

ŞEYH ŞAMİL'İN MEKTUPLARININ İÇERİK ANALİZİ

Content Analysis of Sheikh Shamil's Letters

Fikret EFE*

Özet

Nasıl İmam Şamil'in yeri ve rolü Dağıstan ve Çeçenistan başta olmak üzere bütün 19. yüzyıl Kuzey Kafkasya bağımsızlık hareketinde büyük öneme sahipse, mektupları da, onun şahsiyetini ve yönetim şeklini aydınlatması bakımından aynı şekilde öneme sahiptir. Şamil, yönetimi döneminde bu mektupları yazmıştır. Mektuplar karamamelerden, tebliğlerden, ahlaki bildirilerden, emimamelerden, yönergelerden ve özel mektuplardan oluşmaktadır. Mektuplar Şamil ve askeri kurulunun üyelerince kendi asıtlarına, topluluk liderlerine, naiblere (valilere) ve özel şahıslara yazılmıştır. Bu belgeler, Şamil'in kuvvetli siyasi ve idari faaliyetlerinin göstergeleridir ve bölgedeki devlet sisteminin nasıl geliştiğinin tam bir fikrini vermektedir. İlk elden birinci derece belgesel kaynaklar olarak Şamil'in yüzlerce mektubu, Kuzey Kafkasya bağımsızlık mücadelesinin keşfinde ve onun şahsiyeti ve yönetimi etrafında oluşan spekülasyonların açığa kavuşturulmasında araştırmacılara yardımcı olacaktır. Diğer taraftan mektuplar, köklerini Şamil'in öncülüğünü yaptığı Müridizm hareketinden alan ve halen bölgede devam eden askeri ve siyasi olayların perde arkasını aydınlatması bakımından son derece önem taşımaktadır. Şamil'i anlamamızın en iyi ve en kestirme yolu, mektuplarının içeriğinde ne olduğunu keşfetmektir. Şamil'in mektupları Osmanlı Devleti ile Kuzey Kafkasya toplulukları ilişkilerine kaynaklık etmesi bakımından da ayrı bir öneme sahiptir.

Anahtar Kelimeler

İçerik analizi, Şeyh Şamil, Şeyh Şamil'in mektupları, Kafkas Savaşı, imamlık, Müridizm, imam, emirül müminin, naib (vali), şariat, nizam, adetler.

Giriş

19. yüzyılda Sanayi Devrimi'nin Rusya'ya ulaşmasıyla¹ yeni sömürge alanlarını genişletmek isteyen Çarlık yönetimi, bu planının önemli bir parçası olarak Kafkasların işgalini görmüştü.² Bu bölgede önemli güç konumundaki Osmanlı ve İran gibi zamanın büyük devletlerinin yenilgiye uğratıl-

Abstract

Just as Imam Shamil's role and place are great in the Northern Caucasian independence movement in Dagestan and Chechnia in the 19th century, so are his letters in the enlightenment of his personality as well as institutions through which he ruled his imamate. Imam Shamil, known as Sheikh Shamil in Turkey, wrote the letters during his rule. These letters are consisted of several decrees, manifestos, edifications, orders, instructions and private letters of Shamil and the members of his military board, which were written to the heads of subordinate officers and the leaders of the communities, to naibs and private personalities. The documents are indicative of Shamil's constant political and administrative activity, and give full idea of how the state system developed in the territory. Hundreds of Shamil's letters, as first-hand documentary sources, help scholars for the investigation of the national liberation movement under his leadership in the North Caucasus, and eliminate many of the speculations around his personality as well as his administration. On the other hand, they illuminate the recent military and political events in the region taking their roots from the Muridism movement, whose unforgettable pioneer is Shamil. The best and most direct way to understand Shamil is to discover what there is in the contents of the letters. Shamil's letters have also importance from point of enlightening the relation between the Ottoman State and the North Caucasian communities.

Key Words

Content analysis, Shaikh Shamil, Shamil's letters, Caucasian War, imamate, Muridism, imam, amir al-mu'minin, naib (governor), shari'a, nizam (order), adads (customs).

ması, Dağılılarla Rusları karşı karşıya getirmiş, onları acilen bir şeyler yapmaya; Ruslara karşı direnişe ve birleşmeye zorlamıştı.³

19. yüzyılda Ruslarla Kuzey Kafkas halkları arasında geçen savaşlara, savaşın cereyan ettiği alana nispeten *Kafkas Savaşları*, savaşlarda müritlerin baş rolü oynamaları sebebiyle *Mürit Savaşları* ve Dağılı kavimlerle yapılması itibarıyla *Dağılıların Savaşları* denilmiştir.⁴

* Dr.

¹ Şinasi Göçeri, Türkiye Ekonomisinin Yapısal Meseleleri ve Bir Çözüm Modeli, İş Dünyası Yay., İst., 1993, s. 248.

² A. M. Halilov, Şamil i Kavkazskaya Vayna, Mahaçkala, 1998, s. 94.

³ Sefer E. Berzeg, Gurbetteki Kafkasya III, Ankara, 1989, s. 10.

⁴ Ahmed Musa Şeşani, Harb al Qavkaz al Ülä, Da'wet al Haq, Riyad, H. 1415, s. 49.

18. yüzyıl sonlarında Çeçenistan'da⁵ Şeyh Mansur ile ilk başlama sinyallerini veren, Dağıstan'da Gazi Muhammed zamanında başlayan,⁶ İmam Hamzat ve İmam Şamil elinde inkişaf eden ve tüm Kafkasya'ya yayılan bu ilk özgürlük mücadelesi, müridizm hareketi olarak bilinmektedir. Bu hareket her ne kadar ilk bakışta dini görünse de, hakikatte mükemmel bir askeri, siyasi ve idari teşkilatı kadrolayarak, son ferde kadar silahlı hizmete koşmayı, tek bir kumanda ve bayrak altında toplanmayı emreden mukaddes bir cihat⁷ olarak kabul edilmiştir. Uzun yıllar süren bu gerilla taktikli savaşlar⁸ boyunca, Ruslara karşı koyan Dağlıların özgürlük aşkının dini inanç ve ruhla kaynaşmasıyla ortaya yeni bir dünya görüşü ve yaşam felsefesi çıkmıştır ki, bu harekete *müridizm* ve bu zamana *şeriat zamanı* denilmiştir.⁹

Müridizm hareketinin ortaya çıktığı tarihlerde yalnız Dağıstan ve Çeçenistan değil, bütün Kafkas toplulukları sosyal ve siyasal karışıklıklar içerisindeydi. Kafkasya'da kabileler arasında iç çekişmeler hiç eksik olmuyordu. Dağıstan'ın büyük kesiminde feodalite,¹⁰ Çeçenistan'da kabilecilik,¹¹ Çerkezya'da,¹² Kabartay'da ve Karaçay'da¹³ sınıf ayrımcılığı hakim durumdaydı. Kanun hükmündeki âdetler tarafından desteklenen kan davaları kutsal sayılıyor ve yıllarca sürüp gidiyordu.¹⁴ Onların bu şekilde klan ve kabilelere ayrılarak bir topluluk oluşturamamaları, sosyal ve siyasal birleşmeyi önüyor ve dolayısıyla yaklaşan Rus tehlikesine karşı kendilerini

savunmaya en büyük engel teşkil ediyordu.¹⁵

Her ne kadar 8. yüzyılda İslam Dağıstan'a ulaşmışsa da, zamanla halkın dini duyguları zayıflamış, ülkenin birçok yerinde şer'i kuralların yerini örf ve âdetler almıştır. Kadılar dahi halk arasındaki anlaşmazlıkları âdetlere göre halletmişlerdir.¹⁶ Yönetiminin zayıfladığı anlarda insanlar eski düzenlerine yeniden geri dönmüşlerdir.¹⁷ Bu yüzden Kafkas savaşlarının iç arenadaki görüntüsü, şer'i kurallara dayanan İslam hukuku ile âdetlere dayanan örfi hukukun¹⁸ mücadelesi gibidir.¹⁹

Rusların Dağlılarla temasa geçmesiyle, yeni bir döneme girilmiştir. Bundan böyle Ruslarla işbirliği yapanlar toplumda en yüksek sosyo-ekonomik statüler elde etmeye başlamışlardır.²⁰ Ruslar bu kimselere memurluk, subaylık, yeni okullarda öğretmenlik gibi görevler vererek, onları çıkarları çerçevesinde işbirliğine yöneltmişlerdir. Münafık olarak nitelenen bu kişiler, Ruslarla işbirliği yaptıklarından geleneksel norm ve değerlerden oldukça uzaklaşmışlar; artık onların yaşam şekilleri ne Dağlı âdetlere ne de İslam'a uygundu.

Ruslar, Dağ halklarını tam bir asimile edebilmek

- 5 Aytek Kundukh, Kafkasya Müridizmi (Gazavat Tarihi), Gözde Kitaplar Yay., İstanbul, 1987, s. 31; Ahmet Akmaz, Rus Yayılmacılığına Karşısında Kafkasya Müridizm Hareketi (Doğuşu), Bizim Gençlik Yay., Y. no. 9, s. 60. Tank Mümtaz Göztepe'ye göre Mansur Dağıstanlıdır. Tank Mümtaz Göztepe, Dağıstan Aslanı İmam Şamil, Sebül Yay., İstanbul, 1994, s. 10.
- 6 M. N. Çiçagova, Şamil ha Kavkaze i v Rasii, S. Peterburg, 1889, s. 21. Tank Mümtaz Göztepe müridizm hareketinin başlangıcını İmam Mansur'a dayandırmaktadır. Göztepe, age., s. 8. Kanaatimizce bu doğru değildir. Çünkü onunla Gazi Muhammed arasında 30 yıla yakın kesintili bir zaman dilimi vardır. Bu dönemde Ruslara karşı toplu bir savaş ya da saldırı gerçekleştirilmemiştir.
- 7 Göztepe, age., s. 9-10.
- 8 Hamid, age., s. 8.
- 9 John F. Baddeley, Rusların Kafkasya'yı İstilas ve Şeyh Şamil, (Çev. S. Özden), Kayıhan Yay., İstanbul, 1996, s. 228.
- 10 Halilov, age., s. 130-2.
- 11 El Karahi, age., s. 94.
- 12 İbâgî Baj, Çerkezya'da Sosyal Yaşayış-Âdetler, Fon Matbaası, Ankara, 1969, s. 105.
- 13 Berzeg, age., s. 8.
- 14 Çev. Hasan Aykan, Rus Gözüyle Kafkasya ve Kafkasyalılar, Nart Yayıncılık, İstanbul, 1994, s. 26.

15 Shauket Mufti (Habjoka), Heroes and Emperors in Circassian History, Libraria du Liban, Beirut, 1972, s. 159; Kafil, age., s. 13.

16 M. Fahrettin Kırzioğlu, Tarihçe-i (Gazavat-i) Dağıstan, Türk Dünyası Araştırmaları Vakfı, İstanbul, 2000, s.1.

17 Ufuk Tavkul, Kafkasya Dağlılarında Hayat ve Kültür, Ötüken Yay., İstanbul, 1993, s. 99-100; Erel, age., s. 200; Baddeley, age., s. 229. Baddeley Dağıstanlıların İslam dininin ilkelerine bağlılıklarını özellikle Müridizm dönemine inhisar eder. O bu konuda "Şamil'in yenilmesinden sonra bütün Dağıstan, yeniden kendi âdetlerine döndüler ve sorunlarını çözüme bağlamak için her köyde, âdetlere göre karar verecek kişileri seçtiler. Baddeley, age., s. 240-2. Baddeley'in bu görüşünde haklılık payı olsa da, mübalağanın olduğu da bir gerçektir. Zira, Dağıstan'da, Komünist sistem zamanında dahi dini kurallara son derece sıkı sarılmış köyler ve kasabalar olduğu bilinmektedir. Bu durum özellikle İmam Şamil'in etkisinin güçlü olduğu bölgelerde gözlemlenmektedir. Hamid, a.g.e., s. 26. 1991 sonrasında ise, birçok yörede dini kurallara sıkı bağlılık artmış, yasal olmasa da Şeriat kurallarının geçerli olduğu köyler ortaya çıkmıştır. Мусульмане (Musulmane), No. 2 (3) Mayıs-Haziran 1999, s. 69. Karamahı, Çobanmahı, Kader, Gubden bunlardan birkaçıdır. Dağıstan'da İslam'ın bugünkü durumu Musulmane dergisinin aynı sayısında genişçe işlenmiştir.

18 Aslında âdetlere dayalı örf, İslam hukukunun önemli tali kaynaklarından biridir. Örfi hukukta şeriata aykırı hükümler olmadığı müddetce meşrudur. Ahmet Akgündüz, "Osmanlı Hukuku'nda Şer'i Hukuk-Örfi Hukuk İkilemi ve Yasama Organının Yetkileri", İslami Araştırmalar Dergisi, C. 12, S. 2, 1999, s. 117.

19 Muhammed Tahir el Karahi, Şeyh Şamil'in Cihad Hatıraları, Seha Yayınevi, İstanbul, s. 20.

20 El Karahi, age., s. 93.

amacıyla bir taraftan geleneksel norm ve değerlerin yerine alkol, kumar, rüşvet ve benzeri kötü alışkanlıkları yerleştirmeye çalışıyorlar,²¹ diğer taraftan onlara çeşitli baskılar yaparak giyimlerine karşıyorlar, hacca gitmelerini yasaklıyorlardı.²² Rusların bu şekilde İslam karşıtı Ortodoks Kilisesi politikası izlemesi ve Dağlı Müslümanları Hıristiyanlaştırma çabalarına girişmesi, halkı dini kimliklerini kaybetme tehlikesiyle karşı karşıya bırakmıştı.²³ Bütün bu olup bitenlere daha fazla sessiz kalmayan duyarlı dindar insanlar, Ruslara büyük tepki göstermişler,²⁴ Dağlıları, din ve dini örgütler etrafında birleşmeye yöneltmişlerdir.²⁵

İşte böylesine kritik bir dönemde, Dağıstan'da Rus işgaline karşı başkaldırı hareketi ilk kez Şirvan'da oluşan Nakşibendi sūfi dirilişten kaynaklanmıştır.²⁶ Bu tarikatın Halidiye ekolü²⁷ yalnızca halkı manevi temizlenme konusunda eğitmekle kalmıyor, aynı zamanda onları bağımsızlıklarını uğruna mücadeleye çağırıyordu.²⁸ Tarikat şeyhlerinin etraflarına kendilerine kesin itaatle bağlanacak müritleri toplamaları ve fiziki olarak çok dağınık olan toplumu sıkı örülmüş bir organizasyonla birbirine bağlamaları, kısa zamanda büyük bir sosyal ve siyasal potansiyel sağladı.²⁹ Halidiye ekolünün kurucusu Ziyaeddin Halid Şahrazuri (1776-1827) Şirvan'da faaliyet göstermiş, öğrencisi Şeyh İsmail'i tarikatı yayması için Dağıstan'a göndermişti. Onun öğrencilerinden biri olan Şeyh Has Muhammed Şirvani, onun öğrencisi Muhammed Yarağı ve Seyyit Cemalettin Gazi Kumuki tarikatı Dağıstan'da yaymayı başarmışlardı.³⁰ Bu iki şahıstan Yarağı,

Şamil'in ders hocalığını ve Kumuki müritliğini yapmıştır.³¹ Onların tebliğ ve irşat çalışmaları meyvelerini kısa zamanda vermiş, bid'at addedilen âdetler ortadan kaldırılmaya ve yerine din kuralları yerleşmeye başlamıştır.

Dağıstan'daki bu dini uyanışın Rus işgaliyle aynı devreye rastlaması, ilk başlarda fazla bir politik özelliği olmayan sūfi hareketini giderek politikleştirmiştir. Nitekim, uzun süren mürit savaşları sırasında başlangıçta birçok *tarikât müridinin* bu savaşlara katılmadıkları gözlenmiştir. Şamil, kendi müritlerini *sūfi müritlerden* ayırmak için onlara *naibi mürit* demiştir.³²

Müridizm hareketinin giderek siyasal güç kazanmasıyla din merkezli milli devlet kurulmaya çalışılmıştır. Şamil'in arkadaşı ve hocası Gazi Muhammed (Molla),³³ 1824 yılında Gimri'de açıkça bu fikirlerini dile getirmeye başladı.³⁴ Onun Dağıstanlıları kutsal savaşa çağırarak ilk bildirisi, Arapça olarak 1829 yılında yazıldı.³⁵ Gazi Muhammed aynı yıl Dağıstan'ın çeşitli bölgelerinden gelen dini liderlerce İmam olarak seçildi. Ancak o kendini bir yöneticiden ziyade, mevcut yönetici ve topluluklara bir önder olarak görmüştür.³⁶ Zira onun amacı, âdetler doğrultusunda hareket eden yerel yöneticilere şeriatı uygulamaları hususunda baskı yapmaktır. Ama onlar ona boyun eğmeyince, onların yerlerini kendi taraftarlarıyla değiştirmeye çalışmış; böylece imamlığı yöneticiliğe dönüşmeye ve bir devlet mekanizması oluşmaya başlamıştır.

Nihayet, Dağlılar ancak Şamil'in imamlığı döneminde şeriatı benimsemişler, ona son derece bağlanmışlardır. Böylece Dağlılar üzerinde her hangi bir konuda etkili olabilmenin yolu, şeriat ölçülerine uymak olmuştur.³⁷

Şamil yaptığı uzun mücadeleler sonunda, Dağıstanlılardan, Çeçenlerden, Çerkezlerden, Osetinlerden, Karaçaylardan ve diğer Dağlı kabile-

21 Kadircan Kafli, Şimali Kafkasya, Vakıf Matbaası, İstanbul, 1942, s. 11.

22 Muhammad Hamid, Imam Shamil The First Muslim Guerilla Leader, İslamîc Pub. Ltd., Lahore, 1979, s. 26.

23 Moshe Gammmer, Muslim Resistance to the Tsar: Shamil and the Conquest of Chechnia and Daghestan, Tel Aviv University, Frank Cass, 1994, s. 41.

24 Gammmer, age., s. 44.,

25 Gammmer, age., s. 225.

26 Shirin Akîner, Sovyet Müslümanları, (Çev. T. Bozpinar ve A. Mutlu), İnsan Yay., İstanbul, 1995, s. 116.

27 Nakşibendi tarikatı en büyük tarikatlardan biri olup Ebu Yakup Hamadani tarafından 12. Yüzyılda kurulmuştur. Ancak 14. Yüzyılda bu tarikata son yapısal şeklini veren Bahaeddin Nakşibendi (1318-89)'nin ismiyle meşhur olmuştur. Tarikat Orta Asya'dan Hindistan'a, buradan Orta Doğu'ya ve oradan da Kafkaslar'a yayılmıştır. Kafkasların ilk Nakşibendi lideri Kafkasların ilk Ruslardan temizlenmesi için cihat ilan eden Şeyh (İmam) Mansur'dur. Halidiye kolu, Ziyaeddin Halit Şahrazuri (1776-1827) tarafından kurulmuştur. Gammmer, age., s. 39.

28 Hamid, s. 21.

29 Akîner, age., s. 110.

30 Al Şeşani, age., s. 76. Dağıstan'da bulunmuş olduğumuz

1997-1999 yılları arasında yapmış olduğumuz araştırma ve gözlemler, tarikatlar etrafında örgütlenmenin hâlâ güçlü olduğunu göstermiştir. Bu ülkedeki tarikatlerden Nakşibendi-Halidiye ekolü en güçlü olanlardan biridir. 1991 öncesinde Kafkaslarda dini yaşam bitmemişse bunda tarikatlerin büyük rolü olmuştur.

31 Cafer Barlas, Kafkasya'nın Kurtuluş Mücadelesi, Kitapevi Yay., İstanbul, 1991, s. 34.

32 Gammmer, age., s. 228.

33 M. N. Çığagova, Şamil ha Kavkaze i v Rasi, S. Peterburg, 1889, s.16.

34 Mufti, age., s. 160.

35 Baddeley, age., 236

36 Gammmer, age., s. 225.

37 R. M. Magomedov, Obıçay i Traditsii Harodov Dagestana, Daguçpedgiz, Mahaçkala, 1992, 44-5.

lerden oluşan tarihinde ilk kez Kuzey Kafkasya Birleşik Devletlerini kurmayı başarmıştır.³⁸ Bugün o, tüm Kuzey Kafkas halklarınca ve buralardan çeşitli ülkelere göç edenlerin torunlarınca önder sayılmakta; onun hedef ve idealleri uğrunda gayret gösterilmektedir. Devam eden Çeçen savaşı, Kafkaslarda Şamil'in ruhunun hâlâ yaşamakta olduğunun açık ifadesidir. Bu itibarla Şamil konusu güncelliğini korumakta ve onun felsefesini anlamak bir kez daha önem kazanmaktadır.

I. Şamil'in Mektuplarının Önemi

Genel olarak yakın zamana kadar devletler arası ilişkilerden, devlet merkezile taşranın haberleşmesine ve kişiler arasındaki alış verişe kadar iletişim mektupla olmuştur. Bu bakımdan mektuplar, yazıldıkları dönemin sosyal, siyasal, kültürel ve edebi olaylarına ışık tutan önemli belgelerdir.³⁹

Mektuplarını inceleme konusu yaptığımız İmam Şamil, 19. yüzyılın en olağanüstü şahsiyetlerinden biri olup Kafkas tarihinde en yüksek mevkii işgal eder.⁴⁰ O, bugün Dağıstan ve Çeçenistan başta olmak üzere bütün Kafkas halklarının mürididir.⁴¹ Bu ülkelerde son zamanlarda gelişen İslam'ın politikleşmesiyle ilgili meselelerin⁴² kökleri hep onun yıllarca önderliğini yaptığı ve onunla sembolleşen müridizm hareketine dayanır.

Müridizmle adı bütünleşen Şamil böylesine öneme haiz olunca, onun hakkında mesnetli mesnetsiz birçok söylenti ve görüşün ortaya çıkması doğal karşılanabilir. Birinci dereceden kaynaklar olması ve olayın baş kahramanı tarafından yazılmış olması itibarıyla mektuplar, bu tartışma konularından birçoklarına ışık tutmaktadır.

Tarihe mal olmuş şahsiyetleri ancak onlardan geriye kalmış, o devre şahitlik edecek belgeler vasıtasıyla tanıyabiliriz. Yoksa, Kafkas tarihi ile ilgili çalışma yapan birçok araştırmacının yaptığı gibi,

³⁸ Berzeg, age., s. 10. 11 Mayıs 1918 yılında kurulan Kuzey Kafkasya Cumhuriyeti, temellerini Şamil'in bu devletinden almıştır. Geniş bilgi için, bkz. Vassan Giray Cabağı, Kafkas Rus Çatışması, Yeni Alaş Ofset, İstanbul, 1995, s. 80-dv.; Barasbi Baytugan, Kuzey Kafkasya (1917-1970), Yedi Yıldız Yay., Samsun, 1998, s. 13- dv. Çerkezya'ya naip olarak atanan Muhammed Emin'in Şamil'e yazdığı mektup da bu iddiayı güçlendirmektedir. DNC, age., s. 230.

³⁹ TDK, Güzel Yazılar Mektuplar, AKDITYK TDK Yayınları, Ankara, 1997, s. xvi-xvii.

⁴⁰ Mufti, age., s. 169.

⁴¹ Amirhanov, age., s. 66.

⁴² Zaid Abdulatov, Problemi Politicheckogo islama b Pecpublike Dagestan, basılmamış makale, DNC, Dagestan, 1999, s. 1. Henüz yayınlanmamış bu makalede Dağıstan'da dinin politikleşmesinin yarattığı problemler anket tekniği ile işlenmiştir.

gerekli verileri elde etmeksizin bir ideolojinin, etnikliğin, siyasi çıkar⁴³ veya dini etnosantrizmin etkisinde kalarak, bilim adamını önyargılı hükmetmeye sevk etmesiyle objektiflikten uzaklaşmakta, akıl geri plana itilmekte, bilime duygu ve heyecanlar karışmakta; tutarsız görüşler ve yorumlar ortaya atılmaktadır. Şamil dönemi ile ilgili bir şey söylenmiş, yazılıp çizilmiş olsun da, içinde heyecan, mübalağa ve tarafgirlik bulunmasın, çok azdır.⁴⁴

Aslında bazı yorumların farklı olması din ve kültür farklılığından dolayı gayet makuldür. Örneğin, Şamil'in önemli ve çok hassas olaylarla ilgili *halvete* girmesini ve buradaki tecrübesinden sonra karar vermesini bir gayri Müslim veya ateist bilim adamının anlaması tabii ki zordur. Bununla birlikte araştırmacı veri kaynaklarını çok iyi tespit etmek zorundadır. Aksi halde farkına varmadan önyargılı veya tarafgir davranabilir.

Rusların Kafkasları işgaliyle ilgili bilimsel normlara uygun en değerli çalışmalardan birini gerçekleştiren John Baddeley'in "1849 yılında, Şamil'in kabileler üzerindeki etkisinin en üst noktaya ulaştığı görülmektedir. Bu hakimiyetini sıkı bir baskıyla destekleyen İmam, dışardan yanında baltası ve kılıcı eksik olmayan biri olarak hayal ediliyordu. Şamil'in her sözü kanundu ve hiç kimse, bunu sorgulamazdı. Onun emriyle idam edilenlerin akrabaları bile İmam'ı suçlayamazdı"⁴⁵ tespiti, yine başka bir batılı araştırmacının, "bununla birlikte, bütün bunlar demek değildir ki, Şamil sınırsız güce sahipti. Prensipten ve pratikte İmam'ın otoritesi her zaman sınırlıydı ve bundan dolayı onun yönetimi bazı Rus kaynaklarının (malum nedenlerden dolayı) iddia ettikleri gibi despot, baskıcı değildi. İmam'ın gücünü kontrol altında tutan faktörlerden biri şeriatı, sūfi olarak onun mevkisi müridini takip etmeye boyun eğdiriyordu."⁴⁶ tespitiyle çelişmektedir.

Bir yazar, "... iki metreden aşkın boyu ile Şamil..." derken, bilimsel belge niteliği taşıyan fotoğraflarına⁴⁷ bakıldığında bunun hiç de böyle olmadığı görülür. Bilimselliği duygusallıkla karıştırmamak zorunlu olduğu gibi, yorumların uygun ve güvenilir veri kaynaklarına dayandırılması esastır. İşte bütün bu ve benzeri sebepler, inceleme konusu yaptığımız İmam Şamil'in mektuplarının ne derece

⁴³ R. A. Fadeev'in Voenniy pisatel, vkhodets iz stapinnoy dvopanskoy semi, uçastnik Kavkazskoy voyny adlı eseri siyasi amaçlardan dolayı birçok mübalağa ve mesnetsiz bilgilerle doludur.

⁴⁴ El Karahi, age., s. 8.

⁴⁵ Baddeley, age., s. 412.

⁴⁶ Gammer, age., s. 236.

⁴⁷ Duverger, Metodoloji Açısından Sosyal Bilimlere Giriş, (Çev. Ü. Oskay), Bilgi Yay., Ankara, 1986, s. 96.

önemli olduğunu bir kez daha ortaya koymaktadır.

Araştırmamızı içerik analizi yöntemiyle incelemeyi en uygun yöntem olarak görüyoruz. İçerik analizi bazı kavramsal çerçeveye göre verilerin kaydedilmesi veya sınıflandırılması⁴⁸ esasına dayanır. İçerik analizi ya da "muhteva tahlili" (content analysis), yöntemi belli bir metnin, kitabın, belgenin, belli özelliklerini sayısallaştırarak belirleme amacı ile yapılan bir taramadır. Belgelerdeki belli bakış açıları, felsefeler, dil, anlatım vb özellikler, derinliğine ve belli ölçütlere göre yapılacak çözümlenmelerle anlaşılabilir.⁴⁹ Yazılı belgelerden en iyi faydalanmanın yolu içerik analizi yöntemidir.⁵⁰

Şamil'in Dağıstan Araştırmaları Merkezinde 120'den fazla orijinal mektubu vardır. Ayrıca çok sayıda mektubu özel şahısların arşivlerindedir.⁵¹ "100 Писем Шамиля" çalışmamızı, Dağıstan Araştırmaları Merkezi'nin "100 Pisem Şamila" adıyla 1997'de yayınladığı 100 orijinal mektubun incelenmesiyle sınırlandırmaktayız.

II. Şekil ve Yapı Bakımından Mektuplar

Mektuplar, gizli taşınmaları⁵² ve kağıdın az bulunması gibi sebeplerle olsa gerek, pusula diyebileceğimiz büyüklükte kağıtlara yazılmıştır. Büyük çoğunluğunun ebadı 8x5 cm ile 13x8 cm arasında değişmektedir.

Mektupların yazıldığı dil Arapça olup, yazılımların farklılığında Şamil'in ağızından çeşitli kimselere yazıldığı anlaşılmaktadır. Mektuplar fasih bir Arapça ile yazılmış ve anlaşılması kolaydır. Mektupların birçoğunda Kur'an'dan ve bazen hadislerden iktibaslar vardır.

Mektuplar giriş, gelişme ve sonuç bölümlerinden oluşmaktadır. Giriş bölümünde Şamil'in mektubu yazdığı muhatabın adı, unvanı ve selam zikredilmektedir. Gelişme bölümünde mektubun yazılma gerekçesi açıklanmaktadır. Sonuç bölümünde ise selam ve tarih belirtilmektedir.

Mektupların ebatları küçük olunca haliyle ifadeler de o ölçüde sınırlı olacaktır. Mektupların çoğunda amaç söz uzatılmadan, dolaştırılmadan kısa ve özlü ifadelerle anlatılmıştır.

⁴⁸ Babbie, age., s. 271

⁴⁹ Karasar, s. 184.

⁵⁰ Babbie, age., s. 267; Duverger, age., s. 96.

⁵¹ DNC, 100 Pisem Şamila, İzdatelsvo, DNC RAN, Mahaçkala, s. 15.

Bu eser "Şehy Şamil'in 100 Mektubu, Şule Yayınları, İstanbul, 2002." Adıyla tarafımızdan Türkçe'ye kazandırılmıştır.

⁵² El Karahi, a.g.e., s. 120.

Şamil ismini birkaç mektupta (3, 7, 8, 9) **Şamil**⁵³ ve bunlar dışında **Şamûil** şeklinde yazmıştır. Şamil her mektubunun giriş kısmında selam yazmıştır. Onun selam şekli genellikle "el selâmu aleykum ve rahmetullahi ve berakatuh"tur.

Mektuplar umumiyetle, "*Min Emir el müminin (İmam) Şâmil (Şamûil), ilâ ehîhi (el fazıl, el habîb) falan, el nâib (el müdür) (el)selamu(n) aleyküm (ve rahmetullahi ...)*" şeklinde bir girişle başlamaktadır. Mektupların gelişme bölümüne "*emma ba'd*" ifadeyle geçiş yapılmaktadır. Mektubun bu kısmında Şamil bazen muhatablarına dua etmektedir. Bazı mektuplarına besmele ile başlamıştır. Mektupların sonu "*hâza ve el selâm*" ifadesiyle sona ermektedir.

Şamil'in mektupları onun imamlığa seçildiği 1834 (1254) yılından başlamakta ve çeşitli aralıklarla esir alındığı 1859 (1276) yılına kadar devam etmektedir.

Mektupların orijinallerinde yazım ve gramer hatası bir kaç geçmektedir. Buna mukabil DAM tarafından redaksiyon edilen metinlerde daha fazla yazım hatası yapılmıştır.⁵⁴

III. İçerik Bakımından Mektuplar

A. Şamil'in Yöneticiliği Boyunca Kullandığı Unvanlar

İlk imam Gazi Muhammed kendini yönetici görmekten ziyade mevcut yönetici ve topluluklara rehberlik görevi üstlenen bir müşit olarak kabul ettiğinden dolayı, geleneksel unvan *imam* dışında bir yönetici unvanı kullanmamıştır. Bu gelenek ikinci imam Hamzat Bek tarafından bir adım ileri götürülmüş, Avar Hanedanlığını ortadan kaldırdıktan sonra bazı yönetici sıfatları kullanmış⁵⁵ olduğu ileri sürülmüştür.

Bütün bunlarla birlikte, mektuplardan anlaşılacağı üzere, devlet mekanizması ancak Şamil'in döneminde, 1845'lerden sonra oturmuş ve resmi yazışmalarda yönetici unvanları düzenli olarak kullanılmaya başlanmıştır. Nitekim, idari teşkilatın ayrıntılı olarak açıklandığı *Nizamı Cedid Layihası* da

⁵³ Çiçekova, Şamil'in baba tarafından soyunu Kumuk Türklerine dayandırır. Şamil'in dedesi Kumuk Amir Han'dır. Ona göre, Şamil'in asıl adı Ali'dir. Çocukken sık hastalanması sebebiyle geleneksel inanışa uyularak adı Şamil/Şamûil olarak değiştirilmiştir. Ayrıntılı bilgi için bkz. Çiçekova, age., s. 15. M. Fahri Kızıoğlu'nun, Şamil'in soyunun Kumuk Türkleri'nden olduğu tevatür yoluyla biliniyor, demesi, bu kaynaktan haberdar olmayışından olsa gerektir. Kızıoğlu, age., s. VIII.

⁵⁴ Çeşitli hataların yapıldığı orijinal mektuplar 1, 11, 21, 23. Buna mukabil mektupların redaksiyonlarında yapılan hatalar ise 4, 6, 26, 31, 33, 39, 70, 73, 86, 92, 95 nolu mektuplarda görülmektedir.

⁵⁵ Gammer, age., s. 225.

1845 yılında yazılmıştır⁵⁶. Bunun böyle olduğunu, Şamil'in yöneticiliği süresince kullanmış olduğu unvanların giderek politikleşmesinden çıkarabiliriz. Eğer o, önceden oturmuş bir devlet hiyerarşisi mirası almış olsaydı, bunun unvanlara yansımaları gerekirdi.

Tablo 1

Yıllara Göre Şamilin Kullandığı Unvanlar

Yıllar	El Kâtib el Fakîr vb.	İmam	Emir el Mü'minin	TOPLAM
1834-43	2+5(1)			7
1845	1	4+4	1+1	11
1846	1	1	3	5+1(2)
1847	1	1	2	4
1849		1	1	2
1850			9	9+1
1851-52		1	10	11
1853-54			13	13
1855-56			9	9
1857-58	1	1	18	20
1859	1(3)		6	7
TOPLAM	12	13	75	100

Şamil 1834'den 1845 yılına kadar yalnızca "el Kâtib el Fakîr, el Zelîl, el Miskîn" gibi isim ve sıfatlarla kendini nitelmiştir. 1845'te çoğunlukla *imam* unvanını ve 1845'ten sonra ise, bir iki istisna dışında sürekli *emir el mü'minin* unvanını kullanmıştır. Böylece *emir el mü'minin* yerleşik unvan haline gelmiştir.

Bu unvanlar tarihi açıdan karşılaştırıldığında, başlangıçta dini-tasavvufi anlamı olan tevazu sıfatlarının yerini giderek resmi unvanların almaya başladığı görülür. Şamil "el Kâtib el Fakîr, el Zelîl, el Miskîn"⁵⁷ derken, âdeta bir devlet yöneticisi olduğunu bastırmaya çalışır gözükmektedir. Aslında bunun böyle olması gayet doğaldır. Çünkü Şamil tasavvuf ehlinde, Nakşibendi-Halidiye ekolüne mensuptu ve bu şekilde bir tutum sergilemesi, tamamen tasavvuf ilkelerine bağlılığındandı. O kendini böyle nitelerken, muhataplarına gayet samimi, iltifatkar sözlerle hitap etmiştir.

Şamil'in yöneticiliği boyunca kullanmış olduğu unvanlar, Müridizm hareketinin ilk baştaki dini

⁵⁶ Şerafeddin Erel, Dağistan ve Dağlılar, İstanbul Matbaası, 1961, s. 194.

1) İtalik yazılı rakamlar tarihsiz mektupları göstermektedir. 100 mektuptan 20'sinin tarihleri yazılmadığından, mektupların tam olarak ne zaman yazıldıkları belli değildir. Bu mektuplara DBM tahmini tarih vermiştir.

2) 6 ve 17 nolu mektupların baş kısımları tahribata uğradığından hitap yoktur.

3) 24 Kasım 1859'da Şamil esarettayken yazmıştır.

7 Bu terimlerin tasavvufta özel anlamları vardır. Enaniyet ve kibir ifade eden "ben" sözü yerine tevazu gösterilerle "fakîr" denilir. Miskîn: Tasavvufta, zavallı, biçare, hor ve hakîr görülen kimse; kendisine hiç bir varlık tanımayan, mahviyet sahibi derviş anlamına gelir. Süleyman Uludağ, Tasavvuf Terimleri Sözlüğü, Marifet Yayınları, İstanbul, 1995. "Allah'ım beni miskîn olarak yaşat,..."

karakterine politik özelliğini de ekleyerek hızla geliştiği görüşünü, doğrulamaktadır. Fakat bu hiçbir zaman onun sülûlîğinden ödün verdiği anlamına gelmez. O bürokratik üslûbun gereği böyle davranmıştır. 1859'da esarettayken yazmış olduğu mektubunda, kendini yine "el 'Abd el Fakîr" şeklinde nitelmiştir. Buradaki "fakîr" sıfatı mecazi anlamdadır. Çar'ın ona yıllık 1000 Tuman gibi çok büyük meblağda tahsisatta bulunduğunu yine kendisi aynı mektupta bildirmektedir (M. 100).

Tablo 1'e bakıldığında tarihsiz mektupların genellikle 1845 yılı öncesinde yazılmış olduğu, buna mukabil tarihli mektupların 1845 sonrasında yazılmış olduğu görülür. Bu demek oluyor ki, zamanla resmi yazışmalarda usul düzenli hale getirilmiş; mektuplarda tarihlerin yazılmasına daha dikkat edilmiştir. Bu da yine resmi bürokrasinin 1845'ten sonra iyice yerleşmeye başladığı görüşümüzü desteklemektedir.

Bütün bu anlatılanlardan şu genel sonucu çıkarabiliriz: Şamil'den önce oturmuş resmi kimliği ön planda olan bir devlet başkanlığı oluşmamıştır. Zira olsa idi, önceki yöneticiler de bu unvanları kullanacaklarından dolayı, Şamil devam eden gelen siyasi teamüller gereği aynı unvanları kullanmak zorunda kalacaktı. O, başlangıçta resmi siyasi bir unvan kullanmak yerine, toplumunun daha fazla beğenisini kazanacak, bir tarikat önderine uygun olacak türden unvanlar kullanmıştır. Ama o otoritesini kabul ettirip yaygınlaştırdıktan sonra sürekli resmi unvanlar kullanmaya başlamıştır. Bu durumu onun, siyasi bir devlet otoritesi tanımayan Dağlıları bir devlet otoritesine baş eğdirmenin yolunun tedrici bir yol izlemekten geçeceği sosyo-kültürel gerçeğini iyi anlamış olmasına, bağlayabiliriz.

B. Mektuplarda Adları Geçen Önemli Şahsiyetler ve Görevleri

Şamil'in mektuplarında adları geçen şahsiyetlerin mürit savaşlarında en aktif rol almış kimseler olması tabiidir.⁵⁸ Bununla birlikte, mektupların kime ne sıklıkta yazılmış olduğu, bu şahıslar içerisinde hangilerinin daha önemli olduğuna işaret eder. Mektupların yazılış tarihleri ise, onların ne zaman tarih sahnesine çıktıklarına, hangi görevleri üstlendiklerine ve ne zaman oradan ayrıldıklarına ışık tutar. Ayrıca kurumların gelişimi hakkında bilgi verir.

Mektuplardan devlet mekanizması piramidinin en tepesinde *imam*, *emir el mü'minin* Şamil'in bulunduğu; mektupları bu statüde bulunurken astlarına yazdığı görülmektedir. O, dini, siyasi, askeri ve yargısal olarak en yüksek otoriteye sahipti. Kendisine yardım etmesi için 1842'de *divan* kuruldu. Divan en güvendiği yakın birkaç arkadaşından

⁵⁸ Karşılaştırma için bkz. Barlas, age., s. 49.

oluşmaktaydı. Divan danışmanlık ve önemli kararların verilmesi için yüksek mahkeme hizmeti götüyordu.⁵⁹ Ne zaman yargılara gerekli olsa, Şamil ilgili görevliye ya da topluluğa bir mektup yazar, verdiği kararı yerine getirmesini isterdi. Adalet genellikle olayın geçtiği yerde yerine getirilirdi (m. no. 23, 24, 25 vd.).

Şamil'in *imamlığı* boyunca mektuplarını yazdığı şahıslar, görev ve unvanları Tablo 2'de gösterilmiştir.

Tablo 2
Mektupların Şahısların Görevlerine ve Yazılış Tarihlerine Göre Sıralanışı

Mektubun Muhatabı	M. No - Görevi/ Unvanı (4) - Yazılış Tarihi
ABAKAR DİBİR	64 NB 1858
ABDULLAH	12 ÜY 49
ABDUL GANI	5 ÜY 46
ABDURRAHMAN	88 A 45
ALİ AHMED	25 ÜY 52
ALİ ASKERİ	25 ÜY 52
ALİ MUHAMMED	67 NZ 58
BEŞİR	92 NB 45-50
BUK MUHAMMED	20 ÜY 50
CEMAATİ ANDAL	80 T 34-6
CEMAATİ HUTAC, KİNDAL	59 T 57
CEMAATİ KARATA	81T38-9
CEMAATİ SUĞUR	78T58
ÇOMAK	44 MZ 54 45ÜY54
DANYAL SULTAN	9ÜY47 62ÜY57 65ÜY58 72ÜY58 28NB52 63ÜY58 67ÜY58 76NB59
DEBİR	64NB58
EBU BEKR	47NB55
FETİ ALİ	26NB52
GALBAZ, (GALBATSU) ANDALI	2H39 8ÜY46 80A34-6 85ÜY41-5 4 NB46 10 ÜY47 83KD41 86ÜY43-5 7Mdr46 18 ÜY50 84 A 43 90Mdr45 99KD51
GAZİ MUHAMMED	18ÜY50 23NB51
HACİ AHMED (ÇOHLU)	24ÜY51
HACİ ARATI	27NB52
HACİ ASAM	14 ÜY50 15ÜY50 20 ÜY50 31NB52 29NB52 42NB54
HACİ MUHAMMED	98ÜY50
HACİ MURAD	97ÜY45-49
HACİ NASRULLAH	25ÜY52
HACİ TİŞO	82ÜY38-9
HACİYEYEV	76NB59
HADİS	36ÜY53 38ÜY53 41ÜY54 77ÜY59 71ÜY58
HADİS ANSALTA KADISI	40KD54
HAKİ	14ÜY50 93ÜY45-50
HAYDAKİ AHALİSİ	16T50
HİRK CEMAATİ	48ÜY55
HUDANATİL MUHAMMED	14ÜY50
İSMAIL ŞAMGÖDİ	13MN49 34NB53 39NB53 46NB55 51NB56 53NB56 54NB56 57ÜY57 60NB57
JETAN KADISI	61KD57
KADİ AHMED (ÇOHLU)	24KD51
KADİ İSMAIL	55KD57
KADİ ÇARAK	38KD53
KADİ EHL	32KD52
KADİ KENAL	43KD5
KADİ MUHAMMED	87KD44

Mektubun Muhatabı	M. No - Görevi/ Unvanı - Yazılış Tarihi
KADI	64NB58 68NB58
KANSAR, MUKRAT, RİSUR AHALİSİ	56T57
KEBED MUHAMMED	35NB53
KIRALAL'IN MUHTESİPLERİ	11MH47
KİHEY	94ÜY49
KURBAN MUHAMMED	1 İG38 10 A 47 66NB58
MOLLA	1 İG 38
MUHAMMED ALİ	37NB53 37NB53 73NB59
MUHAMMED AMİN	39NB53 100ÜY59
MUHAMMED HAJ(Z)İ (GÖTSOB)	70NB58
MUHAMMED MUHACİR	96NB45-50
MUHAMMED SUĞURİ	3NB46 91ÜY47
MUHAMMED ŞEĞİ (ŞAFİ)	69NB58
MÜRATAZA	95ÜY45-9
MÜRATAZA ALİ	12ÜY49 49NB55 50NB56
NUR MUHAMMED SUĞURİ	12ÜY49 14ÜY50 20ÜY50 22NB50
NUR MUHAMMED KARAHİ	14ÜY50
ÖMER SUĞURİ	19ÜY50 79ÜY59 89A43-5
ÖMER SALTİ	30NB52 33NB53
RAMAZAN	21 ÜY50 39 NB53
SAİD	7Mdr46
SALATA AHALİSİ	52T56
TABASARAN AHALİSİ	16T50
TALHİK	64NB58
UJUM (UTSUM)	74NB59 75NB59

Tablo 2, Şamil'in kimlere, hangi yıllarda, hangi görevlerdeyken ve ne sıklıkta mektup yazdığını göstermektedir. 100 mektubun 67'si farklı kişilere veya topluluklara gönderilmiştir. Yine adları geçen kişilerin görevlerinden Şamil'in devletinde hangi kurumların olduklarını öğrenmekteyiz. Bu kurumları yetki bakımından büyükten küçüğe doğru sıralayacak olursak; *müdüriyet*, *naiblik*, *me'zunluk*, *dibirlik*, *nâzirlik*, *muhtesiblik*, *müftülük*, *kadılık*, *müderreslik*, *ihtiyar heyeti* ve *kuryelik*.

Müdürlük: Bu kuruma 1845 yılında Galbaz'a yazılan bir mektupta (m. 90) ilk defa rastlamaktayız. 1846'da Said ve Galbaz'a yazılan mektupta da bu iki şahısa müdür unvanıyla hitap edilmektedir. Bu mektupların içeriğinden, naiblerin sayısı artıp hiyerarşi kompleksleşince 1840'lı yıllarda naibler farklı derecelere ayrılmış ve *müdüriyetler* ihdas edilmiştir. Müdür ikametgah mahallindeki bir naibin görmesi gereken bütün işleri gördüğü gibi, birçok naibin çeşitli işlerine danışmanlık ve Şamil'in yargıladığı kişilerin infazını yapardı. Naibleri ve kendi adamlarını savaş meydanında idare ederdi (m. 7, 90).

Naiblik (vilayet): Mektupların büyük çoğunluğu, askeri ve idari erkandan naiblere yazılmıştır. Bu mektuplar; 3, 23, 26, 27, 28, 29, 30, 31, 33, 34, 35, 37, 39, 42, 46, 47, 49, 50, 51, 53, 54, 60,

⁵⁹ Barlas, age., s. 36.

(4) Tablo 2'de geçen kısaltmalar şu anlamlara gelmektedir: A (alim), H (hakim), İG (ileri gelen), KD (kadı), M (müftü), MH (muhtasip), Mdr (müdür), MZ (mezun), NB (naib), NZ (nazir), T (topluluk), ÜY (unvan yok).

66, 68, 69, 70, 73, 74, 75, 76, 92, 96. Öyle anlaşıyor ki naibler, Şamil'in askeri yönetiminin belkemiğini oluşturmaktaydılar. Onlar İmam tarafından belli bölgelere, genellikle yalnızca bir, ama bazen daha fazla topluluğa atanmaktaydılar. Mektupların tarihlerine bakıldığında naiblerin sayısının çeşitli zamanlarda değiştiği görülecektir. 1849 yılına kadar dört naibe mektup yazılmıştır. 1850 yılından sonra ise 22 ayrı naibe mektup yazılmıştır. Bu sayı 1856'da 33'e kadar yükselmiştir.⁶⁰

Tarihi yazılı olan mektuplara bakıldığında Şamil'in ilk kez 11 Mart 1846 yılında yazdığı mektupta (m. 3) "naib" unvanını kullandığını görmekteyiz. Bununla birlikte Şamil'in naib unvanını özellikle 1850'den sonra daha düzenli ve sıkça kullanmaya başladığına tanık olmaktadır. Bunun sebebi, devlet otoritesinin genişlemesi, naibliklerin sayısının artması ve hükümet hiyerarşisinin yerleşmesidir.

Yukarıdaki mektuplardan, naiblerin, askeri ve sivil her türlü görevden sorumlu oldukları anlaşılmaktadır; kanunları uygularlar, düzen ve asayiş sağları, zekat ve vergileri toplarlar, kadıların vermiş oldukları cezaları infaz ederler, kendine bağlı astlarını Şamil'in askeri-yönetim düzenlemelerine göre yargıladılar. Buldukları yerlerin askeri komutanlarıydılar ve savaşa adamlarını hazırladılar.

Mektuplarda adları geçenlerin doğdukları yerlere nispeten tavsif edilmelerinden umumiyetle yöneticilerin kendi bölgelerine tayin edildikleri anlaşılmaktadır. Örneğin Galbaz Suğuri, Suğur'a ve Danyal Sultan Andalî, Andal'a kendi bölgelerine yönetici tayin edilmişlerdir. Bununla birlikte, bu kuralın istisnaları vardır. Örneğin, Haydak ve Tabasaran bölgelerine 1850'de Akuşalı Dargın Abakar Hacı naib olarak atanmıştır (m. 16).

Dibirler veya mezunlar: Naiblerin emirleri altında yardımcılarıydı ve alt muntakaları idare ederlerdi. Onların altında köy ihtiyar heyeti vardı (m. 44).

Muhtesiplik: Naib ve müdürler üzerinde denetimi sağlamak ve onların raporlarından ayrı bilgi toplamak için İmam'ın *muhtesipleri* vardı (m. 11). Onlar ılık değiştirerek çevrede dolaşırlar ve Şamil'e naiblerinin faaliyetlerini bildirirlerdi. Bazen belli naiblerin faaliyetlerinin açık teftişini üstlenirlerdi ve İmam onları değerlendirmeye alırdı.⁶¹ Şamil'in naibi eşir'e yazdığı mektupta (m. 92) : "Ey Saygı Değer ardeşim! Sanma ki gıybet ve dedi-kodunu yapanın sözlerine güvenerek senin hakkında kötü, hilkeli şeyler düşünüyorum. Ben uzun zamandan beri halkın davranışlarını gözetip sınamaktayım. onların çoğunu köpekler, kurtlar, tilkiler ve inatçı

şeytanlar buldum." demesi, böyle bir görevin yerine getirildiğine delalet etmektedir. 24 ve 99 nolu mektuplar, kadıların aynı zamanda ihtisap görevini de yerine getirdiğini göstermektedir. Bu mektuplardan ihtisaplığın çok kritik bir görev olduğu anlaşılmaktadır. Galbaz'ı çeşitli hileler yaptığı gerekçesiyle görevden alan Şamil, yerine ilk imam Gazi Muhammed'in oğlu alim Şamhal'⁶² getirmiş olması bu görüşümüzü desteklemektedir.

Müftü: Müftüler naiblere bağlıydılar (m. 13) ve kadıların tayin ederlerdi. Onların kararlarına danışmanlık yaparlardı; anlaşmazlıkları çözüme bağlardı. Naiblerin şeriata göre kendi başlarına hüküm vermeleri yasak olduğundan dolayı bu işler için her naibin bir müftü ve kadısı vardı.

Kadı: Her kadı bir mescitten ve mahallesinden sorumluydu. Şeriata göre yargılamak zorundaydı; namazı kıldırırdı, hutbe verip halkın davranışlarının şeriata uygunluğunu denetlerdi. Halka irşat ve tebliğ yaparlardı (m. 24.) Yukarıda geçtiği üzere bazıları ihtisap görevini de yerine getirirlerdi.

İhtiyar Heyeti: Dağlı kavimlerin en eski kurumudur. Halk arasında çıkan anlaşmazlıklar, yine halk tarafından seçilmiş ihtiyar heyetleri tarafından halledilirdi. Önceleri âdetlere göre karar veren kurul üyeleri, Şamil'in yönetimi zamanında Şeriat kurallarına göre kararlarını vermişlerdir.⁶³ 100 mektuptan 10 tanesinin çeşitli cemaat ve yöre halklarına yazılmış olması bu kurumun önemini gösterir. Bu mektuplarda ana tema maddi ve manevi yardım talepleridir. Özellikle 1838'lerde yazılanlar, birliğe ve savaşa iştirake davettir.

Elçi veya Kuryelik: İmam ile bütün bu görevliler arasındaki iletişim özel hızlı bir posta servisinde yapıldı. Kuryelere at, yiyecek, içecek ve barınma gibi imkanların temin edilmesi için özel açık emirname vardı. En uzak yerlere iki üç günde haberi veya raporu ulaştırırlardı. Bazı gerekçelerden dolayı, Şamil meramını yazma yerine kuryenin anlatmasını yeğlemekte ve bunu mektupta bildirmektedir. Buradan bu kimselerin çok iyi sır sakladıkları anlaşılmaktadır.

Tablo 2'de Şamil'in mektuplarının 15'i⁶⁴ Galbaz (Galbatsu)'a, 8'i Danyal Sultan'a ve 8 tanesi ise naibi İsmail'edir. Bunu 6 mektupla Hacı Asam, 5 mektupla Hadis ve 4 mektupla Nur Muhammed Suğuri izlemektedir. Bu kimseler, mürit savaşlarında en büyük rolü oynamışlar ve adlarını Şamil ile birlikte

⁶² DNC, age., s. 251.

⁶³ Erel, age., s. 205.

⁶⁴ 6 ve 17 nolu mektuplarda tahribat meydana geldiği için bu mektupların kime yazıldığı belli değildir. Ancak bu mektupların Galbatsu'ya yazılma ihtimali yüksektir. DBM ve RBA, age, s. 233 açıklama notu 2.

⁶⁰ Gammer, s. age., 226.

⁶¹ Gammer, age., s. 227.

tarihe yazdırmış Kafkas kahramanlarıdır. Galbaz ve Danyal Sultan Şamil'in en önemli yardımcılardır. Şamil her ne kadar bütün yöneticilerine daima iltifatkar ifadeler kullanmışsa da, onun en güzel iltifatları en güvendiği bu iki naibine yapmış olması hiç de anlamsız değildir. "Kalbinin Samimi Dostu, "İnsanların Kendisine En Sevğilisi..." (m. 83), "İnsanların En Güveniliri, Cihadımızın Ruhunu" (m. 85) iltifatlarını sadece Danyal Sultan'a ve Galbaz'a yapmıştır.

Tablo 2'den Şamil'in devlet sisteminde, Galbaz'ın durumu bir kişinin çalıştığı sürece sırasıyla hangi statülere geldiğini yansıması bakımından, iyi bir örnek teşkil eder. Onun 1834'de *alim*, 1839'da *hakim*, 1841'de *kadı*, 30 Mart 1846'da *naib* ve 9 Eylül 1846'da *müdür* makamlarında bulunduğu görülmektedir. Yine Şamil önemli adamlarından Hacı Asam'a 1852 yılına kadar yazdığı mektuplarda resmi bir unvanla hitap etmezken, bu tarihten itibaren naib unvanını kullanmıştır. Bütün bunlar devlet kurum ve mekanizmasının ne şekilde bir tarihi gelişim süreci izlediğine ışık tutmaktadır.

C. Mektuplarda Muhataplara Kullanılan İltifat Sıfatları

Kişinin yazmış olduğu mektuplarının yalnızca içeriği değil, aynı zamanda muhataplarına kullanmış olduğu iltifat sıfatları da onun karakteri hakkında bize önemli ipuçları verebilir. Unvan sıfatları resmi soğuk bürokratik hiyerarşiyi yansıması bakımından önem arz ettiği gibi, iltifat sıfatları genellikle sıcak, samimi ilişkileri yansıtır. Bu açıdan Şamil'in mektuplarında muhatapları için kullanmış olduğu iltifat sıfatları, onun mizacını, şahsiyetini ve muhataplarıyla ilişkilerini yansıması bakımından önem arz eder.

Tablo 3

Şamil'in Yıllara Göre Mektuplarında Muhataplarına Kullandığı İltifat Sıfatları

Yıllar	Ehi, ihvan, habib, fâzil, şakik(5)	Alim, Müftü, vb.	Veledihi	Toplam
1834-45	13	5		18
1846-47	10			10
1849-50	9		1	10
1851-54	24			24
1855-56	5		4	9
1857-59	24		3	27
Toplam	85	5	8	98(6)

Tablo 3 göstermektedir ki, Şamil yazdığı muhataplarına çoğunlukla Arapça "eh" "kardeş" kökünden türemiş olan "ehîhi habib, vedûd, fâzil" ve "ihvanîhi ehibba ve fudela" iltifat sıfatlarını kullanmıştır.

(5) Danyal Sultan, Şamil'in 25 Ağustos 1859 yılında Gunib'te teslim olmasından az bir süre önce (7 Ağustos 1859) Ruslara teslim olmak zorunda kalmasına kadar Şamil'e hep sadık kaldı. Baddeley, age., s. 444.

(6) 100 mektuptan 2 tanesinin (m. 6, 17) baş tarafları tahrirî ata uğradığı için ne yazıldığı bilinmemektedir.

Şamil "veledihi" (oğlu) iltifatını ise kendi oğulları naib Gazi Muhammed ve Muhammed Şafi'nin dışında çok sevdiği anlaşılabilir naibleri İsmail ve Usuni'ye hitaben kullanmıştır. 1855-59 tarihleri arasında yazılan 36 mektuptan 7'sinde "veledihi" sıfatının kullanılması, naiblik gibi yüksek makamlara gençlerin de getirildiğini göstermektedir. Bunun başlıca sebebi, Şamil'in tecrübeli naiblerini savaşlarda bir bir kaybetmiş olmasıdır.

Şamil şakiki kalbihi iltifatını Danyal Sultan ve Galbaz için kullanmıştır. İltifat sıfatı kullanmadan direk unvanla başladığı mektubu birkaçı geçmemektedir. Kendi hakkında birçok *kere fakir, zelil, miskin* gibi nefsi köreltici sıfatları kullanırken, muhataplarına bu sıfatları bir kez dahi kullanmamıştır. Hatta çok güvendiği değerli naibi Galbaz'ı yapmış olduğu hatadan dolayı ihtisap görevinden alırken dahi ona "Çok Sevgili Kardeşim..." iltifatında bulunmuştur. (m. 99). Şamil'in kullanmış olduğu bu iltifat sıfatları, onun iş bilen, şefkatli ve nazik bir yönetici olduğuna işaret etmektedir. Tasavvuf terbiyesinin onun üzerindeki etkisi her zaman büyük olmuştur. Bunla birlikte yerine göre o çok serttir (92). Aslında onun sertliği, içinde bulunulan şartların zorluğundan ve davasına inancının tam olmasından kaynaklanmaktadır.

D. Mektupların İçerdiği Konular

İmam Şamil'in yazmış olduğu mektupların içerikleri incelendiğinde, onların bir toplumda meydana gelebilecek sosyal, siyasal, ekonomik, eğitimsel, askeri, hukuki, ailevi her türlü olayı içerdiği görülmüştür. Mektupların içeriği Tablo 4'de genel konular halinde sınıflandırılmıştır.⁽⁷⁾

Tablo 4

Şamil'in Mektuplarının İçerdiği Genel Konular

AİLE	21, 31, 36, 41, 69
ÇEŞİTLİ YARDIM İSTEME VE VERME	1, 2, 3, 6, 7, 8, 18, 19, 30, 32, 37, 47, 49, 50, 53, 56, 57, 65, 88, 93, 95
DAVALAR	43, 45, 46, 48, 51, 54, 55, 62, 98
EĞİTİM	16, 40, 96
EKONOMİK DURUM	19, 20, 30, 57, 73, 91
EMİR VE KARARLAR	17, 28, 29, 42, 60, 61, 66, 67, 68, 69, 70, 73, 74, 85
HALKLARIN UZLAŞTIRILMASI	1, 2, 16, 40, 82
HARAÇ VE YİYECEK TOPLAMA	22, 73
İSTİHBARAT	33, 64
ŞAMİL'DEN GÖRÜŞ İSTEME VE VERME	25, 27, 28, 31, 63
SAVAŞA ÇAĞRI	16, 77, 80, 84
ŞERİAT VE NİZAM	1, 13, 16, 26, 29, 38, 43, 51, 55, 58, 62, 81, 89, 92
ŞİKAYETLER	5, 9, 15, 21, 26, 54, 91, 99
SUÇ VE CEZALAR	5, 9, 41, 42, 44, 45, 62, 81, 86, 90, 94
TOPLANTIYA ÇAĞRI	10, 87
TOPLUMSAL İLİŞKİLER	20, 34, 35, 69, 78, 80, 81, 82, 83, 91, 92, 100
YÖNETİCİ TAYİN VE AZİLLERİ	14, 16, 39, 52, 59, 75, 79, 86, 89, 92, 97, 99
YÖNETİCİLERİN ANLAŞMAZLIKLARI	23, 66, 68, 75
YÖNETİCİLERİN HALKA MUAMELESİ	21, 24, 26
ZEKAT	12, 19, 32, 38, 40, 71, 76

(7) Bir mektupta birden fazla konuyla ilgili bilgi olması sebebiyle, aynı mektup birkaç konu başlığı altında gösterilmiştir.

Tablo 4'un analizini yaparken, Şamil'in önderliğini yaptığı bağımsızlık hareketinin aslında bir tarikat ve şeriat hareketi olduğunu ve devletinin temellerinin bu iki değere dayandığını daima göz önünde bulundurmalıyız. Onun sarf etmiş olduğu bütün enerji ve gayret bu amacın mükemmel bir şekilde gerçekleştirilmesi içindir. Bu sebeple önce *şeriat* ve *nizamla* ilgili mektupların analizinden başlamayı uygun buluyoruz.

1. Yönetim: Şeriat ve Nizam

Şamil'in 100 mektubundan 14'unun şeriatla ilgili olması, onun şeriata dair hassasiyetini ortaya koyar. O, 1838 yılında (m. no. 1) Karatalı Molla ve Kurban Muhammed'e yazmış olduğu mektupta, bu maksadını açık bir şekilde ifade etmektedir. Şamil bu mektubunda onları şeriati yerine getirip uygulamaya, şeytanın yolundan (âdetlerden) uzak durmaya çağırılmaktadır. O, "ya şeriati yerine getirirsiniz, yoksa Allah ve Resulüne karşı gelen herkese karşı talip gelinceye ya da öldürülünceye kadar savaşa-acağım" tehdidinde bulunmaktadır. 1850'de Haydak e Tabasaran ahalisini savaşa davet ederken amacının *i'lâi kelimetullah* olduğunun altını çizer (m. 16).

Şamil ve taraftarlarının kurmaya çalıştıkları evletin temel görevi, insanların dünya ve ahret ihtiyaçlarını, saâdetlerini sağlayacak işleri gerçekleştirmek; şeriatın nurunu hakkıyla yaymaktır. evlet memur ve yöneticilerinin temel hedefleri bu vacı gerçekleştirmektir (m. 89).

Devlet yönetimi müşavere esasına dayanır. 1844 : 1847'de yazdığı mektuplarda (m. 87, 10) adlarını belirttiği yöneticileri müşavere için toplantıya çağırır. 87. nolu mektupta: "Benim sizden bir ricam dünya ve ahrette bize en doğru, en uygun (aslah) an hususlarda (görüşmek için) müşaverem var. gelecekte pazartesi Andi köyündeki bütün ulema ve dıllar ile bunun için toplantı gereklidir. Bu mübarek ne gecikmeyin. İnşallah ben de orada olacağım", nılmaktadır.

Şamil bir alim ve sūfi şeyhi olarak yorum, tercih içtihadı açık hususlarda diğer alimlerle birlikte görüşlerini ortaya koymaktan geri durmamıştır. Onun manlı *kanunlarına* benzeyen çeşitli konularda orada koyduğu emir ve düzenlemelerine *nizam* denmektedir.⁶⁵ Nizam 1845 yılında yeniden düzenlenerek "Nizamı Cedid Layihası" adıyla naibliklere iletirilmiştir. Nizamda en büyük kategoriyi idari ve eri meselelerle ilgili düzenlemeler oluşturuyordu. düzenlemeler, çeşitli görevliler ve komutanların sorumluluklarını, yetki ve güçlerini, birbirleriyle olan ilişkilerini, bu düzenlemelere uymayanlara verilecek tli cezaları içermektedirler.⁶⁶

Şamil kadı ve naiblerinden insanların davalarını *şeriata* ve *nizama* göre sonuçlandırmalarını istemektedir (m. 29, 38, 43, 51, 55, 58, 62, 81). O, naibi Feti Ali'ye yazdığı mektupta (m. 26) şu ifadeyi kullanır: "... ve sana aralarındaki *şeriat* ve *nizam* ile ilgili işleri yerine getirmeni emrediyoruz". Şamil'in bu tür uyarılarını 14 ayrı mektupta görmek onun şeriat hususundaki hassasiyet ve ciddiyetini göstermektedir. Kadılığa atadığı Ömer Suğuri'ye ahali arasında iki dünya saâdeti sağlayacak ve şeriati tam olarak uygulayacak şekilde muamelede bulunmasını istemesi onun bu konudaki hassasiyetinin açık kanıtıdır (m. 89). Şamil için adaleti yerine getirmede tek miyas vardır; o da şeriatır (m. 92). Onun bu hususta hiç müsamahası yoktur. Müftü İsmail Şemğadi'ye yazdığı bir mektupta (m. 13) "Kuryelerin emrini şeriati ğarra gereğince yerine getir, ve müsamaha gösterme...", der. Botlıh'da yaşayan Ahhalli bir adamın din bozgunculuğu yapması ve müritlere zarar vermesi gerekçesiyle öldürülmesi emrini vermiştir (m. 81).

Bununla birlikte Şamil sıkıyınca çareyi âdetlerde görmüştür. Örneğin Gunbit'ten bir grup insan Şamil'den Danyal Sultan'ın elinde esir bulunan yakınlarının kurtarılmasını yalvararak, yakararak isterler. Hatta bunun için kadınlarını dahi Şamil'e rica için gönderirler. Bunun üzerine Şamil, Danyal Sultan'a annesine (kayın validesine) mukabil elindeki hapis esirleri bırakmasını teklif eder (m. 9).

2. Suç ve Ceza Türleri

Şamil'in amacı Nakşibendi-Halidiye tarikatı yorumlu şeriat esasına dayalı bir devlet kurmak olunca, şer'i nassların yorumları da buna göre olmaktadır. Bu, onun *Nizamının* teoride ve pratikte nasıl olduğunun, işlenen suçlara vermiş olduğu cezaların ne ölçüde şeriata uygunluğunun keşfedilmesiyle anlaşılabilir.

Mektuplardan genellikle caydırıcı cezaların verildiği anlaşılmaktadır; toplum huzurunda küçük düşürme (m. 41), hapis (m. 9), para cezası, zarar tazmin (m. 5), görevden azletme(m. 86) en fazla uygulanan ceza türleridir. Bazen bir kişiye birkaç ceza birden verilmiştir (m. 86). Mektuplarda ölüm cezasına (m. 81, 90) rastlanmakta ise de, Müftü'nün iddia ettiği⁶⁷ fiziki kötürüm bırakma cezalarının uygulandığına şahit olamamaktayız.

Nizam beş kategoriden oluşmaktadır; birinci ve ikinci kategorisinin dini karakteri yoktur ve şer'i hukukla ilgili meseleleri içermez. Özel izin almadan ağaç kesmenin, Ruslarla temas kurmanın, Dağlıların kullanmayı redd ettikleri Tiflis'te basılan Rus parasının (Ruble) kullanma zorunluluğunun, Suğur köyünden

⁶⁵ Hammer, age., s. 233.

⁶⁶ Hammer, age., 194-5.

⁶⁷ Müftü, age., s. 175.

başka her yerde münafıklarla alış-veriş yapılmasının yasaklanması (m. 20) örneklerinde olduğu gibi.

Üçüncü kategori ise şerh şartların düzenlemelerini ve yorumlarını içerir. Aile, evlilik, boşanma ve miras gibi hususlarda âdetler terkedilmiş, şeriata uygun düzenlemeler getirilmiştir. Kan koca arasında mihr hususunda bir anlaşmazlık çıkarsa bunun nikah akti zamanında ne anlaşılmissa öylece mihrin tamamının -velev ki 20 Tuman olsun- verilmesi gerektiğine hükmedilmiştir (m. 31).

Dördüncü kategori *hudud* ve *ta'zir* ile ilgili cezaların yorumlarını içerir.⁶⁸ Mektuplarda üç kişinin ölüm cezasına çarptırıldığına şahit olmaktadır. Fakat sadece bir kişinin ceza gerekçesi açıklanmaktadır. Bu kişiye bozgunculuk yaptığı gerekçeyle ölüm cezası verilmiştir (m. 81).

Mektuplardan ikisinde (m. 44, 94) hırsızlık suçunun işlenmiş olduğu belirtilmektedir. Ancak cezanın ne olduğu ile ilgili açık bir hüküm yoktur. Örneğin Şah Abbas isminde birinin değirmen taşını ve milini alan veya çalan kişiye ta'zir cezası uygulanması istenmektedir (m. 44). Oysa İslam hukukunda bu tür hırsızlığın cezası elin kesilmesidir.⁶⁹ Nizamda hudud yerine ta'zir cezası, ilk iki kez işleyen için üç aylığına hapis, üçüncüsünde ölüm cezası şekline dönüştürülmüştür. İçki içmenin cezası tekrarlanması halinde ölüm cezasına dönüştürülmüştür.⁷⁰

Sürgün Dağlıların geleneksel cezalarının en ağırıydı. Onlara idam cezasından daha büyük tesir ederdi.⁷¹ Bir kadına verilen ta'zir cezası buna iyi bir örnek teşkil etmektedir. Şamil, Hadis'e yazdığı mektupta (m. 41) şöyle demektedir: "Bu orta yaşlı kötü kadına her türlü ta'zir cezasını ver: Onu eşeğe ters bindirerek ve yüzünü kömürle siyaha boyayarak köyde dolaştır. Ayakla vur. Sonra hiç müsamaha göstermeden aşağı bir köpeğin kovulduğu gibi köy alanından kov!" Mektupta kadının suçunun ne olduğu açıkça belirtilmiyor olsa da, böyle bir cezanın Kafkaslarda zina edenlere verildiği bilinmektedir.⁷²

Beşinci kategoride ise, İslami yaşam tarzını güçlendirecek düzenlemelerdir. Örneğin şarap

içmek yasak olduğu gibi, şarap ürettiği bilinen kim-selere üzümlerin satılması da yasak edilmiştir. Çeçenler arasında mihrin yükselmesi üzerine olaya müdahale edilmiş ve sınırlandırılmaya gidilmiştir.

Şamil'in Nizamında din fesatçılara, müritlerin aleyhlerinde faaliyetlerde bulunanlara ve münafıklara, sosyal düzeni bozmalardan dolayı en ağır ceza ölüm cezası verilmektedir. O, sırf bu yüzden Botlıh'ta yaşayan Ahhalli bir kişiyi öldürülmesi emri vermiş ve bu büyük bir infiale yol açmıştır (m. 81). Bir mektubunda (m. 62) "... davalarını Allah'ın Kitabına göre sonuçlandır. Biz, münafık(lar) hakkında kafir(ler) gibi hüküm veriyoruz" diyerek, bu husustaki hassasiyetini ortaya koymaktadır. Üç ölüm cezasının kararı da 1845 ve öncesidir.

Şamil para, mal tazmini, hapis ve kamuoyu görevinden men cezalarını ayrı ayrı ve bir kişiye uygulamıştır. O, naibi Galbaz'a yazdığı mektupta (m. 86), Turaş (Turaç) adlı kişinin 15 gün hapsi, malından 2 kuruş alınması ve onun⁷³ herhangi bir yerde kadılık makamına getirilmemesi talimatını vermiştir.

Şamil'in Kihey'e yazdığı mektup onun adalet anlayışında çifte standardın, ayrımcılığın olmadığını ortaya koymaktadır. Bu mektupta (m. 94) o, mer..um Hacı Taşev'in kızının öküzlüklerini çalana, -velev ki babasının yüksek hatır ve itibarı olsun- başkalarına verilen cezanın ayınsının olmasını emretmektedir.

Hapislerde bulunan tutuklu ve esirlere eziyet edilmesi yasaktır (m.9, 100). Uygun görülmesi halinde esirler fidye karşılığı serbest bırakılmaktadır (m. 42).

Şamil'in halkın şikayetleri karşısındaki tutum ve davranışı onun halkıyla ilişkilerini yansıtmaya bakımından önemlidir. Muhammed Mirzel'in kızı elinde bulunan beytülmale ait araziye naib Hacı Asam'ın aldığı şikayeti üzerine, Şamil bu arazinin geri verilmesini ve verilen zararın tazminini naibinden rica eder. Yapılan yanlışlıktan dolayı Allah'tan bağışlanma diler (m. 15). Burada da görüldüğü gibi Şamil, en üst yönetici olarak halkın problemlerine yakından eğilmektedir. Problemleri savsaklama yoluna gitmemektedir.

Şeriatın uygulanması için alınan bütün bu önlem ve tedbirler, Ruslar dahi hayrete bırakacak derecede Dağlıların davranış ve ahlaklarında büyük gelişmeler göstermelerine sebep olmuştur.⁷⁴

⁶⁸ İslam hukukçuları cezaları ikiye ayırmışlardır: 1) Takdir edilmiş cezalar. Bu kategoriye giren cezalar Şâri' tarafından tayin edilmiştir ve yorum caiz değildir. 2) Takdir edilmemiş cezalar. Bu kategoriye giren cezalar ise Şâri' tarafından tayin edilmemiştir. Bunlara İslam hukukunda ta'zir denilmektedir. Bu tür cezalarda kıyas ve yorum caizdir. M. Ebu Zehra, *İslam Hukuku Metodolojisi (Fıkah Usulü)*, (Çev. A. Şener), Fecr Yay., Ankara, 1986, ss. 223-4.

⁶⁹ 'Abdullah b. Muhammed b. Mevdud, *el İhtiyar li Ta'lil el Muhtâr, el Mektebet el İslâmiyyet*, İstanbul, C. 4, s. 102-6.

⁷⁰ Gammer, s. 235.

⁷¹ Erel, age., s. 206.

⁷² Tavkul, age., s. 100.

⁷³ Orijinal mektuptaki metnin "ıyyahu" şeklinde okunması daha doğrudur. Redaksiyonda "ebâhu" şeklinde yazılmış ve Rusça'ya çevrilmiştir ki, İslam hukukunda "suçun ferdliliği" prensibi esas olması hasebiyle de bu kelimenin bizim okuduğumuz şekilde anlaşılması gerekir. Aksi taktirde oğlunun hatasından dolayı baba da cezalandırılmış olacaktır.

⁷⁴ Magomedov, s. 44-45; Gammer, age, ss. 233-5.

3. Yöneticiler

Şamil, bir kişiyi yöneticiliğe atarken gayet demoktrattır. Tayinlerde sadece kendi görüşünü esas almaz. Kendi astlarını özenle seçtiği gibi onların da kendi memurlarını özenle seçmelerini ister. Hacı Murat'a yazdığı mektupta (m. 97) "Kadı Muhammed Avari'nin Tılık köyüne hakim olarak gönderilmesi isteği bana ulaştı. Eğer o kabul ederse ve sen de kabul edersen ben de buna razı olurum", demektedir. Ayrıca naibi Murtaza Ali'ye (m. 49) "... Eğer onlar yetim olmasaydı ve bu (şikayetçi) kişi düşmanlardan başı dertte olmasaydı, kesinlikle yönetimindeki düzenle senin arana girmezdik. Ve bundan sonra asla girmeyeceğiz", demesinden onun her şeye müdahale, bütün gücü elinde toplayan bir diktatör olmadığı ortaya çıkmaktadır. Baddeley'in "Şamil'in her sözü kanundu ve hiç kimse, bunu sorgulayamazdı. Onun emriyle idam edilenlerin akrabaları bile İmam'ı suçlayamazdı" görüşü gerçeği yansıtmamaktadır.

4. Yöneticilerde Aranan Özellikler

Şeriat temelde Kur'an ve Sünnete dayalı İslam hukuku olması sebebiyle onun bilinmesi ve tatbiki için yeterli niteliklere sahip kimselerin bulunması gerekir.⁷⁵

Şamil'in yönetici olarak atadığı kimsede dindarlık, adalet, bilgi, nüfuz sahibi olma, çalışkanlık, zıssaretlilik, güvenilir ve soy temizliğine sahip olma gibi özellikleri aradığını mektuplarından anlamak mümkündür. O, Tabasaran bölgesine naib olarak atadığı bakan Hacı'nın özelliklerini şöyle sıralamaktadır: "... itibarlı, güvendiğimiz, sizin ve bizim yörelerimizde meşhur, alim, fazıl, çok cesaretli, çalışkan, herkesçe tanınan alim Akuşa kadısı Muhammed'in gibi..." (m.16). Şamil bu özelliklerle atadığı yöneticilerine halkın tam bir bağlılıkla bağlı kalmalarını ve emirleri yerine getirilmesi zor dahi olsa onlara isyan etmemelerini öğütler (m. 14, 15). Atamış olduğu yöneticisine uyulmanın kendisine uyulma ve ona isyanın kendisine isyan demek olduğunu vurgulayarak belirtir (m. 52).

5. Yönetici-Halk İlişkileri

Şamil'in *nizamda* bütün yöneticilerin güçlerini kullandıran iki faktör olduğunu görürüz: 1) Hak ve adalet ölçüsü şeriat ve 2) Dağlı kültür ve psikolojisi. Baddeley'in "Şamil'in her sözü kanundu ve hiç kimse, bunu sorgulayamazdı. Onun emriyle idam edilenlerin akrabaları bile İmam'ı suçlayamazdı", demesi oldukça abartılıdır. Şamil müdafaa yaptığı kurallarına -faraza kendisi uymayacak olsalardı gazabına uğrayacağı açıktır. Dağlı fitratın emmediği, kinadığı sıfat nifaktır. Şamil, etrafını

⁷⁵ Zehra, age., s. 339 vd.

haksızlıklar karşısında gözlerini budaktan esirgemeyen Dağlıların çevrelediğini iyi bilmekteydi ve devamlı bu sosyo-psikolojik baskıyı hissetmiştir. Bir mektubunda (m. 95) "Bu on beş kuruşu al, sus ve hiçbir şey konuşma!" demektedir. Bu ifade gücünün sınırsız bir yöneticinin ifadesi olamaz...

Şamil'in yöneticilerin halka muamelesiyle ilgili görüşlerini 21, 24, 25 ve 26 nolu mektuplarda bulabilmekteyiz. Naibi Ramazan'a "... valilerin görevi, halkın işlerini zorlama yoluyla değil, *Nizam* göre yerine getirmeleridir!" (m. 21), uyarısında bulunmaktadır. Naiblerinden halkın anlattıklarını başından sonuna kadar iyice dinleyip gerçeği araştırdıktan sonra hüküm vermelerini ve emri bil maruf ve nehyi anil münker vazifesini yaparak halkı iyilikle ve nasihatle itaat ettirmeye çalışmalarını ister (m. 25). Yöneticilerin kendi aile ve akrabalarının çıkarlarını gözetmemeleri hususunda uyarır (m. 26).

Memur ve yöneticilerin şikayet edilmeleri durumunda Şamil önyargılı değildir. Durumu araştırmakta ve eldeki delillere göre hüküm vermektedir. 92. ve 97. mektuplar âdeta bu duruma şahitlik etsin diye kaleme alınmıştır. Naibi Beşir'e yazdığı mektupta (m. 92): "Ey saygı değer kardeşim! Sanma ki senin günyet ve dedikodunu yapanların sözlerine güvenererek senin hakkında kötü, tehlikeli şeyler düşünüyorum. Ben uzun zamandan beri halkın davranışlarını gözetip sınamaktayım. Onların çoğunu köpekler, kurtlar, tilkiler ve inatçı şeytanlar buldum. Kalbini sıkmana gerek yok!.." serzenişinde bulunur.

Şamil'in ne derece önyargıdan uzak olduğunu göstermesi bakımından, en gözde adamlarından biri olan Galbaz'ı *ihtisab* görevinden azlettiğini belirttiği mektubu önemli bir belgedir. Bu mektupta, Galbaz'a hitaben "nefsin peşine takılarak taassup ve aşırılık belirtilerinin senden sadır olduğu ve şeytanın hilelerine uyduğun ortaya çıktığı (haberi) bize ulaşınca seni ihtisab görevinden aldık ve yerine kardeşimiz Şamhal'ı getirdik. Evinde istirahat et!" demektedir. Eğer Şamil önyargılı olsaydı kuşkusuz en faydalı adamı Galbaz'a bu cezayı uygun görmezdi. Oysa ki geleneksel feodal toplumlarda imtiyaz, ayrımcılık sık görünen bir olgudur. Şamil böylesine adalet sahibi dirayetli ve şefkatli bir yönetici olmak yerine Mufti'nin iddia ettiği gibi "O birinci sınıf yönetici olduğunu ispatladı, ama davranışlarında kaba ve merhametsizdi ..." ⁷⁶ biri olsaydı toplam nüfusu bir milyonu bulmayan ⁷⁷ bir ülkenin başkomutanı olarak

⁷⁶ Mufti, age., s. 175.

⁷⁷ 1867'de Kuzey Kafkasya'yı oluşturan beş bölgenin (Kuban, Terek, Dağıstan, Zakatal, Suhum) toplam nüfusu 907,633'tür. Dağıstan'ın 425,457'dir. Kavkazskie Gortsı Sbornik Svedeniy, C. 1, Gorskaya Letopis, Moskva,

Rus imparatorluğuna karşı tam 25 yıl karşı koyması imkansızlaşmıştı. Mufti'nin "cellatları elde (kılıç) her zaman emirlerini bekliyorken, ve başları, elleri veya ayakları kesmekten çekinmedi"⁷⁸ şeklindeki ifadesi ise 100 mektuptan yalnızca 3 kişinin öldürülmesi kararını veren bir yüksek askeri hakem için oldukça maksatlı söylenmiş ifadeler olarak görünmektedir. Bir de buna esirlere işkencenin yasak olması durumu eklenecek olursa (m. 100).

23, 66, 68, 75 nolu mektuplar incelendiğinde bazen yöneticiler arasında anlaşmazlıkların zuhur ettiğini görmekteyiz. Bu durumda Şamil hakem rolü üstlenmektedir. Buna misal olarak, en önde gelen iki naibi Danyal Sultan ve Galbaz arasında çıkan bir alacak verecek meselesidir. Şamil naibleri Gazi Muhammed ve Şamhal'dan bu konuda arabuluculuk yapmalarını ve Galbaz'dan malların alınması ve Danyal Sultan'a teslimini gerçekleştirmelerini ve onun ileri geri konuşmasını önlemelerini istemektedir (m. 23). İki naibinin arasını düzeltir. Ayak kaydırma yollarına tevessül etmez.

6. Yardımlar

İnceleme konusu yaptığımız 100 mektuptan 22'si ya doğrudan ya da dolaylı olarak yardımla ilgilidir. Bu yardımların bir kısmı sosyal, siyasi, askeri, bir kısmı aynı ve diğer bir kısmı ise manevi yardımla ilgilidir.

Şamil, Dağlı kavimleri bir bayrak altında toplamak ve bağımsız bir devlet kurabilmek için her türlü yardıma ihtiyaç duymuştur. Bir taraftan birlik çağrıları yaparken, diğer taraftan iç ve dış düşmanlara karşı mücadele vermiştir. Mektuplarda hain, münafık gibi kavramların sık denebilecek ölçüde kullanılması toplumsal bölünmüşlüğü yansıtmaktadır. O, diğer kabile ve etnik grupların istekleri üzerine yetiştirildiği birçok naibini onlara göndermiş ve dini, siyasi ve içtimai birlikteliği sağlamaya çalışmıştır. Bu amaçla Abakar Hacı'yı Haydak ve Tabasaran bölgesine ve Muhammed Emin Çerkesya'ya göndermiştir.⁷⁹

Savaş dolayısıyla ölümler olmakta, birçok kimse sahipsiz ve evsiz barksız kalmaktadır. Bu durum biranda toplumsal hareketlilikte dikey düşüşlere sebep olmaktadır. Fethedilen yerlerin düşman eline geçmesi durumunda göçler meydana gelmektedir.

1992, s. 14. Aynı tarihte Rusya'nın ise, 70 milyon nüfusu vardı. Kafli, age., (Şlasser-Vsemirnaya İstoriya, T. 7' ye atfen), s. 32.

⁷⁸ Mufti, age., s. 175.

⁷⁹ DNC, age., s. 282. Bu mektubu Muhammed Emin Şamil'e yazmış, Çerkesya'da yapmış olduğu faaliyetleri detaylı olarak anlatmıştır. Bu mektub tartışma konusu olan bazı hususlara da aydınlık getirmektedir. Örneğin Osmanlıların Kuzey Kafkasya halklarına yardım yapmadığı iddiası bu mektupla çürütülmektedir.

Bu ise yerli-muhacir yardımlaşma ve dayanışma ilişkilerini gündeme getirmektedir.⁸⁰ Şamil naibi Muhammed Ali'ye yazdığı mektupta (m. 73), ona yönetimi altındakilere muhacirlerden yiyeceğe ihtiyacı olanlara satmalarını emretmesi talimatını verir. Eğer bundan imtina edecek olurlarsa zorla parayla satın alınmasını ister.

Yardımları isteyen taraf her zaman devleti temsil eden Şamil olmamıştır. Bu durum başlangıç itibariyle böyle olsa da, devletin kurumlarının oturmaya başladığı tarihlerden itibaren devlet yardım dağıtan pozisyona geçmiştir.

1838 yılında Şamil Karata ileri gelenlerini ve 1839'da Andal hakimi Galbaz'ı savaşta kendi saflarında yer almaya çağırmıştır. Bu tür askeri yardım mektupları özellikle 1845 yılına kadar daha sık yazılmıştır (m. 1, 2, 6, 7, 8). 1850 yılından itibaren ise devletin halka yardımları daha fazla görülmektedir. Bu yardımlar para, mal, yol yapımı gibi kamu hizmeti yardımlarıdır. 18, 37, 47, 49, 53, 57, 88 nolu mektuplar bu türden yardımları içermektedir.

7. Zekat

Muhtaç kimselere yapılan yardımlarda zekatın önemi büyüktür. Zekatlar toplanıp beytülmale kaydedilmekteydi. İhtiyaç sahiplerine dağılımı genellikle buradan yapılmaktaydı (m. 12, 76).

Toplanan zekatların 1/3'lük kısmı yardıma muhtaç kimseler için ayrılmaktadır. Müracaat sahiplerinin yardıma muhtaçlık durumları bilinmemekte ise, araştırılması istenmekte ve buna göre yardım yapılmaktadır (m. 32⁽⁸⁾). Zekatın en büyük payı muhacirlerin masraf ve yardımları için ayrılmıştır. Durumu daha zayıf olanlara daha fazla yardım yapılmaktadır (m. 38). Yine yatılı öğrencilerin işlerini temin için şehir zekat fonununun 1/3'lük kısmından yardım yapılmaktadır (m. 40). Yine aile reisinin ölümü durumunda zekat fonundan yardım yapılmaktadır (m.19⁽⁹⁾). Öyle anlaşılıyor ki, zekatın şer'i olarak verilmesi gereken yerlere verilmesinde azami dikkat gösterilmiştir.

8. Toplumsal Yapı ve Toplum Düzeni

Müridizmin ortaya çıktığı yıllarda Dağıstan birçok küçük hanlıklara ve Çeçenistan bağımsız federelere

⁸⁰ 16, 30, 50, 51, 54, 62, 73, 96 nolu mektuplar muhacirlerin durumlarıyla ilgili bilgileri bize yansıtmaktadır.

(8) Hacı Ali'ye yardıma muhtaçlığı araştırıldıktan sonra, buna layık ise, köylerinde toplanan zekatın 1/3'lük kısmından yardım edilmesi istenmektedir.

(9) Ailesi geçim sıkıntısı içerisinde olan merhum Muhammed Şerif Çohi'nin ailesine zekatın 1/3'lük kısmından 6-7 ölçek verilmesi (kadi) Ömer'den istenmektedir.

ayrılmış, birbirlerine düşman küçük topluluklar ilkeleri idi. Sadece hanlıklar arasında anlaşmazlıklar ve çarpışmalar olmuyor, köyler arasında ve hatta köyler arasında devamlı şiddetli çarpışmalar ve kan davaları oluyordu. Kafkaslardaki bu din ve özgürlük avaşçıları bekleyen en büyük engel, dış düşmanlar değil, kendi aralarındaki iç çekişmelerden kaynaklanan zayıflıklardı.⁸¹

Mektupların yazılış tarihlerinden Şamil'in ilk işi olarak toplumsal barış ve uzlaşma sağlamaya giriştiği anlaşılmaktadır. Mektupların muhatapları iki gruptur. 1) İleri gelenler: Bunların başında topluluk başkanları, alimler ve kadılar gelir. Galbaz, Hacı Taşo, Danyal Sultan hep böyle şahsiyetlerdir. 2) Halk: Şamil, halka çağrıda bulunmakta, yöneticilerine müşkül çıkarmadan emirlerini yerine getirmelerini istemektedir. Buradan halkın yönetimdeki rolü de anlaşılabilir (m. 1, 2, 16, 17, 81,82).

Şamil'in Karata'nın ileri gelenlerine 1838'da yazdığı mektupta (m. 1) geçmişteki suç ve surlardan, aşırılık ve hak ihlallerinden dolayı kimseye zarar verilmeyeceği bildirmekte; uzlaşmaya çalışılmaktadır. Ancak uzlaşmanın şartı, "şu şartları itibaren ya şeriatı uygularsınız ya da sizinle ve ahalinizle Resulüne meydan okuyanlarla savaşım, ip gelinceye veya öldürülünceye kadar kesilmeyecektir." ifadesinde açıkça cevap bulmaktadır.

Dağlıların önündeki diğer bir engel ise, Şamil'in Karata'nın yolu dediği (m.1) asırlardır Dağlıların hayatını yönlendirmiş olan yozlaşmış âdetlerdir. Bütün bu âdetler halkları için âdetler kanun hükmündeydiler. Şamil'in zamanına kadar toplumun büyük kesimince bu âdetlerin sivil problemler ve suç davaları, yerel âdetlere göre çözümleniyordu. Bu âdetler, kan davasını şiddetli bir şekilde destekleyerek körükliyordu.⁸² Söz konusu âdetler Baddeley'in de ifade ettiği gibi, neredeyse tamamen Kur'an'ın emirlerine ters değerkermekteydiler.⁸³ Birçok toplumsal haksızlık ve yolsuzluğun kaynağını teşkil etmekteydiler.

Şamil, Hacı Taşo ve kardeşi arasındaki uzun süren andan beri var olan haset ve düşmanlığın iki tarafı da eşit birbiriyle savaşmak üzere olduklarının anlaşılmasını istediğini, araya girer ve onları barıştırdı. Kuvvet ve enerjilerini dinin yeniden can-

landırılması uğrunda kullanmalarını sağlar (m. 82).⁸⁴ Yine Şamil naibi Kebet Muhammed'e yazdığı mektupta (m. 35), eski zamanlardan beri Kendeliler ile Kadaliler ve Kehuriler arasında anlaşmazlık konusu olan suyun Kendelilerle haklı olduğu ve onların bu suya ihtiyacı olduğunu, bundan dolayı diğer köyleri onların suyunu kullanmaktan men etmesini ister. Başka bir mektupta ise, imam Hamza Bek zamanında sonuca bağlanan bir arazinin eski şekliyle kalmasını; hiçbir yeni ev ve köyün yapılmaması talimatını verir ve tarafları uzlaştırır (m. 34).

Uzun süren mücadeleler sonunda -olumsuz örneklerine rastlansa da- sonuçta mürit savaşları Dağ halklarını, aile ve akrabalık ilişkilerini güçlendirmiştir.

9. Aile ve Evlilik

Kabilelerin ve insanların Şamil'in taraftarı ve karşıtı olanlar şeklinde sınıflandırılması müminler ve münafık/hain bölünmüşlüğü de beraberinde getirmiştir. Bu durumda toplumsal ilişkiler yeniden yapılmaya başladı. Tabii ki bundan en fazla iki kurum etkilenecekti: Bunlar aile ve ekonomidir. Hainlik ve münafıklıkla suçlananlar "münafığın hükmü kafir gibidir"(m. 62) kanununca, Şamil'in hakim olduğu alanı terk etmek zorunda kalmakta, ailelerinden ayrılmakta, belki bir daha birbirlerine kavuşmamakta idiler. Örneğin münafıklıkla suçlanan Ahallı Süleyman kaçmış ve karısının arkasından gitmesine izin verilmemiştir (m. 69). Benzer durumla mürit savaşlarında çok faydaları görülen Hacı Murat da karşılaşmıştır.⁸⁵

Toplumda kadınlar haklarını arama hürriyetine sahiptirler. Genellikle geleneksel toplumlarda kocası ölen dul ve ihtiyar kadınların tekrar evlenmeleri yadırganır. Şamil'in toplumunda örfi olarak durum başka türlü olmasa dahi, o örfün aksine karar verebilmektedir. Şamil'e gelen dul ihtiyar bir kadın yöneticilerinin kendisine ihtiyarlığından dolayı tekrar evlenmesi için izin vermediğinden şikayetçi olur. Bunun üzerine o, naibine işin hakikatini araştırmasını ve kadının evlenmeye müstahak olup

⁸⁴ Şamil bu mektubunda şöyle demektedir: "Ey kardeşim! Kimseye haset etme. Hiçbir zaman kibirlenme. Ne ona (kardeşine) ne de onun taifesine dava (savaş) açma. Gücün yettiği kadar dinin yeniden canlandırılması için çalış. Niyetini halis eyle. Bilakis ona ikram et. Çünkü o da bizim gibi mümin ve Allah yolunda mücahit. (Gerisin) anla. Vela havle vela kuvvete ..."

⁸⁵ Hamid, age, s. 124-5. Kafkas tarihi ilgili yazılan bütün eserlerde hain, münafık kavramlarıyla sıkça karşılaşılır. Kanatımca bu sıfatları taşıyan insanların buradaki topluluklarda çok olmasından değil, Dağlı sosyo-kültürel mizaç ve terbiyesinin sertliğinden ileri gelmektedir. Bu husus başlı başına incelenilecek kadar geniş ve önemli bir konudur.

Baddeley, age., s. 170. Hain, münafık, dedikodu, niza', hilaf, tüpân sözçüklerinin gerek mektuplarda ve gerekse Kafkas Tarihi ile ilgili kaynaklarda sık geçmesi bu görüşümüze destekler. Bkz. 11, 20, 23, 62, 69, 75, 78, 83, 91, 92, 100 nolu mektuplar.

Baddeley, age, s. 32.

Baddeley, age, s. 240.

olmadığına bakmasını, kadınla evlenecek kimsenin çocuk yapmasıyla onu mükellef tutmaması sözünü almasını ister ve bu gibi meselelerde gafil davranmamasını, halka sertlikle değil Nizama göre, yumuşaklıkla davranmasını ister (m. 21).

Karı-koca arasında mihir hususunda bir anlaşmazlık çıkarsa, bunun nikah akdi zamanında ne anlaşma yapılmışsa öylece mihrin tamamının -velev ki 20 Tuman⁸⁶ olsun- verilmesi gerektiğini söyler (m. 31). Yine bir mektupta kadının biri Şamil'e gelir ve kocasının sebepsiz yere kendine eziyet ettiğinden şikayetçi olur. O, mezun Hadis'e durumu araştırmasını ve kadından sertlik ve zulmün kaldırılması için gerekeni yapılması talimatını verir (m. 36).

10. Eğitim

Şamil'in mektuplarından vaktinin eğitim durumu hakkında az da olsa fikir sahibi olabilmekteyiz. Haddizatında bu mektupların kendileri durumu bir dereceye kadar yansıtmaktadır. Zira, onlar bir yabancı toplum diliyle, Arapça olarak yazılmıştır. Mektuplarda sadece birkaç mahalli kelime geçmektedir. *Dibir* kelimesi bunlardan biridir.

Mektuplar yazı, ifade ve gramer bakımından eksiksiz denebilecek kadar mükemmeldir. 100 mektuptan sadece bir ikisinde küçük yazım ve gramer hatası yapılmıştır.⁸⁷ Mektuplarda Arapça çok ileri bir seviyede kullanılmış, edebi sanatlarla ve Kur'an ve hadislerden iktibaslarla süslenmiştir. 78 nolu mektubun içerdiği edebi sanatların zenginliği,⁸⁸ Şamil'in ve dolayısıyla da toplumunun Arapça'ya hakimiyetlerini göstermesi bakımından son derece önemli bir belge niteliği taşır.

Şamil'in ve Gazi Muhammed'in öğrenciliklerinin kendi köylerinden oldukça uzak Yarağ'da ve diğer ilim merkezlerinde geçirmiş olmalarından o devirde ilme verilen değerler çok büyük olduğunu anlamaktayız. Yine müridizm hareketinin eğitim görmüş kültürlü kimseler tarafından başlatılması da bunun açık kanıtıdır. Ayrıca 40. mektupta Dargin öğrencilerinin kendi bölgelerini bırakarak öğrenim için Ansalta'ya geldikleri, öğrenimleriyle ilgili yardımın zekat fonundan yapıldığını öğrenmekteyiz (m. 96). Mektupta ise bir köyde bir nüsha olan Kadı Beydavi tefsirinden herkesin istifade etmesinin sağlanması

⁸⁶ Şamil'in bu mektubundan 20 Tuman'ın büyük para olduğu anlaşılmaktadır. Oysa ki Çar esareti zamanında Şamil'e yıllık 1000 Tuman verilmesini emretmiştir. Bu durum onu hem çok hayret ettirmiş hem de memnun etmiştir (m. 100).

⁸⁷ Şeyh Şamil'in Mektupları adlı yakında yayınlanacak olan kitabımızda bu hatalar sevaplarıyla birlikte gösterilmiştir.

⁸⁸ Bu mektuplar üzerinde araştırma yapmaya geçecek kadar çok sayıda zengin edebi sanatları içermektedir.

istenmektedir. Kadı Beydavi'nin tefsiri gibi ağır bir tefsir kitabının bir köyde okuyucu bulması halkın Arapça'ya vakıf olduklarını ve eğitime yüksek değer verdiklerini gösterir.⁸⁹

Şamil alimlere son derece saygılıdır. Bir mektubunda (m. 84) savaş mahalline "sadece kadı ve alimler atlarla gelsinler" talimatını vermiştir. Hocası Cemalettin hakkında "Üstâzenâ el A'zam" (en büyük üstadımız) demektedir. Onun tavsiyesiyle Çohlu iki kardeşi ihtisap görevine atamayı memnuniyetle kabul etmiştir (m. 24). Halkın faydasını evinde kalarak öğrencilere ders vermesinde gördüğü bir alimin her türlü bilim dışı işlerden muaf tutulması için izin verilmesi talimatını vermiştir (m. 11). Bütün bunlar onun ilim sahiplerine imtiyazlı davrandığını göstermektedir.

11. Ticaret ve Ekonomi

Şamil'in yönettiği halkın sürekli bir savaş ortamında yaşadığı gözden uzak tutulmamalıdır. Eli silah tutan herkes her arı askerdir. Bu sebeple askeri hizmetlerden muaf tutulan birkaç sınıf insan vardı. Bunlar; maden, tuz üretimi ve önemli ticaretleri yürütenler ve müderrislik yapanlardı.

Beytülmal Şamil'den önce de vardı. Zekat ve haraç en önemli gelir kaynaklarını oluşturuyordu. Mektuplarda geçen para miktarlarının az meblağlarda olmasından, devletin gelirlerinin büyük olmadığı anlaşılmaktadır. Mektuplarda geçen en yüksek meblağ 15 Kuruş ve 20 Tuman'dır.

Mektuplarda takas usûlü ile alış-veriş yapıldığına şahit olmamaktayız. Buna mukabil Özsoy'un ettiğinin aksine,⁹⁰ paranın ticaret ve diğer işlemlerde kullanılması yaygındır. Osmanlı "Kuruş"u (m. 57, 73, 86, 88, 95) ve İran "Tuman"ı⁹¹ (m. 31, 72) kullanılmaktadır. Ancak Şamil, Rus hakimiyeti altındaki yerlerle ticari ilişkiyi kesmek istemediğinden, Dağlıların kullanmayı ret ettikleri Tiflis'te basılan Rus

⁸⁹ Dağıstan'da komünist sistem zamanında Arapça'ya olan eğilim geri gitse de 1991 sonrası Perestrioka ve Glasnost hareketlerinden sonra durum eskisine doğru gidiş almıştır. Bugün Mahaçkale'deki Bilim Akademisi'nin özel kütüphane kısmında binlerce Arapça kitap dışında, her ne kadar dışarıya satılsalar dahi yine de birçok kimsenin evlerinde çok miktarda o zamandan kalma kitap olduğunu şahsen gözlemledim. Eğer 2 milyon nüfuslu bir ülkede on civarında İslami üniversite ve birçok köyde Arapça eğitimi veren medreseler varsa Şamil zamanının ruhunun hâlâ izlerini yaşattığı anlamına gelir.

⁹⁰ İsmail Özsoy, Dağıstan'ın Sosyo-Ekonomik Tarihi, (G. D. Danyal, Torgovo-dene'niye otnoşeniye, s. 97'ye atfen), Kaynak Yay., İzmir, 1997, s. 144.

⁹¹ O zaman Dağıstan'da 1 Tuman 10 Ruble mukabildir. DNC, age., s. 255. Mektuplarda en fazla para olarak 20 Tuman ve 15 Kuruş geçmesinden bu para birimlerinin çok kıymetli oldukları anlaşılmaktadır.

para birimi Rubleyi kullanmıştır.⁹² Onun kendi parasını basmamış olmasını, çevre ülkelerle ticari ilişkileri kesmek istemeyişine dayandırabiliriz.

Şamil'in mektuplarında savaş ortamının yol açtığı toplumsal bölünmüşlüğü ekonomik hayata yansıdığı görülmektedir. 20. mektup bu durumu bütün çıplaklığıyla ortaya koymaktadır: "Suğur öyünden başka hiçbir yerde münafıklarla alış-veriş yapmayın. Eğer oraya gelmekten korkarlarsa, damlarınız sizden izin almak suretiyle sadece kurşunları satmak için başka bir yere götürmelerinde akınca yoktur. Oradan (Suğur) başka bir yere satış in giderlerse, ellerinde olana sözlerini dinlemeden aciz koymanızı size emrediyorum".

Şamil halkın ticaretine müdahalede bulunmamış; naiblerini bu hususta uyarmıştır. 1847 yılında Suğur naibi Muhammed'in gelen misafirlerin çok nasını gerekçe göstererek halkın mallarını satışına izin vermemesi şikayeti üzerine, Şamil ibinden halkın ticaretine müdahale etmemesini ve ar haciz edilmiş mal varsa sahiplerine geri verilmesini istemiş ve "hainlik etmeyiniz!" şeklinde sert uyarıda bulunmuştur (m. 91).

Savaşın nispeten sakinleştiği ve zafer yıllarında halkın mallarını pazar yerlerinde satmak için tutum müspettir. Buna mukabil savaşın hayatı zorladığı zamanlarda, halk açlık tehlikesi ihtimaline en fazla mallarını ihtiyaç sahiplerine ki bunların içinde muhacirler geliyordu- satmamaktadır. Burada Şamil naiblerinden halkı mallarını satmaya zorlamalarını, eğer fazla mallarını satmamak üzerecek olacak olurlarsa, zor kullanılmasını ve arının parasının ödenmesini istemektedir (m. 1859 yılında yazılan bu mektuptan son gelinen omik durumu anlayabilmekteyiz. Uzun süren savaşlar sonunda insanlar yorulmuş, üretimden etkilenmiş, ekonomi bitme aşamasına geçmiştir. Şamil, söz konusu mektuptan yalnızca 7 ay sonra savaşı kaybetmiştir.

Şamil'in Esaretteki Durumu

Şamil 25 Ağustos 1859 yılında Gunib'te teslim zorunda kaldı. Buradan alınarak Moskova yanında bulunan Kaluga şehrine yerleştirildi. İncelediğimiz mektuplarından yüzüncüsünü 21'den 22 Kasım 1859'da başarılı naiblerinden Muhammed Emin'e⁹³ yazmaktadır. Bu mektup son önemli bilgiler içermektedir. Şamil mektupku imamlığının ilk günlerinde olduğu gibi 'Abd el Fakir ve el Kâtib el Esir (Fakir Kul ve tip'ten) diyerek başlamaktadır.

ner, age., s. 236.

⁹³ Muhammed Emin'i 1848 yılında Abaza ve slere naib olarak atamıştır. DNC, age., s. 278.

Şamil, kafirlerin eline düşmesini Allah'ın takirine bağlamakta, bunu büyük bir teslimiyetle kabul lenmekte ve kaderine razı olmaktadır. Rusların kötü davranarak onu zor duruma düşüren ve teslim olmak zorunda bırakan hasetçi iç düşmanlarının beklentilerinin aksine, kendisine ancak gözleriyle görenlerin inancakları derecede hürmetkâr ve ikramkâr davrandıklarını; Çar'ın yıllık 1000 Tuman tahsis ettiğini, her türlü tefriş edilmiş lüks evler verdiğini ve gayet rahatlık içerisinde olduğunu, bildirmektedir.

Şamil, Muhammed Emin'in elindeki Rus esirlere kötü muamele yapıldığı haberinin orada yayıldığını, ancak buna inanmadığını, eğer böyle bir şey varsa esirlere uygun şekilde muamele gösterilmesini, ayıp olacak bir davranış yapılmamasını eski naibinden rica etmektedir.

Son olarak İmam, oğlu Gazi Muhammed ve Muhammed Şafi'yi Dağıstan'a aile efradını alması için gönderdiğini yazmaktadır.

Böylece Kafkas halklarıyla Ruslar arasında bugüne kadar sürecek yeni bir döneme girilir.

Sonuç

Kuzey Kafkas halklarının ve özellikle Dağıstan ve Çeçenistan'ın milli bağımsızlık hareketine liderlik etmiş olan Şeyh Şamil'in inceleme konusu yaptığımız orijinal 100 mektubu, gerek yazıldıkları tarih itibarıyla ve gerekse Kafkas savaşlarında yer alan önemli şahsiyetleri, toplum yapısını, orada ne tür olayların geçtiğini yansıtmaları bakımından iyi bir örneklem seçilmiş gibidir. Mektuplar, Şamil'in imamlığa seçildiği 1834 yılından Gunib'de 1859 yılında esir alınıp Kaluga şehrine yerleştirilinceye kadar geçen zamanı kapsamaktadır.

Şamil'in mücadele vermiş olduğu alanın büyük stratejik öneme sahip olması ve bu bölge halkının özledikleri yönetim ve istikrara bir türlü kavuşamamış olmaları, onun etkisinin hâlâ canlı kalmasına yol açmaktadır. Bu sebeple hakkında lehte ve aleyhte mesnetli mesnetsiz görüşler ileri sürülmektedir. İnceleme konusu yaptığımız mektuplar, onun gerçekte nasıl bir şahsiyet olduğunu, amaç ve hedeflerini, kurmuş olduğu devletin yapısını göstermesi bakımından büyük önem arz etmektedir.

Mektuplar genel olarak karameleri, dini ve ahlaki bildirileri, buyrukları, talimatnameleri ve özel mektupları içermektedir. Bunlar dağılımı milletlerin sömürgeciliği ortadan kaldırmayı ve yeni egemen bir devlet yapısı yaratmayı istedikleri bir zaman diliminin askeri, idari, iktisadi, örgütsel ve yasal belgelerinin örnekleridir. Şamil'in siyasi ve idari faaliyetlerini göstermekte; teoride bir devlet sisteminin nasıl doğup geliştiğinin tam bir fikrini vermektedir.

Devlet mekanizması ancak *Nizamı Cedid*

Layihasının 1845 yılında yürürlüğe girmesinden sonra iyice oturmuştur. Bu görüşü, Şamil'in yöneticiliği süresince kullanmış olduğu unvanlarının giderek politikleşmesi de desteklemektedir.

Şamil imamlığının ilk yıllarında resmi siyasi bir unvan kullanmak yerine, toplumunun daha fazla beğenisini kazanacak, bir tarikat önderine uygun olacak türden "el Katib el Fakir, el Abd el Miskin" tevazu ifade eden isim ve sıfatlar kullanmıştır. 1845'e doğru "İmam" ve 1845 ve sonrasında *emir el mü'minin* daha resmi siyasi unvanını devamlı olarak kullanmıştır. Bu durumu onun, siyasi bir devlet otoritesi tanımayan Dağlıları bir devlet otoritesine baş eğdirmenin yolunun tedrici bir yol izlemekten geçeceği sosyo-kültürel gerçeğini, iyi anlamış olmasıyla açıklanabilir.

Şamil devlet yönetimin en üstünde, en geniş askeri ve sivil yetkilere sahip olmasına rağmen, o, bazı araştırmacıların iddia ettiklerinin aksine, ne yetkisi sınırsız bir diktatör ne de kimseye sormadan istediği gibi karar veren bir baskıcı, zalim hâkimdir. Mektuplarda işlerini müşavere ile yaptığının açık delilleri vardır. Ayrıca bağlı bulunduğu tarikatın maneviyatını ve Dağlıların sosyo-psikolojik baskılarını her zaman üzerinde hissetmiştir.

Mektuplarda adları geçen kişilerin görev ve unvanlarından nizam devlet sisteminin kurumlarını, amaç ve esaslarını öğrenmekteyiz. Bu kurumlar: *Müdüriyet, naiblik, me'zunluk, dibirlik, nâzirlik, muhtesiplik, müftülük, kadılık, müderrislik, ihtiyar heyeti ve kuryelik*.

Mektuplarının en fazlasını naiblerine yazmış olmasından onların *Nizamın* belkemiğini oluşturdukları anlaşılmaktadır. Şamil'den sonra yetkileri en fazla olan kimselerdir. Devlet güç ve otoritesinin genişlemesine paralel zamanla sayıları artmıştır.

Şamil muhataplarına yazmış olduğu mektuplarda her zaman sıcak samimi iltifatlarla dolu ifadeler kullanmıştır. Bazı genç yöneticilerine "oğlum" iltifatında bulunmuştur. Bu iltifat sıfatları, onun alçak gönüllü, samimi, şefkatli, merhametli bir karakter yapısına sahip olduğuna işaret etmektedir.

Şamil'in Nizamında sosyal düzeni bozanlara en ağır ceza olan ölüm cezası verilmektedir. Şamil para, mal tazmini, hapis ve kamuoyu görevinden men cezalarını ayrı ayrı ve bir kişiye uygulamıştır. Şamil'in adalet anlayışında çifte standart ve ayrımcılık yoktur. Hapislerde bulunan tutuklu ve esirlere eziyet edilmesi yasaktır Uygun görülmesi halinde esirler fidye karşılığı serbest bırakılmaktadır. Onun en sert olduğu, taviz vermediği husus şeriatın uygulanması ile ilgili konulardır.

Şamil, yönetici olarak atadığı kimsede dindarlık,

adalet, bilgi, nüfuz sahibi olma, çalışkanlık, cesaretlilik, güvenilir ve soy temizliğine sahip olma gibi özellikleri aramaktadır. Atamış olduğu yöneticisine itaatın kendisine itaat ve yine ona isyanın kendisine isyan olacağı ilkesini kabul eder.

Nizamda bütün yöneticilerin güçlerini sınırlandıran iki faktörün olduğunu görürüz: 1) Hak ve adalet ölçüsü şeriat, 2) Dağlı kültür ve psikolojisidir. Baddeley'in "Şamil'in her sözü kanunda ve hiç kimse, bunu sorgulayamazdı. Onun emriyle idam edilenlerin akrabaları bile İmam'ı suçlayamazdı", ifadesi oldukça abartılıdır. Şamil müdafaa yaptığı şeriat kurallarına faraza kendisi uymayacak olsa, etrafını haksızlıklar karşısında gözlerini budaktan esirgemeyen Dağlılar karşısında zor durumda kalırdı. O devamlı Dağlıların bu sosyal ve psikolojik baskılarını üzerinde hissetmiştir.

Şamil, bir kişiyi yöneticiliğe atarken gayet demoktrattır. Tayinlerde sadece kendi görüşünü esas almaz. Kendi astlarını özenle seçtiği gibi, onların da kendi memurlarını özenle seçmelerini ister. Naiblerinden halkın anlattıklarını başından sonuna kadar iyice dinleyip gerçeği araştırdıktan sonra hüküm vermelerini, aile ve akrabalarının çıkarlarını gözetmemeleri ve *emri bil maruf ve nehyi anil münker* vazifesini yaparak halkı iyilikle ve nasihatle itaat ettirmeye çalışmalarını ister. Memur ve yöneticilerin şikayet edilmeleri durumunda önyargılı değildir. Durumu araştırmakta ve eldeki delillere göre hüküm vermektedir.

Şamil böylesine demokrat, adalet sahibi, dirayetli ve şefkatli bir yönetici olmak yerine Mufti'nin iddia ettiği gibi "O birinci sınıf yönetici olduğunu ispatladı, ama davranışlarında kaba ve merhametsizdi ..." biri olsaydı, toplam nüfusu bir milyonu bulmayan bir ülkenin başkomutanı olarak Rus imparatorluğuna tam 25 yıl karşı koyamazdı. Mufti'nin "cellatları elde (kılıç) her zaman emirlerini bekliyorken o, başları, elleri veya ayakları kesmekten çekinmedi" şeklindeki ifadesi ise 100 mektuptan yalnızca 3 kişinin öldürülmesi kararını veren bir yüksek askeri hakem için oldukça maksatlı söylenmiş ifadeler olarak görülmektedir.

Mektuplarda hain, münafık gibi kavramların sık denebilecek ölçüde kullanılması toplumsal bölünmüşlüğü yansıtmaktadır. Şamil, diğer kabile ve etnik grupların istekleri üzerine birçok naibini onlara göndermiş; dini, siyasi ve içtimai birlikteliği sağlamaya çalışmıştır. Dağlı kavimleri bir bayrak altında toplamak ve bağımsız bir devlet kurabilmek için, bir taraftan iç birliği sağlamaya çalışmış, diğer taraftan dış düşmanlara karşı mücadele vermiştir. Mektupların yazılış tarihlerinden, onun ilk iş olarak toplumsal barış ve uzlaşma sağlamaya giriştiği

ılmaktadır.

oplanan zekatların 1/3'lük kısmı yardıma muh-
timseler için ayrılmaktadır. Müracaat sahi-
n yardıma muhtaçlık durumları bilinmemekte
raştırılması istenmekte ve buna göre yardım
maktadır. Zekatın en büyük payı muhacirlerin
af ve yardımları için ayrılmıştır.

abilelerin ve insanların Şamil'in taraftarı ve
ı olanlar şeklinde sınıflandırılması müminler ve
afık/hain bölünmüşlüğü de beraberinde
niştir. Bundan en fazla aile ve ekonomi
rmiştir.

lektüplardaki şikayetlerin önemli bir kısmının
ı tarafından dile getirilmiş olmasından,
ın haklarını arama hürriyetine sahip oldukları
ılmaktadır.

amil alimlere son derece saygılıdır; onlara
azlı davranmış olmasından, mektuplarının
lerinin düzgünlüğünden, zengin edebi sanatlarla
olmasından ve bir köy yerinde dahi Kadı
avi'nin tefsirinin okuyucu bulması gibi hususlar-
Şamil'in ve dolayısıyla da toplumunun dini
ne verdikleri değerler yüksek olduğunu
naktayız.

ara ile ticaretin yaygın olduğuna şahit olmak-

tayız. Osmanlı "Kuruş"u ve İran "Tuman"ı kullanılı-
maktadır. Şamil'in kendi parasını basmamış
olmasını çevre ülkelerle ticari ilişkileri kesmek iste-
meyişine dayandırabiliriz. Şamil halkın ticaretine
müdahalede bulunmamış ve naiblerini bu hususta
uyarmıştır.

Uzun süren mücadeleler sonunda -olumsuz
örneklerine rastlansa da,- sonuçta mürit savaşları
Dağ halklarını, aile ve akrabalık ilişkilerini iyileştirmiş
ve güçlendirmiştir. Şeriatın uygulanması için alınan
bütün önlem ve tedbirler, Rusları dahi hayrette
bırakacak derecede Dağlıların dini ve ahlaki
davranışlarında büyük gelişmeler göstermelerine
sebebi olmuştur.

19. yüzyıl Kafkas savaşlarını bir cümleyle
özetlemek gerekirse, bu savaşlar; büyük devletler
açısından Osmanlı-Rus nüfuzunun, sosyo-ekonomik
sistem ve yönetim açısından *feodalite* ile *nizamın*,
hukuki açıdan âdetlerin esasını oluşturduğu
örfi hukuk ile şer'i delillerin esasını oluşturduğu
İslam hukukunun, dini açıdan *Hıristiyanlık*
ile *Müslümanlığın*, dış arenada *Müslümanlar*
(Dağlılar) ile *kafirlerin* (Rusların), iç arenada ise
Dağlıların ifadesiyle *müminler* (Şamil taraftarları) ile
münafıkların (Şamil aleyhtarlarının) kıyasıya
mücadelesidir.