

Naci Kutlay

İttihat Terakki ve Kürtler

Sadece Okumak çindir
Ücreti Yoktur
nceledikten Sonra Siliniz ve Bulursanız Satın Alınız.

dipnot

NACİ KUTLAY

İTTİHAT TERAKKİ VE KÜRTLER

Beybun Yayınları
Ankara , 1992

İttihat Terakki ve Krtler / Naci Kutlay

Birinci Basım : Weřanxana Vejn -Vejn Yayınevi
řubat 1990 Stockholm

İkinci Baskı : Koral Yayınevi-Fırat Yayınları,
Ocak 1991, İstanbul

nc Baskı : Beybn Yayınları
Adakale Sokak 32/20
Tel: 434 21 63
Yeniřehir /Ankara

Dizgi : R Prodksiyon, 425 39 20
Baskı Saydam Matbaacılık
Tel: 231 30 30 Ankara

İÇİNDEKİLER

Üçüncü Baskıya Önsöz	5
Sunuş	7
İttihat ve Terakki İktidarı Öncesinde Kürdistan ve Kürtler	11
Hamidiye Alayları ve Sonrası	24
19. Yüzyıl Sonunda Genel Durum	31
Anadolu-Bağdat Demiryolu	34
20. Yüzyıla Girildiğinde Kürdistan'daki Gelişmeler	38
İttihat ve Terakki'nin Kuruluşu	61
İttihat ve Terakki'nin İki Kürt Kurucusu	65
İttihat ve Terakki'nin Kurucusu Kürtlerin Belirgin Özellikleri	73
İttihat ve Terakki'ci Önde Gelen Kürtler	77
Avrupa'da İttihat ve Terakki Çalışmaları ve 1908 Devrimi	106
Birinci İttihat-Terakki Kongresi ve Sonrası	110
Prens Sebahattin ve Kürtler	115
İkinci İttihat ve Terakki Kongresi	118
İttihat-Terakki'nin Sınıfsal ve Sosyal Özellikleri	122
İttihat ve Terakki İktidarında Kürdistan ve Kürtler	134
Mela Selim ya da Hizan İsyanı	161

İttihat ve Terakki'nin Kürdistan Şubeleri	189
1908 Milletvekili Seçimlerine Parlamenter Yaşam	191
İttihat - Terakki ve Ulusal Sorun	197
Kürtler Örgütleniyor	218
İttihat ve Terakki Giderek Sertleşiyor	228
Kürtlerin Karşı tutum Alması	232
Osmanlılık ve Türkleştirme Anlayışı	249
Ermeni Kırımı ve Kürtler'in Göçe Zorlanmaları	259
Halklara Karşı Olan İkiyüzlü Politika	264
Sykes-Picot Anlaşması	276
İttihat ve Terakki'nin Son Dönemi ve Getirdikleri	277
Kürtler Lenin'e Başvuruyor	309
Ordunun Sivil Yönetimlere "Müdahale" Eğilimi	347
İttihat ve Terakki Karşısı, Kürt "150"likler	350
Edebiyatta İttihat-Terakki ve Kürt İlişkileri	352
Bazı Belirlemeler	353

Üçüncü Baskıya Önsöz

İttihat ve Terakki Cemiyeti'nin kuruluşunun 100. yıldönümü olan 1989 yılı sonlarında, incelemekte olduğum İttihat ve Terakki Cemiyet ve Partisi'nin Kürtlerle ilgili yanını yayınlamak ve böylece bu yanı da tartışmalara iletmek istedim. "*İttihat-Terakki ve Kürtler*'in Stockholm'da yayınlanan 1. baskısı, 1989 yılı sonuna yetişmedi, iki ay gecikerek 1990 başlarında okuyuculara sunuldu. Ne var ki, bu konuyu kamuoyundaki tartışmalara taşımada başarılı olunamadı. Basından izlediğim kadarıyla, kimse, Kürtlerle İttihat'çıların ilişkilerini, İttihat-Terakki'nin burjuva düşüncelerinin Kürtlerdeki etkilerini irdelemedi. Bunu, konunun özelliğine bağladım, ayrıca, bu konudaki kaynaklar da kısıtlıdır, bu da etken olabilir diye düşündüm.

Bu arada İttihat'çılara ilişkin anılar ve yeni yayınlar kütüphanelerimizi zenginleştirdi.

Bu kez, Koral ve Fırat Yayınevleri birlikte, ikinci basımı Türkiye'de gerçekleştirdiler. *İttihat-Terakki ve Kürtler* incelemesi sessiz bir şekilde ve kısa bir sürede okuyuculara kavuştu. Birçok yazar ve araştırmacı da, incelemeye, kaynakları arasında yer verdiler.

Aradan geçen ikibuçuk yıl içinde, konuya daha derinliğine bakma olanağını buldum, yeni belge ve kaynaklarla kitabı yeniden gözden geçirdim. Birçok konunun açılması gerektiğini sezdim. Eski baskılarda oldukça kısa tutulan konuları yeni bilgilerle genişlettim. Böylece kitap, iki misli bir genişliğe kavuştu.

Günümüzde İttihat'çı, Hürriyet ve İtilaf'çı, İttihad-ı Muhammedi'ci ve Kürdistan Teâli'ci mirasa sahip partiler yeni biçim ve koşullarda

politik örgütlülük içindedirler. Doğal olarak, mirasını aldıkları bu örgütlerden değişik bir anlayışta ve değişik koşullarda olmalarına karşın, miras aldıkları birçok özellikleri de sürdürüyorlar. Bu nedenle, günümüz politik yaşamı, İttihat-Terakki döneminin iyi algılanması gerektiğini zorunlu kılıyor.

Bu anlayış beni üçüncü baskıyı yeniden gözden geçirme, genişletme ve zenginleştirmeye götürdü. Ne ölçüde başarılı olduğumu birlikte göreceğiz.

Mayıs 1992, Stockholm.

Sunuş

Son yüzyıl Türkiye tarihi, bir bakıma İttihat ve Terakki Partisi veya Cemiyeti tarihi demektir. Altı yüz yıllık Osmanlı İmparatorluğu'nun son yıllarındaki ve Türkiye Cumhuriyeti'nin geçirmekte olduğu değişmelerin temelinde, İttihat ve Terakki anlayışının etkileri baş etmektedir. Bu nedenle, İttihat ve Terakki iyi bilinmeden, Türkiye'yi ve yaşamakta olduğumuz sorunları değerlendirmek olanaksızdır. Daha da ileri giderek, bazı komşu ülkelerin tarihinde ve sosyal yapılanmasında, İttihat ve Terakki etkeninin büyük bir önem taşıdığını söylemek, doğru bir tanımlamadır kanısındayım. En başta Irak, Suriye, Kıbrıs, Yunanistan, Azerbaycan ve Ermenistan bu etkiyi duydular.

Ayrıca, Türkiye Cumhuriyeti'nin kuruluşundan bu yana geçen 65-70 yıllık dönemin, sosyal ve siyasal tarihi de, bir ölçüde, İttihat ve Terakki'nin uzantısı olan bir dilim kabul edilebilir. Türkiye Cumhuriyeti'nin kurucuları Mustafa Kemal, İsmet İnönü, Kazım Karabekir, Ali Fuat Cebesoy, Rauf Orbay, Celal Bayar ve hemen hemen diğer tüm önde gelenler, İttihat ve Terakki'ci idiler. Mustafa Kemal, 1909 yılında Selanik'de yapılan İttihat ve Terakki Kongresine Bingazi delegesi olarak katıldı.¹ Sanat ve kültür dünyasını yönlendirenler de öyle. Yunus Nadi, Hüseyin Cahit Yalçın ve Falih Rıfkı Atay ünlü İttihat ve Terakki'ci gazetecilerdi. Benzeri bir konumu, tüm meslek ve sosyal dallarında zenginleştirerek sergileyebiliriz. Hatta, "Ordu" faktörü için, Türkiye'de İttihat ve Terakki anlayışının bir yansımasıdır diyenler çoğunluktadır.

1 Atay F.R. Çankaya, İstanbul, 1980, s. 56.

İttihat ve Terakki anlayışı, modernleşme, yenileşme ve burjuvalaşma hareketlerine kesinlikle damgasını vurmuştur. Türk uluslaşma süreci, onların döneminde biçim ve hız kazandı. Çok uluslu Osmanlı İmparatorluğu'nda, "ulusal sorun" konusundaki tavırları, yakın tarihimize İttihat ve Terakki'cilerin anlayışı olarak geçti. *Ermeni soy kırımı, Balkan ulusal kurtuluş hareketleri, Müslüman Arap'ların ayrılma mücadeleleri ve Kürt ulusuna karşı baskıcı ve asimilasyoncu politikaların uygulanması*, İttihat ve Terakki döneminin eserleridir.

Bunların getirdikleri sonuçlar, Türkiye Cumhuriyeti'nin bugünkü dış ve iç politikasını büyük ölçüde belirleyen etmenlerdir.

Bundan ötürü, sosyal ve politik olaylarla ilgilenen herkesin ilgisini, en çok İttihat ve Terakki Cemiyeti ve Partisi ile o dönemdeki olaylar çekmektedir.

Son otuz yılda, bu konuda, Türkiye'de ve dışarda çok değerli araştırmalar yapıldı ve aydınlanması gereken birçok konu da araştırmacılarını bekliyor.

19. yüzyılın ortalarında Osmanlı İmparatorluğu'ndaki yenileşme hareketlerindeki eylemciler ve kendilerinden sonra gelenler, genellikle, "Jön Türk"ler olarak anıldılar. Ancak, bu değişimi 1908 Meşruiyet'inin ilânı ile yaşama somut olarak geçiren İttihat ve Terakki'ciler, birçok araştırmacılar tarafından "Jön Türk"ler olarak isimlendirildiler.

Kürtler gibi tarihi çok eskilere dayanan bir halkı, dünya, az tanıyordu. Nikitin buna hem üzüyor ve hem de haksız buluyor. Bu eksikliğin giderileceğine inanıyor ve Kürt araştırmacıların da böylesi çalışmalarda bulunmalarına ilişkin istemleri dile getirirken:

"Bir gün Kürdistan normal bir barış içinde bir hayat yaşama olanağına kavuşursa, bilim bundan sadece kazançlı çıkacaktır. Kürtlerin kendi aralarından da bir gün araştırmacılar çıkaracağı -nitekim bunun şimdiden ilk habercileri çıkmıştır- ve bunların yabancı bilgilerle etkin biçimde işbirliği edecekleri umulur"

diyor.² Bir Kürt olarak bana da sorumluluk düşüyordu. Beni İttihat Terakki Cemiyeti ve Partisi ile Kürtler konusunu incelemeye iten bir etken oldu bu dürtü.

Kürt halk türkülerine geçecek kadar derin etkileri olan Jön Türk (İttihat ve Terakki) olayının, Kürtlerle ilgili yanını incelemeyi çok yararlı ve ilginç buldum. Buna gücümün ve olanaklarımın yetmediğinin bilincindeyim. Ancak, yapabileceğim kadarını savunmak ve böylece kapıyı aralamak istedim. İttihat-Terakki ve Kürtler konusunda bazı ipuçlarına ve bu dönemde Kürtlerin sosyal-politik düzeylerine değineceğim. İlerde bunu geliştirmek umuduyla, konuyu şimdilik bu küçük kitapçıkla sınırlandırdım. Özünde yapabileceğim de bu kadardı.

Yan yana ve iç içe yaşayan Türk ve Kürt uluslarının, bugün geçirmekte oldukları sancılı sosyal ve siyasal sorunların temelinde, bu dönemin bakış açıları ve anlayışları yatıyor. Bu nedenle, bu dönem iyi irdelenmeli. Türklerin uluslaşması, Turancılığı, İslamcılığı ve bugün tartışılan Türk-İslam Sentezi ve en önemli etken olan "ordu" faktörü, İttihat ve Terakki gerçeği iyi bilinmeden anlaşamaz.

Kürtler için de öyle. Kürtlerin ulusal istemlerinin süreç içindeki yeri, evreleri ve sosyal-sınıfsal konumları, bu dönemden hareketle günümüze dek getirilip bağlanabilir. Karşılıklı etkileşimlerin değerlendirilmesi ve günümüzün sorunlarına akılcı çözüm arayışları, son yüzyıl tarihiyle çok ilintilidir. Bu kitapçığı yazarken bunu düşündüm hep. İttihat ve Terakki Cemiyeti de bundan tam yüzyıl önce kurulmuştu, bu konuda basında yeniden bir takım değerlendirmeler çıktı ve bunlar, beni de bu dönemin Kürtlerle ilgili yanını incelemeye özendirici bir etken oldu.

İttihat ve Terakki'nin birçok yönleriyle irdelenmesi, T.Z.Tunaya, Ş.Hanıoğlu, S.Akşin, A.Feruz, Y.Küçük, M.Tunçay, Ramsaur, Petrosyan ve daha birçok araştırmacılar tarafından yapıldı. Bunun çok büyük bir iş olduğu bilinciyle, ben, yalnızca, İttihat ve Terakki

2 Nikitin Bazıl. Kürtler, 1986, s. 12.

Parti ve Cemiyeti'nin, Krtlerle ilgili dnce ve eylemlerini konu edinmek istedim.

İttihat ve Terakki, bazılarına gre bir "*Cemiyet*"ti ve sonra "*Parti*" eklini aldı ve srekli olarak arkadan "*gizli*" bir biimde ynetildi.

Osmanlı İmparatorluęu'ndaki despot ynetime karı, yz yıl nce, bazı niversite ęrencileri rgtlenmeyi denediler. Bylece, 1889 yılında, "*İttihad-ı Osmani Cemiyeti*" kuruldu. "*Osmanlı Birlięi*" anlamındaki cemiyeti, Osmanlıların deęişik uluslarından beş ğrenci kurmuş oldu. Azeri, erkez, Arnavut ve Krt olan bu ğrencilere sonraları bakaları da katıldı. Osmanlı İmparatorluęu'nun birok yrelerinde kıpırdanmalar vardı ve yine 1889 yılında, Paris'te, Osmanlı yurttalarından bir grup, "*İttihat ve Terakki Cemiyeti*"ni kurmuştu. Aratırmanın iinde greceęimiz gibi, Sultan Abdlhamid ve ynetimi, bu tr hareketlere karı byk bir mcadele verdi. Kimilerini cezalandırdı, srgne gnderdi ve kimilerini satın alarak her trl yntemle bunların etkilerini yok etmeye alıtı. Ancak, hareket durmadan geliti. Bu arada, ordu iinde de yandalar bulan "*Abdlhamid ve ynetimi karıtı*" anlayı, zellikle Balkan'larda belirginleti. Selanik ve evresinde bulunan 3. Ordu'daki subaylar ve bazı siviller tarafından "*Osmanlı Hrriyet Cemiyeti*" kuruldu. Birbirlerinden ayrı olarak alıan bu cemiyetler, 1907 yılında birleerek "*Terakki ve İttihat Cemiyeti*" adıyla alımalarını srdrdler. Gizlilięe zen gsterilmesine karın, cemiyetin varlıęını herkes biliyordu ve giderek bir karizma haline dnt. İsmi de "*İttihat ve Terakki Cemiyeti*" oldu tekrar.

Avrupa'daki eylemleri daha ok Paris'ten ynlendiren cemiyetin esas aktivitesini, Balkanlardaki "*ordu mensupları*" oluturdu. 23 Temmuz 1908 Devrimi'ni de, bu ęeler gerekletirdi.

1908-1918 yılları arasında, bazan dolaylı ve bazan da doęrudan, ynetimde bulunan İttihat ve Terakki, Krtlere ne getirdi? Bunu olayların iinde aramaya alıacaęız. Kırımlar, srgnler, ulusal istemler iin uęraı, fakirleme, uluslama, topraęa yerleme, airetsel konumun bir lde deęiim gstermesi ve daha bir nice konuların ipularını bulmaya alıacaęız.

19. yüzyıla gelinceye kadar Osmanlı sultanları, Kürdistan'ı ve Azer feodal-aşiret düzenindeki bölgeleri, Osmanlı sınırları içinde tutmak için pek çok ödün veriyor ve gevşek davranıyorlardı. Bundan ötürü, vergi vermeyen ve askerlik yükümlülüğünü yerine getirmeyen Kürtlere karşı, merkezi otoriteyi güçlendirme çabaları her defasında başkaldırı ile karşılaşmıştı. Özellikle Sultan Abdülhamit ve Sultan Abdülmecit dönemlerindeki başkaldırıları, devlet otoritesini sarsarak, ülkeyi iç savaşla kaplı hale getirdi. Şevket Süreyya Aydemir, "Makedonya'dan Ortaasya'ya Enver Paşa" adlı yapıtında, 19. yüzyıl Osmanlı İmparatorluğu'na ait bir bölüm şöyledir:

"İmparatorluğun, Afrika'da Trablus kısmına gelince, orada adına devlet denebilecek bir idare; yollar, bayındırlık eserleri ve saire zaten yoktu. Burasını Abdülhamit, bir sürgün yeri olarak kullandı. Yemen'de ise isyanların ardı arası hiç bir zaman kesilmedi. Suriye'de, Havran ve Dürzi isyanları da fasılasız denecek şekilde devam etti. Doğu ve Güneydoğu Anadolu'da Kürt beyleri ve şeyhleri, müstakil hükümdarlar gibi yaşıyorlardı. Başlıcaları: 1806 Babanzade, 1813 Abbas Mirza, 1828 Muşlu Emin Paşa, 1832 Mir Mahmut, 1842 Bedirhan, 1855 Yezdan Şir, 1880 Nehrili Ubeydullah olmak üzere eskiden beri sürüp gidiyordu. Ortada bir Anadolu kalıyordu. Ama orada, devlet değil, eşraf ve eşkiya hâkimdi..."³

Yine aynı eserin 129-130. sayfalarında şu ifadeleri bulmaktayız:

"...Bizimle de ilişkisi şekilden ibaretti. Doğu ve

Güneydoğu illeri, mirmiranların (yerli paşaların), şeyhlerin, beylerin, ağaların malıydı. Hatta bunlardan bazıları meselâ Mutkili Musa Bey, kendi derebeyliği halkından İstanbul'a çalışmaya gidenler olsa bile, her yıl belli zamanlarda oraya tahsildarlarını gönderir, haraçlarını orada da toplatırdı. Beyler, şeyhler istedikleri zaman isyan ederlerdi. Abdülhamit bu isyanlara pek karşı çıkmazdı. Asileri, ünvanlar, rütbeler, hediyelerle beslerdi. Mahalli beylere, Rusların Kazak alaylarına benzetilerek teşkil ettirilen Hamidiye Alayları, bu paşaların, beylerin özel ordusu gibiydi. Türk ve Ermeni gibi mahalli halklar, bunların resmen tazyiki altındaydılar. Kısacası imparatorluk, yalnız harita üzerinde bir varlıktı. Ve belliydi ki, son yıllarını yaşıyordu..."

O dönemde Kürdistan'daki başıbozukluğa ve merkezi yönetim zayıflığına karşı birçok "Yeni Osmanlı-Jön Türk" anlayışlı kimselerde, müdahale etme arzusu belirtmişti. Bunlardan birisi de 1876 Birinci Meşrutiyet'in ilânında baş rollerde gördüğümüz Sadrazam Mithat Paşa'dır. Kendisinin *Tebsara-i İbret ve Mirât-ı Hakikat* adındaki yapıtının 72-75. sayfalarında, o döneme ait aşağıdaki belirlemeleri yine Şevket Süreyya'nın aynı eserinden öğreniyoruz;

"Abdülhamit zamanında Mezopotamya'da, ne şahıs emniyetinden, ne devlet nüfusundan eser kalmamıştı. Meselâ Musul havalisi tamamen Kürt derebeylerinin hüküm ve nüfuzundaydı. Bunların halk üzerindeki zulüm ve tazyiklerini bizzat görebildim. Hele bunlardan ikisi, Viranşehirli İbrahim Paşa ile Cezireli Mustafa Paşa, birer hükümdar gibi saltanat sürmekteydiler. Hamidiye Alaylarında paşa rütbelerini de taşıyan bu iki şaki, fesatlarını serbestçe yürütebilmek için, Yıldız Sarayı adamlarına rüşvetler veriyorlardı..."

Osmanlı İmparatorluğu yönetimi, Mezopotamya ve Kürdistan'ın sömürsünü yeterli bulmuyor ve Kürdistan'da siyasi otorite kurulamıyordu. Demiryollarının bu yörelere kadar uzanması, hem

üretimi artırıp sömürüyü özendiricekti ve hem de, askeri birlikler göndererek kontrol sağlanacaktı. A.D. Novıçev, "Osmanlı İmparatorluğunun Yarı Sömürgeleştirilmesi" adlı yapıtında, bunun altını çizer:

"Böyle bir yol, imparatorluğun başkentini, ulaşımın son derece güç ve uzak olması sonucu yönetimi son derece güçleşen Mezopotamya ile birleştirecekti. Oysa, mükemmel bir ulaşımın varlığı, tarımsal ürün fazlasının ihracı olanağını sağladığı zaman, Mezopotamya, çok daha fazla ürün üretebilecek doğal varlığa sahipti.

Mezopotamya halkının önemli bir kısmı göçebe Kürtlerden oluşmaktaydı. Bunlar arasında padişah devletinin hiçbir otoritesi yoktu. Kürt aşiret reisleri duruma egemendiler. Buna, hemen hemen tüm yerel nüfusun, sultanı halife olarak kabul etmeyen şiiilerden oluşmasını da eklemek gerekir. Bu durum padişah devletinin otoritesinin zayıflamasına zorunlu olarak neden oluyordu. Bu nedenle Mezopotamya merkezlerinin demiryoluyla İstanbul'a bağlanması İstanbul hükümetine buralardaki otoritesini pekiştirme olanağı verecekti ."⁴

Karl Marx,19.Yüzyılın sonlarına doğru, Osmanlı İmparatorluğu'nda görülen, halkların mücadelesini ve yapılan zorbalığı dile getirirken, artık böyle bir imparatorluğu parçalamadan yönetmenin güçlüğüne değinir; *"Dünyamızın en güzel parçalarından biri olan bu bölgenin başıbozuklardan kurtuluşu ergeç kaçınılmaz olacaktır... Eğer bu akıncıları, Roma'lı akıncılarla mukayese edecek olursak, Roma'luların daha bilgili ve kahraman olduklarını görürüz. Osmanlıların bütünlüğünü savunmak, ölmüş bir atın leşini muhafaza etmeye benzer..."*⁵

19. yüzyılın sonlarında, Kürdistan ve Ermenistan'da kıyımlara varan olaylar üzerine, Ermenilerin durumu çok yönlü olarak incelendi. Genel kanı, Kürdistan vilayetlerinde, Ermenilerin hiçbir

4 Novıçev A.D. Osmanlı İmparatorluğu'nun Yarı Sömürgeleştirilmesi, 1979, Onur ya. s. 31.

5 Sarkisyan Sarkis. Hayastan, 1983, Londra, s. 91.

yerde çoğunlukta olmadığı şeklinde idi. Bu araştırmalardan sonra, 1895 yılında, Rusya Hariciye Nazırı Prens Lubanof da bunu resmen doğruladı. 1896'da da, Fransa Hariciye Nazırı, benzeri bir beyanda bulundu.⁶

Amerika'lı ve Avrupa'lı misyonerler, özellikle Kürdistan ve Ermenistan bölgelerindeki Hıristiyanlar arasında büyük çaba gösterdiler. 19. Yüzyılın ortalarında, Harput'da İngilizce yayınlanan "*Harpoot News*" gazetesi, süreli yayın olarak çıkıyordu.⁷

1860 yıllarında, Kürdistan ve Ermenistan'da, Antep, Maraş, Bitlis, Erzincan, Harput ve Mardin'de Hıristiyanlar için yatılı kız okulları vardı. Bu misyonerler, Kürtçe kutsal kitaplar da yayınladılar. Amerika'lı misyonerler, 1880 Nisan ayında, Antep'de bir matbaa kurup, Kürtçe, Ermenice ve İngilizce kitaplar yayınladılar. İlk yıl 660 adet Kürtçe İlahi kitabı basıldı.⁸ 1880 yılında, Mardin halkı, bir misyoner okulu açılmasını ve okulda Arapça, Kürtçe, Süryanice, Türkçe ve İngilizce okutulmasını istiyordu.⁹ 1878'de, Harput'da "*Fırat Koleji*" kuruldu, bu kolleji, 1908 yılında, Kürtlerin de eğitimi için düzenlenmelere girişti, ancak, Amerika'daki Ermenilerin karşı çıkmaları üzerine, proje uygulamaya girmedi.¹⁰

Elde sağlıklı istatistikler olmamasına karşın, Osmanlı İmparatorluğu'nun Asya kesiminde 19. yüzyıl son çeyreğinde nüfus dağılımı tahmini olarak, Prof. Yusuf Akçura'nın "*Zamanımız Avrupa Siyasi Tarihi-1870-1887*" yapıtına göre şöyledir:

Türk	8.500.000
Suriyeli ve Arap	5.000.000
Kürt	1.240.000
Ermeni	1.115.000
Rum	1.000.000
Muhtelif	645.000
Toplam	17.500.000

6 Müşir Hüseyin Kıdwai. Paris Sulh Konferansı ve Osmanlı'nın Çöküşü, Nehir ya. İst. 1991, s. 96.

7 Kocabaşoğlu Uygur. Kendi Belgeleriyle Anadolu'daki Amerika, 1989, İst. Arba ya. s. 82.

8 Kocabaşoğlu U. Age. s. 149.

9 Kocabaşoğlu U. Age. s. 154.

10 Kocabaşoğlu U. Age. s. 192.

Osmanlı İmparatorluğu sınırları içindeki Kürtler, 19. Yüzyılda, coğrafi konumları gereği, Osmanlı-Rus-İran savaşlarında zaman zaman değişik taraflarda yer aldılar. 1877-78 Osmanlı-Rusya Savaşı'nda (93 Harbi), 90.000 Kürt silahlısı Osmanlı saflarında savaşa katıldı.¹¹

Bu savaşlarda Hakkâri'li Şeyh Ubeydullah ve oğlu Şeyh Abdülkadir kumandasındaki Van-Hakkâri Kürtleri ile Hizan'lı Şeyh Celeleddin Efendi kumandasındaki Bitlis yöresi Kürtleri, Beyazıt bölgesinde Ruslara yenildiler. -Şeyh Celeleddin Bitlis Milletvekili Kamuran İnan'ın büyük dedesidir.-¹² Bazı kaynaklara göre, Şeyh Celeleddin bozgundan sonra Van'a döndüğünde, Sultan Abdülhamid'in emriyle zehirleterek öldürüldü.¹³

Osmanlı vergi memurları ve yöneticileri Kürtlere çok kötü davranıyor ve rüşvet alıyorlardı. Şeyh Ubeydullah, hükümetten, bu olaylara engel olunmasını, yoksa İran vatandaşlığına geçeceklerini açıkladı. Yanıt alamayan Şeyh Ubeydullah güçleri ile Osmanlı ordusu arasında yer yer savaşlar oldu. Şeyh Ubeydullah'ın Rusya'dan istediği yardıma olumlu yanıt verilmedi. Rusya, Osmanlı İmparatorluğu ve İran'la iyi geçinmek istiyor ve bir Kürt devletinin kurulması işlerine gelmiyordu. İngiltere ise, Osmanlı İmparatorluğu'nda ve İran'da yarısömürge bir durum yaratmıştı, Kürtleri de kontrol altında almak istiyordu. Bu amaçla, Kürt aşiret reisleri ile iyi ilişkiler kurdular.

Şemdin'li Şeyh Ebeydullah'a vergi veren İran'ın Markavur yöresi halkına baskı yapan İran yöneticileri, vergi karşılığı, halkın nesi varsa alıp götürdüler. 1872 yılında bunlar olurken, Şeyh Ubeydullah, Kürtlerin başına geçip, yöredeki İran Hanıyla savaştı ve başarılı oldu. Osmanlı İmparatorluğu, başta Şeyh Ubeydullah'ı destekliyordu. Sonraları İngiltere dışişleri bakanı olup Lozan andlaşmasında kendisinden çok bahsedilen Lord Cuzron, Kürdistan'ı gezdi, Şeyh Ubeydullah'ın gücü ve yaşamına ilişkin

11 Halfin. 19. yüzyılda Kürdistan Üzerinde Mücadele, 1976, Komal ya. Ank. s. 91.

12 Halfin Age.s. 103.

13 Sasuni Garo, Kürt Ulusal Hareketleri ve Ermeni-Kürt İlişkileri, Orfeus yay, 1986, Stockholm, s. 95

bilgiler elde etti ve gözlemlerde bulundu; Şeyhten söz ederken şöyle der:

*"Ubeydullah, Van'ın güneyine düşen köyünde, adeta küçük bir Çar gibi yaşıyor. Geniş bir dini etkinliği olan Ubeydullah'ı ziyaret için hergün bir hayli insan buraya taşınır. Onun eşiğini öpmek için can atar. Dini etkinliği yalnız Kürdistan'da değil, İstanbul'da saray erkanı üzerinde de vardır. Hükümetin ileri gelenleri ona büyük bir saygı beslerler."*¹⁴

Şeyh Ubeydullah, çok büyük bir ün ve etkinliğe sahipti. Başka bir raporda, İstanbul'daki Rusya elçisi, onun için: *"Ubeydullah, Hicaz'a giderken, İstanbul'a da uğradı. Buradaki vezirlerin birçoğu gidip onu ziyaret ettiler. Önünde yerlere kapandılar ve elini öptüler"* diyor.¹⁵

1880'de Şeyh Ubeydullah, İran'a saldırırken İngiltere'ye yardım için başvurdu. Bu mektupta, *"Bağımsız bir Kürt devleti"* kurma istemi, çok açık bir şekilde dile getirilmişti. Bu arada Sultan Abdülhamid'in de yaveri, Bedirhan Bey'in oğlu Bahri Bey de gelip, Şeyh Ubeydullah'ın yanında yer aldı. Ermeni, Keldani, Asuri ve Nasturiler de Kürtlerin safında savaştılar. İran'daki Kürt yerleşim yerleri tümünden alındı, Tebriz ele geçirilmek üzereyken, Büyük Devletler'in baskısı ile Osmanlı İmparatorluğu devreye girdi. Aslında, Şeyh, Osmanlılar için de tehlikeydi. Osmanlı'ların müdahalesiyle Şeyh Ubeydullah geri çekilmek zorunda kaldı ve sonunda İranlı'ların savunmasız Kürt köylülerine acımasız saldırıları başladı.¹⁶

1882 yılında Osmanlılar, yenilen Şeyh Ubeydullah'ı hem İstanbul'da tutuyor ve hem de onun gücünü İran'a tehdit unsuru olarak kullanıp, tazminat istiyorlardı. Dönemin İran elçisi devletine şöyle yazıyordu.

14 Halfin. Age. s. 79

15 Halfin. Age.s. 79

16 Halfin. Age. s. 103

"Avrupa'daki sömürgelerini yitiren Osmanlı Devleti, doğuda bir islam birliği kurmak emelindedir. Ayrıca, kurulacak birliğin egemen zümresinin Sünni Müslümanlardan oluşacağı da gerçek olduğundan, Osmanlı Hükümeti, Kürtleri, kendilerine karşı çıkacak olan Şii (Alevi) İranlılara, ya da başka dinlere mensup olanlara saldırmak için kışkırtıp hazır duruma getirmektedir".¹⁷

Şeyh Ubeydullah, Osmanlıların bir oyunu ile kaçış süsü verilerek Hakkari'ye geldi. Etrafına birçok güç topladı ve bu kez Osmanlılara karşı savaşmak amacıyla Rusya'ya yeniden başvurdu. Kuracağı Kürt yönetiminin Rusya'ya bağlanacağına söz verdi ve üstelik maddi yardım da istemiyordu. Rusya bu istemi yeniden red etti. Sultan Abdülhamid, onu, bu kez Mekke'ye sürdü. Yıl 1882 Ekim ayı. Şeyh Ubeydullah Mekke'de öldü.

Sonra Kürtlerle daha yumuşak ilişkilerin başladığı Hamidiye Alayları dönemi gelecektir.

19. Yüzyıldaki isyanlarda esas itici güç, Kürt köylü kitleleriydi. Meşrutiyet öncesinde, 1905-1908 yıllarında gerçekleştirilen isyanların temelinde de, şehir burjuvazisinin göreceli rolüne karşın, ezilen Kürt köylüsünün ulusal baskıdan kurtulma istemi vardı. İsyen liderlerinin, aşiret reisleri ve dini önderler olması başarı şansını ve organize olma yeteneğini azaltmış ise de, isyanların esas karakterinde bir değişiklik yoktu. Yalçın Küçük, bu görüşün son yıllarda Sovyet tarihçilerince de benimsendiğini belirtmektedir.¹⁸

Türkiye İhtilalci İşçi Köylü Partisi, 12 Mart 1971 Askeri Darbesi'nden sonra, 1973 tarihli savunmasında, Kürt sorununa ait bölümde, 19. Yüzyıl Kürt başkaldırılarının, feodal önderlikli olmalarına karşın, ulusal istemler içerdiğini dile getiriyor:

"19. yüzyılda kapitalizmin dünya çapında gelişmesi ve burjuva devrimleri, Osmanlı Devleti'ni ve Kürdistan'ı da derin bir şekilde etkiledi. 1838

17 Halfin. Age.s. 118

18 Küçük Yalçın. Aydın Üzerine Tezler 2, İst. Tekin Yay. 1984, s. 232.

Ticaret Sözleşmesinden sonra Avrupa kapitalistlerinin hızlanan sömürsü Kürdistan'da yıkıcı etkiler yaptı.

Kürdistan'da 1800'lerden itibaren birçok milli isyan oldu. Ancak, feodalizmin yaygınlığı ve yoğunluğu sebebiyle isyanların burjuva-demokratik özü zayıf kaldı. Kürt feodalleri, isyanları kendi sınıf amaçlarına yönelttiler. Buna rağmen, bu hareketler Kürt milliyetinin bağımsızlık isteğini de dile getiriyorlardı ve Osmanlı ülkesindeki burjuva-demokratik mücadelesinin bir parçasıydılar.¹⁹

Osmanlı feodal devlet yönetiminin Türk olmayan halklar üzerindeki baskısı, 19. yüzyılda, dayanılmaz bir düzeye ulaşmıştı. Hıristiyan veya Müslüman olmak, baskının şiddetinde önemli bir belirleyici faktör değildi. Alman Feld Mareşalı Molke, 19. yüzyılın yarısına doğru, Türkiye'den yazdığı mektuplarda bunu dile getiriyordu:²⁰ *"Müslüman bir ulus olmalarından dolayı biraz daha avantajlı olmaları gereken Kürtler bile ağır bir milli baskının altında idiler. Öyle ki girilen katliamlarda, kadın ve çocuk başı getiren askerlere dahi ödül verilmekteydi."*

Kürdistan geri bir tarım ülkesiydi. Belli başlı kentlerde, daha çok Ermenilerden oluşan bir burjuva sınıfı vardı. Toprağın, belirli ellerde, ancak, kapitalist uygulama normları yerine *"ortakçılık"* ile işleniyor olması, doğal olarak, tarımsal gelişmenin de yetersiz olmasına neden oluyordu. Yerinde sayan tarımsal gelişme, toplumun sosyal yapısına da yansıyor, onu, duragan kılıyordu. Buna bir de ağır vergi yükü eklenince, Kürt başkaldırılarının, 19. yüzyılda, neden ulusal istemlerden çok, vergilere ve askere alınmaya karşı bir direnme şeklinde olduğu açıklık kazanır. Kentlerdeki gelişme, genellikle ticaret burjuvazisi tarzındaydı. Tefecilik hemen hemen bütün esnafın başvurduğu bir yöntemdi. Tefeciliğin ilerletici bir kapitalizm biçimi olmaması nedeniyle, Kürdistan genellikle fazla değişmeyen bir yapıya sahipti. Yolların

19 Teori, Aylık Derg. Mart 1991.

20 Bozaslan Hamit. Kemalizm Üzerine Tezler, Yayınlanmamış, teksir, s. 13.

yetersiz olmasına bağlı olarak, tarım ürünleri diğer bölgelere veya ülkelere aktarılamıyor, bu nedenle, fiatlar düşük kalıyordu. Mal, para yerine mal ile değiştiriliyordu. Diyarbakır'ın bir zamanlar gelişkin olan dokumacılığı, Avrupa'nın gelişkin fabrika mallarıyla rekabet edemeyip, giderek zayıflıyordu. Güvenliğin zayıf olduğu ve doymak bilmeyen rüşvetçi vali ve memurlar tarafından yönetilen Kürdistan'ın bu durumu, doğal olarak üretim ilişkilerine yansıyor ve ilkel kalmasına neden oluyordu.

19. Yüzyılın son çeyreğinde, "*Diyarbakır ilinde bakır fabrikaları kurulmuştu, ama işletmeleri düzensizdi, sık sık bozuluyor ve yöneticilerin ahlaksızlığı yüzünden ender olarak kazanç sağlıyordu*" diyordu birçok araştırmacı.²¹

19. Yüzyılın ikinci yarısında, gerek *1858 Arazi Kanunu* ve gerekse Avrupa mallarının rahatça Kürdistan'a girişi, sosyo-ekonomik değişmelere neden oluyordu. Diyarbakır'ın ün yapmış kadife, saten ve ipeklilerin üretimi otuz kırk yıl öncesine oranla, onda birin altına düşmüştü.²²

Arazi Kanunnamesi'nden sonra, Müslüman büyük mülk sahipleri ve eşraf daha bağımsız oluyor ve Saray'a karşı kısmen de olsa karşı koyabileceklerini düşünüyorlardı. **1864 Vilayetler Kanunu'**ndan sonra, feodalitenin karşısında mülk sahipleri ve eşrafın gücü giderek artıyor ve bu güçlerini, *Vilayet Meclis'*leri yoluyla daha da etkinleştiriyorlardı.²³ Böylece, Vilayetler Kanunu gereğince, merkezden atanan valilerle yönetilecek olan Kürdistan, merkezileşiyor ve daha da parçalı oluyordu.²⁴

1858 Arazi Kanunnamesi ile yerel aristokratlar ve mültezimler toprakların en güzeline sahip olmuşlardı. Sultan Abdülmecid, "*toprakların devlete ait olduğunu*" açıkladı ve "*zilliyetlik*" hakkının kişilere verilmesi için "*Tapu daireleri*" kuruldu. Bunların verdikleri

21 Petrosyan. Y.A..Sovyet Gözüyle Jöntürkler, İst. 1974, Bilgi yay. s. 23.

22 Yerasimos Stefanos. Az gelişmişlik Sürecinde Türkiye, C.2, Belge yay. 1987, s. 60.

23 Yerasimos Stefanos. Age. Azge... s. 119.

24 Yıldız Hasan. Aşiretten Ulusallığa Doğru Kürtler, Stockholm, 1989. Hêviya Gel yay. s. 45.

tapularla, toprağı işleme yetisi elde ediliyordu. Bu hak, ancak bireylere veriliyordu. Böylece aşiretlerin bölünmeleri amacı güdülüyordu. Ancak uygulamada, rüşvet işin içine girince, bu hakkın babadan oğula devri ve hediye edilebilirliği uygulaması sonucu, beyler ve ağalar büyük topraklara sahip oldular. Bunun ilk sonucu, aşiretlerde ve köylerde sınıfsal ayrışımın giderek netleşmesi şeklinde oldu. Toprak ağalığının oluşumundan sonra, bu insanların kentlere yerleşimi Kürt köylüsünü ortaklığa ve toprak emekçiliğine zorladı. Eski Kürt Emirleri yerine daha güçsüz ve sayıları oldukça çok Kürt toprak ağalığı dönemi başlıyordu. Osmanlı merkezi yönetimi karşısında daha güçsüz, daha çok sayıda ve daha uysal Kürt feodalitesi oluştu. Doğal olarak, bu yeni ve küçük ögeler, bölgede düzeni kuramıyacaklardı. İttihat ve Terakki örgütü kurulduğunda, Kürdistan'ın sosyal kanumu yeni bir evredeydi.²⁵

Devlet borçları arttıkça öşürün hazinedeki payı da artıyordu, bu artış Kürdistan'da daha da belirgindi. 1891'de Kürdistan'ı anlatan Fransız gezgini De Cholet, fakirliğin korkunçluğunu anlatmada güçlük çektiğini söylüyor.²⁶

Araştırmacı Reşat Aktan'a göre, 1897 yılında Diyarbakır'da öşürün toplam gelir içindeki oranı % 71, 1872'de Erzurum'da % 78 ve 1907'de Sivas'da % 79'dur. Bu, köylünün ne kadar hızla fakirleştiğini gösterir.²⁷

19. Yüzyılın sonlarında, Kürdistan ve Ermenistan'daki huzursuzluklar nedeniyle, Ermeni ve Kürt toplumlarının konumuna değinir Yerasimos;

"Ermeni sorununu kavramak için, bu unsurlara Ermenilerle Kürtler arasındaki ilişkileri de katmak gerekir. Burada, her şeyden önce göçebelerle yerleşik toplumlar arasındaki bin yıllık ilişkiler ve

25 Martin van Bruinessen. Ağa, Şeyh ve Devlet, Ank. Özge yay. 1992, s. 224.

26 Yerasimos S. Age. Azge ... s. 291

27 Yerasimos S. Age. Azge... s. 292

yerleşiklerin, göçebelerin sömürüsüne uğraması söz konusu. İyi örgütlenmiş ve elinin altında, nisbeten önemli kuvvet toplamış Kürt aşiret beyleri, Ermeni köylerini haraca bağamıştı. Osmanlı devlet idaresi, düzenini Doğu Anadolu'ya hiçbir zaman yayamadı ve iktidarını babadan oğula geçen -valilik- şeklinde Kürt aşiret beylerine bırakmakla yetindi.²⁸

Ancak, Sultan 2. Mahmud döneminde, feodaliteyi ortadan kaldırma anlayışı, Kürt beylerini de etkileyecekti. İmparatorluk, Ermeni çiftçileri ve Kürt aşiretlerini vergilendirmeye girişti. Ermeniler, böylece hem devlete ve hem de Kürt beylerine vergi vereceklerdi. Yüzyıllarca süre gelen eski sistemin değiştirilmesi, Kürdistan'daki sosyal değişimi beraberinde getiriyordu. Hayvancılık yapan Kürtlerin, elde ettikleri yünleri kentlerde sattıklarını ve bu yünlerin de İngiltere'ye ihraç edildiğini biliyoruz.²⁹

Oysa, aynı dönemde kapitalist ekonomik ilişkilerin egemen olduğu Arjantin ve Avustralya'da, daha kaliteli yün elde edilmesinden ötürü, dünya pazarlarında Kürt yünleri hem ucuzladı ve hem de ihracatı azaldı. Bu durum, Kürtlerin sosyal yaşamında çöküntüye neden oldu...

Aynı dönemde patrikhaneyi yanlarına alan Ermeni bankerlerin, Yahudi ve Rumların, özellikle ekonomik alanlarda, büyük rol oynadıklarını biliyoruz. Benzeri durum Müslüman halklar için yoktu. Taner Timur;

"... Ancak burada dikkati çeken husus, Hıristiyan milletlerin ve özel bir durum arzeden Yahudi milletinin aksine, Müslüman halklarda aşağı yukarı tüm 19. yüzyıl boyunca bir ulusal hareketin doğmayışıdır. Müslüman nüfus homojen olmaktan uzaktı. Arap dünyası bazı yerel özelliklerle kısımlara ayrılıyor; Doğu Anadolu'da hala aşiret bağlarını

28 Yerasimos S. Ag.e. Azge ... s. 383

29 Yerasimos S. Ag.e. Azge... s. 383.

kıramamış Kürt cemaati Ermenilerle yanyana ve -çatışma içinde- yaşıyor; Avrupa'da ise özellikle yençerilerin kaldırılmasından sonra ciddi bir askeri güç kazanan Arnavutlar giderek ulusal varlıklarının bilincine varıyorlardı. Türk ulusunu oluşturacak Müslüman Anadolu ve Balkan halkı ise büyük çoğunluğu itibarıyla kırsal hayatın gerek maddi, gerekse manevi bakımdan sınırlayıcı koşulları içinde yaşıyorlardı"

belirlemesini yapıyor.³⁰

İşte bu yıllarda Ermeni küçük ve orta burjuvazisi, Ermeni milliyetçiliğini radikal bir çizgide yürütmek üzere organize oldu. Bu olup bitenlerden Kürtler de etkilendi. Kürtlerin bir bölümü Ermenilere özenirken, büyük bir bölümü de ağa ve beylerin önderliğinde reaksiyoner oldular. Bu iki komşu halk zaman zaman birbirine ölümcül zararlar verdiler. Ancak, tarafsız ve önyargısız bakıldığında, bu acılı olayların olduğu 19. Yüzyıl sonlarında, Avrupa'lı Hıristiyan devletler, dindaşları Ermeniler için çok şeyler yaptılar denemez. Kamuoyunda yüksek sesli gösteriler oldu. Osmanlı imparatorluğu'na notalar verildi; ancak olanlar da oldu, engel olunamadı. Bunu irdelemeyi konumuzun dışında buluyorum.

Kürdistan ve Ermenistan'da, Kürtlerin Ermenilere baskı yaptığı sık sık öne sürüldü ve buna ilişkin raporlar, Osmanlı yönetimine sunuldu. Osmanlı İmparatorluğu'nda, Ermenilerin, kendilerine ait sorunları tartışan ve inceleyen "*Ermenistan Milli Meclisi*" vardı. Bu meclise gelen yerel şikayetleri inceleyip bir rapor haline sunmakla görevli komisyon, raporunu 8 Kasım 1871'de sundu. Raporun, hükümetin alması gerekli olan önlemleri içeren bölümünde, Kürtler, ağır bir şekilde suçlanıyorlardı. Kürtlerin despot oldukları, vergi vermedikleri, askere gitmedikleri, devlet maliyesine zarar verdikleri, Ermenilerin mallarına, müklerine ve hatta namuslarına tecavüz

30 Timur Taner. Geçiş Sürecinde Türkiye, 1990, Bilgi Yay. s. 23.

ettikleri belirtilen Ermeni Meclisi raporunda, önlemler sıralanırken, şunlar öneriliyordu:

"1- Kürtler ve diğer dağlı halklar ki, bunların üstüne bir de son dönemde Çerkezler eklendi, yalnız Ermenilere değil, başka halklara da olduğu gibi, özellikle devlet hazinesine de çok büyük zararlara neden oluyorlar. Bunlar silah taşıdıkları gibi, ne devlete vergi ve ne de asker veriyorlar ve bundan başka da isyan içindedirler. Diğer halklar ise silahsızdırlar ve hem devlete vergi ve asker vermekte ve hem de bu isyancılara ayrı bir vergi vermektedirler. Osmanlı idaresinin yapacağı şey, ya bu zümrenin elinden silahlarını almak veya öteki halklara da silah dağıtmaktır. Çünkü, o zaman çadırlarda yaşamakta olan bu canavarlar yerleşik köylüler haline geçecekler ve böylece ülke de bu zulümden kurtulmuş olacaktır.

2- Bab-ı Ali'ye sunulduğunda isimlerin alınmasını öngörmüş olduğumuz -özel zulüm- yapanlar yerlerinden alınıp Rumeli'ye sürülmelidir. Eğer bu tedbir ele alınmazsa o bölgedeki yoksul halkı, onlardan ve esaretten kurtarmak çok zor olacaktır.

3- İran hudutları boyunca ve Kürdistan'ın belirli bölgelerinde kışlalar tesis etmek gereklidir."³¹

31 Sasuni Garo. Age. s. 94.

HAMİDİYE ALAYLARI VE SONRASI

Şakir Ahmet Paşa (1838-1899), mareşallık rütbesiyle Rusya'nın başkenti Petersburg'da on yıl elçilik yaptı. Oradaki Kazak Alayları'ndan etkilendi; dönüşünde, benzeri bir türde, Kürtleri örgütlenme görüşünü Sultan Abdulhamit'e de kabul ettirdi. Böylece, "Hamidiye Alayları", 20 Ekim 1890 tarih ve 233 sayılı yasayla, 1891 yılında kuruldu. Sultan Abdülhamid'in kayınbiraderi, Erzin-can'daki 4. Ordu Komutanı Çerkez Mehmet Zeki Paşa bu görevi üstlendi.³² Bununla, hem Ermeni milliyetçiliğini önleme ve hem de Kürt milliyetçiliğinin doğmasına set çekme, ayrıca İmparatorluğun doğu sınırlarını Rusya'ya karşı koruma amacı güdülmüştü. Bu konudaki düşünceler, bazı küçük değişikliklerin dışında, genel bir paralellik gösteriyorlar. Kürtlerin sosyal yaşamları göz önüne alınarak, İmparatorluğa daha yararlı konuma getirilmeleri ve "devlet disiplini" ni daha çok tanımaları gibi anlayışlar da öne sürüldü. 512-1152 kişilik güçlerden oluşan bu alayların komutanları aşiret reisleriydi. Eğitimlerine yardımcı olan Osmanlı subayları da vardı ayrıca. İlk kuruluşta sayıları 36 olan Hamidiye Alayları'nın dikkati çeken özellikleri, bunların "Sünni Kürt aşiretlerinden" oluşmalarıydı. Bu Alaylara 1-56 arasında numara verilmişti. Her Alayın, kırmızı atlastan yapılmış bir sancağı vardı, bir tarafında ayetler yazılıydı, diğer yüzünde padişahın "tuğrası" işlenmişti. 17-40 yaşları arasındaki aşiret erkekleri, hem evlerine yakın yerlerde askerliklerini yapmış oluyorlardı ve hem de, İmparatorluğun savunması için eğitiliyorlardı. Bu durum aşiret insanlarına kolaylık sağlıyordu.³³ Ayrıca aşiret gençlerinden, 16-18 yaşlar arasındakiler İstanbul'daki Harbiye Mektebi'nde üç yıl okuyup, Hamidiye Alaylarına "mülazım" (teğmen) olarak dönüyorlardı. Rus sınırına

32 Beysanoğlu Ş. Ziya Gökalp Şaki İbrahim Destanı ve Bir Kitapta Toplanmamış Şiirler, Kültür Bak. 1976, İst. s. 5.

33 Alpaslan İsmet. Ağrı Anadolu'nun Giriş Kapısı, Türk Kültürünü Araştırma Enstitüsü, 1984, s. 95.

yakın aşiretleri "*Hamidiye Alayları*" şeklinde örgütlenmekle, bir ölçüde Rus tehlikesine karşı önlem alınmış olunuyordu.

Mardin ve Urfa bölgesindeki güçlü aşiretler de, Hamidiye Alayları şeklinde örgütlenmişti. Bu tür örgütlenme biçimiyle, aşiretlerin devlete yakınlığı sağlanmış olacaktı.

Genellikle, Sultan Abdülhamit, aşiret reislerini hediye ve nişanlarla memnun ediyor, çocukluklarını Aşiret Okulu'nda okutuyordu. Kürt aşiretlerinden başka, o yörede Türkmen asıllı küçük aşiretler de vardı.

Patnos'lu Haydaran aşiret reisi Kör Hüseyin Paşa, Tutaklı Sipkan aşiret reisi Abdülmecid Bey, Beyazıt'lı Şeyh İbrahim ve Kotan aşiret reisi İsa Bey, Zilan aşiretinden Memitan'lı Ali Bey, Yukarı Küpkıran'lı Eyüp Paşa, Ziro'lu Resul Bey, Selim Paşa, Aladağ'lı Ademan aşiret reisi İbrahim Ağa ve Sürmeli Memet Paşa bu Alayların kumandanlarından başlıcalarıydı.

Güneyde belli başlı Hamidiye Alay reisleri Mıstoyê Miran ve Milli aşiret reisi İbrahim Paşa idiler.

İttihat ve Terakki Cemiyeti 1908'de Meşrutiyet'i ilân ettikten sonra, bu güçlerin ellerindeki silahları ve rütbeleri geri almak istediğinde, Kürdistan'da huzursuzluklar oldu; bunun üzerine, uygulamadan vazgeçildi ve yeniden organize edilip "*Aşiret Alayları*" adını aldılar.³⁴ İttihat ve Terakki yönetimi, bu kez, bu Alayları kullanmayı denedi. Balkan Savaşı'na bir kısım Aşiret Alayları da katıldı. 1. Dünya savaşı'nda Ruslara karşı da savaştilar; ancak, artık güçsüz ve itibarsız bir durumdaydılar, varlıklarından ciddi bir şekilde söz edilemezdi.³⁵

Bu güçsüz konumlarına karşın başarı gösterenler de oldu. Örneğin, Sipkan Aşiret Alayı Kumandanı Abdülmecid Bey, bu savaşlarda başarıyla savaştı ve sonunda yaralandı. "*1918 Kars'ın Kurtuluş Destanı*"nda Abdülmecid Bey'den övgüyle söz edilir.

34 Gültepe Necati, *Hamidiye Alayları*, Hayat Tarih Mecmuası, Sayı 7, Temmuz 1976.

35 Gökteş Hıdır, *Kürtler - İsyan - Tenkil 1*, 1991, Alan yay. s. 21.

"Cenk gününde Kürd'ün bulunmaz dengi,
Abdûlmeceid nâ'ra çekti belendi."³⁶

Bu Alaylar 1894 yılında Sason'daki Ermeni başkaldırısını bastırdılar; sonrasında Ermenilerin en çok çekindikleri bir güç haline geldiler.³⁷ Rus ve İngilizler başta olmak üzere, birçok Avrupa devleti, "Berlin Andlaşması"na Hamidiye Alayları'nın kaldırılması koşulunu koyma isteminde bulundular; 1895'de Osmanlı İmparatorluğuna müştereken nota verdiler.

Hamidiye Alayları'nın kurulmasıyla feodallerin halk üzerindeki etkinlikleri artmıştı. Silahlandırılmış bu feodaller, kentleşmenin, ticari ve ekonomik gelişmesinin önünde büyük bir engel idiler. Tarımla uğraşan köylünün hiç bir güvencesi yoktu. 1908 İttihat ve Terakki Burjuva Devrimi'nden önceki yıllarda, Kürdistan'da kentli burjuva karakterli başkaldırılarda, "Hamidiye Alayları"ndan yakınmalar dile getirildi.

Milli Aşiret Reisi İbrahim Paşa, bu alaylardan 41. Alay'ın başında "Mirliva" (Tuğgeneral) rütbesindeydi. Halka yaptığı baskı ve Diyarbakır yöresindeki yaşamı olumsuz etkilemesi, şikayetlere neden oluyordu. Ziya Gökalp, "Şaki İbrahim Destanı" adlı şiiriyle o dönemi anlatır. Çok uzun olan bu şiirin giriş bölümü şöyledir:

Şakir Paşa Rusiyada kalmıştı
Kazaklar'ı görüp ibret almıştı
Düşmüş idi Kürt-Alayı fikrine

Kürt kavmini benzeterek Kırgız'a
Bu hulyayı beğendirdi Yıldız'a
Buldu bir er işi verdi erine

Berho-Ağa iki alay yazarak
Padişah'tan aldı ferman ve bayrak
Hain Kanco oldu ana sancaktar...

36 Alpaslan İ. Age. s. 107.

37 Erer Tekin. Kürçütlük Meselesi, 1990, Boğaziçi yay. İst. s. 20.

Şiirdeki Berho Ağa, İbrahim Paşa'nın halk arasındaki adıdır. Millîli İbrahim Paşa'nın sancaktarı ise, Hüseyinê Qenco'dur. Derik'teki Qesra Qenco'nun sahibi, 1905 tarihli Diyarbakır Vilayeti Salnamesi'nde, "*Alay kâtibi Hüseyin Efendi*" olarak geçer.³⁸ Ailesi sonradan "*Türk*" soyadını aldı.

Sultan Abdülhamid'in bir takım Kürt feodalleriyle iyi ilişkiler içinde olması, güvenliği bir ölçüde bu Arap, Kürt, Çerkez ve Arnavut derebeylerini elde tutmakta bulması, Hıristiyan halkları ve İttihat ve Terakki'cileri çok kızdıyordu. Petrosyan bu konuda şöyle diyor:³⁹ "*Ülke yönetimindeki bütün ipler, aşırı despot ve takip edilme kuruntusuna yakalanmış olan Sultan'ın, müslüman din adamlarının en gerici temsilcilerinden oluşan saraydaki şakşakçı takımının ve hatta Abdülhamit'in kendisine kişisel dayanak yaptığı Arap, Çerez ve Kürt derebeylerinin ellerinde bulunduruyordu.*"

Sultan Abdülhamid, düşünce ve hareketlerinde tam bir "*Osmanlı Türk*"tü. "*Osmanlı*"lığında, Türk olmayan ulusları eritmeyi amaç edinirken, İttihat ve Terakki'cilerden yöntemde ayrılıyordu. Yumuşaklıkla ve onları belirli görevlere getirip ödüllendirmek suretiyle, "*zamanla kendimize maletmek*"ti onun yöntemi. "*Siyasi Hatıratım*"da, bu anlayışı açıklamaya çalışırken, din, ırk ve millet faktörlerini nasıl gözettiğini görebiliyoruz. 1893 yılına ilişkin, "*Dahili iskân*" alt başlığı altında;

"İmparatorluğumuz dahilindeki boş araziye iskân etmek için, münasip şekilde muhaceret tertibine ihtiyaç var. Fakat Yahudi muhaceritini münasip telâkki edemeyiz. Yabancı dinden olanları, kıymık gibi kendi etimize, kendimiz soktuğumuz devirler geçti. Devletimiz hudutları dahiline ancak kendi milletimizden olanları ve bizimle aynı dini inançları paylaşanları kabul edebiliriz. Türk unsurunu kuvvetlendirmeye dikkat etmeliyiz. Bosna-Herkes ve Bulgaristan'daki müslüman halkın çoğalıp artanını muntazaman buraya getirip yerleştirmeliyiz. "Muhaceret yalnız milli kudreti artırmakla kalmıyacak

38 Beysanoğlu Ş. Age. ...Şaki İbrahim ... s. 6.

39 Petrosyan Y.A. Age. s. 116.

aynı zamanda İmparatorluğumuzun iktisadi kudretini de fazlaştıracaktır. Rumelinde ve bilhassa Anadolu'da Türk unsurunu kuvvetlendirmek ve herşeyden evvel de içimizdeki Kürtleri yoğurup kendimize maletmek şarttır. Türk tahtına çıkmış olan seleflerimin en büyük kusuru Slav unsurunu, Osmanlılaştırmış olmamalarıdır. Bu tabii kolay bir iş değildir. Mamafih Rum ve Ermenilerle kan karışımı daha kolay husule gelmiştir.

"Fakat Allah'a şükür kanımız üstünlüğünü muhafaza etmiştir"⁴⁰

Yoruma açık yanı var mı bilmem bu anıların?

Sultan Abdülhamid 19. Yüzyılın ikinci yarısına ve 20. Yüzyılın ilk çeyreğine damgasını vuran kişidir. Bu nedenle, onun, siyasal ve sosyal konularda söylediklerinin tümü önemlidir. İttihat ve Terakki Cemiyeti ile Kürtlere ilişkin görüşlerinin, araştırma konumuzun içeriğini büyük ölçüde ilgilendirdiğini biliyorum. Bu gerçek beni Sultan Abdülhamid'in anılarından uzun alıntılar iletmeye zorluyor.

Sultan Abdülhamid, Kürt Hamidiye alayları ve Kürt ulusuna ayırdığı sayfalarda bakınız ne diyor:

"Kürt alaylarını teşkil ettiğim için, Avrupa gazeteleri acı tenkitlerde bulunuyorlar ve bu teşkilat meydana geldiğinden beri Kürtlerin, Şark vilayetlerindeki Ermenilere daha vahşice davrandıklarını iddia ediyorlar ve bizim tarafımızdan teşkilatlandırılan bu Kürtlerin, istiklallerini ilan etmek için bize karşı isyan edeceklerinden endişe ettiklerini söylüyorlar.

"Anlaşılan gazeteler mevzu arıyorlar, bu sebeple de yalan yanlış duydukları herşeyi yazıyorlar. Muhabirler, Kürdistan'daki vaziyeti, Beyoğlu'nda oturdukları rahat köşelerini terketmeksizin, ancak Ermenilerin görüş zaviyesine göre mütalâa ediyorlar.

40 Sultan Abdülhamit. Siyasi Hatıralarım, Dergah yay. 1987, s. 73-74.

"Her ne kadar paşalarımızdan bazılarının da "Kürt Kazakları" ile teşkil ettiğimiz alaylara itiraz ettikleri bir hakikat ise de, fikir, Erzurum'daki eski IV. Ordu Kumandanı Zeki Paşa'ya ait olduğundan, bu, meslektaşlarını kıskanmış olmalarına da delâlet edebilir.

"Rusya ile harp vukuunda, disiplinli bir şekilde yetiştirilen bu Kürt alayları, bize çok büyük hizmetlerde bulunabilirler. Ayrıca orduda öğrenecekleri "itaat" fikri kendileri için de faydalı olacaktır. Zabıt ünvanı verdiğimiz Kürt ağaları ise yeni mevkileri ile öğünecekler ve bir miktar zapt'ı rapt altına girmeye gayret edeceklerdir. Çıraklık devirlerini bu şekilde tanımlayacak olan "Hamidiye" alayları sonunda kıymetli bir ordu haline geleceklerdir.

"Kürt ağalarının bazılarının çocuklarını, İstanbul'a getirip memuriyete yerleştirdiğim için de tenkit edildiğimi biliyorum. Senelerdir hıristiyan Ermeniler nazır mevkilerini işgal etmişlerdir. Bundan sonra da kendi dinimizden olan Kürtleri kendimize yaklaştırmakta ne gibi zarar olabilir? Aynı şekilde Bedirhanoğullarını himaye ettiğim ve merkezde muhafaza ettiğim için, bunların memleketin huzurunu bozacakları söylenerek de tenkit ediliyorum. Tabii herkes istediği gibi düşünmekte serbesttir!

"Fakat ben kabul ettiğim Kürt politikasında doğru yolda olduğum kanaatindeyim. Vaziyeti mahallinde tetkik eden Zeki Paşa Kürt kazaklarından alay teşkil etmek fikrini ileri sürmek suretiyle en muvafık yolu göstermiştir. Her ele aldığımız mesele tenkit edildiğinden, sonunda tenkit edilmeye alışmış bulunuyoruz."⁴¹

Sultan Abdülhamid, birbirine karşı kullandığı iki halkı, "Dahili

41 Sultan Abdülhamit. Age. s. 75.

Siyaset" bölümünde, "Kürtler ve Ermeniler" altbaşlığı ile anılarına konu eder:

"Şark eyaletlerimizdeki Ermenilerin şikayetlerinde pek çok defa haklı olduklarını inkara imkân yok ise de, mübalâğa ettiklerini söylemek de yerinde olur. Ermeniler hiç de hissetmedikleri bir acı için ağlar gibidirler. Büyük devletlerin arkasına gizlenip, en ufak bir sebeple yaygara koparan, kadın gibi nazlı ve korkak bir millettir. Kürtler ise tam aksine, kuvvetli ve kavgacıdırlar. Çobanlıkla geçinen bu vahşi ve sert adamlar, tarihi bilinmeyecek kadar eski zamanlardan beri bu eyaletlerde yaşamış olduklarından Ermenilere yabancı gözüyle bakarlar. Buralarda Kürtler daima efendi, Ermeniler uşak addedilmiştir."⁴²

Kürt aşiretlerinden oluşan Hamidiye Suvari Alayları eliyle Ermeniler üzerinde baskı girişiminde bulunulması ise, var olan yaraya tuz biber ekiyordu. Üstelik bölgede yaşayan diğer halklar da (Süryani, Arap ve Türkler) bundan rahatsız oluyorlardı.

Ancak, Osmanlı İmparatorluğu yöneticileri de, geçen yüzyılın 2. yarısında, Kafkasya'dan göçen Çerkezlerden bir bölümü Muş, Malazgirt ve Bulanık'taki Ermeni nüfusunu dengelemek için bu yörelere yerleştirdiler.⁴³

42 Sultan Abdülhamit. Age. s. 84.

43 Akdemir İzzet. Göç, 1988, Gelişim Matb. s. 89.

19. YÜZYIL SONUNDA GENEL DURUM

19. yüzyılda, Osmanlı İmparatorluğu'nda yaşanan baskıları ve o günün karışık durumunu, Paul İmbert, "*Osmanlı İmparatorluğu'nda Yenileşme Hareketleri*" adlı kitabında çok açık bir şekilde dile getirmektedir.⁴⁴

19. yüzyılın sonu ve 20. yüzyılın başında, Kürdistanın sosyal ve siyasal yapısındaki büyük değişimler yaratacak olan bir olay da, Kürdistan'ı boydan boya kat edecek demiryolunun yapımıydı. Demiryolu yapımını üstlenen Almanlar, Kürt konusunda hiç de iyimser değillerdi. Kürtleri "*idare etmek*" çabasında olan II. Wilhelm, 1898'de Şelahaddin-i Eyyubi'nin Şam'daki mezarını abartılı gösterileriyle ziyaret etti. Oysa, aynı dönemde bazı Alman yazar ve politikacıları, tam tersine demiryolunun geçeceği Kürdistan'daki aşiretleri ve Hamidiye Alaylarını, "*gayri medeni haydutlar*" olarak tanımlıyor ve eğitimlerini öngörüyorlardı. İttihat ve Terakki'ciler bu görüşleri sessizce onaylıyorlardı. Bu konuda İttihatçıların Türkçülüğü ile Almanların "*Doğuya açılma*" bağlamındaki emperyalist anlayışları çakışıyordu.⁴⁵

Sosyal, ekonomik ve siyasal yapısını açıklamaya çalıştığımız Kürdistan'da dini eğitim yapan, halkın "*medrese*" dediği kurumların yetiştirdiği kimseler Kürt okumuşlarını oluşturuyordu genellikle. Ancak büyük kentlerdeki resmi okullar ve gazetelerin de etkileri giderek artıyordu. Diyarbakır vilayetinde 1869 yılından beri yayınlanmakta olan "*Diyarbakır*" gazetesinin İttihat ve Terakki'nin burjuva fikirleri karşısındaki tavrını gösteren bilgilerden yoksunuz.

Kürt şairlerinden Şeyh Rıza Talabani (1836-1910), Kürdistan'da

44 İmbert Paul. Osmanlı İmparatorluğu'nda Yenileşme Hareketleri, 1981, Havass yay. s. 19.

45 Sinemilli Taki. Özgür Gelecek derg. sayı 1, ist. 1989.

çarpık düzeni ve baskıları korkusuzca yeren şiirler yazdı. Şiirlerinde demokratik-liberal bazı özelemler vardı. Kürt hiciv şiirinin babası kabul edilen Talabani'nin, kendisi ve yapıtları Meşrutiyetçi tavır taşıyordu.⁴⁶

Hacı Qadirê Koyî (1816-1897) İstanbul'daki Kürt entellektüelleri arasında saygın bir yer alıyordu. Bedirhan Bey'in çocuklarına öğretmenlik yaptı. Kürt birliğini konu alan birçok şiir ve konuşmaları vardı. Kürt dili, edebiyatı ve alfabesi üzerinde çalışmaları olan Halil Hayali Bey, yazılarında Koyî'nin şiirlerinden örnekler sunar.⁴⁷

Kürt entellektüelleri, değişik yapıdaki eski Kürt şair ve yazarlarının etkilerini taşıdılar. Kalın çizgilerle bir ayırım yapmaya çalışırsak, Mela Batê'yi Sofi, Mela Cezirî ve Beyazidî'yi mistik, Ahmedê Xanê ve Qadir Koyî'yi yurtsever ve Feqiyê Teyra'yı da devrimci diye sayabiliriz.⁴⁸

İstanbul'da 1990 yılında *Kürdistan Azm-i Kavi Cemiyetî*'nin kurulduğunu biliyoruz. Diyarbakır'lı Fikri Efendi ve Lice'li Ahmet Ramiz, bu cemiyetin kurucularındandı. Abdülhamit karşıtı bir tavır almasından başka cemiyetle ilişkili herhangi bir bilgi bulamadım. Bu nedenle, bu Kürt derneği ile İttihat ve Terakki Cemiyeti arasındaki ilişki ve etkileşmelerden söz edemiyoruz, Ahmet Ramiz, 1904 yılında Mısır'a kaçtı ve oradaki İttihatçılarla arkadaşlık ederek çalıştı.⁴⁹

Osmanlı yönetiminin önde gelen Kürt ailesi Berdirhanilere karşı uyguladığı haksızlıkları sergileyen, "*Emir Bedirhan*" adlı kitap, Lütfi adında birkişi tarafından Mısır'daki İttihat matbaasında yayınlandı.

19. yüzyılın sonlarında, Kürt entellektüellerinin çoğu İstanbul'da oturan aristokrat aileden geliyordu. 1902 yılında biri İstanbul'da ve biri de Bağdat'ta olmak üzere, Kürt ve Arap aşiret önde gelenlerinin çocukları için "*Aşiret Mektepleri*" kuruldu.⁵⁰ Aşiret önde gelenleriyle, yine askeri okullardan yetişmiş Kürt aristokratları, İttihat ve Terakkiye transfer olacak bir yapıya sahiptiler.⁵¹ Ancak, İttihatçıların sonradan hızla Türkçü bir anlayışa kaymaları, Kürtleri onlardan uzaklaştıracaktır. Aynı kaynaklara göre Osmanlı sınırları içindeki ilk legal Kürt gazetesi "*Kürt Teavvün ve Terakki Gazetesi*" idi.

46 Svensk - Kurdisk derg. Stockholm, 1986, sayı 1-2.

47 Mallmisanj. Said-i Nursi ve Kürt Sorunu, Jina Nû yay. 1991, Stockholm, s. 97.

48 Nezan Kendal. Les Kurdes et le Kurdistan, Paris, 1981, s. 39.

49 Bozaslan M.Emîn Jin, Cl. Önsöz, 1985, Uppsala-İsveç, Weşanên Deng.

50 Nezan Kendal. Age. s. 54.

51 Nezan Kendal. Age. s. 55.

Geçen yüzyılın son çeyreğinde, Türk ve Kürt eşrafı, gözlerini Ermeni mallarına dikmiş, ekonomik egemenliği onlardan almak istiyordu. Kürt feodalleri, Ermenilerin işlettiği güzel topraklara el koyuyorlardı. 1893-1898 yılları arasında, zaman zaman çekilmez hal alan kuraklık dönemleri yaşandı Kürdistan'da. Bu fakirlik yıllarında, Kürtler, Ermeni zenginliğine imreniyorlardı. Üstelik Ermeni tüccarlarının büyük çoğunluğu tefeciydi; Kürtlerin kıskanmalarına neden oluyorlardı, borçlu olanlar da borçlarından kurtulmak istiyorlardı. Padişah, bu durumdan yararlanmak düşüncesindeydi. Bu yıllarda Ermenilerle Kürtler arasında kanlı olaylar yaşandı. Bu olaylara Padişahın Panislamist anlayışı da neden oluyordu. 1894 Sason olaylarında, Sultanın kendisi telgraf başına geçerek, Bitlis yöresinde, en sert tavrın konulmasını, 4. Kolordu Kumandanı'ndan istemişti. Kendilerini sorumsuz gören ordu ve Kürt Hamidiye Alayları, bilinen "Sason kırımı"nı uyguladılar. Büyük Devletler'in "müdühale" etmesini bekleyen Ermenilerin bu istemleri gerçekleşmedi.⁵²

1894-95 yıllarında, Ermenistan'da yapılan baskı ve kıyımlardan sonra, yöredeki ticaret büyük ölçüde Ermenilerin elinden çıkıp, Kürt ve Türk tüccarların eline geçti. Ne var ki, Kürdistan'daki bu cılız Türk ve Kürt ticaret burjuvazisi, kapitülasyonların verdiği ayrıcalıklardan yararlanan yabancı kapitalistlerle rekabet edemiyor ve sarsıntılar geçiriyorlardı. Yeni vergiler ve Hamidiye Alayları'nın neden olduğu yerel huzursuzluklar da, ticaret ortamını iyice bozuyordu.⁵³

Hayvan ve hayvan ürünü ticareti, artık Kürt ve Türkler tarafından yapılıyordu. Bu sırada, Avrupa'lı kapitalistler de Ermenistan ve Kürdistan'da palazlanan bu yeni burjuvalara rakip olarak bölgeye girdiler. Bu dönemde, bölgenin çeşitli kentlerine sürülmüş olan Jön Türkler, geldikleri yerlerde, kısmen de olsa fikren etkili oluyorlardı: Örneğin Erzurum, Van, Bitlis ve Diyarbakır'daki başkaldırılarda bunun işaretleri vardı.⁵⁴

52 Yerasimos S. Age. Azge... s. 384

53 Kars H.Zafer. Belgelerle 1908 Devrimi Öncesinde Anadolu, Kaynak yay. 1984, s. 20.

54 Petrosyan Y.A. Age. s. 23-4.

ANADOLU-BAĞDAT DEMİRYOLU

19. yüzyılın sonu, iç ve dış sorunların arttığı bir dönemdir. Mezopotamya ve Kürdistan'da huzursuzluklar vardı. Sultan Abdülhamit, Kürdistan'daki isyanları rahat bir şekilde bastırabilmek için, bölgeye askerlerini çabuk ulaştırmasını sağlayacak demiryollarının yapımına önem veriyordu. Anılarında, *"Demiryolları askerimizin çabuk hareketini temin edeceğinden büyük stratejik ehemniyete haizdir ve bu bakımdan çok lüzumludur"* der.⁵⁵

Paul İmbert de, bu noktayı öne çıkarırken şu ifadeleri kullanır:

*"...Harbiye Nazırı hattın, çok önemli stratejik nedenlerle Diyarbakır'a kadar uzatılmasından yana olduğunu açıklamıştı. Gerçekten de Diyarbakır, Ön Asya'nın kilit noktasıydı. Buradan bir ordu, her yöne yayılabilir. Kürdistan kervan yollarından İran'ı tehdit edebilir, Fırat vadisinden Erzurum'u savunabilir ve Kafkaslar'a yürüyebilirdi..."*⁵⁶

Abdülhamid'in Kürdistan'a erken asker gönderme amacının demiryolu yapımında öncelik taşıma eğilimini, uzun yıllar sonra, İsmet Paşa'nın anılarında, *"Dersim sorunu"* konusuna değinirken de görüyoruz; *"Dersim meselesini nihayet demiryolu halletti"* diyecektir İsmet İnönü.⁵⁷

Ayrıca, Alman sermayesinin Dicle ve Fırat nehirlerini ulaşım

55 Sultan Abdülhamit. Age. s. 139.

56 İmbert P.Age. s. 42.

57 İnönü İsmet. Hatıralar 2, Bilgi yay. 1987, s. 269.

açması isteniyordu. Ne var ki, o dönemde, Kürdistan ve Mezopotamya'nın petrol, maden ve ziraat ürünlerine göz diken İngilizler, Almanların en büyük rakibiydi.

Anadolu-Bağdat demiryolu, Mezopotamya'yı katedip Basra'ya kadar uzanınca, bu bölgedeki insanların ekonomik istemleri ve hammaddeleri büyük önem kazanacaktı. Kapitalist emperyalist devletler için, bu, çok canalıcı bir konuydu. Mezopotamya'nın geniş petrol kaynakları yanısıra, Hindistan yolu da kontrol altına alınacaktı.⁵⁸

Mezopotamya'nın verimli toprakları ve madenleri Almanları çok iştahlandırıyor. Bu nedenle, Kürdistan'ı boydan boya geçecek olan Bağdat Demiryolu projesi çok değerliydi ve yapımı, büyük devletler arasında bir mücadele konusuydu. 1908 öncesinde, İngilizlerin Jön Türklere yardım etmeleri ve demiryolu projesine ilişkin bazı girişimlerde bulunmaları Sultan Abdülhamit'i huzursuz kıldı.⁵⁹ Bildiğimiz gibi, bu demiryolunun imtiyazı Almanlara verildi. Sultan ve yönetimi, imtiyazın formalitelerini tamamlamada çok acele ediyordu, zira proje Sultanın idari ve askeri çıkarları ile Panislamist yayılma emellerine denk düşüyordu.⁶⁰

Almanlarla yapılan sözleşmede, şirket döşediği demiryolunun iki tarafından yirmişer kilometrelik bir alanda maden aramaları yapma hakkını elde etti. Yol yapımı ve benzeri gerekler için, o yöredeki ormanları, hiçbir ödeme yapmadan kullanacaktı. Şirketin yaptığı araştırmalarda, Diyarbakır çevresinde bakır ve gümüş yatakları vardı. Halep'in kuzeyindeki dağlık bölgede kalay ve demir bulunduğu umuluyordu. Dicle ve Fırat üzerinde gemi taşımacılığını da elde eden Almanlar, demiryolu çevresine Almanları yerleştirmeyi düşündülerse de, Sultan Abdülhamid buna karşı çıktı.⁶¹

Burada bir parantez açarak, Alman şirketinin, Anadolu-Bağdat demiryolunun yapımında çalıştırdıkları Kürt işçilerine ne kadar az para verdiklerini ve güvenlikten yoksun bu insanlara ne denli kötü

58 Özyüksel Murat, Osmanlı-Alman İlişkilerinin Gelişim Sürecinde Anadolu ve Bağdat Demiryolları, Arba yay. 1988, s. 2.

59 Özyüksel M. Age. s. 145.

60 Özyüksel M. Age. s. 62.

61 Özyüksel M. Age. s. 194.

muameleler yaptıklarına ilişkin bir belgeden söz etmek istiyorum. Bengin Botani'nin Bergeh dergisinde sunduğu belgeye göre: İngiliz yazar ve arkeoloğu Thomas Edward Lawrence (1888-1935) arkadaşı şair James Elroy Flecker'e (1884-1915) Haziran 1914 tarihinde yazdığı mektupta, Anadolu-Bağdat demiryolunun yapımının sürdüğü belgede, tanık olduğu birkaç olaya değinir. Lawrence ve arkadaşı Woolley, şimdi Suriye sınırları içinde kalan Kargamış'da arkeolojik çalışmalarda buldukları günlerde, Alman şirketi de yol yapımını sürdürmektedir. Pek çok Kürt işçisi bu yol yapımında çalışıyordu. Kürt işçilerin barındıkları yerler elverişsiz, yemekleri çok kalitesiz, ücretleri düşük, ödemeler düzensiz ve eksik oluyordu. Buna karşı koyan işçilere, Almanlar silahla yanıt verirler, ölenler olur, ancak Kürtler direnirler. Yakınlarında arkeolojik çalışmalarda bulunan bu iki İngiliz, Almanlarla Kürtlerin arasında arabuluculuk girişiminde bulunurlar ve bir ölçüde de başarılı olurlar. Almanlar, yörede bulup getirdikleri Çerkezleri Kürt işçilerine karşı kullanırlar. Grev kırıcısı Çerkezlerin de durduramadığı Kürtler'in bu karşı koyuşları, dönemin resmi yazışmalarına da konu olur.⁶² Anlatımlardan çıkarabildiğimiz kadar, o dönemin iktidar partisi İttihat ve Terakki, vatandaşları olan bu Kürt işçilerinin sesine kulak vermediği gibi, uygulamada Almanlardan yana tavır koyuyor. İlginç olan bir konum vardı; 1. Dünya Savaşı'ndan önce, kapitalist büyük devletler, Kürdistan'ın maden ve yerüstü zenginliklerinin önemini bilinciyle, Kürdistan'la yoğun biçimde ilgilendiler. Özellikle, petrol kokusunu aldıktan sonra, Kürdistan'a ilgi çok arttı. Fransızlar, Kerkük yakınlarında petrol bulunduğunu saptamışlardı. Almanlar, Musul petrollerinin imtiyazını geçici de olsa, elde etmişlerdi. Amerika Birleşik Devletleri işe karışınca, Fransa, İngiltere ve Almanya, bölgeye ilişkin hesaplarında bir yandan mücadele ederken, bir yandan da anlaşmaya çalışıyorlardı. Rusya'yı unutmuyor ve ABD'yi paysız bırakma yacaklardı.⁶³

62 Botani Bengin. Bergeh derg. sayı 5. Stockholm, 1990.

63 Kemal Mazhar Ahmed. Birinci Dünya Savaşı Yıllarında Kürdistan ve Ermeni Soykırımı, Stockholm, 1986. Kürdistan yay. s. 17.

Dikkat çeken bir nokta da, Anadolu-Bağdat demiryolu projesini üstlenen Almanların, bütün demiryolu hatlarının Kürdistan'dan geçirilmesine çalışmalarıydı. Bu yolun Urfa-Diyarbakır- Mardin-Musul'dan geçmesine dikkat ediliyordu. Almanlar, İttihat-Terakki yönetimleriyle olan iyi ilişkilerinin yardımıyla, değişik nedenlerle, Kürdistan'ın en uzak yerlerine kadar uzanabiliyor ve gittikleri yerlerdeki Kürt ağa ve beyleriyle ilişki kuruyorlardı. Bundan kuşku duyan İttihat-Terakki'cilerin buna engel olacak güçleri yoktu. Alman fabrikalarına gerekli olan yünü elde etmek için, İran Kürdistanı'na dek uzanan ticari şirketler kuruluyordu. Rus, İngiliz ve Fransızların da bu konudaki uğraşları, giderek hız kazanıyordu.⁶⁴

64 Kemal M.A. Age. birinci Dünya ... s. 20.

20. YÜZYILA GİRİLDİĞİNDE KÜRDİSTAN'DAKİ GELİŞMELER

19. yüzyılın son çeyreğinde, Kürt-Türk-Ermeni ilişkilerinde önemli bir değişiklik olmadıysa da, durum eskisinden farklıydı. Ermenilere verilen "dini temsil"lik, zaten Kürtlerin kıskançlığına neden oluyordu. Berlin Antlaşması'nda da sık sık dile getirilen konu, Kürtlerin silahlarından arındırılması ve toprağa yerleştirilmesi idi. Avrupa devletleri, bu konuda fikir birliği içindeydiler. Osmanlı yönetimi, gönülsüzce "evet" diyordu bu istemlere. Ne var ki, önerilerin çoğunda Kürtleri itici, onları küçük düşüren yanlar çoktu. Bazı yerlerde Kürtleri istatistiklere bile dahil etmiyorlardı.⁶⁵ Üstelik, 1878 Berlin Anlaşması'nın 61. maddesiyle, Ermenilerin korunması ve Ermenistan'ın ıslahı güvence altına alınmıştı; "

*Bab-ı Ali gecikmeden Ermenilerin yerleşik olduğu bölgelerde yöresel ihtiyaçların zorunlu kıldığı her türlü reformları uygulamaya girişecek ve Ermenilerin, Çerkez ve Kürtlere karşı can emniyetlerini garanti ederek, bu amaçla başlanılmış olan bütün tedbirleri zamanında (bu maddenin yerine getirilmesini kontrol etme sorumluluğunu yüklenmiş) büyük devletlere bildirecektir.*⁶⁶

"Kürtler ve Çerkezler" kelimelerinin antlaşma metninde yer alması, Osmanlıların istemesi ilginçtir. Kürtler, pek masum olmayan bu davranışın ileride nelere mal olacağını pek anlayamadılar ve esas amaç üzerinde duracaklarına, Ermeniler'e karşı giderek daha fazla öfkeleniler. Osmanlılar, bu iki halkı daha çok karşı karşıya

65 Uras Esat, Tarihte Ermeniler ve Ermeni Meselesi, Belge yay. 1987, s. 281.

66 Sasuni Garo. Age. s. 96.

getirecek ve sıkıştıkça, Ermeniler'e karşı uyguladığı baskılarda, Kürtler'i neden göstereceklerdi. Sultan, ayrıca Ermeniler'i Rus Çarı'ndan ve diğer Avrupa'lı devletlerden bir ölçüde mesafeli kalmaya zorlamış olacaktı. Bütün kabahatler Kürtlerin üzerine yıkılıyordu. Avrupa, Kürtleri ilkel göçebeler olarak tanıdığı için, Osmanlı yönetimi, bu işte de pek güçlük çekmeyecekti.

Bazı yerlerde, yöre Hıristiyanlarının ekonomik ve kültürel gelişmelerinin Kürtlerden üst düzeyde oluşu, Kürtlerde endişelere neden oluyordu. 1880'li yıllarda, Kürdistan'da İngiltere konsolosu olan Henri Trotir'in yazdığı "*Küçük Asya Kürtleri*" yapıtında; Kürtlerin bu konudaki endişe ve girişimlerini anlatır:

*"Van'da onyediyane Kürt reisi, orada yaşamakta olan kırkbin Kürt vatandaşı adına hazırlamış oldukları mazbatayı, o sırada idari islahat için Van'a gelmiş bulunan Sultanın mebusuna takdim ettiler. Kürtler bu müracatlarında hükümetten gereken masraflarını kendileri karşılamak şartı ile mektep yapılmasını, mecburi askerlikten muaf tutulmalarını ve buna karşılık olarak da Hıristiyanlara tatbik edilen bedel usulünün kendilerine de uygulanmasını, hatta Hıristiyanlara nisbetle daha fazla bedel ödemeyi kabullendiklerini bildiriyorlardı. Kürtler, kendilerine reva görülen düşmanca davranışlar karşısında bir de mecburi askerliği çok ağır buluyorlardı ve kendilerine köle muamelesi tatbik eden Osmanlıları savaşlarda başkalarına karşı müdafaa etmek istemiyorlardı."*⁶⁷

Bu dönemde, yörede, Kürtlerle Ermeniler arasında ilişkiler gerginleşiyor ve Ermeni ulusal hareketi de giderek boy veriyordu. Sultan Abdülhamid, bu durumdan yararlanıp, Kürtlerin de yardımlarıyla, Ermenileri ezmek istedi. Bu amaçla 1895 yılında, askeri güçlere ve Sason Kürtlerine "vur" emri veren Abdülhamid, olayların çok geniş boyutlar alması ve yabancı devletlerin işe karışıp bölgeye araştırma heyetleri göndermesi üzerine suçu Saray Başkâtibi Süreyya Paşa'ya yüklüyor ve "...Ben urulsun dedi isem, katliam edilsin demedim." diyordu.⁶⁸

67 Halfin. Age. s. 13.

68 Kâmil Paşa'nın Anıları, Arba yay. 1991, s. 188.

1895 yılında, Fransa, İngiltere ve Rusya'nın İstanbul Büyük Elçileri, birlikte, Osmanlı İmparatorluğu yöneticilerine bir "*Ermenistan İslahat Projesi*" sundular. Burada da, yerel yönetim ve yargısal işleyişe ilişkin değişimlerde, Kürtlerin etkinliğini en aza indirme anlayışı egemendir. Kürt aşiretlerinin ve Hamidiye Alayları'nın denetlenmesi ve düzene sokulması gerekçesi daha sonraki önerilerde de yer alacak ve bu istemler, 1913 yılına dek sürecektir. Ancak sonraları, Hamidiye Alayları'nın düzene sokulması yerine "dağıtılması" istemi öne sürülecektir. Osmanlı yönetimi ve Avrupa'nın büyük devletlerince, 1913 yılı projesinde, Ermenice, Türkçe ve Kürtçenin resmen kullanımı kabul gördü.⁶⁹

1897'de Sadrazam Said Paşa, Fransa, İngiltere ve Rusya elçileri ile görüştüktan sonra, aralarında kararlaştırdıkları şekilde, Kürtlerin silah taşımalarının yasaklanması ve silahtan arındırılmaları kararını aldı. Kararı alan Said Paşa'nın ayrılmasından sonra yerine gelen Kâmil Paşa, uygulanabilirlik olanağını zayıf görerek ve yaratılmak istenen durumun "*Kürtlerin tabiatlarına uygun olmayacağını*" düşünerek, kararsızlık gösterdiyse de, Sultan buyruğu olduğu için, kararı imzaladı.⁷⁰ Fransa İngiltere ve Rusya elçilerinin verdiği muhtıranın 25. maddesinde, "*Hamidiye Süvari Alayları ne üniforma giyecek ve ne de silah taşıyacaklar*" deniyordu.⁷¹

Kürdistan ve Ermenistan'da, Ermenilerin durumlarını düzeltici "*islahat*" kararları alındı ve Petersburg eski elçisi Müşir Şakir Paşa, 1894 yılında, Anadolu Müfettişi olarak, "*Ermenistan islahatı*"nı yürütmek üzere atandı. Paşa açık fikirliydi, Rus asıllı karısını Osmanlı adetlerince kapalı bir yaşama zorlamıyor ve açık giyinmesine olanak veriyordu.⁷² Sanki bir ölçüde Rusya'yı memnun etmek için atanmıştı bu göreve.

Kürtler'in reformlar dışında tutulmasının doğuracağı tehlikenin, bazı yabancı devlet yöneticilerinin dikkatini çektiğine dair bilgilere rastlıyoruz. Şeyh Ubeydullah'ın 1880 yılındaki isyanından önce,

69 Uras E. Age. s. 316.

70 Kâmil Paşa'nın Anıları, Age. s. 196.

71 Kâmil Paşa'nın Anıları, Age. s. 269.

72 Ali Kemal. Erzincan Tarihi, s. 113.

Van İngiliz konsoloslu su ile yöredeki Osmanlı paşası ve Kürt olmayan yerel önde gelenler arasında geçen konuşmalarda paşa şöyle der:

"...Reform planına çok yanlış bir şekil verilmiş bir planın uygulanışı da çok yanlış olarak gerçekleştiriliyor. Çünkü, bu reform projesinde yalnız Ermeniler ve Süryaniler, başka bir deyişle yalnız Hıristiyan unsurlar ele alınarak, Kürt unsuru (vahşî başıbozuklar) olarak nitelendirilerek büsbütün reform planının dışında bırakılmışlardır. Buranın en eski ve yerleşik halkı olan Kürtler incitildiklerinden büyük tahribatlar doğurabileceklerdir".

Konsolos, daha sonra, endişelerini içeren bir raporu İstanbul'daki İngiltere Büyükelçiliğine yazacaktır.

Ermeni militanların 1894 yılında Osmanlı Bankası'nı silahlı baskın yapmasından sonra İstanbul'da Ermeni kırımını oldu. İttihat-Terakki örgütü, gizlice toplandı; bir bildiri yayınladı. Ahmet Bedevi Kuran, bunun yazarının Abdullah Cevdet olduğunu söylerken, İbrahim Temo'ya göre, kendisi, İshak Sükuti ve Dobruca'lı Doktor İsmail İbrahim Efendi kaleme almışlardı bu bildiriyi.

Bildiride Ermeniler kınanırken, asıl suçlu olan Sultan Abdülhamid'in ortadan kaldırılması isteniyordu:

"Müslüman ve yurtsever Türkler!... Ermeniler öylesine yüz buldular ki, tüm yabancılarca saygıdeğer ve devletimizin en yüksek katı olan Babiâli'yi basıyorlar. Başkentimizi tir tir titretiyorlar. Bu küstahça hareketler, yurtsever ordumuzun üzüntü nedeni olmaktadır. Ancak, bu meydan okurcasına, bu acı ve üzüntü veren hareketler, despotların, pis yöneticilerin ezgi ve baskı yapmalarına neden olmaktadır. Biz Türkler, tüm Osmanlılar gibi, bu despotik yönetimden kurtulmak istiyoruz. Örgütümüz bu amaç uğruna eylem veriyor. Gelin, bugün Babiâli'ye yürüyelim ve Ermenileri kınayalım. Ezginin, kıyıcılığın merkezi

olan, Şeyhülislâmın Konağına ve Yıldız Sarayı'na saldıralım. Despotları ortadan kaldıralım, yok edelim. Birleşip elele verelim, gücümüzü çoğaltalım. Bizim de özgürlük ateşiyle yandığımızı, ona lâayık olmak için tutuştüğümüzü tüm uygar dünyaya kanıtlayalım!

*Osmanlı İttihat ve Terakki Cemiyeti"*⁷³

Sultan Abdülhamid'in, Kürt feodallerini Ermenilere karşı kullanma girişimleri, bazı yerlerde başarılı olmadı. Örneğin, Şeyh Ubeydullah, Hıristiyanları öldürme önerilerine karşı çıkarken, taraftarlarına şöyle diyordu: *"Biz Kürtler Türkler için ancak Hıristiyanlara karşı bir ağırlık unsuru olarak gerekliyiz. Hıristiyanlar kalmayınca, Türkler işkencelerini bize karşı yönelteceklerdir."*⁷⁴

Sultan Abdülhamid, Ermenilere karşı denge sağlamada işe yarayacak ve Kürt aşiretleri üzerindeki egemenliğini güçlendirecek olan *"Hamidiye Alayları"*nı kurdu. İttihat ve Terakki'nin Kürt Hamidiye Alayları'na karşı olduğunu belirtmişim. Başlangıçta Arap, Kürt ve Türk aşiretlerinden oluşturulması düşünülen, ancak, daha sonra, sadece Kürtlerden oluşturulan bu alaylar, sonuçta, Sultan Abdülhamid'i güçlendiren, gerici karakterli, Ermeni ve diğer Hıristiyan halklar üzerinde Sultan'ın kontrolünü sağlayan ve bizzat Kürt ulusal uyanışını engelleyen ve parçalanmışlığı artıran bir faktör oldular. İttihat ve Terakki'nin, saydığım niteliklerinden ötürü, bu alaylara karşı olması doğaldı. Zaten, Kürt halkı da bunlardan yakınıyordu. 1890 yılından sonra ve 20. yüzyılın başlarında, Ermenistan ve Kürdistan'da, bu alaylardan sık sık yakınıldı. Jön Türk hareketi içinde yer alan veya bu harekete sempati duyan Kürtler, Hamidiye Alayları'na sıcak bir gözle bakmadı. Bu güçler, Sultan'ın elinde, Ermenileri talan eden, baskıcı birer despot araç oldular. Başlarında, aşiret reisleri vardı. Böylece Osmanlı yönetimi, Kürt demokratik ve kültürel istemlerinden de büyük ölçüde kurtulmuş oluyordu. Abdülhamid'i korkutan, Rus tehlikesinden çok, Ermenilerin ulusal

73 Petrosyan Y.A. Age. s. 179.

74 Nikitin B. Age. s. 334.

uyanıştıydı. Abdülhamid, Hamidiye Alayları'nı Ermenilere karşı kullanma planlarını canlı tuttu. Bu nedenle Kürt ağalarına yanaştı, onların İslami yanlarını ve kişisel çıkarlarını gözetti. Aşiret okullarından çıkan gençlerin, Jön Türk burjuva fikirlerinden etkilenmeleri doğaldı. Bunu gören Sultan, 1906 yılında bu okulları kapattı. Abdülhamit'in Kürt aşiret reisleriyle ilişkileri, sürekli iyi oldu. Hatta kendisine karşı başkaldırıda bulunanları cezalandırırken bile, onları diğerlerinden ayırdı. Yalçın Küçük, onun için "*Sarayda tiyatro ve konserlerin dışında hemen hemen sürekli olarak Kürt kabile reisleri ve Arap bilginleri ile sohbet etti*" diyor.⁷⁵

20. yüzyıl başlarında, özgürlüklerden yana Jön Türk'lerin, İstanbul'daki sayı ve eylemlerinin artmasının yanısıra, Kürt ulusal bilincine sahip aydın kimselerin başkentteki sayıları da artıyordu. Genellikle, Kürt aristokrat ve beyleri ile onların çocukları ve sosyal konumları iyi olan bazı aydınlardan oluşuyordu bunlar. Ancak, Sultan Abdülhamid, bu feodal aileleri ve çocuklarını bir tür rehin tutuyordu İstanbul'da. İki taraf da bunun bilincindeydi. Osmanlı okullarında okuyan bu ailelerin çocukları, ulusal bilinç kazanıyorlardı; ortam buna uygundu ve diğer ulusların gençlerindeki bu eğilime onlar da uyuyorlardı. 1878'de Osman Bedirhan ve Hüseyin Bedirhan Paşalar orduda görevli ve Kürtlük bilincindeydiler. 1898 Eylül ayında, Sultan Abdülhamid, Bedirhan Bey ailesinin hemen hemen tümünü tutuklattı; büyük işkence gördü tutuklananlar. Trabzon'da ele geçirilen bir belgede, Bedirhan'lardan birinin Kürdistan'daki arkadaşlarına başkaldırı hazırlığında bulunmalarını istiyor olması neden gösteriliyordu.⁷⁶

Makedonya'daki isyanlarda, köylülerin feodalizme karşı başkaldırıları söz konusuydu. İmparatorluğun Kürdistan yörelerinde, buna denk düşen bir durum görülüyordu. Oysa, bazı tarihçiler, Ermenistan'daki Ermeni başkaldırılarını da bu nitelikte görmektedirler.

1908 Meşrutiyet ilanından önce, Kürdistan'da ağır vergiler

75 Küçük Y. Aydın Üzerine Tezler 2, Tekin yay. 1984, s. 363.

76 Celilî Celil. Jiyana Rewşenbiri û Siyasi Ya Kurdan, 1985, Jina Nû yay. Stockholm, s. 28.

altında ezilen birçok aşiret isyan ediyordu. Zamanın İttihat ve Terakki örgütleri, bu yerel isyanları, Padişah'a karşı olmaları nedeniyle, sempatiyle karşıladılar. Başka bir nedenle değindiğim gibi, bu tür hareketlerde, 1905 Rus Burjuva Hareketi ile 1906 İran Meşrutî değişikliklerinin etkileri de vardı.

Rusya'daki 1905 devrimci istemleri ve olayları, komşu Osmanlı İmparatorluğunda çabucak etkisini gösterdi. "*Kanlı Pazar*"la ilgili haberler, başta İstanbul olmak üzere, Karadeniz kıyısı ve Rusya'yla sınır kentlerde günün konusu oldu.⁷⁷

Ancak, 1905 Rus Devrimi ve 5 Ağustos 1906'da İran'da Meşrutiyet Hareketi, Sultan karşıtı muhalefeti etkilemesine karşın, İttihat ve Terakki yöneticileri, "*Sultan'a karşı silahlı başkaldırma*" ve "*içsavaş*" korkularını atamamışlardı henüz. Böyle bir yönetimi uygulamaya koymakta kararsızdılar. Daha sonraları bu anlayış terk edilecektir.⁷⁸

Yalçın Küçük, Pencar Aşiretinin isyanına, bu tür başkaldırlardan birisi olarak yer verir:⁷⁹

"1905 yılı sonunda Doğu'da Pencar aşireti vergi vermemek için isyan ediyor. Aşiretin başkanı Çato, "1906 Ocak ayında vergi toplamak üzere köye gelen bir jandarma birliğini, subayı ile birlikte 18 kişiyi öldürüyor. Hükümet, Çato üzerine Alay Bey komutasında, tenkil kuvvetleri gönderiyor. Ancak Çato'nun kuvvetleri Alay Bey'i de mağlup ederek, doğuda ve Kürtler arasında Çato'ya büyük bir ün sağlıyor. Bu ün ile, zamanında Rusya'ya gönderilen entelijans raporlarından anlaşıldığına göre Çato'nun kuvvetlerine Ermeniler ve Araplar da katılıyor."

1908 Jön Türk Devrimi'nden önce, Kürdistan'ın bazı kentlerinde (Diyarbakir, Erzurum, Bitlis ve Van) kentli tüccar ve

77 Petrosyan Y. A. Age. s. 229.

78 Petrosyan Y. A. Age. s. 243.

79 Küçük Y. Age. s. 251-252.

esnafın önderliğinde, demokratik içerikli başkaldırıları olduğunu biliyoruz. Bu hareketlerde, bir dereceye kadar Jön Türk fikirlerinin ve örgütünün katkıları olduğuna dair belirtiler vardır. Bu yıllar, Kürdistan tarihinde önemli bir dönüm noktasıdır, çünkü, daha önceki yıllara ait başkaldırıları yalnızca feodal aşiret başkanlarının önderliğinde olmaktadır, tüccar ve esnafın önderliğindeki kitlesel hareketler, ilk kez gelişmekteydi. Başkaldırılarda adaletsizlik, ağır vergiler ve yöneticilerin yoksuzluklarından yakınılmaktaydı, ancak, Kürt kültürel ve ulusal demokratik istemleri dile getirilmemekteydi. Yakınma nedenleri arasında "*Hamidiye Alayları*" da bulunmaktaydı.

1905 ve 1908 yıllarında, Diyarbakır'da başkaldırıları iki kez telgrafhaneyi basıp şikayetlerini dile getirdiler. Hamidiye Alayları'ndan yakınmalarını öne sürülmesi üzerine, zorba Hamidiye Paşa'sı Milli Aşiret Reisi İbrahim Paşa, bölgeden uzaklaştırıldı.

Hamidiye Alay kumandanlarından en ünlüsü olan İbrahim Paşa'ya ilişkin, kısaca bilgi vererek konumuzu sürdürelim.

Millîli İbrahim Paşa'ya, "*Emir'ül ümera*" payesi verilmişti, ardından 2 Aralık 1902'de "*Mirliva*" rütbesiyle "*Paşa*" oldu. İbrahim Paşa'nın dedesi Temur Paşa'nın 1794 yılındaki isyanını Diyarbakır voyvodası Diyarbakır'lı İbrahim Hafid Paşa şiddetle bastırmıştı ve Millîli Temur Paşa'nın hazinesine el koymuştu. Torunu İbrahim Paşa, bu nedenle Diyarbakır'ı özellikle rahat bırakmıyor, soygunları düzenliyordu. Cemil Paşazadelerin, Pirinççizadelerin ve Hıristiyanların köylerine pek dokunmuyordu, ancak, diğer yerler el-aman diyorlardı. Hacı Niyazi Çıkıntaş, şehirde Millîli Paşa'ya yardımcı olan bir önde gelendi. Yapılan haksızlıklar karşısında, 1905 Temmuzunda, 1. "*Telgrafhaneyi basma*" olayı oldu. 1905-1907 yılları arasında, Hicaz demiryolunu koruma görevini yüklenen İbrahim Paşa'dan geçici olarak kurtulmuştu Diyarbakırlılar, fakat, 1907'de, soygunları yeniden başladı. Diyarbakır önde gelenleri, telgrafhanenin bir kez daha işgal edilmesini kararlaştırdılar. Vali Fehmi Bey, hastalığını öne sürerek eylemden uzak durunca, sonraları Diyarbakır Kürt Teavvün ve Terakki Cemiyeti başkanı olan Lebibzade Müftü Sübhi Efendi, onun yerine olayla ilgilendi. Kendisi de olaydan yana tavır koydu.⁸⁰ Onbir gün

80 Tuncay Hasan, Ziya Gökalp, 1975, Toker yay. s. 35.

aralıksız telgraf iletişimi durduruldu; Hindistan, Çin, Avusturalya ve diğer Asya ülkeleriyle Avrupa arasındaki haberleşme, Diyarbakır üzerinden yapılıyordu, Babiâli telaşlandı, İbrahim Paşa'yı Halep'e göndermeye ve alınan malları da sahiplerine vermeye karar verdi.

Daha sonra hem askeri birlikler ve hem de Diyarbakır ve Siverek halkından gönüllü güçler tarafından sarılan İbrahim Paşa, "*Aşiret sancaktarı*" Hüseyin Qanco'nun bölgesine gitti. Teslim olmak istemeyince, Sincar Dağları'na doğru kaçtı. Hüseyin Qenco, Mardin Milletvekili Ahmet Türk'ün dedesidir. Derik ilçesine bağlı "*Qesra Qenco*"da oturuyordu. İbrahim Paşa'nın sancaktarı idi, 1905 yılı Diyarbakır Salnamesi'nde "*Alay kâtibi Hüseyin Efendi*" diye geçer. Yüzbaşı vekili rütbesine sahipti. Hüseyin Qenco, Milli'li İbrahim Paşa'ya yardım ederek onu Sincar'a doğru yolcu etti. Nusaybin'in güneyinde Kevkeb tepeleri civarında, Safiyye denilen yerde öldü ve orada gömüldü. Çocukları ve yakınları Nusaybin'de hükümete teslim oldular. 22 Ekim 1908 tarihli "*Diyarbakır*" gazetesindeki yazılışa göre, Milli'li İbrahim Paşa'yı kıstıran askeri birliklerin kumandanı Emin Paşa, üç oğlu ile damadını Diyarbakır'a getirmişti. Hüseyin Qenco da teslim oldu ardından. İbrahim Paşa'nın çocukları ile Hüseyin Qenco'nun mahkemeleri Trabzon'da yapılacaktı ve oraya gönderildiler. Sıkı yönetimin kalkması üzerine dosyaları tekrar Diyarbakır'a geldiyse de, 2. Meşrutiyet yönetimi genel af çıkarınca, onlar da salıverildiler. Paşa'nın beraberinde milyonlarca altın ve mücevheri vardı.⁸¹ Subayların bunlara el koyup, aralarında paylaştıkları söylentileri yayıldı.

Diyarbakır'daki başkaldırıların önderleri Ziya Gökalp, Pirinçzade Arif (sonradan Osmanlı Meclisinde milletvekili oldu), Yasinzade Şevki (Ekinci soyadını aldı ve Şeyh Sait isyanından sonra Batı Anadolu'ya sürüldü, oğlu Mustafa Ekinci 1950 ve sonrasında iki dönem Diyarbakır milletvekili seçildi, Kürt yurtseveri olması savı ile sürekli olarak izlendi), Cizre'li Aziz (zengin ve soylu bir Kürt ailesinden gelmekteydi), Hacı Kadırağazade Rıza, Müftü Süphi Efendi ve Nakib-ül Eşraf Hacı Musa Bey idi.⁸²

1906 Şubat'ında Erzurum'da önemli huzursuzluklar oldu. O

81 Beysanoğlu Ş. Anıtları ve Kitabeleriyle Diyarbakır Tarihi C.2, 190, Diyarbakır Belediyesi yay. s. 746.

82 Kars H.Z. Age. s. 23.

dönemde Erzurum Jandarma Kumandanı, Kürt Sürmeli Mehmet Paşazade Ahmet Paşaydı, Padişah'a çok bağlı ve sertlik yanlısıydı.⁸³ H.Zafer Kars, buna ilişkin bilgileri Mehmet Nüsret'in, 1922 yılında yayınlanan, "*Tarihçei Erzurum Yahut Hemşehrilerime Armağan*" adlı eserinden nakletmektedir. O günün yazışmalarından, Kafkasya'daki 1905 burjuva demokrat istemli politik karışıklıkların ve 1906 İran Burjuva Devrimi'nin buradaki etkilerini öğreniyoruz. Ayrıca Jön Türklerin etkisiyle kurulan "*Can Veren*" örgütünün ve Avrupa ile Mısır'daki Jön Türklerin etkili oldukları da söylenebilir. Erzurum'daki başkaldırılarda burjuvaların, aydınların ve din adamlarının önderlik ettiklerini görüyoruz. H.Zafer Kars bunların listesini veriyor;

"Hacı Akif Ağa, Abdi Beyzade, Tahsin Bey, Durak Bey, (Çerkes) Hüseyin Tosun Bey, (Hasan Ağazade), Faruk Bey, Hacı Şevket Efendi, (Mezararkalı) Mevlüt Ağa (koyun tüccarı), Seyfullah Efendi (avukat), Fehmi Usta (kasap), Mevlüt Efendizade Mehmet Efendi, Yusuf Usta (mesci), Kavvûzade Hacı Efendi, Hacı Sabri Ağa (yağ tüccarı)".⁸⁴

E.E.Rasmaur, sözünü ettiğim başkaldırılarda, Jön Türklerin propagandalarının önemine değinir.

Basmadjian (Basmacıyan), K.J. Revue Du Monde Musulman, Paris, Nisan 1908 cilt 4, sayı 4'te çıkan uzun yazısında, bu olayları anlatırken:

"...Anadolu'dan gelen yeni ayaklanma haberleri, halkın sabrının taşmak üzere olduğunu ve bugünkü despot, düzensiz hükümete göz yumamaya kararlı olduğunu ispatlamaktadır. Kastamonu, Sinop, Trabzon, Erzurum, Bitlis, Diyarbakır, Dersim, İzmir ve Van ayaklandı. Yarın belki başka bir vilayet veya sancak ayaklanacak. Arap, Kürt v.s. hareketleri de aynı anlamı taşımakta.

83 Kars H.Z. Age. s. 90.

84 Kars H.Z. Age. s. 38.

*Ezilmiş uluslar, ancak değişik ırkların haklı isteklerinin gözönüne alındığı ve özlemle bekledikleri değişikliğin beraberinde geldiği gün silahlarını bırakacaklardır.*⁸⁵

Ayaklanmalar bu sırada Harput ve Dersim'e sıçradı. Hemen yanbaşındaki Bitlis ve Van'da başkaldırlar oldu.

1907-1908 yıllarında Dersim'deki başkaldırı üzerine büyük bir askeri hareket oldu. Ordunun yaptığı baskıları ve kırımları Trabzon'a gizlice gidip telgrafla başkent İstanbul'a bildiren Diyar Ağa, İstanbul yönetiminin istemi üzerine İstanbul'a gitti; o zaman 2. Meşrutiyet ilân edilmişti, İttihat Terakki Cemiyeti'nin görüşleri büyük ölçüde dikkate alınıyordu. Diyar Ağa, İstanbul'da tutuklanarak Diyarbakır'a gönderildi.⁸⁶ Bir yıl sonra 1909'da Meclis-i Mebusan'da "Dersim islahatı" görüşüldüğü bir dönemde, Meşrutiyet yönetimi, Dersim'e yeniden askeri birlikler gönderiyordu.⁸⁷

22-24 Haziran 1907'de Bitlis'te ayaklanmalar oldu ve Sultan Abdülhamid, ancak valinin görevine son vermekle olayları durdurabildi. Aynı yıl Van'da da benzeri olaylar oldu. 23 Haziran 1908'de, Meşrutiyetin ilânından bir ay önce, Sivas'da, bu kez beşyüz kadın, pahalılığı ve kötü yaşam koşullarını protesto ettiler ve belediye başkanı ancak kaçarak kurtuldu.⁸⁸

1906-1908 yıllarında, Anadolu'nun birçok yerlerinde, gösterileri de aşan eylemler oldu. Bunların içinde, Kürdistan'da olanlar dikkat çekecek ölçülerdeydi. Bu eylemlerde, "Genç Türk" örgütlerinin illegal yayın ve propagandalarının etkin olduğu bir gerçektir, ancak, bunu değerlendirebilecek kadar veri yok elimizde. Bu yıllar, İttihat ve Terakki'ci yayın organlarının illegal yollarla ülkeye en çok girdiği bir dönemdir. Postanelerin yabancıların imtiyazında olması, yurda Jön Türk yayınlarının sokulmasını çok kolaylaştırıyordu. "Paris'ten Erzurum'a bir dergi göndermek, Beyoğlu'ndan Galata'ya göndermek çok daha kolaydı."⁸⁹ Ermeni örgütleri de Ermenistan ve

85 Kars H.Z. Age. s. 73.

86 Dersimi Mehmet Nuri. Kürdistan Tarihinde Dersim, Ani Matb. Halep 1952, s. 88.

87 Dersimi M.N. Age. Kürdist... s. 89.

88 Kars H.Z. Age. s. 22.

89 Ramsaur E.E. Jöntürkler ve 1908 İhtilâli, Sander yay. 1982., s. 42.

Kürdistan'daki propaganda eylemlerine hız vermişlerdi. Paris'teki muhalifler, Rusya yoluyla Erzurum ve sınır yörelerindeki Kürtlere birçok yayın gönderiyorlardı.⁹⁰

Anadolu'ya ve bu arada Kürtistan'a sürgüne gönderilen muhalif İttihatçıların bu eylemlerdeki rolleri, Mehmet Nüsret, *"Tarihçe-i Erzurum yahut Hemşehrilerime Armağan"* yapıtında değinir:

*"İkinci Abdülhamid'in İstanbul'daki zulüm ve yolsuzlukları ileri giderek taşraya günahsız adamları sürüyor, bunların miktarı etrafta arttıkça merkezi hükümetin yaptığı fenalıklar ayrıntılarıyla halka anlatılarak, halk hükümetten soğutuluyordu. Sınıra yakın vilayetlerde hafiye, sansür usulünden bir dereceye kadar olan halk daha serbestçe yaşadıkları için, buralara gelmiş sürgünler, saray faciâtını rastgele yerde anlatırlar, hükümet de kabahatlarını gizlemek için zulmünü bir kat daha şiddetlendirdi..."*⁹¹

"Müslüman Federasyonu" ve *"Türk Liberalleri"* adlı gizli örgütlerin de İttihat ve Terakki Cemiyeti paralelinde çaba gösterdiklerine ilişkin bazı bilgilerimiz olmasına karşın, bunu yeteri kadar belgelendiremiyoruz. Müslüman Federasyonu örgütü 1902'de kuruldu ve programında meşrutiyet ve parlamento istemi belirtildikten sonra, *"Meclis, yapacağı yasalarla, tam bir halk egemenliği ve yurdun yönetiminin, imparatorluğa mensup ulusların liderleri aracılığıyla olmasını sağlayacaktır"* deniyordu.⁹²

Olayların ilginç özelliği, Sultan Abdülhamid'in bu sıralarda yöre halklarını karşı karşıya getirmeye büyük çaba göstermesiydi. Başkaldırıların bu yolla önlenebileceğini düşünen Sultan, Ermenilere karşı Türk ve Kürtleri kullanmak istiyordu. Bunda 1894-1896 yıllarında başarılı olmuş ve kanlı olaylar meydana gelmişti.

Fakat yöre halkı 1906-1908'de, eski hatalarını tekrarlamadı. Türk, Kürt ve Ermeniler, Sultan'a birlikte karşı çıkıyorlardı. Bu da Jön Türklerin politikasına uymaktaydı. Jön Türk propagandasının da bu işlevde rolü vardı.

90 Kars H.Z. Age. s. 45.

91 Kars H.Z. Age. s. 44.

92 Petrosyan Y.A. Age. s. 241.

Her ne kadar çok net olarak kendisini göstermese bile, Ermeni ve Kürtlerin miliyetçi istemleri başkaldırılarda etkili olmuştur. Sovyet arşivlerinde, Kürt halkının bu başkaldırılara aktif olarak katıldığını gösteren çok sayıda belge vardır.⁹³

Rus tarihçisi Lazarev, Kürt ulusal kurtuluşu uğrunda çalışmış olan Kürtlerin, 1900-1908 döneminde hem Jön Türk ve hem de 1905 Rus Burjuva Devrimi'nden etkilendiğini söylemektedir. Ancak bu görüşünü detaylı bir şekilde anlattığı Rusça kitabı henüz diğer dillere çevrilmemiştir.

1890'lardan sonra, Kürt-Ermeni çatışmaları sürüp gitmekteydi. 1895-1896 yıllarında, Osmanlı yönetimi, on-yirmi bin Ermeniye ordu ve Kürt Hamidiye Alayları'na öldürttü. Osmanlı Sultanı ve yönetiminin Ermenileri öldürme ve mallarına el koymayı özendirme hareketine en etkin bir şekilde karşı çıkan Şemdinan'lı Şeyh Ubeydulah oldu. Yöneticilerin sözüne uyup yıllarca komşuluk ettikleri Ermenileri öldürmenin yanlışlığını vurgulayıp, "*Osmanlı yönetimince öldürülme sırası yarın da bizdedir*" diyordu.⁹⁴ Bu arada, Sultan'ın oyununa gelmeyen başka bir Kürt önderi de, Koçgiri'li Mahmut Paşa'ydı. Oğlu Alişan Bey, daha sonra Koçgiri isyanına önderlik edecektir. 1895 yılında, Mahmut Paşa, Ermeni kırımını için yapılan önerileri geri çevirdi; bu nedenle, Ermeniler arasındaki saygınlığı daha da arttı. V.A. Gordlevski, 1913 yılında, Küçük Asya'daki gezi anılarını yazdığı kitabın ön bölümlerinde, bu olaya yer vermektedir.⁹⁵

Yurt içindeki Kürtler, Sultan'ın ve yönetimin hoşgörüsüyle meydana gelen olaylar karşısında suskun kalırken, yurt dışına kaçmış olan ve Jön Türk hareketine yakınlık duyan Kürtler, Ermeni-Kürt çatışmalarına engel olmak için, Kürt halkına sesleniyorlardı. Avrupa'daki özgürlükçü havanın, dışarda Ermeni-Kürt-Türk ve diğer Sultan karşıtı güçlerin çalışmalarındaki yakınlaşma ve yardımlaşmaların, böyle bir düşünce tarzı oluşmasında elbette etkisi vardı. Bunların bazıları, o dönemin sosyal ve siyasal yapısını göstermeleri bakımından ilginçtir:

93 Kars. H.Z. Açe. s. 138.

94 Sasuni Garo. Açe. s. 123.

95 Kemal M.A. Çend Rûpel Ji Dîroka Gelê Kurd, 1991, Stockholm, APEC yay. s. 46.

8 Haziran 1898 tarihli, Ermeni Troşak gazetesinde, "Dr. S." imzasıyla "*Kürtlere Çağrı*" başlıklı bir makale yayınlandı.⁹⁶ "*Ey Kürtler*" diye başlayan uzun makalede, Kürtlerin okulsuz, bilgiden yoksun bırakıldığı, ağır vergiler altında ezildiği, rüşvet alan memurların baskısı anlatıldıktan sonra neden sessiz kalındığı sorulmaktaydı. Binlerce yıl birlikte yaşanan Ermenileri öldürmeyi Sultan'ın salık verdiğini, bunun yanlış olduğunu söyleyen yazar, "*çocuklarımız için okul açılarak, eğitilerek özgürlüğe kavuşmaya çalışalım*" diyordu.

1899 yılında, "Kürdistan" gazetesi redaktörlerinden bir Kürt aydınının Kürtçe yazdığı makale, Ermeniceye çevrilerek Ocak 1900 tarihli Ermeni Troşak gazetesinde yayınlandı. Yazar "*Bir Kürd*"dür ve bildiğimiz gibi, bu, Dr. Abdullah Cevdet'in kullandığı bir imzadır.

İttihat ve Terakki'nin beş kurucusundan ikisi Kürttü, bunlardan birisi A.Cevdet'ti. Bir Kürdün Ermeni şikayetlerine sahip çıkmasının güçlüğü ve Osmanlı despot yönetiminin Kürt ağalarını kullanarak Kürt ulusunu güç duruma soktuğunu açıklıkla belirtmekteydi. Yine de birçok Kürdün Ermenilere yardım ettiğini ve Kürtlerle Ermenilerin elele vermeleri gerektiğini söyleyen yazar, "*bir Kürt vatansever grubunun*" çıkardığı "*Kürdistan*" gazetesinin, bu amaca yardımcı olacağını yazmaktaydı.⁹⁷

Önceleri Sultan Abdülhamid'in, sonraları İttihat ve Terakki'nin baskıları karşısında, yönetimin onları birbirleri aleyhine kışkırtmalarını önlemek amacıyla, Kürt ve Ermenilerin, zaman zaman birlikte çalışmaları oldu. Bedirhani'lerin çıkardığı "*Kürdistan*" gazetesinde ve Meşrutiyet'ten sonra İstanbul'da çıkan yayınlardan "*Kürt Teavvün ve Terakki*" gazetesi, "*Hetavi Kürd*", "*Rojî Kürd*", "*Şark ve Kürdistan*" ve "*Jin*" gazetesi ve dergisinde böylesi yayınlara raslıyoruz. Bu tür çalışmalar, Kürdistan'da da oldu. 1896'larda, Genève'de Kürtçe basılan bildirilerde, Kürtlerin tuzaklara gelmeyip, komşuları Ermenilerin kırımına katılmamaları

⁹⁶ Sasuni Garo. Age. s. 122.

⁹⁷ Sasuni Garo. Age. s. 124.

salık veriliyordu. Birçok Ermeni önde geleni Dersim, Van ve Muş yörelerinde Kürtler arasında bu iki halkı yaklaştırmaya çabalarda bulundular. Milli'li İbrahim Paşa, Pencaran ve Alikan aşiretleri ile Siverek'teki Kürt aşiret reisleri ile iyi ilişkiler kurulmaya çalışılıyordu. Muş'lu Hacı Musa Bey'in kardeşi Kasım Bey'le olduğu gibi Hasenan, Cibran ve Haydaran aşiretleri ile yerel anlaşmalar oldu. Daha sonra, Taşnaksutyun Cemiyeti'nin Viyana Kongresi'nin ardından, Kürt aşiret reisleri yerine Kürt halkının köylü ve orta katmanları üzerinde sosyalist bir anlayışla çalışmalar yapıldı. Taşnak örgütünün Bakü ve Kafkasya'daki önderlerinden Kristafor Miakelian, yalnız Ermenileri değil, Kürt ve İran'lıları da devrimci yapma sorumluluğunu dile getiriyordu.⁹⁸ Van ve Muş bölgelerindeki bu tür çalışmalar sonuç vermeyince, yeniden aşiret reisleri yoluyla çalışmalara önem verildi. Bu çabalar zaman zaman etkili de oldu. Daha sonraki yıllarda, Lozan Antlaşması görüşmelerinde, komisyon üyeleri Ermeni temsilcilerini dinlerken, özellikle K.Noradukyan, 26 Aralık 1922 tarihinde, Kızılbaz ve Yezidi Kürtlerin, kırımlarda, Ermenileri koruduklarını daha çok Celali aşireti Kürtleri'nin kırımlarda kullanılmak istendiğini söyleyecektir.⁹⁹

"Kürdistan" gazetesinin yöneticisi ve başyazarı Abdurrahman Bedirhan, Kürtlere seslenen bir çağrıyı 1900 yılında Kürtçe ve Türkçe olarak yazdı. Çağrı, Ermeni Troşak gazetesinin Haziran 1901 tarihli sayısında yeniden yayınlandığı gibi, değişik kanallarla Osmanlı ülkesine ve özellikle Kürdistan'a gönderildi. Çağrıda, Kürt halkının yığılması, eğitimsiz bırakıldığı ve kötü koşullarda yaşamaya zorlandığı anlatılıyordu. Despot Sultan ve Osmanlı yönetiminin, Kürtleri, cahilliklerinden yararlanarak Ermenilerle çatışmaya sürüklediği eklendikten sonra, Kürtleri dünya kamuoyuna "vahşi" olarak gösterdiği açıklanıyordu. "Kürdistan" gazetesinin üç yıldır çıktığını, birçok Kürt aydınının dergi ve kendisiyle ilişkide bulunduğunu yazan Abdurrahman Bedirhan, önde gelen Kürt şeyhlerine ve yurtseverlerine seslenerek, atalarının namus ve şöhretlerini kirletmemelerini öğütüyordu.¹⁰⁰

98 . Suny Ronald Grigor. Bakü Komünü, 1990, Belge yay. s. 34.

99 Uras E. Age. s. 723.

100 Sasuni Garo. Age. s. 126.

Kürtlerin feodal, Ermenilerin ise daha ileri bir toplum düzeyinde, burjuva evresinde olmaları, siyasi alanda işbirliği yapmalarını güçleştiriyordu. Ayrıca, Osmanlı yönetimi, yaptığı bütün kötülükleri, "Kürtler yapıyor" diye gösteriyordu. Zaten Kürt ağa ve beylerinin bir bölümü de, Ermenilere karşı düşmanca davranışlarda bulunuyordu.

Jön Türkler'in Osmanlı sınırları içinde, çalışmalarının güçlü olduğu 1907 yılında, Kürt-Ermeni ilişkileri büyük ölçüde düzelmişti. Erzurum, Diyarbakır, Bitlis, Van, Harput ve Dersim yerel başkaldırılarında, birlikte hareket eden bu iki halkın yanısıra, bu kentlerdeki Türk asıllı burjuvazi de Kürt ve Ermenilerle birlikte ön safta yer almıştı.

İttihat ve Terakki Cemiyeti'nin (Jön Türk) örgütlenmesinden önceki yıllarda, Osmanlı İmparatorluğu'nun Türk olmayan halklarının başkaldırıları, bir süre sonra ulusal kurtuluş savaşları biçimini aldı. Bu dönemde ve öncesinde, Kürdistan'da da savaşlar sürüp gitti. Sovyet araştırmacı Yuriy Aşatoviç Petrosyan, bunlardan Kürtlerin dışında olanlar için, "Türk Sultanı'nın egemenliğinden çıkma savaşı taşısa da aslında antifeodalist köylü savaşıydı" diyor ve Kürtlerin savaşları için herhangi bir fikir öne sürmüyor. Ben de yaptığım araştırmada, Kürt isyanlarında bariz bir antifeodal ve Sultan karşıtı karakter saptayamadım. Bu nedenle, İttihat ve Terakki burjuva hareketinden etkilenmenin, Kürtler'de çarpıcı olmadığını ve bunun sadece Kürt aydınları ile sınırlı kaldığını düşünüyorum.

İttihat ve Terakki'nin ve daha öncesinde "Yeni Osmanlılar"ın, Türk milli burjuvazisini yaratıp, Türk uluslaşma sürecini hızlandırma çabaları, bunun da, Kürt ve diğer halkların aleyhine bir süreç izlemesi doğaldı.

Sultan Abdülhamid, Hamidiye Alayları'nı kurduğu zaman, aşiret reislerinin çocuklarına askeri ve dini eğitim veren "Aşiret Okulları" da açmıştı. Bunlardan en önemlisi, İstanbul Kabataş'da eğitim yapan okuldu. Kürdistan'ın uzak bölgelerinden gelen gençlerin burada bir ölçüde değiştiklerini, ulusal ve kültürel gelişim gösterdiklerini söyleyebiliriz. İstanbul'daki aristokrat kökenli bu aşiret çocukları,

başta kurmaylar olmak üzere, Kürt subayları ve Kürt aydınları arasında, Avrupa burjuva fikirler ve modern milliyetçilik tohumları ekiliyordu. Ne var ki, diğer okullarda gelişmekte olan Jön Türk akımının buralara sıçradığını gösteren herhangi bir belge yayınlanmadı henüz. 1895 yılında Somaz, Patnos, Toprakkale, Van ve Modak gibi bazı kentlerde yeni okullar açıldı. Genellikle Sultan'a bağlı olan bu okullarda, zamanla siyasi konular da tartışılmaya başlandı.¹⁰¹

1894 yılında, "*El Hediye El Hamidiyye Fi El Luxe Kurdiye*" adıyla, Kudüs'lü Bitlis Valisi Yusuf Ziyaeddin Paşa'nın Arapça olarak Kürt dilini konu alan ve bir ölçüde de sözlük kabul edilebilen yapıtı çıktı. Yazar bunu Sultan Abdülhamid'e sunmuştu.¹⁰²

Kürt medreselerinde eğitim, Kürtçe ve Arapça yapılırken, Aşiret Okullarında Türkçe idi. Araştırmacılar, bu okulların Kürdistan'ın diğer yerlerinde değil de, İran sınırına yakın yörelerde açılmasında, "Osmanlılık"a bağlı bir siyasi anlayışın egemen olduğuna dikkati çekmektedirler. İstanbul'daki Aşiret Okullunda az sayıda da olsa Arnavut ve Arap çocuklarının eğitim görmesi, ister istemez ulusal konuların konuşulmasına ve karşılıklı etkileşimlere neden oluyordu. Bu okullardaki öğrenciler böylece, Kürt olmanın bilincine varma ve kendi kültürel hakları uğrunda çabalarda bulunma istemi ile Sultan'a ve Osmanlı'ya entegre olma gibi ikili bir görevle karşı karşıya kaldılar.

20. yüzyılın başlarında İstanbul'un karmaşık yapısı içinde İttihat ve Terakki'ci fikirler ve Türk olmayan ulusların ulusal-kültürel istemleri, giderek yeni boyutlar kazanıyordu. Bir bölümü İstanbul'da oturmaya zorunlu olan, önde gelen aristokrat ve feodal Kürt ailelerinden Bedirhani, Baban ve Şemdinan şeyhleri, bu çabaları yürütenlerin başında geliyorlardı. Bunlardan özellikle Bedirhani ve Babani'ler, İttihat ve Terakki'den ve yeni fikirlerden en çok etkilenenlerdi. Bu durum, İstanbul dışındaki büyük kentleri de etkiliyordu. Celilê Celil, dönemin Rus Konsoloslukları'nın rapor-

101 Celilê C. Age. s. 25.

102 Celilê C. Age. s. 29.

larından Bağdat askeri okulunda Kürt ve Arap öğrencilerin, Sultan ve yönetim karşıtı fikirler taşıdıklarını ve bu nedenle okulun kapatıldığını aktarmaktadır.¹⁰³

19. yüzyılın sonu ve 20. yüzyılın başlarında, Kürdistan toplumunda egemen olan sistem derebey-aşiret sistemiydi. Bu nedenle, Kürdistan, İttihak ve Terakki gibi burjuva-liberal fikirlerden çabucak etkilenmiyordu. Ayrıca, başlangıçta Jön Türkler ne kadar gizlemeye çalışsalar da, onların "Türklük" yanlarını sezen Kürtler, kuşkulu ve mesafeli kaldılar.

Burjuva-liberal bir anlayışı yansıtan ilk Kürt yayını, 1898'de Kahire'de, Mithat Bedirhan tarafından çıkarılan "Kürdistan" gazetesiydi. Kahire'deki El Hilal matbaasında basılan gazetenin başlığının altında "Kürdleri ikaz ve tahsil-i sanayiye teşvik için şimdilik, onbeş günde bir neşrolunur Kürtçe gazetedir" cümlesi yer alıyordu. 5. sayıda ise bu ifade değiştirilip, Kürtçe "Panzde roje de carki têt nivîsandin cerîdeye Kurdî ye" şeklini aldı.¹⁰⁴ İlk dört sayıları tümüyle Kürtçe olan gazetenin daha sonraki sayılarında, Türkçe yazılara da yer verildi. Bu gazetenin, İttihat ve Terakki'cilerle ortak yanı çoktu ve birkaç yıl sonra, Sultan'ın baskıları üzerine, Mısır yönetiminin çıkarılan güçlükler nedeniyle, yayını Arvupa'da sürdürülürken, onlardan fikir ve yazı bakımından yardım gördü ve yayımındaki güçlükler, onların aracılığı ile aşılmaya çalışıldı. Mithat Bey'in kardeşi Abdurrahman Bedirhan tarafından yayını sürdürülen, Sultan karşıtı olan gazetede, Kürt aydınlarına seslenilerek, gazete çevresinde organize olmaları salık verilmekteydi. Bedirhan ailesinin etkinliği egemendi gazetenin içeriğinde. Düzenli olarak çıkarılamayan bu Kürtçe-Türkçe gazetede, Kürmanci lehçesi kullanılıyordu ve her sayı iki bin adet gibi, o dönem için küçümsenemeyecek sayılarda basıldı. Osmanlı sınırları içine sokulması yasaklanan gazete, Kahire'den Avrupa'ya gönderiliyor ve Suriye yoluyla da ülkeye ve özellikle Kürdistan'a ulaştırılabiliyordu. İlk dört sayısı Kahire'de çıkarılan gazetede, özellikle Kürt edebiyatı ve kültürü işleniyor, Kürt ve Ermeni halkların

103 Celilê C. Age. s. 29.

104 Kemal M.A. Age. Cend... s. 123.

yakınlaşmalarına büyük değer veriliyordu. Gazetede bazı yazılardan anladığımız kadarıyla, o zaman çok sayıda Kürt, Adana'da işçi olarak çalışmaktaydı.

Kahire'den sonra "*Kürdistan*" gazetesinin yayını Cenevre'de sürdüren Abdurrahman, İstanbul'da Maarif Nezareti'nde üst düzeyde görevliyken ve daha sonra Avrupa'ya kaçtığı anda, İttihat ve Terakki'cilerle birlikte çalıştı; gazeteye yeni koşulların gerektirdiği bir içerik kazandırdı. "*Kürdistan*" gazetesinin 6. sayısında, Türk ve Türk olmayan ulusların "*Osmanlılık*" adına özgürce, birlikte ve kendi kimlikleriyle yaşamaları açık bir biçimde önerildi. İttihat ve Terakki'nin o dönemdeki görüşleri de böyleydi.

İttihat ve Terakki içinde geniş bir çevresi olan Abdurrahman Bedirhan, ayrıca, Avrupalılarla da çok iyi ilişkiler içindeydi ve onlara, Kürt kültürü hakkında bilgiler veriyordu. C.Celil, bunlardan M.Hartman ve H.Makas'ın isimlerini vermektedir. Gerek Abdurrahman Bedirhan'da ve gerekse "*Kürdistan*" gazetesinde, Avrupa burjuva kültürünün, İttihat ve Terakki burjuva-liberal anlayışının etkilerini görmek zor değildir. Basımı daha sonra, Londra, Folkstan, Cenevre ve Kahire'de sürdürülen gazetenin bilinen toplam 31 sayısı mevcuttur. O dönemde, İttihat ve Terakki'nin yayın organı "*Osmanlı*" ile "*Kürdistan*" arasında büyük bir paralellik ve yardımlaşma görülüyordu. Abdurrahman Bedirhan İttihat ve Terakki'cilerle tam bir beraberlik içindeydi ve bir ara "*Osmanlı*"nın çıkarılmasında aktif görev aldı. "*Osmanlı*"nın o günlerdeki sayılarında da Kürt, Arnavut ve Makedonya ile ilgili konulara daha sık yer veriliyordu.

Elimizde, Avrupa'daki İttihat ve Terakki Cemiyeti ile "*Kürdistan*" gazetesini çıkaran Kürtlerin sık sık yardımlaşmalarını gösteren belgeler vardır. 1 Kasım 1898 tarihli, "*Osmanlı İttihat ve Terakki Cemiyeti*" imzalı ve şubelere yazılmış uzun bir yazıda, şu cümleler yer almaktadır: "*Bin yardımla, sıkıntı ile külli mesarif bedeli olarak (Osmanlı) neşr olundu (Bebe Ruhi) çıkamıyordu. Bu da neşr olundu (Kürdistan) keza. Bunun üzerine (efendi) de köle de yıldırımla vurulmuşa döndü.*"¹⁰⁵ Metnin içeriğinden "*Kürdistan*"ın

105 Hanioglu M.Şükrü. Osmanlı İttihat ve Terakki Cemiyeti ve Jöntürklük (1889-1902). C.1, İletişim yay. 1985. s. 535.

da, ittihat ve Terakki taşra örgütlerine gönderildiği anlaşılmaktadır. İttihat ve Terakki yayın organı "Osmanlı"yı çıkaranlarla, "Kürdistan"ı çıkaran Kürtler arasında, büyük bir yakınlık ve yardımlaşma söz konusudur.

M.Emin Bozaslan, İsveç'te 1991 yılında, bu ilk Kürt gazetesini, Arap alfabesiyle yazılan orijinaliyle birlikte, Latin alfabesiyle Kürtçe ve günümüz Türkçesiyle çevrisini de ekleyerek yeniden yayınladı. Gazeteyi incelerken, Mithat Bedirhan'ın daha 1. sayıda, "*Rus tehlikesi*"ni öne çıkarması dikkatimi çekti. Bunu Bozaslan da belirliyor önsözünde. 9. ve 15. sayılarında da bunu görüyoruz. Pek argüman da verilmiyor bu yazılarda. Rusya'nın Kürdistan üzerindeki emelleri veya Rusların Ermeni sempatanlığı etken olabilir.

Sultan'a açık mektuplar yazılır "*Kürdistan*"da, gazetenin ülkeye sokulmasının engellenmemesi ve Bedirhanî'ler üzerindeki baskıların kaldırılması istenir.¹⁰⁶ 24. sayıda, "*Kürdistan ve Kürtler*" makalesinde, Kürt tarihi incelenir, 25. sayıda, "*Kürtlere*" ve "*Kürtler ve Ermeniler*" yazılarında, Kürtlerin Sultan'ın kışkırtmalarına kapılıp Ermenileri öldürmemeleri salık verilir. 29 sayıda, "*Kürdistanın şimdiki durumu ve geleceği*" tartışılır. Bu yazılardaki istemler, burjuva-demokratik istemlerdi.

"*Kürdistan*" gazetesinde, 1902 Jön Türk 1. Kongresi'ne ilişkin uzun bir yazı yayınlandı. Abdurrahman Bedirhan'la İttihat ve Terakki'ciler arasındaki sıcak ilişkiler de zaman zaman dile getirildi. "*Kürdistan*" gazetesi, bir süre için İttihat ve Terakki'nin matbaasında basıldı. Mem-ü Zin ve Şerefname gibi Kürt edebiyatının seçkin eserlerinden bazı bölümler gazetede yayınlandı. İttihat ve Terakki'ciler arasında Ahmet Rıza çevresindeki Türkçü eğilim ağırlık kazandıkça, "*Kürdistan*" gazetesinde yayınlanan ve Kürt milliyetçiliğini önde tutan yazıların sayısı da giderek arttı. C.Celil bunu İttihat ve Terakki'cilerin zamanla daha radikal bir çizgi sürdürmelerine bağlıyor.

Kürt aydınları, özellikle Ermenilerin yardımıyla, bu gazete

106 Bozaslan M.E. Kürdistan, yeniden yay. Uppsala-İsveç. Weşanên Deng, 1991, s. 568.

dışındaki bazı Türkçe ve Kürtçe yayını da, değişik kanallarla yurda sokuyordu. Abdurrahman Bedirhan, Kürtlerden alınan vergilerle, Türklerin oturmakta oldukları yerlere hizmet götürüldüğünü yazıyordu "*Kürdistan*"da. 1898 yılında, "*Kürdistan*" gazetesi dışında, Kürdistan'a ulaştırılan Kürtçe bildirilerin sayısında artma gözleniyordu. Bunlardan birisi, Ermeni gazetesi Druşak'ın, 1898 Haziran tarihli 6. sayısında yer alıyor. "*Ey Kürtler*" diye başlayan bildiri, oldukça radikaldır. Kürtlere okumalarını, dönemin artık eğitim ve bilime dayandığını söylüyor, ardından da memurların baskılarına karşı çıkmak üzere, birlik olup, hükümet konaklarına yürümelerini ve seslerini yükseltmelerini öneriyor bildiriciler.¹⁰⁷

Yabancı basında birçok kez Jön Türk olarak tanıtılan Abdurrahman Bedirhan, "*Kürdistan*" gazetesinde, Sultan'a alet olan Kürt derebeylerini yeren yazılar yazıyordu. 1900'lerde İngiltere'ye kaçan Bedirhan bu tür çalışmalarını orada da sürdürdü.

Diğer azınlıkların gazetelerinden ve Saltanat'a karşı olan çalışmalarından korkan Osmanlı yönetimi, Kürtleri Ermenilere karşı kullanma planından ötürü, Kürtlerin saltanat karşıtı çalışmalarından, fazlasıyla rahatsız oluyordu. Bu nedenle, Sultan, "*Kürdistan*"ın yurda sokulmasını engelliyor ve gazete çıkarıcıları vatandaşlıktan uzaklaştırıyordu.¹⁰⁸

Kürtlerin, birkaç yıl önce, Sultan'ın adamlarının teşvikiyle Ermenileri öldürme olaylarının ardından, 1900'larda, pekçok insan yeniden düşünme ve değerlendirme gereği duydu. Harput dolaylarındaki Kürtler, yapılanlardan üzgündüler. Bazı Kürt ve Ermeni aydınları da bu yolda çaba gösteriyorlardı. 1900'da, "*Pro Armenia*" dergisinin 12. sayısında, bu içerikte bir çağrı, "*Un appel aux Kurdes*", yayımlandı. Kürt-Ermeni karşıtlığı hızını kaybediyordu bu dönemde. Ancak, Osmanlı yönetimi, Ermenilere yakınlık gösteren Kürt aşiretleri, çeşitli nedenlerle cezalandırıyordu.¹⁰⁹

Kürtler İstanbul'da ve Kürdistan'ın bazı semtlerinde, yeni

107 Celilê C. Agc. s. 56.

108 Hanioglu M.Şükrü. Doktor Abdullah Cevdet ve Dönemi, Üçdal Neş. 1981, s. 211, Dip not. 5.

109 Celilê C. Agc. s. 66.

yöntemlerle, hoşnutsuzluklarını gösterebilecek eylemlerde bulunmaya başladılar. Bu durum Kürtler için yeni bir şeydi. Örneğin, C.Celil Yakor (*Koştivan*)'dan, 1906'da Kürtlerin İstanbul'da kalabalık bir gösteri yaptıklarını aktarmaktadır.¹¹⁰ Kürdistan', özellikle bu dönemde, Kafkasya'daki burjuva demokrat, dalgalanmalardan ve 1906 İran Burjuva Devrimi'nden etkilenmekteydi. Buna İttihat ve Terakki'nin çabalarını da ekleyince, Kürt aydınları arasında o dönemde başgösteren uyanış hareketlerini açıklamak kolaylaşır.

1908 Meşrutiyet ilânı öncesi dönemde, İstanbul'daki yüksek okullarda, her halktan öğrenciler kendi aralarında toplanıyor ve ulusal arayışlarda bulunuyorlardı. Ancak, bu arayışların, henüz duygusal sınırları aşamadıklarını da, Kadri Cemil Paşa anılarında dile getirmektedir.¹¹¹

Bu dönemde söz edilmesi gereken bir başka olay da, Rus Çarı'nın despot yönetimine karşı Sivastopol'da isyan eden denizcilerden teğmen Şmid'in idam edilmesi üzerine, Osmanlı donanmasından 28 kişinin Rus Çarı'na durumu protesto eden bir telgraf çekmeleri idi. Telgrafta imzası olanlar arasında iki Kürt de bulunuyordu.

İlginçtir, Kürt aydınlarının sayılarının yetersizliğine karşın, bölge halklarına ulaşmak isteyen, onlara da seslenen eylemlerde bulundular. Dr. Abdullah Cevdet, 1906 yılında Azarbeycan'da Ermeni-Tatar kırımlarında, Müslüman halka çağrıda bulunuyor, Rus despotizmine alet olmamalarını söylüyordu. Baku'da yayınlanan "*İrşat*" gazetesinde yer alan, 15 Ağustos 1906 tarihli çağrı, büyük yankılar yaptı.¹¹² 21 Ocak 1907 tarihli bir çağrısı daha var doktorun, "*Türk Vatandaşlara*" diye başlıyor, Müslüman ve Müslüman olmayan halklara sesleniyor: "...Müslüman ve Müslüman olmayan ezilen halklar, birleşiniz! Birleşiniz! Yoksullar, varlıklılar, güçsüzler, güçlüler, kadınlar, erkekler, gençler, yaşlılar, birleşiniz!... İran'a bakın, Rusya'ya bakın..."¹¹³

110 Celil C. Age. s. 70.

111 Silopi Zınar. Doza Kürdistan, 1969, Stevr basımevi, s. 22.

112 Kars H.Z. Age. s. 110.

113 Kars H.Z. Age. s. 110.

Bu dönemde halk fakir, yönetim baskıcı ve rüşvet alabildiğiyeydi. Özellikle İmparatorluğun uzak bölgelerinde askeri ve sivil yönetim, yoksul köylüyü soyarken, işi silahlı baskınlara kadar ileri götürüyordu. 20. yüzyılın başlarında, birçok yerlerde olduğu gibi Suriye ve Kürdistan'da, askeri birlikler maaşlarını alamadıklarından, yiyecek azlığından ötürü, buldukları yerlerdeki köyleri basıyor ve onları soyuyorlardı. Buna ilişkin bir örneği Mustafa Kemal'in yakın arkadaşı Falih Rifkı Atay'dan aktaralım. Olayın tanığı Mustafa Kemal. Dürzülerin yaşamakta oldukları Havran'dır soğun yeri bu kez. *"Hemen ertesi günü anlıyor ki Havran birtakım bölgelere ayrılarak her bölgeye bir kuvvet sokulmuştur ve bu kuvvetin yapacağı halkı soymaktır."*

*"Havran halkı bir veya iki gümüş mecdiye, bir veya birkaç altın lira vererek kendilerini kurtarabiliyorlardı. O vakit orada bulunan subaylar ikiye ayrıldılar: Soymak için birleşenler! Mustafa Kemal ikincilerin başında idi."*¹¹⁴

İTTİHAT VE TERAKKİ'NİN KURULUŞU

Bu dönemde, İmparatorluğa dahil halkların, Avrupa'nın bazı büyük kentlerinde siyasi-kültürel örgütleri veya grupları vardı. Yani, 19. yüzyılın ikinci yarısına vardığımızda, Osmanlıların vergi koyucu, haraç alan, "unsurlarına" bir çeşit yarı özerklik tanıyan emperyalizmi yerine, "unsurların" artık uluslaşma sürecine girdiklerini ve milliyetçi örgütlerin devrimci eylemlerde bulduklarını görüyoruz.¹¹⁵ Çalışmaları, değişik türde "ulusa" istemler içeren bu kişi veya grupların tümü, Abdülhamid'e karşıydılar. Brüksel'de "La Salut de l'Albanie" adında Arnavutça, Türkçe ve Rumca yayınlanan bir dergi çıkmaya başlamıştı. Yayın hayatına daha önce girmiş olan "Albania", Arnavutluk'un özerk olmasını istiyordu. Kürtler'in, Türkçe ve Kürtçe yayımlanan "Kürdistan" gazetesi vardı. Ermeniler Taşnaksutyan ve Hınçak örgütleri ile Fransa'nın önde gelen yazar ve politikacıların (Anatole France, Jean Jaures ve Clemenceau gibi) desteklediği "Pro-Armenia" dergisini çıkarmaktaydılar. Bu arada, "Türk-Suriye İslahat Komitesi" adlı Arap örgütü, Arapların yaşadıkları bölgelerde, bazı islahatlar yapılmasını öne sürüyordu.

19. yüzyılın ikinci yarısında, öğrenim görmek üzere Osmanlı İmparatorluğu'nun başkenti İstanbul'a gelen, değişik uluslardan insanlar vardı. Ülkenin tek gelişkin tıp okulu burada idi. İstanbul'da, yüksek mevkilerde çeşitli uluslardan insanlar görev yapmaktaydı. Bunlar, taşradan İstanbul'a gelen kendi milliyetinden olanlara yardım ediyorlardı. İmparatorluğun karmaşık yapısı içinde, bu da, çok doğal karşılanıyordu. Arnavut Arnavudu, Kürt Kürdü kollayıp elinden tutuyordu. Bu ortamda İstanbul'da tıp öğrenimine başlayan, İttihat ve Terakki Cemiyeti'nin temelini oluşturan "İttihad-ı Osmani

¹¹⁵ Parla Taha. Ziya Gökalp, Kemalizm ve Türkiye'de Korporatizm, 1989, İletişim yay. s. 13.

Cemiyet'ni kuran kişilerden birisi de, Arnavut İbrahim Temo'dur. Anılarında, o dönemdeki Kürtlere de yer vermektedir. Sözünü ettiği Kürtler, ileride bu cemiyetin kurucuları olarak karşımıza çıkacaklar. "*Derslerime fazla çalıştığım gibi, gizlice tedarik ettiğim ebedi ve siyasi kitapları incelemeden de geri kalmadım. Taşradan gelen efendilerle, özellikle Diyarbakır'lı İshak Sükuti, Ziya, Edhem ve Cevdet Osman*".¹¹⁶ Namık Kemal Bey'in Rüya'sını gizlice okuyan İbrahim Temo ile Diyarbakır'lı İshak Sükuti'nin dostlukları bu sıralarda başlar. Sükuti, "*Mezopotamya ve Şarki Anadolu*" kültürüne oldukça hakimdir. İ.Temo, devam ediyor: "*...İşte o günden itibaren çok iyi arkadaş ve dost olduk. İshak Sükuti bana Diyarbakır'lı şair Hamii Amidi'nin şiirlerini ve sair Mezopotamya ve Şarki Anadolu'lu kimselerin ebedi eserlerini verirdi. Ben de Kemal Bey'in, Ziya Paşa'nın Rumeli ediplerine, bektâşilere ve mevlevilere ait sırf Türkçe yazılmış gazelleri, ilahileri, nefesleri ve o sıralarda ecnebi postalarıyla Londra'dan gelen Acem hürriyetçilerinin yayınladıkları gazeteleri, Ali Şefkati'nin eserlerini verirdim. Emin olduğumuz talebeye gizlice okuturduk.*"¹¹⁷

İşte o öğrencilik günlerinde, Arnavut İbrahim Temo ile Kürt İshak Sükuti, Osmanlı yönetiminin haksızlıklarını ve kötülüklerini kendi aralarında konuşur, bir "Cemiyet" kurma fikirlerini geliştirdiler. Bu fikirlerini sınıf arkadaşları Çerkez Mehmed Reşid'e açarlar. Aynı günlerde Kürt Abdullah Cevdet de dördüncü kişi olarak bunlara katılır. Daha sonra hep dinsizlikle suçlanan A.Cevdet, o zaman namazında-niyazında, dindar bir öğrencidir. Böylece, 1889 yılı Mayıs ayı sonlarında, ileride 1908 devrimi'ni gerçekleştirip iktidara gelen, Osmanlı ve Türkiye tarihinde büyük rol oynayan cemiyet kurulmuş oluyordu. Zamanla yeni arkadaşlar edinen bu ilk topluluk, "*din ve millet*" ayrımı yapılmadan bütün Osmanlıların kendileriyle birlikte olabileceklerinde anlaşmaktaydılar. İbrahim Temo'ya göre, yazım ve kayıt işleriyle iki kişi görevlendirilmişti. Bunlardan biri, Diyarbakır'lı İshak Sükuti idi.

116 İbrahim Temo'nun İttihat ve Terakki Anıları, 1987, Arba yay. s. 8-9.

117 İbrahim Temo Age. s. 9.

Gerek tıbbiye mektebinde ve gerekse diğer okullarda okuyan öğrenciler ile değişik mesleklere sahip bazı kimseler arasında gelişme olanağı bulan bu cemiyetin üyeleri takip edilip, sıklıkla tutuklandılar. Bu dönemde İ.Temo Romanya'ya kaçtı. İshak Sükuti, A. Cevdet ve arkadaşları sürgün edildiler. İ.Sükuti, Yunan adalarından Mısır'a kaçırıldı ve 1898'de Paris'e geldi. Mısır, Paris, Cenevre, Londra, Brüksel ve İtalya'da yayınlanan gazetelerde çalıştı ve makaleler yazdı.

İbrahim Temo'nun anılarından, 20. yüzyıl başlarında, Paris'te öğrenimlerini sürdüren bazı Kürtlerin, bir yandan da Sultan'a karşı çalışmalarında bulduklarını öğreniyoruz. *"Ben ağzımı açtım: Bu da suç, bir kabahat ve bir ayıp mı? Asıl Türkler'i utandıracak ve ailelerinizi tasalı edecek sinsiniz! Vatanın, milletin bu acınacak haline bakarak çalışacağınıza, parasız ve kendi emekleriyle beslenip tahsil edenleri tenkid edip hor görüyorsunuz! Yazık Türkiye maliyesine ve pederlerinizin keselerine!! Bulgar, Yahudi, Ermeni, Rum, Arnavut, Arap ve Kürt çocuklarından ibret alınız. Çoğunun ekonomik restoranlarını gezdim, gördüm. Parasız olanları, kendi çalışmalarlarıyla ev kirası ile birlikte 60 frankla tahsil ediyorlar. Siz ise zevk ve eğlenceyle vakit geçiriyorsunuz, diyerek yüreğimi boşalttım. ...Ben, kendisiyle sıkça görüştüğüm, hukuka devam eden, Babanzade'lerden Hikmet Bey ile Ahmet Rıza Bey'in odasına gittim."*¹¹⁸

İttihat-ı Osmaniye Cemiyeti'nin kuruluşundan sonraki yıllarda, İstanbul'a gelen Diyarbekir'li Ziya Gökalp, İ.Temo ve hemşehrisi İshak Sükuti tarafından Baytar Mektebine yerleştirilir. Temo, Ziya Gökalp'ı Cemiyete, İ.Sükuti ile birlikte o dönemde aldıklarını yazmaktadır.

İttihat ve Terakki'nin ilk dönemlerinde, değişik uluslardan kimseler, kendi halklarının kurtuluş hareketlerine hep mesafeli kaldılar. Kendi dil ve milliyetlerini koruyarak "Osmanlı" topluluğunda yaşamak istediler. Cemiyet içinde Türkcülük-milliyetçilik giderek ağırlık kazanınca, ikinci plana itildiklerinden, Cemiyet'i yavaş yavaş

118 İbrahim Temo Age. s. 156.

terk edenler arttı. I.Temo'nun anılarında, buna benzer bir durumu görmek güç değildir.

Osmanlı Gazetesi, 1 Aralık 1900'de şöyle yazıyordu:¹¹⁹

"Cemiyetimizi teşkil edenler bekâsına hâdim olacaklara ezeli ve ebedi bir uhuvvetin en büyük numunesini göstermişlerdi. Bunların herbiri devlet-i Osmaniye'yi teşkil eden anasının erkan-ı eazımı hükmünde bulunan beş milletin birer ferdiydiler". Osmanlı Gazetesi'nin kabul ettiği etnik farklar şunlardı:¹²⁰ "Temo (1865-1939), Arnavut; Mehmet Reşit (1872-1919), Çerkez; Abdullah Cevdet (1869-1932), Kürt; İshak Sükuti (1868-1903), Türk; Mağmumi, Arap." Genellikle beş kurucu arasında bir

de, sonraları "Turan" soyadını alan Azeri Hüseyinzade Ali (1864-1941) kabul edilir.

Osmanlı Gazetesi, Kürtçe ve Arnavutça çıkan dergilere yardım ediyordu.¹²¹ Gazeteye gelen mektuplardan, diğer bölgelerde olduğu gibi, Kürdistan'da da Osmanlı İmparatorluğu karşısı bazı gelişmelerin olduğu anlaşılmaktadır; örneğin, Osmanlı, 15 Ocak 1901 tarihli sayı.¹²² Osmanlı Gazetesi, bu haberlerden üzüntü duymuyordu.

Bu bölüme son vermeden önce, Türk olmayan halkların, İttihat ve Terakki Cemiyeti paralelinde uğraşlarına da kısaca değinelim:

20. yüzyılın başlarında, İmparatorluğun değişik bölgelerinde, İttihat-Terakki örgütü türünden, muhalefet grup veya örgütleri oluşuyordu. Suriye'de "Medeniyet-i İslâmiye Cemiyeti", "Kan Cemiyeti" ile "Vatan Cemiyeti" ve Hicaz'da "Arap İhtilalci Komitesi" gibi, bunlar, sonradan İttihat ve Terakki Cemiyeti'ne katıldılar.¹²³ Kürdistan'da böylesi muhalefet örgütlerinin varlığına ilişkin belgeye rastlayamadım.

O dönemde, Müslüman olmayanlar subay olamıyordu. Bunların

119 Mardin Şerif. Jön Türklerin Siyasi Fikirleri 1895-1908, İletişim yay. 1983, s. 113.

120 Mardin Ş. Age. s. 113.

121 Mardin Ş. Age. 113.

122 Mardin Ş. Age. s. 118.

123 Jbrcher E.J. Milli Mücadelede İttihatçılık, 1987, Bağlam yayıncılık, s. 44.

dışındaki Müslüman, Arnavut, Arap ve Kürtler gibi Türk olmayan Müslüman subaylar da İttihat ve Terakki'nin amaçlarını paylaştılar; ancak, kendi ulusal istemleri ve bağımsızlıklarına da ilgi duydular. Kürtler arasında da vardı böyleleri. Sonraların yazar ve gazetecisi Bitlis'li Kemal Fevzi subaydı, Zihni Paşa, Kürt Şerif Paşa, Süleymaniyeli Mustafa Paşa ve daha birçokları... Araplardan Aziz Ali-al Masri, İttihat ve Terakki Cemiyeti'nin ünlü bir üyesiydi. Yıllar sonra, o da, 1914 yılında Arap milliyetçi örgütü "Al Ahd"ı kurdu. Bu anlayış Müslüman Arnavutlar arasında daha da belirgindi.¹²⁴

İttihat ve Terakki'nin İki Kürt Kurucusu

İttihat ve Terakki'nin kurucuları arasında iki Kürt, hareket içinde sürekli olarak aktif rol oynadılar. Bunlar, tıp doktorları olan Diyarbakir'li İshak Sükuti ve Arapkir'li Atma aşiretinden Abdullah Cevdet idi.¹²⁵

1894 yılında doktor olan A.Cevdet, kısa zamanda tıp ve genel bilgiler alanında üne kavuştu. Bitip tükenmeyen bir enerji ile Fransızca, İngilizce, Almanca, Farsça ve İtalyanca eserleri Türçeye çeviriyordu.¹²⁶ Haydarpaşa Askeri Hastanesinde doktor olarak çalışırken, tutuklandığına ilişkin belgelerde, şöyle deniyor:

"Haydarpaşa Hastanesi Etibbasından Yüzbaşı Abdullah Cevdet Efendi

"Mümaileyhin efkâr-ı hainane erbabından olduğu Mekteb-i Tibbiye-i Şâhanece anlaşılaraq mukaddema tevkif edilmiş ve bu def'a teşekkül eden Cemiyet-i İttihadiye-i İslamiye'ye dahil olduğu Beyoğlu Mahkemesi zabıt ketebesinden Muharrem Efendi'nin ifadesinden anlaşılmıştır."

Abdullah Cevdet, sürgün olduğu Trablus'tan Avrupa'ya kaçtı ve

124 JWürcher E.J. Age. s. 49.

125 Dersimi M.N. Age. Kürdist... s. 60.

126 Ramsaur E.E. Age. s. 35.

Cenevre'de "*Osmanlı*" adlı derginin çıkarılmasında görev aldı. Bu dergi, kendilerine Jön Türk'ler de dediğimiz, İttihat ve Terakki'cilerin çıkardıkları ve daha sonra yayınlanmayan "*Meşveret*" dergisinin boşluğunu kısa zamanda doldurdu. Dergide, Osmanlı İmparatorluğu sınırları içindeki değişik ulusların sorunlarına değinen yazılar yer alıyordu. İttihat ve Terakki Cemiyeti'nin kurucularından Çerkez Mehmet Reşit de, dergiyi çıkaranlar arasında bulunuyordu. Tunalı Hilmi, derginin güçlü yazarlarındandı. Sultan Abdülhamid dergiyi susturmak için, uzlaşıcı bütün yollara başvurdu ve 1900 yılında İshak Sükuti, Roma elçiliğinde, Abdullah Cevdet, Viyana elçiliğinde doktorluk görevini, Tunalı Hilmi de Madrid elçiliği katipliğini kabul ederek, "*Osmanlı*" dergisini kapattılar.

İttihad-ı Osmani Cemiyeti'nin kurucularından ve İttihat ve Terakki Cemiyeti'nin önde gelen yöneticilerinden olan İ. Sükuti, Diyarbakır'lı Sükutizadelerden olup, ilk ve orta öğrenimini Diyarbakır'da tamamladıktan sonra, İstanbul'da askeri tıbbiyeyi bitirip doktor oldu. İttihat ve Terakki'ye dönüşecek olan İttihad-ı Osmani Cemiyeti'nin ilk kurucularından biridir. Fakirlik içinde, tüberküloz hastalığından kurtulamayarak 1903 yılında, İtalya'da genç yaşta öldü. Meşrutiyet'ten sonra, 1909 yılında, kemikleri getirilip, Sultanahmet Türbesi bahçesine gömüldü.¹²⁷ Diyarbakır'ın en eski adının "*Amed*" olması nedeniyle Sükuti, "*Amedî*" adıyla anılıyordu Cemiyet içinde. Sürüldüğü Rodos'tan kaçınca, Fransa'daki İttihat-Terakki önderleri, onun gibi saygın ve çalışkan bir kimseyi Paris'e aldırma olanağına kavuştukları için çok sevindiler. Kendisine mektup ve para gönderildi hemen.⁽¹²⁸⁾ Sükuti, cemiyetin arşiv ve örgüt sorumluluğunu taşıdığından, hemen hemen herkesle mektuplaştı, kendisindeki belgeler bu bakımdan çok önemliydi. Temo, bu değerli insana ait pek çok belgeye sahipti ve bunları değerlendirecek bir kuruma sunmak istiyordu. Söz konusu belgeler şimdi, "*Arnavutluk Sosyalist Halk Cumhuriyeti Merkez Arşivi*" ndedirler.

Temo'nun anılarında, tüm İttihatçıların "*Amedî*"nin ölümüne üzüldüklerini öğreniyoruz. Arkadaşı Temo, Sükuti'nin ölümünü,

127 Beysanoğlu Ş. Diyarbakırlı Fikir ve Sanat Adamları, s. 114

128 Hanioğlu M.Ş. age. Osmanlı... s. 2§12.

İttihat-Terakki'li Dr. Cevdet Osman'ın babası, Diyarbakır'lı Ganizade Osman Sabit Bey'e yazar. Aldığı yanıtta, Sükuti'nin annesinin, kızıyla birlikte, yoksul bir yaşam sürdürdüklerini öğrenir. Diyarbakır'da "*Ziraat Şubesinde Refik Efendi*" eliyle, Sükuti ailesiyle mektuplaşma olanaklarının bulunduğu da yer alır yanıtta.¹²⁹

Dr. İshak Sükuti, iki yıl boyunca, San Remo'da önceye kadar, Londra'da "*Osmanlı*" dergisini çıkarmaya çalışan arkadaşlarına sürekli para yardımında bulundu.

Abdullah Cevdet, Sultan'ın adamlarıyla yaptığı pazarlık sonucu, Trablus ve Fizan'da sürgünde bulunan arkadaşlarının, kısmen serbest bırakılmalarını sağladı. Viyana elçisi ile geçinemeyerek muhalefete devam ettiyse de, Sultan ile olan uzlaşması, onun politik yaşamında, devamlı olarak olumsuz bir rol oynadı.

Sultan Abdülhamid, İttihat ve Terakki'nin Avrupa'da etkinliğini ortadan kaldırmak için, 1897 yılı yazında, Ahmet Celalettin Paşa'yı Avrupa'ya gönderdi. Kimine mevki, kimine de para vererek, onların çalışmalarını büyük ölçüde durdurdu veya yavaşlattı. İttihat ve Terakki'nin önderlerinden Mizancı Murat Bey de İstanbul'a döndü. Mülkiye Mektebi'nde tarih hocası olan, Dağıstan'dan göç edip geldiğinde Türkçe konuşamayan Murat Bey, 1895 yılında, Sultan'a muhalefet çalışmalarına katılmak üzere Mısır'a kaçtı ve "*Mizan*" gazetesi çıkardığı için, "*Mizancı Murat*" diye biliniyordu. Murat'ın İstanbul'a dönüşü, büyük tartışmalara ve protestolara neden oldu.

Sarayın adamlarından Ahmet Celalettin Paşa ile yapılan pazarlıklarda, Diyarbakır'lı İshak Sükuti ile yapılan anlaşma sonucu, Mısır Şubesi'nin kapatılıp, evraklarının paşaya teslimine karşılık, 1000 İngiliz lirası alındı. İshak Sükuti, 260 lirayı Mısır Şubesi'ne, gelecek dönemdeki çalışmalar için bıraktı, bir kısmını Avrupa'ya gidecek arkadaşlarına yol parası olarak verdi. Geri kalan kısmını da, Cenevre'deki örgüt merkezinin kullanması için, Mısır Bankası

129 İbrahim Temo. Age. s. 143.

tahvillerine yatırdı. Mısır şubesi kapatıldı, ancak, 1 Aralık 1897'de, Cenevre'de "*Osmanlı*" dergisi yayınlanmaya başladı. Bu dönemde, İttihat ve Terakki'nin önde gelenlerinden iki Kürt (İshak Sükuti ve Abdullah Cevdet) Cenevre'de bulunuyorlardı. İttihat ve Terakki'nin işleyişinde, her ikisinin de önemli konumları vardı. Hareketin içinde, özellikle, İshak Sükuti, büyük bir ağırlığa sahipti.

Dr. Abdullah Cevdet, 1894 sonu ve 1895 başlarında, geçici görevle Diyarbakir'e gitti. Bölgede kolera salgını vardı. Bu dönemde Diyarbakir'de örgütlenme çalışmalarında bulundu. Bu çalışmalar daha sonraki yıllarda sonuçlarını verecekti. Yine o dönemde, Diyarbakir ve Siverek'te bazı çalışmalar yapıldı. Ş.Hanioğlu, bunları, o günün kayıtlarından aktarmaktadır.¹³⁰

1894 yılında askeri tıbbiyeyi bitiren A.Cevdet, 1896'da Trablusgarb'a sürüldü. Daha önce de birkaç kez tutuklanmıştı. Oradan da Fransa'ya geçmek üzere Tunus'a kaçtı. Önce Fransa'ya gitti, sonra Cenevre'de İshak Sükuti ile birlikte "*Osmanlı*" gazetesini çıkardı. Sultan Abdülhamid'in başhafiyesi Ahmet Celalettin Paşa ile anlaşarak, 1897 yılında her ikisi de çalışmalarına ara verdiler. Cenevre'de iken Bedirhani Abdurrahman da bu grup ile birlikteydi. Daha sonra 1900 yılında A.Cevdet, "*İçtihat*" matbaasını kurdu ve "*İçtihat*" dergisini çıkardı. Bu dergide Kürt kültürü ve sosyal durumu ile ilgili birçok yazı yayınlandı. Derginin yayını, A.Cevdet'in ölümüne kadar sürdü.

İçtihat dergisi, Abdurrahman Bedirhan'ın etkin katkılarıyla yayınına bir süre devam ettiyse de, ekonomik güçlükler ve kadro problemleri nedeniyle, 1904 yılı sonunda yayınına ara verdi.

İttihat ve Terakki'nin Kürt kurucularından ve önde gelenlerinden İshak Sükuti ise, "*Osmanlı*" gazetesinin, 1 Ocak 1900 tarihli, 51. sayısında yer alan "*Arnavutlar ve Kürdler*" başlıklı yazısında, etnik farklılıkların ve öz kültürün korunması durumunda, birlikte olmanın mümkün ve gerekli olduğunu söylemekteydi.

İttihat ve Terakki'nin kurucusu ve İ.Sükuti'nin en yakın arkadaşı

130 Hanioglu M.Ş. Age. Doktor... s. 292.

Dr.A.Cevdet, ulusların Osmanlılık içinde, gerçekten eşit ve özgür olmasını istemekte, her unsur ve ulusun kendi öz kültürüne titizlikle sahip çıkmasının gereğini vurgulamaktaydı. İçtihat dergisinde, "Mekâtib" (okullar) başlıklı yazısından aktaracağımız bölüm bunun en açık örneğidir. "...İşte bakın ben Kürdüm. Kürdleri ve Kürdlüğü severim. Fakat madem ki hukuk ve vezâifçe mütesâvi Türkiya vatandaşlarındırım, herşeyden evvel Türküm. Benim, Şiiliğim, Sünniliğim, mütekiddliğim, hürendişliğim, ırk-ı asfer veya beyzden oluşum hususi ve fenni işlerdir. Benim bu sözüm-den, ben madem ki Türkiya vatandaşiyım Kürd lisanı unutulsun; Kürdlüğüm unutulsun dediğim anlaşılmasın. Bilâkis, Kürd Kürdçesini, Ermeni, Ermencesini hars-ü-ihya etsin. Bundan Türkiya'ya mazarrat geleceğine zahib olan ancak kabak kafalı, yahud hain ruhlı kimseledir..."¹³¹ Yine İçtihat

dergisinin, 20 Mart 1906 tarihli, 3. sayısında yer alan "Şura-yi Osmani Gazetesi Müdürine" başlıklı yazıda şu cümlelere raslıyoruz: "...Vatandaşlar! Türkiya, Türkiyalıdır. Türkiya vatandaşları kat'iyen aynı hukuk ve hürriyete maliktir. Hiçbir unsurun meselâ Ermeni'nin Türk'e, Türk'ün Arab'a, Arab'ın Arnavud'a hiçbir tefâzulü yoktur..."¹³² (Fazla olan bir yanı yoktur.N.K.). Bu iki Kürdün, İçtihat ve Terakki'deki eylemlerinde, Kürtler hakkındaki görüşlerinin, bu süreç içinde, başından beri tutarlılık gösterdiği ortadadır. Oysa diğer birçok İçtihat ve Terakki'cide durum farklıdır. Örneğin, yukarıda "Osmanlılık Türklük demek değildir" diyen Tunalı Hilmi, 1903 yılında "İsviçre Rehberi" adlı kitabında, "Onuncu Hutbe" bölümünde bu kez tam tersine "...Bir Türk'ün yazdığını her Osmanlı okumalıdır. Öz Osmanlılar Türklerdir. Bir Türk'ün yazdığını her Osmanlı okumalıdır. Türkçe, Osmanlıca demektir..." diye yazıyordu.¹³³

Dikkatle incelendiğinde, A.Cevdet ve İ.Sükuti'nin, Bedirhani'lerle yakın arkadaşlıklarına, Kürdistan gazetesinin

131 Hanioglu M.Ş. Age. Doktor ... s. 217.

132 Hanioglu M.Ş. Age. Doktor... s. 217.

133 Hanioglu M.Ş. Age. Doktor... s. 217.

çıkarılmasına emek vermiş olmalarına ve Kürtçe yayınları özendirmelerine karşın, sürekli olarak Osmanlılık birliğini savundukları görülür.

İslamiyeti çok iyi incelemiş olan A.Cevdet, "birlik içinde ayrı olma" anlayışını, dini prensiplere göre açıklamaktan da geri kalmıyordu. Birçok makalesinde, her ulusun kendi ulusal kimliğine Osmanlılık içinde sahip çıkarak, geliştirilmesi gerektiğini vurgulayan A.Cevdet, "birlik" için bunun zorunlu olduğunu söylüyordu. İçtihad'ın 25. sayısındaki, "Yemen İçin Bir Kelime" adlı makalesinden aktarılan bölüm, bunun iyi bir örneğidir: "... Ben Türk, Kürd nam-ü sıfatıyla değil, Türkiya'nın hür ve hürendiş bir vatandaşı olmak sıfatıyla söylüyorum. Tevhidin en müesser çaresi tefriddir. Şüphesiz bu hüküm bir tarife görünecektir. İzah edeyim Allah insanları tevhid etmek için tefrid etmiştir ve Kur'anında (Onları kabileler ve şu'beler halinde halik etdik, ta ki yekdiğerlerini tanıyalar)' demiştir. Bundan da sarihan anlaşılır ki unsurların arasında muarefe ve muvâlâtın tesis etmesi için her unsur kendi temâyülat-ı tabiiye ve irkiyesine serbest bir saha-i cereyan ve tatbik bulmalıdır. Muhtelif unsurlardan müteşekkil imparatorluklarda bu unsurların ittihadı yolu münferit bir lisanın, münferid bir kanununun, münferit bir tarz-ı muamelenin isti'mal tatbiki olduğu zehabı, zehab-ı batıldır.. Tevhid'i anasır, tevhid-i menafi'den ibarettir..."¹³⁴

1908 yıllarında, Osmanlılık içinde Kürt kültür ve varlığını korumayı salık veren A.Cevdet, 1918'de, İmparatorluk dağılmak üzereyken, Kürt örgütlerinin dergilerinde de yazılar yazdı. Kasım 1918 tarihli "Jin" dergisinin 1. sayısında, "Bir Kürd" imzasıyla "Kürtler Uykuda Değil" makalesinde şunları söyledi: "...Kürdler, böyle bir asrın böyle bir kıyametinde uyumak mümkün müdür? Ey Kürd, uyan! diye bağırırmaya ben lüzum görmem. Zira eğer Kürdler uykuda, hâlâ uykuda iseler, çoktan pek çoktan ölmüşler demektir."

134 Hanioglu M.Ş. Açe. Doktor... s. 216.

Kürd uyanıktır ve kendisini asırlardan beri uykuya dâvetetmiş ve uykuya dalmış olan hûda- vendleri (Türkleri) de uyandıracaklardır."

"O, kendisine suikast etmiş olanlara hüsni-kast ile mukabele edecektir. Biz (bir asırda yaşıyoruz ki bir saat uyumak, bir millet için ölmektir)".¹³⁵

A.Cevdet sonraları Kürtler'in bağımsızlığı veya özerkliği fikirlerine iyice yatkınlık gösterdi. 1. Dünya savaşı sona erip, Osmanlılar savaşı yitirince, İmparatorluğun parçalanması görüşmeleri başlayacağı dönemde, Kürtler'den birçokları, ulusal istemleri için seslerini daha da yükselttiler. Bu arada Abdullah Cevdet de, daha ulusal nitelikli yazılar yazmağa başladı. Bu arada "Osmanlılık"-tan artık ümidini kesen A.Cevdet, Osmanlı İmparatorluğu'nda, Türklerin diğer halklar üzerindeki yönetimini, "emperyalist" bir uygulama olarak görüyordu.

Özellikle A.B.D. Cumhur Başkanı Wilson'un, ulusların geleceklerini belirlemelerine ilişkin prensipleri açıklaması, Kürtler arasında büyük bir hareketlilik yarattı. Her ulus kendi geleceğini belirleyecekti ve özgür olacaktı. Tüm Kürt basınında ve İstanbul'un günlük gazetelerinde, bu prensipleri öven ve ona paralel görüşte yazılar çıktı. A.Cevdet, "Jin" dergisinden sonra çıkan "Jin" gazetesinde, bu çizgiye yakın, "Milletler ve İnsanlık", "Türkün Hayatı Kürde İbrettir" yazılarını yazarken, Serbesti gazetesinde 2 Ocak 1919'da "Wilson'un Büyük Sözleri" ve İnkilâb-ı Beşer'de 18 Kasım 1918 tarihinde "İnsaniyet Fikrinin Galabesi" makaleleriyle bu anlayıştaki çalışmalarını sürdürdü. Aynı dönemde, "Jin" dergisinde Kâmuran Ali Bedirhan, "Bitaraf Avrupa Ülemasının Efkârı: Kürdistan ve Kürdler" yazısıyla, Kürtlerin kendi geleceklerini belirlemeleri gereğinin Avrupalılarca kabul edildiğine

dikkati çekiyordu.¹³⁶

135 Bozaslan M.E. Age. Jin derg. yeniden bas. sayı 1, 8 Kasım 1918.

136 Hanioglu M.Ş. Age. Doktor... s. 320.

A.Cevdet'teki son gelişmeler, Mustafa Kemâl'in gözünden kaçmıyordu, başında bulunduğu "Heyet-i Temsiliye" ona kızıyor ve Sıhhiye Genel Müdürü Dr.A.Cevdet'in görevden alınmasını İstanbul Hükümeti Harbiye Nâzırı Cemal Paşa'dan istiyordu.¹³⁷ Bu anlayışla daha sonraları, 18 Nisan ve 21, 25 Temmuz 1927 tarihli "Vakit" gazetesinde "*Kuvayi Milliye'nin taazzuvuna bilfiil mâni oldukları için haklarında adem-i istihdam kararı ittihaz edilen*" kişilerin listesinde Dr. A. Cevdet de yer almaktadır.¹³⁸ Böylece Dr. A. Cevdet'in Kuvayi Milliye'nin oluşmasına engel olanlardan biri olarak, herhangi bir göreve alınmayacağına karar veriliyordu.

Gerek İttihat ve Terakki'nin 2. Meşrutiyet döneminden önceki yıllarında ve gerekse Meşrutiyet sonrasında, değişik imzalarla, Kürtler hakkında en çok yazanlardan birisi olan A. Cevdet, Kürt kültür ve kimliğinin gelişmesini özendirdi. Yine de Kürtler arasında gerektiği kadar önemsenmedi. Bunda, birçok faktör rol oynamış olmalıdır;.örneğin, Sultan'ın adamlarıyla anlaşarak iki kez para ve memuriyet kabul etmesi, başlangıçta dindarken daha sonra din konusunda liberal bir görüş kazanması ve bunun karşıtları tarafından kullanılarak "*dinsiz*" olarak nitelendirilmesi. Osmanlı ve Macarların evlenmeleriyle yeni ve sağlıklı bir kuşağın yetiştirilmesi fikrini ortaya attığı savı, karşıtları tarafından sık sık işlendi ve aleyhinde kullanıldı. Arkadaşları arasında cimriliği ile tanınmış olması ve Kürtler'e öğütlediği davranışları, kendisinin uygulamaması da birer faktör olarak kabul edilebilir. Her ne olursa olsun, Türk ve Kürt aydınlarının, onun bıraktığı eserlerden çok yararlandıkları yadsınamaz.

Sultan Abdülhamid, anılarında, birçok İttihat-Terakki'ci arasında, Kürtlerden Dr. A. Cevdet ve Dr. İshak Sükuti'nin de Fransız ve İtalyan mason localarına bağlı olduklarını ve parasal yardım gördüklerini söylüyor.⁽¹³⁹⁾

İttihat ve Terakki'nin kurucularından birisi olan Dr.Abdullah Cevdet, İttihat ve Terakki güçlenip 1908 yılında Meşrutiyet'i ilan edeceği dönemde, artık kurduğu örgütün çok dışındaydı. 1907

137 Hanioglu M.Ş. Age. Doktor... s. 320.

138 Tunçay Mete. Bilinceği Bilmek, 1983, Alan Yay. s. 141.

139 Bozdağ İsmet. Sultan Abdülhamid'in Hatıra Defteri, 1986, Pınar yay. s. 64.

yılında Paris'te yapılan 2. İttihat ve Terakki Kongresi'ne çağrılmadığı gibi, Ahmet Rıza tarafından çok olumsuz bir şekilde nitelendirilmekteydi. Ne varki, A.Cevdet için, Atatürk devrimlerinin teorisyeni diyenler de vardır.

İttihat ve Terakki'nin Kurucusu Kürtlerin

Belirgin Özellikleri

Jön Türkler hareketine yakınlık duyan Kürtlerin büyük bir bölümü, okumanın ve ilerlemenin değerini anlıyor ve buna uygun bir metod arayışı içinde bulunuyorlardı. Bu görüşler, "*Kürdistan*" dergisinde yer almaktaydı. A.Cevdet ve İshak Sükuti'nin Ma'muret-el-aziz'de (Elazığ) kurdukları "*Mezraat-ül-Maarifet*" adlı okulun yapı ve programı, bu görüşün en çarpıcı örneğidir; kız ve erkek öğrencilerin katıldıkları bir eğitim biçimi. Bu arayışlarda, böyle bir eğitim biçiminin İslam ve Doğu kültürüne aykırı olmadığına inanıyorlardı. A.Cevdet Bey, *De La Nécessité d'Une Ecole Pour Les Educateurs Sociaux* kitabında, bunu açık yüreklilikle dile getiriyor.¹⁴⁰

Osmanlı yapısında, gerek eğitim ve gerekse birlik ve beraberliği doğrudan ilgilendiren diğer konularda, İmparatorluğun önemli sorunlarının siyasi olduğu, değişik ulusların gelecekleri ile ilgili siyasi arayışların bulunduğu ve bunun da kaçınılmaz bir durum aldığı anlaşıldığından, metoda ait kuşkuların arttığını görmekteyiz. "*Osmanlılık*" anlayışı, giderek yerini "*Türklük*"e bırakacağına benziyordu. Müslim ve gayrimüslim eşitliği anlayışı, giderek Müslüman olan halklardan yana düşünceler geliştirmeye dönüşüyordu. Herşey giderek "*gerçek*" anlamıyla karşımıza çıkıyordu. Vatan deyince de artık herkes aynı şeyi anlamıyordu. Her ulusun üzerinde oturduğu topraklar onun vataniydi. "*Osmanlı*" vatani, ister istemez bir Diyarbakir'li, bir Makedonya'lı ve bir

140 Hanioglu M.Ş. Age. Osmanlı... s. 625.

Istanbul'lu için aynı şey olmuyordu. Türk olmayan ulusların milliyetçiliği de bu nedenle geliyordu. Arnavut Ibrahim Temo, İttihat ve Terakki'nin kurucularındandı, ama "Arnavut'lugu her halinden belliydi. İttihat ve Terakki'nin önde gelenlerinden İshak Sükuti ve Abdullah Cevdet Kürttüler ve yine Kürt olan Abdurrahman Bedirhan ile birlikte, "*Kürdistan*" dergisinde, hem de "*Kürtlük*" üzerine yazılar yazıyorlardı. Yanlış anlaşılması için belirtelim, tümü de, Kürt ulusunun kendi kimliğini ve kültürünü Osmanlılık içinde geliştirmesini istemekteydi. A.Cevdet, bu anlayışla, 1907 yılında, "*Bir Hutbe Hemşehrilerime*" adlı bir broşür yazdı. "*Uyanınız! Uyanınız!*" diye başlayan broşürde, Osmanlı unsurlarını eşit ve birlikte görmek istiyordu:

"...Bunu anladığımız gün, Arab, Arnavud, Çerkes, Kürd, Ermeni, Rum, Yahudi, Geldani, Süryani, Türk, Laz, Gürcü hasıl Müslim gayr-i Müslim zükür ve inâs Türkiye'nin bütün vatandaşları müştereken bir vatan-ı umumi, adalet ve hürriyet şevkleriyle ayağa kalktıkları dakika..."

Dr. İshak Sükuti'nin "*Osmanlı*" gazetesinin Ocak 1900 tarihli 51. sayısında yayınlanan "*Arnavutlar ve Kürtler*" makalesi, başlangıçta "*Kürdistan*" gazetesi için hazırlanmışken, daha sonra, "*Osmanlı*"da yayımlandı. Ş.Hanioğlu, o dönemde bu tür yazıları içeren dergileri esas arşivlerinde inceleyip dip notlar şeklinde sunmaktadır.¹⁴¹

İttihat-Terakki Cemiyeti'nden söz edilince, anımsanacak ilk isimlerden ikisi, Dr.A.Cevdet ve Dr.I.Sükuti'dir. O ekibin en çalışkanlarındanırlar denebilir. A.Cevdet, "*Bir Kürd*" ve "*Abdullah Cevdet*" imzalarıyla Meşveret, Kanun-i Esasi, Saday-i Millet ve Osmanlı gazetelerinde dini, ahlâki, sosyal ve kadın hakları içerikli yazılar yazdı. 1904 yılında, İsviçre'den sınır dışı edilince, "*İçtihat*"ın yönetimini Hüseyin Tosun yüklendiyse de, yayınına en büyük yardımı Abdurrahman Bedirhan yaptı.¹⁴²

A. Cevdet, yeni dönemin önceliklerinden çok daha değişik

141 Hanioglu M.Ş. Age. Osmanlı... s. 628.

142 Hanioglu M.Ş. Age. Doktor... s. 162, 170.

koşullara sahip olduğunun bilincindeydi. Bu nedenle, yeni dönemin politik değişimlerine değiniyor, akıl yoluyla olaylara yaklaşmak gerektiğini söylüyordu. Hetav-i Kürd'ün 3. sayısındaki, "*Hissi Hadiseler ve Akli Hadiseler*" yazısı böyle bir anlayışı yansıtmaktadır. Onun böylesi yazıları, diğer Kürtleri de giderek etkiliyordu. Bu derginin aynı sayısında, Hizanizade Kemal Fevzi'nin "*Zavallı Kürdler ve Üfûl*" yazısı, böylesi bir anlayışa örnek gösterilebilir.¹⁴³

A.Cevdet, Roj-i Kürd'de, Kürt aydınlarına, yabancı klasiklerin Kürtçeye çevrilmesini öneriyordu. Türçeye pekçok çevirileri olan A.Cevdet, Kürtçeye hâkim değildi, inanıyorum ki, bu üretken kişi, Kürtçeyi güzel bilseydi, bunları da yapardı.

Din ve inanç özgürlükleri konularında hoşgörölü ve bağnazlığa karşı bir mücadele yürüten A. Cevdet, bunu hep sürdürdü: "*Hürriyet-i Vicdan Meselesi: Sadât-ı Ulema-yı Kürdiyeden Abdülhakim Efendi Hazretlerine*" yazısını 15 Nisan 1922 tarihli "*İçtihat*"ta yazdı.¹⁴⁴ Abdülhakim Bey, sonradan "*Arvası*" soyadını alan Kürt Teâli Cemiyeti ve benzerleri örgütlere yakınlık duymuş bir kişidir.

A.Cevdet'ten sıkça örnekler vermemiz ve değinmek zorunda kalışımız, kendisinin, bazı konularda ve dönemlerde zaafılar göstermesine karşın, üretken, çok yönlü ve bir eylem adamı olarak sürekli etkin rol oynamış olmasındandır. Ayrıca belirttiğimiz eksikliklerin yanında, çağının ilerisinde bir anlayışa sahipti.

İttihat ve Terakki Cemiyeti'nin ilk yıllarında, Avrupa'da çok uluslu imparatorluklar vardı; ancak, bu çok uluslu yapı, 1. Dünya Savaşı nedeniyle büyük ölçüde bozuldu. Bu nedenle, başlangıçta iyi giden değişik ulusların birlikteliği anlayışını, özellikle İttihat ve Terakki'nin son yıllarında ve sonrasında korumak çok güçtü.

İttihat ve Terakki ile Kürt ulusal demokratik hareketinin benzerlikleri yanında, farklı yanları da çoktu. Her ikisi de Avrupa'dan esinlenmeye çalışıyordu, ancak bu, Jön Türklerde daha açık, Kürtler'de ise daha sınırlıydı. Jön Türk hareketi, toplumun orta

143 Hanioglu M.Ş. Age. Doktor... s. 318.

144 Hanioglu M.Ş. Age. Doktor... s. 229.

tabakasından insanların bir hareketi halinde gelişirken, Kürt hareketi daha çok Kürt feodallerine ve aristokratlarına dayanıyordu. 1. Dünya Savaşı başlayınca, Osmanlı İmparatorluğu'nu yöneten İttihat ve Terakki Partisi, esas ideolojisi olan Batıcılığı ve Türkçülüğü daha rahat uyguladı. Koşullar karşı durmaya uygun değildi. Batı burjuva fikirlerini alan ve onun teknolojisini uygulamak isteyen İttihat ve Terakki Cemiyeti, devletin "merkezî"leşmesini zorunlu görüyordu. Bu, ideolojisinin ve geldiği noktanın kaçınılmaz sonucuydu, ancak, nasıl uygulanacaktı? Jön Türklerin milliyetçi yanlarının bir an önce açığa çıkmasına, Balkanlar'daki milliyetçilik akımları ve Türk olmayan halkların ulusal istemleri de yardım etti. İttihat ve Terakki Cemiyeti üyeleri, Balkanlar'da ve özellikle Bulgaristan'daki gerillaları tanıma fırsatı bulmuşlardı. Bulgar çetelerinde Rus Narodniklerinin etkileri vardı.¹⁴⁵ Ermeni partilerinde ve Rusya'dan gelen göçmenlerde sıkça raslanan Narodnik tipi bir halkçılık anlayışından, zamanla, Türk asıllı Jön Türkler, kısmen de olsa etkilendiler. Bu tip etkilenme, Kürtlerde çok azdı; üstelik Kürt aristokrat ve derebeylerinin böyle bir perspektifleri de yoktu. Halkı o güne kadar hep istedikleri yöne götürmüşlerdi. Bu bakımdan kendilerine güvenleri vardı, "*Kürt halk kitleleri*" diye bir anlayışlarının olduğu söylene- mezdi. Kurtuluş Savaşı başlarında, "*Kürt Halkı*"nın eskisi gibi bir işaret üzerine kendilerini takip etmediklerini görünce şoke oldular. Onlara göre, kendileri ne derlerse, Kürt halkı öyle yapacaktı.

İttihat-Terakki'cilerin, İshak Sükuti'ye sempati duymalarına karşın, A.Cevdet'i pek sevemediklerini söylemek yanlış olmaz. İttihatçıların yayın organlarında, A.Cevdet karşıtı tavırlar zaman zaman sövgü ve aşağılamalara kadar varmakta. Örneğin, İttihat-Terakki Cemiyeti'nin önde gelen isimlerinden Dr.Bahaeddin Şakir, 4 Eylül 1907'de örgüt içi, gizli olduğu kabul edilen bir yazışmada; "*İçtihad da def'atle Abdülhamid'e satılan Maitre de Chanteur'lerin şerefrâzı bulunan Abdullah Cevdet'indir. Bu sefilin Avrupa'da bulunanlar ne âdi, ne rezil bir mahlûk olduğunu bilirler. onunla münasebet mucib-i ar ve lekedir...*" diye yazıyordu.¹⁴⁶ Açık yayınlarda da eleştiriler alışılmış sınırları aşıyordu.

145 Oran Baskın. Atatürk Milliyetçiliği, 1988, Dost yay., s. 25.

146 Hanioglu M.Ş. uAge. Doktor... s. 208.

İttihat ve Terakki'ciler, halktan çok, halkını seven "seçkin" kişilere ve onların kurtarıcılıklarına güveniyorlardı.

Kürdistan'dan çok İstanbul'da organize olan Kürtler, dış güçlere bel bağlamışlar, hesaplarının çoğunu onlar üzerine yapmışlardı.

İttihat ve Terakki'ci Önde Gelen Kürtler

Yukarıda da değindiğimiz gibi Kürt aydınlarının bazıları, Jön Türk hareketine başlangıcından beri ilgi duydular. Bunlardan İshak Sükuti ve Abdullah Cevdet, hareketin temellerini atanlardandı. İttihat ve Terakki Cemiyeti'ne ve getirmeyi söz verdiği özgür bir meşrutî yönetim kurulmasına katkıda bulunan Kürtler, giderek değişik konumlar aldılar yaşam içinde. Kimileri karşıt oldular ve Ziya Gökalp, İsmail Hakkı Baban gibileri de Cemiyeti'nin ideologu ve önde gelenleri şeklinde üst düzeylerde yer aldılar.

Bunlar kendilerini başlangıçta "Osmanlı" kabul ettiler ve "Kürt"-leri, "Osmanlı"lar içinde eşit haklara sahip unsurlar olarak gördüler. Kürtler'in kendilerini "Osmanlı" olarak kabul etmelerinde başlıca rolü, Müslüman olmaları oynuyordu.

İmparatorluğun Türk olmayan uluslarındaki ulusal çabalara değinen E.E.Ramsaur, o dönemde, Müslüman ve Türk olmayan halklardaki ulusal duyguların zayıflığına dikkati çeker.

"Kürtlere gelince, 1840'ta Abdülmecit'e boyun eğinceye dek Türk egemenliği karşısında yılarca direnmiş bir Kürt şeyhinin oğlu olan Abdurrahman Bedirhan Londra'da Kürdistan adlı bir dergiyi yayınlamakta ve ayrıca Osmanlı'nın yayınına yardım etmekteydi. Aralarında Abdullah Cevdet ve İshak Sükuti'nin de bulunduğu birçok Kürt, Jön Türk hareketine başlangıcında katılmışlar, ancak, bunlar kendilerini Kürt olmaktan çok Türk -hiç olmazsa Osmanlı- olarak görmüşlerdi. Milliyetçilik kavramı Müslüman azınlıklar arasında Hiris-tiyanlara kıyasla çok daha geç oluşmuştur..."¹⁴⁷

147 Ramsaur E.E. Age. s. 81.

1830 sonrasında, Kürdistan'ın Botan bölgesinde, İmparatorluğa karşı sürekli olarak başkaldıran Bedirhan ailesinden birçok aydın yetişti, İstanbul'da yaşamaya zorunlu kılınan ailenin ikinci kuşağından çok kimse, orduda subay ve yönetimin üst düzey görevlerinde bulunuyorlardı. 19. yüzyıl sonu ve 20. yüzyıl başlarında, Bedirhani'lerden çok kimse, İttihat ve Terakki hareketine ilgi gösterdi, ya da içinde yer aldı. İttihatçılar yönetime geldikten kısa bir süre sonra, baskıcı ve Türkçü anlayışlarını uygulamaya koydukça, bunlar da karşıt konum aldılar. Yeri geldikçe, kişisel eylemlerinden söz edeceğiz. Ancak, şimdilik bunların bir listesini sunmak istiyorum.

Büyük Bedirhan Bey'in kaç çocuğu olduğunu kimse bilmedi. Aileden Celâledet ve Kâmuran Bedirhan Bey'leri tanımış olan İngiliz Binbaşı Noel'e göre 90 çocuğu, elçi Trotter'e göre 40 oğlu ve 14 kızı, Elphinson'a göre 65 çocuğu vardı.¹⁴⁸ Torunu Kâmuran Bey, amca ve halalarının 99 adet olduklarını duyduğunu, ancak kendisinin 21 amca ve 21 halasını bildiğini, bunlardan 15-16 amca ve bir o kadar da halasını tanıdığını söylüyor.¹⁴⁹

Bedirhan Bey'in çocuklarından, İttihat ve Terakki'ye önceleri yandaş olup, sonra karşıt konum alan ve Kürt ulusal hareketinde aktif görev alanların başlıcaları şunlardır:

Osman ve Hüseyn; 1879 başkaldırısını yönettiler. Hüseyn, daha sonra, İttihat ve Terakki Fırkası'nın yönetimde bulunduğu 1910 yılında idam edildi.

Mithat Bey; 1889 başkaldırısına katıldı ve 1898'de ilk Kürtçe gazete olan "Kürdistan"ı çıkardı.

Kâmil Bey, Kürdistan'ın özerkliği için Rusya'dan yardım istedi ve 1917'de Rusya tarafından Erzurum valiliğine atandı. Tiflis'de yaşadı.

Halil Ramî, Malatya mutasarrıflığı görevinde bulundu.

Hasan Bey, kardeşi *Hüseyn* ile birlikte, 1910 milletvekili

148 Chris Kutschera. *Le Mouvement National Kurde*, 1979, Paris, s. 20.

149 Chris K. Agc. s. 20.

seçimlerinde Kürdistan'da aday oldu. Seçildi, ancak kardeşi Hüseyin'in tutuklanması üzerine, o da altı ay saklandı. Sonunda tutuklanma sırası kendisine geldi. Tutukluken çok işkence gördü ve yarı yarıya sağirdi saliverildiğinde.

Abdurrahman Bey; Mithat'tan sonra "*Kürdistan*"ın yayını sürdürdü, Avrupa'daki İttihat'çılarla çalıştı.

Bahri Bey; Şeyh Ubeydullah'la birlikte başkaldırdı.

Emin Ali Bey (1851-1926); hukukçu, adliye müfettişi ve 1908'de Kürt Teavvün Cemiyeti kurucularından, 1. Dünya Savaşı'ndan sonra Kürt Teâlî Cemiyeti yöneticilerinden.

Abdürrezzak Bey; Necip Paşa'nın oğlu, İstanbul Valisi Rıdvan Paşa'nın öldürülmesi olayında suçlandı, tutaklandı ve sürüldü; sonraları bütün ailesiyle birlikte Rusya'ya sığındı, 1918'de Musul'da İttihat ve Terakki yönetimi tarafından idam edildi.

Süreyya Bey (1883-1938); Emin Ali Bey'in oğlu, en son, Mısır'da, Kürt ulusal hakları için çalıştı.

Celâdet Bey (1893-1951); Emin Ali Bey'in oğlu, Kürt dili üzerindeki çalışmaları ile ünlüdür, Kürt alfabesinin yapımına büyük emek verdi.

Kâmuran Ali Bey (1895-1978); Emin Ali Bey'in bu oğlu da yayın yoluyla çaba gösterdi, elinizdeki araştırmada yer yer göreceğimiz bunları, ölmeden önce Paris'te, Sorbon Üniversitesi'nde, *Yaşayan Doğu Dilleri Enstitüsü*'nde Kürt Dili Bölümü'nü yönetiyordu.¹⁵⁰

Emin Ali Bey'in önceleri İttihat'çılarla çalışmış diğer bir oğlu da, Konya'da müdürlük yapmış olan *Hikmet Bey*'dir. Bedirhanilerden Türkiye'de kalanlar, Cumhuriyet döneminde değişik soyadları aldılar. *Tahir Bedirhan Bey*'in oğlu *Cemal*, "*Kutay*" soyadını aldı, diğer oğlu *Ferit Bey*, İzmit'te Maarif Müdürlüğü yaptı. Bunlar da diğer Bedirhaniler gibi liberal, önceleri İttihat ve Terakki yanlısı ve sonradan karşıt konum aldılar. Halit Bedirhan Bey'in çocukları *Faiz*

150 Chris K. Age. s. 20

Bey kaymakamlık, Asaf Bey Galatasaray'da Fransızca öğretmenliği yaptı. "Çınar" soyadını alan Vasif Bey ise Mustafa Kemal'in yanında yer aldı ve Maarif Vekili oldu; Bedirhanî'lerin Kürt ulusalcılığı geleneğine karşı durum aldı. 1. Dünya Savaşı sona erdiğinde, Bedirhanî'lerden Hüseyin Hüsnü Paşa Şurayı Devlet üyesiydi ve aynı tarihlerde Hüseyin Avni Bey de Harbiye Mektebi'nde öğretmen, Abdülkadir Bedirhan Bey ise emekli binbaşydı.¹⁵¹

Mithat Bey, 1898'de Kahire'de "Kürdistan" gazetesini çıkarmaya başladı. Kardeşi Abdurrahman Bedirhan, "Kürdistan" gazetesinin yayını Avrupa'da sürdürürken, İttihat ve Terakki'cilerle işbirliği yaptı ve İttihat ve Terakki'cilerin çıkardığı "Osmanlı" dergisine her türlü yardımda bulundu. İmparatorluğun Türk olmayan unsurlarına da büyük yakınlık gösteren Abdurrahman Bedirhan, 1902 1. Jön Türk Kongresi'ne katıldı. 1900 yılında, Sultan'ın emrinde, Ermenilere karşı acımasız bir tavır alan oğlu Osman Paşa'yı evlatlıktan attı.¹⁵² Bu özverili çalışmalarına karşın, Abdurrahman Bey, 1904'de Padişah'ın cazip tekliflerine dayanamıyarak gazetesini geçici olarak kapattı.¹⁵³

1912'de İttihat ve Terakki yönetimi ile Kürt milliyetçiliğinin arası bir ölçüde düzelir gibi olduysa da, Botan'daki karışıklıklarda, Süleyman Bedirhan'ın polis tarafından öldürülmesi üzerine, yeniden bozuldu.¹⁵⁴

Kürt önderlerinden Seyyit Abdülkadir de, 1896 yılında, İttihat ve Terakki örgütünde yer aldı.¹⁵⁵ Cemiyet'in İstanbul'daki Merkez Şubesi'nde yüksek rütbeli kişilerin ve din alimlerinin katılımıyla, önemli etkinliğe sahip bir Merkez Komitesi oluşturuldu. Nadir Bey'in sekreterliğinde, Müşir Fuat Paşa, Merkez Komutanı Müşir Kâzım Paşa, Şeyh Abdülkadir, Şeyh Naili Efendi ve kardeşi Şura-i Devlet Azası Hakkı Bey, eski elçilerden Necib Paşa ve Esat Bey'den oluşan yeni bir komite kuruldu.¹⁵⁶ Görüldüğü gibi, Kürtlerce büyük saygınlığa sahip Şeyh Abdülkadir de bu kez komitede yer alıyordu.

151 Öke M.K. İngiliz Ajansı Binbaşı E.W.C. Noel'in Kürdistan Misyonu (1919), 1990, Boğaziçi yay. s. 101.

152 Ramsaur E.e. Age. s. 81.

153 Ramsaur E.E. Age. s. 83

154 Chris K. Age. s. 22.

155 Akşin Sina. Jöntürkler ve İttihat ve Terakki, 1987, Remzi Kit. s. 29

156 Hanioglu M.Ş. Age. Osmanlı... s. 188.

Böylece, Sultan karşıtı muhalefet başlangıç yıllarındaki gençlik hareketi yerine, toplumun saygın ve halk kitleleri içinde etkileyici rolü bulunan kimselerin yönetimine geçiyordu.

Şeyh Abdülkadir'in İstanbul'daki İttihat ve Terakki merkezinde, Bedevi Şeyhi Naili efendi ve diğer birçok ulema ile birlikte görev almasından kısa bir süre sonra, aynı yıl, Sultan Abdülhamid'i devirip yerine Reşat Efendi'yi geçirmek üzere bir plan hazırlanmaktaydı. Bu iş için fedai grupları oluşturuldu. Fedailerin çoğu Şeyh Abdülkadir'in yardımı ile hazırlandı. M.Şükrü Hanioğlu bunu şöyle dile getirir: "...Kendisinden çekinildiği için, her başvurusunda Saray'dan özel ihsanlar alan Şeyh Abdülkadir aracılığıyla, Fedai şubeleri oluşturulmuştur."¹⁵⁷ Darbe girişimi haberleri, bir ihbar sonucu veya bilinmeyen bir yolla Saray'a ulaştınca, pek çok kişi tutuklanıp, İmparatorluğun uzak yörelerine sürgün edildiler. Tutuklananlar arasında, yakın dönem Kürt tarihinde adı sık sık geçen Şemdinan'lı Şeyh Abdülkadir de vardı. Medine'ye sürülen Şeyh Abdülkadir, İstanbul'a ancak 23 Temmuz 1908 Devrimi'nden sonra dönebildi. 1925 yılında Şeyh Sait isyanı ile ilgili görülerek asılan Seyyit Abdülkadir, o dönemde adaletsiz, baskıcı yönetime karşı olmakla birlikte, Halife'ye ve Sultan'a bağlı biriydi.

Şeyh Abdülkadir, Medine'ye sürgün edildiğinde bütün akrabaları da birlikte gönderildi. buna ait gizli yazışmaların kendisine ait bölümünden bir paragrafı aktarayım: "...Şeyh Ubeydullahzade Abdülkadir Efendi kaffe-i akraba ve tallukatı Medine-i Münevvere'ye gönderilecek ve maliyeden üç yüz ve hazine-i hassa-i şahaneden yüzelli lira harcırah itasıyla maliyeden muhasses sekiz bin guruş maaşına bin guruş zammıyla ve bir miktar hınta gibi zahire tedarikiyle i'zam olunacaktır."¹⁵⁸ Söz konusu yazışmalarda, sürgün edilenlerle ilgili olarak, "Zabtiye ve Dahiliye Nezaretleri"ne yazılan yazı şöyle başlamaktadır: "Bazı su-i hallerine mebni idareten bir tarafa teb'idlerine irade-i seniye-i hazret-i padişahi..."¹⁵⁹

157 Hanioğlu M.Ş. Age. Osmanlı... s. 216.

158 Hanioğlu M.Ş. Age. Osmanlı... s. 455.

159 Hanioğlu M.Ş. Age. Osmanlı... s. 455.

Çalışmaların merkezinin daha çok Mısır ve Paris'e kaydığı dönemlerde de, birçok Kürt ileri geleninin, İttihat ve Terakki Cemiyeti'ne yardımcı olduğu görülmektedir. Şerif Paşa bunlardan biridir; zaman zaman belgeleyeceğimiz gibi, Cemiyet'e yardım etmekten başka, Pangaltı Şubesi Başkanlığı da yaptı.

Hariciye Nazırı Süleymaniye'li Kürd Said Paşa'nın oğlu olan Şerif Paşa, 1865 yılında doğdu. Kürd Said Paşa, Kuruçeşme'de bir yalı "*ihsan*" edilecek kadar Sultan'a yakındı.¹⁶⁰ Şerif, öğrenimine Süleymaniye'de, sonraların ünlü Şeyh Mahmud'u ile birlikte başladı. Mekteb-i Sultani'den sonra, Fransa'da Saint Cyr Askeri Akademisi'nde okudu. Brüksel ve Paris Askeri Ataşesi oldu. 1893 yılında Stockholm Elçiliğine atandı. Abdülhamid karşıtı çalışmalara katılıp, İttihat ve Terakki'li oldu. Bazı kaynaklara göre, Şerif Paşa Stockholm'da elçi bulunduğu yıllarda, babasının cenaze töreninde bulunmak üzere İstanbul'a gelmesi bile engelleniyor.¹⁶¹ On yıl Stockholm Elçiliğinde bulunduktan sonra, Madrid Elçiliğine atanınca, kendi arzusu ile olmayan bu atanmaya karşı çıkarak istifa etti, istifasından birkaç hafta sonra da 2. Metrutiyet ilân edildi.

Dr. İshak Sükuti'nin Tunalı Hilmi'ye Cenevre'den yazdığı 5 Haziran 1899 tarihli mektuptaki bir cümleden, Kürt Şerif Paşa'nın İttihat ve Terakki'cilere para yardımında bulunduğunu öğreniyoruz: "*Kürd'den bu ay da iane aldık.*"¹⁶² Kaldı ki, böylesi belgelere ileride sıkça raslayacağız.

Anılardan anlaşıldığı kadar, İttihat ve Terakki'nin gerçekleştirdiği 2. Meşrutiyet'ten sonra, aradığını bulamadı ve bu kez de Cemiyet ve İttihat ve Terakki Fırkası karşıtı oldu. Cemiyet'ten ayrıldığında, onların "*gayet tehlikeli bir vadiye sarmış olduklarını*" öne sürdü. İstifası 23 Mart 1909 tarihli İkdam gazetesinde yayınlandı.¹⁶³

İttihat ve Terakki hareketi içinde, birçok değişik gruplarla sıkı ilişkisi olan, onlara ekonomik yardımda bulunan, kendi çizgisinde

160 Hanioglu M.Ş. Age. Osmanlı... s. 59.

161 Mehmed Selahaddin Bey. İttihat ve Terakki'nin Kuruluşu ve Osmanlı Devleti'nin Yıkılışı Hakkında Bildiklerim, 1989, İnkilâb yay. s. 125.

162 Küçük Y. Aydın Üzerine Tezler 3, Tekin yay. 1985, s. 224.

163 Şerif Paşa. Bir Muhalifin Hatıraları, 1990, Nehir yay. s. 9.

pek kararlılık göstermeyen, renkli bir kişiliğe sahip olan Şerif Paşa'nın, 1908 devrimi'nden sonra silahlanma çabası ve gizli işler peşinde olduğunu görüyoruz. Daha sonraki yıllarda suçlayacağı Almanlardan, ordunun geliştirilmesi için subay ve silah isteminde bulunur. İleride olası bir savaşta Almanların yanında yer alma durumunu da Almanlara hatırlatmaktadır.¹⁶⁴

Gıyabında iki kez ölüm cezası alan Şerif Paşa ve aralarında Kürtlerin de bulunduğu birçok muhalif, 31 Mart 1909 Olayı'ndan sonra, yurt dışına kaçmak zorunda kaldı. Dönemin ünlü gazetecilerinden Kürt Mevlânzade Rifat Bey de Mısır'a ve oradan Paris'e geçti. Şerif Paşa ve Mevlânzade Rifat, Şerif Paşa'nın ekonomik yardımlarıyla, "*Serbesti*" gazetesinin Paris'te yayınlanması konusunda anlaştilar. Gazete çıkmaya başladı, ancak, bu iki ünlü Kürt arasındaki parasal konular, üzücü bir şekil aldı. Bunu, Şerif Paşa anılarında dile getirirken, sürekli olarak Mevlânzade'yi suçlayıcı dil kullanır. Sonunda, "*Serbesti*"nin yayını durdurulur.¹⁶⁵ Kurtuluş Savaşı döneminde Suriye'ye kaçan Mevlânzade'nin Halep'te yayınladığı, döneme ilişkin anılarında, Şerif Paşa hakkında benzeri küçültücü ifadelere yer verildiğini görüyoruz. Serbesti'den sonra, Şerif Paşa, Paris'te 15 Ekim 1909-Nisan 1914 tarihleri arasında "*Meşrutiyet*" gazetesini çıkardı; bugünkü anlamıyla gazeteden çok bir dergiydi "*Meşrutiyet*". İttihat ve Terakki'ye karşı çok sert bir muhalefet yürüttü.

1914 yılı başlarında, Fransa, İttihat ve Terakki hükümetine yeni bir kredi açma eğilimi gösterdiğinde, Şerif Paşa, bu kredinin verilmemesi için çok çaba gösterdi. 800 milyon franklık kredi ile, İttihatçıların baskı ve demokrasi dışı eylemlerini arttıracaklarını öne sürdü; ancak, kredi sağlandığında, Şerif Paşa'ya göre, artık muhalefet yapma olanağı kalmıyordu, bu nedenle de, "*Meşrutiyet*", yayınına Nisan 1914 tarihinde son verdi.¹⁶⁶ "*Meşrutiyetin Vedası*", Şerif Paşa'nın son makalesi oldu; Paşa, son durumu tartışıyor ve yayına neden olan değişimleri anlatıyordu. "*Meşrutiyet*" gazetesinde, Şerif Paşa, 1908'lerden önce, Paris'te, kendisinden

164 Hanioglu M.Ş. Age. Doktor... s. 237-240.

165 Şerif Paşa. Age. s. 113.

166 Timur Taner. Tarih ve Toplum derg. sayı 72, 1989.

ekonomik yardımlar gören ve o dönemde, Meclis-i Mebusan Reisi olan Ahmet Rıza'yı da acımasız eleştiriyor. Enver, Talat ve Cemal Paşa'lara uyan bir "hain" görüyordu onu. Şerif Paşa'ya göre, İttihat'çılar, vatandaşları "Türkler" ve "Türk olmayanlar" diye iki bölüme ayırarak, koyu bir Türk milliyetçiliği yapıyorlardı ve yönetimin demokratik bir yanı yoktu. İttihat ve Terakki Partisi'nin sözcüsü Hüseyin Cahit'in -Yalçın-, "Tanin"deki yazılarına karşı çıkıyor ve onu şöven bir Türk milliyetçisi görüyordu. Şerif Paşa, Hüseyin Cahit'in "Türklerin fetih hakkı"ndan söz ederek, diğer halkları küçük görmesini örnek gösteriyordu.

1912 yılı sonlarında, Hürriyet ve İtilaf Fırkası'nın yönetime geldiği kısa dönemde, Şerif Paşa, yurda döndü. Askeri bir mahkeme, kendisi hakkındaki eski kararları kaldırdı. İstanbul'da fazla kalamadı, İttihat'çıların, ünlü Babiâli Baskını ile yönetimi yeniden ele geçirmeleri üzerine, yurt dışına bir kez daha kaçmak zorunda kaldı. Mahmut Şevket Paşa'nın öldürülmesiyle ilgili görülerek, giyabında idam cezası verildi.

Şerif Paşa, İttihat'çıları eleştirirken, onların şövenist ve ayrımcı anlayışlarını ön plana çıkardı. Ancak, verdiği örneklerde Kürtlere değinmeden, 1909 yılında Adana'da yaşanan Ermeni kıyımını dile getirir. Anılarda, İttihat ve Terakki Cemiyeti yayın organı olan Tanin gazetesinden söz ederken; "...Birer birer her ırka, her unsura çattı, gereksiz yere şuna buna bağımsızlık düşüncesi, ihtilâlcî amaçlar isnad eyleyerekten Rum'undan Ermeni'sine, Arab'ından Arnavud'una kadar bütün Osmanlı uluslarını gücendirdi, Cemiyet'e karşı adeta düşman etti..." diyen Kürt Şerif Paşa'nın örnekleri arasında Kürtleri görmemek ilginçtir.¹⁶⁷

Şerif Paşa'nın, 1.Dünya savaşı sonrasında Kürt ulusal istemleri konusundaki çalışmalarına gelince, bazı yazarlar, onun önceleri Kürt haklarını gözardı eden tutumunu, Osmanlı birliğini ve bütünlüğünü korumak için çalışan bir Osmanlı aydınınının, artık parçalanmanın kaçınılmazlığı karşısında, kendi halkına dönme eğilimi ile açıklarlar. A.Özalp bunlardan biridir. Bir bölüm araştırmacı

167 Şerif Paşa. Age. s. 22.

ise, onun heyecanlı ve hareketli mizacının bir arayışı olarak görür bu değişimleri. Örneğin, Taner Timur, "yeni bir dava ve yeni bir heyecan"ı söz konusu eder. Ancak, "kısmen umutsuzluk, kısmen oportünist" bir dönem yaşadığını da kabul ediyor.¹⁶⁸ T. Timur, onun şoven milliyetçiliğe ve baskıya karşı olduğunu vurgularken, bu konudaki tutarsızlığını da gözden kaçırmıyor. Öyle ki, İttihat'çılardan Talat Paşa'nın Çingene, Selanik'lilerin Yahudi ve "Dönme" olduklarını sık sık öne çıkarmakla kendisi de aynı konuma düşüyor.

Şerif Paşa, Kürt haklarını savunmaya yönelince, çoğunluğunu Türk milliyetçisi ve eski İttihat'çıların oluşturduğu büyük bir bölüm insan, bilimsel yaklaşımlardan çok, sövgü ve yergilerde bulundular.

İttihat ve Terakki karşıtı bazı tutucular da, Paşa'ya kızıyorlardı. Şerif Paşa'nın Avrupa'daki lüks yaşamı, onları, olumsuz etkiliyordu. Onlar da muhaliftiler, ancak, "Paris'te şampanyalar içerek, Osmanlı hükümetini din ve vatan düşmanları karşısında" küçük düşürmekten yana değillerdi.¹⁶⁹

Yaşamının önemli bir bölümünü Avrupa başkentlerinde geçiren Şerif, kapitalizmi yeteri kadar tanıma olanağı bulmuştu ve bundan esinlenerek, "Milli bir banka" kurulması çalışmalarında da bulundu.¹⁷⁰

Kürt Şerif Paşa, "İttihat ve Terakki'nin Sahtekarlıklarına, Denaetleride Bulent Bir Sada-yı La'netimiz, Impremerie L'Hoir. Paris 1911" kitabında, yukarıda değinilen geniş tutuklamaları izleyen toparlanma döneminde, Paris'tekilere ekonomik yardımda bulunduğuna dair bilgiler vermektedir.¹⁷¹

1894 yılında Paris'e giden, sonraları İttihat ve Terakki'nin milliyetçi önderlerinden ve 1908 Devrimi'nden sonraki ilk Meclis-i Mebusan reisi olan Ahmet Rıza, anılarında, isminin açıklanmasını

168 Timur T. Ag dergi.

169 Ahmet Hilmi. Muhalefetin İflası İtilaf ve Hürriyet Fırkası, 1991, Nehir yay. s. 26.

170 Şerif Paşa. Age. s. 36.

171 Hanioglu M.Ş. Age. Osmanlı ... s. 227.

istemeyen Stockholm Elçisi Şerif Paşa'nın, İttihat ve Terakki'nin yayınlarına yardım amacıyla ayda yüz frank gönderdiğini yazmaktadır. Bu para o dönemde azımsanmayacak bir miktardı.¹⁷²

"Kürtler" adlı eserin yazarı, İran Eski Genelkurmay Başkanı ve İran'ın Ankara Büyükelçisi Hasan Arfa, Şerif Paşa'yı anlatırken 1. Dünya Savaşı yıllarında Monte Carlo'da komşu iki villada oturduklarını, kurnaz ve eğlenceye düşkün, diplomasiyi iyi bilen bir kişi olduğunu söyler. Ermenilere yakınlık kurarak İngiltere ve Rusya'yı memnun ettiğini ve İran Kürtlerinden yana tavır koymamakla İran ve A.B.D.'yi kızdırmamaya özen gösterdiğini anlatır Arfa.¹⁷³

Kürt önde gelenlerinden, Stockholm Elçisi Şerif Paşa, Saray'a İttihat ve Terakki önderlerinden Tunalı Hilmi'nin başkentleri dolaştığını ve kendisini "*Genç Türk ve Mısır ulemasının vekil-i has*" diye tanıttığını yazmaktadır, (Şerif Bey'den Mabeyn'e, 17 Haziran 1899).¹⁷⁴ Şerif Paşa, İttihat ve Terakki'cilerin Padişah'a suikast düzenleyeceklerini de bildirecektir. "*...Genç Türkler cemiyet-i fesadiyesince şiddetli bir hareket icrası hususunun katiyen kararlaştırılmış olduğunu...*"¹⁷⁵ ifadeleri, birkaç yıl önce kendilerine yardım ettiğini söylediği İttihat ve Terakki örgütüne karşı kullanılmıştır.

1909 yılında, "*Yıldız Sarayı*"ndaki gizli belgelere el konulduğunda, Sultan Abdülhamid'e gelen jurnaller de ortaya çıktı. Acı bir gerçektir, birbirini jurnallemeyen aydın ve devlet görevlisi çok azdı; bunun üzerine açıklamalarından vaz geçildi ve ortadan kaldırıldı. Ancak, İttihat ve Terakki'liler karşıtlarının aleyhinde bunları kullandılar. Bu arada, Şerif Paşa'nın Sultan Abdülhamid'e yazdığı öne sürülen jurnal metinleri, İttihat ve Terakki'nin yayın organı Tanin'de 25 Şubat-1 Marta 1909 tarihleri arasında yayınlandı.¹⁷⁶

Bedirhanizade Mithat Bey tarafından 1898 yılında Kahire'de

172 Ahmet Rıza Bey'in Anıları, 1988, Arba yay. s. 19.

173 Arfa Hasan. Kürtler Üzerine, 1991, Özge yay. s. 45.

174 Hanioglu M.Ş. Age. Osmanlı... s. 313.

175 Hanioglu M.Ş. Age. Osmanlı... s. 317.

176 Şerif Paşa. Age. s. 120.

yayınlanan "*Kürdistan*" gazetesinin, daha sonra Mithat'ın kardeşi Abdurrahman Bedirhan yönetiminde, yayını Cenevre'de sürdürdüğünü söylemiştik. Abdullah Cevdet ve İshak Sükuti, "*Kürdistan*" dergisinde çeşitli yazılar yazdılar. Abdurrahman Bedirhan, onlarla birlikte İttihat ve Terakki'ci olarak hareket ediyordu. "*Osmanlı*" gazetesininin 1 Mayıs 1899 tarih ve 35 nolu sayısında, "*Kürdistan Gazetesi*" başlıklı makale ile "*Kürdistan*" gazetesi üzerindeki baskılar, Saray'ın, Paris ve Viyana elçiliklerinin çabaları dile getiriliyordu.¹⁷⁷ Bu dönemde Kürt demokratik ve kültürel istemleri ile İttihat ve Terakki'cilerin amaçları arasında herhangi bir karşıtlığın olmadığı, hatta daha ileri gidilerek, işbirliği yapıldığı görülmektedir. İttihat ve Terakki'nin yayını gibi, "*Kürdistan*" gazetesinin de yurda sokulması yasaktı. O yıllara ait Diyarbakir ve Adana illerinin "*Muhaberat kaydına mahsus defter*"ler incelendiğinde, bu yayınların Mısır kanalıyla girdiğini öğreniyoruz. Kürdistan gazetesinin Anadolu'ya sokulmaması, Abdurrahman Bedirhan'ın vatandaşlıktan atılması, Kürdistan'la ilgili kitapların yasaklanması, Kürdistan gazetesinin yarattığı endişelere ilişkin, ayrı ayrı "*İrade-i Seniye*" -Padişah buyurduğu- vardır.¹⁷⁸ Jön Türk'ler, Kürtleri, Ermenilere karşı kendi yanlarına alma amacıyla, bu gazeteye daha sıcak baktılar ve diğerlerinden ayırdılar.

Bir Kürt önderi olan ve 1899 yılı sohbaharında Sultan'a karşı düzenlenecek olan komplot girişimleriyle ilgili olduğundan şüphelenilen Abdurrahman Bedirhan, 5 Ekim 1899 tarihinde İsviçre'de sorguya çekildi. Abdurrahman Bedirhan, İttihat ve Terakki'nin oradaki adamlarından birisi olarak gösteriliyordu.¹⁷⁹ Sorgulamada, iddia ciddi bulunmayarak, Osmanlı Hükümeti'nin A.Bedirhan'ın İsviçre'den sınır dışı edilmesine ilişkin istemi reddedildi.

O dönemdeki yazışmaları inceleyince, Abdurrahman Bedirhan'ın da, diğer birçok İttihak ve Terakki'li gibi, Saray'dan gördüğü, türünü bilmediğimiz bazı yararlar karşılığında, muhalif çalışmalarını bıraktığını veya yavaşlattığını görüyoruz.

177 Hanioglu M.Ş. Age. Osmanlı... s. 282.

178 Hanioglu M.Ş. Age. Doktor... s. 211.

179 Hanioglu M.Ş. Age. Osmanlı... s. 319.

2. Meşrutiyet döneminin ünlü politikacısı, gazeteci Mevlanzâde Rifat, "*Serbesti*" ve "*Hukuk-i Umumiye*" gazetelerini çıkardı. Daha sonra, İttihat ve Terakki Fırkası karşıtı, Fedkaran-ı İslâm Cemiyeti, Osmanlı Ahrar Fırkası, Radikal Avam Fırkası ve İslahat-ı Esasiye-i Osmaniye Fırkası'nda etkin konumlar aldı. 31 Mart Olayı sonrası kurulan Divan-i Harb tarafından 10 yıl sürgün cezasına çarptırıldı.¹⁸⁰

Kürt Mevlânzade Rifat, 1929 yılında Halep'te yayınladığı "*Türk İnkılabı'nın İçyüzü*" adlı kitabında, 1918 ve sonrasını anlatırken, Doğu'da oluşturulan Vilayet-i Şarkıye Müdafası Hukuk Cemiyeti'nun kuruluşuna da değinir.

Bu yıllarda Cenevre'de, Jön Türkler arasında bir başka Kürdün aktif olduğunu görmekteyiz. 1900 yılı başlarında kurulan "*Şefk-i İttihad*" örgütünü kuranların çoğu, Trablus'tan kaçıp buraya gelmiş Osmanlı sürgünlerinden oluşuyordu. Bunlar Hüseyin, Bedirhanzade Mahmut, Rıza ve Beyrut'ta posta memuru iken kaçan Hilmi Beylerdi. Ancak bu örgütün önemli bir etkinliği olmadı.¹⁸¹

Bedirhanzade Osman Paşa'yı, bu dönemde, Mısır'daki İttihat ve terakki hareketinin içinde, aktif ve toparlayıcı olarak görüyoruz. 1901 yılı başlarında, Kahire'de Damat Mahmut Paşa, Sait Halim Paşa ve Bedirhani Osman Paşa, Osmanlı despot yönetiminin karşıtlarını örgütlemekteydiler.

Beyrut jandarma binbaşısı Kürt Ecelyakınzade Mustafa Bey, Jön Türk yandaşlığı ve Mısır ile Avrupa'dan gelen yayınların ülkeye sokulmasına yardım ettiği öne sürülerek suçlandı.¹⁸²

Bu arada Şam'da Bedirhan Paşazade Mahmut Bey ve Halep'te tutuklu bulunan oğlu Salih Avni Bey, Osmanlı yönetimine ve Sultan Abdülhamid'e karşı Jön Türkler'le birlikte mücadele ettikleri için cezalandırıldılar. Bu kişilerle ilgili 9 Ağustos 1897 tarihli yazılarda, "*Cemiyet-i Fesadiye mekasidına hizmet eder takımından oldukları anlaşılmış olmasından dolayı...*" ibaresi kullanılmıştır.¹⁸³

180 Şerif Paşa. Age. s. 119.

181 Hanioglu M.Ş. Age. Osmanlı... s. 380.

182 Hanioglu M.Ş. Age. Osmanlı... s. 508.

183 Hanioglu M.Ş. Age. Osmanlı... 513.

Sonuna kadar olmasa da, özellikle ilk dönemlerde, İttihat ve Terakki Cemiyeti içinde çalışan Kürtlerden biri de, Diyarbakır'lı Süleyman Nafiz'dir. Siverek'in Bucak nahiyesine bağlı Bahçe köyünden olup, Diyarbakır'a yerleşen Said Paşa'nın oğlu Süleyman Nafiz,¹⁸⁴ 1869 yılında Diyarbakır'da doğdu. Erken yaşlarda Sultan karşıtı fikirler edindi ve bu nedenle 1897 yılı başlarında Paris'e kaçıp Jön Türkler'e katıldı. Aynı yıl yaz aylarında, Avrupa'ya gelen başhafiye Ahmet Celâleddin Paşa'nın araya girmesiyle, birçok Jön Türk, memurluklar kabul edip yurda dönerken, Süleyman Nafiz de Bursa Mektupçuluğu görevi ile yurda döndü.

İttihat ve Terakki'nin 2. Meşrutiyet'i ilân ettiren başarısı, Kürtlerde değişik biçimde etkiler yarattı. Büyük bir bölüm, diğer halklar gibi, kendi öz örgütlerini oluşturup Kürt ulusal-kültürel kazanımları için çaba gösterirken, bir bölüm Kürt de, İttihat ve Terakki'nin Türkçü cephesinde yer almak için, kimliklerini yadsıyarak, "*Kürt değil, Türk olduklarını*" kanıtlamaya uğraştılar. Cumhuriyet'ten sonra, böylesi eski İttihat'çı Kürtlerin sayısı arttı. Ziya Gökalp gibi Süleyman Nafiz de aynı tavrı koydu. Tebriz'de yayınlanan "*Asayiş*" gazetesi, Süleyman Nafiz'in Kürt olduğunu yazınca, "*Resimli Gazete*"de, 11 Kasım 1924 tarihinde, "*Yeni İran-ı Viran*" başlıklı bir yazıyla yanıt verdi ve Türk olduğunu söyledi. Ancak yine de kendi el yazısı ile doldurduğu memuriyet yaşamı bildiriminde; "*Anadili Türkçeden başka Kürtçe, Farsça, Arapça ve Fransızca'yı bildiğini*" yazmıştı.¹⁸⁵ Yumuşak bir İttihat'çı olan Yahya Kemal, Paris'te iken, Jön Türklerin, "*meşkûk bir insan*" diyerek, Süleyman Nafiz'e sıcak ilgi göstermediklerini söylüyor.¹⁸⁶ Sonraları Bağdat valisi olduğunda, Talat Paşa, Azeri Esedullah Tebrizi'ye ilgi göstermesini, arzularını yerine getirmesini ister Süleyman Nafiz'den. Ancak, bir Türk olan Şeyh Esedullah Tebrizi, Kürt Süleyman Nafiz'in Osmanlı yönetimine çok katı bir şekilde bağlı oluşuna hayret eder ve bunu da "*Nâsirüddin Şah ve Babiler*" adlı eserinde dile getirir.¹⁸⁷

İttihat ve Terakki Cemiyeti, Kürt ulusal istemlerine, Kürt kökenli Türklerle(!) yanıt vermeye özen gösteriyordu. Basında bu görevi, Süleyman Nafiz yerine getiriyordu.

184 Sılopi Z. Age. s. 182.

185 Karakaş Şuayb. Süleyman Nafiz, 1988, Kültür ve Turizm Bakanlığı Yay. s. 38.

186 Karakaş Ş. Age. s. 38.

187 Karakaş Ş. age. s. 91.

4 Nisan 1912 tarihli "Hak" gazetesinde, "Şarki Anadolu'da İslahat" başlıklı bir yazı yazdı Süleyman Nafiz. Yazıda, Kürt ve Ermenilerin, Osmanlı İmparatorluğu'na olan bağlılıklarını arttırmak amacıyla, reformlar yapılarak durumlarının düzeltilmesi gereği belirtildi. Kürdistan'dan, öğrenim için İstanbul'a gelen bir genç, bu yazıyı mektupla yanıtlıyor; "Ayrı bir ulus olan Kürtlerin, kendilerine özgü dilleri ve kültürleri bulunduğunu; bunu yaşatmaya ve geliştirmeye kararlı olduklarını söyledi" yanıtında. Dikkat çekicisidir, Süleyman Nafiz'in üç gün sonra, 7 Nisan tarihli yanıt yazısı, Türkiye'nin bugünkü yöneticilerinin savlarına çok benzer. "Kürd Lisanı" başlıklı yazıda, uygar bir ülke olmak için dil birliğinin gerekli olduğu, Kürtçe diye bir dilin var olmadığı, Kürtçe denilen "konuşma tarzı"nın, "Farsî'nin pek sevimsiz bir patuası hükmünde" olduğu öne sürüldü. "Bu sevimsiz taşra ağzının", Kürtlere uygar bir nitelik kazandırmadığı ve onların ilerlemesini engelediği eklenir ardından. Uyarılarda bulunan Süleyman Nafiz, Kürtlerin ilerlemeleri için, "Lazlar ve Çerkesler gibi" Türkçe öğrenmelerini anımsatır. Kürtlerin Türkleşmelerini, Kürtlerin yücelmeleri şeklinde görür. "Daha kuvvetli ve şerefli bir unsura inzimâm etme, tenezzül değil, teâli ve tekâmül addolunmalıdır", diyen S.Nazif, Türklerin daha güçlü ve şerefli olduklarını, Kürtlerin onlara katılmalarının, Kürtler için küçültücü değil, aksine ileri ve yüce bir konum kazanma olduğunu anımsatır.¹⁸⁸

16 Kasım 1924 tarihinde, Son Telgraf gazetesinde, Süleyman Nafiz'in "Kürdistan Meselesi" makalesi yer alıyor; ona göre İngilizlerin kıskırtması olan bu sorunda, Türklerden bazıları da yardımcı oluyorlar: "..Vatanımızın Kürd vatandaşlarımızla meskûn aksâmını bilenler bu fikrime bilâ-tereddüt iştirâk ve iddiâmı tastik ederler. Erzurum'dan Süleymaniye Sancağı'nın cenubuna kadar, sekenesinin efkâr ve âmâlî birer birer suâl ve tedkik olunsun; Türk'den ayrı yaşamayı isteyen aklı başında bir Kürde tesadûf edilmez. Kürdistan namıyla bir mes'ele icâd etmek isteyenler yalnız İstanbul'da mevcuttur. Ve yine İstanbul'da bir fikr-i mesmûm ile

188 Karakaş Ş. Age. s. 96.

aşlanmış bir kaç bî-şuurdan başka, o vilayetlerde bu fikri iltizâm eder bir adam görülmez. Ve bu bî-şuurlar arasında, garibdir ki, irken Türk olanlar adeta Kürtler'e mütefevvikdirler..."

"İngilizler meşrutiyeti müteakib, memleketimizi kemiren ihtilâflar arasına bir de Kürdistan mes'elesi sokmaya çalışmışlardı..."¹⁸⁹

Kurtuluş Savaşı yıllarında ve sonrasında, artık S.Nazif, "Osmanlı"lıktan pür bir "Türkçülüğe" kaymıştı. Türk olmayan halkları, "Osmanlılığa" bağlılık göstermedikleri için suçlamaktaydı. İmparatorluk parçalanınca, giderek Türkçüleşir ve akıl almaz savlar savunur. Bütün İttihat ve Terakki'lilerde, değişik ölçülerde belirtilerini gördüğümüz bir mistisizme dönüşür Türkçülük. Bütün Peygamberlerin Türk olduklarını savunur.

27 Nisan 1922 tarihli "Yarın Mecmuası"nda, "Türke Dair" makalesinin son bölümünde, Hazreti İbrahim'in Belh'li ve "Türk oğlu Türk" Azer adlı birisinin oğlu olduğunu ve böylece, onun soyundan gelen diğer Peygamberlerin de Türk olduklarını öne sürer. "...Hz. İsmail'den Hz. Muhammed'e ve Hz. İshak'dan Hz. İsa'ya kadar bilimum enbiyâ-yı izâm bir Türk oğlu Türk'ün muazzam hafidleridir. Yusuf Türk, Musa Türk, Davud Türk, Süleyman Türk, hep Türk, hep Türk..."¹⁹⁰

Ancak, bilincinin altında, yayılmacı bir anlayış yer aldığı için, S.Nazif'in, Kürtlerden de eli olmuyor. Kürtleri kullanma, İttihatçıların ve onlardan etkilenen hareketlerin önemli bir özelliğidir. Süleyman Nazif de, İran'ın parçalanacağını, oradaki Türk ve Kürtlerin, Türkiye ile birlikte olacağı umudunu taşır. 11 Kasım 1924 tarihli *Resimli Gazete*'de bunu açıkça dile getirir.¹⁹¹

2. Meşrutiyet döneminde öne çıkan Kürtlerden S.Nazif ile Şerif Paşa arasındaki çekişmeye de değinmek gerekir. S.Nazif'i, Şerif Paşa'ya hakaret edecek kadar ileri götüren somut olayı bilmiyoruz. 1910 yılında S.Nazif, imzasız ve 14 sayfalık bir kitapçık yayınladı.

189 Karakaş Ş. Age. s. 139.

190 Karakaş Ş. Age. s. 139

191 Karakaş Ş. Age. s. 139.

Adı, "Boş Herif"di kitabın. Eserin kapağında, parantez içinde "İstokholm sefir-i sabıkı curnalıcı Şerif Paşa'nın şahsiyle eb ü ceddinin tercüme-i hâlini mutazammın risâledir." cümlesi vardı. Şerif Paşa, fiziksel olarak güzel ve yakışıklı biriydi; bu nedenle, Avrupa'lılar ona, güzel anlamına gelen Fransızca "beau" kelimesini de ekleyerek "Beau Şerif" diyorlardı. Onu aşağılamak üzere, karşıtları, bu iki kelimeyi "Boş herif"e çevirmişlerdi. S.Nazif, Şerif Paşa için en aşağılayıcı deyimleri kullandı bu yapıtta. "Bazı çehre ve mâhiyetleri vardır ki ne kadar istitâr etmek istese yine en çirkin hutût ve eşkâliyle mûmâyân olur. Koca Avrupa'nın aksâ-yı şimalinde on sene Kızıl Sultan'ı temsil etmiş olan Şerif Paşa bunlardan ve bunların en alçak ve iğrençlerindedir."

Hıncını alamayan S.Nazif, aşağılamayı sürdürür: "Bu bir acibedir. Nâmus ve hamîyyet gibi elfâz-ı mukaddeseyi sık sık lisân ve kaleme almak sûretiyle maâl-i beşerîyeye mütevâliyen işkenceler etmekte olan bu ucûbe-i ahlâk ve hilkatın reâdet-i cibilletini eşkâl ve derecâtiyle tanımak için menşe-i meş'umiyle hayat-ı reziliyesinin suver-i güzâresini birer birer tedkik etmek icab eder."

"Şerif Paşa'nın babası Süleymaniye'li Said Paşa'dır. Fakat Said Paşa, onun müseccel ve ma'rûf babasıdır. Kaldı ki, ...bu denî dünyaya kimin sulbinden geldiğini hatta anası ve nerede doğduğunu belki babası bile bilmez."¹⁹²

S.Nazif önceleri "İslami bir Osmanlı" anlayışdaydı. Bu anlayışı taşıdığı günlerde, Türkçü Ahmet Ağaoğlu'na yazdığı yanıtın bir yerinde şöyle der:

"...Bugün bir kerimem olsa putperest kalmış bir Türk'e, hatta Şîiye tezvic etmem. Fakat bir Arab, bir Kürd, bir Çerkes, bir Lâz, bir Tatar, bir Hindli, bir Cavalı benim makbûl bir dâmâdım olabilir..."¹⁹³

Birçok Türk kökenli İttihat'çı, İslamlik, Osmanlılık ve Türkçülük arasında kararsız dönemler yaşadı, ancak, süreç ve diyalektik koşullar, onları Türkçülükte karar kılmaya zorladı. Süleyman Nazif'in yaşam çizgisi de onlarınkine benzedi.

192 Karakaş Ş. Age. s. 211.

193 Karakaş Ş. Age. s. 269.

İttihat ve Terakki'de yer almış Kürtlerin durumlarına değinirken, sık sık çelişkili durumlarla karşılaşılıyor. 1908 yılında İstanbul'da Araplar bir "İslam Arap" örgütü, o günkü deyimle "Kulübü" açmışlardı. Babanzade ailesinden Ahmet Naim Efendi, "İttifak" gazetesinin 17 Ağustos 1908 tarihli sayısında, "Arap kardeşlerimize bir nasihatımız" başlığı altında seslenirken, "İstanbul'da bulunan bizim Arap kardeşlerimizin kulüp açmak istediklerini ve İstanbul'da bulunan Arapların isimlerini deftere kaydettiklerini duyduğum zaman, ne günahımı saklıyayım zevkim kaçtı..." demektedir.¹⁹⁴ 23 Temmuz 1908 Meşrutiyet ilânının üzerinden henüz bir ay bile geçmediğini unutmayalım. İttihat ve Terakki'ye yakınlık gösteren ünlü bir Kürt, Arapların kültürel çalışmalarına karşı çıkıyordu.

İttihat ve Terakki Cemiyeti'nin ve Partisi'nin önde gelen bir Kürt üyesi de, İsmail Hakkı Baban'dır. Bağdat Mebusu ve bir süre de Maarif Nazırı olan İsmail Hakkı, Parti'nin yayın organı olan Tanin gazetesinde başyazılar yazdı. Üniversitede Anayasa dersleri hocalığı yaptı. Kendisinden sık sık söz edeceğiz. Feroz Ahmet, İttihat ve Terakki Cemiyeti'ne ilişkin araştırmalarında, ona, 1911 yılından sonraki iç ve dış politikaların belirlenmesinde büyük rol vermektedir.¹⁹⁵

İttihatçılarla çalışmış bir diğer Kürt de, Jön Türk'lerin Paris'te toplanan 1. Kongresine Abdurrahman Bedirhan ile birlikte, Kürt delegesi olarak katılan, Süleyman Hikmet Baban'dır. 1. Dünya Savaşı başlarında Süleymaniye milletvekili olan S.Hikmet Baban,¹⁹⁶ Demokrat Parti ve Cumhuriyet Halk Partisi dönemlerinin önde gelen siyaset adamı, bir ara bakanlık da yapmış olan Cihat Baban'ın babasıdır. Cihat Baban, Kürt sorununa ilgi duymadı.

İran'daki Şikak aşiret reisi Sımko'nun babası Mehmet Ağa döneminde, İran Devleti'nin İran Kürdistanı üzerindeki kontrolü çok zayıftı. Osmanlı yönetimi, bu yöreyi Osmanlı İmparatorluğu yararına kullanmak için, görüşmelerde bulunmak üzere, Mehmet Ağa'yı

194 Sarkisyan Sarkis. Age. s. 98.

195 Feroz Ahmad. İttihat ve Terakki, 1984, Kaynak yay. s. 162.

196 Bleda M.Şükürü İmparatorluğun Çöküşü, 21979, Remzi Kit. s. 11.

Istanbul'a çağırıldı. Mehmet Ağa, İstanbul'daki Bedirhan ailesiyle iyi ilişkiler kurdu. Abdurrezak Bedirhan ile Mehmet Ağa da onlarla birlikte tutuklanıp sürgüne gönderildi ve büyük işkenceler gördü. Mehmet Ağa'dan sonra aşiret işlerini yürüten, Sımko'nun ağabeyi Cafer Ağa'nın -bazı kaynaklarda Cevher- İttihat ve Terakki önderleri ile sıcak ilişkileri vardı ve onların önerileriyle İran'a sık sık başkaldırıyordu.¹⁹⁷

Petrosyan, Sultan'a karşı olanlar arasında yer alan Şeyh Nail'i, Şeyh Abdülkadir'in kardeşiymiş ve bu nedenle de sürüldü,¹⁹⁸ diyorsa da, Şeyh Abdülkadir'in böyle bir kardeşi olduğuna ve siyasi etkinliklerde bulunduğu başka bir yerde rastlayamadık.

1889'da Sultan'a karşı harekete girişecek olan Bedirhanilerin büyük bir bölümü tutaklandı ve Trabzon'dan İstanbul'a getirildi. Bu nedenle, Jön Türk fikirlerine uygun bir ruh ve mantığa sahiptiler. Yine bu dönemde İttihat ve Terakki'cilerle yakın ilişkilerini ve hatta işbirliklerini sürdüren Avrupa'daki Kürt yurtseverlerinin, Ermeni gazete ve dergileriyle de yakınlıkları vardı; örneğin Duruşak, Pro Armenia dergileri.

İttihat ve Terakki'cilerle ilişki kurup çalışan bir diğer Kürt de, 1904'te Mısır'a kaçan Lice'li Ahmet Ramiz idi. Orada da İttihat ve Terakki'cilerle birlikte çalıştı. 1900 yılında kurdukları "*Kürt Azm-i Kavi Cemiyeti*"nin büyük bir etkinliği olmadı. Mısır'da, Melayê Batê'nin yazdığı Kürtçe mevludu yayınladı, Kürt kültürü üzerindeki çalışmalarına Ezher Medresesi'nde okuduğu dönemde de devam etti. 1908 Meşrutiyet İlânı üzerine, ülkeye döndü, çalışmalarını Osmanlı Kürt Teavvün ve Terakki Cemiyeti'nde sürdürdü.

2. Meşrutiyet'in ilânı öncesinde ve İttihat ve Terakki'nin yönetiminde bulunduğu dönemde, Kürt ulusal hareketi içinde yer alanlardan birisi de Palu'lu Kör Sadi'dir. Şeyh Sait İsyani'nin bastırılmasından önce, Seyyit Abdülkadir'le birlikte, isyanla ilişkili oldukları savıyla tutuklanıp Diyarbakır İstiklâl Mahkemesinde yargılandığında, sorgulanma sırasında, 1911 yılında Mahmut

197 Berhem Derg. 10. sayı, 1991, Stockholm.

198 Petrosyan Y.A. Age. s. 200.

Şevket Paşa'ya Kürdistan'ın özerkliği için başvurduğunu söylüyor Sadi. Sadrazam Mahmut Şevket Paşa, bu eylemi üzerine onu Taife sürüyor ve sekiz yıl sürgünde yaşıyor. İstanbul Hukuk Fakültesi'nde okuyan Kör Sadi'nin fakülteyi bitirdiğine ilişkin kayıt yok. O dönemdeki Kürt örgütleri içinde aktif bir konuma sahip.¹⁹⁹ Palu'lu Kör Sadi, İstanbul'daki Vefa İdadisi'nde okumuştur; Şeyh Sait İsyanı döneminde İstanbul'da Seyyit Abdülkadir, oğlu Seyyit Mehmet Sıddık ve Hoşnav Aşiret Reisi Nazif Bey'le birlikte tutuklandığında, rastlantı eseri, Sadi'nin Vefa İdadisi'nden sınıf arkadaşı komiser Tahsin Tandoğan ifadelerini aldı; bir kısım bilgilere de bu kanalla sahip olabiliyoruz.²⁰⁰

Meşrutiyet'i özgürlükler anlamında anlayan Kürtlerden birisi de, Kosova Valisi Hüseyin Fikri Bey'in oğlu, 1908 yılında Dersim Mebusu seçilen Lütfi Fikri (1872-1934), 1895 yılında Sultan karşıtı davranışları nedeniyle 14 ay hapis cezası ile cezalandırıldı ve Paris'e kaçtı; ancak, 1908'de yurda dönebildi. Ateşli bir İttihat-Terakki'liken, kısa sürede onlara karşıt durum aldı. İttihat ve Terakki'nin baskıcı yönetimlerine, 1910 yılındaki sıkı yönetim kararlarına sert bir biçimde karşı çıktı. 1911 yılında, Lütfi Fikri Bey, bu politik değişimin nedenlerini artık kendisi açıklıyor. Tarık Zafer Tunaya, 18 Haziran 1950 tarihinde, Vatan gazetesinde onu konu ederken, Meşrutiyet'in ilk zamanlarında, Lütfi Fikri'nin kendi deyimiyle, Meşrutiyetin balayı devresinde, onun bir İttihatçı olduğunu belirtir ve 1911 yılının karmakarışık olayları arasında İzmir'de yaptığı konuşmadan bir bölümü aktarır:

*"İnkâr olunmaz bir hakikattir ki Meşrutiyet'i elde eden İttihat ve Terakki'dir. Fakat gene kat'i bir hakikattir ki, Meşrutiyetin yerleşmemesine sebebiyet veren de gene odur. Haddizatında o bir inkilâp cemiyeti idi. Hepimiz, devri sabıkta vatanın saadetini düşünen her fert gibi ben de on beş sene evvel buna dahil oldum. Onaltı ay hapiste çürüdüm, beş sene menfada süründüm. Ve herkesin emeli bir olduğundan fark olamazdı."*²⁰¹

199 Mumcu Uğur. Kürt-İslam Ayaklanması, 1991, Tekvin yay. s. 77.

200 Şahiner Necmettin. Saidi Nursi ve Nurculuk Hakkında Aydınlar Konuşuyor, 1979, Yeni Asya yay. s. 66.

201 Lütfi Fikri Bey'in Günlüğü, 1991, Arma yay. s. 6.

Demokrat ve ileriye açık bir kişiliği vardı. İttihat ve Terakki'nin alternatifi dinci-tutuculardı, bu nedenle İttihat'çılara daha da kızarak günlüğüne şöyle not düşüyordu:

*"Bu İttihatçılar ise adam olmayacaklar ve olmaya da hiç istidad göstermiyorlar. Bunlar mevki-i iktidarda kalsın desek bir türlü, gitsinler desek yerlerine mürteciler geliyor!.. Yine de doğrusu bu bâbda ne diyeceğimi, ne halt edeceğimi şaşırıdım vesselam. Başımı alıp bir tarafa Mısır'a filana mı gideyim bilmem ki!.."*²⁰²

Paris Hukuk Fakültesi'nden mezun olan Lütfi Fikri, 2. Meşrutiyet Burjuva Devrimi'nin, köylünün yaşamında hiçbir değişiklik yapmadığından yakınıyordu:

*"Fransa İhtilâli'nden hiç olmazsa köylüler derhal istifade etti. Çünkü o vakte kadar üzerinde mevcut olan bir takım ağır vergiler kaldırıldı. Halbuki bizim inkilâbımızı köylü hiç iyi bir surette duyamadı. Ahval-ı içtimaiye ve iktisadiyesinde hiçbir iyilik husul bulmadı. Hatta diyebiliriz ki yol hususunda aksi bile oldu. Meşrutiyet memlekete yol bile yaptıramadı!.."*²⁰³

İttihatçıların ön saflarında yer alan Babanzade İsmail Hakkı'ya kızılıyordu Lütfi Fikri. 1913 yılında Edirne'nin Bulgar'ların eline geçmesinden sonra, 28 Mart 1913 tarihli günlüğüne, eski Dersim mebusu not düşüyor: *"Zavallı Edirne!.. Kepaze Babanzade ne boktan bir makale yazmış. Şu herif doğrusu pek sevimsiz bir heriftir..."*²⁰⁴

1913 yılında, artık, İttihatçıların Türkçülükleri çok belirgin hal almıştı. Doğaldır, böylece karşıtını da yaratıyordu. Değişime, Dersim'li Lütfi Fikri üzülüyordu, ancak etkinliği kalmadığından, topluma söyleyemediklerini, günlüğüne yazıyordu 24 Nisan 1913'de:

"Şu Beyrut vakası da ne şayan-ı teessüf bir şey!.. Bin nasihatten bir müsibet evlâdır, demişler, ama bu

202 Lütfi F. Agc. s. 44.
203 Lütfi F. Agc. s. 44.
204 Lütfü F. Agc. S. 60

*darb-ı mesel de İttihat'çılar hakkında kabil-i tatbik değil. Bunlar şu Rumeli'nin Ziya'ından hiç intibah etmediler. Bir vakit Arnavutlara, Rumlara, Bulgarlara karşı nasıl, siz hamiyetsizsiniz, Osmanlı değilsiniz, ayrılmak istiyorsunuz, derler idiye, şimdi di aşağı yukarı aynı lisanı Araplara karşı kullanıyorlar. Canım bunda ne fayda var! Bunu söylemekten ne çıkar? Bu gibi laflar Arapları bize ısıtmadıktan maada bir kat daha soğutur. Hayır hayır, biz mevcudu da muhafaza edemeyeceğiz!... Bu pek âyân surette görünüyor...*²⁰⁵

"Hükümdarlık Karşısında Milliyet ve Mesuliyet ve Tefrik-i Kûva Mesaili" adlı bir de kitap yazdı. Daha sonraları 27 Aralık 1923'te, Halife'den yana tavır aldığı iddia edilerek İstiklal Mahkemesi'nde 5 yıllık kürek cezasına mahkum edildi; ancak, Meclis bir süre sonra cezasını affetti.²⁰⁶ 1925 yılında, İstanbul Barosu başkanı seçildi, Mustafa Kemal Atatürk'ün sevmediklerindendi.

Bir diğer İttihat ve Terakki'li Kürt de, Süleymaniye'li Mustafa Paşa'dır. Ancak 1. Dünya Savaşı sonlarına doğru karşıt konum alacaktı. İttihat ve Terakki Partisi kapanıp, önderleri yurt dışına kaçtıktan sonra, onların ülkeyi savaşa sokup, İmparatorluğu parçaladıkları savlarıyla yargılandıkları Sıkı Yönetim Mahkemesi'nde başkandı. Daha sonra karşıtlarınca, basında "*Nemrut Kürt Mustafa Paşa*" diye anıldı. Ermeni göçü ve kıyımının suçlusu olarak birçok İttihat ve Terakki'liyi tutuklattı ve ağır cezalar verdi. Basında kendisinin eski İttihat'çılığı ve Teşkilât-ı Mahsusa üyeliği yer aldı. Ziya Gökalp'ı yargılarken, özellikle onun Türkçü görüşleri üzerinde durdu.

Anılarında, M.Nuri Dersimi, İttihat ve Terakki döneminin bazı Kürt önde gelenlerini tanıma olanağı bulduğunu yazıyor. Onların bazı niteliklerinden söz ederken, Dr. Abdullah Cevdet'in "*Kürdistan mıntıkasında her şeyden evvel münevver tabakanın yetiştirilmesi hakkında gayret sarfedilmesi*" görüşünde, Dersim Mebusu Lütfi Fikri'nin, "*Zat-ı Şahanesisinin idaresi altında bir Kürt birliğinin, yani*

205 Lütfi F. Age. s. 60.

206 Tunçay Mete. Türkiye Cumhuriyeti'nde Tek-Parti Yönetimi'nin Kurulması (1923-1939), Yurt yay. 1981, s. 48.

Osmanlı padişahlığına bağlı bir Kürt birliğinin kurulmasına taraftar olup, ayrı bir Kürt Teşkilâtına katıyen muarız" anlayışı savunduğunu söylüyor.²⁰⁷ Anıların aşka bir bölümünde, eski İttihat ve Terakki'li Kürt Mustafa Paşa'nın, İstanbul Divanı Harb Reisi iken, 1919 yılında, Kürt yurtseverleriyle sıcak ilişkilerin bulunduğunu ve onları kolladığını okuyoruz.²⁰⁸

İttihat ve Terakki Cemiyeti'nin ideoloğu, Diyarbakır'ın Çermik Kürtlerinden Mehmet Ziya Efendi, 1911 yılında Ziya Gökalp Bey olarak üne kavuşmadan önce pek bilinmiyordu.

Jean Deny'ye göre Pirinçizade Fevzi, Ziya Gökalp'in ana tarafından akrabası ve tanınmış bir Kürt ailesindedir. Buna ait bilgiler Uriel Heyd'in *Türk Ulusçuluğunun Temelleri* adlı kitabında yer almaktadır.²⁰⁹

Değişik halklardan insanların İttihat ve Terakki Merkez Komitesi'nde bulunmasına özellikle dikkat ediliyor muydu? Kesin birşey söylemek zor. Ediliyorduydu, bir Kürdün de bulunması doğaldı. Buna ilişkin bir belirlemeye raslamadım. Yalnız, Yalçın Küçük; "*Hamit'in tahta çıkışından bir yıl önce Diyarbakır'da doğdu. Hamit'in tahttan indirildiği yıl, Talât, İttihat ve Terakki Cemiyeti'nin merkez komitesinde bir doğulu bulunmasına karar verince, Ziya akla geldi, Merkez Komitesi üyesi oldu ve görevli Selânik'e gönderildi...*" diyor.²¹⁰ Ziya Gökalp'in "*gericiliğe*" köprü olduğunu ve gericiliğe kapı açtığını da belirtiyor Yalçın Küçük. Gökalp'in, "*Talât'ın kararı*" ile seçildiği belirlemesine benzer bir ifadeyi, M.Emin Erişirgil de, "*Ziya Gökalp*" adlı yapıtında kullanıyor.²¹¹

Ziya Gökalp intihar edince, tedavisi için ilk koşanlardan biri, Dr. Abdullah Cevdet oldu. Ziya'nın umulmayan kurtuluşuna, daha sonraları A. Cevdet üzülecek ve "*Keşke kurtulmasaydı da, memlekete Türkçülük gibi geri fikirleri yaymasaydı*" diyecekti.²¹² Oysa Ziya Gökalp'i büyük ölçüde etkileyen, bilim, felsefe, tarih ve

207 Dersimi M.N. Hatıratım, Roja Nû yay. 1986, Stockholm, s. 36.

208 Dersimi M.N. Age. Hatı... s. 93.

209 Tunçay M. Age. Türkiye ... s. 60.

210 Küçük Y. Age. 2, s. 583.

211 Erişirgil M.Emin. Bir Fikir Adamının Romanı Ziya Gökalp, 1984, Remzi Kit. s. 64.

212 Erişirgil M.E. Age. s. 39.

edebiyata ilgi duymasını sağlayan da Abdullah Cevdet'ti.

1908 Jön Türk Devrimi'nden sonra, Ziya Gökalp, İttihat ve Terakki Partisi'nin Diyarbakır, Bitlis ve Van illeri Parti Müfettişliği'ne atandı ve buralarda yerel konferanslar verdi.²¹³ Bu göreve atanınca, 13 Aralık 1908 tarihinde "*Diyarbakır*" gazetesi başyazarlığından ayrıldı.²¹⁴

Ziya Gökalp, 1909 yılında henüz Osmanlı'lığı daha ön planda tutmakta ve onun bir ölçüde birleştiriciliğine inanmaktadır. 12 Temmuz 1909 tarihli "*Peyman*" gazetesinde:

"Bu zümre-i nâciyeye mehsup Türkler, biz evvel Osmanlıyız, sonra Türküz; Araplar, biz evvel Osmanlıyız sonra Arabız; Ermeniler biz evvel Osmanlıyız sonra Ermeniyiz; Rumlar, biz evvel Osmanlıyız sonra Rumuz derler. Kürd, Arnavud, Bulgar, Lâz, Müsevi, Çerkes gibi diğer Osmanlı unsurlarına mensup nesl-i cedidin kâffesi bu düstûr-i milliyi tebcil ile tekrar ederler." diyordu.²¹⁵

İlgincidir, aynı dönemde, Ziya Gökalp, Kürt köylüsünü nitelendirirken, onların cahil, milli duygulardan yoksun, vergi vermek ve askere gitmek istemeyen insanlar olduklarını yazıyordu.²¹⁶

Gençliğindeki intihar girişiminden sonra, alınıdaki yarasıyla dikkati çeken, dolgun ve ufak tefek Ziya Gökalp çekingen, utangaç ve birçoklarına da biraz acayıp geliyordu.²¹⁷

Doza Kürdistan eserinin yazarı Zınar Silopi'ye (Kadri Cemil Paşa) göre, Halil Hayali Bey, 20. yüzyılın ilk yıllarında, İstanbul'da okumakta olan Çermik'li Zaza Tefik Efendi'nin oğlu Ziya Gökalp ile tanışmış, onunla birlikte Kürt dili ve grameri üzerinde bir takım çalışmalarda bulunmuştu, ancak Ziya Gökalp daha sonraki yıllarda, İttihat ve Terakki Cemiyet'nin önde gelen Türkçü ideologu olunca, kendisine yaptıkları çalışmaların kaybolduğunu söylemişti.

213 Parla T. Age. s. 24.

214 Beysanoğlu Ş. Ziya Gökalp Makaleler, 1976, Kültür Bak. s. 117.

215 Beysanoğlu Ş. Age. ... Mak. s. 63.

216 Beysanoğlu Ş. Age. ... Mak. s. 65.

217 Lord Kinross, Atatürk Bir Millet'in Yeniden Doğuşu, 1990, Altın Kitaplar, s. 67.

Ziya Gökalp'ın, Halil Hayali Bey'le birlikte, Kürt dili üzerinde çalışmış olduğuna inanıyorum. Kendisi, "Küçük Mecmua"nın 28. sayısında, "Ulus nedir?" makalesinde, bunun ipuçlarını veriyor, hem de açık bir şekilde... Bu yazıda, Özkürtçenin köylerde konuşulduğunu, Diyarbakır ve bölgenin diğer kentlerinde de halkın Kürtçeyi değiştirerek konuştuklarını, Kürtçenin Farsçaya akraba olup, ancak, ondan ayrı olarak kelimelerin "erkek" ya da "dişi" olduklarını içeren bir makalesini, uzunluğuna bakmadan aktarmak zorundayım.

"Gençliğimde ilk kez İstanbul'a geldiğim zaman, ulus konusunu bilimsel olarak araştırmak zorunda kaldım. Çünkü İstanbul'da eskiden kalmış kötü bir alışkanlığa dayanılarak tüm Karadeniz halkına Laz, tüm Suriye ve Iraklıları Arap, tüm Rumeli halkına Arnavut dedikleri gibi, benim gibi Doğu Anadolu illeri halkından olanları da Kürt ulusuna bağlıyorlardı.

"O zamana değgin kendimi duygu bakımından Türk sanıyordum. Ama bu sanışım bilimsel bir araştırmaya dayalı değildi. Gerçeği bulabilmek için bir yandan Türklüğü, bir yandan Kürtlüğü incelemeye başladım. Her şeyden önce de işe, dilden giriştim.

"Diyarbakır şehrinde ana dil Türkçe olmakla birlikte, her kişi biraz Kürtçe bilir. Dilde bu ikilik, iki biçimde açıklanabilirdi: Ya Diyarbakır'ın Kürtçesi bir Türk Kürtçesiydi... Dile ilişkin incelemelerim gösterdi ki, Diyarbakır'ın Türkçesi Bağdat'tan tâ Adana'ya, Bakû'ya, Tebriz'e kadar uzanan doğal bir lisandı, yani, Akkoyunlu ve Karakoyunlu Türklerine özgü Azeri bölgesel dilinden başka bir şey değildir. Bu dilde hiç bir yapmacılık yoktur. Bundan ötürü de Kürtlerin değiştirdiği bir Türkçe değildir.

"Diyarbakır dilinin Azeri Türkçesi olması, şehirlerin Osmanlı hükümetinin etkisiyle Türkçe konuştuğu tezini de özünden çürütür. Çünkü, öyle olsaydı, bu

şehirlerde konuşulan dilin Osmanlı bölgesel dili olması gerekirdi.

"Diyarbakırlılar'ın belirli kelimelerden meydana gelmiş olarak söyledikleri Kürtçeye gelince; bu dilin köylerde konuşulan açık ve düzgün Kürtçeden değişik olduğunu gördüm. Kürtçe, Farsçanın akrabası olmasına karşılık, söz dizimi bakımından ona hiç benzemez. Çünkü, Farsça'da bulunmamasına karşılık Kürtçe'de hem bir kelime erkek ve dişi yapılabilir, hem de Arapça ve Latinceye olduğu gibi, kelimelerin sonlarında harf ve vokal değişmesi vardır. Demekki Kürtçe, Türkçe diline oranla daha birleşik, daha karışıktır. Türklerin, kendi dillerinde kelimelerin erkek ya da dişi yapılması, sonlarındaki harf ve vokal değişmesi gibi durumlara raslanmadığından, Kürtçenin bu gibi özelliklerini kavrayamamaları gerekir.

"Gerçekte böyle olmuş, Diyarbakırlılar, Kürtçenin kelimeleri erkek ve dişi yapmasını; kelime sonlarındaki harf ve vokal değişmesi kurallarını bütünüyle kaldırarak, Kürt söz dizimini, Türk dil bilgisine uydurarak, yapmacık bir Kürtçe yaratmışlardır. Bu Kürtçeye /Türk Kürtçesi/ adını vermek, pek yerinde olur.

"Dil bakımından önemli olan bu olay, Diyarbakırlıların Türk olduğuna en büyük bir kanıttır. Bundan başka, Diyarbakırlılar bu dili yalnız Kürtlerle konuştukları zaman kullanırlar. Kendi aralarında yalnız Türkçe konuşurlar.

"Diyarbakır halkının sözde bildikleri bu düzme Kürtçenin kelimelerine gelince, bunlar, çok sınırlıdır. bu nedenle, boşlukları Türkçe kelimelerle doldururlar. Zaten bir çoğunun bildiği Kürtçe kelimeler, /gel/, /git/ gibi birkaç deyimden öteye geçmez.

"Diyarbakırlıların Türk olduğunu kanıtlayan belge-

lerden birini de, din kolları /mezhep/ alanında buldum.

"Bu ilin gerçek halkı, bütün Türkler gibi, Hanefi'dir. Kürtler genellikle Şafii'dir. Bu iki belirli ayırım, yalnız Diyarbakır'lılara özgü değildir. Doğu ve Güney illerimizdeki tüm şehir halkları, Kürtçeyi Diyarbakır'lılar gibi değiştirerek söylerler. Bunlardan başka giysi, yemek, mobilya gibi kültür ve göreneklerine bağlı konularda da arada derin ayrılıklar vardır.

"Bu belirtiler, bana Diyarbakırlıların Türk olduğunu gösterdiği gibi, babamın iki dedesinin birkaç kuşak önce Çermik, yani bir Türk çevresinden geldiğine göre, ırk bakımından da Türk soyundan olduğumu anladım. Bununla birlikte, dedelerimin bir Kürt ya da Arap çevresinden geldiklerini anlasaydım, yine Türk olduğum yargısına varmakta duraksamayacaktım. Çünkü ulusçuluğun yalnız eğitime dayandığı sosyolojik incelemelerimden anlamıştım.

"Sanırım ki, bu araştırmalarımla yalnız kendim için değil, tüm Doğu ve Güney illeri ve şimdiye dek Türk kalan köylüleri için çok önemli bir sorunu çözümlemiş oldum."²¹⁸

Araştırmamızın sınırları dışına çıkmamaya başından beri özen gösterdim. Bu nedenle kendisinin ve Diyarbakır'lıların Türk olduklarını "duraksamadan" kanıtlamaya çalışan Ziya Gökalp'in karşıtlarının yanıtlarına değinmeyeceğim. Yalnız Diyarbakır'da yaşadım ve tanık oldum; Bingöl köylerinden Diyarbakır'a göçen ve tek kelime Türkçe bilmeyen kimseler de bir süre sonra Ziya Gökalp'in sözünü ettiği "Türk Kürtçesi"ni konuşmaya başladılar.

Ziya Gökalp'in hayranlarında, Tarihçi Enver Behnan Şapolyo, onun bir "Kürt Grameri" yazdığını da belirtiyor.²¹⁹

"Gökalp, bu inceleme ve araştırmaları arasında bir /Kürt Grameri/ yapmış, bunu Türk diliyle kıyaslayarak yukarıda belirtilen sonuçlara varmıştır. Bu çalışma, özellikle /Kürtçe Gramer/ konusu, Türkçülük akımına karşı olanlarca kötüye alınmış,

218 Şapolyo Enver Behnan. Ziya Gökalp İttihat Terakki ve Meşrutiyet Tarihi, 1974, İnkilâp ve Anka Kit. s. 199.

219 Şapolyo E.B. Age. s. 200.

Ziya Gökalp'e karşı çok şiddetli kişisel saldırılara yol açmıştı. Bazıları, onun için, /Bir Kürt Grameri meydana getiren adam, Türk olamaz/ demişlerdi. Bu düzmece nedenle, düşüncelerine de sert saldırılar yapıldı."

Birinci Dünya Savaşı'ndan sonra, Ermeni kırımını ve göçürülmesi suçlusunu savıyla, Malta adasına sürülen Gökalp, sürgün dönüşü, Diyarbakır'da çıkardığı "*Küçük Mecmua*"da "*Kürtler ve Türkler*" makalesini azdı. Bu iki ulusun birbirlerine olan gereksinimlerini vurguladı. "*Türkü sevmeyen bir Kürt varsa Kürt değil, Kürdü sevmeyen bir Türk varsa o Türk değildir*" diye son veriyordu yazısına.²²⁰

1922 yılında, Sağlık ve Sosyal Yardım Bakanı Dr. Rıza Bey'in (Nur) istemi üzerine "*Kürt Aşiretleri Üzerindeki Sosyolojik İncelemeler*" çalışmasını yaptı. O dönemde, "*Tehcir ve İskân Umum Müdürlüğü*" Sağlık Bakanlığına bağlıydı; çalışmayı bu genel müdürlük kullanacaktı. Gerek İttihat ve Terakki döneminde ve gerek Cumhuriyet döneminde, "*Kürtlerin tehcir*" ve "*yeni yerlere iskânı*" amaç edinildi. Sosyolog İsmail Beşikçi, Cumhuriyet dönemindeki uygulamaları konu alan bir inceleme kitabı yayınladı.

İttihat ve Terakki'nin gerek korporatif ve gerekse Türkçü görüşlerinin teorik önderlerinden birisi olan Ziya Gökalp'in de, Kürt ve Türklerin Osmanlılık içinde birlikte yaşamalarının zorunluluğunu belirleyen bir düşünce yapısında olduğu biliniyor. Yalçın Küçük, Aydın Üzerine Tezler II adlı kitabında, Uriel Heyd'in *Foundations of Turkish Nationalism* (Londra, 1950) adlı eserinden şu cümleleri aktarıyor:²²¹ "*Kürtçe konuşmasına ve bu dil üzerinde bazı araştırmalar yapmasına rağmen anadili Türkçe idi.*"

Ziya Gökalp, 1912 yılında Ergani Sancağı mebusu seçildi.²²²

İttihat ve Terakki'nin ve Türkçülük ideolojisinin önderi Ziya Gökalp, en Türkçü, Turancı ve ütöpic eserlerini 1910-1918 yılları arasında yazdı. 1. Dünya Savaşı'nın yitirilmesinin ardından Anadolu'da bir Türk devletiyle yetinildiğinde, bu konudaki

220 Şapolyo E.B. Age. s. 205.

221 Küçük Y. Age. 2, s. 141.

222 Tuncay H. Age. s. 39.

hayalıciliğinde büyük ölçüde düşme oldu, ne var ki, eski görüşlerini değiştirmede. 1910-1918 yıllarındaki Türkçü-Turancı şiir ve makalelerini "*Genç Kalemler*", "*Türk Yurdu*", "*Halka Doğru*" dergilerinde yayınladı. "*Türklük*", "*Turan*" şiirlerini 1910, "*Cenk Türküsü*", "*Kızıl Elma*", "*Ergenekon*", "*Alageyik*", "*Altın Destan*" şiirlerini 1912'de yazdı.²²³

Kendisinden hiç söz edilmeyen bir İttihat ve Terakki'li Kürt de, Yusuf Fehmi Bey'dir. İstanbul'daki gazetelerden birinde, Fransız sosyalisti J.Jaures'in bir söylevini okuyan genç Yusuf Fehmi, 1894 yılında Jaures'e hayranlığını yazdığı mektubu gizlice Fransız Postanesine atıyor ve ardından Paris'e kaçıyor, orada bulaşıkçılık yapıyor ve İttihatçılara katılıyor. İttihatçı önder Ahmet Rıza'nın onayı ile, Sultan'ın casusluk örgütüne karşı, "*karşı casusluk*" görevi yüklendi ve bu amaçla elçilikle ilişki kurdu. Sonunda İttihatçılarla da arası açıldı ve karışık konum aldı.²²⁴

İttihat ve Terakki yönetiminde bulunduğu yıllarda, aktif bazı Kürt aydınlarına ilişkin bilgilerimiz yetersiz de olsa, kısaca değinelim.

Halil Hayali Bey, Motkili bir yurtsever Kürttü. Aydın bir kişiydi. Kürt Teavvün ve Terakki Cemiyeti'nde çalışmaları oldu ve ardından Kürt Hevi Cemiyeti'nin kuruluşunda büyük emekleri geçti. Daha sonraları Kürdistan Teâli Cemiyeti'nde göreceğimiz Halil Hayali'nin Ziya Gökalp'le birlikte, Kürt dili üzerinde çalışmaları oldu. Dönemindeki tüm Kürt gazete ve dergilerinde yazılarına rastlıyoruz. Zaza ve Kürmanci lehçelerini, Türkçe, Fasça, Arapça ve Fransızca'yı bilen Hayali'den Bediüzzaman Said-i Kürdi de övgüyle söz ediyor.

Muhammed Mihri Bey, İran Kürdistanında doğdu, dini eğitim gördü, ailevi nedenlerle ayrılıp Osmanlı Kürdistanı'na geçti. Değişik yerlerde bulunması, ona, Kürdistan'ı iyi tanıma olanağı verdi. Kürtçe'nin tüm lehçelerini rahatlıkla konuşuyordu. Sonraları hukuk öğrenimi yaptı, kendisini tanıdığım 1958 yılında, İstanbul'da Büyükc Postane'nin karşısında Erzurum Hanı'nda avukatlık yapıyordu. Sonraları "*Hilav*" soyadını aldı, çevirmen ve yazar Selahattin Hilav'ın babasıdır. Bediüzzaman Said-i Kürdi'ye -sonraları Nursi soyadını aldı- avukatlık yaptı. Irak'taki Jin gazetesine başmakalale yazıyordu 1950'li yıllarda. Gerek Halil Hayali ve gerekse Muhammed Mihri,

223 Beşikçi İsmail. "Türk-Tarih Tezi" ve Kürt Sorunu, 1986, Dengê Komal yay. Stockholm, s. 37.

224 Yusuf Fehmi. *Pariste Türkler*, Hoy Ajans yay. s. 43.

İttihatçıların özgürlükçü fikirlerine büyük ilgi duydular, özellikle H.Hayali bu hareketin gelişmesi için, Kürtler arasında büyük çaba gösterdi. İttihatçıların son dönemlerinde artık her ikisi de karşıt konumda idiler.

Gençlik yıllarında, İttihat ve Terakki Cemiyeti'nin çalışmalarından esinlenen, İstanbul Hukuk Fakültesi'ni bitirip avukatlık yapan Refik Hilmi, Kürt edebiyatı üzerinde kitaplar yazdı, "*Zanisti Kürdan*" derneğinde, Irak'taki ilk politik Kürt örgütü sayılan "*Cemiyet-i Kürdistan*"da çalıştı ve yine Irak Kürdistanı'nın ilk Kürt partisi olan "*Hiva*"nın kurucuları arasında yer aldı.²²⁵

M.Emin Zeki Bey, İstanbul Harp Akademisi'nden mezun, Kürt tarihini konu alan "*Kurd û Kürdistan*" adlı yapıtın yazarı. Irak Bakanlar Kurulu'nda birkaç kez yer aldı.²²⁶

Tevfik Vehbi Bey de İstanbul Harp Akademisini bitirdi. Irak'ta Maarif Nazırlığı ve Süleymaniye Valiliği yaptı. Kürt dili üzerinde çalışmalarıyla dikkatleri topladı, Arap harfleriyle ilk Kürtçe grameri 1929'da yazdı.²²⁷

Hacı Qadri Koyî (1815-1898), bazı kaynaklara göre ölümü 1897, Ahmedî Xanê'nin etkisinde olan bu Kürt şairi, İstanbul'da Bedirhan ailesinin çocuklarına özel Kürt dili ve edebiyatı dersleri verdi. Yenileşmeden ve Sultan karşıtı görüşlerden yanaydı.²²⁸

Piremêrd (1868-1950), Süleymaniyeli idi, kendisinden yeri geldikçe söz ediyoruz. Birçok yerlerde memuriyet yaptıktan sonra, 1891 yılında, İstanbul'da görüyoruz onu. İstanbul Hukuk Mektebi'ni bitirip, avukatlık ve yazarlık yaptı. 1908 Meşrutiyeti'nden sonra, Kürt Teavvün ve Terakki Cemiyeti'nde çalıştı. Çölemerik kaymakamlığı ve Amasya mutasarrıflığının ardından, İstanbul'lu olan eşi ve iki oğlunu bırakıp, doğum yeri olan Süleymaniye'ye döndü. Büyük bir yurtsever olan Piremêrd'in asıl adı Tevfik'tir. Önceleri, İttihatçıların özgürlük vaad eden anlayışlarını paylaştı. Beklentilerini bulamadan yurduna döndü.²²⁹

225 Hoşmend Osman. *Studia Kurdica*, no. 2-6, 1990 Paris.

226 Hoşmend O. Age.

227 Hoşmend O. Age.

228 Kurdo Qanatê. *Tarix a Edebiyata Kurdî C.2*, Roja Nû yay. 1985, Stockholm, s. 18.

229 Kurdo Q. Age. s. 109.

AVRUPA'DA İTTİHAT VE TERAKKİ ÇALIŞMALARI VE 1908 DEVRİMİ

Osmanlı Sarayı, İttihat ve Terakki'nin yayınlarını durdurmak için, 1897 yılında ve 1898 yazında yeniden pazarlık yapmaya başladı. Saray'ın gizil işlerini yürüten Serhafiye Ahmet Celalettin Paşa'nın, Jön Türkler'i ikna etme girişimleri, İttihatçıları ikiye ayırmıştı. Bir bölüm, Sultan Abdülhamid'in sözüne güvenilemeyeceği ve bu nedenle, mücadeleyi sürdürmeyi önerdiler; Ahmet Rıza ve yandaşları bu kanıdaydılar. Mizancı Murat Bey ve bazıları, Sultanla anlaşmayı uygun buldular. İttihat ve Terakki Cemiyeti'nin kurucusu iki ünlü Kürt, Dr. İshak Sükuti ve Dr. Abdullah Cevdet, Sultan'a güvenilemeyeceği kanısındaydılar ve bu anlayıştan hareketle, Cenevre'de "*Osmanlı*" adlı bir dergiyi yayınladılar. Kısa sürede, Tunalı Hilmi, Nuri Ahmet ve Çerkez Mehmet Reşit Bey'ler de onlarla birlikte davrandılar. Dergi çok başarılıydı. Uzun sürmedi; bu kez, Paris Büyükelçisi Münir Bey kanalıyla İshak Sükuti ve Abdullah Cevdet de elde edildiler.²³⁰ Varılan anlaşmadan sonra, Trablusgarp ve Fizan'a sürülmüş olanlar serbest bırakıldı. İttihat ve Terakki'ciler, belirli bir aylık alarak yazılarındaki tonu azalttılar. Kısa bir süre sonra, iki tarafın da birbirini aldattığı görüldü. Çünkü, İttihat ve Terakki'ciler, aldıkları maaşlarla eskiye oranla daha rahat bir şekilde ve bazı arkadaşları eliyle, yayınlarını sürdürüyorlardı. Önde gelen bu iki İttihat ve Terakki'ci Kürt ile diğer iki İttihat ve Terakki yöneticisinin aylıkları Mayıs 1899'a kadar devam etti. Avrupa'daki yenilikçiler, her ne amaçla olursa olsun, Sultan'dan para sızdırmaları nedeniyle, bu kişileri sürekli olarak suçladılar. Saraya satılmaları,

230 Ramsuar E.E. Açe. s. 70.

prestijlerine büyük darbe indirdi. Hele Abdullah Cevdet, bütün yaşamı boyunca bunun ezikliğini yaşadı. Hareketin milliyetçi kanadını temsil eden Ahmet Rıza ile araları iyi değildi. Bu tarihten sonra A.Rıza'nın sert eleştirilerine uğradılar.

Aynı yıllarda, Avrupa'da bulunan A. Cevdet'in bazı özel yazışmalarından, paraya çok önem verdiğini öğreniyoruz. Paris'ten Ishak Sükuti'ye yazdığı, 24 Mart 1899 tarihli mektup söz konusu yazışmalardan sadece bir tanesidir.²³¹

Sarayın baş hafiyesi Ahmet Celalettin Paşa, 1899 yılı sonlarında yeniden Avrupa'ya geldi ve birçok Jön Türk'ü parayla, vaatlerle iknaya çalıştı. Bu arada Ishak Sükuti ve A. Cevdet yine ikna olanlar arasındaydılar. 5 Eylül 1899 tarihinde, Ishak Sükuti Roma, A. Cevdet de Viyana elçiliği doktorluklarına atandılar. Bundan sonra, gerek Ishak Sükuti ve gerekse A.Cevdet, daha fazla para sızdırabilmek için, çok küçültücü davranışlarda ve yazışmalarda bulundular ve amaçlarında bir ölçüde başarılı da oldular. Bu durumlarından ötürü, daha sonra büyük tepkilerle karşılaştılar. Yine bu arada, dikkati çeken bir başka nokta da, Ahmet Rıza ve arkadaşlarının Türkçü eğilimlerinde bir artış görülmesidir. Sükuti ve A.Cevdet'in Saray'la anlaşmalarının bunda olumsuz bir rol oynaması olasıdır. Nitekim, İttihat ve Terakki'nin önde gelenlerinden Dr. Nazım, o sıralarda Paris'teki merkezle müzakerede bulunup Mısır'da daha aktif çalışmalarda bulunmak isteyen Mısırlı Mehmet Ali Halim Paşa'nın görüşme teklifini olumsuz yanıtlayıcı Ahmet Rıza'ya önerirken, şöyle diyordu: *"...Brindizi'deki kongre meselesine gelince: Kongre denildiği zaman bir menfaat-ı umumiye uğruna birçok kişinin ictima'ından husule gelen cemiyet hatıra gelir. Bizim fırka için yapılacak kongreye acaba iştirak edecek kaç kişi bulunabilir? Hüsn-i niyetle da'vete icabet edecek üç beş kişi ile bir külâh kapmaka bahanesiyle toplanılacak dört buçuk Arab, Ermeni, Rum, Arnavudlardan memleketimize ne faide beklemeliyiz?..."*²³² Bütün bunlara karşın, her iki Kürt kurucunun da, örgütle bağları ve

231 Hanioglu M.Ş. Age. Osman... s. 321.

232 Hanioglu M.Ş. Age. Osman... s. 329-330.

çalışmaları devam etti. İshak Sükuti, 1902 yılında ölünceye kadar, Cenevre ve diğer kentlerdeki arkadaşlarına aylığının büyük bir bölümünü vererek, yayınlarının sürekliliğine çalıştı.

Meşrutiyet döneminde, Osmanlı Meclis-i Mebusanı'nda Erzurum milletvekili ve Cumhuriyet'in ilk yıllarında Türkiye Büyük Millet Meclisi 2. Başkanı olan hukukçu Celaleddin Arif ve yine sonraları sosyalistler arasında adı duyulacak olan Refik Nevzad Bey'ler, Sultan Abdülhamid'in Avrupa'da elde ettiği ve "*pişmanlık*" belgesi imzalattığı iki İttihatçıydılar.²³³

Uzun yönetim yılları, Sultan Abdülhamid'e çok şeyler öğretmişti, baş düşmanı, İttihatçı lider Ahmet Rıza'yı da besliyordu Paris'te: "*Dolaylı yollardan para göndermeye başladım, çünkü başka çare yoktu!..*" diyordu Sultan anılarında.²³⁴

1899 yılının sonlarında Damat Mahmut Paşa'nın iki oğlu Prens Sebahattin ve Prens Lütfullah ile birlikte yurt dışına kaçmasıyla, İttihat ve Terakki için dönüm noktası diyebileceğimiz bir evre başladı. Mahmut Paşa'nın hem parası ve hem de prestiji vardı. Ahmet Rıza gibi koyu bir milliyetçi değildi, ancak yine de İttihat ve Terakki'nin eski kurucularından iki Kürt, İshak Sükuti ve A. Cevdet, kendisine pek sıcak bakmadılar. Onlara göre, ipler yavaş yavaş başkalarının eline geçiyordu. Paşa'nın yazıları ve söyleşileri, "*Osmanlı*" gazetesinde çarpıcı bir şekilde yer alıyordu.

İki yıl önce, İttihat ve Terakki'cileri komplo düzenlemekle suçlayıp Saray'a bildiren Stockholm Elçisi Kürt Şerif Paşa, bu kez, 1901 yılında Paris'teki İttihat ve Terakki'cilere, özellikle Ahmet Rıza ekibine yardım ettiğini iddia etmektedir. Şerif Paşa'nın izlediği çizgiyi ve İttihat ve Terakki içindeki en milliyetçi kanada yardım etmesine anlam vermek güçtür.²³⁵

1901 yılında, İttihat ve Terakki'nin Avrupa'daki durumu oldukça

233 Yerasimos S. Age. 1, s. 228.

234 Bozdağ İ. Age. s. 63.

235 Hanioğlu M.Ş. Age. Osman... s. 371.

kötüydü artık. Saray birçoklarını satın almıştı. Örgüt, çökertilmişti denilebilir. Ancak, Damat Mahmut Paşa'nın Mısır'a gelişiyle, örgütsel bir canlılık gözleniyordu. Örgüte dinamizm verenlerin arasında, Bedirhan Paşazade Osman Paşa ve Said Halim Paşa'dan söz ediyor belgeler.²³⁶

İşlerin iyi gitmediği o günlerde bile, bazı İttihatçılarda Türkçü eğilimler gözleniyordu. Ne zaman yazıldığı kesin olmayan, tarihsiz, Halil Muvaffak Bey'den İshak Sükuti'ye yazılan bir mektuptan anlaşıldığına göre, o günlerde de, "*Türk unsuru*"nu öne çıkaran eğilimler vardı. Sükuti 1902'de öldüğüne göre, bundan önceki bir tarihi taşıması gereken mektupta, "*Abdurrahman'ın - Bedirhan-Kürdistan'ı çıkarması ayrıca bir belâ*" cümlesi yere alıyordu. Bu arada, başka halklara ilişkin de bazı şeyler yazılmış olmalı.²³⁷

1901 yılı baharında Prens Sebahattin ve Lütfullah'ın yayınladıkları "*Beyanname-i Umumi*" de şöyle diyorlardı:²³⁸ "*Amacımız Türk, Arap, Arnavut, Ermeni, Makedonya'lı, Yunan, Kürt, Yahudi ve öbür tüm yurttaşların güçbirliğini sağlamak uğrunda çalışmak ve böylece bugünkü kötü gidişe son vererek yarınki hakbilir yönetimin ilk temel taşlarını koymaktır.*" Jön Türkler, "*Türkiye'deki tüm uyruk ve dinlerin yasalar önünde tam eşitliklerini birinci planda*" gördüklerini, bunun kendi programlarının "en önemli noktası"nı oluşturduğunu öne sürerek, Türk olmayan halklara güven vermek istiyorlardı.

Önemli bir nokta da, önde gelen bazı İttihat ve Terakki'lilerin, Batılı Devletlerin, Osmanlı İmparatorluğu üzerindeki baskılarını sürdürmek ve kapitülasyonlar gibi ayrıcalıklarını yitirmemek için, İmparatorluğun en önemli sorunu olan "*milliyet sorununu*" çözmek istemediklerini öne sürmüş olmalarıdır. Akla yakın olan bu savı, Ahmet Rıza 15 Ekim 1896 tarihli Meşveret Gazetesinde yazdı.²³⁹

236 Hanioglu M.Ş. Age. Osman... s. 387.

237 Hanioglu M.Ş. Age. Osman... s. 632.

238 Petrosyan Y.A. Age. s. 215.

239 Mardin. Ş. Age. Jön ... s. 153.

İttihat ve Terakki, yayın organlarında, 1905 Rus İhtilali'ni konu alan ve Ruslardaki fikri gelişmelerden ders çıkarmak gerektiğini söyleyen yazılara da yer verdi; örneğin, 21 Mart 1905'teki *Şura-ı Ümmet Gazetesi*.²⁴⁰ Fakat ne o zamanki ve ne de daha sonraki Kürt yayın organlarında, bu tür yazılara rastlayamadım.

Birinci İttihat-Terakki Kongresi ve Sonrası

İmparatorluk sınırları içindeki halklar baskı ve despotluktan yakınmaları nedeniyle, İttihat ve Terakki'de yer almaktaydılar. Bütün bu değişik halkların etkin kişi ve gruplarının ortak amacı, rejimi devirmektir. Ancak, bunları birleştirebilecek bir güç ve çaba gerekiyordu. Prens Sebahattin ve kardeşi Prens Lutfullah, yaptıkları çağrı ile bunu başlattılar. "*Osmanlılara Genel Çağrı*" adını taşıyan çağrılarında, Osmanlı uyruklulardan, ülkeye özgürlük ve adil bir idare getirme yollarının tartışılmasını istemekteydiler.

Birçok araştırmada, adı, "*1. Jön Türk Kongresi*" olarak geçen toplantı, 4-9 Şubat 1902 tarihleri arasında Paris'te yapıldı. Diğer kaynaklar arasında, Bedirhan kardeşlerin çıkardıkları Kürdistan Gazetesi'nin 31. sayısında, İttihatçıların, 1902 yılında Paris'te yapılan 1. Kongresine, gazetenin sahibi Abdurrahman Bedirhan'ın da katıldığını ve bunu konu alan bir makale yazdığını biliyoruz.²⁴¹ Fransa İçişleri Bakanlığı'nın, Sultan Abdülhamit'i memnun etmek için, toplantıyı yasaklaması nedeniyle, kongreye, Fransa Akademisi üyelerinden M. Lefevre-Potalis'in Trokadero Caddesindeki 24 numaralı evinde başlanmış ve Prens Sebahattin'in evinde devam edilmisti. Kongre'nin dili bir ara tartışma konusu oldu; Türkçe olması kabul edildiyse de, Türkçe bilmeyenler Fransızca konuştular. Yabancı devletlerin, gerektiğinde, Osmanlı yönetimine "zor" içeren yaptırımlarda bulunabileceği önerisine, Türkçü kanattan Ahmet

²⁴⁰ Mardin Ş. Ağ. Jön... s. 205.

²⁴¹ Bozaslan M.É. Ağ. Kürdist... C.2, s. 568.

Rıza ve arkadaşları karşı çıktığında, kongredeki iki Kürt delegeden Abdurrahman Bedirhan da Ahmet Rıza Bey'le birlikte hareket etti. Diğer Kürt delege Hikmet Baban'ın tavrına ilişkin bir hususa raslamadım. Kongreye değişik uluslardan 47 Osmanlı uyruğu katıldı. Türk, Ermeni, Arap, Rum, Kürt, Arnavut, Yahudi ve Çerkez delegelerin tümü aynı düşünceleri paylaşmamalarına karşın, birleştikleri ortak nokta, Abdülhamit'in değiştirilip yeni bir padişah getirilmesi ve 1876 Anayasası'nın yeniden uygulanmaya konulmasıydı. Kongrede Prens Sebahattin oybirliği ile başkan seçildi. Pro-Armenia 2 (25 Şubat 1902) dergisine göre, Sathas ve Sisian da kongre başkan yardımcılıklarını yüklendiler. Birincisi Rum, ikincisi ise Ermenidir. E. E.Rasmaur, bunları Fesch Paul'un (*Constantinople aux derniers jours d'Abdulhamid- Abdulhamid'in son günlerinde İstanbul- Paris 1907*) adlı kitabının "*Congres des limeraux Ottomans Paris 1902*" başlığı altındaki kongre tutanaklarından aktarmaktadır.²⁴²

Kongreyi açış konuşmasının bir bölümünde, Prens Sebahaddin, şöyle diyordu:

"Şurası kesinlikle belirtilmelidir ki, İmparatorluğun çoğunluğunu oluşturan Türkler, kendileri adına istedikleri hakların, Müslüman olsun ya da olmasın, diğer bütün vatandaşlara kayıtsız şartsız tanınmasını istemektedirler."

"Üstelik, Osmanlı İmparatorluğunun doğuşundan yapılışına dek kaderlerine hakim olduğu halkların dillerine, geleneklerine ve dinlerine saygı göstermekte kusur ettiği görülmemiştir."

*"Tekrar edelim: Ülkemizde uygulanmasını istediğimiz ve yolunda vargücümüzle çalıştığımız ıslahat, belirli bir halk, din yada grup için değildir. İstisnasız bütün Osmanlılar adına ıslahat istemekteyiz.."*²⁴³

243 Ramsaur E.E. Age. s. 84-85.

243 Ramsaur E.E. Age. s. 84.

Kongrenin aldığı kararlardan 2. ve 3. numaralı olanları, çeşitli halklara güvence vermeye yönelikti.

"2. İmparatorluğun çeşitli halkları ve ırkları arasında, Hattı Hümayun ve uluslararası anlaşmalarca tanınacak haklardan ayrılık gözetilmeksizin yararlanmalarını sağlayacak bir uzlaşma yaratmak amacındayız. Böylelikle yerel yönetimde söz sahibi olmak konusundaki haklı istekleri yerine getirilecek, bütün vatandaşlara eşit hak ve görevler tanınacak ve bu birliği sürdürebilecek biricik güç olan Osmanlı hanedanına ve tahtına bağlılık duygusunun uyanması ve yaşaması sağlanacaktır."

*"3. Koşullar ne olursa olsun, Osmanlı halklarının emellerine ve vatanseverlerin çabalarını şu üçlü amaca yöneltmeyi görev biliyoruz: A) Osmanlı İmparatorluğunun bütünlüğünün ve bölünmezliğinin sürdürülmesi, B) İlerleme için ön koşul olan iç işlerinde düzen ve barışın sağlanması, C) İmparatorluğun temel kanunlarına ve bu kanunların en önemlisi ve Osmanlı halklarının hak ve siyasal özgürlüğünün ve genel ıslahatın keyfi idare karşısında tek savunucusu olan 1876 Anayasasına saygı beslemesi."*²⁴⁴

Burada hemen dikkatimizi çeken nokta, imparatorluğun bütünlüğü ve imparatorluk sınırları içindeki halkların eşit muamele görmesini sağlayacağına inanılan 1876 Anayasası'nın ilanı konusudur. Bu kongrenin bir diğer önemli yanı ise, kongrede tartışmalara neden olan bir paragrafın kongre kararlarına eklenmesidir. Bu paragrafta, büyük Avrupa devletlerinin, Osmanlı baskı ve zülmü altındaki halklara yardım etmeleri istenmektedir. Kongrenin "Türkçü" kanadı diyebileceğimiz Ahmet Rıza ve akadaşlarının tepkilerine karşın, bölüm kabul edilmiştir. Kongrede

azınlıkta kalan milliyetçi-Türkçü eğilimleri ağır basan Ahmet Rıza ve arkadaşları, çoğunluğun kararlarına karşı bir "azınlık" bildirisini gündeme getirdiler. Burada, büyük devletlerin "iyi niyetli" müdahalelerine karşı çıkılmaktadır. Kongrede Ermeniler de ayrı bir noktada, birlik yaratılmasını güçleştirdiler. Sundukları bildiriye, bugünkü yönetimin değiştirilmesinde ortak çaba gösterilmesine karşın, "Özel Ermeni aktivasyonları"nda serbest kalmayı öne sürdüler. Sonuçta 1902 İttihat ve Terakki Kongresi iki kanat yarattı:

Çeşitli bölgelere ve uluslara bir tür özerklik tanınması ile birlikte, Hanedan'ın etrafında toplanmayı sürdürmek isteyen Prens Sebahattin kanadı ve 1876 Anayasası'nı getirip, kötü padişahın yerine aynı soydan, daha adil birisinin getirilmesini isteyen Ahmet Rıza kanadı.

İttihatçı Türkler, bu dönemde, bir yandan Abdülhamit karşıtı azınlıklarla eylem birliğinde bulundular ve diğer yandan da, özellikle Ahmet Rıza ve yandaşları, Türklerin, azınlıklardan daha kötü durumda olduklarını öne sürdüler; Avrupalıların azınlıklara sempati gösterdiklerini, buna karşın Türkler'e ayrıcalıklı ve aşağılayıcı bir anlayışla baktıklarını dile getirdiler ve bundan yakındılar.²⁴⁵

Tam netlik kazanmasa da, Hıristiyan halklar daha milliyetçiydi ve büyük Avrupa devletlerinin müdahalesinde daha istekli idiler. Bir takım ayrıcalıklara sahip olan Arnavutlar ve Araplar ise buna karşı tavır aldılar. Kongreyi izleyen yıllarda, Abdullah Cevdet ve bazı Kürtlerin Prens Sebahattin ile birlikte çalıştıklarını bilmekteyiz. Ortada gerçekten de karışık bir tablo vardır; bir yanda henüz milliyetçi uyanışların zayıf olduğu, Müslümanlığın ağır bastığı bir görüş, diğer tarafta ise, "Türkçü eğilimler" belirgin olan karşıt görüş.

Prens Sebahattin, daha sonraki yıllarda formüle ettiği düşüncelerini, "İdari Adem-i Merkeziyetçilik ve Özel Teşebbüs Cemiyeti" adı altında organize etti. Ona göre, Hıristiyan ve

245 Ranssar E.E. Age. s. 82.

Müslüman halklar, yerel yönetimlerde söz sahibi olmalıydılar ve özel teşebbüs, topluluğun genel karakterini taşımalıydı.

İttihat ve Terakki Cemiyeti'nin yaşamına genel hatlarıyla değinip, daha çok, Kürtlerle ve diğer halklarla ilgili olan görüşlerine yer vermek istiyorum.

Birinci Kongre'den sonra, değişik iki kanat oluşmuştu. Bu arada, Anadolu'da, imparatorluğun diğer bazı yörelerinde ve özellikle de Kürdistan'da, ağır vergilere ve zorba yönetime karşı, yerel huzursuzluklar baş gösterdi. Orduda da buna paralel olarak yeni odaklanmalar gelişmekteydi. Özellikle Makedonya'da, milliyetçi genç subaylar, İttihat ve Terakki'den etkilenerek örgütlenmekteydiler. Selanik bu hareketlerin merkezi durumuna gelmişti. Böylece yurt dışında Paris, yurt içinde de Selanik ve İstanbul, İttihat ve Terakki'nin örgütlenme bölgeleri olmuştu. Yahudi ve "dönme"lerden oluşan Selanik burjuvazisi ve Mason grupları da, harekete yakınlık gösteriyor ve yardım ediyorlardı. "Dönme"ler diye anılan halk grubu, 1666 yılında Müslümanlığı kabul eden, "Yalancı Peygamber Sabatay Sewi"nin yolundan giden Yahudilerdi.²⁴⁶

Aynı bir örgüt olan Selanik'teki "Osmanlı Hürriyet Cemiyeti" de aynı amaçları taşımaktaydı. Uzun tartışmalardan sonra, bu iki cemiyet birleşti. "İttihat ve Terakki Cemiyeti" adı altında, verdikleri karara göre, gerekirse silah zoruyla bile olsa, Sultan değiştirilmeli ve 1876 Anayasası yürürlüğe konmalıydı.

1. Jön Türk Kongresi aldığı kararlar, uluslararası anlaşmalara ve özellikle 1878 Berlin Anlaşması'na uyulacağını tekrarlıyordu. Bunun anlamı şuydu: Berlin Anlaşması'na göre, Ermenilerin yaşadığı vilayetlerde, kısa sürede islahat yapılacak ve Ermeniler, Çerkez ve Kürtler'in saldırılarına karşı korunacaktı. İttihat ve Terakki Cemiyeti özenle, bunu uygulayacağını vurgulayarak, Ermenilere güvence vermek istiyordu.

246 Yerasimos Ş. Ago. Azga... C.2., s. 423.

Kürtler, 1902'deki Jön Türk Kongresi'nde, Abdurrahman Bedirhan ve Hikmet Baban tarafından temsil edilmişlerdi. Abdurrahman Baban, bunu, Kürdistan Gazetes'i'nde oldukça uzun bir şekilde Kürtçe-Türkçe olarak yazdı. Yazının Kürtçe olan bölümünün bir kısmını, Malmisanij, Türkçe olarak aktarmaktadır.²⁴⁷ "...Nihayet iki ay önce Mahmud Paşa'nın oğulları Sebahaddin Bey ile Lûfullah Bey Paris'e gelerek birçok Ahrar-ı Osmaniye'ye davetname gönderdiler. Bu Ahrar Paris'te toplandı. Miladi takvimle 1902'de Paris'te kongre yapıldı. 40 delege vardık. Hükümetimizi oluşturan Müslim ve gayrimüslim bütün uluslardan ikişer üçer delege vardı. Kongreden, asıl amacımız emellerine ulaşabilmeleri için tüm Ahrar'ın ittifak yaparak aynı amaç uğruna aynı yolu takip etmelerini sağlamaktı."

"Altı kez toplandık..."

1902 Kongresi'nde, çoğunluğu Türk olmayan uluslardan oluşan delegelerin büyük bir kısmı, Avrupa'nın büyük devletlerinin Osmanlı despotizmine müdahale etmesi gerektiğini düşünürken, Ahmet Rıza ve Türkçü kanadı oluşturan azınlık ekibi, buna karşı çıktı.

Prens Sebahattin ve Kürtler

Padişah'ın damadı Mahmut Paşa ile iki oğlunun Avrupa'dan geri getirilmesi için çok çaba gösterildi. Ancak üçü de İttihatçılarla birlikte, Sultana muhalefet ettiler. Büyük oğlu Sebahattin Bey'in çok geniş bir çevresi, hem Avrupa ve hem de Mısır'da etkin olabileceği bir konumu vardı. 1903 yılında, Prens Sebahattin'in babası, Sultan Abdülhamid'in kız kardeşi Seniha Sultan'ın kocası Damat Mahmud Paşa, ölmeyen önce:

"...Türk hükümeti, ırk ve din farkı olmadan, bütün Osmanlıların

247 Malmisanij Age. Kürt Mil... s.27

bir an önce gerçekleştirilmesini istedikleri ilerlemenin bir zorunluluk olduğunu idrak ettiği gün büyük bir sevinçle vatahıma döneceğim. Aksi halde, asla! .." diyordu.²⁴⁸ Birinci Jön Türk Kongresi'nde iki kanat oluştuktan sonra, Ahmet Rıza'nın "Meşveret" dergisine karşı olarak, İmparatorluğu "decentralisation" anlayışının egemen olduğu bir yöntemle kurtarmak isteyen Prens Sebahattin (1877-1948), 1906'da Paris'te "Terakki" dergisini çıkarmaya başladı. Prens Sebahattin, "her ulusun sayısal oranına göre oluşturulacak Vilayet Umumi Meclisleri'nin, vilayetlerin maliyesi, kanun ve nizamlarına ait konularda tam ve geniş yetkîye sahip olmasını" öngörüyordu.²⁴⁹

İttihatçıların çok azı ve bu arada Prens Sebahattin, sosyal bilimlerle uğraştıkça; "bütün kabahat Sultan Abdülhamid'in midir? Karşı koymayan, uyusukça kaderine razı olan halkın hiç mi günahı yok?" sorusuna yanıt bulmak istiyorlardı. Bu, aydınca bir davranıştı, fakat, Prens Sebahattin'in, cahil ve ancak günlük geçimini düşünen İmparatorluk halklarından "teşebbüs-ü şahsi" beklemesi, bir ölçüde saf bir anlayış olmuyor muydu? Bunun en belirgin örneği Arap ve Kürtler'in durumuydu.²⁵⁰

Prens Sebahattin, diğer İttihatçılardan değişik düşünüyordu. Başka düzenlemeler yapmadan, yalnızca Abdülhamid'in düşürülmesinin, sorunları çözmeye yeterli olmayacağını bilincindeydi. Yapısal bazı değişimlerin gereğini görüyordu. Bu anlayışta, Abdullah Cevdet'le ortak yanları çoktu. Yakınlık duydular ve birlikte çalıştılar. "Adem-i Merkeziyet" görüşleri de, özünde, Türk olmayan tüm halklara uygun düşüyordu. Bu nedenle de, 1907-08 yıllarında, İttihatçılar, artık Abdullah Cevdet'e tam karşıt bir konum almışlardı.²⁵¹

Birinci Jön Türk Kongresi'nden sonra kurulan "Teşebbüs-ü Şahsi ve Adem-i Merkeziyet Cemiyeti"nde, İttihat ve Terakki'li iki ünlü Kürten A. Cevdet'in yer aldığını ve Mısır örgütünün

248 Ramsar B.E. Age. s. 98.

249 Algin Sina. Age. Jön... s. 48.

250 Ramsar E.e. Age. s. 106

251 Hacıoğlu M.Ş. Age. Doktor... s. 195.

çalışmalarını yürüttüğünü biliyoruz. A. Cevdet, 1908 Devrimi'ne kadar Mısır'da kaldı ve İttihat ve Terakki yöneticileriyle olan sürtüşmeleri nedeniyle, İstanbul'a dönmeye acele etmedi. Yer gelmişken bir noktaya dikkatleri çekmek istiyorum. Gerek İttihat ve Terakki'nin Avrupa'daki yöneticilerinin ve gerekse İttihat ve Terakki'nin Balkanlar'da gelişmesinde etkin olan genç subayların kanısı, Avrupai anlamda bir devletin oluşması için, merkezi yönetimin güçlenmesi, yerel ve merkezden uzak bölgelerde etnik unsurların etkinliklerinin azaltılması gerektiği şeklindeydi. Daha çok Türkçü İttihat ve Terakki'cilere ait olan bu görüşü, daha önce değişik bir şekilde ifade etmiştim. İttihat ve Terakki'nin diğer kanadı olan Teşebbüs-ü Şahsi ve Adem-i Merkeziyetçi Prens Sebahattin ise, yerel yönetimlerin, "Osmanlılık" ideolojisi altında düzene sokularak güçlenmesini istiyordu. Bu kanadın dergisi "Terakki'de, Türk olmayan unsurları dikkate alan bazı makalelere raslamaktayız. 1907 yılında, "Terakki'nin 16. sayısının 5. ve 6. sayfalarında "Erzurum Cemiyet-i İttihadiyesinden Bir Zabıt" (Erzurum Birlik Cemiyeti'nden bir subay) imzalı ve "Kürtler" başlıklı bu tür bir yazıya, Prens Sebahattin'in aynı sayının 8. sayfasında yer alan ve şaşkınlık uyandıran, "Bir İzah" başlıklı yazısıyla karşı çıktığını görüyoruz. Söz konusu yazı, Kürtlerin yerel hakları ve geleceklerine olumlu bir gözle bakıyordu. Prens Sebahattin ise, yerleşik bir yaşama geçmemiş olmaları nedeniyle Arap ve Kürtlere otonomi verilemeyeceğini söylemekteydi.²⁵² Oysa Prens, Ermenilerle ilgili olarak tam tersini düşünüyordu.

Kürtler için durumun güçlüğünü anlamak zor değildir: Birlikte çalıştıkları İttihat ve Terakki'nin bir kanadı milliyetçi - Türkçü bir anlayış geliştiriyor, diğer kanadı ise, yerleşik olmadıkları için Kürtleri adeta Türkler tarafından yönetilmeye mahkum ediyordu. Bunlara karşın, bütün azınlıkların örgütleri ve gazeteleri, Jön Türklerle bir ölçüde mesafeli kalıyor ve birlikte çalışma konusunda çok dikkatli davranıyorlardı. Kürtler ise böyle değildi. "Kürdistan" gazetesi,

²⁵² Hanioglu M.Ş. Age. Doktor... s. 201.

"Osmanlı" gazetesi ile yardımlaşarak çıkarılıyor, Abdurrahman Bedirhan Jön Türklere birlikte hareket ediyordu. Bu, Jön Türk yayın organlarında beğeni yazılarının çıkmasına neden oluyordu. Örneğin, 1 Mayıs 1899 tarih ve 35 sayılı Osmanlı gazetesindeki "Kürdistan Gazetesi" yazısı; Kürdistan Gazetesi'nin Osmanlı Gazetesi ile birlikte basıldığını bildiren Osmanlı Gazetesinin, 1 Ağustos 1900 tarihli 65. sayısındaki "İlan" yazısı; Kürt muhalflerine olumlu yaklaşan Kanun-i Esasi gazetesinin 14 Mayıs 1898 tarihinde yayınlanan 15. sayısındaki, "Kürtlere Tebşir- Mabeyne İhtar" yazısı; yine 15 Eylül 1898 tarih ve 20 sayılı Osmanlı gazetesindeki "Bedirhaniler" yazısı.²⁵³

Prens Sebahattin, gelişmekte olan Türk milliyetçiliği yanında, Türk olmayan ulusların (Arap, Arnavut, Kürt ve Ermeni) ayrılıkçı örgütlerine dayanmak istedi ve bu da, onun için, oldukça zor oldu.

Prens Sebahattin'in Teşebbüs-ü Şahsi ve Adem-i Merkeziyet Cemiyeti'nin programındaki 4. ve 5. maddeler çok önemiydi. Dördüncü maddede, "Çeşitli halkları birbirlerinden ayıran kavga ve tartışmaları önlemek için, her halk, illerde, kendi temsilcilerini seçmek üzere gerekli önlemleri alacaktır" deniliyordu. Beşinci maddede ise, "Hangi halktan olursa olsun İmparatorluğun tüm uyruklarının, eşit hak ve görevlere sahip olduğundan ve gene aynı şekilde, askeri okullar da dahil olmak üzere, tüm yüksek okulların herkese açık olduğundan" söz edilmekteydi.²⁵⁴

İttihat ve Terakki karşıtları, 31 Mart Olayı'ndan sonra yeniden örgütleniyorlardı. Bu örgütlenme çalışmalarında, Prens Sebahattin'in ve özellikle parasal desteğiyle, Kürt Şerif Paşa'nın ön planda olduğunu görüyoruz.

İkinci İttihat ve Terakki Kongresi

İttihat ve Terakki Cemiyeti ile Osmanlı Hürriyet Cemiyeti, 2. Jön Türk Kongresi'nin 1907'de Paris'te toplanmasından önce

253 Hanioglu M.Ş. Age. Doktor... s. 211.

254 Petrosyan Y.A. Age. s. 250.

birleştiler. Osmanlı Hürriyet Cemiyet'i, Balkanlar'daki ordu subayları arasında varlık gösteriyordu. Buralardaki Bektaşî ve Melami tarikatlarının, özgürlükçü hareketlere ve İttihat-Terakki'nin gelişmesine yardımcı olduğu genel bir kanıdır.

Daha önce belirttiğim gibi, 1902 1. Jön Türk Kongresi'ne iki Kürt delege katılmıştı. Bunlar Abdurrahman Bedirhan ve Hikmet Baban idi. İkinci Jön Türk Kongresi'nde de Kürtler, "*Kürdistan*" gazetesi çevresindeki Abdurrahman Bedirhan ve arkadaşları tarafından temsil edildi. Ancak, Israel Naamani'ye göre, -Middle East Journal, no. 3, 1966, s. 280- Kürt militanları, 1907 yılında Paris'te toplanan Jön Türk Kongresi'nde parçalıdır. Oysa bu kongrede Abdülhamid karşıtı Türk olmayan halklar çoğunlukla İttihat-Terakki Cemiyeti'nde birliktelik sağladılar.²⁵⁵

Türkçe yayınlanan "*Şurayı Ümmet*" dergisi ile Fransızca yayınlanan "*Meşveret*" dergisi, bu yeni birleşik örgütün yayın organları olarak yaşamlarını sürdürdüler. Kendilerini "*Türklerin*" örgütü şeklinde düşünen bu cemiyet, Sultan'ı devirmek için diğer halkların örgütleriyle işbirliği yapılmasının gerektiğini iyi biliyordu. 27-29 Aralık 1907 tarihlerinde, 2. İttihat ve Terakki Kongresi olarak bilinen toplantı gerçekleştirildi. Jön Türkler'in İkinci Kongresi'ne, Fransız sosyalistleri oldukça ilgi gösterdiler. Ancak, İttihat ve Terakki Cemiyeti'nden çok, Türk olmayan halkların Sultan karşıtı örgütlerini dikkate aldı sosyalistler. Kongreden on iki gün sonra 10 Ocak 1908 tarihli sosyalist "*L'Humanité*" gazetesi, "*Kızıl Zorbaya Karşı*" başlığı altında, "*Türkler, Ermeniler, Kürtler, Makedonyalılar, Arnavutlar ve Araplar Abdülhamid'e karşı gizli bir kongrede birleştiler*" diyordu.²⁵⁶

Kongre, Ahmet Rıza, Prens Sebahattin ve Ermeni Taşnak örgütünden K. Malumyan'ın ortak başkanlığında çalışmaya başladı. Kongreye katılan örgütleri, 20 Ocak 1908 tarihli Ermeni gazetesi "*Pro-Armenia*" şöyle sıralar:

255 Nezan Kendal. Age. s. 55.

256 Hanioglu MŞ. Age. Doktor... s. 177.

a- Osmanlı İttihat ve Terakki Cemiyeti. Yayın organları: Şûrayı Ümmet ve Meşveret.

b. Ermeni Devrimci Örgütleri Federasyonu (Taşnaksutyán). Yayın organı: Troşak.

c. Özel Teşebbüs ve Meşrutî Adem-i Merkezîyetçilik Cemiyeti. Yayın Organı: Terakki.

d. Mısır'lı İsrailîler Cemiyeti. Yayın organı: La Vara.

e. Londara'da yayınlanan Türk-Arap dergisi Hilâfet'in temsilcileri.

f. Marsilya'da basılan Arménia dergisinin temsilci heyeti.

g. Balkanlar'da yayınlanan devrimci Razmuk dergisinin temsilci heyeti.

h. Amerika'da basılan devrimci dergi Hayrenik'in temsilci heyeti.

i. Mısır'dan Ahd-ı Osmani Cemiyeti²⁵⁷

Avram Galanti'nin Pro-Arménia gazetesinde verdiği yukarıdaki listede, Kürt temsilcilerinin adları ayrı olarak belirtilmiyor. Ancak, Kürtler'in bu kongreye katıldıklarını, anı ve dönemin Ermeni gazetelerinden öğreniyoruz. Ahmet Rıza Bey, açış konuşmasında, "Rum, Arnavut ve iki Ermeni örgütü bizden ayrı çalışmaktadır" derken de Kürtlerin kongre dışında kalmadıkları belli oluyor. Bu kongrede Prens Sebahattin ve Ahmet Rıza birlikte hareket ettiler. Ne var ki, 1908 Devrimi'ni gerçekleştiren 3. Ordu subayları, her ikisine de sıcak bakmadılar.²⁵⁸ Kürt delegeleri de kongrede yer aldılar, bunlardan Abdurrahman Bedirhan'ı ismen biliyoruz. Fakat bu katılımın, herhangi bir Kürt örgüt veya grubu adına mı, yoksa kişisel etkinlikten ötürü mü olduğu belli değildir. Kongrede Türk ve Türk olmayan ulusların örgütleri, Sultan'ı yönetimden uzaklaştırma amacıyla anlaşılar.

257 Rıza Bey, E.E. Ag. s. 144.

258 Rıza Bey, E.E. Ag. s. 144.

Bu dönemde, Kürt ve Ermenilerin bir arada yaşadıkları Diyarbakır, Bitlis, Van ve Erzurum kentlerinde birtakım ayaklanmalar vardı.

2. Kongresinde (27-29 Aralık 1907) İttihat ve Terakki, uzun bir bildiri yayınladı. Bildirinin sonlarına doğru, "ulema ve hükemaya", topraksız ve ağır vergiler altında ezilen köylülere, güvenlikten ve özgürlükten yoksun tüccarlara, yoksul halka karşı zora başvurmaya zorlanan askerlere ve baskı altındaki bütün uluslara çağrıda bulunulmaktaydı. Çağrıda, işçilerden söz edilmemesi dikkat çekicidir. İran'daki demokratik-devrimci yeni millet meclisine, sürgündeki yandaşlarına ve diğer ulusların ulusal kurtuluş savaşçılarına da sevgiler sunan kongre, Türkçe, Arapça, Kürtçe, Arnavutça, Ermenice, Bulgarca ve Rumca bildiriyle halka hitap edilmesine karar verdi.

İkinci Jön Türk Kongresi'nden sonra yayınlanan bildiri, "Türkiye'de çalışma gösteren muhalefet partilerince 27-29 Aralık günlerinde düzenlenen kongre Osmanlı halklarının birliklerinin sağlandığını bildirir. O halklar ki, ülkeye acı çektiren ve onu tüm dünya gözü önünde tiksiniç bir duruma sokan şimdiki yönetici 2. Abdülhamit'in boyunduruğu altında acı çekmektedirler. İmparatorluğun tüm hakları sırayla, Abdülhamit'in çılgınlığının cinayet kurbanları olmaktadır. Abdülhamit, aralarında yapay düşmanlıklar ve dinsel çekişmeler yaratarak, birbiri ardı sıra halkları birbirleri üzerine kışkırtmaktadır. Türkler, Ermeniler, Yunanlılar, Bulgarlar, Valahlar, Araplar, Yahudiler, Kürtler hepsi de izlenmeyi, sürgünü, kırım uğramayı, nefisleri üzerinde tecrübe ettiler..." denmektedir. ²⁶⁹

Tüm halkların varolan yönetime karşı birlikte savaşımı öneriliyordu, sonuç bildirgesinin bir bölümünde. Sultan'ı devirmek

259 Petrovyan Y.A. Ağı. s. 263.

için silahlı direnme, politik grevler, vergi ödememe ve genel ayaklanma düşünülüyordu. Bildiride ayrıntılara girip karşıtlıklardan kaçınılarak, "İmparatorluk halkları'nın eşit hakları öne çıkarılmıştı. ²⁶⁰

İttihat-Terakki'nin Sınıfsal ve Sosyal Özellikleri

Hiç kuşkusuz, İttihat ve Terakki hareketi, bir burjuva demokrat hareketidir. Fakat yine de Jön Türkler'in yapıları ve istemleri incelendiğinde, kurucuların ve daha sonraki gelişmelerde yer alanların, toplumsal değişikliklerden büyük ölçüde habersiz, tutucu ve bozukluğu yapıda aramayan kişiler oldukları görülür. Yirmibeş-otuz yıl kadar önce kabul edilen bir anayasayla herşeyin düzelineceğini düşünen bu insanların, gerçeklerle ne ölçüde ilgileri vardı? Yaptıkları kısır değerlendirmelerin çoğu, sınıf ve sosyal yapı analizlerinden çok, din ve ırk farklılıklarının ön plana çıkarıldığı değerlendirmelerdir. İttihat ve Terakki Cemiyeti'nin, hiç değilse başlangıçta, hoşnut olmayan memur, subay, esnaf ve bir ölçüde de ulema hareketi olduğu kolayca anlaşılabilir.

Yerli ve yabancı gözlemciler, İttihatçıların sosyal yapılarını irdelerken, birbirlerine yakın şeyler söylüyorlar. Bir "orta burjuvazi" hareketi. 24 Ağustos 1908 tarihli Times'da, bu belirleme yapılırken, yüksek makamlardaki yöneticilerin çoğunlukla harekete karşı ve alt tabakanın ise ilgisiz olduğunu; hareketi en çok benimseyenlerin küçük rütbeli subaylar, orta ve küçük memurlar, serbest meslek sahipleri ve ulema olduğu vurgulanıyordu. ²⁶¹

İttihatçılar, küçük burjuvazi ve milliyetçi aydınları etkilediler ilk başlarda. Merkezden uzak kentlerde, bunlardan başka, eşrafı kazanmaya çalıştılar. Köylü ve işçi diye bir sorunlan yoktu. Bu, onların burjuva ideolojilerine büyük ölçüde uygun düşüyordu.

²⁶⁰ Petrosyan Y.A. Age. s. 267.

²⁶¹ Feroz A. Age. İttih... s. 44.

Prof. Server Tanilli, İttihat ve Terakki Partisi'ni Genç Osmanlılar'la birlikte, Aydınlanma tarihimizin, ilk devrimci partisi olarak görüyor. Kapitülasyonları kaldırmalarına, İngiliz ve Fransız emperyalizmine bir ölçüde karşı oluşlarına değer vermekle beraber, gidip Alman emperyalistlerinin kucağına düştüklerine de işaret ediyor.²⁶²

Cemiyet'in üst yöneticileri, elitler topluluğuydu denebilir. Ancak yerel örgütleri, çağa uymayan çok geri insanlarla doluydu. İttihat ve Terakki Cemiyeti Sultanahmet Kulübü, kolera hastalığından korunmak için basılmış dualar dağıtıyordu halka.²⁶³

Saptayabildiğimiz bir diğer nokta, üyelerin tümünün ve bu arada o dönemdeki Kürtlerin de sosyalizme antipatiyle bakmış olmalarıdır.

Örneğin Babanzade İsmail Hakkı Bey, 1910 yılında Meclis-i Mebusan'da bir tartışma nedeniyle şöyle demektedir: "...Meçdi Efendi demin iki kelimeyi ortaya savurdular ve bu kelimelerle efkari tedhiş etmek istedi. Dedi ki bu sosyalist nazariyesidir. Bendeniz sosyalist değilim ve sosyalizmin bilhassa bu memlekette mürevviçlerinden değil muarızlarındanim... Bunun misalini ben tarihte de getiririm. Bizim eski ecdadımız sosyalist değildiler. Bununla beraber bu kaideye riayet etmişlerdir. Erbab-ı timar ve zeamet müdafaa-i vatan için cebeci yetiştirirlerdi."²⁶⁴ İttihat ve Terakki'nin, Osmanlı'nın karmaşık yapı ve sorunlarından kaynaklanan, netleşmemiş ideolojik yapıya sahip bir burjuva hareketi olduğu açıktır. Sürekli olarak işledikleri Osmanlılık anlayışlarına karşın, esas amaçları, "Türk milliyetçiliği"ni geliştirmektir. Burjuva istemleriyle, o dönemde, pek çok Kürdü etkilemeleri doğaldır. İttihat ve Terakki'cilerin Türk milliyetçiliği özellikleri açığa çıktıkça, Cemiyet'te yer alan Kürtler, uyumda güçlük çekmeye başladılar.

İttihatçılar, önceleri Türk milliyetçiliğinden çok, birer "Osmanlı yurtseveri" idiler ve Türk olmayan "unsurları" dışlayan bir anlayışları yoktu. 1869'daki "Vatandaşlık Kanunu", Osmanlılığı kurnada pek

262 Tanilli Server, Nasıl Bir Demokrasi İstiyoruz?, 1987, Amaç yay. s. 37.

263 Tunaya T.Z. Devrim Hareketleri İçinde Atatürk ve Atatürkçülük, 1981, Tırhan kit. s. 12.

264 Tunaya T.Z. Age. Türkiye'de Siya... C.3, s. 324.

yardımcı olamadı, yine de her ulus kendini "ayrı" görüyordu.²⁶⁵

Osmanlı İmparatorluğunda büyük yapısal değişimler düşleyen Cemiyet üye ve yandaşları, sosyal yapının temel sorunlarına boyutlu bakamayan, bütün kabahatı Abdülhamit'de bulan, kısır fikir yapılı kimselerdi çoğunlukla. Yetkin ve yeteneklilerin sayısı azdı. Bildirileri, açıklamaları, dergi ve tüm yayınlarında bu nitelikleri kolayca görülyordu. Genel kültürleri düşük, sosyal, kültürel ve tarihsel araştırmalarla ilişkileri azdı. Ufuklarının darlığı kolayca görülyor. Enver paşa anılarında, Osmanlı İmparatorluğunun sosyal ve ekonomik yapısına dikkat etmeden; "*Zalim Abdülhamid*" isterse bir günde ülkeyi "*bahtiyar*" edebilir, diyordu.²⁶⁶ Kemal Tahir, İttihatçılar konu alan romanlarında ve diğer yazılarında, onların bu özelliklerini yakalar; ancak, Yaşın Küçük, bu konularını daha çarpıcı bir şekilde sergiler eserlerinde.

Kendilerinden önce gelen devrimci ve değişiklik isteyen birikimleri değertendirmekten uzaktılar. Herşeyin kendileriyle başladığını sanan dik kafalı, politik analizlerden çok yüzeysel görüşleri olan İttihatçılar, henüz belirli biçimler almamış Meşrutiyet hayranıydılar. Hem bireyci ve aynı zamanda da, körü körüne Cemiyet'in emirlerini yerine getiren kolektif çalışma yanlısıydılar. Onlarsız "*vatan*" kurtulmazdı... Onlardan yurtseveri yoktu. Kapasiteleri sınırlıydı. Sorunların büyüklüğü karşısında, şaşırıp kaldılar. Değişik halkları yüzeysel haklarla, içeriği belirsiz "*serbesti*" ile bir arada tutacaklarını sanan bu "*Osmanlıcı*" grup, yaşamın dürtüleriyle, gidecekleri yer olan, "*aşırı Türkçülüğe*" kaydılar. Ülkeye canlılık getirme ve modernize etme istemleri, bir gerçektir. Bu yolda da birçok ilerleme kaydettiler. Herşeyin "*askerlerin*" elinde daha kolay çözümleneceğine inançları, hep canlı kaldı ve "*Ordu*"nun yönetime el koyma geleneğini yarattılar. Giderek bir gelenek halini aldı bu istem. Günümüzde, değişik biçimde de olsa, bu durum güçlenerek devam ediyor.

265 Feroz A. İttihatçılıktan Kemalizme, 1986, Kaynak yay. s. 123.

266 Cengiz Halil Erdoğan, Enver Paşa'nın Anıları, 1991, İletişim yay. s. 41.

Düşünce biçimleri, toplumu değiştirme istemleri, başından beri, İttihatçıları diğerlerinden ayırıyordu. Onları izleyenler, yaşam biçimleri ve davranışlarıyla, kendilerine özgü bir şekillenme kazandılar. Bu bölümde ve araştırmanın diğer bölümlerinde; yeri geldikçe, Jön Türklerin anlayışlarına değinmeye çalıştık. Eski bir İttihatçı olan ünlü yazar ve politikacı Yakup Kadri Karaosmanoğlu, "Hüküm Gecesi" adlı yapıtında, "İttihatçı tipi"ni şöyle tanımlıyor:

*"... İttihatçı kendine mahsus bir tip sahibidir. Düşük ve yumuşak bıyıklar, tuhaf bir ışılda parlayan iki göz, hafif bir semizlik uzunca saçlar... Bundan başka, İttihatçının, bir de, tavırları, duruşu, bakışı, gülüşü vardır ki bunu kimse taklit edemez. Bu tavırlarda sertlikte babayanilik, bu duruşta lâuballilikte kibirlilik, bu bakışlarda ihtiras ile feragat, bu gülüşlerde ince alay ile kaba küllhanilik birbirine karışmıştır..."*²⁶⁷

İnsan, bu satırları okuyunca, Türkiye'de, son 20-30 yılda; sağ ve sol görüşlü kimselerin davranış ve giysilerine yansıyan değişik yapıyı anımsıyor.

İttihat ve Terakki örgütü'nün, başlangıçta kozmopolit olan yapısı, giderek milliyetçi bir şekil aldı. Kürdistan'ın büyük kentlerinde yandaşlar buldular, ancak kırsal alanlar ve Kürt feodalleri kendilerine karşı oldular, Kürt aydınları ve yurtseverleri de, önceleri İttihatçıları destekledilerse de; daha sonra karşıt konum aldılar. İttihatçıların anlayışında hep kazanmak vardı, neye mal olursa olsun, kaybetmeyi ve yönetimden ayrılmayı düşünmüyorlardı. Bu nedenle, baskı ve şiddete başvurmayı olağan buldular. Demokratik işleyiş, eleştiri ve özleştiri söz konusu değildi örgütte.

Jön Türkler, tüm devrimciler gibi, "halkı" etkilemenin önemini anlıyorlardı, ne var ki, sosyal anlayışları ve yapıları, "halka gidecek yol"u bulmalarına engeldi. "Seçkin aydınlar"la, halka nasıl

266 Karaosmanoğlu Y.K. Hüküm Gecesi, 1987, Betişim Yay. s. 104

gidilecekti? Bu gereksinim, "Genç Kalemler" dergisi başta olmak üzere, onların yayınlarında zaman zaman yer aldı. Aydınlar, halk diliyle seçkinler dili arasındaki çelişkiyi görüyorlardı. Kolay ve yüzeysel çareler vardı kafalarında. "Dili arındırma" akımıyla işe başlamanın önderleri Ziya Gökalp ve Ömer Seyfettin oldular.²⁶⁸

Abdülhamid, dış ve iç politikasında, güçleri birbirine karşı kullanmada ustaydı ve İttihat'çılar da bu yöntemi, içine şiddet ve daha kaba hileleri de katarak kullandılar. İnsanları, halkları birbirlerine karşı kullanırken, tanımı bir ölçüde karmaşık olan, "İttihat'çı yöntemi" diye bir yöntemin sahibi oldular.

Araştırmacı E. E. Ramsaur, onların, özellikle kuruluş ve oluşum dönemlerinde, düşünsel olarak net olmadıklarını, bir fikir karmaşası içinde olduklarını söyler:

"... Osmanlı uyruklu milletlere ulusal egemenlik istemekle, ortak anavataana ihanet ettikleri söylenecek, bunun yerine tanımlanmamış bir deyim olan, Osmanlı olmaları önerilecektir. Kısacası, istenilen Abdülhamid'in sürdürdüğü rejimin sürdürülmesidir.

Bu düşünce dizisi, başlangıç halindeki milliyetçilik, emperyalizm ve ancak dinsel emperyalizm olarak tanımlayabileceğimiz bir üçlünün garip bileşimidir. Avrupa güçlerinin iç işlerine karışması ve toprak kaybetmek korkusunun uyandırdığı direnme, başlangıç evresinde bir Türk milliyetçiliğine işaret etmektedir. Öte yandan Ermenilere ve diğer Osmanlı uyruklulara karşı Jön Türkler kesinlikle emperyalist bir tavır takınmaktadırlar. Böyle fikir karışımına tarihte daha önce de rastlanmıştır. Bunun en klasik örneği aşırı milliyetçilikle o güne

268 Oran Başkan. Ağı. s. 25.

dek yönelttikleri milletlere karşı duydukları aşırı kızgınlık arasında bocalayan Macarlardır. Ancak, Türkler için sorunu daha da güçleştiren, işin içine bir de İslamîliğin girmesidir ki, böylece İmparatorluk, içinden çıkılmaz bir hale gelmektedir...²⁶⁹

İttihatçılardaki düşünsel karmaşa, ruhsal yapılarına, politik davranışlarına da yansıyor doğa olarak. Örneğin, Meşrutiyet kurulunca, devletin üst makamlarında bulunmama ve göze batmama gibi bir yol tuturmak istedilerse de, kısa sürede müsteşarlık ve valilik gibi ikinci derecedeki görevlere yerleşmeye başladılar.²⁷⁰ Hareketin en önde gelenlerinden Enver Paşa için, bir süre Parti'nin Genel Sekreterliğini yapmış olan M. Şükrü Bleda, anılarında şöyle diyor:

"...Erver Paşa'nın en zayıf tarafı fala, tılsıma, büyüye inanması idi. Cihad ilân etmenin lüzumunu bu sebeplerle kendi bakımından bizim için manevi bir işaret olarak kabul ediyordu". Bu anlayıştan ötürü de harbe girmede acele ediyordu, diyor başka bir bölümde.²⁷¹

İttihat ve Terakkicîlerin Anayasadan ne anladıkları hiçbir zaman somutluk kazanmadı. 1895 yılından beri örgütün merkezinde büyük ağırlığa sahip bir kişi olan Dr. Nazım'ın söyledikleri bunun iyi bir örneğidir. Şevket Süreyya Aydemir, Doktor Nazım ile aralarında geçen konuşmayı şöyle anlatır:

"Biz 1293 (1876) Mithatpaşa Kanun-i Esasisi'nin iadesini istiyorduk."

"Bu Kanun-i Esasi'nin (Anayasanın) ana hatları neydi?"

"Vallahi doğrusunu isterseniz ben bu Kanun-i Esasi'yi görmedim. İçinde ne olduğunu da hiç bir zaman öğrenemedim."

269 Ramsuir E.e. Age. s. 60.

270 Mehmed Salahaddin Bey. Age. s. 26.

271 Bleda M.Ş. Age. s. 89.

Ama bizim gençliğimizde, yani biz, Paris'te çalışırken, Ahmet Rıza Bey'in, onu gördüğüne ve okuduğunu inanırdık", (Suyu Arayan Adam)²⁷²

İttihatçı Hüseyin Cahit Yalçın, Talât Paşa adlı kitabında, İttihatçılar için; *"Hayatlarında bir kere olsun bir meclis nasıl toplanır, neler tartışır görmemişlerdi. Ama Anayasaya ve Meclise, bir muskaya inanır gibi, gizliden gizliye inanıyorlardı..."* der.²⁷³

İttihat ve Terakkiciler'in, o güne kadar gösterdikleri fikri bulanıklığın en önemli yanı, iktidara nasıl gelecektleri konusuydu. Bir kısmı *"ihtilâl"*, bir kısmı ise *"tedrici terakki"* (yavaş yavaş ilerleyip yükselme) yanlısı idiler. Her iki durumda da, halkı yanlarına almak ve onu ikna etmek çok önemliydi. İttihat ve Terakkiciler'in yapısı buna elveriyor muydu? İttihat ve Terakki'nin geniş tabanlı tutulması gereğine nasıl yanıt verilecekti? Bu önemli noktada, aralarında Kürtlerin de bulunduğu bazı kimseler, her ulusun *"en iyi bilen"* kişilerinin kazanılmasını öneriyorlardı. Her ulusun en akıllıları seçilip gönderilirse, bunlar başkentte, Osmanlı yönetimine çeki düzen verebilirlerdi. Olaya bu gözle bakınca, *"halk"ı* örgütleme ve bilinçlendirme yerine, her ulusun bir bölümüne seslenen bir yol izlenmesi zorunlu oluyordu. Bu konuyu Abdullah Cevdet, *"Bir Kürd"* imzası ile *"Sada-yı Millet"* gazetesinde, *"Bir Muhavere"* başlığı altında yazdı.²⁷⁴ İlk başlarda halkı eğitime misyonundan giderek uzaklaşmışlardı. Halk, umdukları gibi gerçekleri görmeyince, ümitsizliğe kapılan Jön Türkler, giderek daha dar bir çevre üzerinde uğraşmayı yeğlediler. O günün sıkı güvenlik kontrolleri de bunun gelişmesine yardımcı oluyordu.

İttihat ve Terakki yayınlarında, Arnavut komitelerine kızan, Abdurrahman Bedirhan'ın *"Kürdistan"* gazetesini çıkarmasını bir *"bela"* olarak gören, Arap ve Çerkez Cemiyetlerine karşı hoşnutsuzluklara ağırlık veren yazılara yer veriliyordu. Bu belirtilere

272 Haniçoğlu M.Ş. Age. Osman... s. 132.

273 Feroz A. Age. İttih... s. 42.

274 Haniçoğlu M.Ş. Age. Osman... s. 608.

karşın, egemen olan, "Osmanlı Devleti'ni kurtarma" anlayışının yanında, bu görüşler azınlıktaydı; "Türkçülük", henüz diğer ulusları korkutacak boyutlarda değildi. Örneğin Yusuf Akçura gibiler, henüz "ırk esasını" önde tutan bir Türk milliyetçiliğini ağızlarına almamaktaydılar.

18. yüzyıl sonlarına kadar, hatta 19. yüzyıl başlarında da, İmparatorlukta yaşam belirli kurallara kavuşmuştu. Müslüman ve müslüman olmayan halkların ilişkilerini düzenleyen kurallar vardı. Dinsel ayrılık etnik farklılıkların önüne geçmişti. Her topluluk dilini, kültürünü ve dinini geliştirebiliyordu. Yarı özerk bir yaşam vardı. Durum Kürtler için de böyleydi. İmparatorlukta Türk, Arap, Arnavut, Kürt ve diğer halklar arasındaki etnik farklılıklar, olağan kabul edilmişti. Gelişmekte olan uluslaşma süreci, İttihat ve Terakki döneminde, Türkçülüğe belirgin bir şekillenme veriyordu. Yine de, "Türk ırkı" ve onun Türk ulusunun oluşmasındaki rolüne ilişkin düşünceler, Anadolu Türklerinden çok, İmparatorluk dışındaki Türklerden geldi; daha çok Rus Çarlığına bağlı Türklerden. Örneğin; İttihat ve Terakki'li Yusuf Akçura bunlardan birisiydi ve İttihat ve Terakki'de önemli görevleri vardı. Çalışmalarında Doğu Anadolu'nun ekonomik ve sosyal durumuna değinen bu İttihat ve Terakki'li Türkçü düşünür, "Ermeni köylüleri tam ekinlerini toplayacakları zamanda yayladan inen Kürt Süvarileri ile savaşıyorlardı..." diyor.²⁷⁵ O döneme ait bazı belgelerde, benzeri belirlemelere rastlamak kolaydır.

Bazı kaynaklar, İttihatçılar'ın yüzeysel bilgilerinin yanında, "emperyalist kafaya sahip" oluşlarını öne çıkarırlar. İmparatorluğu yaşatmak ve daha özgürlükçü bir yönetime kavuşturmak istemlerinde samimi idiler, ancak, çağdaş milliyetçi akımların geleceğini görmedikleri için, çeşitli halkları bir arada tutmak isterken, tam tersi oldu, İmparatorluk hızla dağılmaya başladı.²⁷⁶

275 Georgeon François. Age. s. 31.

276 Lord K. Age. s. 49.

İttihat ve Terakki, propagandanın önemini anlamıştı ve bunu da iyi yapıyordu. Disiplinli, gözüpek, zora dayalı ve tepeden gelme bir anlayış taşıyan İttihat ve Terakki'nin bu görüşü, etkilerini günümüze kadar taşıdı; "İttihatçı Metodu" deyimini buradan gelmektedir.

İttihat ve Terakki Cemiyeti'nin nakarat şeklinde tekrarladığı "hürriyet", Şerif Mardin'e göre, yalnız soyut bir kavram olarak kalmış, somutlaştırılmamıştı. Programını halka benimsetmeyi ele almayınca, halka rağmen onu idare etmeyi düşünen totaliter bir elit grup hareketi olmak zorunda kalmıştı. Birlik, milli kültür ve milli burjuva yaratma, İttihat ve Terakki'nin en önemli istemleriydi. Böyle olunca, istedikleri halde, Osmanlıcılığı sürdürüyorlardı. Nitekim onlar da giderek Türkü-Turancı oldular.

Petrosyan, ulusal sorunun İttihatçılar'dan önceki konumuna değinirken: *"Yeni Osmanlılar, XIX. Yüzyıl Osmanlı İmparatorluğu'nda milliyet sorunu gibi ciddi konulara büyük önem verdiler. Türk meşrutiyetçileri, bu sorunun çözümünü gerici büyük devletlerin tutumundan ele aldılar. Yeni Osmanlılar'ın liderleri, Balkanlar'daki Slavlar'ın, Yunanlılar'ın, Ermeniler'in, Araplar'ın, Kürtler'in ve İmparatorluğun öteki halklarının üstünde Türk devletinin korunmasını istiyorlardı. Yeni Osmanlılar, bu halkların ulusal kurtuluş savaşlarına ve bu tür heveslerine açıkça düşmanlık besliyorlardı..."* der.²⁷⁷ Onlar, ulusal sorunu böyle bir anlayışla miras almışlardı; bu nedenle de, "Türkçülük"e kaymaları zor olmadı. Yeni Osmanlılar ve İttihatçılar, bunun teorik temellerini "Pansmanizm"de buluyorlardı.

Başka bölümlerde de değiniyorum; bu nitelikteki Türk milliyetçiliği, İslâmcı karakteriyle, giderek, Türk-İslâm sentezci yapıya ve mantığı gereği de yayılcı bir biçim aldı. Bu anlayışı paylaşmayanların, Cemiyet'in dışına düşmeleri beklenen bir sonuçtu. Abdullah Cevdet, hem Türkü ve hem de İslâmcı

277 Petrosyan Y.A. Age. s. 132.

görüşlere çoğu kez ters düşüyordu. Doktorun aşağıdaki dörtlüğünü okuyunca, konumunu anlamak daha da kolaylaşıyor.

*"Sizi aydınlatmaya çalıştım gece gündüz
Aydan güneşe gittim, güneşten aya geldim
Peygamberler vaat ederler cennet öbür dünyada
Ben size bu dünyayı cennet yapmaya geldim.
Abdullah Cevdet."*

İttihatçıların ideoloğu Ziya Gökalp ve arkadaşları, tüccar-esnafın yararlarını gözetken bir politika öne sürdüler, fakat, onların politik yöneticilik yapmalarını hiç düşünmediler.²⁷⁸ İttihatçı yöneticiler, bütün vatandaşların yararını gözettikleri için, onlara da o gözle bakıp, koruyacaklardı. Bu, Cumhuriyet döneminde de böyle oldu, tâ 1950'ye kadar, bu nedenle, sınıflar yatsındı.

İttihat ve Terakki'nin 1908 Temmuz'unda gerçekleştirdiği bir burjuva devrimiydi kuşkusuz. Lenin, bu devrimin bir burjuva devrimi olduğunu söyledikten sonra, halk yığınlarının kendi öz istemlerini belirterek aktif olarak katılmadıklarını da ekliyor. Yalçın Küçük, bunu Sovyet kaynaklarından, H.Z. Aliev'den aktarıyor.²⁷⁹

Lenin'in İttihat ve Terakki'nin özelliklerine ilişkin saptamalarına benzer belirlemeleri, Türk sosyologu Niyazi Berkes de yapıyor.²⁸⁰ *"Genç Türkler'in devrimci olmayışlarının baş nedeni bunun Batı Avrupa'nın, Rusya'nın, Ermeni ve öteki Hristiyan milletlerin Osmanlı İmparatorluğu'nu parçalamak amaçlarına yarayacağı korkusuydu".*

İttihat ve Terakki, kapitalizmin gelişmesini isterken, zora dayalı bazı yöntemleri kullanmak yolunu seçti. Bu, o dönemdeki kapitalist gelişmenin kabullenemediği bir yöntemdi. İttihatçı'lardan Prens Sebahattin Bey, bu konuda diğerlerinden farklı düşünüyordu. Kapitalizmin gelişmesini istiyor, ancak, bu arada politik erkin

278 Mardin Ş. Din ve İdeoloji, İletişim yay. s. 101.

279 Küçük Y. Age. Aydın... c.3, s. 284.

280 Bozaslan Hamit. Age. s. 37.

bölüşülmesini, bireyin daha fazla etkinlik kazanmasını ve bir tür federatif yapıya kavuşulmasını öneriyordu. Ona göre, bu etkin bireyler toplumun daha çok Müslüman burjuvaları olmalıydılar. Bu görüş, Türk olmayan halklar tarafından zora dayalı yönetime göre daha kolay benimsenebiliyordu.

Çok aktif görevler ve toparlayıcılık işlevleri yüklenmiş olan Prens Sebahattin'in liberalleri, genellikle Osmanlı toplumunun zengin ve tutucu ailelerinden geliyorlardı. İttihatçı'lardan sosyal sınıf olarak daha üst bir düzeydediler. Adem-i Merkeziyet anlayışları nedeniyle, kendilerini yarı özerk görmek isteyen, "*Türk olmayan*" halklar tarafından desteklendiler. Buna karşın, İttihatçı'ların diğer kanadı, değişik mesleklere sahip küçük burjuvalar ve bir ölçüde Türk tüccarlardı.²⁸¹

İttihat ve Terakki'ciler halkı örgütlemekten çok, toplumun aydın ve burjuvalarının desteğini kazanmayı düşündüklerinden, örgütleri de bu temel üzerine kurulmuştu. Halka güvensizlik diye niteleyebileceğimiz bu özelliklerinden, Kürt burjuva demokratlarının ne ölçüde etkilendiklerini saptamak güçtür. Bunun aksine, Kürt burjuva demokratlarında, berrak olmasa da, halkçı bir öz olduğunu seziyoruz. Kürdistan'da henüz hatırı sayılır bir burjuva sınıfının bulunmamasının bunda rol oynamış olması olasıdır.

İttihat ve Terakki Merkez-i Umumiyesi, Meşrutiyet'in geleceğini seçimle gelmiş parlamentoyla değil, iplerini ellerinde tuttıkları ordu sayesinde güvenceye almak istiyordu.²⁸²

İttihat ve Terakki'nin, halkı yanlarına almaktan çok, "*güc*"e dayalı, "*iktidar*" olma anlayışını Yalçın Küçük de dile getirir: "*İttihat ve Terakki, ciddi bir kuruluştur; halkın güce tapındığına inanıyor. Kendisini güçle donatarak halkı yanına çekmeyi ciddi bir politika olarak sürdürdü...*"²⁸³

281 Feroz a. Age. İttihatçılıktan Kemalizme, s. 13.

282 Lord K. Age. s. 56.

283 Küçüklük Y. Age. Aydın... C.2, s. 565.

Türk olmayan halkların burjuvazileri, genellikle Fransa ve İngiltere yanlısı olduğundan, Almanya, Türk asıllı bir burjuvazinin gelişmesini istiyor ve Türkçü akımları destekliyordu. Bu nedenle, İttihat ve Terakki'de, Türkçü anlayışın gelişmesinde, Almanya'nın da etkisi oldu. Pek çok araştırmada, Ermeni kırımlarında ve Rum sürgünlerinde, Almanya'nın parmağı olduğu ve önerilerde bulunduğu öne sürülmüştür.

Gerek Genç Osmanlılar ve gerekse İttihatçılar, aşiret bağlarını kırıp yerleşik düzene geçmemiş olan Kürtleri küçümsüyorlardı. Aynı konumdaki tüm toplumlara da böyle bakıyorlardı. Özellikle, yönetici durumundaki seçkinlerin konumlarına uyuyordu bu anlayış. Feodal karakterli halklara böyle bakıyordu İttihatçılar.²⁸⁴

İttihat ve Terakki'ye ilişkin, son yıllarda yapılan araştırmalar, pek çok konuya aydınlık ve görüşlerimize zenginlik getirdi. Bu bölüme son vermeden önce, bir grup araştırmacının birlikte hazırladıkları, "*Türkiye Tarihi. 3. Osmanlı Devleti 1600-1908*" adlı eserde inceleme konusu yapılan, İttihatçılarının sosyal yapı ve anlayışlarına değinen bölümden yararlanmak istiyorum. İttihatçılar'ın genel özellikleri şöyle özetlenebilir:

a- Önceleri Türkçü değilken, giderek Türkçü oldular. Türk olmayanların sayısı zamanla azaldı.

b- Genellikle burjuva anlayışına sahiptiler.

c- Yaş ortalamaları olarak, genç ve orta yaşlardaydılar.

d- Bürokrat ve küçük burjuvalar çoğunluktaydı.

e- Önceleri Müslüman olmayan İttihatçılar, önemli bir sayıya sahipken, bu sayı giderek azaldı.

f- Osmanlıcı politika süreç içinde Türkçü politikaya dönüştü.

k- Daha çok modern okullarda okuyan veya böylesi okullardan mezun olmuş kişilerdi çoğunlukla. Bunun sonucu olarak Avrupalı ve çağdaşlığa açık yapıları vardı.²⁸⁵

284 Timur T. Osmanlı Kimliği, 1986, Hil yay. s. 80.

285 Türkiye Tarihi, C.3, 1990, Cem yay. s. 183.

İTTİHAT VE TERAKKİ İKTİDARINDA KÜRDİSTAN VE KÜRTLER

"Özgürlük, Eşitlik ve Kardeşlik" şeklindeki Jön Türk sloganları, tüm Osmanlı vatandaşlarını memnun edecek bir kapsam taşımaktaydı.

Bu arada bir gerçeği tekrar anımsatalım; İttihat ve Terakki Cemiyeti, Meşrutiyet'in ilânını izleyen dönemde, yalnız başına iktidar olamadı. En büyük etkendi, fakat, iktidar değildi.²⁸⁶ Halkın büyük bir bölümü, Meşrutiyetin ilânını büyük bir coşkuyla karşıladı, ancak, ne olup bittiğinin ayrıntısında değildi. "Hürriyet" in nasıl bir insan olduğunu merak edenler vardı. Çerkez Hasan, o günleri anlatırken, halktan iki kişinin konuşmasını aktarır: "...İrfanla rıhtıma gitmişler, ne için biliyor musun? Selanik'ten Hürriyet gelecekmış, vapurdan çıkarken görmek için..."²⁸⁷

1907 yılında Kahire'de yayınlanan İttihat ve Terakki Cemiyeti'nin "Esas Nizamnamesi"nin 3. maddesine bakalım:

"Madde 3. İnsanseverlik ve yurtseverlik duyguları temel alınarak, çeşitli Osmanlı elementlerinin içten bir birliğini kurmak, vatanın ilerlemesi adına tüm Osmanlılarda birlikte çalışmaya istek ve özen uyandırmak."

Osmanlı unsurları, amaç maddesindeki bu anlayışı nasıl algılıyorlardı? Kesin birşey söylemek zor. Herkese göre değişiyordu bu.

1908 Meşrutiyeti'nden sonra, özellikle kentlerde yaşayan Kürtler arasında, memnuniyet gözlenmişti. Medine'den İstanbul'a

²⁸⁶ Birinci Ali. Hürriyet ve İtilâf Fırkası, 1990, Dergah yay. s. 15.

²⁸⁷ Kabacacı Alpay (Yayına hazırlayan), Doğmayan Hürriyet ve Yarıda Kalan İhtilâl, Cem yay. s. 12.

dönen ve bir sembol kabul edilen Seyyit Abdülkadir'in evinin önünde, İstanbul'daki birçok Kürt aydın ve hamalı, 1908 yılı Ramazan Bayramında, gösterilerde bulundular ve bunu şehirde de sürdürdüler.²⁸⁸ Bu dönemde kentli Kürtlerin önemli bir bölümü, Meşrutiyet'ten ve birlikten yana bir tavır takındılar. Özellikle Meşrutiyet'i izleyen aylarda, bu istemleri aşan slogan ve kültürel etkinlikler sınırlıydı.

Değişik amaçlı "*Cemiyet*", giderek Kürdistan'da da kuruluyordu. Bazıları politik ve bir bölümü de sosyal yardımlaşma örgütleriydi. Bazı olanlara bakıp, etnik ve sosyal grupların hareketlendiklerini söyleyebiliriz. O günün kayıtlarında, bunların uzun bir listesini bulabiliyoruz. Diyarbakır'da kurulan "*Fukara Perver Cemiyeti*", Eğin'de oluşturulan "*Eğin İttihat ve Terakki Cemiyeti*", bunlardan ikisidir. Kuruluş haberleri, İkdam ve Tanin gazetesinde yer aldı.²⁸⁹ Bunlar arasında sayabileceğimiz, "*Erzincan Osmanlı İttihat ve Terakki Cemiyeti*"nin kuruluş tarihini bilmiyoruz, ancak, Meşrutiyet'in ilânından iki ay sonra, 29 Eylül 1908'de, "*Osmanlı Ordusu Komutanlığına*" bir yazıyla baş vurduğunu ve İttihatçılara karşı olan Kürtlere engel olunması istediklerini biliyoruz.²⁹⁰

Yine bu arada, Meşrutiyet'in ilânı ile bir çok etnik grup da, kendilerini güvenceye almak için, akın akın İttihat ve Terakki Cemiyeti'ne üye oldular. Kürt yurtseveri Mevlânzade Rıfat, "*Hakk-ı Vatan yahut Tarik-i Mücahedede Hakikat Ketm Edilemez*" adlı eserlerinde o günlerin bu yönlerine değinir.²⁹¹

Ancak, aynı yılın sonbaharında, 2. Meşrutiyet sonrasında ilk Kürt organizasyonu olan *Kürt Teavvün ve Terakki Cemiyeti* kuruldu. Hem aydın olarak ve hem de geçmişlerinden kaynaklanan saygınlıkları olan Şemdinan, Baban ve Bedirhan aileleri dışındaki Kürt aydınları Cemiyet'de büyük bir ağırlığa sahip değillerdi. Sözüünü ettiğimiz aileler arasında var olan bazı geçimsizlik ve çekişmelerin olumsuz rol oynamalarına karşın, yine de kültür ve toparlanma alanlarında, büyük etkinlikler sağladı.

288 Celilê C. Age. s. 73.

289 Birinci A. Age. s. 25.

290 Kabacalı Alpay. Tarihimizde Kürtler, Ayaklanmaları, 1991, Cem yay. s. 21.

291 Birinci A. Age. s. 28.

Zınar Silopi'ye göre, 1908'e gelindiğinde, Saray'a yakın "*Kürt ümera ve paşaları*", dayanakları olan Sultan'ın durumunun zayıflaması ile şaşkın duruma düşmüş ve "*mededi*", Kürtlükte bulmuşlardı. 23 Temmuz 1908'de bu kimseler, bu duygularla, "*Kürt Teavvün ve Terakki Cemiyeti*"ni, *Gedikpaşa mahallesinde kurmuşlardı*.²⁹²

O dönemde aktif bir Kürt yurtseveri olan, Mehmet Şükrü Sekban, Kürt Teavvün ve Terakki Cemiyeti'nin ilk toplantısında en çok oyu Naim Baban'ın ve ardından da kendisinin aldığını yazıyor.²⁹³ Cumhuriyet döneminde yazdığı küçük bir kitapçıkta, eski görüşlerine karşı fikirler öne sürdü ve Türkiye'ye dönebilme olanaklarına kavuştu. 1960 yılında ölmeden önce, kendisiyle tanışmamızda, bu konuyu sordum kendisine; çok üzüldü ve sıkıntı çekti beni yanıtlarken. İnanmadığı şeyler yazmak zorunda kaldığını da ekledi. Bu kitapçık, sonraları, Kürtler aleyhine çok kullanıldı ve bugün de kullanılıyor.

Cemiyetin amaçları, Jön Türk programına ters düşmeyecek bir içerik taşımaktaydı. Kürdistan'da okulların açılması, Kürt memurların atanması, Kürd dilinin yönetimce resmen kabul edilmesi, Cemiyetin Kürt milletvekillerinin meclise temsilinde etkin olabilmesi ve Kürdistan'ın ekonomik olarak ilerlemesi için gerekli kurumlar nezdinde çalışmalarda bulunması isteniyordu. Cemiyet, Kürtler arasında kısa sürede saygınlık kazandığı gibi, diğer ulusların burjuva demokrat örgütleri tarafından da ciddiye alındı. Özellikle, Ermeni örgütleriyle yakın ilişkide bulunmak istenmekteydi. Cemiyetin aynı adı taşıyan, haftalık "*Kürt Teavvün ve Terakki*" gazetesi, "*dini, ilmi, siyasi, ebedi ve içtimai gazete*" olarak çeşitli konulara yer verdi. Ünlü şair Piremêrd (Süleymaniye'li Tevfik) tarafından yönetilen gazetenin yazarları arasında, o dönem ve sonrasında Kürtler arasında büyük ün yapmış birçok Kürd vardı. Bediüzzaman Said-i Kürdi, Babanzade İsmail Hakkı (daha sonra İttihat ve Terakki hükümetinde Maarif Nazarlığı yaptı), Seyyit Abdülkadir (Şemdinan'lı, Şeyh Sait isyanı döneminde Diyarbakır'da

292 Silopi Z. Age. s. 23.

293 Sekban Mehmet Şükrü. Kürt Sorunu, 1970, Menteş Bas. s. 19.

asıldı), Süleymaniye'li Hacı Tevfik (Piremêrd), Diyarbakir'li Ahmet Cemil (Asena) bunların önde gelenlerindendi. İsmail Hakkı Baban da, Kürtlerin önce Müslüman, sonra Osmanlı ve ardından da Kürt olduklarını, Kürt Teavvün ve Terakki gazetesinin 1. sayısında, 5 Aralık 1908 tarihinde yazarken, Meşrutiyet Yönetimi'nde mutlu olmalarını diliyordu.²⁹⁴

Mirîkâtibizade Ahmet Cemil Asena, kaymakam Hacı İsmail Neş'et Efendi'nin oğludur, 1872 yılında Diyarbakır'da doğdu. Diyarbakır Askeri Rüştiyesi'nde ve ardından İstanbul'da, "*Mekteb-i Aşair*"de okudu. Mekteb-i Aşair, 3 Ağustos 1892 tarihinde kuruldu ve beş sınıflı idi. 1905 Şubat'ında kapatıldı. Ardından Ahmet Cemil, Mekteb-i Mülkiye-i Şahane'ye geçti, iki yıl da orada, "*Sınıf-ı Mahsûs*"da okudu ve kaymakam oldu. Siverek, Avniye, Midyat, Cizre, Nusaybin, Derik, Erve, Mutki, Beşiri, Pazar ve Resulayn kaymakamlığı yaparken, Kürdistan'ın büyük bölümünün sosyal yaşantısını yakından tanıdı. Oğlu Fikret Asena, 1955-1957 yıllarında Diyarbakır'da, Hürriyet Partisi yöneticileri arasındaydı. Kendisini tanıdım, ancak, babası hakkında bugün bildiklerimi, o dönemde bilmiyordum, bu nedenle Fikret Bey'den yararlanma şansım olmadı. "*Aşiretler*" adında 239 sayfalık eseri, Türk İnkilâp Tarihi Enstitüsü Arşivi'nde, dosya no. 28, Nihat Gökâlp Arşivi'nde kayıtlıdır. "*Kürt Bedirhanlar*" adlı taslak elyazması eseri, yine aynı arşivdedir. "*Diyarbakır Tarihi Notları*", bu da, taslak elyazması halindeki notlar olup, yukarıda belirttiğimiz arşivdedir. Bu çalışkan, İttihat ve Terakki'li Kürt, 24 Şubat 1941'de öldü.²⁹⁵ Bu arada bir parantez açarak eklemek istiyorum; M.Nuri Dersimi, anılarında, Beşiktaş'daki Aşiret Mektebi'nin 1895 yılında kurulduğunu, bu okula, 4. ve 6.Orduları bölgesindeki -Kürdistan- aşiret reislerinin çocuklarının alındığını, dört yıl okuduktan sonra Sultan'a sadık, onun "*lütfuna mazhar*" genç subaylar olarak, genellikle yine kendi bölgelerine gönderildiklerini söylüyor.²⁹⁶

Gazetenin içeriği ve konuları, Kürtlerin o günkü düzeylerini ve istemlerini göstermesi bakımından önemlidir. Yayınına dokuz ay

294 Kabacalı A.Ağ. Tarihi... s. 23.

295 Beysanoğlu Ş.Ağ. Diyarbakırlı... C.2, s. 114.

296 Dersimi M.N. Ağ. Hatır... s. 15.

kadar devam edebilen gazetenin, Kürdistan'ın bütün yörelerine ulaşabildiği söylenemez.

Kürtlerin geri kalmışlığı, okul gereksinimleri, Kürt dili ve edebiyatı üzerine araştırma yapılması gereği ve birlik sorunları genellikle birçok sayıda yer aldı. Cemiyet, 25 Eylül 1908 tarihinde, Vezneciler'de bir "kulüp" açtı (Günümüz terminolojisine göre "lokal" veya "dernek binası"). Kulübün kalabalık olan açılışında, Kürt ileri gelenlerinden Muş'lu Müftüzade, döneme denk düşen, birlik, beraberlik, eşitlik ve hürriyet istemleri paralelinde bir konuşma yaptı. Celilê Celil bunu, Alaattin Secadi'nin, "Kürt Edebiyatı Tarihi" adlı eserinden aktarmaktadır. Müftüzade, İttihat ve Terakki'nin diğer bir sloganı olan halkların kardeşliği temasına da değinmiş ve Kürtlerin komşuları olan Ermenilerle iyi geçinmeleri gerektiğini vurgulamıştı. O dönem, Kürt ve Ermeni ilişkilerinin çok iyi olduğu bir dönemdi.

Bu Kürt cemiyetinin Erzurum, Muş, Musul, Bitlis ve Diyarbakır'da şubeler açtığını biliyoruz. Genellikle bunlara "Kürt Klüpleri" deniliyordu. 1908 sonbaharında Muş'ta aşiret önde gelenlerinin katılımlarıyla, Muş Kürt Klübü açıldı. Bitlis'de 700 kişinin girişimi ile oluşturulan Klüp, birkaç ay içinde, binlerce üyeye sahip oldu. Lazarev, *Kurdskij Vopras, Moscou, 1972*, yapıtında bunları Rus arşivlerine dayanarak açıklar.²⁹⁷

İttihat ve Terakki kulüpleri ile bu Kürt klüplerinin Kürdistan'da bazı çekişmeleri olduysa da, önemli bir sorun ortaya çıkmadı. Cemiyet'e, Kürdistan'daki bazı Kürt zenginleri, hatta, az sayıda da olsa, aşiret reisleri yakınlık duydular. İttihat ve Terakki'deki Türkçü-milliyetçi yanın giderek ağırlık kazanması ve Kürdistan'daki bu gelişmelerin İttihat ve Terakki'cileri korkutması nedeniyle, 1909 yılında Kürt klüplerine çeşitli zorluklar çıkarıldı ve sonunda da kapatıldılar. Bu olay, Kürtlerle İttihat ve Terakki yöneticilerinin arasını giderek açtı ve kuşkuvarın artmasına neden oldu.

İttihatçılarla Kürtlerin arasında güvensizlik giderek artıyordu. Bu arada, 1911 yılında, Şeyh Ubeydullah'ın oğularından Şeyh Muhammed Sıddık, Şemdinan'da tutuklandı. İstanbul'da Kürt

²⁹⁷ Nezan K. Age. s. 57.

milliyetçi hareketlerin içinde olan kardeşi Şeyh Abdulkadir, ailenin yönetimini almak istediğinde, yeğeni Seyyid Taha ile anlaşmazlığa girdi. İngilizler çok sonraları Taha'yı Revandûz kaymakamı yapacaklar.²⁹⁸

İşte bu dönemi izleyen evre, Kürt tarihi için içerik bakımından çok önemlidir. Kürt ulusal-demokratik gelişiminin ileride izleyeceği yapılanmanın tohumlarını o günlerde aramak yanlış olmaz. Hızlı bir dönem yaşandı; 1. Dünya Savaşı, Osmanlı İmparatorluğu'nun parçalanması ve Türkiye Cumhuriyeti'nin kuruluşu. Bunlar birbirlerini o kadar hızlı bir şekilde izledi ki, Kürtlerin örgütlenme ve bilinç düzeyleri ne ölçüde cevap verebilirdi? Bu, tartışılması kaçınılmaz bir sorundur. Kürtler ulusal-demokratik örgütlenme çalışmalarına henüz yeni başlıyorlardı. Kendilerini, birden bire, yabancı oldukları karmaşık olayların içinde buldular. Bu sırada "*Kürd Neşr-i Maarif Cemiyeti*" de kuruldu. Hükümetin ve zengin Kürtlerin ortak çalışmasıyla, İstanbul'da Divanyolu'nda bir "*Kürt Okulu*" açıldı. Adı da döneme uygun olarak, "*Meşrutiyet Okulu*" konmuştu. Okulu Abdurrahman Bedirhan Bey yönetiyordu. Bu yıllarda İttihat ve Terakki Cemiyeti, Türk olmayan uluslar üzerinde henüz baskı uygulamadığından, ilişkiler genellikle iyiydi. Bu dönemin, İttihat ve Terakki ile Kürtler arasındaki ilişkiler bakımından çok önemli olması nedeniyle, zaman zaman ayrıntıya girme gereği ortaya çıkıyor.

1908 yılında, Jön Türk Devrimi'nden hemen sonra, Süleymaniye'li Şeyh Said -Şeyh Mahmut Berzenci'nin babası- ve oğlu Şeyh Ahmet, bir kısım yakın arkadaşlarıyla birlikte günün Osmanlı yönetimine olan hoşnutsuzluklarını belirttiler. Musul Vilayeti yöneticilerinin girişimleri sonucu, bunların tümü idam edildiler. Bu idamlar, bölgenin İttihatçılarına sürekli olarak kuşkuyla bakmaları sonucunu verdi.²⁹⁹

Dönemin etkin Kürtlerinden olan Bediüzzaman Said-i Kürdi, Meşrutiyet ilân edildiğinde, Sadaret -Başbakanlık- yoluyla Kürt aşiretlerine çektiği telgraflarda, "*Meşrutiyet*"e sahip çıkmalarını ve

298 Aegleton William. Mahabat Kürt Cumhuriyeti 1946, 1986, Komkar yay. Köln-Almanya, s. 55.

299 Kemal M.A. Age. s. 45.

en çok "biz" -Kürtler- mutlakiyetten zarar görüyoruz diyordu: "Meşrutiyet ve Kânûn-i esâsi işittiğiniz mesele ise, hakiki adalet ve meşveret-i şer'iyeden ibarettir. Hûsn-ü telâkki ediniz. Muhafazasına çalışınız. Zira, dünyevi saadetimiz meşrutiyettedir. Ve istibdattan herkesten ziyâde biz zarardêdeyiz." Gördüğümüz gibi, Said-i Kürdi önceleri İttihat'çıları tutarken, onlar baskıcı olmaya ve yasadışı eylemlere girişince, karşılıklarına geçip, çok sert bir muhalefet eylemine girişti. 23 Temmuz 1908 Devrimi'nin üzerinden henüz bir yıl bile geçmemişti ki, gerici 31 Mart Olayı oldu. İttihat ve Terakki Cemiyeti, bu olayın başlamasından birkaç saat önce, ilk kez, siyasi bir parti olduğunu açıkladı. Bununla olayların kolayca sükûnet bulacağını hesaplıyordu.³⁰⁰

Said-i Kürdi, 1909 yılında, İttihat'çıların karşıtı, Derviş Vahdeti'nin çıkardığı "Volkan" gazetesinde "açık mektuplar" yazdığında, bir yıl önceki hareketine ters düşen bu tutarsızlığı, bildiğini ve inandığını her yerde ve her zaman korkusuzca söylemesine bağlıyordu: "...Kürdistan dağ ağacının meyvesinin hazmı zordur. Fakat şifa verir. Ben, inandığımı karşımdakilerin içinde de anlatmaktan çekinmem. Benim her bir kelimemde aynı gaye ve maksad vardır. Yeter ki dikkat ediniz..."³⁰¹

31 Mart Olayı'nda, birçok Kürt aşiretleri, bunu, Osmanlı Sultanı'na karşı bir hareket görerek, Sultan'a bağlılık ve aynı zamanda "Meşrutiyet ve Halife" uğruna ölmeye hazır olduklarını bildirdiler. Siverek'ten çekilen telgraf, "Hâkipây-i Şâhâne" diye başlıyor ve "emr-ü-ferman" buyrulması bekleniyordu. Hamidiye Alay Kumandanı Kaymakam -yarbay- İsmail'den başka ondört yüzbaşı ve üç de alay kâtibi telgrafı imzalamışlardı. Ayrıca, çok uzun ve karmaşık, resmi Osmanlıca yazılmış, "Bitlis meşâyih, ulema, eşraf ve aşair-u-kabâil" adında Abdulgaffâr Fethi imzalı telde, şöyle bir cümleye raslıyoruz: "...Buralar Kürdistan olup ecdâdımızın hûn-i şehâdetiyle alınmış ve şimdiye kadar muhâfazası uğruna milyonlarla İslâmlar fedây-ı hayât etmiştir. İttihat cem'iyetlerinin müstebiddâne olarak ber-vech-i mâ'r'üz tebligât-ı nâlâyıkada

300 Feroz A. Ağa. İttih.. s. 101.

301 Kutay Cemal. Bediüzzaman Said Nursi, 1980, Yeni Asya yay. s. 191.

*bulunmaları efkâr-ı umumiyeyi tahrik ve âheng-i i'tilâfı tedhiş etmek maksadına mübtenî olmasına mebnî bil-âhire başka bir reng alacağı şüphe edilemez...*³⁰²

Bu olayların önde gelenlerinden biri olmakla suçlanan Bediüzzaman Said-i Kürdi, İttihat ve Terakki döneminin renkli kişilerinden biridir. Meşrutiyet'in ilk aylarında, İstanbul'daki kırk bin Kürt hamalına seslenmeden önce, Selanik'de Hürriyet Alanı'nda konuşuyordu. Bilgisizliğe, ayrılığa karşı çıkarken, "milliyet"i de "Osmanlılık" olarak yüceltiyordu.³⁰³ İlginçtir, Selanik'teki konuşmasını Meşrutiyet'in ilanından üç gün sonra yapıyordu ve bunda, özgürlüklerin önemini anlatıyordu "Osmanlı vatandaşları"na.³⁰⁴

"Osmanlı"lığı milliyet olarak anlayan Said-i Kürdi, ırkçılara karşı çıkıyordu. Ünlü "Hutbe-i Şamiye" adlı eserinde, bu anlayışını şöyle gerekçelendiriyordu: "...Bugünkü Türkiye ahalisi asıl Türku kavimlerinden başka, tarihin en eski çağlarından beri gerek Anadolu'da, gerek imparatorluğun diğer bölgelerindeki yaşamış ve asırlar boyunca serbestçe birbirleriyle karışmış olan ırkların, yani Çerkezlerin, Arnavutların, Boşnakların, Kürtlerin, Gürcülerin ve İslamiyetin kabulü ve evlenme yoluyla Rumların, Ermenilerin ve Slavların karışımından meydana gelmiştir. Bu suretle, kendi menşeleri de çok şüpheli olan ırkçıların iddia ettiği gibi kan saflığından pek eser kalmamıştır..."³⁰⁵

Bu anlayışını yaşama geçirmek için, Said-i Kürdi, bir "İslam Üniversitesi" öneriyordu. Bu üniversite, Asya'daki halkları, yani, Arabistan, Hindistan, İran, Kafkasya, Türkistan ve Kürdistan'ı etkileyerek, ırkçı bir anlayıştan uzak, "bütün müminlerin kardeş olduğu", islami bir milliyet fikrini egemen kılacaktı. Bu üniversite, "Vilayât-ı Şarkiyenin merkezinde" olmalıydı. Onun kafasındaki yer, Van Gölü kıyılarıydı.³⁰⁶

302 Danişmend İsmail Hamî. 31 Mart Vak'ası, 1986, İstanbul Kit. s. 103.

303 Şahiner Necmettin Age. ...Aydınlar Konuşuyor. s. 322.

304 Kutay c. Age. s. 168.

305 Karpat Kemal. Türk Demokrasi Tarihi, s. 156.

306 Mürsel Safâ. Siyasi Düşünce Tarihi Işığında Bediüzzaman Said Nursî, 1989, Yeni Asya yay. s. 217.

"İki Mekteb-i Musibetin Şahadetnamesi yahut Divan-ı Harb-i Örfi adıyla yayınlanan eserinde, kendisinin o günkü anlayışına ışık tutan bazı ipuçları vardı. Şevket Süreyya Aydemir'in "Makedonya'dan Orta Asya'ya Enver Paşa Cilt 2" yapıtının 147-148. sayfalarındaki bölümü aktarmak zorundayım.

"1323 senesi (1907) idi ki, Kürdistan'ın yalçın, sarp ve demir görünüşlü dağlarının ardından, bir güneş gibi doğmuş olan Said-i Kürdi adında, yaradılışın nadir eserlerinden sayılan, ateş parçası bir zekânın, İstanbul ufuklarında görüldüğü haberi etrafa yayıldı. Ve tabiat itibarıyla araştırmacı olan bazı kimseler, bu tabiat harikasını gördükçe, yaratıcı kudretin sonsuz hazinelerindeki bereketi bir türlü hazmedemeyenler; Kürt kıyafetinde, o şal, şalvar altında öyle bir dehâ nurunun gizlenebileceğini bir türlü anlayamayarak, uyuşuk, müzevvir ve kısık olan çoğunluk, aşağılık duygularını, şu küçültücü sözün, intikamlı manasında özetlemişlerdi: Deli!..

Said-i Kürdi, zekâsının taşkınlığı bakımından, gerçi deliliğin sınırındaydı. Evet Said-i Kürdi İstanbul'a, şu harap Kürdistan'ın maarifsizlikte öldürülmek istenilen ruh ve idrakinde yaratmadığı cennetlere karşılık olmak üzere, Yıldız'ın (Yıldız sarayının) siyaset kararlarını, zelzelelere vermek üzere çıkıp gelmişti. Daha İstanbul'a gelmeden evvel, Van'dan Bitlis'ten, Siirt'ten, Mardin'den, Erzurum'dan, hem de defalarla sürüldü. İstanbul'a gelmesi ile beraber de, Abdülhamit tarafından, sıkı bir göz hapsine alındı. Birkaç kere tevkif edildi. Bir gün geldi ki, Said-i Kürdi'yi, Üsküdar'da toptaşı tımarhanesine kapadılar. Çünkü hapishanede, uyandıracağı insanlar bulması mümkündü. Onu zaman zaman tımarhaneden çıkarıp, rütbeler, nişanlar teklif ettiler. Halbuki Bedi-ü-zzaman şunu istiyordu: Kürdistan'ın her tarafında mektepler açmak!"

Said-i Kürdi'nin İstanbul'da Kürt kıyafetleriyle dolaşmada ısrarlı olması, Kürdistan'ın eğitimsiz bırakılarak öldürülmek istendiği anlayışına karşılık Kürdistan'ın bütün yörelerine okulların açılması gereğini öne sürmüş olması dikkat çekicidir. Buna karşın "deli" diye hastahaneye ve ayrıca hapishaneye gönderildiğini biliyoruz. O döneme damgasını vuran "İslâmlık" ideolojisi Said-i Kürdi'ye

egemen olduğundan aynı yapıtta, "...Ben, milliyeti İslâmiyet olarak bilirim." der. Said-i Kürdi islâmiyet ile Kürt kişiliğini bağdaştırmaya büyük özen göstermiştir. Adı geçen yapıtta Bedi-üzzaman Said-i Kürdi'nin şöyle dediğini Şevket Süreyya özellikle üzerinde durarak nakleder: "...Ben yedi cemiyete bağlıyım. En başta Kürdüm. Bu kutsal isme bağlıyım." Kürt oluşunu kutsal görüyor Said-i Kürdi (Nursi) ve bunu islâmiyetin verdiği eşitlik içinde bir yerlere oturtmak istiyor. Şevket Süreyya Aydemir onun için bazı olumsuz bölümler yazdıktan sonra şu ilginç belirlemeyi yapmaktadır: "...Tam derlenemeyen, tam istikametlendirilmeyen taşkın çıkışlarını, eğer sistemli bir eğitimin kanunları ile çepeçevreleyebilseydi, herhalde söyleyeceği bazı şeyler vardı. Ve o zaman başta külâh, belde silâh, tımarhaneden hapishaneye bir azgın tahrikçi olmaktan kendini herhalde kurtarabilirdi. Kısaca kitap ve muvazene, bu ateşli mizaca, muhayyileye eş olsaydı, ekol teşkil edecek bir tarikat kurucusu olabilirdi. Yahut da istiraslı bir mücadele adamı olarak enerjisini daha belirli davalara yöneltmesi mümkün olurdu. Meselâ, çok cepheli, çağdaş bir Kürt milliyetçiliğine..."

Sultan Abdülhamid'e Kürdistan'ın imarı ve okulların açılması için verdiği dilekçe üzerine, Toptaşı Tımarhanesi'ne -akıl hastahanesi- alınan Said-i Kürdi, sekiz ay tımarhanede deli muamelesi görmesini, "Kürtlüğü lekedâr etmemek için" kabullendiğini, "Yedi Hakikat" adlı söylevinde dile getirir: "...Nasıl ki zaman-ı istibdadda tımarhaneye düştüm, divânelerin hükmüne konuldum, eğer müdahaneye, kelbi tabasbusa, şahsî menfaat için umumi menfatı fedada aranan aklın icabı ise, ben divâneliği kabul ediyorum. Şahit olunuz ki, böyle akıldan istifade ediyorum, divâneliğimle iffihar ediyorum. Ey Kürdler... Tımarhaneyi bunun için kabul ettim, Kürtlüğü lekedâr etmemek için irade-i padişahiye, maaşını, ihsan-ı şahaneyi kabul etmedim." ³⁰⁷

Sultan Abdülhamid'e yazdığı dilekçelerdeki gerekçeleri, günümüzde de savunulan ve ileri sürülen gerekçelerdir. Kürdistan'daki insanların Türkçe bilmemelerinden ötürü, var olan okullardan yararlanmadıklarını, öğretmenlerin, yörenin yerel dilini

307 Kutay c. Age. s. 180.

-Kürtçeyi N.K.- bilmemeleri ve yoksullukları da gözönünde alındığında, bu olumsuzlukları gidermek için; "*Şarki Anadolu'nun muhtelif yerlerinde*", giderleri devletçe karşılanan, "mahalli dili ve Türkçeyi bilen" öğretmenlerin, "*dini ve müsbet bilimler*" öğretmesini istiyordu Said-i Kürdi.³⁰⁸

Said-i Kürdi, Meşrutiyet döneminde, belinde hançeri, başında sivri Kürt küllahı ve sırtında renkli Kürt giysilerini taşıyarak gittiği her yerde dikkati çekiyordu.³⁰⁹ 1909 yılında Sultan Abdülhamid düşürüldükten sonra, padişah olan Sultan Reşat'la birlikte Üsküp ve Balkan'ları gezdi. Sultan Reşat kendisine büyük değer veriyordu.³¹⁰

Çoğu kez olduğu gibi, o dönemde de ilk etkilenenler, üniversite öğrencileri oldu. Üniversite öğrencisi Kürt gençlerinin, 1912 yılında, İttihat ve Terakki'nin burjuva-liberal ortamı içinde *Kürt Hêvi Cemiyeti*'ni kurduklarını görüyoruz. Başta tıp, ziraat ve hukuk olmak üzere çeşitli yüksek okullarda okuyan öğrencilerin kurduğu cemiyetin başkanlığına, Cemilpaşazade Ömer seçilmişti. Cemilpaşazade Kadri, Fuat Temo, Cerrahzade Memduh Selim, Necmettin Hüseyin, Abdülaziz Baban, Ömer Efendi ve Zeki Bey de üyeleri oluşturuyordu. Cemiyetin kurulmasında büyük emeği geçen Motkili Halil Hayali, Ziraat Yüksek Okulu'nda muhasebeci olarak çalışıyor, bu arada cemiyetin ekonomik işlerini de yönetiyordu.

Kürt Teavvün ve Terakki Cemiyeti'nin daha çok soylu Kürt ailelerinin yönetiminde bir örgüt olmasına karşın, Kürt Hêvi Cemiyeti, Kürt aydınlarının ve küçük burjuvalarının bir örgütüydü ve İstanbul'da birincisinden daha etkin oldu. Çalışmaları 1. Dünya Savaşı boyunca duran cemiyetin arşivleri Abdülaziz Baban'da bulunuyordu. Abdülaziz Baban'ı, 1950'li yıllarda Ankara'da tanıdığımızda avukatlık yapıyordu ve yeni kuşakla ilişkisi çok azdı. Savaş sonrasında, Asif Bedirhan yönetiminde çalışmalarını sürdüren cemiyetin bu döneme ilişkin etkinliklerini gösteren elimizde herhangi bir belge bulunmamaktadır.

308 Kutay C. Age. s. 307.

309 Şahiner Necmettin. Son Şahitler Bediüzzaman Said Nursi'yi Anlatıyor, 1983, Yeni asya yay. s. 75.

310 Şahiner N. Age. Aydınlar... s. 110.

Kürt Hâvi Cemiyeti, 6 Haziran 1913'te Kürtçe-Türkçe aylık yayın organı olan "*Roîî Kürd*"ün ilk sayısını çıkardı. Derginin adı 4. sayıdan sonra "*Hetavi Kürd*" olarak değiştirildi. Yayınlarda, Jön Türk'lerle iyi ilişkilerin sürdürülmesine büyük önem veriliyordu. Salih Bedirhan, Kerkük'lü Necmettin, Fahri, Süleymaniye'li Mes'ut, Diyarbekir'li Necdet, Fuat Temo, Süleymaniye'li Abdülkerim, Halil Modani, Harputlu, Mithat, Aziz Baban, Abdullah Cevdet ve Babanzade İsmail Hakkı derginin yazarlarından bazılarıydı. *Roîî Kürd*, Kürdistan'a ulaşabiliyordu. Birara, İttihat ve Terakki'nin milliyetçi anlayışını eleştirmesi nedeniyle, yayını kesintiye uğradı ve yazarlarından Salih Bedirhan tutuklanıp yargılandı.

"*Roîî Kürd*" dergisinin kendisinden önce yayınlanmış olan Kürd gazetelerinden ve diğer yayınlardan daha ileri bir ulusal demokratik içerik taşıdığını rahatlıkla söyleyebiliriz. Yine de yönetimi ancak çok ince bir üslupla eleştirebilen dergi, Kürt ulusal kurtuluş temalarına açık bir şekilde girmekten çekinmiştir. Yazar ve yöneticiler, İttihat ve Terakki'nin Kürd dili ve kültürü üzerindeki çalışmalarına zorluk çıkarmayacağına inanıyordu.

"*Roîî Kürd*" dergisinin niteliklerine baktığımızda, burjuva demokrat bir yayını olduğundan kuşku duymuyoruz. Yayınlanan yazılarda, tarımsal üretimin artırılması için modern makinelerin ve iyi malzemenin kullanımına önem verilmesi gereği yer alıyor, ancak buna karşın topraksız köylünün toprağa kavuşması için toprak reformu veya benzeri bir uygulamadan söz edilmiyordu. Bu arada sınıf farklarına değinen yazılara da yer verilmemekteydi. Üstelik dergide, bir Kürt ağası ile Kürt köylüsü arasında fark bulunmadığını, ikisinin de Türk yönetimi tarafından aynı biçimde ezildiğini anlatan bir yazı yayınlanmıştı, (*Roîî Kürd*, sayı 1, Kürtçe bölümü, Çirok, Fuat Temo). Derginin genel havasından Avrupa ve Jön Türk'lerden etkilendiğini anlamak kolaydır. İstanbul'da oturup yurtseverlikten söz etmenin doğru olmadığına, bu işin çaba ve özveri gerektirdiğine ve eğitim ile sanatın önemine değiniliyordu. "*Uyanma, meş'alesinin*" ancak "*okumayla*" yükselebileceği belirtilirken, satır aralarından önderlerin Kürt halkına çıkış yolları göstermelerinin gerektiği anlaşılmaktaydı. Burada ekonomik

temellerden uzak, soyut bir "okuma" ön plana çıkarılıyor, siyasi çalışma ve örgütlerin yaratılması görmezlikten geliniyordu. Dergide, kişisel kiskançlıkları ve kendini merkez gören dar görüşleri eleştiren ve derebeyliği "modası geçmiş" bir sistem kabul eden yazılara da raslıyoruz. Toplumsal değişimin tek ve vazgeçilmez koşulunun "maarif" olduğu anlayışı, kanımca dar görüşlülük olup, olayın diğer önemli sosyolojik ve ekonomik yanlarını görmemek demektir. Bu, o dönemde bütün çareleri eğitimde arayan klasik bir görüştür. A.Cevdet bir yazısında, Kürdistan'ın geri kalışındaki ekonomik nedenlere değiniyor, Kürt gençlerine araştırmacı olmalarını, Kürdistan'a dönmelerini ve bir Kürt köyündeki öğretmenliği başka yöredeki kaymakamlığa tercih etmelerini salık veriyordu. Bu tür idealist görüşleri ve eğitime abartılı bir biçimde yaklaşımı İttihat ve Terakki'cilerde de görmekteyiz.

Bu yıllarda İttihat ve Terakki'de, Arap alfabesinin Türkçe için yetersiz olduğu tartışılıyordu. Benzeri tartışmalara Kürtler arasında ve Roji Kürd sayfalarında da raslamamız ilginçtir. Kürt alfabesi yaratılmasıyla görevli bir cemiyetin kurulmasına gerek görüldü. Abdurrahman Bedirhan 1913'te Roji Kürd'ün 4. sayısında, Kürt alfabesinin geliştirilmesi sorununu konu aldı. Aynı yıl içinde Süleymaniye'li Mes'ut da benzeri bir konuyu Roji Kürd'ün 2. sayısında işlemiştir. Salih Bedirhan yeni Kürt alfabesi için bazı önerilerde bulundu. Yine bir burjuva istemi olan, okullarda ziraat ve sanatın okutulması ve konuya önem verilmesi gereği ile ileri Avrupa kültüründen yararlanılmasının zorunluluğundan söz ediliyordu. Kürt demokratik burjuva istemlerinin politik ve ekonomik programdan yoksun olmaları gibi bir eksik yanı vardı; dergiyi dikkatle inceleyenler bunu farkedeceklerdir. Bundan, böyle bir programın hiç bulunmadığı anlaşılmasın. Zenginlerin okul ve bilim yuvaları açmaları özendiriliyor, Kürdistan'da ticaret yapmanın önemi vurgulanıyordu. Bilindiği gibi daha önceki yüzyılda, ticareti aşağı bir katmanın mesleği şeklinde gören anlayış egemendi.

1912 yılında, artık, Müslüman olmayan milletvekillerinin tümü ve Arnavut, Arap ve Kürt gibi Müslüman olan halkların milletvekillerinin büyük bir bölümü, İttihat ve Terakki iktidarını iki noktada şiddetle

eleştiriyorlardı. Birincisi, memuriyetlere atamada Türklere öncelik verilip, onların atanması; ikincisi de, Türk olmayan diğer halkların yaşadığı bölgelere, yerel dilleri bilmeyen memurların atanması ve bunun yanında, yasaların, yalnızca Türkçe olarak yayınlanması. Bu konularda verilen önergeler, İttihatçıların oylarıyla red ediliyordu.³¹¹

Başka bölümlerde, yeri geldikçe değindiğimiz Hamidiye Alayları, bu dönemde, eski rollerini kaybettiler. Ancak, İttihatçılar onları ortadan kaldırmayınca, yeni bir konum ve isim alarak, kullanılabilceği ölçüde, bu kez de İttihatçılar tarafından kullanılmak istendi. Cizre yöresindeki "Kürt Süvari Alayları", Balkan Savaşları'na katılmak üzere 1912 yılında İstanbul'a ve oradan da Uzun Köprü'ye gönderildiler. Yer yer başarılı da oldular ve İstanbul halkı kendilerine sevgi gösterilerinde bulundu. Savaş içindeki disiplinsizlikleri büyük ölçüdeydi.³¹² İttihat ve Terakki hükümetleri'nin emirleriyle, bu Kürt birlikleri, 1. Dünya Savaşı'nda Osmanlı Orduları'nın yanında, Rusya'ya karşı savaştılar. General Kâzım Karabekir'in askeri güçleriyle, Patnos ve Erciş yöresindeki Haydaran aşiret reisi Kır Hüseyin Paşa yönetimindeki Kürtler, Kars ve Gümrü savaşlarında bulundular.³¹³

Kürtlerin 1912-1913 yıllarında, Kürdistan'da bir takım başkaldırı hazırlıklarında buldukları biliniyor. Jön Türk'lerin Kürt karşıtı ve Pantürkist anlayışları çok açık bir konun almıştı, bu bir neden; bir de, bu dönem, Osmanlı yönetiminin oldukça karışık bir dönemiydi, bu da ikinci neden. Kürt tarihçisi Celilî Celil'e göre, Ermeni gazetesi "Ararat", bu başkaldırı hazırlıklarını, 1913 yılında, 3. sayısında dile getiriyordu: "...Kürt liderleri, Jön Türk Partisi'nin bugün veya yarın kendi halklarına karşı yöneleceği ve ulusal duygularını yok sayacağı gerçeğini içgüdüyle hissetmekte, şimdi anın Türklerin zayıf oldukları an- harekete geçmek için en elverişli bir an olduğu inancındadırlar..."³¹⁴ Ayrıca, "İrşad" adlı Kürt örgütünün halk arasındaki çalışmaları, 1912 Ağustosunda, Rusya elçisi tarafından

311 Tunaya T.Z. Age. Türki... C.3, s. 173.

312 Şahiner N. Aga. Son Şahit... 4, s. 200.

313 Sasuni G. Age. s. 162.

314 Celilî Celil. Berhem derg. sayı. 9, 1990.

hükümete rapor edilmisti. Bu ara, Kürt feodalleri ve dini önderleri yer yer toplantılar yapıyorlardı. İmparatorluğun batı kesimlerinde başarısızlığa uğradıkça, İttihat ve Terakki yöneticileri, Doğu'da Kürt ve Ermenilere karşı baskıyı ve vergileri artırıyorlardı. Kürtler artan vergileri protesto ediyor ve vergi memurlarını kovuyorlardı. Yine o dönemde, Rusya'da yayınlanan "*Kavkaz*" gazetesi, "*Balkan Savaşı'nın sona ermesiyle, önceki mûsamaha yerine, İstanbul'un emri üzerine, derhal Kürtlere yönelik geniş çaplı ve oldukça katı tedbirler alındı...*" diyordu.³¹⁵

Bu birlikimler sonunda İngilizlerin Güney Kürdistan'da bazı Kürtçe kitapların yayınlanmasına yardım ettiklerini söyleyebiliriz. 1915 yılında Hüseyin Hüsnü, Halep'te ilk Kürt basımevini kurdu. Bu basımevi, 1925 Şeyh Said İsyanı'na kadar *Kürdistan*, *Çiyayê Kurmanç*, *Botan* ve Kürtçe-Fransızca *Diyarbakir* gazetelerini yayınladı. Daha sonra 1925'te Bağdat'a ve oradan da Revandûz'a taşınarak, *Zîmanê Kurmancî* (Kürt Dili) Matbaası ismini aldı.

İlginc bir nokta da, 1. Dünya Savaşı yıllarında Almanların Kürtlere yakınlık göstererek misyonerler göndermeleri ve onları yanlarına çekmeye çalışmalarıdır. İttihat ve Terakki'ciler, Almanların bu girişimlerine ses çıkarmıyorlardı. Almanlar, Kürtlerin de "ari" ırktan olmaları noktasından hareketle, Kürt-Alman halkları arasında bir yakınlaşma yaratmaya çalıştılar. Almanların yardımıyla Mahabat'ta çıkarılan "*Kürdistan*" dergisi sosyal ve ebedi konuları işledi. Almanların amacı, Kürtleri yalnızca kendilerine değil, aynı zamanda Türklerle (İttihat ve Terakki'cilere) de yakınlaştırmaktı.

Almanlar ve yakın dostları İttihatçı yöneticiler, Kürt aşiretlerini Rusya karşıtı kullanma eylemlerini sürekli olarak gündemde tuttular. Rusya ise, birçok Kürt önderleriyle olan ilişkileri sayesinde, oyunu bozmak istiyordu. O günün koşullarında, İttihat ve Terakki Partisi karşıtı Abdurrezzak Bedirhan Bey'in konumu, bir ölçüde, Rusya'nın bu karşı eylemlerine uygun düşüyordu. Abdurrezzak Bedirhan, Rusya'nın yardımıyla özerk veya bağımsız bir Kürdistan'ı amaçlıyordu. İran Kürdistanı'ndan Sımko ve Süleymaniye'li Şeyh

315 Celilê C. Ag. dergi.

Mahmud'un da bu tür eğilimleri vardı. Üçünün de Rusya ile ilişkileri oldu.

Ancak bütün bunlara karşın, Kürdistan'da bir Ermeni devletinin kurulmasında, Rusya'nın oynayacağı rolü düşünen Kürtler, Rusya'ya karşı büyük ölçüde mesafeli kaldılar. Kürtlerden çok Ermenilere önem veriyordu Rusya.

Kürdistan, 20. yüzyıla girildiğinde ve sonrasında, ekonomik bir çöküş yaşıyordu. Kürdistan'ın büyük kentlerinde büyük devletlerin konsoloslukları ve ticari ilişkileri vardı. Yabancı mallar, Kürdistan'da birbirleriyle rekabet ederken, Kürdistan'ın küçük el sanatları ve tezgahları da acımasız bir biçimde yok oluyordu.³¹⁶

Almanların, doğuya doğru yayılma arzularında, zavallı Kürt işçilerini ne tür istismar ettiklerine ilişkin, bütünlüklü olmasa da, bazı bilgilere sahibiz. Bunlardan bir bölümüne değinmiştim. 1. Dünya Savaşı öncesinde, Toroslar'daki tüneller açılmış ve Fırat Köprüsü'nün yapımı, Kürt işçilere gündelikleri verilmeden, boğaz tokluğuna çalıştırılarak bitirilmişti. Bağdat Demiryolu'nun yapımı ise hızla ilerliyordu. Kürt işçilerine yapılanları, Şam'daki Fransa Konsolosu Ottavi, hükümetine rapor ederken şöyle diyordu:

"Hattın bir lokma bir hırka pahasına emekleri sömürülen Kürt işçileri greve girdiler ve gösteride bulunmak için köprü'nün ortasına yığıldılar. Verilen cevap bir lokomotifi olunca hızıyla üstlerine sürmek oldu. Ezilen birçok Kürt işçisinin kanlı görüntüsü bu halkın zihninden kolay kolay silinmeyecektir..." -Ottavi'den Doumergue'ye. Documents Diplomatiques, seri III cilt X.³¹⁷

Bu yıllarda Avrupa'nın, özellikle Fransız Burjuva Devrimi'nin etkisinde kalan bir diğer Kürt aydını da, Bedirhanzade Necip Paşa'nın oğlu Abdürrezzak Bedirhan Bey'di. Başlangıçta İttihat ve Terakkîcilerin Sultan'a karşı yürüttükleri çalışmalara sempati beslediyse de, özellikle 1908 Meşrutiyet'inden sonra, İttihat ve Terakkî'nin karşısında yer aldı. Bir süre Osmanlı Dışişleri

316 Kemal M.A. Agc. Birinci. s. 23.

317 Ycrasimos S. Agc. azge. c.2, s. 474.

Bakanlığı'nda çalıştı. Daha sonra Leningrad'daki (Rus Çarlığı'nın merkezi Petersburg) Osmanlı Konsolosluğu'nda görev aldı. Bunu Tahran Konsolosluğu 2. sekreterliğine atanması izledi. 1906'da, İstanbul Valisi Rıdvan Paşa'nın öldürülmesi olayında Abdurrezzak Bedirhan, Ali Cemal Paşa'dan başka 25 Kürt tutuklandılar. Trablus'a sürüldüler. Olaya da değinen "*Bedirhanlar*" kitabını yazan "*Lütfi*" için, Celilê Celil, "*o dönemde yaşamış bir tarih yazarı*" deyimi kullanıyor. Sava göre, Abdurrezzak, Rıdvan Paşa'yı öldürmüş ve Ali Cemal Paşa da yardım etmişti. Kitabın yazarı soruyor; "*o halde Mîhat, Hasan ve Abdurrahman Bedirhan Bey'lerin gühani ne? Salih Bedirhan ve yüz yaşında bir ihtiyar olan Hüseyn Bedirhan Bey'in Rodos'a sürgün edilışinin anlarm ne? Kadın ve çoluk çocuğa esir muamelesi neden?*"³¹⁸

Abdurrezzak Bey, dört yıl tutuklu kaldı, 1908 Meşrutiyeti'nden sonra, siyasi tutuklu ve mahkumları affeden yasadan yararlandı ve 1910'da İstanbul'a dönmesine müsaade edildi.³¹⁹ Ardından, yönetimin ülkede uyguladığı baskılar ve Kürt karşıtı anlayışı karşısında, aynı yıl, Rusya Elçisi Çarnikov'un yardımlarıyla Rusya'ya kaçtı. Sivastopol, Leningrad, Tiflis ve Erivan'da bulundu. Rus yönetiminin güvenini kazanmış çalışkan bir kimseydi. Kuzeybatı İran'da Kürt aşiretleri arasında çalıştığı 1911 yılında, Simko İsmail Ağa ile birlikte bazı eylemlerde bulundu. Simko'nun babası, İstanbul'da iken, Abdurrezzak Bedirhani ile iyi ilişki içindeydi. Bedirhaniler, İstanbul'da Rıdvan Paşa'nın öldürülmesi olayında, itham edilip Trablus'a sürülünce, Simko'nun babası da Abdurrezzak ile birlikte sürülmüş ve orada yapılan işkencelere dayanamayarak ölmüştü.

İran'a geçen Abdurrezzak, başka bölümlerde değindiğimiz gibi, Osmanlı Bakanlar Kurulu'nda sık sık tartışma konusu oluyordu.

Değirmiştik, yineleyelim; 1889'da, Şıkak aşiret reisi Simko'nun ağabeyi Cafer Ağa, Bedirhani'li Abdurrezzak ve Hakkâri'li Seyit Taha ve başka birçok Kürt aşiret reisi, Rusya Çar'ı 2. Nikola tarafından

318 Celilê C. Ağa. s. 121.

319 Celilê C. Ağa. s. 121.

Rusya'ya davet edildiler... Gelecekteki politikaları bakımından, Kürtleri kazanmak ve yanlarına almak istiyorlardı.³²⁰ Sınırdaki Osmanlı kumandanı Hayri Bey, onu ele geçirmek için çok çaba gösterirken, Abdurrezzak Bey, Kürtleri ayaklandıracağını bildiren mektuplarla yanıt veriyordu.³²¹ Sımko ile Abdurrezzak'ın birlikte çalışmaları bu nedenle zor olmayacaktı.

İttihat ve Terakki Hükümeti, Abdurrezzak'ın İran'daki çalışmalarından kuşku duyuyordu. 1912 yılı sonunda, Rusya Osmanlı yönetiminin diplomatik başvuruları sonunda, Abdurrezzak Bedirhan'a ilgisini azaltmıştı.³²² 1912-13 yıllarında, İran'ın Hoy (Xoy) şehrinde, kültürel bir cemiyet olan "*Gihandin*" cemiyeti kuruldu. Ardından Rusların yardımıyla bir de Kürt okulu açıldı. Bunu küçük bir hastanenin açılması izledi. O günkü belgelerden cemiyet ve okulun, Kürd diline, kültürüne büyük önem verdiğini ve Kürt çocuklarına değişik sanatlar öğrettiğini anlıyoruz. Sımko'nun bir Kürt derebeyi olmasına karşın, Abdurrezzak'ın entellektüel ve burjuva demokrat kişiliği ile Kafkasya ve İran'ın o zaman burjuva-liberal demokrat fikirlerin egemen olduğu bir dönem yaşaması, bu Kürt etkinliklerine 1905 Rus Burjuva Devrimi'nin etkilerini yansıtmıştır. Sımko ile Abdurrezzak'ın anlaşmazlığa düşmeleri ve ardından da 1. Dünya Savaşı'nın başlaması bu yerel etkinliklere son verdi. 1918 yılı sonlarına doğru, İttihatçılar, ele geçirdikleri Abdurrezzak Bedirhan'ı Musul'da idam ettiler.³²³

İttihat ve Terakki Partisi ile Kürt aşiret reisleri arasında, başından beri karşıtlıklar vardı. İttihatçılara baş kaldırıyorlardı. Rus tarihçisi Lazareff'e göre, Patnos yöresinde oturan Haydaran aşiret reisi Kör Hüseyin Paşa, 1909 yılında, Rusya yöneticilerinden Vorontsov-Daşkov'a başvurarak, başkaldırı için Rusya'nın yardımını, bu olmazsa, Rusya'ya sığınmalarının kabul edilmesini istedi. 1910 ve 1913 yıllarında, yine Kör Hüseyin Paşa, karşıt eylemlerde bulundu. 1913'de Kör Hüseyin Paşa ve diğer birçok Kürt önde gelenlerinin anlaşmaları üzerine, Rusya'dan yardım istemek amacıyla Bedir-

320 Siyament Ofisna, *Studia Kurdica* 1, Nisan 1985.

321 *Celîlê C. Agê*, s. 130.

322 *Celîlê C. Agê*, s. 130.

323 *Celîlê C. Agê*, s. 130.

hanızade Kâmil Bey, Tiflis'e gitti. Celilê Celil, dönemi inceleyen yapıtında, "Kemal Bey" diye anıyor, yanlışlık olmalı. Ya da Kürtçeye çevrilirken yanlışlık yapılmış, Rusçası ile karşılaştırma olanağı bulamadım. 1872'de İstanbul'da doğan ve Fransa'da eğitim gören Kâmil Bey, 1. Dünya Savaşı'ndan sonra Tiflis'de kaldı, 1934 yılında orada da öldü. Mezarının bulunduğu yerden, sonraları yol geçti, mezar taşını Ordixanê Şamilê Misto adındaki bir Kürt, bahçesinde korumaktadır.³²⁴

Sovyet tarihçisi Hasretyan, -Türkiye'de bulundu bir süre ve Türkçe biliyor- Türk ve Kürt yakın dönem tarihini incelerken, 1912 Şubat ortalarında, Erzurum'da Kürt ileri gelenlerinin bir toplantı yaptıklarını ve Abdurezzak Bêdirhan'ın tüm Kürt güçlerini birleştirmek için örgütlenmeyi önerdiğini yazıyor.³²⁵

Aynı bilgileri, diğer Rus tarihçisi Lazaref, henüz Rusçadan çevirisi yayınlanmayan, 19 yüzyıl sonu ve 20. yüzyıl başlarındaki dönemi içeren Kürt hareketlerini inceleyen eserinde buluyoruz. Hem de oldukça ayrıntılı bir şekilde. 1912 Şubatı'ndaki toplantıya "Erzurum Konferansı" diyor Lazaref. Burada, İttihatçı karşıtı Kürt aşiret reisleri, Yezidi ve Zaza Kürtleri, birlikte hareket etmenin koşullarını tartıştılar. Başkanlığına Hayreddin Bey'in getirildiği bir "komite" oluşturdular. Hayreddin Bey, Rusya'dan yardım isteminde bulundu. Ancak, bütün bunlara karşın, Kürtler kendi aralarında birliği sağlayamıyorlardı. Rusya'nın Kürtlere yardımı ise, Rusya'nın işine gelmiyordu, Kürtlerle iyi ilişkileri olan Hürriyet ve İtilaf Fırkası ise yönetimden uzaklaşmıştı. 1913 Ocak ayında, İttihatçılar bir darbe ile yönetimi yeniden ele geçirdiler. Durum tümüyle Kürtlerin aleyhine dönmüştü. İttihat ve Terakki yönetimi, gözü kara bir şekilde, şoven bir Türkçü uygulamada sakınca görmüyordu.

1912'de, Kürtlerin de karşıtlık yaptığı İttihatçılar, kısa sürede yıprandı ve yönetimden uzaklaştı. Hürriyet ve İtilaf Fırkası yönetime geldi. İktidarları altı ay kadar devam eden Hürriyet ve İtilafçılar, Kürtleri kazanmak için çok çaba gösterdiler. İstanbul'daki ünlü Kürt önderlerinin hemen hemen tümü, bu partiyi desteklediler.

324 Armaç, Kürtçe derg. Sayı 121, Stockholm, 1991.

325 Küçük Y. Kürtler Üzerine Tezler, 6 Dönem yay. 1990, s. 50.

1913 yılında, Kürtler arasında, İttihatçıların Türkçü-milliyetçi uygulamalarına karşı sesler yükseldi. Fakat, aralarında birlik yoktu. Liderlik sorunu, dış devletlere yandaşlıklara kadar yansyordu. Abdurezzak Bedirhan Rusya, amcazadesi Hasan Bedirhan İngiltere ve Seyyit Abdülkadir ise Osmanlı yandaşlığı yapıyordu. Bunları, Lazaref, döneminin belgelerine dayanarak bize iletiyor. İttihat ve Terakki'ciler ise, Kürtleri hoş tutmada yarar görüyorlardı. Baskılarının yanında, Kürtleri oyalayıcı eylemleri de unutmuyorlardı. Gazetelerinde, Kürtlerin kültür düzeylerinin yükseltilmesi ve tarımcılığın Kürdistan'da yaygınlaştırılması propagandalarını yapıyorlardı. Van'da "Neşr-i Maarif", "Ticaret ve Sanayi Cemiyeti"nin kurulmasını özendirdiler.

1913 yılı ikinci yarısında, Kürdistan'da birçok imzaları taşıyan, Kürt demokratik istemlerini içeren bildiriler dağıtılıyordu. "Komela Kürdistan"ın -Kürdistan Cemiyeti- etkinliğini arttırdığını yazan Lazaref, bu konuda fazla bilgi vermiyor. Ancak, bu cemiyet üyelerinin yurt dışında ajitasyonda bulduklarını, Fransa'da "Meşrutiyet" adlı dergiyi çıkardıklarını iletiyor. İstemler arasında, idari otonomi, vergilerin azaltılması ve belli bir düzere bağlanması, eğitimin Kürtçe olması, Kürdistan'daki memur ve subayların Kürt olmaları ve Kürtlerin yerel ordusunun oluşturulması yer alıyordu.

1914 yılında da Garzan, Barzan başta olmak üzere Kürdistan'da yerel ayaklanmalar oldu. İttihat ve Terakki hükümetlerinin baskıları ve ağır vergiler, çekilir gibi değildi.

Daha önce değindiğimiz gibi, İttihat ve Terakki yönetimi, başarısızlığa uğradıkça ve Türk olmayan halklara karşı dost olmayan politikasını uyguladıkça, muhalefet güçlendi ve Kürtler de, genellikle, İttihat ve Terakki karşıtı olan Hürriyet ve İtilaf Fırkası'nda yer aldılar. Bazı kaynaklarda, 1912 yılında İstanbul'da Kürtlerin bildiri dağıtarak, bazı hak istemlerinde bulduklarına yer verilmektedir.²²⁸ Kürtler genellikle bu konularda Arnavutları örnek alıyorlardı. Bu yıllarda İstanbul, Kürtlerin toparlandıkları ve örgütlendikleri bir merkez oldu. Ne var ki, örgütlenme düzeyleri oldukça yetersizdi.

Artık eskisi kadar utsal olmayan Krtlerin uyanışından, İttihat ve Terakki de tedirgindi.

Gerek incelemenin tmnde ve gerekse blmlerdeki olayları ele alırken, kronolojik srece uymak olduka g oldu. Kişilerin, devletlerin ve olayların ilişkileri, bazı konuları daha ne almaya veya daha sonra deęinmeye zorluyor beni.

Birinci Dnya Şavaşı içinde, Talat Paşa, Seyyid Abdlkadir'in Krdistan'a gidip Rusya'ya karşı ayaklanma hazırlamasını nerdi. Lazaref, Seyid Abdlkadir'in bunu zorunlu olarak yerine getirdiğini, ancak, gizlice de Rusya ile anlaştığını yazıyor.

Balkan'lardaki Trk olmayan halkların ayrılışları ve Temmuz 1912'da İttihat ve Terakki Partisi'nin iktidardan dşrldęu altı aylık sre, beraberinde birok deęişiklikleri de getirdi. İttihat'ılar, "Osmanlı" birliğini korumak için bazı tutum deęişiklikleri yapabiliirdi. Osmanlı sınırları içinde, Trk olmayan en byk topluluk Araplardı. Arap eyaletlerine sınırlı bir yerel zerklik vermeyi ve başlarına merkezden atanmış vali gndermeyi uygun buldular. Mart 1913'te, Meclis'ten geirilen yasalarla, eyaletlerin yerel btçeleri merkezi ynetimden ayrıldı. Eyaletlerde, merkezden gnderilen vali v yerel olarak seilmiş bir meclisin ynetimi yrtmesi ngrlyordu. İttihat'ılar, bylece oraları hem sıkı kontrol altında tutacaklardı ve hem de sınırlı bir yerel ynetim kurmuş olacaktardı. Valinin birok yetkilerle donatılmış olması, Basra ve Irak'ın dięer yrelerinde protestolara neden olduysa da, İttihat'ılar yumuşak davrandılar ve o yreler de bir yıl sonra patlak verecek olan 1. Dnya Savaşı'na kadar bu şekilde ynetildi.³²⁷ Ulaştığım kaynaklarda, Irak'ın Krt blgelerinde nasıl davranılmış olduęuna rastlayamadım.

Onları, bu geici deęişikliğe yaşam zorluyordu. İttihat'ılar dil konusunda da yumuşadılar. Daha ok Arapaya iliřkindi bu deęişim. Arapa, okullarda okutulabilecek ve bazı devlet dairelerinde -dileke ve benzeri gereksinimlerde- kullanılabilirdi. Oysa daha kısa bir sre nce, 1909'da İttihat'ılar dil konusunda, merkezi bir

327 Feroz a. Ago. İttih., s. 224.

anlayışı egemen kılmak istemiş ve denetimi çok sıkı tutmuşlardı. Arapçaya ilişkin bu değişikliği, Babanzade İsmail Hakkı, 21 Nisan 1913 tarihli Tanin'de, "Arapça ve İslahat" başlıklı makalesinde savunurken, anadili olan Kürtçeye ilişkin hiçbir şey söylemiyordu. Makalenin bir bölümü şöyledir:

"Nasıl olur da Türkiye gibi bir Müslüman devlet kendi dininin dili olan Arapçaya sırt çevirebilir? Arapçaya karşı düşmanca davranmak, İslamîliğe karşı düşmanca davranmak anlamına gelmez mi? Arapçayı Kuran'ın ve Peygamberimizin dili olduğu için severiz. Severiz, çünkü İslam uygarlığı ile Arapça bölünmez bir bütündür ve Arapçaya sırt çevirmek, 1300 yıllık eğitim ve uygarlığa sırt çevirmek demektir. Kesin olarak bilmekteyiz ki, Arapça diğer İslam dillerine kıyasla en yaygın ve en canlı dildir. Bunu reddeden bir Türk kendi uygarlığını ve kendi geçmişini reddeder..."³²⁸

1908 Meşrutiyet'in ilanında, Kürdistan kentlerinden, İttihat ve Terakki merkezine sayısız tebrik telgrafları çekildi. Osmanlı İttihat ve Terakki Cemiyeti, iktidarını güçlendirmek ve diğer unsurların tam desteğini almak için, 17 Nisan 1909 tarihinde "Müttefika-i Osmaniye"yi kurdu. Osmanlı imparatorluğu'ndaki değişik ulusların örgütlerinin birliği gibi birşey olan bu cemiyet şu örgütlerden oluşuyordu:³²⁹ Osmanlı İttihat ve Terakki Cemiyeti, Osmanlı Ahrar Fırkası, Ermeni Daşnüksütyun, Rum Cemiyet-i Siyasiyesi, Fırka-i İbad, Arnavud Başkim Kulübü, Kürt Teavvün Kulübü, Egin Teavvün Kulübü (Çerkez Teavvün Kulübü), Bulgar Kulübü, Mülkiye Mezunin Kulübü, Cemiyet-i Tıbbiye-i Osmaniye ve bütün gazeteler.

İttihat ve Terakki Partisi'nin en büyük sıkıntılarından birisi, Kürdistan'ın durumuydu. Avrupa ve özellikle Rusya, Ermenistan'da islahat yapılmasında ısrarlıydı. Bu bölgelerde Ermenilerle Kürtler birarada yaşıyorlardı. Hükümet, katı merkezci bir anlayışla, bu feodal ve aşiretsel düzenli bölgeyi, sıkı bir denetim altına almak istiyordu. Merkezden uzakta olan bölgenin yolları yetersizdi.

328 Feroz a. Age. İttih... s. 227.

329 Tunaya T.Z. Age Türkesi... C.1, s. 207.

Buna karşın, İttihat ve Terakki Partisi'nin egemen olduğu 1913 yılı başlarında, Sadrazam Mahmut Şevket Paşa, Rusya Elçisiyle 5 Mart günü görüştüğünde, Rusların, demiryollarının Erzincan ve Diyarbakır'a kadar uzatılmasına karşı çıktıklarını öğreniyordu.³³⁰

İmparatorluk yönetiminin, ekonomik ve sosyal durumun daha da bozulduğu 1913 yılında, Mahmut Şevket Paşa, Türk olmayan vilayetlere, bir ölçüde, yumuşak davranmak istedi, ancak, İttihatçıların sertlik yanlısı Türkçü kanadı, böyle bir anlayışa karşı çıktılar, bu görüşte olan Maarif Nazırı Şükrü Bey istifa etti. Şükrü Bey'in istifasını, Paşa'nın 14 Nisan 1913 Pazartesi günkü notlarından okuyalım: "...Dün, tahmin ettiğim vechile Maarif Nazırı Şükrü Bey, istifanamesini takdim etti. İstifanamesinde, dahili siyasette benimle aynı fikirde olmadığını, benim takip ettiğim siyaset sonunda yabancı kavimlerle meskûn vilayetlerimizin muhtariyete kayacaklarını söylüyordu..."³³¹

Böylece, Şükrü Bey'in istifasından bir gün önce, Arapça konuşulan vilayetlerde, Arapçanın bazı durumlarda serbestçe kullanılması rüsmen kabul edildi. Bu arada, Kürdistan'daki huzursuzlukları da gidermek için, Eski Evkâf Nazırı Hayri Efendi başkanlığında bir heyetin gönderilmesi, yoksul yörelere yardım ve Kürtlerle Ermeniler arasındaki anlaşmazlıkları gidermeye çalışmak üzere de, heyetin emrine 120.000 altın verilmesi kararlaştırıldı.³³²

Orduda, Türk olmayan subaylar arasında, İttihatçıların Türkçülüğüne karşı milliyetçilik akımları da geliyordu. O döneme ilişkin belgelerde, Türk subayları meslektaşları Arap, Kürt ve Arnavutların "milliyetçi" davranışlarından şikayetçi oldukları anlaşılıyor.³³³

Kürtleri, Ermenilere karşı kullanma planları giderek geliştiriliyordu. Ayrıca Kürtlerin, Türk olmalarından kaynaklanan, diğer uluslarınki kadar güçlü olmasa da, ulusal bazı istemleri vardı.

330 Mahmut Şevket Paşa'nın Günlüğü, 1968, arba yay, s. 39.

331 Mahmut Ş.P. Age. s. 92.

332 Mahmut Ş.P. Age. s. 95.

333 Mahmut Ş. P. Age. s. 118.

Rusya'nın İstanbul elçisi, Osmanlı İmparatorluğu'na, 8 Haziran 1913 tarihinde, Ermenistan'da "*İstahat*" yapılmasını içeren bir proje sundu. Proje, Osmanlı yönetimince de benimsendi. Buna göre, Ermenistan olarak kabul edilen Erzurum, Van, Bitlis, Diyarbakır, Harput ve Sivas vilayetleri birleştirilerek, özel bir vilayet oluşturulacaktı. Yönetimsel ve hukuksal büyük düzenlemeler getiriliyordu. Haff Kürt Süvari Alayları -eski Hamidiye Alayları- terhis edileceklerdi. Vilayetteki resmi yazışmalar Türkçe, Ermenice ve Kürtçe olacaktı. Bu üç halk, kendi dilleriyle özel okullar açabileceklerdi.³³⁴ Bilindiği gibi bunlar, bütünüyle uygulamaya konulmadan, 1.Dünya savaşı başladı.

Ancak, bu paralelde kararlar alındı ve Van, Bitlis, Diyarbakır ve Mamûretülaziz vilayetlerini "*Beşinci Umumi Müfettişlik*" adıyla birleştirip özel bir statü verilmek istendi. Buranın genel müfettişliğine de, Norveç'li Binbaşı Hoff atandı. Trabzon, Erzurum, Sivas illerinden oluşan Umumi Müfettişlik'e ise Hollanda'lı Westenen atandı. Atanmalar Padişah'ın buyruklarıyla oldu.³³⁵ Ancak, bu yönetim kısa bir süre sonra, 1. Dünya Savaşı'nın çıkmasıyla sona erdi. Binbaşı Hoff, 25 Mayıs 1914 ile 31 Aralık 1914 tarihleri arasında yaklaşık altı ay süreyle bu görevde çalışabildi.³³⁶

İttihat ve Terakki'nin 1913'teki kongresinde kabul edilen siyasi programda, "*Kısm-i idari*" başlığı altındaki 36. madde, "*Aşairin suret-i iskanı ve aşair ile meskûn olan mahallerin suret-i idaresi hakkında kavanin ve nizamât tanzimi teklif olunacaktır*" şeklindedir. 1917 kongresinde siyasal programın değiştirilmesi istenen konuların başında ise, "*aşairin suret-i iskanı ve aşair ile meskûn olan mahallerin suret-i idaresi hakkında hükümetçe kavanin ve nizamât tanzimi*" gösterildi.³³⁷

İttihat ve Terakki'cilerin Türkçü yarılarının en belirgin olduğu, Balkan Harbi'nin sefalet yıllarında ve ardından da 1. Dünya

334 Cernel Paş.a. Hatıralar Çağdaş yay. 1977, s. 458.

335 Uras.E. Agc. s. 401.

336 Algin S. Agc. Jön. s. 263.

337 Tunaya T.Z. Agc. C.1, s. 122.

Savaşı'nın kaybedileceğinin belli olduğu 1917 yılında, "aşiretler" in iskanı ve idaresinin üzerinde bu denli durulması, kuşku yaratan bir durumdur. Nitekim Kürdistan'daki huzursuzlukların bu yıllarda yeniden arttığı görülmektedir. "Aşair" sözüyle başta Kürtlerin kastedildiği çok açıktır.

17 Nisan 1913 çarşamba günü, Osmanlı Hükümeti, Mahmut Şevket Paşa başkanlığında toplandı, Evkaf Nazırı başkanlığında bir heyetin Doğu Anadolu'ya gönderilmesi ve huzursuzları tetkik etmesi kararlaştırıldı. Heyet, Kürt ve Ermeni anlaşmazlıklarında çözümleyici görev üstlendi ve emrine 120.000 altın verildi; biraz önce buna değindik, yönetim alınacak sonuçları değerlendirerek yeni girişimlerde bulunacaktı.³³⁸

Bu arada Kürdistan'da ve Ermenistan'da huzursuzluklar artıyor, bakanlar kurulu sürekli olarak yatıştırıcı tavır alıyordu. Sadrazam M.Şevket Paşa yine şöyle diyor: "...Ermeniler, hem huzursuzluk yaratıyorlar, fesat tertip ediyorlar, hem de korkuyorlardı."

"Dahiliye Nazırını çağırttım. Ermeni meselesini açtım. Ermeniler, Doğu Anadolu'da bilhassa Kürtlerle anlaşamıyorlar ve onlardan çok korkuyorlardı. Fakat son zamanlarda Ermenilere karşı Türk umumî effkârında da tam bir hoşnutsuzluk vardı..."

Aynı aylarda İran sınırına yakın yerlerde Kürt ve Ermeni sürtüşmelerinde, İttihat ve Terakki yöneticilerinin bir ölçüde Kürtlerden yana tavır aldıklarını görmekteyiz. Mahmut Şevket Paşa günlüğünün 2 Haziran 1913 tarihli bölümünde, Rus Elçisi'nin yakınmalarına cevapten şunları söylediğini yazmaktadır: "...Kürtler'in, bilhassa Bedirhâniler'in Doğu Anadolu'da ve İran hududu üzerinde Ermeniler'e zulüm yaptıklarını ileri sürdü. İddiasını kabul etmedim ve delil istedim. Müspet bir şey söyleyemedi..."³³⁹

338 Mahmut Ş.P. Age. s. 135.

339 Mahmut Ş.P. Age. s. 181.

1908, 2.Meşrutiyet Devrimi'nde, Kürtlerde bir ikirciklik gözleniyordu. İlk dönemlerde, Ermeniler hoşnutlular, ancak, Sultan Abdülhamit tarafından ayrıcalık tanınan aşiret reisleri ve Hamidiye Alayları'nın aşiret subayları, Meşrutiyeti, çıkarları zedelendiği için hoş karşılamadılar.³⁴⁰ Buna karşın, Kürdistan'daki kentlerde, Meşrutiyet, göreceli bir memnunluk yarattı. Jön Türklerin dinsiz, mason ve Türk milliyetçisi oldukları şeklindeki propagandalarında başarılı da oluyorlardı. Jön Türkler, Ermenilerin Kürt aşiret reislerine ödedikleri "kafirlik" vergisini yasakladılar. Kürt aşiret reislerinin Meşrutiyete karşı olmaları, Ermeni düşmanlıklarını giderek körüklüyordu. İttihat ve Terakkiye karşıt konum, Kürt aşiret reislerini Meşrutiyet karşıtlığına ve oradan da Türk karşıtlığına götürüyordu. Ermenilerin verimli topraklarına daha önceki dönemde el koyan Kürt derebeyleri, Meşrutiyet'in getirdiği göreceli özgür ortamda, bazı yörelerde, aldıkları toprakları geri vermek zorunda kaldılar.

Bir noktanın altını çizmek gerekir. İttihat'çılığı benisemiş bazı Kürt memurların, "Kürtlükleri" giderek zayıflıyor, hükümet yanlısı olma eğilimleri artıyordu. Hükümet ile İttihat ve Terakkiyi bir görüyorlardı. Kürtlerin bu dönemde İstanbul'da ve Kürdistan'da Kürt Teavvün ve Terakki Cemiyeti'yle Kürt Kulüpleri'ni kurduklarını söylemiştim. Bu örgütlerin yayın organları daha çok kültürel çalışmaları ön planda tutuyorlardı. Politik içerik ve sosyolojik araştırmacılık daha zayıftı. O günkü birikimin yetersiz olduğu anlaşılıyor. Politik istemler güçlü değildi. Daha çok, Osmanlı yönetimi içinde "Kürt" olarak önemsenmek şeklinde tanımlanacak istemlerdi bunlar. 1908 yılında, "Kürt Teavvün ve Terakki" gazetesinin 2. sayısındaki "Kürt ve Kürdistan" yazısı buna bir örnektir. Kürtlerin Osmanlı birliği içindeki namuslu çalışmalarına karşın, iyi yerlere gelemedikleri vurgulanırken; "...Cesur Kürd kavmi, Osmanlı ülkesinin önemli ulusları sırasına konulmalıdır. Onlar buna hem hak kazanmış ve hem de lâyıktır..." deniliyordu yazıda.³⁴¹ Aynı sayıda Said-i Kürdi, dini ve ulusal birliği öneriyor, uygarlığa ulaşmak için teknik ve sanatın önemini vurguluyordu.

340 Sasuni G. Age. s. 138.

341 Sasuni G. Age. s. 143.

İttihat ve Terakkî içinde etkin rol oynamış olan Kürtlerin, izledikleri çizgilerdeki değişik ve tutarsızlıklara zaman zaman değinirken, Babanzade İsmail Hakkî'dan söz etmek zorunlu oluyor. Tanin gazetesinde antikürd Hüseyin Cahit'le birlikte yazı yazan, İttihat ve Terakkî'nin önde gelen yazar ve örgütçülerinden ve bir süre de Milli Eğitim Bakanlığı yapan İsmail Hakkî Babanzade, kimi dönemlerde Kürt halkından ve kültüründen yana eğilimler de göstermişti. Kürt dilinin ve ulusal okullarının gereğini vurgulayan "*Kürtçeye Dair*" başlıklı yazısı, 1908 yılında Kürt Teavvün ve Terakkî gazetesinin 3. sayısında yayınlandığında, İttihat ve Terakkî'nin Türk olmayan uluslara karşıt olan politikası, hûnûz görünürde değildi. Gerçi, Babanzade İsmail Hakkî, İttihat ve Terakkî'nin en Türkçü olduğu yıllarda bile aynı Türkçü ekiple sonuna kadar beraber oldu ve Kürtlerle giderken daha mesafeli bir konum aldı.

Meşrutiyet'in ilanından sonra, İttihat ve Terakkî'nin Türkçü yanı giderek açığa çıkıyordu; bu durumun Kürtlerde kuşuklara neden olduğunu belirtmişim. Kürdistan'daki feodallerin ve dini önderlerin, Meşrutiyet karşıtı tavırları da gizli değildi. Kürdistan'ın bazı kentlerinde, İttihat ve Terakkî Kulüpleri ile Kürt Teavvün ve Terakkî Kulüpleri sürtüşüyorlardı. Bu kentlerin arasında Bitlis de vardı.

MELA SELİM YA DA HİZAN İSYANI

Balkan Savaşı'ndan sonra, özellikle hayvancılıkla geçinen Kürdistan'da, "Hayvan Vergisi"nin arttırılması, vergilerini ödeyemeyen yoksul halka yapılan baskılar karşısında, Bitlis, Beyazıt, Diyarbakır ve Musul yörelerinde, halk, hoşnutsuzluğunu açığa vuruyordu. 1. Dünya Savaşı öncesinde, bu toplumsal çalkantılar içinde, İttihat ve Terakki yönetimi baskılarını arttırdıkça, Kürtler de değişik türde eylemlere hazırlanıyorlardı. Her yer kaynıyordu, barut fıçısıydı sanki Osmanlı ülkesi. Ermeniler de bir taraftan boş durmuyor, örgütlenmelerini ileri düzeylere getiriyorlardı. Kürdistan'da giderek artan sayıda askeri kışlalar yapılıyordu.³⁴²

Kürdistan'daki huzursuzluklarından birisi de, bu ortamda, 1914 yılında Bitlis'in Hizan ilçesinde Molla Selim, Seyit Ali ve Şeyh Şahabettin'in önderliğindeki bir başkaldırı şeklinde kendini gösterdi.

Mela Selim Genç bölgesi Zaza Kürtlerindendi, 55-60 yaşlarında, güzel Arapça bilen bir din adamıydı. İnançlarına sıkıca bağlıydı. Kendine özgü bir kişiliği vardı, Şeyh Şahabeddin'e hocalık edip onun yetişmesinde etkin oldu. Kurtarıcı ve yenilikçi bir anlayışta olduğunu etrafındakilere söylüyordu. Şeyh Şahabeddin ise, 30 yaşlarında, beyaz sarıklı, güleç yüzlü, saygın ve şişmanca bir kişiydi. Dünya işlerinden çok kendini dine veren, iyi huylu birisiydi. Amcası oğlu Seyit Ali'nin dünya işlerine yakın ilgi duymasından ve gösterişi sevmesinden ötürü sıcak ilişkileri yoktu. Seyit Ali, 30 yaşlarında, esmer, siyah gözlü, çatık kaşlı, orta boylu, babayiğit ve kibar bir kişiydi. Kürtler ona, "*Hûtê Gewr-Boz Ejder-*" diyorlardı. Giyim ve kuşamı göz alıcıydı. Geniş bir dini etkinliği vardı.³⁴³

342 Celilê C. Berhem derg. sayı. 9.

343 Bozaslan M.E. Jin, yeniden basım C.4, s. 755.

"Meşhure" ailesinden olan Mela Selim'in başkaldırısına ilişkin belgeler henüz gizlidirler, şimdilik onlara ulaşamıyoruz. Rusya Çarlığı ve Sovyetler Birliği arşivlerindeki belgelerden bazılarını, ancak Sovyet tarihçilerinden öğrenebiliyoruz. Bunların içeriklerinde, Mela Selim'in, "işbaşındaki Türk yöneticilerinin Kürtleri ezdikleri ve ülkeyi yabancılara sattıkları" savı yer alıyor. Ayrıca, olayda 8000 kadar kişinin başkaldırdıklarını ileri sürüyor bu kaynaklar.³⁴⁴

B.Nitikin, Mela Selim ve Seyit Ali'nin 1909 yılında Kürt Teavvün ve Terakki Cemiyeti'nin üyeleri olduklarını ve başkaldırı hazırlıklarında bulunduğuna işaret ediyor.³⁴⁵ Yine 1909 yılında, Bitlis yöresindeki Kürt Teavvün ve Terakki Cemiyeti üye ve yandaşlarının yerel aşiretleri birleştirme çabalarının basında yer aldığı görülür.³⁴⁶ Bu olayların, başkaldırının hazırlanmasında etken olduklarını sanıyorum.

İttihat ve Terakki Hükümeti bu başkaldırılığı kanlı bir şekilde bastırdı ve önderlerin çoğunu idam etti. İstanbul'daki Sabah, Tanin ve İkdam gazeteleri, isyancıları suçlayan yazılar yayınladılar, Erzurum ve Trabzon'daki Almanya konsoloslukları da, Kürtler aleyhine, Osmanlı yönetiminin elini çabuk tutmasını istediler. İttihatçı yönetim, özellikle sert davrandı, diğer halklara da böylece gözdağı verilmek istendi. Dahiliye Nazırı, İttihat ve Terakki Partisi lideri Talât Paşa'nın akrabası, yine Bitlis Valisi Mustafa Halil Bey ve başkaldırılığı ezmekle görevli Sınır Bölgesi Kumandanı İhsan Paşa, çok acımasız davrandılar. Yıllar önce Kürtleri Ermenilere karşı kullandıkları biçimde, bu kez de, Ermenileri Kürtlerle vuruşmak üzere, onları, orduya yardıma çağırdı Bitlis Valisi ile Sınır Kumandanı. Bu yoldaki baskı ve tehditler yoğundu.

İçişleri Bakan'ı, İttihatçı önder Talât Bey, Van ve Bitlis valilerine gönderdiği telgrafta Kürtlere karşı en sert önlemleri almalarını istiyor, kendilerine "askeri hal" ilân edebilme yetkilerini de veriyordu.

344 Kemal M.A. Age. birinci... s. 32.

345 Nitikin B. Age. s. 195.

346 Tunaya T.Z. Age. Türkiye'de... C.1, s. 405.

Celilê Celil, 1914 Hizan isyanında idam edilen önderlerinden Mela Resul'un, idam edilirken, "*Kürt milleti çok geçmeden Türklerin zor ve zülmünden kurtulacağı için bahtiyarım*" dediğini, o günün Ermeni kaynaklarına dayanarak söylüyor. Yine aynı kaynaklara göre, şeiât istemi bu Kürt hareketinin dış görünümüdür; içerik, Kürt ulusal istemleridir.³⁴⁷

Ankara'da Millet Meclisi ve Hükümeti kurulduktan sonra, Meclis'te Koçgiri olayları tartışılırken, Hizan'daki olaylara yeniden değinen milletvekilleri, bu başkaldırının kökünde yöneticilerin ve memurların "*kötü idaresi*" ve "*zulmü*" bulunduğunu dile getireceklerdi.

Ancak, uzak olmayan bir tarihte, Kürtlerin Ermenileri öldürdüğü 1894-1896 yıllarının Hıristiyan Avrupa'lıları büyük ölçüde etkilediği, başkaldırı önderlerinin din adamı ve derebey oluşları, Osmanlıların, Kürtlerin Ermeni kırımlarını yaptıkları şeklindeki propagandaları ve Kürtlerin örgütsüz oluşları, ilkel yöntemlerle yetinmeleri, Avrupa'lıların bu eylemlere ilgi göstermesini önliyordu. Üstelik Times gibi ünlü bir İngiliz gazetesi, İttihatçıların Kürtleri ezme eylemlerine alkış tutuyor ve Kürt eylemlerini, "*gerici ve Ermeni düşmanı*" eylemler olarak görüyordu.³⁴⁸

Avrupa basını hareketi gerici gösterdi ve Ermeni kaynaklarından başka kaynaklara ulaşamadı henüz. Ermeni kaynaklarının Türk karşıtlığı, olayların objektif bir biçimde yansıtılıp yansıtılmadıklarında dikkatli olmayı gerektiriyor. Kaldı ki, bu başkaldırıda, Ermenilerin Osmanlı ordusunun yanında, Kürtleri vurdukları da biliniyor. Bu nedenle, yeni belgelere ulaşınca kadar, konuya şimdilik bu kadar değinelim.

Yakalanmayan Molla Selim ve arkadaşlarından bazıları, Bitlis'teki Rus Konsolosluğu'na sığındılar. 1914 yılında 1. Dünya savaşı başladığında, iktidardaki İttihat ve Terakki Hükümeti, Rusya'ya karşı Almanya'nın yanında yer aldı. Bu arada konsolosluğa sığınmış olanlar da alınarak idam edildiler. Arkadaşlarıyla birlikte idam edilen

347 Celilê C. Age. s. 169.

348 Celilê C. Age. s. 171.

Mela Selim'in ve beraberindekilerin cesetleri, günlerce, ibret olsun diye sehpadan indirilmedi.³⁴⁹

Hizan isyanı önderleri idam edilirken, yetişebildiğim birçok yaşlıların anlattıklarına göre, Seyyid Ali'nin ipi iki kez kopuyor ve üçüncüde idam ediliyor. Halk arasındaki anlayışa göre, böyle durumlarda idam hükmü yerine getirilmez. Bu nedenle, "*Zalimên Con Tırkan*" -Jön Türk zalimleri- yasa dinlemezler, anlayışı yörede egemendir.

Başkaldırı bastırıldıktan sonra, halka baskı ve işkence yapıldı. Bugünde halk arasında söylenen "*yas*" ve "*anma*" ağıtlarına konu oldu yapılanlar. Osmanlı yönetiminde rüşvetin herşeyi çözebileceği, isyan önderlerini idamdan kurtarabileceği anlayışını ve baskıları dile getiren bu halk ağıtlarından ikisini sunuyorum. 1943 yılında Beyrut'da çıkan "*Roja Nû*" gazetesinde yayınlanmıştı.³⁵⁰

"*Qewil*"

Şêxek rabû ji Xeydayê

Hewar şêxê min,

Berê xwe da bû Serayê

Hewar ruhniya min!...

Koraniya ko bi çavê dayika şêxa didayê

Hewar şêxê min!...

Şêx Şehbedîn, şêxê xorta ye

Seyid Elî xudanê heft tekya ye

Şêx Mihemed Şîrîn biçûkê bira ye.

Dayika şêxa, bi lezî bilezîne

Eqîba zêra bi xwe re hilîne,

Bertîlê ji waliyî re beşîne

Teresê qûmandar fermana serê şêxa dixwîne...

349 Kemal M.A. Age. Birinci... s. 42.

350 Roja Nû. Dergi, 1943, Beyrut, Sal 1, Hejmar 27, 30.

Dor Xeydayê dar û bî ne
 Li aliyê heft tekya
 Hezn û şîn e.
 Teresê walî fermana serê
 Seyid Elî dixwîne
 Hewar şêxê min!...
 Destê Seyid Elî li kelemçê dişidîne,
 Berê Seyid Elî dane meşneqê
 Seyid Elî li ber meşneqê dixîne
 Stoyê Seyid Elî, li şerîte dixîne
 Bi emrê Xwedê, şerît di stoyê Seyid Elî de diqetîne
 Cara didiwa kursî li bin lingê wîna de datîne,
 Şêx Ebdil-Qadir imdadî jê, ji Bexdê dişîne,
 Çel ircalê xeybê, li meydanê sekinîne,
 Cara sisiya, teresê qûmandar
 Ji hikmê Rabê alemê tirsîya
 Ji stoyê Seyid Elî, şerîtê bi der dixîne.
 Hewar şêxê min!...
 Seyid Elî bi destê xwe ji xwe
 Kursî li bin meşneqe datîne
 Hewar şêxê min!...
 Sê denga dikir qêrêne
 Ban ocaxzadan kir go:
 Rebê alemê, hikim dimeşîne
 Hewar ruhniya min!...
 Miada Seyid Elî li ezmanê hefta de, diqedîne
 Seyid Elî bi destê xwe, stoyê xwe di şerîtê de datîne,
 U lingê xwe li kursiyê dixîne,
 Hewar ruhniya min.
 Piştî wefata şêxa, li dinyayê ez ne mînim.
 Hewar şêxê min.

Ađıt

Gayda'dan bir Őeyh kalktı

İmdat ey Őeyhim.

Saray'a dođru yneldi

İmdat ey benim gz nurum...

İki Őeyhin anasının gz kr ola

İmdat ey Őeyhim...

Őeyh Őahabeddin, genlerin Őeyhidir

Seyid Ali'nin yedi tekkesi vardır

Őeyh Mehmed Őirin kardeŐlerin en kgdr.

Őeyhlerin anası abuk ol,

Acele et.

Altın dolu heybeyi beraberinde al

Valiye rŐvet gnder.

Teres kumandan, Őeyhlerin idam fermanını okuyor...

Gayda'nın etrafı sgt ve ađalıktır.

Yedi tekke civarında

Hep znt ve yas vardır.

Teres vali,

Seyid Ali'nin idam fermanını okuyor.

İmdat ey Őeyhim...

Seyid Ali'nin ellerini kelepede sıkıŐtırıyor.

Seyid Ali'yi idam sehpasına yneltti.

Seyid Ali'yi idam sehpasının nnde durdurdu.

Seyid Ali'nin boynuna ipi geirdi.

Allahın emri, ip Seyid Ali'nin boynunda koptu.

İkinci kez, sandalyayı yine onun ayaklarının altına koydu,

Őeyh Abdlkadir, Bađdat'tan imdadına yetiŐti,

Kırk görünmeyen melek meydanda durdular...
Üçüncü kez, teres kumandan
Alemin yaratıcısının hükmünden korktu,
Seyid Ali'nin boynundan ipi çıkardı.
İmdat ey şeyhim...
Seyid Ali kendi eliyle,
Sandalyayı idam sehpasının altına koydu,
İmdat ey şeyhim...
Üçüncü kez bağırdı,
Alemin yaratıcısı, hükmünü yürütüyor,
İmdat ey gözümün nuru...
Seyit Ali'nin sonu, göğün yedinci katında bitti.
Seyit Ali kendi eliyle, ipi boynuna geçirdi.
Ayağıyla altındaki sandalyeye vurdu,
İmdat ey gözümün nuru...
Şeyhlerin ölümünden sonra, ben bu dünyada kalmayayım,
İmdat ey şeyhim...

Qewilê Şêx Şahabeddîn

Hey felekê, sed car hawar felekê,
Hawar dikim tu dey nakî
Hay felekê, sed car felekê.
Ehlê romê li hev civiyane
Xwendin fermana seyidane.
Dayika Sêxa tu bilezîne
Xurca zêra bi xwe r' hilîne
Her Stembolê li têla xîne;
Têla li ser têla tu bişîne,
Hedîkê ji waliyê re bişîne;
Belkî hefwa mala Xewis bîne;

*Van seyida neşeniqîne;
Ez çûm Bedlîsê gelî bi gelî
Jê derxistin cotik weli
Girtin sêx Şahabedîn Seyid Elî
Avêt bi darê de.
Şerît qetiya ji alî Xwedê de
Xîret ne ma di Islamê de,
Hey felekê, sed car felekê.*

Ağıt

*Hey felek, yüz kez imdat, hey felek,
Imdat diye bağıryorum, ses vermiyorsun.
Hey felek, yüz kez felek.
Rom halkı (Türkler) toplandılar,
Seyitlerin idam fermanını verdiler.
Şeyhlerin annesi, acele et
Altın heybesini kendinle al,
İstanbul'a git, telgraf çek
Üst üste telgraflar gönder,
Valiye hediye gönder,
Belki Gaws ailesine acır
Bu seyitleri idam etmez.
Ormanlı vadilerden Bitlis'e gittim,
Bir çift ermişî ordan çıkardılar,
Yakaladılar, Şeyh Şahabeddin ve Seyid Ali'yi...
Yol kıyısında idam sehpası
Şeyh Şahabeddin ve Seyid Ali'yi astılar.
Allahtan ip koptu,
İslam aleminde gayret kalmadı.
Hey felek, yüz kez felek...*

Bu başkaldırının demokratik istemli burjuva karakterli yanlarını

gösteren herhangi bir belge bugüne değin yayınlanmadı. Ermeni yazar Sasuni, hareketin bu niteliği taşıdığını ve "*Kürt ulusal hareketleri*"nin bir halkası olduğunu ileri sürmesine karşın, yeteri kadar inandırıcı olamıyor. Yukarıda da işaret ettiğim gibi, çoğu belgeler, o dönemin Ermeni gazeteleridirler. Tarihi olayları bilimsel bir incelemeye tutmak gerekir kanısındayım. Çok yönlü irdelemek gerekir. Yusuf Kâmil Bedirhan Bey'in de ilgi duyduğu ve Rusya'dan yardım almak isteminde bulunmak üzere Tiflis'e gittiğini biliyoruz. Ancak yine de, tarihi olayları nitelendirmede dikkatli olmayı düşünüyorum. Bu başkaldırıya ilişkin iki önemli yan var. Bunları belgelemek zor değil. Birincisi, Alman yöneticilerinin ve Almanya'nın Erzurum Konsolosluğunun, Kürtlerin şiddetle cezalandırılmalarından yana olmuş olması ve Kürtlerin Rusya'dan yardım istemelerinden endişe duymasındır.³⁵¹ İkincisi de, Avrupa'luların, Kürtlerin Ermenilere baskı yaptıkları öngörüşüyle bu harekete karşı olmaları ve onu gerici göstermeleridir. Ermeni gazetelerinden bir bölüm, başkaldırığı yerip Osmanlı yönetimi yandaşlığı yaparken, bir bölüm de hareketi, "*Kürt ulusal istemlerini hedefleyen*" bir isyan olarak kabul etti. Tarih araştırmacısı Ahmed Feroz'a göre, bazı Ermeni kaynakları 1914 başlarında, Bitlis'teki Mela Selim başkaldırısında hükümetin Kürtlere karşı çarpışmak üzere, Ermenilere silah dağıtmasını olumlu buluyor ve hükümeti övüyorlardı; isyanı da "gerici" bir hareket olarak görüyorlardı. Hükümetin Ermenilere güvenerek silah vermesi, onları memnun ediyordu.³⁵² Dailey Telgraf ve Fransız gazetesi Le Temps gazeteleri, hareketi "*reaksiyoner*" buldular. Alman gazetesi Berliner Tageblatt ise Kürt düşmanlığı yapıyordu yayınında. İttihat'çılara çok yakın olan Almanya Devleti'nin görüşünü yansıtıyordu.³⁵³ Bazı Kürt yurtseverleri de bu hareketin ulusal istemler içerdiği kanısındadırlar. Buna karşın, Doza Kürdistan'ın yazarı Zınar Silopi (Kadri Cemil Paşa), hareketi gerici ve dinci olarak nitelemektedir. Celilê Celil'e göre, üzerinde Kuran'dan ayetler yazılı yeşil bir de bayrakları vardı. Seyyit Ali, daha sonra Demokrat Parti Bitlis Milletvekili olan Selahattin İnan'ın babası ve Adalet Partisi, Milliyetçi Demokrasi

351 Celilê C. Berhem Dergisi, sayı 9.

352 Feroz A. Age. ittihatçılıktan kemalizme, s. 164.

353 Celilê C. Berhem derg. sayı 9.

Partisi ve Anavatan Partisi Bitlis parlamenterî olup Enerji ve Devlet Bakanlıđı yapan Kamuran İnan'ın dedesidir. Őeyh Őehabettin de Seyyit Ali'nin kardeŐidir. Bu baŐkaldırının nitelikleri hakkında daha fazla bilgi vermek olanaklarından yoksunuz.

Halil MenteŐe anılarında, Rusların Krtleri tahrik ettiđini ve 1914 Bitlis-Hizan baŐkaldırısının onların teŐvikiyle baŐladığını ve Rusların Bitlis Konsolosluđunun roln anlatmaktadır.³⁵⁴

Son 20-25 yılın renkli politik siması ve halen (1989 yılında) Gneydođu Anadolu Projesi'nden (GAP) sorumlu Devlet Bakanı Kmuran İnan'ın dedesi ve dedesinin kardeŐi olan bu iki kiŐinin konumlarının aydınlıđa kavuŐturulması gerekir.

İttihat ve Terakki Komitesi, 22 Mart 1914 tarihinde Bitlis-Hizan baŐkaldırısı ve Krtler konusunu grŐt. Sımko, Kmil Bey ve Saffet Bey'i yabancı devletlerin teŐvikleri ile Osmanlı karŐıtı eylemlerde bulunmakla suladı.³⁵⁵ Celil Celil'in bildirdiđi bu isimlerden Saffet Bey'e iliŐkin bilgi edinemedim. Osmanlı Hkmeti, Rusya'nın Bitlis konsolosluđu'nun yardımlarıyla bu baŐkaldırının patlak verdiđini ne srd. Bu konuyla zel olarak Talt PaŐa grevlendirildi. Sımko ve Abdurezzak'ın Rusya ve İran'dan Osmanlı Hkmetine teslimini istedi. Ayrıca Bitlis'teki Rus konsolosluđuna sıđınan baŐkaldırı nderi Mela Selim'in Osmanlı emniyet glerine teslimini anımsattı. Rusya'nın Bitlis konsolosu, "bu siyasi bir sıđınmadır" diyerek istemi yerinde bulmadı.

Burada bir parantez amak gerekiyor; Osmanlı askeri birliklerinin, İttihat ve Terakki dneminde, dzensizlikleri ve baŐkaldırıları bastırmak iin sık sık kullanılmaları ve bunların ok acımasız ve yasa dıŐı davranıŐları, Krt halkı arasında "esker reŐ hat-kara askerler geldi" deyimine neden olmuŐtu. 1908 tarihine dek, Osmanlı askeri giysisi siyah renkliydi, deyim buradan geliyordu, ancak, bunu "uđursuzluk" anlamında da kullanıyordu halk.³⁵⁶

354 Halil MenteŐe'nin anıları., 1986, Hrriyet Vakfı yay. s. 176.

355 Cehila C. Age. s. 169.

İttihat ve Terakki'nin İçişleri Bakanı Talât Paşa, katı merkezîyetçi anlayışla Kürdistan üzerindeki baskıyı giderek arttırıyordu. Hoşnutsuzluklar giderek çoğalıyordu. Arap milliyetçiliği de artık İttihat ve Terakki'nin karşısında yer alıyordu. Bunun ayrıntılarına girmeden, Kürtlere ilişkin yanlarına değinelim.

Birinci Dünya Savaşı öncesinde İttihat ve Terakki yönetimine karşı Botan, Dersim ve Barzan'da da başkaldırıları oldu. 1 Aralık 1914'de idam edilen Barzan'lı Şeyh Abdülislam, Osmanlı yönetimini oldukça endişelendirdi. Savaş'a girildiğinde artık Kürtlerle Osmanlı yönetimindeki İttihatçıların ilişkileri iyi değildi. Güven ortamı diye birşey kalmamıştı. Almanların yanında yer alan Osmanlı yönetimine karşı, bazı Kürt aşiret önde gelenleri ve en önemlisi de Şemdinan'lı Şeyh Abdülkadir, Ruslarla Kürt otonomisi konusunda anlaşmış bulunuyorlardı. Bu etkin şeyh, Rusya'ya yakın bölgelerdeki aşiret önderlerine mektuplar yazdı ve Rusya'ya karşı savaşmamalarını istedi.³⁵⁷

Buna karşın, 1. Dünya Savaşı'nda, Kürt halkı Osmanlı İmparatorluğu tarafında yer alırken, savaş süresince büyük yıkımlara uğradı. Ne var ki, çoğu yerlerde, Kürtler sıcak savaşa katılmadılar. Ruslar da işgal ettikleri kent ve köylerde, Kürtlere iyi davranıyorlardı. Bugün bile birçok yaşlılar, işgal günlerinde Ruslardan iyi muamele gördüklerini anlatıyorlar.

Bindokuzyüzonbeş Sarıkamış yenilgisinde, bazı kayıtlara göre 80 ve bazılarında göre ise 90 bin kişinin ölümüne neden olan Enver Paşa'nın yıldızı, giderek sönüyordu. Sarıkamış yenilgisinden sonra, güneye ve batıya doğru ilerleyen Ruslar, oradaki Kürt önderleriyle ilişki kurmaya çalıştılar. Dersim ve Koçgiri aşiret reisleriyle ileri boyutlara varan görüşmeler oldu. Koçgiri beyleriyle, Erzincan yöresinde yapılan görüşmelerde, Kürtlere özerklik sözü verildi.³⁵⁸

Birinci Dünya Savaşı başlarında, İttihatçıları Kürtlere karşı ikili bir

356 Sasuni G. Age. s. 240.

357 Lazarev. Kürdistan ve Kürt Sorunu. 19. Yüzyıl Sonlarından 1917'ye Kadar. Moskova, 1964, s. 274.

358 Kemal M. A. Age. Birinci.. s. 36.

politika yürüttüler. Hem Kürtleri yanlarına almak ve hem de onlara baskıyı amaçlıyorlardı. Kürtleri Anadolu'ya dağıtmak, bunun yanında onları Azerbeycan ve İran'a yönelik yayılmada kullanmak... İttihatçıların Kürtlere yönelik tutumları, 1. Dünya Savaşı'nda böyleydi.

Bu çerçevede, Kürt aşiretleri İttihat ve Terakki yönetimine yardım ederek, Osmanlı birliklerinin Urmiye ve çevresini işgal etmede etkin oldular. İran'ın batıgüney ve Irak'ın kuzeydoğu kısımlarındaki Kürdistan parçalarında, işgalci Türk birliklerinden sonra, onların yerine gelen Rusya birlikleri, halka çok kötü davrandılar.³⁵⁹ Osmanlı ve Rus ordularının baskıları karşısında Kürtler, yer yer, İngiltere'ye yaklaştılar. Mabahatlı Gazi Fettah önderliğindeki Kürt direnişçileri, önce Osmanlı ve ardından Rus ordularına karşı savaştılar. 1946'da kurulacak olan Kürt Cumhuriyeti'nin Cumhurbaşkanı Gazi Muhammed'in dedesi olan Gazi Fettah ve oğlu Rus askerleri tarafından öldürüldü. Öldürüldüğünde, Gazi Fettah'ın bedeninde yetmiş kurşun izi vardı.³⁶⁰

İttihatçı yöneticiler, Irak'ta Kürtler arasında yoğun bir propagandaya giriştiler. "*İngiliz kâfirleri*" yurda sokulmamalıydı. Kürtler arasındaki bu çalışmalar, etkili de oldu. Böylece, Kürtler, Osmanlılardan yana konum aldılar. Ancak, İngiltere'nin Güney Mezopotamya'yı ve bugün Irak Kürdistanı dediğimiz yöreyi ele geçirmeleri önlenemedi.

Birinci Dünya Savaşı yıllarında, İttihat ve Terakki hükümetleri Kürtler hakkındaki planlarını, "*Aşiret ve Göçmenler Umum Müdürlüğü*" eliyle uygulamak istiyordu. Bunun başındaki Şükrü Kaya, sonraları, Atatürk döneminde İçişleri Bakanlığı da yaptı. Sonraların Ord. Profesörü Şükrü Baban, bu umum müdürlüğün niyetlerini bildiği için böyle bir kurumda çalışmak istemediğini ölmeden önce Musa Anter'e özel olarak anlatılmıştı. Musa Anter, bana anlattığı bu konuyu anılarında da dile getiriyor.

Bu savaş öncesi ve sonrasında, genç subayların, İttihat ve

359 Kemal M. A. Age. Birinci... s. 40.

360 Kemal M.A. Age. Birinci... s. 40.

Terakki ideolojisinin etkisinde kalarak, "zo" diyen Ermenileri ve "lo" diyen Kürtleri eritmeyi veya ortadan kaldırmayı amaçladıkları, halk arasında konuşulan bir konuydu.

İttihat ve Terakki'cilerin 1. Dünya Savaşı'nı kaybetmelerinden sonra, Paris Barış Görüşmeleri'nde, Kürt ve Ermenilerin birlikte verdikleri memorandum, acı günler yaşadktan sonra, Türk milliyetçiliği karşısındaki ilk yakınlaşma hareketiydi.

1908 Hürriyet İlânı diye adlandırdığımız 2. Meşrutiyet Devrimi'nden önce ve sonra Anadolu, İran ve Güney Kürdistan'da çeşitli yollarla halka birçok bildiri ulaştırıldı. Dr. Kemal Mazhar Ahmet, Sovyet Kürdoloğu Lazarev'den alıntılar yaparak, bunları, "*1. Dünya Savaşı'nda Kürdistan ve Ermeni Soykırımı*" adlı kitabında nakletmektedir.³⁶¹

Bu dönemde, Kürdistan'ın bütün parçalarında ulusal istemli hareketlere tanık oluyoruz. İran Kürdistanı'nda da "*İstihlasi Kürdistan*" (Kürdistan'ın Kurtuluşu) ve "*Cihandani Cemiyeti*" kurulmuştu. İstanbul'daki Kürt aydınlarının, ülkede esen genel özgürlük havası içinde örgütlendiklerini, "*Kürt Neşr-i Maarif Cemiyeti*"ni kurduklarını ve Kürtçe eğitim yapan bir okul açtıklarını daha önce belirtmiştim. Bu okuldan ileride yine söz edeceğim. O dönemde, İran Kürdistanı'nda Abdürrezzak Bedirhan ve Sımko'nun Kürtçe eğitim yapan bir okul açtıklarını ve bu okulun 1. Dünya Savaşı'ndan önce kısa bir süre ile de olsa, o yörede etkinlik gösterdiğini belirtelim. Kürdistan'ın bütün yörelerinde istemlerin başında Kürt dili ve edebiyatının geliştirilmesi yer alıyordu. Bu dönemde, yani, 1. Dünya Savaşı'ndan kısa bir süre önce, Cemaleddin Baban "*Bangi Kürd*" dergisini Kürtçe-Türkçe olarak çıkarıyordu. O dönemi değerlendirmede, İttihat ve Terakki'nin getirdiği özgürlükçü ortamın Kürt aydınlarını etkilediğini, birçok bölgede kültürel yayın organlarının çıktığını ve Türk milliyetçiliğinin karşıt azınlık milliyetçiliklerini de teşvik ettiğini görüyoruz.

O yılları, bilim ve eğitimin ne kadar önemli olduğunun

361 Kemal M. A. Age. Birinci... s. 29.

anlaşıldığı, deyim yerindeyse, yaşamın "*Kürtlerin kafalarına vurduğu*" bir uyanış dönemi olarak tanımlayabiliriz. "*Okulların açılması ve Kürtlerin cehaletten kurtulması*" slogan haline gelmişti. Aydınların, Kürtlerin parçalanmışlıkları karşısındaki arayışları gözleniyordu. 1. Dünya Savaşı'ndan önce, kuzeyde Bedirhaniler'den Kâmil ve Hüseyin Bey'lerin, güneyde de Şeyh Mahmud'un ulusal girişimleri önemli boyutlar kazanmadı. Bunlardan Kâmil Bey, Rus Çarlığı'nı Kürtlere yardıma ikna etmek için mektuplar yazdı ve bizzat girişimlerde bulundu. Aynı yıllarda Bitlis'teki Kürtlerin İttihat ve Terakki karşısında dini sloganlarla isyan ettiklerine daha önce değinmiştim. Bu dönemde, Kürt milliyetçiliği tepkisel de olsa bir yükselme dalgası gösterirken, Osmanlı yönetiminin islâmi çağrılarla tansiyonu azaltması dikkat çekicidir.

Avrupa devletleri de Kürdistan'ı kendi aralarında bölüşmede güçlük çekmiyorlardı. 1916 Mayıs ayı ortalarında, İngiltere ve Fransa Dışişleri Bakanları, Osmanlı İmparatorluğu'nun paylaşımı konusunda anlaştilar. 1 Eylül 1916'da, Rusya, bu, konudaki olurunu bildirdi. İngiliz ve Fransız uzmanlarının hazırladıkları ve kendi adlarıyla anılan gizli "*Sykes-Picot*" anlaşmasına göre, Kürdistan'ın büyük bölümü olan kuzey parçası Rusya'ya veriliyordu.³⁶²

İttihat ve Terakki'nin getirdiği yeni ortamda, Meşrutiyet'ten sonra yayınlanan bir diğer yayın organı da, 1908 sonbaharında çıkan "*Şark ve Kürdistan*" gazetesiydi. 2. Meşrutiyet'in ilânından birkaç ay sonra, İstanbul'da yayına başladı. İlk sayısında "*Kürdler ve Kürdistan*" yazısı yer aldı. Başyazarı Malatyalı Bedri Bey yazmıştı bu makaleyi. Yazarın, ayrıca, Kürt Teavün ve Terakki gazetesinin 1. sayısında, "*Kürdler ve Kavimlerin Kahramanlığı*" makalesi yayınlandı.³⁶³ Bunun, İttihat ve Terakki'nin etkisinde ve dindar bir gazete olduğunu sanıyorum. 13 Kasım 1908 tarihli sayısında, Bediüzzaman Saidi Kürdi'nin "*Kürdler Yine Muhtaçtır*" başlıklı yazısı

³⁶² Nezan K. Age. s. 60.

³⁶³ Malmsanij ve Levendi M. Rojnamegeriya Kurdî, 1989, Jina Nû yay. Stockholm, s. 26.

yayımlandı. Yazıda, Kürdistan'da okulların açılması gereği vurgulanıyordu. Malmısanij ve Mahmut Levendi 1986 yılında Stockholm'de yayınlanan *Çarçıra* adlı dergisinin 2. sayısında, gazetenin bir fotokopisine yer verdiler. Bediüzzüman Saidi Kürdinin bu dönemde yazdığı ve değişik kaynaklarda görebildiğim yazılarda, Meşrutiyet'i öven bölümler az değildir.

Sultan Abdülhamid karşıtı ve Meşrutiyet yanlısı olan gazetede, "Kürdistan" gazetesini çıkarmış olan Mithat ve Abdurrahman Bedirhan Bey'leri, İstanbul'a özlemler bekledikleri kısa yazısı var ve imza, "*Şark ve Kürdistan*"dır.³⁶⁴

Malatya'lı Bedri, "Kürtler ve Kürdistan" yazısında, Meşrutiyet öncesi hükümetlerin Kürtlere baskı yaptıklarını, Kürdistan'daki üzücü olaylar nedeniyle, haksız olarak Kürtleri suçladıklarını ve bunu Berlin ve Lahey Konferansları'nda da böyle savunduklarını yazıyor.³⁶⁵

Meşrutiyet'ten sonra, İttihat ve Terakki'cilerin yardım ve özendirmeleriyle Diyarbakır Vilâyet Matbaası'nda basılan "*Peyman*" gazetesinden ve bu gazetede yayınlanan, özellikle, İttihatçıların görüşlerine, Kürtlerin konumlarına ilişkin ilginç bir yazıdan söz etmek istiyorum. 1909 yılında, Şükrü Bey'in -Asena-³⁶⁶ sahibi ve sorumlu müdürü bulunduğu, Türkçe olarak çıkan "*Peyman*" gazetesindeki yazının Kürtçesi de yayımlandı. Bu yazıda, Kürtlere ait bazı konular, İttihat ve Terakki anlayışı ile dile getirilmektedir. Gazetenin önde gelenlerinden birisi de Ziya Gökalp idi. Önemli yazıların ve hatta 12. sayıda yayınlanan Kürtçe yazının da Ziya Gökalp tarafından yazıldığı öne sürülmektedir.³⁶⁷

364 Malmısanij ve Levendi M. Age. s. 31.

365 Malmısanij ve Levendi M. Age. s. 31.

366 Beysanoğlu Ş. Age. Ziya Gökalp Makaleler 1, s. 119.

367 Malmısanij. Age. Kürt Mil... s. 39.

O dönemde 79 tutkulu ve hükümlü aftan yararlanarak saliverilecekti. Yüzbaşı Mazhar Efendi, jandarma dairesi önünde saliverilenlere hitaben bir konuşma yaptı. Yüzbaşı Mazhar Efendi, Erzurum'lu ve Diyarbakır'da Ziya Gökalp tarafından kurulan İttihat ve Terakki Cemiyeti'nin kurucuları arasındaydı.³⁶⁸ Peyman Gazetesi bu konuşmaya yer verdi. Yazının anlatımına göre, konuşma, sorumlu yazı işleri müdürü Mirikâtibzade Şükrü tarafından Kürtçeye çevrilerek orada tekrarlanmıştı. 1952-53 yıllarında Şükrü Bey'in araştırmacı Şevket Baysanoğlu'na ilettiklerinden birçok diğer yazılar gibi, bu yazının da Ziya Gökalp tarafından yazıldığını sanıyorum. Gazetede tem Türkçe ve hem de Kürtçe olarak yayınlanan söylevi, Kürdistan'ın ve Diyarbakır'ın o günkü sosyal durumunu ve siyasi ortamını göstermesi bakımından, büyük önem taşıması nedeniyle, aynen aktarıyorum.³⁶⁹

"Kardaşlar!"

"Bugün nasıl bir gündür biliyor musunuz? Bugün aff-ı umumi günüdür, bugün büyük bir bayramdır. Şimdiye kadar böyle bir gün görmemişsiniz. Bu mübarek günün kadrini biliniz, sizin için bilmesini şiddetle lazım gelen diğer bir şey daha vardır. O da ne için hapsolmuş olduğunuzu bilmektir. İşte ben bu hususu size bildireceğim. İçinizde kiminiz ağalık yüzünden kiminiz ise ağalar yüzünden hapse girmişsiniz. Evet ağalık, fukarayı soymaksızın yapılmaz. Soymak ise korkutmaksızın öldürmeksizin icra olunmaz."

"Meşrutiyet ağalığı lağvetti, beyliği kaldırdı. Bugünden itibaren beyle hamal birdir. Ağalık yoktur. Aşiret yoktur. Hayır, hayır, aşiretlik var fakat eskisi gibi değildir. Şimdi her millet bir aşirettir. Biz de Osmanlı Aşiretiyiz. Artık Milli, Silivi, Zırıklı, Pencinari, Reşkoti yoktur. Yalnız Osmanlı vardır."

368 Beysanoğlu Ş. Açe. Anıtları... C.2, s. 756.

369 Malmusanj. Açe. Kürt Mil... s. 36.

Biz bütün Osmanlılar birbirimizin kardeşiyiz, yoldaşiyiz. Dekşuri, Hewerki yoktur. Xelil Begi, İsa Begi yoktur. Sileman Begi, İsmail Begi yoktur. Karşı karşıya yalnız Osmanlı ile Yunani vardır. Bizim aşiretimiz Osmanlılıktır. Moskof, İngiliz, Fransız gibi diğer aşiretler dostlarımızdır. Alman, Nemse (Avusturya), İtalya gibi aşiretler ise bunlara karşıdır. Aşiretimiz yani milletimiz evvelce zayıfı, şimdi kuvvetlidir. Niçin?"

"Çünkü o zaman Padişahımız Abdülhamitti. Abdülhamit bahtsızdı. Abdülhamit heindî, zalimdi. Bugün padişahımız Sultan Mehmed Reşat Han'dır. Sahib-i din ü imandır. Sahib-i baht ü vidadandır. Adildir. Adalet-efşandır. Doğrudur. Hamki müs-takimandır."

"Biz, şimdi büyük bir aşiretiz. İslam, Hıristyan herkim gönülden vidadandı Osmanlı ise bizim aşiretimize mensubdur. Yalnız bir reisimiz ve babamız var ki o da Padişahımızdır. Ondan başka ne reis, ne beg, ne efendi ve ne aga yoktur. Kim ki ağa olmak, büyük olmak isterse iyilik yapsın, doğruluk göstersiz."

"Bazılarınız ağalar yüzünden hapse girdiğinizi de söylemiştim, evet doğrudur. Çünkü ağa dediğimiz adamlar bir takım avcılardır. Avcıların bazılarına ihtiyaçları vardır. Bazıları ağaların emirleriyle adam öldürmüşler, hırsızlık etmişler, talan götürmüşler. Evet bunları yapmışlar da öyle hapse girmişlerdir. Bazıları ise ağaların kurbanları olmuşlardır. Daha doğrusu kendi arazilerinin kendi servetlerinin yüzünden hapse girmişlerdir. Çünkü ağalar ve beyler kendilerinden başka hiçbir kimsenin arazi ve mülk sahibi olmasını, bağlara ve koyunlara malik olmasını çekmezler. Onların fikrinde bütün arazi ve emlak ağalardır. İşte bu sebeple bütün servet onların eline geçmiştir."

"Kardeşlar, amucazadeleri!"

"Arazi rencberlerindir. Koyun, keç, bağ ve tarla köylülerindir. Beyler ve ağalar insaf etsinler. Fukaranın mallarını geri versinler. Bugünden itibaren herkes rencberlik ediniz, gıft sürünüz. Birbirinizden vazgeçiniz. Bögüz ve adaveti terk ediniz. İşinizle gücünüzle uğraşınız. Çiftlik Hz. Adem Aleyhisselamın sanatıdır. Eskisi gibi askerlerden kaçmayınız. Askerlik Farıza-i Cihaddır. Kürdlerin aşiret hesabına gazzmeye gittikleri zaman "öfüm var, dönme yok" derler. Halbuki aşiret döğüşleri şeytan işidir. Askerlik ise Allah içindir. Namusumuzu, dinimizi vatanımızı muhafaza içindir. Bundan böyle yiğit olanların kendi gönül ve arzularıyla, şevk ve sevinçleriyle mukaddes (Ber kelime okunamadı, M.) garmelidiler. Asker ya gazi ya şehittir. Her ikisi de büyük fazilettir. Indellah son derece mekbuldur. Kışla külsiyete mabed gibidir. Muhabere korkulacak bir yer değildir. Allahın hıfz ve himayesi doğrulara hamî ve nigehbandır. Devr-i istibdadda olduğu gibi vergiye derd ü bela demeyiniz. A'şar ve ağnema zulm ü te'adi demeyiniz de, bunlar zekat-ı şeriyedir. Hepsî milletin ihtiyacına sarfolunacaktır. Her köyde medrese, mekteb lazımdır. Bilen insan kuvvetlidir. Bilmeyen adam zebundur. Okuyanlar bilenler kendilerini hapse sokacak hiçbir iş işlemezler. Mahpusların umumuna bakınız, hepsi cahildir. Hiçbiri okumak yazmak bilmez. Cahil oldukları için Allah'a karşı isyan, hükümete karşı tuğyan ederler. Cezaya müstehak olurlar. Kürdlerin yalnız bir derdi vardır, o da cezalettir. Bu derdin dermanı okumak yazmak ve dünyayı öğrenmektir. Bundan böyle Kürtçe kitaplar yazılacak, Kürtçe gazeteler neşrolunacak. Mekteplerde Kürt lisanıyla ilim ve marifet öğretilecek. O zaman Kürdler de zengin olacaklar, bahtiyar olacaklar. İyi yaşamak usulüne ağan olacaktardır."

"Vatan ve millet ne demek olduğunu bilecekler, anlayacaklar ki aşiret dedikleri şey vatan ve millettir"

başka birşey değildir. Bütün Osmanlıların yalnız bir aşiret olduğu hepsinin birbirine dost ve kardaş olduğunu idrak edecekler. Bilecekler ki düşmanımız ancak Yunandır. Girit vatanımızın bir köşesi, canımızın bir parçasıdır. Biz hep askeriz. Ne zaman bizi (birkaç kelime siliktir, M.) vazifeye canı gönülden Yunanlılara doğru hücum etmeye hazırız."

"Kulak veriniz. Dikkatle dinleyiniz. Padişahımız, milletimize merhamet ettiler, sizi affettiler. Fakat gafil olmayın, unutmayın ki o günden itibaren artık katiyyen af yoktur. Ceza gayet ağırdır. Katlin cezası darağacıdır. Bir daha pençe-i hükümetten firar etmek mümkün değildir. Hükümet kuvvet ve satvetine tamamıyla malik olmuştur. Nevm-i gafletten kamilen uyanmıştır. Bugünkü hükümet adildir. Artık fukaraya zulm yapılmaz ve katiyen meydan vermeyecek."

"Yaşasın Padişahımız. Yaşasın millet, yaşasın hürriyet, yaşasın Meşrutiyet, yaşasın İttihat ve Terakki Cemiyeti."

Tutukluların ağalık yüzünden hapse girdikleri ve ağalığın hırsızlığa dayandığı şeklindeki fikirler Kürdistan'da o güne kadar dile getirilmemiş yeni görüşlerdi, tıpkı İttihat ve Terakki Burjuva Devrimi'nin en belirgin ifade tarzlarından biri olan *"Meşrutiyet ağalığı lağvetti, beyliği kaldırdı"* görüşü gibi.

Ağaların arazi ve mal sahibi olmak isterken, bu düzeni diğerlerinin fakirliği üzerine kurdukları şeklindeki görüş, burjuva liberal bir anlayış olarak Fransız Devrimi ile gelmişti ve İttihat ve Terakki burjuva liberal sloganlarının arasında yer alıyordu. O günün en önemli sloganı, eğitime önem verilmesiydi. *"Kürtçe kitap, gazete"* yayını ve *"Kürtçe eğitim yapan okulların"* açılması, İttihat ve Terakki'nin Kürdistan'a getirdiği yeni bir anlayıştır. O dönemde devrimi gerçekleştiren İttihat ve Terakki'cilerin, henüz Türkçü-milliyetçi yönleri açık değildi. Daha sonraki yıllarda buna

tanık olacağız. Bu nedenle de nutkun sonunda "Yaşasın İttihat ve Terakki" deniyor.

Bu dönemde İstanbul'da çıkan diğer bir gazete de, 1908 Devrimi'nden sonra Bedirhani'li Süreyya Bey tarafından çıkarılan "Kürdistan" gazetesidir. İttihat ve Terakki'nin, Mahmut Şevket Paşa'nın öldürülmesi üzerine estirdiği terör ortamı içinde, Süreyya Bey ünlü Bekir Ağa Bölüğü'ne hapsedildi ve gazete kapatıldı. Şerif Paşa da, Mahmut Şevket Paşa'nın öldürülmesi olayında suçlandı ve gıyabında idama mahkum edildi.

1908 Meşrutiyeti'nden sonra, Kürtler arasında fikri bir sıçrama gözlemlendi. Birçok dergi ve gazete yayınlandı. Bunlardan biri de Diyarbakır'lı Mehmet Şükrü'nün, ünlü bilim adamı ve yazar, Diyarbakır'lı Ali Emirî'nin yardımlarıyla çıkardığı "Amid-i Sevdâ" dergisidir. Malmısaniye'ye göre, 1909 yılında İstanbul'daki "Matbaa-i Amidi"nin (Diyarbakır Matbaası) sahibi Mehmet Şükrü'nün yayınladığı, "Amid-i Sevdâ"da (Kara Amid), Kürtler etkindi. Aynı basımında, Kürd Neşri Maarif Cemiyeti Nizamnamesi ve Ahmet Ramiz'in Divançe'i Dehri kitapları da yayınlandı.

1913 yılında Hêvi Cemiyeti, İstanbul'da "Yekbun" adında bir Türkçe-Kürtçe gazete yayınladı. Diğer dergi ve gazetelerle yapılan karşılaştırmada, "Yekbun"un genellikle politik bir yanının olmadığı görülür. İbrahim Kürdî'nin sorumlu müdürü olduğu, "siyasi olmayan" derginin üç sayıdan fazla çıktığına ilişkin bir kaynağa rastlamadım. Malmısaniye, her üç sayının içeriğinden kısa da olsa bilgi vermektedir. Buradan anladığımız kadarıyla, daha çok gençlere seslenen, "Hêvi Cemiyeti" yayınlarındandı. Dergide, gençlerin kültürel ve ulusal görevleri öne çıkarılıyordu. Yeni bir Kürt alfabesinin, okuma-yazmayı kolaylaştıracağı, sık sık vurgulanıyordu. Celadet Bedirhan, Münci Kürdî, M.Salih Bedirhan, M.S.Azizî ve Ebû Rewşen imzalarına sık rastlanıyor dergide. Bu son iki imza da, Salih Bedirhan'a aittir.³⁷⁰ 1. Dünya Savaşı'nın getirdiği güçlükler sonucu kapanmış olmalı. Bu yıllar İttihat ve Terakki'nin baskıcı olmaya

370 Malmısaniye ve Levent M. Ağa, s. 58.

başladığı yıllardır. Gazetenin, politik yazılara fazla yer vermemesinde, bu faktör rol oynamış olabilir.

Kürd Hêvi Cemiyeti'nin organı Roji Kürd'ün kapanmasından sonra, Cemiyet bu kez Hetavi Kürd dergisini çıkardı. Bu, Roji Kürd'ün devamı gibi bir dergiydi. Sorumlu müdürü Abdülaziz Baban'dı. Kürtçe-Türkçe olarak çıkarılmaktaydı. Masrafların büyük bir kısmını Seyyit Abdülkadir kanalıyla Kürt hamallar ödüyordular. Derginin diğer işlerini üniversitelerde okuyan Kürt gençleri yapıyorlardı. Dergi İttihat ve Terakkî'yi kızdırmamaya gayret ediyor, bu arada ulusal ve költürel konulara da gereken ağırlığı veriyordu. Yazarları arasında Abdullah Cevdet, Müks'ü Hamza Bey, Kürt şairi Piremêrd, Bitlis'li Kemal Fevzi'nin yazılarına sıkça raslamaktayız. Abdullah Cevdet, bu dergide yazarken şair Piremêrd'in oğlu Nejad'ın da A.Cevdet'in dergisi "İçtihad"a yardım ettiğini görüyoruz.

Revandûz'lu Fanizade Zeynelabidin, Mes'ut ve Ali İlmî Bey'ler, İttihat ve Terakkî'nin liberal-burjuva görüşünden yana olan çalışan ve etkin kişilerdi. Adana'da doğmuş olması nedeniyle Adana'lı Zeynelabidin olarak da tanınan Zeynelabidin, Mekteb-i Hukuk'ta okutmanlık yaptı ve sonra İttihat ve Terakkî'cilerin karşısında yer aldı. Üçü de, Türkiye Cumhuriyeti'nin kuruluşunda af dışında tutulan 150 kişi arasında yer aldılar.

Dersim Milletvekili ve Meşrutiyet döneminin ünlü demokrasi savaşçısı, önceleri İttihatçı iken, daha sonra, İttihat ve Terakkî'nin baskıcı yöntemlerine ve 1910'da sıkıyönetim kararlarına sert bir biçimde karşı çıkan Lütfî Fikri, Roji Kürd dergisiyle ilişki içindeydi. Derginin 4. sayısında yer alan "Kürd Milliyeti" başlıklı yazıyı yazdı. Söz konusu yazısı, İttihat ve Terakkî'nin ve kendisinin, "ulusal sorun"a ne şekilde baktıklarını göstermesi bakımından önemlidir. Bu nedenle oldukça uzun olan yazıdan bir bölüm aktarmak istiyorum.³⁷¹

"...Bizde Meşrutiyet'in ilanından beri milliyet konularında iki büyük akım görülür. Biri Osmanlı ülkesi sınırları içinde bulunan değişik ögelerin

371 Malınsanj. Age. Kürt Mîl s. 55.

(milliyetlerin) varlıklarını kesinlikle kabul etmemek, diğeri ise tersine o varlıkları kabul ile tümü arasında bir uyum ve dengenin meydana getirilmesine çalışmaktır. Birinci akım-dört-beş yıllık deneyimle iflas etti.. Zannetmeyiniz ki bu düşüncenin bugün hâlâ bu memlekette fazla taraftarı olabilsin. Bugün yazar ve düşünürlerimizden çoğunun, değişik Osmanlı öğelerinin (milliyetlerinin) varlıklarını tümüyle kabul ve onaylamaya meylettiklerini görüyoruz. Artık hiç kimse Arap nedir, Arnavud nedir, Kürd nedir demiyor ve bunların ne demek olduğunu pek güzel anlıyor. Çünkü milliyet fikirlerinin son derece üstünlük sağladığı bir yüzyılda milliyetlerin inkarı esasına dayanan bir düşünce ve sistem, elbette uzun süre dayanamazdı ve er geç o milliyetlerin varlıklarını kabul etmek mecburiyetinin ortaya çıkması zaruri ve toplumsal yasaların gereği idi."

"Dikkate değerdir ki bizde milliyetler meselesi anlayışında İslamîlik ve İslam olmamak yönünden de bir fark görüldü. Değişik Osmanlı milliyetlerinden İslam olmayanların varlıkları, İslam olanların varlıklarına oranla çok zaman evvel ve bin kere daha kolaylıkla kabul edilmiştir.

Lütfi Fikri"

1908'den sonra değişik türde "yardım" ve "sempati" dernekleri kuruldu. Bunlardan birisi 1912'de kurulan ve büyük etkinlik gösteremeyen "Kürdistan Muhipleri Cemiyeti" idi. Bazı kaynaklarda, "Kürdistan Muhibban Cemiyeti" olarak geçer. Dersimli Sarı Saltık ailesinden Molla Hıdır'ın kurulmasında ön ayak olduğu örgüt, Balkan Savaşı döneminde, İstanbul'da oluşturuldu. M.Nuri Dersimi, bu cemiyetin genel sekreterydi. Kurucular arasında, Dersim'li Sarı Saltık, Miralay Halil, kardeşi Hasan, Erzincan'lı Derviş Cemal ailesinden Ali Paşa ve Pülümürlü Şeyh İbrahim, İstanbul'da Maliye Veznedarı Divrikli Halil Bey'leri biliyoruz.³⁷² Burada bir parantez açmamın gereği var. Dikkat edildiğinde, adının, "Kürdistan

372 Dersimi M.N. Age. Kürdis... s. 132.

"Muhibban Cemiyeti" ya da "Kürdistan Muhipleri Cemiyeti" olmasına karşın, örgüt kurucu ve yöneticilerinin, dar bir bölgenin "İstanbul'daki hemşehirleri" oldukları görülüyor. Böyle olunca, olayların değerlendirilmesinde, böylesi kaynaktan kullanırken çok dikkatli olmak gerekiyor. M.Nuri Dersimi, tanıdığı olduğu veya çevresindeki oluşumları için rahatlıkla "cemiyet" sıfatı kullanıyor. Başka kaynaklarda rasıyamıyoruz çoğuna. Örneğin 1912 yılında İstanbul'da çalışmalarında bulunan, "Vilayeti Şarkıye Cemiyeti"nden yalnızca bir cümle ile söz etmektedir ki, başka araştırmacıların kaynaklarında buna ilişkin bilgi bulamadım. Aynı dönemde, "Kürt Amele Partisi"nin Hêvi Cemiyeti'ne parasal yardımda bulunduğu³⁷³yu yine Dersimi'nin anılarında okuyoruz.³⁷³ Oysa, bugüne kadar, Kürt işçilerinin böyle bir örgütlenmesine ilişkin başka bir kaynak bulamadım. Kanımca, İstanbul'daki Kürt hamallarındaki söz ediyor olmalı. Parantezi kapatıyorum.

M.Nuri Dersimi, Hêvi Cemiyeti yararına, Dersimli Kürtlerden topladığı bağış ve üye aidatlarını götürüp mabuz karşılığında Dr.Abdullah Cevdet'e verdiğini yazıyor. Böylece, A.Cevdet'in, Hêvi Cemiyeti yönetimiyle yakından ilgilendiğini anlıyoruz.

Aynı yıl Erzurum'da da "İrsad" adlı bir örgütün bulunduğunu daha önce belirtmiştim.

İttihat ve Terakki'nin Türkçü-milliyetçi yanı çok kısa sürede ön plana çıktı. 1. Dünya Savaşı sırasında Almanya'nın yanında yer almasında bu emeller oldukça önemli rol oynadı. Giderek "Kürdistan" terimi kaldırılıp, yerine, "Vilayet-ı Şarkıye" (Doğu İleri) denmeye başlandı. O günkü idari bölünmeye göre, Kürdistan'daki il sayısının altı olması nedeniyle bazan, "Vilayet-ı Sitti" (Altı Vilayet) de denmekteydi. Çok olağan gibi kullanılan bu terimler, özünde, bilerek geliştirilecek olan "Kürdistan'ın inkarı" idi. İttihat ve Terakki, aylık 10-15 yıl öncesinin İttihat ve Terakki'si değildi. Daha ileride Kürtlerin zorla göç ettirilmesine değineceğim, fakat bu arada şunu söylemeden geçmeyelim: İttihat ve Terakki hükümetlerinin kurdukları "Muhacirin Müdiniyet-i Umumiyesi"nin (Göçmenler Genel

373 Dersimi M.N. Ago. Hatıratım s. 15.

Müdürüğü yazılı yönetmeliğinde "Kürtlerin silahlarından arındırılıp, küçük kafeler halinde göç ettirilmeleri ve gittikleri yerlerde ora nüfusunun yüzde beşini aşmamaları gerektiği, ayrıca bu göçmenlerin geri gönderilmeyecekleri, Kürt aşiret reisi, önder ve dini nüfuzu kişilerden uzak tutulacakları" yazılıdır. Bu yönetmelik, İttihat ve Terakki'nin Kürtler hakkındaki niyetlerinin açık bir belgesiydi. Daha sonraki yıllarda, Cumhuriyet döneminde de, İttihat ve Terakki'nin bu modeli uygulandı.

İttihat ve Terakki'nin yarattığı ortamdan yararlanan Kürtler hem organize oluyor hem de kültürel çalışmalarda bulunuyorlardı. Bazil Nikitin, "Kürtler" adlı kitabında şunları yazıyor:³⁷⁴ "Savaş, bu ilk örgütlenme ve ortak bir ulusal kamuoyu oluşturma denemelerini durdurur. Kutsal Cihad'a çağrı, bir kez daha, Kürtlerin savaşçı içgüdülerinin İslamîk kisvesi altında gerçek ulusal çıkarlarına tam karşıt bir yöne çevrilmesine olanak verir. Türkler, Kürtleri kendi askeri amaçları için kullanmak isterler, ama bir yandan da onları yakından gözütlerler. Bu konuda, savaş sırasında idam edilen Kürt yurtseverleri ile ilgili uzun bir liste çıkarılabilir." Nikitin'in bu görüşünü diğer pek çok kaynak da doğrulamaktadır.

Bedirhanilerden Kâmil Bey, 1916 yılında Tiflis'te Ruslarla ilişki kurdu ve Kürt ulusal istemleri konusunda çalışmalarda bulundu. Ruslar, 1917 Sosyalist Devriminden sonra, 1. Dünya Savaşı boyunca işgal ettikleri yerlerden çekildiler. Kâmil Bedirhan Bey, 1. Dünya Savaşı'ndan önce Ruslarla, görüşmelerde bulunduktan sonra Tiflis'e iltica etti. Savaşlar sırasında Rusya, Erzurum ve Bitlis'i işgal ettiği anda, bu illerde Ruslar adına valilik yaptı.³⁷⁵ Kâmil Bedirhan, Kürtlerin savaşta, İttihat ve Terakki yönetimindeki Osmanlılara karşı, Ruslara yardım etmelerine çalıştı. Ocak 1918'de Kâmil Bedirhan, Tiflis'te yaşıyordu ve bu kez de İngiltere'ye yardım ettikleri takdirde, İran sınırından Diyarbakır'a kadar tüm Kürdistan'ı ayağa kaldırabileceğini teklif etti.³⁷⁶ Daha sonra Tiflis'de öldü ve orada toprağa verildi.

Bu dönemde, 1917 Soyvet Devrimi'nden sonra, tüm Kürd önde

374 Nikitin B. Age. s. 344.

375 Menty Daniel. Studia Kurdica, Nis, 1985, s. 39.

376 Chris K. Age. s. 34.

gelenleri, Fransa'ya ya da İngiltere'ye öneride bulunup "bize otonom veya bağımsız bir Kürdistan için yardım ederseniz, size bağlı olacağız" diyorlardı. Yabancı devletlere çok güvenen bir beklentileri vardı.

Bu devletlerin, böylesi bir anlayışı, kendilerince değerlendirecekleri doğaldı. Bir İngiliz diplomatı, Kürt Demokrat Partisi'nden söz ederken, "Bu genç Kürt Partisi, yabancı devletlerin insan ve para yardımıyla, onların bütün sorunlarının çözümüneceğini hayal ediyorlar" diyordu.³⁷⁷ İrak'taki İngiltere Komiseri Percy Cox, Halil Bedirhan'ın İstanbul'daki bir banka kanalıyla Yunanistan'dan 10.000 lira aldığı sonradan ikinci bir ödeme isteminde bulunduğunu ve Yunanistan'la arasında gizli bir şifrenin varlığını dile getiriyor.³⁷⁸

Bediüzzaman Saidi Kürdi ise, "Kürt Suları Alayı"nda yedek kaymakam (yarbay) rütbesiyle Osmanlılardan yana savaştı. Dikkat edilirse Kürtlerin, kendilerini din adına Cihada çağıran halife fetvası ile Sovyetlerin Ermeni kurtuluşu taraftarı ve Kürtlerde güven yaratmayan politikası arasında bocaladıkları, örgütsüz oldukları ve uzağı gören önderlerinin bulunmadığı görülür.

Bu dönemde, 1917 yılı sonlarında Urmiye'deki Rus Çarlığı Konsolosu olan Nikitin, "Kürtler" adlı yapıtında, Şemdinan'lı Seyid Taşa'nın bir mektupla kendisine baş vurduğunu, "İstihşal-ı Kürdistan" (Kürdistan'ın kurtuluşu) Cemiyeti'nin, Rusların yardımlarıyla ortak bir hareket düzenlemek istediklerini yazıyor. Seyyit Taşa, 1903 yılında babasının ölümü üzerine, genç yaşta yöre yönetimini yüklenmişti. İttihatçıların hep kuşku duydukları bir kişiydi. Sultan Reşad döneminde, İstanbul'da bulundurulmak istendi, önce Rusya'ya ve oradan İran'a geçti. Sonraları Revanduz kaymakamlığı yaptı. 1. Dünya Savaşı yıllarında, bölgede aktif bir konumu vardı. Şimko ile eylem birliğinde bulundu. Nikitin'e göre, "İstihşal-ı Vatan"çı bu Kürt önderi milliyetçiydi.³⁷⁹ Ayrıca, bu örgütten söz ederken, o sırada kendisine Kürtçe öğretmenliği yapan Molla Said'in bu konudaki fikirlerine değindi.³⁸⁰ "...Benim kollek-

377 Chris K. Age. s. 34.

378 Chris K. Age. s. 42.

379 Göktas İsmail. Kürdistan Teşviki Cemiyeti, Doz yay. 1991, s. 111.

380 Nikitin B. Age. s. 345.

siyonumdaki Kürt metinleri arasında, hocam Molla Said'in, soydaşlarının Türker ve Ruslar karşısındaki tavrı ile ilgili 1917 tarihli bir açıklaması vardır. Bu aydın ve ince Kürt, açıklamasında yırtıcı Kürtleri kazanmak için herşeyden önce onları reislerinin boyunduruğundan kurtarmak ve sefaletlerine bir çare bulmak gerektiğini ima etmektedir. Bu açıklamada Sovyet meslektaşımı Vilçevsky'nin teziyle karşılaşmaktayız. Kültürlü ve akli başında bir Kürdün kaleminde vurgulanan bu sosyal hak talepleri yönündeki görüş dikkate alınmaya değer."

Kürt ağalarının bir kısmının Meşrutiyet'e karşı tavrı almasında, Meşrutiyet'in Hristiyan halklarla Müslümanları eşit tutmasını ve derebeylerin onları ezmesine engel olmasının neden olduğu söylenebilir. Özellikle Ermenilere baskı yapmayı adèt haline getirmiş olan Kürt ağaları, Ermenilerle eşit olmayı içlerine sindiremediler.

Zinar Silopi (Kadri Cemil Paşa), 1908 Meşrutiyet İlanı sonrasında anlatırken, düzensizlikten ve birçok kişinin ucuz kahraman olma çabasından söz eder. Ayrıca her halkın gençlerinin milletleriyle öğündüklerini, kendilerinin de Kürtük gururlarının kabardığını ekler.³⁸¹ Bu karşılıklar içinde, o güne kadar Saltariat tarafından yüksek maaşlı görevde çalıştırılmış olan Kürt emir ve paşasının, 1908'de kendilerini şaşkınlık içinde bulduklarını ve aralarında bir takım geçimsizlikler bulunmasına karşın, bir Kürt örgütü kurmayı kararlaştırdıklarını da söyler.

Bu yıllarda, İttihat ve Terakî'nin, kendilerinden yana olmaları veya en azından kendilerine karşı olmamaları için önde gelen bazı Kürtlerle ilgilendiklerini görüyoruz. 1912 yılında, Kürt aşiretlerindeki huzursuzlukları azaltmak için, onlar arasında yandaşlar aradı. Bu nedenle Hakkari'li Şeyh Abdülkadir ile arası açık olan Seyyid Taha'yı Şemdinan'dan İstanbul'a getirip onları barıştırmak istedi İttihatçılar. Sonraları, 1925 yılında Diyarbakır'da asılan Diyarbakırlı Doktor Fuat ile Kadri Cemil Paşa, Seyyid Taha'yı Hêvi Cemiyeti adına ziyaret edip yardım isteminde bulundular.³⁸²

381 Silopi Z. Age, s. 23.

382 Silopi Z. Age, s. 36.

O dönemde, Hêvi Cemiyeti'nin etkin olduğunu, kongrelerine Kürdistan milletvekillerinin ve önde gelen birçok Kürdün katıldığını biliyoruz. İttihatçılar, Kürt örgütlerini baskı ve ikna yoluyla etkilemeye çalışıyordu. Örneğin, Cemiyetin 1913 yılındaki kongresine, İttihat ve Terakki'li Diyarbakır Milletvekili Pirinçoğlu Fevzi ve Zülfü Bey'lerle Genç Milletvekili Muhammed Bey de katıldılar. Kongrede Bitlis'li Kemal Fevzi -sonradan Şeyh Said İsyanı döneminde Diyarbakır'da asıldı- ve Dr. Mehmet Şükrü Sekban, Kürt milletvekillerinin Kürt ulusal sorunu karşısındaki ilgilizliklerini eleştirdiler. Bedirhanlı Halil Rami, Memduh Selim, Ziya Vehbi Bey'ler ve Arvasızada Şefik Efendi hazır bulundular, Kürdistan parlamenterlerine sorular yönelttiler. Önemli siyasi konular tartışıldı ve Mem ü Zin'den parçalar okundu. Zınar Silopi'nin anlatımlarından, İttihat ve Terakki milletvekillerinin kongrenin genel havasından memnun olmadıkları anlaşılıyor.³⁸³

O yıllarda İttihat ve Terakki yönetiminin İstanbul Merkez Kumandanı, zalimliği ile önkü Cemal Paşa idi. Hêvi üyelerine birkaç kez gözdağı verdiği ve onları tutuklattığı da bilinmektedir.

Kürdistan'da, aşiret reislerinin Devrim'e soğuk bakmalarına karşın, örgütsüz olan Kürt halk kitleleri, olayların pek farkında olmadı. Ancak, Kürdistan kentleri devrimden etkilendiler. 1908 Burjuva Devrimine, Kürdistan'da da, birçok Kürt ticaret ve kent burjuvazisinin yakınlık duyduğu söylenebilir. Burjuvalar ve hamallar da dahil olmak üzere, İstanbul'da yaşayan Kürtlerin büyük çoğunluğu, 1908 Devrim'inden yana tavır aldılar. Tutucu birkişi olan Bediüzzaman'ın, o dönemdeki davranışları için Bezmi Nûsret Kaygusuz, Bir Roman Gibi adlı kitabında şöyle demektedir:³⁸⁴ "İttihatçılar bu adamı çok şımartmışlardı. İptidada Said-i Kürdi'ye büyük bir paye ve kıymet verdiler. Güya Kürt meselelerinde ondan istifade edeceklerdi. Halbuki gösterilen saygıyı o kendi hakkı zannetti. Ve yükseklerden ötmeye başladı. Zamanın kutbu ve mehdisi tavrını takındı."

1908 yılında Kürt Teavvün ve Terakki Cemiyeti'nin

383 Silopi Z. Age. s. 37.

384 Küçük Y. Age. Aydın... 3, s. 286.

kurucularından, idare heyeti üyesi Dr. Şükrü Sekban, 1933 yılında kendisini affettirmek için yazdığı "Kürt Sorunu" adlı kitabında, şöyle diyordu:³⁸⁵ "Balkan Harbinden önce kurulan Kürt Üniversite Öğrencileri Demeği Hi-vi (Ümit) üyelerinin gerçekten Kürdistan'ın ayrılmasını düşündüklerine inanmıyorum. Onların tam itimadına mazhar idim, böyle bir düşünceleri olsa idi, bana ima ederlerdi". Yine bu küçük kitapçığın genel anlatımından, Dr. Sekban'ın, İttihat ve Terakki'nin Meşrutiyetin ilânına ortam hazırlayan görüşlerine sempati duyduğu ve onlardan etkilendiği anlaşılmaktadır.

Meşrutiyet'ten sonra, Aralık 1908'de, İttihat ve Terakki'ciler, Dicle-Fırat üzerinde taşımacılık için İngilizlere ayrıcalık tanıyan tekliflere karşı çıktılar. Bu kararlara önderlik eden İsmail Hakkı Baban, özellikle, İngiltere'nin Mezopotamya ve Irak'taki etkisinden korkuyordu. İttihat ve Terakki'ciler, Kürdistan'daki maden ve ürünlerin İngiltere tarafından sömürülmesine karşı çıkarken, bunları Almanya'ya sunmakta aynı duyarlılığı göstermiyorlardı.³⁸⁶

İttihat ve Terakki'ciler, 1. Dünya Savaşında da, Kürtlere karşı iki yüzlü davrandılar; onları, hem Rusya'ya karşı kullandılar ve bir yandan da göçe tabi tuttular. Ayrıca, 5 Aralık 1917 tarihinde, Ruslarla yapılan Erzincan Anlaşması'ndaki 11. maddenin şu ifadeyi içermesine de ses çıkarmadılar.³⁸⁷ "Türk Kumandanlığı bu anlaşma hükümlerine Kürtlerin de aynen ve harfiyen uymaları için gereken gayreti gösterecektir. Kürtler herhangi bir düşmanca harekete geçtikleri takdirde, Rus orduları kendi demarkasyon çizgileri içinde onlara, hiçbir hükümet tanımak istemeyen haydutlara karşı davranıldığı gibi davranacaktır".

Birinci Dünya Savaşı sırasında, Osmanlı birlikleri Mababat -Savuçbulak- ve Tebriz kentlerini işgal ettiklerinde, Rus konsolosluklarına ve buralardaki belgelere el koydular. Bunlar arasında, 8 Nisan 1914 tarihli ve Rusya devlet müşavirliklerinden Von Klem'in Kafkas Valiliği'ne yazdığı bir şifre de vardı. Bu uzun

385 Sekban M.Ş. Age. s. 19.

386 Özyüksel M. Age. s. 221.

387 Yerassimos S. Türk Sovyet İlişkileri, B. Gözlem yay. 1979, s. 40.

belgede, Abdürezzak Bedirhan'ın, Kürt, Ermeni ve Süryanileri yakınlaştırp, Osmanlı karşıtı çalışmaları yer alıyordu. Kürt-Ermeni Cemiyeti'nin Tiflis'te de kurulması ve bunun için bazı yardımlar da yapılmasına söz veriliyordu. Ancak, bunlar çok sınırlı istemlerdi.³⁸⁸

İttihat ve Terakki'nin Kürdistan Şubeleri

Yetersiz de olsa, elimizdeki bazı belgeler, İttihat ve Terakki Cemiyeti'nin, Kürtler'in yaşadığı bölgelerde, 2.Meşrutiyet'in ilânından önce, şubeler açtığını göstermektedir. Bunlardan Erzurum Şubesi, Paris'teki merkezden ve Murat Bey'den aldığı direktifler çerçevesinde çalışmaya başlayıp, Ermeni komiteleri ile ilişkilere geçti.³⁸⁹ Paris'ten Kafkasya yoluyla Erzurum'a gelen Hüseyin Tosun Bey'in çabalarıyla, Serdarzade Sıtkı Bey, Hoca Seyfeddin, Durak Bey ve onlara yakın bazı kişiler, Erzurum Şubesini birlikte oluşturdular.³⁹⁰ Hüseyin Tosun Bey Çerkezdi. İttihat ve Terakki Cemiyeti'nin ilk beş kurucusundan biri olan Dr. Reşit Bey'in kardeşidir. Mütareke'den sonra, 1919 yılında, Dr. Reşit Bey, Ermeniler'in; göçürülmesi ve kitlesel öldürülmelerinden suçlu zanlısı olarak tutuklanmış ve Bekir Ağa Bölüğü'nden kaçmışsa da, sıkı takibe dayanamayarak intihar etmişti. Diğer bir şube ise, sürgünde ve görevde bulunan subay ve memurların katkıları ile Diyarbakır'da oluşturulmuş, ancak, çalışmaları sınırlı olmuştur. Bu iki yerel örgütün kuruluş tarihleri 1897 ve sonrasıdır.³⁹¹

Diyarbakır ve civarındaki Kürtler arasında Saray ve despot yönetim karşıtı fikirlerin, batıdaki kadar olmasa da, geliştiğine değinmiştim. Elimizde İttihat ve Terakki'nin Diyarbakır ve çevresinde bir şubesi olduğuna dair yeterli belge bulunmuyorsa da, o paralele ya da en azından ondan etkilenen bir örgütten söz eden bazı belgeler vardır. 1898 yılında, Diyarbakır Valisi Halit Bey tarafından

388 İnönü İsmet, Anılar C.1, Bilgi yay. 1985, s. 336.

389 Hanioglu M.Ş. Age. Osman... s. 195.

390 Kart H.Z. Age. s. 48.

391 Hanioglu M.Ş. Age. Osman... s. 195.

uyguladılar, hileye başvurdular; bu nedenle de, parlamentoda çok sert tartışmalar oldu. Ne var ki, hiç bir şey onları yollarından alıkoymuyordu ve üstelik yıprandıkça hırçınlaşıyor ve baskıları arttırıyorlardı.

Bu nedenle, 1912 seçimlerinin, o dönem politikacılarından birçoğunun anılarında özel bir yeri vardır. 1912 seçimlerinde Arnavut ve Rumların, İttihat ve Terakki karşıtı eğilimlerinden ötürü, milletvekillerinin sayılarında düşme oldu. Balkanlardaki ayrılmalardan sonra, 1914 seçimlerinde, Arap milletvekillerinin sayılarında artma görüldü.⁴⁰⁹ Bu seçimlerdeki sonuçları inceleyen Ahmet Feroz ve onun gibi bir çok araştırmacı, Kürtleri Türk kökenlilerle birlikte sayma yanlışlığını yaptıklarından, eldeki bilgilerle, Kürt milletvekili sayısını vermek güçleşiyor.

İttihat ve Terakki Partisi, İmparatorluğun Avrupa bölümündeki halkların ayrılmalarından sonra, Arap, Kürt, Ermeni, Rum ve geri kalmış halklardan milletvekili seçerken, onların, İttihatçı anlayışını ve politikasını benimseyenlerden olmasına olanca dikkati gösteriyordu.⁴¹⁰

Bazı araştırmacılara göre ise, 1908 Meşrutiyet ilanından sonra yapılan ilk seçimde, çeşitli halklara mensup 275 milletvekili seçilmişti. Birçok tarihçinin ve anı yazarının eserinde Kürtlerin, Türklerle birlikte hesaplandıklarını görüyoruz. Bu mecliste başkanlık yapmış olan Halil Mentеше'nin anılarında, milletvekillerinin uluslara göre dağılımı şöyledir.⁴¹¹

"*Türk 142, Arab 60, Arnavud 25, Rum 23, Ermeni 12, Yahudi 5, Bulgar 4, Sırp 3, Ulah 1*". Halil Mentеше, Adalet Partisi hükümetinde bakanlık yapmış olan Nahit Mentеше'nin babasıdır. Birbirlerinin dillerini anlamayan bu milletvekillerinin durumuna değinirken, üzüntülerini belirten Halil Mentеше, Prof. M. Ali Ayni'nin kendi görüşüne denk düşen "*Milliyetçilik*" adlı kitabından uzun bir paragrafı, anılarında yer vermiştir. İttihat ve Terakkiciler'in görüşlerini yansıtması nedeniyle bu paragrafı aktarmak istiyorum.⁴¹² "*Bu meclise Manastır'dan Pançe Derefi, Serez'den*

409 Feroz A. Age. İttihat... s. 255.

410 Feroz A. Age. İttihat... s. 230.

411 Halil m. Age. s. 12.

412 Halil M. Age. s. 12-13.

Hristo Dalçef'i mebus seçerek göndermişlerdi. Fakat bu adamların Hakkari'den gelen mebus Taha, Medine'den gelen Esseyid Abdülkadir Haşim, Lazikiye'den mebus çıkarılan Dürzi beylerinden Emir Mehmed Arslan ile hiçbir münasebeti olamayacaktı. Çünkü bunların dilleri başka, dinleri başka, emelleri başkaydı. İşte hakikat böyle olduğu halde İttihat ve Terakki cemiyetindeki idealistler bütün unsurları -Eski Tanzimatçılar gibi- yine Osmanlı bağıyla bağlamak hülyasında idiler. Fakat çok geçmeden bu bağı pek çürük olduğunu onlar da anlamışlardır. Serfice mebusu Boşo, bir gün müzakere esnasında kendisinin Osmanlılığının, Osmanlı Bankasının Osmanlılığı kadar olduğunu onların yüzüne bağırmıştı. İttihatçılardan bazıları da bu mecliste bulunan Müslümanları olsun, İslamiyet bağıyla toplu bulundurabileceklerini düşünüyorlardı. Fakat bu bağ ile de ne Arapları ne de Arnavudları bir noktada birleştirmek mümkün olmayacağı anlaşılıyordu. Esasen İstanbul'da daha Mebusan Meclisi'nin toplanmasından evvel tesis edilen Arnavud, Kürt ve Arab cemiyetlerin gösterdikleri faaliyetin şekli ve manası ileriye görenleri pek ziyade düşündürmüştü... Türklerin yurt içindeki muhtelif unsurları birleştirmek hususundaki emeli cidden samimiydi. Ve bu emelin hüküm ve tesiri altında olmalıdır ki Millet Meclisi'nde yalnız bir milletin sesi yükselmeyordu: Türklerin. Orada, yalnız Türk mebusları (Biz Türküz) demeye cesaret edemiyorlardı. Bundan başka bu Türk mebusların bir çoğu medreseden yetişmiş hoca idiler. Onlar, aldıkları dini terbiye iktizasından olarak kavmiyetten bahsetmeyi günah sayıyorlardı. Onlar, Arab olsun, Arnavud olsun hepsinin Muhammed'in ümmeti olduğuna inanmışlardı. Onların bu itikadı o kadar samimi idi ki günün birinde kürsüye çıkan Evkaf Nazırı Şemseddin Paşa nutkunu arabça söylemeye başlamıştı."

1913 yılı sonunda, İttihat ve Terakki, yalnız başına iktidar olmasına karşın, içindeki durum ile uluslararası konum hiç de iç açıcı

değildi. Balkanlar elden çıkmıştı ve parti karşıtları amansız bir mücadele yürütüyorlardı. Herkes onlara yükleniyordu. Avrupa devletleri, İmparatorluğun Asya bölümünde de yoğun bir propagandaya giriştiler. Bunda başarılı da oluyorlardı. Bu ortamda, 20 Eylül 1913 günü, İttihat ve Terakki Fırkası -Partisi- Kongresi toplandı. Kongre, sonraları, Cumhuriyet döneminde, Başbakanlık yapacak olan Fethi Bey'in -Oktar- konuşmasıyla açıldı. Okunan metin, Merkez Heyetinin görüşleridir. Fethi Bey'in nutkunda, iki nokta dikkatimizi çekiyor. Birincisi, bankacılık, kooperatifçilik, ticaret ve endüstrinin yeni açılımları vurgulanır. Bununla ürkek bir şekilde, Türk burjuvazisinin devlet eliyle yaratılması özendirilir. Bu görüş, daha sonra, Cumhuriyet döneminde de uygulandı. İkinci önemli nokta, "Türk olmayan unsurları" ilgilendiren görüşlerdi:

*"Osmanlı hükümeti, İmparatorluğu meydana getiren çeşitli unsurların ilerlemesini ve gelişmesini istediğine göre, iç siyasetinin temeli olarak mahalli dillerin okullarda, mahkemelerde, bürokraside kullanılmasını benimsemeli ve devlet memurlarını seçerken, gidecekleri bölgelerin dillerini bilip bildikleri hesaba katılmalıdır..." diyordu Fethi Bey.*⁴¹³

Türkçü yanı ağır basan İttihat Terakki, bunu nasıl söylebiliyordu? İttihat Terakki sıkışmıştı, iç koşulların, halklar arasındaki karışıklıklara tahammülü yoktu. En kötüsü de, yabancı büyük devletler, Osmanlı sınırları içindeki halklara yönelik ayrılıkçı eylemleri gündemleştireceklerdi; bunun belirtileri vardı. Bu nedenlerle, İttihat ve Terakki, uygulamayı kesinlikle düşünmediği demokratik değişimleri dile getiriyordu. Bu iki yüzlü davranış, pek inandırıcı olmadı. Ne var ki, yaratılan bu ortamda Meclisi Mebusan seçimi yapıldı; İttihatçılar'ın üstünlüğü ile sonuçlandı. Her halk kendi milletvekillerini seçemediyse de, İttihat ve Terakki, uzun pazarlıklar sonunda, onlara, nüfuslarıyla orantılı olmasını gözetin(!) kontenjanlar ayırdı kendi listelerinde. Bu milletvekillerinin, İttihatçılar'a yakın olmalarına dikkat edildi. Ermeni, Rum, Arap veya Kürd idiler, ne var ki, İttihatçılar'a sorun çıkarmayacak kimselerdi. Bütün bunlara karşın, İttihat ve Terakki ile bu Türk olmayan milletvekilleri arasında istenen uyum sağlanamadı.

413 Çavdar T. Age. s. 303

İTTİHAT VE TERAKKİ VE ULUSAL SORUN

1912 yılında, Osmanlı ulusçuluğu şeklindeki, "unsurları" birleştiren politika giderek terk edildi ve yalnız Türklerin temsilci olma anlayışı ve ideolojisi geliştirilmeye başlandı. Ziya Gökalp, Yusuf Akçura ve diğerleri bunun düşünsel yanını hazırlıyor ve "Türk Ocakları" eliyle de eyleme aktarıyorlardı. İlk dönemlerde, İttihat ve Terakki Partisi Başkanı Talât Bey, diğerleri kadar ileri gitmiyor ve zaman zaman, Gökalp ve arkadaşlarını hayalci görüyordu. Diğer halklara karşı, daha dengeli bir politika gütmek isteyen Talât Bey de giderek sertleşecektir.⁴¹⁴

Oysa, 1913'te artık, imparatorluk bünyesinde ve milliyetler sorununa yaklaşımda, büyük değişimler olmuştu. Arnavutluk, Yemen, Libya ve Balkanlar artık imparatorluk sınırları içinde değillerdi. Türklük-Osmanlılık ve müslümanlık artık değişik nitelikte tartışılıyordu.

Rumeli'nin elden çıkışında ve Trablusgarb'ın İtalya tarafından işgalinde, İttihat ve Terakki Partisi'nin dost bildiği Almanya Osmanlılardan yana hiçbir eylemde bulunmadığı gibi yaygın kanı, Almanya İmparatoru Wilhelm'in İttihat'çılara, "*zaten Rumeli'nin size faydası yoktur, paylaşımı da önceden planlanmıştır; sizin Anadolu'da kalıp büyük bir devlet halinde bulunmanız en uygundur, Buhara'ları, İran'ları, Türkistan'ları, Kafkasya'ları yedeğinize alır, bir Turan devleti kurarsanız; işte bu devlet seksen-yüz milyonluk bir Asya devleti olur...*" demiş olması şeklindeydi.⁴¹⁵

Yönetici Türkler, Osmanlıyı nasıl ayakta tutabileceklerdi? Ne ölçüde merkezi bir devlet olunabilirdi? Adem-i merkezîyetçilik ne kadar yararlı olabilecekti? Bunlar, o dönemimin yanıtlanması

414 Çavdar T. Age. s. 194

415 Mehmed S.B. Age. s. 85.

gereken sorularıydı. Çok çelişik durumları nasıl bir arada tutabileceklerdi? Balkanların çoğu müslüman değildi, onlar Osmanlıda oldukları sürece, islamlığa ağırlık verilmesi elbette doğru olamazdı. Böyle bir durumda güçlü ordu ve güçlü merkezi yönetim kaçınılmazdı.

Türk olmayan bölgeleri ora halklarına bırakmak, milliyetçilerin kabullenenecekleri bir şey değildi. Ancak, "anasırı" bir arada tutmanın güçlüğü, onları giderek "panislâmist" arayışa itti, Islâm-Türk sentezlerinin başlangıcı o günlere dayanır. Ne var ki, Islâmliğin da bunu sağlayamadığı giderek anlaşılınca, İttihatçılar, 1913 yılından itibaren açıkca Türkçülük yapmaya başladılar.⁴¹⁶ Bu süre giderek hızlandı. T.Z. Tunaya, İttihat ve Terakki Cemiyeti'nin daha sonra, 1916 yılında yapılan kongresinden söz ederken, "ideolojisinde bir hayli değişme olmuştur. Osmanlıcı ittihad-ı anasır'cı niteliğini terk ederek Türkçü ve Milliyetçi nitelik egemen olmuştur" diye yazacaktır.⁴¹⁷

Oysa, bu noktaya gelmek öyle kolay olmuyordu. Uzun yıllar, bu değişik halklar birlikte yaşamışlardı ve Meşrutiyet'in ilânıyla birlikte, bir takım halklar yasalarda yer almıştı. Bu halklar da yasal istemleri yeterli görmüyorlardı. 1909 yılında kabul edilen İttihat ve Terakki Cemiyeti'nin programında, ilkokullarla ilgili bölüme giriş şöyleydi:

*"Madde-10.- Mekatib-i umumiyyede tahsil-i iptidai mecburi ve meccanidir. Mekatib-i iptidaiyyede lisan-ı tedris her kavmin kendi lisanı olacaktır; fakat sübyan sınıflarından mâada olan sunuf-u iptidaiyyede Türkçe talim olunmak mecburidir."*⁴¹⁸

Ancak Kürdistan'da bu ilkelere uyulup Kürtçe ile öğretim yapan ilkokullar açılmadı, bu istemler hep oyalandı, ya da tehditle karşılandı.

Kürt ve Arap aşiretlerine duyulan kuşku, ilk zamanlarda genel tanımlamaların içinde tutuldu:

416 Zürcher E.J. Age. Milli Mücadelede İttihatçılık, s. 50.

417 Tunaya T.Z. Age. Türkiye'de... 1, s. 31.

418 Tunaya T.Z. Age. Türkiye'de... 1, s. 82.

"Madde 36- Aşairin suret-i iskânı ve aşair ile meskun olan mahallerin suret-i idaresi hakkında kavanin ve nizam tanzimi teklif olunacaktır."

Ancak, halkların anadillerine karışma, henüz resmileştirilemiyordu. Cemiyet'in 1913 yılı programında, anadil serbestisi açık bir şekilde yer alıyordu.

"Madde 41.- Kanun-i Esaside musarrah olduğu veçhile Osmanlı milletinin terbiye-i siyasiye ve ehliyetleri siyak-ı vahidde cereyan etmek için hususi ve cemaat mektepleri üzerinde hükümetin nezaret ve teftişi bulunmak ve fakat hiçbir unsurun lisan-ı mederzadı ile itikadiyat ve edebiyatına müdahale etmemek kaziyesi de umde ittihaz olunmuştur, tahsil-i iptidai mecburî ve mekatib-i umumiye de meccanidir. Mekatib-i iptidaiye-i umumiye ve tâliyede Türkçenin yalnız lisan olarak memalik-i mütemeddinede olduğu gibi rüşdî tahsilini de ihtiva edecek surette tertip ve mahallerinin ihtiyacına göre bu programlara ziraat ve ticaret ve sanata ait malumat tezyil olunacaktır."⁴¹⁹

Pratikte bu hakları kullanmanın güvencesi yoktu, iki-üç yıl sonra ise, tümüyle değersiz birer anı olacaklardı bu ilkeler.

Halbuki, Arapların ve diğer Müslüman halkların imparatorluk içinde kalmaları için, dinsel motifin ve yönetsel şeklin daha değişik bir hal alması gerekiyordu.

Birinci Dünya Savaşı'ndan önce, Almanya'nın İstanbul Büyükelçisi Vangenhaym, hükümetine verdiği raporun bir yerinde: *"...Osmanlıların hakimiyeti altında bulunan millet ve kabilelerin birçoğunda istiklâl ve ayrılma temayülleri görülüyor. Bu temayüller ya yabancı devletler tarafından uyandırılmakta, yahut da herhangi bir yabancı devletin kendilerini himayesi altına almak isteyeceğine dair yerlilerin beslediği ümitten hasıl olmaktadır..."* diyordu.⁴²⁰

Oysa, İmparatorluğun geleceği iç açıcı görünmüyordu. T.Z.

419 Tunaya T.Z. Age. Türkiye'de...1, 110.

420 Selek Sebahattin. Milli Mücadelede 1, Örgün yay. 1982, s. 19.

Tunaya'nın, Türkiye'de Siyasi Partiler adlı eserinin yalnızca İttihat ve Terakki'yi içeren 3. cildinde, Ziya Gökalp'ten aktardığı, "*Türkler Osmanlı bayrağı altında şuursuz bir hayat geçirmekteydiler. O kadar ki, milli marşları bile yoktu. 1908 Temmuz'unda Hürriyetin ilanını Fransız milli marşını (Marsailles) çalarak Selanik'te kutlamışlardı*" dediği günler çok gerilerde kalmıştı artık. Türk milliyetçiliği çok güçlenmişti. Ancak, Anadolu'da Türklerden başka Ermeniler, Rumlar, Kürtler ve Çerkezler de vardı. Araplar coğrafi bakımdan daha uzaklarda idiler. Adı geçen diğer uluslar ise, bazı yerlerde Türklerle yanyana, içiçe yaşıyorlardı. Bu nedenle, o yıllarda Müslüman halklar arasında öne çıkan sorun, Arap sorunuydu. Arap eyaletlerinin daha özerk bir statüye kavuşturulmasını ve bazı kısmi ödümler verilmesini isteyen İttihat ve Terakki'liler, hiçbir zaman geniş özerklik yanlısı olmadılar.

1913 Mart'ında çıkarılan iki kanun ile, Arap eyaletlerinin "*eyalet bütçeleri*" ve "*eyalet valileri*" yoluyla kontrolüne büyük duyarlılık gösterildi.

Bu dönemde, Kürtlerin politik istemleri ve özerklik problemleri de, İttihat ve Terakki Cemiyeti'ni uğraştıracak bir konu olmaya adaydı. "*Osmanlı'yı oluşturan unsurlara daha anlayışlı yaklaşmak isteyen "Osmanlı muhafazakarlarının"* aksine, İttihat ve Terakki, merkezin yetkilerini arttıran, baskıcı yöntemler uygulamak istiyordu. Birçok kimse, Arnavutluk isyanında, daha ılımlı ve uzlaşıcı öneriler sunarken, İttihat'çı yöneticiler ve Mahmut Şevket Paşa, sert uygulamalarda bulundular. Bu alışılmamış sertlikler, eleştirilere uğradı. Şeyhülislam Cemalettin Efendi de, bunu dile getirenlerden biriydi: "*...Rumeli'nin anahtarı konumundaki Arnavutluk'un imha ve perişan edilmemesi yolunda istirhamda bulundular. Fakat, bu öneri ve istekleri, çoğunluk partisi ve onun hükümeti tarafından kabul edilmedi. Mahmud Şevket Paşa komutası altında bir ordu gönderilerek Arnavutlar şiddetle cezalandırıldı. Birçoğu karılarının yanında dövülerek milli haysiyetleri horlandı ve ellerinde süs silahları dahil, ne kadar silah varsa hepsi toplandı...*"⁴²¹

421 Şeyhülislam Cemalettin Efendi. Siyasi Hatıralarım, Nehir yay. 1990, s. 48.

Ünlü 1913 Babıali Baskını'ndan önce, kısa bir dönem, Arap vilayetlerinde, mahkeme ilâmları Arapça yazıldı ve göreceli bir özgürlük geldi. Ancak, Suriye Adliyesi, bu kararı kaldırdı ve yeniden Türkçe zorunluluğu koydu. Diğer tarafta, İstanbul'da birçok "Türk" dernekleri oluşturuluyordu. Bu süreçte, Balkan'lardaki halkların ayrılmasından sonra, sıranın "Araplara ve diğerlerine" geleceğini beklemek şaşkırtıcı olmayacaktı. Şeyhülislam Cemalettin Efendi, anılarında: "...Kânûn-i Esâsî'nin sağladığı geniş yetkiler çerçevesinde hiçbir yararlı ve düzenli iş ele alınmadığı gibi, tam tersine, Suriye mahkemele- rince verilen kararların ilamlarının bundan böyle Arapça yazılmayıp resmi dil olan Türkçe'yle yazıl- ması gerektiği, yerel adliye dairesine resmi bir emirle bildirildi. Oysa bölgede konuşulan dil Arapça olduğundan, yargılamaların Arapça yapılması doğal olduğu gibi, ilamların da o dille yazılması zorun- luydu. Bu alışlagelmiş yönetimin değiştirilmemesi, hem hükümet etme kuralları açısından gerekli hem de adalet açısından yararlıydı... Öte yandan, İstan- bul'da birtakım gençler, Türk milliyet ve egemen- liğinin gelişmesine hizmet için dernek ve cemiyetler kurdular. Aşırı düşüncelere sahip gazeteler de bu yolu benimseyerek ülke çıkarlarına uygun olmaya- cak biçimde yayınlar yapmaya başladılar. Hatta, öteden beri resmi yazışmalarda kullanılagelen -Devlet-i Osmaniye- tabirini bile fark ettiler ve bunun yerine -Türkiye- ve -Genç Türk Hükümeti- tabirlerini kullanmayı yeğlediler. Bütün bunların Cemiyet'in yönlendirmesiyle yapılmakta olduğunu düşünen Araplar da kendi çıkarlarını korumak amacıyla Arabistan'da bazı dernekler kurdular. Yine Arabistan'da merkezîyet sisteminin dışında olarak genel reformlar yapılması talebinde bulundular..."

diyor.⁴²²

Balkanlarda ulusal uyanış ve bu ülkelerin teker teker Osmanlı İmparatorluğu'ndan kopmaları, İttihat'çıları korkutuyordu.Onlara

422 Şeyhülislam C.E. Age. s. 52.

göre, Kürdistan'da "*Balkanlaşıyordu*". Bu konuda Bakanlar Kurulu ve İttihat ve Terakki Cemiyeti Merkez Heyeti, birçok kez konuyu görüştüler. En kapsamlı toplantı, 4 Nisan 1913 tarihinde oldu. Kürtlere karşı ne tür bir yol izlenecekti? Bunlar görüşüldü... Toplantıdan çıkan sonuç; sorunu "*zorla*" çözmekti.⁴²³

Buna karşın, 20 Eylül 1913 Cumartesi günü toplanan İttihat ve Terakki Cemiyeti'nin 5. Kongresinde, milletler sorunu önemli bir yer tuttu. Daha sonra Cumhuriyet döneminde içişleri bakanı ve başbakan olan Fethi Okyar, açış konuşmasında, Cemiyetin dil konusundaki görüşünü açıkladı.⁴²⁴ Saydığı ilkelere uyulduğu takdirde çeşitli ırkları, "*Osmanlılık*" anlayışıyla, bir bütünlük içinde tutmanın mümkün olabileceğini öne sürdü. Bu, İttihat ve Terakki'nin katı merkezi yönetim ile yarı federal çok uluslu bir yönetim arasında kararsızlık içinde olduğunu gösteriyordu.

İttihat ve Terakki'cilerle Sultan Abdülhamit'in Kürtler hakkındaki politikaları, sonuçta aynı amaca yönelmeleri bakımından, büyük uyumluluk gösteriyordu. İttihat ve Terakki, bu noktalarda, zaman zaman Sultan'la rahat bir şekilde birleşebiliyordu. Ancak, yöntem farkları vardı. Sultan Abdülhamid, anılarında, buna ait bazı ipuçları veriyor. "*Türklerin Anadolu'da ve Rumeli'de güçlenmesi gerektiğini ve en önemlisi de içimizdeki Kürt unsurunun eritilip yoğrulması zorunluluğunu*" söyleyen Sultan, birtakım nişan, menfaat ve ünvanlarla Kürt ağalarının disipline edilerek Rus'lara karşı kullanılabileceğini belirtiyordu.⁴²⁵ Halbuki İttihat ve Terakki'ciler, eritme ve özümleme olayını daha zora dayalı asimilasyon yöntemleriyle yapmayı düşünüyorlardı; ancak, olay onların gücünü aşıyordu. Abdülhamid, anılarında, üstü kapalı bir biçimde, İttihat ve Terakki'ciler tarafından Kürtlere karşı yumuşak bir politika götüğü için eleştirildiğini de söylüyor. Aksine, Kürt feodal aile çocuklarının büyük bir kısmı, Sultan'a karşıt olarak çalışmışlardı. Sultan, anılarında bundan söz ederken, kendi politikasının daha doğru olduğunu vurguluyor:

423 Kemal M.A. Age. Birinci... s. 96.

424 Feroz A. Age. İttihat... s. 234.

425 Sultan Abdülhamid. Age. s. 73-75.

*"Kürt ağalarının bazılarının çocuklarını, İstanbul'a getirip memuriyete yerleştirdiğim için de tenkid edildiğimi biliyorum. Aynı şekilde Bedirhanogullarını himaye ettiğim ve merkezde muhafaza ettiğim için, bunların memleketin huzurunu bozacakları söylenerek tenkid ediliyorum. Fakat ben kabul ettiğim Kürt politikasında doğru yolda olduğum kanaatindeyim."*⁴²⁶

Sultan Abdülhamid'in, bazı önde gelen Kürtlerle ve feodallerle iyi ilişkiler içinde olmasını, bazı tarihçiler abartıp, bunlara yönetsel bir misyon verirler. Örneğin, Rus tarihçi Petrosyan, bu konuya değinir: "...Ülke yönetiminde bütün ipler, aşırı despot ve takip edilme kuruntusuna yakalanmış olan Sultan'ın, Müslüman din adamlarının en gerici temsilcilerinden oluşan saraydaki şakşakçı takımının ve hatta Abdülhamit'in kendisine kişisel dayanak yaptığı Arap, Çerkez ve Kürt derebeylerinin ellerinde bulunuyordu..."⁴²⁷ Anlatımlarda gerçek yanlar olmasına karşın, çizilen tabloyu inandırıcı bulmadım.

Değişik kaynaklar incelendiğinde, Sultan Abdülhamid'in, İttihatçıların Türkçü yapılarını dikkatle izlediği görülür. Onların bu niteliklerini beğenmedi ve sürekli olarak kuşku duydu. İslamcı bir Osmanlıydı Abdülhamid. Atama yetkisi kendisinde olan Şeyhülislam'ın seçiminde, bu noktaya özen gösterdi. Türkçü olmayan Mehmet Celaleddin Efendi'yi bu makamda tuttu.⁴²⁸

İmparatorlukta değişik toplulukların sosyal ve kültürel biçimlenmeleri ve konumları da değişti. Aynı yönetim şekli tümüne uygulanmaya kalkışıldığında, yeni güçlükler çıkıyordu. "Örneğin Yemen, Hicaz, Şam ve Irak'ı da içine alan Arabistan'ın, Arnavutluk ve Kürdistan'ın diğer vilayetler gibi yönetilmesine şu anda imkan olmadığı kesinlikle kabul edilmesi gereken bir gerçektir... Arnavutlar, Hıristiyan Malisörler, Anadolu'nun dağlık ve ıssız yerlerinde yaşayan Kürtler ve Suriye'deki Dürziler de yaratılış itibarıyla zeki ve cesur olmakla birlikte, çoğu eğitimden yoksun

426 Sultan A. Age. s. 75.

427 Petrosyan Y. A. Age. s. 161.

428 Şeyhülislam C. E. Age. s. 12.

*olduklarından, yürürlükteki yasaların diğer vilayetlerde olduğu gibi bunlara da hemen uygulanması hem güç ve hem de zararlı olacaktır...*⁴²⁹ Kuşkusuz, söylenenlerde gerçek payı olduğu gibi, bu yöreleri eskiden olduğu gibi despotlukla yönetme istemi de söz konusuydu.

İç ve dış ticaretin Müslüman olmayan halkların elinde olması, onların sanat dallarındaki egemenlikleri ve buna karşın Türklerin daha düşük branşlarda çalışmaları ve örgütlü olmamaları, İttihatçıları hızla milliyetçi yapan faktörler oldu.⁴³⁰ Kürtler de ticaret ve sanayiye iyi gözle bakmadılar. Bu konularda Türklerle aynı anlayışı paylaşıyorlardı. Hatta daha da geri bir konum ve anlayışa sahiptiler. Bu nedenle, Erzurum, Van ve Diyarbakır'ın ticaretinin büyük bölümü Ermenilerin elindeydi. Üstelik İstanbul ve Hicaz'da doğanlar askerlik yapmıyor ve Hıristiyanlar ise, askere alınmıyorlardı. Arnavut ve Bedevilerle Kürtlerden bir bölümü askerlikten kaçıyorlardı. Böyle olunca, Anadolu Türkleri ve kontrol altına alınabilen Kürtler askerlik yükümlülüğünü üstlenmiş oluyorlardı.⁴³¹ Çalışanları azalan Kürdistan'ın ekonomik durumu, giderek bozuluyordu.

Osmanlılık ülküsü İttihat ve Terakki tüzüğünde yer almasına karşın, Osmanlılık olan "*ittihad-ı anasır*" dan (unsurların birliği) çok "Türkçülük" amacı önde gelmekteydi. İttihat ve Terakki'de Türkçülük o kadar güçlüdür ki, bazı araştırmacılar, hürriyet ve serbestiyi getiren cemiyet veya partinin despotluğa, baskıya ve yasa dışı yöntemlere bu kadar sık başvurmasını, aşırı milliyetçilikle açıklamaktadırlar. Türkçü yöneticiler, bu kadar değişik unsuru Türklük adına birarada tutmaya çalışırken, akıl dışı davranışlara başvuruyorlardı. Türklerin herşeyi kaybedeceklerinden korktukları için, bunca despotluğu yapıyor ve her ne pahasına olursa olsun, iktidarda kalmak istiyorlardı. Onlar olmazsa, Türklük ve Türkçülük ölüp yok olacak kanısındaydılar. Ermenileri göç ettirme ve toplu kıyım kararları da, ancak böyle bir düşüncenin ürünü olabilir. Tek tek ele alındıklarında, İttihat ve Terakki'cilerin, genellikle servet edinmedikleri, idealist oldukları ve sade bir yaşam sürdükleri görüşünde birleşenler çoktur.

429 Şeyhülislam C.E. Age. s. 42.

530 Birinci A. Age. s. 18.

431 Birinci A. Age. s. 23.

Bu ortamda, Türk olmayan unsurların güvensizliği giderek artıyor ve İmparatorluktan ayrılma eğilimleri güçleniyordu. İttihat ve Terakki'ciler, 1908 Devrimi öncesinde ve devrimi izleyen yıllarda, Türkçülüklerini açığa vurmamaya büyük özen gösterdiler. Başlangıçta bunda oldukça başarılı da oldular. Ancak, bu ikili oyunu uzun süre sürdüremediler. Papaz, Haham ve Müslüman hocaların sarmaş-dolaş olduğu Osmanlılığı uzun süre sloganlaştıramadılar. Türkler kendilerini Osmanlılık içinde "*millet-i hakime*" görüyorlardı ve yönetim de bu "*egemen ulus*" un arzusuna göre biçimlenmeliydi. İttihat ve Terakki'nin sözcüsü, Tanin gazetesi başyazarı Hüseyin Cahit (Yalçın), "*Millet-i Hakime*" başlıklı makalesiyle egemen ulus olan Türklerin arzularını dile getiriyordu. Rumların, Ermenilerin ve Müslüman Arap ve Kürtlerin hoşnutsuzlukları, artık eskisi kadar önemli değildi.⁴³²

"*Egemen Türk ulusu*" fikri, öyle acemice ortaya atılmıyordu. Müslim veya gayrimüslim hiçbir ulusun ismi söylenmiyor, hepsi Türk olarak anılıyordu. Bu bir raslantı değildi elbette. Hiç kimseyi karşılıklarına almamaya özen gestiriyorlardı. Müslümanlara "*egemenlik*" tanınacak ve bunların da "*egemen*" i Türkler olacaktı. Çeşitli sürtüşmelerle de olsa, bunca yıl içiçe, yanyana yaşamış halklar, söylenmek isteneni anlamayacak kadar deneyimsiz değillerdi. Gayrimüslimlerin hoşnutsuzluğu yanında bu ve benzeri yazı ve görüşler Arap, Arnavut ve Kürtleri de rahatsız etmeye başlıyordu. İttihat ve Terakki'cilere karşı giderek artan bir kuşku ve güvensizlik geliyordu.

Hüseyin Cahit, "*hüküm ve nüfuzu kendi elimizde tutmalı, anasır-ı saireyi kaptırmamalıyız*" ve "*bu memleketi Türkler zaptetti... hukuk-i fatihaneleri var*" derken, diğer unsurları nasıl ezmek ve baskı altında tutmak istediklerini söylüyordu. Bunu "*fetheden, zapteden*" insanların hakkı olarak Türklerde görüyor ve "*başkalarına kaptırma*" tehlikesine dikkat çekiyordu. Paramparça olmuş "*Osmanlı bohçası*"nda, bu denli şeyleri yazabilmek için gözü kara bir milliyetçi olmak gerekirdi.

432 Akşin S.Age. Jön... s. 169.

Ekonomik olarak Avrupa'ya bağımlı ve özünde "Türk" kimliği sürekli olarak "Osmanlılık" tarafından ikinci düzeyde tutulmuş Türk ulusunun o dönemdeki sosyal, psikolojik, kültürel ve ekonomik duruma doğal olarak, bu tip yapılanmaları ve örgütlenmeleri gündeme getiriyordu. O günkü koşulları bilimsel yöntemlerle ve soğukkanlılıkla irdelersek, bunun dışında bir şeyin bekle-meyeceğini görürüz. İttihat ve Terakki'cilerin bir kısmı ise, çok ileri giderek, "Türklük" idealini bir din haline getireceklerdir.

İttihat ve Terakki'nin Türkçü davranışları, sonraki yıllarda, giderek daha da aşırı bir durum aldı. Partinin önde gelenlerinden biri olarak ve eski Kürt "Baban Emirliği"ni kurmuş ünlü Baban ailesinden Süleymaniye'li Babanzade İsmail Hakkı Bey'in, nasıl olup ta sonuna dek bu ekiple birlikte kaldığı düşündürücüdür, üstelik İttihat ve Terakki'nin Türkleştirme politikasını gerçekleştirme amacını güden Maarif Nazırı (Milli Eğitim Bakanı) olarak.

Osmanlı İmparatorluğu, değişik unsurları içinde barındırırken, onları birer "dini cemaat" şeklinde kimliklendiriyordu. Ancak, 1789 Fransız Devrimi'nden sonra gelişen milliyetçilik akımlarıyla, bu durum bozuldu. Artık Ortodoksluk yerine Yunanlılık ve Bulgarlık ön planda yer alıyordu. Müslüman unsurlarda da bu fikir yayılmaya başlamıştı. Arnavut ve Araplar kendilerini artık kendi ulusal kimlikleri ile adlandırıyorlardı. İmparatorluğu yaşatmanın olanakları, ancak bütün bu unsurları birleştiren, bir "Osmanlı vatandaşı" fikrinin etrafında olabilirdi. Zaman Türk olmayan unsurları, "Osmanlı vatandaşı" anlayışı ile imparatorluk içinde tutmanın güç olduğunu gösterdi. Bu gerçek anlaşılınca, "Türklük" yanını gizlemeyi büyük ölçüde becerebilen İttihat ve Terakki yönetimi, giderek açıkca Türk milliyetçiliği yapmaya başladı.

Sıklıkla gözden kaçan bir noktaya dikkatleri çekmek istiyorum. Sultan Abdülhamid, genellikle, Arnavut ve Kürtlerle iyi geçinmek istiyordu. Onların müslüman oluşlarını kullanarak ve bazı önde gelenleri memnun ederek, güvenlik sorunlarında onlara dayanmak istiyordu. Bunun için de, Saray'da öncelikle Arnavutlara ve ikinci derecede de Kürtlerle Çerkezlerle güveniyordu. Saray koruyucuları bunlardan seçiliyordu. Jön Türkler'in Abdülhamid'i ortadan

kaldırma çabalarına, Arnavut ve Kürtler hep kuşkuyla baktılar. Jön Türkleri "Türk" örgütü olarak gören Arnavut ve Kürtlerin sayıları az değildi. "Osmanlı"nın 1 Ocak 1901 tarihli 75. sayısında, bir Arnavudun, "Arnavudlar" başlıklı mektubu yayınlandı. Mektupta: "... Bir de Türkler Abdülhamid'i Arnavudların muhafaza edecekleri yerde öldürmeleri lazım geldiğini çok def'a söylüyorlar. Abdülhamid'i öldürmek bizim için güç birşey değildir. Fakat biz bunu icra edersek Türklerin devri-i islahatda bize verecekleri mükafat nedir?.." diye sorulmaktadır. Bir sonraki sayıda da şu yanıtı yer verilmektedir; "...Evvela söyleyelim ki: Sahib-i mektubun bize Türk hitabını tevcih etmeğe hakkı yoktur. Cemiyetimiz bugün on bini müteceviz azaya malikdir. Arab, Türk, Arnavud, Kürd, Ermeni, Laz, Rum, Yahudi, Dürzi ve ilh. din ve kavimlerine mensup pek çok efrad vardır. Hatta, heyet-i tahririyemiz meyanında aslen ve neslen Türk olmayan zevat dahi mevcuttur..."⁴³³

Jön Türklük şemsiyesi altındaki Türk ve Türk olmayan ulusların Sultan ve yönetimine karşı savaşımalarında, Türklük ve diğer ulusların milliyetçiliği çok açık bir biçimde olmasa bile, zaman zaman, hızlanarak güçlenmekteydi. Türkler, kendilerini "unsur-i asli" sayıyor, diğer halkların ulusal çabalarına karşı daha hoşgörüsüz ve kuşkuyla bakıyorlardı.

Daha önce belirttiğim gibi, tarihi süreç iki yönlü bir gelişme gösteriyordu. Türk olmayan unsurlar giderek örgütlenirken, İttihat ve Terakki cemiyeti içinde ise, Türkçüler, gelecekteki saf millet-devlet biçimine hazırlanıyorlardı. Yalnız, güçler dengesi çok karışık olduğu için, yollar ve yöntemler açıklık kazanmamıştı. Nitekim, 1908 Devrimi'nin üstünden henüz on yıl bile geçmeden Arnavut, Ermeni ve Bulgar komiteleri aktif bir şekilde çalışmalarını sürdürüyorlardı. İttihat ve Terakki'nin önde gelenlerinden, sonraların içişleri ve başbakanı Talat Paşa, anılarında, Türk olmayan uluslardan yakınmalarını dile getirirken, kendi amaçlarını da açığa vurmaktadır: "...Bu zümrenin bir bölümü de çeşitli azınlıklardandı. Yunanlılar, Bulgarlar, Sırpalar, Ermeniler, Araplar, Kürtler ve

433 Hanioglu M.Ş. Age. Osman... s. 629.

Arnavutlar, Türkiye'yi çöküşe ve ölüme sürüklemekte olan Abdülhamid hükümetinden iki türlü çıkar sağlamaya çalışıyorlardı..."

"Bulgarlarla Ermeniler bir Avrupa müdahalesiyle kendi bağımsızlıklarını sağlamak amacıyla Abdülhamid'in keyfi yönetimini öne sürüyorlardı. Kürtlerle Arnavutlar ise, sarayın korumasına sığınmışlar, hükümet yüküne katılmaksızın büyük çıkarlar elde ediyorlardı..."

"Böylelikle çıkar sağlamaya çalışan Arnavut, Kürt ve Araplar da yukarıda sözünü ettiğim zümredendi..."⁴³⁴

Talat Paşa, anılarında, başarısızlığın nedenini, Türk olmayan halklara yıkmak ister. Bunların, İttihatçıların amaçlarının gerçekleşmemesine çalıştıklarını söyler.⁴³⁵

Yine anılarında, Serfiçe Milletvekili Boşo Efendi'nin Meclis kürsüsünde, *"Osmanlı Bankası kadar Osmanlıyım"* şeklindeki konuşmasına çok kızarak, Türklerin *"Türk olmayan"lar* hakkında ne yapmaları gerektiği sorusunu kendi kendisine sık sık sormaktadır. Bunun için, Türkçü Jön Türklerin kafalarında şekillenen bir nota vardı; Türk tüccarlarının ve burjuvazisinin güçlendirilmesi.

Birinci Dünya Savaşı'na giren Osmanlı imparatorluğu'nda, İttihat ve Terakki yönetiminin, savaş durumundan da yararlanarak, Türk asıllı burjuvaziye ayrıcalıklar tanınması yönündeki görüşlerini, Talat Paşa, şöyle dile getiriyor: *"Bu savaş milli duyguların uyandırılmasını ve bunun halkın ruhunda yer almasını gerektiriyordu. Amaç haklı ve zorunluymdu, ancak ilkeleri gerçeği gizlemek olan kimseler tarafından yapılan yayınlar öteki milliyetler (azınlıklar) üzerinde zararlı etkiler bıraktı. Aynı etki ticaret alanında da görünüyordu. Her savaşta Türk olmayan unsurlar servet sahibi oluyor, vatandaşlar ise insanca kayıp verdikten başka yoksulluğa da*

434 Talat Paşa'nın Anıları, Say yay. 1986, s. 22-23.

435 Talat P. Ağı. s. 23.

düşüyorlardı. Bu bakımdan vatandaşları ticarete teşvik etmek ve kendilerine kolaylık göstermek gerekli görüldü."

*"Anadolu'da milli şirketler tarafından yönetildiği için milli bir servet oluşturan, servet birikmesine rağmen gerektiği gibi gelişmeyen ve normal bir şekilde uygulanmayan bu teşebbüsler, çeşitli itiraz ve eleştirilere yol açmıştır. Esnaf dernekleri yüce gönüllülükle ve milli amaçlarla kurulmuştu..."*⁴³⁶

Zorla Türk burjuvazisi yaratma gayreti, birçok kötüye kullanma söylentilerinin çıkmasına neden oldu. İttihat ve Terakki Partisi'ne yakın kimseler, 1. Dünya Savaşı döneminde, vagon azlığından yararlanarak, vesikali "*vagon ticareti*" yaptılar ve haksız, "*savaş zenginleri*" oldular.⁴³⁷

Elbette düşünülen önlemler, yalnız ekonomik değildi; sürgünler ve toplu katliamlara varabilecek önlemler paketi giderek gündeme gelecekti. Bütün korku, Türk olmayan unsurların imparatorluktan ayrılacakları noktasındaydı. Talat Paşa, bu korkuyu şu şekilde dile getirmektedir: "*Osmanlı İmparatorluğu Türkler, Araplar, Kürtler, Ermeniler, Rumlar, Bulgarlar, Sırpalar vb. gibi çeşitli kavimlerden oluştuğundan, Ermeni programına göre siyasi bir özerkliğin kabulü öteki milliyetlere de aynı şekilde bir örgüt kurma hakkını verecektir. Bu ise yalnız ülkedeki birliği bozmakla kalmaz, belki altı yüz yıldan beri İmparatorluğun üzerine kurulmuş olduğu temelleri yıkarak İmparatorluğu çöküşe doğru götürebilir...*"⁴³⁸

İttihat ve Terakki, zorunlu olmadığı ve çok sıkıştırılmadığı müddetçe, Kürdistan'da okul açılmasını istemiyordu. Bu anlayış kurmay subaylarda yerleşmiş bir kanıydı. Nitekim, sonraları Cumhuriyet döneminde de böyle oldu. Dönemin Genel Kurmay Başkanı Mareşal Fevzi Çakmak'a göre; "*Doğu illerinde okul açılması bu illerin halkını uyandıracak. Kürtlük gibi birtakım bölücü akımlara yol verecekti...*"⁴³⁹

436 Talât P. Age. s. 64.

437 Talât P. Age. s. 46.

438 Talât P. Age. s. 72.

439 Ağaoglu Samet. Demokrat Parti'nin Doğuşu, s. 159.

İttihat ve Terakki'cilerin giderek Türkçü siyaset gütmeleri, Türk olmayan unsurları kuşkulandırmakta, onların İmparatorluktan uzaklaşma ve ayrılma çabalarını güçlendirmekteydi. Ermeni "Hınçak" örgütünün, 17 Eylül 1913 tarihinde Köstence'de düzenlediği kongrenin zabıtlarında yer alan bir bölüm, bunu şöyle yansıtıyor: *"...Bu anda hükümetin yönetimini elinde bulunduran İttihat ve Terakki Cemiyeti'nde bir oligarşi yürürlükte. Bu partinin izlediği program, Türk bürokrasisine bağlı kalmakta ve daha gelişmiş bir hükümet kurulmasına engel olmaktadır. Görünürdeki amacı çeşitli unsurları birleştirmek olduğu halde gerçekte izlediği siyaset, gereğinde onları ezmek için bu milletleri sürekli baskı altında bulundurmaktadır.."*⁴⁴⁰

Enver Paşa başta olmak üzere, İttihatçıların, İmparatorluğun batı bölgesinde kaybettiklerine karşılık, doğuda Asya'ya doğru yayılcı emeller taşıdıkları, artık çok belirgindi. Nitekim, 1. Dünya Savaşı'na girildiğinde, Enver Paşa, Sofya Ataşemiliterliği'nden dönen Mustafa Kemal'e, "Doğu Fatihliği"ni teklif edecektir: *"Enver Paşa bana Hindistan'a doğru sefer yapmak isteyip istemediğimi sordu. Emrime üç alay vereceklerdi. İran'dan halkı ayaklandıra ayaklandıra Hindistan'a kadar gidecektim."*

*"-Ben o kadar kahraman değilim, dedim."*⁴⁴¹

Benzeri görev, Rauf Orbay'a teklif edilir. Afganistan'a doğru gidecektir. Rauf Orbay, Afganistan'ın haritadaki yerini bile doğru dürüst bilmez. Anılarında:

"- Sen gitmez misin? dedi"

*"-Afganistan denen yerin adından başka nesini biliyoruz Paşam? Haritadaki yerini bile gözümün önüne getiremiyorum. Nereden, nasıl gidilir, bilmiyorum. Amerika yolu ile mi acaba?"*⁴⁴²

Enver Paşa'ya göre, her ikisi de Kürt aşiretlerini organize ederek Asya içlerine uzanacaklardı. Batı'dan çekilince bu kez, Doğu'ya yayılacaklardı İttihatçılar.

440 Ağaoğlu S.Age. s. 94.

441 Atay F.R. Age. s. 85.

Talat Paşa'nın anılarından, hükümeti iyiniyetli gördüğünü, ancak, Türk olmayanları bölücü eylemlerde bulunmakla suçladığı anlaşılmaktadır.

İttihat ve Terakki'nin başındakiler, 1. Dünya savaşı içinde Ermeniler'i, "*cephe gerisinden vurdukları*" savıyla güneye göçe zorladılar ve bazı iddialara göre, 1,5 milyonunu topluca öldürdüler. Osmanlı İmparatorluğu'nun yıkıntıları üzerine kurulan Türkiye Cumhuriyeti, bugün bile bu ağır suçtan ötürü, uluslararası alanda güç durumlarla karşılaşmaktadır. Bu acı olayların, "*üstten gelen bir emirle*" düzenlendiğine dair birçok belge vardır. ⁴⁴³ Bazı Kürt feodallerinin bu olaylarda görev almalarına karşın, Kürtlerin bir bölümü de Ermenileri ölümden kurtardı. Yine de İttihat ve Terakki, suçu, genellikle Kürtlerin üzerine yıkmak istedi ve bunda bir ölçüde başarılı da oldu. Ancak, olayın boyutlarının çok büyük olmasının, böyle bir açıklamaya elvermemesi nedeniyle olacak, Talat Paşa, anılarında, "*...Genel valiler ve valiler sorumluluk korkusuyla olayları mümkün olduğu kadar önemsiz göstermeye çalışmış ve kabahatı kısmen Kürt halka yüklemiştir. Mebusların verdiği bilgiler cidden feci idi...*" demektedir. ⁴⁴⁴

İttihat ve Terakki iktidarı, Ermenistan'ın ıslahatı konusunda, Avrupa devletlerinin Osmanlı yönetimine güvenleri artık azalmış olmalı ki, yabancı büyük devletleri bu konuda tatmin etmek için, yöreye yabancı valiler atanmasını düşündü.

O dönemde İttihat ve Terakki'nin önde gelen yöneticilerinden, Maliye Bakanı Cavit Bey'in günlüğünün 19 Ekim 1913 tarihli bölümünden şunları öğreniyoruz: "*...Ermeni meselesi hakkında görüştük. Talat hususi olarak Graws'e müracaat edip Kürdistan müfettişi umumiliğini teklif etmiş. Fakat İngiltere hükümeti muvaffakat etmeyeceğini Marling vasıtasıyla bildirmiş...*"⁴⁴⁵ Daha önce de belirttiğim gibi, işin zor yanı, Ermeni ıslahatı'nı Kürtleri onlara karşı kullanmayı, Avrupa devletlerini tatmin etmeyi ve Türkçü anlayışı birarada yürütmektir.

443 Şemdin Nuri. Bergeh derg. 1, Stockholm, 1989.

444 Talât P. Age. s. 94.

445 Çavdar T. Age. s. 313.

19. yüzyılın ikinci yarısında, Osmanlı yönetici ve aydınlarında, "devleti yaşatmak" ve daha sonraları da "devleti kurtarmak" fikirleri sürekli olarak egemen oldu. Bu sorumluluk ön planda tutuldu. Bu nedenle, Osmanlı sınırları içindeki unsurların tümünü bir arada tutan "Osmanlılık" bağına titizlikle sahip çıkıldı. Bu arada, bazı İttihat ve Terakki'cilerde ise, Türk olmayan bölgeler uğruna fedakarlığa katlanmadan, imparatorluğun yakın bölgelerinin asimilasyon, baskı ve kültür yoluyla Türkleştirilerek, Türk egemenliğinde güçlü bir devlet olunması fikir vardı.

Paris'teki Ahmet Rıza'da ve 1908 Devrimi'ni gerçekleştirenlerde bu anlayış ağırlıktaydı. Yusuf Akçura görüşün teorisini kabul edilebilir. "*Üç tarz-ı Siyaset*'le Pantürkizm'in teorik olarak ortaya konmasından sonra, Yusuf Akçura için sorun, Türk milliyetçiliği tasarısını Osmanlı Devleti'nin çok uluslu gerçeği ile uzlaştırmaktı. Aslında Üç tarz-ı siyaset'te bundan söz etmişti: Akçura Pantürkizm politikasının Osmanlı İmparatorluğu'nda uygulanmasının bir dizi toprak ve nüfus kaybına yol açacağını görebiliyordu. Ama bu kayıpların, imparatorluk topraklarında yaşayan başka bazı unsurların (hiç kuşkusuz bununla Kürtler'i, Lazlar'ı, Çerkezler'i vb kastediyordu) Türkleştirilmesiyle telafi edileceğini düşünüyordu..."⁴⁴⁶

Yusuf Akçura bey, "*Üç Tarz-ı siyaset*" adlı yapıtında, "*Türk milliyetçiliğinin İslamiyetten daha çok üstün bir ilke haline geldiğini ortaya koymuş ve İslamiyetin bu temel ilkeye hizmet etmesi gerektiğini vurgulamıştı.*"⁴⁴⁷

Bu anlayışlar geliştikçe, Türkçülük giderek mitleşiyor, akılcı olmayan, Turan ve Kızıl Elma hayalleri şeklinde biçimleniyordu. Rusya'lı göçmen Türkler ile Diyarbakır'lı İshak Sükuti ve Arnavut İbrahim Temo kanalıyla giren eski Baytar Mektebi öğrencisi Ziya Gökalp'in, Kürt kültürü üzerinde çalışmaları da olmuştu. Önceleri Osmanlı birliğini titizlikle savunan Gökalp, giderek ütöpik bir Türkçü

446 Georgeon François. türk Milliyetçiliğinin kökenleri- Yusuf Akçura (1876-1935), Yurt yay. 1986, s. 22-23.

447 Georgeon F. Age. s. 27.

olmuştu. Irk esasına ağırlık veren ünlü Türkçü ve İttihat ve Terakki'ci Yusuf Akçura, Türk olmayan ulusların İttihat ve Terakki karşısında yer aldıkları görüşündedir; İttihat ve Terakki'nin milliyetçi yanını belirten yazısında, sonraları şöyle demektedir: "...Gayrı Türk milli firkalardan bazılarının, ezcümle Rum, Arab, Arnavut ve Kürd firkalarının da mukasid-ı hususiyetlerini istihsal emeliyle, ara sıra İtilaf ve Hürriyet'e muzahir oldukları görülmüştür."⁴⁴⁸ İttihat ve Terakki'nin, daha sonraları da Kürt hareketlerine hep öfkeyle yaklaştığını biliyoruz.

Mete Tunçay, İttihat ve Terakki'nin, İslamcılık kisvesi altında, aslında Türkçülük ve Turancılık gayesi güttüğünü ve bu anlayış nedeniyle Sarıkamış macerasına girdiğini bildiriyor.⁴⁴⁹

Birinci Dünya Savaşı başlarında, özellikle de Enver Paşa başta olmak üzere, İttihatçıların Pantürkist ve yayılmacı emelleri, Enver Paşa'yı Turan'a doğru açılan yoldaki akıncıların başında bulunma hayallerine itiyordu. Böylece, doksanbin kişilik bir ordu ile, 1914-1915 kışında, Sarıkamış'taki Allahüekber Dağları aşılarak Kafkasya'ya ve Turan'a gidilecekti. Koca ordu Allahüekber Dağlarına gömüldü, çok küçük bir bölüm kurtulabildi. Enver Paşa, Turan hayallerini Sarıkamış'ta bırakarak ve hiçbir şey olmamış gibi, İstanbul'a döndü... Bu orduda her halktan insanların yanında, en çok da, o yöreye yakınlığı nedeniyle Kürtler vardı. Orduya yardım ve aktif bir şekilde yer almak suretiyle, sayısız Kürt köylüsü de yok oldu. Ancak, iki yıl sonra, 1917 Ekim Devrimi sonrasında, Rus askerlerinin geri çekilmesi, bu uslanmamış maceracıları yeniden harekete getirdi. Bu kez, Enver Paşa'nın kardeşi Nuri Paşa'nın emrindeki askeri güç ve milislerle Turan'a doğru yola çıkıldı ve 14 Eylül 1918'de Baku alındı. Ne var ki, orada tutunmak kolay olmayacaktı.⁴⁵⁰

Enver Paşa, amcası Yarbay Halil Bey'e -kısa sürede paşa oldu- 15 Aralık 1914 tarihinde, "*vazifeniz, firkanızla İran'da tebriz üzerinden Dağistan'a yürüyerek, orada umumi bir isyana esas*

448 Georgeon F. Age. s. 146.

449 Tunçay M. Age. Türkiye'de Sol... s. 131.

450 Tunçay M. Age. Türkiye'de Sol... s. 131.

olmak..." şeklinde buyruk verirken, aynı gün Yarbay Kazım Bey'e -Karabekir- " vazifeniz, firkanızla İran'a yürümek ve Tahran'ı işgal ile İran Hükümeti'ni Rus nüfuzundan tahlis eylemek, mümkünse Türkistan dahilinde isyan çıkarmak..." şeklinde tel çekiyordu.⁴⁵¹

İttihat ve Terakki, başlıca amacı olan İslamcılık ve Türkçülük ideolojilerinin bir bileşimini yaratarak, Almanların yardım ve kışkırtmasıyla Rusya'ya karşı düşmanca emeller güttü. İttihatçılar, Ermeniler için düşünülen "islahat"ı arzulamıyor, fakat karşı da çıkmıyorlardı. Bunun, Türk olmayan ulusların "ayrılmalarına" yardım edeceğini düşünüyorlardı. Örneğin, İttihat ve Terakki'nin Paris'teki önderi Ahmet Rıza, Meşveret Gazetesinin 1 Aralık 1895 tarihli Fransızca ekinde, şöyle diyordu:⁴⁵²

"Reform haykırırları yükselterek bu reformların şu veya bu bölgede bugün Kürdistan ve Girit'te, yarın Makedonya'da tatbik mevkiine konacaklarını belirtmek semeresiz ve hayali bir teşebbüstür."

"Reform, kağıt üzerinde uzun zamandan beri yürürlüktedir...Bu belgeler müsavat, adalat, kuvvetlerin taksimi, idari adem-i merkezîyet, bazı mahalli imtiyazlar, vicdan hürriyeti, Sultan'ın mutlakîyetinin sınırlandırılmasını, milletin kanunlara iştirakini, mutedil bir basın hürriyetini vaad etmektedir. Fakat Avrupa bunların kesin bir şekilde ve namusluca tatbik mevkiine konmaları hususu üzerine ısrar edeceğine, adem-i müdahale bahanesiyle, bütün dertlerin ana kaynağı olan Padişah'ın hudutsuz kudretini sınırlandırmamıştır. Diğer taraftan da şu veya bu gayrimüslim ırk veya din hesabına hergün dahili meselelere müdahale etmiştir."

Ahmet Rıza (1859-1930), burada üstü kapalı olarak, o günkü Ermeni tehlikesi yanında, ileride karşılaşılabilecek bir Kürt tehlikesine dikkatleri çekmek istemektedir.

Osmanlı İttihat ve Terakki Cemiyeti'nin en çok güçlük çektiği

451 Selek S.Age. Milli Mü...1, s. 101.

452 Mardin Ş.Age. Jön... s. 149.

konu, ulusal sorundu. Türkçü-milliyetçi anlayışının henüz açığa çıkmadığı ilk dönemlerde bile, değişik milliyetleri "Osmanlılık" içinde uyumlu tutabilecek bir açıklama getirmekte güçlük çekiliyordu. Ahmet Rıza, "Asker" adlı kitabında, "vatan"ı şöyle tanımlıyordu:⁴⁵³ *"Vatan tabiri lisan-ı avamda maksat-ı ras manasında istimal olunuyordu. Vakıa esasen vücudumuzu teşkil mevad-ı kimyeviyeyi doğduğumuz mahallin toprağından, ab-ü havasından alıyoruz... Bununla beraber vatan yalnız doğduğumuz mahal demek değildir. Ailemizin dini, lisanı, mal ve mülkü, adet-i ahlakı, hukuk-u istiklali, hükümetimizin tamamıyet-i mülkiyesi, nizamve saltanatı hep birleşirse vatan olur."* Herhalde İttihat ve Terakkici'ler de, bütün bunlarla bir "Osmanlı vatanı" yaratılmasının ve ülkenin bölünmezliğini sağlamanın kolay olmadığını biliyorlardı.

Şerif Mardin, Abdullah Cevdet'in "Kürt" yanı üzerinde durmadığı gibi, onun Türkçeyi milli bir kültür sağlayacak araç saydığını söyleyerek, bu konuyu geçiştirmiştir. Kanımca, Şerif Mardin'in bu önemli yapıtında, konuyu gereken ciddiyetle ele almaması bir eksikliktir. Birinci basımı 1964 yılında yapılan eserin, o tarihlerde bilinçli olarak bu sınırdaki tutulduğu akla gelebilir. İkinci baskısı ise, 1983 gibi şanssız bir dönemde yayınlanmıştır. 1908 Meşrutiyeti'nin ilanından sonra yurda dönen Abdullah Cevdet, İstanbul'daki aydınlar arasında adı sık sık geçen bir kişiydi. Ş. Mardin, ondan, "1913'te Abdullah Cevdet gene, Jön Türklerin İslamlıkla Türkçülüğün bir sentezini yapma çabalarıyla alay ettiği için kamuoyunun ilgisini kendi üzerine çekmişti" diyerek söz eder.⁴⁵⁴ Türk milliyetçilerinin bugün de Türk-İslam sentezini farklı koşullarda yeniden sahnelemelerini görünce, Abdullah Cevdet'in bu konudaki haklılığı bir kez daha anlaşılıyor. A. Cevdet kadın hakları konusunda da yazılar yazdı. Elimizdeki belgeler, yazılarıyla, sıkı ilişkide olduğu Kürtleri ne ölçüde etkilediğini göstermemektedir.

İttihat ve Terakkî'nin, Türk burjuvazisini yaratırken, Türk milliyetçisi olma zorunluluğu gibi bir diyalektik ile karşılaşması doğaldı ve öyle de oldu. Giderek Türkçü oldular. Cemiyetin

453 Mardin Ş. Age. Jön... s. 159.

454 Mardin Ş. Age. Jön... s. 168.

kurucularının adı artık anılmaz bile oldu. Bütün yaşamını bu uğurdaki çabalarla geçiren Arnavut İbrahim Temo'ya, yalnızca, Düşkünler Yurdu (Darülaceze) yöneticiliği düşüyordu.

Yalçın Küçük, İttihat ve Terakki'nin görüşlerini anlatırken, 1. Dünya Savaşı yıllarındaki konumlarına ilişkin, şu belirlemeyi yapıyor:⁴⁵⁵ *"Kurtuluş, Osmanlı Devleti'ni bir mekandan alıp bir başka mekana yerleştirmek olarak geldi. Burada Anadolu, bu mekan kaydırma operasyonunda sağlam bir kale olarak görüldü. Anadolu'dan emin olmak gerekiyordu. Ancak Anadolu içinde başta Grek ve Ermeni yığınlar ile daha sonra ve henüz ulus bilincine ulaşmaktan çok uzak Kürdler, bu kalenin güvenliğini sarsıyordu. Bu nedenle Anadolu'nun başta Ermeniler olmak üzere güvenliği sarsan halk ve milletlerden temizlenmesinin gerekli olduğu düşünöldü."*

İttihat ve Terakki'cilerin Türk olmayan halkalara karşı baskıcı, asimilasyoncu emeller beslemiş ve bu emellere uygun eylemlerde bulunmuş olmalarına karşın, toplumu modernleştirmek istedikleri de bir gerçektir.

İttihat ve Terakki'ciler, Türk olmayan halkların ulusal bilinç kazanmalarını istemiyorlardı. Ancak diyalektik ilişkiler, bu istemlerin tam tersi sonuçlar verecek bir yol izliyordu. Yüzonaltı değişik muhalif gazete çıkaran İttihat ve Terakki, Kürtlere, Arnavutlara, Ermenilere ve diğer halklara Abdülhamit karşıtı fikirlerle seslenirken, bu halkların kendi benliklerine sahip çıkmalarının da yolunu açıyordu.

1908- 1914 yıllarında, Türk burjuvazisi büyük bir güç kazanmıştı. İttihat ve Terakki'nin amacı, Ermeni ve Rum burjuvazilerinin yerine Türk-İslam burjuvazisi yaratmaktı. Bunun için de devletin olanaklarını cömertçe kullandı. 1. Dünya Savaşı yıllarında, bu tür davranışlara, daha büyük boyutlarda devam edildi: Yeni şirketler kuruldu ve Türk asıllı tüccarların vurgun dönemi başladı.

455 Küçük Y. Age. Aydın... 3, s. 341.

İttihat ve Terakki Partisi, kendisini Türk çıkarlarının ve Türkçülüğün örgütü görüyordu. Bu anlayış, onları, giderek hoşgörüsüz kılıyordu. Tüm muhalifleri, "Türklük muhalifi" görme biçiminde önyargılı oldular. Hele bu muhalif kimse, bir Türk kökenli ise, onlarca, bir "hain"den başka bir şey olamazdı. Bu düşünce biçimi, Türk subay ve tüccarına çok çekici geliyordu.⁴⁵⁶

Sultan Abdülhamit, İttihatçıların milli burjuvazi yaratma anlayışlarına bir ölçüde, karşıydı. Küçük bir azınlığın haksız zenginleştirilmesi olarak görüyordu olanları. Anılarında, bunu dile getiriyor: "*Milli ticaret adı altında üç-beş kişiyi patlayıncaya dek doyurmak için halkın midelerine girecek lokmalara kadar el uzatmak, böyle dar ve bahtsız günlerde değil, en geniş ve rahat zamanlarda bile hatırımdan geçmedi.*"⁴⁵⁷

İttihat ve Terakkili Kara Kemal, Türk burjuvazisini örgütleyenlerin başında yer aldı. Ziya Gökalp, bu anlayışın ideologlarından biri olarak şiirler ve yazılar yazdı. Aktaracağım örnek bunlardan birisidir.⁴⁵⁸

*"Bir ülke ki çarşıda dönen bütün sermaye
Sanatına yol gösteren ilim ve fen Türküdür .
Hirfetleri birbirini daim eder himaye
Tersaneler, fabrikalar, vapur tren Türküdür.
Ey Türkoğlu, işte senin orasıdır vatanın."*

Yaptığım incelemenin sınırları, İttihatçıların, Hamit Bozarslan'ın üzerinde önemle durduğu bu yanını araştırmaya elvermiyor. İttihat ve Terakki, giderek Türk milliyetçiliğine ve oradan da Turancılığa uzanırken, Türk olmayan Müslüman halkların çoğunda gözlenen, ayrılma istekleri ve imparatorluğun dağılma tehlikesi, onları hem panturanist hem de panislamist olmaya zorluyordu. Bu görüş günümüze kadar da sürdü. İslamcılar çok ustaca kullanan Türkçüler, giderek buna ideolojik bir biçim verdiler ve islami görüşleri, Türk milliyetçiliğinin bir aleti haline soktular.

456 Akşin Sina. İstanbul Hükümetleri ve Milli Mücadelede, 1983, Cem yay. s. 34.

457 Bozdağ i. Age. s. 14.

458 Bozarslan H. Age. s. 76.

1916 İttihat ve Terakki Partisi Kongresi'nde, parti, eskisinden daha farklı bir noktadaydı; güdülecek yolda çok önemli değişimler vardı. Daha önce de belirttiğimiz gibi, Osmanlılığı amaç edinen, "İttihad-ı Anasırıcı" ve liberal anlayış tümden terkedilip, Türkçü-milliyetçi ve devletçi bir ekonomik yola varılmıştı.⁴⁵⁹ Bu varılan yolu, sonraların Cumhuriyet Halk Partisi izleyecekti. Cumhuriyet'in ilk dönemlerinde, kumandanların çoğu aynı zamanda Meclis'e milletvekili olarak girecek; askeri ve sivil yönetimi, ekonomik kararları birlikte alacaklardı.

Kürtler Örgütleniyor

1908 Meşrutiyeti'nin ilanından iki ay sonra, eylül ayında, "Kürt Teavvün ve Terakki Cemiyeti" kuruldu. Cemiyetin kuruluşunu ve bir lokala sahip oluşunu İttihat ve Terakki yayın organı Tanin gazetesinin 23 ve 30 Eylül 1908 tarihli sayılarından da öğreniyoruz.

O dönemde İstanbul'da, Kürt Teavvün ve Terakki Cemiyeti'nin kuruluş çalışmaları içinde yer alan, Süleymaniye Kürtlerinden Aziz Yamulki, 1946 yılında, "Kürdistan ve Kürt İhtilâlleri" adında bir kitap yazdı. O yıllara ilişkin anılarında, Cemiyet'in İngiltere Kralı'na bir dostluk ve sempati telgrafı çektiğini ve Kral'ın da telgrafla memnuniyetlerini bildirdiğini yazan Yamulki, ayrıca Kürtler arasında, İngiltere yandaşlığı eğiliminin oluştuğunu da eklemektedir.⁴⁶⁰

Kürt Teavvün ve Terakki Cemiyeti'nin amacını, aslına bağlı kalmaya özen göstererek aktarmak istiyorum:

"Mad. 1- Yüksek islami kurallara uygun ve milletin saadeti, vatanın selametiyle yükümlü Anayasayı, bunu bilmeyen Kürtlere sunmak, Osmanlı yüksek niteliklerini taşıyarak din ve ilerlemenin ana yolu olan meşrutiyet ve meclis anlayışlarını koruma ve savunma, Hilafet ve Saltanat makamı ile Kürtlerin

459 Tunaya T.Z. Age. Türkiye'de ... 3, s. 209

460 Celilê C.Age. s. 75.

bağlarını arttırma ve vatandaşları olan Ermeni, Nasturi ve diğer Osmanlı unsurları ile iyi geçinmeyi daha da arttırma ve aşiretlerle, kabileler arasında zaman zaman olan geçimsizlikleri ve karşıtlıkları ortadan kaldırma, hepsinin bir yasal birlik içinde elbirliği ile ilerlemelerinin koşullarını yaratma ve eğitim, sanayi, ticaret ve zirai konularda yayında bulunma ana amacıyla Kürt Teavvün ve Terakki Cemiyeti adıyla bir cemiyet kurulmuştur."⁴⁶¹

Söz konusu cemiyetin kuruluşu ve sonraki aylarda Bitlis, Diyarbakir ve Musul'da açılan şubelere ilişkin bilgi, o tarihlerdeki "*Takvim-i Vekayi*"lerde yer almaktadır, (TV 1908 sayı 67. s.8, sayı 74 s.8, sayı 111 s.11-12, sayı 133 s.2).⁴⁶² Cemiyet, Kürt Teavvün ve Terakki Gazetesi adında bir de gazete çıkardı.

Kürt Teavvün ve Terakki Gazetesi, 7 Aralık tarihinde yayına başladı. Kürmanci, Sorani ve Türkçe yazılar yer aldı. Birinci sayıda, Süleymaniyeli Hacı Tefik'in (1876-1950) - Piremêrd- Kürt Teavvün ve Terakki Cemiyeti'nin amacını anlatan Sorani Kürtçesiyle olan yazısı ile Said-i Kürdi'nin (1873-1960) yine Kürtçe bir yazısı vardı. Said-i Kürdi, yaşamda üç önemli hususun varlığına işaret eden yazısında, onları ayrı ayrı değerlendiriyor. Bunlar İslâmi, insani ve milli değerlerdir. Yazıda, bunların üçü de yüceltilir. Saidi Kürdi, 2. sayıda, bu kez, "*Kürtler Neye Muhtaçtır?*" yazısını yazacaktır. Kürtlerin içinde buldukları kötü koşulların değişmesi için, ulusal birlik, bilim, sanat, uygarlık ve dini alanlarda uyanık olmalarının gereği vurgulanır.⁴⁶³ Birinci sayıda, Cemiyet Başkanı Seyit Abdülkadir'in, "*Önemli bir Arzûhal*" makalesi de yer almaktadır.⁴⁶⁴ Dokuzuncu sayıda yer alan, Bedirhan Hüseyin Paşazade Süleyman'ın "*Kürdler ve Ermeniler*" başlıklı yazısında, Meşrutiyet ortamının gereği, iyi komşuluk ve dostluk ilişkileri önerilir. Ancak, 1909 31 Mart Olayları üzerine birçok Kürd ve bu arada Süreyya Bedirhan da tutuklanıp, "*irtica*" hareketiyle ilişkisi olduğu savıyla, ünlü Bekir Ağa Bölüğü'ne atıldı. Yeni baskılar üzerine, bazılarınca dergi olan gazete de kapandı.

461 Tunaya T.Z. Age. Türkiye'de... 1, s. 409.

462 Tunaya T.Z. Age. Türkiye'de... 1, s. 404.

463 Malmısanj ve Levendi M.Age. s. 38.

Gazetenin bildirdiğine göre, Bitlis, Diyarbakir ve Musul şubeleri Aralık ayında kurulmuştu. Diyarbakir Şubesi Başkanı Müftü Süphi Efendi idi. Süphi Efendi'yi, bir süre önce Diyarbakir'de başgösteren Saray ve Hamidiye paşası Millîli Ibrahim Paşa karşıtı hareketlerde de görmüştük. Diyarbakir postanesi günlerce işgal edilmişti. Bu kişilerin o günkü yenileşme ve demokratikleşme hareketlerinin yanında yer alan Kürt yurtseverleri olduğu kesindir. Kürt Teavvün ve Terakki Cemiyeti Diyarbakir Şubesi Başkanı olan Diyarbakir Müftüsü Süphi Efendi için, Diyarbakir tarihi araştırmacısı, Şevket Baysanoğlu da geniş bilgi vermiyor. Diyarbakir'in tanınmış fikir ve san'at adamlarından Lebib Gafur'un soyundan olup asıl adı Mehmed Subhuddin'dir. Şiirlerinde "*Subhi*" adını kullandı. Arapça, Farsça biliyordu, müftülükten başka rüştiyede Arapça hocalığı da yaptı. 1912 yılında öldü.⁴⁶⁵

Cemiyetin İstanbul merkezini kuranlar, önde gelen Kürt aristokrat ve aydınlardı. Seyyit Abdülkadir, bir zaman Jön Türk'lerle beraber olmuş, 1896'da Medine'ye sürülmüş, 1908 Devrim'inden sonra İstanbul'a döndükten sonra, Kürt Teavvün ve Terakki Cemiyeti'nin daimi başkanı seçilmişti. Kurucuların bir değeri de, 2. başkan İsmail Paşazade Müşir Ahmet Paşa idi. T. Z. Tunaya'ya göre Mağden ilçesinden deri ve zührevi hastalıklar uzmanı Dr. Mehmet Şükrü Sekban ve Babanzade Ahmet Naim Bey de kuruculardandı. Ahmet Naim, daha sonra 1913 yılında, "*İslâmda Davayı Kavmiye*" eserini yazdı. Bu eserde ırkçılığı yerdı. Milliyetçiliğin İslâmiyete karşı olduğunu savundu. Ahmet Ağayef -Ağaoğlu- ise, buna, Türk Yurdu dergisinde, "*İslamda Dava-yı Milliyet*" adlı makale ile yanıt verdi.⁴⁶⁶ Katı bir dindardı. Galatasaray Lisesi ve Mülkiye'de okudu. Üniversitede hocalık yaptı. Türk ulusçuluğuna karşı çıkıp, "*Müslümanlar Birliğini*" savundu.⁴⁶⁷ Kürt ulusal sorununda da, Kürt milliyetçiliğini Müslümanlıkla bağdaştırmaya ve onun içinde görmeye çalıştı.

Aynı adı taşıyan gazetede, Bedirhaniler de yer aldı. Üç Kürt hanedan ailesi, Şemdinan, Baban ve Bedirhaniler bu eylemin

465 Baysanoğlu Ş. Age. Diyarbakır C.2, s. 131.

466 Hüseyin Kâzım Kadri. Ziya Gökalp'ın Tenkiki, 1989, Dergay yay, s. 55.

467 Coştuoğlu Mustafa. Sosyal Şizofreni ve Atatürk, 1981, s. 278.

içindeydi. Bu üç ailenin aralarındaki çekişmeler, birlikte çalışmalarına engel olmadı. Bir yıllık çalışma süresi içinde, bu Kürt cemiyeti, özellikle Kürdistan'da büyük ilerlemeler kaydetti. Diyarbakir ve Bitlis yörelerinde, Kürt Teavvün ve Terakki Cemiyeti şubelerinin (Kürt Klübü) gelişmesi İttihat ve Terakki yönetimini hırçınlaştırdı. Kürtlerin yaşadığı illerdeki huzursuzluklardan, bu Kürt cemiyeti üyeleri sorumlu tutuldu. Bitlis'teki olaylara ilişkin olarak, Tanin gazetesinde yer alan, "*Kürdistan'da Cereyan Eden Vekayi Barzan Eşkiyası mı, Bazyan Eşkiyası mı?*" (Tanin, 16 Eylül 1909) ve "*Haydarlı Aşireti Nasıl Tedip Edildi?*" (Tanin, 18 Eylül 1909) makaleleri, Kürt Teavvün ve Terakki Cemiyeti yandaşları ile sürtüşmenin eşğine gelindiğinde gösteriyordu.

İstanbul'daki Kürtler, daha sonra, 1910 yılında "*Kürt Neşr-i Maarif Cemiyeti*"ni kurdular. Bu cemiyet adından da anlaşılacağı gibi, Kürtler arasında ve Kürdistan'da eğitim, bilim ve sanata ilişkin çalışmaları amaçlıyordu. Nesimi Fıratlı, Nizamname'deki amaç maddelerini günümüz Türkçesiyle vermektedir.⁴⁶⁸

Mad. 2- Ülke içinde en çok eğitim nimetlerinden yoksun olan Kürtler arasında eğitim ve sanayii yayıp geliştirmek.

Mad. 3- Dernek, şimdilik İstanbul'da Kürt çocuklarına özgü ilkokullar açacak ve mali durumu iyi dernek mensupları ve yardımseverlerin katkılarıyla yeterli düzeye gelince sakinlerinin çoğunluğu Kürt olan kasaba ve köylerde önce- likle mazlum bir halde kalan aşiret ve kabileler arasında okullar kurup yoğunlaştırarak cehaletlerini gidermeye çalışacak..."

T.Z. Tunaya'ya göre, Cemiyet'in kurucuları listesi şöyledir:

Bedirhanzade Emin Ali Bey, Dr. Abdullah Cevdet Bey, Bedirhanzade Mehmet Bey, Erzurum Mebusu Seyfullah Bey, Hakkari Mebusu Taha Efendi, Van Mebusu Tefvik Bey, Bedirhanzade Kamil Bey, Bedirhanzade Abdurrahman Bey, Genç Mebusu Mehmet Efendi, Mir Seyfettinzade Hüseyin Avni Bey,

468 Fıratlı Nesini. Deng derg. sayı 12, 1991, s. 32.

Miralay Mahmut Sami Bey, Mısır-ı Mahkeme-i Şer'iyede muvazzaf Diyarbakirli Mehmet Faik Efendi, Bediüzzeman Sait Efendi, Mutkaylı -Motkili- Halil Hayali Efendi ve Kürdi Zade Ahmet Ramiz.⁴⁶⁹

Ermeniler, uzun süredir, Ermenistan'da bazı islahatlar (düzenlemeler) yapılmasını istiyorlardı. Avrupa devletleri de onları bu konuda desteklediler. Berlin Anlaşması'nın 61. maddesi, bunu zorunlu hale getiriyordu. Bu süre içinde, gerek İttihat ve Terakki'nin geri kalmışlık, ağır vergiler ve baskılar konusunda yaptıkları propaganda ve gerekse Ermeni istemlerinin kabul görür hale gelmesi, Kürtlerin gözünü açtı. Kürt Teavvün ve Terakki Cemiyeti, 1909 yılında, Kürtlerin yaşadıkları illerin islahı ve imarı için hükümet başkanı Kamil Paşa'ya bir muhtıra verdi. Etkin önlemlerin alınması ve Kürdistan'a araştırmacı uzmanlar gönderilmesi istendi. Hükümet, bölgeye 3-4 komisyon göndermeyi kararlaştırdı. Kürt Teavvün ve Terakki Cemiyeti'nde alınan karara ilişkin, şükran duygularını bildirdi. (Tanin, 23 Ekim 1908).⁴⁷⁰ Hükümet, bölgeye, Ayandan (senato) Galip Bey'in başkanlığında bir komisyonun gönderilmesini öngördü. Bir diğer komisyon da, Kürtlerle Ermeniler arasındaki huzursuzlukların çözülmesine çalışacaktı. Taraf tutan memurlar görevlerinden alınacak, zorba ağalar cezalandırılacak, kıtlıktan zarar gören Bitlis ve Van bölgelerine buğday yardımı yapılacaktı. Bütün bunların yanında, uzun süre baskı altında tutulan bölgedeki Kürtler, Meşrutiyet'in ilanından sonraki kısmi özgürlük havasında, yerel birçok etkinliğe girişti. Abdulselam Barzani'nin başkaldırısı, 22 Kasım 1909'da; Bedirhanizade Osman Paşa ile ilgili problemler, 18 Ekim 1909'da; Bedirhani Ali Şamil ve Abdurrezzak Beylerle ilgili durum da 8 Temmuz 1909'da Heyet-i Vekile'yi (Bakanlar Kurulu) uğraştıran konular oldu. Abdurrezzak Bedirhan'ın Kürdistan'da bir takım girişimlerde bulunması, Meclis-i Vükela'yı endişelendirdi ve bunun için, 15 Mayıs 1911'de yeni kararlar almak zorunda kaldı.⁴⁷¹

1912 yılında kurulan ve Palu'lu Abdullah Sadi'nin Genel Sekreter olduğu, "*Kürdistan Teşrik-i Mesai Cemiyeti*"ne ilişkin bilgiler azdır. Eylemlerini değerlendirmekten yoksunuz. Nesim

469 Tunaya T.Z. Age. Türkiye'de... 2, s. 214.

470 Tunaya T.Z. Age. Türkiye'de... 2, s. 405

471 Tunaya T.Z. Age. Türkiye'de... 2, s. 406.

Fıratlı'nın günümüz Türkçesiyle verdiği amaç maddesi, Kürt Teavvün ve Terakki Cemiyeti'nin amaçlarıyla büyük benzerlik göstermektedir. Ancak Nizamname'nin üçüncü maddesindeki, *"Dernek zorunlu olmadıkça genel siyasetle kesinlikle uğraşmayacaktır."* cümlesi o günün politik koşullarını göstermesi bakımından ilginçtir.⁴⁷² Anlaşılan, vatandaşların politakayla ilgilenmeleri bir ölçüde sakıncalar taşıyor olmalı.

Bunu, yine 1912 yılında, Kürt Hevi Talebe Cemiyeti'nin kurulması ve Roji ile Hetavi Kürd dergilerinin yayınlanması izledi.

Cemiyet Nizamnamesi'nin amaç maddesinde:

*"Kürt öğrencileri birbirine tanıtarak aralarında ilişki, kardeşlik ve birlik sağlamak; Kürt dil ve edebiyatını düzenleyip kitaplaştırarak geliştirilmesine çalışmak; başkente gelecek Kürt öğrencilerin okullara girişinde yol göstericilik etmek; ekonomik durumu iyi olmayanları uygun okullarda okutmak; Kürtlerin bilimsel ve toplumsal ilerleme ve gelişmesi yolunda çaba göstermek hususları sıralandıktan sonra, vilayetlerde bu amaçla şubeler açılması, Kürtçe-Türkçe bir dergi yayınlanması, ana ve ilkokullar için hazırlanması, tiyatro ve tartışmalar düzenlenmeside yapılacak işler arasında yer alıyordu."*⁴⁷³

İstanbul'da Haziran 1913'de *"Roji Kürd"*, Kürtçenin Kurmanci, Sorani lehçeleriyle ve Türkçe olarak Süleymaniye'li Abdülkerim'in sorumlu müdür ve sahipliğinde çıktı. Birinci sayının kapağında Selahaddin-i Eyyübi, 2. sayınınkinde Kerim Han Zendi ve 3. sayıda Bedirhanzade Hüseyin Kenan Paşa'nın resimleri vardı. Üç sayının çıktığını biliyoruz, ancak, bazı kaynaklar, 4. sayının da 1913 Ağustos'unda yayınladığını öne sürüyorlar.⁴⁷⁴ Kürt Talebe Cemiyeti *"Hevi"*'nin yayın organı olan dergiden, Kürt gençlerinin Kürt ulusal uyanışında görev aldıkları, dilin ve sosyal çalışmaların önemini

472 Fıratlı N.Ag. Derg.

473 Fıratlı N.Ag. derg.

474 Malmısamj. Ag. derg. s. 10.

kavradıkları anlaşılıyor. Dergideki yazılardan, Dr. Abdullah Cevdet'in Kürt ulusal hareketiyle sıcak ilişkileri olduğu anlaşılıyor. A. Cevdet, 1. sayıda, dilin önemine değinirken, Arapça alfabenin Kürt yazımına yetmediği ve değiştirilmesi gerektiğini söylüyor. O dönemde, oldukça ileri bir istemdir bu arayış. Süleymaniye'li Mesut da aynı düşüncededir. M.S. Azizi imzası ile yazan Salih Bedirhan da, Osmanlıca yazımda kullanılan 32 harfin Kürtçe için yetmediğini öne sürdü. Bilindiği gibi Salih Bedirhan, Kürt alfabesini yazan Celadet Bedirhan'ın hem amcası hem de kayınbabasıdır. Kızı Rahşan Hanım, Suriye'de yaşamaktadır. Salih Bedirhan, Roji Kürd'deki yazıları, devlet kaşıtı görülerek, bir süre tutuklandı⁴⁷⁵ liginçtir, Kürtler arasında az sayıda da olsa, Latin alfabesinin Kürtçeye daha uygun olacağı önerilerine raslıyoruz. 1913 yılında posta memuru, Hevi Cemiyeti üyesi Faiz Bey, böyle bir öneriyi Cemiyete sunmuştur.⁴⁷⁶ Bu öneriden sonra, A. Cevdet, Roji Kürd'de benzeri anlayışı savunmuşsa da, bu konuda daha fazla bilgi sahibi değiliz.

Hetavi Kürd dergisi de Hêvî Cemiyeti'nin yayın organıdır. Roji Kürd'ün hükümetçe yasaklanması üzerine çıkarıldı.

T.Z. Tunaya'nın saptamalarına göre, Hetavi Kürd dergisinin ilk sayısı 24 Ekim 1913 tarihlidir ve "*sahib-i imtiyaz ve mes'ul mûdür*"ü Abdülaziz Baban'dır. Kürt Hêvi Cemiyeti Sirkeci'deki Erzurum Hanı'nda çalışmalarına başladı.⁴⁷⁷ Hetavi Kürd, aylık Kürtçe ve Türkçe, edebi bir dergiydi. Sonradan Karlıdağ soyadını alan A. Cevdet Bey, burada da yazı yazıyor ve Kürt demokratik hakları için önerilerde bulunuyordu. Kürt gençlerinin Kürdistan'a gitmelerini öneriyordu. Derginin giderleri, genellikle Seyyit Abdülkadir ve onunla ilişki de bulunan Kürt hamallarınca karşılanıyordu.

Yine bu dönemde, Kürt yurtseveri Süleymaniye'li Hacı Tefvik -Piremêrd- ve A.Cevdet'in çok iyi ilişkiler içinde oldukları, A.Cevdet'in sahibi olduğu İçtihad dergisinde, Piremêrd'in oğlu Nejad'ın da katkıları vardı.⁴⁷⁸

475 Malmısanj ve Levendi M.Age. s. 56.

476 Silopi Z.Age. s. 164.

477 Silopi Z.Age. s. 37.

478 Malmısanj ve Levendi M.Age. s. 62.

Dr.Şükrü Sekban, bu cemiyetin amaçlarını, "doğu vilayetlerinde reform yapılması, namuslu valiler atanması, yol yapılması ve adaletin iyi uygulanması" şeklinde sunmaktadır.⁴⁷⁹

Birinci Dünya Savaşı öncesinde, Avrupa'ya eğitim için giden Kürtler, özellikle Cemil Paşazadeler, Cenevre, Lozan ve Münih'de Hêvî Cemiyeti'nin şubelerini açtılar.⁴⁸⁰

Aynı yıl, İstanbul'da aynı amaç doğrultusunda, birbirinden ayrı arayışlar olduğunu sanıyorum. Kaynaklarda açıkça görülüyor, ancak, işaretlerine raslıyabiliyoruz. Bazı kaynaklar, Kürdistan Teşrik-i Mesai Cemiyeti Genel Sekreteri Palu'lu Abdullah Sadî'nin -Palu'lu Kôr Sadi- 17 Aralık 1912 tarih ve 43 sayılı yazı ile Kürt Talebe Hêvî Cemiyeti'ne baş vurduğunu açıklıyorlar. "Derneğimizin kendisine hedef seçtiği görevler, muhterem Hêvî'mizin izlemek istediği soylu çabalarla çakıştığından, küçük büyüğe tabidir, kuralına göre, bu husus ile böyle nazik ve önemli bir zamanda istek ve amaçları değişik olsa bile elbirliği, kan ve birlik ile ortak bir meşru merkez halinde belirlenen hedeflere doğru yol alma zorunluluğu olduğu için zaman geçirmeden gündeme alınıp birleşmesinin sağlanması" istemlerinden sonra, birlikte "Kürt İrşad ve İrtika Cemiyeti" kuruluyor. Yeni kuruluşun tüzüğü, Hêvî'nin tüzüğü'nün hemen hemen aynıdır.⁴⁸¹ O dönemde bu olayların içinde olup da, anılarını yazarların eserlerinde, bu son bilgilerinin doğrulayan bölümlere raslayamadım. 1908 Devrimi'nden sonra yapılan seçimlerle Kürdistan'dan gelen milletvekilleri, kendilerini Osmanlı'dan farklı görmemişlerse de, diğer ulus milletvekillerinin kendi ulusları ve bölgeleri yararına etkinlikler göstermeleri üzerine, 10-20 kadar Kürt milletvekili de Kürdistan'ın islahı için zaman zaman şikayetlerde bulundular. Van Milletvekili Tefik Efendi ve Mithat Bey, Musul Milletvekili Ahmet Ali Bey, Dersim Milletvekilleri Salim Bey ve Lütfi Fikri Bey, Hakkâri Milletvekilleri Münip Bey, Mehmet Hamza Bey, Taha Efendi ve Seyyit Abdülkadir Efendi, Diyarbakir Milletvekilleri Fezi Pinççizade ve Zülfü Bey, Beyazıt Milletvekili Süleyman Sudi Bey ve Siverek Milletvekili Nurettin Bey bizim saptayabildiklerimizdir.

479 Sekban M.Ş. Age. s. 19.

480 Ekrem Cemil Paşa. Muhtasar Hayatım, Brüksel Kürt Enstitüsü yay. 1989.

481 Firatlı N.Ag. derg. sayı 12, s. 33.

Bu dönemdeki eylemler incelendiğinde, Kürt kültürü ve kimliğinin Osmanlı topluluğu içinde eşit koşullarda kabul edilmesi anlayışının büyük ölçüde egemen olduğu görülür. kimse Osmanlı'dan ayrılmak istememekteydi. Herkes gibi eşit, diline ve kültürüne sahip ve Osmanlı'nın bir parçası olan bir Kürdistan veya İttihat ve Terakki'cilerin ifadeleriyle "*Vilayat-ı Şarkiyeye*", o günkü istemlerdi. O günkü siyasi ve ideolojik ortama uygun olan bu istemler, Kürt Teavvün ve Terakki Cemiyeti'nin nizamnamesinde çok açık olarak ve İttihat ve Terakki'cilerin üslubunu hatırlatan bir ifade biçimi ile yer almaktaydı. Cemiyetin amaçları, bugünkü anlatımıyla Osmanlılığa, dine ve meşrutiyete bağlılık, yüce halife ve sultana saygıyı artıran davranışlarda bulunmak, aşiret ve kabileler arasında düşmanlıkları ortadan kaldırmak, Nasturi, Ermeni ve diğer Osmanlı unsurlarıyla uyum ve iyi ilişkiler geliştiren ve maarif, sanayi ve ziraat konularında ilerlemeyi özendiren çalışmalarda bulunmaktı. Tarık Zafer Tunaya, değerli bir tarihi belge olan "*Kürt Teavvün ve Terakki Cemiyeti Nizamnamesi*"ni yayınlamıştır.⁴⁸²

İttihat ve Terakki'nin gerçekleştirdiği 23 Temmuz 1908 Devrimi'nden sonra, şunu rahatlıkla ifade etmek gerekir ki, bütün Osmanlı halkları geniş bir nefes aldılar, kültürel ve ulusal çalışmalarda bulundular. Kürtlerin 1908'de çok boyutlu etkin uğraşılara girmesi de böyle oldu. İttihat ve Terakki'cilerin Türkçü-milliyetçi oluşları bir yana konulursa, bu burjuva devrimi, bütün halkların yararına olmuştur. Her halk, o zamana kadar vardıkları düzeye uygun bir çalışma biçimi gösterdi. İmparatorluğu oluşturan ulusların en geri kalanı değilse bile, onlardan birisi olan Kürtlerin diğerlerine göre siyasi çabalardan çok, kültürel çalışmaları oldu. A.Cevdet, Kürtlerin kendi tarihlerini araştırmaları gerektiğinin altını çizirken şöyle diyordu: "*...Bir milletin ki, mazbut ve mükemmel olarak bir tarihi yoktur o millet hiç yaşamamış gibidir. Kürtlerin tarihi var mı? Bir Şerefnâme ile bir millet şeref-i tarihisini veyahud tarih-i şerefini tasarruf ve muhafaza edemez. Yaşadığımız asır şaka değil yirminci asırdır.*"

482 Tunaya T.Z. Age. Türkiye'de ...1, s. 409.

*Mazisinin tarihine, müstakbelinin tarihine, malik olmayan millet kendisine malik değildir. Kendi kendisine malik olmayan milletler, fertler memlûk olur, başkalarının malı olur...*⁴⁸³

Birçok yazar, Kürt okumuşların bazı kentlere yerleşerek Kürdistan'ın uzak bölgelerine, "Kürt kişiliği"ne ilişkin fikirleri götürmemelerinin tehlikesine değiniyordu. O günün belgelerini elde etmek henüz kolay değildir, ancak bazı araştırmacılar özel izin alarak devlet arşivlerinden yararlanabiliyorlar; o da tümünden değil. Bu nedenle, söylediklerimi örneklemede güçlük çekiyorum. Umarım gelecekte olanaklar artar ve diğer yazarların da yazılarını araştırabiliriz. Elimizdeki olanaklara döndüğümüzde, A.Cevdet'in "Heta-vi Kürd" dergisinin ilk sayısında, Kürt gençlerine seslenerek, bu konuda, "...Bir Kürd köyünde mekteb-i iktidai müessis ve muallimi olmayı leletayyin bir yerde kaymakam ve müdir olmaya tercih ettikleri zaman..." başarılı olacaklarını yazdığını görmekteyiz.⁴⁸⁴

İttihat ve Terakki'nin Türk milliyetçiliği anlayışı kendini gösterdikçe, bu fikirlerin gençlik arasında ideolojik bir silah şeklinde geliştirilmesi de ağırlık kazandı. Bu, 1908 Devrimi sonrasında açıkça görüldü. Bu davranış biçimini, toplumun bütün katmanlarında, siyasi ve ahlaki yapıya kadar her şeye yansımaya çalışılıyordu.⁴⁸⁵ Daha sonraki yıllarda kurulan "Türk Ocakları", bu düşünce tarzının ürünüydü. Doğa yasası gereği, diğer azınlık örgütleri yanında artık "Kürt Klüpleri" de kuruluyor ve sayıları giderek artıyordu.

Rus tarihçisi Lazaref, 1908'den sonra kurulan Kürt örgütleri için:

*"...Aslında küçük derneklerdi ve programları belirsizlik gösteriyordu...", "Baskıcı iktidarlara karşı Kürdistan'da yığınların kitlesel protesto eylemlerini ve ilişkilerini kuramadılar..." diyor.*⁴⁸⁶

483 Hanioglu M.Ş. Age. Doktor... s. 317.

484 Hanioglu M.Ş. Age. Doktor... s. 318.

485 Çavdar T.Age. s. 158.

486 Lazarev. Age.

İttihat ve Terakki Giderek Sertleşiyor

Dolaylı olarak iktidarı elinde bulunduran İttihat ve Terakki Cemiyeti, Arnavutluk, Makedonya ve Yemen'de baskı uygulamaktaydı. Bu arada Kürdistan'da da sızlanmalar eksik olmuyordu. İttihat ve Terakki Cemiyeti'nin önde gelen isimlerinden Talât Paşa, İçişleri Bakanıydı. Muhalefet gibi Cemiyet'in birçok üyesi de, onun sertlikten yana olan tutumunun, işleri giderek bozduğu fikrindeydi. Talât Paşa, katı bir merkezîyetçilik yanlısıydı. Türkçü-milliyetçi bir burjuva anlayışının doğal sonucu olan bu görüşü uygulamak kolay olmuyordu. Talât Paşa uzaklaştırılıp yerine daha ılımlı Halil bey getirildi. Yeni Dahiliye Nazırı Halil (Menteşe) Bey, *"sınırlar içinde birlik ve bütünlüğü sağlamayı"* ve *"bu yolla devletin en büyük yararı olan milliyetler-arası geçimsizliği ortadan kaldırmayı"* en büyük amaç olarak tanımlıyor ve bunun için hürriyet ve adaletten herkesin eşik şekilde yararlanması gerektiğini savunuyordu. İmparatorluğun *"en büyük yararı"*nın milliyetler sorunu olduğunu belirtmesine karşın, İçişleri Bakanı, başka milliyetleri, *"Türk"* şemsiyesi altında toplamayı amaçlayan tedbirler düşünüyordu. Bu da İttihat ve Terakki Cemiyeti'nin ideolojisi ve yapısına denk düşüyordu.

Meşrutiyet ve özgürlüklerin savunucuları olan İttihatçıların, çok kısa bir süre sonra, bir yıl bile geçmeden, baskıcı olmaları, liberal düşünce sahiplerini yoketmeye girişmeleri ilginçtir ve onları bir açmaza sokmuştur. Hem de çok kısa bir süre içinde... Talât Bey'in o güne dek olan olumlu görünümü de buna ters düşüyordu. Onlar ise, bunu, devleti kurtarmak savıyla yaptıklarını söylüyorlardı.⁴⁸⁷ Giderek müsamahasız oldular. Kendilerini eleştirenlere *"mürteci"*, ya da aşağılayıcı başka nitelemelerde bulundular.⁴⁸⁸ Meşrutiyet'in ilanı ile birlikte, Türk olmayan ulusların, o döneme kadar baskı altında ve belli-belirsiz olan ulusal ve kültürel etkinlikleri boy

487 Çavdar T.Age. s. 154.

488 Birinci A.Age. s. 33.

vermeye başladı. Başka bir bölümde, Kürtlerin bu dönemdeki örgütlenmelerine değiniyorum. Bu dönemde, İmparatorluğu oluşturan, Müslüman ve Müslüman olmayan bütün ulusların, değişik ölçülerde belirginlik kazanmış istemleri vardı. Rumların, Rumca okulları ve kiliseleri vardı, ancak, inanç özgürlüğü konusunda güvence istiyorlardı. Bulgarlar, çoğunluğu oluşturdukları yerlerde, daha geniş yerel yönetim hakkı istiyorlardı. Ermenilerin ulusal kurtuluş hareketi, uluslararası boyutlardaydı. Müslüman olan ulusların durumları ise belirsizlik içindeydi. Bir tarafta Müslümanlıkla içiçe geçmiş Osmanlılık, diğer tarafta ise İttihat ve Terakki'nin Türk olmayanları Türkleştirme arzuları vardı. Okullarda Türkçenin yanısıra yerel diller de okutulacaktı, ancak, İttihat ve Terakkiçilerin eğitim programlarıyla ilgili istemleri ve eylemleri, "Türkleştirme" arzularını açığa vuruyordu. Memur olmada, ticarete kolaylıklar elde etmede ve yaşamın diğer alanlarında, "Türklük" öncelik sağlayacaktı. Bu, artık eskisi gibi gizlenmiyordu.

Bazı kaynaklara göre İttihat ve Terakki Örgütü, Mevlânzade Rıfat Bey'in eleştirilerinden kurtulmak için, onun ortadan kaldırılması kararını aldı. 6 Nisan 1909 gecesini, Mevlanzade'nin arkadaşı ve gazetesi "Serbesti"de başyazılar yazan ve bu yazılarda İttihat'çıları eleştiren Hasan Fehmi Bey, arkadaşı Şakir Bey'le birlikte, Galata köprüsünü yürüyerek geçiyorlardı. Köprü'nün iki ucunda da polis karakolu vardı. Mülkiye kaymakamı olan Şakir Bey, Mevlanzade'ye çok benziyordu. İttihat'çılar hem Mevlanzade'den ve hem de gazeteci Hasan Fehmi'den kurtulmuş olacaktı. Arkadan biri, "Mevlan" diye bağırır, dönen Hasan Fehmi'ye, başından tabanca ile ateş eder. Şakir Bey de yaralanır. Hasan Fehmi, hemen ölür. "Serbesti"nin sahibi, adı o dönemlerde sık sık duyulan Mevlanzade Rıfat idi. Mevlanzade Rıfat Kürttü ve Kürt demokratik ve kültürel hak istemleriyle tanınan bir kişi idi. Katil veya katilleri yakalanmadı. Halk arasında, Hasan Fehmi'yi öldüren kişinin, onu Mevlanzade Rıfat sanarak vurduğu ve "al Mevlân" dediği söylentileri dolaşıyordu. Ayrıca katilin subay elbiseli olması, İttihat ve Terakki'yi halk arasında oldukça güç duruma sokuyordu.

1909 yılındaki ünlü 31 Mart Olayı'nın bastırılmasından sonra, kısa bir sürede, İttihat'çılarda, "Osmanlılaştırma" görüşü egemen oldu. Meşrutiyet'le birlikte, göreceli olarak, kültürel örgütlenme olanaklarına kavuşan, Türk olmayan halkaların haklarında kısıtlamalara gidildi.

31 Mart Olayı'nın ardından, İstanbul'daki Kürt okulu, Kürt gazeteleri ve Kürt Klüpleri baskı gördüler ve kapatıldılar. Bunu üzerinde birçok Kürt yurtseveri yeniden ülke dışına kaçırdılar.⁴⁸⁹

Jön Türk'lerle yaşanan kısa bahar havasından sonra, 1909 yılı sonlarında, Dersim, Musul ve Süleymaniye'de huzursuzluklar arttı. Barzan bölgesinde Şeyh Abdüsselam ve Süleymaniye'de de Şeyh Mahmud Berzenci başkaldırdılar.

Bindokuzyüzdokuz yılı içinde önemli birçok yasa tartışıldı. İttihat ve Terakki'nin, o güne kadar, yuvarlak ve genel formüllerle ifade ettiği noktalar, somut yasalarla nasıl bağdaşacaklardı? Partiler kurulurken milliyetçi partilere izin verilmedi. Peki ya "Cemiyet"ler kurulurken ne olacaktı? "Cemiyetler kanunu" görüşmeleri bu bakımdan bir sınav niteliği taşıyordu. Türk olmayan bütün milletvekilleri, etnik farklılıklara izin verecek biçimde cemiyet kurulabilmesini savundular. Ancak bu anlayış 69 oya karşı 90 oyla reddedildi. Sayılar konunun önemini göstermeleri bakımından ilginçtir. Bu yasak anlayışı İmparatorluğun değişik etnik yapısına uymuyordu ve zamanla uygulama tabiatına uygun şekli aldı. Ancak İttihat ve Terakki'nin egemenliği arttıkça, bu konularda daha baskıcı ve kıskanç oldu. Emniyet Genel Müdürlüğü, İttihat ve Terakki'cilerin dışındaki derneklere izin vermekten kaçındı.

Yeni "Cemiyetler kanunu" ile, ulus adını taşıyan ya da ırksal temele dayalı cemiyetler kurulamayacaktı. Politik örgütlerin yanında, kültürel olanlar da yasaklanıyordu. "Eşkiyalik ve Fesatçılığın Önlenmesi İle İlgili Kanun" çıkarıldı. Bununla Türk olmayan halkların silahları toplanacaktı. Kuşku duyulan kimseleri etkisiz kılmak için "Özel Askeri Birlikler" oluşturulacaktı.⁴⁹⁰

489 Nezan K. Age. s. 57.

490 Feroz a.Age. itihat... s. 112.

Dokuz Haziran 1910'da "*Sada-i Millet*" gazetesi başyazarı Ahmet Samim de öldürüldü. Herkes bunu İttihat ve Terakki'den biliyordu. Onlar ise, bu bahane ile karşıtlarını tutukladılar. Paris'teki Kürt Şerif Paşa başkanlığındaki Osmanlı İslahat-ı Esasiye Fırkası, diğer adıyla Le Parti Radical Ottoman'ın gizli bir cemiyet kurarak, devlet büyüklerini öldürme eylemleri için çalışmalarda bulunmakla suçlandı. Bu arada, bununla ilişkili olarak da, Sinop Milletvekili Dr. Rıza Nur Bey tutuklandı. Şerif Paşa, İngiltere Dışişleri Bakanlığı'na yazdığı, 25 Temmuz 1910 tarihli mektupta, bu savları reddetti. Harp Divanı da bu savları doğru bulmadı.⁴⁹¹

Bazı araştırmacılar, İttihat ve Terakki'nin merkezi bir otorite kurmak için, Kürt feodallerinin ve aristokratlarının üzerine özellikle gittiğini öne sürmekteyse de, bunun doğru olması şüphelidir. Çünkü, aynı dönemde, başka Kürt feodal ve aristokratları, İttihat ve Terakki'nin yanında yer almakta ve itibar görmekteydiler. Pirinçizade Arif ve oğlu Feyzi Bey'le Zülfü Bey bunlardan yalnız üç tanesidir. Bedirhani ve Şemdinan'ların Kürt ulusal demokratik ve kültürel hakları konusunda aktif olmalarının ve Kürt Teavvün ve Terakki Cemiyet'nde yöneticilik yapmalarının, onların, İttihat ve Terakki karşıtı olmalarına büyük bir etken olduğunu düşünüyorum. Nitekim hükümet, İttihat ve Terakki'nin etkisiyle, bu Kürt örgütünü, şubelerini ve örgütün açtığı bir okulu kapattı.⁴⁹²

İttihat ve Terakki'nin karmaşık fikir yapısının bir diğer sonucu da, sıkıyönetimlere sık sık başvurulması sorunudur. Çünkü, Meşrutiyet'i getiren askerler, sivil yönetime izin verirken, yönetimden tümüyle el çekmediler. Sıkıyönetimler uygulayarak, sivillerin üzerinde bir konum aldılar ve yönetim ortağı oldular. Huzursuzluklar (!) nedeniyle bu çifte yönetim, daha doğrusu asker ağırlıklı yönetim devam etti. Cumhuriyet döneminde de bu, böyle oldu. Uzun yıllar sıkıyönetimle yönetildi ülke. Son yıllarda da öyle.

491 Feroz A. Age. İttihat... s. 147.

492 Tunaya T.Ž. Age. Türkiye'de...1, s. 404.

Kürt'lerin Karşı Tutum Alması

1876 Anayasa'sının yürürlüğe konulmasıyla, işlerin sanıldığı gibi, hemen düzelmediği, kısa zamanda görüldü. Değişik din ve uluslara mensup insanların sevinçli gösterileri, artık geride kalmıştı. İşlerin istedikleri gibi gitmemesi nedeniyle, İttihat ve Terakki Cemiyeti yandaş hükümetler, baskı uygulamaya başladılar. Bu arada, 31 Mart gerici hareketi, Cemiyet'in korkusunu arttırdı ve şiddete daha sık başvurulmasına neden oldu. Karşıt guruptakilerden birisi de Paris'te yaşayan, eski Stockholm Elçisi Kürt Şerif Paşa idi. "Osmanlı İslahat Esasiye Fırkası"nı (Le Parti Radical Ottoman) kuran Şerif Paşa, eskiden beraber olduğu İttihat ve Terakki'cilere şiddetle karşı çıktı.

Hükümet, 1909-1910' yıllarında, bazı komplolardan ve bunların arkasında da Kürt Şerif Paşa'nın olmasından şüphelenmekteydi. Temmuz 1910'da, Şerif Paşa bunları reddediyor, İstanbul'da yakalanan kişiler de kanıt yetersizliğinden serbest bırakılıyordu. Değişik ulus ve dinden toplulukları birarada tutmada başarılı olunamadığı açıktı. İttihat ve Terakki Cemiyeti, olayları müzakere ederek, bu başarısızlığını kabulleniyordu. 27 Temmuz 1910'da Cemiyet'in "*Tanin*" adlı gazetesinde, "*Osmanlı İttihat ve Terakki Cemiyeti'nin Millete Beyannamesi*" yayınlandı ⁴⁹³ Beynamede, İmparatorluğun değişik ırktan olan halkların ayrılma istemleri ifade ediliyor, ekonomik yönden güçlü olmanın ve eğitime önem vermenin gereği belirtiliyordu. Kalkınmış ve bayındır bölgelerde eğitim gereksinimlerinin karşılanmasıyla, birliğin sağlanabileceği öne sürülüyordu.

1908 Meşrutiyeti'nin ilanından az önce ve ardından gelen Meşrutiyet döneminde, Dersim'deki Zaza Kürtler ayaklandı. Geçici anlaşmalara karşın, Dersim, karşıt konumunu sürdürdü. Bu arada

⁴⁹³ Feroz A. Age. İttihat... s. 148.

Jön Türk hareketine en sert biçimde karşı koymalar, Güney Kürdistan'da oldu; Barzani ve Zibari'lerin yardımlarıyla Hemavend'ler başkaldırdılar. Jön Türk karşıtlığına Süleymaniye kenti merkezlik ediyordu. Şeyh Mahmud Berzenci'nin babası Şeyh Said, bu hareketleri yönetiyordu. Kürdistan'da, bir yanda Hamidiye Alayları'nın vurgunları, diğer yandan da, İttihat-Terakki yönetiminin baskıları vardı. Bu nedenle, İttihat-Terakki Devrimi, Kürdistan'da, beklenen olumlu yankıyı yaratamadı. Bu arada, Kürt aşiret reislerinin, Sultan yandaşlığı ve şeriat rejimi istemleri de yer yer dile getiriliyordu. İktidarının güçsüzlüğü korkusunu sürekli olarak duyan İttihat-Terakki, Kürdistan'da, giderek baskılarını arttırdı. Yandaş bulmakta güçlük çekiliyordu. 1908 Eylül ayında, Kürt Hamidiye Alayları'nın silahlarını ellerinden almak isteyen İttihat'çılar, bunu başaramadılar ve ardından, korkuları giderek arttı. İttihat'çılar, bu kez, geri adım atarak, isimlerini, "*Kürt Süvari Alayları*" olarak değiştirdikleri Kürt Hamidiye Alayları'nı Rusya'ya karşı kullanma planları yaptılar.

Ne var ki, İttihat-Terakki yönetimleri boyunca, Kürdistan'da, sürekli olarak artan boyutlarda başkaldırıları, huzursuzlukları, vergi vermeme ve askere gitmeme eylemleri oldu.

İttihat'çılar, Ermenilerden alınan toprakların Kürt feodallerin elinde olmasına göz yumdular ve onları özendirdiler. Böylece Kürtlerin İttihat'çılara olan karşıtlıklarını bir ölçüde törpülemiş oldular; ama, Kürt-Ermeni gerginliğini sıcak tuttular. Böyle davranmakla, bazı Kürt feodal ve eşrafını elde etmek kolaylaşıyordu.

Sovyet tarihçisi Lazaref, Osmanlı baskılarına karşı, Şeyh Abdulkadir ve diğer bazı Kürt önderlerinin Rusya'dan yardım istediklerini ve bu amaçla Çar'ın Kafkasya Naibi Kont. I.I. Voronsov Daşkov'a, Mart 1910 tarihinde mektupla baş vurduklarını söylüyor. Ekim 1910 tarihinde ise, Abdürezzak Bedirhan, Rusya'ya baş vurdu ve oradan da İran'a geçti. İsmail Ağa Sımko ve Maku Serdarı Kuli Han ile "*Bağımsız Kürt Prensiği*" oluşturma amacıyla ayaklanma planlarına girişti. Rusya yönetimi, Osmanlılar aleyhine Kürtlerle ilişki

kurulup otonom bir Kürdistan hareketine yardım edilmesini tehlikeli buluyordu. Rusya, böyle bir girişimin, diğer büyük devletlerle ilişkilerinde yeni güçlükler doğuracağı görüşündeydi. Burada küçük bir parentez açmam gerekiyor. Kürt önderlerinin, 19. yüzyılda, Rusya'ya ilişkin hesapları gerçekçi değildi. Kürt önderleri, Rusya'nın Ortadoğu ve dünya politikalarını iyi değerlendirmeden, gerçekçi olmayan beklentilere sahip oldular. Bu durum, Sovyetler Birliği döneminde, Sovyetler Birliği'nin dağıldığı yakın zamana kadar da, ilericilik adına sürdürüldü. Parantezi kapatıyorum.

İttihatçıların giderek sertleşmeye başladıkları, Türk olmayan halkların dil, kültürel ve politik haklarına kısıtlamalar getirdikleri günlerde, hala, hem onların ve hem de o dönemde kurulan partilerin programlarında, demokratik ifadeler yer alıyordu. Birkaçının dil sorununa ilişkin görüşlerini aktarmak istiyorum.

Meşrutiyet'in ilanından hemen sonra, 14 Eylül 1908 tarihinde kurulan ve büyük bir varlık gösteremiyen, kısa ömürlü "*Osmanlı Ahrar Fırkası*" programında, eğitimle ilgili bölüm, İttihat ve Terakki'nin programındaki ifadelerle benziyordu:

*"Madde 19. Tahsil-i iptidai mecburidir. Lisan-ı resmi Türkçe olduğundan bilcümle mekatib-i resmîye ve hususiyede Türkçe mecburi ve lisan-ı mahalli ihtiyarı olacaktır. Cemaat-ı muhtelif kendi mekteplerinde Türkçe ile beraber lisan-ı millilerini tedaris hususundaki serbestilerini muhafaza edeceklerdir."*⁴⁹⁴

6 Şubat 1909'da kurulan ve iki yıl kadar yaşayan "*Osmanlı Demokrat Fırkası*" -Fırka-ı İbad- kurucuları arasında İttihat ve Terakki Cemiyet'inin önde gelen iki kurucusu da vardı. Arnavut Dr. İbrahim Temo ve Kürt Dr. Abdullah Cevdet. Türk olmayan halkların eğitim dili ile ilgili bölüm, İttihatçılarınkinden pek farklı değildi.⁴⁹⁵

5 Nisan 1909 tarihinde politik yaşama atılan, "*İttihad-ı*

494 Tunaya T.Z. Age. Türkiye'de... 1, s. 157.

495 Tunaya T.Z. Age. Türkiye'de...1, s. 180.

Muhammedi Fırkası'nin kurucuları arasında, Bediüzzaman Said-i Kürdi İbn-i Mirza da vardı. Programında eğitim diline ilişkin bir belirlemeye rastlamadım.⁴⁹⁶

Kasım 1909'da oluşturulduktan iki yıl sonra, Hürriyet ve İtilaf Fırkası'na katılan, *Mutedil Hürriyetperveran Fırkası*'nın önde gelen kurucularından birisi Kürttü. İttihat'çı olarak başlayıp, ardından onları en çok eleştiren bu Kürt, Dersim Milletvekili Lütfi Fikri Bey'di. Parti, ulusal soruna, çok açık bir şekilde, "*Millet-i Osmani*" anlayışıyla yaklaşıyor ve halklar arasında "*eşitlik*" ilkelerini savunuyordu.⁴⁹⁷

21 Şubat 1910'da kurulan *Ahali Fırkası* kurucuları arasında, Beyazıt-Doğubayazıt- Mebusu ve Soyadı Kanunu ile Acarbay soyadını alan Süleyman Sudi Bey de vardı. Programları, devlet lisanı olarak Türkçenin zorunlu olduğunu, dini lisan Arapçaya "*ehemmiyeti mahsusa*" gösterilmesini ve *Türk olmayan diğer halkların eğitim dili için de, "Anasır-ı saire-i Osmaniye lisanlarının serbesti-i tahsil ve tedris esası muhafaza olunacaktır"*, ilkelerini içeriyordu. Süleyman Sudi Bey, "*Yeni Gazete*"deki (Fırkalar Dolayısıyla) makalesinde, sosyal ve siyasal görüşlerini belirtti. Daha sonra 1. B.M.M'ne katıldı.⁴⁹⁸

Bu dönemde kurulan siyasi partilerin hemen hemen tümünde, benzeri anlayışı buluyoruz. Ancak, *Osmanlı Sosyalist Fırkası* programında, bu konuda bir belirleme bulamadım.

1908 Devrimi'nden sonra, İttihat ve Terakki'nin milliyetçi Türkçü anlayışının giderek belirginleştiği gözleniyordu. Ülkeyi yönetim oldukça zordu. Çok uluslu, yarı-sömürge Osmanlı İmparatorluğu'nun sorunları karmaşık ve büyüktü. Yeni gelenlerin deneyimleri ve henüz karmaşık olan görüşleri, bu sorunların üstesinden gelmeye yetmiyordu, bu nedenle, yönetim sıkı sıkıya zora ve baskıya başvurdu. Türk olmayan ulusların ve bu arada Kürtler'in, İttihat ve Terakki Partisi'ne giderek daha fazla karşı oldukları görülmektedir. Bediüzzaman Saidi Mirza (Saidi Nursi),

496 Tunaya T.Z. Age. Türkiye'de... 1, s. 82.

497 Tunaya T.Z. Age. Türkiye'de... 1, s. 212.

498 Tunaya T.Z. Age. Türkiye'de...1, S. 243

1909 yılında kurulan *"İttihat-ı Muhammedi Fırkası"*nın kurucuları arasındaydı. Koyu bir İttihat ve Terakki karşıtı olan bu örgüt, gerici 31 Mart 1909 Olaylarını düzenlemekte suçlanmıştı. Saidi Kürdi'nin İstanbul'daki din adamları ve dindar halk içinde saygınlığı oldukça yüksekti. İttihat-ı Muhammedi'nin Kürdistan'da ne ölçüde yayıldığını bilmiyoruz. Ancak, Muş'ta şube açtıklarına ilişkin kaynaklara rastladık.⁴⁹⁹ Aynı yıl içinde, bazı Kürt ileri gelenleri, İttihat ve Terakki'ye karşı, yeni siyasi bir partinin kuruluşuna katıldılar. *"Mütedil Hürriyetperveran Fırkası"* kurucularından Dersim Milletvekili Lütfi Fikri'nin büyük etkinliği vardı. Politik etkinliğe sahip Lütfi Fikri, ileride İstanbul Barosu başkanlığını da yapacaktır. Bu örgütü kurmaya yönelik girişimlerin daha çok Arap, Rum, Arnavut ve Kürt milletveklileri tarafından yapılmış olması dikkat çekicidir. İttihat ve Terakki'cilerin milliyetçi ve baskıcı yönetimine tepki duyulmaktaydı. Dersim milletvekili Lütfi Fikri, aynı zamanda, *"Tan-zimat"* gazetesinin de başyazarlığını yapmaktaydı. Tarık Zafer Tunaya, bu örgütün ulusal soruna yaklaşımına ilişkin olarak şunları yazmaktadır: *"Mütedil Hürriyetpervan Fırkası her şeyden önce millet-i Osmaniye (Osmanlı milleti) kavramına inanmaktadır. Bu millet'i vücude getiren etnik unsurlar arasında müsavat (eşitlik) istenmektedir ve Meşrutiyet rejimi ile bu durumun gerçekleşmesini, bunu da Mebusan Meclisi'nin iyi işleyip gerekli kanunları çıkarmasına bağlamaktadır. Böylece Osmanlı ülkesinin "tamamiyeti" korunmuş olacaktır."*⁵⁰⁰

Anlaşıldığı kadarıyla, İttihat ve Terakki'nin ulusal soruna *"Türkçü"* bir anlayışla yaklaşmasına ve yönetimine karşı konmak isteniyor.

Yine 1909 yılında, bazı Kürtlerin, İttihat ve Terakki karşıtı yeni bir örgütün kuruluşunda başkan ve önde gelen kişiler olarak yer aldıkları görülür. Söz konusu örgüt, *"İslahat-ı Esasiye-i Osmaniye Fırkası"*dır. Önde gelen kurucularından ikisi Kürttü; başkan, eski Stockholm Elçisi Şerif Paşa ile o dönemdeki politik alanda adı sık duyulan Mevlânzade Rifat Bey. Şerif Paşa, varlıklı bir kişi olarak

499 Birinci A.Age. s. 38.

500 Tunaya T.Z. Age. Türkiye'de... 1, s. 212.

başlangıçta İttihat ve Terakki'nin iki kanadına da (Ahmet Rıza ve Prens Sebahattin) ekonomik yardımda bulundu. Stockholm Elçisiyken, aynı zamanda, İttihat ve Terakki aleyhinde Sultan'a bazı raporlar verdi. Pangaltı Şubesi Başkanı iken, 1909'da İttihat ve Terakki'den istifa ederek Fransa'ya kaçtı. Orada "*Türkler dışındaki etnik unsurlarının (ve özellikle de Kürtlerin) koruyucusu olduğunu* belirtmesi ile de, Fransız komuoyunda hayli ilgi uyandırmıştır"⁵⁰¹

Şerif Paşa, Paris'te İttihat ve Terakki'ciler tarafından öldürölmek istendi. Bu girişimlerin ilki İsmail Canpolat tarafından düzenlendi. 1914 yılı başlarında, İstanbul Polis Müdürü, İttihat'çı Azmi Bey, bu iş için Paris'e ulaştıktan sonra, fedailerden Ali Cavit, Şerif Paşa'nın Pomp Sokağı'ndaki 115 no.lu eve gelir. Ancak, Şerif Paşa'nın evinde Fransız şöförü ve hizmetçilerinden başka damadı Salih Bey de vardı. İki kişiyi yaralayan Ali Cavit, Paşa'nın damadı Salih Bey tarafından öldüröldü."⁵⁰² İkinci girişim ise, "*Osmanlı Talebe Cemiyeti*"nden Daniş ve arkadaşları tarafından örgütlendi.⁵⁰³ İttihat ve Terakki'nin yayın organı olan Tanin gazetesinin Paris muhabirliğini yapan ve sonraları Türkiye Komünist Partisi Başkanı iken, Atatürk döneminde, Trabzon'la Sürmene arasında, Karadeniz'de boğdurulan Mustafa Suphi, "*Osmanlı Talebe Cemiyeti*"nin Başkanı'ydı. Ancak bu olaydan haberinin olup olmadığı bilinmemektedir.

1910 yılında yapılan milletvekili seçimlerinde, Bedirhan'lılardan Hüseyin Paşa ve Hasan Bey, Kürdistan'da, milletvekili seçildiler, ancak, İttihat ve Terakki yöneticileri onların tutuklamalarına karar verdi.⁵⁰⁴

İttihat'çılar, Kürdistan'da ve özellikle de Dersim'de, otoritelerini kurmak ve pekiştirmek istiyorlardı. 1912'de, bu amaçla, Kemah'lı Sabit Sağırzade Bey'i Hozat Valisi yaptılar. Koyu bir İttihatçı olan Sabit Bey, Türklerin yanında Türk ve Kürtlerin yanında da Kürttü.

501 Tunaya T.Z. Age. Türkiye'de... 1, s. 222

502 Mehmed S.B. Age. s. 129.

503 Tunaya T. Z. Age. Türkiye'de...1, s. 223

504 Öke M.K. Age. İngiliz Ajansı...s. 101

Dersime gönderilen askeri birlikler bir sonuç alamadan, İttihat ve Terakki iktidardan düştü ve Sabit Bey de Dersim'den uzaklaştırıldı. Kısa bir süre yönetimde kalan Hürriyet ve İtilaf Fırkası, Dersim Mutasarrıflığı'na Bedirhan Paşazade Mithat Bey'i atamakla Dersim'de sükûneti sağladı.⁵⁰⁵

Kürtler arasında büyük etkinliğe sahip olanlar, daha önceki yıllarda İttihat ve Terakki üyesi sempatzanı iken, artık karşıt görüş taşımaktaydılar. Muhalif örgütlerin en önemlisi olan "*Hürriyet ve İtilaf Fırkası*"nın saflarında, etkin bazı Kürtler vardı. 1911 yılında kurulan partiye ilk yakınlık duyanlar Rum, Bulgar, Arnavut, Arap, Ermeni ve Kürt milletvekilleri oldu. Bunların belirgin özellikleri, "*Osmanlılık*" anlayışı içinde kendi öz uluslarının kimliğine sahip çıkmalarıydı. Bu partililerin ortak yanları azdı. Nasıl bir zamanlar, İttihat'çılar, Sultan Abdülhamid'e karşı olanları toparlamak istedilerse, aynı şekilde, Hürriyet ve İtilaf Fırkası da, İttihat ve Terakki'yi düşürmek için değişik halklardan muhalifleri topladı.⁵⁰⁶ Türkçülükleri giderek etkinlik kazanan İttihat ve Terakki'cilere karşı Osmanlılığı savunan partide, Türk olmayanların milliyetçiliği bir ölçüde serbestliğe kavuşmuştu.

Bir tür "*yarı özerklik*" ödünü, Hürriyet ve İtilaf Fırkası'nın programında da yer alıyordu:

"Mad.17- Millet-i Osmaniyeyi teşkil eden anasır ve edyan-ı muhtelif ashâbından her birinin vahdet-i Osmaniyeyi haleldar etmemek şartıyla dini, edebi, ilmi ve iktisadi mesai-i müşterek veya münferide sarf etmeleri ve bu maksatla kendi mezheb ve kavmiyetlerine has her türlü müessesat-ı ilmiye ve iktisadiye teşkil eylemleri serbesttir...."

"Mad.20- Kõy mekteplerinde ve ale'l-umum mekatib-i iptidaiyede tedarisat lisan-ı mahalli ile icra edilecektir."⁵⁰⁷

505 Dersimi M. N. Age. Kürdistan...s.93

506 Birinci A. Age. s. 50

1911 yılında, "Anasırın birliği"ni esas alan parti, artık yalnız İttihat ve Terakki değildir. Ancak, Hürriyet ve İtilaf Fırkası'nın da paylaştığı bu görüşü sağlamak için, onlara göre, "azınlıklara daha çok sosyal ve yönetsel" ödünler vermek gerekir. Gelecek yıllarda, bu amaçla, Kürtlerle, bir de anlaşma yapılacaktır.⁵⁰⁸ Lütfi Fikri, bu anlayışı, 18 Ağustos 1912 tarihli Tanzimat gazetesindeki, "Millet Hakim İse Söz Onundur" ve ertesi günkü "Osmanlılık" makalelerinde savundu.⁵⁰⁹

Şerif Paşa, yer aldığı Hürriyet ve İtilaf Fırkası'na büyük parasal yardımlarda bulundu.⁵¹⁰

İttihat ve Terakki Partisi, Meclis-i Mebusan'daki karşıtlarından kurtulmak için, Meclisi feshettirip, seçime gitmek istiyordu. Bu konudaki "Padişah İradesi", en son, Ayan Meclisi'ne geldi ve orada onaylanması gerekiyordu. 16 Ocak 1912'de yapılan oylamada, 5 kişi olumsuz oy kullanırken, istem 35 olumlu oyla kabul edildi. İttihat ve Terakki karşıtlarının yapabilecekleri birşey kalmamıştı artık. Bu beş olumsuz oyu kullananlar, Müşir Fuat Paşa, Seyyit Abdulkadir Efendi, Damat Ferit Paşa, Eski sadrazam Ferit Paşa ve Yorgiyadis Efendi idiler. Seyyit Abdulkadir'in "red oyu" kullanmasını, İstanbul'daki Kürtler tehgrafla kutladılar. Telgraf metni, 21 Ocak 1912 tarihli "Bedahet" gazetesinde yayınlandı. İmza, "Dersaadet'te bulunan bütün Kürtler namına"ydı.⁵¹¹ Bu dönemde, Kürtler, çoğunlukla İttihatçıların karşısında yer alıyorlardı.

Bu arada, İslahat-ı Esasiye-i Osmaniye Fırkası'nın başkanı Kürt Şerif Paşa, partisini bu partiyle birleştirerek Hürriyet ve İtilaf Fırkası'nın Paris Başkanlığı'nı yürütmeye başladı. Ayan (senato) üyesi Seyyit Abdulkadir de bu partinin saflarındaydı. Kendisinin Jön Türklerle birlikte çalıştığını ve 1896'da Medine'ye sürül-

507 Birinci A. Age. s.261

508 Birinci A. Age. s.56

509 Birinci A. Age. s.56

510 Birinci A. Age. s.83

511 Birinci A. Age. s.117

düğünü, ancak 1908 Devrimi ile geri geldiğini anımsatalım. Şerif Paşa'nın bu partiye de ekonomik yardımda bulunduğunu, T.Z. Tunaya'nın adı geçen kitabının dip notlarından öğreniyoruz.⁵¹² Siverek Milletvekili Nurettin Bey de aktif olarak çalışanlardan biriydi. İlk yönetim kurulu üyeleri arasında, Dersim Milletvekili Lütü Fikri de yer alıyordu. Daha sonra, bu partinin ağırlıkta olduğu hükümetin ilan ettiği aftan yararlananlar arasında, İttihat ve Terakki'nin, muhalif olmaları nedeniyle cezalandırıp sürgüne göndermiş olduğu şu Kürtler de vardı; Diyarbakir milletvekilliğinden atılmış Niyazi Efendi, Harput'lu İsmail, Diyarbakir'li kitapçı Ahmet Ramiz Efendi ve Sait Paşazade Şerif Paşa.

Şerif Paşa, İttihat ve Terakki'yi ve ileride sadrazam (başbakan) olan Harbiye Bakanı Mahmut Şevket Paşa'yı, Almanların etkisinde kalmakla, Krupp ve Mauser fabrikalarının aleti olmakla suçluyordu. İttihat ve Terakki'cilerin Almanya'ya, Şerif Paşa'nın ise Fransa ve İngiltere'ye yakınlık duymasının bunda etkisi olsa gerek. Fakat ne olursa olsun, insan bu eleştirilerde, daha sonraki yıllarda Osmanlı İmparatorluğu'nun başına çeşitli belalar açacak olan Alman etkisinin tehlikelerini bulabiliyor.

Daha sonra İttihat ve Terakki'nin karşısında, "*İttihat-ı Muhammedi Fırkası*"nda yer alacak olan Said-i Kürdi (Saidi Nursi), ilk dönemlerde, yani Meşrutiyet'ten önceki yıllarda, Osmanlı yönetiminin zorbalığı karşısında tavır almıştı. Bu yönüyle, İttihat ve Terakki ile çakışan bir konumu vardı.

O dönemde, Kürt halkına seslenirken, Türklerle Kürtlerin yan yana ve karşılıklı anlayışla ilerlemesini salık verdi. Bunu hem Osmanlı, hem de İslam motifleriyle birlikte sundu. Meşrutiyet'in ilanından sonraki yıllarda, Said-i Kürdi, Sultan Reşat'la birlikte Rumeli'ye gitti. Buralarda İttihat ve Terakki'den ve özgürlüklerden yana konuşmalar yaptı. Bu konuşmalarda, Müslümanlıkla milli

512 Tunaya T. Z. Age. Türkiye'de...1, s.282

513 Malmusanij. Age. Sadi-i.. s.25

istemlerin bağdaşırılığını dile getirdi. ⁵¹³ Bediüzzaman Said-i Kürdi'nin, sesleniş ve öğütlerinden, özellikle de, "*Kürdistan uleması ve şeyhlerine*" yönelik olanından, İttihat ve Terakki'nin Türkçü kanadının değil de, Adem-i Merkezîyetçi Prens Sebahattin'in fikirlerini daha doğru bulduğu anlaşılıyor.

Önceleri İttihat'çılara destek veren Saidi Kürdi, daha sonra karşıt tavır alacaktır. Nedenini soranlara, "*Ben ayrılmadım, onların bazıları ayrıldı*" şeklinde yanıtlayacaktır. Ona göre, İttihat'çılar özgürlükler konusunda verdikleri sözde durmayıp, baskı uygulamaya başlamışlardı. Burada bir parantez daha açmak gerekiyor. "*Nurcu*"ların yayınlarında, Saidi Kürdi'nin Kürt ulusal istemlerine ilişkin çalışmalarını ve yazılarını değişik gösteren ve onları yadsıyan uğraşılara raslıyoruz. Bu nedenle, bazı eserlerinin son dönem baskılarıyla ilk baskılarını karşılaştıran Kürt araştırmacı Malmısanî, bu değişikliklerin bir listesini, "*Saidi Nursî ve Kürt Sorunu*" adlı yapıtında vermektedir. ⁵¹⁴

Biraz önce Saidi Kürdi'nin Prens Sebahattin'e ve görüşlerine yakınlık duyduğunu belirttim. Hükümetin, her halkın dilinin ve geleneklerinin gelişmesi ve korunması ile onların rahatlıkla kullanılması için gerekli girişimlerde bulunmasını öneriyordu. Ancak, bu arada, bununla ilişkili olarak bir tutarsızlık da gözden kaçmıyor. Prens Sebahattin'e yazdığı bir yanıt yazısında, bu halkların politik ve kültürel "*klüp*"lerine karşı çıktı. Ona göre, esasında Osmanlıları sevmeyen bu halklar, önce "*muhtariyet*" isteyecekler ve ardından da "*istiklâl*" varma mücadelesi vereceklerdi.

Yazar M. Raif Ongan, bir anlatımında, kendisinin Said-i Kürdiyi, Meşrutîyet'in ilk yıllarında dinlediğini, bu konferansta, onun, Osmanlılığı savunduğunu ve Kürtlerin ayrılmamalarını salık verdiğini söylüyor. ⁵¹⁵ Ancak, burada bir noktaya değinmeden geçemeyiz. Sajdi Kürdi'nin 1908-1918 yıllarındaki görüşleriye , birkaç yıl son-

515 Şahiner N. Açı...Aydınlar Kon. s.184

rakiler, oldukça farklıdır. Önceleri daha çok "Osmanlıcı"dır, Osmanlı İmparatorluğu'nun parçalanacağı korkusunu duyar. Böyle kimselerin sayısı az değildir. Bu nedenle, milliyetçiliği-kavmiyetçiliği- öne çıkararlara karşıydı. Mehmet Akif de öyle. Çok iyi anlayabilen iki dostular. Bir Kürd Said ile bir Arnavut Mehmet Akif, Osmanlı İmparatorluğu'nun parçalanmaması için paralanıyorlardı. Saidi Kürdi, Mehmet Akif'in aşağıdaki şiirini Kürtçe, Farsça ve Arapçaya çevirip dostlarına veriyordu.

Hani milliyetin İslam idi kavmiyet ne
Sarılıp sımsıkı dursaydın a milliyetine
Arnavudluk ne demek? Var mı şeriatla yeri
Küfrolur başka değil kavmini sürmek ileri
Arabın Türke Lâzın Çerkeze yahut Kürd'e
Acem'in Çin'liye rüçhanı mı varmış nerede
Müslümanlıkda anasır mı olurmuş ne gezer?
Fikr-i kavmiyeti tel'in ediyor Peygamber
En büyük düşmanıdır ruh-u Nebî tefrikanın
Adı batsın onu Islâma sokan kaltabanın. ⁵¹⁶

Bu dönemde, "*Bediüzzaman Kürdi'nin Nutukları*" adlı kitap, 1908 yılında A. Cevdet'in İctihat Matbaası'nın İstanbul şubesinde yayımlandı. ⁵¹⁷ Said-i Kürdi, Meşrutiyet'in yararlarına değinip, Kürt ve Türklerin Osmanlılık içindeki beraberliğinin gereğini vurguluyordu. ⁵¹⁸ Kürt Teavvün ve Terakki gazetesinde, "*Ey Kürd Halkı*" diye başlayan bir yazıda, Kürtlerin yoksul ve bilgisiz kalmalarının kötü sonuçlarına yer verdi. Aynı gazetenin 2. sayısında, "*Kürtler için gerekli olan nedir?*" makalesinde, ulusal birliğin ve sanata değer vermenin önemi belirtiliyordu. ⁵¹⁹ Gazetede,

516 Kutay C. Age. ..Aydınlar Kon. s. 322

517 Hanioglu M.Ş. Age. Doktor...s.315

518 Hanioglu M.Ş. Age. Doktor... s.315.

519 Rohat. Said-i Kürdi. Fırat yay. 1991, s. 37

Said-i Kürdi'nin bir de Kürtçe yazısına raslıyoruz. "Ey Kürt Halkı" diye başlıyor, din, milliyet ve insanlık kavramlarını uzlaştıran bir anlayış dile getiriyor. "Dağınıklık, bilgisizlik ve yoksulluk"un neden olduğu güçlükler ve çareleri anlatılmaya çalışılıyor. Yine aynı yılın Kasım ayında, 23 Temmuz 2. Meşrutiyet Devrimi'nden sonra çıkan "Şark ve Kürdistan" gazetesinde, Bediüzzaman'ın Kürtleri konu alan, dikkatleri o yöne çekmek isteyen yazılarına raslamaktayız. "Kürtler yine muhtaçtır" başlıklı yazısı, bunlardan biridir.

Bu araştırmayı sürdürürken, benim kuşağımın ve günümüz gençlerinin yadırgayacakları bir kaynağa rasladım. Bediüzzaman Saidi, Kürdi'nin, Kürdistan'da ne denli ünlü olduğunu göstermesi bakımından, ilginçtir bu belge. Kurtuluş Savaşı yıllarında, Fransız subaylarından biri, Urfa'daki çarpışmalarda olanları günlüğüne yazar. Bazı yer ve kişi isimleri de geçer bu arada. İsmi verdiği bu yerlerden biri de, "Bediüzzaman Karakolu"dur. 6 Mart 1920

tarihli günlükten: "5-6 Mart gecesi Bucak ve İzollu aşiretlerinden meydana gelen bir kuvvet Ermeni mahallesiyle Fransız mevzileri arasında ve merkezi bir durumda bulunan Bediüzzaman Karakolu'nu işgal ederek Ermenilerle Fransızlar arasındaki ulaşımı kesti. Yalnız bir yaralımız vardır..."⁵²⁰

Oldukça değişik ve birbirinden uzak dünya görüşlerine sahip bu iki Kürdün -Saidi Kürdi ve Abdullah Cevdet- ortak yanı, Kürt kültürünün, Osmanlılık içinde kalma koşulu ile gelişme olanağı bulması anlayışıdır.

1908'de kurulan "Kürt Teavvün ve Terakki Cemiyeti"nin yayın ve çalışmalarında ve daha sonra kurulan "Kürt Hêvi Cemiyeti"nin yayınlarında, her ikisinin de, bu amaçla yazdıkları yazıları buluyoruz. A.Cevdet, çıkardığı İctihad dergisinde kendisinin Kürtleri konu alan yazıları yanında başka Kürt yazarların da yazılarına yer verdi. İctihad dergisinin 16 Ocak 1912 tarihli 50. sayısında yer alan, "Kürdistan ve

520 Ursavaş Ali Saib. Çukurova Faciaları ve Urfa'nın Kurtuluşu, 1988, Kastag Yay. s.115

Ermenistan Mefhumları" ve yine aynı derginin, 14 Şubat 1912 tarihli 54. sayısında yer alan, "*Ermeniler ve Kürtler*" başlıklı yazılar, daha önce belirttiğim Osmanlılık ve kültürel kimliğe sahip olma anlayışlarını içeriyordu. İkinci yazıda şu cümleleri okuyoruz: "...Türk, Ermeni, Kürd yekdiğerinden ayrılması gayr-i kabil unsurlardandır. Bunlardan her biri sağ gözün sol göze, sol gözün sağ göze nisbetinden hasıl olacak farksızlıkla bizim için muazzezdirler.." ⁵²¹ A. Cevdet yalnız kendi dergisinde değil, Kürt örgütü "*Hêvi Cemiyeti*"nin çıkardığı "*Roj-i Kürd*"de de "*İttihat Yolu*" makalesini yazarken, şöyle diyordu:

"...Roj-u Kürd mecmuasını yazı masamda gören bir muhterem ve muazzez dostum birdenbire (Nedir bu mecmua?) dedi. Ben Kürdolociya organı yâni Kürdlük hakkındaki tedkikat-i ictimaiye ve irkiyenin vasıta-i nâşiri dedim. Arkadaşım mecmuayı açdı, gözü Kürtçe bir makalaya tesadüf edince (Madem ki Türkçe değil, madem ki Kürdçedir, tefrika gazetesi demektir), diyerek Roj-u Kürd'ü masamın üzerine bıraktı. Bu bir hadisedir ki bence kayd-ü dikkat edilmeye çok layıktır... Bu sahte felsefenin havasımızı dahi daire-i nüfuzuna almış olmasına pek yanarım..." ⁵²²

Kürtler, 1912 genel seçimlerinde, Bedirhani ailesinden Hasan Paşa'yı Siirt ilinden milletvekili seçtiler. İttihat ve Terakki'nin meclisteki ezici çoğunluğu ve baskıları sonunda, Hasan Paşa'nın milletvekili seçilişi geçersiz sayıldı. İttihat ve Terakki, bütün seçim bölgelerinde zora başvurdu ve seçimlerin önemini yeteri kadar değerlendiremeyen Kürdistan gibi uzak yerlerde, tam anlamıyla, "*Kendi gönlünce*" bir seçim yaptı. Özellikle Bitlis yöresinde İttihat ve Terakki karşıtı bir ortam vardı. Bu muhalefeti, genellikle, Kürt

521 Hanioglu M.Ş. Age. Doktor...s.316

522 Hanioglu M.Ş. Age. Doktor... s. 316

derebeyleri ve din adamları yönlendiriyordu. İttihat ve Terakki'nin "farmason, dinsiz, Kürtlere düşman olduğu ve yeni baskı metodları uygulayacağı" şeklinde güçlü bir propağanda yürütölmekteydi.

Bitlis, Garzan, Silvan, Motki, Midyat ve Cizre bölgelerinde kıpırdanmalar ve bir "Kürt Emareti" kurup, başına da bir "Bedirhani"i getirme eğilimleri canlıydı. Rus Çarlığı kaynaklarına göre, "İrşad" adlı yerel bir örgüt Ruslarla ilişki kurmuştu ve bu ilişkiyi de Hayrettin Bey üstlenmişti. Örgütün Erzurum komitesinde Suphi Aziz Bey, Zırki'li Agit Bey, Eleşkirt'li Şeyh Osman Efendi, Selim Efendi ve Bekir Efendi vardı.⁵²³

Osmanlı yönetimindeki İttihat'çılar, Kürdistan'daki kıpırdanmaları yakından izliyorlardı. 1913 Eylül'ünde, İrşad Örgütü üyelerinden Hüseyin ve Hayrettin Berzi öldüröldüler. Osmanlı ve İran'daki Kürt aşiretleri arasında, başkaldırı hazırlıkları için toplanan paralara el kondu. Bu tutuklamalar ve gelişmeler zinciri genişletidi, ardından Süleyman Bey ve kardeşi Ferho, Nuri Bey, Mustafa Bey ve Evdal Ağa ile birlikte Abaxa - Özalp- Kaymakamı da tutuklandılar.⁵²⁴

1913 yılında, Mahmut Şevket Paşa'nın Sadrazam olduđu İttihat-Terakki Hükümeti, Suriye, Beyrut vilayetleri ve Kürdistan üzerindeki baskıları arttırırken, Kürdistan dışında da birçok Kürt, Araplarla birlikte bu baskılara karşı çıkıyordu. Örneğin, Şam Valisi Mardinî Arif Bey'in mektupçusu - bir tür vali yardımcısı, büro şefi-Arapça yazılmış dilekçeleri kabul etmeyince, Şükrü el Aslı ve Muhammed Kürd Ali, mektupçusunun Suriye'den uzaklaştırılmasını validen istediler. Muhammed Kürd Ali, "El Müktebes" gazetesini çıkarıyordu.⁵²⁵

523 Cihîlê C. Age. s. 155

524 Cihîlê C. Age. s. 157

525 Cemal Paşa. Age. s. 74

içindeydiler. K.A. Bedirhan, A.Cevdet'in dergisi "*İçtihad*"da sık sık yazmaktaydı. "*Kürtler: Tarihi ve İçtimai Tedkikat*", *İçtihad* 130, 14 Kasım 1918; "*Kürd Timsaline*", *İçtihad* 137, 2 Ocak 1919 ve "*Kürdistan'ın Hazâin-i Tabiisi*", *İçtihad* 133, 5 Aralık 1918, bunlardan bazılarıdır.⁵³¹

İçtihatçılar, sürekli olarak, Anadolu'da yaşayan Müslüman ve Türk olmayan halkları, öncelik ve özellikle de Kürtleri, ulusal birlik içinde eritmeye yönelik planlara sahip oldular. Öncelerin yumuşak yaklaşımları, giderek "*göçürme*" ve yasaklamalar şeklini aldı. Cumhuriyet dönemi yöneticileri, bu anlayışı, "*ulusal bir politika*" olarak uyguladılar.

Bu görüşteki Jön Türkler, 1. Dünya Savaşı öncesinde, İran sınırındaki Kürtler arasında çalışarak, onların yardımıyla Doğu'ya doğru, İran aleyhine yayılmayı düşünüyorlardı ve birçok girişimde bulundular. Bunu, 1. Dünya Savaşı yıllarında, geçici de olsa, bir ölçüde başardılar. Mahabat ve Tebriz kentlerini ele geçirdilerse de, uzun süre elde tutamadılar. İttihatçıların, bu eylemleri için, Kürtleri kullanmada başarılı oldukları bir gerçektir.

Osmanlılık ve Türkleştirme Anlayışı

İttihat ve Terakkiciler, Osmanlı yenileşme hareketini başlatmış olan bir önceki kuşak gibi, Osmanlı İmparatorluğunu güçlendirmek ve parçalanmaktan kurtarmak istiyorlardı. 1908 Burjuva Devrimi'ni gerçekleştirirlerken bile, İmparatorluğun diğer halklarını küçük görmekte ve onların güçlerinden işlerine yaradığı ölçü ve sürede yararlanmayı planlıyorlardı.

"*Türk*"lük, İttihat ve Terakkiciler için çok önemliydi. Başlangıçta

531 Hanioglu M.Ş. Age. Doktor...s. 319

çoğunun amacının, değişik biçimlerde de olsa, "Türkleştirmek"ten çok "Osmanlılaştırma" olduğu açıktı. Daha sonraki yıllarda, bu amaç, giderek netleşti ve açıkca Türkleştirme biçimini aldı. 1908 Devrimi'nden sora, "Meclis-i Mebusan"a başkan olarak seçilen İttihat ve Terakki Cemiyeti'nin Paris kanadının önde gelenlerinden Ahmet Rıza ile Cemiyet'in asker kanadı arasında, bu konuda herhangi bir düşünce ayrılığı yoktu.⁵³²

Prens Sebahattin karşıtı olan Ahmet Rıza, "iyi Osmanlı"ların, İmparatorluğun birlik ve ilerlemesi konularına değiniyordu sıkça, ancak, "iyi Osmanlı"lardan, daha çok, "iyi Türkler" i anlıyordu o.⁵³³ Cemiyet'in kurucularından Arnavut İbrahim Temo'nun azınlıkların dinsel eğitimlerinin devlet tarafından desteklenmesi önerisine, Ahmet Rıza, pek sıcak bakmadı. Onun bu milliyetçi anlayışı, zaman zaman diğer halklara düşman olacak bir konuma varıyordu, oysa, bu durumu, İttihat ve Terakki'nin o günkü yapısıyla bağdaştırmak güçtü. E. E. Ramsaur, onun bu yanına değinirken:

"... Ahmet Rıza Türk olmaktan gurur duyuyordu. Osmanlı İmparatorluğunun eski şan ve şöhreti geçmişe karışmıştı artık, ama, gene de zamanın hiç bir şey yapılmayacak kadar geç olmadığı kanısındaydı. Sorumlu olan Avrupa'ydı, kötü hükümdarlar işi daha da karıştırmışlardı. Bu açık seçik kusurları onarmak, sonra bütün Osmanlı halklarını dize getirip ister istemez Türkleştirmekle her şey düzelirdi..." diyor.⁵³⁴

Tanzimat yöneticilerinde amaç, "İttihad-ı anasır"dı. İttihat'çılar daha da ileri giderek, "zorla Osmanlılaştırma"ya yöneldiler diyor Kemal Karpat.⁵³⁵

İttihat'çılarda milliyet bilinci güçlendikçe, "anasırı" birlik içinde tutma düşüncesi azalıyor ve zaman zaman salt bir Türkçülük şekline

532 Ramsaur E. E. Age. s.21, 41

533 Ramsaur E.E. Ages. 111

534 Ramsaur E. E. Age. s. 111

535 Zürcher E. J. Milli Mücad...s. 49, Karpat Kemal'den alıntı.

dönüşüyordu. 1902 yılında, bir grup İttihat'çı, Kahire'de "Anadolu" gazetesini çıkardılar. Gazetede, "Despotizmin boyunduruğu altındaki mübarek Anadolu", "Koca Türkeli", "Sevgili Küçük Asya", "Mukaddes Vatan" deyimleri sık sık geçiyor ve Anadolu'yu, Türkleri, geleceğin umudu gibi anımsatmalara yer veriliyordu. 1904 yılında, yine Kahire'de, "Türk" adlı bir gazete yayına girdi. Jön Türk Yusuf Akçura, Türklüğü öne çıkarıyordu. Gerçi bu anlayışların kökleri daha eskileri uzanıyordu. Bu çalışmalara katılan Hüseyinzade Ali Bey, Azerbaycan'lı olup Pantürkist görüşlere sahipti.⁵³⁶

İttihat ve Terakki milliyetçiliğinin açmazlarından biri de, Avrupa'da, özellikle de Doğu Avrupa'da çok uluslu imparatorlukların dağılıp, yerlerini ulusal devletlere bıraktığı bir döneme raslamış olmasıdır.⁵³⁷ Her ne kadar, 19. yüzyıl ikinci yarısında, ulusalcılık, ileri boyutlar aldıysa da, imparatorlukların parçalanmaları sonucu ulusal devletlerin meydana geldiği belirgin dönem, 1. Dünya Savaşı sonudur. Bu yıllarda, İttihat'çıların açmazı daha da büyüyecektir. Önü alınamayan dağılıma ve Türk -İslam karışımı Türk milliyetçiliği, hem kendini koruma ve hem de yayılma emelleri taşıyordu.

1907'ye gelindiğinde, Balkanlar'da, bazı İttihat'çı subayların kafasında, İmparatorluğu ayakta tutmanın güçlüğü karşısında, Türk olmayan ulusları dışlayıp, Anadolu ve Batı Anadolu'ya yakın bazı adaları, Halep ve Musul'u içine alan topraklarda, Türklerin mutlak çoğunlukta olduğu bir devleti yaşatmak görüşü vardı. Mustafa Kemal de bunlardan biriydi.⁵³⁸

Eğer deyim yerindeyse, İttihat ve Terakki'cilerin bir bölümüne göre, "Osmanlılık", bir tür "Türkçülük" anlamı taşımaktaydı. Ancak Osmanlılık anlayışları da net değildi. Asıl amaçları İmparatorluğun dağılmaması ve Türk ayrıcalığının sürdürülmesiydi. İmparatorluk, "anavatan"dı ve ondan ayrılmak bağışlanamazdı.

536 Petrosyan Y. A. Age. s. 293

537 Oran B. Age. s. 15

538 Atay F. R. Age. s. 49

İttihat-Terakki yöneticilerince, Osmanlılığın Türklük anlamında algılandığını, ünlü üç İttihat'çı paşadan bir olan Cemal Paşa , anılarında, dile getirir.

*"... Ben kendi hesabıma her şeyden evvel Osmanlıyım, fakat ondan sonra Türk olduğumu hiç unutmam ve bu unsurun Osmanlı İmparatorluğunun temel taşı olduğuna tamamıyla kaniim .Osmanlı İmparatorluğunun ilim ve medeniyet bakımından yükselmesi Osmanlı camiasını kuvvetlendirir ve Osmanlı İmparatorluğunu teyid eder. Çünkü esasen Osmanlı İmparatorluğu Türktür..."*⁵³⁹

Enver Paşa da kendini, Asya içlerine doğru uzanan bir Türk İmparatorluğu kurmakla görevli bir "İskender" görüyordu.⁵⁴⁰

Türk olmayan küçük halk gruplarının Türkleşme eğilimleri, İttihat'çıları umutlandırıyordu. Örneğin, Dönme Yahudiler, Türklüğü en rahat kabullendikleri gibi, çoğunlukla Türkçü oldular. Fransız tarihçisi Benoit Mechen'e göre, Rum, Ermeni ve Yahudilerin ellerindeki ticareti böylece ele geçirebilecekleri düşüncesi, bunda etken olmuş olabilir.⁵⁴¹

Yine de onlara göre, İmparatorluğu oluşturan uluslardan Müslüman olanlar, İmparatorluğa en çok sahip çıkanlar olmalıydılar. Bu nedenle, Osmanlıcılık, imparatorluk topraklarını koruma güdüsünün ağır bastığı, açıkca ifade edilmeyen, ancak, giderek şekillenen Türkçülüğün dinsel renk almış haliydi.

Türk olmayan unsurlar, klasik emperyalist yöntemlerle idare edilmek istenince, işler karmakarışık bir hal alıyordu. Türkçü eğilim, değişik ölçülerde kendini gösterdiği için, tüm İttihat ve Terakki'cileri aynı kefeye koymak çok yanlıştır. Hele, İttihat ve Terakki Cemiyeti'nin, Sultan'a karşı değişik unsurların birliğinden oluşmuş

539 Cemal Paşa. Age. s. 418

540 Lord K. Age. s.94

541 Sarkisyan S. Age. s. 95

olmasının yanında, Türkçü eğilimin başlangıçtaki zayıf konumu da düşünülürse, durum daha da açıklık kazanır. Üstelik kapitalizm tarafından yarı -sömürgeleştirilmiş olan İmparatorluğa, kapitalist Avrupanın değişik yollarla ve nedenlerle müdahalede bulunması göz önünde tutulduğunda, bunun İttihat ve Terakki'cilerin karşılaştıkları güçlükleri nasıl arttırdığı ve ideolojik perspektiflerinin nasıl bir karmaşıklık taşıdığı daha iyi anlaşılır.

Yakup Kadri Karaosmanoğlu, anılarında, İttihat ve Terakki Partisi'ndeki sert tartışmalara değinir. 1913'lerin dikkat çeken sorunu, "Osmanlılık" ve "Türklük" görüşlerinin bağdaştırılmasıdır. Artık Osmanlılığı terk edip Türkçülüğü savunanlar çoğunluktadır. Partide, bir gün Talat Paşa, Bahattin Şakir, Cemal Paşa ve Ziya Gökalp gibi önderlerin bulunduğu bir sırada, tartışmalar yine, "Osmanlılık" mı, yoksa "Türklük" mü konusundadır. Cemal Paşa, diğerleri kadar Türkçü değildi ve iki eğilimi bağdaştırmak istiyordu:

"Daha iyi söyledin ya! Mademki İttihat ve Terakki bütün memleketi içine alan bir teşekküldür, şu halde Osmanlılık tarafı olmasa lazım gelir. Zira, bu memleketin adı Devleti Aliye Osmaniyedir."

Cemal Paşa'yı Ziya Gökalp yanıtlar:

"Adı öyledir ama kendisi hiç de öyle değildir. Osmanlı devleti suni bir müessesedir. Eğer Osmanlılık dilleri, ırkları kültürleri birbirinden ayrı bir sürü unsurları bir araya toplayıp bir birlik meydana getirmek ise bunun adına sadece, boş hayal diyeceğiz. Çünkü, bu unsurların birleşmesi imkanı yoktur."

Ziya Gökalp'ın ardından İttihatçı ünlü Bahattin Şakir de tartışmaya karışır:

"Hay Allah senden razı olsun! İşte bu gerçeği söylemek lazımdır. Boşuna birbirimizi aldatmayalım. Ergeç bu memlekette kanlı bir anasır kavgasının

*şahidi olacağız. Bu kaçınılması imkansız bir akibettir.*⁵⁴²

Yine 1913 yılında, başka bir gün, Ziya Gökalp, Merkez-i Umumi'de; *"Fırkada görülecek çok iş var. Önce programı değiştirmeli. Yerine, sıkı milliyetçilik esası üzerine bir program yapmalı..."* diyordu.⁽⁵⁴³⁾

Bu tartışmalardan kolayca anlaşılacağı gibi, 1913'lerde, İttihat-Terakki yönetiminin yapısı ve anlayışı artık katıksız ve Turan'a doğru yol alan bir Türkçülüktür. İttihatçıların sıcak bir özlemi de, Meclis-i Mebusan'ın yapısının, pür bir *"Türk Meclisi"*ne dönüşmesidir. Mecliste, *"Osmanlı Bankası kadar Osmanlıyım"* diyen Rum milletvekili Boşo'yu hiç unutmadılar ve bu durum, Ziya Gökalp'ın *"Vatan"* şiirine de yansdı.

"Bir ülke ki toprağında başka ilin gözü yok
Her ferdinde mefkure bir, lisan, adet, din birdir.
Mebusani temiz, orda Boşo'ların sözü yok
Hududunda evlatları seve seve can verir
Ey Türk oğlu işte senin orasıdır vatanın."

Tüm İttihatçı önderler, anılarında, 1911-1913 yıllarında açık bir biçim alan Türkizme karşı duran, Türk olmayan milletvekili ve önde gelenleri suçladılar. Bu anılarda, kendilerinin başlattıkları baskı ve Pantürkizme ilişkin, otokritik türünden bir ifadeye raslamadım. Bir süre Parti Genel Sekreterliği de yapmış olan, M. Şükrü Bleda, bunlardan biridir:

"... Böylece İmparatorluğun iç bünyesinde ortaya çıkan sarsıntılar artmış, Rum, Ermeni ve Kürt unsurların baş kaldırmaya başladıkları görülmüştür. Bütün gayetlere rağmen yeni meşrutî yönetimin memlekette bir nevi başıboşluk yaratmasını önleyemedik..."

542 Karaosmanoğlu Y. K. Açe. s.305

543 Karaosmanoğlu Y. K. Açe. s. 305

Parti, 1911-13 yıllarında, Türkçü akımı, artık bir parti politikası haline getirmişti ve bunun halk arasında yayılmasına çalışıyordu; diğer halklara karşı ise, iki yüzlü davranarak, "Osmanlı"lığı öne çıkarıyordu. Türkçülük, öylesine parti politikası olmuştu ki, "Heyet-i Merkeziye"nin gelir ve gider bölümünde, Ziya Gökalp'ın "Kızıl Elma" adlı kitabının basımı için önce 1000 ve sonra da 1500 kuruş ödendiği görülüyordu.⁵⁴⁴

Yalçın Küçük, Sultan Abdülhamit'in Panislamist-Pantürkist, Enver Paşa ve arkadaşlarının ise Pantürkist-Panislamist olduklarını söylüyor.⁵⁴⁵ Bu belirlemeye katılıyorum. Uygulamada öncelikle Hıristiyan olan halklar ve ardından da, Türk olmayan Müslüman halklar karşıya alındı.

Yabancı elçiler, İttihatçıların Türkleştirme politikasını yakından izlediler. Fransa'nın İstanbul Elçiliği'nden Şam Konsolosluğu'na yazılan, 27 Ocak 1913 tarihli yazıda, yöredeki Arap ileri gelenleriyle iyi ilişkiler kurarken, Osmanlı yönetimi ile sorun çıkarılmamasına dikkat edilmesi isteniyordu.⁵⁴⁶

İmparatorluğun merkezden uzak bölgelerinde, İttihat-Terakki yönetiminin baskılarına karşı huzursuzluklar arttıkça, bunların, "dış kışkırtmalar" sonucu olduğu anlayışı yaygınlaştırılıyordu. En kolay, Kürtler'in Rusya ile ilişkilerinin bulunduğunu öne sürmektir. Ne var ki, Rusya Ermenileri tutuyordu ve Kürtlerle Ermeniler karşıtlık içindeydiler. Bakın, bu çelişkiye karşın, Cemal Paşa ne tür bir açıklama getiriyor:

".. Onlar için maksat Doğu Anadolu'da huzur ve sükûnun katiyen hüküm sürmemesi değil mi? Bunun için evvela Ermenileri himaye etmek ve onların lehine Avrupa'nın merhamet hislerini uyandırmak lazımdır. Fakat müteakiben Kürt Beylerini ve beylerden ziyade nüfuz sahibi olan

544 Tunaya T. Z. Age. Türkiye'de...3, s.209

545 Küçük Y. Toplumsal Kurtuluş dergisi, Mart 1990

546 Cemal Paşa. Age. s. 351

şeyhleri teşvik ederek bunları hem hükümet ve hem de Ermeniler aleyhine ayaklandırmak icabeder. Bu mütaleanın sevkiyle Rusya hükümeti bir taraftan mahut Bedirhanî Abdürrezzak Bey'i Rusya içinde himaye ederek güya Kürdistan Prensiği teşkili için birçok paralar vermiş, bir taraftan da Bitlis'teki Seyittiha'yı -Seyit Taha ya da Seyit Ali olmalı. N. K.- Bitlis konsolosu vasıtasıyla hükümet aleyhine ayaklandırmıştır...⁵⁴⁷

İttihatçıların aşırı Türkçü ve Turancı görüşleri, Müslüman halkların ayrılma isteklerini arttırıyordu. Belki, bu tarihi gidiş yine de olacaktı, bu halklar, ayrılıp özgür olmak için savaşım vereceklerdi; ancak, İttihatçıların Türkçü anlayışı, bu tür hareketleri kamçulamış oldu. Bu bağlamda, Mekke Emiri Şerif Hüseyin, isyan nedenini açıklarken, "*Halife ile değil ancak bozkırda ibadet edecek derecede Turancılıkla şartlanmış olan nazırların aleyhinde isyan ettiği*"ni söylüyordu.⁵⁴⁸

Balkan Savaşlarından sonra, Osmanlılık politikası terk edildi ve yerini, İslamlıkla karışık bir milliyetçilik aldı. Bu da, giderek Turancı bir renk alıyordu. Rusya Türklerinin Cemiyet'te ve Parti'de etkili olmaları, Türk milliyetçiliğinin Turancı bir anlayışa dönüşmesinde yardımcı oldu. Avrupa'daki topraklar yitirilince, İslami motivasyonlu ve yayılcı bir görüş olan Turancılık, İttihatçılara çekici geliyordu.

Alman emperyalistleri de, sürekli olarak onları, Turanizme itti. Bu hızlı değişim, onların sosyal ve ruhsal yapılarına uygun düşüyordu. Tarih ve sosyal araştırmacı Yerasimos, buna ilişkin:

"...Alman emperyalizmine bağlı Turancılık, Balkanlar'daki bozgunlarla maneviyat kırıklığına uğramış askeri kadrolara itici bir güç verecektir. Almanya'nın, emperyalist bir savaşta, Osmanlı İmparatorluğu'nu kendisine müttefik kılabilmesi için ona istilacı bir ideoloji, kendisine has bir emperyalizm bulması gerekiyordu.

547 Cemal Paşa. Age. s.437

548 Müşir Hüseyin Kidwai. Age. s.81

Sağlam temellere oturmamış bir burjuva devriminin mantıklı sonucu olarak, Osmanlı İmparatorluğu'nda iktidara ordunun el koyması bu eğilimi kolaylaştırmıştı ve 1914 yılı başlarında, ordunun ve hükümetin Harbiye Nazırı Enver Paşa tarafından temsil edilen kanadı, Alman tasarılarını benimsemiş görünmekteydi..." der.⁵⁴⁹

Osmanlı topluluğunu oluşturan ulusların hemen hemen hepsinin Meclis-i Mebusan'da temsil ediliyor olması, "Osmanlı" birliğini kurmaya yetmiyordu. Üstelik, İttihat ve Terakki de, Türk olmayan uluslara karşı giderek daha sert tavır alıyordu. İlkokullarda Türkçenin zorunlu dil olarak okutulması kararına, Hıristiyan halkların yanı sıra, Türk olmayan Müslüman halklar da karşı çıkıyorlardı. Arap milliyetçilerinin şikayetleri birçok yerde önemli boyutlar kazanıyordu. İttihat ve Terakki, Müslümanların karşı çıkışlarını anlamazlıktan geliyor ve bu tavrı adeta "garip" buluyordu. Kısa bir süre sonra, Arnavut'lar, bu baskılara isyan ettiler.

Teşkilât-ı Mahsusa

Bu araştırmada yer yer anılan Teşkilat-ı Mahsusa'dan, kısaca söz etmek gerekir. Kürtleri ilgilendiren yanı, ayrıca önemlidir. Said-i Kürdi'nin bu örgütte çalıştığına ilişkin kaynakların yanında, Kürt Mustafa Paşa'nın bir süre bu örgütün eylemlerine katıldığını biliyoruz. İttihat'çılar, Asya içlerine doğru yayılmak istediklerinde, bu örgüt üyeleri, Kürdistan'da, Kürt aşiretleri içinde propaganda çalışmalarında bulundular ve büyük ölçüde Kürt aşiretlerini bu amaçla kullandılar.

Teşkilât-ı Mahsusa'yı, 1913 yılında Enver Paşa kurdu. Doğrudan, Harbiye Nazırı Enver Paşa'ya bağlı, açık bir konumdan

549 Yerasimos S. Age. Az Gel..2, s.473
550 Tunaya T. Z.Age. Türkiye'de...s.279

çok gizli yanları olan bir örgüttü. "Bütün İslâmları bir bayrak altında toplayıcı Panislâmizm, Türk ırkını siyasi birlik içinde bulundurucu Pantürkizm"⁵⁵⁰ gibi ikili görevi bir arada yürütmek isteyen örgüt, 1. Dünya Savaşı yıllarında, birçok eylemlere karıştı. İttihat'çuların maceracı ve hayalperest girişimlerinde, genellikle bu gizli kuruluş kullanıldı.

Teşkilat-ı Mahsusa için, Cemal Paşa, "İslam memleketlerinde ihtilaller çıkarmaya mahsus, Osmanlı Hükümeti tarafından kurulmuş resmi bir komitacılık teşekkülü" deyimini kullanır anılarında.⁵⁵¹ Bazı kaynaklara göre, Sultan Reşad'ın onayı ile kurulan bu örgüt, yalnız Harbiye Nazırı Enver Paşa'ya değil, ayrıca sadrazamın "şahsına" da bağlıydı.⁵⁵²

Koyu İttihat'çılardan oluşan örgüt, ordu içindeki Türk olmayan subayları izliyordu.⁵⁵³ Örgütün önde gelenlerinden Hüsamettin Ertürk Bey'in anılarına göre, Türk yazar ve araştırmacılarının Nemrut Mustafa Paşa diye söz ettikleri, Süleymaniye'li Kürt Mustafa Paşa da Teşkilat-ı Mahsusa'da çalıştı ve buradan ek maaş aldı.⁵⁵⁴

Örgüt sınır ötesi devrimler organize etmeye, Rum ve Ermenilerin ellerindeki ticaret ve sanayiye, zorla Türkleştirmeye çalıştı. Celal Bayar, bu örgütün İzmir yöresindeki eylemlerinin içindeydi.⁵⁵⁵

551 Cemal Paşa. Age. s.195

552 Hiçyılmaz Ergun. Teşkilat-ı Mahsusadan Mit'e. 1990, Varlık yay. s.15

553 Hiçyılmaz E.Age. s. 18

554 Hiçyılmaz E.Age. s. 21

555 Zürcher E. J Age. Milli Mücad...s.53

ERMENİ KIRIMI VE KÜRTLER'İN GÖÇE ZORLANMALARI

Birinci Dünya Savaşı boyunca, Rusya-Osmanlı İmparatorluğu sınırındaki savaşlarda, Ermeni ulusalcı birlikleri, Osmanlılara karşı, Rus orduları yanında savaştılar. Yerli Ermenilerin durumlarından kuşku duyan Osmanlı İmparatorluğu yönetimindeki İttihat'çılar, Ermenilerin, Suriye'nin kuzeyindeki yörelere göçürülmesine karar verdiler. Ancak, 1915 yılı baharındaki bu uygulama, "göçürme"den, "kırım"a dönüştü.

Ermeni kıyımında, Kürtler, bazı yörelerde Ermenileri korumuşlarsa da, çoklukla Osmanlı yönetimiyle birlikte, Kürt feodallerinin kışkırtmaları sonucu, olumsuz rol oynadılar. Bu konu, Kürt aydınlarınca, henüz yeteri kadar tartışılmış değil. Kanımca bir eksiklik bu.

Ermenilerin zorla göç ettirilmeleri ve topluca öldürülmeleri, İttihat ve Terakki'nin yüz karasıdır, Türk halkının bir türlü hesabını veremediği bir yüktür. Sebebi ne olursa olsun, baş sorumlular, İttihat ve Terakki Partisi ve özellikle bu partinin içindeki bir azınlıktır.

Ermeni göçü ve kırımlarına olanak veren, 27 Mayıs 1915 tarihli "Tehcir Kanunu" kısa ve üç maddelik bir yasadır.

"Muvakkat Kanun"

"Madde: 1- Vaktif seferde ordu ve kolordu ve fıkra kumandanları ve bunların vekilleri ve müstahkem mevki kumandanları ahali tarafından herhangi bir suretle evamiri hükümete ve müdafai memleket ve muhafazai asayişe müteallik icraat ve tertibata karşı muhalefet vesilahla tecavüz ve mukavemet görürlerse derakap kuvayı askeriye ile şiddetli surette tedibat yapmaya ve tecavüz ve mukavemeti esasından imha etmeye mezun ve mecburdurlar.

Madde 2: - Ordu ve müstakil kolordu ve fırka kumandanları icabatı askeriyyeye mebni veya casusluk ve hiyatenlerini hissettikleri kurâ (köyler) ve kasabat ahalisini münferiden veya müstemian diğer mahallere sevk ve iskan ettirebilirler.

Madde : 3 - İşbu kanun tarihi neşrinden muteberdir."

Ünlü Türkçü Gaspıralı İsmail Bey, Ermeni toplumunun zengin ve ileri düzeyde, buna karşın, aşiretsel yapıdaki Kürtlerin ekonomik düşük düzeyde oluşunun Ermeni kırımını olaylarında rol oynadığını söylüyor.⁵⁵⁶ Kürtlerin, bazı yörelerde, Ermenileri korumalarını genelleştirmemek gerekir. Aslında, bunu birçok Ermeni kaynakları da dile getiriyor. Avrupa Ermeni Öğrenci Birliği'nin 1987 yılında yayınladığı, "1915-1916 Yıllarında Batı Ermenilerinin Savunma ve Direnişleri" broşüründe, İstapan M. Hagopyan, Kürtler'in Ermenileri koruduklarını açık bir şekilde yazmaktadır.⁵⁵⁷

Bu konu, dünyanın tüm ülkelerinde ve özellikle de kırıma uğrayan Ermenilerce, çok yazıldı. Osmanlı ve Ermeni kaynaklar, karşıt savlarda bulundular. Osmanlı kaynakları gizli oldukları için, kesin belirlemelerde bulunmak güçtür. "Sovyet Ermenistanı" dergisi, Kasım 1985 tarihli sayısında, Enver Paşa'nın, savaş öncesinde, "Turan yolundaki Ermenileri silmek ve Türk birliğini sağlamak gerekir" dediğini yazıyor. Savaşa girilince, İttihatçı önderlerden Dr. Nazım, "Ey Türk bahtının güneşinin doğacağını görüyorum. Turan yolunu açan güneş göz kamaştırıyor" diyordu.⁵⁵⁸

1915 Şubat ortalarında, İttihat ve Terakki Merkez Komitesi, "Ermeni Tehcir" ni görüştü üç gün. Toplantıya katılan M. Rifat Bey, 1929 yılında Halep'de yayınladığı anı eserinde, o toplantıdaki tartışmaları anlatır. Toplantıyı Talat Paşa yönetiyordu. Ahmat Ağayef, Dr. Nazım, Dr.

556 Avcıoğlu Doğan, Türkiye'nin Düzeni 1, s.195

557 Hagopyan İstapan 1915-1916 Yıllarında Batı Ermenilerinin Savunma ve Direnişleri, Nisan 1987, Avrupa Ermeni Öğrenci Birliği yay. s.14-15

558 Bogasyan İstapan, Tarih Hangi Anaçlarla Çarpılıyor?, Mart 1986, Avrupa Ermeni Öğrencileri Birliği Yay. s.13

Bahattin Şakir, Hasan Fehmi ve Şükrü Bey'ler, o günkü toplantıda, sık sık görüş belirtip, önerilerde bulundular. Dr. Nazım'ın önerisiyle, "göçürülme ve toplu öldürülme" kararı kesin şeklini aldı. Dr. Nazım, konuşmasının bir yerinde şöyle diyordu:

"... Çabuk ve kesin davranmalıyız. Ermeniler abse yapmış yara gibi tehlikelidirler. Başlangıçta bu yara önemsiz gibi görünür, ama zamanında tedavi edilmezse, kesilip atılmasza, mutlaka ölüme götürür. Eyleme geçmek ve çabuk davranmak şarttır. 1909 tarihinde Adana'da ve diğer bölgelerde olduğu gibi, özel katliamlarla yetinirsek bu yarar yerine zarar getirir, çünkü bununla, yolumuzdan söküp atmamız gereken diğer bütün unsurları uyandırırız. Sözüm Arap ve Kürtler içindir. Bu durumda tehlike üç kat büyümekte ve amaçlarımızın gerçekleşmesi zorlaşmaktadır. ..." (559)

Son cümlesi de, "Ülkemizi Türk olmayanlardan temizlememiz gerekir" şeklindedir. Toplantıda, Dr. Bahattin Şakir de, kararsızları yüreklendirmek için konuşur:

"... Toprağımızı bizden olmayan ve tehlikeli halklardan temizlemeli... Onları ayırkotu gibi söküp atmamız. Bu devrimimizin amacı ve ilkesidir. Çeşitli unsurlardan oluşan Osmanlı harcının ulusal çehresi yoktur. O, bir çiftlikte bulunan çeşitli evcil hayvanlar topluluğunu andırmaktadır. Ermeniler, Rumlar, Bulgarlar, Bosnalılar, Sırp, Arnavutlar, Kürtler, Çerkezler, Araplar, Gürcüler, Lazlar - tüm unsurlar Osmanlı adı altında sözümona bir bütünlük oluşturuyorlar. Bu tür anlayışlardan uzaklaşmak gerekir. Avluda ördek, kaz, tavuk, inek, boğa ile dana yanyana

559 Boğosyan İ. Age. s 14

560 Boğosyan İ. Age. s. 15

nasıl yaşıyorlarsa, tıpkı böyle, bu halklar da toprağımız üzerinde milliyetlerini yitirmeden kalmışlardır. Elverişli koşullarda Türklere zorluk bile çıkarmışlar, ve örneğin Romenlerin, Sırpların, Bulgarların ve son yıllarda Makedonyalıların yaptıkları gibi, topraklar kopararak ayrılmışlardır..." (560)

Çok uluslu Osmanlılık anlayışı, artık tümüyle tarihe terk ediliyordu. Bu kararın uygulamasını, B. Şakir, Nazım ve Şükrü Bey'lerden oluşan bir komisyon yükledi. Durumun bu denli açık olmasına karşın, İttihatçılar, tüm kabahatı barbar (!) Kürtlere yüklemeye bir ölçüde başarılı oldular.

Önceleri Sultan Abdülhamid'in, daha sonraki yıllarda İttihatçıların kışkırtmaları ile, Ermeni kırımında, Kürtler de yer aldılar. Özellikle Kürt ağa, bey ve şeyhleri. Bu görüşü paylaşan, Kürt tarih araştırmacısı Kemal Mazhar, ayrıca, gözü kara bir şekilde Kürtleri suçlayan yazarlara da karşı çıkıyor. (561)

Kürtler ve Ermenilerin iki komşu halk olarak, çok eskilere dayanan ilişkileri vardı. Genellikle iyi geçindiler. Ermenilerin Hıristiyan ve Kürtlerin Müslüman ve az bir bölümünün Yezidi oluşları, dinsel büyük huzursuzluklar yaratmadı. Ancak, 19. yüzyıl ikinci yarısında ve 20. yüzyıl başlarında, aynı şeyi söyleyemeyiz. Bu iki halk düşmanca tavirlere aldılar, genellikle. Başlıca nedenleri sıralandığında:

a- Önceleri, Sultan Abdülhamid, Ermeni istemlerini ve "islahatını" geciktirmek ve uygulanamaz hale getirmek için hep Kürtleri kollar gibi yapıp, Ermenilere karşı kışkırttı; dinsel ayrımı ustaca kullandı. Sonraları aynı-ışi İttihatçılar yaptı ve Cumhuriyet dönemine gelindiğinde, Ermenistan'da Ermeni kalmamıştı artık.

b- Ermeniler, toprağa daha erken yerleşmişlerdi. Kürtler feodal düzeni yaşıyorken, Ermeniler bunu çoktan aşmış, burjuva bir toplum yapısı egemendi. Böyle olunca, daha uygar bir toplumsal düzeydeki Ermenilerde, bağımsızlık savaşımı erken başladı. Tarihte de bağımsız devletler kurmuşlardı. Yine buna bağlı olarak, kendilerine özgü bir alfabeleri ve gelişkin bir edebiyatları vardı. Oysa Kürtlerde

561 Kemal M. A. Age. Birinci... s.13

okuma yazma oranı düşük, yazılı edebiyatları Ermenilerinki gibi zengin değildi. Daha çok halk anlatımları şeklindeki edebiyata geliştirdi.

c- Değişik sosyal aşamalardaki Kürt ve Ermeni toplumlarındaki iççeliğe karşın, kapitalist pazar oluşumu, daha çok Ermeni toplumunda gözleniyordu. Bunun politik yansımalarının olacağı doğaldı. San'ata daha çok değer veren Ermenilere bağımlı olmuştu Kürt yaşamı. Bağ, bahçecilik ve toprağa yerleşim, bu iki halkta çok farklıydı.

d- Kapatılabilir ilişkiler, Ermenileri, Avrupa ve komşu halklarla daha erken ilişkiye soktu, bu nedenle de, Avrupa'daki siyasi eğilimler, Ermeniler arasında daha erken yayıldı.

e-İş aletleri ve günlük diğer gereksinimler için, Kürtler, Ermenilere büyük ölçüde bağımlıydılar.

f- Ermeni zenginleri Kürtlere borç para vermekle, bu bağımlılığı giderek arttırmıştı, yüksek faizli bu borçlar, Kürtleri zorbalığa, borç inkarına ve Ermeni mallarına el koymaya itiyordu. Ayrıca, Ermeni kurtuluş hareketinin başarı olasılığı, Kürtleri korkutuyordu.

Bu ve daha birçok faktör, Kürtler ile Ermenileri giderek düşman kamplara götürüyordu. Böylece, 1894-96 ve 1915-16 yıllarındaki Ermeni kırımalarında, bazı Kürt ağa ve beylerin etkinliğinde, olumsuz olaylar oldu. Bir yandan da, uzun yıllar içiçe yaşamının verdiği yakınlıklar, her zaman canlı olarak yaşadı.

Osmanlı ve özellikle Türkçü İttihatçıların bu iki halka da karşı olduğu bilinci, bu şanssız olaylara engel olamadı. Daha çok, iki tarafın yurtseverleri bunu anladılar. Osmanlıların batıdaki büyük toprak kayıpları ve savaş giderleri, Kürdistan ve Ermenistan'a yeni vergiler ve baskılar getiriyordu. Bu durum, her iki halkı bir ölçüde "hemderi" yaptı. Muş'lu Ermeni dini önderlerden biri, daha üst düzeydeki dini lidere, 13 Ekim 1912 tarihinde yazdığı mektupta, Ermeni ve Kürt köylülerinin nasıl sömürüldüklerini yazıyordu:

"...Tüm keşmekeşliklerin yanısıra, mültezimlerin yaptıkları zorbalıklar da köylüleri ferişan ediyor. Bun-

lar ondabir olan aşarı bahane ederek Ermeni ve Kürt köylüleri talan ediyorlar. Tohumu toprağa birkaç haftalığına döken çiftçiler, kendi paylarını ölçüp alıncaya kadar bac artmaya devam ediyor..." ⁽⁵⁶²⁾

Ermeniler katmerli sömürülerek, Kürt derebeylerine ayrıca, "ka-firlik vergisi" diye bir ödentide bulunuyorlardı. Ermeni köylüler, o yöredeki ağanın veya beyin bir tür kölesi sayılıyorlardı.

Ermeniler, 1880'li yıllarda, belirli ideolojileri olan siyasi partiler kurduklarında -Hıncak ve Taşnak Partileri-, Kürtler, henüz aşiret resilerinin önderliğinde, yerel başkaldırıları dönemini yaşıyorlardı. Ermeni siyasi örgütlerinin "Büyük Ermenistan" amaçları, Kürtleri onlardan daha da uzaklaştırıyor ve provakatif eylemlere neden oluyordu. "Büyük Ermenistan", en akli başındaki Kürdü bile korkutuyor ve etkiliyordu. Bu korku, Kürt şairi Hacı Kadir Koyî'nin bir dörtlüğünde şöyle dile gelir:

*"Xaki Cizir ü Botan, yani wilatî Kurdan
Sed heyf ü sed mîxabin deyken be Ermenîstan
Hiç xiretek nemawa sed car qesem be Quran
Peydabê Ermenistan namene yek le Kurdan."*

*Cizre ve Botan, yani Kürtlerin yurdunu
Yapacaklar Ermenistan, yüz kere yazık.
Hiç gayret kalmadı, yüz kere Kur'ana ahd olsun
Hele kurulsun Ermenistan, Kürtlerden tek kişi kalmaz.* ⁽⁵⁶³⁾

Ermeni kırımlarına katılan Kürtlerin büyük bir bölümü, "Hamidiye Alayları"ndan aşiretlerdi. Ermeni topraklarına ve mallarına konmak esas nedendi, dini bağnazlık, ancak yardımcı bir etkendi. Daha önce-leri, din farklılığı büyük bir önem taşımamıştı.

Abduülhamid'in ve İttihatçıların, Kürt ve Ermenilerin ilişkilerini bozmak isteyen girişimleri, her yerde aynı sonucu vermiyordu. Geri

562. Kemal M. A. Age, Birinci... 53

563. Kemal M. A. Age, Birinci.. s.65

teptiği yerler de vardı. Şeyh Ubeydullahê Nehri, Osmanlı yöneticilerinin, Ermenileri öldürme önerilerini yerine getirmedi. Dr. E. Astarcıyan'ın, Abdurrahman Bedirhan ile Taşnak önderlerinin Cenevre'de birlikte hareket etmenin koşullarını tartıştıklarını ve bazı girişimlerde bulduklarını, -Ermeni Ulusu Tarihi, Musul, 1951, s.315-yazdığını Kemal Mazhar'dan öğreniyoruz. ⁽⁵⁶⁴⁾

Osmanlı yöneticilerinin, Ermeni ulusal hareketine karşı Kürtleri kıskırtma olayını, en çok Ermeni aydınları fark ediyordu, ancak, engel olunması zordu.

Erzurum'daki Rusya Konsolosu, İstanbul'daki elçisine, Kürt-Ermeni ilişkilerini, bir Ermeni dini liderin ağzından, şöyle iletliyordu:

"... Patriyarkı, çay bahanesiyle çağırdım ve sözü Kürt-Ermeni ilişkilerine getirmek için bahane aradım. Saygıdeğer düşünceleri şöyle: Eğer Kürt kabileleri arasında ve özellikle de Bitlis Vilayeti'nde, Ermeni düşmanı olarak bildiğimiz bazıları olmasa, diğerleri, Ermenilere yoldaşları gözıyla bakıyor ve elele tutuşmaya hazırdırlar. Bu iki halk arasındaki dostluğu kuşku ile izleyen ve bu nedenle bunları karşı karşıya getirmek için çaba gösteren Türk Hükümeti, şimdi Kürtler arasında boyveren ulusal hareketin sivri ucunu Ermenilere çevirtmek için yoğun çalışmalar yapıyor." ⁽⁵⁶⁵⁾

Ermeni kırımlarına katılmış Kürt ağa ve beylerinin, Osmanlı ve ardından Cumhuriyet yöneticileriyle uyumları daha rahat oldu. Bu konum, yakın Kürt tarihinin belirleyici etkenlerinden biri olacaktır. Örneğin, daha sonra, Mustafa Kemal'in kendisine mektup yazdığı, Kürt ve Türklerin birlikte kurtulmalarına yardımını istediği, Malatya'lı Hacı Kaya Ağa, Ermeni kırımlarına katılmıştı ve bu nedenle İttihatçılara ve Mustafa Kemal'e yakınlık duymada zorluk çekmedi. ⁽⁵⁶⁶⁾

564. Kemal M. A. Age, Birinci... 67

565 Kemal M. A. Age. Birinci.. s.68

566 Akşin S. Age. İstanbul Hük... s.552

Daha önce de belirttiğimiz gibi, gerek Sultan Abdülhamid ve gerekse İttihat'çılar, Ermeni kırımının sorumluluğunu Kürtlere yüklemek istediler. Oysa, İttihat Terakki Cemiyeti ve Partisi Başkanı Talat Paşa'nın Halep yöneticisine yazdığı gizli telgraf herşeyi ortaya koyuyordu:

"... Türkiye'de yaşamakta olan Ermenilerin ortadan kaldırılması konusundaki Cemiyet kararı, daha önce size bildirilmişti. Bu karara aykırı bir tutum içinde bulunanların, görevlerinin başında tutulmamaları gerekir. Atacağınız adımlar Ermenilerin sonunu getirci bir nitelikte, ve kesin olmalıdır. Hiçbir şekilde yaşa, kadın ya da erkeğe ve vicdana bakmayın..." ⁽⁵⁶⁷⁾

Cumhuriyet ve günümüz yöneticileri, bu telgrafın varlığını kabul etmiyorlar. Talat Paşa'nın, Halep yöneticisine yazdığı diğer bir telgraftaki buyruğa gelince:

"... Bilinen millete karşı talan ve şiddete başvurdıkları gerekçesi ile bazı görevlilerin, askeri mahkemeye verildiklerini öğrenmiş bulunuyoruz. Ancak bu bir gösteriş de olsa, görevlilerin işten soğumalarına neden olacaktır. Bu yüzden, bu tür mahkeme uygulamalarına meydan verilmemesini emrediyorum..." ⁽⁵⁶⁸⁾

Talat Paşa, Ermeni "tehrici" ve kırımının vardığı noktalardan korktu. Belki daha kolay olur, yurt dışına kaçarlar, göçürülürler diye düşünmüş olabilir. Bunu anılarında görmek mümkün. Ayrıca, yurt dışına kaçtıktan sonra, İngiliz ajanı Aubrey Herbert'le yaptığı gizli görüşmeyi, bu ajan, bir rapor halinde hükümetindeki ilgili dairelere sundu. Orada şöyle bir cümleye raslıyoruz:

"Talat, Ermenilerin zorla yerlerinden uzaklaştırılmalarına iki kez karşı çıkmış, suçlu birkaç Türk ve Kürdün idam edilmeleriyle sona eren soruşturmanın açılmasını sağlamıştı." ⁽⁵⁶⁹⁾

567. Kemal M. A. Age, Birinci... 70

568 Kemal M. A. Age. Birinci.. s.70

Kürtleri, Ermenileri öldürmeye özendiren ve zorlayan yöneticiler, yoksul Kürtlerin Ermenileri öldürmeyip, sadece mallarını almalarına kızıyorlardı. Muş'ta görevli olan bir yönetici, 1. Ermeni kırımını sırasında şöyle diyordu:

"... Biz, Kürtlere, Ermenileri ortadan kaldırmaları için emir verdik, maalesef öldürmekten çok talan yapıyorlar..." (570)

Yer yer, cezaevlerindeki Kürtleri, Ermenileri öldürsünler diye serbest bıraktılar. Ne var ki, Rus ordularının Kürdistan'ı işgali sırasında, Ermeni fedailer ve örgütleri de aynı tür katliamlarla yanıt verdiler. Mayıs 1916'da, Revendüz'da, bazı kaynaklara göre, beşbin Kürt öldürüldü. Bu, açıkca bir oç almaydı.

Ermenileri koruyan Kürtler'e, ölüm cezalarına varan cezalar verildi. Buna karşın yine de bir çok Ermeni korundu. Kurtulan Ermenilerin büyük bölümü, Kürtlerin yardımlarıyla kurtuludular. Bunu Akademiker Gordlevski ve Abdülaziz Yamulki, ayrıntılarıyla anlatıyorlar. (571)

1897'de Moskova'da yayınlanan, "*Türkiye'de Ermeni Felaket-zadelerine Yardım*" adlı eserde, Kürtlerin Ermenileri koruduklarına ilişkin ilginç ilginç örnekler vardır.

"... Bazı Kürt beyleri çok sayıda Ermeni kurtardılar. İnsanlığı ve mertliğiyle tanınan Mahmudzade Beytullah Bey, Moksi -Müks- yöresindekileri kurtardı... Kırım sırasında evinde değildi. Bazı insan düşmanı Kürtlerin bu durumu fırsat bilerek Ermenilerin kanına girecekleri endişesiyle, bulunduğu yerden çok acele Van'a döndü. Etrafına 400 kadar adamını topladı ve bazı Kürt aşiretlerinden -Hamidiye Alayları K.M.- silahlı kimselerin katliam yapmak üzere Moksi yöresine hareket ettiklerini duydu. Bu bey, Ermenilere yaptığı yardımların yanısıra, ayrıca geçen yıl da onların hesabına 300 lira vergi ödemişti..." (572)

569 Talat Paşa'nın Anıları, Age. S. 198

570. Kemal M. A. Age. Birinci... 71

571 Kemal M. A. Age. Birinci... s.75

572 Kemal M.A. Age. Birinci... s.76

Açık yüreklilikle belirtmek gerekir, Kürtlerin içinde Ermenilere en çok yardım eden, Yezidi Kürtler'i olmuştur.

Ermenileri göç ettirme olaylarını soruşturmak üzere, İttihat'çı önderler yurt dışına kaçtıktan sonra, Meclis-i Mebusan adına 5. Şube, 6 Kasım - 19 Aralık 1918 tarihlerinde eski hükümet üyelerini sorgularken; "*kabahat kötü huylu memurlarındı*", "*Talat Bey suçluları korudu, tahkikat neticelerini bildirmek istemedi*", "*İstanbul'dan alınıp tehcir edilen iki mebus Zöhrap Efendi ve Varteks Efendi, götürülürken bir çete ile vaki olan müsademe neticesinde öldükleri*" benzeri anlatımlar tespit ettiler. İlginçtir, "*bir çete ile vaki olan müsademe- çarpışma*" gibi, istenmeyen kişileri ortadan kaldırma yöntemleri, günümüzde de rahatlıkla uygulanmaktadır; "*kaçarken arkadan ateş edildi*", ya da 33 Kürdün Özalp'ta kurşuna dizilişlerinde olduğu gibi, "*karşıdan açılan eşkiya ateşiyle askerlerin ateşi arasında kalarak ölme*". Gözaltında iken, "*emniyet binasından kendini aşağıya attı*" türünden, hergün gazetelerde okuduğumuz, yok edilmeler...

İttihat'çılar, Ermeni kırımlarının suçunu kabullenmediler, ancak onların bu anlayışlarına, Mustafa Kâmal, ne karşı çıktı ve ne de haklı buldu. Bu nedenle, Kemalist anlayış, bugün de, bu konuda açık olamıyor. Mustafa Kemal, 24 Nisan 1920 'de, yani, Meclis'in açılışından bir gün sonra, gizli bir oturumda, olayı biraz daha değişik, "*fazahat*" -rezillik N.K.- biçiminde nitelendirmektedir: "*Harbi Umumi-nin başlangıç safahatından bahsetmek istemem ve zaten İtilaf Devletleri'nin de bahsettikleri bittabi maziye ait fazahat değildir.*"⁽⁵⁷³⁾

Ermeni kırımları, Anadolu'nun her yerinde, ençok da Kürdistan'da oldu. Diyarbakır yöresindekilerden sık sık söz edildi. Uygulamada, Diyarbakır milletvekilleri etkin oldular. Bu nedenle de, Fevzi Piriñççiođlu, Ziya Gökalp, Süleyman Nazif ve Zülfü Bey Malta'ya sürüldüler; Diyarbakır Valisi Dr .M. Reşit Bey tutuklandı ve ardından intihar etti. Dr.Mehmet Reşit, 1889 yılında tıbbiye talebesi iken, Arap-

kirli Kürt Abdullah Cevdet , Ohri'li Arnavut İbrahim Temo, Diyarbakır'lı Kürt İshak Sükuti ve Azerbaycan'lı Hüseyinzade Ali Bey'lerle birlikte, ismi önce İttihat-ı Osmani Cemiyeti olan İttihat ve Terakki Cemiyeti'ni kuran Dağistan'lı bir Çerkezdir. Ermeni göçürülmesi ve kırımında, 1916 yılında, Diyarbakır valisidir, yöredeki Kürt feodalleri ve İttihat'çılarla işbirliği yaparak bu görevini yerine getirdi.

1915 yılında Diyarbakır'a vali olarak atandı, bu atanmada özel bir amaç olup olmadığına ilişkin bilgiye raslamadım. Kürt feodal ve eşrafını örgütledi; Müslümanları Ermenilere karşı koruma gerekçesini, "*Ermenileri öldürme*" eylemlerine dönüştürdü. Bunu, Kürt derebeyleri ve eşrafından oluşturulan "*Milis Alayları*" eliyle yaptı. Milis Alayları'nın başında, albay rütbesiyle, Cemil Paşazade Mustafa Bey vardı. Ekrem Cemil Paşa, amcası Mustafa Cemil Paşa'yı dindar ve Mustafa Kemal'e yakın bir kişi olarak tanıtır anılarında. Ermeni kıyımlarında bulunan bu Milis Alayı'nda, Yasinzade Şevki Bey binbaşısıdır. Diyarbakır eski milletvekili Mustafa Ekinci'nin babasıdır. Zazazâde Hacı Süleyman, Cerciszâde Abdülkerim, Direkçizâde Tahir, Pirinççizâde Sıtkı-Tarancı- Bey'ler yüzbaşısıdır. Halifezâde Salih -Kalfagil-, Gânizâde Servet -Akkaynak-, Muhtarzâde Salih, Şeyhzâde Kadri- Demiray-, Piranizâde Kemal - Önen-, Yazıcızâde Kemal, Hacı Bekir -Özbay- Bey'ler de teğmen rütbesindeydiler.

İşte ünlü İttihat'çı, Ermeni kıyımlarında sık sık adı geçen, Türkçü Çerkez Dr. Reşid'in örgütlediği ve Ermenilerin toplu öldürülmelerinde kullandığı, Diyarbakır'lı Kürt önderleri. ⁽⁵⁷⁴⁾

İttihat ve Terakki Partisi Merkezi'nde parti önde gelenlerinden M.Şükrü Bey'le -Bleda- görüşürken, bu işleri nasıl bu dereceye vardırıldığını soran M. Şükrü Bey'e yanıtında, onun ruh yapısını ve biçimde de İttihat'çıların mantığını buluyoruz:

"- *Siz, dedim, hekimsiniz... ve bu sıfatla can kur-*

574. Beysanoğlu Ş. Age. Anıtları... s. 770

tarmakla vazifelisiniz. Nasıl oldu da bunca insanın yakanıp ölümün kucağına atılmasına göz yumdunuz?

Doktor Reşit Bey yüzüme baktı ve uzunca bir sükûtta sonra, en az benim kadar sert bir lisanla, cevap verdi:

- Hekim olmak bana milliyetimi unutturamazdı. Reşit, elbette bir doktordur ve doktorluğun gerektirdiği çerçeve içinde davranışlarını ayarlamak zoruda idi. Ne varki Doktor Reşit her şeyden önce dünya bir Türk olarak gelmişti. Milliyetim her şeyden önce gelir..." (575)

Hani'li, Diyarbakır Barosu avukatlarının Sabir Karaozan, o dönemde Diyarbakır'da yargıçtı. Kırım günlerinde tanık olduğu olayları, bir yargıç olarak, Vali Dr.Reşit Bey'e anlattığında, terslenmiş üstelik. Zavalı Sabir Bey ne bilsin, bunları örgütleyenin valinin kendisi olduğunu. (576)

Vali Reşit Bey, 1. Dünya Savaşı sonunda, Ermeni göçürülmesindeki tutumundan ötürü, yargılanmak üzere tutuklandı, ancak, tutuklu bulunduğu ünlü Bekir Ağa Bölüğü'nden kaçtı. Sıkı aranmalara dayanamayarak intihar eden Reşit Bey'in çocuklarına, Cumhuriyet döneminde, "Vatani Hizmetler"inden ötürü maaş bağladı. (577)

Kürt derebeylerinin, Ermeni kırımında, İttihatçılarla birlikte hareket ettiğinde, tüm araştırmacılar birleşiyorlar. Dr.Hikmet Kıvılcımlı, bunu dile getirirken:

"...Meşrutiyet burjuvazisi, birçok sahalarda olduğu gibi, Ermeni milliyetçiliğine karşı da derebeylikle elele verdi. Elele verdiği derebeylik, ötedenberi iki ayrı rejim zıdyeti ile Ermeniliğe karşı tutulan Kürt derebeyliği idi.

575. Bleda M.Ş. Age. s. 57

576. Bergeh Dergi. Sayı 5, 1990, s. 87

577. Bleda M.Ş. Age. s. 61

İttihat ve Terakki devlet cihazı, illegal bir kararla başa geçti; Kürt derebeyleri milis teşkilatlar halinde silahlandırıldı. Kürtlükle Türklük, Ermenileri, dünyada nadir görülmüş sinsi bir vahşet içinde katliama uğrattı. Fakat bu katliamdan Türk Meşrutiyeti burjuvazisi kadar ve belki de ondan çok daha fazlasıyla istifade edenler, Kürt derebeyleri oldu. Ve Kürdistan'da derebeylik biraz daha rakipsiz, çapul ettiği Ermeni mallarıyla, biraz daha şişman oldu" ...der. (578)

Gêrard Libaridian'dan öğrendiğimize göre, Irak'lı Kürt araştırmacı Siyamend Othman-Osman İttihat ve Terakki'nin Ermeni karşıtı politikasında, Kürt derebeylerinin alet olmasını, salt dini ayrılığa bağlamanın yanlış olduğunu söylüyor. (579) Benim de, o günleri yaşayanlardan edindiklerim aynı paraleldedir. Ekonomik beklentilerin etkinliği ve aşiret yapısının geriliği, bu kirli eylemlerin gerçekleştirilmesine yardımcı oldu.

Kürdistan'da, şimdi, Ermenilikten "dönme" ve Kürtleşmiş binlerce Ermeni vardır. Bunların çoğu kadındırlar.

Bütün soy kırımcıların sığındığı şey, insanların en korkunç olayları bile bir süre sonra unutacakları gerçeğidir. Gerçekten de acı olaylar, tarih sayfaları arasına terk edilir ve yıllar sonra konuşulmaz olur. İttihatçıların Ermeni soykırımında ve ardından, hem İttihatçıların ve hem de Cumhuriyetçilerin, Kürtlere uyguladıkları sürgün ve öldürme olaylarında, hep bu anlayış egemendi. Yıllar sonra, Hitler de Yahudi'leri yok etmek isterken, aynı mantığı dile getirdi. 22 Ağustos 1939'da, yüksek rütbeli subaylarla yaptığı toplantıda, "*Ermenilerin köklerinin kazınmasından bugün bahseden var mı?*" diyordu Hitler. (580) Ermeni göçürülmesine benzer bir karar, Rumlar ve Kürtler için alınmamış olmasına karşın, pratikte benzeri uygulama hem Rumlara,

578. Kıvılcım Hikmet. İhtiyat Kuvvet: Milliyet (Şark), Yol yay. 1979, s. 20

579. Studia Kurdica. Age. sayı 2, s. 75

580. Gürün Kumaran, Ermeni Dosyası, 1988, Bilgi yay. s. 12

hem de Kürtlere karşı yapıldı. 1. Dünya Savaşı yıllarında Kürt halkı, yerinden yurdundan, sözde Ermenilerden ve Ruslardan korunmak amacıyla, göçe zorlanmış ve savaşın o çetin yıllarında, kötü iklim ve sağlık koşulları nedeniyle, 700.000 Kürt yaşamını yitirmiştir. İttihat ve Terakki'nin Türk olmayan insanlarda bıraktığı izlerin de etkisiyle olsa gerek, herkes bunun kasıtlı ve başka bir biçimde yerine getirilmiş bir toplu kıyım olduğunu öne sürmektedir. Bu açıklama İttihat ve Terakki'nin bilinen, Anadolu'yu Türkleştirme anlayışına pek de ters düşmüyor. Savaşın sonlarında, bu Kürt göçmenlerinin çoğu açlık, yoksulluk ve hastalıktan öldüler. O zamanki "*Muhacirin Müdüriyeti Umumiye*" si, İttihat ve Terakki'nin bu konuya ilişkin gizli planlarını uygulamakla görevli idi. Göçmenlerin yerleştirilmesine ait "*talimatname*"nin 12. maddesi şöyledir: "*Kürtler ufak ufak kafilelere ayrılıp, silahlarından arındırılarak değişik bölgelere gönderilecek ve orada genel nüfusun yüzde beşini geçmeyecektir... Kürt mültecileri yerlerine geri gönderilmeyecektir. Yozgat ve Ankara'ya Kürt reisleriyle, molla ve nüfuz sahibi kişiler ilkin diğer kişilerle birlikte sevkolunacak ve orada diğer kişilerle ilişkide bulunmayacak şekilde ayrılacak ve hükümet gözetimi altında bulundurulacaktır.*" (581)

Bu dönemde, Kürt kişi ve örgütleri, Kürt göçmenlerinin gelecekleri ve yaşamakta oldukları durumlara parmak bastılar. Planın uygulanmasında Ziya Gökalp ve Ahmet Agayef'in (Ağaoğlu) Turancı fikirlerinin etkisini belirtip, şikayetlerde bulundular. Malmısanij, bu konuya "*Kürt Milliyetçiliği ve Dr. Abdullah Cevdet*" adlı kitabında yer verirken, "*Kürdistan*" dergisinde çıkmış bazı yazı ve belgeleri de sunmaktadır: "*İslam sözüyle yetinme, dinsel, geleneksel ve belki de siyasal (bakımdan) yararlı bir yoldur (sistemdir). Fakat Osmanlı ülkelerinin ayrılma ve dağılmasına neden Kanun-i Esasi'nin (Anayasa) açıklığına ters, hikmetinden habersiz olan Acem Ahmet Agayef, Kürt Ziya Gökalp, Yahudi Tekin Alp'ler sayesinde dinsel duygular rencide, tarihsel gelenekler terk ve siyasal düşünceler bir yana atıldı. Bundan dolayı Kürt*

580 Gürün Kaurnuran, Ermeni Dosyası, 1988, Bilgi yay. s.12

581. Malmısanij. Age. KürtMil... s. 65, 155

milleti, Kürt sözünü işitmek istiyor ve özellikle Kürtlerin gördüğü facialar, zulüm ve sıkıntıların bir bölümü sadece K-Ü-R-D harflerinin görülmesi ve işitilmesini rica ve daha önce sunduğum talimatname-nin basımcısı ve tarafı olan Muhacirin Müdür-i Umumiyesi, Ahmet Agayef ve Ziya Gökâlî ile beraber işyerinde fikir alışverişinde bulunmasını dilerim." Burada sadece bir bölümünü aktardığımız mektup, "Kürdistan" dergisinin 1919 tarihinde İstanbul'da çıkarılmış olan 5. sayısında, "Dahiliye Nazırı Cemal Beyefendi Hazretlerine Açık Mektup" adı altında yayınlanmıştır.⁵⁸² Gerek günlük İstanbul basınında ve gerekse "Kürdistan" dergisinde, göçmen Kürtler'den gelmiş birçok şikayet mektubuna rastlamaktayız. Bu mektuplarda, İttihat ve Terakki'den şikayet edilmekte, ancak onların gidişlerinden sonra birşeyin değişmediği vurgulanmaktadır. Muhammed Osman Bedirhan, 22 Nisan 1919 tarihinde Kürdistan Gazetesi'nde şunları yazıyordu:

"...Bu bahar da mı Musul'un, Sivas'ın, Konya'nın, Ankara'nın hanları ve ahırları içinde, taşlar ve çamurlar üzerinde inleyecekler? Hergün birkaç yüz hatta bin kişinin geçimlerini kendi sofralarında, istirahatlarını kendi konaklarında, tekkelerinde sağlayan ve şimdi muhaceret köşelerinde bir lokma ekmeği en adi bir insandan, beş parayı en hain bir düşmandan bekleyen reisler, hanedan, alimler, şeyhler bu bahar da mı dilenecekler? Uygulama isteriz, uygulama isteriz diye bağırarak İttihat'çıları Divan-ı Harblerde, Sultanahmet Meydanı'nın darağaçlarında görmek isteyen gazeteci beylerimiz ne vakit Türkçülüğü unutarak (Kürt) adını, haksızlığa uğramış Kürtleri baş makalelerine geçirecekler? Osmanlı hükümeti, ne zaman Kürtleri sadık fedakar bir şubesi olarak tanıyacak ve yardım elini uzatacak,

582 Malmusanij. Age. KürtMil... s.64-67

herhalde şimdiye kadar kuvvetli ve kesin bir bağlılıkla Kürtler'in bağlı buldukları bu hükümet, bu millet, Kürdün de sefaletine son vermeyi vaktiyle yerlerine, tarlalarına kavuşturulup ekim işlerine yardım etmeyi en önemli bir görev olarak tanımalıdır. Çünkü Kürdün bu millete, bu vatana hizmeti büyük, hem pek büyüktür." (583)

İttihat ve Terakki'nin kurduğu "*Muhacir ve Aşayir Müdürlüğü*", Balkan bozgunundan sonra gelen göçmenlere yer bulma ile aşiret şeklineki toplulukları ovalardaki köy ve şehirlerde yerleştirme işini yürütecekti. Kolayca tahmin edilebileceği gibi, amaç, "*Kürt aşiretleri*"ydi ve İttihat ve Terakki, kitabına uydurup, bu aşiretleri Türkleştirmek istiyordu. Bir İttihat ve Terakki'ci olan Zekeriya Sertel, anılarının *Aşiretler Müdürlüğüne* atanması ile ilgili bölümünde, bu müdürlüğü ve atanmasını çok masum olarak niteliyor. (584)

Uygulanan Ermeni kırımı ve Kürt göçleri, İttihat ve Terakki'nin üst düzeydeki yöneticilerinin gizli emirleriyle yapılmıştı ve elbette asıl suçlular bunlardı. Ermeni kırımındaki rolünden dolayı, Boğazlıyan Kaymakamı Kemal Bey'e, idam edilirken son bir sözü olup olmadığı sorulunca, halka şöyle seslenmişti: (585)

"Sevgili vatandaşlarım, ben bir Türk memuruyum, aldığım emri yerine getirdim. Vazifemi yaptığımı vicdanım emindir. Sizlere yemin ederim ki ben masumum, son sözüm bugün de budur, yarın da budur. Ecnebi devletlere yaranmak için beni asıyıyorlar. Eğer adalet buna diyorlarsa kahrolsun adalet!"

Yalçın Küçük, İttihat ve Terakki'nin "*Ermeni tehcir*" (Ermeni göçü) hakkındaki eylem ve fikirlerini, "*Anadolu'yu saflaştırma, bir*

583 Malmısanı. Age. KürtMil... s. 68-69

584 Sertel Zekeriya. Hatırladıklarım, 1977, Gözlem yay. s. 81-82

585 KüçükY., Age. Aydın 1, s. 59

başka deyişle Anadolu'yu Türkleştirme kararının bir uygulaması" olarak niteliyor. Rusya'nın Doğu Anadolu'yu işgal etmesi sırasında, Kürtler'in "*korunma*" amacıyla göç ettirilmeleri de bu anlayışın ürünüdür.

İttihat ve Terakki'nin Kürtlere karşı olan tavırlarına değinirken, akla, ister istemez, Ermeni kırımını ve zorunlu göçü geliyor. Sözünü ettiğim acı olaylar, 1915 Nisanında ve sonrasında gerçekleşti. İttihat ve Terakki, Türk ulusuna kara bir damganın vurulmasına neden oldu, ancak yapılanları sürekli olarak savundu; anlayışları da buna uygun yapıdaydı. Ziya Gökalp, bu kırımını şu şekilde savunuyordu: "*Ulusumuza kara çalmayınız. Türkiye'de Ermenileri toptan öldürme diye bir şey yok. Türk-Ermeni kavgası vardır. Bizi arkadan vurdular. Biz de vurduk.*" Nasıl açıklanırsa açıklansın, tüm İttihat ve Terakki'ciler bu kırımını kabul edip değişik nedenler buluyorlar. Bu anlayışın daha sonraki ürünü Kürt göçüydü.

Nitekim, Topal Osman, Doğu Karadeniz bölgesindeki Ermenilerin öldürülmelerinde büyük rol oynadı, bu eylemlerinden dolayı suçlanınca dağa çıktı ve ardından Mustafa Kemal'in Muhafız Alay Komutanı oldu. Koçgiri'de Kürt katliamlarına karıştı. ⁽⁵⁸⁶⁾

İttihat ve Terakki yöneticilerinin, 1. Dünya Savaşı sırasında, Kürtleri batıya göç ettirmelerinden sonra, Kürtler, Jin Dergisinde, İttihat ve Terakki'yi eleştirerek, bu Kürt göçmenlerinin acıklı durumlarını dile getirdiler. Bitlis'li Kemal Fevzi Süleymaniye'li şair Mahmut Nejat ve Hakkari'li Abdurrahim Zapsu'nun bu konudaki yazılarını anmak gerekir.

Bu konuyla ilgili olarak, çok önemli bulduğum ve günümüzdeki Türk-Kürt ilişkilerine ve politikalarına damgasını vuran bir olguyu vurgulamak istiyorum. Jön Türklerin Ermeni kırımlarında başarıya ulaşmaları ve Ermeni sorununu Türkiye topraklarının dışında tutma-

586 Zürcher E. J. Ae. Milli Müca... s. 160

ları, onları, aynı yöntemleri Kürtlere de uygulama anlayışına götürdü. İttihat ve Terakki'nin ardılları olan Cumhuriyet yöneticileri, bu yolu bir prensip haline getirdiler. Bu nedenle, Kürtler'e karşı, Osmanlı döneminden daha çok sert davrandılar. Kitlesele Kürt kırımlarına gidildi. Kürt isyanlarında, yöneticileri astıktan sonra, köyleri toptan yaktılar, çocuk çocuk ayırımı yapmadan insanları öldürdüler. Gözü kara bir şekilde, Kürtler, ortadan kaldırılmak istendi.

Sykes - Picot Anlaşması

Birinci Dünya Savaşı'nda aynı safta savaşan İngiltere, Fransa ve Çarlık Rusya, Ortadoğu'yu aralarında paylaşma hazırlıklarını yaptılar. Çalışmalar gizliydi. Aslan payını İngiltere ve Fransa alırken, Rusya'nın hoşnut olmasına da olanca dikkati gösterdiler. Savaşa girildiğinde Beyrut'ta Büyükelçi olan Fransız temsilcisi Picot ile İngiltere'nin yetenekli görevlilerinden Sir Mark Sykes arasında herşey gizlice kotarıldı. Ortadoğu dengeleri çok iyi hesaplanmıştı. Uzun yıllar bölgeyi inceleyen Sykes, Kürt ve Arap aşiretlerini iyi tanıyordu. Anlaşma, 16 Mayıs 1919'da Londra'da gizlice imzalandı. Tümü 12 madde olan anlaşmanın önemli maddelerinden biri 2. madde idi, bununla, İngiltere ve Fransa bölgeyi aralarında bölüşüyorlardı. Bugün Türkiye Kürdistanı dediğimiz, Kürdistan'ın kuzey bölümü, Rusya'ya bırakılıyordu. Rusya'nın olurluna sunulacak anlaşmada, Kürdistan bölüşülürken, anlaşmada adı anılmıyordu bile.

Musul'un Fransa'ya bırakıldığı bölüşümü, Rusya da uygun buldu ve imzaladı. ⁽⁵⁸⁷⁾ Ancak, Rusya, Sosyalist Devrim'in başarısından sonra devreden çıktı. Bu kez İngiltere, Musul'u elde etme amaçlı yeni istemlerde bulundu. Nedenise, Kürdistan'ın bölüşümünde Kürtlerden birşey sorulmuyordu. İttihat'çılar ise, savaşı kaybetmenin şaşkınlığı içindeydiler. Sykes-Picot Anlaşması, Kürtlerin geleceği ve günümüzdeki konumları, sosyal ve kültürel yaşamları bakımından

587 Kemal M. A. Age. Birinci.. s. 81

büyük önem taşıdı. Örgütlü olmayan Kürtler, büyük devletlerin verecekleri kararlara bağımlı oldular. Sovyet Kürdoloğu Lazarev, çalışmalarında, anlaşmayı, bu yönleriyle değerlendirmektedir. ⁽⁵⁸⁸⁾

İttihat ve Terakki'nin Son Dönemi ve Getirdikleri

Bazı araştırmacılara göre, Türkiye'de "tek parti", "vesayet partisi" rejimleri, 1908'de başlamıştır ve bu da İttihat ve Terakki Partisi'dir. 1908-1913 yıllarında, henüz tek parti durumu yoktur, ancak, 1913-1918 döneminde, diğer partiler baskı altına alınmış, yaşamdan kaldırılmış ve İttihat -Terakki Partisi, "vesayet partisi" haline gelmişti. ⁽⁵⁸⁹⁾

Ocak 1918'de Brest-Litovsk görüşmeleri devam ederken, Doğu Anadolu'daki durum, Osmanlı ve Sovyet delegeleri arasında uzun görüşmelere konu oldu. Osmanlı Delegasyonu'na Sadrazam Talat Paşa başkanlık ediyordu. Çarlık Rusya'nın yerinde, yeni Sovyet Rusya Cumhuriyeti vardı. Sovyetler'in, azınlık hakları ve ulusların kendi kaderlerini belirleme hakkını öne çıkaran önerileri karşısında, tüm taraflar, zorunlu da olsa, olumlu tavır takındılar. Osmanlılarca göçe zorlanan Ermenilerin, yurtlarına geri gelmeleri ve yurtlarında demokratik bir yönetime kavuşmaları, Ermeni milislerin örgütlenerek halkın can güvenliğini korumaları gerektiğini öne süren Lenin ve Stalin imzalı bildiri karşısında, Talat Paşa şaşırıldı. Dışişleri Bakanı Ahmet Nesimi Bey'i Troçki'ye gönderdi. Ahmet Nesimi, korku ve endişelerini dile getirdi.

*"....Ermeniler silahlandırıldıktan sonra o yöre-
re egemen olacaklar ve çoğunlukta olan Müslüman-*

588 Kemal M. A. Age Birinci ... s. 82

589 Yetkin Çetin. Türkiye'de Tek Parti Yönetimi, 1983, Alta Kit. s. 8

ları ezecek ve kıracaklardır. Bunun sorumluluğu doğrudan doğruya bugünkü Rus Cumhuriyetine ait olacaktır. Rusya'nın olmayan bir ülke halkını silahlandırarak bağımsızlığa kışkırtmanız, Rus devriminin Brest-Litovsk'da savunduğunuz ilkelerine uymaz. Savaşta ele geçirilen toprakların boşaltılması olgusu birbirine bağlıdır. Ruslar bu yola gitmekle bize karşı düşmanca davranmış olur, barışı güçleştirir hatta tehlikeye düşürürler. Yapmak istediğiniz olup bitti çok üzücü sonuçlar doğurabilir..."⁽⁵⁹⁰⁾

Toplantının sonunda, Troçki, bir ölçüde fikir değiştirir. Ermenilerin silahlandırılma isteminin nedenlerini anlatırken:

"Ermenileri silahlı Kürtlere karşı kendilerini koruyabilmeleri için silahlandırdık. Böylelikle Kürtler birşey yapamayacaklarını anlayınca onlarla iyi geçinmek zorunda kalacaklar. Toptan, yığınsal ölümler konusunda beni uyardığınız için teşekkür ederim" der.⁽⁵⁹¹⁾

Bu arada Osmanlı delegasyonundan Dışişleri Bakanı Ahmet Nesimi, savaş yılları içinde durumun değiştiğini ve artık Kürtlerin Ermenilere bir şey yapamayacaklarını, Osmanlı Hükümeti'nin Ermeniler hakkında iyi duygular beslediğini bildirdi. Oysa bu konuşmalar yapıldığında, ünlü "*Ermeni Tehcir*" kararının üzerinden henüz iki yıl geçmişti.

Büyük tartışma ve pazarlıkların ardından, Brest-Litovsk Anlaşması imzalanırken, ne pahasına olursa olsun barış yapılmasını öneren Lenin, bu kez, Ermenilerin silahsızlandırılmasını kabul edecekti.

Tebriz Valisi, İran'daki Kürtler arasında saygıdeğer bir konumu olan Cafer Ağa'yı ortadan kaldırmak istiyordu. 1906 Devrimi'nden

590 Çavdar T. Age. s. 40
591 Çavdar T. Age. s. 404

sonra, bölgedeki huzursuzlukları önlemek için, Tebriz Valisi Nizam Saltana, Cafer Ağa'yı 1907 yılında Tebriz'e davet etti. Oysa, valinin adamları bir perdenin arkasında saklıydılar ve Cafer Ağa'yı öldürdüler.

O günden sonra, İran'lılara düşmanlık duyguları beslemeye başlayan, Cafer Ağa'nın kardeşi Sımko, intikam almak için Türklere, Ruslara ve İngilizlere yanaştı. İngiltere'nin Van'daki Askeri Ataşe'si Dickson'la iyi ilişkiler kurdu.

Birinci Dünya Savaşı sonunda, İngiltere, Rusya sınırındaki Ermeni, Asuri ve Sımko yönetimindeki Kürtleri Türklere karşı kullanmak istedi. Fakat bu oyunları kabul etmeyen Sımko, Asuri dini lideri Mar Şamun'u 25 Şubat 1918'de öldürdü. Mondros Anlaşması'ndan sonra, Türk güçlerinin çekilmesinin ardından, Sımko, Urmiye'ye kadar olan bölgeye egemen oldu. Sımko'nun eylemleri İran Kürdistanı tarihinde önemli bir yere sahiptir. Ayrıca incelenmeye değer.

Yaşadığı yıllar, İttihatçılarla Kemalist dönemin bir bölümünü kapsar, bu yönden de incelenmeye değer. Ancak, incelememizin sınırlarını bu yılların ötesine uzatmak istemiyorum. Sımko koyu bir Kürt yurtseveriydi, ne var ki, hem kendi aşiretine, komşu Kürt aşiretlere ve hem de bölgedeki diğer halklara karşı çok sert davrandı. Halk kendisini sevdiği kadar, kendisinden korkardı. İttihatçılar hem Cafer Ağa'yla ve hem de Sımko ile iyi ilişkiler kurdular, İran'daki Kürtleri İran aleyhine kışkırttılar.

İttihatçılar, 1. Dünya Savaşı'nı kaybedecekleri anlaşıldığı günlerde bile, Kürtler konusundaki katı tutumlarını sürdürüyorlardı. Falih Rıfki Atay: " ...İttihatçıların milliyetçiliği ne Ermenistan ne Kürdistan bağımsızlık veya otonomisini akla bile getirmeye elverişli değildi. Fakat Arab memleketlerine tavizlerde bulunmaya başlamışlardı. Arabca konuşan nüfuzlu ilçe ve bucaklara Arab kaymakam ve müdür tayin etmek gibi..." der. ⁽⁵⁹²⁾

İttihat ve Terakki'ciler, son yıllarda, Türkcülüğü Turancılığa

vardıracak dereceye getirmişlerdi. Bunun en güzel örneği, 1. Dünya Savaşı'nı kaybeden Osmanlı İmparatorluğu'nu yöneten İttihat ve Terakki'cilerin, Türk olmayan uluslardan kurtulduklarına bir bakıma sevinmeleriydi. Talat Paşa, savaşın kaybedilmesinden sonra Avrupa'ya kaçınca, yıllarca İstanbul'da İngiliz Büyükelçiliğinde çalışmış, gizli istihbarat elemanı Herbert Aurbey'le gizli bir görüşme yaptı. Bu uzun görüşmenin bir bölümünde, Turancı anlayışı bulmak hiç de güç değil.:

Sahip olduğumuz ev kül olup gitti, fakat o ev baştan kötü bir şekilde yapılmıştı; delik deşikti, cereyan yapıyordu ve sağlığa uygun değildi. Fakat evin üstünde kurulduğu arsaya hala sahibiz. Coğrafi durumumuz bizim için bir kaledir, çok güçlü bir kale. Sahip bulunduğumuz dağlar kuvvetlerimiz arasında en güçlü olanıdır. Bizi Asyanın dağlık bölgelerinde kovalayamazsınız, sonra Orta Asya'ya doğru uzanan, kardeşlerimiz değilse bile buna yakın durumda olan, bizim kanımızdan gelen insanlardan oluşan, kötü kaderlerinin bağı ile bir araya gelmiş altı tane Cumhuriyet var. Bu konuya daha sonra değineceğim. Savaş, bizi kayıplarımızdan kopmağa zorladı ki, bu da bir kazançtır. Artık Amavudların, Makedonyalıların ve Arapların isyanlarıyla uğraşmak zorunda kalmayacağız... ⁽⁵⁹³⁾

Bu anlayıştaki başbakan ve yandaşları, "Ermeni tehciri" ve "Kürt aşiretlerinin geleceği" kararlarını almışlardı.

1. Dünya Savaşı sonunda, İttihatçılar iktidardan düştüler, ancak onların Kürdistan'da ve genellikle İmparatorluğun doğu kesimlerindeki politikaları ve yöneticileri değişmedi. Sürekli olarak, Kürtler'i kullanarak komşu ülkelere saldırma ve İngiliz nüfuzuna karşı çıkma yöntemi uygulandı. Kürt feodallerinden Sımko, Seyit Taha ve Şeyh Mahmut, İttihatçıların bu politikalarına yardımcı oldular. Van eski valilerinin

den Haydar Bey, TBMM gizli oturumunda, o dönemi anlatırken, "*Taha ve Sımko*"nun kendi yardımlarıyla ayaklandırdıklarını söyleyecektir. ⁽⁵⁹⁴⁾

Birinci Dünya Savaşı'na girerken "*yayılmacı amaçlar*" etken oldu. İttihatçılara göre, bu yayılma yolunda ve Turan'a açılmada, Hıristiyan Ermeniler ilk engeli oluşturuyorlardı. Ermeni kırımalarında en çok suçlanan Talat Paşa, yenilgi sonunda Almanya'ya kaçıp yerleştikten sonra, Ermenilerce öldürüldü. Cenazesi beş gün gömülmeden bekletilmesine karşın, Osmanlı Devleti cenazeye sahip çıkmadı. 1944 yılı 25 Şubat'ında, "*Abide-i Hürriyet*" tepesine getirilip gömüldü. Yıllar sonra, Hitler Jön Türk'lerden övgüyle söz edecektir.

Jön Türklerin "*milli iktisat*" anlayışlarından ve 1. Dünya Savaşı süresince geliştirmeye çalıştıkları "*Türk kapitalizmi*"nden söz etmiştim. Bunun da İttihat ve Terakki içinde değişik Türkçülük anlayışlarına neden olduğunu biliyoruz. Türkçülüğü "*ırk*" esasına göre kabul eden akım ile "*Osmanlılık*" la bağdaştırabilen görüş, bazı noktalarda ayrılıklar gösteriyordu. İttihat ve Terakki yaşamında, daha da çok ilk yıllarda, genellikle ikinci görüş egemen olduysa da, ırki esasları ön planda tutan görüş bunu devamlı olarak etkiledi.

Sultan Abdülhamid tarafından kurulan, saltanatı koruma ve daha çok da Ermenilerin ulusal demokratik istemlerini baskı altında tutmada kullanılan "*Hamidiye Alayları*", 1. Dünya Savaşı sonrasında, itibarını iyice kaybetmiş ve başıbozuk bir hal almıştı.

Birinci Dünya Savaşı'nda, İttihat ve Terakki Hükümeti, Almanya'nın yanında yer alınca, Rusya Kürtlerle daha çok ilgilendi. Meşrutiyet'ten önce Sultan'a karşı bazı eylemlere giriştiği için Medine'ye sürülen Şemdinan'lı Şeyh Abdülkadir, önceleri İttihat ve Terakki'cilerle beraber oldu. Ancak, dini ve sosyal yapısı, bu yakınlığın geçici olmasına ve sonradan koyu bir İttihat ve Terakki karşıtı konum almasına neden oldu. Lazarev, onun Kürdistan'ın otonomisi konusunda Ruslar'la anlaşacağını yazıyor. ⁽⁵⁹⁵⁾ Şeyh Abdülkadir, bunun üzerine, Kürdistan'a özel mektuplara göndererek, Ruslara karşı savaşılma-

594 TBMM Gizli Celse Zabıtları, 3. cilt, İş Bankası yay. s. 178-180
595 Celile C. Age. s. 25

masını salık vermişti. İttihat ve Terakki'cilerle Kürtler'in arası giderek açılıyordu. Aslında bütün savaş bölgelerinde yıkıcı olan 1. Dünya Savaşı, Kürdistan'da daha acı sonuçlar verdi. Bu arada 1915 yılında Botan, Dersim ve Koçgiri bölgelerinde Kürt huzursuzlukları ve Osmanlı orduları safında çarpışmamak için eylemler baş gösterdi. İttihat ve Terakki hükümetleri, 1. Dünya Savaşı yıllarında, bir taşla birkaç kuş vurmak istediler. Almanların savaşı kazanacağından emin bir şekilde, "savaş kazanmış devlet" üstünlüğüyle, eskiden kaybettiklerini geri almayı, Kürt ve Ermenileri sürgün, asimile ve yok ederek yalnız Türklere oluşan bir Anadolu'ya sahip olup Turan'a doğru yayılmayı planlamaktaydılar. İttihat ve Terakki'nin bu serüvenci tutumundan ötürü, kendini savaşın içinde bulan Osmanlı İmparatorluğu, savaş sonunda parçalandığında, oluşan tablo, beraberinde, Kürtler bakımından da çok önemli sonuçlar getirdi. Şöyle ki;

a- Kürdistan ekonomik olarak çöktü.

b- Kürtler nüfus bakımından önemli ölçüde azaldı.

c- İttihat ve Terakki, Kürtleri kuzeyden gelen Rus ordularından koruma bahanesiyle yurtlarından uzaklaştırma planlarını uygulamaya koydu. 700.000 Kürt, yollarda açlıktan ve hastalıktan öldü. Bu, getireceği sonuçları bilinen kasıtlı bir göçtü.

d- Savaş sonunda, emperyalist devletlerin nüfuz alanları içerisinde parçalanan Kürdistan, "tek pazar" etrafında birleşme sürecinden yoksun kaldı. "Kendi pazarı"ndaki bu olumsuzluk, Kürtlerin uluslaşma ve ulusal bilinç kazanmasını geciktirdi ve böylece "ulusal devlet" in kurulması belirsiz bir zamana ertelendi.

e- Kürdistan'ı egemenliği altında bulduran her ülke, değişik türde yöntemler kullanarak Kürt sorununu, Orta Doğu'nun ve Dünya'nın gündeminden uzaklaştırmak istediler.

f- Bu olumsuz yanlarından başka, Kürdistan'da, tarıma kapitalist uygulamalar girdi ve toprağa yerleşik yaşam gibi daha ileri sosyal yaşam biçimine kavuştu.

k- Ermenilerin sürgün ve kırımından sonra Kürt feodalleri daha da zenginleşti, fakir Kürt köylüsü ile aralarında büyük uçurumlar oluştu.

Fakat buna karşın, onlar bile, savaş yıllarının yıkımı içinde önemli zararlara uğradılar.

I- Kürdistan'ı eđemenliđi altında bulunduran ölkelerde, merkezi hükümetler güçlenerek, Kürdistan parçalarındaki Kürt feodallarının nüfuzlarını kırdılar. Bunu yaparken, Kürt ulusal demokratik istemleri için savaşım veren Kürt aydınlarını da ezdiler. Girilen yeni süreçte, Kürt derebeylerinin bir bölünmü merkezi hükümetlerle bütünleşerek, "*Kürt ulusal-demokratik savaşımı*"nda olumsuz yeni odaklar oluşturdular.

m- İttihat ve Terakki'ciler, 1. Dünya Savaşı boyunca, yenilginin nedenlerini sürekli olarak Türk olmayan halklarda aradılar ve gözü kara bir biçimde kırımlara varan uygulamalara giriştiler. İttihat ve Terakki'nin ünlü üçlüsünü oluşturan Talat, Enver ve Cemal Paşa'lar, bu konuda birbirlerinden aşağı kalmadılar. Cemal Paşa'nın Suriye'de, "*Cemalı Haccac*" diye tanındığını biliyoruz. Suriye'li yerli halk, binlerce suçsuz Arabın kanına giren Cemal Paşa'yı anmaktan bile korkar. Unutmayalım ki Türkler de bu üçlüden çok çekmişti.

Talat Paşa, 1-5 Ekim 1918 tarihlerindeki son İttihat ve Terakki Kongresi'nde yaptığı konuşmada, "*Ermeni ve Dođu vilayetleri*"ne de değinirken, kısmen suçlu olduklarını kabul etmiş, ancak, bu noktaya zorunlu olarak vardıklarını söylemişti. Bu konuşma, Osmanlı İmparatorluğu'nun yıkılışının ve parçalanışının sosyal ve siyasal nedenlerinin yüzeysel bir analiziydi.

30 Ekim 1918 tarihinde, 1. Dünya Savaşı'nı sona erdiren Mondros Anlaşması'nın 24. Maddesi, "*İtilaf Devletleri, Vilayet-i sitte'de (Erzurum, Van, Bitlis, Diyarbakır ve Sivas) karışıklık çıkması halinde bu vilayetlerin herhangi bir kısmının işgali hakkına sahiptirler*" diyordu.

Savaş sona erdiğinde, Türk olmayan uluslar, başlarının çaresine bakma durumu yanında, bağımsız ya da otonom bir düzene geçme ümidine kavuştular. Bu bağlamda, Diyarbakır'da eşraf ve bazı İti-

hat'çılar da dahil, çok kimse, Osmanlı himayesinde bir özerk Kürdistan beklenitsiyse, "*Kürt Cemiyetleri*"ne katılımda bulundular.⁽⁵⁹⁶⁾

Osmanlı İmparatorluğu, 1. Dünya Savaşı'nı kaybederek parçalanınca, durumun asıl sorumluları olan İttihat ve Terakki'nin önde gelenleri de, iktidarı bırakıp ülkeden kaçtılar. 2 Kasım 1918'de, bir Alman torpitosuyla, Talat, Enver ve Cemal Paşa üçlüsü başta olmak üzere, İttihatçı önderler, sabaha karşı İstanbul'dan ayrıldılar. Tevfik Çavdar, Talat Paşa'yı konu alan kitabında, onun için, *yurttan ayrıldığı günlerde artık yeni bir anlayıştaydı, bunu değişik yerlerde açıklamıştı, geriye kalan Misakki Milli sınırları içindeki topraklarda, "homojen bir Müslüman Türk devleti" düşünüyordu*, der. Musul ve Kerkük'ün önemini belirtiyordu her kezinde. İlginçtir, Talat Paşa'ya göre, Kafkasya bolşevikleştiğinde, Anadolu'da bağımsız bir Türk devletinin kurulması olasılığının artacağını söylüyordu çevresine.⁽⁵⁹⁷⁾

Bir parantez açmamızın gereği var. Bu dönemde, Osmanlı ya da diğer bir deyimle, Türk sosyalistlerinin, 1. Dünya Savaşı sona erdiğinde, 1919 Şubatında Bern'de toplanan Sosyalist Enternasyonal Kongresi'ne, Kara Şemsi imzasıyla -Reşit Saffet Atabinen- sundukları raporda- broşür- Kürt, Ermeni ve İttihatçılara değiniliyor. Mete Tunçay'ın yaptığı, bu broşürün özetinden küçük bir paragrafı aktarmak istiyorum:

"Yalnız Türkiye Türklerinin değil, Rusya Türklerinin de, Romanov ve İttihat ve Terakki iktidarının hizmet ettiği Hohenzonllern hanedanlarının emperyalist politikaları uğruna ezildiklerini, savaşta iki milyon Türkün can verdiğini belirten broşür, Anadolu Türkünün zorla askere alındığını, hükümete hiçbir

596 Öke M.K. Age. İngiliz Ajanı... s. 36

597 Çavdar T.Age. s. 444

zaman güvenmediğini söylemektedir. Ermeni kıyımında Türklerin hiçbir günahı yoktur; Ermenileri öldürenler İttihat ve Terakki'nin paralı adamlarıyla Kürt sürüleridir. Üstelik, Ermeniler, bu kıyımdan, hatta Türkiye'nin dünya savaşına katılmasından çok önce düşman saflarında savaşmaya başlamışlardır."⁽⁵⁹⁸⁾

Aynı günlerde İttihatçıların bile bu denli Ermeni karşıtlığı sergilemedikleri, göstermelik de olsa, pişmanlık duydukları düşünüldüğünde, sosyalistlerin bu tepkileri çok ilginçtir. Kürt-Türk halklarının ilişkilerinde, iki halktan sosyalistlerin oynadıkları olumlu ve olumsuz rol, kanımca çok önemlidir ve incelenmeye değer. Açıktır, konumuzun dışındadır bu. Ne var ki, yakın geçmiş ve günümüzdeki ilişkilerin ve görüş açılarının gelişim sürecinde, bazı ipuçları bizi gerilere götürüyor. Yahudi kıyımından Almanlar değil de yalnızca, Hitler ve çevresindekiler sorumluydu, Ermenilerinkinden de Türkler sorumlu değil, "*Kürt sürüleri*" bunu yaptılar dendi mi, bir kez daha düşünmek zorundasınız. Sosyalistlerin "İttihatçılığı"dır bu... Böyle bir miras alınınca, yakın geçmişte ve günümüzde neden sosyalist gerekler yerine getirilemedi, neden demokrat olunamadı ve neden "*Kürt sürüleri*" eşit haklara sahip görülmedi, anlaşılıyor. Bilim adına, bazıları, bunu ele almalı. Geç kalındı bile. Varolan olumsuzlukların giderilmesi için, bu, gereklidir. Yaşamsal bir gereklilik hem de...

Bu arada, Mondros Anlaşması döneminde, İttihat ve Terakki'ye karşı olan Kürtler, birbirlerinden uzak, dağınık ve programsız durumdaydılar. 1918 sonlarında, içinde, Kürtler'in de yer aldıkları partilerden birisi, "*Radikal Avam Fırkası*"dır. Başkan Mevlânzade Rifat Bey, ve Babanzade Aziz Bey'ler kurcular arasında yer aldılar.

Aynı aylarda, "*Teceddüt Fırkası*" -Yenilik Partisi- kuruldu, kurucularından birisi de, eski bir İttihatçı olan Babanzade Hikmet Bey'dir.⁵⁹⁹

598 Tunçay M. Age. Türkiye'de ... s. 78

599 Tunaya, T.Z. Age. Türkiye'de...2, S. 85

Anımsanacağı gibi, Abdurrahman Bedirhan ile birlikte, 1902 yılında Paris'te gerçekleştirilen İttihat ve Terakki Kongresine katılmıştı. Bu dönemde kurulan tüm Osmanlı partilerinin programlarında, Türk olmayan halkların kendi dilleriyle eğitim yapmaları yer alıyordu.

1918 yılı sonunda, İttihat ve Terakki Partisi kısa bir süre içinde, tarihteki son kongresini topladı. Herkes şaşkın ve çabucak ortadan kaybolmak istiyordu. Böylesi bir ruhsal yapıda, üyeler partinin varlığına son verdiler.

Bu çalışmada, İttihat ve Terakki'nin, Kürt halkının ulusal, kültürel ve demokratik gelişmesinde direkt ve indirekt etkilerini incelemek istedim. Bu nedenle İttihat ve Terakki Partisi'nin kapanış tarihine kadar olan dönemdeki olaylara değinmek gerekiyordu, fakat partinin 1918 yılında kapanmasıyla birlikte olayları makasla keser gibi sonuçlandırmak, biraz tuhaf olacaktı. Üstelik 1918 ve sonrasında Kürt ulusal demokratik, kültürel ve kurtuluş hareketine katılan kişilerin çoğu, 10 yıl önce, Meşrutiyet'in yanında yer almış, ilanına emek vermiş ve onu alkışlamış kişilerdi. Bu nedenledir ki, olayların incelenmesini orada kesmek olmuyordu. Araştırmayı Cumhuriyet dönemindeki olaylarda da sürdürmek güçtü, çünkü cumhuriyet dönemindeki mücadelelerin değişik özellikleri vardı ve başlı başına bir inceleme konusuydu. Sosyal olayları birbirinden ayırıp, devrelere bölerek incelemek, bilimsel olmayan, ancak işleri kolaylaştıran pratik bir yöntemdir. Bu nedenle, Kürdistan Teâli Cemiyeti'ne de değinip, incelemeyi noktalamak istedim. Bu Cemiyet, yanlıklık veya alışkanlıkla, birçok anı ve eserde, Kürt Teâli Cemiyeti olarak yer alır. Kürdistan Teâli Cemiyeti'ni İttihat ve Terakki döneminden ayıramazdım; aynı dönemde ve ortamda yaşamış insanların mücadele alanıydı bir bakıma. Bu Cemiyetin kurucuları ve üyeleri, acıdır, arkalarında yazılı anı bırakmadılar. Kalanlar bölükpörçük bazı aktarıları ve kişisel mektupları aşmadı. Türkiye Cumhuriyeti de, o döneme ait belgeleri gün ışığına çıkarmadı. Özel-

likle, Kürtlerle ilgili belgeleri ele geçirmek çok daha güç...Son yıllarda, bilim adamları bu konulara ilişkin bazı yeni bilgiler sundular, ama, onlar da henüz çok yetersiz... Cumhuriyet döneminin bilim ve üniversiteler üzerindeki tekelci durumu ve Kürt sorununun tabû haline gelmesi, bilimsel çalışmalarda bulunanları bu konulardan uzak tutuyordu. Değerli araştırmacılarından birisi Prof. Tarık Zafer Tunaya'dır. Kürdistan Teâli cemiyeti'ne ilişkin verdiği bilgiler en sağlıklı olanlardır, bundan çok yararlandığımı belirtmek isterim.

Kürdistan Teâli Cemiyeti 17 Aralık 1918'de kurudu. Bu tarihi, İçişleri Bakanı Ali Kemal'in Başbakanlık'a yazdığı 22 Mayıs 1919 tarihli yazısından saptayabiliyoruz. ⁽⁶⁰⁰⁾ Ancak, bir diğer araştırmacı, Zeki Sarıhan, o dönem gazete arşivlerinden, Cemiyet'in, 19 Şubat 1919'da kurulduğunu belirtiyor. ⁽⁶⁰¹⁾ O günkü kayıtlara göre, kurucuların listesi şöyledir: ⁽⁶⁰²⁾ "*Reis Seyyit Abdülkadir Efendi (Şeyh Abdullah Efendizade), Hüseyin Şükrü Baban Bey (Katib-i Umumi, rahmetli Ord. Profesör), Dr.Şükrü Mehmet Sekban Bey, Muhittin Namı Bey, Babanzade Hikmet Bey ve Aziz Bey.*"

Kurucular dışında Cemiyet'te aktif rol alan kişiler de şunlardır: ⁽⁶⁰³⁾ "*Kamuran Ali Bedirhan, Necmettin Hüseyin, Kürt Amele Reisi Reşit Ağa, Kadızade M. Şevki, Kürdistan Dergisi Sermuharriri Arvasizade Mehmet Şefik ve Mesul Müdürü Mehmed Mihri, Jin Dergisi Müdürü-i Mesulü Hamza, Emin Feyzi, Vanlı M Selim Begi, Berzencizade Abdülvahit, Dr Hamit Şakir, Lâv Reşit, Dr. F. Berho, Hakkari'li Abdurrahim Rahmi, Yemlekizade Aziz ve Heyzanizade Kemal Fevzi.*" Said-i Kürdi, T. Zafer Tunaya'nın sunduğu listede yer almıyor, ancak, onun Cemiyet'e, 3. sırada kayıtlı olduğuna ilişkin kaynaklar vardır. ⁽⁶⁰⁴⁾ Başkan Seyit Abdülkadir'le birlikte birçok elçiliklere, "*Kürdistan Emareti*" kurulması için muhtıra verdiler.

600 Tunaya T.Z. Age. Türkiye'de... 2, s. 85

601 Sarıhan Zeki, Kurtuluş Savaşı Günlüğü 1, Öğretmen Dünyası Yay. s. 138

602 Tunaya T. zqZ. Age. Türkiye'de... 2, s. 186

603 Sasuni G. Age. s. 164

604 Malmsanj ve Levendi M. Aga. s. 72

Özellikle, "*İttihat- Terakki ve Kürtler*" araştırmasının 1. Basımı 1990 yılında yapıldıktan sonra, son iki yılda, bu konular artık olanakların el verdiği ölçüde irdelenmeye başlandı. İsmail Göldaş, *Kürdistan Teâli Cemiyeti* adında bir inceleme yayınladı. Kürt dergileri de benzeri araştırmalar sundular. Cemiyet'in üyelerinin listeleri genişletildi, ancak, bütün bunlara karşın, üyelerin kimlikleri, derleme bilgilerden elde edilmiştir. Bu isimler incelendiğinde, araştırmacıların verdikleri isimleri, Cemiyet'in üyeleri olarak kabul etmek yanlış olmaz. Bilebildiğimiz kadar, kişilikleri buna uygundu. Göldaş, 167 isim verirken, Nesimi Fıratlı bu sayıyı 62'de tutuyor.

Bir parantez açıp, anımsatmak istiyorum. Kürdistan Teâli Cemiyeti ile daha sonra 1929'da merkezi Revandûz'da olan "*Kürt Teâli Cemiyet'i*"ni birbirine karıştırmamak gerekir. Bu sonuncusu, Hoybûn Örgütüne karşıt, Kürdistan'a özerklik istiyor ve yurt dışındaki Halife'nin yardımını amaç ediniyordu. 1925 yılında Diyarbakır'da asılan Şeyh Abdülkadir'in oğlu Seyyit Abdullah başkan, amcasının oğlu Seyyit Taha, 150'liklerden aslen Revandûz'lu ve Adana'da yerleşen Fânizade Zeynel Abidin, Irak bakanlarından Salih Zeki, Zari Kürmanci gazetesi sahibi Hüseyin Hüsnü Bey'ler de yönetim kurulundaydılar. Suriye'deki çalışmaları Mevlânzade Rıfat ve Fânizade Ali İlmi, Paris'teki şubeyi de eski Cebelibereket Mutasarrıfı Fânizade Mesut yürütüyordu. Türkiye gizli polis raporlarına göre, bu cemiyet, Hoybun'dan daha etkindi. ⁽⁶⁰⁵⁾ Parantazi kapatıyorum.

Aynı yıllarda, Kürdistan Teâli Cemiyet'i'nde aktif bazı üyeler, diğer birçok kişiyle birlikte değişik örgütler kurdular. Kürdistan Cemiyeti (1918), Kürt Tamim-i Maarif ve Neşriyat Cemiyeti (1919), Kürt Talebe Hevi Cemiyeti (1919), Kürt Kadınlar Teâli Cemiyeti (1919) ve Kürt Millet Fırkası (1919) T. Z. Tunaya'nın saptayabildikleridir.

Kürdistan Teâli Cemiyeti üyelerinden, eski subay ve gazeteci Hizan'lı Kemal Fevzi, Şeyh Saîd İsyani döneminde asıldı. Yeğeni Avukat

M. Veysi Hızal ile yazıhanesinde 18 Temmuz 1991 günü yaptığım söyleşide, amcasına ilişkin bazı bilgiler verdi, ancak, bu bilgiler, eski bildiklerimizi çok zenginleştirmiyordu. Türkçe, duygulu şiirler yazmış olan Kemal Fevzi'nin, Arap alfabesi ve kendi elyazısı ile yazdığı, daha önce iki kez kitap halinde yayınlanmış şiirlerini verdi. Asılmadan önce yazdığı ve yeğenin belleğinde kalan bir dördlüğü aktarıyorum:

*Felekten bir ölümlü darbe gördüm, ölmedim asla,
Hayatın en varılmaz noktasından dehri seyrettim
Karanlıklarda envai avladım, hep hak için gittim,
Ölümden faniler korksun, bana pek hiç gelir zira.*

Yeğeni, Av. Veysi Hızal'a göre, Kemal Fevzi 1884 yılında, Bitlis'te doğdu. Babası Reşit Efendi ve annesi Nüsniye Hanım'dır. Ablası Şefika Hanım, ağabeyi Kadri Bey'den başka, kendisini çok seven Ziya Bey adında bir kardeşi vardı. K. Fevzi, Erzincan Askeri Okulu'nu bitirip subay olduktan kısa bir süre sonra, Balkan Savaşları'nda, ayağından şarapnel ile yaralandı ve sakat olarak emekliye ayrıldı. Sonrasında gazetecilik yaptı. Kardeşi Ziya, İstanbul Tıbbiye Yüksek Okulu'nu bitirdi ve Gümüşhane Devlet Hastanesi Başhekimisi iken, akli dengesinde değişmeler oldu, tanıdıkları bunu, ağabeyinin idamına bağlıyorlar. Dr. Ziya, ağabeyi Kemal Fevzi'yi çok sever ve beğenirdi diyor yeğeni. Ağabeyi Kadri Bey, öğretmenlik ve icra memurluğunun ardından, emekli olup Bitlis'e yerleşti. Kemal Fevzi evli değildi. Babası Hızanizade Reşit Efendi, uzun yıllar savcılık yaptı. Ağabeyi Kadri Bey 1881 veya 1882, Kemal Fevzi 1883 ya da 1884 ve kardeşleri Dr.Ziya ise 1885 doğumlu olmalı.

İstanbul hükümeti Kürdistan Teâli Cemiyeti'nin kurulmasına resmen izin vermişti. Tüzük bakımından, daha önce kurulan cemiyetlerden farklı olmasa da, kurulduğu dönemin özellikleri farklıydı. Osmanlı İmparatorluğu parçalanmış ve geriye ,herkesin payına sahip çıkabileceği bir yığıntı kalmıştı. Hükümet hoşgörölü mü davrandı, yoksa güçsüzlüğünden mi izin verdi? Ermeniler'e karşı Kürtleri kullanma arzusu mu ağır bastı?

Araya 1. Dünya Savaşı yılları girmişti; Kürt aydınları çoğunlukla İstanbul'un dışında, kimileri cephelelerde savaşta ve kimileri de ayrı görevlerde bulunuyorlardı. Tüm dünyayı sarsan zor günler yaşanıyordu. Kürdistan, savaşın en çok etkilediği, yıkımla birlikte, insanların yoksulluk çektiği bir bölgeydi. Ermeni kırımları ve Kürt göçürülmeleleri, Kürdistan'ın yarıyarıya boşalmasına neden olmuştu. Ermeni kırımlarından sonra, İttihat'çı yöneticiler, benzeri uygulamaları değişik biçimde, Kürtler'e uygulamak istediler. Diğer bölümde, Kürtler'e uygulanan "*zorunlu göç*"ü okuyacaksınız. 1. Dünya Savaşı'nın sonuna geldiğimizde, değişen yeni konumda, Kürt aydınları, eski kaldıkları yerden devam etmek üzere örgütlenmeye başladılar. 1918 yılı Kasım'ında, "*Jin*" dergisi yayınlanmaya başladı İstanbul'da Kürdistan Teâli Cemiyeti'nin yayın organı haline gedi. Savaşı kaybeden İttihat'çıların politikaları, her yerde yeriliyordu, onlar da, önde gelenler yurt dışına kaçtıktan sonra, ortalıktan silinmişlerdi bir anda. Belirli başlı noktalardaki İttihat'çılar sinmiş ve sessizce geleceklerini bekliyorlardı. Özellikle ordunun üst düzeyindeki İttihat'çılar, konumlarını koruyorlardı.

Jin Dergisi, böyle bir ortamda, 2 Ekim 1919 tarihine kadar 25 sayı çıktı. Kürtçenin Kürmancı ve Soran lehçeleriyle yayınlandı, ayrıca Türkçe yazılara da yer verildi. Önceleri, Müks'lü Hamza Bey'in sorumluluğunda çıkan dergi, "*Kürd Tamim-i Maarif ve Neşriyat Cemiyeti*"nin tüzüğünü yayınladı. "*Mem û Zin*"ın İstanbul'da yapılan baskısına önsöz yazan Hamza Bey, saygın biri kişiydi. 20-25. sayıların sorumlusu Memduh Selim Bey'di. Van yöresinden olan Memduh Selim Bey, sonra, Suriye'de yaşamını sürdürdü ve orada Hoybun Örgütü'nün yöneticiliğini yaptı. Jin dergisini, yeniden ve açıklamalı olarak. M. Emin Bozaslan, 1985 yılında Stockholm'da yayınladı.

Jin Dergisi, 10 yıllık İttihat ve Terakki eğemenliğindeki dönemde, Kürt aydınlarının varlığı aşamayı göstermesi açısından önemlidir. Birikimleri, dünya görüşleri ve İttihat'çı anlayışa karşı önerileri neydi? Kürt toplumuna ne vermek istiyorlardı? Osmanlı İmparatorluğu'nun dağılmakta olduğu o günlerde, geleceğe nasıl bakıyorlardı? Önemli

bir dönemdi o yıllar. Malmısanij, dergideki yazıların Kürmanci, Sorani ve Türkçe oluşlarına göre yazaları ayırıyor:

Soranice yazarlar: Babanzade Abdurrahman Salim, Ardalan'lı Dawer, Lahûti Han, M. M. - Mehmet Mihri. Yazar ve eleştirmen Selahattin Hilav'ın babası-, Meşwi Süleyman, Qazizade Latif, Quazizade Mustafa Şevki, Süleymaniye'li Tefvik - Piremêrd-.

Kürmanci yazarlar: Hakkârî'li Abdurrahim Rahmi -sonradan Zapsu soyadını aldı, yazar Musa Anter'in kayınbabası-, Fikri Necdet, Müks'lü Hamza, Kürdizade E. Sabit, Botan'lı Süleyman- Silêmanê Boti-, Halil Hayali - Motki'li , Kürdiyê Bediisi-, Zoxayi.

Türkçe yazarlar: Harputlu Ahmet Vehbi, Yamulkîzade Aziz, Dr. Abdullah Cevdet - Sonradan Karlıdağ soyadını aldı, Bir Kürd imzasını kullandı-, Cizreli Mirza, Dersimli Hüsnü, Diyarbekir'li Tefvik Hamid, Dr. F. Berxo - 1925 yılında Diyarbakır'da asılan Dr .Fuat-, Emin Fevzi, Encum Yamulkî, Hakkârîli Abdurrahim Rahmi, Hizanizade Kemal Fevzi - 1925 yılında Diyarbakır'da asılan Bitlis'li Kemal Fevzi-, Haydarizade İbrahim -Şeyhülislam, Süleymaniye'li-, İhsan Nuri - Ağrı İsyanı yöneticisi, Bitlis'li İhsan Nuri Paşa-, Kadızade Latif, Kadızade Mustafa Şevki, Kâmuran Ali Bedirhan, Kâzım Vehbi, Law Reşid, Mehmed Sakin, M.M. - Mehmet Mihri, sonraları Hilav soyadını aldı-, Memduh Selim, Necmeddin Hüseyin, Pire Kürd Tefvik -Piremênd-, Süleymaniye'li İsmail Vedat- Piremêrd'ın oğlu-, Süleyman Nazif, Şilanlızade Eyüp Sabri, Yusuf Sabri, Yusuf Ziya - olasılıkla, 1925 yılında Bitlis'te asılan Bitlis Milletvekili-, Zaxoyi. ⁽⁶⁰⁶⁾

Daha önceki yıllarda, Kürtler, zaman zaman, kişisel yayınlarda bulundular. Bazıları bu alanda ün de kazandı. Kürt Mevlânzade Rıfat, 1908-1913 yıllarında, "Serbest" gazetesini çıkardı. Bu günlük gazete, İttihat- Terakki karşıtlığında etkin oldu. 1913 yılında, Sadrazam Mahmut Şevket Paşa'nın öldürülmesinden sonra, devletin estirdiği

sertlik ve terör karşısında, birçok muhalif yurt dışına kaçtı ve "Serbestî" bu dönemde, bir süre, Paris'te yayınını sürdürdüyse de, işler iyi gitmeyince, yayınına ara verildi. Serbesti Matbaası'nda basılan, Celadet ve Kamuran Bedirhan kardeşlerin birlikte yazdıkları, "Edirne Sükutunun İcyüzü" adlı kitapta, İttihatçıların, Edirne'nin Bulgarların eline geçişindeki hatalı politikalarına değinilir.

Bu birikimlerin ürettiği bir dergi de, 1919 Kasım tarihinde yayına başlayan, "Kürdistan" dergisidir. Sahip ve sorumlu müdür, Mehmet Mihri Bey - Hilav- ve başyazarı da Arvasizade Mehmet Şefik Efendi'di. Mehmet Şefik Efendi ve Mehmet Mihri Bey'i tanıdım, ancak, yakın ilişki kuracak olanaklarım olmadı, bu nedenle, o döneme ilişkin çalışmalarını kendilerinden dinleyemedim. İkisi de çok kibar ve saygıdeğer kişilerdi. Mehmet Şefik Efendi, İstanbul'daki dini önderlerden biriydi. Modern ve uygar ilişkileri vardı. Mehmet Mihri Bey, Kürtçe'nin değişik lehçeleriyle konuşabiliyor, Kürdistan'ın birçok yerlerini görüp tanıma olanağı bulmuş bir avukattı. İstanbul'da, Büyük Postahane'nin karşısındaki Erzurum İşhanı'nda yazıhanesi vardı. 1958 yılında tanıdım, bir süre sonra öldü. Bediüzzaman Said-i Nursi'nin avukatlığını yaptı. Kürdistan, 37 sayı olarak, Mart 1920 tarihine kadar yayınını sürdürdü. İlginçtir, birçok kaynaklar, bu derginin Kürtçe, Türkçe, Arapça, Farsça ve Fransızca yazılara yer verdiğini belirtiyorlar. O dönemde pek kolay olmayan bir eylemdir bu. Bu bir avuç Kürdün gayretleri, dikkat çekicidir.

Bu insanlar, ayrıca kültürel ve siyasal kitaplar da yayınladılar. Yazarları arasında Bitlis'li Kemal Fevzi, Harput'lu Ahmet Vehbi, İzzet Melih'in yanında miran aşiretinden zeyno adlı bir kadın yazarı da görmekteyiz.

Bu kitaplar, dergideki ilanlarına göre; Siirt'li Molla Halil'in Akideleri, Molla Ahmedi Xanê'nin Akideleri adlı manzum iki kitap ile Abdurrahim Efendi'nin yazdığı, Kürtlerin Akideleri ve M.M.- Mehmet Mihri'nin yazdığı, Kürt dilinin gelişmesini amaçlayan, Muqeddimetü'l İrfan eserleridir.

Cemiyet, kısa bir sürede Diyarbakır, Elazığ, Arapkir, Garzan, Der- sim, Erzurum, Van ve Koçgiri başta olmak üzere birçok yerde şubeler açtı. Kürdistan Teâli Cemiyeti'nin bir şubesinin Elazığ'da çalışır du- rumda olduğunu, Elazığ Vali Vekili Hulusi Bey, 18 Haziran 1919 tari- hinde, Mustafa Kemal'e yazıyordu. Diyarbakır Vali Vekili Mustafa Bey, aynı içerikteki bir yazıyı, yine Mustafa Kemal'e 8 Haziran 1919'da yazdı. ⁽⁶⁰⁷⁾ Arapkir Şubesi Başkanı Battalzade Hulusi Efendi, Mamu- retülaziz -Elazığ- Başkanı Mehmet Cevdet Bey, Diyarbakır Başkanı Cemilpaşazade Kasım Bey'di. ⁽⁶⁰⁸⁾

Kürdistan Teâli Cemiyeti'ne üye milletkilerinden bildiklerimiz, Er- zincan Mebusu Kemah'lı Saib Bey, Urfa Mebusu Şeyh Safvet Efendi - Suut Kemal Yetkin Bey'in babası-, Muş Mebusu İlyas Sami Efendi, daha sonra 1924 yılında milletekli olan Bucak Aşireti'nden Osman Paşazade Halil Fahri Bey'dir. ⁽⁶⁰⁹⁾

Mustafa Kemal ve arkadaşları, Kürdistan'daki Kürt Cemiyetle- ri'nin etkinliklerini ortadan kaldırmak için büyük çaba gösterdiler. Örneğin, Diyarbakır'daki 13. Kolordu Kumandanı Cevdet Bey, 17 Ekim 1919 tarihinde, Heyet-i Temsiliye'ye "*dakika tehiri gayri caizdir*" uyarısı taşıyan bir şifre telgraf gönderdi. Şifrede, "*Kürdistan'a sülhün akdine kadar yerli büyük memur gönderilmemelidir*" diyordu Kolordu Kumandanı. ⁽⁶¹⁰⁾

Bir parantez açmamız gerekiyor. O döneme en çok ışık tutan Kadri Cemil Paşa, Doza Kürdistan adlı yapıtında, Diyarbakır'daki cemiyet- ten Kürt Teâli Cemiyeti diye söz ediyor. Birçok kaynaklarda da Kürdis- tan Teâli Cemiyeti ile Kürt Teâli Cemiyeti zaman zaman birbirinin yer- ne kullanılmış. Eldeki belgeler bu noktayı açıklığa kavuşturmuyor, ya da ben bulamadım. Zınar Silopi-Kadri Cemil Paşa-, Diyarbakır'daki cemiyet için "*Kürt Teâli Cemiyet*" deyimini kullanırken, İstanbul'daki için, "*Kürdistan Teâli Cemiyet*" diyor. Bunlar birbirinden ayrı iki cem- iyet mi? Ya da Diyarbakır'daki şubedir de, yanlışlıkla "*Kürt*" ve "*Kürdistan*" kelimeleri birbiri yerine kullanılıyor? Kadri Cemil Paşa,

607 Selek S. Age. Mil. Müc. ... s. 398

608 Tunaya T.Z. Age. Türkiye'de... 2, s. 189

609 Malmusanj. Age. KürtMil. s. 75

610 Selek S. Age. Mil. Müc. ... s. 634

"İstanbul'daki Kürdistan Teâli Cemiyeti üye ve çalışanları, eğer Kürdistan'a taşınıp, Diyarbakır'daki Kürt Teâli Cemiyeti üyeleri ile işbirliği yapsalardı, başarılı olurlardı" diyor. (611)

Cemiyet Başkanı Seyyit Abdülkadir, İngiltere, Sadrazam Damat Ferit Paşa ve Ali Rıza Paşa ile yaptığı görüşmelerde, Osmanlı Devletine bağlı özerk bir Kürdistan kurulmasında anlaşmaya vardı. Genel niteliğine baktığımızda, Cemiyet'in etkinliklerinde diğerlerine oranla daha tutucu, fakat, Kürt ulusal demokratik istemlerinde daha kararlı ve açık olduğunu görüyoruz.

Kürdistan Teâli Cemiyeti taraftarları, Jin dergisini yayınladılar. Tutucu Hürriyet ve İtilaf Fırkası ve İngiliz Muhipleri Cemiyeti'ne yakınlık duydular. Mayıs 1919'da kurulan İngiliz Muhipleri Cemiyeti üyeleri arasında, *Eski Adliye Müfettişlerinden Emin Ali Bedirhan'ın adına raslıyoruz. Sıhhiyi Umum Müdürü Dr. Abdullah Cevdet, her ne kadar üye olarak yer almadıysa da, İngiliz Muhipleri Cemiyeti'ne yardımcı oldu. (612)*

Birçok Kürt önde gelenlerinin Hürriyet ve İtilaf Fırkası'nda yer aldıklarına değinmiştik. Bu parti, Osmanlı İmparatorluğu'na bağlı bir *"Özerk Kürdistan"* konusunu Kürdistan Teâli Cemiyeti ile görüşüp anlaşmaya vardı. Anlaşmayı iki taraf önde gelenleri imzaladılar. 1925 yılında Diyarbakır'da idam edilen Şeyh Abdülkadir'in elinde ele geçen belgeler arasında, bu anlaşma da vardı. Diyarbakır İstiklâl Mahkemesi'de, Şeyh-Seyyit-Abdülkadir, Kürdistan'ın Ermenilere verilmesine engel olan bu anlaşma ile Kürdistan, Sultan ve Halife'ye bağlı kalacaktı, diyecektir. Anlaşma metni şöyledir:

"Programında esasen idarei mahalliyeyi kabul eden Hürriyet ve İtilaf Fırkası Merkezi Ummumisi ile Kürdistan Cemiyeti arasında maddei atıye üzerine iti-

611 Silopi Z. Age. s. 159

612 Tevatoğlu F. Milli Mücadele Yıllarındaki Kuruluşlar, 1988, Atatürk Kültür, Dil ve Tarih Yüksek Kurumu yay. s. 61

lafı tam hasıl olarak her iki taraf avni bariye istinaden memleketin selameti ve hukuku hilafetin muhafazası için müttefikan çalışmayı deruhte ederler.

Madde- Ekseriyeti Kürt kavminin sakin bulunduğu memleketler, siyaseten Hilafet-i İslamiye ve Saltanat-ı Osmaniye'ye merbut olmak şartıyla umum ehalinin ekseriyeti tarafından müntehap bir amirin ri-yaseti altında idarei muhtariyeyi haiz olacaktır.

22 Kanunnuevel 1334 16 Rabuilevel 1337

Hürriyet ve İtilaf Fırkası Merkezi Umumi (Mühür)

Konya Mebusu Zeynel Abidin, Karesi Mebusu Vasif, Mustafa Sabri

Kürdistan Cemiyeti (mühür)

Reis Seyit Abdülkadir, Azadan Sait, Mehmet Ali.⁽⁶¹³⁾

Seyyit Abdülkadir, 1925 yılında, Diyarbakır İstiklal Mahkemesi'nde, bu anlaşmaya da değindi, Ermenistan tehlikesine karşı, Osmanlı İmparatorluğu'na bağlı özerk bir Kürdistan'ı, varolan hükümetle birlikte realist bulduklarını söyledi.⁽⁶¹⁴⁾

İstanbul'daki Kürt hamalların, Cemiyet'e büyük yakınlık ve yardımları oldu. İttihat ve Terakki hükümetlerinin göç ettirdiği Kürtlerin geri gönderilmeleri ve ekonomik durumlarıyla ilgilenen Cemiyet, Kürdistan'a Kürt memurların atanmasına çalıştı ve Güney Kürdistan'daki Mahmut Berzenci hareketine yakınlık duydu.

1920 yılı başlarında, "Vakit" gazetesi, Kürt ulusal mücadelesini eleştiren yazılara yer verdi. Basındaki bu gelişmelere paralel olarak, hükümet, Kürdistan'da, "Kürdistan'ın bağımsızlığı" aleyhinde girişimlerde bulundu. Kürt aşiret reislerine telgraflar çektiyordu. Örneğin, 2 Ocak 1920 tarihli, "Bitlis Kürt aşiret reisleri" imzalı telgraf böyleydi. Bundan sonra Dahiliye Nazırı, "Kürt Demokrat Partisi'nin kuruluşuna

613 Doğan Avin. KurtuluşSavaşı ve Sonrası, s. 9

614 Mumcu U. Açe. s. 119

izin vermedi. Genel Sekreteri Necmettin Hüseyin olan Kürt Demokrat Partisi, Kürdistan'ın kalkındırılması amacıyla, Osmanlı ve Müttefik Devletler'e birçok memorandum sundu. ⁽⁶¹⁵⁾ Kuruluşu resmen onaylanmayan Kürt Demokrat Partisi'nin Genel Sekreteri Necmettin Hüseyin, Sevr Anlaşması'ndan önce, esas amaçlarının "bağımsızlık" olduğunu, ancak bunu gerçekleştirmenin güçlüğü göz önüne alınarak, "otonom Kürdistan"ın kabullenebilirliğini dile getiyordu. ⁽⁶¹⁶⁾

Seyit Abdülkadir, İngiltere Yüksek Komiserliğinden bir diplomatla konuşurken, şu Kürt atasözünü kullandı: "*Düşmanın bir karınca da olsa, o , düşman olduğu sürece, onu unutmak ve küçümsemek doğru değildir.*"

"Neyarê mûristank be jî, ta kû ew neyar be, dibê tu wî bîr nekî." ⁽⁶¹⁷⁾

Osmanlı İmparatorluğu'nun dağıldığı ve Müttefik Güçlerin Osmanlı topraklarından bir bölümünü işgal ettikleri günlerde, Kürtler, arzularının gerçekleşebileceğine büyük ölçüde umut bağladılar.

1918 yılı sonlarında, Kürdistan'ın büyük bir bölümünü içine alan bir Ermenistan devleti oluşturulacağı söylentileri üzerine, Diyarbakır'ın önde gelen Kürt aileleri ve Kürt gençleri "*Gülşeni Tekkesi*"nde, bir toplantı yaptılar. Diyarbakır valisinin bilgisi dahilinde oldu bu toplantı. Kürt sorununa ilişkin birçok önerilerin öne sürüldüğü toplantıya, "*müftü, eşraftan çok kimse, maruf müderrisler ve nakibüleşraf*" katılmıştı. Gelenler arasında, bir çok devlet memuru ve öğretmen de vardı. ⁽⁶¹⁸⁾ Bu toplantının sonunda, "*Kürdistan Cemiyeti*" adında, Reşit, Fikri, Ekrem ve Ömer Bey'lerin kurucuları olduğu cemiyet kuruldu ve vilayetçe onandı. Ekrem Celmilpaşa'nın anılarına göre, kendisi, Cemiyet'in ilk başkanı oluyor. Daha sonra Dr. Cevdet,

615 Chris K. Age. s. 29

616 Chris K. Age. s. 30

617 Chris K. Age. s. 32

618 Ekrem C. Pa. Age. s. 30

Dr. Fuat- Şeyh Sait İsyanı'nda asıldı-, Avukat Hacı Muhammed Efendi, - Şeyh Sait İsyanı'nda asıldı- üye oluyorlar. Nusaybin, Savur, Silvan -Farkin- ve Lice'de şubeler açıldı. İstanbul'daki Kürt ulusal çalışmalarında bulunan, Mem û Zin'i yayınlamaya çalışan Müküslü Ramazan- bir yanlışlık olmalı, Müküslü Hamza olmalı. N.K.- ve Muhammed Mihri'nin çıkarmakta olduğu "*Kürdistan*" dergisi için yardım yapıldığını yazan Ekrem Cemilpaşa, İstanbul'daki "*Kürdistan Cemiyet*"nin, bu dergiyi çıkardığını yazıyor. Araştırmamızın başka bir bölümünde değindik burada, "*cemiyet*" isimlerindeki, benzerliklerden ötürü kuşkuluyum. Diyarbakır'daki bu cemiyet, bir de matbaa sahibi oluyor ve "*Gazi*" - çağrı- adında dört sayfalık bir gazete çıkarıyor. Bavê Tujo Avukat Hacı Muhammet efendi, Cevdet Cemilpaşa, Liceli Pertev Bey, Ali , Mirî Kati Cemil Bey - Asena- ve Ganizade Reşat Bey'lerin yazıları yayınlanıyor. Cemiyet, ilk kongresinde, Kasım Cemilpaşa'yı başkanlığa, başkanlık danışmanlıklarına Hoça Hamdi Efendi ve Dr.Cevdet Bey, başkan yardımcılığına Ekrem Cemilpaşa, muhasip üyeliğe Kerim Efendi ve üyeliklere Ömer, Reşit ve Fikri Bey'ler seçiliyorlar. ⁽⁶¹⁹⁾

Ermeni kınınlarından sonra varlıkları çok artan Pirinççizade ailesi ve akrabaları olan Müftü İbrahim Efendi, bu oluşumlara karşı konum aldılar. Mustafa Kemal'in başka yerde raslamadığımız ve Cemilpaşa ailesine yazdığı mektuplardan söz ediyor Ekrem Bey. Mustafa Kemal'in verdiği sözlere yalnızca dindar amcası Mustafa Cemilpaşa'nın inandığını okuyoruz anılarda.

Kenan Paşa başta olmak üzere, Diyarbakır "*askeri erkani*", kentin ileri gelenlerini Belediye binasında toplayıp, Kürt-Türk kardeşliğini öne çıkararak, Diyarbakırlıların Mustafa Kemal'e yardımcı olmalarını istediler. ⁽⁶²⁰⁾

Erkem Cemilpaşa, İngiliz Binbaşı Noel, Celadet ve Kâmuran Bedirhan kerdeşlerle birlikte Malatya'ya gittiğini dile getirirken, Malatya Belediye Reisi Arpacı Mehmet Efendi ve Malatya Mutasarrıfı Halil Ra-

619 Ekrem C. P. Age. s. 33

620 Ekrem C. P. Age. s. 42

mi Bedirhan'dan saygınca söz eder. ⁽⁶²¹⁾ İkisi de Kürt haklarının elde edilmesinden yanaydı diyor. Önceleri Mustafa Kemal karşıtı olan Kürt aşiretlerinin, giderek kendilerini yalnız bıraktıklarını söylüyor. Ekrem Bey'e göre, Binbaşı Noel, yalnızca Kürt ve Ermeni nüfusunu tetkikle görevliydi. Daha sonra Malatya Milletvekili olan Rışvan Aşiret Reisi Hacı Bedir Ağa'nın yardımlarını dile getiriyor ayrıca. Kendilerini seven bir Kürt telgraf memurunun haber vermesi üzerine, tutuklanmaktan kurtulup Halep'e geçiyorlar. Aynı dönemde, Jin dergisinden ayrı, bir de Jin gazetesi yayınlanıyordu. Anlaşıldığı kadar, bu haftalık gazete, "*Teşkilat-ı İctimaiye Cemiyeti*"nin yayın organı olmalı... Diyarbakır'lı İslamcı ve Osmanlıcı Jön Türk Süleyman Nazif de, bu gazetenin 28. sayısında, "*Izmir Kürdistan Değilse Ya Kürdistan Nedir?*" başlıklı makaleyi yazdı. İttihat'çuların Kürtleri göçürme ve bask yöntemleri başarısız değildi. İttihat'çılar da yurt dışına kaçmışlardı ve Osmanlı İmparatorluğu parçalanıyordu. Yabancı devletlerin Anadolu'yu işgal etme eylemlerine karşı, Kürtler'i, yeniden kazanmak gerekiyordu. Mustafa Kemal de bir süre sonra, Kürt aşiret reislerine mektuplar yazacaktı. Bu gazete, önekilere göre, daha çok politik bir karaktere sahipti. Kürt tarihçisi M. Emin Zeki'ye göre, Kürdistan'ın bağımsızlığı amacını güdüyordu. ⁽⁶²²⁾ Zaten, Teşkilat-ı İctimaiye Cemiyeti, Kürdistan Teâli Cemiyeti'nden bu nedenle ayrılanlar tarafından kurulmuştu. Özerklikle yetinmek istemiyorlardı.

Jin dergisinden sonra çıkan Jin gazetesine ilişkin tahmin edileceği gibi, araştırmacılar da değişik görüşler ileri sürdüler. Jin dergisi ve Jin gazetesi, genellikle karıştırıldı. Ancak, hem içerik ve hem de biçim yönünden, çok farklıdır. Jin gazetesinde, başlığın altında, "*Kürd vahdet ve hukuk-u mililyesinin müdafii siyasi, ilmi haftalık gazete*" ibaresi vardır. Malmısanij, kendisinde yalnız 36. sayısı bulunan gazetenin fotokopisini yayınladı.

Jin gazetesinin sorumlu müdürü Memduh Selim Bey'di. Gazetede Bitlis'li Kemal Fevzi, Ergani Milletvekili Kâzım Vehbi, Abdullah Cevdet ve Memduh Selim'in yazılarına sıkça raslıyoruz. Kemal Fev-

621 Ekrem C. P. Age. s. 46

622 Çarçıra. Ag. der. Sayı 3

zi'nin "*Kürdistan Muhtariyeti*" ve Abdullah Cevdet'in "*Milletler ve İnsanlık*" yazıları, özellikle, o dönem Kürt ulusalcılarının istem ve anlayışlarını açıklayıcı niteliktedirler. Abdullah Cevdet, "*Lütfi Fikri Bey*" yazısı ile İttihatçıları sert bir şekilde eleştirdi ve Anadolu'da başlayan Mustafa Kemal hareketini de bir İttihatçı eylemi görererek karşı çıktı:

"...Rica ederim Lütfi Bey, siz aldanıyor musunuz? Aldatıyor musunuz? Bense sizin için bu şıklardan hiçbirini yakıştıramam. İttihat ve Terakki gelirken başta Talât olduğu halde davul zurna çalarak gelen bir alay halinde mi gelecek zannediyordunuz? Anadolu'da kıran kesen, yakan kimlerdir? Burada günâgün fırka isimleri altında memlekete zehr ve yara saçanlar kimlerdir?..."⁽⁶²³⁾

Bu dönemde sayıları sınırlı olan, İstanbul'daki Kürt aydınlarının zengin bir kültürel mirasa sahip olmamalarına karşın, önemli çalışmalarda bulduklarını kabul etmeliyiz. Yeri geldikçe, kişiliklerinden söz edeceğiz. Bunlardan Müküs'lü Hamza, "*Hêvi Cemiyet*" ve "*Kürdistan Teâli Cemiyet*" kurucularındandı. Mem û Zin yaptını, önsöz olarak yazarak yayınladı. Bazı kaynaklara göre, bu nedenle 10 yıl ceza aldı ve Kastamonu'ya sürgün edildi. Suriye'ye geçti ve Hoybun Örgütü'nde çalıştı. Celadet Bedirhan'la birlikte, Kürt dili ve alfabesi üzerinde çaba gösterdi. Suriye'nin Haseki kentinde öğretmenlik yaptı.

6 Aralık 1918'de Abdullah Cevdet, "*Yeni İstanbul*" gazetesinde, İttihatçıları eleştirirken, onlar, iktidardan düştükleri halde, "*Barış Görüşmeleri*"nde sorun çıkarıyorlar, diyordu. A. Cevdet, "*Türkiye, nereye gidiyorsun? Hâlâ böyle bağırmakta fayda vardır. Seni öldürenleri -İttihatçıları- kucağında tuttukça barış masasının başına gidemiyorsun*" diye sesleniyordu.⁽⁶²⁴⁾

Kurtuluş Savaşı dönemini incelememizin sınırları dışında tuttuk. Ancak, 1918 yılı sonunda, İttihat-Terakki yönetimi sona erince, etkileri ve eylemleri birçok yerde sürdürüldü. Hatta, Kurtuluş Savaşı bile,

623 Hanioglu M. Ş. Age. Doktor... s. 297

624 Sarihan Z. Age. 1, s. 216

büyük ölçüde, İttihat'çıların yönetiminde yürütüldü. Bu nedenle, zaman zaman, belirttiğimiz sınırı aşmak zorunda kalıyoruz.

İttihat'çıların önde gelen isimlerinden biri de, Enver Paşa'nın amcası Halil Paşa'dır. Doğuya, Asya içlerine doğru, yayılımcı bir kumandan tavırlarıyla uzanırken, Kürt aşiretlerinden büyük ölçüde yararlanmak istedi. Süleymaniye'li ünlü Şeyh Mahmud'u kullanmak amacındaydı. İngilizler, Şeyh Mahmud'a güvenmiyorlardı, ancak ondan da el çekmiyorlardı. Osmanlı-Türk güçleri de onu kullanmak isterken, ondan, hep kuşku duydular, Şeyh Mahmut ise, ne Türklere ve ne de İngilizlere güvendi. İki tarafı da sevmeydi. Ama, iki taraftan da yana oldu ve zaman zaman da, onlarla savaştı. Halil Paşa, anılarında olanları anlatır:

"...Süleymaniye civarı sarp dağlarla çerilidir ve bu dağlarda Kürt aşiretleri yaşar. Yağmacılıkla geçinmek zorunda olan bu Kürt aşiretleri içinde eskiden beri tanıdığım Şeyh Mahmut adında eski ve liderlik vasfına sahip bir ağa vardı...Yapacağım şey de ona tam istiklâl vermek olacaktı. Yaşadığı topraklar Osmanlı toprakları olduğuna göre ben de ona istiklâlini verebilirdim."⁽⁶²⁵⁾

İttihat'çı kumandan, Şeyh Mahmud'u telgrafla, Süleymaniye ve civarının değişmez emiri olarak atar. Halil Paşa'nın anılarında sürdürülmüş onları:

"...Şeyh Mahmut, telgrafımı alır almaz bir taraftan mahsur kalan yaralı Türk asker ve subaylarını dağ yollarından Musul'a gönderirken öbür taraftan da İngilizlere karşı hemen savaşa başlamış ve İngilizlerin, Süleymaniye'ye büyük kuvvet kaydırmasını temin etmiştir. Mahmut'un aşiret kuvvetleri İngilizlere uzun müddet kan kusturdular ve İngilizler Süley-

maniye önünde çok şeylerini kaybettiler. Ve öyle zannediyorum ki savaş sırasında aldığımız bu karar hem bizi bir aşiret isyanından kurtardı, hem de Süleymaniye'de kalan ve imdat bekleyen yaralılarımızın kendi birliklerine kavuşmasını sağladı. Sonra öyle zannediyorum ki bu tarihte bir Kürt aşiretine verilen ilk bağımsızlıktır..."

Halil Paşa'nın anıları ve satır aralarında söyledikleri, önemle değerlendirilmelidir kanımca.

Halil Paşa'nın Şeyh Mahmud'a çektiği ve onu "Emir" olarak atayan telgrafa gelince:

"Süleymaniye'de Şeyh Mahmut Hazretlerine. Süleymaniye-Sakız-Pencivin-Sina'da bulunan topçu kıtaatını, piyade ve suvarileri kâmilen sizin emrinize veriyorum. Sizi yalnız bu kuvvetlerin kumandanı olarak değil, aynı zamanda Süleymaniye Sancağı ve havalisinin azlolunmaz Emiri tayin ediyorum.

Vaziyeti askeriyenin icabatına göre hareket edeceğinizden emin olarak sizi şahsen tebrik eder ve emaretinize zaferler dilerim. Her münasip vasıta zuhurunda size nakten ve cephane itibarıyla yardım edeceğim.

Maiyetinize verdiğim kıtaattan oraca tedavisi müşkül olacak erat ve zabitanı emin yol ve vasıtalarla Musul'a göndermenizi rica ederim. Müstakim emaretinizi İstanbul'da Zatı-Şahaneye de arz ettim." (626)

İttihat ve Terakki'ciler, ekonomik alanlara müdahale ederek, bir Türk burjuva sınıfı yaratmak isterken, önemli iki girişimde bulundular; kapitülasyonları kaldırdılar ve savaş koşullarından yararlanarak

Türklerin zenginleşmesine çalıştılar. Buna karşın, Kürtler'in yayın organlarında ve örgütlerinde, ekonomik özgürlüğü önde tutan yazı ve araştırmaları bir yana bırakalım, ekonomik konulara hiç değinilmedi bile. Türkler ve diğer uluslar, birçok ticari şirket kurarken, Kürdistan'da böyle oluşumlar yok denecek kadar azdı.

Bu döneme ilişkin belgelerde, işçilerin durumu ve işçi hareketleri, çok az yer almaktadır. Özellikle de Kürt işçilerine ilişkin. Bazı belgelerde, çok sayıda Kürt hamalın İstanbul'da yaşadıklarını ve Kürt aydınlarının etkisinde, yurtsever girişimlere yardım ettiklerini okuyoruz. Şeyh Abdülkadir'e saygı duyan Kürt hamallar, bu kanalla Kürt Teavvün ve Terakki Cemiyeti, Kürdistan Teâli Cemiyeti ve Jin Dergisine parasal yardımda bulundular.

Anadolu-Bağdat Demiryolu yapımında, çok sayıda Kürt işçi çalıştı. İşveren Almanların, Kürt işçilere karşı tutumları acımasız ve sertti. İşçilerin barınakları ilkel ve gündelikleri azdı. Üstelik, yöredeki değişik halklardan Kürt ve Çerkez işçiler, birbirlerine karşı kullanılıyordu. 1914 yılında, Karkamış civarındaki yol yapımında çalışan Kürt işçilerin, Alman işverenlere karşı giriştikleri grevi, Bengin Botani, Bergeh dergisinin 5. sayısında, İngiliz arkeolog ve yazarı Thomas Edward Lawrence'ın bir mektubundan aktarmaktadır.

Gerek İttihat ve Terakki'cilerin ve gerekse o dönemdeki Kürtlerin birikimleri yetersizdi. Jön Türkler, Yeni Osmanlılar'dan devraldıkları Batılılaşmaya, Türkçülüğü eklerken, yeterli deneyimleri yoktu. Fakat uzun bir süre devlet yönetmiş olmanın avantajına sahiptiler. O dönemdeki Kürtler'in birikimleri, Jön Türkler'inkinden ve Türk olmayan uluslarınkinden daha azdı. Tarihlerinden ders alıp sürdürecekleri ileri bir örgütlenme alışkanlıkları da yoktu. Bu nedenle, zaman zaman, "*niye bir yere varılamamış?*" diye hayıflanan Kürtler'in bu gerçekleri göremedikleri doğrudur.

Paris Barış Görüşmeleri'ni ve ardından imzalanan Sevr Anlaşması dönemini, incelememizin sınırları dışında tuttuk. Fakat, tarih kopukluğunu engellemek için, arada bir değiniyoruz. Bu görüşmelerdeki Kürt Delegasyon Şefi Şerif Paşa, Fransızlar'ın, Kürt bağımsızlığı ve otonomi istemlerine karşı olduğunu sezmeden, "*Fransa'nın*

mandası altında bir otonom Kürdistan" önermekteydi. İranlı Kürt Fahri Bey Abdî'nin temsilcilik istemi olumlu yanıt alamazken, Şeyh Ta-ha'nın görüşmelere katılma başvurusu da geri çevrildi. (627)

Yine aynı belgelere göre, Şeyh Mahmut'un temsilcileri olan, akra-bası Sait Ahmet Efendi ve Zeki Reşit Bey'in Paris'e gitmeleri engellen-di. (628)

Paris Barış Konferansı'nda, Kürdistan'ın güney ve kuzey bölgele-rini ayırma eğilimleri güçlenince, İstanbul'dan, Ayan üyesi- senatör-Seyit Abdülkadir, Paris Konferansı'na bunun sakıncalarını bildirdi ve geçmişte, İttihatçı hükümetlerin, Ermeni karşıtı hareketlere ve Bağlaşık Devletler'e karşı çarpışma girişimlerine Kürtler'in katılmadık-larını yineledi. (629) Seyit Abdülkadir'in, Barış Konferansı'na gönderdiği nota şöyledir:

"Konstantinople, 2 Ekim 1919

Sayın Başkan,

Kürdistan'ın Güney ve Kuzey olarak iki farklı bölgeye ayrılmasıyla ilgili söylentiler durmak bilmi-yor. Kürdistan'ın böylesi bir bölünmüşlüğü'nün, Yakındoğu'nun durumunu kuvvetlendirmeyeceğini sayın Ekselanslarının dikkatine çekerim.

İttihat Hükümeti'nin baskısı altında olmayan yerlerde Kürtler, Bağlaşık güçlere karşı silah çek-meyi reddettikleri gibi, Türkler'in hakimiyetlerini ku-ramadıkları bölgelerde Ermeniler'i korudular. Şimdi, konferansın adaletinden, bölünmez bir Kürdistan'ı tanınmasını beklemektedirler.

Gerçekte, konferansa şerefle sunduğumuz Kürdistan sınırları içindeki etnik formu bölmek iste-mek ve farklı güçlerin mandasına vermek bu parça-

627 YıldızHasan. Sevr-Lozan-Lusul Üçgeninde Kürdistan, 1990, Hêviya Gel yay. s. 35

628 Yıldız H. Age. Sevr... s. 39

629 Yıldız H., Age. Sevr ... S.39

ları bilinmez karanlıklara sürükleyecektir.

Paris Yüksek Konsey Başkanlığına.

Senatör Seyyit Abdülkadir

Kürt Liği Merkez Komitesi Başkanı. " (630)

16 Ocak 1919 tarihli gazeteler, Osmanlı aydınlarının Cenevre'de toplandıklarını ve iki gün sonra Paris'te başlayacak olan Barış Konferansı'na sunulacak karar önerilerini savunmak için Şerif Paşa'yı seçtiklerini yazıyordu. Şerif Paşa ise bir süre sonra 16 Nisan 1919'da, "Le Matin" gazetesine yaptığı açıklamalarla, Osmanlı temsilciliğinden ayrılarak, Kürt haklarını savunmaya karar verdi. Konferans'ın sonlarına doğru, ondan da vaz geçecektir. (631)

Paris Barış Görüşmeleri'nde, Şerif Paşa ile birlikte, Kürt temsilciliğinde bulunma önerisine, Dersim Mebusu Lütfi Fikri Bey, olumsuz yanıt verdi, bunu, 1925 yılında Ankara İstiklâl Mahkemesinde yargılanırken dile getirdi. Şerif Paşa'nın Ermenilerle yakınlaşmasına birçok Kürt karşı çıkarken, İstanbul'da etkin olan Bediüzzaman Said-i Kürdi ve Üniversite hocalarından Naim Babanzade bunların başında geliyorlardı. (632)

Barış görüşmeleri öncesinde ve görüşmeler süresince, Kürtler'le Ermeniler arasında yakınlaşma girişimleri oldu, ne var ki, geçmişte acı olaylar ve yaşanan psikolojik ortam, yeteri kadar yakınlaşma sağlamaya yetmedi. Kürt-Ermeni yakınlaşma denemeleri, Kamil Bedirhan Bey, Tiflis'te bulunduğu 1918 yılı başlarında da, arayış halinde, çalışmalara konu oldu. 28 Ocak 1918'de Tiflis'te, Ermeni Milli Komitesi Başkanı Aharonyan ile Kamil Bedirhan Bey arasında bir Kürt-Ermeni anlaşması imzalandı. Türk saldırılarına karşı, Kürt ve Ermen halklarının birlikte hareket etmeleri amaç ediliyordu. Fransa'nın Kafkasya Askeri Ataşesi Albay Chardigny'nin aracılığıyla yapılmıştı an-

630 Göltaş İsmail. Age. s. 173

631 Sarıhan Z. Age. s. 207

632 Tunaya T.Z. Age. Türkiye'de... 2, s. 196

laşma. Bu anlaşmanın metni, Fransa Kara Kuvvetleri Tarih Bölümü Arşivi 4, No. 62'de bulunuyor. Bir örneği de, Fransa Genel Kurmay Başkanlığı 3. Bürosunda, 2 Nisan 1918 tarihli notada yere alıyor. ⁽⁶³³⁾ Kürt ulusalcılığı ve sosyal yapısı üzerindeki çalışmalarıyla ünlü Hollanda'lı araştırmacı Martin van Bruinessen, Middle East Rapor'un Temmuz-Ağustos 1986 sayısında, "*İran ve Irak arasındaki Kürtler*" başlıklı bir makale yazdı. Kürt ulusalcılığının tarihine değinirken, üzerinde çalışmalarda bulunduğumuz dönemi de içermek üzere, Kürt ulusalcılığının karakterini saptamaya çalıştı. Dikkati çeken ilk nitelik, "*kentli okumuş*"larla "*aşiretsel olanların*", hareketlere, değişik türde damgalarını vurmuş olmalarıdır. ⁽⁶³⁴⁾

Şerif Paşa'nın 1919 yılındaki Paris Barış Görüşmelerinde, Ermeni delegasyonu ile birlikte sunduğu ve tarihi değer taşıyan önergeyi olduğu gibi aktarıyorum: ⁽⁶³⁵⁾

" 20 Kasım 1919- Paris

Büyük Barış Konferansına,

Bay Başkan!

Bizler, aşağıda imzası bulunanlar Ermeni ve Kürt uluslarının temsilcileri Büyük Barış Konferansı'na, iki ulusun da aynı Ari kavimden ve çıkarlarının da aynı olduğunu ve aynı amacı, yani kendi bağımsızlıklarını amacını güttüklerini belirtmekten şeref duyarız. Özellikle Ermeniler insafsız Osmanlı idaresinden kurtulmak çabasındaydılar ve genellikle hem Ermeniler ve hem de Kürtler her iki ulusa da facialar getiren İttihat ve Terakki Komitesinin resmi veya gayriresmi kabinelerinin boyunduruğundan kurtulmayı zorunlu bulmaktadırlar."

"Şu halde Barış Konferansı'ndan, aramızda tam

633 Studia kurdica. Ag. derg. Nis. 1985, s. 40

634 Vatan Güneşi, Dergi. Sayı 1, İstanbul, s.40

635 Sasuni G. Age. S 164

anlaşmaya varmış olarak beraberce sizden, ulusların hakları prensibine uygun olarak Birleşik Bağımsız Ermenistan ve Bağımsız bir Kürdistan'ın yaratılmasını, kurulacak olan bu devletlerin halklarımızın istekleri gözönüne alınarak büyük devletler yardımını alabilmesinin teminini, bu konuda karara varılmasını ve de ülkemizin tekrar gelişmesi sürecinde bu devletlerin gerekli olan ekonomik ve teknik yardımlarını esirgememelerini rica ederiz."

"Delegasyonlarımız tarafından sizlere sırayla raporlar şeklinde sunulan aramızdaki anlaşmazlık konusu olan topraklara gelince, açık bir şekilde sizleri temin ederiz ki bunların bir çözüme bağlanmasını Barış Toplantısı'nın kararlarına bırakıyoruz. Çünkü, verilecek kararın adaletli bir şekilde verileceğine eminiz."

"Aynı zamanda her iki devletimizin de içinde yaşayan azınlıkların hukuki haklarına saygı göstermek konusunda tam bir birlik içinde olduğumuzu da bildiririz."

"İmzalar

Boğos Nubar

(Ermeni Milli Deleasyonu Başkanı)

Dr. H. Ohancanyan

(Ermenistan Cumhuriyeti Delegasyon Başkan Vekili)

Şerif Paşa

(Kürt Milli Delegasyonu Başkanı)"

Burada bir parantez daha açmanın gereğini duyuyorum. 19. yüzyıl sonlarıyla 20. yüzyıl başlarında, Avrupa'nın kapitalist devletleri, Ermeni ulusal hareketine yakınlık duyarken, büyük ölçüde, Os-

manlılar'ın kabahatları Kürtler'e yıkma eğilimleri sonucu, Kürtler hep dışlandı ve gereken önemi kazanamadı. Çoğu Kürt aydınları, bunu, bugün de, dini nedenlere bağlamak istiyorlar. Kanımca, bu görüş yanlıştır, ya da en azından çok eksiktir. Çünkü, Batı emperyalist devletleri, prekapitalist evredeki ulusları, kapitalist evredesine tercih etmezler. Sömürünün diyalektiği bunu gerektirir. O nedenle, Ermeniler ve Türkler, sürekli olarak Kürtler'e tercih edilmişler ve günümüzde de böyle oluyor. İlişki kurulur, bu ilişkiler ileri de götürülür, ancak, "tercih" sorunu olunca iş değişir. Bunu duygusal ve dinsel nedenlere bağlamak doğru değildir.

Şerif Paşa, 5 Mayıs 1920 tarihinde, Halife'ye ve Sultan'a bağlılığını öne sürerek, Konferans'tan ve Kürt temsilciliğinden çekildi. Bunun üzerine Seyit Abdülkadir, 17 Mayıs 1920'de, Konferans Başkanlığı'na "Kürt Klüpleri" adına telgrafla başvurdu ve Kürtler'in temsil edilmedikleri cihetle, kararların Kürtler'i bağlamıyacağını bildirdi. ⁽⁶³⁶⁾

Dikkatleri çeken en önemli nokta, bu hayati dönemde, Kürtler, doğru dürüst örgütlü olmadıkları gibi, varolan örgütlerde de Kürt aristokrat ve egemen aileleri, umut bağladıkları olası yeni Kürt yönetiminin önderliği için mücadele etmiş olmalarıdır. Bedirhan ve Şeyh Abdülkadir ailelerinin açık rekabetlerinin yanında, Babanzadelerin ve diğerlerinin de bu konudaki istemleri seziliyordu. Kürt önderliği parçalı bir konumdaydı.

İttihatçıların ülke dışına kaçışlarından sonra, geleceği belirsiz bir dönem yaşanıyordu. Ençok konuşulan konu, Ermeni göçü ve kırım suçlarıydı. Sorgulamalar sürüyordu. Bu arada, Kürtler'in gelecekle-ri de tartışılmaya başladı. 12 Aralık 1918 tarihli "Hadisa" gazetesinde, "Siyasi Partiler-Kürtler- Ermeniler" başlıklı uzun bir yazı yayınlandı. Birçok aydın ve siyasi kişiler, Kürtler'i, istemlerinde haklı buluyor, ancak, somut bir öneride bulunmaktan çekiniyorlardı.

Böylesi bir ortamda, 2 Ocak 1919 tarihinde, Molla Sait, Mustafa Paşa, Emin Ali Bedirhan ve diğer bazı Kürt önde gelenleri, İngiltere Yüksek Komiseri'ni ziyaret edip, İngiltere'nin mandası altında özerk bir Kürdistan isteminde bulundular.⁽⁶³⁷⁾

İncelemeler, Osmanlılar'ın sık sık yakınmasının aksine, Ruslar'ı onlara karşı Kürt kozunu kullanmada istekli olmadıklarını veya bu kozu çok sınırlı olarak gündemleştirdiklerini gösteriyor. Belki de, Ermeniler'in devamlı olarak ön sırayı alması buna neden oluyordu.

Kürtler, yıkılmakta olan Osmanlı İmparatorluğu'nun mirası üzerindeki çıkar çatışmalarında, genellikle İngiltere'nin yardımını beklediler. Hatta, İngilizler tarafından iki kez tutuklanan, önce ölüm cezasına çarptırılıp, ancak, daha sonra, cezası hafifletirilerek sürgüne gönderilen Şeyh Mahmut Berzenci dahi, gözlerini İngiltere'ye dikmişti. Başka bölümlerde değindiğimiz gibi, Şeyh Mahmut, bir ara Türkler'e ve İngilizler'e yakın oldu, Mustafa Kemal'den dostluk ve yardım istemleri içeren bir de mektup aldı; ardından İngilizler'le savaştı ve Kürt feodal önderlerinden Sımko'yla birlikte hareket etmek istedi; Sosyalist Devrim'in önderi Lenin'e üç kez mektupla başvurdu, Sovyetler'in, Kürt halkının ulusal istemlerine ilgi duyması için çalıştı. Martin van Bruinessen, onun için, "*hırslı bir lider ve samimi bir ulusalcı olan Şeyh Mahmut*"⁽⁶³⁸⁾ deyimini kullanıyor.

Birinci Dünya Savaşı sırasında oluşan düzensizlikten yararlanmak isteyen, Şikak Aşiret Reisi İsmail Ağa Sımko, İran'a karşı, bazan Rusya'dan ve bazan da Osmanlı İmparatorluğu ve Almanya'dan yana tavır alarak, başkaldırıda bulundu. Amacı, İran Kürdistanı'nı bağımsızlaştırıp kendi egemenliğine almaktı. Sonraları, Mahmut Berzenci ile iyi ilişkiler kurdu.

637 Sarhan Z. Age. 1, s. 84

638 Martin van Bruinessen. Ağa, Şeyh ve Devlet, 1991, Öz-Ge yay. s. 100

Kürtler Lenin'e Başvuruyor

Bu arada Mahmut Berzenci Sovyetler Birliği Başkanı Lenin'e başvurdu. 20 Ocak 1923 tarihli mektubunu Tebrizdeki Sovyetler Birliği konsolosluğu kanalıyla gönderdi. Araştırmamızın zaman dilimi içinde olmamasını dikkate almadık. Tarihi öneminden ötürü, kısaca değinmek istiyorum. Mektubtan bir bölümü şöyledir:

"... 1917 yılında, insanlar despot tiranın pençesinden kurtulup bağımsızlığa ve gerçek özgürlüğe kavuştuklarını, tüm dünyaya duyurdular. Ezilen tüm halklar ve uluslar bu sesi büyük bir coşku ile selamlayıp, bağımsızlık savaşına başladılar. Bu halklar emellerini gerçekleştirmesinde, Sovyetler Birliği'nin olumlu ve dostluk desteklerine bel bağlıyorlar. Bizim halkımıza gelince, gazetelerin çoğunda gözlendiği gibi kana susamış İngilizlerin, kadın ve çocuk ayırımı yapmadan, acımaksızın Kürt halkına karşı bomba ve ateşli silahlarla saldırdıkları bilinmektedir. Bunlar, dört yıl önce, 1919 yılında oldu. Tutsaklaştırılmış Kürt halkı, Süleymaniye'de kendi yasal haklarını ve istemlerini yaşama geçirmek istediğinde, Kürtlerin büyük şansızlığı o günlerde, Sovyetler'in kendi iç savaşları nedeniyle, tutsak halkların durumlarıyla ilgilenemeyişiydi. Bu durum Sovyet Halkının olumlu ve dostça isteklerini belirttiği ve gücünün bilincine vardığı bugüne kadar sürdü. Tutsaklaştırılmış Kürt halkı, istemlerini duyurmakla şeref duyar: Bütün Güney Kürdistan halkı, Sovyetler Birliği ile dost olmaya isteklidir. Bu dostluk için gerekli özveride bulunmaya, bunu maddi ve manevi yönünden desteklemeye hazırdır. Bu amaçla yasal haklarımızın resmen tanınmasını diliyoruz. Tüm dünyaya, ilişkilerimizi, gücümüzü ve etkinimizi göstermek için, her türlü silahlı araç ve gerece gereksinimimizi olduğunu duyurmak istiyoruz. Ayrıntıları Suvari Alay

Kumandanı Reşit Efendi ve Sekreterim Arif Efendi, sözlü olarak açıklayacaklardır. Biz Kürt halkının yasal haklarının yerine getirileceğine inanıyor ve böylece size dostluk ve kardeşlik duyguları ile elimizi uzatıyoruz..."

Ardından, Şeyh Mahmut Berzenci, Lenin'e seslenişini sürdürüyor:

"... Güney Kürdistan'daki devrimimizin kime karşı olduğu sizce bilinmektedir. Komşu ülkelerin bu konudaki karşıt tutumları bellidir. Yaptıklarımızın tümünün size ilitilmediği bir gereçtir. Zira, çok güvenip saygı duyduğuz Sovyetler Birliği ile diplomatik ilişkilerimiz henüz yoktur. Ama şunu açıkca söyleyebilirim ki, tüm Kürt halkı Sovyetler Birliği'nin, Doğu haklarını özgürlüklerini kavuşturdıklarının bilincindedir. Biz kaderlerimizi sizinle paylaşmak istiyoruz. Güncel olan sorunumuz, sizin bize destek olmanızdır. Kürt halkı büyük bir sabırsızlıkla, haklarımız arasında diplomatik ilişkilerin korunmasını beklemektedir. Bu ilişkilerin kurularak, gerekli yardımlaşmanın sağlanması ile Kürt halkı özgürlüğüne kavuşma fırsatı bulacaktır. Bu benimde en büyük arzumdur. Bu tarihi başarıldığında, mücadelemiz, tarihte altın harflerle yazılacaktır..."

Bu dönemi araştırmıyorum ve bu nedenle de, Kürt önderliği ve Sovyetler Birliği'ne egemen olan görüşlere değinmiyorum. Kaldığımız yerden olayı sürdürelim.

Şeyh Mahmut, İngilizler tarafından yenilgiye uğrayıp İran'a kaçtıktan sonra 10 Haziran 1923 tarihinde, Sovyetler Birliği'ne birkez daha baş vurdu. Başvuru mektubu, Süleymaniye Valisi Sait Kerim, Bakbaşı Rıza Abdülkerim, Hacı Resul ve diğer birçok Kürt önderi tarafından da imzalanmıştı. Mektuptan küçük bir bölümü alıyoruz:

"... 1. Dünya Savaşı'nın başından beri,

İngiltere'den milli haklarımızın kabulunu istedik. Ancak, İngiltere orduları ile uçakları, ÷lkemizi yıkmaya ve insanlarımızı öldürmeye devam ediyorlar ve hatta, hoşnutsuzluğumuzu belirtmeye fırsat bile vermek istemiyorlar. 1922 yılından beri, İngiltere, askeri güçleri ile baskı yaparak Güney Kürdistan'ı Arabistan'a katmaya çalışmaktadır. Kürdistan'ı işgal ettiklerinden sonra ise, artık, hiçbir yasa tanımıyor. Tarafsız bir araştırma komisyonunun oluşturulup, ÷lkemizdeki baskılara ve yıkımları yerinden saptamalarını, insanlık adına diliyoruz..."

Bu ikinci mektubuna da yanıt alamayan Şeyh Mahmut Berzenci, üçüncü bir mektubu 27 Temmuz 1923 tarihinde yazacaktır. Bu mektupta da:

"... İngiliz askeri baskılarının arttığı tüm Kürdistan'ı bombaladıkları bu nedenle 200 kadar ailenin Süleymaniye'den göç etmek zorunda kaldığı ve mal varlıklarının yağma edildiği insanlık ve adalet adına bu baskılara karşı çıkılması..." isteminde bulunuyordu.⁶³⁹

Bazı Kürt yazar ve politikacıları, 1. Dünya Savaşı sonunda bir Kürt yönetiminin kurulmamasını, büyük Avrupa devletlerinin öyle bir değişikliğe gereksinim duymamalarına bağlıyorlar. Daniel Mentı, bu şekilde düşünenler arasında Kendal Nezan'ın da bulunduğunu belirtip konuya değinir.⁶⁴⁰

Bunun etkenlerden biri olduğunu kabul etsek bile toplumsal olaylar, istemlerle açıklanamaz. Somut objektif koşullar asıl belirleyicidir. Kanımca, Kürtlerin aşiretsel sosyal yapısı ve örgütlenme düzeyi, en belirleyici faktörlerdir. Bu incelemeyi yaparken vadiğim sonuç, Daniel Mentı'nin saptamalarıyla büyük

639 Lazarev. Age.

640 Mentı D.Age. s. 39

ölçüde uyumluluk içindedir. Kentsinin, o dönemde, İstanbul'da yaşayan Kürtlerin sosyal yapılanmasını gösteren belirlemesini aktarmak istiyorum.⁶⁴¹

"Kürt milliyetçisi olarak açıkca tanınanlardan Kürt asıllı Halis Osmanlı yurtsevenlerine kadar giden bu beyliksiz prensler askersiz komutanlar Osmanlı Devleti'nden bakan yada yüksek dereceli memur olan ve ailesel ya da kişisel sürtüşmelerin derin bir şekilde böldüğü Constantinople'deki Kürt Kulübü'nü oluşturan bu insanların en azından bir ortak yanı vardı: 1. Dünya Savaşı sonrası Kürdistan'ı ile çok artık çok uzak ilişkiler içinde olmaları. Çoğunlukla Abdulhamid siyasetinin ürünleri olan bu insanların büyük bir kısmı Osmanlı devlet çıkarıyla bütünleşmişlerdi. Siyaset anlayışları sınırlıydı ve alıcı vaatler ile kapalı tehditlerin ustaca karıştırıldığı gizli toplantıların dışında bir siyasi eylem tasavvur edemiyorlardı. Osmanlı İmparatorluğu'nun yenilgisi ve bu dönemi allak bullak eden olaylar onları Osmanlılık bağlarından kurtarıyordu. Bu zevat Wilson'un milliyetlerin kendi kaderlerini kendi tayin etme ilkelerini çok iyi biliyordu ve onlara büyük bir önem veriyordu. Bu ilkelerin onlar açısından anlamı açıktı: Her halkın kendi ırkından yöneticiler tarafından yönetilme hakkı yani onların Kürdistan'ı yönetmeye tartışmasız hakları. "

Kürt aristokratları, 20. yüzyılın başlarında "Osmanlı" olmayı rahatlıkla kabullendiler. Ancak bu aristokrat Kürt ailelerin İstanbul'da bulunanları, İttihat-Terakki ile birlikte çalıştıklarında, Kürdistan'la ilişkileri azdı. İngilterenin Ortadoğu uzmanlarından Majör Noel de bu gerçeği gördüğünü ve bu görüşünü İngiltere İmparatorluğu Dış

641 Meaty D.Age. s. 39

642 Martin v.B.Age. s.342

Işleri Bakanlığı'na bildirdiğini yazıyor.⁶⁴² Şerif Paşa, Şemdinan ve Bedirhan aileleri için, "Onlar, Batı Kürdistan'da yalnızca bir isimdirler, fakat saygı gören bir isim" diyordu Noel. Ne var ki, 1. Dünya savaşı sonunda Kürtlerin değişik sosyal sınıf ve katogorileri, ulusalcı istemlerde bulunuyorlardı. Ulusalcı halka giderek genişlemişti. Bu bağlamda yüksek dereceli memurları, derebeyleri, aristokratları, orta sınıf aydınları ve kent burjuvasını sayabiliriz. Ancak, bunların örgütsüz oldukları veya varolan örgütlerin Kürt ulusal istemlerini yaşama geçirecek niteliklere sahip olmadıkları bir gerçektir.

1978 yılında ölen Kamuran Bedirhan, ölümünden önce, Fransız yazarı ve Kürdoğlu Chris Kutschera ile yaptığı ile söyleşide; "Kürdistan Teâli Cemiyeti önde gelenlerinin bir ayakları Kürdistan ulusal mücadelesinde ve bir ayaklarında İslamcı Osmanlı yönetimindeydi, bakan olmak istiyorlardı" diyordu.⁶⁴³

Bugün saygıyla andığımız ve Kürdistan'ın yakın tarihinde önemli yerlere sahip bazı kişilerin, o dönemde İngiltere hükümetine yazdığı mektuplar modern ulusal kurutuluş mücadelelerinde olmaması gereken girişimlerdi. O dönem insanların en büyük handikapı, İngiliz yandaşlığı, Kürdistan'dan uzak olmaları ve Osmanlı Hükümetiyle bağlarını koparmamalarıydı. Üstelik Batılı Devletler de, Kürt hareketlerini ve sosyal yapısını iyi bildiklerinden, kişileri ve örgütleri, bu ölçülere göre dikkate aldılar. Örneğin bazılarına hiç önem vermediler. Daniel Menty'nin aynı makalesindeki şu dip not ilginçtir.⁶⁴⁴

"Örnek olarak Constantinople'de kendisine Kürt Demokrat Partisi adını veren bir örgütün varlığına işaret edilebilir. Bu parti, sadece, İttifak Devletleri'nin çeşitli temsilcilerine gönderdiği Kürdistan'ın bağımsızlığını talep eden beyanlarla kendisini göstermektedir.Şurası kayda değer ki

643 Chris K.Age. s. 26

644 MentyD.Age. s. 43

yüksek derecede bir İngiliz memuru bu örgütü (Kürt ulusal özlemlerini savunan fakat derebeylik ve aşiret sistemine çağdışı olduğu için karşı olan demokratik ve sosyalist temellere dayanan bir ulusal örgütlenme taraftarı, ...Ermeni Daşnaklarına benzeyen küçük bir gençlik grubu) olarak tasvir ediyor ve şunları ekliyordu: (Bu, asıl Kürt Milliyetçi hareketlerinin Constantinople'de doğmuş bir alt ürünüdür, ciddiye alınmaya değmez)."

Belirtmemiz gereken bir diğer konu; İttihat'çılar yurt dışına kaçmalarına karşın, gerek yurt içindekilerle ve gerekse yabancı devletlerle bir takım ilişkileri sürdürdüler. Kendi aralarında da toplanıyorlardı. Şerif Paşa, bunların destekleriyle Osmanlı Sadrazamlığı'na yeltendi. İngiliz belgelerinde, İngiltere Dışişleri'nde görevli Garbett, bu konularla ilgileniyordu.⁶⁴⁵ Bu belgelere göre 1920 Ocak ayı başlarında, İttihat ve Terakki önde gelenleri ile Şerif Paşa ve " *Genç Kürt Partisi*" önde gelenleri İsviçre'de buluştular. Sözü edilen Genç Kürt Partisi'ne ilişkin açıklayıcı bilgi yok. Garbett'in yazışmalarından anlaşıldığı kadar İttihat'çılar, Kürtlerin, Osmanlı Sultanı'na ve Meşrutiyet yönetimine bağlı "*Otonon Kürdistan*"ı kabul etmelerini isterken, "*Osmanlı Genç Kürt Partisi*" ise Kürtlerin bağımsız ve uluslararası garantiye alınmaları anlayışında ısrar ediyordu. Kürtler görüşmeler sonunda Osmanlı İmparatorluğu'ndan ayrılmamayı kabul ettiler. Doğaldır, değişik faktörler, sorunun çözümünü daha değişik yerlere götürdü. Sağlıklı bilgilerimiz yok, ancak, Genç Kürt Partisi'nin ulusal bağımsızlıktan yana, İttihat'çı düşüncelerden etkilenen ve Seyit Abdulkadir, Emin Ali Bedirhan gibi önde gelen Kürtlerin dışındaki yurtseverlerden oluştuğunu sanıyorum. Bu tür görüşmelerden sonra Şerif Paşa, İttihatçılara daha da yaklaştı. Bundan bir süre sonra, Kürt delagasyonundaki görevinden ayrılacak olan Şerif Paşa'nın, bu çabalar sonunda Sadrazam olabilme ümitlerinin artmasıyla, böyle bir davranışta bulunup bulunmadığını bilemiyoruz.

645 Öke M. K. Musul Meselesi Kronolojisi 1918-1926, 1987, Türk Dünyası Araştırma Vakfı yay. s. 41

Seyyit Abdulkadir ve Bedirhan aileleri aşırı İngiltere yanlıydılar. Bu, bizzat kendi mektuplarından anlaşılmaktadır. İnceleme konumuzun dışındaki bu olguya yalnızca değinerek geçeceğim.

İngiltere'nin İstanbul'daki Yüksek Komiserliği'nin 8 Eylül tarihli telgrafında, Kürt milliyetçisi olarak tanınan ve Osmanlı yurtseveri de olan kimselerin, askersiz komutan, beyliksiz prensler konumunda oldukları ve tümünün değişmez karakteri, "*Kürdistan'la çok sıcak olmayan ilişkiler içinde*" oluşlarıydı. Ancak, "Kürt Klübü"nü oluşturan bu kişilerin Kürt yurtseverleri oldukları da bir gerçektir. Ne var ki, özel konuları ile Kürdistan'ın var olan durumunu ve geleceğini bağdaştırmada güçlük çekiyorlardı. İngiltere Dışişleri Bakanlığı, 1.0./L/PS/11-151 numarada kayıtlı Süreyya Bedirhan'ın, Loyd George'a Kahire'den yazdığı, 30 Mart 1919 tarihinde L/PS/11-168'de kayıtlı Süreyya ve Celadet Bedirhan Bey'lerin yine Loyd George'a Kahire'den yazdıkları mektuplar buna örnekler. Kürtlüğe hizmet etmiş bu kardeşler mektuplarında atalarının toprak, mal ve mülklerinden bir türlü vazgeçemiyorlardı. Onları istiyorlardı.⁶⁴⁶

Herkes herşeyi İngiltere'den bekliyordu. İngiltere dünyanın en büyük devletiydi. Herşeye karar verebiliyordu ve Osmanlı İmparatorluğu'nu, ancak İngiltere yenebilirdi. İran ve Arap ülkelerine de egemen olan İngiltere idi. Kürt önderleri geleceklerini onlara bağlıyorlardı. Ancak, İngiltere, "*Kürdistan kurma*" konusunda hep "*ihiyatlı*" davrandı. Bir ara Şeyh Abdulkadir ve başkalarını, "*Kürt sözcüsü*" olarak Londra'ya davet etmeyi de düşündüler. Dışişleri Bakanlığı, 26 Mart 1920 tarihinde bu konuyu telgrafla İstanbul'daki temsilcisine sordu, ancak, bunu uygulamaya koymadı.⁶⁴⁷

İngiltere'nin de, Kürtlerin durumlarını iyi incelemeyen herhangi bir politika sergilemesi beklenemezdi. Bu nedenle, Kürt istemleriyle "*gerektiği*" ölçüde ilgilendiler. Bunu, İngiltere'nin Constantinople

646 Studia Kurdica. Ag. derg. Nis. 1985

647 Studia Kurdica Ag. derg. Nis. 1985

Yüksek Sekreterliği'nin İngiltere Dışişleri Bakanlığı'na yazdığı, 29 Mart 1920 tarihli mektup gösteriyor:⁶⁴⁸ *"Kürtlerin büyük çoğunluğu bir dış iktidarın hükmü altına girmekten başka birşey beklemiyor, çok azı ağa ve şeyhlerinden daha yukarıya bakıyor, Kürdistan'ın dışında eğitilen ve bölücü fikirler savunan küçük sayıdaki Kürt ise nüfuzlarını ve önemlerini abartmaya meyillidirler."*

1919 yılı başlarında, Celadet Bedirhan, Bahdinan bölgesindeki Kürt aşiretlerinin mühürledikleri belgeleri, Zaho'daki İngiltere siyasi otoritelerine sundu. Bu belgelerde, Bahdinan bölgesinin özerk bir yönetim şeklinde, Bedirhan ailesinden birinin yönetimine verilmesi isteniyordu. Nedense mühür sahibi aşiret reisleri, hemen ardından, mühürlerinin *"çalındığım"* ileri sürdüler. Kürtler böylesine değişken bir konumdaydılar.

Wilson, prensiplerini 4 Temmuz 1918'de, George Washington'un mezarı başında açıkladı ve ulusların kendi kaderlerini kendilerinin belirlemeleri gerektiğini öne sürdü. Osmanlı hükümeti, bu dönemde, Hıristiyan azınlıkların bütün haklarını kabule hazırladı. Araplara ise, Halifelîğe bağlı olmaları koşuluyla özerk bir yönetim düşünülüyordu.

İttihat ve Terakki yanlısı Türkler, Türk zenginleri yaratmayı amaçlayan *"Emval-ı Metruke Talimatnamesi"* gereğince, 1. Dünya savaşı'nda ve sonrasında, Hıristiyan halkların mallarına el koydular. Hıristiyanlar göçe zorlanıyor, sonra da malları *"terk edilmiş"* kabul edilerek Türklere veriliyordu.

1. Dünya Savaşı yıllarında, birçok kilise ve *"klüp"*, nasıl Türk olmayanların ulusal yararlarını gözeten kurumlar idiyse, İttihat ve Terakki de, artık, Türk ulusunun örgütü halini almıştı, subay ve okuyan Türk gençlerine önem veriyor ve yeni bir Türk burjuvazisi yaratmayı amaçlıyordu.

648 Menty D. Age. s. 45

İttihat ve Terakki yönetimden ayrıldıktan sonra oluşturulan yeni Bakanlar Kurulu, genellikle İttihat ve Terakki karşıtlarından oluşturuldu. Yurt dışına kaçmamış olan İttihat ve Terakki'lilere karşı, gizli ve açık bir yıpratma kampanyası sürdürüldü. Tefvik Paşa'nın kurduğu ilk kabinede Meşihat Bakanı, Kürt Haydarizade İbrahim Efendi, Evkaf Bakanı ise Paris'te oturan Kürt Şerif Paşa'nın amcası ve eski Dışişleri Bakanı Sait Paşa'nın kardeşi İzzet Bey'di. İzzet Bey'in eniştesi Kürt Mustafa Paşa, aralarında Atatürk de olmak üzere birçok İttihat ve Terakki'liyi ölüm ve hapis cezalarına mahkum etti.⁶⁴⁹ İttihat ve Terakki'ciler, propogandalarında, özellikle bu iki kişiyi hedef alıyorlardı. İzzet Bey'in İngiliz yanlısı olduğu, Bağdat ve Keşmir'de çıkar ilişkilerinin bulunduğu söyleniyordu. İttihatçı larla anlaşamayan Dr. Abdullah Cevdet, onların iktidardan; ayrılmalarından sonra, 9 Nisan 1919 tarihinde, yeni hükümet tarafından Sıhhiye Umum Müdürlüğü'ne atandı.⁶⁵⁰

Birinci Dünya Savaşı'nın bitiminde, eskiden İttihat ve Terakki'nin politikasında aktif rol oynamış olan Kürtler de yargılandılar ve sürüldüler.

Ziya Gökalp, Diyarbakır Milletvekilleri Fevzi ve Zülfü Bey'ler tutuklanıp yargılandılar ve Malta'ya sürüldüler. Bunlar, Cumhuriyet döneminde, bu kez de Kemalistlere yardım ederek Kürtler üzerindeki baskılara aracı oldular.

Yerel Kürtleri kışkırtarak Ermeni kırımını uygulayanlarından biri, İttihat ve Terakki Cemiyeti'nin kurucularından Diyarbakır Valisi, Çerkez kökenli Dr. Reşit Bey'di. Diyarbakır'da Yasinzade Şevki Efendi ve Pirinççizade'lerle elbirliği ederek, bu kırımları yapmıştı. Daha önce bu konuya değindik. Bu nedenle, Pirinççizade Fevzi ve Zülfü Bey'ler, Ermeni kırım ve sürgünlerine alkış tutan Süleyman Nazif Bey ve Merkezi Umumi'de bu görüşlerin teorisini geliştiren Ziya Bey, -Gökalp- Malta'ya gönderildiler. Dört Diyarbakır'lı orada bir

649 Akşin S. Age. İstanbul Hük. ..s.79

650 Sarıhan Z.Age. 1, s. 199

süre kaldıktan sonra, İngiltere ile varılan bir anlaşmayla serbest bırakılacaklar.⁶⁵¹ İngiltere Dışişleri Bakanlığı görevlilerinden Mr. Edmonds, Süleyman Nafiz için "yarım Arap, yarım Kürt kökenli emekli vali" diyor ve onun, "dinim kinimdir" cümlesini not düşüyor.⁶⁵²

O dönemdeki Süleyman Nafiz'i, İttihatçıların Türkçü kanadı içinde saymak güçtür. O bir İslâmcı Osmanlıdır. 23 Nisan 1919 tarihli "Hadisat" gazetesinde, "Bir Daha" başlıklı bir yazı yazdı. "Meşum Türkçülük Cereyanı"nın, "Türkün can evi, göz bebeği olan Osmanlı heyet-i içtimaiyesini târmâr" ettiğini ve Ziya Gökalp'in de bunlar arasında bulunması üzücüdür der. Dikkat edilirse, burada da yine, Osmanlı'yı Türk'e eş anlamda anlıyor Süleyman Nazif. İmparatorluğun dağılmasına nedenlik edebileceğini düşünerek, korkusunu dile getiriyor. Altıyüz yıllık İmparatorluğu, "Türkçü"lerin, "Turan ilâhileri" söyleyerek yıkacağını ekliyor.⁶⁵³

Süleyman Nazif'in yönettiği Hadisat'ın, 4 Kasım 1918 tarihli sayısında bir haber yazısı var, başlık, "Vilâyat-ı Şarkiyemizin Hukuku"dur. Haberde, "Vilâyat-ı Şarkiyede unsur-i galib olan Türk ve Kürdlerin hukûk-i milliyelerini mûdafaa azmiyle alakâdar bazı zevat-ı mârufe tarafından bir heyetin teşkil edildiği" bildirilmektedir.⁶⁵⁴

O dönemde kurulan ve bu haberde sözü edilen örgüt, *Müdâfa-i Hukuk-u Milliye Cemiyet'i*'dir. Bu Cemiyet ile Kürdistan Teâli Cemiyet'i'nin birleştirilmesi için, Süleyman Nazif ve Erzurum'lu Cevat Dursunoğlu, görüşmelerde bulunmak üzere Kürdistan Teâli Cemiyet'i'ne gidiyorlar. Cevat Bey'in yazdığına göre, Kürdistan Teâli Cemiyet'i'nin mühründe, Türkçe, "*Kürdistan Teâli Cemiyeti*" ve Fransızca, "*Autonomie du Kurdistan*" yazılıydı. Görüşme sürecini şöyle anlatıyor Dursunoğlu Cevat:

651 Şimşir Bilal. Malta Sürgünleri, 1985, Bilgi yay. s. 46

652 Şimşir B. Age. Malta. s.223

653 Karakaş Ş. Age. s. 125

654 Karakaş Ş. Age. s. 126

"...ertesı gün bu cemiyetin (İçtihad Evi) yanındaki merkezine gittik. Cemiyetin Reisi Ayandan Seyid Abdülkadir'le beraber üç genç hazırđılar. Bu gençlerden yalnız birisini tanıdım: Bitlisli Yüzbaşı Emin, Emin'le Şark Cephesi'nde tanışmıştım. O zaman Türkçü idi. Burada Kürd muhtâriyeti fikri güden bir cemiyette Emin'i görmek bende büyük bir hayret uyandırdı..."⁶⁵⁵

Görüşmeler olumlu sonuç vermez. Süleyman Nazif de giderek Kürt karşıtı bir konum alır.

Ancak, Süleyman Nazif, Malta'da aynı kararlılığı gösteremez. Ordu komutanı Harputlu Yakup Şevki Paşa da sürgünler arasındadır. Süleyman Nazif, kendisine baş vurup, öneride bulunur:

"-Sınırları nehirler çizer. En doğrusu da budur. Paşam ben Diyarbakır'lıyım, Siz Harput'lusunuz. Bu iki şehir de Fırat ve Dicle nehirleri içindeki bölgededir. Siz de ben de Iraklı olarak Bağdat hükümetine katılmamızdır. Osmanlı İmparatorluğu'ndan umut yoktur. Başımızın çaresine bakalım", der.

Süleyman Nazif ve benzerlerini böylesine umutsuz kılan ortamdan söz eden Armstrong, Mustafa Kemal Atatürk'ü anlatan kitabından kısa bir bölüm aktaralım:

"...Damat Ferit bambaşka bir tipti. İnatçı, çüretkâr ve akılsız bir adamdı. Kürt kanı ile karışık bir Arnavut olan Damat Ferid'in ruhu kan güdenlerin bütün düşmanlığını taşımakta idi. Bu bir kabile adamı idi. Malta sürgünlerinin bir kısmı Damat Ferit'in ricasıyla tevkif olunmuşlardır. Damat Ferit Kürtleri de ayaklandırmak için teşebbüs etti..."

"Ermeni Tehciri"ndeki tutumlarından ötürü, İttihatçılardan Muş

Mebusu Hacı İlyas, Mardin İttihat ve Terakki Partisi Reisi Abdükadir Paşa, Erzincan Mebusu Sağırzade Halit Bey, Harput Mebusu Dr.Hacı Mehmet Efendi, Urfa Mebusları Nedim Bey ve Şeyh Saffet Efendi, Harput Mebusu Baboş Mustafa Bey, Dersim Mebusu Nuri Bey ve Malatya Mebusu Haşim Bey'in oğlu Mehmet Bey de suçlanarak İstanbul'da yargılandılar.

Ancak, Ermenilere kötü davrandıkları için, Diyarbakır Askerlik Dairesi Kâtiplerinden İzzet Basri, Nuri Bitlisî gibi küçük Kürt memurlar da Malta'ya sürüldüler.

Savaş sonrasında, İttihat ve Terakki'cilerin Türkçü ve Turancı görüşlerine, birçok Türk de karşı çıkmaya başladı. Onlara göre, İmparatorluğun bu hale gelmesinde, bu kişilerin suçu büyüktü. Türk olmayan ulusların yayınlarında yer alan yazıların yanısıra, Refik Cevat Ulunay'ın bir makalesinden alınan şu satırlar Türk ülküsüne karşı olan reaksiyona örnektir:⁶⁵⁶ *"...Turana mı, İran'a mı nereye gideceklerse biran önce defolsunlar. Biz bu memlekette 20. asra layık birer Osmanlı olarak kalacağız. Alageyiklerin, bozkurtların peşine düşe düşe bu millet çok yoruldu. İnsan olarak hakkını tanıtmak ve insan olarak yaşamak istiyor. Artık kâfi."*

İttihat'çıların aşırı Türkçü eğilimlerinin savaşa neden olduğu ve savaşın kaybedilmesinde bu "kafa"nın etken olduğu, genel bir kanıydı. Türkçülüğün eleştirilere uğramasını, eski bir İttihat'çı, daha sonra şöyle dile getirecektir:

"...Türklükten de kaçan kaçana idi. Bir gün dostlarımdan biri nefes nefese matbaaya gelerek, Beyoğlu caddesinde Osmanlı Büyükelçilerinden birinin oğlunu Kafkas esvabiyle gördüğünü, bir felaketmiş gibi, haber verdi. Şivesi şivemizden, kafası kafamızdan nice tanıdıklarımızın Kürt olduklarını anlıyordu. "İçtihat"çı Abdullah Cevdet'in yazı yazdığı gündelik gazetenin adı "Jin" idi. Bunun Kürtçe "Hayat" demek olduğunu öğrenmiştik."⁶⁵⁷

656 Akşin S. Age. İstanbul Hük...s.246

657 Atay F. R. Ages .s 136

Bunun geçici bir anti-Türkçü akım olduğunu belirtmek gerekir. Çünkü günün koşullarına ters düşüyordu ve uzun ömürlü olamazdı. Bu sözlerin dikkati çeken yanı, İttihat ve Terakki'cilerin Türkçü fikirlerinin İmparatorluğun çöküşünü hızlandırdığını belirtmesidir.

İttihat ve Terakki iktidarı son bulup, önderleri yurt dışına kaçtıktan sonra, Sultan'ın durumunu güçlendiren ve o günkü karışık ortamda, sakinleştirici bir kurul olarak düşünülen, "*Saltanat Şurası*" adında, 130 kişilik bir topluluk oluşturuldu. İlk toplantısını 26 Mayıs 1919'da yapan bu kurulda, Kürdistan Teâli Cemiyeti iki üyeyle resmen temsil edildi. Ülkenin deney sahibi eski sadrazam, vezir ve şeyhülislamı ile sosyal ve kültürel örgütlerinden kimselerin özel olarak çağrıldıkları bir "*şura*"ydı bu. İzmir'in işgal edilmesinin yarattığı etkileri de hesaba katarak, ne yapılması gerektiği de tartışılacaktı. Eldeki belgelerde, Kürt temsilcilerinin bu toplantıda neler önerdiklerini bulamadım.

Temmuz 1919'daki 3. Damat Ferit Paşa kabinesine, Kürtler, diğer muhaliflerle birlikte cephe aldılar. İttihat ve Terakki yönetiminin ayrılmasından sonra, beceriksiz bir ekip iktidara gelmişti. Kürtleri memnun edecek bir kararlılıkları yoktu. Sık sık değişmekle beraber, gelen tüm hükümetler, Kürt konusuyla sürekli ilgilendiler. Kürtlere özerklik verilmesi genel kaniydi, ancak bu konuda ileri adımlar atılmadı. 18 Haziran 1919'da, Bakanlar Kurulu, görüşmelerini Kürt sorununa ayırdı. İşin içinden çıkılamıyordu. Etkisiz ve güçsüz bir hükümet baştıydı. Kürdistan'a "*nasihat heyetleri*" gönderilmesi, Kürdistan Teâli Cemiyeti'nin gereksizliğinin anlatılması, Kürt aşiret reislerine madalya ve ünvanlar verilerek tatmin edilmeleri, savaş yıllarında Konya ve Ankara'ya göç ettirilmiş olan Kürtlerin geri gidebilmeleri, kendilerine hayvan ve çadır verilmesi kararları alınmıştı.⁶⁵⁸

658 Akşin S.Age. İstanbulHük...s.383

Hürriyet ve İtilaf Fırkası'nın çağrısı üzerine, şu örgütler Damat Ferit'e karşı çıktılar:⁶⁵⁹ "Hürriyet ve İtilaf Fırkası, Sulh ve Selamet Fırkası, Milli Ahrar Fırkası, Osmanlı Sosyalist Fırkası, Sosyal Demokrat Fırkası, Trabzon ve Havalisi Adem-i Merkezîyet Cemiyeti, İzmir Müdafâ-i Hukuk-u Osmaniye Cemiyeti, Milli Kongre, Kürt Millet Fırkası ve Kürt Klübü."

Kürtler, o günlerde iyi örgütlü olmadıkları gibi, somut bir teklifleri de yoktu. Ancak, 1919 yılı Haziran ayında, Mustafa Kemal'in yapacağı Erzurum Kongresi'nden iki ay öncesinde, yine Erzurum'da, Kürtlerin de bir kongre yaptıklarını yazan Yalçın Küçük'ün kaynağının Sovyet tarihçisi Hasretyan olduğu anlaşılıyor.⁶⁶⁰ Bu kongreden, yerel Kürt önderleri söz etmiyorlar, 1990 yılında bir konferans için Stockholm'da bulunduğu günlerde, Türkçe de bilen Hasretyan'dan bu konuyu sordum, hazırlıksız olduğu için fazla bilgi veremedi. Ancak, bunun yerel küçük bir toplantı olması, akla daha yakındır.

Örgütlü temsilcilerinin bulunmadığı ve Erzurum'da oturan bazı kişilerin Diyardin, Karakilise ve Beyazıt Delegatesi olarak yer aldıkları Erzurum Kongresi'nde, aralarında Sürmene delegatesi Ömer Fevzi'nin de bulunduğu bir grup, Mustafa Kemal ve arkadaşlarının karşısına, Kürtlerin durumuna kısmen de olsa denk düşen bir teklif çıkardılar. Sina Akşin, teklifi şöyle yorumluyor:⁶⁶¹ "*Taslak, ileri derecede bir adem-i merkezîyet havasını taşıyordu. Buna göre belediyeler bağımsız olacak, vakıfların yönetimi Müslüman cemaatine bırakılacak, idari adem-i merkezîyete gidilecek, ordu ve jandarmanın yerini milis örgütleri alacak, ortaklıkların işçileri kazançtan pay alacaktı. Bu taslak tahmin edileceği üzere, şiddetli tepkiye uğradı ve reddedildi.*"

Birinci Dünya savaşı'ndan sonra, bazı Amerika'luların Doğu

659 Akşin S. Age. İstanbul Hük...s.439

660 Küçük Y. Age. Kürdistan...s.50

661 Akşin S. Age. İstanbul Hük... s.473

Anadolu'daki girişimlerinden birisi de, Dr. Usher'in tasarısını gündeme getirmektir. Amerikalı bir misyoner olan Dr. Usher, Van, Erzurum ve Bitlis Vilayetlerini içine alacak bir bölgede, Osmanlı Hükümetinin seçeceği vali yönetiminde, bir tür yerel özerk yönetim kurulmasını düşünüyordu. Ermenice, Kürtçe ve Türkçe'nin yerel dil olarak kullanılmasını, mahkemelerin Türkçe yapılmasını fakat isteyen zanlının kendi diliyle de yargılanabilmelerini ve mahkeme kararının her üç lisanda yazılmasını öneriyordu. Güvenliği ABD'li subayların komutasındaki jandarmalar sağlayacaktı. Bir çeşit sınırlı özerklik getiren bu tasarı, Paris'deki Barış Konferansı tarafından sıcak karşılanmadı. Ermeni ve Kürtler de teklife ilgi duymadılar.

Bu dönemde, Osmanlı İmparatorluğu yoğun bir sosyal ve siyasal çalkantı içindeydi. Üstelik, büyük devletlerin bu yöre ve yöre halkları üzerinde hesapları vardı. Düne oranla daha umutlu bir dönem yaşayan Kürtlerin, milliyetçi istemlerini dile getiren aristokrat ve derebeylerinin birer emirlik veya başkanlık elde etme arzuları, daha da ön plana çıkıyordu. Günümüzde, Kürt aydınları, bu acı gerçeği ellerinden geldiğince yumuşak ifadelerde dile getiriyorlar.

Seyit Abdülkadir, yeğeni Seyyit Taha ile geçinemiyordu. Bedirhaniler, Cemil Paşazadeleri istemiyordu. Babanlar ayrı bir havadaydı. Şerif Paşa ise tutarsızdı. Tüm İngilizlere bel bağlamış durumdaydı. Ancak, İngiltere'nin kesin karar verdiği bir formül yoktu, gelişmeleri izleyerek bir sonuca varacaktı. Osmanlılar da hem Kürtleri uyarmak, hem de bazı ödünlerle birliği sürdürmek istiyorlardı. Bu durum, İttihat ve Terakki'cilerin davranışlarından daha değişikti. Onlar, Kürtleri nasıl "hal" ederiz, eritip yok ederiz, Doğu Anadolu dedikleri Kürdistan'ı nasıl Türkleştiririz hesabı yapıyorlardı.

Dört Temmuz 1919 tarihli Bakanlar Kurulu kararlarının büyük bir bölümü, Kürtlere ilişkindir. Bu kararlara göre, bazı Kürdistan Teâli Cemiyeti üyelerinin ayrılıkçı davranışta bulduklarına dikkat çekilip, Diyarbakır Valisi Ali Faik Bey, -Diyarbakır'lı-, bu konuda

uyarılacak, Şırnak Aşiret reislerinden Surzade Abdurrahman Ağa'ya Kürt Klübü gibi örgütlere gerek olmadığı anlatılacak, Kürdistan bölgesine, Haydarizade İbrahim Efendi, Abuk Ahmet ve Bahriye Nazırı Avni Paşa'lardan oluşan bir heyet gönderilecek.⁶⁶²

Hükümet ile Kürdistan Teâli Cemiyeti yöneticileri, 10 Temmuz 1919'da Başbakanlık'ta, Kürtlerle ilgili bazı konuları görüştüler. Hükümeti Haydarizade İbrahim Efendi (kendisi de Kürttür), Abuk Ahmet ve Avni Paşalar, Kürt Teâli Cemiyeti'ni Seyyit Abdülkadir, Emin Ali Bedirhan, Mevlânzade Rıfat, Yüzbaşı Emin ve Binbaşı Avni Beyler temsil ediyorlardı.⁶⁶³ İki taraf da birbirlerini suçladı. Ş.Akşin, görüşme konularını şöyle aktarıyor:⁶⁶⁴

"Hükümet temsilcileri onları, Osmanlı Devleti'nden ayrılıp bağımsız bir Kürdistan kurmak istemekle suçladı. Onlar da, D.Ferit'i, Paris'de Doğu Anadolu'yu Ermenilere peşkeş çekmekle suçladılar. Haydarizade bu şikayeti bir ölçüde kabul etmekle birlikte D.Ferit'in söylediklerini düzeltmek için dönmesini beklediklerini söyledi. Geleceğin belirsiz olduğunu kabul eden Avni Paşa, birlikte çalışılmasını, fakat Osmanlı Hükümeti'nin Kürtleri koruyamayacak duruma gelince kendi başlarının çaresine bakmaları için onlara işaret verilmesini önerdi. Mevlânzade, herkesin Paris Konferansı kararlarına uymak zorunda olduğunu, o noktaya geldikten sonra Kürtleri kurtarmak için çok geç kalmış olacağını söyledi. Bedirhan E.Ali, Kürdistan'a özerklik verilmesini isteyince, Avni Paşa, Yemen'de bunun başarılı bir çözüm olarak belirlediğini söyleyerek olumlu karşıladı. E.Ali Kürt vali ve memurlarının gönderilmesini isteyince, Avni Paşa aday önermelerini istedi. Abdülkadir, Diyarbakır ve Elaziz'e daha önce, kendi ısrarı

662 Tunaya T.Z. Age. Türkiye'de..2, s. 225

663 Akşin S. Age. İstanbulHük...s.537-538

664 Akşin S. Age. İstanbulHük...s. 537-538

üzerine Kürt valilerin seçildiğini fakat ertesini gün D.Ferit'in bu kararı iptal etmiş olduğunu söyledi ve onun Kürtlere karşı olduğunu öne sürdü. Avni Paşa, bu iptalden D.Ferit'in sorumlu olmadığını, fakat kimin sorumlu olduğunu söyleyemeyeceğini bildirdi. Sonuç olarak (Kürdistan'a) bir Kürdün vali atanması ve aynı oranda Kürt memurlarının atanması kararlaştırıldı".

Osmanlı Hükümeti'nin Diyarbakır'daki Kürt klübünü kapatma kararı aldığını biliyoruz.

İngilizlerin tartıştıkları noktalardan birisi de, Kürt önde gelenlerinden bazılarının (tümü İngiliz yanlıydılar) Kürdistan'a vali ve mutasarrıf atanmasıydı. Özellikle, İttihat'çılara karşı çıkmış olanların, Kürdistan'ın belli başlı yerlerinin yöneticileri olmasında yarar gördüler. Emin Ali Bedirhan, Seyit Abdülkadir, Şeyh Taha, Babanzade Mustafa Zihni Paşa'yı önermeyi düşündüler.⁶⁶⁵ Emin Ali Bedirhan'ın Diyarbakır valisi, Hamdi Paşa'nın 10. Kolordu komutanı ve bir başka Kürdün de Mardin valiliğine atanması, bu konudaki ilk eylem olmalıydı. Öyle ki, 16 Nisan 1919 tarihinde, Emin Ali Bedirhan ve Şeyh Abdülkadir, Nusaybin ve yöredeki aşiret reislerine telgraflar çekip, Emin Ali Bedirhan Bey'in yakında vali olarak yöreye geleceğini bildirdiler.⁶⁶⁶ Ancak, Osmanlı Hükümeti, özünde, Kürt hareketinden korktuğu için, bu konularda çekingen davrandı ve söz konusu atamalar olmadı. Çünkü, Kürtler içinde en etkili Bedirhanizade, aktif bir yurtsever olan Emin Ali Bey'di. Bir ara Damat Ferit Paşa ve Padişah Vahdettin, İngilizlerle Kürtlerin Osmanlılara bağlı olmak koşulu ile özerk olmasında gizli bir anlaşmaya bile vardılar.

Paris'te okuduğu dönemde, İttihat ve Terakki'ci ve Tanin Gazetesi muhabiri olan Mustafa Suphi'nin başkanı olduğu TKP'nin,

665 Akşin S. Age. İstanbulHük..s.590

666 Öke M. K. Age. İngiliz Ajansı..s.31

1920 yılında Birinci Kongre'den sonra yayınladığı beyannamenin Kürtlerle ilgili bölümü şöyledir:⁶⁶⁷ *"TKP Türk İşçi ve köylülerini İttihatçıların, hain sosyalistlerin etkisinden kurtarmaya çalışacağı gibi Türkiye'de yaşayan Yunan, Ermeni ve Kürt milletlerinin ezilmiş sınıflarını da Daşnak veya Bedirhan teşkilatından ayırarak, aynı çıkar ve amaçlar adına onları tek bir sınıf halinde birleştirip hem dahili tufeylilere hem de harici kuvvetlere karşı savaşıma yöneltmekle yükümlüdür."*

Bu da, ittihat ve Terakki'li küçük bir grubun sola açıldığını, ancak Kürt ulusal sorununa komünistçe yaklaşmadığını gösteriyor. Mustafa Kemal'in, Anadolu'nun Türk ve Kürtlerin kardeşliği, elbirliği ve eşit haklara dayalı vatandaşlar olmasıyla kurtulacağını söylediği, ancak bu sözlerine karşın, 1920 Bakü Halklar Kurultayı'na Kürt delegelerin gitmesini engelediği bir dönemde,⁶⁶⁸ komünistlerin bu sorundaki programsızlığı, inceleme alanımız dışında kalan, ancak araştırmaya değer bir konudur.

İttihat ve Terakki'nin Kürtleri göç ettirme fikri, daha sonra gelen yönetimler tarafından da benimsenmiş ve uygulanmıştır. Cumhuriyet döneminde ki bu tip girişimler, araştırma kapsamı dışındadır. Kurtuluş Savaşı sırasında, Koçgiri İsyanı (1920-21) yıllarında, bölgeyi yerle bir etmek isteyen ve binlerce insanı öldüren Merkez Ordusu Kumandanı Nurettin Paşa'nın göç ettirmeyle ilgili tekliflerinin, Genel Kurmay tarafından nasıl övüldüğünü Mete Tuncay, *"Tek Parti Yönetimi'nin Kurulması"* adlı kitabında şöyle aktarmaktadır:⁶⁶⁹ *"Merkez Ordusu komutanı bu felaketin bir daha tekerrür etmemesi için bölgede daha esaslı bir hareketin yapılması hususunu Genel Kurmay'a önerdi. Nurettin Paşa bu önerisinde asi köylerini dağıtmak, bunları Anadolu'nun başka bölgelerine, Türklerin arasına serpiştirmek... tezini savunuyordu."*

667 Tunçay M. Türkiye'de... s.223

668 Roji Nwê.Derg. Mart 1961, s.21

669 Tunçay M. Türkiye Cumhuriyeti'nde Tek-Parti Yönetimi'nin Kurulması, 1981, Yurt yay. s. 117

Almanya'nın Türkiye Büyükelçisi Vengenhaym'ın, 1913 yılı ortalarında başbakanına sunduğu uzun rapordan, Kürdistan'a nasıl göz dikildiği görülür.⁶⁷⁰ *"Ekli haritada kırmızı kalemle taranmış sahanın dar anlamda menfaat bölgemiz olduğunu iddia etmeliğimiz ve bu sahanın Türkiye'nin beklenen tasfiyesinde bize düşmesi lazım geldiği neticesine vardık."*

"Bölgenin haritada mavi olarak taranmış olan kısmı, geniş anlamda menfaat bölgemiz telakki olunmalıdır. Burası gayet kıymetli iki kısmı ihtiva etmektedir: Avrupa'lı göçmenlere uygun olan Batı Anadolu yaylası ve pamuk memleketi olarak parlak ve istikbale doğru giden Orta Mezopotamya... Mezopotamya ovasının kuzeyindeki dağlık mıntı-kada oldukça zengin madenler vardır. Ergani'de bakır madenleri bulunmuştur. Büyük Zab'da ve İran hududundaki dağ silsilesinde petrol ve orman vardır". Daha önce değindiğim gibi, Almanlar bu dönemde ikili oynamaktaydılar. Kürtlerle iyi geçinip onları elde etmek için "ari" ırkından olma masallarını ortaya atarken, yönetimi elde tutan Türkçü Talat-Enver-Cemal üçlüsünün, Kürtler hakkındaki emellerine bilerek göz yumuyorlardı.

Cumhuriyet döneminde Kürtler'in ayrı bir inceleme konusu olması gerektiği kanısındaydım ve Atatürk dönemine uzanmayacağım. Mustafa Kemal, 1919 yılında, aynen İttihat ve Terakki'ciler gibi, hem Kürtleri "idare" etmeyi, hem de onlara karşı olmayı birlikte yürütüyordu. Kendisinin Diyarbakır Kürt Teâli Cemiyeti üyeleriyle uzlaşma niyetini gösteren ve "Diyarbakır Vilayeti Vekaleti Aliyesine" hitaben yazdığı belgeyi, S.Selek'in Milli Mücadele adlı eserinden aktarıyorum.⁶⁷¹ *"...Ve bilhassa Kürt Kulübü'nün azasıyla bugünkü telgrafname-i acizi dairesinde müzakere ederek uzlaşma muvaffaktır efendim."*

670 Selek S. Age. Millî Müc...s.22

671 Selek S. Age. Millî Müc... s. 395

Kürt önderleri, sürekli olarak, haklarının Ermeni çıkarlarına feda edildiği korkusunu yaşadılar. Bu, onları, Türklerle birlikte hareket etmeye zorladı. İngilizler, bu noktanın önemini bilmelerine karşın, bunu giderecek girişimlerde de bulunmadılar. Türkler ise, bu hususu sürekli canlı tutarak İngiltere-Kürt ilişkilerine güvenlik gölgesi düşürdüler.⁶⁷²

İttihat ve Terakki Partisi önderlerinin ülkeden kaçmasından sonra, siyasi bir kaos oluştu. Gerek eski İttihat ve Terakki'cilerden bazıları ve gerekse yeni hükümet, Doğu Anadolu'nun Ermenilere verilmesini engellemek için bazı önlemler almayı düşünüyordu. Bu arada *Vilayat-ı Şarkıye Müdafai Hukuk-u Milliye Cemiyeti* kuruldu. Örgütün kuruluşlarına bazı Kürtler de aktif olarak katıldılar. Önde gelen Kürtlerden Mevlânzade Rifat, "*Türk İnkılabı'nın İçyüzü*" adlı eserinde, olayı şöyle anlatıyor:⁶⁷³

"Hükümet hiç olmazsa mukabil bir propaganda tertibatı almak lüzumunu hissetmiş, şark vilayetleri rical ve münevverlerini, Hariciye Nezareti'nde gizli bir toplantıya davet etmişti. Toplantı sonunda Vilayati Şarkıye Müdafai Hukuk Cemiyeti adlı bir cemiyetin teşkiline karar verilmiş, organ olarak da Süleyman Nazif Bey'in o aralık çıkarmakta olduğu Hadisat Gazetesi tutulmuştu. İsviçre tarafsız bir memleket olduğundan, orada da Fransızca bir gazete neşrettirmek ve icabında mühim siyasi merkezlere heyetler göndermek, Ermenilere verilmek istenen vilayetlerde, ecnebi istatistiklerinin şehadetiyle bir Ermeni ekseriyetinin bulunmadığını anlatarak, Avrupa efkarı umumiyesinin tashihine çalışmak istenilmiş ve bu vazife bu cemiyete verilmiş, elli bin lira da yardımında bulunulmuştu".

672 Sonyel Salahi R. Türk Kurtuluş Savaşı ve Dış Politika, s. 29

673 Dursunoğlu Cevat. Milli Mücadelede Erzurum, s.17

Mete Tunçay'da aynı kaynaklara dayanarak, hükümetin elli bin lira vererek bu cemiyeti kurdurduğunu belirtiyor.⁶⁷⁴

Bu cemiyetin bir şubesini daha sonra Erzurum'da kuracaklardan birisi olan Cevat Dursunoğlu, "Milli Mücadele'de Erzurum" adlı kitabında o günleri şöyle anlattı:⁶⁷⁵

"Cemiyete başvurduğum. Cemiyetin Reisi eski Bitlis valisi Harput'lu Nedim Bey adında yaşlı bir zattı. Reisten başka o gün orada rahmetli Süleyman Nazif ile eski Beyrut valisi Diyarbakır'lı İsmail Hakkı, Diyarbakır Mebusu Fevzi, Sivas Mebusu Rasim, Sivas'lı genç bir yedek subay olan Abdülmuttalip ve yine genç bir yedeksubay olan Diyarbakır'lı Cavit Beyleri ve bugün adlarını hatırlayamadığım daha birkaç kişiyi buldum."

"Bu cemiyetin ruhi muharriki Süleyman Nazif'ti."

"...Davamızı bütün cihana karşı müdaafa etmek için Fransızca bir gazetenin ve ayrıca memleket içinde dilediklerimizi yaymak üzere de Hadisat'ın çıkarılması kabul olundu. Ve bunlar için vasıta teminini Süleyman Nazif üstüne aldı."

Daha önceki yıllarda, Kürdistan Muhibban Cemiyeti'nin sekreterliğini yapmış olan M.Nuri Dersimi⁶⁷⁶, Vilayati Şarkıye Müdafai Hukuk Cemiyeti'nin, İttihat ve Tearakki'nin planı çerçevesinde kurulduğunu söylüyor.⁶⁷⁷

Kürdistan Teâli Cemiyetinin Sivas'ın Kangal ve Divriği yörelerindeki şubelerinin açılmasına çalışan M.Nuri Dersimi, Koçgiri hareketine katılan ve Türkçe konuşan birçok cemiyet üyesinin

674 Tunçay M. Age...Yönetimi'nin Kurulması, s. 33

675 Selek S. Anadolu İhtilali, 1981, Örgün yay. s. 97-98

676 Dersimi M. N. Age. Kürdistan...S. 28

677 Dersimi M. N. Age. Kürdistan...S. 28

bulduğunu da yazıyor.⁶⁷⁸

Kürdistan Teâli Cemiyeti'nde radikaller ile ılımlılar diyebileceğimiz iki kanat oluştu. Nuri Dersimi, ılımlıların başkanı Seyyit Abdülkadir için de *"...Türklerin şu düşkün zamanında onlara darbe indirmeliğimiz Kürtlük şiarına yakışmadığını ileri sürüyor, şimdilik Türklerle yardım etmeliğimiz lüzumunda ısrar ediyordu"* demektedir.⁶⁷⁹

Ayrıca *"Reis Abdülkadir, gençleri kandırmak için, Türklerin esasen bir Kürdistan kurmak isteğini kabul etmiş olduklarını ve Osmanlı Padişahı'na bağlı muhtar bir Kürt idaresi tesisine rıza gösterdiklerini bildiriyor ve Türkler bu vaatlerinden nükül eyledikleri takdirde Kürt milletinin bazı kuvvetiyle hakkını almaya muktedir olduğunu beyanla milli gururumuzu okşamayı da unutmuyordu"* diyor.⁶⁸⁰

Radikal kanadı Bedirhaniler temsil ediyor ve bağımsız bir Kürdistan istiyorlardı.⁶⁸¹

Mondoros Antlaşması'ndan sonra, İstanbul'da, Dersim'li M.Nuri ile Koçgiri'li Mustafa Paşa'nın ismi bildirilmeyen bir oğlu, Kürdistan Teâli Cemiyeti'ne üye oldular. Ardından da Zara, Divriği, Kangal ve Hafik yörelerinde Cemiyet'in şubeleri açıldı. Koçgiri'li Ali Şer, 1. Dünya Savaşı sırasında Ruslarla yaptığı görüşmelerde, Kürt ulusal haklarını elde etmeye çalıştı.

Koçgiri'li Ali Şan Bey ise, Mustafa Kemal ile Siv

as'ta görüşerek, ona, Kürt haklarının önemini anlattı,⁶⁸²

678 Dersimi M. N. Age. Kürdistan...S. 65

679 Dersimi M. N. Age. Kürdistan...S. 20

680 Dersimi M. N. Age. Kürdistan...S. 20

681 Dersimi M. N. Age. Kürdistan...S. 20

682 Dersimi M. N. Age. Kürdistan...S. 123

Kürt Hamidiye Alayları'na karşı olduğu halde, İttihat ve Terakki, bu alayları 1. Dünya Savaşı yıllarında Rusya'ya karşı kullandı. O dönemde, alayların yönetimiyle görevli olan Liva Kumandanlığı'nda Emir Subayı olan Z.Silopi, Kürt Alaylarındaki aşiret subayları için, "İslam halifesine büyük bir sadakatla bağlı olduklarından Kürtlerin milli mesailine ait hiçbir şey dinlemek istemiyorlardı" diyor. Onların böyle bir nedenle, Kürt ulusal sorunundan uzak kalışlarına üzülmemektedir Kadri Cemilpaşa -Zınar Silopi-⁶⁸³ Türk subaylarının, çok iyi savaştıkları halde, Kürtlere pek sıcak bakmadıklarını da buradan öğreniyoruz. 1. Dünya Savaşı içinde, İttihat-Terakki iktidarı, birçok Kürdü, Rus işgali bahanesi ile Batı ve İç Anadolu'ya zorla göçürüyordu. Kürt Suvari Alayları'nın başında, Rusya'ya karşı büyük yararlıklar gösterip yararlanan Abdülmecid Bey'e -Tutak'lı, Sipkan aşiret reisi, çocukları Öztürk soyadını aldılar. Ağrı eski milletvekili Halis Öztürk'ün babası- yapılan işlemleri ve onun da zorunlu göçürülüşünü, Zınar Silopi üzülmeye anlatmaktadır. Yapılanlara, Rusya'nın tüm tekliflerini geri çeviren Abdülmecid Bey de üzülmemekte; "Ahh Allah belamı versin harbin bidayetinde Ruslar bana adam gönderdiler ne istersen rütbe, mal vereceğiz bizimle ol dediler. Ben, alçak İttihat ve Terakki hükümetinin bir İslam hükümeti olduğunu düşünerek, halifeye ihanet nasıl olur diyerek kendilerine cevabı red verdim. Sonradan bu alçak hükümetin hakkımızda ne hayır olduğunu anladım amma, iş işten geçti..." diyecektir.⁶⁸⁴

1908 Meşrutiyeti'nden sonra, Kürtler arasındaki uyanış kesintiye uğramadan devam etti. 1. Dünya savaşı kaybedildikten sonra, eski Hêvi Cemiyeti üyelerinden bazıları, Diyarbakır'da Kürt Teâlî Cemiyeti adında bir örgüt oluşturdular. O günü yaşayanlar, anılarında açılış toplantısının çok görkemli olduğunu bildiriyorlar. Kara Cami civarında toplanan büyük bir kalabalık, oraya açılan bütün sokakları doldurmuştu. Cemil Paşazade Kasım Bey, Nakibi Eşraf

683 Silopi Z. Ae. s.39

684 Silopi Z. Age. s. 49

Bekir Sıtkı Bey, Şeyh Gülşeni ve din adamı Hamdi Efendi toplantıyı desteklediler. Ekrem Cemil Paşa, Cerciszade Kerim, Cerhizade Fikri, Ganizade Reşat ve Ömer Cemil Paşa kurucu olarak seçildiler. Kürt diline ve edebiyatına büyük önem verilmesi karar altına alındı ve çok sayıda öğretmen cemiyete üye oldu. Kadri Cemil Paşa, "Yalnız Diyarbakır merkezinde cemiyete kaydolan 1.000 adetten fazla aza var idi" diyor. Dr.Fuat ve Dr.Cevdet Beylerin de Diyarbakır'a gelerek katılmasıyla güçlenen cemiyetin yaptığı yeni bir kongrede, başkanlığa Kasım Cemil Paşa, ikinci başkanlığa Ganizade Dr.Cevdet, Mali sorumluluğa Cerciszade Kerim ve Yönetim kurulu üyeliklerine Ömer, Fikri ve Ekrem Beyler getirdiler. Din hocası Hamdi Efendi, Başkan Müşavirliğini yükledi. İttihat ve Terakki'ci olarak bilinen Diyarbakır'lı bazı ailelerin gelişmelerin dışında kalması ilginçtir. Cemiyet bir propaganda kolu oluşturdu. Sonradan Şeyh Sait başkaldırısında asılan, idam edilirken "Yaşasın bağımsız Kürdistan" diyen Avukat Muhammet Efendi (Bavê Tujo), Fevzi Efendizade Muhammet, Miri Katıpzade Cemil Bey ve Lice'li Ali Efendi'den oluşan bu kurul, kısa sürede cemiyeti Diyarbakır ve çevresinde tanıttı. Öyle ki, İstanbul Hükümetinin, ordunun ve Mustafa Kemal'in dikkatini çekmiş ve yazışmalarına konu olmuştur.⁶⁸⁵

Zınar Silopi'nin anıları o döneme ışık tuttuğu için, kendisine sık sık başvuruyorum. Mustafa Kemal'in Diyarbakır Kürt Teâli Şubesi'ne bir yazı yazdığını, Kurtuluş savaşı'ndan sonra Kürt kardeşlerinin haklarının verileceğini belirttiğini ve benzeri bir ifadeyi daha sonra Urfa C.H.Fırkası Milletvekili olan Osman Ağan'ın amcası Abdurrahman Ağaya yazdığını söylüyor. Tarihi değere sahip ve sorunun özelliği bakımından çok önemli olan bu savları, belgelerle doğrulayamıyoruz. Fakat, bunların doğru olduğunu düşündüren bazı belirtiler var. Bunlar arasında, Mustafa Kemal'in birçok beyan ve yazışmaları ile, Diyarbakır'daki Kolordu Kumandanlığı'na yazdığı ve

685 Ekrem Cemil Paşa, Age. s. 38, 56

örneğini Sebahattin Selek'in Anadolu İhtilali _adlı eserinden aktardığımız telgraf şifre yer almaktadır.

Erzurum Kongre kararının son cümlesi bu anlayışın ustaca yazılmış bir ifadesidir. Doğu Anadolu'daki iller sıralandıktan sonra, *"Bu sahada yaşayan bilcümle anasır-ı islamiye yek diğerine karşı müteakabil bir hissi fedakari ile meşhun ve vaziyet-i irkiye ve içtimaiyelerine riayetkar öz kardeşirler"* denmekteir.⁶⁸⁶ Kurtuluş Savaşı'nı yürütenler, İttihat ve Terakki Cemiyeti ve Partisi'nin *"B Takımı"* diye nitelendirilebilir. Bu kişilerin Kürt karşıtı anlayışlarında herhangi bir değişiklik yoktu. Yalnızca koşullar değişmişti. Savaşı kaybeden İttihat ve Terakki anlayışı, Türk olmayanların tümünü karşısına alamazdı. *"İslamlık"* faktörü tekrar önem kazandı.

Buna daha başka faktörler de yardımcı oldu. 1.Dünya Savaşı'nda İran ve Irak Kürdistanlarına doğru ilerleyen Rus birliklerinin Kürtlere kötü davranmaları, Kürtleri giderek Türklere yaklaştırdı. Nikitin de bunu dile getirir:

*"...Rus ordusu Kürt halkının canını yakmakla, Osmanlılara öyle hizmet etmişler, onlara karşı öyle büyük bir Kürt bağlılığının doğmasına yol açmışlardır ki bunu Sultan Reşad da, Erver Paşa da, hiçbir zaman sağlayamazdı..."*⁶⁸⁷ Bu durumu, İttihat'çı yöneticiler ve askeri cephe kumandanları çok iyi değerlendirdiler.

Kürdistan Teâli Cemiyeti, Sevr Anlaşması'nda, Kürt ulusal haklarının savunulması görevini Şerif Paşa'ya verdi ve ona yardımcı olarak da Diyarbakir'li Fahri Bey'i seçti.⁶⁸⁸ Ancak, Konferans yönetimi, İran Kürtlerini temsil etmek isteyen Fahri Bey Abidin'in istemlerine eğilmedi ve Şeyh Taha'nın Paris Barış görüşmelerine katılma arzusunu da yanıtız bıraktı.

Sevr Anlaşması'nın 62,63 ve 64. maddeleri Kürtleri özerk kılıyor

686 Sılopi Z.Age. s. 390

687 Nikitin B.Age. s. 54

688 Sılopi Z. Age. s.59

ve ileride bağımsız olmalarına yol açıyordu. Bu maddeler, Kürdistan Teâli Cemiyeti üyelerince, istemlerini karşılar nitelikte kabul edildiler.

Afalarında yaptıkları bir görüşmede, Kürdistan Teâli Cemiyeti üyelerinden durumu uygun olanların ve özellikle Seyyit Abdülkadir'in gidip Kürdistan'da çalışması önerildi, ancak, Yönetim kurulu bu öneriyi kabul etmedi. Cemiyetin yayın organı Jin Dergisiydi. Seyyit Abdülkadir'in, hem Kürt ulusal istemlerinin o günkü savunucusu olan bu cemiyetin başkanı olması, hem de Şura-i Devlet'in (Danıştay) Başkanlığını yapması, kendisini güç durumda bırakıyordu. Osmanlı Sultan'ını gözetmesi ve Türklerin dar günlerinde silahlı başkaldırıda bulunmanın yanlış olduğunu öne sürmesi, cemiyetin radikal kanadı tarafından hoş karşılanmamış ve bu kanat ayrılarak *Teşkilat-ı İctimaiye Cemiyeti*'ni oluşturmuştu. Z. Silopi'nin saptayabildiği üyeler, Bedirhani Emin Ali Bey, Bedirhani Ferit Bey, Şükrü Bey Baban, Fuat Bey Baban, Hikmet Bey Baban, Dr. Abdullah Cevdet Bey, Dr. Şükrü Mehmet Bey, Bitlis'li Kemal Fevzi Bey, Ekrem Bey Cemil Paşa, Kerkük'lü Necmettin Hüseyin Bey, Mevlânzade Rifat Bey ve Memduh Selim Bey'dir.⁶⁸⁹ Cemiyet, Ekrem Cemil Paşa ve Müküs'lü Hamza'yı Kürdistan'a, Bedirhanlı Halil Rami, Mustafa Paşa Yemliki, Kemal Fevzi ve Mevlânzade Rifat'ı da Güney Kürdistan'a gönderdi. Güney Kürdistan'a gönderilenlerden yalnız Irak'lı Mustafa Yemliki oraya varabildi. Bu arada Teşkilat-ı İctimaiye üç renkli bir Kürt bayrağı da tespit etti.⁶⁹⁰

Bu dönemde ve öncesinde, Kürt aydınları arasında özellikle dikkatleri çekenlerden birisi olan Müküs'lü Hamza, Prof. Ali Nihat Tarlan'ın ablası ile evlendi. Üniversite yıllarında Ali Nihat Bey'le yakın arkadaşlıkları vardı. Farsça bölümünü ve ardından, "Medresetü'l Vaizî"ni bitirdi. Orduya katıldı. Suriye'de yaşamını sürdürdü, lise müdürlüğü yaptı. Kayın biraderi Prof. Ali Nihat

689 Silopi Z. Age. s. 59

690 Silopi Z. Age. s. 60

Tarlan'ın anlatımına göre, 1960 yılında 65 yaşlarında, Suriye'de öldü.⁶⁹¹ 8 Kasım 1919 tarih ve 614 sayılı iddianame ile Kürçülük savıyla, Mardin'de yargılanmak istendi ve bazılarına göre 10 ve bazılarına göre 15 yıl ceza aldı, cezasını Kastamonu'da geçirmekte iken genel afı salıverildi.⁶⁹²

Yine aynı yıllarda, Necmettin Hüseyin, Memduh Selim, Kemal Fevzi ve Babanzade Aziz Bey'lerin önderliğinde, *Kürt Millet Fırkası* kuruldu. Bu fırka, İttihat ve Terakki karşıtı ve Hürriyet ve İtilaf Fırkası yandaşıydı.

Bir İngiliz kaynağı, 1919 yılında, İstanbul'da, Kürdistan'ın bağımsızlığı amacıyla bir örgütlenmeden söz eder.⁶⁹³ Bünyesinde Şeyh Abdülkadir, Seyit Taha'nın kardeşi, Dr. Abdullah Cevdet ve Süleyman Nazif'in de bulunduğunu belirten kaynak, bu örgütlenmenin İslamcı ve İngiltere karşıtı olduğunu ekliyor. Örgüt, Diyarbakır ve Mardin'de şubeler açıp, broşürler dağıtıyor. İttihat'çılarla ilişkisi olduğuna işaret edilen bu örgüte başka bir kaynakta raslamadım. Süleyman Nazif ile Şeyh Abdülkadir'in birlikte çalışmaları ve İngiltere yandaşı Abdullah Cevdet'in İttihat'çılara yakın bir örgütte, İngiltere karşıtı eylemlerde bulunması bana realist gelmiyor.

Necmettin Hüseyin, Kürdistan Teâli Cemiyeti adına, Kürdistan'daki okullarda eğitim dilinin Kürtçe olmasını istiyordu. Ertuğrul Milletvekili Şemseddin Bey, buna karşılık, ülkeyi tehlikeden kurtardıktan sonra bu hakkı uygulayalım diyordu.⁶⁹⁴ Dr. M. Şükrü Sekban da, Kürt ulusal istemleri için çalıştığı Cumhuriyet öncesi dönemde, benzeri istemler için resmi kurumlara başvurularda bulundu.⁶⁹⁵

İttihat ve Terakki'nin bu ikinci derecedeki üyeleri, Kurtuluş savaşı

691 Şahiner N. Age...Son Şahitler 4, s.202

692 Fıratlı N. Ag. derg. Deng, sayı 14, 1991, s.24

693 Öke M. K. Age. İngiliz Ajamı... s.122

694 Sekban M.Ş. Age. s.22

695 Sekban M.Ş. Age. s. 22

sırasında Anadolu'yu kurtarmak için sürgünden ve sefaletten geriye kalan Kürtlerle yeniden elele verme gereğini duydular ve bu nedenle de, değişik bir politika uyguladılar. Bu yeni anlayış, Türk-Kürt kardeşliği ve eşit haklara sahip Türkiye vatandaşlığı biçiminde formüle ediliyordu. Kürt demokratik ulusal haklarına saygılı olunacağı sürekli olarak vurgulanıyordu. Bu bağlamda, 1. Dünya Savaşı sırasında, Mustafa Kemal Diyarbakır'da, Kürt aşiret reisleri ve önde gelenleri ile çok iyi ilişkiler kurdu. Dersim'li Hasan Hayri -Elazığ'da asıldı- Bey, karargah muhafazasında emir subaylığı yapıyordu. Zınar Silopi'nin anlatımına göre, askerler de Kürt ulusal giyisileri taşıyordu. Kürt giyisili iki yoksul Kürt çocuğunu yakınında gezdiriyor ve Kürtlere yakınlık duyduğunu belirtiyordu.⁶⁹⁶ Ekrem Cemilpaşa, 1916 yılında, Diyarbakır'da olan Mustafa Kemal'e emir ve şifre subaylığı yaptı.⁶⁹⁷ Son Osmanlı Meclis-i Mebusanı'nda ve 1. Büyük Millet Meclisi'nde Erzurum milletvekili olan ünlü hatip ve sonradan Mustafa Kemal muhalifi olan Hüseyin Avni -Ulaş soyadını aldı- Kürt -Türk kardeşliği anlayışını öne çıkarıyordu. M. Nuri Dersimi, Hüseyin Avni'nin Şadan aşiretinden bir Kürt olduğunu yazıyor.⁶⁹⁸ Zaman kesiti olarak bu dönemdeki olayları çalışmamın dışında tutup, yalnızca değiniyorum.

Osmanlı İmparatorluğu 1. Dünya Savaşı'nı kaybedip, İttihat ve Terakki yöneticileri yurt dışına kaçınca, bu kez de, Kürdistan'ın büyük bir bölümünün Ermenilere verilme tehlikesi söz konusu oldu. Yunanlıların, diğer Hıristiyan ülkelerin yardımıyla Anadolu'ya saldırması, İttihat ve Terakki ile çalışmış birçok Kürdistan'lı Türk ve Kürdü, birlikte organize olmaya ve "*Vilayat-ı Şarkıyye*" dedikleri Kürdistan'ı savunmaya yönelik çabalara itti. Böylece 4 Aralık 1918 çarşamba günü İstanbul'da "*Vilayat-ı Şarkıyye Müdafai Hukuk Cemiyeti*" kuruldu. Mahmut Nedim Bey başkan, Beyrut eski valisi İsmail Hakkı Bey, Beyazıt (Doğubayazıt) Milletvekili Şefik Bey, Diyarbakır Milletvekilleri Fevzi ve Zülfü Bey'ler, Diyarbakırlı şair Süleyman Nazif Bey, Cevat Bey ve Hoca Raif Efendi kurucu üyeler

696 Silopi Z. Age. s. 43

697 Ekrem C.P. Age. s23

698 Dersimi M.N. Age. Kürdistan...s.174

olarak işe başladılar. Vilayat-ı Şarkîye'de Türk ve Kürtlerin milli hakları korunacaktı. Kürtleri asimile etmek ve göç ettirmek isteyen İttihat ve Terakki önderleri ülkeden kaçmıştı ve cemiyetin daha alt düzeylerinde yer alanlar, yeni ve zorunlu beraberlikler için uğraşıyorlardı. Bu görüş ve anlayıştaki basın da, "*Vilayat-ı Şarkîye'de*" çoğunluğun Kürt olduğunu yazıyordu. 17 Aralık 1918 tarihli Hadisat gazetesi Van ve Hakkâri ilinde (o dönemde bu iki il ayrı değildi) 158.262 Kürt ve 82.426 Ermeni, Bitlis'te 175.606 Kürt ve 79.268 Ermeni bulunduğunu yazıyordu.

Ancak, 10-20 yıl kadar önce İttihat ve Terakki ile birçok konuda anlaşan ve Abdülhamit'e karşı birlikte çalışmış olan Kürtlerin çoğu, şimdi Kürdistan Teâli Cemiyeti ve Kürtlere özerklik tanınmasını isteyen Hürriyet ve İtilaf Fırkası'nda idiler. Kamuoyuna açıklanan bu karara, 22 Aralık 1918 tarihli Sabah gazetesinde geniş yer verildi. Kürtlerin büyük bir kısmı İngiltere yanlısıydı. Bunlardan Mustafa Paşa ve Emin Ali Bedirhan, 2 Ocak 1919'da, İstanbul'daki İngiltere Yüksek Komiseri'ni ziyaret ederek Kürdistan'ın özerk kılınmasını istediler. Bu arada, eski İttihat ve Terakki'li Şerif Paşa da, 6 Şubat 1919 tarihinde, Paris Barış Konferansı'na Kürdistan'ın geleceği ve Kürt hakları istemlerini içeren bir muhtıra verdi. Muhtıra, İstanbul'da büyük yankılara neden oldu.

Bu arada İngiltere'nin de özerk Kürdistan için bazı planlar hazırlandığını belirtmek gerekir. Kürtler, ABD yetkililerine Kürt istemlerini iletiler. 4 Ağustos 1919 tarihinde, Seyyit Abdülkadir ve Şükrü Baban (sonraların Ord. Prof.u), bağımsız Kürdistan konusunda Amerikan İnceleme Heyeti'ne başvurular.

İngiltere'nin Bağdat Komiserliği, 13 Haziran 1919'da, bir öneride bulundu. İngiltere'nin himayesinde, Mamuratilaziz, Bitlis, Van illerini içine alan, güneyde Mardin'in güneyini ve İmadiye'yi içeren bir Kürdistan kurulmalıydı.⁶⁹⁹ Şerif Paşa, kendisini, kurulması olası Kürdistan'ın başkanı görürken Mardinli Arif Paşa ve Süreyya Bedirhan da, Kahire'den İngiltere'ye başvurarak Kürtler'i kendilerinin temsil edebileceklerini ve İngiltere himayesinde bir

699 Akşin S. Açe. İstanbul Hük...s.535

Kürdistan istediler. Şerif Paşa adamlarından binbaşı Galip Ali ve Fahri Abdi Bey'lerin İngilizlerle birlikte Kürdistan'ı gezmelerini öneriyordu.⁷⁰⁰

1919 Eylül'ünde, İngiltere ile Osmanlı hükümetleri arasında, gizli bir anlaşma imzalandı ve bu anlaşmanın 3. maddesine göre, Osmanlı İmparatorluğu, "*bağımsız bir Kürt devleti*" kurulmasına karşı çıkmıyordu. Kuzey Mezopotomya, İngiltere'nin hakimiyetine giriyordu. Damat Ferit tarafından imzalanan anlaşmayı, Padişah da onaylamıştı.⁷⁰¹

Bu sırada, 1919 yılında, Dersim'de yeniden huzursuzluklar baş gösterince, Aşiret Alay Komutanı Cıbranlı Halit Bey, Dersim'e gönderildi. İyi ilişkilere dayanan bir çalışma ile olaylar giderildi.⁷⁰²

1919 yılı, Kürtlerin geleceklerinin büyük ölçüde belirlendiği dönemdir. Kürdistan Teâli Cemiyeti üyeleri, İstanbul'daki Amerikan Komiseri ile yaptıkları toplantıda Seyit Abdülkadir, Emin Ali Bedirhan, Molla Saidi Kürdi ve Dr. M. Şükrü -Sekban- Beyler, Amerika Birleşik Devletleri'nin Ermenilerden yana tavır koymalarını ve Kürdistan'ın bir bölünürünü Ermenistan sınırları içinde düşünmelerini eleştirdiler. "*Kürdistan dağlarına Amerikan savaş gemileri gelmeyeceğine göre orayı Ermesitan'a veremezsiniz*" dediler.⁷⁰³

Bu dönemde birçok Kürt aydını, yaşanmakta olan o günlerin birlik anlayışı içinde, İttihat ve Terakki'nin asimilasyoncu ve baskıcı yöntemlerini eleştiren yeni hükümetin yumuşak politikasını destekleyen uzlaşıcı fikirler öne sürdüler. Dersim Milletvekili Lütfi Fikri, 17 Kasım 1919 tarihinde Sabah gazetesinde yazdığı, "*Türk-Kürt Meselesi*" başlıklı başmakede, "*Barıştan sonra istediğimiz gibi didişelim. Birbirimizi memnun ederiz. Kürt*

700 Akşin S. Age. İstanbul Hük. s.540

701 Akşin S. Age. İstanbul Hük. s.572

702 Dersimi M. N. Age. Kürdistan. s.119

703 Silopi Z. Age. s.4

704 Sarhan Z. Age.2, s.213

Cemiyetleri, şimdi ayrılmayı reddetmelidir." diyordu.⁷⁰⁴ Bu fikirlerini 24 Kasım 1919'da, yine Sabah gazetesinde, başka bir başmakalede tekrarladı. Bu kez, "*Osmanlılık Karşısında Kürtler*" başlığı altında şöyle diyordu:⁷⁰⁵ "*Türklerle Kürtler arasında uçurum derin değildir. Kürtler Osmanlı Devleti'nden ayrılmamalıdır. Barıştan sonra istekleri tatmin edilecektir."*

Bu karışık günlerde, Paris'teki Barış Görüşmeleri'nde Kürt haklarını savunan Şerif Paşa, tutarlı bir politika izlemiyor ve lidersiz kalan eski İttihat ve Terakki'cilerin yardımıyla, başbakan (sadrizam) olma planları yapıyordu. İttihat ve Terakki'nin eski maliye bakanı Cavit Bey'le İsviçre'de görüşerek, bu fikirlerini ona da açmıştı. Nitekim, eski sadrazam ve İttihat ve Terakki önderi Talat Paşa ile de bu tür görüşmeler yaptı. Talat Paşa'dan Lausanne'daki Cavit Bey'e yazılan mektuplarda buna ilişkin işaretlere raslıyoruz. Bu mektuplardan birisinden bir bölüm aktaralım:

"9 Mayıs 1920

Cavid Bey kardeşim,

*Bununla size üç mektup yazıyorum. Hiçbirisine cevap alamadım. Acaba Lausanne'da değil misin? Cahit'in Paris'e gidip gitmediğini sormuştum. Bu meseleye ben çok ehemmiyet veriyorum. Şerif Paşa'dan telgraf gelmezse bile yine gitmesini söylemiştim. Kuzum Cavid'ciğim buna dair bana yaz.."*⁷⁰⁶

Şerif Paşa, daha sonraki tarihlerde, Kürt temsilciliğini kendi arzusu ile bıraktı. Nedense Kürt çevreleri, Şerif Paşa'nın bu davranışlarını irdelemekten şimdiye değin kaçındılar. Kürt Teâli Cemiyeti'nin organı Jin dergisinde, Şerif Paşa'dan övgüyle söz edilir.

Kürt önderleri, Osmanlı İmparatorluğu'nun dağılmakta olduğu 1918 sonrasında bile, Kürdistan konusunda birleşemiyorlardı.

⁷⁰⁵ Saruhan Z. Age. 2, s. 223

⁷⁰⁶ Çavdar T. Age. s. 454

İngiltere'nin İstanbul Yüksek Komiseri'nin İngiltere Dışişleri Başkanlığı'na gönderdiği 16 Nisan 1920 tarihli raporda, bu husus dile getirilmişti. Rapora göre, Seyyit Abdülkadir, Kürdistan'ın Türkiye'den ayrılmasını istemesine karşın, Halife'ye bağlılığından ötürü, tamamen ayrılma istemini öne süremiyor, Bedirhaniler ve diğer Kürt önderleri de buna tepki gösteriyorlardı.⁷⁰⁷ Bu iki grubu içinde barındıran Kürdistan Teâli Cemiyeti, 11 Haziran 1920 tarihinde hükümet tarafından kapatıldı.⁷⁰⁸ Daha sonaki günlerde, Temmuz 1920'de İkdam gazetesinde Cemiyetin kapatıldığı haberi yayınlanırsa da, eylemlerine bir süre daha devam etti.⁷⁰⁹

İttihat ve Terakki, Türk olmayan halklara açıkça düşmanlık besledi.1.Dünya Savaşı yıllarında Kürtlere, Araplara, Ermenilere ve diğer halklara karşı girilen baskılar hala dehşetle anılır. Suriyeliler Cemal Paşa'yı Arap katili, Ermeniler de Talât Paşa'yı Ermeni kırımının sorumlusu olarak gösterilirken, Enver Paşa, kardeşi Nuri Paşa ve amcası Halil Paşa başta olmak üzere, yine birçok İttihat ve Terakki Paşası da Kürtlere karşı zalimce davranmakla suçlanmaktadır.

Birinci Dünya Savaşı'ndan sonra, Bağdat İngiltere tarafından alındığında, Arapların Osmanlı ordusu hastalarına ve yaralılarına yaptığı işkence ve çapulculuğa kızan Miralay Bekir Sami, halkı bir alana toplar ve makinalı tüfeklerle ateş eder. Kolordu Kumandanı Kazım Karabekir, çıkışarak sorar: "*Bekir Sami Bey, ne yapıyorsun? Bu halkın ne günahı var? Aldığı yanıt ilginçtir: "Dörtüüz yıllık Osmanlı tarihinin hesabını görüyorum."*⁷¹⁰

Bu önderler bir Alman denizaltısı ile yurt dışına kaçarken, İstanbul'u kaos içinde bıraktılar. Diğer birçok İttihat ve Terakki'ci ise Kurtuluş Savaşı'nı başlattı.

707 Saruhan Z. Age. 2, s.426

708 Saruhan Z. Age.3, s. 82

709 Göltaş İ. Age. s. 227

710 Selçuk İlhan, Yüzbaşı Selahattin'in Romanı, s.286-287

İttihat ve Terakki'nin, yapısı ve düşünce biçimiyle, Türkiye Kurtuluş Savaşı önderlerini büyük ölçüde etkilemiş olduğu bir gerçektir. Daha doğrusu, kurtuluştan sonraki Cumhuriyet, İttihat-Terakki'nin bir devamıdır denilebilir. İttihatçı kadrolar, halkın İttihat'çılara olan kızgınlığını göz önünde bulundurdular. "*İttihat*" adını kullanmadan "*İttihatçılık*" yaptılar. Bu kadronun Kürtlere ilişkin politikaları da aynıdır. Yalnız, resmi yazılı ve sözlü ifadelerde Türk milliyetçiliğini, koşulları uygun olmadığı için, Turancılık sınırına vardırmadılar. İttihat'çı ideolog Ziya Gökalp'ın, kendisine "*fikir babalığı*" ettiğini Mustafa Kemal söylüyor.⁷¹¹ İttihat ve Terakki ile Kemalizmin göze en çok çarpan ortak yanları, otoriter, tek partici, şefçi ve devletçi oluşlarıdır.

Bu İttihat ve Terakki'lerden Mustafa Kemal Paşa, Rauf Orbay, Kazım Karabekir ve diğerleri, Erzurum ve Sivas Kongreleri'nde, Kürtlerin dostluğunu kazanarak, Kurtuluş Savaşının birlikte yapılması gerektiği stratejisini geliştirdiler. Kürt milliyetçilerinin etkinliğini kırmak için gerekenler yapıldı. Celadet ve Kâmuran Bedirhan kardeşlerle Ekrem Cemilpaşa'nın, Ferit Paşa'nın bilgisi dahilinde olan, Diyarbakır'da girişecekleri çalışmaları, İngiltere'nin İstanbul'daki Haberalma Şefi, Papaz Frew'in dosyalarından elde eden "*Karakol Cemiyeti*" üyeleri, Anadolu'ya, Mustafa Kemal'e bildirdiler. Bu üyelerin büyük çoğunluğu İttihat'çıydı.⁷¹² Sivas Kongresi'nden sonra Anadolu ve Rumeli Müdafai Hukuk Cemiyeti Heyet-i Temsiliyesi'nin, Damat Ferit Paşa'yı yönetimden çekilmek zorunda bırakmasından sonra kurulan Ali Rıza Paşa Kabinesi, Mustafa Kemal ile bazı konuları görüşmek ve karara bağlamak üzere Bahriye Nazırı Salih Paşa'yı (Salih Kezrak 1864- 1939) Anadolu'da Heyeti Temsiliye ile temasa geçmekle görevlendirdi. Salih Paşa Padişah yaverlerinden Albay Naci Bey (Naci Eldeniz, sonradan Seyhan mebusu oldu, 1875-1948) ile birlikte Amasya'da 20-22 Ekim 1919 tarihinde görüşmelerde bulundu. Burada anlaşmaya

711 Parla T. Age. s. 9

712 Tevetoğlu F. Age. s.81

varılan beş önemli nokta, birer protokolle imza altına alındı. Kürtleri ilgilendiren Amasya Protokolü'nü aktarmak istiyorum.⁷¹³

"1- Beyannamenin birinci maddesinde Devlet-i Osmaniye'nin tasavvur ve kabul edilen hududu Türk ve Kürtlerle meskun olan araziye ihtiva eylediği ve Kürtlerin Cemaat-i Osmaniye'den ayrılması imkansızlığı izah edildikten sonra bu hududun en asgari bir talep olmak üzere temin-i ihtisali lüzumu müştereken kabul edildi. Maahaza Kürtlerin sebesti-i inkişafalarını temin edecek vech ve surette hukuk-i irkiye ve içtimaiye mazhar-ı müsaadat olmaları daha tervic ve ecanip tarafından Kürtlerin istiklal-i maksad-ı zahirisi altında yapılmakta olan tezviratın önüne geçmek için de bu hususun şimdiden Kürtlerce malum olması hususu tensip edildi.

Anadolu ve Rumeli Müdafai Hukuk Cemiyeti Heyet-i Temsiliyesi
namına Mustafa Kemal

Anadolu ve Rumeli Müdafai Hukuk Cemiyeti Heyet-i Temsiliyesi
namına Hüseyin Rauf

Anadolu ve Rumeli Müdafai Hukuk Cemiyeti Heyet-i Temsiliyesi
namına Bekir Sami"

İttihat ve Terakki Cemiyeti'nin iktidara gelmesini alkışlayan ve onun demokratik-liberal fikirlerinden etkilenen birçok Kürt, daha sonraki yıllarda Kürdistan Teâli Cemiyeti'ni kurdular. Cemiyetin yayın organı Jin Dergisi, 7 Kasım 1918'de amaçlarını açıklarken, demokratik-ulusal diye niteleyebileceğimiz şu noktaların üzerinde duruyordu:⁷¹⁴ "*Jin, kişisel bir çıkar sağlaması için çıkmıyor. Onun amacı, uzun yıllardan beri ihmal edilen Kürdün tarihsel yaşamına, ulusal haklarına, edebiyat ve sosyolojisine ilişkin yayında bulunmaktadır*". Gazetenin yazarlarından Piremêrd, Irak Kürdistan'ında ileri fikirleriyle ün salmış Süleymaniyeli Tevfik bey idi. Meşrutiyetçi ve liberal davranışlarda bulunan bu yurtsever Kürdün, İttihat ve Terakki Cemiyeti ile ilişkileri ve tavrı pek açık değildir. Bir

713 Tarih Vesikaları, Yeni Seri 1. Cilt, Mart 1961, s. 361

714 Bozaslan M. E. Age. Jin, yeni basımı, Önsöz, s.97

diğer yazar, Halil Hayali ise İttihat ve Terakki'den çok etkilendi ve yeni özgürlük ortamından en çok yararlanmasını bilenlerin başında geliyordu. Subay kökenli Bitlis'li Kemal Fevzi'nin yazılarında, ordudaki İttihat ve Terakki'ci fikirlerin etkisi görülyordu. Bu yazılarda Jön Türklerin "hürriyet, müsavat ve uhuvvet" sloganını sık sık kullanmıştı. Memduh Selim, Aziz Yamulki, İhsan Nuri ve Kamuran Bedirhan gibi yazarlarda da bu etkisi görmemize karşın, Abdürrahim Zapsu ve diğer bazılarının yazılarından böyle bir anlayışı çıkarmak zordur.

Birinci Dünya Savaşı sonrasında, Mısır'da, Süreyya Bedirhan'ın başkanlığında, "*Kürdistan Bağımsızlık Cemiyeti*" kuruldu. Mısır'daki yabancı elçiliklere, Kürtler'in bağımsızlık istemlerini Fransızca yazılmış memorandumlar şeklinde sunan Cemiyet, Paris Barış Görüşmeleri'ne katılmak ve Kürd istemlerini dile getirmek üzere Arif Paşa'yı görevlendirdi. Arif Paşa, daha sonra Şerif Paşa ile birlikte Kürd Delegasyonunda yer aldı. Delegasyon, Süleymaniyeli Şeyh Mahmut'un Paris'e gönderdiği, ancak İngiltere tarafından engellendikleri için Paris'e gidemeyen iki kişilik bir heyetle ilişki içinde, çalışmalarını sürdürdü.⁷¹⁵ Zınar Silopi ise, hangi tarihte kurulduğunu belirtmeden, Süreyya Bedirhan'ın Mısır'da kurduğu "*Kürdistan İstiklal Fıkrası'nın*" tüm üyelerinin Süreyya Bey'den oluştuğunu yazmaktadır.⁷¹⁶ Bu inceleme çalışmalarında bulunurken, Kadri Cemil Paşa'nın, duygusal bir şekilde, Bedirhanlara karşı olduğunu saptadım. Silopi'nin -Kadri Cemil Paşa- belirlemesinde, bu konunun etkisi olabilir; ancak, Mısır'daki bu örgütün güçlü olmadığı da bir gerçek.

Bu dönemde, özellikle Güney Kürdistan'da, basım ve yayın alanında önemli çalışmalar oldu. Bunlardan belli başlı olanların isimlerini vermek istiyorum.

İngilizlerin Süleymaniye'deki Kürtlere verdikleri matbaada, 29

715 Bozaslan M.E.Age. jin, yeni basımı, s.121

716 Silopi Z. Age. s. 166

Nisan 1920 tarihinde "*Pêşkewtin*" yayınlandı. Haftalık bir dergiydi.

Süleymaniye'de, Şeyh Mahmut döneminde, 2 Ağustos 1922 tarihinde, "*Bangî Kürdistan*" yayınlandı. Sahip ve sorumlu müdürü Mustafa Paşa olan haftalık dergi Kürtçeydi. Başlığının altında şu ibareler vardı;

"Zemanê gurz û rim rabûrd û esta palewan îlme,

Silahê dest e sen'et, barîqeî tîx û sinan îlme.

Îçmî, îçtimaî, ebedî, xezeteyekî hurr û serbest ê millîye, heftê carek derdiçî."

Özetle, silahın artık önemini yitirdiğini, ilmin değer kazandığı bir dönemde, haftada bir çıkan, ilmi, ebedi ve sosyal bir gazete olduğu, belirtiliyordu. Dergi, İngiliz karşıtı Kürt başkaldırıları üzerine kapandı.

1922'de "*Rojî Kürdistan*" ve 1923'de, düzensiz periyotlarla ve gizli olan "*Bangî Heq*" yayınlandı. Aynı yıl, yine Süleymaniye'de, Şeyh Mahmut'un yardımıyla, "*Umîdî İstîklâl*" çıktı. 1924 tarihinde ise "*Jîyanewe*" gazetesi yayınlandı.⁷¹⁷

Ermeni istemlerinin arkasında Batı'lı büyük devletlerin bulunması, Süleymaniye'deki Şeyh Mahmut'u, İngilizlere karşı, mesafeli kılmada rol oynamış olabilir.⁷¹⁸ İngilizler, bir ara, Eski Stockholm Elçisi Kürt Şerif Paşa'yı Süleymaniye'ye getirip, onun Kürt aşiretlerini ikna etmesini de düşündüler. Ancak, bu dönemde ve öncesinde, Türk askeri kumandanları ve İttihatçı yöneticiler de, Şeyh Mahmud'un Türkler lehinde hareket etmesi için, etkili bir uğraşı gösterdiler. Başarılı da oldular. Mustafa Kemal daha sonra Şeyh Mahmud'a bilinen mektubunu yazacaktır.

İttihat ve Terakki dönemi üzerinde incelemelerde bulunan

717 Kemal M.A. Age. Çend rûpel...s.137

718 Öke M.K.Age. Musul ...s.29

Şevket Süreyya Aydemir'in eserlerinde, tespitlerimize uyan sayısız anlatımlar vardır. O, bunları tarihsel bir akış içinde, kendisine özgün bir biçimde nakleder. 1. Dünya Savaşı'na bir yedek subay olarak katılmak üzere Dersim'in kuzeye bakan yamaçlarını aşarken, Dersim'in Osmanlı İmparatorluğu içindeki yerini belirlemek için şöyle yazıyor: "...Dersim, Türkiye'nin içinde, fakat Türkiye'den ayrı bir parçaydı. Haritalarda bizim görünürde. Fakat hiçbir zaman bizim olmamıştı. Ne yol verir, ne kervan geçirirdi. O da kendi ağalarının, kendi şeyhlerinin elinde, kendi âdetleri, kendi kanunları ile dilediği gibi yaşardı. Etrafını haraca keserdi. Etrafındaki köyler, kasabalar, hem devlete, hem Dersim'e vergi verirdi."⁷¹⁹

İncelemenin sonlarına yaklaştığım bu sayfalarda, o dönemi bizzat yaşamış olup, sonraları incelemelerde bulunan Şevket Süreyya Aydemir'in benim tespitlerime uyan veya aykırılık gösteren birçok belirlemeleri vardır. Bunlardan bir örnek sunacağım.

Daha önce belirttiğim gibi, İttihat ve Terakki yöneticileri, Sultan Abdülhamit'in kurduğu Kürt Hamidiye Alayları'na hep karşı oldular, ancak kendileri yönetime geldiklerinde, bu güçleri, kendilerinin doğudaki yayılmacı planlarında kullanmak istediler. Doğu Cephesinde yedek subay olan Ş.Süreyya, 4 Kasım 1914 tarihli Başkumandan Vekili Enver Paşa'nın taarruz emrini naklediyor. Ayrıntılarına girmeden, Enver Paşa'nın taarruz emrindeki bölümden ana hedefleri aktarıyorum: "*Rusların gerilerine taaruz edilmesi, Kürt Aşiret Tümenlerinin Rusların gerilerine akmaları, Van'daki kuvvetlerin, İran Azerbeycanına saldırmaları.*"⁷²⁰

Oysa, daha önce başka bir nedenle belirttiğim gibi, bu Kürt Aşiret Tümenleri giderek güçlerini kaybetmiş, sayıları azalmış ve savaşa isteklerinden oldukça yoksundular. Savaş içinde, Enver Paşa, bu güçlere büyük misyonlar vermek istedi. Bu konuda da, hayalciliğini çok ileri götürdü. İhtiyat Suvari Kolordusu Kurmay

719 Aydemir Ş.S. Suyu Arayan Adam, 1960, Remzi Kit. s.89

720 Aydemir Ş. S. Makedonya'dan Ortaasya'ya Enver Paşa, C. 2, s. 112

Başkanı Yarbay Aziz Samih, Enver Paşa'nın cepheye çektiği telgraf emrini duyunca hayret edecektir. Eski Hamidiye Alayları, yeni ismiyle İhtiyat Suvari Kolordusu'ndan, Kafkasya içlerine dalarak, ayaklanmalar yapmasını diliyordu. Yarbay Aziz Samih Bey, 1. Dünya Savaşı'nın başlamasından önce, 29 Eylül 1914 tarihinde, Doğubeyazıt'tan Harbiye Nezaretine bu Kürt birliklerinin durumunu yazmıştı.⁷²¹ Subay ve erlerin resmi giysiden, disiplinden ve savaşma yeteneğine sahip olmayan halktan bir bölüm olduklarını belirtmişti. Bu Kürt aşiret birliklerinin tümü de candan savaşmak istemiyorlardı. Nitekim, ilk savaşların hemen ardından sayıları 17.000 olan Kürt Suvari birlikleri, yakınlarındaki köylerine dönmüşlerdi. O günkü raporlara göre, kalanlar, 700 kadardı. Bu geriye kalanların çoğu da Viranşehir tarafından gelmiş olan Kürt suvarileriydi. Erzurum-Sarıkamış soğuşunda ne yapacaklarını şaşırıp kalmışlardı.

Ş.Süreyya Aydemir'in anlatımlarında, bizim daha önce belirttiğimiz İttihatçıların kendilerini ülkenin tek sahibi gören, onlar olmazsa Osmanlı İmparatorluğu'nun yok olacağı anlayışını daha somut bir şekilde görüyoruz. Bunu İsmet İnönü'nün kendisinden naklediyor; "*Hürriyetin ilânıyla İmparatorluğun kurtarılabileceğine inanıyorduk. Bunun aksini ihtilâlciler, hiçbir zaman düşünmediler. Çaba içindeydik. Bütün memleketin kaderinden, şahsen mesul imişiz gibi, memleketin kurtarılması fikri ile doluyduk...*"⁷²²

Araştırma sürecinde gördüğüm kadarıyla, onların bu duyguları, bu sınırdan kalmadı, onları giderek yayılcı ve "*Devrim ihraç eden*" maceraperest bir anlayışa götürdü. Ş.Süreyya Aydemir bu konuya şöyle değinir; "*...Öyle ya, Osmanlı Ülkesinde Meşrutiyet ilân edilip, Padişahın yetkileri kısıtlandığı gibi, İran'da da aynı şeyler niçin yapılmasın? İran'da da bir müstebit şah yok mu? Öyle ise haydi İran'a?..*"⁷²³ Enver Bey'in amcası Yüzbaşı Halil Bey, bu yapıdaki subaylarla, geçit vermeyen Kürdistan dağlarını aşıp İran'a vardıklarında hayallerindeki Tahran'a ulaşmayı bırak, daha sınır

721 Müderrisoğlu Alptekin, Sarıkamış Dramı, 1988, Kastaş yay. s. 43

722 Aydemir Ş. S. İkinci Adam, C. 1

723 Aydemir Ş. S. Age. Makedonya'dan. s.120

boylarında başarısızlığa uğradılar, üstelik gerçekleştirdikleri 2. Meşrutiyet Devrim'i İstanbul'da büyük tehlikeler geçiriyordu. 31 Mart Vak'ası olarak bilinen gerici olaylar İstanbul'u alt-üst ediyordu.

İttihatçıların millet anlayışı, Türkiye Cumhuriyeti yönetiminde koşullara uyarlanmış olarak uygulamaya konuldu. İttihatçı Mustafa Kemal, İsmet Paşa, Rauf Orbay, Fethi Okyar, Şükrü Kaya, Celal Bayar, Kâzım Karabekir ve yönetimdeki diğerlerinin tümü, katı Türk milliyetçiliğini İttihat-Terakki'den aldılar. İsmet Paşa bunu, 21 Nisan 1925 tarihinde, Türk Ocağı'nda dile getiriyordu. Unutmayalım, bu tarihte, Şeyh Said İsyanı bastırılmıştı, İsmet Paşa başbakanı; söyledikleri Enver Paşa'nın İttihat-Terakki'si ile Mustafa Kemal'in Yeni Türkiye'si arasındaki bağı gösteriyordu:

*"...Biz açıkça milliyetçiyiz. Milliyetçilik bizi birleştiren tek nedendir. Türk çoğunluğunun yanında diğer unsurların hiçbir etkisi yoktur. Her ne pahasına olursa olsun, ülkemizde yaşayanları Türkleştirecek, Türklere ve Türklüğe karşı çıkanları yok edeceğiz. Vatana hizmet etmek isteyenlerin herşeyden önce Türk ve Türkçü olmalarını istiyoruz..."*⁷²⁴ Behram Arda, bu alıntıyı Milliyet

gazetesinin Tarih ve Kültür eki olan, "Yakın Tarihimiz"den alıyor.

Ordunun Sivil Yönetimlere "Müdahale" Eğilimi

Yaptığım bu araştırmada vurgulamak istediğim belirlemelerden birisi de, değişik tarihlerde, ülkenin kaderinden kendileri sorumlu oldukları anlayışı ile, var olan yönetimleri zora dayalı bir biçimde değiştirerek iktidar olan ve günümüzde de sürüp giden "ordu" faktörünün köklerinin İttihat ve Terakki döneminden kaynaklandığıdır.

Olasıdır ki despot Abdülhamit yönetimini devirerek burjuva anlamda özgürlükler getiren bu askeri müdahalenin, ilerde askeri

724 Arda Behram. Medya Güneşi der. İstanbul, sayı 4, s.19

darbeler alışkanlığına sebebiyet verebileceği pek önemsenmedi ve toplumun bütün kesimlerinden destek buldu. Nitekim, bir toplumbilimci olan Abdullah Cevdet bile askerlere (orduya) övgüler yazdı. Mısır'da, 1908 yılında, İtalyan düşünürlerinden Alfieri'nin "*Istibdat*" adlı eserini çevirirken, esere bir önsöz yazmıştı. "*Mithat Paşa! Niyazi Bey! Enver Bey!*" diye başlayan uzun önyazının bir yerinde, "askerler" hakkında şu cümleleri okuyoruz:
"*...Asker bir kılıçtır. Her elde kesici gücünü muhafaza eder. Ama ey Enver, ey Niyazi! Bu kılıç sizin ve hamiyetli arkadaşlarınızın, kardaşlarınızın elinde, zalimleri mahveden bir kutsal silah oldu.*"

Ordumuz artık, duygusuz bir baskı ve zulüm vasıtası olmayacak. Ordumuz ve askerimiz artık, içeriye ve dışarıya karşı hürriyeti, bağımsızlığı muhafaza için çekilmiş bir kılıç, yaşayan bir idrak olacaktır."⁷²⁵ Bu günkü "ordu"cuların ileri sürdükleri gerekçelere ne kadar benzediği dikkat çekicidir.

31 Mart Olayı'nda, Hareket Ordusu'nun, Selanik'ten gelip İstanbul'da, "*karşı hareket*"i bastırmasından sonra, "askerler"ın etkinliği daha da arttı; adeta katmerleşti. Zaten, Meşrutiyeti'i getirenler olarak güçlüydüler. Mahmut Şevket Paşa, 1, 2 ve 3. Ordu'ların Genel Müfettişi oldu. Ordu, artık kendisini "*Harbiye Nazırı*"nın da kontrolü dışında görmeye başladı. Bakanlık bütçesi denetlenmez oldu ve kendilerinde sınırsız yetki görme eğilimi güçlendi. Dikkat edilirse, birbirini güçlendiren bu iki eğilim, Cumhuriyet döneminde de var oldu ve günümüzde, bazı değişikliklerle aynı özde sürüp gidiyor. Millet Meclis'leri, Milli Savunma Bakanlığı bütçesine karışmıyorlar gibi bir durum var. Bakanın ordu içindeki fonksiyonu en aza indirilmiştir. Bu konum, İttihat-Terakki anlayış ve geleneğiyle uyum sağlamaktadır. Araştırmacılar, konumun özelliğinden ötürü, yeteri kadar eğilmek istememekteler.

725 Aydemir Ş. S. Age. Makedonya'dan...c.2, s. 58

"Asker"lerin 31 Mart olayını bastırmaları ve Kurtuluş Savaşı'nın "Paşa"ların önderliğinde, ordunun görevin büyük bölümünü yüklenmesi sonucu başarıya ulaşması, Ordu'nun sivil yönetime sık sık müdahale etme veya arkadan yönetme geleneğinin yerleşmesinde büyük etken oldu kanımca. Ordu, sanki kendisinde bu "hakki" gördü. İttihat'çı fikirlerin Balkanlar'daki 3. Ordu içinde gelişmesi ve bu yolla Meşrutiyet'in ilân edilmesi, bu geleneğe büyük güç katmıştır. Araştırmacı E.E. Ramsaur, ayrıca şöyle bir belirlemede bulunuyor:

"...Osmanlı İmparatorluğu tarihinde ordunun her zaman gerek saldırganlık aracı, gerekse egemen Türklerin uyruğundaki halkları denetim altında tutmasına yarayan bir polis gücü olarak çok önemli bir yeri olmuştur. 50 yıl kadar önce Sir Charles Eliot şöyle yazıyordu: "Türk Ordusu, bir meslek ya da hükümetin amaç ve korkularının gerektirdiği bir kuruluş olmaktan çok, Türk milletinin aktif ama gene de durağan, normal halidir."⁷²⁶

İttihat ve Terakki Cemiyeti'nin en çalışkan ve etkin üyelerinin asker oluşları ve Meşrutiyet'in onlar tarafından gerçekleştirilmesi, Parti veya Cemiyet'in disiplin anlayışının, ordudaki disipline eş anlamlı olması, ordu ile siyasi çalışmalarını bütünleştirmişti. Bu gelenek günümüze dek uzandı. Birçokları bundan arınmayı düşündüler, ancak, askerlerin sivil yönetime ve politik yaşama "müdahalesini" benimseyenler hep çoğunlukta oldular, şimdi de öyledir. İttihat'çılar, gerçek anlamda, hiçbir zaman plüralist ve özgürlükçü olmadılar, bu nedenle, sürekli olarak, "asker" e gereksinim duydular. C.H.P.'nin tek parti dönemi de böyleydi. İsmet Paşa ve ondan önce de Mustafa Kemâl Paşa'nın kişiliklerinde, kendilerini iktidarda gören askerler sorun olmadılar ve "müdahale" etmeyi düşünmediler. Bu yönetimler büyük ölçüde askerseldi zaten. Sıkıyönetimlerle yönetildi ülke, şimdi de öyle.

⁷²⁶ Ramsaur E. E. Age. s.134

Enver Paşa, Bâbiâli baskınıyla, Sadrazam Kâmil Paşa'ya, istifasını zorla yazdırıp imzalatı. Ba baskında Harbiye Nazırı'nda yaşamını yitirdi. Kâmil Paşa'nın yazdığı istifa metnindeki, "*Cihet-i askeriyeden vuku bulan teklif üzerine*" ibaresini yeterli bulmayan Talât Bey, ayrıca, "*ahali*" kelimesinin eklenmesini ister ve yazdırır. Böylece 23 Ocak 1913 Perşembe günü, İttihat'çılar, "*askeri bir darbe*" ile iktidara geldiler. Ne var ki, açılan bu kapıyı kapamak güçtür artık. Günümüze kadar değişik şekil ve renklerde "*vatanı kurtarmak*", "*milleti felaketlerin eşiğinden döndürmek*" için askeri darbeler sürüp gidecektir. Son yılların, on yılda bir gerçekleşen askeri darbelerinin kökleri, Enver Paşa'nın "*Babıâli Baskını*"na kadar uzanır.

İttihat ve Terakki Karşıtı, Kürt "150"likler.

Lozan Anlaşması'na göre, Türkiye genel af ilân edecekti. Ancak, Türkiye'nin, vatan karşıtı çalışmaları çok belirgin olan 150 kişiyi bu genel affın dışında tutma hakkı vardı. Bunlar sınır dışı edildiler. Ömür boyu yurda dönmeme kararına karşın, 1938 yılında onlar da af edildiler. Bu 150 kişiye, yakın tarihimizde "*Yüzellilikler*" dendi. Bunlar arasında bulunan Kürtlerden de kısaca söz etmek gerekiyor. Çünkü, tümü de politik işlevler yüklendiler ve yine tümü de önceleri İttihat'çılara yandaş ve hatta, bir bölümü bu örgütte aktif konumda olmalarına karşın, sonra tam karşısında yer aldılar.

Dersim'li Bahriye Eski Nazırı Kürt Hamdi Paşa, -Çakacı Hamdi-Mısır'a sığındı ve oradan Arnavutluk'un Tiran şehrine geçti. Olasıdır, orada öldü.

Mevlânzade Rifat Bey, kendisinden sıkca söz edildi. Suriye'ye geçti. Gazeteci ve siyaset adamı olan Rifat Bey, "*Serbesti*" gazetesinin sahibiydi. 24 Mart 1919 tarihli "*Hukuku Beşer*" gazetesinde, Kuvayı Milyeci'ler aleyhindeki yazısı Mustafa Kemal'i çok kızdırdı. Komutan ve subaylar için, "*âli sefiher*", "*haydut başları*" deyimlerini içeren bu yazı, onun 150'likler arasına girmesinde büyük rol oynadı. 1930'da Halep'te öldü.⁷²⁷

727 Soysal İhami. 150'likler, 1988, Gür yay.s. 277

Kürt Mustafa Paşa, daha önce değindik, yakın dönem tarih ve araştırmacıların büyük bölümü, onun için, "*Nemrut Mustafa Paşa*" deyimini kullanırlar. Süleymaniye'li olan Mustafa Paşa, Irak'ta Şeyh Mahmut Berzenci'nin Kürt Hükümetinde yer aldı ve orada öldü.

Halil Rami Bedirhan, Malatya Mutasarrıf'lığı yaptı. Ortadoğu'nun değişik yerlerinde yaşadı ve Lübnan'da öldü.

İttihatçılara önceleri yardım edip ve sonra en sert bir şekilde karşı çıkanlar arasında, 150'likler listesinde yer alan Kürtlerden, Adana'daki "*Fânizade*"lerden üç kişi vardı. Aslen, Irak Kürdistan'ından olan bu aile, Adana'da yerleştiklerinden, birçokları, yanlışlıkla onları Adanalı bilir. Genellikle araştırmacılar bu üç "*Fânizade*"yi kardeş olarak bildirdiler yayınlarında. Ben de bu kaynaklara dayanarak, "*İttihat-Terakki ve Kürtler*" kitabının 1., ve 2. basımlarında, aynı yanlışlığı yaptım. İsmail Arar'ın kendilerini konu olan yazısından, baba ve iki oğulları olduklarını sonradan öğrendim. Fânizade Ali İlimi, iki oğlu, Dr.Mesut Fâni ve Zeynel Abidin Bey'di bunlar. Mesut Bey sonradan "*Bilgili*" soyadını aldı. Fransız işgali döneminde, "*Cebeliberet*" -Osmaniye- mutasarrıf'lığı yaptı. Baba Ali İlimi Bey, 18 Nisan 1912- Ağustos 1912 döneminde Osmanlı Meclisi Mebusan'ında Kozan Millitvekilliği ve "*Ferda*" gazetesini çıkarırken Milli Mücadele karşıtlığı yaptı. 150'liklerin affından sonra, yazarlığı öne çıkarılarak törenle karşılandı.⁷²⁸ Oğlu, Dr.Mesut Fâni Bilgili, hukuk öğrenimi yıllarında ünlü gazeteci Burhan Felek'le arkadaşlık yaptı. Ölümü üzerine Burhan Felek, 23 Aralık 1979 tarihli Milliyet gazetesinde, kendisinden söz etti. Paris'te hukuk doktoru oldu ve orada 1930 yılında L. Rodestein yayınevi tarafından yayınlanan "*La Nation Kurde et Son Evolution Sociale*" -Kürt ulusu ve sosyal gelişimi- kitabı yazdı. 1938 yılında, 60 sayfalık, "*Atatürk'ün Hayat Felsefesi*" adlı kitabı yayınladı. Bu yapıtta, Atatürk'ü aşırı bir şekilde öven bölümler çoğunluktadır. 150'liklerin affından sonra gelip Antakya'da avukatlık yaptı. Orada öldü.⁷²⁹ Kardeşi Zeynel Abidin Bey, Hürriyet ve İtilaf Fırkası'nın Genel

728 Soysal I. Age. s. 277

729 Arar Asmail.Tarih ve Toplum derg. Sayı 59, 1988, s.62

Sekreterliği görevinde bulundu, aftan sonra Türkiye'ye gelmeyi kabul etmedi ve memleketi Revandûz'da öldü.

Edebiyatta ittihat-Terakki ve Kürt İlişkileri

Bu sınırlı incelemede sunduğum olaylar, bölgede yaşayan bütün halkların edebiyat, folklor ve her çeşit kültür etkinliklerine de yansımıştır. Örneğin, Enver Paşa'nın yana yatırılmış, şatafatlı kalpağı o dönemde moda olmuştu. "Enveriye" adını taşıyordu. Kürt halk türkülerinde, "Van zalimên Con Tırkan" diye başlayıp feryatlı ağıtlar şeklinde devam eden yakınmalar hâlâ halk arasında söyleniyor. Bölge halklarının edebiyatlarında özel bir yer tutan İttihat ve Terakki döneminin Kürtlerle ilintili yanını, Rohat, "Çağdaş Türk Edebiyatında Kürtler" adlı yapıtında başarılı bir şekilde incelemeye tabi tuttu.⁷³⁰

Bu konuyu içeren eserlerin sayısı hayli kabarıktır. Konumuzun dışında olduğu için bu yazarlardan önde gelen Kemal Tahir, Yaşar Kemal, Ömer Seyfettin, Ziya Gökalp, Şukûfe Nihal, Halide Nûsret Zorunlutuna ve İlhan Selçuk'un isimlerini anmakla yetineceğim.

Bu incelemede sunmak istediklerimin çoğunu, İlhan Selçuk yazmış olduğu, "Yüzbaşı Selahattin'in Romanı" adlı eserinde, romanın kahramanı Yüzbaşı Selahattin'in kişiliğinde sergilemektedir. Yüzbaşı Selahattin'in anıları şeklinde olan roman, onun, Osmanlıcılıktan Türkçülüğe ve oradan da Turancılığa nasıl vardığını, ütopyik serüvenlere kapılıp Turan'a kavuşmak için tüm Kürdistan'ı nasıl geçtiğini ve Kürtleri "Vahşi Kürt" şeklinde gören ırkçı görüşlerin ne tür bir hüsrarla bittiğini göstermektedir.⁷³¹ Yüzbaşı Selahattin sonu da tıpkı İttihat ve Terakki'nin sonu gibidir.

730 Rohat, Çağdaş Türk Edebiyatında Kürtler. 1989, Vejin yay. Stockholm

731 Selçuk I. Ağa.

Bazı Belirlemeler

Böylesi arařtırmalarda varılan bazı belirlemeleri dile getirmeyi kural olarak beęenmiyorum. Okuyucunun kendisine göre sonuçlara varması, bir ölçüde engellenmiř oluyor. Ne var ki, sonuçları, günümüz sosyal ve politik yaşamını etkileyen birkaç belirlemeye, anımsatma bakımından da olsa, değinmekten kendimi alamıyorum.

1. 19. yüzyıl sonunda ve 20. yüzyıl başlarında, bir Ermeni devletinin kurulması korkusu ve Avrupa devletlerinin Ermeni yandařlığı etmeleri, Kürtlerde ulusal istemlerin uyanmasında etken olduęu gibi, onları, Sultan Abdülhamid'e ve dolayısıyla Türklere yaklařtıran bir rol oynadı. Cumhuriyet dönemi yöneticileri, Mustafa Kemal ve arkadařları, bu eğilimi oldukça ustalıkla kullandılar.

2. İttihat-Terakki'cilerin Kürtlere karřı itici olmaları, baskıcı davranmaları ve Türkçü eğilimleri açıklık kazanıp asimilasyoncu ve yayılmacı emellerini uygulamaya koymaları, Kürtler'de ulusal bilincin yükselmesinde etkili oldu. Gecikerek tarih sahnesine girmeye bařlayan bu uyanıř, sosyal ve siyasal faktörlere baęımlı bir süreç izleyecektir. Bu arada, Sultan Abdülhamid'in Kürtlere "sevecen" davranması, Kürt feodalleriyle olan iyi iliřkileri, Kürtlerin ulusal bilinçlemelerinde olumsuz bir iřlev gördü.

3. Mustafa Kemal, 1919 yılı ve sonrasında, Kürt ařiret reisleri ve dini önderlerini de yanına alıp, Kurtuluř Savařını bařardı; ancak, 1925 Şeyh Said İsyanı'nın ardından, tüm kendi yandařı ve karřıtı olan Kürt ileri gelenlerini, ayırım gözetmeksizin, bir kısmını öldürdü ve bir kısmını da sürgüne gönderdi. Baskı ve asimilasyon politikalarını ve özellikle 1930'lardan sonra Kürtlerin inkârı ve Türkleřtirilmeleri planlarını uygulamaya koydu; bu uygulamalar Kürtlerde derin izler bıraktı ve onların bilinçlenmelerine yardım etti. Baskıcı ve asimilasyoncu uygulamalar iki yönlü bir etkileme sürecine neden oldular. Birincisi, Kürt düşünür ve yurtseverlerinin ortadan

kaldırılmaları ve baskıcı yaşam, karanlık ve sesiz bir döneme neden oldu. Ne var ki, sessiz gibi görünen bu dönemde, Kürt toplumu bu konuyu düşündü, acılar çekti ve "*sessiz bir değişim*" süreci yaşadı. 1950'li ve 1960'lı yıllarda, Kürt toplumu, bu sessiz süreci, yeni arayışlara girmekle bozdu.

4. 19. yüzyıl, Balkanlar'da, Kafkasya'da ve genel olarak dünyada, ulusçuluğun boy verdiği bir dönemdir; Kürt ulusçuluğu ancak yüzyılın sonlarında gecikerek hareketlenme gösterdi.

5. Çarlık Rusya ve ardından Sovyetler Birliği, Osmanlı İmparatorluğu'na karşı Kürtleri koz olarak kullanmaktan sakındılar. 1. Dünya Savaşı öncesinde Fransa ve İngiltere, müttefikleri Rusya'nın bu kozu oynamasını ona kabul ettiremediler. Rusya, Stykes-Picot anlaşmasındaki anlayışın Kuzey Kürdistan'ı Rusya'ya bırakan görüşün yeterli olacağı kanısındaydı.

1917 Sovyet Devrimi'nden sonra daha rahat konum kazanan İngiltere ve Fransa'yı bu konuda bazı güçlükler bekliyordu. Birincisi, Ermenilere öncelik tanıyan angajmanları, Kürtleri öne çıkarmalarını engelliyordu; ikincisi, Kürt birliğini sağlayacak, genellikle "*rahat kabul ettirebilecek*" bir Kürt lideri bulmak kolay değildi.

6. Kemalistlerin kendilerini Kürdistan'da bir otorite olarak kabul ettirmeleri, İngiltere'nin bağımsız ya da özerk bir Kürdistan kurma düşüncelerinde büyük tereddütler yaratmış olmalı.

7. Meşrutiyet yılları ve sonrasında İngiltere, Fransa ve Rusya'nın Osmanlı İmparatorluğu'na yönelik baskı ve onu bölme işaretlerinin, Kürtlerin ayrılma istemlerini gündemleştirmelerinde ve bu devletlerden yardım görebilecekleri anlayışlarını öne çıkarmalarında etkin bir faktör olduğunu düşünüyorum.

8. Rusya, Almanya'nın Osmanlı İmparatorluğu üzerindeki etkisini azaltmak için, Osmanlılara karşı oldukça anlayışlı davranıyordu. Bu nedenle de, 1. Dünya savaşı öncesinde, Kürt sorunu kozuna iltifat etmiyordu. Sovyetler Birliği de aynı kaygıları Cumhuriyet döneminde dikkate aldı. Türkiye'nin İngiltere ve A.B.D.'ye daha fazla yaklaşmaması için, Kürtlere ilişkin eski tavrını sürdürdü.

- Kurt Teşkilat-ı İçtimaiye Cemiyeti Başkanı Emin Ali Bedirhan Bey.

Ekrem Cemil Paşa

**İttihat-Terakki'nin kurucularından iki Kürt, solda:
Dr. İshak Sükûti, sağda: Dr Abdullah Cevdet**

İttihat ve Terakkî'nin son dönemlerinde Kürt Ulusal Demokratik Hareketine katılan aydınlardan bir grup. Ortadakiler (x) işaretli ve çizmeli, sonradan Ağrı İsyanı yöneticisi olan İhsan Nuri Paşa

Hevî Cemiyeti Kurucularından
Kadri Cemil Paşa

Kürt Hamidiye Alayları Kummandanlarından (1894)

**Sağdan sola: Binbaşı Derviş Ağa, Binbaşı İbrahim Ağa, Sancakdar Resul Ağa,
Oturana: Kaymakam (yarbay) Kır Hüseyin Paşa**

- Kadri Cemil Paşa; Nureddin Zaza, İsmet Şerif Wanlı ve Cemşid Bedirhan ile.

İttihat ve Terakki Döneminde Kürdistan'daki
Kürt Aşiretsel Önderlerden Haydaran Aşiret Reisi
Patnoslu Hüseyin Paşa

İttihat Terakki döneminde Kürdistan'daki
Kürt Aşiretsel Önderlerden, Motki Aşiret Reisi
Hacı Musa Bey

– Diyarbakir Kürt Teali Cemiyeti Reisi Kasım Bey.

Stockholm Elçisi Kürt Şerif Paşa

Meşrutiyet Dönemi Mebuslarından Dersimli Lütfi Fikri Bey

Hêvî kurucularından Iskender Bey

1898 de ilk Krt gazetesi "Krdistan'ı" karan Mithat Bedirhan

2.Meşrutiyet dönemi Kürt Önderlerinden
Hamza Bey

2.Meşrutiyet dönemi Kürt Önderlerinden
Dr. Mehmet Şükrü Sekban

2.Meşrutiyet dönemi Kürt Önderlerinden
Motki Aşiret Reisi Hacı Musa Bey

2.Meşrutiyet dönemi Kürt Önderlerinden
Bitlis Mebusu Yusuf Ziya Bey

~ 1898'de ilk Krt gazetesini "Kurdistan": ıkaran Mırtat Bedirhan Bey.

مخبر
خبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی

کوردستان

مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی

مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی

بسم الله الرحمن الرحيم

مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی

مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی
مخبره کورستان و دی

"KURDISTAN"
Hejmarê pêşîn

- 1908'de kurulan Krt Terakki ve Teavn Cemiyeti Reisi Seyit Abdulkadir.

Kürt Mustafa Paşa (Yamulki)

Mustafa Kemal dahil bir çok Kuvayi Milliyeci'ye idam kararı veren Divan-ı Harp Mahkemesi Başkanı, İttihatçılar'ı Ermeni kırımından suçlu savıyla yargılamıştır.

**Bedirhanlı E. Ali Bey'in oğlu Süreyya Bedirhan.
İstanbul ve Mısır'da İttihat ve Terakki karşıtı
çabalarda bulundu.**

Ziya Gökalp