Yıldırım Beyazıt Üniversitesi

Sosyal Bilimleri Enstitüsü

Siyaset Bilimi ve Uluslar arası ilişkileri Bölümü

[image: image1.jpg]

Doğu Türkistan’da Etnik Ayrımcılığı
İbrahim M. Nassir

(2016)

ÖZET;

Dünyanın dört tarafında birçok Müslüman’ın kendi ülkesinden olduğu, haklarını ihlal edildiğini ve hiçbir uluslar arası toplumun sesini çıkartmadığını bir dünya’da yaşıyoruz, Müslüman devletler, Doğu Türkistan’daki kardeşlerini haklarını savunmak yerine, istilacı Çin ile ticari ve askeri işbirlikleri yapmaya devam etmektedir, bu makalede Doğu Türkistan’da Çin tarafından Doğu Türkistanlılara uyguladığı etnik ayrımcılığı, Müslüman devletlerin sessizliğinin nedenleri incelenecektir .
Abstract;
Muslims are suffering in Palestine, Myanmar Rohingya Muslims, East Turkistan Muslim’s problem is one from many Muslims problem, of many kinds of literature, describes the East Turkistan as the second Palestine in the world, here we can say ''if you don’t worry about your problem no one can care about it'', the Muslims, governments and Non- governmental Organizations and ordinary Muslim is ignoring their brothers suffering in the all over the world as in East Turkistan Muslims, the East Turkistanians are discharged from their home. In this article will examine the ethnic discrimination in East Turkistan and reasons behind the inability of Islamic world countries in the crisis of the East Turkistan.
Giriş
Doğu Türkistan bölgesi konumu itibariyle Çin için siyasi, iktisadi ve coğrafi önem arz etmektedir. Doğu Türkistan üzerinde, Çin tarafından etnik ayrımcılık uygulanmaktadır, Dünya kamuoyu bilinçli olarak Doğu Türkistan’da ki insani hak ihlallerine tepkisiz kalmaktadır, Çin için jeostratejik ve jeopolitik önemi büyük olan Doğu Türkistan bölgesi üzerinde, Çin tarafından siyasi ve iktisadi çıkarları doğrultusunda etnik ayrımcılık uygulanmaktadır.
Çin Halk Cumhuriyeti, Doğu Türkistan'ı hakimiyeti altına alıp bölgeyi "Sincan Kazanılmış topraklar" olarak adlandırdığı tarihten bu yana, Doğu Türkistanlılara yönelik etnik temizlik ve asimilasyon politikası uyguluyor. Nitekim, Çin Halk Cumhuriyet'nin kuruluşundan bu yana 35 milyon Doğu Türkistanlı katledildi. Yıllardır Çin zulmü altında olan Doğu Türkistan, Çin, Tibet, Keşmir, Pakistan, Afganistan, Tacikistan, Kırgızistan, Kazakistan, Moğolistan ve Rusya ile sınırı olan, 1.828.418 km2 toprağa sahip bir ülkedir. Zengin yer altı kaynakları ve stratejik konumu ile Doğu Türkistan, Çin'in siyasi ve ekonomik nüfuz altına almaya çalıştığı bir bölgedir.

Araştırmamız uluslararası ilişkiler literatüründe önemli yer edinen bölgeler, etnik ayrımcılık meselelerinin ele alındığı “Doğu Türkistan’da etnik ayrımcılık “konusunu ele almaktadır. Yapılan literatür taraması neticesinde Doğu Türkistan’da etnik ayrımcılık sorununa ışık tutularak; etnik farklıların bölgede toplumsal ve siyasi yaptırımları ne derece etkilediği belirlenecektir.

Araştırmamızın başlığı; Doğu Türkistan’da etnik ayrımcılık olup, Doğu Türkistan’ın jeostratejik ve jeopolitik konumu ele alınarak; Doğu Türkistan’da etnisite, etnik farklılıkların önemi, etnik sorunların bölgeye etkisinin analizini içermektedir.
Doğu Türkistan halkı dünyanın bölgesel güçlerinden olan Çin tarafından etnik ayrımcılığa tabi tutulmaktadır. Buna karşın uluslararası kamuoyunun bu olaya tepkisiz kaldığını söyleyebiliriz. Çalışmanın önemi, Doğu Türkistan halkına karşı uygulanan bu etnik ayrımcılığı dünyaya ve özellikle İslam âlemine tanıtmak; bu konu hakkında farkındalık uyandırmaktır.
Araştırmamızda Doğ Türkistan’ının coğrafi özellikleri nerelerdir? Doğu Türkistan’ın Çin için neden önemli? Doğu Türkistan halkı üzerinde uygulanan etnik ayrımcılık şekilleri nedir? Dünya medyası neden sessiz kalmaktadır? Etnik ayrımcılık politikasının neticeleri nelerdir? Sorularına cevap verilecektir.
Çalışmamızda konuyla ilgili daha önce yazılmış bilimsel makaleler, kitaplar, dergiler, bölgeyle ilgili araştırma kuruluşlarınca hazırlanmış raporlar, medya da yer edinmiş haberlerden yararlanılmış ve geniş bir literatür taraması yapılmıştır.
İbrahim Nassir

 2016
İçindekiler;

1. Giriş

(2)
2. Doğu Türkistan’ın coğrafi ve demografik özellikleri

()
3. Tarihsel açıdan Doğu Türkistan

()

4. Çin İstilası

()
5. Doğu Türkistan’da Çin’in izlediği etnik ayrımcılık politikası

()
5. a. Etnik ayrımcılık politikasının şekilleri

()
 6. İslam dünyasının Doğu Türkistan’daki sessizliği nedenleri

()

 6. Sonuç

()

 7. Referanslar

()

1. Doğu Türkistan’ın coğrafi ve demografik özellikleri
Türkistan’ın anlamı, Türklerin ülkesidir, Tanrı dağlarından Hazar Deniz’ine uzanan Bölgenin adı olup, doğu ve Batı olarak ikiye ayrılmaktadır, batısı Kazakistan, Kırgızistan, Özbekistan, Tacikistan ve Türkmenistan dâhildir, 1715’ten beri Rusların hâkimiyeti altında kalmış, Doğu Türkistan ise Çin’in işgali altında kalması ile Sincan Uygur Özerk Bölgesine adı verildi.
Günümüz dünya at1aslarına dikkat edilecek olursa Türkistan adlı herhangi bir ülke ve bölge ile karşılaşamayız. Batı kaynaklarında daha Viktorya çağında Türkistan'ın üç bölgeye bölünmüş olduğunu öğrenmekteyiz: Batıda Rusya işgalindeki "Tra!1scaspia", doğuda Çin'in sömürgesi haline getirilmiş "Sinkiang" ve güneyde o zamanki Ingiliz hegomanyasındaki Afganistan toprakları. Ruslarda olan Hazar Gölü'nun doğusuna Transcaspia, Çinliler ise, işgal ettikleri Türkistan'ın doğusuna Sinkiang (Yeni Sömürge) adını vermişlerdi. Türkistan adı I920'de yasaklanmaya başlamış ve I924'de tamamen kal- dırılmıştır. Bugün Türkistan adını sadece Türk düşünürü Ahmet Yesevi'nin şehri Yesi taşıyabilmektedir.

 Doğu Türkistan'ın yüzölçümü 1.710.000 km.dir ve 73° 40' ile 96· 20' doğu enlemi ile 35· LO' ile 49· 20' kuzey boylmnı içinde bulunur. Tanrı Dağları tarafından güney ve kuzeyolarak ayrılmıştır. Güneyi Tarım Havzası ya da Kaşgarya, kuzeyi ise Çungarya olarak bilinir: Tarım Havzası Taklamakan Çölü'nün yer aldığı düzlüklerden oluşur. Bu düzlükler Karakurum ve Tanrı Dağlarından doğan Tarım ırma​ ğı ile kolları tarafından sulanır. Doğusunda Bagraç ve Lop Gölü yer alır. Doğusu Çin'in Çinhay ve Gansu eyaletleri ile komşudur.
Hem jeopolitik hem de yer altı kaynakları yönünden önemli bir konuma sahip olan Doğu Türkistan, enerji zengini batı komşularıyla sınırda yer aldığı için Çin’in özel önem verdiği bir bölgedir. Çin’in Kuzeybatısında yer alan ve yüz ölçümü olarak Türkiye’nin yaklaşık iki katı olan İpek Yolu’ndan günüme kadar Doğu ile Batı arasında körü işlevi gören bölgenin tarihi, demografik ve inanç bağlarıyla bağlı olduğu Batı Türkistan’ın yanı sıra Moğolistan, Afganistan, Pakistan ve Hindistan gibi Asya’nın önemli ülkeleriyle sınırı vardır.

Doğu Türkistan’daki Çinli sayısı 1949’da 300.000’iken, ÇHC istatistiklerine göre şimdi bu sayı 7 milyona ulaşmıştır ki bu sayının gerçekte çok daha fazla olduğunu iddia eden kaynaklar da bulunmaktadır.2 Her sene ortalama 150.000 ile 250.000 arasında Çinli göç- menin bizzat devlet kontrolünde Doğu Türkistan topraklarına yerleşmesi sağlanmaktadır, Doğu Türkistan’da 1993 yılında Çin hükümeti tarafından yapılan nüfus sayımında, nüfusun 16.052.648 olduğu açıklanmıştır. Bölge nüfusu etnik açıdan çeşitlilik göstermektedir. Bölgenin büyük çoğunluğunu oluşturan Uygurlar, Çin’in Sincan-Uygur Otonom Bölgesi olarak da ifade ettiği Doğu Türkistan’ın yerlileridir
.
1993’te Çin hükümeti tarafından yapılan sayıma göre, Doğu Türkistan’daki Müslüman Uygurların nü- fusu 7.589.468 olup bölgenin toplam nüfusunun %47’sini oluşturmaktadır. Komünist Çin işgali öncesi 1949’da bölgede yaşayan halkın nüfusundan hareketle gerçekte günümüzde Doğu Türkistan’da % 90’nı Uygurların oluşturduğu yaklaşık 30 milyon Müslüman Türk’ün yaşadığı tahmin edilmektedir. Bölgedeki ikinci büyük çoğunluk, toplam nüfusun %37’sini teşkil eden Han milletidir ve nü- fusu 6.036.700’dür (Çin ordusu ile çiftçi askerlerden oluşan Bingtuen mensupları ve bunların aileleri hariç). Ülkenin üçüncü büyük çoğunluğunu oluşturan millet Kazak Türkleri olup 1.196.416 kiş iyle toplam nüfusun %7,3’ünü oluşturmaktadır. Ayrıca, Doğu Türkistan’da 732.294 Hui (Çin Müslümanları), 154.282 Kırgız Türkü, 149.198 Moğol, 36.785 Şibe (Çinli), 36.108 Tacik, 18.856 Mançu, 12.782 Özbek Türkü, 8560 Rus, 5827 Da- ğur ve 4440 Tatar Türkü yaşamaktadır.

Bugün Doğu Türkistan'da yaşayan 40 milyon civarındaki nüfusun etnik yapısı aşağıdaki şekilde oluşmaktadır :
-Uygurlar 24.000.000
-Kazaklar 3.000.000
-Kırgızlar 850.000
-Özbekler 100.000
-Tatarlar 70.000
-Tacikler 80.000
-Moğollar 100.000
-Dunganlar(Çinli Müslümanlar) 500.000
- Çinli nüfus

11.000.000

Türk tarihi ve Türk siyaseti hakkında bütün gerçekler sitesi, TurkToresi.Com http://www.turktoresi.com/viewtopic.php?f=75&t=1371, erişim Tarihi; 21.12.2016.

3. Tarihsel açıdan Doğu Türkistan ve Çin İstilası

Çin literatüründe Doğu Türkistan, Çinlilerin iddia ettikleri gibi ezelden Çin toprağı değildir, has bir Türk toprağıdır, Çinliler 1884 yılına kadar bu topraklar için ‘’ batı bölgeleri’’ Anlamına gelen Xiyu adını kullanmışlardır, batı literatüründe ise doğu Türkistan adını ise Şehname’ye göre, milattan önceki dönemlerde Türklerin ilk yaşadıkları topraklara ‘Turan’ adı verilmiştir
.

Çin askerlerinin Doğu Türkistan’a girdiği 1755 tarihinden Yakup Bey’in iktidara geldiği 1865 yılına kadar süren 110 yıllık zaman “Birinci Çin İstilası” olarak geçmektedir. Bu dönemde çıkan isyanlar7 nedeniyle Çinliler istilayı tam olarak gerçekleştirememiştir.

Çin’in Doğu Türkistan 18. Yüzyılın ikinci yarısından itibaren Çin orduları tarafından sürekli istilasına uğrayan ve 1949 yılında Stalin Çin’e vermesi ile ve 1955 te resmi olarak Çin’in otonom bölgesi ilan eder ve o tarihten itibaren de Çin hâkimiyeti altında kalmaktadır.
Uygur etnik adı Bilge Kağan yazıtında ilk defa 716 yılındaki olaylar sırasında, Uygur İlteberi’nin ismi vasıtasıyla zikredilmiştir. Bunun dışında da birçok yazıtta (Karabalgasun, Şine Usu, Tez II, Suci, İyme ve Şivet-Ulan) Uygur adı- na rastlanmaktadır. Çin kaynakları Uygurların Hunların neslinden olduğunu iddia etmektedirler. Çinliler Kök Türkler gibi onların da kurttan türediğini söylemektedirler. Uygurlara ait en eski kayıtların M.Ö. 176 ve 43 yıllarında Issık-Köl (Kırgızistan’daki Issık Göl) civarlarındaki kalıntılarda bulunduğu söylenmektedir

Milleten 300 yıl önce Hun İmparatorluğu hâkimiyetinden başlayarak 2000 yıl boyunca sürekli Türklerin kontrolü altında kalan Doğu Türkistan 1750’den beri sürekli Çin işgali ve baskısı altında kalıp, özellikle 1949 Çin devrimi ile birlikte sistemli bir şekilde Çinleştirmeye tabi tutulmuştur.
Doğu Türkistan yeraltı ve yerüstü kaynaklan bakımından da, dünyanın en zengin ülkelerinden birisidir. Nitekim Çin'in· eski başbakanlanndan Zhou Enlai, Doğu Türkistan için, "Hazineler Ülkesi" tabirini kullanmaktadır.
4. Doğu Türkistan’da Çin’in izlediği etnik ayrımcılık politikası

60 senedir, her türlü insanlık dışı, insan onur ve gurunu ayaklar altına alan zalim vahşi politikalarına maruz kala gelmiş Doğu Türkistan Müslüman halkı olabildiğince dünyadan soyutlanmış ve tecrit edilmiştir. Bu süreç zarfında Çin’in Doğu Türkistan’a uyguladığı siyasi bakımından ırkçılık politikası, ikinci sınıf vatandaş muamelesi yapmaktadır.

Doğu Türkistan halkı Çin’in ekonomik ve sosyal sömürülerine karşı önemli bir direniş sergilemektedir. Çin Hükümeti Doğu Türkistan’da yaşanan düzen karşıtı ayaklanmalardan rahatsız olmuş ve bölgede istikrarın sağlanması için bir dizi ekonomik tedbirler almaya karar vermiştir. Özellikle 1980 sonrası “bölgenin uluslar ötesi ekonomik bağlantılarının yoğunlaşması, Sovyetler Birliği’nin Doğu Türkistan’a girmesi ve uluslararası petrol endüstrisinin bölgeye ilgisi” gibi baskı unsurlarının ortaya çıkması, Çin Hükümeti’ni bölgedeki ekonomik rolünü genişletmeye ve güçlendirmeye mecbur bırakmıştır. Çinli yetkililer Doğu Türkistan’ın kaynaklarını kullanabilmek için, yerli halkın yaĢam Ģartlarında bazı iyileştirmeler yapılması gerektiğini kabul etmiş ve ekonomik sömürüye bir dizi düzenlemeler getirmiştir. Ancak siyasi baskı hala devam etmektedir.

Bugün Doğu Türkistan’da gerçekleştirilen işkence ve idam vakalarının sayısı hakkında kesin bir bilgi vermek mümkün değildir. Çin’in dünyadan kopuk yapısı, ülkede basın-yayın özgürlüğünün kısıtlanması ve Ġnsan hakları örgütlerinin bölgedeki faaliyetlerinin yasaklanması sebebiyle Doğu Türkistan’da yaĢanan ihlaller dünya kamuoyuna yeterince yansımamaktadır. Ancak çok sayıda insanın “ayrılıkçılık” ve “terörizm” suçu işledikleri gerekçesiyle ölüm cezasına çarptırıldığı düşünülmektedir. Çin yönetimi bir yandan bu insanlık dışı uygulamaları dünya kamuoyuna duyurmak istemezken, bir yandan da bu uygulamaları haklı gösterecek meşruiyet kaynağı aramaktadır. Özellikle 11 Eylül olayından sonra ABD’nin Müslümanları “terörist” ilan etmesi Çin yönetimi tarafından da desteklenmiş ve benimsenmiştir.
Çin ABD’yi Afganistan ve Irak işgallerinde de destekleyerek İslami teröre karşı kendisinin de mü cadele ettiği mesajını vermiĢtir. Çin Doğu Türkistan’da gerçekleştirdiği insan hakları ihlallerini “terörle mücadele” olarak yansıtmakta ve ABD ve Rusya gibi terörle mücadele eden devletlerin desteğini almak istemektedir.
5. A. Etnik ayrımcılık politikasının şekilleri;
Çin’in Uygur ve diğer Müslümanlara karşı uyguladığı baskı ve zulüm politikası bazı uluslararası örgütlerin raporlarında da belirtilmiş olup, Çin insan hakları ihlalinde dünyada ilk sıralarda yerini almıştır. Uluslararası Af Örgütü’nün 1999 yılında yayınladığı 92 sayfalık raporda, Çin yönetimi tarafından Doğu Türkistan’da birçok alanda insan hakları ihlalleri gerçekleştirildiği belirtilmiştir. Hazırlanan raporda Çin yönetiminin Doğu Türkistan’ın batı bölgelerinde bölücü İslami grupları yok etmek gerekçesiyle sistematik olarak tutuklama, idam ve işkence gibi uygulamalar yaptığı bildirilmektedir.

Çin’in bir başka ayrımcılık politikasının şekillerinden, Doğu Türkistanlıların bütün yaşam imkânlarını sınırlandırarak, Doğu Türkistan’dan göçe zorlamak hedeflemesi ile yerlerine Çinlileri yerleştirmeye, sürekli alfabe değişikliği yaparak Doğu Türkistanlıların geçmişlerinden uzaklaştırmak, din, örf ve kendi dillerinde eğitim yasağı, tarihi eserleri yok etme gibi birçok etnik ayrımcılığı uygulamaktadır
.
Yukarda bahsedildiği gibi Çin bir yandan Doğu Türkistan halkının kimliğini demografik olarak değişimle yok etmeye çalışırken bir yandan doğum kontrolü politikasını uygulamaya koymuştur, doğum kontrolü politikası Çin2in her tarafında uygulanıyor gibi lans edilse de gerçekte Doğu Türkistan’daki uygulamalar çok sert ve insanlık dışı olduğunu görülmektedir. Mesela genç bir çift evlilik izni almak için yetkili makamlar gittiğinde, beş yıl süre ile çocuk sahibi olmayacağına dair yazılı bir taahhüt vermek zorunda aksi takdirde evlilik izni alamayacaklarını söylendi
.

6. Dünya Doğu Türkistan Soruna karşı sessizliği nedenleri
Doğu Türkistanlılar düşünce, ifade ve din hürriyeti alanlarında tamamıyla kuşatılmış durumdadır. Barışçı örgüt kurma, toplanma, siyasi haklar, kanun önünde eşitlik, azınlık hakları, eğitim hakkı, çalışma hakkı, mülkiyet hakkı, serbest seçimler, eşitlik, adalet, haysiyet ve ünü koruma, göç ve iltica gibi haklar bu halk için söz konusu değildir. Bu bağlamda hiçbir özgürlük sunulmadığı için, Doğu Türkistanlıların gerek ferdi gerekse ailevi ve toplumsal mahremiyeti hiçe sayılmaktadır. Çünkü mahremiyet, insanın insanca muamele gördüğü yerde vardır.

Müslüman ülkelerin, Doğu Türkistan halkını zülüm eden Çin halk Cumhuriyeti ile ekonomik, siyasi ve askeri ilişkileri çok bir şekli iken, hiçbir Müslüman siyasetçisi veya Çin’e ziyaret ederken, Çin yetkililer ile görüşürken, Doğu Türkistanlıların sorunları çözmek üzere hiçbir talep veya istediklerini görülmedi, bazı liderlerin bölgeyi ziyaret ettiler, fakat her bir siyasetçinin ziyareti ile Doğu Türkistan halkını durumları zorlandığını görüyoruz .

Doğu Türkistan Müslümanları, diğer dünya Müslümanları (Filistin, Arakan ,…vs) gibi İslam dünyasından ümitlerini keserek, özgürlük, adalet ve hikmetin lideri olarak kendini dünyaya gösteren Amerika Birleşik Devletlerin yardımını istediler, ama Amerika Birleşik devletleri hariç bu dünya sesi çıkmıyor; bunun sebebi;
Çin’i uluslar arası arenada Çin devriminden sonra güçlenmesi;
Çin’de feodal gelenek ve mutlakıyet rejimi 1912’de cumhuriyetin kurulmasına kadar devam etmiştir. Sanayi Devrimi sonrasında Osmanlı İmparatorluğunun başına gelenlerin benzerini Çin İmparatorluğu da deneyimlemiş ve emperyalist isteklere boyun eğerek işgalci güçlere birçok imtiyazın verilmesini onaylamak zorunda kalmıştır. 1838 tarihli İngilizOsmanlı Ticaret Antlaşması’na benzer şekilde Batılılar Çin’de de kapitülasyonları dayatmış ve Pekin otoritesi istemeden de olsa limanlarını dış ticarete açmak zorunda kalmıştır
. Çin’in yaşadığı zorluklar cumhuriyet rejimi sırasında da (1912-1949) artarak devam etmiş ve bu iç çalkantılar sosyalizmin önünü açmıştır.Çin’in son 30 yıldaki imrenilecek yüksek ekonomik performansı ve aynı dönemde dünya lideri ABD’nin küresel siyasi güç dağılımındaki nispi payının sürekli azalma eğiliminde olması, uluslararası sistem ve küresel yönetişimin belirsizliklere doğru sürüklenmesine sebep olmaktadır.
Ekonomik olarak Çin güçlenmesi bütün dünya ülkeleri ve özellikle İslam dünyası ülkeleri Çin ile iyi ilişkileri kurmak istemesi ile Doğu Türkistan’da Çin’in yaptığı etnik ayrımcılığı göz önünde bulundurmak istemiyorlar, hiçbir siyasi lider veya müslüman
7. Sonuç

Doğu Türkistan gerçeği dünyanın ve özellikle Müslüman ülkelerin görmezden geldiği, görmezden gelinmese siyasi çıkarlar uğuruna feda edilen İslam âlemin en acı gerçeklerinden bir tanesidir, on yıllardır Çin’in zulmü altında olan Doğu Türkistan zengin yer kaynakları ve stratejik coğrafi konumu nedeni ile Çin’in siyasi ve ekonomik olarak kendine bağlamaya çalıştığı bir bölgedir.

Yarın asırdan fazla Doğu Türkistan Çin Halk Cumhuriyeti tarafından yerlisinden yok etmek için her şey her türlü züllümü, etnik ayrımcılığı uyguladığını, bütün dünya şahit olurken, hiçbir Batılı veya şarkılı ülkesi, uluslar arası örgütü Çin’in uyguladığı etnik ayrımcılığına dur deme cesareti edemiyor, bunun sebebi de belki siyasi veya ekonomik menfaatleri zarar vermemek için olabilir.
Çin, Doğu Türkistan halkına her türlü inanlık dışı muamele yaptı, bu insanlık dışı muameleler birçok insan hakları örgütü, gazeteci tarafından dile getirilmektedir, ekonomik olarak Doğu Türkistan halkı Çin’in en fakir halkı olmasının sebebi, bölgenin yer altı ve yer üstü zenginlikleri Çin’in iç kesimlerine götürülmesidir.

Müslümanların bir tek vücut gibi hareket etmeleri gerektiğini kuranı bir emir var, fakat dünyada birçok İslam ülkesinin sakinleri mağduriyet uğramakta ve Müslüman devletleri, ekonomik ve siyasi çıkar etmektedir.
Doğu Türkistanlıların bir başka mağduriyetleri, Çin geçmişten beri nükleer denemelerin bölgede yapması ile binlerce insanın sakat doğması, radiyasonlar sebebi ile insanların ölmesine sebep olması, mecburi kürtaj gibi birçok insanlık dışı muamelelere tabi tutuluyorlar.

8. Referanslar

Hasan Bahar () ‘’ Türkistan'in Cocrafi Konumu Ve İlkçac Kaynaklarına Göre Tarihi’’, http://turkoloji.cu.edu.tr/GENEL/hasan_bahar_turkistan_cografi_konum.pdf, erişim tarihi.

Ahmet Faruk Ünal (2010) ‘ Doğu Türkistan’da Etnik ve dini ayrımcılık’’ free East Türkistan Symposium, 2010.

Mazlumder Dış İlişkiler Komitesi, (2010) ‘’ Doğu Türkistan İnsan Haklari Raporu‘’. Saadettin Gömeç, Uygur Türkleri Tarihi ve Kültürü, Atatürk Kültür Merkezi Yayını, Sayı 10, Ankara 1997.

Alimcan İnayet, ‘’ medeniyiler havzası olarak Doğu Türkistan’’ Free East Turkistan Symposiunu, 2010.

İklil Kurban, Doğu Türkistan İçin Savaş, Türk Tarih Kurumu Basımevi, Ankara 1995, s.71.

Gülnihal Altın Öztürk, (2013) ‘’Uluslararası Çatışma Bölgeleri: Doğu Türkistan Ve İnsan Hakları İhlalleri’’ Bariş Araştirmalari Ve Çatişma Çözümleri Dergisi, Cilt.1, No.1, 2013.

Türk tarihi ve Türk siyaseti hakkında bütün gerçekler sitesi, TurkToresi.Com http://www.turktoresi.com/viewtopic.php?f=75&t=1371, erişim tarihi; 21.12.2016.

Vuslat Eğitim, Kültür Ve Düşünce Dergisi, Http://Www.Vuslatdergisi.Com/Yazidetay.Php?İd=54&Sıd=96&Year=2009&Month=8, Erişim Tarihi; 21.12.2016.
� Vuslat EĞİTİM,KÜLTÜR Ve DÜŞÜNCE DERGİSİ, � HYPERLINK "http://www.vuslatdergisi.com/yaziDetay.php?id=54&sID=96&year=2009&month=8" �Http://Www.Vuslatdergisi.Com/Yazidetay.Php?İd=54&Sıd=96&Year=2009&Month=8�, Erişim Tarihi; 21.12.2016.

� Hasan Bahar () ‘’ Türkistan'in Cocrafi Konumu Ve İlkçac Kaynaklarına Göre Tarihi’’ Sayfa; 234.

� Ahmet Faruk Ünal (2010) ‘ Doğu Türkistan’da Etnik ve dini ayrımcılık’’ free East Türkistan Symposium, 2010, s, 165.

� MAZLUMDER Dış İlişkiler Komitesi, (2010) ‘’ DOĞU TÜRKİSTAN İNSAN HAKLARI RAPORU ‘’. Sayf: 16

� Age sayfa; 16.

� Türk tarihi ve Türk siyaseti hakkında bütün gerçekler sitesi, TurkToresi.Com � HYPERLINK "http://www.turktoresi.com/viewtopic.php?f=75&t=1371" �http://www.turktoresi.com/viewtopic.php?f=75&t=1371�, erişim tarihi; 21.12.2016.

� Alimcan İnayet, ‘’ medeniytler havzası olarak Doğu Türkistan’’ Free East Turkistan Symposiunu, 2010, sayfa;13.

� İklil Kurban, Doğu Türkistan İçin Savaş, Türk Tarih Kurumu Basımevi, Ankara 1995, s.71.

� . Saadettin Gömeç, Uygur Türkleri Tarihi ve Kültürü, Atatürk Kültür Merkezi Yayını, Sayı 10, Ankara 1997, s.11-14.

� Gülnihal Altın Öztürk, (2013) ‘’Uluslararası Çatışma Bölgeleri: Doğu Türkistan Ve İnsan Hakları İhlalleri’’ Bariş Araştirmalari Ve Çatişma Çözümleri Dergisi, Cilt.1, No.1, 2013, sayfa; 76.

� Age ve sayfa.

� UNPO ‘’Recent Developments in East Turkestan’’ Briefing Note June 2014, sayfa; 2.

� Siraciddin Azizi Şemseddin, (2010) ‘’ Doğu Türkistan’ın Özgürlük yolu ve kaderini tayin etme hakkı’’ Free East Turkistan Symposiunu, 2010. Sayfa; 258.

� Vuslat Eğitim, Kültür Ve Düşünce Dergisi, � HYPERLINK "http://www.vuslatdergisi.com/yaziDetay.php?id=54&sID=96&year=2009&month=8" �Http://Www.Vuslatdergisi.Com/Yazidetay.Php?İd=54&Sıd=96&Year=2009&Month=8�, Erişim Tarihi; 21.12.2016.

� Halil Kürşad Aslan, ‘’Yükselen Güç Çin Halk Cumhuriyeti’nin Ortadoğu Politikas’’ sayfa; 31. � HYPERLINK "http://www.akademikortadogu.com/belge/ortadogu17makale/halil_kursad_aslan.pdf" �http://www.akademikortadogu.com/belge/ortadogu17makale/halil_kursad_aslan.pdf�, erişim tarihi;15.02.2017.

~ 1 ~

