
Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

147

İİBF Dergi
37/1
Haziran
June
2018

Uludağ Journal of Economy and Society /
B.U.Ü. İktisadi ve İdari Bilimler Fakültesi Dergisi

Cilt / Volume 37, Sayı / Issue 1, 2018 ss./pp. 147-167

HANLIKLARDAN CUMHURİYETE DOĞRU
AZERBAYCAN’IN KISA TARİHİ (1747-1920)∗

Nilüfer MUTLU**

ÖZ

Azerbaycanlılar, Anadolu Türklerinden sonra dünyanın ikinci büyük Türk
halkıdır. Azerbaycan, Türkiye ile sınır teşkil etmekle birlikte, Güney
Kafkasya’da geniş bir coğrafyaya sahiptir. Bugünkü Azerbaycan
coğrafyasında Manna, Atropatena, Albanya gibi eski devletler kurulmasına
rağmen ülkenin jeopolitik ve stratejik durumun etkisiyle Azerbaycan tarihin
belli dönemlerinde bölgelerindeki daha güçlü devletlerin veya büyük
imparatorlukların yönetimi altına girmiştir.

18. yüzyıl başlarında Avrupa’da ve tüm dünyada imparatorluklar
yayılmacılık politikalarını genişletmeye başladılar. Bilindiği üzere Nadir
Şah’ın ölümünden sonra Azerbaycan hanlıklara bölünmüştür. 19. yüzyıldan
itibaren Azerbaycan topraklarında, Çarlık Rusya’sı karşısında gücünü
yitirmeye başlayan İran arasında hakimiyet mücadelesi başlamıştır.
Azerbaycan’da siyasi bir birliğin olmaması Rusya’nın bölgedeki hedeflerini
gerçekleştirmesini kolaylaştırmıştır.

Azerbaycan Türkleri uzun yıllar Rus baskısı altında ezilerek, 1918-1920
yıllarında bağımsızlık elde etse de bu bağımsızlık kısa sürmüş, Azerbaycan

∗ Bu çalışma, 16 Nisan 2018 tarihinde Bursa Uludağ Üniversitesinde
Azerbaycan Demokratik Cumhuriyeti’nin Kuruluşu’nun 100. Yılı
Konferansı’nda sözlü olarak sunulan metin temel alınarak hazırlanmıştır.

** YÖK 100/2000 Doktora öğrencisi, Bursa Uludağ Üniversitesi Fen Edebiyat
Fakültesi, Tarih Bölümü, 711542006@ogr.uludag.edu.tr.

Nilüfer MUTLU

148

İİBF Dergi
37/1

Haziran
June
2018

tekrar Sovyet istilasına uğramıştır. Sovyet Rusya’nın baskısına rağmen
Azerbaycan Türkleri bağımsızlık için azimle mücadele vererek ideallerinden
vazgeçmemişlerdir.

Azerbaycan’ın devlet ve hukuk tarihinin en mühim aşamalarından biri 1918-
1920 yıllarında mevcut olmuş Azerbaycan Demokratik Cumhuriyeti
dönemidir. Azerbaycan halkının hayatında önemli bir sayfa olan bu dönem
ayrıca onun tarihinde bağımsız ve egemen cumhuriyetin teşekkül etmesiyle
bağlı olmuştur.

Böylece, Çarlık Rusya’sının son bulmasıyla kurulan cumhuriyetler içinde
Azerbaycan Demokratik Cumhuriyeti dünya devletleri tarafından tanınan ve
İslam dünyasında kurulmuş ilk cumhuriyet olmuştur.

Anahtar Kelimeler: Azerbaycan Demokratik Cumhuriyeti,
Bağımsızlık, Türkiye, Kafkas İslam Ordusu, Rusya.

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

149

İİBF Dergi
37/1
Haziran
June
2018

AZERBAIJAN’S SHORT HISTORY FROM
KHANATES TO REPUBLIC

(1747-1920)

ABSTRACT

People of Azerbaijan are the second largest Turkish people of the world after
the Anatolian Turks. Azerbaijan has a common border with Turkey and it
has a large geography in Southern Caucasia. Even though ancient states were
founded in the geography of today’s Azerbaijan such as Manna, Atropatena
and Albania, due to the effect of the geopolitical and strategic position of the
country, Azerbaijan was placed under the rules of more powerful or larger
empires in the region in certain periods of history.

At the beginning of the 18th century, empires in Europe and in the whole
world began to enlarge their expansionist policies. As is known, after the
death of Nadir Shah, khanates era began in Azerbaijan. In the Azerbaijan
geography, that became the scene of a hegemony contest in the full sense, a
struggle began between Iran, which began to lose its power and Russia,
which was trying to dominate the region. Lack of political unity in
Azerbaijan made it easy for Russia to achieve its goals.

Azerbaijan Turks have suffered under Russian oppression for many long
years; even though it won its independence in 1918-1920, this was a short-
lived independence and Azerbaijan was invaded again by Soviet Russia.
Despite the oppression of Soviet Russia, Azerbaijan Turks struggled for
independence with determination and did not give up their ideals.

One of the most important phases of Azerbaijan’s state and law history has
been the Azerbaijan Democratic Republic period between the years 1918-
1920. This period is an important page in the life of Azerbaijan people; it is
also tied with the formation of its independent and sovereign republic in its
history of law.

Thus, among the republics founded after the demise of Tsarist Russia,
Azerbaijan Democratic Republic has been the first and only Muslim state
recognized by the western world.

Key Words: Azerbaijan Democratic Republic, Independence, Turkey,
Caucasia Islam Army, Russia.

Nilüfer MUTLU

150

İİBF Dergi
37/1

Haziran
June
2018

GİRİŞ

“El bilir ki sen menimsen,

Yurdum yuvam meskenimsen

Anam doğma vetenimsen

Ayrılar mı könül candan

Azerbaycan Azerbaycan…”

Semed VURGUN

Bu çalışmanın konusu, Azerbaycan bölgesinin hanlıklar döneminden
itibaren 1918 yılında kurulan Azerbaycan Demokratik
Cumhuriyeti’ne doğru yaşanan tarihi olayların kısa bir incelemesidir.
Azerbaycan’ın devlet ve hukuk tarihinin en mühim aşamalarından
biri 1918-1920 yıllarında mevcut olmuş Azerbaycan Demokratik
Cumhuriyeti dönemidir. Azerbaycan halkının hayatında önemli bir
sayfa olan bu dönem ayrıca onun tarihinde bağımsız ve egemen
cumhuriyetin teşekkül etmesiyle bağlı olmuştur.

Bilindiği üzere Azerbaycanlılar, Anadolu Türklerinden sonra
dünyanın ikinci büyük Türk halkıdır. Azerbaycanlılar, Altay halkları
Türk grubunun Oğuz koluna mensupturlar. Kendilerini Azerbaycanlı
olarak adlandırırlar. Çeşitli tarihi dönemlerde Türk, Azerbaycan
Türkleri veya Kafkas Tatarları, Azeri Tatarları olarak da
isimlendirilmişlerdir. Azerbaycan bağımsızlık mücadelesi
önderlerinden biri olan Mehmet Emin Resulzade, Azerbaycan halkını
tanımlarken, onların milliyet itibariyle Türk olduklarını, din
bakımından İslam, medeniyetleri açısından şarklı olduğunu
vurgulamıştır. Ayrıca Anadolu Türkçesine yakın bir şive ile konuşan
Azerbaycan Türklerinin kendilerine özgü bir lehçeyle konuşmakta
olduklarını ve değişik isimlerle tanınan büyük Türk ağacının bir dalı
olduğunu da ifade etmiştir (Şimşir, 2011: 21).

Azerbaycan’ın İran’la, Türkiye, Rusya, Gürcistan ve Ermenistan’la
sınırı vardır. Doğusunda ise Hazar Denizi ile çevrilmiştir.

Azerbaycan stratejik açıdan önemli bir bölge olup, Kuzey-Güney ve
Doğu-Batı çizgilerinde çok önemli bir geçiş noktasıdır. Ülke yeraltı ve
yer üstü kaynakları açısından zengin olduğu için dünya devletlerinin

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

151

İİBF Dergi
37/1
Haziran
June
2018

bölgesel politikalarının odak noktası olmuştur. Doğuda Asya’dan
başlayarak batıda Avrupa’ya kadar geniş bir araziye yayılan tarihi
‘İpek Yolu’ da bu topraklardan geçmektedir. Azerbaycan, eskiden beri
topraklarında farklı etnik grupları barındırmak gibi bir önemli
özelliğe sahiptir. Dini yapı olarak da sahip olduğu çeşitlilik bölgeye
farklı bir ayrıcalık katmaktadır.

1. TARİHİ SÜREÇTE AZERBAYCAN

Kafkasya, önemli bir jeopolitik bölge olarak antik çağlardan beri Doğu
ve Batı ülkeleri arasında bir bağlantıyı temsil ediyordu, ayrıca Yakın
ve Orta Doğu ile Avrupa arasındaki ticaret yollarının kavşağında yer
almaktadır. Karadeniz ile Hazar Denizini de içine alan Kafkasya’nın
engin topraklarında birçok krallık hakimiyet kurmuştur. Vadi ve dağ
eteklerinde yoğunlaşan halklar, aralarında çıkan anlaşmazlık
nedeniyle birbirileriyle savaşmışlardır. Kafkas halkları uğruna
savaştıkları toprakları asla terk etmeyerek sonuna kadar mücadele
vermişler. Zira bu toprakları kaybetmek onlar için kendi benliklerini
kaybetmekle aynı anlam taşımaktaydı. Yaşadıkları uzun bir tarihsel
geçmiş, Kafkasya halklarına birbirlerinden uzaklaşamayacakları
gerçeğini öğretmiştir. Bu nedenle, her birinin tarihi ayrı ayrı
incelenmemeli, ancak tüm Kafkasya için ortak bir tarihsel gelişme
çerçevesinde ve bütün Kafkasyalıların ortaklaşa geliştirdiği değerler
dikkate alınarak yorumlanmalıdır. Kafkas dağları sadece bölgeyi
değil, aynı zamanda nüfusunu da birbirinden ayırmaktadır. Yaşam
biçimlerinin çeşitliliği ve etnik heterojenliği Kafkasya topografyasının
özelliklerini belirlemiştir.

Kafkasya halklarını dışarıdan etkilenen çeşitli medeniyet ve kavimler
olmuştur. Jeostratejik açıdan son derece önemli olan bu bölge,
Avrupa'nın doğusunu Asya'nın batısından, İslam’ı Hıristiyanlıktan,
yerleşik toplulukları göçebelerden ayırmıştır. Burada farklı
zamanlarda Roma ve Bizans, Rusya, İran ve Osmanlı İmparatorluğu
gibi büyük güçlerin çıkarları örtüşmüştür.

Azerbaycan, tarih sahnesinde birçok kavmin mesken yeri olmuş ve
devamlı istilalara uğrayarak birçok devletin hakimiyeti altında
kalmıştır. Bu kavimler arasında M.Ö. VII. yüzyılda Orta Asya’dan göç
etmiş soylar da bulunmaktaydı. Bunların arasında en yaygın olanlar
Sak-Massagetler olmuştur (İsmayıl, 1993: 12).

Nilüfer MUTLU

152

İİBF Dergi
37/1

Haziran
June
2018

Azerbaycan’da hanlıklar döneminin başlangıcına kadar devam eden
süreçte, yüzyıllardan beri Azerbaycan toprakları Türk boylarının
uğrak yeri ve bu boylardan birçoğunun yaşadığı yer olmuştur.
Buraların esas olarak Türk yurdu olması Selçuklular zamanındadır
(Resulzade, 1990: 7-8). Ancak bu topraklar zaman zaman çevresinde
bulunan güçlü devletlerin hakimiyeti altına girmiştir.

1400’lü yıllarda Karakoyunlular ve Akkoyunlular Azerbaycan’a
hükmetmeye başlamıştır ve burada Türk nüfusunun arttığını
görmekteyiz (Uzunçarşılı, 1969:180-198).

Moskova Knezliği, XV. yüzyılın ortalarına doğru gelindiğinde
bulunduğu bölgenin siyasi dengesini değiştirebilecek yeni bir siyası
güç olarak ortaya çıkmıştır. 1547’de IV. İvan namı diğer Korkunç
İvan, Türk hanlıkları arasında yaşanan çekişmelerden yararlanmaya
başladı. Rus esaretine boyun eğer ilk hanlık Kazan Hanlığı olmuştur.
Rus Ordusu 23 Ağustos 1552 tarihinde şehri kuşatmıştır. Bunun
sonucunda iki ay süren çarpışmadan sonra 15 Ekim 1552 tarihinde
Kazan’ı işgal etmiştir. Böylelikle Rusların Kafkasya’ya yayılmasının
önü açıldı. Orta İdil boyunda VI. yüzyıldan beri varlığını koruyan
Türk iktidarı son bulmuş ve Türk hanlıkları birer birer Rus hakimiyeti
altına girmiştir. 1556 Astrahan Hanlığının da Rus hakimiyeti altına
girmesiyle Rusya tarihinde yeni bir evre başlamış oldu (Saydam, 1990:
241).

Ağustos 1514’de Osmanlı Devleti ile Safevi Devleti arasında yapılan
Çaldıran Savaşında, Yavuz Sultan Selim, Şah İsmail’in birliklerini
yenerek ve günümüzde İstanbul'daki Topkapı Müzesi'nde saklanılan
altın tahtını bile ele geçirmiştir. Bu yenilginin bir sonucu olarak Şah
İsmail, Irak ve Tebriz'in kuzeyini ve Azerbaycan topraklarını kaybetti.
Şah İsmail Orta Asya ve Gürcistan'da savaşmaya devam etti ancak
Osmanlılara karşı daha dikkatliydi (Vaniani, 2004: 128).

Osmanlı devleti XVIII. yüzyılın sonlarına doğru otoritesini kurduğu
topraklarda gücünü kaybetmeye başlayınca, Osmanlı içerisinde çıkan
isyanlardan yararlanan İranlılar Azerbaycan’ı işgal ettiler. 1736
yılında Azerbaycan topraklarının Mugan bozkırında kurultay toplanır
ve bu kurultayda Nadir şahlığını ilan etmiştir. Ancak, ne bu olay ne
de Nadir Şah’ın Türk kökenli olması, Azerbaycan'daki baskının
yumuşatılmasına katkıda bulunmamıştır. Bu, 18. yüzyılın ortalarına

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

153

İİBF Dergi
37/1
Haziran
June
2018

doğru Şirvan, Şeki ve diğer Azerbaycan bölgelerinde İran karşıtı
isyanlara sebep olacaktı (Vaniani: 2004: 126).

Avşar Hanedanlığı kurucusu olan Nadir Şah'ın ölümü bölgede taht
kavgalarının artmasına dolayısıyla da İran’da merkezi yönetimin
zayıflamasına yol açmıştır. Bu konuda Evgeniya Vaniani eserinde
şöyle yazmaktadır: “Bu karışık durumdan yararlanan mahalli
hakimler, Azerbaycan topraklarında on beş bağımsız hanlık ve onlara
bağlı bulanan küçük meliklikler oluşturulmuştur. (Vaniani: 2004: 127).

18. yüzyılda Rusya Devleti ve Osmanlı, Azerbaycan topraklarına
hakim olmak için birbirileriyle mücadeleye girdiler. Safevi Devleti’nin
zayıflamaya başlamasıyla, Azerbaycan’daki beylerbeylikler merkeze
tabi olmak istememiş ve isyan çıkarmıştı. Safeviler ise hâkimiyetlerini
korumak ve Osmanlı’nın bölgedeki otoritesini sarsmak için, Osmanlı
Devleti’ne düşman olan ve Karadeniz’e çıkmak için çabalayan
Rusya’dan askeri yardım istedi.

Rus çarı I. Petro, Rusya’yı Avrupa’nın ve dünyanın kaderinin
belirlemede söz sahibi olma konumuna getirmek ve modernleşmesini
sağlamak, ayrıca sıcak denizlere inme planlarını gerçekleştirmek
istemişti. O, bu isteklerine ulaşmak için güneye doğru yayılarak önce
Kırım’ı ardından da Kafkasları ele geçirmek suretiyle harekete
geçmişti (Saray, 1994: 3).

Çarlık Rusya’sının güneye doğru yayılmak istemesinde kültürel-
ideolojik etkenlerin yanı sıra özellikle I. Petro’dan itibaren ekonomik
çıkarlar temel alınmıştı. Ticaret merkezlerine ve denizlere hâkim olma
politikası güdülmüştü. Önce Balkanlara yönelen Rusya, Osmanlı
Devleti ile yapılan Kırım Savaşı (1853-1856) yenilgisinden sonra
Karadeniz-Boğazlar-Balkanlar bölgesinde ilerlemesinin mümkün
olmayacağını anlasa da bu politikasından vazgeçmedi (Saray, 1994:
59). O, dönemin Kafkasya’sındaki karışıklıklardan faydalanarak
hedefini güneye yöneltti.

Çar Petro'nun istekleri doğrultusunda, Kafkasya'ya doğru harekete
başlayan Rus kuvvetleri, 1803 yılından itibaren Azerbaycan Hanlıkları
işgal etmeye başladı. Gence ve Bakü Hanlıklarını istila etmesiyle iç
bölgelere yönelmiş ve ipekböcekçiliği ile bilinen Şeki hanlığını da
ilhak etmiştir. Şirvan Hanlığı, Karabağ, Nahcivan ve Revan

Nilüfer MUTLU

154

İİBF Dergi
37/1

Haziran
June
2018

Hanlıklarını da sırayla istila edilince, Çarlık Rusya’sının Kuzey
Azerbaycan’ı işgal etmesi tamamlanmıştır (Vaniani: 2004: 126).

 Azerbaycan’ın kaderini belirleyen devletlerin başında Rusya
gelmektedir. Rus İmparatorluğu, 1813 yılında İran’la Gülistan,
1828’de ise Türkmençay Anlaşmaları imzalanır. Bu anlaşmalar
Azerbaycan topraklarını ikiye böler; Kuzey ve Güney. Aras nehri iki
Azerbaycan arasında sınır olarak belirlenir. (Cafersoy, 2001: 287).
Ülkenin kuzeyi (Kuzey Azerbaycan) Rusya’ya, güneyi (Güney
Azerbaycan) ise İran’ın müstemlekesine dönüşmüştür. Bu bağlamda
Azerbaycan toprakları gibi Azerbaycan halkı da ikiye bölünmüştür.
Sonuçta Azerbaycan halkının kuzeyde Ruslaştırılması, güneyde ise
Farslaştırılmasına yönelik politika uygulanmıştır.

Rus İmparatorluğu Türkmençay Antlaşması’ndan (1828) sonra
doğuya doğru daha da ilerlemek, sıcak denizlere inmek için
Azerbaycanlıları Kafkasya’dan çıkartma politikası yürütmeye
başlamıştır. Öncelikle Azerbaycan’da Hıristiyanlığı yaymak ve
çoğaltmak için ülkenin Hıristiyan-Alban nüfusunu kullanmıştır.
Böylece, Güney Kafkasya’da, Hıristiyan faktörünü yeniden ortaya
çıkarmıştır. Rusya’dan Azerbaycan topraklarına Hıristiyan nüfusun
getirilmesine gayret gösterilmiştir. Azerbaycan topraklarına, özellikle
Karabağ’ın dağlık bölgelerine, eski Erivan ve Nahçıvan hanlıklarının
topraklarına komşu ülkelerden Ermeni nüfusu aktarılmıştır. Osmanlı
ve İran ile komşu olan Batı Azerbaycan topraklarında, Erivan ve
Nahçıvan hanlıklarının arazisinde “Ermeni vilayeti” oluşturulmuştur
(1829). Aynı yıllarda Osmanlı devleti Rusya’ya yenilmiş (1829) bu iki
devlet arasında Edirne Antlaşması imzalanarak Ahılkelek ve Ahıska
savaş tazminatı olarak Rusya’ya bırakılmıştır (Çelik, 1996: 64).

2. BAĞIMSIZLIĞA GİDEN YOL

Birinci Dünya Savaşı sonunda meydana gelen Şubat Burjuva Devrimi,
Rusya’da 300 yıldan fazla hüküm süren Romanovlar sülalesini
devirdi. Bir asırdır zulüm ve esaret altında inleyen mazlum halklar
gelecekleri hakkında söz sahibi olma imkanı elde ettiler. Böylelikle,
Kafkas cephesinde süren savaşlar Azerbaycan’ın siyasi, iktisadi ve
sosyal hayatına menfi tesir göstermekle birlikte yirminci asrın
başlarından itibaren burada kökleşen milli-demokratik süreci,

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

155

İİBF Dergi
37/1
Haziran
June
2018

muhtariyet fikrini ve son olarak bağımsızlığa olan meyli bir hayli
kuvvetlendirdi.

Azerbaycan, emperyalizmin bol ve yönet metodu kurbanı olmuş
ancak ilk olumlu gelişme 1905-1907 yıllar arasında Çarlık rejiminin
değiştirilmesiyle, Rusya’da toplumsal değişimler yaşanmıştır. Bu
değişimler neticesinde Rusya Müslümanları eşitlik ve hürriyet
hakkıyla beraber, kendi geleceklerini belirleme haklarına da sahip
oldular. Rusya Müslümanları ile Ruslar arasında hukuki ayırım kalktı
ve bu halklar kendi kültürel, iktisadi, siyasi ve dini isteklerini elde
etmeye başladılar (Genceliyeva, 2008: 14).

1917’de monarşinin çökmesinden sonra tüm Rusya
İmparatorluğu’nda halk ikiye bölünmüştü. Üst tabaka, Geçici
Hükümeti, halk ise Milli Şura’ları destekliyordu. Sınıf çatışması
üzerinden yazılan eski tarihi biz bugün gözden geçirdiğimizde,
çatışmanın ana hattını sınıf çatışmasının değil, yerli halkların kendi
geleceğini belirleme talebinin oluşturduğunu görüyoruz. Dolayısıyla
o dönemde üç güç arasında çatışma ortaya çıkmıştı: Geçici hükümet,
Sovyetler ve yerli millî hareketler.

Kızıllara1 da Beyazlara2 da taraf olmayan Müslüman halklar kendi
geleceklerini belirlemek için otonomi hakkını yoğun bir şekilde
tartışıyordu. Bu bağlamda Kafkasya’da ilk önemli adım, Nisan 1917
Bakü Kongresi’nde atıldı. Kuzey Kafkasya kültürel halkları öne
çıkarırken, Azerbaycan’da etnik mesele ve kendi geleceğini tayin
hakkı öne çıkmıştı (Göyüşov, 2016: 215).

Kendisinin de Azerbaycanlı Türk olduğu bilinen Hüseyin Baykara
eserinde şöyle yazmaktadır: “Azerbaycan’ın entelektüel insanları,
demokratik ve bağımsız bir ülke üğruna milli mücadeleye başlayarak,
milletlerinin çağdaş dünya halkları düzeyine yükselerek saygınlık
kazanacakları bir devlet kurulmasında görmüşlerdi. Azerbaycan
istiklal mücadelesi öncülerinden biri olan Mehmet Emin

1 Kızıl Ordu ya da tam adıyla İşçilerin ve Köylülerin Kızıl Ordusu,
Sovyetler Birliğinin silahlı kuvvetleri olmuştur.

2 Bolşevik Hükumeti tarafından desteklenen Devrimci Kızıl Ordu'ya
verilen, ''Kızıllar'' isminin politik anlamda ki karşıtı (Beyazlar) olarak
kullanılmıştır, Çar taraftarları.

Nilüfer MUTLU

156

İİBF Dergi
37/1

Haziran
June
2018

Resulzade’nin başkanlığını yaptığı Müsavat Partisi, bu fikrin
gerçekleştirilmesinde öncülük etmiştir (Baykara, 1975: 209).

İdeolojisi itibariyle Azerbaycan’da Türk İslam düşüncesi, siyasi
çizgiye geçmeden önce Rusya Müslümanları Kurultayları ve Devlet
Duma’sına seçilmiş Müslüman mebusların faaliyetleri çerçevesinde
şekillenmiştir (Devlet, 1985: 103, Senyutkina, 2007: 457).

Rusya Türkleri arasında ortaya çıkan cedidcilik hareketi, ilk başta dini
düşüncelerin yeniden gözden geçirilmesi şeklinde kendini göstermiş,
1880’lerden sonra eğitim ve kültür alanında yenileşme faaliyetlerine
devam etmiştir.

Azerbaycan’ın Müslüman cemaatten ulusal kimliğe geçişi ve
Azerbaycan aydınlanmasının siyasal bir nitelik kazanması yolunda
basının faaliyete geçmesi çok önemli bir yere sahiptir. İlk Azeri
gazeteleri de bu kimliği desteklemek ve Azerbaycan’ın kurtuluş
mücadelesini başarıya ulaştırmak için çıkarılmaya başlanmıştır.
Hasan Bey Zerdabi bu isimlerin başında gelmektedir.

Azerbaycan devletçiliğinin öncüsü olan Müsavat Partisinin
kurucularından Mirza Bala şöyle yazıyordu:“ İstanbul, Bahçesaray,
Kazan ile yan yana mütekabilen müteessir yürüyen yeni Azerbaycan
milli hareketinde Ahundzade Mirza Fethali ile Hasan Bey
Zerdabi’den, Kırımlı İsmail Bey’den başlamış Ali Bey Hüseyin-zade,
Ahmet Ağaoğlu ve Resulzade Mehmet Emin Bey’e kadar herkesin bir
hisseyi iştiraki vardır… Demek ki Müsavat tarihi, kendisinden evvelki
siyasi ve içtimai tarihimize sıkı bağlı olarak ve o tarihin müteşekkil bir
surette devamı demektir (Mehmetzade, 1991: 7).

Rusya müslümanları arasında ilk Türkçe gazete çıkaran Hasan Bey
Zerdabi, İlk Türk Dramaturgu Mirza Fethali Ahundzade, ilk Azeri
millet hadimlerinden Ali Merdan Topçubaşov, Prof. Ali Bey
Hüseyinzade, Hacı Seyit Azim Şirvani vs. hep Avrupa ve Rusya
üniversitelerinin yetiştirdiği Azeri aydınlarıdır. İşte bu aydınlar bütün
hayatlarını Azerbaycan Türklerinin milli uyanışına adamışlardır.
Azerbaycanı, Batı kültürü ve medeniyeti yoluna götürmek için her
şeyden önce üç kurumu Azerbaycan’a sokmayı düşünmüşler ve
kurumların temelini atmışlardır Bu kurumlar: basın, tiyatro ve okullar
olmuştur (Baykara, 1996:131). Diğer yerli şark kültürü ile yetişen

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

157

İİBF Dergi
37/1
Haziran
June
2018

aydınlar da aynı gaye üzerine çalışmışlardır. Rusların Ruslaştırma
politikasına karşı Azerbaycan Türkleri de milli uyanış için gerekli
mücadeleyi vermişlerdir.

Ekim 1917 tarihinde gerçekleşen Bolşevik İhtilali ardından dağılan
Çarlık Rusya’sı arazisinde Nisan 1918’de Gürcistan, Ermenistan ve
Azerbaycan’dan oluşan Transkafkas Demokratik Federatif
Cumhuriyeti ilan edilmiştir. (Yüceer, 1996: 4).

Transkafkas Federasyonu uzun ömürlü olmayıp 26 Mayıs 1918’de
Gürcistan’ın bu birlikten ayrılmasıyla dağıldı. Birliğin dağılmasındaki
sebep, milli çıkarları birbirleriyle çatışan bu üç toplumun zoraki
gerçekleşen bu beraberliği devam ettirme hususunda istekleri de
zayıflamıştır, çünkü Ermeniler ve Gürcüler Türk ordusunun
ilerleyişine engel olmaya çalışırken, Azerbaycan ileri gelenleri
Osmanlı idarecilerini teşvik etmekteydiler (Yüceer, 1996: 4).

28 Mayıs 1918’de “İstiklal Beyannamesi” yayınlanması suretiyle
Azerbaycan Demokratik Cumhuriyeti’nin kurulması, Azerbaycan
ulusunu devletsiz kalma ve esaret altında yaşama tehlikesinden
kurtarmıştı, aksi halde Azerbaycan toprakları Ermenistan ve
Gürcistan arasında paylaştırılacaktı. Bakü, o sırada Moskova destekli
Halk Komiserleri Sovyet’i (Bakü Komünü) askerlerinin istilasında
olduğu için yeni kurulan Azerbaycan Demokratik Cumhuriyeti’nin
Milli Hükümeti Gence’yi geçici olarak başkent seçti. Burada Feteli
Han Hoyski başkanlığında kurulan hükümet kabinesi işbaşı yaptı
(Mehmetzade, 1991: 89).

Azerbaycan Milli Şura’sı tarafından 28 Mayıs 1918’de Tiflis’te bütün
dünyaya ilan edilen Azerbaycan istiklali hakkındaki, “Milli Misak”
şöyledir: “Genel seçimle intihap olunan Azerbaycan Milli Şura’sı,
bütün insanlara ilan ediyor ki:

1. Azerbaycan halkı bugünden itibaren, hakimiyet hakkına sahip
olmakla birlikte, Güney ve Doğu Transkafkasya’dan ibaret
Azerbaycan dahi, bütün hukuka malik bağımsız bir devlettir.

2. Müstakil Azerbaycan'ın siyasi yapısı Halk Cumhuriyeti olarak
belirlenir.

Nilüfer MUTLU

158

İİBF Dergi
37/1

Haziran
June
2018

3. Azerbaycan Halk Cumhuriyeti, sınırı bulunan ülke ve milletlerle
iyi ilişkiler içerisinde olmaya çaba gösterir.

4. Kurulan Halk Cumhuriyeti sınırları dahilinde cins, milliyet, sınıf
ayrımı gözetmeden tüm insanlara vatandaşlık ve siyasi haklar
verilir.

5. Azerbaycan Halk Cumhuriyeti, topraklarında barındırdığı tüm
milletlerin gelişmesi için fırsatlar tanır.

6. Azerbaycan devleti yönetimi başında bulunan geçici Hükümet,
Temsilciler Meclisi toplanıncaya kadar, halkın oyu ile seçilmiş
Milli Şura karşısında sorumluydu (Baykara, 1975: 259).

Azerbaycan Cumhuriyeti kurulduğu günden itibaren dış siyaset
faaliyetlerine başlamış, devletlerarası ilişkilere katılmaya çaba
göstermiştir. Devlet iktidarı parlamento, hükümet ve yargı sistemi
olmak üzere üç kuvvet ile temsil edilmiştir (Ahmedova, 2008: 6).

Dağılan Transkafkas Federasyonu devletleri ayrı ayrı olarak Osmanlı
devleti ile müzakerelere başladılar (Mehmetzade, 1991: 90). Böylece 4
Haziran 1918’de, Osmanlı Hükümeti ile Azerbaycan Devleti arasında
dostluk ve barış antlaşması imzalandı. Anlaşmayı Azerbaycan Devleti
adına Milli Şura Başkanı adına Mehmet Emin Resulzade ve Dışişleri
Bakanı Mehmedhesen Hacınski, Osmanlı Devleti adına Şura-yı Devlet
Başkanı ve Adalet Bakanı Halil Bey Menteşe ve Üçüncü Ordu
Komutanı Vehip Paşa imzaladılar (Mehmetzade, 1991: 90). Bu
anlaşmanın 4. maddesi gereğince, Osmanlı Devleti, gerek duyulduğu
taktirde, Azerbaycan’a silahlı kuvvetlerle yardım etmeyi üzerine
almıştı (Baykara, 1975: 673).

Türk ordusunun Azerbaycan üzerine seferi, işgal niteliğinden uzaktı
ve yasal, politik, manevi ve askeri-stratejik temellere dayanıyordu.
Her şeyden önce, seferin yasal ve politik temelini iki ülke arasında
imzalanan Batum Anlaşması teşkil etmekteydi. Bu anlaşmayla
Osmanlı Devleti, Azerbaycan Hükümeti’ne yardım edeceğini vaat
etmişti. Bolşevik ve Ermeni müfrezelerinin Türklere ve diğer
Müslüman halklara karşı gerçekleştirdikleri katliamları durdurmak
için Azerbaycan Hükümeti Osmanlı Devleti’nden yardım istedi.
Azerbaycan Cumhuriyeti Dışişleri Bakanı M. H. Hacınski Osmanlı
Heyeti Başkanı Halil Bey’e resmi başvuruda bulunarak ülkenin
başkenti Bakü’yü Bolşeviklerden ve halkı katliamlardan kurtarmak

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

159

İİBF Dergi
37/1
Haziran
June
2018

için hareket etmiştir (Baykara, 1975: 262). Azerbaycan tarafı bu ricanın
Batum Anlaşması ve Müslüman halkı soykırımdan kurtarmak için
zaruri olduğuna inanıyordu.

Türk ordusunun kurtarıcı seferinin manevi temeli Osmanlı ile aynı
dil, kültür ve maneviyata sahip olan Kafkasya Türklerinin ve diğer
Müslüman halklarının katliamlardan kurtarılması amacıyla ilgiliydi.
“İstiklali ilan edilen, fakat fiziksel olarak varlığı tehlike altında kalan
Azerbaycan'ı kurtarmak için gönderilen Kafkas İslam Ordusu
kumandanı Nuri Paşa'nın siyasi danışmanı olarak Ahmet
Ağaoğlu'nun yeni bağımsız devletin kurulmasında önemli rolünü
kaydetmek gerekir. Sonradan Türkiye Cumhuriyeti'nin kurulması ve
ilk döneminde de katkıları bulunan Ahmet Ağaoğlu Azerbaycan
Demokratik Cumhuriyeti'nin de parlamento üyesiydi. Azerbaycan'ı
Paris Barış Konferansı delegasyonuna dahil edilen A. Ağaoğlu
İstanbul'da İngiliz işgal kuvvetlerince tutuklanarak ve Malta'ya
sürülenlerden biri olmuştu (Nesibli, 2017:170-171).

27 Ağustos 1918 tarihinde Rusya ile Almanya arasında imzalanan
Brest-Litovsk Barış Antlaşması’na ilave bir belge daha imzalanmıştı.
İmzalanan belgenin 14. Maddesi esasında Almanya, Türk Birliklerinin
Guba, Bakü ve Şamahı bölgelerini geçmemesi güvencesi verilmesine
karşılık Rusya, Bakü ve etrafında petrol çıkartılmasına uygun ortam
hazırlayacaktı ve çıkarılacak petrolün dörtte bir hissesi Almanya’ya
verilecekti. İmzalanan bu anlaşma Azerbaycan Hükümeti tarafından
kabul edilmeyerek, Almanya ve Rusya’ya birer nota göndermesine
yol açmıştır.

14 - 15 Eylül tarihleri arasında 5.Kafkas Tümeni’nin ve 15. Piyade
Tümeni’nin başlattığı taarruzla Bakü’de Rus ve Ermeni savunması ve
direnişi tamamen yok edilmiştir. Bu durumda şehri teslim etmekten
başka yol kalmamıştı. (Yüceer, 1996: 61). Aynı tarihte Azerbaycan
hükümeti Gence’den Bakü’ye geçirilmiştir.

1918 yılında Bulgaristan, Avusturya-Macaristan, Osmanlı ve
Almanya, İtilaf devletleri ile birer mütareke imzalayarak savaşta
yenik düştüklerini kabul ediyorlar (Mehmetzade, 1991: 98). Kafkas
İslam Ordusu kumandan olan Nuri Paşa Bakü’de kalma girişiminde
bulunsa da fayda etmemiştir. İngiliz ordusu kumandanı Tomson’un
verdiği ültimatomda şöyle yazmaktaydı:” Osmanlı Ordusu, yedi gün

Nilüfer MUTLU

160

İİBF Dergi
37/1

Haziran
June
2018

içerisinde Bakü’yü, bir araya içerisinde de bütün Kafkasya’yı
boşaltması gerekiyor” (Mehmetzade, 1991: 99).

Osmanlı Devletiyle yapılan Mondros anlaşması gereği Kafkas İslam
Ordusu Azerbaycan’ı terk edince, 7 Kasım 1918’de Rus ve Ermeni
askerleri ile beraber İngiliz askeri birlikleri de Bakü’ye girer.
Azerbaycan Milli Şurası, devletin kuruculuğunu çok zor şartlar
altında sürdürerek 7 Aralık 1918’de Milli Meclisi açar. Hükümeti
kurma görevi Feteli Han Hoyski’ye verilir.

Azerbaycan yönetimi, Bakü’ye giren İngiliz Kuvvetleriyle işbirliği
yapmakla birlikte devletin meşruluğunu kabul ettirmek, bu devletin
Türk entrikasından türemiş olmadığını kanıtlamak amacıyla acil
tedbirler alıyordu ve parlamento oluşturuldu. Transkafkas Seymi
mebusları yeni parlamentoya alındılar, çünkü onlar zaten meşru
Rusya devletin Kurucu Meclisine seçilmiş parlamenterlerdi.
Parlamentonun açılması bağlamında Beyaz Ruslar, Ermeni Milli
Şurası ve Bakü’deki İngiliz birlikleri komutanı General Thomson’la
görüşmeler yapılmıştı (Ahmedli, 2017: 220).

Son derece zor koşullarda göreve başlayan Azerbaycan hükümeti
tarafından, önceleri olmayan demiryolu işletmeciliği ve telgraf
hizmetlerinin yüzde ellisinin Türkleştirilmesi, bu hizmetlerin
yürütülmesi ve yaygınlaştırılması, ekonominin yeniden
düzenlenmesi, memlekette emniyet ve asayişin sağlanması gibi çeşitli
reformlar gerçekleştirilmiştir.

Çok partili sisteme sahip olan parlamentoda kabul edilen kararlar
milli, demokratik prensiplere dayalıydı. Bu kararları, Azerbaycan’ın
bağımsızlığının korunup güçlendirilmesi, toprakların parasız olarak
çiftçiler arasında bölüştürülmesi, toprak üzerinde özel mülkiyet
hakkının tanınması, Azerbaycan Milli ordunun kurulması, geniş
sosyal iyileştirmelerin yapılması, sendikal özgürlüğün getirilmesi,
vergi yükünün esas ağırlığının zenginlere yöneltilmesi, komşu
halklarla barış içinde yaşamak üzere çalışması, azınlıkların korunması
olarak sıralanabilir. Yine bu Meclis’in kabul ettiği önemli kararlardan
bazılarını, Bakü Devlet Üniversitesinin açılması, Azerbaycan Devlet
Bankasının kurulması olarak gösterebiliriz (Ahmedova, 2008: 7),
Genceliyeva, 2008: 16).

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

161

İİBF Dergi
37/1
Haziran
June
2018

Ayrıca

• Kısa bir zaman içerisinde devlet sınırları belirlenmiştir.
Cumhuriyetin topraklarının yüzölçümü 113.896 km kareydi. Rus
işgalinden sonra Azerbaycan topraklarının büyük bir kısmı
Ermenistan’a verilmiş. Bugünkü Azerbaycan’ın yüzölçümü 86.600
km karedir.

• Ağustos 1919 kararı ile Azerbaycan Cumhuriyeti Vatandaşlığı
Hakkında Kanun Kabul edilmiştir. Buna göre milliyeti, dini, cinsi
ve siyasi, görüşü fark etmeksizin Azerbaycan topraklarında doğan
herkese vatandaşlık hakkı veriliyordu.

• Millî Ordu kuruculuğu hızlandırılmıştır. Azerbaycan Ordusu’nun
yeniden yapılanmasında 1919 yılında 25 bin askerlik Azerbaycan
Milli Ordusu oluşturulmuştur.

• Hükümetin 27 Haziran 1918 tarihli kararı ile Azerbaycan dili
Devlet dili ilan edilmiştir.

• 4 Haziran 1918 - Azerbaycan Halk Cumhuriyetinin ilk bayrağı
kabul edilmiştir. Hükümetin kararıyla kırmızı kumaş üzerinde
beyaz renkli hilal ve sekiz köşeli yıldız tasvir edilmiş bayrak
Cumhuriyetin geçici sembolü ilan edilmiştir. Azerbaycan’ın
bugünkü üç renkli (mavi, kırmızı, yeşil) bayrağı ise devlet sembolü
olarak 1918 yılının Ekim ayında kabul edilmiştir (Ahmedova,
2008:6).

Eğitime destek amacıyla eğitim politikaları çerçevesinde
gerçekleştirilen yenilikler esasında öğretmen okulları açılmıştır.
Birçok öğrenci bu politikalar doğrultusunda eğitim almak için devlet
tarafından değişik ülkelere gönderilmiştir. Azerbaycan Türkçesi,
eğitim ve öğrenim dili olmuştur (Genceliyeva, 2008: 16).

Seçim yasasının 21 Temmuz 1919’da kabul edilmesiyle, 20 yaşını
dolduran her bir Azerbaycan vatandaşı ayrım gözetilmeden siyasal
haklarımızın başında gelen seçme ve seçilme haklarını kazanmıştır.
Azerbaycan Demokratik Cumhuriyeti, kadınlara sağlanan eşitlik
haklarını yasalarla koruma altına almıştır (Genceliyeva, 2008: 16).

Azerbaycan ve Gürcistan temsilcileri, 11 Ocak 1920 tarihinde
gerçekleşecek olan Paris Konferansı’na davet edilmiştir. Aynı tarihte

Nilüfer MUTLU

162

İİBF Dergi
37/1

Haziran
June
2018

bu iki devletin bağımsızlığı Lord Cruzon’un teklifiyle kabul
edilmiştir. Azerbaycan, bağımsızlığını ilan ettiği tarihten başlayarak
birçok dünya ülkesi ile diplomatik ilişkiler kurmaya başlamıştır ve
karşılıklı olarak konsolosluklar açılmıştır. Bakü’de Belçika, İsviçre,
Hollanda, Çekoslovakya, Finlandiya ve daha birkaç devletin
konsoloslukları faaliyete başlamıştır.

Doğuda kurulmuş, Avrupa tipinde bu ilk cumhuriyet kısa sürede
kaydettiği gelişmelerle, benzer reformları ve değişimleri
gerçekleştirmeye çalışmıştır. Demokratik bir devlet kurma
düşünceleri gelişmeye başlayan Doğu halkları için essiz bir örnek
teşkil ediyordu. Bundan anlaşılacağı gibi Azerbaycan örneği diğer
Doğu halkalarına da yayılma tehlikesi içermekteydi. İşte bu durum,
öncelikle dünya devrimini gerçekleştirmeyi hedefleyen Sovyetler
Birliği’nin Bolşevik rejimi için kabul edilebilir değildi.

1920’de kurulmuş olan Azerbaycan Komünist Partisi, aslında
Moskova merkezli Sovyetler Birliği Komünist Partisinin şubesi olup
kendi tüzük ve programına sahip değildi, Sovyet proletarya
enternasyonalizmi sloganı altında Azerbaycan’da milli çıkarlara ters
düşen hedefler söz konusuydu. Etnik ihtilafların çözümü yerine
bunları keyfi merkezci sistem kurulması için kullanmak başlıca
stratejiydi. Var olan karışık durumdan yararlanmak üzere çalışmalar
yürüten Kızıl Sovyetler, İtilaf devletlerinin Kafkasya’da etkisiz
kalmaları sonucu lehlerine gelişen durumu derhal değerlendirdiler.
Kızıl Sovyetler, Ermenilere yapacakları yardımlar karşılığında toprak
vaadinde bulunmuştu. Bu yüzden Ermeni gönüllü çetelerinin eliyle,
Azerbaycan arazisi içerisinde karmaşa çıkarma ve zulüm etmeleri
buna örnektir. Ermeni çetelerine karşı gelmek için Azerbaycan var
olan askeri gücünü batı sınırına yöneltmişti. Hal böyleyken
Azerbaycan Demokratik Cumhuriyeti’ne saldırıların kuzeyden
yapılması daha uygun görülmekteydi ve öyle de oldu. 28 Nisan
1920’de M.K. Levandovski komutasındaki 11. Kızıl Ordu birlikleri
kendisine verilen görevi yerine getirmiş ve Dağıstan’dan girerek
Bakü’ye dayanmıştı.

M.E. Resulzade başkanlığında toplanan Azerbaycan Parlamentosu, 27
Nisan 1920 tarihinde çarpışma olmaksızın hükümetin Bolşeviklere
devredilmesi kararını almıştır.

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

163

İİBF Dergi
37/1
Haziran
June
2018

SONUÇ

1. Dünya Savaşının galibi olan İtilaf devletlerinin de tanıdığı meşru ve
bağımsız Azerbaycan devleti, 27 Nisan 1920’de Kızıl Ordu tarafından
işgal edilmiştir. Bolşevik (komünist) Rusya rejimi, 28 Nisan 1920’de
Azerbaycan’da “Azerbaycan Sovyet Sosyalist Cumhuriyeti”
kurulduğunu ilan etmişti. Kurulan yeni cumhuriyetin Moskova
güdümündeki hükümeti, Azerbaycan’da fevri bir yönetim uygulamış,
toplu tutuklamalar ve katliamlar gerçekleştirmiştir. Ayrıca bu
yetmezmiş gibi Azerbaycan petrolleri yalnız Rusya’ya nakledilmiş,
Azerbaycan’ın petrol zenginliğinden yerli Türkler
yararlanamamıştırlar. Dev bir coğrafyaya kapsayan Rusya’nın petrol
ihtiyaçları Bakü’den karşılanmış, oysa Azerbaycan tarıma dayalı bir
ekonomiyle yetinmek zorunda kalmıştır, Azerbaycan Türkleri sefil bir
şekilde yaşamaya mahkum edilmişlerdir.

İşgalin ardından Azerbaycan, Sovyet Sosyalist Cumhuriyetler
Birliğinin (SSCB) 15 cumhuriyetinden birisi haline gelmiştir. Sovyetler
Birliği genelinde olduğu gibi Azerbaycan’da sosyalizm sisteminin
kurulması hedeflenmiş, bir tür modernleşme modeli olarak Bolşevik
rejimi tarafından kolektifleştirme adı altında köylerde özel toprak
mülkiyeti ortadan kaldırılmış, gelir kaynakları devletin kontrolündeki
kolhozlara (kolektif çiftlik) devredilmiştir. Özel mülkiyetin
yasaklanması, üretim ve ticaretin kamu kontrolüne geçmesiyle birlikte
tüketim de devletin planlamasına tabi tutulmuştur. Sanayileşme adı
altında özel teşebbüs yok edilmiştir. Komünist Parti yönetiminde
kültür devrimi adı altında yeni eğitim sistemi geliştirilmiş, sosyalist
kültür ve sanat doktrini dayatılmış, muhalif aydınlar tasfiye
edilmiştir. Özellikle devrimci kültür ve sanat adına aşırı
modernleştirme politikası, geçmişin kültür mirasının inkarı derecesine
ulaşmış, el yazması eserler yakılmış, kullanılan alfabe değiştirilmiştir.
Halkın adından ”Türk’ ibaresi çıkarılarak “Azerbaycanlı” denilmesi
zorunlu kılınmıştır. Milli bilinç ve kimlik bu yolla yok edilmeye
çalışılmıştır.

Azerbaycan Demokratik Cumhuriyeti’nin kuruluşu, Azerbaycan
Türklerinin devletçilik tarihinde bir dönüm noktası olmuştur. Sadece
1 yıl 11 ay 29 gün devam eden bağımsızlığı süresinde Azerbaycan
Halk Cumhuriyeti, oldukça zor uluslararası konjonktürde milli devlet
kurmada önemli başarılar kaydetmiştir. Cumhuriyet, Azerbaycan’ın
toprak bütünlüğü, ekonomik ve mali bağımsızlığı, milli idare ve

Nilüfer MUTLU

164

İİBF Dergi
37/1

Haziran
June
2018

kurumlar oluşturulması, milli eğitim sistemi, milli kültür uğruna
sürekli mücadele vermiştir. Milli ordunun kurulması ile birlikte
devletin uluslararası camiada tanınması için etkin diplomatik
faaliyetler yürütülmekteydi. Ne var ki dünya politikasındaki
gelişmeler, bazı nesnel şartlar ve bölgesel dengeler, Azerbaycan
Demokratik Cumhuriyeti’nin ayakta kalmasına müsait olmamıştır. İç
savaşta eski Çar yanlısı Beyaz Orduyu yendikten sonra Bolşevik
Sovyet rejimi, Azerbaycan da dahil olmak üzere Güney Kafkasya’da
kurulmuş üç devletin de bağımsızlığını tanımayarak Kızıl Orduyu
bölgeye sevk etmişti. Bolşevik kuvvetleri, Azerbaycan’ın başkenti
Bakü’yü, Anadolu’daki Türklerin milli istiklal mücadelesine destek
vermek için geldikleri bahanesi ile işgal etmişlerdir (27 Nisan 1920).
İşgalin ardından Ruslar, girdikleri her yerleşim yerinde yağmalama,
şiddet ve vahşet uygulamışlardır. 27 Nisan 1920 Azerbaycan tarihine
“Kara Gün” olarak geçmiştir. Azerbaycan’ı ele geçiren ve burada
kukla Bolşevik hükümeti kuran Rusya, bağımsız Cumhuriyet
döneminde kazanılan özgürlük ve hakları iptal etmiş, Azerbaycan
Halk Komiserleri Sovyetini (Bakanlar Kurulu) oluşturarak başına
Moskova yanlısı Nariman Narimanov’u getirmiştir. Böylece İslam
dünyasında kurulmuş ilk cumhuriyet olan Azerbaycan Demokratik
Cumhuriyeti tarihe karışmıştır.

Rus Sovyet rejiminin bütün bu kültürel ve manevi baskılarına, ayrıca
Türk nüfusunu asimile etme politikalarına rağmen Azerbaycan
Türkleri, daima Türklük bilincini muhafaza etmişlerdir ve bugün
Azerbaycan müstakil bir devlet olarak hür dünyadaki yerini almıştır.

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

165

İİBF Dergi
37/1
Haziran
June
2018

KAYNAKÇA

Ahmedli, Firdevsiyye (2017). “Feteli Han Hoyski (1875-1920)/ Azerbaycan
Türklerinin Önderleri”. Kolektif. Türkiye Türkçesine Aktaranlar Orhan
Uravelli, Selçuk Akın. Ankara: Berivan Yayınları.

Ahmedova, Firdovsiye (2013). “Azerbaycan Demokratik Cumhuriyeti-95”.
http://irs-az.com/new/pdf/201308/1375679330348090843.pdf , (Erişim tarihi
06.04.2018).

Aslan, Betül, (2010). “Azerbaycan”. Erzurum, Atatürk Üniversitesi Türkiyat
Araştırmaları Enstitüsü Dergisi, ISSN: 1300-9052, ss 47-75.

Baykara, Hüseyin (1975). “Azerbaycan İstiklal Mücadelesi Tarihi”. İstanbul:
Azerbaycan Halk Yayınları.

Baykara, Hüseyin (1966). “Azerbaycan’da Yenileşme Hareketleri, XIX Yüzyıl”.
Ankara: Türk Kültürü Araştırma Enstitüsü Yayınları.

Cafersoy, Nazim (2001). “Bağımsızlığın Onuncu Yılında Azerbaycan-Rusya
İlişkileri (1991-2001)” ASAM Rusya-Ukrayna Araştırmaları Masası, Avrasya
Dosyası, Azerbaycan Özel, Cilt: 7, Sayı: 1, ss. 286-316.

Çelik, Dursun (1996). “XIX ve XX Yüzyıllarda Azerbaycan”. Ankara: Bilig
Türk Dünyası Sosyal Bilimler Dergisi, sayı 3, ss. 60-79,
http://bilig.yesevi.edu.tr/yonetim/kcfinder/upload/files/bilig-3-guz-96.pdf
(Erişim tarihi 06.07.2018)

Devlet, Nadir (1985). “Rusya Türklerinin Milli Mücadele Tarihi (1905-1917)”.
Ankara: Türk Tarih Kurumu.

Genceliyeva, Seriyye Tamer (2008). “Tarihteki İlk Milli, Demokratik ve
Çağdaş Türk Cumhuriyeti: Azerbaycan Demokratik Cumhuriyeti (28 Mayıs
1918)”. Ankara: Azerbaycan Türk Kültür Dergisi, 56 sayı: 374, s. 14-18.

Göyüşov, Altay (2016). “Kuzey Kafkasya Dağlılarının Özgürlük Uğrunda
Mücadelesi (1917-1920)”. Türkçeleştiren ve Ekler Sefer E. Berzeg. Ankara:
Kuban Matbaacılık Yayıncılık,
http://www.azerbaycankulder.org/icerik/pdf/temmuz2008.pdf (Erişim
tarihi: 06.04.2018).

İsmayıl, Mahmud (1993). “Azerbaycan Tarihi”. Bakü: Azerbaycan Dövlet
Neşriyyatı.

http://irs-az.com/new/pdf/201308/1375679330348090843.pdf
http://bilig.yesevi.edu.tr/yonetim/kcfinder/upload/files/bilig-3-guz-96.pdf
http://www.azerbaycankulder.org/icerik/pdf/temmuz2008.pdf

Nilüfer MUTLU

166

İİBF Dergi
37/1

Haziran
June
2018

Nesibli, Nesib (2017). Giriş // “Azerbaycan Türklerinin Önderleri”. Kolektif.
Türkiye Türkçesine Aktaranlar Orhan Uravelli, Selçuk Akın, Ankara: Berivan
Yayınları.

Mehmetzade, Mirza Bala (1991). “Milli Azerbaycan Hareketi”. Yayına
Hazırlayan Ahmet Karaca, Ankara: Azerbaycan Kültür Yayınları.

Resulzade, Mehmet Emin (1990). “Azerbaycan Cumhuriyeti (Keyfiyet-i Teşekkülü
ve Şimdiki Vaziyeti)”, İstanbul.

Saray, Mehmet (1994). “Rus İşgali Devrinde Osmanlı Devleti ile Türkistan
Hanlıkları Arasındaki Siyasi Münasebetler (177-1875)”. Ankara: Türk Tarih
Kurumu.

Saydam, Abdullah (1990). “Rusya’nın Kafkasya’yı İşgali”. İzmir: On dokuz
Mayıs Üniversitesi Dergisi, 239-257.

Senyutkina, Olga N. (2007). “Tyurkizm kak istoriçeskoe yavleniye (na materialakh
istorii Rossiyskoy imperii) (Rusya İmparatorluğu Tarihine Ait Kaynaklara Göre
Tarihsel Fenomen Olarak Türkçülük). Rusça: Nijnıy Novgorod.

Şimşir, Bilal N.(2011), “Azerbaycan(Azerbaycan’ın Yeniden Doğuş Sürecinde
Türkiye-Azerbaycan İlişkileri”. Ankara: Bilgi Yayınevi.

Uzunçarşılı, İsmail Hakkı (1969), “Anadolu Beylikleri ve Akkoyunlu ve
Karakoyunlu Devletleri”. Ankara: Türk Tarih Kurumu Basımevi, s.180-198.

Vaniani Evgeniya Yuryevna (2004), “ Novaya İstoriya Stran Azii i Afriki, XVI-
XIX vv.”(Asya ve Afrika Devletleri Tarihi, XVI-XIX yy.) Yayına hazırlayan
A.M. Rodriges. Moskova: VLADOS Basımevi.

http://nashaucheba.ru/v53596/родригес_а.м._новая_история_стран_азии
_и_африки._xvi-xix_вв._часть_2 (11.07.2018).

Yüceer, Nasır (1996). 1. Dünya Savaşında Osmanlı Ordusunun Azerbaycan ve
Dağıstan Harekatı, Ankara: Genelkurmay Basımevi.

Hanlıklardan Cumhuriyete Doğru Azerbaycan’ın Kısa Tarihi (1747-1920)

167

İİBF Dergi
37/1
Haziran
June
2018

SUMMARY

Azerbaijan, which is our gateway to the Caucasus and Eurasia from the
standpoint of both the geopolitical interests of the Republic of Turkey and in
the sense of historical brotherhood and common cultural ties, serves as a
bridge also in the context of maintaining and deepening the relationships with
the Turkic Republics in a multifaceted manner. In line with the saying: “One
people, two states”, Azerbaijan is the Turkic Republic which is closest to us
with her culture, legacy, language, traditions and history. The geography and
the historical developments experienced by this country with which we have
such close spiritual ties are subjects that should be studied in every aspect.

In the context of historical research and future strategies, Azerbaijan is
considered one of the key countries from the standpoint of Turkey’s policies
concerning the Caucasus, Russia and the Middle East, serves as a bridge
between us and the Turkic Republics, and is a country with which we have
intensive cultural and economic relationships. Being one of the key countries
from strategic viewpoint, Azerbaijan has rich underground resources and is
located in a geography which is at the crossroads of major trade routes.

This article touches briefly upon the states and the political bodies that have
established domination in Azerbaijan, and the historical development
processes of such states in Azerbaijani geography, gives information on the
ethnic presence of Turks in Azerbaijan turning into political domination, their
struggles with the Russians, and enslavement of Azerbaijani Turks by the
Russians, and the assimilation policies applied by the Russians against Turks,
and considers the uphill fight put up by Azerbaijan for her independence
after being divided into two in 1828 as the South (Iran) and the North
(Russia). The geography where Azerbaijan is located, which draws great
interest strategically today and which is given great importance by the
leading powers of the world, and factors such as her rich resources have been
taken into consideration, and the stages experienced by Azerbaijan during the
process of her national independence have been studied. The Democratic
Republic of Azerbaijan, established as a result of uphill battles, could not live
long, and was subjected to Russian invasion again on 27 April 1920.

	Uludağ Journal of Economy and Society / B.U.Ü. İktisadi ve İdari Bilimler Fakültesi Dergisi Cilt / Volume 37, Sayı / Issue 1, 2018 ss./pp. 147-167
	HANLIKLARDAN CUMHURİYETE DOĞRU AZERBAYCAN’IN KISA TARİHİ (1747-1920)0F(
	ÖZ
	AZERBAIJAN’S SHORT HISTORY FROM KHANATES TO REPUBLIC (1747-1920)
	ABSTRACT
	GİRİŞ
	1. TARİHİ SÜREÇTE AZERBAYCAN
	2. BAĞIMSIZLIĞA GİDEN YOL
	SONUÇ
	KAYNAKÇA
	SUMMARY

