

**T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)
ANABİLİM DALI**

AZERBAYCAN'DA TARİHÇİLİK

Doktora Tezi

Fuat HACİSALİHOĞLU

Ankara-2012

**T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)
ANABİLİM DALI**

AZERBAYCAN'DA TARİHÇİLİK

Doktora Tezi

Fuat HACISALİHOĞLU

**Tez Danışmanı
Prof. Dr. Üçler BULDUK**

Ankara-2012

T.C.
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ
TARİH (GENEL TÜRK TARİHİ)
ANABİLİM DALI

AZERBAJCAN'DA TARİHÇİLİK

Doktora Tezi

Tez Danışmanı : Prof. Dr. Üçler BULDUK

Tez Jürisi Üyeleri

Adı ve Soyadı

İmzası

Prof. Dr. Ayşe ONAT

.....

Prof. Dr. Üçler BULDUK

.....

Prof. Dr. Mustafa TURAN

.....

Prof. Dr. Saadettin GÖMEÇ

.....

Prof. Dr. Neşe ÖZDEN

.....

Tez Sınavı Tarihi : 16.08.2011

**TÜRKİYE CUMHURİYETİ
ANKARA ÜNİVERSİTESİ
SOSYAL BİLİMLER ENSTİTÜSÜ MÜDÜRLÜĞÜNE**

Bu belge ile, bu tezdeki bütün bilgilerin akademik kurallara ve etik davranış ilkelerine uygun olarak toplanıp sunulduğunu beyan ederim. Bu kural ve ilkelerin gereği olarak, çalışmada bana ait olmayan tüm veri, düşünce ve sonuçları andığımı ve kaynağını gösterdiğimi ayrıca beyan ederim.
(30/05/2012)

Tezi Hazırlayan Öğrencinin
Adı ve Soyadı

Fuat HACİSALİHOĞLU

İmzası

.....

ÖN SÖZ

İnsanların sosyalleşmesi sonucunda ortaya çıkan ve sonraları bir bilim dalı haline gelen tarih, belirli bir amaç ya da bir ülkü etrafında toplanan insanların oluşturduğu toplulukların ayakta durması için en gerekli harçlardan biri olmuştur. Bu noktada, asli görevi gerçeği ortaya çıkarmak olan tarihin, iktidarların meşruiyetini sağlamak için istenen ezgiyi çalan bir enstrüman şekline dönüştüğü görülmektedir.

Bu tez çalışması, tarihte Azerbaycan olarak adlandırılan topraklarda icra edilmekte olan tarihçiliğin tarihini ele almaktadır. Böylece Azerbaycan'da geçmiş algısının şekillenmesinde hangi tarihi objelerinin öne çıktığı ve hangi dinamiklerin üzerine bir tarih inşa edildiği göz önüne serilecektir. Bu uzun sürecin tahlili sonucunda bir ülkenin tarihçiliğinin ne şekilde gelişme gösterdiği izlenebilecektir.

Bu çalışma sırasında, Adalet Tahirzade, Nizami Caferov, Cemil Hasanlı, Anar İsgenderov, Kerem Memmedov, Behmen Aliyev, Ruslan Rahimov ile Milli Kütüphanedeki hanımefendi ve fotokopi görevlisi beyefendinin bu araştırmanın amacına ulaşmasında gösterdikleri fedakârlıklar için minnettar olduğumu bildirmek isterim.

Bu tez konusunu çalışmam hususunda ısrarcı olan ilk tez danışmanım Prof. Dr. Abdullah Gündoğdu ve tezi sonuçlandırmamda her türlü yardımı gösteren Prof. Dr. Üçler Bulduk hocalarımın teşekkür ederim. Bakü'de umutsuzluğa düştüğüm bir

anda karşıma çıkarak bütün kaynaklara ve kişilere ulaşmamda her türlü desteđi sađlayan Mübariz Aşırılı'ya dostluğu ve rehberliği için teşekkür ederim. Son olarak, bu uzun soluklu çalışmada desteđini hiç esirgemeyen değerli eşim Mahremşah'a teşekkür ederim.

Fuat HACISALİHOĐLU

Mayıs 2012

KISALTMALAR

ADR	- Azerbaycan Demokratik (Halk) Respublikası
A.g.e.	- Adı geçen eser
A.g.m.	- Adı geçen makale
A.g.t.	- Adı geçen tez
AK(b)P	- Azerbaycan Komünist (Bolşevik) Partisi
AMEA	- Azerbaycan Milli Elmler Akademiyası
AR SPİHMDA	- Azerbaycan Respublikası Siyasi Partiyalar ve İctimai Harekâtlar Merkezi Dövlet Arhivi
Bkz.	- Bakınız
C.	- Cilt
Çev.	- Çeviren
Edit.	- Editörler
Haz.	- Hazırlayan
Hzl.	- Hazırlayanlar
İKP	- İttifak Komünist Partisi
İKP MK	- İttifak Komünist Partisi Merkez Komitesi
KGB	- Komitet Gossudarrstvennoi Bezopastnosti (Sovyet Gizli Haber Alma Teşkilatı)
KP	- Komünist Partisi
KP MK	- Komünist Partisi Merkez Komitesi

M.Ö.	- Milattan önce
M.S.	- Milattan sonra
Neş.	- Neşriyyatı
No	- Numara
OTAM	- Osmanlı Tarihi Araştırmaları Merkezi
RK (b) P	- Rusya Komünist (Bolşevik) Partisi
RSFSR HKS	- Rusya Sovyet Federatif Sovyeti Respublikası Halk Komiserleri Sovyeti
S.	- Sayfa
SBKP	- Sovyetler Birliği Komünist Partisi
Sov.	- Sovyet
Sov. İKP MK	- Sovyet İttifak Komünist Partisi Merkez Komitesi
SSC	- Sovyet Sosyalist Cumhuriyeti
SSCB	- Sovyet Sosyalist Cumhuriyetler Birliği
SSR	- Sovyet Sosyalist Respublikası
SSR EA	- Sovyet Sosyalist Respublikası Elmler Akademiyası
Tom	- Cilt
UİK(B)P MK	- Umum İttifak Komünist (Bolşevikler) Partisi Merkez Komitesi
Vb.	- Ve benzeri
Vd.	- Ve diğerleri
Vs.	- Vesaire
Yay.	- Yayınları
ZSFSC	- Zakafkasya Sovyet Federatif Sosyalist Cumhuriyeti

İÇİNDEKİLER

ÖNSÖZ.....	I
KISALTMALAR.....	III
İÇİNDEKİLER.....	V
Kavramsal Çerçeve ve Kaynaklar.....	1
GİRİŞ.....	13
Kurucu İdeoloji Olarak Ulus-devlet ve Tarih Tasarımı.....	13
Azerbaycan Tarihi, Azerbaycan Tarihçiliği, Azerbaycan Tarihçiliğinin Tarihi ve Azerbaycan Tarihi Coğrafyası.....	25

1. BÖLÜM

1905 ÖNCESİNDE AZERBAYCAN'DA TARİHÇİLİK

1.1. Azerbaycan'da Arkaik Dönemlerde Tarihçilik.....	33
1.2. 19. Yüzyılın Birinci Yarısında Azerbaycan'da Tarihçilik.....	41
1.2.1. Saray Tarihçiliği.....	47
1.2.2. Zadeğân-Mülkedar Tarihçilik.....	50
1.3. 19. Yüzyılın İkinci Yarısında Azerbaycan'da Tarihçilik.....	57
1.3.1. Maarifperver-Demokrat Tarihçilik.....	57
1.3.2. Kronist Tarihçilik.....	62
1.4. 20. Yüzyılın Başlarında Azerbaycan'da Tarihçilik.....	65

2. BÖLÜM

1918-1920 AZERBAJCAN DEMOKRATİK (HALK) CUMHURİYETİ'NDE TARİHÇİLİK

2.1. Müslüman Cemaatten Ulusal Kimliğe Geçiş Sürecinde Azerbaycan69

2.2. Azerbaycan Demokratik (Halk) Cumhuriyeti'nde Tarihçilik.....80

3. BÖLÜM

1920-1991 AZERBAJCAN SOVYET SOSYALİST CUMHURİYETİ'NDE TARİHÇİLİK

3.1. Türkdilli Alanda Sovyet Sosyalist Cumhuriyetler Birliği Politikaları...87

3.1.1. Sovyet Sosyalist Cumhuriyetler Birliğinde Milletler Politikası.....87

3.1.2. Sovyet Sosyalist Tarih Anlayışı.....95

3.1.3. Sovyet Sosyalist Cumhuriyetler Birliğinde Tarih Politikaları.....103

**3.1.4. Azerbaycan Sovyet Sosyalist Cumhuriyeti'nin Tarih Politikalarına
Genel Bir Bakış.....114**

3.2. 1920-1930 Yıllarında Azerbaycan'da Tarihçilik.....125

3.2.1. Azerbaycan'da Sosyalist Tarih Anlayışının Yerleştirilmesi.....125

3.2.2. Dönemin Tarih Çalışmaları.....142

3.2.3. Stalinizm Döneminde Tarihçilik.....151

3.2.4. Tarih Eğitimi.....	157
3.2.5 1920-1930 Yılları Sovyet Kuruculuğu Döneminin Azerbaycan Tarihçiliğindeki Yeri.....	165
3.3. 1940-1950 Yıllarında Azerbaycan'da Tarihçilik.....	172
3.3.1. Siyasi Yapıdaki Değişim.....	172
3.3.2. Dönemin Tarihçiliği ve Çalışmaları.....	179
3.3.3. İkinci Dünya Savaşı Dönemi Tarihçiliği.....	193
3.3.4. Etnogenez Çalışmaları.....	199
3.4. 1960-1980 Yıllarında Azerbaycan'da Tarihçilik.....	204
3.4.1. 1960 Yılları.....	204
3.4.2. 1970-1980 Yılları.....	210

4. BÖLÜM

AZERBAYCAN CUMHURİYETİ'NDE TARİHÇİLİK

4.1. Bağımsızlık Sonrası Türkdilli Alanda Ulus-devlet Oluşumu ve Tarih Yazımı.....	227
4.2. Azerbaycan'da Ulus-devlet Oluşumunun Dinamikleri.....	240
4.3. Azerbaycan Cumhuriyeti'nde Tarih-Siyaset İlişkisi	245
4.4. Bağımsızlık Sonrasında Azerbaycan'da Kimlik Yapılanması.....	250
4.5. Azerbaycan Cumhuriyeti'nde Tarihçilik.....	260
4.6. Etnogenez Tartışmaları.....	275
4.7. Tarih Ders Programları.....	295

4.8. Tarihçilik Yapılan Merkezler.....	312
4.9. Edebi Ürünlerde Tarih Algısı.....	318
SONUÇ	321
ÖZET.....	331
ABSTRACT.....	333
BİBLİYOGRAFYA.....	335

Kavramsal Çerçeve ve Kaynaklar

Tarih, pragmatik anlamda bugün için yolunu bulma, gelecek için vizyon sunma işlevi görür. Bu işlevsellik; tarihin, devletler nezdinde özel bir yere konulmasını sağlar. Fakat tarih sadece geçmişi bilme ve geleceği belirleme aracı değildir. Devletler, dayandıkları toplumların kimliklerini inşa ederken de tarih disiplinine özel bir yer ayırmak mecburiyetindedirler. Bireylerin siyasi iradenin belirlediği kimliklere aidiyet hissetmesi, devlet ve tarih arasındaki nitelikli ilişki neticesinde kurgulanan ve somut bir ürün olan resmi tarih tezleriyle sağlanır. Bu vesileyle de birey ile devlet arasında sarsılmaz bir bağ kurulmuş olur.

Bu ilişkiler ağı sadece örgün eğitim alanıyla sınırlı kalmayıp sosyal hayatın her alanında kendini hissettir. Kentlerdeki heykeller, sokak isimleri, müzeler, bayraklar, milli bayramlar, marşlar, haritalar gibi toplumun farkında olarak ya da olmayarak temas halinde bulunduğu bütün öğeler kurgulanmış bir tarih öğretisinin alt kümelerini oluşturur. Devletler, işgal ettikleri topraklar üzerinde bu kurgulanmış öğelerin yardımıyla bir tarih bilinci oluşturup geçmiş ile bağ kurarak - varlıklarını - meşruiyetlerini ispat etmiş olurlar. Bu bağ, kimi zaman toprağa atfedilen bir kutsallıkla yapılagelirken kimi zaman da salt din birliği yeterli görülür, ancak bu iki seçenek en az kullanılanlardır. Günümüzde devlet birliğini oluşturan en popüler argüman, etnik köken birlikteliğidir. Bir birliktelik aracı olarak dil de önemli bir

unsur olmakla birlikte, küreselleşmenin yerel dilleri yok ettiği göz önüne alındığında, dilin geçmişte olduğu kadar etkili bir argüman olduğu söylenemez.

Tarih bilgisi; ulusu oluşturan bireylerin müşterek bir bilinçle kader birliği yapmalarında en etkili enstrümanlardan biridir. Devlet eliyle yapılan tarih tasarımları, bireylerin siyasi katılıma (devlete bağlılık, millet ve vatan sevgisi) olan yaklaşımlarını etkiler. Böylece devlet tarih aracılığıyla bireyleri istediği gibi şekillendirebilme ve yönlendirebilme yetisine sahip olur. Tarihin bu özelliği; onu, toplum mühendisliğinin en etkili araçlarından biri haline getirmiştir. Bununla birlikte; siyasi iradenin kurguladığı bu tarih, kesin hükümlerden oluşmadığı gibi konjonktüre bağlı olarak değişim de gösterebilir. Örneğin; Mısır, Türkiye'nin 21. yüzyılın başında bölgesel bir güç olarak ön plana çıkmasından duyduğu rahatsızlığı, tarih politikasında yaptığı değişikliklerle göstermiştir.¹

Günümüz toplum ve devlet hayatında tarih, insan kitlelerini harekete geçirmek ve istenilen siyasi hedefe ulaşmak için kullanılan bir araç haline gelmiştir.

¹ “Mısır Milli Eğitim Bakanlığı tarafından ders kitaplarında yapılan değişikliklerle Osmanlı ‘fatih’ olmaktan çıkarılıp ‘işgalci’ yapılmıştır. Böylece Mısır’daki yaklaşık 400 yıllık Osmanlı egemenliği de artık ‘fetih’ değil, ‘işgal’ olarak nitelendirilmeye başlanmıştır. Mısır’da yayımlanan El Düstur gazetesinin haberine göre Milli Eğitim Bakanlığı, ‘21. yüzyılın gereklerine göre modern öğrenci yetiştirmek amacıyla yeni öğretim yılında ilk ve ortaokullardaki ders kitaplarında köklü değişikliklere gitti. En çarpıcı değişikliklerden biri de Mısır’da yüzyıllar süren Osmanlı varlığına ilişkin nitelermelerde yapıldı. Bu çerçevede, genellikle Suudi Arabistan toprakları dışındaki İslami ilerleme için kullanılan ve aynı zamanda ‘İslam’ı yaymak ve ümmeti İslam bayrağı altında toplamak’ anlamını da içeren ‘fetih’ sözcüğünden vazgeçilerek, ‘başka ülke topraklarını ve insanlarını sömürme’ ve ‘şiddet yoluyla ele geçirme’ anlamlarını da içeren ‘işgal’ sözcüğü kullanılmaya başlandı. El Düstur’a konuşan Mısırlı eğitim uzmanı Cemal Abdül Hadi, ders kitaplarındaki son değişikliğin, son zamanlarda Ortadoğu’da artan Türk etkisine duyulan tepkinin bir göstergesi olduğunu savunarak, ‘Mısır, Türkiye’nin Ortadoğu’da artan rolünden rahatsızlık duyuyor ve bu etki ile Osmanlı İmparatorluğu’nun oynadığı rol arasında özdeşlik kuruyor’ dedi. Yeni tarih kitaplarında; Osmanlıların, etkilerini İslam’ın kalbi olan Doğu’ya ve Mısır’a doğru genişletmek için bu bölgeleri işgal ettiği ifade ediliyor. Ayrıca bu yeni kitaplarda; Osmanlı Devleti’nin, Arap dünyası üzerindeki etkisini artırmak için İslam dinini araç olarak kullandığı savunularak, ‘Osmanlı, o zamanlar Arap dünyasına hâkim olan Ortaçağ zihniyetinden istifade etti’ deniliyor.” <http://www.milliyet.com.tr/misir-da-ders-kitaplari-artik-osmanliyi-isgalci-olarak-tanitacak-/dunya/sondakika/22.09.2010/1292117/default.htm>

Örneğin; Fransa’da, tarih ders kitapları aracılığıyla sömürgeciliğin pozitif bir gelişme olduğu ileri sürülmektedir. Bu yaklaşım; günahlarından arınmaya çalışan Fransızların, geçmişleriyle yüzleşirken öz savunma dürtüleriyle hareket ederek, geçmişte kendilerinden kaynaklanmış olan olumsuz yaşanmışlıkları, megaloman bir biçimde mantığa büründürme çabasından başka bir şey değildir. Tarihin siyasi amaçlar doğrultusunda kullanıldığı başka bir örnek ise Çin’in tehditkâr tutumu karşısında Japonya’nın, gençlerde azalan milliyetçilik duygusunu artırmak için tarih ders kitaplarına *vatanseverlik* konusunu ekleyerek, savunma politikalarına derin bir katkı sağlamaya çalışmasıdır.

Tarih yazıcılığı ve öğretimi alanında yurt dışında araştırma yapan kuruluşlar bulunduğu gibi üniversitelerde de akademik çalışmalar sürdürülmektedir. Örnek olarak; Research Center for Textbooks and Intercultural Studies, Aristotle University of Thessaloniki verilebilir. Yurt dışındaki bu faaliyetlere karşın Türkiye’de sınırlı sayıda çalışmanın yapıldığı görülürken herhangi bir kurumsallaşma göze çarpmamaktadır. Buna karşın 20. yüzyılın başlarından itibaren Azerbaycan tarihçiliğinin tarihi üzerine çalışmalar yapılmaya başlandığı görülmektedir.

20. yüzyıl, monarşik yönetimlerin siyasi düşünce hareketleriyle yıkıldığı dünya düzeninin yeniden şekillendiği bir yüzyıl olmuştur. Bu değişim, geçen yüzyılın ya da yüzyılların şekillenmesinde önemli rol oynayan büyük güç odaklarının yıkılması ve birçok ulus-devletin ortaya çıkmasıyla sonuçlanmıştır. Yüzyıl başındaki bu değişim Rusya için sadece bir başkalaşım niteliğindedir. Nitekim imparatorluk ortadan kaldırılmış fakat beklenen ulus-devletler ortaya çıkmamış/çıkamamıştır.

Halkların kardeşliğini kendine düstur edinerek proletaryaya dayanan bir devrim gerçekleştiren Bolşevikler böyle bir duruma müsaade etmemiştir. Bu devrim, *halklar hapishanesi* olarak nitelendirilen Rusya merkezli yapının sadece yönetim biçiminin değişmesiyle sınırlı kalmıştır. Fakat zaman gösterdi ki çok unsurlu yapıların bu yıkımdan kaçışı yoktu, geç de olsa yüzyılın sonunda Bolşeviklerin kurduğu birlik yıkılmış ve birçok ülke bağımsızlığını elde etmiştir. Bu genç ulus-devletler, bağımsız birer devlet olduklarını tescil etme zorunluluğu hissettiklerinden meşruiyet alametleri olarak görülen; toprak, bayrak, dil, tarih ve benzeri argümanları yeniden tasarlama ve tanımlama gayreti içerisine girmişlerdir.

Bu çerçeve içerisinde tezin konusu, ulus-devlet bağlamında Azerbaycan Cumhuriyeti'nin tarih kurgusunun oluşum sürecidir. Bu tez konusunun toplumsal problemi; Sovyetler Birliği sonrasında değişen tarih algısının, ulus-devlet temelinde inşa edilmeye çalışılan Azerbaycan Cumhuriyeti'ne nasıl bir katkı sağladığıdır. Kuramsal problemi ise ulus-devlet yapısında tarih disiplininin üstlendiği rolü ortaya koymaktır. Bu durumun problem olmasının sebebi, yeni kurulan bir ulus-devletin *tarihi* nasıl kurguladığı ya da kurgulaması gerektiği başka bir deyişle, *tarihin* ulus-devlet inşasında nasıl bir rol oynadığı ya da oynaması gerektiğidir.

Bu kapsamda; sadece tarih kitapları üzerinde durulmayıp tarih şuuru oluşturabilecek bütün materyaller, meclis tutanakları, eğitim müfredatları, tarihi romanlar, tiyatro eserleri ve tarihsel doküman oluşturabilecek her türlü obje inceleme konusu yapılmıştır. Özelde ise tarihsel özneyi bulmaya yönelik olarak akademik çalışmalar ve okul müfredatları değerlendirmeye tabi tutulmuştur. Fakat eldeki

malzemenin çokluğu ve çeşitliliği söz konusu olduğundan seçici hareket edilerek birtakım kısıtlamalara gidilmiştir.

Bu araştırmada daha geniş kapsamlı olarak, Orta Asya Türk Cumhuriyetleri veya Oğuz kökenli devletlerin tarih algılarının karşılaştırılması konu edinilebilirdi. Ancak bu kapsamdaki bir çalışma; çok fazla zaman alacağından, bütünü kaybetme kaygısı oluşturacağından ve son olarak yüklü bir maliyet getireceğinden bu yönde bir genişlemeden vazgeçilmiştir.

Tez konusunun asıl araştırma alanı, bağımsızlık sonrası Azerbaycan tarihçiliği olsa da günümüz Azerbaycanı'nın tarihçiliğini anlayabilmek için bu topraklarda geçmişten günümüze, yapılagelen bütün tarihçilik faaliyetlerinin ortaya çıkarılmasının gerekli olduğu görülmüştür. Bu kapsamda Azerbaycan tarihçiliği, tarihsel süreç içerisinde bir bütün olarak ele alınmaya çalışılmıştır. Bu genişleme; çalışmanın hacmini oldukça artırmış olsa da bu durum konunun daha anlaşılır, sonuçlarının ise daha güvenilir olmasını sağlamıştır.

Bu çerçevede; ulus-devlet kurgusunda tarihin görevi nedir? Yapıcı unsur olarak tarih salt bilgi midir pragmatist amaçlar doğrultusunda da kullanılabilir mi? Feodal dönemde icra edilmekte olan Azerbaycan tarihçiliğinin özellikleri nelerdir? SSCB döneminde Azerbaycan tarihçiliği nasıl şekillendirilmiştir? Materyalist tarih anlayışının bağımsızlık sonrası Azerbaycan tarihçiliğine etkisi olmuş mudur? Günümüz Azerbaycan tarihçiliğinin araştırma konuları nedir? Azerbaycan Cumhuriyeti'nin tarih anlayışı hangi dinamikler üzerine kurulmuştur? Resmi

makamların tarihe şekil vermek için kurdukları kurumlar var mıdır? Azerbaycan'da uluslaşma sürecinde hangi dinamikler, ne derece etkili olmuştur? Kafkasya'da ulusa dayalı Ermenistan, Gürcistan adı altında devletler kurulurken Azerbaycan'da niçin coğrafyaya dayalı bir adlandırma tercih edilmiştir? Tarih eğitimiyle ne amaçlanmaktadır? Tarih dersleri hangi konuları kapsamaktadır? gibi sorulara cevap aranmıştır.

Söz konusu çalışma, kuramsal bir tartışma ve kavramsal bir örnekleme üzerine inşa edilmiştir. Kuramsal bazda tarih siyaset, tarih ulus-devlet, tarih ulusal kimlik ilişkileri irdelenirken siyaset bilimi ve sosyoloji gibi disiplinlerle de bir diyalog içerisinde bulunulmuştur. Bu çalışmada benimsenen bilimsel yaklaşım; problem olarak görülen konuyla ilgili olarak gözlem, anket, görüşme, materyal edinme gibi veri toplama teknikleri kullanılarak elde edilecek veriler üzerinden ileri sürülen savların değerlendirilmesi şeklinde olmuştur. Ayrıca; akademisyenler, öğrenciler ve halktan kişiler ile yapılan görüşmelerle tezin güncel yaşamın pratiklerine daha yakın olması sağlanmaya çalışılmıştır.

Bu çalışmayla; ulus-devlet inşasında tarihin yapıcı bir unsur olup olmadığı problemi, Azerbaycan örneği incelenerek ortaya konulmuş olacaktır. Uluslaşma sürecindeki Azerbaycan tarihçiliğinin gelişim çizgisinin ortaya konulması; aynı etnik yapıdan gelen, yakın coğrafyalarda farklı isimler altında farklı bayraklarla bağımsızlık elde eden devletlerin tarih alanında yaşadıkları benzer sorunların tespitinde önemli bir kolaylıklar sağlayacaktır. Bu açıdan bakıldığında söz konusu çalışmanın, büyük bir yapbozun parçası olduğu söylenebilir. Bu vizyon ile ilerisi için

Sovyetik unsurlardan arınmış özgün bir tarihçiliklerin ortaya konulabileceği tasavvur edilmiştir.

Giriş bölümünde; ulus-devlet ve tarih arasındaki diyalektiğin işleyişi, teorik olarak kuramsallaştırılmaya çalışılmıştır. Öncelikle, tarih disiplininin ulus oluşturma aracı olarak ne derece etkili bir araç olabileceği teorik açıdan ele alınmıştır. Sonra siyaset ve tarih arasındaki bağdan yola çıkılarak, devlet mekanizmasının tarihten nasıl fayda sağlayacağı ortaya konulmuştur. Son olarak da tarihin topluma sağladığı en somut ürün olan kimlik üzerinde durulmuştur. Bu şekilde araştırmanın kuramsal boyutu ortaya konulmaya çalışılmıştır. Ayrıca; Azerbaycan tarihi, Azerbaycan tarihçiliği, Azerbaycan tarihçiliğinin tarihi ve Azerbaycan tarihi coğrafyası kavramlarının tanımları yapılmıştır.

Birinci bölümde; Azerbaycan'da tarihçiliğin gelişim süreci, Azerbaycan'ın tarihe konu edilmeye başlanmasından 20. yüzyıla kadar geçen zaman zarfında aydınlatılmaya çalışılmıştır. Bu geniş çerçevede, sözlü tarihçilik geleneğinden başlanılarak Azerbaycan tarihine dair belli başlı kaynaklar taranarak Azerbaycan tarihçiliğinin gelişim süreci kronolojik bir çerçevede meydana çıkarılmaya çalışılmıştır. Bu kapsamda Azerbaycan tarihi anlayışının ortaya çıkmaya başladığı, feodal döneme göre metodolojik bir anlayışın hâkim olduğu 19. yüzyılda icra edilen tarihçilik, zamanın tarihçilik ananeleri ölçüt alınarak daha ayrıntılı bir analize tabi tutulmuştur. Bu çözümleme sonucunda dönemin tarihçiliği üzerine bir sınıflandırma yapılarak, 19. yüzyıl tarih anlayışları belirlenmeye çalışılmıştır. Bu dönem Azerbaycan tarihçiliğine ait tanım, kavram ve terimler Azerbaycan tarihçiliğinde yer

aldığı şekliyle değerlendirilmiştir. Azerbaycan tarihinin konusu, coğrafyası, hangi milletleri ve devletleri kapsadığı gibi konular kronolojik bir sıra takip edilerek verilmiştir.

İkinci bölümde, 20. yüzyılın başında ilerleme kaydeden uluslaşma hareketlerine paralel olarak Azerbaycan'da cemaat yapısından ulusalcı bir yapıya geçiş süreci değerlendirilerek bu düşüncenin gelişmesinde tarih bilgisinin ne derece etkili olduğu üzerinde durulmuştur. Bu geçiş sürecinin daha iyi anlaşılabilmesi için zamanın aydınlarının tarih görüşlerine yer verilmiştir. Buradan hareketle, Azerbaycan entelijansiyasının düşünsel anlamda ulaştığı ulusçu aydınlanmanın siyasi ürünü olan Azerbaycan Demokratik (Halk) Cumhuriyeti'nin tarih alanında uyguladığı radikal ulusçu politikalar inceleme konusu yapılmıştır.

Üçüncü bölümde, Bolşevik işgaliyle kurulan Azerbaycan Sovyet Sosyalist Cumhuriyeti'nde 70 yıl boyunca yapılagelen tarihçilik faaliyetleri üzerinden Sovyet yöneticilerinin takip ettiği tarih politikaları belirlenmeye çalışılmıştır. Sovyet yönetimin uyguladığı milletler politikası, Sovyet sosyalist tarih anlayışı, Azerbaycan'da Sovyet tarih anlayışının yerleştirilmesi ve tarih eğitimi gibi konu başlıklarıyla Azerbaycan tarihinin ideolojik olarak nasıl subjektifleştirildiği ve tahrif edildiği örneklerle açıklanmaya çalışılmıştır.

Dördüncü bölümde, SSCB'nin dağılmasıyla bağımsızlıklarına kavuşan Türk Cumhuriyetlerinin tarih yazıcılığına değinilerek asıl konu olan ulus-devlet temelinde kurulan Azerbaycan Cumhuriyeti'nde tesis edilmeye çalışılan tarih bilimi enine

boyuna ele alınmıştır. Tarih alanında yaşanan değişiklikler, sorunlar, ayrılıklar, tartışmalar, anlayışlar, oluşturulmaya çalışılan resmi tarih tezi ve benzer konular üzerinden nasıl bir tarih (t)üretildiği incelenmiştir.

Araştırmanın sonuç bölümünde, tezin kurgusunda yer alan kuramların pratikte gerçeklerle ne kadar bağdaştığını araştırma sorularımızı cevaplandırarak ortaya koymaya çalıştık. Ulus-devlet inşasında tarih disiplinin kurucu öge olup olmadığı sorusunun cevabı tezin konusu ve amacı doğrultusunda neticelendirilmiştir.

Araştırma konusu ile ilgili olarak Türkiye’de yüksek lisans ve doktora boyutunda yapılmış birtakım akademik çalışmalar bulunmaktadır.² Bu çalışmalar genelde Sovyet dönemi tarih ders kitapları ve Sovyet döneminin bağımsızlık sonrası tarih araştırmalarına etkileri üzerinde durmaktadır. Bu çalışma hazırlanırken Dr. Ebulfez Süleymanlı’nın *Milletleşme Sürecinde Azerbaycan Türkleri* adıyla kitaplaştırdığı doktora tezi ile Dr. Elnur Ağayev’in *Sovyet İdeolojisi Çerçevesinde Türk Cumhuriyetlerinin Tarih Yazımı ve Tarih Eğitimi: Azerbaycan Örneği* adlı doktora tezi çalışmalarından faydalanılmıştır. Bu çalışmaların yanı sıra, Azerbaycanlı akademisyenler tarafından Azerbaycan tarihçiliğinin tarihi üzerine hazırlanmış

² Elnur Ağayev, *Sovyet İdeolojisi Çerçevesinde Türk Cumhuriyetlerinin Tarih Yazımı ve Tarih Eğitimi: Azerbaycan Örneği*, Yayımlanmamış Doktora Tezi, Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, 2006; Ebulfez Süleymanlı, **Milletleşme Sürecinde Azerbaycan Türkleri**, İstanbul, Ötüken Yay., 2006; Abülfez Süleymanov, *Azerbaycan’da Orta Dereceli Okullarda Tarih Öğretimi ve Eğitiminde Sovyet İdeolojisinin Etkisi (1980-1991)*, Yayımlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 1998; Savaş Açıkaya, *Azerbaycan’ın Bağımsızlık Döneminde Ortaöğretim Ders Kitaplarındaki Tarih Anlayışı*, Yayımlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2003.

araştırma eserlerinden de istifade edilmiştir.³ Bu tür çalışmalardan özellikle; Kerim Şükürov'un *Azerbaycan Tarihi*, Zülfügarlı Meherrem Paşa oğlu'nun *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, Mehemed Aliyev'in *Şimali Azerbaycanın Rusiya Tarafından İşgalinin Tarihşünaslığı*, Ali Hüseyinzade'nin *XIX. Asrın İkinci Yarısında Azerbaycan Tarihşünaslığı*, A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov'un müşterek kaleme aldığı *XIX. Asırda ve XX. Asrın Evvellerinde Azerbaycanda Tarih İlminin İnkişafı* adlı monografiler ile Olivier Roy'un *Yeni Orta Asya ya da Ulusların İmal Edilişi* adlı eseri bu tezin yazılmasında ikinci kaynak olarak önemli bir yer tutmuştur.

Bu çalışmaların genelinde, Sovyet ideolojisinin Azerbaycan tarihçiliği üzerinde bıraktığı olumsuz etkiler üzerinde durulur. Bu çalışmalardan Azerbaycanlı tarihçilerin eserleri, resmi kurumlar tarafından yayımlandığından yayım tarihi itibariyle mevcut olan iktidarın siyasi görüşleri doğrultusunda yazılmışlardır. Bu durum, Azerbaycan tarihçiliği açısından olumsuz bir hava yaratsa da iktidar değişikliklerine bağlı olarak meydana çıkan farklı tarih yorumlarının tespit edilmesini kolaylaştırmıştır.

³ Mehemed Aliyev, *Şimali Azerbaycanın Rusiya Tarafından İşgalinin Tarihşünaslığı*, Bakı, Adiloğlu Neşriyyatı, 2001; *Azerbaycan'da Rus-Sovyet Tarih Yazıcılığı ve Tarih Bilimi*, Bakı, 1972; Zaur Gasimov, "Azerbaycan Tarih Yazımın Yüzyıllık Kısa Bir Taslağı", *Russian and Eurasian Security Network*, Çev. Emel Serbakan, Erişim tarihi: 2 Eylül 2009, <http://www.dunyagundemi.com/248/Azerbaycan-Tarih.html>; Ali Hüseyinzade, *XIX. Asrın İkinci Yarısında Azerbaycan Tarihşünaslığı*, Bakı, Azerbaycan SSC İlimler Akademiyası Neşriyyatı, 1976; Anar İsgenderov, *Azerbaycanda Türk-Müselman Soyqırımı Probleminin Tarihşünaslığı*, Bakı, Adiloğlu Neşriyyatı, 2006; Yusif Saferov, *SSCB Halklarının Tarihşünaslığı*, Bakı, Azerbaycan Devlet Üniversitesi Neşriyyatı, 1969; Yusif Saferov, *Azerbaycanın Sınıflı Cemiyete Kadarki Tarihinin Sovyet Tarihşünaslığı*, Bakı, Azerbaycan Devlet Neşriyyatı, 1991; A. S. Sumbatzade, *XIX.-XX. Yüzyıl Azerbaycan Tarihçiliği*, Bakı, Elm Neşriyyat, 1987; Meherrem Paşa oğlu Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, Bakı, Çaşıoğlu Neşriyyatı, 2001; Kerim Şükürov, *Azerbaycan Tarihi*, C. 1, Bakı, Bakı Üniversitesi Neşriyyatı, 2004; A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, *XIX. Asırda ve XX. Asrın Evvellerinde Azerbaycanda Tarih İlminin İnkişafı*, Bakı, Azerbaycan Devlet Neşriyyatı, 1960.

Bahse konu olan alıřmaların bütününe bakıldığında, Sovyet dönemi tarihçiliğinin bağımsızlık dönemi tarihçiliğinden hacim olarak daha fazla yer tuttuğı görülür. Bu durumun iki sebebi olabilir. Birincisi, bağımsızlık sonrası gibi kısa zaman dilimi hakkında görüş bildirmek için olayların henüz olgunlaşmadığı düşünölmüş olabilir. İkincisi, mevcut iktidar tarafından hoş karşılanmayacak eleştirel bir yaklaşım sergilenebileceğı endişesi taşınmış olabilir. Siyasi kaygılar bir tarafa bırakılırsa bu kısa dönem için beyanda bulunmanın objektiflik açısından sakıncalı yanları olabilir. Fakat kısa da olsa bu zaman dilimi için bir durum değerlendirmesinin yapılması, ileride atılacak adımların doğru tespit edilmesinde hayati öneme sahip olacaktır.

Konunun daha iyi araştırılabilmesi için Bakü'ye bir ay süren bir araştırma seyahati yapılmıştır. Azerbaycan Milli İlimler Akademisi Kütüphanesi, Azerbaycan Milli Kütüphanesi, Bakü Devlet Üniversitesi Kütüphanesi'nde kaynak araştırması faaliyetlerinde bulunulmuştur. Kütüphane alıřmaları sırasında birtakım sıkıntılar yaşanmıştır. Olumsuz şartlardaki binalar, havanın soğuk ve katalogların çok eski olması, çoğı zaman kitapların bulunamaması bu seyahatin bazen verimsiz geçmesine neden olmuştur. Azerbaycan'da kitap yazım, yayım ve dağıtım faaliyetleri son derece yetersiz bir durumdadır. Basılan kitaplar hem az sayıda basılmakta hem de tekrar baskısı yapılmamaktadır. Bu noktada sahaflardan faydalanma yoluna gidilmiştir.

Azerbaycanlı akademisyen, milletvekili, gazeteci ve öğrenci seviyesinde kişilerle yapılan görüşmelerde her türlü yardımın ve desteğin sunulması çalışmada daha istekli olunmasını sağlamıştır. Birkaç olumsuzluğun dışında kütüphane çalışanlarının yakın ilgisi kaynaklara ulaşılmasında büyük kolaylıklar sağlamıştır.

Azerbaycan'da Arap, Kiril ve Latin alfabelerinin kullanılmış olması bazı zorlukları da beraberinde getirmiştir. Özellikle Kiril alfabesinin bazı kitaplarda farklı karakterlerle yazılması, okumalarda birtakım zorluklara yol açmıştır. Rusça'dan Azerbaycan Türkçesi'ne geçen Rusça kökenli ve genellikle terimleri karşılayan kelimelerin anlamlarını sözlükte bulmakta zorlanılmıştır. Azerbaycan Türkçesi'ndeki bazı kelimelerin Türkiye Türkçesi'nde çok farklı anlamlar taşıması okumaların birkaç kez tekrarlanmasına neden olmuştur. Ayrıca, Sovyet döneminde yazılan eserler subjektif bir tarzda kaleme alındığından olayların gerçekte nasıl gerçekleştiğini öğrenmek için ayrı bir araştırma yapma gereği duyulmuştur.

GİRİŞ

Kurucu İdeoloji Olarak Ulus-devlet ve Tarih Tasarımı

Ulus meydana getiren etnisite kavramı, Yunanca halk anlamına gelen *ethnos* kelimesinden gelmektedir.⁴ A. Smith'e göre etnisite; kolektif bir özel ad, ortak bir soy miti, paylaşılan tarihi anlar, ortak kültürü farklı kılan bir ya da daha fazla unsur, özel bir mekân ile kurulan bağ ve son olarak nüfusun çoğunluğu arasında tesis edilen dayanışma duygusu⁵ olarak sıralayabileceğimiz altı temel niteliğin birlikteliği üzerine inşa edilir. Etnisiteyi, siyasi mücadelenin merkezi örgütü ve dayanışmanın kaynağı olarak gören anlayışa göre ulus; içerisinde kendine özgü ortak bir tarihi ve kültürü barındıran, genellikle de sınırları belirlenmiş bir coğrafyada yaşam süren etnik bir grup olarak tanımlanmaktadır.⁶ Aynı dil, soy, din, kültür ve tarih mirasını paylaşan, ortak bir düşmana karşı hareket eden insan topluluğu olarak kurgulanan ulus;⁷ ortak dil ve eğitim mekanizması ile ulusal bilince, zorunlu askerlik ile vatan sevgisine, siyasi katılım ile ortak bir siyasi kültüre ve vatandaşlık bilincine sahip olmak suretiyle uluslaşma sürecini yaşamaktadır.⁸

⁴ Charles W. Anderson, Fred R. von der Mehden, **Crowford Young-Issues of Political Development**, Englewood Cliffs, New Jersey, Prentice-Hall, Inc., 1967, s. 234.

⁵ Antony D. Smith, **Milli Kimlik**, Çev. Bahadır Sina Şener, İstanbul, İletişim Yay., 1991, s. 42.

⁶ Emin Gürses, **Milliyetçi Hareketler ve Uluslararası Sistem**, İstanbul, Bağlam Yay., 1998, s. 24-25.

⁷ Fevzi Demir, "Ulusal Devletler ve Ulusal Egemenlik Dönemi Bitmemiştir", **İleti**, ADD Mersin Şubesi'nin Aylık Dergisi, Sayı: 88, Ocak-Şubat 2004, s. 8-10.

⁸ Ozan Erözden, **Ulus-Devlet**, Ankara, Dost Kitabevi, 1997, s. 122-125.

Etnisite, tarihin müdahalesi olmaksızın kendiliğinden varolmaktadır. Fakat etnisitenin siyasi mücadele için yeniden üretilmesi gerekir. Bu üretimin tamamlanabilmesi için etnisitenin, tarihin öznesi olarak ortaya çıkarılması gerekir. Ulusu bir arada tutan yapı, kendi içinde tutarlı ve daima haklı çıkan bir kurgu zemininde tasarlanmalıdır. Günümüz toplum mühendisliğinin vazgeçilmez bir aracı olarak tarih, bu işlevi başarıyla yerine getirebilecek enstrümanlara sahiptir. Tarih, bireyleri aynı ad altında tanımlayıp kader birliği sağlayarak geçmişte büyük bir bütünün parçası olduğu hissiyatını oluşturulabilir. Fakat ulus-devletle tanımlı vatandaşlık konusunda istenen sonuçları sağlayacak, herkesin üzerinde hemfikir olduğu önceden belirlenmiş bir ilkeler bütününden, ya da tek tip bir tarihsel süreçten bahsetmek mümkün değildir.⁹ Ulusal birlik hareketleri; başarılarını, geleceklerini ve güvenliklerini kendi ulusal tarihlerinde aramalarına rağmen aynı etnik kimliğe bağlı üyelerin tümü aynı anda kendileri için bir aydınlanma yaşamazlar.¹⁰

“Milliyetçilikte olduğu gibi, entelektüel/politik bir önder kadronun bu aydınlanmayı haklı/meşru bir söylemle dile getirmesi gerekir. Bu aydınlanma bayrağı altında saf tutanlar için etnisitenin ortak çıkarlarını tahakkuk ettirecek yegâne siyasi güç, o etnik kimliği paylaşanlardır. Bu aşamada etnisite, kendisi için üretilmiş olan ideolojiyle” buluşarak siyasi bir nitelik kazanır.¹¹ Kemal H. Karpat, yeni kurulan devletlerdeki ideolojiyi, “toplumu harekete geçirip bir devlet halinde yeniden düzenlemek ve modern bir siyasal kültürü yaymak için kullanılan özel durumlardan

⁹ Bryan S. Turner, “The Sociology of Citizenship”, **Classical Sociology**, Londra, Sage, 1999, s. 262-275.

¹⁰ Bozkurt Güvenç, “Tarihi Perspektifte Kimlik Sorunu Özdeşimlerini Belirleyen Bazı Etkenler”, **Tarih Eğitimi ve Tarihte ‘Öteki’ Sorunu, 2. Uluslararası Tarih Kongresi Tebliğler (8-10 Haziran 1995)**, İstanbul, Tarih Vakfı Yurt Yay., 2007, s. 26.

¹¹ M. Naci Bostancı, “Etnisite, Modernizm, Milliyetçilik”, **Türkiye Günlüğü**, No: 50, Mart-Nisan 1998, s. 43.

dođan bir fikirler bütünü” olarak tanımlamaktadır.¹² Tarihin yardımıyla aydınlanma sürecini tamamlayan etnisitenin oluşturduđu ulus, ideolojik hedefleri için ihtiyaç duyduđu siyasal güce devlet mekanizmasıyla ulaşarak ulus-devleti kurmuş olur.

Uluslaşma çağından önce tarihçilik, gerçeğin ortaya çıkarılmasına yönelik bir bilgi yığını olarak derin felsefi kaygılardan uzak durmuştur. Tarih yazımı; mitolojik, teokratik, estetik, şiirsel, felsefi, laik, romantik, bilimsel, pragmatik ve ulusçu aşamalardan kronolojik bir sıra takip etmeden geçmektedir. Bunlardan ulusçu tarih yazımı; pragmatik, bilimsel, destansı ve romantik özelliklere sahiptir.¹³ Ulusçu tarih anlayışı; toplumun geçmişini, geleneğini, düşüncelerini ve ülkülerini ortaya koyarken toplumu siyasal anlamda şekillendirmektedir.

19. yüzyılın ikinci yarısında tarih eğitimi, ulusçuluğun yayılma hızıyla doğru orantılı olarak gelişme göstermiştir. Bir yandan, *ecoles libres* denen okullarda ulusal geçmiş kolektif hafızaya yerleştirilmeye çalışılmış, diğer yandan da akademik çevrelerde tarih, bilimsel bir disiplin olarak belirmeye başlamıştır. Böylece Avrupa’da tarih eğitimi, ulusal bir kimlik yaratmak ve onu güçlendirmek için bir araç haline dönüşmüş oldu. Bu süreçteki gelişmeler, ulusçuluk ve tarih yazımı arasında organik bir bağ kurulmasını sağlamıştır.¹⁴

Fransız devrimiyle beraber 19. yüzyılda belirmeye başlayan ulus-devletler ve bu devletlerin ihtiyaç duyduđu temalar, yeni bir tarih yazımını da beraberinde

¹² Kemal H. Karpat, **Türkiye ve Orta Asya**, Çev. Hakan Gür, Ankara, İmge Kitabevi, 2003, s. 48.

¹³ Büşra Ersanlı Behar, **İktidar ve Tarih Türkiye’de “Resmi Tarih” Tezinin Oluşumu (1929-1937)**, İstanbul, Afa Yay., 1996, s. 25.

¹⁴ Behar, **a.g.e.**, s. 20-21.

getirmiştir. 18. yüzyıla kadar tarih yazımında öne çıkan kahramanlar ve krallar, milliyetçi yaklaşımların yaygınlaşmasıyla yerlerini ulusların hikâyelerine bırakmıştır. Bu tür tarihçiliğin öncüsü olan Ranke'den sonra Avrupa'daki tarihçiler, ülkeleri için ulusal köken arayışı içine girerek yeni yaklaşımlar ortaya koydular.¹⁵ Tarihi disipline eden bu yeni yaklaşımlara paralel olarak ulus-devletler de kurumsallaşma sürecine girmiştir. Nitekim bu ulus-devletlerin toplum tarafından benimsenip kurumsal bir kimlik kazanması ancak ulusalcı söylemleri destekleyen bir tarih yorumuyla gerçekleşebilirdi. Ulus-devletlerin yapılanmasında milliyetçiliğin en kestirme yoldan anlatıldığı yeni bir tarih yazımının desteklenmesi, milliyetçi bir söylemin yaygınlaşmasını da sağlamıştır.¹⁶

Bu millileşme sürecinde; milli bilinç, milli kimlik ve milli devlet tarih aracılığıyla ortaya çıkartılıp yeniden kurgulanarak, tanımlanmaktaydı. Bu bağlamda, kavramların doğallığı yerine kurgulanmışlığı ön plana çıkmış oluyordu. Millet fertlerinin - hatta aydınlarının - zihnine yerleştirilmeye çalışılan bu kurgu, devletin devamlılığı ve menfaatleri mevzu bahis olunca tarihsel gerçekliği yok sayabilecek bir güce sahip hale geliyordu.

Hobsbawm'a göre ulusçuluk, tarihte bulunan/keşfedilen yeniliklerden ibarettir. Ulusçuluk düşüncesinde, bugünün ihtiyaçlarına ve taleplerine göre tarih yeniden kurgulanabilir. Bu anlamda ulusçuluk düşüncesinin tarihi kurgulaması,

¹⁵ Buhranlı süreçler bir ülkü etrafında toplanmayı zorunlu kılar. Örneğin, Germanlık ülküsü Prusya'nın Napolyon karşısında yenilgiye uğratıldığı zaman başlar. O zamana kadar "Milletim insanlık, vatanım yeryüzüdür" diyen Fichte bile iliklerine kadar Alman olduğunu hissederek bunu ilan etmiştir. Ziya Gökalp, **Türkleşmek İslamlaşmak Muasırlaşmak**, Ankara, Alter Yay., 2010, s. 43-44.

¹⁶ Umut Özkırımlı, **Milliyetçilik Kuramları, Eleştirel Bir Bakış**, İstanbul, Sarmal Yayınevi, 1999, s. 4-38.

doğallığın yerine geçmişin icadını gerektirir. Bu ulus tasarımı, tarihin ve geleneğin yeniden yorumlanmasıyla doğmaktadır.¹⁷ Ernest Gellner; ulusçuluğun, mevcut kültürün arkasına sarkarak ondan bir ulus yaratma, geçmiş bir kültürü bugünden *keşfetme* ve *kurma* eylemi olduğunu ifade etmektedir.¹⁸ Bu kurguda; birliktelik duygusu, milli kimlik, aidiyet (mensubiyet) hissi ve meşruiyet dayanağı gibi kavramların ortak paydasını oluşturan geçmişi ortaya çıkaran disiplin *tarihtir*.

İnsanlar, hayatlarını geçmişle temellendirmek ve ona bir meşruluk kazandırıp anlam yüklemek amacıyla tarihe başvurmuşlardır. Bu kaygıdan dolayı olsa gerek yakın zamanlara kadar yazılan tarih eserlerinin hanedanların tarihinden oluştuğu görülür. Bu eserler, ülkenin hâkim zümresinin bu hâkimiyeti nasıl hak ettiğini gösteren olayların anlatımıyla doludur. Tarihin bu şekilde bir meşruiyet vasıtası olarak kullanılması, sadece geleneksel dönemle sınırlı kalmayıp modern dönemde de geçerliliğini korumaktadır. Günümüzde tarih; ulus bilincinin, ulusal değerlerin ve bunların siyasi yansıması olan ideolojik düşüncelerin meşruiyetini sağlamak nitelikli bir argüman olmaya devam etmektedir.¹⁹

Tarih; özellikle milliyetçi, etnik ya da fundamentalist ideolojilerin kaçınılmaz olarak asli öğelerinden birisi haline gelmiştir. Çünkü ideolojinin amacına uygun bir tarih anlatısı yoksa geçmiş yeniden icat edilebilir. Böylece geçmiş, bugünü

¹⁷ E. J. Hobsbawm, **Nations and Nationalism Since 1780**, Cambridge, Cambridge University Press, 1990, s. 9-10.

¹⁸ Ernest Gellner, **Nations and Nationalism**, Oxford, Basil Blackwell, 1983, s. 48-49.

¹⁹ Hitler Almanyası'nda tarih çalışmaları iktidarı meşrulaştırmanın bir aracı haline gelmişti. Üstelik bu dönemin tarihçileri, *nesnellik* yasalarının kendilerini bağlamadığını pervasız bir biçimde ifade etmekteydiler. Suraiya Faroqhi, **Osmanlı Tarihi Nasıl İncelenir?**, Çev. Zeynep Altok, İstanbul, Tarih Vakfı Yurt Yay., 2001, s. 237., Ahmet Güneş, "Tarih, Tarihçi ve Meşruiyet", **OTAM**, Sayı: 17, 2005, s. 6-7, 37-38.

meşrulaştırarak, “övünülecek fazla bir şeye sahip olmayan şimdiki zamana - veya savunulan ideolojiye - daha şerefli bir arka plan” sunabilir.²⁰

Bu çerçevede, ulusçuluğun ortaya çıkışı ulus tarihlerin yazılmasını zorunlu kılmıştır. Ulusçu tarih yazımı, bazen objektif gerçeklerden çok efsanelere dayansa da işlevi değişmemiştir. Bu tasarımın amacı; grup üyeleri arasında birlik ve dayanışma duygusunun kurulması için bireylere, millet olarak adlandırılan sosyal bir bütünün parçası oldukları düşüncesini aşılmasıdır.²¹ Yusuf Akçura'nın da ifade ettiği üzere “[...] tarih mücerret bir ilim değildir. Tarih hayat içindir; tarih milletlerin, kavimlerin varlıklarını muhafaza etmek, kuvvetlerini inkişaf ettirmek içindir.”²² Tarihin bu fonksiyonel yönü, insanların birlikteliğinin sürdürülebilir olmasını sağlayarak toplumların varlıklarını idame ettirmesinde önemli bir rol üstlenmektedir. Tarihe yüklenen bu birliktelik sağlama görevi, bireylerin dolayısıyla da toplumun ortak bir tarih şuuruyla donatılmasıyla sağlanabilir.

Tarih şuuru, tarihin akışı hakkında belli bir görüşe sahip olmak demektir. “İnsan, tarih olaylarını anlamlı bir bütün içindeki parçalar halinde gördüğü anda tarih şuuru kazanmış olur.” Milli tarih şuuruna sahip bireyler, üyesi oldukları millet aracılığıyla müşterek bir geçmişe ve milli kimliğe sahip olurlar. Milli şuurun oluşturduğu birliktelik hissi, ulusun bireylerinde yeni bir gelecek perspektifi oluşturmak için kuvvetli bir inancın doğmasına da yardımcı olur.²³

²⁰ Eric Hobsbawn, **Tarih Üzerine**, Çev. Osman Akınhay, Ankara, Bilim ve Sanat Yay., 1999, s. 9.

²¹ Erol Güngör, **Kültür Değişmesi ve Milliyetçilik**, İstanbul, Ötüken Yay., 1986, s. 74-75.

²² Yusuf Akçura, “Tarih yazmak ve tarih okutmak usullerine dair”, **Birinci Türk Tarih Kongresi, Konferanslar, Münakaşalar**, İstanbul, Maarif Vekâleti Yayını, 1932, s. 605.

²³ Güneş, **a.g.m.**, s. 38-39.

Milli tarih Őuuru, salt tarih bilgisi olarak algılanmamalıdır. Buradaki Őuur kelimesi, bilgi iermekle beraber daha ok hissiyat anlamında algılanmalıdır. İnsan ile tarih arasında kurulan bu duygusal baę, insan-tarih zdeŐleŐmesini (identification) mmkn kılar. İnsanlar baęlı buldukları milletin gemiŐini kendi zel gemiŐleri gibi grmeye baŐladıklarında da bu zdeŐleŐme gerekleŐmiŐ olur.²⁴

Tarih sayesinde gemiŐte grlmek istenilenler grlrken, grlmek istenilmeyenler grmezden gelinebilir. Bu anlayıŐla tarih, egemen ideolojinin hizmetinde kullanılabilir olma zellięi gsterir. Ulus-devlet yapılanmasında tarih ęretisi ne kadar saęlam temeller zerine inŐa edilirse ideoloji de o kadar baŐarılı olur. Bu tasarımda retilen resmi tarih, ideolojinin kuramsal devamlılıęını ve devletin kurumsal btnlęn korumak zerine kurgulanır. Resmi tarih ierisinde, toplumun inanlarını yitirmesine sebebiyet verecek, hatırlanmaması gereken anların gn yzne ıkması ise bu tarih tasarımının baŐarısızlıęı olarak ortaya ıkar. Bu kurgulanmıŐ tarih; etnisitenin dŐnŐn, hareketini, yaŐam biimini belirler ve bireyi ynlendirir. Tarih sadece ulusal alanda deęil, devletin uluslararası iliŐkilerinde de takip edeęi politikaları belirlemede aktif bir grev stlenir. Saęlam bir tarih kurgusu, toplumun geleceęi iin vizyon belirlenmesinde de nemli bir rol oynar.

Etki alanı gz nne alındıęında; tarih ve eęitimi, ulus tasarımının en nemli araları olarak karŐımıza ıkmaktadır. Salt yazı olmaktan ıkan tarih, kendi disiplinini kurarak sadece gemiŐi deęil bugn ve geleceęi de belirleme ve kontrol etme gcne sahip olmuŐtur. Halil İnalık, “Tarih yazmanın uzun vadeli siyasi

²⁴ Gngr, **a.g.e.**, s. 75-76.

mükâfatı Osmanlı yöneticileri tarafından kavranmıştı. Tarihî varlık gelecekteki iddia ve taleplerin tarih temellerini oluşturacaktı”²⁵ ifadesinde de belirttiği üzere, tarih bu noktada propaganda gücü, bugüne ve geleceğe dair iddia ve taleplerin meşruiyet zemini olarak kullanılmıştır. Tarihin siyasi alandaki yapıcı ve yönlendirici etkisi tamamen bir arz-talep ilişkisinden doğmuştur. Bu ilişkide tarih siyaseti, siyaset de tarihi şekillendirmektedir.

Tarihsel süreç içerisinde sömürü düzenine gösterilen tepki ve sömürülen ulusların tanınma arzusu, siyasal bir düşünceye dönüştüğünde bu yeni oluşumu bir arada tutan bir ulusçuluk doğar. Bu ulusçuluk temelinde kurulan ve gelişmekte olan ülkeler, ulusçuluklarının köklerini tarih içinde bulabilir. Ancak bu ulusçuluk birkaç on yıldan daha eskiye gitmez. Nitekim daha eskiye gidildiğinde ulusçuluk namına kayda değer pek bir şeye rastlanmayabilir.²⁶ Ulusçuluk, bir savunma mekanizmasıdır. Ulus, kendini tehlikede hissettiği zaman kendi için bir aydınlanma yaşar ve birlikte hareket etme yetisini geliştirerek ulusçu duyguları siyasi platforma taşır. Ama bu aydınlanma süreklilik arz etmez, toplumsal hayat normalleşmeye başladıktan belirli bir süre sonra ulusun üyeleri bireysel yaşamlarına geri dönerler.

Osmanlı Devleti içerisinde yer alan azınlıklar, 19. yüzyıldan itibaren Fransız İhtilali'nin etkisiyle uluslaşma sürecine dâhil olurlarken Osmanlı öncesi tarihlerinde altın bir çağ yaşadıklarını ileri sürmüşlerdir. Geçmişte altın bir çağ yaşamış olma durumu ulus tarihçiliğinin kurgusunda önemli bir yere sahiptir. Polonyalı, Çekoslovak, Yunan, Bulgar ve Macar tarihçiler kendi geçmişlerinde ilkel altın

²⁵ Halil İnalcık, “The Rise of Ottoman Historiography”, **Historians of the Middle East**, Edit. B. Lewis, P. M. Holt, London, Oxford University Press, 1962, s. 155.

²⁶ Karpat, **a.g.e.**, s. 22.

çağlarını bulup, ortaya çıkardılar. Bu tarihçiler, tarihin toplum üzerindeki yönlendirici gücünü fark etmişlerdi. Tarihin yabancı güçler altında ezilen halklar nezdinde ne anlama geldiğini biliyorlardı.²⁷ Büyük imparatorlukların hegemonyasında yaşayan azınlık halklarının ulusal bağımsızlık yolunda geçmişten bir kuvvet almaları bu sürecin olağan bir ritüeli haline gelmiştir.

Sovyetler Birliğinin dağılmasıyla, Birlik ülkelerinde de bu sürecin aynı şekilde işlemesi pek de şaşırtıcı olmayacaktır. Çar ve Sovyet yönetimleri, hegemonyalarına aldıkları halkların geçmişinde kötü izler bırakmıştı. Fakat bağımsızlık sonrasında bu halklar, geçmişte altın bir çağ yaşamış olduklarını tarihe başvurarak ortaya çıkarmışlardır. Böylece geçmişte kazanılan gurur ve onur yeni inşa edilecek ulusun kendine güvenini sağlamıştır. Ayrıca toplumun bir tarih ve terakki şemsiyesi altında bir araya gelmesi, bir yerel kültür anlatışını daha büyük tarihin akışı içinde yerleştirerek bunun modern dünyaya projeksiyonunu yaparak ulusun varlığını ortaya koymak savunmacı olduğu kadar bir modernleşme projesidir.²⁸

Ulus-devlet denilince ulusu tanımlayan kimliğe bakmak gerekir, kimlik denilince de tarihi bir perspektif zorunluluğu devreye girmektedir. Tarih yazımı ve öğretimi, ulusal kimliğin inşasında en temel işlevi görmektedir. Ortak ulus bilinci, inşa edilen bu kimlik üzerinde yükselme olanağına sahiptir. Bu bakımdan bir ülkede

²⁷ Franciszek Ryszka, "Poland: Some Recent Reveluations", **Journal of Contemporary History**, C. 2, No: 3, 1968, s. 107., Aktaran; Behar, **a.g.e.**, s. 38-39.

²⁸ A. Holly, Shissler, **İki İmparatorluk Arasında Ahmet Ağaoğlu ve Yeni Türkiye**, Çev. Taciser Ulaş Belge, İstanbul, İstanbul Bilgi Üniversitesi Yay., 2005, s. 49.

tarihin nasıl öğretildiği, nasıl yazıldığı ve tarihçilik anlayışlarıyla ilgilenildiğinde, kaçınılmaz olarak o ülkedeki kimlik sorunlarıyla da ilgilenilmiş olunmaktadır.²⁹

Tarih, ilk olarak ben ve *öteki* kavramını belirlerken karşımıza çıkmaktadır. İnsan kendini kimliklendirmek için tarihe başvurur, bu kimliklenme sürecinde de kendini tanımlar. Bu tanımlamada asıl çıkış noktasını aidiyet hissi oluşturur. Hangi gruba dâhil olunacağı ancak tarih bilgisiyle inşa edilen geçmiş şuuruna sahip olmakla belirlenebilir.

Bireysel kimlikler, *öteki*yle temas sonucunda kolektif bir kimlik kazanır. Bu şekilde birey, ulus ve devlet arasında kader birliği yaratılır. Ulusal kimlik ve milliyetçilik ekseninde oluşan bu birlik, ulus-devlet içinde toplumun homojenleş(tiril)mesini sağlar. Ulusal kimlik; ortak dil, kültür, din, coğrafya ve tarih gibi öğelere dayanmakla birlikte *öteki* ile temasın özel bir tarihi ve biçimidir. Bu ayrıcalıklı kimlik; ulusun, diğerlerinden farklı ve eşsiz olmasını sağlar, yani ulusu kimliklendirir.³⁰ Burada bireyin kendinden olanla temasını sağlayıp, ona aynı yaşantıdan ve nesilden geldiğini aktaran bir anlatıya ihtiyaç duyulur. İşte bu anlatı, tamamen tarih ile ilişkilidir.

Ulus, ulusal kimlik ve tarihin, hem belirlenen bir içeriğe sahip olması hem de belirleyici bir güç içermesi gerçeği göz önüne alınırsa, ulusçu tarih kurgusunun çok etkili bir argüman olduğu anlaşılabilir. Taguieff, etnik kimlik arayışının veya ulusal

²⁹ Abdullah Gündoğdu, “İran Tarih Yazımında Türkler”, Prof. Dr. Yavuz Ercan Armağanı, Ankara, Turhan Kitabevi, 2008, s. 455.

³⁰ Zeynep Dağı, **Kimlik, Milliyetçilik ve Dış Politika, Rusya'nın Dönüşümü**, İstanbul, Boyut Yay. 2002, s. 13.

kimlik talebinin hem büyük bir güvenlik, hem de büyük bir güç sunan birleştirici bir yönünün bulunduğu altını çizmektedir.³¹ Hobsbawm: *ulus, yukarıdan aşağı inşa edilir, ancak aşağıdan bakılmadan da anlaşılmaz* demekle bu kurgunun ne denli karmaşık ve bir o kadar da güçlü bir yapısının olduğunu ortaya koymaktadır.³²

Kimlik; insanları tanımlayan, yönlendiren, nasıl düşünmesi, duyması, değerlendirmesi ve davranması gerektiğini anlatan zihinsel bir yapıdır.³³ Ancak kimlik statik bir yapıya sahip değildir. Bireyler ve toplumlar zaman içerisinde farklılaşarak yeni düşüncelere sahip olabilir, yaşam biçimlerini değiştirebilir, inanç veya siyasi görüşlerinde farklı bir yol izleyebilirler. Böylece yeni tanımlamalarla yeni kimlikler edinebilirler.

Soykırım girişimi, sürgün, ayrımcılık gibi toplumlar üzerinde ağır sonuçları olan kitlesel uygulamalar o toplumun ulus olarak meydana çıkmasını tetikleyen unsurlar olabilirler.³⁴ Ulusal kimliğin oluşumunda tarihi bağlar önemli bir etkiye sahipken³⁵ bu kimlik devamlılık arz etmediği gibi daima bir değişim içerisinde olmuştur. Bir ulusun tümünün aynı şekilde düşünmesi, hissetmesi, davranması beklenemez. Ulusun asgari düzeyde paylaşımına sahip bir kesimi varsa milli şuur oluşmuş demektir.³⁶ Ulus kimliği seçilebilir ve değiştirilebilir bir unsur iken etnik kimlik daha derinde insanın ailesinden gelen davranışlara yansıyan daha özel bir

³¹ Dağı, **a.g.e.**, s. 43.

³² **Aynı eser**, s. 15.

³³ G. Chafetz, M. Spirtas, B. Frankel, "Introduction: Tracing the Influence of Identity on Foreign Policy", **Security Studies**, C. 8, Sayı: 2/3, Kış 1998/99, s. viii.

³⁴ Brenda Shaffer, **Sınırlar ve Kardeşler, İran ve Azerbaycanlı Kimliği**, Çevirenler: Ali Gara, Vüsal Kerimov, İstanbul, İstanbul Bilgi Üniversitesi Yay., 2008, s. 12.

³⁵ Hobsbawm, **Nations and Nationalism Since 1780**, s. 73

³⁶ Hugh Seton-Watson, **Nations and States: An Enquiry into the Origins of Nations and the Politics**, Boulder, Westview Press, 1977, s. 5.

olguyu karşılamaktadır. Devletler kimliklerini, eğer mevcut ise bir ulus üstüne inşa ederler yoksa devleti pekiştirmek için bir ulus icat ederler. Devletin ortaya koyduğu kimlikle ulusal ve etnik kimliğin örtüşmesi istikrara katkıda bulunur. Genellikle devletin vatandaşlarına uygun gördüğü kimliğin, ülke halkının kimliğini en doğru şekilde temsil ettiği düşünülür.³⁷

Siyasi bir meta olarak tarih, ulusa kimlik bilinci kazandırmaktan ziyade belirli tarihi koşullarda devletin varlığını koruyabilmek için yapılan mücadelede etkili olabilecek ortak bir amaç ve birliktelik duygusu oluşturmak üzere tasarlanmıştır. Romantik bir milliyetçilik yerine toprağa dayalı bir ulus-devlet yaratma girişiminde tarih, sadece ulusun değil toprakla ulusun iç içe geçtiği bir anlatıya ihtiyaç duyar. Toprak ile ulus-devletin güçlü bir kurgu ile birbirine bağlanmasında tarih anlatısı çok daha fazla değer kazanır. “Tarihsel olarak fethedilen, savunulan *ulusal toprak* betimlemesi sınırların kutsanmasına yardımcı olmakla birlikte sınır ötesindeki farklılıkları vurgulayarak, içerideki homojenliği-benzeşmeyi yüceltmektedir.”³⁸

Sınırları iyi çizilmiş topraklar üzerinde kazanılan ulusal bağımsızlık ve devletle bütünleşmiş bir ulusun; tarih, kültür ve dil birlikteliğine dayanan ulusal ve siyasal bir kimlik geliştirmesi ulusçuluğun belkemiğini oluşturur. Bu ulusçuluk anlayışı, bireyler değil yönetici elit tarafından yönlendirilen siyasal sistemin yapıcı gereksinimlerine hizmet eder. Bağımsızlık, ulusa yeni bir mantık ve meşruluk sağlar.

³⁷ Shaffer, **a.g.e.**, s. 13.

³⁸ Dağı, **a.g.e.**, s. 51.

Böylece ulus içindeki tüm gruplar birbirine entegre olarak ortak bir kimlik duygusu etrafında birleşirler.³⁹

“Ulusal toplum ve devlet, vatandaşlarından yalnız yasalara uymasını, ülke çıkarlarına hizmet etmesini istemekle yetinmiyor, ülkenin resmi tarihine, milli ülküsüne, mitoslarına inanmasını, resmi kimliğini bir üniforma gibi övünç ve inanç ile taşımasını bekliyor.”⁴⁰ Toplumun ulus olduğunu keşfetmesi için, devlet kontrolünde merkezi yaygın eğitimin, devletle toplumu bütünleştiren kitlesel törenlerin ve ulusal anıtlar etrafında örülen sembolik bir birlikteliğin oluşturulması gerekir.⁴¹ Böylece toplumun ortak hareket edebilme yetisi geliştirilmiş olur.

Azerbaycan Tarihi, Azerbaycan Tarihçiliği, Azerbaycan Tarihçiliğinin Tarihi ve Azerbaycan Tarihi Coğrafyası

Azerbaycan adının etimolojik kökeni çok eskilere dayandırılrsa da tarihinin yazılması çok eski değildir. Azerbaycan tarihi anlayışı, Azerbaycan coğrafyasında geçmişten günümüze kadar kurulan medeniyetlerin ve devletlerin tarihinin parçalanamaz bir bütün şeklinde ele alınması gerektiği düşüncesi sonucunda ortaya çıkmıştır. Bu çerçevede Azerbaycan tarihinin konusu (öznesi), tarih öncesi dönemlerden günümüze kadar bu coğrafyada meydana gelmiş; sosyal, siyasal, iktisadi ve medeni alanlardaki gelişmeler ve her türlü faaliyetlerdir.

³⁹ Karpat, **a.g.e.**, s. 60.

⁴⁰ Güvenç, **a.g.m.**, s. 26.

⁴¹ Hobsbawn, **Nations and Nationalism Since 1780**, s. 77-78.

Azerbaycan tarihi ne İngiltere tarihi, ne Fransa tarihi ne de Ermeni halkının tarihi gibi açıklanamaz, onun kendine has özellikleri vardır. Azerbaycan topraklarında birçok devlet kurulmuş ve birçok millet yaşamıştır. Bunlardan bazılarının sınırları bu coğrafyanın dışına da çıkmıştır.⁴² Esasen, Azerbaycan ismi ne bir devleti ne de bir ulusu tanımlar. Azerbaycan tarihinin en belirleyici unsuru coğrafi sınırlarıdır. Azerbaycan tarihi denilince, sınırları belli olan bu topraklarda ilk insan izlerinin görüldüğü andan şimdiye kadar olan dönem anlaşılmalıdır. Bu uzun süreçte antik dönem uygarlıkları, İlk Çağ devletleri, Orta Çağ imparatorlukları ve son olarak Türk halklarının kurdukları devletler göz önünde bulundurulmalıdır.

Bu topraklarda yirmiden fazla devletin kurulup yıkılması, her bir dönemin ve devletin kendine has özelliklerinin bulunması Azerbaycan tarihinin tam anlamıyla ortaya çıkarılmasında zorlukların yaşanmasına neden olmaktadır. Kafkasya'nın, doğu ve batı arasında bir geçit konumunda bulunması bu toprakların birçok ulusun ve kültürün yaşadığı, yaşatıldığı bir alan olmasını sağlamıştır. Büyük İskender İmparatorluğu, Roma İmparatorluğu, Pers İmparatorluğu, Arap Hilafeti, Türk Devletleri, Rus İmparatorluğu ve son olarak Sovyetler Birliğinin Azerbaycan'da hüküm sürmüş olması bu topraklarda kozmopolit bir geçmişin yaşandığını göstermektedir. Bu durum, her bir dönemin derin araştırmalarla gün yüzüne çıkartılmasını zorunlu kılmaktadır. Fakat böyle kapsamlı bir çalışma henüz yapılmamış/yapılamamıştır.

⁴² "Azerbaycan tarihi, tarihi-coğrafi bakımdan tarihi Azerbaycan topraklarıyla birlikte belirli tarihi dönemlerde onun sınırlarının genişlediği toprakları da içermelidir." diyen Şükürov, zaten üzerinde mutabık olunmayan bu konuya geniş bir açıdan - belki de yayılmacı bir mantıkla - yaklaşarak sorunu daha da içinden çıkılmaz bir hale getirmektedir. Şükürov, **a.g.e**, s. 22-23.

Azerbaycan tarihçiliği; Azerbaycan coğrafyasında meydana gelen olayların tarihini araştırma konusu edinen bilimsel bir çalışma alanıdır. Azerbaycan tarihçiliğinin amacı, Azerbaycan tarihini tarihsel gerçeklik temelinde ortaya çıkararak, Azerbaycan medeniyetinin dünya uygarlık tarihi içindeki yerini almasını sağlamaktır. Bu alan, Azerbaycanlı tarihçilerin Azerbaycan tarihine dair araştırmalarıyla Azerbaycanlı olmayan tarihçilerin Azerbaycan tarihi üzerindeki araştırmalarını kapsamaktadır. Birtakım kesimler, Azerbaycanlı olmayan tarihçilerin bu alanın dışında bırakılması gerektiğini düşünmektedir. Oysaki Azerbaycan tarihçiliği kavramı, Azerbaycanlı tarihçileri ve Azerbaycanlı olmayan tarihçileri ayırtmaz, bilakis ortak bir nesne üzerinde birleştirir. Bu tür ayırıştırıcı davranışlar, modern bilim anlayışında kabul edilebilir yaklaşımlar değildir. Bu kapsamda bu çalışma da Azerbaycan tarihçiliğine ait bir üründür. Ancak Azerbaycan'da tarihçilik şeklinde bir sınırlandırmaya gidilirse, işte o zaman sadece Azerbaycan'da Azerbaycanlıların yaptıkları tarihçilik kastedilmiş olur ki bu çalışmanın asıl araştırma sahası da budur.

Azerbaycan tarihçiliğinin tarihi, tarih bilgisini değil tarih metodolojisini inceleme altına almaktadır. Geçmişten günümüze Azerbaycan tarihçiliğinde hangi metotların kullanıldığı, hangi anlayışların hâkim olduğu gibi konular bu alanın ilgisi dâhilindedir. Tarihçiliğin tarihi araştırıldığında; devletlerin tarihçilik anelerinde görülen değişimler, o devletlerin yönetim anlayışlarındaki siyasi değişimlerin belirlenmesini de kolaylaştırmaktadır.

Azerbaycan tarihçiliğinin kuramsal ve metodolojik problemleri üzerine hazırlanmış fundamental araştırma eserleri yoktur. Buna karşılık, Azerbaycan tarihi materyalini dikkate almadan Azerbaycan tarihçiliğinin tarihi üzerine yazılan çalışmalar bulunmaktadır. Bu alandaki çalışmalar, daha ziyade eser analizi ve kaynak araştırmaları üzerinden yürütülmüştür.⁴³ Azerbaycan tarihçiliğinin tarihine dair ilk çalışmalar, 20. yüzyıl başlarında görülmeye başlanmıştır. Azerbaycan tarihçiliğinin tarihi ilk olarak Sovyet tarihçileri tarafından inceleme konusu yapılmıştır. Sovyet tarihçileri, Azerbaycan'da tarihçiliğin bir bilim olarak ortaya çıkışını Sovyet hâkimiyetiyle başlatmışlardır.⁴⁴ *SSCB'de Tarih İlminin Tarihine Dair Makaleler*⁴⁵ adlı seride, Azerbaycan tarihçiliği adı altında Azerbaycanlı müelliflerin eserleri kronolojik bir biçimde verilmiştir. Ali Hüseyinzade, *XIX. Asrın İkinci Yarısında Azerbaycan Tarihçiliği* adlı monografisinde dönemin eserlerini ideolojik bir bakış açısıyla analiz etmiştir. A. S. Sumbatzade, *XIX-XX Asırlar Azerbaycan Tarihçiliği* adlı eserinde Azerbaycan tarihi anlayışının ortaya konuluşu, hazırlanışı ve gelişimi üzerinde durmuştur. Sumbatzade, ancak *Büyük Ekim İnkılabı* sonrasında, Azerbaycan'da Sovyet hâkimiyetinin kurulmasıyla bu anlayışın resmiyet kazandığını ileri sürmüştür.⁴⁶ Sovyet devrimi öncesinde Azerbaycanlılar tarafından yapılmakta olan tarihçiliği ise inkâr etmiştir.⁴⁷

Sumbatzade, siyasi bir duruş sergileyerek hareket etse de kaynaklarda Azerbaycan tarihçiliğinin ananevi bir bilim olduğu belirtilir. Mirza Kazım Bey, *Derbendname* adlı eserinin giriş kısmında Derbend halkının tarih eserlerini okumayı

⁴³ Şükürov, a.g.e., s. 15.

⁴⁴ Aziz Qubaydulın, *10 Yıl İçerisinde Azerbaycanda Tarih İlminin İnkişafı*, Bakı, 1930, s. 3.

⁴⁵ Şükürov, a.g.e., 44.

⁴⁶ A. S. Sumbatzade, *XIX.-XX. Yüzyıl Azerbaycan Tarihçiliği*, s. 4-5.

⁴⁷ Şükürov, a.g.e., s. 45.

sevdiğini, geceleri bir araya gelerek pazarlardan aldıkları eserleri okuduklarını ifade etmektedir.⁴⁸ Azerbaycan tarihçiliğinin, vatan tarihini öğrenmek hevesiyle ortaya çıktığı düşünülmektedir. 19. yüzyılda Azerbaycan'ın ikiye bölünmesinin tarihe olan bu ilgiyi daha da artırdığı belirtilmektedir.⁴⁹

Tarihi coğrafyanın vazifelerinde etnik grupların mesken tuttuğu yerlerin ortaya çıkarılması, etnik siyasi birliklerin lokalleştirilmesi, tayfaların birleşip halk, devlet meydana getirdiği arazinin öğrenilmesi, devletin siyasi sınırlarının belirlenmesi gibi hususlar vardır.⁵⁰ Azerbaycan'ın tarihi coğrafyasının sınırları, Azerbaycan'ın topografik özelliklerinden dolayı değişiklik göstermeye pek imkân vermemektedir. Kuzeyde yüksek Kafkas dağları, doğuda Hazar denizi coğrafi olarak mekânı sınırlandırırken siyasi coğrafya açısından güneyde Pers ve Fars varlığı batıda ise Roma, Ermeni ve Gürcü varlığı, kuzeyde Rus knezlikleri Azerbaycan coğrafyasını sınırlandırmıştır. Bu sebeplerden dolayı İlk Çağlarda Azerbaycan arazisinde siyasi yapının fazla genişleyememiş olduğu görülür. Erken Orta Çağda Azerbaycan topraklarının büyük imparatorluklara dâhil olması dolaylı olarak siyasi coğrafyasının genişlemesine sebep olmuştur. Geç Orta Çağda ise parçalanmış bir yapı arz eden Azerbaycan'ın, siyasi coğrafyasının belirlenmesi sorun olmuştur.

Azerbaycan, 19. yüzyılın başlarında Rusya ve İran arasındaki Türkmençay antlaşması sonucunda Kafkas (kuzey) Azerbaycanı ve İran (güney) Azerbaycanı şeklinde ikiye bölünmüştür. Bu bölünme sonucunda Azerbaycan tarihi iki ayrı

⁴⁸ Qubaydulin, a.g.e., s. 3.

⁴⁹ **Azerbaycan Tarihi 10**, Bakı, Çarşoğlu Neşriyyatı, 2002, s. 99.

⁵⁰ Feride Memmedova, **Azerbaycanın Siyasi Tarihi ve Tarihi Coğrafyası**, Bakı, Azerbaycan Devlet Neşriyyatı, 1993, s. 76.

devletin tarihi gibi ele alınmaya başlamıştır. Bu durum, günümüz Azerbaycan tarihçiliğinde de büyük bir sorun teşkil etmektedir. Azerbaycan tarihi anlayışı, bütün bir Azerbaycan coğrafyasını kapsamaktayken artık sadece Kafkas (kuzey) Azerbaycanı'nı kapsamaktadır. Her ne kadar bunun böyle olmadığını iddia edenler varsa da bu bölünmeden sonraki Azerbaycan tarihleri incelendiğinde Azerbaycan tarihi adı altında çoğu zaman 19. yüzyılın başlangıcından itibaren toplam 86,6 bin km² olan Sovyet Azerbaycanı arazisinde yaşanan olaylar konu edilmiştir. Bu sorun hem siyasi zeminde hem de tarihçilik zemininde daima güncel bir sorun olarak günümüze kadar gelmiştir. İran (güney) Azerbaycanı konusu, bağımsızlık sonrasında ayrı bir başlık altında, yeni yeni inceleme konusu yapılmaya başlanmıştır.

Tarihi coğrafya çalışmalarının en somut ürünü olan tarihi haritalar üzerine Ermenistan ve Gürcistan'ın pek çok çalışması olduğu halde Azerbaycan'da bu tür çalışmalar çok geç bir zamanda başlamıştır. Bu durum karşısında 1987 yılında harekete geçen Z. M. Bünyadov, F. C. Memmedova, N. M. Velihanlı, V. Z. Piriye, O. E. Efendiyev, E. E. Rahmani ve F. E. Aliyev M.Ö. 3. yüzyıldan 18. yüzyılın ikinci yarısına kadar olan dönemi içeren yirmi haritalık *Azerbaycanın Tarihi Coğrafyası* adlı eseri hazırlamışlardır. Bu eserin hazırlanmasındaki bir diğer amaç da Azerbaycan topraklarında hak iddia eden Ermeni ve Gürcü tarihçilerine cevap vermektir.⁵¹

1994 yılında yayımlanan *Azerbaycan Tarihi Haritaları* adlı eserde ise M.Ö. 3-2 bin yıllarından başlayıp 1920 yılına kadar olan dönemi içeren 21 tarihi, 1

⁵¹ Vaqif Piriye, *Azerbaycanın Tarihi-Siyasi Coğrafyası*, Bakı, Müellim Neşriyyatı, 2006, s. 24, 26.

etnografik ve 1 arkeolojik harita yer almaktadır. Bu tarihi haritalar, alanında söz sahibi olan akademisyenler tarafından tarihi eserler göz önünde bulundurularak hazırlanmıştır. Bu haritalardan önceki haritalar, şovenist Sovyet anlayışının etkisiyle tahrif edilerek sansürlü bir biçimde yayımlanıyordu. Sovyet Birliğinde harita işleriyle Ermeniler ilgilenmekteydi. Sovyet yönetimindeki etkili Ermeni kökenli üyeler, Azerbaycan bilim çevreleri tarafından hazırlanan haritaları sansürlemekle yetinmeyip yayımlanmasına izin vermeyebiliyordu.⁵² Bağımsızlık sonrasında bu olumsuzluklar aşılmış hatta 2002 yılında Tarih Enstitüsü'nde *Azerbaycan'ın Tarihi Coğrafyası* şubesi açılarak bu konu bir araştırma sahası haline getirilmiştir.

Yakın dönem Azerbaycan tarihinde birbirini takip eden farklı siyasi yapılanmaların varolması, bu dönem tarihinin belirli periyotlar halinde ele alınması gerekliliğini ortaya çıkarmıştır. C. Quliyev, 1870-1958 yılları Fransa'sının beş respublika (cumhuriyet) döneminden esinlenerek Azerbaycan'ın Sovyet işgali altındaki dönemini *İkinci Respublikanın Yaranma Tarihinden* adlı isimle kaleme almıştır.⁵³ Quliyev'in eserinin adından yola çıkılarak Azerbaycan Demokratik (Halk) Cumhuriyeti Birinci Cumhuriyet dönemini, Azerbaycan Sovyet Sosyalist Cumhuriyeti dönemi İkinci Cumhuriyet dönemini, Azerbaycan Cumhuriyeti dönemi ise Üçüncü Cumhuriyet dönemini olarak adlandırılmıştır. Bu dönemleştirme, Azerbaycan tarihi anlayışına da çok uygun düşmekteydi. Nitekim Azerbaycan tarihi bir bütün olarak ancak Azerbaycan Demokratik (Halk) Cumhuriyeti döneminde ele alınmıştı. Bu dönemleştirme Azerbaycan tarihçiliğinden bahseden hemen hemen

⁵² **Azerbaycan Tarihi Haritalar**, Bakı, Azerbaycan Ansiklopedisi Neşriyyat Polioqrafi Birliđi, 1994, s. 1. (Ziya Bünyadov'un takdim yazısı)

⁵³ Zülfügarlı, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslıđı (1920-1991ci iller)**, s. 4.

bütün eserlerde kabul görmüş gibidir. Bu çalışmada da takip edilen program, bu dönemleştirme doğrultusunda yapılmıştır.

1. BÖLÜM

1905 ÖNCESİNDE AZERBAYCAN'DA TARİHÇİLİK

1.1. Azerbaycan'da Arkaik Dönemlerde Tarihçilik

Arkeolojik bulgulara bakıldığında, arkaik dönemlerde yaşamış olduğu varsayılan toplulukların tarihçiliğine dair kesin bir bilgiye rastlanılamamaktadır. Bu dönemde yazı henüz kullanılmaya başlanmadığından sözlü bir sistemin geliştirilmiş olduğu düşünülebilir. Neticede insanoğlu bilgi birikimi ile ilerleme kaydetmektedir. İnsanlar, yaşadıkları tecrübeleri yazıya dökemeseler de mağara duvarları ve kayalar üzerine resimler yapmışlardır. Bu şekiller, bilgi verme kaygısıyla çizilmemiş olsalar bile - sonuçta bu resimler sanat için de yapılmış olabilir - geleceğe geçmişten bir iz bıraktıklarından dolayı, tarih bilimi için malzeme oluşturmaktadırlar.

Azerbaycan tarihçiliğinde, en eski çağlardan yazının bulunmasına kadar geçen süreci konu edinen tarih bilgisine, sözlü edebiyatın bir türü olan efsanelerden yola çıkılarak ulaşılabilmektedir. Bu dönemin önemli olayları ve kişileri, tarihsel bilginin temel ögesini oluştururlar. İlerleyen zaman diliminde insanların belli siyasi teşekküller etrafında toplanmasıyla da hanedan ve devlet tarihlerinin ortaya çıktığı görülmektedir.

M.Ö. 3-2 bin yıllarından başlayıp M.Ö. 4. yüzyıla kadar olan dönemde yazılı tarihi kayıtlar, tarihin hikâye türü gibi şekillenmiştir. Bu dönemde Azerbaycan topraklarında Arata, Lullubi, Kutium, Mana, Midiya, Ehemeni ve Atropatena gibi siyasi yapıların kurulduğu görülür. Azerbaycan tarihi içerisinde yer alan bu devletlerin kendilerine has yazılı bir metinleri yoktur.⁵⁴ Ancak yazıyı kullanmaya başlayan komşu devletlerin yazılı eserlerinden yola çıkılarak Azerbaycan topraklarında kurulan bu devletler hakkında bilgi sahibi olunabilmektedir. Örneğin, Mannalar hakkında Asur ve Urartu kaynaklarından bilgi edinmek mümkündür. Bu dönemde kendine özgü bir tarihçilik ananesi bulunmayan bu arkaik devletlerin en eski tarihi, antik çağ filozof ve coğrafyacılarının eserlerinden de takip edilebilmektedir. Herodot, Strabon, Ptolemey, Plini, Arrian, Kursi, Ruf, Ammian, Marsellin, Tassit, Yuli, Solin ve başkalarının doğu dünyası hakkında yazdıkları eserlerden Azerbaycan'ın ahalisi, coğrafyası, siyasi olayları ve sosyal hayatına dair birtakım bilgilere ulaşılabilmektedir. Bunlardan başka; Astiaq, Tomris, Dara, Makedonyalı İskender gibi efsanelerden de yola çıkılarak Azerbaycan ile ilgili sözlü tarih bilgisine erişilebilmektedir.⁵⁵

M.Ö. 3.-M.S. 9. yüzyıl arasında, sadece Azerbaycan tarihinden bahseden hususi eserlerin ortaya çıktığı görülür. M.Ö. 4. yüzyıldan itibaren bugünkü Azerbaycan coğrafyasında adları duyulmaya başlayan Albanlar,⁵⁶ alfabeleriyle ilk

⁵⁴ Günümüz Azerbaycan tarihçiliğinde; Azerbaycan toprakları üzerinde kurulan en eski devletlerin, düşman saldırıları sırasında ortadan kaldırılmış yazılı abidelere sahip olmuş olabileceği düşünülmektedir.

⁵⁵ Şükürov, a.g.e., s. 54.

⁵⁶ Albanların bugünkü bakıyeleri olan Udinler, Azerbaycan ve Gürcistan topraklarında varlıklarını sürdürmektedirler.

yazılı kaynakları oluşturmuşlardır.⁵⁷ Bu gelişmeyle Azerbaycan'da ilk sistemli tarihçilik faaliyetinin başlamış olduğu söylenebilir. Halk rivayetleri, hikâyeler, manastırlar ve gesrlerin* arşivlerinde saklanmış ruhani ve ileri gelen şahısların birbirlerine gönderdikleri mektup türünde yazılmış yazılar, müellifin kendisinin ve şahitlerin malumatları, Alban agiografi** edebiyatı, Alban mukaddeslerinin hayatı ve azapları hakkındaki belgeler, Alban kronikaları (Hristiyan Albanlardan Vironun kronikası)⁵⁸ gibi materyallerle dönemin olayları kronolojik bir metot takip edilerek tasvir edilmiştir.

Arkeolojik araştırmalar neticesinde, 5. ve 6. yüzyıllara ait Alban alfabesiyle yazılmış çok sayıda edebi ve tarihi eser ele geçirilmiştir.⁵⁹ Bunlardan en önemlisi, 7.-8. yüzyıllarda yaşamış olduğu varsayılan meşhur Alban tarihçisi Moses Kalankatlı'nın *Alban Tarihi* adlı üç ciltlik eseridir. Eserin ilk iki cildi en eski dönemlerden 710 yılına kadar olan dönemi kapsamaktayken eserin devamı niteliğindeki üçüncü cildi 999 yılına kadar olan tarihi ele almaktadır. Eserin yazım tarihinin belirlenememiş olması, Kalankatlı'nın kaçınıcı ciltleri yazdığı konusunda farklı görüşlerin ortaya atılmasına neden olmuştur.

Hristiyanlığı kabul eden Albanlar, Arapların Kafkaslara gelmesiyle Müslümanlaştırılmışlarsa da Dağlık Karabağ'da yaşayan bir kısım Alban tayfası Hristiyanlıklarını korumuş fakat bu sefer de kimliklerini kaybederek Ermenileşmişler

* Gesr; saray, köşk, padişah sarayı.

** Agiografi; azizlerin hayat hikâyesi.

⁵⁷ Moses Kalankatlı, Mhitar Koş, **Alban Tarihi**, İstanbul, Selenge Yay., 2006, s. 5-6. (Yusuf Gedikli'ye ait takdim yazısından alıntı)

⁵⁸ Memmedova, **a.g.e.**, s. 14.

⁵⁹ Şükürov, **a.g.e.**, s. 56-57.

ya da Ermenileştirilmişlerdir. Ermeni kilisesi, Alban kilisesini kendine tabi ettikten sonra Albanlara ait yazılı eserleri Ermeniceye çevirerek, bu eserleri Ermenilere mal etme gayreti içerisinde olmuştur. Kalankatlı'nın eseri de Ermenileştirilmeye çalışılan bu eserlerden biridir.⁶⁰

Mhitar Qoşun'un (1130-1162) *Alban Salnamesi* ve *Qanunnamesi* adlı eserleri dönemin en önemli kaynakları arasındadır. Bu kanunname de Moses Kalankatlı'nın *Albanya Tarihine* benzer biçimde tahrif olunmuştur. Diğer adı *Datastanagirk* olan kanunnameyi neşredenler nedense el yazmasında yer almayan *hayos* sözcüğünü eserin adına ilave etmişlerdir. Bu tahrifatla eserin adı *Datastanagirk hayos* yani *Ermeni Qanunnamesi* olarak değiştirilmiştir.⁶¹

Orta Çağdan itibaren Azerbaycan tarihi hanedanlar tarihi şeklinde feodal tarihçilik ananesiyle yazılmıştır. Bu durum ülkenin tarihinde bütünlükten ziyade perakendeci bir anlayışın sergilenmesine yol açmıştır. 7.-9. yüzyıllarda Azerbaycan Arap hilafetine tabi olduktan sonra Şirvanşahlar, Saciler, Salariler, Revvadiler ve Şeddadiler devletleri kurulmuştur. Arap hilafeti döneminde Azerbaycan tarihine dair olaylar ve bu olaylar hakkındaki düşünceler Arap tarihçiliğine özgü bir tarzda kaleme alınmıştır.

9.-13. yüzyıllarda, tarih bilgisinin öneminin artmasıyla edebi-bedii eserlerde tarih bilgisine rast gelinmeye başlanmıştır. Qatran Tebrizi, Hakani, Feleki, Abulula

⁶⁰ Moses Kalankatlı, Mhitar Koş, **a.g.e.**, s. 11-12. (Mahmud İsmayilov'a ait mukaddimededen alıntı), Eserin Azerbaycan Türkçesi'ne çevirisini yapan Ziya Bünyadov, adı geçen eserin mukaddime kısmında bu tahrifat hakkında bilgi vermektedir. **Aynı eser**, s. 15-24.

⁶¹ Şükürov, **a.g.e.**, s. 58.

ve Nizami Gencevi'nin eserleri bu türe örnek teşkil etmektedir. Sözlü halk edebiyatı alanında, 6.-7. yüzyıllarda meydana çıktığı varsayılan ve 9. yüzyılda tamamen şekillenmiş olduğu düşünülen, *Dede Korkut* destanı,⁶² bu dönemin Azerbaycan kültür tarihinin ortaya çıkarılmasında önemli bir hizmet görmektedir.

13.-14. yüzyıllarda, özellikle Moğol istilasından sonra (Teymuriler, Altın Orda, Celaliler) merkezileştirilmiş eserler yazılmaya başlanmıştır. Hülagular döneminde F. Reşideddin rehberliğinde Azerbaycan tarihi fikrinin numunesi sayılabilecek olan *Salnameler Toplusu* (Camiüttevarih) tertip edilmiştir. Reşideddin, eserlerinde Azerbaycan'da Moğol hâkimiyeti dönemini siyasi, iktisadi ve etnik meseleler açısından incelemiştir. Selçukluların Azerbaycan'da hâkimiyetini ve dönemin tarihini Sadreddin Hüseyini'nin eserlerinden de izlemek mümkündür. Orta Çağ Arap tarihçilerinden İbnü'l-esir ve Hamdullah Kazvini de Azerbaycan tarihi, coğrafyası, ahali terkihi gibi konular hakkında bilgiler vermektedir.⁶³ Ayrıca Azerbaycan yazılı edebiyatının önemli isimlerinden Genceli Kirakos, Mehemmed İbn Hinduşah, Abdurreşid el-Bakuvi, Qutbi, Evhedi Marağalı, Kadı Burhaneddin, Nesimi vb. kişilerin eserlerinde Azerbaycan tarihine ait izler bulmak mümkündür.⁶⁴ Bu eserlerde, geniş bir coğrafyadan bahsedilmekle birlikte Azerbaycan topraklarına da değinilmektedir.

15.-16. yüzyıllarda; Azerbaycan'da Karakoyunlu, Akkoyunlu ve Safevi devletlerinin hüküm sürdüğü dönemde, Azerbaycan tarihine dair umumi bakışların

⁶² Şükürov, a.g.e., s. 54-56.

⁶³ *Azerbaycan Tarihi (En Qadim Zamanlardan XX. Asradek)*, C. 1, Edit. Z. M. Bünyadov, Y. B. Yusifov, Bakı, Çırağ Neşriyyatı, 2005, s. 8.

⁶⁴ Şükürov, a.g.e., s. 59.

ortaya çıktığı görülür. 16. yüzyılda Hasan Bey Rumlu, İskender Münşi ve Oruç Bey Bayat Azerbaycan tarihçiliğinde birtakım yeniliklere imza atmışlardır. Orta Çağ tarihçilerinden Cuveyni, En-Nesevi, Mehemed Nahçıvani, Gıyaseddin Hüseyinli, Mir Yahya Qazvini, Şerefhan Bitlisi, Hüseyin Burhan, Mirza Bey Hasan Hüseyinli, Mehemed Tahir Vahid, Eylisli Zekeriya, Mustafa Efendi gibi tarihçiler Karakoyunlu, Akkoyunlu ve Sasaniler dönemi ile ilgili değerli bilgiler vermişlerdir. Bu dönemde Azerbaycan'a gelen Avrupalı seyyahların gözlemleri de Azerbaycan tarihi açısından değerli bilgiler içermektedir.⁶⁵

16. yüzyıl Azerbaycan halkının tarihinin ve kökeninin öğrenilmesinde *tezkiye* adı verilen mecmualar önemli bir yer tutar. 9. ve 10. ciltleri günümüze ulaşan *Ahsenü't-tevarih* adlı eseriyle Hasan Bey Rumlu; *Hulasat et-tevarih*, *Tarih-i Alem Aray-ı Abbasi*, *Tarih-i Şah İsmayıl-i Safevi*, *Nameyi Nami* adlı eserleriyle İskender Bey Münşi; *Hebib üs-siyer* adlı eseriyle Gıyaseddin Hüseyin; *Lübbet-tevarih* adlı eseriyle Mir Yahya Gazvini; *Şerefname* adlı eseriyle Şerefhan Bitlisi gibi tarihçilerin eserleri dönemin olaylarının aydınlatılmasında çok önemli bir yere sahiptir. Bu kişiler, hükümdarların yanında bulunup olaylara şahit olduklarından, vakanüvis özelliği gösterirler.

16.-18. yüzyılların yazılı edebiyatında, tarih bilgisi önemli bir yer tutmaya başlamıştır. Mirza Cihanşah Haqiqi, Şah İsmail Hatai, Mehemed Fuzuli, Mehemed Emami, Fedai, Mesihî, Saib Tebrizi, Qovsa Tebrizi, Şakir Şirvani vd. eserlerinde tarihe ait izlere rastlanabilmektedir. Şifahi edebiyatta Qurbani, Şah İsmail

⁶⁵ Azerbaycan Tarihi (En Qadim Zamanlardan XX. Asradek), s. 9.

ile ilgili bilgi verirken Koroğlu destanında Celaliler hareketi ve ona olan ilgi anlatılır. Şah Abbas döneminde baş veren olaylar da şifahi tarihin malzeme konusu olmuştur. *Daşdemir ve Üç Bacı* nağılları döneminin sözlü kaynağı niteliğindedir.

18.-19. yüzyıllarda, mahalli tarihi eser ve manzumeler kaleme alınmaya başlanmıştır. Nadir Şah'ın ölümü sonrasında Azerbaycan'da hanlıklar dönemi başlamıştır. Bu dönemde, Mehemed Rezi, Mehemed Sadık, Abdürrezak Dümbuli, Kerim Ağa Fateh gibi tarihçiler ön plana çıkmıştır. Hanlıklar dönemine ilişkin bilgiler bayatılar* yoluyla günümüze kadar aktarılmıştır. Kuzey Azerbaycan'ın Rusya tarafından işgali, Gence, Şirvan, Bakı uğrunda yapılan mücadeleler yazılı ve şifahi edebiyatta kendine yer bulmuştur. Azerbaycan'ın Rusya ve İran arasında paylaşılması tarih bilgisine olan ihtiyacı artırmış ve Azerbaycan tarihinin ilmi bir metotla yazılmasını zorunlu kılmaya başlamıştır.⁶⁶

Rusya'nın Azerbaycan'ı işgali sırasında; Gence'ye saldırmadan önce Kafkas valisi ve Rus ordusunun başkomutanı Pavel Sisianov ile Genceli Cevad Han'ın mektuplaşması, *tarihin* pratik alanda kullanılması açısından önemli bir örnek teşkil etmektedir.

Sisianov, Cevad Han'a mektubunda, "Gence toprağına adım adım size bu gelişimin sebeplerini bildiriyorum. Birinci ve başlıcası: Gence ve onun etrafı şehzade Tamara'nın hâkimiyeti devrinde (1184-1213) Gürcistan'a bağlıydı, sonra Gürcistan çarlarının zayıflığı yüzünden ondan ayrılmıştır... Allah'ın gücü ve kudreti sayesinde

* Bayatı; hüzünlü bir makam.

⁶⁶ Şükürov, a.g.e., s. 60-61.

meydana gelen Rus İmparatorluğu hiçbir sebeple Gürcistan'ın ayrılmaz bir parçası olan Gence'yi yabancıların elinde bırakamaz... İkincisi unutuyorsunuz ki, altı yıldan önce siz Rus tabiiyetindeydiniz.” diye yazmaktadır.

Cevad Han, Kmev Sisianov'a cevabında; “Mektubunu aldım. Şehzade Tamara'nın devrinde Gence'nin Gürcistan'ın hükümrانlığında olduğunu yazmaktasınız. Bu rivayete kimse inanmaz. Lakin ecdadlarımız Abbaskulu Han ve başkaları Gürcistan'ı idare ediyorlardı. Eğer inanmıyorsanız yerli ahalden sorunuz... Altı yıl önce Gence kalesi Rus Çarına verilmiş. Bu doğrudur. Bu olayda Rus Çarı bana ferman göndermişti ve ben onun teklifini kabul etmişim. Son olarak geçmişte Gürcistan tabiiyetinde olduğumu yazmışsın. Çarın fermanı da elimdedir. Bak, gör orada ben nasıl adlandırılıyorum. Gence beylerbeyi, ya da Gürcistan vassalı? Buradan anlaşılın, sözleriniz yalandır.”⁶⁷ demektedir.

Tarih bilgisi, insan topluluklarının aynı çatı altında toplanmasında ve birlikte hareket etmesinde önemli bir etkiye sahip olduğu gibi devletlerin uluslararası ilişkilerde izleyeceği politikaları belirlemelerinde de önemli bir argüman olma özelliği gösterir. Uluslararası ilişkilerin artmasıyla tarih bilgisine olan ihtiyaç daha da artmıştır. Bu bağlamda, Cevad Han ile Sisianov arasındaki mektuplaşma, tarih bilgisinin ve dolayısıyla tarihçiliğin ne denli önemli bir disiplin olduğunu göstermektedir. Azerbaycan tarihçiliğinin bir savunma anlayışı çerçevesinde gelişme gösterdiği düşünüldüğünde yukarıdaki diyalog daha da bir anlam kazanmaktadır.

⁶⁷ “Sisianov-Cavad Han: Mektublar”, Respublika Gazetesi, 22 Eylül 1990.

1.2. 19. Yüzyılın Birinci Yarısında Azerbaycan'da Tarihçilik

19.-20. yüzyıllarda, Azerbaycan tarihçiliğinin bilimsel bir nitelik kazandığı görülür. Bununla beraber 19. yüzyılın birinci yarısında Azerbaycan tarihçiliği, bilimin ve medeniyetin bütün sahalarında olduğu gibi ister şekil isterse de içerik itibariyle olsun feodal tarihçiliğinin karakteristik özelliklerini korumaya devam etmiştir. Fakat bu feodal tarihçilik, Rus işgalinden önceki dönem ile farklılık göstermektedir.⁶⁸ Rus işgali öncesinde feodal beylerin şahsiyetine ve faaliyetlerine gösterilen ihtimam, işgal sonrası yerini Rusya'nın *ilerici* politikalarına devretmiştir.

19. yüzyılın Azerbaycan tarihi açısından en büyük olayı şüphesiz Rus işgalidir. Rus sömürge siyaseti; salt askeri-ekonomik güç ve kolonizasyon politikalarını değil, sürecin diğer öğelerini de hayata geçirebilmek ve sömürgeleştirilen bölge halklarını kendine bağımlı kılabilme için ulusal kimlikleri şekillendiren dil, din ve kültür gibi unsurları da kullanmaktan geri durmamıştır. Emperyalist ülkelerin sömürgecilik tarihlerine bakıldığında, askeri-siyasi erkânın yanında kendi ulusal kimliklerinin misyonerleri olan din, dil, tarih, toplum bilim ve kültür uzmanlarından oluşan bir ekiple işgal ettikleri yerlerde *müstemleke kimlikleri* oluşturmaya çalıştıkları görülmektedir. Bu genellemeden yola çıkılarak; 19. yüzyılda İngiltere ve Rusya'nın, işgal ettikleri bölgelerde, *ulusal kimlikleri sömürge kimliklerine dönüştürmek* için aynı yöntemlere başvurduğunu görmek pek şaşırtıcı olmasa gerektir.⁶⁹

⁶⁸ Hüseyinzade, **a.g.e.**, s. 20.

⁶⁹ Mehmet Aça, "Ortak Türk Kimliğinin Yeniden İnşası/Tanımı ve Türkiye-Azerbaycan-Orta Asya Türk Cumhuriyetleri İlişkileri Bağlamında Türklük Bilimi Araştırmalarının Rolü", **Kök Araştırmalar**, C. VI, Sayı: 1, Bahar 2004, s. 28.

19. yüzyılın başlarındaki Rus tarihçiliğinde, Azerbaycan'ın *fethi* üzerine yazılan eserler, bölgenin tarihini ortaya çıkarmaktan ziyade Çarlık emperyalizmine sömürülecek bölge için bilgi sunma amacıyla yazılmıştır. Bölgeyi işgal eden Rus komutanların bölgenin coğrafi, siyasi, ekonomik ve sosyal durumunu yansıtan, tarih bilgisi içermeyen, bölgeyi tanıtmaya amaçlı küçük çaplı çalışmaları bu amaca hizmet etmekteydi. Ancak yüzyılın ikinci yarısından itibaren işgale ait bilgilerin yer aldığı eserler görülmeye başlanmıştır. Bu eserler, Rus işgalinin askeri yönünü ve işgal olunmuş topraklarda müstemleke idaresinin nasıl yapılandığını anlatmanın yanı sıra işgal güçlerinde görev alan general ve subayların hayatlarını ve faaliyetlerini de konu edinmiştir. Bir kısım eserlerde ise Kafkasya'nın işgaline hiç değinilmeden Azerbaycan'ın Rusya ve İran arasında bölüştürülmesi anlatılmıştır. Bu işgal konsepti eserlerde sıradan bir durum gibi kabul edilmiş ve Rus güçleri takdir edilmiştir.⁷⁰

Kafkas Talim Dairesi tarafından 1880 yılından itibaren basılmaya başlanan *Kafkasın Tayfa ve Mahallerinin Tasviri İçin Materyaller* adlı kitapta dönemin bilim insanları; Kafkasya'da yaşayan halkların tarihi, medeniyeti, etnografyası, tabiatı, ekonomisi hakkında önemli bilgiler vermiştir.⁷¹ 19. yüzyıl Kafkasyasına ait etnografik gözlemler yine bu dönemde basılmış birçok dergide yayımlanmıştır. 1885-1887 yıllarında yayımlanmış olan 7 ciltlik *Materyaller* adlı süreli yayında; Azerbaycan'ın etnografik yapısı, coğrafi durumu, gelenek ve göreneklere gibi

⁷⁰ Rusya'nın Azerbaycan'ı işgali konusu Azerbaycan tarihçiliğinin en önemli konularından biri olarak günümüzde de araştırma konusu yapılmaya devam etmektedir. 19. yüzyılın birinci yarısındaki Rus tarihçiliğinde konuya ilişkin eserlerde olaylar tasvir karakteri taşımaktadır. 19. yüzyılın ikinci yarısında subjektif olarak tahlil karakterli eserler verilmeye başlanır. Yine bu dönemin Azerbaycan tarihçiliği Müslüman tarihçilik geleneklerini devam ettirmekle birlikte eserlerde Rus yanlısı bir tavır göze çarpmaktadır. Aliyev, **a.g.e.**, s. 13-97.

⁷¹ Mübariz Emirov, **Tarihin Tedrisinde Şagirdlerde Siyasi Medeniyetin Formalaşdırılması Üzre İşin Sistemi**, Bakı, Mütercim, 2004, s. 12.

konularla ilgili birçok çalışma yer almıştır.⁷² Bu etnografik çalışmalar, bölge halkını sömürmeye yönelik politikaların hazırlanmasında kaynak olarak kullanılmıştır.

Mehmet Aça'ya göre; N. P. Drenkova'nın da üzerinde durduğu, *müstemleke halk* ile *emperyalist efendi* arasındaki bağın başarıya ulaşmasında, folklor ve etnografya alanında yapılan çalışmaların etkisi büyük olmuştur. Nitekim ortodoks papazların sözlü halk edebiyatı alanında yaptıkları çalışmalarla milletin öz benliğini oluşturan sosyo-kültürel genlere yapılan yolculuklar, Rusya'ya izleyeceği politikalarda büyük *başarılar* kazandırmıştır.

Batılılaştırma/Ruslaştırma adına yapılan kültür emperyalizmi için önce Tatar aydınları kullanılmak istenildiyse de bu aydınların Türkçülük ve İslamcılık düşüncelerini Türkistan'a yaymak gibi farklı amaçlar doğrultusunda hareket etmesi, bu politikadan vazgeçilmesine neden olmuştur. Ceditçilerden vazgeçen Ruslar, ironik bir biçimde Kadimcilere destek verirken aynı zamanda kimliğin temeline toprak ve dili alan milliyetçileri de desteklemişlerdir. Çünkü Osmanlı İmparatorluğuna eklemlenen bir Pantürkizm ve Panislamizm sentezi tehlikesine karşı birbirinden farklı etnik gruplar yaratmak Rusya'nın menfaatleri açısından daha anlamlı bir hareket olacaktı.⁷³ Eğitim politikaları ile yapılmaya çalışılan Ruslaştırma ve Hristiyanlaştırma, Katerina'nın izlediği politikalar vb. nedenlerle başarılı olamayınca Ortodoks bir misyoner olan Nikolay İvanoviç İl'minsky, Türk toplulukları arasında

⁷² Hebil Hebilov, *Azerbaycan Etnografyası*, Bakı, Elm Neşriyyatı, 1991, s. 10.

⁷³ Mehmet Saray, "Türkler (Dış Türkler)", *İslam Ansiklopedisi*, C. 12/2, İstanbul, Milli Eğitim Basımevi, 1988, s. 432., Olivier Roy, *Yeni Orta Asya ya da Ulusların İmal Edilişi*, Çev. Mehmet Morali, İstanbul, Metis Yay., 2005, s. 75.

farklı ulusal kimlikler oluşturacak olan yeni bir eğitim sistemi hazırlama yoluna gitmiştir.⁷⁴

Ruslar, bu ayrıştırma politikaları sırasında Güney Azerbaycan'ın Kafkas Azerbaycan'ı üzerindeki Fars etkisini ortadan kaldırmak için Türk dili ve kültürünün yaşanmasına müsaade ederek farkında olmadan Azerbaycan'da uluslaşma sürecini başlatmışlardır. Fakat bu olumlu gelişmeye rağmen Rus işgaliyle birlikte Azerbaycan coğrafyasında siyasi, sosyo-kültürel ve ekonomik alanlarda izleri uzun süre kapanmayacak derin yaraların açılmasına engel olunamamıştır.

19. yüzyıl Rus bilim adamları, Liberaller (V. V. Barthold, V. R. Rozen, V. Padlov, A. E. Şmidt vd.) ve Monarşistler (V. V. Grigoryev, N. İ. Veselovski, V. D. Simirnov vd.) olarak iki gruba ayrılmışlardı. Liberaller, Rusya'da yaşayan halkların bir tarihi geçmişlerinin olduğunu kabul ederek; onların yaşayışlarını ve tarihlerini bilimsel metotlarla öğrenmek gerektiğini düşünüyorlardı. Monarşistler ise barbar olarak niteledikleri bu halkların tarihinin ancak Rusya tarihiyle beraber ele alınabileceğini savunarak bu halkların tarihini devlet politikaları doğrultusunda öğrenmek ve incelemek gerektiğini ileri sürüyorlardı.⁷⁵

19. yüzyılın önemli Türkologlarından V. V. Radloff ve ardılları, Türk etnik kökenine dayanan grupları sonradan Türkleşen kavimler olarak gösterme çabası içine girmişlerdi. Radloff, Türklerin yaşam tarzlarını aşağılayan, iftiralarla dolu, bilim ahlakına yakışmayan eserler yazmıştır. Radloff, Rusların Türkistan'ı işgalini kendine

⁷⁴ Aça, **a.g.m.**, s. 30.

⁷⁵ Hüsamettin Mehmedov (Karamanlı), "Çarlık Rusyası ve SSCB'nin Siyasi Gayeleri ve Türkoloji Araştırmaları", **Yeni Forum**, C. 18, Sayı: 333, Şubat 1997, s. 22.

göre despotik ve faşizan bir yaklaşımla haklı görmüştür.⁷⁶ “Ezilenleri korumak, hakikaten hükûmetin vazifesidir, fakat bu koruma katiyen durumu değiştirmez. Yerli, mevcudiyet için yapılan mücadeleye dayanamadığından mahvolmaktadır, zaten mahvolması iyidir de, çünkü memleketin (Güney Sibirya, Altay bölgesi) zenginliğini ancak yerine geçenler ortaya koyabilecektir. Bu suretle dağınık ve verimsiz bir şekilde kendi içine çekilmiş bir vaziyette yaşayan Tatar halkının (Güney Sibirya Türkleri) yerine, kalabalık bir hâlde daha iyi bir istikbale doğru yürüyen, ilerleyen ve yayılma kudretine malik Rus halkı kaim olacaktır.”⁷⁷ İl’minsky’in ardıllarından N. P. Ostroumov’un Tacik ve Türk gruplarını Sart olarak tanımlamaktaki ısrarı beyhude bir çaba olduğu gibi Radloff’un söylemleri de kendini bağlamaktan öteye gidememiştir.⁷⁸

Azerbaycan tarihçiliğinde Rus işgaliyle birlikte adı tam olarak konulmayan, işgali destekleyen ve desteklemeyen tarihçiler ayrımı meydana gelmiştir. Aslında işgali destekleyenler ya işgal güçleri karşısında mecbur kalmışlar ya da mevcut dağınık ve mürteci yapıdan kurtuluşu Rus hegemonyasına girmekte bulmuşlardır. Bu ayrışma, müstemleke ve antimüstemleke tarihçisi olarak niteleyebileceğimiz iki tür tarihçi tipinin iki yüz yıl sürecek olan çatışmasının başlangıcını teşkil etmiştir. Bu ayrışma, tarihçiler gibi aydınları da ikiye bölmüştür. Artık toplumu ilgilendiren her konu bu iki ana görüş çevresinde kutuplaşmaya başlamıştır.

⁷⁶ Aça, **a.g.m.**, s. 34.

⁷⁷ W. Radloff, **Sibirya’dan**, Çev. Ahmet Temir, C. 2, İstanbul, Milli Eğitim Bakanlığı Yay., 1994, s. 133.

⁷⁸ Aça, **a.g.m.**, s. 35.

19. yüzyılın birinci yarısında yaşanan siyasi çalkantılara rağmen Azerbaycan tarihçiliğinde birtakım ilerlemelerin kaydedildiği görülmektedir. Dönemin başlıca araştırma konuları; 18. yüzyılın ikinci yarısındaki Azerbaycan hanlıklarının tarihi ve Kuzey Azerbaycan'ın Rusya tarafından işgal edilmesidir. Bu dönemin tarihçileri, çoğu zaman ya olayların şahidi ya da iştirakçisi konumunda bulunarak olayları anlatmışlardır. Bu dönemin eserleri, ülkenin tarihini bir bütün olarak ele almaktansa belirli bir bölümünü konu edinerek mahalli bir nitelik taşımıştır.⁷⁹

19. yüzyıl Azerbaycan tarihçilerini herhangi bir sınıflandırmaya tabi tutmak güçtür. Çünkü belirli akımlar olmadığı gibi birlikte hareket eden yapılar da yoktur. Bu dönemin tarihçileri genel olarak, buldukları coğrafyanın kültür özelliklerine bağlı kalarak Orta Çağ Azerbaycan kronist tarihçilerinin geleneklerini devam ettirmiştir. Bu gelenekçilerin yanı sıra geleneğin dışına çıkarak çağa ayak uydurmaya çalışan birtakım modernist tarihçilerin de mevcudiyet göstermeye başladıkları görülür. Fakat modern usullerle yazmaya çalışan bu tarihçilerin de geleneğe bağlı tarihçiler gibi baştan kuralları konulmuş, disipline edilmiş, metotları belirlenmiş kuramsal bir yapıya bağlılıklarından söz edilemez. Bu nedenlerle bir tarihçinin tarih yazıcılığını ve yaratıcılığını iki veya daha fazla kategoriye dâhil etmek mümkün olabilmektedir. Bu yüzden de tarihçiler arasında var olduğu düşünülen kategoriler geçirgen bir yapı arz etmiştir.

19. yüzyıl Azerbaycan tarihçiliğinin tasnifinde, farklı sınıflandırmalar olmakla birlikte, Sovyetler Birliği döneminde materyalist tarihçilik esasları

⁷⁹ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 11-12.

doğrultusunda yapılmış olan bir sınıflandırmanın günümüz Azerbaycan tarihçiliğinde de genel bir kabul gördüğü görülmektedir. Bu çalışma ile Azerbaycan'da icra edilmekte olan tarihçilik incelendiğinden farklı kriterlerle bir kategorilendirme yapmaktansa, bu sınıflandırmayı değerlendirmenin daha yerinde olacağı düşünülmüştür. Nitekim kişisel algılamalar ve siyasi görüşler birçok sınıflandırmanın yapılabileceği gerçeğini ortaya çıkarmaktadır.

1.2.1. Saray Tarihçiliği

Feodal dönemin tarihçiliğini yansıtan saray tarihçiliği; 19. yüzyılın ilk çeyreğinde zadedân-mülkedar sınıfına mensup tarihçiler tarafından peygamberler, hükümdarlar, şahlar, evliyalara, filozoflar ve meşhur âlimlerin hayatlarının ve faaliyetlerinin kronolojik prensip esasına göre salname tarzında yazıldığı bir metodu ifade etmektedir.⁸⁰

Saray tarihçiliğinin, en olgun eserleri hanlıklar döneminde verilmiştir. Bu dönemde; tarih, coğrafya ve diğer bilim dallarında ciddi ilerlemelerin sağlandığı görülmektedir. Hacı Zeynel Abidin ve Abdürrezzak Bey bu tür tarihçiliğin öne çıkan isimleri olmuştur. *18. Asırda Çar Muharibeleri Salnamesi* adlı eser, dönemin olaylarını günümüze en güzel şekilde aksettirmektedir. 1711'de kaleme alınan ve yazarı belli olmayan *Hudabendeoğlu Şah Abbas Zamanının Tarihi* adlı eser, Şirvan ve Karabağ tarihinden bahsetmektedir. 1733 yılında yazılan *Safevi Hanedanı* adlı eser ise dönemin hanedan tarihlerine iyi bir örnek teşkil etmektedir. Abdürrezzak

⁸⁰ Hüseyinzade, a.g.e., s. 20.

Dümbuli'nin *Sultanın Unutulmaz Emelleri* adlı eseri de hanlıklar döneminin tarihine dair kaynak eser niteliği taşımaktadır.⁸¹ Hanlıklar hakkında geniş bilginin mevcut olduğu bu eserde tarihi olayların gelişiminde Allah iradesi hükümdarlar şahsında verilmiştir.⁸² Dümbuli, *Muasır-ı Sultaniye* adlı eserinde ise özellikle Kaçar hanedanından Fethali Şah ve veliahd Abbas Mirza'dan bahsetmiştir.

Gence hanlığının tarihi, din adamı ve şair Şeyh İbrahim Qudsi'nin *Tarihi Mukaddes* adlı eserinde kendine yer bulmuştur. Eserde Hz. Muhammed ve imamların hayatları hakkında geniş bilgiler verildikten sonra Gence'nin meşhur lideri Cevad Han ve Rus işgaline değinilmiştir. F. Köçerli'nin verdiği bilgiye göre Şeyh İbrahim'in bu eseri 1846 yılında *Kavkaz* gazetesinde yayımlanmıştır.⁸³

Saray tarihçiliğinde, teokratik bir anlayış bütün eserlerde kendini göstermektedir. Mirza Mehmed Rezi, *Zinnet'üt-Tevarih* adlı el yazması eserinin giriş kısmında; doğu İslamı'nda yazılmış tarih kitaplarında bir ananevi usul şeklini almış olan dünyanın yaratılmasından, İslam tarihinden, yerküre üzerinde hayatın başlamasından, peygamberlerden ve âlimlerden bahsettikten sonra Kaçar hanedanlığına dair bilgiler vermiştir. Bu dönemin zadedgân-mülkedar tarihçileri, doğu İslam tarihçiliğine bağlı olarak tarihi olayları, ilahi kuvvetin dünyada mevcut olan bütün maddi ve manevi varlıklarda tezahürü gibi izah etmektedirler. Bu tarih anlayışında, *külli iradeden önce olaylar zaten belirlenmiştir* düşüncesiyle hareket

⁸¹ Mahal Memmedli, *Azərbaycan Mədəniyyəti Tarihindən Mühazirə Mətnləri*, Bakı, Vətən Neşriyyatı, 2004, s. 94-95.

⁸² Hüseyinzade, *a.g.e.*, s. 28.

⁸³ Memmedli, *a.g.e.*, s. 99.

edilerek kaderci bir yaklaşım sergilenmiştir. *Hükümdar Allah'ın gölgesidir* ifadesiyle feodal yapıya ruhani bir üstünlük vermek suretiyle de bu anlayış desteklenmiştir.⁸⁴

Sarayda defterdar olarak görev yapan Mehmed Sadıq, *Cahanara* adlı eserini ananevi kronolojik prensip esaslarına göre, hükümdarın faaliyetlerinden bahseden bir günlük şeklinde kaleme almıştır. Eserde; Oğuzhan ve Kayıhan'ın soy köküne değinildikten sonra Selçuklular, Harezmsahlar, Cengizliler, Teymuriler, Akkoyunlular, Karakoyunlular, Safeviler tarihinden kısaca bahsedilerek Kaçar hanedanlığı konu edilmiştir. Bu eserde de bütün salnamelerde olduğu gibi askeri olaylar ön planda tutulmuştur. Rusya-İran mücadelesi eserin ana konusunu oluştururken sosyo-iktisadi hayat hakkında herhangi bir bilgiye rastlanmamaktadır. Bu eserlerde, Allah iradesi belirleyici unsur olduğu için olaylarda neden sonuç ilişkisi arama gereği duyulmamıştır.⁸⁵

Rus işgali öncesinde Azerbaycan saray tarihçiliğinin karakteristik özellikleri şöyledir: Bu dönemin eserleri sarayın nokta-i nazarından yazılmıştır. Genelde şahların cesurlukları ve askeri olaylar anlatılmıştır. Olayların anlatımında ilahi kuvvetin hâkim unsur olduğunun altı çizilmiştir. Dönemin resmi belgelerinde olduğu gibi abartılı ve zor anlaşılabilir bir Farsça kullanılmıştır. Olaylar kronolojik bir sırayla anlatılmıştır. Eserlerin yazımında kaynak gösterilmediği gibi kullanılan kaynaklar da doğru kabul edilmiştir.⁸⁶

⁸⁴ Sovyet tarihçiliğinde bu kaderci anlayış halkın tarihini hükümdarın şahsi faaliyeti ile sınırladığı, halkların bağımsızlık mücadelesine olumsuz yaklaştığı ve şahların şahsiyetini idealize ettiği için eleştirilmiştir. Hüseyinzade, **a.g.e.**, s. 22-23.

⁸⁵ Hüseyinzade, **a.g.e.**, s. 23-25.

⁸⁶ **Aynı eser**, s. 28-29.

1.2.2. Zadeğân-Mülkedar Tarihçilik

Çar Rusyası'nın Azerbaycan'daki feodalizme son vermesiyle, saray vakanüvisliği kurumu da doğal olarak son bulmuştur. Fakat zadeğân-mülkedar tarihçiler faaliyetlerini devam ettirmiştir. Bu sınıfta yer alan tarihçiler, feodal zümreden olabildikleri gibi yönetim kadrosunda görev yapan kişilerden de olabilmekteydiler. Abbas Kulu Ağa Bakıhanov, Mirza Adıgüzelbey, Mirza Cemal Cavanşir, Mir Mehmed Hazani, Kerim Hatai Cavanşir, Hacı Seyid Abdülhamid ve Mirza Kazım Bey'in eserleri Azerbaycan zadeğân-mülkedar tarihçiliğini karakterize etmektedir.⁸⁷

Zadeğân-mülkedar tarihçiler zümresi, feodal sınıfa mensup olan kişilerden oluşmaktadır. Salnamecilik ananeleri tarzında feodal bey ve hükümdarların tercüme-i haline ve faaliyetlerine dair eserler vermişlerdir. Bu terim, Azerbaycan tarihçilik literatüründeki orijinal şekliyle kullanılmıştır.

19. yüzyıl Azerbaycan Türk aydınları, Kafkasya ve Azerbaycan tarihi üzerine yazdıkları eserlerde; halka kendi geçmişlerini tanıtmak ve büyük bir millet olduklarını hatırlatmak istemişlerdi. Ulusal bilincin ortaya çıkmasında önemli rol oynayan Azerbaycan Türk aydınları Abbas Kulu Ağa Bakıhanov ve Mirza Fethali Ahundov Tiflis'te *Dekabristleri* tanımışlardı. Rusya'daki ihtilalci *Dekabristlerin* hürriyetçilik düşüncesi, ulusçuluk ideali ve halkçılık prensipleri bu aydınların ve dolayısıyla Azerbaycan düşünce hayatının gelişiminde büyük bir etki yapmıştır.⁸⁸

⁸⁷ Hüseyinzade, **a.g.e.**, s. 5.

⁸⁸ Süleymanlı, **a.g.e.**, s. 55.

Azerbaycan tarihi hakkında bu dönemde yapılmış ilk önemli çalışma; Azerbaycan Türklerinin ulusal uyanış sürecinin önemli isimlerinden biri olan Bakü hanlarından II. Mirza Mehmet Han'ın oğlu Abbas Kulu Ağa Bakıhanov'un, Şirvan ve Dağıstan tarihini ele aldığı *Gülüstan-ı İrem* (1841) adlı Farsça eseridir. Bölge tarihi için önemli bir kaynak olma niteliği taşıyan eser, o yıllarda İran ve Türkiye'de yazılan tarih eserleri arasında metot bakımından çok önemli bir yere sahiptir.⁸⁹

Ali Hüseyinzade, Bakıhanov'un Azerbaycan tarihçiliğine iki yeni özellik kazandırdığını belirtmektedir. Bunlar; Azerbaycan tarihi anlayışında yazarın ileri sürdüğü yeni konsept ve kabul ettiği yeni araştırma usulüdür. Bakıhanov'un bu eserine kadar Azerbaycan tarihi; coğrafi, iktisadi ve siyasi birliktelik üzerine yazılmamıştı. Muhtelif ülkelerin ya da ayrı ayrı hanlıkların tarihine ait eserler bütünden ayrı bir şekilde yazılmıştır. Azerbaycan'ı vahit bir ülke gibi en eski dönemlerden başlayarak 1813 Gülüstan antlaşmasına kadar konu edinen ilk tarihçi Bakıhanov'dur. Gülüstan-ı İrem, Azerbaycan halkının milli uyanışını ve gururunu ifade ederek, onun dünya tarihindeki sosyal ve medeni rolünü göstermeye çalışan ilk eser olduğundan Azerbaycan tarihçiliğinin en değerli eseridir.⁹⁰ Bakıhanov, *Riasü'l-kuds* adlı dini olayları anlattığı eserinin yanı sıra *İndiki Zaqaqasya Eyaletlerini Meskûnlaştıran Tayfaların Menşeyi ve Rusyaya Birleştirilmiş Müslüman Ülkelerine Umumi Bakış* adlarını taşıyan eserleriyle Azerbaycan ve Kafkasya tarihini aydınlatmaya çalışmıştır.⁹¹

⁸⁹ Mehmed Fuad Köprülü, "Abbaskulu Ağa", **Türk Halk Edebiyatı Ansiklopedisi**, Sayı: 1, İstanbul, Türkiyat Enstitüsü, 1935, s. 21.

⁹⁰ Hüseyinzade, **a.g.e.**, s. 34.

⁹¹ Memmedli, **a.g.e.**, s. 117.

Bakıhanov, Gölüstan-1 İrem adlı eserini Rus çarına da sunmuştur. O, bu münasebetle çara yazdığı mektubunda, vatanının ve mensup olduđu ülkenin tarihini yazmak için kendisini mecbur hissetmesinden dolayı bu eseri kaleme aldığını belirtmiş ve bir nevi ulusçu bir anlayış taşıdığını ortaya koymuştur.⁹²

Azerbaycan ve Güney Dağıstan'ın en eski zamanlardan 1813'e kadar olan tarihinin ele alındığı bu eser, Azerbaycan ve Dağıstan tarihine dair ilk esaslı araştırma olmakla birlikte kronikçi tarihçilerin eserlerinden farklı bir ilmi yaratıcılık seviyesinde kaleme alınmıştır.⁹³ Bu eser, *Kafkasın Şark Hissesinin Tarihi*, *Derbendname veya Şirvan veya Dağıstan Tarihi* adları ile de bilinir. Bakıhanov; Azerbaycan tarihini daha geniş kapsamda ele almak istediğinden, bu eserini Azerbaycan tarihi olarak adlandırılmak istememiştir. Bu yüzden Gölüstan-1 İrem'de, Azerbaycan tarihi içerisinde Şirvan ve Dağıstan tarihine üstünlük vermiştir. 1923'te Gölüstan-1 İrem, Azerbaycan tarihi olarak adlandırılrsa da ileriki yıllarda bu hatadan dönülmüştür.⁹⁴

Bakıhanov, ilk defa Azerbaycan tarihini yıllara göre dönemleştirmiştir. Bu dönemleştirme, bugün dahi geçerliliğini korumaktadır. Eserin birinci bölümünde Arap istilasına kadar olan dönemi, ikinci bölümünde Arap istilasından Moğol baskınına kadar olan dönemi, üçüncü bölümünde Moğol baskınından Safeviler devletinin ortaya çıkışına kadar olan dönemi, dördüncü bölümünde - en geniş olan kısım - Safeviler dönemini ve beşinci bölümünde 18. yüzyıl Azerbaycan

⁹² A. Yurtsever, "Abbaskulu Ağa", *Azerbaycan Dergisi*, Sayı: 16, Ankara, Haziran 1953, s. 13.

⁹³ Aliyev, *a.g.e.*, s. 104-105.

⁹⁴ Şükürov, *a.g.e.*, s. 21.

hanlıklarıyla 19. yüzyıl Rus işgali dönemleri ele alınmıştır. Bakıhanov, olaylara eleştirel ve gerçekçi bir bakış açısıyla yaklaşmıştır. I. Petro ve Nadir Şah'ın faaliyetlerine olumlu bakmakla birlikte onları işgalci hükümdarlar olarak göstermekten çekinmemiştir.⁹⁵

Bakıhanov; Ermeni, Gürcü, Rus ve Avrupa kaynaklarından, maddi materyallerden, rivayetlerden, efsanelerden ve nümizmatik gibi modern usullerden faydalanmıştır. O, bilimsel bir metot kullanmanın yanı sıra modern bir tarih anlayışına da sahiptir. Bakıhanov, felsefik bir yaklaşımla “Tarih, insanı güzel ahlaklı ve bilgili eder, ona dolanacak ve yaşayış işlerini öğretir... tarih öyle bir danışmayan natıqdırki, selefleri vaziyeti bütün tafsilat ve tarifleriyle haleflere bildirir, ihtiyaç ve refah sebeplerini, terakki ve tenezzül yollarının anlatır.”⁹⁶ demekle tarihin pragmatik yönüne dikkat çekmiştir.

İnsanların eşit yaratılmadığına inanan Bakıhanov, toplumun bütün tabakalarının aynı hukuka sahip olamayacağını düşünmekteydi. Bununla beraber tarihi olaylarda doğu salnamecilik geleneğinden farklı olarak kadercı değil insana odaklı bir yaklaşımı savunmuştur. Fakat kitlelere değil ayrı ayrı hükümdarlara ve önemli şahsiyetlere değer vermiştir. Bakıhanov'a göre, sosyo-siyasi yapıdan ziyade onlara rehberlik edenler daha önemli bir noktada durmaktaydı.⁹⁷

⁹⁵ Aliyev, **a.g.e.**, s. 105.

⁹⁶ Abbaskulu Ağa Bakıhanov, **Gülüstanı İrem**, Bakı, Azerbaycan SSR EA Tarih ve Felsefe İnstitutu 1951, s. 10.

⁹⁷ Bakıhanov; bu sınıflı toplum düşüncesinden dolayı Sovyet ideologları tarafından kapitalist, burjuva tarihçisi olarak değerlendirilmiştir. Hüseyinzade, **a.g.e.**, s. 33-38.

1845 yılında Mirza Adıgüzelbey Azerbaycan dilinde, Karabağ tarihinin 1736-1828 yıllarını kapsayan, *Qarabağname* adında bir eser yazmıştır. Eser, yazarının da belirttiği üzere Albay M. Kolyobaki'nin isteği üzerine kaleme alınmıştır. Eserde, Azerbaycan tarihinin 1813'ten sonraki olayları da anlatılmıştır. 1826-1828 yılları Rusya-İran mücadelelerini tasvir eden ilk eserdir.⁹⁸ Adıgüzelbey, Rusya yanlısı bir tutum içerisinde olmuştur. Rusya ve İran arasındaki mücadeleleri, Rusya'nın resmi zategân tarihçiliğinin nokta-i nazarına uygun olarak ele almıştır. İşgal sırasında Azerbaycanlıların Rus ordusuna yardım ettiğine dair bilgiler,⁹⁹ Rus tarihçilerin eserlerinde bile yer almazken o, eserinde bu yönde bir bilgiye yer vermiştir ki bu da eserin objektif usullere göre yazıldığı inancını ortadan kaldırmaktadır. Adıgüzelbey, bu tarafgirlikle Azerbaycan'a giren İran ordusunu istilacı olarak değerlendirirken Azerbaycan'ı işgal eden Rus ordusunu kurtarıcı olarak değerlendirmiştir.¹⁰⁰ Yerli beylerin gizli düşüncelerini Tiflis'teki Rus komutanlığına bildirmekte sakınca görmemiştir. Bununla beraber Karabağ'ın toponomisi üzerinde titiz bir şekilde çalışarak bu toprakların Azerbaycan'a ait olduğu düşüncesini ileri sürmekten de geri durmamıştır.¹⁰¹ Adıgüzelbey, eserinde "Ben bu konuların bir kısmını yaşlı adamlardan sorup öğrendim ve çok bilgi topladım." diyerek sözlü tarih kaynaklarından çokça yararlandığını belirtmektedir.¹⁰²

Mirza Cemal Cavanşir Qarabaği, *Qarabağ Tarihi* adlı eserini, M. S. Vorontsov'un isteği doğrultusunda kaleme almış ve ona takdim etmiştir. Cavanşir'in,

⁹⁸ Mirza Adıgüzelbey, *Qarabağname*, Bakı, Azerbaycan SSR EA A. Bakıhanov Adına Tarih İnstitutu, 1950, s. 6-43, 47.

⁹⁹ Adıgüzelbey, Rus ordusunun Gence'ye saldırısında Şemşeddil ve Kazak ahalisinden oluşan bir süvari birliğinin Rus ordusuna katıldığını iddia etmiştir. A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 17.

¹⁰⁰ Aliyev, **a.g.e.**, s. 98-101.

¹⁰¹ Memmedli, **a.g.e.**, s. 95-96.

¹⁰² **Azerbaycan Tarihi 10**, s. 100.

Rusya'nın müstemlekeci politikalarına taraftar olduğu eserinin içeriğinden anlaşılmaktadır. 18. yüzyılın sonları 19. yüzyılın başlarında siyasi olayların merkezinde yer alan ve Şeki Hanlarının soyundan gelen Kerim Ağa ise *Şeki Hanlarının Muhtasar Tarihi* adlı eserini objektif usullere göre yazmıştır.¹⁰³ Ayrıca Çarlık Rusyası'nın defterhanesinde mütercim olarak çalışan kronikçi tarihçilerden İskenderbey Hacinski, *Qubalı Fethali Hanın Hayatı* adlı bibliyografik bir eser yazmıştır.¹⁰⁴

Qarabağnameler, Karabağ'ın tarihi coğrafyasını, etnik yapısını, Karabağ'da ve çevresinde gelişen olayları ele almaktadır.¹⁰⁵ Bu eserler sıradan tarihi salnameler değildir. Bu eserlerde; etnografik materyallere, tarihi mimarlık abidelerinin tasvirlerine, Karabağ'ın önde gelen şahsiyetlerine, halkın gelenek-göreneklerine ve vakıf teşkilatının Karabağ'daki faaliyetlerine dair geniş bilgilere ulaşmak mümkündür.¹⁰⁶

19. yüzyıl Kafkasya tarihi üzerine bir eser yazan Mirza Kazım Bey, Türkoloji alanında birçok değerli çalışmaya imza atmıştır. Milliyetçi Rus tarihçilerin doğu halkları ile ilgili yanlış düşüncelerine itiraz etmiş hatta bazı Rus doğu bilimcilerine Türkoloji alanında dersler vermiştir.¹⁰⁷ 1841 yılında St. Petersburg'da yayımlanan *Uygurlar Hakkında Tetkikat ve Kadim Zamanlarda Orta Asya'da Yaşayan Halklar Hakkında* adlı eserlerinde; Uygurların, Çinli olmayıp Çin'de yerleşmiş yerli Türk kökenli bir halk olduğunu kanıtlamaya çalışmıştır.

¹⁰³ Aliyev, **a.g.e.**, s. 103-104.

¹⁰⁴ Hüseyinzade, **a.g.e.**, s. 39-40.

¹⁰⁵ **Qarabağnameler**, C. 1, Bakı, Şarq-Qarb, 2006, s. 5.

¹⁰⁶ **Aynı eser**, C. 2, s. 6.

¹⁰⁷ Süleymanlı, **a.g.e.**, s. 58-60.

Zadegân-mülkedar tarihçiler hanları idealize ederek onları iyiliksever kişiler gibi göstermişlerdir. Bu tarihçiler aşağıdaki özellikleri ile klasik saray salnamecilerinden ayrılırlar. Klasik saray salnameleri yıl esasına göre düzenlenirken bu eserlerde, tarihi olaylar belirli bölümler çerçevesinde hanların hâkimiyet dönemine göre belirlenmiştir. Yüzyılın birinci çeyreğindeki saray salnamecilerinin aksine sade Farsça ve Azerbaycan dili kullanılmıştır. Bu yerli tarih eserlerinde abartılı bir üslup kullanılmamakla beraber hanlara fazla övgü de yapılmamıştır.¹⁰⁸

19. yüzyılın birinci yarısındaki Azerbaycan kronikçi tarihçilerinin eserlerinde Kuzey Azerbaycan'ın Rusya tarafından işgali problemi subjektif olarak ortaya konulmuştur. Eserlerde, Kuzey Azerbaycan'ın Rusya tarafından bütün olarak işgal edilmesinden bahsedilmeyerek, ayrı ayrı bölgelerdeki Rus askeri harekâtları, salname formunda aksettirilmiştir. Bu eserler, genelde Rusların isteği üzerine yazıldığı için olaylar Rusların istediği gibi anlatılmıştır. Bu nedenle tarihçiler zamanın olaylarını tahlil etmekten çekinmiş, olayları olduğu gibi aktarma yoluna gitmiştir.¹⁰⁹

Bu dönemin tarihçiliği, Azerbaycan tarihçiliğinin gelişmesinde önemli bir rol oynamıştır. Fakat feodal hükümdarların eskiye nazaran az da olsa idealize edilmeye devam etmesi Orta Çağ Azerbaycan tarihçiliğinden çok da uzaklaşmadığını göstermektedir. Olayların anlatımında gösterişli bir tarzın hâkim olması - özellikle Mirza Cemal Cavanşir Qarabaği ve Mirza Adıgüzelbey'in eserlerinde - bu kaynaklardan yararlanmayı zorlaştırmaktadır. Ahundov, bu eserleri doğu Müslüman

¹⁰⁸ Hüseyinzade, **a.g.e.**, s. 29-33.

¹⁰⁹ Aliyev, **a.g.e.**, s. 104.

tarihçiliğinin ve İran saray tarihçiliğinin olumsuz örnekleri olarak göstererek, eleştiriye tabi tutmuştur. Bütün olumsuzluklarına rağmen dönemin kronikçi tarihçileri olarak nitelendirebilecek olan bu entelektüellerin eserleri, özel bir tarih bilgisi oluşturduğu için Azerbaycan feodal tarihçiliğinin ürünleri sayılırlar. Azerbaycan tarihini kendi eserlerinde özel bir araştırma alanı olarak görmeyerek İran, Türkiye vb. ülke tarihlerine üstünlük veren İskender Bey Münşi, Hasan Bey Rumlu, Handemir (Hondmir) gibi tarihçilerin ananesinden farklı olarak, 19. yüzyılın birinci yarısındaki Azerbaycan zadegân-mülkedar kronikçilerinin eserlerinde, Azerbaycan tarihi ilk defa bir bütün olarak ele alınmıştır.¹¹⁰

1.3. 19. Yüzyılın İkinci Yarısında Azerbaycan'da Tarihçilik

1.3.1. Maarifperver-Demokrat Tarihçilik

19. yüzyılın ikinci yarısında Rus inkılapçı devrimcileri ile Fransız maarifçilerini kendilerine kılavuz edinen maarifperver-demokrat olarak adlandırılan bir grubun ortaya çıktığı görülmektedir. Bu gruba dâhil olanlar aslen tarihçi değildirlere. 1861 köylü ıslahatı bu insanları demokrasiye yöneltmiştir. Genelde köylünün ve işçinin durumundan özelde ise Rus devrimcileri ve Fransız devriminden etkilenen¹¹¹ bu düşünürlerin, tarihe dair düşünceleri maarifperver-demokrat tarihçilik düşüncesini meydana getirmiştir.

¹¹⁰ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 27-28.

¹¹¹ Hüseyinzade, **a.g.e.**, s. 69.

Maarifperver-demokrat tarihçilerin karakteristik özellikleri şöyledir: Azerbaycan halkının sosyo-iktisadi hayatında hâkim olan feodalizme karşı amansız bir mücadelenin yürütülmesi gerektiğini savunmuşlardır. Geri kalmışlığın sebebini eğitimsizlikte görürken, bağımsızlığın eğitimle kazanılabileceğine inanmışlardır. Bu nedenle Rus ve Avrupa yaşam tarzını benimsemişlerdir. Halk kitlelerinin başlıca olarak da köylülerin menfaatlerini müdafaa etmişlerdir. Bununla birlikte burjuva özelliği göstermişlerdir. Kapitalizmin sadece burjuvanın değil halkın da yararına olacağına düşünmüşlerdir. Bu yaklaşımlarıyla, Azerbaycan burjuva ideolojisinin ilk temsilcileri sayılmaktadırlar. Azerbaycan burjuvazisinin taleplerinin haklı ve mantıklı olduğunu tarihe müracaat ederek göstermeye çalışmışlardır.¹¹²

Mirza Fethali Ahundov, mutlak monarşiye karşı anayasalı monarşi talebinde bulunuyordu. Materyalist felsefenin savunuculuğunu da yapan Ahundov, idealizmi reddetmekteydi. 14.-19. yüzyıllar arasında yapılan doğu tarihçiliğini; aşırı mecaz, mübalağa ve istiareden ibaret saydığı için bu metodu benimsemiş tarihçileri, gerçeği perdelemekle suçlamıştır. Anlaşılmaz olarak nitelendirdiği Müslüman tarihçilerin dilini, somut gerçekleri göstermekten uzak olmakla eleştirmiştir. Tarih; somut ve objektif olmalı, tarihi olayların toplumsal sebep ve sonuçlarını tahlil ve tenkit etmeli diyen Ahundov, çağdaş Rus ve Avrupa tarihçilerinin metotlarını kabul ederek doğu Müslüman tarihçiliğinin karşısına batı tarzı modern bir tarihçilik koymuştur. Ahundov; tarihin görevini, yeni nesillere yol göstermek olarak belirlemiştir.¹¹³ Ahundov'un tarih anlayışı, Azerbaycan'ın feodal sınıfının eleştirisi üzerine kurulmuştur.

¹¹² Hüseyinzade, **a.g.e.**, s. 51-53.

¹¹³ **Aynı eser**, s. 57-62.

Ahundov, köhne ve gerici olarak gördüğü şeyleri doğunun saray tarihçiliğiyle ilişkilendirerek sert bir biçimde eleştirmiştir. 1862’de yazdığı *Tenkidi Geydler* adlı makalesinde, İran tarihçisi Rzaqulu Han’ın *Rövzettüssefayi-Nasırıyye* adlı eserini tahlil etmiştir. İkili arasında diyalog kurulmasını da sağlayan bu makaleyle Ahundov, Rzaqulu nezdinde bütün saray tarihçilerini sert bir biçimde eleştiriye tabi tutmuştur. Ahundov; Rzaqulu’nun eserinin tarih bilgisinden ziyade şiirlerle dolu olmasını, gerçeklerin saptırılmasını, olayların mübalağalı anlatılmasını, söz oyunlarına çok başvurulmasını ve son olarak tarih anlatımında dini konulara ağırlık verilmesini sert bir dille eleştirmiştir.¹¹⁴ Ahundov’un bu makalesi; modern tarihçiliğin, bütünlükle tarih ilminin öğrenilmesine ne kadar önem verdiğini ortaya koymaktadır.

Ahundov, *Hindistan Şahzadesi Kemalüddövenin öz dostu İran Şahzadesi Cemalüddöveye yazdığı üç mektub ve Cemalüddövenin ona gönderdiği cevap* adlı meşhur felsefi eserinde de İran saray tarihçiliğini eleştirmeye devam etmiştir. Bu eserinde İran’ın iktisadi, sosyal ve medeni hayatının özelliklerini eksiksiz bir biçimde aktaran Ahundov, geçmişte büyük bir medeniyete sahip olan İran’ın, mevcut istibdat rejiminden dolayı geri kaldığını ileri sürmüştür.¹¹⁵

Ahundov; 1853 yılında Qafqaz gazetesinde Rus dilinde *1618-ci ilde Bağdad Yakınlığında Türkiye Ordusunun Vaziyeti*¹¹⁶ adlı yazısında, Safevilerin saray tarihçilerinin en önemli şahıslarından biri olan İskenderbey Münşi’nin *Tarihi Alem Aray-ı Abbasi* adlı eseriyle birlikte benzer eserleri eleştirmiştir. Türkiye’nin İran

¹¹⁴ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 87-88.

¹¹⁵ **Aynı eser**, s. 89-90.

¹¹⁶ M. F. Ahundov, **Eserleri**, C. 2, Bakı, 1951, s. 226-237.

üzerine seferlerini işgal olarak değerlendiren Ahundov; Türk paşalarının *azgın, başıbozuk, akılsız ve kibirli* olduğunu ileri sürmüş ve onları *yalancı pehlivanlar* ve *kendilerini öven bencil ağalar* şeklinde tarif ederek, alay etmiştir.¹¹⁷

Ahundov, İslam öncesi Sasanileri ve padişahlarını - Azerbaycan tarihçiliğinin genelinde olduğu gibi - idealize ederek övmüştür. Yazılarında İslamiyet öncesi Perslerini övmekte; *aç, çıplak ve barbar Arapların Sasanileri* ortadan kaldırmasını ise üzümlerle anlatmaktadır.¹¹⁸ Bu durum, Ahundov'u inandığı ilkelerle karşı karşıya getirmiş gibi görünmektedir. Materyalist felsefeyle ilgilenirken feodal bir yapıyı idealize etmesi Ahundov'un içine düştüğü açmazlardan biri gibi algılanabilir. Esasen İran coğrafyası; Türk kültürünün ve siyasal gücünün yaşandığı, yaşatıldığı bir alandır. Bu sebepten ötürü Seyid Azim Şirvani, Fethali Ahundov, Sabir ve Resulzade'de - ve Ahmet Ağaoğlu'nda - görülen İranlılık anlayışı, özlenen eski ve güçlü Türk-İran kimliğine vurgudan başka bir şey değildir.¹¹⁹ Ahundov'un bu devletlere yaptığı övgüler ve atıflar, aslında tarihte Azerbaycanlılara bir meşruiyet kazandırma çabasından başka bir anlam taşımamaktadır.

Ahundov; Rus işgalini, İran ve Türkiye işgallerinden farklı olarak ilerici bir hareket olarak betimlerken bu durumu Azerbaycan'ın medenileşme merhalesi olarak değerlendirmiştir.¹²⁰ O, Azerbaycan halkının saadetini Rusya ile karışıp kaynaşmakta görmekteydi.¹²¹ Azerbaycan'ın Rusya İmparatorluğu'na katılmasıyla bitmek

¹¹⁷ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 90-91.

¹¹⁸ Tadeusz Swietochowski, **Müslüman Cemaatten Ulusal Kimliğe Rus Azerbaycanı, 1905-1920**, Çev. Nuray Mert, İstanbul, Bağlam Yay., 1988, s. 43.

¹¹⁹ Süleymanlı, **a.g.e.**, s. 32.

¹²⁰ Hüseyinzade, **a.g.e.**, s. 63-68.

¹²¹ M. F. Ahundov, **Seçilmiş Eserleri**, C. 3, Bakı, 1953, s. 268.

bilmeyen savařlar, dıř mdahaleler ve hanlıklar arasındaki ekiřmelerin son bulduęunu¹²² - en azından siyasi anlamda - bir istikrar ve sknet ortamının meydana geldięini iddia etmiřtir. Bu iddiası ileride, *kurtarıcı Rus ve gnll katılım* gibi siyasi amalar iin dřnsel bir temel oluřturmak zere kullanılacaktır. Maarifperver-demokratlardan Hasanbey Zerdabi, Seyid Azim řirvani ve bařkalarının eserlerinde de Rusya'nın iřgal harektı olumlu karřılanmıř ve bu iřgalin *ilerici* yn n plana ıkartılmıřtır.¹²³

Zerdabi, Azerbaycan'da ulusal birlięin oluřturulabilmesi iin dil ve mezhep birliktelięine nem vermekteydi. O, İslam dinini deęil İslam'ın etrafında yaratılmıř dini safsataları eleřtirmiřtir. Zerdabi'nin tarih anlayıřı objektif olarak, tarih sahnesine yeni ıkan demokratik Azerbaycan burjuvazisinin feodalizme karřı mcadelesi erevesinde řekillenmiřtir.

řirvani, Azerbaycan tarihi, etnografyası ve arkeolojisine dair alıřmalar yapmıřtır. *řirvan Halkının Tarihi* ve *řirvan lkesinin Kadim Abideleri* adlı iki nemli eser yazmıřtır.¹²⁴ Orta aę Azerbaycan tarihine ait kaynaklardan faydalanması eserlerini daha deęerli kılmıřtır.

Maarifperver-demokratlar; *Ekinci* gazetesi aracılıęıyla kapitalist mlkedarlarla iři ve kyllerin birleřerek gl bir devlet kurmaları iin

¹²² Mehmed Fuad Kprl, "Azeri maddesi", **İslam Ansiklopedisi**, C. 2, İstanbul, Milli Eęitim Bakanlıęı Yay., 1979, s. 144., E. M. Quliyev, **Azerbaycan Tarihi (7-8. sınıflar iin derslik)**, Bakı, 1973, s. 144. Sovyet tarihilięi, Ahundov'u bir yandan kapitalist-demokrat olarak nitelendirirken dięer yandan da feodalizme karřı durduęu iin ilerici ve medeni olarak deęerlendirmiřtir.

¹²³ Aliyev, **a.g.e.**, s. 122-123.

¹²⁴ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 95-96., Hseyinzade, **a.g.e.**, s. 79-80.

propaganda yapmaktaydılar.¹²⁵ Ekinci gazetesi; mülkedarların, ruhanilerin ve çar memurlarının aleyhinde yazılar yayımladığı için kapitalist bir yayın olarak görülmüştür. Ekinci, modern usullerle yapılan eğitime önem verdiğinden dolayı ulema tarafından sert bir biçimde eleştirilmiştir.¹²⁶

1.3.2. Kronist Tarihçilik

19. yüzyıl Azerbaycan tarihçiliğinde belirli bir kronolojinin kullanıldığı görülmektedir. Bu kronoloji, bazen tarih sırasına göre bazen olaylara göre bazen de hükümdarlara göre şekil alan ardışık bir tasvir metoduuydu. Fakat bu dönem tarihçilerinin olaylara yaklaşım tarzları arasında bir metot ve fikir birliği bulunduğu söylenemez. Ancak, bu yüzyılın ikinci yarısında benzerlerinden ayrılan Kronist olarak adlandırılan bir tarihçi zümresi belirlemiştir. Maarifperver-demokrat tarihçilerin ileri sürdüğü ilerici düşünceler ve tarihi konseptler dönemin sosyo-siyasi yapısına pek uygun değildi. Bu nedenle Azerbaycan tarihine yönelik eserlerde feodal kronist tarihçilik ananelerini devam ettiren ve olayları zadegân-mülkedar menfaatlerinin nokta-i nazarından ele alan kronist tarihçiler meydana çıkmıştır. Kronist tarihçiler; Bakıhanov, Adıgüzelbey ve Cavanşir'in tarihçilik ananelerini birtakım değişikliklerle birlikte devam ettirmişlerdir. Fakat Azerbaycan'ı vahit bir ülke gibi değil ayrı ayrı hanlıklar şeklinde ele almışlardır. Böylece ülkenin geçmişinde, perakendeciliği idealize etmişlerdir. Tarih olaylarının analizinde halkın maddi ve manevi yaratıcılığını dikkate almadan ayrı ayrı feodallerin şahsiyetine büyük önem

¹²⁵ Ekinci, No: 4, 1876.

¹²⁶ Hüseyinzade, **a.g.e.**, s. 72-80.

vermişlerdir.¹²⁷ Kronist tarihçiler, birtakım farklar olmakla birlikte, 19. yüzyılın birinci yarısındaki saray tarihçilerinin ve zadedgân-mülkedar tarihçilerin halefi konumundadırlar.

Müslüman doğunun feodal cemiyetinde hâkim olan “Padişah Allah’ın gölgesidir.” fikrine sadık kalan Mirza Yusuf Karabaği, *Tarih-i Safi* adlı eserinde, hükümdarları Allah iradesinin icracıları olarak görmüştür. Bu düşünceye göre, içtimai inkişafın esas öznesini de Allah oluşturmaktadır.¹²⁸ Karabaği, tarihi ve siyasi olayların yanı sıra Azerbaycan edebiyatı tarihine dair materyalleri de - folklorik abideler, manzum eserlerden parçalar, yazarı bilinmeyen şiirler -araştırma konusu edinmiştir.¹²⁹

Mir Mehdi Hazani’nin *Kitabi Tarihi Qarabaği* adlı eseri, Adıgüzelbey’in eserinden sonra Azerbaycan dilinde yazılmış ikinci eserdir.¹³⁰ Çar Rusyası’nın politikalarının uygulanmasına bizzat iştirak eden Ahmet Bey Cavanşir’in, *Qarabağ Hanlığının 1741-1805-ci Yıllarda Siyasi Vaziyetine Dair* adlı bir eseri bulunmaktadır. Rzaqulu Bey Mirza Cemaloğlu’nun *Penah Han ve İbrahim Hanın Qarabağda Hâkimiyetleri ve O Zamanın Hadiseleri* adlı eseri ise babası Mirza Cemal’in *Qarabağ Tarihi* adlı eserine yaptığı birtakım eklemelerle ortaya çıkmıştır.¹³¹

¹²⁷ Hüseyinzade, **a.g.e.**, s. 87-88.

¹²⁸ **Aynı eser**, s. 92-93.

¹²⁹ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 63.

¹³⁰ Hüseyinzade, **a.g.e.**, s. 134.

¹³¹ **Qarabağnameler**, C. 2, s. 236.

Behmen Mirza Qaçar; *Şükürname-i Şehenşahi* adlı eserini, Kafkasya ve Azerbaycan'ın Rus işgali sonrasında geçmişe nispeten daha iyi bir duruma geldiğini ortaya koymak için yazmıştır. Kaçar hanedanına mensup olduğu halde Rusya'dan maddi destek görmekteydi. Arap, Moğol, İran ve Türk işgalleri boyunca 600 yıllık zulüm ve yağma döneminin yaşandığını iddia ederek eserini *yadelli istilalar salnamesi* şeklinde tertip etmiştir.¹³²

19. yüzyılın ikinci yarısında, feodal Azerbaycan tarihçilik geleneği devam ettirilerek yerli tarihçiler tarafından salname tarzında, hanlıklar adına ayrı ayrı eserler yazılmıştır. Seyid Ali Kazımbeyoğlu, *Cevahirnameyi Lenkeran* adlı eserinde Talışların coğrafi tarihini anlatmıştır. Mirza Ahmed Mirza Hüdaverdioğlu'nun yazdığı *Ahbarname*'de Talışlar hakkında hatırat niteliğinde bilgilere yere verilmiştir. Hacı Seyid Abdülhamid; *Şeki Hanları ve Onların Nesli* adlı eserinde Şeki hanlığının 16. yüzyıldan 18. yüzyıla kadar olan tarihini, Azerbaycan dilinde ve hatıraları esas alarak yazmıştır.¹³³ Bu dönemde ortaya koyulan diğer eserler, Hasanali Han Qaradağı'nın *Qarabağ Vilayetinin Qadim ve Cedid Keyfiyet ve Övzaları* adlı eseri ve M. Bahadırılı'nın *Ahvalati Qarabağ* adlı eseridir.¹³⁴ Bu eserlerde, 18. yüzyılın sonları ile 19. yüzyılın başlarına kadar olan dönem ele alınarak, Rusların hanlıkları işgaline değinilmiştir.

Aziz Qubaydulın; eleştirel bir yaklaşımla Sovyet dönemine kadar icra edilmiş olan tarihçiliğin, şovenizm ruhunda ve Panislamizm düşüncesi temelinde, Osmanlıları taklit eden bir biçimde yapıldığını ileri sürmüştür. Qubaydulın, Sovyet

¹³² Hüseyinzade, **a.g.e.**, s. 153.

¹³³ **Aynı eser**, s. 157, 183.

¹³⁴ Aliyev, **a.g.e.**, s. 107-122., Şükürov, **a.g.e.**, s. 62.

öncesi dönemde tarihçiliğin gelişme gösterememesini; Azerbaycan, bey ve burjuva sınıfından çıkmış olan aydınların teknik ilimlere daha fazla önem vermesinden ya da bu aydınların Ruslaşmalarından kaynaklanmış olabileceğini düşünmekteydi. Azerbaycan tarihçiliğinin gelişme kaydedememesinde Çarizmin müstemleke siyasetine işaret eden Qubaydulin, Çarın sadakatli istinatgâhı olan mürteci Azerbaycan ruhanileri ve beylerini suçlamıştır. Çünkü tarihçiliğin gelişme göstermesi için verilecek olan destek, bu burjuva aydınlarının aleyhinde birtakım tarihi gerçeklerin meydana çıkmasına neden olabilirdi. Qubaydulin, Azerbaycan aydınlarının tarihe olan ilgilerinin azlığını, İslam dini etkisi altında olmalarına da bağlamaktaydı.¹³⁵

19. yüzyılın birinci yarısında içerik itibariyle zadedgân-mülkedar sınıfın menfaatlerini güden, ona hizmet eden Azerbaycan tarihçiliği; 19. yüzyılın ikinci yarısında Bakıhanov müstesna olmakla, şekil ve araştırma usulü itibariyle salnamecilik ananelerini terk etmemiştir.¹³⁶ 19. yüzyılın ikinci yarısındaki Azerbaycan tarihçiliğinde Kuzey Azerbaycan'ın Rusya tarafından işgali, Çar Rusyası'nın direktifleri doğrultusunda, subjektif bir yaklaşımla, tasvir niteliğinde ele alınmıştır.

1.4. 20. Yüzyılın Başlarında Azerbaycan'da Tarihçilik

20. yüzyılın başlarında; Azerbaycan'da tarihçilik faaliyetleri sonucunda, olayları idealist anlayışa göre ele alan birtakım zayıf eserler ortaya çıkmıştır. Bu

¹³⁵ Qubaydulin **a.g.e.**, s. 5-6.

¹³⁶ Hüseyinzade, **a.g.e.**, s. 39-40.

dönemde yerli tarihçilerin eserleri sınırlı ve başkalarının eserlerinden istifade edilerek yazılmıştır. Reşid Bey İsmayılov, *Muhtasar Qafqaz Tarihi* adlı eserinde siyasi ve tarihi olayları resmi Rus tarihçiliği açısından ele almıştır.¹³⁷ Eserde imparatorluğun izlediği siyaset idealize edilirken Rus Çarı, adalet alemdarı ve Kafkas ülkelerinin menfaatlerinin bekçisi gibi gösterilmiştir. İsmayılov, 1904'te yazdığı bu eserini 1923 yılında yazdığı *Azerbaycan Tarihi* adlı eserinde tekzip etmiştir.¹³⁸

Hacı Şeyh Hasan Mollazade Gencevi, *Zübdetüt Tevarih* adlı dört ciltlik eserinin ilk cildinde Hz. Adem'den Hz. Muhammed'e kadar olan dönemi, ikinci cildinde İslam'ın meydana geldiği dönemi, üçüncü ciltte Halife Ömer'den Abbasilerin sona ermesine kadar olan dönemi, iki bölümden oluşan son cildin ilk bölümünde Timur, Karakoyunlu, Akkoyunlu, Nadir Şah dönemlerini, ikinci bölümde ise 18. yüzyılın sonlarından 19. yüzyılın başlarına kadar olan dönemi ele almıştır. Eserde; Rus işgali açıkça dile getirilmemekle birlikte bu olay, güçlü bir devletin askeri gücünün sonucu olarak görülmüştür. Tarihi tasvir etmekle yetinen tarihçi olaylara dini bir bakış açısıyla yaklaşmıştır.¹³⁹

Hasan İhfa Alizade'nin *Şuşa Şehrinin Tarihi* adlı eseri, 20. yüzyılın başında hâlâ yerel tarihçiliğin yapıldığını göstermektedir. Şair Mirza Rehim, *Tarihi Cedidi Qarabaği* adlı eserde; bölgenin coğrafi yapısı ve sınırları hakkında bilgi verdikten sonra Karabağ'ın 18. yüzyılın ikinci yarısından 19. yüzyılın başlarına kadar olan siyasi tarihini tasvir etmiştir. Eser, 19. yüzyıl kronikçi tarihçilerinin eserlerinden farklı değildir. Olaylar, Rus işgaline dair şahsi düşüncelere yer verilmeden, tasvir

¹³⁷ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 188.

¹³⁸ Aliyev, **a.g.e.**, s. 124.

¹³⁹ **Aynı eser**, s. 125-127.

şeklinde aktarılmıştır.¹⁴⁰ Eser, başkalarının yapıtlarından faydalanılmak suretiyle yazılmıştır. Ayrıca yine bu dönemde eğitimci Ferhad Ağazade ve Şair İbrahim Tahir Musayev'in Azerbaycan tarihine ve medeniyetine dair yazdıkları seri makaleler bulunmaktadır.¹⁴¹ Bu dönemin eserlerinde, Cevad Han olayı, Gence'nin işgali, Sisianov olayı, Rus-İran savaşları, İngiltere'nin siyaseti, Ermenilerin Ruslara yardımı temel konuları oluşturmuştur.

20. yüzyılın başlarındaki Azerbaycan tarihçiliğinde, Rus müstemlekeçiliğini eleştiren fikirlerin ortaya çıkmaya başladığı görülür. Bu uyanış, sadece tarihçiler arasında değil aydınlar arasında da yaşanmıştır. N. Nerimanov, M. E. Resulzade, A. Hüseyinzade, C. Memmedquluzade, M. Hadi, Y. V. Çemenzemlinli, A. Sehhat, H. Cavid, M. Sabir ve başkaları Çarizmin müstemlekeçilik siyasetini eleştirmiş ve kurtuluş yolları aramışlardır.¹⁴² Bu işgale taraftar ya da aleyhtar olan tarihçiler, Azerbaycan topraklarının uzun bir mücadeleden sonra Kafkas toprakları terkinde Rus İmparatorluğu tarafından işgal olduğu fikrinde birleşmiştir.

Dönemin matbuatından; Azerbaycan tarihine, medeniyetine, ekonomisine, sanayisine ve gündelik olaylarına ilişkin tarih bilgisi edinilebilmektedir. *Bakı Neft Sanayi İcmali* (1891-1915), *Rus Teknik Cemiyetinin Bakı Şubesinin Eserleri* (1886-1917), 1866-1904 yılları arasında Tiflis'de *Qafqaz Arkeoloji Komisyonunun Raporları* ve son olarak Kafkas baş idaresi vekilinin arşiv materyalleri

¹⁴⁰ Aliyev, **a.g.e.**, s. 127-130.

¹⁴¹ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 190-191.

¹⁴² Aliyev, **a.g.e.**, s. 127-130.

yayımlanmıştır. Bu materyaller Azerbaycan tarihinin muhtelif sahalarını arařtırmak için büyük önem arz etmektedir.¹⁴³

Bu dönem Azerbaycan'ında icra edilen tarihçilikte, Bolşeviklerin ve onlara yakın olan demokrat Azerbaycan aydınlarının burjuva ideolojisi savunucularına karşı verdiği mücadele göze çarpmaktadır.¹⁴⁴ Burjuva ideolojisi savunucuları olarak görülen tam bağımsızlık yanlısı ulusalcı demokratlar, bağımsızlık ilanından sonra ulusalcı bir çizgi takip ederek, 1905'ten başlatabileceğimiz Müslüman cemaatten ulusa geçiş sürecini siyasal olarak tamamlamışlardır. Fakat bu mücadele, asıl olarak 1917'de Bolşeviklerin zaferiyle sonuçlanacak ve bu aşamadan sonra da Azerbaycan'da tarihçilik, Bolşeviklerin istediği yönde gelişme gösterecektir.

¹⁴³ **Azerbaycan Tarihi (En Qadim Zamanlardan XX. Asradek)**, s. 9-10.

¹⁴⁴ A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 191.

2. BÖLÜM

1918-1920 AZERBAJCAN DEMOKRATİK (HALK) CUMHURİYETİ'NDE TARİHÇİLİK

2.1. Müslüman Cemaatten Ulusal Kimliğe Geçiş Sürecinde Azerbaycan

Rus-Japon savaşının ardından ekonomik ve siyasi sorunlarla karşı karşıya kalan Çarlık yönetimi, St. Petersburg kentinde gösteri yapan işçilere karşı sert bir müdahalede bulunmuştur. Bu müdahaleden sonra yoğun toplumsal muhalefet ve siyasi grevler üzerine *Birinci Rus Devrimi* (1905) patlak vermiştir. Bu gelişme sonrasında Rusya'da meşrutiyet ilan edilerek Duma Meclisi için seçimler yapılmıştır. Bu liberal ortamın yarattığı demokratikleşme sürecinde; Rusya hegemonyasında, azınlık konumunda yaşayan Türkler, birtakım imtiyazlar elde etme gayesiyle meclise temsilci gönderme olanağı bulmuşlardır.

Bu geçiş sürecinde 15-28 Ağustos 1905'de, Nijni Novgorod kentinde Rusya'da yaşayan Türklerin sosyo-ekonomik durumlarının geliştirilmesi amacıyla *Tüm Rusya Müslümanları Kongresi* toplanmıştır. Müşavere niteliğindeki bu görüşmeler, Türk toplulukları arasında iletişimi sağlayarak ileriye yönelik sağlam adımlar atılması yönünden büyük önem arz etmekteydi. Nitekim bu görüşmeler ışığında Türklük bilinci ortaya çıkarılmış ve ulusal bir aydınlanma söz konusu

olmuştur. İsmail Gaspıralı'nın düşünceleri ve çalışmaları hiç kuşkusuz bu duruma gelinmesinde önemli bir yere sahiptir. Üçüncü kongrede; Gaspıralı'nın yaptığı konuşma, kongrelerin hedefine ulaştığını göstermesi bakımından önemlidir:

“Umumiyetle Türklerin aslı nesli birdir. Zaman ve mekân ihtilafıyla şive âdetlerimizde ihtilaf peyda olmuştur. Bu ihtilaf yekdiğerimizi anlayamayacak dereceye gelmiştir. Bundan sonra mekteplerimizi bir olan lisan-ı edebîmize hâdim olacak hale getirmek lazımdır.”¹⁴⁵ Bu dil birlikteliği düşüncesi, Türklerin ulusal aydınlanma hareketinin başlangıcı sayılabilir. Fakat bu aydınlanma, siyaset arenasında kendine pek karşılık bulamamıştır.

Müslüman Kongreleri ve Duma Meclisi'ne gönderilen vekiller aracılığıyla yönetimde söz sahibi olmak ve kültürel haklar elde etmek istenildiyse de bunda başarılı olunamamıştır. Bu durum; Türk aydınlarının, Rus bürokrasisi karşısında tecrübesiz olduklarını ya da böyle bir gelişmeye karşı hazırlıksız yakalandıklarını göstermekteydi. İleride gerçekleşecek Sosyalist devrime de katılacak olan bu Türk aydınlarının, Sovyet Rusyası'nın politik oyunları karşısında birer birer bu sahneden ayrılacak olmaları bu düşünceyi kuvvetlendirmektedir.

20. yüzyılın başında Azerbaycan entelijansiyası; 1905 Rus devrimi, 1906 İran Meşrutiyet devrimi ve 1908 Jön Türk devrimi arasında kendi yönünü tayin etmeye çalışmıştır. Bu düşünceler arasından ulusçuluk düşüncesinin, Azerbaycan'ın sosyo-kültürel ve siyasi özelliklerine daha uygun olduğu görüşü öne çıkmıştır. Siyasal

¹⁴⁵ Necip Hablemitoğlu, **Çarlık Rusyası'nda Türk Kongreleri**, Ankara, Ankara Üniversitesi Basımevi, 1997, s. 54.

alandaki çok fazla hareket etme olanağı bulamayan Türk aydınları, sosyo-kültürel alanda yaptıkları çalışmalarla ulus bilincinin oluşmasına katkıda bulunmaya başlamışlardır. 20. yüzyıla kadar Azerbaycan'da millet ve ümmet kavramlarının birbirine karıştırıldığı göz önüne alındığında, Türklük düşüncesinin ortaya çıkması şaşırılacak bir durum gibi görünmektedir. Oysaki Türklük bilinci, eski dönemlerde şairler ve devlet adamları tarafından da dile getirilmiştir. 12. yüzyılın önemli şairlerinden Genceli Nizami, eserlerinde milletin adının ve dilinin Türk olduğunu belirtirken,¹⁴⁶ Safevi devletinin kurucusu Şah İsmail Türkçe divan yazarak Türk kimliğine vurguda bulunmuştur.¹⁴⁷

1905'ten sonra Kuzey Azerbaycan artık milli diriliş dönemine girmiştir. Siyasi hayatın göreceli liberalleşmesi karşısında toplumsal düşüncede çok büyük değişiklikler yaşanmıştır. Mirza Bala Memmedzade'nin belirttiği gibi *Türklüğün milliyet dönemine geçtiği ümmetçilikten milliyetçiliğe geçiş devri* başlamıştır.¹⁴⁸ Milliyetçilik düşüncesi, toplumun her kesiminde kendine yer bulmuştur. Bolşeviklere yakın duran Neriman Nerimanov bile *Derdlerimiz Elacı* adlı makalesinde; kendini tanımayan bir milletin hukukunun da olamayacağını bu nedenle milli dil, milli okul ve milli edebiyatın şart olduğunu söylemiştir.¹⁴⁹ Bu dönemde, Ali Bey Hüseyinzade'nin *Türk kanlı, İslam imanlı, Frenk kıyafetli* olalım çağrısı milli slogana dönüşmüştür.¹⁵⁰

¹⁴⁶ Mehmet Emin Resulzade, **Nizamide Türkçülük**, Ankara, Yüzyıl, 1987, s. 45., Aktaran; Süleymanlı, **a.g.e.**, s. 87.

¹⁴⁷ Taha Akyol, **Osmanlı'da ve İran'da Mezhep ve Devlet**, İstanbul, Milliyet Yay., 1999, s. 58.

¹⁴⁸ Mirza Bala Mehmedzade, **Milli Azerbaycan Hareketi**, Bakı, Nicat, 1992, s. 34, 69.

¹⁴⁹ Azerbaycan, No: 212, 1916.

¹⁵⁰ Nesib Nesibli, "Azerbaycan'ın Milli Kimlik Sorunu", **Avrasya Dosyası Uluslararası İlişkiler ve Stratejik Araştırmalar Dergisi**, C. 7, Sayı: 1, İlkbahar 2001, s. 142.

Azerbaycan halkının üst kimliğinin Müslüman bir cemaatten ulusal bir kimliğe dönüşmesinde; Rus işgali sonrasında yaşanan etnik ve dinsel ayrımcılığın önemli bir rol oynadığı gerçeği görmezden gelinmemelidir. Azerbaycan'ın en verimli topraklarına Ermeni ve Rus göçmenlerinin yerleştirilmesi, okullarda Ruslaştırma siyasetinin izlenmesi, ağır vergilerin toplanması ve basına sansür uygulanması gibi sosyal hayatta ciddi rahatsızlıklar yaratan politikaların takip edilmesi, Ruslara karşı olumsuz bir hissiyatın oluşmasına neden olmuştur. Ruslara karşı geliştirilen bu tepki, dönemin düşünsel ve siyasal yapısına uygun olarak uluslaşma sürecinin başlamasında etkili bir unsur olarak değerlendirilmelidir.¹⁵¹

Azerbaycan'da Rus işgalinden sonra artan Rus-Ermeni nüfusu ve nüfuzu, Türk çoğunluğunun ezilmesine ve arka plana atılmasına neden olmuştu. 1905'te yaşanan Türk-Ermeni çatışması ise mevcut durumun devam ettirilemez olduğunu göstermiştir. Bu son olay sonrasında Müslüman Türkler, kendi aralarında mevcut olan mezhep ayrılığına son vererek, Rus ve Ermeni kimliğine karşı Türk kimliğinin ön plana çıkması için bir araya gelmeye başlamışlardır.

Azerbaycan'da ulusçuluk düşüncesinin ortaya çıkışı, 19. yüzyıl aydınlarının Batı'dan esinlenerek düşüncelerini ve eserlerini Batılı anlayışla ifade etmeleri neticesinde olmuştur. 19. yüzyılda Azerbaycan'da ilk aydınlar sınıfını oluşturan; Bakıhanov, Ahundov, Zerdabi gibi zadegân sınıfına mensup isimler; Hüseyinzade, Köçerli, Topçubaşı, Ağaoğlu, Nerimanov, Resulzade ve Kuluzade gibi 20. yüzyılın başındaki ikinci nesil aydınların önünü açmışlardır. Bu ikinci nesil aydınların kimi

¹⁵¹ Açikkaya, **a.g.t.**, s. 31-32.

Rus düşünce yapısından kimi de Avrupa'da aldığı eğitimden yola çıkarak Azerbaycan'da ulus düşüncesinin olgunlaşmasını sağlamıştır. Bu dönemde, Fransız ihtilalinin hürriyetçi düşüncelerinin aydınlar tarafından benimsenmesi milli ve liberal kadroların meydana çıkmasını hızlandırmıştır. Ayrıca Azerbaycan'da çıkan süreli yayınlarda o güne kadar duyulmamış düşüncelere ve tartışmalara yer verilerek Azerbaycan fikir hayatının zenginleşmesi sağlanmıştır.

Fransız ihtilalinde olduğu gibi Azerbaycan'ın ilk zenginleri de iktidarı paylaşma ve daha çok özgürlük adına aydınları desteklediler. Petrolün emtia değerinin artmasıyla ortaya çıkan bu zengin zümre, köklü feodal/aristokrat bir sınıftan gelmiyordu. Bu nedenle kapitalist bir yaşam kültürleri de yoktu. Eğitim ve modernizm ile yakından ilgilenmelerinin sebebi de bu eksiklikten kaynaklanıyordu. Burjuvazinin gereklerini yerine getirmeye çalışan bu zengin insanlar, Azerbaycan medeniyetinin ortaya çıkarılması için eğitim faaliyetlerine ve aydınlara büyük yardımlarda bulunmuşlardır. Azerbaycan matbuatında yer alan birçok dergi ve gazete Hacı Zeynel Tağıyev, Musa Nagıyev, Murtaza Muhtarov, Şemsi Asadullayev gibi zengin kimseler tarafından güçlü bir şekilde desteklenmiştir. Yerli burjuvazinin bu şekilde hareket etmesinde Batı'dan gelen zengin tabakanın yaşamına özenme de etkili olmuş olabilir. Böyle bir olasılıkta, onlar-biz ayrımının milli şuurun gelişimini daha da hızlandırmış olduğu düşünülebilir. Ulusçu düşünceyle büyük bir Azerbaycan medeniyetinin var olduğunun kanıtlanması ve Azerbaycan Türk kimliğinin ortaya çıkarılması, yerli burjuvazinin Azerbaycanlı olmayan büyük sermayedarlar karşısında kendini aşağıda görmesini de engelleyecekti.

Bu nedenlerle Azerbaycan tarihinin ortaya çıkarılması büyük önem taşımaya başlamıştır. Dönemin gazete ve mecmualarına verilen desteğin arkasında burjuvanın kendine tarihsel bir alt yapı arayışı içinde olması da sebep olarak gösterilebilir. Tarde, milliyet düşüncesinin gazete ile başladığını ileri sürmektedir. “Gazete, aynı dili konuşan insanları *halk* halinde toplayarak onlara ortak bir vicdan verir. Gazete, şuursuz ve iradesiz olarak yaptığı etkiden başka, salt satışını artırmak amacıyla, okuyucularının övünme ve milli duygularını okşamaya, netice olarak milli gelenekleri, milli övünmeleri hatırlatacak sözleri yazmaya mecburdur.”¹⁵² Dönemin liberal ortamından faydalanılarak çıkarılan gazete ve dergiler aydınların görüşlerini açıkça ifade ettikleri alanlar haline gelmiştir.

1905 devrimi, ulusal bir tarihleri ve kimlikleri olmayan ulusları bu konular üzerinde düşünmeye itmiştir. Bu dönemde, *Ekinci* gazetesi *Azerbaycanlı* kimliğini ön plana çıkartmaktayken *Keşkül* gazetesi *Azerbaycan Türkü* kavramını ortaya atmıştır. Daha sonraları basılmaya başlanan *Kaspi* gazetesi, Pantürkist ve farklı düşüncelerden yazılara yer vermekle beraber reformist ve özerk Kafkasya Müslümanları adı altında alternatif bir kimliği öne sürmeye başlamıştır. *Şark-ı Rus* gazetesinin editörü Mehmet Ağa Şahtantınski ise Müslümanlar için ilerlemenin yolunun laik bir milliyetçilikten geçtiğini iddia etmiştir.¹⁵³ Ali Bey Hüseyinzade; *Füyûzat* gazetesinde, Azerbaycanlıların esasında Oğuz Türkleri olarak Osmanlı Türkleri ile aynı soydan geldiklerini ve ayrımcı bir tanımlamaya ihtiyaç olmadığını yazıyordu. Bu dönemde Ahmet Ağaoğlu, *Türk Yurdu*'nda Türkçülük hakkında yazılar yazmaktaydı. Devrin etkili ve farklı bir yayını da *Molla Nasreddin* dergisidir. Rusça, Osmanlıca ve Farsça

¹⁵² Gökalp, a.g.e., s. 5.

¹⁵³ Shaffer, a.g.e., s. 36.

yerine Azerbaycan dilinde yayımlanan bu derginin yazarları, *Azerbaycancılık* düşüncesi çerçevesinde farklı bir çizgi takip etmekteydiler. Bu liberal düşünceler arasından, Azerbaycan burjuvazisinin de desteğiyle basında oldukça fazla işlenmeye başlanan ulusçu düşünceler, aydınlar arasında hızla yayılmaya ve kabul görmeye başlamıştır. Bu dönemin ulusçu aydınları olarak ileri çıkan isimleri, Ali Bey Hüseyinzade ve Ahmet Ağaoğlu olmuştur.

Hüseyinzade, modern anlamda milliyetçi düşünce yapısına sahip olmakla birlikte Türk milliyetçiliğinin ilk temsilcilerinden biridir. *Bize Hangi İlimler Lazımdır* adlı makalesinde *Türkleşmek, İslamlaşmak ve Avrupalılaşmak* idealini¹⁵⁴ öne sürerek Türk düşünce hayatında çığır açmış olduğu söylenebilir. Bu düşünce sisteminde Türkçü bir hayat tarzı rehber edinilecek, İslam'a saygı gösterilecek ve aynı zamanda Avrupa medeniyetinden de yararlanılabilinecekti.¹⁵⁵ Hüseyinzade, Türkler hakkında aydınların yeterince bilgiye sahip olmadığını tespit ettikten sonra *Türkler Kimdir ve Kimlerden İbaretir* adlı makalesini yayımlamıştır. *Hayat* dergisinde yayımlanan bu yazısından Hüseyinzade'nin, zamanın Türkologlarından haberdar olduğu anlaşılmaktadır. Hüseyinzade, sadece Türkistan Türkleri değil dünya üzerindeki bütün Türk topluluklarından bahsederek Türklerin tasnifinde ve tanımlanmasında büyük bir hizmette bulunmuştur.¹⁵⁶

“[...] Tarihimizi ve geçmişimizdeki anasır-ı milliyemiz hakkında hakikati meydana çıkarmak için evvel emirde özümüzü tanımalıyız. Yani, Türklerin kim olduklarını ve kimlerden ibaret olduklarını, nereden neş'et ettiklerini, kaç şubeye

¹⁵⁴ Hayat Gazetesi, No: 2, 8 Haziran 1905.

¹⁵⁵ Füyûzat, No: 23, 1907.

¹⁵⁶ Hayat Gazetesi, No: 4, 9, 16, 22, 35, 52, 81, 82, 1905.

ayrıldıklarını, bugün nerede sakin olduklarını ve ne namlar altında yaşadıklarını göstermeliyiz. İçimizde Özbeklerin, Kırgızların, Başkurtların Türk olduklarını bilmeyenler vardır... Türklükte iftihar ettikleri halde Türkün kim ve kimlerden ibaret olduğunu bilmeyen ne kadar muharrirlerimiz vardır... Lisanımızı, kavmiyetimizi, tarihimizi, tarihimize ziynet veren büyüklerimizi, kahramanlarımızı, dinimizi alakadar etmek isteyen garazkâr rakiplerimize çok kere de kendimiz aldanıp inanıyoruz.”¹⁵⁷

Hüseyinzade, Türk tarihi alanındaki yazılarıyla, Azerbaycan halkının milli hislerini uyandırmaya çalışıyordu. Kahire’de yayımlanan *Türk* gazetesinde, *Bakü’den A. Turani* imzasıyla *Mektub-i Mahsus* adında bir yazı yayımlamıştır. Bu yazıda, gazetenin eski sayılarında Tatar adıyla farklı bir ırk gibi takdim edilen Kafkasya, Orenburg, Kırım ve diğer Türk topluluklarının *Türk oğlu Türk* olduklarını, dillerinin, kültürlerinin aynı kökten geldiğini ifade etmiştir.¹⁵⁸

Rus işgalinden önce dini kimliğe bağlı olarak *Müslüman* ve merkezi hanlıkların birinin adına izafeten *Şirvanlılar* olarak adlandırılan Azerbaycan Türk toplumu, Rus işgalinden sonra bütün Türk-Müslüman topluluklarını ifade eden genel bir tabir olan *Tatar* ismiyle adlandırılmıştı. Bu adlandırma, Moğol istilasından sonra bir kabile adı olan Tatar adının bu bölgede yaşayan bütün Türk ve Moğol kavimlerine verilmesiyle meydana çıkmıştır. Avrupa ve İslam dünyasınca da kabul gören bu adlandırma, daha sonra Rus idarecilerinin diğer Türk boy ve topluluklarına

¹⁵⁷ Ali Bey Hüseyinzade, **Türkler Kimdir ve Kimlerden İbaredir**, Bakı, Mütercim, 1997, s. 210-211.

¹⁵⁸ Ali Haydar Bayat, **Hüseyinzade Ali Bey**, Ankara, Atatürk Kültür Merkezi Başkanlığı Yayınları, 1998, s. 31.

Tatar demelerine sebep olmuştur.¹⁵⁹ Bu adlandırma, Azerbaycan halkının kimlik kazanım sürecini olumsuz yönde etkilemiştir.

Milli diriliş, ilk önce benlik bulma alanında ilerleme gösterdi. Basında “Biz Kimiz?” sorusuna yanıtlar aranıyordu. *Hayat* gazetesinin ilk sayısında Hüseyinzade şöyle yazıyordu: “Ancak o kabile ve o millet teriği felah (saadet yolcusu) ve nicatda (kurtuluştaki) olur ki özünü tanıyan yani her kavim ve millet öz kavmine, lisanına, dinine, tarihine, adet ve ahlakına velhasıl özünün ehvali-mazisine (geçmişine) ve haziresine, hatta ehvali-atıyesine (geleceğine) kesbi-vagüf elemelidir.”¹⁶⁰ Hüseyinzade; bir yandan Türklük içinde Azerbaycan Türklüğünü çok ön plana çıkarmakla suçlanırken, bir yandan da dil konusunda Osmanlıcı bir çizgi izleyerek yerelci bir çizgi izleyen *Molla Nasreddin* dergisi tarafından Türk birlikçi olmakla suçlanmıştır.

Hüseyinzade’ye göre tarih, özellikle ortak din, dil ve kültür temelinde dayalı, büyük devletlerin oluşumunda önemli bir unsurdur. Hüseyinzade ile birlikte 18.-19. yüzyıllarda yapılan hanedan ya da teokratik tarihçilik ilk kez ve köklü bir şekilde değişime tabi tutulmaktaydı. Bu modern anlamdaki ulusal tarihçilik, ileride kurulacak olan bağımsız Azerbaycan devletinin takip edeceği siyasi ve sosyal politikaların belirlenmesinde aktif olarak kullanılacaktır.

Bu dönemin önemli ideologlarından biri olan Ahmet Ağaoğlu, zamana ve şartlara göre değişen birçok düşüncenin savunucusu olmuştur. Ağaoğlu’nun

¹⁵⁹ Süleymanlı, a.g.e., s. 98-99.

¹⁶⁰ *Hayat* Gazetesi, No: 1, 7 Haziran 1905.

reformist yanı onu sonunda milliyetçilik düşüncesine yaklaştırmıştır. Ağaoğlu, Ermeni ve Gürcülerin milli teşkilatlarının faaliyetlerini gördükten sonra Şii-Fars kimliğinden Türk kimliğine geçiş yapmıştır. Bu dönem, Azerbaycan'da Müslüman cemaatten ulusal kimliğe geçiş sürecine denk gelmekteydi.

Ağaoğlu, *Türk Yurdu*'nda çıkan yazılarında, Ernest Renan'ın etkisiyle kavmiyetçiliği, üç grupta toplanabilecek özelliklerin bileşkesi olarak tanımlıyordu. Bu bileşkeyi de; ilk ve en önemli olan dil, ikinci olarak din, âdet ve gelenekler, son olarak da tarih, ülke ve kader ortaklığı şeklinde özetliyordu.¹⁶¹ Cemaleddin Afgani'den etkilenen Ağaoğlu, her Müslüman ulusun kendi ulusçuluğunu geliştirip, onu sömürgeciliğe karşı bir silah olarak kullanabileceğine inanıyordu.¹⁶²

Ağaoğlu, Türk hanedanlarının İran, Orta Asya, Afganistan vb. yerlerde hâkimiyetlerine aldıkları yerli halka karışarak Türklüklerini unutmalarını eleştirir, Farşlığın, Araplığın vb. yerli kültürlerin gelişmesine hizmet edilmesini, Türk kültürü ve Türkcülük için büyük bir zaaf olarak görür.¹⁶³ O, Türk tarihini bir bütün olarak ele almış ve o zamana kadar yapılagelen İslam etkisindeki tarihçilikten sıyrılarak ulusçu bir tarih anlayışına sahip olmuştur.

Ümmetten millete dönüşüm sürecinde kaçınılmaz olarak tarihçilik de değişim göstermiştir. Bu dönemde olaylar tasvir niteliğinden çıkıp daha analitik bir zeminde incelenmeye başlamıştır. Fakat Ağaoğlu'nun tarihçiliği bilimsel olmaktan ziyade siyasi bir nitelik taşımıştır. Onun tarihe bakışı, Hüseyinzade'nin düşünceleriyle

¹⁶¹ Swietochowski, **a.g.e.**, s. 105-106., *Türk Yurdu*, No: 10, 1912, s. 293.

¹⁶² Abdullah Gündoğdu, **Ümmetten Millete**, İstanbul, IQ Kültür Sanat Yay., 2007, s. 38.

¹⁶³ Gündoğdu, **a.g.e.**, s. 69.

paralellik göstererek, sadece Azerbaycan Türkleri ile sınırlı olmayıp Türk tarihinin bütününe yöneliktir.

Çarlık yönetiminin ortadan kaldırılması ve Bolşeviklerin iktidarı ele geçirmesinden sonra Türk ve Müslüman topluluklarının geleceğinin ne olacağı tartışma konusu olmuştur. Bu sorunun çözümü amacıyla 1917'de *Kafkas Müslümanları Kongresi* toplanmıştır. Kafkasyalı Bolşeviklerden olan Ahmed Salih ve bir kısım aydın, dini ve kültürel muhtariyetle yetinilerek Rusya merkezli bir sisteme dâhil olunmasını istiyordu. M. E. Resulzade ve Nasib Yusufbeyli'nin başını çektiği ulusçu radikal-demokratlar ise Türklerin ve Müslümanların yerleşik olduğu bölgelerin, Rusya'nın bütününe ilgilendiren önemli konular dışında, kendi kendisini yönetmesi gerektiğini düşünerek coğrafi özerklik tezinde ısrar etmiştir.¹⁶⁴ Kongre sonucunda yapılan oylamada, Resulzade'nin düşünceleri tasdik edilerek Türk halklarının ulusal özerklik elde etme mücadelelerinde önemli bir adım atılmış oldu.

Rusya, Bolşeviklerin yönetimine geçtikten sonra bu büyük devletin içerisinde yaşayan halklar geleceklerini kendileri şekillendirmek istemiştir. Bu self determinasyon anlayışına pek sıcak bakmayan Bolşevikler, yine de bütün halkların eşit ve egemen olduklarını bildirerek bu halkların kendi kaderlerini tayin ederek birlikten ayrılma haklarının bulunduğu dair bir beyanname yayımladılar. Nitekim Azerbaycan, Ermenistan ve Gürcistan beraber hareket ederek *Güney Kafkasya Federal Demokratik Cumhuriyeti*'ni kurdular. Fakat bu birlik, fikir ayrılıkları

¹⁶⁴ Mirza Bala, "Rusya İhtilalinde Türkler", *Dergi*, No: 9, 1957, s. 3-17., Aktaran; Süleymanlı, **a.g.e.**, s. 126.

sonucunda dağılmış ve 28 Mayıs 1918’de Azerbaycan kendi bağımsızlığını ilan etmiştir.

2.2. Azerbaycan Demokratik (Halk) Cumhuriyeti’nde Tarihçilik

20. yüzyılın başında, Azerbaycanlıların kendi kimliklerine dair sağlam bir bilince sahip oldukları söylenemez. Osmanlılardan gelen Türk kimliği, İran’dan gelen Şii mezhebi ve Rusya’dan gelen Batı tarzı yaşam arasında kalmış aydın sınıfı, Azerbaycan Demokratik (Halk) Cumhuriyeti’nin ilanıyla İslami cemaatten ulusal kimliğe geçiş yaparak bu karmaşadan kurtulmuştur.

1905 devriminden sonra Azerbaycan’ın ulusal aydınlanma sürecinin düşünsel anlamda ümmetten millete doğru bir yol izlemesinin siyasi sonucu olarak kurulan Azerbaycan Demokratik (Halk) Cumhuriyeti’nin kurucu ideolojisi Türk milliyetçiliği olmuştur. Türkçülük, devlet politikalarının temelini oluşturmuştur. Müsavat Partisi’nin Birinci Kurultayında (1917), “Yalnız din birliği muasır mana ile bir millet teşkil edemez. Milliyeti teşhis eden müşterek alâmetlerden başlıcası dil ve âdet ve edebiyattır. Bu noktayı nazardan bütün Türkler bir millettir.” denilmiştir.¹⁶⁵

M. E. Resulzade, çiçeği burnunda olan bu devletin tarihsel süreç içerisinde ortaya çıkışını şu şekilde açıklamıştır: “Milli Azerbaycan Cumhuriyeti’nin kurulduğu 28 Mayıs 1918 kadar çağdaş Azerbaycan tarihinin ünlü bir günü yoktur, çağdaş Azerbaycan tarihinin başlangıcını on dokuzuncu asrın başlangıcından sayabiliriz. Bu

¹⁶⁵ Nesibli, **a.g.m.**, s. 142.

tarihten beri Azerbaycan cemiyeti düřtüğü zor řartlara bakmayarak Orta Çağların esaslarını zihniyetlerinden sıyrarak çağdaş medeniyete doğru gitmiştir. Aynı tarihte, birçok feodal hanlıklar halinde istilaya uğrayan Azerbaycan 1918-ci yılın Mayıs'ında uluslararası halk sahnesine tek bir millet olarak çıktı ve cumhuriyet şeklinde kurduğu devletin istiklalini bütün dünyaya ilan etti. Çağdaş Azerbaycan tarihini ancak bu büyük olayın ışığı altında hakikaten araştırabilirler."¹⁶⁶ Resulzade'nin bu açıklaması; Azerbaycan ulusunun doğuşunu ilan ettiği bir manifesto niteliği taşımaktadır. Resulzade; 19. yüzyılı, Azerbaycan tarihinin başlangıcı kabul ederek Azerbaycan tarihinde artık işgaller olmaksızın yeni bir dönemin başladığının müjdesini vermektedir.¹⁶⁷ Resulzade, çağdaş kelimesine vurgu yaparak artık eski köhne sistemleri geride bırakıp modern dünyaya entegre olma kaygısı taşıdığını göstermektedir.

Milliyetçi düşüncenin hâkim olduğu Müsavat Partisi, artık geniş Türk halklarının bir parçası olduğunun bilinciyle, Azerbaycan'ın kendi başına bir ulus olması için çaba sarf etmeye başlamıştır. Müsavat Partisi, bu yeni ulus kurgusunda Panislamizm ve Pantürkizm idealleri üzerinde inşa edilen Azerbaycanizm adlı farklı bir düşüncenin temelini atmıştır. Bu yeni düşünce, Müslümanlığı ve Türklüğü göz ardı etmeden yerel, ulusalcı ve idealist bir akımı temsil etmekteydi.

19. yüzyılın sonları ve 20. yüzyılın başlarında Azerbaycan milli-azatlık hareketi önderleri, milli varlığın korunması ve geliştirilmesinde tarih şuurunun ve

¹⁶⁶ Mehmet Emin Resulzade, **Çağdaş Azerbaycan Edebiyatı, Çağdaş Azerbaycan Tarihi**, Bakı, Gençlik, 1991, s. 82.

¹⁶⁷ E. M. Topcubaşiyev'in, *Azerbaycanın Teşekkülü*, A. Ziyadhanlı'nın *Azerbaycan*, C. Hacıbeyli'nin *İlk Müselman Respublikası: Azerbaycan*, Y. V. Çemenlizade'nin *Biz Kimiz ve Ne İsteyirik?* adlı çalışmaları dönemin resmi görüşünü yansıtmak açısından önem arz etmektedir.

tarix ilminin inkâr edilemez rolünü anlayarak halkın manevi deęerler sisteminde oluřmuř bořluęu doldurmak amacıyla alıřmıřlardır. Ulusal baęımsızlık hareketinin lideri Resulzade, Azerbaycan Trklerinin dřtę aęır manevi ve siyasi bunalımın sebeplerinden bahsederken; “Azerbaycan Trkleri z tarihlerini bilmedięine gre cehalette kalmıř, z yolunu belirleyememiřtir.” demiřtir. Bu nedenle Azerbaycan Cumhuriyeti zamanında milli tarihin yazılmasına zel bir nem verilmiřtir.¹⁶⁸ Azerbaycan Cumhuriyeti’nin kurucularından Savunma Bakanı S. Mehmandarov ise milli tarihin yazılmasını, devlet ve ordu kuruculuęunun birleřtirici gc gibi kıymetlendirerek, Azerbaycan Trklerinin tarihinin yazılması iin aydınlara bařvurulması gerektięini belirtmiřtir.¹⁶⁹

1918’de Azerbaycan Demokratik (Halk) Cumhuriyeti’nin ilan edilmesi tarihe olan ilgiyi arttırmıřtır. Bu dnemde Azerbaycan tarihinin geneline ynelik eserler yazılmaya bařlanmıřtır. Daha kapsamlı eserler ise ancak 1920 yılında ortaya ıkarılabilmemiřtir. Y. Paxomov, R. İsmayılov, C. Zaynalęlu, V. Sisoyev, V. Bartold, Q. Passek ve B. Latini’nin eserleri bu dnemin tarihilięine dâhil edilebilir. Bu eserlerin oęunda, sadece Kuzey Azerbaycan tarihinin konu edildięi grlr. Bununla birlikte 1920’ye gelindięinde, henz btn Azerbaycan tarihi anlayıřı ve onun ierięiyle uyumlu eserler verilemedięi gze arpmaktadır.¹⁷⁰

Ekim Devrimine kadar Azerbaycan’da eęitim, dini okullar (medreseler) ve ar hkmetinin kurduęu okullarda yapılmaktaydı. Dini okullarda; İslam tarihi,

¹⁶⁸ Haliyeddin Halili, **Azerbaycan Trklerinin Etnogenezi ve Milli İnkıřaf Tarihi**, Bakı, MBM, 2007, s. 3-4.

¹⁶⁹ M. Sleymanov, **Mehmandarov**, Bakı, Harb Neřriyyatı, 2000, s. 108-111.

¹⁷⁰ řkrov, **a.g.e.**, s. 21.

Azerbaycan tarihi ve Kuran okuma dersleri veriliyordu. Rusların açtığı okullarda ise diğer derslerin yanında tarih dersi de Rusya Eğitim Bakanlığı'nın kabul ettiği programlar çerçevesinde verilmekteydi. Çarlık Rusyası'nın uyguladığı eğitim politikaları sömürgeleştirme ve Ruslaştırma üzerine kuruluydu. 1869'da kabul edilip Ekim devrimine kadar devam eden süreçte kullanılan bu programlarda, Rus Çarlarının hayatları, hükümlerleri, yaptıkları savaşlar, Hristiyanlığın tarihi ve önemi gibi konular anlatılırdı. Bu programda; Rus İmparatorluğuna dâhil olan halkların, özellikle de Müslümanların tarihine çok az değinilmiştir. Slav olmayan halkların tarihleri ise bilimsel olmayan bir şekilde belirli aralıklarla verilmiştir. Programı hazırlayanlar; Slav olmayan halkların toplumsal gelişiminde, Rusya'nın büyük rol oynadığını şovenist bir biçimde ileri sürmekten de geri durmamışlardır.¹⁷¹

Azerbaycan hakkında ulus şuurunu oluşturmak için dil ve tarih araç olarak seçilmişti. Resmi dil Türkçe olarak kabul edildikten sonra eğitimde millileşmeyi sağlamak amacıyla tarih, edebiyat ve ilgili alanlarda faaliyetler başlatılmıştır. Bu amaçla Azerbaycan Eğitim Bakanlığı, orta dereceli okullarda ders programlarını yeniden hazırlamıştır. Türk tarihi, Türk coğrafyası, Türk dili ve edebiyatı derslerinin programları milli eğitimin amacına uygun bir biçimde geliştirilmiştir. Bu yeni ders programlarıyla topluma milli kimlik kazandırmak ve Türkçülüğü kuvvetlendirmek hedeflenmiştir. 23 Ağustos 1919'da alınan bir kararla *Rusya'nın koloni politikasına haklılık kazandırdığı ve Azerbaycan'ın bağımsızlığına karşı olması* gerekçesiyle Rus tarihi ve Rus coğrafyası dersleri kaldırılmış ve bu derslerin yerine Türk halklarının

¹⁷¹ Emirov, a.g.e., s. 12.

tarih okutulmaya başlanmıştır.¹⁷² Tarih ders programının ana istikameti, Türk boylarının milli ve toplumsal hareketlerinin incelenmesi doğrultusunda belirlenmiştir. Bu programda, sadece “belli bir coğrafyada aynı devlet çatısı altında yaşayan bir halkın tarihi değil, dil ve kültür birliğine sahip olan, Asya’nın geniş arazisine yayılmış bütün bir Türk milletinin tarihi” inceleme konusu yapılmıştır.¹⁷³

Eğitimde yaşanan bu millileşme süreci tarih programlarına net bir biçimde yansımıştır. Ortaokulların 3. sınıfından itibaren müfredata tarih dersleri eklenmiştir. Tarih ders programı, genel Türk tarihi anlayışına uyacak şekilde hazırlanmıştır: 1) Göçeri Türk kabileleri, boyları ve halkları, 2) Eski Türk devletleri, 3) Gazneli Mahmud ailesinin hükümlerlik dönemi, 4) Selçuk Türkleri dönemi, 5) Cengiz Han ve selefleri dönemi, 6) Kızıl Orda ve onun sınırları, 7) Timurlular devleti, Şahruh ve Uluğbey, 8) Büyük Moğollar hakkında kısa malumat, 9) Osmanlı devletinin kurulması, 10) Türkistan yöneticileri ve Şeybani Han, Abdullah Han, Abdullah Gazi vb. hakkında bilgi, 11) Azerbaycan hakkında tarihi araştırma, Şah Abbas, Nadir Şah ve Şirvan şahları hakkında kısa malumat¹⁷⁴ gibi konu başlıkları tarih dersinin içeriğini oluşturmuştur. Bu dönemin tarih derslerinde, ağırlıklı olarak Türk tarihi merkezli bir anlatım söz konusu olmakla birlikte genellikle doğu halklarının tarihi hakkında bilgiler verilmekteydi.

¹⁷² Cemil Hasanov, **Ağ Lekelerin Kara Gölgesi**, Bakı, Gençlik, 1991, s. 43., Süleymanlı, **a.g.e.**, s. 135., Swietochowski, **a.g.e.**, s. 196, 198.

¹⁷³ Azerbaycan, 13 Eylül 1919., Aktaran; Süleymanlı, **a.g.e.**, s. 134.

¹⁷⁴ Memmedli, **a.g.e.**, s. 133-134.

1919'da Bakü'de; tarih-filoloji, hukuk, tıp ve fizik-riyaziyyat fakültelerinden oluşan Bakü Devlet Üniversitesi kurulmuştur.¹⁷⁵ Resulzade, bu üniversitenin tarih-filoloji fakültesinde verilen ilk derste Osmanlı edebiyatı tarihinden parçalar okumuştur.¹⁷⁶ Bu okuma parçasının seçilmiş olması yeni devletin siyasi tercihini göstermesi bakımından önemlidir. Nitekim bağımsızlık sonrası yeni oluşturulmaya çalışılan eğitim sisteminde Türkiye'den örnek kitaplar ve öğretmenler istenmiştir. İki ülke arasında yapılan anlaşmayla Türkiye'den elli öğretmen program geliştirmek ve ders vermek üzere Azerbaycan'a gitmiştir. Azerbaycan'dan da elli öğrenci burslu okumak üzere Türkiye'ye gönderilmiştir.¹⁷⁷ Bu dönemde Azerbaycan tarihi gerçek olaylar üzerinden öğretilmeye başlandı. Artık okullarda; *Tarihi Enbiya*, *Qurun vüsata*, *Qurun-cedid* gibi kitaplar okutulmaya başlanmıştır.¹⁷⁸

Milli kültürün sosyal hayatın her aşamasında canlandırılması için bilimsel çalışmalara hız kazandırılmıştır. Halkın tarihi hafızasının canlandırılması için tarihi yer adlarının onarım süreci başlatılmış ve milli özelliklere uygun yer isimleri şehir, kasaba, köy ve sokaklara konulmuştur. Ayrıca Azerbaycan tarihi ve kültürünün öğrenilmesi amacıyla Azerbaycan Devlet Üniversitesi'nde 1919'da *Müslüman Şarkını Öyrenen Cemiyet* kurulmuştur. Cemiyet; özellikle Azerbaycan, Türkiye, Türkistan gibi Türk ülkelerinin tarihi ve etnografyası üzerine araştırmalar yapmıştır. Cemiyet, öncelikle Azerbaycan'ın Orta Çağına ait maddi medeniyet abidelerini ortaya çıkarmaya çalışmıştır. *Türk Geceleri* adı altında düzenlenen faaliyetlerde Türk kültürüne ve tarihine ait malzemeler işlenmiştir. Ayrıca, Türkiye'deki *Türk Ocağına*

¹⁷⁵ **Bakı Üniversitesinin kurulması hakkında**, Azerbaycan SSC OİMDA, Fond 895, siyahı 3, iş 73, varak 42-43.

¹⁷⁶ Hasanov, **a.g.e.**, s. 49.

¹⁷⁷ Azerbaycan, 22 Eylül 1918., Aktaran; Süleymanlı, **a.g.e.**, s. 135.

¹⁷⁸ Emirov, **a.g.e.**, s. 12-13.

benzer bir yapı olan *Bakü Ocağı* kurulmuştur.¹⁷⁹ Bu dönemin basınında yer alan, *Azerbaycan ve İstiklal* adlı yayınlar da tarihi olaylara özel yer ayırmışlardır. Yine bu dönemde Eğitim Bakanlığı'na bağlı olarak Arkeoloji şubesi ve Azerbaycan tarihine ait eserlerin bulunduğu *İstiklal müzesi* kurulmuştur.¹⁸⁰ İzlenen bu politikalar ulus-devlet yapım sürecinin işleyişini göstermesi açısından önem arz etmektedir.

Müslüman ve Türk dünyasında birçok alanda ilk olma özelliğine sahip olan bu devletin ömrü kısa olsa da bıraktığı etki uzun ömürlü olmuştur. Üçüncü Enternasyonelin İkinci Kongresinde alınan bir kararla 1-8 Eylül 1920'de Birinci Doğu Halkları Kurultayı'nın Bakü'de toplanması, Azerbaycan Demokratik (Halk) Cumhuriyeti'nin bu halklar üzerinde bıraktığı ambiyanstan kaynaklanmıştır. Kaldı ki bu devletin adı, bayrağı, ülküsü vs. özellikleri Sovyet dönemi sonrasında da cazibesini korumayı başarmıştır.

¹⁷⁹ Süleymanlı, **a.g.e.**, s. 138-139.

¹⁸⁰ **Azerbaycan Tarihi 11**, Bakı, Çaşıoğlu, 2007, s. 32-33.

3. BÖLÜM

1920-1991 AZERBAYCAN SOVYET SOSYALİST CUMHURİYETİ'NDE TARİHÇİLİK

3.1. Türkdilli Alanda Sovyet Sosyalist Cumhuriyetler Birliği Politikaları

3.1.1. Sovyet Sosyalist Cumhuriyetler Birliğinde Milletler Politikası

Rus Çarını deviren Bolşeviklerin ilk icraatı, Çarlık Rusyası'nın sınırları içerisinde yaşayan halklara *milli mukadderatlarını tayin edebilme hakkı* tanıdıklarına dair bir manifesto yayımlamak olmuştur. Sosyalizm propagandası olan bu girişim, Rus sömürgesi halinde yaşayan halklar tarafından ciddiye alınıp, bağımsızlık talebine dönüşünce uygulanma olanağı bulamamıştır. Zaten Bolşevik liderler de bu vaatlerinin arkasında durmamışlardır. Lenin, merkeziyetçi bir yapının içinde ancak özerk bölgelere izin verilebileceğini söyleyerek¹⁸¹ bu hayali sonlandırmıştır. Bolşevik yönetiminde milletlerden sorumlu Stalin ise ulusun istediği biçimde örgütlenebilmesinin özerklik ilkeleri doğrultusunda olabileceğini belirterek¹⁸² bundan sonra neler yaşanacağını işaret etmiştir.

¹⁸¹ V. İ. Lenin, **Ulusların Kaderlerini Tayin Hakkı**, Çev. Muzaffer Erdost, Ankara, Sol Yay., 1998, s. 132.

¹⁸² J. Stalin, **Marksizm ve Ulusal Sorun ve Sömürge Sorunu**, Çev. Muzaffer Erdost, Ankara, Sol Yay., 1990, s. 26.

Bu durum, halkların bağımsız hareket etme kabiliyetlerini kısıtlamakla birlikte onların yeni bir monarşinin hükümrânlığına girdiklerini göstermekteydi. Marks ve Engels Komünist manifestosunda, millet ve milliyet kavramlarının burjuva uydurması olduğunu, ifade etmişlerdi. Bolşevik ihtilâli sonrasında, 24 Kasım 1917’de “Rusya Halklarının Hakları Beyannamesi” ve “Rusya’nın ve Şarkın Bütün Müslüman İşçileri”ne hitaben Lenin ve Stalin’in imzalarıyla yayımlanan beyanname; Rusya çatısı altındaki halkların dağılmaması için bu halkları kandırmaya yönelik hazırlanmış metinlerdir.

“Rusya Müslümanları, İdil(Volga) boyu ve Kırım Tatarları, Sibiryâ ve Türkistan Kırgız ve Sartları, Maverayı Kafkas Türk ve Tatarları, Çeçenler ve Kafkas Dağlıları; cami ve mescitleri dinî inanç ve âdetleri, Rusya’nın çarları ve müstebitleri tarafından tahrip edilen ve çiğnenen herkes. İnançlarımız ve âdetlerimiz bundan böyle serbesttir ve onlara dokunulamaz. Millî hayatınızı tam hürriyet içinde kurunuz. Bu sizin hakkınızdır. Biliniz ki haklarınız, Rusya’yı ve onun organları olan işçi, asker ve köylü Sovyetlerinin kudretli himayesi altındadır. Bu ihtilâle ve onun hükûmetine destek olunuz.”¹⁸³

Lenin, milliyetçiliğin dünya proleterlerinin bir araya gelmesinde büyük bir engel teşkil ettiğine inanıyordu. Milliyetçiliğin içerisinde varolan özerk olma durumu proletarya birliği için bir tehdit unsuruydu. 1917’de alınan kararların aksine 1922’den sonra tek federasyon altında bir araya gelme düşüncesi ağır basmıştır. Sonuç olarak Sovyetler Birliğinin milletler politikası; öncelikle varolan milliyetçilikleri, özellikle

¹⁸³ Mehmet Eröz, **Marksizm-Leninizm ve Tenkidi**, İstanbul, İrfan Yayınevi, 1974, s. 322.

de Rus, Ukrayna, Tatar ve Kazak milliyetçiliklerini kırmak için tasarlanmış bir politika haline gelmiştir. Fakat bu politikanın uygulanma aşamasında Sovyet Rus hâkimiyet alanı, farkına varılmadan ulus imal etme şantiyesine dönüştürülmüştür. Bu sistemde, “Her milli siyasal varlık, tüm tarihsel süreçler sırasında dile dayalı bir kimliği koruyabilmiş bir etnik cemaat olarak tanımlanan asli bir milliyete karşılık”¹⁸⁴ gelmekteydi. Bu süreçte, irili ufaklı birçok ulus ve ulusçuluk yaratıldı. Burada amaç gerçek anlamda ulus-devletçiler kurmak değildi, bilakis diğerleriyle birlikte bu küçük kitleleri de büyük Sovyet bütünü içinde yok etmek ve kozmopolit *homo sovyeticusu** (Sovyet insanı) yaratmaktı. Fakat bu kurgu, Rus şovenizmine karşı fazla direnememiş ve Rus milliyetçiliği, Sovyetler Birliğinin yükselen değeri haline gelmiştir.

Franjo Tudjman bu durumu, *Muasır Avrupada Milliyetçilik* (1981) adlı eserinde; proslavlık + velikorusizm (büyük Rus) = Rusya İmparatorluğu, marksizmleninizm + velikorusizm = Sovyet ittifakı formülü ile özetlemektedir.¹⁸⁵ Böylece, halkların özgürlüğü ve kardeşliği için çıkılan bu yolda kendilerine geleceklerini tayin edebileceklerine dair söz verilen Birlik halkları, devrim sonrasında hiç beklemedikleri bir şekilde Sovyetleştirme adına Ruslaştırma politikalarına maruz kalmıştır.

Sovyet enternasyonalizminin içerisinde milletler sistemi, şekil olarak ulusal içerik olarak Sovyetik olma düsturu üzerine kurulmuştu. Biçim olarak ulusal olma

* Homo sovyeticus; SSCB ülkelerinin halklarını aynı kimlik altında bir araya toplamak için kullanılan, Sovyet insanı manasında siyasi bir adlandırmadır.

¹⁸⁴ Roy, a.g.e., s. 8-9.

¹⁸⁵ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 68.

durumu kabullenilse de içerik olarak Sovyetik olma düsturu doğu halklarının düşünce yapısında kendine pek yer bulamamıştır. Çünkü bu halkların sosyalizme dair siyasal bir tahayyülleri olmamıştır. Basmacı* isyanlarının anıları eskisi kadar tesirli olmasa da henüz yerini Sovyet tahayyülüne bırakmamıştır. Sovyet sistemi sadece bir kurallar bütünüydü, bir kültür değildi.¹⁸⁶ Yüzyıllardır İslam kültürünün egemen olduğu bu coğrafyada, Bolşeviklerin Müslüman halklara yönelik sert politikaları, yerli Bolşeviklerin bu hassas konuda daha ılımlı bir yol takip edilmesinde ısrarcı olmalarına bile neden olmuştur. İçeriğin Sovyetleştirilmesi ya çok uzun bir zaman diliminde gerçekleşecekti ya da hiçbir zaman gerçekleşmeyecekti.

Sovyet kültürü oluşturmak için toplumun maddi ve manevi hayatı çepeçevre kuşatılmış olsa da halklar kendi geleneksel yaşamlarına kaldıkları yerden devam etmişlerdir. Milli hisler, Sovyetler Birliğinin en katı dönemlerinde bile sosyal hayatın içinde gündelik pratiklerde varlığını sürdürmüştür. Sovyet rejimi içerisinde gerçekleşmesi çok zor gibi görünen geleneklerin yaşatılması, Sovyet yönetiminin bu halklara verdiği ulusal biçimden güç almaktaydı.¹⁸⁷

Çarlık Rusyası'nda; Orta Asya ulusal kimliği, etnik köken ve dil temelinde kurgulanmak istenmişti. Sovyetler Birliğinde ise sadece yerel lehçelerin kullanımı üzerinden bir grup kimliğinin tanımlanması hoş görülmüştür. Bu müsamaha; ulusçu bir nitelik taşımayan, evrensel İslam inancı paydasında buluşan bölge halklarının

* Basmacı, terimi Türkçe'dir ve taarruz eden anlamındadır. 1916'da Türkistan'da Çar Rusyası'na karşı verilen milli mücadele hareketi, 1918-1935 arasında Ruslar tarafından "basmacı hareketi" olarak adlandırılmıştır. Fakat buradaki "basmacı" adlandırması Sovyet Rusya'nın propagandası sonucu "eşkıya" anlamında kullanılmıştır. Bkz. Baymirza Hayit, **Ruslara Karşı Basmacı Hareketi, Türkistan Türklüğü'nün Milli Mücadelesi**, İstanbul, Babıali Kültür Yay., 2006, s. 15-16.

¹⁸⁶ Roy, a.g.e., s. 171.

¹⁸⁷ Aynı eser, s. 170-171.

kültürel bütünlüğünü engellemeye yönelik etnik ayrıştırma politikalarının bir parçasıydı.¹⁸⁸

19. yüzyıl Türkistan coğrafyasında uluslaşma süreci İslam ümmeti ve yerel aşiret kimliği etrafında şekillenmiştir.¹⁸⁹ Sovyet yönetimi, bu doğal sürece laisizm ve formel ulus-devlet nitelikleri ekleyerek yeni bir biçim verdi. Aralarında sadece lehçe farklılıkları bulunan bu suni uluslara, sınırları kesin bir şekilde belirlenmiş toprak parçalarının verilmesi, aynı kökenden gelen fakat farklı adlarla anılan biçimsel Orta Asya ulus-devletçiklerini ortaya çıkarmıştır.

Ön ve Orta Asya’da yaşam süren Türk halklarının toprağa bağlanması geç bir zamanda gerçekleşmiştir. Vatan mefhumu, Rusya Müslümanları arasında ilk kez Müslüman entelektüeller tarafından dile getirildi. Namık Kemal vatani hizmet açısından tanımlarken, Rusya Müslümanları vatani ulusal varoluşlarının temeli olarak tanımladılar. Vatan düşüncesi, Rusya’daki Türk entelektüellerinin düşünce dünyasına ancak 19. yüzyılda girebilmiştir. Ruslarla diğer gayrimüslim sömürgecilerin, Türklerin mukim oldukları topraklara yerleşmesi, anavatandan göç edilmesine neden olmuştur. Bu durumda, gayrimüslim bir yönetim altında yaşamaktansa bir başka Müslüman toprağı olan Osmanlı Devletine göç başlamıştır. Bu göç belki ileride tekrar geri gelme beklentisini de içinde barındırmıştır. Bu göçler, zamanla büyük tepki de çekmeye başlamıştır. İsmail Gaspıralı, gidenlere geri dönün çağrısı yapmaktan geri durmamıştır. Bu çağrıda dini argüman olarak “Vatan sevgisi

¹⁸⁸ Karpat, **a.g.e.**, s. 94-95.

¹⁸⁹ **Aynı eser**, s. 119-126.

imandan gelir” gibi tartışmalı bir hadisi de gündeme getirmiştir. Göçler ve göçlere gösterilen tepki, güçlü bir vatan sevgisinin doğmasını sağlamıştır.¹⁹⁰

Sovyet milletler sistemi, her insan grubunu sınırları belirli bir toprak üzerinde bölgeselleştirmek ve her bireyi devlet tarafından tayin edilen etnik bir gruba dâhil ederek etnikselleştirmek üzerine kuruluydu. Fakat bu yerleştirme ve kimliklendirme politikası, ileride bağımsızlıklarını kazanacak olan etnik ulus-devletlerin temelini oluşturacak olan, Sovyetler Birliği aleyhinde bir vatandaşlığın doğmasına sebep olacaktır.¹⁹¹

Ayrıştırma ve farklılaştırma yoluyla inşa edilen cumhuriyetler, Sovyet yönetiminin kendilerine sağladığı eğitim sistemi ve propaganda araçları gibi kurumsal ve kuramsal desteklerle, etnik ulusçuluk düşüncesini üretmek ve yaymak imkânına sahip oldular. Bu etnik ulusçuluk, başlarda sadece biçimi yansıtırsa da sonraları kaçınılmaz olarak içeriğe de şekil verecektir.

Olivier Roy’un ifadesiyle “Toprak, ulusal simgeler, dil; ne kadar yüzeysel olursa olsun okullarda bir ulusal kültüre gönderme yapılması, milliyetçi olmayan, sadece ulusal nitelik taşıyan bir dünya görüşünün yerleşmesine neden olur. Burada milliyetçilik bir ideoloji değil, bir habitus*’tur; içselleştirilmiş, ulusal çerçevenin işleyişini etkilemediği sürece özgün bir ideolojiyle, yani komünizmle güzelce uyuşan bir yaşam tarzıdır bu.”¹⁹²

* Habitus, toplumdaki sosyal olayların içselleştirilmesi.

¹⁹⁰ Karpat, **a.g.e.**, s. 132-134.

¹⁹¹ Roy, **a.g.e.**, s. 10-11.

¹⁹² **Aynı eser**, s. 10.

Sovyetler Birliđinin milletler politikası, devrim yaparak yıktığı Çarlık Rusyası'nın politikalarıyla paralellik göstermiştir. Toprak ve dil esasına dayanan politik anlayış dođrultusunda her bir Türk boyu için farklı bir yazı dili üretilmiştir. Türk toplulukları etnik kökenlerinden ayırıştırılarak, her bir Türk boyuna farklı etnik menşeler icat etme yoluna gidilmiş ve bu boylar arasında ortak kökene dayanmayan bir tarih bilinci oluşturulmaya çalışılmıştır.¹⁹³

Bolşevik yönetimi; 1924 tarihli bir yasa ile dile, ulusal tarihe, orijinal bir etnik kökene ve sınırları belirlenmiş bir toprak parçasına sahip devletler oluşturmuştur. Bu devlet modelinde merkez Moskova'ya bađlı olmak kaydıyla Birlik halklarına, ulus-devlet tarzı bir yapılanmanın alt yapısı sunulmuştur. Siyasal bir aygıt olarak *cumhuriyet komünist partisi*, devlet teşkilatı olarak *devlet başkanı* ve *kabine*, *bir devlet üniversitesi* ve *bilimler akademisi* gibi yapılar bu özerk devletçiklere hediye edildi. Böylece ulus olma aşamasına eriştikleri varsayılan halklara temsili olarak bir devlette bulunması gereken çeşitli enstrümanlar verilmiştir. Bu şekilde, ulus-devlet tecrübesi bulunmayan bir bölgeye ulus-devlet modeli yerleştirilmiş oldu. Sovyet yönetimi; sadece siyasi bir teşekkül meydana çıkarmakla yetinmemiş, bu Müslüman cumhuriyetlere meşruiyetlerini ve kendilerini tanımları için tarihsel, etnografik ve dilbilimsel araçları da temin etmiştir.

Stalin'in tanımıyla halk, "tarihsel olarak dilden, topraktan, iktisadi yaşamdan, psikolojik eğitimden oluşmuş, ortak bir kültürde kendini belli eden bir

¹⁹³ Aça, **a.g.m.**, s. 33.

topluluk”tur.¹⁹⁴ Fakat Sovyet sistemi içerisinde bu tanımın doğallığı yerine kurgulanmışlığı ön plana çıkmıştır. Nitekim etnik yapı, Bolşevikler tarafından yapay bir zeminde oluşturulmak istenmiştir. Afrika, Orta Doğu, Güney Amerika örnekleri incelenecek olursa, Orta Asya’nın da sömürge politikalarının şekillendirdiği toprağa bağımlı etnik kolonilerden oluştuğu kolaylıkla anlaşılabilir.

Bu milletler kurgusu; dil, tarih, etnografya, arkeoloji gibi entelektüel alanlarda ayrışmaların yaşanmasına neden olmuştur. Her cumhuriyet kendi toprağında kendi milliyetini tesis ederken öteki ile düşman oluyordu. Elbette bu durum Sovyetler Birliğine yönelik değildi. Sovyet yönetimi, Birlik cumhuriyetleri arasında yaşanan bu tür küçük çaplı anlaşmazlıklara kendine yönelik bir müdahale olmadığı sürece karşı değildi. Çünkü cumhuriyetler arasındaki bu münakaşalar, farklılaşmayı, yani bölünmeyi kuvvetlendirmekte ve hızlandırmaktaydı. Bu ayrışma, aynı zamanda cumhuriyetlerin kendilerine özel bir konum yaratmalarını sağlayarak uluslaşmalarının yolunu da açmaktaydı. Fakat bu arada sosyo-kültürel alan bir tartışma alanı haline gelmişti. Arkeolojide, Özbekler, Timur’la ilgilenirken, milliyetçi Tacikler Sogdlar’ı, hatta Zerdüşter’i araştırmıştır. Müslüman dönemin önemli kişileri ulusallaştırılmak istenmiştir. 1141’de Gence’de doğan Nizami, Azerbaycanlılar tarafından Türk olarak görülürken, Tacikler onun Farisi olduğunu ileri sürmüştür. Cumhuriyetler arasındaki bu tür mikro tartışmalar her zaman güncelliğini korumuştur.¹⁹⁵

¹⁹⁴ Stalin’in 1913’te yayımlanan *Marksizm ve Ulusal Sorun* adlı kitabından alıntı, Aktaran; Roy, **a.g.e.**, s. 102.

¹⁹⁵ Roy, **a.g.e.**, s. 167-168.

3.1.2. Sovyet Sosyalist Tarih Anlayışı

Sovyet tarihçilerine göre; tarihçilik, tarih ilminin tarihi demektir. Sovyet tarihçiliği ise; belirli bir döneme, konuya ilişkin araştırmaların Marksist-Leninist metotlarla yürütülmesi faaliyetiydi. Bu ideolojik tarihçilikte, diyalektik materyalizmin toplumsal olaylara ve toplumun tarihine uygulanmasıyla meydana çıkan *tarihi materyalizm* metodu kullanılmıştır.¹⁹⁶ Tarihi materyalizm, diyalektik materyalizmin açıklanmasında önemli bir yer tutar. Bu sebepten dolayı tarihi materyalizm, bir tarih metodu olmaktan çok sosyalizm propagandasının en etkili enstrümanlarından biridir.

1866'da açıklanan *Komünist Beyannamesinde* yer alan “Bütün toplumların tarihi, sınıflar mücadelesi tarihinden ibarettir” anlayışı, sınıflar probleminin sırf iktisadi ve tarihi bir kategori olarak algılanmasına neden olmuştur. Toplum, tarihin her safhasında sınıflardan ibarettir. Sınıfların savaşı, sosyal ilerlemenin en belirgin özelliğidir. Bu mücadele, aynı zamanda üretim araçlarının gelişimi ile birliktelik içerisindedir. Üretim ilişkileri geliştikçe eski üretim ilişkileriyle karşıtlığa düşer ve bu yeni üretim ilişkilerinin zaferiyle sonuçlanır. Üretim araçlarının gelişimi daima krizlere yol açar ve bu krizleri takip eden ihtilaller sayesinde de ilerleme kaydedilir. Marksist-Leninist tarihsel materyalizmin özü bundan ibarettir. Sovyet eğitim ve öğretim sistemi de bu anlayışı açıklamak üzere kurgulanmıştır.¹⁹⁷

¹⁹⁶ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 5.

¹⁹⁷ Süleymanov, *a.g.t.*, s. 20-21.

Bolşevikler, olaylara tarihi materyalizm bakış açısı ile yaklaşmaktaydılar. “[...] tarihi materyalizme göre bütün sosyal ve ruhi hadiseler, maddi üretim güçlerine, üretim tekniğine, kısacası cemiyetin iktisadi alt yapısına tabidir. Bütün sosyal farklılaşmalar sosyal sınıf ve tabakalar, iktisadi şartların eseridir. Bu maddeci tarih görüşü, iktisadi bir determinizmdir. İktisat, her şeyin temeline oturtulmaktadır.”¹⁹⁸

Marks ve Engels, “Bizim bildiğimiz yegâne bir ilim, tarih ilmidir... Biz insanların tarihiyle meşgul olacağız, çünkü bütün ideoloji ya bu tarihi yanlış kavramaktan ya da ondan tamamiyle ayrılıp tecrit olunmaktan ibarettir. İdeolojinin kendi bu tarihin bir cihetidir.”¹⁹⁹ anlayışına sahiptirler. Lenin’in, “[...] ya burjuva ideolojisi, ya sosyalist ideolojisi. Burada ortada bir şey yoktur... Buna göre de sosyalist ideolojinin önemini azaltmak, uzak durmak aynı zamanda burjuva ideolojisini güçlendirmek demektir.”²⁰⁰ şeklindeki ifadesi bu materyalist bakış açısının esneklikten uzak sert bir mizaca sahip olduğunu göstermektedir. Lenin, “[...] sınıflı mücadele üzerinde kurulmuş bir cemiyette *tarafsız* sosyal bilim olamaz”²⁰¹ demiştir. Fakat kendi kurduğu *sınıfsız* sistemde de öznesi insan olan bütün faaliyetlere subjektif olarak yaklaşılması normal bir durum haline gelmiştir. Sonuçta; ideoloji, varlığını sürdürebilmek için tarihteki gerçekliği - doğruluğu - yadsımış, kendi kurgusunu halklara zorla kabul ettirmeye çalışmış ve bu girişiminde de büyük oranda başarılı olmuştur.

¹⁹⁸ Eröz, **a.g.e.**, s. 70.

¹⁹⁹ K. Marks, F. Engels, “Alman İdeologiyası”, **Seçilmiş Eserleri, Üç Ciltte**, C. 1, s. 5.

²⁰⁰ V. İ. Lenin, **Eserlerinin Tam Külliyyatı**, C. 6, Bakı, Azərneşr, 1985, s. 43.

²⁰¹ Zülfügarlı, **Azərbaycan Tarixi İkinci Respublika Dövrünün Tarixşünaslığı (1920-1991ci iller)**, s. 5.

Marks'ın tarih anlayışında, materyalizm üst seviyededir. “Maddi hayatın üretim usulü genellikle hayatın sosyal, siyasi ve manevi süreçleri için şart olur...”²⁰² Bu maddeci anlayış, tarihi gelişmenin başlıca merhalesi olarak kabul edilmiş ve bu esas doğrultusunda tarihin sosyal ve iktisadi aşamaları açıklanmaya çalışılmıştır. Rus filozof N. A. Berdyayev (1874-1948) şöyle demektedir: “[...] İktisadi materyalizm konseptinde tarihi süreç kati olarak hisden mahrum olur. His, dâhili esrarengizliktir, hayatın bu derin müphemliği başka hiçbir şeyde yoktur. Mukaddeslerin şüphe altına alınması şu sonucu çıkarır ki, tarihi sürecin tek gerçeği olan maddi iktisadi üretim süreci ve onun meydana getirdiği iktisadi yapı; sadece ontoloji, hakiki, ilkin ve gerçektir. Kalanlar ikincildir, yalnız reflektir, üst kurumdur. Bütün dini hayat, bütün manevi medeniyet, bütün beşeri medeniyet, bütün incesanat, bütün insan hayatı gerçek değil, yalnız yansımadır, reflektir.”²⁰³

Marksist felsefede Marks'tan önceki görüşler, Marks'a kadarki Sosyoloji (tenkidin tenkidi) adı altında toplanmaktaydı. Bu kavram, Marks ve Engels'in kendilerinden önceki düşünceleri tenkit etmek üzere kurdukları bir sisteme karşılık gelmekteydi. Bu akıl yürütmede; materyalizme göre tarihin öğrenilmesinde ibret alınması gereken şey, çok azdır. Tarihi hizmetlerin hem görünürde gözükten nedenlerinin hem de gerçek niyetlerinin, tarihi olayların son sebepleri olmadığı ve bu niyetlerin arkasında başka kuvvetlerin bulunduğu üzerinde durularak bunların mutlak bir şekilde öğrenilmesi gerektiğine inanılmaktadır.²⁰⁴

²⁰² K. Marks, F. Engels, “Siyasi iktisadın tenkidine dair, Mukaddime”, **Seçilmiş Eserleri, Üç Ciltte**, C. 1, s. 554.

²⁰³ Şükürov; **a.g.e.**, s. 30.

²⁰⁴ K. Marks, F. Engels, **Seçilmiş Eserleri, İki Ciltte**, C. 2, s. 394-395.

Lenin, Marks'a kadarki sosyolojinin tenkidini daha da ileri götürerek, "Marks'a kadarki sosyoloji ve tarihçilik olsa olsa oradan buradan götürülüp işlenmemiş olayları toplamakta ve tarihi sürecin ayrı ayrı yönlerini tasvir etmekteydi." demiştir. Lenin, Sovyet öncesi tarih anlayışında tarih nazariyelerinin insanların şahsi dünya görüşüne göre şekil aldığını ve bu durumun dünyadaki sosyal gelişmelerin bütünü için objektif bir bakış açısı taşımadığını, en azından dünyanın sosyo-ekonomik işleyişinde maddi üretimin ne denli etkili olduğundan habersiz olduğunu iddia etmiştir. Lenin bu iddiasıyla önceki nazariyeleri ahali kitlelerinin hareketlerini içermemekle eleştirmiştir.²⁰⁵

Sovyetler Birliğinde; Marks, Engels ve Lenin'in düşünceleri genel bir anlayıştan ziyade nüfuz edici bir şekil almıştır. Bolşevik devrimine ilham veren bu düşünce adamları, tarih bilimini sınıf mücadelesinin bir parçası şeklinde ele almışlardır. Uzun bir müddet Sovyet tarih bilimine yön vermiş olan *Umumittifak Kommunist (Bolşevik) Partiyasının Tarihi (kısa kurs)* adlı eser de bu anlayış ile kaleme alınmıştır. Bu eserde, tarihçiliğin temel ilkeleri şu şekilde belirlenmiştir: "Tarih ilmi hakiki bir ilim olmak istiyorsa, daha içtimai inkişaf tarihini kralların ve komutanların faaliyetinden, devletleri *feth edenlerin* ve *istila edenlerin* faaliyetinden ibaret hesap edemez, her şeyden evvel maddi üreticilerin tarihiyle, işçi kitlelerinin tarihiyle, halkların tarihiyle meşgul olunmalıdır. Yani, tarih ilminin en birinci vazifesi üretim kanunlarının, üretici kuvvetlerin ve üretim münasebetlerinin inkişaf kanunlarını, cemiyetin iktisadi inkişaf kanunlarını öğrenip ortaya çıkarmaktır."²⁰⁶

²⁰⁵ Lenin, *Eserlerinin Tam Külliyyatı*, C. 6, s. 60-61.

²⁰⁶ *Umumittifak Kommunist (Bolşevik) Partiyasının Tarihi (Kısa Kurs)*, Bakı, 1955, s. 126.

Sovyetler Birliğinde; toplum hayatının her cephesinde olduğu gibi sosyal bilimlerin de her alanında ideolojileştirme çalışmaları yürütülmüştür. SBKP'nin XXIII. Kurultayında alınan karara göre, sosyal bilimler alanında Sovyetler Birliği bilim adamlarının görevi; ekonomi, felsefe, sosyoloji, hukuk ve tarih alanındaki mevcut problemleri komünizm esasları doğrultusunda ve onunla ilişkili şekilde çözmektir.²⁰⁷ Bu disiplinler arasında tarih, diğerlerinden daha ayrıcalıklı bir yere sahip olmuştur.

“[...] Sovyet liderleri, yöneticileri, ideolojisi; tarih biliminin toplum şuurunu oluşturmadaki rolünü dikkate alarak Sosyal Bilimler içinde ona özellikle dikkat etmekteydiler. Tarihle geçmişi bilmek şimdiki anlamak ve geleceği görmek mümkündür ve bu şuur insanda komünizm kuruculuğunda inanç ve yaratıcılık uyandıracaktı. Tarih bilgisi, tarih şuru olmadan çağdaş ekonomi, felsefe, filoloji ve benzerlerinin var olmaları mümkün değildir.”²⁰⁸

Sovyet Azerbaycanı'nda, *sosyo-siyasi tarihin tarihçiliği* bu kavramın içeriği bakımından önemlidir. Bu kavram; Azerbaycan Sovyeti'nde söz sahibi olan Komünist Partisi'ni, siyasi hâkimiyetin ve proleter diktatoryanın şekli olan Sovyetleri, cemiyet hayatında önemli rol oynayan işçileri, sosyalist gençlik teşkilatını vb. içtimai teşkilatları, bundan başka sınıfları, sosyal tabakaları, milletleri ve etnik

²⁰⁷ **Elmi Kommunizmin Esasları, Sov. İKP MK Yanında İctimai Elmler Akademiyası**, Bakı, Azerbaycan Devlet Neşriyyatı, 1971, s. 545.

²⁰⁸ B. N. Ponomarev, “Zadachi İstoricheskoy Nauki i Podgotovka Nauchno-Pedagogicheskix Kadrov v Oblasti İstorii”, **Vsesoyuznoe Soveshanie o Merakh Uluchsheniya Podgotovki Nauchno-Pedagogicheskikh Kadrov po İstoricheskim Naukam (18-21 Dekabrya 1962 g.)**, Moskva, 1964, s. 15., Aktaran; Ağayev, **a.g.e.**, s. 83.

grupların toplamını ifade eder ki bunların da karşılıklı ilişkiler sistemi, Sovyet tarihçiliğinde cemiyetin sosyo-siyasi yapısını oluşturur.²⁰⁹

Sovyet tarihçiliğinde diğer bir kavram da *tarihi olayların kanuna uygunluğu* kuralıdır. Bu kural, sosyo-ekonomik örgütlenme biçimlerinin meydana geliş sebeplerinin açıklanmasında, Marksist tarihçiler tarafından kullanılmaktaydı. Marks'a göre, toplumun gelişiminde sosyo-ekonomik örgütlenme biçiminin kendi yerini başka yeni bir örgütlenme biçimine bırakması belirli bir *kanuna uygunluk nizamı* içinde olmaktadır. Bu değişim ve gelişim daima ilerleme şeklinde olmuştur. İnsan topluluğun ilkel toplumdan başlayarak sırasıyla; kölelik, feodalite, kapitalizm ve sosyalizme evrilmesi Marksistlere göre tarihsel kanuna uygunluk nizamının zorunlu bir sonucuydu.²¹⁰ Marks'ın tarih anlayışının hâkim olduğu Sovyetler Birliğinde gayri-Marksist yöntemleri benimsemiş tarihçi ve filozoflar bu kanuna uygunluk nizamı çerçevesinde ülkelerinden kovulmuşlardır.

Marks'ın tarih anlayışı, ders kitaplarının yazılmasında da etkin bir rol oynadı. Bu kitaplarda; ayrı ayrı ülkelerin veya bölgelerin tarihi, üretim tarzı ve iktisadi durumu, iç siyaseti, sınıf mücadelesi, muharebeler ve medeniyet konuları anlatılmıştır. Marks'ın nazariyesinin başarısı; tarihi, insan ilişkilerinin dışında ele alarak ona iktisadiyatın ayrı ayrı sahaları üzerinde daha çok muhasebeci rolü vermesiyle ölçülmekteydi.²¹¹

²⁰⁹ Zülfiyarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 4.

²¹⁰ Süleymanov, *a.g.t.*, s. 31.

²¹¹ Şükürov, *a.g.e.*, s. 32-33.

Tarihin materyalistçe yorumlanmasıyla; sosyalist inkılabın tarihi bir zaruret, komünizmin ise tarihi süreç içerisinde doğal bir sonuç olarak ortaya çıktığı düşüncesine varılmak istenmiştir.²¹² Tarihin bu şekilde materyalistçe yorumlanması, halk arasında komünist bilincin yerleşmesi ve komünizmin kurucu evresinin tamamlanabilmesi gerekli görülmüştür. Materyalist tarih anlayışıyla; Birlik halklarının milli hislerinin, tarihin tozlu raflarına kalkması sağlanarak halklar arası medeniyetin inkişaf sürecinin başlayacağı ve halkların medeniyet hazinesinin genişleyeceği varsayılmıştır.²¹³

İdealizmin tarihte yeri olmadığına inanan Marksist tarihçiler, Sovyet imajını halklar gözünde yüceltmek için ironik bir biçimde idealizmden faydalanma yoluna gitmişlerdir. Sovyet düşüncesinin halklar nezdindeki somut aracı *Komünist Partisi*'ydi. Onun için Komünist Partisi'nin tarihi ve faaliyetleri çok ince düşünülerek halklara sunulmalıydı. Sosyalizmin halklar gözünde değer kazanması için halkların tarihi yerine partinin tarihinin idealize edilmesine başlanmıştır.

Bolşevik devrimin haklı çıkarılması için, tarihin 1917 Ekim İnkılabına kadar olan kazanımları inkâr edilerek tarih bilgisinde büyük çaplı tahrifat yapıldı. Bu konuda *UİK (Bolşevik) Parti Tarihinin* kısa özeti, Sovyet yönetiminin rehber eseri oldu. Stalin diktatoryasının eline geçen tarihçilikte Marksizm-Leninizm klasik eserleri, parti ve devlet siyasetinin doğruluğunu kanıtlamak için kullanıldı.²¹⁴ Artık iyice ideolojileşen tarih, sosyalizmi yüceltmek için tebligat ve teşvihat (propaganda) aracı olarak kullanılır oldu.

²¹² Saferov, *SSCB Halklarının Tarihsünaslığı*, s. 10.

²¹³ *Sovyet İttifakı Komünist Partiyasının Programı*, Bakı, 1964, s. 112.

²¹⁴ Şükürov, *a.g.e.*, s. 64-65.

Sovyet tarih biliminin başında bulunan eski nesil tarihçilerden M. N. Pokrovskiy, 8 Aralık 1930'da *Komünistler Akademisi Tarih Enstitüsü*'nün parti toplantısında, tarihten ne şekilde faydalanılacağını belirlemiştir. Pokrovskiy'e göre, tarih alanındaki çalışmalar, parti politikaları için yürütülecekti. Bu anlayış tarihi, siyasi mücadelenin en büyük silahı haline getirmiştir.²¹⁵ Bundan sonra tarih siyasetin vazgeçilmez bir unsuru olarak Sovyet yöneticilerinin politika malzemesi haline gelmiştir.

Tarih, Komünist Partisi'nin kontrolüne geçerek siyasallaşmıştır. Bu durum; parti politikaları doğrultusunda, tarih bilgisinde çeşitli tahrifatın yapılmasına zemin hazırlamıştır. Bu dönemin eserleri, objektiflikten uzak kalarak egemen ideolojiye hizmet etmek üzere kaleme alınmışlardır. Komünist Partisi'nin kongre ve kurultaylarının materyalleri, parti yöneticilerinin *tavsiyeleri* tarih alanında başlıca *kaynakları* oluşturmaya başlamıştır. Sovyet tarihçileri, kendileri gibi düşünmeyenleri sahtekârlıkla ve burjuva tarihçisi olmakla itham ederek kendi sahtekârlıklarını gizlemeye çalışmışlardır.²¹⁶

Marksist tarihçiler, *Büyük Ekim Sosyalist İnkılabından* başlayıp komünizme doğru gidilen süreçte; kapitalist sistemin tezatlarını, emperyalizmin sömürge sistemini, emperyalizm karşısında milli bağımsızlık hareketlerini, bu mücadelede olayların sosyalizme doğru evrilmesini, sınıf mücadelesi inkılabını ve Sovyet

²¹⁵ A. N. Artizov, "Kritika M N. Pokrovskogo i Ego Shkolı (k istorii voprosa)", *İstoriya SSSR*, No: 1, Moskva, 1991, s. 117., Aktaran; Ağayev, **a.g.t.**, s. 83.

²¹⁶ Mehmedov (Karamanlı), "Çarlık Rusyası ve SSCB'nin Siyasi Gayeleri ve Türkoloji Araştırmaları", s. 24.

düşünce yapısının tarihi gelişim sürecini araştırmakla görevlendirilmiştir. Tarih, artık Marksist-Leninist metodoloji esaslarından hareketle yürütülmeye başlamıştır.²¹⁷

3.1.3. Sovyet Sosyalist Cumhuriyetler Birliğinde Tarih Politikaları

Sovyet yönetimi, millet olgusunun asimilasyonu için her türlü aracı kullanmıştır. Dil, edebiyat ve sanatın çeşitli dalları sosyalist ideolojinin milletlere enjekte edilmesi için siyasileştirilmiştir. Bu noktada, Sovyet yönetiminin etnik-millî siyasetinin başlıca vasıtasını tarih bilimi oluşturmuştur. Sovyet yöneticileri; parti kararlarında da yer aldığı üzere halkların millî şuurunu öldürmek, geçmişlerine nefretle bakmalarını sağlamak ve millî iradelerinin oluşmasını engellemek için tarihi tahrif etmekten çekinmemiştir. Uygulanmak istenen bütün siyasi, sosyo-kültürel ve ideolojik politikalar uydurulan tarih konseptleri aracılığıyla halklara aşılansmaktaydı. Bu durum karşısında savunmasız kalan halk kitleleri de ideolojik ve siyasi yönden bu istikamete yönelmeye mecbur kalmaktaydılar.²¹⁸

Şükürov, bu durumu *tarihin devletinkileştirilmesi* terimiyle açıklamaktadır. Fakat Bolşevikler, tarihi devletinkileştirmekle de yetinmediler, onu tamamiyle diz çöktürmek için baskılara da başvurdular. Tarihin baskı altına alınması kendini iki yönden göstermiştir. Bunlardan ilki; tarihi gerçek maksadından uzaklaştırarak komünist ideolojisine tabi etmek, ikincisi tarihçileri manevi ve fiziki baskıya maruz bırakmaktır. İdeolojinin hizmetine sokulmak istenen tarih, devletin ve hâkim

²¹⁷ “Nauka”, **Bolshaya Sovetskaya Ensiklopediya**, Tom: 29, vtoroy vipusk, Moskva, 1954, s. 253., Aktaran; Ağayev, **a.g.t.**, s. 83-84.

²¹⁸ Halili, **a.g.e.**, s. 9.

zümrenin menfaatine tâbi edilmek istenmiştir.²¹⁹ Neticede, tarih daima bir parçası olduğu ideolojiye tâbi edilmiştir.

Tarih, pragmatizm bağlamında kullanılan bir araçtı. Tariheçilik ise Sovyet ideolojisinin propaganda yöntemlerinden en etkilisiydi. Sovyet yönetiminin, Türk kökenli halkların birlikteliğinden çekindiği biliniyordu. Sovyetler Birliğinin geleceğinin teminat altına alınması, birbirlerine dil ve tarih bağlarıyla sıkı sıkıya bağlı bulunan Türk halklarının birbirinden ayrıştırılmasına bağlıydı. Türk halkları arasındaki bu bağın çözülmesi için tarihin sahteleştirilmesi yoluna gitmiştir.

Bu maksatla; Türkleri kendi kökenlerinden ayırmak için tarih alanında birtakım tedbirler alınmıştır. Siyasi sınırlarla birbirinden ayrılan Türk halkları, birbirinden bağımsız yapay etnik yapılar halinde devletleştirildiler. Bu yapay etnik yapıların, Sovyet yönetiminin kendilerine çizdiği sınırlar içerisinde en eski çağlardan beri var oldukları yönündeki tezi, yine çok eski zamanlardan beri farklı etnik gruplarla sürekli bir kaynaşma ve katışma yoluyla bu güne geldiği yönündeki tezle birleştirerek bu devletçiklere empoze etmesi, Sovyet ideologlarının bu yapay ulus-devletlere aşılamaaya çalıştığı tarih bilincinin temelini oluşturmuştur.

Bu doğrultuda Türk kökenli halklar, ulusal tarihleri yerine kendilerine verilen cumhuriyetler ile sınırlandırılan bölgesel tarihler yazmaya mecbur edilmişlerdir. Tatar, Kazak, Özbek ve Azerbaycan Türkleri kendi ulusal tarihleri yerine, kendi adlarına tahsis edilen toprakların tarihini, tarih öncesi dönemlerden başlamak üzere

²¹⁹ Şükürov, **a.g.e.**, s. 64.

araştırma konusu yapmaya zorlanmıştır. Bu tarz tarihçilikte, Türk etnik birlikteliğine yapılacak atıflar yasaklanarak aynı bölgede bulunan Türk kökenli cumhuriyetlerin birbirleriyle ilişki kurmalarına izin verilmiyordu.²²⁰ Bu kısıtlamalar, Birlik cumhuriyetlerinin tarihlerinin Sovyet direktifleri doğrultusunda sipariş usulüyle yazılmasına neden olmuştur.

Birlik cumhuriyetleri, Sovyet yönetimi tarafından kendilerine pay biçilen topraklar üzerinde yaşamış olan bütün insan topluluklarının tarihini kendi tarihlerinin ana konusu yapmak zorunda bırakılmışlardır. Kendi tarihleri haricinde dış dünyaya yönelik yapılan çalışmalarda ise sadece Sovyet cumhuriyetlerinde işbaşına gelen iktidarlar ile ilişkiler çerçevesinde bir tarih yazımı söz konusu olmuştur.

Orta Asya bütününün çeşitli bölgeleri arasındaki ilişkilerde güçlü bir ortak bağ olduğu dile getirilmekteyse de Tacikler kendi taraflarında bir Tacik varlığının, Özbekler bir Özbek varlığının, Azerbaycanlılar da bir Azeri varlığının sürekliliğini kanıtlamaya çalışmışlardır. Birlik ülkelerinin ortaya çıkışı; bir halk, bir dil, bir ülke ve bir devlet denklemiyle ulusal süreklilik teması üzerine kurulmuştur. Bu öğeler, farklılaşmayı sağlayacak olan belirleyici bir öge ile yüceltilmiştir ki bu da bir *ulustan* diğerine mümkün olduğunca farklılaşma eğilimi gösterecek olan ulusal ruhtur.²²¹

Sovyet yönetimi, Birlik halklarının milliyetçiliklerini kırmak için *etnogene*z adı altında yeni bir tarih metodu geliştirmişti. Yunan menşeli bir terim olan

²²⁰ Nadir Devlet, “Çarlık Rusyası ve Sovyetler Birliğinin Türk Tarihine Bakışı”, *Avrasya Etütleri*, C. 4, Kış 1995-1996, s. 92-104.

²²¹ Stéphane A. Dudoignon, “Orta Asya’da Siyasal Değişimler ve Tarih Yazımı Tacikistan ve Özbekistan, 1987-1993”, *Unutkan Tarih Sovyet Sonrası Türkdilli Alan*, Haz. Semih Vaner, İstanbul, Metis Yay., 1997, s. 97.

etnogenez (Ethnos=tayfa, kavim; genez=menşe), her bir halkın etnik tarihinin başlangıç aşamasını ortaya çıkarmayı hedefliyordu. *Büyük Sovyet Ansiklopedisi*'nde bir kavmin menşe olarak tanımlanan etnogenez kavramı, “Marksizmin insan kolektiflerinin iç gelişme ile husule gelmesini öğreten talimi” gibi tanımlanmaktadır. Bu kurama göre; bir kavim, bir etnik başlangıç temelinde değil, muhtelif unsurların linguistik, antropolojik bakımlardan karışmaları sonucunda meydana gelmekteydi. Bu karışma, birleşme hatta sentez diyebileceğimiz süreç, ancak arkeoloji yoluyla öğrenilebilirdi. Z. V. Togan'a göre; bu temelden hareket eden Sovyet bilim adamları, kavimlerin tek bir menşe unsurundan türedikleri düşüncesini reddeder. Yine Togan'a göre; etnogenez, kendi emperyalist siyasetini yürütmek için Sovyet ideologlarının uydurduğu yeni bir araştırma usulüdür. Etnogenez anlayışı, pratikte uygulanmaya başladıktan sonra Türkler için *Türk* tabiri yerine *konuşması Türkçe veya Türkçe konuşan* anlamına gelen *Tyurkayazıçınıy* tabiri kullanılmıştır. Söz konusu yaklaşımla bu kavimlerin menşe itibariyle Türk olmayabilecekleri ve herhangi sebepten Türkçe konuşuyor olabileceklerini göstermek amaçlanmıştır.²²²

Sovyet kuramcıları, oluşturmaya çalıştıkları suni etnik yapılara sağlam bir temel hazırlamak için etnik oluşum ve dil bilim alanlarından faydalanmışlardır. Etnik oluşum yaklaşımı, bir şecerenin icat edilmesiyle ortaya çıkar. Bu Sovyet tasarımı, etnik yapının Marksizmin öngördüğü aşamalardan geçerek çok eski zamanlardan günümüze kadar hep aynı topraklarda yaşamış olduğu varsayılır. Bu ulus inşası aynı zamanda teolojik bir nitelikte de taşır. Mevcut etnik bölünmeler, tarihe başvurularak

²²² Zeki Velidi Togan, **Türklüğün Mukadderatı Üzerine**, Yay. Hzl, Tuncer Baykara, İstanbul, Yağmur Yay., 1977, s. 23-24.

açıklanır. Yine bu tasarımın bir parçası olan dilbilim, bilimsellikten çok dilleri ideolojik kıstaslara göre sınıflandırmakla ve biçimselleştirmekle uğraşır.²²³

Dil üzerine oynanan oyunlar ile etnik özgünlük alanları yaratılmaya çalışılmıştır. Özellikle alfabe değişiklikleriyle yeni nesillerin eski yazılı kaynaklara ulaşması engellenmiştir. Sovyetler Birliğinde yazınsal alanda uygulanan sansür, hangi eserlerin okunup hangilerinin okunmayacağına karar verebilecek güçteydi. Örneğin; Tacikçe’de Firdevsi ve Sadi’nin eserleri okunabilirken, geçen yüzyılın İranlı yazarlarının eserlerinin okunmasına izin verilmemekteydi. Zaten alfabe değişiklikleri yüzünden eski eserler özel bir eğitim alınmadan okunamıyordu. Sadece Sovyet yönetiminin belirlediği eserlerin transkripsiyonu yapıp okunmak üzere halklara sunuluyordu. Bu edebi ürünlerde; her cumhuriyet için bir kurucu ata, genellikle bir şair belirleniyor ve bu şekilde içerik sorunu da hafifletilmeye çalışılıyordu.²²⁴

Türklerin ortak bir alfabe üzerinde birleşmeleri engellenirken *milletleştirme*, daha doğrusu farklılaştırma ve ayrıştırma politikaları çerçevesinde Türk lehçelerinin birer dil şeklinde ortaya çıkması, bu politikaların amacına ulaştığını göstermektedir. Uluslaştırma adı altında gerçekleştirilen farklılaştırma politikalarından Türklüğün müşterek kültür öğeleri olan destanlar da etkilenmiştir. Kırgız ulusal kimliği *Manas* destanı, Azerbaycan ulusal kimliği *Dede Korkut Hikâyeleri* ve *Fuzuli*, Türkmen ulusal kimliği *Köroğlu* destanı ve *Mahtumkulu*, Özbek ulusal kimliği *Alpamiş* destanı

²²³ Roy, a.g.e., s. 103.

²²⁴ Aynı eser, s. 120.

ve *Ali Şir Nevai*, - Tacik ulusal kimliği *Rudeki*²²⁵- gibi isimler etrafında şekillendirilmiştir. Böylece, Türk ve İslam birliği düşüncelerine yapılacak atıfların önü kesilmiş oldu.²²⁶

Sovyet yönetiminin benimsediği ilke, İl'minsky'nin politikalarından pek farklı değildir. Hristiyan misyonerlerin formülü, “Türk dillerine Rus alfabesinin ithali + Anadil yoluyla Hristiyanlaştırma = Ruslaştırma” şeklindedir. Sovyet yönetimin formülü ise “Rus Alfabesi + Anadil yoluyla komünistleştirme = Ruslaştırma” şeklinde ifade edilebilir.²²⁷

Sovyet yönetimi, her Birlik ülkesi için ayrı tarihler hazırlatıyordu. Sipariş üzerine hazırlanan bu tarihler tarihsel materyalizm anlayışıyla yazıldığından olayların aktarılışında birtakım yanlışlıklar, eksiklikler ve çarpıtmalar meydana geliyordu. Sovyet işgaline kadar feodal bir yapıya sahip olan bu milletler, idealizm anlayışı yerine maddeci bir anlayışı kabul etmeye zorlanıyorlardı. Bu yüzden Sovyet kuruculuğunun ilk yılları; tarihçilik, idealizm ve materyalizm arasında yoğun ve sert bir mücadeleye sahne olmuştur.

Her milletin tarihi Sovyet yönetimi tarafından ince bir süzgeçten geçirilmekte rejime sakıncalı görülen yerler ya görmezden gelinmekte ya da rejime uygun hale getirilmekteydi. 1950'lerin başlarında Rus sansürcüler, Manas destanını Kazakların milliyetçi duygularını harekete geçirebilecek nitelikte gördüklerinden bu destana

²²⁵ Roy, a.g.e., s. 120.

²²⁶ Melek Erdem, “Türkmenistan'daki Dede Korkut Destanlarının Türkmen Şuurunun Yaratılmasındaki Rolü”, **KÖK Araştırmalar**, C. 1, Sayı: 2, 1999, s. 149-159.

²²⁷ Baymirza Hayit, **Türkistan Devletlerinin Milli Mücadele Tarihi**, Ankara, Türk Tarih Kurumu Basımevi, 1995, s. 356.

karşı karalama kampanyası düzenlemişlerdi. Kazaklar ise bu tavır karşısında altta kalmamış ve 19. yüzyıl Kazak isyanlarını savunmaya başlamışlardı.²²⁸ Bu tür olaylar, Sovyet tarihçiliğinin Birlik ülkeleri tarihçiliğine müdahalesi şeklinde devam edip gitmiştir. Bu müdahaleler, köklü ve güçlü etnik-manevi yapıya sahip halkların manevi dünyasında deformasyon, parçalanma, simasızlaştırma gibi birbirini takip eden birtakım olumsuz izler bırakmıştır.²²⁹

Birlik ülkelerinin tarihsel belleği, siyasi erk zoruyla bastırılmak istense de halkların bilinçaltı Sovyet yönetiminin beyin yıkama propagandasına karşı kendine direnç noktaları oluşturmaktan geri durmamıştır. Sovyet rejiminin zayıflık gösterdiği noktalarda Birlik ülkelerindeki tarih bilinci su yüzüne çıkıyordu. Sovyet mekanizması; tarihi, kendine silah olarak seçmişse de bu silahın kimin elinde olduğu bazı durumlarda pek belli olmamıştır.

Stalin diktatörlüğü ve İkinci Dünya Savaşı öncesi dış tehditlerin yükselmesi, Rusya'nın liderliğinde bütün Sovyet halklarını seferber etmenin ideolojik aracı olan *ağabey* mitinin ortaya çıkmasına neden olmuştur. Tek ülkede sosyalizm anlayışı, Birlik ülkelerinin SSCB çatısı altında toplanmasını öngörüyordu. Bu birliktelik içerisinde SSCB'nin siyasal alanı geçmişe yansıtılarak ister istemez tarihsel bir alan haline getirilmiş ve böylece birlik ve bütünlüğün sağlanması amaçlanmıştır. Bu hedef doğrultusunda SSCB olarak adlandırılan bu devletin *biricikliği*, hem iç hem dış sınırlar bakımından tarih önünde haklı gösterilebilmeli ve açıklanabilmeliydi. "Okullarda öğretilen katı bir hiyerarşi, Sovyet *anayurdunu*, (rodina, Özbek ve Tacik

²²⁸ Roy, **a.g.e.**, s. 169.

²²⁹ Halili, **a.g.e.**, s. 8.

dilinde vatan), cumhuriyetlerin her biri demek olan *ülkenin* (memleket sözcülüğüyle karşılanan strana) ve eskiden herkesin kendini özdeşleştirdiği *krayların*, yani Tacikler'in kışvar, Özbekler'in yurt dedikleri yönetim birimlerinin üzerine çıkarıyordu.” Her büyük kavmin geçmişi idealize edilmiş ulusal bir yazgı haline getirildi. Bu yazgı sonucunda, 19. yüzyılda Marks'ın üretim biçimleri arasında kurduğu hiyerarşi düzeni içerisinde, Orta Asya halklarının Rusya ile gönüllü olarak *birleşmiş* oldukları varsayıldı. Bu kurguda tarihçilerin görevi, sömürgeleştirme sonucu elde edilen politik ve ekonomik *ilerlemeleri* -kazanımları - abartılı bir şekilde tasvir etmekte.²³⁰

Sovyetler Birliğinde iktisadi alanda birtakım kazanımlar sağlandıysa da - ki bunlar kazanımdan ziyade sömürü sisteminin *başarılarıdır* - tarih alanında böyle bir kazanımdan bahsedilemez. Bilimsel olmayan, subjektif, siyasi amaçlarla kaleme alınan bilim dışı bu çalışmalar, politize edilmiş bir tarihçiliğin meydana çıkmasına neden olmuştur. Bu politize edilmiş tarih, Sovyetler Birliği nezdinde Rus şovenizminin ortaya çıkmasıyla neticelenmiştir.

Sovyet tarihçiliği, Komünist Partisi'nin izlediği günlük siyaset üzerinden üretilen bir tarih anlayışı ile yürütülmüştür. Bu nedenle kavramlar sürekli değişim içerisinde olmuştur. Moskova'da bir lise tarih öğretmenine Parti görüşündeki değişikliklere nasıl ayak uydurduğu sorulduğunda her gün *Pravda** okurum şeklinde bir cevap alınmıştır.²³¹

* Pravda; SSCB'de Komünist Partisi'nin resmi yayın organı.

²³⁰ Dudoignon, **a.g.m.**, s. 94.

²³¹ David E. Weingast, **Komünizmin İç Yüzü**, Çev. Necmeddin Sefercioğlu, Ankara, Kültür Bakanlığı Yay., 1977, s. 105.

Sovyetler Birliğinde tarihçiliğin belirli kurallar düzeninde yürütülmesi için Komünist Partisi kurultaylarında ve İlimler Akademilerinde ideolojinin belirlediği ilkeler istikametinde kararlar alınmaktaydı. Bu yapılanlardan yola çıkılarak ilkesel bir tarihçilik faaliyeti beklenirken ilkesiz, pragmatist ve oportünist bir tarihçiliğin ortaya çıktığı görülür. Bu tarihçilikte, iç ve dış gelişmelere tarih yeniden yorumlanabilmekteydi.

Tarih politikaları kurgulanırken herhangi bir durumla ilgili görüş anlamına gelen *konsepsiyalar* (konseptler) üzerinden bir tarihçilik geleneği geliştirilmiştir. Bu konseptler, günlük olaylara göre şekil aldığından ve sabit bir görüşü temsil etmediğinden, resmi tarih tezleri niteliğinde değildir. Sovyet rejimi, sadece tarih değil sosyal hayata dair bütün tasarımlarını konseptler aracılığıyla halka ulaştırıyordu. Değişken bir yapıya sahip olan bu konseptler, zamanla her alanda bir konseptler serisinin oluşmasına neden olmuştur. SSCB tarihi dâhil olmak üzere her dönem için bir konsept icat edilmekte bazen bu konseptler doğmadan ölmekteydi.²³² Yazılanlar okunana kadar konsept geçerliliğini yitirebilmekteydi. Öyleki, birinci yazılış anlaşılincaya kadar *komünizm kuruculuğu programı* ölmüştü. 1960-1980 yılları *inkişaf etmiş sosyalizm* dönemi diye adlandırılmak isteniyordu ki SSCB’de iktisadi gerileme, buhran başladı. Sovyet ideologları, sistemi *yeniden kurma* adı altında tamir edip ömrünü uzatma yoluna gitmişlerdi ki ülkede başlayan milli

²³² Azerbaycan tarihiyle ilgili olarak hazırlanan üç ciltlik Azerbaycan Tarihi adlı eserin 3. cildinin 3. bölümü birkaç defa yazılmasına rağmen rejim için tehlike oluşturabileceği endişesinden dolayı yayımlanma olanağı bulamamıştır. Bu şekilde tarihi gerçekler örtbas edilmeye çalışılmıştır. Tarihi gerçeklerin saklanamadığı durumlarda ise konsept değişikliğine gidilerek araştırmaların yönü değiştirilmiştir.

bağımsızlık hareketleri onu - Halili'nin ifadesiyle - tarihinin arşivine gönderdi.²³³ Bu konseptler aracılığıyla Sovyet tarihçiliğinin gelişim ve değişim çizgisini takip etmek mümkündür.

Zerdüştlüğün kutsal kitabı *Avesta*, önceleri *yüksek ilerici bir kültür abidesi* olarak nitelendirilirken sonraları *halkın afyonu* olan bir din kitabı şeklinde değerlendirilmiştir. Manas destanı yasaklanırken Rusların *Prens İgor Destanı* ve *Gürcülerin Leopar Derili Kahraman* adlı milli destanının yasaklanmaması, milli sorunun taraflı halledilmek istendiğini göstermekteydi. Kafkasya'nın milli ve dini direniş önderi *Şeyh Şamil*, 1920-1950 arasında *milli kurtuluş kahramanıdır*. 1934'de Sovyet Ansiklopedisi, onu Marks'dan sonra gelen *büyük demokrat* olarak nitelendiriyordu. Oysa 1940'larda Şamil, artık *satılmış bir eşkiya* ve onun *müridizm* hareketi *gerici, emperyalist ve feodaldir*. 1950-1956 yıllarına gelindiğinde ise *Dağlılar hareketi* yeniden dış emperyalizme karşı koyan, ilerici türden milli bir kurtuluş hareketi olur. Bu, gerçek bir cihattır. Bu durum karşısında Azerbaycanlılar onu destekler. Bakü basını Çarcı sömürgeciliği ve İslam topraklarındaki Rus hegemonyasını eleştirmeye başlar. Fakat 1957'ye gelindiğinde Şamil artık en kara gericiğin ortağı olacaktır.²³⁴

Sovyetler Birliğinin ilk dönemlerinde sosyalist devrimin haklılığını ortaya koymak için Çarlık rejiminin kötülenmesi gerektiği yönündeki anlayış; Sovyetler Birliğinin, Rus İmparatorluğunun devamı olduğu yönündeki bir anlayışa dönüşünce, Rus İmparatorluğunun yıkılışı üzerinde fazlaca durulmamaya gayret edilmiştir. Olay

²³³ Halili, *a.g.e.*, s. 7.

²³⁴ Vincent Monteil, *Sovyet Müslümanları*, Çev. Mete Çamdereli, İstanbul, Pınar Yay., 1992, s. 129-131.

ve olguların mütemediyen anlam deęiřtirmesi, Sovyetler Birlięinin konjonktüre baęımlı deęiřken bir tarihçilik faaliyeti ierisinde olduęu kanıtıdır. Bu deęiřken yapı, sipariř usulüyle tarih yazımı tezini daha da kuvvetlendirmektedir.

Sovyet Birlięinin ilk dönemlerinde, *Kazak tarihi ve Kazakların uluslařması* konularında; Kazakların, Rus İmparatorluęunun geniřleme ve sömürgeleřtirme hareketine karřı ıkmalarını anlayıřla karřınladı. 19. yüzyılın önde gelen asilerinden *Kasım Kenesarı*'nın faaliyetleri ilk önce kendi iinde haklı görüldüyse de 1946 sonrasında Kenesarı, *feodal bey* ve onun takipileri de *kentsoylu ulusular* ilan edildiler. Benzer bir anlayıřla, antisömürgecilik hakkında eser yazan T. R. Riskulov, A. Pankratova ve A. Abdülhalikov sert bir biimde eleřtirildiler.²³⁵

Bu öyle bir tarihçilik anlayıřıydı ki olayların aktarılıřında bilinli olarak yanlışlıklar yapılmakta ve olaylar arpıtılmaktaydı. Bu hususta Sumbatzade'nin tarihi gerçekleri, ustalıkla tahrif ettięi görülmektedir. Sumbatzade, 1953 yılında yazdıęı küçük aplı eserinde Şeyh Şamil'i, arizme karřı İngiliz, Fransız ve son olarak Türk ajanı olarak nitelendirmektedir. Ayrıca iřgalci olarak görülen Türk ordularının Azerbaycan'a seferlerini 1514 yılından bařlatarak Türklere karřı oluřturulmaya alıřılan düşmanlık hissiyatını daha erken bir dönemden bařlatmak istemiřtir.²³⁶

Sosyalist olmayan ölkelerde SSCB hakkında birok arařtırma yapılmasına raęmen komünist rejim sadece Birlik ölkelerinin tarihiyle ilgilenmeyi tercih etmiřtir. Dıř dünyayla ilgili anlatılar, Sovyet propagandası yapmak üzerine kurgulanmıřtır.

²³⁵ Karpat, **a.g.e.**, s. 128-129.

²³⁶ A. S. Sumbatzade, **Kırım Mübarizesi Yıllarında Mürtece Şamil Harekâtına ve Türkiyeye Karřı Mübarizede Azerbaycanlıların İřtiraki**, Bakı, 1953, s. 3-31.

Sovyet rejimi, dünya kapitalist devletlerinde açlık ve sefaletin hüküm sürdüğünü ve bu yokluktan kurtulmak isteyen dünya halklarının Sovyet hayat tarzına ve sosyalizme ulaşmak için büyük bir mücadele içinde olduğu yalanını uydurmuştur. Bu propagandada; kapitalizmin birinci dünya buhranının sosyalizmi doğurduğu, ikinci buhranının sosyalizmi sisteme çevirdiği ve son buhranının ise sosyalizmin dünya zaferi ile sonuçlanacağı tebliğ edilmekteydi.²³⁷

3.1.4. Azerbaycan Sovyet Sosyalist Cumhuriyeti'nin Tarih Politikalarına Genel Bir Bakış

Azerbaycan'da birinci cumhuriyetin (Azerbaycan Demokratik (Halk) Cumhuriyeti) son bulmasından (27 Nisan 1920), üçüncü cumhuriyetin (Azerbaycan Cumhuriyeti) meydana çıkmasına (18 Ekim 1991) kadar geçen süre ikinci cumhuriyet (Azerbaycan Sovyet Sosyalist Cumhuriyeti) dönemi olarak adlandırılır.

Nisan 1920'de Azerbaycan'ın 11. Kızıl Ordu tarafından işgali sonrasında müstakil devletin kaybedilmesi, tarih biliminin bağımsız gelişimini engellemiştir. Sovyet tarihçileri tarih bilimini; objektiflikten uzak, sınıf mücadelesine odaklı, burjuva tarihçiliğine teftişçi, ahkâmcı, milliyetçi ithamlarla ve en önemlisi de tarihe karşı bir mücadeleyle yürütmüştür.²³⁸

Bolşevikler, Pantürkizm ve Panislamizm tehlikesine karşı *böl ve yönet* mantığıyla hareket ederek her bakımdan sınırlandırılmış küçük ulus-devletçiler

²³⁷ Halili, a.g.e., s. 7-8.

²³⁸ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 4.

kurmuşlardı. Bu strateji ile Rusya Müslümanlarının ortak hareket etme kabiliyeti sınırlandırılırken, milliyetçi kesimlerin Türkiye ile birleşme tehdidi de ortadan kaldırılmış oluyordu. Sonuçta; Türk etnik kimliği birçok parçaya bölünmüş ve Türklük bilinci yok edilmiştir. Yeni inşa edilen uluslar ise toprağa bağlı yerel bir içerik ile sunulmuşlardır.

Artık her bir cumhuriyet kendine verilen bu topraklar üzerinde kendi tarihini ve kimliğini şekillendirmekle yükümlüydü. Aslında bu politika, Azerbaycanlılara çok da yabancı değildi. 19. yüzyılda döneme ve mekâna egemen olan Rus İmparatorluğu, Azerbaycan topraklarında yaşayanlar için bir *Azerbaycanlı* kimliği yaratmayı düşünmüştür. Ayrıca, 20. yüzyılın başında ulusal aydınlanma sürecini yaşayan Azerbaycan aydınları arasındaki Osmanlı Türkçesi ve yerel Azerbaycan dilinin kullanımı konusunda yaşanan tartışmalar, Türkçülüğe karşı Azerbaycancılık düşüncesinin alternatif bir yaklaşım olarak ortaya çıkmasını sağlamıştı. Bütün bunlar, Sovyetler Birliği tarafından oluşturulmak istenen Azerbaycanlı kimliğine tarihsel bir alt yapı sunmuştur.

Sovyet tarihçileri, materyalist tarih anlayışıyla Azerbaycan tarihçiliğinin tarihine dair yaptıkları değerlendirmelerde Sovyet öncesi Azerbaycan tarihçiliğini; ilkel, feodal, teokratik, hükümdarların şahsında yazılmış gerçeği yansıtmayan edebi bir tür olarak görmüşlerdir. Sovyetler Birliği öncesinde yapılmakta olan Azerbaycan tarihçiliğinde, toplumsal hareketlerden hemen hiç bahsedilmemiş olması eleştiri konusu yapılmıştır. Materyalist tarih anlayışının belkemiğini oluşturan iktisadi tarihçilik ananesiyle hareket eden Sovyet tarihçileri, feodal dönemin idealist

görüşünü aşağıya görerek bütün olayları maddeci bir anlayışla tahlil etmişlerdir. Bu durum, Azerbaycan tarihinin çok yönlü olarak ortaya çıkarılmasını engellemiştir.

SSCB'de Tarih İlminin Tarihine Dair Oçerkler adlı eserde, 18. ve 19. yüzyıl Azerbaycan tarihçiliği Marksist bir bakışla şu şekilde tahlil edilmiştir: 18. yüzyıla kadar olan dönemde feodal tarihçiliğin temsilcisi olan tarihçiler (Reşideddin, Rumlu, Münşi vb.) hâkim sınıfın hâkimiyetinin kuvvetlenmesine yardım etmek ve hâkim sülalenin menfaatinin savunmakla itham edilmişlerdir. Bu nedenle dönemin feodal tarihçiliği sınıflı mahdudluk içermekle eleştirilmiştir. 18. yüzyılda yapılan tarihçilikte sadece Abdürrezzak Dümbuli'den bahsedilerek genel çıkarımlar yapılmamıştır. 19. yüzyılın birinci yarısında icra edilmekte olan tarihçilik faaliyetlerinde ise dönemin eserleri hakkında bilgi verilerek bu dönemde Azerbaycan halkının tarih bilgisinin nispeten gelişme gösterdiği kaydedilmiştir. 19. yüzyılın ikinci yarısında yürütülen Azerbaycan tarihçiliğinde ise tarih metodolojisinin zayıflığı sonucu salname tarzında eserlerin ortaya çıktığı belirtilmiştir. Feodal-dini ideolojinin güçlü tesirinin her alanda olduğu gibi tarihçilikte de etkili olduğu vurgulanmıştır. Özellikle 1860-1880 yıllarında yapılan çalışmalar bilimsellikten uzak bulunmuştur. Eserlerin yazımında başkalarının eserlerinden faydalanmanın söz konusu olduğu tespitinde bulunulmuştur. Eserlerde siyasi tarihin ön plana çıktığı gözlemlenmiştir. Tarihin ayrı ayrı hanların hâkimiyet yıllarına göre dönemleştirildiği görülmüştür. Bu durumun Azerbaycan tarihinin öğrenilmesi için yeterli olmadığı üzerinde durulmuştur. Bilgi toplanmasında zayıflıklar görülsede edinilen bilgilerin tarihi kaynak niteliğinde olduğu ve önemini yitirmediği kabul edilmiştir. Azerbaycan'da Marksist-Leninist tarihçiliğin emperyalizm döneminde ortaya çıktığı belirtilmekle birlikte Panislamizm

ve Müsavatizim hareketlerinin tarih ilmi sahasında var olan eserleri yok ettiği ileri sürülmüştür.²³⁹

Azerbaycan'ın eski çağlardan günümüze kadar farklı devletler tarafından mütemadiyen işgal edilmesi, Azerbaycan tarihinin işgaller tarihi olarak ele alınmasına neden olmuştur. Azerbaycan tarihinin dönemleştirilmesinde bu işgallere göre bir bölümlendirme yapma yoluna gidilmiştir. Çarlık Rusyası'nın Azerbaycan'ı işgal etmesi, Azerbaycan Sovyet tarihçiliğinin en tartışmalı konusunu oluşturmuştur. Sovyetler Birliği ilk zamanlarda kendi işgalini görmezden gelerek siyasi konjonktür gereği Rus işgalini ağır biçimde eleştirmiştir. Fakat ilerleyen süreçte, Rus şovenizminin Sovyetler Birliğinde hâkim unsur olmaya başlamasıyla, geçen yüzyılın Çarlık Rusyası'nın Azerbaycan'daki emperyalist faaliyetleri hakkındaki işgal konsepti önceleri esnetilmiş sonraları ise inkâr edilmiştir.

Azerbaycan Sovyet Sosyalist Cumhuriyeti'nde tarihçilik, Rus işgalinin nasıl anlatılacağı üzerinde yoğunlaşmıştır. Sadece işgal üzerine yazılan eserler olduğu gibi işgalin bir bölümünü ele alan eserler de yazılmıştır. Fakat işgale dolaylı yoldan atıfta bulunulması daha sık rastlanan bir durum haline gelmiştir. Rus işgaline olumlu bakanlar işgali iyi niyetli göstermek için iki sebep ortaya atmışlardır. Birinci sebep, işgal öncesinde Azerbaycan'a hâkim olan hanlıkların kendi aralarındaki mücadelenin istikrarsız bir ortam yaratmış olması, ikinci sebep ise bölgede askeri bir güç olarak öne çıkan Rusya'nın bölgede söz sahibi olmak isteyen diğer yabancı güçlere karşı siyasi bir mücadeleye girişmek zorunda kalması şeklinde ifade edilmiştir. 1920'lerde

²³⁹ Şükürov, a.g.e., s. 45-46.

işgal olarak görülen olay zamanla esneyerek, *nispeten az bela*, *gönüllü birleşme*, *terkibine dâhil olma* gibi gerçeklerle örtüşmeyen konseptlerle perdelenmek istenmiştir.

Rus işgalinin bu şekilde yumuşatılması, enternasyonalist anlayışın terk edilip Rus şovenizminin Sovyet iktidarına hâkim olduğunun en belirgin kanıtıdır. 1930'ların sonuna doğru resmi Sovyet tarihçiliği tarafından ileriye sürülmüş olan *nispeten az bela* formülü Rus işgaline *ilerici* bir hava verirken, 1940-1950 yıllarında *birleştirilme* ve 1960-1980 yıllarında ise *Rusya terkibine gönüllü dâhil olma* konseptleri ileri sürülerek Rusya'nın Azerbaycan'ı işgali, işgal olmaktan çıkarılmıştır. Devrimin başından beri Birlik cumhuriyetlerine yönetimde eşit temsil hakkı verilmemesi ve dolayısıyla iktidarda Rusların baskın unsur olması, sonuçta Rus milliyetçiliği lehine bir gelişme göstermiş ve bu durum Rusya'ya büyük ağabey sıfatının verilmesine kadar gitmiştir.

Azerbaycan Sovyeti'nde bağımsız bir tarihçilik anlayışından söz edilemez. Sovyet yönetimi, Azerbaycan tarihine müdahale ederek kendine göre bir şekil vermek isteyince Azerbaycan tarihinin unutturulmak istenen ya da öğrenilmesi istenilmeyen kısımları yerli olmayan tarihçilerce araştırılmıştır. Azerbaycanlı tarihçiler, ilk el kaynakları ve arşivleri ya Sovyet yöneticilerinin izin verdiğiince kullanılabilir ya da hiç kullanamıyorlardı. Kullanımda olan ikinci el kaynakların önemli bir kısmı ise Sovyet bakış açısının dışına²⁴⁰ çıkamıyordu.

²⁴⁰ Swietochowski, **a.g.e.**, s. 7. (M. Şükrü Hanioglu, Türkçe baskıya önsözden alıntı)

Metodolojik açıdan Sovyetik bir tarih anlayışı hâkim olsa da Azerbaycan tarihinin içeriği alternatifsiz bir şekilde feodal devletlerin tarihinden oluşmaktadır. Bu devletlerin tarihinden bahsedilirken de feodal yapıyı idealize etmemek pek mümkün değildir. Azerbaycan tarihinin hem çok eski ve zengin bir medeniyete sahip olması hem de genel Türk tarihinin bir parçası olması, onu Rus ve Sovyet tarihinden daha değerli bir konuma getirmekteydi. Bu durum, Sovyet tarihçiliği için rahatsızlık verici bir durum oluşturmuştur. Materyalist tarihçilik; bu feodal devletleri ancak iktisadi, dini ve milli yönlerden eleştirmekle yetinebilirdi. Azerbaycan tarihinde varolan güçlü feodal yapıların idealize edilebilir olması, Sovyet tarihçiliği için ancak Orta Çağ öncesi tarihini daha incelenabilir kılmaktaydı. Nitekim öyle de olmuştur. İlk insan toplulukları ve bu topraklarda başka etnik yapıya sahip insanların yaşamış olduğu arkeolojik buluntularla desteklenerek gün yüzüne çıkarılıyordu ki bu da günümüz insanının bu arkaik medeniyetlerle ilişki kurmasına imkân tanımıyordu. Böylece; Azerbaycan tarihinde yeni nesiller için örnek olacak, gurur duyulacak önemli bir şahsiyet ya da sosyal medeni bir olay bulunmadığı yönünde bir izlenim yaratılarak, ortaya çıkabilecek milli hissiyatın idealize edilmesinin önüne geçilmiş oluyordu. Bu anlayışla, Azerbaycan tarihinde sosyal-manevi, iktisadi-siyasi, milli-ideolojik yapılar yok edilmek istenmiştir.

Sovyet tarihçiliği; çeşitli dönemlerde ilgi alanı ve takınılan tavır açısından derin farklılıklar göstererek, Azerbaycan'ın geçmişine ilişkin bazı hususları abartmış bazılarını ise görmezden gelmiştir. Araştırmaların genelinde; Bakü'nün kozmopolit çevresinde yaşayan yerli olmayan göçmenler söz konusu edilip, Bolşevik ve işçi sınıfı hareketleri üzerinde yoğunlaşıldığı görülmektedir. Sovyet tarihçileri

eserlerinde; sakıncalı görülen 20. yüzyılın başındaki inkılapçılık hareketlerini, milli aydınlar sınıfının doğuşunu, Türkçülük düşüncesinin gelişimini ve Azerbaycan Demokratik (Halk) Cumhuriyeti'nin kurulmasını bir oldubitti halinde anlatmışlardır. Ayrıca; Azerbaycan tarihinin köklerinde yer edinmiş İslam mirası ve İran etkisi gibi unsurlardan uzak durmaya özen göstermişlerdir. Sovyet tarih yazıcılığı, çoğunlukla 19. yüzyıl Azerbaycanı'nın siyasal olmayan, ekonomi, kültür ve düşünce hayatına ilişkin olayları inceleme konusu yapmayı tercih etmiştir.²⁴¹

Azerbaycan tarihini öğrenmek için belirli bir konu üzerinde yoğunlaşarak sistemli bir sözlü tarih araştırması yapılmadığını belirten Şükürov, *Respublika Devlet Sesyazma Arşivi* materyallerini incelediğinde özel mülakatlar dizisine rastlamadığını ifade ederek dönemin tarihçiliği hakkında önemli tespitlerde bulunmuştur: “1) SSCB’de insan amilinin uzun müddet göz ardı edilmesi, sıradan Sovyet vatandaşının tarihi hadise hakkında resmi bakış açısına uygun olmayan görüşlerinin takip edilmesi, hatta onlara soruşturma açılması (1937 yılı baskıları vs.), neticede ülkenin en önemli sorunlarına karşı takınılan tavırdaki tek seslilik, mülakatlar yapmanın da önemini ortadan kaldırmıştır. 2) Sovyet tarihçiliğinde, özellikle Sovyet döneminin öğrenilmesinde Sov. İKP ve Sovyet resmi belgeleri, yöneticiler tarafından idealleştirilmiş ve diğer kaynaklar da yalnız onları tasdike yönelmiştir. 3) Bilimsel teknikler ve olanaklar araştırmacıların kullanımına sunulmamıştır 4) Tarihçilere tasarladıkları araştırmalar için yeterli maddi destek sağlanmamıştır.”²⁴² Bu gibi nedenlerle Sovyet dönemi Azerbaycan tarihçiliği sınırlı, yasaklı ve siyasi bir mahiyet almıştır.

²⁴¹ Swietochowski, **a.g.e.**, s. 9-10.

²⁴² Şükürov, **a.g.e.**, s. 90.

Tarih olayları mutlaka sosyalizmin olumlanmasıyla neticelendiriliyordu. Bu olumlama, *yukarıdan* verilen direktifler doğrultusunda subjektif bir anlatımla yapılagelirken olayların ardındaki asıl sebepler perdeleniyordu. Hazırlanan akademik tezler, Sovyet sisteminin kazanımlarını ortaya koymak üzere yazılıyordu. Örneğin; elektrik şebekelerinin yaygınlaştırılması, iktisadi bir olay olmaktan çıkartılıp siyasi bir unsur haline getirilerek Lenin ile ilişkilendirilebiliyordu. Köy ekonomisi, kooperatif usulü, kolektivizm, kolhoz, sovhoz, kolçomak sistemlerine methiyeler yazılıyor ve bu uygulamaların dünya tarihindeki önemi hakkında propaganda yapılıyordu. Bunlar arasından özellikle, Komünist Partisi'nin köylü ve işçi sınıfının gelişmesi yolundaki politikalarına büyük önem veriliyordu. Sovyet sistemini yüceltmek amacıyla yayımlanan eserlerde, Ekim İnkılabı sonrasında yapıcı Sovyet politikaları mübalağalı bir biçimde ele alınarak sosyalizm propagandası yapılıyordu.

Birlik halklarının tarihi dışında, SSCB tarihine ağırlık verilerek sosyalizm, halkların şuuruna yerleştirilmeye çalışılmıştır. Sovyet insanı yaratma projesine paralel olarak Sovyet vatandaşı olma bilincinin bireylerde oluşması için Birlik halklarının kolektif hafızasında tarihsel bir paylaşımın oluşturulması ihtiyaçtan ziyade bir mecburiyet haline gelmiştir. Fakat SSCB tarihi, Rus şovenizminin yükselen değeri olmasıyla arka plana itilmiş ve Rusya tarihinin gölgesinde kalmıştır.

Azerbaycan tarihçiliğinin önemli sorunlarından biri de *tarihin sahteleştirilmesi* anlayışıdır. Bu anlayış; Sovyet rejiminin, Birlik bütünlüğüne tehdit olarak algıladığı ulusal tarih yaklaşımlarının eleştirilerek, reddedilmesiyle ortaya

çıkıştır. Ulusal tarihlerin idealize edilmesi, birliğin dağılmasıyla sonuçlanabilirdi. Böyle bir durumun yaşanmaması için ulusal tarihlerin yazımı, Sovyet tarihçiliğinin belirlediği çerçevenin dışına çıkamamıştır. Bu çerçeve dâhilinde de ulusların tarihi sahteleştirilmeye tabi tutulmuştur. Tarihi sahteleştirmek için yazılan eserlerin, Sosyalist rejime karşı yapılan iç ve dış kaynaklı eleştirilerin önünü kesmek gibi bir gayesi de bulunmaktaydı. Bu sistemde; rejimin aleyhine içeride ve dışarıda yazılmış eserler sert bir eleştiriye tabi tutularak birliğin korunmasına çalışılmıştır. Sovyet yönetimi, mevcut eserler üzerinde sansürleme ve yok etme faaliyetleri yürüterek asıl sahteleştirmeyi kendisi yapıyordu. Bu sahteleştirme, öyle bir boyuta ulaşmıştır ki Azerbaycan tarihinin her dönemi sahteleştirilmiştir.

T. Köçerli'nin *Tarihi Sahteleştirilenler Aleyhine Azerbaycanda Sosyalist İnkılabı Tarihi Burjuva Sahteleştiricilerinin Ayrı Güzgüsünde* (Bakı, 1972) ve *Azerbaycan Tarih ve Medeniyetinin Burjuva Sahteleştiricilerine Karşı* (Bakı, 1978) adlı eserleri, burjuva tarihçilerinin sahtekârlıklarını yansıtmak açısından önemlidir.²⁴³ Ayrıca; Azerbaycan SSC İlimler Akademisi Tarih Enstitüsü tarafından yayımlanan *Azerbaycan Tarih ve Medeniyetinin Burjuva Sahteleştiricilerine Karşı* adlı eserde; Avrupa, Amerika, Türkiye ve İran tarihçileri tarihi tahrif etmekle suçlanmıştır.

Bolşeviklerin Azerbaycan'ı işgali, Azerbaycan halkının etnik kökeni, Safeviler tarihi, Azerbaycan Demokratik (Halk) Cumhuriyeti, Azerbaycan Türk

²⁴³ T. Köçerli; Musavat partisinin lideri M. E. Resulzade'nin 1922 yılında İstanbul'da yayımlanmış olan *Azerbaycan Respublikası* adlı eserinde Azerbaycan'da sosyalist inkılabı tarihini sahteleştirmeye çalıştığını ileri sürerek, kitabın Türkiye'de *burjuva taraftarları* arasında ilgiyle karşılanmasını eleştirmiştir. T. Köçerli, **Tarihi Sahteleştirilenler Aleyhine (Azerbaycanda Sosyalist İnkılabı Tarihi Burjuva Sahteleştiricilerinin Ayrı Güzgüsünde)**, Bakı, Azerbaycan Devlet Neşriyyatı, 1972, s. 21.

tarihi vb. birçok konu sahteleştirmeye maruz kalmıştır.²⁴⁴ Bu dönemde Sovyet anlayışının dışına çıkararak gerçeği yansıtmaya çalışan tarihçiler, Sovyet ideolojisinin çizgisinde çalışan tarihçilerin sadece hatalarını ve eksikliklerini göstermekle yetinmiş ve savunma pozisyonunda kalmışlardır. Bu tutum; Sovyet tarihçilerini, Azerbaycan tarihini tahrif etmek için daha da cesaretlenmiştir.²⁴⁵ Azerbaycan tarihini sahteleştirmede sadece Azerbaycanlı tarihçiler değil, Rus ve Fars şovenizmiyle birlikte hareket eden Ermeni milliyetçileri de çalışmışlardır.²⁴⁶

Tarihin sahteleştirilmesi olayı, bağımsızlık sonrası farklı bir boyut kazanmıştır. Sovyet ideolojisinin sahtecilikle suçladığı ve burjuva olarak nitelediği Azerbaycan tarihçileri, bağımsızlık sonrası dönemde Sovyet tarihçilerini olayları saptırmakla ve asıl sahteciliği yapmakla itham etmiştir. Bağımsızlık sonrasının özgürlükçü ortamında Sovyet tarihçiliğinin Azerbaycan tarihinde yaptığı tahrifat ve sahteleştirmeler reddedilerek, bunları düzeltme yoluna gidilmiştir. 1991’de burjuva sahteleştiricileri anlayışı değişerek Köçerli’nin kaleme aldığı istikamet verici eser, asıl sahteleştirici olarak gösterilmiş ve burjuva tarihçisi olarak itham edilen

²⁴⁴ **Azerbaycanın Tarih ve Medeniyetinin Burjuva Sahteleştiricilerine Karşı**, Bakı, Elm Neşriyyatı, 1978, s. 8-218.

²⁴⁵ Komünist Partisi’nin gözünde 19.-20. yüzyıllar Azerbaycan tarihinin burjuva sahteleştiricileri ve eserleri şöyledir: M. E. Resulzade *Azerbaycan Respublikası* (1922), M. Mirza Bala *Milli Azerbaycan Harekâtı, Milli Azerbaycan, Müsavat Halk Fırkası Tarihi* (1938), *Zaqafqasiya Uğrunda Mübarize 1917-1921-ci yıllar* (New York, 1952), S. Zenkovski *Rusyada Pantürkizm ve İslam* (Cambridge, 1960), R. Konkvist *Sovyet Milli Siyaseti Faaliyette* (London, 1967), C. Bedli *Qafqazın Rus İşgali* (New York, 1969), A. Kurat *Türkiye ve Rusya* (Ankara, 1970), R. Süni *Bakı Kommunası 1917-1918-ci yıllar, Rus İnkılabında Sınıf ve Millet* (Princeton, New York, 1972), T. Svyatohovski *Rusya Azerbaycanı 1905-1920-ci yıllar* (Kembriç, 1980) vb. Komünist Partisi’nin gözüyle Azerbaycan tarihini “objektif” öğrenenler; Suren Şaumyan *Bakı Kommunası* (Bakı, 1927), Y. Tokarjevski *Azerbaycanda Harici Müdahale ve Vatandaş Muharebesi Tarihinden* (Bakı, 1957) vb. Şükürov, **a.g.e.**, s. 69.

²⁴⁶ Hüseyin İsrail, **Alp Er Tonqa (Astiaq-Efrasiyab...) Tarihde ve Bedii Edebiyatda**, Bakı, Nurlan, 2007, s. 18-19.

tarihçilere gereken değer verilmeye başlanmıştır.²⁴⁷ Bu iki anlayışın birbirini sahtecilikle suçlaması Azerbaycan tarihinin objektif bir biçimde ortaya çıkmasını engellemiştir.

Sovyet Rusyası'nın Birlik ülkelerine siyasi yaklaşımı farklılık arz etmiştir. Bu durum ister istemez tarih alanında da kendini göstermişti. Sovyet Rusyası; Kafkasya'nın Türk ve Müslüman halklarına bütünüyle asimilasyon uygularken Gürcüleri ve Ermenileri bir miktar Ruslaştırmakla onları, zayıf Türk Müslüman devletinin karşısına bölgesel bir güç olarak ortaya çıkarmayı düşünmüştür. Bu amaçla bu iki millete milli şuurlarını ve medeniyetlerini geliştirmeleri için gerekli koşullar sağlanmıştır. Nitekim SSCB tarihçiliğinin tarihinden bahseden eserlerde, Ermenilerin ve Gürcülerin zengin tarihi bilgilere sahip olduğu kaydedildiği halde, Azerbaycan Türklerinden söz edilmemektedir.²⁴⁸ Bu konuda, Y. Saferov'un yazdığı SSCB halklarının tarihçiliğinden bahseden eserin Kafkasya bölümünde Azerbaycanlı tarihçilerden pek bahsedilmezken Ermeni ve Gürcü tarihçiler hakkında geniş bilgiler verilmiştir.²⁴⁹ Sovyet yönetiminin izlediği bu çifte standart, Ermenilere Gürcülerden daha fazla hareket serbestisi vermekle bir kez daha yürürlüğe sokulmuştur. Sovyet yönetimi, Azerbaycan topraklarında bir Ermeni devletinin var olduğunu ispat etmeleri için Ermeni tarihçilerine geniş imkânlar tanımıştır. Bu amaç doğrultusunda eserler yazdırılarak, Ermenilerin Kafkasya'nın yerli ahalisi olduğu insanların şuuruna

²⁴⁷ Meherrem Zülfügarov, "Azerbaycan Tarihinin Burjuva Tarihşünaslığında Yeni Münasebet", **Nizami Gencevi'nin 850 Yılına Hasredilmiş Azerbaycan Tarihi Problemleri Üzre Genç Tetkikatçıların Birinci Respublika İlimi Konferansının Maruzaları**, C. 1, Bakı, 1991, s. 35-37.

²⁴⁸ **İstoriografiya İstorii**, CCCP, Moskva, 1961, s. 26-27.

²⁴⁹ Saferov, **SSCB Halklarının Tarihşünaslığı**, s. 107-115.

yerleřtirilmek istenmiřtir. Daha sonra ise bu konsepte uygun yeni bir Azerbaycan tarihinin yazılması dűřünűlműřtir.²⁵⁰

3.2. 1920-1930 Yıllarında Azerbaycan'da Tarihçilik

3.2.1. Azerbaycan'da Sosyalist Tarih Anlayışının Yerleřtirilmesi

Azerbaycan'da 1920'den bařlayıp 1930'ların sonuna kadar uzanan sűreç; sosyalizmin, hem iktisadi ve idari alana hem de sosyo-kűltűrel yařama hâkim kılınması için baskı yoluyla Marksist-Leninist politikaların uygulandıđı, Sovyetleřtirmenin kurucu evresini oluřturmuřtur. 27 Nisan 1920'de 11. Kızıl Ordu'nun iřgaliyle kurulan Azerbaycan Sovyet Sosyalist Cumhuriyeti, görünűřte Azerbaycan Bolřeviklerinin, fiiliyatta ise Kızıl Ordu'yla birlikte Azerbaycan'a gelen Rus ve Ermeni Bolřeviklerinin iktidarı altında idare olunmuřtur. Bu durum, Azerbaycan SSC'nin 1920-1922 yıllarında řekilsel bir bađımsızlık yařamasını sađlamıřtır. Fakat bu muđlak siyasi ortam, Azerbaycan'ın SSCB'nin terkbine dâhil olmasıyla son bulmuřtur.

12 Mart 1922'de Azerbaycan, Gürcistan ve Ermenistan Merkezi İcraiyye Komitelerinin yetkili konferansı, Zakafkasya (Transkafkasya / Kafkas ötesi) Sovyet Federatif Sosyalist Cumhuriyeti'nin (ZSFSC) oluřturulduđunu ilan etmiřtir. ZSFSC'ne Azerbaycan, Gürcistan ve Ermenistan Sovyet Sosyalist Cumhuriyetleri dâhil edilmiřti. Böylece yıkılmıř Rusya imparatorluđunun sınırları içinde yeni bir

²⁵⁰ Halili, **a.g.e.**, s. 9.

totaliter devlet oluşturulmuş oldu. Sovyet tarihçiliğinde bu yeni devlet, *kardeş halkların gönüllü ittifak devleti* gibi değerlendirilmiştir.²⁵¹

Sovyet rejimi; Azerbaycan'a hâkim olduktan sonra Bolşevik hükümet, kendi ideolojisini yürürlüğe koymak için birtakım tedbirler almıştır. Bu tedbirlerin içinde halkların tarihlerinin sosyal, siyasal ve ekonomik yanlarını Marksist ideolojiyi temel olarak araştırarak tarihçi kadroların yetiştirilmesi de vardı.²⁵²

Bu ihtiyaç doğrultusunda, özellikle sosyal bilimler alanında çalışmalar yürütmek üzere komünist anlayışa sahip bilim adamlarının yetiştirilip özerk cumhuriyetlere gönderilmesi ve bunların gittikleri yerlerde araştırma merkezleri kurarak yeni ideoloji doğrultusunda bilimsel çalışmalar yapmaları için 1921 yılında *Kızıl Profesörler Enstitüsü* kuruldu.²⁵³ Bu enstitünün başında bulunan Pokrovskiy, Rusya'da Marksist olmayan tarihsel geleneğin yok edilmesinde önemli bir rol oynayarak SSCB'de tarih biliminin şekillenmesinde etkin bir isim olarak ortaya çıkmıştır. Fakat Çar Rusyası'nın sömürge politikalarını eleştiri konusu yapınca gözden düşmüştür.

²⁵¹ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 67-68.

²⁵² Hüsamettin Memmedov (Karamanlı), "Azerbaycan'da Basmakalıp Tarih Eğitimi ve Mücadele Yolları", *Tarih Eğitimi ve Tarihte 'Öteki' Sorunu, 2. Uluslararası Tarih Kongresi Tebliğler (8-10 Haziran 1995)*, İstanbul, Tarih Vakfı Yurt Yay., 2007, s. 215.

²⁵³ Ağayev, *a.g.t.*, s. 136.

1920 işgalinden sonra halkın tarihi, SSCB olarak adlandırılan büyük imparatorluğun kanunları ve totaliter komünist rejimin belirlediği stereotipler²⁵⁴ temel alınarak yazılmaya başladı. Kızıl Profesörler Enstitüsü'nün Azerbaycan'a gönderdiği tarihçiler, Azerbaycan halkının çok eskiden beri inkılapçı bir yapıya sahip olduğunu ispat etmekle görevlendirilmişlerdi. Bu inkılapçılık, Azerbaycan halkını Bolşevik devrimiyle özdeşleştirmek üzerine kurgulanmıştır. Bu yaklaşımla Azerbaycan tarihinin sahteleştirilmesinin temeli atılmış oldu.

Komünist ideologlar, Azerbaycan halkını kendi tarihi köklerinden ayırmak ve doğu Müslümanlarına karşı koymak için faaliyet alanlarını tarihi olaylara kadar indirgemişlerdi. P. K. Juzen'in 1921'de yayımlanan *Babek ve Babekizm. IX. Asır Azerbaycanda Komünist Harekâtı Tarihinden* adlı eserinde; 9. yüzyılda Babek'in başını çektiği Hürremiler hareketi, Azerbaycan komünist hareketinin başlangıcı olarak gösterilmiştir. Bu eserde mülkiyetle, kızıl bayrakla vb. unsurlarla ilişki kurularak Hürremi ve komünist dünya görüşleri arasında benzerlik olduğu ileri sürülmüş, Azerbaycan halkında İslam'a karşı düşmanlık, komünist ideolojisine ise yakınlık hissiyatı uyandırılmak istenmiştir. Komünist ideolog Mihaylov Valantyor, *Bakinski Raboçi* gazetesinde Derbend duvarının kuzeyden değil güneyden gelecek olan işgalciler için yapıldığını²⁵⁵ öne sürecek kadar tarihi tahrif etmekteydi.

²⁵⁴ Stereotype; imge bilim araştırmalarında basmakalıp anlamında kullanılmaktadır. Tarih metinleri arasında kutsallaştırılan stereotipler (imajlar) ilgi çekici olduğu kadar okuyucuyu yönlendirme gücüne de sahiptirler. Dominique Mainqueneau'nun 'mukaddes alıntılar' olarak tanımladığı stereotipler metni özgünleştiren unsurlar olarak ortaya çıkmaktadırlar. Dominique Mainqueneau, **L'analyse du discours, introduction aux lectures de l'archive**, Paris, Hachette, 1991, s. 137.

²⁵⁵ Zülfügarlı, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)**, s. 30-31., aynı yazar, **Azerbaycan Tarihine Yeni Bakış**, Bakı, Tehsil, 2007, s. 2.

Tarihin bu şekilde alenen çarpıtılmasına tepki gösteren Resulzade; “Azerbaycanda vatan ve milli istiklal uğrunda unutulmaz mücadelesi ile tanınmış Dağıstan’ın büyük imamı Şamil ile Gence’nin yiğit koruyucusu Cevad’dan bahsetmiyorlar. Bunun yerine Azerbaycan tarihinin derinlikleri aranarak, oradan Babek gibi şahsiyetler çıkarılıp idealleştiriliyor... Babek Azerbaycan’ı kuzeye değil güneye karşı koruyordu. Bu halde o, Sovyetler Birliğinin muhtemel düşmanına (İran) karşı savaşın sembolü olabilir”²⁵⁶ diyerek, izlenmekte olan Sovyet politikalarıyla tarihin nasıl yanlış aktarıldığına dikkat çekip kamuoyunu dışardan da olsa bilgilendirmeye çalışmıştır.

Sınırlı bir coğrafyada, geniş bir zaman dilimindeki bütün yaşanmışlığı anlatmanın zorluğu tarihçilerin muhtelif dönemleri ve problemleri aynı seviyede araştıramamasına sebep olmuştur. Sovyet kuruculuğu olarak adlandırılan bu dönemde, Azerbaycan halkının etnik kökeni, tarihi ve yaşadığı coğrafya gibi konular üzerindeki anlaşmazlıklar Azerbaycan tarihçiliğinde birtakım gerginliklere yol açmıştır.²⁵⁷ Bu durum, Azerbaycan tarihinin içeriği üzerinde tam bir mutabakat sağlanamamasından kaynaklanmaktaydı. Çözüm olarak Azerbaycan tarihinin dönemlere ayrılmasına karar verilmiştir.

Azerbaycan tarihinin dönemleştirilmesi, doğal olarak, ideolojik bir yaklaşımla yapılmıştır. Şöyle ki, dönemin *Azerbaycan Tarihi* kitabında konu başlıkları; *Azerbaycan kadimde, Azerbaycan feodalizm döneminde, Rusya terkinde kapitalizmin gelişmesi, Sovyet Azerbaycan’ı, Sosyalist Azerbaycan çiçeklenmesi,*

²⁵⁶ Resulzade, *Çağdaş Azerbaycan Edebiyatı, Çağdaş Azerbaycan Tarihi*, s. 100, 108.

²⁵⁷ *Azerbaycan Tarihi (En Qadim Zamanlardan XX. Asradek)*, s. 5.

*Azerbaycan SSC komünizm yolunda*²⁵⁸ şeklindedir. Y. Saferov, Azerbaycan'ın eski çağlarını ele aldığı eserinde; *İbtidai komünizm, Azerbaycan'da ilk sınıflı cemiyet* gibi başlıklar kullanarak tarih öncesi dönemleri materyalist tarih anlayışıyla dönemleştirmiştir.²⁵⁹

Azerbaycan'ın olduğu kadar Müslüman ve Türk dünyasının ilk cumhuriyeti olma özelliğini taşıyan Azerbaycan Demokratik (Halk) Cumhuriyeti, Sovyet tarih kitaplarında *Sovyet hâkimiyetinin geçici olarak düşmesi, ihtilal aleyhtarı güçlerin ve Musavatçıların hükümranlığı* dönemi olarak ele alınmıştır. Ermeni saldırılarına karşı yardıma gelen Osmanlı ordusu işgalci olarak gösterilmiş ve o dönemde iktidarda bulunan Musavat Partisi *Türklerin kuklası* olmakla itham edilmiştir.²⁶⁰

1920'lerin ortalarına doğru iktidarda bulunan Bolşevik hükümet, Ermenilerin Azerbaycan'da yarattığı mezalim ile anılmak istemediğinden yeni bir sipariş ile Kızıl Profesörler Enstitüsü mezunlarından bu konu hakkında yeni araştırmalar yapmasını istedi. Fakat gerçeklerin bütün açıklığıyla ortaya dökülmesi, Sovyet çıkarları için kaygı verici bir boyuta ulaşmaya başlayınca; Türk ve Müslüman kitlelerin Ermeniler tarafından katledildiğine dair *Fevkalade Tahkikat Komisyonu*'nun raporları, Sovyet yetkilileri tarafından çeşitli bahanelerle halktan gizlendi ve bu olaylarla ilgili yazılan eserler yasaklandı. Buna rağmen tarihçiler merkezin isteklerini yerine getirmekte ısrarlı bir biçimde objektif olmaya çalıştılar. 1930'larda muhaliflere yönelik olarak

²⁵⁸ Bkz. *İstorii Azerbaycana*, Bakı, Elm, 1979.

²⁵⁹ Yusif Saferov, *Kadim Azerbaycan: Ne Bilirik*, Bakı, Azerbaycan Devlet Neşriyyatı, 1989, s. 40-104.

²⁶⁰ Süleymanlı, *a.g.e.*, s. 172.

yürütülen soruşturmalar, bu tarihçileri de kapsamış ve yaptıkları çalışmalar hayatlarına mal olmuştur.²⁶¹

İdeolojinin hizmetinde bulunan bu enstitünün yanı sıra halka *yeni* tarihini öğretecek başka kurumlar da oluşturulmuştur. Bu durum Sovyetleştirmede sosyal bilimlerin etkin bir biçimde kullanılmak istendiğinin göstergesiydi. Tarihi, kamusal alanda kontrol altında tutmak için resmi birtakım kurumlar açıldı. *Azerbaycan Arkeoloji Komitesi* tarihi anıtları kayıt altına almak, korumak ve öğrenmek amacıyla *Azerbaycan Arkeoloji Cemiyeti* ve *Anıtları Muhafaza Komisyonlarının* birleştirilmesi sonucu 1923 yılında kurulmuştur. Bu kurum, 1927 yılında *Azerbaycan Asar-ı Atika, İncenanat ve Tabiatı Muhafaza Komitesine* dönüştürüldü. 1930'da ise komite lağvedilerek yetkileri anıtları koruyan *Azerbaycan Merkezi İdaresi*'ne devredildi.²⁶²

Azerbaycan Tarihi Müzesi, 1920'de Bakü'de kurulmuştur. Müze, Azerbaycan tarihini ve maddi medeniyet abidelerini araştırmak, öğrenmek, öğretmek ve bu konular hakkında yayınlar ortaya çıkarmak amacıyla çalışmalar yürütmüştür. Müzede, Azerbaycan'ın Eski Çağ tarihi ile ilgili 300.000'den fazla tarihi eser sergilenmekteydi.²⁶³

Azerbaycan KP MK yanında Parti Tarihi Enstitüsü, *Sovyet İttifakı KP MK yanında Marksizm-Leninizm Enstitüsü*'nün Azerbaycan şubesi olarak kurulmuştur.

1921'de ise Azerbaycan'da *İnkılabın ve Parti Tarihinin Öğrenimi Komisyonu*

²⁶¹ İsgenderov, **a.g.e.**, s. 28-29.

²⁶² "Azerbaycan Arkeoloji Komitesi", **Azerbaycan Sovyet Ansiklopedisi**, X ciltte, C. 1, Bakı, 1976, s. 134., Aktaran; Ağayev, **a.g.t.**, s. 137.

²⁶³ "Azerbaycan Tarihi Müzesi", **Azerbaycan Sovyet Ansiklopedisi**, X ciltte, C. 1, Bakı, 1976, s. 176., Aktaran; Ağayev, **a.g.t.**, s. 137.

kurumuştur. 1928'de *S. G. Şaumyan adına Azerbaycan'da Sınıflı Mücadelenin ve Komünist Partisinin Tarihini Öğrenme Enstitüsü*, 1939 yılında *Umum İttifak Komünist (Bolşevikler) Partisi Merkezi Komitesi (UİK(B)P MK) Yanında Marks-Engels-Lenin Enstitüsü*'nün Azerbaycan şubesi adları altında faaliyetler yürüttü. Bu kurumun amacı; Marks, Engels, Lenin ve diğer parti liderlerinin eserlerini ve önemli parti dokümanlarını Azerbaycan diline çevirmektir. 1920-1926 yılları arasında Lenin'in 26 eseri 130.500 adet basılmıştır.²⁶⁴

Azerbaycan Bolşevik hükümeti, Azerbaycan tarihinin öğrenilmesi için 1923'te *Azerbaycan'ı Tetkik ve Tetebbu Cemiyeti* adlı bir kurum oluşturdu. Azerbaycan'ı Tetkik ve Tetebbu Cemiyeti; Türkoloji, sosyal ekonomi ve tarihi etnografya şubelerinden oluşmaktaydı. Cemiyetin amaçları içinde Azerbaycan'ın değişik bölgelerinde yapılacak kazılar ve Azerbaycan tarihi ile ilgili düzenlenecek konferanslar yer almaktaydı.²⁶⁵ Barthold, Marr, Meşşaninov gibi önemli Rus âlimlerinin yanı sıra Azerbaycan milli aydın kesiminde yetişmiş A. Alekberov, Q. T. Qaraqaşlı, M. V. Quliyev, İ. M. Caferzade, M. Baharlı, H. Zeynallı, V. Hulufu, A. Bagri, H. Elizade vb. isimler de bu cemiyette görev almışlardır. Bu tarihçiler zadedgân sınıfına mensup olup dünyanın önde gelen eğitim kurumlarında bulunmuşlardı. Bu aydınların dünya görüşü komünistlerin istediği tarihi uydurmaları için uygun değildi. Onların kurgusunda Avrupa merkezilik ve *velikorus* (büyük Rus) şovenizmi olsa da tarihi, Rus imparatorluğunun jeopolitik menfaatlerine uygun yazsalar da milli ve tarihi gerçekleri inkâr etmiyorlardı. Bu tarihçiler, ideolojik olmayan sadece didaktik

²⁶⁴ "Azerbaycan KP MK Yanında Parti Tarihi İnstitutu", *Azerbaycan Sovyet Ansiklopedisi*, X ciltte, C. 1, Bakı, 1976, s. 157., Aktaran; Ağayev, **a.g.t.**, s. 138.

²⁶⁵ "Azerbaycan'ı Tetkik ve Tetebbu Cemiyeti", *Azerbaycan Sovyet Ansiklopedisi*, X ciltte, C. 1, Bakı, 1976, s. 203., Aktaran; Ağayev, **a.g.t.**, s. 125.

bir tarihçilik faaliyetinde bulunmuşlardır. 1928’de, Rusça olarak cemiyetin faaliyetleri ile ilgili bilgilendirici nitelikte *Azerbaycan’ı Öyrenme Yolu* adında bir süreli yayın da çıkarılmıştır. Cemiyet üyeleri, ülkenin pek çok yerini dolaşarak tarihi eserleri ve bu eserlerle ilgili rivayet ve efsaneleri toplamışlardır.²⁶⁶ Cemiyet faaliyetlerinde, önceleri ülke çalışmaları üzerinde durulurken 1930’lardan sonra bu alan üzerindeki çalışmalar son bularak ideoloji ağırlıklı konulara doğru bir yönelme söz konusu olmuştur. Bunlardan farklı olarak cemiyetin içerisinde bulunan birtakım genç tarihçiler ise ölümle yaşam arasında, tehlikeli şartlarda milli tarih içinde saklı duran liyakat, benlik ve gururu tarih ilmi aracılığıyla yeni nesillere iletmeye çalışmışlardır.²⁶⁷ Azerbaycan’ı Tetkik ve Tettebbü Cemiyeti, 1929’da Azerbaycan *Devlet İlmi Tetkikat Enstitüsü* adını aldı. Bu enstitüye bağlı olarak kurulan *Tarih-Etnografya Şubesi*, 1932’de oluşturulan *SSCB İlimler Akademisi Zakaşkasya Şubesi*’nde Azerbaycan bölümüne dâhil edilmiştir.

Azerbaycan tarihi araştırmalarının yönünü tayin etmek ve bu sahada çalışmak için 1920’lerin ikinci yarısında Moskova’dan bilim adamları getirtilmiştir. Bunlardan N. Pçyolin, A. Rayevski, A. Popov, A. Nikişin, Y. Ratqauzer, V. Pokşişevski, S. İtkin, A. Dubner, S. Sefi vb. tarihçiler, 20. yüzyıl öncesi Azerbaycan tarihinin tahrifatında faal rol aldılar.²⁶⁸

SSCB’nin ilk yıllarında Sovyet ideolojisini benimsemiş kadroların eksikliği, mevcut burjuva tarihçileri olarak adlandırılan eski nesil tarihçileri Sovyetleştirmeyi

²⁶⁶ Paşa Efendiyev, “Şifahi Halg Edebiyatının Toplanıb Öyrenilmesinde ‘Azerbaycan Tetgig ve Tettebbü Cemiyeti’nin Fealiyyeti Haggında”, *Elmi Eserler, Dil ve Edebiyat*, Bakı, 1979, s. 48.

²⁶⁷ Halili, *a.g.e.*, s. 5.

²⁶⁸ Şükürov, *a.g.e.*, s. 65.

ve proletarya içinden yeni nesil Marksist bir tarihçi sınıfı yaratılmasını zorunlu kılmıştır. Marksist tarihçiler yetişinceye kadar eski nesil tarihçiler bilimsel araştırmaların dışında, parti ve devletin ideolojik alandaki propagandasında, ders programları ve ders kitaplarının hazırlanmasında, arşivcilik ve müzecilik gibi alanlarda görevlendirilmişlerdir. Bu hizmetlerinden dolayı Sovyet yönetimi, özellikle cumhuriyetin ilk 10 yılında eski nesil tarihçiler üzerinde büyük bir baskı uygulamamıştır. Bu tarihçilerden Marksizm, Leninizm teorilerine dayanarak tarih bilimi için yeni altyapı oluşturmaları, tarih problemlerini yeni ideoloji doğrultusunda araştırmaları ve değerlendirmeleri beklenmiştir.²⁶⁹ Fakat bu 10 yıllık süre zarfında idealiz anlayışıyla eser verilmeye devam edilmiştir.

1920'lerin başında aralarında bir sorun bulunmayan eski nesil tarihçiler ile Marksist tarihçiler, 1930'lara doğru fikir ayrılıkları yaşamaya başlamışlardır. Yazılı olarak karşılıklı suçlamalarla başlayan bu tehlikeli süreç, tasfiyeler ve baskıları da beraberinde getirmiştir. Bu mücadelede Marksist anlayıştaki tarihçiler, Sovyetler Birliğinin en üst yöneticisi olan Stalin tarafından destek görmekteydi.

Pokrovskiy okulunun Marksist bir çizgi takip edememesi, bu sorunun daha da derinleşmesine neden olmuştur. Nitekim Pokrovskiy okulunun ilk dönemlerindeki tarih anlayışı, materyalist olmaktan uzaktı. Bu durum, zamanla Sovyet yöneticilerin tepkisini çekmeye başlamıştı. Çünkü Sovyet yönetimi, Rus şovenizmiyle Birlik halkları tarihini, Marks-Engels-Lenin düşünceleri doğrultusunda diyalektik materyalizm temelinde ele alan bir SSCB tarihi yazmak istiyordu.²⁷⁰

²⁶⁹ Ağayev, **a.g.t.**, s. 85.

²⁷⁰ Pravda, No: 26-27, Ocak 1936.

1929'un başlarında eski ve yeni nesil tarihçiler arasındaki bu ayrılık keskinleşmiş ve kırılma noktasına gelmişti. Tarihçilikteki bu ideolojik mücadele, *Tarihçi-Marksistleri Birinci Umum İttifak Konferansı*'nda (28 Aralık 1928-4 Ocak 1929) iyice gün yüzüne çıkmıştır. Bu konferansta tartışma konularından biri *burjuva ve küçük burjuva tarihçileriyle mücadele* başlığını taşımaktaydı. Bu kongrede; Pokrovskiy'nin *Leninizm ve Rusya Tarihi* ile V. Rahmetova'nın *Rus Tarihi Prosesinde Menşevik Konsepsiyasının Doğuşu* başlıklı konuşmaları, Marksist tarih yaklaşımını savunmak ve feodalizmi idealize eden anlayışı kötülemek²⁷¹ üzerine kurgulanmıştır.

1931'de Stalin'in *Proletarskaya Revolyutsiya* dergisine gönderdiği *Bolşevizm Tarihinin Bazı Meseleleri Hakkında* makalesi büyük ilgiyle karşılandı. Stalin'in yazdığı bu makale, aynı derginin 1930 yılının altıncı sayısında A. G. Slutskiy'in Bolşevizm tarihi ile ilgili yazdığı makalenin bir eleştirisi niteliğindedir. Stalin, Slutskiy'in makalesini sert bir şekilde eleştirdikten sonra tarih bilimi için yeni bir metot geliştirdiğini beyan etmiştir: Yalnızca belgelere dayanarak iş gören çaresiz bürokratlar ve arşiv farelerinden başka kim bir parti ve liderinin beyanlarıyla değil, esasen icraatlarıyla sınanmasını kavrayamazdı? İşte bu yüzden artık belgeye göre değil icraata göre değerlendirmeler yapılacaktı.²⁷²

Bu yazının ardından, 1931'de Stalin'in düşüncesi doğrultusunda *İnkılap ve Medeniyet* dergisinde yayımlanan *Tarih Alanında Müsavatizm, Pantürkizm ve Çürük*

²⁷¹ **İstori-Marksist**, Tom: 11, Moskva, 1929, s. 242, 244., Aktaran; Ağayev, **a.g.t.**, s. 86-87.

²⁷² İosif Vissarionovich Stalin, "Bolşevizm Tarihinin Bazı Meseleleri Hakkında", **İnkılap ve Medeniyet Dergisi**, Sayı: 11-12, Bakı, 1931, s. 43-47.

Liberalizm Aleyhine adlı makale isim vererek Marksist olmayan tarihçileri hedef göstermiştir. Reşid İsmayılov'un *Azerbaycan Tarihi*, A. Qubaydulin'in *10 Yıl İçerisinde Azerbaycan'da Tarih İlminin İnkişafı*, Veli Hulufu'nun *Selçuklu Devletinin Dâhili Kuruluşuna Dair* ve Hacı Seyid Abdülhamid'in *Şeki Hanları ve Onların Nesilleri* gibi eserlerden seçmeler yapılarak bu eserler üzerinden tehditkâr bir havayla eleştiriler yapılmıştır. *Müsavatchıları ve yaptıklarını eleştirmemek, Sovyet sistemini övmemek, Türk milleti ve onun büyüklüğünden bahsetmek, Çar yönetiminin kolonizasyon politikasını alkışlamak* vb. hususlar bu dönemde ortaya koyulan eserlerin büyük eksiklikleri olarak gösterilmiştir. Bu eleştirilerden Pakomov, Juze, Sisoyev gibi tarihçiler de paylarını almışlar ve Rus milliyetçisi tarihçiler olarak fişlenmişlerdir. Bu makalede, Azerbaycan tarihinin Marksistçe yazılmış bir örneğinin olmaması da ağır bir eleştiri konusu yapılmış, mevcut eserlerin Bolşevik süzgecinden geçirilmesi ve anti-Leninci görüşlerin tarih sayfalarından ayıklanması istenmiştir. Bu politikanın uygulanabilmesi için öncelikle *Azerbaycan Tetkikat Enstitüsü*'nün tarih, edebiyat ve lisaniyat şubelerinde belirmeye başlayan *Pantürkist bataklığın* kurutulması gerektiği de belirtilmiştir.²⁷³

Bu süreçte, bir yandan sosyalist ideoloji için sakıncalı bir durum oluşturmaya başlayan eski nesil tarihçilerin, tasfiyesine başlanılırken bir yandan da cumhuriyet akademileri bünyesinde, terimleri 1930'larda belirlenmiş olan canlı ve sert tarih yazımı tartışmaları, muhafazakâr ve reformcu Sovyet tarihçilerini karşı karşıya getirmiştir. Sömürgeleştirmenin tarihi üzerindeki tartışma, Rus sömürgeciliği yanlısı tarihçiler ile Pokrovskiy okulunun sömürgecilik karşıtı tarihçileri arasındaki eski

²⁷³ As. Sadık, "Tarih Alanında Müsavatizm, Pantürkizm ve Çürük Liberalizm Aleyhine", **İnkılap ve Medeniyet Dergisi**, Sayı: 11-12, Bakı, 1931, s. 50.

polemiği yeniden gündeme taşımıştı. Sömürgeciliği bir - ehven-i şer - başa gelebilecek şeylerin en iyisi olarak görmek ve göstermek isteyen görüş ile bunun aksine, Rus sömürgeciliğini mutlak kötü olarak gören, Rusların fethedilen ülkelerin halklarına paylaşabilecekleri ve sunabilecekleri hiçbir şeyleri, hatta kültürel bir birikimlerinin dahi olmadığını savunan görüş karşı karşıya geliyordu.²⁷⁴ Pokrovskiy okuluna karşı yürütülen dayatmacı anlayış, *UİK(b)P tarihi, Kısa Kurs* kitabının yayımı ve Sov. İKP XX. Kurultayı sonrasında iyice güçlenmiş ve bir konsept olma yoluna girmiştir.²⁷⁵

Bu restleşmenin sonucunda tarih, Sovyet düşüncesinin güdümünde yeni bir şekil almaya başlamıştır. 1917-1922 yılları arasında yaşanan milli kurtuluş hareketleri, ilerici ve demokratik olarak nitelendirilirken Rus olmayan toprakların işgali *emperyalist saldırı* ve bu toprakların Çar egemenliğine girmesi *kötülerin kötüsü* olarak değerlendirilmiştir. Fakat Rus olmayan halkların milli kurtuluş hareketlerine yüklenen olumlu anlamlar, 1932-1933'lerden sonra değişmeye başladı. Sovyet tarih yazıcılığının milli mesele konusundaki ideolojik duruşunun yerini artık Rus vatanseverliği ikame etmeye başlamıştır. Dolayısıyla Çarlık Rusyası'na atfedilen *kötülerin kötüsü* ezberi bozuluyor ve yerini *en az kötüye* devrediyordu.²⁷⁶

Nispeten az bela konsepti olarak da adlandırılan bu yeni düşünce, Sovyetler Birliği içinde Rus imajının düzeltilmesi için tarihin çarpıtıldığı konseptler serisinin ilkini oluşturmuştur. Bu konseptle; *halklar hapishanesinin jandarması* olarak

²⁷⁴ Dudoignon, **a.g.m.**, s. 100.

²⁷⁵ Zülfügarlı, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünashğı (1920-1991ci iller)**, s. 12.

²⁷⁶ Süleymanlı, **a.g.e.**, s. 171.

nitelenen Çarlık Rusyası, *esir halklar* gözünde günahlarından arındırılmaya çalışılmıştır. İzlenen bu velikorus politikası, Rusya'nın *ağabey* sıfatının tescili yolunda ilk adımı oluşturmaktaydı.

Azerbaycan'ın Rusya tarafından işgalinin 1920-1930 yılları tarihçiliğinde *nispeten az bela* konsepti şeklinde ileri sürülmesi, Azerbaycan tarihçiliğinde yeni bir dönemi başlatmıştır. Bu konsept, resmi iktidar tarafından üretilmiş ve bilim çevrelerine zorla kabul ettirilmiştir.²⁷⁷ Bu yeni konsepte göre; “geriye dönük olarak, yerli halkın Rus egemenliğini büyük bir sabırsızlıkla beklemiş olduğu varsayıyordu. Çünkü Rusya'ya katılma, ancak ve ancak terimin Marksist anlamı ile *halkın eseri* olabilirdi, çünkü halk tarihin tek gerçek *ilerici* aktörüydü; önce sömürgeleştirmenin ardından da Sovyetleştirmenin onun iradesine rağmen gerçekleştirilmiş olması ise hiç önemli değildi.” Bu durum, öyle bir bilinç kaybı yaratmıştır ki Fergana vadisi başkaldırısı *gerici* bir hareket olarak değerlendirilip, 1870-1930 arasında sömürgeleştirme çalışmalarında ödenen bedeller unutulmuştur.²⁷⁸ Tarihin bu şekilde çarpıtılarak; Rus işgalinin, geri kalmış milletlerin medenileşmesi için bir fırsat olarak algılanmasına çalışılmıştır.

1930'ların ikinci yarısında ortaokullar için SSCB tarihi ders kitaplarının oluşturulması için bir yarışma düzenlenmişti. Sovyet yönetimi 1937'de, tarihçilerin birtakım hatalar yaptığı yönünde açıklamalarda bulunarak yarışmaya müdahil olmuştur. Bu açıklamalarda, tarihçiler dönemin somut tarihi şartlarına dikkat

²⁷⁷ 1920'lerin ilk yarısında, Rus işgali biraz karanlıkta bırakılmıştır. İleriki yıllarda Pokrovskiy Okulu, işgalin iç yüzünü ortaya koysa da *nispeten az bela* konsepti doğrultusunda iyi işgalci stereotype'i tarihçiliğe suni suretle yerleştirilmiştir.

²⁷⁸ Dudoignon, *a.g.e.*, s. 94-95.

etmemekle eleştirilmiştir. 17. yüzyılda Ukrayna'nın, Polonya ve Türkiye'nin işgaline karşı verdiği mücadele önemsizken, 18. yüzyılın sonunda Gürcistan'ın ve Ukrayna'nın Rusya hâkimiyetine tabi edilmesine mutlak bela gibi bakılması Sovyet yönetimince düşmanca bir tavır olarak algılanmıştır. Bu durum karşısında Sovyet yönetimi, Gürcistan'ın karşısında iki alternatif yolun bulunduğunu ileri sürmüştür: Ya Şah İran'ı ve Sultan Türkiye'sinin esaretine düşmek yahut Rusya protektoratlığı* altına geçmek. Ukrayna'nın karşısında ise o dönemde iki alternatif duruyordu, ya Polonya ve Osmanlı Türkiye'sinin vassalı olmak ya da Rusya hâkimiyetini kabul etmek. Yarışmaya katılan tarihçilerin ikinci perspektifin nispeten az bela olmasını kabul etmemeleri hoş karşılanmamıştır. Böylece, 1930'ların sonunda tarihçilikte *yahşi işgalci* arama prensibi ilme zorla, suni surette, yukarıdan dayatılmıştı. Nitekim bu zorlamacı anlayış Azerbaycan topraklarının Rusya tarafından işgal olunması problemine de uygulandı.²⁷⁹

Azerbaycan halkının tarihine etnogenez yöntemiyle yaklaşan Sovyet tarihçileri, Türkleri dışarıda bırakarak bu topraklarda yaşayan İrandilli ve Kafkasdilli kavimleri ön plana çıkaran *tarihi milletler* tezini ortaya atmışlardır.²⁸⁰ 1924'te Sovyet İlimler Akademisinin Azerbaycan şubesinin yanına bu *tarihi milletler* için 13 milli bölüm eklendi. Bu bölümler; uzun yıllar baskı altında kalan *tarihi milletleri* diriltmek üzere alfabe, edebiyat, gramer ve tarih gibi konular üzerinde çalışmalar yapıp okul

* Protektoratlık; güçlü devletin zayıf devleti kendine tabi etme yollarından biridir. Bu şartlarda tabi edilen ülke kendi devlet kimliğini korusa da, aslında devlet bağımsızlığını kaybetmiş olur.

²⁷⁹ Bu uygulama, Ermenistan örneğinde de aynı şekilde işlemiştir. Arakelyanın makalesinde; "I. Petro devrinden başlayarak Qarabağ melikleri Dağlık Qarabağ üzerinde Rusya protektoratlığını yaratmaya çalışmışlar. Onlar öyle hesap ediyorlardı ki, onların vatanını dağıtan düşmanlar Rusyanın da düşmanlarıdır. Rusya, Türkiye, İran bir sıra Azerbaycan hanlıkları Qarabağı ele geçirmek için mücadele içindeydiler. Qarabağ üzerinde Rusya protektoratlığı, çok sayılı doğu işgalcilerinin dağıtıcı hücumları ile mukayesede bölge için nispeten az bela idi.", Aliyev, **a.g.e.**, s. 150-151.

²⁸⁰ Süleymanlı, **a.g.e.**, s. 169.

kitapları gibi materyaller üreterek bu milletleri sosyalist enternasyonalin birer parçası yapmakla görevlendirilmişlerdi. Bu *tarihi milletler* için Azerbaycan Komünist Partisi yanında birer bölüm de açılmıştı.²⁸¹

Bu yeni anlayış ile Azerbaycan Eğitim Bakanlığı'ndaki azınlıklar bölümünün sayısı 13'e çıkarılmıştır. Ayrıca Müslüman olmayan azınlık okullarına ilave olarak, bu yeni *tarihi milletler* için Lenkeran kazasında: Talış, Karabağ'da: Kürt; Bakü, Şamahı ve Kuba bölgesinde: Tat, Şeki bölgesinde: Udin, Konakkent ve Hil bölgelerinde: Cek ve Habit gibi yeni milli azınlık okulları açılmıştır.²⁸²

1920-1930 arasında milli mesele ve milletlerarası ilişkiler, milli azınlıklar ve az sayılı halklar problemi SSCB'nin bütün bölgelerinde olduğu gibi Azerbaycan'da da araştırma konusu yapılmıştı. Bu ayrıştırmacı zihniyet, Azerbaycan halkını parçalamak için en küçük fırsatı değerlendirmiştir. N. Y. Marr 1922'de Talışlar, B. Miller'in ise 1929'da Tatlar ve A. K. Alekberov da Kürtler hakkında çalışmalarda bulunmuşlardır.²⁸³

1936'ya kadar Sovyetler Birliğinde tarihçiliğe yön veren iki kurum faaliyet göstermekteydi. Bunlar; *Komünist Akademisinin Tarih Enstitüsü* ve feodal Rusya tarihi üzerinde çalışmalarda bulunan *SSCB Bilimler Akademisinin* Leningrad'da bulunan *Tarih Bölümü*'ydü. 1936'da *Komünist Akademisi Tarih Enstitüsü*'nün yerini *İlimler Akademisi* aldı ve *SSCB İlimler Akademisi Sosyal Bilimler Bölümü* çatısı

²⁸¹ Komünist, No: 153, 1926., Aktaran; Süleymanlı, a.g.e., s. 169-170.

²⁸² Kurtuluş Mecmuası, No: 32, Berlin, 1936.

²⁸³ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünashğı (1920-1991ci iller)*, s. 98-99.

altında *Tarih Enstitüsü* kuruldu. Bu enstitünün *İstoriik-Marksist* adlı bir süreli yayını bulunmaktaydı.²⁸⁴

1936'da siyasi rejimin tam olarak kurulması ve yeterli sayıda Marksist tarihçinin yetiştirilmesi orta ve yüksekokulların proleterleştirilmesi için gerekli ortamı sağlamıştır. Artık Sovyet ideolojisinin geleceği için tehdit oluşturan eski nesil tarihçilerin varlığına son verilmemesi için herhangi bir neden kalmamıştı. Fakat yine de zadedân sınıfından yetişen eski nesil tarihçilerin 1937-1938 yıllarında tasfiyesinden sonra proleter sınıftan yetişen tarihçilerin, oluşan boşluğu doldurması zaman almıştır.

1930'ların sonuna doğru Azerbaycan Türklerinin Türklükleri tartışma konusu yapılarak etnik kökenlerinin Med'lere dayandığını öne süren bilimsel nitelikte araştırmalar yapılmaya başlanmıştır.²⁸⁵ Azerbaycan halkının etnogenezi konusunda bu coğrafyada yaşayan halkların, Türkler de dâhil, çok eskiden beri bu topraklarda yaşadıkları söylenirken, Sovyet yönetiminin iktidarını pekiştirmesinden sonra Türklerin bu bölgeye sonradan göç etmiş oldukları tezi ortaya atılmıştır. Bu teze göre; mevcut Azerbaycan halkının kökenini, eskiden bu bölgede yaşayan yerli Azerbaycan halkının oluşturduğu kabul edilmiştir. Bu topraklarda yaşayan farklı etnik yapılar ve dışarıdan gelen unsurların - ki bunların içinde çeşitli Türk kavimleri de bulunmaktadır - Med tayfa birlikleri etrafında birleştikleri varsayılmıştır. Bu teze göre; yerli halkın dış göçlere rağmen kendi özünü günümüze kadar koruduğu ve bu sonradan gelenleri asimile ettiği kabul edilmiştir. bu etnik oluşum sürecinde halkın

²⁸⁴ İ. İ. Mints, *İstoriografya İstorii SSSR*, Moskva, 1982, s. 109.

²⁸⁵ A. S. Sumbatzade, "Sostoyanie i perspektivi razvitiya istoričeskoj nauki v Azerbaydjane mejdu XX i XXI syezdom KPSS", *Voprosi İstorii*, No: 10, 1959, s. 121-136.

dilinin şekillenmesi de değerlendirilmiştir. Stalin'in tabirince dil, "kabile dilinden boy, tayfa diline; boy, tayfa dilinden halk diline; halk dilinden millet diline" doğru bir gelişim süreci izlemektedir. Bu metotla yola çıkılarak Azerbaycan'da yaşayan eski Med tayfalarından birinin dili ortak dil olarak kabul edilmiştir. Bu Azerbaycan dilinin, yerel halkın dili olarak Fars dilinden farklı bir dil olduğu düşünülmüştür. Yerli Azerbaycan halkının oluşum sürecinin yüzyıllar boyunca devam ettiği varsayılmıştır. Yerli Azerbaycan halkı temel alınarak feodalizm döneminde yeni bir Azerbaycan halkının meydana geldiği ileri sürülmüştür. Bu süreçte de Azerbaycan dili Türk dil grubuna dâhil edilmiştir. Fakat Stalin'in öngörüsüyle Azerbaycan halkının etnik kökeni Med tayfa birlikleriyle açıklanmaya çalışılmıştır. Bu yaklaşım devletin tarih kurumununun 1958'de yayımlanan yeni eserlerde olgunlaştırılmaya çalışılmıştır.²⁸⁶

Etnogenez çalışmalarının sonucunda milletin etnik ismi kaybedilmiştir. 1936'da SSCB anayasasının kabul edilmesinden sonra Azerbaycan Türklerinin kendilerini Türk olarak adlandırması yasaklanmıştır. Azerbaycan Türklerine Azerbaycan topraklarında yaşayan anlamına gelen *Azerbaycanlı* adı verilmiştir. Böylece yeni yetişen nesil uydurma bir tarih ile köklerinden ayrılmış oldu.²⁸⁷

1930'ların sonuna doğru İkinci Dünya Savaşı tehdidinin baş göstermesiyle, ülke savunmasının gücünü artırmaya yönelik eserlerin yazımına başlandığı görülür. Azerbaycan'da Sovyet rejiminin kurulduğu bu ilk 20 yılda yazılan eserler sosyalist ideolojinin güdümünde kaleme alınsa da ideolojik yanlarından ayrılarak tekrar

²⁸⁶ **İstoriya Azerbaydjana (Maket)**, C. 1, Azerbaycan Respublikası Milli Elimler Akademisi Tarih Enstitüsü Arşivi, Bakı, 1954, s. 32-34.

²⁸⁷ Halili, **a.g.e.**, s. 10.

değerlendirilirlerse, gerçek materyallere dayalı birçok esaslı bilgiye ulaşmak mümkün olabilir. Azerbaycan'da sosyalizmin yerleştirilmeye çalışıldığı bu süreçte eski nesil tarihçiler ile Marksist tarihçiler arasındaki mücadele dönemin karakteristik yapısını belirlemiştir.

3.2.2. Dönemin Tarih Çalışmaları

1920-1930 yıllarında, Azerbaycan tarihini bütün olarak ele alan eser sayısı artmıştır. Metodolojik anlamda küçük ilerlemeler sağlansa da içerik bakımından pek bir değişiklik göze çarpmamaktadır. Eserlerde Azerbaycan halkının etnogenezi, bu topraklarda yaşayan Türk boyları, yerleşik diğer milletler ve kültürleri araştırma konusu yapılmıştır. Genel olarak dışarıdan bu topraklara gelen halkların, ağırlıklı olarak Türk unsurların, aynı potada eriyerek günümüz Azerbaycan milletini oluşturduğu tezi dönemin gayrı resmi konsepti haline gelmiştir. Dönemin çalışmaları iki gruba ayrılmaktadır. R. İsmayılov, C. Zeynalıođlu vd. yüzyılın başındaki tarihçilik ananelerine uygun eserler kaleme alırken Y. A. Pahomov, V. S. Sisoyev gibi tarihçiler ise yeni metotlardan yararlanarak eserler vermişlerdir. İlk gruptaki tarihçiler Azerbaycan'ın Rusya tarafından işgali meselesine daha objektif yaklaşma eğiliminde olmuşlardır.²⁸⁸ Fakat bu çabalarında ne kadar başarılı oldukları tartışmalıdır.

Bu dönemde, muhtelif eserler yazılmakla birlikte Rus işgali hakkında bütünlük içeren bir eser kaleme alınmamış, yalnızca işgalin ayrı ayrı safhalarına dair

²⁸⁸ Aliyev, a.g.e., s. 131.

arařtırmalar yapılmıřtır. Bir grup tarihçi güçlü bir devletin - Çarlık Rusyası'nın - feodallıklere parçalanmıř bir bölgeyi ele geçirmesini doğal bir olay olarak deęerlendirirken, dięer bir grup tarihçi de iřgali sert bir biçimde eleřtirmiřtir. İlk gruptaki tarihçiler bölgenin tarihine kısaca deęindikten sonra tarihi süreç içerisinde bu toprakları zapt eden bütün iřgalcileri mukayese ederek, Rusya'nın istilacılık hareketinin bu toprakların halklarına nispeten az bela getirdiđini belirtmiřtir. İřgale deęinen başka bir grup ise imparatorluęun istilacılık siyasetini görmezden gelerek arazinin Rusya'yla birleřtirildiđini iddia etmiřtir. Onların bu düřüncesi gelecekteki gayri ilmi konseptin temelini oluřturmuřtur.²⁸⁹

1921'de Mehemed Hasan Veliyev'in (Baharlı) *Azerbaycan (Fiziki-Coęrafi-Tebii, Etnoęrafik ve İętisadi Mülahizat)* isimli eseri, bu dönemin ilk eseri sayılabilir. Kutsal kitaplara ve rivayetlere dayanarak kaleme aldıđı eserinde; Azerbaycan tarihinin farklı dönemlerden geçtiđini ve bu süreç içerisinde de bu bölgeye göç edip yerleřen her bir halk kitlesinin, adları tarihte korunan, özleri ise nesillerini devam ettiren milletlerden birini oluřturduđunu ileri sürmüřtür.²⁹⁰ Eserin yazıldıđı yıllarda Sovyet baskısının henüz başlamamıř olması eserin ideolojik kaygılardan uzak kalmasını saęlamıřtır.

1920'lerde umumi Azerbaycan tarihi yazılması için birtakım girişimlerde bulunulmuřtur. 1923 yılında R. İsmayılov'un *Azerbaycan Tarihi*, aynı yıl Y. Pahomov'un *Azerbaycan Tarihinin Kısa Kursu*, 1925'te V. Sisoyev'in *Azerbaycan (Şimali) Tarihinin Kısa Oęerki* adlı eserleri yayımlanmıřtır.

²⁸⁹ Aliyev, **a.g.e.**, s. 153.

²⁹⁰ Aęayev, **a.g.t.**, s. 173-174.

Reşid İsmayılov eserinde, Azerbaycan tarihini en eski zamanlardan itibaren kaleme almıştır. Eserinde Türkmençay ve Gülüstan antlaşmalarını, Kaçar ailesinin tarihinde silinmez bir kara leke olarak görmüştür. Rus işgalini tasvir etmiş fakat işgal rejiminin ne şekilde yürütüldüğünü açıklamaktan çekinmiştir. Azerbaycan Demokratik (Halk) Cumhuriyeti'nin son bulmasının gerekli olduğunu iddia ederek, Rusların ikinci defa Azerbaycan'ı işgaline olumlu bakmıştır.²⁹¹ M. H. Veliyev ve Y. V. Çemenzeminli'nin eserlerinde ise Rus işgali açıkça ortaya konulmuştur. Çemenzeminli bir makalesinde, 19. yüzyılın başlarındaki Transkafkasya ve Azerbaycan'a değinerek İran, Türkiye ve Rusya'nın aynı istilacı amaçla hareket ettiğini ileri sürmüştür.²⁹²

Cahangir Zeynalıođlu, *Muhtasar Azerbaycan Tarihi* adlı eserinde en Eski Çağlardan 1920'ye kadar olan Azerbaycan tarihini konu edinmiştir. Zeynalıođlu; Midya, Alban, Aran devletlerinin tarihten silindiđini belirttikten sonra bu devletler hakkında kısa bilgiler vermiştir. Bölgenin cođrafi sınırlarını belirledikten sonra Türklerin Azerbaycan'a yerleşmesini anlatmıştır. Zeynalıođlu; Hazarlar, Selçuklular, Mođollar ve Türkmen boylarının bu topraklara gelerek eski yerleşik ahaliden Tatlar, Talişlar, Lezgiler ve sonradan gelen Arap ve Kürtlerle karışıp birleşerek yeni Türk halkının, yani Azerbaycan Türklerinin meydana geldiđini ileri sürmüştür. Burada ulus olma anlayışı, azınlığın çođunluđa tabi olması biçiminde açıklanmaktadır. Zeynalıođlu, Azerbaycan tarihini kronolojik bir sıra takip ederek Arapların seferleri, Hazarların yıkılması, Selçuklular saltanatı, Atabeyler, Mođollar, İlhaniler, Çobaniler,

²⁹¹ Aliyev, **a.g.e.**, s. 132-133.

²⁹² **Aynı eser**, s. 138-139.

Celaliler, Karakoyunlular, Akkoyunlular, Hanlıklar dönemi, Azerbaycan'ın ikiye bölünmesi, Rusya Boyunduruğu (Azerbaycan'ın Ruslar tarafından istilası, Azerbaycan'ın kara günleri), müstakil bağımsızlık dönemi (Seym dönemi, Mart Hadisesi, Maverayı Kafkas Cumhuriyeti, Azerbaycan Cumhuriyeti) şeklinde dönemleştirmiştir. Zeynalöglü; her dönemin sanat, eğitim, mimarlık gibi alanları hakkında bilgi vermeyi de ihmal etmemiştir. Zeynalöglü, İsmayılova'nın aksine Rusya'nın Azerbaycan Demokratik (Halk) Cumhuriyeti'ne tecavüzünü ikinci bir işgal olarak değerlendirmiş ve siyasi tenkitte bulunmuştur.²⁹³ Azerbaycan tarihçiliğinde; Zeynalöglü'nün Azerbaycan Türkü olmasına bakılmayarak Türk tarihçisi olarak adlandırıldığı görülmektedir. Şükürov, bu sebepten dolayı 1920-1930 yılları tarihçiliğinde ondan pek bahsedilmediğini belirtmektedir.²⁹⁴

R. İsmayılov Azerbaycan tarihinin dönemleştirilmesinde Bakıhanov'u esas almıştır. V. Sisoyev ise bu toprakları işgal edenleri esas alarak bir dönemleştirme yapmıştır. Zeynalöglü ise Azerbaycan tarihi sürecini bağımsızlık dönemleri temelinde ele almıştır. Zeynalöglü'nün eserinin bölüm başlıklarına bakılınca - İstiklâliyetin ilan olunmasından önceki dönem, Atabeylerin istiklâliyet dönemi, müstakil Karakoyunlu ve Akkoyunlu dönemi, müstakil hanlıklar dönemi, müstakil Cumhuriyet dönemi - bu anlayış daha açık olarak görülmektedir. Diğer dönemler ise hükümdarların hâkimiyetleri üzerine dönemleştirilmiştir.

1920'lerin başlarında Rus işgalini olumlu gören eserlerin yayımı son buldu. Veliyev, İsmayılov ve Zeynalöglü'nün eserleri Bakıhanov'un *Gülüstan-ı İrem* adlı

²⁹³ Cahangir Zeynalöglü, **Muhtasar Azerbaycan Tarihi**, Bakı, Azerbaycan Devlet Kitap Neşriyatı, 1992, s. 3-118.

²⁹⁴ **Aynı eser**, s. 3. (1992 baskısına Ön söz yazan Kerim Şükürov'un değerlendirmesi)

eserinden sonra Azerbaycan tarihçiliğinde ilmi ve milli bakımdan yazılan ilk ve son eserler olmuşlardır.²⁹⁵ Şükürov, bu dönemde meydana çıkan eserlerin *kendimizi tanımalı ve başkalarına da tanıtmalıyız* düşüncesinden hareket edilerek yazıldığını ifade etmektedir.²⁹⁶

A. A. Salamzade, *19. Yüzyılın Birinci Yarısında Azerbaycan Feodal-Tahkimcilik Münasebetlerine Dair* adlı makalesinde, Rus işgalinden önce ve sonra Azerbaycan köylerinin sosyo-iktisadi gelişimine dair kısa bir değerlendirme yaptıktan sonra işgal sürecinde Azerbaycan köylüsünün Rusya'nın İran'la mücadelesi sırasında zarara uğraması üzerinde durmuştur. Azerbaycan köylüsünün sosyo-siyasi durumunu inceleyen başka bir tarihçi de Aziz Qubaydulin'dir. O, Rus işgaline değinmekle birlikte yerli feodallerin imtiyazlı bir sınıf olarak müstemlekecilere karşı mücadelesini ele almış ve sosyal konumlarını değerlendirmiştir. İşgalin iktisadi yönden Azerbaycan'a verdiği zararı geniş bir şekilde incelemiştir. Rus işgali nedeniyle iktisadi, sosyal ve siyasi hayatın sekteye uğramasıyla birlikte bilimin gelişmesinin de engellendiğini belirtmiştir.²⁹⁷ Qubaydulin, Altay, Orta Asya, Kafkasya ve Anadolu Türklerinin tarihi ile ilgili yaptığı çalışmalarla dönemin genel Türk tarihçisi olarak ün yapmıştır.²⁹⁸

1920'lerin sonlarında V. Hulufli *Selçuklu döneminin siyasi yapısı*, A. A. Salamzade *feodal ilişkiler*, A. Memmedov *petrol sanayi*, Reşid İsmayılov *Azerbaycan'ın siyasi tarihi* gibi konuları çalışmışlardır. İstisna bir isim olan gazeteci

²⁹⁵ Halili, **a.g.e.**, s. 3-4.

²⁹⁶ Zeynalıođlu, **a.g.e.**, s. 3. (1992 baskısına Ön söz yazan Kerim Şükürov'un deđerlendirmesi)

²⁹⁷ Aliyev, **a.g.e.**, s. 146-148.

²⁹⁸ Hasanov, **a.g.e.**, s. 176.

Hüseyin Minasazov, Marksist tarihçilerin ele almadıkları Azerbaycan'ın Rusya tarafından işgal edilmesi konusunda hazırladığı Rusça *Bir İhtilalin 100. Yılı* (Bakı, 1926) broşüründe, arşiv belgelerine dayanarak Azerbaycan'ın Rusya'yla gönüllü olarak birleşmesinin söz konusu olamayacağını, bu durumun işgal olarak değerlendirilmesi gerektiğini belirtmiştir.²⁹⁹

E. A. Pakomov ve V. M. Sisoyev'in eserleri tasvir niteliği taşımaktadır. Sisoyev'in *Azerbaycan'ın Kısa Tarihi* ve Pakomov'un *Azerbaycan'ın Kısa Tarihi Kursu* adlı eserlerinde; Azerbaycan tarihindeki yönetici sülaleler ve feodal devlet oluşumları, Azerbaycan halkının oluşum süreci ve bu topraklarda yaşayan diğer halklar ile ilgili bilgiler verilmiştir. Bu iki tarihçi; Skifler (İskitler), Kimmerler, Persler, Ermeniler, Türkler, Hazarlar vd. milletlerin zaman içerisinde bu bölgeye yerleşip birbirleriyle kaynaşarak kendi isimlerini kaybettiklerini ileri sürmüşlerdir. Ayrıca; Pers veya Türk dilini kabul eden Ermenilerin, kendilerini Pers veya Türk olarak gördüklerini, yerli Perslerin ise Türk dilini kabul ederek Türkleştiklerini iddia etmişlerdir. Azerbaycan'ın Türkleşme sürecini ise Türklerin özellikle Selçuklular döneminden itibaren bölgeye geniş şekilde yerleşmesiyle açıklamışlardır.³⁰⁰

Pokrovskiy, analizci bir bakış açısıyla yaptığı çalışmalarla ve dış politika alanında yaptığı tahlillerle diğer tarihçilerden farklı bir portre çizmektedir. Rus işgalini, İran esaretine girmekten üstün görmüş olmasına rağmen Rus işgal politikalarını eleştiren ilk tarihçilerden biri olmuştur. Pokrovskiy, olayları tahlil

²⁹⁹ Memmedov, "Azerbaycan'da Basmakalıp Tarih Eğitimi ve Mücadele Yolları", s. 216., Rusya'yla gönüllü birleşme konusu, bütün Birlik halklarında sorun olmuştur. Kazaklar da Rus hâkimiyetine isteyerek girdikleri yönündeki görüşe karşı çıkıyorlardı. İleri sunulan gönüllü ilhak konusu, Moğol işgalciler karşısında Rus yardımına sığınan tek bir handan kaynaklanmaktaydı. Karpat, **a.g.e.**, s. 147.

³⁰⁰ Ağayev, **a.g.t.**, s. 175.

ederken kendi kişisel görüşünü bildirmekten çekinmemiştir. Pokrovskiy, 1920-1930 yılları tarihçiliğinde Kafkasya'nın Rusya tarafından işgali hakkında yeni konseptin temelini oluşturanlardan biri olmuştur. İ. P. Petruşevski'nin Car-Balaken'in Rusya'nın eline geçmesi olayına yönelik kapsamlı bir eser yazmıştır. 1936'da yayımlanmış olan eser, Rus işgali karşısında yerli halkın inatçı mücadelesini konu edinmiştir. Petruşevski; 1827'den 1868'e kadar olan dönemi, Rusya'nın Azerbaycan'da uyguladığı müstemlekecilik siyaseti temelinde ele almıştır.³⁰¹

V. V. Barthold; *Azerbaycan'ın Kısa Tarihi* adlı makalesinde, Azerbaycan'ın Rusya tarafından işgal edilmesini etraflı bir biçimde tahlil etmiştir.³⁰² Barthold, Rusya'nın Türkistan'ı *fethini dünya kültürel münasebetlerinin gelişmesindeki roller* başlığı altında ele almıştır. O, ilkel toplumların uygarlaşması için Batı tarafından sömürgeleştirilmelerinin, tarihin akışı içinde doğal bir olay olarak algılanması gerektiğini düşünmekteydi. Çarlık rejiminin de resmi görüşünü oluşturan bu düşünceyle uygarlaştırma adına, sömürgeleştirme faaliyetleri kamufle edilmekteydi. Ekim devrimiyle iktidarı eline geçiren Bolşeviklerin Çar Rusyası'na karşı duyduğu nefretten dolayı Barthold ileri sürdüğü bu düşüncelerin arkasında durmayı bırakmıştır. Rus şovenizminin; 1930'larda Sovyetler Birliğine egemen olmasından sonra Rus halkının *lanetlenmiş geçmişi azametli geçmişe* evrilince, olumlu sonuçlar doğurduğuna inanılan Türkistan'ın işgali, artık bütünüyle *iradi bir katılıma* dönüştürülmüştür. Böylece Çarlık Rusyası'nın sömürgeleştirmeye yönelik bütün

³⁰¹ Aliyev, a.g.e., s. 139-145.

³⁰² Aynı eser, s. 148.

politikaları, Sovyet Rusyası tarafından tasdik edilmiş oldu. Bu durumda Barthold da kendine yöneltilen eleştirilerden kurtulmuş oldu.³⁰³

F. İbrahimli, 1920-1922 yıllarında Azerbaycan'da yürütülen sosyal ve siyasi süreçlerin Sovyet tarihçiliğindeki karakteristik özelliklerini şöyle sıralamaktadır: 28 Nisan 1920 işgali *azatlık inkılabı* gibi adlandırılarak bundan sonraki olaylar bu prizmadan yansıtılmıştır. Özel mülkiyetin kaldırılması, harbi komünizm siyaseti, ilk kolektif üretimin merkezlerinin yaratılması ve diğer meseleler hakkında parti siyasetinin olumsuzlukları yazarlar tarafından ya örtbas edilmiş ya da başarıymış gibi sunulmuştur. Yeni iktisadi ilerlemeyi tahlil eden yazarlar, aynı zamanda bu siyasetinin devam ettirilmesi uğrunda partinin tutumunun doğruluğunu kanıtlamaya çalışmışlardır. İbrahimli; Sovyet tarihçilerinin, işçi-köylü ittifakının sosyalist inkılabı başlattığı yönündeki iddialarını, yine aynı tarihçilerin 27 Nisan işgalinden sonra köylü-işçi ittifakının güçlendirilmesi gerektiği yönündeki düşünceleriyle karşılaştırarak, onları ilmi sahtekârlık yapmakla suçlamıştır.³⁰⁴

Qubaydulin'in 1930'da yayımladığı *10 Yıl İçerisinde Azerbaycanda Tarih İlminin İnkişafı* adlı makalesi, Azerbaycan tarihçiliğinin Sovyet yönetimi altındaki ilk yıllarına ışık tutması bakımından önem arz etmektedir. Azerbaycan tarihçiliğine Sovyet bakış açısıyla yaklaşan Qubaydulin, Nisan inkılabına kadar olan dönemdeki tarihçiliği bahse değer görmeyerek, tarihçiliğin ancak Nisan inkılabından sonra bir bilim haline gelebildiğini ileri sürmüştür. Qubaydulin; Azerbaycan tarihçiliğinin,

³⁰³ Aça, **a.g.m.**, s. 29. Geniş bilgi için bkz. V. V. Barthold, **Asya'nın Keşfi Rusya'da ve Avrupa'da Sarkiyatçılığın Tarihi**, Çevirenler: Ayşe Maral, Kaya Bayraktar, İstanbul, Yöneliş Yay., 2000.

³⁰⁴ Zülfügarlı, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)**, s. 58-59.

idealizm yolundan materyalizme, milliyetçilik yolundan enternasyonalizme doğru çok ağır ve çetin bir süreçten geçtiğini ifade etmiştir. Bu ağır sürecin başlarında Marksizm öğretilerinin geçersiz olduğunu ve olaylara düzgün yaklaşıldığını fakat sonraları idealizmle Marksizmin tarih üzerindeki mücadelesinden zorlamayla da olsa Marksistlerin galip çıktığını belirtmiştir.³⁰⁵

1920-1930 yılları arasında Azerbaycan'ın Eski Çağ tarihinin ortaya çıkarılmasına yönelik kapsamlı arkeolojik çalışmalar yürütülmüştür. Fakat 1930'lara gelindiğinde, *Tarih Sahnesinde Musavatizm, Pantürkizm ve Çürük Liberalizm* adlı makalede sosyalizm kuruculuğu üzerinde yoğunlaşılması gerektiği yönündeki karar ile arkeolojik çalışmalar bir süre askıya alınmıştır.³⁰⁶

Bu dönemde Azerbaycan'da, tarih bilgisinin yaygınlaşmasında çeşitli kurumlar ve süreli yayınlar etkili olmuştur. Azerbaycan tarihinin öğrenilmesinde; Azerbaycanı Öğrenen Cemiyet'in Tarih ve Etnografya Şubesi'nin, Marksizm-Leninizm Enstitüsü'nün, Tarih Enstitüsü'nün (1951-...) ve Bakü Devlet Üniversitesi'nin (tarih, felsefe, hukuk serisi 1955-...) yayımladığı eserlerle *Azerbaycan Arkeoloji Komitesinin Haberleri* (1926-1927), *Azerbaycan Asar-ı Atika, İncesanat ve Tabiatı Muhafaza Komitesinin Haberleri* (1927-1929), *Azerbaycan SSR'in Haberleri* (tarih, felsefe, hukuk serisi 1958-...) ve 1923-1928 yıllarında önce *Maarif ve Medeniyet* sonra *İnkılap ve Medeniyet* adıyla yayımlanan süreli yayınlar etkili olmuştur.

³⁰⁵ Qubaydulin a.g.e., s. 3.

³⁰⁶ Yusif Saferov, *Azerbaycanın Sınıflı Cemiyete Kadarki Tarihinin Sovyet Tarihşünaslığı*, s. 15-16.

3.2.3. Stalinizm Döneminde Tarihçilik

Lenin'den sonra Sovyetler Birliğinin başına geçen Stalin, Marks'ın ideolojisinden ve Lenin'in düşüncelerinden uzaklaşarak kendi diktatörlüğünü kurmuştur. Fakat tepki çekmemek için Lenin'in düşünceleri doğrultusunda hareket ettiği izlenimini hayatının sonuna kadar devam ettirmiştir. Kendine has siyasi bir anlayışla sosyalist devrimin kuruluş amacının çok uzağında bir yönetim sergilemiştir. Bunu yaparken de en yakınları dâhil olmak üzere milyonlarca insanı yok ederek, 20. yüzyılın en büyük korku imparatorluklarından birini kurmuştur. Ölümüne değin izlediği siyaset, yaşadığı dönemin *Stalinizm* olarak adlandırılmasına sebep olmuştur.

Sovyet yönetimi, toplum hayatının her noktasına doğrudan müdahale etmekten çekinmemiştir. Özellikle, sosyal hayatta uygulanmaya çalışılan totaliter rejim ve bunun parametreleri halkın nefretine ve tepkisine neden olmuştur. Bu zorlama anlayışa karşılık halk da bağımsızlığını ve milli mirasını korumak için mücadele etmiştir. Bu direniş karşısında Sovyet rejimi, *repressiya** (baskı/takibat) ve *deportatsiya* (deportasyon/tehcir) olarak adlandırılacak olan bir mekanizmayı devreye sokmuştur.³⁰⁷ Bu zorba anlayış, büyük acıların yaşanmasına neden olmuştur. Stalin'in 1926-1936 yılları arasında göçebe halkları zorla yerleşik hayata geçirmek

* Repressiya, dar anlamda baskı manasına gelmekle birlikte genel olarak Sovyet rejiminin Birlik ülkelerinde iktidarı ele geçirmek ve toplumun ileri gelenlerini sindirmek için uyguladığı maddi ve manevi baskı politikalarını anlatmak için kullanılmaktadır.

³⁰⁷ Nesrin Sarıahmetoğlu Karagür, "Azerbaycan'da Stalin Dönemi", **Stalin ve Türk Dünyası**, Edit. Emine Gürsoy Naskali, Liaisan Şahin, İstanbul, Kaknüs Yay., 2007, s. 137.

istemesi, felaketle sonuçlanmış ve kitlesel ölümler meydana gelmiştir. 1930-1933 yılları arasında yaşanan kıtlıkta ise çok daha fazla insan hayatını kaybetmiştir.³⁰⁸

Stalin, bu maddi zararların yanı sıra dil, din, sanat ve bilim gibi toplum hayatını şekillendiren unsurları da yozlaştırmıştır. Tarihe bizzat müdahale etmiş, sansürlemiş, tarih anlatılarını değiştirmiş ve tarihçileri sıkı bir biçimde denetlemiştir. Tarihsel yorumlar; hizip kavgalarında veya burjuvazi eleştirilerinde kullanılan körelmiş bir alet haline dönüşmüştür. Tarihçilik öyle bir hal almıştır ki Sovyet tarihçileri, Deli (Büyük) Petro ve Korkunç İvan gibi Çarlık döneminde yaşamış Rus tarihinin önemli kişiliklerini övmeye başlamışlardır.³⁰⁹

Sovyet dönemi tarihçiliğinde, tarihçiler tarafından yazılan eserlerin mahiyetini anlayabilmek için Komünist Partisi ve onun yöneticilerinin yazdığı raporların öğrenilmesinin büyük önemi vardır. Bu raporlardan biri de M. E. Resulzade'nin 1922'de Türkiye'de yayımlanan *Azerbaycan Cumhuriyeti* eseri ile ilgili Stalin'in Azerbaycan KP yönetimine 16 Eylül 1923'te gönderdiği mektuptur. Mektupta; "Resulzade'nin mürtece broşürü münasebetiyle (izlenecek) yol. Muhasebo'ya, Mirzayan'a, Ahundov'a, Kirov'a ve Orhelaşvili'ye meslehetim. Resulzade aleyhine cevap broşürünün umumi ruhu hücum karakterli olmalı, daha doğrusu hiçbir halde özünü temize çıkarmaya ve müdafaa olunmaya yol verilmemelidir, aksine, aşağıdakilere göre günahlandırılarak ona hücum olunmalıdır. 1) Dönüklükde (o evvelce Bolşevikti), 2) Türkiye halkının menfaatine ihanette (O ve

³⁰⁸ 28 Kasım 2006 tarihinde Ukrayna Parlamentosu bu durumun Sovyet rejimi tarafından yapay olarak oluşturulduğunu iddia ederek yaşanan açlığı "soykırım" olarak kabul etmiştir. Ahmet Buran, **Kurşunlanan Türkoloji**, Ankara, Akçağ Yay., 2010, s. 62.

³⁰⁹ Matt Perry, **Marksizm ve Tarih**, Çev. Gül Tunçer, İstanbul, İletişim Yay., 2010, s. 49-50.

onun partisi - Musavatçılar - Türkiye halkına yardıma giden Kızıl Ordu'nun Azerbaycan'a geçmesine aleyhtardılar), 3) Azerbaycan halkının menfaatine ihanette (O ve onun partisi Azerbaycan köylülerinin, beylerinin zulmünde tam azat olunmasına karşı çıkmaktadırlar), 4) Doğu halklarının menfaatine ihanette (O ve onun partisi Doğu azatlık hareketinin dayanağı ve bayraktarı olan Sovyet cumhuriyetlerinin proletaryası aleyhine, müstemleke ve bağlı ülkelerin gaddar düşmanı İngiltere karşısında kuyruk sallıyorlar) 5) Musavat iktidarı döneminde Ermeni-Tatar kırgınının teşkilinde (burada onu Azerbaycan Purişkevici* adlandırmalı), 6) Şamhor talanının teşkilinde (burada onu Azerbaycan talancısı adlandırmalı) ve dahi Resulzade, Azerbaycan proleterine ve aydınlarına yalan söylüyor kanaatiyle gerçekler ve rakamlar verilmeli, mukayeseli taktikler seçilmeli³¹⁰ gibi direktifler yer almaktadır.

Sovyet tarihçiliği sipariş üzerine yürütülmekle birlikte tarih bilimden ziyade kirli siyaset malzemesi üretmek üzerine inşa edilmişti. Bu konularla en üst yönetici konumunda bulunan Stalin'in ilgilenmiş olması tarihe verilen değeri bir kez daha ortaya koymaktadır. İşgal altında bulunan milletlerin gözüne Sovyet perdesi çekilmiş ve gerçekler saklanmıştır. Perdenin arkasından yansıyacak bir ışık huzmesi bu kurmaca dünyayı bozabilirdi. Zaten SSCB'nin *cumhuriyetleştirme* modelinin hedefinden uzaklaşması, ulusların geçmişini gizleme görevini başaramadığı noktalarda ortaya çıkmıştır.³¹¹

* V. M. Purişkeviç (1870-1920); büyük toprak sahibi, Kara Yüzler örgütüne mensup gerici ve monarşist olarak tanımlanan Rus politikacı.

³¹⁰ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 68-69.

³¹¹ Roy, *a.g.e.*, s. 12.

Stalin, Azerbaycan halkının soy kökünü, Med'lere bağlarken bütün Türk dünyasını aşağılamaktan da geri durmuyordu. Bu tavır kendisi gibi milli kimliğini yitiren Sovyet yöneticilerinin, milli kimliği güçlü olan Müslüman Türk milletini dağıtmak için bir psikolojik alt yapıya sahip olduğunun göstergesiydi. RK (b) P'nin X. Kurultayında, *Milli Meselede Partinin Öncelikli Vazifeleri* başlıklı konuda Stalin; materyalist bir bakış açısıyla, 65 milyonluk Rus ahalisinden sanayi kapitalizmini geçen Ukrayna, Beyaz Rusya, Azerbaycan'ın az bir hissesi ve Ermenistan çıkarılırsa geriye kapitalist gelişimini tamamlayamayan 30 milyonluk Türk ahalisi kalır diyerek, Türk tarihini ve medeniyetini görmezden gelmiştir. Bu anlayışla tarih, gerçeklerle değil yalanlarla öğrenilmeye başlanmıştır.³¹²

Roy'a göre Stalin'in milliyetler politikası; “1) 19. yüzyıl antropolojisi ve Marksist anlayışın mirası olan, sonradan Sovyet etnografya ekolü olarak adlandırabileceğimiz yaklaşım tarafından sistemleştirilen bir *halk* kavramlaştırmasından hareketle Stalin tarafından geliştirilen bir kuramsal bütün; 2) Toprağa bağlı kılmaya ve dilin statüsüne dayanan idari ve siyasi bir sınıflandırma; 3) İlk iki ilkeyle ilgisi olmayan, ama onların terminolojisi içinde biçimlenen siyasi ve stratejik bir mantıktan hareketle, insan topluluklarının ve toprakların gerçekten de bölünüp birbirinden ayrılması”³¹³ unsurlarından oluşmaktadır.

“Stalin yönetiminin son on yılı sırasında Orta Asya'da (ve Kafkasya'da) yöntemli olarak ulusal tarih yazımları geliştirildi. Bunların, birbirini bütünleyici iki amaca karşılık vermesi gerekiyordu: Bir yandan kâğıt üzerinde var olan bu

³¹² Şükürov, a.g.e., s. 66.

³¹³ Roy, a.g.e., s. 101.

devletlerden her birine özgü bir ulusal kimlik için gerekli öğelerin ortaya konması, öte yandan da diyalektik materyalizm cılasıyla rötuşlanmış bir 19. yüzyıl Rus tarih yazımından devralınmış terimlerle, sömürgeleştirmenin ve Sovyetleştirmenin haklı çıkarılması.”³¹⁴

1936’ya gelindiğinde Sovyet rejiminin tam olarak uygulanmaya başlamasıyla birlikte ülkede yeterli sayıda Marksist tarihçi de yetişmiş bulunuyordu. Eğitim kurumlarının proleterleştirilmesi sonucunda, Sovyet döneminde çalışmalarına göz yumulan eski nesil tarihçilerin artık gözden çıkarıldığı görülür. Marksist ideolojiye aykırı davrananlar; Pantürkist, Panislamist, Troçkist, Zinovyevci, Buharinci, milliyetçi ya da yabancı devletlerin istihbarat ajanı olmakla itham edilerek hapsedilmiş, sürgüne gönderilmiş veya kurşuna dizilmiştir.³¹⁵

Azerbaycan’ın Sovyetleştirilmesinden sonra Bolşevikler *Proletkult* denilen bir sistemi hayata geçirmişlerdir. Bu sistemde sanatın bütün alanları şeklen milli, içerik olarak ise sosyalist olmak durumundaydı. Baskı politikasına ilk maruz kalanlar hem şekil hem de içerik olarak milli vasfını taşıyanlar olmuştur.³¹⁶ Ahmed Cevad ve Hüseyin Cavid gibi Azerbaycan milli şairleri ve düşünürleri *proleter kültür* özelliklerine uygun eserler üretmediklerinden ve eserlerinde eski Türk *istilalarını* idealize ettiklerinden dolayı sürgüne gönderilmişlerdi.³¹⁷

³¹⁴ Lowell Tillet, **The Great Friendship, Soviet Historians on Non-Russian Nationalities**, Chapel Hill, The University of North Carolina Press, 1969, s. 25-33.

³¹⁵ Memmedov, “Azerbaycan’da Basmakalıp Tarih Eğitimi ve Mücadele Yolları”, s. 217.

³¹⁶ Celal Gasımov, **Yaddaşın Berpası**, Bakı, Mütercim, 1999, s. 157-158.

³¹⁷ Süleymanlı, **a.g.e.**, s. 175.

Komünist rejimin Azerbaycan medeniyetine, tarihine ve edebiyatına karşı planlı surette uyguladığı yok etme politikalarına direnen aydınların birçoğu bu uğurda baskı görmüş hatta hayatlarından olmuşlardır. Bu şekilde tarihçileri *yerine oturtmak* maksadına ulaşılmıştır. 1930’larda *tarihçi âlimlerin işi* adı altında yüzlerce araştırmacı susturuldu. Kızıl Profesörler Enstitüsü’nün 200’den çok tarihçi mezununun üçte ikisi takibata uğradı. Akademisyen M. N. Pokrovskiy ve N. M. Luki’nin okulları baskı altına alındı. 1939-1940 yıllarında *M. N. Pokrovskiy’nin tarihi anlayışı aleyhine* ve *M. N. Pokrovskiy’in antimarksist anlayışı aleyhine* adlı iki ifşa edici makale yazılmıştır. Bu politikayla sadece fiziki sürgün ve ölümlerle yetinilmediği, özgür düşünce, girişimcilik ve halkın manevi dünyasının da baskı altına alındığı görülmektedir.³¹⁸

Manevi baskılar Stalin sonrasında da devam etmiştir. Bünyadov’un *Azerbaycan VII-IX Asırlarda* adlı kitabı 1970’de Azerbaycan diline çevrildiği halde basılmamıştır. Sosyolog Haydar Hüseyinov’un 1950’deki intiharı da bu terörün sonucudur. Azerbaycan KP MK’nın 1971’de aldığı kararda, “Cumhuriyet İlimler Akademisinin muhbir üyesi Z. Bünyadov, Profesör M. İsmayılov ve üniversitenin Doçenti S. Aliyarov bir sıra tarihi olguları kıymetlendirirken yöntemsiz yanıtlara yol vermişlerdir” denilmiştir. Hâlbuki bu tarihçilerin yaptıkları çalışmalar bilimsel doğruluklarını günümüzde de korumaktadır. Bu zor dönemden çıkanlar olduğu gibi kısıtlananlar, boyun eğenler, sürünenler, halkın tarihini tahrif ederek ona ihanet edenler de olmuştur.³¹⁹

³¹⁸ Karagür, **a.g.m.**, s. 137.

³¹⁹ Şükürov, **a.g.e.**, s. 67-68.

1930'lardaki bu baskılar hakkında yazılmış eserlerde iki yön bulunmaktadır. Birinci istikamet, 1956 yılı Sov. İKP XX. Kurultayından sonra Sovyet tarihçiliğinde hâkim olan hattır. Bu ilk istikamet doğrultusunda yazılan eserlerde, faciaları meydana getiren asıl sebebin komünist rejimin mahiyetinden kaynaklanmadığı, Stalin tarafından Lenin normlarının bozulmasından kaynaklandığı savunulmuştur. İkinci istikamet ise özellikle 1988'den sonra ortaya çıkan eserlerde görülür. Bu dönemin liberal ortamından faydalanan aydınlar, 1930'ların acı hatıralarının rejimin mahiyetinden kaynaklandığını objektif usuller çerçevesinde ortaya koymuşlardır. İade-i itibarların söz konusu olduğu zaman takibata uğramış birçok kişinin itibarı iade edilmiştir. Zamanla iade-i itibarların sayısı artmıştır. *Repressiyalar* hakkında hatıralar ve arşiv materyalleri üzerinden birçok eser yazılmıştır.³²⁰

3.2.4. Tarih Eğitimi

Sovyet eğitim sistemi; sosyalist dünya görüşünün öğrencilere kabul ettirilmesi üzerine kurulmuştur. Lenin, “bütün terbiye, tahsil ve talim işi öğrencileri komünist terbiye ile yetiştirmek üzerine inşa edilmelidir” diyordu.³²¹ Mevcut öğretmenlerin Marksizm ve Leninizm formasyonuna sahip olmamasına rağmen rejime yönelik programların uygulamaya konulmasıyla problem aşılmaya çalışılmıştır. Aynı zamanda sosyalizmin kurucuları olacak olan bu öğretmenler için 1920 yılının Eylül ayında Bakü'de *Maarif ve Sosyalist Medeniyeti İşçilerinin Birinci Genel Azerbaycan Kurultayı* düzenlendi. Bu kurultayda, bütün aydınlara Sovyet medeniyeti altında buluşmaları çağrısı yapıldı. Eğitim sisteminde tabiat bilimleriyle

³²⁰ Karagür, a.g.m., s. 145.

³²¹ *Azerbaycanda Halk Maarifinin Suretli İnkişafı*, Bakı, Maarif Neşriyyatı, 1980, s. 108.

ilgili alanların programında herhangi deęişiklik yapılmadıęı halde sosyal bilimler programının içerięi tamamen deęiştirilmiştir. 1920-1923 yıllarında uygulamaya konulan seri programlarda istikrarlı bir anlayış yoktu. Azerbaycan tarihi kronolojik olmayan bir tarzda ve dięer sosyal bilimler dallarıyla iç içe geçmiş bir biçimde sunulmaktaydı.³²²

Bolşevikler, Marksist kadroların yetersiz olması nedeniyle Sovyetleştirmenin ilk yıllarında aydınlara sert davranmaktan imtina ederek sadece kadro sorununun çözümüne yoğunlaşmışlardı. Bu fırsattan istifade eden milliyetçi aydınlar, *Azerbaycan'ın Yeni Kültür Komitesi* adlı kurum aracılığıyla 1921-1922 yıllarında Sovyetleşmeye karşı olduklarını belirterek Türkçülük propagandası yapmaya başlamışlardı.³²³

Bu gelişme karşısında, tarihçi kadroların seçilmesine ve yetiştirilmesine hassasiyet gösterilmeye başlanmıştır. Yükseköğretim için sınavla deęil Komünist Partisi'nin tavsiyesi ile öğrenci seçilerek orta ve yükseköğretimin proleterleştirilmesi politikası uygulamaya konulmuştur. 1923'te, Bakü Devlet Üniversitesi bünyesinde faaliyet gösteren Tarih-Edebiyat Fakültesi, Sosyal Bilimler Fakültesi'ne dönüştürülerek burada Sosyalizm Tarihi, Tarihi Materyalizm, Sovyet Anayasası gibi kürsüler açılmıştır. 1931'de tarih dersleri yüksekokullardan kaldırılmış ve Bakü Devlet Üniversitesi'ne baęlı Tarih Fakültesi 1934'e kadar kapalı tutulmuştur.³²⁴

³²² Emirov, **a.g.e.**, s. 13-14.

³²³ T. A. Musayeva, **Revoljutsiya i narodnoye obrazovaniye v Azerbaydjane, 1920-1940 godı**, Bakı, 1979, s. 100., Aktaran; Memmedov, "Azerbaycan'da Basmakalıp Tarih Eęitimi ve Mücadele Yolları", s. 215.

³²⁴ Y. H. Saferov, **Azerbaycan Gadim Tarihinin Tarihşünaslıęı (1920-1980ci iller)**, Bakı, 1994, s. 3.

1920 sonrasında ders kitaplarındaki milli ve dini değerlerle ilgili konular sakıncalı bulunarak müfredattan çıkartılmaya başlanmıştır. 1931-1934 arasında Sovyet hükümetinin amacı; Marksist ideolojiyle yazılmış, içeriği Sovyetik olan yeni ders kitaplarını tarih araştırmaları ve tarih eğitiminde kullanmaktır.³²⁵ 1934'ten itibaren tarih derslerinden Azerbaycan tarihi çıkartılarak *SSCB Tarihi* adı altında Rusya tarihinin anlatımına ağırlık verilmiştir.³²⁶ Sovyet eğitim sisteminin amacı; muhtelif kabilelere ayırdıkları Türk milletini; dil, din, alfabe ve kültür hazineleriyle tarihi mazilerinden koparmak ve yeni nesile yalnız Rusya'ya ilhak olunmak suretiyle medeniyete kavuşabileceklerini telkin etmektir. Bu yolla Birlik halklarından Sovyet dili ve kültürünü paylaşan bir Sovyet milleti yaratılmak istenmiştir.³²⁷

Azerbaycan Demokratik (Halk) Cumhuriyeti zamanında oluşturulan eğitim sistemi, genel yapısını 1930'lara kadar korumuştur. 1930'lardan sonra Komünist Partisi Merkez Komitesi, Marksist ideoloji ile çatışma içinde bulunan bu durumu ortadan kaldırmak için yeni düzenlemeler yapmak mecburiyetinde kalmıştır. 1923-1931 tarihleri arasında ortaokullarda tarih dersleri kaldırılmıştır. Bu okullarda okutulacak tarih dersleri bütün dersler içerisinde verilmeye başlanmıştır. Sovyetleştirmenin bu ilk döneminde sistemli bir tarih eğitimi olmamasına rağmen tarih olaylarına değinen kitaplar ders aracı olarak kullanılmıştır. Tarih konularını da içeren çok amaçlı *İçtimaiyat* adlı bir ders, 1931 yılına kadar okutulmuştur. 1931-

³²⁵ Memmedov, "Azerbaycan'da Basmakalıp Tarih Eğitimi ve Mücadele Yolları", s. 217.

³²⁶ **Azerbaycan Tarihi 11**, Elder İsmayilov, Cemil Hasanov, Tahir Gaffarov, Bakı, Öğretmen Neşriyyatı, 1995, s. 169-170.

³²⁷ Mirza Bala, "Komünistlerin Tarih Telakkisi ve Sovyet Esiri Türklerin Mukadderati", **Dergi**, No: 2, 1956, s. 12., Aktaran; Okan Yeşilot, **Ateş Çemberinde Azerbaycan**, İstanbul, Yeditepe Yayınevi, 2010, s. 94.

1934 tarihleri arasındaki dönemde Sovyet ideolojisi; tarih arařtırmaları ve eđitiminde Marksist dūřuncenin yer aldıđı yeni ders kitaplarının yazılmasına yođunlařmıřtır. 5 Eylöl 1931 tarihli *ilk ve ortaokullar hakkındaki*³²⁸ *antileninçi ruhta* eđitime son vermeyi amaçlayan kararname çok ilgi görmeyip uygulamada zayıflıklar yařanınca 25 Ađustos 1932’de daha etkili bir sistem oturtulmaya çalıřılmıřtır.³²⁹ Bu yeni sistem dođrultusunda 1932-1933 öđretim yılı için hazırlanan tarih kitapları da ihtiyaca cevap verememiřtir.

Sovyetler Birliđi KP MK, tarih eđitimi konusunda 1934’te iki kurultay dūzenledi. Bu kurultaylarda Sovyet tarihçiliđinin sorunları tartıřılmıřtır. Resmi ideolojiye (yani Marksizm-Leninizm) uygun ölke ve dūnya tarihi kitaplarının yokluđu en būyök problem olarak görölmüřtür. Kūltür, sosyo-ekonomik düzendeki geliřme, sınıf mücadeleleri, siyaset bilimi ve bütöl bunların öđretilmesi bir bütölölük sergilememekteydi. Tarihin periodizasyonunda problemler bulunmaktaydı. *Sovyet halklarının iřgalci ve sömürgecilere karřı verdiđi özgürlük mücadelesine* hiç deđinilmemekteydi. Bu kurultaylarda oluřturulan komisyonlar, tarih ders içerikleriyle ilgili çalıřmalar yapmıř ve sonuçta tarih eđitiminin süresinin uzatılması yönünde bir öneri Politbūro’ya sunulmuřtur. Yapılan öneriler haklı görölerek 3-4. sınıflarda basit bir ölke tarihinin verilmesi, 5-10. sınıflarda ise ölke tarihinin yanı sıra dūnya tarihinin de verilmesi kabul edilmiřtir.³³⁰

³²⁸ N. A. Pařayev, **Tarih Tedrisinin Metodikasi**, Bakı, V. İ. Lenin Adına Azerbaycan Devlet Pedagoji İnstitutu, 1972, s. 9-10.

³²⁹ Tūryan Azizov, “Tarihin Tedrisinde Yeni Merhale”, **Tarih, İctimaiyat, Cođrafya Tedrisi**, Sayı: 124, Temmuz-Ađustos, 1984, s. 11., Aktaran; Süleymanov, **a.g.t.**, s. 25.

³³⁰ Mints, **a.g.e.**, s. 104-106.

SSCB Halk Komiserleri Sovyeti ile Komünist Partisi'nin 16 Mayıs 1934 tarihli *SSCB Okullarında Sivil Tarih Öğretimi* hakkındaki kararı, Marksist ideoloji anlayışıyla ders kitapları hazırlanmasında belirleyici olmuştur.³³¹ Bu kurulun tespit ettiği problemler ise şöyledir:

“[...] okullarda tarih öğretimi istenilen seviyede yapılamamaktadır. Ders kitapları ve dersin işleniş şekli karmaşık bir karaktere sahiptir. Sivil tarih derslerinin canlı, ilgi çekici şekilde işlenmesi ve en önemli olayların kronolojik sırayla açıklanarak, tarihte önemli rol oynayan kişilerin özelliklerinin tanıtılması yerine öğrencilere sosyo-kronolojik sistemlerin karmaşık tanımları yapılmakta ve böylece de sivil tarihin bağlantılı izahı sosyolojik şemalarla değiştirilmektedir.”³³²

Tarih ders içerikleri zamanla değişerek Bolşevik ihtiyaçlarına cevap verecek şekilde değiştirilmiştir. Köyün sosyo-ekonomik durumunu ve büyük işletmelerin üretim biçimini anlatmak amacıyla yakın köylere, şehirlere geziler yapılmış ve bu gezilerde köylüler, soylular, işçi sınıfına ait tarihe konu edilebilecek materyaller toplanarak tarih ders içeriğinin yeniden şekillendirilmesi yoluna gidilmiştir.³³³ İleriki sınıflarda tarih programı, Batı ve Rusya tarihi diye ikiye ayrılarak birbirinden bağımsız iki ders olarak okutulmuştur. Batı tarihi ders programında; feodalizm, şehir ticareti, sanayi kapitalizmi, burjuva demokrasisi, ütöpik ve bilimsel sosyalizm, işçi hareketleri, 2. ve 3.Enternasyonal'in ortaya çıkışı gibi konular yer almaktayken

³³¹ Süleymanov, **a.g.t.**, s. 25-26.

³³² Azizov, **a.g.m.**, s. 12.

³³³ Süleymanov, **a.g.t.**, s. 24.

Rusya tarihi ders programında burjuva liberalizmi, radikalizm, halkçılık devrimi, proletarya devrimi, Rusya emperyalizmi gibi konulara yer verilmiştir.³³⁴

1936'da Azerbaycan Sovyetinin varlığının kanunla tescilinden sonra 1937'de Moskova'da yayımlanan *SSCB Tarihi* adlı üç ciltlik eser yüksekokullarda ve sadeleştirilmiş kısa versiyonu ortaokullarda *Vatan Tarihi* adıyla okutulmaya başlanmıştı. Fakat bu eserin adı içeriğini karşılamıyordu. Eserde, şovenist bir tarzda Rusların tarihinden bahsedilmekteydi. Rus milletinin insanların en mükemmeli olduğu, Rus işgallerinin medenileştirici bir role sahip olduğu, esaret altına alınmış milletlere ezberletiliyordu. Her bir milletin işgal günü, o milletin insanlığa medeniyet yayan ilerici Rus milletine kavuştuğu tarihi bir gün gibi açıklanmıştır. Bolşevik ihtilaliyle Rus proletaryası güya bütün milli-sosyal adaletsizliğin kaynağını ortadan kaldırmıştır. Rus işgali; Rusların bu ülkelere getirdiği refah, sosyal adalet ve medeniyet sahasında ilerleme atılım gibi anlatılmıştır. Ruslar istisna olmakla birlikte ihtilale kadar bütün milletlerin tarihi cahiliye dönemi, kölelik, kaçaklık, vahşilik, medeniyet düşmanlığı gibi unsurlarla anlatılmıştır. Sovyet eğitim sisteminde; sosyal-manevi, iktisadi-siyasi, milli-ideoloji yapıları dağıtılmış olan Azerbaycan halkının geçmişine nefretle bakması isteniliyordu. Bunun için Azerbaycan tarihinde yeni nesiller için gurur duyulacak, övünülecek bir şahsiyet, sosyal-medeni bir olay hiç olmamış gibi gösteriliyordu. Bu süreç; Azerbaycan halkının 28 Nisan işgalinden sonra büyük kardeşi Rus halkının yardımı ve medenileştirici tesiri ile medeni, sosyalist bir halka dönüşmesine kadar devam etmiş kabul ediliyordu. Lenin dilini, büyük Rus halkının dilini, öğrenmekle Rus medeniyetine ve halkına kavuşmakla

³³⁴ Azizov, **a.g.m.**, s. 7-13.

ebedi müreffehlik temin edildiği propagandası yapılıyordu. Dilin günden güne yayılması ile Rus medeniyet seviyesine çıkılarak *müreffeh Sovyet halkının* oluşumunun tamamlandığı anlatılıyordu. Rus dilinin tamamen benimsenip ana dil haline gelmesi ve halkların kendi milli kimliklerini Rus olarak adlandırması, sosyalizmin büyük başarısı olarak değerlendiriliyordu.³³⁵

M. B. Memmedzade, 1929'da *Odlu Yurd* gazetesinin ikinci sayısında yer alan *Azerbaycan Hayat ve Matbuatından* adlı makalesinde; gençlerin milli ruhta terbiyesini Musavat partisinin okullardaki faaliyeti ile ilişkilendiren *Komünist* gazetesinin, genç neslin millet ve din aleyhine terbiye edilmesi için yaptığı teklifleri sıralamıştır. “1) Eğitim Bakanlığı okullarda millet ve din aleyhine terbiye meselesinin içerik ve usullerini belirlemeli ve bu konuda bütün okullara kati direktif verilmeli. 2) Bu direktife göre milliyetçi öğretmenler okullardan uzaklaştırılmalıdır. 3) Öğretmenlerin proleter sınıftan olmasına önem verilmelidir. 4) Komsomol* ve pioner** dernekleri okullarda kendi faaliyetlerini artırmalı ve millet aleyhine programlarını çoğaltmalıdırlar. 5) Rusya'da başlamak üzere olduğu gibi Azerbaycan'da da milli ve dini bayramları tamamıyla lağvederek bunların yerine inkılap bayramları koyulmalıdır. 6) Okullarımızda milli ve dini tesirleri devam ettiren en büyük amilin ailelerimiz olduğu inkâr edilemez. Bununla da sadece okulla mücadele etmek yetersiz olacaktır. Çocuklarımızın anne-babaları arasında millet, din vs. ile mücadele işlerini kuvvetlendirmek için *Allahsızlar Cemiyeti*'nin işlerini canlandırılmalıdır.” Memmedzade, makalesinin sonunda dokuz yıl boyunca uygulanan

* Komsomol teşkilatı; Komünist Partisi'nin gençlik kolunun ismidir.

** Pioner dernekleri; Komünist Partisi'nin çocuklardan oluşturulan bir bölümüdür .

³³⁵ Halili, **a.g.e.**, s. 10-12.

politikaların milli ruhu ortadan kaldırmak bir yana daha da kuvvetlendirdiğini ileri sürmüştür.³³⁶

Kızıl Profesörler Enstitüsü'nü bitirerek Bakü'ye gelen Marksist tarihçiler; oryantalistler ve mevcut tarihçilerden farklı olarak, Azerbaycan'ın Sovyetleşmesinin alt yapısını oluşturan grevleri, sendika hareketlerini, Bolşevik teşkilatlarının tarihini ve Bolşevikleri ilgilendiren diğer konuları araştırmışlardır. Bu konular, Bolşevik Partisi'nin tarihini de ilgilendirdiğinden Azerbaycan Komünist Partisi Merkez Komitesi'nin *Parti Tarihi* bölümünde de inceleme konusu yapılmıştır.³³⁷

Bu dönemde, Azerbaycan Marksist felsefesinin esas sahaları olan diyalektik materyalizm ve tarihi materyalizm tebliğine özel önem verilmiştir. Marksizm-Leninizm klasiklerinin Azerbaycan diline tercüme edilmesi, 1930'da yetişmiş filozoflardan C. Nağıyev, M. Hüseyinov, H. Hüseyinov, A. Kazımov'un makaleleri ve 1923 yılında kurulmuş olan *Materyalistler Kulübü* bu teorik sahada önemli rol oynamıştır. Bu yıllarda felsefi fikrin amacı dine karşı, özellikle İslam dinine karşı mücadele, ateizmin tebliği ve Allahsızlar Cemiyeti'nin işine ideolojik istikamet vermektен ibaret olmuştur.³³⁸

³³⁶ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 104-105.

³³⁷ Sumbatzade, *XIX.-XX. Yüzyıl Azerbaycan Tarihçiliği*, s. 76-80.

³³⁸ *Aynı eser*, s. 106.

3.2.5. 1920-1930 Yılları Sovyet Kuruculuğu Döneminin Azerbaycan Tarihçiliğindeki Yeri

Azerbaycan'da 1920'den başlayıp 1940'a kadar uzanan süreçte yaşananlar, Azerbaycan tarihçiliğinin en tartışmalı konularını oluşturmuştur. Bu dönemin olayları, Sovyet tarihçileri tarafından büyük tahrifata uğratarak kamuoyuna yansıtılmıştır. Çünkü bu dönemde uygulanan politikaların Sovyet hâkimiyeti lehine sonuçlanması, Sovyet rejiminin halk tarafından daha kabul edilebilir olmasını sağlayacaktı. Yeni rejim kurulurken uygulanan politikaların kendi içinde birçok tezat durumu barındırması, Sovyet yöneticilerini zor durumda bıraktığından bir şekilde bu algılamanın önüne geçmek gerekiyordu.³³⁹

Azerbaycan Sovyet tarihçiliğinde bu dönemi inceleme konusu yapan birçok bilimsel toplantı düzenlenmiştir. Bu toplantılarda, 1920-1930 yılları tarihçiliği birbirinden farklı iki anlayış etrafında değerlendirilmiştir. Bu anlayışlardan ilkinde döneme objektif usullerle yaklaşarak Bolşevik politikaları eleştirilirken, ikincisinde dönemin olaylarına Komünist Partisi gözlüğüyle bakılarak Bolşevik politikalarının haklılığı ve doğruluğu üzerinde durulmuştur. Sovyet sonrası dönemde de bu yıllar üzerinde titizlikle durulmuştur. Çünkü Sovyet uygulamalarının en sert yaşandığı bu dönem Sovyet hükümetleri tarafından örtbas edilmeye çalışılmıştır. Nitekim Sovyet tarihçileri, bu yeni rejime geçişin istendik ve olaysız bir biçimde gerçekleşmiş olduğuna dair eserler yazmıştır.

³³⁹ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 20-21.

Transkafkasya’da sosyalist inkılabın galibiyeti hakkında Azerbaycan, Ermenistan ve Gürcistan cumhuriyetlerinin tarihçilerinin birlikte yazdığı eserde Bolşevik siyasi çizgisinin takip olunduğu hemen göze çarpmaktadır. Bu eserde; 1920’de Azerbaycan’da inkılap şartlarının oluştuğu, işçi sınıfı ile yoksul köylülerin ittifak yaptığı, Müsavat hükümetini yıkmak ve hâkimiyeti ele geçirmek için şartların oluştuğu ancak burjuva milliyetçi hükümet güçlerine karşı konulamadığı bunun için de Azerbaycan İnkılap komitesi RSFSR HKS başkanı tarafından Lenin’e telgraf çekilerek Kızıl Ordu’nun Azerbaycan’a gönderilmesinin rica edildiği ve bu durum üzerine Kızıl Ordu’nun harekete geçerek tek bir mermi dahi kullanmadan Azerbaycan’da Sovyet hâkimiyetini kurmuş olduğu anlatılmaktadır. Azerbaycan tarihinde önemli bir dönüm noktası olarak görülen bu olay, Sovyet tarihçiliğine alternatif konumda bulunan tarihçiler tarafından çok farklı bir biçimde yorumlanmıştır. Bu anlayışla yazılan eserlerde; 1920’de Azerbaycan’da bir inkılap yaşanmadığı, 40 bin kişilik Azerbaycan milli ordusunun büyük kısmının Karabağ’da Ermeniler ile meşgul olmasını fırsat bilen 11. Kızıl Ordu’nun işgal sürecini başlattığı, Azerbaycan Demokratik (Halk) Cumhuriyeti Parlamentosu’nun kendi ordusunun Sovyetlere karşı koyamayacak bir durumda olmasından dolayı birtakım garantiler olarak Azerbaycan’ın bağımsızlığının korunması karşılığında iktidarı geçici bir süreliğine Müslüman Bolşeviklere bırakmayı kabul ettiği anlatılmaktadır. Yine bu eserlerde; Rus ilerleyişine karşı direniş gösterilmemesi hususunda, Rusya’nın, milli bağımsızlık mücadelesi içerisinde bulunan Türkiye’ye yardım gönderiyor olmasının altı çizilerek halk arasında Kızıl Ordu’nun Bakü’yü işgal etmeden ilerleyeceği görüşünün hâkim olduğu belirtilmektedir. Bu görüşün yayılmasında, Kızıl Ordu birlikleri arasında yer alan Halil Paşa’nın yol boyunca mukavemet gösterecek

olanlardan Sovyet hâkimiyetini desteklemelerini istemesi³⁴⁰ ve Rus Bolşeviklerin *Müstakil Sovyet Azerbaycanı* sloganının oldukça etkili olduğu üzerine durularak Bakü'nün silah kullanılmadan Bolşeviklerin eline geçmiş olduğu anlatılmaktadır.³⁴¹ Süleyman Aliyarlı, Azerbaycan tarihinin düzgün yazılmamasında sadece birkaç tarihçiyi suçlamanın doğru olmadığını taraflı ve doğru olmayan bu usulün 1920-1930 yıllarında oluşturulan, *galip gelmiş parti* konsepti ile ilişkili olduğuna dikkat çekmektedir.³⁴²

Azerbaycan Sovyet tarihçiliğinde, Azerbaycan'ın Bolşevikler tarafından işgal edilmesi, Rus proletaryasının Azerbaycan proletaryasına kardeşlik yardımı gibi değerlendirilmiştir.³⁴³ Bu dezenformasyon, Neriman Nerimanov'un ölümünden önce Lenin'e gönderdiği mektubundan anlaşılmaktadır. Nerimanov mektubunda; Ermenistan'ın bile bağımsızlık kazandığı bir ortamda Azerbaycan hem bağımsızlığını hem de topraklarını kaybetmesinden duyduğu üzüntüyü belirtmiştir.³⁴⁴

Nerimanov, Azerbaycan Sovyeti'nin kurulmasından sonra Moskova'dan izlenen politika nedeniyle kendi yapmak istediklerini yapamaz. En önem verdiği konu olan Azerbaycan'ın bağımsızlığı, ona verilen sözlerin tutulmaması sonucu elden gitmiştir. Nerimanov, düşüncelerinden dolayı sürgüne gönderilmiş ve hayatını kaybetmiştir. F. Ahmedova; Nerimanov'un inkılapçılığının manevi kaynağının

³⁴⁰ Memmedzade, Kızıl Ordunun aylar öncesinden bu işgali planladığını ve Halil Paşa'nın o sırada yolda olduğunu iddia etmektedir. Mehmedzade, Mirza Bala, **Milli Azerbaycan Hareketi**, Ankara, Azerbaycan Kültür Derneği Yay., 1991, s. 129.

³⁴¹ Zülfügarlı, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)**, s. 22-23, 35, 36.

³⁴² Odlar Yurdu, 10 Mayıs 1990.

³⁴³ **Azerbaycan İnkılab Komitesi, 2 Aralık 1920 tarihli beyannamesi**, Neriman Nerimanov imzalı.

³⁴⁴ Zülfügarlı, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)**, s. 36.

haksızlığa ve esarete tahammül edememesinden kaynaklandığını söylemektedir. Sosyalizm cemiyeti kuruculuğunun kendi dünya görüşü modelinde doğruluğuna inanan Nerimanov, Azerbaycan'da Sovyet hâkimiyetinin kurulmasına yardım etse de Nisan işgalinin başlamasına iştirak etmemiş, Sovyet idareciliğinde milli-manevi değerlerin kısmen de olsa dikkate alınmasını sağlamıştır. O, Rusya ile birleşmeyi Sultan Galiyev gibi federatif bir birleşme çerçevesinde ele almaktaydı. Sosyalistlerden farklı bir bakış açısına sahipti. Örneğin; serbest ticaretin yasaklanmasına, işsizliği artıracak olmasından dolayı karşı çıkmaktaydı. Müsadere usulünde büyük burjuvaya el atılmasının gerektiğini, fakat orta sınıfa daha mülayim davranılması gerektiğini düşünüyordu.³⁴⁵

Nerimanov ile ilgili düşünceler, hem Sovyet döneminde ve hem de Sovyet sonrası dönemde iki farklı görüşü hep muhafaza etmiştir. Sovyet döneminin ilk yıllarında, önce Bolşevik sonra milliyetçi, *şahsiyete perestiş* (iade-i itibar) zamanı tekrar Bolşevik, Sovyet sonrasında ise bazılarına göre Ruslara kucak açan bir Bolşevik bazılarına göre ülkesini seven bir vatanperver olarak nitelendirilmiştir. Nasıl algılanırsa algılsın Nerimanov'un söylemleri ve hareketleri onun diğer Sovyet yöneticilerinden başka bir yere konulmasını sağlamıştır.

Azerbaycan Sovyet tarihçiliğinde yazılan eserlerde bu dönemin tarihsel öznesi; Komünist Partisi'nin Azerbaycan halkına ve ülkesine sosyal, iktisadi vs. alanlarda birçok kazanımlar sağladığıdır. Yazılan eserlerin hemen hepsi bu istikamettedir. Bu eserlerde; Azerbaycanlıların Sovyet ordusuna gönüllü katılımı,

³⁴⁵ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 72.

harbi komünizm, iktisadi hayat, isyanlar ve kaçak harekâtı, tarım ve toprak politikaları, müsadereleler, gönüllü çanak vergisi, kolektivizm, sovhozlar, konsomollar, kolçomaklar, işçilerin köylülere yardımı, gençler hareketi, az sayılı halklar, medeniyet sahasındaki gelişme, eğitim politikaları gibi konu başlıkları göze çarpmaktadır. Bu konular, tarihten ziyade Sovyet sömürge faaliyetlerinin propagandası için malzeme teşkil etmekteydiler.

1920'lerde baş gösteren isyanlar hakkında subjektif eserler yazılıp olayların asıl sebepleri göz ardı edilerek Bolşeviklerin aleyhindeki bütün karşı hareketler, milliyetçilerin veya burjuvanın anti-komünist oyunları olmakla itham edilmiştir. Bolşeviklere karşı isyanların asıl sebebi, Rus yerleşimciler tarafından alınan toprakların geri istenilmesindeki ısrardır. Bu anlaşmazlık beraberinde tasfiyeleri getirmişti. Buradaki asıl sorun Çarlık dönemindeki Rus sömürgeciliğini yorumlama biçimindedir. SBKP'nin 1934'teki XVII. Kongresi, Rus sömürgeciliğinin aslında olumlu neticeler doğurduğuna karar vererek sömürgeleştirmeyi ve Rus yerleşimlerini resmen kabul etmiştir. Böylece, Kazak ve Tatarların sömürge karşıtlığı adına topraklarını geri alma yolundaki bütün çabalarına son bulmuştur.³⁴⁶

Azerbaycan'ın 1920-1930'lu yılları üzerine yapılan akademik tezlere bakıldığında; Sovyet politikalarının ihya edildiği, olayların anlatımının sadece tasvir niteliği taşıdığı ve aşırı bir subjektiflikle Sovyet düzeninin müspet gelişimi üzerine durulduğu görülmektedir. Elektrik kullanımı, petrol rafinerileri, tarımın gelişmesi vs. konular sosyalizmin getirileri olarak tarih araştırmalarına konu edilerek Sovyet

³⁴⁶ Roy, **a.g.e.**, s. 149.

sistemi yuceltilmiftir. Őehirlerin veya b6lgelerin sanayileŐmeleri ve geliŐmelerini anlatılmıŐ fakat asıl olaylar dıŐarıda bırakılarak sınırlı bir tarih anlayıŐı benimsenmiŐtir. İleriki yıllarda ortaya ıkan devrimci sũreklilik gereęi olarak i siyasal olayların ũstũ kapatılmıŐ, yalnızca 1930'larda aydınların ortadan kaldırılmasına ve *milliyeti komũnistlerin* tasfiyesine iliŐkin birtakım *g6ndermeler* hoŐ g6rũlmũŐtir. Fakat bu uygulama rastgele seilen kiŐiler ũzerinden ve sansũrlenmiŐ yorumlar ile yapılmıŐtir.³⁴⁷

Hanlıklar d6neminden kalma bir tarihilik ananesi olan Őehirlerin ayrı ayrı tarihlerinin yazılmasına devam edilmiŐtir. Nahıvan ve Daęlık Karabaę hakkında eserler yazılmıŐtir. Bu eserlerde de genele uyularak sosyalist sistemin bu topraklarda kuruluŐu ve geliŐimi ũzerinde durulmuŐtur. Ŭlke tarihinin bu Őekilde perakendeci bir anlayıŐla g6sterilme abası, Azerbaycan'ı ok milletli bir yapı gibi g6sterme abasıyla paralellik g6stermektedir.

Bu d6nemin ilk y6neticileri hakkında 1988 yılında yeniden kurma konsepti d6hilinde *Kahramanlık ananeleri yeniden kurmanın hizmetinde* adlı bir kongre dũzenlenmiŐti.³⁴⁸ Fakat Bũnyadov ve bazı tarihiler, Sovyet tezinin aleyhine hareket ederek Azerbaycan halkına zulũm uygulayan kiŐiler hakkında efsaneler yaratılmasını eleŐtirmiŐlerdir. Stalin'in 6lũmũyle son bulan kiŐi kũltũnũn yeniden yaratılması, d6nemin Őartlarında ok zorlama bir giriŐim olarak karŐımıza ıkmaktadır.

³⁴⁷ Dudoignon, **a.g.m.**, s. 96.

³⁴⁸ Komũnist, 24 Eylũl 1988.

Bünyadov; KGB arşivlerinden yararlanarak kaleme aldığı eserinde, 1930'larda baskıya maruz kalan aydınlar hakkında geniş çaplı bir eser yazmıştır. Bünyadov'un 1990'da yazmaya başladığı *Repressiya Dövrünün Qurbanları* başlıklı makaleler dizisi bu esere kaynaklık etmiştir. Bu eserde, 1936-1937 yıllarında 70-80 bin civarında Azerbaycanlının öldürüldüğü, mahkeme tutanaklarıyla ayrıntılı bir şekilde ortaya koyulmaktadır. Bunların arasında Azerbaycan'da ilk tarih ilimleri namzedi Salamzade, Bilenderli, Memmedov gibi milli tarihçilerin yanı sıra Tihomirov, Bukşpan gibi Azerbaycanlı olmayan tarihçiler de vardır.³⁴⁹

Cemil Hasanlı, 1991'de yayımladığı *Ağ Lekelerin Kara Gölgesi* adlı eserinde baskı dönemi tarihçiliğini incelemiştir. XX. Kurultaydan sonra iade-i itibara yönelik çalışmaların ardının gelmemesini ve Stalinizm'in mahiyetinin tarih araştırmalarında yeterince incelenmemesini eleştirmiştir. Yapılan araştırmalara bakıldığında, Hasanlı'nın iddia ettiği gibi, 1950'lerin sonu 1960'ların başında yazılan eserlerde iade-i itibar konusunun pek de araştırılmadığı göze çarpmaktadır. *Azerbaycan Tarihi* adlı eserin üçüncü cildi ve 1964 yılında yayımlanan *Azerbaycan Komünist Partisi Tarihinin Oçerkleri* adlı eserler, baskı dönemini objektif olarak ele almaktan uzak kalmışlardır. Özellikle 1988-1991 yıllarında 1930 yılları baskıları hakkında yazılan çoğu yazıda, Sovyet dönemi cinayetleri ifşa olursa da birçok yazar bu kötü olayların Sovyet rejiminin mahiyetinden kaynaklandığını idrak edememiştir.

³⁴⁹ Ziya Bünyadov, *Stalin Döneminde KGB Arşivlerinde Kırmızı Terör*, İstanbul, IQ Kültür Sanat Yay., 2004, s. 92-237.

3.3. 1940-1950 Yıllarında Azerbaycan'da Tarihçilik

3.3.1. Siyasi Yapıdaki Değişim

1940'lara gelindiğinde Bolşevikler kendilerine has metotlarıyla sosyalizmi Birlik ülkelerinde ideoloji olarak kabul ettirmişlerdi. Böylece sosyalist sistemin yukarıdan halka indirilme işlemi tamamlanmıştı. Bu dönemde İkinci Dünya Savaşı'nın çıkması, *Sovyet ana yurdunu* savunmak için Birlik ülkelerine karşı ılımlı politikaların izlenmesini zorunlu kılmıştı. Fakat bu ılımlı politikalar savaştan galip çıkılmasıyla yerini tekrar baskıcı, otoriter bir yapıya devredecekti. Birlik ülkelerinin göreceli olarak huzura kavuşması ancak Stalin'in ölümü sonrasında gerçekleşecektir. Nitekim Stalin'in yerine geçen Hruşçev en azından daha ılımlı politikalarla yola devam etmek niyetindeydi.

Bu dönemin karakteristik yapısını belirleyen en önemli olay Stalin'in ölümüyle birlikte izlediği diktatörlük politikalarının son bulmasıdır. Bu baskıcı dikta döneminin son bulmasıyla Sovyetler Birliğinde ve Azerbaycan'da siyasi değişiklikleri izleyebildiğimiz iki büyük kurultay düzenlenmiştir. Sov İKP'nin XX. Kurultayı ile Azerbaycan KP'nin XXI. Kurultayı, Stalin sonrası izlenecek politikaların yol haritasının hazırlanmasında etkili olmuştur.

Hruşçev'in ılımlı politikaları, *Hruşçev baharı* olarak da adlandırılan, kısmen liberal bir havanın hâkim olduğu bir dönemin yaşanmasını sağlamıştır. Hruşçev, Sovyet İKP'nin XX. Kurultayında *Şahsiyete Perestiş* (iade-i itibar) ve *Onun*

Neticeleri Hakkında başlığı altında yaptığı ünlü konuşmasında, 1927’de Troçkizme karşı mücadele bayrağı altında çeşitli baskı unsurlarının kullanıldığını açıklıkla dile getirmiş ve 1937’de bu tehlikenin çoktan ortadan kalkmasına rağmen Stalin’in, Lenin yolundan saparak baskılara devam ettiğini itiraf etmiştir. Hruşçev, Stalin’i kendi diktatörlüğünü kurmakla suçlamıştır. Hatta daha da ileri giderek Stalin’in İkinci Dünya Savaşı’nda hiçbir rolünün bulunmadığını ileri sürmüş ve kendinden önceki yönetimin uygulamalarını sert bir biçimde eleştirmiştir. Bu beklenmedik çıkış 1930’ların tasfiyelerinde hayatlarını kaybedenlere itibarlarını iade etme sürecini de başlatmıştır.³⁵⁰ Bu sürece destalinizasyon (Stalinizm’den arınma) adı verilmiştir.

Böylece merkezdeki yeni yönetim ile yeni bir anlayışın iktidarı da başlamış oldu. Sovyet Rusya’sında yönetimin değişmesiyle Azerbaycan yönetim kademelerinde de birtakım değişiklikler yapılmıştır. Azerbaycan Komünist Partisi Başkanı Mir Cafer Bağirov görevden alınmıştır. Yeni yönetimde; İ. Mustafayev Azerbaycan KP MK’nin birinci sekreteri, S. Rahimov Azerbaycan SSC Nazırlar Sovyetinin başkanı, M. İbrahimov ise Azerbaycan SSC Ali Sovyeti Riyaset Heyetinin başkanı olmuştur. Böylece, Azerbaycan’ın siyaset sahnesinde yeni bir perde açılmıştır.

Hruşçev yönetimindeki Sovyet Birliği, Stalin politikaları üzerinden günah çıkarırken, yeni Azerbaycan yönetimi de Azerbaycan Sovyetinin başında bulunmuş olan Bağirov üzerinden geçmişiyle hesaplaşıyordu. 1920-1930 yıllarının acı hatıraları, milletin hafızasında tazeliğini henüz koruduğundan, bu hesaplaşma

³⁵⁰ Cemil Hasanlı, **Azerbaycanda Milli Mesele: Siyasi Rehberlik ve Ziyahılar 1954-1959**, Bakı, Adiloğlu Neşriyyatı, 2008, s. 78-79.

sonunda bazı kesimler işi Sovyetler Birliğinden ayrılma noktasına kadar götürebiliyordu. Sonuçta; Azerbaycan KP'nin XXI. Kurultayında, Bağirov dönemi ağır bir şekilde eleştirildi. 1930 baskılarında hayatlarının kaybedenler ve suçlananlara itibarları iade edildi ve haklarındaki suçlamalardan beraat etmeleri sağlandı. Fakat bütün bu iyimser havaya rağmen kurultayda radikal bir karar alınmaktan çekinilmiştir. Moskova'da gerçekleştirilen değişiklikler ihtiyatla takip edilip bazı meselelerde *bekle-gör* siyaseti izlenmesi konjonktürel olarak daha mantıklı görülmüştür. Azerbaycan tarihi, medeniyeti ve toplumuyla ilgili milli meselelerin müzakeresi gizli oturumlarda yapılmış, somut adımlar atmak için Sov. İKP XX. Kurultayından çıkacak sonuçlar gözlenmiştir.

Nitekim korkulan olmuş ve Hruşçev'in ortaya çıkardığı iade-i itibar konusunun, Marksist tarih ilmiyle felsefî ve ideolojik olarak ters düştüğü ileri sürülmüştür. İdeolojiyle olan bu uyuşmazlığın tezat bir durum ortaya çıkarması, Birlik ülkelerinde olumlu bir hava estiren iade-i itibar konusunun, 30 Nisan 1956 Sov. İKP MK'nın *şahsiyete perestişin ve onun neticelerinin aradan kaldırılması* hakkında tebligat yayımlaması ile son bulmasına neden oldu. Bu olumsuz gelişmeye rağmen Azerbaycan tarihçileri kendi tarihleriyle ilgili eserler vererek Azerbaycan tarihçiliğinde inkişaf sürecini başlatmışlardır.³⁵¹

İade-i itibar çalışmaları sürecinde ortaya çıkan çok sesliliğin tarihçilerin faaliyetlerine yapıcı etkileri oldu. Bilimsel araştırmaların faaliyet alanı genişledi, önemli kaynaklara ulaşıldı ve en önemlisi bağımsız araştırma yapma olanakları arttı.

³⁵¹ Hüseyinzade, **a.g.e.**, s. 6, 8.

XX. ve XXII. Parti Kurultaylarının kararları yeni imkânlar yarattı. Ahkâmcılık ve ezbercilik gibi olumsuzluklar, göreceli olarak ortadan kalktı. Stalin döneminde, olaylara subjektif yaklaşılarak ortaya çıkarılan birtakım yanlış neticeler tekrar gözden geçirilerek düzeltildi.³⁵² Tarih alanındaki bu açılımlar, tam bir hürriyet ortamının doğduğu anlamına gelmemelidir. Nitekim bu kısa sürecin sonunda Azerbaycan halkının menşesi, Azerbaycan'da kapitalist ilişkilerin gelişmesi ve seviyesi, Azerbaycan Demokratik (Halk) Cumhuriyeti'nin tarihi gibi birçok konu ideolojinin kurbanı olmaya devam etti.

Hruşçev'in liberal politikaları o kadar etkili olmuştur ki 1945-1946 yıllarında Güney Azerbaycan'da yaşanan siyasi olaylar karşısında Sovyet Azerbaycanı tarafından birtakım girişimler başlatılmıştır. Sovyet Rusyası'nın bilgisi dâhilinde yapılan bu girişimlerde, Azerbaycan medeniyet işleri sorumlusu İbrahimov, olayları incelemek üzere resmi görevli olarak İran'a gitmiştir.³⁵³ Burada Sovyet Komünist Partisi'nin amacı, ideolojik propaganda olsa da iki ülke arasında milli hislerin engellenemez bir biçimde yükseldiği görülmüştür. Bu politikasıyla Sovyet rejimi yine istemeden Azerbaycan halkının uluslaşma dinamiklerinden birini uyandırmış oldu.

1941'de yayımlanan *Azerbaycan Tarihi Kısa Oçerkler* adlı eserde, Güney Azerbaycan'da baş gösteren olaylara değinilse de bölünmüşlük sorunu halledilememiştir.³⁵⁴ Bu sorun, toplum üzerinde özellikle de genç nesil üzerinde milli konuları öğrenme eğilimini arttırmıştı. Edebiyat alanında S. Vurgun'un *Yandırılan*

³⁵² Şükürov, a.g.e., s. 65.

³⁵³ Hasanlı, a.g.e., s. 18.

³⁵⁴ Şükürov, a.g.e., s. 21.

Kitaplar, S. Rüstem'in *İki Sahil*, M. İbrahimov'un *Gelecek Gün*, R. Rıza'nın 1958 yılında *Tebriz Güzel Şehir* serisinde kaleme aldığı *Erk kalesi*³⁵⁵ adlı eserleri, Güney ve Kuzey Azerbaycan Türklerinin duygularına tercüman olmuştur.

1954-1959 yıllarında görevde olan Mustafayev'in, Sovyetler Birliği ekseninin dışına çıkarak siyasi ve sosyal hayatta milliyetçi politikalar izlemesi, Sovyetler Birliği ve Azerbaycan için yeni bir dönemin başladığını göstermekteydi. 25 Ağustos 1956'da Azerbaycan SSC Âli Sovyet yönetimi, Azerbaycan SSC'nin anayasasına Azerbaycan dilinin devlet dili olması hakkında bir madde ilave etmişti. Bu ağır şartlarda böyle bir kazanım milli bir inkılap niteliği taşımaktaydı. Bu olay, Azerbaycan'da olduğu gibi Sovyetler Birliğinin bütününde de meydana gelen en önemli milliyetçilik hareketlerden biri olmuştur.

Komünist Partisi'nin milli değerlere karşı mücadelesi, İkinci Dünya Savaşı döneminde yerini daha ılımlı politikalara bırakmıştır. Kanun dışı ilan edilen Dede Korkut Hikâyeleri³⁵⁶ İkinci Dünya Savaşı yıllarında, Azerbaycan halkının kahramanlık sembolü gibi tebliğ olunmaya başlamıştır.³⁵⁷ Oysaki 1951'de AK(b)P XVIII. Kurultayında Bağirov; 1300 yıldan daha eskiye dayanan *Dede Korkut*

³⁵⁵ Hasanlı, **a.g.e.**, s. 8.

³⁵⁶ Azerbaycan Komünist Partisinin XIV. Kongresinde Parti Genel Sekreteri Mir Cafer Bağirov, 11. yüzyılda Azerbaycan'a yerleşen Selçuklu Türklerini *kanlı düşman* olarak adlandırmıştır. Bağirov, Dede Korkut destanını da kanun dışı ilan etmiştir. Bu destanın Azerbaycanlılarla hiçbir ilişkisinin bulunmadığını, Türkmenistan Türklerine ait bir destan olduğunu ileri sürmüştür. Bağirov'un bu açıklamasının ardından Türkmenistan yetkilileri de bir açıklama yaparak itirazlarını dile getirmiş ve destanın Azerbaycan Türklerine ait olduğunu söylemişlerdir. Bağirov, Azerbaycan tarihinde Türk kimliğini inkâr etmiştir. Bu anlayışı benimseyen tarihçiler, Selçuklu Türklerinin 11. yüzyılda Azerbaycan'a gelişini *baskan* ve *işgal* şeklinde değerlendirip, onların bölge halkına karşı zulüm yaptıklarını iddia etmişlerdir. Bu tür tarih çalışmaları, Stalin'e bağlı Sovyetler Birliği İlimler Akademisi Şarkiyat Enstitüsü başkanı Tacik kökenli Babacan Gaffurov yönetiminde yürütülmekteydi. Bu kurum, Güney Azerbaycan'da ve İran'da Türklerin yaşamadığını ve Azerilerin Selçuklular zamanında Türkleşmiş İrandilli bir halktan gelmediklerini ispatlamak için çalışmalar yapmaktaydı. Süleymanlı, **a.g.e.**, s. 170-171.

³⁵⁷ Gasimov, **Yaddaşın Berpası**, s. 224.

destanını milliyetçilik zehri ile dolu bir kitap olarak nitelendirmiş, aydınları da mesuliyet hislerini kaybetmekle suçlamıştır.³⁵⁸ Dede Korkut Hikâyelerine asıl değeri, 1956'da milliyetçi eğilimlerin arttığı bir dönemde verilmiş ve destanın Azerbaycan halkına ait olduğu bilimsel kabul olunmuştur.³⁵⁹ Bu milliyetçi rüzgârla, 1958'de Nizami'nin vefatının 400. yılı törenleri düzenlenerek 1950'lerin Azerbaycan'ın milli kahramanlarına kavuştuğu bir dönem olması sağlanmıştır.

XXI. Kurultayda Azerbaycan SSC Âli Sovyeti Riyaset Heyetinin başkanı M. İbrahimov, iade-i itibar çalışmaları kapsamında 1930'larda takibata uğramış M. Müşfiq, H. Cavid, Abbas Mirza Şerifzade, Ülvi Receb, Kazım Alekberli ve H. Hüseyinov gibi aydınların aklanması için girişimlerde bulunmuştur. İbrahimov; Azerbaycan tarihinin gerçeklere uygun bir biçimde ortaya çıkarılmasıyla, genç nesillerin kendi geçmişiyle gurur duymalarını sağlamaya çalışmıştır. Bu iyi niyetlere rağmen Azerbaycan'ın tarihi kişilikleri üzerine tezat oluşturacak birçok düşüncenin ortaya çıktığı görülmektedir. Örneğin; Bakıhanov'u ilerici ve demokrat bir yazar olarak nitelendiren H. Hüseyinov, 1947'de gözden düşünce Bakıhanov da monarşist ve fanatik bir yazar olarak burjuva milliyetçiliğini yaymakla, geçmişi idealize etmekle suçlanmıştır.³⁶⁰

Sosyal alanda yaşanan millileşme hareketi, tarih eğitimi alanında da kendini göstermiştir. 1 Haziran 1958'de, *Azerbaycan SSC'nin Âli ve Orta Mekteblerinde Azerbaycan Tarihinin Tedrisi* hakkında bir karar alınmıştır. Bu kararda; 51 saatlik

³⁵⁸ Komünist, 26 Mayıs 1951., Geniş bilgi için bkz. Adalet Tahirzade, **Dede Qorqud'un Faciası**, Bakı, Kür Neşriyyatı, 2002.

³⁵⁹ Hasanlı, **a.g.e.**, s. 161-164.

³⁶⁰ **Aynı eser**, s. 67-68.

Azerbaycan tarihi adlı bir dersin 9. ve 10. sınıf programlarına eklenmesi, bu derste okutulmak üzere A. Sumbatzade, İ. Hüseyinov ve Z. İbrahimov'dan oluşan bir kurul tarafından bir ders kitabı hazırlanması ve üniversitelerin de bu karara uygun hareket etmesi prensipleri kabul edilmiştir.³⁶¹

Azerbaycan KP MK'nin 5 Kasım 1959 tarihli *Azerbaycan SSC Okullarında Tarihin Öğretilmesinde Bazı Değişiklikler Yapılması Hakkında* aldığı kararla da Azerbaycan tarihi zorunlu ders olarak okutulmaya başlanmıştır. Bu programla Azerbaycan tarihinin öğretiminde; dünya tarihi, SSCB tarihi, Azerbaycan tarihi dersleri kronolojik olarak verilerek tarih derslerinde bir bütünlük sağlanmış oldu. Azerbaycan tarihinin öğretilmesi alanında birçok eğitim bilimci yetiştirilmiştir. Bu eğitim bilimcilerin çalışmalarıyla bu alanda önemli ilerlemeler sağlandıysa da³⁶² Rusya'nın Azerbaycan'ı işgali, Azerbaycan'ın Rusya'yla *birleştirilmesi* konseptiyle ilerici bir hareket olarak sunulmaya devam etmiştir.³⁶³

1950'ler boyunca devam eden bu millileşme süreci; 1959'da M. İbrahimov, S. Rahimov ve İ. Mustafayev'in görevden alınmasıyla son buldu. Bu yönetim kadrosunun uyguladığı milliyetçi politikalar Moskova tarafından tehlikeli bulunmuş ve sonunda tasfiyeler gelmiştir. Hruşçev, Mustafayev'i tarih alanında tahrifat yapmak suretiyle Azerbaycan'ı iflasa sürüklemekle itham etmiştir. Azerbaycan Sovyeti'nin kuruluş aşamasında görev alan *26 Bakı Komiserleri** içerisinde Ermeni kökenli

* 26 Bakı Komiserleri; Ekim devriminden sonra Azerbaycan'da kurulan Bakü Sovyeti'nin yönetiminde görev alan Bolşevik Parti üyelerinden oluşan yönetici zümreye verilen isimdir.

³⁶¹ **Azerbaycan tarihinin Azerbaycan SSR-ın mekteblerinde ve ali tahsil müesseselerinde tedris edilmesi hakkında Azerbaycan KP MK Bürosunun kararı.** 01.07.1958, AR SPİHMDA, fond 1, siyahısı 45, iş 112, varak 63. Aktaran; Hasanlı, **a.g.e.**, s. 422-423.

³⁶² Emirov, **a.g.e.**, s. 15-16.

³⁶³ Quliyev, **Azerbaycan Tarihi (7-8. sınıflar için derslik)**, s. 105-106.

Şaumyan'ın yerine milli kahramanların ön plana çıkarılması, milliyetçi eğilim olarak algılanarak eleştiri noktası haline getirilmiştir. Zaten Azerbaycan dilinin resmi dil olarak kabul edilmesi Sovyet yöneticilerini oldukça rahatsız etmişti. Dil konusundaki bu gelişmeyi hazmedemeyen Moskova yönetimi, Türk diline meyletmeyi Türkiye tesirine girmekle eş tutmuştu.³⁶⁴ Bu karalama ve tasfiye hareketine rağmen milli bilinçte uyanma süreci başlamış oldu.

3.3.2. Dönemin Tarihçiliği ve Çalışmaları

1937-1938 yıllarından sonra Azerbaycan tarihçiliğinde, özellikle İkinci Dünya Savaşı yıllarında, Marksizmi basmakalıp görmenin temeli atılmıştı. Böylece Marksizmin revize olunabileceği endişesi ortadan kaldırılmış oluyordu. İdeolojinin sabitlenmesinden sonra metodolojide kabul olunmuş prensip ve kuralların değiştirilmesi için yapılan girişimler artık daha ihtiyatlı bir biçimde karşılanmaya başlanmıştır.

1956'dan itibaren Sovyet tarihçiliğinde, rejimin bütün yanlışları ve facialarının günahı Stalin'in üstüne yıkılmıştır, Lenin'in dokunulmazlığını temin etmek ve onun hatasız olduğunu kanıtlamak ananesi devam ettirilmiştir. Rejim için sakıncalı görülen düşünceler, olaylar Sovyet yönetimi tarafından titizlikle örtbas edilmiştir. Savaş öncesinde imzalanan Rus-Alman antlaşmasının savaş sonrası gizli kalması, rejimin siyasi hatalarını gizlemesine iyi bir örnektir.

³⁶⁴ Hasanlı, a.g.e., s. 479-480.

Stalin'in ölümünden sonra Tarih Enstitüsü'nün faaliyet alanı da değişmiştir. "Azerbaycan arazisindeki ilk insan toplulukları, bu topraklarda teşekkül etmiş ilk devletler, feodal münasebetlerin ortaya çıkışı ve gelişimi, Orta Çağ, Azerbaycan'ın Rusya ile birleştirilmesi, kapitalist münasebetlerin meydana gelmesi ve gelişimi, işçi hareketinin yaygınlaşması, Sovyet devriminin zaferi ve sosyalizm düzeni, Büyük Vatan Muharebesi, gelişmiş sosyalizm toplumu ve komünizm düzeni konuları araştırma konusu yapılmıştır. Ayrıca Azerbaycan halkının geçmişini, zengin maddi ve manevi medeniyetini gün yüzüne çıkarmak için arkeolojik, etnografik ve etnososyolojik araştırmalar..."³⁶⁵ yürütülmesi şeklinde revize edilmiştir. 1920-1930 yıllarına göre Azerbaycan tarihiyle daha yakından ilgilenildiği izlenimi uyandıran bu değişim, sadece içerik değil metot olarak da ağır sosyalizm propagandasından göreceli olarak kurtulmuş gibidir.

Sovyetler Birliğinin kuruluş evresinde sosyal ve kültürel hayatta izlenen baskıcı siyaset, Stalin sonrası bir yumuşama evresine girince 1930'larda incelenmesi söz konusu olmayan milli tarihlerin kapağı, 1950'lerin liberal havasında yeniden açılmaya başlamıştı. Sovyetler Birliğinde yaşayan halkların tarihini yeni bir etüt programı çerçevesinde ele almak amacıyla *Voprosii İstorii* (Tarih Meseleleri) dergisi 600'ü aşkın tarihçiyi bir araya getirmişti. Komünist Partisi gözetiminde yapılan çalışmalarda Stalin döneminde Sovyet halklarına karşı uygulanan şovenist politikalar eleştirilmiştir. *Voprosii İstorii* dergisinin başyazarı Pankratova, Çarlık Rusyası esaretinde bulunan halklara ait problemlerin araştırılmasında yapılan hatalara dikkat çekmiştir.³⁶⁶ Tarih öğretmeni A. M. Pikman Kafkasya dağlıların mücadelesinin

³⁶⁵ "Tarih İnstitutu", *Azerbaycan Sovyet Ansiklopedisi X ciltte*, C. 9, Bakü, 1986, s. 152.

³⁶⁶ Süleymanlı, *a.g.e.*, s. 201.

anlatıldığı bir dizi eserde *kaba tarihi sahtekârlığa* neden olduğunu ileri sürerek, bu tür bir mücadelenin ilerici bir tarihi olay olarak kabul edilmesi gerektiğini teklif etmiştir.³⁶⁷ Dergide, Rus olmayan milletlerin tarihinden bahseden ders kitapları ve tarih eserlerinde, Çarlık Rusyası'nın sömürgeci politikalarına değinilmemiş olması eleştirilmiştir.³⁶⁸

Bu durum, anti-Rus bir havaya bürününce Sovyet yönetimi olaya el koymuş ve 1956'da Sovyetler Birliği Bilimler Akademisi tarafından Moskova'da *Büyük Tarihçiler Konferansı* düzenlemiştir. Kafkasya'daki Müridizm hareketi ana tartışma konusu olmuştur. Bir kısım tarihçi bu olayı ilerici bir hareket olarak görürken, bir kısım tarihçi ise İngiliz destekli bir dış müdahale olarak değerlendirmiştir. Konferansın sonunda alınan kararda, bu hareketin Çar sömürgeciliğine karşı bir tepkiden doğduğu, ancak Türk ve İngiliz sömürgecilerinin de bu harekete destek verdiği sonucuna ulaşılmıştır.³⁶⁹ Sumbatzade, Müridiyye hareketini kendi içinde olumlu bir gelişme olarak görse de Rusların Kafkas halkalarına ilerici bir yol açtığı gerçeğinin karartılamaz olduğunu ifade etmiştir.³⁷⁰

Yaşanan bu süreç Sovyet yönetimini yeterince tedirgin ettiğinden, artık tarihin çeşitli problemleri ile ilgili olarak 1957'de Bilimler Akademileri bünyesinde tarih şûraları kurularak, burjuva milliyetçi izleri taşıyan tarihçilerle ilgili sorunların

³⁶⁷ A. M. Pikman, "O Harbe Kavkazskih Gortsev s Tsarskimi Kolonizatorami", *Voprosii İstorii*, No: 3, 1956., Aktaran; Süleymanlı, **a.g.e.**, s. 201.

³⁶⁸ *Voprosii İstorii*, No: 2, 1956, s. 203.

³⁶⁹ *Voprosii İstorii*, No: 2, 1956, s. 85-97.

³⁷⁰ S. K. Buchuev, "O Kavkazkom Müridizme", *Voprosii İstorii*, No: 12, 1956, s. 72-79., Aktaran; Süleymanlı, **a.g.e.**, s. 203.

çözümü ve Sovyet cumhuriyetlerinde yapılacak olan tarih arařtırmalarının yönetimi bu řûralara devredilmiřtir.³⁷¹

Bu dönemin farklı bir tarihçilik faaliyeti de *Azerbaycan Komünist Partisi Tarihi*'nin yazılmasıdır. Parti'ye olan ilgi, 1949'da *Azerbaycan Bolşevik Teşkilatının Tarihi Müzesi*'nin kurulmasını sağlamıştır.³⁷² Fakat XX. Kurultay sonrasında takibata uğramış parti üyelerinin iade-i itibarları hakkında nasıl bir yol izleneceği belirlenemediğinden süreç uzamıştır. Bu işle Azerbaycan KP MK Yanında Parti Tarihi Enstitüsü faal rol oynamıştır. Bu kitabın yazılmasında da tartışmalar eksik olmamıştır. Hümmet Partisi, Nerimanov vb. konular büyük tartışmalara neden olmuştur. 1950'ler boyunca etkisi her alanda hissedilen milliyetçi dalga kendini burada da göstermiştir. Ş. Hüseyinov; Azerbaycan'ın Rusya ve İran arasında bir taraf seçmesi hususunda Azerbaycan'ın kendi bağımsızlık yolunu seçememesini eleştirmiştir.³⁷³ Hruşçev de bu tartışmaya dâhil olmuştur. Hümmet Partisi ve Nerimanov'un abartıldığını, S. Orcanikidze, S. Şaumyan, A. Caparidze gibi isimlerin ise haksız yere eleştiriye maruz kaldığını ileri sürmüştür. Yukarıda da değindiğimiz üzere 26 Bakı Komiserlerinden Azerbaycan kökenli olanlar ön planda tutularak Şaumyan gibi Ermeni kökenli isimlerin ikinci plana atılması Hruşçev'i oldukça rahatsız etmiştir.³⁷⁴

³⁷¹ P. Urban, "Sovyet Milli Siyasetinin Eğilimleri", **Dergi**, No: 35-36, 1964, s. 77., Aktaran; Süleymanlı, **a.g.e.**, s. 203.

³⁷² Zülfügarlı, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünashğı (1920-1991ci iller)**, s. 179.

³⁷³ Hasanlı, **a.g.e.**, s. 424-441.

³⁷⁴ **Aynı eser**, s. 489.

Sov. İKP MK tebligat ve teşvifat (propaganda) şubesinin müdürü V. Snastin de Azerbaycan'da yayımlanan tarih kitaplarında yanlışlıklar bulunduğunu ve birtakım milliyetçi izlere rastlanıldığını rapor etmiştir. Bu raporda, Hruşçev'in de üzerinde durduğu gibi, Azerbaycan milli şahsiyetlerinin tarihteki rollerinin ön plana çıkarıldığı, diğer milletlerin ise arka plana atıldığı ifade edilmiştir. Bu milliyetçi uygulama sadece *Azerbaycan Komünist Partisi Tarihi* adlı eser için değil daha önce yayımlanmış olan M. İsgenderov'un *Azerbaycan Komünist Partiyasının Sovet Hakimiyyeti Uğrunda Mübarizesi Tarihinden ve Sovet Hakimiyyeti Uğrunda Faal Mübarizeler* adlı eserleriyle enstitünün hazırladığı kitap, broşür ve makaleler için de söz konusu edilmiştir. Snastin, Cemil Quliyev'in enstitü eserleri arasından yayımlanmış olan *Neriman Nerimanov-Görkemli Partiya ve Devlet Hadimi* adlı makalesini şovenistlikle suçlamıştır. Son tahlilde; Azerbaycan'ın Eski Çağ ve Orta Çağ tarihine dair birçok çalışma yapılmaktayken Sovyet dönemine ve kurultaylara dair eser sayısının azlığından yakınılmıştır.³⁷⁵

Yakın dönem Azerbaycan tarihi, sosyalizmden başka bir konuyu araştırmaya izin vermiyordu. Hâlbuki Azerbaycan'ın Rus müstemlekesi olmadan önceki tarihi, daha zengin materyal sunduğu gibi millete ve tarihçilere heyecan vererek onlarda geçmişe yönelik bir merak uyanmasına sebep oluyordu. Bu isteğe karşın Komünistler kendi ideolojileri çerçevesinde bir tarihçilik yapılmasını istiyorlardı.

Sovyet yönetimi, her dönemde olduğu gibi bu dönemde de Azerbaycan dışına göç eden Azerbaycan yöneticilerinin ve tarihçilerinin eserlerini yalanlamak ve

³⁷⁵ Hasanlı, a.g.e., s. 509.

tezlerini çürütmek için elinden geleni yapmıştır. Sovyet maskesiyle perdelenen olayların gün yüzüne çıkmaması için, Sovyet halkları hakkında dış matbuatta çıkan bütün eserler izleme altına alınmış yabancılar tarafından yazılan eserler sert eleştirilere tabi tutulmuştur.

Bu dönemde eski şehirlerin değil yeni kurulan şehirlerin tarihinin incelenmesi, komünist rejimin kendi zamanında kurulan eserlere ağırlık verilmesini istemesinden kaynaklanmaktaydı. Çünkü Sovyet öncesi imgeler halkı komünist düşünceden uzaklaştırabilirdi. Şehir tarihçiliğinin her dönemde var olmasının nedeni, ülkenin geçmişindeki hanlıklardan kalma bir geleneğin devam ettirilmesi olabileceği gibi, Komünist rejimin Azerbaycan içinde parçalanmışlığı ön plana çıkarmak istemesinden de kaynaklanmış olabilir. Bu ince hesapların yanı sıra 1948-1953 yılları arasında Ermenistan topraklarında yerleşik olan Azerbaycanlıların zorunlu göçe tabi tutulması, gizli teşkilatların varlığı, aydınlara siyasi baskı gibi konular dönemin önemli olayları olmakla birlikte kitaplara konu olmamıştır. Tarihçiler, bu dönemde savaş sonrası köy ekonomisi, sanayi, medeniyet, eğitim vb. konuları inceleme altına almışlardır. Ayrıca 1945-1952 yıllarında Azerbaycan KP MK yanında Parti Tarihi Enstitüsü eserlerinin 18 cildi yayımlanmıştır.

1950'lerin ortalarında dönemin milliyetçi politikaları doğrultusunda Azerbaycan tarihi ile ilgili akademik bir çalışma yapılması gündeme gelmiştir. Bu karara uygun olarak uzun bir müddet konsept arayışından sonra 1954'te Azerbaycan SSC İlimler Akademisi, *Azerbaycan Tarihi* adlı iki ciltlik bir eser meydana çıkarmıştır. Bu eser; Kremlin'de eğitim görmüş, yerli tarihçiler tarafından Bakü'de

Rusça hazırlanmıştır. Sipariş üzerine yazılan bu eserin 1954'te ortaya konulan ve *Maket* olarak adlandırılan nüshası, Sovyet tarih anlayışının dışına çıkılarak milli bir üslupla yazılınca, yayımlanmasından vazgeçilmiştir. Sonuçta, bu eser Azerbaycan tarihi üzerine yapılmış taslak bir çalışma olarak kalmıştır. Bu eser, XX. Kurultay sonrası gelişmelerine bağlı olarak Tarih Enstitüsü direktörü A. Quliyev tarafından üç cilt olarak yeniden hazırlanmış ve 1958'de gözden geçirilmiş halinin Türkçe baskısı yapılmıştır. Bu ıslah edilmiş eserin birinci cildinin giriş kısmında, 1954 yılındaki nüshasının bilim çevrelerinde esasen olumlu kıymetlendirilmesine rağmen birtakım meselelerin aydınlatılmasında ciddi eksiklikler³⁷⁶ göstermesinden dolayı yayımlanmadığı belirtilmiştir.

Azerbaycan Tarihi adlı eser sadece içerik değil, biçim bakımından da eleştiriye maruz kalmıştır. Örneğin; Sov. İKP MK, eserde yer alan Güney Azerbaycan kısmının çıkartılması yönünde bir karar almıştır. A. Quliyev; Güney Azerbaycan arazisinde erken dönemde yaşayan Lullibeyler ve Kutiler hakkındaki materyallerin kitabın metnine dâhil edilmesi, eserin üç cilt olmasından kaynaklanan bilimsel dönemleştirilme sorunu, Azerbaycan tarihinin bazı dönemlerine ait monografik eserlerin yokluğu, Azerbaycan halkının oluşumunun ve Azerbaycan dilinin kökeninin belirlenememesi gibi nedenlerden dolayı eserin geç yayımlandığını belirtmiştir. Fakat O. İsmailzade'nin *Yaloylutepe Medeniyeti*, İ. Dyaknov'un *Midiya Tarihi* ve A. Alizade'nin Azerbaycan'ın Orta Çağ tarihine ait araştırmaları bu açığın kapanmasını sağlamıştır. Tarih araştırmalarındaki eksiklikler tamamlansa da Sov. İKP'nin XX. Kurultayından sonra tarihçiler, 19.-20. yüzyıllar tarihi ile ilgili

³⁷⁶ **İstoriya Azerbaydjana**, Tom: 1, Bakı, Akademiya Nauk Azerbaydjanskoy SSR İstitut İstorii, 1958, s. 8.

arşivlerde kalmış, gözden kaçmış bilgileri tekrar araştırmak zorunda kalmışlardır. Quliyev, *Azerbaycan Tarihinin* 1954'te yayımlanan taslağında malum sebepler yüzünden Azerbaycan Komünist Partisi'nin meşhur yöneticileri N. Nerimanov'un, S. M. Efendiyev'in, H. Sultanov'un, D. Bünyadzade'nin, Q. Musabeyov'un, A. Qarayev'in, R. Ahundov'un ve başkalarının inkılapçı, partici ve devletçi faaliyetlerinin düzgün anlatılmadığını veya tam olarak incelenmediğini belirtmiştir. Bu yüzden ikinci ve üçüncü cildin materyallerinin hazırlanması sürecinde bu tarihi kişilerin çalışmalarına özellikle dikkat edilmiştir.³⁷⁷

Azerbaycan tarihi anlayışı ve onun içeriği istenilen formatta ortaya çıkarılamamıştır. Üç ciltlik eser ve sonrasında yazılan eserler istenilen içeriği verememiştir. Üç ciltlik eserin birinci cildinde *En kadim zamanlardan Azerbaycanın Rusyaya ilhakına kadar* olan devir ele alınırken Kuzey ve Güney Azerbaycan birlikte ele alınır, ikinci ciltte Azerbaycan Rusya'yla birleştirilmesinden *Şubat 1917 burjuva-demokratik inkılabına* dek olan dönem ele alınır, üçüncü ciltte Azerbaycan adı altında yalnız Sovyet Azerbaycanı'ndan bahsedilmiştir.³⁷⁸ Üç ciltlik bu eser gibi Azerbaycan halkının tarihine dair bütünü kapsayan eserler yazmak için birçok girişimde bulunulmuştur. Zaman zaman yayımlanan Azerbaycan tarihine ait kısa makaleler, bütünün ortaya konmasına yönelik bilimsel nitelikte adımlar olsa da Azerbaycan topraklarında cereyan eden tarihi süreç bir bütünlük içinde ele

³⁷⁷ Z. Helilov, **Azerbaycan KP MK'ya. Azerbaycan tarihi üçcildliği üzerinde işin vaziyeti hakkında arayış**. 03.01.1958; A. Quliyev, **Azerbaycan SSR EA'nın Reyaset Heyetine. Azerbaycan tarihi üçcildliği üzerinde işin vaziyeti hakkında arayış**. 21.12.1957. AR SPIHMDA, fond 1, siyahısı 45, iş 71, varak 217; 221-226. Aktaran; Hasanlı, **a.g.e.**, s. 419-420.

³⁷⁸ Şükürov, **a.g.e.**, s. 22.

alınmamıştır. Kaldı ki, bu makalelerde birçok yanlışlık ve eksiklik bulunmaktaydı.³⁷⁹

Sovyet tarihçileri zaman zaman kendilerini inkâr eden, değişen, ayrı ayrı şahısların düşüncelerini ifade eden suni anlayışlar yığını haline gelen tarihi, bilimsel olmaktan uzaklaştırmışlardı. Azerbaycan Sovyet tarihçiliğinin yaratıcılarından olan Sumbatzade, *XIX-XX. Asırlar Azerbaycan Tarihşünaslığı* adlı eserinde; *Büyük Ekim ve Azerbaycan Sovyet tarihşünaslığının formalaşması, Azerbaycan tarihşünaslığı 40-cı-50-ci illerin birinci yarısında - Konsept arayışlarında, Azerbaycan tarihinin konseptinin yaratılması ve üç ciltlik Azerbaycan Tarihinin yazılması* gibi konu başlıklarına rastlanır. Sumbatzade, Azerbaycan tarihçiliğini Sovyet dönemiyle başlatarak subjektif değerlendirmelerle hareket etmiştir.³⁸⁰

Bu dönemde, 1920-1930'ların *nispeten az bela* tasavvuru unutturularak Rusya'nın işgalinin hiçbir bela getirmediği üzerinde durularak bu toprakların Rusya'yla birleştirilmesi söz konusu edilmiştir. Böylece, *Azerbaycan'ın Rusya'yla birleştirilmesi* konsepti ileri sürülmüştür. Rusya'nın Azerbaycan'ı işgali artık literatürden çıkmış, Azerbaycan'ın sosyo-iktisadi alanda Rusya'yla ilhakıyla medeniyet alanında ilerici adımlar atıldığı kanıtlanmaya çalışılmıştır. Bu anlayış, 1940-1950 yıllarının tarihçiliğinde sadece Sovyet Azerbaycanı'na ait olmayıp, tarih boyu Rusya'nın işgal ettiği bütün topraklardaki milletleri kapsamıştır.³⁸¹ Sovyet ittifakında bulunan ve bu problemle uğraşan tarihçiler bu anlayışı kabul etmek

³⁷⁹ **İstoriya Azerbaydjana**, Tom: 1, 1958, s. 8.

³⁸⁰ Halili, **a.g.e.**, s. 15-16.

³⁸¹ Saferov, **SSCB Halklarının Tarihşünaslığı**, s. 108.

zorunda bırakılmışlardır. Bu politika, Ruslar ile diğer milletlerin büyük Rus milleti etrafında karışıp kaynaşması için düşünülmüş ve uygulamaya konulmuştur.

Birleşme düşüncesine dair ilk eser, 1959'da Kazakistan'da kaleme alınmış olan *Orta Asyanın Rusya ile Birleştirilmesinin Mütarekkesi Ehemmiyeti* adını taşımaktaydı. Sumbatzade, bu eserden yola çıkarak Azerbaycan'ın Rusya'yla birleştirilmesi düşüncesini geliştirmiştir. Bu eserde, birleştirilme konsepti, 9. yüzyıldan başlatılmıştır.³⁸² Sumbatzade, İran'ın Azerbaycan'a yaptığı seferlerin olumsuz sonuçlarını değerlendirdikten sonra Rus ordusunun *galibiyetini, kurtarıcılık* olarak değerlendirmiştir.³⁸³ Rusya'ya katılmanın tarihi ehemmiyetine değindiği bir makalesinde, nüfus artışından bahsederek Çarizmin ve yerli feodallerin zulmünün olmaması durumunda, nüfusun daha fazla artacağını da itiraf etmekten çekinmemiştir. İktisadi konularda da makaleleri olan Sumbatzade, köylülerin ekonomik olarak gelişmesinde, birleştirilmenin önemi üzerinde durmuştur. Bunu yaparken, Çarizmin müstemlekeci iktisadi siyasetinin olumsuzluklarına fazla değinmeden gelişmeye bağlı olarak istatistikî materyallere yoğunlaşmıştır. Sumbatzade, Azerbaycan sanayisinin gelişimi üzerine yazdığı geniş kapsamlı eserinde bir yandan Rusya'yla birleşmenin bu gelişme sürecini hızlandırdığını ileri sürerken, bir yandan da Azerbaycan sanayisinin Rusya ekonomisi için bir müstemleke ilavesi konumunda bulunduğunu itiraf etmiştir. Azerbaycan ahalisinin müstemlekecilere karşı mücadelesine de değinen Sumbatzade, 1837 Quba İsyanı

³⁸² A. S. Sumbatzade, **Azerbaycan ve Büyük Rus Halklarının Kardeşlik Dostluğunun Şanlı Tarihinden**, Bakı, Birleşmiş Neşriyyat, 1961, s. 3-32.

³⁸³ Birleşme konseptinin temelinde; Beyaz Rusya ve Ukrayna halklarının Bogdan Hmelitsev'in önderliğinde hareket ederek Polonya'nın büyük toprak sahiplerinin zulmünden kurtulmak için Rus halkını kurtarıcı olarak görmeleri ve Rusya'ya bağlılıklarını ilan etmeleri vardır. Bu olayın Birlik ülkeleri halklarının geçmişinde de yaşandığı tezi, birleştirilme konseptinin temelini oluşturmaktadır. Azerbaycan tarihinde de bir kalenin Ruslara teminat olarak verilmesi olayı vardır ki bu olay da Sovyet yönetimi tarafından birleşme konseptine kanıt olarak gösterilmektedir.

üzerine yazdığı eserinde, isyanın asıl sebebinin müstemleke sisteminin sertliğinden ve askeri yönetimin yerli ahaliyi istismar etmesinden kaynaklandığını göstermiştir. İsyân; antimüstemleke, çarizmin aleyhine ve antifeodal bir hareket gibi değerlendirilmiştir. Bu son eser, Sumbatzade'nin işgal probleminden bahseden diğer eserlerinden tamamıyla farklılık arz eder. Eserde, müstemleke sistemi daha çok eleştirilmiştir. Sumbatzade, Quba Hanlığının Rusya'nın eline geçmesini işgal olarak değil Hanlığın Rusya'yla birleştirilmesi olarak değerlendirerek Çarizmin müstemlekecilik politikaları üzerinde objektif sonuçlara ulaşmıştır.³⁸⁴ Eserin odak noktasını Azerbaycan'ın işgali değil, işgal sonrası izlenen politikalar oluşturmaktadır. Zaten ortada işgal de yoktur *birleştirme* vardır. Ama bu birleştirme milletin iradesiyle mi olmuştur, bu soruya gerek bile duyulmamıştır. Nitekim Rus işgali artık kabullenilmiş, sindirilmiş bir olgudur. Sumbatzade, Rusya'nın işgali ile ilgili başka araştırmalarda da bulunmuş, fakat özellikle 1940-1950 yılları Azerbaycan tarihçiliğinde Azerbaycan'ın Rusya'yla birleştirilmesi konseptinin yaratıcılarından biri olmuştur.

1940-1950 yılları Azerbaycan tarihçiliğinde, Azerbaycan'ın Rusya tarafından işgali hakkında ilk geniş çaplı eser yayımlandı. Bu eserle; Azerbaycan'ın Rusya'yla birleştirilmesini doğuran şartları ve birleşmenin Azerbaycan halkının tarihindeki rolünü meydana çıkarmak amaçlanmıştır.³⁸⁵ Sumbatzade ve Mehdiyev'in yazdığı ilk bölümde, Azerbaycan'ın Rusya'yla birleştirilmesi tarihi ve dönemin şartları konu edinilmiştir. Kuzey Azerbaycan'ın Rusya ile birleştirilmesinin Azerbaycan halkının

³⁸⁴ Aliyev, a.g.e., s. 155-158.

³⁸⁵ **Azerbaycanın Rusya ile Birleştirilmesi ve Onun Mütarekki İktisadi ve Medeni Neticeleri (XIX-XX Asrın Evvellerinde)**, Bakı, Azerbaycan SSR Elmler Akademiyası Tarih İnstitutu, 1956, s. 3.

tarihi inkişafında büyük rol oynadığı ve bu ilerici olayın Azerbaycan'ın sosyal, iktisadi, siyasi ve medeni hayatında dönüm noktası olduğunun altı çizilmiştir.³⁸⁶ Bu iddia, Ahundov'un Zerdabi'ye gönderdiği mektupla sağlanmaya çalışılmıştır; mektupta “Hiç olmazsa, ona minnettar ol ki, biz Rusya devletinin himayesi sayesinde geçmişte sonsuz işgalci orduların sayısız hesapsız baskın ve talanlarından kurtulduk ve nihayet rahatlık elde ettik”³⁸⁷ diye yazmaktadır. Ahundov'un Rusya ile ilgili olumlu söylemleri eser boyunca kullanılmıştır.³⁸⁸ Azerbaycan'a yapılan yabancı hücumlarından sonra Rusya'ya tabi olma süreci, 1803 Martı'nda Qulyakov'un Rus ordusunun Car-Balaken şehrini ele geçirmesiyle başlatılmıştır. Eserde, hanlıkların bu saldırılara karşı koyuşları değersiz ve olumsuz değerlendirilmiştir.³⁸⁹

Eserin ikinci bölümünde, iktisadi gelişmelerin toplum hayatının her alanında, elverişli şartlar yarattığı tezi savunulmuştur. Üçüncü bölümde medeniyet sahasında da ilerici neticeler elde edildiği kabul edilmiştir. Böylece, 1940-1950 yıllarında Azerbaycan tarihçiliğinde, şekillenmiş *birleştirilme* konsepti kesin bir biçimde tasdik olunmuştur.

Sumbatzade, *Azerbaycan'ın Rusya ile Birleştirilmesi ve Onun Tarihi Ehemmiyeti* adlı eserinde, Azerbaycan'ın Rus işgaliyle imparatorluk bünyesine katılmasını, Rusya'nın başarısı olarak kabul edip yerli feodalleri istismarcı bir zümre

³⁸⁶ **Azerbaycanın Rusya ile Birleştirilmesi ve Onun Mütarekkesi İktisadi ve Medeni Neticeleri (XIX-XX Asrın Evvelerinde)**, s. 50.

³⁸⁷ **Aynı eser**, s. 51., İkinci, No: 2, 1877

³⁸⁸ **Aynı eser**, s. 257-285.

³⁸⁹ **Aynı eser**, s. 10-44.

olarak deęerlendirdikten sonra İnan'ı uzun yıllar işgal altında tuttuęu bu topraklara çok zarar vermekle suçlamıştır.³⁹⁰

İkinci Dünya Savaşı sonrasında Azerbaycan tarihine dair yazılan eserlerin derin bir eleştiri ve tahlil süzgecinden geçirilerek, salt tarih araştırması karakteri taşımaları sağlanmıştır. Bu dönemde, Azerbaycan'ın Sovyet dönemi tarihine dair eser sayısında hızlı artış görülmüştür. Azerbaycan'ın Rus işgaline uğradığı dönem bağımsız bir çalışma sahası haline gelmiş ve bu dönem hakkında tez ve makaleler kaleme alınmıştır.³⁹¹

Dönemin tarih çalışmaları, yine bu dönemin tarihçiliğini karakterize etmektedir. Köylülerin ekonomik durumları ile ilgili olarak M. M. Efendiyev, Sumbatzade'nin çalışmalarına benzer araştırmalarda bulunmuştur. H. E. Dadaşov, Rus işgaline gerekçe olarak Azerbaycan ekonomisinin zayıf olmasını göstermiştir. İ. M. Hasanov, tarım ve toprak politikalarını araştırma konusu edinmiştir. Q. Q. Mehdiyev, İnan ve Türkiye'nin Azerbaycan'a yönelik faaliyetlerini işgalcilik olarak deęerlendirmiş ve bu işgalcilere karşı yerli halkın mücadelesine deęinmiştir. Mehdiyev, hanlıkların Rusya'yla birleştirilmesinden bahsederken, yerli halkın Ruslara sağladığı desteęe vurgu yapmıştır. Bu dönemin tarihçilik anelerinde Rus orduları *kurtarıcı* olarak görülmüş ve Rus işgali *ilerici* bir olay olarak deęerlendirilmiştir.³⁹²

³⁹⁰ Hüseyinzade, **a.g.e.**, s. 11, 13.

³⁹¹ Aliyev, **a.g.e.**, s. 154.

³⁹² **Aynı eser**, s. 159-161.

Dönemin diğer tarihçilerinin de Rusya'yla birleştirilme konsepti doğrultusunda eserler verdikleri görülmektedir. Azerbaycan'ın sosyal, iktisadi, medeni alanlarda ileri gitmesi birleştirilmeye bağlanıyordu. Fakat bu anlayışın savunulması, Çarizmin şiddetli müstemleke zulmünden bahsedilmesine engel teşkil etmiyordu. Sovyet yönetimi, Sovyet cumhuriyetleri arasında Rusya'nın önder/öncü/lider kimliğine olumsuz bir anlam yüklemeyen, ideolojik olarak da öteki olan feodal Çar yönetimine karşı yapılan ağır eleştirilere izin vermektedir. Fakat yine de Çarizmin ağır müstemleke siyasetine bakılmaksızın iktisadi yükseliş övülmüştür. Rusya'yla birleştirilme, Kafkasya'nın gelecekteki mevcudluğu için de tek yol olarak görülmüştür. Rusya'nın, İran ve Türkiye ile bölge üzerindeki mücadelesi üzerinde durularak birleştirilme olayının, Azerbaycan'ı İran ve Türkiye zulmünden kurtaran yegâne yol olduğu ileri sürülmüştür.³⁹³ Bu dönem eserlerinin genelinde iktisadi gelişme ve kazanımlar, müspet birleştirilmenin lokomotifleri gibi gösterilmiştir.

Birleştirilme konseptiyle, Rusya hegemonyasının gönüllü bir biçimde kabul olduğuna dair bir söylem de geliştirilmiştir.³⁹⁴ Yerli halkın Rus ordusuna yardım ettiği söylemi de bu tezi güçlendirmek için ortaya atılmış güçlü bir argüman olmuştur. Bu teze göre, İran ve Türkiye'nin, Gürcüleri ve Ermenileri işgal altına alma düşüncesi *büyük Rus yürüyüşü* sayesinde engellenmiştir. Bu halklar Farslaşmaktan kurtuldukları gibi Ermenistan, Rus yürüyüşü ile bir devlet haline gelmiştir.

³⁹³ Aliyev, a.g.e., s. 166-168.

³⁹⁴ Gürcistan tarihçileri de Rusya ile birleşmenin önemine değinen eserler vermişlerdir, Hatta A. Q. Pirshalayşvili, Gürcülerin Ruslarla mücadelesini inkâr ederek Ermeni ve Azerbaycan ahalisi gibi Gürcülerin de birleştirilme sürecinde Ruslara her türlü yardımı gösterdikleri yönünde eserler vermiştir. Aliyev, a.g.e., s. 183.

Tahlil olunan eserlerden takip edildiği kadarıyla birleştirilme tezi, 1930'ların sonunda ortaya atılan nispeten az bela konseptinin daha da mülayimleştirilmiş bir versiyonu niteliğindedir. 1951 yılında M. N. Neçkina, nispeten az bela konseptini tahlil ederek son zamanlarda tarihçilerin, Rusya ile birleştirilen halkların, Rus halkıyla asırlar boyu süren dostluğunu göz ardı ettiğini ve dolayısıyla bu konseptten tam olarak yararlanamadıklarını ileri sürmüştür. Neçkina, Çarizmin halklar hapishanesi olduğunu kabul ederek, bu hapishanede birliğin bütün halkları ile birlikte *büyük kardeş* Rus halkının da azap çektiğini belirterek³⁹⁵ Ruslar ile diğer milletleri aynı kader birliği altında bir araya getirerek birleşme konseptine zemin oluşturmaya çalışmıştır.

3.3.3. İkinci Dünya Savaşı Dönemi Tarihçiliği

İkinci Dünya Savaşı dönemi Sovyet tarihçiliğinde, savaş öncesinde ve sonrasında birbirinden farklı iki yaklaşım sergilenmiştir. Savaş esnasında Birlik halklarından azami şekilde yararlanmak ve Birlik halklarının motivasyonunu yükseltmek için tarih propaganda malzemesi olarak kullanılmıştır. 1848 yenilgileri karşısında tarihçi Ranke, öğrencilerini Orta Çağ Cermen İmparatorluğu hakkında yazmaya teşvik etmişti. Sonuçta, geçmiş başarıların anlatımı toplumda bir özgüven duygusunun ortaya çıkmasını sağlamıştı.³⁹⁶ İkinci Dünya Savaşı öncesinde *Stahanov hareketi** gibi aslında kahramanlıkla pek de ilgisi olmayan hikâyeler istisna olmakla

* Stahanov hareketi; 1935 yılında Aleksey Grigoryeviç Stahanov adlı bir maden işçisinin insanüstü çabasının siyasi argüman olarak kullanılması sonucu ortaya çıkan bir kahramanlık hikayesidir.

³⁹⁵ Aliyev, **a.g.e.**, s. 188.

³⁹⁶ **Macropedia**, C. 20, 1985, s. 635., Aktaran; Behar, **a.g.e.**, s. 28.

beraber Sovyetler Birliğinde örnek gösterilecek bir kahramanlık hikâyesi yoktur. Bu yüzden, ideolojinin varlığını devam ettirebilmesi için Birlik halklarının tarihine müracaat etme zorunluluğu ortaya çıkmıştı. Bu zorunluluk sonucunda; Sovyet yöneticileri, Birlik halklarına uyguladıkları baskı politikalarında ve onlar için kurguladıkları tarih tasarımlarında değişikliklere gitmek zorunda kalmışlardır. Bu zorunlu değişikliklerde, Türk halklarını kendi saflarına çekmeyi amaçlayan Alman propagandasının da güçlü bir baskı unsuru oluşturduğu gözden kaçırılmamalıdır. Alman tehlikesi, Sovyetler Birliğinin topyekûn savunulması gerektiği gerçeğini meydana çıkarmıştı. Artık Sovyetler Birliğini savunmak aynı zamanda Türk halklarının da kendi vatanlarını savunmaları anlamına gelmekteydi. Bu düşünceden hareketle büyük vatan mücadelesine katılımın artırılması için *Sovyet yurtseverliği* propagandasıyla Birlik ülkelerinin desteğinin sağlanması amaçlanmıştır. Bu yurtsever düşünce beraberinde milliyetçi bir yaklaşımı da getirmiştir.

Bu değişiklikler çerçevesinde, Birlik halklarının motivasyonunu artırmak için Birlik halklarına ulusal tarihleri üzerinde çalışma yapma olanağı tanınmıştır. Birlik halklarının kahraman komutanların ve büyük şahsiyetlerin varisleri oldukları yönünde eserler yazılarak, halkın yaratıcı tarihinin gün yüzüne çıkartılıp halka takdim edilmesiyle halkın milli ruhunun yeniden canlanmasına imkân verilmiştir.

Bu anlayışla Azerbaycan halkının geçmişinin kahramanlıklarla dolu olduğu yönünde bilgiler içeren *Azerbaycan Tarihinin Kısa Oçerki* adlı eser yayımlandı. Azerbaycan halkının büyük bir medeniyetin mirasçısı olduğu düşüncesinin Sovyet tarihçileri tarafından itiraf olunması, baskı altında yaşayan halkın manevi yönden

gönlünün alınmasına ve özüne dönmesine imkân tanımıştır. Milli değerlere yapılan atıflar, Sovyet ideolojisine ters düşmekteyse de dönemin ağır şartları altında birtakım tavizler verilmek zorunda kalınmıştır. Savaşın ağır sosyo-iktisadi ve manevi sonuçlarına bakılmayarak, milli anlayışla Azerbaycan Türklerinin onurlu tarihinden bahseden eserler, milli ruhun canlanmasını ve milli aydınlar neslinin yetişmesini sağlamıştır.

Bu dönemin tarihçilerinin başlıca görevi; Sovyet halkında ve askerlerinde vatan sevgisi, mukaddes toprağa bağlılık, galibiyete inanç, atalardan gelen kahramanlık ruhu gibi hisleri yüceltmek ve Komünist Partisi etrafında toplanan Birlik halklarının dostluğunu daha da sıkılaştırmak olmuştur.³⁹⁷ İkinci Dünya Savaşı cephesinden gelen Azerbaycanlıların kahramanlık hikâyeleri, azametli geçmişin yiğitlik hikâyeleri ile birleşerek milli hissiyatın artmasını sağlamıştır. Bütün bu çalışmalar, Azerbaycan Türklerinin tarihinden büyük komutanlar ve büyük âlimlerin çıkmasıyla neticelendi.³⁹⁸

Bu savaştan zaferle çıkılması, Sovyet yönetimine arayıp da bulamadığı bir fırsat sunmuştur. Zafer ruhuyla Sovyet Cumhuriyetleri arasında birliktelik, dayanışma hissiyatı doğmuştur. Zoraki olarak bir çatı altında yaşayan halkların artık aynı kaderi paylaştıkları bir anıları, tarihleri meydana gelmişti. Böylece ilk defa Sovyetler Birliğine ait yaşanmış bir tarih birlikteliği de sağlanmış oldu. Sovyet yöneticileri, bu galibiyeti halka mal etmek istiyordu. Bu nedenle; İkinci Dünya Savaşı, *Büyük Vatan Muharebesi* olarak adlandırılarak savaşta bütün Sovyet

³⁹⁷ Saferov, *Azerbaycanın Sınıflı Cemiyete Kadarki Tarihinin Sovyet Tarihşünaslığı*, s. 20.

³⁹⁸ Halili, *a.g.e.*, s. 13-14.

topraklarının topyekûn savunulduğu yönünde bir düşüncenin oluşması amaçlanmıştır. Bu amaca yönelik olarak, halkın savaşa katılımı, *muharebe döneminde arka cephenin faaliyetleri* adı altında, başta işçi sınıfı olmak üzere köylüler, aydınlar, kolhozcular ve kadınlar gibi toplumun bütün sınıflarının savaşa nasıl yararlılıklar gösterdiğine dair birçok eser meydana çıkarılmıştır. Azerbaycan'ın Sovyet ordusuna petrol, silah ve araç-gereç gibi lojistik alanlarda destek olması, bu tarih yazımının konu başlıklarını oluşturmuştur.

Sosyalist anavatanın savunulmasında Birlik ülkelerinin desteğini sağlamak için verilen milli hisleri yüceltme yönündeki çalışma yapma izni, sonuçta en çok Rus milliyetçiliğinin ortaya çıkmasını sağladı. Birlik halklarına tarih alanında tanınan imkânlar savaş sonrası ortadan kalkarken Rus milliyetçiliği, yaratılmak istenen *homo sovyeticus* anlayışının yerini almaya başladı. Rusların *büyük kardeş* ve *eşitler arasında birinci* olarak algılanması sağlanarak Sovyet halklarının *büyük Rus milleti* anlayışında birleşmeleri gerektiği tezi ön plana çıkmıştır. Stalin, *biçimde milli, özde Sovyet* anlayışını *biçimde Sovyet, özde Rus* olma durumuna çevirerek Rus kimliğine, diline, kültürüne, tarihine ve kahramanlarına dayanan yeni bir söylem geliştirmiştir.³⁹⁹

Savaşın sona ermesinden sonra ortak zafer, Rus milliyetçiliğinin etkisiyle Rusya'nın zaferi haline gelmiştir. Böylece Sovyet yurtseverliği hareketi son bulmuş ve Rus milliyetçiliği yükselişe geçmiştir. 7 Kasım 1941'de Stalin'in Kızıl Meydan'da askerlere hitaben yaptığı konuşmasında; Çar dönemi Rus generallerini överek

³⁹⁹ Dağı, a.g.e., s. 84-86.

onlardan *kahraman babalarımız* diye söz etmesi,⁴⁰⁰ 24 Mayıs 1945'te *Büyük Vatan Muharebesinin* bitmesi ile ilgili yapılan bir kutlamada ise Kızıl ordu komutanlarını tebrik ederken Rus halkını *lider Sovyet milleti* olarak tanımlaması⁴⁰¹ savaş sonrası izlenecek olan siyaseti belirlemiştir.

Stalin, Rusları *Sovyetler Birliğine dâhil bütün milletlerin en üstünü* şeklinde tarif etmiştir. Bu aşamadan sonra tarih alanında Slav ırkının ve kültürünün araştırılması yönünde çalışmalara ağırlık verilmiştir. Slavların kökeni, M.Ö. 3 bin yıllarına kadar götürülmüş hatta Hazar İmparatorluğu ve Altın Orda Hanlığında, Slav unsurların ağırlıklı olarak yer aldığı görüşü hâkim kılınmaya çalışılmıştır.⁴⁰²

Bu politika değişikliği, Çarlık Rusyası'na karşı da olumlu düşüncelerle yaklaşılmasını zorunlu kılmaktaydı. *En az kötünün* yerini artık *en iyi* olarak nitelemek gerekecekti. Bunun aksini düşünenler, *feodal* ve *burjuva* düşünceli olarak itham edilecekti. Bu anlayışa göre, Çarizmin işgali sayesinde Azerbaycan yabancı işgallere karşı (İngiliz, Türk) koruma altına alınmış ve modern bir kültüre kavuşmuştur.⁴⁰³ Komünist ideoloji, ancak Hruşçev döneminde Rus milliyetçiliğinin kitlesel mobilizasyon ve meşruiyet aracı olmaktan kurtulmuş ve Sovyet yurtseverliği yeniden tesis edilebilmiştir.⁴⁰⁴

⁴⁰⁰ Taha Akyol, **Sovyet Rus Stratejisi ve Türkiye**, C. 1, İstanbul, Ötüken Yay., 1976, s. 50.

⁴⁰¹ Sevinç Alkan Özcan, **Bir Sovyet Mirası Rus Azınlıklar**, İstanbul, Küre Yay., 2005, s. 14.

⁴⁰² Süleymanlı, **a.g.e.**, s. 177-179.

⁴⁰³ Alexandre Bennigsen, Chantal Quelquejay, **Stepte Ezan Sesleri**, Çev. Nezih Uzel, İstanbul, Selçuk Yay., 1981, s. 270.

⁴⁰⁴ Dağı, **a.g.e.**, s. 87-88.

İkinci Dünya Savaşı hakkında bütün dünyada olduğu gibi savaşa iştirak eden Sovyetler Birliğinde de oldukça fazla eser yazılmıştır. Savaştan galip ayrılmanın da bu eser sayısında etkisi olduğu kesindir. Bu eserlerin bir kısmı akademik nitelik taşımakla birlikte, çoğunluğu şovenist bir tarzda propaganda amaçlı kaleme alınmıştır. Fakat yine de Büyük Vatan Muharebesi tarihi, Sovyet tarihçiliğinde başka konulara nispeten gerçeği daha çok yansıtmıştır. Azerbaycan'da Büyük Vatan Muharebesi hakkında oluşturulan tezler, Sovyetler Birliğini ve onun bünyesinde bulunan Azerbaycan'ı ifade etmekteydi. Her ne kadar Stalin sonrasında, Rus şovenizminden uzaklaşıldığı ifade edilse de bu tarih anlatısında, Sovyetler Birliği nezdinde Ruslar ön planda tutulmaya devam etmiştir. Azerbaycan tek başına bir ülke olarak değil birliğin yardımcı kuvveti olarak bu anlatımda kendine yer bulmuştur. Savaş hakkında yazılmış iri hacimli eserler, resmi anlayışın dışına çıkamamıştır.⁴⁰⁵

Bu dönemde savaşın genel anlatımının dışında Azerbaycan özelinde, savaşta yararlılıkları görülen kişiler üzerinden icra edilen bir tarihçilik de söz konusu olmuştur. Azerbaycan Sovyeti'nden 600.000 kişinin silahaltına alınması ve Azerbaycanlı askerlerden birçok taburun kurulması zengin bir malzeme kaynağının oluşmasını sağlamıştır. Savaş sonrası 170 bin civarında asker ve subay nişan ve madalyalarla ödüllendirilmiştir. Bunlardan 128 Azerbaycan askeri, *Sovyet İttifakı Kahramanı* unvanı almıştır. Hezi Aslanov, İdris Veliyev, Ziya Bünyadov, H. Ejderov, Adil Quliyev, Züleyha Seyidmemmedova, Yusif Sadıqov gibi pek çok Azerbaycanlı madalyalarla ödüllendirilmiştir. Kahraman generaller, kadın savaşçılar, kahraman nişancı askerler hakkında birçok eser yazılmıştır.

⁴⁰⁵ B. M. Mirzayeva, **Azerbaycanın büyük vatan muharebesinde iştirakı tarihinin tarihçiliği, tarih elmleri namizedi elmi derecesi almak için takdim olunmuş dissertasiyanın avtoreferatı**, Bakı, 1995.

1946'ya kadar *SSCB Tarihinde* Azerbaycan tarihine yer verilmezken, 1946'da Bakü'de hazırlanmış *ilkokul programlarının* tarih dersleri bölümüne ilişkin yönetmelikte; "SSCB tarihi programına Azerbaycan tarihinin birkaç önemli dönemine ve olayına ait belirli konular kronolojik devamlılıkla ilave edilsin"⁴⁰⁶ denilmekteydi. Aslında bu uygulamalar, İkinci Dünya Savaşı'nın kazanılmasıyla Birlik ülkelerinin ödüllendirmesi olarak görülebileceği gibi savaş döneminde halklara verilen milli serbestliğin kontrol altına alınmasına yönelik bir girişim olarak da değerlendirilebilir. Savaş öncesi Birlik ülkelerinin desteğine duyulan ihtiyaçtan dolayı, toplum üzerinden kaldırılan baskılar savaş sonrasında istibdat dönemine dönülmesiyle son bulmuştur. Tarih ise Sovyet rejimin menfaatleri doğrultusunda kullanılan bir araç olmaya devam etmiştir.

3.3.4. Etnogenez Çalışmaları

Sovyet tarihçiliği, Birlik halklarının tarihinde dikkatini daha çok Ekim inkılabından sonraki sosyalizm aşamasına yöneltmiştir. İkinci Dünya Savaşı sonrası tarihçiliğinde ise; Almanya üzerinde galibiyette Rus halkının büyük tarihi rolü, sosyalizmin dünya iktisadi sistemindeki üstünlükleri ve Sovyet dış politikasının yaratıcı gücü gibi konular hakkında yoğunlaştığı görülmektedir. Bunların yanı sıra savaş döneminde Birlik ülkelerinin lehine gelişme gösteren tarihçilik faaliyetleri sonucunda ortaya çıkarılan kültürel mirasa karşı büyük bir ilgi meydana gelmişti. Komünist ideologlar, bu ilginin önünü kesmek için Birlik halkların menşeleri

⁴⁰⁶ **İbtidai Mekteb Programları**, Bakı, 1946, s. 5., Aktaran; Memmedov, "Azerbaycan'da Basmakalıp Tarih Eğitimi ve Mücadele Yolları", s. 217-218.

hakkında alelacele, gerçeği yansıtmayan tarihler kurgulayarak bu halkları milli köklerinden ayırmaya çalışmıştır.

Bu anlayışla Birlik halklarının, Ruslar gibi Hind-Avrupa menşeli olduğu propagandası yapılarak halkların şuurları bulanıklaştırılıp, Birlik halklarının kendileriyle Ruslar arasında herhangi bir etnik köken farkının bulunmadığına yönelik bir inanç oluşturulmak istenmiştir. Böylece Birlik halklarının Rus kimliğine karşı koymak yerine Ruslarla birleşmek isteyebileceği düşünülmüştür. Tarih üzerinden yürütülen bu asimilasyon politikasıyla, Birlik halklarının kendi milli tarihlerinden mahrum kalmaları amaçlanmıştır. Sonuçta; yaratılmak istenen Sovyet halkının, tek bir millete dayandığı söylemi meydana çıkarılacaktı ki bu da gerçeğin perdelenerek, tarihçiliğin yanlış bir seyir izlemesine yol açacaktı.⁴⁰⁷

Bu geniş kapsamlı, ütopyik düşünce birçok nedenden ötürü gerçekleşmeyince, kontrollü olarak ulusal tarihlerin yazılmasına müsaade edildi. Stalin, Moskova’da Azerbaycan heyeti ile yaptığı bir görüşmede, “Sizin babalarınız Midyalılardı” demiştir. Bunun üzerine 1941’de yayımlanan Azerbaycan Tarihi adlı etüt çalışmasında, Midya tarihinin Azerbaycan tarihiyle alakalı olduğu belirtilmiştir. Bu yeni etnogenez tezi karşısında Azerbaycan KP, 1951’de düzenlediği XVIII. Kurultayının sonuç bildirgesinde, Midya tarihi ve Azerbaycan halkının menşe gibi önemli meselelerin öğrenilmesinin zorunlu olduğuna karar vermiştir.⁴⁰⁸

⁴⁰⁷ Halili, a.g.e., s. 14-15.

⁴⁰⁸ AK(b) P MK’nın işi hakkında hesabat maruzesi üzere AK(b) P XVIII Kurultayının getnamesi, Bakı, 1952.

Stalin sonrası 1950'lerde oluşmaya başlayan milli hava, tarih alanında da etkili olmaya başlayınca, 1935-1936 yıllarından itibaren Azerbaycan halkının etnik kökeninin Türklere dayanmadığı yönünde yapılan çalışmalar, 1954'te değişmeye başladı. Bu yeni süreçte, yukarıda da bahsettiğimiz resmi kurumlar tarafından hazırlanan *Azerbaycan Tarihi* adlı iki ciltlik eser, bu değişimin en somut kanıtı olmuştur. Eserin 1954 baskısında, Azerbaycan dilinin Türk lehçelerinden biri olduğu kabul edilmiştir. Azerbaycan halkının oluşumunun farklı etnik gruplardan izole edilmiş bir halde meydana gelmediği, tarihi süreçte Azerbaycan'a göç etmiş birçok etnik grubun yerli halk tarafından asimilasyona uğratılarak günümüz Azerbaycan halkının meydana çıktığı tezi ortaya atılmıştır. Fakat bu etnik yapıların içerisinde M.Ö. bin yılının sonlarında Azerbaycan'a dâhil olmuş Türk tayfalarının çokluğuna dikkat çekilmiştir.⁴⁰⁹

Bütün Sovyet baskılarına rağmen Azerbaycan tarihçilerinin Türk etnik kökenini ön plana çıkaran bir eser meydana getirmiş olmaları, bir yandan Sovyet baskı politikalarının yetersiz olduğunu akla getirirken bir yandan da Azerbaycan'da Türk kimliğinin ne denli güçlü olduğunu göstermekteydi. Sovyet yönetimini kaygılandıran bu gelişme sonrasında, 1936'da Türk adının yasaklandığı gündeme getirilerek, 1954'te yayımlanan eserde yer alan Türklerin yerli etnik unsur olduğuna dair bilgileri gözden geçirilmiş, 1958 baskısında eserden çıkartılması kararlaştırılmıştır. Böylece; 1950 öncesi tezlerine dönülerek Azerbaycanlı olarak adlandırılan halkın etnogenezinde Türk kabilelerinin iştirakinin olmadığı iddiası yeniden ortaya atılmıştır. Azerbaycan halkının etnogenezi konusunda Med kabile

⁴⁰⁹ *İstoriya Azerbaydjana (Maket)*, C. 1, s. 33-34.

birliklerine ve ortak diline dayandırılan etnik köken artık Manna, Med, Atropatena ve Albanya'daki kabile birliklerine dayandırılmıştır. Türk milletinin yerini Atropatene halkı almış ve Azerbaycan medeniyetinin özünü bu halkın oluşturmuş olduğu tezi savunulmuştur.⁴¹⁰

Fakat bu kez de, İlk Çağ Azerbaycan tarihinden çıkarılan Türklerin, Orta Çağdan itibaren Azerbaycan topraklarına yerleşerek etnik ve dilsel alanda Türkleşme sürecini başlattığı yönünde bir algılamaya yol açılmıştır. Eserin 1958 baskısında, milattan önceki dönemde Azerbaycan'da Türk varlığının ancak Türkdilli boyların bu topraklara düzenlediği askeri hareketler sonrasında varlık göstermiş olabileceği varsayılmıştır. Türkdilli göçebe tayfalarının bu coğrafyaya daha yoğun bir biçimde gelmesinin ancak 5.-7. yüzyıllar ve 11.-12. yüzyıllarda gerçekleşmiş olabileceği düşünülmüştür. 13. yüzyıldan itibaren yerleşik konuma geçen Türklerin, Azeri, Aran ve benzeri yerel dilleri ortadan kaldırıp bunların yerine Türk dil grubuna dâhil olan Azerbaycan dilini hâkim kıldığı varsayılmıştır.⁴¹¹

Sumbatzade, bu eser hakkında yazdığı makalesinde, Azerbaycan dilinin (burada Türkçe'yi kastediyor) M.S. birinci yüzyılda Orta Asya'dan gelen Türklerle bu topraklara gelmiş olabileceğini belirtmektedir. Fakat Sumbatzade, bu yeni anlayışla bu coğrafyada yaşayan halkların Türk olduğu anlamının çıkarılmaması gerektiğini de sözlerine eklemektedir. Söz konusu durum aslında 1930'larda oluşturulmaya çalışılan *tarihi milletler* tezine Türk dilinin eklenmesinden başka bir şey değildi. Fakat bu yeni etnogenez tezinin yanlış anlamlara gelmesinin önlenmesi

⁴¹⁰ *İstoriya Azerbaydjana*, Tom: 1, 1958, s. 57, 63., *Azerbaycan Tarihi*, C. 1, Azerbaycan SSR Elmler Akademiyası Tarih İnstitutu, Bakı, Elm, 1961, s. 40-82.

⁴¹¹ *İstoriya Azerbaydjana*, Tom: 1, 1958, s. 186-188.

için yeni bir stereotype üretilmesi gerekiyordu. *Yerli halk*⁴¹² kavramı, oluşabilecek milli bir düşüncenin engellenmesi için siyaseten tarihe eklenmiş oldu. Bu şekilde geçmişte varolan milletçiklerin hâlâ burada mukim oldukları varsayılmıştır. Yerli halkın dilinin değiştirilmesi bu halkların tamamen bastırılıp, ortadan kaldırıldığı anlamına gelmemektedir. Azerbaycan topraklarında mevcut olan halkların eskiden burada yaşayan halkların varisleri olduğu kabul edilmiştir. Onların manevi, tarihi ve antropolojik özelliklerinin şimdiki zamanda da korunup yaşatıldığı ileri sürülmüştür.⁴¹³

Sovyet yönetimi için Azerbaycan'da Türk varlığının kabul edilmesi kolay hazmedilebilecek bir olay değildi. Bu durumun bertaraf edilmesi için *Dünya Halklarının Sayısı ve Yayılması* adlı kitapta Azerbaycan Türkleri; Şahsevenler, Afşarlar, Karakalpaklar, Kaçarlar gibi çeşitli boylara ayrılmıştır. Böylece Azerbaycanlıların ve Türklerin ayrı ayrı milletler gibi algılanması sağlanmak istenmiştir.⁴¹⁴

Menşe/etnogenezi tezleri, Azerbaycan'ın arkaik tarihinin daha etraflı incelenmesine vesile olmuştur. Arkeoloji alanında yapılan kazılar neticesinde Azerbaycan'ın Eski Çağlar tarihine ait zengin materyaller ele geçirilmiş ve bu konuda birçok eser yazılmıştır. İ. Caferzade'nin *Azerbaycan Tarihinin Abideleri*, T. Bünyadov'un *Tunç Dövründe Azerbaycanda Ekinçilik ve Maldarlıq* ve Azerbaycanın *Uzaq Keçmişine Seyahat* bu dönem çalışmalarındandır. Azerbaycan'ın Orta Çağ

⁴¹² Süleymanlı, a.g.e., s. 206-207.

⁴¹³ *İstoriya Azerbaydjana*, Tom: 1, 1958, s. 189.

⁴¹⁴ *Çislo i Rasprostraneniye Narodov Mira*, Moskva, 1969, s. 408. Aktaran; Süleymanlı, a.g.e., s. 208.

tarihine ilişkin olarak Reşideddin'in *Cami-üt-tevarih*, Bakıhanov'un *Gülüstan-ı İrem*, Mirza Cemal Cevanşir'in *Qarabağ Tarihi* adlı eserleri yeniden yayımlanmıştır. Bununla beraber S. Aşurbeyli'nin Orta Çağ ticaret ve iktisadi hayatından bahseden makaleleri, F. Aliyev'in 17.-18. yüzyıllarda Azerbaycan'ın ticaret ilişkileri üzerine makaleleri, Q. Ahmedov'un 9.-13. yüzyıllarda Azerbaycan şehirlerinin tarihiyle ilgili eseri, E. Pakomov'un 12.-13. yüzyıllarda Azerbaycan'da sikke basımıyla ilgili eseri, M. Şerifli'nin Revvadiler Devleti'yle ilgili eseri, O. Efendiyev'in I. Şah İsmail'in dâhili ve harici siyasetiyle ilgili eseri, D. İbrahimov'un 15. yüzyıl Azerbaycan sosyo-iktisadi kuruluşuyla ilgili eseri ve H. Abdullayev'in *XVIII. Asrın 60-80-ci yıllarında Şimal-şarki Azerbaycan'ın Tarihinden* adlı eseri Azerbaycan tarihçiliğinin gelişme alanları göstermesi açısından önemlidir. Bu araştırmalar daha sonra *Azerbaycan Tarihi* adlı eserin hazırlanmasında kaynak olarak kullanılmıştır.⁴¹⁵

3.4. 1960-1980 Yıllarında Azerbaycan'da Tarihçilik

3.4.1. 1960 Yılları

1956-1985 yılları, *komünizmin cemiyet kuruculuğu* dönemi ya da *inkişaf etmiş sosyalizmin* bir merhalesi olarak değerlendirilmiştir. *İnkışaf etmiş sosyalizm* konsepti, komünizm cemiyeti kuruculuğu planlarının uygulanamaması sonucunda ideolojik boşluğu doldurmak amacıyla ileri sürülmüştür. Fakat bu konseptin hangi dönemleri kapsadığı üzerinde aydınlar arasında fikir ayrılığı meydana gelmiştir. Sovyet ideologlarının bir kısmı bu konsepti sosyalizmin kesin galibiyetinden sonra

⁴¹⁵ Hasanlı, a.g.e., s. 420-422.

yani 1950'lerin sonlarında, bir kısmı 1960'larda, diğer bir kısmı da 1970-1980 yıllarında başladığını ileri sürmüştür. Sonuçta, *inkişaf etmiş sosyalizm* tezinin 1960'ların ortalarından başlatılmasına karar verilmiştir.⁴¹⁶

1980'lerde, 1960'lı yıllar değerlendirilirken parti ve ülkenin karşısında iki istikametın bulunduğu tespit edilmiştir. “Ya subjektivizm ve volyuntarizmden* uzaklaşarak, ardışık ve ilmi esaslarla, XX. Kurultayın başlattığı yol izlenerek zamana uygun köklü değişiklikler yapılacak ya da ülkenin gelişmesine engel olan amillere dokunmadan siyasi sistemi ve iktisadi mekanizmayı birleştirmek yoluna üstünlük verilecekti.” Tarihçilere göre, 1950'lerde başlayan demokratikleşme hareketinin 1960'ların ikinci yarısından sonra SSCB iktidarları tarafından sona erdirilmesi ve zamanın koşullarını karşılamayan politikaların takip edilmesi 1970 ve 1980 yıllarında olumsuz etkilerini göstermiştir.⁴¹⁷

1960'ların ortalarından itibaren *birleştirilme* konsepti yerini *terkibine dâhil olma* konseptine bırakmıştır. Azerbaycan'ın Rusya'nın işgaline uğraması problemi, 30 Ocak 1964 yılında Azerbaycan KP MK tarafından *Azerbaycan'ın Rusya Terkibine Dâhil Olmasının 150 Yılığını Bayram Etmek Hakkında* aldığı kararla yeni bir yola girmiştir.⁴¹⁸ Kararda; “150 yıl önce Azerbaycan halkı kendi kaderini büyük Rus halkının ve ülkemizin başka halklarının kaderi ile daimi bir şekilde bağlamış oldu.”

* Volyuntarizm; dünyanın gelişmesinde asıl rolü akıldan ziyade iradenin oynadığını savunan öğretisi.

⁴¹⁶ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 187.

⁴¹⁷ *Aynı eser*, s. 188.

⁴¹⁸ Azerbaycan Kommunisti, No: 2, 1964., Şükürov, *a.g.e.*, s. 66.

denilmekteydi.⁴¹⁹ Bu dâhil olma olayı, Azerbaycan halkının tarihinde dönüm noktası olarak görülmüştür. Şöyle ki, Azerbaycan Rusya'nın terkiğine dâhil olmakla; feodal, geri kalmış doğu istibdadı tehlikesinden kurtularak büyük Rus halkının inkılapçı mücadelesine katılmış ve onun yardımıyla iktisadi ve medeni alanlarda büyük gelişme göstermiştir. Alınan bu kararı destekleyen birçok konferans ve toplantı düzenlenerek, Rusya'ya dâhil olunma durumunun Azerbaycan tarihinin en önemli olaylarından biri gibi algılanmasına çalışılmıştır.⁴²⁰

Rıza Quliyev; Azerbaycan'ın, Rusya'nın terkiğine dâhil olduktan sonra geri kalmış ataerkil-feodal yapısından sıyrılıp, Rusya devletinin terkiğinde daha ileri bir sosyo-ekonomik gelişme yoluna girdiğini ileri sürmekteydi.⁴²¹ Bu anlayışla yazılan eserlerde, işgal sırasında Azerbaycanlıların Rus ordusuna gönüllü yardımı, Ruslarla birleşen Azerbaycanlıların İran ordusuna saldırması, sınırların koruma altına alınması, yerli halkın nüfusunun artması, feodal yapının yıkılması, ayrı ayrı hanlıkların tarihi gelişimi ve Rusya'ya tabi edilmesi gibi konular işlenmiştir.

Azerbaycan'ın Rusya terkiğine dâhil edilmesi konsepti açıklanırken, Çarizmin müstemlekecilik siyaseti görmezden gelinerek, Azerbaycan'ın Rusya ile birleşmesi büyük bir kazanım olarak değerlendirilmiştir. Rusların Azerbaycan'a batı tarzı okullar getirmesiyle tarih, felsefe ve edebiyat gibi alanlarda realist bir çizginin yakalanmış olduğu üzerinde durularak olumlu bir hava yaratılmıştır. Ayrıca; iki halk

⁴¹⁹ Sovyet yönetiminin bu siyaseti Azerbaycan'a özgü bir politika değildir. 1978 yılında da Ermenistan'ın Rusya'nın terkiğine katılmasının 150. yılı kutlanmış ve bu büyük olayla ilgili toplantılar düzenlenmiş, eserler yazılmıştır.

⁴²⁰ Aliyev, **a.g.e.**, s. 192-193.

⁴²¹ Rıza Quliyev, **Salam Büyük Qardaş**, Bakı, 1964, s. 9.

arasında kurulan *ittifakın*, sosyalist inkılabın hayata geçirilmesinde çok büyük bir rol oynadığına atıfta bulunulmuştur.⁴²²

KP sekreterlerinden Ponomaryov; 18-21 Aralık 1962 tarihinde düzenlenen *Sovyet Tarihçileri Büyük Toplantısı*'nda Sovyet tarihçilerinin faaliyet alanını belirlemiştir. "Sovyet tarihçisi, geçmiş tarihi perspektifi hesaba katmalıdır. Bu ışık altında objektif olarak kendi milletlerinin Rus milletiyle yakınlığının ve Rusya ile birleşmesinin olumlu manalarını ortaya koymaya ve açıklamaya çalışacak olan Sovyet Cumhuriyeti tarihçilerinin bu gayretleri her türlü yardıma hak kazanmış olacak ve bu yardımı görecektir. Bu, halklar için yegâne yoldu. Ayrı ayrı Cumhuriyetler tarihinin, bütün memleket tarihinin bir parçası gibi aydınlatılması lazımdı."⁴²³

Bu toplantıda ayrıca; Birlik ülkelerinde yapılan tarih araştırmalarının birleştirilmesi, tarih çalışmalarının istikametleri, iade-i itibarların neticelerinin ortadan kaldırılması, ilmi kadroların yetiştirilmesi konuları ele alınmıştır. Toplantıda Sovyet tarihçiliğindeki kırılmaları görmek de mümkün olmuştur. *Büyük on yıllık dönem* olarak adlandırılan 1953-1964 yılları arasında yaşanan olayların yalnız pozitif yönlerinin ele alınmasına yönelik eleştiriler başlayınca, Sovyet yönetimi varolan eksikliklerin fazlaca dile getirilmemesini talep etti. Bu önlemler bilim alanında baskıcı bir anlayışın hâlâ devam ettiğini gösterirken, alt alta güçlü bir muhalefetin geliştiğinin de haber vermekteydi. Muhalif anlayışların ortaya çıkmasıyla tarih alanında alınan tedbirler sıkılaştı. Bu önlemler kapsamında 1937-1938 yıllarında

⁴²² A. N. Quliyev, İ. M. Hasanov, İ. V. Strigunov, **a.g.e.**, s. 8-9.

⁴²³ Akyol, **Sovyet Rus Stratejisi ve Türkiye**, s. 96.

takibata uğramış tarihçiler ile 1950'lerde iade-i itibarlarla beraat etmiş kişiler hakkında yazmak yasaklanmıştı.⁴²⁴ Böylece, 1960'ların ortalarından itibaren tarih yeniden sansürlenmeye başladı. Tarih araştırmalarının yeniden normalleşmeye başlaması 1985 yılında yeniden kurma anlayışının ilan edilmesinden sonra mümkün olabilecektir.⁴²⁵

Sovyet dönemi Azerbaycan tarihçiliği sadece tarih olaylarını değil, içinde bulunulan zamana ait olayları da konu edinmiştir. Aslında Azerbaycan'da sosyalizmin çok eskiye dayanan bir tarihi olmadığı için, yakın geçmişte yaşanan olayları sosyalizmin tarihi olarak görmek mecburiyeti doğmuştur. Burjuva ideolojisine karşı verilen mücadele, parti çalışmaları ve sosyalizmin getirileri bu tarihin temel konularını oluşturmuştur. Azerbaycan'ın feodal dönem tarihinin incelenmesi, bu dönemin idealize edilebileceği endişesinden dolayı kontrol altında tutulmaya çalışılmış ve ağırlık Sovyet sonrası döneme verilmiştir. Sonuçta; Azerbaycan Sovyet tarihçiliği kendi içinde bir gelişme dinamiği yakalayarak Azerbaycan Sovyet Sosyalist Cumhuriyeti'nin tarihini kendi içinde tarihi dönemlere ayıracak kadar ilerleme kaydetmiştir. Bu dönemde yapılan tarihçilik, Sovyet rejimin Azerbaycan'da uyguladığı politikaları kendine konu edinmiştir. Böylece, Azerbaycan Sovyet Sosyalist Cumhuriyeti'nin tarihi özgün bir alan olarak, Azerbaycan tarihçiliğindeki yerini almıştır.

A. N. Quliev ve İ. M. Gasanov'un *XIX. Asrın İkinci Yarısında Azerbaycan Tarihçiliği* adlı makalesi; A. N. Quliyev, İ. M. Hasanov ve İ. V. Strigunov'un *XIX.*

⁴²⁴ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 189.

⁴²⁵ Şükürov, *a.g.e.*, s. 65.

Asırda ve XX. Asrın Evvellerinde Azerbaycan'da Tarih İlminin İnkişafı adlı eseri ve Ali Hüseyinzade'nin *XIX. Asrın İkinci Yarısında Azerbaycan Tarihçiliği* adlı eseri bu dönemde Azerbaycan tarihçiliğinin tarihine dair araştırmalara ilginin arttığını göstermektedir.

1960 yıllarında hazırlanan Azerbaycan tarih ders kitaplarında; Sovyetler Birliğine, Komünist Partisi'ne, komünizm ideallerine, ateizme, Marksizm-Leninizme saygı ve sevgi gösterilmesi telkin edilirken, burjuvazizme ve milliyetçi ideolojiye düşman bir düşüncenin oluşturulması amaçlanıyordu. Bu kitaplarda verilen örnekler; eski Yunan, Roma, Çarlık ve Sovyet Rusyası tarihinde meydana gelen köylü isyanları ve Bolşevik ihtilalleri ile ilgiliydi. Esasında bu kitaplar Azerbaycan tarihinde, Marksizmin gerçekçi ve üstün bir ideoloji olduğunu kanıtlamak için yazılmışlardı.⁴²⁶

Bu yıllarda milli uyanışa yönelik çalışmalar, Sovyet yönetimine karşı itirazlar biçiminde gelişme göstermiştir. Bahtiyar Vahabzade'nin *Gülüstan* adlı eseri milli şuurun canlanmasında önemli bir rol oynarken, kutlanması yasak olan Nevruz bayramı Ş. Qurbanov'un girişimiyle devlet nezdinde coşkulu bir şekilde kutlanmıştır. Sovyet yönetimi ve rejimine yönelik nefret, Sumgayıt kentinde isyan halinde kendini göstermiştir. Hruşçev'in portresine yönelik saldırı, olayların hedefini göstermesi açısından önemlidir. Bu sosyal olayların yanı sıra bağımsız Azerbaycan düşüncesi ile

⁴²⁶ Memmedov, "Azerbaycan'da Basmakalıp Tarih Eğitimi ve Mücadele Yolları", s. 218. Bu kitaplara örnek olarak; M. Guliyev, *Tarih Derslerinde Şagirdlerin Elmi Ateizm Terbiyesi*, Bakı, 1974; E. M Mehdiyev, *Tarih Derslerinde Şagirdlerin Halglar Dostluğu ve Beynelmileçilik Ruhunda Terbiye Edilmesi*, Bakı, 1962; Ş. C. Memmedbeyli, *Azerbaycan Tarihinin Tedrisinde Marksizm-Leninizm Klasiklerinin Eserlerinden ve Tarihi Senedlerden İstifade Edilmesine Dair*, Bakı, 1959; M. Ş. Korenberg, *Azerbaycan Tarihi Üzre Metodik Vesait*, Bakı, 1972.

kurulmuş gizli bir teşkilat olan *Umumi Azərbaycan Zahmetkeş ve Kendli Partisi*⁴²⁷ Azərbaycan Türklerinin bağımsızlık ateşinin sönmediğini göstermekteydi.

3.4.2. 1970-1980 Yılları

Tarihçilik alanında 1950'lerde yaşanan milliyetçilik furyası, 1960'larda alınan tedbirlerle sonlandırılmıştı. 1970'lere gelindiğinde ise Sovyet yönetimi her alanda olduğu gibi tarih alanında da daha müdahaleci politikalar izlemeye başlamıştı. Önceleri *yeniden-kurma ve aşkarlık (açıklık) dönemi* olarak karakterize edilen bu dönem daha sonra *durgunluk dönemi* olarak adlandırılmıştır. Bu yıllarda bütün Sovyet cumhuriyetlerinin katılımıyla Sovyet tarihçiliğine şekil veren konferanslar düzenlenmiştir. Bu konferansların yanı sıra Sovyet kurultaylarında da tarih araştırmalarına yönelik yaptırım gücü olan kararlar alınmaktaydı. Ortaya konulan eserler eleştiriye tabi tutularak bilim adamlarına yön verilmek istenmekteydi.⁴²⁸ Örneğin; Azərbaycan Sovyet Ansiklopedisi'nin tek cildi olan birinci cildi çok fazla eleştiriye maruz kaldığından yeniden ele alınması kararlaştırılmıştır.⁴²⁹ Bu sert eleştiriler, tarihçiliği bilimsel olmaktan çıkarıp siyasi bir görünüme sokmaktaydı. 1979'da Bakü'de *Azərbaycan Tarihi* adlı bir eser yayımlanmıştı. Bu eserde,

⁴²⁷ Zülfügarlı, *Azərbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 199.

⁴²⁸ Azərbaycan'da güdümlü tarih anlayışına örnek çalışmalar: *Azərbaycan'ın Rusya ile Birləşdirilməsi və Bunun Ekonomi və Kültür Alanındaki İlerici Sonuçları*, Bakı, 1955; *Azərbaycan'da Lenin və Sosialist Devrimin Zaferi*, Bakı, 1972; *Burjuva Manipulatörlerinin Eğri Aynalarında Azərbaycan'ın Sosialist Devriminin Tarihi*, Bakı 1972; *Azərbaycan'da Rus-Sovyet Tarih Yazıcılığı və Tarih Bilimi*, Bakı, 1972; *Azərbaycan SSC'nin İşçi Sınıfının Tarihinin Genel Çizgileri*, C. 2, Bakı, 1974-1977.

⁴²⁹ *Komünist*, 2 Kasım 1971.

tarihçilikten ziyade tasvirçilik ve slogancılık ön plana çıkarılmıştı. Eserin 34. sayfasında L. İ. Brejnev ismi 40 defaya yakın tekrarlanmıştır.⁴³⁰

1970'ler, tarihin ideolojileştirilmesinde önemli bir dönemi oluşturmuştur. Sovyet İKP XXIV. Kurultayının kararları ile alakalı olarak ideoloji işini daha da güçlendirmek sahasında cumhuriyet parti teşkilatlarının görevleri hakkında 29-30 Ekim 1971'de toplanan Azerbaycan KP MK'nın oturumunda, "Bazı müellifler tarihi geçmişten bahsederken parti prensibinden uzak durmuş, istismarcı sınıfların ayrı ayrı temsilcilerini belirgin derecede idealleştirmiş, burjuvazinin doğasını düzgün izah edememiştir... Sosyal bilimlerde çalışan âlimlerimiz tarihi geçmişi ve muasır dönemi kıymetlendirirken daima malum parti mevkiinde durmalı, fikir tökezlemelerine, hatta burjuva tesirinin en küçük tezahürlerine kapılmamalı ve antikomünizme karşı ideoloji mücadelesinin ön sırasında gitmelidirler."⁴³¹ şeklinde eleştiri ve ültimatolarda bulunulmuştur.

Komünist parti teşkilatları; Sovyet ideolojisi çerçevesinde toplumun Sovyetleştirilmesi için işçilere, kadınlara ve gençlere yönelik çok yönlü politikalar uygulamaktaydı. Bunlardan biri de Azerbaycan KP MK'nın *XI. Kızıl Ordunun İnkılabi ve Döğüş Hizmetlerinin Ebedileştirilmesi Hakkında* 3 Ağustos 1977'de aldığı karardır. Bu karar doğrultusunda kurtarıcı olarak gösterilen, 11. Kızıl Ordu adına büyük bir heykel dikilmiştir. Bu dönemde, Sovyet düzenin bozulmaması ve

⁴³⁰ **İstoriya Azerbaydjana**, Editör Cemil Quliyev, Bakı, Akademiya Nauk Azerbaydjanskoy SSR İnstitut İstorii, İzdatel'stvo Elm, 1979, s. 200-231.

⁴³¹ **Sovyet İKP XXIV Kurultayının kararları ile alakalı olarak ideoloji işini daha da güçlendirmek sahasında respublika partiya teşkilatının vazifeleri hakkında Azerbaycan KP MK plenumunun materyalleri**, 29-30 Ekim 1971-ci yıl, Bakı, 1972, s. 38.

1950'lerde esmeye başlayan milliyetçilik rüzgârının önünün kesilmesi için Sovyet imgelerinin halka zorla dayatıldığı görülmektedir.

Bu yıllarda, Sovyet Rusya Birlik ülkeleri üzerindeki baskıcı gücünü kaybetmeye başlamıştır. Komünist Partisi eski gücünü geri kazanmak için dikta uygulamalarına başvurursa da Birlik halkları kendi milli çizgilerini bir şekilde sürdürmeye devam etmekteydiler. Kazak şair Olcas Süleymanov, 1975'te *Aziya* adlı eserinde Rusların ünlü İgor Alayı Destanı'nın, 16. yüzyılda bir manastırda bulunan Kıpçak edebiyatına ait bir eserden aşırıldığını iddia etmiştir. Rus yönetiminin sert tepki gösterdiği bu olay karşısında, Kazak Komünist Parti Birinci Sekreteri Dinmuhammed Kunayev ve Azerbaycan Komünist Partisi Birinci sekreteri Haydar Aliyev, Süleymanov'a destek olmuşlardır. Bir Türk'ün Rusları tarih alanında bu şekilde aşağılaması Türk halkları arasında memnuniyetle karşılanmıştır. Bu olayla, Rusların bu coğrafyada kendilerini üstün görme anlayışı ağır bir darbe almıştır. Artık Türklüğe dair her türlü obje halk arasında büyük bir merak uyandırmaya başlamıştır. Örnek olarak; Rus tarihçi Lev Qumiliyev'in *Eski Türkler* adlı eseri, Türk halklarının Türklüklerini öğrenmelerinde milli bir heyecan yaşamalarına neden olmuştur.⁴³² Bu dönemde, ideolojik kaygılardan uzak, milli uyanışı tetikleyen bilimsel çalışmalar ile şiir ve romanlar halk gözünde daha bir itibar kazanmaya başlamıştır.

1970'lerde Çin'in Sovyetler Birliği toprakları üzerinde hak iddia etmesi, Türkoloji çalışmaları üzerinde yapılan sınırlandırmaların gevşetilmesini sağlamıştı. Bu durumdan faydalanılarak 1972'de Bakü'de, *Sovetskaya Türkologiya* dergisi

⁴³² Süleymanlı, a.g.e., s. 227-228.

yayımlanmaya başladı. Bu gelişme, Türk halklarının etnogenezi ve tarihi hakkında yeni çalışmaların yapılmasının yolunu açtı. Hamid Araslı, Abdülezel Demircizade ve Tofiq Hacıyev'in Azerbaycan Türkçesi'nin yerli dil olması konusunda yazdıkları makaleler ve eserler, milli aydınlar sınıfının yeniden ortaya çıkmasına vesile oldu. Ebulfez Elçibey'in de aralarında bulunduğu milliyetçi tarihçiler, Bünyadov'dan sonra ilk defa olarak Azerbaycan halkının etnogenezi hakkında Sovyet yönetimini rahatsız edici çalışmalar yürütüyorlardı. Bu gidişat karşısında Sovyet yönetimi, Tarih Enstitüsü başkanı İqrar Aliyev'i devreye sokmak suretiyle bu milli tarihçileri *Pantürkist* ilan etmiştir.⁴³³

Bu tehditlere rağmen Azerbaycan tarihçiliği kendi gelişim dinamiğini milli düşünceler doğrultusunda şekillendirmeye devam etmiştir. Kendisi de tarihçi olan Haydar Aliyev'in, Azerbaycan'ın Türklüğü üzerine yapılan çalışmaları desteklemesi ve takdir etmesi Azerbaycan tarihçiliğinin gelişmesi açısından çok önemlidir. 1977'de Nizami'nin eserlerinin yeniden öğrenilmesi hakkında bir karar alındı. 1982'de, 1937 sürgünleri sırasında Sibiryada bir işçi kampında hayatını kaybeden H. Cavid'in naaşı İrkutsk vilayetinden getirilerek Nahçıvan'da defnedildi. Azerbaycan dilinin resmi dil olması bir türlü kabullenilememişken burjuva milliyetçisi ve Pantürkist olmakla suçlanan bir aydınının, bu şekilde Azerbaycan'a getirilmesi Sovyet yönetimine karşı bir başkaldırı olarak görülmüştür.

1978'de Bakü şehri, faşizme karşı verdiği büyük mücadele için Lenin madalyası ile taltif edilmiştir. Azerbaycanlılardan oluşan Taqonroq'daki 416. tabur

⁴³³ Halili, a.g.e., s. 24-26.

ve Sivastopol'daki 77. tabur için abideler dikilmiştir. Milli şuurun oluşmaya başladığı bu dönemde; adı yasaklanan Gence'yi temsilen *Yeni Gence*, Nahçıvan'da *Babek*, Bakü'de *Nizami* ile *Nesimi*, Yukarı Karabağ'da *Esgeran* adlarının yer aldığı yeni yerleşim yerleri kurulmuştur. Yine bu dönemde *İran Azerbaycanı* yerine *Cenubi Azerbaycan* adı kullanılmaya başlanmıştır. 1976-1987 yılları arasında 10 ciltlik *Azerbaycan Sovyet Ensiklopediyası* ve 20 ciltlik *Azerbaycan Edebiyatı Kitabhanası* yayımlandı. 1972 yılında *Azerbaycan Halçası (halısı) ve Tatbiki Sanat Müzesi*, Gence'de *Nizami Görsel Sanat Galerisi*, *Nizami Dövrü ve Yaradıcılık Müzesi*, 1975'de Ü. Hacıbeyov'un ve S. Vurgun'un, 1981'de Nahçıvan'da H. Cavid'in, 1982'de Bakü'de C. Cabbarlı'nın müze evleri açılmıştır. Bütün bu icraatlar, Sovyetik içeriğin yerini ulusal içeriğe bırakması yolunda atılan adımlardır.

Bu dönemde Azerbaycan Sovyet yönetimi, Güney Azerbaycan'ı kendinden bir parça olarak görmeye başlamıştır. Halı Müzesinde Tebriz'den gelen halılar, İran yapımı olmalarına bakılmaksızın, sergilenmekteydi. Tarih müzelerindeki haritalar Güney Azerbaycan'ı da kapsayacak şekilde düzenlenmekteydi. Sergilerde Güney Azerbaycan'ın tarihi şahsiyetleri başka bir ülkede yaşadıklarına bakılmaksızın, Azerbaycan tarihinin bir parçası olarak gösterilmekteydi.⁴³⁴ Güney Azerbaycan konusunda Sovyet yönetimini umursamayan bu cesur girişimleri, ulusal içeriğin Sovyet kalıplarını zorlaması olarak algılamak gerekir.

1960-1970 yıllarında, *Azerbaycan Sovyet Sosyalist Yazarlar Birliği* ve bazı entelektüel gruplar, Azerbaycan'ın ulusal ve kültürel gelişimi üzerinde durmaya

⁴³⁴ Shaffer, a.g.e., s. 87.

başlamışlardı. Söz konusu bu faaliyetlerde; Azerbaycan entelijansiyasının, Azerbaycan kimliği ve kültürüne karşı yoğun bir ilgi gösterip bu kültürü koruma çabası içerisine girdiği hissedilmektedir. Bu kapsamda; geleneksel Azerbaycan Âşık şiiri, Azerbaycanca sözlük, filolojiyle ilgili eserler ve çok sayıda edebi eser Azerbaycan ile özdeşleştirilmiştir.⁴³⁵

1982’de Sovyet basınında, *Kazakların Rusya’ya gönüllü katılımının 250. yıldönümü* faaliyetleri çerçevesinde birçok makale kaleme alındı. Aynı yıl Kazak Edebiyatı dergisinde (No: 30), Türk ulusal kimliğinin ilk net ifadesi olan *Kültigin Anıtlarının dikilişinin 1250. yıldönümünü* kutlamaya yönelik uzun bir makale yayımladı. Bu yazıda, Çinlilerin Türk bağımsızlığı ve varlığı için oluşturdukları tehdit enine boyuna ele alınmaktaydı. Beklenilmeyen bu çıkış, Sovyet yönetimine karşı açıktan ve güçlü bir Kazak muhalefetin başladığının bir işaretiydi. Artık Sovyetler Birliğinin son on yılına girilmiştir.⁴³⁶

Sovyet yönetimi, bu gelişmeler karşısında yeni önlemler almak mecburiyetinde kalmıştır. Bu tehlikeli suların çıkmak için uluslararası ilişkiler ve halkların dostluğu adı altında birtakım eserler kaleme alınmıştır. Bu eserlerde; milli meseleye dair Marksizm-Leninizm idealleri doğrultusunda hareket edilirken milletler arasındaki tarihi gerçekler dikkate alınmadan, dostluk ve kardeşlik bağları kurulmaya çalışılmıştır. Bu yapılırken de ulusal motifler göz ardı edilerek kozmopolitizm ve beynelmilecilik ön plana çıkartılmaya çalışılmıştır. Suni surette oluşturulmaya çalışılan Birlik halkların birbirine karışmış olduğu yönündeki propaganda, Rus

⁴³⁵ Shaffer, a.g.e., s. 79.

⁴³⁶ Baymirza Hayit, “Some Reflections on the Subject of Annexation of Turkestani Kazakhstan by Russia”, *Central Asian Survey*, C. 3, No: 4, 1984, s. 61-74.

dilinin birleştirici unsur olarak sunulduğu asimilasyon politikalarıyla birlikte yürütülmeye çalışılmıştır. Ayrıca milli uyanışın önünü kesmek için *burjuva sahteleştiricilerine* karşı daha sert bir mücadele içerisine girilmiştir. Bunlar yapılırken Sovyet politikalarından kaynaklanan sorunların gündeme getirilmesinden uzak durulmuştur. Bu dönemde yazılan kitap ve makalelerde, Sovyet cemiyetinin içeriği yerine, iktidardan ayrılmış kişileri eleştirmek ve bütün yanlışları onların üzerine yıkmak gibi kötü adetler Sovyet siyasetinin ve tarihçiliğinin işleyiş metodunu belirlemiştir.⁴³⁷

1980 sonrasında değişen siyasi ortamlarla birlikte Sovyet yanlısı tarihçiler bile Komünist Partisi'nin faaliyetlerine eleştirel yaklaşıma başlamışlardı. Komünist rejimi önceki dönemlerden nispeten farklı şekilde savunan tarihçilerden A. S. Sumbatzade, P. E. Azizbeyova, D. P. Quliyeva vd. yazdıkları eserlerde içerik olarak pek bir değişiklik yapmasalar da şekil yönünden birtakım değişiklikler yapmak zorunda kalmışlardır.

Nisan 1985-Şubat 1988 tarihleri arasındaki kısa dönem, *yeniden kurma ve tarih araştırmalarının demokratikleşmesinde geçiş süreci* olarak adlandırılmıştır. Dönemin siyasi konjonktürü göz önüne alındığında, Sovyet yönetimi tarih alanında yapılan çalışmalarda daha objektif usullerle araştırmalar yapılmasına izin vermek mecburiyetinde kalmıştır. *Tarih İlmi Yeniden Kurma Şartlarında ve Halkın Tarihi Şuurunun Yenileşmesi* (27-28 Nisan 1988, Moskova) adlı konferanslar Azerbaycan'da siyasi alanda yaşanan gelişmelerin tarih sahasına yansımaları olarak

⁴³⁷ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 213, 220-228.

görülebilir. Aydınlar, Sovyetler Birliğinin demokratikleşmesini istese de bu istek henüz birliğin ortadan kaldırılması manasına gelmemekteydi.⁴³⁸

1985'den sonra başlayan demokratikleşme rüzgârıyla birlikte Z. Bünyadov, M. İsmayılov, S. Aliyarov, Y. Mahmudov, C. Hasanlı, E. İsmayılov, H. Memmedov, A. İsgenderov, M. Qasimov, K. Şükürov, İ. Musayev, F. İbrahimli, H. İbrahimli, A. Balayev, T. Qaffarov ve diğer tarihçiler tarihçilikte sorunlu olarak gördükleri noktaları eleştirerek Azerbaycan'ın Sovyet dönemi tarihini malum yanlışlardan temizlemek amacıyla gayret göstermişlerdir. Baskının azalmasıyla birlikte Bünyadov, Azerbaycan tarihçiliğini iktidarın ideolojik çizgisini takip edenlerin idare ettiğini söyleyerek eleştirebilmiştir.⁴³⁹ M. S. İsgenderov 1965'te *S. M. Kirov* hakkında olumlu bir kitap yazmıştı. Yıllar sonra Z. Bünyadov, *Arşiv Senedlerinde (Azerbaycan diktatörü) S. M. Kirov Hakkında* makalesinde bu kişinin Azerbaycan'da oluşturduğu korkuyu ve cinayetlerini yazarak geçmişte olayları yanlış aktaran eserleri düzeltme gayreti içine girmiştir.⁴⁴⁰ Y. Mahmudov, Azerbaycan'ın tarihinin düzgün temayüller doğrultusunda yazmak isteyenlerin olduğunu, fakat bu kişilerin yasaklar karşısında fazla direnemediklerini ifade etmiştir.⁴⁴¹ İ. Mustafayev ise 20. yüzyıl Azerbaycan tarihinin, ülke içinde bulunan ve bulunmayan (muhacir) Azerbaycanlı tarihçiler tarafından farklı istikametlerde birbirine zıtlık teşkil edecek şekilde ortaya çıkarıldığını dile getirmiştir.⁴⁴²

⁴³⁸ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünashğı (1920-1991ci iller)*, s. 229-230.

⁴³⁹ Elm ve Hayat, No: 10, 1998.

⁴⁴⁰ Elm, 16 Mart 1991.

⁴⁴¹ Azerbaycan Müellimi, 1 Mart 1989.

⁴⁴² İ. Musayev, *Azerbaycanın Nahçıvan ve Zengezur bölgelerinde siyasi vaziyet ve harici devletlerin siyaseti (1917-1921-ci yıllar)*, Bakı, Bakı Üniversitesi Neşriyyatı, 1996, s. 3.

1985'te Sovyet yönetimi tarafından ilan olunan *yeniden kurma* politikasıyla tarihin gerçeklere uygun olarak yazılmaya başlaması Sovyet dönemi araştırmacılarına ait karakteristik portrenin değişmesini sağlamıştır. Aslında resmi Sovyet tarihçiliğine alternatif bir tarihçiliğin ortaya çıkmasıyla oluşan bu ikilik, Azerbaycan tarihçiliğini derin bir buhrana sürüklemekteydi. Bütün bu gelişmelere rağmen Azerbaycan resmi tarihçiliğinde eski kurallardan tamamen vazgeçilmiş değildi. 1987'de A. Abdullayev, A. Hacıyev, C. Quliyev, E. Daşdemirov, A. Zergerov, F. Köçerli, B. Qurbanov, R. Mehdiyev ve A. Rzayev tarafından yazılan *Sovyet Azerbaycanı: Efsaneler ve Hakikatler* adlı eser eski usullerin tamamen terk edilmediğini göstermektedir.⁴⁴³

Demokratikleşme döneminde Sovyet yöneticilerinin izlediği politikalar artık sert bir biçimde eleştirilmeye başlamıştır. Ancak 1985'den sonra Sovyet tarihi ile ilgili yazılan eserlerde Sovyet rejimi ve onun yaratıcısı olan Lenin değil, sadece ondan sonraki liderler tenkide uğramaya devam etmiştir. Lenin'in dokunulmazlığı bu dönemde de devam etmiş, sadece *yukarının* belirlediği sınırlar dâhilinde eksikliklerin eleştirisine izin verilmiştir.⁴⁴⁴ Bu eleştirilerde rejimin bozulmasında Lenin'in düşünceleri değil uygulayıcılar hatalı bulunmaktaydı.

Azerbaycan tarihçilerinin Sovyet tarih anlayışına başkaldırıcısına ifade ve beyanlarına karşılık, 1986'da yayımlanan *Komünist Partisi Tarihinin Oçerkleri* adlı eserde; "Sov. İKP tarihi ile kırılmaz ilişkide bulunan Azerbaycan KP'nin tarihinin en mühim merhalelerinin aydınlatılması, istismarcı kuruluşun devrilmesi, proleter

⁴⁴³ Şükürov, a.g.e., s. 71.

⁴⁴⁴ Aynı eser, s. 85

diktatoryasının yaratılması, sosyalizm ve komünizm kuruculuğu uğrunda Azerbaycan komünistlerinin mücadelesi, Lenin'in Azerbaycan'da inkılabi mücadeleye ve sosyalizm kuruculuğuna rehberlik sahasında faaliyeti, onun düşünce ve vasiyetlerinin cumhuriyette hayata geçirilmesinin çok yönlü olarak ortaya çıkarılması, Sovyet halkının hayata geçirdiği büyük değişikliklerde cemiyetin siyasi sisteminin rehber ve yönlendirici kuvveti Komünist Partisi'nin rolünün daha derinden gösterilmesi, sosyalist milletlerin gelişmesine ve birbirine yakınlaşmasına yönelmiş Sov. İKP Lenin milli siyasetinin proleter beynelmilelciliğin prensiplerinin Azerbaycan SSC'nin örneğinde gösterilmesi, planların ve parti gösterişlerinin yerine getirilmesinde ve zahmetkeşlerin seferber edilmesinde Azerbaycan KP'nin tecrübelerinin ilmi surette gösterilmesi, Sovyet tarih ilminin başarılarını, sosyal bilimlerin en yeni başarılarının tamamıyla nazara alınması, yeni tarihi kaynakların gün yüzüne çıkartılması, öğrenilmesi ve ilmi edebiyata dâhil edilmesi yoluyla bilimsel araştırmalara kaynak bulma zeminini genişletmek.⁴⁴⁵ gibi eski düzenin devam ettirilmesi yönünde direktifler verilmeye devam ediliyordu.

1987'de Sumbatzade'nin yayımladığı *XIX.-XX. Asırlarda Azerbaycan Tarihşünaslığı* adlı eserde çok sayıda eserin değerlendirmesi mevcuttur. Eserin birinci bölümünde *zengin tarihi geçmiş ve kazanılmış tarihçilik mirası* adlı başlık dönemin yeniden kurma konjonktürüne uygun yazılmışsa da, ileriki bölümlerde Ekim inkılabından sonra Sovyet tarih biliminin bir parçası olarak Azerbaycan tarih

⁴⁴⁵ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 21.

biliminin meydana gelmiş olmasını kabul etmesi, Sumbatzade'nin Marksist ideolojiden uzaklaşmadığını göstermektedir.⁴⁴⁶

C. Hasanlı ve E. İsmayılov, Sumbatzade'nin bu eserini bibliyografik bir eser olarak niteleyerek eserde tarih biliminin sorunlarının ve gelişme yönlerinin somut tarihçilik bakımından analiz edilmemesini eleştirmişlerdir. Sovyet döneminin eserleri incelenecek olursa her eserin, dönemin konjonktürüne yönelik olarak tarihi malzemeyi işlediği görülecektir. Fakat Ekim inkılabından sonraki iktisadi ve sosyal gelişmelerin pozitif sonuçlarını abartılı bir şekilde sunmak, Sovyet tarihçiliğinin her döneminde genel kabul görmüş bir düşünce haline gelmiştir.⁴⁴⁷

Sovyet Birliğinin Rus olmayan milletler üzerinde uyguladığı politikaların iç yüzü bütün Birlik ülkelerinde gün yüzüne çıkmaya başlamıştı. Sovyet rejiminin izlediği siyasi, ekonomik, sosyal politikaların kitaplara yansıyan ışıltılı anlatımı yerini artık gerçeğin karanlık yüzüne bırakmaktaydı. 1988 yılında Alma-Ata şehrinde *Orta Asya ve Kazakistan'da Köy Teserrüfatının Kollektivleştirilmesi* adlı konferansta açlıktan ölen, yerlerinden sürülen, zulme uğrayan insanlar hakkında ortaya çıkmamış/çıkarılmamış gerçekler üzerinde durulmuştur. Azerbaycan'da da 25 Temmuz 1990'da *Kollektivleşme: Yukarıdan İnkılap ve Gerçeğin Acılığı* konusunda yuvarlak masa toplantısı düzenlenmiştir. 1920-1930 yıllarında Azerbaycan'da başarılı bir sosyalizm kuruculuğu dönemi yaşandığına dair görüş, bağımsızlık yanlısı tarihçiler tarafından yalanlanmaya başlamıştır. Y. Vitterberg'in *Biz Hangi Sosyalizmi Kurmuşuk* adlı makalesinde sosyalizm kuruculuğunu tebliğ eden Sovyet tarihçiliğini

⁴⁴⁶ Sumbatzade, **XIX.-XX. Yüzyıl Azerbaycan Tarihçiliği**, s. 5.

⁴⁴⁷ Edebiyat ve İncesanat, 18 Mart 1988.

belgeler ışığında eleştirmiştir.⁴⁴⁸ Artık olaylara Sovyet gözlüğü takılmadan bakılmaya başlanıyordu.

1988'de Azerbaycan'da genişlemeye başlayan milli bağımsızlık hareketi Sovyet yönetimini birtakım tedbirler almaya mecbur etmiştir. Okullarda Azerbaycan tarihi ders saatleri artırılmış, hatta ihtisas alanı olmasa dahi yüksekokullarda Azerbaycan tarihi okutulmaya başlanmıştır.⁴⁴⁹ Azerbaycan SSC İlimler Akademisi Tarih, Felsefe ve Hukuk Enstitüleri yüksekokulların sosyal kürsüleri ile birlikte, 1988 yılının Aralık ayında *Yeniden Kurma ve Azerbaycan Sovyet Dönemi Tarihinin Bazı Aktüel Problemleri* konusunda seri konferanslar düzenlemişlerdir. Bu toplantılarda, Lenin'den sonraki uzun yıllar boyunca Azerbaycan tarihinin ilk defa bilimsel ve objektif yaklaşımlarla değerlendirilme imkânına sahip olunduğunun altı çizilmiştir.⁴⁵⁰ Bu sonuçtan da anlaşılacağı üzere *Yeniden kurma* döneminde Lenin'in hatasız ve dokunulmaz ilan edilmesi, tarihçilere objektif tarih yazılması için belirli sınırlar dâhilinde izin verildiğini göstermektedir. *Yeniden kurma* döneminde milli mesele konusunda 1980'lerin büyük problemlerine bakılmaksızın eski söylemler devam ettirilmiştir. Bu statükoculuğa rağmen Azerbaycan tarihçileri 1985-1988 yıllarında yeniden kurma sürecinin tesiri altında çalışmalarında dini ve milli mevzulara daha çok müracaat etmişlerdir. Artık tarihçiler; ahkâmlardan uzak, Sovyet düşüncesinden farklı yeni bakışlarla kitap ve makaleler yayımlamaya başlamıştır. 1988 yılının Şubat ayında Dağlık Karabağ probleminin yarattığı düşmanlık, milliyetçiliği daha da keskinleştirmiş ve tarihçiliğin istikameti değişmiştir. Bu

⁴⁴⁸ Komünist, 16 Aralık 1988.

⁴⁴⁹ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 244.

⁴⁵⁰ Komünist, 10 Aralık 1988.

durum, Azerbaycan'ın milli sorunlarına dair daha çok eserin yayımlanmasının yolunu açmıştır.⁴⁵¹ Karabağ sorunuyla yükselişe geçen milliyetçilik sonucunda siyasi göçmenlerin ve batılı tarihçilerin eserleri Azerbaycan'daki tarih dergilerinin sayfalarında kendine yer bulmaya başlamıştır. Özellikle 1918-1920 dönemine olan ilgi, bağımsız Azerbaycan devletinin kurulabileceği heyecanının yaşanmasına neden olmuştur.

1988-1989 yıllarında bir grup genç tarihçi, alternatif bakış açıları sunan makaleler yayımlamaya başlamıştı. Bu süreçte, öncelikle tabu sayılan konulara el atılarak yeni bir rüzgâr estirmeye çalışılmıştır. Nesib Nesibli, Nesiman Yaqublu, Sirmemmed Hüseyinov, Cemil Hasanlı gibi tarihçiler Azerbaycan Demokratik (Halk) Cumhuriyeti hakkında küçük çaplı birçok eser meydana çıkardılar. Bu tarihçiler o güne kadar anlatılanın aksine Rusya'nın tarihsel rolünü farklı bir şekilde aktarmaya başladılar. Bu süreçte, 19. yüzyıl Çarlık Rusyası'nın Azerbaycan hanlıklarını sömürmek için işgal ettiği yönünde bir anlayışın yaygınlaşması, bu konu hakkında üretilen bütün Sovyet konseptlerini altüst etmişti.⁴⁵²

Ulusallaşma yolunda atılan önemli adımlardan biri de tarihi kişiliklerin gün yüzüne çıkartılarak ulusal ruhun canlandırılmaya çalışılmasıdır. 1986 yılında uygulamaya konulan *glasnost* ve *perestroyka* politikalarıyla toplum içerisinde milli konulara ilgi artmış, Birlik cumhuriyetlerinde etnik yapıyı irdeleyen çalışmalar gündeme gelmiştir. Birçok araştırmacı tarih, kültür ve dil gibi konularla ilgilenme olanağı bulmuştur. Unutulmaya yüz tutmuş tarihi şahsiyetlerin biyografileri ve

⁴⁵¹ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 236.

⁴⁵² Gasimov, **a.g.m.**

tarihte gösterdikleri yararlılıklar halka anlatılarak milli bir şuur oluşturmaya yönelik çalışmalar başlatılmıştır. Tağıyev, Topcubaşı, Ağaoğlu hakkında olumlu yazılar kaleme alınırken 1930’larda kıyıma uğrayan aydın ve devlet adamlarını temize çıkaran yazılar yayımlanmış, televizyon programları yapılmaya başlanmıştır.⁴⁵³

Üniversite gençliği bu hissiyatın en yoğun yaşandığı kesimi oluşturmaktaydı. 1987’de öğrencilerin baskısı sonuç getirmiş ve Bakü Devlet Üniversitesi’nin adından S. M. Kirov’un adı çıkarılarak M. E. Resulzade’nin ismi getirilmişti. Bu üniversitede, o dönem için tehlikeli sayılabilecek ulusal konular üzerine çok çeşitli organizasyonlar yapıyordu. Safeviler devletinin kurucusu *Şah İsmail Hatai’nin 500. Yıldönümünün* ve 1937’de idam olunmuş milli şair *Hüseyn Cavid’in Doğum Gününün* anısına etkinliklerde bulunulurken *Gülüstan Antlaşmasının 175. Yıldönümünün* Sovyet geleneğinin aksine bir istila günü gibi kabul edilmesi üniversite öğrencilerinin milliyetçi tasavvurlarının ne kadar geliştiğini göstermektedir.⁴⁵⁴

Dede Korkut destanları milletin kolektif hafızasında o kadar güçlü bir yer edinmiştir ki baskıcı Sovyet politikalarına rağmen bilinçaltında tazeliğini korumayı başarmıştır. Anar, bu destan hakkında yaşanan çelişkiye dikkat çekerek “Biz okullarda okuttuğumuz tarih kitaplarında Oğuzları Azerbaycan’a hariçten gelmiş işgalciler diye tanımlıyoruz. Diğer yandan da Dede Korkut’la alakalı yayınlarımızda bu destanın Azerbaycan’ın milli destanı olduğunu söylüyoruz ve belirtiyoruz ki, bu destan Oğuzlarındır. Eğer bizim dedelerimizin değilse, (bunlar) hariçten gelen

⁴⁵³ Süleymanlı, a.g.e., s. 247.

⁴⁵⁴ Aynı eser, s. 249-250.

işgalciler ise, o zaman bu işgalcilerin destanı nasıl bizim destanımız olabilir? Yok, eğer bu iddia doğru ise, o zaman niçin okul kitaplarında Oğuzları çocuklarımıza işgalciler diye öğretiyoruz? Bu ilmi riyakârlıktır? Bu riyakârlığa bir son vermek lazımdır!” demektedir. Anar; Dede Korkut’un, Oğuzların milli destanı olduğunu Oğuzların ise Azerbaycan Türklerinin ataları olduğunu belirterek bu Türk boyunun Azerbaycan’da hiçbir zaman işgalci olmadığını, aksine Türk boylarının bu topraklara milattan çok önce gelip yerleştiğini tarihi belgelere dayanarak ortaya koymuştur.⁴⁵⁵

Şubat 1988-Nisan 1991 arasındaki dönem *Azerbaycan devlet bağımsızlığının yeniden kurulması dönemi* olarak adlandırılır. Bu dönemin sonunda Sovyet rejim sona ererek ulusal bağımsızlık ilan edilir. Bu geçiş döneminin aydınları, komünist rejimi döneme uygun şekilde savunanlar ile Azerbaycan’da demokrasinin ve bağımsız devletçiliğin gelişmesini savunanlar şeklinde ikiye ayrılmışlardır.

Sovyet rejiminin sansürcü baskısı da azaldığından Azerbaycan aydınları 1980’lerin sonu 1990’ların başlarında muhtelif konularda yazdıkları eserlerde sosyal-siyasi problemlerle ilgili konularda önceki yıllardan farklı olarak daha objektif olabilmışlerdir. 19-20 Nisan 1989’da, Taşkent’te Sovyet tarihçiliğine dair meselelerin görüşüldüğü toplantılar düzenlenmiştir. Bu toplantılarda, Sovyet tarihçiliğinin bir buhran geçirdiği tespiti yapılmıştır. Bu duruma sebep olarak da Sovyet döneminin araştırılmasında uygulanan subjektif usuller gösterilmiştir. Bunun dışında, tarih olaylarının daha önce kullanılmayan kaynaklara başvurularak dönemin liberal havasında yazılması takdir edilmiştir. Bu dönemde, halktan gelen talepler

⁴⁵⁵ Anar’ın 1986 yılında yayımladığı *Dünya Bir Penceredir* adlı eserinin içinden bir pasaj. Süleymanlı, **a.g.e.**, s. 252.

doğrultusunda gazetelerde tarihle ilgili daha fazla köşe yazısı çıkmakta, televizyon ve radyolarda uzak ve yakın geçmiş hakkında programlar düzenlenmekteydi.

Azerbaycan tarihçilerinin 1988-1991 arasında en çok ilgilendiği konulardan biri 20 Ocak 1990'da Ermenilerin Azerbaycanlılara yaptığı katliamdır. Bu üzücü olay, Karabağ sorunuyla birlikte Azerbaycan halkında *öteki* kavramının belirmesini ve bunun sonucu olarak da ulusçu düşüncenin daha net bir biçimde gelişim göstermesini sağlamıştır.

Sumgayıt olayları, Dağlık Karabağ sorunu, 20 Ocak faciası vb. olaylar Azerbaycan'da *yeniden kurma ve demokratikleşme* süreçlerinden şüphe duyulmasına neden oldu. Bu yüzden bu konseptleri eleştiren birçok makale kaleme alınmıştır. 1990'lara gelindiğinde artık Sovyet rejiminin kurgusal tezlerinin sonu gelmişti. 1970-1980 yıllarında *komünizm cemiyeti kuruculuğu* tezi iflas ettiğinden yeniden *inkişaf etmiş sosyalizm* ve *inkişaf etmiş sosyalizmin tekmilleştirilmesi* tezleri ortaya atılmıştır. Fakat söz konusu inkışaf etmiş sosyalizmin nereden başlatılacağı sorusuna cevap bulunamadan Sovyetler Birliği dağılmıştır.⁴⁵⁶ Sovyet Rusyası'nın, Çarlık zamanından kalma milletleri uzaktan idare etme dönemi sona ermiştir. Artık Azerbaycan Türkleri arasında ulusal uyanış hareketi geri döndürülemez şekilde başlamıştır. Yıllar ilerledikçe Sovyet sistemine yapılan eleştirilerin dozu artmış, özellikle iletişim araçlarının hızla gelişmesi sonucunda Sovyetler Birliği için zararlı olabilecek düşüncelerin Birlik ülkelerine girmesi kolaylaşmıştır. Bu nedenlerle

⁴⁵⁶ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)*, s. 216.

antikomünizm ile mücadele, sistemin devamı için hayati öneme sahip olmaya başlamıştır.⁴⁵⁷

⁴⁵⁷ **Azərbaycan Milli Mədəniyyəti və Onun Antikomünist Sahteleştiricilerinin Tenkidi**, Bakı, Elm, 1986, s. 10-92.

4. BÖLÜM

AZERBAYCAN CUMHURİYETİ'NDE TARİHÇİLİK

4.1. Bağımsızlık Sonrası Türkdilli Alanda Ulus-devlet Oluşumu ve Tarih Yazımı

Sovyetler Birliğinin dağılmasıyla kendi iradeleri dışında yönetilen Birlik halkları yine kendi iradeleri dışında bağımsız birer devlet oluvermişlerdi. Birlik Cumhuriyetleri için bu bağımsızlıklar beklenmedik bir gelişmeydi. Roy'a göre; bu cumhuriyetler, kayıp bir ulusun tarihsel hafızasını keşfetmedikleri gibi Ermenistan, Gürcistan ve Baltık ülkelerindeki gibi milliyetçi bir harekete de sahip olmamışlardı. Fakat çiçeği burnunda olan bu yeni cumhuriyetler ortak bir karar almışçasına Batıya dönük ulusalcı bir söylemi uygulamaya koyuldular. Burada söz konusu edilen uluslaşma, bir etnik temelden hareket eden entelektüellerin ideolojik rasyonelleştirmeleri sonucunda değil mevcut cumhuriyetler üzerinden inşa edilmiştir. Bu yüzden bu tür bir uluslaşma süreci olsa olsa bir habitus'tur, kurgulanmış bir ideoloji değildir.⁴⁵⁸

Buradaki kurgulanmamışlığı, planı olmamak olarak değerlendirmek daha yerinde bir tespit olabilir. Çünkü Rus hegemonyası altındaki halklar, Çarlık rejiminin yıkılmasından hemen sonra proto-milliyetçilik ve *landespatriotismus* (vatanseverlik)

⁴⁵⁸ Roy, *a.g.e.*, s. 7-8, 184.

düşüncelerine sarılarak bağımsızlıklarının peşine düşmüşlerdi. Sovyetler Birliğinin dağılmasıyla da aynı kurtarıcı öğelere sarılmak şaşırtıcı olmayacaktı. Bu da, halkların hazır bulunuşluk hallerinin varolduğunu göstermektedir. Bağımsızlık olgusu, Birlik halklarının kolektif hafızasında hep vardı. Rus hâkimiyetinin başlangıcından beri - Sovyet dönemi de dâhil - meydana gelen isyanlar, tarihsel süreç içerisinde ulusal bağımsızlık düşüncesinin yaşatıldığı ve hatta bu vesilelerle olgunlaştırıldığı göstergesidir.

Sovyet sisteminde Birlik halkları, bir yandan Sovyet kimliği altında öz kimliklerinden arındırılırken diğer yandan Sovyet özerk yapısı içerisinde dünyadan soyutlanarak alışılmışın dışında bir ulusal kültür yaşamaya mecbur edilmişlerdi. Kâğıt üzerinde kurulan bu uydu cumhuriyetler ve uluslar, yaratılmak istenen *Sovyet vatandaşlığı* kavramıyla ortadan kaldırılmak istenmişti. Fakat uygulamada *Ruslaştırma* ve *Rus milliyetçiliği* bu idealin önüne geçmişti. Bu süreçte Rusların *büyük ağabey* rolüne soyunması, Birlik halklarının kendi ulusal kimliklerine yönelmeleri konusunda bir teşvik unsuru olmuştu. Bir ulus-devlette olması gereken hemen her şeye sahip olan Birlik halkları, Rus şovenizminin perdesi arkasında Sovyet kültür politikalarına direnebildikleri sürece kendi kültürlerini örtülü bir biçimde yaşama imkânı bulurlarken daha fazla gelenekselleşerek uluslaşma dinamiklerini güçlendirmişlerdi. Bu durum ulus bilincinin siyasi olmasa da başka bir şekilde yaşatılmasını sağlamıştır. Böylece, Sovyet rejimi istemeyerek de olsa uluslaşma süreçlerini tamamlayamamış olan bu özerk cumhuriyetlerin gerek kültürel gerekse de siyasal bütünlükten yalıtılmış bir ulusal kimlik inşa etmelerini ironik bir biçimde desteklemiş oldu. Birlik halkları arasında yıllar içinde oluşan bu bilinç,

ileride Sovyet politikalarına karşı kendi milli direnç noktaları oluşturacak ve zihinlerde birlikten ayrılma düşüncesinin tohumlarının atılmasını sağlayacaktı.

Göçebe grupların zorunlu iskâna tabi tutulması sürecindeki baskılar, ulusal cumhuriyetlerin kurulması, endüstrileşme, kentleşme, artan okuryazar oranı ile iletişime yönelik Rus-Sovyet politikaları, ileride ortaya çıkacak olan ulus-devletin kurucu önderleri olan profesyonel ve elit grupların doğmasını sağlamıştır. Sovyetler Birliği döneminde bölgesel, etnik ve dilsel temele dayandırılan ulusal kimlik kurgusu, Sovyet dönemi sonrasında etnik köken, dil ve toprak gibi benzer unsurlarla yeniden şekillendirilmiştir. Sonuç olarak; Çar ve Sovyet Rusyası'nın milletler politikasının temelini oluşturan dil ve etnik köken unsurları modern anlamdaki ulus inşasının temel dayanakları haline gelmiştir.⁴⁵⁹

Bu birikime rağmen Birlik cumhuriyetlerinin kadroları, mevcut Sovyet ulus tanımının ötesine geçerek orijinal bir ulus yaratabilecek potansiyele sahip değildi. Bu yüzden yeniden yapılanma sürecinde, Sovyet yönetiminin kendilerine çizdiği sınırlar çerçevesinde mevcut olan biçimsel ulus-devleti uzun süredir hatıralarda gizlenen ulusal motiflerle yeniden yorumlayarak tarihsel gerçeğe uygun bir içerikle ortaya koyma yoluna gidilmiştir. Cumhuriyetler bu yeni dönemde, ulus kavramının içini ne kadar ulusal materyalle doldurabilirlerse o kadar uluslaşabileceklerdi.

Bu noktada hızla tarihçilere müracaat edilerek yeni ulusal tarihlerin yazımına başlanmıştır. Bu yeni ulusun şanlı bir geçmiş yaşantısına sahip olduğu tahayyülünün

⁴⁵⁹ Karpat, **a.g.e.**, s. 94-95.

tarihi kaynaklara dayandırılması, yeniden keşfedilen ulusa olan güvenirliliğin ve inanırlılığın sağlanması bakımından son derece önemliydi. Nihayetinde bir ulus-devlet yaratılacaktı. Bu yapının temelleri ne kadar sağlam olursa şüphesiz ömrü de o kadar uzun olacaktı. Tarihçiler, ulusun kolektif hafızasında geçmişte devlet kurmuş olduklarına dair bir tahayyül oluşturabildikleri oranda, ulusun birliktelik duygusunu güçlendirebileceklerine inanıyorlardı. Ayrıca bu düşünceyle yeni kurulan devletin meşruiyet kazanması da sağlanmış olacaktı. Bu noktada tarihçilerin bu *kutlu* bilgiye ulaşması ve gün yüzüne çıkartması şart olmuştu.

Yüzyılın başındaki Ceditçilerin çalışmaları ile 1917-1937 dönemindeki milliyetçi komünistlerin reform girişimlerinden bu yana ilk defa ulusal tarih, Orta Asya'daki bütün eğitim reformlarının merkezini oluşturmuştur. Ulus bilincinin oluşumunda ilk adımlar 1950'lerde iade-i itibar çalışmalarıyla başlamıştı. Bir merak seliyle gelen sorular insanları milliyetçiliğe doğru sürüklemeye başlamıştı. Rusya'nın Afganistan'a saldırısı ve yaşanan şiddet ortamı insanların aklına kendilerinin de bu şekilde Sovyetleştirildiği düşüncesini getirdi.⁴⁶⁰ Bu durum, geçmiş acıların hatırlanması ve geçmişte tam olarak ne olduğunun öğrenilmesi hususunda karşı konulamaz bir arzunun doğmasına neden olmuştur.

Geçmişle hesaplaşma gereksinim köklü toplumsal değişimlerin sonuçlarının özümsemesi gerektiği devrim sonrası süreçte meydana çıkmaktadır. Burada amaç, değişimin getirdiği aşırılıkları dengelemek olabildiği gibi, önceki statükoyu yeniden geri getirmek de olabilir. "Bourbonlar"ın Fransız Devrimi'nden sonra geri

⁴⁶⁰ Dudoignon, **a.g.m.**, s. 98-99.

dönüşlerini izleyen *Restorasyon* veya Almanya’da 1848 Devrimi öncesi olaylarından sonraki *Reaksiyon*’ dönemi geçmişle ilk hesaplaşma girişimleri olarak değerlendirilebilir.⁴⁶¹

Bu devletler Sovyetlere karşı bir bağımsızlık elde etmişlerdi. Fakat ellerinde bulunan her şeyi yine Sovyetlere borçluydular. Belki de bu yüzden bağımsızlıklarını kazanan bu yeni ulus-devletler geçmişle - Rus/Sovyet emperyalizmiyle - yıkıcı bir hesaplaşma yoluna gitmemişlerdi. Sovyetler Birliğinin dağılma süreci 1980’lerin ortalarından itibaren başlamıştı. Bu süreçte muhalifler seslerini daha gür çıkarma fırsatını yakalamıştı. Bu dönemde, ulusal değerlere yakın kimseler düşüncelerini göreceli de olsa artık serbestçe savunup, yazma hakkına sahip olmuştu. Fakat Sovyet rejimini bu muhalifler yıkmadığı gibi bir dış tehdit ya da karşı devrim de yıkmamıştı. Sovyet sistemi yükü kaldıramayınca ister istemez bir parçalanma söz konusu olmuştu. Birlik halklarında geçmişle hesaplaşma sürecinden ziyade bir aydınlanma sürecinin yaşandığını söylemek daha doğru olur. Bu yeni aydınların düşüncesinde bağımsız olma tahayyülünden ziyade değişim arzusu göze çarpmaktaydı.

Sovyetler Birliğinin dağılmasının ardından Orta Asya Cumhuriyetlerinin Pantürkist ya da Panislamist bir yapı içerisine gireceğine dair birtakım düşünceler ortaya atılmışsa da bu yönde bir yapılanma gerçekleşmemiştir. Her cumhuriyet kendi aydınlanmasını yaşamıştır. Birlik ülkelerinin böyle bir bütünleşme için yapılmış bir planları olmadığı gibi Sovyet yönetiminin kendilerine verdiği ulusal biçim, bu tür bir siyasal bütünlüğü oluşturmaya imkân da tanımıyordu.

⁴⁶¹ Robert Maier, “Otoriter veya Totaliter Bir Geçmişle Nasıl Hesaplaşılır? Ders Kitaplarının Önündeki Sorunlar”, **Tarih Eğitimi ve Tarihte ‘Öteki’ Sorunu, 2. Uluslararası Tarih Kongresi Tebliğler (8-10 Haziran 1995)**, İstanbul, Tarih Vakfı Yurt Yay., 2007, s. 13.

Henüz perestrojka'nın ılımlı rüzgârlarının estiği günlerde 12 Ekim 1988'de Özbek, Tacik, Tatar ve Azerbaycanlı tarihçiler, Cedit hareketi tarihini birlikte ele almak üzere Taşkent'de bir araya gelmişlerdi. Bu toplantıda Birlik ülkelerinin Cedit hareketi üzerinde anlaşılamadığı hususların, ideolojik değil ulusal ayrımlardan kaynaklandığı görülmüştür.⁴⁶² Ulusal boyuttaki bu özerk olma hevesi yeni bir birlik anlayışının kurulmasını imkânsız bir hale getiriyordu.

Michael Howard, hiçbir ulus-devletin savaşız kurulmadığını ve savaşın; ulus, ulus-devlet ve ulusal kimlik gibi olguların oluşumunda kurucu bir işlev gördüğünü ileri sürmektedir.⁴⁶³ Hegel ise savaşın ulusun evrimi için gerekli bir diyalektik olduğunu ileri sürerek bireysel kimliklerin savaşla kolektif bir kimliğe dönüştüğünü ve bu şekilde birey, ulus ve devlet arasında bir *kader* ve *duyuş* birliği yaratılabileceğini düşünmektedir. Bu düşünce sisteminde hemen hemen her ulusun, kendine dönüm noktası olarak gördüğü bir savaşın varolduğu düşünülür. Ulus-devletlerin, ulusal kimliklerini bu savaşlar etrafında şekillendirdiği varsayılır. Mohaç savaşı Macar kimliğini, Kosova savaşları Sırp kimliğini, Şeyh Şamil'in mücadelesi Kafkas halklarının kimliklerini belirlemelerinde etken unsur olmuştur. Sonuç olarak ulusal kimliklerin oluşmasında ve pekişmesinde ötekiyle ilişkilerin savaş tarihinin, kurucu bir rol üstlenmekte⁴⁶⁴ olduğu tezi ortaya atılmaktadır.

⁴⁶² Dudoignon, **a.g.m.**, s. 99-100.

⁴⁶³ Michael Howard, "War and Nations", **Nationalism**, Edit. J. Hutchinson, A. D. Smith, London, Oxford University Press, 1994, s. 254-257.

⁴⁶⁴ Dağı, **a.g.e.**, s. 49-50.

Doğu Bloku'nun yıkılmasıyla fiili bir savaş olmaksızın kazanılan bağımsızlıklar, bu tezin - en azından belirli şartlarda - geçerliliğini yitirdiği ve revize edilmesi gerektiğini ortaya koymaktadır. Orta Asya ulus-devletlerinin ortaya çıkışında böyle bir savaştan yola çıkılması söz konusu değildir. Bu coğrafyanın geçmişine bakıldığında ulusal kimliği belirleyen iki önemli etkenin kabile yapısı ve İslam dini olduğu görülmektedir. Bu alt yapıyla belirlenen ulusal kimlik, 19. yüzyılda Rus emperyalizminin kötü hatıraları ve 20. yüzyılda Sovyet bürokrasisinin önce *homo sovyetikus* (Sovyet insanı) anlayışını zorla yerleştirmeye çalışması sonra da Rus şovenizminin asimilasyonu gibi politikalar karşısında dış tehditlere karşı daha da direnç kazanmıştır. Etki tepki sonucunda oluşan bu güçlü ulusal direnç, Birlik halklarının kendi kültürlerine ve kimliklerine daha sıkı bağlanmalarını sağlamıştır. Nitekim Sovyetler Birliği sonrasında Türk cumhuriyetlerinin uluslaşma süreci, ileri seviyede bir kimlik bunalımı yaşanmadan ulusal kimliklerin hemen su yüzüne çıkmasıyla sonuçlanmıştır.

Bağımsızlık sonrasında Sovyet rejiminin Orta Asya halkları üzerinde uyguladığı milletler politikasına benzer politikalar izleyen Sovyet bakiyesi yöneticiler, Sovyetlerden kalma yöntemlerle yeni bir ulus inşa etme yoluna girdiler. Bu *ulusallaştırma*, Sovyet yöneticilerinin vaktiyle tasarladığı Birlik ülkelerini birbirinden *farklılaştırma* politikalarının, 1991 sonrasında bu cumhuriyetlerin yöneticileri tarafından bağımsızlık adına ısrarla korunması biçiminde kendini göstermiştir. Aynı dil ve etnik yapıya bağlı olan Türkdilli cumhuriyetler; *Azericilik*, *Türkmencilik* ve *Özbekçilik* gibi kabileciliği andıran ulus profilleri çizerken Tacikler, dil ve etnik kökeni ön plana çıkartarak *farklı olma bilincini* yerleştirmeye

çalışmıştır.⁴⁶⁵ Sovyetler Birliğinin baskıyla bir arada tuttuğu bu özerk devletçikler; *homo sovyetikus* anlayışını hızla terk ederek *homo tacikus* ve *homo özbekus* gibi kendi *orijinal* etnik yapılarının birliğini kurmaya başlamışlardı.

Sovyet rejimi, genel Türklük bilincinin oluşmaması için ayrı ayrı uluslar meydana getirme politikası çerçevesinde ortak edebi ürünlerle edebi şahsiyetlerin ayrı ayrı boylara mal edilmesi yoluna gitmişti. Bağımsızlık sonrasında Birlik ülkeleri, Sovyet tarih yazımından devraldıkları ortak kavramsal araçlara başvurdukları halde bazen bu ortak kavramların birbirleriyle uzlaşmayan biçimlerde yorumlandığı görülmektedir. *Ali Şir Nevai*'nin bir *Türk şairi* olarak tanımlanmasına karşı tepki gösterilerek *Nevai*'nin bir *Özbek şairi* olduğunun iddia edilmesi Sovyet zihniyetin bölgede henüz etkinliğini yitirmediğini göstermektedir.⁴⁶⁶ Ortaklaşa sahip olunan ve paylaşılamayan kurucu mitler ve dramlar Birlik ülkelerinin birbirlerini düşman olarak algılamasına kadar gidebilmekteydi.⁴⁶⁷ Nitekim ilerleyen yıllar içerisinde geçmiş öğelerinin sahiplenilmesinde yaşanan sorunlar ve her bir cumhuriyetin kendi içindeki etnik azınlıklara yaklaşımı ötekiyle olan ilişkinin pek de dostane olmadığını ortaya koymuştur.

⁴⁶⁵ Aça, **a.g.m.**, s. 45.

⁴⁶⁶ 8 Nisan 2000 tarihinde Bakü'de düzenlenen 6. Türkçe Konuşan Ülkeler Zirvesi'nde, Özbekistan ve Türkmenistan'ın neden olduğu bir kriz ortaya çıkmıştı. Krizin nedeni, Ali Şir Nevai ile Mahtumkulu'nun *Türk şairi* olarak tanımlanarak Dede Korkut ile ilgili etkinlikler içerisine dâhil edilmek istenmesiydi: "Bakü'de bugün altıncısı yapılacak Türkçe Konuşan Ülkeler Zirvesi öncesinde Taşkent, Aşkabat ve Bakü arasında *şair krizi* yaşandığı öğrenildi. Zirvenin hemen ardından başlayacak Dede Korkut-1300 etkinliklerini organize eden Azerbaycan Başbakan Yardımcısı Elçin Efendiyev'e etkinlikler sırasında okunacak ana metinlerden bazı bölümlerin çıkartılması için Taşkent ve Aşkabat'tan uyarı mektupları geldi. İsmi açıklamak istemeyen ve metni etkinliklerde okuyacak olan Azerbaycan'ın halk şairi, bu olaya tepki gösterdi. Buna göre Özbekistan'ın münhasır şair diye kabul ettiği Ali Şir Nevai'nin bir Türk şair olarak Dede Korkut etkinliklerinde anılmasının istenmemesi nedeniyle bu bölüm ana metinden çıkartıldı. Aşkabat ise Türkmen şairlerin en büyüğü sayılan Mahtumkulu'nun şiirinin ana metinden çıkartılması için başvuruda bulundu.", "Türk Zirvesinde Şair Krizi", Zaman, 8 Nisan 2000., Aktaran; Aça, **a.g.m.**, s. 48-49.

⁴⁶⁷ Dudoignon, **a.g.m.**, s. 93-94.

Bu düşmanlık öyle bir boyuta ulaşmıştır ki Tacik liberal partiler, 1989'dan itibaren Ermeni milliyetçi partiler ile iyi ilişkiler kurmaya başlamışlardı. Bu partiler, Azerbaycan *hegemonyacılığına* karşı Kafkasyalı Hint-Avrupa halklarının savunulması adına bir uğraş içine girmişti. Tacikistan özerk basını, Güney Kafkasya'da yaşayan Farsdilli küçük bir halk olan Talicliler'e Türkler tarafından zulme uğradıkları için dayanışma çağrısı yayımlamıştır. Bu çağrılarda komşu ülkelerdeki azınlık sorunları dile getirilerek Karabağ sorununa gönderme yapılıyordu.⁴⁶⁸

Orta Asya'da Türkdilli halkların hâkim unsur olması, Taciklerin kendi kimliklerine daha fazla sarılmasına neden olmuştur. Sovyet Tacikistanı'nın resmi tarih yazımında etnik yapı ve dil kavramları ön plana çıkmıştır. Tacikler, büyük bir medeniyetin mirasçıları olduklarına vurgu yaparak, kendilerini diğer milletlerden üstün görerek bunu ispatlamaya çalışmışlardır. Bu kurguya göre Tacikler, Orta Asya'nın en eski milleti olup Türk boyunduruğunda yaşamak zorunda kalmış ve ancak SSCB içerisinde bir cumhuriyet olarak ortaya çıktıktan sonra ulusal bir devlete dönüşebilmiştir. Türk hegemonyasından kurtulmak isteyen Tacik tarih yazımı, Orta Asya'da yaşayan Farsdilli halkları kendine araştırma konusu edinmiştir. Bu tarih kurgusunda, bin yıllık Türk ve Moğol siyasi egemenliğinden önce var olan bir İran kültürünün varlığı esas tarihsel özneyi oluşturmaktadır. Bir *altın çağın* yitirilmiş olduğu anlayışından yola çıkan Sovyet Tacikistanı'nın tarih yazımı geçmişteki ihtişamın peşine düşmüştür.⁴⁶⁹ Bu anlayış, bağımsızlık sonrasında da farklı olma bilincini yerleştirme adına ısrarla devam ettirilmiştir. Tacikler, bir meşruiyet aracı

⁴⁶⁸ Dudoignon, **a.g.m.**, s. 121.

⁴⁶⁹ **Aynı eser**, s. 98.

olarak Tacik dilini ayırt edici bir unsur olarak kullanmışlardır. Bu dil sayesinde Türkmenistan ya da Kazakistan'da olmayan görkemli bir geçmişe atıfta bulunabilme imkânı doğmuştur. Bu konuda daha da ileri giden milliyetçi ve demokrat gruplar Taciklerin etnik kökenlerine inmeye çabalamışlardır. Bu süreçte de özellikle Zerdüşter ve Sogdlar ön plana çıkartılmaya çalışılmıştır.⁴⁷⁰

Özbekler; belirleyici çizgisi, sonradan benimsenen ve kabaca *Orta Asya* olarak adlandırılan ulusal toprakla tanımlanan bir tarih yazımı geliştirmişlerdir. Bu tasarımda, ulus ötesi, çok milletli bir cumhuriyet olan Sovyet Özbekistanı'nın tarih yazımı, Özbeklerden önce bu topraklarda yerleşik olan halkları kendi geçmişlerinden ayırarak devletleşmiş ulusun, yani Özbeklerin üstünlüğünü ve önceliğini ön plana çıkarma eğilimi göstermekteydi. Bu eğilim, Türkiye Cumhuriyeti'nin kuruluş yıllarındaki tarih anlayışıyla benzerlik göstermesine rağmen Özbek yaklaşımı, tarihsel alan olarak Orta Asya'nın bütünü için kullanılmaya elverişli birçok yorum içermektedir.⁴⁷¹

Günümüz Özbekistan tarih yazıcılığında Sovyet kavramları ve dönemleştirmeleri yerini korumaktadır. Sovyet döneminde olduğu gibi Raşidov ve Timurlenk ön plana çıkarılırken Ceditler ve Şeybani'den söz edilmez. Bu topraklarda ilk Özbek hanedanlığını kuran Şeybanilerin, günümüz Özbekistanı'nda pek muteber görülmemesinde, Şeybanilerin bu topraklara 1500 yılı gibi geç bir tarihte gelmiş olmaları yatmaktadır. Oysa Şeybanilerden daha önce, kabaca 14. yüzyıldan 16. yüzyıla kadar olan dönemde, bu topraklara egemen olan - Özbek olmayan - iki büyük

⁴⁷⁰ Roy, **a.g.e.**, s. 175.

⁴⁷¹ Dudoignon, **a.g.m.**, s. 97-98.

komutan Timurlenk ve Babür'ün Özbekleştirilerek kurucu ata olarak kabul edilmesi bu topraklar üzerindeki Özbek meşruiyetine daha kalıcı kılmaktaydı.⁴⁷²

Bağımsızlık sonrası Özbekistan tarih yazımı; “Moskova’ya karşı, 1937 sonrası aparitçiklerinin ulusal kimliğin şampiyonları olarak değerlendirilmesi ve modern tarih dönemi öncesinde yer alan efsanevi bir geçmişin araştırılması” üzerine kurulmuştur. 16. yüzyıldan 1937’ye kadar olan dönem üzerinde pek durulmaz. Burada kurucu geçmiş olarak görülen dönemler, Sovyet döneminin tarih kurgusunda yer alan dönemler ile birebir örtüşmektedir. Her ne kadar Sovyet dönemi reddedilse de Sovyet bakış açısı korunmaya devam edilir. Ruslar sömürgeci olarak nitelendirildikleri halde onların yazdığı tarih birkaç değişiklikle kabul edilir. Cumhuriyetlerin hemen hemen tamamı için geçerli olan bu durumun altında yatan neden; bu cumhuriyetlerin biçim ve içerik olarak 1930’lu yıllarda oluşturulmasında aranmalıdır. Bu nedenden dolayı bu cumhuriyetlerin tarihçileri, cumhuriyeti kuran halkın etnik gelişimine dair tüm kavramlaştırmaları tamamen sahiplenmişler, yalnızca uluslarının homo sovyeticus (Sovyet İnsanı) projesi kapsamında yok olmaları anlamına gelen en son basamağı atlamışlardır. Bu yüzden yeni cumhuriyetleri kaynaştıran tarih, Marksist değil Sovyettir.⁴⁷³

Eski Birlik cumhuriyetlerinde Sovyetlerden kalma önemli bir alışkanlık da ulus-devlet kurgusunda toprağa atfedilen değerdir. Ulus kurgusunda bahse konu olan bütün etkenler soyut bir düşüncenin parçaları iken toprak maddi bir unsur olarak resmi tamamlamaktadır. İslam yaşantısında değer verilmeyen toprağa bağlanma

⁴⁷² Roy, **a.g.e.**, s. 224, 227.

⁴⁷³ **Aynı eser**, s. 224-226.

konusu, 19. yüzyıldan sonra kişinin doğum yerine olan doğal bağımlılığın siyasal bir ilkeye dönüşmesiyle vatan olgusu, inanca uygun görülen sadakate hükmeden fiziksel bir memleket düşüncesinin oluşumuyla boyut değiştirmiştir. Konargöçerler için hayati öneme sahip olan hayvan sürülerinin otlaklarının yerini yerleşik yaşamda toprak ana üstlenmiştir.⁴⁷⁴

Egemen etnik yapının ezelden beri aynı topraklarda yaşamış olduğuna dair geliştirilen söylem cumhuriyetlerin tarihçiliğine önemli bir yön vermiştir. Örneğin; Türkmenler, bugünkü Türkmenistan topraklarında yaşamış olan farklı toplulukları, Farsça konuşanlar dâhil olmak üzere, aynı potada eriterek Türkmenleştirmişlerdir.⁴⁷⁵

Rusya'daki Müslümanların toprağı vatanlaştırmasında - kutsallaştırması -, bir diğer önemli etken de Rus işgaliyle asırlardır yaşanan topraklardan sürgün edilme ve Rus istilacılarla gayrimüslim sömürgecilerin bu topraklara iskân edilmesi sonucunda doğmuştur. Elbette bu süreç yaşanmazdan evvel Türkistan coğrafyasında yaşayan halkların bu topraklarla manevi bir bağı mevcuttu. Fakat bu bağı tam bir ifade bulması, Rusların bölgeye gelmesiyle olmuştur.

Kazaklar, Ruslar tarafından el konulan topraklarını *Ata mekânı* olarak adlandırdılar. Çünkü pastoral yaşamın hüküm sürdüğü geniş topraklar artık yoktu. Rus yönetiminin Kazak toprakları için uyguladığı politika çok ağır sonuçlar doğurmuştur. Yaşam tarzları değişen Kazaklar bütün bu yaşananlar neticesinde

⁴⁷⁴ Karpat, **a.g.e.**, s. 131, 133.

⁴⁷⁵ Roy, **a.g.e.**, s. 226.

toprak, tarih ve kültür çerçevesinde ulusal kimliklerini yeniden şekillendirmek zorunda kalmışlardır.⁴⁷⁶

Ulusal uyanışa rağmen yeni cumhuriyetlerin yöneticileri ve aydınları, yüzyılın başındaki ceditçiler ve onların uzantısı konumunda bulunan Stalin döneminde katledilen aydınların, Türk dünyasının geleceğine yönelik önemli görüşlerinden faydalanmaya yanaşmamışlardır.⁴⁷⁷ Ceditçilerin modern anlamdaki milliyetçilik iddiası bu çekinceye pay sahibi olabilir. Ceditçiler, *milli* terimiyle modern ulus-devletleri değil Rusya'daki Müslüman cemaatini kastediyorlardı. Yüzyılın sonundaki yeni ulusal projenin tersine, Ceditçiler *milli* terimiyle açıkça Panislamizm ve Pantürkizm'in birbirleriyle ayrılmaz bir bütün olduğunu düşünüyorlardı. Ceditçilerin *milli* anlayışı; yenilikçi ve mutlakiyetçi yönetimle ters düşen bir modeli sunuyordu ki bu da yeni rejimlerin karakteristik özelliği olan otoriter başkanlığın bir eleştirisini içerebilirdi. Bu noktada Ceditçilere itibarlarını iade eden tek ülkenin Azerbaycan olması (yeni basılan banknotların üzerinde Resulzade'nin resmi vardı) bir rastlantı değildir, çünkü Azerbaycanlı Ceditçiler geç de olsa 1918'de bağımsızlık ilan ederek modern anlamda ulus fikrine ulaşmışlardı.⁴⁷⁸

Bağımsızlık sonrası Birlik ülkelerinde tarih disiplininin ideolojilerden uzaklaştırılması kararlaştırılmıştır. Fakat Sovyet ideolojisinden - Marksist öğelerden - arınma düşüncesi gerçekleştirilse de *tarih* bu defa *ulusçuluk* ideolojisinin güdümüne girmiştir. Taşkent'te ve Duşanbe'de *tarihi* siyasal kurumların hegemonyasından kurtarma çağrısı yapanlar, sosyal bilimlerin "toplumun üyelerinin

⁴⁷⁶ Karpat, **a.g.e.**, s. 136.

⁴⁷⁷ Aça, **a.g.m.**, s. 50.

⁴⁷⁸ Roy, **a.g.e.**, s. 225.

bilinçlerini deęiřtirmeye, toplumun gelişiminin belli bir aşamasına tekabül edecek insan tipinin yetiřtirilmesine ve geliřtirilmesine yönelik” olması gerektięini ifade etmişlerdir. Günümüzde Azerbaycan’da *tarih*, öğrencilerin vatanperverlik ve milliyetçilik duygularının pekiřtirilmesinde pedagojik bir araç olarak aktif bir biçimde kullanılmaktadır. Bu konuyla ilgili olarak Eğitim Bakanlığı tarafından öğretmenlere yönelik tavsiye niteliğinde hazırlanan birçok pedagojik metodoloji eserine rastlamak mümkündür. Özetle tarih, ideolojilerin hizmetinde olmaya devam etmiştir.

4.2. Azerbaycan’da Ulus-devlet Oluřumunun Dinamikleri

Sovyetler Birlięinin daęılmasıyla siyasi baęımsızlıęını kazanan Azerbaycan Cumhuriyeti’nin; sosyal, ekonomik ve kültürel hayatında köklü deęiřikliklere gidilmiştir. Ulus-devlet temelinde yapılandırılmaya çalıřılan Azerbaycan Cumhuriyeti’nde ulusalcı bir çizgi izlenmiştir. Ulusçuluk, Azerbaycan aydınlarının 20. yüzyıl başlarında ulařtıkları bir düşünce sistemiydi. 20. yüzyılın sonlarında ulusçuluęun yeniden keřfedilmeye deęil uyandırılmaya ihtiyacı vardı.

Sovyet sonrası dönemde Azerbaycan halkının uluslařmasında iki önemli dinamik etkili olmuřtur. Bunlardan ilki, Sovyet yönetiminin Azerbaycan halkı üzerinde uyguladıęı politikaların halkın sosyo-psikolojik durumuna yaptıęı olumsuz etkidir. Azerbaycan Demokratik (Halk) Cumhuriyeti’nin ortadan kaldırılması, Ruslařtırma yoluyla kültürel asimilasyon uygulanması, yabancıların Azerbaycan’a yerleřtirilmesi, Azerbaycan topraklarının bir kısmının Gürcistan ve Ermenistan’a

verilmesi vb. politikalar Azerbaycan halkının bilinçaltında Rusların ötekileşmesine yol açmıştır. Bu yaşanmışlık, Azerbaycan'da uluslaşmanın itici kuvveti olmuştur.

Azerbaycan halkının uluslaşma sürecine etki eden ikinci unsur ise Ermenilerin 100 yılı aşkın bir zaman diliminde Azerbaycan halkına karşı izlediği terör ve işgal politikalarıdır.⁴⁷⁹ Ermenilerin Azerbaycan toprakları üzerinde hak iddia etmesi, iki devletin siyasi alanda büyük bir mücadeleye girmesine neden olmuştur. Karabağ olaylarını protesto için başlatılan *Meydan Hareketleri* sırasında söylenilen “Biz bu meydana Bakülü, Şekili, Lenkeranlı, Nahçıvanlı gibi geldik, ama buradan bir milletin evlatları gibi ayrıldık”⁴⁸⁰ sloganı Ermeni politikalarının Azerbaycan'ın milli birliğini sağlamaya ne derece etki ettiğini göstermek açısından önemli bir örnek teşkil etmektedir. Ortak düşmana karşı takınılan bu tavır Azerbaycan halkının kendi içindeki birliğini sıkılaştırarak kuvvetli bir biçimde uluslaşmasını sağlamıştır.⁴⁸¹

Toprak anlaşmazlığına dayanan bu sorunun askeri yöntemlerle çözülemeyeceğini anlayan Azerbaycan yöneticileri, bölgenin tarihini aydınlatmak suretiyle uluslararası kamuoyuna haklılıklarını duyurabileceklerini düşünmüşlerdir. İki ülkede de, bu topraklara ilk kimin yerleştiği sorusunun kendi lehlerine cevaplanması, sorunun çözümü olarak görülmüştür. Böylece bu toprakların tarihinin kendi lehlerine ortaya çıkarılmasını amaç edinen bir tarihçilik ananesi gelişme göstermiştir. Bu tarih anlayışında, her iki taraf da kendisini yerli halk olarak görüp

⁴⁷⁹ Bkz. Haliyeddin Halili, **Azerbaycan Halkını Dünyaya Yeniden Millet Gibi Takdim Eden 20 Yanvar**, Bakı, Nicat, 2003.

⁴⁸⁰ A. Kerimov, “Bir Millet Gibi Formalaşmamızda Meydan Harekâtının Büyük Önemi Vardır”, **Büyük Gelecek**, Yıl: 1, Sayı: 2, Kasım-Aralık 1996, s. 6.

⁴⁸¹ Nazile Abbaslı, **Azerbaycan'da Özgürlük Mücadelesi**, İstanbul, Beyaz Balina Yay. 2001, s. 243, 244.

karşı tarafı *sonradan gelme* olarak nitelendirmekte⁴⁸² ve tarih politikalarına bu yönde şekil vermektedir. Bu yüzden Azerbaycan tarafı; Kutilerin 3200. yıl dönümü, Dede Korkut'un 1300. yılı, Nizami'nin 700. yılı gibi eskiliği ön plana çıkartan kutlama ve anmalarla dolaylı yollardan bu toprakların yerli ahalisi olduğunu ispatlamaya çalışmaktadır.

Azerbaycan coğrafyasında yerli unsur olma durumu, Azerbaycan etnogenez araştırmalarıyla paralellik göstermektedir. Ermenistan ile yaşanan toprak sorunundan dolayı, Azerbaycanlıların etnik kökeni üzerine yapılan araştırmalarda Azerbaycan topraklarından uzaklaşmamaya azami özen gösterilmektedir. Bunun için de Altay nazariyesi reddedilerek Sovyet tarihçiliğinden miras Azerbaycanlıların yerli halk olduğu tezi daha da güçlendirilmeye çalışılmaktadır. İqrar Aliyev ve A. S. Sumbatzade gibi tarihçilerin Azerbaycan halkının etnogenezinde Türklerin yer almadığına dair düşünceleri Azerbaycan halkının etnogenezinde Türklerin olduğunu ileri süren tarihçilerin elini Ermeniler karşısında bağlamıştır. Bu durum, Azerbaycanlı tarihçiler karşısında Ermeni tarihçilerin kendilerine olan güvenlerini de artırmaktadır.

Azerbaycanlıların yerli halk olması bağlamında; Azerbaycan tarihçiliğinde önemli bir yere sahip olan Karabağ tarihi ve tarihçiliği, Ermenilerle yaşanan Karabağ sorunu nedeniyle yeniden popüler bir alan olmaya başlamıştır. Geçmişte Karabağ tarihi hakkında yazılan eserler, üç ciltlik *Qarabağnameler* adlı eserde

⁴⁸² Bkz. Atamoğlan Memmedli, **Gelmeler Ermenilerin Gerçek Tarihi**, Bakı, Çarşıoğlu, 2008.

toplanarak, Ermenilerin taleplerinin gerçeği yansıtmadığı ve Ermenilerin bu topraklara sonradan gelmiş olduğu ispata çalışılmıştır.⁴⁸³

Sorunun çözümünde Güney Kafkasya medeniyetinde Türk ve Ermeni varlığının yeniden ve bilimsel esaslar doğrultusunda araştırılması gerektiği gündeme getirilmiştir. Fakat iki toplum da kültür ve medeniyet ürünlerinin paylaşımında birbirine düşmüştür. Örneğin; ünlü Azerbaycan halılarının hangi ulusa ait olduğu sorun oluşturmuştur. Halılar üzerindeki bu paylaşamama durumu Azerbaycan'da bir halı müzesinin açılmasına kadar gitmiştir. Bu anlaşmazlık tarih alanında daha sert bir biçimde kendini göstermiştir. Ermeni tarihçiler Albanları, Ermenilerin bir kolu sayarken Ziya Bünyadov ve İqrar Aliyev, Hristiyan dinini korumak için Ermeni dilini kabul etmiş Albanlar'ın Karabağ meliklerinin soyundan geldiğini ileri sürmüşlerdir.

Azerbaycan tarih ders kitaplarında, vatanperverliği ve milliyetçiliği sürekli canlı tutmak için kaybedilen topraklar ve Ermenilerin yaptıkları soykırımlar ayrı bir başlık altında verilmektedir. 1813-1828 yıllarında Güney Azerbaycan 280.000 km², Kuzey Azerbaycan 130.000 km²'den oluşmaktayken 1918-1920 yıllarında Azerbaycan Demokratik (Halk) Cumhuriyeti'nin yüz ölçümü 114.000 km² düşmüştür. 1920 yılında Sovyet yönetimi tarafından Ermenistan ve Gürcistan'a verilen 27.400 km² topraktan sonra 1920-1991 yıllarında 86.600 km² kalan Azerbaycan topraklarının 1988-1994 yılları arasında 13.229 km²'lik toprağı ise işgal altında kalmıştır. Bu verilerle yola çıkan ders kitabında, Azerbaycan topraklarının

⁴⁸³ Qarabağnameler, C. 1, s. 5-6.

%50'sinin işgal altında olduğuna vurgu yapılarak, bu toprakların mutlaka geri alınması gerektiğinin altı kalın bir biçimde çizilmektedir.⁴⁸⁴ Kaybedilen topraklar fenomeni, yani irredantizm, Azerbaycan'da milli kimliği besleyen ana damarlardan biri haline gelmiştir. Bu toprakların bir gün geri alınacağına duyulan inanç, ulusal menfaatler noktasında Azerbaycan halkının bir araya gelmesini sağlamaktadır.⁴⁸⁵

Ermeni saldırıları sonucunda Azerbaycan Türklerinin yaşadığı üzüntü ve verilen şehitler Azerbaycan'da milli bir hissiyatın doğmasına yol açmıştı. Bu saldırılar sonucunda hayatını kaybeden insanlar *milli kahraman* olarak kabul edilmiş ve yaşanan olayların her yıl dönümünde anma törenleri düzenlenmeye başlanmıştır. Karabağ'ı terk etmek zorunda kalan *köçkünler* ve bu göç dalgasının yarattığı sorunlar, Ermenilere olan düşmanlığın kolektif hafızada güncel kalmasına yardımcı olmuştur. Ermenistan ile yaşanan sorunlar, Azerbaycan Cumhuriyeti'nin ileriki yıllarında da uluslaşma sürecinin devam ettirilmesinde ana kaynaklardan birini oluşturmaya devam etmiştir.

Son iki yüzyıl boyunca Rus ve Ermeni halklarıyla yaşananlar, Azerbaycan halkının öteki üzerinden tanımlanıp ulusal tarihinin ortaya konulmasında etkili olmuştur. Bu iki düşman öteki ögesi, günümüz Azerbaycan tarihçiliğinin ulus-devlet inşasında kullandığı iki güçlü dinamiği oluşturmaktadır. Sovyetler Birliği politikaları Azerbaycan'ın etnik kimliğinin ön plana çıkmasını sağlarken, Ermeni işgalleri kimliğin yanında toprağın da vatanlaştırılmasında aktif bir rol oynamıştır. Sonuç olarak; Azerbaycan ulusçuluğun savunma ihtiyaçlarından doğduğunu söyleyebiliriz.

⁴⁸⁴ Çingiz Memmedov, *Azerbaycanın Siyasi Tarihi (XIX-XX Asırlar)*, Bakı, Avrupa Neşriyyatı, 2006, s. 330-331.

⁴⁸⁵ Aziz Elekberli, *Kadim Türk-Oğuz Yurdu "Ermenistan"*, Bakı, Sabah Neşriyyatı, 1994, s. 8-16.

4.3. Azerbaycan Cumhuriyeti'nde Tarih-Siyaset İlişkisi

Tarih biliminin asli görevinin yanında bir de pratik alanda kullanılması söz konusudur. Devletler, politika üretmek için tarihi nitelikli bir kaynak olarak görürler. Tarih-siyaset denkleminde; tarih, siyasetin arka bahçesidir, siyaset ise tarihin ham maddesidir. Sovyet yönetimi, Birlik bünyesindeki halkları akılcı tarih politikalarıyla yönetmiştir. Bu tecrübe, hiç kuşkusuz Azerbaycan yöneticilerine, Azerbaycan tarihine ve tarihçiliğine şekil verme konusunda yol gösterici olmuştur. Bu bağlamda; ulusal eğitim sistemi içinde ulusun kökeninin, tarihinin ve kimliğinin ortaya konulması için hazırlanan tarih programları ve kitapları siyasetçilerin aldığı kararlar doğrultusunda biçimlenmiştir.

Siyasal iktidarlar, tarih yazımının biçimi kadar içeriğine de müdahil olabilirler. Siyasal yapının değişimi geçmişin tanımında ve kimlik kazanımında birtakım unsurları değiştirebilir. Dolayısıyla tarih yazımı da bu gelişmeye paralel olarak tümüyle olmasa da büyük ölçüde değişiklik gösterebilir.⁴⁸⁶

Azerbaycan Cumhuriyeti'nde Ebulfez Elçibey iktidarıyla geçmişe yeni bir pencere açılmıştır. Resulzade, Zeynalıođlu ve Mirzabala gibi şahsiyetlerin muhacerette yazdıkları eserlerin Bakü'de yayımlanması, yasaksız bir dönemin başladığının göstergesiydi. Elçibey yönetimi; yeni devleti Azerbaycan Demokratik

⁴⁸⁶ Behar, a.g.e., s. 19.

(Halk) Cumhuriyeti'nin halefi olarak görmekteydi. Resulzade'nin resimlerinin yeni paraların üzerinde yer alması bunun en açık kanıtıdır.

Elçibey döneminde, Türk ulusuna dayanan bir ulus-devlet kurma gayreti görülmektedir. Bu yeni dönemde Azerbaycan tarih yazımı sadece Azerbaycan tarihini değil bütün Türkdilli alanı kapsayan geniş bir tarih vizyonunu ortaya çıkarmayı kendine misyon edinmiştir. Nitekim bu amaç doğrultusunda siyasi ve sosyal alanda milliyetçi politikalar izlenmiş ve Türklük bilinci 70 yıllık bir aradan sonra tekrar diriltilmeye başlanmıştır. Bu dönemde, Resulzade döneminde olduğu gibi Rusya ve İran'dan ziyade Türkiye ile yakın bir ilişki içerisine girilmiştir.

Elçibey, dekolonizasyon politikaları çerçevesinde toplumsal hayatın millileştirilmesi yönünde önemli adımlar atmıştır. Bu yönde ilk adım; 22 Aralık 1992'de Milli Meclis tarafından devlet dilinin *Türk Dili* olması hakkında bir kanunun kabul edilmesiyle atılmıştır. Eğitim sisteminin millileştirilmesine yönelik Latin alfabesiyle yeni ders kitapları basılmıştır. Yine bu dönemde milli okullara talep artmıştır.⁴⁸⁷

Elçibey'in liderliğini yaptığı Azerbaycan Demokratik (Halk) Cephesi'nin Nizamnamesi'nde tarih ile ilgili maddeler, iktidarın tarih yoluyla uluslaştırma çabasını göstermek açısından dikkate değerdir. "Medeniyet tarihi öğrenilmeli, Azerbaycan halkı için milli-medeni değere ve tarihi öneme sahip abidelerin-minyatürlerin, halıların, el yazma kitapların, yazılı belgelerin vs. Azerbaycan'a geri

⁴⁸⁷ Nesibli, **a.g.m.**, s. 147-149.

getirilmeli, tarih şuurunun ifadesi olan milli medeniyetimizin araştırılması ve tebliği için devlet ödeneği oluşturulmalı, maddi-medeniyet abidelerinin korunması, restorasyonu ve tebliği ile ilgili devlet organlarının ve vatandaşların sorumluluklarını artıran kurallar belirlenmeli ve uluslararası teşkilatlarda işbirliği geliştirilmelidir. Azerbaycan medeniyeti ve tarihi genel Türk medeniyetinin ve tarihinin bir parçası gibi öğrenilmeli, Türk halklarının tarihi, medeniyeti, maneviyatı sistemli ve çok yönlü araştırılmalı, tek alfabe ve umumi edebi dil ananesi restore edilmeli, daimi bilgi transferi temin edilmeli ve Türk ülkeleri televizyonları tek bir sistem altında toplanmalıdır. Azerbaycan Türklerinin milli ve medeni bütünlüğünü temin etmek amacıyla Azerbaycan'la İran arasında iktisadi, siyasi, dini, ilmi-teknik vs. ilişkiler geliştirilmeli, sınırlar arasında geçiş sağlanmalı, Azerbaycan halkının tarihi, medeniyeti, maneviyatı vs. tek bir çatı altında öğrenmek için araştırmalar yapılmalı, birlikte medeni cemiyetler oluşturulmalı, dini ve tarihi abidelerin restorasyonu için karşılıklı ilişkiler kurulmalı, bayramlar birlikte kutlanmalı, spor müsabakaları yapılmalıdır. Bilimin gelişme tarihi öğrenilmeli, milli iftiharlarımız olan ilmi kazançlarımız, büyük keşiflerimiz ve görkemli âlimlerimiz halka tanıtılmalı, Azerbaycan ilmi klasikleri sade dilde yayımlanmalı, halkımızın tarihi tecrübe, sınav ve müşahedeleri esasında biçimlenmiş milli bilgiler sistemi çağdaş ilmi seviyede öğrenilmeli ve ayrı ayrı bilim sahalarının gelişmesinde onlardan istifade edilmelidir.”⁴⁸⁸ Metinde yer alan bu maddeler, Azerbaycan'da tarih yoluyla ulus-devlet kurmanın yollarını en güzel şekilde anlatmaktadır.

⁴⁸⁸ Azerbaycan Halk Cephesinin Meramname ve Nizamnamesi, s. 15-17

Elçibey iktidarı sonrasında Türk milliyetçiliğine büyük bir darbe indirildi. Milli değerler gözden düşürülürken liberal değerlere üstünlük tanındı. Türkçülük politikaları ırkçılık ile ilişkilendirildi.⁴⁸⁹ Haziran 1993’de Gence ayaklanmasından sonra iktidara gelen Haydar Aliyev, eski parti nomenklaturasının (bürokrasi) hâkimiyetini yeniden canlandırdı. Aliyev, Rusya’yı rahatsız etmemek ve eski siyasal elitin desteğini sağlamak için Elçibey iktidarının dekolonizasyon politikalarını terk ederek *çok milletli Azerbaycan* ve *çok milletli Bakü* gibi yeni yaklaşımlar sergileyerek bölgeci yeni bir siyasal oluşumun şekillendiricisi olmuştur. Aliyev’in izlediği bu siyaset bazı nüans farklılıkları olmakla beraber eski Sovyet politikalarının devamı niteliğindedir. Bu yeni iktidarla birlikte Elçibey’in milliyetçi politikaları hızla sonlandırılmıştır. Milli Meclis Başkanı Resul Kuliyev, kendini Sovyet güdümünden kurtaramayarak, milliyetçiliğin gerici bir politika olduğunu ifade etmiştir. Hatta daha da ileri giderek Azerbaycanlıların önemli bir kısmını oluşturan Ermeni asıllı vatandaşların siyasal hayatta baskın güç olması gerektiğini savunmuştur.

Kasım 1995’te Azerbaycan Cumhuriyeti’nin yeni Anayasası’nın kabulü öncesinde milletin ve milli dilin adının iktidar tarafından tartışmaya açılması ve bu tartışmaların bizzat Aliyev tarafından yönlendirilmesi, ülkenin milli ekseninin değiştirilmeye çalışıldığını göstermektedir. Bu çalışmaların ilki yeni anayasa tasarısına devlet dilinin *Azerbaycan dili* olmasıyla ilgili bir paragraf eklenmesiydi. Bu maddeyi halk oylamasından geçirebilmek için ülkenin bütün kurum ve kuruluşlarında ve özellikle Bilimler Akademisi’nde birçok akademik tartışma

⁴⁸⁹ Nesibli, **a.g.m.**, s. 150.

yapıldı. Sonuncu tartışma toplantısının başkanlığını Aliyev'in kendisi üstlenmişti. Eski bürokratlar ve siyasal elitin önemli bir kısmı (A. Ahundov, N. Xezri, Gabil, Ş. Gurbanov, Ç. Abdullayev, F. Maksudov, H. Eliyev, M. Adilov, F. KasıMZade, G. Kazımov, Y. Semedođlu, Z. Bünyadov, İ. Aliyev, H. Hasanov) *Azerbaycan Dili* şeklindeki adlandırmanın *tarihsel gerçekliğe* uygun olduğunu, Azerbaycan'da kullanılan dilin Türkiye'de kullanılan dilin adından farklı algılanmasının zorunluluk olduğunu, eđer böyle olmazsa dil alanında bağımsızlıktan bahsetmenin anlamsız olacağını belirterek, *Azerbaycan dili* önerisini savunmuştur. Bahtiyar Vahapzade, Anar Rzayev, Tofig Hacıyev, Kamil Veliyev, Sabir Rüstemhanlı, Ekrem Elyisli, Zelimhan Yagub, Nizami Ceferov, İsa İsmayılzade ve Vagıf Bayatlı gibi milli aydınlar *Türkçe* veya uzlaştırmacı bir alternatif olarak *Azerbaycan Türkçesi* şeklindeki tekliflerini, hem bilimsel hem de siyasal açıdan resmi tartışmalarda ve basında ciddi şekilde savunmalarına rağmen bu önerileri görmezden gelindi. Bununla da yetinmeyen Aliyev, edebiyat ve tarih alanında Rusça'nın rolünü tekrar gündeme getirerek Azerbaycan eğitim sisteminde başlatılmış olan Türkleştirmenin önünü kesmeye çalışmıştır.⁴⁹⁰

Azerbaycan Cumhuriyeti'nde milli bir ideolojinin varlığından her vesileyle bahsedildiđi halde bu millilikten kasıt dönemsel olarak deđişiklik göstermiştir. Burada içerik kimi zaman Türklük kimi zaman da Azerbaycanlılık olmuştur. Türklüğü ya da Azerbaycanlılığı ön plana çıkarmak siyasi bir tavır olarak ortaya çıkmaktadır. Bu ikilik, Azerbaycan'ın sosyal ve siyasi hayatının her alanında sorun teşkil etmektedir.

⁴⁹⁰ Nesibli, **a.g.m.**, s. 147-149.

Aliyev'in söylemlerine - geçmişteki uygulamalarına - bakarsak onun da Elçibey gibi milliyetçi bir devlet adamı olduğunu söyleyebiliriz. Fakat o, sadece Türk milletinin değil bu topraklar üzerinde yaşayan etnik anlamda birleşmeler usulüyle oluşmuş Azerbaycan milletinin milliyetçisidir. Aliyev, Azerbaycan topraklarında kurulmuş bütün devletleri selef olarak kabul etmiştir. Elçibey gibi Azerbaycan Demokratik (Halk) Cumhuriyeti'ni kendine direkt referans almak istememiştir. 1987 yılında üniversite öğrencilerinin baskısı üzerine S. M. Kirov isminin Bakü Devlet Üniversitesi'nden çıkarılarak bunun yerine M. E. Resulzade'nin isminin verilmesiyle başlayan Türk milletine dayanan millileşme süreci, M. E. Resulzade isminin Bakü Devlet Üniversitesi'nden çıkartılmasıyla son bulmuştur. Bu süreçte Azerbaycan paralarının üzerinden Resulzade'nin resimleri de çıkarılmıştır.

Azerbaycan tarihçiliği; Elçibey iktidarında Türk milliyetçiliği ekseninde şekillenmeye başlasa da, Aliyev döneminde Sovyetlerden miras yerli tarihçilik ananeleri devam ettirilmiştir. Elçibey, *Türk Tarihi* üzerine yoğunlaştığından *Turancı* sapmalarla suçlanırken Aliyev, bölge ülkelerinden farklı olmak adına yerli konu edinen bir tarihçilik anlayışıyla hareket ettiğinden Sovyet politikalarına geri dönmekle itham edilmiştir.

4.4. Bağımsızlık Sonrasında Azerbaycan'da Kimlik Yapılanması

Totaliter rejimlerden demokratik sistemlere geçilirken, toplum katmanlarında yeni kimlik arayışları içerisine girilmesi geçiş sürecinin doğal seyri olarak

değerlendirilmektedir. SSCB döneminde, enternasyonal bir anlayışla - Rus şovenizmi hariç - tarihte adı sanı belli bir etnik yapıya, ait olma duygusunun ortadan kaldırılarak biçimsel ulus-devletlerin inşa edilmiş olması, içerik olarak ulusa dayalı birer devlet olma yolunda ilerleyen eski Birlik ülkelerinde ulusal bir kimliğin yaratılmasını kaçınılmaz kılmıştır.⁴⁹¹

Bağımsızlık sonrasında ulusal kimliğin oluşturulmasında iki farklı görüş öne çıkmıştır. Bağımsızlığın ilk dönemlerinde, Türk milliyetçiliğinin siyaseten yükselişe geçmesiyle beraber Azerbaycan Cumhuriyeti'nin ulusal kimliğinin ancak *Türk* kimliğiyle temsil edilebileceği ifade edilmiştir. Fakat Azerbaycan'da Türk kimliğinin öne çıktığı bu dönem, dış müdahaleler sonucunda iktidarın el değiştirmesiyle sona erince Türk milliyetçiliğine dayanan kimlik politikalarının sonu da gelmiş oldu.

Sovyet politikalarına yakınlığıyla ön plana çıkan Aliyev, Sovyet döneminde yaratılan kozmopolit Azerbaycan milletini savunmaya başladı. Aslında yeni olmayan bu anlayışa göre; yüzyıllar içinde halkın oluşturduğu kültürel birikim, Azerbaycan halkının ortak paydasını yani medeniyetini ve kimliğini oluşturmuştur. *Azık mağarası, Gemikaya yazıtları, Kız kalesi, Şirvanşahlar sarayı, Dede Korkut destanları, Nizami, Nerimanov* vb. birçok öge arasında ilk başta bir bağ kurulamasa da aslında Azerbaycan tarihinin bir parçası olan bu değerler Azerbaycan milletinin ortak kültürünü, kimliğini oluşturmaktadır. Bu anlayışla Azerbaycanlılık bilinci oluşturmak için kültürel birlikteliğe vurgu yapılarak folklorik imgeler ön plana çıkartılmaya çalışılmıştır. Ulusçuluk anlayışındaki bu değişime paralel olarak

⁴⁹¹ Bozkurt Güvenç, **Türk Kimliği**, İstanbul, Boyut Yay., 2008, s. 8.

Azerbaycan ulusal kimliđi de yeniden tasarlanmıřtır. Bu tasarımda herhangi bir etnik unsura dayanmayan, kozmopolit bir topluluđu ifade eden Azerbaycanlı kimliđi üzerinden farklı bir kimlik inřası yoluna gidilmiřtir.

Bu kimlik inřasının muhtemel nedeni; ayrı bir siyasal varlık olarak teřekkül etmiř bir devletin, ulusunun kimliđini tanımlarken diđer uluslardan farklı olunduđunu vurgulama ihtiyacından dođmuř olabilir. Türk kimliđine vurgu yapılması Azerbaycan devletinin Türkiye devletinden ayrı bir devlet olma meřruiyetini yitirmesi anlamına gelebilirdi. Bu bağlamda; Elçibey'in etnik kökene dayalı kimlik politikası Azerbaycan'ın bađımsızlıđını zedeleyen bir politika olarak görülmüř olmalıdır. Bu nedenle, Aliyev'in izlediđi kimlik politikasının rasyonel ve bilinçli bir tercih olduđu düşünülebilir. Devletin sađlam bir temele dayanması için çevresindeki diđer devlet ve uluslardan farklı olunduđunun vurgulanması gerekiyordu. Aliyev; Orta Asya Türk Cumhuriyetleri, İnan ve Türkiye gibi aynı kültürün ve tarihin paylařıldıđı devletlere göre orijinal bir millet yaratmak düşüncesinden hareket ediyor olabilirdi. Bu noktada Azerbaycan için farklılık yaratmak, cođrafyaya dayanmak ile mümkün olabilirdi. Dine dayalı bir ortaklık aransaydı bu sefer řiiliđe ve dolayısıyla İnan'a akraba olunmuř olunacaktı.

Orijinallik adına kurgulanan bu yeni ulusal kimlik, Sovyet rejiminin Azerbaycan halkına dayattıđı yapay kimlikle benzerlik göstermekteydi. Nitekim Stalin; Türk, Azerbaycan Türkü, Kafkasya Türkü gibi adlandırmaları yasaklamıř ve Azerbaycanlı adlandırmasıyla bölgede yařayan insanların kimliđini yeniden

tanımlamıştı.⁴⁹² Coğrafyaya dayalı bu ulusçuluk anlayışı, ulusal tarih gibi ulusal kimliğe de yeni bir şekil vermiştir. Fakat bu yeni kimlik kurgusu, Azerbaycanlılığın üst kimlik, Türklüğün ise alt kimlik olarak algılanmasına sebep olmuştur.

Özgünlük kaygısıyla farkındalık yaratmak adına, 20. yüzyılın başında Azerbaycan düşünce dünyasını şekillendiren Türkçülük, İslamcılık ve Çağdaşlık gibi idealleri tek çatı altında toplayan Azerbaycancılık düşüncesinin, 20. yüzyılın sonunda tekrar gündeme getirildiği görülmektedir. Azerbaycancılık, coğrafyaya dayalı bir kültür milliyetçiliği olarak ele alınabilir. Bu düşünce; bir yandan maarifçi aydınlardan M. F. Ahundov, H. Zerdabi ve Molla Nasreddin dergisinden C. Memmedquluzade'nin düşüncelerine dayandırılırken bir yandan da Azerbaycan Demokratik (Halk) Cumhuriyeti'nin kurucu ideolojisi olarak gösterilmiştir. Böylece bu düşünceye tarihi ve ulusal bir hava verilmek istenmiştir.⁴⁹³

Kuramsal olarak kendi içinde tutarlı olan Azerbaycancılık düşüncesinin, Sovyet milletler sisteminden devşirme politikalar doğrultusunda şekil alması - Sovyet rejiminin Azerbaycan'da uyguladığı kozmopolit ulusal biçime benzer bir yapılanma sergilenmesi - Sovyet politikalarının devam ettirildiği yönünde bir algılamaya yol açmıştır. Bu genel kanıya rağmen hangi iktidar gelirse gelsin artık,

⁴⁹² Yavuz Akpınar, **Azeri Edebiyatı Araştırmaları**, İstanbul, Dergah Yay., 1994, s. 164.

⁴⁹³ Sona Veliyeva, **Milli Devletçilik Harekâtının Yükselişi ve Halk Cumhuriyeti Dövründe Azerbaycancılık İdeası**, Bakı, Azerbaycan Neşriyyatı, 2003, s. 8-120.

Azerbaycan’da Türk kimliğini ve Türk tarihini yok saymanın mümkün olmayacağı inkâr edilemez bir gerçektir.⁴⁹⁴

Aliyev, geçmişin karanlık yönünün aydınlatılarak genç nesile bir kimlik kazandırmak suretiyle ulusun her bir ferdinin geçmişiyle gurur duymasını sağlamak gerektiğini belirtmiştir. “Biz nadir bir ırkın varisleriyiz. Her bir Azerbaycan vatandaşı bu ırka layık olmaya çalışarak büyük bir tarihi geçmişi, zengin medeniyeti, yüksek maneviyatı olan ülkemizin hem dününe, hem bu gününe, hem de geleceğine derin bir mesuliyet hissi ile yaklaşmalıdır” diyerek ulusal birlik ve bütünlüğü sağlamak için geçmiş bilgisinin ve şuurunun bireyler için mutlaka sahip olunması gereken bir özellik olduğunun altını çizmiştir.⁴⁹⁵ Aliyev’in milliyetçiliği, kültürel birlikteliğe vurgu yapan folklorik imgeler bütünü şeklinde algılanmalıdır.

Azerbaycan tarih ders kitabında “Kâfi millet nedir?” sorusuna, “Başka milletler gibi Azerbaycan milleti de insanların dili, arazi, iktisadi hayat birliği, medeniyet umumiliğinde tezahür eden maneviyat birliği zemininde meydana çıkan tarihi sabit birliğidir.” şeklinde cevap verilmektedir. Bu niteliklerin hepsinin bir arada olması gerekliliği üzerinde durularak Azerbaycan’ın çok asırlık tarihinde dil, toprak ve duygu birliğine sahip olduğunun altı çizilmektedir.⁴⁹⁶ Bu tanımda, etnik birliktelikten söz edilmeyerek Azerbaycanlı kimliği, toprak temelinde kozmopolit bir oluşumdan ibaret olarak görülmüştür.

⁴⁹⁴ Türkdilli ülkelerin birlikteliğini amaçlayan Türkçe konuşan ülkelerin bir araya geldiği toplantılara düzenli olarak katılan Azerbaycan yönetimi; 2000’de Bakü’de düzenlenen Türkçe Konuşan Ülkeler Zirvesi ve 2009’da Nahçıvan’da düzenlenen Türkçe Konuşan Ülkeler Devlet Başkanları Zirvesi’ne ev sahipliği yaparak, Türkçe’den ve Türklükten uzak duramayacaklarını göstermişlerdir.

⁴⁹⁵ Yaqub Mahmudov, **Azerbaycan: Kısa Devletçilik Tarihi**, Bakı, Tehsil Neşriyatı, 2005, s. 5-6.

⁴⁹⁶ **Azerbaycan Tarihi 10**, s. 179-180.

Bir başka tanımda; kapitalizmin keşfi, serbest pazarın açılması, iktisadi ve medeni merkezlerin oluşturulması, cemiyetin yapısının değişmesi, burjuvazi ve işçi sınıfının doğması gibi materyalist tarih anlatılarıyla ulus oluşumunun açıklanmaya çalışılması, ulus kavramına yapılan haksızlığı göstermektedir.⁴⁹⁷ Ulus, etnik bir topluluktur. Kültürel veya iktisadi birliktelik bu büyük yapının ancak bir parçası olabilir. Ulusun etnik kökeninin belirlenememesi ulusal yapıyı oluşturan unsurların tanımlanmasında zorluklar yaratmaktadır. Azerbaycan Cumhuriyeti'nin resmi dili tarif edilirken *Azerbaycan (Türk) dili*⁴⁹⁸ şeklinde bir tanımlama yapmak dilsel ve tarihsel gerçeğe pek uygun düşmemektedir. Nitekim 19. yüzyıl Azerbaycanı'nda bile *Türk-Tatar Elifbası*, *Türk-Tatar Elifbasının Gramatikası*, *Kitab-ı Türki* gibi isimlerle anılan ders kitaplarının bulunması, *Azerbaycan (Türk) dili* adlandırmasının ne kadar yanlış bir değerlendirme olduğu göstermektedir.

Aliyev döneminde imtina edilen Türk kelimesi, günümüz Azerbaycan bilim çevrelerinde daha sağlıklı ve tarihi gerçeklere uygun olarak *Azerbaycan Türkü* veya *Azeri Türkü* şeklinde kullanılmaya başlanmıştır. Fakat bu konuda, 2007 yılında yayımlanan ve redaksiyon heyetinin başkanlığını İlham Aliyev'in üstlendiği, AMEA Arkeoloji ve Etnografya Enstitüsü'nün İlmi Şûrası üyelerinin de hazırlanmasında bizzat iştirak ettiği *Azerbaycan Milli Ansiklopedisi*'nde devletin resmi duruşu çok farklıdır.

⁴⁹⁷ **Azerbaycan Tarihi 10**, s. 179.

⁴⁹⁸ **Aynı eser**, s. 93.

Siyasi iktidarın anlayışını yansıtan bu eserde, Azerbaycan Cumhuriyeti'nin ahalisinin en karakteristik özelliklerinden biri olarak onun tarihte rengârenk etnodemografik bir yapıya sahip olması ve bütün tarihi şartlarda bu özelliğini koruyup saklaması gösterilmiştir. Bu görüşü desteklemek için 1897'de Rusya tarafından yaptırılan ilk genel sayım sonucu, Kuzey Azerbaycan arazisinde onlarca muhtelif millete ve etnik gruba bağlı insanın yaşadığına delil olarak gösterilmiştir. Ayrıca 1926 yılı genel sayımlarında Azerbaycan'da bulunan etnik yapıların sayısının 76 olduğu, 1989'da yapılan sayımda bu sayının artarak 115'e ulaştığı ve 1999'da gerçekleştirilen sayımda ise *bütün zorluklara ve münakaşalara rağmen Azerbaycan'ın çok milletli* terkiibini korumayı başardığının altı çizilmiştir. Azerbaycan'ın demografik yapısına dair birçok istatistiksel veri kullanılarak bu etnik çeşitlilik ispata çalışılmıştır. Hatta daha da ileri gidilerek farklı etnik yapıdan insanların yaptıkları evlilik oranlarına bakılarak karışık ailelerin ülke bazında giderek artması olumlu bir gelişme olarak karşılanmıştır.⁴⁹⁹

Bu yöntemle *Azerbaycanlı* sıfatıyla bu topraklar üzerinde yaşayan halkın aslında bir sentez sonucu ortaya çıktığı anlatılmak istenmiştir. Bu türden bir resmi yaklaşım tarzı, 21. yüzyıl ulus-devlet anlayışının gereksinimlerini karşılamamaktadır. Bu durum, Azerbaycan'da karar verici makamların orijinallik adına Sovyet ideolojisinin derin zihni etkisinden kendini kurtaramadığını göstermektedir. Sonuç olarak; Türk ve Azerbaycanlı kimlikleri arasındaki bu ulusal kimlik sorununun geçen onca süre zarfında çözümlenememesinden kaynaklanan belirsizlik ortamının ülke ve devlet bütünlüğü için büyük bir tehlike yarattığı ortadadır.

⁴⁹⁹ **Azerbaycan Milli Ensiklopediyası**, Bakı, Azerbaycan Milli Ensiklopediyası Elmi Merkezi, 2007, s. 86-99.

Bu politik durum karşısında milli hassasiyete sahip Azerbaycan Türk aydınları, *Türk Medeni Birliği* adında bir dernek kurarak seslerini *Türkün Sesi* adlı bir yayımla duyurmaya başlamışlardır. Bu yayının ilk sayısında hedeflerini de açıkça belirtmişlerdir. “Türk tarihte kendi sesi olan bir kavimdir. Bütün Asya ve Avrupa’yı silkeleyen bu kavim, önüne çıkan bütün engelleri yıkıp geçti. Ancak, Türk’ü de balık gibi yakaladılar. Doğradılar. Her küçük parçasına bir ad verip dediler: Sen Türksün, sen Türkmensin, sen Kırgız ve Kazak ve Sen Azerisin, sen Kazan, sen de Kırım Tatarı vs. Türk’e verilmemiş ad kalmadı. Türk’e geçmişini unut dediler, unut ağana şükret dediler. Senin dünün aynı bugündür. [...] Büyük bir milletin iradesini ağaya vermişler, ‘Ağa’ ise bu milleti uçuruma sürüklüyor. Şimdi ise önümüz uçurum, arkamız duvar. Artık namusa boğulup diyoruz ‘Ağa önümüz uçurumdur.’ Ağamız ise endişeye kapılıp ‘Türk’ün de sesi çıkarmış’ diyor. ‘Çıkar efendiler çıkar.’...”⁵⁰⁰

Bağımsızlık sonrası ulusallaşmak için yapılan başka bir çalışma da yer ve soyadlarının Türk ve İslam tarihi ile ilgili adlarla değiştirilmesidir. Tarihi kişiliklerin adları çeşitli kurumlara, caddelere, meydanlara verilmek suretiyle Türk yer adlarının yeniden canlandırılması işi hızlandırılmıştır. Bu kapsamda, Bakü’de 600’den fazla caddeye Azerbaycan’ın görkemli şahsiyetlerinin, siyaset adamlarının, milli kahramanlarının, aydınlarının, yazarlarının ve Azerbaycan medeniyetine hizmet etmiş kişilerin isimleri verilmiştir. Bağımsızlık sonrasında, Azerbaycan’ın tarihi kahramanlarının, önemli kişilerinin halka tanıtılması ve halkın bu önemli şahsiyetlerle gurur duyarak motive olması, üzerinde titizlikle durulan bir konuydu.

⁵⁰⁰ Süleymanlı, a.g.e., s. 253.

AMEA Riyaset Heyetinin kurduđu *Şah İsmail Hatai İrsini Araştırma Grubu* bu alanda atılmış önemli adımlardan biridir. Bu deęişim sürecinin dięer boyutu ise Sovyet simgelerinin ortadan kaldırılmasıydı. 1990 öncesinde Bakü'ye yerleştiren *Marks, Lenin, Şaumyan, Kirov, Dzerjinskiy, Fioletev, 26'lar, 11. Kızıl Ordu*'ya ait heykeller meydan ve parklardan kaldırıldı. Ulusal deęerlerin unutulmaması için; 1996 yılında *Fuzuli'nin 500. yılı*, 1995 yılında *İkinci Dünya Savaşı'nda Faşizme Karşı Mücadele Edenlerin 50. yılı*, 1998 yılında *Azerbaycan Demokratik Cumhuriyeti'nin 80. kuruluş yıl dönümü*, 1999 yılında *Nahçıvan Muhtar Cumhuriyeti'nin 75. yılı* ve 2006 yılında *Şah İsmail Hatai* adına anma törenleri ve konferanslar düzenlenmiştir.

Kimliği şekillendiren bu unsurların başında halka mal olan destanlar gelmektedir. Bu bağlamda Dede Korkut Destanları milletin manevi bütünlüğünü sağlayan çok önemli bir unsur olarak karşımıza çıkmaktadır. 25-26 Mayıs 1999'da *Dede Korkut Destanları 1300. yılı* münasebetiyle bir konferans düzenlenmiştir. Aliyev bu konferansta; Nizami, Fuzuli ve Dede Korkut gibi şahsiyetler hakkında her yıl anma törenleri düzenlenmesi gerektiğini ifade ederek,⁵⁰¹ geçmişteki deęerlerin milli şuurun oluşmasındaki önemine dikkat çekmiştir.

Bu tarihi kişilikleri halka tanıtıp, geçmişle övünme anlayışı Azerbaycan tarihçiliğinin güncel çalışma alanlarından birini oluşturmuş durumdadır. 2004 yılında yayımlanan *Azerbaycan Halk Cumhuriyeti Ansiklopedisi*, bu dönemin önemli olaylarından bahsetmekle birlikte tarihi kişilikler hakkında ansiklopedik bilgi

⁵⁰¹ **Kitabı Dede Qorqud 1300**, Azerbaycan Respublikası Tahsil Nazırlığı, Bakı, M. E. Resulzade Adına Bakı Devlet Universiteti, 1999, s. 4.

vermesi açısından büyük önem arz etmektedir.⁵⁰² Yakın dönem şahsiyetlerinin yanı sıra Azerbaycan tarihinin derinliklerinde kendine yer edinmiş hükümdarlar, devlet adamları, kahramanlar ve bilim adamları bu alanın öznesini oluşturmuşlardır. Azerbaycan tarihi içerisinde etnik bir ayırım gözetmeksizin belirlenen bu kahramanların ortak paydası Azerbaycan coğrafyası olmuştur. Bu bağlamda; Manna devletinin hükümdarı İranzu, Massagetlerin lideri Tomris, Atropatena hükümdarı Atropat, Albanya hükümdarları Urnayr ve Cavanşir, Büyük İskender, Dede Korkut, Köroğlu, Babek, Qatran Tebrizi, Mehemed Cevan Pehlivan, Uzun Hasan, Cevad Han, İbn Sina, Nizami Gencevi, Nasireddin Tusi, Emir Teymur, Şah İsmail Hatai, Şah Abbas, Nadir Şah, Kaçak Nebi ve Hezi Aslanov⁵⁰³ gibi isimlerin faaliyetleri hakkında birçok eser ve makaleye rastlamak mümkündür.⁵⁰⁴

Sonuçta her ulus kimliğini ve tarihini kurgular. Genelde siyasi iktidarın tercihleriyle belirlenen bu kurguda yaşanan anlaşmazlıklar, doğal ve demokratik tepkiler olarak kabul edilmelidir. Kaldı ki bu durum Azerbaycan'a özgü bir durum da değildir. Kimlik inşası sürecinde yaşanan sorunlara eski Sovyet cumhuriyetlerinin genelinde rastlanılmaktadır. Özgün bir ulusal kimlik yaratma düşüncesi, bu yeni ulus-devletlere daha cazip gelmiş olabilir. Fakat özgünlük adına izlenen bu kimlik siyasetinin tarihsel alt yapısına bakınca bu düşüncenin, Rus ve Sovyet yöneticilerinin iki yüz yıl boyunca sürdürdükleri milletler politikasından beslendiği görülmektedir.

⁵⁰² Bkz. **Azerbaycan Halk Cumhuriyeti Ansiklopedisi**, Editör Yakup Mahmudov, C. 2, Bakı, Lider Neşriyyat, 2004-2005.

⁵⁰³ Bkz. Meherrem Qasımlı, **Tarihi Revayetler**, Bakı, Altun Kitab, 2005.

⁵⁰⁴ Bkz. Cemil Hasanlı, **Tarih Geçmişden Geleceğe**, Tarih ve yer yok, Sponsor Ekson Azerbaycan Emeliyyet Şirketi, Ayna Matbu Evi; **Siyasi Tarih Fenninin Tedrisinde Talebelerin Milli Vatanperverlik, Harbi Vatanperverlik Terbiyesi Tecrübesinden**, Bakı, 1997; İntiqam Cebrayilov, **Azerbaycan Tarihinin Tedrisi Metodikası**, Bakı, Mütercim, 2006, s. 26-27.

4.5. Azerbaycan Cumhuriyeti'nde Tarihçilik

Günümüz siyasal yaşamında, ulus-devlet yapılanma modelini kendine model alan Azerbaycan, bu toplum kurgusunu doğal olarak tarih alanında da kendine rehber edinmiştir. Azerbaycan ulus-devleti, ulusal değerler üzerinden bir tarih inşası yoluna gitmiştir. Bu ulusallık kavramının içeriği dönemselsel olarak değişiklik arz etmiş olsa da Azerbaycan tarihçiliğinin ulusal olma vasfı Sovyet Rus tarihçiliğinden arınmasıyla ortaya çıkmıştır. Bu ulusal tarihte artık Azerbaycan halkının ve topraklarının tarihi, araştırma konusu yapılacaktır.

Resmi tarih yazımı sadece ulus-devletlere özgü bir durum değildir. Her devlet, meşruiyetini sağlamak için siyasal olduğu kadar tarihsel olarak da meşru bir alt yapıya ihtiyaç duyar. Orijinal bir tarih söylemi, kurumsal bazda devleti, kurgusal bazda ise milleti ötekilerden ayıran ve biricik olma özelliği kazandıran eşsiz bir argümandır. Azerbaycan halkının uluslaşma serüveninde eski rejiminin alışkanlıklarından kurtulamamanın verdiği sıkıntı, bu eşsiz söylemin oluşturulmasına engel teşkil etmektedir.

Azerbaycan'da ulus-devlet inşasına yönelik politikaların izlendiği bir dönemde Sovyet alışkanlıklarının dışına çıkılarak resmi bir tarih söyleminin ortaya konulamaması, bu konudaki samimiyetin sorgulanmasına yol açmaktadır. Azerbaycan İlimler Akademisi tarafından hazırlanan 7 ciltlik *Azerbaycan Tarihi* adlı eser her ne kadar devletin resmi bir kurumu tarafından hazırlanmış ise de, hem resmi bir tarih sunmak amacıyla değildir hem de özgün bir eser niteliği taşımamaktadır.

Eser, bu yönleriyle ulus-devlet iddiasındaki Azerbaycan Cumhuriyeti'nin tarih alanındaki ihtiyaçlarına cevap verememektedir.

Meşruti ve meşru tarih yorumunda, esas unsuru eskilik oluşturmaktadır. Toplum hayatına dolaylı ya da doğrudan etki eden her türlü kavram ve kurum, eskiliği derecesinde haklı, değerli ve meşru kabul edilmektedir. Bu eskiliği anlamlı kılan sağlam bir tarih şuuru oluşturmak ancak objektif tarih anlatılarıyla, subjektif tarih anlayışını olabildiğince birbirine yaklaştırmakla mümkün olabilir.⁵⁰⁵

Ulus-devlet iddiasındaki yönetimler çok eski bir birliktelikten geldiklerini ve yeni ortaya çıkmadıklarını kanıtlama gayreti içinde olmuşlardır. Günümüzde özellikle tartışmalı bölgeler ve simgeler elde etme yarışında bu duruma sıkça rastlanmaktadır. Bu tartışmada kimin daha eskiden o nesneye sahip olduğu belirleyici gibi görünse de bu durum sonucu etkilememektedir. Ulusun, ulus olma halini meşrulaştırmak için ulusun geçmişinin irdelemesi gerekir. Ulus-devlet inşasında temellerin güçlü olması, tarih bilgisine dayanan milli şuurun sağlam temellere oturtulmasıyla başarılabilir. Bu durumda tarih, arkeoloji ve etnografya gibi disiplinlerin aktif olarak sürece dâhil olması çok doğal ve gereklidir.

Azerbaycan tarihçiliğinde devlet kuruculuğunun eskiliği üzerinde yoğun bir biçimde durulmasının nedeni, ulusun bireylerinde zengin bir medeniyetin üyeleri olduklarına dair bir izlenim uyandırarak, bu bireylerin kendilerine olan güvenlerini artırmaktır. Bu zengin medeniyetin varlığı aynı zamanda dünya tarihine eklemlenme

⁵⁰⁵ Güngör, a.g.e., s. 79, 86.

çabası olarak da algılanabilir. İnsanlık tarihinde Azerbaycan'da büyük tarihi şahsiyetlerin yetişmiş olduğu söylemi; hem mevcut Azerbaycan Cumhuriyeti'nin köklü bir devletçilik ananesinden geldiğinin gösterilmesi hem de Azerbaycan halkının medeniyet tarihinde kendine yer edinmiş büyük bir ulusun varisi olduğu düşüncesinin⁵⁰⁶ uyandırılması bakımından oldukça önemlidir.⁵⁰⁷ Bu durum, tarihin toplum sosyolojisi ve toplum psikolojisi üzerindeki pozitif etkisinin en net ifadesidir. Bu açıdan bakıldığında *Rus ve Sovyet esareti* dönemleri, Azerbaycan halkı için hassas bir boyut kazanmaktadır. Bu noktada; Azerbaycan Demokratik (Halk) Cumhuriyeti, Müslüman ve Türk dünyasının ilk demokratik cumhuriyeti olmakla birlikte Azerbaycan devlet kuruculuğu geleneğinin en yüksek mertebesi olarak değerlendirilmektedir.

Sovyet yönetimi tarafından Birlik cumhuriyetlerine belletilmeye çalışılan tarihin, içerik olarak Sovyetik unsurlar taşımaya rağmen şekil olarak ham bir ulus tarihini içinde barındırması, Birlik halklarının uluslaşmasında önemli bir vazife görürken, Birlik halklarına uygulanan tecrit politikalarının bir sonucu olarak ortaya çıkan, etnik yapıyı dışarıda bırakan coğrafyaya dayalı tarihçilik anlayışı, tarihçilerin vizyonunu dar bir çerçeveye sınırlandırmıştı. Sovyet milliyetler politikasına göre; her bir Sovyet devleti sadece kendi sınırları içindeki toprakların tarihini inceleyecek ve komşularıyla bağ kurmayacaktı.

⁵⁰⁶ **Azerbaycan Tarihi**, Hzl. S. Allahverdiyev, E. Hakverdiyev, M. Behbudov, Bakı, Seda Neşriyyatı, 2008, s. 3.

⁵⁰⁷ Devlet kuruculuğu konusu Azerbaycan tarihçilerinin ana çalışma sahalarından biri haline gelmiştir. AMEA A. A. Bakıhanov Adına Tarih Enstitüsü ve Azerbaycan Tarih Kurumu tarafından 13-14 Eylül 2008 tarihinde Bakü'de düzenlenen *Azerbaycan Devletçilik Ananelerinin Tarihi* adlı sempozyumda Azerbaycan'da devletçilik ananelerinin karakteristik özellikleri üzerinde durulmuştur.

Bu sınırlı tarihçilik anlayışına göre; Azerbaycan halkının bir millet gibi oluşmaya başladığı ilk andan günümüze kadar hep bu topraklarda yaşadığı varsayılmıştır. Bu tez, Ermenistan ile yaşanan toprak anlaşmazlığı karşısında Azerbaycan'a konjonktürel bir avantaj sağlamakla birlikte Azerbaycanlı tarihçilerin yine dar bir çerçeveye sıkışmasına neden olmuştur. Bu anlayışla hareket eden tarihçiler, zamanla Altay nazariyesini reddederek bu toprakları Azerbaycanlıların öz ata/ana yurtları olarak kabul etmişlerdir.

Bu sınırlı tarihçilik anlayışında; Azerbaycan topraklarında kurulan en eski devlet yapılanmalarından başlanılarak irili ufaklı bütün devletler sahiplenilerek şimdiki devlete meşruiyet zemini hazırlanmaya çalışılmıştır. Bu düşünceyle Azerbaycan'ın tarihi M.Ö. 6 bin ila 3 bin yıllarından günümüze kadar bir bütünlük içinde ele alınmaktadır. Bu kapsamda; yeni kurulan Azerbaycan devletinin bir devamlılığın sonucu olarak ortaya çıktığı düşüncesi, güçlü bir şekilde vurgulanmak istenmiştir.

Azerbaycan devlet kuruculuğu anlayışı, Azerbaycan halkının dünyanın en eski devletçilik geleneğine sahip milletlerinden biri olduğu iddiasına dayanmaktadır. Azerbaycan'da ilk insan izine rastlanan *Azık Mağarası* da bu çerçevede değerlendirilerek, Azerbaycan halkının 5000 yıllık⁵⁰⁸ bir devletçilik geleneğine sahip olduğu tezi ispat edilmeye çalışılmaktadır. Bu tarihten itibaren Azerbaycan topraklarında kurulmuş olan bütün devletler Azerbaycan devlet kuruculuğu ananesinin bir numunesi olarak görülmektedir.

⁵⁰⁸ Süleyman Memmedov, **Azerbaycan Tarihi (En kadimden 2006-cı yıla kadar)**, Bakı, Çayıoğlu, 2007, s. 3.

Arata, Quti, Lullubi, Manna, Atropatena, Kimmer-İskit-Saka, Massaget, Alban, Saci, Şirvanşah, Salari, Revvadi, Şeddadi, Selçuklu, İldeniz, İlhani-Hülagu, Çobani, Teymuri, Osmanlı, Karakoyunlu, Akkoyunlu, Safevi, Afşar, Kaçar ve Atabeylikler gibi devletler kuran Azerbaycan halkının yalnızca Kafkasya topraklarında değil, Yakın ve Orta Doğu'nun diğer devletlerinde de idari kademelerde görev alması, Azerbaycan devlet kuruculuğu ananesinin bir sonucu olarak görülmüştür.

Azerbaycan merkezli bu yaklaşımda; İslam öncesi dönemde kurulmuş ve açık kimlikleri tam olarak belirlenemeyen yerli devletçikler, Azerbaycan halkını oluşturan unsurlar olarak kabul edilirken genel Türk tarihinin ana iskeletini oluşturan Hunlar, Göktürkler ve Uygurlar bu çerçevenin dışında bırakılmıştır. Bu tarih anlayışı, 19. yüzyıl feodal Azerbaycan tarihçilik ananesinden çok da uzak değildir. Nitekim feodal dönemde de tarihçiler sadece Azerbaycan topraklarında kurulan devletlerin tarihine değinerek bu sınırların dışına pek dışına çıkmamıştır.

Bağımsızlığın ilk yıllarında, *Azerbaycan Tarihi* adlı kitapların, *Azerbaycan Halkının Tarihi* olarak adlandırılması yönünde bir teklifte bulunulmuştur. Fakat Azerbaycan Tarihi adlandırmasının; tarih boyu değişen coğrafi-siyasi sınırları bünyesinde ihtiva ederek Azerbaycan halkının devletçilik ananesini ve bu coğrafyaya bağlılığını en iyi biçimde ifade ettiği düşünülerek bu yönde bir değişikliğe gidilmemiştir.⁵⁰⁹

⁵⁰⁹ Musa Qasimov, "Resmi Tarih Yoksa Halk Tarihi?", **Tarihin Metodoloji ve Aktual Problemleri, Uluslararası İlmî-Nazari Konferans Meteryalleri**, Bakı, Nurlan, 2007, s. 18-19.

Genel hatlarıyla bakıldığında; Azerbaycan tarih anlatısı, yabancıların bu toprakları işgali ve yerli halkın bu işgalcilere karşı direnişi şeklinde bir gelişim göstermiştir. Azerbaycan merkezli olmayan Midyahılar, Ehemeniler, Sasaniler, Selçuklular, Moğollar, Harezmsahlar, İlhaniler, Hülagular, Çobaniler, Celaliler, Osmanlılar⁵¹⁰ Araplar, Moğollar ve Ruslar bu toprakları işgal etmiştir. Ehemenilere karşı Tomris, Sasanilere karşı Mazdek hareketi, Celaliler hareketinde Koroğlu, Kiziroğlu ve Abaza Paşa, Araplara karşı Hürremilerin lideri Babek, Ruslara karşı Kaçak Nebi, Kaçak Nağı ve Kaçak Kerem, Sasanilere ve yine Araplara karşı Cavanşir, Safevi tahtı uğrunda Nadir Şah ve Ruslara karşı Cevad Han gibi birçok isim bağımsızlık savaşının kahramanları olarak görülmektedir.⁵¹¹

1980'lerin ortalarından itibaren Sovyetler Birliğinde oluşmaya başlayan liberal hava, Azerbaycan'da milli bir siyasetin izlenmesine imkân vermişti. Bu durumdan faydalanan aydınlar Rusların Azerbaycan'a gelişlerini işgal olarak değerlendirmeye başlamışlardı. Bu yaklaşım, 1990'larda işgal konsepti adında resmiyet kazanmıştır.⁵¹² Bu süreçte; Azerbaycan tarihçileri, 19. yüzyıl Rus işgalini tüm açıklığı ile araştırıp dile getirmeye başlamışlardır. Bunun için önce işgal süreci kronolojik olarak ele alınmış sonra işgalci Rus generalleri ve Ermeni subayları hakkında da ayrıntılı bilgiler sunulmuştur.

⁵¹⁰ **Azerbaycan Tarihi 8**, Hzl. Yakub Mahmudov, Süleyman Memmedov, Vaqif Piriyeve, Bakı, Aspoliqraf, 2006, s. 5-181.

⁵¹¹ **Aynı eser**, s. 46-47.

⁵¹² Mahmud İsmayılov, **Azerbaycan Tarihi Yeniden İşlenmiş ve Tamamlanmış Neşri**, Bakı, Azerbaycan Ensiklopediyası Neşriyyat-Poligrafiya Birliğı, 1997, s. 208-227.

Azerbaycan'ın Rusya ile gönüllü olarak birleştiği yönündeki anlayışın hâkim olduğu Sovyet dönemi eserleri, bağımsızlık sonrasında toplumda büyük rahatsızlık yaratmıştır. Bunun üzerine Azerbaycan tarihçileri, Sovyet politikaları doğrultusunda kaleme alınan bu eserleri inceleyerek, Sovyet tarihçiliğinin tarihine el atmış oldular. Tarih kitaplarında uzun uzadıya anlatılmakta olan Rusya'nın Azerbaycan'a sağladığı iktisadi kazanımların, sömürü düzenin yalanları olduğu ortaya çıkarılarak elde edilen veriler ulusal birliğin güçlendirilmesi yolunda kullanılmıştır. Bağımsızlığa değin yazılan eserler siyasi hedefler doğrultusunda yazıldığından, bunların maksatlı yanlarının belirlenip objektif bir tahlile tabi tutulması son derece önemli ve gerekli görülmüştür.

Çarlık Rusyası politikalarının Azerbaycan'da yarattığı olumsuzluklar sonucunda patlak veren Car-Balaken, Lenkeran, Talış, Quba, Şeki, Zaqatala gibi isyanlarla köylü ve işçi hareketleri, Azerbaycan'da süreklilik arz eden bir bağımsızlık ve hak arama mücadelesinin varolduğunun kanıtı olarak gösterilmiştir.⁵¹³ Bu çıkarımdan hareketle yeni nesile, Sovyet tarihçiliğinde anlatıldığı gibi Rus boyunduruğuna gönüllü bir katılımın olmadığı, Rus müstemlekecilikliğinin hiçbir zaman kabul görmediği aksine bu işgalci güce karşı sürekli bir direnişin söz konusu olduğu anlatılmaya başlanmıştır. Bu bağlamda, Rus işgaline karşı çıkarılan isyanlara geniş bir yer verilmiştir.⁵¹⁴

Bu yeni anlayışla, Kafkas halklarını vahşi olarak niteleyen Rus burjuva tarihçileri sert bir biçimde eleştirilmiştir. İşgal, Rusya'nın bütün Kafkas halklarına

⁵¹³ **Azerbaycan Tarihi 10**, s. 5-211.

⁵¹⁴ **Aynı eser**, s. 39-63.

tecavüzü gibi değerlendirilmiştir. Azerbaycan topraklarını ikiye ayıran Türkmençay Antlaşması, Azerbaycan tarihinin en facialı olayı olarak değerlendirilmiştir.⁵¹⁵ Artık Rusların Azerbaycan topraklarını işgali, *Rus İmparatorluğunun Şimali Azerbaycan'da Müstemlekecilik Siyaseti* başlığı altında ele alınmaya başlanmıştır.⁵¹⁶

Sovyet dönemi Azerbaycan tarihçiliğinde ortaya çıkan eserlere baktığımızda; belirli konular hakkında yazan Bünyadov, Efendiyev vd. değerli tarihçilerin eserlerine rastlamaktayız. Bu dönemde Azerbaycan tarihini bir bütün olarak ele alan tek eser ise 1958-1973 yıllarında güncelliğini koruyan üç ciltlik *Azerbaycan Tarihi* adlı eserdir. Bakıhanov'un başlattığı Azerbaycan tarihini bir bütün olarak ele alma anlayışı ancak bağımsızlık sonrasında tekrar revaçta olacaktır. 1992'de Mahmud İsmayılov'un, 1993 ve 1995'de İqrar Aliyev'in, 1994'de Ziya Bünyadov ve Yusif Yusifov'un, 1996'da ise Süleyman Aliyarlı'nın bizzat yazdıkları ya da editörlüklerini yaptıkları geniş çaplı *Azerbaycan Tarihi* adlı eserler Azerbaycan tarihini yeniden bir bütün olarak ele alan ilk yayınlardır. Fakat bu eserlerin hiçbirinde Azerbaycan Demokratik (Halk) Cumhuriyeti zamanındaki tarihçilerin prensipleri esas alınmamıştır.⁵¹⁷ 1918-1920 yılları arasında Resulzade'nin Türklüğü merkeze alan tarihçilik anlayışı, 1990'larda Sovyet etkisiyle toprağa dayalı bir tarihçilik anlayışına dönüşmüştür.

Aliyev, Azerbaycan tarihi için kaynak niteliğinde bir eser yazılması gerektiğini belirtmiştir. Özellikle 19.-20. yüzyıllar Azerbaycan tarihinin üzerinde daha çok durulması gerektiğinin de altını çizmiştir. Bu istek doğrultusunda Tarih

⁵¹⁵ Aliyev, a.g.e., s. 222-248, 270-271.

⁵¹⁶ *Azerbaycan Tarihi 10*, s. 5-80.

⁵¹⁷ Memmedli, a.g.e., s. 149.

Enstitüsü'nde *Azerbaycan Halk Cumhuriyeti Tarihi* şubesi kuruldu. Tarih Enstitüsü'nün çalışmalarının en önemli ürünü olan ve 1998'den itibaren yayımlanmaya başlayan 7 ciltlik *Azerbaycan Tarihi* adlı eserde ağırlık, Aliyev'in de istediği gibi 19. ve 20. yüzyıllara verilmiştir.⁵¹⁸ Fakat bu eser Sovyet döneminde kaleme alınan üç ciltlik *Azerbaycan Tarihi* adlı eserin etkisinden kurtulamamıştır. Eserin ilk cildinin giriş kısmında yer alan yararlanılan kaynaklar bölümünde,⁵¹⁹ Sovyet dönemi eserlerinin bulunduğu göz önüne alındığında, bağımsızlık dönemi tarihçilerinin kendilerini Sovyet tarihçiliğinden kurtaramadığı anlaşılmaktadır.⁵²⁰

Bu eserde Azerbaycan, Türk dünyasından tecrit edilmiş bir şekilde ele alınmıştır. Azerbaycan tarihinin dönemleştirilmesinde, Azerbaycan tarihine yön veren önemli olaylara göre bir tasnif yapılmayarak yüzyıllara göre bir bölümlendirme yapılması, ansiklopedi tarzında bir eserin meydana çıkmasına neden olmuştur. Ayrıca Azerbaycan Türklerinin soy kökeni konusu, Sovyet döneminin eski tezleri üzerinden ele alınarak Sovyet anlayışı devam ettirilmiştir.⁵²¹

Bu eserin birinci cildinde, Azerbaycan tarihinin en eski dönemlerinden 3. yüzyılın başına kadar olan dönem; ikinci cildinde, 3. yüzyıldan 13. yüzyıla kadar olan dönem; üçüncü cildinde, 13. yüzyıldan 19. yüzyıla kadar olan dönem; dördüncü cildinde, 19. yüzyıldan 20. yüzyıla kadar olan dönem; beşinci cildinde, 1900-1920 arasındaki dönem; altıncı cildinde Azerbaycan'ın Sovyetleştirildiği 1920-1930

⁵¹⁸ Tahir Qaffarov, *Azerbaycanın En Yeni Tarihi*, Bakı, Giso Enterprise, 2005, s. 241-242, 251, 260.

⁵¹⁹ *Azerbaycan Tarihi 7 ciltte*, C. 1, Bakı, Elm, 2001, s. 6-40.

⁵²⁰ Elmeddin Alibeyzade, *İqrar Aliyevin Aleyhine 9 Makale ve Ona 3 İlave*, Bakı, Tefekkür, 2000, s. 8-9.

⁵²¹ Memmedli, *a.g.e.*, s. 150.

arasındaki dönem; yedinci cildinde ise 1941 yılının Haziran ayından 2002 yılına kadar olan dönem ele alınmıştır.⁵²²

Bağımsızlık sonrası Azerbaycan tarihçiliğinin bir başka çalışma alanı da günümüz İran topraklarında bulunan Güney Azerbaycan tarihinin sosyal ve siyasal tarihinin ortaya çıkarılması olmuştur. Bağımsızlık sonrası tarih kitaplarının hemen hepsinde *Güney Azerbaycan* başlığı altında Kuzey İran'da yaşayan Azerbaycan halkının sosyal ve siyasal tarihi ayrıntılı bir biçimde verilmeye başlanmıştır.

Bütün olumlu gelişmelere rağmen bağımsızlık sonrası Azerbaycan tarih yazıcılığında; 20. yüzyıl tarihinin Sovyet anlatıları doğrultusunda doğruyu yansıtmayan bir şekilde yazılmaya devam etmesi, Sovyet politikalarının olumlu yönlerinin öne çıkarılması ve son olarak Sovyet sisteminin yeniden yapılandırılması yolunda girişimlerin olması⁵²³ Sovyet zihniyetinin Azerbaycan'dan kolay bir biçimde silinemeyeceğini göstermektedir. Sovyet zihniyetinin bağımsızlık sonrasında da etkisini devam ettirmesi, sistemli bir tarih anlayışı ve metodu geliştirilmesine engel olduğu gibi resmi bir ulusal tarihin yazımını da zorlaştırmaktadır. Buna rağmen ulus-devlet inşasına yönelik resmi bir tarih söylemi ortaya konulmaya çalışılmış fakat Sovyetlerden alınan bir gelenek halinde birbirinden farklı birçok tarih konsepti ortaya çıkmıştır. Azerbaycan'da resmi tarih tezinin ortaya konulamamış olması ve üretilen tarih konseptlerinin uzlaşmaya yanaşmayan birtakım gruplaşmaları meydana

⁵²² Bkz. **Azerbaycan Tarihi 7 ciltte**, Bakı, Elm, 2001.

⁵²³ 1 Mayıs 1998'de Sovyet bayrakları ile donanmış komünistler, tarihi süreçleri geriye döndürmek için *kırmızı köprü harekâtını* canlandırarak işgalci 11. Orduyu yeniden kurtarıcı gibi göstermeye çalışmışlardır. Komünistler 2001'de ise Azerbaycan Cumhuriyeti'nin bağımsızlığına karşı çıkarak onun Rusya'ya bağlanmasını isteyerek Azerbaycan'da Sovyet fanatizmini devam ettirmek istemişlerdir.

çıkarması Azerbaycan tarihinin düzgün bir şekilde ortaya konulamamasına neden olmuştur.

Tarih alanında yaşanan bu anlaşmazlıklar, 1985 yılının liberal ortamında filizlenmeye başlamış ve bağımsızlığın kazanılmasından sonra daha da artarak devam etmiştir. Bu anlaşmazlıkta, tarihçilerin bir kısmı Sovyet rejiminin noksanlarını görmezden gelerek rejimin olumlu yanları üzerinde dururken bir kısmı da bu rejime karşı sert eleştirilerde bulunarak düşman bir tavır içerisinde yer almıştır.⁵²⁴ Sovyet dönemi tarihçilerinin büyük bir kısmı ister halk hareketi olsun isterse de sosyalizmin dağılmasıyla olsun, oluşan yeni şartlarda yanlışlarından dönerek tahrif ettikleri tarihi gerçekleri yeniden gözden geçirip hakikati ortaya çıkarmak istemediler. Yaqub Mahmudov, yıllardır siyasi baskı altında çalışmak zorunda kalan tarihçilerin birtakım anormal durumlara yol açtıklarını kabul ederek oluşan bu durumun olağan görülmesi gerektiğini belirtmektedir.⁵²⁵ Bağımsızlık sonrası materyalist tarih anlayışına sahip bazı tarihçiler görüşlerinden vazgeçmeyerek eylemsizlik içerisinde kalmayı tercih ederken bazıları da yeni anlayışları bilmediğinden yönünü tayin edememiştir.⁵²⁶ Azerbaycan Komünist Partisi'nin faaliyetlerini durdurması, bazı tarihçilerin Sovyet dönemine geri döneceği yönündeki ümitlerini sona erdirmişti. Bundan sonra Sovyet hâkimiyeti dönemini savunan akademik unvanlı kişiler, unvanlarından ve onun imtiyazlarından imtina ederek yaptıkları araştırmalarının müdafaasına ilmi ve

⁵²⁴ Zülfügarlı, **Azerbaycan Tarihine Yeni Bakış**, s. 5.

⁵²⁵ Azerbaycan Müellimi, 1 Mart 1989.

⁵²⁶ Kerim Şükürov, "İtirilmiş Nazariyenin Fesadları: Atalet ve Çaşgınlık Arasında (Azerbaycan Tarihi ve Nazariye Problemi), **Tarihin Metodoloji ve Aktual Problemleri, Uluslararası İlmî-Nazari Konferans Meteryalleri**, Bakı, Nurlan, 2007, s. 53-57.

insani cesaret bulamadılar. Bununla beraber aynı gayretle Sovyet hâkimiyeti aleyhine mücadele safına geçenler de olmuştur.⁵²⁷

Marks'ın nazariyesi, Azerbaycan'ın tarihinin eksiksiz ve doğru öğrenilmesini engellemiştir. Sovyet anlayışına hâkim tarihçiler kendi yanlışlarını göremeyecek kadar sisteme inanmışlardır. Tarihçiliğin tarihinde, tarihçilerin tarihe bakış açılarında ters istikamette bir pencere açılmış oldu. Bu çok sancılı bir dönemdi. Bu dönemde, yeni bilgiler ışığında tekzipler kaleme alınmaya başlandı.

Sovyet sonrası dönemde bütün alanlarda olduğu gibi tarihçilikte de Marks'ın düşünceleri terk edilmiştir. Fakat Sovyet baskısından dolayı tarih nazariyeleri alanında 70 yıl süren tek renklilik, kısır bir tarihçilik meydana çıkarmıştı. Bağımsızlık sonrasında tarih nazariyeleri sahasında yeni arayışlara gereken önem verilmeyince de terk edilen Sovyet nazariyeleriyle eser vermeye devam edildi. Azerbaycan Tarih Kurumu başkanı T. Mustafazade; bağımsızlık sonrası Azerbaycan tarihçiliğinde, olaylara ulusalcı bir gözlükle bakılmaya başlandığını fakat metodoloji çalışmaları alanında hiçbir ilerlemenin kaydedilemediğini belirtmektedir.⁵²⁸ Bu durum, hem materyalist tarih metodunun yerine daha iyisinin konulamamış olmasından hem de Sovyet anlayışıyla yetişen tarihçilerin bu metotla eser vermeye devam etmelerinden kaynaklanmaktaydı. Yaşanan bu metot sorununu aşmak için; ilk önce sınıf çatışması gözlüğüyle örülmüş tarih kurgusu terk edilerek medeniyet tarihi konularına ağırlık verilmiştir. Tarihi süreçlerin belirlenmesinde sınıf mücadelesi prensibi yerine devletçilik prensipleri kullanılmaya başlanmış ve Azerbaycan devlet

⁵²⁷ Şükürov, a.g.e., s. 71.

⁵²⁸ Tofiq Mustafazade, “Tarihe Yeni Yanaşma, Yahud Yeni Metodoloji Aktarışları ve Azerbaycan Tarih Kurumunun Karşısından Duran Vazifeler”, **Tarih ve Gerçeklik**, C. 1-2, Bakı, 2007, s. 3-11.

kuruculuđu tarihine daha fazla değinilerek ulusal tarih yazımına yön verilmek istenmiştir.⁵²⁹

M. Zülfügarlı, bağımsızlık sonrası Azerbaycan tarihçiliğinin sahtekârlıklardan kurtulamadığını, olayların subjektif olarak değerlendirilmeye devam ettiğini ve yaşanan bu sorunların Sovyet döneminde uygulanan politikalardan kaynaklandığını ileri sürmüştür. Sovyet politikalarından dolayı Farsça'nın yasaklanması ve öğretiminin yapılmaması, tarih ve edebiyat alanında birtakım zorlukların yaşanmasına neden olmaktadır. Rus ve Ermeni araştırmacılar, İran sahasında çalışmalar yaparken Azerbaycanlı tarihçiler bu haktan mahrum bırakılmışlardı. Zülfügarlı, bağımsızlık sonrasında Sovyet tarihçiliğinde yer aldığı şekliyle İran'ın işgalci olarak görülmesini kabul etmeyerek, 18. yüzyılın ortalarına kadar aynı tarihi yaşamış bu insanların tarihinin ortak bir zeminde yazılmasını teklif etmiştir.⁵³⁰

Tarihçilikteki hızlı değışim bazı kavramların ortadan kalkmasına veya yeniden adlandırılmasına neden olmuştur. Azerbaycan tarihçiliğindeki en dikkat çekici değışiklik stereotipler alanında yaşanmıştır. Sovyetler Birliğı ve Almanya arasında yaşanan İkinci Dünya Savaşı'nın *Büyük Yurtsever Savaşı* veya *Büyük Vatan Muharebesi* olarak adlandırılmasına son verilmiştir. 1920 yılının başlarında Azerbaycan'ın Sovyetleştirilmesi, *Nisan istilası* olarak değıştirilmiştir. 10. sınıf Azerbaycan tarihi ders kitabının kapağında Azerbaycanlı askerlerle Rus askerlerinin

⁵²⁹ Cebrayilov, **a.g.e.**, s. 7.

⁵³⁰ Zülfügarlı, **Azerbaycan Tarihine Yeni Bakış**, s. 2-12.

bir savař anını konu edinen resim, Ruslarla yařanan gemiře, bakıř aısının ne kadar deęiřtięini yansıtmayı bakımından ok dikkat ekicidir.⁵³¹

Bunca deęiřime raęmen Azerbaycan'da tarih yazımı konusunda hâla birok eksiklik mevcuttur. Zaur Gasimov, Azerbaycan modern tarih yazımında birok problemin gnmzde de devam ettięini belirtmektedir. Gasimov; Azerbaycanlı tarihilerin, Rus meslektařları gibi otoriter bir rejim altında alıřmak zorunda kaldıklarını ileri srerek bu durumun tarihilerin bilimsel ifade zgrlklerini sınırlandırarak zgn bir tarih yazımı ortaya koymalarını engelledięini ileri srmektedir. Gasimov'a gre; bu baskı sonucunda, 1970-1980 yıllarıyla 1993 yılından sonraki dnem subjektif deęerlendirmelerle ele alınmak zorunda kalmaktadır. Bu baskıcı otoriter yapının yaptırımlarının yanı sıra, tarihilerin sadece Rusa ve Trke bilmeleri ve dięer dillere ilgilerinin olmaması, ok sayıda Azerbaycanlı tarihinin yurt dıřındaki arařtırma enstitleriyle zayıf baęlar kurmasına ve yabancı dillerde yayımlanan Azerbaycan konulu yayınlara eriřememesine neden olmaktadır. Sovyetler Birlięi sonrasında Birlik lkelerinin genelinde byk bir sorun teřkil eden rřvetin, Azerbaycan niversitelerinde ve İlimler Akademisi'ndeki arařtırma enstitlerinde yaygın olması, lisansst eęitimde birtakım olumsuzlukların yařanmasına neden olmaktadır.⁵³²

Btn olumsuzluklara raęmen baęımsızlık sonrasında hibir kazanım elde edilmedięini sylemek Azerbaycan tarihilięine yapılan bir haksızlık olur. Ziya Bnyadov, Cemil Quliyev, İqrar Aliyev, Teymur Bnyadov, Tofiq Kerli, Mahmud

⁵³¹ **Azerbaycan Tarihi 10**, (Kapak resmi)

⁵³² Gasimov, **a.g.m.**

İsmayılov, Oktay Efendiyev, Cemil Hasanlı, Feride Memmedova gibi tarihçilerin Azerbaycan tarihine farklı yönlerden yaklaşabilmesi göreceli de olsa bir özgürlük ortamının olduğunun göstergesidir. Nitekim tarih alanında düzenlenen konferanslarla niceliksel ve niteliksel bakımdan hayli yol katedildiği söylenebilir.

1991’de *Nizami Gencevi’nin 850 Yılığına Hasredilmiş Azerbaycan Tarihi Problemleri Üzere Genç Tetkikatçıların Birinci Respublika İlmi Konferansı*, 27-28 Mart 1992’de *Azerbaycan Tarihi Problemlerinin Cavan Tetkikatçılarının İkinci İlmi Konferansı*, 23 Mayıs 1998’de *Ananevi İlmi Konferansı (Azerbaycan Cumhuriyetinin 80 yılığına hasr olunmuş)*, 1995’de *Azerbaycan Tarihi Problemlerinin Genç Tetkikatçılarının Üçüncü Respublika İlmi Konferansı (Azerbaycan Tarihi Tetkikatçılarının Müstakil Birliğı)* gibi birçok toplu çalışma, hem tarih alanında yeni düşüncelerin ortaya çıkarılması için bilimsel bir zemin oluşturmuş hem de Azerbaycan tarihçiliğinin bağımsız gelişiminin önünü açmıştır.

Bağımsızlıkla birlikte tarihçiler prangalarından kurtulmuşlardır. Artık sipariş usulüyle tarih yazma alışkanlığı terk edilerek kaynaklara dayanan özgün bir araştırmacılığın ön plana çıktığı modern tarihçilik faaliyetleri başlamıştır. Bu dönemde; İslam dininin reddedilmesi, Ekim inkılabının her şeyin başlangıcı kabul edilmesi, tarihi kişiliklerin otobiyografilerinin eksikliği, publisistik eserlerin yokluğu, Azerbaycan Demokratik (Halk) Cumhuriyeti tarihi konusundaki bilgisizlik, 1937’de yapılan baskılar, ölümler, sürgünler, haksızlıklar⁵³³ gibi birçok sorunlu konu yeniden yorumlanmaya başlamıştır. Bu süreçte, yeni yazılanlar ister istemez geçmişte

⁵³³ Hasanov, *Ağ Lekelerin Kara Gölgesi*, s. 3-11, 124-196.

yazılanlarla mukayese edilmeye de başlanmıştır. Bu da, yazılan eserlerde karşılaştırmalı bir anlayışın ortaya çıkmasını sağlamıştır. Böylece yeni yazılan eserlerde; etnik, siyasi ve iktisadi tarih alanlarında hem Sovyet dönemi anlayışı, hem de Sovyet sonrası dönemin anlayışı bir arada verilerek, konuların her iki açıdan da değerlendirilmesi yapılmış olmaktadır. Bu değerlendirmelerde genellikle geçmişte kaleme alınan eserlerin eksiklikleri ve hatalı yanları gösterilerek bunları tekzip etme yoluna gidilmiştir.⁵³⁴

4.6. Etnogenez Tartışmaları

Ulus tarihleri yazılırken öncelikle ulusun temelini oluşturan etnik yapının tarihinin ortaya konulması gerekir. Birlik ülkelerinde hürriyetin kazanılmasından sonra hüviyetin de kazanılması için etnik kökenin ortaya çıkarılması zorunluluk haline gelmiştir. Sovyet yönetimi, Birlik halklarının soy kökünün tarihine kendi siyasi arzuları doğrultusunda şekil verdiği için, gerçeği yansıtmayan bir tarih kurgusu ortaya çıkmıştır. Etnik yapının kimliğini kalıcı bir şekilde yozlaştıran bu politik kurgular, artık bağımsız olan bu ulus-devletlerin soy köklerini aydınlatmalarında birtakım sorunların yaşanmasına sebep olmaktadır. Sovyet rejiminin zihinlerde oluşturduğu sorgusuz kabullenmeler, zamanla halk ve bilim insanları tarafından yıkılması zor olan tabuların ortaya çıkmasına neden olmuştur. Bu tabular nedeniyle özgün düşünme ve yaratıcılık yetilerinin ağır darbe alması, tarih alanında yeni oluşumların meydana çıkmasını zorlaştırmıştır.

⁵³⁴ Azerbaycan Tarihi (En Qadim Zamanlardan XX. Asradek), s. 4.

Bağımsızlık sonrasında, Azerbaycan halkının etnik kökeni üzerindeki tabuları yıkmak ve hakikatleri göstermek, kendini Sovyet zihniyetinden kurtarmış olan sosyal bilimcilerin asli görevi haline gelmiştir. Bağımsızlık sonrası Azerbaycan tarih ders kitaplarının ön sözleri okunduğunda, Azerbaycan halkının soy köküne dair gerçeklerin saklandığından bahsedilerek bundan sonra Azerbaycanlı gençlerin kendi *gerçek* tarihlerini öğrenebilecekleri vaat edilmektedir.

Etnogenez konusu üzerinde bu kadar yoğun çalışılmasının nedenlerinden biri de Orta Asya cumhuriyetlerinden farklı olarak Azerbaycan'ın, Kafkasya coğrafyasının bir parçası olarak çok fazla etnik unsuru bünyesinde barındırmasıdır. Bu çok etnikli (multi-ethnic) durum; Azerbaycan halkının soy kökünün belirlenmesi sürecinde, ulusal bütünlüğü tehlikeye sokacak söylemlere yol açabileceğinden, Azerbaycan için sağlam tarihi kaynaklara dayanan bir etnogenez konseptinin oluşturulması hayati öneme sahiptir.

Ermeni tarihçilerin, Türklerin Azerbaycan'da yerli halk olmadığını ileri sürerek Azerbaycan toprakları üzerinde hak iddia etmeleri soy kökü araştırmalarına farklı bir yön katmıştır. Ermeni tarihçilerin bu iddiasından sonra Azerbaycanlı tarihçiler, Azerbaycan halkının soy kökünü Azerbaycan toprakları ile ilişkilendirerek Azerbaycan halkının bu toprakların yerli ahalisi olduğunu ispatlama çabası içerisine girmek mecburiyetinde kalmışlardır.

Etnogenetik yapılar, etnik ayrılımlar ve etnik birleşmeler sonucunda oluşmaktadır. Bu süreç, Azerbaycan halkının oluşumu için de geçerlidir. Burada

önemli olan hangi etnik yapıların bu sürece dâhil olduğudur.⁵³⁵ Azerbaycan'da etnogenez çalışmaları, Azerbaycan'ın Türkleşmesi ve Azerbaycanlı olarak adlandırılan halkın oluşumu ekseninde yürütülmektedir. Bu noktada, Azerbaycan halkı ve Türk ulusu kavramları bazen iç içe geçerek girift bir hal alabilmektedir.

20. yüzyılın başlarında Azerbaycan halkının oluşumu hakkında birtakım düşüncelerin ortaya çıktığı görülmektedir. 1920'lerde M. H. Veliyev (Baharlı), C. Zeynalov ve R. İsmayılov, yukarıda bahsettiğimiz girift olma durumu bağlamında, Türk halklarıyla - Hun, Hazar, Alan, Peçenek, Selçuk, Türkmen vs.- Arap, Kürt, Talış, Ermeni, Gürcü, Yahudi vs. halklarının Azerbaycan Türklerini meydana getirdiğini ileri sürmüşlerdir.⁵³⁶ A. K. Alekberov da, Azerbaycan Türklerini yerli halkla birlikte Arap, Fars ve Türklerden ibaret saymıştır. 1940'larda Azerbaycan halkının kökeni siyasi anlayışlar doğrultusunda Türklükten uzaklaştırılarak Midyalılara ve Albanlara bağlanmaya çalışılmıştır. I. Dara'nın kitabesinde Elam dilinde yazılmış olan bir bent, Midya dili ilan edilmiştir. Bu tarihi metinde yer alan birtakım kelimeler Azerbaycan dilindeki kelimelerle mukayese edilerek bu tez kanıtlanmaya çalışılmıştır.⁵³⁷ 1950'lerde M. Refili; Midyalılar, Albanlar ve Kaspilerin Azerbaycan halkının ataları olduğunu folklorik materyallerle kanıtlamaya çalışmıştır. 1960'larda Türk boylarının Azerbaycan'a Selçuklulardan daha önce gelmiş olabileceği tezi üzerinde durulmaya başlanmıştır. Bu doğrultuda Azerbaycan'ın Türkleşmesinin, kuzeyden Kıpçaklar güneyden Oğuzların gelmesiyle

⁵³⁵ Cemil Quliyev, **Tarih: Düşünceler, Mülahizeler, Kaydlar (1953-2003)**, Bakı, Elm, 2004, s. 486.

⁵³⁶ Reşid Bey İsmayılov, **Azerbaycan Tarihi**, Bakı, Azereşr, 1993, s. 163., M. H. Veliyev (Baharlı), **Azerbaycan (Fiziki-Coğrafi, Etnografik ve İqtisadi Oçerk)**, Bakı, Azereşr, 1993, s. 192.

⁵³⁷ Memmedli, **a.g.e.**, s. 35.

tamamlanmış bir süreç olduğu ileri sürülmüştür.⁵³⁸ Bu konseptte, kitlesel bir Türkleşmenin olmadığı, geçmişten beri varolan yerli Türkdilli halk ile farklı yerlerden gelen Türklerin kaynaşması ve birleşmesi sonucunda Azerbaycan'ın Türkleşme sürecinin tamamlandığı iddia edilmiştir.⁵³⁹

Azerbaycan tarihine ait ilk izleri Azerbaycan mitolojisinde arayan M. Seyidov, *Azerbaycan Mifik Tefekkürün Kaynakları* adlı eserde efsanelerde Azerbaycan halkının soy köküne iştirak eden kabileleri belirlemeye çalışmıştır.⁵⁴⁰ Folklorcu V. V. Veliyev, eski Türkdilli halkların yarattığı destanlar ile Zerdüştlüğün kutsal kitabı olan *Avestanın* felsefi düşüncelerinin Azerbaycan mitolojisine yön veren iki ana kaynak olduğunu ileri sürmüştür. Veliyev, bu iki kaynağın hangisinin daha üstün olduğunu belirlemenin zor olduğunu, fakat bu eserlerin Azerbaycan folklorunun hem epik hem de lirik örneklerini teşkil ettiğini belirtmektedir.⁵⁴¹ Bu halk hikâyeleri ve efsaneler arkaik katlar şeklinde üst üste birikerek Azerbaycan folklorunu, folklor tarihi müştereki ve bu müşterek de milletin hafızasını oluşturmaktadır ki bu ortak hafıza da milleti bir ülkü etrafında toplamaktaydı.

Z. Bünyadov 1965 yılında tamamladığı *Azerbaycan VII-IX Asırlarda* adlı Rusça eserinde, Sovyet anlayışının tersine Azerbaycan halkının Alban etnik birliğine dâhil olan *Türk aborjinleri (yerlileri)* ile diğer Türk boylarının etnik birleşmesi sürecinde şekillendiğini antropolojik, arkeolojik ve etnografik materyaller ve yazılı kaynaklara dayanarak ortaya koymuştur. 1970 yılında *Azerbaycan Sovyet*

⁵³⁸ Ziya Bünyadov, *Azerbaycan VII-IX Asırlarda*, Bakı, Şerq-Qerb, 2007, s. 199.

⁵³⁹ Memmedli, a.g.e., s. 36-38.

⁵⁴⁰ Mirali Seyidov, *Azerbaycan Mifik Tefekkürünün Kaynakları*, Bakı, Yazıcı, 1983, s. 8.

⁵⁴¹ Vaqif Veliyev, *Azerbaycan Folkloru*, Bakı, Maarif, 1985, s. 37.

Ansiklopedisi adlı eserin birinci cildinin yazarlarından dilbilimci A. Demircizade ve tarihçi Y. Yusifov, Bünyadov'un tezini destekleyici çalışmalar yayımlamışlardır. Fakat bu çabalar çok geçmeden Sovyet yönetimi tarafından imha edilmiştir.⁵⁴²

Sovyetler Birliği döneminde, her Birlik halkı yaşadığı toprakların yerli ahalisi olarak kabul edilmişti. Bu anlayışta, Azerbaycan halkının M.Ö. 3 bin yılından beri bu topraklarda varolduğu ispatlanmaya çalışılmıştır.⁵⁴³ Sovyet yönetimi, bu politikayla Azerbaycan halkını Türk etnik çevresinden uzaklaştırarak yerelleştirmeye çalışmıştır. Bu yerelleştirmenin yanı sıra Türklükten uzak durma adına Azerbaycanlıların etnik kökeni kimi zaman V. İ. Abayev'in yaptığı gibi İran ve Kafkas coğrafyasında aranırken kimi zaman da V. P. Alekseyev'in yaptığı gibi Hind-Afgan etnik yapısında aranmıştır. Bu girişimler karşısında milli hissiyata sahip Azerbaycan tarihçileri, Sümerce ile Türkçe arasında dil benzerlikleri kurarak Azerbaycan halkının, Ön Asya'nın yerli Türk halkı olduğu tezini savunmuştur. Bu tezi çürütmek isteyen Sovyet tarihçileri; Anadolu Türklerini, Türkmenleri ve Gagauz Türklerini Oğuzdilli olarak adlandırıp, Azerbaycan halkını Türkdilli Kafkas-İber halkı gibi gösterme çabası içine girmişlerdir. Bu tezde; Oğuz gurubundan ayrı sınıflandırılan Azerbaycan halkı, Albanların ve İran kökenli Güney Azerbaycan ahalisinin son yedi yüzyıl içerisinde Türkleşmiş bir biçimi olarak kabul edilmiştir.⁵⁴⁴ Azerbaycan halkının etnogenezi konusunda her iki taraf da politik davranarak aşırıya kaçan tutumlar sergilemişlerdir. Azerbaycan'ın halkının etnogenezi konusundaki aşırılıklar ve kutuplaşma, günümüz tarihçiliğinde de sorun olarak kalmaya devam etmiştir.

⁵⁴² Halili, **a.g.e.**, s. 24.

⁵⁴³ Gıyaseddin Geybullayev, **Kadim Türkler ve Ermenistan**, Bakı, Azərneşr, 1992, s. 10.

⁵⁴⁴ **Azerbaycan Tarihi Uzak Geçmişten 1870-ci Yıllara Kadar**, Editör Süleyman Aliyarlı, Bakı, Azerbaycan Neşriyyatı, 1996, s. 156, 161.

Bağımsızlık sonrasında Azerbaycan halkının soy kökünün belirlenmesi konusu, Sovyet döneminde olduğu gibi iki farklı yorum etrafında tartışılmaya devam etmektedir. 1960 yılından beri Midya, Albanya ve Atropatena tarihleri konusunda çok sayıda çalışması bulunan İqrar Aliyev'e göre, Azerbaycan'da kurulan ilk devlet olarak değerlendirilen Midya devleti, Farsça konuşan bir topluluk tarafından kurulmuştur. Elçibey'in de içinde bulunduğu tarihçilere göre ise, Midya devletinin ve ondan daha eski olan Manna devletinin kurucuları Türk kabileleriydi.⁵⁴⁵ Bu iki görüş, Azerbaycan'ın soy kökü konusunda ortaya çıkacak birbirinden farklı birçok görüşe kaynaklık etmektedir.

Azerbaycan'da iktidar değişiklikleri çerçevesinde değişen tarihçilik anlayışı milletin soy kökünün belirlenmesinde de kendini göstermiştir. Elçibey döneminde tarihçiliğe doğrudan müdahale edilerek köklü değişiklikler yapma yoluna gidilirken, Aliyev döneminde dolaylı yollardan bir müdahale söz konusu olmakla birlikte eski Sovyet Azerbaycanı'nın tarih anlayışına yakın bir söylem takip edilmiştir. Elçibey'in kurmak istediği Türk ulusuna dayalı tarih inşası, Aliyev tarafından destek görmediği gibi yerine bir alternatif bir yapı da konulmamıştır. Aliyev'in pasif bir tavır takınarak oluşturduğu belirsizlik ortamı, Türkçülük temayülünden uzaklaşılması yolunda etkili bir siyaset olmuştur. Böylece Aliyev'in benimsediği Azerbaycanlılık düşüncesinin geniş kitleler tarafından kabulünün daha kolay olması sağlanmıştır. Aliyev'in milliyetçiliği, Sovyet sisteminin biçimsel ulusçuluğuna benzemektedir. Bu anlayışı, belirli bir etnik unsura dayanmayan çok unsurlu, sentez bir topluluğun ulusçuluğu

⁵⁴⁵ Gasimov, **a.g.m.**

şeklinde algılamak gerekir. Sonuç olarak bu iki siyasi tavrın kaçınılmaz olarak etnogenez politikalarına etki ettiği görülmektedir.

Elçibey döneminde, Türklerin değişik adlarla Ön Asya'dan Çin'e uzanan geniş bir alanda birçok devlet kurmuş olduğu kabul edilmiştir. Bu teze göre, Azerbaycan Türklerinin bir ulus olarak ortaya çıkışlarından bugüne kadar Azerbaycan coğrafyasında yaşadıkları varsayılır. Yine bu tezde yer alan Azerbaycan'da kurulmuş bütün devletleri Türk olarak kabul etme yaklaşımı sonraları yumuşatılarak Prototürk etnoslarının antik çağlarda diğer etnik yapılarla beraber varolduğu şeklinde değiştirilmiştir. Böylece, Azerbaycan halkının içerisinde bu coğrafyanın yerli halkı olan Kafkas ve İrandilli halklarla Azerbaycan Türklerinin kader birliği içinde yaşamış oldukları vurgulanmıştır. Fakat ileriki yıllarda Midyalılar İranlı olarak tanımlanarak Azerbaycan'da işgalci olarak görülmüşlerdir.⁵⁴⁶ Bu görüşü paylaşanlar Azerbaycan halkının bir ulus halinde meydana çıkışını 3.-8. yüzyıllar arasına tarihlendirirken⁵⁴⁷ ulusalcı ortamın verdiği coşku ve liberal ortamın verdiği rahatlıkla aşırılıklar gösteren bazı tarihçiler; Etrüskleri, Sümerleri ve birtakım antik dönem devletlerini Türk etnik yapısıyla özdeşleştirmişlerdir. Buna mukabil Prototürk etnoslarının bu topraklarda hiçbir zaman yaşamadığını ileri süren tarihçiler de bu iddialarını sürdürmeye devam etmişlerdir.⁵⁴⁸

2007 yılında yayımlanan *Azerbaycan Ansiklopedisinde*, Azerbaycan ulusunun oluşumu konusunda yarı resmi bir söylemi yakalamak mümkündür. Bu eserde,

⁵⁴⁶ İsmayıl Memmedov, **Azerbaycan Tarihi (Ali Mektebler İçin Derslik)**, Bakı, Adiloğlu Neşriyyatı, 2005, s. 33.

⁵⁴⁷ **Azerbaycan Tarihi (6. sınıf için derslik)**, Yusif Yusifov, İlyas Babayev, Hidayet Caferov, Bakı, Öyretmen Neşriyyatı, 1994, s. 3-57.

⁵⁴⁸ Mahmudov, **Azerbaycan Tarihi**, s. 22-23, 31.

“Azerbaycan halkının şekillenmesinde coğrafi ve jeosiyasi mevkii büyük rol oynamaktadır... Azerbaycan’da tarih boyu çeşitli halklar ve medeniyetler arasında karşılıklı canlı alakalar mevcut olmuştur. Azerbaycan’ın ve Azerbaycan halkının tabii-tarihi sentezi olan bu süreçte her bir katılımcı nadir medeniyetin ortak sahibi olmaktaydı. Bununla da bugün *Azerbaycanlılar* adı altında kabul ettiğimiz birlik ortaya çıkmıştır. Bu senteze başta Türk etnik yapısı olmakla birlikte Azerbaycan’da meskûnlaşmış bütün halklar dâhil olmuştur. Bu durum sentezde yer alan etnosların kendilerine has maddi ve medeniyet sahasındaki özellikleri ortadan kaldırmıyor birbirine entegre ediyor. Etnik mensubiyet ise yalnız kendini bilme, bu veya diğer tarihi medeni birliğe mensupluk hissi ile belirlenebilir.”⁵⁴⁹ *Azerbaycanlı* kavramıyla - başta Türk etnik yapısı olsa dahi - kozmopolit bir topluluk işaret edilmektedir. Sentez yaklaşımı, soy kökü araştırmalarını işin içinden çıkılmaz bir hale getirmektedir.

Etnogenez tartışmaları zamanla Azerbaycan tarihçiliğinin en sıkıntılı konularından biri haline gelmiştir. Çıkan tartışmalar neticesinde Eski Çağ Azerbaycan tarihiyle ilgili birçok eser yazılmıştır. Seyran Veliyev *Kadimden Kadim Azerbaycan*, Gara Ahmedov *Bu Güne Neçe Gelib Çıkmışık*, Nasır Rzayev *Azerbaycan’ın İzi İle*, Ebulfez Recebov *Dil Şuur Cemiyet Tarih*, Yusif Saferov *Kadim Azerbaycan: Ne Bilirik*, Solmaz Kaşıay *Manna Devleti*, Abdulla Fazılı *Atropatena* ve benzer birçok eserin konusu Azerbaycan halkının soy kökeniyle ilgili iddialardır.

⁵⁴⁹ Azerbaycan Milli Ensiklopediyası, s. 99.

Azerbaycan halkının soy kökünün belirlenmesindeki bu karmaşık durum üç ana konseptin ortaya çıkmasına sebep olmuştur. Soy kökü ile ilgili bu konseptler, Azerbaycan'da ortaya çıkan tarih anlayışlarını ve bunların Azerbaycan tarihine bakışlarını ortaya koymaktadır.

Birinci konseptte, Azerbaycan'ın en eski çağlardan itibaren Azerbaycan Türklerinin ata yurdu olduğu düşüncesi ana tezi oluşturmaktadır. Bu tezde, zamanla bu topraklardan ayrılan bazı Türk boylarının sonradan Azerbaycan'a dönerek yerli Azerbaycan Türkleriyle birleşmesi sonucunda Azerbaycan halkının oluşumunun tamamlandığı ileri sürülmektedir.

Birinci konsept, yalnız Azerbaycan tarihçiliğinde değil, genel olarak Türkoloji ve Türk tarihi araştırmalarına yeni bir boyut kazandırmıştır. Bu tarih anlayışı, Altay nazariyesinin reddi üzerine inşa edilmiştir. Bu anlayışta, Türklerin ilk yurtlarının Aral denizi kenarları olduğunu söyleyen N. Marr'ın teorisinin başarısız olduğu gösterilmeye çalışılmıştır. Bu düşünce sisteminde, Türk etnosunun hem Ön Asya'da hem de Altay Dağlarında varolması düşüncesi reddedilir. Bir etnosun sadece bir yerde meydana çıkabileceği düşüncesinden hareket edilerek diğer yaklaşımlar alaycı bir şekilde eleştiri konusu yapılır. Bu tarihçiler; Türkiye'deki tarihçilerin aksine, doğudan batıya değil, batıdan doğuya bir göç olduğunu düşünmektedirler. Azerbaycan Milli İlimler Akademisi bünyesinde bulunan Tarih Enstitüsü'ne göre Türkiye'deki tarihçiler, arkeolojik abideleri bulup tetkik eden Rus âlimlerinin eserlerini okumadıklarından böyle bir yanlışa düşmektedirler.

Bu düşünceyi; dil, mitoloji ve tarihi-coğrafya bakımından tetkik eden Firidun Ağasıoğlu; *Azerbaycan Dilinin Morfonologiyası* (1988) adlı eserinde ve *Proto-Azer Teonimleri* (1988), *Dil Ailesi ve Dil İttifakı* (1989), *Qadim Alınmalarda Etnolinquistik Malumat* (1989) adlı makalelerinde Türk etnosunun ata yurdunun Ön Asya'da olduğunu kanıtlamaya çalışmıştır. Ağasıoğlu, *Azer Halqı* (2000) ve *Azer Türklerinin İslam'a kadarki tarihine dair 9 ciltte topladığı Doqquz Bitik* (2002) adlı eserlerinde bu meseleleri daha ayrıntılı bir şekilde incelemiştir. Doqquz Bitik adlı eserinde; eski Türk tarihi, arkeoloji, antropoloji, tarihi coğrafya, tarihi etnografya, tarihi onomastika, mitoloji, folklor, dilin tarihi, Azerbaycan halkının etnogenezi, İslam'a kadar Azerbaycan'da kurulan eski devletler gibi konuları tarihi kaynaklara dayanarak incelemiştir. Bu eserde, Azerbaycan'da M.Ö. 3 bin ila M.Ö. bin yılları arasında yaşadığı varsayılan Sabir, Kuman gibi birçok eski Türk devletinin tarihi anlatılır. Lulu, Quti, Turuk gibi devletlerin etnik yapısı hakkında bilgi verilir. Eserde; Ön Asya'da formalaşmış Prototürk etnosunun Prototürk dilinin (ve diyalektlerinin) M.Ö. 4 bin yılının ortalarında dağılmaya başladığı ileri sürülür. Bu çağlardan itibaren Prototürk diyalektlerini konuşan boyların göçü başlatılır. Bu boyların büyük bir kısmının Azerbaycan'dan Orta Asya, Güney Sibiryaya ve Altay istikametinde doğuya, kuzey Kafkasyaya istikametinden ise kuzeye göç ettikleri öne sürülür. Bu göçlerin varlığı kurgan kültürlerini oluşturan arkeolojik buluntular ve sanat eserleri gibi argümanlarla desteklenmektedir. Doğuya göç eden Türk boylarının antropolojik tipinde mongoloid çizgilerin oluşması, Türklerin Moğollarla uzun müddet iç içe yaşamasıyla açıklanmaktadır. Protoazer boylarının yayıldığı Derbend-Tiflis-Erzurum-Musul-Kerkük-Hemedan-Bakü hattını içine alan topraklar Azerbaycan

halkının etnik tarihi coğrafyası olarak gösterilir.⁵⁵⁰ Bu konseptte, zaman içinde doğu ve kuzey yönlerine göç etmiş olan Türklerin önemli bir kısmının Saka-qamer (skit-kimmer), Hun, Avar, Sabir, Kıpçak, Oğuz gibi adlar altında Azerbaycan'a ve Anadolu'ya dönerek buradaki soydaşları ile birleşmesi sonucu Azerbaycan halkının oluştuğu tezi savunulur. Batıdan doğuya doğru bir göç olduğuna dair elde edilen arkeolojik ve antropolojik kanıtlar bu konseptin bilimsel yönden izah edilmesinde kullanılırken batı ve doğu arasındaki dil benzerlikleri yoluyla da bu göç ile açıklanmaya çalışılmıştır.⁵⁵¹

Tarih Enstitüsü'nün başında bulunan Mahmudov, muhtelif tarihi dönemlerde Azerbaycan halkının soy kökünde İskit, Sak, Massaget, Hun, Bulgar, Hazar, Barsil, Peçenek, Sabir gibi Türk ve gayri Türk yapıların iştirakinden sonra Oğuz Türklerinin (Karakoyunlular, Akkoyunlular, Selçuklular vb.) son katkıyı yaparak Azerbaycan halkının oluşum sürecinin tamamlandığını düşünmektedir.⁵⁵²

Selçukluların bu topraklara gelmelerinden çok önceleri bu topraklarda Türkdilli ahalinin yaşamakta olduğu iddiası⁵⁵³ Azerbaycan toponimleri incelenerek ortaya çıkarılmaya çalışılmıştır.⁵⁵⁴ Gıyaseddin Geybullayev, Türklerin Azerbaycan'a üç kez geldiğini ileri sürmektedir. İlk akının M.Ö. bin yıllarında, ikinci akının 5.-7.

⁵⁵⁰ Firidun Ağasıoğlu, **Qedim Türk Eli Saqa-Qamer Boyları**, Bakı, Çırağ Neşriyyatı, 2006, s. 3-5.; aynı yazar, **Azer Halqı**, Bakı, Çırağ Neşriyyatı, 2005, s. 10. (Yazar bu kitabını Kutı devletinin kuruluşunun 4200. yılına ithaf etmiştir.)

⁵⁵¹ <http://www.csl-az.com/dnt.php?id=elave/t3.html>

⁵⁵² Mahmudov, **Azerbaycan: Kısa Devletçilik Tarihi**, s. 26.

⁵⁵³ Mahmud İsmayılov, **Azerbaycan Halkının Yaranması**, Bakı, Azerbaycan Devlet Neşriyyatı, 1995, s. 64.

⁵⁵⁴ Gıyaseddin Geybullayev, **Azerbaycanlıların Etnik Tarihine Dair**, Bakı, Elm, 1994, s. 12-35., aynı yazar, **Kadim Türkler ve Ermenistan**, s. 35-71.

yüzyıllarda ve üçüncü akının ise 11.-12. yüzyıllarda gerçekleştiğini belirtmektedir.⁵⁵⁵ Geybullayev; bu üç akından daha önce de Türk etnoslarının bu topraklarda Manna, Maday, Kas, Kaspi, Alban vb. isimler altında yaşamakta olduklarını tezine eklemektedir.⁵⁵⁶

Bu görüşü paylaşan araştırmacılar, Türklerin yerli halk olduğu fikrinde birleşmekle birlikte kurucu Türk boyunu belirlemede farklı düşünmektedirler. Kutileri ve Albanları Türk olarak kabul edenler olduğu gibi Az, İskit, Saka, Kıpçak, Hun vb. Türk boylarını Azerbaycan Türklerinin kurucu boyu olarak kabul edenler de vardır.⁵⁵⁷ Bu iki tezde de; dil, antropoloji, etnografya arkeoloji gibi disiplinlerden oldukça faydalanılmaktadır.

Yusif Yusifov, Gıyaseddin Geybullayev, Nizami Hudiyeve, Firidun Celilov (Ağasioğlu), Tofik Hacıyev vb. tarihçiler M.Ö. bin yılında Güney Azerbaycan topraklarında Manna ve Midya Türk tayfalarının yaşadığını öne sürmektedirler. Bu tarihçiler, toponimler ve şahıs adları üzerinden Türk dili ile bağlantı kurarak tezlerini kanıtlamaya çalışmaktadırlar.⁵⁵⁸ Bu alandaki çalışmalar sadece Azerbaycan ile sınırlı kalmayıp Orta Doğu, Anadolu⁵⁵⁹ ve hatta Etrüsklere kadar olan dönemi

⁵⁵⁵ Geybullayev, **Azerbaycanlıların Etnik Tarihine Dair**, s. 46-96.

⁵⁵⁶ Gıyaseddin Geybullayev, **Azerbaycan Türklerinin Teşekkülü Tarihinden**, Bakı, Azerbaycan Devlet Neşriyyatı, 1994, s. 10.

⁵⁵⁷ Hasan Azizoğlu, **Türklüyümüz**, Bakı, Azatam, 2007, s. 19-23.

⁵⁵⁸ Esmet Muhtarova, **Türk Halklarının Tarihi**, Bakı, Adiloğlu Neşriyyatı, 2008, s. 15., Mehebbet Paşayeva, "Qadim Türkmənşeli Tayfaların İzleri Azerbaycan Toponimlerinde", **Türk Dünyası Medeniyyət Dergisi**, Sayı: 8, 2007, s. 6-15., Qalibe Hacıyeva, "Nahçıvan Toponomiyasında Qadim Türk Etnonimlerinin İzleri", **Türk Dünyası Medeniyyət Dergisi**, Sayı: 8, 2007, s. 35-39.

⁵⁵⁹ Çingiz Qaraşarlı, "Truvalılar Türk İdiler", **Türk Dünyası Medeniyyət Dergisi**, Sayı: 8, 2007, s. 81-83.

kapsamaktadır. Altay nazariyesinin reddi üzerine⁵⁶⁰ popüler tarihçilik yapan Yunus Oğuz eserlerinde, Azerbaycan'da Prototürk boyları üzerinde durup Eski Çağ kaynaklarını kullanarak Azerbaycan'ın ilk topluluklarının Türk kökenli olduğunu Strabon, Herodot gibi antik dönem tarihçilerinin eserlerinde yer alan toponimlerden yola çıkarak belirlemeye çalışmıştır.⁵⁶¹

Zaur Hasanov, *Çar Skifleri* adlı geniş çaplı araştırmasında; İskitlerin tarihindeki olaylarla Köroğlu efsanesi ve Dede Korkut Hikâyeleri arasında bağlar kurup bu sözlü edebiyat ürünlerini milattan önceki dönemlere tarihlendirerek Azerbaycan coğrafyasının bu dönemlerde Türkleşmeye başladığı yönündeki tezi kuvvetlendirmek istemiştir. Hasanov, benzer bir metotla İskitler ve Oğuzların etnik yapı ve dil yönünden aynı kökten geldikleri iddiasını detaylı bir şekilde irdelemiştir.⁵⁶²

İkinci konseptte, Azerbaycanlı olarak adlandırılan halkın, Azerbaycan'ın yerli halkı olduğu kabul edilmekle birlikte bu halkın 11. yüzyıldan sonra Türkleştiği ileri sürülmektedir. Azerbaycan'ın 11. yüzyıldan sonra Türkleştiğini savunan tarihçiler arasında Rus, Ermeni, Gürcü ve İranlı tarihçiler de bulunmaktadır. Türklerin bu coğrafyada aborjin olmadığı, sonradan gelme bir halk olduğu iddiası; Türk olmayan bu tarihçilerin bu topraklar üzerinde hak iddia etmelerini kolaylaştırmaktadır.

⁵⁶⁰ Yunus Oğuz, **Qadim Anadolu ve Azerbaycan Türkleri**, Bakı, Azerbaycan Milli Ensiklopediyası Neşriyyatı, 2002, s. 14-15.

⁵⁶¹ Yunus Oğuz, **Türkün Tarihine Yeni Bakış**, Bakı, Olaylar Neşriyyatı, 2008, s. 92-197.

⁵⁶² Zaur Hasanov, **Çar Skifleri**, Bakı, Abilov, Zeynalov ve oğulları Neşriyyatı, 2005, s. 361-385.

Ermeniler işgal ettikleri toprakları ana yurtları gibi göstermek için, Türklerin 11. yüzyıldan sonra bu topraklara geldiğini ileri sürerler.⁵⁶³

İkinci konseptte; bugünkü Azerbaycan halkının 11. yüzyıla kadar Aras nehrinden yukarıda bulunan kesiminin Kafkasdilli, Aras nehrinin aşağısında bulunan kesiminin ise İrandilli (Fars) halklardan oluştuğu tezi savunulmaktadır. Bu anlayış, hem Kuzey Azerbaycan'da, hem de Güney Azerbaycan'da birtakım kesimler tarafından kendine taraftar bulmuştur. Güneyde, Azerbaycan Türklerinden olan Ahmet Kesrevi, kuzeyde ise İqrar Aliyev bu konseptte öncülük etmiştir. Fakat Kesrevi ölümünden önce şah rejimi tarafından tehdit edildiğini ve Azerbaycan Türklerinin menşe hakkında özel siparişle hazırladığı çalışmalarında tarihi gerçekliğe uymadığını itiraf etmiştir. İqrar Aliyev ise Sovyet politikaları doğrultusunda yazarak şeref madalyası almaya hak kazanmıştır.

Bu konseptte, halkın kullandığı dilin Türkler tarafından 11. yüzyılda getirildiğine inanılmaktadır. Bu dil anlayışı daha çok Avrupa, Sovyet ve İran tarihçiliğinde şekil almıştır. Orta Asya'dan gelen Selçuklular, 11. yüzyılda burada yaşayan halkın dilini değiştirmiş ve İrandilli topluluklar değişime uğrayarak Azeri halkını oluşturmuştur. Fakat İranşünaslık bilimi İrandilli boyların Güney Azerbaycan'a gelişini M.Ö. 8. yüzyıldan sonra başlaması gerektiğini artık bilimsel olarak kabul etmiştir. Bu gelişme karşısında konseptin fikir babaları, bilinmeyen dillerde konuşan ahalinin, İrandilli tayfaların gelişinden sonra *İrandilli*, Türkler gelişinden sonra ise *Türkdilli* olduğunu savunmaya başlamışlardır. Güney

⁵⁶³ Gıyaseddin Geybullayev, **Azerbaycan Türklerinin Teşekkülü Tarihinden**, s. 10-11.

Azerbaycan'da bazı küçük bölgelerde *Farslaşma* ve *Türkleşme* olmuştur, fakat süreklilik arz etmeyen bu durumların bütün bölge ahalisine mal edilmesi kabul edilebilir bir düşünce değildir. Bir halkın iki defa dilini değişmesi de çok nadir rastlanılan bir durumdur. Mesela, Mazandaraneliler, Talışlar, Lurlar, Beluclar ve bazı Kürt topluluklarının Farslaşması gerçek bir olaydır. Fakat onların sonradan dönüp Türk olması söz konusu değildir. Zaten ikinci konsept taraftarlarının ileri sürdüğü *Türkleşmenin* olduğu dönemde, Azerbaycan din ve bilim sahalarında Arap dilinin üstünlüğü hâkimdi ve edebiyatta Fars dili sadece Farslar için değil, Türkler için de en altın çağını yaşamaktaydı. Bu dönemde Selçuklular Türk dilini değil, Fars dilini kullanıyorlardı. Bu durumda İrandilli ahali nasıl Türkleşebilirdi? Kuzey Azerbaycan ahalisinin etnik oluşumu da aynı metodoloji eksikliğiyle açıklanmaya çalışılıyordu. Aran, Alban adları ile tanınan Aras'dan yukarısında yaşayan halklar önceleri Kafkasdilli iken sonradan Türkleşmiş olarak kabul ediliyordu. Buradan Azerbaycan halkının Kafkasdilli bir halk olduğu sonucu çıkar ki günümüze Kafkas dillerinden bir tek kelimenin bile kalmaması bu tezi çürütmeye çalışanların çıkış noktası olmaktadır. Anar Rzayev, eğer Türkler 11. yüzyılda bu topraklara gelmiş olsalardı biz yerli halk olarak niçin eski dilimizden kelimeleri şimdiki dilimizde göremiyoruz şeklinde bir eleştiride bulunmaktadır. Diller arasında bir tabakalaşma olması lazımdı, ama yok. Rzayev, buradan hareketle yerli halkın her zaman Türkçe konuştuğu sonucuna ulaşmaktadır.⁵⁶⁴ Kuzeyde ve güneyde *Türkleşen* iki halkın da aynı kültürü paylaşmaları bu konseptin açıklarından biri gibi gösterilmektedir. Bu ithamlara cevap bulamayan ikinci konseptin taraftarları, Alban devletinin tarihini, Azerbaycan'da yaşayan Saqa, Qamer, Azer/Hazar, Sabir, Alban, Qarqar, Kenger, Göger, Maskut,

⁵⁶⁴ Memmedov, *Azerbaycan Tarihi (Ali Mektebler İçin Derslik)*, s. 109.

Hun ve sair Türk boylarının değil, bir avuç Kafkasdilli Udin boyunun tarihi gibi ele almaktadır. İkinci konseptin taraftarlarının çıkış noktası Altay nazariyesine göre, Türklerin ata yurdunun Altay olması fikriydi. Azerbaycan ahalisinin Türk dilini, 11. yüzyılda Selçukluların gelişinden sonra kullanmaya başladığı yönündeki iddiayı ileri sürenler; son yıllardaki araştırmalarda Azerbaycan'da kadim Türklerle ilgili yeni bulgular ortaya çıktıkça *Türkleşme* tarihini adım adım geri çekmeye başlamışlardır. Bu coğrafyanın Türkleşme tarihi önce 11. yüzyıla, sonra 8. yüzyıla, daha sonra ise 2. yüzyıla kadar geri çekilmek zorunda kalmıştır. Bu konseptin bazı temsilcileri, M.Ö. 7.-2. yüzyıllar arasında bu coğrafyada Türkçe konuşan boyların olduğunu kabul etmek mecburiyetinde kalmıştır.⁵⁶⁵

Üç ciltlik *Azerbaycan Tarihi* adlı eserin birinci cildinin hazırlanmasında da görev alan İqrar Aliyev'in Azerbaycan halkının etnik menşesi sorunu hakkında yaptığı çalışmalarında kesin bir sonuca ulaşamadığı görülmektedir. Aliyev, önceleri Midyalıların dilini Türk dili olarak kabul ederken sonraları bu düşüncesinden vazgeçmiştir. İrandilli boyların Azerbaycan'a Orta Asya'dan geldiğini düşünürken bu düşüncesinden de vazgeçerek, bu boyların Rusya üzerinden geldiğini iddia etmiştir. Son eserlerinde, bu düşüncelerini de terk edip Karabağ'ın yerli ahalisini Kafkasdilli Udinlerin oluşturduğunu Albanların ise Kafkas menşeli olduğunu düşünmeye ve savunmaya başlamıştır.⁵⁶⁶

⁵⁶⁵ <http://www.csl-az.com/dnt.php?id=elave/t3.html>

⁵⁶⁶ Halili, **a.g.e.**, s. 26.

Yerli halkın Türkleşmesi değil, İranlılaşması üzerinde durularak onomastik çalışmalarla bu ikinci konsept desteklenmeye çalışılmıştır.⁵⁶⁷ Sumbatzade'nin tarihe yaklaşımlarını genel olarak Aliyev'de de görmekteyiz. Fakat Aliyev'in, Sumbatzade gibi orijinal bir düşüncesinin olduğunu söyleyemeyiz. Aliyev, her işgalci grubun ülkenin etnik manzarasını değiştirdiğini iddia etmektedir.⁵⁶⁸ Türklerin bu duruma katkısı ise ancak Orta Çağda söz konusu edilmektedir.⁵⁶⁹

Aliyev; Türklerin Atropatena, Midya gibi devletlerin etnik yapısına hiçbir katkısının olmadığını belirttikten sonra Türklerin ancak 11. yüzyıldan sonra Azerbaycan halkının etnogenezinde dâhil olmuş olabileceklerini ileri sürmüştür.⁵⁷⁰ Buradan hareketle Azerbaycan dilinin Türkçeleşmesini de 11. yüzyıl sonrası oluşan yoğun göçlere bağlamıştır. Azerbaycan'da ilk halklarını, İran menşeli göstermeye çalışırken arkeolojik buluntuları kullanmaya çalışmıştır.⁵⁷¹ 1994 yılında yayımlanan *Azerbaycan Tarihi* adlı eserde, *Azerbaycan'ın erken dönem devletleri Türk aileleri tarafından yönetiliyordu*⁵⁷² ibaresi ile yer almaktadır. Aliyev bu eseri dikkate almayarak dört sene sonra yayımladığı eserinde kendi düşüncelerini savunmaya devam etmiştir. Aliyev, bu dönemde ortaya çıkan İskit, Hun gibi devletleri Türk menşeli görmeyerek Türklerin ancak Orta Çağlarda bu topraklara geldiğini iddia ederek Prototürk tarihi ve genel Türk tarihinden tecrit edilmiş bir tarih anlayışına hâkim olduğunu göstermiştir.⁵⁷³ Aliyev, İran menşeli ahalinin Azerbaycan'a gelişini

⁵⁶⁷ **Azerbaycan Tarihi (En Kadim Dönemlerden 20. Asrın Evvellerine Kadar)**, Editör İqrar Aliyev, Bakı, Elm, 1993, s. 44-45.

⁵⁶⁸ **Aynı eser**, s. 86-87.

⁵⁶⁹ **Aynı eser**, s. 105.

⁵⁷⁰ İqrar Aliyev, **İstoriya Midiya**, Bakı, 1960, s. 54-114.

⁵⁷¹ **Aynı eser**, s. 169.

⁵⁷² **Azerbaycan Tarihi, Ali Mektebler İçin Derslik**, Edit. Z. M. Bünyadov, Y. B. Yusifov, Bakı, Azerbaycan Devlet Neşriyyatı, 1994, s. 72.

⁵⁷³ Alibeyzade, **a.g.e.**, s. 55-72.

M.Ö. 2 bin yıllarına kadar götürmektedir. Yazdığı eserde önemli değişiklikler yaptığını belirtse de, Sovyet dönemi eserlerini kendine kaynak aldığını belirtmekten çekinmemiştir.⁵⁷⁴

E. Alibeyzade, Aliyev'in kaleme aldığı iki ciltlik eserin Sovyet anlayışıyla hareket edilerek oluşturulmuş olduğunu belirtmektedir. Azerbaycan'ın Eski Çağ tarihinin, Taş ve Tunç dönemleri altında incelendiğini fakat bu dönemin önemli bir devleti olan Sümerler ile ilgili bilgilerin bu eserde yer almamasını eleştirerek eseri güncel olmamakla itham etmiştir.⁵⁷⁵ Alibeyzade; Tarih Enstitüsü'nün çatısı altında görev yapmış olan Aliyev ve Sumbatzade'nin, Türklerin Azerbaycan'a 9.-10. yüzyıllarda geldiği yönündeki düşüncelerinin aynı zamanda resmi söylemi de belirlediğini ifade ederek bu söylemden yola çıkan Ermeni tarihçilerin bu topraklarda hak iddia etmesinin ve hatta işgal etmesinin yolunun açıldığını ileri sürmüştür.⁵⁷⁶

Aliyev'in Azerbaycan tarihi hakkındaki görüşleri günümüzde de tartışılmaya devam etmektedir. Aliyev, ölümüne kadar geçen süreçte düşüncelerine karşı çıkanlara gazetelerdeki köşe yazılarıyla cevap vermiştir. Azerbaycan'ın en eski zamanlarına ait kesin bilgilere henüz ulaşılabilmesi ve Sovyet zihniyetinin varlığını devam ettirmesi, Aliyev'in görüşlerinin güncel kalmasını sağlamıştır.

Üçüncü konseptte, Türk boylarının Azerbaycan'a Orta Asya ve Altay Dağları üzerinden geldiği ileri sürülmektedir. Fakat bu gelişin, ikinci konseptte iddia edilenin aksine 11. yüzyıldan daha önce olduğu belirtilmektedir. Bu konseptin taraftarları, bu

⁵⁷⁴ **Azerbaycan Tarihi**, Editör İqrar Aliyev, C. 1, Bakı, Elm, 1998, s. 5, 33.

⁵⁷⁵ Alibeyzade, **a.g.e.**, s. 11-12.

⁵⁷⁶ **Aynı eser**, s. 28, 36, 42.

erken gelişin tarihini M.Ö. 3 bin yılından 11. yüzyıla kadar uzanan bir zaman dilimine yaymışlardır.⁵⁷⁷ Bu konseptin taraftarları, *Altay nazariyesinin* tesiri altındadırlar. Ona göre de, bir yandan Sümer-Türk akrabalığı (veya alakasını), diğer yandan Moğol-Türk akrabalığı fikri ileri sürülmektedirler. Doğuda Anav, Afanasyev, Andronova ve Taqar kültüründe Türk izlerine rastlayan bu tarihçiler, Türklerin Altay ve Orta Asya'dan Azerbaycan ve Anadolu'ya geldiğine inanmaktadırlar.

1984 yılında, M. Caferov'un başını çektiği Azerbaycan İlimler Akademisi'nden dilci ve tarihçi akademisyenlerin katıldığı bir seminerde; bu üçüncü konseptle itiraz edilerek ıslah edilmesi teklif olunmuştur. Karşıt bir tez olarak Azerbaycan'da yerli Türkler ve göç ederek bu topraklara dönen Türk boylarının kavuşmasıyla M.Ö. bin yılının ortalarında Azer-Türk dilinin şekillenmesi konsepti ileri sürülmüştür. Azerbaycan Türklerini yerli sayan ve bu alanda değerli eserleri bulunan bilim adamları, konuyu daha derinden araştırmaya başlamışlardır. Bu akım sonucunda farklı bilim ortamlarında etnogeneze dair ilmi seminerler verilmeye başlanmıştır.⁵⁷⁸

Bu konseptlerin sayısını çoğaltmak mümkündür. Fakat üzerinde uzlaşılmış bir metinden bahsetmek zordur. Bu konuda resmi düzeyde bir açıklama bulunmazken Azerbaycan Milli Ansiklopedisinde bütün konseptleri kapsayan ayrıntıya inmeyen bir söylem bulunmaktadır. Bu eserde, tarihi devirlerin başlarında bölgede yaşayan etnik gruplar hakkında detaylı bilgiler verilirken bu etnik yapılardan hiçbiri ön plana çıkartılmamıştır. Eserde; Prototürk, Protoalban, İrandilli topluluklar, Midyalılar,

⁵⁷⁷ http://history.azerall.info/ts_gen/azl/gt/gt1htm

⁵⁷⁸ <http://www.csl-az.com/dnt.php?id=elave/t3.html>

Mannalar, Ehemeniler, Parfiya, Sananiler, Türkler, Massagetler ve başka etnik unsurların oluşturduğu ve farklılığın üst düzeyde olduğu bir yapılanma söz konusu edilmiştir. Orta Çağ öncesinde kozmopolit bir halktan bahsedilerek Türk etnik yapısı ön plana çıkartılmamıştır. Ancak Arap-Hazar mücadeleleri sonucunda sayıca hayli zayıflamış Alban boyları, İrandilli ahali ve Arap kabileleri karşısında Türk etnik unsurlarının çağdaş Azerbaycan'ın etnik yapısı ve dili üzerinde etkili olmaya başladığı belirtilmiştir. Türk boylarının Azerbaycan'a yoğun bir biçimde yerleşmesi ve sayıca üstünlük elde etmesiyle Türk dilinin bölgede hâkim bir konuma geldiği kabul edilmiştir.⁵⁷⁹

Bu ucu açık tanımlamaların yanı sıra antropolojik araştırmalar sonucu günümüz Azerbaycan halkının antropolojik özelliklerinin Azerbaycan'ın eski ahalisinin antropolojik özellikleri ile benzerlik gösterdiği tezi ortaya atılmıştır. Bu iddiada; Azerbaycanlılar, büyük Avrupa ırkının güney koluna dâhil olan iki antropoloji tipine - doliko - mezokafal (Kaspi) ve brakisefallara dâhil edilirler. Morfolojik yönden Hind-Akdeniz küçük ırkına dâhil edilen Kaspi tipinin, Azerbaycan Cumhuriyeti'nin güney ve merkezi bölgeleri, küçük Kafkas, Nahçıvan ve Güney Azerbaycan topraklarını da kapsayan geniş bir alana yayılmış olduğu düşünülmektedir. Balkan-Kafkas küçük ırkına dâhil edilen brakisefal antropoloji tipinin ise esasen Azerbaycan'ın kuzey-batı ve güney doğu bölgelerinde karakteristik bir yapı arz ettiği belirtilmektedir.⁵⁸⁰

⁵⁷⁹ Azerbaycan Milli Ensiklopediyasi, s. 100-101.

⁵⁸⁰ Aynı eser, s. 99.

Sonuç olarak, Azerbaycan halkının kimlerden oluştuğu sorusuna tam bir cevap verilemezken aslında birçok görüşte dile getirilmiş olur. Bu belirsizlik, sentez yaklaşımıyla aşılmaya çalışılmakta ise de bu politikanın daha ne kadar devam ettirilebileceği merak konusudur. Günümüzde her ne kadar belirli çevreler küreselleşmeden ve sınırların kalkmasından bahsetse de uluslar varlıklarını devam ettirmektedirler. Bu yüzden Azerbaycan'da ulusal kimliği belirleyen etnik köken meselesi, her zaman güncel konulardan biri olmaya devam edecektir.

4.7. Tarih Ders Programları

Sovyet tarih politikalarının teorik ve pratik tecrübelerini çok yakından tanıyan Azerbaycanlı bürokratlar, tarihçiler ve pedagoglar tarihin toplumu şekillendirici ve yönlendirici niteliğinin bilincindeydiler. Bu tecrübeyle hareket eden uzmanlar, bağımsızlık sonrası tarih eğitimini ve tarih ders programlarını siyasi alanda uygulamaya çalıştıkları ulus-devlet yapılanmasına paralel olarak yapılandırmaya çalışmışlardır. Bu bağlamda; ulusal değerlerin tarih alanında nasıl kullanılması gerektiği hakkında birçok metot kitabının hazırlandığını görülmektedir.⁵⁸¹

Vatanperverlik duygusunun, kimlik bilincinin ve tarih bilgisinin öğrencilere kazandırılması Azerbaycan tarih eğitiminin temel hedeflerini oluşturmaktadır.

Azerbaycan halkının, devlet ve medeniyet sahibi bir ulus olduğu düşüncesinden yola

⁵⁸¹ Bkz. Mübariz Emirov, **Tarihin Tedrisinde Şagirdlerde Siyasi Medeniyetin Formalaşdırılması Üzre İşin Sistemi**, Bakı, Mütercim, 2004; **Tarihi Materyaller Şagirdlerin Vatanperverlik Terbiyesinin Vasıtası Gibi (Metodik Tavsiye)**, Hzl. Nergiz Quliyeva, Talib Paşayev, Bakı, Azerbaycan Devlet Pedagoji Universiteti, 2006; Afaq Qasımova, **Tarihi Şahsiyetlere Dair Materyallerin Öğrenilmesi Yeniyetmelerin Terbiyesinin Vasıtası Gibi**, Bakı, Mütercim, 2003; Lezife Qasımova, **“Azerbaycan Tarihi” Fenninin Tedrisi Prosesinde Şagirdlerin Milli Manevi Deyerler Esasında Terbiye Edilmesi (IV-V Sınıflar)**, Bakı, Bakı Universiteti Neşriyyatı, 2003, s. 4-62.

çıkılarak öğrencilerin vatana bağlılıklarının sağlanması ve milli devletçilik anlayışıyla terbiye edilmesi tarih eğitiminin başlıca görevleri arasında yer almıştır.

SSCB'nin Tarihi adı altında verilmekte olan Rusya tarihi, ulusallaşma sürecinde müfredattan kaldırılarak *Azerbaycan Tarihi* ve *Genel Tarih* adı altında iki farklı program uygulamaya başlanmıştır. *Azerbaycan Tarihi* programında en eski zamanlardan günümüze kadar Azerbaycan tarihi konu edilirken, *Genel Tarih* programında yine en eski zamanlardan günümüze kadar dünya tarihi ve medeniyeti konu edilmiştir.

Bağımsızlık sonrası Azerbaycan tarih bilimi ve eğitimi, eski Sovyet tarihçiliğinin bölünmez bir bölümü olarak şekillendirilmiş ve geliştirilmiştir. Sadece Marksist metodolojiye dayanması ile değil, aynı zamanda araştırmacı yetiştirilmesi, konu seçimi, teşkilatlanma işleri de geçmişteki uygulamalarla benzerlik göstermiştir. Azerbaycan Sovyet yönetimi, 1980-1990'larda tarih eğitimi ile ilgili olarak reformlar yapma girişiminde bulunmuş fakat alınan kararlar sonuç vermemiştir. Reform olarak düşünülen tedbirler direktif karakteri taşıdığından gerçek anlamda bir değişimin yapılması söz konusu olmamıştır.⁵⁸²

Bağımsızlık sonrası Azerbaycan tarihi ders programları analiz edildiğinde, yeni inşa edilmekte olan tarih kurgusunun hangi ulusal dinamikler üzerinde yükseldiği görülür. Aslında 1988'de başlayan göreceli özgürlük ortamında Azerbaycan tarihi ders programlarında, ulusu ön plana çıkarmayı amaçlayan birtakım

⁵⁸² Memmedov, "Azerbaycan'da Basmakalıp Tarih Eğitimi ve Mücadele Yolları", s. 219.

değişiklikler yapma yoluna gidilmişti. Fakat bu girişim, iyi niyetli bir çaba olmaktan öteye geçememişti. Ancak 1991'den sonra okullarda uygulanmakta olan tarih ders programlarının ulusçu bir tarzda hazırlanması yoluna gidilebilmiştir. Fakat Sovyet dönemindeki tarih ders programlarını hazırlayan tarihçi kadroların bağımsızlık sonrası programlarını da hazırlamış olmaları hem şekil hem de içerik açısından çok fazla bir ilerleme kaydedilememesine neden olmuştur. 1991'de Sovyetler Birliği döneminde Mahmudov'un başkanlığında ortaokullar için hazırlanan tarih programı ile yine Mahmudov tarafından bağımsızlık sonrasında hazırlanan 1992, 1993 ve 2000 tarihli programlar karşılaştırıldığında, bu programlar arasında kayda değer bir değişikliğin yapılmadığı görülmektedir. Hatta 1960 yılında hazırlanan tarih programıyla⁵⁸³ 1990 sonrasında hazırlanan tarih programları karşılaştırıldığında aynı dönemleştirmelerin, aynı stereotiplerin kullanıldığı göze çarpmaktadır. Yeni hazırlanan programlarda kurgu olarak ulusalcı bir yapı takip edilmeye çalışılsa da materyalist tarihçiliğe özgü kalıpların kullanılmasına devam edilmiştir. Bu durum, Sovyet zihniyetiyle yetişen kadroların Azerbaycan'a özgü, orijinal bir Azerbaycan tarihi programı yaratamadıkları yönünde bir izlenim bırakmaktadır.

Bağımsızlığın ilk yıllarında özgün tarih programları oluşturamama problemiyle karşılaşan Türk Cumhuriyetleri bu zorluğun üstesinde gelmek için 1992 yılında Türkiye'de bir araya gelmişlerdir. Tarih ve Edebiyat alanında program oluşturmak üzere 26 Kasım-3 Aralık 1992 tarihleri arasında Yalova'da Türk Cumhuriyetlerinden gelen temsilcilerle *Türk Cumhuriyetleri Ortak Tarih ve Edebiyat Komisyonu* adı altında çalışmalarda bulunulmuştur. Ortak tarih komisyonu üyeleri 2

⁵⁸³ Memmedbeyli, **Azerbaycan Tarihinin Tedrisinde Ayani Vesaitden İstifade Edilmesine Dair**, Bakı, Birleşmiş Neşriyyat, 1960, s. 17-23.

Aralık 1992 tarihli sonuç bildirgesinde, ilk ve orta dereceli okullarda okutulacak programı açıklamıştır. Konu başlıkları şöyledir: *Türk Adının Ortaya Çıkışı ve Anlamı, Türklerin İlk Anayurdu, Hunlar, Avarlar, Göktürk Hakanlığı, Türgeş-Uygur-Kırgız Hakanlıkları, Hazar Hakanlığı, İtil Bulgar Devleti, Tuna Bulgar Devleti, Sabarlar-Peçenekler-Başkurtlar, Kıpçaklar, Oğuzlar (Türkmenler)-Selçuklular, Türklerin İslamiyet’i Kabulü, Karahanlılar Devleti (Hakanlığı), Gazneliler Devleti, Harezmsahlar Devleti, Moğol İstilasası, Altın Orda-İlhanlılar-Çağataylılar Devletleri, Timurlular Devleti, Moğolistan, Şeybaniler Devleti, Babürlüler, Kazak Hanlığı ve Cüzler, Sayan-Altay Türkleri-Kırgızlar, Buhara, Hive, Hokand Hakanlıkları-Türkmenler-Doğu Türkistan, Ejderhan-Kasım-Kazan ve Küçüm Hanlıkları ve Nogaylar, Türkiye Selçukluları Tarihi, Karakoyunlu ve Akkoyunlu Devletleri, Osmanlı Devleti, Safaviler Devleti, Azerbaycan Hanlıkları, Çarlık Rusya’sının Türk Toprakları Aleyhine Yayılması, Günümüzün Bağımsız Türk Cumhuriyetleri, Bağımsız Türk Devletleri Dışında Yaşayan Türkler, Türk Halklarının Dünya Medeniyetine Katkıları.* Bu tarih program bir konsept şeklinde hazırlanmış olup her cumhuriyet kendine uygun konuları programlarında uygulamakta serbest bırakılmıştır.⁵⁸⁴

Bu komisyon çalışmalarının Türk dünyasının kültürel anlamda bir araya gelmesine yönelik bir amacının da bulunduğunu söylemek mümkündür. Rusların iki yüz yıldır engellemeye çalıştığı Türklük bilinci baskıcı Sovyet Rus politikaları sona erer ermez gün yüzüne çıkmıştır. Bu yeni cumhuriyetlerin hemen köklerine dönerek ulusal tarihlerini icat etmeye çalışmaları olağan bir gelişmedir. Fakat burada ilginç olan nokta bu cumhuriyetlerin Türk tarihinden kendi hisselerine düşeni alarak ileriki

⁵⁸⁴ Bu bilgiler komisyonda yer alan Azerbaycan eski Eğitim Bakan yardımcısı Adalet Tahirzade’nin tarafımıza verdiği resmi belgelerden elde edilmiştir.

yıllarda kendilerine has bütünden ayrı özerk bir milliyetçilik üzerinden bir tarih inşasına girişmeleridir.

Azerbaycan tarih ders kitaplarının içeriği üzerinden Azerbaycan tarihinin tarihsel öznesine ulaşılabilmektedir. Örneğin; 5. sınıf tarih dersi, *Ata Yurdu* ve *Vatan Tarihi* adı altında verilmektedir. Bu derste, tarihsel özneyi *vatan* kavramı oluşturmaktadır. Bu çerçevede öğrencilerde tarih bilgisinden ziyade vatandaşlık bilgisi ve yurtseverlik duyguları aşılacak istenmiştir.

Bu dersin kitaplarında, Azerbaycan'da ilk yerleşim alanları, milli kahramanlar, işgalcilere karşı mücadele, eski şehirler, abideler, Azerbaycan'ın ikiye bölünmesi, bağımsızlık mücadelesi gibi Azerbaycan toprakları ile ilgili konular seviyeye uygun olarak verilmektedir. Bu derslerde, Azerbaycan tarihinin öne çıkan olaylarını ve simalarını öğrencilere tanıtmak suretiyle öğrencilerde Azerbaycan'ın geçmişine dair bir tahayyül oluşturmak amaçlanmıştır.

Öğrencilerin yaş seviyesi düşünüldüğünde normal karşılanması gereken bu programın arka planında Sovyet zihniyetinin yer aldığı görülür. Sovyetler Birliği dönemindeki biçimsel ulus-devlet yaratma düşüncesi, bağımsızlık sonrası ulus inşasında da söz konusu olmuştur. *Vatan Tarihi* adlı ders kitabında etnik yapıdan hiç bahsedilmeyerek kentlerin tarihi sosyo-ekonomik açıdan sayfalarca, detaylı bir şekilde anlatılmaktadır. Sovyetler Birliği döneminde olduğu gibi topluma millet sevgisi değil vatan sevgisi verilmek istenmiştir. 5. sınıfta başlayan *Vatan Tarihi* ve *Ata Yurdu* derslerinde; vatanın atalardan kalma bir miras olduğu, dünyanın en eski

yerleşim yeri olması dolayısıyla dünyanın en eski halkının Azerbaycan halkı olduğu belirtilerek toprak kutsallaştırılır.⁵⁸⁵ Azerbaycan Cumhuriyeti'nin milli marşında Azerbaycan vatanına hitap edilmesi ve mevcut paraların üzerinde Azerbaycan haritasının bulunması bu tezi desteklemektedir. Bu topraklarda kurulan bütün devletler ve halklar şimdiki Azerbaycan halkının ataları olarak kabul edilir. Kısaca, ulusu belirleyen unsur coğrafya olmuştur. Bu anlayış, modern Azerbaycan tarihçiliğinin genel karakterini göstermektedir.

6. sınıf tarih dersinde; Azerbaycan'ın Eski Çağ tarihi, burada yaşayan ilk insan toplulukları ve ilk devletler (Manna, Albanya, Atropatena) konu edilmiştir. Dersin işleniş metodunda materyalist tarihçilik ananesinin izleri bariz bir şekilde görülmektedir. Bu ilk devletlerin tarihi, *sınıflı toplum* kurgusu üzerinden anlatılmaktadır. Örneğin; Eski Çağ tarihi, *kuldarlık* (kölelik) dönemi olarak adlandırılmaktadır. Bu dönemin etnik yapısı irdelenmeden bu ilk devletlerin ahalisi ya Türk sayılmış ya da kökenine bakılmadan yerli halk olarak kabul edilmiştir.

Azerbaycan tarihçiliğinde Orta Çağ tarihi, 5. yüzyıl ile 17. yüzyılın ikinci yarısına kadar olan geniş zaman dilimini kapsadığından erken Orta Çağ ve Orta Çağ olarak iki kısma ayrılmıştır. Bunlardan erken Orta Çağ tarihi, 7. sınıf tarih dersinde okutulmaktadır. Tarih ders kitaplarında erken Orta Çağ tarihi, yani Sasani İmparatorluğu ve Arap Hilafeti dönemi, Sovyet materyalist tarih anlayışı doğrultusunda Azerbaycan'da *feodalizm* dönemi adı verilmektedir.

⁵⁸⁵ **Ata Yurdu**, Hzl. Yakub Mahmudov, Rafiq Halilov, Sabir Ağayev, Aydın Aslanov, Bakı, Mütercim, 1997, s. 3-21.

8. sınıf tarih dersinde Azerbaycan'ın Orta Çağ tarihine dair siyasi ve sosyal olayları anlatılmaktadır. 9. yüzyılın ikinci yarısından 17. yüzyılın başlarındaki feodal dağınmıklığa kadar olan dönem olayları ana konuları oluşturmaktadır. Bu dönem ile ilgili olarak Azerbaycan tarihçiliğinde ilk defa bir devletin ismi Azerbaycan ön adıyla anılmıştır. Azerbaycan'ın merkezi bir yapıya kavuştuğu Safeviler dönemi, *Azerbaycan Safevi Devleti* adı altında işlenmektedir. Bu devletin mezhepsel özelliği, onun diğer devletlerden ayrılarak ön plana çıkmasını sağlamış olabilir. 2001 yılında bu hanedanlığın 500. yıl dönümü resmi devlet töreniyle kutlanmıştır. Bakü Devlet Halı müzesinde Safevileri konu edinen bir halı da mevcuttur. Ayrıca başta üniversiteler olmak üzere birçok mekânda Şah İsmail portresine rastlamak mümkündür.

Orta Çağ tarihi ders kitabında; Büyük Selçuklu İmparatorluğu, Delhi Sultanlığı, Altın Orda, Hülagular, Osmanlı Devleti, Timurlular, Sibir Hanlığı, Kazan ve Heşterhan Hanlıkları, Kırım Hanlığı⁵⁸⁶ gibi Türk devletlerine yer verilirken Azerbaycan Orta Çağ tarihi ders kitabında bölgesel bir anlayışla sadece Şirvanşahlar, İldenizler, Karakoyunlular, Akkoyunlular ve Safeviler üzerinden bir tarih anlatımı söz konusu edilmiştir.⁵⁸⁷

9. ve 10. sınıf tarih derslerinde 17. yüzyılın ikinci yarısından 1918 yılına kadar olan dönem Yeni Çağ tarihi olarak adlandırılmaktadır. Yeni Çağ tarihi, Azerbaycan'da *kapitalizmin meydana geldiği ve geliştiği* bir dönem olarak kabul edilmektedir. Sovyet tarihçiliğinde *birleşme* dönemi olarak değerlendirilen Rus

⁵⁸⁶ E. E. Qocayev, *Orta Asırlar Tarihi 8-ci sınıf şagirdleri için ders vesaiti*, Bakı, 1996, s. 4-71.

⁵⁸⁷ *Azerbaycan Tarihi 8*, s. 5-198.

işgalinin başladığı bu dönem, bağımsızlık sonrasında *işgal* dönemi olarak değerlendirilmeye başlanmıştır. Bu dönem tarihçiliğinin şekillenmesindeki en önemli olaylardan biri de Azerbaycan'ın Rusya ve İran arasında paylaşılmasıdır. Günümüz tarihçiliğinde bu bölünme, Azerbaycan tarihinin Kuzey ve Güney Azerbaycan tarihi olarak iki ayrı bölüm halinde öğretilmeye başlanmasına neden olmuştur. Kuzey Azerbaycan'ın Rusya tarafından sömürülmesi, Güney Azerbaycan'ın ise İran esareti altına girmesi Azerbaycan tarihinin en acılı dönemleri olarak anlatılmaktadır.

11. sınıf tarih dersinde, 1918 yılından günümüze kadar olan dönem, En Yeni Çağ adıyla işlenmektedir. En Yeni Çağ başlığı altında; Sovyet dönemi tarihçiliğinde Türkiye'nin kuklası Musavat dönemi gibi stereotipler ile anlatılan Azerbaycan Demokratik (Halk) Cumhuriyeti, tarihi gerçekliğe uygun olarak anlatılmaya başlanmıştır. Sovyet dönemi tarihçiliğinde En Yeni Çağ, 1917 devriminden başlatılırken bağımsızlık sonrasında 1918 Birinci Dünya Savaşı'nın sonu bu çağın başlangıcını oluşturmuştur. En Yeni Çağ işlenirken Azerbaycan SSC dönemi, Sovyet tarihçiliğine göre şekillendirilmiştir. İçerik olarak ulusçu bir anlayış hâkim olsa da biçim olarak Sovyet etkisinden uzaklaşmamıştır.⁵⁸⁸ Kapitalizmin yıkılması sosyalizmin gelişi, Kuzey Azerbaycan'da Sovyet hâkimiyetinin kurulması, sosyalist değişikliklerinin hayata geçirilmesi, Güney Azerbaycan'da bağımsızlık hareketleri (1920 Tebriz İsyanı), Sovyet Azerbaycanı'nda yeni iktisadi siyaset, Sovyet Azerbaycanı'nda sosyal-iktisadi değişiklikler, inzibati amirlik sisteminin şekillenmesi, Azerbaycan SSC büyük vatan muharebesi (İkinci Dünya Savaşı) yıllarında, Sovyet Azerbaycanı 40. yılların ortaları-50. yılların başlarında,

⁵⁸⁸ Azerbaycan Tarihi 11, 1995, s. 5-82.

Azerbaycan SSC 50. yılların ortaları-60. yılların ortalarında, Azerbaycan SSC 60. yılların ortaları-80. yılların başlarında, Güney Azerbaycan 1920-1980 yıllarında ve Azerbaycan SSC yeniden kurma yılları gibi konular farklı bir bakış açısıyla değerlendirmeye tabi tutularak anlatılmıştır.

Üniversite ve enstitülerde okutulacak tarih programları, orta öğretim programlarına göre bir farklılık göstermemekle birlikte Sovyet tarihçiliğinden kalma terimler ve adlandırmalar daha sık kullanılmıştır. *Azerbaycan arazisinde sınıflı cemiyet, Azerbaycan'da feodal cemiyeti, Azerbaycan'da kapitalist münasebetlerin inkişafı, Azerbaycan burjuvazisinin oluşması*⁵⁸⁹ gibi konu başlıkları dikkat çekmektedir.

Tarih kitaplarında yakalanamayan ulusçu çizgi, coğrafya kitaplarında daha net olarak görülmektedir. Azerbaycan'da ilk defa olarak *Türk Dünyası Coğrafyası* adlı bir ders kitabı okutulmaya başlanmıştır. Bu kitapla soy kökünü unutmaya başlayan genç nesile; Türk halklarının yayılmasının tabii-tarihi zaruriliği ve bunun sebepleri, onların dünya medeniyetine katkıları ve nihayet modern dönemde mevcut olan muhtelif statüye sahip Türk devletleri ve kurumlarının tabii şartları, savunmaları, ahalisi, iktisadi-sosyal coğrafyası hakkında bilgi vermek amaçlanmıştır.⁵⁹⁰

⁵⁸⁹ **Pedagoji Üniversitesi ve Enstitüsü için Program, Azerbaycan Tarihi**, Bakı, Azerbaycan Cumhuriyeti Ali ve Orta İhtisas Tahsili Bakanlığı ve Azerbaycan Devlet Pedagoji Üniversitesi, 1993, s. 5-21.

⁵⁹⁰ **Coğrafya 11 (Türk Dünyası Coğrafyası)**, Hzl. Müseyibov Müseyib, Vüs'et Efendiyev, Nermine Seyfullayeva, Bakı, Öğretmen Neşriyyatı, 1994, s. 3.

Yeni tarih programlarıyla genel olarak komünizm propagandası son bulmuş, Marks ve Lenin'e ait okuma parçaları kitaplardan çıkarılmıştır. Fakat tarihin dönemlere ayrılışındaki kıstaslara bakıldığında; Sovyet dönemi tarihçiliğinde kullanılan kalıpların geçerliliklerini koruduğu görülür. Tarih ders programlarından da anlaşılacağı üzere üretim ilişkileri üzerinden sınıflandırma yapma geleneğinden vazgeçilmemiştir. Kölelik dönemi, feodalizm dönemi, kapitalizm dönemi, sosyalizm dönemi gibi sınıf çatışması ve üretim ilişkilerine göre belirlenen tarihi devirler, materyalist tarih anlayışının teknik olarak devam ettirildiğinin göstergesidir. Tarih metodolojisinde yaşanan bu sıkıntılar yeni nazariyeleri ortaya koyacak kadroların eksikliğinden kaynaklanmaktaydı. Bu olumsuzluktan rahatsızlık duyan birçok tarihçi Azerbaycan tarihinin dönemleştirilmesi hakkında kendi önerilerini sunmuşlardır. Şükürov; Hüseyinzade, Sumbatzade ve Saferov 'un Azerbaycan tarihi için teklif ettiği dönemleştirmelere kendi teklifini de ekleyerek aşağıdaki tabloları yayımlamıştır.

Azerbaycan tarihi tarihinin Azerbaycan tarihi dönemlerine uygunlaştırılması ⁵⁹¹		
Mevcut devirleştirmeler		Azerbaycan tarihinin
Dönemleri	Esas müellifler veya eserler	dönemleri
1	2	3
I. Tarihi bilgilerin kökleri (En eski zamanlardan yazının meydana gelmesine kadar)	Arkaik mit ve eposlar	I. Devlete kadarki dönem veya ibtidai cemiyete (en kadim zamanlardan-M.Ö III. bin)

⁵⁹¹ Şükürov, a.g.e., s. 73-74.

	Sümer, Asur, Urartu çivi yazılarında bahsedilen tarihi kayıtlar tipinde kayıtlar	II. İlk dönem kurumları. Manna devleti (M.Ö. III. bin- M.Ö. VII. yüzyılın sonları)
II. Yazılı tarihi kayıtlardan tarihi hikâye janrının formalaşması (M.Ö. III. bin - M.Ö. III. yüz)	“Tomris”, “Astiaq” tipli tarihi hikâye veya efsaneler	III. Azerbaycan toprakları Midiya ve Ehemeni imparatorlukları terkinde, M. İskender imparatorluğu döneminde (M.Ö. VII.- M.Ö. IV. yüzyıl)
III. Hususi tarihi eserlerin yaranması	M. Kalankatuklu	IV. Atropatena-Albaniya dönemi (M.Ö. IV.-M.VII. yüzyıl) 1. Kuruluşundan Sasanilere kadar (M.Ö. IV.-M.Ö. III. yüzyıl) 2. Sasani dönemi (III.-VII. yüzyıl) V. Azerbaycan Arap hilafeti terkinde (VII.-IX. yüzyıllar)
IV. Tarihi bilgilerin öneminin artması, onların edebi bedii eserlerin	Kitab-ı Dede Korkut Q. Tebrizi (1012-1089) X. Tebrizi (1030-1109)	VI. Şirvanşahlar, Saciler, Salariler, Şeddadiler ve Revvadiler devletleri (IX.-

mevzusuna çevrilmesi (IX.-XIII. yüzyılın evvelleri)	Hakani (1126-1199)	XI. yüzyıllar)
	Feleki (XII. yüzyıl)	
	Abulula (XIII. yüzyıl) Nizami (1141-1209)	VII. Azerbaycan Selçuk imparatorluğu terki binde (XI. yüzyılın ortaları-XII. yüzyılın 20-30. yılları)
		VIII. Atabeyler ve Şirvanşahlar devletleri (XII. yüzyılın 20-30. yılları-XIII. yüzyılın 20. yılları)
V. “Merkezileştirilmiş tarih” yazılması tecrübesi (XIII.-XIV. yüzyıllar)	F. Reşideddin (1274-1318) Mehemmed ibn Hinduşah Nahçıvani (XIII. yüzyılın sonları-XIV. yüzyılın II. yarısı)	IX. Azerbaycan Moğol imparatorluğu terki binde (XIII.-XIV. yüzyıllar)
VI. Azerbaycan tarihine umumi bakışların oluşması (XV.-XVII. yüzyıllar)	Abdürreşid Bakuvi (1202-1473) Hasan bey Rumlu (1530/31-?)	X. Karakoyunlu, Akkoyunlu ve Şirvanşahlar devletleri. Merkezileştirilmiş Azerbaycan Safevi devleti(XV.-XVI. yüzyıllar)
	İskender Bey Münşi (1560/61-1634) Mehmed Refi	XI. Azerbaycan Safevi devletinin sona ermesinden hanlıklara kadar (XVI.

		yüzyılın sonları-XVIII. yüzyılın 40. yılları)
VII. Mahalli tarihi eser ve manzumelerin oluşması	Abdürrezaq Dünbuli (1762-1827) Abdürrezaq Mehemmed Sahib Kerim Ağa Fateh (1703-1828)	XII. Azərbaycan hanlıkları (XVIII. yüzyılın 40. yılları)
VIII. Azərbaycan tarihinin ilmi zemine geçmesi (XIX.-XX. yüzyılın evveleri)	Mirza Adıgüzel Bey (1780-1848), Mirza Cemal (1773-1853), A. A. Bakıhanov (1794-1846), M. F. Ahundov (1812-1878), Ahmed Bey Cavanşir (1828-1903), Reşid Bey İsmayılov (1877-1941), Hacı Şeyh Hasan Mollazade	XIII. Azərbaycan topraklarının bölüştürülməsi, Kuzey Azərbaycan Rusya'nın, Güney Azərbaycan İran'ın tərkibində (XIX. yüzyılın evveləri- Ekim 1917) XIV. Azərbaycan'da birinci iki hâkimiyətlik: Zakafkasya hökuməti və Bakı Sovyeti hakimiyyəti (Ekim 1917 - Mayıs 1918)
IX. Azərbaycan tarixi konseptinin yaradılması (1918-1920. illər)	M. E. Resulzadə (1881-1955), E. B. Topçubaşiyev (1862-1934) vb.	XV. ADR dönməsi. Birinci Cümhuriyyət (1918-1920 illəri)

X. Azərbaycan tarixinə Marksist baxışların meydana gəlməsi və hökümranlığı (1920-1980. illər)	Azərbaycan tarixi (1920-1961), Bibliyografya, Bakı, 1970. vb.	XVI. Azərbaycan SSR İkinci Cümhuriyyət (1920-1991. illər)
XI. Marksist baxışların sükûtu, nazari-metodoloji sahədə perakendəlik (1980. illərin sonlarından)	Bu dönməni belirleyen tarixçilər də, əsasən Sovyet tarix məktəbinin yetişirmələridir	XVII. Azərbaycan Cümhuriyyəti. Üçüncü Cümhuriyyət (1991. ildən)

Azərbaycan tarixi tarixinə dair mövcud olan və təklif edilən yeni devirleşdirmələr ⁵⁹²		
Mövcud devirleşdirmələr		Təklif olunan yeni devirleşdirme
Tarihçiliğe dair ilmi ədəbiyyatda ⁵⁹³	Tarihçilik Programında ⁵⁹⁴	
1	2	3

⁵⁹² Şükürov, a.g.e., s. 50-51.

⁵⁹³ * **Oçerki İstorii İstoriceskoy Nauki v SSSR I-II**, Moskva, 1955-1960.

** A. Hüseynzadə, **XIX. Asrın İkinci Yarısında Azərbaycan Tarihşünaslığı**, Bakı, Azərbaycan SSC İlimlər Akademiyası Neşriyyatı, 1967.

*** A. S. Sumbatzadə, **XIX.-XX. Yüzyıl Azərbaycan Tarihçiliği**, Bakı, Elm Neşriyyatı, 1987.

⁵⁹⁴ **“Azərbaycan tarixi tarihşünaslığı” programı**, Haz. Y. H. Saferov, Bakı, 1995.

<p>I. Tarihi bilgilerin zayıf olması (XVIII. yüzyıla kadar)*</p> <p>1.V.-XI. yüzyıllar</p> <p>2.XI.-XII. yüzyıllar</p>	<p>I. Azerbaycan'da tarihi fikrin ve tarihi bilginin meydana gelmesi ve inkişafı</p> <p>1.Tarihi bilginin meydana gelmesi ve inkişafı</p> <p>2. Tarihi bilginin teşekkülü (ilkin orta asır tarihçileri)</p> <p>3. VII.-XII. yüzyıllarda tarihi bilgiler</p>	<p>I. Tarihi bilgilerin kökleri (en eski zamanlar-yazının meydana gelmesi)</p> <p>II. Yazılı tarihi kayıtlardan tarihi hikâye janrının formalaşması (M.Ö. III. bin-M.Ö. III. yüzyıl)</p> <p>III. Hususi tarihi eserlerin yaranması</p> <p>IV. Tarihi bilgilerin öneminin artması, onların edebi bedii eserlerin mevzusuna çevrilmesi</p>
<p>3. XIII.-XVII. yüzyıllar</p> <p>4.XIV.-XVI. yüzyıllar</p> <p>5. XVI.-XVII. yüzyıllar</p>	<p>4. XIII.-XV. yüzyıllarda tarihi bilgiler</p> <p>5. Safeviler devletinde tarihi bilgilerin inkişafı</p>	<p>V. “Merkezileştirilmiş tarih” yazılması tecrübesi (XIII.-XIV. yüzyıllar)</p>
<p>6. XVIII. yüzyıl</p>	<p>6. XVIII. yüzyılda tarihi bilgiler</p>	<p>VI. Azerbaycan tarihine Azerbaycan tarihine umumi bakışların ortaya çıkması</p>

<p>II. Tarih ilmi XIX.-XX. asrın evvelerinde</p> <p>1. Azərbaycan tarixçiliğində yeni dönmnin başlaması (XIX. yüzylın I. yarısı)**</p> <p>2. XIX. yüzylın ikinci yarısı**</p> <p>3. Emperyalizm dönemi**</p>	<p>II. Tarihi bilginin ilme çevrilmesi Milli kronikaçı tarixçilik. Maarifçi tarixçiliğın teşekkülü (XIX.-XX. yüzylın evvelleri)</p> <p>1. XIX. yüzylın birinci yarısında Azərbaycan'da tarix ilminin inkişafı</p> <p>2. XIX. yüzylın ikinci yarısında tarixçilik.</p> <p>Tarixçilikte maarifçi demokratik istikamet.</p> <p>Azərbaycan Rus tarixçiliği</p> <p>-Tarixçilik XIX. yüzylın sonu XX. yüzylın evvelinde</p> <p>-Maarifçi demokratik ve inkılabi demokratik istikametın gelişmesi</p> <p>-XX. yüzylın evvellerinde Azərbaycan'da tarix ilminin gelişmesinde Rus-tarixçi âlimlerin rolü</p>	<p>VII. Mahalli tarix eser ve manzumelerin yaranması (XVIII.-XIX. yüzylın evvelleri)</p> <p>VIII. Azərbaycan tarihinin ilmi zemine geçmesi (XIX-XX. yüzyların evvelleri)</p>
--	---	--

<p>III. Azerbaycan tarihi konseptinin yaratılması ve daha da gelişmesi (Sovyet dönemi)***</p>	<p>III. 1918-1990. yıllarında Azerbaycan tarihçiliği</p> <p>1. Azerbaycan Demokratik (Halk) Cumhuriyeti</p> <p>2. 1920. yılların evvellerinde tarih ilminin inkişafı</p> <p>3. 1930-1940. yıllarda tarihçilik</p> <p>4. 40-50. yıllarda tarihçilik</p> <p>5. 60-80. yıllarda tarihçilik</p>	<p>IX. Azerbaycan tarihi konseptinin yaratılması cihetiyle (1928-1920)</p> <p>X. Azerbaycan tarihine Marksist bakışların oluşması ve hükümranlığı (1920-1980. yıllar)</p> <p>XI. Marksist bakışların son bulması, nazari-metodoloji alanda perakendelik (1980. yılların sonlarından)</p>
---	---	--

Ayrıca SSCB’de Sovyet döneminin dönemleştirilmesi konusunda N. N. Dikov, *Sovyet Cemiyeti Tarihinin Devrleşmesi Hakkında* adlı makalesinde; “1) Kapitalizmden sosyalizme geçit. Devlet sosyalizminin kuruluşu (1917-1936), 2) Devlet sosyalizminin yerleştirilmesi ve gelişmesi. İnzibati-amirlik, total devlet sosyalizmi (1937-1985), 3) Sosyalist yeniden kurması (1985inci yıldan sonra), 4) Demokratik sosyalizmin gelişimi” şeklinde siyasi gelişmeleri göz önünde bulunduran bir dönemleştirme yapmıştır.⁵⁹⁵ Bu dönemleştirmeler konusundaki örnekleri çoğaltmak mümkündür.

⁵⁹⁵ Zülfügarlı, *Azerbaycan Tarihi İkinci Respublika Dövrünün Tarişşünaslığı (1920-1991ci iller)*, s. 7.

4.8. Tarihçilik Yapılan Merkezler

Azerbaycan'da, tarihçiliğin bir gelenek olduğu her fırsatta dile getirilmekteyse de tarihçiliğin bir meslek haline gelmesi 19. yüzyılda meydana gelen gelişmeler neticesinde olmuştur. Dünyada tarih üzerine kurumsallaşmanın başladığı bir dönemde Rus hegemonyasında bulunan Azerbaycan, Kafkasya'nın Hristiyan halklarına göre bu konuda geri kalmıştır. Bu geri kalmışlığın altında Rusya'nın Müslüman halklara böyle bir teşkilat kurma izni vermemesi yatmaktadır. 1871 yılında *Kafkas Arkeoloji Cemiyeti Heveskârları* ve 1881 yılında *Kafkas Tarih ve Arkeoloji Cemiyeti*, 1906 yılında *Ermeni Etnografya Cemiyeti*, 1913 yılında *Ermeni Tarih ve Arkeoloji Cemiyeti*, 1915 yılında *Ermeni Kadim Döneminin Araştırmacıları Cemiyeti* ve 1907 yılında *Gürcü Tarih ve Etnografya Cemiyeti* kurulmuştur. Azerbaycan halkına ait ilk tarih kurumu ise 1919 yılında Azerbaycan Demokratik (Halk) Cumhuriyeti döneminde *Müslüman Şarkını Öğrenen Cemiyet* adı altında faaliyet göstermeye başlamıştır. 1923 yılında *Azerbaycan'ı Tetkik ve Tettebbu Cemiyeti*'nin kurulmasından sonra daha bilimsel ve kurumsal bir yapı meydana getirilmiştir. Yine Sovyet döneminde; *Sovyet Tarihçileri Milli Komitesi*, *Azerbaycan Tarihi Tetkikatçılarının Müstakil Cemiyeti*, *Tarih İlimleri Uluslararası Komitesi* gibi etkinliği zayıf birtakım cemiyetlerin kurulduğu görülmektedir.⁵⁹⁶

Günümüz Azerbaycanı'nda bilimsel faaliyetlerin her alanında olduğu gibi tarih alanında da Sovyet döneminden kalma kurumlar varlıklarını sürdürmektedir. Azerbaycan Milli İlimler Akademisi A. A. Bakıhanov Adına Tarih Enstitüsü,

⁵⁹⁶ Şükürov, a.g.e., s. 141-142.

Azerbaycan'ın tarih alanındaki en yetkin kurumu durumundadır. 1923'te kurulan Azerbaycan Tetkik ve Tettebbu Cemiyeti, bu enstitünün ilk teşkilatlanmış haliydi. 1929'da bu cemiyet temel alınarak *Azerbaycan Devlet İlmi Tetkikat Enstitüsü*'nün içerisinde *Tarih ve Etnografya* şubesi açılmıştır. 1932'de bu enstitü, SSCB İlimler Akademisi Zakafkasya Bölümünün Azerbaycan kısmının içine dâhil edilmiştir. 1935 yılında bu birim temel alınarak SSCB İlimler Akademisinin Azerbaycan Şubesi nezdinde Tarih, Arkeoloji ve Etnografya Enstitüsü'nün oluşturulması kararı alınmıştır. 1936'da faaliyete geçen akademinin Tarih Enstitüsü, 1940'da faaliyete başlamıştır. 1945'te yeni kurulan Azerbaycan SSC İlimler Akademisi bünyesine katılan enstitü, 1951'de Tarih ve Felsefe Enstitüsü'nün içerisinde yer almış ancak 1956'da bağımsız bir enstitü olabilmıştır. 1974'te ise bu enstitüye bağlı Arkeoloji ve Etnografya bölümleri açılmıştır. Bu kurumda yönetici olarak hizmet vermiş isimlerin başında İ. İ. Meşşaninov, İ. Hüseyinov, A. Alizade, M. Şerifli, Z. İbrahimov, A. Quliyev, A. Sumbatzade, İ. Aliyev, Y. Mahmudov gibi isimler sayılabilir. Enstitünün günümüzdeki yapısı, aynı zamanda Azerbaycan tarihçiliğinin hangi alanlara yoğunlaştığını göstermesi açısından önemlidir. *Azerbaycan'ın Kadim Tarihi*, *Azerbaycan'ın Orta Asırlar Tarihi*, *Azerbaycan'ın Komşu Halklarla Alakaları ve Hanlıklar Dönemi Tarihi*, *Azerbaycan'ın Yeni Tarihi*, *Azerbaycan Halk Cumhuriyeti Tarihi*, *Azerbaycan'ın Tarihi Coğrafyası*, *Azerbaycan'ın Sovyet Dönemi Tarihi*, *Müstakil Azerbaycan Respublikası Tarihi*, *Kafkas Tarihi*, *Karabağ Tarihi*, *Azerbaycan Diaspora Tarihi*, *Azerbaycanlıların deportasyonu ve Soykırımı Tarihi*, *Azerbaycan'ın Uluslararası İlişkileri Tarihi* bölümlerinin yanı sıra kaynak bilim ve tercüme işleriyle *Azerbaycan Şehirleri Tarihi* gibi araştırma grupları mevcuttur.⁵⁹⁷

⁵⁹⁷ A. A. Bakıhanov Adına Tarih İnstitutu, Bakı, Tehsil Neşriyatı, 2005, s. 3-22.

Azerbaycan'ın Kadim Tarihi Şubesi'nde kadim Azerbaycan'da silah ve savaşlar (M.Ö. 12.- 4. yüzyıllar), Manna, Midya, Ehemeniler (M.Ö. 6.-4. yüzyıllar), Atropatena ve Kafkas Albanyası'nın tarihleriyle Azerbaycan'ın kadim tarihi konuları üzerine çalışmalar yapılmaktadır.⁵⁹⁸

Azerbaycan'ın Orta Asırlar Tarihi Şubesi; 1974 yılına kadar 3.-17. yüzyıllar arasını araştırmakla yükümlüken bu dönem üzerine araştırmaların artması sonucu 3.-7. yüzyıllar ve 8.-17. yüzyıllar olarak ikiye ayrılmış fakat 1980'lerin başında tekrar birleştirilmiştir.⁵⁹⁹ Orta Çağlarda Azerbaycan'ın siyasi, sosyo-iktisadi ve medeniyet tarihi, devletlerin teşekkülü ve inkişafı, uluslararası ilişkileri, dünya tarihindeki yerleri ve rolleri, kaynak çalışmaları ve tarihçiliğin problemleri bu şubenin çalışma alanını oluşturmuştur. Kafkas Albanyası, Arap hilafeti, Safeviler ve Şirvanşahlar devletleriyle Bakü ve Tebriz'in tarihi bu şubenin özel ilgi alanlarını oluşturmaktadır.⁶⁰⁰

Azerbaycan'ın Komşu Halklarla Alakaları ve Hanlıklar Dönemi Tarihi Şubesi 1966'da faaliyete başlamıştır. 1989'a kadar *Azerbaycan'ın Rusya ve Kafkas Halkları İle İlişkileri Tarihi* adıyla anılan⁶⁰¹ bu şubede, 18. yüzyılın birinci yarısında Azerbaycan halkının işgalcilere karşı mücadelesi ve 18. yüzyılın ikinci yarısından

⁵⁹⁸ http://www.science.az/az/history/history_5.htm

⁵⁹⁹ **A. A. Bakıhanov Adına Tarih İnstitutu**, s. 25.

⁶⁰⁰ http://www.science.az/az/history/history_7.htm

⁶⁰¹ **A. A. Bakıhanov Adına Tarih İnstitutu**, s. 29.

19. yüzyılın başlarına kadar olan dönemde Azerbaycan hanlıklarının sosyal, iktisadi ve siyasi yapısı araştırma konusu yapılmaktadır.⁶⁰²

Azerbaycan'ın Yeni Tarihi Şubesi, 1974'te faaliyete başlamıştır. Bu şubenin başlıca araştırma sahası, Azerbaycan'ın 1801-1907 yıllarındaki siyasi, sosyal iktisadi ve medeniyet tarihi alanları olmuştur.⁶⁰³ Sanayi, köy ekonomisi, sanatkârlık, ticaret, üretim alanları, şehir tarihi meseleleri siyasi süreçler, sosyal hayat, bilim ve medeniyet özel olarak ilgilenilen alanları oluşturmaktadır.

Azerbaycan Halk Cumhuriyeti Tarihi Şubesi, 1992'de *Azerbaycan'ın 1917-1920. Yıllar Tarihi* adı altında faaliyete başlamış, bugünkü adına 2002 yılında kavuşmuştur. Bu şubede dönemin tarihi bütün yönleriyle araştırılmaktadır. Azerbaycan'ın Tarihi Coğrafyası Şubesi 2002 yılında kurulmuştur. Enstitünün kuruluşundan beri var olan Azerbaycan'ın Sovyet Dönemi Tarihi Şubesi, ilk başlarda 1917 Ekim devrimi ve sosyalizm kuruculuğu tarihi sorunlarıyla meşgul olmuştur. 1968'de şube ikiye ayrılarak *Azerbaycan'ın Büyük Ekim Sosyalist İnkılabı ve Sosyalizm Kuruculuğu Dönemi Tarihi (1917 Haziran- 1941 yılları)* ve *Azerbaycan'ın Büyük Vatan Muharebesi ve Muharebeden Sonraki Komünizm Kuruculuğu Dönemi Tarihi (1941-1969 yılları)* şubelerine bölünmüştür. 1983'de ise *Azerbaycan'ın Büyük Vatan Muharebesi ve Muharebeden Sonraki Komünizm Kuruculuğu Dönemi Tarih* şubesi ikiye bölünerek *Azerbaycan'ın Büyük Vatan Muharebesi ve Muharebeden Sonraki Dönem Tarihi (1941-1969 yılları)* ve *Azerbaycan'ın İnkişaf Etmiş Sosyalizm Dönemi Tarihi* şubelerine bölünmüştür. 1992 yılından itibaren *Azerbaycan'ın Büyük*

⁶⁰² http://www.science.az/az/history/history_1.htm

⁶⁰³ A. A. Bakıhanov Adına Tarih İnstitutu, s. 31.

Ekim Sosyalist İnkılabı ve Sosyalizm kuruculuğu Dönemi Tarihi (1917 Haziran-1941 yılları) şubesi esas alınarak *Azerbaycan'ın 1917-1920 Yıllar Tarihi* ve *Azerbaycan'ın 1920 Haziran-1941 Yılları Tarihi* kurulmuştur. Bu şubeler 2002 yılında günümüzde kullanılan isim altında birleştirilmiştir.⁶⁰⁴

Tarih Enstitüsü 1954'ten itibaren Azerbaycan Tarihi üzerine kitaplaşmış ilk eserlerini vermeye başlamıştır. Taslak şeklinde hazırlanmış 2 ciltlik *Azerbaycan Tarihi* adlı eserden yola çıkılarak, 1958-1963 yıllarında Azerbaycan ve Rus dillerinde 4 kitaptan oluşan üç ciltlik eser ortaya çıkarılmıştır. 1971'de çok ciltli olarak hazırlanan Azerbaycan tarihi, 1998-2003 yılları arasında Tarih Enstitü tarafından revize edilerek 7 cilt halinde günün koşullarına göre yeniden yazılmıştır. Ayrıca; 1997'de yeni bir bakış açısıyla, *19.-20. Yüzyıllar Azerbaycan Tarihi* adlı eser yayımlanmıştır.⁶⁰⁵

Tarih alanında en yetkin kurumlardan biri de Bakü Devlet Üniversitesi'ne bağlı Tarih Fakültesi'dir. Azerbaycan Demokratik (Halk) Cumhuriyeti döneminde, 1919'da kurulan Bakü Devlet Üniversitesi'nin ilk fakültelerinden biri tarih-filoloji alanında kurulmuştur. Sovyetler Birliği döneminde değişik adlar altında da olsa faaliyetlerine devam eden fakülte, yükseköğretim alanında uzun yıllar tek olma özelliğine sahip olmuştur.

Günümüzde bu fakültede; Arkeoloji ve Etnografya, Asya ve Afrika Ülkeleri Tarihi, Azerbaycan Tarihi, Azerbaycan Tarihinin Kaynakları, Azerbaycan Tarihçiliği

⁶⁰⁴ A. A. Bakıhanov Adına Tarih İnstitutu, s. 33-37.

⁶⁰⁵ Aynı eser, s. 55.

ve Metodolojisi, Avrupa ve Amerika Ülkelerinin Yeni ve Çağdaş Tarihi, Eski Dünya Ülkeleri Tarihi, Slavyan Ülkeleri Tarihi, Türk-Kafkas Halkları Tarihi ana bilim dalları bulunmaktadır. Bu kürsülerden yola çıkılarak bu fakültede sadece Azerbaycan tarihi üzerine değil dünya tarihi üzerine bir ihtisaslaşmanın olduğu söylenebilir.

Azerbaycan müzeleri, Azerbaycan tarihinin en canlı örnekleriyle doludur. Azerbaycan'da müzecilik faaliyeti geniş bir alanda yapılmaktadır. Tarih müzeleri, güzel sanatlar müzeleri, edebiyat ve tiyatro müzeleri, hatıra müzeleri ve muhtelif alanlarla ilgili çok sayıda müze bulunmaktadır. Azerbaycan'da müze çalışmaları, 20. yüzyılın başında Celil Memmedquluzade tarafından Bakü'de Halk Okullarının Müdürlüğü nezdinde pedagoji müzesinin açılmasıyla başlamıştır. Azerbaycan Demokratik (Halk) Cumhuriyeti döneminde de Bakü'de *İstiklal Müzesi* açılmıştır. 1920 yılında kurulan *Azerbaycan Tarihi Müzesi*, *Azerbaycan Devlet Müzesi* adı altında arkeoloji, tarih-etnografya ve tabiat şubelerinden oluşmaktaydı. Bu müzede, Azerbaycan tarihinin en eski zamanlarından günümüze kadar olan döneme ait tarihi eserler sergilenmektedir. Arkeoloji ve Etnografya Müzesi, Azerbaycan İstiklal Müzesi, Azerbaycan Devlet Din Tarihi Müzesi, Qobustan Devlet Tarih-Estetik Milli Parkı, Şirvanşahlar Sarayı Kompleksi, Devlet Tarihi-Mimarlık Koruma Alanı ve Müzesi Azerbaycan tarihine ait binlerce parça tarihi eseri bünyesinde barındırmaktadır.⁶⁰⁶

Azerbaycan Milli İlimler Akademisi Mehemmed Fuzuli Adına Elyazmalar Enstitüsü, tarih çalışmalarına kaynak sağlamakta çok önemli bir yere sahiptir.

⁶⁰⁶ Bakı Müzeleri, 2006, s. 4-24.

Türkçe, Arapça, Farsça el yazma eserlerin yanı sıra şahsi arşivleri de bünyesinde barındıran enstitü bu yönüyle arşiv niteliği de taşımaktadır. Azerbaycan Tarih Kurumu, Azerbaycan Tarih Müellimleri İctimai Birliđi, Azerbaycan Cumhuriyeti Milli Arşiv İdaresi (kuruluş 1920), Azerbaycan Türkiye Tarihi Araştırmalar Fonu gibi kurumlar da Azerbaycan tarihçiliğinin gelişmesi yönünde faaliyet göstermektedir.

4.9. Edebi Ürünlerde Tarih Algısı

Azerbaycan edebiyatında tarihi roman, tarihçilik faaliyetinin bir kolu gibi işletilmiştir diyebiliriz. Nizami, Fuzuli, Nesimi, Hatai, Kurbanı, Vidadi, Vagıf, Ahundov gibi düşünürlerin yazılarında tarihe atıf yaptıkları bilinmektedir. Azerbaycan'da sözlü edebiyatın bir ürünü olarak sözlü tarih oldukça gelişmiştir. Efsaneler ve Dede Korkut Hikâyeleri buna en iyi örnekleri oluşturmaktadır.

Sovyet döneminin 1920-1940 yıllarının dışında edebiyatta tarihi roman yazımı faal bir şekilde devam ettirilmiştir. 1960'larda İ. Şıhlı'nın *Deli Kür*, M. İbrahimov'un *Pervane*, 1970-1980 yıllarında F. Kerimzade'nin *Qarlı Aşırım* ve *Hudaferin Köprüsü*, Ç. Hüseyinov'un *Fetali Fethi*, Elçin'in *Mahmud ve Meryem*, Y. Samedođlu'nun *Qatl Günü* vb. tarihi romanlar bu dönemin ürünüdürler. Yazarlar bu eserlerle, milletin tarihi hafızasını korumaya amaçlamışlardır. İdeolojik kaygılardan dolayı bilim alanında yapılamayan tarihçilik romanlar üzerinden devam ettirilmek istenmiştir. Tabii olarak bu romanlar da Sovyet kontrol mekanizmasından geçmekteydi. 1980'lerden sonra bu alanda yazılan eserlerin sayısının önceki

dönemlere göre hayli arttığı görülmektedir. Davud Nesib, *Yatmış Şehrin Efsanesi* romanında Alban-Oğuz boyları bağlamında Cavanşir'in faaliyetlerini anlatmıştır. Enver Memmedhanlı *Babek*'i konu edinirken Ahmed İsayev *İsyan* romanında *Gence hanı Cevad*'ın kahramanlıkları üzerinde durmuştur. Efgan, *Bey İnal* romanında tarihçilikteki yanlışlıkları düzeltmeyi amaçlamıştır. *Terekemeler* üzerinde duran bu eser edebi yönünden ziyade didaktik bir özellik göstermektedir. Bu romanlarda, Azerbaycan tarihçiliğinde olduğu gibi, Azerbaycan tarihinin en eski dönemlerinden günümüze kadar yaşanan bütün olaylar konu edilmektedir. Böylece, Azerbaycan tarihçiliğiyle bir paralellik de sağlanmış olur. Yazarlar, eserlerini oluştururken tarih bilgisinden faydalanmışlardır. Bu yazarların bir kısmı tarihçi de olabilmektedir. Mahmud İsmayılov, *İki Od Arasında* romanında *Şirvanşahları*, *Uzun Hasan* romanında *Akkoyunluları*, *Kara Yusuf* romanında *Karakoyunluları* konu edinmiştir. Böylece kahramanlar üzerinden yazılan bir roman türü de gelişme göstermiştir denilebilir. Yine bu dönemde Nerimanov gibi siyasi kişilikleri konu edinen eserlerden oluşan derlemeler meydana çıkmıştır. Güney Azerbaycan hakkında F. Kerimzade *Tebrizname* adlı eserini yazmıştır. Bunların dışında Karabağ ile ilgili yazılan bir tarihi roman kolu da bulunmaktadır. Sovyet Baskısı ve Ermeni katliamları ile ilgili romanlar da dönemin öne çıkan konu başlıkları arasında bulunmaktadır.⁶⁰⁷

Sıyrılmış Kılıç'ta Babek, *Kılıç ve Kalem*'de Nizami, *Mahşer*'de Nesimi, *Hudaferin Köprüsü*'nde Hatai gibi isimler ön plana çıkartılmıştır. Mahmud İsmayılov, *Senin Ulu Baban* adlı eserinde kısmen gazeteci, kısmen edebiyatçı ve kısmen de bir tarihçi gibi hareket ederek Azerbaycan tarihinin en eski dönemlerini

⁶⁰⁷ Yavuz Ahundlu, **Azerbaycan Tarihi Romanı: Merhaleler, Problemler (1920-1930)**, Bakı, Adiloğlu Neşriyyat, 2005, s. 312-523.

maddi medeniyet, siyasi tarih ve etnik süreçleri göz önüne alarak yazmıştır.⁶⁰⁸ Adalet Tahirzade, Azerbaycan İmparatorları serisinde *Ağamehemmed Şah Kaçar*, *Salman Mümtaz* ve *Nadir Şah Afşar*'ın da içinde olduğu seri kitaplar yayımlamıştır.

⁶⁰⁸ Mahmud İsmayilov, **Senin Ulu Baban**, Bakı, Azərneşr, 1989, s. 2.

SONUÇ

Bu çalışma, Azerbaycan tarihçiliğinin bütününe kapsamakla birlikte spesifik olarak devlet inşasında tarih kurgusunun işlevini konu edinmiştir. Bu bağlamda çalışmanın sorunsalı, bir devletin tarihi nasıl kurguladığı ya da kurgulaması gerektiğidir. Başlangıcından günümüze dek Azerbaycan tarihçiliğinin konusu, kapsamı ve yöntemi üzerinde duran bu çalışma bağımsızlık sonrasında Azerbaycan tarihinin kurgulanışı için bir arayış niteliği de taşımaktadır.

Bilimsel anlamda tarihi, nesnel gerçeklik olarak algılamak gerekir. Fakat tarihin ne olduğu ve neye hizmet ettiği son iki yüzyıldır sürekli tartışılmaktadır. Buna rağmen üzerinde mutabakata varılmış bir tanım henüz yapılamamıştır. Bu durum, her tarihçinin kendine has bir algıya, kurguya ve anlayışa sahip olmasından kaynaklanmaktadır. Bu durum özelde tarihçiyi ve okuyucusunu bağlamaktayken bir de devletlerin tarihe yaklaşımları vardır ki işte asıl düğüm burada oluşmaktadır.

Devletler, tarihin toplumlar için ne kadar önemli olduğunu keşfettiklerinden beri tarihten ellerini çekmiyorlar/çekemiyorlar. Çünkü kendi varlık nedenlerini orada buluyorlar. İster monarşik, ister demokratik isterse de ideolojik olsun her siyasi varlık kendini tarih içinde meşrulaştıracak bir güce ihtiyaç duyar. Bu noktada bir meşrulaştırma aracı olarak tarih, artık sadece bir enstrümandır, bilim değildir. Bu yüzden tarih, her zaman iktidara tabi olmuştur. Bunun sonucunda da iktidarlar

kurguladıkları tarihler ile yönettikleri ulusları istedikleri gibi şekillendirebilme yetisine sahip olmuşlardır.

Devlet kurgusunda tarihin görevi; geçmişin yaşanmışlığını, birlikteliğini, kültürünü ve ortak değerlerini bugünün paylaşım alanı olarak sunmaktır. Böylece devletler, ulusu oluşturan bireylerin birlikteliğini sağlayarak siyasi birliklerini devam ettirebilirler. Bu noktada, tezin kuramsal boyutunu oluşturan ulus-devlet kurgusunda tarihin yapıcı bir unsur olup olmadığı sorusuna olumlu bir cevap vermek mümkündür. Ulus-devlet yapılanmasında yapıcı bir unsur olarak tarih, salt bilgi yığını olmayıp pragmatik amaçlar doğrultusunda kullanılabilme özelliği gösterir. Bu pragmatik yön; tarihin, iktidarlar tarafından yeniden kurgulanabilmesini sağlamakla onu ideolojik bir araç haline getirmiştir. Bu bağlamda; ideolojik bir nitelik taşıyan ulusal tarih yazımı; ulusun ve devletin meşrulaştırılmasında, ulusal kimliğin oluşturulmasında ve ulusun geçmişinde var olduğu düşünülen devletçilik ananesinin ortaya çıkarılmasında kurucu bir rol üstlenir. Burada tarih metodolojisi açısından ortaya çıkan sorun, kurgulanan bu tarihin oluşturulmasında şeffaflık ve objektiflik kriterlerine ne derece riayet edildiğidir. Bilimsel açıdan sorun olarak algılanabilecek olan bu durum, siyasi erk için hedefe ulaşılmasında engel çıkarmadığı sürece önemsiz bir ayrıntıyı oluşturur.

Tarihin ulus-devlet inşasında nasıl bir rol oynadığı ya da oynaması gerektiği sorusunun cevabı Sovyetler Birliği sonrasında bağımsızlıklarını kazanan cumhuriyetler için yaşamsal bir öneme sahip olmuştur. Bu alanda hem teorik hem de pratik anlamda hiçbir birikimi ve tecrübesi olmayan bu yeni devletler, ulusal tarih

inşasına girişerek geçmişte yaşadıklarını varsaydıkları altın çağlarını gün yüzüne çıkarma gayreti içerisinde girdiler. Bu ulusa dayalı tarih anlayışı, birtakım zorunlulukların sonucunda ortaya çıkmıştır. Bu zorunlulukların başında güvenlik endişesi ve birliktelik sağlama ihtiyacı yer almaktadır. Bu bağlamda; ulusal tarih tasarımının bir amacı da, ulusu tek çatı altında birleştirip kaynaştırarak dış tehditlere karşı daha güçlü kılmaktır.

Bu kuramsal yaklaşım ve siyasal çözümlemeden yola çıkılarak Azerbaycan'ın son iki yüzyıllık tarihçiliği analiz edildiğinde; sınırları ve üzerinde yaşayan insanları değişmediği halde mütemediyen değişen siyasi yapısı, Azerbaycan'da tarihçiliği sürekli bir değişim içerisinde sokmuştur. Bu tarihsel süreçte Azerbaycan'da tarihçilik siyasi anlayışlar doğrultusunda değişken bir zeminde icra edilmiştir.

Bu döngüde her siyasi yapı kendinden önceki dönemin tarihçiliğini yok sayarak Azerbaycan'da tarihçiliğin kendi dönemlerinde başladığını öne sürmüştür. 19. yüzyılda Batı'da eğitim almış aydınlar feodal dönem tarihçiliğini, 1905 sonrası yetişen milli aydınlar ulusçu akımla birlikte Çarlık döneminde yapılan müstemleke tarihçiliğini, Sovyetler Birliği döneminde ideolojik kaygılarla hareket eden Marksist-Leninist anlayışa hâkim tarihçiler kendilerinden önceki bütün dönemlerin tarihçiliğini ve son olarak bağımsızlık sonrasında ulusçu tarihçileri Sovyet döneminin ideolojik tarihçiliğini reddetmiştir.

Azerbaycan'da İlk Çağda - en azından günümüzdeki manada - bir tarihçilik faaliyeti söz konusu değilken Orta Çağda feodal sistem içerisinde idealist görüşe

göre şekil alan bir tarihçilik ananesinin İslam tesiri altında sürdürüldüğü görülür. Bu tarihçilik, Azerbaycan'da hâkim yönetici ailelerin teokratik egemenliğini onaylamak üzere inşa edilmiştir. Bu nedenle 19. yüzyıla değin yapılmakta olan tarihçilik, sadece dini ve siyasi olayların anlatımından ibaret olmuştur.

20. yüzyılda Azerbaycan topraklarının Rusya ve İran arasında ikiye bölünmesi, Azerbaycan tarihinin kırılma noktasını oluşturmuştur. İran sınırları içerisinde kalan topraklar ve halk artık İran tarihinin bir parçasını oluştururken Rusya sınırlarına dâhil olan kısım işgal altında olsa da özerk bir şekilde meşruiyetini koruyabilmiştir. Fakat müstemleke durumunda olmak kaçınılmaz olarak tarihçilik faaliyetlerini olumsuz yönde etkilemiştir. Çarlık Rusyası, hâkimiyeti altındaki halkların tarihine ve kimliğine müdahale ederek onları Ruslaştırmaya çalışmıştır. Azerbaycan tarihçiliği de bu sömürüye maruz kalarak bağımsız gelişme olanağı bulamamıştır. İşgal sürecinde tarihçilikte metodolojik anlamda bir iyileşme sağlanmasına rağmen Rusya'nın kabul sınırları dâhilinde feodal tarihçilik ananesi, 19. yüzyılın sonlarına kadar etkili olmaya devam etmiştir.

Rusya'daki iç karışıklıklar sonrası Bolşeviklerin ihtilal yaparak Çarlık rejimine son vermesi Azerbaycan'da demokratik bir cumhuriyetin kurulması için imkân sağlamıştır. Bu demokratik ortamda ulusçuluk düşüncesiyle hareket etmeye başlayan Azerbaycan aydınları, bu anlayışıyla eserler vermeye başlamıştır. Türk ulusuna dayanan bu ulusçuluk, tarih alanında Türkoloji çalışmalarının hız kazanmasını sağladığı gibi ilk defa Türk tarihinin bir bütün halinde ortaya çıkarılması için çalışmalar yapılmasına da vesile olmuştur. Bolşeviklerin

Azerbaycan'ı işgaliyle kısa süren bu ulusallaşma sürecinin yarattığı etki aynı etnik yapı ve dini inanca sahip halkları derin bir biçimde sarsmıştır.

Azerbaycan'da tarihçiliğin gelişimi diğer ülkelerin tarihçilik serüvenlerinden farklı bir seyir izlememiştir. Fakat 20. yüzyılda Azerbaycan'ın Sovyetler Birliğine dâhil edilmesiyle tarihçilik ideolojik kaygılarla anormal bir faaliyet alanı haline dönüşmüştür. Bu dönemde sosyalizm ideolojisi güdümünde, siyasi propaganda niteliğinde bir tarih anlayışı suni ve zoraki bir biçimde Azerbaycan tarihçiliğine girmiştir. Böylece Azerbaycan tarihi başlıca olarak iktisadiyat ve sınıf mücadelesi tarihine çevrilmiş olup materyalist tarih anlayışıyla Azerbaycan halkının geçirdiği uzun ve zor tarihi inkişaf yolu tahrif olmuştur.

Proletarya ve halkların mutluluğu için kurulan Sovyet sistemi, ironik bir biçimde yine aynı halklardan korktuğu için onlara maddi ve manevi baskı uygulamıştır. Ulusal içerikteki her türlü düşünceye karşı olan Sovyet rejiminin ikinci ironisi bir yandan etnogenezi çalışmalarıyla ulusçu yapılanmalara yönelik tahayyülleri ortadan kaldırmak istemesi bir yandan da yeni adlar altında, yeni tarihlerle, yeni uluslar imal etmesidir. Sovyet rejiminin üçüncü ironisi ise devrim yaparak yıktığı Çarlık Rusyası'nın Birlik halklarını işgalini meşrulaştırmaya çalışması ve Rus milliyetçiliğini yükselen değer haline getirmesidir.

Sovyet rejimi, Birlik cumhuriyetleri üzerindeki hâkimiyetini sağlamlaştırmak için subjektif usullerle farklı konular hakkında birçok konsept ortaya koymuştur. Tarih alanında halkların gerçek tarihlerini perdelemek için üretilen konseptlerin

çokluğuna bakılırsa Sovyet yönetiminin izlediği politikalarda pek de başarılı olamadığı görülür. Nitekim Birlik dağılır dağılmaz ulus-devlet anlayışının ortaya çıkması bu düşünceyi haklı çıkarmaktadır.

Sovyet enternasyonalizmi sonrasında bağımsız bir ulus-devlet olarak ortaya çıkan Azerbaycan Cumhuriyeti'nde, ulusun ve devletin meşruiyetini sağlamak için oluşturulmaya çalışılan ulusal tarih yazımı bir zorunluluk sonucu doğmuştur. Bu ulus-devlet kurgusunda tarih kozmopolit bir yapının içerisinde bulunan bireyleri gerçek, meşru bir ulusa dâhil ederek onların devlete bağlılıklarını sağlamak üzere tasarlanmıştır.

Sovyetler Birliği sonrasında kurgulanmaya çalışılan ulusal tarih, ulus-devlet temelinde inşa edilmeye çalışılan Azerbaycan Cumhuriyeti'nin ulusal dinamiklerinin belirlenmesinde aktif bir rol oynamıştır. Rus/Sovyet devletleri ve Ermeni halkıyla yaşanan sorunlar, ulusal tarih anlayışını şekillendirirken Azerbaycan'ın uluslaşmasının ana dinamiğini de oluşturmuştur. Bu durum Azerbaycan ulusçuluğunun ve tarihçiliğinin bir savunma anlayışı içerisinde gelişme kaydettiğini göstermektedir. Bu dinamikler etrafında kurgulanmaya çalışılan Azerbaycan tarihi ve tarihçiliği, ulus-devlet temelinde inşa edilen Azerbaycan Cumhuriyeti'nin yapısal bütünlüğüne önemli bir katkıda bulunmuştur.

Bağımsızlık sonrasında Azerbaycan'da tarihçilik, iktidar değişikliklerine bağlı olarak değişim göstermiştir. Azerbaycan tarihçiliğinin tarihinde olduğu gibi tarih tekerrür ederek yeni iktidar bir önceki iktidarın icraatlarını yok saymıştır.

Siyaset arenasında yaşanan bu dinamizm, tarihsel gerçeğin bulunmasına yönelik idealist bir çaba olmadığı gibi Azerbaycan tarihçiliğinde büyük belirsizliklerin yaşanmasına neden olmuştur. Bu belirsizlikler de gruplaşmaları ve karşılıklı suçlamaları beraberinde getirmiştir.

Sovyet sonrası Azerbaycanı'nın ilk cumhurbaşkanı olan Ebulfez Elçibey, mevcut azınlıkları asimile etme amacı gütmeyen, Sovyet kozmopolitliğinden arınma kaygısı taşıyan dilde, tarihte ve kimlikte Türkleşme düşüncesiyle kurucu Türk ulusuna dayanan bir ulusçuluk inşasına girişmiştir. Bu coğrafyada köklü bir tarihe sahip olan ve Azerbaycan halkı adlandırması altında öne çıkan Azerbaycan Türklerinin nüfus ve kültür bakımından baskın bir unsur oluşturması, Azerbaycan'ın en eski zamanlarından günümüze kadar olan tarihinin genel Türk tarihinin bir parçası olarak algılanması gerektiği düşüncesini ortaya çıkarmıştır. Bu düşünceye bağlı olarak Azerbaycan tarih yazımı sadece Azerbaycan tarihini değil bütün Türk dilli alanı kapsayan geniş bir tarihi ortaya çıkarma vizyonunu kendine misyon edinmiştir.

Bağımsızlığın ilk yıllarındaki bu radikal değişim rüzgârı mevcut iktidarın değişmesiyle hızını kaybetmiştir. Siyasal sorunlarla iktidar değişimi yaşandıktan sonra Türk ulusu üzerine inşa edilmeye çalışılan ulusal kimlik ve tarih, artık Sovyet rejiminin ulusal birlikleri yok etmek için ortaya attığı - Azerbaycan anayasasında geçen şekliyle - vatandaşlık belirten bir terim olan Azerbaycanlı kimliği üzerinden yürütülmek istenmiştir. Böylece tarih yazımında Türk etnik yapısına dayanan bir ulusçuluktan uzaklaşarak yerelliği ön plana çıkartan toprak temelinde çok uluslu/kozmpolit bir yapının ulusçuluğu öne çıkmıştır. Bağımsızlık ilan etmiş bir

devletin Rus ve Sovyet yöneticilerinin iki yüz yıl boyunca sürdürdükleri milletler politikasından alıntı yaparak kimlik ve tarih politikalarına yön vermesi bu bağımsızlığın sorgulanmasına yol açmaktadır.

Elçibey, Türk tarihi üzerinden ulusal bir tarih kurgusu oluşturmak istediğinden Turancılıkla suçlanırken Aliyev, Azerbaycan coğrafyası ile sınırlı bir tarihçilik faaliyetine girişerek ulus tanımının içeriğinden uzak, Sovyet usulü bir ulusal tarih kurgusuna saplanmakla eleştirilmiştir. Bu durumun doğurduğu belirsizlikler resmi tarih yazımını imkânsız bir hale getirmiştir. Resmi bir tarihin bulunmaması da bu belirsizlikleri ve çok başlılığı körüklemiştir. Elçibey ve Aliyev iki farklı anlayışı savunsalar da ulusçu bir ideolojiye vurgu yaparak ortak bir paydada buluşmaktadırlar. Her iki ulus tasarımı da orijinal bir taraf yoktur. Türklüğü ya da Azerbaycanlılığı ön plana çıkarmak siyasi bir tavırdan öteye gitmemektedir.

Azerbaycan tarihçiliğinin en belirgin özelliği değişmeyen tarihsel öznesinin Azerbaycan coğrafyası olmasıdır. Bu topraklar üzerinde yaşayanlar ve yaşananlar Azerbaycan tarihini oluşturmaktadır. Bu nedenle Azerbaycan tarihi kesintisiz bir süreci kapsamaktadır. Fakat Azerbaycan tarihçiliğinin toprak temelinde gelişme göstermesi Azerbaycan halkının uluslaşma tarihinin ortaya çıkarılmasını geciktirmiştir. Kozmopolit bir yapıyı tanımlayan Azerbaycan halkı adlandırması bu gecikmenin sonucunda doğmuştur.

Azerbaycan coğrafyasının tarihsel özneyi oluşturması, Azerbaycan tarihçiliğini Ermenistan ya da Gürcistan tarihçiliğinin etnik temelinden farklı olarak

bu coğrafyanın bütünü sahiplenici bir anlayışa itmiştir. Nitekim Resulzade, *Azerbaycan adı da kazanılmıştır* demekle bu toprakların en eski zamanlarından günümüze kadar olan tarihini, Azerbaycan halkına mal etmek istemiştir. Bu noktada coğrafyadan millete doğru bir dönüşüm söz konusu olmuştur. Bu dönüşüm, toprağın ve toprağın sahiplerinin kutsallaştırılmasıyla sağlanmaya çalışılmıştır. Azerbaycan ulusçuluğu etnik yapıyı olduğu kadar coğrafyayı da referans göstererek teritoryal (bölgesel) bir özellik göstermektedir.

Azerbaycan örneğinde; yeni kurulan bir ulus-devletin, geçmiş anlatısının sınırları içerisinde ister etnisiteye dayansın isterse de kültür birlikteliğine dayansın tarihini kurgulayabildiği görülmektedir. Resmi tarih tezi ve soy kökü gibi en temel konuların açıklığa kavuşturulamamış olması, Azerbaycan ulusal tarihinin ve ulusal kimliğinin sağlıklı bir biçimde ortaya konulamamasına sebep olmakta ise de Azerbaycan'da ulusal bir tarih yazımı vardır diyebiliriz.

Bağımsızlık sonrası Azerbaycan tarihçiliğinde içerik açısından ulusalcı bir anlayış hâkim olmaya başlasa da nazariye açısından materyalist tarih anlayışının etkisinden pek de uzaklaşamamıştır. 1991 sonrasında ulus-devlet inşasına yönelik resmi bir tarih söylemi ortaya konulmaya çalışılmış fakat Sovyetlerden alınan bir gelenek halinde birbirinden farklı birçok konsept ortaya çıkmıştır. Sonuçta; konseptler arasındaki zıtlıklar ve tartışmalar uzlaşmaya yanaşmayan birtakım gruplaşmaları meydana çıkarmıştır. Tarihçiler arasındaki bu dağınık görüntü Azerbaycan tarihinin düzgün bir şekilde ortaya konulmasına engellemiştir.

Tarihçiler arasındaki bu ayrılık, bağımsızlık sonrası Sovyet tarihçiliğine alternatif ulusal bir tarihçiliğin ortaya çıkmasıyla doğmuştur. Sovyet tarihçilik geleneğini devam ettirmek isteyenlerle ulusal tarihçilikten yana olanların anlaşmazlığı, Azerbaycan tarihçiliğinin bu iki görüş etrafında kutuplaşmasına neden olmuştur. Bu ikilik, Azerbaycan tarihçiliğini derin bir buhrana sürüklemiştir. Bu aşamadan sonra tarihçiliğin neye, kime göre şekil alacağı büyük bir belirsizlik göstermiştir.

Her ulusun kendi kimliğini ve tarihini kurgulaması doğal bir haktır. Azerbaycan ulusal tarih yazımının siyasi kaygılardan arınarak daha sağlıklı ve şeffaf bir yapıya kavuşacağı kesindir. Bağımsızlık sonrası Azerbaycan tarihçiliğinde totaliter dönemden kalma baskılar yer yer kendini göstermektedir. Fakat küreselleşen dünyada objektif usuller doğrultusunda bağımsız araştırmalar yapan tarihçilerin sayısında hatırı sayılır bir artış yaşandığı görülmektedir. Son söz olarak; bütün olumsuzluklara rağmen Azerbaycan tarihçiliği, tarihinde hiç olmadığı kadar bağımsız ve bir o kadar da cesur adımlarla ilerleyişini sürdürmektedir.

ÖZET

Bu çalışma, devlet yapılanmasında tarihin hangi dinamikler üzerinde kurgulanması gerektiği üzerine kurulmuştur. Bu kapsamda tarihin devlet kurgusundaki işlevi son iki yüz yıl zarfında Azerbaycan'da yapılmakta olan tarihçilik üzerinden tespit edilmeye çalışılmıştır. Böylece yapıcı bir unsur olarak tarihin devlet inşasında üstlendiği rol hem kuramsal bazda hem de pratikte ortaya çıkarılmıştır.

Metodolojik açıdan 18. yüzyılda doğu Müslümanlığına münhasır feodal tarihçilik geleneğinin hâkim olduğu Azerbaycan tarihçiliği ancak 19. yüzyıldaki Rus işgalinden sonra ilerleme sağlayabilmiştir. 20. yüzyılın başında ulusçuluk ideali çerçevesinde Azerbaycan tarihi Türk tarihinin bir parçası olarak görülmeye başlansa da Sovyet rejiminin Azerbaycan'a egemen olmasıyla tarihçilik Sovyet güdümünde, Marksist-Leninist görüşler istikametinde, diyalektik materyalizm esasında yazılmaya başlanmıştır. Bu dönemde, Azerbaycan tarihçiliğine subjektif yaklaşımlar söz konusu olmuş ve tarihsel gerçeklik yok sayılmıştır. Özellikle Türkdilli halklar arasındaki sosyo-kültürel ve siyasal bağların koparılması için tarih yazımı, tarih eğitimi ve ulusal kimlik oluşumu gibi konular Sovyetik bir anlayışla biçimlendirilmeye çalışılmıştır. Türkdilli alan için tasarlanan bu politikalardan Azerbaycan tarihçiliği de kendi payına düşeni almıştır.

Sovyetler Birliđinin dađılmasıyla ulusçuluk akımının rüzgârına kapılan Azerbaycan entelijansiyası yeni bir ulus inşasına girişmiştir. Azerbaycan için ulusal olma düsturu Sovyetik unsurlardan arınmayla ortaya çıksa da ulus kavramının içeriđinin belirlenmesinde yaşanan ikilik bu konudaki samimiyetin tartışılmasına neden olmaktadır. Elçibey döneminde Türk etnik yapısına dayandırılan ulusal kimlik Aliyev döneminde Sovyet anlayışına benzer bir şekilde kozmopolit bir halk üzerine inşa edilmek istenmiştir.

Bu durum ister istemez tarihçilik faaliyetlerini de etkilemiştir. Günümüzde Sovyet döneminden kalma anlayışlar ekseninde şekillendirilmeye çalışılan Azerbaycan tarihi, Sovyet tarihçiliđinden miras coğrafyayla sınırlı kozmopolit bir yapı üzerinden kurgulanmaya devam etmektedir. Sonuç olarak Azerbaycan tarihçiliđi Sovyet tarihçiliđinden uzaklaşamamanın sancısını yaşamaktadır. Bütün bu olumsuzluklara rağmen Azerbaycan Cumhuriyeti'nin ulus-devlet kurgusunda tarihe yüklenen misyon işlevsel geçerliliđini korumaktadır.

ABSTRACT

This study refers to which dynamics should history be built on while structuring a state. In this sense, function of history in building a state has been tried to be determined through historiography that has been carried out in Azerbaijan for the last two centuries. Thus, role of history, as a constructive element, in building a state has been pointed out both theoretically and practically.

Azerbaijani historiography on which a feudal historiography tradition limited to eastern Mohammedanism was prevailing methodologically in the 18th century could make progress only after the Russian occupation in the 19th century. Azerbaijani history started to be considered as a part of Turkish history under the nationalism idea in early 20th century while it has been written in line with Russian-guided Marxist-Leninist views and on the basis of dialectic materialism as the Soviet regime became prevailing on Azerbaijani life. In this time period, some subjective approaches to Azerbaijani historiography had been seen and historical realities had neglected. In particular, several subjects such as history-writing, history training and establishing national identity had been tried to be re-formed in a Sovietic point of view in order to be able to damage socio-cultural and political bonds between Turkish-speaking populations. Azerbaijani historiography was also affected by these policies designed especially for Turkish-speaking region.

Azerbaijani intelligentsia captivated by nationalism movement with the dismemberment of the Soviet Union attempted to construct a new nation. The principle of being national for Azerbaijan has come into existence together with becoming free from Sovietic elements. On the other hand, duality experienced in determining the context of nation concept leads to discussions on sincerity. The national identity that was based on Turkish ethical structure in Elçibey period was tried to be constructed on a cosmopolite population in Aliyev period which was similar to the Soviet point of view.

The said fact has affected historiographical activities inevitably. Azerbaijani history that is still tried to be formed depending on understandings from Soviet period is now under construction through a cosmopolite structure limited to a geographical area which is heritage of Soviet historiography. In conclusion, Azerbaijani historiography suffers from not being able to draw away from Soviet historiography. Despite all these complications, mission fastened on history in nation-state construct of the Republic of Azerbaijan holds its validity.

BİBLİYOGRAFYA

Sürelî Yayınlar

Azerbaycan

Azerbaycan Kommunisti

Azerbaycan Müellimi

Azerbaycan SSR EA Haberleri, Tarih, Felsefe ve Hukuk

Edebiyat ve İncenanat

Ekinci

Elm

Elm ve Hayat

Füyûzat

Hayat Gazetesi

Komünist

Kurtuluş Mecmuası

Odlar Yurdu

Pravda

Respublika

Türk Yurdu

Türkün Sesi

Voprosii İstori

Zaman

Arşiv Belgeleri

AK(b) P MK'nın işi hakkında hesabat maruzesi üzere AK(b) P XVIII Kurultayının getnamesi, Bakı, 1952.

Azerbaycan Halk Cephesinin Meramname ve Nizamnamesi.

Azerbaycan İnkılab Komitesi, 2 Aralık 1920 tarihli beyannamesi, Neriman Nerimanov imzalı.

Azerbaycan tarihinin Azerbaycan SSR-ın mekteblerinde ve ali tahsil müesseselerinde tedris edilmesi hakkında Azerbaycan KP MK Bürosunun kararı. 01.07.1958, AR SPİHMDA, fond 1, siyahısı 45, iş 112, varak 63.

Bakı Üniversitesinin kurulması hakkında, Azerbaycan SSC OİMDA, Fond 895, siyahı 3, iş 73, varak 42-43.

Helilov, Z., Azerbaycan KP MK'ya. Azerbaycan tarihi üçcildliği üzerinde işin vaziyeti hakkında arayış. 03.01.1958. AR SPİHMDA, fond 1, siyahısı 45, iş 71, varak 217; 221-226.

Quliyev, A., Azerbaycan SSR EA'nın Reyaset Heyetine. Azerbaycan tarihi üçcildliği üzerinde işin vaziyeti hakkında arayış. 21.12.1957. AR SPİHMDA, fond 1. siyahısı 45, iş 71, varak 217; 221-226.

Telif Eserler ve Makaleler

A. A. Bakıhanov Adına Tarih İnstitutu, Bakı, Tehsil Neşriyatı, 2005.

Abbaslı, Nazile, **Azerbaycan'da Özgürlük Mücadelesi**, İstanbul, Beyaz Balina Yay., 2001.

Aça, Mehmet, "Ortak Türk Kimliğinin Yeniden İnşası/Tanımı ve Türkiye-Azerbaycan-Orta Asya Türk Cumhuriyetleri İlişkileri Bağlamında Türklük Bilimi Araştırmalarının Rolü", **Kök Araştırmalar**, C. VI, Sayı: 1, Bahar 2004.

Açikkaya, Savaş, **Azerbaycan'ın Bağımsızlık Döneminde Ortaöğretim Ders Kitaplarındaki Tarih Anlayışı**, Yayımlanmamış Yüksek Lisans Tezi, Marmara Üniversitesi Türkiyat Araştırmaları Enstitüsü, 2003.

Adıgüzelbey, Mirza, **Qarabağname**, Bakı, Azerbaycan SSR EA A. Bakıhanov Adına Tarih İnstitutu, 1950.

Ağasıoğlu, Firidun, **Azer Halqı**, Bakı, Çıraq Neşriyyatı, 2005.

Ağasıoğlu, Firidun, **Qedim Türk Eli Saqa-Qamer Boyları**, Bakı, Çıraq Neşriyyatı, 2006.

Ağayev, Elnur, Sovyet İdeolojisi Çerçevesinde Türk Cumhuriyetlerinin Tarih Yazımı ve Tarih Eğitimi: Azerbaycan Örneği, Yayınlanmamış Doktora Tezi, Hacettepe Üniversitesi Atatürk İlkeleri ve İnkılap Tarihi Enstitüsü, 2006.

Ahundlu, Yavuz, **Azerbaycan Tarihi Romanı: Merhaleler, Problemler (1920-1930)**, Bakı, Adiloğlu Neşriyyat, 2005.

Ahundov, M. F., **Eserleri**, C. 2, Bakı, 1951.

Ahundov, M. F., **Seçilmiş Eserleri**, C. 3. Bakı, 1953.

Akçura, Yusuf, “Tarih yazmak ve tarih okutmak usullerine dair”, **Birinci Türk Tarih Kongresi, Konferanslar, Münakaşalar**, İstanbul, Maarif Vekâleti Yayını, 1932.

Akpınar, Yavuz, **Azeri Edebiyatı Araştırmaları**, İstanbul, Dergah Yay., 1994.

Akyol, Taha, **Osmanlı’da ve İran’da Mezhep ve Devlet**, İstanbul, Milliyet Yay., 1999.

Akyol, Taha, **Sovyet Rus Stratejisi ve Türkiye**, C. 2, İstanbul, Ötüken Yay., 1976.

Alibeyzade, Elmeddin, **İqrar Aliyevin Aleyhine 9 Makale ve Ona 3 İlave**, Bakı, Tefekkür, 2000.

Aliyev, İqrar, **İstoriya Midiya**, Bakı, 1960.

Aliyev, Mehemed, **Şimali Azərbaycanın Rusiya Tarafından İşgalinin Tarihşünashğı**, Bakı, Adiloğlu Neşriyyatı, 2001.

Anderson, Charles W.; Mehden, Fred R. von der, **Crowford Young - Issues of Political Development**, Englewood Cliffs, New Jersey, Prentice-Hall, Inc., 1967.

Artizov, A. N., “Kritika M. N. Pokrovskogo i Ego Shkolı (k istorii voprosa)”, **İstoriya SSSR**, No: 1, Moskva, 1991.

Ata Yurdu, Hzl. Yakub Mahmudov, Rafiq Halilov, Sabir Agayev, Aydın Aslanov, Bakı, Mütercim, 1997.

“Azərbaycan Arkeoloji Komitesi”, **Azərbaycan Sovyet Ansiklopedisi, X ciltte, C. 1**, Bakı, 1976.

Azərbaycan Halk Cumhuriyeti Ansiklopedisi, Editör Yakup Mahmudov, C. 2, Bakı, Lider Neşriyyat, 2004-2005.

“Azərbaycan KP MK Yanında Parti Tarihi İnstitutu”, **Azərbaycan Sovyet Ansiklopedisi, X ciltte, C. 1**, Bakı, 1976.

Azərbaycan Milli Ensiklopediyası, Bakı, Azərbaycan Milli Ensiklopediyası Elmi Mərkəzi, 2007.

Azərbaycan Milli Mədəniyyəti və Onun Antikomünist Sahteleştiricilərinin Tənki, Bakı, Elm, 1986.

“Azərbaycan Tarixi Muzesi”, **Azərbaycan Sovyet Ansiklopedisi**, X ciltte, C. 1, Bakı, 1976.

Azərbaycan SSC'nin İşçi Sınıfının Tarixinin Genel Çizgileri, C. 2, Bakı, 1974-1977.

Azərbaycan Tarixi, C. 1, Azərbaycan SSR Elmlər Akademiyası Tarix İnstitutu, Bakı, Elm, 1961.

Azərbaycan Tarixi, Editör İqrar Aliyev, C. 1, Bakı, Elm, 1998.

Azərbaycan Tarixi, Hzl. S. Allahverdiyev, E. Hakverdiyev, M. Behbudov, Bakı, Seda Neşriyyatı, 2008.

Azərbaycan Tarixi (En Kadim Dönləmlərdən 20. Asrın Evvəllərinə Kədər), Editör İqrar Aliyev, Bakı, Elm, 1993.

Azerbaycan Tarihi (En Qadim Zamanlardan XX. Asradek), C. 1, Edit. Z. M. Bünyadov, Y. B. Yusifov, Bakı, Çıraq Neşriyatı, 2005.

Azerbaycan Tarihi (6. sınıf için derslik), Hzl. Yusif Yusifov, İlyas Babayev, Hidayet Caferov, Bakı, Öyretmen Neşriyyatı, 1994.

Azerbaycan Tarihi, Ali Mektebler İçin Derslik, Edit. Z. M. Bünyadov, Y. B. Yusifov, Bakı, Azerbaycan Devlet Neşriyyatı, 1994.

Azerbaycan Tarihi 7 ciltte, Bakı, Elm, 2001.

Azerbaycan Tarihi 8, Hzl. Yakub Mahmudov, Süleyman Memmedov, Vaqif Piriyeu, Bakı, Aspoliqraf, 2006.

Azerbaycan Tarihi 10, Bakı, Çaşioğlu Neşriyyatı, 2002.

Azerbaycan Tarihi 11, Hzl. Eldar İsmayılov, Cemil Hasanov, Tahir Qaffarov, Bakı, Öyretmen Neşriyyatı, 1995.

Azerbaycan Tarihi 11, Bakı, Çaşioğlu, 2007.

Azerbaycan Tarihi Haritalar, Bakı, Azerbaycan Ansiklopedisi Neşriyyat Polioqrafı Birliđi, 1994.

Azerbaycan Tarihi Uzak Gemiřden 1870-ci Yıllara Kadar, Editör Sleyman Aliyarlı, Bakı, Azerbaycan Neřriyyatı, 1996.

“Azerbaycan tarihi tarihřünashlıđı” programı, Haz. Y. H. Saferov, Bakı, 1995.

Azerbaycanda Halk Maarifinin Suretli İnkiřafı, Bakı, Maarif Neřriyyatı, 1980.

Azerbaycan’da Lenin ve Sosyalist Devrimin Zaferi, Bakı, 1972.

Azerbaycan’da Rus-Sovyet Tarih Yazıcılıđı ve Tarih Bilimi, Bakı, 1972.

“Azerbaycan’ı Tetkik ve Tettebbu Cemiyeti”, **Azerbaycan Sovyet Ansiklopedisi**, X ciltte, C. 1, Bakı, 1976.

Azerbaycanın Tarih ve Medeniyetinin Burjuva Sahteleřtiricilerine Karřı, Bakı, Elm Neřriyyatı, 1978.

Azerbaycan’ın Rusya ile Birleřtirilmesi ve Bunun Ekonomi ve Kltr Alanındaki İlerici Sonuları, Bakı, 1955.

Azerbaycanın Rusya ile Birleřdirilmesi ve Onun Mterekki İktisadi ve Medeni Neticeleri (XIX-XX Asrın Evvellerinde), Bakı, Azerbaycan SSR Elmler Akademiyası Tarih İnstitutu, 1956.

Azizođlu, Hasan, **Türklüyümüz**, Bakı, Azatam, 2007.

Azizov, Türyan, “Tarihin Tedrisinde Yeni Merhale”, **Tarih, İctimaiyat, Coğrafya Tedrisi**, Sayı: 124, Temmuz-Ađustos, 1984.

Bakı Muzeyleri, Bakı, 2006.

Bakıhanov, Abbaskulu Ađa, **Gülüstanı İrem**, Bakı, Azərbaycan SSR EA Tarih ve Felsefe İnstitutu, 1951.

Bala, Mirza, “Komünistlerin Tarih Telakkisi ve Sovyet Esiri Türklerin Mukadderatı”, **Dergi**, No: 2, 1956.

Bala, Mirza, “Rusya İhtilalinde Türkler”, **Dergi**, No: 9, 1957.

Barthold, V. V., **Asya'nın Keşfi Rusya'da ve Avrupa'da Şarkiyatçılığın Tarihi**, Çevirenler: Ayşe Maral, Kaya Bayraktar, İstanbul, Yöneliş Yay., 2000.

Bayat, Ali Haydar, **Hüseyin-zade Ali Bey**, Ankara, Atatürk Kültür Merkezi Başkanlığı Yayınları, 1988.

Behar, Büşra Ersanlı, **İktidar ve Tarih Türkiye'de “Resmi Tarih” Tezinin Oluşumu (1929-1937)**, İstanbul, Afa Yay., 1996.

Bennigsen, Alexandre; Quelquejay, Chantal, **Steppe Ezan Sesleri**, İstanbul, Selçuk Yay., 1981.

Birinci Doğu Halkları Kurultayı Bakü 1920, İstanbul, Koral Yay., 1975.

Bostancı, M. Naci, “Etnisite, Modernizm, Milliyetçilik”, **Türkiye Günlüğü**, No: 50, Mart-Nisan 1998.

Buchuev, S. K., “O Kavkazkom Müridizme”, **Voprosii İstorii**, No: 12, 1956.

Buran, Ahmet, **Kurşunlanan Türkoloji**, Ankara, Akçağ Yay., 2010.

Burjuva Manipülâtörlerinin Eğri Aynalarında Azerbaycan’ın Sosyalist Devriminin Tarihi, Bakı 1972.

Bünyadov, Ziya, **Azerbaycan VII-IX Asırlarda**, Bakı, Şerq-Qerb, 2007.

Bünyadov, Ziya, **Stalin Döneminde KGB Arşivlerinde Kırmızı Terör**, İstanbul, IQ Kültür Sanat Yay., 2004.

Cebrayılov, İntiqam, **Azerbaycan Tarihinin Tedrisi Metodikası**, Bakı, Mütercim, 2006.

Chafetz, G.; Spirtas, M.; Frankel, B., “Introduction: Tracing the Influence of Identity on Foreign Policy”, **Security Studies**, C. 8, Sayı: 2/3, Kış 1998/99.

Coğrafiya 11 (Türk Dünyası Coğrafyası), Hzl. Müseyib Müseyibov, Vüs’et Efendiyev, Nermine Seyfullayeva, Bakı, Öyretmen Neşriyyatı, 1994.

Çislo i Rasprostraneniye Narodov Mira, Moskva, 1969.

Dağı, Zeynep, **Kimlik, Milliyetçilik ve Dış Politika Rusya’nın Dönüşümü**, İstanbul, Boyut Yay., 2002.

Demir, Fevzi, “Ulusal Devletler ve Ulusal Egemenlik Dönemi Bitmemiştir”, **İleti**, ADD Mersin Şubesi’nin Aylık Dergisi, Sayı: 88, Ocak-Şubat 2004.

Devlet, Nadir, “Çarlık Rusyası ve Sovyetler Birliğinin Türk Tarihine Bakışı”, **Avrasya Etütleri**, C. 4, Kış 1995-1996.

Dudoignon, Stéphane A., “Orta Asya’da Siyasal Değişimler ve Tarih Yazımı Tacikistan ve Özbekistan, 1987-1993”, **Unutkan Tarih Sovyet Sonrası Türkdilli Alan**, Haz. Semih Vaner, Çev. Ercan Eyüboğlu, İstanbul, Metis Yay., 1997.

Efendiyev, Paşa, “Şifahi Halg Edebiyatının Toplanıb Öyrenilmesinde ‘Azerbaycan Tetgig ve Tetebbö Cemiyeti’nin Fealiyyeti Haggında”, **Elmi Eserler, Dil ve Edebiyat**, Bakı, 1979.

Elekberli, Aziz, **Kadim Türk-Oğuz Yurdu “Ermenistan”**, Bakı, Sabah Neşriyyatı, 1994.

Elmi Kommunizmin Esasları, Sov. İKP MK Yanında İctimai Elmler Akademiyası, Azerbaycan Devlet Neşriyatı, Bakı, 1971.

Emirov, Mübariz, **Tarihin Tedrisinde Şagirdlerde Siyasi Medeniyyetin Formalaşdırılması Üzre İşin Sistemi**, Bakı, Mütercim, 2004.

Erdem, Melek, “Türkmenistan’daki Dede Korkut Destanlarının Türkmen Şuurunun Yarattığındaki Rolü”, **KÖK Araştırmalar**, C. 1, Sayı: 2, 1999.

Eröz, Mehmet, **Marksiizm-Leninizm ve Tenkidi**, İstanbul, İrfan Yayınevi, 1974.

Erözden, Ozan, **Ulus-Devlet**, Ankara, Dost Kitabevi, 1997.

Faroqhi, Suraiya, **Osmanlı Tarihi Nasıl İncelenir?**, Çev. Zeynep Altok, İstanbul, Tarih Vakfı Yurt Yay., 2001.

Gasımov, Celal, **Yaddaşın Berpası**, Bakı, Mütercim, 1999.

Gasımov, Zaur, “Azerbaycan Tarih Yazımın Yüzyıllık Kısa Bir Taslađı”, **Russian and Eurasian Security Network**, Çev. Emel Serbakan, Erişim tarihi: 2 Eylül 2009, <http://www.dunyagundemi.com/248/Azerbaycan-Tarih.html>

Gellner, Ernest, **Nations and Nationalism**, Oxford, Basil Blackwell, 1983.

Geybullayev, Gıyaseddin, **Azerbaycan Türklerinin Teşekkülü Tarihinden**, Bakı, Azerbaycan Devlet Neşriyyatı, 1994.

Geybullayev, Gıyaseddin, **Azerbaycanlıların Etnik Tarihine Dair**, Bakı, Elm, 1994.

Geybullayev, Gıyaseddin, **Kadim Türkler ve Ermenistan**, Bakı, Azerveşr, 1992.

Gökalp, Ziya, **Türkleşmek İslamlaşmak Muasırlaşmak**, Ankara, Alter Yay., 2010.

Guliyev, M., **Tarih Derslerinde Şagirdlerin Elmi Ateizm Terbiyesi**, Bakı, 1974.

Gündođdu, Abdullah, “İran Tarih Yazımında Türkler”, **Prof. Dr. Yavuz Ercan Armađanı**, Ankara, Turhan Kitabevi, 2008.

Gündođdu, Abdullah, **Ümmetten Millete**, İstanbul, IQ Kültür Sanat Yay., 2007.

Güneş, Ahmet, “Tarih, Tarihçi ve Meşruiyet”, **OTAM**, Sayı: 17, 2005.

Güngör, Erol, **Kültür Değişmesi ve Milliyetçilik**, İstanbul, Ötüken Yay., 1986.

Gürses, Emin, **Milliyetçi Hareketler ve Uluslararası Sistem**, İstanbul, Bağlam Yay., 1998.

Güvenç, Bozkurt, “Tarihi Perspektifte Kimlik Sorunu Özdeşimlerini Belirleyen Bazı Etkenler”, **Tarih Eğitimi ve Tarihte ‘Öteki’ Sorunu, 2. Uluslararası Tarih Kongresi Tebliğler (8-10 Haziran 1995)**, İstanbul, Tarih Vakfı Yurt Yay., 2007.

Güvenç, Bozkurt, **Türk Kimliği**, İstanbul, Boyut Yay., 2008.

Hablemitoğlu, Necip, **Çarlık Rusyası’nda Türk Kongreleri**, Ankara, Ankara Üniversitesi Basımevi, 1997.

Hacıyeva, Qalibe, “Nahçıvan Toponomiyasında Qadim Türk Etnonimlerinin İzleri”, **Türk Dünyası Medeniyet Dergisi**, Sayı: 8, 2007.

Halili, Haliyeddin, **Azerbaycan Halkını Dünyaya Yeniden Millet Gibi Takdim Eden 20 Yanvar**, Bakı, Nicat, 2003.

Halili, Haliyeddin, **Azerbaycan Türklerinin Etnogenezi ve Milli İnkişaf Tarihi**, Bakı, MBM, 2007.

Hasanlı, Cemil, **Azerbaycanda Milli Mesele: Siyasi Rehberlik ve Ziyahılar 1954-1959**, Bakı, Adilođlu Neşriyyatı, 2008.

Hasanlı, Cemil, **Tarih Geçmişden Geleceğe**, Tarih ve yer yok, Sponsor Ekson Azerbaycan Emeliyyet Şirketi, Ayna Matbu Evi.

Hasanov, Cemil, **Ađ Lekelerin Kara Gölgesi**, Bakı, Gençlik, 1991.

Hasanov, Zaur, **Çar Skifleri**, Bakı, Abilov, Zeynalov ve ođulları Neşriyyatı, 2005.

Hayit, Baymirza, **Ruslara Karşı Basmacı Hareketi, Türkistan Türklüğü'nün Milli Mücadelesi**, İstanbul, Babıali Kültür Yay., 2006.

Hayit, Baymirza, "Some Reflections on the Subject of Annexation of Turkestani Kazakhstan by Russia", **Central Asian Survey**, C. 3, No: 4, 1984.

Hayit, Baymirza, **Türkistan Devletlerinin Milli Mücadele Tarihi**, Ankara, Türk Tarih Kurumu Basımevi, 1995.

Hebilov, Hebil, **Azerbaycan Etnografyası**, Bakı, Elm Neşriyyatı, 1991.

Hobsbawm, E. J., **Nations and Nationalism Since 1780**, Cambridge, Cambridge University Press, 1990.

Hobsbawn, Eric, **Tarih Üzerine**, Çev. Osman Akinhay, Ankara, Bilim ve Sanat Yay., 1999.

Howard, Michael, “War and Nations”, **Nationalism**, Edit. J. Hutchinson, A. D. Smith, London, Oxford University Press, 1994.

Hüseynzade, Ali, **XIX. Asrın İkinci Yarısında Azerbaycan Tarihşünaslığı**, Bakı, Azerbaycan SSC İlimler Akademiyası Neşriyyatı, 1976.

Hüseynzade, Ali Bey, **Türkler Kimdir ve Kimlerden İbaredir**, Bakı, Mütercim, 1997.

Hüseyn İsrafil, **Alp Er Tonqa (Astiaq-Efrasiyab...) Tarihde ve Bedii Edebiyatda**, Bakı, Nurlan, 2007.

İbtidai Mekteb Programları, Bakı, 1946.

İnalçık, Halil, “The Rise of Ottoman Historiography”, **Historians of the Middle East**, Edit. B. Lewis, P. M. Holt, London, Oxford University Press, 1962.

İsgenderov, Anar, **Azerbaycanda Türk-Müselman Soyqırımı Probleminin Tarihşünaslığı**, Bakı, Adiloğlu Neşriyyatı, 2006.

İsmayılov, Mahmud, **Azərbaycan Halkının Yaranması**, Bakı, Azərbaycan Devlet Neşriyyatı, 1995.

İsmayılov, Mahmud, **Azərbaycan Tarihi Yeniden İşlenmiş ve Tamamlanmış Neşri**, Bakı, Azərbaycan Ensiklopediyası Neşriyyat-Poligrafiya Birliđi, 1997.

İsmayılov, Mahmud, **Senin Ulu Baban**, Bakı, Azərneşr, 1989.

İsmayılov, Reşid Bey, **Azərbaycan Tarihi**, Bakı, Azərneşr, 1993.

İstorii Azərbaycanına, Bakı, Elm, 1979.

İstoriq-Marksist, Tom: 11, Moskva, 1929.

İstoriografiya İstorii, CCCP, Moskva, 1961.

İstoriya Azərbaycanına (Maket), C. 1, Azərbaycan Respublikası Milli Elmlər Akademisi Tarih Ensititüsü Arşivi, Bakı, 1954.

İstoriya Azərbaycanına, Tom: 1, Bakı, Akademiya Nauk Azərbaycanın SSR İnstitut İstorii, 1958.

İstoriya Azərbaycanına, Editör Cemil Quliyev, Bakı, Akademiya Nauk Azərbaycanın SSR İnstitut İstorii, İzdatel'stvo Elm, 1979.

Kalankatlı, Moses; Koş, Mhitar, **Alban Tarihi**, İstanbul, Selenge Yay., 2006.

Karagür Sarıahmetoğlu, Nesrin, “Azerbaycan’da Stalin Dönemi”, **Stalin ve Türk Dünyası**, Edit. Emine Gürsoy Naskali, Liaisan Şahin, İstanbul, Kaknüs Yay., 2007.

Karpat, Kemal H., **Türkiye ve Orta Asya**, Çev.Hakan Gür, Ankara, İmge Kitabevi, 2003.

Kerimov, A., “Bir Millet Gibi Formalaşmamızda Meydan Harekâtının Büyük Önemi Vardır”, **Büyük Gelecek**, Yıl: 1, Sayı: 2, Kasım-Aralık 1996.

Kitabı Dede Qorqud 1300, Azerbaycan Respublikası Tahsil Nazırlığı, Bakı, M. E. Resulzade Adına Bakı Devlet Universiteti, 1999.

Korenberg, M. Ş., **Azerbaycan Tarihi Üzre Metodik Vesait**, Bakı, 1972.

Köçerli, T., **Tarihi Sahteleştiriciler Aleyhine (Azerbaycanda Sosyalist İnkılabı Tarihi Burjuva Sahteleştiricilerinin Ayrı Güzgüsünde)**, Bakı, Azerbaycan Devlet Neşriyyatı, 1972.

Köprülü, Mehmed Fuad, “Abbaskulu Ağa”, **Türk Halk Edebiyatı Ansiklopedisi**, Sayı: 1, İstanbul, Türkiyat Enstitüsü, 1935.

Köprülü, Mehmed Fuad, “Azeri maddesi”, **İslam Ansiklopedisi**, C. 2, İstanbul, Milli Eğitim Bakanlığı Yay., 1979.

Lenin, V. İ., **Eserlerinin Tam Külliyyatı**, C. 6, Bakı, Azərneşr, 1985.

Lenin, V. İ., **Ulusların Kaderlerini Tayin Hakkı**, Çev. Muzaffer Erdost, Ankara, Sol Yay., 1998.

Macropedia, C. 20, 1985.

Mahmudov, Yağub, **Azərbaycan: Qısa Devletçilik Tarihi**, Bakı, Tehsil Neşriyatı, 2005.

Maier, Robert, “Otoriter veya Totaliter Bir Geçmişle Nasıl Hesaplaşılır? Ders Kitaplarının Önündeki Sorunlar”, **Tarih Eğitimi ve Tarihte ‘Öteki’ Sorunu**, 2. **Uluslararası Tarih Kongresi Tebliğler (8-10 Haziran 1995)**, İstanbul, Tarih Vakfı Yurt Yay., 2007.

Mainqueneau, Dominique, **L’analyse du discours, introduction aux lectures de l’archive**, Paris, Hachette, 1991.

Marks, K., Engels, F., **Seçilmiş Eserleri, Üç Ciltte**, C. 3.

Marks, K., Engels, F., **Seçilmiş Eserleri, İki Ciltte**, C. 2.

Mehdiyev, E. M., **Tarih Derslerinde Şagirdlerin Halglar Dostluđu ve Beynelmilelçilik Ruhunda Terbiye Edilmesi**, Bakı, 1962.

Mehmedov (Karamanlı), Hüsamettin, “Çarlık Rusyası ve SSCB’nin Siyasi Gayeleri ve Türkoloji Araştırmaları”, **Yeni Forum**, C. 18, Sayı: 333, Şubat 1997.

Mehmedzade, Mirza Bala, **Milli Azerbaycan Hareketi**, Ankara, Azerbaycan Kültür Derneđi Yay., 1991.

Mehmedzade, Mirza Bala, **Milli Azerbaycan Hareketi**, Bakı, Nicat, 1992.

Memmedbeyli, Ş. C., **Azerbaycan Tarihinin Tedrisinde Ayani Vesaitden İstifade Edilmesine Dair**, Bakı, Birleşmiş Neşriyyat, 1960.

Memmedbeyli, Ş. C., **Azerbaycan Tarihinin Tedrisinde Marksizm-Leninizm Klasiklerinin Eserlerinden ve Tarihi Senedlerden İstifade Edilmesine Dair**, Bakı, 1959.

Memmedli, Atamođlan, **Gelmeler Ermenilerin Gerçek Tarihi**, Bakı, Çayıođlu, 2008.

Memmedli, Mahal, **Azerbaycan Medeniyeti Tarihinden Mühazire Metinleri**, Bakı, Vatan Neşriyatı, 2004.

Memmedov, Çingiz, **Azerbaycanın Siyasi Tarihi (XIX-XX Asırlar)**, Bakı, Avrupa Neşriyyatı, 2006.

Memmedov (Karamanlı), Hüsamettin, “Azerbaycan’da Basmakalıp Tarih Eğitimi ve Mücadele Yolları”, **Tarih Eğitimi ve Tarihte ‘Öteki’ Sorunu, 2. Uluslararası Tarih Kongresi Tebliğler (8-10 Haziran 1995)**, İstanbul, Tarih Vakfı Yurt Yay., 1998.

Memmedov, İsmayıl, **Azerbaycan Tarihi (Ali Mektebler İçin Derslik)**, Bakı, Adiloğlu Neşriyyatı, 2005.

Memmedov, Süleyman, **Azerbaycan Tarihi (En kadimden 2006-cı yıla kadar)**, Bakı, Çaçıoğlu, 2007.

Memmedova, Feride, **Azerbaycanın Siyasi Tarihi ve Tarihi Coğrafyası**, Bakı, Azerbaycan Devlet Neşriyatı, 1993.

Mints, İ. İ., **İstoriografya İstorii SSSR**, Moskva, 1982.

Mirzayeva, B. M., Azerbaycanın büyük vatan muharebesinde iştirakı tarihinin tarihçiliği, tarih elmleri namizedi elmi derecesi almak için takdim olunmuş dissertasiyanın avtoreferatı, Bakı, 1995.

Monteil, Vincent, **Sovyet Müslümanları**, Çev. Mete Çamdereli, İstanbul, Pınar Yay., 1992.

Muhtarova, Esmed, **Türk Halklarının Tarihi**, Bakı, Adiloğlu Neşriyyatı, 2008.

Musayev, İsmail, **Azərbaycanın Nahçıvan və Zəngəzur bölgələrində siyasi vəziyyət və xarici dövlətlərin siyasəti (1917-1921-ci illər)**, Bakı, Bakı Universiteti Neşriyyatı, 1996.

Musayeva, T. A., **Revolutsiya i narodnoye obrazovaniye v Azerbaydjane, 1920-1940 godı**, Bakı, 1979.

Mustafazade, Tofiq, “Tarihe Yeni Yanaşma, Yahud Yeni Metodoloji Aktarıları ve Azərbaycan Tarih Kurumunun Karşısından Duran Vazifeler”, **Tarih ve Gerçeklik**, C. 2, Bakı, 2007.

“Nauka”, **Bolshaya Sovetskaya Ensiklopediya**, Tom: 29, vtoroy vipusk, Moskva, 1954.

Nesibli, Nesib, “Azərbaycan’ın Milli Kimlik Sorunu”, **Avrasya Dosyası Uluslararası İlişkiler ve Stratejik Araştırmalar Dergisi**, C. 7, Sayı: 1, İlkbahar 2001.

Oçerki İstorii İstoriceskoy Nauki v SSSR I-II, Moskva, 1955-1960.

Oğuz, Yunus, **Qadim Anadolu ve Azərbaycan Türkleri**, Bakı, Azərbaycan Milli Ensiklopediyası Neşriyyatı, 2002.

Oğuz, Yunus, **Türkün Tarihine Yeni Bakış**, Bakı, Olaylar Neşriyyatı, 2008.

Özcan, Sevinç Alkan, **Bir Sovyet Mirası Rus Azınlıklar**, İstanbul, Küre Yay., 2005.

Özkırımlı, Umut, **Milliyetçilik Kuramları, Eleştirel Bir Bakış**, İstanbul, Sarmal Yayınevi, 1999.

Paşayev, N. A., **Tarih Tedrisinin Metodikası**, Bakı, V. İ. Lenin Adına Azərbaycan Devlet Pedagoji İnstitutu, 1972.

Paşayeva, Mehebbet, “Qadim Türkmenşeli Tayfaların İzleri Azərbaycan Toponimlerinde”, **Türk Dünyası Medeniyyət Dergisi**, Sayı: 8, 2007.

Pedagoji Üniversitesi ve Enstitüsü için Program, Azərbaycan Tarihi, Bakı, Azərbaycan Cumhuriyeti Ali ve Orta İhtisas Tahsili Bakanlığı ve Azərbaycan Devlet Pedagoji Üniversitesi, 1993.

Perry, Matt, **Marksizm ve Tarih**, Çev. Gül Tunçer, İstanbul, İletişim Yay., 2010.

Pikman, A. M., “O Harbe Kavkazskih Gortsev s Tsarskimi Kolonizatorami”, **Voprosii İstorii**, No: 3, 1956.

Piriyev, Vaqif, **Azərbaycanın Tarihi-Siyasi Coğrafiyası**, Bakı, Müəllim Neşriyyatı, 2006.

Ponomarev, B. N., “Zadachi İstoricheskoy Nauki i Podgotovka Nauchno-Pedagogicheskix Kadrov v Oblasti İstorii”, **Vsesoyuznoe Soveshanie o Merakh Uluchsheniya Podgotovki Nauchno- Pedagogicheskikh Kadrov po İstoricheskim Naukam (18-21 Dekabrya 1962 g.)**, Moskva, 1964.

Radloff, W., **Sibirya’dan**, Çev. Ahmet Temir, C. 4, İstanbul, Milli Eğitim Bakanlığı Yay., 1994.

Qaffarov, Tahir, **Azərbaycanın En Yeni Tarihi**, Bakı, Giso Enterprise, 2005.

Qarabağnamələr, C. 3, Bakı, Şarq-Qarb, 2006.

Qaraşarlı, Çingiz, “Truvalılar Türk İdiler”, **Türk Dünyası Medeniyyət Dergisi**, Sayı: 8, 2007.

Qasımlı, Meherrem, **Tarihi Revayətlər**, Bakı, Altun Kitab, 2005.

Qasimov, Musa, “Resmi Tarih Yoksa Halk Tarihi?”, **Tarihin Metodoloji ve Aktual Problemleri, Uluslararası İlmî-Nazari Konferans Materyalleri**, Bakı, Nurlan, 2007.

Qasimova, Afaq, **Tarihi Şahsiyetlere Dair Materyallerin Öğrenilmesi Yeniyetmelerin Terbiyesinin Vasıtası Gibi**, Bakı, Mütercim, 2003.

Qasimova, Lezife, “Azerbaycan Tarihi” Fenninin Tedrisi Prosesinde Şagirdlerin **Milli Manevi Deyerler Esasında Terbiye Edilmesi (V-IV Sınıflar)**, Bakı, Bakı Universiteti Neşriyyatı, 2003.

Qocayev, E. E., **Orta Asırlar Tarihi 8-ci sınıf şagirdleri için ders vesaiti**, Bakı, 1996.

Qubaydulin, Aziz, **10 Yıl İçerisinde Azerbaycanda Tarih İlminin İnkişafı**, Bakı, 1930.

Quliyev, A. N.; Hasanov, İ. M.; Strigunov, İ. V., **XIX. Asırda ve XX. Asrın Evvellerinde Azerbaycanda Tarih İlminin İnkişafı**, Bakı, Azerbaycan Devlet Neşriyyatı, 1960.

Quliyev, Cemil, **Tarih: Düşünceler, Mülahizeler, Kaydlar (1953-2003)**, Bakı, Elm, 2004.

Quliyev, E. M., **Azerbaycan Tarihi (7-8. sinifler için derslik)**, Bakı, 1973,

Quliyev, Rıza, **Salam Büyük Qardaş**, Bakı, 1964.

Resulzade, Mehmet Emin, **Çağdaş Azerbaycan Edebiyatı, Çağdaş Azerbaycan Tarihi**, Bakı, Gençlik, 1991.

Resulzade, Mehmet Emin, **Nizamide Türkçülük**, Ankara, Yüzyıl, 1987.

Roy, Olivier, **Yeni Orta Asya ya da Ulusların İmal Edilişi**, Çev. Mehmet Moralı, İstanbul, Metis Yay., 2005.

Ryszka, Franciszek, “Poland: Some Recent Reveluatons”, **Journal of Contemporary History**, C. 2, No: 3, 1968.

Sadık As., “Tarih Alanında Müsavatizm, Pantürkizm ve Çürük Liberalizm Aleyhine”, **İnkılap ve Medeniyet Dergisi**, Sayı: 11-12, Bakı, 1931.

Saferov, Yusif, **Azerbaycanın Sınıflı Cemiyete Kadarki Tarihinin Sovyet Tarihşünaslığı**, Bakı, Azerbaycan Devlet Neşriyyatı, 1991.

Saferov, Yusif **Kadim Azerbaycan: Ne Bilirik**, Bakı, Azerbaycan Devlet Neşriyyatı, 1989.

Saferov, Yusif, **SSCB Halklarının Tarihşünashğı**, Bakı, Azərbaycan Devlet Üniversitesi Neşriyyatı, 1969.

Saferov, Y. H., **Azərbaycan Gadim Tarihinin Tarihşünashğı (1920-1980ci iller)**, Bakı, 1994.

Saray, Mehmet, “Türkler (Dış Türkler)”, **İslam Ansiklopedisi**, C. 12/2, İstanbul, Milli Eğitim Basımevi, 1988.

Seton-Watson, Hugh, **Nations and States: An Enquiry into the Origins of Nations and the Politics**, Boulder, Westview Press, 1977.

Seyidov, Mirali, **Azərbaycan Mifik Tefekkürünün Kaynakları**, Bakı, Yazıcı, 1983.

Shaffer, Brenda, **Sınırlar ve Kardeşler İran ve Azerbaycanlı Kimliği**, Çevirenler; Ali Gara, Vüsal Kerimov, İstanbul, İstanbul Bilgi Üniversitesi Yay., 2008.

Shissler, A. Holly, **İki İmparatorluk Arasında Ahmet Ağaoğlu ve Yeni Türkiye**, Çev. Taciser Ulaş Belge, İstanbul, İstanbul Bilgi Üniversitesi Yay., 2005.

Siyasi Tarih Fenninin Tedrisinde Talebelerin Milli Vatanperverlik, Harbi Vatanperverlik Terbiyesi Tecrübesinden, Bakı, 1997.

Smith, Antony D., **Milli Kimlik**, Çev. Bahadır Sina Şener, İstanbul, İletişim Yay., 1991.

Sovyet İttifakı Komünist Partiyasının Programı, Bakı, 1964.

Sovyet İKP XXIV Kurultayının kararları ile alakalı olarak ideoloji işini daha da güçlendirmek sahasında respublika partiya teşkilatının vazifeleri hakkında Azerbaycan KP MK plenumunun materyalleri, 29-30 Ekim 1971, Bakı, 1972.

Stalin, İosif Vissarionovich, “Bolşevizm Tarihinin Bazı Meseleleri Hakkında”, **İnkılap ve Medeniyet Dergisi**, Sayı: 11-12, Bakı, 1931.

Stalin, J., **Marksizm ve Ulusal Sorun ve Sömürge Sorunu**, Çev. Muzaffer Erdost, Ankara, Sol Yay., 1990.

Sumbatzade, A. S., **Azerbaycan ve Büyük Rus Halklarının Kardeşlik Dostluğunun Şanlı Tarihinden**, Bakı, Birleşmiş Neşriyyat, 1961.

Sumbatzade, A. S., **Kırım Mübarizesi Yıllarında Mürtece Şamil Harekâtına ve Türkiyeye Karşı Mübarizede Azerbaycanlıların İştiraki**, Bakı, 1953.

Sumbatzade, A. S., “Sostoyanie i perspektivi razvitiya istoričeskoy nauki v Azerbaydjane mejdu XX i XXI syezdom KPSS”, **Voprosı İstorii**, No: 10, 1959.

Sumbatzade, A. S., **XIX.-XX. Yüzyıl Azerbaycan Tarihçiliği**, Bakı, Elm Neşriyyat, 1987.

Süleymanlı, Ebulfez, **Milletleşme Sürecinde Azerbaycan Türkleri**, İstanbul, Ötüken Yay., 2006.

Süleymanov, Abülfez, Azerbaycan'da Orta Dereceli Okullarda Tarih Öğretimi ve Eğitiminde Sovyet İdeolojisinin Etkisi (1980-1991), Yayımlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, 1998.

Süleymanov, M., **Mehmandarov**, Bakı, Harb Neşriyatı, 2000.

Swietochowski, Tadeusz, **Müslüman Cemaatten Ulusal Kimliğe Rus Azerbaycanı, 1905-1920**, Çev. Nuray Mert, İstanbul, Bağlam Yay., 1988.

Şükürov, Kerim, **Azerbaycan Tarihi**, C. 1, Bakı, Bakı Üniversitesi Neşriyyatı, 2004.

Şükürov, Kerim, “İtirilmiş Nazariyenin Fesadları: Atalet ve Çaşgınlık Arasında (Azerbaycan Tarihi ve Nazariye Problemi), **Tarihin Metodoloji ve Aktual Problemleri, Uluslararası İلمي-Nazari Konferans Meteryalleri**, Bakı, Nurlan, 2007.

Tahirzade, Adalet, **Dede Qorqud'un Faciası**, Bakı, Kür Neşriyyatı, 2002.

“Tarih İnstitutu”, **Azərbaycan Sovyet Ansiklopedisi, X ciltte**, C. 9, Bakü, 1986.

Tarihi Materyaller Şagirdlerin Vatanperverlik Terbiyesinin Vasıtası Gibi (Metodik Tavsiye), Hzl. Nergiz Quliyeva, Talib Paşayev, Bakı, Azərbaycan Devlet Pedagoji Universiteti, 2006.

Tillet, Lowell, **The Great Friendship, Soviet Historians on Non-Russian Nationalities**, Chapel Hill, The University of North Carolina Press, 1969.

Togan, Zeki Velidi, **Türklüğün Mukadderatı Üzerine**, Yay. Haz. Tuncer Baykara, İstanbul, Yağmur Yay., 1977.

Turner, Bryan, “The Sociology of Citizenship”, **Classical Sociology**, Londra, Sage, 1999.

Umumittifak Kommunist (Bolşevik) Partiyasının Tarihi (Kısa Kurs), Bakı, 1955.

Urban, P., “Sovyet Milli Siyasetinin Eğilimleri”, **Dergi**, No: 35-36, 1964.

Veliyev (Baharlı), M. H., **Azərbaycan (Fiziki-Coğrafi, Etnografik ve İqtisadi Oçerk)**, Bakı, Azərneşr, 1993.

Veliyev, Vaqıf, **Azərbaycan Folkloru**, Bakı, Maarif, 1985.

Veliyeva, Sona, **Milli Devletçilik Harekâtının Yükselişi ve Halk Cumhuriyeti Dövründe Azerbaycancılık İdeası**, Bakı, Azerbaycan Neşriyyatı, 2003.

Weingast, David E., **Komünizmin İç Yüzü**, Çev. Necmeddin Sefercioğlu, Ankara, Kültür Bakanlığı Yay., 1977.

Yeşilot, Okan, **Ateş Çemberinde Azerbaycan**, İstanbul, Yeditepe Yayınevi, 2010.

Yurtsever, A., “Abbaskulu Ağa”, **Azerbaycan Dergisi**, Sayı: 16, Ankara, Haziran 1953.

Zeynalıoğlu, Cahangir, **Muhtasar Azerbaycan Tarihi**, Bakı, Azerbaycan Devlet Kitap Neşriyyatı, 1992.

Zülfügarlı Meherrem Paşa oğlu, **Azerbaycan Tarihi İkinci Respublika Dövrünün Tarihşünaslığı (1920-1991ci iller)**, Bakı, Çaşioğlu Neşriyyatı, 2001.

Zülfügarlı, Meherrem Paşa oğlu, **Azerbaycan Tarihine Yeni Bakış**, Bakı, Tehsil, 2007.

Zülfügarov, Meherrem, “Azerbaycan Tarihinin Burjuva Tarihşünaslığında Yeni Münasebet”, **Nizami Gencevi'nin 850 Yılına Hasredilmiş Azerbaycan Tarihi**

**Problemleri Üzre Genç Tetkikatçılarının Birinci Respublika İلمي Konferansının
Maruzaları, C. 1, Bakı, 1991.**

İnternet Kaynakları

www.milliyet.com.tr

http://history.azerall.info/ts_gen/aza/gt/gt1.html

<http://www.csl-az.com/dnt.php&id=elave/t3.html>

<http://www.science.az/az/history/history>