
- - - . . · -·

� ISMAIL-(BESIKCI· .
c: . ..,- ..,-

=
...
o .
,. ..

! .· . KURT TOPLUMU
c: •• •

i.· UZERINE
z
lll

.

-·

"'

E
-·
..
•
lll

""
-·

�
"'

-·

·-···
t . . '

KITAP-YAYlN

İSMAİL BEŞİKÇİ

KÜRT TOPLUMU
ÜZERiNE

(1971'd•n Önc•ki Yaziiar)

YURTKİTAP-YAYIN: 73

İSMAİL BEŞİKÇİ BÜTÜN ESERLER: 19
Birinci Baskı: Nisan 1993

Dizgi : Yurt Kitap-Yayın

Montaj: Mehmet Aydın

Baskı : Aydınlar Matbaası-İSTANBUL

.
YURT KİTAP-YA YlN

GMK Bulvan Onur İşhanı Kat: 7 No: 176

Tel, fax: 417 35 49 KIZILA Y - ANKARA

iSMAiL BEŞiKÇi

•• •

KURT TOPLUMU
•• •

UZERINE

(1971 'den Önceki Yaziiar)

KITAP-YAYlN

IÇINDEKILER

ÖNSÖZ � , 1 1

BIR

TÜRKIYE'DE SOSYAL ARAŞTIRMALARDA
ÖNCELIKLER ve SORUNLAR 1 3

GIRIŞ .. 1 3

1. TÜRKIYE'DE SINIF GERÇEGI 1 7

A. SINIF GERÇEGI NEDEN GIZLENMIŞTIR 1 9

B. SINIF GERÇEGINI GIZLEYEN BAZI IDEOLOJI

ve KAVRAMLAR 21

C. "TARAFSlZ" KALMAK EGEMEN SINIFLARlN

HIZMETINDE OLMAK DEMEKTIR. 24

O. SINIF GERÇEGl.ARTIK GIZLENEMEZ 24

ll. ARAŞTIRILMASI GEREKEN ESAS KONU 25

KARŞlLAŞlLAN G0ÇL0KLER ve SORUNLAR 27

lll. SINIF AÇlSlNDAN DOGU SORUNU ... 29

A. OoGU ANADOLU'NUN GERI KALMASI ve

YOKSULLUGU SINIFSAL BIR OLA YDlR 29

B. OOGU SORUNUNU KARAKTERIZE EDEN

SINIFSAL FAKTÖRLER DEGILDIR , 30

1. Emperyalizm Faydalanır Anlayışı. 31

2. Uluslar Sosyalist Üretimin Değil
Kapitalist Üretım Biçiminin Ürünüdürler 32

C. TARiHSEL GELIŞ/M. 32

D. 1961 ANAYASAS/veANAYASAYA

TERS DÜŞEN OL�ŞUM!_4R 40

E. ULUS ve ULUSÇULUK

FE ODALiZM iN ŞAŞMAZ SONUCUDUR. 47

F. ETNiK M ESELE DERKEN SINIFSAL A ÇI

KATiYEN GÖZDEN UZAK TUTULMAMAL/0/R 54

IV. SOSYAL ARAŞTIRMA SORUNLARININ

ÇÖZÜMLENMESiNDE ÜNiVERSiTENiN ROLÜ 59

V. SONUÇ 60

EK

BiLiMSEL BiR ARAŞTIRMA KARŞlSlNDA ÜNiVERSiTE
ve POLiSiN iŞBiRLiGi 63

iKi

BiLDiRi 13

ARAŞTIRILACAK KONU ve SORUNLAR : 74

DOGU SORUNU , 75

Qç

TÜRKiYE'DE SOSYAL ARAŞTIRMALARDA

ÖNCELiKLER ve SORUNLAR : � ; 78

B. BEŞiKÇi'NiN TEBLiGi : 78

DÖRT

DOç':1U ANADOLU'DA SOSYAL ve SiYASAL DEGiŞMEYE

ETKi EDEN DiNAMiKLER ... �;: ... : ... :.�.: ; � 83

GiRiŞ ·:·.-: : : : . 83

1. NÜFUS; 'TOPRAK ve ÜRETiM iLiŞKiLERi ... : . 87

A. NÜFUS ARTIŞ I ve TEM ELDEKi KAVGA Y I ·
GiZLEM E ÇABALAR I 87

B. FEODALiTEDEN DEREBEYLiGE GEÇiŞ 89

C. DOGU MiTINGLERi'NiN

SINIFSAL DiNAMiKLERI 90

ll. KAPiTALiST ÜRETiM iLiŞKiLERiNE GEÇiŞi

ENGELLEYEN FAKTÖRLER : 94

lll. TARiHSEL GELiŞIM .. 97

A. OSMANLJIMPARA TORLUGU DÖNEMi 97

B. CUMHURIYET DÖNEMi 1 00

1. Doğulu Egemen Sınıfların

Merkezi Otorite ile Çatışmaları 1 00

2. Sürgünler ve Doğulu Egemen Sınıfların
Parlamentolarda Temsil Edi lerneyişi 103

3. 1945 Çok Partili Demokratik Düzene Geçiş,
Ağa ve Şeyhler in Tekrar Müesseseleşmesl 1 05

IV. AŞIRET YAPISI 108

A. AŞiRET REiSi-AŞiRET,

KABILE REiSi-KABiLE BIRLIG i 1 08

B. AŞmET ORGAN�ASYONUNUN

SIYASAL KARAKTERi .. 1 09

C. TOPRAGA DAYANAN FEODAL YAPI ve

AŞIRET SISTEMINE DAYANAN FEODAL YAPI

ARASINDAKIILIŞKiLER ... 11 o

D. FEODAL YAPILARlN PARÇALANMASI ve

TEKRAR MERKEZiLEŞME OLA YI 111

E. AŞIRET SiSTEMi DIŞINDA KALAN GRUPLAR 11 3

V. DOGU ANADOLU�DA YÖNETICI KADRO-AYDIN
ve HALK iLIŞKILERi 1 1 4

VI. SONUÇ .. 1 1 8

A. DOGU ANADOLU TOPLUMUNUN

TEMEL ÇELIŞKILERi 11 8

B. ÇELIŞKiLER/N DEVRiME DÖNÜŞÜMÜ

ZARURiDIR 120

C. SiYASAL ENDIŞELER YERSiZDIR 1 21

D. TEMELDEKI KAVGA A ÇIKL/GA 1
KAVUŞTURULMALIDIR : : 1 23

BEŞ

DOGU ANADOLU'DA GERi BIRAKILMIŞLIGIN

OLUŞUMU : ... 1 26

1. NÜFUS-TOPRAK ve ÜRETiM ILIŞKILERi 128

· ll. ÜRETiM ILiŞKiLERINiN ÇOK YÖNLÜL0G0 ve

FEODAL KURUMLAR 131

lll. GERI KALMIŞLIK
TARiHSEL BiR OLUŞUMDUR 135

IV. OSMANLI iMPARATORLUGU DEVRiNDE
K0RT H0K0METLERi ve SANCAKLARI... 1 37

V. KURTULUŞ SAVAŞININ iDEOLOJISi 141

A . A,Ş/RET YAPISI KARŞlSlNDA MUSTAFA KEMAL'IN ve

EMPERYALiZMIN TUTUMU 143

B. TÜRK ve KÜRT HALKLAR / NIN,

BÜTÜN HALKLARlN KARDEŞLiGI 1 45

VI. HILAFETIN KALDIRILMASI ve SONUÇLARI 1 47

VII. IKi MUSTAFA KEMAL. 1 48

VIII. HILAFET ve SUL T ANLlK YERiNE

"TORK MiLLIYETÇILiGi" iDEOLOJiSI 1 48

IX. K0RT HALKI ve B0ROKRASi : 1 50

X. DOGU ISYANLARI 1 51

Xl. DOGU iSYANLARININ SONUÇLARI.. 1 54

XII. 1945: ÇOK PARTILI REJiME GEÇiŞ 1 56

XIII. KAPiTALISTLEŞMEf'.ıı�N KAÇINILMAZ SONUCU

ULUS ve ULUSÇULUKTUR 1 58

XIV. SONUÇ 1 61

ALTI

DOGU ANADOLU'NUN SOSYO-EKONOMiK YAPISI

ve KÜRT FOLKLORUNUN ARAŞTIRILMASI 1 65

1. TARiHSEL GELiŞiM 1 65

ll. SOSYO-EKONOMiK YAPININ

GELIŞME DOGRUL TUSU 1 70

lll. KAPiTALISTLEŞMENiN KAÇINILMAZ SONUCU

ULUS ve ULUSÇULUKTUR 1 73

IV. KÜRT FOLKLORUNUN ARAŞTIRILMASI 1 76

V. SONUÇ : .. 1 80

YEDI

"TÜRKiYE'DE GERi KALMIŞLIGIN TARiHi"

KiTABI ÜZERiNDE BiR ELEŞTiRi
-Doğu Anadolu'da Geri Kalmışlığın Oluşumu-·····'···························· 1 82

1. GERi KALMIŞLIK GÖRÜNTÜLERLE AÇlKLANAMAZ 1 82

ll. DOGU ANADOLU'DA GERI KALMIŞLIGIN OLUŞUMU 1 84

lll. TARiHSEL GELiŞiM .. 1 86

IV. KURTULUŞ SAVAŞININ iDEOLOJisi 1 89

A . AŞiRET YAPISI KARŞlSlNDA MUSTAFA KEMAL'IN ve

EMPERYALIZMiN TUTUMU 1 92

, B. TÜRK ve KÜRT HALKLARlN/N,

BÜTÜN HALKLARlN KARDEŞL/Gi 1 94

V. HiLAFET'iN TOPLUMSAL ve SiYASAL ANLAMI. 1 94

VI. HiLAFETiN KALDIRILMASI ve SONUÇLARI. 1 97

VII. IKI MUSTAFA KEMAL.. , 1 98

VIII. HiLAFET ve SULTANLIK YERiNE
"TÜRK MiLLIYETÇiLiGi" IDEOLOJiSi. 198

IX. BÜROKRASiNiN KÜRT HALKlYLA ÇELiŞMESi 200

X. DOGU iSYANLARI 202

Xl. FEODALiZME KARŞI DIŞARIDAN
YAPILAN MÜDAHALELER 202

XII. DOGU iSYANLARININ SONUÇLARI.. 204

�lll. "SÖZSÜZ ANLAŞMA" 206

XIV. 1945 ÇOK PARTİLi DEMOKRATiK REJiME GEÇiŞ,

FEODAL EGEMEN SlNlFlN MÜESSESELEŞMESi,

XV. BÜROKRASiNiN YENiLiŞi. 206

XVI. DEGiŞiMiN DiNAMiGi 208

XVII. FEODALİZMiN KAÇINILMAZ SONUCU

· ULUS ve ULUSÇULUKTUR" 21 O

XVIII. SONUÇ 21 1

ÖN SÖZ

Bu kitapta, 1 970 yı l ında ve daha önceki yı l larda .kaleme alınan
bazı yazılar yer almaktadır. Bu yazı lardan ilk üç tanesi "Türkiye'de
Sosyal Araştırmaların Gelişmesi Sem ineri"ne sunulan bir bildi­
riyle ilgilidir. i lk yazının başlangıcında, dipnotu (*)de bu bildirilerle il­
gili önemli bir açıklama yer almaktadır.

Bu üç yazıdan sonra yer alan iki yaz ı , yani, "D_oğu Anadolu'da
Geri Bırakı lmışl ığın Oluşumu" ve "Doğu Anadolu'da Sosyal ve Siya­
sal Değişmeye Etki Eden Dinamikler'' başlıklı yaz ı lar o yıllarda ya­
yınlanmış yazılardır. Bu yazı lardan ikincisi hakkında önce, istan­
bul'da, Basın Toplu Asliye Ceza Mahkemesi'nde dava açı lmışt ır.
Daha sonra, bu dava dosyası 12 Mart döneminde, Diyarbakır-Siirt
l lleri Sıkıyönetim Komutanlığı Askeri Mahkemesi tarafından isten­
miş ve buradaki esas dosya ile birleştiri lmiştir.

Son iki yazı yayınlanmamıştır. Bu yazıların başlangıç kısımla­
r ında yer alan dipnotu (*)lerde, yazılarla ilgili kısa açıklamalar yer
almıştır.

Bu yazı larda ele alınan konulardan biri "Doğu'nun Geri Kalma­
s ı", "Doğu'nun Geri Bırakılması"dır. Bu, bütün yazılarda işlenen or­
tak konulardan biridir. Doğru kavrayış, kuşkusuz "Geri Bırakıl­
ma"dır. Kürdistan, bilinçli bir devlet politikasıyla geri bırakı lmışt ır. Bu
politikayla Kürdistan'da sanayileşme gerçekleştirilmemiş, iş olanak­
ları yaratı lmamışt ı r. Böylece, nüfusun Batı illerine göçü sağlanmış­
t ı r. Göç süreci asimilasyon doğrultusunda kullanı lmıştır .

1 960'1ı yılların sonlarındaki düşüncelerimizle bugünkü düşün­
celerimiz arasında çok büyük. farkl ı l ıklar vardir. O günkü ve bugün­
kü düşünceler arasındaki belfren farkların açıklanması bilgilerimizi
zenginleştiren önemli kaynaklardan birisidir. Bu farklardan en
önemlisi, en dikkate değer olan ı , suç ve ceza normların ı kavrayışı­
m ızia ilgilidir.

ll

1960'11 yılların sonlarında ve 1970'1i yı lların başlarında, "milli
duyguları zayıflatma propagandası yapmak"la, "bölücülük propa­
gandası yapmak"la suçlanıyorduk. Resmi görüşe göre , Kürt milleti,
Kürtçe gibi kategoriler yoktu. Bunları, Türk milletini ve Türk vatanını
sevmeyen birtakım kimseler yaratmaya çal ış ıyordu . Biz de savun­
malarımızda, Kürtlerin-, Kürtçe'nin somut gerçekler olduğunu, fakat
propaganda yapmadığı mız ı , bil imsel çalışmalar yaptığımızı anlatma­
ya çalışıyorduk. Bu , düzenin, suç ve ceza normların ın, en azından,
bunun propagandayla ilgili k ısmının kabul edildiği anlamına ge lmek­
tedir. Bu normlar kabul ediliyor, fakat bizim bunları ihlal etmediği­
miz gösterilmeye, ispat edilmeye çal ışı l ıyordu.

Bugün , Kürt ulusal variığını , Kürt dilini, Kürdistan'ı inkar eden
hiçbir hukuksal düzenlemenin meşru olmadığını vurgulamaya çal ı­
ş ıyoruz. Öte yandan, propaganda da düşünce açıklama yöntemle­
rinden biridir. Ve bu da suç değildir. Düzenin suç ve ceza anlayışıy­
la, bizim suç ve ceza anlayışımız arasında çok büyük farklar vardır.
örneğin, bir u lusun, diliyle, tarihiyle inkar edilmesi bir suçtur, insan­
lık suçudur, suç o lan budur. 70 yılı aşkın b:r süredir Kürt u lusal var­
l ığını inkar eden suç ve ceza normlarında meşruiyet yoktur. Çağdışı
bir davranıştır. Kürtlerden, Kürtlerin ulusal ve demokratik hakların­
dan söz etmek, bunları savunmak ise , çağdaşlığın bir gereğidir.

Bütün bunlar, 1960'1ı yı lların sonlarından günümüze gelen sü­
reçte , büyük, köklü bir zihniyet değişikliğini gösterir .

• *

*

Bu yazıların düzenlenmesinde, dizilmesinde, Yurt Kitap­
Yayın'ın çok büyük emeği ve katkısı oldu . Sevgiyle anıyorum.

Şubat 1 993, Ankara lsmail Beşikçi

12

BİR

TÜRKİYE'DE SOSYAL ARAŞTIRMALARDA
ÖNCELİKLER

GİRİŞ

ve

SORUNLAR("!

Türkiye'de ekonomik ve toplumsal ve siyasal sorunlarla
ilgili araştırmalar günden güne artmakta ve önem kazan­
maktadır. Toplumsal araştırma ve yayım işlerinin daha çok
üniversite dışındaki kişi ve kurumlar tarafından yürütülme-

(*) Bu inceleme, 23-25 Şubat 1970 tarihleri arasında, Hacettepe Nüfus
Etütleri Enst.itüsü ve Türk Sosyal Bilimler Derneği'nin işbirl i{)iyle
düzenlenen "Türkiye'de Sosyal Araştırmaların Gelişmesi" semine­
ri için hazırlanmış bir bilditidir. Seminer, Ankara'da, Hacetepe Üniver­
sitesi'nde gerçekleşmiŞtir.

1. Bildiri metni, daha önce, seminer düzenleme komitesine gönderil­
miştir. Bildiri, serninere sunulan öteki bildiriler gibi çoğalt ı lmıştır.

2. Seminere, Prof. Dr. Mübeccel Kıray, Dr. Çiğdem Kağıtçıbaşı,
Dr. Doğan Cüceloğlu, Prot Dr. Nurettin Şazi Kösemihal, Prof
Dr. Kemal Karpat, Dr. Ahmet Taner Kışlalı, Prof. Dr. Şerif
Mardin, Prot Dr. Bozkurt Güvenç, Prof. Dr. ·Nephan Saran,
Prof. Dr. Oğuz Arı, Dr. Şeflk Uysal, Dr. Serlm Timur, Dr. Nabi
Dinçer, Prot Dr. Cevat Geray, Prof. Dr. Tarık Zafer Tunaya,
Dr. Tevfik Çavdar, Prof. Dr. Arif T. Payaslıoğlu, Dr. Necat Er­
der, Dr. Emre Kongar gibi isimler de bildiri sunacaklardı .
Ayrıca kalabal ık bir dinleyici kitlesi vardı . Prof. Dr. lbrahlm Yasa,
Prof. Dr_ Hamlde Topçuoğlu, Prof. Dr. Cavit Orhan Tütengil,
Prof. Dr. Narmin Abadan dinleyiciler arasındayd ı .

3. 23 Şubat 1 970 günü, serninerin başlayaca!:jı sabah, saygıde!:jer
bir profesör, beni bir kenara çekerek şunları söylemiştir: "Bildiriyi
c:ikuduk. Seminer düzenleme komitesi de inceledi. Bildiri çok sa­
kıncalı bulundu. Kişi olarak ben de sakıncalı buluyorum. Bildirinin,
seminerde, bu şekliyle konuşulmasında, tartışı lmasında çok bü-

1 3

si ise, araştırmalann daha geniş bir aydınlar kitlesi tarafın­
dan izlenmesi ve değerlendirilmesi olariaklanru yaratmakta­
dır. Bu oluşum içinde çok önem kazanan ve belirgin bir hale
gelen nokta Türkiye'nin sorunlannın

.
ağırlık kazanması veya

14

· yük sakıncalar var. Seminer polis taraf ından bası labilir, engelle­
nebilir. Düşünarnediğimiz tatsızi ı kiar olabilir . . . "
Saygıdeğer profesör bana bunları yumuşak bir ses tonuyla, fakat
heyecanlı bir şekilde an lattı. i lk defa, böyle ciddi bir toplantıya ka­
t ıhyordum. Bir bildiri sunacakt ım. Bu bildiriyi, toplantıya kat ı lan
sosyologlar d in leyeceklerdi. Bildiriyle ilgili olarak kendi düşünce­
lerini açıklayacaklardı . Bu bakımdan heyecanhyd ım. Bu konuş­
malar karşısında biraz şoke oldum, şaşırd ım. Düşüneeye karşı bu
müdahale haklı bir davran ış m ıydı?
Bu sayg ıdeğer profesör pek çok soruşturma görmüş geçirmiş,
epeyce baskılarla karşılaşmış bi riyd i . Bu profesör bile bizim dü­
şüncemizi, tavır ve davran ışımızı anlamazsa, biz sorunlarım ızı na­
s ı l anlatabilirdik?
Serninerin başlayacağı sabah, Hacettepe Nüfus Etütleri Enstitü­
sü salonunda büyük bir kalabal ık vard ı . Toplantıya kat ı lanların ço­
ğunu tanıyordum . Yazı larından, kitaplarından tanıdığ ım, tanışmak
istediğim çok kişi vardı . O zaman Erzurum'da, Atatürk Üniversite­
si'nde çalış ıyordum. Ankara'ya seminer için gelmişt im.
Çok büyük saygı duyduğum profesör, kalabal ıktan uzak bir köşe­
de benimle yapt ığ ı konuşmayı sürdürüyordu: " . . . Çok gençsin.
Mesleğin daha ilk basamağ ında birtakım kazalarta karşıtaşman
doğru olmaz. Öteki bildiriler gibi senin bildirin de çoğaltı ldı . Fakat,
bir arkadaşımızın uyarması üzerine, Iseminer düzenleme komitesi
bildiriye tekrar inceledi. Bu inceleme sonucunda, dağıt ımın ı yap­
mama kararı aldık. Bence de dağıt ı lması doğru değil. Senin iyili­
ğin için de bunun böyle olmp.sı gerekir. Bu bildiriden dolayı bir
baskıyla i<.wşııaşman, polis tarafından götürülman iyi değil. Baş­
ka bir konuyu konuş. Bu öneriyi iyi düşün. insanlar gençliklerinde
bir darbe yerlerse, bir daha kolay kolay toparlanamıyorlar . . . Dar­
be yememeye bak. Bu konuşmaları da bir müdahale diye düşün­
me, do!;jal karş ıla . . . Yan lış yapma. Akademik mesleğinde_ ilerle­
meye bak . . . Ilerleme sürecinde, bu tür konularla daha rahat bir
şeki lde ilgilenebilirsin .. ."
Benim bildirimin sunulması serninerin üçüncü gününe rastl ıyordu.
O zamana kadar düşünmem isteniyordu. "Herkesin gözü sende
olacak" deniyordu. O s ı rada, Erzurum'da Atatürk Üniversitesi'nde
derslerde anlatılan konulardan ve sınavlarda sorulan sorulardan

biiinCi plana geçmesidir. Türkiye'de sosyal bilimlerin geliş­
mesi açısından çok önemli olan bu olaylar aslında bir röne­
sanstır. Çünkü, uzun zamandan beli, her alanda sadece Ba­
tı taklit edilmiş, ekonomik, toplumsal ve kültürel kalkın­
manın ancak bu yolla gerçekleştirilebileceğine inanılrnış, bü­
tün bu çabaların, olumlu bir sonuç vermediği ve toplumu­
muzun kalkıruna çabalan ve Anadolu halklarının kurtuluşu

dolayı , hakkımda, idari soruşturma sürdürü lüyordu . idari soruştur­
madan dolayı epeyce baskı vardı . Bu baskılar, bu profesör tara-

, tından ve seminer düzenleme komitesi tarafından bilin iyordu.
Konuşmalardan dolayı. hayal kır ıkl ığına uğradığımı belirtmeliyim.
Bilim özgürlüğü, düşünce özgürlüğü gibi kavramların da, "Türki­
ye'nin gerçekleri" bakım ından çok önemli olmadıkları ifade edili­
yordu. Duygularım, düşüncelerim alt-üst oldu. Öte yandan, bildiri­
den, bildirinin hazı rland ığ ından, fakat, dağıt ımın ın yapı lmad ığın­
dan söz etmemem de isteniyordu. Çok zor bir durumla karşı kar­
şıyayd ım. içine düştüğüm bu durum hakkında, kendim karar ver­
meliydim. Durumu birkaç arkadaşa anlattım. Onlar da, seminer
düzenleme komitesini k ınadı lar.

4. Burada yayınlanan bildiri, dağ ıt ımı engellenen, sunulması isten­
meyen bildiridir.
Üçüncü gün s ı ra benim bildirinin sunulmasına geldi. Hazırlanan
bildiriden, dağıt ım ın ın engellenmesinden hiç söz etmedim. O bil­
diriyi özetleyen bir konuşma yaptım. Bir profesör, konuşmanın
içeriğine tepki gösterdiler. "Doğu Sorunu" sözlerinin Kürtleri çağ­
rıştırd ığ ı n ı , bunun da bir "gaflet" olduğunu söylediler. Bu profesör,
siyasal i l imler okutan bir profesördü. Bundan sonraki yazı bu ko­
nuşman ın metnidir. "Bildiri 13. Araştırılacak Konu ve Sorun­
lar"

5. Sözü edilen serninere sunulan bildiriler, 1 971 yı l ında, Hacettepe
Üniversitesi tarafından yayınlanmıştır. Kitapta, yukarıda (3) numa­
ralı paragrafta sözü edilen konuşman ın metni yayınlanmış, birinci
bildiriden hiç söz edilmemiştir.

6. (1) numaralı paragrafta belirtilen, hazırlanan, fakat, dağıt ımı en­
gellenen bildiri, Dr. Emre Kongar tarafından eleştirilmişti. Dr.
Emre Kongar serninere sunduğu bildiride, iki bildirinin eleştirisini
yapıyordu. Bild irisi, (5) numaralı paragrafta sözü edilen kitapta
yayınlanm ıştır. Fakat benim bildirinin ve sunulması engellendiğin­
den Dr. Emre Kongar'ın bildirisinin, bu bildiriyi eleşiiren bölümü
de kitapta yer almamışt ı . "B. Beşikçi'nin Tebliği" başlığ ı altında,
bu kitapta yayınlanan bildiri budur.

ıs

yolunda en ufak bir yardımda bulunmadığı hayretle görül­
müştür.

Toplumumuzun Batı ile kurulan bu ilişkileri özellikle
genç kuşaklarda ve genç. araştırmacılarda büyük bir buna­
lım yaratmış, bu bunalım ise son derece hızlı bir şekilde so­
runun temeldeki esas can alıcı noktalanmn görülmesini ve
araştırılınasını sağlamıştır. Bu ise doğrudan doğruya bir rö­
nesans olup, uzun zamandan beri Batı'yı taklit etmekle oya­
lanmış aydınlann artık, Batı'yı taklit etmekle sorunlannın
çözülemeyeceğini anlaması ve var gücü ile kendi toplumu­
nun soruruanna eğilmeyi öğrenmesi hareketidir. Bu akımı,
gelişigüzel bir olay olarak değerlendirmek hatalıdır. Bu, çok
güçlü bir akımd�r ve Türkiye'deki temel toplumsal. yapı çeliş­
kilerinin ortaya koyduğu baskılann._ayan-beyan olarak su
yüzüİle çıkmasının sonucudur. Başka bir deyişle çeşitli eko­
nomik ve toplumsal yapı dinamikleri üretim güçleıini ve.
üretim ilişkilerini etkilemekte, temelden gelen bu itmeler bi­
limsel faaliyetlerde de ifadesini bulmakta, yeni yeni analizie­
rin gereği kendiliğinden ortaya çıkmaktadır. Bu bakımdan,
bu makalede söyleyeceklerimiz şimdiye kadar yapılmış olan
araştırmalarla da ilgili olacaktır.

Bu süreç içinde eksikliği duyulan en önemli husus, sos­
yal araştırma stratejisi ve araştırmanın faydalanılabilir olan
pratik sonuçlan ile ilgilidir. Burada esas soru şudur: Şimdi­
ye kadar yapılan araştırmalar Türkiye'nin sorunlannın çö­
zümüne neden ışık tutamadı, araştıncılann şimdiden sonra
bu görevi yapabilmesi için araştırmalarını nasıl ve hangi
yönde geliştirmesi gerekir?

Bu ana nokta etrafında, ikinci derecede bazı sorular da­
ha sorabiliriz: Her hangi bir araştırma neden yapılıyor, han­
gi "sorun"lann çözümlenmesinde kullanılacak? Veya sorun­
Iann çözümlenmesinde yardımcı bir kaynak olarak görev
yapacak. Genel sorunlar içerisinde bu araştırmanın sökme­
ye çalıştığı sorunun ağırlığı nedir? Bütün bunlar bir sosyal
araştırma stratejisinin çizilmesini ve araştırmalann belirle­
nen strateji açısından ele alınmasını gerektirir.

Halbuki Türkiye'de şimdiye kadar yapılan araştırmalar
son derece dağınık olmuş, niçin yapıldıklan, hangi amaca
hizmet ettikleri, açık seçik ortaya konulamamıştır. Örneğin

16

pek çok köy araştıtınası yapılmıştır. Fakat köyler Türki­
ye'nin bütünü içensinde değil de, bu bütünden bağımsızmış
gibi ele alındıklan için, köy sorununun çözümlenmesinde
yardımcı olamamışlardır. O halde, son birkaç yıl içerisinde
meydana gelen ve günden güne güçlenen rönesans akımı,
her şeyden önce çok kolay bir iş olan Batı taklitçiliği ve ak­
tannacılığını kesin olarak reddederek, çok daha zor, fakat
esas olan Türkiye'nin sorunlarının ele alınmasını ve tartışıl-
masım sağlamıştır.

·
Biz, bu makalemizde günden güne gelişen bu akım için­

de, sosyal soruruann nasıl ele alınması gerektiğini, hangi
konulara öncülük tamnacağuiı, bu sorunlar ele alınırken ne
gibi güçlüklerin ortaya çıktığım, bütün bu süreç içinde Üni­
versitenin oyuayacağı olumlu veya olumsuz rolü ve sorunla­
rın bu şekilde ele alınmasıyla ülkemiz ve halklanmız yönün­
den neler kazanılacağını belirtmeye gayret edeceğiz.

-

I. TÜRKİYE'DE SINIF GERÇEGİ

Yukanda belirttiğimiz gibi bu makalede söylenecekler
şimdiye kadar yapılmış toplumsal araştlliDalarla ve onların
sonuçlan ile de ilgili olacaktır. Bize göre şimdiye kadar yapıl­
mış araştırmaların gösterdiği en önemli gerçek sınıf gerçeği­
dir. Bu araştırmalann çoğunun Üniversite öğretim üyeleri
kadrosunun dışında bulunan kişiler tarafından yapılması ve
hemen hemen tamamının üniversite dışı kurumlar ve yayın
evleri tarafından yayınlanması ve kamuoyuna bu şekilde
ulaşması bizi hiçbir zaman şaşırtmamalıdır. Bu, ilerde deği­
neceğimiz gibi üniversite öğretim üyesinin bu sorunlar kar­
şısındaki tavn ve üniversitenin toplumumuzun sorunlan
karşısında oynadığı olumsuz rol lle ilgilidir.

Aşağıdaki iki küçük çizelge bu gerçeği belgelemektedir.
Gerek toprak dağılımındaki, gerek gelir dağılımındaki bu ku­
tuplaşmalar aslında sınıfsal kutuplaşmalardan başka bir
şey değildir.

17

ÇiZELGE 1: ÇIFTÇi AlLELERININ SAHIP OLDUKLARI ARAZIYE
GÖRE TOPRAK DAGILIMI

Işletme Alanı

20 Dekardan Az

Çiftçi Ai lelerinin

Bütün Içindeki Oranı o/o

1 0 00 Dekardan fazla

41

0 .2

Kaynak: Devlet Istatistik Enstitüsü,

1 963 Tarım Sayımı Sonuçları

Sahip Oldukları

Arazinin Oranı

1 1

• 8

ÇIZELGE 2: TÜRKIYE'DE AILELER ARASI GELIR DAGILIMI

Aileler Toplam Gelirden al ınan paylar

En az gelirli o/o 20 % 4.2

Bunu takip eden o/o 20 % 6.4

Bunu takip eden %20 o/o 10 .7

Bunu Takip eden %20 o/o 1 7.7

En Çok Belirli %20 %61.0

Kaynak: Korkut Boratav, Yüz soruda gelir dağıl ı mı ,

Gerçek Yayın�vi, lstiınbul 1 969. s. 206

Bu bakımdan bu makalenin amacı, "Türkiye'de sınıf var
mı yok mu?" tartışması değil, varlığı ayan beyan bir şekilde
ortada duran sınıf gerçeği ile ilgili bazı konulara açıklık ka­
zandırmaktır.

Aslında ilkel kominal toplumun dışındaki bütün top­
lumlar sınıflıdır. Ve Türkiye toplumunun da sınıflı olduğunu
söylemek hiçbir zaman bir malifet olmayıp sadece çok
önemli bir gerçeği ifade etmektedir. Fakat bu gerçek, ülke­
mizde son birkaç yıla kadar gayet usta bir şekilde gizlenmiş­
tir ve halen de gizlenmeye çalışılmaktadır. Bizim üzerinde
durmak istediğimiz asıl konu da budur.

1 8

A. SINIF GERÇEGİ NEDEN GİZLENMİŞTİR

Türkiye halklan 1919-1922 arasında empeıyalizme kar­
şı ulusal bağımsızlık. savaşı venniş ve sonunda Hllafete da­
yanan Osmanlı Devlet Sistemini yıkarak halka dayanan
Cumhuriyet sistemini kurmuştur. Fakat bu savaş sadece
ulusal kurtuluş savaşı olup, hiçbir zaman anti feodal karak­
terde bir savaş olmamıştır. Dolayısıyla ulusal kurtuluş sava­
şı empeıyalizm ve onun işbirlikçisi olan Osmanlı Sarayı'na
karşı Anadolu halklarının yanında yer alan feodalite ve bur­
juvaziilin de desteği ile kazanılmıştır. Çeşitli cephelerde sa­
vaşanlar ve düşmana karşı esas vurucu güç rolünü oyna­
yanlar Anadolu halklan olmasına rağmen, savaşın esas
dayanağını feodalite ve burjuva sınıflan ve sivil-asker-aydın
tabakalar meydana getiriyordu. Dolayısıyla 1923'den sonra
siyasi iktidarların iki esas yönü vardı. Birisi savaşın kazanıl­
masında büyük rol oynayan ve dolayısıyla ikti d ann dayana­
ğı olan feodalite ve burjuva sınıflanna bakan yön; ikincisi,
düşmana karşı esas savaşan halka bakan yön. Bu iki yön,
aslında birbirleriyle çatışma h�de olup ikisini bir arada
götürmek olanağı hiçbir zaman yoktur. Bu iki yönden birisi
daima ötekine karşı tercih edilmek zorundadır. 1923'den
sonra devlet yöneticilerinin, dolayısıyla Atatürk'ün en büyük
şanssızlığı budur. Feodalite ve burjuva gibi egemen sınıfiara
dayanıp sömürülen sınıfa hizmet etmek. ı

1 . Türkiye Cumhuriyeti 1 923'de ilan edildiği zaman ne kudretli bir burju­
vazi; ne de onun antitezi olan proletarya bulunuyordu. Her halde en
büyük egemen Güç derebeyler idi. Örneğin, 1 91 3 yıllarında yapılan
bir araştırma Anadolu toprakların ın % 39'unun derebeylerin meydana
getirdiği bir sınıfın kontrolü altında olduğunu fakat bu sınıfın genel nü­
fus içindeki oranın ın sadece % 1 olduğunu göstermektedir. Derebey­
liği tasfiye edecek en büyük gücün aslında burjuvazi olması gereki­
yo�du. Fakat burjuvazinin çok zayıf olması, Cumhuriyetten sonra da
bir türlü gelişemernesi ve Avrupa'dan olduğundan farklı olarak dev­
rimci niteliğini kaybetmesi, burjuvazi ile feodaliten in yan yana olması
sonucunu doğurdu. Aslında üretim ilişkilerinin tarihsel doğrultusu ba­
kım ından birbirine karşı olan bu iki sınıf, burjuvazinin devrimci niteliğ i­
ni kaybetmesi yüzünden Türkiye'de olduğu gibi 3. Dünyanın geri bı­
rakılmış öteki ülkelerinde de ittifak halinde olup sömürüyü birlikte
sürdürmektedirler.

19

Burada açıkça söylenmese bile, çeşitli toplumsal ve· si­
yasal nedenler dolayısıyla2 tercih edilen, feodalite ve burjuva
sınıflan ve görevi aslında bu sını.tların ideolojisini gerçekleş­
tirmek olan bürokrasi tabakası olmuş, halk bir kenara !til­
miştir. Atatürk'deki bütün devrimci ruh ve ileri fikirlere rağ­
men, bu böyle olmuş ve refonnlar altyapıya inerneyerek
daima yüzeyde ve halkın dışında kalmıştır. Siyasi iktidar fe­
odalite ve burjuva gibi egemen sınıflara ve onların sözcülü­
ğünü yapan bürokrasiye dayanınca, daima bu sınıfların çı­
karları doğrultusunda hareket edilmiş ve bu sınıfların
çıkarları halkın çıkarlanyrnış gibi gösterilmeye çalışılmıştır.
"imtiyazsız, sınıfsız, zümresiz birleşmiş bir toplumuz",
"Memleketimizin efendisi köylüdür" sözü ve CHP'nin temel
ilkelerinden olan "Halkçılık" ilkesi halk yığınlan karşısında
bu sınıf çıkarlarını gizlerneye çalışan sözler ve ilkeler olmak­
tan öteye bir anlarn·ifade edernerniştir.3

İkinci Dünya Savaşı'ndan sonraki yıllarda ise emperya­
lizmin çehresi değişti. Fransız, ingiliz, Alman ve Çarlık Rus­
yası emperyalizminin oynadığı rolü tek başına Arnerikan em­
peryalizmi oynamaya başladı.4 1945'le birlikte oluşan çok
partili demokratik sistem ise sınıf çıkarlarını çok daha derin
ve bilinçli bir şekilde temsil etmiş, çeşitli baskı tedbirleriyle
sınıf farklarını gizlerneye çalışmış, sınıf bilincini vermeye ça­
lışan düşünceler şiddetle yasaklanmıştır.

Türkiye bugün de Cumhuriyetin ilk yıllarında olduğu gi­
bi, yine burjuvazi ve feodalitenin meydana getirdiği bir ege­
men sınıfın baskısı altındadır. Yalnız 1923'den farklı olan
taraf, bu egemen sınıfın emperyalizm ile çok sıkı ilişkiler

· · 2. Sın ıf çelişkilerin in ortaya -çıkmasın ı sağlayacak çeşitli ekonomik ve
toplumsal yapı dinamiklerinin mevcut olmaması (Nüfus çok az, Erme­
niler çok geniş arazilerini bı rakarak Türkiye'den gitmek zorunda kal­
mışlar. Köylünün toprak talebi yok, köyqen şehire nüfus akış ı , işsizlik
vs. yok) Cumhuriyetin henüz pek genç olması nedeniyle feodalile ile
iyi geçinmek zorunluluğu vs.

3. Bu Atatürk'ü ve onun reformlarını küçümseyen bir görüş değil, bu
devrimci ruhun çağdaş düşünce akımlarıyla diyalog haline getirilerek
tamamlanmasını ön gören bir özlemdir.

4. Doğan Avcıoğlu, Türkiye'nin Düzeni (Dün-Bugün-Yarın), Bilgi Ya­
yınevi, Ankara 1 968, s. 256 vd.

20

kurmuş olmasıdır. 19 19-1920 yıllan.arasında silahlı bir mü­
cadele sonucu Anadolu'dan atılan emperyalizm, özellikle
İkinci Dünya Savaşı'ndan sonra geliştirdiği yeni taktikler sa­
yesinde yeniden girmiş, ülkedeki kendisi ile işbirliği yapacak
feodal toprak �alan ve işbirlikçi buıjuvazi gibi gerici sınıfla­
n bulmuş ve bu sınıflada sİkı fıkı ilişkiler kurmuştur. O hal­
de, bugün Türkiye halklan, emperyalizm ve onun işbirlikçisi
olan işbirlikçi buıjuvazi ve feodal ağalardan meydana gelen
bir üçlü tarafından baskı altında tutulmakta ve sömürül­
mektedir. Bu gericiler koalisyonünun Türkiye'deki en büyük
görevi sınıf çıkarlannı gizlemek, egemen sınıflarm kendi sı­
nıfsal çıkarlarmı tüm halkın çıkarlan gibi göstermeye çalış­
mak ve kendi sömürüsünü sürdürebilmektir.

B. SINIF GERÇEGİNİ GİZIEYEN BAZI İDEOLOJİ
ve KA VRAMIAR

Sınıf gerçeğini gizleyen en önemli faktörlerden birisi "ile­
ricilik� ve "Gericilik"e verilen anlamlarla ilgilidir. Türkiye'de
uzun yıllar özellikle tek parti devrinde ilericilik ve gericilik,
genel olarak laik fikirlerin benimserup benimsenmemesine
bağlanmış, Müslüman olduğunu, dindar olduğunu, camiye
gittiğini vs. söyleyen bir adamın adı gerici, bütün bunlara
yan çizenler ise ilerici, olmuştur. Halbuki gericilik ve ilerici­
lik laik fikirlerin benimsenip benimsenmemesi veya dine
bağlı olup olmamakla ilgili bir kavram değildir. ilericilik ve
gericilik doğrudan doğruya üretim biçimindeki değişi:rıit'lerle
ilgilidir. Örneğilı, Türkiye'ye Ortaçağ artığı feodal üretim bi­
çimi feodal kurumlarm tasfiye edilmesini isteyen ve bunun
mücadelesillin yapan kimse veya kurumlar ilericidir. Fakat
bu kurumlan ayakta tutarak emperyalizmle sıkı ilişki kuran
kimse veya kuruluşlar ise Mason da olsalar gericidirler.
Çünkü gerçek liiiklik bünyesinde, hala feodal veya yan feo­
dal kurumlan banndıran toplumların değil, endüstri top­
lumlarının ortaya çıkardığı bir müessesedir. ilericilik ve geri­
ciliğe verilen en doğru anlam bu olduğu halde CHP buna
uzun yıllar yanlış bir anlam vermiş, kravat takıp "Din ve
Devlet ayn ayn şeylerdir" diyen kişi ilericilik yaptığını san­
mıştır. Böylece CHP Atatürk'teki gerçekten devrt�ci ve ilerici
ruhu yozlaştırmış ve bu yozlaşma ile birlikte ·sınıf çıkarlan

21

ile usta bir şekilde gizlenmiştir. "En ileri biziz", "Atatürk de
böyle demişti" vs. diye egemen sınıflann kendi sınıfsal çıkar­
lan ezilen sınıflarm da çıkanymış gibi gösterilmeye çalışıl­
mıştır.

Günümüzde bu kavrarnlara verilen anlam yer yer yine
aynı olmasına rağmen bir hayli değişmiştir. 5 Fakat bugün
sınıf gerçeğini gizleyen esas faktör dinci ideoloji, yani iTtica­
nın kullanılmasıdır. Emperyalizmle sıkı fıkı ilişkiler halinde
olan işbirlikçi buıjuvazi ve feodal mütegallibe, dinci ideoloji­
yi geniş ölçüde kullanarak halkın kendi sınıf çıkarlan doğ­
JUltusunda bilinçlenmesini önlemekte, sömüİü düzeni böy­
Jece sürdürülmektedir. Bugün, feodal mütegallibe ve
işbirlikçi buıjuvazinin geniş ölçüde sözcülüğünü yapan
Bab-ı Ali basınının; şeriat isteyerek Arabistan Devleti'ne öz­
lem duyanların. Müslüman Kardeşler'in Hizbit-ül Tahrir
vs. 'nin bütün Ortadoğu'yu kapsayan faaliyetlerinin Ameri­
ka'nın, Arabistan yarunadasındaki en önemli Petrol Şirketi
Ararnka tarafından desteklenmesi, dinci ideoloji ve irticanın
sınıf çıkarlannı korumak ve sınıf gerçeğini gizlemekte ne ka­
dar etkili olduğunu gayet açık bir şekilde göstermektedir.6

Emperyalizm ve onun işbirlikçisi olan kampradar buıju­
vazi Türkiye'deki sınıf gerçeğini gtzleyebilmek için var gücü
ile çalışmakta, feodal üretim ilişkilerinin tasfiyesini hedef
alan bütün görüş ve faaliyetlere cephe almakta ve bunun
için ,her türlü çareye başvurmaktadır. Emperyalizm ve
kom�dor buıjuvazinin kontrolü altındaki Bab-ı Ali basını
sınıf bilincini vermeye çalışari sol fikirlere, kişi ve kurumlara
sabah-akşam sövmekte, kendi sınıfsal çıkarlanndan haber�
siz, uyutulmuş yığınlan bu kişi ve kurumlara karşı kışkırt­
makta, camilerde şeriat devleti özlemini dile getiren konuş­
malar yapılmaktadır. Burada, bu kişilerin iplerini elinde
bulunduran emperyalizm faktörünü görmeden, sırf bu kişi­
lere karşı mücadele açmak, son derece tutarsız bir davranış­
tır. Çünkü bu kişiler hiçbir zaman kendilerine buyruk değil,

5. Örneğin CHP Genel Sekreteri Bülent Ecevit ilericilik ve gericiliğin d ini
faktörlere bağlanmasın ın yanlış olduğunu, bu kavramları ekonomik
yönlere bağlamak gerektiğini belirtmiştir.

6.. Mehmet Emin Bozarslan, Hilafet ve Ommetçilik Sorunu, And Ya­
yınları, lstanbul 1 969, s. 253-262

22

ancak emperyalizm ve onun işbirlikçilerinJn desteği Ue hare­
ket etmektedirler. Emperyalizm tarafından desteklenen Bab­
ı Ali basınının bir kısmı, dinci ideoloji ve irticayı körükleye­
rek sınıf gerçeğini gizlerneye çalıştığı gib!; zaman zaman da
Uerici ve devrimci fıkirlert yozlaştırarak kendi sınıfsal doğrul­
tusunda kullanmakta ve yine sınıf gerçeğini gizlerneye çalış­
maktadır.7

Sınıf gerçeğini gizleyen kavramlardan biri de "Devrim" ve
"Devrimci", "Devrimcilik" kavramlarıdır. Devrimin tek ve
doğru anlamı üretim biçimindeki değişmelerle Ugilidir. Feo­
dalizmden kapitalizme geçiş bir devrimdir. Kapitalizmden
sosyalizme geçiş de bir devrimdir.8 Bu açıdan bakıldığı za­
man Atatürk'ün Cumhuriyetin ilanından sonra giriştiği ve
"Devrim" olarak nitelenen hiçbir hareket devrim değUdir. Fa­
kat kelimeye esas anlamı ve muhtevası vernemediği içi.ıi,
kravat takan, şapka giyen, dinin toplumsal hayattaki ezici
etkUerinden kurtulan, yazıyı sağdan sola değil de, soldan sa­
ğa doğru yazan kendisini devrimci zannetmiş ve devrimcilik
adına bunları savunmaya çalışmıştır. Bu ise, uzun yıllar sı­
nıf gerçeğini gizlemekten başka bir anlam taşımamaktadır.
Örneğin, bugün sınıf gerçeğini ve gerçekten devrimci bUinci
halk yığınlarına ulaştırmaya çalışanlara, Atatürk'ün etrafın­
da çöreklenen büyük "DevrimcUer"(l)in "Komünist piçi" diye
hakaret etmeleri, fakat sabah-akşam sola ve solculara söven
bu devrimcilerin "Amerikasız yaşayamayız" diye emperyaliz­
min düdüğünü öttürmekten de hiçbir zaman geri durmama­
ları, devrim kelimesine verUen anlam ne kadar saptırılmış
olduğunu açıkça göstemıektedir.

7. Örne�in fı rsat buldukça ilerici ve laik fikirlere karşı sövmekten geri
durmayan, din sömürücülü�ünde başta giden Tercüman gazetesi
her 1 O Kasım'da Atatürk'ün tam sahife resmini koymakta ve yas tut­
maktadır. Bunun sebebi Atatürkçülerin safında ve ilerici gözüküp
kendi sınıfsal çıkarlarını halkın çıkarıymış gibi göstermeye çalışması­
dır. Bu gazete, emperyalizmin Türkiye'deki mutemet adamlarından
Mıgırdıç Sellefyan'ın kontrolü alt ındadır. (Devrim, s. 3, 4 Kasım 1 969)
öte yandan son zamanlarda Saklanbaç, Son Posta, Son, Günay­
dın gibi gazetelerin büyük bir artış göstermeleri egemen sınıflar tara­
fından halkın kendi çıkarı konusunda bilinçlenmelerine nasıl engel ol­
du� unu gösteren önemli olaylardan biridir.

8. Mihri Belli, Türkiye'de Karşı Devrim, TOrk Solu, Ci lt 2, Sayı 64

23

C. 'TARAFSIZ" KALMAK EGEMEN SINIFLARIN
HİZMETiNDE OLMAK DEMEKTİR

Sınıf gerçeğini gizleyen çok önemli bir nokta da bizzat
üniversite çevreleri tarafından sık sık kullanılan bilirnde "ob­
j ektiflik" ve "tarafsızlık" gibi aslında hiç de bilimsel olmayan
deyimierin etrafında toplanmaktadır. Bünyesinde hala feo­
dal ve yarı feodal unsurlan barındıran derin sınıf farklarıniii
mevcut olduğu bir ülkede, hiçbir sınıf veya kişiden yana de­
ğilim "tarafsızım" demek, aslında feodal ve buıjuva sınıfla­
nndan yani egemen sınıflardan yana olmak demektir. Bu­
nun için de son derece· siyasi bir kavramdır. Tarafsız
kalmak, objektif kalmak, nüfusun% 7-S'ini bulamayan feo­
dalite veya buıjuvada veya nüfusun% 90'ını geçen işçi, top­
raksız veya az topraklı sınıflardan yana olmamayı değil, bila­
kis nüfusun çok büyük bir kısmını meydana getiren işçi,
köylü ve az topraklı sınıflardan yana olmayı gerektirir. Yap­
tığı araştırmalar sonucu ülke topraklannın % S'inin nüfu­
sun % 0.2'si tarafından kullanılmasına karşılık, % ll'inin
nüfusun % 4l'i tarafından kullanılmasını gören bir bilim
adamı "Ben tarafsız ve objektifim, sadece bu durumu tespit
ederim, gerisini siyasiler düşünsün ... " derse, bu, onun, hiç­
bir zaman tarafsızlığını veya objektifliğini göstermez, bilakis
egemen sınıfların tamamıyla yanında, hatta onlarla çıkarbir­
liği içinde olduğunu gösterir. Çünkü, çağın sorumluluğunu
yüklenmiş bir bilim adamı, çalışmasını, sadece bu gibi tes­
pitlerle bitiremez. Toprak dengesizliğinin geniş halk yığınla­
nnın lehine çözümlenmesini sağlayacak analizleri de yap­
mak zorundadır. Aynı şekilde gelir dağılımında çok büyük
dengesizlikler olduğunu saptamak da yeterli değildir. Bu ku­
tuplaşmayı halk yığınlarının lehine çözümleyecek analizleri
de yapmak gerekir. Fakat şimdiye kadar uydurma tarafsızlık
ve objektiflik adına bu analizler yapılamamış, bu da, sınıf
gerçeğini gizlerneye yaramıştır.

D. SINIF GERÇEGİ ARTIK GİZLENEMEZ

Artık Türkiye'de egemen sınıfların ve bu egemen sınıfla­
ra dayanan siyasi iktidarların bütün baskı ve Şiddet gösteri­
lerine rağmen sınıf gerçeğini gizleme olanaklan yoktur: Yu-

24

kanda bir numaralı çizelgede de göıüldüğü gibi, toplam çift­
çi ailelerinin % 4ı'i 20 dönü.mden az arazi tasarruf edip,
kontrol ettiği arazi toplam arazinin % ı l'i olduğu halde: %
0.2 gibi çok büyük bir kısmı bin dönümden fazla arazi kont­
rol etmekte ve kontrol ettiği arazi toplam arazinin % 8'ini
meydana getirmektedir. Öte yandan toprak dengesizliğine
dayanan bu sınıflaşma gelir bölüşümünde de aynen meyda­
na gelmekte, tarımsal kesimdeki nüfusun ilk % 20'si gelirin
% 3.4'ünü aldığı halde, gelirden en çok pay alan % 20'si %
63.6'sını almaktadırlat.9 Bu sınıf kutuplaşmalannı ve geliş­
melerini uzun uzun anlatmaya lüzum yoktur. Fakat toplum­
sal hayatın hemen hemen her kesiminde görmek mümkün­
dür. Çeşitli gözlem ve araştırmalar, Türkiye'deki sınıf
çelişkilerinin günden güne daha da arttığını göstermektedir.
Nüfus artışı, nüfusun köylük yerlerden şehirlere kayışı, ar­
tan nüfusa istihdam olanaklarının yaratılamayışı, işsizlik
vs. gibi toplumsal yapı dinamikleri, bu çelişkilerin su yüzü­
ne çıkmasına sebep olmakta ve bu temel toplumsal yapı çe­
lişkileri halk yığınlanın daha fazla etkilemektedir. ı 968 ve
ı969 yıllannda meydana gelen öğrenci hareketleri ise, sınıf
çelişkilerinin açıklık kazanması bakımından çok uyancı
dersler vermiştir. ıo

ll. ARAŞTIRILMASI GEREKEN ESAS KONU

Türkiye'de sınıf gerçeği bu şekilde ayan beyan ortaya çı­
kınca, araştınlması gereken esas konu da bu olmaktadır.
Esas konu toplum yapısını meydana getiren çeşitli sınıflarm
bu yapı içindeki ağırlıklannı ve bırbirleriyle ilişkilerini sapta­
maktır. İşçi, feodalite ve burjuva sınıflannın varlığını, bürok­
rasinin ve sivil-asker aydınlann sınıf ilişkileri içindeki yerini,
bu sınflann emperyalizmle olan ilişkilerini ancak çok kaba
hatlan ile biliyoruz. Bugüne kadar Türkiye'de pek çok eko­
nomik ve toplumsal yapı analizi yapılmıştır ve yapılmakta-

9. Korkut Boratav; a.g.e., s. 201
1 O. Mahmut Tezcan, Memleketimizin Yüksek Öğrenim Kurumlarında

Öğrenci Hareketleri ve Ortaya Çıkardığı Sorunlar, 1968 yılı Öğ­
renci Hareketleri (Dünyada ve Türkiye'de), Eğitim Fakültesi Yay.,
Ankara 1 969, s. 1 67-205

25

dır. Aslında ekonomik ve toplumsal yapı analizleri sınıf iliş­
kilerinin analizidir. Ve sınıf ilişkilerini tahlil etmeyen ekono­
mik ve toplumsal analizler veya araştırmalar daima tutarsız
ve arada kalır. Kısa ve öz olarak şunu söyleyebiliriz: Türki­
ye'nin ekonomik ve toplumsal yapısı, Türkiye'deki sınıf iliş­
kilertnin analizinden başka bir şey değildir. O halde çeşitli
sınıfların toplum yapısı içindeki ağırlığının saptanması, Tür­
kiye'de . sosyal bilimlerle ilgili kişilerin ve ku rumiann başta
gelen, asla ihmal edilemeyecek ve vazgeçilemey�cek bir faali-
yeti olmalıdır. ··

Burada ayrıntıları ile şu konular üzerinde durulabilir:
- "Kendiliğinden bir sıruf' olan işçi sınıfının "kendisi

için bir sıruf' haline gelişi süreci (bu· konunun incelenmesi)
aynı zamanda Türkiye'de kapitalizmin gelişmesi (ticaret, sa­
nayii ve . mali kapitalizm) olanaklannın da araşbnlması de­
mektir.

- Feodallzmin yıkılışı, feodal ağaların kapitalist ağalar
haline gelmeleri veya burjuvazinin feodalizmi tasfiyesi ola­
nakları,

-Emperyalizmin karşısında feodalizm ve burjuvazi itti­
fakı.

-Sınıf ilişkilerinde sivil-asker aydın tabakanın (bürok­
rasinin) yeri.

- Sınıf çıkarlannın siyasi partilere ve parlarnentolara
yansıması,

- Sınıflar arası gelir bölüşümü,
-Sınıflar açısından dinci ideoloji ve ırticanın gelişinesi

(Feodal ve kapitalist üretim biçimlerini perçinleyen bir faktör
olarak dinci ideolojinin gelişmesi),

- Uluslararası sermaye ve empeıyalizm ile işbirliği ya­
pan büyük buıjuvazi ve ancak büyük buıjuvazi ile işbirliği
halinde olabilen Anadolu tüccar ve sanayİcisi arasındaki
ilişkiler, ikisi arasındaki zıtlaşma eğilimi,

-Anadolu'da buıjuvazinin gelişimi ve devlet t�ahhütle-
ri,

- Kapitalist gelişme ve kapitalist birikimin sömürülen
sınıflara yansıyan payı ne kadardır? Yani kapitalist gelişme,
sömürülen sınıflarm üzerinden olduğu halde, sömürülen sı-

26

nıflar bunu neden fark edemiyorlar. Hangi koşullar altında
fark edebilirler,

- Doğulu ve Batılı egemen sınıfların bütünleşme süreci
ve Doğu Anadolu'nun geri kalması (Doğu Anadolu'nun sü­
rekli fakirleşmesinde egemen sınıfların bütünleşmelerinin
rolü),

- Fakat burada unutulmaması gereken en önemli me­
tedolojik noktalardan birisi, hangi konu araştınlırsa araştı­
rılsın Türkiye'nin emperyalizmden bağımsız olarak ele alın­
maması gerektiğidir. Türkiye'nin emperyalizmle olan ilişkisi
iki kadernede ele alınabilir. Birincisi, emperyalizmin Ortado­
ğu politikası, ikincisi ise Ortadoğu içinde Türkiye'nin önemi­
nin ne olup ne olmadığının araştırılmasıdır.

KARŞlLAŞlLAN GÜÇLÜKLER ve SORUNLAR

Bu araştırmaların yapılması sırasında karşılaşılan başlı­
ca iki güçlük vardır. Bu güçlüklerden biri egemen sınıflar­
dan gelecek baskılardır. Egemen sınıflar her şeyden önce sı­
nıf gerçeğini bütün açıklığı ile ortaya çıkaracak, her çeşit
dengesizliği halk yığınları lehine dönüştürecek ve onları çe­
şitli çıkarlarından yoksun bırakacak araştırmalara şüphesiz
ki karşı çıkacak, bu araştırmalann yapılmasını engellemek
için her türlü çareye başvuracaklardır. Araştım1amızın so­
nundaki örnek olayda bunun son derece ilginç bir örneği
vardır. Burada mahalli feodalite ve eşraf, üniversite ve devlet
bürokrasisinin taşradaki kademelerinin de işbirliği ile bilim­
sel bir araştırmanın nasıl engellendiği gösterilmektedir. 1 1

1 1 . Üniversite de dahil bürokrasinin en önemli özelli�i kaypak bir yapıya
sahip olmasıdır. Bize göre bürokrasi egemen sınıfların ideolojisini
gerçekleştiren ve onları ideolojisi doğrultusunda hareket ettiren bir
üst tabakad ır. Makalenin sonunda yer alan örnek olayda da görülen
vali, kaymakam, üniversite rektörünü n, fakülte dekan ın ın eylemi han­
gi sınıfların yararınadır? Topraksız, işsiz, ağaların kölesi, şeyhleri mü­
ridi geniş halk yığ ınlar ın ın m ı? Hayır. Aşiret reisi, toprak ağası, şeyh
gibi bir avuç egemen s ın ıf ın. Bunun ötesinde vali, kaymakam, polis,
jandarma, savcı vs. gibi bürokrasinin küçük veya iri kıyım ların ın ege­
men sın ıflarla birl ikte çıkar birliğine girdi�i de şüphesizdir. Sın ır böl­
gelerindeki kaçakçı l ık olayı bu işbirli�inin en önemli örneklerindendir.

27

Çok önemli olan ikinci bir güçlük veya sorun da doğru­
dan doğruya araştırmalarda kullanılacak teknik araç ve ge­
reçlerle ilgilidir. Araştırmacıların faydalanna sunulan ista­
tistikierin güvenilir olmaması 1 2 yanında, bazı konular
hakkında hiçbir bilgi yoktur. l3 Önemli olan başka bir husus
da bu istatistikierin bmjuva tahlil metodlan göz önüne alı­
narak hazırlandıklan için sınıf tahlilleri yapılmasına elverişli
olmamalandır. l4 Bu bakımdan bu istatistikler yolu ile sınıf
analizlerinin yapı)ması son derece dikkat ve maharet isteyen
bir iş olduğu gibi, çoğu zaman da araştıncı bizzat kendisi
araştıracağı konu üzerinde saha çalışmalan ile yeni yeni ra­
kamlar üretmek zorundadır. Bazı konularda hiçbir bilgi veya
evrakın olmaması veya var olanların "Milli Emniyet", "Vata­
nın Milletin Selameti" gibi tamamen basit siyasi sebeplerle

1 2. 1 968 yaz aylarında Kilis, Nusaybin, Cizre, Şemdinl i , Başkale, Doğu­
beyazıt ve Posof gibi s ın ı r kasabalarında karşı laşt ı rmal ı bir sosyo­
ekonomik yapı araşt ırması nda, kulland ığ ım ız sorulardan biri de şu idi:
Bundan 4-6 yı l önce, bu köye gelip toprak, iş, gelir vs. durumu hak­
kında size soru soran oldu mu? Araşt ırma yaptığ ım ız 52 köyden
44'ünde "Hayır" cevabı al ı nm ıştır. Geriye kalan köylerde de, soruların
kişisel araşt ır ıcı lara ait olduğu ortaya çıkm ışt ır. Bu koşullar altında
köy envanter etütlerinin nası l yapı ldığı , anketierin nas ı l uygulanıp na­
sıl değerlendirildiği merak konusudur. Dolayısıyla bu etütlerin tespit
ettiği rakamlarla, bizim bizzat yerinde tespit ettiğimiz rakamlar arasın­
da büyük farklar vard ı r. (ismail Beşikçi, Doğu Anadolu'nun Düzeni
Sosyo-Ekonomik ve Etnik Temeller, E Yayınları, istanbul 1 969, s.
66); Ayrıca Bk. Korkut Boratav, a.g .e. , s. 1 34. Bu durumda bu ra­
kamlara dayanı larak yapılan analizler elbette eksiktir ve gerçeğ i sap­
tamaktan uzakt ır. Örneğin, bugün Türkiye'de feodaliten in var olup ol­
madığ ın ı saptamaya çalışan araşt ırmacı lar, özellikle, bir ağaya veya
sülaleye ait olan köylerin sayı larından hareket etmektedirler. (Korkut
Boratav, a.g.e., s. 1 34; Ahmet Aras, Türkiye'de feodalite var- m ıdır?
Ant dergisi, Sayı 1 39, s. 1 3) Fakat yukarıda işaret ettiğimiz gibi ra­
kamların gerçeği tam anlamıyla aksettirmemesi analizierin tutarl ı l ığ ın­
da da şüphe yaratmaktadır .

1 3. Örneğ in Doğu Anadolu'da hareket eden göçebe Kürt aşiretleri konu­
sunda herhangi bir istatistiki rakam yoktur. Aşiretlerin say ı ları, (kaç
aşi ret olduğu) aşiretlerdeki nüfus miktarı, bunların yaylak ve kışlak
yerleri, hayvan sayıları vs. istatistiklerde yer almamışt ı r.

1 4. Muzaffer Erdost, Türkiye'de Feodalizm Var m ı? Türk Solu, Sayı 80,
27 Mayıs 1 969, s. 9

28

hasır altı edilmesi ve izlenmesi yine çok önemli olan başka
bir konudur.

Örneğin Cumhurtyetin kuruluşundan sonra Doğu Ana­
dolu'da merkezi otoritey-t karşı yapılan isyanlar, isyanlara
katılan veya katılınayan '·aşiretler isyanın nerelerde yoğun ol­
duğu, başlama, gelişme �e bastırılmalan, isyanlar sırasında
Doğulu egemen sınıflar ile (aşiret reisleri, toprak ağası, feo­
daller) merkezi otortte arasındaki ilişkiler, isyanların Türk ve
.Kürt kamuoyunda, giderek Dünya kamuoyunda yarattığı et­
kiler. vs. konusunda hiçbir şey bilmiyoruz, veya çok az şeyler
biliyoruz. Yakın tarihimizde son derece önemli olan bu geliş­
meler, maalesef, çok karanlıkta kalmıştır. Yakın tarihimizin
karanlıkta kalmış bu kesimlerini incelemek isteyen araştıri­
cı, bu konularda kendisine faydalı olacak belgeleri bulama­
yacağına göre, başka yollar aramak zorunda kalacaktır.

lll. SINIF AÇlSINDAN DOÖU SORUNU

Türkiye'de sosyologlann, siyasi bilimcilerin, iktisatçıla­
rın, Anayasa Huki.ıkçulan'nın, eğitim vs. ile ilgili konularla
uğraşanların üzerinde hiç durmadıklan veya kendilerine
araştırma alanı olarak seçmedikleri konu "Doğu sorunu" ol­
muştur. Sınıf gerçeğinin açık seçik bir şekilde ortaya çıkma­
sıyla birlikte, Doğu Sorunu da açıkça ortaya çıkmış ve tartı­
şılmaya başlanmıştır . .

A. DOGU ANADOLUNUN GERİ KALMASI ve
YOKSULLUGU SINIFSAL BİR OlAYDIR

Bilindiği gibi bugün, Doğu Anadolu Türkiye'nin öteki
bölgeleline nazaran ekonomik, sosyal ve kültürel yönlerden
geri kalmıştır. Bilim adamlan ve çeşitli siyasi kuruluşlar bu
dengesizliğin nedenlerini açıklamaya çalışmakta · ve denge­
sizliği gidertel çareler aramaktadırlar. Fakat soruna daima
soyut bir hürrtyet ve idealizm açısından bakılıp, büyük bir
gerçek olan sosyal sınıflar ve bu sınıfların ideolojileri ihmal
edildiği içitı, ne Doğu Anadolu'nun geri kalınası olayı tam
anlamıyla açıklanabilmiş, ne de bu geri kalınışlığı giderici
tedbirler getirilebilıniştir.

Ömeğitı Doğu Anadolu'nun geri kalması söz konusu ol-

29

duğu zaman. şu husus sık sık söylenmektedir: Doğu'nun
geri kalmasının başlıca iki sebebi vardır. Bunlardan biri Do­
ğu Anadolu'nun siyasi iktidarlar tarafından ihmal edilmesi,
öteki de Doğu Anadolu'nun ekonomik ve toplumsal yaj:nsın­
da hala, ağalık, şeyhlik, aşiret reisliği gibi ortaçağ kalıntısı
çağdışı kurumlann, dolayısıyla bozuk bir düzenin mevcut
olmasıdır. Bu görüş, en güzel ifadesini CHP'nin 1 2 Ekim
1969 Seçim Bildirgesinde bulmuş ve belgelenmiştir. l 5 Aslın­
da, Doğu Anadolu'nun geri kalmasını açıklamak için söyle­
nen bu sözler, Doğu'nun geri kalmışlığını dile getiren sebep­
ler değil. Belirli ekonomik, toplumsal ve kültürel politikala­
nn. sonucu olmuştur. Başka bir deyişle ağalık, şehylik, aşi­
ret reisliği gibi Ortaçağ artığı kurumlann mevcut olması Do­
ğu'nun geri kalmasını açıklayamaz. Siyasi iktidarlar tarafın­
dan yürütülen ekonomik ve toplumsal politikalar sonucu bu
kurumlar hala ayaktadır. Siyasi iktidarlann Doğu Anado­
lu'yu ihmal etmeleri yine bu ekonomik ve toplumsal politi­
kalarm bir gereği olmuştur. İşte bu noktadan itibaren Doğu
sorunu sınıfsal faktörlerin ötesinde aynı zamanda etnik bir
sorun olarak ortaya çılrnıaktadır.

B. DOGU SORUNUNU KARAliTERİZE EDEN
SINIFSAL FAKTÖRLER DEGİLDİR

Bu bakımdan Doğu sorununda temelde yatan sınıf fak­
törlerini çok iyi görmek -ve değerlendirmek gerekir. Fakat
Doğu sorununu sorun haline getiren sadece bu sınıf faktör­
leri değildir. Çünkü geri kalmışlık ve yoksulluk, sadece Do­
ğu Anadolu'nun değil, tüm Türkiye'nin sorunudur. Örneğin,
Orta Anadolu'da veya Batı Anadolu;da da Doğu Anado­
lu'daki gibi geri kalmış köyler ve yoksul halk yığınlan vardır.
Bu bakımdan Doğu sorununun sadece bir geri kalmışlık ve
yoksulluk sorunu olmadığı artık çok iyi bilirunelidir. O halde
Doğu sorunu aynı zamanda etnik bir sorundur ve sorunu
karakterize eden de bu etnik yöndür. Fakat bu sorun sınıf
faktörlerinden bağımsız olarak ele alınamaz. Zaten Doğu so­
rununda sınıf faktörleri ve etnik faktörler birbirleriyle bü-

1 5. CHP'nin Düzen Değişikliği Programı, Doğu'da Yeni ve Halkçı
Düzen, Bölüm 6, s. 45, Ankara 1 969

30

tünleşmiştir. Biiisi açıklık kazandığı zaman öteki de kazan­
makta, bilisinde . meydana gelen büinçlenme ötekim de etki­
lemektedir. Bu bakımdan Doğu sorununa, yan1 etnik faktör­
lere get1rilecek çözüm yollan, daima sınıfsal faktörlerle
birlikte düşünülmelidir.

Bugün Doğu Anadolu ile ilgili araştırma ve çözümleme­
ler bilimsel çevrelerde gerekli ilgiyi yaratamaınıştır. Bir kı­
sım bilim adamlarımız sırf duygusal faktörlerle hareket et­
mekte, faşizme dönük bir eğitim sisteminin aşıladığı, top­
lumsal bir temeli olmayan "Türk milliyetçiliği" fikrinden ha­
reket ederek Kürtlerin varlığını kabul etmemek • veya varsa
bile "Bir tanesi dünyaya bedel olan Türk"lere bağlı olmalan
gerektiğin1 savunmaktadır. Sözümüz bu tip kimselere değil.
Toplumsal bir namus anlayışına sahip bilim adamlanmız ve
yazarlanmız ise konunun . ele alınmasına şu bakımdan karşı
çıkmaktadırlar: Kürt meselesi emperyalizmin üzerinde oyna­
dığı en önemli bir meseledir. Bu bakımdan şu sıralarda et­
nik mesele üzerinde durmak, halkın esas sorunu olan sınıf
bilincinden uzaklaştırır, ters yönlere kanalize eder. Bu ise,
emperyalizm1n ekmeğine yağ sürer. Bu , Türkiye'deki devrim
strejisi açısından çok mahsurlu bir durumdur. Halbuki sınıf
sorununu çözümlemiş bir Türkiye'de Kürtler tabiidir ki,
kendi ulusal haklarına kavuşacaklardır. Bu görüşler devrim
stratejisi açısından bir tarafa itilemez. Fakat iki büyük .hata­
yı da bünyelerinde taşımaktadır:

ı. EmperyaUzm Faydatanır Anlayışı

Emperyalizm faydalamr, en çok onun işine gelir endişe­
siyle Doğu sorunundan (şimdilik) bahsetmemek hiçbir anla­
mı oJmayan bir görüştür. Çünkü emperyalizm Türkiye'de ya­
pılmış her türlü bilimsel araştırmalardan faydalanacak ka­
dar akıllı ve bilinç sahibidir. Doğu sorunu üzerine yapılan
araştırmalardan faydalanması ne kadar mümkünse, her­
hangi bir köy, gecekondu araştırmasından. seçim sonuçlan
üzerine yapılmış araştırmalardan, Türkiye'nin sınıfsal yapı­
sım gösteren araştırmalardan faydalanması da o kadar
mümkündür. Önemli olan, sorunlan daima emekçi sınıflar
lehine, emperyalizm aleyhine ,çözümleyecek analizler yap­
maktır. Sınıfsal temelleri son derece sağlam bir şekilde ku-

3 1

rulmuş bir devrim stratejisinden ve sınıf temeliert ile birlikte
ele alınmış Doğu sorunu araştırmalanndan emperyalizm ko­
lay kolay faydalanamaz. Emperyalizmin bu konuda meyda­
na getireceği sapmalar hiçbir zaman uzun vadeli olamaz.

2. Ulusla.r Sosyalist Ür.etimin Değil
Kapitalist Üretim Biçiminin Ürünüdürler

Deniyor ki, etnik sorunu şimdilik kur.calamayalım, sınıf
sorununu çözümlemiş bir Türkiye'de Kürtlerin dillerini kul­
lanma. dil ve edebiyatlarını inceleme, kendi dilleri ile yazma,
çizme, dinleme, öğrenme vs. gibi ulusal hakianna kavuşa­
caklan şüphesizdir. Çünkü sosyalizm , insanın maddi ve ma­
nevi varlığını geliştiren en iyi sistemdir. Sosyalizmin insanın
maddi ve manevi varlığını geliştiren en iyi sistem olduğun­
dan en ufak bir şüphe yoktur. Fakat yukandaki görüş, ulus­
Iann ancak sosyalist üretim biçimiyle ortaya çıktığına, ulu­
sal haklarm ancak böyle bir sistem içinde kullanılabileceği­
ne dair yanlış bir öneriyi de bünyesinde tcrşımaktadır. Hal­
buki uluslar, kapitalist üretim biçimiyle ortaya çıkmış ve
ulusal haklar o zamandan itibaren sorun olmaya başlamış­
tır. İşte bu noktadan itibaren meselenin geçmişine kısaca
değinmekte fayda vardır.

·

C. TARİHSEL GELİŞİM

23 Temmuz 1923 tarihli Lozan Antıaşması'nın 38. mad­
desi şöyle diyor: Türkiye Hükümeti, Doğum, Milliyet. Lisap,
Irk veya Din farkı gözetmeksizin Türkiye ahalisinin tümüne
hayat ve hürriyP.H • w u ve eksiksiz hiniaye bahşetmeyi taa­
hüd eder. Aynı anlaşmanın 39. maddesinde ise şöyle bir hü­
küm vardır: Herhangi bir Türkiye tebaasının gerek özel mü­
nasebet ve ticaretinde, gerek din, matbuat ve her nevi neşri­
yat hususunda, gerek genel toplantılarda herhangi bir llsanı
kullanmalanna karşı hiçbir kayıt konulmayacaktır. Resmi
!isan mevcut olmakla beraber, Türkçeden başka lisan ile ko­
nuşan Türk tebaasına mahkemeler önünde kendi lisanlanru
sözlü olarak konuşmalan hususunda uygun kolaylıklar gös­
terilecektir. Yine Lozan Antıaşması'nın 40. maddesi şu hük­
mü getirmiş: Azınlıklara mensup olan Türk tebaası, huku-

32

ken ve fülen öteki Türk tebaaya, uygulanan muamele ve te­
minatlardan faydalanacaklar ve bilhassa masraflan kendile­
rine ait olmak üzere her türlü hayır kurumları diniye ve içti­
mayiyeyi, her türlü öğrenim ve öğretim kurumlarını koruma;
idare ve murakabe etme ve buralarda kendi lisanlannı ser­
besiçe kullanma ve dini ayinleriili serbestçe icra etme hu­
suslannda eşit bir hakka malik bulunacaklardır. 16

3 Mart 1 924 tarihinde Hilafetin kaldırılması sırasında
mecliste, Adiiye Bakanı ve İzmir Mebusu Seyit Bey'in konuş­
malan arasında şöyle bir ibare geçiyor: .

"Efendiler, kendi kendimizi aldatmayal ım, i slam alemini
biz hiç aldatamayız. Onların içinde bir çok bilgin vardır. Hepsi
bugün bizlerden bilgindir. islam kitapları el lerindedir. Onlar
islam hilafetinin ne demek ,Olduğunu bilmezler mi? Hint alim­
leri , Mıs ır alimleri, Yunan alimleri, Necid Alimleri, Kürdistan
Alimleri. .. bu saydığım yerlerin hiçbir alimi bizim padişahımı­
z ın 'halifeliğini din açısından kabul etmez. Mıs ır'da Hindis­
tan'da, Kürdistan'da, hilafetten bahsedildiği vakit bunun ciddi
olduğuna inan ıyor musunuz?"17

Görüldüğü gibi Cumhuriyetin ilk yıllannQ.a Kürtlere kar­
şı olumlu bir politika var ve re�mi toplantılarda Kürt, Kür­
distan laflan sık s'ık geçiyor. Zaten Atatürk Kurtuluş Savaşı
boyunca bu savaşın sadece Türklelin olmadığını. Türk,
Kürt, Çerkes, Laz gibi Anadolu'da yaşayan bütün halkların
el birliği ile yapılan bir savaşı olduğunu defalarca söylemiş­
tir. Şu sözler Atatürk'e aittir:

"Süngü, kuwet ve şeretle çizilen hudutlar lskenderun
Körfezi güneyinden, Antakya'dan, Halep ve Katma istasyonu
arasında Ceraplus Köprüsü güneyinde Fırat Nehri'ne kavu­
şur. Oradan Dirizor'a iner. Sonra Doğu'ya uzanarak, Musul,
Kerkük ve Süleymaniye'yi içine al ı r. Bu hudut ordumuz tara­
f ından silahla müdafaa edildiği gibi ayn ı zamanda Türk ve
Kürt anası rı ile meskün vatanımızı tahdid eder. Bunun Cenup
aksamında AJapça konuşan vatandaşlarımız vardır:·1 8

1 6. Cemil Birsel, Lozan, Cilt 2,]stanbu l 1 933, s. 593-594
1 7. Mehmet Emin Bozarslan, a.g.e., s. 1 84
1 8. Atatürk'ün Söylev ve Demeçler i, Cilt 2, s. 1 2

33

Atatürk yine 1920 Mayısı'nda Büyük Millet Meclisi'nde
yaptığı bir konuşmada şöyle diyor:

"Meclisi al imizi teşkil eden zevat yalnız Türk değildir, yal­
n ız Kürt değild ir, yalnız Çerkes değildir, yalnız Laz değildir.
Fakat hepsinden mürekkep anas ın islamiyedir. Samimi bir
mecmuadır. Binaenaleyh muhafaza ve müdatası i le iştigal et­
tiğimiz millet bittabi bir unsurdan ibare değildir. Muhtelif ana­
sırı islamiyeden mürekkeptir. Bu mecmuayı teşkil eden her
bir islam unsur bizim kardeşlerimiz ve menfaatı tamamen
müşterek olan vatandaşları mızdır:·t 9

Kürtlere karşı b u olumlu tutum Cumhuriyetin ilanından
sonra devarn etmedi. Bu , din müessesesinin toplumsal ha­
yatımızda oynamaya başladığı yeni rol ve Hilafetin kaldırıl­
masıyla sıkı bir şekilde ilgilidir: Osmanlı İmparatorluğunda
geniş halk yığınlannı bir arada tutan tek bir kuvvet vardır.
Din. Bu Hilafet kurumunda siyasi bir hüvviyete bürünmek­
tedir. Hilafetin Osmanlı İmparatorluğu içinde oynadığı bir­
leştirici rolü Cumhuriyetin kuruluş günlerinde Rauf Orbay
şu şekilde dile getiriyor:

"Ben Saltanat ve Hilafet makamına vicdanen ve hissen
bağlıyı m. Çünkü benim babam padişahın nimet ve ekmeği ile
yetişmiş OSMANLI devletinin büyükleri arasına girmiştir. Be­
nim de kanı mda o nimetin zerreleri vardır. Bizde umumi vazi­
yeti tutmak güçtür. Bunu ancak herkesin erişemeyeceği ka­
dar yüksek görülmeye al ışı lmış bir makam temin edebilir. O
da Saltanat ve Hilafet makamıdır. Bu makamı kaldı rmak, lağ­
vetmek, onun yerine başka bir mahiyette bir varl ık yerleştiril­
mesine çalışmak, felaket ve hüsranı mücib olur. Asla caiz de­
ğildir.''20

Hilafetin kaldırılması ve laikliğin kabul edilmesiyle bir­
likte dinin bu ezici ve birleştirici fonksiyonunu kayıp etmesi
gerekiyordu. Ve öyle oldu. O halde, Osmanlı İrnparatodu­
ğu'nda dirlin ve Hilafetin oynadığı fonksiyonu yeni Türki­
ye'de de oynayacak bir başka kuruma ihtiyaç vardı. Bu,

1 9. Atatürk'ün Söylev ve Demeçleri, Cilt 1, s. 28
20. Şevket Süreyya Aydemir, Tek Adam, Cil!, l l l , Remzi Kitabevi, istan­

bul 1 965, s. 50-51

34

"Türk milliyetçiliği" olarak saptandı. Fakat milliyetçilikten
ne aillamak gerektiği ve milliyetçiliğin toplumsal temelleri
tam olarak ortaya konulamadığından ırkçı birtakım gelişme­
lerden de uzak kalınamadı. 1924 Anayasası'nın hazırlanma­
sında bunun etkisini görmek mümkündür. Anayasanın
"Türklerin hukuk-u arnrnesi" b ölümündeki "Her Türk . . . "
(mad. 68) . "Türkler kanun nazannda . . . " (mad. 69) . " . . . hak
ve hürriyetleri Türklerin tabii hukukundandır" (mad. 70) .
"Türkler gerek şahıslanna . . . " (mad . 82) . "İptidai tahsil bütün
Türkler için mecburidir . . . " (mad. 87) . "Hukuku siyasiyeyi
haiz her Türk . . . " (mad. 92) gibi ifadeler bunun en güzel ör­
nekleridir. Gerçi aynı anayasanın 88. maddesinde, "Türkiye
ahalisine din ve ırk farkı gözetilrneksizin Türk ıdlak olunpr"
deniyor ise de, bu da toplum yapısı ile en ufak bir bağı ol­
mayan bir maddeden öteye geçememiştir.

Yine anayasadaki şu ifadeler Türklerin öteki uluslara
olan üstünlüğünü açıkça dile getirmektedir: "Türk milleti­
n!. . . " (mad. 4) " . . . her Türkün hakkıdir. " (mad. 10) , " . . . her
Türk milletvekili seçilebilir . . . " (mad. l l) . "Türk milletinin
mutluluğu. . . Türk Devletine yöneltilecek. . . " (mad. 38) İşte
bütün buillardan dolayı özellikle Doğulu halk bu maddele­
rin uygulanış biçimi karşısında daima eziklik duymuş ve
kendini Türklerden ayrı bir topluluk olarak hissetmeye baş­
lamıştır.

Özellikle isyan hareketleri ve bu haraketierin sonucu
olan sürgünler bu politikayı daha da geliştirdi. Artık Kürtler­
den ve onların ulusal haklanndan hiç söz edilmiyor. Müm­
kün olduğu kadar (Kürtlerin Türk olduğu) propagandası ya­
yılıyor. Kürtlerin dili, edebiyatı ve kültürü baskı altında
tutulmaya çalışılıyor. Halbuki Lozan Antıaşması'nın yukarı­
da belirttiğimiz ilgili maddelerinde gayri müslim olan azıillık­
larla beraber Kürtlere de aynı haklar tanınmıştır. Türki­
ye'deki Rum, Ermeni, Yahudi gibi azıillıklar bu ulusal
haklardan faydalandıklan halde, Kürtler faydalanamıyorlar,
oillannki baskı altında tu tuluyordu. Bunun için de her tür­
lü faşist çareye başvuruluyordu. Ve üniversite bu faşist poli­
tikayı meşrulaştıncı bir araç olarak kullanılıyordu. Özellikle
Doğu illerinde düzeillenen üniversite haftası konferanslann­
da ilim adına, bilimsellik adına, durmadan bu propaganda

35

_yapılıyor ve faşist politika meşrulaştınlmaya çalışılıyordu.
23-30 Eylül 1942 tarihleri arasında Elazığ da toplanan 3.
Üniversite Haftası'nda konuşan Prof. Besim Darkot şöyle di­
yordu:

36

" . . . Dersimli'ye nereden geldiği soru lsa, akseriye 'Hora­
san'dan· der; Dersim'de soyunun asaletiyle iftihar eder. Her
fert, kendisini Ahmet Yasevi'ye mensup telakki eder; halbuki
Horasan,· Şarktan garba yayı lan Türklerin tarihinde çok mü­
him bir rol oynamış bir memleket, Ahmet Yevsevi ise Batı
Türkistan'da doğmuş büyük bir Türk mutasavvıfıd ır.22 Bu
böyleyken, Osmanlı devrinde bunlara toptan Kart denll­
m iş ve Dersimiller de, Kürt oldukları için değil, fakat KOrt
denlle denlle Kürt olmuşlardır. (alt ını biz çizdik)

·
Şimdi, konferansımııda ilk defa sözü geçen şu Kürt mef­

,humunu ele alal ım ve biraz üzeriı;ıde duralım. Mevzuun dışı­
na da çıksak, bu değer! Resmi yı l l ık, 1 935 nüfus sayımına
göre 1 .5 milyona yakı n vatandaşımızın, anadil itibariyle, Kürt­
çe konuşft.ığunu yazar. Acaba Kürtçe denilen şey nedir? 1 .5
milyon vatandaşa böyle bir damga vurmak ne demektlt?
(alt ını biz çizdik) Bu düşünülmüş müdür? Bu damgayı · vu­
runca karşımızda 1 .5 milyonluk mOtecanls bir katlenin
varlığını kabul etmiş oluyoruz. (altın ı biz çizdik) Fakat bu
hükmümüzü vermekte çok acele etmeyelim. Biraı: çetrefil bir
dil le konuşanları hemen bir araya toplayıveriyoruz. Gerçekte
burası hakiki dilcilerin ilmi araşt ı rmalarını bekliyor. Bu tatkik­
Ierin neticelerini bekleyel im; fakat mevcut bazı işaretiere ba­
karak şunu tereddütsüz iddia edemeyiz. Kürtçe diye tek bir
dil, Kürt diye bir mütecanis kütle tasavvuru, milli bi�iğimiz ba­
kımından sadece zararl ı değil , fakat yanlış ve haksızdır. Do­
ğu Anadolu'da böyle bir tek dil değil, birçok dağ ınık lehçeler
var ve belki bunlar kendi aralarında ne kadar birbirlerine ya­
kınsalar herbiri ayrı ayrı Türkçe'ye o kadar yakındır. Bunu
görmek ve göstermek lazımdır. Çarlık Rusyası'nı n devlet
akademisi, bir Kürtçe IOgat kitabı hazırlayarak 8000 kelime
tespit etmiş, fakat bu kelimelerden % 36'dan fazlasının Türk­
çeden geldiğini kaydeylemişti. Türkçeden sonra en hakim rol
oynayan Farsçanın hissesi ancak % 30'du. Geri kalan keli­
meler Ermenice ve Arapça bağlanıyordu. Burada esasen be­
liren Türkçe hakimiyeti gerçekte daha kuvvetl i · olabilir; zira

Arapça kelimelerin çoğu, Farsçaların bir kısmı, esasen Türk­
çede de kullan ı lanlardır ki çok muhtemel olarak, büyük bir
kısmı Türkçe vasıtasıyla geçmiştir. Nihayet şunu da ilave
edelim ki, bu lügat kitabı , iddiamıza kuvvetli bir destek oldu­
ğu halde, ona bile fazla dayanmak caiz değildir, zira yukarı­
da söylediğimiz gibi ortada mütecanis bir tek dil bulunduğu
bize şüpheli görünüyor."21

Bu yazı Kürtler hakkındaki devrimin bütün siyasi gö­
rüşlerini özetlemektedir. Prof. Darkot Kürtlerin bir ulus ol­
duğunu kabul etmek şöyle dursun, Kürt olmayı aşağılık bir
varlık olmak, namus meselesi imiş gibi damgalamak olarak
niteliyor. Bu görüşlere denecek bir şey yok. Çünkü bilimsel
olmanın ciddiyetinden uzak, tamamen duygusal bir görüş.
Prof. Darkot'un halen aynı görüşte olup olmadığını b�miyo­
nız. Fakat bugün Doğulu gençler bir Türkün Türklüğü ile if­
tihar ettiği kadar, Kürtlüğü ile iftihar eder ve Kürtlüğünün
bilincindedir. Çünkü ulusların eşitliği 1923 Lozan Antıaş­
ması ile de tastık edilmiş hiçbir itiraza yer vermeyecek kadar
temel doğrulardan biridir.

Tek parti devrinin faşizme dönük olan bu tutumunu
196 1 Anayasası'nın yapılmasında da aynen izlemek müm­
kündür. Anayasa'nın başlangıç kısmındaki Türk milliyetçili­
ği sözü ve "Egemenlik Kayıtsız Şartsız Türk Milletinindir"
(mad. 4) . "Yargı yetkisi Türk Milleti adına . . . " (mad. 7) . "Aile
Türk toplumunUn temelidir . . . " (mad. 35) "Türk Devletine va-
tandaşlık bağı ile bağlı olan herkes Türktür . . . Türk ananın
Türk babanın çocuğu Türktür . . . Hiçbir 1ürk . . . " (mad. 54) .
"Her Türk kamu hizmetlerine girme . . . " (mad. 58) . "Yurt sa­
vunmasına katılma her 1ürkün hak ve ödevidir . . . " (ma d.
60) . " . . . Türk kanunianna değişiklik getirmek . . . " (mad. 65/
5) . " . . . Türk Silahlı Kuwetlert . . . " (mad. 66), "Millet Meclisi se-
çimlerinde seçmen olan her 1ürk . . . " (mad. 71) , " . . . Seçilmeye
engel bir durumu olmayan her Türk . . . " (mad. 72), �cumhur­
başkanı sıfatıyla Türk Devleti'nin . . . " (mad. 96), "Bu anayasa­
nın hiçbir hükmü Türk toplumunun çağdaş . . . " (mad. 153) .
" . . . ve yürütme görevini Türk Milleti adına . . . " (Geçici madde
4/2) , gibi hükümleri bunun en güzel örneklertdir.

21 . Besim Darkot, Tuncel i Üz�rlnde Coğrafi Görüşler, 3. Ün iversite
Haftası Elazığ, Ankara 1 943, s. 1 1 9-1 20

37

Özellikle ikinci maddede milliyetçilikle ilgili ibare tartışı­
lırken bunu açıkça görüyoruz: Kurucu Meclis Üyelerin'den
Necip Bilge'nin sırf cümlede daha ahenkli bir ifade sağlamak
için "Egemenlik Kayıtsız Şartsız Türk Milletinindir� ifadesini,
"Egemenlik Kayıtsız şartsız milletindir" şeklinde değiştiril­
mesi teklifi üzerine22 Hıfsı Oğuz Bekata şöyle demiştir:

" . . . Yalnız burada Türk kelimesi üzerinde ısrarla du raca­
ğım. Tü rk ke limesinin maddede kullanı lmasında son derece
veciz bir mana vardır. Bu itibarla kelimeye dokunulmamal ıdır.
istirham edeceğim."23

Türk kelimesinin ifade ettiği veciz mananın ne olduğu
soruimaya değer? Yine anayasanın ikinci maddesi tartışılır­
ken "Milliyetçilik" ibaresinin anayasaya girmesi veya girme­
mesi konusunda uzun tartışmalar olmuştur. Devlet ve Hü­
kümet BaŞkanı Cemal Gürsel'in şu sözleri dikkate değer:

"Avrupa mill iyetçil ik davasını bir buçuk asır evvel hal let­
miştir. Fakat biz öyle miyiz? Anadolu'nu n bir köyüne gidin
vatandaşa sorun : Nesin? deyin. 'Eihamdülillah M üslümanım'
der. 'Türkü m' demez. Daha bu şuur uyanmamışt ır. Biz şunun
bunun nazariyesi yüzünden Türklüğümüzü ve milliyetçiliğimi­
zi kaybedecek bir yola gitmeyelim. 'Mil liyetçiliği' anayasaya
koyalım. Bunu yürütel im. Memlekette Türklük şuuru uyandık­
tan sonra bunu çıkaral ım. Sonra başka unsurlar kendi mak�
satlarına göre ayrılmayı düşünürler diyorlar. Bugün Kürtçü­
lükle yaptığmız mücadeleyi bil iyorsunuz. Biz mil liyetçiliği
kaldırıyoruz desek bize mi dönecekler? Biz buna dayanaca­
ğız. Bu memlekette temiz bir idare yeraldığı takdirde bir teh­
like yoktu r. Evvela, milletimizi Türk mil leti haline getirelim.
Ben asla kelimenin anayasadan kalkmasına taraftar değilim.
Türkiye Türk olmalıdır. (Alt ını biz çizdik) Anayasadan bu ta­
bir kalkmamalıdır. Bugün biz bunu kaldı rırsak 50 sene sonra
Türkiye'de Türküm diyecek kimse kalmayacaktı r."24

Görüldüğü gibi Cemal Gürsel'in bütün endişesi Türki-

22. Kazım Öztürk, Türkiye Cumhuriyeti Anayasası, Cilt l l , Ankara
1 966, s. 1 1 32

23. Kazım Öztürk, a.g.e., s. 1 1 35
24. Kazım Öztürk, a.g.e. , s. 1 080

38

ye'yi Türk yapmaktır .. " . . . Yalnız şunu söyliyeyim ki, Türki­
ye'de Kürt denen unsur 70-80 bin kişiyi geçmez. Fakat biz
müliyetçilik mefhumundan mahrum kaldığımız için Garptan
alıp o mıntıkaya yerleştirdiğlmlz cengaver unsurlar bu
pota içinde eriyip gitmişlerdir. "25 (Altını biz çizdik) Devlet
ve Hükümet Başkanı Cemal Gürsel'in nüfusu 4.5-5 Milyon
civarında olan bir kütleyi 70-80 bin olarak nitelemesi şaşır­
tıcıdır. Öte yandan aynı Cemal Gürsel 196 1 yılında ikinci
baskısı yapılan bir kitaba yazdığı ön�özde26 Kürt diye bir
kavmin olmadığını, Kürtlerin Türk olduğunu vs. yazmakta­
dır. Yukaııda ise "Kürt denen kavmin 70-80 bin olduğunu
yazmaktadır." Bu da çok büyük bir tutarsızlıktır.

Yine bu madde ile ilgili tartışmalar Hıfsı Oğuz Bekata gi­
bi bir kısım aydınlarıınız da "Türk Milliyetçiliğinin" ayıncılık
değil toplayıcılık ifadesini belirtmişlerdir.

"Yakın hududu muz da kaynıyan kominizme karşı , . da, bu­
gün memlekette fikir olarak, ideal olarak, muhtelif teminatlar
yanında en büyük teminat, Tü rk topraklarında oturan halk ın
mill iyetçi olmasıdır. Binaanaleyh biz daha uzun müddet bu
mefhumu, Türk M il letine getireceği faydaları düşünerek ana­
yasaya korsak bizim başımıza asla badireler açmaz. Bilakis
ciddi faydaları yanında milli birlik ruhunu sağlar:·27

Anayasaya Türk milliyetçiliğini koyup bu milliyetçilik
içinde Kürtleri de temsil etmek son derece tutarsız ve an­
lamsız ve şovenist bir tutumdur. Sözü edilen milli birliğin
sağlanması ise asimilasyondan başka bir şey değildir. Öte
yandan Esat Çağ'a gibi bazı aydınlanmız da milliyetçilik fik­
rini tahlil ederek Türk milliyetçiliğinin, " . . . Türk vatanında,
bu topraklar üstünde yaşayan herkese kendi milli hasallini
muhafaza etmek ve geliştirmek hakkını tarıımaktır" şeklinde
bir sonuca vanyor. Bunun ise bizi müşkül durumlara soka­
bileceğini, bu bakımdan "Milli Devlet" tabirinin kullanılması­
nın daha doğru olacağını söylüyor. Bu arada "Türk Milliyet­
çiliği"nin muhteva olarak Kürt unsuru da temsil ettiği ileri

25. Kazım Öztürk, a.g.e. , s. 1 086
26. Şerif Fı rat, Doğu ll leri ve Varto Tarihi, Mill i Eğitim Bakanlığı Yay. ,

Ankara 1 961 , bk. Ön söz.
27. Kazım Öztürk a.g.e., s. 1 095

39

sürülüyor. Bu görüş, ciddiyetten uzak olup bilimsel bir nite­
liğe sahip değildir. 28

D. 1 961 ANAYASASI ve ANAYASAYA
TERS DÜŞEN OLUŞUMlAR

Bütün bunlara rağmen anayasadaki bazı olumlu hü­
kümleri de gormemezlikten gelemeyiz. "Kişinin hak ve ödev­
leri" bölümündeki maddelerden çağuna "Türkler" değil de
"Herkes" gibi bir kelime ile başlanması ince bir görüşün ifa­
desidir. Fakat şu iki madde özellikle incelenmeye değer.
196 1 Amiyasası'nın 12. maddesi "Herkes dil, ırk, cinsiyet,
siyasi düşünce, felsefi inanç, din ve mezhep ayırımı gözet­
meksizin kanun önünde eşittir. Hiçbir kişiye, aileye , zümre­
ye veya sınıfa imtiyaz tanınmaz" demektedir. Yine anayasa­
nın lO. maddesi şöyle demektedir:

"Herkes kişiliğine bağlı dokunulmaz, devredilmez, vazge­
çilmez hak ve hürriyetlere sahiptir. Devlet kişinin temel hak
ve hürriyetlerini , fert huzuru, sosyal adalet ve hukuk devleti
ilkeleri ile bağdaşmıyacak surette s ın ı rlayan siyasi, iktisadi ve
sosyal bütün engelleri kaldırır; insanın maddi ve manevi varlı­
ğ ın ın gelişmesi için gerekli şartları hazırlar."

196 1 Anayasası'mn insan hakları ile ilgili olarak getirdi­
ği hükümler, aslında yukarıda işaret ettiğimiz gibi 24 Tem­
muz 1923 tarihli Lozan Antıaşması'nda da vardır. O antıaş­
ma gereğince Müslüman olmayan azınlıklar antlaşmamn
getirdiği haklardan faydalanmışlardır. Ômeğin, kendi dilleri
ile eğitim yapabilmekte, gazete vs. çıkarabilmektedirler. · Fa­
kat Müslüman olmayan azınlıklara nazaran çok daha kala­
balik ol;m Kürt halkı (4. 5-5 milyon) çeşitli ulusal baskılar
karşısında bu gibi insani haklardan yararlanamamış, Kürt
dili, Kürt edebiyatı gibi konular üzerinde duranlar (Kürtçü­
lük) propogandası yapmak1�29 yargılanmış, mahküm edil-

28. Halük Ülman, Atatürk'ün Milliyetçilik Anlayışı Üzerine Deneme,
SBF Yüzüncü Yıl Armağan ı , Ankara 1 959, s. 330

29. Kan ımıza göre "Kürtçü", "Kürtçü lük" gibi kavramlar çok yanlış kullan ı l­
maktad ır. Bir Kürde hakaret edilmek istendiği zaman "Kürtçü" denir.
"Kürtçülük yapmak" suçundan söz edilir. Bunlar son derece siyasi

40

miş ve eziyete tabi tutulmuşlardır. Anayasanın "Devlet . . . in­
sanın maddi ve manevi varlığının gelişmesi için gerekli şart­
lan hazırlar" hükmü Kürtler için uygulanmamaktadır. Mad­
di ve manevi varlığın gelişmesi için gerekli şartları hazırla­
mak şöyle dursun, bilakis ulusal baskı ile maddi ve manevi
varlığın gelişmesi engellenmektedir. Örneğin, Kürt edebiyatı­
nın en meşhur eserlerinden Mem ü Zin30 isimli kitap daha
tezgahta iken toplatılınakta ve satışına engel olunmakta, bu­
na mukabil Kürt çocuklara Türk dili ve edebiyatı öğretilmek­
tedir. Bir insanın kendi dili ve edebiyatını öğrenmesi, öğret­
ınesi ve araştırması yasaklanıyor. başka bir ulusun dilini ve
edebiyatını öğrenmeye zorlanıyor. Bu , anayasanın hükmünü
açıkça ihlaldir. Bu . geri bıraktınlmış ülkelerde göriilen en
önemli çelişkilerden ve tutarsızlıklardan biridir. Böyle bir tu-

kavramlard ır. Ve ulusal baskıyı ifade ederler. B ilimsel hiçbir anlam ı
yoktur. Çünkü "Türkçülük", "Arapçı l ık" var oldukça "Kürtçülük" de ola­
caktır. "Türk Mill iyetçiliği", "Arap Mill iyetçi l iği" gibi kavramlar ve akım­
lar karşıs ında "Kürt Mil liyetçi liği" gibi kavramlar ve akımlar da olur.
Başka bir deyimle Türkçülük veyaTürk mil l iyetçiliği ne kadar günah
veya sevapsa Kürtçülük ve Kürt mill iyetçil iği de o kadar günah ve sa­
vaptır. Ulusların eşitliği doğrusunu kabul eden bir kimsenin bu fikirleri
benimsamesi çok kolaydır. Burada önemli olan gerek Türkçülüğün
gerek Kürtçülüğün emekçi halk yığ ınların ın kurtuluşu yolunda hiçbir
çözüm getirmediğini anlamakt ı r.

·
30. Ehmede Xani, Mem O Zin, Çev. Mehmet Emin Bozarslan, Gün Ya­

yınları, istanbul 1 969.
1 7. Asrın ikinci yarısında Hakkari bölgesinde yaşayan Ehmede Xani
me§hur eserinin Derdimiz bölümünde: ·

Olsayd ı eğer bir padişah ım ız
Allah ona da lay ik görseydi bir taç

Tayin edilseydi ona da bir taht
Açılırdı bizim de baht ımız

. Biz Öksüzlere acı r
Namertlerin elinden kurtarırdı bizi

Bize galip gelmezdi bu rumlar
Baykuşların elinde viran olmazdık (a.g.e., s . 55)

diyerek Kürtlerin o zamanda da horland ığından dem vurmaktad ır. Şu
m ısralar yine ayn ı bölümden al ınmışt ır.

4 1

tarsızlığa kılıf hazırlamak için de daima, Kürtlerin bağımsız
bir dile ve kültüre sahip olmadıklan, Kürtlerin aslında Türk
olduklan vs. ileri sürülmeye çalışılır. Hiçbir bilimsel temele
dayanmayan bu görüş ve iddialann hedefi faşizme dönük
politikalarm meşrulaştırılmasından başka bir şey değildir.

42

Kürtler Dünya devletinde
Acep ne sebeple kal m ışi ar boy nu bükük
Hepsi birden niçin olmuş mahkum . . .

Bak Arabistandan Güreisiana kadar
Kürtlüktür olmuş kaleler gibi

Bu Rumlarla Acemler on larla h isar olmuş
Kürtlerin hepsi dört kenarda yer tutmuş

Her iki taraf Kürt kabilelerini
imha aklarına hedef yapmışlar

Sanki Kürtler sınır başlarında kilitmişler
Her kabile sağlam bir set gibidir.

Bu Rum deryası i le Tacik denizi
Ne kadar çıksalar harekete geçseler

Kürtler kana bulan ırlar
Onları berzcıh gibi birbirlerinden ayırı rlar

Ahmede Xan i , çağdaşlar ın ın aks ine destan ın ın tamam ın ı Kürtçe yaz­
dı (Zira o zaman Arapça ve Farsça yazmak moda idi) ve destan ın ı
Kürt çocuklarına ithat etti.
Ahmede Xani, kitabın ın Kürtçe yazı l ış sebebi ile i lgil i bölümde Şöyle
demekted ir:

Duruyu bir yana itip içti tartuyu
inci gibi Kürt di lini

Düzene koydu intizama getirdi
Böylece amme için cefa çekti

Ki, el demesin "Kürtler
irfansız asılsız ve temelsizdirler

Çeşitli milletler kitap sahibidirler
Sadece Kürtler nasipsizdirler"

Hem düşünce adamları demesin ki "Kürtler,
amaç edinmediler aşkı" (a.g.e . , s. 61)

Burada şu soru cesaretle soruimalı ve cevabı öğrenilme­
lidir. Doğu (Güneydoğu dahil) Anadolu'da kurulan 50'ye ya­
kın Bölge Yatılı İlkokulu'nun, yine bu bölgede kurulan çeşit­
li radyo istasyonlannın arnacı nedir? İnsan haklan ve
hürriyetleri üzerinde çalışan ilim adamlan bunu düşünrnek­
te çok geç kalmışlardır.

"Yat ıl ı Bölge Oku lları'nın kuru luş nedeni, okuma yazma
oranını artırmak olarak kabul edilemez. Çünkü Batı Anado­
lu'da da okuması yazması düşük olan iller vard ır. Ve oralarda
bu tip okulların kurulması düşünülmemektedir.

Küçük ve dağı nık yerleşme noktalarının birleştirilmesi
amacı da düşünülemez. Çünkü bu okulları n kurulması köyle­
rin belli merkezlerde toplanmasını sağlamamakta, sadece
değişik köylerden getirilen çocuklara kamp merkezi görevi
yapmaktadı r. (Öte yandan okullar zaten dağınık ve küçÜk
köylerin aras ında değil , kasabalarda kurulmaktadır.) . . . du­
rum bu olunca iktidarların Doğu ve Güneydoğu Anadolu'da
bir sömürgeye uygulanan pol itikayı benimsernelerinin ve bu­
nu titizlikle yürütmelerinin nedeni ortaya çıkmış olmaktadır.
Belli bir halkın sahip olduğu dil i , kültürü yok etmeye çal ışma­
nın , düzenli bir asimilasyonu devamlı bir politika haline getir­
menin gereği yoktur, ülkedeki halklar arasında birlik ve bera­
berlik sevgi ve saygıya dayanır. Bu saygı halkların yarattığı
değerlere gösteri lir.

Sonuç olarak, yat ı l ı bölge okulların ın özellikle Doğu ve
Güney Doğu Anadolu bölgesinde yapı lmasının nedeni bu
bölgelerde ana dili Kürtçe olan vatandaşlarımızın bulunması­
d ı r. Amaç, burada yaşayan halkı belirli bir doğrultuda şartlan­
d ı rma ve asimileye tabi tutmaktır . Görünürdeki amaç ne olur­
sa olsun bu kurumların tek görevi asimileyi gerçekleştirmek­
tir:·3 1

Bu okulların gayesi hakkında, yukarıda söylenmiş sözle­
re ilave edilecek hiçbir söz yoktur. Ve bu fikirler derin bir se­
zi ve ileri görüşün ifadesidir. Aynı görüşler Diyarbakır, Van,
Erzurum, Kars, Gaziantep, Malatya gibi illeTimizde kurulan
radyo istasyonlan için de söylenebilir. Ömeğin, o/o 100 Kürt-

3 1 . Osman Ayd ın, Yatılı Bölge Okulları ve Asimilasyon, Karakoçan,
Nisan 1 969, Istanbul, s. 12-1 7

43

çe konuşan ve ana dili Kürtçe olan yerlerde, Türkçe yayın
yapan 300 Kw'lik Diyarbakır radyosunun anlamı nedir?
Türkçe yayın yapan 300 Kw'lik Diyarbakır radyosu ana dili
Kürtçe olan vatandaşların maddi ve · manevi gelişmelerini
sağlamak için gerekli koşullan hazırlar mı, yoksa o koşullan
ortadan kaldırır mı? Eşitlik, hürriyet, hak ve hukuk üzerin­
de kafa yoranlar düşünrnelidirler.

Bölge Yatılı İlkokulları ve radyo istasyonlan vasıtasıyla
yapılmak istenen asimilasyonun, tek parti devrinde uygula­
nan asimilasyon politikasından hiç farkı yoktur. Örneğin,
1 934 tarihli ve 25 10 sayılı İskan Kanunu'nun yegane amacı
bölgeyi Türkleştinnek idi. Bunun için de Doğu'nun mazlum
halkını kütle halinde alıyor, Batı bölgesine yerleştiriyor, Ba­
tı'nın cengaver yiğitlerini de Doğu'dan boşalan yerlere yer­
leştiriyordu . 1 926, 1 930- 1 932, 1 937 isyanları sonunda Do­
ğu'da bazı bölgeler boşaltılmış, Kürt halkı Anadolu'nun dört
bir yanına dağıtılmıştır. 25 10 sayılı bu kanunda, Türk ırkın­
dan olmayanlar, 3 nolu mıntıkalar halkının (yer, sıhhat,
kültür, iktisat, siyaset, askerlik ve inzibat sebepleriyle boşal­
tılması istenilen ve iskan ve ikamet yasak edilen yerler) .
Türk kültürüne bağlı olmayan göçebelerin, dağıtılmasına,
başka yerlere yerleştirilmesine, casusluklan sezilenlerin sı­
nır boylanndan uzaklaştınlmasına yetki veren hükümler
vardır.32 O zamanlar (Bu gün de) asimilasyonu sağlayan
başka bir tedbir de Bulgaristan ve Yugoslavya'dan gelen göç­
me:tılerin genellikle Doğu Anadolu bölgesinde yerleştirilmele­
ri idi. Doğu Anadolu'da bir sürü topraksız aileler ve henüz
toprağa yerleşmemiş göçebe aşiretler varken, Bulgaristan ve
Yugoslavya'dan gelen Türk göçme:tılerine topraklar verilme­
si, köyler kurulması topluluklar arasında çelişıneler de yara­
tıyordu.33 Aynı politikanın çok kısa bir süre ile uygulanma­
sına rağmen 27 Mayıs'tan sonra 55 ağanın sürgünü olayın­
da da görüyoruz. Bütün bu tarihsel gelişim içinde belirtmek
istediğimiz önemli nokta şudur: Siyasi iktidarlar bir taraftan
Kürtlerin Türk olduğu propagandasını sürdünnüş, bu uğur­
da üniversiteyi bile kullanm�ş. Kürt diye bir kavim yoktur;

32. Fehmi Yavuz, Politika ve Yerleşme Sorunlarımız, 9. iskan ve Şe­
hircilik Haftas ı Konferansları, SBF Yayın ı , Ankara 1 969, s. 127

33. Fehmi Yavuz, a.g.e., s. 126- 1 44

44

demiş. Bir taraftan da Kürtleri Türkleştirmek için 2510 sayı­
lı kanun tipinde kanunlar çıkarmıştır. Hükümetlerin resmi
politikalan içindeki bu çelişki resmi ve gayriresmi politikalar
arasında çok daha hızlı ve yoğun bir şekilde sürdürülmüş­
tür. Örneğin resmi politikada Kürt diye· bir kavim yokmuş
denrniş, fakat Kürtler füli olarak, Kürt olduklan için horlan­
mışlardır. Öte yandan hükümetlerin tek parti devrindeki tu­
tumlanyla bugünkü tutumlan arasında pek fark yoktur. O
gün silah zoruna, baskıya dayanan tutumlan, bugün, Bölge
Yatılı İlkokullan ve kudreti yüksek radyo istasyonlan almış­
tır. Bu tutum değişikliği emperyalizmin İkinci Dünya Sava­
şı'ndan sonra büründüğü yeni çehresiyle sıkı bir şekilde iliş­
kilidir.

Kürt halkı konusunda aydınlanmızın çelişkisini şöyle
bir örnekle ortaya koyabiliriz: Sovyetler Birliği ile ilgili gezi
izienimlerini anlatan gaze�.eci Apdi İpekçi, Gürcistan'daki
Ruslaştırma politikasına değinerek şöyle demektedir:

"Gördüğüm ve öğrendiğim kadarı ile Gürcistan bugün
Sovyetler Birliği'ne dahil cumhuriyetler arasında mil li karakte­
rini en çok koruyabi lmiş ülkelerden biridir. Kendilerine özgü
alfabelerini değiştirmemişler ve Rus alfabesini kabul etmeye
yanaşmamışlard ır. Oku llarında Rusça öğrenimine öteki cum­
huriyetlerde olduğu kadar önem vermemişlerdir. Nitekim
Gürcülerin önemli bir kısmı Rusçayı iyice konuşamamaktadır.
Tiyatrolarında Rusça eserleri mümkün olduğu kadar az tem­
sil etmekte, daha çok Gürcü dilindeki oyunlarına yer vermek­
tedirler."34

Burada, kendi dilini kullanan, kendi dili ile eğitim ya­
pan yazan, çizen, dinleyen bir kütlenin baskı altında tutu­
lup tutulmadığıru tartışmak istemiyoruz. Belirtmek istediği­
miz Apdi İpekçi'nin Gürcü halkına ve Doğu Anadolu'daki
Kürt halkına karşı takındığı tavırdır. Apdi İpekçi, kendi öz
dilini konuşan, kendi öz dili ile eğitim yapan, tiyatro eseri
sahneye koyan, kendi alfabesini kullanabilen, kültür ve ede­
btyatıru her zaman araştırabilen ve değerlendirebilen, zaman
zaman merkezi otoritenin haskılanna (İpekçi bu baskılarm
neler olduğunu belirtmemektedir. Röportajırun önsözünde

34. 1 Ekim 1 969, Mill iyet

45

belirttiğinin aksine olarak, Sovyetler Birliği hakkında önyar­
gı ve şartlanmalar gereği baskıdan söz ediyor) karşı gelebi­
len, bunun ötesinde çok önemli ekonomik ve sosyal garanti­
lere sahip olan (Açlık yok, belirli bir refah seviyesi, işsizlik
yok, ihtiyarlıktan endişe yok; okuma yazma davasını yüzde
yüz halletmiş vs.) Gürcü halkına aciyor, Gürcü halkının di­
renmesini yllceltmeye çalışıyor. Fakat, Gürcü halkının sahip
olduğu hiçbir hakka sahip olmayan Kürt halkına "acımak"
şöyle dursun, Kürt halkının böyle b�� meselesi olduğunu bi­
le kabul etmemektedir. Bir-iki günlük bir gezi içinde Gürcü
halkının meselelerini kavrayıveren İpekçi'nin, yıllar boyunca
Doğu Anadolu halkının, kendisine coğrafi ve siyasi bakım­
dan çok daha yakın olan bir halkın ulusal sorunlarını gör­
memezlikten gelmesinin anlamı nedi� Nitekim İpekçi 1 969
yaz aylannda Doğu Anadolu ile ilgili gezi izienimlerini yazar­
ken de etnik sorunu bilinçli olarak gizlerneye çalışmiş ve
görmemezlikten gelmiştir.

Bu çelişki sadece Apdi İpekçi'ye özgü· bir çelişki değildir.
Hemen hemen bütün aydınlanrnız, İsviçre, Belçika, Yugos­
lavya vs. gibi ülkelerde etnik grupların bir arada yaşamalan­
nı, her etnik grubun kendi diliyle eğitim yapıp merkezi otori­
tenin bunu " geliştirici tedbirler almasını medeniyetin ve
gelişmiş kültürün ifadesi olarak yana yakıla anlatmaya çalı­
şırlar. Durum Türkiye'ye geldiği zaman ise , ' faşizme dönük
politikanın sözcülüğünü yapmaya ve etnik meseleyi bilinçli
olarak gizlerneye pek heveslidirler. Bu, Türkiye'de Türk aydı­
nının içinde bulunduğu en önemli çelişkilerden biridir.

Bu arada bazı aydınlanrnız, soruna yüzeyden bir yakla­
şımla şöyle demektedirler:

"Türk mil l i tamlar-masında coğrafi bir dengesizlik göze
çarpmaktadır. ·::. . . . anin Batı bölümü Doğu bölümüne kıyasla
daha fazla gelişmiş ve milli hatata kaynaşmıştır. Doğu Bölge­
si'ndeki halk ın aras ında Türklerden ayrı özellikler arzeden
geniş bir Kürt etnik grubu nun da bulunması ileride bir parça­
lanma girişiminin temelini teşkil edebileceği için üzerinde dik­
katle du rulması gerekir. Bölgenin iktisadi ve sosyal gel işme­
sinin Batı'dakine erişebilmesi için devletin bu bölge
kaynakların ın daha büyük bir kısmını ayı rması şarttı r:•35

35. IIter Turan, Cumhuriyet Tarihimlz, Temeller Kuruluş, Milli Dev­
rimler, Çağlayan Kitabevi, istanbul 1 969, s. 127

46

Burada, yazanmızın soruna ne gibi bir çözüm yolu dü­
şündüğÜnü anlamak güçtür. Yalnız iktisadi gelişmeyi de göz
önüne alan bu görüşün ileride belirteceğimiz gibi feodaliz­
min, siyasi plandaki şaşmaz sonucu olan ulus ve ulusçuluk
sürecini de çok iyi görmesi ve değerlendirmesi gerekir.

E. ULUS ve ULUSÇULUK
FEODALİZMİN ŞAŞMAZ SONUCUDUR

Türkiye'de özellikle Doğu Anadolu (Güneydoğu dahil)
bölgesinde feodal üretim ilişkilerinin hüküm sürdüğü büyük
bir gerçektir. Üniversiteye ve basma mensup çeşitli çevreler
bunu açıklamaya ve analiz etmeye çalışmaktadırlar. Bura­
da, amaç feodal üretim ilişkilerin1n varlığını ispat etinek de­
ğildir. Var olan üretim ilişkilerin1n çözülüşünün ortaya ko­
yacağı sonuçlara işaret etmektir. Prof. Mübeccel Kıray, 36
Prof. Nermin Abadan,37 Prof. Mümtaz SoysaJ, 3B gibi bilim
adamlarunız; yine bu arada Mihri Belli, 39 Doğan Avcıoğlu , 40
M uzaffer Erdost4 l gibi sosyal bilimcilerimiz; N adir N adi, 42

36. Ikinci Beş Yıl l ık Planda Köy ve Köylü Sorunu, Mülkiyeliler Birliği
Dergisi, Sayı 1 2, Temmuz-Eyiü l 1 968 Ankara

37. Parlamentolar Yeterli midir? 20 Ocak 1 969, Milliyet
38. Anayasaya Giriş, Ikinci Baskı, SBF Yayın ı , Ankara 1 969, s. 206
39. Türkiye'de Karşı Devrim, Türk Solu, Cilt 2, Sayı 64
40. Türkiye'nin Düzeni, Dün-Bugün-Yarın, Bilgi Yayınevi, Ankara

1 968, s. 303; Takke Düştü, Devrim, Sayı 1 , 21 Ekim 1 969, s. 5
Ayrıca Bk. Devrim Bildirisi, Devrim, Sayı 1 , s. 8

41 . Şemdinl i Aşiretlerinde Üretim ilişkileri, Türk Solu, Cilt 1, Sayı 22, 23,
24, 25, Türkiye'de Feodalizm Var mı? Türk Solu, Cilt, 2, Sayı 80, 8 1 ,
82
Do�u Anadolu'da Hayvancıi ı� ın Feodal Karakteri, Aydınlık, Cilt 2,
Sayı 8, Haziran 1 969; Türkiye Tarımı ndaki Hakim Üretim Ilişkileri
Üzerine, Aydınlık, Cilt l l l , s. 1 , Ankara 1 969

42. Başlangıç ve Son, 1 4 Kasım 1 969, Cumhuriyet

47

Çetin Altan,43 İlhami Soysal, İlhan Selçuk44 gibi yazarlan­
mız; Şiyar Yalçın gibi hukukçulanmız45 vs. yazılarında. Tür­
kiye'de feodalizmin varlığım sık sık duyurmakta ve işlemek­
tedirler. Hakim üretim ilişkisi olarak kabul edilmese bile
Mehmet Ali Aybar,46 Behice Boran,47 Mehmet Emin Bozars­
lan,48 Dr. Korkut Boratav,49 Ahmet Aras,50 gibi sosyal bi­
limcilerimiz de feodalitenin varlığını hiç olmazsa kalıntılar
olarak sürdürdüğünü iddia ederler. Bütün bunların ötesin­
de CHP gibi memleketin kaderinde 50 yıla yakın bir zaman­
dır rol oynayan bir siyasal kuruluş.da Döğu Anadolu Bölge­
si'nin kalkınması söz konusu olunca. feodalitenin ve feodal
kururolann nasıl tasfiye edileceğini açıklamaya çalışmakta-
dır. 5 1

.

Karumıza göre feodaliziDin kapitalizme doğru çözülüşü­
nün siyasi plandaki en önemli sonucu ulusu ve ulusçuluğu

43. Çetin Altan, Akşam gazetesinin aşağ ıdaki sayılarında yay ın lanan fık­
riilarında feodal izmden sık sık söz etmektedir. 8 Şubat 1 969, 1 O Ma­
yıs 1 969, 1 4 Mayıs 1 969, 25 Mayıs 1 969, 4 Haziran 1 969, 1 8 Tem­
muz 1 969, 6 Ağustos 1 969, 8 Ağustos 1 969, 25 Ağustos 1 969, 28
Ağustos 1 969, 29 Ağustos 1 969, 30 Ağustos 1 969, 1 1 Eylül 1 969, 2
Ekim 1 969

44. ll han Selçuk, Cumhuriyet gazetesinin aşağ ıdaki sayı larında yayınla­
nan fıkraları nda feodalizmden ve feodalizmin üstyapı kurumlarından
s ık s ık söz etmektedir. 20 Ağustos 1 969, 26 Ağustos 1 969, 9 Eylül
1 969, 27 Eylül 1 969, 2 Ekim 1 969, 1 1 Ekim 1 969, 20 Ekim 1 969,
21 . Ekim 1 969, 17 Ekim 1 969, 23 Ekim 1 969, 24 Ekim 1 969, 9 Ka­
sım 1 969, 1 1 Kasım 1 969, 1 4 Kas ım 1 969, 1 8 Kasım 1 969, 2 Aralık
1 969 ayrıca Bk. Devrim, Sayı 2. (28 Ekim 1 969) s. 2, Devrim, Sayı
4 (1 1 Kasım 1 969) , s. 2

45. Toprak Sorunu, Elmalı ve Finike Olayları , Akşam gazetesi, 25 N isan
1 965

46. Bağımsızlık, Demokrasi, Sosyalizm, Gerçek Yayınevi, istanbul
1 967, s. 651

47. Türkiye ve Sosyalizm Sorunları, Gün Yayınları, Istanbul 1 968, s.
1 94

48; Doğu'nun Sorunları, Toplum Yayın ı , Ankara 1 966, s. 8, 79
49. Yüz Soruda Gelir Dağılımı, s. 1 34 vd.
50. Sosyalist Açıdan Doğu Sorunu, Ant dergisi, Cilt 5, Sayı 1 24, 1 25,

1 26, 1 27.
5 1 . CHP 1 2 Ekim Seçim Bildirgesi, a.g.e. , s. 1 94 vd.

48

doğurmasıdır. Bugün Doğu Anadolu'da hakim olan feodal
ilişkilerin en önemli yönü, bir yandan aşiret şeklindeki sos­
yal ve siyasal .organizasyonlarla, bir yandan da şeyhlik ku­
rumuyla sıkı bir bütünleşme halinde olmasıdır. Aşiret ise
ulustan önce gelen bir siyasi şekil olup, aşiretler arasında
müşterek bir hedef yoktur. Aşiretler arasındaki senlik ben­
lik, aşağılık yukanlık, merkezileşmeyi önlemektedir. Bunu
ı 7. Yüzyıl KÜrt şairlerinden Alırnede Xani şu şekilde dile ge­
tirmektedir. 52

Cömertlik, himmet mertlik
Beylik harniyet ve yiğitlik

Hep Kürt kabileleri için onaylanmıştır.
Onlar kılıç ve himmetle ün salmışlar

Cesaretten harniyetli oldukları gibi
Minetten de nefret ederler

Bu harniyet ve yüksek hi mmettir ki
Engel oldu minnet yükünü yüklenmelerine

Bunun içindir ki hepsi her zaman ittifaksızdır
Her zaman birbirlerine.karş ıd ır ve parçalanırlar

Olsaydı eğer bir ittifakımız bizim
Hep �irl ikte birbirimize itaat etseydik.

O zaman dini de devleti de ikmal eder
I lmi de hikmeti de elde ederdik

Sözler o zaman birbirinden ayırdedilir
Gerçek Hüner sahipleri çıkardı ortaya

Buna benzer görüşlere Sosyolog Ziya Gökalp'de de rast­
lanmaktadır. 53

Halbuki kapitalist üretim ilişkileriİıin yoğunlaşmasıyla
birlikte aşiretler arasındaki yıkılmaz duvarlar da gevşemekte
ve merkezileşme başlamaktadır. Özellikle büyük pazarların
ve şehirlerin gelişimi ise bu süreci hızlandırmaktadır. Şurası

52. a.g.e. , s. 59
53. lsmail Beşikçi, Doğu Anadolu'nun Düzeni, s. 1 03

49

muhakkak ki, Doğu Anadolu'da toprak ağalığına aşiret sis­
temine dayanan feodal yapı uzun süre yaşayacak gibi gö­
rünmemektedir. Nüfusun son derece hızlı bir şekilde artışı
emeğin bünyesinde, tanmda görülen makinalaşma ise tek­
nolojinin bünyesinde değişiklikler yapmakta, bunlar ise,
üretim güçlerini, dolayısıyla üretim ilişkilerini değiştirici bir
dinamik olarak belirmektedir. Nüfus artışı ve makinalaşma
gibi temel toplumsal yapı dinamiklerinin işleyişi sonunda,
kırsal alanlardaki nüfus şehirlere doğru kaymakta, şehirler­
de ise bu nüfusu istihdam edici endüstri olanaklarının ol­
maması, düzeni değiştirici dinamikler olmaktadır. Kanımız­
ca Doğu Anadolu'da feodalizmi çözümleyecek tek dinamik
bunlardır ve artık ürünün birikimi ve paraya dönüşümü ile
ilgili dinamikten daha etkilidir.

O halde Doğu Anadolu'da feodalizm durağan bir sistem
değildir. Daha ileri bir aşamaya geçişin yapısal dinamiklerini
kendi bünyesinde şimdiden taşımaktadır bile. Bu çözülmeyi
ve bunun siyasi planda meydana getireceği değişmeleri ço�
iyi anlamak ve değerlendirmek gerekir: Çözülen feodalizmle
birlikte ulus ve ulusçuluk şaşma.Z şekilde meydana gelir,
bunun durdurolmasına im�an yoktur. Çünkü , feodal devir­
de her biri bir feodal beye ait olan aşiretler belirli mıntıkalar,
büyük pazariann oluşumu ile birbirleriyle bütünleşir ve
müşterek bir hedefe doğru giderler. Böylece eskinin feodal
beyleri yeni düzende kapitalist ağalar, toprağa bağlı köylüler
(bir bakıma toprak köleleri) ise hür köylü veya emekçi ola­
rak belirirler. Burada ortaya çıkacak en önemli konu dil­
tarih ve edebiyat üzerine yapılan araştırmalar olur. Dolayı­
sıyla Doğu Anadolu'da feodalizmin çözülüşü ile birlikte Kürt
dili, Kürt edebiyatı, Kürt tarihi gibi konular son derece önem
kazanır ve araştırmalar yapılır. Feodal üretim biçiminden,
feodalizmin üstyapı kurumlanndan vs. bahsedenler feodaliz­
min çözülüşü ile meydana gelecek olan bu oluşumu da çok
iyi değerlendirmek zorundadırlar. Bazı solcu yazarlanmızın
daha şimdiden başlamış olan bu araştırma ve eğilimleri
"Bölgecilik"54 diye aşağılamaya çalışmalan sosyalizmle bağ­
daşır _bir daVranış değildir. Daha sonraki bölümlerde belirte-

54. Çetin Altan, Doğu'yu da Bölgeeilik Değil Sın ıfsall ı k Kurtarı r, 1 8 Tem­
muz 1 969, Akşam

50

ceğimiz gibi, hem feodalizmden bahsedip onun tasfiyesini is­
temek, hem de feodalizmin sonucu olan uluslaşmaya ta­
hammül edememek (Bu tahammülsüzlük faşizme dönük
eğitim sisteiilini sürgelen kalıntılanndan başka bir şey değil­
dir) büyük bir çelişkidir. Bütün bu analizierin ışığı altında,
Doğu'nun geri kalması ve yoksulluğu hakkında uDoğu'nun
geri kalınasi ve yoksulluğu bünyesinde çağ dışı kurumlan
yaşatmasıdır" şeklınde yapılan açıklama tarzının havada
kaldığı ve bilimsel bir temele dayanmadığı ortaya çıkar. Me­
seleyi bu şekilde kısaca özetlemek mümkündür: 1 923'le bir­
likte Hilafet kaldınlırken · ve siyasi iktidar laikleşirken Os­
manlı İmparatorluğu'nda - Hilafetin oynadığı politik rolü
"Türk Milliyetçiliği"nin aynaması istenmiştir. Toplumsal te­
melleri ve toplumsal muhtevası olmayan bu hareket ise, kı­
sa zamanda (Türklerin öteki uluslardan daha üstün olduğu)
şeklinde özetlerren bir harekete dönüşmüştür. Bu hareketin
ise özellikle Doğu (Güneydoğu dahilı

'
bölgesinde yaşayan

Kürt halkına karşı yüiiitüldüğü bir gerçektir. İşte bu olu­
şum içinde ortaya çıkma, Doğu'nun geri kalması ve yoksul­
luğu olayım bürokrası halk çelişkisini bu açılardan görmek
gerekir. Burada bürokrasi iki şıklı bir soru karşısında kal­
mıştır.

ı. Ya bölgede kapitalist ilişkilerin gelişimi hızlandırılıp
feodalitenin tasfiyesini sağlamak (Bu şartlar altında uluslaş­
ma hareketinin kaçınılmazlığı da hesaplanıyordu) . ·

2. Veya her türlü ulusal hareketin gelişimi engellemek
pahasına feodalite ile işbirliğine girip Doğulu ve Batılı ege­
men sınıflar arasında ·bütünleşmeyi sağlamak (bu ise, bölge­
yi geri bırakan ve yoksullaştıran bir faktördür.)

Bölgedeki bürokrasi halk çelişkisinin daima ağır basma­
sı bürokrasinin daima ikinci şıkkı tercih etmesine sebep ol­
muş, bölgede yapılması gereken yatınmlar yapılmamış, ka­
pitalist ilişkilerin doğuşu engellenmiş, bu ise feodalizmi
ayakta bırakmıştır. Feodalizmin ayakta kalması ise her şey­
dert önce ulusal hareketin gelişimini e�gellemiştir.

Durum bu iken, Türkiye'de feodalizmi savunan bazı ya­
zarlanmızın bu konulara hiç dokunmamatan şaşırtıcıdır.
Örneğin Doğan Avcıoğlu kitabında bu konuya hiç dokun-

. 5 1

mamış, 55 Çetin Altan ise etnik mesele ile ilgilenen herkese
"Bölgeci" diyebilmektedtr. 56 Bu konuda en ileri görünen
Mihri Belli ise, Türklerin vesayeti altında olmak üzere bazı
ulusal haklardan söz etmektedtr.57 Türk Solu, Aydınlık,
Devrim gibi yayın organlan etrafında toplananlar genellikle
feodalizmi kabul edip, onun siyasal sonuçlanna taharnrnül­
lü görünmemektedirler. Burada şunu belirtmekte büyük bir
fayda vardır. Feodalizm ekonomik ve toplumsal bir bütün­
dür. Feodalizmin tasfiyesi bu bütünün tasfiyesi demektir,
Eger feodalizmden (55 Kürt ağası) ve feodalizmin tasfiyesin­
den sadece bu Kürt ağalannın tasfiyesi kastediliyorsa son
derece yanlış bir stratejidir ve bu yanlış strateji Doğu'daki
uluslaşma sürecini hızlandınr ve bu stratejiye karşı bir di­
namizmin yaratılması da gecikmez. 5a Etnik soruna taham­
mül edemeyen Türk aydınlannın yapacaklan tek şey vardır.
O da merkezi otoritenin, Doğu'daki ağalar, aşiret reisieri ve
şeyhlerle bütünleşmesinin sağlanmasına yardımcı olmaktır.
Zira, yukarıda da açıklamaya çalıştığunız gibi, feodaliziDie it­
tifak yapmak, uluslaşmayı geciktiren en Önemli bir olaydır.
Aksi takdirde feodaliziDie mücadelede doğru stratejiler sap­
tayan Türk aydınları, feodaliziDin çözülüşünü, siyasal plan­
da meydana getireceği sonuçlan görmemezlikten gelemez­
ler. 59

55. · lsmail Beşikçi, Doğu Sorunu Açısından Türkiye'nin Düzeni, Akşam
gazetesi, 1 9-20-21 -22-23-24 Mart 1 969

56. Çetin Altan, Doğu'yu da BCilgecilik Değil Sın ıfsallık Kurtarır, 1 8 Tem­
muz 1 969, Akşam

57. Mihri Belli, Mi llet Gerçeği, Aydınl ık, Cilt 1 1 , Sayı 7, Mayıs 1 969
58. lsmail Beşikçi, Doğu Anadolu'da Sosyal ve Siyasal Değlşmeyl Et­

kileyen Dinamikler, Abadan'a Armağan, SBFY, Ankara 1 969, s.
432-433

59. Burada şu gerçeği ifade etmekte büyük bir zaruret vardı r: Türkiye'de
emekçi halk yığ ınlar ın ın uyarılması konusunda üniversitenin hiçbir
şey yapmadığı söylenemez. Bir kısım hocalarımız yazı ve kitapları ile
bu görevlerini başarı ile sürdürmektedirler. Fakat emperyalizmin ül­
kemiz ile ilişkilerinin üniversiteyi de içine alması bir kısım üniversite
profesörlerini doğrudan doğruya emperyalizmin sözcüsü durumuna
sokmuştur. Yarı açık, yarı kapalı bir şekilde meydana gelen fakat hiç­
bir zaman küçümsenmemesi gereken bu oluşumu da görmek gere­
kir. Bu ilişkiler içinde üniversite, halk yığ ınlarına, devrimci bilinci gö-

52

Yukanda da ifade ettiğimiz gibi, Doğu sorunu, sınıfsal
bir sorun değildir. Sırufsal sorun tüm Türkiye'nin sorunu­
dur. Doğu bölgesinin geri kalmışlığı ve fakirliği Doğulu ve
Batılı egemen sınıflar arasmda meydana gelen bütünleşme
sonucu, Doğu'da yaraWan değerlerin Batı'da da yaratılması
ile ilgilidir. Bu bütünleşme süreci içinde etnik meseleyi gör­
memek gaillliktir. Fakat hükümetlerin son yıllarda bölgeler
arasında dengesizlik edebiyatı üzerine, Doğu Bölgesi'nde de
yatınmlara girişmeleri ilginç bir olaydır. Bu yatınmlarla bir­
likte Bölge Yatılı İlkokullan'nın sayılannın artması, radyo is­
tasyonlannın çoğalması dikkati çekmektedir. Ekonomik ya­
tınmlarla Bölge Yatılı İlkokulları'na ve radyo istasyonlanna
yapılan yatırımlann paralellik göstermesi tesadüf değildir.
Birincisinin şaşmaz şekilde meydana getireceği uluslaşma­
nın, ikinci çeşit yatınmlarla yozlaştınlrnası ve saptınlması
istenmektedir. Burada şu da düşünülebilfr: 1 94 1 yılında za­
manın üniversite rektörlerinden Prof. Cemil Birsel, Demir­
yollan ile ilgili olarak Diyarbakır'da yaptığı bir konuşmada
şöyle demektedir: "Demiryolu Diyarbakır' a elbette medeniyet
getirdi, huzur getirdi, emniyet getirdi. Eğer demiryolu olsay­
dı, 1 925 de Şeyh Sait isyan edemez ve tarihi bir şehrin kapı­
lanna gelemezdi. "60 Burada da görüldüğü gibi kütle haber­
leşme ve ulaştırma araçlannın ve bunların gerektirdiği
teknik bilginin gelişmesi uluslaşma sürecini hızlandıracağı
gibi, bu sürece engel olacağı önerisini de taşımaktadır.

türmekte çok yaya kalmakta, yı�ınların kurtuluşu yolunda hiçbir şey
yapamamaktadır. Bu koşullar altında ilerici basına çok büyük görev­
ler düşmüştür. Zaten üniversitelerdeki bu boşluğu ve çürüklüğü kav­
rayan toplumcu yazarlarım ız asl ında üniversitenin yapması gereken
görevleri yüklenmişler ve bu görevlerini binbir güçlük, baskı ve ceza
tehditlerine rağmen {örneğin, Çetin Altan hakkında 32 yazısından do­
layı kovuşturma açılm ıştır. 4 Aralık 1 96 1 , Akşam) üstün bir şekilde
sürdürmektedirler. Bu, geri bırakı lmış ülkelerde toplumcu yazarların
tarihsel görevidir. Bu bakımdan son derece önemli ve şerefli görevler
yüklenen yazaralarım ız ın etnik meselade düştükleri bir çelişki insanı
şaşırtmakta ve üzmektedir. Her türlü şartlanma ve duygusall ıktan
kurtularak bilimsel verilerin ış ı� ı altında bu konuda da düşünmek zo­
rundadırlar.

60. Cemil Birsel, ikinci Üniversite Haftası , Diyarbakı r { 1 .6.1 941 -7.6.
1 941) lstanbul 1 942, s. 9, Açış Konuşması

53

Fakat bu hesabın sağlam bir hesap olduğu hiçbir zaman
iddia edilemez. UluslaŞma bu çeşit engelleri aşacak kadar
kudretli bir dinarniziDe sahiptir. Gerici siyasi iktidarların ar­
zuladıklanrun son derece tersi olan olayıann da meydana
gelmesi pekala mümkündür.

O halde tarihsel süreç içinde aydınlanması gereken en
önemli koni.ı Cumhuriyetin ilanından sonra Doğu Anado­
lu'da merkezi otoriteye karşı yapılan isyanlardır. Merkezi
otoriteye karşı sürekli bir direnme hareketi niteliğini taşıyan
1926, 1 930- 1 932, 1937 isyanlan için sadece "emperyalizmin
oyunudur" deyip geçmek doğnı bir . davraruş değildir. Yakın
tarihimizin bu kapkaranlık kesimini aydınlatmanın zarureti
büyüktür. Bu hareketlerde gelişen merkezi otorite ·karşısın­
da sıkışan mahalli feodallertn rolü ve emperyalizm ve ulusal
rollerin ağirlıklan, özellikle açıklığa kavuşturulmalıdır.

Bütün bunlan göz önüne :ılarak, Türkiye'de feodalizm
vardır, feodalizm üstyapı kurumlan ayaktadır vs. diyen çev­
rel�riiı feodaliziDin çözülüşü ile meydana gelecek ulus ve
ulusçuluğu da çok iyi görmeleri ve değerlendirmeleri gerekir.
Burada aslında biçbir anlam taşımayan bir görüşle emper­
yalizme hizmet etmeyelim demek faşizme dönük- politikala­
nu sözcüsü olmak demektir.

F. ETNİK MESEIE DERKEN SINIFSAL AÇI
KATİYEN GÖZDEN UZAK TUTULMAMALIDIR

D oğu sorununu bu şekilde ortaya koyduktan sonra,
esas can alıcı noktayı da gözden uzak tutmamak gerekir.
Bu, meseleleri, sınıf esası üzerine oturtarak çözümlerneye
çalışmaktır. Cumhuriyetin ilanından sonra Doğu Anado­
lu'da merkezi otoriteye karşı yapılan isyanlar ve isyanlarla
birlikte meydana gelen sürgünler sonunda aşiret reisi, top­
rak ağası, şeyh gibi Doğulu egemen sınıflar başlıca iki bü­
yük kümeye ayrıldı; bir kısmı merkezi otorite ile sürtüşüp
onun hışmına uğradı, bir kısmı da onunla gayet iyi geçine­
rek, . onunla bütünleşerek çıkar birliğine girdi. Doğulu ege­
men sınıflarla ilgili olarak yapılah bu analiz 1945 yılına ka­
dar geçerlidir ve doğrudur. Fakat 1 945'de yani çok partili
demokratik · düzene geçişle birlikte ağa, şeyh, aşiret reisi ve

54

şeyhlerin tekrar müesseseleşmeleri ile birlikte hükümetle
sürtüşen ve sürtüşmeyen ayınını ortadan kalkmaya başla­
mış, merkezi otorite ile sürtüşenler, artık onunla bütünleş­
meye ve çıkar birliğine girmeye başlamışlardır. Örneğin bir
zamanlar merkezi otorite ile zıtlaşan ve zaman zaman sür­
güne gönderilen, Silvan'ın Azizoğlu ailesi Doğu Anadolu üze­
rinde çok söz söylemesine rağmen, aslında merkezi otorite
ile son derece bütünleşmiş ve çıkar birliğine girmiştir. 12
Ekim 1 969 seçimlerinden önce, eski Cumhurreisierinden
Celal Bayar'a en çok sahip çıkanlardan biri ·ve başlıcası ol­
ması bu bütünleşmenin en belirgin delilidir.6 1

Doğu'nun geri. kalmasında ve sürekli olarak fakirleşme­
sinde Doğulu egemen sınıfların Batılı egemen sınıflada yap­
tığı bu bütünleşmenin rolü çok büyüktür. Örneğin Doğu'da
yün, kıl, koyun, buğday, yağ gibi ürünler elde edilmektedir.
Bu ürünler, üretim ilişkilerinin gereği egemen sınıflar tara­
fından toplanrnaktadır. Bunlar ise, Batı Anadolu'ya sevkedil­
mekte ve orada değerlendirilmektedir. O halde, ürün Doğu
Anadolu'da yaratıldığı halde para olarak Batı Anadolu 'da ya­
tınlmaktadır. Yine Doğu'da üretilen koyun gibi küçükbaş
hayvanlar egemen sınıflar kanalıyla kaçak olarak İran, Irak,
Suriye gibi Ortadoğu ülkelerine getirilmekte ve elde edilen
para yine Doğu'da değil Batı'da yatırılmaktadır. Bunun gibi
eczacı, doktor, avukat gibi serbest meslek sahipleri veya bo­
rükratlar da Doğu'da kazandıklannı tamamen Batı'da yatır­
maktadırlar. İşte egemen sınıflararasındaki bu bütünleşme
Doğu Anadolu'nun sürekli olarak fakirleşmesi sonucunu do­
ğurmaktadır. Bakanlar Kurulu'nun Doğu'dan nakledilecek
hayvanlarla ilgili olarak indirimli tarife uygulanmasını iste­
yen karan da aynı niteliktedir.62 Bu kararname ile Do­
ğu'dan Batı'ya hayvan sevkedenler treni kullandıklan zaman
% 30 indirim yapılacaktır. Bu indirim, kirnin işine yaraya­
caktır. Şüphesiz ki birkaç tane vurguncunun. Çünkü Doğu
Anadolu'da meydana gelen don ve kuraklık sebebiyle köylü­
ler hayvanlannı tezelden gayet ucuz fiyatlarla elden çıkar­
makta, bu hayvanlan bir iki vurguncu toplarnakta, hükü­
met de bu vurguncularm işini kolaylaştırmak için indrimli

6 1 . 2-3 Ekim 1 969, Milliyet
62. 31 Mart 1 969 Tarihli Resmi Gazete

55

taıife uygulayıp hayvaniann Batı'ya daha rahat bir şekilde
sevkini sağlamaktadır. O halde. değer. esas olarak Doğu
Anadolu da yaratıldığı halde, Doğu'lu ve Batılı egemen sınıf­
Iann bütünleşmeleri ve çıkar birliğine girmeleri ile Batı'da
yatınlmakta, Doğu'nun sürekli olarak fakirleşmesinin sonu­
cunu doğurmaktadır.

Bu bütünleşmenin en önemli sorunlarından biri de ulu­
sal meselenin baskı altında tutulması ile ilgilidir. Kuzey
Irak'taki hareket bu konunun açıklanmasına ışık tutabilir:
Bilindiği gibi Kuzey Irak coğrafi bakımdan son derece enge­
beli, ekonomik olanaklan balonundan çok zayıf bir bölge­
dir. 63 Bölgenin coğrafi ve ekonomik olanaklar bakımından
çok zayıf ve elverişsiz olması, artık ürünün ve birikimin son
derece az olması sonucunu doğurmaktadır. Bu ise tam anla­
mıyla bir feodalite bile değildir. Muzaffer Erdost bunu "Klan
feodalizmi" olarak nitelendirmektedir. 64 Artık ürünün ve bi­
rikimin az olması her şeyden önce aşiret reisi, şeyh, toprak
ağası gibi Kuzey Iraklı egemen sınıflann Bağdat hükümeti
ile bütünleşip çıkar birliğine girmelerini engellemektedir. ·
Çünkü böyle bir bütünleşme ve çıkar birliğinin olması için
Kuzey Irak'ta biriken artık ürünü Kuzey Irak dışında bazı
yerlerde değerlendirmeleri gerekir.

Böyle bir artık ürün bulunmadığı için de Kuzey Iraklı
ağalar, şeyhler ve aşiret reisiert Bağdat hükümeti ve Arap
egemen sınıflan ile bütünleşemeyip sömürünün dışında kal­
maktadırlar. Sömürü dışında kalan bu kişiler ulusal baskı­
lar da eklenince merkezi otoriteye karşı direnebilmektedir­
ler. Halbuki Doğu Anadolu'nun durumu aynı değildir. Doğu
Anadolu coğrafi bakımdan her ne kadar dağlık bir bölge ise
de, ekonomik olanaklar bakımından çok zengindir. Dolayı­
sıyla artık ürünü vardır. Ve bu artık ürün, Doğulu egemen
sınıflarm Batılı egemen sınıflada bütünleşmeleri sonucunu
doğurmaktadır. Bu bütünleşme ise, aslında etnik meseleyi
gizleyen bir faktördür. Başka bir deyişle Batılı egemen sınıf­
lada merıfaat ilişkilerine girenler etnik meseleyi sorun ola­
rak görmemekte, faşizme dönük politikanın temsilcilert du-

63. Hulusi Turgut, Kürdistan Dosyası , 1 5 Eylül-20 Ekim 1 968 tarihleri
arasında Akşam gazetesinde yayınlanan röportaj

64. Şemdinli Aşiretlerinde Üretim ilişkileri, TOrk Solu, Cilt 1 , Sayı 25

56

rumuna düşmektedirler. Bunu, 1961 Anayasası'nın yapıl­
ması sırasında kurucu meclis üyelerinden Abdülhadi Toplu
isimli bir Doğulu şöyle ifade etmiştir:

" . . . ben % 80 Kürtçe konuşan bir bölgenin çocuğuyu m.
Bu bölgenin halkı Türk olmakla iftihar ediyor. Biz ekal iyet fik­
rini şuurumuzda yaşatmıyoruz beyler. Biz Lozan Antiaşması
sınırları içinde beraber ve hür bir Türkiye'ye inanıyor ve Türk­
lüğümüzle iftihar ediyoruz. Bu bakımdan buraya çıkıp, bizim
adımıza konuşup, ortaya bir ittihadi anasır davası çıkarmak
asla doğru değildir. Memleketimizin içinde komünizm cereya­
nı vardır. Biz komünizmin emperyalizmini yıkmaya çalışıyo- ·
ruz. Bu maddeden mil l iyetçiliği çıkarınız tutacak dal kal­
maz."65

"Milliyetlerini inkar eden bu Doğulu vatandaşımıza söyle­
yecek hiçbir sözümüz yoktur. Bu tipierin niteliğini Doğulu bir
genç şu şekilde ortaya koyuyor."

" . . . bu derneklerin temel gelir kaynağı olan geceler tertip­
lemekle, esas gayeye çok az yardımı o lan, ve maddi gelir
kaygusunda olan dernek yöneticileri, çoğu zaman Doğu'nu n
dertlerine, problemlerine sırt çevirmiş, insanlık sevgisinden
nasibini alamamış, cüzdanı kabarık kişilerin ağına düşmekte­
dirler.

Doğu gecelerinde Doğu'nu n sorunlarından bahsedenlere
bile karşı çıkmakta tereddüt etmeyen, Doğu'nun sözüm ona
temsilcileri, Doğu'yu sömürmek suretiyle ceplerine indirdikle­
ri milyonlardan sadaka verir gibi verdikleri birkaç lira ile kah­
ramanmış gibi gösterilmekte ve Doğulu gençlerin bunlara
minnattar olduğu hissi uyandırı lmaktadır. Diğer bir husus da
şudur: Doğu'nun bir kısım komprador temsi lcileri de, ağaları­
na düşüremedikleri dernek yöneticilerini politik baskılarla ve
perde arkası oyunlarla susturmaya, vazifelerine enge1 olma­
ya çalışmaktadırlar. Dernekler, gayelerine erişmek için çaba
harcarken en büyük darbeyi çoğu zaman Doğu'nun kompra­
dor temsilcilerinden yemektedirler.

ışıksız, yolsuz, yoksul , aç, susuz, işsiz, Doğu'ya jandarma

65. Kazım Öztürk, a.g.e., s. 1 044, Kürtlüğünü inkar eden bu kimsenin
konuşmaları Prof. Tunaya'yı çok sevindirmiş, rahatlatm ış olacak ki
uzun uzun övgüsünü yapm ıştır. (Kazım Öztürk, a.g.e., s. 1 053)

57

karakolu yaptırmaktan , komando teşkilatı kurmaktan ve mo­
dern hapishane yaptırmaktan başka Doğu'ya hiçbir şey ka­
zandırmayan zihniyet ierin himayesinde geceler tertip edilme­
melidir . . . "66

Genç arkadaşnnızın çok doğru bir şekilde örtaya koydu­
ğu gibi temel sorun sınllsal gerçeklerde yatmaktadır. "Ne
Mutlu Türküro Diyene• demek nasıl Türk emekçi sınıflarının
sorunlarını hiçbir zaman çözümleyemeyip, bu sloganı para­
vana yapan komprador kapitalizminin işine yaramışsa; "Ne
Mutlu Kürdüm Diyene" demek de emekçi Kürt halkının so­
runlarını hiçbir zaman çözemez; ancak sömürüyü şimdilik
feodal olarak sürdürenierin bitini kanlandınr. Ve onların ka­
pitalist ağalar haline gelmeleri sonucunu doğurur.

Bu bakımdan sınıf sorununu çok iyi görmek ve hiçbir
zaman gözden uzak tutmamak gerekir. Hatta şu faktörü bile
hesaplamak zorunluluğu vardır. Yukanda kapitalist ilişkile­
rin yoğunluk kazanması ile birlikte Kürt dili, Kürt edebiyatı
ve Kürt tarihi araştllJilalarının artacağını, kamuoyunun, ge­
rici hükümetleri rahatsız edecek kadar bilinçleneceğini açık­
lamıştık. Bu baskılar karşısından gerici iktidarlar sırf sınıf
gerçeğini gizlemek için yanın yamalak birtakım ulusal hak­
lar bahşedebilirler. Kürtçe gazete çıkarma, radyoda bir iki
saat Kürtçe yayın yapma gibi. Gerici iktidariann bu oyunu­
na katiyen gelmernek ve sınıf gerçeğini hiçbir zaman unut­
mamak gerekir. Örneğin İran'da 6 eyaletin birisinin adı Kür­
distan'dır ve Kürtlerin bazı ulusal haklan vardır. Fakat bu
haklar aslında gerici iktidann İran'daki Kürt halkına yapılan
baskılarını gizlemek için verilmiştir. Nitekim, her şeyden ön­
ce Kürt emekçi sınıflarını düşünen" Kürt aydınlarının, Sa­
vak'ın korkunç bir baskısı altında olduğunu bütün dünya
kamuoyu yakından izlemektedir. Bu bakundan sırıfsal açıyı
kattiyen daraltmamak, egemen sınflann ve onların iktidarla­
nnın oyununa gelmernek geı:ekir. Sınıfsal açıyı daraltmamak
demek, sorunu, birinci planda emperyalizm ve emperyaliz­
min Ortadoğu'da oynamaya çalıştığı oyunlar ve giderek TÜr­
kiye ile emperyalizmin ilişkileri açısından görmek demektir.

66. lsa Geçit, Doğu Derneklerinin Gayeleri Ne olmalıd ır, Uyanış, 4 Ma­
yıs 1 969 Ankara, Özel Sayı

58

IV. SOSYAL ARAŞTIRMA SORUNLARININ
ÇÖZÜMLENMESİNDE ÜNİVERSİTENİN ,ROLÜ

Üniversite'nin bugüne kadar Türkiye'nin toplumsal so­
runları konusunda hiçbir şey yapmadığını söylemek .doğru
bir davranış değildir. Fakat, üniversitenin toplumumuzun
temel sorunlarına hançeri vurup, bütün pislikleri temizleye­
rek yarayı tedavi edeceği yerde onu küllediği de bir gerçek­
tir .. 19�5 yılında Siyasal Bilgiler Fakültesi'nde yapılan "Tür­
kiye'de Siyasi Partiler ve Sosyal Sınıflar" araştırması67 bize
çok şey öğretmektedir. Araştırmanın en ilginç yönlerinden
birisi "Türkiye'de Sosyal Sınıflar var mıdır. Ne kadardır?" so�
rusuna · verilen cevaplada ilgilidir. Bu soruya . profesörlerin
verdiği cevapların hepsi de olumsuzdur. Bu cevaplara daya­
narak, Prof. Yavuz Abadan, "Türkiye'de ne hukiki, ne de ik­
tisadi bakımdan kesin surette beliren sosyal sınıfların bu­
lunmadığı konusunda görüş birliği vardır"68 · demektedir.
Profesörlerin çoğu "Kaynaşmış, birleşmiş, imtiyazsız bir küt­
leyiz" sloganından dem vurmuş, toplumu, işçi, sanatkar,
okuma yazma bilen-bilmeyen; Şehirl{-köylü , memur-asker;
çiftçi gibi sınıflara tabi tutmuşlardır. Bunlar üniversitenin
içinde yaşadığı toplumdan ne kadar habersiz, toplumdan ne
kadar kopuk olduğunu gösteren önemli belgelerdir.

Nitekim bu habersizlik 27 Mayıs hareketinden sonraki
devrede kendisini iyice hissettirmiştir. Profesörler toplumun
sorunlarını temelden çözümleyici araç olarak Anayasa Mah­
kemesi, çift meclis, nisbi temsil usulü gibi şekilsel kurumlar
tavsiye edip, bu kurumların toplumun temel dinamikleri ile
olan bağlantılarını hiç · düşünememişlerdir. Toplumdan bu
kadar uzak ve habersiz bir üniversitenin bu kofiuğu ve çü­
rüklüğü çabuk su yüzüne çıkmış, aslında sınıfsal bir temele
oturmaya çalışan öğrenci hareketleri ise, "Kartondan yapıl­
mış bu kaplanları" kamuoyu önünde kısa zamanda teşhir

67. Araştırma Birleşmiş Mil letler Uzmanlarından Lucienne Talloen tara­
f ındana yapılm ış, Siyasal Bilgiler Fakültesi'nin bazı profesör ve asis­
tanları araştırıcıya yard ım etm işlerdir. Araştırma, "Les partis Politiqu­
es et les Classes En Turquie" adı ile Fransızca olarak teksir
edi lmiştir. 83+5 sahifed ir.

68. Yavuz Abadan, TOrkiye'de Siyasi Partiler ve Tazyik Grupları,
SBF, 100 Yıl Armağan ı , Ankara 1 959, s. 93

59

etmişlerdir. Bugün, üniversiteye, toplumdaki eski mevkiini
verdirmeye çalışmak beyhudedir. Çünkü toplumumuzun so­
runlan üniversite dışı bazı kurumlar tarafından gayet açık
bir şekilde ortaya konulabilmektedir. Fakat üniversite, çağın
sorumluluğunu omuzlannda taşıyarak, bir zamanlar sadece
küllerneye çalıştığı suuf gerçeğini yine buna paralel olarak
aşağılıkbir şekilde gizlerneye çalışılan etnik meseleyi araştır­
maya başlar ve bu konulara açıklık getirmeye çalışırsa bu
da takdirle karşılanacak bir olay olur. Sık sık sözü edilen
üniversite özerkliği ancak burada işe yarar ve gerici bir siya­
si iktidann gizlerneye çalıştığı sınıf sorununun ve etnik soru­
nun açıklanmasında ve çözüm yollan gösterilmesine siyasi
iktidarlar tarafından gelecek haskılara karşı kullanıldığı za­
man anlam kazamr. Yazar İlhan Selçuk'un pek yerinde be­
lirttiği gibt "Dokunulamaz konu yoktur ve taassuba yer yok­
tur."69

V. SONUÇ

ı . Tür�i.ye'de hiç kimsenin gizliyemeyeceği ve külleye­
meyeceği bir sınıf gerçeği vardır. Bu sınıf gerçeğini göz önü­
ne almayan hiçbir araştırma, toplumumuzun soruruanna
çözüm yolu getiremez. Ve bu soruna öncelik verilmeden ya­
pılan araştırmalar daima temelsiz kalır. Bunun için sımfla­
rarası ilişkiler öncelikle ele alınmalıdır.

2. Yine Türkiye'de şimdiye kadar son derece aşağılık
oyunlada gizlenmeye çalışılan bir etnik mesele vardır. D o­
ğu'nun geri kalması ve yoksulluğu sınıfsal bir olay olduğu
halde, Doğu sorununu karakterize eden sadece etnik yön­
dür. Fakat sınıf sorunu ile etnik sorun birbirleriyle sıkı bir
şekilde ilgilidir. Anayasa hukuku, insan haklan, ana hürri­
yetler, dil, tarih, kültür, falklor gibi konularda çalışanlar,
şimdiye kadar bu konuyu bilinçli bir şekilde görmezlikten
gelmişlerdir. Resmi olarak, Kürt diye bir kavim mevcut de­
ğildir. Türkler Kürttür vs. denildiği ve bunun propagandası
yapıldığı halde fiili olarak Kürtler, Kürt olduklan için horlan­
mışlardır. Türk bürokrasisi bu tutumuyla temel çelişkiyi,
Türk ve Kürt halklan arasında göstermeye çalışan egemen

69. 22 Ekim 1 969, Cumhuriyet

60

sıruflann oyununa gelmiş ve onlann gönüllü sözcüsü olmuş­
tur. Halbuki çok iyi bilindiği gibi çelişki hiçbir zaman Kürt
ve Türk halklan arasında değil, emekçi Kürt ve Türk halkla­
n ile egemen sınıflar, giderek emperyalizm arasındadır.

Artık her türlü faşist şartlanmalardan ve duygusallıklar­
dan uzak kalarak bu meselenin de düşünülmesi ve çözüm
yollan aranması günümüz Türk ve Kürt aydınlannın en
önemli tarihsel görevlerinden biridir.

3. Doğu Anadolu'da feodal üretim ilişkileri hayatiyetini
geniş ölçüde sürdürmekte, aşiret şeklindeki toplumsal ve si­
yasal örgütleşme, şeyhlik, müritlik gibi feodal üstyapı ku ­
rumlan ise bütün toplumsal hayatı etkisi altında tutmakta­
dır. Fakat nüfus artışı, tanının makinalaşması gibi temel
dinamikler üretim güçlerini ve üretim ilişkilerini, dolayısıyla
üretim biçimini değiştirecek güçtedir. Kapitalizme dönük
olan bu gelişimin en önemli sonucu, siyasi planda ulus ve
ulusçuluk sürecini başlatmasıdır. Alım-satım kapasitesi bü­
yük pazarların meydana gelmeleri ve çoğalmalan bu süreç
içinde olur ve süreci hızlandınr. Siyasi planda meydana ge­
len uluslaşma süreci içinde ise Kürt dili, Kürt edebiyatı,
Kürt tarihi araştırmalan önem kazanır. Bu bakınıdan ulusal
haklar sorunu gerici siyasi iktidarların kutuplarıyla değil,
toplumsal gelişimin tarihsel doğrultusu içinde, yani feodaliz­
min çözülüşü süreci içinde ortaya çıkacak ve kendini siyasi
iktidarıara kabul ettirecektir.

4. Önümüzdeki gelişim kapitalizme doğrudur. Fakat Do­
ğu Anadolu'daki kapitalizmin gelişimi, güçlenen bir buıjuva
sınıfının feodalizmi tasfiyesi şeklinde değil de, mevcut feo­
dallertn buıjuvalaşması (Yani feodal ağalann, kapitalist ağa­
lar olduklan zaman daha iyi sömüreceklerinin bilincine var­
malan) şeklinde olduğu için sorunun emekçi halk yığınlan
lehine çözümlerunesi, sağlam stratejilerle mücadeleyi gerek­
tirir. Bu strateji birinci planda sınıfsal temel üzerine kurul­
mayı, ikinci planda ise Türk ve Kürt emekçi halklannın
kardeşliğini içerir. Görünürdeki gelişim olan kapitalizmin
daha ileri aşamalara evri.mi.iıi bu stratejilerin başarılan tayin
eder.

61

5. Üniversite ancak ulusların, eşitliği temel doğrusundan
ve bu doğrunun bilincinden hareket ederek, ekonomik ve
kültürel her türlü sömürüye karşı çıkıp emekçi halk yığınla­
n lehine savaşa girdiği zaman varlığını, ispat eder. Aksi hal­
de gerici iktidarların sözcülüğünü yapan "Kartondan yapıl­
mış kaplanlar" olmaktan öteye geçemez.

52

EK

BİLİMSEL BİR ARAŞTIRMA KARŞlSlNDA
ÜNİVERSİTE ve POJ;,İSİN İŞBİRLİGİ

1968 yaz aylannda Doğu Anadolu sınır kasabalannda
karşılaştırmalı bir sosyo-ekonomik yapı araştırmasının soru
kağıtlarını uyguladık, Soru kağıtları, Kilis , Nusaybin, Cizre ,
Şemdinli, Başkale, Doğubeyazıt ve Posof kasabalannda uy­
gulandı. Ve ikiimin güney ve kuzeydeki farklılığından fayda­
lanmak (özellikle şiddetli sıcaklardan korunmak) için Ki­
lis'ten başlanıldı ve sırayla öteki kasabalara gidildi. Fakat
araştnma- sırasında akla hayale gelmez güçlükler, engelle­
meler ve tehditlerle karşılaştık. Olup bitenleri baştan sona
kadar şu şekilde özetleyebiliriz:

ı. Araştırma projesine ilk önce , mensubu olduğum üni­
versiteden (Atatürk Üniversitesi, Fen-Edebiyat Fakültesi) iti­
raz edildi. Hiçbir kanıt gösterilmeden, tamamen kişisel ve
uluorta bir şekilde, projenin bilimsel olmadığı, ülke çıkaria­
nna aykırı olduğu · vs. ileri sürülüyordu. Dolayisıyla proje
hiçbir gerekçe gösterilmeden reddedildi. Aİ"adan bir süre
geçtikten sonra, aynı projeyi, tekrar aynı kurula verdik ve yi­
ne savunduk. Bu defa kabul edildi. (Halbuki proje, Siyasal
Bilgiler Fakültesi'nde ilgili kürsülerin nezaretinde hazırlan­
mıştı) Bilim kurullan(!)nda şu husus son derece ciddi bir şe­
kilde iddia edildi: Bu adam, Kilis, Nusaybin, Cizre, Şemdinli,
Başkale , Doğubeyazıt _gibi yerlerde Türkiye'nin ekonomik ve
toplumsal yapısı ile ilgili bilgileri toplayacak Posofta Ruslara
satacak. . . Bunun için bu araştımıayı engellemek en önemli
bilimsel bir görev olduğu gibi, polise haber vermekte büyük
bir vatan borcudur. Bilim kurulu(!)nun bu iddialannın yeri-

63

ne getiıildiği şüphesizdir. Aşağıda anlatılacak olaylar bu ih­
barlarla sıkı bir şekilde ilgilidir.

Fen-Edebiyat Fakültesi'nde araştırma proj esine karşı
yürütülen bu olumsuz tutumun, kişisel sürtüşmelerin öte­
sinde hiçbir anlamı yoktur. Bu kişisel sürtüşmelertn başlıca
nedeni ise o zamana kadar yaptığım araştırmaların ve yayın­
larıının fakülte yöneticilerinin ve bazı kişilerin hiç hoşuna
gitmemiş olmasıdır. Bu kişiler araştırmalarımı ve yayıillan­
mı bilimsel açıdan eleştirecekleri yerde, anayasanın 1 20 ve
4936 sayılı Üniversiteler Kanunu'na tamamen aykın bir şe­
kilde, kovuşturma açmışlar, beni bu şekilde sindinneye ça­
lışmışlardır. Bu bakımdan proje hiçbir gerekçe gösterilme­
den reddedilmiştir. Fen-Edebiyat Fakültesi bilim kurulu
(!)nun ve fakülte dekanının olumsuz tutumuna rağmen, za­
manın üniversite rektörü, araştırmayla olumlu yönden ilgi­
lenmiş, Gaziantep, Mardin, Hakkari, Van, Ağn ve Kars vali­
liklerine yazdığı yazılarla, valilerden, araştırmaya gerekli
kolaylığı göstermelerini rica etmiştir. Rektörlin yazısı şöyle­
dir:

"Üniversitemiz Fen-Edebiyat Fakültesi Sosyoloji asistan­
larından Dr. lsmail Beşikçi, "Doğu ve Güneydoğu Anadolu
Sın ır Kasabalarında Sosyo-Ekonomik Yapının Mukayeseli
Analizi" konusunda bir araştı rma yapmaktadı r.

Araşt ı rmanın saha ile ilgili kısımları 1 3 Temmuz 1 968-1 7
Eylül 1 968 tarihleri arasında, Ki lis, Nusaybin, Si lopi, Şemdin­
li, Başkale, Doğubayazıt, Posof kasaba ve köylerinde yapıla­
cak ve iki öğrenci de yardım edecektir.

Dr. ismail Beşikçi'ye iliniz ile ilgili olan çal ışmalarda maddi
ve manevi her türlü yardımın esirgenmemesini saygı larımla
rica ederim.

Rektörlin il yöneticilerine yazdığı bu yazının bir sureti
de bizim elimizde idi. İlgili vilayetlere gittiğimiz zaman, bu
yazıya dayanarak vali ile konuşuyor, validen de kaymakam­
lara yazacağı bu tip yazılarla, kaymakamlann, giderek Nahi­
ye müdürlerinin ve köy muhtarlarının yardunlannı sağlama­
yı düşünüyorduk. Aşağıda aiılatacağımız olaylar, olaylarm
önceden planladığımız şekilde yürümediğini, üniversitenin
(fakülte yöneticilerinin) bizi son derece yaiılış ve maksatlı

64

beyanlada il yöneticilerine jumallemesi sonrasında, hiç bek­
lenmeyen ve şaşırtıcı olayiann meydana geldiğini göstermek­
tedir.

2. Mardin Valisi "bölgede Kürtçe konuşulmaktadır. Ve
Barzani'ye yakındır. Bu baklindan çok hassas bir bölgedir,
sosyal araştırmalar yapmak tehlikelidir . . . " gerekçesi ile Mar­
din'deki hareket kabiliyetimizi engellemek istedi. Bir imtiha­
na girmişiz gibi soru kağıtlanndaki sorulan birer birer ince­
ledi. Arkamızdan da kaymakamianna verdiği · emirlerle
kasaba ve köylerdeki çalışmalarırnızı kontrol altına almaya
çalıştı. Valinin ara,ştırmanuzı engellemeye çalıştığı şu örnek­
te açık-seçik ortaya çıktı: Nusaybin'de bir bucaktaydık Bu­
cak Müdürluğü odasında bir köylü ile konuşuyorduk. Ko­
nuştuğumuz köylülerden başka birkaç köylü daha vardı.
Köylü Türkçe bildiği için Türkçe kpnuşuyorduk. Bu arada
Bucak Müdürü Kürtçe olarak şunları söyledi: "Bunlara yüz
vermeyin, bunlar hafiyedir. Vali ve kaymakamdan emir var.
Ben bunları şehirde gördüm, yüz vermedim. Siz de verme­
yin. " Bucak Müdürü bunları bizim yanımızda, Kürtçe olarak
söylüyordu. Zira bucak Müdürü, bizim Kürtçe bildiğimizi
bilmiyordu . . . Bu arada, Bucak Müdürü köylüleri aldı, dışarı
götürdü. Biz de başka bir köylü ile konuşmaya başladık. Fa­
kat bu ikinci vatandaş iyi Türkçe bilmiyordu. Kürtçe konuş­
maya başladık. Mülakat sırasında köylü ile iyice samimi ol:
duk.

·
Bu arada Bucak Müdürü haber gönderdi, köyü ne za­

man terkedeceğimizi, akrabarnız olmadığına göre nerede ka­
lacağımızı, ne yapacaırnızı soruyordu. O zaman ilişki kurdu­
ğumuz bu vatandaş, "arkadaşları ben misafir edeceğim, ya­
rm sabah ta ben yolcu edeceğim" diye kesip attı.

Akşam misafir olduğumuz evde, köylüler şunları söyle­
diler:

"Bucak Müdürü sizin hatiye olduğunuzu söyleyince, sizi
sevmedik. Fakat sonra baktık ki siz Kürtçe konuşmaya baş­
ladınız, sizi kendimize daha yakın hissettik. Ayrıca Bucak
Müdürü , sizin hatiye olduğunuzu söylüyor. Validen ve kay­
makamdan haber aldığını bildiriyordu. O zaman biz, 'madem­
ki bunlar muzur kişiler, neden buralara kadar gelebilmişler,

65

tiem de en büyük idarecilerin haberi olarak' diye düşündük.
· Fakat Bucak Müdü rü odada iken verdiğimiz cevaplar yüzde
yüz yanlış idi. Zira hem müdürden hem de sizlerden çekini­
yorduk. Mesela siz 'müdürden ve jandarmadan çekiniyor mu­
sunuz? Korkuyor musunuz?' diye sorduğunuz zaman, 'hayır'
dedik. Oysa biz ne müdürden ne de jandarmadan memnu­
nuz. Zaten biz sizi, müdür s izi sevmediği için sevdik. Müdür
aleyhinizde atıp tutmaya başlayınca, bunlarda muhakkak bir
iş var, bunları misafir edelim, ne olduklarını iyice öğrenelim.
Bunlar mu hakkak bizim yararı mıza çalışıyorlar. Bizim yararı­
mıza çalışmasalard ı , val i , kaymakam, müdür bizi bunlara kar­
ş ı k ışkırtmazlard ı . . . dedik. "

Daha sonra, bu kötü durumları vilayette valiye anlatı­
yorduk. Bir ara içeliye elinde bir tomar kağıt olan bir polis
girdi. Polisin elindeki kağıtlardan bir kısmının bizim, araştır­
mada uyguladığımız soru kağıdımız olduğunu hemen anla­
dım. Zira 1 1 - 12 sayfa tutanndaki soru kağıdının dağılması­
nı önlemek için, ön ve arka yüzünün sağ üst köşesine üçgen
biçiminde renkli kağıtlar koyarak zımbalamıştık. Gerek söz­
lerimle, gerek hareketlerimle soru kağıdını tanıdığıını hiç
belli etmedim. Ve vali kağıtları, üzerlerinde acele olarak bir­
kaç işlem yaptıktan sonra geri gönderdi. Daha sonra, soru
kağıtlannın, emniyet mensuplannca, otel idarecileline yapı­
lan baskılar sonucu, otelden kaçınldığını anladım. (Zira,
planımıza göre, Mardin'deki araştırınayı önce Nusaybin,
sonra da Silopi ilçelerinde yürütecektik. Nusaybin'den Silo­
pi'ye Mardin'e uğramadan geçme olanağı yoktu. Öte yandan
bir yığın soru kağıdını yanımızda taşımanın da pratik bir
faydası olmadığı gibi, ağırlıklar hareket kabiliyetimizi de kı­
sıtlıyordu. Bu bakımdan, ancak, Nusaybin'de uygulayabile­
ceğimiz soru kağıtlarını alarak, geliye kalan kısmı Mar­
din'deki otelde bırakıp gittik. İşte, soru kağıtları, biz Nusay­
bin'deyken polis ve MİT tarafından otel idareeelerine yapılan
baskı sonucu otelden alınmış.)

Halbuki, biz, soru kağıdını valiye zaten göstermiştik. Va­
li uygulanan soru· kağıtlannın tümünün birbirine benzeyip
benzemediğirıi, farklı soru kağıtlan . uygulayıp uygulamadığı •
mızı tespit etmek için bu yola başvurmuş olabilir.

Yukarıda da söylediğim gibi, soru kağıtlan son derece

66

açık ve hiçbir gizliliği olmayan, her isteyene verebileceğimiz
bir vesika idi. (Siyasal Bilgiler Fakültesi'nd.e, ilgili kürsülerin
nezareti altında hazırlandığım yukanda belirtmiştim.) Nite­
kim Mardin'i terk edip giderken, soru kağıdım çalmak için
emniyete alet olan kişiye kendi ısteğimizle bir adet bıraktığ­
mız zaman "bu gizli değil miydi, böyle bir şeyi nasıl bırakın:ıı­
nız" gibisinden derin bir hayrete düştü.

O koriuşmalanmız sırasında vali, durmadan bölgenin
çok hassas bir pölge olduğunu. araştırma yapmanın tehlike­

·. lerini, hassaslığın Barzani'ye yakın bir bölge olmasından do­
layı ortaya çıktığını anlatıyordu�

Nusaybin dönüşünde. valiye, araştırma programı hak­
kında da bilgi verdik. Cizre-Şıinak yolu ile Uludere'ye gide­
ceğimizi söyledik. Vali bu plandan çok endişelendi:

- Şemdinli'ye Şırnak üzerinden gitmeyin, Van Gölü'nü
dolaşarak Van'a vann, sonra da Hakkari'ye geçin, Şırnak.
Uludere tarafında yol yoktur. yürümek zorunda kalırsınız,
öte yandan oralarda eşkıyalarla karşılaşmak tehlikesi de her
zaman vardır . . . diyordu.

Biz, çok kısa bir mesafe olduğu için Şırnak yolunu seçe­
ceğimizi, zamammızın zaten dar olduğunu, Van Gölü'nü do­
laşarak gidildiği zaman 4-5 günümüzün harcanacağını, Şır­
nak-Uludere arasındaki 50 kınJik yolu yürüyebileceğimizi
ısrarla belirttik.

Mardin Valisi ile iki kere konuşmuştuk. Birincisinde öğ­
renci arkadaşlarım Ahmet Aras ve Cavit Göktürk de vardı.
(Ahmet Aras Kürt, Cavit Göktürk Türk idi.) Bu konuşmada
Türkiye'nin genel sorunlanndan, giderek Doğu bölgesinin
sorunlarından, öğrenci sorunlanndan söz etmiştik. İkinci
konuşmamızda ise ben yalnızdım. Arkadaşianın gelmek iste­
memişlerdi. Bu konuşmada, vali, özellikle Ahmet Aras üze­
rinde durdu. Zira Ahmet Aras'ın fiziki yapısından Kürt oldu­
ğu hemen anlaşılıyordu. Öte yandan son derece sağlam bir
devr:tn:ıci idi. _Bu bakımdan çok kısa zamanda dikkati çeki­
yordu.

Mardin'deki incelememiz sırasnida Ahmet Aras, bazı
yerlerde Kamuran Bedirhan'ı sormuş, onun hakkında bazı
bilgiler almak istemişti. Bu soruşturmalar MİT ve emniyet il­
gililert tarafından. izlenmiş olacak ki, Val.i devamlı olarak:

67

- Siz' gittiğiniz köylerde, hep Kürtçe konuşuyonnuşsu­
nuz. Kamuran Bedirhani gibi, suç dosyalannı develerin bile
taşıyamayacağı bir vatan hainini sorup sual ediyonnuşsu­
nuz, diyordu. Alımat Aras üzerinde özellikle durarak:

- Sen Mülkiyeli'sin, vatanseversin (Vali de Mülkiyeli idi)
ama, yanındaki öğrenciler, hele o Kürt olanı, hiç de öyle gö­
rünmüyor, diyordu.

(Not: Vali AP İl Başkanı olmadığı zaman onun makamı­
na gidiyor ve görevlerini de yerine getiriyordu.)

3. Aynı engelleme Hakkari 'de de ortaya çıktı ve Vali
Şemdinli'ye gitmemizi önlemek için binbir türlü bahane or­
taya çıkardı.

4. Van'da ise Vali, İçişleri Bakanlığı'ndan yazı getirilme­
diği takdirde bu araştırmanın yapılamayacağını ileri sürdü.
Halbuki herhangi bir ilmi araştırma için İçişleri Bakanlığı­
nın yazısı gerelrnıez. Halbuki bizim elimizde Atatürk Üniver­
sitesi Rektörü'nün bir yazısı vardır. Rektör, valiliklere gön­
derdiği bu yazıda, bizim, bölgesinde sosyal araştırmalar
yapacağımızı, mümkün olan kolaylığın gösterilmesini vs. ri­
ca ediyordu. Vali ise, "ben rektönnüş, profesöimüş . . . anla­
mam, İçişleri Bakanlığı'ndan yazı getirin" diye diretiyordu.
Burada, valinin kafasını kanştıran olay şu idi: Bizim araştır­
nialarımız sırasında Hacettepe Üniversitesi Nüfus Etütleri
Enstitüsü de Türkiye çapında bir anket uyguluyordu. Bu
araştırmada çalışan anketçilerle gittiğimiz yerlerde karşılaŞı­
yorduk. Bu anketçilertn elinde İçişleri Bakanının imzasım
taşıyan bir belge_ vardı. Fakat bu yazıda araştırmaya izin ve­
rildiği belirtilmiyor, valilerin araştırmacılara kolaylık göster­
mesi rica ediliyordu. Bu durumu kavrayamayan vali, bölge­
de araştırma yapacak olan herkesin İçişleri Bakanlığı'ndan
yazı getirmesi gerektiği kanısına varmıştı.

IS. Vali'den gelen bu engellemelerle ilgili olarak Atatürk
Üniversitesi Rektörlüğüne, araştırma boyunca başımıza ge�
lenlere ve araştırmanın o zamana kadar nasıl yürütüldüğü­
ne dair bir mektup yazdım. Bu mektupta özellikle," vali, kay­
makam ve emniyet mensuplannın engellemelerini, hakkı­
mızda kötü propağanda yapıp halkı bize karşı kışkırtmaya
çalıştıklarını; rektörlüğün, araştırmal� sıras�c;ta valilerin

68

kolaylık göstermesini rica eden yazısuun kolaylık şöyle dur­
sun bilakis ayak-bağı olup bize karşı çıkanlan güçlükterin
kaynağı olduğunu (zira bu yazı dolayısıyla araştırmaya baş­
lamadan önce valilikle görüşmek gerekiyordu. Ve vali zaten
bölgeye geleceğimizi biliyordu) .

13.8. 1968 tarihinde, Varı ilinden, Atatürk Üniversitesi
Rektörlüğüne yazdığrmız mektubun bir örneği şudur:

1 . 8.7.1 968 tarih ve Zat. 266.4/2093 sayıl ı yazımız gere­
ğince Kilis, Nusaybin ve Silopi'de gerekli araştırmaları yap­
tım.

2. Hakkari Valisi Şemdinli'de, Van Valisi Başkale'de, böl­
gede sosyal etütlerin yapılmasının tehlikeli olduğunu , araştı r­
ma için izin vermeyeceğini açıkladı lar.

3. Van Valisi, yukarıda adı geçen yazıdan dolayı , "bir pro­
fesörün ricasın ın bölgede araştırma yapabilmek için yeterli
bir izin olamayacağın ı " söyledi.

4. Valiler en ufak bir yardım şöyle dursun, fevkalade bü­
yük güçlükler çıkard ı .

5. Mardin'de Vali, kaymakam ve nahiye müdürünün kur­
duğu komplo bizi köylüye hatiye olarak tanıtt ı . Fakat devlet
bürokrasisi i le halk arasında ezelden beri mevcut olan çatış­
ma burada da kendini gösterdi, halk bizi bağrına basıp misa­
fir etti.

6. Valilerin bu tutumu diğer kazalarda da böyle oldu .

7. Bölgede Kürtçe konuşulduğu ve Barzani'ye yakın oldu­
ğu için, "çok hassas bir bölge" olduğu söyle ndi.

8. Fakat, hassaslığı yaratan esas nokta şunlardır. Ve
araştırmanın valileri korkutan tarafı da budur.

- Kaçakçı l ık yüzünden milyon kazananlar vardır.

- Devlet memurları kaçakçılarla beraberdir. Ya polis, jan-
darma gibi hadisenin içindedir, veya, kaymakam, vali, hakim,
savcı . .. gibi mü samaha etmektedir.

- Sınır boyunda aşiret sistemi çok kuvvetlidir. Bu , aile ve
akrabalık bağları tarafından da desteklenmektedir. Bu bakım­
dan siyasi parti kavramı önemli olmadığı gibi, devlet bürokra­
sisinin (vali , kaymakam, hakim, savcı . ..) mahalli gücü de çok

69

70

zayıftır. Aş iret sisteminin gücü karşısında fonksiyonsuz kal­
mıştır. !

- Yol gibi altyapı tesisleri yoktur.
- Pazar için üretim hiç yoktur.
- Feodal yapı bütün keskinliğiyle vardır. 1 2. 000- 1 8.000

dönüm arazisi olanların yanı nda hiç toprağı olmayanların sa­
yısı % 65-?0'tir.

- Fakat nüfusun hızlı bir şekilde artışı ve şuursuz bir şe­
kildeki traktörleşma bu dengesiz sosyal yapıyı parçalayacak­
tır:

- Halkla i lişki kuran yegane devlet otorites i jandarma ve
tahsildard ı r. Eşkıyal ık böyle bir düzenin meşru sonucudur.
Yani halka karşı deği l , ağalara karş ı ve ağalarla işbirliği ya­
pan devlet otoritelerine karş ıd ır.

- Sınır boylarında bütün ekonomik ve sosyal ilişkiler kar­
şı taraflarlad ır.

9. 8. Maddedeki faktörlerin bir arada incelenmesi ve sen­
tez edi lmesi bölgenin neden hassas bir bölge olduğunu orta­
ya koymaktadır.

1 0. Attığım her adımın, konuştuğum her sözün farkında­
yım. Öğrenci arkadaşları m da öyledir. Fakat gerçekler yukarı­
da yazdıği m gibiyse bunda il im adamı nın kabahati nedir?

1 1 . Yarın Doğubayazıt'a hareket ediyorum. Oradan da
Posof'a geçeceğim. Val i lere yardım için değil , bölgelerinde
araştı rma yapmaya başlayacağım için duyuracağım. izin ver­
s inler veya vermesinler araştı rınayı muhakkak tamamlayaca-
ğım.

· ·
1 2. Geniş bilgi araşt ı rma dönüşünde detaylı olarak bi ldiri­

lecektir.
1 3. Şimdiye kadar takip ettiğim yol şudur: Erzurum­

Malatya, Gaziantep, Kil is, Nusaybin, Cizre, Ş ı rnak, U ludere,
Beytüşşebap, Hakkari, Yüksekova, Başkale, Van. Bu yollar­
da motorlu araçlardan faydalanı ldığı gibi yaya da gidilmiştir.

Durumu saygı i le sunarım.
·

Not : Rektörlüğün iyi niyetli bu yazısını , üniversitenin bizi
emniyete ju rnalleyen öteki faaliyetleriyle karıştı rmamak ge­
rektiğini yukarıda da ifade etmiştim.

6. Bu mektubu yazdıktan sonra Ağn 'ya hareket ettik.
Fakat orada emniyetin kontrolu çok daha yoğunlaştı. Vali
hem bize karşı iyi görünmeye çalışıyor, hem de emniyet
mensuplarını ardımızdan seferber ediyordu. Emniyetçiler
otel, lokanta, kahvahane, yol cadde vs. demeden her yerde
bizi izliyorlardı. Fakat çok beceriksiz ve bilgisiz kişiler oldu­
ğu için hemen yakayı ele veriyor, kendileriİli belli ediyor bu­
na rağmen yine de peşimizi bıralonıyorlardı.

Doğu Beyazıt'ta kaymakama durumu bütün açıklığıyla
anlattım. Tamamen bilimsel bir Çalışma yaptığımızı, araştır­
manın gayelerini, hiçbir zaman kötü niyetli olamıyacağımızı,
bu bakımdan çalışma yapatığımızı, takibatın çok çirkin ol­
duğunu akademik haklanmızın ötesinde anayasal hürriyet­
lerinin tamamen kısıtlandığını vs. birer birer açıkladım. Hat­
ta anketleri uygulamak için gideceğimiz köyleri bile harita
üzerinden kaymakamla birlikte seçtik. Buna rağmen kayma­
kam hafiyelerini arkamızdan eksik etmedi ve gittiğimiz her
köyde konuştuğumuz her kişi birer birer sorguya çekildi.
Kimlerle konuşmuşuz, ne demişiz, neleri öğrenmişiz vs.
(Kaymakamın bu martfetlerini araştırmadan iki ay sonra
köylülerle yaptığımız konuşmalardan anladık) . Üniversitede
okuyan öğrenci arkadaşlar da biz köyden ayrıldiktan sonra,
köylerde �lup biten olayları bize ulaştınyorlardı.

7. İlginç engellemelerden biri de Kars'ta oldu. Doğu Be­
yazıt'da kaymakama anlattıklanmı. Kars'ta da valiye anlat­
tım. Takibata uğradığmızı, fakat neden takib edildiğimizi bil­
mediğimizi, araştırmamızı engellerneğe haklan olmadıklarını
vs. bildirdim. Vali:

- Gittiğihiz yerlerde Kürtçe konuşuyormuşsun uz, Kürt­
çe konuştuğunuz tesbit edilmiş, diyordu.

- Kürtçe konuşmaya mecbur olduğumuzu, konuşmak
veya mülakat yapmak zorunda kaldığımızı vatandaşların
Türkçe bilmediklerini, Sınır kasabalarında ve köylerinde
halkın hemen hemen tamqmının Kürtçe konuştuğunu söyle­
dim. Bunun üzerine Vali:

- O halde Türkçe bilen köylere gidin, Türkçe bilenlerle
konuşun, sınır boylanndaki köyler hep Kürtçe konuşuyar­
ıarsa Orta Anadolu'ya g�din, Batı Anadolu'ya gidin, araştır­
malarınızı orada yapın, dedi.

7 1

Bunların yanında Vali, benimle beraber olan ve soru ka­
ğıtlarının uygulanmasında bana yardım eden arkadaşların
durumunu bir türlü kavrayarnıyordu.

- Haydi seni anladık, araştınn.a yapıyorsun, yarundald
iki kişi nedir, onlarda mı araştırma yapıyor, herkes kendi
araştırmasını kendisi yapsın.

Vali ikide bir,
- Ağalığın Sosyalizm ile ilgisi nedir? diyordu. Oysaki bu

tartışmayı gerektirecek hiçbir söz ve ortam yoktu.
Vali ile yaptığımız bu konuşmalara rağmen, peşimizden

soruşturmacılar eksik olmadı. Ve hareket kabiliyetimizi elle­
rinden geldiğince engellediler. Örneğin, Posofa gitrnek için
Ardahan'dan da geçrnek zorundaydık. Üstelik Kars-Posaf
arasında kesintisiz araba olmadığı için Ardahan'a uğramak
zorundaydık. Vali tamamen kontrolü altında kaymakamına
telefonla emir vermiş olacak ki, bu sefer arabanın başında
polisler yerine kaymakam, jandarma kamutam ve komiser
karşıladı. Kaymakam halkı bizim üzerimize kışkırtmak için
elinden gelen her şeyi yaptı. Açıkça:

- Ben Adalet Partiliyim, Adalet Partilileri kayınyorum,
beni valiye şikayet edin, diyordu. Gayet açık konuşuyordu.
Böylece kahırdan nimete uğramak istiyordu. Çünkü vali de
koyu bir AP'li idi ve bunu iftiharla söylüyordu. Nitekim bi­
zim, sımr kasabalannda sosyo-ekonomik yapı araştırmasına
kızıp küplere. bindiği ve bizi engelleyebilmek için her türlü
çareye başvurduğu halde, yine sosyolojik araştırmalar ya­
pan başka bir gruba her türlü çalışma koşullannı hazırladı.
Onlara araba tahsisetti, yatacak yer gösterdi vs. Çünkü
bunlar Devlet Planlama Teşkilatı 'ndan, Başbakan Süleyman
Demirel imzasını taşıyan bir yazı ile geliyorlardı.

Vali ve kaymakamın Anayasayı ve hukuku tanımayan
ve çiğneyen davramşlan. karşısında biz Posofa gidemedik.
Zira yukanda da söylediğim gibi, Kilis, Nasaybin, Cizre Şem­
dinli, Başkale ve Doğubeyazıt'ta topladığımız bilgilerin Po­
softa Rus'lara satılacağına dair kesin bir yargı vardır. Her
ne olursa olsun bunun önüne geçilmeliydi ve üstelik bu bü­
yük bir vatan göreVi idi. İşte özellikle bu yüzden Posof a git­
memiz çeşitli polis baskılanyla engellendi. Fakat öğrenci ar­
kadaşlarımdan birisiniri Darnal'da (sınır karakollarından

72

biri) görevli (yd. sb.) bir ağq.beyisi vardı ve onu gönn_eye gitti.
Giderken de birkaç tane soru kağıdı götürdü. Fakat baskı o
kadar ciddi idi ki sonunda savcı da işin içine girdi ve arka­
daşunız hakkında "devletin müessesesi nizarnını devirmek
için propağanda yapmak" (T.C. K. Madde 142) suçundan ko­
vuşturma açıldı. Savcılık o zamana kadar uyguladığımız so­
ru kağıdında suç unsuru olduğunu iddia ederek kavuştur­
mayı yürütüyordu. tArkadaşımız soru kağıdının bilimsel bir
çalışmanın temel verileıini hazırlayacağını saviındu ve ko­
vuşturma hakkında kısa zamanda takipsizlik karan verildi.)

Bilimsel bir araştırmanın ve bunu yapanlarm başından
geçen ol<1ylar anahatlanyla bunlardır. Burada sorulması ge­
reken son derece önemli iki soru var.

ı. Vali, kaymakam ve emniyet mensuplan bu araştır­
mayı neden engellemişlerdir? Bu engelleme kimin işine ya­
ramıştır?

2. Üniversite bir mensubu, tamamen asılsız ve hiçbir bi­
limsel değeri olmayan bilgilerle, neden polise jurnallemek lü­
zumunu duymuştur? Üniversite bu hareketiyle hangi sınıf­
Iann sözcülüğünü yapmıştır?

73

İKİ

BİLDİRİ 1 3

ARAŞTIRILACAK KONU
ve

SORUNLAR(").

Türkiye'de neyin araştınlacağıru tayin eden bilim adamı­
nın masa başında yapacağı tercihler değil, temel toplumsal
yapı dinamiklerİnin işlemesidir. lO yıl önce "öğrenci hare­
ketleri" diye bir olgu olmadığından hiç kimse bu konuda
araştırmalar yapmak gereğini duyınuyordu. Fakat bugün bi­
lim adamlan ve çeşitli siyasi kuruluşlar öğrenci hareketleri­
ni açıklamaya çalışmaktadırlar. Yine bunun gibi 1 945'ten
sonra bütün siyaset bilimcileri demokrasinin faziletlerinden,
Türkiye'ye getireceği yararlardan söz ediyorlardı. O tarVıten
bu yana görülmüştür ki, Batı'nın buıj uva demokrasisinin
uygulanması, Türkiye'ye yarar değil zarar getirmiş, Türki­
ye'yi dar bir bağaza sıkıştırmıştır. Bugün siyaset bilirncileri
artık, demokrasinin faziletlerinden, erdemlerinden söz etmi­
yor, yer yer feodal ve yan feodal özellikler gösteren bir top­
lumda, Batı'nın buıj uva demokrasisinin uygulandığı zaman
hangi sonuçlan ortaya çıkaracağını araştınyorlar. Çünkü te­
mel toplumsal yapı dinamiklerinin işleyişi feodal özellikler
gösteren bir toplumda uygulanan demokraside hiçbir fazilet
bırakmamış, gen,iş halk yığınlannın değil, feodalitenin ve on­
larla ittifak halinde olan öteki egemen sınıfların çıkarlannı
koruduğu ortaya çıknuştır. O halde neyin araştınıması ge­
rektiğini tayin eden bilim adamının bizzat' kendisi değildir.
Araştırma konulan, temel toplumsal yapı dinamiklerinin iş-

n Türkiye'de Sosyal Araştırmaların Gelişmesi, Hacettepe Üniversite­
si Yayını , Ankara 1 971 , s. 223-226

74

leyişi sonucu zaten ortaya çıkmaktadır. Bilim adamı bugün­
kü koşullarda, toplumsal yapı dinamiklerini doğru-dürüst
analiz ettiği ölçüde, bu dinamiklerin geleceğe doğnı nasıl bir
doğrultu göstereceğim de sağlam bir şekilde ortaya koymak­
ta, gelecekte meydana gelecek muhtemel oluşurnlara şimdi-.
den işaret etmektedir.

DOÖU SORUNU

Araştırma konulanmn temel toplumsal yapı dinamikleri
tarafından tayin edildiğini gösteren en önemli örneklerden
biri Doğu Sorunudur. Günümüze kadar, Doğu Anadolu'daki
geri kalma olayımn açıklanması iki sebebe dayandınlarak
yapılıyordu: Bunlardan biri Doğu Anadolu'nun siyasi ikti­
darlar tarafından ihmal edilmesi, öteki ise bölgenin ekono­
mik ve toplumsal yapısında. hala ağalık, şeyhlik-seyitlik,
aşiret reisliği gibi, Ortaçağ kalıntısı kuruınıann mevcut ol­
masıdır. Bu görüş en güzel ifadesini Cumhuriyet Halk Parti­
si'nin 1 2 Ekim 1 969 Seçim Bildirgesi'nde bulmuştur. 1 As­
lında Doğu Anadolu 'nun geri kalmasım açıklamaya çalışan
bu ifadeler geri kalmanın nedenleri değil, sadece görüntüle­
ridir. Bu bakundan bizzat kendileri sosyo-ekonomik bakı­
mından açıklanması gereken temel yapısal olgulardır. Baş­
ka bir deyişle, söylenenler Doğu Anadolu'nun geri kalması­
nın nedenleri değil, Doğu Anadolu'ya karşı yürütülen belirli
ekonomik, toplumsal ve kültürel politikalarm bir sonucu­
dur. O halde ağalık, şeyhlik-seyitlik, aşiret reisliği gibi Orta­
çağa has kurumlarm mevcut olması, Doğu'nun geri kalma­
sının nedenleri değildir. Bu kurumların hala ayakta kalma­
lan siyasi iktidarlar tarafından yürütülen ekonomik, top­
lumsal ve kültürel politikalann bir sonucudur. Siyasi ikti­
dariann Doğu Anadolu'yu ihmal etmeleri yine aynı politika­
lann bir gereği olmuştur. Bu bakımdan aşağıdaki iki soruyu
açık yüreklilikle, her türlü duygusallıktan uzak kalarak, ce­
saretle , tam bir bilimsel çaba içinde sormak ve cevap ara­
mak gerekir.

ı . Doğu Anadolu'da çeşitli altyapı hizmetleri yapılıp ka-

L CHP'nin Düzen Değişikliği Program ı, Doğu'da Yeni ve Halkçı Düzen,
Ankara 1 969, Bölüm 6, s. 45

75

pitalist ilişkilerin geliştirilmesine öncülük yapılsaydı, toprak
ağalığı, şeyhlik, aşiret reisliği gibi feodal kurumlar ayakta
kalabilir miydi?

2. Merkezi otorite kapitalist ilişkileri geliştirip feodaliteyi
tasfiye edeceği yerde, neden feodaliteyle ittifak yapıp, feoda­
lite'nin Batı Anadolu'daki egemen sınıflada bütünleşmesini
sağlamıştır?

Serninerin bu konulan tartışması gerekir.
Başka bir yaklaşıinla tekrar aynı konuya gelmek müm­

kündür. Bilindiği gibi Türkiye ekonomik bakımdan dışa ba­
ğımlı bir ülkedir. Dışa bağımlılık ekonomik ve toplumsal de­
ğişmenin temel dinamiğinin Türkiye içinde değil, Türkiye
dışında aranması gerektiğini ortaya koyar. Toplumlann ve
üretim güçlerinin gelişim süreçleri içinde feodalizmi yıkan
tek kuvvet vardır. O da toprak sahibi ve köylü tarafından
bölüşülen ürünün, köylüde kalan ve tüketim fazlası olan
kısmının, köylük alanlar dışındaki pazarlarda tefeci ve bezir�
gan sermayesine dönüşümü şeklinde olur. Fakat Doğu Ana­
dolu'da meydana gelmeye başlayan yeni süreç, böyle bir iç
dinamizm sonucu olmamakta, doğrudan doğruya toprak
ağası, aşiret reisi gibi feodallerin kapitalist kişiler haline gel­
meleri şeklinde olmaktadır. Doğulu egemen sınıflar, Ba­
tı'daki egemen sınıflada bütünleşme süreçleri içinde, kapita­
list kişiler haline geldikleri · zaman çok daha fazla sömüre­
ceklerinin bilincine varmışlardır. Bu olay ekonomik ve top­
lumsal değişimin iç dinamiklerden ziyade dış dinamikler so­
nucu ortaya çıktığını açıkça göstermektedir. Çünkü Ba­
tı'daki egemen sınıflar da burjuva devrimi sonucu, kendileri­
ni ve toplumu yenileyerek buıjuva olmamışlar, emperyalizm
ile bütünleşerek birikim yapmışlardır. Bu bakımdan Do­
ğu'da meydana gelen bu yeni oluşum, Tanzimat'tan beri
meydana gelen dışa bağımlı değişim çizgisine uymaktadır.

Doğu Anadolu'da kasaba ve şehirlerde oturup köyde
toprak sahibi olan ailelerin, toprak sahibi genel aile sayısına
oranı, bunlann kontrol ettiği topraklann genel tanm arazisi­
ne oranı vs. incelenmesi ilginç sonuçlar ortaya koymaktadır.
Bir kere topraklar geniş ölçüde kasaba ve şehirlerde oturan
toprak sahipleri tarafından kontrol edilmektedir. Bu oran
Diyarbakır'da % 88, Uıfa'da % 77'dir. Bu illerde köyde otu-

76

ran ve asıl üretici olan çiftçi ailelerin sahip olduklan toprak­
lann oram ise . % 12 ve % 23'tür. Ayrıca toprak sahibi olan
ailelerin tümünün Urfa'da % 6'sı, Diyarbakır'da % 3'ü şehir­
lerde oturmaktadır. Toprağın Urfa, Mardin, Diyarbakır, Ga­
ziantep illerinde ortalama olarak % 70'i, 18 Doğu ilinde ise
% 30'u şehirlerde oturan toprak sahipleri tarafından kontrol
edilmektedir. 2 Şehirlerdeki toprak sahibi ailelerin tamamı
mutlak rant sahibidir. Yani toprak sahibi köye kahyasım bı­
rakmakta, kendisi ise. şehirde, toprak dışında yeni kontrol
alanlan yaratmaya çalışmakta, ticari faaliyetlere katılmakta­
dır. Bu, kasaba ve şehirlerde oluşan yeni buıjuvazi ile feodal
aristokrasinin ayrıiyetini ortaya koyar. Bu durum feodal
ağalarm yavaş yavaş Batı'daki egemen sınıflada bütünleş­
tiklerini de gösterir.

O halde Doğu Anadolu'da temelden gelen köklü bir de­
ğişim vardır. Bu değişim feodalizmin kapitalizme doğru evril­
diğidir. Ve bu değişim Türkiye'deki. hakim üretim ilişkisi
olan az gelişmiş kapitalizme göre şekil alarak devam etmek­
tedir. Dolayısıyla Doğu Anadolu'daki otodinamizm Batı Ana­
dolu'dakille nazaran çok daha fazladır. Çünkü Batı Anado­
lu'da mevcut kapitalist ilişkiler, emperyalist pazarlada daha
sıkı-fıkı bir şekilde bütünleşme olanaklan aramaktadır. Yani
mevcut kapitalist ilişkiler daha fazla yoğunluk kazanarak
de:vam etmektedir. Doğu Anadolu'da ise, mevcut sınıf yapısı
değişmekte. fecidal egemen sınıf kapitalistleşmeye başlamak­
tadır.

Burada sorulması gereken soru şudur: Feodalizinin sos­
yal-ekon6mik yapısı kapitalizme doğru evrilirken. feodaliz­
min siyasi kurumu olan aşiret sisteminde ne gibi değişiklik­
ler ve aşamalar olur?

Seminer bu soruya da cevap aramalıdır.

2. !smail Beşikçi, Doğu Anadolu'nun DOzenl, Sosyo-Ekonomik ve
Etnik Temeller, E Yayınları, lstanbul 1 969, s. 84

77

i)ç

TÜRKİYE'DE SOSYAL ARAŞTIRMALARDA
ÖNCELİKLER

ve

SORUNLAR(")

B. BEŞİKÇİ'NİN TEBLİGİ

"Türkiye'de Sosyal Araştırmalarda Öncelikler ve Sorun­
lar" adlı tebliğinde Beşikçi de kesiniilde sosyal araştırmala-

'
rm, toplumsal yarar ölçütüne göre yapılmasına ve bu araş-
tırmalann, soruruann çözülmesinde kullanılmasına taraftar
gözükmektedir. Bu amaçla bir sosyal araştırma stratej isiniri
çizilmesini isteyen Beşikçi temel ağırlığın sınıf ve etnik grup
araştırmalanna ve Doğu sorununa verilmesini önermekte­
dir. Sınıfsal çözümleme şüphesiz toplurnun temel öğelerinin
belirlenmesi bakırnından büyük önceliğe sahiptir. Fakat
araştırmaları tek bir etnik grubun ve Türkiye'nin bir bölge­
si'nin temelinde bırakmak, ülke soruİılannın çözümüne ışık
tutulması bakımından <- ·-ı.k . . ,c alı olabilir. Bu nedenle Beşik­
çi'nin önerisi kapsam balrumndan biraz dar gibi gözükmek­
tedir. Ayrıca temel toplumsal öğelerin belirlenmesiyle yetini­
lip, bu öğeler ile diğer toplumsal dinamikler, değerler, ku­
rumlar, olaylar ve süreçler arasındaki ilişkilerin aranmarna­
sı da, Türkiye'de sosyal araştırmalardan beklenen yaran kı­
sıtlayıcı nitelikte olabilir. Bu nedenle, temel öğeler ile diğer
değişenler arasındaki ilişkilerin de saptanan milli amaçlar
yönünden araştırılınalan gerekmektedir. Bir diğer deyişle sı-

(*) Bk. bu kitaptaki ilk yazı, (*) dipnotu, paragraf (6)

78

nıflann belirlenmesi yeterli olmayıp, sırufsal değişkenler ile
diğer değişkenler arasııidaki ilişkiler de saptanınalıdır.

Bu genel eleştirinın yanında Beşikçi'niii tebliğindeki şu
noktalar biraz daha ayrıntılı olarak açıklanmaya muhtaç gö­
zükmektedirler:

ı. Beşikçi" emperyalizmin Türkiye'ye geliştirdiği taktikler
sonunda yeniden girdiğini söylerken bu girişin niteliği üze­
rinde pek durmamaktadır.

Yeni emperyalizmiii temsilcisi olarak alınan A.B.D. ile
Türkiye 'nın ilişkileri tarihsel gelişim içinde incelenirse, bu
ilişkileriii genellikle Türkiye'nin girişkenliği ile başladığını
görmek mümkündür. Emperyalizmin bir ülkeye davet edile­
rek gelmesi ile, zorlayarak girmesi arasında ise �Anadolu
halklannın kurtuluşu yolunda", "Faydalanılabilir pratik so­
nuçlar" bakımından büyük farklar vardır. Eğer emperyalizm
bir ülkeye zorla girmişse sömürünün önlenmesi için müca­
dele doğrudan doğruya emperyalizm hedef alınarak yapılma­
lı, yok eğer emperyalizm davet edilerek gelmişse o zaman
mücadele ilk hedef olarak, onu davet edenlere yöneltilmeli­
dir. 1 Bu nedenle Beşikçi'niii emperyalizm ile Türkiye'deki sı­
nıf ve gruplann ilişkisiiii daha iyi belirlemesi ve böylece pra­
tiğe ışık tutması beklenir.

2. Tebliğde dikkati çeken ve biraz daha aynntılı bir şe­
kilde açıklanmasında yarar olabilecek bir başka nokta, Do­
ğu sorununun niteliğidir. Beşikçi ısrarla bu sorunun hem
sınıfsal hem de etnik bir sorun olduğunu belirtmekte ve et­
nik faktörlerle sınıfsal faktörlerin birbirlertyle · bütünleştiğiıii
söylemektedir. Bunun kanıtı olarak da Doğu'daki egemen sı­
nıflann merkezi otorite ile bütünleşmesine işaret etmektedir.
Beşikçi'ye göre bu bütünleşme sonunda iki. olay meydana
gelmektedir. Bunlardan biri Doğu'daki ağa, aşiret reisi ve
şeyhleriii varlıklarını kurumlaşmış bir nitelikte devam ettir­
meleri, diğert ise Doğu'da yaratılan ürünlerin Batı'ya yatırıl­
malandır.

1 . Bilindiği gibi bu fark {bölünmeden önceki) Aydınlık dergisi grubu ile
Türkiye]şçi Partisi arası ndaki en önemli çatışma nedenlerinden biri­
dir.

79

Beşikçi bu çözümlemesiyle açıkça belirtmemekle bera­
ber şöyle bir varsayımdan hareket etmektedir. Doğulu ege­
men sınıflar, egemenliklerini devam ettirebilmek için, kendi
etnik gruplarına ihanet etmekte ve artı ürünü merkezi otori­
te aracılığı ile Batı'ya aktarmaktadırlar. Merkezi otorite ise
bu artı ürünü Batı'ya aktarabilmek için Doğu'daki egemen
sınıflarm varlığını pekiştirmektedir. BeŞikçi'nin tebliğinde
gizli olan bu varsayıma göre Doğu sorunu , Doğulular yö­
nünden bir sınıfsal sorun, merkezi otorite yönünden ise et­
nik bir sorun olarak ortaya çıkmaktadır. ,

Bu çözümleme oldukça gerçekçi gözükmekle beraber şu
sorulan cevapsız bırakmaktadır: 1) Merkezi otorite, Doğu'yu
farklı bir etnik yapıya sahip olarak görmese idi, gene Do­
ğu'daki egemen sınıflarla bütünleşmeye gitmeyecek miydi?
2) Artı değerin Doğu'dan Batı'ya nakledilmesi yalnızca bir et­
nik sorun mudur, .yoksa genellikle piyasa ekonomisinin ha­
kim olduğu bir karma ekonomi düzeninin bölgelerarası den­
gesiziikten doğan doğal bir ekonomik sonucu mudur? Bu
sorulara verilece}t cevaplar şüphesiz Beşikçi'nin etnik so­
run-sınıfsal sorun bütünleşmesi varsayımına daha çok ışık
tutacak gibi gözükmektedir.

3. Tebliğde önemle üzerinde durulan ve bazı terimierin
daha açık olarak belirlenmesi gereğini doğuran bir başka
nokta 'Türk" kavramıdır. Beşikçi 1 924 ve 1961 anayasasın­
dan verdiği örneklerle "Türk" tertmin, Türkiye Cumhuriyeti
sınırlan içinde yaşayan etnik gruplarm varlığını inkar et­
mekte kullanıldığını ileri sürmektedir. Burada önemli olan
nokta "Türk" teriminin iki ayrı anlam taşımakta olmasıdır.

Beşikçi bu terirnin, diğer azınlıklarm varlığını inkar et­
mekte kullanıldığını öne sürerken, şüphesiz bu terimi etnik
anlamda almaktadır. Halbuki temel yasalarda bu tertın et­
İıik anlamından çok, hukuki anlamda, "vatandaşlık" kavra­
mı çerçevesinde kullanılmış olarak gözükmektedir. Nitekim
Beşikçi de bu noktayı anayasadan aldığı "Türk Devletine va­
tandaşlık bağı ile bağlı olan herkes Türktür" diye bir tanım
vererek belirtmektedir. Bir terimin, bir anlamda tanımlan­
dıktan sonra bir başka anlamda kullanılarak çözümlernelere
temel alınması, ileri sürülen iddialarm geçerliliğini tehlikeye
sokar gibi gözükmektedir.

80

Ayrıca üZerinde - durulması gereken bir başka nokta,
Türkiye'de yaşayan tek etnik azınlık grubunun Kürtler ol­
mayışıdır. Bu nedenle, eğer etnik gruplarla Türk devleti ara­
sındaki ilişkiler araştırılacak ise -bunun Rumlar, Ermeniler,
Yahudiler ve Türk vatandaşı olan daha pek çok etnik grup­
lar yönünden de yapılması bu tip yaklaşımın mantığı gereği-
d�

-

4. Beşikçi, Doğu'da feodal ilişkilerin devam ettiğini ve
bu ilişkilerin çözülmesi, bir diğer deyişle, kapitalist ilişkilere
geçilmesi sonunda uluslaşmanın ortaya çıkacağını belirt­
mektedir. Kanımca bu nokta biraz daha aynntılı bir şekilde
incelenmelidir.

Beşikçi'nin kendi deyişi ile "uluslaşma, feodalizınin çö­
zülmesinin doğal sonucu olarak aşiretlerin bütünleşmesi ve
feodal beylerin kapitalist ağalara ve toprağa bağlı köylülerin
ise hür köylü veya ernekçilere dönüşmesi" ise. bu sürecin
mantıki sonucu, istihsal faktörleri, hareketliliği · ve buna
benzer diğer ekonomik dinamiklerle, Doğu Anadolu'nun
Türkiye'nin tümüne bütünleşmesi değil midir?

Beşikçi'nin çözümlemesinin mantığİ gereği, uluslaşma
feodalitenin çözülmesi sonunda ve kapitalist üretim biçimi­
nin ürünü olarak ortaya çıktığına göre, bu süreç -uluslaş­
ma- ekonomik etkenlerın bir sonucu olarak alınmaktadır. O
halde Doğu Anadolu ile Türkiye'nin bütünleşme ilişkileri de
özellikle ekonomik etkenler yönünden· dikkatle incelenmeli­
dir.

5. Tebliğde üzerinde durulması ve biraz daha açıklığa
kavuşturulması ihtiyacını doğuran bir diğer nokta yazann
Doğu'daki değişimle ilgili olan yargısıdır. Beşikçi "Nüfusun
son derece hızlı bir şekilde artışı emeğin bünyesinde değişik­
lik yapmakta, bunlar ise üretim güçlerini, dolayısıyla üretim
i]Jşkilertni değiştirici bir dinamik olani.k belirmektedir. Nü­
fus artışı ve makinalaşma gibi temel toplumsal yapı dina­
riliklerinin işleyişi sonunda kırsal alanlardaki nüfus şehirle­
re doğru kaymakta, şehirlerde ise bu nüfusu istihdam edici
endüstri olanaklannın olmaması düzeni değiştirici dinamik­
ler olmaktadır. Kanımızca Doğu Anadolu'da feodalizmi çö­
zümleyecek ('çözecek' olması gerek) tek dinamik bunlardır

8 1

ve artık ürünün birikimi ve paraya dönüşümü ile ilgili dina­
mikten daha etkilidir" demektedir.

Bu yargıda Beşikçi'nin söz ettiği emeğin bünyesindeki
değişiklik herhalde, emeğin özgürleşmesidir. Şüphesiz bu
özgürleşme f�odal üretim biçiminden, kapitalist üretim biçi­
mine geçişe yol açan faktörlerden biridir. Fakat çok açık se­
çik olarak aniaşılamayan nokta şehirlere kayan nüfusu is"
tihdam edici endüstri olmamasının nasıl düzen değiştinci
dinamik haline geldiğidir. Bu mekanizmanın açıklanması ve
özellikle Türkiye ile Doğu bölgesi arasındaki etkileşimler yö­
nünden incelenmesi son derece yararlı olacaktır.

Çok muhtemelen şehirlere kayan bu nüfus endüstri böl­
gelerine doğru akımına devam edecek ve bu ise tüm Türki­
ye'yi etkileyecek bazı değişmelere yol açan faktörlerin oluşu­
muna bir katkı niteliği kazanacaktır. Bu ise Doğu ile Türki­
ye'nin diğer bölgelerinin bütünleşmesine yol açan dinamik­
lerden biridir.

· Ayrıca feodalizmi çözecek tek dinamik olarak şehre göç
etmiş ve iş bulamamış olan emeğin alınması ve feodalizm­
den kapitalizme geçişte artık ürünün birikimine ağırlık veril­
memesi de, yazann tebliğinde kullandığı temel sosyolojik
model yönünden tekrar incelenmelidir.

82

GİRİŞ

DÖRT

DOÖU ANADOLU'DA SOSYAL
ve

SİYASAL DEÖİŞMEYE
ETKİ EDEN DİNAMİKLER(*)

Feodal toplum düzeni 10. ve 1 3 . asırlar arasında yani
ortaçağın sonuna doğru Avrupa'da görülen bir şekildir. Fa­
kat bu düzeni karakterize edenmülkiyet ve üretim ilişkilert
sadece Avrupa'ya has olmayıp, çeşitli çağlarda, dünyanın
başka yerlerinde, bu arada Osmanlı İmparatorluğu'nda da
görülmüştür.

Ortaçağ Avrupası'nda görülen feodalite ile Doğu İslam
feodalitesi şüphesiz ki birbirinden çok farklıdır. zaten biz fe­
odalite terimi ile yüzde yüz Avrupa'daki toplumsal örgütü
kastetmediğimizi belirtmeliyiz. Osmanlı toplumunda, özellik­
le Doğu Anadolu toplumunda bunun görünüşü daha deği-·
şiktir. Bunu, araştınnamız boyunca ortaya koymaya çalışa­
cağız. Osmanlı feodalitesinin toprak rejimi ve bu rejimin
imparatorluğun kuruluş, yükseliş, duraklayış ve çözülüş de­
virlerinde aldığı şekil ile çok yakın ilişkisi vardır. Feodalite­
nin yerleşip kökleşmesinde mezhep gruplan arasındaki ça­
tışma ve bu çatışmalann bizzat padişahlar tarafından
siyasal yönlere kanalJ.?e edilmesi rol oynadığı gibi etnik
gruplar arasındaki çatışmalar da rol oynamıştır. Bütün bun­
ların temelinde ise mezhep ve etnik farklılaşmalardan fayda­
lanarak, bunlarin tahrik ederek sağlanan ekonomik ve poli­
tik çıkarlan görmek gayet kolaydır. Ta 1 5 1 4 yılından yani

(*) Bu yazı, Ankara'da, SBF Yayınları arasında çıkan, 1 969 tarihli Aba­
dan'a Armağan isimli kitapta, 403-440 sayfaları arasında yer almıştır.

83

Yavuz Sultan Selim'in Çaldıran sefertnden itibaren meydana
gelen ohıylan, ımparatorluğun çözülmeye yüz tutmasıyla be­
liren Celal1 İsyanlarını, 1891 Hamidiye Alayı kuruluşlarını,
1 923'den sonra Merkezi otoriteye karşı Doğu Anadolu'da
meydana gelen bir yığın isyanlan, 1 959'daki 49'lar olayını,
1967'de Doğu Anadolu'da muhtelif şehirlerde yapılan Doğu
Mitingleri'ni hep bu ekonomik ve toplumsal temel üzerinde
ele alarak aşiret yapısı, din ve politik ilişkilerle birlikte görüp
değerlendirmek gerekir. Kısaca özetlenen bu olaylarda ağa,
şeyh, aşiret reisi gibi Doğulu egemen sınıflann Batı'daki ege­
men sınıflarla yaptığı işbirliği de söz konusudur.

Bu saydığımız olaylara, araştırmamızın bünyesi içinde
yeri geldiği zaman dokunacağız. Bu arada belki yukanda da
değindiğmiz gibi Doğu Anadolu'daki feodal düzenin esas ka�
rakteri de ortaya çıkacaktır. Fakat biz daha ziy�de feodal ya­
pıdaki değişmeler ve bunun dinamikleri üzertnde duracağı­
mızı bir kere daha belirtelim.

Feodalite azçok meşrulaşmış ve hukukileşmiş bir top­
lum düzenidir. Feodalitenin gerek Osmanlı toplumunda, ge­
rek daha sonraki Anadolu toplumlarında meşrulaşmış ve
hukukileşm:ış bir hüvviyete bürünmüş şeklini görmek müm­
kün olduğu gibi zor ve baskıya dayanan şekilleri de pek çok­
tur. Biz bu ikinet şekle Dr. Mümtaz Soysal'ın da işaret ettiği
gibi derebeylik diyoruz. 1 Derebeylik kelime olarak, her ne
kadar, feodaltte sözünün karşılığı ise de sosyolojik bir anla­
ma sahip olduğu· da şüphestzdtr. Bu bakımdan feodaliteden
derebeyfiğe geçişin dinamikleri üzertnde de durulacaktır.

Doğu An�dolu üzertnde araştırma yapan birçok araştın­
cılar Doğu bölgesinin kapsamına giren il sayısında bir anlaş­
maya varamamışlardır. Çoğu zaman Doğu ve Güneydoğu tl­
leri ayn ayrı bölgeler içinde ele alındığı gtbi birlikte alındığı
zaman da 13 ilden 22 ile kadar değişen çeşitli görüşler vara­
dır. Aslında bölge kavramına giren tl sayısında bir anlaşma­
ya varmak veya varmamak da pek önemli değildir. önemli
olan bölge kavTamına sokulan illerde benzerlikleri kavrayıp
tayin edici ve seçtci esas faktörleri ortaya koymaktır. 2 Tayin

1 . Mümtaz Soysal, Anayasaya Giriş, SBF Yayını , Ankara 1 968, s. 5
2. Fehmi Yavuz, Yerleşme Sorunları ve Politikacılar, 9. lskan ve Şe­

hircilik Haftası Konferansiarına sunulmuş bir tebliOdir. s. 17

R4

edici ve seçici esas faktörlerin kavranması ise altyapı ku­
ruınlan ile (mülkiyet, üretim ilişkileri, üretim güçleri) bunla­
ra bağlı olarak şekillenen üstyapı kurumian arasında (aile,
din, dil, sağlık, eğitim, politika vs.) bir bağ kurulması ve
bunlar arasındaki etki-tepki ilişkilerinin ortaya konması de­
mektir. Bir kere şunu belirtelim ki, sosyolojik bakunından
Doğu ve Güneydoğu Anadolu ayırımı yanlıştır. Arazi, iklim,
bitki örtüsü gibi coğrafi faktörleri göz önüne alınarak yapı­
lan ayınmlar yerinde ise de bunun sosyolojik bakımdan ge­
çerliliği yoktur. Çünkü, toplumsal yapıyı şekillendiren ve
toplumsal değişmenin yönünü tayin eden ana faktör mülki­
yet ve üretim ilişkileridir. Doğu Anadolu için bu kısaca, in­
san ve toprak ilişkileri olarak özetlenebilir. Duruma bu açı­
dan baktığımız zaman, gerek Doğu Anadolu'da gerekse
Güneydoğu Anadolu'da geçerli olan mülkiyet ve üretim şek­
linin ve bunlara bağlı olarak meydana gelen toplumsal ör­
gütlenme şeklinin aynı olduğu görülür. Bu, feodal bir ilişki­
dir. Ve bu ilişkiler her ne kadar Doğu Anadolu'nun güney ve
kuzey kesimlerinde bazı değişikler gösterse de temelde çok
büyük benzerlikler olduğu şÜphesizdir. Nitekim, tarla tan­
mının veya hayvancılığın birinci derecede yapıldığı bölgeler­
de feoda:I yapıdaki bu farklılaşmalan görebiliriz. Bu balom­
dan biz, sosyolojik açıdan Doğu ve Güneydoğu Anadolu
ayırımını kabul etmediğimiz gibi, bu geniş bölge · ıçinde feo­
dal yapıdaki farklılaşmalan da göz önüne alarak bölgeyi yine
kendi içinde bazı kısırnlara ayınyoruz.

Araştırmalanmıza göre Doğu Anadolu kapsamına giren
il sayısı 18'dir. Bunlar, Erzincan, Erzurum, Kars, Ağn, Tım­
celi. Bingöl, Muş, Bitlis, Van. Adıyaman, Malatya, E;lazığ'ı,
Siirt, Hakkari, Gaziantep, Urfa, Diyarbakır ve Mardin'dir. Bu
18 ili feodal yapının farklılaşmasma göre başlıca-üç grupta

topla dık.

I. Grup : Erzincan, Erzurum, Kars, Ağn, Tunceli,
BingÇH, Muş, Bitlis, Van, Adıyaı:nan. Malat­
ya, Elazığ, Siirt

II. Grup : Gaziantep, Urfa, Diyarbakır; Mardin
m. Grup : Hakkari

Daha ziyade hayvancılık yapılan birinci grupta feodal
yapı, aşiret şeklindeki toplumsal örgütleşmeye dayıpur. İkin-

85

ci gruptaki illerde ise, geniş ölçüde tarla tanmına yani top­
rağa bağlı bir ekonomi vardır. Buralarda feodal ilişkiler bü­
tün özellikleri ile ortadadır. Üçüncü bir grup olarak ele aldı­
ğunız Hakkari ise tamamen farklı bir ekonomik ve toplumsal
örgütlenme şekline sahiptir. Kanaatimce, genel olarak Doğu
Anadöl u ile Hakkari'nin gelişme durumu arasındaki fark ge­
nel olarak Türkiye ile Doğu Anadolu'nun gelişme durumu
arasındaki farktan daha büyüktür.

1 965 Nüfus sayunına göre Doğu Anadolu Bölgesi'nin
nüfusu 5 milyon 903 bindir. Bu, Türkiye nüfusunun %
1 8 . 8'dir. 1 8 ili içine alan Doğu Anadolu'nun kapladığı alan
ise 220. 735 lan2'dir. Bu da genel Türkiye arazisinin %
29,9'udur. Bölgede nüfus yoğunluğu genel olarak 27 olup
Türkiye ortalamalannın çok altındadır. (41) Yalnız ortalama
nüfu s yoğunluğu kuzey taraflarda daha düşük olup (26) gü­
neyde yani ikinci bölgede fazladır (37) . Fakat yine de Türkiye
ortalamalarının altındadır. Üçüncü bölge olarak aldığımız
Hakkari'deki nüfus yoğunluğu ise 9'dur.

Bu nüfusun yerleşme birimleri itibariyle dağılımı ise
şöyledir:

Göçebe Aşiretler

Köy altı yerleşme

biçimleri/kom, aba

divan, m ezra, dam/

Köyler

Kasabalar

Şehirler

Sayıları

9.71 9

9.436

1 38

1 8

Nüfusları %

0,5-1

1 9.2

53.3

1 1 .9

1 53

99,9

Kaynak : Devlet Istatistik Enstitüsü 1 965 Nüfus Say ımı Köy Işleri Bakanlığı
Köy Envanter Etütleri, Çizelge 47

86

I. NÜFUS,. TOPRAK ve ÜRETİM İLİŞKİLERİ

A. NÜFUS ARTIŞI ve 1EMEWEKİ KA VGA.fl
GİZLEJIJE ÇABAIARI

Aşağıdaki çizelge toprak mülkiyetinde büyük bir denge­
sizlik olduğunu göstermektedir. Gelir dağılrmındaki denge­
sizlikler, sosyal sınıflar arasındaki keskirılikler, insan ilişki­
lerinde görülen anonimleşrnemiş şekiller hep bu toprak
mülkiyet! dengesizliğine göre şekillenen oluşumlardır.

Nüfus Sahip Olurian ,_ Kontrol Ettiği
% Toprak (Dönüm) Dönüm %

38 Topraksız o

45.4 1 -50 27

1 4.2 51 ,2-200 40

2.4 201 Dönümden fazla 33

1 00 1 00

Kaynak: Köy Işleri Bakanlığ ı , Köy Envanter Etütleri, 1 8 il , Çizelge 1 8, 29

Öte yandan din, eğitim, aile, siyaset, demokrasi gibi üst­
yapı kurumları da bu yapıya göre şekillenip ona göre fonksi­
yonel bir karakter göstermektedir.

Fakat son zamanlarda nüfusun büyük bir _hızla artışı,
temeldeki bu sorunun daha belirgin bir şekiİde ortaya çık­
masına sebep olmuştur. Doğu Anadolu'daki nüfusun bu ar­
tış hızı Türkiye ortalamalannın çok üzerindedir. Bunu aşa­
ğıdaki çizelge gayet güzel göstermektedir. Artan nüfusun
tabandan yukaflya doğru yaptığı baskı ise gerçekten çok
önemlidir. Çünkü nüfus artışı ile birlikte toprak, yayla, iş,
geçim temin edebilmek gibi istekler de çok büyük bir dina­
mizim kazanmaktadır. Toprak, yayla ve iş yeri istekleri şim­
dilik devlete karşı yapılmış olsa da, dönüp dolaşıp toprağı
kontrol edenlere geleceği şüphesizdir. Doğu Anadolu'da feo­
dal yapıyı yani statükoyu parçalayacak tek unsur nüfus ar­
tışı ve bu oluşumun tarundakl makınalaşma ile diyalog hali­
ne gelmesidir.

87

1 945 (bin) 1965 (bin) 20 Yıllık Artış %

Doğu (Şehir) 700 1 .609 43

Doğu (Köy) 2.662 4.694 24

Doğu (Genel) 3.365 5.903 28.8

Türkiye (Şehir) 4,687 1 0.806 34

Türkiye (Köy) 1 4. 1 93 21 . 586 21

Türkiye (Genel) 1 8.790 31 .392 26.5

Kaynak: DiE, 1 945 ve 1 965 Nüfus Sayım ları

Not: Yıll ık artış h ızları logaritmik olarak hesaplanmıştır.

Zira, tarımdaki makınalaşma yani traktörleşme hızı Do­
ğu Anadolu'da gerçekten çok yüksektir. 1 965- 1 966 yılında
Türkiye'deki traktörleşme % 19 artarken Doğu'da. bu, %
46'dır. 1 966- 1 967 yılındaki artışlar da aşağı yukan böyledir.
Bu ise makınalaşma ile birlikte çok büyük köylü nüfusunun
tanm sektörünün dışında kalması ve kendisine tarım sektö­
rü dışında da iş araması demektir. Öte yandan normal bir
şehirleşme olayı olmadığı yani tamamen demografik bir yı­
ğılma olduğu için bu yığının fonksiyonel hale getirilmesi de
zordur. Zira sanayileşme son derece zayıftır. Bu bakımdan
bu temel toplumsal yapı çelişkisi statükoyu parçalayacaktır.
Doğu Anadolu'daki sanayi durumunu aşağıdaki çizelge ga­
yet güzel belirtmektedir. . '

Işçi Çevlrlcl Jenaratör Elektrik
Sayısı Makina sayısı Motor

I ş yeri say ı s ı sayısı
Devlet Özel Toplam

Doğu 26 75 1 01 1 7.376 782 55 4195

Türkiye 252 2775 301 2 326.000 5498 4800 9800

Doğu/
Türkiye 1 0 2.7 3 5 1 4.5 1 . 1 4. 1

KAYNAK: DIE, Sanayi ve iş Yerleri Sayımı , imalat Sanayii 1 964

Yayın No: 547

88

İşte geniş topraklan ve buna bağlı olarak geniş halk yı�
ğınlannı kontrol eden kişiler temeldeki bu çelişmeyi çok iyi
gördüklerinden bJ..!. sorunu gizleyebilmek ve halkın bu konu­
daki bilinçlenmesiili önlemek için hem baskı yapmakta hem
de kamuoyunun dikkatini daha başka ve ana sorunun çok
dışında olan alanlara doğru kanalize etmeye çahşmaktadır.

B. FEODALİTEDEN DEREBEYLİGE GEÇİŞ

Temeldeki ana sorunu gizleyen faktörlerden birisi çeşitli
tarikat ve mezhep gruplarının, din ve irticanın çatışma ala­
nına sokulmasıdır. Bugün Doğu sorununda endişe edilen ve
tartışma alanı dışında bırakılan faktör de budur. Topraklan
ve geniş halk yığınlannı kontrol eden kimseler temeldeki
esas kavgalan ve çelişkileri gizlemek için kamuoyunun dik­
katini şunun gibi sloganlada daima ayakta . tutmaktadır:
"Sen Kürt olduğun için jandarmadan sopa yedin, Kürt oldu­
ğun için kaymakam seni kovdu, Kürt olduğun için geri bıra­
kıldın, sana pis Kürt, beş paralık Kürt diyorlar, halbuki seri
asilsin . . . " Bu sloganlar halk yığınlan üzerinde nüfuzu olan
kişiler tarafındana ileri sürüldüğü için fazlası ile dikkat çek­
mekte ve halk bu konuda bilinçlenmektedir. Ağaların bu ça­
baları, yani bu konuyu dinamik tutmaktaki başarılan ise te­
meldeki sorunu gizlemekte, halk onlan görememekte, Kürt
olduğu için geri bırakılmış olduğuna inanmakta ve mülkiyeti
kontrol edenler de egemen durumlannı yine sürdürmek im­
kfu:ııru bulmaktiıdırlar. Bunu söylemekle Doğu sorununun
sadece sosyo-ekonomik olup etnik olmadığını ifade etmek is­
temiyoruz. Fakat etnik faktörlerin sınıf çelişkilerinin baskısı
altında açıklık kazanamadığını söylüyoruz. Bu konu üzerin­
de ileride durulacaktır.

Ağalarm kullandığı diğer bir taktik, doğrudan doğruya
baskıdır. Ağa bu baskıyı günden güne artırdığı adamlan sa­
yesinde yapmaktadır. Bu baskının halk üzerindeki etkisi o
kadar büyüktür ki, halk bu baskıya karşı yeni yeni direnme
yolları ·aramaktadır. Eşkıyalık her şeyden önce böyle bir dü­
zene karşı direnmedir. Bunun ötesinde az nüfuslu ağa köy­
lerinin hemen orta yerinde kurulan ve nüfuslan gittikçe ar­
tan köylerin durumu da çok ilginçtir.

Kilis'de Yavuzlu, Nusaybin'de Girmeli, Akaçakale-Urfa

89

yolu üzerinde Sultantepe köyleri yeni yeni oluşan bu tip
ahali köylertndendir. Buiııann en önemli özelliği, çevredeki
az nüfuslu ağa köylerine karşı nüfuslarının çok kalabalık ol­
masıdır.

Ağa. bu çözülmeleri baskı yolu ile önlemeye çalıştığı an­
dan itibaren feodalitenin bünyesinde bulunan az-çok huku­
kilik ve meşruluk durumu kaybolmakla derebeyi hüviyetine
bürünmektedir. İşte Doğu Anadolu toplumunun temel çeliş­
kilerinden biri de bu noktada meydana gelmektedir. Bu, Do­
ğu sorununda esas çatışma ve düğüm noktalanndan biridir.
Bir tarafta nüfus artışının ortaya koyduğu kaçınılmaz değiş­
meler, diğer tarafta ise bu değişmeyi . hastirmaya çalışan
ağalarm gücü vardır. Esas sorun, tabandan gelen bu çok
güçlü itme ile tepede bulunan küçük bir zümrenin bu itr,neyi
bastırmaya çalışmalan ve bu itmenin etkisini azaltabilmek
için halkın dikkatini başka alanlara kanalize etmek isteme­
leridir.

C. DOCU MiTiNGLERİ'NİN SINIFSAL DİNAMİKLERİ

Yukarıda söylediklerinıiz Ağustos 1 967 ile Kasım 1 967
tarihleri arasında Doğu Anadolu'nun çeşitli yörelerinde yapı­
lan ve Doğu ve Güneydoğu Anadolu'nun geri kalmışlığını
protesto eden mitinglerde gayet somut bir şekilde belgelen­
miŞtir. 3 Mitingler her ne kadar Doğulu toplumcu aydınların
feodal düzene ve bu düzenin devamı için hükümetin, bu dü­
zeni kontrol eden kişilerle işbirliği yapmasına karşı bir ha:re­
ket olarak başlamışsa da, tabanda, yani geniş halk yığınla­
nnda çok olumlu etkiler uyandırmış ve aydınlan tabandaki
halk yığınları ile diyalog haline getirmiştir. Bu , az gelişmiş
alanlarda önderlerin oynadığı rolün ta kendisidir.

Geniş halk yığınlannın tabandaki bir katılış ve bilinçleş­
meleri Doğu Mitingleri'nin önemli özelliklerinden ve sonuçla­
nndan biridir.

Burada önemli olan Doğu Mitingleri'nin toplumsal bir
muhteva kazanması ve bu yönde yoğunlaşmasıdır. Mitingle­
re çok çeşitli sosyal sınıflardan kimseler katılmış ve konuş-

3. ismail Beşikçi, Doğu Mitingleri'nin Analizi, s. 3, Erzurum 1 967,
(Çoğaltrlm rştrr).

90

muşlardır. Hiç topraksız veya çok az toprağı olanlar yanında
ağalar, şeyhler, aşiret reisieri gibi feodal mülkiyet ilişkilerini
kontrol eden kimseler de katılmışlar ve faal rol oynarnışlar­
dır. Birinci gruptakiler ağa, şeyh ve aşiret reisierine ve bun­
larla işbirliği yapan hükümete karşı çıktıklan halde, ikinci
gruptakiler Kürt halkının ezilmişliğinden ve asırlar boyunca
geri kalmışlığından hareket etmiş, bu durumu yaratan mer­
kezi otoriteye karşı çıkarak kamuoyunu dinamik tutmaya
çalışmışlardır.

Ağalan mitingiere katılmaya zorlayan sebeplerden biri
de feodal mülkiyet ve üretim ilişkilerinin hakim olduğu dü­
zende, düzeni kontrol eden kimselerdeki birikirnin çok yavaş
ve elverişsiz olduğudur. Ağa bu sermaye birikimini artırma­
nın ve hızlandırınanın yollannı aramakta ve Batı'daki toprak
ve sermaye ağalanna benzemek istemektedir. Gerçekten Ba­
tı'da da ağa vardır. Ve bu ağa tanmsal makinalaşmadan, ta­
rım kredilerinden geniş ölçüde faydalanarak ve tanmsal fi­
yatlann saptanması konusunda parlemantoya baskı
yaparak kapitalist ilişkiler düzenini kurmuş, birikimi hızlan­
dınnış ve geniş _bir kapital yaratmıştır.

GeHşimle birlikte feodal yapı da parçalanmış ve kapita­
list üretim içinde yeni insan ilişkileri ortaya çıkmıştır. İşte
mitingiere katılan ağalar böyle bir birikimi sağlamak için Ça­
ba göstermektedirler. Bunun için Doğu, Batı dengesizliğini
ileri sürerek devletin Doğu'da daha fazla yatırımlara girişme­
sini, baraj. su kanalları, yol, elektrik, fabrika gibi altyapı te­
sislerin! yapmasını istemektedirler. İşte bu noktada ağa da
yanılmakta ve feodal toplum yapısındaki sınıfsal statüsü ko­
nusunda bilinçleşememiş olduğunu göstermektedir. Çüilkü,
devletin bu sayılan alt yapı tesislerini yapması feodal yapıyı
parçalayıcı esas faktörlerden biridir. Baraj . su kanalları, yol,
fabrika gibi altyapı tesislerinin yapılması, arkasından haber­
leşme ve ulaştırma araçlarinın yoğunlaşması ve bunların ge­
rektirdiği teknik bilgilerin gelişmesi toplumsal yapıda temele
inen değişmeler meydana getirecek güçtedir.

Her şeyden önce kişisel bağiann hakim olduğu feodal
yapı parçalanarak daha anonim ilişkiler kurulacak, ayni
ödemeler yerine ücret sistemi hakim olacak, böylece toprak
ağalığı veya sermaye karşısında daima hak ve çıkarlarını di-

9 1

le getirmek olanağı bulan ve örgütlenen güçlü bir sınıf beli­
recektir.

Halbuki feodal yapıda bunların hiç biri yoktur, köylü
ağaya tamamen kişisel bağlarla bağlıdır. Ve bu kişisel bağia­
nn ortaya koyduğu düzen ise tamamen statik bir toplum ya­
pısıdır. Öte yandan feodalitenin Doğu Anadolu'da görülen
bu şekli ise Ortaçağ Avrupası'ndaki feodaliteden bile kötü
sonuçlar doğurmaktadır. Çünkü o zaman köylü yalnız üre­
tim ilişkileri yönünden senyöre bağlıdır. Dini ilişkilerin yü­
rütülmesinde ise, bağlı olduğu bir kilise, bir papaz- vardır.
Halbuki Doğu Anadolu 'daki feodalitede topraklan kontrol
eden kimsenin bir tarikat reisi veya şeyh olduğunu görmek
gayet kolaydır. Mülkiyet ve üretim güçlerinin ve dini fonksi­
yonlann aynı ellerde toplarunası ise feodal yapının bile şekil
değiştirmiş ve zorbalığa bürünmüş bir şeklidir. Batı Anado­
lu'daki ağa da, sadece mülkiyet ve üretimi kontrol ettiği için
ağadır. Mülkiyet ve dini fonksiyonlarin aynı ellerde toplan­
ması ise Doğu Anadolu toplum yapısına has bir özelliktir.
Altyapı ile üstyapı kurumu olan dillin birbirleriyle bu kadar
sıkı bir ilişki içinde olduğu sistem az bulunur. Bu durumu
altyapının üstyapı kurumlarını sıkı bir şekilde şartlandırdığı
şeklinde de yorumlayabiliriz. Çünkü çeşitli tarikatıann ve
mezhep gruplarının da farklı coğrafi kesimlerde egemen ol­
malan, herhangi bir tarikatın mevcut olduğu yerde başka
bir tarikatın bulunmaması, sömürmenin soylu ve ulu kişiler
tarafından nasıl organize edildiğini, sömürme alanlannın
paylaşıldığını, yani temeldeki ekonomik çıkarlan gayet açık
bir şekilde gösterecek niteliktedir. Bu bakımdan Doğu Ana­
dolu'da mülkiyet ve dini fonksiyonların aynı ellerde toplan­
ması tarihsel bakımdan kaçınılmaz bir durum olarak mey­
dana gelmektedir.

Fakat ağaların hepsinin de mitingiere katıldığını söyle­
mek hatalıdır. Bir kısım ağalar, şeyhlei, aşiret reisieri yani
toplum yapısı içinde kontrol eden rollerini iyi kavrayanlar,
mitingiere şiddetle karşı çıkmış Doğu-Batı dengesizliğini bile
kabul etmemiş, hükümetin Doğu politikasını övrnüştür.

Ağaların mitingiere iştirak edip etmemeleri, geçmişteki
durumlaoyla yakından ilgilidir. Geçmişte hükümet politika­
sına karşı çıkanlar, hükümetle daima çatışma halinde bulu-

92

nup ulusal önderlik iddiasında bulunanlar, özellikle yine
hükümete karşı olan Doğu Mitingiert'ne de katılmış hükü­
metle daima uyuşma halinde olanlar ise mitingiere katılma­
dığı gibi onları tertipleyenlere karşı çıkmışlardır. Doğu Ana-·
dolu'daki bu değişimi Sosyolog Behice Boran şu şekilde
ortaya koymaktadır:

"Bununla beraber öbür bölgelerden daha yavaş tempoda,
daha geriden izleyerek de olsa, son kuşak da yani 25-30 yıl­
dır Doğu ve Güneydoğu da değişmiş, eskiye kıyasla bir geliş­
me göstermiştir. Tarıma makina girmeye başlamıştır. Henüz
fenni, rasyı:mel usullerle kapitalist _bir üretim düzeninden söz
edilmezse de, traktörün kullanmaya başlanması , ortakçıl ık
sisteminin çözülmesine, h iç değilse bir ölçüde ortadan kalk­
masına yol açmaktadır. Eski ağa ailelerinin yeni kuşakları ,
şehirlerde otı:ırmayi tercih ettiklerinden ve öğretim görüp dok­
tor, avukat, dişçi vs. mesleklerde iş gördüklerinden, bu eski
aileler eski düzenden ayrılmakta, çökmekte, köylerde toprağı
çeşitli yönlerden ele geçiren, eski ağalar kadar güçlü olma­
yan yeni bir sınıf türemektedir. Bu oluşumlar ne ölçüdedir,
nerelerde yaygındır bilemem. Etüdler, rakamlar yok. Ama
böyle bir oluşumun yer aldığına işaret eden gözlemlerim
var."4

Gerçekten ağalaİm bir kısmı tamamen şehire yerleşerek
ve topraklarını da · tamamen elden çıkarak köy ile ilişkilerini
kesmektedir. Fakat bu olay sık görülen bir olay değildir. Bu
bakımdan ağanıiı köyden şehire yerleşmesi süreci daha de­
rin bir şekilde tahlil etmemiz gerekir. Araştırmalarımıza göre
ağalann köyden kasaba ve şehirlere yerleşmeleri büyük bir
gerçektir ve genel oy mekanizmasından sonra bu oluşum
hızlanrnıştır. Çünkü ağa 11 encümeni, il genel meclisi ·gibi
birtakım idari ve siyasi kurullara da girmiştir. Fakat ağa hiç
bir zaman toprağı elinden çakırmamıştır. Ağanın kendisi şe­
hirde de otursa, köyde onun adına toprak işleyen, toprak iş­
leyenleri kontrol eden birçok kahylan vardır. Oğlu ne kadar
okuyup avukat, eczacı, doktor, dişçi vs. de olsa toprakla iliş-

4. Behice Boran, TOrkiye ve Sosyalizm Sorunları, Gün Yayınları, ls­
tanbul 1 968, s. 1 89

93

küert de devam etmektedir. Ağa, toprak mülkiyeti konusun­
da çok bilinçlidir. "Doğu Anadolu'da kız ve erkek değil top­
rakla toprak, sevgililer değil , köy ile köy evlenir" şeklinde ifa­
de edilen söz bu bilinci gösterir. Ağa veya ağalar mülkiyetle­
rini parçalatmamak için çocuklannı başkalaoyla evlendir­
memekte_ araya yabancılan solanamakta, böylece miras hu­
kuku ile meydana gelmesi muhtemel olan toprağın parça­
lanması hadisesi engellenmektedir. Ağalarm kendi çıkarları
konusundaki bu bilinci büyük toprak mülkiyetini Osmanlı
devrindeki durumundan zamanımıza kadar getirmiş, cum­
huriyetin getirdiği birçok kanunlarm tatbikatını hü_!<.ürnsüz
bıralanış ve hala devarn etmektedir. Bu da toplumsal ka­
nunlann ve toplum dinamiklerinin parlarneotar kanun ve
kararlardan daha ağır bastığım göstermektedir. Bu bakırn­
dan Boran'ın "Eski ağa aileleri şehire gelip yerleşiyor, köyde
aniann topraklannı ele geçireİıler yeni bir sınıf olarak beliri­
yorlar" görüşünün tekrar tekrar ele alınması gerekir. Zira
aslında köyde yeni bir sınıf meydana gelmemekte eslr.i ağa
ailesinde mutevaya varmayan bazı değişmeler olmaktadır.
Örneğin, ağa şehirde politik işlerle, kredi işlertyle uğraştığı
için köye eskiden olduğu gibi sık sık uğrarnarnakta veya
köyde yatıp kallanamakta, kahyanın fonksiyonlan artmak­
tadır. Gaziantep, Urfa, Diyarbakır, Mardin gibi illerde şehir­
de oturan aileler toprak sahibi ailelerin % 7.5'unu meydana
getirdikleri halde kontrol ettikleıi toprağın oranı % 70'dir.
Bu, köy ve şehir bağlantİsının devarn ettiğini gösteren açık
bir örnektir.

II. KAPİTAJ}C:q• Ü:RETİlv.ı: İLİŞKİLERİNE GEÇİŞİ
ENGELLEYEN FAKTÖRLER

Nüfusun toprak üzerinde yerleşmesi, dam, oba, rnezra,
korn, divan gibi köy altı yerleşme birimlerinin çokluğu , yer­
leşme birimleri arasındaki sosyal hareketliliğin azlığı, ulaş­
tırma ve haberleşme araçlannın gelişrnernesi, belirli ticart ve
sınai merkeziere uzaklık, haber kaynaklannın ve haberlerin
yayılınasının ağa tarafından kontrolü, ağalığın otoritesini ve
rnüesseseleşrnesini perçinleyen faktörlerdir. Dolayısıyla bü­
tün bu olumsuz faktörler toplumun dışanya açılıp farklılaş­
masını ve dış faktörlerle bütünleşmesini engellernektedir.

94

Kapitalist üretim ilişkileline geçilernernesinin büyük se­
bebi artık-ürünün çok az olmasıdır. İlkel işletme biçimleri,
ilkel kredi usulleri, ilkel teknoloji ilkel ulaştırma ve haberleş­
me araçlan birtkirntn az olması sonucunu doğuran başlıca
faktörlerdir. Öte yandan gübreleme ve sulama durunilan da
çok elverişsizdir. Köylerin % 40'ında gübreleme diye bir usul
yoktur. Gübre kullanan köylerin % 55'i çiftlik gübresi kul­
landığı halde, ticari gübre kullananlarm oram sadece o/o
5. 7'dir. Sulama bakımından da aym kötü koşullarla katşı
karşıya}'lZ. Bir kere köyleıin çok büyük bir kısmında sulama
olanağı yoktur. Tarını arazisinin ancak % 4. 9'u sulanabil­
rnekte, % 94.1 'i sulanamarnaktadır. Gaziantep, Urfa, Diyar­
bakır ve Mardin taraflannda ise durum daha da kötüdür.
Örneğin Urfa'da arazinin sadece o/o 0.4'ü, D iyarbakır'da o/o
1 ,6'sı sulanabilmektedir. En iyi sulama % l l . 1 ile Malat­
ya'dadır.
.. Bu kadar büyük imkansızlıklar içinde elverişli bir tarım

yapılamayacağı ve birikim sağlanarnayacağı şüphesizdir. Bu
imkansızlıklardan başka köylerin ve ailelerin kendi bünyele­
ri ile ilgtli bazı sorunlan da vardır. Bunlardan içme suyu ve
ısınma olanaklan gerçekten elverişsizdir. Ve toplumları hala
Ortaçağ karanlığında yaşatmaktadır. Köylerin büyük bir ço­
ğunluğunun içme suyu yoktur. Olanlarda da daha ziyade
kuyu ve nehir sularından faydalamlrnaktadır. Isınma için, %
80-85 tezek kullanılmaktadır. Bütün bunlardan başka top­
lurnun dışanya açılıp farklılaşmasında ve dış faktörlerle bü­
tünleşrnesinde önemli roller oynayan eğitim durumu da iyi
değildir. Okurna-yazma bilmeyenierin oram şehirlerde % 48,
köylerde o/o 79'dur.

Bütün bunlardan anlaşılıyor ki, Doğu'daki ağalık reji­
minde artık-ürün dolayısıyla birikim çok elverişsizdir. Yine
Ortaçağ teknikleriyle tarım yapılması, gübreleme, sulama
olanaklanndan faydalanılrnarnası, içme suyu ve ısınma ola­
naklannın da ilkel dururnda olması birikimi büsbütün en­
gellernektedir. Burada şu da düşünülebilir; ağalarda her ne
kadar büyük bir birikim olmazsa bile mevcut olan birikim
ile de ilkel tarım tekniklerinden modern tanm tekniklerine
geçilebilir. Zira artık-ürün ne kadar az da olsa hepsi�ağada

95

toplanmaktadır. Zaten, böyle bir gelişimi görmek de müm�
kündür. Fakat bu gelişim bünyesinde önemli bir çelişkiyi de
taşınıaktadır. O da şudur: Feodal ilişkilerden kapitalist iliş­
kilere geçmek için tarımsal makinalaşma ve onun gerektirdi­
ği teknik bilgi şarttır. Fakat makınalaşma ile birlikte çok bü­
yük kütle, tarını sektörünün dışında kalmakta şehire akın
etmektedir. Orada ise nüfusu istihdam edebilecek bir sınai
yatınm olmadığı içih bir çelişkinin içine girilmektedir.

Bu çelişki aynı zamanda bir fasit dairedir. Biz makina­
laşmarun ve hızlı nüfus artışının ortaya koyduğu bu çelişki­
yi veya fasit daireyi feodal yapıyı yani statükoyu parçalayıcı
tek unsur olarak gömiekteyiz. Bu dinamik faktörler eğitim,
askerlik yapmak gibi birtakını faktörler le diyalog haline gelip
dış ilişkiler alaru genişlediği zaman bu oluşum hızlanacak­
tır. Bunun yanında şunu da gözde.n uzak tutmamak gerekir.
Tarımsal makinalaşma henüz her yerde başlamış değildir.
Bu gibi yerlerde ağa, tamamen rant sahibi olup toprağı ken­
çlisi işletmez. Öte yandan ıiıakinalaşmanın yapacağı işin em­
rindeki adamlan tarafından yapılmasını ister. Makinaya ya­
tırını yapmaz. Böyle yerlerde statükonun parçalanması
şüphesiz uzun sürecektir. Fakat bu yerlerde birikim az olup
kapitalist ilişkiler kurulamadığı halde, ağarun halk üzerin­
deki hükümranlığı devam etmekte, çözülmeler az olmakta-
dır. '

Halbuki Batı'da da toprak ağası vardır. Fakat ağa trak­
tör, pulluk, biçerdöver� mibzer gibi modern tanm araçlannı
kullanarak tarını kredilerinden geniş ölçüde faydalanarak ve
hükümetin fiyat politikasına etki edebilecek derecede baskı
grubu olarak geniş .ölçüde birikimler yapmışlar ve kapitalist
işletmeler kurup , bu ilişkileri deniz aşırı seviyede geliştirme­
ye başlamışlardır. Ömeğin, traktör, hem iş-gücü ve zaman­
dan tasarruf etmekte, hem de vertıni. artırmaktadır, Mibzer
ise tohumdan tasarrufu sağladığı gibi ekilen tohumun daha
iyi filizlenme ve gelişme imkanlan bulmasını sağlar. Kredi­
den faydalanmak ve fiyat politikasını etkileyebilecek derece­
de baskı grubu olmak ise işletmenin gerek alını, gerek satını
bakımından dış ilişkiler alarunın genişlemesine, daha elve­
rişli pazarlar ve hammadde olanaklan bulunmasına sebep
olur. Faizle borçlanma ilişkilerinin Batı'da çok belirgin olma-

96

sı kendine yeter üretimden pazar için üretime geçişi sağladı­
ğı halde, Doğu 'da böyle ilişkiler gelişmerniştir. Doğu'daki
toprak ağası ile Batı'daki tüccann Türkiye'nin toplumsal ya­
pısındaki rolleri farklı farklıdır. Doğu'da haber kaynaklan­
nın ağa tarafından kontrolü yerine Batı'da kahvehane gibi
kamuya ait müesseselerin gelişmiş olması olayın başka bir
yönüdür. 5 Bütün bunlar Doğu Anadolu'da kapitalizme geçi­
şi engelleyen faktörler olarak beiirmektedir.

O halde, büyük ticari ve endüstriyel merkezlerden uzak
olan kitle haberleşme ve ulaştırma araçlarından faydalana­
mayan, toplumların dışan açılması. dış faktörlerle bütünleş­
mesi ve farklılaşması, anonim ilişkiler kurması çok yavaştır.
Bu toplumlarda feodal mülkiyet ilişkileri belirgin bir şekilde
devam eder. Toplumsal mekanizmanın işleyişinde, toprak
sahibi birtakım fonksiyonlan benimser ve müesseseleşir. Ve
ağanın bu fonksiyonlan devlet kuruluşlanna geçineeye ka­
dar ağa bu görevlerine devam eder. Feodaliteden kapitalizme
geçişi önleyen önemli faktörlerden biri de , feodalizmin bün­
yesindeki değişmedir. Bu da ister merkezi otoriteye isyan et­
sin, ister etmesin bütün feodallerin özellikle çok partili de­
mokratik rejime geçişle birlikte Batı'daki egemen sınıflada
bütünleşme olanaklannın artmasıdır. Bu süreç içerisinde fe­
odalizm kırsal alanlardan şehirlere doğru gelişmekte yanı fe­
odalite ile buıjuvazinin ayniyetl ortaya çıkmaktadır.

nı. TARİHSEL GELİŞİM

A. OSMANU İMPARATORLUGU DÖNEMİ

Doğu Anadolu'd<�;ki bugünkü toprak mülkiyetinin kökle­
rini Osmanlı toprak rejiminde aramak gerekir. Bu rejime gö­
re toprak, tamamen devletin hüküm ve tasarrufu altındadır;
Topraktan faydalanrna hakkı ise, tımar, zeamet ve has örgü­
tü içinde reayaya verilmiştir. imparatorluk üzerinde rakipsiz
bir hak sahibi olan padişah. savaşta yararlık göstereniere
çok geniş araziler vermiş ve topraklann idaresi Osmanlı top-

5. Mübeccel Kıray, lnterdepencies between Agro-Economic develop­
ment and Social Change: A Case Study: Çukurova, Bolu, 1 966

97

rak rejiminin dışında tutulup, hususi hukuk kaldelerine gö­
re işletilmeye başlanmış, yani tamamen kişilerin mülkiye tl­
ne verilmiştir. Örneğin Yavuz Sultan Selim 1 5 14 yılında Çal­
dıran Seferi'ne giderken, Doğu ve Orta Anadolu'da büyük bir
gelişme gösteren Şia hareketini bastırma için çok büyük bir
kitleyi kılıçtan geçirnıiştir. Bu arada Sürt, Bitlis, Diyarbakır,
Malatya vs. taraflannda oturup Alevi olmayan ve kendisini
de d.estekleyen aşiretlere ve Kürt beylerine ise yurtluk, ocak-
lık adı altında malikaneler verilmiştir. 6 ·

İşte bunlar Osmanlı feodalitesinin ve bunun değişimi ile
ortaya çıkan derebeyliğin ilk tohumlarıdır. Merkezi idarenin

· taşradaki otoritesinin azalmasına paralel olarak feodalite ve
derebeyliğin de güç kazandığını görüyoruz. Ayrıca bu oluşu­
mu Avrupa'daki rönesans hareketleri, Ümit Burnu'nun keşfi
ve Avrupa'yı Asya'ya bağlayan ipek ve baharat yollannın
önemini kaybetmesine, dolayısıyla önemli bir gelirden mah­
rum olma olayına da bağlamak gerekir. Örneğin, CeHili is­
yanlan, bu derebeyliğe karşı bir direrunedir. 1807 Sened-i
ittifakla mahalli derebeylerin bu otoriteleri tanınmıştır. 7
189 1 yılında Doğu Anadolu'da kurulan 36 adet Hamidiye
Alayı kuruluşu da bu derebeyliğin geniş çapta kökleşmesine
sebep olmuştur. Hamidiye Alaylan kurulduktan sonra Sul­
tan Abdülhamit bu alaylarm kumandanlarını İstanbul'a· da­
vet etmiş, bunlarla ayrı ayrı görüşmeler yapmış, çeşitli hedi­
yeler vermiş, bu arada çok geniş toprak parçalan da
bağışlamıştır. Örneğin, Katavin dağlan, Tutak ve Patnos (Ağ­
n) arasında çok geniş ve verimli arazi parçası Öztürk ailesi­
ne verilmiştir. Bu arazi parçası hala bu ailenin elindedir.
Bunun gibi Cizre ve Viranşehir taraflannda İbrahim Paşalar
Doğubeyazıt'ta Kor Hüseyin Paşalar, çok büyük toprak par­
çalan elde etmişlerdir. Fakat feodalitenin Doğu Anadolu'da
esas kök salması cumhuriyetle olmuştur. 1923'e kadar yani,
cumhuıiyetin ilarıına kadar, halk üzelinde derebeyi olarak
hükümlerini yürüten Doğulu egemen sınıflann, cumhuriyet-

6. Ömer Lütfi Barkan, MallkAne-Divani Sistemi, Türk Hukuk ve iktisat
Tarihi Mecmuası , Cilt 2, s. 1 1 9 vd.

7. Hasan Reşit Tankut, Köylerimiz, Bu Gün Nasıldır, Dün Nasıldı?
Yarın Nasıl Olmalıdır, Ankara 1 939, s. 34 vd. , s. 39 vd.

98

le, özellikle medeni kanun ve hususi mülkiyetın resmen ka­
bulü ile toprak mülkiyetine sahiplikleri de hukuksal bir hü­
viyete bürünmüş ve meşrulaşmıştır.

Diğer taraftan Birinci Cihan Savaşı'nın ve Kurtuluş Sa­
vaşının sınıfsal taraflaoru hiçbir zaman gözden uzak tutma­
mak gerekir. Anadolu'nun fakir, fukara halkı harpte ölmüş,
nüfus 'azalmış, fakat savaşlarm ortaya çıkardığı bir avuç
vurguncu zümre karaborsa ve tefecilik yolu ile çok büyük çı­
�arlar sağlamıştır. İşte cumhuriyetin kuruluş yıllannda nü­
fusun azlığı, nüfus baskısı diye bir sorunun söz konusu ol­
maması, toprakların baştan başa boş kalıp kimsenin itibar
etmemesi, bu vurguncu .zümrenin topraklara kolayca el koy­
masını sağlamış olabilir.

Şu olayı kavramak çok önemlidir: Cumhuriyetin ilanı ile
birlikte Osmanlı toprak rejiminden özel mülkiyete dayanan
bir geçiş niçin gürültüsüz patırtısız olmuştur. Veya devlet
toprağı halka geçirecek, mülkiyetini ona devredecek düzen­
lemeleri niçin yapmamıştır? Buna lüzum yoktur. Çünkü
toprak, zaten imparatorluğun son zamanlarında mahalli de­
rebeylerin eline geçmiştir. Mahalli derebeyler bunu halk üze­
rinde yaptıklan baskı ve zor gücü ile elde etmişlerdir. Bu
oluşum Osmanlı toprak rejimine zıt ise de, toplumun tarih­
sel gelişimine uymaktadır. Bu bakımdan Cumhuriyetle bir­
likte devlet topraklannı vatandaşlarm mülkiyetine geçirecek
yeni bir düzenleme gere.kmemiştir. Medeni kanunun kabulü
bu sosyolojik gerçeğe sadece hukuksal bir karakter ve meş­
ruluk vermiştir. Bu da her zaman söylediğimiz toplumsal
kanunların, toplumun kendi dinamiklerinin parlamenter ka­
nunlardan ve kararlardan her zaman ağır bastığı gerçeğini
ortaya koymaktadır. Doğu Anadolu'da 1 923 'den bu tarafa
toprak mülkiyetinin dağılışı konusunda hiçbir önemli bünye
değişikliği olmamıştır. Her şey Osmanlının son zamanlann­
da olduğu gibi devam etmektedir. O halde Doğu Anado­
lu'daki feodal yapı ile ilgili olarak söylenenlerin topraksızlık,
şehirde oturaniann toprağı kontrol etmesi, köy arazisinin ai­
diyeti, kaynaklan Osmanlı toprak rejimidir. Bu bağı hiçbir
zaman gözden uzak tutmamak gerekir. Cumhuriyetin ilanı
ile birlikte merkezi otoriteye karşı yapılan isyanlar, bu isyan­
Iann sonucu olan sürgünler, bu durumda bir değişiklik ya-

99

pamadığı gibi, l 945'de çok partili demokratik rejime geçiş,
bu durumu daha sağlam esaslara bağlamış feodalitenin ve
derebeyliğin güç kazanmasına sebep olmuştur. Bu durum­
dan ileride, toprak mülkiyeti ve aşiret ilişkilerini ele aldığı­
mız zaman tekrar söz edeceğiz.

B. CUMHURİYET DÖNEMİ

Devı1m herhangi bir toplumda mülkiyet ve üretim ilişki­
lerinde halk yaranna yapısal değişmeler yapmak ve herhan­
gi bir iktidann dayandığı meşruiyet kavramını değiştirmek­
tir. 1 923 Devrimi bunlardan birincisini yapamadı ise de,
ikincisini yaptı yani üretim ilişkilerinde Osmanlı rejimi ile
Cumhuriyet rejimi arasında en ufak bir bağ olmadığı halde,
üstyapı kurumu köklü bir değişikliğe uğradı. Bu, iktıdann
kaynağı konusunda ortaya çıkıyordu. Osmanlı iktidarının
temsilcisi olan padişah hükmetme yetkisini ilahi kurumlar­
dan aldığı halde, Türkiye Cumhuriyeti Cumhurbaşkanı oto­
ritesini doğrudan doğruya halktan alıyordu. Dinde görülen
bu laikleşme bir devıim idi. Fakat bu devrim kendisini te­
mellendirecek ve sağlamlaştıracak, üretim ilişkilerindeki ya­
pısal değişmelerle paralel olmadığı için, büyük patlama ve
bunalımlara da sebep olmuştur.

ı . Doğulu Egemen Sınıflann Merkezi Otorite lle
Çatışmalan

Doğu Anadolu'daki aşiret reisieri çok çeşitli görevleri bir
arada yürütüyorlardı. Bazı aşiret reisieri sadece aşiret reisi
olarak kaldıklan halde, bazılan aşiret reisliği ile birlikte dini
reisliği yani şeyhliği de beraber yürütüyordu . Bazılan ise
hem aşiret reisi, hem di:risel reis, hem de ulusal önderlik
fonksiyonlarıru benimsemişlerdi.

Aşağıdaki çizelgede görüldüğü gibi sadece aşiret reisliği­
ni veya aşiret reisliği ile birlikte dini liderlik fonksiyonlarını
da benimseyenler merkezi otorite ile yani Batı'nın egemen sı­
nıfları ile işbirliği halinde olup, Doğulu halkın sömürülme-
sinde kuvvetli bir ittifak yapmaktadırlar.

,

100

Ekonomik
çıkarlar
bakımından
merkezi otorite
(egemen)
sınıflar) lle

M k ı Işbirliği yapıp er ez sadece
·

Otorite ile lalkleşmeye uyuşma karşı olma

Sadece Aşiret Reisili�i X

Sadece Dini Liderlik
(Şeyh lik)

Sadece Ulusal liderlik

Aşiret Reisli�i ve Dini Liderlik

Dini Liderlik ve Ulusal Liderlik

Ulusal Liderlik ve Aşiret Reisli�i

Aşiret Reisli�i
Dini Liderlik ve Ulusal Liderlik

X

Merkezi
otorite lle
zıtlaşıp ·
yabancı la
şma

X

(X)

Merkezi
otorite lle
zıtlaşmanın
aktif hale
gelmesi.

X

X

X

X

Yalnız aşiret reisliği ile birlikte dini liderlik fonksiyonla­
nnı da ifa .edenler bu sömürüyü Batılı egemen sıruflarla de­
vam ettirdikleri halde, 1923 devrimine yani laikleşme hare­
ketine de yabancılaşmaktadır. Sadece, ulusal liderlik
görevini benimseyenler, yani emperyalizmin etkisi ile Doğu
Anadolu'da ayn bağımsız bir Kürt devleti kurmaya çalışan­
lar merkezi otorite ile zıtlaşıp isyan haline gelmektedirler.
Yalnız bu hareket, dinden ve aşiret yapısından kaynak al­
madığı için zayıf kalmaktadır. Sadece dini liderlik fonksiyon­
larını ifa edenler, yani şeyhler, merkezi otoritenin laikleşme
hareketine tamamen zıtlaşıp, dış ilişkiler alanı da dar oldu­
ğu halde ulusal liderlik ile dini liderliği birleştiren aşiret re­
isleri merkezi otoriteye karşı muhakkak isyan halin gelmek­
tedirler. Ulusal liderlikle aşiret reisliği fonksiyonlannı
birleştirenler de isyana katılma hareketine girmekle beraber,
en etkili hareket bu üç fonksiyonu bir arada yürütenlerde
görülmektedir. Şeyh Sait böyle bir liderdir. Şeyh Sait Pa­
lu'daki ve Hırus'taki çeşitli medreselerin kurucusu olduğu

101

gibi, yani Palevi tarikatının başı olduğu gibi çevredeki aşiret­
lerin de reisidir. Aynı zamanda Doğu Anadolu'da Kürt Devle­
ti kurmak için yanıp tutuşmakta, halk yığınlannın dini de­
ğerlerini sörnürerek bu işi yapmayı tasarlamaktadır. Bu
bakınıdan cumhuriyetin ilanı, gerek Şeyh Sait tarafından,
gerekse kayın biraden Cibran Aşireti Alay Kumandanı ·Mira­
lay Halil tarafından iyi karşılanmarnıştır. Bundan sonra İn­
giliz empeıyalizmi ile daha sıkı dış ilişkiler kurmaya başla­
mışlar ve yine ingiliz empeıyalizmi tarafından silahlandırıl­
mışlardır. Sonunda isyan tamamen dini bir hüviyete bürü­
nerek 1 925'de başlamıştır. Şeyh Sait İsyanı Doğu Anado­
lu'da merkezi otoriteye karşı girişilen ilk ve son isyan değil­
dir. Belki en önemlilerinden biridir. Fakat isyanlann en
önemli özelliği dini bir sloganı başlatmasıdır. Hatta aşiret
sistemi içine girernemiş olan Kınnanç ve Zazalar bile sırf
tekke ve medreseler kanalı ile isyan hareketlerine itilmişler­
dir. Hakkari bölgesindeki isyan hareketlerini (ı 928- ı 930)
tamamen Nakşibendi şeyhleri yürüttüğü gibi, Zilan Deresi
ve Ağrı isyanlannda da bu özelliği görmek mümkündür. Yal­
nız Zilan deresi ve Ağn isyanlarında aşiret yapısından ve aşi­
ret bağlanndan alınan kaynaklar çok büyük rol oynamış, is­
yanları Celali ve Zilan aşiret beyleri yürütmüştür.

1 937'deki Dersim harekatında da dini değerler sömürül­
düğü gibi isyan hareketlerini aşiret reisieri yürütmü şlerdir.
Empeıyalizmin Doğu Anadolu'daki egemen sınıflara Batı
İran'da "Mahabat" isimli Kürt Cumhuriyetini kurdurmuştur.
(1946) Sonra iran'daki merkezi otoritenin yani İran egemen
sınıflarının Rusya ile yaptığı bir işbirliği sonunda, Rus ordu ­
sunun ve İran ordusunun baskısı altında Mahabat Cumhu­
riyeti yıkılmış, Kürtler Güney Batı İran ve Kuzey Irak'a çekil­
mişlerdir. Fakat isyanlar konusunda kesin kaı;ar vermek
şimdilik erkendir. Her şeyden önce bu konudaki belgelerin
ortaya çıkanlması gerekir. Bu bakımdan bazı Kürt aydınlan­
nın isyanlarda ilerici bir yön aramalan tümden yanlış bir gö­
rüş değildir.

102

2. Sürgünler ve Doğulu Egemen Sınıfların
Parlamentolarda Temsil Edilemeyişl

İsyan hareketlerinin en önemli sonuçlanndan biri, ağa,
şeyh aşiret reisi gibi Doğulu egemen sınıflann Doğu Anado­
lu'dan Batı Anadolu'ya sürgün edilmeleri olmuştur. Bu sür­
günlerin hiçbir zaman bir çözüm getirmeyip bilakis bu ege­
men sınıfların gücünü bir kat daha artırdığını daha önce
belirtmiştik. Gerçekten gerek 1 926, gerek 1 937 sürgünleri
sonunda toplum yapısınçla büyük bir eksiklik meydana gel­
miş, hükümet bu egemen sınıfın fonksiyonunu ifa edecek
yeni devlet kuruluşlan götürernemiş olduğu için, bunlar da
tekrar dönmüşlerdir. Fakat burada esas söylemek istediği­
miz şey pariementar temsilde görülen bir aksamadır. Os­
manlı İmparatorluğu'nda geniş halk kütlelerini bir arada tu­
tan. müşterek bir ideal veren tek kuvvet vardır. Bu, dindir.
Cumhuriyeile birlikte dinin ezici fonksiyonu laikleşme süre­
ci içinde değerini kaybetti. O halde, Osmanlı Devleti'nde di­
nin oynadığı birleştirici fonksiyonu yeni Türkiye'de oynaya­
cak bir fikre ihtiyaç vardı. Bu Türkçülük, Türk milliyetçiliği
olarak saptandı. Fakat milliyetçilikten ne aniaşılmak gerek­
tiği, bunun toplumsal muhtevası tam olarak ortaya konula­
madığı için faşist gelişmeler engellenemedi. 1 924 Anayasa­
sı'ndaki "Her Türk h ür doğar h ür yaşar . . . " (Md. 68). "Türkler
kanun nazannda müsavi' ve . . . " Md. 1 9) . " . . . hak ve hürriyet­
leri Türklerin tabii hukukundandır. . ." (Md. 70), "Türkler ge­
rek şahısıanna gerek ammeye . . . " (Md. 82) , "İptidai tahsil bü­
tün Türkler için mecburidir . . . " (Md. 87) . "Hukuki Siyasiyeyi
haiz her Türk . . . " (Md. 92) gibi hükümler bunun en belirgin
özelliğidir.

Gerçi, yine ayni anayasanın 88. maddesinde, "Türkiye
ahalisine dil ve ırk farkı gözeWmeksizin Türk ıdlak olunur"
deniyor ise de bu da toplum yapısı ile en ufak bir bağı olma­
yan bir anayasa maddesidir. O halde yeni Türkiye, Osmanlı
İmparatorluğu'ndaki dinin yerine Türk milliyetçiliğini koydu.
Fakat üretim ilişkilerinde temele inen reformlarla bir arada
yürütülemediği için, bu milliyetçilik ırkçılığa dönüştü . Özel­
likle isyan hareketleri bu ırkçı politikanın daha da gelişmesi­
ne sebep olmuştur. Ve bu ırkçı politika ve sürgünler şeklin­
deki zincirleme olaylar içinde Doğulu egemen sınıflar temsil

103

edilememiş böylece temsil fonksiyonu aksanuştır. Doğulu
egemen sınıflarm parlamentolardaki bu temsili ne kadar
gerçekleşmemiş, ne kadar aksamış. . . bunu söylemek güç­
tür. Bunu söyliyebilmek için ta ı 923'den itibaren Büyük
Millet Meclisi'ndeki parlamenterlerin sosyo-ekonomik kökle­
ri üzerinde bir araştırma yapmak ve ortaya çıkacak aşiret
reisliği, dini liderlik ve ulusal liderlik gibi fonksiyonların gö­
rüş açısından değerlendirmek gerekir.

Burada önemli olan şudur, çeşitli isyan hareketleri ve
ırkçı politikalar sonunda Doğulu egemen sıruflann parla­
mentolardaki temsili azaldığı zaman, bunların Batılı egemen
sınıflarla yaptığı ittifak da bozulmuş.tur. Bu ise Doğulu ege­
men sıruflann aleyhine olan bir faktördür. Burada şunu da
görmek gerekir. Özellikle isyana katılarak parlamenterlik
fonksiyonunu kaybeden Doğulu egemen sınıfların yerine is­
yan hareketlerine katılmayan, hükümetle işbirliği yapan Do­
ğulu egemen sıruflar geçmiştir. Örneğin, bütün bu hareket­
ler sonunda Şeyh Sait aşireti ve medresesi çok büyük
kayıplara uğradığı halde, hükümetle işbirliği yapan ve bu­
nun için de parlamenterlik fonksiyonlannı kazanan Küfrevi
(Ağrı, Bitlis) ve Şeyh Selahattin (Bitlis) ailelerine büyük çı­
karlar sağlanmıştır. O halde 1 923'den sonra yürütülen Do­
ğu politikası:

ı. Doğulu egemen sınıflarda bir değişiklik yapmış, ulu ­
sal liderlik fonksiyonunu benimseyen ve merkezi otorite ile
çarpışma halinde olanlar ezilmiş, değerlerini kaybetmiş,
merkezi otorite ile uyuşma halinde olan aşiret ve din reisieri
büyük bir değer kazanmıştır.

2. Genel olarak Doğu Anadolu ile Batı Anadolu arasında
bir uçurum meydana gelmiştir. Bu uçurum, Türk-Kürt ça­
tışması olarak belinniş, bütün bu oluşumlar içinde Doğu
Anadolu ile Batı Anadolu arasında büyük bir iktisadi denge­
sizlik meydana gelmiş ve Doğulu halk bunu "Kürt olduğum
için geri kaldım, Kürt olduğum için devlet bana iltifat etme­
di, yüz vermedi" şeklinde yorumlamış ve bÜtün bu sloganlar
(ağalar, şeyhler, aşiret reisleri) tarafından da desteklenmiş­
tir.

1 967 yaz aylannda Doğu Anadolu'nun birçok şehir ve
kasabalannda yapılan ve her sınıf insanlan bünyesinde top-

104

layan Doğu Mitingleri halkın bu ezikliğine karşı direnmesi­
dir.

3. 1945 Çok Partlll Demokratik Düzene Geçiş.
Ağa ve Şeyhlerin Tekrar Müesseseleşmesi

1945'de çok partili demokratik rejime geçişle birlikte
halk yığınlan büyük bir değer kazanmaya başladı. Aslında
değer kazanan halkın bizzat kendisi değil, genel oy hakkının
fertlere verdiği oy idi. İktidara gelmek ise bu oy çoğunluğu­
nun bir elde toplanması sonucu olarak meydana geliyordu .
Bu bakımdan, bu aylan tek ellerde toplayacak rnekanizma­
larm kurulrnası gerekiyordu. İşte, bu demokratik gelişme
içinde, yani genel oy hakkıriın işlemesi ile birlikte, ağalar ve
şeyhler, bölgelerindeki nüfuzlanndan faydalanarak meclise
girme yolunu buimuşlar ve çıkarlarını meclis kürsülertnden
savunmaya başlamışlardır. 1 945 Çiftçiyi Topraklandırrna
Kanunu'nun meclise getirildiği . zaman, Cavit Oral, Adnan
Menderes, Emin Sazak tasanya şiddetle karşı koyrnuşlardır.
Emin Sazak, tasanyı getiren Şevket Raşit Hatipoğlu'na hita­
ben "Tasanyı geri al, tasan geri alınırsa beylik köprüdeki 30
bin dönürnü hibe ediyorum" demiştir. Hatipoğlu'nun "Ka­
nunla alsak ne olur" sorusuna karşılık "Kanunla olmaz, dev­
let araziyi zorla alırsa Eskişehir havalisindeki Sazak ölür"
demiştir.

1 960'da çıkanlan ve 55 ağayı sürgüne gönderen 105 sa­
yılı kanun gerekçesinde :

"Sosyal birtakı m reformları yapabilmek, Ortaçağ' ın Türki­
ye'de yaşayan düzenini yıkmak, ağalık, şeyhlik gibi müesse­
selerini yok etmek, yirminci yüzyılda devlet üstünde kuvvet
olmad ığını anlatmak, vatandaşın sömürülmesine, istismar
edilmesine, insan haysiyetinden uzaklaşmasına engel olmak
gayesiyle bu kanun çıkarılmıştır"

dendikten sonra sürgüne gönderilen 55 ağadan 54'ünün De­
mokrat Parti'ye bir tanesinin de CKMP'ye kayıtlı olduğu ifa­
de edilmiştir. 8 Özellikle bu son nokta ağalada siyasal parti

8. Ağaları Tanıyor musunuz? YÖN, Sayı 4, 1 O Ocak 1 962. Ağaların Bi­
l inmeyen Tarafları, YÖN, Sayı 10, 21 Şubat 1 962

105

ilişkilerinin ne kadar kuvvetli olduğunu göstermektedir.
Bunlar partilerin ya mahalli kademelerinde ocak başkaru, il
başkanı veya belediye reisliği gibi görevler almakta veya doğ­
rudan doğruya Büyük Millet Meclisi'ne girmektedirler. Örne­
ğin, Doğu Anadolu'daki seçime katılma oranı Türkiye ortala­
malanndan çok yüksektir. Aşağıdaki çizelgede bunu görmek
mümkündür. Bu dinamizmi ayakta tutan ise daha ziyade
ağa ve_ şeyhlerdir.

Doğu

Türkiye

1950

87

89

1954

90

88

1957

80

76

1 961

81

8 1

1 965

75

71

Kaynak: Devlet istatistik Enstitüsü 1 950-1 965 Mi lletvekil i ve 1 96 1 -1 963
Cumhuriyet Senatosu Seçimi Sofluçları s. XXII-XXXVI

Yayın No: 5 1 3

1 945'den sonra , zaten etrafında çok nüfuzlu olan ağa ve
şeyhler siyasal bir görevi de benimsemişler ve politikacılar
için rey kaynağı haline gelmişlerdir. Buradan yine problema­
tik bir noktaya gelebiliriz. Toplumsal yapıyı temeliendiren ve
şekillendiren esas faktör ekonomik imkanların dağılışıdır.
Dolayısıyla toprak dağılışı, buna paralel olarak toprağı işle­
mede kullamlan üretim araçlarının dağılışı ve işbölümü or­
ganizasyonudur. Toplumdaki öteki sosyal müesseseler bu
temel faktöre göre şekillenir. Nüfus kompozisyonunda, aile
yapısında, din farklılaşmasında, çevre ve dünyayı idrak et­
mede bu temel faktörlerin rolü büyüktür. İşte burada siya­
sal kanılann belirmesinde de aynı temel faktörün etkilerini
görüyoruz. Ağa şeyh ve aşiret reisieri çok geniş insanlan
kontrol ettikleri için kendi kanılannı onlara da benimset­
mektedirler.

Daha önceleri de belirttiğimiz gibi çeşitli faktörlerin etki­
si altında kahvehanenin gelişmemesi, haber merkezinin
"Ağarun odası" olmasını zorunlu kılmaktadır. Ve gerek piya­
sa ve fiyatlarla, gerek sosyal ve politik hayatla ilgili haberle­
rin hem şehirden gelişi, hem de köy içindeki yayılışı daima
ağaruiı denetimi altındadır. Öte yandan ilişkilerini ağa ve

106

şeyh ile devam ettiren bir kimsenin onlar gibi düşünmesi za­
ten normaldir. Çünkü bunlar oy kullanan köylü için bir iza­
fet çerçevesi meydana getirirler ve köylü bu çerçevenin dışı­
na çıkamaz. Prof. Dr. Nermin Abadan "Anayasa Hukuku ve
Siyasi Bilimler Açısından 1965 Seçimlerinin · Tahlili" isimli
kitabında bağımlılığa göre rey kullanmayı gayet açık bir şe�
kilde ortaya koymaktadır.9

O halde, 1 945 tarihinde çok partili siyasal rejime geçişle
b irlikte ağalar ve şeyhler iki yönden birden kuvvet almışlar­
dır. Birincisi; oy mekanizmasının kitlelere verilmesiyle birlik­
te halkın değer kazanması, ağa. şeyh ve aşiret reisinin halk
üzerindeki geniş nüfuzlarını kullanarak, siyasi partiler için
rey kaynağı haline gelmeleri, dolayısıyla siyasi . iktidar için
kıymetli bir kişi olmaya başlarnalan; ikincisi de, siyasal ikti­
darın lütuflaona da mazhar olmaya başlayan şeyh ve aşiret
reisierinin halk önünde büsbütün kudretli kişiler haline gel­
meleri. Bir madalyonun iki yüzü gibi görünen bu unsurlar.
daima birbirleriyle etki-teRki halinde olup ağalık ve şeyhliğin
daha kuvvetli bir şekilde rnüesseseleşmesini sağlamaktadır.
Bütün bu oluşum içinde ağalan zaman zaman sürgüne gön­
dererek onun halk üzerindeki ezici etkilerini hafifletmek is­
teyen devlet ve hükümet bu defa onlara büyük itibar göste­
rerek çatışma haline gelmektedir. Burada Prof. Dr. Mübeccel
Kıray'ın ''Tampon Fonksiyonlar Teorisi"nin büyük bir geçer�
lik gösterdiğini görüyoruz. Buna göre gelişmenin çok yavaş
olarak devarn ettiği yerlerde toplum bünyesinde dışardan it­
hal edilen müesseseler eski düzen içerisinde, esas bünyesin­
den kaybederek işleme imkanlan bulur. Ve yeni yeni anlam­
lar kazanır. 10

Türkiye'de modern bir anlayış olan demokrasi feodal bir
bünye içinde tatbik edildiği zaman aşiretler ve meslekler
arasındaki çatışrnalann siyasi partiler kanalı ile tekrar şekil­
lendiğini görüyoruz. İşte, bu, Doğu Anadolu'nun toplumsal
yapısının temel çelişkilerinden biridir. Modem demokrasiler­
de her şeyden önce birleştirici bir fonksiyonu olan siyasi

9. Nermin Abadan, Anayasa Hukuku ve Siyasi Bilimler Açısından
ı 965 Seçimlerinin Tahli l i , SBF Yayın ı , Ankara 1 967, s. 246

1 O. Mübeccel Kıray, Ereğli, Ağır Sanayiden· Önce Bir Sahil Kasabası,
DPT Yayın ı , Ankara 1 964, s. 6

107

partiler, feodal bir bünye içinde ayıncı bir rol oynamakta,
zaten feodal beylikler ve aşiretler olarak ayrılmış halk yığın­
lannı daha da ayırmaktadır. Bu temel çelişki, Doğu Anado­
lu'daki feodal yapının parçalanıp Anadolu'nun gelişmiş böl­
geleriyle bütünleşmesine kadar devam edecek. siyasi
partiler aşiret çıkarlannı. aşiret üstünlüklerini korumaktan
başka bir işe yarayamayacaklardır.

IV. AŞİRET YAPISI

Aşiretin en önemli özelliği soy-sop olmaktır. O halde aşi­
reti tayin eden faktör, kan ve akrabalık bağlarıdır. Aşiret ya­
pısında başlıca kademeler kabileler ve aşirettir. Bir de aşi­
retlerin bağlı olduklan daha büyük bir aşiret (Ulu Kişi)
vardır.

A. AŞİRET REİSİ - AŞİRET, KABİLESİ REİSİ -
KABİLE BİRI1Gİ

Kabile birbirine kan akrabalığı ile bağlı olan bir yapıdır.
Evlenmede esas kabiledir. Fakat ikinci derecede aşiret için­
deki diğer kabilelerden de evlenme olabilir. Kabile içinden
evlenme. aşiret içindeki kabUelerin bir variık haline gelip
kuvvetlerini artırmalanna sebep olmaktadır . .Aşiretin genel
bir reisi olduğu gibi, kabilenin de reisi vardır. Aşiret ise da­
ha ziyade evlenme yolu ile meydana gelen akrabalıklarm bü­
tünüdür. Yani, aşiret, kabHelerin birleşmesinden meydana
gelir. Aşiretin büyüklüğüne göre kabile sayısı da artmakta
veya azalmaktadır.

Aşiret bir idari ve siyasi birliktir. Kabile reisierinin üze­
rinde genel bir aşiret reisi vardır. Burada dikkat edilmesi ge­
reken aşiret reisi ile aşiretin, kabile reisi ile kabilenin ayn
ayn şeyle olmadığıdır. Bunlar akrabalık ve kan bağlan ile
birbirine bağlıdırlar. Farklılaşma sadece mülkiyet ve üretim
ilişkilerinin kontrolünde ortaya· çılanakta. yani, aşiret içinde
bir grup sivritip iktidan ele almakta ve üretim ilişkilerini
kontrol ebnektedir. Bu bakımdan aşiret reisliği müessesesi
geleneksel olmayıp babadan oğula geçmez. Aynı şekilde aşi­
ret reisinin, kabile reisierinin tayin etmeleri diye bir durum
da yoktur. Kabile içinde mülkiyet! daha fazla kontrol eden-

lOS

ler, kabile reisi olarak belirmekte, kabile reisieri arasında da
diğerlerine karşı daha fazla siviilenler aşiretin reisliğini ele
almaktadır.

Aşiret reisi, aşiretin idaresinden öteki aşiretlere karşı
soy-sopun devaınının sağlanmasından, öteki aşiretlere karşı
üstünlüğünün korunmasından sorumludur. Aşiretin kabile­
leri · arasındaki ahenkli ilişkilerden sorumludur. Aşiret veya
kabile üyeleri ile, aşiret ve kabile reisierinin aynı olması yani
aralarında kan bağı bulunması Doğu Anadolu toplumunun
temel çelişkilerinden biridir. Bu çelişkiye ilerde dokunula­
caktır.

B. AŞİRET ORGANİZASYONUNUN
SİYASAL KARAKTERi

Aşiretler organizasyonunuh tepesindeki ulu kişi, aşiret­
ler organizasyonunun başkanı olarak görülmektedir. Aşiret­
ler arasındaki savaşlarda birbirleriyle anlaşabilen veya güç­
lü bir aşiretin otoritesini kabul eden aşiretler bir araya gelir
ve en güçlü bir reisin başkanlığını da kabul ederler. Böylece
öteki aşiretlere karşı çıkarlan aynı olan bir siyasal birlik do­
ğar. Bu konfedarasyonun başkanlığı da kendisine geçer.
Aşiret ise bağunsız bir siyasal birlik olup, kabilenin çıkarla­
nnın savunulduğu ve temsil edildiği yegane merkezdir.

Aşiret reisi aşiret içinde kuvvet ve kudretini hissettiren
kabilelerden sağlandığı için, kabileler arasında büyük bir
yanşma vardır ve bu yanşma siyasal görünüştedir. Aşiret ve
aşiretln kabilelerinin meydana gelmesi geniş ölçüde akraba­
lık bağı ile ilgilidir. Herhangi bir aşiretin bir kabilesi kuvveti­
ni civarda hissettirmeye başladığı zaman aşiret oldu demek­
Ur. Zira aşiret olma nüfus bakımından kalabalık olmak ve
silahlanınakla ilgili bir husustur. Zaten aşiretler çoğu za­
man kendi reisinin adı ile anılırlar. Bu reisten doğan çocuk­
lar kuvvet ve prestij durumlarına göre kabileler meydana ge­
tirmekte, bunlardan da sivrilenler, yani nüfusunu artıranlar
aşiret olmaktadırlar. ı ı

1 1 . lsmail Beşikçi, Doğu'da Değişim ve Yapısal Sorunlar (Göçebe All·
kan Aşlretl), Do�an Yayınevi, Ankara 1 969, s. 70 vd.
Kemal Bad ıl l ı , Türkçe lzahlı Kürtçe Gramer, (Kurmançl Lehçesi),
Ankara 1 965, s. 3-5

109

C. TOPRAdA DAYANAN FEODAL YAPI ve AŞİRET
SİSTEMİNE DAYANAN FEODAL YAPI
ARASINDAKİ İLİŞKİLER

Aşiret devletten önce gelen bir siyasal şekildir. Bu ba­
kımdan modern devleti karakterize eden milliyetçilik akımı
aşin�tte yoktur. Aşirette daha ziyade bizlik duygusu, yani
soy-sop arılayışı vardır. Dolayısıyla milliyetçilik akımlannın
özellikle üçüncü dünya ülkelerinde gördüğümüz birleştirici
ve olumlu özellikleri aşirete dayanan toplumsal örgütleşme­
lerde yoktur. Soy-sop fikrinin ortaya koyduğu üstünlük ve
aşağılık durumlan aşiretler arasında daima çatışmalara se­
bep olmaktadır. Zaten bu tip toplumsal yapılarda uygulan­
maya çalışılan, modern devlet ve modern demokrasinin ürü­
nü olan siyasal partiler eskiden mevcut olan aşiret çatışma­
lannın partiler kanalı ile yeniden şekillenmesine sebep ol­
maktadır.

Yalnız, aşiret şeklindeki toplumsal örgütleşmeye · daya­
nan feodal yapı ile toprak ağalığına dayanan feodal yapı ara­
sında farklar vardır. Toprak ağalığına dayanan feodal yapıda
ağa ile ağanın kontrol ettiği kişiler yani, köylüler arasında
kan bağı ve akrabalık ilişkisi yoktur. Halbuki aşiret yapısın­
da aşiret reisi ile aşiret üyeleri arasındaki bağ tamamen kan
bağı ve akrabalık bağıdır. İşte burada Doğu Anadolu toplu­
munun temel çelişkilerinden biri daha ortaya çıkmaktadır.
O da şudur: Aşiret reisi ile aşiret üyeleri arasındaki kan ba­
ğı, ilerde bu feodal kalırrtılan ortadan kaldıracak devrim ha­
reketlerinde çok büyük engeller ortaya çıkaracaktır. Çünkü
toprağa dayanan feodal yapıda köylüleri ağaya karşı bilinç­
lendirip harekete getirebilirsiniz ama, aralanndaki bağ birin­
ci derecede kan bağı olan aşiret üyelerini aşiret reisierine
karşı nasıl bilinçlendirip harekete getirebilirsiniz. İşte bu en­
gel özellikle çelişkilerlll devrime dönüşümü sırasında ortaya
çıkacaktır.

·
Yine bundan önceki bölümlerde ortaya koyduğumuz gl­

bt aşiret reisliği bazen, bazı faktörler ile de birleşebilmekte­
dir. Burılann başlıcalan ulusal liderlik ve dini liderliktir. Bu
fonksiyonlar yani ulusal liderlik ve dini liderlik rolleri, topra­
ğa dayanan ağalar tarafından da benimsenebilir. Fakat şu­
rası şüphesiz ki, özellikle ulusal liderlik fonksiyonlan daima

ı ıo

aşiret reisliği ve dini reislik (tarikat-reisliği-şeyhlik) ile bera­
ber yürümektedir.

Bu açıklamalar Doğu İslam feodalitesinin ve bu feodali­
tedeki çeşitli farklılaşmanın Ortaçağ Avrupası'ndaki feodali­
teden aynidığı noktalan da ortaya koymaktadır. Bir kere:

ı. Doğu'da toprak mülkiyetine dayanan feodal beyler
(ağalar) var. Bunların köy veya şehirde oturmalan, şehirde
oturup köydeki toprağı kontrol etmeleri mekanizmanın için­
de bir değişiklik yapmamaktadır. Bir de tamamen siyasal ve
toplumsal bir örgütlenme şekli olan aşiretler ve bunlann re­
isleri (aşiret reisleri) var.

2. Doğu İslam feodalitesinde dini görev aşiret reisliği ve­
ya feodal ağalarda toplandığı halde, Ortaçağ Avrupa feodali­
tesinde bu görev tamamen kilisenin elindedir. O halde Orta­
çağ Avrupa feodalitesinde kiliseye dayanan ve toprak
mülkiyetine dayanan feodaller olduğu halde Doğu İslam feo­
dalitesinde aşiret şeklindeki siyasal ve toplumsal örgütleşme
şekline dayanan feodaller yanında toprak mülkiyetine daya­
nan feodaller (ağalar) vardır. Dini görev bu ikisinin bünye­
sinde de birleşebilir.

3. Doğu İslam feodalitesinde, gerek aşiret şeklindeki ör­
gütleşmede, gerek toprak mülkiyetine dayanan örgütleşme­
de kontrol eden ve edilenler arasında bir üçüncü sınıfın, ya­
ni sanayi sınıfının belirememiş olması bir başka özelliktir.
Yani Doğu İslam feodalitesi ikili bir sınıf yapısı üzerine otur­
duğu halde, Ortaçağ Avrupa feodalitesi üçlü bir sınıf yapısı
üzerine oturmaktadır. Kontrol edenler (feodal bey, kilise)
kontrol edilenler (köylüler) ve şehirlerde oturan ve lancalar­
da kayıtlı olan üyeler.

D. FEODAL YAPILARIN PARÇAIANMASI ve
TEKRAR MERKEZİLEŞME OIAYI .

Ortaçağ Avrupa feodalitesindeki parçalanma milliyetçilik
akımlannın hızlanması sonunda feodal yapılar parçalanmış,
merkezi devletler ortaya çılrnuştır. Tabii feodal yapıyı parça­
layan faktörler arasında sadece milliyetçilik akımlannın geli­
şimi değil, ticari ilişkilerin gelişmesi, keşifler vs. de vardır.

ll l

Doğu Anadolu, Batı İran, Kuzey Irak, Kuzey Suriye, he­
men hemen aynı feodal yapının içindedir. Mülkiyet ve üre­
tim ilişkileri, · aşiret bağlan, kültürün vs. aynı olması, halkın
aynı olması bu görüşü desteklemektedir. Şimdi böyle bir
bölgede feodal yapı parçalanusa merkezileşme olur mu? Ve­
ya Kürt Devleti kurulması imkanian ortaya çıkar mı? Bu so­
ruya, sosyolojik bakımdan hayır demek çok kolaydır.

1. Özellikle aşirete dayanan bir feodal yapı, her şeyden
önce dengeye dayanan bir, siyasal yapı demektir. Bu denge
sistemi içinde hiçbir aşiret ötekine üstün olamaz. Halbuki
bir merkezileşme olabilmesi için aşiretlerden birisinin çok
kuvvetli olup diğerlerini h araca bağlaması, · böylece merkezi
otoriteyi sağlaması gerekir. Denge sistemi içinde her aşiretin
öteki aşiretleri kontrol ettiği sistemde hiçbir aşiretin diğer
aşirete üstün olmasına imkan verilmemektedir. Biraz sivri­
len ve kuvvetlenen bir aşiretin tepesine diğerleri bir darbe
indirip onu da eski durumuna getirmekte, denge yine devarn
etmektedir.

2. Bu sorun sadece Doğu Anadolu'nun (Türkiye'nin),
Batı İran'ın (İran), Kuzey Irak'ın (Irak'ın) ve Kuzey Suriye'nin
(Suriye'nin) bir sorunu değildir. Buralardaki egemen sınıfla­
nu müşterek bir , sorunudur. Örneğin, Doğu Anadolu'nun
egemen sınıflan, Batı Anadolu'nun egemen sınıflan ile işbir­
liği yaparak Doğu'yu sömürmüşlerdir. Aynı şekilde İran'ın
egemen sınıflan ile Batı İran'ın egemen sınıflannın yaptığı iş
birliği de Batı İran'ın sömürülmesine yol açmıştır. Öbürleri
de böyledir. Bu sömürme mekanizmasını bir halka daha ge­
nişletirsek, emperyalizmin bu bölgedeki yakın ilişkisini göre­
biliriz. O halde bu sorun sadece Türkiye, İran, Irak, Suri­
ye'nin veya buralardaki egemen sınıflann bir sorunu
değildir. Aınerika'nın, İngiltere'nin, Rusya'nın, Fransa'nın ve
Almanya'nın sorunudur. Bu konuda Erol Ulubeleni'nin İngi­
liz Gizli Belgelerinde Türkiye ve May Yayınlan'nın Gizli Bel­
geler kitabına defalarca bakılmalıdır. l2 Emperyalizmin çı­
karlan da hiçbir zaman birbirlerine paralel olmayacağına

1 2. Erol Ulubelen, ingiliz Gizli Belgelerinde Türkiye, Istanbul, 1 967,
May Yayın ları, Gizli Belgeler, Almanya'n ın Türkiye Politikası, istan­
bul 1 �68

1 12

göre, Ortadoğu'da Kürdistan Devleti şeklindeki bir merkezi­
leşmenin bu sıralarda gerçekleşme olanağı yoktur.

3. Öte yandan bu sorunu bugünkü Türkiye'nin koşulla-·
n altında düşünmeliyiz. Bugünkü Türkiye'de Batı bölgelert
gelişmiş ve kapitalist ilişkilert kurmuş durumdadır. O halde.
Doğu. ekonomik ilişkiler yönünden Batı ile bütünleşebilir.
Toplum yapunızda çok modem yönlertn. modern yönlerin
yan feodal yönlerin ve feodal yönlelin bir arada yaşadığı hiç­
.bir zaman unutulmamalıdır.

Bu durumda parçalanan feodal yapılarm ekonomik ba�
kımdan gelişmiş bölgelerle ilişki kurması (Türkiye) ekonomi­
nin bir kuralıdır. Örneğin, Kilis ve Nusaybin'i alalım. Büyük
miktarlarda kaçakçılık yapılan bu bölge tamamen Türkiye
ile bütünleşmiştir. Ekonomik bütünleşmenin ortaya koydu­
ğu bu sonuç toplumsal bütünleşmeyi de sağlamıştır. Surtye
ile kurulan kaçakçılık şeklindeki ekonomik ilişkiler, sırf ora­
daki ve bizdeki egemen sınıfların lehine işleyen bir mekaniz­
ma olduğu içindir. O halde sonuç olarak şunu söyleyebiliriz:
Nüfus artışının ortaya koyduğu baskılar ve bu baskılarm
bazı iç dinamiklerle (traktörleşme) diyalog haline gelmesi so­
nucu feodal yapı parçalanacaktır. Fakat yukarıda söylediği­
miz faktörlerden dolayı bu parçalanma tekrar merkezileşme­
ye varamayacağı için ister iste.mez Anadolu'nun gelişmiş
endüstrt bölgeleri ile bütünleşecektir.

E. AŞİRET SİSTEMİ DIŞINDA KALAN GRUPlAR

Doğu Anadolu'da aşiret sistemi dışında' kalan ve aşiret
mertebesine ulaşamamış birçok gruplar vardır. Bunlara
"Kırmanç" denir. Bunlar aşiretlerin kontrolu altında çalışır­
lar. Aşiretlere çobanlık ederler. Bunlar çoğu zaman yerleşik
de değildir. Yan yerleşik bir hayat yaşarlar. Aşiret şeklindeki
siyasal ve toplumsal örgütlenmenin çok kuvvetli olduğu
Hakkart'de aşiret sistemi dışında kalan Kırınançlar pek çok­
tur. Bunlar toprağa dayanan feodal yapının köylülerinden
daha kötü şartlar altında yaşarlar. Aşiret reisiertyle ve aşi­
retlerle ilişkilert tamamen feodaldir. Emeklerinin karşılığı
hiçbir zaman ödenmez. Bu birtkim feodal beyde olur. Bu
grup insanlar çok hor görülmüştür. Örneğin, bir aşiret üye-

1 1 3

sine Kınnanç demek ona hakaret etmektir. Ve kavgaya se­
bep olur. Aşiret sistemi dışında kalan gruplardan Nusaybin
ve Midyat (Mardin) ve Viranşehir, Suruç'da (Urfa) Yezidiler
de vardır. Bu etnik grup da çok hor görülmüş ve ezilıniştir.
Kürtçe konuşurlar, mülkiyet ve üretim ilişkilerinde kontrol
ettikleri hiçbir şey yoktur, Yezidiler gibi yine dine dayanan
bir etnik grup olan Süryaniler (Kadim Hrtstiyanlar) çoğu yer­
lerde mülkiyet ve üretimi kontrol ettiklerinden toplumsal ba­
kımdan kuvvetli bir gruptur. Ezilip hor görülınemişlerdir.
Şam'daki Süryani kilisesine bağlıdırlar.

V. DOGU ANADOLU'DA YÖNETİCİ KADRO-AYDIN
ve HALK İLİŞKİLERİ

Yönetici kadro sosyal sınıfiara dayanan toplum yapısı
içinde ayrı bir sınıf meydana getirecek kadar kuvvetli olma­
yıp , egemen sınıfiann hak ve çıkarlarını koruyan ve onların
ideolojisini gerçekleştirmeye çalışan bir üstyapı tabakasıdır.
Bunun böyle olması normaldir. Zira toplum yapısı o kadar
katı, o kadar serttir ki, herhangi bir yöneticinin egemen sı­
nıfların değil de gerçek geniş halk yığınlannın yaranna çalış­
tığı zaman oradaki yöneticiliğinin de sonu gelmiş demektir.
Bu bakınidan Doğu'da vazife gören yöpeticilerin ağalarla ve
aşiret reisieriyle düşüp kalkması, hukukun olanaklarını on­
lar için kullanması olağan bir olaydır. Temel çelişkiler devri­
me' dönüşünceye kadar yönetici kadronun fonksiyonu bu
olacaktır. Daha önceki bölümlerde toprağa dayanan feodali­
tenin yani ağalığın analizini yaparken de gösterdiğimiz gibi,
eşkıyalık diye halka inandınlmaya çalışılan fikir de aslında,
halkın yönetici kadroya karşı olan hoşnutsuzluğundan baş­
ka bir şey değildir. Doğu'da devlet halka hiçbir zaman inti­
kal edememiştir. Köye sadece tahsildar ve j andarma gibi
baskıcı unsurlar gitmekte, ilişkiler sadece bu yönden sağ­
lanmaktadır. Köye sadece jandarma ve tahsildar gibi baskıcı
unsurların gitmesi, devlet bürokrasisi ile halk arasında bü­
yük uçurumların meydana gelmesine, halkın devlet otorite­
lerine karşı daima şüphe ile bakmasına sebep olmuştur.
Aşağıda anlatacağımız olay bu konuda çok güzel bir örnek­
tir. (1 968 yaz aylannda sınır kasabalannda sosyo-ekonomik
yapı araştırması yapıyorduk. Vali ve kaymakamlar, bu araş-

1 14

tırmayı bölgede sosyal araştırma yapmak tehlikelidir, bölge
hassas bir bölgedir gerekçesi ile geniş ölçüde engellemişler­
dir.

Bu engellemelerden birt de şöyle olmuştur: Nusaybin'de
bir nahiyede idik. Nahiye müdürlüğü odasında bir köylü ile
mülakat yapıyorduk. Mülakat yapılan köylüden başka bir­
kaç köylü daha vardı. Köylü Türkçe bildiği için Türkçe ko­
nuşuyorduk. Bu arada nahiye müdürü köylülere Kürtçe ola­
rak şunlan söyledi: "Bunlara yüz vermeyin, bunlar
hafiyedir, validen ve kaymakamdan emir var, ben bunlan
şehirde gördü� yüz vermedim, siz de vermeyin. " N alıiye mü­
dürü bunlan bizim yanımızda Kürtçe ·olarak söylüyordu , fa­
kat biz anlıyorduk. Zira nahiye müdürü köylüleri aldı dışan
götürdü. Biz de başka bir köylü ile yeni bir mülakata başla­
dık. Fakat bu ikinci vatandaş iyi Türkçe bilmiyordu. Bizde
Kürtçe konuştuk . . . Mülakat sırasında köylü ile samimi ol­
duk. Bu arada nahiye müdürü haber gönderdi. Köyü ne za­
man terk edeceğimizi, akrabamız olmadığına göre nerede ka­
lacağunızı, ne yapacağımızı vs. soruyordu. O zaman mülakat
yaptığunız vatandaş "Arkadaşlan ben misafir edeceğim, ya­
rın sabaha ben yolcu edeceğim" diye kesip attı. Akşam misa­
fir olduğumuz evde köylüler şunlan söyledi: Nahiye müdürü
sizin hafiye olduğunuzu söyleyince sizi hiç sevmedik. Hele
vali ve kaymakamın sizin hakkınızda nahiye müdürüne bu
haberiert ulaştırması, sizin devamlı takibat altında olduğu­
nuzu duyunca sizden çok şüphelendik. Fakat sonra baktık
ki, siz Kürtçe konuşmaya başladınız, sizi kendimize daha
yakın hissettik. Aynca nahiye müdürü sizin hafiye olduğu­
nuzu söylüyor, validen ve kaymakamdan haber aldığını bil­
dirtyordu. O zaman biz "Madem ki bunlar muzur kişiler ne­
den buralara kadar gelebilmişler: hem de en büyük
idarecilerin babert olarak" diye düşündük. Fakat o zaman,
yani nahiye müdürü odada iken, verdiğimiz cevaplar yüzde
yüz yanlış idi. Hem müdürden hem de sizlerden çekiniyor­
duk. Örneğin siz "Müdürden ve jandarmadan memnun mu­
sunuz" diye sordunuz, biz de "evet" dedik. Halbuki biz ne
müdürden ne de j andarmadan mennunuz. Zaten biz sizi,
müdür sizi sevmediği için sevdik. Müdür sizlerin aleyhine
atıp tutmaya: başlayınca, bunlarda muhakkak iş var, bunla­
n misafir edelim, ne olduklannı iyice öğrenelim, bunlar mu-

llS

hakkak bizim yaranınıza çalışıyorlar, bizim.yaranmıza çalış­
masalardı vali, kaymakam, müdür bunlarla bu kadar meş­
gul olrnazlardı.)

Bu ömek, devlet bürokrasisi ile halk arasında ne kadar
büyük bir uçurum meydana geldiğini hiçbir iliraza yer ver­
meyecek kadar açık ve kesin bir şekilde ortaya koymaktadır.

Yalnız, yönetici kadro ile aydını birbirine kanştırmamak
gerekir. Yönetici kadro her şeyden önce statükonun devamı­
nı sağlayan, bunun için de her türlü yapısal değişme, dola­
yısıyla halk yığınlannın gerçek çıkarlarına karşı olan bir
kimse olduğu halde, aydın, çağın sorumluluğunu benimse­
miş, bu sorumluluğun yükünü daima duyan, bu bakımdan
geniş halk yararına olan her türlü yapısal değişmenin gerek­
tiğine inanan; bunun için de devrimci bir kişidir. Yönetici
kadro gibi aydın da bir üstyapı kurumudur. Fakat yönetici
kadroların egemen sınıflann ideolojisini gerçekleştirmesine
karşılık, aydın, esas amaç olan geniş halk yığınlannın ideo­
lojisini gerçekleştirmeye ve bunun mücadelesinin yapmaya
çalışır. l3 Bu bakundan yönetici kadro ç�ğının gerisinde kal­
dığı halde, aydın, her zaman hem kendini, hem çevresini ye­
nilemeye çalışır ve bunun mücadelesini verir. Doğulu aydın
özellikle son zamanlarda çağının ve kendi toplumunun so­
rumluluğunu geniş ölçüde duymaya başlamış ve bu konuda
bilinçlenmiştir.

Aslında Doğulu toplumcu aydınlann bir hareketi olarak
başlayan, fakat tabanda çok geniş etkiler bırakarak taban­
daki halk yığınlaoyla diyalog haline gelen Doğu Mitingleri,
bu uyanışın en güzel örneğidir . . . Doğulu aydın "Doğu neden
geri bırakıldı, Doğu öteki bölgelere göre neden geridir. Doğu­
lu halk niye hor görülmüştür" sorulannı artık eskisinden
daha dinamik bir şekilde tartışmaktadır. Doğu'nun geri bı­
rakılması olayı, hem yapısal hem de etnik bir olaydır. Doğu­
lu aydın, şimdi, bu temelli olaya. havada ka,lan. yüzeyde ka­
lan, toplumsal ve ekonomik dinamiklerle hiçbir diyalog
kuramayan cevaplar yerine yine temele inen cevaplar ara­
maktadır ..

1 3. ibrahim Yasa, Türkiye'nin Toplumsal Yapısı ve Sorunları, SBF
Ders Notları, 1 968-1 969, s. 1 79 vd.

1 16

Doğu Mitingiert'nin çok önemli pratik iki sonucu·vardır:

ı . Doğulu aydın ağa, şeyh, aşiret reisi gibi feodal kalınh­
Iara ve bunlann meydana getirdiği feodal yapıya şiddetle
karşıdır. Doğulu egemen sınıfların, Batılı egemen sınıflada
iş birliği yaparak Doğu halkını sömürdüklerirıe inanır.

2. Doğulu aydın ağa, şeyh. aşiret reisi gibi Doğulu ege­
men sınıfların sürgün yolu ile otoıiteleıinin azaltılmasına ve
topJum dışı bırakılınasına da şiddetle karşıdır. Cumhuriyet
hükümetlerinin üç kere uyguladığı bu sürgün politikası in­
san haysiyetini rencide edecek kadar çirkindir. Feodal kalın·
tılar bu gibi çirkin politikalarla. sosyoloji ve ekonomi ilimle­
rının ortaya koyduğu kanunlarla, tamamen zıtlaşan
oyunlarla 'ortadan kaldınlamaz. İnsan haysiyetini rencide
eden bir olay olan sürgün, Doğulu halkın asırlar boyunca
hor görülmesinin bir sonucudur. Bu sürgün politikası ağa, ·
bey, topraksız köylü , maraba vs. de aynı etkiyi yaratıp Do­
ğulu halkta, Batılı halka karşı kuwetli bir potansiyel mey­
dana getirmektedir. Her şeyden önce üretim ilişkilerinde bir­
takım temel değişiklikler yapmak için değil de, sırf bazı
kimselere karşı yürütülen bu politika ne egemen ne de ege­
men, olmayan hiçbir vatandaş tarafından benimsenmemek­
te, herkeste aynı reaksiyonu uyandırmaktadıt. Kürtçü, vs.
diye suçlanan kimselelin Doğulu halk arasında (ağa, şeyh,
aşiret reisi, maraba, topraksız köylü) geniş bir potansiyeli ol­
masının sebebi budur. Bu, Doğulu halkın hükümet politika­
lan karşısında ezlkliğini gösterir. Birinci ve ikinci maddede
söylediklerimiz birbirine zıt gibi görünüyorsa da, aslında bir­
biriyle gayet güzel uyuşma halindedir. Doğu'da ağa, şeyh,
aşiret reisi vs. dayanan feodal kalıntılar ortadan kaldırıla­
caktır. Fakat bu olayda esas amaç, mülkiyet ve üretim ilişki­
lerınde değişmeler yapmak olup , halkın değerlerine saygı
duyularak yapılacaktır. Bu arada Kürt diline de, halk kültü­
rüne de saygı duyulacaktır.

Doğulu aydın bu konuda gerçekten çok 1iassas ve bi­
linçlidir. Türkiye kamuoyu bu hassaslığı ve bilinçlenmeyi,
Doğu Mitingiert sırasında gayet yakından hissetmiştir. Do­
ğulu aydıiıdaki bu gelişim mülkiyet ve üretim ilişkilerini ve
bu ilişkilelin üstyapı "din, aşiret, politika" kurumlannı nasıl
etkilediğini anlamaya başlamasından itibaren meydana gel-

1 17

miştir. Bu hassaslıktan ve bilinçlenmeden çıkanlacak sonuç
şudur: Hükümet , Doğulu egemen sınıflann "ağa, şeyh, aşi­
ret reisi .. etki alanlannın daraltmak için onlan dördüncü bir
kere daha sürgüne gönderebilir mi? İşte böyle bir olay Doğu­
lu vatandaşların geniş ölçüde rea�iyonu ile karşılaşacak,
patlamalara sebep olacaktır. Doğulu halkın, bu sürgünleri
eskiden olduğu gibi kabul etmesi artık beklenemez.
1 923'ten beri Doğu'daki bilinçlenme bu noktaya varmıştır.

Aydın, mülkiyet ve üretim ilişkilerini anlamaya başlamış,
halkın gerçek çıkarlannın nerede olduğunu görmüş, halkı
bu konuda bilinçlendirmeye , önderlik görevini benimsemeye
başlamıştır. Feodal yapı parçalanıp ortadan kaldınlacaktır.
Fakat bu sürgün gibi halk değerlerini ve insan haysiyeİini
renelde ederek değil, esas amaç olan üretim ilişkilerinde de­
ğişmeler yapılarak olacaktır. "Türkiye de sosyal ve siyasal
değişme� söz konusu olduğu zaman Doğu Anadolu konu­
sunda söylenecek en önemli nokta bu olsa gerektir.

VI. SONUÇ

A. DOGU ANADOLU TOPLUMUNUN
TEMEL ÇEI.iŞKİIERİ

Doğu Anadolu toplumu birtakım temel çelişkiler üzerine
oturmaktadır. O çelişkiler·şunlardır:

ı . Çiftçi ailelerin % 38'i topraksızdır, % 46'sı, 1 -50 dö­
nüm arasında toprağa sahip olup kontrol edilen toprak %
27'dir. Buna rağmen nüfusun % 2.4'ü, 200 dönümden fazla
toprağa sahip olup, kontrol edilen toprak % 33'tür.

2. Nüfus artışının ve makinalaşmanın ortaya koyduğu
baskılar, birçok çiftçi ailelerini tanm sektörünün dışında bı­
rakmakta, bunlar şehirlere akın etmek zorunda kalmakta­
dır. Fakat şehirlerde demografik olarak artan nüfusu, fonk­
siyonel hale getirecek endüstri yatırımlan yoktur.
Dolayısıyla şehirleşme, sadece nüfusun şehirlerde yığılması
şeklinde cereyan etmekte, onunla at başı gitmesi gereken
sanayileşme ve tarımın modenileşmesi olayı görülmemekte­
dir.

3. Çiftçi ailelerinin % 14. 2'si 5 1 -200 dönüm toprağa sa-

1 18

hip olup, kontrol ettikleii toprak % 40'a yakındır. 1 - 50 dö­
nüm arasında toprağa sahip olan ve kontrol ettikleii topra­
ğın oranı % 27 olan bir gn:ı.p daha vardır. Tarımsal kredinin
özellikle bu iki grubun faaliyetlerini geliştinnelen yönünde
kullanılması gerekirken, krediyi kontrol eden esas grup çift­
çi ailelerinin % 2.4'ü olan ve 200 dönümden fazla toprağa
sahip olan ve toprağın % 33'ünü kontrol eden gruptur.

4. Hızlı nüfus artışı ve artışın makinalaşma gibi dina­
miklerle diyalog haline gelmesi, tabaneian yukan doğru kök­
lü bir itme yapıyor. Bu itme feodal yapıyı parçalayacak ka­
dar güçlüdür. İşte temelden gelen bu itmeler ve bu itmelerin
ortaya kayacağı yapısal değişmeler ağa, şeyh, aşiret reisi gibi
egemen sınıflar tarafından bastırılıyor. Devlet bürokrasisi
(Yönetici Kadro)'nun buradaki görevi egemen sınıflann bu
ideolojisini gerçekleştinneye yardımcı olmaktadır.

5. Feodal ilişkilerden kapitalist ilişkilere geçmek için
makınalaşmak şarttır. Fakat makınalaşma büyük bir çiftçi
kütlesini tanm sektörünün dışında bırakmakta, şehirlere
akın olmaktadır. Şehirlerde ise. o nüfusu fonksiyonel hale
getirecek sınai yatınm yoktur.

6. Son zamanlarda hayvan varlığı büyük bir hızla geliş­
mektedir. Bunun yanında tarla tanınma dayanan üretim ya­
pabilmek için, meralann tarla haline getirilmesi olayı da hız­
lanmıştır. Bu çelişki. hayvan başına düşen mera miktarının
gittikçe azalmasına sebep olmuştur.

7. Modem devlete ve demokrasilere has bir müessese
olan siyasal partilerin feodal bir yapıda uygulanması birleş­
tinci olmaktan ziyade ayıncı bir rol oynayıp, aşiret kavgala­
nnın, köyler arası kavgaların tekrar şekillenmesine sebep ol­
maktadır.

8. Aşiret reisi ile aşiret üyeleii arasındaki bağ; kan bağı­
dır. Halbuki ağalığa. yani toprak mülkiyetine dayanan feo­
dal yapıda köylü ile ağa arasındaki bağ tamamen mülkiyet
ve üretim ilişkilelinden doğmaktadır. Feodal kalıntılan ve
yapıyı ortadan kaldıracak devrim hareketıeli sırasında köy­
lülerin ağalara karşı bilinçlenmeleri mümkün olur. Fakat
aşirete dayanan feodal yapılarda aşiret üyelerinin aşiret reis­
Ierine karşı nasıl bilinçlendiiip harekete getirebilirsiniz.

1 19

B. ÇELİŞKİLERİN DEVRİME DÖNÜŞÜMÜ
ZARURİDİR

Yukanda belirtmeye çalıştığını bu temel çelişkileıin dev­
rime dönüşmesi zaruıidir.· Veya bu temel çelişkiler devani
ettiği sürece bugünkü, dengesiz ekonontlk ve toplumsal yapı
aynen devam edecektir. Bu çelişkili durumun ortadan kaldı­
nlması için her türlü vasıtadan faydalanılmalıdır. Bu vasıta­
lann belli başlısı, Doğu Anadolu 'nun toplumsal yapısının
bizzat kendi bünyesindedir. Bu , aşiret yapısı da olur, ağalı­
ğın bizzat kendisi de olur.

Burada, en önemli görev, aydın (Doğu'da ve Batı'da) ki­
şiye düşmektedir. Aydın, önderlik görevini kesin olarak be­
nimsemeli ve geliştirmelidir. Çü.nkü , aydın, halkın gerçek çı­
karlannın nerede durduğunu, daha iyi bilir. Halkı gerçek
çıkarlan konusunda bilinçlendirir ve örgütlendirir. Çünkü
daha önceleri de belirttiğimiz gibi, yönetici kadro, egemen sı­
nıflann çıkarlannı ve ideolojisini gerçekleştiren bir üstyapı
kurumu olduğu halde, aydın, geniş halk yığınlarının yanın­
da olan ve hayatını onun ideolojisini gerçekleştinneye ada­
mış olan bir üstyapı kurumudur. Aydın çevresini ve kendisi­
ni her zaman yenileyen ve bunun mücadelesini veren
kişidir. Geniş halk yığınlannın yaranna olacak köklü yapısal
devrimler ise her şeyden önce bilinçlenme ve örgüt işidir. Bu
hareketlerin özü toplumsal ise de esas amaç dolaylı yollar­
dan yine ferdin yüceltilmesidir. Yalnız burada aydınlar tara­
fından başlatılacak her olayın Doğu Mitingleri'nde olduğu gi­
bi tabandaki halk yığınları ile diyalog haline gelmesi
beklenemez. Bu bakımdan aydınlarm faaliyeti geniş ölçüde
örgütlendirme ve bilinçlendirme faaliyeti, yani kişileıi aşan
bir. faaliyet olacaktır.

Kişileri aşan bu örgütlendirme ve bilinçlendirme faaliye­
ti özellikle az gelişmiş tanm alarılannda çok daha büyük bir
değer kazanır. Çünkü buralarda yerleşme birimleri (köyler
ve dam, oba, divan, mezra, kom) . gibi yer altı yerleşme bi­
çimleri çok dağınık ve az nüfusludur. Kütle haberleşme
araçlan bu dağınıklığı bütünleştirememektedir. Dış faktör­
lerle bütünleşme farklılaşma ve anonim ilişkiler kurma eğili�
mi çok zayiftır. Üstelik. enflasyon gibi genel ekonomik buna­
Innların az gelişmiş tarnn alarılanndaki etkisi çok daha

120

azdır. Yani enflasyon tehlikesinin ucu, bu gibi alanlara ge­
linceye · kadar ülke ekonomisi zaten çölanüş olmaktadır.
Çünkü köyün · dış pazarlarla bağlantısı, sadece 3-5 metre
basma, kaput bezi, saban demiri, 5- 1 0 kilo tuz, 5 - 1 0 · litre
gaz vs. zorunluğu ile olmaktadır. Buradaki ilişkiler de çoğu
zaman aynı olduğu için özellikle dinamik ekonomilerde etki
yaratan enflasyonun köydeki etkisi, ancak ekonominin ge­
nelinin çölanesinden sonra olur. Başka bir sebep de bizzat
tanm ekonomisinin bünyesi ile ilgilidir. Köylü üç-beş keçi­
nin ardından, 20-30 dönüm toprağın ardından koşar durur.
İş güç şekli mevsimlere göre değişir. Toprağı işler, eker, su­
lar; sonra harman r:pevsimi gelir biçer. döver. savurur, am­
bara taşır, değirmene götürür vs. Köylü ailesi bütün bu iş­
lerle bir yılını doldurur. Gizli olsun, açık işsizlik olsun, bu,
böyledir. Aile her zaman meşguldür. Kendisi için yapılacak
şey muhakkak vardır. İşte az gelişmiş tarım kesimlerinde
patlarnalann önüne geçen, engelleyen bir faktör de . tanm
ekonomisinin bizzat iç bünyesi yani açık ve gizli şekilde iş
gücünü emici rolüdür. O halde bütün bu faktörler bir araya
geldiği zaman. kişileri aşan örgütlendirme ve bilinçlendirme
faaliyetinin az gelişmiş tanm alanlanndaki rolü, daha açık
ve önemli bir şekilde ortaya çıkar. Bunun sanayi kesimlerin­
deki bilinçlendirme ve örgütlendiriDe faaliyetlerinden kat kat
zor olduğunu hiçbir zaman unutmamak gerekir.

C. SİYASAL ENDİŞELER YERSİZDİR

Doğu Anadolu, Batı İran, Kuzey Irak, Kuzey Suriye aşa­
ğı yukari aynı feodal yapının içindedir. Halklar gerek toplum
yapılan, gerekse kültürleri itibariyle birbirlerine çok benzer­
ler. Burada, aynı dine mensup olmanın ve uzun asırlar bo­
yunca Osmanlı devlet ve toplum sistemi içinde bulunmanın
rölünü de hesaplamak gerekir. Bu feodal yapı içinde aşiret­
lerin rolü pek büyüktür. Bugünkü durum içinde aşiretler,
feodal beylikler gibi görünmektedir.

Türkiye'deki bir aşiretin Irak, İran veya Suriye'de kolla­
nnı görmek mümkün olduğu gibi, bu memleketlerde bulu­
nan aşiretlerin de Türkiye'de kollarını görmek mümkündür.
Bütün bunlar aşiretlerin birbirlerinden bağımsız olduklannı
gösterdiği gibi, birbirleri ile ilişki halinde olduklarını da gös-

121

termektedir. Bu ise feodal bütün içinde aşiretlerin bir denge
halinde olduklannı gösterir. Halbuki siyasal bir endişenin
söz konusu olabilmesi için, kuvvetler dengesi içinde bulu­
nan aşiretlerden birinin çok kuvvetlenerek diğerlerini ege­
menliği içine alması ve merkezileşmesi gerekmektedir. Bu­
nun böyle olamayacağı ise gayet açıktır. Çünkü aşiretler,
yani feodal beylikler birbirlerini kontrol ettikleri gibi, aşiret­
ler sistemi dışındaki çeşitli sosyal ,kuvvetler de onlan kontrol
ederler.

Bunlann yanında, Ortadoğu'da emperyalizmin de çok
yakın menfaatleri vardır. Bu bakımdan, Doğu sorunu, sade­
ce Türkiye, Irak, İran ve Suriye'nin veya buralardaki egemen
sınıfların değil, Amerika, Rusya, İngiltere , Fransa, Almanya,
vs. gibi hakim ekonomllerin de sorunudur. Fakat emperya­
lizmin çıkarlan hiçbir zaman biribirne paralel değildir. Bu
bakı,ı:ndan da aşiret örgütü Şeklinde beliren feodal siyasal
yapılar yine denge halinde kalmaktadır. Bu sorun, bir bakı­
ma feodal yapının yıkılmasını sağlayan kuvvetlerle modern
devletin yani merkezi devletin kurulmasını sağlayan koşulla­
nn bir arada görulüp görülrneyeceği ile ilgilidir. Ortadoğu'da
milliyetçi akımlarm, bu arada Kürt milliyetçiliğinin de kuv­
vetli olduğu her zaman söylenebilir. Fakat bu feodal yapı, yı­
kan şartıann modern merkezi devletleri kuran şartlada bir
arada görüleceği anlamına da hiçbir zaman gelmez. Bu du­
rum, ekonominin ve sosyolojinin kanuniarına zıt düşer.
Çünkü Doğu Anadolu'da feodal yapının parçalanması de­
mek halk yığınlanna intikal etmiş bir toprak reformu, köylü­
nün toprağa veya herhangi bir iş yerine bağlanması, nü.fus
kalabalığı içinde fonksiyonel bir hale gelmesi demektir. Köy­
lünün bu şekilde fonksiyonel bir hale gelip toprağa bağlan­
ması her şeyden önce aile tüketiminin dışında bir artık­
ürün meydana getirmesi demektir.

Vatandaşın toprağa bağlanması ile meydana gelen bu
artık-üretim, önce onun dış ilişkiler alanını değiştirecek, da­
ha sonra da iç yapısını değiştirecektir. Daha sonra bu dış
ilişkiler arasındaki değişme ve iç yapıdaki değişmeler birbir­
lerine devamlı etki-tepki halinde bulunarak toplumu dina­
mik hale getirecektir. Vatandaş önce artık-üretimin satıp de­
ğerlendirebileceği pazarlar arayacaktır. Bu pazarlar şüphe-

122

siz Türkiye'nin ekonomik bakunından dinamik ve gelişmiş
pazarlan olacaktır. Vatandaşın, İran, Irak ve Suriye'de pa­
zarlar araması ekonomik davranışıanna zıt . bir tutumdur.
Çünkü adı geçen bu memleketlerde feodal yapı bütün ilkelli­
ği ile hüküm sürmektedir. Dış ticaret tahdUlerinin olmaması
ise yerli sanayinin gelişmesini büyük ölçüde baltalamıştır.
Bunun için bu memleketlerde ne gelişmiş iç pazar, ne de dış
pazar vardır. Doğu Anadolu'daki, vatandaşın iktisadi ilişkile­
rini gelişmemiş bu yerlerle kurması. insanın ekonomik bir
hayvan olması anlayışla, ekonomik çıkarlan ile ilgilenmesi
ile hiç bağdaşmamaktadır. Bugün, Nusaybin ve Kilis gibi ka­
çakçılığın çok yoğun olduğu yerlerde bu faaliyet. sırf Türki­
ye'deki ve Suriye'deki egemen sınıfiann menfaatine olduğu
içindir. ·

Fakat bu bölge, yoğun kaçakçılığa rağmen ekonomik
ilişkiler bakımından Türkiye ile bütünleşmiştir. Bu bakım­
dan kaçınılmaz bir zorunluluk olarak halk, Anadolu'daki ge­
lişmiş iç pazarlara yönelecek ekonomik ilişkilerini buralara
kuracak ve buralarla bütünleşecektir. Ekonomik olarak
meydana gelmesi kaçınılmaz olan bu bütünleşme, sosyal ve
kültürel bakundan bütünleşmeyi de sağlayacaktır. Tama­
men bir üstyapı kurumu olan siyaset de bunlara göre şekii­
lenecek ve siyasal kanılar Türkiye ile bütünleşrnek olanağı
bulacaktır. Her şey ne kadar açık bir şekilde konuşulur ve
tartışılırsa o kadar faydalı olur. Yalnız temeldeki ana sorunu
gizlemeyip açıklığa kavuştuimak bu oluşumun daha rahat
ve toplum yaranna olması bakımından çok önemlidir.

D. 1EMELDEKİ KAVGA AÇIKUGA .
KA VUŞ1VRUIMALIDIR

Doğu Anadolu'da feodal yapı, uzun bir süre daha yaşa­
yacak gibi görünmemektedir. Nüfus artışının yaptığı baskı­
lar ve bunun makinalaşma gibi birtakım dinamiklerle diya­
log haline gelmesi, egemen olanlar tarafından ne kadar
baskı altında tutulursa tutulsun, toplumsal yapıda er geç
bünye değişikliklerine sebep olacaktır. Temeldeki bu oluşu­
mu ve bilinçlenmeyi önlemek için başka konularm çatışma
alanına getirilmesi, kamuoyunun dikkatini uzun süre oyala­
yaınıyacak ve temelden gelen kuvvetli itmeler bu sloganlan

123

da aşacaktır. Yalnız çok hızlı bir şekilde artan nüfusun yani,
kalabalığın temel sorunda billnçleşmesini kolaylaştınnak ge­
rekmektedir. Doğu Mitingleri bunu yapmıştu. Mitingler her
ne kadar Doğulu toplurucu aydınlarm hareketi olarak başla­
mışsa da, tabanda, yani geniş halk yığınlannda çok olumlu
yankılar meydana getirmiştir. Bu özellik, az gelişmiş ülkeler­
de önderlerin toplumsal rolünün ta kendisidir. Çünkü ora­
larda halk, gerçek çıkarlarının nerede durduğunu, doğru
dürüst göremediği !çin kendisini soyup sağana çevirenlerle
sıkı ilişkiler halinde bulunabilir. İşte önderler, halk yığırilan­
nın aleyhine olan bu durumu parçalamaya ve halkı bu ko­
nuda bilinlendirmeye çalışmaktadı:dar.

Doğu sorunu hem sosyo-ekonomik, hem de etnik bir so­
rundur. Sorunun sınıfsal özü ile etnik özleri birbirleriyle bü­
tünleşmiştlr. Bunlardan· birinin açıklığa kavuşması diğerine
de açıklık kazandırmaktadır. Bu bakımdan, çok geniş halk
yığınlarını kucaklamak �runda olah devrimci bir aksiyon­
da, temeldeki bu özellikleri gizleyecek, kamuoyunu başka
yörilere kanalize edip oyalçıyacak, her türlü faşist düşünce­
lerden ve çatışmadan uzak kalmak gerekir. Sorunlar ancak
bu koşullar altında açıklık ve berraklık kazanıp halk kitleleri
arasında örgütlenme ve bilinçlenme olanaklan bulur. Dev­
rimci aksiyana getirilen bu yeni toplumsal özlerin yalnız Do­
ğu Anadolu için değil, Türkiye'deki bütün devrimci faaliyet­
ler için büyük bir geçerlik taşıdığı ise en ufak bir şü pheyi
bile gerektirmez.

Hedeflerin belirlenmesi ve mücadele olaiiiann ortaya
çıkınası ancak bu şekilde olur. Özellikle din ve irtica konu­
sunda yapılan mücadelede esas hedefi çok iyi bilmek gere­
kir. Bu, bugün toplumumuzda çok yaygın olan gericilik tanı­
mı ile yakından ilgilidir. Gericiliği dinde, dini faaliyetlerde
aramak, mücadele hedeflerinin belirlenmesinde yarilış so­
nuçlar ortaya koyar. Gericilik ve ilericilik mülkiyet ve üretim
ilişkilerinde benimsenen davranışlara bağlıdır. Üretim ilişki­
lerinde halk yaranna yapısal değişmeler yapmayı kabul
eden kişi ilericidir. Etmeyen ise gertcidir . . . Yoksa bir insan
Kuran okuduğu , camiye gittiği vs. için gerici değildir. Gerici­
liğin bu anlamı otoriter Osmanlı Devleti'nin ve onun bir de­
vamı olan CHP'nin Anadolu toplumlarının bünyesinde açtığı

124

çok derin yararlardan biridir. Sökülüp atılması da zordur.
Burada dinin oynadığı rol çok etkili ve geniş bir üstyapı ku..:
rumu olarak statükonun değişimini engelleyip egemen sınıf­
Iann saltanatma devam etmelerini sağlamaktır.

İşte, dinin bir üstyapı kurumu olarak meydana getirdiği
bu ezici etkiyi, ancak, mülkiyet ve üretim ilişkilerinde yapı­
sal değişmelerle sağlayabiliriz. Bu bakımdan birçok kimseler
ırtica hareketlerine girişen bir imamla, hacıyla, hocayla, ga­
zete yazarıyla mücadeleye giriştiği z�man ilerietlik yaptığım
zanneder. Halbuki, esas ilericilik, hacı, hoca, imam, gazete
yazarı değil onların ipilll elinde bulunduran sermaye sırufla­
n ve üretim ilişkilerini kontrol edenlerle yapılan mücadele­
dir. Bu olumlu mücadelede de hedeflerin doğru dürüst belir­
lenmesiyle, temeldeki soruruann açıklık kazanmasıyla ve
çelişkilerin kesin olarak ortaya konmasıyla münikünd,ür.
Aksi halde yapılan mücadeleler temelsiz ve havada kalır.

125

BEŞ

DOGU ANADOLU'DA
GERİ BIRAKILMIŞLIÖIN

OLUŞUMU(*)

Türkiye devrimci mücadelesi içinde "halklar
meselesi"nin doğru konulması bakımmdan Do­
ğu Anadolu'da yaşayan Kürt halkının sosyo­
ekonomik yapısı, gerek kendi iç çelişkileri, ge­
rekse emperyalizmle ve yerli işbirlikçisi ege­
men smıflarla olan çelişkileri bilimsel yöntemle
genişliğine ve derinliğine incelenmek ve tartı­
şılmak zorunda.dır. Bu konuda .. Doğu Anado­
lu 'nun Düzeni" incelemesiyle ilk cesaretli adımı
atan Beşikçi, bu makalesinde Doğu Anadolu'nun
geri bırakılmışlığmm nedenlerini araştırmatta
ve Türkiye devrimcileri tarafmdan üzerinde
önemle durulması gerekli tarihsel gerçekleri or­
taya ko�aktadır. Beşikçi'nin makalesinin,
özellikle sosyal yapı analizleri bakımından, dev­
rimci mücadelemize ışık tutacak yararlı tartış.­
malara yol açacağma inanıyoruz.

ANT.

TÜRKİYE'nin ekonomik ve toplumsal yapısı ile ilgili
araştırmalar gün geçtikçe artmakta ve anlam kazanmalrta­
dır. Son birkaç yıl içerisinde yayınlanan kitaplar, gazete ve
dergilerde yayınlanan makaleler, bu alandaki çalışmaların
ne kadar büyük bir yoğunluk kazandığını açıkça göstermek­
tedir. Öte yandan, yine bu yayınlar etrafında yapılan dina­
mik ve etkili tartışmalar, kamuoyunun gittikçe bilinçlenme-

(*) Bu yazı, Ant dergisinin Şubat 1 971 tarihl i 1 O. sayısında, 46-73 sayfala­
n arasında yer almıştır.

126

sine sebep olmakta ve bu bilinçlenme Türkiye'nin'sorunlan­
na bakış biçimini temelinden değiştirmektedir. Türkiye'deki
bilim hayatı yönünden son derece önemli olan bu olaylar,
aslında bir "rönesans"tır. Çünkü, uzun zamandan beri, her
alanda, sadece Batı'yı taklit etmekle yetinmiş ve kalkınmayı
bu yolla gerçekleştireceğiile inanmış aydınlar, artık Batı'yı
taklit etmekle soruruann çözülemeyeceğini anlamış ve bu
soruruara daha gerçekçi bir açıdan eğilıne zamretini duy­
muştur. Bu · eğilim gelişigüzel bir olay olmayıp Türkiye'deki
temel toplumsal yapı çelişkilerinin ortaya koyduğu baskıla­
rın açık seçik olarak su yüzüne çılanasından başka bir şey
değildir.

Başka bir deyişle, çeşitli ekonomik ve toplumsal yapı di­
namikleri, üretim güçlerini ve üretim ilişkilerini etkilemekte,
temelden gelen bu itmeler bilimsel çalışmalan da etkilemek­
te , yeni yeni analizierin gereği kendiliğinden ortaya çıkmak­
tadır. Toplumumuzun uyanışı ile bilimsel faaliyetlerdeki di­
namizm ve bilimsel çalışmalann Anadolu'ya daha fazla ağır­
lık vermeleri arasındaki ilişkiyi yakından izlemek gerekir.

Her şeyden önce Türkiye'nin ekonomik ve toplumsal ya­
pısının analizini yapmayı hedef alan bu gelişim içinde ortaya
çıkan en önemli sorunlardan biri "Doğu sorunu" olmuş, so­
runun hem sosyo-ekonomik, hem de etnik yönleri bilimsel
bir açıdan tartışılmaya başlanmıştır. Biz bu makalede Doğu
Anadolu'nun ekonomik ve toplumsal yapısını a:na hatlarıyla
ortaya koyup bu yapıdaki değişmeler, değişmelerin dinamik­
leri, özellikle feodalizm kapitalizme dönüşümü ve bu sürecin
siyasal planda meydana getireceği "uluslaşma" olayı üzerin­
de durmak istiyoruz.

Bilindiği gibi bugün, Doğu Anadolu, Türkiye'nin öteki
bqlgelerine nazaran ekonomik, toplumsal ve kültürel yönler­
den geri kalmıştır. Bilim adamlan ve çeşitli siyasi kuruluşlar
bu dengesizliğin nedenlerini açıklamaya çalışmakta ve den�
gesizliği gidertel çareler aramaktadırlar. Fakat . soruna, dai­
ma soyut bir hürriyet ve idealizm açısından bakılıp büyük
bir gerçek olan toplumsal sınıflar ve bu sınıfların ideolojileri
ihmal edildiği için ne Doğu Anadolu 'nun geri kalması olayı
açıklanabilnıiş, ne de geri kalmışlığı gidertel tedbirler getiri­
lebilnıiştir.

127

ı. NÜFÜS-TOPRAK ve ÜRETİM İLİŞKİLERİ

1 965 nüfus sayımına göre, Doğu Anadolu bölgesinin
nüfusu 5 mtlyon 903 bindir. Bu, Türkiye nüfusunun yüzde
18.8'idir. 1 8 ili içine alan Doğu Anadolu'nun kapladığı alan
ise 220 bin 735 krn2'dir. Bu , genel Türkiye arazisinin yüzde
29.9'udur. Bölgede nüfus yoğunluğu kuzey taraflarda daha
düşük olup güneyde fazladır. Hakkari'de ise 9'dur. Nüfusun
yerleşme birimle_ri itibariyle dağılışma baktığımız zaman ise
şunlan görüyoruz. Göçebe aşiretlerin sayıları her ne kadar
saptanamamışsa da, Doğu -Anadolu nüfusunun yüzde 1 ve­
ya yüzde 1 . 5'unu meydana getirdiğini tahmin edebiliriz. 1
Koru, oba, divan, mezraa, yayla gibi köy-altı yerleşme biçim­
leri 9. 7 1 7 olup buralarda yaşayan nüfus Doğu Anadolu'daki
genel nüfusun yüzde 1 9'u kadardır. 9.936 adet köyde ise bu
nüfusun yüzde 53.2 'si, 138 kasahada yüzde 1 1 . 9'u 18 il
merkezinde ise yüzde 1 5 . 3'ü yaşamaktadır. 2

18 ilde çiftçi ailelerinin yüzde 38'1 topraksızdır. Çiftçi ai­
lelerinin yüzde 45.4'ü, 1 -50 dönüm arasında toprak kontrol
etmekte ve .bu toprak genel tanm arazisinin yüzde 27'sini
meydana getirmektedir. Çiftçi ailelerinin yüzde 14. 2'si 5 1 -
200 dönüm arasında toprağa sahip olup bu topraklann ge­
nel tanm arazisi içindeki oranı da yüzde 40'a yakındır. Çiftçi
ailelerinin yüzde 2 . 4'ü ise 200 dönümden fazla toprak kont­
rol etmekte ve bu topraklar da genel tanm arazisinin yüzde
33'ünü meydana getirmektedir. Bu durum toprak mülkiye­
tinde çok büyük; dengesizliklertn varolduğunu göstermekte- _
dir. 3 Toprak mülkiyetindeki b u dengesizlik gelir dağılımında
sınıflar arası keskinlikleri etkilediği için, insan ilişkilerinde
anonirnleşmemiş şekilleri de beraberinde oluşturmaktadır.
Öte yandan eğitim, siyaset, demokrasi, din, tarikat, hukuk
gibi üstyapı kurumlan bu yapıya göre şekillerup ona göre
fonksiyonel bir karakter göstermektedir. Fakat son zaman­
larda, nüfusun büyük bir hızla artışı, temeldeki bu soru­
nun, yani toprak dengesizliğinin çok daha açık bir şekilde

1 . lsmail Beşikçi, Doğu Anad«?lu'nun Düzenı, Sosyo-Ekonomik ve
Etnik Temeller, E Yayınları, lstanbul 1 969, s. 33

2. lsmail Beşikçi a.g.e. , s. 43
3. lsmail Beşikçi, a.g.e., s. 64

128

ortaya çıkmasına sebep olmuştur. Doğu Anadolu'da nüfu­
sun artışı gerçekten çok hızlıdır ve Türkiye ortalamalarının
üzerind�dir. 1 945'ten 1 965'e kadar, 20 yıllık süre içinde Do­
ğu'da artış hızı yüzde 2 . 88 olduğu halde, Türkiye'de bu oran
yüzde 2 . 65'tir. Şehir ve köylerdeki artış oranlanmn incelen­
mesi ise daha ilginç sonuçlar vermektedir. Şehirlerdeki artış
Doğu Anadolu'da yüzde 4.3, Türkiye'de ise yüzde 3.4'tür.
Köylerdeki artış ise Doğu'da yüzde 2 .4, Türkiye'de ise yüzde
2. ı 'dir. Artan nüfusun tabandan yukan doğru yaptığı baskı
çok önemlidir. Çünkü nüfus artışıyla birlikte toprak. yayla,
iş istekleri de artmakta ve dinamizm kazanmaktadır. Top­
rak, yayla ve işyeri istekleri, şimdilik devlete karşı yapılmış
olsa da, dönüp dolaşıp üretim ilişkilerini kontrol edenlere
karşı olacağı şüphesizdir. Doğu Anadolu'da statükoyu par­
çalayacak esaslı unsur, nüfus artışı ve bu oluşumun tanm­
daki makınalaşma ile diyalog haline gelmesidir. Zira tanm­
daki makınalaşma hızı Doğu Anadolu'da çok hızlıdır. 1 965-
1 966 yılında Türkiye'deki traktörleşme yüzde 19 artarken,
Doğu'da bu hız yüzde 46'dır. 1 966- 1 967 yılındaki artışlar da
aşağı yukarı böyledir. Bu ise makınalaşma ile birlikte çok
büyük bir köylü nüfusun tanm sektörü dışında kalması ve
kendisine tanm sektörü dışında iş araması demektir.

Öte yandan normal bir şehirleşme olayı olmadığı, yani
tamamen demografik bir yığılma olduğu için bu yığının
fonksiyonel hale getirilmesi de zordur. Zira sanayileşme son
derece zayıftır. İşte geniş topraklan ve buna bağlı olarak ge­
niş halk yığınlarını kontrol eden kişiler, temeldeki çelişkiyi
çok iyi gördüklerinden, bu sorunu gizleyebilmek ve halkın
bu konudaki bilinçlenmesini önlemek için hem baskı yap­
makta, hem de kamuoyunun dikkatini daha başka ve ana
sorunun dışında bulunan alanlara doğru kanalize etmeye
çalışmaktadırlar.

Temeldeki ana sorunu gizleyen etkenlerden birisi, çeşitli
tarikat ve mezhep gruplannın çatıştınlması, irticamn körük­
lenmesi, öteki ise, toplumsal muhtevadan uzak tutularak,
duygusal bir şekilde saptınlmaya çalışılan Kürt sorunudur.
Milliyetçilik anlayışının, yeni fikirlere, özellikle devrimci fi­
kirlere kapalı olduğu , toprak ağalan ve şeyhler tarafından
iddia edihnektedir. Böylece

,
egemen sınıflar, Kürt �illiyetçili-

129

ğini ana çelişkiyi gizleyebilecek bir etken olarak kullanmak
istemektedirler. 'örneğin milliyetçi adamın, kendi ağasım,
şeyhini, aşiret reisirtl sevmesi gerektiği fikrini geniş ölçüde
propaganda ederler. Ağaların kullandığı başka bir taktik de,
doğrudan doğruya baskıdır. Ağa bu baskıyı günden güne ar­
tırdığı silahlı adamlan vasıtasıyla sürdürmektedir. Bu baskı­
nın halk yığınlan üzerindeki etkisi çok büyüktür. Bu bakım­
dan baskıya karşı yeni direnme yollan aranmaktadır. Eşkı­
yalık her şeyden önce böyle bir direnme biçimidir. Bunun
ötesinde az nüfuslu ağa köylerinin hemen yakınırıda kuru­
lan ve nüfuslan gittikçe artan köylerin durumu da çok il­
ginçtir. Ağa bu çözülmeleri baskı yolu ile önlemeye çalıştığı
andan itibaren yapıda bulunan az-çok hukukilik ve meşru­
luk durumu kaybolmakta, ağa ceberrut bir hüviyete bürün­
mektedir . .

Bütün bunlara rağmen, halkın aradığı yeni direnme yol­
lannın henüz sınıfsal bir bilinç kazandığı iddia edilemez. Si­
lahlı çatışmalar ve anlaşmazlıklar hala, ağa ile ağa arasında,
aşiret reisi ile aşiret reisi arasındadır. Henüz ağa ile köylü,ve
aşiret reisi ile köylü arasında bir çatışma başlamamıştır.
Köylüler henuz ağa ile ağanın, aşiret reisi ile aşiret reisinin
çatışmalannda bir alet olarak kullanılmaktadır.

Bütün bu söylenenler 1 967 yılı yaz aylannda Doğu Ana­
dolu'nun çeşitli yörelerinde yapılan, daha sonraki yıllarda
da büyük bir yoğunlukla sürdürülen ve Doğu Anadolu'nun
geri bırakılmışlığını protesto eden mitinglerde gayet somut
bir şekilde ortaya konmuş ve belgelenmiştir. Mitingler her
ne kadar Doğulu toplurucu aydınlann feodal kalıntılan sür­
dürebilmek için her türlü tedbiri alan Doğulu ve Batılı ege­
men sınıflara karşı bir protesto hareketi olarak başlamışsa
da, tabanda geniş etkiler yaratmış ve aydınlarm halk yığın­
lanyla diyalog kunnalanrıı sağlamıştır. Mitingiere topraksız
ve az topraklı köylüler yarıında ağa, şeyh, seyit, aşiret reisi
gibi üretim ilişkilerini kontrol eden kişiler de katılmışlardır.
Üretim ilişkilerini kontrol eden bu egemen kişilerin mitingle­
re katılmalarının başlıca üç nedeni vardır:

Birincisi kamuoyunun temel toplumsal yapı çelişkile­
rinde bilinçlenmesini önlemektir. İkincisi Kürt halkının hor
görülmesini protesto etmek, üçüncüsü ise kapitalist ağalar

130

olmak özlemidir. Doğu'daki ağalar. Batı'daki toprak ağalan­
nın çok geniş birikimler yaparak daha çok zengin olduklan­
nın, yani kapitalist ilişkiler kurduklannın farkındadırlar.
Doğu'daki ağa da böyle işletmeler kurarak daha fazla biri­
kim, daha fazla yatınm yapıp daha fazla kar sağlamak ama­
cında9,ır. Çünkü feodal ilişkilerin sürdüğü düzende kendi­
sindeki birikim de çok az ve yatırım olanaklan çok düşük­
tür. İşte bunu anlayan ağalar da mitingiere katılmakta , Do­
ğu, Batı dengesizliğini ileri sürerek, devletin Doğu'ya el uzat­
masını, özellikl.e, yol, baraj , su kanalları gibi altyapı tesisle­
rinin kurulmasını istemektedirler. Devletin Doğu için yuka­
nda sayılan altyapı tesislerini yapması, aslında feodal ilişki­
lerin tasfiyesini hızlandırmaktadır. Çünkü haberleşme ve
ulaştırma olanaklarmill ve bunlann gereği olan teknik bilgi­
lerin "yoğunlaşması, sosyal yapıların gerek iç bünyelerini ge­
rek dış ilişkiler alanını ergeç değiştirecek daha dinamik ve
yoğun insan ilişkileri, kişisel bağıann çok büyük rol oynadı­
ğı geleneksel ilişkilerin yerini alacak, böylece feodal ilişkileri
tasfiye edecektir. Feodal mülkiyet ve üretim ilişkilerini kont­
rol . eden ağalar, şeyhler ve aşiret reisleri, şimdilik, yer yer
baskıya dayanarak bu mülkiyetlerini kontrol olanağı bulu­
yariarsa da, nüfus artışı ve makinalaşmanın temelden yaptı­
ğı baskı, ağaların silahlı baskısını da aşacak güçtedir.

II. ÜRETİM İLİŞKİLERİNiN ÇOK YÖNLÜLÜGÜ ve
FEODAL KURUMLAR

Feodal . üretim ilişkileri tarihsel bir süreç içinde başlıca
üç aşamadan geçiyor. Bunlar, emek-rant. ürün-rant, para­
rant olmak üzere özetlenebilir. Ve bu aşamalar genel olarak
birbirlerini izlerler. Öte yandan bugün saf şekliyle feodal sö­
mürüyü arayıp bulmak olanağı yoktur. Belirli bir yerde üre­
tim ilişkileri her ne kadar feodal bir karakter gösterse de,
üretimin .kapitalist pazar için yapıldığı da büyük bir gerçek­
tir. O halde üretim ilişkilerinin çok yönlü bir karakter aldığı­
nı, aynı yerde ve aynı zamanda çeşitli üretim ilişkilerinin iç
içe veya yan yana olarak yer aldığıılı görmek mümkündür.
Burada söz konusu olan feodaliteyi, tarihsel bir süreç içinde
ortaya çıkan feodal sömürü olarak değil de feodal toplum
yapısı olarak almak gerekir. Yani saf şekliyle feodal sömürü-

1 3 1

yü arayarak üstyapı kurumlanın katiyen ihmal etmemek ge­
rekiyor. Çünkü feodal sömürüye göre şekil alan şeyhlik,
ağalık, aşiret reisliği gibi üstyapı kurumlan bir noktadan
sonra altyapı ile sıkı bir şekilde bütünleşmekte, altyapı iliş­
kilerinin daha ileri bir aşamaya geçmesini engellemektedir .

. Toprağın son derece dengesiz dağıldığını yukanda belirt­
miştlk. Burada feodaliteyi belirleyen, şüphesiz ki, toprağın
dengesiz dağılışı değil, topraksız ve az topraklı olanlarla top­
rak sahipleri arasındaki ilişkilerdir. Fakat üretim güçlerinin
geniş ölçüde, öküz, karasaban ve kağnı tarafından belirlen­
diği yerlerde toprak dengesizliğinin feodal sömürüyü ortaya
çıkaracağı da büyük bir gerçektir. Feodal sömürünün emek­
rant, ürün-rant, para-rant olarak belirlenen üç aşamasını
da bugün Doğu Anadolu'da görmek mümkündür. Tarikat li­
derler! şeyh ve seyitlerin durumunu emek-rant kategorisin­
de ele alabiliriz. Gerçekten şeyh ve seyitlerin müridierine
yüklediği görevler tamamen angaıya niteliği taşımaktadır.
Müridierin ücretsiz yani karşılıksız olarak şeybin tarlasında
çalışması, şeybin ekinini ve samanını tarladan ambara taşı­
ması, ekinini değirmene götürüp getirmesi, evinin günlük
hizmetlerini yapması, bağında, bahçesinde çalışması vb. Bu­
rada karşılığı ödenmeyen emeğin zapt edilmesi söz konusu­
dur. Şeyhliğin yaygın olduğu her yerde bu tip sömürüyü
görmek mümkündür. Feodalizmin daha ileri bir aşaması
olan ürün-rant şeklindeki sömürüde ise söz konusu olan
emeğin karşılıksız olarak zaptedilmesi değil, şeyh, toprak
ağası, aşiret reisi gibi feodallerin, üreticinin meydana -getir­
diği ürünün . bir kısmına doğrudan

·
doğruya el koymalan

şeklinde olur. Bu duruma geniş toprak mülkiyetinin çok
yaygın olduğu yerlerde rastlandığı gibi aşiret örgütünün
kuvvetli olduğu yerlerde de rastlanır. Köylerin şahıslara ve
sülalelere ait olduğu yerlerde daha çok rastlanır. Bu konu
ile ilgili olarak Köy İşleri Bakanlığı Köy Envanter Etüdlerin­
de gösterilen, şahıslara ve sülalelere ait köy sayılan ile ilgili
rakamlan büyük bir şüphe ile karşılamak gerekir. Aslında
bu Up köylerin sayılannın çok daha fazla olduğu gerçektir. 4
Burada üretici, ürettiklerinin bir kısmını doğrudan doğruya ,
ürün olarak, egemen sınıflara kaptınr. Üretici, toprak sahi-

4. lsmail Beşikçi a.g.e., s. 66, dipnotu 1 4

1 32

binin toprağında çalışıyorsa, yani toprak ağası tarafından
kendisine bu görev verilmişse, sömürü tam anlamıyla feodal
bir sömürüdür. Fakat ağanın toprağını kiralayarak veya or­
takçılıkla üretim yapıyorsa sömürünün tam feodal bir sö­
mürü olduğu söylenemez. Buna rağmen ortakçılıkta yan fe­
odal bir sömürünün söz konusu olduğu iddia edilebilir.
Feodalizmin son aşaması olan para-rant şeklindeki sömürü­
de ise emek veya ürün değil, doğrudan doğruya paranın
zapt edilmesi söz konusudur. Burada artık ilkel bir kapita­
lizmin yavaş yavaş geliştiğini görmek mümkündür.

Durumu ana hatlanyla bu şekilde ortaya koyduktan
sonra ilişkilerin başka bir yönüne daha bakmakta yarar var­
dır. Bu, ilişkilerin kapitalizme bakan yönüdür. Şöyle ki: Ör­
neğin bir göçebe aşiret! ele alalım. Göçebe aşiret sisteminde
üretim her ne kadar tüketim için yapılıyor görünüyorsa da
belirli bir üretim fazlasını göçebe aşiret kendisi dışındaki
birtakım kurumlarla ilişki kurarak değerlendirir. Bunlar, sı­
rasıyla çerçi, kasaba tüccan ve şehir tüccandır. Çerçi, kasa­
badan sağladığı bir miktar para ile veya kredi ile şeker, çay.
incik-boncuk, bisküvi, çocuk oyuncağı vb. satın alır. Bunu
katıra yükler ve zoma zoma gezer. Oralarda bu şeyleri yün,
kıl, kitre (kitre yayla otlarından sağlanan bir madde olup
zamk endüstrisinde kullanılır) karşılığında değiştirir. Bura­
da tamamen trampa ekonomisinin kurallan yürürlüktedir.
Para katiyen işlemez. Elma, armut, karpuz vb. getiren çerçi­
ler de vardır. Göçebeler çerçiden başka kasaba tüccan ile de
ilişki kurarlar. Bu seviyede pazarlık söz konusu olmaz. Gö­
çebeler malını pazara götürür, fakat malın çeşidinde her­
hangi bir değişiklik yoktur. Buna karşılık aldığı mallarda de­
ğişiklik olmuştur. Ayakkabı, elbiselik, giyim-kuşam malze­
mesi ve kap-kacak alır. Ve artık ekonomide para da rol oy­
nar. Yüzde 50-60 trampa, yüzde 40-50 paralı ekonomi var­
dır. Göçebelerin üretim fazlasını değerlendirmek için ilişki
kurduklan başka bir kurum da şehir tüccandır. ilişkilerin
bu seviyesinde hem ekonomik ilişkilere konu olan araç ve
gereçler hem de mekanizma farklıdır. Burada göçebenin
başlıca ürünü koyun ve yündür, peynir değerinden kaybet­
miştir. Para ekonomisi hakimdir. Tüccar aldığı koyun ve yü­
nün karşılığında para ve kredi verir. Burada kredinin rolü
şudur: Bir tüccar göçebenin koyun ve yünlerinin başka bir

133

tüccara satılınasım önlemek için önceden göçebeye biraz
kİ-edi verir, böylece göçebeyi kendisine bağlamış olur. Bazen
bir tüccann her yıl aynı göçebenin koyun ve yünlertni aldığı
da görülür. Bu pazarlık doğrudan doğruya tüccann çadırlan
ziyareti sırasında yani sürü başında yapılır.

· Burada belirtmek istediğimiz en önemli nokta. bütün bu
etkenlerin, yani .çerçi, kasaba tüccan ve şehir tüccarının gö­
çebe ekonomisinin bünyesinde aynı zamanda ve aynı me­
kanda görülebilmesidir. Yani çerçi, kasaba tüccan ve şehir
tüccan hatta büyük şehir tüccan göçebe aşiretin dışan ile
olan ilişkilerinin yoğunlaşması sırasında birbirlerini izleyen
ekonomik ilişkiler değildir. O halde iç içe bir durum göster­
mektedirler. Çerçi ile olan ilişkiler feodaliziDin daha aşağı-,
sında olan bir üretim ilişkisidir. Çünkü burada para söz ko­
nusu değildir. Kasaba tüccarı ile olan ilişkileri ise feodal
nitelik göstermektedir. Fakat ilişkiler göçebe aşiret bakımın­
dan feodaldir. Çünkü göçebe yün, kıl, peyniT gibi bazı üre­
tim artıklarını satmakta bunun karşılığında gaz, bez, tuz gi­
bi ihtiyaçlarını almaktadır. Dolayısıyla bir değiş-tokuş olup
pazar için üretim söz konusu olmamaktadır. Fakat çerçi ve
kasaba tüccan ile olan ilişkiler göçebeler bakımından feoda­
lizmden daha aşağı veya feodal bir nitelik olduğu halde çerçi
ve kasaba tüccan bakımından feodal niteliği biraz aşmakta­
dır. , Çünkü · az da olsa bir birikim söz konusudur. Şehir tüc­
�arı ile olan ilişkilerde bu ikileşme çok daha belirgindir. Şe­
hir tüccarının aşirete bakan yönü feodal olduğu halde
büyük şehir tüccanha bakan yönü kapitalisttir. Çünkü şe­
hir tüccarı (buna tefeci de diyebiliriz) aşiretlerden koyunlan
toplatırken feodal törelerden faydalanır ve bu töreleri kendi
çıkarianna göre kullanır. Bu hayvanları daha büyük tüke­
tim merkezlerinde değerlendirmeye başladığı zaman artık fe­
odal değildir. Batı'daki kapitalistlerle ilişki kurarak onlarla
bütünleşmeye çalışır. O halde :

ı. Aşiretin ekonomik ilişkilerinde iki esaslı yön vardır. a)
feodal yön, b) kapitalist olan yön.

2. Üretimde her ne kadar feodal ilişkiler görünüyorsa
da, üretim kapitalist pazar içindir.

Aşiret bakımından düşündüğümüz bu ikili oluşumu Do­
ğu Anadolu'daki öteki sosyal yapılar bakımından da izleyebi-

134

liriz. Örneğin Urfa'daki bir toprak ağasını ele alalun. Bu top­
rak ağasımn köylerle olan ilişkileri tamamen feodal bir nite­
lik göstermektedir. Yani Urfa'daki toprak ağası yer yer
emek-rant, ürün-rant veya para-rant şeklindeki bir sömürü­
yü gerçekleştirmektedir. Fakat bu ağalar feodal sömürü so­
nucu biriken artık ürünü Batı'daki kapitalist pazarlarda de­
ğerlendirmek istemektedirler. İşte ağaların Batı'daki kapita­
listlere bakan bu yönü artık feodal değildir, kapitalisttir ve
ağalar Batı'daki kapitalistlerle bütünleşme çabasındadırla'r.
Aym şey şeyhler ve aşiret reisieri için de söylenebilir. Bugün
Doğu'daki her ağa, · şeyh ve aşiret reisinin Batı Anadolu'da
apartınan, otel, işhanı gibi işletmeleri vardır. Çünkü bu kişi­
ler Doğu Anadolu'da feodal törelerden yararlanarak sömürü­
yü gerçekleştirmekte, sömürü sonucu meydana gelen artık
ürünü de Batı Anadolu'da yatınp · değerlendirmektedir. O
halde D oğu Anadolu'da türlü üretim ilişkileri aynı anda ve
aym yerde yan yana veya iç içe gözlenebilmektedir. Fakat fe­
odal ilişkilerin oranı yüzde şu kadar, kapitalist ilişkilerin
oram yüzde şu kadardır denemez. Türlü üretim ilişkileri ha­
kim bir üretim sürecine göre şekillenmektedir. Bu hakim
üretim süreci elbette ki kapitalizmdir. 5

III. GERİ KALMIŞLIK
TARİHSEL BİR OLUŞUMDUR

Günümüze kadar, Doğu Anadolu'nun geri kalmışlığı söz
konusu edildiği zaman, bunun açıklanması iki sebebe da­
yandınlarak yapılıyordu: Bunlardan biri, D oğu Anadolu'nun
siyasiiktidarlar tarafından ihmal edilmesi, öteki ise bölgenin
ekonomik ve toplumsal yapısında hala ağalık, şeyhlik, seyit­
lik, aşiret reisliği gibi, ortaçağ kalıntısı kurumlann mevcut
olmasıdır. Bu görüş en güzel ifadesini Cumhuriyet Halk Par­
tisi'nin 1 2 Ekiin 1 969 Seçim Bildirisi'nde bulduğu gibi, 6 bazı
bilimadamlanrnızın yazılannda da görülmektedir? Aslında

5. Bu konuda Bk. Korkut Boratav, "Tarımda Hakim Üretim il işkileri
Üzerine", PD Ayd ın l ık, Sayı 1 -1 5, Ocak 1 970, s. 1 79-1 80

6. CHP'nin Düzen Değişikliği Programı, "Doğu'da Yeni ve Halkçı
Düzen", Ankara 1 969, Bölüm 6, s. 45

7. Özer Ozankaya, "Doğu Anadolu Sorunu", Siyasal Bi lgi ler Fakülte­
si Dergisi, Cilt 24, Sayı 3, s. 75 vd.

135

Döğu Anadolu'nun geri kalmasını açıklamaya çalışan bu ifa­
deler, geri k<!-lmanın nedeniert değil , İsmail Cem'in de çok
yelinde ve doğru olarak ortaya koyduğu gibi, sadece gert
kalm�nın görüntüleri ve belirtilertdir. Bu bakınıdan bizzat
kendileri sosyo-ekonomik bakınıdan açıklanması gereken te­
mel yapısal olgulardır. Başka bir deyişle, söylenenler, Doğu
Anadolu'nun geri kalmasının nedenleri değil, Doğu Anado­
lu'ya karşı yürütülen, belirli ekonomik, toplumsal ve kültü­
rel politikalarm bir sonucudur. O halde, ağalık, şeyhlik, se­
yitlik, aşiret reisliği gibi Ortaçağ'a has kurumların mevcut
olması, Doğu'nun gert kalmasının nedenleri değildir. Bu ku­
rumlann hala ayakta kalmalan, siyasi iktidarlar tarafından
yürütülen ekonomik, toplumsal ve kültürel politikalann bir
sonucudur. Siyasi iktidariann Doğu Anadolu 'yu ihmal etme­
leri, yine aynı politikalarm bir gereği olmuştur. Çünkü gert
kalma olayı, "Milli gelir düşük, beslenme yetersiz, sanayi za­
yıf, okuma-yazma bilenler çok az" gibi günümüzdeki belirti­
lertyle açıklanamaz. Gert kalmışlığı tarihsel bir oluşum için­
de ve dinamik bir açıdan ele almak gerekir. B Bu bakımdan
aşağıdaki iki soruya açık yüreklilikle, her türlü duygusallık­
tan Uzakta kalarak, cesaretle, tam bir bilimsel çaba içinde
sormak ve cevap aramak gerekir:

ı . Doğu Anadolu'da çeşitli altyapı hizmetleri yapılıp ka­
pitalist ilişkilerin gelı'ştirtlmesine öncülük edilseydi, ağalık,
şeyhlik, aşiret reisliği gibi feodal kurumlar ayakta kalabilir
miydi?

2. Merkezi otorite, kapitalist ilişkileri geliştirip feodalite­
yi tasfiye edeceği yerde, neden feodal unsurlada ittifak ya­
pıp, bu unsurların Batı Anadolu 'daki egemen sınıflada bü­
tünleşmesini sağlamıştır.

Bu sorulara, etnik etkenleri de göz önüne almadan, sıh­
hatli cevaplar vermek mümkün değildir. Çünkü gerikalmış­
lık ve yoksulluk, sadece Doğu Anadolu'nun değil, . tüm Tür­
kiye'nin sorunudur. Örneğin Orta Anadolu'da veya Batı
Anadolu'da , Doğu Anadolu'daki gibi geri kalmış köyler ve
halk yığınlan vardır. Fakat bir Orta Anadolu sorunu yoktur.

8. ismail Cem, Türkiye'de Geri Kalmışlığın Tarihi, Cem Yayınevi, is­
tanbul 1 970, s. 14.

136

Burada çok önemli gördüğümüz bir açıklamayı yapmak
gerekir. Bütün merkezi otorUelerin kendi egemen sınıflanyla
ittifak yapacakları, başka bir deyişle merkezi otoritenin ege­
men sınıfların bizzat kendisi olduğu şüphesizdir. Fakat Batı
Anadolu, kapitalist ilişkilert hızla geliştirip emperyalist pa­
zarlarla ilişki kurduğu halde, Doğu savaş sonrasında bir sü­
re neden feodal bir düzende kalmıştır? Doğu 'daki feodal ege­
men sınıf, feodal üretim biçiminin ortaya koyduğu artık­
ürünün çok az bir artık-ürün, dolayısıyla feodal sömürünün
çok düşük bir sömürü olduğunun, halbuki Batı Anado­
lu'daki toprak salıipielinin çok daha fazla ürünü kapatıp
çok daha fazla birikim yaptıklannın neden farkına varama­
mışlardır? Merkezi otolite neden onların feodal olarak kal­
malarını sağlayıp , onlarla kapitalist değil de, feodal olarak it­
tifak yapmayı tercih etmiştir?

IV. OSMANLI İMPARATORLUGU DEVRİNDE
KÜRT HÜKÜMETLERİ ve SANCAKLARı

D oğu Anadolu'da uygulanan bugünkü toprak mülkiyeti­
nin kökleri Osmanlı İmparatorluğu'ndan daha önceki devir­
Iere doğru uzanmaktadır. Kürtler, ilk çağlarda da, Van Gö­
lü'nün güney taraflarmda rastlanmakla beraber, ancak Arap
yayılması sırasındaki politik bir güç olarak belirrnişlerdir.
Kürtler Doğu Anadolu 'da Arap ordularıyla karşılaştıkları za­
man ilkel bir feodal düzende yaşıyorlardı. Müslümanlığı ko­
layca kabul ettikleıi için İslam ordularıyla kanlı savaşlara
girmediler. Böylece Kürt feodal düzenleıi, Arap yayılması sı­
rasında güçlenerek varlığını sürdürdü .

Türkler ilk defa 1 028 yıllannda Anadolu'ya aklnlara
başladılar. 1 0 7 1 Malazgirt Savaşı'yla birlikte bu akınlar ta­
mamlandı. Bu akınlar sırasında Türkler, her şeyden önce,
Doğu Anadolu'daki Kürt aşiret düzenleriyle karşı karşıya
geldiler. Türkler ilk önce Kürt aşiret düzenlerini ortadan kal­
dırarak, Kürtleri tamamen kendilerine bağlamak istediler.
Türk boylanyla Kürt aşiretleri arasında büyük savaşlar ol­
du. Bu savaşlar sonunda Türkler, Kürt aşiret düzenlerini or­
tadan kaldıramayacaklannı anladılar. Bu düzenleri tanıya­
rak onlarla ittifak yapmak zorunda kaldılar. Bu şekilde,

137

gerek Türk akınlan sırasında, gerekse Selçuklu İmparator­
luğu devrinde Doğu Anadolu 'daki Kürt aşiret düzenleri, feo­
dal üretim ilişkileri düzeyinde yaşamlarını sürdürmüşlerdir.

Osmanlı İmparatorluğu devrinde de Doğu Anadolu'daki
Kürt feodal düzeniert çok önemli yapı değişikliğine uğrama­
dan devam etmiştir. Şöyle ki: Osmanlı sistemine göre top­
rak, devletin hüküm ve tasarrufu altındadır. Topraktan fay­
dalanma hakkı ise has, tımar, zeamet örgütü içinde reayaya
veıilmiştir. Fakat imparatorluk üzelinde rakipsiz bir hakka
sahip olan padişah, çeşitli nedenlerle, çeşitli kişi ve toplu­
luklara çok geniş araziler .vermiş ve bu araziler Osmanlı top�
rak sistemi dışında tutularak özel hukuk kaldeleline göre iş­
letilmiştir. Osmanlılar Doğu Anadolu'yu fethetmeye çalıştık­
lan zaman, feodal Kürt düzenlertyle karşı karşıya geldiler.
İlk önce, bu düzenıert organik olarak kendi bünyelert içine
almaya gayret ettiler. Fakat bunun mümkün olmadığını kısa
zamanda anladılar. Çünkü Kürtler de savaşçı ve atak bir ka­
vimdi. Kürt aşiret düzenielini organik olarak kendi bünyesi
içine alamayacağını anlayan Osmanlı, bu sefer onlan, kendi
düşmanıanna karşı tampon olarak kullanmaya çalıştı. Böy­
lece aşiret sistemine dayanan Kürt feodal düzenlertyle Os­
manlı merkezi otorttesi arasında kuvvet dengesine dayanan
bir "sözsüz anlaşma" yapıldı. Bu "sözsüz anlaşma uyannca
devlet, Doğulu beylelin hayat alanına kanşmamakta" , buna
karşılık, "savaşçı Kürt kabileleri de merkeze başkaldırma­
makta"9 ve Osmarılıyı düşmanlan olan Safevi ve Memluk
devletlerinden gelecek tehlikeye karşı korumaktadır.

Bütün bunlar Doğu Anadolu'da Kürt toplumunun Os­
manlı Sarayı'yla ilişkileri yönünden başlıca üç sistemin var�
lığını ortaya koyar. a) Kürt hükümetlert, b) Kürt sancaklan
(Kürt beyleline verilen yurtluk ve ocaklıkları c) Osmanlı
Devlet Sancaklan. Bunlardan Kürt hükümetleri, tam feodal
nitelikte bağımsız birliklerdir. Kürt hükümetlerinde, toprağa
ve aşiretlere Osmanlı Devleti kanşmıyor, bunlar hükümetle­
rin feodal yöneticiletinin mülkü ve tebaası kabul ediliyordu.
Belli başlı Kürt hükümetleri arasmda Cizre , Hazro , Eğil, Pa­
lu, Kih, Bitlis, Hizan, Hakkaıi, Mahmudi, Şehrizor, İmadiye,

9. ismail Cem, a.g.e. , s. 368.

138

Mihrivana, Uşti, Eknid hükümetlerini sayabiliıiz. ıo Evliya
Çelebi Seyahatnamesi'nde "Azil kabul etmez Kürt hükümet­
Ieli ve beyleri"· olarak nitelenen beylikler bunlardır. 1 1

Kürt aşiret reisierine yurtluk ve ocaklık olarak vefilen
sancaklar öteki sancaklardan ayrılmakta, idari yetkileri ba­
kımından hükümetlere yaklaşmaktadır. Bu çeşit sancaklara
sahip olan aşiret reisierinin ellerinden toprakları alınama­
makta, topraklara bir yabancı tayin edilememektedir. Yani
toprağın ve aşiretin sahibi, sancak reisi olan aşiret reisleri­
dir. Yalnız hükümetlerden farklı olarak, sancak beyi olan
aşiret reisleri, bu yetkilerine karşılık sipahi gibi savaşa katıl­
mak zorundadır. l 2 Doğu Anadolu'da 50'ye yakın Kürt san­
cağı vardi.

Yukandaki ifadelerden anlaşılacağı gibi Osmanlı Sarayı
Doğu Anadolu'yu hiçbir zaman, organik olarak kendi bünye:..
sine alamamıştır. Bu durumda Doğu Anadolu'daki feodal
ilişkiler, asırlar boyunca devam etmiş, imparatorluk içinde
meydana gelen olaylardan önemli derecede etkilenmemiştir.
Bilindiği gibi feodal üretim ilişkilerinin en önemli sonuçla­
nndan biri, son derece az bir artık-ürünün yaratılmasıdır.
Bu faktör Doğu Anadolu'nun dışanya açılma, dış faktörlerle
bütünleşme, dış faktörlerden etkilenme veya onlan etkileme
olanaklarını kısıtlayan önemli bir faktördür. Hayvancılık
alamnda elde edilen artık-ürünün ise Doğu Anadolu'nun
Batı Anadolu'ya değil daha çok Ortadoğu'ya açılmasına se­
bep olmuştur. Böylece Doğu Anadolu kendine özgü bir sos­
yo-ekonomik sistemi sürdürmüştür. İmparatorluğun kud­
retli devirlerinde ilişkiler bu seviyede sürdürülürken Tanzi­
matla birlikte , özellikle Batı'mn etkisiyle, bu ilişkilerin bün­
yesinde bazı değişiklikler olmuştur. Bu devirde Osmanlı İm­
paratorluğu Batı'da oluşan milliyetçilik hareketlerinden ge-

1 O. Şe rafettin Turan, " 1 7. Yüzyılda Osmanlı imparatorluğu'nun idari
Takslmatı", Atatürk Üniversitesi 1 961 Yıl l ığı , Erzurum 1 963, s. 205

1 1 . Evliya Çelebi Seyahatnamesi, 6. kitap, Türkçeleştiren: Zuhuri Danış­
man, Zuhuri Danışman Yay., lstanbul 1 970, s. 263.

1 2. Muzaffer Erdost, "Türkiye'de Feodalizmin Kaynakları ve Bugünkü
Durumu Üzerine Bir Taslak", Aydınl ık, Sayı 5, s. 363

139

niş ölçüde etkilenmiş, Balkan halklan hızlı bir şekilde ba­
ğımsızlıklarına kavuşmuşlardır.

Milliyetçilik hareketlerinin geliştiği bu çağda Osmanlı
Sarayı, Doğu Anadolu üzerinde uyguladığı son derece başa­
rılı bir taktikle hem Kürt hallorun merkezileşmesini ve birlik
olmasım engellemiş, hem de Ermenilerle Kürtleri birbirleriy­
le çarpıştırarak Ermenistan'ın kurtuluşunu başarısızlığa uğ­
ratmıştır. Osmanlı Sarayı'mn Doğu Anadolu üzerinde uygu­
ladığı bu taktik Hamidiye Alayları'nın kurulmasıyla ilgilidir.
189 1 yılında Sultan Abdülhamit tarafından 36 adet olarak
kurulan Hamidiye Alaylan Osmanlı Sarayı'na iki balomdan
yarar sağlamıştrr. Birincisi Kürt aşiretleri arasırıda zaten
mevcut olan çatışmaların, silahlı bir şekilde ve resmi olarak
sürdürolmesini sağlayarak Kürt halkının merkezileşmesini
ve birlik olmasını önlemesidir. Padişah Abdülhamit'in, Kürt
aşiretlerinin bu özelliğini kavraması ve buna göre bir politi­
ka iZlemesi, Osmanlı Sarayı yönünden son derece başarılı
bir tutumdur. Hamidiye Alaylan kuruluşuyla sarayın sağla­
dığı ikinci yarar da, Müslüman Osmanlı halkları, Türkler,
Kürtler, Araplar vb. arasında birlik ve beraberliği sağlayan
Hilafet Kurumu 'nu , dinci ideolojiyi kullanarak Ermertilere
karşı bitmek tükenmek bilmeyen bir savaşırı başlatılması­
dır. Osmanlı Sarayı, halkların birbirleriyle çarpıştınlması so­
nucu _meydana gelen dengeden geniş ölçüde yararianmış ve
kendisine karşı muhtemel olan başkaldırıları önlemiştir. Bu
denge politikasınırı sadece Doğu Anadolu'da değil, impara­
torluğun çeşitli yerlerinde ve çeşitli iç politika sorunlan kar­
şısında aynanmış olduğunu görüyoruz. l S

Bilindiği gibi, Osmanlı İmparatorluğu'nun son yılların­
da, 1 8 58 tarihli Arazi Kanunnamesi'ne rağmen, toprak, ta­
mamen mahalli feodallerin kontrolu altına geçmiş ve bu sü­
reç merkezi otoritenin zayıflamasına göre yoğunluk kazan­
mıştır. Cumhuriyetle birlikte son derece önemli bir olay ile
karşılaşıyoruz. O zamana kadar halk üzerinde derebeyi ola­
rak hüküm süren toprak ağası, şeyh , aşiret reisi gibi Doğulu
egemen sımfiann, cumhuriyetle, özellikle Medeni Kanun'un

1 3. Tevfik Çavdar, Osmanlıların Yarı Sömürge Oluşu, Ant Yay ın ları,
istanbul 1 970, s. 49

140

kabulüyle birlikte, toprak mülkiyetine sahiplikleri de hu­
kuksal bir hüviyete bürünmüş ve resmileşmiştir. Şu olayı
kavramak çok önemlidir: Cumhuriyetin ilanı ve Medeni Ka­
nun'un kabulüyle birlikte Osmanlı toprak sisteminden özel
mülkiyete geçiş neden gürültüsöz patırtısız olmuştur? Veya
devlet, toprağı halka geçirecek, mülkiyetini ona devredecek
düzenlemeleri niçin yapmamıştır? Aslında böyle bir düzenle­
meye lüzum yoktur. Çünkü toprak, zaten imparatorluğun
son zamanlarında mahalli derebeylerin eline geçmiştir. Ma­
halli derebeyler bunu halk üzerinde yaptıkları baskı ve zor
ile elde etmişlerdir. Bu bakımdan Cumhuriyetle birlikte,
devlet topraklarının vatandaşların mülkiyetine geçmesini
sağlayacak yeni bir düzenlemeye lüzum kalmamıştır. Mede­
ni Kanun'un kabulü , bu sosyo-ekonomik gerçeğe, yani füli
duruma sadece hukukilik ve meşruluk vermiştir.

Doğu Anadolu'da 1 923'ten son yıllara kadar toprak mül­
kiyetinin dağılışı konusunda önemli bir bünye değişikliği ol­
mamıştır. Cumhuriyetin ilanı ve Hilafetin kaldırılmasıyla
birlikte merkezi otoriteye karşı yapılan isyanlar, bu isyanla­
rın sonucu olan sürgünler, durumda bir değişiklik yapma­
mıştır.

V. KURTULUŞ SAVAŞININ İDEOLOJİSİ

Kurtuluş Savaşı, Osmanlı İmparatorluğu'nu sömürge­
leştiren güçlere karşı antiemperyalist bir savaştır. Bu ba­
kınıdan antiemperyalist şiarlar sık sık kullarulmıştır. Fakat
bu savaş hiçbir zaman antifeodal bir savaş olmamıştır. Do�
layısıyla demokratik hakların savunuculuğunu yapan şiar­
lara fazla yer verilmemiştir. Savaşın antifeodal bir savaş ol­
maması, her şeyden önce feodal unsurların desteğiyle
kazanılması demektir. Bu durumu Doğu Anadolu'da bütün
açıklığıyla görüyoruz. Burada, Mustafa Kemal'in 19 19- 1922
yılları arasında Doğu Anadolu'yu, Anadolu'daki "devrimci"
harekete hangi ideolojiyi kullanarak kazandığının araştırıl­
ması çok önemlidir. Bu bakımdan dinci ideolojinin durumu­
nun incelenmesi gerekir. Savaşın antifeodal bir hüviyete bü­
rünmemesi, dinci ideolojinin geniş çapta kullanılmasına
sebep olmuştur. Savaş içerisinde, özellikle Erzurum ve Sivas
Kongreleri'nde Mustafa Kemal tarafından dinci ideoloji geniş

14 1

çapta kullanılmış ve bu şekilde Doğu Anadolu'daki Kürt aşi­
retleri devrimci harekete kazanılmaya çalışılmıştır. Mustafa
Kemal, "Mutki'de aşiret reisi Hacı Mustafa Bey'e", "Bitlis
Küfrevizade Şeyh Abdülbaki Efendi Hazretleri'ne", "Şır­
nak'lı Abdürrahman Ağa Hazretlerl'ne", "Derşevll Ömer
Ağa Hazretleri'ne" , "Musaşlı Resul Ağa Hazretleri'ne",
"Şeyh Mahmut Efendi Hazretlerl'ne" , "Norşin'll Meşahihi
İzamdan (Büyük ulu şeyhlerden) Şeyh Ziyaettin Efendi
Hazretleri'ne··. "Garzan'da Rüesa'dan Cemil Çeto
Bey'e" . . . yazdığı mektuplarda 14 Saltanatın ve Hilafetin, do­
layısıyla İslam aleminin büyük bit tehlike içinde olduğunu
belirtmiş, Hilafetin ve Saltanatın otoritesini sürdürebilmek
için düşmanla savaşmak gerektiğini ifade etmiştir. Mustafa
Kemal'in şu ifadesi, Doğu Anadolu'daki Kürt aşiret reisierine
yazdığı bütün mektuplarda yer almıştır:

"Zatı fazilanelerinizin, harbi umuminin imtidadınca Os­
manlı Ordusu'na ifa eylemiş olduğunuz himedatı bargüzide­
lerine ve makamı muallayı Hilafet ve Saltanata göstermiş ol­
duğunuz revabıtı kalbiyelerine yakı ndan muttali bulunuyo­
rum. Bu sebeple Zat-ı Alinize kalben pek büyük hü rmetim
vardır."

"Bugün makamı Hilafetin, Saltanatı Osmaniye'nin ve vata­
nı mukaddesimizin düşmanlarımız tarafından nası l rencide­
edilmekte ve vilayeti şarkiyemizin Ermenilere hediye edilme­
sinde ısrar olunmakta olduğu malumu arifaneleridir."

Dinci ideolojinin kuJlanılmasını sadece Mustafa Ke­
mal'in söz ve yazılanmh görmüyoruz: Kurtuluş savaşı sıra­
sında 1 5 . Kolon:l· · : � �mu tam ve daha sonra Şark Cephesi
Komutanı Kazım Karabekir'in çeşitli yazılannda da görüyo­
ruz. ı s

Dinci ideolojinin devrimci bir anlam kazandığı şeklinde­
ki yargılara da katılmıyoruz. Çünkü din, şeyhlik, tarikat gibi
kurumlarda belirgin bir hale gelmektedir. Bu kurumlar ise
aslında feodal üretim biçiminin ideolojisini yansıtır. Feodal

1 4. Nutuk, Cilt l l l , Vesikalar, Vesika 47, 48, 49, 50, 5 1 , 52, 53
1 5. Kazım Karabekir, lstiklal Harbimiz, 2. Baskı, Türkiye Yayınevi, is­

tanbul 1 969, s. H iS

142

kurumlara dayanılarak yapılan bir savaşta ister istemez on­
lara taviz verilecektir. Fakat 19 19- 1922 Türkiye'si koşulla­
nnda, Doğu Anadolu'daki Kürt aşiretlerini "devrim"e kaza­
nabilmek için bundan dana iyi bir yol bulunabilir miydi?
Kanımca hayır. Çünkü , Kurtuluş Savaşı boyunca ingiliz em­
peryalizmi, Kürtleri kendi safına çekmek ve Anadolu'daki
kurtuluş hareketini engellemek için her çeşit eyleme girişi­
yordu. İşte emperyalizmin bu olumsuz faaliyetleri, geniş öl­
çüde dinci ideolojinin, yani ümmet ideolojisinin kullanılma­
sıyla önlenebilmiştir.

Mustafa Kemal'in hocaları, giderek diğer feodal unsurla­
n etrafına toplayabilmesi, aşiret yapısını en az emperyalizm
kadar bildiğini ve eylemde kendi ideolojisi lehine kullanmayı
başardığını göstermektedir.

Burada çok önemli iki nokta vardır:

A. AŞİRET YAPISI KARŞISINDA MUSTAFA KEMAL'İN ve
EMPERYALİZMİN TUTUMU

Aşiret reisierinin Mustafa Kemal'e "evet sizin safınızda­
yım, sizin1e beraber savaşacağız" demesiyle, ingiliz emperya­
lizmine,. "evet sizin yanınızdayız" demesi arasında hiç bir
fark yoktur. Çünkü aşiret şeklindeki toplumsal ve siyasal
örgütleşmede ulus bilinci yoktur. Bu bilinç olmayınca, aşiret
reisierinin siyasi kanaatı esas olmakta, halkın çıkarlan de­
ğil, aşiretin çıkarlan söz konusu olmaktadır. Zaten aşiret
sistemindeki, aşiret, kabile, zoma, çadır şeklindeki kademe­
lenme aşiret reisinin mutlak otoritesini ister istemez kabul
ettirmektedir. Bundan dolayı, ulusal bilincin gelişmemiş, sa­
dece aşiret çıkarlanmn söz konusu olduğu bir ekonomik ve
siyasal yapıda Kürt aşiretlerinin Mustafa Kemal'e "evet" de­
mesiyle, İngiliz emperyalizmine "evet" demesi arasında hiç­
bir fark yoktur. İşte aşiret yapısının bu monist özelliğini en
az ingiliz emperyalizmi kadar bilen Mustafa Kemal, onları
"devrimci" mücadeleye katabilmek için dinci ideolojiyi sık
sık kullanmış, Kürt aşiretlerinin emperyalizmin safında yer
almalarını engellemiştir. Çünkü, Kürt aşiretleri de Müslü­
mandır, Hilafet ve Saltanata büyük bir inançla bağlıdırlar.
İslam ideolojisi sayesinde Kürtler Ermenilerle 'ıttifak yapma-

143

ya yanaşmamışlardır. Ermenilerden Haçador Ağa'nın, Kürt
aşiret reisierine yazdığı ve Kürtleri kendi saflannda birleş­
ıneye çağıran mektupta şöyle denilmektedir:

"Zatı devletleri ile hüsnü münasebet meydana getirmek
ve bilumum Kürtlerle hali suhunette ve uhuvvette yaşamak
bizim en büyük emel ve maksadı mızdır . . . Bugün olmazsa ya­
rın, yarın olmazsa öbürgün muhakkak dost olacağız . . . Bizim
gayet alicenap ve asil bildiğimiz Kürt mil leti neden dolayı biz­
lerle uzlaşma tarikini tercih edememişlerdir? . . Kürt beyleri,
.Kürt aşairi ve Kürt milleti i le götürülecek bu uhuvvet cephe­
mizde müstahdem umum Ermeni zabitanı ve u merası arzu­
keş ve amadedir." l6

Bu mektuba karşı Kürt aşiret reisierinin cevabında da
şöyle denilmektedir:

". .. Mektubunuzu ald ım. Ermenileri n aguşu lslamiyette
pek mesudane idame-i hayat ettikleri s ırada bile yine maksa­
dı asliyeleri uğruna hafi ve celi her türlü fenal ığı ikadan geri
durmamışlar ve ezcümle bu harpte cepheden müsellehan fi­
rarla Rus ordularına iltihak etmişlerdir. Bunu inkar edemezsi­
niz. Binaenaleyh ihanetleri tamamen ve gaye-i maksatları
zahiren anlaşı lan Ermenilerle i slam Kürt mi l leti meyanelerin­
de uzlaşma imkanı kalmamıŞtır. Ve beş senedenberi islami­
yeti mahvetmeye, f ı rsat bu ldukça nüfusu islamiyeyi şiarı in­
saniyete mugayir bir tarzda balta ve süngülerle ve mukad­

'detatı Osmaniyeye tecavüz etmeyi mübah gören Ermenilerle
Kürt milleti bir araya gelemez. Ermenilerin on misline faik
olan Kürt milleti, Ermeni himayesine girmez ve girmesi im­
kansızdır." 1 7

Görüldüğü gibi, savaş yıllarında millet ideoloj isinden zi­
yade ünunet ideoloj isi daha ağır basmaktadır.

1 6. Kazım Karabekir, a.g.e . , s. 345
1 7. Kazım Karabekir, a.g .e . , s. 345

144

B. TÜRK ve KÜRT HALKLARININ,
BÜTÜN HALKIARIN KARDEŞildİ

Savaş yıllannda her ne kadar ümmet ideolojisi kullanıl­
mışsa da, halklann kardeşliği, bu arada Türk ve Kürt halk­
'lannın kardeşliği de işlenmiştir. Mustafa Kemal 1920 Ma­
yıs'ında Büyük Millet Meclisi'nde yaptığı bir konuşmada
şöyle diyor:

"Meclis-i Alimizi teşkil eden zevat yalnız Türk değildir, yal­
nız laz değildir; fakat hepsinden mürekkep anasır-ı lslamiye­
dir. Samimi bir mecmuadır. Binaenaleyh muhafaza ve müda­
taası ile iştigal ettiğimiz millet bittabi bir unsurdan ibaret
değildir. Muhtelif anasır-ı islamiyeden mürekkeptir. Bu mec­
muayı teşkil eden her bir Islam unsur bizim kardeşlerimiz ve
menfaatı tamamen müşterek olan vatandaşlarımızdır.''18

Yine Mustafa Kemal tarafından Malatya Mutasarnf Ve­
kili vasıtasıyla Hacı Kaya ve Şatzade Mustafa Ağalara, 1 5
Eylül 1 9 1 9 tarihinde çekilen telgrafta: şöyle denilmektedir:

"Padişah ve millet hainlerinin kandırmalarına kapılarak
maazallah Islam aleminde kan akıtılması ve günahsız zavall ı
Kürt kardeşlerimizden birçoğunun asakiri şahane tarafından
it laf edilmesi gibi .ıünya ve ah ret pek elim akıbetin men-i hu­
sulü emrinde sebkat eden himmeti vatanperveraneleri Sivas
Umumi Kongresi heyetince şayanı takdir ve şükran görül­
müştür. Sizler gibi din ve namus sahibi büyükler oldukça,
Türk ve Kürdün yakdiğerinden ayrılmaz iki özkardeş olarak
yaşamakta devam eyleyeceği ve Hilafet etrafında sarsı lmaz
bir vücut halinde dahil ve hariç düşmanlarımıza karşı demir­
den bir kale halinde kalacağı şüphesizdir. Cenabı hak masai­
nizi meşkCır eylesin:· ı9

Görüldüğü gibi b u yazıda Türk-Kürt kardeşliği ve dinci
ideoloji birlikte kullanılmaktadır. Savaş yıllan boyunca ıs­
rarlı bir şekilde işlenen Türk ve Kürt halklannın kardeşliği
konusundaki yazılan başka yayınlarda da izlemek müm­
kündür.

1 8. Atatürk'ün Söylev ve Demeçler!, Cilt 1, s. 28
1 9. Atatürk'ün Tamim, Telgraf ve Beyanname leri, Cilt IV, s. 63

145

"Başka milletierin geeeli gündüzlü mesaileri memleketi­
mizde fitne koparmak suretiyle Türkle Kürdün girift bulundu­
ğu ve büyük bir muhabbet ve hürmetle Hükü meti-i Osmani­
ye'nin inkısam kabul etmez bir rüknü olduğunu fiiliyat la dahi
gösteren mıntıkalarda hükümetsizlik göstermek düşmanları­
m ız hesabına zaferdir."2o

Kürtlerin ayn bir ırk olduğu , fakat tarih boyunca Türk­
lerle birlikte yaşadıklan, İsmet İnönü'nün Lozan Konferansı
sırasında yaptığı konuşmalada açık bir şekilde ortaya kon­
muştur:

"ismet Paşa'nın söylediğine göre M ıisul Vilayeti'nin oturu­
cu halkı 503.000 ve göçebe halkı 1 70.000 kişidir. Göçebeler
mevsime göre Bağdat'ta, Diyarbakır'da ve hatta i ran Yayiaia­
rı nda bulunurlar. Onun için o nları M usul vilayeti ahalisi say­
mak doğru olmaz. Vi layetin 503.000 halkı ndan 263.830'u
Kürt, 1 46.960 kişisi Türk, 42 .21 O'u Arapt ır."!"l

"Kürtler eskiden beri kendi rızaları ile Türk idaresine geç­
mişler ve mukadderlerini Türklerinkine bağlamışlardır. O va­
kitten beri asırlardır Kürtler ve Türkler soy, adet, din ve ahlak
birliğiyle birbirlerine bağlıdırlar."

"Son harpte, Kürtlerin fena harp ettiği doğru değildir. Aynı
gayeye varmak ve aynı dileği elde etmek yolunda Kürtler,
Dünya Savaşı 'nda ve Kurtu luş Savaşı'nda tam olarak çal ış­
mışlardır. Muhtariyet meselesine gelince: Kullanı lan isim ne
olursa o lsun, hakikatte bir müstemleke olacak bir ü lkede, bir
yabancı devlet tebaası vaziyetiyle, şimdiki halini değiştirecek
tek bir Kürt yoktur. Kürtler pekala bilirler ki , bu muhtar idare­
de, memleketin mukadderine fii len hiçbir nüfuzları olmaya­
cak ve işleri kendilerini temsil etmeyen bir hükümet ve parla­
mento tarafı ndan yürütülecektir. Halbuki bugün Kürt
memleketin mukadderatında hakimdir."2 l

20. Kazım Karabekir a.g.e., s. 352
(*). Lozan Konferansı'nda Lord Curzon'un verdiği sayılar ise şöyledir:

452.720 Kürt, 65.895 Türk, 1 85.763 Arap. Bk: Lozan Konferansı,
Tutanaklar, Belgeler, Çev. Seha L. Meray, SBFY, Takım 1, Cilt 1 , Ki­
tap 1, Ankara 1 970, s. 345

2 1 . Camii Birsel, Lozan, ikinci Kitap, lstanbul 1 933, s . 21 7-232

146

VI. HİLAFETİN KALDIR.ll.MASI ve SONUÇLARI

Bilindiği gibi, çok geniş bir alan üzerinde yayılma ola­
nakları bulan Osmanlı İmparatorluğu. çeşitli ırklan ve dinle­
ri bünyesinde toplayabilmiştir. Müslüman olmayan halklan
merkezi otoriteye bağlayan kuwet, feodal toplum düzeninin
ortaya koyduğu toplumsal güvenlik kurumlan olduğu halde
Müslüman halklar arasında birlik ve beraberliği sağlayan en
önemli etken Hilafet kur.umuydu. Gerçekten imparatorluk
içinde, Türk, Kürt, Arap, Çerkes, Gürcü gibi çeşitli 'Müslü­
man halklan müşterek bir hedefe doğru götüren, onlara
müşterek' bir ideal veren tek kuwet Hilafet ideolojisidir. Ve
bu ideoloji sultanın kişiliğinde kurumlaşmakta ve siyasi ikti­
darın kendisi olmaktadır. Çeşitli milliyetleri Müslümanlık
ideolojisi altında birleştiren bu kurum, imparatorluk içinde,
özellikle Müslüman halklar arasında milliyetçilik fikrinin ge­
lişmesine de engel olmuştur.

Yukanda açıklanan bütün belgelerden anlaşılacağı gibi,
Mustafa Kemal, Kurtuluş Savaşı boyunca. Doğu Anado­
lu'daki Kürt aşiretlerini, dolayısıyla Kürt halkını "devrim�e
kazanabilmek için dinci ideolojiyi, ya:ı;ıi Hilafete ve sultanlığa
dayanan ümmetçilik ideolojisini geniş ölçüde kullanmış ve
Kürt aşiretlerinin ingiliZ emperyaliZminin tahriklerine kapıi­
mamalan yolunda büyük başanlar kazanmıştır. ı 9 ı 9- ı 922
kurtuluş hareketi sırasında dinci ideolojinin kullanılmasının
devrimci bir yol olduğu , yani dillin "devrimci" bir görev ifa
ettiği söylenemez. Yalnız İ:p.giliZ emperyalizminin etkisini
azaltmak bakımından çok yerinde ve zamanında kullanılmış
bir taktik olduğu her zaman iddia edilebilir. Nitekim dinin,
Hilafetln ve Saltanatın devrimci bir görev yapamayacağını
Mustafa Kemal çok iyi biliyordu. Bildiği için de, cumhuriye­
tin ilan edilişinden hemen sonra Hilafetin kaldırılmasıyla il­
gili düşüncelerini fiiliyata koymaya başladı. Ve Hilafet kaldı­
nlıp saray mensuplan yurt dışına sürüldü.

Hilafetin kaldınlması, onun yerine I;Iilafetin görevini ya­
pacak yeni bir ideoloji getirilmesi, giderek bu ideolojinin so­
nuçları, araştırılması gereken son derece · önemli bir olaydır.
Bu bakımdan üzerinde son derece dikkatli bir şekilde dur­
mak gerekir. Çünkü, üstyapı kurumunda meydana gelen bu
değişme, Doğu Anadolu 'da üretim ilişkilerinin değişmemesi

147

yüzünden, ,çok önemli etkilerde bulunmuş, altyapının değiş­
mesini etkilemiştir. İşte bunun için Doğu Anadolu'da geri
kalmışlığın oluşumunu bu olayla birlikte ele almak ve bu
süreç içinde üstyapının altyapıya olan etkilerini araştırmak
gerekir.

VD. İKİ MUSTAFA KEMAL

Hilafetın birdenbire kaldırılması Doğu Anadolu'daki aşi­
ret reisieri üzerinde derin ve olumsuz bir etki yarattı. Çünkü
onlar savaş yıllannda olduğu gibi Mustafa Kemal'! Hilafet ve
Saltanatın koruyucusu ve İslam aleminin kurtancısı olarak
biliyorlardı. Mustafa Kemal'in bu makamlar için savaştığını
ve kendi�erinden de yardım istediğini anlatan mektuplan 2-
3 yıl önce yazılmış olup henüz ellerindeydi. HP,afetin ve Sal­
tanatın kaldınlabileceğine, hele bunu Mustafa Kemal'in ya­
pacağına bir türlü inanınıyorlardı. Nitekim bu iş kesin ola­
rak öğrenilince Mustafa Kemal'e karşı duyulan eski sevgi ve
güven Kürt aşiret reisieri arasında azaldı. Ve Hilafetin kaldı­
rılması huzursuzluk yaratmaya başladı.

Bugün Doğu Anadolu'nun bazı kesimlerinde yaşlı kim�
selerle konuşulduğu ve Mustafa Kemal'den söz edildiği za­
man:

"Hangisini soruyorsun, iki tane Mustafa Kemal var, biri
seferberiilde aşiret reisierini teker teker ziyaret eden, Hilafeti,
Saltanatı , padişahı, dini-imanı koruyacağız, g�vurlara karş ı
savaşacağız, diyen ve aşiret reisierinden yardım isteyen Ke­
mal, öteki de seferberlikten sonra padişahı kovan, medrese­
leri kapatan, kuranımıza, dinimize önem vermeyen Kemal.
Hangisini soruyorsun?"

diyorlar.

vm. HİLAFET ve SULTANLIK YERİNE
"11iRK MİLLİYETçiı..iöi" iDEOLOJisi

Bilindiği gibi, Osmanlı İmparatorluğu devrinde impara­
torluk içinde İslam halklannı birleştiren, halklar arasında
müşterek bir ideal olan tek kuvvet vardı. Bu, Hilafet ve Sal­
tanat kurumu idi. Bu kurum siyasi iktidann laikleşmesi sü-

148

reci içinde ortadan kaldınldı. Onun yerine konabilecek, yani
halk yığınlan arasında birlik ve beraberliği.ni sağlayabilecek
yeni bir ideolojiye ihtiyaç vardı: "Türk Milliyetçiliği." Fakat
Türk milliyetçiliği fikrine toplumsal bir muhteva verilmediği
için (bu husus milliyetçiliğin köklü ekonomik ve toplumsal
devrimler sonucu meydana gelmediği sorunu ile ilgilidir) ,
bazı ırkçı gelişmelerin önüne geçilemedt

Hilafet ve sultanlık yerine hakim kılınmak istenen Türk
milliyetçiliği ideolojisinin etkilerini üç ana grupta toplayabili­
riz:

a) Osmanlı İmparatorluğu devrinde birbirleriyle Hilafet,
Saltanat gibi dinci ideoloj i yansıtan kurumlar sayesinde
Türklerle birleşen, birlik olan Kürt halkı, otomatik olarak ye­
ni ideolojinin etki alamrun dışında kaldı. 1924 Anayasa­
sı'nın "Türkiye ahallsine din ve ırk farkı gözetmeksizin
(Türk), ıcflak olWıur . . . " hükmü, füli durumu değiştirmemiş­
tir. Çünkü Hilafet ve sultanlığa yani ümmete dayanan İslam
ideolojisinin çokgeniş bir kapsamı olduğu halde, milliyetçili­
ğe dayanan ideolojinin kapsamı çok daha dar olup, sadece
temsil ettiği milleti içine alır.

b) Türk milliyetçiliği ideolojisinin ikinci etkisi, Türk hal­
kının uluslaşma sürecinin hızlanmasını sağlamasıdır. Böyle­
ce Osmanlı İmparatorluğu devrinde küçümsenen, küçük gö­
rülen, Türkmen denlierek aşağılanan ve ilk olarak Mehmet
Emin Yurdakul'qn, "Ben bir Türküm, dlnim cinsim ulu­
dur" şiirinde değerini bulan Türk halkı, Türk milliyetçiliği
ideolojisi ile birlikte hızlı bir uluslaşma süreci içine girmiştir.
Fakat bu uluslaşma kapitalist dönüşümler sonucu meydana
gelen bir uluslaşma değil, tepeden inme ideolojiler yoluyla
meydana getirilen bir uluslaşmadır. "Bir Türk dünyaya be­
deldir", "Dünyanın en asil ırkı Türklerdir", "Ne mutlu
Türküm dlyene" gibi sloganlar bunlardandır. "Türk Tarih
Teorisi" , "Güneş-Dil Teorisi" gibi zorlamalar da, bu idealo­
jilere bilimsel olarak kılıflar aramak zorunluğundan doğ­
muşlardır.

c) Türk milliyetçiliği ideolojisinin toplum yapırnızda ya­
rattığı üçüncü büyük etki, ikinci faktörün içinde gizlidir. Yu­
kanda da ifade ettiğimiz gibi, Türk halkının uluslaşması

149

ekonomik yapıda hızlı kapitalist dönüşümler sonucu meyda­
na gelmiş bir milliyetçilik ve ulusçuluk değildir. Üstyapı ku­
rumlannda yapılan değişikliklerle getirilmiş bir ulusçuluk­
tur. Bu ise birden fazla halkın yaşadığı bir toplumda "hakim
ulus" ideolojisinin meydana gelmesine sebep olmuştur. O
halde Türk halkının toplumsal muhteva ile beslenmeyen bir
milliyetçilik fikriyle uluslaşmaya başlaması, kısa zamanda
"hakim ulus" ideolojisini meydana getirmiş, ırkçı bir karak­
tere bürünmüş, bütün bunlar ise Kürt halkının uluslaşma­
sını engellemiştir, geciktinniştir.

IX. KÜRT HALKI ve BÜROKRASİ

Bürokrasi, aslında egemen sınıflann ideolojisi doğrultu­
sunda hareket eden bir üst tabakadır. Sınıflı toplumlarda
bu daima böyledir. 1 923- 1 945 yıllan arasındaki Türk bü­
rokrasisi ise Doğulu egemen sınıflara hizmet şöyle dursun,
onlarla kesin bir çelişme süreci içine girmiştir. Çünkü ha­
kim ulus ideolojisi Türk bürokrasisini kıskıvrak bağlamıştı.
Fakat bu çelişme bütün isyan ve isyanlar sonundaki sür­
günlere rağmen feodalizmin sosyo-ekonomik gücüne karşı
olmayıp, sadece feodalizmin kültürüne , özellikle Kürt dili ve
kültürüne karşıdır. Heni "Kürt demek, kurt (dağlı) demektir.
Kürt yok, Türk milleti vardır" deniliyor, hem de Kürt, Kürt
olduğu için küçümsendiği gibi, dili ve kültürü de reddedili-
yoı;.

.

Yukanda değindiğimiz gibi, halk yığınlannın gerçek kur­
tuluşu altyapıda köklü bir reforma gitmek, yani altyapıda
devrim yapmaktır. Bu yapılmadan halkın kurtuluşunun hiç­
bir olanağı yoktur. Fakat Cumhuriyet Türkiye'si içinde alt­
yapıda devrim yapılamamıştır. Bunun nedeni, Ulusal Kurtu-.
luş Savaşı'nın antifeodal bir nitelik göstermemesi, yani
cumhuriyetten sonraki siyasi iktidarların geniş ölçüde feo­
dal kurumlara ve buıjuva sınıfına dayanmasıdır. Başta bu
neden olmak üzere, çeşitli nedenlerden dolayı altyapıda dev­
rim yapılamamış, dolayısıyla ne Doğu Anadolu halkının, ne
de tüm Türkiye halklarının kurtuluşu yolunda yeni düzerıle­
melere gidilememiştir. Bu böyleyken ve daha 1 920'lerde
Kürt halkından, Türk-Kürt kardeşliğinden bahseden Musta­
fa Kemal'in, 1 937'de Kürtlerin en yoğun olduğu Diyarba-

1 50

kır'da, Diyarbakır'ı tamamen Türk olarak göstermeye çalış­
ması, nonnal ölçüler içinde anlaşılması son derece güç bir
olaydır. 22 Mustafa Kemal, Türk ve Kürt halklarını köklü ya­
pısal reformlar ile bütünleştireceği yerde neden hakim ulus
ideolojisiyle bütünleştirmeye çalışmıştır? Birincisinin son
derece zor, büyük çabalar sarf ettireceği şüphesizdir. İkinci­
sinin ise son derece yanlış ve başanya ulaşamayacak bir tu­
tum olduğu büyük bir gerçektir. Çünkü çeşitli halklarm ha­
kim ulus ideolojisi ile bütünleştirilmeye çalışılması,
toplumların objektif gelişim doğrultusuna zıt bir davranıştır.
Başanya ulaşmasına imkan yoktur.

X. DOÖU iSYANLARI

Yukandaki kısımlarda da açıkladığımız gibi, Doğu Ana�.
dolu'daki feodalizmin siyasi kurumu aşirettir. Aşiret. ulus­
tan önce gelen bir siyasi şekildir. Halk yığınlan aşiretler şek­
linde bölünmüştür. Aşiretler arasında müşterek bir hedef
yoktur. Bilakis üstünlük, asillik yarışı vardır. Bu koşullar
altında herhangi bir aşiret reisinin yabancı çıkariara kolayca
alet olması çok doğal bir olaydır. Fakat 1 923'ten sonraki
esas mesele, Doğulu aşiret reisierinin neden yabancı çıkar­
Iara kolayca alet olduklannı araştırmak değil, aşiretlerin ne­
den daha ileri bir kademe olan ulusa dönüşmediklerini
araştınnaktır. Öte yandan, 1 924 Nasturi, 1 92 5 Raman ve
Raçkoyan, 1925 Şeyh Sait isyanları için emperyalizmin rolü
üzerinde her zaman durulabilirse de (bu doğru bir tutum­
dur) . 1 926 Koçuşağı, 1 92 7 Bicar, 1 930 Zilan, 1 926, 1 927,
1 930- 1 932 Ağn,23 1 937, 1 938 Dersim isyanlan hakkında
emperyalizmin doğrudan etkilerini aramak, zorlamadan öte
bir anlam taşımayacaktır. Bu bakımdan Doğu isyanlarının
sebebini yine, Türkiye'nin 1 923'ten sonraki iktidar yapıs�-
da ve ideoloji değişikliğinde aramak gerekir.

·

22. Atatürk'ün Tam im, Telgraf ve Beyannameleri, s. 531 ; Güneydo·
ğu Birinci Müfettişlik Bölgesi, Cumhuriyet Matbaası, Istanbul
1 939, s. 58; Kadri Kor:nal Kop, Atatürk Diyarbakır'da, istanbul
1 938, s . 88

23. Temmuz-Ağustos 1 969 tarihli Cumhuriyet gazetelerinin "40 Yıl Ön­
ce Bugün" sütunlarında Ağrı isyanı na ait önemli bilgiler vard ı r.

1 5 1

Osmanlı İmparatorluğu devrinde Doğu Anadolu'da ta­
mamen feodal bir üretim biçiminin ve feodal toplum yapısı­
nın egemen olduğunu yukanda açıklamıştık. Yine yukarıda­
ki bölümlerde söyledik ki, bu yapıda önemli hiçbir değişme
olrnanuş, bilakis Batı'dan aktarılan özel hukuk, feodal mül­
kiyetın resmilik kazanmasını sağlamıştır. Fakat yine cum­
huriyetle birlikte, bu feodal kurumlara dışandan bazı etkiler
ve kanşmalar olmuştur. Osmanlı İmparatorluğu devrinde
saray, yani merkezi hükümet, Doğu Anadolu'daki feodal hü­
kümetlere hiç kanşmıyor, onlan her işlerinde serbest bırakı­
yordu. Feodal hükümetlerle merkezi hükümet arasında orc
ganik hiçbir bağ yoktu . Böyle bir bağın olmaması ise, feodal
hükümetlerin kendi arzularına göre hareket etmelerini sağlı­
yordu . Cumhuriyetten sonra ise durum değişti. O dönem fe ­
odal üretim biçimi ve buna göre belirlenen feodal toplum ya­
pısımn aynen devam etmesine rağmen, merkezi hükümet,
bu feodal diyarlarla, özellikle aşiret reisieriyle organik bir
bağ kurmak, onları merkezi · otorite içinde tamamen eritmek
istiyordu . Yine üstyapı kurumlannda yapılan refonıiların
Doğu Anadolu'da yürürlüğe konması gerekiyordu. Bunlar­
dan en önemlileri şunlar idi: Tahsildar, jandarma, zorunlu
eğitim, Türkçe konuşmak vb . Osmanlı İmparatorluğu dev­
rinde vergi toplamak ve bunları gerektiği gibi harcamak yet­
kisine sahip olan Doğu'nun feodalleri, şimdi kendi dışındaki
bir otoriteye vergi ödemek zorunda kalıyordu . Burada şunu
hemen belirteyim ki, bu vergi meselesi Doğu'daki üretim bi­
çimini katiyen değiştirmiş değildir. Aşiret reisleri, toprak
ağaları. şeyhler ile köylüler arasındaki ilişkiler yine feodaldi.
Yer yer feodalizmden daha aşağı üretim biçimleriydi. Fakat
feodal egemen sınıfın dış faktörlerle ilişki kurmalan, sadece
onlan, ilkel bir kapitalizm ile karşı karşıya getirmiştir. Vergi­
den sonra ikinci müdahale j andarmanın görevleriyle ilgilidir.
Bilindiği gibi Osmanlı devrinde güvenlikten sorumlu olan
'bölgedeki üretim ilişkilerini kontrol eden feodal idi. Her şey
feodalin kişiliğinden sorulurdu. Halbuki cumhuriyetle birlik­
te merkezi otoritenin yayılması, feodallerin bölgede serbestçe
hareket etmek olanağını kısıtladığı gibi, eskiden sahip oldu­
ğu nimetleri ve yapmakla görevli bulunduğu işlerf artık ifa
edemez bir dutuma getirdi. Feodalin bu görevleri yavaş ya­
vaş jandarmaya geçiyor, bu ise feodalleri içten içe kızdırıyor-

152

du. Doğu'daKi feodal kurumlara karşı üçüncü bir karışma,
eğitlm meselesinde görülüyordu .. Osmanlı deVIinde istediği
yerde medrese açan, istediği dilde eğitim yapan ve yaptırabi­
len feodaller, cumhuriyetle birlikte bu konuda da rahatsız
oldular. Medreselerin çalışması yasaklandığı gibi Türkçe eği­
tim de zorunlu kılınıyordu. Buna bağlı olarak, her ne kadar
anayasal bir mecburiyet olmamakla beraber Türkçe konuş­
maya da mecbur oluyorlardı.

İşte cumhuriyetle birlikte temel yapıda, yani üretim biçi­
minde herhangi bir önemli değişiklik olmamış, fakat üstyapı
reforinlan sayesinde Doğu'daki feodal kurumlar ile merkezi
otorite arasında organik bir bağ kurulmak, yani merkezi
otorite içinde Doğu feodalizmi eritilrnek istenmiştir. Bütiin
bunlardan dolayı Doğu isyanlan, merkezi otoritenin gelişimi
karşısında sıkışan, rahatsız olan, bazı çıkarlarını kaybeden
feodallerin, merkezi otoriteye karşı bir reaksiyonu olarak
başlamıştır. isyanlarda çeşitli faktörlerin etkisi yanında, mil­
li duyguların rolü olduğu da söylenebilir. Doğu isyanlarında
bilinçli bir milliyetçilik "Kürt milliyetçiliği" fikrinin de rol oy­
nadığı tartışma götürür bir gerçektir. Bu konuyu aydınlata­
cak en önemli kaynak şüphesiz ki, çeşitli Doğu isyanlanna
katılarak isyancılar veya isyanı bastıncılar safında görev al­
mış ve bugün hayatta olan kişilerle yapılacak uzun konuş­
malardır. Resmi kaynakların bu konuda objektif bilgiler ver­
mesi mümkün değildir. Zaten çoğu da gizlidir.

Doğu isyanlarında emperyalizmin de rol oynadığı bilin­
mekle beraber, aşağıdaki iki sorunun açıklıkla cevaplandınl­
ması gerekir.

1. Kurtuluş Savaşı süresince Batı Anadolu'da, gelişen
anti-emperyalist hareketi baltalayıcı karakterde olan birçok
isyan olduğu halde (Çerkes Ethem, Anzavur Katırcıoğlu) .
Doğu Anadolu'da b u tip isyanlar neden görülmemiştir?

2. Kürtler neden Mustafa Kemal'in ve arkadaşlannın
çok daha sıkışık 'oldukları bir ;amanda, koşulların daha el­
verişli olduğu, ingiliz emperyalizminin faaliyetlerinin bütün
yoğunluğuyla devam ettiği bir zamanda isyan etmemişler de,
Türkiye Cumhuriyeti'nin yavaş yavaş teşekkül ettiği, kudret
kazandığı; karışıklıkların sona erdiği ve sorunların durulma-

153

ya başladığı bir zamanda isyan etmişlerdir? 1 9 1 9 - 1 922 yılla­
n arasında Mustafa Kemal'le birlikte Anadolu'daki kurtuluş
hareketine katılan Kürtler, cumhuriyetten sonra niçin mer­
kezi otoriteye karşı sık sık, adeta sürekli bir direnme hare­
keti içine girmişlerdir?

Öte yandan bu isyanların bastınlrnasında ordu kullaml­
mıştır.

"Türk Ordusu 1 925 ve 1 930 yıllarında olmak üzere iki de­
fa rejime karşı vuku bulan ayaklanmaları bastırmak için kulla­
nı lmıştır. Her iki isyan da, Doğu bölgesinde olup etnik bir ma­
hiyet arz etmekteydi ."24 ·

O halde yakın tarihimiz içinde ordunun defalarca kulla­
nılmasına yol açan olaylan çok iyi tahlil etmek ve anlamak
gerekir. Emperyalizmin oyunudur, deyip geçmek hiçbir za­
man yeterli değildir� Bütün bu oluşum içinde Türkiye Cum­
huriyeti'nin siyasi bakundan en bağımsız devreleri olduğunu
da hiçbir zaman unutmamak gerekir.

XI. DOGU iSYANLARININ SONUÇLARI

Doğu isyanlanmn en önemli sonucu 1 923'de Hilafet ve
sultanlık ideolojisi yerine getirilen Türk milliyetçiliği ideoloj i­
sinin giderek hakim usul ideolojisi haline gelmesi, dolayısıy­
la Türk ve Kürt halklan arasında bir çelişme, yani uçurum
yaratmasıdır. Çelişme aslında Türk ve Kürt halklan arasın­
da değil, bu halkların egemen sımflan, giderek emperyalizm
ile bu halklarm ezilen sınıfları arasındadır.

Bu olgu temel gerçek olduğu halde, Türk bürolcrasisi­
nin, toplumsal bir muhteva ile beslenmeden ortaya çıkan
hakim ulus ideolojisine uygun davranışları, çelişmeyi daima
Türk ve Kürt halklan arasında göstermeye çalışmış, bu da;
Türk ve Kürt egemen sınıflanmn giderek emperyalizmin işi­
ne yaramıştır.

Her isyanın sonunda bir sürgün olayı vardır. isyanlar
sonunda, merkezi otorite Doğu Anadolu'daki bazı bölgelert
sık sık boşaltıp Batı Anadolu'da muhtelif yerlere aktarmıştır.

24. ilter Turan, Cumhuriyet Tarih imiz, Temeller, Kuruluş, Milli Dev­
rimler, Çağlayan Kitabevi, lsuı.nbul 1 969, s. 1 1 3

1 54

Bu sürgün furyası içinde, sadece aşiret reisleri, toprak ağa­
lan. şeyhler vb . gibi feodal egemen sınıf sürülmemiş, örne­
ğin bir aşiret tümüyle, bir köy veya bir şeyh bütün müridie­
riyle beraber gönderilmiştir. Bu olay üzerinde çok dikkatli
bir şekilde durmak gerekir. Çünkü cumhuriyetle birlikte,
üretim ilişkilerinde köklü değişikliğe gidilmemiş, sadece üst­
yapı kurumlannda bazı refortnlara gidilmiştir. Bu reformlar
ise Doğu'daki feodal üretim ilişkileri ve üstyapı kurumu olan
din, şeyhlik, siyasi ideolojisi olan aşiret reisliği gibi kurum­
larla çatışmıştır. Bu çatışmalar silahlı isyanlara kadar var­
mıştır, Feodallerle mücadele için sürgünler yapılmıştır. Fa­
kat esas yapı olan üretim ilişkilerinde herhangi bir değişik­
lik yapılmadığı için, bu sürgünler uzun vadeli olmadı. Dola­
yısıyla her sürgün sonunda aşiret reisleri. şeyhler, toprak
ağalan vb. yerlerine yurtlanna döndüler, maliarına mülkleri­
ne kavuştular. Fakat sürgüne gönderilen geniş halk yığınlan
için durum aynı değildir. Şeyh, ağa ve aşiret reisierinin feo­
dal ilişkileri kontrol eden fonksiyonlan onlan tekrar yerleri­
ne götürdüğü halde, halk yığınları yerlerine yurtlanna döne­
medikleri gibi, dönenierin de zaten kötü olan durumlan
daha beter bir hale gelmiştir. Bu konuda Kemal Tahir'in
Kondurma Siyaseti isimli hikayesi gerçekten ilginçtir. 25
Bunun gibi Ktmal Bilbaşar'ın Cemo-Memo serisinde -
roman tezinin yanlış olmasına rağmen- isyanlar sonunda
halk yığınlanmn ne kadar büyük perişanlıklar çektiğine dair
önemli izienimler vardır. 26

Ağalann, beylertn, şeyh ve seyitlertn yine yerlerine dö­
nüp eski sınıfsal statülerine kavuşmalan onların ekonom.ik
gücü ile ilgilidir. Bu ekonomik güç daha sonraki yıllarda on­
lann Batı Anadolu ile bütünleşmelerini sağlayacaktır.

Doğu İsyanlannı, daima merkezi otoriteye karşı devamlı
bir direnme hareketi olarak almak gerekir. Bu oluşum için­
de görülecektir ki, herhangi bir toprak üstünde yaşayan bir­
den fazla h alkı hakim ulus ideolojisi altında birleştirmeye
çalışmak, ekonomik ve toplumsal kanunlara son derece zıt

25. Kemal Tahir, Göl insanları, Bilgi Yayınevi, Ankara 1 969, s. 281 -335
26. Kemal Bi lbaşar, Cemo, Tekin Yay. , 3 bs., istanbul 1 969; Memo, Cilt

1, istanbul 1 969; Memo, Cilt ll, lstanbul 1 969

155

bir tutumdur. Halk yığınlan ancak üretim ilişkilerinde köklü
değişmeler yaparak ve halklann kültürüne saygı duyularak
ve bu kültürü geliştirmek suretiyle birleştirilebilir, bütünleş­
tirile bilir. Hakim ulus ideolojisi ise halklan birleştirmek şöy­
le dursun, çelişme ve çatışmalan artırmaktan öte bir anlam
ifade etmez. Bu çelişme ve çatışmalardan da egemen sınıfla­
nn, giderek emperyalizmin faydalandığı büyük bir gerçektir.

XII. 1945: ÇOK PARTİLİ RE.ıİME GEÇİŞ

Aslında kaypak bir yapıya sahip olan bürokrasinin ola­
ğanüstü çelişıneli durumu , 1 945 yılına kadar devam ediyor.
Bu tarihten itibaren çok partili demokratik düzene geçiliyor.
Bu oluşum içinde halk yığınlannın oyu değer kazanıyor. Bu,
halk yığınlarını kontrol eden ağa, şeyh, aşiret reisi gibi feo­
dal üretim ilişkisini kontrol eden kişilerin değer kazanması
demektir. Çünkü çok partili demokratik rejim, yani biçimsel
burjuva demokrasisi, bu ilkel yapı üzerinde hiçbir değişiklik
yapılmadan getirilmiştir. Halbuki Batı'da, yani Avrupa'da
burjuva demokrasisi birden bire ortaya çıkmış değil, çetin
sınıf çatışmalanndan sonra oluşmuştur. Bunun için de top­
lumsal bir muhtevasi vardır. Ve bu toplumsal muhteva an­
cak gelişmiş kapitalist ülkeler için anlamlıdır. Avrupa'nın
birtaknn sınıf çatışmalan sonucu oluşturduğu bu burjuva
demokrasisi yer yer feodalizmin egemen olduğu bir bölgede
uygulandığı zaman. tabiidir ki, feodal unsurlann ve onlarla
ittifak yapmaya başlayan burjuvazinin · çıkarlanm koruya­
caktır. Bu durum Doğubeyazıt'ta çıkan ŞERESiYAR isimli
toplurucu bir gazetede şu şekilde ifade edilmektedir:

1 56

" . . . Günü geldi Hamidiye Alayları tarumar oldu , aşiretler
kabilelere bölündü, kabileler sülalelere bölündü, millet pey­
derpey dağdan düze indi. Beyoğlubeyler köyden şehire indi­
ler, foter giydiler, kravat taktılar. Palabıyıkların ı kesip modaya
uydular. Çeşitli devirlerde sürü lmüş beyoğlubeylerden büyük
şehirlere postu serip sosyeteye girenler bile oldu. Yüzlere ak
olsu n."

"Beyoğlubeyler 1 950 yı l ından beri �razilerine traktör, pul­
luk, biçerdöver �ld ı lar, ticaret hayatına atı ld ı lar. Para ve ser­
vet elde etmek için yedi boyaya girdiler. Dinleri, imanları para

old� . Beş paranın hesap kitabını tutmayı öğrendiler. Çok
parti icat olmuş olalı, rey reşat altını kadar kıymetli ol·
muş olalı (alt ını biz çizdik) siyasetin kuyruğuna kene g ibi ya­
pıştı lar:•27

İşte bu demokrasicilik oyunu içinde Doğulu egemen sı­
nıflar ağa, şeyh ve aşiret reisiert yavaş yavaş merkezi otorite
ile yani Batı'daki egemen sınıflada bütünleşmeye

'başladılar.
Merkezi . otorite ile sürtüşen ve sürtüşmeyen ayırımı yavaş
yavaş ortadan kalkmaya, hepsi de merkezi otorite ile iyi ge­
çinmeye ve bütünleşmeye çalıştı. Bilindiği gibi, Doğu isyan­
lan sırasında Doğu'daki aşiret reisierinin ağa, bey, şeyh ve
seyitlertn hepsi de isyana katılmadı. Bunlardan bir kısmı
merkezi otorite yanında gözüktü . Veya tarafsız kaldı. Çok
partili demokrasi süreci içinde ise herkes, merkezle sürtüş­
meyi bırakıp Batı'dakilerle birlikte sömürü koalisyonuna gir-
�

.

Bu yeni oluşumun en önemli özelliklerinden biri, bürok­
rasinin 1 923- 1 945 arasındaki çok çelişıneli olan durumu­
nun normal bir hal almasıdır . . Burada, bürokrasinin Kürt
halkıyla çelişmesinin ortadan kalktığını söylemek istemiyo­
ruz. Kürt egemen sınıflanyla ve feodalizmin bazı üstyapı ka­
lıntılanyla (aşiret reisliği, şeyhlik vs.) çelişmesinin ortadan
kalktığı da büyük bir gerçek. Bu tarihten sonra .bürokrasi
normal devrelerde olduğu gibi, iyice egemen sınıflann hiz­
metine girmiş ve orılann ideolojisini gerçekleştirme doğrultu­
sunda hareket etmiŞtir.

1 9 60'ta, 2 7 Mayıs hareketiyle birlikte 55 toprak ağası­
nın sürülmesiyle, bürokrasi Doğulu egemen sınıflada tekrar
çatışmışsa da, toplumun kendi kanunlan kısa bir süre için­
de yiİıe ağırlığını ortaya koymuş, ağalar, beyler, şeyhler­
seyitler tekrar yerlerine dönmüşlerdir. Bugün Doğulu ve Ba­
tılı egemen sınıflar geniş bir çıkarbirliğine girmiştir. Bu sü­
reç büyük bir yoğurılukla devam etmektedir.

27. Şereslyar, Sayı 2, Ocak 1 970, s. 1

157

XIII. KAPiTALiSTLEŞMENİN KAÇINlLMAZ SONUCU
ULUS ve ULUSÇULUKTUR

Doğu Anadolu'da temelden gelen köklü bir değişim var­
dır. Bu değişim feodalizinin kapitalizme doğru evrildiğidir.
Bu evrim Türkiye'deki az gelişmiş kapitalizme göre şekil ala­
rak devam etmektedir. O halde, Doğu Anadolu'da henüz
oluşmakta olan değişirnin yine egemen sınıflar lehine bir de­
ğişim olduğu görülür. Fakat geniş halk yığınları yararına
meydana gelecek bir devrimin de ancak bu oluşum içinde
gizli olduğunu hiçbir zaman unutmamak gerekir.

Feodalizm kapitalizme dönüşürken siyasi planda ulus
ve ulusçuluğu yaratması çok normal bir olaydır. Bilindiği gi­
bi siyasi iktidarlar şimdiye kadar Doğu Anadolu'yu ihmal
edip oraya yatırım yapmamışlardır. Fakat şimdi Doğu'nun
ağalah, beyleri, şeyh ve seyitleri de, daha fazla sömürülebil­
rnek için kapitalistleşrnek istemekte ve siyasi iktidarlar da
bu isteklere cevap vermektedir. Nitekim son yıllarda Doğu
Anadolu'da, baraj , su kanallan, yol, fabrika vs. gibi altyapı
yatırımianna hız verilmiştir. Ekonomik ve toplumsal alanda
meydana gelen bu değişimin siyasal planda aşiret şeklindeki
toplumsal ve siyasal örgütleşrne sistemini yıkıp çok daha ile­
ri bir aşama olan uluslaşma sürecini başlatması kaçınılmaz-
dır.

·
Uluslaşmanın belli başlı dinamiğinin yine toprak mülki­

yetındeki çelişkide aranması yerinde olur. Kapitalist kişiler
olduklan zaman çok daha iyi sömüreceklerini anlayan Do­
ğu'nun feodalleri süratle rnakinalaşrnaya başlamışlardır.
Makinalaşma, traktör ile el emeği arasında bir çelişki doğur­
rnuştur. Bu çelişki taJ'1ru , ,ı..öründe çalışan bir yığın köylü­
nün şehirlere akın etmesine sebep olmaktadır. Sahte de olsa
bir şehirleşme başlamakta ve hızla gelişmektedir. Endüstri
yatınmlannın bu gelişmeleri hızlanduacağı şüphesizdir. Bü­
tün bu oluşum içinde aşiretler arasında kaleler yıkılacak,
aşiret sisteminin değerleri yıkılıp ulusal değerler önem kaza­
nacak, alım satım kapasitesi büyük şehirlerin meydana gel­
mesi ve nüfusun hızla artması bu oluşumu hızlandıracaktır.
Feodalizrnin yıkılışıyla birlikte bu oluşurnun meydana gel­
mesi kaçınılmazdır. Zira aşiret feodalizrnin, ulus da kapita­
lizmin siyasi kurumudur.

158

Herhangi bir bölgede kapitalist ilişkiler yoğunlaşırken,
aşiret örgütlerini ayakta tutmanın hiçbir olanağı yoktur. Bu
oluşum içinde değer kazanacak en önemli şey, Kürt dili,
Kürt edebiyatı, Kürt folklorü ve Kürt tarihi araştırmalandır.

Öte yandan "Kırmanç" da değer kazanacaktır. Bu konu
üzerinde biraz duralım. Bilindiği gibi Osmanlı İmparatorlu­
ğu'nda ümmet ideolojisi hakim olduğundan Arap olmayan
milletler teker teker hor görülmüştür. Hor görülenler arasın­
da Türkler ve Kürtler de vardır. Osmanlı egemen sınıflan ge­
rek "Türkmen"! gerekse "Kırmanç"ı daima küçümsemişler­
dir. Bugün Orta Anadolu 'da analar, oğuHanna kızdıklan
zaman, hala Türkmen derler. Bir kişiyi yüceltmek için ise
"eski Osmanlı" tabiri kullanılır. Fakat Curnhurtyetle birlikte
(bunun daha önceki yıllara inen temelleri de vardır) Türk
halkı hızlı bir uluslaşma süreci içine girdiği için Türkmen
değer kazanmıştır. Kınnanç ise Doğu'da hala aşağılanan bir
anlamda kullanılmaktadır. 28 Kürt halkı uluslaşma süreci
içine girdiği zaman Türkmen gibi Kırmariç da değer kazana­
caktır. Bu arada çeşitli şitbelere, ağızlam ve diyalektlere29
ayrılan Kürt dili de aşiret dilinden ulusal dile doğru evrile­
cektir. Devrimci Doğu Kültür Ocaklan da tesadüfierin sonu�
cu kurulmuş değildir. Toplumsal gelişmenin belirli bir saf­
hasında uluslaşma hareketinin küçük buıjuva kökenli
aydınlara, devrimcilere yansıyacağı ve bunun ilkönce buıju­
va tarafından savunulacağı şüphesizdir.

İşte bu oluşumun bilincine çok iyi bir şekilde varan ege­
men sınıflar ve onlann siyasi iktidarlan Doğu'ya ekariomik
yapıda bünye değişikliğine sebep olacak yatınrnları götürdü ­
ğü gibi, bu yatırımıann meydana getireceği uluslaşma süre­
cini geciktirici, yozlaştıncı tedbirleri de getirmektedir. 27
Mayıs hareketinden sonra bir hükümet karamamesi ile
Kürtçe köy isimlerinin değiştirilmesi, bölge yatılı ilkokullan­
nın hızla artması, Doğu'da radyo istasyonlanrun gittikçe ço­
ğalması, bunun en belirgin ömekleridir. Fakat bu tedbirle-

28. Ahmet Aras, "Türkiye'de Feodalite Var mıd ır?" Ant dergisi, Sayı 139,
26 Ağustos 1 969, s. 12

· ,
29. Kemal Bad ı ll ı , Türkçe lzahlı Kürtçe Grameri (Kurmançca Lehçe­

si), Ankara 1 965

159

rin umulan sonucu vermemesi üzerine iktidar baskı yollan­
na başvurmuş ve komando hareketini başlatmıştır.30

Fakat uluslaşmanın dinamiği sadece, sosyo-ekonomik
altyapıda feodalizmin kapitalizme doğru dönüşümü değildir.
Siyasi iktidarlar tarafından yürütülen ırkçı politikalar karşı­
sında da hızlı bir ulus bilinci oluşur.

İlhan Selçuk bir yazısında şöyle demektedir:

.. "Bu memlekette bir vakitler Türk kelimesi yadırganırdı .
Mil l i Mücadele kuşağı Türklüğü benimsernek için kaç kez
ateş çemberinden geçti? Harbiye kumandanı öğrenciler ara­
sında Türkçülük akımlarını kovalar, böyle 'tehlikeli fikirler'e
sarmış öğrenciyi cezalandı rırd ı . .. "

"Ve kendisine Türk denilen kişide başiardı bir rahatsızlık.
Çünkü Türk, kaba köylüye verilen aşağı layıcı bir sıfatt ı . Milli­
yetçilik bilinci Osmanl ı l ık bilincinden üste çıkmasın, ümmetçi­
lik bilincini eritmesin diye Türk kelimesi aforoz edilmiş, Türk­
çülük tehlikeli ve aşırı bir akım sayı lmışt ı . Balkan harbinden
istiklal harbi sonuna kadar onbir yı l l ık kan ve ateş sınavından
geçen milli güçler, Türklük kavramını yüceltip, milli bilinci
keskinleştirdiler. Yüce Gazi Mustafa Kemal de, şimdiki Batıcı
beylere gereksiz gibi gelen : 'Ne mutlu TÜrküm diyene' gibi
sözlerle, Türk olmanın övünç verici bir algı sayı lması gerekti­
ğini inatla savundu."3 1

50 yıl önce Osmanlı tarafından Türk halkına reva görü­
len bu baskılar. bugün, egemen sınıflar ve Türk bürokrasisi,
asker-sivil aydın kadroları tarafından Kürt halkına 'reva gö­
rülmektedir. Kürt olan kimse Kürtlüğüyle övünmek şöyle

30. Bu konuda, Doğu Anadolu'nun Düzeni kitabın ın ikinci baskısında
geniş bilgiler vardır.

'

3 1 . l lhan Selçuk, "Proleter Millet", Cumhuriyet, 24 Eylül 1 970, ilhan Sel­
çuk'un bu yazısı, bugünkü Kürt toplumunun, Türk toplumundan en az
50 y ı l geride olduğunu göstermesi bakımından çok ilginç bir belgedir.
"Ne mutlu Türküm diyene", "bir Türk dünyaya bedeldir". "Türk gibi
kuvvetli" gibi sözlerle Türk halk ın ın uluslaŞması h ızlandırı lmış, fakat
bu oluş, biraz da Kürt halkın ın uluslaşmasının geciktirilmesi pahasına
sağlanmıştır. Bunun en büyük suçluları ise, !'Doğu Sorunu"nun özü­
nü, halkların eşitliği ve kardeşliğ i temel prensibini kavrayamayan, an­
lamayan, anlatmayan, sivil-asker aydın kadrolardır.

160

dursun, "ben Kürdüm;, bile diyememekte ve çeşitli ceza teh­
ditlertyle karşı karşıya bıralo.lmaktadır. Bunun en ilginç ör­
neklerinden biri Atatürk Üniversitesi'nde, Müslim · Seval
isimli bir öğrencinin kendini yalanası sonucu başlayan öğ­
renci olaylan Ue ilgili olarak kurulan tahkikat komisyonun­
da cereyan etmiştir. Komisyon, öğrenciye: "Beşikçi, Kürt di­
ye bir şeylerden bahsediyor, halbuki böyle bir şey yok, ne
dersin?" şeklinde bir soru sormuş, öğrenci ise bu soruya sa­
dece, "ben Kürdüm"32 şeklinde cevap vermiştir. Bu durum
karşısında komisyon şoke olmuş, "Kürtçülük yapıyor" iddia­
sıyla öğrenciyi mahkemeye vermeye kalkmıştır.

Görüldüğü gibi her türlü baslo. ve teröre rağmen bilinç
gelişmektedir.

XIV. SONUÇ

Bünyesinde ağa, şeyh, aşiret reisi gibi feodal kalıntılan
barındırdığı ve siyasi iktidarlar tarafından ihmal edildiği için
Doğu Anadolu geri kalmıştır demek, aslında Doğu'nun geri
kalmasını açıklayan bir görüş değil, sosyo-ekonomik bakırn­
dan açıklamnası gereken temel olgulardan biridir. Bu açı­
dan bakıldığı zaman Doğu Anadolu'nun kendi kendine gert
kaldığı değil, güdülen ekonomik, toplumsal ve kültürel poli­
tikalarm bir sonucu olarak geri kaldığı, yani geri bırakıldığı
gerçeği ortaya çıkar. Doğu Anadolu'nun geri kalmışlığının
incelemnesinde sınıfsal analizleı1n yanısıra etnik faktörler
de göz önüne alınmalıdır.

Çok partili düzene geçiş, ağa, şeyh ve aşiret reisierini ye­
ni bir biçimde müesseseleştirdiği gibi, onların Batılı egemen
sınıflarta bütünleşmelerini de sağlamıştır. İşte bu süreç için­
de gerek merkezi otoriteye isyan eden, gerekse merkezi otori­
teyle sürtüşmesi olmayan bütün feodal unsurlar yavaş ya­
vaş Batı Anadolu'daki egemen sınıflarta çıkar birliğine
girmeye başlamıştır. Bu oluşumun en belirgin görünüşü kır­
sal alanlara hakim olan feodallerin, artık kasaba ve §ehirlere
doğru kayması ve toprakla birlikte ticaret, el sanatlan, kre­
di, politika gibi başka alanlan da kontrol etmeye başlaması-

32. Bu olaylarla ilgi belgeler ileride aynen yayınlanacaktır.

161

dır. Bu , feodallerin buıjuvalaştığıru ortaya koyar. Yani Doğu
Anadolu'daki feodalizm, toplumun kendi iç dinamikleri so­
nucu değil. Türkiye'de yaygınlaşan kapitalizme göre değiş­
mektedir.

Doğulu ve Batılı egemen sınıflar, bu değişim içinde, da­
ha sıkı bir bütünleşme süreci içine girmekte, bu bütünleşme
ise Doğu'da yaratılan artık-ürünün Batı'da yatırılıp değer­
lendirilmesine ve Doğu'nun sürekli olarak fakirleşmeslne se­
bep olmaktadır. Bu bütünleşmeye paralel olarak Doğu Ana­
dolu'daki sınıf yapısİ değişmekte; feodal egemen sınıf kapita­
listleşmektc ve uluslaşma süreci, sosyo-ekonomik aliyapıda
olagelen bu değişmeye paralel olarak yoğunluk kazanmakta­
dır. Doğu Anadolu'da feodalizinin devrimci olmayan bir yol­
la, yani feodal egemen sınıfın kapiialistleşmesi şeklinde çö­
züldüğü şüphesizdir. Fakat bu oluşum, sonuçları itibariyle
devrimcidir. Çünkü ilkel bir siyasal şekil olan aşiret yapılan
parçalanarak ulus teşekkül etmekte, emek bağımlılıktan
kurtularak h ürleşmektedir.

Mustafa Kemal, 1 9 1 9- 1 922 yıllan arasında, Doğu Ana­
dolu'daki Kürt aşiretlerini Anadolu'daki "devrimci" harekete
kazanabilmek için geniş ölçüde dinci ideolojiyi kullanmıştır.
Bugün bu olanak katiyen yoktur. İki bakımdan yoktur:

ı . Dinci ideoloji artık tam anlamıyla karşıdevrimcilerin
silahı olmuştur ve devrimciler bu ideolojiden yararlanamaz.

2. Doğu Anadolu'da her ne kadar aşiret reisi, şeyh, se­
yit, ağa, bey gibi egemen sınıfın unsurları varsa ve halk yı­
ğınlarını bunlar kontrol ediyariarsa da özellikle küçük bur­
juvazinin öncülüğünde (bu öncülük devrim stratejisinde bir
zamanlar tartışılan öncülük değildir. Sadece küçük buıjuva­
nın devrimci fikirleri halk yığınlarına götünnesi olarak anla­
şılmalıdır) devrimci bir kadro gelişmekte ve günden güne
ağırlık kazanmaktadır.

Bu bakımdan Doğu Anadolu'yu devrimci mücadeleye
kazanabilmek için başka faktörleri aramak gerekir. Bu,
ulusların eşitliği ve kardeşliği temel doğrusunun fiili olarak
gerçekleştirilmesi için mücadele etmektir. Doğu Anadolu'yu
Türk görmek, Türkleştirmeye çalışmak başarısız kalmaya
mahkümdur.

1 62

"Halklar kendilerini sömüren, ezen sınıfiara ve emperya­
list güçlere karşı kardeşçe ve dayanışma içinde etkin bir mü­
cadele verebilirler. Bunun temel şartı HALKLARlN EŞITLiGi
ilkesini bütün şartlanmalardan kurtularak içtenlikle, tavizsiz
kabul etmektir. Halkların eşitliği ilkesi vatandaşların eşitliği il­
kesinin de temel şartıdır. Birbirlerinin varl ığına, etnik özellikle­
rine saygıl ı olmadan, mil liyetler meselesinde devrimci titizliği
göstermeden, beraber mücadele için gerekli olan güven orta­
mı yaratı lamaz. Halkı eritme ve yok etme ve diğer baskı me­
todların ı 1.\Ygulamak isteyen herhangi bir iktidara karşı :

HAKi rvf' ULUSLARlN HALKÇI GÜÇLERi VE DEVR iMCi

GÜÇLERi BÜTÜN iM KANLARI iLE Di RENMEZLERSE, EZi­
LEN ULUS VEYA ETNIK GRUP BUNLARA KARŞI GER EK­
Ll GÜVEN DUYGUSUNU BESLEYEMEZ."33

Türkiye'deki halklar sorunu konusunda 29-3 1 Ekim
1 970 taıihleri arasında toplanan TİP 4. Büyük Kongresi'nde
son derece ilginç bir karar alınmıştır. Burada şöyle denil­
mektedir:

"Kürt halkının yaşadığı bölgenin , Türkiye'nin öteki bölgele­
rine oranla geri kalmış olmasının temel nedenlerinden birinin,
kapitalizmin eşitsiz gelişme kanununa ek o larak, bu bölgede
Kürt halkının yaşadığı gerçeğini göz önüne alan hakim sınıf
iktidarların ın gbttükleri ekonomik ve sosyal po l it ikan ı n bir so­
nucu olduğunu ; (. . .) kabul ve ilan eder;"34

Doğu Anadolu'da oluşan yeni süreç yani feodalizmin ka­
pitalizme doğru evrimi yine egemen sınıflar yaranna olan bir
değişimdir. Fakat geniş halk yığınlarının kurtuluşunun da
bu değişimin içinde olduğu, kurtuluşu bu değişimin hazırla-·
yacağı da şüphesizdir. 35

33. Devrimci Doğu Kültür Ocakları, 1. Dönem Genel Kurulu, 1 969-
1 970 Karar Tasarısı (Çoğaltma), DDKO Yayını , Ankara 1 970, s. 7;
Ayrıca bk. Ali Harzya, "Kürt Borunu" Emek Aylık Sosyalist Dergi,
Sayı 6, Kasım 1 970, s. 64

34. Ant dergisi, Aralık 1 970, Sayı 8, s. 38
35. Bütün bunlardan dolayı burjuvalaşan Kürt ağaları üzerinde dikkatle

durmak gerekir. Bunların iki yönü vard ır. Batı Anadolu'daki işbirlikçi
kapita list lerle bütünleşlikleri ve işlerini yoluna koydukları için statüko-

163

nun aynen devamını isterler. Bu bakımdan Doğu'da, özü itibariyle devrimci
olan "ulusçu" harekete de karşıdırlar.. Fakat Doğu'daki devrimci potansiye­
lin de farkındadırlar. Böy le bir potansiyelin dışına düşmek de işlerine gel­
mez. Çü.nkü o zaman halkın desteğini tamamen kaybedip yığınların dışına
düşerler. lkili oynadıkları için de devrimci, yani ulusçu harekete faydaları ol­
maz. Bu ifadelerin bütün burjuvalaşan Kürt ağaları için geçerli olmadığı
şüphesizdir. Fakat genellikle doğrudur. Dolayısıyla kapitalistleşme olayını
emekçi halk yığınları lehine kanalize edebilmek için burjuvalaşma olayı
üzerinde önemle durulmal ıdır.

164

ALTI

DOÖU ANADOLU'NUN
SOSYO-EKONOMİK YAPISI

ve

KÜRT FOLKLORUNUN ARAŞTIRILMASIC•)

I. TARİHSEL GELİŞİM

Kürtler ilk çağlarda Van Gölü'nün güney taraflannda
rastlanmakla beraber, ancak, Arap yayılması sırasında poli­
tik bir güç olarak belirmişlerdir. Kürtler, Doğu Anadolu'da
Arap ordulanyla karşılaştıklan zaman ilkel bir feodal düzen­
de yaşıyorlardı. Müslümanlığı kolayca kabul ettikleri için,
Arap ordularıyla kanlı çatışmalara girmediler. Böylece Kürt
feodal düzenleri. Arap yayılması sırasında güçlenerek vı:rrlı­
ğını sürdürdü. ı

Türkler Uk defa, 1028 yıllannda Anadolu'ya akınlara
başladılar. Bu akınlar 1 07 ı Malazgtrt savaşına kadar sürdü.
Bu akınlar sırasında Türkler her şeyden önce Doğu Anado­
lu'daki Kürt aşiret düzenleriyle karşı karşıya geldiler. Türk­
ler ilkönce Kürt aşiret düzenlerini ortadan kaldırarak, Kürt­
leri tamamen kendilerine bağlamak istediler. Türk boylanyla
Kürt aşiretleri arasında büyük savaşlar oldu. Bu savaşlar

(*) Bu yazı Robert Kolej Türkiye Folklor Kulübü'nün isteği üzerine hazır­
lanmıştır. Türkiye Folklor Yıllığı'nda yayımlanmak üzere istenmişti. Ya­
zı, Robert Kolej Türkiye Folklor Kulübü'ne 1 O Mart 1 971 'de gönderil­
mişti.

Bu yazı yayımlanmadı .
1 . Islam Anslklopedlsl, Kürtler Maddesi, Ci lt 6, s. 1 096 vd.

165

. sonunda Türkler, Kürt aşiret düzenlerini ortadan kaldıra­
mayacaklarını anladılar. Bu düzenleri taruyarak onlarla itti­
fak yapmak zorunda kaldılar. Bu şekilde, gerek Türk akınla­
n sırasında, gerekse Selçuklu İmparatorluğu devrinde Doğu
Anadolu'daki Kürt aşiret düzenler!, feodal üretım ilişkileri
düzeyinde yaşamlarını sürdürmüşlerdir.

Osmanlı İmparatorluğu devrinde de Doğu Anadolu'daki
Kürt feodal düzenleri hiçbir bünye değişikliğine uğramadan
devam etmiştir. Şöyle ki: Osmanlı sistemille göre toprak,
devletin hüküm ve tasarrufu altındadır. Topraktan faydalan­
ma hakkı ise has, tımar, zeamet örgütü içinde reayaya veril­
miştir. Fakat imparatorluk üzerinde rakipsiz bir hakka sa­
hip olan padişah , çeşitli nedenlerle, çeşitli kişi ve topluluk­
lara çok geniş araziler vermiş ve bu araziler, Osmanlı toprak
sistemi dışında tutularak, özel hukuk kaldelerine göre işle­
tilmiştir.

Osmanlılar Doğu Anadolu'yu fethe başladıklan zaman,
ilkönce feodal Kürt düzenleriyle karşı karşıya geldiler. Baş­
langıçta, bu düzenleri organik olarak kendi bünyeleri içine
almak istediler. Fakat bu konuda gösterilen gayretierin boşa
çıktığını ve sonuç alınamayacağını kısa zamanda gördüler.
Çünkü Kürtler de savaşçı ve atak bir kavimdi. Kürt aşiret
düzenlerini organik olarak kendi bünyesi içine alamayacağı­
nı anlayan Osmanlı, bu sefer onları kendi düşmanıanna
karşı tampon olarak kullanmaya çalıştı. Böylece aşiret siste­
mine dayanan Kürt feodal düzenleriyle Osmanlı merkezi oto­
ritesi arasında Kuvvet dengesine dayanan bir sözsüz anlaş­
ma yapıldı. Bu sözsüz anlaşma uyannca devlet, Doğulu
beylerin egemenlik alanlarına karışmamakta, buna karşılık
savaşçı Kürt kabileleri de merkezi otoriteye başkaldırma­
makta2 ve Osmanlıyı Safevi ve Memluk Devletleri'nden gele­
ıı:ek saldınlara karşı korumaktadırlar.

Osmanlı tarihinde Kürdistan olarak anılan D oğu hak­
kında Prof. Sıddik Sami Onar şöyle demektedir:

" . . . Yalnız şark tarafında istisnai bir durum vardı. Birinci

2. ismail Cem, Türkiye'de Geri Kalmışlığın Tarihi, Cem Yayınevi, is­
tanbul 1 970, s. 368

166

Sultan Selim Çaldıran'da Şah isınail'le galip geldikten sonra,
hudut üzerindeki Kürt beyliklerini de imparatorluğa i lhak et­
miş, ancak bu nların oturdukları yerler kendilerine Yurtluk ve
Ocaklık namı ile tevcih olunmuştu . Şu suretle buralarda miri
arazi ve buna dayanan t ırnar ve zeamet s istemi husule gel­
memiş istisnai bir duru m ortaya çıkmış, eski Kü rt beyleri bu
toprakların adeta maliki durumuna gelmişlerdi. Bu yurtluk ve
ocakl ıkları n ihtiva ettiği arazinin devlete ait olan varidat ve
hası latı ve bu yerlerin idaresi Kürt beylerine bırakı lmıştı . Bun­
ların devlete karşı vazifeleri, hududu muhafaza etmek ve şa­
yet ordu o tarafiara doğru sevkedil irse o ordunun ku manda­
nına iltihak etmekten ibaretti . Bu beyler aziedilmezler ve
öldükleri zaman arazileri oğullarına geçer, şayet oğulları yok­
sa hanedanları nın münasiplerine tefviz olunu rdu. Bu nları n
bazı larına da hükümet denilmekte idi . Mesela Diyarbakır eya­
letinde onbir Osmanlı sancağı , sekiz Kürt beyleri sancağı ,
beş hükümet vardı .

Şu suretle buralarda miri arazi ve buna dayanan t ımar ve
zeamet sistemi husule gelmemiş, istisnai bjr durum ortaya
çıkmış , eski Kürt beyleri bu toprakların adeta maliki durumu­
na gelmişler ve buralarda garp feodalitesine çok benzeyen
bir feodalite zuhur etmiş bulunuyordu.''3

Kürdistan'da görülen bu duruma Osmanlı İmparatorlu­
ğu'nun has. zeamet ve tırnar sistemi de uygulanmayan öteki
bölgelerinde rastlamıyoruz. Örneğin Bağdat, Basra , Yemen,
Mısır, Habeş eyaletleriyle Halep ve Cezayir-i Bahri Sefit eya­
Ietlerinin bazı sancaklarında tırnar ve zeamet yoktur. Bu gibi
yerlerin öşür vs. gibi devlete ait olan hasılatı tamamen hazi­
neye gelir, ancak bu hasılattan beylerbeyleriyle sancakbeyle­
rinin ve yerli askerlerin istihkakı aynidıktan sonra üst tarafı
m�rkeze gönderilir.4 Kürdistan'da ise toplanan gelirler üze­
rinde merkezin hiçbir hakkı yoktur. Bu gelirleri toplama ve
harcama yetkisi tamamen mahalli Kürt beylerine dolayısıy­
la, Kürt hükümetine ve sancağına bırakılmı:ştır.

Bütün bunlar Doğu Anadolu'da Kürt toplumunun Os-

3. Sıdd ık Sami Onar, idare Hukukunun Umumi Esasları, Cilt 1, 2. bs. ,
istanbul 1 960, s. 1 24

4. S ıddık Sami Onar, a.g.e., s. 535

167

manlı sarayıyla ilişkileli yönünden başlıca üç sistemin varlı­
ğım ortaya koyar. a) Kürt hükümetleri, b) Kürt sancaklan.
c) Kürt beylerine verilen yurdluk ve ocaklıklar d) Osmanlı
devlet sancaklan. Bunlardan Kürt hükümetleri, tam feodal
nitelikte bağunsız bi.diklerdir. Kürt hükümetlerinin de topra­
ğa ve aşiretlere Osmanlı devleti kanşmıyor, bunlar hükü­
metlerin feodal yöneticilerinin mülkii ve tebaası kabul edili­
yordu. Belli başlı Kürt hükümetleri arasında, .Cizre, Hazro,
Eğil, Lalu, Ki.h, Bitlis, Hizan, Hakkari, Mahmudi, Şehrizor,
İmadiye, Mihrivana, Uşti, Ekrad hükümetlerini sayabiliri.z.5
Evliya Çelebi, Seyahatnamesinde. ..azil kabul etmez Kürt
bey leri" beyler ve beylikler bunlardır. 6

Kürt aşiret reisierine yurdluk ve ocaklık olarak verilen
sancaklar öteki sancaktardan aynlmakta, idari yetkileri ba­
kımından hükümetlere yaklaşmaktadır. Bu çeşit sancaklara
sahip olan aşiret reisierinin ellerinden topraklan alınama­
makta, topraklara bir Yitbancı tayin edilememektedir. Yani
toprağın ve aşiretin sahibi, sancak reisi olan aşiret reisieri­
dir. Yalnız hükümetlerden farklı olarak, sancak beyi olan
aşiret reislert, bu yetkilerine karşılık, sipahi gibi savaşa ka­
tılmak zorundadır. 7 Doğu Anadolu'da 1 6'ya yakın Kürt hü­
kümeti, 50'ye yakın Kürt sancağı vardı.

Yukarıdaki ifadelerden anlaşılacağı gibi · Osmanlı sarayı
Doğu Anadolu'yu hiçbir zaman organik olarak kendi bünye­
si içine alamamıştır. Bu durumda Doğu Anadolu'daki feodal
ilişkiler. asırlar boyunca devam etmiş, imparatorluğun özel­
likle Batı kesimlerinde meydana gelen olaylardan önemli de­
recede etkilenmerniştir. Bilindiği gibi feodal üretim ilişkileri­
nin eri önemli sonuçlanndan biri, son derece az bir artık­
ürünün yaratılmasıdır. Bu faktör, Doğu Anadolu'nun dışan-

5. Şerafetlin Turan, 1 7. Yüzyılda Osmanlı Imparatorluğu'nun Idari Tak­
simatı, Atatürk Ünlversltesl 1961 Yıllığı, Erzurum 1 963, s. 205

6. Evllya Çelebi Seyahatnamesl, 6. Kitap, Türkçeleştiren: Zuhuri Da­
n ışman, Zuhiri Danışman Yayı nevi, lstanbul 1 970, s. 263; Ayrıca Bk.
Naima Tarihi, Cilt 3, Çev. Zuhuri Danışman, Zuhuri Danışman Yayı­
nevi, Istanbul 1 968

7. Muzaffer Erdost, Türkiye'de Feodalizmin ı<'aynakları ve Bugünkü Du­
rumu Üzerine Bir Taslak, Aydınlık Sosyalist Dergi, Sayı 5, s. 363

168

ya açılma, dış faktörlerle bütünleşme, dış faktörlerden etki­
lerıme veya onlan etkileme olanaklarını kısıtlayan önemli bir
faktördür. Hayvancılık alanında elde edilen artık-ürün ise,
Doğu Anadolu'nun Batı Anadolu'ya değil, daha çok Orta­
Doğu'ya açılmasına sebep olmuştur. Böylece Doğu Anadolu
kendine özgü bir sosyo-ekonomik sistemi sürdürmüştür.
İmparatorluğun kudretli devirlerinde ilişkiler bu seviyede
s.ürdürülürken Tanzimatla birlikte. özellikle Batı'nın etkisiy­
le, bu ilişkilerin bünyesinde bazı değişiklikler olmuştur. Bu
devtrde , Osmanlı İmparatorluğu Batı'da oluşan milliyetçilik
hareketlerinden geniş ölçüde etkilenmiş, Balkan halklan
hızlı bir şekilde bağımsızlıklarına kavuşmuşlardır.

Milliyetçilik hareketlerinin geliştiği bu çağda Osmanlı
sarayı, Doğu' Anadolu üzerinde uyguladığı başarılı bir tak­
tikle hem Kürt halkının merkezileşmesini, birlik olmasını ve
uluslaşmasını engellerniş, hem de Ermenilerle Kürtleri bir­
birleriyle çarpıştırarak Ermenistan Devleti'nin kuruluşunu
başansızlığa uğratmıştır. Osmanlı sarayının Doğu Anadolu
üzerinde uyguladığı bu taktik Hamidiye Alaylan'nın kurul­
ması ile ilgilidir. 1891 yılında Sultan Abdülhamit tarafından
36 adet olarak kurulan Hamidiye Alaylan Osmanlı sarayına
iki bakımdan yarar sağlamıştır. Birincisi Kürt aşiretleri ara­
sında zaten mevcut olan çatışmaların, silahlı bir biçimde ve
resmi olarak sürdürolmesini sağlayarak Kürt halkının birlik
olmasını, merkezileşmesini ve uluslaşmasını engellemesidir.
Padişah Abdülhamit'in Kürt aşiretlerinin bu özelliğini kavra­
ması ve buna göre bir politika izlemesi, Osmanlı Sarayı yö­
nünden son derece başanlı bir tutumdur. Hamidiye Alaylan
kuruluşu ile sarayın sağladığı ikinci yarar da Müslüman Os­
manlı halklan, 1ürkler, Kürtler, Araplar, Çerkesler, Arna­
vutlar vs. arasında birlik ve beraberliği sağlayan Hilafet ku­
rumunu ve dinci ideolojiyi kullanarak Ermenilere karşı
bitmek tükerımek bilmeyen bir savaşın başlatılmasıdır. Os­
manlı Sarayı · halklarm birbirleriyle çarpıştınlması sonucu
meydana gelen dengeden geniş ölçüde yararianmış ve kendi­
sine karşı muhtemel olan başkaldınlan önlemiştir.

169

II. SOSYO-EKONOMİK YAPININ
GELİŞME DOGRULTUSU

1965 nüfus sayımına göre, Doğu Anadolu Bölgesi'nin
nüfusu 5 milyon 903 bindiL Bu, Türkiye nüfusunun o/o
18 . 8'idir. 1 8 ilt içine alan Doğu Anadolu'nun kapladığı alan
ise 220 bin 735 Kın2 dir. Bu, genel Türkiye arazisinin o/o
29.9 'udur. Bölgede nüfus yoğunluğu kuzey taraflarda daha
düşük güneyde fazladır. Hakkari'de ise 9'dur. Nüfusun yer­
leşme birimleri itibariyle dağılışma baktığımız zaman ise
şunlan görüyoruz: Göçebe aşiretlerin sayıl<!n her ne kadar
saptanmamışsa da, Doğu Anadolu nüfusunun o/o ı veya o/o
l . 5'unu meydana getirdiğini tahmin edebiliriz.8 Mezraa, yay­
la gibi köy-altı yerleşme biçimleri 9 . 7 1 7 olup, buralarda ya­
şayan nüfus Doğu Anadolu'daki genel nüfusun o/o 1 9'u ka­
dardır. 9.936 adet köyde ise bu nüfusun °(o 53.2 'si, 138
kasahada o/o l l .9'u, 1 8 il merkezinde ise o/o l 5 .3'ü yaşamak­
tadır.9

1 8 ilde çiftçi ailelerinin o/o 38'i topraksızdır. Çiftçi ailele­
rinin % 45. 4'ü 1 -50 dönüm arasında toprak kontrol etmekte
ve bu toprak genel tarım arazisinin % 27'sini meydana getir­
mektedir. Çiftçi ailelerinin o/o 14 .2'si 5 1 -200 dönüm arasında
toprağa sahip olup bu topraklann genel tanm arazisi içinde­
ki oranı % 40'a yakındır. Çiftçi ailelerinin % 2 . 4'ü ise 200
dönümden fazla toprak kontrol etmekte ve bu topraklar da
genel tarım arazisinin o/o 33'ünü meydana getirmektedir. Bu
durum toprak mülkiyetinde çok büyük dengesizliklerin var
olduğunu göstermektedir. ıo Toprak mülkiyetindeki bu den­
gesizlik, gelir dağılımında sınıflararası keskinlikleri etkilediği
gibi, insan ilişkilerinde anonimleşmemiş şekilleri de berabe­
rinde oluşturmaktadır. Öte yandan eğitim, siyaset, demok­
rasi, din, tarikat, hukuk gibi üstyapı kurumlan bu yapıya
göre şekillenip ona göre fonksiyonel bir karakter göstermek­
tedir.

8. lsmail Beşikçi, Doğu Anadolu'nun Düzeni, Sosyo-Ekonomik ve
Etnik Temeller, 2. Bs., E Yayınları, istanbul 1 970, s. 46

9. ismail Beşikçi, a.g.e., s. 46
1 O. is mail Beşikçi, a.g.e., s. 6 1

170

Fakat son zamanlarda nüfusun büyük bir hızla artışı,
temeldeki bu sorunun yani toprak dengesizliğinin çok daha
açık bir şekilde ortaya çılmıasına sebep olmuştur. Doğu
Anadolu'da nüfusun artışı gerçekten çok hızlıdır ve Türkiye
ortalamalannın üzerindedir. 1 945- 1 965 arasındaki 20 yıllık
süre içinde Doğu'da artış hızı % 2 . 88 olduğu halde, Türki­
ye'de bu % 2. 65'tir. Şehir ve köylerdeki artış hızlarının ince­
lenmesi ise daha ilginç sonuçlar ortaya koyınaktadır. Şehir­
lerdeki artış Doğu Anadolu'da % 4.3, Türkiye'de ise 3.4'tür.
Köylerdeki artış ise Doğuda % 2 . 4, Türkiye 'de ise % 2. 1 'dir.
Artan nüfusun tabandan yukan doğru yaptığı baskı çok
önemlidir. Çünkü nüfus artışıyla birlikte, toprak, yayla, iş
istekleri de artmakta ve dinamizm kazanmaktadır. Toprak,
yayla ve işyeri istekleri şimdilik devlete karşı yapılmış olsa
da, dönüp ·dolaşıp mülkiyet ve üretim ilişkilerini kontrol
edenlere karşı olacağı şüphesizdir. Doğu Anadolu'da statü­
koyu parçalayacak esas unsur, nüfus artışı ve bu oluşumun
tamndaki rnakinalaşma ile diyalog haline gelmesidrr. Zira
tarınıdaki makinalaşma hızı Doğu Anadolu 'da çok hızlıdır.
1 965- 1 966 yılında Türkiye'deki traktörleşrne % 1 9 artarken
Doğu'da bu hız % 46'dır. 1 966- 1 967 yılındaki artışlar da
aşağı yukan böyledir. Bu ise makinalaşma ile birlikte çok
büyük bir köylü nüfusun tarım sektörü dışında kalması ve
kendisine tarım sektörü dışında iş araması demektir.

Öte ·yandan . normal bir şehirleşme olayı olmadığı, yani
tamamen demografik bir yığılma olduğu için, bu yığının
fonksiyonel hale getirilmesi de zordur. Zira sanayileşme son
derce zayıftır. İşte geniş topraklan ve buna bağlı olarak ge­
niş halk yığınlanın kontrol eden kişiler, temeldeki çelişkiyi
çok iyi gördüklerinden, bu sorunu gizleyebilmek ve halkın
bu konuda bilinçlenmesini önlemek için hem baskı yapmak­
ta, hem de kamuoyunun dikkatini daha başka ve ana soru­
nun dışında bulunan alanlara doğru kanalize etmeye çalış-
maktadır.

·
Temeldeki ana sorunu gizleyen etkenlerden birisi, çeşitli

tarikat ve mezhep gruplanmn çatıştınlması, irticanın körük­
lenmesi, öteki ise, toplumsal muhtevadan uzak tutularak,
duygusal bir şekilde saptınlmaya çalışılan Kürt sorunudur.
Milliyetçilik anlayışının, yeni fikirlere, özellikle devrimci fi-

171

kirlere kapalı olduğu, toprak ağalan ve şeyhler tarafından
iddia edilmektedir. Böylece egemen sınıflar, duygusal olarak
geliştirmeye çalıştıklan Kürt milliyetçiliğini ana çelişkiyi giz­
leyebilecek bir etken olarak kullanmak istemektedirler. Ör­
neğin milliyetçi adarnın kendi ağasını, şeyhini aşiret retsini
sevmesi gerektiği fikrini geniş ölçüde propaganda ederler.

Ağalann kullandıklan başka bir taktik de doğrudan doğ­
ruya baskıdır. Ağa bu baskıyı günden güne artırdığı silahlı
adamlan vasıtasıyla sürdürmektedir. Bu baskının halk yı­
ğınlan üzerindeki etkisi çok büyüktür. Bu bakımdan baskı­
ya karşı yeni direnme yollan aranmaktadır: Eşkıyalık her
şeyden önce böyle bir direnme biçimidir. Bunun ötesinde az
nüfuslu ağa köylerinin hemen yakınında kurulan ve nüfus­
lan gittikçe artan köylerin durumu da çok ilginçtir. Ağa bu
çözülmeleri baskı yolu ile önlemeye başladığı andan itibaren
yapıda bulunan az-çok hukukilik ve meşruluk durumu kay­
bolmakta. ağa, ceberrut bir hüviyete bürünmektedir.

Bütün bunlara rağmen. halkın aradığı yeni direnme yol­
lannın henüz sınıfsal bir anlam kazandığı iddia edilemez. Si­
lahlı çatışmalar ve anlaşmazlıklar hala ağa ile ağa arasında,
aşiret reisi ile aşiret reisi arasındadır. Henüz ağa ile köylü ve
aşiret reisi ile köylü arasında bir çatışma başlamamıştır.
Köylüler henüz ağa ile ağanın. aşiret reisi ile aşiret reisinin
çatışmalannda bir alet olarak kullanılmaktadırlar.

Bütün bu söylenenler 1 967 yaz aylarında Doğu Anado­
lu'nun çeşitli yörelerinde yapılan, daha sonraki yıllarda da
büyük bir yoğunlukla sürdürülen ve Doğu Anadolu'nun geri
bırakılmışlığını protesto eden mitinglerde gayet somut bir bi­
çimde ortaya konmuş ve belgelenmiştir. Mitingler her ne ka­
dar Doğulu toplumcu aydınlarm feodal kalıntılan sürdüre­
bilmek için her türlü tedbiri alan Doğulu ve Batılı egemen
sınıflara karşı bir protesto hareketi olarak başlamışsa da.
tabanda geniş etkiler yaratmış ve aydınlann halk yığınlaoy­
la diyalog kurmalaoru sağlamıştır.

Mitingiere topraksız ve � topraklı köylüler yamnda ağa,
şeyh, seyit. aşiret reisi gibi üretim ilişkilerini kontrol eden
kişiler de katılmışlardır. Üretim ilişkilerini kontrol eden bu
egemen kişilerin mitingiere katılmalaorun başlıca üç nedeni
vardır: Blrlnclsl kamuoyunun temel toplumsal yapı çelişki-

172

lerinde billnçlenmesini önlemektir. İkincisi Kürt halkının
hor görülmesini protesto etme�. üçüncüsü ise kapitalist
ağalar olma özlemidir.

Doğu'daki ağalar Batı'daki toprak ağalarının çok geniş
birikirnler yaparak daha çok zengin olduklannın, yani kapi­
talist ilişkiler kurduklannın farkındadırlar. Doğudaki ağa da
böyle işletmeler kurarak daha fazla birikim, daha fazla yatı­
nm yapıp daha fazla kar sağlamak amacındadır. Çünkü feo­
dal ilişkilerin sürdüğü düzende kendisindeki birikim de çok
az ve yatınm olanaklan çok düşüktür. İşte bunu anlayan
ağalar da, mitingiere katılınakta, Doğu-Batı dengesizliğini
ileri sürerek, devletin doğuya el uzatmasını, özellikle, yol,
baraj, su kanallan gibi altyapı tesislerinin kurulmasını iste­
mektedJrler. Devletin Doğu için yukanda sayılan altyapı te­
sislerinJ yapması, aslında feodal ilişkilerin tasfiyesini hızlan­
dırmaktadır. Çünkü haberleşme ve ulaştırma olanaklannın
ve bunların gereği olan teknik bilgilerin yoğunlaşması, sos­
yal yapıların gerek iç bünyelerini, gerek dış ilişkiler alanını,
ergeç değiştirecek daha dinamik ve yoğun insan ilişkileri, ki­
şisel bağlarm çok büyük rol oynadığı geleneksel ilişkilerin
yerini alacak, böylece feodal ilişkileri tasfiye edecektir. Feo­
dal mülkiyet ve üretim ilişkilerini kontrol eden ağalar, şeyh­
ler ve aşiret reisleri, şimdilik, yer yer bu baskıya dayanarak
mülkiyetlerini kontrol olanağı buluyariarsa da, nüfus artışı
ve makinalaşmanın temelden yaptığı baskı, ağalarm silahlı
baskısını da aşacak güçtedir.

m. KAPITALiSTLEŞMENİN KAÇINILMAZ SONUCU
ULUS ve ULUSÇULUKTUR

Yukanda belirttiğimiz gibi, Doğu Anadolu'da temelden
gelen köklü bir değişim vardır. Bu değişim feodalizmin kapi­
talizme doğru evrildJğidir. Bu değişim, Türkiye'deki az geliş­
miş kapitalizme göre şekil alarak devarn etmektedir. O hal­
de, Doğu Anadolu'da henüz oluşmakta olan değişimin yine
egemen sınıflar lehine bir değişim olduğu görülür. Fakat ge­
niş halk yığınlan yaranna meydana gelecek bir devrimin de
ancak bu oluşumun içinde gizli olduğunu hiçbir zaman
unutmamak gerekir.

173

Feodalizm kapitalizme dönüşürken siyasi planda ulus
ve ulusçuluğu yaratması çok normal bir olaydır. Bilindiği gi­
bi siyasi iktidarlar şlindiye kadar, Doğu Anadolu'yu ihmal
edip oraya yatırun yapmarnışlardır. Fakat şlindi D oğu'nun
ağalan, beyleri, şeyh ve seyitleri de, daha fazla sömürebil­
mek için kapitalistleşrnek istemekte ve siyasi iktidarlar da
bu isteklere cevap vermek zorunda kalmaktadır. Nitekim
son yıllarda Doğu Anadolu'da baraj , su kanallan, yol, fabri­
ka vs. gibi altyapı yatırunlanna hız verilmiştir. Ekonomik ve
toplumsal alanda meydana gelen bu değişlinin siyasal plan­
da aşiret şeklindeki toplumsal örgütlenme tüketlinini yıkıp,
çok daha ileri bir amacı ve siyasal olan uluslaşma sürecini
başlatması kaçınılmazdır.

Uluslaşmanın belli-başlı dinamiğinin yine toprak mülki­
yeUndeki çelişkide aranınası yerinde olur. Kapitalist kişiler
olduklan zaman çok daha iyi sömüreceklerini anlayan Do­
ğu'nun feodalleri, süratle makınalaşmaya başlamışlardır.
Makinalaşma traktör ile el emeği arasında bir çelişki doğur­
muştur. Bu çelişki tanm sektöründe çalışan bir yığın köylü­
nün şehirlere akın etmesine sebep olmaktadır. Sahte de olsa
bir şehirleşme başlamakta ve hızla gelişmektedir. Endüstri
yatırımlannın bu gelişmeleri hızlandımcağı şüphesizdir. Bü­
tün bu oluşum içinde aşiretler arasındaki kaleler yıkılacak,
aşiret sisteminin değerleri yıkılıp ulusal değerler önem kaza­
nacak, alım-satım kapasitesi, büyük şehirlerin meydana gel­
mesi ve nüfusun hızla artması bu oluşumu hızlandıracaktır.
Feodalizmin yıkılışıyla birlikte bu oluşumun meydana gel­
mesi kaçınılmazdır. Zira aşiret feodalizmin, ulus da kapita­
lizmin siyasi kurumudur. H erhangi bir bölgede kapitalist
ilişkiler yoğunlaşırken, aşiret örgüj:lerini ayakta tutmanın
hiçbir olanağı yoktur. Bu oluşum içinde değer kazanacak en
önemli şey Kürt dili, Kürt edebiyatı, Kürt tarihi ve Kürt falk­
Ioru araştırmalan.dır . . ·

Öte yandan "Kırmanç" da değer kazanacaktır. Bu konu
üzerinde biraz duralım. Bilirıdiği gibi Osmanlı İmparatorlu­
ğu'nda ümmet ideolojisi hakim olduğundan, Arap olmayan
milletler teker teker hor görülmüştür. Hor görülenler arasın­
da Türkler ve Kürtler de vardır. Osmanlı egemen sınıflan ge­
rek "Türlrnıen"i, gerekse "Kınnanç"ı dalina küçümsemişler-

1 74

dir. Bugün Orta Anadolu'da analar, oğuHanna kızdıklan za­
man, hala Türkmen derler. Bir kişiyi yüceltmek için ise "eski
Osmanlı" tabiri kullanılır. Fakat Cumhuriyetle birlikte (bu­
nun daha önceki yıllara inen temelleri de vardır.) Türk halkı
hızlı bir uluslaşma süreci içine girdiği için Türkmen değer
kazanmıştır. Kırınanç ise Doğu'da hala aşağılanan bir an­
lamda kullanılmaktadır. ! 1 Kürt halkı uluslaşma süreci içine
girdiği zaman Türkmen gibi Kırınanç da değer kazanacaktır.
Bu arada, çeşitli şubelere, ağızıara ve diyalektlere l2 aynlan
Kürt dili de aşiret dilinden ulusal dile doğru eVrilecektir.
Devrimci Doğu Kültür Ocaklan da tesadüfierin sonucu ku­
rulmuş değildir. Toplumsal gelişmenin belirli bir safuasında
uluslaşma hareketinin küçük burjuva kökenli aydınlara,
devrimcilere yansıyacağı ve ilkönce bunlar tarafından savu­
nulacağı şüphesizdir.

İşte bu oluşumun bilincine çok iyi bir şekilde varan ege­
men sinıflar ve onların siyasi iktidarları, Doğu'ya ekonomik
yapıda bünye değişikliğine sebep olacak yatırımlan götürıne­
diği gibi, bu yatırımların meydana getireceği uluslaşma sü­
recini geeiktinci ve yozlaştıncı tedbirleri de getirmektedir. 27
Mayıs hareketinden sonra bir h ükümet kararnamesi ile
Kürtçe köy isimlerinin değiştirilmesi, bölge yatılı ilkokulları­
nın hızla artması, Doğu'da radyo istasyonlarının gittikçe ço­
ğalması, bunun en belirgin örnekleridir. Fakat bu tedbirle­
rin umulan sonucu vermemesi üzerine iktidar baskı yollan­
na başvurmuş ve komando hareketini başlatmıştır. 1 3 ·

Fakat uluslaşmanın dinamiği sadece, sosyo-ekonomik
altyapıda feodaliziDin kapitalizme dönüşümü değildir. Siyasi
iktidarlar tarafından yürütülen ırkçı politikalar karşısında
da hızlı bir ulus bilinci oluşur.

1 1 . Ahmet Aras, Türkiye'de Feodalite Var mıd ır? Ant dergisi, Sayı 1 39,
26 Ağustos 1 969, s. 1 2

1 2. Kemal Badı l l ı , Türkçe izahlı Kürtçe Grameri (Kurmançça Lehçe­
si), Ankara 1 965 s. 7

1 3. ismail Beşikçi, Doğu Anadolu'nun Düzeni, s. 35, s. 398-436

175

IV. KÜRT FOLKLORUNUN ARAŞTIRILMASI

Uluslaşma ile ortaya çıkacak en önemli sorun ulusal di­
lin nasıl teşekkül edeceğidir. Bilindiği gibi, Kürtçe bugün çe­
şitli koliara ve lehçelere ayrılmaktadır. l4 Her aşiret, Kürtçeyi
başka bir şive ve ağızia konuşmak.tadır. Her aşiretin ayn bir
diyalekti vardır. Bu bakımdan çeşitli bölgelerde konuşulan
Kürtçe arasında bazı farklar olmakta, ıs anlaşmada bazı
güçlükler belirebilmektedir. Bunun temel nedeni aşiret orga­
nizasyonlandır. Her aşiretin bağunsız bir feodal beylik mey­
dana getirmesi ve bu feodal beyliklertn dışanya, yani öteki
beyliklere kapalı olması, her aşiret için farklı bir diyalektin

14. Kürdolog Kemal Badı llı , Kürtçeyi, Luri (Lürce), Gerani (Goranca),
Kelhuri (Kelhürce) veya Sorani (Soranca) ve Kurmanci (Kürmançça)
olmak üzere başlıca dört büyük kola ayırmaktad ı r. Lürce konuşan
Kürtler genellikle Iran'da ve Kerkük'te oturur. Geranca ise Geranların
ve Zazaların konuştuğu Kü ı'tçeye verilen addır. Geranlar Musul, Za­
zalar ise Diyarbakır, Siverek ve Dersim dolaylarında bulunurlar. So­
ranca konuşan Kürtler daha büyük bir dağı lma gösterirler. Bu gruba
dahil Kürtlere Musul dolaylarında rastlan�ığı g ibi, Diyarbakır, Ankara,
Çorum ve Trabzon dolaylarında da rastlan ır.
Kürtlerin en büyük şubesini meydana getiren Kurmanci ise çeşitli
lahçelere ayrı l ır. Türkiye'deki bütün Kürtler ile Sovyet Ermenistanı,
Kuzey Suriye ile Kuzey Irak'taki Kürtler bu şubeye dahildir.
Bu dört şubeden yani lehçelerden, herbiri kendi aralarında şive ve
ağıziara ayrılmaktadı r. Örneğin, Kürmançça lehçesi, Kürmançların
kavmi tasnifine paralel olarak Bohti, Mehmedi, Silivi ve politika esası­
na göre yapılan tasnife göre de Kuzey-Batı , Güney-Doğu gibi şivele-.
re ve bu şiveler de Diyarbakı r (Sürüc), Siverek (Soreg), Viranşehir gi­
bi ağıziara ayrı l ı r. Örneğin bugün Urfa ve dolaylarında konuşulmakta
olan Kürtçe, Kürtlerin kürmançça lehçesine ve bu lehçenin, Kuzey
Batı şjvesine mensup Urfa ağzıdır.
Kemal Bad ıllı , Kürtçe lzahlı Kürtçe Grameri, (KOrmançça Lehçe­
si), Ankara Basım ve Ciltevi, 1 965, s. 6-7
Eskidenberi edebi dil olarak kullanı lan Kürtçe ise Cizre ve dolayların­
da konuşulan Kürtçedir. a.g.e., s. 1

1 5. Çeşitli bölgelerde oturan ve o bölgelere ait Kürtçayi konuşan insan­
ların bir araya geldikleri zaman birbirleriyle anlaşamadıkları ise büyük
bir yalandır. Örneğin, benimle beraber Şemdinl i'de askerliğini yapan
Karsh bir Kürt, Şemdinli Kürtleriyle ve Kuzey Irak'taki Kürtlerle son
derece rahat bir şekilde anlaşabilmiştir.

176

oluşmasına yol açmıştır. Feodalizmin, giderek aşiret yapıla­
rının çözülüşü ile birlikte, merkezileşme olacak, böylece dil
de merkezilik kazanacaktır. Yani şu veya bu aşiretin konuş­
tuğu şive, ağız değil de Kürt dili ortaya çıkaracaktır. O halde
ulusal dil, yazı dili, edebi dil, ancak aşiret yapılarının, feodal
yapıların yıkılınası ve uluslaşma sürecinin yoğunluk kazan­
ması ile birlikte ortaya çıkar.

Thomas Bois, "Kürtlert Tanıma" isimli eserinin edebiyat
bölümüne şu cümlelerle girer: Bu bölümün başlığı belki de
Kürt edebiyatının mevcudiyetinden haberdar olmayanların
şaşırtabilir. Böylelerinin tamamen yanılgı içinde bulunduk­
larını söylemek gereksizdir. Kürt dili bağımsız ve tüm şirinli­
ği ile mevcuttur ve bir yüzyıldanberi etüdü yapılmakta ve
bilginler tarafından orijinalitesi ilan eqilmektedir. Bu bilgin­
lerden en çok göze çarpan birkaçını sıralayalıın: E.N. Mc.
Carus, 1 958 (ABD) . D . N. Mackenzie, 1 96 1 ve 1 962 (İng11te­
re) , I. Tsukerrnan, 1 964 (SSCB), K. Kurda, 1 96 1 (SSCB) . So­
nuncusu yani Kurda, aynı zamanda 1 957'de, Moskova'da
30.000 kelimelik bir KÜrtçe-Rusça sözlük yayınlamıştır. l6

Kürt halk edebiyatı ve folkloru çok zengin ve renklidir.
Bu edebiyatın ve folklorun kaynaklan üzerinde uğraşanlar­
dan bazıları şunlardır: A. Socin (1 890) , A. Le Coq (1 903) . Os­
car Man (1 906- 1 909), Hugo Makas (1 926), Roger Lescot
(1 942) . Jaba. Lorch, Rryn. Hadank, Nikitine, Mackenzie. Ay­
rıca, Sovyet Kürdistanı'nda Hacı Cindi, Emin Avdal, Casim
Celil gibi Kürt asıllı bilginlerden de Kürt dili, Kürt edebiyatı.
Kürt folkloru ve Kürt · tarihi üzerinde eserler yayınlayanları
vardır. 17

Kürt halk edebiyatında destan türü çok gelişriıiştir. Bu
destanlardan başlıcalan şunlardır: Destane Meme Alan,
Hozbek, Siyamende Xace, Leyla ü Mecnun, Xurşid ü Xaver,
Ferhad ü Şirin, Şirin ü Husrev, Faxr ü Sitiye, Marıika ü Bi­
jan, Kerr ü Kulike Silemin. Bunlardan bazılan Kürtlere kom­
şu ülkelerdeki Acem, Ermeni ve Türk edebiyatlarında da iş­
lenmiştir. Bütün burılar 1 953 yılında Aledin Sacade

1 6. Zikreden, S.A. Şıvan, Kürt Millet Hareketleri ve Irak'ta Kürdistan
Ihtilali, (Çoğaltma), 1 970, s. 31

1 7. S.A. Şıvan, a.g.e., s. 32

177

tarafından Kürtçe olarak kaleme alınan Kürt Edebiyatı Tari­
hi'nden izlenebilir. Kürt edebiyatının anahatlarını gösteren
bu büyük eserde 50 mela, 3 1 Şex, 5 Mevlana, 4 Feqi ile 9
xan, 3 Emir, l l Beg'den seçilmiş metinler vardır. 5 tane de
kadın yazardan söz edilmektedir.

M.S. Sekizinci yüzyılın sonlannda Bacbaraki Mamezani
Arap yayılmasına karşı Kürt halkının giriştiği savaşlan ve
mücadeleleri Kürtçe olarak kaleme almıştır. 10 yüzyılda ya­
şayan Bave Tahire Hamedani mistik şiirleriyle ün yapmıştır.
l l . yüzyılda yaşayan Eli Temliki ise Kürt Ronsard'ı olarak
bilinir. Eli Harririye Şemdinani (1009- 1079). Feqiye Teyran
(1302- 13 1 5) . Şex Ehmede Nisavi (1 407- 148 1) , Melaye Cezi­
re, Mela Ehmede Bate, yine aynı devirlerin yazarlandır.

16. yüzyılda kütüphanesinde 2000'den fazla eser bulun­
durmakla ün yapmış Balıdillan Sultan Hüseyin ve 1596 da
büyük tarihi eseri Şerefname'yi kalerne alan Bitlis'li Şeref­
han Kürt edebiyatının en büyük kişilerindendir. 17. yüzyıl­
da yaşayan Ehmede Xani (1650- ı 706) Kürt milli halk des­
tanlarının en ünlülerinden olan Meme Alan'dan esinlenerek
M em ü Zin adlı dev · eserini yazmıştır. M em ü Zin sadece
Kürt edebiyatının değil, aynı zamanda dünya edebiyatının
ölmez eserlerinden biridir.

Yine aynı yıllarda yaşamış Sınaile Beyazidi (1654- 1709)
Şerif Xane Çulamerge (1688- 1 748) özellikle gazellertyle ün
yapmışlardır. Murade Beyazidi ve ı 790 yılında tıbbi bir kita­
bı Kürtçe olarak yayınlayan Melaye Eıvasi, özellikle Gorani
lehçesinde yazdığı Selavatnamesiyle . meşhur Xaneye Qubadi
de yine önemli kişilerden biridir.

19. yüzyıl Kürt şairleri arasında Naili Efendi (1 797-
1856) . Hacı Qadir Koyi (1 8 1 7- 1894) başta gelenlerdendir.
Bunlar, yazdıklan şiirlerde Kürt milliyetçiliğini geniş ölçüde
işlemişlerdir. Kürt edebiyatı tarihinde isim yapmış kadınlar­
dan bazılan ise şunlardır: Mahşefef Xanem Dardelan (1800-
1847) . Sire Xaneme Diyarbekiri (1 8 1 4- 1 865) Pirozi, Xato,

Xurşid (1 88 1 - 19 1 5) . 18

Suriye Kürdistanı'nda yaşayan ve çağdaş Kürt şiirinin
en büyük ustal<:!-nndan biri olan Cigerxwin sadece Kürt ede-

1 8. S. Şıvan, a.g.e., s. 34

ı78

biyatrmn değil, dünya edebiyatının da sayılı kişilerindendir.
Cegerxwin Kürtlerin Nazun Hikmet'! olarak bilinir.

Görüldüğü gibi Kürt edebiyatı ve folkloru sanıldığından
çok ileri ve zengindir. Uluslaşma süreci hızıandıkça bu ede­
biyat ve falklor araştırılacak, gün ışığına çıkanlacak ve değer
kazanacaktır. Türkiye'de şimdiye kadar Kürt dili ve edebiya­
tının gelişmesini önlemek için silahlı baskı da olmak üzere
her türlü baskı yoluna başvurulmuştur.

Bunurıla beraber Kürt folkloru, türküleri, şarkılan,
oyurılan, her türlü gelenek ve görenekleri, gerek Türki­
ye'deki, gerek Avrupa ve Amerika'daki çeşitli bölgelerarası ve
uluslararası gösteri ve yanşmalarda, Türk folkloru diye su­
nulmuş ve dereceler almıştır. Bu Kürt folkloru'nun, giderek
kültürünün baskı altında tutulmasından da öte gasp edil­
mesinden başka bir şey değildir. Fakat bu baskılar Kürt dili­
nin ve edebiyatının gelişmesini şeklen bile önleyemerniş, bi­
lakis bu dille yazmak özlemini artırmıştır. Örneğin Musa
Anter'in "Kımıl" (Yeni Matbaa, İstanbul 1 962) . ve "Birina
Reş" (İstanbul 1 965) isimli eserleri Kürt aydırılan arasında
büyük yankılar yaratmıştır. Öte yandan Kemal Badıllı'nın
"Türkçe İzahlı Kürtçe Gramert (Kurmançça Lehçesi)" (Anka­
ra 1 965)'den başka yine Musa Anter'in "Ferhanga Khurdi­
Tirki Kürtçe-Türkçe Sözlük" (Yeni Matbaa, İstanbul 1 965)
isimli eseri de araştırmacılarm faydalandıklan temel kay­
naklardan olmuştur. l9

1 9. Kürt dil i ve edebiyatı il� i lg il i olarak bk.
- Musa Anter, Doğu Kalkınması Üzerine, Barış Dünyası, Sayı 4
Temmuz 1 962
- Musa Anter, Kürt Edebiyatı, Barış Dünyası, Sayı 7
- Musa Anter, Doğu'dan Portreler Mala Ehmede Ciziri, Barış
Dünyası, Sayı 1 O
- Musa Anter, Kürt Dili Üzerine, Doğu, Aralık 1 969, Sayı 1
- Musa Anter, Kürt Dili Üzerine, Doğu, Ocak-Şubat 1 970, Sayı 1
- Ferit Öngören, Doğu Anadolu'da Tüten Kültür, Karakoçan,
Nisan 1 969 Istanbul
- Mehmet Emin Bozarslan, Mem O Zin, Türkçe çevirisinin Önsö­
zü, Gün Yayınevi, lstanbui 1 96B

179

V. SONUÇ

Falklor araştırmalan toplumlarm taıihsel gelişmelerinin
belirli bir döneminde yoğunluk ve anlam kazanırlar. Top­
lumlann iç dinamiğinin işlemesi sonucu feodal sosyo­
ekonomik yapılar kapitalizme doğru dönüşürken siyasi
planda da ulus ortaya çıkar. Ulusçuluk her şeyden önce dil,
edebiyat, sanat, falklor alanlannda belirir ve bütün bunlar
halkın kendi kendini buluşunu, öteki uluslar içindeki yerint
almasını ve o uluslara karşı güven duygusunun kökleşmesi­
ni sağlar.

Bu esaslara göre Doğu Anadolu 'daki Kürt toplumuna
baktığırnız zaman şunlan görüyoruz: Feodalizm devrimci ol­
mayan bir yolla çözülmekte. yani feodal hakim sınıf kendi
kendini yenileyerek kapitalistleşmektedir. Fakat bu oluşum
sonuçlan itibarıyla devrimcidir. Çünkü ilkel bir siyasal şekil
olan aşiret yapılan parçalanarak ulus teşekkül etmekte,
emek bağımhlıktan kurtularak hürleşmektedir. Bu uluslaş­
ma sürecinde, "Duderan aşiretindenim", "Mamhuran aşire­
tindenim", "Jirki aşiretindenim" anlayışı yıkılarak "Kürt ulu­
sundanım". . . fik:rt kökleşmeye başlamaktadır. İşte Kürt
toplumu ile ilgili falklor çalışmalan, Kürt halkının; "Kürt
ulusuİıdanım" demeye başladığı andan itibaren yoğunluk ve
anlam kazanır. Ve bu oluşum Kürt halkının kendi kendini
bulmasına. ulusal bir bilinç kazanmasına ve yaşayan bir
kültürün emperyalist etkilerden kurtanlarak gün ışığına çı­
kanlmasına yardımcı olur. Bu bakımdan Doğu Anadolu'da
feodalizmin kapitalizme dönüşümü ile ortaya çıkacak ulus­
Iaşmayı dikkatle izlemek ve bu dönemdeki falklor çalışmala­
nnın rolünü çok iyi kavramak gerekir. Önümüzdeki yıllarda
Doğu Anadolu'da Kürt toplumu ile ilgili olarak yapılacak
falklor çalışmalan sonucunda çok saf falklor ürünleıi elde
edilecektir. Bu çalışmalar aynı zamanda Kürt falklorunu te­
mellendiren çalışmalar olacaktır.

180

- Mehmet Emin Bozarslan, Alfabe, Gün Matbaacı lık, Istanbul
1 968
- Bu konuda ayrıca 1 963 yı l ında Diyarbakır'da yayınlanan "Deng"
ve daha önceleri yayınlanan "Dicle-Fırat" ve 1 966 yı lında Anka­
ra'da 4 sayı olarak çıkarılan "Yeni Akış" dergilerine bakılabilir.

Burada hemen şunu belirtelim ki ulusçuluk aynlıkçılığı
gerektiren bir akım değildir. Modem merkezi devletlerin, bir­
birlerinin ulusal ve kültürel özelliklerine saygılı çeşitli ulus­
lardan meydana gelebileceği gerçeğini yani, uluslarm eşitliği
ve kardeşliği temel prensibini hiçbir zaman unutmamak ge­
rekir. Çeşitli halklan hakim ulus ideolojisiyle bütünleştirme­
ye, giderek tek uluslu devlet yaratmaya çalışmak mümkün
değildir. Bu tutum toplumsal kanunlara zıttır. En ufak bir
başan şansı yoktur. Hedef elbetteki birliğe ve bütünleşmeye
doğrudur. Fakat bir ulusun, ulusal haklan reddedilerek ve
asimileye çalışılarak ortadan kaldıruması hayaldir. Bütün­
lük ancak, çeşitli halklann Türk ve Kürt halklannın, giderek
öteki halklarm her türlü ulusal hak ve hukuklannın filli ve
anayasal eşitliği ile sağlanır. 8ütün bunlarm ise ancak sos­
yalist bir mücade sürecinde gerçekleşebileceği bilimsel araŞ­
tırmalann sonucunda saptandığı gibi bu konuda, dünyanın
çeşitli bölgelerinde yapılan uygulamalarla da görülmüştür. ·

181

YEDİ
..

"TÜRKİYE'DE GERİ KALMIŞLIÖIN TARİHİ"
KİTABI ÜZERİNDE BİR ELEŞTİRİ

-Doğu Anadolu'da Geri Kalmışlığın Oluşumu-(•)

Jürkiye'nin ekonomik ve toplumsal yapısıyla ilgili araş­
tırmalar gün geçtikçe artmaktadır. Son birkaç yıl içinde ya­
yınlanan kitaplar, gazete ve dergilerde yayınlanan makaleler
bu alandaki çalışmaların ne kadar büyük bir yoğunluk ka­
zandığını açıkça göstermektedir. Araştırma ve yayım işleri­
nin daha çok, üniversite dışındaki kişi ve kurumlar tarafın­
dan yürütülmesi ise, araştırmalann daha geniş bir aydınlar
kitlesi tarafından izlenmesi ve değerlendirilmesi olanaklanru
yaratmaktadır. Öte yandan yine bu yayınlar etrafında yapı­
lan dinamik ve etkili tartışmalar kamuoyunun gittikçe bi­
linçlenmesine sebep olmakta ve bu bilinçlenme Türkiye'nin
sorunlarına bakış tarzını temelinden değiştirmektedir. Bu
oluşumun görünen en somut sonucu şudur: Bilimsel araş­
tırma yapmak, Türkiye'nin sorunlarını kavramak ve bu so­
runlara çözüm yollan getirmek, artık, üniversite feodalite­
sinde çöreklenmiş uzun unvanlı kişileıin imtiyazında değil­
dir. Ekonomik ve toplumsal yapı araştırmaları üniversite fe­
odalitesinin dışına taşmıştır, hem de bu feodaliteye bir tepki
olarak yoğunluk kazanmaktadır. Çünkü bu zamana kadar
üniversite kendine düşen devıimci görevi, yani halktan yana
bir üniversite olma görevini benimsememiş, emperyalizm, iş-

(*). Bu yazı , 1 970 yı l ı başlarında hazırlanmıştır. Yayımlamak için olanak
bulunamamıştır.
Yazın ın Bir nüshas ı da lsmail Cem'e gönderilmiştir.

1 82

birlikçi sermaye ve feodalitenin söı;cülüğü görevini yüklen­
miştir: Bu durumda Türkiye'nin sorunlannı araştırmak ve
çözüm yollan getirmek görevi üniversite dışında gelişmeye
başlamıştır. Devıimci yazarlanrnız bu görevlerini başarılı bir
şekilde sürdürmektedirler. Gerçekten, devrimci yazarlanını­
zın ekonomik ve toplumsal sorunlan geniş halk yığınlan le­
hine çözümleme gayretleri, üniversite feodalitesinde çörek­
lenmiş, üstelik z.ırh gibi dokunulmazlıklara sahip olan uzun
unvanlı kişilerinkinden çok daha anlamlıdır, çok daha etkili­
dir. Üniversite feodalitesinin zırh gibi unvanıara sahip olan
ağaları, sorunlara çok daha yürekli ve halkçı bir açıdan bak­
madıkları sürece bu dokunulmazlıklara layık değildirler. Öte
yandan bu kişiler için dokunulmazlığın lüzümu da yoktur. 1

I. GERİ KALMIŞLIK GÖRÜNT'iiLERLE
AÇlKLANAMAZ

İsmail Cern'in, Türkiye'de Geri Kalmışlığın Tarihi (Cem
Yayınevi, İstanbul 1970) isimli araştırması son zamanlarda
yoğunluk kazanan bu oluşurnun somut bir ömeğidir. Yazar
her şeyden önce geri kalnuşlık sorununa açıklık getirmekte
ve bu yönüyle eser, Türkiye'deki toplumsal bilim çalışmala­
nna bir katkıda bulunmaktadır.

"Geri kalmışlığın tarihini izlerken çoklukla kullanı lan bazı
yöntem ve ölçülerden kaçı nacağız. Türkiye'de konu ile ilgili
çalışmaların çoğunda rastlanan alışkanlık, toplumu belirli bir
dönemde donmuş varsaymaya, onun o andaki özelliklerini
Batı kaynakların ın esiniediği ölçülere vurmaya çalışıyor.

·
Bu değerlendirme, hele Türkiye gibi çok sayıda ayrıcalığı

bulunan bir ü lkeye uygulandığında yanlış sonuçlar verir; ileri­
ye dönük bir yönteme ışık tutmaya deği l , geri kalmışlığın be­
lirtilerini çoğu yetersiz ölçülerle sı ralamaya yarar. Meselanin

1 . Bu yarg ın ın üniversitedeki bütün kişilere teşmil edilerneyeceği şüphe­
sizdir. Bugün, kendisini yenileyen birçok profesör dev

.
rimci hareketle­

rin önünde gitmekte, öğrenci ve asistanianna örnek olmaktadır. Üni­
versitelerimizde bu gibi hocalar az olmakla b_eraber günden güne
artmaktad ır. Sözümüz onlara değildir. Fakat emperyalizme ve em­
peryalizmin sağlad ığı nimetiere göbek bağı i le bağl ı olanların-büyük
bir çoğunluk meyd_§lna getirdikleri de şüphesizdir.

183

nedenin� inmeksizin sonuçları ortaya kor;· milli gelir düşük,
beslenme yetersiz, sanayi zayıf, dolayısıyla ülke geri kalmış­
t ır, der. Bu durum neden meydana geldi, sorusunu cevapla­
yamadığı gibi, nasıl düzelir sorusuna da cevap getirmez . . .
Oysa bütün ekonomik olgular gibi hareket halinde olan geri
kalmışl ık sorunu, belirli ve s ını rl ı bir anda ülkenin sosyal ve
iktisadi durumu üzerinde yapılmış gözlemlerle çözümlene­
mez. Geri kalmışlığın incelenmesi , varoluş nedenlerinin ve
çözümlerinin aranması ancak olgunun dinamik özelliğine uy­
gun, tarihten gönümüze, hatta yarına kadar uzanan bir me-
totla mümkün olabilir." (s. 1 4)

·

Görüldüğü gibi yazar, daha kitabının ilk sayfalannda,
geri kalmışlığın, günümüzdeki belirtileriyle açıklanamayaca­
ğını, geri kalmışlığın taıihsel bir oluşum içinde ele alınması
gerektiğini son derece açık ve kesin olarak belirtmiştir.

n. DOGU ANADOLU'DA GERİ KALMIŞLIGIN
OLUŞUMU

Geri kalmışlığı bu şekilde ortaya koyan İsmail Cem, in­
sana, ister-Istemez "Doğu Anadolu'da Geri Kalmışlık Nasıl
Oluştu?" sorusunu sorduruyor. İşte biz kitabı, bu açıdan
eleşUnneye çalışacağız.

İsmail Cem Doğu sorununu kitabının altıncı başlığının,
dördüncü bölümünde inceliyor. (s.. 367 -373) Bu bölümde
yazılanlara söyleyeceğimiz hiçbir şey yok, hepsi de doğru .
Fakat, geri kalmışlık konusunda sağlam bir metot ortaya
konulduktan sonra, bu metoda göre Doğu Anadolu'da geri
kalmışlığın oluşumu da ortaya konabilirdi. 2 Bizim yapmak
istediğimiz de budur. Bu işi yaparken a) İsmail Cem'in me­
todundan hareket edeceğiz. b) "Türkiye'de Geri Kalmışlığın
Tarihi"nde, geri kalmanın sebebi olarak gösterilen faktörle­
rin Doğu Anadolu'ya doğru uzantısını çizineye, yani aynı
metot ve aynı kaynaklan kullanarak Türkiye'nin Batı'sı ile
Doğu'su arasında organik bir bağ kurmaya çalışacağız.

Günümüze kadar, Doğu Anadolu'nun geri kalmışlığı söz

2. lsmail Cem'in kitabı , her ne kadar, Türkiye'de Geri Kalmışlığın Ta­
rihi ad ın ı taşıyorsa da daha çok Doğu Anadolu dışındaki yerler araş­
t ı rma konusu olmaktad ır.

184

konusu edildiği zaman, bunun açıklaması iki sebebe dayan­
dırılarak yapılıyordu : Bunlarda biri Doğu Anadolu'nun siya­
si iktidarlar tarafından ihmal edilmesi, öteki ise bölgenin
ekonomik ve toplumsal yapısında. hala, ağalık, şeyhlik­
seyitlik, aşiret reisliği gibi, Ortaçağ kalıntısı kururolann
mevcut olmasıdır. Bu görüş en güzel ifadesini Cumhuriyet
Halk Partisi'nin 12 Ekim 1 969 seçim bildirgesinde bulduğu
gibi, 3 bazı bilim adamlanmızın yazılannda da görülmekte­
dir.4 Aslında Doğu Anadolu'nun geri kalmasını açıklamaya
çalışan bu ifadeler, geri kalmanın nedenleri değil, İsmail
Cem'in de çok yerinde ve doğru olarak ortaya koyduğu gibi,
sadece gert; kalmanın görüntüleri ve belirtileridir. Bu bakım­
dan bizzat kendileri sosyo-ekonomik bakımdan açıklanması
gereken temel yapısal olgulardır. Başka bir deyişİe, söyle­
nenler. Doğu Anadolu'nun geri kalmasının nedenleri değil,
Doğu Anadolu'ya karşı yürütülen. belirli ekonomik, toplum­
sal ve kültürel politikalann bir sonucudur. O halde. ağalık,
şeyhlik-seyitlik, aşiret reisliği gibi Ortaçağa has kurumların
mevcut olması Doğu'nun geri kalmasının nedenleri de�ildir.
Bu kururolann hala ayakta kalmalan siyasi iktidarlar tara­
fından yürütülen ekonomik, toplumsal ve kültürel politika­
lann bir sonucudur. Siyasi iktidarların Doğu Anadahi'yu ih­
mal etmeleri yine aynı politikaların bir gereği olmuştur. Bu
bakımdan aşağıdaki iki soruyu açık yüreklilikle, her türlü
duygusallıktan uzak kalarak, cesaretle, tam oır bilimsel ça­
ba içinde sormak ve cevap aramak gerekir.

ı. Doğu Anadolu'da çeşitli altyapı hizmetleri yapılıp ka­
pitalist ilişkilerin geliştirilmesine öncülük yapılsaydı, ağalık,
şeyhlik, aşiret reisliği gibi feodal kurumlar ayakta kalabilir
miydi?

2. Merkezi otorite kapitalist ilişkileri geliştirip feodaliteyi
tasfiye edeceği yerde, neden feodaliteyle ittifak yapıp, feoda­
literıin Batı Anadolu'daki egemen sınıftarla bütünleşmesini
sağlamıştır?

3. CHP'nin DOzen Değişikl iği Programı, Doğuda Yeni ve Halkçı 00-
zen, Ankara 1 969, Bölüm 6, s. 45

4. Özer Ozankaya, Doğu Anadolu Sorunu, SBFD, Cilt 24 Sayı 3 s. 75
vd.

185

Burada çok önemli gördüğümüz bir açıklamayı yapmak
gerekir. Bütün merkezi otoritelerin kendi egemen sınıflanyla
ittifak yapacakıan, başka bir deyişle merkezi otoritenin ege­
men sınıflarm bizzat kendisi olduğu şüphesizdir. 5 Fakat Ba­
tı Anadolu kapitalist ilişkileri hızla geliştirip emperyalist pa-·
zarlarla ilişki kurduğu halde, Doğu neden feodal bir
düzende kalmıştır? Doğu'daki feodal egemen sınıf, feodal
üretim biçiminin ortaya koyduğu artık-ürünün çok az bir
artık-ürün, dolayısıyla feodal sömürünün çok düşük bir sö­
mürü olduğunun, halbuki Batı Anadolu'daki toprak sahiple­
rinin çok daha fazla ürün kapatıp çok daha fazla birikim
yaptıklannın neden farkına varamamışlardır? Mc:t"kezi otori­
te neden onlann feodal olarak kalmalarını sağlayıp, onlarla
kapitalist değil de feodal olarak ittifak yapmayı tercih etmiş­
tir?

İşte biz bu sorulara "Türkiye'de Geri Kalmışlığın Tarihi"
kitabında. kullanılan kaynaklardan yararlanarak ve İsmail
Cem'in geri kalmanın nedenleri .olarak gösterdiği faktörlerin
Doğu Anadolu ile ilişkilerini kurarak cevaplamaya çalışaca­
ğız.

nı. TARİHSEL �ELişiM

"Osmanlı toprakların ın çok büyük bölümü miri idi. Özell ik­
le Orhan Bey döneminde (1 324-1 326) ve sonrasında e le ge­
çirilen yeni topraklar, işleyenler ister Müslüman, ister Hristi­
yan olsunlar, miri arazi rejimine tabi kı l ınarak devletin
mülkiyetine al ınmıştır. Bazı toprakların miri rej iminin dışında
tutulması ise daha çok bqlgesel özelliklerden ve halk ın etnik
durumundan ileri gelmektedir. Batı'da Eflak ve Bağdan eya­
letleri ile Doğu'da Kürt Beylerinin güçlü oldukları bazı eyalet­
ler bu ayrıcalığın örnekleridir." (s. 46)

"Tarihin hiçbir döneminde Doğu Anadolu Osmanlı bütünü­
nün kaynaşmış bir parçası olmamıştır. lmparatorluğa katılan
topraklarda devletin geleneksel mülkiyet düzeni uygulanıp, tı­
mar sahipleri aracı l ığıyla devlet otoritesi uzak köşelere götü­
rü lü rken, Doğu Anadolu bu sisteme bir istisna yaratmışt ır.

5. Türkiye'de merkezi otoritenin meydana gelişinde Doğu'daki feodal
egemen s ınıfın ağırlığ ın ı ileride araşt ı racağ ız.

1 86

i mparatorluğa bağlanmakla beraber mülkiyet düzeni değiş­
memiş, feodal özellik taşıyan beylerin egemenliği kesintisiz
devam etmiştir.

·
Osmanlıların Doğu'ya bu ayrıcal ığı tan ımaları çeşitli ne­

denlerden ileri ge lmektedir. Doğu ı rk ve mezhep özelliğinden
ötürü merkezi devlete her zaman başkaldırabilecek nitel ikte
olduğundan, Osmanlı lar bu bölgede kendilerine sadık mütte­
fikler bulmak zorunda kalmışlardır. Bu müttefikler bölgedeki
Kürt ve Türk beyleridir: Osmanlı Devleti, Şii ayaklanmasını
bast ırı rken yararlandığı ve her zaman çekindiği beylere, bir
çeşit armağan ve taviz olarak topraklarını gönüllerince yönet­
mek imkanını vermiş, onların işine karışmamıştır. Bu armağa­
nın karşı l ığ ında savaşçı Kürt kabileleri merkeze başkaldırma­
mış, bölgenin coğrafi şartların ı , ulaşım yollarının yetersizliğini ,
merkezden uzakl ığını f ı rsat bil ip imparatorluktan kopmamış­
tır. Bu koşullar alt ında, devletle beyler arasında, bir çeşit söz­
süz mukavelenin yapıldığı söylenebil ir." (s. 368-369)

Yukarıdaki ifadelerden anlaşılacağı gibi, Osmanlı Sarayı
Doğu Anadolu'yu hiçbir zaman, organik olarak kendi bünye­
sine almak için çaba göstermemiştir. Bu durumda Doğu
Anadolu'daki feodal ilişkiler asırlar boyunca devam etmiş,
imparatorluk içinde meydana gelen olaylardan etkilenme­
miştir. Bilindiği gibi feodal üretim ilişkilerinin en önemli SO"'
nuçlarından biri, son derece az bir artık-ürünün yaratılma­
sıdır. Bu faktör, Doğu Anadolu'nun dışarıya açılma, dış
faktörlerle bütünleşme, dış faktörlerden etkilenme veya on­
lan etkileme olanaklarını kısıtlayan önemli bir faktördür.
Hayvancılık alanında elde edilen artık-ürünün ise. Doğu
Anadolu'nun Batı Anadolu'ya değil , daha çok Orta -Doğuya
açılmasına sebep olmuştur. Boylece Doğu Anadolu kendine
özgü bir sosyo-ekonomik sistemi sürdürmüştür. İmparator­
luğun kudretli devirlerinde ilişkiler bu seviyede sürdürolür­
ken Tanzimatla birlikte, özellikle Batının etkisiyle bu ilişkile­
rin b ünyesinde bazı değişiklikler olmuştur. Bu devirde
Osmanlı İmparatorluğu Batı'da oluşan milliyetçilik hareket­
lerinden geniş ölçüde etkilenmiş, Balkan halklan hızlı bir
şekilde bağımsızlığına kavuşmuşlardır. Milliyetçilik hareket­
lerinin geliştiği bu çağda, Osmanlı Sarayı, Doğu Anadolu
üzerinde uyguladığı son derece başaıilı bir taktikle hem

1 87

Kürt halkının uluslaşmasını engellemiş, hem de Ermenilerle
Kürtleri birbirleriyle çarpıştırarak Ermenistan'ın kuruluşu­
nu başansızlığa uğratmıştır. Osmanlı Sarayı'run Doğu Ana­
dolu üzerinde uyguladığı bu taktik Hamidiye Alaylan'nın ku­
rulmasıyla ilgilidir. 189 1 yılında Sultan Abdülhamit
tarafından 36 adet olarak kurulan Hamidiye Alaylan Os­
manlı Sarayı'na iki bakımdan yarar sağlamıştır. Birincisi
Kürt aşiretleri m·asında, zaten mevcut olan çatışmalann, si­
lahlı bir şekilde ve resmi olarak sürdürülmesini sağlayarak,
Kürt halkının merkezileşmesini ve birlik olmasını önlemesi­
dir. Padişah Abdülhamit'in Kürt aşiretlerinin . bu özelliğini
kavraması ve buna göre bir politika izlemesi Osmanlı Sarayı
yönünden son derece başanlı bir tutumdur. Hamidiye Alay­
lan kuruluşuyla sarayın sağladığı ikinci yarar da Müslüman
Osmanlı halklan, Türkler, Kürtler, Araplar vs. arasında bir­
lik ve beraberliği sağlayan Hilafet kurumunu ve dinci ideolo­
j iyi kullanarak Errneniler'e karşı bitmek-tükenmek bilmeyen
_bir savaşın başlatılmasıdır. Osmanlı Sarayı halkıann bir bir­
leriyle çarpıştınlması sonucu meydana gelen dengeden geniş
ölçüde yararianmış ve kendisine karşı muhtemel olan baş­
kaldınlan önlemiştir. Bu denge politikasının sadece Doğu
Anadolu'da değil, imparatorluğun çeşitli yerlerinde ve çeşitli
iç politika sorunlan karşısında oynanmış olduğunu görüyo­
ruz.6

Bilindiği gibi Osmanlı İmparatorluğu'nun son yıllannda,
1 858 tarihli arazi kanunnamesine rağmen, toprak, tama­
men mahalli feodallerin kontrolu altına geçmiş ve bu süreç
merkezi otoritenin zayıflamasına göre yoğunluk kazanmıştır.
Cumhuriyetle birlikte son derece önemli bir olay ile karşıla­
şıyoruz. O zamana kadar halk üzerinde derebeyi olarak hü­
küm süren toprak ağası, şeyh , aşiret reisi gibi Doğulu ege­
men s·ınıfların Cumhuriyetle, özellikle Medeni Kanun'un
kabulüyle birlikte, toprak mülkiyetine sahiplikleri de hu­
kuksal bir hüviyete bürünmüş ve meşrulaşmıştır. Şu olayı
kavramak çok önemlidir. Cumhuriyetin ilanı ve Medeni Ka­
nun'un kabulüyle birlikte, Osmanlı toprak sisteminden özel
mülkiyete geçiş neden gürültüsüz, patırtısız olmuştur? Veya

6. Tevfik Çavdar, Osmanlıların Yarı Sömürge Oluşu, Ant Yayınları,
lstanbul 1 970, s. 49

188

devlet, toprağı halka geçirecek, mülkiyetini ona devredecek
düzenlemeleri niçin yapmamıştır? Aslında böyle bir düzenle­
meye lüzurn yoktur . . Çünkü, toprak, zaten, imparatorluğun
son · zamanlannda mahalli derebeylerin eline geçmiştir. Ma­
halli derebeyler bunu halk üzerinde yaptıklan baskı ve zor
ile elde etmişlerdir. Bu bakırndan Cumhuriyetle birlikte.
devlet topraklannın, vatandaşların mülkiyetine geçmesini
sağlayacak yeni bir düzenlerneye lüzurn kalmamıştır. Mede­
ni Kanun'un kabulü bu sosyo-ekonomik gerçeğe. yani füli
duruma sadece hukukilik ve meşruluk vermiştir.

Doğu Anadolu'da 1923'ten bu tarafa toprak mülkiyeU­
nin dağılışı konusunda önemli bir bünye değişikliği olma­
mıştır. Her şey Osmanlı'nın son zamanlannda olduğu gibi
devam etmektedir. 7 Cumhuriyetin ilanı ve Hilafetin kaldırıl­
masıyla birlikte merkezi otoriteye karşı yapılan isyanlar, bu
isyanlann sonucu olan sürgünler, durumda bir değişiklik
yapınatığı gibi, 1 945'te çok partili demokratik düzene geçiş,
bu durumu daha sağlam esaslara bağlamış. feodalizmin
güçlenmesine, Batılı egemen sınıflarla bütünleşmesine se­
bep olmuştur.

IV. KURTULUŞ SAVAŞJNIN İDEOLOJİSİ

Kurtuluş savaşı Osmanlı İmparatorluğu'nu sömürgeleş­
tiren güçlere karşı antiemperyalist bir savaştır. Bu bakım­
dan anti-emperyalist şiarlar sık sık kullanılmıştır. Fakat bu
savaş hiçbir zaman antifeodal bir savaş olmamıştır. Dolayı-

7. Prof. Mübeccel Kıray, "Türk köylü s ınıfı nın bugünkü sınfsal özellikleri­
ni ·kazanmasında Osmanl ı toplumunun özelliklerinin bir rolü yoktur,
günümüzü aydınlat ır ümidiyle, Osmanlı topıu·m düzenine karşı son
zamanlarda duyulan ilgi akademik bir ilgiden öte bir anlam taşımaz"
demektedir. (Bugünkü ve Yarınki Türk Toplumu, Devrim, Sayı 1 O, 29
Aralık 1 969, s. 8) Bu fikir imparatorluğun Batı'ya açı l ış ı sürecinde, Ba­
tı'dan geniş ölçüde etkilenen Batı ve Orta Anadolu için d�ru olabilir.
Fakat her türlü değişimin d ışında kalan, ekonomik ve toplumsal olu­
şumlardan son derece az etkilenen ve tamamen feodal bir düzen
içinde bulunar:ı Doğu Anadolu için geçerli değildir. Doğu Anadolu'da
köylünün s ın ıf yapıs ın ın değişmesi süreci yeni başlamışt ır. Bu süreç
ileride de dekunulacağı gibi feodal egemen s ın ıfıli kapitalistleşmeye,
yani kapitalist egemen sınıf haline gelmeye başlamasıdır.

189

sıyla demokratik hakların savunuculuğunu yapan şiarlara
fazla yer verilmemiştir. Savaşın antifeodal bir savaş olma­
ması, her ş�yden önce ft:odalitenin desteğiyle kazanılması
demektir. Bu durumu Doğu Anadolu'da bütün açıklığıyla
görüyoruz. Burada, Mustafa Kemal'in 19 1 9- 1 922 yıllan ara­
sında, Doğu Anadolu'yu, Anadolu'daki devrimci harekete
hangi ideolojiyi kullanarak kazandığının araştınlması çok
önemlidir. Bu bakımdan dinci ideolojinin durumunun ince­
lenmesi gerekir. Savaşın antifeodal bir hüviyete bürüneme­
mesi dinci ideolojinin geniş çapta kullanılmasına sebep ol­
muştur. Savaş içerisinde, özellikle Erzurum ve Sivas
kongrelerinde Mustafa Kemal tarafından dinci ideoloji geniş
çapta kullanılmış ve bu şekilde Doğu Anadolu'daki Kürt aşi­
retleri devrimci harekete kazanılınaya çalışılmıştır. Mustafa
Kemal, "Mutki'de aşiret reisi Hacı Mustafa Bey'e", "Bitlis
Küfrcvizade Şeyh Abdülbaki Efendi Hazretlerl'ne" , "Şır­
nak'lı Abdürrahman Ağa Hazretlerl'ne", "Derşevli ömer
Ağa Hazretlerl'ne", "Musaşlı Resul Ağa Hazretlerl'ne",
"Şeyh Mahmut Efendi Hazretleri'ne", "Norşin'li Meşahihi
İzamdan (Büyük şeyhlerden) Şeyh Ziyaettin Efendi Haz­
retlerl'ne", "Garzan'da Rüsea'dan Cemll Çeto Bey' e" . . .
yazdığı mektuplarda8 Saltanatın v e Hilafetin, dolayısıyla İs­
lam aleminin büyük bir te_hlike içinde olduğunu belirtmiş,
Hilafetin ve Saltanatın otoritesini sürdürebilmek için düş­
manla savaşmak gerektiği ifade edilmiştir. Mustafa Kemal'in
şu ifadesi, Doğu Anadolu'daki Kürt aşiret reisierine yazdığı
bütün mektuplarda yer almıştır.

·
"Zatı fazilanelerinizin, harbi umuminin imtidadınca Os­

manlı Ordusuna ifa eylemiş olduğunuz himedatı bergüzidele­
rine ve makamı muallayı Hilafet ve Saltanata göstermiş oldu­
ğunuz revabıtı kalbiyelerine yakından muttali bu lunuyordum.
Bu sebeple Zatı Alinize kalben pek büyük hürmetim vardır.

Bugün makamı hilafetin, saltanatı Osmaniye'nin ve vatanı
mukaddesimizin düşmanlarımız tarafından nasıl rencide edil­
mekte ve vilayeti şarkiyemizin Ermenilere hediye edilmesin­
de ısrar olunmakta olduğu malumu arifaneleridir."

8. Nutuk, Ci lt l l l , Vesikalar, Vesika 47, 48, 49, 50, 51 , 52, 53

190

"Dinci ideolojinin kullanılmasını sadece Mustafa Kemal'in
söz ve yazılarında görmüyoruz. Kurtuluş savaşı s ırası nda 15 .
Kolordu komutanı ve daha son ra Şark Cephesi Komutanı
Kaz ım Karabekir'in çeşitli yazılarında da görüyoruz ."9

Görüldüğü gibi Doğu Anadolu'daki Kürt aşiretlerini dev­
rime kazanabilmek, hiç olmazsa onlan tarafsızlaştırmak ve­
ya tehlikesiz hale getirmek için dinci ideoloji geniş çapta
kull<\nılmıştır. Bu konuda siyaset bilimeisi Taner Timur şöy­
le. deme)<.tedir:

"Mil l i kurtu luş savaşımızın anti-emperyalist niteliğ i , onu
Sovyetler Birliği'nin doğal müttefiki haline getirmiştir. Atatürk,
Anadolu ihtilali sırasında anti-emperyalist şiarları sık sık kul­
lanmıştır. Ancak 1 920 Türkiyesi'nde hakim ideoloji Islam ol­
duğu için, bu dönemde dinin de devrimci bir nitelik kazandığı­
na tanık oluyoruz. Bu yıllarda Atatürk, islam tarihini incele­
meye geniş zaman ayırmış, Istanbul'un işgali üzerine ' Islam
alemine beyanname'ler göndermiş, 1 921 Şubat ında da pa­
nislamist kongreyi toplantıya çağırmış ve hatta aslında milli
hakimiyet esasına dayanan 1 921 Teşkilatı Esasiye Kanunu
münasebetiyle yaptığı konuşmada 'biz prensip olarak ma­
kam-ı hilafet ve salt�natı kabul ediyoruz' demiştir. "1 0

Burada, Taner Timur'un kurtuluş savaşımızın ideolojisi­
. ni açıklaması bakımından çok önemli noktalara d okunduğu
şüphesizdir. Fakat, dinci ideolojinin devrimci bir anlam ka­
zandığı şeklindeki yargısına katılmıyoruz. Çünkü, din, şeyh­
lik, tarikat gibi kurumlarda belirgin bir hale gelmektedir. Bu
kurumlar ise aslında feodal üretim biçiminin ideolojisidir.
Feodaliteye dayanılarak yapılan bir savaşta ister-istemez bu
ideoloj iye taviz verilecektir. Fakat 1 9 19- 1 922 Türkiyesi ko­
şullannda. Doğu Anadolu'daki Kürt aşiretlerini devrine ka­
zanabilmek için bundan daha iyi bir yol bulunabilir miydi?
Kanmıca hayır. Çünkü, kurtuluş savaşı boyunca ingiliz em­
peryalizmi, Kürtleri kendi safına çelanek ve Anadolu'daki

9. Kazım Karabekir, lstıkiAI Harbimlz, 2. Bs. , Türkiye Yayınevi, istan­
bul 1 969, s. 1 55

1 O. Taner Timur, D inci ldeofojinin Gelişme Çizgisi ve Sı nıfsal Anlamı ,
Emek Dergisi, Sayı 1 3, 20 Ekim 1 969, s. 3

191

Kurtuluş hareketini engellemek için her çeşit eyleme girişi­
yordu . İşte emperyalizmin bu olumsuz faaliyetleri, geniş öl­
çüde dinci ideolojinin yani ürrnnet ideolojisinin kullanılma­
sıyla önlenebilmiştir;

Bunu, yazarmuz İsmail Cem şu şekilde belirtiyor:

"Milli Mücadele başlarken, mücadelenin başanya ulaşma­
ması için hemen her sebep mevcuttur. Ancak Atatürk gibi bir
taktik dehası çelişen çıkarları aynı yerde toplayarak fırsatları
kullanmış, şartların gerektirdiği tavizleri vermeyi bilmiştir.
Adeta, siyaset cambaziiğı ile hocaları etrafına toplayabilmiş,

· davanın 'yabancıların elindeki zavallı halifeyi kurtarmak oldu­
ğuna' tutucu çevresini inandırmıştır.

Aynı şekilde, mill i mücadelenin tek dış yard ım kaynağı
olan Sovyetler Birliği ile ilişkiler ustaca yürütülmüş, onların
hoşuna gidecek birtakım sözler edilerek, düzmece komünist
partileri de kuru lmuş, fakat Sovyet ekonomik modelinin etki­
sinden şiddetle kaçını lmışt ı r." (s. 207)

Mustafa Kemal'in, hocalan. giderek feodaliteyi etrafına
toplayabilmesi aşiret yapısını en az emperyalizm kadar bildi­
ğini ve eylemde kendi ideolojisi lehine kullanmayı başardığı­
nı göstermektedir.

Yalnız burada yazanmızın görmediği çok önemli iki nok­
ta vardır:

A. AŞİRET YAPISI KARŞISINDA MUSTAFA KEMAL'İN
VE ElWPERYALİZMİN TC.mJMU

Aşiret reisiertnin Mustafa Kemal'e uevet, sizin safınızda­
yız, sizinle beraber savaşacağız", demesiyle, ingiliz emperya­
lizmine, "evet. sizin yanınızdayız", demesi arasında hiçbir
fark yoktur. Çünkü aşiret şeklindeki toplumsal ve siyasal
örgütleşmede ulus bilinci yoktur. Bu bilinç olmayınca, aşiret
reisieriniri siyasi kanaatı esas olmakta, halkın çıkarlan de­
ğil, aşiretin çıkarları söz konusu olmaktadır. Zaten aşiret
sistemindeki, aşiret, kabile, zoma, çadır şeklindeki kademe­
lenrne aşiret reisinin mutlak otoritesini i�ter istemez kabul
ettirrnektedir. Bundan dolayı, ulusal bilincin gelişmemiş, sa­
dece aşiret çıkarlannın söz konusu olduğu bir ekonomik ve

192

siyasal yapıda Kürt aşiretlerinin Mustafa Kemal'e "evet" de­
mesiyle, ingiliz emperyalizmine "evet" dernesi arasında hiç­
bir fark yoktur. İşte aşiret yapısının bu monist · özelliğini en
az ingiliz emperyalizmi kadar bilen Mustafa Kemal, on1an
devrimci mücadeleye katabilmek için dinci ideoloj iyi sık sık
kullanmış, Kürt aşiretlerinin empeıyalizmin safında yer al­
malannı engellerniştir. Çünkü , Kürt aşiretleri de Müslüman·
dır. Hilafet ve Saltanata büyük bir inançla bağlıdırlar. İslam
ideoloj isi sayesinde Kürtler Errnenilerle ittifak yapmaya ya­
naşmamışlardır. Ermenilerden Haçador Ağa'nın, Kürt aşiret
reisierine yazdığı ve Kürtleli kendi saflannda birleşmeye ça­
ğıran mektupta şöyle

_
denilmektedir:

"Zat ı devletleri ile hüsnü münasebet meydana getirmek
ve bilumum Kürtlerle hali suhunette ve u huvvette yaşamak
bizim en büyük ernelee maksadımızdır . . . Bugün olmazsa ya­
rın, yarın olmazsa öbür gün muhakkak dost olacağız . . . Bizim
gayet alicenap ve asil bi ldiğimiz Kürt milleti neden dolayı biz­
lerle uzlaşma tarikini tercih edememişlerdir? . . Kürt beyleri,
Kürt aşireti ve Kürt mil leti ile götürülecek bu uhuvvet cephe­
mizde müstahdem umum Ermeni Zabitanı ve umerası arzu­
keş ve amededir:· ı ı

Bu rnektuba karşı Kürt aşiret reisierinin cevabında da
şöyle denilmektedir:

" . . . Mektubunuzu aldım. Errnenilerin aguşu İslami­
yette pek mesudane idame-i hayat ettikleri sırada bile
yine maksadı asliyeleri uğruna hafi ve celi her türlü fe­
nalığı ikadan geli durmamışlar ve ezcümle bu harpte
cepheden müsellehan firarla Rus ordularına iltihak et­
mişlerdir. Bunu inkar edemezsiniz. Binaenaleyh iha­
netieli tamamen ve gaye-i maksatlan zahiren anlaşı­
lan Ermenilerle İslam Kürt milleti meyanelerinde
uzlaşmak imkanı kalmamıştır. Ve beş senedenberi İs­
lamiyeti mahvetmeye fırsat buldukça nüfusu İslamiye­
yi şian insaniyete mugayir bir tarzda balta ve süngü­
lerle ve Mukaddetatı Osmaniye 'ye tecavüz etmeyi
mübah gören Errnenilerle Kürt milleti bir araya gele-

1 1 . Kazım Karabekir, a.g.e. , s. 345

193

mez. Ennenileıin on misline faik olan Kürt milleti Er­
meni himayesine girmez ve girmesi imkansızdır." l 2

Görüldüğü gibi savaş yıllannda millet ideolojisinden zi­
yade ümmet ideolojisi daha ağır basmaktadır.

B. TÜRK ve KÜKT HALKLARININ,
BÜIÜN HALKLARIN KARDEŞUGİ

Savaş yıllarında her ne kadar ümmet ideolojisi kullanıl­
mışsa da halkiann kardeşliği, bu arada Türk ve Kürt halkla�
nnın kardeşliği de işlenmiştir. Mustafa Kemal 1 920 Mayı­
sı'nda Büyük Millet Meclisi'nde yaptığı bir konuşmada şöyle
diyor:

"Meclis-i Alimizi teşkil eden zevat yalnız Türk değildir, yal­
nız Laz değildir, fakat hepsinden mürekkep Anasır-ı islamiye­
dir. Samimi bir mecmuadı r. Binaenaleyh muhafaza ve mü<:ta­
faası ile iştigal ettiğimiz millet bittabi bir u nsurdan ibaret
değildir. Muhtelif Anasır-ı Islamiyeden mürekkeptir. Bu mec­
muayı teşkil eden herbir Islam unsur bizim kardeşlerimiz ve
menfaatı tamamen müşterek olan vatandaşlarımızdır." l3

Savaş yıllan boyunca ısrarlı bir şekilde işlenen Türk ve
Kürt halklannın kardeşliği konusundaki yazılan başka ya­
yınlarda da izlemek mümkündür.

"Başka milletierin geeeli gündüzlü mesaileri memleketi­
mizde fitne koparmak suretiyle Türkle Kürdün girift bulundu­
ğu ve büyük bir muhabbet ve hürmetle Hükümet-i Osmani­
ye'nin inkısam kabul etmez bir rüknü olduğunu fiiliyatla dahi
gösteren mıntıkalarda hükümetsizlik göstermek düşmanları­
mız hesabına zaferdir.'·1 4

V. HİLAFETİN TOPLUMSAL ve SİYASAL ANLAMI

İsmail Cem, Osrnaiılı düzeninin sosyo-ekonomik altyapı­
sıyla, bu yapıyla uyumlu hale gelen üstyapı kururnlannı şu
şekilde ortaya koymaktadır:

1 2. Kazım Karabekir, a.g.e., s. 345
1 3. Atatürk'ün Söylev ve Demeçlerl, Cilt 1, s. 28
1 4. Kazım Karabekir, a.g.e., s. 352

194

"Osmanlı imparatorluğu'nun bir araya getirdiği halk toplu­
lukları çok değişik renk ve büyüklükteki mozaik parçalarını
andır ır. Devlet bu ayrıcalıklı toplumlar üzerindeki otoritesini,
garip bir gelişmeyle, adem-i merkeziyetçifiği kullanarak sağ­
lamışt ır." (s. 80)

"Dinsel hoşgörü, çeşitli birimlerden kurulu imparatorluğun
dağılmamasında etken olmuştur. Osman Bey'in ölümünde
(1 325) 3 milyonluk Osmanlı nüfusunun bir milyonunun Hristi­
yanların meydana getirmesi ilgi çekicidir. Merkeziyetçilikten
bir çeşit uzlaşma nite.liğindeki dinsel çeşitlik ve hoşgörü, ge­
ne garip bir çelişmeyle, kitlelerin devlete bağlanmaları n ı , baş­
kaldı'rmamalarını , merkez otoritesini kabul lenmelerini sağla­
mıştı r." (s. 84)

"Osmanlı insanında temel nitelik şeklinde varolması gere­
ken güvenlik kavramı, bireysel değil, toplumsald ı r. Güvenliğe
ancak ce maatın bir parçası olarak, cemaatın aracıl ığıyla erişi­
le.bi lindi. Köyün ve sipahinin köylünün güvenliğini, Ahi teşki­
lat ın ın esnafın güvenliğini sağlaması gibi. . . " (s. 90)

Görüldüğü gibi Osmanlı düzeninde, sosyo-ekonomik alt­
yapı ile uyumlu olan başlıca üstyapı kurumlan, feodal top­
lumda toplumsal güvenliği sağlayan kurumlar ve Hilafet ku­
rumu olarak . biliıiiyor. Yazanmız İsmail Cem, gerek
yukandaki örneklerden, gerekse araştırmasındaki başka bö­
lümlerden anlaşılabildiği gibi (s. 75 vd) Osmanlı feodal top­
lumunun toplumsal güvenlik kurumlarını isabetli bir şekil­
de tahlil etmiştir. Gerçekten: ,

"Osmanl ı , üretim ilişkileri bakımı ndan Avrupa'dan çok ileri
olduğu için değil, Avrupa'dakinden daha geri bir üretim biçi­
minde, fakat daha sağlam bir şekilde örgütlendiği için Avru­
pa'da yayılma olanakları bulmuştur. . . Osmanlı 'nın Avru­
pa'daki yayılma yı l larında Avrupa yeni bir üretim biçimine
geçmenin sancıları ve bunun doğurduğu anarşik bi r ortam
içindeydi. Artık, kapitalizmin temel unsuru olan kar. saiki ve
kapitalist sömürü başlamış, işçiler, burjuvalar ve köylüler ye­
ni düzendeki yerlerini almışlardı . Avrupa .böyle karışık bir or­
tamdayken, Osmanlı , oraya feodal üretim düzeninin toplum­
sal kurumlarını ve feodal hukukun toplumsal güvenlik anlayı­
ş ın ı götürdü. Osmanlı 'nın fethettiği yerlerdeki halkın, din, di l ,

195

ı rk, kültür gibi kurumlarına dokunmaması , herkesi, din, dil, ırk
ve kü ltüründe serbest bırakması , aslında, Osmanlı'nın, Kerim
Devlet olmasının bir sonucu değil , feodal hukukun toplumsal
güvenlik anlayışının gereklerinden idi . işte bu sayede Os­
manl ı , Avrupa'da uzu n süre yayı lma imkanı bul muş ve fethet­
tiği yerlerde egemenlik kurabilmiştir:•1 5

Fakat İsmail Cem'in Osmanlı Hilafet kurumunu, yukan­
da açıklamaya çalıştığımız toplumsal güvenlik kurumlan ka­
dar kavradığını söyleyemeyiz. Kanımızca Osmanlı ekonomik
ve toplumsal düzeniyle en fazla uyuşma halinde olan ku­
rum, Hilafet kurumu, Hilafet ve Sultanlık ideolojisi, giderek
siyasi iktidann bizzat kendisidir. Bu bakımdan toprak düze­
niyle ordunun uyumu araştınlırken (s. 44 vd.) yine toprak
düzeniyle Hilafet kurumu arasındaki uyum üzerinde dikkat­
le durulmalıdır.

Bilindiği gibi çok geniş bir alan üzerinde yayılma ola­
naklan bulan Osmanlı İmparatorluğu çeşitli ırklan ve dinle­
rı bünyesinde toplayabilmiştir. Müslüman olmayan halklan
merkezi otoriteye bağlayan kuvvet feodal toplum düzeninin
ortaya koyduğu toplumsal güvenlik kurumlan olduğu halde,
Müslüman halklar arasında birlik ve beraberliği sağlayan en
önemli etken Hilafet kurumudur. Gerçekten imparatorluk
içinde Türk, Kürt, Arap , Çerkes, Gürcü gibi çeşitli Müslü­
man halklan müşterek bir hedefe doğru götüren, · onlara
-müşterek bir ideal veren tek kuvvet Hilafet ideolojisidir. Ve
bu ideoloji Sultanın kişiliğinde kurumlaşmakta ve siyasi ik­
tidann kendisi olmaktadır. Çeşitli milliyetleri Müslümanlık
ideolojisi altında birleştiren bu kurum, imparatorluk içinde,
özellikle Müslüman halklar arasında milliyetçilik fikrinin ge­
lişmesine de engel olmuştur. İsmail Cem bu durumu şöyle
belirtiyor:

"Osmanlı yönetimi, mill iyetçil ik kavramının varolmad ığı bu
çağ ve ortamda güçlü bir otorite kurarak yayıldığı alandaki
toplumların güvenliğini sağlamıştır. .. " (s. 1 00) , " . . . Bu ters ge­
l işim zamanla imparatorluğun temel direklerinden bir diğerini,
din hürriyetini de zedelemiştir. Oysa tam deyimiyle 'yetmişiki

1 5. lsmail Beşikçi, Doğu Anadolu'nun Düzeni, Sosyo-Ekonomik ve
Etn ik Temel ler, E Yayınevi, istanbul 1 969, s. 70

196

milleti' bir araya toplayıp yöneten Osmanl ı larda din ve ırk ay­
rıcal ığı gütmek imparatorluğun, imparatorluk niteliğine aykırı
düşmekte, bölü nmeleri adeta teşvik etmektedir. Bu yanlış tu­
tum 'Ben Hristiyanım', 'Ben Arabım', 'Ben Arnavutum' , gibi
düşüncelerin 'Ben Osmanlıy ım'dan önce çıkmasını kolaylaş­
t ırmış, ilerideki parçalanmaların ortamını hazırlamıştır ." (s.
1 68)

VI. Hh.AFETİN KALDIRILMASI ve SONUÇLARI

Yukarıda açıklanan bütün belgelerden anlaşılacağı gibi,
Mustafa Kemal kurtuluş savaşı boyunca, Doğu Anado­
lu'daki Kürt aşiretlerini , dolayısıyla Kürt halkını devrime ka­
zanabilmek için dinci ideolojiyi yani, Hilafete ve Sultanlıga
dayanan ümmetçilik ideolojisini geniş ölüde kullanmış ve
Kürt aşiretlerinin ingiliz emperyalizminin tahriklerine kapıl­
mamaları yolunda büyük başanlar kazanmıştır. ı 9 ı 9- 1922
kurtuluş hareketi sırasında dinci ideoloj inin kullanılmasının
devrimci bir yol olduğu yani, dinin devrimci bir görev ifa etti­
ği söylenemez. Yalnız İngiliz emperyalizminin etkisini azalt­
mak bakımından Çok yerinde ve zamanında kullanılmıŞ bir
taktik olduğu her zaman iddia edilebilir. Nitekim, dinin Hila­
fet ve Saltanatın devrimci bir görev yapamayacağını Mustafa
Kemal çok iyi biliyordu. Bildiği için de cumhuriyetin ilan
edilişinden hemen sonra Hilafetin kaldırılmasıyla ilgili dü­
şüncelerini fiiliyata koymaya başladı. Ve Hilafet kaldırılıp sa­
ray mensuplan yurt dışına sürüldü.

Hilafetin kaldırılması onun yerine Hilafetin oynadığı gö­
revi yapacak yeni bir ideoloji getirilmesi, giderek bu ideoloji­
nin sonuçları araştırılması gereken son derece önemli olay­
lardır. İsmail Cem kitabında bu olayın sadece sözünü edip
geçiyor. (sayfa 207 vd.) Halbuki üstyapı kurumunda meyda­
na gelen bu değişme D oğu Anadolu'da üretim ilişkilerinin
değişmemesi yüzünden çok önemli etkilerde bulunmuş, alt­
ya]JLıı.ın değişmesini engellemiştir. İşte bunun için Doğu
Anadolu'da geri kalmışlığın oluşumunu bu olayla birlikte ele
almak ve bu süreç içinde üstyapının altyapıya olan etkilerini
araştırmak gerekir.

197

vn. iKi MUSTAFA KEMAL

Hilafetin birden bire ve çok başka bir süre içinde kaldı­
rılması Doğu Anadolu'daki aşiret reisieri üzerinde derin ve
olumsuz bir etki yarattı. Çünkü onlar savaş yıllannda oldu­
ğu gibi, Mustafa Kemali Hilafet ve Saltanatın koruyucusu ve
İslam aleminin kurtancısı olarak biliyorlardı. Mustafa Ke­
malin bu makamlar için savaştığım ve kendilerinden de yar­
dım istediğini anlatan mektuplan 2-3 sene önce yazılmış
olup henüz ellerindeydi. Hilafetin ve Saltanatın kaldırılabile­
ceğine, hele bunu Mustafa Kemal'in yapacağına bir türlü
inamnıyorlardı. Nitekim bu iş kesin olarak öğrenilince Mus­
tafa Kemal'e karşı duyulan eski sevgi ve güven Kürt aşiret
reisieri arasında azaldı. Ve Hilafetin kaldırılması huzursuz­
luk yaratınaya başladı. l6

vnı. HİLAFET ve SULTANLIK YERİNE
"TÜRK MİLLİYETçiLiöi" İDEOLOJisi

Bilindiği gibi Osmanlı İmparatorluğu devrinde impara­
torluk içindeki İslam halkalannı birleştiren, halklar arasın­
da müşterek bir ideal olan tek kuvvet vardı. Bu , Hilafet ve
Saltanat kurumu idi. Bu kurum Cumhuriyetle birlikte, siya­
si iktidann laikleşmesi süreci içinde ortadan kaldınldı.
Onun yerine konabilecek, yani halk yığınlan arasında birlik
ve beraberliği sağlayabilecek yeni bir siyasal kuruma ihtiyaç
vardı. Bu kurum "Türk milliyetçiliği'' olarak saptandı. Fakat
Türk milliyetçiliği fikrine toplumsal muhteva verilemediği
için (bu husus milliyetçiliğin köklü ekonomik ve toplumsal
devrimler sonucu gelmediği sorunu ile ilgilidir) bazı ırkçı ge­
lişmelerin önüne de geçilemedi.

1 6. Bugün Doğu Anadolu'nun bazı kesimlerinde yaşlı kimseleri e konuşul­
duğu ve Mustafa Kemal'den söz edildiği zaman, "Hangisini soruyor­
sun, iki tane Mustafa Kemal var, biri seferberlikte aşiret reisierini te­
ker teker ziyaret eden, hilafeti, saltanatı, padişahı, dini-imanı
koruyacağ ız, gavurlara karşı savaşacağ ız, diyen ve aşiret reisierin­
den yard ım isteyen Kemal, öteki de sefe'rberlikteiı sonra padişahı ko­
van, medreseleri kapatan, Kuranım ıza, dinimize önem vermeyen Ke-

198

mal, hangisini soruyorsun" d iyorlar.
·

Hilafet ve Sultanlık yerine getirilen Türk milliyetçiliği
ideolojisinin etkilerini üç ana grupta toplayabiliriz.

a) Osmanlı İmparatorluğu devlinde birbirleriyle Hilafet,
Saltanat gibi dinci ideolojiler sayesinde Türklerle birleşen,
birlik olan Kürt halkı otomatik olarak yeni ideolojinin etki
alanının dışında kaldı. 1 924 Anayasası'nın "Türkiye ahalisi­
ne din ve ırk farkı gözetmeksizin (Türk) ıdlak olunur . . . " hük­
mü fiili durumu değiştirememiştir. Çünkü Hilafet ve' Sultan­
lığa yani ümmete dayanan İslam ideolojisirup çok geniş bir
kapsamı olduğu halde milliyetçiliğe dayanan ideolojinin kap­
samı çok daha dar olup sadece temsil ettiği milleti içine alır.

b) Türk milliyetçiliği ideolojisinin ikinci etkisi Türk hal­
kının hızlı bir uluslaşma süreci içine girmesini ·sağlarnasıdır.
Böylece Osmanlı İmparatorluğu devlinde küçürnseİıen, kü­
çük görülen, Türlınıen denilerek aşağılanan ve ilk olarak
Mehmet Emin Yurdakul'un, "Ben bir Türkürn dinim, cinsirn,
uludur" şiirinde değerini bulan Türk halkı-Türk rnilliyetçiliği
ideolojisi sayesinde hızlı bir uluslaşma süreci içine girmiştir.
Fakat bu uluslaşma kapitalist dönüşümler sonucu meydana
gelen bir uluslaşma değil, tepeden inme ideolojiler yoluyla
meydana getirilen bir uluslaşmadır. "Bir Türk dünyaya be­
deldir", "Dünyanın en asil ırkı Türklerdir", "Ne mutlu Tür­
küro diyene", gibi sloganlar bunlardandır. ''Türk Tarih Teori­
si" , "Güneş-Dil Teorisi" gibi zorlamalarda bu ideolojilere
bilimsel olarak kılıflar aramak zorunluluğundan doğmuştur.

c) Türk ınilliyetçiliği ideolojisinin toplum yapımızda ya­
rattığı üçüncü. büyük etki ikinci faktörün içinde gizlidir. Yu­
kanda da ifade ettiğimiz gibi Türk halkının uluslaşması eko­
nomik yapıda hızlı kapitalist dönüşümler sonucu meydana
gelmiş bir milliyetçilik ve ulusçuluk değildir. Üstyapı ku­
rurnlannda yapılan değişikliklerle getirilmiş bir ulusçuluk­
tur. Bu ise birden fazla halkın yaşadığı bir toplurnda (hakim
ulus) ideolojisinin meydana gelmesine sebep olmuştur. O
halde Türk halkının toplumsal muhteva ile beslenemeyen
bir milliyetçilik fikriyle uluslaşmaya başlaması kısa zaman­
da (hakim ulus) ideolojisini meydana getirmiş, ırkçı bir ka­
raktere bürünmüş, bütün bunlar ise Kürt halkının uluslaş­
niasım engellemiştir, geciktirmiştir.

199

IX. BÜROKRASİNİN KÜRT HALKlYLA ÇELİŞMESİ
Bürokrasi aslında egemen sıruflann ideolojisi doğrultu­

,sunda hareket eden bir üst tabakadır. Sınıflı toplumlarda
bu, daima böyledir. Fakat 1 923- 1945 arasında Türkiye'deki
bürokrasinin yani (Türk bürokrasisi'nin) durumu son derece
ilginçtir. Aslında Türkiye'deki sınıf yapısında hiçbir değişik­
lik olmadığı, feodaller, burjuvalar vs. tamamen ayakta ol­
duklan halde, Türk bürokrasisi bu feodalite sınıfına hizmet
şöyle dursun, onunla müthiş bir çelişme süreci içine girdi.
Çünkü hakim ulus ideolojisi Türk bürokrasisini kıskıvrak
bağlamıştı. Fakat bu çelişme bütün isyan ve isyanlar sonun­
daki sürgünlere rağmen feodalizmin sosyo-ekonomik gücü­
ne karşı olmayıp, sadece feodalizinin kültürüne, özellikle
Kürt dili ve kültürüne karşıdır. Hem "Kürt demek kurt (dağ­
lı) demektir, Kürt yok Türk milleti vardır" deniliyor, hem de
Kürt, Kürt olduğu için küçümsendiğrgibi dili ve kültürü de
reddediliyor.

Yukanda değindiğimiz gibi halk yığınlannın gerçek kur­
tuluşu altyapıda köklü bir reforma gitmek yani devrimleri
altyapıya indirrnektir. Bu yapılmadan halkın kurtuluşunun
hiçbir alanağı yoktur. Fakat Cumhuriyet Türkiyesi içinde
altyapıda hiçbir devrim yapılamamıştır. Bunun nedeni ulu­
sal kurtuluş savaşının antifeodal bir nitelik göstermesi yani
Cumhuriyetten sonraki siyasi iktidarıann geniş ölçüde feo­
dalite ve burjuva sınıflanna dayanrnasıdır. Başta bu neden
olmak üzere çeşitli nedenlerden dolayı altyapı devrimi yapı­
lamamış, dolayısıyla ne Doğu Anadolu halkının ne de tüm
Türkiye halklannın kurtuluşu yolunda yeni düzenlemelere
gidilememiştir. Bu böyleyken ve daha 1 920'lerde Kürt hal­
kından, Kürt-Türk kardeşliğinden bahseden Mustafa Ke­
mal'in 1 937'de Kürtlerin en yoğun olduğu Diyarbakır'da, Di­
yarbakır'ı tamamen Türk olarak göstermeye çalışması
normal ölçüler içinde anlaşılınası son derece güç bir olay­
dır. l 7 Mustafa Kemal Türk ve Kürt halklarını köklü yapısal

1 7. Atatürk'ün Tamim Telgraf ve Beyannameleri, s. 531

200

Güneydoğu Birinci Genel Müfettişlik Bö lgesi , Cumhuriyet Matba­
ası, Istanbul 1 939, s. 58; Kadri Kemal Kop, Atatürk Diyarbakır'da,
i�anbul 1 938, s. 88

reformlar ile bütünleştireceği yerde neden hakim ulus ideo­
lojisiyle bütünleştirmeye çalıştınnıştır? Binncisinin son de­
rece zor, büyük çabalar sarf ettireceği şüphesizdir. İkincisi­
nin ise son derece yanlış ve başanya ulaşamayacak bir
tutum olduğu büyük bir gerçektir. Çünkü çeşitli halkların
hakim ulus ideolojisi ile bütünleştirilmeye çalışılması top­
lumların objektif gelişim doğrultusuna zıt bir davranıştır.
Başanya ulaşmasına imkan yoktur.

İsmail Cem, Doğu Anadolu'nun ekonomik ve toplumsal
yapısında Cumhuriyetten sonra da herhangi bir değişiklik
olmadığnı bildirerek şöyle demektedir.:

"Doğu'nun bu tarihsel özellikleri ve merkezle arası ndaki
sözsüz anlaşma Cumhuriyetten sonra da önem ve etkisini
korumuştur. Devlet, Türkiye'nin Batıs ı 'n J . kendini , kurumları­
nı ve hukukunu kolaylıkla kabul ettirirk e n , devlet geleneğinin
olmadığı Doğu bölgesinde durum değişiktir. Batı'da devlet
toplumun örgütlenmiş gücü ve hakim zümrelerin temsilcisi
şeklinde belirmiştir. Doğu'da ise hakim zümreler devletin
hükmi şahsiyetini eskiden olduğu gibi s ı n ı rl ı alanlarda tan ı­
mış, kendi bölgelerinin bizzat devleti o lmak geleneğini sür­
dürmüştür.

Meseleye bu açıdan bakınca, devlet kavramının niteliği ve
fonksiyonu Doğu i le Batı farklılaşması n ı n ekseni şeklinde be­
lirmektedir. Batı ve Batı l ı hakim zümrelerin evrimi devletle iç-

. li-dışl ı bir ilişkinin etkisindeyken, Doğu ve Doğulu hakim züm­
reler devletin n imetlerinden ve s ın ı rlamalarından uzak, kendi
baş ı na buyruk bir ortamda gelişmiştir. Sözsüz anlaşma uya­
rınca devlet Doğulu beylerin hayat alan ına karışmamaktadır .
Doğu'daki kanunu onları n yapıp uygulaması na, hatta kendi
kanununu çiğnernelerine göz yummaktadır. Devlet bu şekil­
de davranarak bey çıkarlarını zedelen:ıekten ve tehlikeli tepki­
lere yol açmaktan dikkatle kaçınmaktadı r. Geçmişteki olaylar
Doğulu beylerin yabancı çıkarıara kolayca alet olabildiklerini
göstermiştir, s ı n ı rlarımızın hemen yanı başında Kürt isyanı
vardır vb. Ancak devletle Doğulu hakim zümreler arasındaki
bu anlaşma Doğu halklarının her zaman zararına işleyecek­
tir. Doğulu vatandaş devletin nimetlerinden , her şeye rağ­
men koruyucu kanadından uzak kalacak, bir çeşit üyev evlat
gibi beylerin keyfine terkedilecektir." (s. 368-369)

20 1

Burada, İsmail Cem'in belirttiği son derce önemli iki
noktaya değinmenin gereğini duyuyoruz. Birincisi Doğu'nun
merkezle olan ilişkileri, yani Doğulu egemen sıruflarla (feo­
dal egemen sın.ıf) merkez arasındaki "sözsüz anlaşma", öteki
de "Doğulu beylerin yabancı çıJrn_rlara kolayca alet olabildik­
leri" hakkındaki görüşüdür.

X. DOÖU iSYANLARI

Yukandaki kısımlarda da açıkladığımız gibi . Doğu Ana­
dolu'daki feodaliziDin siyasi kurumu aşirettir. Aşiret, ulus­
tan önce gelen bir siyasi şekildir. Halk yığınlan aşiretler şek­
linde bölünıİıüştür. Aşiretler arasında · müşterek bir hedef
yoktur. Bilakis üstünlük, asillik yanşı vardır. Bu koşullar
altında herhangi bir aşiret reisinin yabancı çıkariara kolayca
alet olması çok doğal bir olaydır. Fakat 1 923'ten sonraki
esas mesele, Doğulu aşiret reisierinin neden yabancı çıkar­
Iara kolayca alet olduklannı araşbrmak değil. aşiretlerin ne­
den daha ileıi bir kademe olan ulusa dönüşemediklerini
araştırmaktır. Öte yandan, 1 924 Nasturi, 1925 Reman ve
Raçkoyan, 1925 Şeyh Sait isyanlan için emperyalizmin rolü
üzerinde her zaman durulabilirse de (bu doğru bir tutum­
dur) 1926 Koçuşağı. 1 927 Bicar, 1 930 Zilan, 1 926, 1927,
1 930- 1932 Ağn ı s ı 93 7. 1938 Dersim isyanlan hakkında
emperyalizmin doğrudan etkilerini aramak zorlamadan öte
bir anlam taşımayacaktır. Bu bakımdan Doğu isyanlannın
sebebini· yine, Türkiye'nin 1 923'ten sonraki sınıf yapısında
ve ideoloji değişikliğinde aramak gerekir.

·

XI. FEODALİZME KARŞI
DIŞARIDAN YAPILAN MÜDAHALELER

Osmanlı İmparatorluğu devrinde Doğu Anadolu'da ta­
mamen feodal bir üretim biçiminin ve feodal toplum yapısı­
nın egemen olduğunu yukanda açıklamıştık Yine yukanda­
ki bölümlerde söyledik ki, bu yapıda hiçbir değişme
olmamış, bilakis Batı'dan aktanlan özel hukuk, feodalitenin

1 8. Temmuz-Ağustos 1 969 tarihli Cumhuriyet gazetelerinin (40 yı l önce
bugün) sütunlarında Ağrı isyan ına· ait önemli bilgiler vardı r.

202

daha önemli bir meşruluk kazanmasını sağlamıştır. Fakat
yine Cumhuriyetle birlikte , bu feodaliteye dışandan bazı et­
kiler ve kanşmalar olmuştur. Osmanlı İmparatorluğu dev­
rinde saray, yani merkezi hükümet Doğu Anadolu'daki feo­
dal hükümetlere hiç kanşmıyör, onları her işlerinde serbest
bırakıyordu. Feodal hükümetlerle merkezi hükümet arasın­
da organik hiçbir bağ yoktu. Böyle bir bağın olmaması ise,
feodal hükümetlerin kendi arzulauna göre hareket etmeleri­
ni sağlıyordu. Cumhuriyetten sonni ise durum değişti. Feo­
dal üretim biçimi ve buna göre belirlenen feodal toplum ya­
pısının aynen devam etmesine rağmen merkezi hükümet bu
feodal diyarlarla , özellikle aşiret reisieriyle organik bir bağ
kurmak, onlan merkezi otorite 19 içinde tamamen eritmek is­
tiyordu . Yine üstyapı kurumlannda yapılan reformlann Do­
ğu Anadolu'da da yürürlüğe konması gerekiyordu. Bunlar­
dan en önemlileri şunlar idi: Tahsildar, jandarma, zorunlu
eğitim, Türkçe konuşmak vs. Osmanlı İmparatorluğu dev­
rinde vergi toplamak ve bunlan gerektiği gibi harcamak yet­
kisine sahip olan Doğu'nun feodaileri, şimdi kendi dışındaki
bir otoriteye vergi ödemek zorunda kalıyordu . Burada şunu
hemen belirteyim ki bu vergi meselesi Doğu'daki üretim biçi­
milli katiyen değiştirmiş değildir. Aşiret reisleri, toprak ağa­
lan, şeyhler ile köylüler arasındaki ilişkiler yine feodaldir.
(yer yer feodalizmden daha aşağı üretim biçimindedir.) Fa­
kat feodal egemen sınıfın dış faktörlerle ilişki kurmaları, sa­
dece onları, ilkel bir kapitalizm ile karşı karşıya getirmiştir.
Vergiden sonra ikinci müdahale j andarmanın görevleriyle il­
gilidir. Bilindiği gibi Osmanlı devrinde güvenlikten sorumlu
olan bölgedeki üretim ilişkilerinin kontrol eden feodal idi.
Her şey feodalin kişiliğinden sorulurdu. Halbuki Cumhuri­
yetle birlikte merkezi otorite, taşrada, yavaş yavaş Doğu
Anadolu'daki feodal diyariarda da yayılmaya başladı. Merke­
zi otoritenin yayılması feodallerin bölgede serbestçe hareket
etmek olanağını kısıtladığı gibi, eskiden sahip olduğu nimet­
leri ve yapmakla görevli bulunduğu işleri artık, ifa edemez
bir duruma getirdi. Feodalin bu görevleri yavaş yavaŞ jan-

1 9. lsmail Cem'e göre, 1 923'ten sonra merkezi otoriteyi meydana getiren
egemen sın ıflar, eşraf (toprak ağaları ve Anadolu tüccarı), ithalatçı ve
ihracatçı büyük tüccar, subaylar ve bürokratlardır. (s. 226-232)

203

darmaya geçiyor. bu ise feodalleri içten içe kızdınyordu. Do­
ğu 'daki feodalizm e karşı üçüncü bir kanşma eğitim mesele­
sinde görülüyordu. Osmanlı deVIinde istediği yerde medrese
açan. istediği düde eğitim yapan ve yaptırabilen feodaller
Cumhuriyetle birlikte bu konuda da rahatsız oldular. Med­
reselerin çalışması yasaklandığı gibi Türkçe eğitim de zorun­
lu kılınıyordu. Buna bağlı olarak, her ne kadar anayasal bir
riıecburiyet olmamakla beraber Türkçe konuşmaya da mec­
bur oluyorlardı.

İşte CumhuriyeUe birlikte temel yapıda yani üretim biçi­
minde herhangi bir değişiklik olmamış, fakat üstyapı re­
formları sayesinde Doğu'daki feodalizm ile merkezi otorite
arasında organik bir bağ kurulmak yani merkezi otorite için­
de Doğu feodalizmi eritilrnek istenmiştir. Bütün bunlardan
dolayı Doğu isyanlan, merkezi otoritenin gelişimi karşısında
sıkışan, rahatsız olan, bazı çıkarlarını kaybeden feodallerin,
merkezi otoriteye karşı bir reaksiyonu olarak başlamıştır. İs­
yanlarda çeşitli faktörlerin etkisi yamnda milli duyguların
rolü olduğu da söylenebilir. Fakat bu görüş doğru değildir.
Çünkü milli mesele hiçbir zaman feodaliziDin meselesi değil­
dir. Kapitalizmle birlikte ortaya çıkar.

XII. DOGU iSYANLARININ SONUÇLARI

Doğu isyanlarının en önemli sonucu 1 923'te Hilafet ve
Sultanlık ideoloj isi yer�e getirilen Türk milliyetçiliği ideoloj i­
sinin giderek hakim ulus ideolojisi haline gelmesi, dolayısıy­
la Türk ve Kürt halklan arasında bir çelişme yani uçurum
yaratmasıdır. Ç elişme aslında Türk ve Kürt halklan arasın­
da değil, bu halkların egemen sınıfları, giderek emperyalizm
ile bu halkların ezilen sınıfları arasındadır.

Bu olgu temel gerçek olduğu halde, Türk bürokrasisi­
nin, toplumsal bir muhteva ile bestenemeyen hakim ulus
ideolojisine uygun davranışlan çellşmeyi daima Türk ve
Kürt halklan arasında göstermeye çalışmış, bu da Türk ve
Kürt egemen sınıflannın giderek emperyalizmin işine yara­
mıştır.

Her isyamn sonunda bir sürgün olayı vardır. isyanlar
sonunda, merkezi otorite Doğu Anadolu'daki bazı bölgeleri

204

sık sık boşaltıp Batı Anadolu'da muhtelif yerlere aktarmıştır.
Bu sürgün furyası içinde, sadece aşiret reisleri, toprak ağa­
lan, şeyhler vs. gibi feodal egemen sınıf sürülrnemiş, ömeğin
bir aşiret tümüyle, bir köy veya bir şeyh bütün müridiertyle
beraber gönderilmiştir. Bu olay üzerinde çok dikkatli bir şe­
kilde durmak gerekir. Çünkü Cumhuıiyetle birlikte, üretim
ilişkilerinde köklü devrimiere gidilmemiş, sadece üstyapı ku­
rumlannda bazı reformlara gidilmiştir. Bu reformlar ise, Do­
ğu'daki feodal üretim ilişkileri ve feodalitenin üstyapı kuru­
mu olan din, şeyhlik, siyasi ideoloj isi olan aşiret reisliği gibi
kurumlarla çalışmıştır. Bu çatışmalar silahlı isyanlara ka­
dar varmıştır. Feodalizmle mücadele için sürgünler yapıl­
mıştır. Fakat esas yapı olan üretim ilişkilerinde herhangi bir
değişiklik olmadığı için, bu sürgünler uzun vadeli olmadı.
Dolayısıyla her sürgün sonunda aşiret reisleri, şeyhler. top­
rak ağaları, vs. yerlerine-yurtlanna döndüler, mailanna­
mülkierine kavuştular. Fakat sürgüne gönderilen geniş halk
yığınları için durum aynı değildir. Şeyh, ağa ve aşiret reisle­
rirıin feodal ilişkileri kontrol eden fonksiyonlan onları tekrar
yerleline götürdüğü halde; halk yığınları yerlerine-yurtlanna
dönemedikleri gibi, dönenierin de zaten kötü olan durumları
daha beter bir hale gelmiştir. Bu konuda Kemal Tahir'in
"Kondurma Siyaseti" isimli hikayesi gerçekten ilginçtir. 20

Bunun gibi Kemal Bilbaşar'ın Cemo-Memo serisinde -
romanın tezinin yanlış olmasına rağmen- isyanlar sonunda
halk yığınlannın ne kadar büyük perişanlıklar çektiğine dair
önemli izienimler vardır. 2 1

Ağalann, beylerin, şeyh v e seyitlerin yine yerlerine dö­
nüp eski sınıfsal statülerine kavuşmalan onların ekonomik
gücü ile ilgilidir. Bu ekonomik güç daha sonraki yıllarda on­
ların Batı Anadolu ve merkezi otorite ile bütünleşmelerini
sağlayacaktır. Halbuki fakir-fukara köylü yığınları için du­
rum böyle olmadığından, bürokrasi ile çelişmeleri daha hızlı
bir şekilde artmıştır.

Doğu isyanlarını. daima, merkezi otoriteye karşı devamlı

20. Kemal Tahir, Göl insanları, Bilgi Yayınevi, Ankara 1 969, s. 281 -335
21 . Kemal Bi lbaşar, Cemo, Tekin Yayınları, 3. Bs. lstanbul 1.969; Memo,

Cilt 1, istanbul 1 969; Memo, Cilt l l , Istanbul 1969

205

bir direnme hareketi olarak almak gerekir. Bu oluşum için­
de görülecektir ki herhangi bir toprak üstünde yaşayan bir­
den fazla halkı hakim ulus ideoloj isi altında birleştirmeye
çalışmak ekonomik ve toplumsal kanunlara son derece zıt
bir tutumdur. Halk yığınlan ançak üretim ilişkilerinde köklü
değişmeler yaparak ve halkıann kültürüne saygı duyularak
ve bu kültürü geliştirmek suretiyle, birleştirilebilir, bütün­
leştirilebilir. Hakim ulus ideolojisi ise halklan birleştirmek
şöyle dursun çelişme ve çatışmalan artırmaktan öte bir an­
lam ifade etmez. Bu çelişme ve çatışmalardan da egemen sı­
nıfİann giderek emperyalizmin faydalandığı büyük bir ger­
çektir.

XIII. "SÖZSÜZ ANLAŞMA"

İsmail Cem merkezi otorite ile Doğulu egemen sınıflar
arasında "sözsüz anlaşma"dan söz edip, "sözsüz anlaşma
uyarınca devlet Doğulu beylerin hayat alaruna kanşmaınak­
tadır" (s. 369) , buna karşılık olarak, "savaşçı Kürt kabileleri
merkeze başkaldırmamış" (s: 368) demektedir. İsmail Cem'in
bu görüşü doğrudur. Bu sözsüz anlaşma 1923- 1 945 arasın­
da hakim ulus ideolojisinin uygulamşı sırasında bir ara bo­
zulmuşsa da 1 945'te tekrar rayına -oturmuş, günümüz ko­
şullarında da çok değişik bir bünyeye dönüşmüştür. Şimdi
bunlan tahlil etmeye çalışalım.

XIV. 1945 ÇOK PARTİLİ DEMOKRATiK REJİME
GEÇİŞ, FEODAL EGEMEN SlNlFlN
MÜESSESELEŞMESİ, BÜROKRASiNiN YENİLİŞİ

Aslında kaypak bir yapıya sahip olan bürokrasinin ola­
ğanüstü çelişıneli durumu , 1945 yılına kadar devarn ediyor.
Bu tarihten itibaren çok partili demokratik düzene geçiliyor.
Bu oluşum içinde halk yığınlannın oyu değer kazanıyor. Bu
halk yığınlannı kontrol eden ağa. şeyh, aşiret reisi gibi feo­
dal üretim ilişkilerini kontrol eden kişilerin değer kazanması
demektir. Çüiıkü Batı'nın çok partili demokratik rejimi yani
burjuva demokrasisi, bu ilkel yapı üzerinde hiçbir değişiklik
yapılmadan getirilmiştir. Halbuki Batı'da yani Avrupa'da
burjuva demokrasisi birdenbire ortaya çılmuş değil, çetin sı-

206

mf çatışmalanndan sonra oluşmuştur. Bunun için de top­
lumsal bir muhtevası vardır. Ve bu toplumsal muhteva an­
cak Avrupa için anlamlıdır. Avrupa'nın birtakım sınıf çatış­
malan sonucu oluşturduğu bu burjuva demokrasisi yer yer
feodalizmin egemen olduğu bir ülkede uygulandığı zaman,
tabiidir ki feodalizinin ve onlarla ittifak halinde olan burju­
vazinin çıkarlarını koruyacaktır. Bu durum Doğu Beyazıt'ta
çıkan, ŞERESiYAR isimli toplurucu bir gazetede şu şekilde
ifade edilmektedir:

" . . . Günü geldi Hamidiye Alayları tarumar oldu , aşiretler
kabilelere bölündü, kabileler sülalelere bölündü, millet pey­
derpey dağdan düze indi. Beyoğlubeyler köyden şehire indi-

. ler, foter giydiler, kravat taktılar. Palabıyıklarını kesip modaya
uydular. Çeşitli devirleıtle sürülmüş beyoğlubeylerden büyük
şehirlere postu serip sosyeteye girenler bile oldu. Yüzlere ak
olsun.

Beyoğlubeyler 1 950 yı l ındanberi arazilerine traktör, pul­
luk, biçerdöver aldı lar, ticaret hayat ına atı ldı lar. Para ve ser­
vet elde etmek için yedi boyaya girdiler. Dinleri imanları para
oldu . Beş paranın hesap-kitabını tutmayı öğrendiler. Çok par­
ti icat olmuş olalı rey reşat altını kadar kıymetli olmuş olalı
(al� ını biz çizdik) siyasetin kuyruğuna kene gibi yapışt ılar:·22

İşte bu demokrasicilik oyunu içinde Doğulu egemen sı­
nıflar, ağa, şeyh ve aşiret reisieri yavaş yavaş merkezi otorite
yani Batı'daki egemen sınıflada bütünleşmeye başladılar.
Merkezi otorite ile sürtüşen ve sürtüşmeyen ayırımı yavaş
yavaş ortadan kalkmaya, hepsi de merkezi otorite ile iyi ge­
çinmeye ve bütünleşmeye çalıştı. Bilindiği gibi Doğu isyanla­
n sırasında Doğu'daki aşiret reislerinin, ağa . bey, şeY.h ve
seyitlerin hepside isyana katılmadı. Bunlardan bir kısmı
merkezi otorite yanında gözüktü . Veya tarafsız kaldı. Çok
partili demokrasi süreci içinde ise herkes, merkezle sürtüş­
meyi bırakıp Batı'dakilerle birlikte sömürü koalisyonuna gir­
di.

Bu yeni oluşumun en önemli özelliklerinden biri, bürok­
rasinin 1 923- 1945 arasındaki çok çelişıneli olan durumu-

22. �resiyar, Sayı 2, Ocak 1 970, s. 1

207

nun normal bir hal almasıdır. Burada, bürokrasinin Kürt
halkıyla çelişmesinin ortadan kalklığını söylemek istemiyo­
ruz. Kürt egemen sınıflanyla ve feodalizmin bazı üstyapı ku­
rumlanyla (aşiret reisliği, şeyhlik vs.) çelişmesinin ortadan
kalktığı da büyük bir gerçek. Bu tarihten sonra bürokrasi
nonnal devrelerde olduğu gibi egemen sınıfların hizmetine
girmiş ve onların ideolojisini gerçekleştirme doğrultusunda
hareket etmiştir.

·
1 960'ta, 27 Mayıs hareketiyle birlikte 55 toprak ağası­

nın sürülmesiyle, bürokrasi, Doğulu egemen sınillarla tekra­
ra çatışmışsa da. toplumun kendi kanunları kısa bir süre
içinde yine ağrrlığını ortaya koymuş, ağalar, beyler, şeyhler­
seyitler tekrar yerlerine dönmüşlerdir. Bugün Doğulu ve Ba­
tılı egemen sınıfllar geniş bir çıkar birliğine girmiştir. Bu sü­
reç büyük bir yoğunlukla devam etmektedir.

xv. DEGİŞİMİN DİNAMİGİ

Değişim hakkında yukarıda belirtmeye çalıştığımız hu­
susu biraz daha geliştirebiliriz. Bilindiği gibi Türkiye ekono­
mik bakırndan dışa bağımlı bir ülkedir. Dışa bağıİnlılık eko­
nomik ve toplumsal değişmenin temel dinamiklerinin de
Türkiye içinde değil, Türkiye'nin dışında aranması gerektiği­
ni ortaya koyar. Bilindiği gibi topluınıann ve üretim güçleri­
nin gelişim süreçleri içinde feodalizmi yıkan tek kuvvet var­
du. O da toprak sahibi ve köylü tarafından bölüşülen
ürünün, köylüde kalan ve tüketim fazlası olan kısmının,
köylük alanlar dışındaki pazarlarda tefeci ve bezirgan ser­
mayesine dönüşümü şeklinde olur. Fakat Doğu Anadolu 'da
meydana gelmeye başlayan yeni süreç böyle bir iç dinamizm
sonucu olmamakta, doğrudan doğruya, toprak ağası, aşiret
reisi gibi feodallerin kapitalist kişiler haline gelmeleri şeklin­
de olmaktadır, Doğulu egemen sınıflar, Batı'daki egemen sı­
nıflarla bütünleşme süreçleri içinde, kapitalist kişiler haline
geldikleri zaman çok daha: fazla sömüreceklerinin bilincine
vannışlardrr. Bu olay, ekonomik ve toplumsal değişimin iç
dinamiklerden ziyade dış dinamikler sonucu ortaya çıktığını
açıkça göstermektedir. Çünkü, Batı'daki egemen sınıflar da
buıjuva devrimi sonucu, kendilerini ve toplumu yenileyerek
buıjuva almamışlar, emperyalizm ile bütünleşerek birikim

208

yapmışlardır. Bu bakımdan Doğu'da meydana gelen bu yeni
oluşum, Tanzimattan beri meydana gelen dışa bağlı değişim
çizgisine uymaktadır.

Doğu Anadolu'da kasaba ve şehirlerde oturup köyde
toprak sahibi olan ailelerin, toprak sahibi g

'
enel aile sayısına

oranı , bunların kontrol ettiği topraklann genel tarım arazisi­
ne oram vs.'nin incelenmesi ilginç sonuçlar ortaya koymak­
tadır. Bir kere topraklar geniş ölçüde kasaba ve şehirlerde
oturan toprak sahipleri tarafından kontrol edilmektedir. Bu
oran Diyarbakır'da % 88, Urfa'da % 77'dir. Bu illerde köyde
oturan ve asıl üretici olan çiftçi ailelerin sahip olduklan top­
raklann oranı ise % 12 ve % 23'tür. Ayrıca toprak sahibi ai­
lelerin tümünün Urfa'da % 6'sı, Diyarpakır'da ise % 3 'ü şe­
hirlerde oturmaktadır. Toprağın, Urfa, Mardin, Diyarbakır,
Gaziantep illerinde ortalama olarak % 70'i, 1 8 Doğu ilinde
ise şehirlerde oturan toprak sahipleri tarafından kontrol
edilmektedir. 23

Şehirlerdeki toprak sahibi ailelerin tamamı mutlak rant
sahibidir. Çoğu yerlerde pazar için üretim söz konusu olma­
dığı için diferansiyel rant da söz konusu değildir. Yani top­
rak sahibi köye kahyasını bırakmakta, kendisi ise şehirde ,
toprak dışında yeni kontrol alanlan yaratmaya çalışmakta,
ticari faaliyetlere katılmaktadır. Bu, kasaba ve şehirlerde
oluşan yeni buıj uvazi ile feodal aristokrasinin ayniyetini or­
taya koyar. Bu durum feodal ağaların yavaş yavaş Batı'daki
egemen sınıflada bütünleştiğini gösterir. Bu bütünleşmeyi
izlemek gerekir. Öte yandan feodal mülkiyet ve üretim ilişki­
lerini kontrol eden ağaların köylerden kasaba ve şehirlere
doğru kayması, bu ilişkilerin köyde olduğu gibi, kasabalarda
ve şehirlerde de kontrol edilmesi demektir. Bu ise şehir ve
kasabalann esas amaç olan kırsal alanlan kontrol altında
tutması değil, tersine , kırsal alaniann kasaba ve şehirleri et­
ki altına almasıdır. Bu durum Doğu Anadolu'da, şehirlerde
hızlı bir nüfus büyümesi olduğu halde , neden hala sermaye
birikiminin yapılıp daha ileri üretim düzenine geçilemediğini
açıklamaktadır. Çünkü şehirlerde oturan ağa aileleri için
önemli olan toprağın kendisi değil, onun getireceği gelir, ya-

23. ismail Beşikçi, Doğu Anadolu'nun Düzeni, s. 84

209

ni ranttır. Teknolojinin ve toplumsal ilişkilerin geriliği ise bi­
rikimi engelleyen başka bir nedendir. Bunun ötesinde Doğu­
lu egemen sınıfların, Batı'daki egemen sınıflarla bütünleşme
olanaklannın artması, Doğu'da yaratılan artık ürünün Ba­
tı'da değerlendirilmesi sonucunu doğurrnakta, bu ise Do­
ğu'daki birikimi yine engellemektedir.

XVI. FEODALİZMİN KAÇINILMAZ SONUCU
ULUS ve ULUSÇULUKTUR

Doğu Anadolu'da temelden gelen köklü bir değişim var­
dır: Bu değişim feodalizmin kapitalizme doğru evrildiğidir.
Ve bu evrim Türkiye'deki hakim üretim ilişkisi olan az geliş­
miş kapitalizme göre şekil alarak devam etmektedir. O hal­
de, Doğu Anadolu'da henüz oluşmakta olan değişimin yine
egemen sınıflar lehine bir değişim olduğunu görrnek büyük
bir zorunluluktur. Fakat geniş halk yığınlan yaranna mey­
dana gelecek bir devrimin de ancak bu oluşum içinde gizli
olduğunu hiçbir zaman unutmamak gerekir.

Feodalizm kapitalizme dönüşürken siyasi planda ulus
ve ulusçuluğu yaratması çok normal bir olaydır. Bilindiği gi­
bi siyasi iktidadarlar şimdiye kadar Doğu Anadolu'yu ihmal
edip oraya yatınm yapmamışlardır. Fakat şimdi Doğu'nun
ağaları, beyleri, şeyh ve seyitleri de kapitalistleşrnek iste­
mekte ve siyasi iktidarlar da bu isteklere cevap vermektedir.
Nitekim son yıllarda Doğu Anadolu'da baraj, su kanallan,
yol , fabrika vs. gibi altyapı yatırımıanna hız verilmiştir. Eko­
nomik ve toplumsal alanda meydana gelen bu değişimin si­
yasal planda, aşiret şeklindPki toplumsal ve siyasal örgütleş­
me sistemini yıkıp ç01r ' .., hct ileri bir aşama olan uluslaşma
sürecini başlataeağı da şüphesizdir.

Uluslaşmanın belli başlı dinamiğinin yine toprak mülki­
yetinde aranması yerinde olur. Kapitalist kişiler olduklan
zaman çok daha iyi sömüreceklerini anlayan Doğu'nun feo­
dalleri, süratle makinalaşmaya başlamışlardır. Makınalaş­
ma traktör ile el emeği arasında bir çelişki doğurmuştur. Bu
çelişki tanm sektöründe çalışan bir yığın köylünün şehirlere
akın etmesine sebep olmaktadır. Sahte de olsa bir şehirleş­
me başlamakta ve hızla gelişmektedir. Endüstri yatınmları­
nın bu gelişmeleri hızlandıracağı şüphesizdir.

210

Bütün bu oluşum içinde aşiretler arasındaki kaleler yı­
kılacak, aşiret sisteminin değerleri yıkılıp ulusal değerler
önem k�anacak, alım satun kapasitesi büyük şehirlerin
meydana gelmesi ve nüfusun hızla artması bu oluşumu hız­
landıracaktır. Feodalizmin yıkılışıyla birlikte bu oluşumun
meydana gelmesi kaçınılmazdır. Zira aŞiret feodalizmin,
ulus da kapitalizmin siyasi kurumudur. Herhangi bir bölge­
de kapitalist ilişkiler yoğunlaşırken aşiret örgütlerini ayakta
tutmanın hiçbir olanağı yoktur. Bu oluşum içinde değer ka­
zanacak en önemli şey, Kürt düi, Kürt edebiyatı, Kürt folklo­
ru ve Kürt tarihi araştırmalandır. Öte yandan "Kırrnanç" da
değer kazanacaktır. Bu konu üzerinde biraz duralım.

Bilindiği gibi Osmanlı İmparatorluğu'nda ümmet ideolo­
j isi hakim olduğundan Arap olmayan müliyetler teker teker
hor görülmüştür. Hor görülenler arasında Türkler ve Kürtler
de vardır. Osmanlı egemen sınıflan gerek "Türkmen"i, gerek­
se "Kırrnanç"ı daima küçümsemişlerdir. Bugün Orta Anado­
lu'da analar, oğuHanna kızdıkları zaman, hala Türkmen der­
ler. Bir kişiyi yüceltmek için ise "Eski Osmanlı" tabiri
kullanılır. Fakat Cumhuriyetle birlikte (Bunun daha önceki
yıllara inen temelleri de vardır.) Türk halkı hızlı bir uluslaş­
ma süreci içine girdiği için Türkmen değer kazanmıştır. Kır­
ınanç ise Doğu'da hala aşağılanan bir anlamda kullanılmak­
tadır.24 Kürt halkı uluslaşma süreci içine girdiği zaman
Türkmen gibi Kırınanç da değer kazanacaktır.

İşte İsmail Cem'in "Sözsüz anlaşma" diye nitelediği du­
rumda meydana gelen değişmeler kısaca bunlardır.

XVII. SONUÇ

İsmail Cem kitabında, geri kalmanın görüntü ve belirti­
lerle açıklanamayacağını bunun tarihsel bir oluşun içinde
ele alınması gerektiğini açık ve kesin bir şekilde ortaya koy­
muş. Fakat Doğu Anadolu'nun geri kalmışlığının tarihsel te­
melini araştırrnanuştır. Salt sınıfsal analizlerle Doğu Anado­
lu'nun geri kalmışlığının temeliendirilmesi imkansızdır. Öte

24. Ahmet Aras, Türkiye'de Feodalite Var mıdır? Ant dergisi, Sayı 1 39,
26 Ağustos 1 969, s. 12

21 1

yandan etnik faktörleri göz önüne almadan sınıfsal analizle·
yapmanın olanağı da yoktur. 1 923'ten bu tarafa, Doğu Ana­
dolu'nun sınıf yapısının incelenmesi sırasında etnik faktör­
ler ister-istemez ortaya çıkmaktadır. 1 924'deki ideoloji deği­
şikliği son derece önemli bir olaydır. Bu değişiklik, aslında
çelişıneli bir yapıya sahip olan Türk b ürokrasisini 1 923-
1 945 arasında çok daha büyük bir çelişme içine sokrnuş,
onu . temelinde hiçbir değişiklik olmayan feodalizmin üstya­
pı kurumlanyla çatışma haline getirmiştir. Giderek hakim
ulus ideolojisi haline dönüşen "Türk milliyetçiliği" fikri, Kürt
halkının uluslaşmasını engellemek için, Doğulu egemen sı­
nıflarla feodal olarak ittifak yapmayı gerektirmiştir. Çünkü ,
Doğu'nun feodal egemen sınıfı halk yığınlanru, feodal üretim
ilişkileri düzeyinde kontrol ettikleri sürece böyle bir mesele­
nin ortaya çıkmasının da olanağı yoktur. Bu olay� üstyapı
kurumunda yaratılan bir değişikliğin altyapı korurnundaki
gelişmeleri nasıl etkilediğini ve engellediğini açıkça göster­
mektedir. Günümüz koşullannda ise Doğu Anadolu'daki sı­
nıf yapısı değişmekte. feodal egemen sınıf kapitalistleşmekte
ve uluslaşma süreci, sosyo-ekonomik altyapıda olan bu de­
ğişmeye paralel olarak yoğunluk kazanmaktadır.

212

ABADAN Nermin 13, 47, 107

ABADAN Yavuz 59
Adalet Partisi 72
Ağrı ayaklanması 1 02, 1 5 1
Akşam (gazete) 48, 50, 51 , 53,

56
ALEDiN Sacade 1 77
Ali Harzya 1 63
ALTAN Çetin 48, 50, 51 , 53
Ant (dergi) 28, 1 26, 1 59, 1 63,

. 21 1
ANTER Musa 1 79
Araplar 1 40, 1 47
ARAS Ahmet 48, 67, 68, 1 59,

1 75, 21 1
ARI Oğuz 1 3
Arnavutlar 1 69
asimilasyon 43, 44
ATATÜRK (Mustafa Kemal) 20,

21 , 22, 23, 33, 34, 141 ,
1 43, 1 45, 1 47, 148, 1 51 ,
1 53, 1 60, 1 90

ATATÜRK Üniversitesi 1 4, 63,
68, 1 61

AVCIOGLU Doğan 20, 47
AYBAR Mehmet Ali 48
AYDEMiR Şevket Süreyya 34
AYDIN Osman 43
Aydınlık (dergi) 47, 51 , 79, 139
BADILLI Kemal 1 09, 1 59, 1 75,

1 76, 1 79
BARKAN Ömer Lütfi 98
BARZANi Molla Mustafa 67

· oiziN

BAY AR Celal 55
BEKATA Hıfzı Oğuz 38
BELLi Mihri 47, 51
BiLBAŞAR Kemal 1 55, 205
Birinci Müfettişlik Bölgesi 1 5 1 ,

200
BiRSEL Cemil 33, 53, 1 46
Birinci Dünya Savaşı 99
BOiS Thomas 1 77
BORAN Behice 48, 93, 94
BORATAV Korkut 1 8, 25, 48, 1 35
BOZARSLAN Mehmet Emin 22,

33, 48, 1 79, 1 80

CARUS E. N. Mc. 1 77
CASiM Celil 1 77
Celali isyanları 98
CEM ismail 1 36, 1 38, 1 66, 1 82,

1 83, 1 92, 1 94, 1 97, 201 ,
203

Cigerxwin 1 78, 1 79
Cüleloğlu Doğan 1 3

Çarlık Rusyası 36
ÇAVDAR Tevfik 1 3, 1 40, 1 88
Çerkes 34, 1 47, 1 69
ÇERKES Ethem 153

DANIŞMAN Zuhuri 1 88
DARKOI !=Jesim 36, 37
DDKO (Devrimci Doğu Kültür
Ocakları) 1 63

213

Deng 1 80
Derebeylik 84, 89
Dersim 36
Devrim (gazete) 23, 1 89
Dicle-Fırat (dergi) 1 80
dinci ideoloji 1 42, 1 62
DiNÇER Nabi 1 3
Doğu-Batı dengesizliği 9 1 , 92,

1 73
Doğu isyanları 1 5 1 , 1 54, 202,

204
Doğulu egemen sın ıflar 54, 56,

98, 1 00, 1 03, 1 57, 1 72,
207, 2 1 2

Doğu Mitingleri 90, 93, 1 05, 1 1 6,
1 20

Doğu'nun geri bırakı lmışlığı
1 26, 1 82, 1 84

Doğu'nun Geri Kalması 51 , ss
Doğu sorunu 1 5 , 29, 30, 53, 75,

1 27, 1 60

ECEViT Bülent 22
EHMEDE Xani 41 , 49
egemen sınıflar 24, 27, 77
Eli Haririye Şemdinani 1 77
Eli Termiki 1 78
Emek (dergi} 1 91
emperyalizm 1 9, 2 1 , 22, 26, 3 1 ,

54, 58, 1 1 2 , 1 43, 1 53, 1 83,
1 93

ERDER Necat 1 3
ERDOST Muzaffer 28, 47, 56,

1 39, 1 68
Ermeniler 20, 35, 1 40, 1 69, 1 93
Ermenistan 1 69
eşkıyalık 69
etnik sorun 51 , 54
EMiN Avdal 1 77
214

Evliya Çelebi Seyahatnamesi 1 39,
1 68

feodalite 1 9 , 20, 47, 48, 50, 74, 81 ,
89

FEOiYE Teyran 1 78
FlRAT Şerif 39

GEÇiT isa 58
GERA Y Cevat 1 3
Güneş·Dil Teorisi 1 49
Gürcü 46, 1 47
GÜRSEL Cemal 38, 39
GÜVENÇ Bozkurt 1 3

HACI Cin d i 1 77
HACI Kadir Koyi 1 77
Hadank 1 77
Hakim u lus ideolojisi 1 50, 1 63
Halkçılık 20
Hacettepe Nüfus Etütleri
Enstitüsü 1 3, 1 4, 68
Hamidiye Alayları 98, 1 56, 1 69,

1 89
Hatiboğlu Şevket Raşit 1 os
Hilafet 33, 34, 51 , 1 42, 1 47, 1 94,

1 97
Hilafet ve Sultanlık 1 48, 1 49, 1 98
Hozbek 1 77

ibrahim Paşa 98
Içişleri Bakanl!ğı 68
iki Mustafa Kemal 1 48, 1 98
Ikinci Dünya Savaşı 20
iNÖNÜ ismet 1 46
iPEKÇi Abdi 45, 46

Jaba 177

KAGITÇIBAŞI Çiğdem 1 3
KAMURAN Bedirhan 68
KARABEKiR Kazım 1 44, 1 46,

1 91 ' 1 93, 1 94
KARPAT Kemal 1 3
KEMAL Tahir 1 55, 205
Kerr o Kulike Silemin 1 77
KIRAY Mübeccel 1 3, 47, 97, 1 07,

1 89
Kırmanç 1 7 4, 1 75
KIŞLALI Ahmet Taner 1 3
klan feodalizmi 56
KONGAR Emre 13, 1 5
Kör Hüseyin Paşa 98
KÖSEMiHAL Nurettin Şazi 1 3
Köy işleri Bakanlığı 86, 87, 1 32
KURDO K. 1 77
Kurucu Meclis 38 .
Kürtçülük 40
Kürt folkloru 1 65, 1 79
Kürt hükümetleri 1 68
Kürt mill iyetçillği 1 22, 1 53
Kürt sancakları 1 68
Kürt sorunu 1 63

Laz 34
LE coa A. 1 77
LESCOT Roger 1 77
LORCH 1. 77
Lozan Antıaşması 32, 35, 40,

1 46

MACKENZiE D. N. 1 77
Ma ha bat Kürt Cumhuriyeti 1 02
MAHŞEFEF Xanem Dardelan

1 77
MAKAS Hugo 1 77

Malazgirt Savaşı 1 37
MAN Oscar 177
MANiKA Cı Bijan 1 77
MARDiN Şerif 1 3
MELA Y E Ciziri 1 77
M EMi A ian 1 77
MELA YE Ervari 1 77
Mecburi iskaiı 44
Mem-0 Zin 41 , 1 79
MENDERES Adnan 1 05
MERA Y Se ha L. 1 46
Merkezi Otorite 1 80, 1 85
Milli devlet 39
MiT (Mil l i istihbarat Teşki latı) 66
Müslüman Kardeşler 22

NADi Nadir 47
Naima Tarihi 1 68
NAZlM Hikmet 1 79
NiKiliNE 1 77
Nutuk 1 42, 1 90

Osmanl ı feodalilesi 98
ONAR Sıddık Sami 1 67
ORAL Cavit 1 05
OZANKAYA Özer 1 35, 1 85

ÖNGÖREN Ferit 1 79
ÖZTÜR� Kazım 38, 39, 57

PAYASLIOGLU Arif 1 3
PiROZi 1 78

RRYN 1 77
Rum 35

SARAN Nephan 1 3

215

SAZA K Emin 1 05
SELÇUK iıhan 4B, 60, 1 40
Selçuklu imparatorluğu 1 38
Sened-i ittifak 98
SEV AL Müslüm 1 61
Sınıf gerçeği 1 7, 1 9, 21 , 23, 24
Si RE Xaneme Diyarbekiri 1 78
Siyamende Hace 1 77
SMAiLE: Beyazid i 1 77
sociN A. 1 77
SOYSAL ilhami 48
SOYSAL Mümtaz 47, 84
Sözsüz anlaşma 206
Sürgünler (55 Ağalar) 1 03, 1 04,

1 05, 1 57 '

ŞEREFHAN 1 77
Şerefname 1 77
Şeresiyar (gazete) 1 57, 207
ŞERiF Xane Culamerge 1 77
Şirin-u Husrev 1 77
ŞEX Ehmedi N isavi 1 77
ŞEYH.Sait 53, 1 0 1 , 1 02, 1 51
ŞEYH Selahattin 1 04
ŞiVAN 1 77, 1 78
Şia hareketi 98

tampon fonksiyonlar 1 07
Tanzimat 1 69
TANKUl Hasan Reşit 98
TEZCAN Mahmut 25
TiP (Türkiye işçi Partisi) 1 63
TiMUR Serim 1 3
TOPÇUOGLU Hamide 1 3
TOPLU Abdülhadi 57
traktörleşme 1 1 3, 1 29
TSUKERMAN 1. 1 77

216

lUNAYA Tarık Zafer 1 3
TURGUT Hulusi 56
TURAN ilter 46, 1 54
TURAN Şerafetlin 1 39, 1 68
Türk mil liyetçil iğ i 31 , 35, 39, 51 ,

1 03, 1 48, 1 49, 1 98, 1 99, 2 1 2
Türk Solu (dergi) 23, 28, 47, 51 , 56
Türk Sosyal Bil imler Derneği 13
Türk Tarih Teorisi 1 49
TÜTENGiL Cavit Orhan 1 3

ULUSELEN Erol 1 1 2
ulusal haklar 1 81
ulusçuluk 47, 158, 1 73, 1 99
Uyanış (dergi) 58
UYSAL Şefik 1 3

ÜLMAN Haluk 40
Üniversite Haftası 36

Yahudi 35
YALÇIN Şiar 4�
Yatıl ı Bölge Okulları 43, 44
YASA ibrahim 1 3, 1 1 6
YAVUZ Fehmi 44, 84
YAVUZ Sultan Selim 98
Yeni Akış (dergi) 1 80
Yön (dergi) 1 04

XANEYE: Qubadi 1 77
XATO 1 78
XURŞiD 1 78

ZiYA Gökalp 49

--·

	Untitled.FR12 - 0005
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0098_2R
	Untitled.FR12 - 0099_1L
	Untitled.FR12 - 0099_2R
	Untitled.FR12 - 0100_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106_1L
	Untitled.FR12 - 0106_2R
	Untitled.FR12 - 0107_1L
	Untitled.FR12 - 0107_2R
	Untitled.FR12 - 0108_1L
	Untitled.FR12 - 0108_2R
	Untitled.FR12 - 0109_1L
	Untitled.FR12 - 0109_2R
	Untitled.FR12 - 0110_1L
	Untitled.FR12 - 0110_2R
	Untitled.FR12 - 0111_1L
	Untitled.FR12 - 0111_2R
	Untitled.FR12 - 0112_1L
	Untitled.FR12 - 0112_2R
	Untitled.FR12 - 0113_1L
	Untitled.FR12 - 0113_2R
	Untitled.FR12 - 0114_1L
	Untitled.FR12 - 0114_2R
	Untitled.FR12 - 0115
	z

