
Mart-Nisan-Mayıs 2012
Yıl-7 Sayı 52

Üç Aylık İdeolojik-Teorik Dergi

www.a
rs

iva
ku

rd
i.o

rg

Kürt Sorunu ve

Çözüm Arayışları..3

Kürdistan’da Bitmemiş Yüzyıl..............13

19 YY’da Kürt Mir-

Emirliklerinin İsyanları.........................28

Kürdistan’da Mirliklerin

Tasfiyesi ve

Şeyh Önderlikli Direnişler.....................39

20 YY. Hegemonya Mücadelesinde

Kürtlerin Payına Düşenler.....................52

Kürtler’de Dernek ve Örgütler..............69

Cumhuriyet Döneminde

Kürtler...83

Fırtınadan Sonra (1938-1972).............90

Kürdistan’daki Partiler ve

Siyasal Eğilimler......................................109

Tarihin Nabız Atışı..................................121

Son İki YY’lık Kürt Serhildanlarında

Kürt Kadınının Yeri ve Rolü................135

www.a
rs

iva
ku

rd
i.o

rg

Tarih; bilinçtir.

Bilinç, insan denilen varlığın kendini bilmesi erdemidir.

Kendini bilmek varlık kazanmaktır da.

Bilinç, güncelde yaşanan tarihtir.
Bilinç yaratan tarihi olaylar önemli oranda geçmişin tekrarı gibi yansıyorsa

bunun nedeni bilincin tarihsel bir oluşum olmasıdır. Bu tarihsel ilke Kürdistan
tarihinde de çarpıcı bir biçimde görülmektedir. Kürdistan tarihi de geçmişle
mukayese edildiğinde bugün özellikleri itibarıyla kendini adeta olduğu gibi
tekrarlayan dönem ve gelişmelerin olduğunu görürüz. Yaşanan benzerlikler ilginç
dersler sunuyor. Bu dönemleri ele alıp yorumladığımızda, bugüne ışık tuttuklarını,
günümüzde olup biten birçok şeyin hiç de yeni olmadığını görüyoruz,

Son iki yüzyıl içinde bölgemiz yaklaşık on beş bin yıllık tarihinde yaşamadığı
trajedileri yaşamış, tanık olmadığı gelişmelere tanık olmuştur. Benzersiz bir
gasp sistemi tarafından zor ve zulmün, hile ve fitnenin, hırsızlık ve talanın en
yıkıcı biçimde hükmünü yürüttüğü bir cangıla sürüklenmiştir. Bu yüzyıllarda
günümüzün kördüğümleri atılmıştır. Bu yüzyıllarda günümüzün trajedileri
saklıdır. Tabi doğru okunduğunda da çözümü…

Bu iki yüzyılı bir de Kürt halkının tarihi üzerinden okumak gerekir, en
çok da onun gözünden… Zira son iki yüzyıl adeta Kürt halkının yıkımı, talanı,
parçalanması ve kanı üzerine inşa edilmiştir. Adeta tarihin en yeni gasp ve iktidar
sistemiyle tarihin en eski halkı arasında bir savaş yaşanmış ve bu savaşta tarihin en
kadim halkı Kürtler yenilmişlerdir. Yenilgi sonrası kurulan tezgahta Kürtler artık
Türk, Arap ve Fars ulus devletleri için, bölgede kurulan hegemonya sistemi için
hammadde sayılmışlardır. Yok hükmünde ele alınmışlar ve zaman içinde kaybolan
gölgeler gibi kaybolacakları düşünülmüştür.

Ne var ki tarih hiç te istenildiği gibi yürümez. Toplumsal var oluşun kendi
yasaları ve de sırları vardır. Trajediler yaşayabileceği gibi mucizeler de yaratabilir.
Bu sayımızda trajedili ve mucizeli bu yüzyılları bölgemiz için, insanlık için Kürt
halkının tarihi üzerinden ele almaya ve incelemeye çalıştık. Güncelin ne kadar
geçmişle iç içe olduğunu göstermek istedik. Bunun bir ihtiyaç olduğunu düşünerek
yanıt geliştirmeye çalıştık.

Yanıt olabildiysek ne mutlu…
Devrimci selam ve saygılarımızla

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

Evrensel olarak sorun kavramını, ol�
makta veya olmamakta zorluk çekmek,
acılı süreç yaşamak biçiminde tanımla�
mak mümkündür. Tüm varoluş süreçle�
rinde yaşanan bir kategoridir. Toplum söz
konusu olduğunda, sorun geniş ve dar an�
lamda tanımlanabilir. Geniş anlamda top�
lumsal sorun, toplumsal doğanın birinci
doğa-çevre karşısında içine düştüğü zor�
lukları ifade eder. Örneğin aşırı kuraklık,
sıcaklık veya soğukluk karşısında çevre�
nin yaşamı biyolojik olarak sürdürmede
yetmez duruma düşmesi ciddi toplumsal
sorunlara yol açar. Yine benzer statüde
yaşayan topluluklarda güçlü olanın güç�
süz olan karşısında başvurduğu zorlayıcı
eylemler de bu kapsamda değerlendi�
rilebilir. Dar anlamda toplumsal sorun,
hiyerarşik toplumun, kent, sınıf, iktidar-
devlet olgularının ortaya çıkmasıyla bağ�
lantılı olarak yaşanan baskı ve sömürüye
dayalı gelişmeler, uygulamalar biçiminde

tanımlanabilir. Sosyolojik bakımdan esas
toplumsal sorunlar baskı ve sömürü kay�
naklı olanlardır. Diğer sorunlar farklı kap�
samlarda değerlendirilebilir.

Toplumsal paradoksun tümüyle aşıl�
ması imkânsız olmakla birlikte, bunu
sınırlı ölçüde aşmak ve bilme düzeyine
ulaşmak mümkündür. Bu durumda aza�
mi bilgilenme yaşamın kendisi hakkında
olabilir. Kendini kavrayan doğa olarak ya�
şam, ölümü anlamsız kılabilir. “Canlıların
cinsel çoğalması, beslenmesi ve korunma�
sı savaşı ne zaman durabilir veya sonuç�
lanabilir?” diye sorduğumuzda, herhalde
en bilgili cevabı ‘kendini kavrayan doğa’
olarak ifadelendirmemiz mümkündür.
Buna nihai evrensellik de diyebiliriz.
Ağır bir öznelliğe düştüğüm düşünülse
de diyebilirim ki, görünen, bilinen ve
hissedilen her şey göreli insanla sınırlıdır.
Dolayısıyla bu biçimde kendini kavrayan
doğanın evrenselliği ne kadar temsil
edebileceği oldukça tartışmalıdır. Fakat
‘kendini bilen doğa olarak insan’ dışında
bir evrenselliğin varlığı da yine son derece
tartışmalıdır. Dünya canlılarının bir özeti
olarak insan aklı dışında evren ne kadar
tartışmalıysa, bu insan aklının kendisinin
evreni ne ölçüde temsil ettiği de o kadar
tartışmalıdır derken, yine bir paradoksa
düştüğümüz söylenebilir. Fakat hakikatin
tüm çerçevesi de bu paradoksla çevrilidir.
Çıkarılması gereken temel sonuç, bilginin
göreceli karakteri ve bunun toplumsal
doğayla sıkı bağlantısıdır. Dolayısıyla
bilim dünyasındaki kriz ancak toplumsal
doğa üzerinde yoğunlaşmakla, onun
Birinci ve Üçüncü Doğa’yla bağlantısını
doğru, ahlaki ve estetik olarak kurmakla
ve o da görece aşılabilir.

Bir toplum kurumsal olarak dağıtıl�
dıktan sonra artık onun anlamından, dar
kültüründen bahsedilemez. Bu durumda
kurum bir tas su gibidir. Tas kırıldıktan
sonra açık ki suyun varlığından bahsedi�

KÜRT SORUNU VE ÇÖZÜM ARAYIŞLARI

3

www.a
rs

iva
ku

rd
i.o

rg

lemez. Bahsedilse bile, o artık tasın sahibi
için su değil, başka topraklar veya kapla�
rın sahiplerine akmış bir yaşam unsuru�
dur. Toplumsal anlam, zihniyet ve estetik
yitiminin sonuçları daha da vahimdir.
Böylesi bir durumda adeta başı uçurul�
muş canlı varlıklar gibi bir varlığın ancak
çırpınmasından bahsedilebilir. Zihniyet ve
estetik dünyasını yitiren bir toplum çürü�
meye, vahşice parçalanmaya ve yenmeye
terk edilmiş bir leşe benzemektedir. Do�
layısıyla bir toplumu kültürel olarak ta�
nımlamak için onu mutlaka kurumsal ve
anlamsal bütünlük içinde değerlendirmek
şarttır. Bu konuda verebileceğimiz en ya�
lın örnek, dramını yoğun yaşadığımız Kürt
toplum gerçekliğidir. Hem kurumsal hem
de anlamsal olarak derin bir parçalanmayı
ve zihniyet yitimini yaşadığı için, Kürt top�
lumu ancak ‘kültürel soykırım toplumu’
olarak tanımlanabilir.

Yaşanan sorunlar, krizler ve toplumun
içine düşürüldüğü kaotik ortam sadece
kapitalizmin azami kâr kanunundan kay�
naklanmamakta; ulus-devletin kültürel
soykırımlarıyla birlikte endüstriyalizmin
yol açtığı bütünsellikli toplum olmaktan
çıkmayı, tüm alt ve üstyapı kurumlarıyla
yoksullukları, yoklukları, işsizlikleri, eği�
timsizlikleri, sağlıksızlıkları ve zihniyet
kayıplarını da içermektedir. Yaşanan du�
rum sorundan öteye en büyük toplumsal
felaket boyutundadır. Kendiliğinden top�
lum olmaktan çıkmanın ötesinde, dağıtıl�
mış ve sinir merkezlerini yitirmiş duyarsız
parçalara dönüştürülme söz konusudur.
Kürt sorunu demek, herhangi bir tarihsel
veya güncel toplumsal sorun demek de�
ğildir; tüm çözümlemelerde açıklamaya
çalıştığımız gibi, Kürt gerçekliğinin özgün
konumundan kaynaklanan, uzun bir tarih�
sel sürece yayılmış ve tüm toplumsal alan�
ları kapsayan kültürel soykırımlara kadar
varan felaketleri peş peşe, iç içe yaşamak
demektir.

Kürtlerin durumu kültürel soykırımın
en çarpıcı ve trajik örneğini temsil eder.
Kürt halkı hâkim ulus-devletlerce tüm
maddi ve manevi kültürel değerleri üze�
rine kurulu çarmıh mekanizmasında inim
inim inletilirken, başta emek değerleri ol�
mak üzere tüm toplumsal birikimleri, ye�
raltı ve yerüstü zenginlik kaynakları açık

bir talana uğratılır; geri kalanı da imhaya
terk edilir, işsiz bırakılır, çürütülür; çirkin
kılınarak yaşanmaz, yüzüne bakılmaz du�
ruma getirilir. Kürt insanının önünde artık
tek yol bırakılmış gibidir: Hâkim ulus-dev�
let içinde erimek, tümüyle temel değerle�
rinden vazgeçmek! Bundan başka yaşam
yolu yoktur. Zaman zaman fiziki soykırım�
lara da varan Kürt kültürel soykırımı bel�
ki de kapitalist modernitenin gerçekliğini
tüm çıplaklığıyla gösteren en çarpıcı ve
trajik örneklerin başında gelmektedir.

Kürtlerin eskisi gibi yönetilemeyece�
ği bir döneme girilmiştir. Kürtlerin ken�
dileri istese de, eski lanetli yaşamlarını
sürdürme ataletini çağla bağdaştırmak
mümkün değildir. Her gün içten ve dış�
tan gelen etkilemeler Kürt olgusundaki
çözülmeyi hızlandıracaktır. Çözümün ne
yönde ve nasıl olacağını pratiğe müdahale
eden güçlerin niteliği ve temposu belirle�
yecektir. Adeta İsrail’in, Arapların bağrın�
da oynadığı sarsıcı rolü Kürtler Ortadoğu
genelinde oynayacak gibidir. Dünyanın te�
mel gündem maddesi olarak nasıl aşılaca�
ğı kestirilememektedir. Batı uygarlığının
çözüm gücü yetersiz kalmaktadır. Bir kez
daha dünya savaşları sonrasına özgü ulus�
lararası büyük projelerle çıkış bulunmaya
çalışılmaktadır. Bölgede büyük tedirginlik
yaşanmaktadır. Kurulu rejimlerin hiçbiri
kendisinden emin değildir. Yarınların ne�
ler getireceği belli değildir. Diğer yandan
‘terör’ denen olguda da iddiaların aksine
artış söz konusudur. Gerçek terörün ne
olduğu da ortaya konulmamaktadır. Sisli
kaos ortamında uğursuz gelişmeler kol
gezmektedir. Her şeye rağmen özgürlük
şafağı umut edilmektedir.

Öte yandan Kürt olgusu üzerinde
düşünce, eylem ve yeniden yapılanma
üretmekle sorumlu Kürt parti ve
hareketleri dönem için gerekli yeterliliği
taşımakta mıdır; ilkel milliyetçi, reel
sosyalist ve liberal yaklaşımlar günümüze
cevap verebilir mi; ideolojik yenilenme,
zihniyet gücü kazanma nasıl sağlanabilir
gibi sorular da yakıcıdır. Irak Kürdistan’ı
önderliği tüm Kürtleri ve hatta bölge
halklarını, devletlerini ilgilendiren
adımlar atarken yeterince sorumlu
davranabiliyor mu? Geleneksel dar çıkarcı,
kişisel istismarcı karakterlerini aşabilirler

4

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
mi? Yeni bir felakete yol açmamaları için
hangi tedbirler nasıl ve kimler tarafından
alınabilir? Şüphesiz bu sorular da önemini
korumaktadır. Her parça Kürdistan’daki
sorunlar ve çözüm yolları da yeniden ����gün�
demleşmekte ve uygulama kabiliyeti olan
çözüm üretimini gerektirmektedir. Yersiz
acıları çoğaltmamak, bunun için etkili de�
mokratik kitle çalışmaları önem taşımak�
tadır. Yeni bir politik üslupla siyasi sınır�
ları tehdit etmeden, güven verici çözüm
olasılıkları her geçen gün önemini daha
da artırmaktadır. Her Kurdistan parçasın�
da ertelenemez çözüm arayışları gündem�
dedir.

19. Yüzyıl İsyan Hareketleri
19. yüzyıldaki isyanları ve bağımsız�

lık hareketlerini çözümlerken, İmpara�
torluğun hasta halini ve fiili yöneticinin
kapitalist hegemonik güçler olduğunu
iyi kavramak gerekir. Görünüşte
İmparatorluğu Osmanlı padişahı ve
bürokrasisi yönetiyordu, fakat bu yönetiş
taşeron olmanın ötesinde bir anlama sahip
değildi. Son iki yüzyılda sadece Osmanlı
İmparatorluğu değil, İran İmparatorluğu
üzerinde de asıl oyuncular sistemin ���he�
gemonik güçleri olup, diğerleri figüran
konumundaydı. Direkt işgal, fetih ve
sömürgecilik hem çok pahalıydı hem de
amaçları açısından gerekli değildi. ���He�
gemonik amaçlar figüranlar eliyle en az
masrafla ve daha kalıcı olarak gerçekleş�
tiriliyordu. Tüm halklar (Hâkim etnisite
olan Türkler de buna dahildir) bu yeni he�
gemonik sisteme karşı ayaklanma haline
geçtiler. Genel bir tepki ve direniş söz ko�
nusuydu. Sistem bunu bastırmak ve kopu�
şu önlemek için çeşitli yöntemler geliştir�
di. Oryantalizm, misyonerlik, ıslahatçılık
başlıca yöntemlerdi. Bu yöntemlere meş�
rutiyetçilik ve milliyetçilik de eklendi.
Devlet-ulusçuluğu, bütün bu yöntemlerin
sonucu olarak, bölgede küçük ulus-devlet�
ler inşa edip sisteme yeniden eklemledi.
Ekim Devrimi temelinde gelişen anti-sis�
temik hareketlerin, önemli başarılar ka�
zanmakla birlikte, kapitalist moderniteyi
aşamamaları ve yeni bir ��������������� moderniteyi ge�
liştiremeyişleri kendilerini derin bir krize
taşıdı. Bir kesim sisteme eklemlenirken,
geriye kalanlar etkisiz muhalifler konu�

muna düştüler.
Geleneksel beylik statüsü 19. yüzyı�

lın başlarında tehdit altına girmişti. Mo�
dernleşme zorunluluğunu duyan Osman�
lı İmparatorluğu, özellikle Sultan İkinci
Mahmut’la (1839) reform hareketlerine
girişti. Reformlar devletin yeniden dü�
zenlenmesiyle ilgiliydi. Ulus-devlete doğ�
ru gidişte merkezî bürokrasinin, vergi ve
ordu sisteminin yeniden düzenlenmesi
başta gelmekteydi. Reformlar karşısında
geleneksel Kürt beylik düzeni sürdürüle�
mezdi. Vergi ve askerlik sistemlerini kabul
etmek, Kürt beylikleri için varlıklarının
sonu demekti. Yapacakları ya kendilerini
tasfiye etmek ya da isyan etmekti. Süley�
maniye merkezli olarak başlayan ilk beylik
ve tarikat temelli isyan (1806 Babanzade
Hanedanlığı ve Kadirî tarikatı) bu sürecin
başlangıcını ifade eder. Süleymaniye’nin
ilginçliği Kürdistan’ın uç noktası olması,
İran’ın içlerine yansıyan komşu kabile ve
aşiretlerle ilişkisi ve güçlü bir entelektüel
kapasiteye sahip aydınları barındırma�
sıdır. Ayrıca geleneksel Nakşî ve Kadirî
tarikatlarının merkezlerindendir. Kürt
beyliklerinin dengelerle oynayarak siya�
set yapma ustalıkları gelişmişti. Gelenek�
sellikle modernitenin ilk karışımları bu
bölgede oluşmuştu. Yeni dünya hegemo�
nu olan İngiltere İmparatorluğu’nun ilk
el attığı yerlerdendi. Kürtlük veya Kürt
hareketi bu koşullar altında başladı. Dinî,
milli, kabilesel ve aristokratik özelliklerin
iç içe rol oynadığı bu hareket yerel olarak
kalmaktan kurtulamadı. Geleneksel impa�
ratorluk politikaları ve bastırma seferleri
karşısında uzun süreli direnemedi. Ama
bu hareket yeni bir sürecin de başlaması
anlamına geliyordu. Nitekim daha sonra
kuzeye doğru peş peşe benzer hareketler
baş gösterdi. Bunların belki de en önemli�
si ve sonuncusu Botan Emiri Bedirhan Bey
önderliğindeki hareketti.

Geleneksel tarzda da olsa geniş bir
özerkliğe sahip olan Kürt kültür kurumları
artık eski canlılıklarını sürdüremezlerdi.
Merkezî bürokrasi adım adım yerleşerek
otoritesini her köşeye yaymaya çalışıyor�
du. Kürdistan’ın eyalet statüsü gittikçe da�
raltılıyordu; 1860’larda da sona erdirildi
ve Kürdistan coğrafi bir terim olarak kal�

5

www.a
rs

iva
ku

rd
i.o

rg

dı. Belki de Mitanniler ve Hititlerden (M.Ö.
1600-1200) beri köklü bir geleneğe sahip
olan Kürt beylik düzeni artık sona ermiş
gibiydi. Geriye kalan beylik artıkları yaşam
şanslarını modernleşmede arayacaklar,
sömürgeci metropollere taşınarak varlık�
larını Kürt işbirlikçileri olarak sürdürme�
ye çalışacaklardır. Bu konuda da hem Ba�
banzadelerin hem de Bedirxanîlerin
öyküleri hayli ilginçtir. Bir yandan fırsat
bulduklarında el altından isyan kışkırtı�
cılığı yaptılar, diğer yandan hâkim ulus-
devletlerin teşkilinde en etkili kadrolar
olarak rol oynadılar. Gerek İmparatorluk
gerekse Cumhuriyet kuruluşlarında bu
yönde rol oynayan bu ailelere mensup çok
sayıda kadro mevcuttur. Ayrıca ilkel Kürt
milliyetçiliğinin de babası rolündedirler.
En çarpıcı örnek Bedirhan Beyin torunu
Kâmuran Ali Bedirhan’ın hem ideolojik
(Kurdîstan ve Hawar gazete ve dergileri
vb.) hem de örgütsel (başta Xoybun örgü�
tü) yönden ilk milliyetçi çabalara öncülük
etmesidir. Ayrıca dedesinin kuramadığı
diplomatik ilişkileri geliştirmekte de us�
tadır. Batı dil ve kültürlerine hâkimiyeti
kayda değerdir.

Beylik sisteminin çökmesi dinsel hi�
yerarşiyi ön plana çıkardı. Bedirhan Bey
ve Yezdan Şer’in yenilgileri 19. yüzyılın
ikinci yarısında gittikçe güçlenen şeyh�
lik kurumunun inisiyatif kazanmasına ve
toplumda önderlik rolüne soyunmasına
yol açtı. Özellikle Nakşî ve Kadirî şeyhleri
büyük önem kazandılar. Her iki tarikatın
Kürdistan’da geleneksel olarak da güçlü
konumlanışları vardır. Fakat şeyhlik ge�
leneğini sadece ortaçağa özgü bir kurum
olarak görmemek gerekir. Kökeni Sümer
rahip devletine kadar uzanır. Devlet orga�
nizasyonunu ilk yaratanlar Sümer ziggu�
rat rahipleriydi. Devlet oluşumunun bilge�
likle bağlantısı vardır. Devlet yalnız kaba
güç organizasyonu değildir, anlamı daha
belirleyicidir. Sümer rahip devletini uzun
süre rahipler, yani Arapçasıyla şeyhler yö�
netmiştir. Laik politikacılar çok sonraları
devlet yönetimini ele geçirmişlerdir. Ayrı�
ca her iki elit kesim arasında devlet ikti�
darı üzerindeki mücadele daimi olup, do�
ğuşundan günümüze kadar süregelmiştir.

Hamidiye Alayları görünüşte Er�
meni milliyetçilerinin tehditlerine karşı

kurulmuş, özünde ise modern biçimlere
kavuşmakla yüz yüze gelen Kürt ulusal
hareketlenmesine karşı geliştirilmiştir.
Bir taşla birkaç kuş birlikte vurulmaya ça�
lışılmıştır. ‘Köy koruculuğu’nun erken bir
uygulaması olarak değerlendirilmesi ge�
reken bu hareket sadece Ermeni tehdidini
(Resmi tarih öyle yansıtır; fakat bilinmesi
gerekir ki, Ermeni halkının haklı ulusal
demokratik talepleri de vardır. Asıl ola�
rak bu haklar bastırılmaktadır) ortadan
kaldırmıyor, olası Kürt ulusal hareketini
de daha doğmadan devre dışı bırakıyor.
En vahim yönü budur. Dar bir aşiret elidi
silahlandırılıp maaşa ve rütbelere bağ�
lanarak tüm aşiretler ve üyeleri kontrol
altında tutulmakta, Sultan’ın dilediği gibi
kullanılmaktadır. Bir daha Bedirhan Bey
ve Ubeydullah Nehrî çapında önder hare�
ketlerin gelişmeyişinde Hamidiye Alayla�
rı belirleyici rol oynamıştır. Asıl darbeyi
gelişmesi olası Kürt ulusal demokratik
hareketi yemiştir. Ayrıca aralarında yara�
tılan çelişkilerle aşiretler de birbirlerine
düşman kılınmışlardır. Bu çelişkili ve ça�
tışmalı ortamda Kürdistan tarihinin yarım
asırlık en önemli dönemi boşa harcan�
makla kalmamış, çelişkiler ve çatışmalar
kendisine karşı kullanılarak Kürt toplumu
derin olumsuzluklara itilmiş, iç çelişki ve
çatışmalarla iflah olmaz bir konuma duçar
olmuştur.

İşbirlikçi beylik ve şeyhlik
kurumlarına ilaveten militarize edilmiş
işbirlikçi aşiret güçlerine dayanan bu poli�
tikalar, Kürt ulusal hareketinin neden ben�
zer örneklerde olduğu gibi geliştirileme�
diğini de gayet iyi açıklar. Burada da Kürt
üst tabakasının modernite döneminde çok
olumsuz rol oynadığını veya kendisine
olumsuz bir rol oynatıldığını çok iyi
görmek ve değerlendirmek büyük önem
taşımaktadır. Adeta kendi toplumsal
varlığına ve kimliğine karşı savaştırılan
özel bir oluşum söz konusudur.
Adeta değil, gerçeğinde de kendi öz
kimliğine karşı savaştırılan ve ������moder�
nitenin mühendislik imalatı olan yapay
oluşumlarla karşı karşıyayız. Mantığı
çok iyi yakalamak gerekir. Geleneksel
güçlerini, dolayısıyla çıkarlarını yitirince
(Başta yenilgiyle sonuçlanan isyanlar
olmak üzere, çeşitli etkenler bunda rol

6

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
oynar), şahsi ve ailevi olarak ayakta
kalmak için ellerindeki tek araç, olası Kürt
hareketleri üzerinde pazarlık yapmaktır.
Olası hareketlere önderlik etmekten
vazgeçmekle başlayıp, karşıtı komplo
(erken kontrgerilla) hareketlerine
başvurmaya kadar her yöntem pazarlık
hesaplarında kullanılmaktadır. En etkili
yöntem, Kürtlükten bir olgu olarak
vazgeçip, kendisini hâkim ulus olgusunun
güzide bir parçası sayma karşılığında
kazanacakları maddi ve manevi çıkarlar
olmuştur. Günümüze kadar tüm sınıf
ve tabakalara, bunlardaki ailelere ve
kişiliklere �����������������������������empoze edilen, yoğunca ve ba�
şarıyla uygulanan bu yöntem olmuştur.
Slogan haline getirilmiş buyruk açıktır:
Kürtlükten vazgeç, her şey olabilirsin, her
şeyi elde edebilirsin!

Bana göre Kürtler tarihlerinin en bü�
yük felaketini 15 Şubat 1925’de başlatılan
Beyaz Türk faşist komplosuyla yaşama
sürecine girmişlerdir. 1925’te Kürtle�
re yapılan komplo, 1915’te Ermenilere
yapılandan çok daha kapsamlı ve uzun
süreye yayılmış bir komplodur. Hitler’in
Yahudi soykırımına yönelirken “Jön Türk�
ler, Ermenileri tasfiye ettiler de kim ne
yapabildi?” tarzındaki yaklaşımı, faşist
komplonun kökeni ve asli uygulamaları�
nın ne denli önemli olduğunu gayet açık�
ça anlatmaktadır. Kapitalizmin egemenlik
teorisyeni Hobbes’un Tevrat’tan alınma
ve devlet iktidarını ifade eden ‘Leviathan’
(Canavar) kavramı kendini en çok kapita�
lizmde, onun iktidar inşasında, bu inşanın
faşist karakterinde somutlaştırır.

Parçalanmış Kürdistan’ın diğer kı�
sımlarında yaşananlar aşağı yukarı Türk
modernite modelini izlemiştir. Dönemin
Kürtlük politikasına damgasını vuran ve
belirleyici etkiye yol açan, Türk kapita�
list modernitesinin anti-Kürt modelidir.
Suriye’deki Fransız manda rejiminin İkin�
ci Dünya Savaşına kadar sürmesi, Kürt
aydınlar için kısmi bir özgürlük ortamı
sağlamıştır. Dergi çıkarma ve örgüt kur�
mada fazla zorluklarla karşılaşmamışlar�
dır. Fakat yasal bir Kürt statüsü de oluş�
turulamamıştır. Kâmuran Ali Bedirhan ve
çevresinin dönemin anti-Kürt uygulama�
larını izlemesi ve buna karşı silahlı mü�

cadele deneyimlerine girişmesi (Osman
Sabri’nin Kâhta dağlarına yönelik gerilla
denemesi), Ağrı isyanı için Xoybun (‘Ken�
di kalma’, ‘kendi olma’ anlamında isabetli
bir adlandırma oluyor) örgütünü kurma�
ya çalışması ve Hawar dergisini çıkarması
bu dönemin önemli çalışmalarıdır. Birçok
diplomatik girişimleri de olmuştur. Fakat
hepsinde istenilen başarı elde edileme�
miştir. Dönemin hafızayı yok etme giri�
şimleri göz önüne alındığında, bu faaliyet�
lerin önemli olduğu açıktır. Suriye’deki bir
avuç aydın hareketinin öyküsü hazindir.
Dönemi kavramak açısından incelenmesi
ve ders çıkarılması gereken deneyimler�
dir. Bu dönemde Fransa’nın Türkiye ile
ilişki geliştirmesinde ve Suriye sınırları�
nı çizmesinde, İngiltere’nin Irak’a ilişkin
yaptıkları kadar olumsuz olmasa da, Kürt�
leri koz olarak kullandığı önemle belirtil�
mesi gereken bir husustur. 1921 Ankara
Antlaşmasıyla çağdaş dönemde Kürtlerin
parçalanmasında Fransa bencil davran�
mış ve öncü rol oynamıştır.

Bu dönemde Irak Kürdistan’ındaki
hareketlilik çok daha önemlidir. Buradaki
Kürtler İngiltere hegemonyasını olduğu
gibi kabullenmemiş, Arap yanlısı politi�
kalara karşı direnmişlerdir. Süleymani�
ye bu dönemde de hareketlerin merkezi
konumundadır. Şeyh, aşiret lideri ve bey
özelliklerini şahsında birleştiren Mahmut
Berzenci’nin direnişi önemlidir. İlk defa
ve açıkça Kürdistan’a özgü siyasal iktidar
için hareket etmiştir. İngiltere’ye kolayca
boyun eğmemiş, uzun süre direnmesini
bilmiştir. Benzer bir durum daha Birin�
ci Dünya Savaşı’ndan itibaren Barzani�
ler için de geçerlidir. Şeyh Abdülselam
Barzani’nin 1914’teki idamı, Şeyh Ubey�
dullah deneyimini sürdürmesiyle bağlan�
tılıdır. Kürtlerin haklarında ısrarcı olmuş�
tur. Oğul Barzanilerden özellikle Mustafa
Barzani önderliği dönemin diğer önemli
bir çıkışıdır. Türkiye-İran-Irak üçgenin�
de hareketli bir yaşamı olmuştur. Her iki
önderlik İkinci Dünya Savaşına kadar ge�
leneksel önderliklerin son temsilcileri ro�
lünü oynamıştır.

Çağdaş Kürdistan tarihindeki en
olumsuz gelişme, Türkiye Cumhuriyeti
ile İngiltere İmparatorluğu arasında

7

www.a
rs

iva
ku

rd
i.o

rg

Irak-Türkiye sınırlarının çizilmesidir.
Bu, Kürdistan’ın bedeninin parçalanması
anlamına gelmektedir. Sınırların
çizilmesindeki en önemli unsur, Kürtlerin
hızla gündeme giren ulusal demokratik
hareketinin önüne geçme endişesidir.
Eğer Kürt ulusal hareketi çağdaş nitelikte
gelişebilseydi, ne İngiltere’nin Irak
petrollerine yönelik talepleri gerçekleşir,
ne de Türkiye Cumhuriyeti’nin faşist
nitelikli ulus-devlete dönüşmesi mümkün
olurdu. Kürt ulusal hareketine İran
Kürtlerinin de dahil olması durumunda,
bölge üzerindeki İngiltere hegemonyası�
nın gerçekleşmesi çok zorlaşırdı. Böyle�
likle Türkiye Cumhuriyeti’nin hedeflediği
Kürtleri tasfiye planı da gerçekleşemezdi.
Musul-Kerkük ittifakının her iki kesim
açısından mantıki ifadesi budur. Bu ittifa�
kın temeli 1920’deki Kahire Konferansına
dayanmaktadır. Konferansın önemli bir
saptaması, Ortadoğu’da kapitalist hege�
monyanın geçerli olabilmesi için Kürt so�
rununun sürekli gündemde tutulmasıdır.
Buna İsrail-Filistin sorunu da dahil edil�
diğinde, hegemonik güçlerin ülkeler ve
halkların parçalanmasında ve kendilerine
bağımlı statükoların oluşturulmasında
ne denli uzun vadeli düşünüp planlar
geliştirdikleri daha sonraki gelişmelerden
gayet iyi anlaşılmaktadır. Kürt sorununun
çözümüne yaklaşılmamasındaki temel
etken bölge üzerindeki ����������������hegemonik hesap�
lardır. Irak Kürdistan’ındaki gelişmeler bu
hesapları bütün çıplaklığıyla gözler önüne

sermiştir. Diğer parçalardaki sorunların
daha da ağırlaşmasında aynı hesapların
payı küçümsenemez. PKK’ye yaklaşım�
larında da aynı hesapların güncel olarak
devam ettiği görülmektedir.

Aynı dönemde İran Kürdistan’ın�
da da benzer gelişmeler yaşanmıştır.
Türkiye’nin uyguladığı tasfiye modeli
Şah Rıza tarafından da örnek alınmıştır.
Yine iki hegemonik güç olan İngiltere ve
Rusya ile uzlaşmaya varılarak, Kürtlerin
varlığına yönelik tasfiye hareketi tüm
hızıyla sürdürülmüştür. Birinci Dünya
Savaşı sonrasında Kürdistan üzerinde
etkili olan Simko önderliğindeki hareket,
Türkiye ve İngiltere’nin İran’la dayanış�
maları ve Şahlığı desteklemeleri sonu�
cunda tasfiye edilmiştir. İkinci Dünya
Savaşı sonrasında ilan edilen Mahabad
Kürt Cumhuriyeti de aynı ittifaka Sovyet
Rusya’nın ������������������������������ dahil edilmesiyle ortadan kal�
dırılmıştır.

Modern Kürt Ulusal Hareketleri
İki Dünya Savaşı arasındaki dönem

modern Kürt ulusal hareketinin gelişeceği
dönemdi. Kürdistan’ın parçalanması,
üzerindeki cılız hareketlerin tasfiyesi ve
ardından ağır �������������������������� asimilasyonist politikala�
rın uygulanması, modern ulusal hareket
olma şansını ortadan kaldırmıştır. Hami�
diye Alayları aynı engelleyici rolü Birinci
Dünya Savaşı öncesinde oynamıştır. Her
iki dönem yaklaşık yarım asır demektir.
Bu yarım asırlık dönemde dünya çapın�
da benzer nitelikteki tüm halklarda ulu�

8

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
sal hareketler gelişme ve olgunlaşmaya
başlamışlardı. Kürtler Hamidiye Alayları
ve parçalanma operasyonları sonucunda
modern ulusal hareket olma ve başarma
şansını kaybetmişlerdi. Günümüze kadar
süren çözümsüzlükleri hesaba kattığımız�
da, yaklaşık yüz yıldır emperyalist sömür�
geci oyunlarla nelerin kaybedildiğini daha
iyi anlayabilmekteyiz.

Modern Kürt ulusal hareketinin geliş�
tirilemeyişinin birinci köklü nedeni, Kürt
üst tabakasının tarihsel oluşum tarzıyla il�
gilidir. Med Konfederasyonunun yıkılışın�
dan beri bu tabakanın oluşum tarzında bir
çarpıklık söz konudur. Heredot Tarihi’nde
çöküşle ilgili şöyle bir öykü anlatılır: Med�
lerin son kralı Astiyag kendisine ihanet
eden Harpagos’a şöyle der: “Ey alçak,
bana ihanet ettin, krallığımın yıkılışını
gerçekleştirdin. Bari kendin yerime
geçseydin. Madem bunu yapamadın, hiç
olmazsa krallığı Medlerde bıraksaydın.
Neden alçakça götürüp Persli uşağımız
Kyros’a teslim ettin?” Öykünün gerçek
olup olmadığını bilmiyoruz, ama bu öykü
Kürt işbirlikçi üst tabakasının oluşumu�
nu gayet iyi dile getirmektedir. Üst tabaka
unsurları daima basit şahsi veya ailevi çı�
karları uğruna iktidar erkini kendi halk�
ları üzerinde egemenlik kuranlara peşkeş
çekmişlerdir. İstisnaları olmakla birlikte,
bu zihniyet ve tavır günümüze kadar etkili
olmuştur. Bunda kabile ve aile rekabetle�
rinin de rolü olsa gerek. Kürtlük zihniye�
tinde şahsi ve ailevi özellik, bencilik tarih
boyunca hep ön planda olmuştur. Pers ve
Sasani İmparatorluğu’nda da konumları
böyledir. Ortaçağda �������������������� İslamî�������������� iktidar döne�
minde koşullar çok elverişli olmasına rağ�
men, iktidar erkini önce Emevi ve Abbasi,
daha sonra Selçuklu, Akkoyunlu, Safevi ve
Osmanlı Hanedanlarına peşkeş çekmiş�
lerdir. Rahatlıkla merkezî bir sultanlık
kurabilecek güçtedirler. Ahmedê Xani
bunun özlemini mısralarında üzüntüy�
le yansıtmaktadır. Hatta Osmanlı Sultanı
Yavuz Selim, İdris-i Bitlisi’ye, kendilerine
bir beylerbeyi seçmelerini tavsiye etmek�
tedir. Ama yirmi sekiz Kürt beyi kendi
aralarında anlaşamadıklarını, Yavuz’dan
bizzat bir beylerbeyi atamasını isterler.
19. yüzyılda Bedirhan Bey’e stratejik dar�
beyi vuran yeğeni Yezdan Şer’dir. Benzer

birçok hareketin yaşadığı da aynı öyküdür.
En son PKK olayında onlarca kez yaşanan
da bu öykünün kendisidir. Tasfiye hareket�
lerinin tümünde aynı gerçeklik rolünü icra
etmektedir.

İkinci köklü neden, birincisiyle
bağlantılı olarak, üst tabaka unsurlarının
dünya görüşü, program ve örgütleniş
tarzıyla ilişkilidir. Bağımsızlık ve özgürlük
köklü olarak zihniyetlerinden silinmiştir.
Dünyayı katı bağımlılık penceresinden
algılamaktadırlar. Bağımsızlık ve özgürlük
sanki onlara düşman gibidir. Biraz da
böyledir. Çünkü mensubu oldukları
tarihsel-toplumsal kültüre ihanet
ederek, o kültürün özgür yaşamına değer
biçmeyerek ve yabancı kültürler içinde
yaşamayı çıkarlarına daha uygun bularak
kendilerini oluşturmuşlardır.

Üçüncü köklü neden, yine ilk iki
nedenle bağlantılı olarak, alt tabakanın
daha da gerilemiş kabile ve aile formları
içinde kalması, şahsi ve ailevi sorunlara
ve bunlardan kaynaklı çatışmalara iyice
boğulmasıdır. Vasat Kürt için namus, kendi
bencil çıkarlarını ve ailesini korumaktan
öteye gitmez. Büyüklerinden öğrendiği
namus anlayışı böyledir. Kendisi �������� ve aile�
sinin namusunu toplumun namusuna (na�
mus = nomos = toplumsal kural = ahlâk)
ve ahlâkına bağlamayı akıl etmez; ahlaki
ilke ve tavır edinmez.

Kürdistan’ın diğer parçalarında da
önce KDP uzantıları, daha sonra sol alter�
natifler gelişmeye başladı. Türkiye Kür�
distan’ındaki KDP uzantıları kendilerini
önce 1959’da 49’lar Davası, sonra 1965’te
Türkiye-KDP olarak yansıttı. Çok cılızken
ve daha ilk adımlarında Türk kontrgeril�
lasının kontrolüne girmişlerdi. İlk T-KDP
Başkanı Faik Bucak’ın aşiret içi kavga süsü
verilerek öldürülmesiyle birlikte, mensu�
bu olduğu Siverek-Bucak aşireti kontrge�
rillanın önemli bir üssü haline getirildi.
Türkiye solunun Kürdistan uzantıları sos�
yal şovenizm denilen hâkim ulus hastalık�
larını taşımaktan öteye rol oynamıyorlar�
dı. Kürt ve Kürdistan’ın varlığı en temel
tartışma konusuydu. Tabular öncelikle
bu kavramlarda kırılmaya çalışılıyordu.
Gerçekçi bir program ve örgütlenme söz
konusu edilmiyordu. Kürt sorunu slogan
olmaktan öteye gidemiyordu. Yapılan sos�

9

www.a
rs

iva
ku

rd
i.o

rg

yolojik çalışmalar pozitivizmin kaba ör�
nekleriydi. 1969’larda kurulan DDKO’lar
(Devrimci Doğu Kültür Ocakları), İkinci
Meşrutiyet dönemindeki Kürt Teali Cemi�
yetlerinin düzeyini aşamıyordu. 1940’lar
sonrası ölüm sessizliği aşılmasına rağ�
men, henüz çağdaş bir ulusal hareket ol�
manın çok gerisindeydiler. Bu dönemde
temelleri atılan PKK kendi öz gerçekliğini
arama çabasındaydı.

Mahabad Cumhuriyeti’nden sonra
aynı derin sessizliğe gömülen İran Kür�
distan’ında KDP yeni bir deneyim olarak
ortaya çıktı. İ-KDP bir aydın olan Abdur�
rahman Qasımlo önderliğinde modern
bir parti olma doğrultusunda gelişiyordu.
İran Devrimi’yle başarı fırsatı yakalanmış�
tı, ama değerlendirilemedi. İran komplo�
suyla öldürülen Abdurrahman Qasımlo
ve sonraki önderinin (Sadık Şerefkendî)
ardından hareket mültecileşti. 1970’lerde
kurulan sol gruplar ve Komala pek etkili
olamadılar.

Suriye Kürtlerinde gelişme gösteren
edebi çalışmalar, İkinci Dünya Savaşı’ndan
sonra da devam etti. Cîgerxwîn gibi bir
şair yetişti. Osman Sabri’nin benzer ça�
lışmaları oldu. Bedirhanların geleneğini
devam ettirmeye çalıştılar. KDP’nin Suriye
uzantıları oluştu. Komünist Parti’nin teş�
kilatları da oldukça etkili oldu. Geleneksel
komünist partilerin tüm Kürdistan parça�
larında KDP misali uzantıları vardı. Fakat
öz kimliğe dayalı olmadıkları ve Kürdistan
toplumsal doğasını çözümleyemedikleri
için başarı şansları yoktu. Genelde de reel
sosyalizmin hastalıklarını yaşıyorlardı.

Son otuz yılın öncü gücü olarak
PKK’nin yaşadığı gelişmeler önemini ko�
rumaktadır. Dünya solunun 1968 ve 1990
sonrası yaşadığı sorunlar PKK’de de yan�
sımasını bulacaktı. Reel sosyalizm ve ulu�
sal kurtuluşçuk arası bir çizgide seyreden
parti hattı, dıştan ağır baskılar, içten o den�
li ağır yetersizliklerle bir türlü çizgisinin
gerçek potansiyelini açığa çıkarıp örgüt�
leyemedi. Yarı ayaklanmacı-yarı gerillacı
pratikle çok anlamsız kayıplara yol açtı.
Giderek çeteci, avare asi grup pratikleri
büyük çabalara mal olan değerleri tüke�
terek fiili bir tasfiyeciliği dayattı. 1995’ler
sonrası tüm çabalara rağmen PKK gerçek
özünden kopmuştu. KADEK ve Kongra Gel

deneyimleri teorik, stratejik ve taktik de�
ğişimlerle birlikte yeniden yapılanma an�
lamına geliyordu. Eski kadro yapısı bunun
da altından kalkamadı. Özündeki ataleti
fiili bölünmelerle açığa vurdu. Olumlu mi�
rasa sahip çıkma anlamında PKK-Yeniden
Yapılanma sağ ve sol tasfiyeciliğe karşı bir
adım olarak düşünüldü. Kürdistan her ba�
kımdan yeni bir sürece girerken, tüm bu
gelişmelerin kapsamlı bir analizine, eleşti�
ri-özeleştiri gereğine, görevlerin yeniden
belirlenmesine ihtiyaç vardır.

Kürt Kördüğümünün Çözümü
Ortadoğu Halklarının Özgür Yaşam

Şansını Mümkün Kılacaktır
Hiçbir düşünce hareketi, insanın için�

de yaşadığı maddi formlardan bağımsız
olarak gelişemez. Önemli olan düşüncenin
hangi maddi formları yansıttığıdır. Top�
lumsal gerçeklik söz konusu olduğunda,
maddi formların kendileri de düşünce
formlarının inşa edilmiş, kurumlaşmış ha�
lidir. Toplumsal formlar dil dahil, düşünce
ve zihniyet oranları yüksek esnek doğalar
olarak değerlendirilmelidir. Esnek doğa�
lar düşünce enerjisinin sıkça dönüşmesi
ve form kazanmasıyla oluşurlar.

Sonuç olarak, İkinci Dünya Savaşı
sonrası Kürt hareketleri geçiş aşamasın�
daydılar. Üst tabakanın geleneksel ön�
derliği yenilip tasfiye olmuştu. Geriye
karamsar bir tablo bırakmıştı. Kürtlerin
varlığına ve özgür yaşam arzularına iliş�
kin derin bir güvensizlik oluşmuştu. Belki
de tarihte ilk defa yaşanan kendine güven�
sizlik, inançsızlık söz konusuydu. Bir nevi
Kızılderilileşme olgusuna dönüşme kor�
kusu ve endişesi gelişmişti. Zaza ve Alevi
Kürtlerde bu olgu kendini daha çok yan�
sıtıyordu. Kürtlük çağdaş anlamda doğ�
madan ölmüştü. Daha doğrusu, üst tabaka
somutunda ‘ölü doğum’ gerçekleşmişti.
Ulusal ve toplumsal kimliklerine asıl sa�
hip çıkması gereken modern sınıf ve ay�
dınlar sahnede pek yoktu. Uygulanan katı
asimilasyonist politikalar sonuç vermişti.
Kürtlükten vebadan kaçar gibi kaçan ay�
dın diye geçinenler söz konusuydu. Halkın
tüm derdi fiziki varlığını sürdürebilmekti.
Ortaya çıkan burjuvalaşma, Yahudilerin�
kinden çok daha dönek bir sınıflaşmay�
dı. Kürtlükten kaçtıkça para kazandıkla�
rından, Pavlov’un köpekleri gibi bunun

10

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
şartlanmasını yaşıyorlardı. 1970’lerin
Kürdistan’ı ve Kürt toplumu, kendileri
hakkında idealleri kalmayan veya çok
cılız inanç emareleri gösteren insanların
memleketi ve toplumuydu. “Kuyruklu
Kürt” iftirası tutmuştu. Bu durumda
herkes ya kuyruklu olmadığına kendini
inandırabilmek için Kürtlükten çıkmıştı,
ya da utangaç bir biçimde kuyruğunun
olmadığını iddia ederken ikide bir
arkasına bakmaktan da geri durmuyordu.

Türk ulus-devletinin hâkimiyetindeki
Kürdistan ve Kürt gerçekliğinin varoluş
tarzı ve gelişimi baştan itibaren katı bir
inkârcı ve imhacı rejimle karşı karşıya
bulunuyor. Haliyle bu durum gerçekliğin
baştan itibaren ağır sorunlarla malûl ol�
masına, sakat kalmasına yol açıyor. Süreç
içinde öz kimlik unsurlarını yitirmek�
le karşılaşıyor. Türk ulus-devlet sistemi
uluslaşmadan önce uluslaşmamayı, daha
doğrusu ulus olmaktan vazgeçmeyi, ken�
dini ret ve inkârı dayatıyor. Bu durum so�
runsallıktan öteye bir gerçekliği, nereden
bakılırsa bakılsın, adı konulmamış bir
soykırım rejimini tanımlıyor. Farklı ola�
rak, gizli ve örtülü biçimde yürütülen bir
soykırım rejimi söz konusudur. Ermeniler
ve Helenlerden farklı olarak, bu halklar
açık uygulamalarla tasfiye edilirken, Kürt�
ler hileli, bol hainli, işbirlikçili, zorluklu,
işsizlikli, açlıklı ve işkenceli yöntemlerle
gizlilik içinde ve örtülü temelde yürütü�
len bir tasfiyeyi yaşıyorlar. Yaşanan bir
ulus olma sorunu değil, yok etmenin yol
ve yöntemlerini etkisiz kılma sorunudur.
Bu süreci durdurmanın adı da doğal ola�
rak Kürtlerin var olma ve özgürleşme ha�
reketi olmak zorundadır. Başka herhangi
bir yöntem, özellikle sahtekâr liberal bur�
juvalarla, milliyetçi ve solcu geçinen ukala
küçük burjuvaların yöntemleri inkâr ve
imha sürecini durdurma, bunun kavram
ve uygulamalarını geliştirme gücünde ola�
maz. Bu tip rejimlere karşı varlık sorunu
vardır. Onun da çözümü var olma savaşı ve
doğası gereği özgür yaşam gücüdür.

Parçalanmaların sürekliliği ve gide�
rek her parça üstünde inkârcı ve imhacı
rejimlerin güçlenmesiyle sorun uluslaşma
sorunu olmaktan çıkıyor, varlığını sür�
dürme sorununa indirgeniyordu. Varlığı�
nı tümden ortadan kaldırma anlamında

fiziksel imha temel yöntem olmasa bile,
kültürel boyutlu soykırım sürekli yaşa�
nan gerçeklik oluyordu. Ermeni ve Yahu�
di soykırımlarında yaşandığı gibi fiziksel
imhanın hemen gerçekleşmemesi süre�
ci daha da sancılı kılıyordu. Açık ki, tüm
bu etmenler göz önünde tutulduğunda,
Kürt sorunundan çok Kürt kördüğümün�
den bahsetmek daha gerçekçidir. Nasıl ki
İskender’in Gordion kördüğümünü kılıç�
la da olsa çözmesi tüm Asya’nın fethini
mümkün kıldıysa, Kürt kördüğümünün
çözümü de başta Ortadoğu’da olmak üze�
re tüm toplumların demokratik fethini ve
özgür yaşama şansını mümkün kılacaktır.

Ulus ve sınıf bazına indirgenen çağ�
daş toplumsal hareketler, birer evren�
sellik olarak üstten aynı rolü oynadılar.
Toplum gibi girift gerçeklikler son derece
indirgemeci bir tarzda sınıfsal ve ulusal
kalıplara sığdırılarak hareketler tanımlan�
maya, teorileştirilmeye ve pratikleştiril�
meye çalışıldı. Milliyetçilikle ilgili kavram
ve teoriler ulusal olguyu tanrılaştırırken,
reel sosyalizmle ilgili kavram ve teoriler
sınıf olgusunu özneleştirdi veya tanrılaş�
tırdı. Ortaçağ düşüncesinden kurtulalım
derken, bu kaba indirgemeci şablonlar al�
tında onu aratmayan dogmatizmlere dü�
şüldü. Modernitenin baştan beri var olan
krizi ve kaotik özellikleri sosyal bilimlerin
krizine bu tarzda yansıdı. 1970’lerde daha
yoğun biçimde yaşanan küresel ve yapı�
sal sistem krizi ekonomi, çevre ve iktidar
üzerinde etkilerini hissettirmeye başladı.
Ekonomi finansal çağ hegemonyasında,
tarihte eşi görülmemiş bir soygun sistemi
altında can çekişirken, ulus-devletin yoz�
laşmasıyla iktidar tam bir manipülasyon
aracına dönüştü. Endüstriyel yaşam çev�
re ve iklim üzerinde tam bir felakete yol
açtı. Sosyal bilimlerin bu gelişmeler kar�
şısında krize girmemesi düşünülemezdi.
1990’larda reel sosyalizmin çözülmesiyle
hem sağ hem de sol liberalizmin gerçek
mahiyeti daha da açığa çıktı. Sosyal bi�
limlerdeki krizin önemli bir öğesi ola�
rak, liberal ideolojik hegemonyanın krizi
de bu dönemde kendini iyice hissettirdi.
Postmodernitenin krize çözüm reçeteleri
sadece modernitenin ideolojik-bilimsel
krizini kanıtlar. Böylelikle çağdaş sınıfsal
ve ulusal teorik çözümlemeler ve pratik

11

www.a
rs

iva
ku

rd
i.o

rg

çözümler modernitenin sistematik krizini
aşmada eski rollerini oynayamaz duruma
düştüler. Gerçekleşmeleri halinde bile,
ulusal ve sınıfsal kurtuluş ütopyalarının
toplumsal sorunların girift, karmaşık do�
ğasını anlamaya ve çözmeye yeterli olma�
dıkları ortaya çıktı, anlaşılır oldu.

Çözümleyici bir model olarak
demokratik ulus modeli, devlet-
ulusçuluğunun paramparça
ettiği toplumsal ilişkileri yeniden
demokratikleştirir, uzlaşıcı, barışçı ve
hoşgörülü kılar. Ulus-devletin demokratik
ulusa doğru ��������������������������evrilmesi muazzam kazanım�
ları beraberinde getirir. Demokratik ulus
modeli öncelikle şiddet yüklü toplumsal
algıları doğru bir toplumsal bilinçle yu�
muşatıp insancıl (akıllı ve duygulu, em�
patisi olan insan) kılar. Şüphesiz şiddet
içerilmiş sömürü ilişkilerini tümüyle or�
tadan kaldırmasa bile epeyce azaltarak,
daha eşit ve özgür bir toplum olanağını
ortaya çıkararak bunu gerçekleştirir. Sa�
dece kendi içinde barışı ve hoşgörüyü
geliştirmekle kalmaz, aynı zamanda dış�
ta diğer uluslara karşı da baskı ve sömü�
rü yüklü yaklaşımları ortak çıkarlara ve
sinerjiye dönüştürerek bu misyonunu
gerçekleştirir. Ulusal ve uluslararası
kurumlar demokratik ulusun temel
zihniyet ve kurumsal yapılanmasına göre
yeniden inşa edildiğinde, yeni bir ������moder�
nitenin yani demokratik modernitenin

sadece teorik değil uygulamadaki sonuç�
larının da Rönesans niteliğinde olduğu
kavranacaktır. Kapitalist modernitenin
alternatifi demokratik modernite ve onun
temelinde yatan demokratik ulustur; de�
mokratik ulusun içinde ve dışında ördüğü
ekonomik, ekolojik ve barışçıl toplumdur.

Demokratik ulus tüm bu hastalıkları
en az yaşayan ulus modelidir. Kendi yöne�
timini kutsallaştırmaz. Yönetim sade bir
olgu olarak günlük yaşamın hizmetinde�
dir. Gereklerini karşıladığında, herkes bir
memur olarak yönetici olabilir. Yönetici�
lik değerlidir ama kutsal değildir. Ulusal
kimlik anlayışı açık uçludur; kapalı bir din
üyeliği, müminliği gibi değildir. Bir ulusa
mensup olmak ne bir ayrıcalık ne de bir
kusurdur. Birden fazla ulusa mensup olu�
nabilir. Daha doğrusu, iç içe geçmiş farklı
ulusallıklar yaşanabilir. Demokratik ulus
hukuki ulusla uzlaşırsa rahatlıkla birlikte
yaşanabilir. Vatan, bayrak ve dil değerli ol�
makla birlikte kutsal değildir. İç içe ortak
vatanı, dilleri ve bayrakları zıtlıklar yeri�
ne dostluklar biçiminde yaşamak sadece
mümkün değil, aynı zamanda tarihsel-
toplum yaşamının da bir gereğidir. Bütün
bu özellikleriyle demokratik ulus olgusu
kapitalist modernitenin ������������������� çılgınlaştırıcı���� sa�
vaş aleti olan ulus-devletçiliğinin güçlü
alternatifi olarak tarihteki yerini yeniden
almaktadır.

12

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

“Kürt gerçekliğinde son iki yüzyılın
önceki tarihî dönemlerden ayrılan ve ben-
zeyen özelliklerini daha yakından görmek
öğretici olacaktır. Görkemli Neolitik çağda
Proto Kürtler evrensel tarihin motor
gücüydüler. İlkçağda merkezî uygarlık
sisteminin doğuşunda ve beslenmesinde
beşik ve ana rolündeydiler. Ortaçağda
merkezî uygarlık sisteminin, İslamiyet’in
güçlü ve öncü kavimlerinden biriydiler.
Yeniçağda, kapitalist modernitenin hege-
monik çağında Ortadoğu’nun bu görkemli,
cesur ve emekçi gerçekliği neredeyse tarih-
ten silinmekle yüz yüze geldi. Kürt gerçek-
liği üzerine sanki değil, gerçek bir kâbus
çöktü. Peş peşe soykırımlar için kullanılan
bir deyim olan ‘büyük felaketler’e uğradı.
Her ne kadar varlığını koruyorsa da, bu
varlık özgür olmayıp cehennemin Sırat
köprüsünden geçmektedir.” (A. Öcalan,
Kürt Sorunu Ve Demokratik Ulus Çözü-
mü)

Önderliğin süreçle derinleştirip yeni
paradigması ile daha da sistemli hale ge�
tirdiği tarih felsefesinin ne kadar doğru
olduğunu, Kürt tarihine bakarak daha iyi
görüyor ve anlıyoruz.

Tarih; bilinçtir.
Bilinç, insan denilen varlığın kendini

bilmesi erdemidir. Kendini bilmek varlık

kazanmaktır da.
Bilinç, güncelde yaşanan tarihtir.
Bilinç yaratan tarihi olaylar önemli

oranda geçmişin tekrarı olarak yaşan��ı�
yorsa bunun nedeni bilincin tarihsel bir
oluşum olmasıdır. Bu tarihsel ilke Kürdis�
tan tarihinde de çarpıcı yaşanmaktadır.
Kürdistan tarihi içinde geçmişle mukaye�
se edildiğinde bugün özellikleri itibarıyla
kendini adeta olduğu gibi tekrarlayan dö�
nem ve gelişmelerin 1800-1900 arası Kürt
egemen sınıfları cephesinde yaşananlar
gibi olduğunu görüyoruz. Bu dönemi belli
başlı gelişmeleri ile ele al���������������ıp ������������yorumladığı�
mızda, bugün TC ve Kürt egemenlerinin
işbirlikçi kesimleri arasında olup bitenle�
rin birçoğunun o dönemin adeta tekrarı
olduğunu söylememizi haklı çıkaracak du�
rumların yaşandığını göreceğiz. Bir yanlış
anlamanın ��������������������������� önüne geçmek için ��������� başta be�
lirtmek gerekir ki tarihin tekrarından kast
ettiğimiz şey aynılık değildir. Eklenenler,
yenilenenler olmaktadır. Ancak işin özün�
de değişiklikler olmamaktadır.

Kürdistan tarihi açısından 1800-1900
döneminin özelliği, Kürtlerle Osmanlı iliş�
kilerinin biçim ve öz değiştirmeye başla�
masıdır. Osmanlı hanedanlığının Kürt hal�
kının sosyal, siyasal, ekonomik ve kültürel
yaşamına karşı o döneme kadar yumuşak

KÜRDİSTAN’DA BİTMEMİŞ YÜZYIL

13

www.a
rs

iva
ku

rd
i.o

rg

yöntemlerle yürüttüğü sömürgeciliğinin
askeri yüzünü ön plana çıkardığı, yeni
bir işbirlikçi kesimi örgütlendirdiği bir
sömürgecilik dönemidir. Kürt egemen
kesimleri ile Osmanlı devleti arasında
çelişkilerin çatışmalara dönüştüğü savaş
yıllarıdır. Kapitalist iktidar merkezlerinin
Ortadoğu›ya direkt el attığı bir dönemdir.
Ve Kürt halkının varlığının tartışmalık du�
ruma sokulacağı 20.yy.��������������������ın �����������������alt yapısının ha�
zırlandığı bir zaman aralığıdır.

19.yydaki gelişmeler incelendiğinde
de görüleceği gibi 20.yyda Kürt halkına
dayatılan sömürgecilik bu dönemde ���ku�
rulmaya başlanmıştır. Bir diğer anlamda
20yy. 19.yy.da yaşananların siyasi sta�
tüye kavuşturulup resmileştirilmesidir.
Bu anlamıyla Kürdistan›da halen devam
eden bir yüz yıl olmaktadır. Kürdistan ta�
rihinde 19.yy. dönemini daha iyi anlamak
için; Kürtlerle Osmanlı imparatorluğunun
ilişkilerine kısaca bakmak ve 1500’lerden
sonra başlayan Kürt egemenleri ile Os�
manlı arasındaki uzlaşma biçimini incele�
mek gerekir. Bunun için 1500-1800 döne�
mini hatırlatmak konumuzun anlaşılması
için yararlı olacaktır.

ANA HATLARIYLA 1500-1800
DÖNEMİ

“Kürtlerin hâkim sınıfları genellik�

le Yavuz dönemiyle birlikte Osmanlılarla
geniş ve kendine özgü bir özerklik içinde
en yakın destekçileri olmuşlardır. 19. yüz�
yılın başlarına kadar devam eden bu du�
rum, Batı sömürgeciliğinin 19. yüzyıldan
itibaren bölgeye ilk adımlarını atmasıyla
bozulmuştur. Bunda zayıf düşen merkezi
yönetimin aşırı vergi ve asker toplama po�
litikası da belirleyici rol oynamıştır. Dost�
luk ve dayanışma yerini isyanlara bırak�
mıştır.” (A. Öcalan, Bir Halkı Savunmak)

Anadolu’nun batısında 1299’da te�
melleri atılan ve önce Balkanlar’a ve
Avrupa’nın içlerine doğru yayılan, 1404’de
Moğollarla yapılan ve Osmanlının yenilip
padişahının esir alındığı Ankara Savaşı ile
gelişmesi kesintiye uğrayan İmparatorluk,
1500’lü yıllara girerken gücünün zirvesin�
de sayılır.

Bu süreçte Kürdistan’ı etkileyecek bir
diğer önemli gelişme ise bu günkü İran
topraklarında Doğu Kürdistanı da kapsa�
yan Safevi devletinin kurulmasıdır. Safe�
viler, Şah İsmail (1487-1524) döneminde,
Türkmen aşiretleri ile ������������������ Özbekler’in������� birli�
ğinden oluşan Akkoyunlu aşiretler kon�
federasyonunun başkenti Tebriz’i 1501
ele geçirir. Ve Şah İsmail kendisini Tebriz
Şah’ı ilan eder. Şah İsmail, 1502’de tüm
Azerbaycan üzerinde hakimiyet kurar ve
1736 yılına dek yaşayacak olan İran Şii
Safevi Devleti’nin temellerini atar. Böyle�
ce Kürdistan›ın doğusunda ve batısında
mezhepleri farklı, kendi dönemlerinin
güçlü iki devleti yerleşmiş olur.

Bu gelişme Kürt egemenleri ve
Kürdistan halkı açısından çok önemli
sonuçlara yol açacaktır: Yabancı �������egemen�
lere, sömürgecilere, büyük güç merkezle�
rine dayanarak yaşamayı temel yol belle�
miş Kürt egemenlerine adeta gün doğmuş
gibidir. Kürt egemenlerinde olup, başka
halkların egemen kesimlerinde olmayan
temel ��������������������������������� özellik�������������������������� şudur; Kürt egemen sınıf�
ları halkına, kültürüne dayanarak�������� güç��� � ol�
mamışlardır. Buna güç getirememişlerdir.
Kendi toplumsal dinamiklerine dayanma
yerine, Kürt halkı ile yabancı egemenler,
işgalciler arasında taşıyıcı rol oynayarak,
yabancıların kendilerine halkı denetimde
tutma karşılığında verdikleri ne olmuş�
sa ona razı olmuşlardır. Bu özelliklerini

14

Kendi toplumsal dinamiklerine
dayanma yerine, Kürt halkı ile
yabancı egemenler, işgalciler

arasında taşıyıcı rol oynayarak,
yabancıların kendilerine halkı
denetimde tutma karşılığında
verdikleri ne olmuşsa ona razı

olmuşlardır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
günümüzde�������������������������������� de ����������������������������şahsi, ���������������������aile ve aşiret çıkar�
lar������������������������������������ ını Kürt halkının çıkarları��������� nın önün�
de tutmak biçiminde yürütüyorlar. Kürt
egemenlerini ve bu kültüre sahip kimi
ara kesimleri bu özelli������������������ ği ile������������ her Kürdis�
tanlı adı gibi bilmezse, bilince çıkarmazsa,
Kürt halkının demokratik ulusal birliği�
nin kurulması için çok büyük olanakların
olduğu bir dönemde, güney Kürdistan
hükümetinin ����������������������������neden Kürt halkının hassasi�
yetlerinden çok ABD ve TC devletinin ha�
siyetlerini gözeterek adım attığını anlaya�
maz. Yine kuzey Kürdistan›da sömürgeci
faşist TC politikalarını olduğu gibi kabul
edip bu devlete bakanlık, milletvekillik,
memurluk vb. yaptıkları halde “biz de Kür-
düz” diyenleri tanıyamaz. Batı Kürdistan
da T.C. sömürgeciliğinin düzenlediği ve
Kürtleri inkâr eden Arap milliyetçilerini
ön plana çıkarmak istediği Suriye top�
lantılarına siyaset yapıyoruz adı altında
katılan ve kendilerine “Kürt temsilcileri”
diyen kişiliklerin kim olduklarını bilemez.
İşte bu karakterlerinden kaynaklı biri do�
ğuda, biri batıda iki büyük feodal impara�
torluğun arasına giren Kürt egemen ke�
simleri için, 1500-1736 dönemi bugünün
deyimi ile başlarına talih kuşunun kondu�
ğu zaman aralığı olmuştur.

Osmanlı, doğusunda yeni yeni yük�
selmekte olan Safevi devletine karşı Kürt�
lerin belirleyici rolünü 1514 Çaldıran
savaşını Kürtlerin desteğiyle kazanarak
pratikte görmüştür. Çıkarları konusunda
çok tecrübeli olan Kürt üst tabakası, bu
savaş sonrasında Osmanlı ile adeta dost
ve müttefik bir devlet gibi ittifak yapan
politik bir çizgide konumlanmıştır. Şunu
da önemle belirtmek gerekir ki �����������Kürt işbir�
likçilerinin siyasi karakterlerine rağmen
“Kürtlerin Türklerle ilişkilerinde varlıkları
asimilasyonla ya da askeri zorla tehdit al-
tına girsin diye değil, varlıklarını birlikte
daha güçlü korumak ve geliştirmek için bu
stratejiyi benimsediklerini çok iyi anlamak
gerekir.” (A. Öcalan, Kürt Sorunu Ve De-
mokratik Ulus Çözümü)

Bu dönem kimi Türk egemenleri�
nin ve işbirlikçi Kürtlerin nazarında çok
önemsenen ve sevilen din bilgini İdris-i
Bitlisi’nin kişisel aktiviteleri ile ortaya çık�
tığı dönemdir. Başlangıçta Kürt beyleri Sa�

fevi devleti ile daha çok içli dışlıdır. Safevi
sarayına Şaha bağlılıklarını bildirmeye
giden yirmi kadar �������������������������Kürt beyi Safevilerce re�
hin alınıp yerlerine merkezden komutan�
lar atanınca bu Şah İsmail ile Kürt beyleri
arasındaki ilişkileri bozar. Şah, beylerden
karşılıksız Safevilere bağlanmalarını ister.
Bu durum Kürt beyleri arasında ciddi bir
rahatsızlığa ve güvensizliğe yol açar. İdris-i
Bitlisi’nin bu dönemdeki gelişmelerden
çıkardığı sonuç; Osmanlının S���������� ünni������ olma�
sını da göz önünde bulundurarak, tercihi�
ni Osmanlılardan yana yapmak olur. Aynı
süreçlerde bugün Kürt işbirlikçilerini ve
hainlerini örgütlemeyle görevlendirilmiş
Türk ve Kürt kökenlilerin “büyük Kürt ta-
rihçisi” demeyi pek sevdikleri Şeref Xan-e
Bitlis’inin babası Şemseddin Bin Şeref
Han ise ���������������������������������� Safevi yandaşıdır. Safevi sarayla�
rında eğitilen Oğul Şeref Xan ise daha son�
ra İran’dan kaçıp Osmanlıya sığınır ve bu
kaçış bey yapılması ile ödüllendirilir.

Bu dönemde Kürt egemenlerinin Kür�
distan politikalarını bu iki belirleyici kişi�
liğin kendi sözleri ile vererek bugün aynı
karakterdekilerle ne kadar çok benzerlik
içinde olduklarını görelim. İdris-i Bitlisi
(öl. 1521) Osmanlı padişahlarını öven
Heşt Bihişt (Sekiz Cennet) adlı kitabın ya�
zarıdır. Sekiz Cennet ile kast ettiği şeyin,
ya Osmanlı toprakları ya da Cennetin se�
kiz katında oturmayı hak etmiş sekiz Os�
manlı sultanı olduğu belirtilmektedir. Bu�
gün Türk başbakanına sarılan, demokrasi
getirdiğini söyleyen, Kürt sorununu çöze�
cek tek kişi olarak öven Kürt kökenlilerin
dilinin o dönemdeki karşılığıdır bu kitap.
Şeref Xan ise babası için, “Görevini o kadar
iyi yapıyordu ki, hem Osmanlı’yı ve hem de
Safevi Devleti’ni memnun ediyordu” diye
yazmıştır.

Kürt beylerinin bilgisi dâhilinde İd�
ris- i Bitlisi’nin Osmanlı sultanına yazıp
yolladığı Farsça mektupta özet olarak,
Diyarbakır (Amed) yöresinin mazlum
Müslümanlarının devlet hizmetine talip
oldukları, devlet ve din düşmanlarının
kötülüklerinden Sultan’ın yardımı ile
kurtulabilecekleri ifade edilmektedir.
Ardından aynı mektupta, �������������� Kürtlerin ara�
larında birleşemedikleri, her beyin ken�
disinin baş olmak istediği, Osmanlı sa�

15

www.a
rs

iva
ku

rd
i.o

rg

rayından bir yönetici yollanmasının
zorunluluğu, anlatılmaktadır. Söz konusu
mektupta, ‘bazı Kürt aşiretlerinin baş-
langıçta boyun eğme yanlısı olmadıkları,
buna karşın üstün gayret gösterilerek işle-
rin düzeltildiği’ fakat halen düşmanın kış�
kırtmalarının sürdüğü, yazılmaktadır. Son
cümleler �������������������������������������İdris- i Bitlisi’nin işini ����������Sultan na�
zarında önemsetme ve Sultan’dan büyük
bir mükâfat bekleme amacı güdüyor
gibidir. Ya da bu amaçla yazılmıştır. Bugün
ki kimi hainleri hatırlattığını söylemeye
yer bırakmayacak kadar açık cümlelerdir.
Yine bu satırları bu gün PKK’ye düşmanlık
ederek siyaset yapanları, Kürtlerin birliği�
ni bozdukları halde Kürtlerin birlik içinde
olmadığını iddia ederek sömürgeciliğin
kendilerini Kürt siyaset����������������� çiler������������ i olarak mu�
hatap almasını �������������������������önerenleri göz önünde ���tu�
tarak okumak tarih bilinci gereğidir. Kürt
egemenleri ve temsilcileri��������������� cephesinde ta�
rihin tekrar��������������������������������ına kanıt bu alıntılar, ��������aynı za�
manda 1500-1800 döneminin bir anlam�
da özeti gibidir.

Bir de ��������������������������� Şeref ��������������������� Xan’ın kendi dönemin�
deki Osmanlı Sultanına yazdıklarına
bakalım. Kürtlerin birlik olamayacağı�
nı değişik biçimlerde dile getiren Xan’ın
Şerefnamesi’nde Osmanlı Sultanına; “Ha-
kanların, yüce eşiğini öpmekle yüceldikleri;
sultanın, yüce tahtını öpmekle şereflendik-
leri; ehl-i sünnet ve cemaatin koruyucusu;
bid’at ve sapıklığın izlerini silen; emrine
itaat edilen en büyük sultan; uyulması ge-
reken en adaletli, en mütekâmil hakan; hi-
lafet bayrağını adalet ve iyilikle yükselten;
mekân ve zaman safhaları üzerine merha-
met ve acıma nişanları diken; her iki baş-
kanlıkla da güçlenmiş olan; her iki mutlu-
luğu da elde etmeyi başarmış bulunan; Her
iki karanın ve her iki denizin sultanı; her iki
mübarek haremin hizmetçisi; iki Ömer’in
üçüncüsü, Büyük İskender’in ikincisi gü-
venlik yaygılarını her tarafa seren; büyük
iyilik sahibi, Allah’ın lütuf nazarlarını üze-
rinde toplayan, zaferlerin babası Sultan
Mehmet Han... Yüce tanrı onun mülkünü ve
iktidarını ebedileştirsin ve iyiliğini, lütfünü
âlemlerin üzerine yağdırsın.”

Kürt egemenlerinin bu karakteristik
özelliklerini fark eden Osmanlı ve Safe�
viler, Kürt beyleri içinde kendilerine ‘en

ucuza’ bağlayacakları kişilikleri değişik
yöntemlerle örgütlemiş ve Kürtlerin bir�
lik sorununu derinleştirmişlerdir. Her iki
devlet Kürt egemenlerine hediyeler yol�
layarak, sözler vererek, kendilerini abar�
tarak, değer veriyormuş gibi yaklaşarak,
pohpohlayarak vb. kendi hizmetlerine
alırken, belli yurtseverlik ve ulusallık bi�
linci taşıyanları ise tesirsiz kılmak için
bastırm��������������������������������� ış������������������������������� , komploculukla bir birine vur�
durmuş, hile ve oyunlarla otoritelerini
kırmıştır.

Bu dönemde Kürdistan’da yürütülen
politikalar; Kürt halkını Alevi-Sünni, Şafii-
Hanefi, Nakşi-Kadiri gibi dini farklılıklar
üzerinden parçalamak, 1639 Kasr-����� ı���� Şi�
rin anlaşmasıyla coğrafik olarak bölmek,
aşiretler arası çelişkileri derinleştirerek
ulusal kimlik kazanmalarını engellemek
olarak sayılabilir. Bu politikalar yabacı
egemenlerin ve beylerin çıkarları doğ�
rultusunda ince planlamalarla derinleşti�
rilmiştir. Bunların yol açtığı sorunlar yüz
yıllarca devam ettiği için kökleşmiştir.
Belli boyutları ile bu tür politikalar Kürt
halkının yaşamında bu gün de devam et�
mektedir. Bundan çok çekmiş Kürt halkı
haklı olarak günümüzde en çok ‘Ulusal
Birliği’ ������������������������������ önemsemektedir. �������������� Bunu talep et�
mektedir. Halkın bu talebi karşısında da
19.yy.dakilerin torunlarının durmakta ol�
duğunu biliyoruz.

Kürdistan coğrafyasının stratejik ko�
numundan kaynaklı, Osmanlılar bu süreç�
te işgal ettikleri diğer eyalet ve sancaklar�
da olmayan kimi hakları Kürt beylerine
tanımıştır. Çünkü Kürdistan’ın sorunsuz
olması o dönem Osmanlının geleceği için
oldukça önemli bir konu olmaktadır. Bu�
nun Safevilerden kaynaklı hem dini hem
de siyasi sebepleri vardır. Kürt egemen�
lerinin Osmanlıyı kendi devletleri olarak
görme eğilimleri Osmanlının Kürtlere
güven duymasına yol açmıştır. Şunu da
önemle belirtmek gerekir ki, Kürdistan
Osmanlılar tarafından, Kürtlerin yenilgisi
ile sonuçlanan ����������������������� her hangi bir savaş so�
nucunda işgal edilmemiştir. Osmanlı,
Kürdistan’a dönemin belirleyici beyi olan
İdris-i Bitlisi’nin yürüttüğü politikaların
diğer beylerce kabul edilmesi sonucunda,
adeta davet edilmiştir. Bunu yukarıda o

16

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
dönem yazılmış mektup ile vermeye ça�
lıştık. Osmanlının diğer eyalet ve sancak�
larında olmayan ve Kürdistan eyaletine
yapılan anlaşma sonucunda tanınan statü
ise;

1- Kürt beyleri bağımsız olacaktır.
2- Beyliklerde yönetim, sultanın ona�

yından geçmek şartıyla Kürt gelenekleri�
ne göre soydan geçecektir

3- Kürtler, Osmanlılar yanında sava�
şa katılacaklardır.

4- Osmanlılarda Kürtleri, olası bir
saldırıya karşı savunacaktır

5- Kürtler geleneksel halifelik hedi�
yesini ödemekle yükümlü olacaklardır

6- Kürt beylikleri, sultan ile birlikte
savaşa katılmak zorunda olmalarına rağ�
men sınırlarını genişletemeyeceklerdir.

 Antlaşma sonucu Kürdistan diye anı�
lan bölge 3 kategoriye ayrılmıştır.

Hükümetler: Büyük prensliklerden
oluşan Kürt hükümetlerinin iç işlerine
Osmanlılar müdahale etmeyeceklerdi.

Yurtluk-Ocaklıklar: Daha sınırlı
özerklik sahibi beylikler ve hükümetler�
den küçük sancaklar halindeydiler. Yö�
netim babadan oğulla geçebilirdi. Beyler
kendi bölgelerinin hukuki sahibiydiler.

Sancaklar: Merkezden atanmış san�
cak beyleri tarafından yönetilen beylikler�
den oluşuyordu.

Adı geçen kategorilerin tümü de, eya�
let paşalıklarına bağlanmıştı. Örneğin Er�
zurum ve Sivas’ın güneyinden itibaren 7
büyük 10 küçük beylik, Diyarbakır eyale�
tine bağlıydı. Ama hepsi de özerk prenslik
statüsünde yer almıştı. (Aktaran F. Bulut
- Dar Üçgende Üç İsyan)

Ana çerçevesi bu anlaşmayla belir�
lenmiş Osmanlı Kürt beyleri ilişkisinin
topluma yansıyan olumlu sonuçları; kül�
türel gelişme olanağı bulma, sürgünlere
uğramama, baskı, şiddet ve fiziki katli�
amlar görmemedir. Ancak beylerin kendi
aralarındaki aşiret kavgaları, birlik olma
yerine birbirine uzak durmaları, otantik
halk değerlerine yabancılaşmaları, ya�
bancı egemenlere benzeşme hevesleri,
soylarını önce Farslara, sonra Araplara
nihayetinde Şeref Xan’nın yazılarında da
görüldüğü gibi bir biçimde Oğuz Türkle�
riyle ilişkilendirmeleri, bu temelde şecere

yazma modası bu dönemin zararları hane�
sine yazılacak gelişmeleridir. Bu dönemin
sosyal, kültürel ve siyasi boyutlarda Kürt
toplumunda yaratığı sorunlar da ana hat�
larıyla Ahmed-î Xani’nin Mem ������������û����������� Zîn desta�
nına yansımaya başlamıştır. Her şeye rağ�
men 1500-1800 dönemi Kürt beylerinin
durumlarından memnun oldukları üç yüz
yılık bir süreç olmuştur.

Ana Hatları İle 1800-1900 Arası
Dönemde Yaşanan Gelişmeler

 “19. yüzyıldan itibaren Kürt tarihi ve
toplumu yeni bir aşamaya girer. Osmanlıy-
la bozulan ilişkiler isyanlara yol açarken,
İngiliz ve Fransız misyonerleri Ermeni ve
Süryani kiliselerini ayrılıkçılık yönünde et-
kileyerek karmaşık bir duruma yol açarlar.
Ermeni, Asuri ve Kürtler arasındaki ilişkiler
de bozulur. Hepsinin hem kendi aralarında-
ki, hem Osmanlı yönetimine karşı ilişkileri-
nin bozulması, tarihlerinin en acılı bir dö-
nemine girmelerine yol açar. Bu süreç 1918
Birinci Dünya Savaşı sonrasında bin yıllık
kültürlerin sahibi olan Ermeniler ve Sürya-
nilerin büyük oranda fiziki ve kültürel tas-
fiyesiyle sonuçlanır. (A. Öcalan, Bir Halkı
Savunmak)

1500’lerde başlayan, 1600’lerde gün
yüzüne çıkan ve 1700’lerin ikinci yarı�
sından itibaren de belirleyicilik kazanan
tarihsel gelişme, kapitalist modernite ve
onun siyasi mekanizması olan ulus dev�
letlerin ortaya çıkmasıdır. Giderek hâkim
olmaya başlayan milliyetçi ideoloji yüzyıl�
larıdır. Tüm bu gelişmelerin merkezi olan
Avrupa, 19.yy.da dünyanın yeni hâkim
gücü olmaya başlamıştır.

İlk yayılmasını batıya doğru
yapan Osmanlı bu gelişmelere ayak
uydurmayınca adım adım gerilemeye
başla������������������������������������� mış 19.yy.da batıda işgal ettiği top�
raklarda milliyetçiliğin de etkisiyle halk�
ların etkili kurtuluş savaşları ortaya çık�
mıştır. Bu gelişmelere karşı Osmanlı önce
ordusunu yenileyerek tedbir almaya giriş�
miştir. İlk kapsamlı ıslahatlara III. Selim
döneminde başlayan Osmanlı, 1792-93’de
Nizam-ı Cedit ordusunu kurar. Bu ıslahat�
lara karşı içerdeki geleneksel yapılardan
sert bir muhalefet gelişir. Devşirmelerden
oluşan Yeniçeri ordusu isyan ederek III.
Selim’i 1807’de tahttan indirir. 1808 yılın�

17

www.a
rs

iva
ku

rd
i.o

rg

da II. Mahmut tahta çıkar. İktidarını güç�
lendirdikten sonra en köklü reform ha�
reketlerini başlatır. İmparatorluğu askeri
ve idari alanda düzenlemeye başlayan II.
Mahmut Asakir-i Mansure-i Muhammedi�
ye adlı bir ordu kurarak devletin zayıfla�
yan otoritesini askerlerle yeniden sağla�
maya çalışır. Bunun ardından II. Mahmut,
imparatorluğun yapılanmasında da deği�
şikliklere giderek merkeziyetçi idari bir
yapıyı geliştirmek için hızla reformlara
girişir. Bu değişiklikler ������������������İmparatorluğun ���si�
yasi karakterini belli oranda değiştirir. Os�
manlı devleti ile Kürt Emirlikleri arasında
çatışmalara dönüşen çelişkiler, ayrılıklar
esasta bu değişikliklerle başlamıştır.

Osmanlı feodalitesi, ulus devlet aşa�
masına geçen İngiltere, Fransa başta ol�
mak üzere Almanya, Avusturya ve Rus
Çarlığı tarafından sıkıştırılmaya başlanır.
Osmanlı egemenliği altında olan Hıristi�
yan halklar batılı devletlerin etkisi ile içer�
den imparatorluğu sıkıştırmaya başlarlar.
Osmanlı bu gelişmelere karşı; 1839 Tanzi�
mat Fermanı, 1856 Islahat Fermanı, 1876
Meşrutiyetin ilanı ile zaman kazanma tak�
tiklerine başvurur. Osmanlı bu yeniliklerle
askeri, siyasi, ekonomik, kültürel açılımlar
yaparak bugün TC’de siyasi literatürde
sıkça duyduğumuz ‘�������������������� Batılılaşma, Avrupa�
lılaşma, modernleşme’ adımları atmayı
hedeflemiştir. Ancak bu adımlar stratejik
ele alınmadığı için imparatorluk, büyük
kayıplara uğramış ve yıkılmaktan kurtula�
mamıştır.

Bu dönem Kürdistan’da 1500’lerden
sonrasının giderek değiştiğini gösteren
sinyallerle doludur. Bu dönemi anla�
mamıza yarayacak bir örnek Osmanlıyı
desteklediği halde Kürt emirliklerinden
daha güçlü bir otoriteye sahip olan Şeyh
Mahmut’un isyan çıkarma ihtimali ge�
rekçe yapılıp 1639 Bağdat Seferi dönüşü
Osmanlılarca idam edilmesidir. Osman�
lının 1683 Viyana bozgunundan sonra
Kürtlerle ilişkileri görünecek biçimde
bozulmaya başlamıştır. Ancak Safevilere
karşı����������������������������������� yürüttükleri savaşlarda����������� Kürt Emir�
liklerine ihtiyaçları olduğu için Osmanlı
bunu kontrollü yürütmüştür. 1720-1733
Osmanlı Safevi savaşlarında Kürtler ço�
ğunlukla Osmanlının yanında yer almıştır.

Safevi denetimindeki Kürt beyleri de Sa�
fevilerin yanında yer almıştır. Bu savaşlar
çoğunlukla Kürdistan coğrafyasında ya�
pılmıştır. Tarafların birbirine karşı üstün�
lük sağlayamadığı bu savaşlar sonucunda
1639 Kasr-ı Şirin anlaşması ile belirlen�
miş sınır tekrar kabul edilmiştir. Bu sa�
vaşlar Kürtlerde özellikle Alevi Sünni ay�
rımını derinleştirmiştir. Kürt kültürünün
önemli bir mekanı olan doğu Kürdistan’ın
güney bölümünün ülke topraklarından
kopartılması da kültürel olarak Kürtlere
zarar vermiştir. Böylesi gelişmeler içinde
de Emirlikleri asıl ilgilendiren otonom
yapılarını koruma garantisini veren dev�
letlerle ilişki kurmak ve onların koruması
altında kalmaktır. Bu siyasetleri sayesinde
Kürt emirlikleri uzun bir dönem Osmanlı
ve Safevi devletleri arasında denge gücü
rolü oynayabilmişlerdir. Kapitalist iktidar
merkezlerince sıkıştırılan Osmanlı, yuka�
rıda sıraladığımız reformlarla açılımlara
giriştikçe Kürdistan›ı sıkıştırmaya, daha
önceki otonomiyi, özerkliği daraltmaya
başlamıştır. Bu, içinde bulunduğumuz
dönemde AKP hükümetinin bir yandan
‘demokratik a��������������������������� çılımlar������������������� ’ söylemini dillen�
dirmesi diğer yandan da Kürt halkına kar�
şı askeri operasyonlar, siyasi, kültürel soy�
kırımlar yapmasına çok benzemektedir.

Osmanlı özellikle II. Mahmut dö�
neminde merkezileşmek amaçlı attığı
adımlarla ekonomik olarak güçlenmeyi
hedeflemiştir. Tanzimat Fermanıyla vergi
sistemi değiştirilmiş, devlet direkt mer�
kezden atadığı memurlarıyla vergileri
toplamaya başlamıştır. Bu amaçla yapılmış
önemli bir diğer yenilikse, 1858 Arazi Ka�
nunnamesidir. Savaşlarda sürekli yenilen
Osmanlı devletinin hem savaş giderlerini
karşılaması, hem de daha büyük orduları
besleyip savaştırması için attığı ��������bu adım�
lar, halkın daha çok sömürülmesine yol
açmıştır. Bu sömürü ve talana karşı hem
Kürtler hem de Türkmenler ciddi isyanla�
ra başvurmuştur.

Osmanlının bu yüz yılda yaptığı d��ü�
zenlemelerden biri de kültür, eğitim ve
basın alanına dönüktür. Bu dönemde
medreselerin yanı sıra, yeni tarz eğitim
kurumları açılmıştır. Yükseköğretime
öğ����������������������� �������������� renci yetiştirmek için «Rüşdiye» (or�

18

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
taokul) «Mekteb-i Ulüm-u Edebiye» gibi
orta dereceli okullar açılmıştır. Devlet me�
murları için «Mekteb-i Maarif-i Adliye»,
askeriye için «Mekteb-i Harbiye» açılmış�
tır. Yine bu dönemde «Mekteb-i Tıbbiye»,
«Mızıka-yı Hümayun” gibi yüksekokullar
açılmıştır. Medreselerin yanında bu okul�
ların da açılm������������������������ ış olması��������������� , toplumda kül�
tür çatışmasına neden olmuştur. İlk defa
Avrupa›ya öğrenci gönderilmiş, Takvim-i
Vekayi» adıyla ilk defa gazete çıkarılmıştır.

19.yy.da kendisini askeri, siyasi, eko�
nomik, kültürel, eğitim ve basın alanındaki
yeniliklerle kurtarmaya çalışan Osmanlı,
diğer yandan da Osmanlı-Rus savaşlarıy�
la uğraşmaktadır. Osmanlının yenilik adı
altında yaptıklarının mantığında devlet
reformu, modernleşme, gelişen bilim ve

tekniğe ayak uydurma yoktur. Zevahiri
kurtarmaya çalışmıştır. Bundandır ki Türk
devleti iki yüz yıldır aynı sorunlarla bo�
ğuşmaktadır. Başta İngiltere olmak üzere
batı kapitalist devletlerinin anlaşmalarla,
ekonomik dayatma ve yaptırımlarla, borç�
larını tahsis etmek ve imparatorluğu si�
yasi denetimine almak için ön gördükleri
temelde yapılmıştır. Osmanlı bu adımlarla
kendince tedbir almıştır. Türk devletinin
bu gün demokratikleşmeyi, halkla ilişki�
leri yeniden düzenlemek için değil AB’ye
girmek, batı sistemi ile uyumluluğun ge�
reği biçiminde ifade etmesi daha çok “ba�
kın bizde de demokrasi var” demek için
yapması Osmanlının son yüz yılından
kalan devlet geleneği ve mantı���������� ğıdır. ���Bu�
nun için hiçbir reform Osmanlıyı kurta�
ramamıştır. Bunda kapitalist devletlerin
özellikle İngiltere’nin Osmanlıyı yıkma,
Ortadoğu›yu paylaşma emellerinin de
önemli bir etkisi olmuştur. Ancak altı yüz
yılık bir imparatorluğun yeni kurulmuş

batılı ulus devletler elinde çaresiz kalmış
olmasının Türk egemenlerinin devlet yö�
netme tarzı ile direkt ilişkili olduğunu be�
lirtmek gerekir. Osmanlı ‘yaratan ve üre�
ten’ bir devlet olmaktan çok ‘gasp eden, el
koyan’ bir devlettir. Türk egemenliği her
zaman bilimi, sanatı, siyaseti değil işgal
ve istilayı önemsemiştir. Onun için Türk
egemenleri “üç kıtada at koşturmakla”
övünür. Dolayısıyla gasp edilecek yerler, el
koyacak zenginlikler bulamayınca yoksul�
laşmış ve bu defada halk tabiri ile “deni�
ze düşen yıllana sarılır” misali İngilizlere,
Fransızlara, Almanlara ve Ruslara sarıl�
mıştır. Muhtemelen 1917 Sovyet Devrimi
gerçekleşmemiş olsaydı sadece tarihin
sayfalarında kalacaktı. Bu süreçte gelişen
Osmanlı-Rus savaşları, Osmanlıları geri

dönüşü olmayacak bir konuma çekmiştir.
1828-1829 Osmanlı Rus savaşı son�

rasında yapılan Edirne Anlaşmasıyla
Yunanistan’a bağımsızlığa gidecek yol
açılır. Rusların kazanımları arasında bo�
ğazlardan ticaret gemilerini geçirmek ve
doğuda toprak kazanmak da vardır. Böy�
lece Osmanlı ülkesindeki milliyetçilik ha�
reketleri ilk defa başarıya ulaşmış olur.
Bu süreçte Yunanistan’a bağımsızlık veril�
mesiyle Mora’nın elden çıkması Mısır Va�
lisi Mehmet Ali Paşa isyanına, Cezayir’in
de Fransızlar tarafından İşgaline (1830)
neden olur. Osmanlı-Rus savaşlarından
biri de 1853-1856 tarihler arasında yapı�
lan Kırım Savaşıdır. Bu savaş sonrasında
yapılan Paris Barış Konferansına (1856)
İngiltere, Fransa, Avusturya da katılmış,
bu konferansta Osmanlı bir Avrupa dev�
leti olarak kabul edilmiştir. Böylece Os�
manlının Avrupa devletler hukukuna göre
ele alınmaya başlandığı bir sürece girilir.
Osmanlı “Avrupa devletlerinin garantisi

19

Osmanlının yenilik adı altında yaptıklarının mantığında devlet reformu,
modernleşme, gelişen bilim ve tekniğe ayak uydurma yoktur. Zevahiri
kurtarmaya çalışmıştır. Bundandır ki Türk devleti iki yüz yıldır aynı

sorunlarla boğuşmaktadır.

www.a
rs

iva
ku

rd
i.o

rg

altına girmiştir” şartı, Osmanlının resmi
olarak teslim alınmasıdır. Böylece Os�
manlı üzerinde sadece Rus çarlığı değil
her konuda Avrupalı devletler de resmi
söz söyleme ve hak iddia etme olanağına
kavuşmuştur. Osmanlı Rus savaşlarının
dönem dönem Kürdistan coğrafyasında
yapılmış olması, Rusların Ermeni halkını
kendi siyasi çıkarları için yönlendirmesi,
bu savaşların Kürtleri direkt etkilemesine
yol açmıştır.

Kürtleri ve Ermenileri en çok etki�
leyen savaş ise 1877-1878 Osmanlı-Rus
Savaşıdır. Bu savaş sonrasında yapılan
Ayastefanos Antlaşmasıyla (1878) Rusla�
rın elde ettiği kazanımlardan memnunluk
duymayan Avrupalı devletler, Rusları yeni
bir anlaşma imzalamaya razı ederler. B���öy�
lece 13 Temmuz 1878 Berlin Anlaşmasına
gidilir. Bu anlaşma maddelerinden, “Kars,
Ardahan, Batum Rusya’ya verilecek, Os-
manlı ülkesinde Ermenilerin oturdukları
yerlerde ıslahatlar yapılacak” şartı����� , Os�
manlı ve Rus devletlerinin siyasi oyunla�
rı neticesinde bin yılların Kürt-Ermeni
kardeşliğini dinamitleyecektir. Osmanlı
bu maddelerle Kürtleri Ermenilere karşı
Hamidiye Alayları şeklinde örgütleyerek
kendisi için savaştırmaya başlayacaktır.

Bu sürece ilişkin değinilmesi gereken
belirleyici bir diğer olay ise Mısır valisi
Kavalalı Mehmet Ali Paşanın 1832-39 dö�
nemini kapsayan isyanıdır. Bu isyan ne�
ticesinde Osmanlı hem Ruslarla hem de
İngilizlerle görüşmeler yapıp bu ülkelerin
isteklerini kabul etmek mecburiyetinde
kalmıştır.

“Kürt gerçekliğindeki son iki yüz yıl-
lık gelişmeleri ancak bu global ve bölge-
sel değişimler temelinde çözümleyebiliriz.
Kürdistan 19.yy.ın başlarında güneyden
Irak üzerinden İngiltere İmparatorluğu,
Kuzey’den Rus Çarlığı tarafından giderek
sıkıştırılmaya çalışıldı. Kendisi de bu iki
gücün sıkıştırması altında olan Osmanlı
İmparatorluğu, ayakta kalmak için ölüm
kalım savaşı veriyordu. III. Selim ve II.
Mahmut’un ıslahat çabaları çöküşü ge-
ciktirmeye yönelikti. Hanedanlığın Mısır
Valisi M. Ali Paşa tarafından el değiştir-
me çabaları, ancak İngiltere ve Rusya
İmparatorluğu’na verilen tavizlerle durdu-

rulabildi. Milliyetler savaşı imparatorluğu
dağıtırken, bunu önlemek için geliştirilen
çare ıslahat-reform yoluyla Batı sistemiyle
bütünleşme oldu. Sened-i İttifak, Yeniçe-
riliğin lağvı, yeni ordunun kuruluşu, Tan-
zimat ve Islahat Fermanı, Birinci ve İkinci
Meşrutiyet’in ilanı bu amaçlaydı. Reform-
ların sonucu kapitalist hegemonik sistemle
tamamen bütünleşme oldu. Bunun sonucu
olarak Ortadoğu kültürü hem maddi hem
de manevi yönleriyle sonuna kadar sistemin
fetih ve asimilasyonuna açıldı. Bu amaçla
oluşturulan Osmanlıcılık akımı ve bürok-
ratik yenilenme, özünde halk üzerindeki
geleneksel iktidar aygıtlarının çözülüşünü
durdurmaya ve kapitalist hegemonyanın
geliştirilmesine yönelikti. Bu işi esas olarak
İngiltere yönetiyordu. Fransa, Almanya ve
Rusya’nın etkileri de sürekli artacaktı.” (A.
Öcalan, Kürt Sorunu Ve Demokratik
Ulus Çözümü)

19.yy.da Osmanlı Kürt İlişkileri
Osmanlının kendini saran bunalım�

lardan çıkmak için ilk elden yaptığı şey,
devlet kurumlarını yeniden düzenlemek
olmuştur. Bu düzenlemelere halk için, açık
demokratik, şeffaf yol ve yöntemler esas
alınarak yaklaşılmamış, devlet içindeki
kliklerin çıkarları, çatışma������������� ları ve komp�
loculukları damgasını vurmuştur. Örne�
ğin II. Selim’in tahttan indirilmesi gibi bu
yüzyılda yaşanan sultan tahta çıkarma
indirme olayları, Yeniçeri ocağının kal�
dırılması, Ayanların devletle ilişkilerinin
düzenlenmesi bir anlamda egemenlerin
kendi içindeki çelişki ve çatışmalarının
yansımalarıdır. Devlet���������������� iç������������� i düzenlenme�
lerin tümü iktidarın sağlamlaştırılması
amaçlıdır.

Batıda yaşanan bilimsel, tekniki ve
kültürel gelişme “gâvur icadı” adı altında
halklardan uzak tutulmuştur. Katı dogma�
tik bir ideoloji ile halklarda “Müslüman
milletlerin hassasiyetleri” körüklenmiştir.
Dönemin emperyal������������������������ güçleri��������������� �, devlet������� � iç���� �i de�
ğişikliklere müdahil olmuş, devleti amaç�
ları doğrultusunda yapılandırmaya koyul�
muşlardır. Bu devletler vergi kanunları,
ticaret anlaşmaları, eğitim sistemi, askeri
yapı, borçlar kanunu gibi alanlarda is�
tedikleri değişiklikleri Osmanlılara yap�
tırmayı başarmışlardır. Diğer yandan da

20

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
Ermeni, Asuri ve Rum halklarını misyo�
nerlik faaliyetleri ile etkileyerek yapılan
değişikliklerden yararlanmalarını, salık
vererek kışkırtıp içerden destekleyici iş�
birlikçi unsurlar bulmaya çalışmışlardır.
Batılı güçler tüm anlaşmalarda Osmanlı�
nın önüne Hıristiyan halkların siyasi, eko�
nomik taleplerini ve haklarını çıkarmış,
ulus devlet paradigması ve milliyetçilikle
bu halkları adeta zehirlemişlerdir. Bu du�
rum karşısında Osmanlı devleti de “Müs�
lüman halkların koruyucusu” argümanına
sarılmıştır. Bunu fark eden başta İngiltere
olmak üzere Fransa ve güçlü diğer Avru�
pa ülkeleri Araplardan başlamak üzere
halkları milliyetçilikle etkileyip harekete
geçirip, ayaklanmalar çıkarmaya başla�
mışlardır. Daha 1774’lerde Araplarda ulu�
salcı-milliyetçi Vahhabi Hareketi başlamış
ve bu dönemden sonra Araplar ağırlık�
ta İngiliz ve Fransız politikaları etkisine
girmiş, I. Dünya Savaşında İngilizlerle
beraber Osmanlıya karşı savaşacak kadar
anti Osmanlıcı olmuşlardır. Osmanlının bu
dönemde geliştirdiği Osmanlıcılık, Panis�
lamizm Kürtler dışında kimseyi etkileme�
miştir. Türklerde de giderek Jön Türklük,
İttihat �������������������������������������ve Terakki eliyle Turancılık, Pantür�
kizm kavramları ile ifade edilen milliyetçi�
lik gelişmeye başlamıştır.

Bu dönemde yaşanan gelişmelerin
Kürdistan ayağını üç boyutlu ele almak
konumuzu daha anlaşılır kılacaktır. Bi�
rincisi; Kürtlerde ortaya çıkan gelişmeler,
ikincisi; Osmanlının Kürt ve Kürdistan si�
yaseti, üçüncüsü; İngiltere, Fransa, Rusya
gibi batılı devletlerin Kürtlere dönük poli�
tikalarının yol açtığı gelişmeler, sorunlar.

19.yy.da Osmanlının Kürdistan
politikası yeni bir işbirlikçi sınıf yaratma
amaçlı olmuştur. Bunun için ������������ siyasi, eko�
nomik olarak zorlanan ve değişimi kaçı�
nılmaz hale gelen devletin yeni yapısıyla
uyumlu olacak yeni bir tabaka ortaya çı�
karmaya başlamışlardır. Bu dönem hak�
kında yeterince bilgi sahibi olmayanlar, bu
gün AKP ile yapılanlara bakarak iki yüz yıl
öncesini olduğu gibi anlayabilirler. T.C.nin
bu gün yaptıkları 1808’de padişah tahtına
oturan II. Mahmut ile start alan politikala�
rın devamı, II. Abdülhamit politikalarının
tekrarı gibidir.

Daha önce karşılıklı uzlaşma teme�
linde yürüyen Osmanlı, Kürt Emirlikleri
ilişkileri, devletin merkezileştirilmesi,
yeni vergi toplama ve askeri sistem oluş�
turma ve Hıristiyan halklara verilen kimi
haklarla provoke edilmeleri sonucunda
değişmeye başlamıştır. Bu süreçte tek ta�
raflı yapılanlardan kaynaklı İdris-i Bitlisi
ile Yavuz Selim arasında yapılan ve Kürt
beylerinin ekseriyetinin kabul ettiği an�
laşma esasları ile ilişiklerin devam etmesi
mümkün olamazdı. Bunu fark eden Kürt
beylikleri 1806’da S������������������ üleymaniye�������� merkez�
li Babanzade ayaklanması ile tepkilerini
ortaya koyarak, aleyhlerine bozulan gi�
dişatı düzeltmek istemişlerdir. Böylece
ardı arkası kesilmeyen isyanlar süreci
devreye girmiş ve onlarca irili ufaklı isyan
yaşanmıştır. 19.yy.da kapsam ve etkileri
itibarıyla bu isyanlardan özellikle dördü
üzerinden -Babanzade, Mir Muhammed,
Bedirxan Bey ve Ubeydullah isyanları-
19.yy Kürdistan’ını belli boyutlarda anla�
mak mümkündür.

Osmanlı devletinin II. Mahmut ile
başlattığı merkezileşme süreci içinde
en büyük zararı Kürt halkı ve Türkmen
halkı gördü. Direkt saraya bağlı çalışan
vergi memurlarının keyfi ve yerel beyle�
ri kayıran yaklaşımları, rüşvet almaları,
sömürgeci, talancı ve soyguncu davran�
maları halklar üzerinde yürütülen zulmü
katlayarak artırdı. Halkların birkaç yere
vergi vermesi durumu yaratıldı. O güne
kadar yerel beylerin hâkimiyetinde olan
Türkmenler ve Kürtler bu uygulama ile üç
zalimin zulmü ile yüz yüze kalmaya baş�
ladılar. Türkmenlerde halk deyişi olan “…
kaltak Osmanlı, ekende biçende yok, ye-
mede içmede ortak Osmanlı” özdeyişi tek
başına olup bitenleri anlatmaya yeterlidir.
Kürt halkı arasında da “Roma reş” sözü
bu dönem Osmanlı politikaların������� a duyu�
lan tepki ile Osmanlıya verilmiş bir isim�
dir. Kürtler aynı zulmü T.C. döneminde de
gördükleri için bu ismi bugün T.C. için de
kullanmaktadır. Ekonomik olarak zengin�
liklerini yavaş yavaş kaybeden yerel ikti�
dar güçleri, bundan rahatsızlık duymaya
başlamıştır. Bu uygulamanın Kürdistan
ayağı ise Kürt mirlikleri ile Osmanlı ara�
sındaki ilişkilerin tümüyle bozulmasıdır.

21

www.a
rs

iva
ku

rd
i.o

rg

Kürt beyliklerinden vergi almak ve asker
tale����������������������������������� p etmek, eski otonom yapılarını or�
tadan kaldırıp direkt Osmanlıya katmak
anlamına gelmektedir. Kürt beyliklerinde
asıl kabul görmeyen bu uygulamalardır.
İsyanları tetikleyen de Osmanlı hanedan�
lığı ile Kürt emirlikleri arasındaki bu çeliş�
kilerdir.

Dolayısıyla Kürt beyliklerinin veya
bu sınıf��������������������������������� ın������������������������������� özelliğini taşıyan her kalkış�
ma, eskiye dönüş talebi olan çıkışlar ol�
muştur. Kürt üst sınıflarında, Yunanlılar,
Sırplar hatta Arap aşiretler düzeyinde
görüldüğü gibi ���������������������� Osmanlıdan kopuşu sağ�
layarak siyasi bir yapı oluşturma amaç�
ları ya olmamıştır ya da bu tam net ifade
edilmemiştir. Bir kopuşa göre olabilecek
iç ve dış ittifaklar yaratılmamıştır. Başta
Soran (Mir Muhammet) ve Botan beyliği
(Bedirxaniler) olmak üzere 19.yy.da geli�
şen isyanlarda dönemin gelişme düzeyleri
verilirken ifade edilen askeri hazırlıklar,
Kürt ve Kürdistan söylemleri daha önce
kısmen Osmanlının kabul etmek zorunda
olduğu 1500’ler statüsüdür. Yenilik olarak
silah yapma dışında çok ciddi bir isyan ha�
zırlığını yapmadıklarını söyleyebiliriz. O
günkü durumları biraz da KDP’nin Irak’ta
General Abdülkerim Kasım’����������� ın �������� (14 Tem�
muz 1958 darbesi generali) kabul ettiği
siyasi hakları aşan taleplerinin olmaması�
na rağmen, sürekli Irak devleti ile çatışma
içinde olmasına benzemektedir. Ancak
burada sömürgecilerin eski sözlerinde
durmayarak Kürtlerle yap�������������� tıkları anlaş�
maları bozmalarının etkisi de vardır. As�
lında sömürgecilik var olan anlaşmaları
bozmuşsa veya bu anlaşmaların geçerli�
liği kalmamış ise siyaseten yapılması ge�
reken yeni talepler ile mücadele etmek
olmalıdır. İşte o dönem Kürt beylerinin
anlayamadığı, anlamışlarsa da uygulaya�
madıkları budur. Dünyada ulus devletler
çağı almış başını gidiyorken eski otonom,
özerk statüyü istemek teslim olmaktır. Ya�
şanan da bu olmuştur.

19.yy. �������������������������������İsyanlarının ������������������ana eksenini oluş�
turan bu mantık olmuştur. Bundan ötürü
Osmanlı da bu fırsatı başkaldıran Kürtleri
ezme, teslim alma, devşirerek kendisine
bağlı yeni kesimleri ortaya çıkarma te�
melinde kullanmıştır. Bütün isyan önder�

liklerini İstanbul’a çağırıp ikna etmeye
çalışması veya sürgün etmesinin altında
yatan yeni dönem işbirlikçili������������� ğ������������ ine razı et�
mek, olmuyorlarsa da yerlerine yenilerini
çıkarmaktır. Zaten Babanzadeler ve Bedir�
xanilerin isyandan sonraki durumlarına
baktığımızda bunu rahatlıkla görebiliriz.
Bedirxanilerden, Yezdanşêr isyan esna�
sında işbirlikçi yapılmıştır. Bedirxan Beyin
kendisi isyandan sonra sürgüne gönderil�
diği Girit’te Osmanlıya karşı çıkan halk
ayaklanmasını bir Osmanlı paşası gibi
bastırmıştır. Yine Osmanlıdan maaşının
artırılmasını isteyen dilekçeler vermiştir.
1878 yılında Bedirxan Beyin iki oğlu Os�
man ve Hüseyin Paşalar Osmanlı ordusun�
da paşadırlar. Aynı şey Babanzadelerde de
mevcuttur. Mir Muhammet isyanı devam
ediyorken İstanbul’a padişahın yanına
gitmiş, paşalık ünvanlıyla geri dönerken
tam anlaşılmayan bir biçimde yolda öl�
dürülmüştür. Bunun gibi sıralayabilece�
ğimiz bol sayıda örneklerle kimin kime
karşı ayaklandığını ve ayaklananların ger�
çekten ne istediklerini anlamak oldukça
zorlaşmaktadır. Kuşkusuz bu emirliklerin
tüm fertleri aynı derecede sömürgeciliğe
hizmet etmemiştir. Örneğin Celadet ve
Kamuran beylerin Kürt kültürüne sınırlı
da olsa hizmetleri olmuştur. Siyasi hare�
ketler içinde yer almaya çalışmışlardır. Bu
muğlaklık içinde talepler, yürütülen savaş,
çekilen acılar, verilen çabalar siyaseten
önemsizleşmektedir.

Osmanlının Arazi Kanunnamesi ile
getirdiği yenilik Kürdistan›da “ağalık” de�
nilen yeni bir kesimi ortaya çıkarmıştır.
Arazi Kanunnamesi ile devlet tüm arazinin
direkt işletme sahibi olmuştur. Bu kanunla
artık bir beye bağlı bir bölge veya mıntıka
kabul edilmemektedir. Devlet istediğine
toprağının işletme hakkını vermektedir.
Bu politika ile Kürdistan›da bugünkü iş�
birlikçilerin ortaya çıkarılması dönemi
ve adımı���������������������������������� atılmıştır. 1858’de çıkarılan ka�
nunla, Osmanlı kendi adına birçok kişiye
topraklarını işletme hakkı verip, karşılı�
ğında vergi vermesinin önünü açmıştır.
Bununla amaçlanan üretimi artırmaktır.
Bu biçimde toprak sahibi kılınmış kişilere
bağlı çok sayıda köy oluşturulmuştur. Köy�
ler bu biçimde parsellenmiş, köylüler bu

22

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
yeni türeme ağalara ‘maraba-xulam’ ola�
rak çalışmak zorunda bırakılmıştır. Daha
önce beylerin,�������������������������� aşiret ağalarının �������hakimi�
yeti altında yaşayan halk, çıkan isyanların
başarısızlıkla sonuçlanmasından doğan
ölüm ve açlık korkusundan ��������������dolayı bu dev�
let ağalarının arazilerinde çalışmak mec�
buriyetinde kalmıştır. Bu ağaları aşiret
reisleri ile karıştıramamak gerekir. Aşiret
reisleri aşiret tarihi ve kültürü içinde top�
lumsal bir kategoridirler. Ancak yeni ağa�
lar devletin kendisi için yarattığı memur�
lardır. Bunlara atanmış ağa da denebilir.
Bugün AKP’nin KOBİ’ler geliştirmek (Kü�
çük Orta Boy İşletmeleri), teşvik kredileri
ve destek fonları vermek gibi ekonomik
politikalarıy�
la yaratmak
istediği yeni
işbirlikçi bur�
juva kesimle�
rin 19.yy.daki
karşılığıdırlar.
Aşiret reisi,
m e ş r u l u ğ u
olan Beq’dir,
Mir’dir. Cö�
mert, koruyu�
cu, sorun çö�
zücü gibi aşiret
toplulukları�
nın demokratik kültürünü temsil ettik�
leri oranda kabul gören meşru kişilerdir.
Ancak yaratma ağalar, halk arasında ka�
bul görmüş, otoritesi olan Kürt beylerine
karşı geliştirilmiş, direkt ajan bir tabaka�
dır. Bunların devletle ilişkileri 1500-1800
arasındaki beylerin ilişki düzeyinin çok
çok gerisindedir. Osmanlı Kürt beylerine
muhtaç olduğu için kendileri ile anlaşmış,
çıkarları doğrultusunda kullanmak iste�
miş ve bu karşılıklı yürütülmüştür. Ancak
Arazi Kanunnamesi ile Osmanlının ata�
dıkları Osmanlı’ya daha sonra da T.C.ye
muhtaçtırlar. Bunun için direkt ve dolaylı
ajan bir tabaka olarak ortaya çıkarılmış�
lardır. Rıha, Dilok, Amed, Dıhok, Qamışlo
gibi önemli yerlere yerleştirilen bu kesim�
ler, Osmanlının II. Mahmut’la başlattığı
süreçten sonra dağıtılan sosyal yapının,
yeniden Osmanlıya bağlanacak şekilde
yeni kesimleri olarak hazırlan������������ı�����������p halka da�
yatılmışlardır. Tehlikeli olan bu kesimler

Kürdistan›da halen T.C.nin ayakları olarak
tutulmaktadırlar.

Devlet zoru ve kendi etrafına topladık�
ları adamların zorbalıkları ile hakim ola�
mayacakları anlaşılınca Osmanlı devleti
yeni bir hamle daha başlatmıştır: Nakşi ta�
rikatını bu kesimlerin toplum içinde kabul
görmesi için devreye sokmuştur. Böylece
Kürdistan’da hain ve işbirlikçi “ağa ve şex”
dönemi başlar. Kürdistan›da araştırılması
gereken en önemli konu bu işbirlikçili�
ğin oluşturulduğu dönem politikalarıdır.
Kürtler içinde ���������������������������önemli bir ����������������yeri olan Nakşi�
bendi tarikatı bu dönemde daha da yozlaş�
tırılmıştır. Osmanlıların Arap Vahhabiliği�
ne karşı destekleyip geliştirdiği Nakşilik,

19.yy.da Kürt
yurtseverliği�
ni zehirleme
i d e o l o j i s i n e
d ö n ü ş t ü r ü l �
müş, bugünün
hakim tarika�
tıdır. Kuzey
Kürdistan›da
ö z e l l i k l e
Çewlik, Sêrt,
Betlis, Rıha’da
halen T.C. po�
l i t i k a l a r ı n ı
yürüten be�

yaz-yeşil ırkçı faşist Türk partilerinin
seçimlerde birinci parti olmalarının se�
bebi, direkt olarak Kürt kökenli işbirlikçi
Nakşi şexlerinin faaliyetleridir. Bilindiği
gibi Nakşilik bu süreçten evvel Kürt kül�
türünde önemli işler de yapmıştır. Kürt
medreselerinin işlevselliğinde yurtsever
Kürt Nakşilerinin önemli rolleri olmuştur.
Ancak nasıl ki aşiret kültürünün demok�
ratik temsili olduğu oranda kabul gör�
müş beq sonradan görme despot ağaya
dönüştürüldüyse ya da bazıları bunların
yerine ikame edildiyse, olumlu özellik�
ler barındıran Nakşi kesimler içinden de
Osmanlılarca işbirlikçileştirilen ve hakim
hale getirilen hain bir kesimin olduğunu
bilmek gerekir. Bunların atanmış ağalara
ideolojik meşruluk sağladıklarını, T.C. dö�
neminde de sömürgecilerin yanında yer
aldıklarını, Kürt Nakşiliğini Türk dincileri�
ne kaptırarak Kürtleri yüreklerinden vur�
duklarını unutmamak gerekir. Bugün AKP

23

www.a
rs

iva
ku

rd
i.o

rg

içinde gördüğümüz Ensarioğulları, Mehdi
Eker, Kutbettin Arzu, Abdulkadir Aksu,
Cüneyt Zapsu, Hüseyin Çelik�������������� türündeki ���ki�
şiliklerin dayandığı ilişki ve ittifaklar Türk
egemenlerinin Kürdistan›da kendisi için
yarattığı bu tarihsel ittifakın sonucunda
ortaya çıkmıştır. Bunlar her Kürt ilinde
ama özellikle tarıma elverişli olan böl�
gelerde konumlandırılmış işbirlikçi ajan
kesimlerdir. AKP ile maske değiştiren T.C.
şimdi bunlardan ya da bunlara ek kimi
kesimlerden işadamları yaratmak iste�
mektedir. AKP teşvik ve destek fonlarıyla
bunları palazlandırmak istemektedir. Bu
yeni kesimlerin ideolojik alt yapısını ise
Fetullahçılıkla meşrulaştırmaktadırlar.
Fethullahcılığın yetmediği yerde de işbir�
likçileştirilmiş Nakşilik ve asimile edil�
miş Nurculuk kullanılmaktadır. Bunları
AKP içindeki hain Kürtler eliyle siyasal�
laştırıp devletin hizmetine almaktadırlar.
Kürdistan›da son iki yüz yılda değişmemiş
bir kaide daha vardır; her dönemin ege�
menleri bir öncekilerden daha kötü ve çir�
kin hainlik yapmaktadırlar. Örneğin Mir
Muhammet’i AKP içindekilerle mukayese
edemeyiz. Şex�������������������������� Ubeydullah’ı bugünkü Nak�
şilerle (kuşkusuz çok yurtsever olanlar da
vardır) mukayese etmek küfür olacaktır.

Osmanlının 19.yy. sömürgeci po�
litikalarının Kürdistan’daki karşılığı
iktidarlarını kaptırmak istemeyen Mir
önderlikli������������������������������� isyanlar olmuştur. 1806 Baban�
zade ayaklanması, 1837 Mir Muhammet
ayaklanması, 1842 Bedirxan bey ayak�
lanması bilinen ayaklanmalardandır. İlki
hariç diğer iki ayaklanma Kürtlüğ������� e, Kür�
distanlılığa oldukça fazla vurgu yapmıştır.
Bedirxan bey Kürdistanlı Asuri ve Erme�
nileri de örgütlemeye çalışmış ancak İngi�
lizlerin Asurileri, Rusların Ermenileri kış�
kırtmaları bu birliği bozmuş, Bedirxan bey
de bu oyunu göremediği için Asurileri kat�
letmiştir. Bedirxan bey Ezidi Kürtleri de
katletmiş bu yanıyla ulusal birliğe������� de za�
rar vermiştir. Yeğeni Yezdanşer tarafından
ihanete uğrayan isyan “kutsal İttifak”la
örgütlemeye çalıştığı ���������������������Kürt birliğini sağla�
mayı başaramamıştır. İdeolojik siyasi kap�
samı bu birliği sağlayacak düzeyde olma�
mıştır. Karakter olarak bağımsız olmayı
da başaramayan isyan bilinen nedenlerle
yenilgiye uğramaktan kurtulamamıştır.

Benzer zaaflar ve yenilgi sebepleri Mir
Muhammet isyanında da görülmektedir.
Bu isyan döneminde Mısır paşası Kavalalı
Mehmet Ali paşa isyanı da vardır. İngiliz�
ler olup bitenleri yakından takip etmek�
tedirler. İşbirlikçi tarikat şexleri “İslam
halifesine karşı çıkmak ��������������������kafirliktir” vaazla�
rını verip halkı isyandan soğutmaya çalış�
mıştırlar. Mir daha önce Babanları etkisiz�
leştirmek için Osmanlı politikalarına göre
davranmış, isyan ettiğinde de Bedirxan
kendisine destek vermemiştir.

Bu isyanlardan sonra Kürdistan›da
mirlik dönemi kapanır Nakşi ����������� Şexleri���� et�
kili olmaya başlar. Buna da ������������ Şex��������� Ubeydul�
lah isyanı ile adım atılır. Bu isyan 1881’de
başlar. Ulusal birlik için toplantılar yapı�
lır. Din, mezhep ayrımı gözetilmez. İran’a
karşı ayaklanan ��������������������������Şex�����������������������, Osmanlıların ve İngi�
lizlerin desteğine güvenir. Ancak bu ger�
çekleşmez. Ruslara karşı 1878 savaşında
Osmanlının yanında yer aldığı için Ruslar�
dan istenen destek de verilmez.

Bu isyanlar neticesinde Kürt
egemenleri ve halkı içinde yurtsever ve
uluslaşma dinamiğine sahip olan kesim�
ler geriletilmiştir. Kürtler kan kaybetmiş�
tir. Ortam Osmanlı sömürgecilerinin daha
kolay hareket etmesine açılmıştır. Ancak
ilginç olan bu isyanlarda Kürt egemenleri�
nin karakterinden ötürü, Kürtler tümüyle
ayrı bir halk olarak yabancı bir sömürgeci
güce karşı ayaklanmış görüntüsünü tam
veremedikleri gibi, Osmanlı da Kürtlere
Yunanlılar ya da Sırplar’a yaklaştığı gibi
yaklaşmamıştır. Adeta iki kardeş kavgası
görüntüsü vardır. Kuşkusuz ki bu, bugün
de sıkça duyduğumuz ve egemen sınıflar
arası ilişki tarzının bir yansımasıdır. Os�
manlı devleti Kürt beylerini hizmetçile�
ri, Kanuni Sultan Süleyman’ın deyimi ile
“imparatorluğun doğusunun etten kalesi”,
Kürt üst sınıfları ise Osmanlıyı daha sonra
II. Abdülhamit’e yakıştırdıkları gibi “ba-
baları” olarak görmektedirler. Bu minval�
de gelişen isyanlar süreklileşse de sonuç
alamayan bir döngüye dönüşmüştür. Olan
halka olmuştur. Bu isyanların olumlu yanı,
Kürt halkında ulusal duygu ve düşünceler
uyandırmasıdır. ��������������������������Kürt aşiret yapısını çöze�
rek Kurmanclaşmayı, halklaşmayı geliştir�
mesidir.

24

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
Tanzimat süreci ile birlikte Osman�

lı idarecileri, merkezi yönetimi güçlen�
dirmek, etkili biçimde vergi toplamak ve
kuvvetli ordular kurmayı amaçlamışlar�
dı. O dönemde pek çok eyalette vergi Os�
manlı memurları tarafından değil, yerel
yöneticiler tarafından toplanır, toplanan
vergilerin ancak bir kısmı merkeze
aktarılırdı. Merkezin güçlenmesi için
etkili bir bürokratik yapının kurulması
ve bu yolla eyaletlerin kontrol altına
alınması gerekiyordu. Bu işi en iyi başaran
kişi, 1876–1909 yılları arasında devleti
yöneten II. ���������������������������� Abd������������������������� ü������������������������ lhamit olmuştur. II. Ab�
dülhamit dönemi, II. Mahmut ve müte�
akip Osmanlı sultanlarının (Abdülmecit
(1839-1861), Abdülaziz (1861-1876))
yürüttükleri bastırma ve katliamlarından
sonra ortaya çıkan ortamı toparlama, si�
yasi biçim vererek yeni bir hukuk oluş�
turma dönemdir. Bunun için Osmanlının
19.yy.daki politikaların����������������� ı ��������������� iki temel döne�
me ayırmak mümkündür; birincisi askeri
zorun önde olduğu II. Mahmut dönemi,
ikincisi ideolojik, siyasi yanın önde oldu�
ğu II. Abdülhamit dönemidir. Bu dönem
politikaları T.C.nin kuruluşundan bu yana
da devam etmiştir. Mustafa Kemal 1919-
1924 arasında Abdülhamit’i, sonrasında
II. Mahmut’u tekrarlamıştır. Dolayısıyla
Cumhuriyetin CHP politikaları daha çok
II. Mahmut dönemini, AKP politikaları ise
daha çok II. Abdülhamit dönemi politika�
larını çağrıştırmaktadır. Dikkat çekmeye
çalıştığımız noktalar dışında da konu in�
celendiğinde benzerliklerin, tekrarların
çarpıcı olduğu daha iyi görülecektir.

Abdülhamit, Kürtleri ideolojik ve
siyasi olarak kullanmaya ağırlık vermiştir.
Direnen kesimleri daha çok Kürtlerden
örgütlediği Hamidiye Alayları (1892) ile
etkisiz kılmaya veya vurmaya ağırlık ver�
miştir. Mirliklerin ezilmesinden sonra ür�
ken, teslim alınan, Aşiret Mekteplerinde
asimile edilen, ‘Ağa’laştırılanlardan oluşan
kesimlerin başında olduğu bu alaylar, bir
yanıyla da Ermeni halk������������������� ına karşı���������� kullanıl�
mıştır. Abdülhamit bu hamlesinde başarılı
olmak için açtığı Aşiret Mekteplerinde Kürt
aşiretlerinden aldığı çocukları eğitip, asi�
mile ederek Yeniçerileştirip Kürdistan›a
göndermiştir. Bu okullara özellikle Ha�
midiye Alaylarında yer alan aşiretler ilgi

göstermiştir. Kürdistan’daki Gayri Nizami
Harp yani kontraların ilk örneği olan Ha�
midiye Alayları, ideolojik gıdasını işbir�
likçileştirilmiş Nakşilikten almıştır. İttihat
ve Terakki Partisi tarafından 1910’da bu
alayların ismi Aşiret Süvari Alayları ola�
rak değiştirilmiştir. Her ne kadar içinden
Xalidê Cibrî gibi yurtseverler çıkmışsa
da bu alaylarla Kürtler Ortadoğu’da tıpkı
bugüne çok benzeyen tarihsel bir süreçte
Osmanlı için çalıştırılmıştır. PKK’ye karşı
savaştırılan korucu aşiretlerin dayandığı
politik tecrübe de bu alaylardan gelmek�
tedir. Bu alaylar Berlin Antlaşmasında Er�
menilere ilişkin alınan kararların “Doğuda
bir Ermeni devleti kurulacak, Ermeniler
Kürtleri kesecek” şeklinde propaganda
edilmesi temelinde kurulmuştur. Osman�
lı ajanları, tıpkı Kürt köylerini basıp in�
san katleden ve bunu medyasıyla PKK’ye
yükleyen T.C. gibi ‘Ermenileri Kürtler
öldürdü, Kürtleri de Ermeniler öldürdü’
diyerek bu kontra örgütlenmelere toplum
içinde gerekçeler yaratmıştır. Özellikle
Kürdistan’ın Xerzan ve Serhat alanlarında
Osmanlı askerlerinin köy köy dolaşarak
“Ermeniler sizi kesmeye gelecek����������, kendini�
zi korumalısınız” propagandası yaptıkları,
sonrasında ise geceleri köyleri basıp kat�
liamlar yaptıkları böylece Ermeni ve Kürt
halkını birbirine düşürdükleri halk ara�
sında sıkça dillendirilir. Hatırlanacağı gibi
T.C.de PKK’ye karşı aşiretleri örgütlerken
en çok “bunlar Ermeni’dir, din düşmanı�
dırlar” propagandası yapmıştır.

II. Abdülhamit politikalarının de�
vamı niteliğinde yapılan bir diğer şeyse
1900’ün başında ������������������������� devlet eliyle yetiştiril�
miş ve devlet kurumlarına yerleştirilmiş
‘güvenilir Kürtleri’ (TC’nin iyi Kürtler
dediklerinin yüz on yıl önceki modelle�
ri) ön plana çıkarmak olmuştur. Bunları
devlete bağlayarak örgütlemiştir. İstan�
bul bu politikanın merkezi yapılmıştır.
İçlerinde k���������������������������� imi yurtseverler olsa da ço�
ğunluğu teslim alınmış, devşirilmiş bu ke�
simlerden oluşan Kürt ve Kürdistan isimli
birçok cemiyetin kurulduğu dönemdir bu
dönem. Bugün TC’nin bir taraftan inkârcı
ve soykırımcı uygulamaları sürdürürken
diğer taraftan kendi içindeki Kürtlere
“Esas Kürtler bunlardır” demesi, TRT’nin
Kürtçe kanal açması ama Kürt basınını

25

www.a
rs

iva
ku

rd
i.o

rg

yasaklayarak Kürt gazetecileri tutukla�
ması, Kürtçeye düşmanlık etmesi ama bir
iki üniversitede Kürtçe bölümler açması,
o günkü uygulamaların bugünkü karşılı�
ğıdır. Ülkedeki gelişmelerle bağlantıları
olmayan Osmanlının “adaletine güvenen”
bu kesimler, yıkılmakta olan bir impara�
torluktan arta kalacak harabeler üzerinde
özellikle İngilizlerin desteği ile bir takım
şeyleri kazanabileceklerine inanmak�
tadırlar. Bu işin en tuhaf yanı şudur ki,
Türk devlet eliti içinde bile Osmanlının
artık ayakta kalamayacağı, yeni bir
arayışa girmek gerektiği yüksek sesle
söylenmeye başlandığı halde bu Kürtlerin
“mektuplarla, dilekçelerle görüşmelerle”
Osmanlıdan Kürtlere hak istemeleridir.
Mücadele etmeden, halkı bilinçlendirip
örgütlemeden “değişim olacak ve biz de
haklarımızı alacağız” manasına gelebile�
cek siyasi bir duruş içinde olan bu kesim�
ler sözüm ona Kürt entelektüel kesimler�
dir. “Şerif Paşalık” bu kesimlerin kimlik
ifadesidir. Bu siyasi kültürün, egemen sı�
nıf çizgisinin bugün de var olduğunu ve
kendilerini “Türkiye AKP ile demokra�
tikleşmiştir. Kürt sorunu bu demokrasi
içinde çözülmüştür, eksik kalan yanlar
da tamamlanacaktır” argümanlarıyla dışa
vurduklarını biliyoruz.

Osmanlı 19.yy.da isyanları bahane
ederek Kürtleri �������������������������önce ��������������������askeri olarak kırım�
dan geçirdi. Sonra kendisine bağladığı
örgütlerle, mezhep ve tarikatlarla ulusal
birliğini bozup, önderliksiz ve örgütsüz
bıraktı. Arazi Kanunnamesi, yeni vergi�
ler ve talan harekâtları ile zenginliğini
ele geçirdi. Dış destekçileri ile Kürtleri
kuşatt����������������������������������� ı���������������������������������� ya da Kürtlerin İngiliz politika�
larına alet olmasına yol açtı. Kürdistan
cephesinde bunlar yaşanırken, Türk ege�
menleri içinde Osmanlının artık ömrünün
sonuna geldiği inancı gelişmiş, Jön Türk
hareketi ve ����������������������������� İttihatçılarca �������������� Türk milliyet�
çiliğinin örgütlülüğü derinleştirilmiştir.
Sömürgeciliğin bir tuza������������������ ğı ve taktiği ����ola�
rak bu süreçte Kürtlerin dönemin hâkim
siyasi gelişmelerine paralel adımlar at�
maması için daha çok Osmanlının zama�
nı geçmiş uygulama ve politikaları ile
uğraştırılmıştır. Kürtler adına hareket
edenler de bu oyunlara gelmiştir. Osmanlı

tüm gericiliği ile Kürtlere saldırtılmakta
adeta zamanı geçmiş imparatorluğunu
Kürtler ������������������������������ üzerinden k������������������� urtarmak istemekte�
dir. Bu dönemde Türk egemen kesimleri
içinde kimileri de alttan alta kendilerini
yeni dönemin hâkim siyasi gelişmeleri�
ne göre örgütlemeye ağırlık vermiştir. Bu
durum halen devam eden T.C.deki siyasi
gelişmelere benzemektedir. T.C. bilindiği
gibi 12 Eylül darbesinden sonra gelişen
Kürt �����������������������������������Özgürlük Mücadelesi ���������������karşısında aşı�
lan inkârcılığını ve sömürgeciliğini varını
yoğunu Kürt Özgürlük Hareketine karşı
kullanarak gizlemeye çalışırken, alttan
alta da bugün Fetullah���������������������çılık����������������, AKP’cilik ola�
rak karşımıza çıkan yeşil Türk faşistlerini
örgütlendirmiştir. Bunu göremeyen ya da
görmek istemeyen Kürtlerin bazıları Hiz�
bi kontra tarzında örgütlendirilip, özgür
Kürtlerle savaştırıldılar. Türk halkının
temsili olması gerekenler dincisi, sağcısı,
solcusuyla egemenlerini aşacak ideolojik
siyasi yapılar yaratamadığından devletin
yedekleri olmaktan kurtulamadılar. Bu
savaşta Kürt halkı tasfiye edilemediği için
yarınları belirsiz bir Türk egemen sistemi
ile karşı karşıya olduğumuzu belirtmek
gerekir. Ancak inkar ve imhadan vazgeç�
memiş T.C. kendisini Kürtleri parçalaya�
rak, yüzyılların Türkmen-Kurmanc (Türk
halkı, Kürt halkı) kardeşliğini bozarak
kurtarmaya çalışmaktadır.

19.yy.ın sonları ve 20.yy.ın başında
olup bitenleri Kürtler içinde doğru ve
derinlikli okuyan çıkmamıştır. Hatta ka�
tıksız “Türk” milliyetçisi olanlar çıkmış,
İttihat ������������������������������ Ve Terakkinin kuruculuğunu ya�
pacak kadar hainlik yapılmıştır. Bilindiği
gibi İstanbul merkezli Kürt Teali Cemiyeti
üyelerinin bazılarının bir ayağı Osmanlı
ordusunda bir ayağı da çeşitli komiteler�
dedir. Özellikle İttihat ve Terakki ile de çok
yakın temasta bulunmuşlardır. Öyle ki, İt�
tihat ve Terakkinin ilk kongresine (1902)
Bedirxanilerden Abdurrahman Bedirhan
ile Babanzadelerden Hikmet Baban da ka�
tılmışlardır.

İttihat ve Te��������������������� rakki, Abdülhamit yö�
netimine karşı olduğu için, Kürt halkının
rahatsızlıklarını ve tepkilerini kendisin�
den yana örgütlemeye çalışmıştır. (Bu gün
AKP’nin yaptığının aynısı) Bu nedenle İt�

26

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
tihat ve Terakki üyeleri hem İstanbul›da
hem de Kürdistan›da Kürtlerle daha faz�
la ilişki arayışına girmişlerdir. İttihat ve
Terakkinin ������������������������� kurucu üyelerinden Abdul�
lah Cevdet, İshak Sükuti, Mehmet Reşit
Kürt’tür. Bu İttihat ve Terakkinin Kürtlerle
ilişkilenmesini daha da kolaylaşmıştır.

Süreçle İttihat ve Terakkinin Kürt
adını dahi kabul etmediği biliniyor. İtti�
hat ve Terakkinin istihbarat birimi olan
Teşkilat-ı Mahsusa’nın (MİT’in atası olan
teşkilattır) Kürdistan’da çok sayıda sui�
kast ve katliam gerçekleştirmiştir. Koçgiri
isyanında Kürtleri katleden Topal Osman
bu teşkilatın üyesidir.

İttihat ve Terakkinin önde gelen
üyelerinden Ziya Gökalp���������������� ’in Kürtler hak�
kında yadsıyan ve hakarete varan sözler
sarf ettiği ispatlıdır. Yine İttihat ve Terak�
kinin kurucu üyelerinden Abdullah Cev�
det “Devletin resmi dilinin Türkçe olması ve
Türk ulusunun da hakim ulus olarak kabul
edilmesi” gerektiğini savunmuştur. Benzer
sözleri bu gün Fetullah cemaati ve AKP
içindeki “Kürtlerden” de duyuyoruz. Fe�
tullahçı yazar Mehmet Baransu’yu, AKP’li
Hüseyin Çelik ve Mehdi Eker’i yine CHP
lideri Kılıçdaroğlu’ni 19.yy.daki bu hain ve
işbirlikçilerin torunları olarak değerlendi�
rebiliriz.

Tüm bu süreçlerin içinde İngilizlerin
Osmanlıya dönük politikalarının Kürt�
leri yönlendiren boyutlarının da gözden
kaçırılmaması gerekir. İngilizler Kürt�
leri kullanmak için yoğun politikalar
yürütmüştür. 19.yy.da Kürtleri bu tarzda
kullanmaya çalışan İngiltere gerçek niye�
tini 20.yy.da pratik politikasıyla da açığa
vurmaktan kaçınmamıştır.

19.yy. Kürdistan gerçeğini siyasi, as�
keri ve sosyal olarak ana hatları ile özet�
lersek;

Kürtler yaşanan siyasal, toplumsal
gelişmeler karşısında������������������ dönemin���������� hakim ar�
gümanlarıyla değil zamanı geçmiş reali�
teleriyle hareket etmişlerdir. Dönem ulus
devletlerin bölgede kurulacağı dönem
olmasına rağmen Kürt beyleri emirlik pe�
şindedirler.

Dönem bilim, teknik, sanat gibi kültü�
rel değerlerin belirleyici olduğu dönemdir.
Kürtler bu tür konulara pek ilgi gösterme�

miş, Kürt medreseleri dışında yeni eğitim
verecek adımlar atmamışlardır.

Ortadoğu›da ulusal bilincin hızla ge�
liştiği bu süreçte Kürtlerde kullanılan ha�
kim dil İslam ümmetçiliği ve aşiretçilik
olmuştur.

Dönem ulusal karakterli örgütleme�
leri geliştirme dönemi olmasına rağmen
Kürtler aşiret ve tarikat merkezli örgüt�
lenmeleri esas almışlardır.

Dönem bilim, sanat, ekonomi gibi ya�
şamın temel alanlarını iyi bilen önderler
dönemi iken Kürtlerde önderliğe soyu�
nanlar aşiret beyleri ve tarikat �����������şexleri���� ol�
muştur.

Gücüne dayanarak ve halkının çıkar�
ların�������������������������������������� ı������������������������������������� esas alarak diplomatik ilişkiler ge�
liştirmek gerekirken Kürtler geleneksel
aşiret ve tarikat adetlerine göre diplomasi
yapılmıştır.

Siyasi ve askeri kültür alanında başa�
rılarından ve başarısızlıklarından tecrübe
almak esastır. Ancak 19.yy.da Kürtler ade�
ta siyasi ve askeri olarak kendilerini tek�
rar etmişlerdir.

Halkçı politikalara dayanan ulusal
birlik, dönemin temel gücü iken Kürtler
dini, mezhebi, aşiretsel ve coğrafik olarak
parçalıdırlar.

Osmanlıdan ayrı bir otorite kurmak
amaçlanmamış, Osmanlıcılıktan ve İslam
ümmet�������������������������������������çiliği�������������������������������nden farklı bir Kürt ulusu ide�
olojisi esas alınmamıştır.

İngilizlerin ve Halife postunun altına
gizlenmiş Osmanlı sömürgeciliği görül�
memiş, görülmüşse de ayrı bir halk olarak
yeterince tepki ortaya konulmamıştır.

Esas alınan mücadele tarzı isyanlar
olmuş, bunlar da yenilgilerle sonuçlandığı
için Kürt halkı içinde karamsarlık, umut�
suzluk gelişmiş, kısmen de ilkel milliyetçi
duygu ve düşünceler gelişmiştir.

Daha da çoğaltabileceğimiz ve yenil�
gilere yol açmış bu sebepleri kısaca ön�
derlik sorunu ve bu sorundan kaynaklı
strateji ve taktik sorunları olarak isim�
lendirmek mümkündür. Önemli olan bu
yenilgi döneminden dersler çıkarmak ve
yaptıkları ile 19.yy. uygulamalarına çok
benzeyen AKP’li Türk sömürgeciliğinin
oyunlarına gelmemektir.

27

www.a
rs

iva
ku

rd
i.o

rg

28

A-19. YY.DA KÜRT EMİRLİKLERİN
KÖKENİ VE YAPILANMALARI

Emir, ferman veren emreden anla�
mındadır. Emir, devlet merkezine (sul�
tan) bağlı olmakla, onun merkezi ve genel
yasalarını uygulamakla birlikte atandığı
veya onaylandığı alanda iktidar merkezi�
dir.

Mîr kavramı ise emirlikten türetilmiş�
tir.

19. yy.da Kürt emirliklerinin isyanları
ve günümüze kadar süregelen sonuçlarını
anlayabilmemiz için Kürt emirliklerinin
zihniyet ve örgütsel ���������������������yapılanmalarını kısa�
ca da olsa irdelemek gerekir.

16-19. Yüzyıllar Arasındaki Dö-
nemde Kürt Emirlikleri-Mîrliklerinin
Genel Durumu:

Osmanlı ve Safevi imparatorlukları�
nın 16.yy.da güçlenmeleri, Kürt egemen
sınıfları ve emirliklerini çok ciddi anlamda
etkile�������������������������������������miştir. Bu devletlerin hem kendi ara�
larında ve hem de başka güçlerle yürüt�
tükleri savaşlarda Kürdistan ülkesi, sava�
şın gerçekleştiği coğrafya; Kürdistan halkı
da savaşta her iki gücün en fazla kullandı�
ğı ve zulmettiği halk konumundadır. Ama
diğer yandan bu devletlerin gerek birbir�
lerine karşı ve gerekse de Kürdistan top�
lumuna karşı iktidar savaşında en büyük
katkıyı sunanlar da Kürt egemen sınıfları
ve Kürt emirlikleri olmuştur. Yeni iktidar-
devlet merkezlerine hizmet etmelerinin
karşılığında yaptıkları anlaşmalarla bazı�
ları daha da sınırlandırılmış, bazıları daha
da güçlendirilmiş mîrlikler olarak kendi
aile-haneden çıkarlarını korumuşlardır.
Bu statülerini genel olarak 18.yy.a kadar
sürdürmüşlerdir.

Kürt Emirlik-Mîrliklerinin Yapı-
lanmaları:

Emirlikler bağlı-bağımlı oldukla�
rı merkezi iktidarın ideolojisini kendi�
lerine esas almışlar ve bu ideolojinin
Kürdistan’da egemen olmasının baş ajanlı�

ğını yapmışlardır. Osmanlı devletine bağlı
Kürt mirlikleri Sünni inancını benimseyip
Kadiri tarikatı ile Nakşibendi tarikatının
Xalidiye kolunu kendi egemenlikleri için
oldukça yaygın biçimde kullanmışlardır.
Safevi devletine bağlı olanlar da Şialık ve
kollarını esas almışlardır.

Emirlik-mîrlikler, bir merkezi ikti�
dara bağlanmakla birlikte zaman, mekân
ve koşullara göre sık sık taraf değiştirmiş
veya bağlı oldukları merkezi devlete kar�
şı da savaşmışlardır. Özellikle Osmanlı ve
Safevi devletlerinin sınır bölgelerindeki
emirlikler böyle bir yapılanmaya sahip
olup, hem bu devletlerin kendi aralarında�
ki savaşlarda ve hem de emirliklerin kendi
aralarındaki çatışmalarda kullanılmışlar�
dır. Örneğin Safevi devleti tarafından des�
teklenen Erdelan emirliğini tasfiye etme�
si konusunda Osmanlılar kendi sınırları
içindeki Baban beyliğini desteklemişler�
dir. Ayrıca aşiretler arasındaki anlaşmaz�
lıklar ve çatışmalar söz konusu aşiretlerin
emirliklerle ilişkilerini belirleyebilmiştir.

Kürt emirliklerinin kendilerine da�
yanak yaptıkları esas toplumsal gruplar
koçer aşiretleri ve cotkar köylülerdir.
Bununla birlikte diğer kesimleri de
kullanmışlardır. Cotkar-köylüler hem
büyük vergi kaynağı ve hem de özellikle
savaşlarda hayati önemi açığa çıkan be�
sin üreticisidirler. Koçer aşiretleri silahlı
ve örgütlü olmaları, aralarında sürekli
sorunların yaşanması ve yerleşik olma�
malarından dolayı Kürt emirliklerinin
asker deposu ve savaş gücünün ağırlığını
oluştururlar. Bunların yerleşik yaşama ve
tarımsal üretime geçmeleri beylikler ta�
rafından engellenmiştir. Emirlikler, kendi
iktidarlarını kabul etmeyen aşiretlere şid�
det ve baskı yöntemleriyle boyun eğdirip
bu aşiretlerin reislerini etkisizleştirerek
yerlerine kendi adamlarını aşiret reisi ola�
rak görevlendirmişlerdir.

Topraksız ve aşiretsiz����������������� köylüler ile ���ba�

19.YY.DA KÜRT MÎR-EMİRLİKLERİNİN
İSYANLARI

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

29

jariler olarak da tanımlanabilecek olan
Kurmanclar emirliklerin baskı ve şidde�
tinden en ağır etkilenen toplumsal kesim�
lerdir. Bunlardan bir kısmı devşirilerek
doğrudan mîr’e bağlı özel orduya alınır�
ken, çoğunluğu başta tarım, taş ve maden
ocakları olmak üzere ağır işlerde kölelik
şartlarında çalıştırılmışlardır.

Müslüman olmayan topluluklar ise
ticaret ve zanaatçılıkla uğraşıp, en önemli
vergi-rant kaynağını oluşturmuşlardır.

Kürt emirlikleri kendi egemenlikleri�
ni tesis etmek için bağımlı oldukları mer�
kezi devletin kurumlarını ve politikalarını
taklit etmişlerdir.

Merkezi devlet, toplumsal birliği par�
çalama, zayıflatma ve büyük aşiretlerin
güçlenmelerini engelleme yoluyla iktida�
rını kurumsallaştırmak yoluna gitmiştir.
Bunun için kendisine en iyi ajanlık ya�
pabilecek ve rahatça kontrol edebileceği
büyüklükteki aşiretleri veya aileleri emir
olarak atam������������������������������� ıştır�������������������������� . Büyük aşiretleri ise de�
ğişik politikalarla güçten düşürme, par�
çalama, birbirine karşı çatıştırma, güç�
lerinden faydalanma ancak ciddi güç
olmalarını da engelleme yoluyla denetim
altına almışlardır. Beylikler de aynı poli�

tikayı esas alarak büyük aşi�
retleri hem kendi iktidarları
için en önemli güç kaynağı
olarak kullanmışlar ve hem de
kendileri açısından tehlikeli
bir güç olmalarını engellemiş
ve iktidarlarına bağlamışlar�
dır. Örneğin oldukça küçük
olan Baban ailesinin kurdu�
ğu beyliğin en temel askeri
gücü oldukça büyük olan He�
mawend ve Caf aşiretleridir.
Zebarilerin bir kolu olan Bar�
zani ailesinin Bedînan’daki
aşiretler üzerinde egemen
kılınıp devletleşecek kadar
güçlendirilmesi bu yaklaşımın
devamıdır.

Emirliklerde; aşiretlerin
üyelerinden oluşan ve aşiret
reisleri komutasında olup da
savaş zamanında faal olan
aşiret savaşçıları bulunmak�
tadır. Aşiretlerinden kopanlar�
dan veya Müslüman olmayan

halklardan olup da devşirilen, düzenli ve
donanımlı, doğrudan emîre bağlı özel as�
keri kuvvetler de vardır. Bir de doğrudan
merkezi devlet-iktidara bağlı olan impa�
ratorluğun ordu güçleri biçiminde üç tür�
lü askeri güç örgütlendirilir. Emir’e bağlı
özel orduya Baban emirliğinde “Piştmala”,
Bedlîs emirliğinde “Nöker”, Botan emirli�
ğinde “Xulam” denilmektedir. Savaşlarda
ele geçirilen ganimet ve mülklerin bir kıs�
mı savaşa katılan askeri şeflere, üst rütbeli
subaylara ve aşiret reislerine dağıtılır. Bir
kısmı, aşiretlere ait tımar işletmelerine
dağıtılır. Bir kısmı da mîrliğin mülkiyetine
geçirilir.

Mîrlikler kendi aile, hanedan ve aşi�
retinin dil ve kültürünü egemen kılmaya
da büyük önem vermişlerdir. Örneğin Sa�
fevi devleti sınırları içinde olan Erdelan
Mîrliği, Hewraman diyalektiğini ve edebi�
yatını egemen kılmayı esas alırken, Baban
beyliği ise Soranca’yı kendi egemenlik sı�
nırlarında egemen kılmıştır.

B- 19.YY.DA KÜRT EMIRLIKLERININ
İSYANLARININ BAŞLAMASI, AMAÇLARI,
HEDEFLERI, YÜRÜTÜLME BIÇIMLERI
VE SONUÇLARI ÜZERINDE BELIRLEYICI

www.a
rs

iva
ku

rd
i.o

rg

30

OLAN NEDENLER:
1-Kapitalist Devletçi Güçlerin

Ortadoğu ve Kürdistan Üzerindeki
Politikaları:

Bu konu diğer bölümlerde ele alın�
mıştır. Ancak ek olarak; Yahudi kapitalist�
ler ile başta İngiltere olmak üzere Fransa,
Almanya, İtalya, Avusturya, Rusya gibi
devletlere bağlı ajanların hem Osmanlı
ve Safevi devletlerine, hem de Kürtler ve
Kürdistan’a yönelik yoğun ve etkili çalış�
maları olduğu belirtilebilir. Bunlardan ba�
zıları misyonerlik, seyyahlık, gazetecilik,
tüccarlık; bazıları da Osmanlı ve Safevi
devletlerinde askeri, siyasi, mali danış�
man görüntüsü altında faaliyet yürütmüş�
lerdir. Osmanlı ve Safevi devletlerinin
Kürt-Kürdistan gerçekliğine karşı şiddet,
işgal ve ilhak politikalarını esas alma�
sında, bu devletlerle Kürt Emirliklerinin
ilişkilerinin bozulmasında ve Kürt emir�
liklerinin isyanlarının gidişatında çok be�
lirleyici payları olmuştur. Hem Osmanlı ve
Safevi devletlerini, hem de Kürdistan’daki
halkları ve Kürt Emirliklerini kapitalist
devletçi güçlerin çıkarlarına uygun bir
şekilde kullanmışlardır. Örneğin Baban
beyliği üzerinde İngilizlerin, Bedirxaniler
hanedanı üzerinde Fransızların çok büyük
etkileri olup bunlar tarafından yönlendi�
rilmişlerdir.

2-Osmanlı ve Safevi Devletlerinin
Kürt-Kürdistan politikalarında yaptığı
değişiklikler:

Kapitalist iktidar ve onun ulus-dev�
leti karşısında tutunamayan feodal devlet
yapılanmasına dayanan Osmanlı ve Safevi
imparatorlukları 17.yy.dan itibaren geri�
leme sürecine girerler. Bununla birlikte,
gerek kendi aralarında, gerek diğer dev�
letlerle ve gerekse de toplumsal güçlerle
uzun yıllar boyunca yürüttükleri savaşlar
sonucunda iyice güçten düşerler. 19.yy.a
gelindiğinde ise askeri, siyasi-idari ve mali
alanlarda oldukça zayıflamış biçimde hıza
baş aşağı düşüş içine girerler. Yaşamala�
rı, Avrupa merkezli kapitalist modernite
güçleri tarafından belirlenir hale gelir.

Osmanlı ve Safevi imparatorlukları
çöküşü engellemek ve kendilerini ayakta
tutmak için çareyi, Avrupalılaşmakta veya
onların sistemine yamanmakta arar. Bu

amaca ulaşmak için de modern-kapitalist
devlet yapılanmasını kendi koşullarına
uyarlamaya çalışırlar. Kürt halkı ve Kürt
egemenleriyle ittifak yaklaşımını terk
ederek baskı ve şiddet politikalarını dev�
reye koyarlar.

Osmanlı devletinde; modernleşme-
Batılılaşma yaklaşımı çerçevesinde askeri,
siyasi-idari ve mali alanlarda, 18.yy.ın
sonları ve 19.yy. boyunca 1839-Tanzimat
fermanı, 1856- Islahat Fermanı, 1876-
Meşrutiyetin ilanı gibi bir çok reform-res�
torasyon adımları atılır. Vekiller Meclisi ve
Bakanlıklar oluşturulur. 1840’ta sonra ise
vilayet, liva, kaza, nahiye örgütlenmeleri
oluşturularak bunların işlemesi için ge�
rekli bürokrasi örgütlendirilir. 1854 yılın�
da Belediyeler örgütlenmeye başlar.

1792 yılındaki başarısız girişimler�
den sonra II. Mahmud döneminde kurulan
yeni orduyu modernleştirme çalışmaları
daha sonra da sürdürülür. Askeri alandaki
reformun sonuçları Kürt emirlikleri-ege�
men kesimleri ve Kürdistan halkı açısın�
dan çok ağır sonuçlara yol açar. Askeri
alanda yapılan reformların Kürdistan’a
yansıyan en önemli sonuçlarından biri,
zorunlu askerlik uygulamasıdır. Merke�
zi-feodal devletlerin kendi aralarındaki
savaşlarda, Avrupalı devletlerle olan sa�
vaşlarında ve ayrıca halklara karşı saldırı�
larında en fazla ihtiyaç duydukları şey çok
büyük sayıda askerdir. Bu ihtiyacın yeterli
düzeyde ve sürekli karşılanmaması halin�
de çöküşlerini kaçınılmaz görmektedirler.
Paralı askerlik ve Tımar sistemi koşul�
ları da ortadan kalkınca zorunlu (zorla)
askerlik uygulamasını devreye koyarlar.
Bu durumda Kürt halkını, imparatorlu�
ğun en büyük ve dinamik savaşçı-asker
deposu olarak görürler. Kürdistan’daki
koçer aşiretlerin yerleşikliğe zorlanması,
yerleşik ve ��������������������������� ko������������������������� ç������������������������ er olan Kürtlerin ekono�
mik faaliyet yürütme imkânlarının elle�
rinden alınarak yoksullaştırılması, aşi�
retlerin dağıtılması, Kürt emirliklerinin
etkisizleştirilmesi uygulamalarının en
önemli gerekçelerinden birisi, bu asker
ihtiyacını karşılamak olmuştur. Kürt emir�
liklerinin denetimindeki askeri birlikler
dağıtılmıştır. Genel olarak aşiret yapısı
çözdürülmeye çalışılmıştır. 15-30 yaş

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

31

arası Kürt gençleri 10-12 yıl olan askerliğe
mecbur kılınmıştır.

Bu adımdan sonra siyasi-idari ve mali
alanlardaki reformlar gelmiştir. 1831 yılın�
da tımar sistemine son verildikten sonra,
vakıfların topraklarının büyük kısmı dev�
let mülkiyetine geçirilmiştir. 1858 yılında
çıkarılan Arazi Kanunnamesiyle de köy�
lerdeki ortak ve aile arazilerinin, tarıma
elverişli arazilerin, Kürt emirliklerinin ele
geçirdikleri toprakların büyük çoğunluğu
devlet mülkiyeti haline getirilmiştir. Kalan
kısım, üst düzey memurlar ve bazı işbir�
likçi Kürt egemenleri arasında paylaştırıl�
mıştır. Köylülerin topraksızlaştırılmasıyla
koçer aşiretlerin yerleşikliğe zorlanması
iç içe gerçekleştirilen uygulamalardır.

Emirlik düzeni tasfiye edilir, vilayet�
ler yeniden düzenlenerek merkezileşti�
rilir ve merkezden atanan valiler tarafın�
dan yönetilir hale getirilmiştir. Valilerin
dengelenmesi amacıyla, içinde kapitalis�
tik unsurların da yer aldığı Ayanlar (bir
nevi yerel halk meclisleri) kurulmuştur.
Vergiler merkezi olarak atanan memurlar
tarafından toplanırken, askeri birliklerin
denetimi valilerden alınarak merkezden
atanan subayların komutasına verilmiştir.

Reform yapılan en önemli alanlardan
biri de mali alandır. Kürt emirliklerinin
para basma, vergi toplama, tımar işletme
gibi mali kaynakları ortadan kaldırılmış�
tır. Zaten ekonomik durumu çökme nok�
tasına dayanan halka çok ağır vergi yükü
de bindirilerek halk bunun altından kalka�
maz duruma düşürülmüştür.

Gayr-i Müslim halkların siyasi, as�
keri ve idari alanlarda serbest biçimde
yer almaları reformlara dahil edilmiştir.
Bu değişiklikle Avrupalı devletlerin, bu
toplumları kendi çıkarları doğrultusun�
da kullanmaları ve yönlendirmeleri daha
da kolaylaşmıştır. Kürtlerle bu halklar
arasındaki ilişkiler bozulmaya başlamıştır.

Osmanlı devletinin modernleşme,
Batılılaşma amacını taşıyan reform ve res�
torasyon politikaları Kürdistan toplumu
açısından büyük yıkımlara yol açmıştır.
Bununla birlikte Kürt emirliklerinin de
ayakta kalma koşulları ortadan kaldırıl�
mıştır.

3-Kürt Emirliklerinin Kendilerin-
den Kaynaklı Sorunlar:

Toplumun merkezi devlet adına etkili
biçimde denetlenmesi yaklaşımı üzerin�
de kendilerini inşa eden Kürt Emirlikleri,
varlıksal olarak sorun kaynakları olmuş�
lardır. Bununla birlikte kendi varlıklarını
ve çıkarlarını sürdürme yöntemleri de
hem merkezi devlet ve hem de toplum açı�
sından büyük sorunlara yol açmıştır.

C-KÜRT MÎRLIK-EMIRLIKLERININ
19.YY.DAKI İSYANLARI:

Baban Hanedanı ve İsyanları:
Baban Emirliği:
Baban Emirliği, Osmanlı İmparator�

luğunun, Safevi imparatorluğuyla sınır
olan bölgesinde Pîr Budak tarafından
kurulmuş daha sonra büyüyerek Süley�
maniye merkezli bir emirlik haline gel�
miştir. Küçük bir aşiret olan Babanlar
Osmanlı imparatorluğu tarafından İran-
Hewreman merkezli Erdelan Emirliği�
ne, bölgedeki en büyük ve etkili Caf ve
Hemawend aşiretlerini etkisizleştirerek
devlete bağlamak amacıyla büyük destek
verilmiştir. 17.yy.da Osmanlı devletinden
büyük paye ve rütbe alan Baban hanedanı
üyeleri günümüze kadar da Türk egemen
kesimleriyle içli-dışlı ilişkilerini sürdür�
mektedirler. Baban hanedanı aynı zaman�
da küçük bir yöre olan Sohra’da konuşu�
lan Kürtçe lehçesinin Güney Kürdistan’da

1858 yılında çıkarılan Arazi
Kanunnamesiyle de köylerdeki

ortak ve aile arazilerinin,
tarıma elverişli arazilerin, Kürt
emirliklerinin ele geçirdikleri
toprakların büyük çoğunluğu

devlet mülkiyeti haline
getirilmiştir

www.a
rs

iva
ku

rd
i.o

rg

32

egemen lehçe olmasını sağlamıştır. Bunun
yanında Kürdistan’da çok olumsuz sonuç�
lara yol açan Nakşibendi tarikatının Xali�
diye kolu da etrafındaki birçok aşireti ve
beyliği kendi egemenliğine katmış, aşiret�
siz köylülere büyük acılar yaşatmıştır.

Abdurrahman Baban Paşa İsya-
nı-(1806-1808)

Baban emirliği, Osmanlı imparator�
luğu sınırları içindeki en güçlü emirlik�
lerden biridir. Merkeze oldukça uzak olan
bu emirlik, Osmanlının çöküşe gitmesini
fırsat bilerek bağımsızlık arayışlarına gi�
rer. Bu amacına ulaşmak için de özellikle
İngilizlerle sıkı ilişkiler geliştirir.

Osmanlı ise bu tehlikeyi bertaraf et�
mek ve Baban hanedanını etkisizleştir�
mek için merkezileştirme politikalarına
bu emirlikten başlar. Emirlikten yüksek
sayıda asker talep eder, kendi atadığı gö�
revliler eliyle topladığı vergileri artırır.
Bu durum hanedanın kendi egemenliği
ve çıkarlarını sürdürmesi koşullarını or�
tadan kaldırır. Emirlik prosedürüne göre
Abdurrahman paşanın Süleymaniye Valisi
olması gerekirken Osmanlılar �����������Xalid Paşa�
yı vali olarak görevlendirir. Zaten emirlik
düzeni ortadan kalkmış, emirler kendi
bölgelerinde ancak Osmanlının merkezi
valisine bağlı valiler olabilmektedirler. Os�
manlı devleti böyle bir uygulama gerçek�
leştirince Baban Hanedanı isyan eder.

Babanlar birçok aşireti kendi
yanına çekmekle birlikte İran devletinin
de desteğini alır. İsyan güçlenir ve
Osmanlı’nın bastırma girişimleri boşa çı�
karılır. Doğrudan saldırıyla isyanı sona
erdiremeyeceğini fark eden Osmanlı, aşi�
retler arasındaki çelişkileri kullanarak itti�
fakı parçalar; bir çok aşireti isyana destek
verir konumdan çıkarır. Kifrî bölgesindeki
savaşlarda birçok Kürt aşireti Osmanlı
yanında ve Babanlara karşı savaşır.
Aşiretlerin çoğunun desteğini kaybeden
Abdurrahman Paşa isyanı yenilgiyle sona
erer.

Abdurrahman Paşanın yenilgisinden
sonra Babanzadelerin Osmanlı devletine
karşı isyanları devam eder. Bu çerçevede
Abdurrahman Paşanın yerine geçen oğlu
Ahmet paşa, 1812 yılında yeni bir isyan
başlatır.

Ahmet Paşa da İran devletiyle anla�

şır. Bağdat’ı alarak isyanı yaygınlaştırmak
ister. Ancak bu planında kardeşinin
ihanetine uğrar. Ayrıca Osmanlılar daha
sonra, Baban ������������������������ hanedanına karşı Mîr Mu�
hammed Rewanduzî’yi desteklerler. Sü�
rekli yenilgi yaşayan Baban emirliği 1827
yılında Soran emirliğinin denetimine gi�
rer.

Babanzade Ahmet paşa 1840’lı yıl�
larda isyan girişimlerini yoğunlaştırır.
Aşiretlerle ve diğer emirliklerle ittifak
kurmak ister. Ancak bunu pek başaramaz.
Olayların farkına varan Osmanlı devle�
ti büyük bir güçle Babanlara saldırır ve
Babanzade Ahmet Paşanın isyan girişimi
bastırılır.

Mîr Mihemedê Rewandûzî İsyanı
(1830-1837)

Başkenti Rewandûz olan Soran Emir�
liği, Mîr Mihemedê Rewanduzî zamanında
en güçlü dönemini yaşayıp Behdinan’dan
Silêmanî’ye kadarki geniş bir alanı kap�
samıştır. O dönemde bölgedeki en etkili
aşiretlerden biri olan Rewand aşiretinden
Mihamedê Rewandûzî, 1814 yılında Soran
emiri olur. Bazı belgelerde Mihemmedê
Kor diye de bilinen Mîr Mihemmed, çok
sıkı bir medrese eğitiminden geçmiştir
ve etkili Mellelerle ilişki halindedir. Mîr
Mihemed, yönetime gelince askeri bir�
liklerini 30 bin kişinden oluşan modern
bir ordu düzeyine getirir. Cephane ihti�
yaçlarını karşılayacak düzeyde fabrikalar
kurar. Modern silahların kullanımı için
Avrupa’ya öğrenciler gönderir. Etkili bir
istihbarat örgütlenmesi oluşturur. Emir�
lik sınırları içindeki aşiretleri ve aşiretsiz
halkı Osmanlı yöntemleriyle kendi yöneti�
mine razı eder. Sert yasalarla asayişi sağ�
lamayı esas alır.

Kendi emirlik sınırları içinde tam ve
karşı konulamaz otorite haline gelince,
komşu emirlikler ve aşietlerin de bu oto�
ritesini kabul etmeleri için harekete geçer.
Osmanlı ve İran devletlerinden öğrendik�
lerini bu alanda da uygular. Osmanlıların
desteğiyle 1827 yılında Baban emirliğini
etkisizleştirip, kendi denetimine alınca
Kürdistan’daki en büyük emirlik düzeyine
ulaşır.

Soran Emirliği’nin bağlı olduğu Os�
manlı dönemi hızlı bir çöküşü yaşamak�
tadır. Rusya ile uzun yıllar süren savaş

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

33

sonunda yenilmiştir. Sırplar ve Yunanlılar
imparatorluktan kopmuştur. Mısır valisi
Kavalalı Mehmet Ali Paşa, Osmanlı devle�
tini oldukça büyük bir zora sokmuştur.

İran devleti de benzer bir durumu
yaşamaktadır. Bu nedenle Mîr Mihemmed
isyan başlatınca Doğu Kürdistan halkı ta�
rafından büyük destek görür. Ortadoğu ve
Kürdistan’da yeni dengeler oluşmaktadır.
Tüm Kürdistan’ı kendi denetimine alıp bir
Kürt devleti kurmayı amaçlayan ve bu yol�
da oldukça ilerleyen Mîr Mihemmed 1830
yılında bağımsızlığını ilan eder. Diğer Kürt
Emirliklerini de kendi egemenliği altına
alma çabalarına hız verir. 1832 yılında
Behdinan beyliğinin topraklarını ele ge�
çirir. Qeladizê���������������������������� bölgesindeki �������������� Bilbasî beyli�
ğini kendi egemenliğine katar. Ardından,
Bedirxan Hanedanı’nın egemen olduğu
Botan Emirliğini ele geçirmek ister. Botan
Emirliği direnince savaş iki yıl sürer. Bo�
tan Emirliği sınırları içinde Êzîdî, Ermeni,
Asuri-Suryaniler gibi Müslüman olmayan
halklar da yaşamaktadırlar. Fanatik Müs�
lüman olan Mîr Mihemmed’in yoğun tep�
kisini çeken bu topluluklar büyük katliam�
lar ve zararlarla karşılaşırlar.

Mîr Mihemed isyanının çok ciddi bir
tehlike olduğunu gören Osmanlı devleti,
Ortadoğu üzerinde egemen olmak isteyen
Avrupa devletlerinin aralarındaki çelişki�
lerden de yararlanarak 1835 yılında Sivas,
Musul ve Bağdat valilerini isyanı bastır�
mak üzere görevlendirir. Osmanlı ordusu
karşısında cephe savaşıyla tutunamayan
Mîr Mihemmed, ordusunu Kürdistan’ın
büyük bölümüne yayılan dağlık alanlara
yayar ve gerilla savaşı taktiği uygular. Böy�
le bir taktiğe hazır olmayan Osmanlı ordu�
su cephanesiz ve erzaksız kalınca geri çe�
kilir. Osmanlı ordularının geri çekilmesini
fırsat bilen Mîr Mihemmed aynı yıl içinde
bu sefer de çok zayıf olan İran devletine
saldırır ve bazı alanları ele geçirir.

Ortadoğu’da kendi hegemonya�
sını tesis etmekte olan İngiltere, Mîr
Mihemmed’in bu çıkışını kendi çıkarları
açısından oldukça tehlikeli görür. Kavalalı
Mehmet Ali Paşa’dan sonra tüm Kürdistan
coğrafyasını egemenliği altına alacak olan
bir Kürdistan devleti, İngiltere’nin hesap�
larının tümden boşa çıkması demektir.
Bu gelişme karşısında İngiltere, tercihini

önemli oranda kendi denetiminde olan
zayıf Osmanlı ve İran devletlerinden yana
koyar.

Uzun yıllardır Ortadoğu ve
Kürdistan’da çeşitli kılıklar altında çok
yoğun faaliyet yürüten İngiliz ajanları Os�
manlı ve İran devletleriyle birlikte isyanın
bastırılması konusunda kapsamlı planlar
hazırlarlar. Yüzyıllardır, aralarında derin
çelişkiler olan Osmanlı ve İran devletle�
ri, İngiltere’nin yoğun çabaları ve büyük
destekleriyle Kürtlere karşı ortak hare�
kete geçerek Soran emirliğinin merkezi
olan Rewandûz’u kuşatırlar. Bu arada İn�
giliz Hava kuvvetlerine bağlı savaş uçak�
ları Mir Mihemmed’in denetiminde olan
alanları çok yoğun biçimde bombalar. Mîr
Mihemmed‘in ordusu oldukça zorlanır.
Bu arada önemli Kürt din adamları da Os�
manlılara karşı savaşmanın din karşıtlığı
olacağı yönünde fetva çıkarırlar. Bunun
yanı sıra birçok Kürt aşiret reisini de çe�
şitli yollarla yanına çeken Osmanlılar,
Kürtlerin birliğini parçalar. İyice güçten
düşürülen Mîr Mihemmed, bir biçimde
teslim alınarak İstanbul’a götürülür. Bu�
rada “������������������������������������şerefiyle teslim olduğu�������������” gerekçesiy�
le Osmanlı padişahından paşa rütbesi ve
hediyeler alır. Bir süre sonra Kürdistan’a
dönmesi kabul edilir. Yolda bir komployla
öldürülür. Mîr Mihemmed’in ölümünden
sonra isyan sona erer.

Bedirxan Bey İsyanı (1842-1847)
Merkezi Cizîra Botan olan Botan

emirliği, Bedirxanîler hanedanının yöne�
timindedir. Fransız kültürü ve siyasetinin
etkisinde olan Bedirxan Bey, 1812 yılında
iktidara gelir. Kendi egemenlik bölgesin�
de bulunan Kürt aşiretlerinin yanı sıra
Asuri-Suryani, Nasturi ve Ermeni halkla�
rı ve Êzidi Kürtleri de çeşitli yöntemlerle
yanına çeker. 19.yy.ın koşullarını okuyarak
oluşan boşluğu kendi egemenliğindeki bir
Kürdistan oluşumuyla doldurmak ister. Bu
yönde ciddi girişimleri olur. Emirliğin yö�
netiminde ve ordusunda Asuri, Nasturi ve
Ermenilere önemli görevler verir. Bu halk�
ların birikimlerini değerlendirmek ister.
Osmanlıların aldığından daha az vergi alır.
Askerlere maaş öder. Emirlik içinde asa�
yişi sağlar. Avrupa’ya öğrenciler gönderir.
Aynı şekilde Avrupalı danışmanlar edinir.
Çatışmalı olduğu Soran Emirliği etkisiz�

www.a
rs

iva
ku

rd
i.o

rg

34

leştirildikten sonra Kürdistan çapındaki
en güçlü beylik haline gelir. Osmanlıların,
Kavalalı Mehmet Ali Paşa tarafından ye�
nilmesinden de cesaret alan Bedirxan bey,
devlet kurmak için harekete geçer. Bunun
için de diğer Kürt Emirliklerinden istediği
desteği alır. Modern bir ordu ve idari sis�
tem oluşturma girişimlerini ilerletir. Mîr
Mihemmed’inkinin benzeri bir çıkış ol�
duğunu fark eden İngiltere ve Fransa dev�
letleri, Ortadoğu’da kendi egemenlikleri
ve çıkarlarını tehlikeye sokan Bedirxan
Bey’e karşı Osmanlılara destek sunarlar.
“böl-yönet” politikası devreye girer. Daha
önce Diyarbakır Vilayetine bağlı olan
Cizîra Botan, Bedirxanîlerle çatışmalı olan
Mehmet Paşa’nın valisi olduğu Musul Vi�
layetine bağlanır. Xakarî’de yaşayan Fran�
sız ve İngilizler tarafından silahlandırılan
Asuri-Nasturî aşiretleri bundan böyle
Kürt emirliklerine vergi vermeyeceklerini
belirtirler. Ayrıca Xakarî yakınlarındaki
Tiyarê alanında İngiliz ve Amerikan mis�
yonerleri tarafından açılmış olan bir okul,
Kürtlerin tepkisini çekmektedir. Bu olay�
ların yaşandığı günlerde Bedirxan Bey’e
yakın iki din adamı Sêrt-Perwarî’de öldü�
rülür ve kanlı elbiseleri Bedirxan Bey’e
gönderilir. Gerek halk ve gerekse de Kürt
beyliklerinin zorlamalarına direnen Be�
dirxan Bey bu olay karşısında dayanamaz
ve Ordusuyla birlikte Asuri-Nasturilere
yönelik büyük bir saldırı gerçekleştirir.
İngilizlerle zaten işbirliği yapan Nasturi
patriği Malek Şamun, bu katliamdan sonra
onlara sığınır. Bu olay üzerine İngilizler ve
Fransızlar, Kürtlere karşı savaşmaları için
Osmanlı devletini sıkıştırırlar. Bu dayat�
mayı kabul eden Osmanlı devleti, altmış
bin kişilik orduyla birlikte Botan emirliği�
nin merkezi olan Cizîra Botan’a yönelir. Bu
durum karşısında Bedirxan Bey de isyanı
başlatır. Osmanlı ordusunun yenilgisinden
sonra Bedirxan Bey 1842 yılında devletin
kurulduğunu ilan eder. Para bastırma,
Cizîra Botan’ı başkent yapma gibi girişim�
lerle bu devletin içini doldurmaya çalışır.
Wêranşar, Sûwereg ve Sincar alanlarını
egemenliği altına alır. 1845 yılına kadar
Kürdistan topraklarının büyük çoğunlu�
ğunda iktidarını tesis etmiş olur. Varlı���ğı�
nın büyük tehlike altına girdiğini gören
Osmanlı devleti, İngiltere ve Fransa’dan

aldığı destekle kapsamlı bir savaş hazırlığı
yapar. Yüz bin kişilik bir ordu hazırlanır.
Amed ve Wan’da karargâhlar oluşturulur.
Wan, Amed ve Cizîra Botan’a olmak üzere
üç koldan, Bedirxan Bey güçlerine saldırı
gerçekleştirilir. Çetin çatışmalar yaşanır�
ken Cizîra Botan’ı savunmakla görevlendi�
rilmiş olan Bedirxan Bey’in yeğeni Yêzdan
Şêr, ihanet ederek Cizîra Botan’ı Osmanlı
devletine teslim eder.

Bunun üzerine Bedirxan Bey, Cizîra
Botan’a müdahaleye gidince diğer cephe�
ler boş kalır ve direniş fazla sürmez. Zorla�
nan Bedirxan Bey, çekildiği Eruh kalesinde
kuşatmaya alınır. Direniş bir süre devam
ettikten sonra 20 Temmuz 1847 tarihin�
de Bedirxan Bey ve iki oğlu yaralı biçimde
Osmanlıların eline geçer; geriye kalanlar
ise katledilirler. Bedirxan bey ailesiyle bir�
likte Girit adasına sürgüne gönderilir.

Bedirxan Bey isyanından sonra Os�
manlı devleti, Kürdistan’da merkezi�
leştirme çalışmalarını hızlandırır. Mûş,
Xakarî, Cizîra Botan ve Mardîn bölgeleri,
Kürdistan Eyaleti olarak düzenlenip vali
olarak Muhlis Paşa atanır. Bedlîs emiri
Şerif Bey, İstanbul’a sürgün edilir ve ye�
rine merkezden bir Osmanlı valisi atanır.
Bedirxan Beyle birlikte hareket eden di�
ğer önemli beyler de farklı yerlere sürgün
edilirler.

Bedirxan hanedanı üyeleri daha son�
raki süreçte de başta Fransızlar olmak
üzere Avrupalı devletlerin etkisi altında,
bulundukları alanlarda aile çıkarlarını ve
elit konumlarını korumayı sürdürürler.

D-KÜRT EMIRLIKLERININ 19.YY.
DAKI İSYANLARININ SONUÇLARI:

Kürt emirlikleri köken, karakter, dü�
şünce ve yaşam tarzı itibariyle binlerce
yıllık işbirlikçi-Kürt egemen sınıf gelene�
ğinin 19.yy.daki son temsilcileri rolünü
oynamışlardır. Bu zihniyet ve yapılanma�
ları, Kürdistan ülkesi ve toplumu açısın�
dan tarihi kaybetmenin temel nedenle�
rinden birisi olmuştur. Dünyanın değişen
koşullarına kendilerini uyarlamaya
çalışmışlar. Bu çerçevede kendi işbirlikçi-
egemen aile-hanedan çıkarlarını halkın
demokrasi ve özgürlük arayışları ve is�
temleri içinde gizlemişlerdir. Avrupa’da
kapitalistler nasıl ki halkların demokratik
ulus eğilim ve direnişlerini kendi çıkar�

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

35

larına kanalize edip kendi iktidarlarını
kurmuşlarsa Kürt egemenleri de benzer
bir yol izlemek istemişlerdir. Ancak hem
zihniyet ve yapılanmaları, hem de 19.yy.ın
hegemonik güç merkezleri bu istemlerini
gerçekleştirmelerine izin vermemiştir.
Bununla birlikte halkın demokratik �����gele�
neğindeki ısrası ve örgütsel olarak zayıf
da olsa gelişen demokratik direnişleri de
Kürt emirliklerinin devletleşmesini önem�
li oranda engellemiştir.

Kürt emirleri, Kürdistan ülkesi ve
toplumunun tarihsel gerçeğini göz ardı
etmişlerdir. Kürtlerin özerk-konfederatif
formlarla kendi varlıklarını ve özgürlük�
lerini koruyabildiklerini ve dolayısıyla
Kürdistan toplumunun ancak bu teme�
le dayanarak varlığını sürdürebileceğini
anlamak istememişlerdir. Bunun yerine
Avrupalıların modern ulus-devlet mode�
lini veya uzantısı oldukları Osmanlı-İran
devletlerini taklit etmeyi çözüm olarak
görmüşlerdir. Tüm çabalarını ve güçlerini
bu modellerden birine uygun bir devlet
kurmaya hasretmişlerdir.

Kürt emirleri, Osmanlı ve İran dev�
letlerinin çöküşleri ve bunların yerine Av�
rupa merkezli kapitalist devletçi güçlerin
ağırlık kazanmalarının, yeni bir işgal ve
talan saldırısı olduğunu da görememiş�
lerdir. Demokratik uluslaşma konusunda
ortaya çıkan fırsatları kendi dar aile-hane�
dan çıkarlarını kurtarma kaygısı ve devlet�
leşme hayalleri uğruna heba etmişlerdir.

Halkın varlık ve özgürlük mücadelesi
ile umutlarını kendilerine bağlayan Kürt
emirlikleri, isyanları yenilgiyle sonuçla�
nınca kendi aile çıkarlarının korunması
karşılığında teslim olmuşlardır. Kendi acı�
ları ve kayıplarıyla baş başa kalan halkın
kurtuluş umudu ve özgürlük eğilimlerinin
kırılmasına neden olmuşlardır.

Zihniyet ve yapılanmaları itibariy�
le işbirlikçi-yerel egemen güç olan Kürt
emirlikleri, temsil ettikleri çizgiyi isyan
tarzlarına da yansıtmışlardır. Bu nedenle
toplumun ahlaki-politik toplum özellik�
lerini değil de, ya devlet-iktidar İslam’ını
veya Batılılaşmayı esas almışlardır.

Gerek kendi egemenlik sınırlarını el�
den geldiğince genişletmek isteyenleri ve
gerekse de tüm Kürdistan’ı içine alan bir
Kürt devleti kurmak isteyenleri ulusal

birliği sağlama adına kendi otoritelerini
kabul ettirmeyi esas almışlardır. Bu te�
melde diğer aşiretleri, emirlikleri, aşiret�
siz Kürtleri ve hatta Kürdistan’daki diğer
halkları ve toplulukları devlet ve iktidarcı
yöntemlerle kendi egemenlikleri altına
almaya çalışmışlardır. Çok köklü ve zengin
kültürleri temsil eden Zerdeşti-Êzîdî, Kı�
zılbaş-Alevi toplulukların büyük katliam�
lara maruz bırakılmasında, Asuri-Süryani-
Keldani ve Ermeni halklarının tasfiyenin
eşiğine getirilmesi ve bu halklarla Kürt
halkı arasındaki tarihi ilişkilerin bozul�
masında Kürt emirliklerinin politikaları
ve isyan tarzlarının çok önemli bir rolü
olmuştur. Kürt emirlikleri ve hanedanla�
rının bugünkü uzantılarının “ulusal birlik”
anlayışı da bu çizginin devamıdır.

Bir emirlik isyanı geliştiğinde diğer
emirlikler genelde destek sunmamışlar,
hatta çoğu zaman da isyan eden emirliğin
karşısındaki cephede yer alarak onların
tasfiyesi üzerine kendilerini güçlendir�
mişlerdir. Emirliklerin çağdaş uzantıları
olanların son yüz yıl içindeki hareketleri
de aynı yaklaşımın devamıdır.

İngilizler başta olmak üzere kapitalist-
devletçi güçler, Ortadoğu ve Kürdistan’daki
halkların birbirine kırdırılarak
parçalanması, zayıf düşürülmesi ve
kendilerine bağlanmasını temel politika
olarak hayata geçirmişlerdir. Bu politika,
Kürdistan’da binlerce yıldır barış içinde
bir arada yaşamakta olan Kürt, Asuri-
Suryani-Nasturi, Ermeni halkları ile Ezîdî,
Alevi, Sunni Kürtler arasındaki ilişkilerin
bozulmasını, bu halkların ve toplulukların
birbirine düşürülmesini, kardeşliklerin
düşmanlıklara dönüştürülmesini
kapsamaktadır. ��������������������������� Kürt emirlikleri, sınıf kö�
kenleri, karakterleri, sığlıkları, körlükleri
ve duyarsızlıklarıyla bilinçli veya bilinçsiz
biçimde bu politikaya alet olmuşlardır. Bu
halklar ve topluluklar arasında yüzyıllar
boyunca kapanmayacak yaraların açıl�
masında çok büyük pay sahibidirler. Mîr
Mihemed Rewandûzî’nin Êzidî Kürtlere,
Asuri-Nasturi ve Ermenilere yaklaşımları,
Bedirxan bey’in İngiliz-Osmanlı politika�
larına kolayca alet olarak Asuri-Nasturi�
leri etkisizleştirmesi gibi birçok örnek bu
gerçeği yansıtır.

Halkın gücüne dayalı direniş çizgisi

www.a
rs

iva
ku

rd
i.o

rg

36

yerine devletçi güçlerin desteklerini al�
maya daha fazla önem vermişlerdir. Ancak
o dönemin en güçlü hegemonik merkezi
olan İngiltere ve diğer güçlerin Ortadoğu
üzerindeki hesaplarını doğru okuyama�
mışlardır. Bu yaklaşım nedeniyle emper�
yalist planların hayata geçirilmesinde
Kürtler en çok kullanılan ve savaşan, acı
çeken, zulüm gören, katliamlara uğrayan
halk; Kürdistan ise en fazla işgal, istila
ve talana uğrayan ülke konumuna düş�
müştür. İngiltere krallığının, Ortadoğu
ve Kürdistan üzerinde egemenliğini tesis
etmesinde Kürt emirlerinin yenilgiyle so�
nuçlanan isyanlarının çok önemli bir kat�
kısı olmuştur.

İsyanları başlatan Kürt emirleri ve
hanedanları bir biçimde kendi işbirlik�
çi-egemen duruşlarını korumuşlardır.
Dar-maddi çıkarlarını kurtarmışlardır.
Babanlar, Bedirxanîler, Mukriyanîler, Ber�
zenciler, Barzaniler ve diğer hanedanların
günümüzde aynı konumlarını sürdürme�
leri, kaynağını bu gerçeklikten almaktadır.

Güç edinip bu güce güvenerek hare�
kete geçme yönünde belli çabalar olsa da
daha çok Avrupalı devletlerin Osmanlı ve
İran devletleriyle, Osmanlı ve İran devlet�
lerinin kendi aralarındaki çelişkileri kul�
lanmayı kendilerine dayanak yapmışlar�
dır. İkisinden birine dayandıkları Osmanlı
ve İran devletleri ise aralarında ne kadar
derin ve tarihi çelişkiler olsa da Kürtlerin
bastırılması konusunda özellikle İngilizler
ve Fransızların çabalarıyla ortak hareket
etmişlerdir. Bununla birlikte İngiltere,
Fransa ve Prusya gibi kapitalist hegemonik
güçlerin Osmanlı ve İran devletleriyle çok
ciddi çelişkileri vardır. Ancak dönemsel
ve gelecekteki emperyalist çıkarlarının
tehlikeye düştüğünü gördükleri anda bu
devletlere her türlü desteği sunmuşlardır.
Hatta Mîr Mihemmedê Rewandûzî isya�
nında İngiliz uçaklarının Kürdistan’ı bom�
balamasında olduğu gibi açıkça ve aktif
biçimde Kürtlere karşı savaşta yer almış�
lardır.

Her emirlik, bir önceki isyandan ders
çıkarmaya ve aynı hatalara düşmemeye
önemli oranda dikkat etmiş. Ancak kapi�
talist devletçi sistem ve hegemonik mer�
kezlerin Ortadoğu üzerindeki planlarıyla
bu güçlerin Osmanlı ve İran devletleriyle

olan ilişki ve çelişkilerini anlayamamışlar�
dır. Bu nedenlerle askeri taktikleri ve poli�
tikaları boşa çıkmıştır.

Kürt emirliklerinin isyanlarında te�
mel kaygıları ve hedefleri kendi aile-ha�
nedan çıkarlarını korumak ve egemenlik
alanlarını genişletmektir. Bu çıkarların
tehlikeye girdiğini gördükleri veya daha
fazla güç-iktidar elde etme fırsatlarının
doğduğunu gördükleri zamanlarda isyan
etmişlerdir. Diğer yandan varlık, zihniyet
ve yaşam tarzı olarak karşısında isyan et�
tikleri devletlerin uzantıları oldukların�
dan dolayı aile-hanedan çıkarlarını kur�
tarmak için sürekli teslimiyet, işbirlikçilik
ve ajanlık eğilimi taşımışlardır. Emirlerin,
isyanlar sonunda aileleriyle birlikte rütbe,
hediye, affedilme gibi rüşvetler karşılığın�
da teslim olmaları veya esir alınmaya ze�
min sunmaları bu gerçeği göstermektedir.

“19.yy.ın başından itibaren Kürt-Türk
ilişkilerinde yeni bir dönem başlar. Batı
karşısında sıkışan Osmanlıların artan ver-
gi ve asker ihtiyaçları Kürtlere aşırı yönel-
melerine yol açar. Sonuç kanlı bir isyan
dönemidir. Bu isyanlar geniş özerklikli
Kürt beyliklerinin öncülüğünde başlar.
1806’da Süleymaniye’de Baban Beyliğiyle
başlayan süreç, 1878’de bu sefer şeyhlerin
önderliğinde devam eder. 1925 Şeyh Sait
ve 1937 Seyit Rıza önderlikli son direniş-
le bu dönem yenilgiyle kapanır. İsyanlara
tüm Kürtler birden katılmazlar. Mevzii ola-
rak başlayıp ulusal seviyeye bir türlü ula-
şamazlar. Feodal yapı buna engeldir. Yine
de eğer İngilizlerin devletlere yardımı ol-
masaydı, bir Bedirhan Bey (1843), bir Mah-
mut Berzenci İsyanı (1923) başarıya ula-
şabilirdi. Günümüzde Barzani ve Talabani
önderliği bu çizgiyi en son temsil eden hem
şeyh hem aşiret reisliği kökenli liderlerdir.
Oldukça burjuva bir dönüşüm geçirmeleri
ve Batılı ülkelerin stratejik destekleri on-
ları tehlikelerle dolu son bir şansın içine it-
miş bulunmaktadır.” (A. Öcalan-Bir Halkı
Savunmak-syf.440)

E- 19.YY.DA KÜRDISTAN’DA HALK
DIRENIŞLERI:

Avrupa merkezli kapitalist devlet-
iktidar güçleri tarafından dayatılan ulus-
devlet modeli, halkların ahlaki-politik
varlıkları ve özelliklerinin zayıflamasına,
demokratik uluslaşma yönlü arayış ve

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

37

eğilimlerinin çarpıtılmasına, demokratik-
toplumsal direnişlerinin gasp edilmesi
ve tasfiye edilmesine yol açmıştır. Ulusun
devleti adı altında devlete bağlı ulusu yani
ulussuzluğu ortaya çıkarmışlardır.

16.yy.dan itibaren Avrupa’da gerçek�
leşen bu durum, 18.yy.da Ortadoğu jeo-
kültürüne taşırılmaya başlanır. Bölgede
egemen olan merkezi-feodal imparator�
lukların varlıkları ve politikaları şiddet,
işgal, gasp, talan, baskı ve sömürüye da�
yalıdır. Ancak bu döneme kadar, Ortado�
ğu’daki toplumsal güçler, halklar, toplu�
luklar ve kültürler sürekli direnerek kendi
varlıklarını ve özgürlüklerini korumuşlar�
dır. Kendi içlerinde ve aralarındaki ilişki�
lerinde kardeşlik, barış, demokrasi, eşitlik
ve ortaklaşmayı sürdürmüşlerdir. Esas
olarak gücünü kültürden alan toplumsal
direnişin en önemli merkezlerinden biri
de Kürdistan’dır.

19.yy. koşullarında Kürdistan toplu�
mu, hem Osmanlı ve İran devletlerinin,
hem Kürt emirliklerinin ve hem de İngiliz,
Fransız ve diğer kapitalist güçlerin baskı,
sömürü ve şiddet politikalarına maruz
kalmaktadır. Osmanlı devletinin zorunlu
askerlik uygulaması, halkın birçok alanda
yaşadığı zorlukların ve sorunların altın�
dan çıkamayacakları hale gelmelerine yol
açmıştır. Kürt gençleri kendi toplumun�
dan, toprağından ve kültüründen zorla
koparılarak 14 yıl kadar sürebilen asker�
li��ğe götürülmektedir����������������������. Sürekli savaş ve ça�
tışmaların yaşandığı bu dönemde Kürdis�
tanlı binlerce genç yaşamını yitirmektedir.
Sağ kalabilenler ise gücünü, yeteneklerini,
sağlığını, ömrünün en verimli yıllarını ve
hatta yaşama dair umutlarının yitirmekte�
dir. Gençlerin hayatlarının en önemli bölü�
münü ve enerjilerini askerlikte tüketme�
leri, aynı zamanda onların üretimden ve
ekonomik faaliyetlerden kopmalarına yol
açmakta, kendi yaşamlarını kurmalarını
engellemektedir. Bu durum ise halkın za�
ten çok ağır olan yaşam sorunlarını iyice
işin içinden çıkılmaz hale getirmektedir.

Parçası oldukları merkezi devletlerle
olan çelişkileri çatışmaya dönüşen Kürt
emirlikleri ise daha fazla sayıda askere
ihtiyaç duymaktadır. Merkezi devletlerin
zorla askerlik uygulamasını taklit etme�
lerine ne ihtiyaçları vardır ve ne de bu

mümkündür. Asker ihtiyaçlarını, daha
çok geleneksel Kürt aşiret yapılanmasına
ve paralı askerlik yöntemine dayanarak
karşılamaktadırlar. Bu durumda en büyük
savaşçı kaynakları olan koçer aşiretler
desteklenmekte, diğer yandan bunların
yerleşik yaşama geçmeleri engellenmek�
tedir. Yerleşik aşiretler ise daha çok sa�
vaşlar için en önemli maddi kaynak olarak
görülmektedir. “Kurmanc” olarak da ta�
nımlanabilen topraksız köylüler ve emek�
çiler ise Emirliklerin özel askeri birlikle�
rinde paralı asker olarak yer almaktadır.
19.yy.da gerek Osmanlı ve İran merkezi
devletlerinin ve gerekse de Kürt emirlik�
lerinin askerlik konusundaki politika ve
uygulamalarından en ağır biçimde etkile�
nen ‘Kûrmanclar” yani topraksız köylü ve
emekçiler olmuştur.

19. yüzyıl boyunca, Osmanlı ve İran
devletleri, ekonomik alanda çöküşlerini
durdurmak ve maddi kaynak sıkıntıları�
nı aşmak için Kürdistan’da yaşamın her
alanında halka ağır vergiler getirmiş. Çe�
şitli gerekçelerle arazi, üretim araçları ve
diğer ekonomik kaynakları gasp etmeye
ağırlık vermiştir. Merkezden atanan vergi
memurları ise jandarma eşliğinde vergi
adı altındaki bu sömürü ve zulüm uygu�
lamasını yaygın biçimde hayata geçirmiş�
lerdir. Çalışabilecek durumda olan erkek�
lerin zorla askerliğe alınarak üretimden
koparılmalarının üstüne ağır vergi uygu�
laması halkı tümden çileden çıkarmıştır.
Kürt emirliklerinden bazıları, merkezi
devletlerin ağır vergi politikalarını kabul
etmişler, bazıları da bu dayatmayı kabul
etmeyerek kendileri vergi toplamışlar�
dır. Ancak her iki durumda da Emirlikle�
rin vergi uygulamaları özellikle aşiretsiz
köylülerin yükünü ağırlaştırmıştır.

19.yy.da Kürdistan’da hayata geçirilen
ve en ağır sonuçlara yol açan politikalardan
biri de toplumsal örgütlenmenin
dağıtılmasıdır. Bu politikanın merkezinde
ise aşiret yapısının dağıtılması ve koçer
aşiretlere yerleşik yaşamın dayatılması
vardır. Bununla birlikte, bazı aşiretlerin
varlıklarının devamı ve kontrol �����dahi�
linde güçlendirilmesi yaklaşımı da esas
alınmıştır. Osmanlı ve İran devletleri,
Batılılaşma yönündeki siyasi-idari
reformlar kapsamında bu politikaları

www.a
rs

iva
ku

rd
i.o

rg

38

hayata geçirmişlerdir. Bu temelde başta
koçerler olmak üzere özerk yapılanmaya
sahip aşiretleri dağıtmışlar, bilinen Os�
manlı oyunlarıyla güçlü aşiretleri zayıfla�
tarak kendilerine bağlamışlar, zayıf olan�
ları ise tasfiye etmişlerdir. Kürt emirlikleri
ise Koçer aşiretleri savaş gücü olarak gör�
müşlerdir. Bu nedenle özellikle savaşlara
en aktif katılanlar olmak üzere bunlara
özel önem vermişlerdir. Ancak tarıma ve
yerleşik yaşama geçmelerini; bu aşiret�
lerin her ne biçimde olursa olsun kendi
kontrollerinden çıkmalarını engellemiş�
lerdir. Merkezi devletler ve Kürt emirlikle�
ri şehirlerdeki halkın kontrolünde ise tari�
kat ve mezhep örgütlenmelerini yaygın ve
etkin biçimde kullanmışlardır.

Kürdistan’daki halk isyanlarına yol
açan nedenlerden biri de yol yapım çalış�
malarında Kürtlerin zorla ve kölelik koşul�
larında çalıştırılmak istenmeleridir.

Kürdistan halkına karşı, ilk defa
19.yy.da ortaya çıkan tehlikelerden biri de
kapitalist devletçi güçlerin doğrudan şid�
det ve baskı politikalarıdır. İngilizler başta
olmak üzere Avrupalı devletlerin ajanları,
subayları, silahlı kuvvetleri, uçakları ve
diğer savaş araçları doğrudan veya dolay�
lı yollarla Kürdistan halkına karşı sürekli
kullanılmıştır.

Merkezi devletler ve Kürt emirlikle�
rinden kaynaklanan bu tehlike ve tehdit�
lere karşı toplum şiddetli tepki göstermiş,
varlığını ve değerlerini korumak için deği�
şik biçimlerde sürekli direnmiştir.

19.yüzyıl boyunca köylülerin, aşi�
retlerin, aşiret konfederasyonlarının,
Êzîdîlerin������������������������������� , Kızılbaş Kürtlerin Asuri-Sur�
yani ve Ermeni halklarının onlarca isyanı
gerçekleşmiştir. Bununla birlikte bu y���üz�
yıl��������������������������������������da çok yaygın biçimde yaşanan ve eşkı�
ya-kaçak olarak tanınan bireysel çıkışlar
da özünde Osmanlı paşası, Kürt beyi ve
ağa zulmü ve baskısına karşı bir direniştir.
Bu çerçevede 19.yy.da gerçekleşen halk is�
yanlarından bazılarını sıralarsak;

1820 Sivas’ta Zaza aşiretlerinin is-
yanı,

1830-33 yılları: Musul-Şirnex ara-
sındaki Şengal dağı çevresindeki Êzîdî
Kürtlerin ve Türkmenlerin isyanı.

Milli Aşiret Konfederasyonunun
direnişi ve 1834’de dağıtılması

1834-49 arasında Bedlîs civarında
halk isyanı

1860 da Osmanlı ordularının
Dersim’e yönelik askeri harekatları,

1870 yılı Celali aşiretinin dire-
nişi; Osmanlı devleti Celali aşiretinin
Kürdistan’ın kuzeyi ile doğusu arasında
serbest hareket etmesini engellemek ister.
Bunu kabul etmeyen Celaliler direnirler.
Osmanlılar saldırmasına rağmen başarılı
olamazlar.

1875 Dersim isyanı; Osmanlı devle�
ti, askerlik ve ağır vergi uygulamasına ek
olarak yol yapımında Kürtleri zorla çalış�
tırmak ister. Dersîm halkı da buna karşı
isyan eder. Ancak isyan kısa sürede bastı�
rılır.

1877 Dersîm isyanı���������������� ; Bu isyana böl�
gedeki Ermeni aşiretleri de destek verir.
Osmanlı güçlerine önemli darbelerin de
vurulduğu bu isyanda bir süre sonra is�
yancı güçler parçalanır. Bunu öğrenen Os�
manlı ordusu büyük bir saldırıyla isyanı
bastırır.

1879 yılında Mazıdağ’da Silivî, Mu�
tikan ve Reşikan aşiretleri vergi ve yerel
idarelere karşı duydukları tepkiden dolayı
isyan etmişlerdir.

1879 yılında Wan ile Agirî arasındaki
bölgede Haydaran aşireti ayaklanır.

19.yy.daki halk isyanların her birisi�
nin kendine göre bazı yenilgi nedenleri
olsa da ortak nedenler,

	Kapitalist hegemonik güçlerin
Kürdistan’a giriş yapmaları

	Merkezi devletlerin baskı, şiddet
ve zulmü artırmaları

	Kürt emirliklerinin kendi dar aile-
hanedan çıkarlarını esas almaları olmuş�
tur.

Halk isyanlarının her birisi, kendi
koşullarına göre farklı şekillerde olsa da
yenilgiyle karşılaşmışlardır. Ancak de�
mokratik-komünal bir sisteme yol açacak
bir gelişmeyi sağlayamamışlar; sağlasalar
da sürekli kılamamışlardır. Bu durumun;
örgütsüzlük, önderliksizlik, ideolojisizlik,
darlık, siyasetsizlik, düşmanını tam tanı�
mama gibi belli başlı ortak nedenleri var�
dır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

39

Kürdistan’da mir önderlikli direniş�
lerle şeyh önderlikli direnişlerin benzer�
liklerini, farklılıklarını görebilmek için
öncelikli olarak mirliklerin ve şeyhliklerin
Kürdistan’da ne olduklarına ve nasıl etkin
hale geldiklerine bakmakta fayda vardır.

Mirliği biraz da olsa açarak Mirlerin
ne yapmak istediklerine bakmamız gerek�
mektedir. Aşiretler arası konfederasyon�
lar, özellikle de 10. yy.dan sonraki döne�
min en karakteristik organizasyonlarıdır.
Güvenlik ve ekonomik nedenlerden do�
layı, aşiretler kendi içyapılarını korumak
şartı ile bir araya gelerek konfederasyon
oluşturmuşlardır. Emirlikler (Mirler) bir�
den çok konfederasyonun bir araya gel�
mesiyle oluşur. Emirlik sadece birkaç kon�
federasyonun birlikteliği değildir. Emirlik
kendi içinde bütün bir örgütlenmedir.
Özel, özgün üst kurumları olan sınıfların
belirgin olduğu bir proto-devlet örgütlen�
mesidir. Emirlik ne kadar çok konfederas�
yonu içeriyorsa, o kadar etkilidir. Göçebe
aşiretlerin emirlikler içindeki sayıları,
konumları ve yönetime katılımları fark�
lılık gösterir. Bu aşiretler yaşam tarzları
gereği askeri özellikler gösterdiklerinden
dolayı, emirliklerin askeri gücünü oluş�
turuyorlardı. Mirlikler 10. yy.dan itibaren
giderek güçlendiler. Özelde 15. ve 16.yy.
da çok güçlü mirliklerle karşılaşmaktayız.
Bu yıllarda çok sayıda büyük diyebileceği�
miz mirlik saymak mümkündür. Örneğin:
Erdalan Beyliği, Hakkâri Beyliği, İmadiye
(Bahdinan) Beyliği, Cizire Beyliği, Bitlis
Beyliği, Midrasi Beyliği, Palu Beyliği, Çer�
mik Beyliği, Çemişgezek Beyliği, Sason
Beyliği, Hizan Beyliği, Kilis Beyliği, Şirvan
Beyliği, Zirkan Beyliği, Sıvıdi Beyliği, Sü�
leymaniye Beyliği, Sohran Beyliği, Baban
Beyliği, Mekri Beyliği, Bradost Beyliği,
Mahmudiyan Beyliği, Dımbıli Beyliği, Kel�
hur Beyliği, Bane Beyliği, Zergine Beyliği,
Pazuki Beyliği. Bu beyliklerin tümünün
başında bir mir ya da emir bulunmaktadır.

Bu mirlikler 18.yy.a geldiğimizde oldukça
büyümüş, genişlemiş ve etkinlikleri ol�
dukça gelişmiştir. Ancak tam da mirlerin
en çok genişledikleri, kendilerini stabilize
ettikleri süreçler Osmanlının batıda gi�
derek baş aşağıya gidişine de denk gelen
süreçlerdir.

Bu süreçlerde Kürt emirlikleri fiilen
bağımsızdır. Ekonomik yapılanma, sınıf�
laşma ve siyasi kurumlaşmaları itibariy�
le feodalizmi yaşamaktadırlar. 16.yy.dan
önce de Kürt beylikleri bağımsız yaşıyor�
lardı. Osmanlı batıya yönelmişti. Sınırda
çelişkiler yoğundu. Ancak Osmanlıyla içi�
ne girilen ittifaklaşmayla ve Osmanlının
doğuya yönelmesiyle bağımsız olmaları
devam etse de özünde bu tasfiye edilme�
lerinin başlangıcı oluyordu. Osmanlının
idari ve siyasi örgütlenmesinin kurucu
mantığı–ki bu işgal ettikleri sahalarda es�
nek ve yerele dayalı idare etmekti-ikincisi
ise Kürt beyliklerinin İran Safevi devleti

KÜRDİSTAN’DA MİRLİKLERİN TASFİYESİ
VE ŞEYH ÖNDERLİKLİ DİRENİŞLER

www.a
rs

iva
ku

rd
i.o

rg

40

önünde bir set oluşturuyor olmalarıy�
dı. Osmanlının Kürtlerle anlaşması onu
doğuya açarak büyük güç haline getiriyor
ve ayrıca doğudan gelecek tehlikeleri de
bertaraf etmiş oluyordu. Özcesi Osmanlı
Kürtlere federatif yaklaşmıştır. Özümse�
me yerine bütünleşmeyi esas alan Osman�
lı ademi merkezci yaklaşmıştır.

Bu ikili mekanizma birkaç yüzyıl bo�
yunca Kürt beylikleri ile Osmanlı devleti
arasındaki ilişkinin niteliğini belirledi. Ve
Kürt yerel beylikleri merkezi iktidar ile
kurulan bu gevşek ilişkinin imkân verdiği
bir özerk statü uyarınca Osmanlı devleti�
nin idari ve askeri rütbeleri ile ödüllendi�
rilmiş, payelendirilmiş Kürt aileleri tara�
fından yönetildiler.

Osmanlı devleti Avrupa’da daraldık�
ça, toprak kaybettikçe yönünü doğuya çe�
viriyordu. 1683 yılında Viyana-Karlsberg
önündeki yenilgisi ile başlayan süreç 1699
yılında Karlofça ve 1718 yılında Pasarof�
ça antlaşmalarıyla sonuçlandı. Osmanlı
batıda artık duramaz hale gelmişti. Bu
her geçen gün yeni toprak kaybı demekti.
Osmanlı yönünü yavaş yavaş doğuya kay�
dırırken; doğuda vergiler artıyordu, asker
isteme artıyordu. Kendi içerisinde de ye�
nilenme ihtiyacı duyuyordu. Bu yenilen�
meye ıslahat-reform-denilecekti. Islahat
özellikle orduda başlatıldı. Çok masraflı
bir ordunun yükünü kaldırmak artık zor
geliyordu. Orduda bazı düzenlemelere ih�
tiyaç vardı. 1792–93 yıllarında. III. Sultan
Selim tarafından Nizam-ı Cedid kuruldu
ve uygulamaya geçirildi. Açılım ekonomik
idari alanlarda da düşünülüyordu. Ancak
Yeniçeri ordusu 1807’de kazan kaldırarak
III. Sellim yönetimine son verdi.

Şunu hemen belirtelim; Yunanlar
ayaklanıyor, batı da toprak kaybı devam
ediyor, doğu da Mısır’da kazan kaynıyor
derken zayıflayan merkezi Osmanlı hükü�
meti ya da devleti güç kaybediyor, yereller
Osmanlının siyasi, idari örgütlenmesin�
den kaynaklı güç kazanıyor ve giderek Os�
manlıyı tehdit eder hale geliyordu.

1826’da kurulan Enderun ordusuna
karşı Yeniçeriler yine isyana kalktı. Bu is�
yan bastırılarak ezildi. Bu ezme girişimine
Vaka-i Hayriye denildi. Ve bununla yeni�
çerilik kaldırıldı. Geçmişte devşirmeler�
den oluşturulan Yeniçeri Ocakları yerine

öncelikle Müslümanlardan, yerele yakın
özellikler aranarak Enderun birlikleri
oluşturuldu. 1839’da Tanzimat Fermanı
diye bilinen Gülhane Hattı Hümayunu bu
durumu daha da körüklüyordu. Osmanlı�
da değişiklikler yaşanan sorunlardan do�
layı gündeme girmişti.

Ruslarla savaşlar yoğundur. Kuzeyden
Akdeniz’e inmeye çalışan Ruslar Osmanlı�
yı sıkıştırmaktadır. Bunun karşısında Batı
“Boshporus’taki hasta adamı” ayakta tut�
mak için desteklemektedir. Genel anlamda
1800’lerin başlarından itibaren Osmanlı
kendisini nasıl yaşatacağının hesabı içine
girmiştir. II. Mahmut 1808 yılında tahta
geçer. II. Mahmut süreci Kürdistan’da ye�
niden çok şeyin değişeceği bir süreçtir.
Kürt coğrafyasının tümden işgal edilme�
si bu yıllardan sonra gelişecektir. Yavuz
Sultan Selim’le başlayan ittifaklaşmada
Kürtlerin coğrafyalarında Osmanlıların
bir işgalci ya da sömürgeci pozisyonu yok�
tur. Belki de Osmanlının başka alanlarında
tebaalarına sunmadığı imkânlar Kürtlere
sunulmuştur. Ama artık Osmanlılar ba�
tıda savaş ve toprak kaybetmenin acısını
doğudan almaktadır. Eksilen vergiler ve
askerler buradan temin edilmeye çalışı�
lacaktır. Bağımsız bırakılan beylikler yet�
kilerinin daraltılmasının da ötesinde bir
kıskaca alınmayla karşı karşıyadır. Ortak
ittifaklar, mukaveleler, anlaşmalar yırtıla�
cak, Kürtlerin coğrafyalarına ve iç işlerine
karışılacak ve Kürtlerin gücünü çok aşan
yükümlülükler getirilerek Kürt emirlik�
lerinin üzerine gelinecektir. Bu durumda
Kürt emirlikleri gittikçe sıkışacaklardır.
Genelde Osmanlının bunalımı etraflıca
görülmese de Kuzeyden Ruslar��������� ın������� , batı�
dan Yunanların zorlamaları g����������örülmekte�
dir. Güneyde Mısırlı Mehmet Ali Paşa’nın
istilası görülüyor. Hemen yanı başlarında
Bulgaristan’da özgürlük savaşı veriliyor.
Bu sıkışık ortamda Osmanlıya karşı dire�
nişler, isyanlar patlak vermeye başlıyor.
Yeni bir süreç başlamış oluyor.

Neredeyse yüzyıl sürecek direnişler,
parça parça Kürdistan’ın farklı sahaların�
da baş göstermiştir. Batı ve güneyde sıkı�
şan Osmanlı, hâkimiyetini Kürdistan üze�
rinde kurmaya çalıştığında, ortaya çıkacak
olan bir işgal hareketidir. Yüzyıllarca ba�
ğımsız ve özerk yaşamış olan Kürt beylik�

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

41

leri ve emirliklerinin, bu hâkimiyet girişi�
mine karşı direnç gösterecekleri açıktır.
Hemen şunu peşinen söyleyelim; Kürt
emirlerinin ideolojik olarak Osmanlılarla
herhangi bir çelişki ve çatışması yoktur.
Bu bağlamda bizim anlayacağımız tarzda
bir Kürt-Kürdistanlık dertleri de yoktur.
Tamamen kendi emirliklerinin çıkarları
doğrultusunda bir direnç söz konusudur.
Bu böyle de olsa mirliklerin toplumsal ki�
şiliklerinden dolayı Kürtlükleri de söz ko�
nusudur. Kürt egemen sınıfının Osmanlıy�
la Çaldıran savaşı öncesi ve sonrası içine
girdiği ilişki, anlaşma Kürt egemen sınıf�
larını önemli oranda güçlendirmiştir. Bu
güçlenmenin bir sonucu olarak mirlikler
oldukça etkili hale gelmiş ve büyümüşler�
dir.

Ne var ki, Osmanlının batıda toprak
kaybetmesiyle kendisini sağlama almak
için doğuya yani Kürdistan’a yönelmesi,
İngiltere’nin Rusların Kürt mirliklerine
olası bir müdahale temelinde Basra’ya
inme tehlikesini engelleme kaygısı, Rusla�
rın ise benzer kaygılarla gelişen ve büyü�
yen mirliklere İngilizlere kayması ihtima�
line karşı destek vermemesi gibi birçok
nedenle������������������������������������ dış güçlerin ����������������������mirliklere destek ver�
me yerine “Bosphorus’taki hasta adam”ı
yaşatma girişimleri daha fazla öne çıkmış
ve mirlere karşı hile ve oyunlar içine gir�
melerine yol açmıştır.

Bu esasta yeni bir durum demektir.
Mirler ağırlıklı olarak aşiretlerden derlen�
miş askeri yapılarla, azınlıkların sunduk�
ları askeri güçlerle direnişlerini sürdürür�
lerken bazı mirliklerin daha derli toplu
askeri birliklerinin var olduğunu biliyo�
ruz. Rewanduz miri Kör Mehmet paşanın
5 kişilik bir askeri konseyinin bulunduğu,
top döktürdüğü, silah ürettiği gibi birçok
bilgi bugüne ulaşmıştır. Bedirxan Bey’e
dönükte benzer şeyler söylenmektedir.
Hatta Avrupa’dan mühendisler getirterek
Van gölünde gemi yapımı için girişimlerde
bulunduğu bile dile getirilmektedir.

Mirlerin etkin olabilmelerinin bir ne�
deni de, toplumun saygı gören bir kurumu
olmasıdır. Öyle sanıldığı gibi dışarıdan it�
hal edilmiş kişilikler değillerdir. Çoğu za�
man toplum tarafından kabul gören, kişi�
likli yapılardır. Kaldı ki toplumsal aidiyet
ölçüleri bile dikkate alındığında bu durum

kendiliğinden anlaşılacak ve görülecektir.
Mirler belki bir aşiretin büyüdüğüdürler
ancak mirlik onlarca aşireti içine alan de�
vasa bir yapıdır. Bugüne gelen birçok kon�
federasyon gerçekliğinden bunu biliyo�
ruz. Mirlik kurumu yer yer sadece birkaç
aşireti değil birkaç konfederasyonu kendi
içine alarak geniş sahalarda hakimiyetini
sağlamıştır.

Çokça dile getirildiği gibi mirlerin
ithal edilmiş olmalarına dönük ise şunlar
belirtilebilir; birçok mirin şeceresini
İslamiyet’in etkili ailelerine dayandırma�
sı, onların Arap olduğu yada başka bir
yerden getirtildiği anlamı çıkarılmamalı�
dır. Kürt egemenlerin kendilerini özelde
İslamiyet’in peygamberine ya da onun ha�
lifelerine dayandırmaları anlaşılmayacak
bir durum değildir. Nedeni basittir, geç�
mişten beri gelen Kürt egemen sınıflarının
kendilerini güçlü yapılara dayandırarak
yaşama alışkanlıklarıdır. Özgüven yoksun�
luğu, halktan uzaklık derken birçok farklı
neden sıralanabilir. Kürdistan’da birçok
egemen ailenin kendini sağlama almak
için soyunu Arapların önemli bir ailesine
dayandırması meşruiyet kazanmanın bir
yolu olmuştur.

Kürt mirleri Osmanlının yukarıda
izah edilen müdahalesine karşı direnişe
kalkmışlardır. Bu direnişleri sonucu daha
geniş toprakları kontrol etmeye başlamış�
lardır. Baban direnişi Süleymaniye başta
olmak üzere büyük topraklar�������������ı������������ kontrol et�
miştir. Kör Mehmet paşa daha geniş sa�
haları, Mir Bedirxan ise Orta Kürdistan’ın
neredeyse tümünü kontrol ederek hepsin�
den daha geniş bir sahada hakimiyet sağ�
layarak yukarıda dile getirdiğimiz üç gücü
de tehdit eder duruma gelmiştir. Kendileri
açısından bu durumu tehlike gören başta
Osmanlı ve İngilizler mirlere yönelmiş ve
giderek etkisiz kılarak tasfiye etmişlerdir.

Dediğimiz gibi mirler toplumda ge�
niş saygınlığı olan ve salt bir kaç aşireti
yürüten değil, yer yer çok geniş coğrafik
sahalarda kabul gören kişiliklerdi. Denile�
bilir ki, gelişmiş Kürt feodalitesini temsil
ediyorlardı. Bu geniş sahadaki etkinlik ve
saygınlık; daralan, büzülen Osmanlı için
-direnişler dikkate alındığında- tehlike arz
ediyordu.

Kürdistan’da tarihi bir süreç işte tam

www.a
rs

iva
ku

rd
i.o

rg

42

da bu süreçtir. Kürdistan’da oturmuş olan
bu feodal yapıların yerine yeni yapılar en�
jekte edilmeye başlanmıştır. Bir daha bu
denli zorlayıcı geniş yapıların oluşmama�
sı için içten içe parçalayıcı bir mekanizma
gerekliydi. Osmanlılar ve İngilizler için
emniyet supabı gereği ortaya çıkıyordu.
Öyle bir sistem oluşturulmalıydı ki Kürtler
bir daha birleşmesin, Osmanlılar doğudan
sökülmesin, ancak İngilizler de Hindistan
yolunu elinden kaptırmasın. Rusların böy�
le bir mekanizmada payları ne kadardır
tarih bir gün onu da yazacaktır. Şimdilik
elimizdeki bilgiler sınırlı olduğu için yo�
rum yapmayacağız.

Toprak aristokrasisine dayanan emir�
liklerin yıkılmasından sonra yerlerini
ağalar ve toprak ağaları aldı. Sonrasında
ise aşiretler üstü bir kurum olan şeyhlik
etkili oldu. Dağılan mirlikleri ufaltma�

nın en iyi yolu göbekten Osmanlıya bağlı
bireylere mirlerin mülklerini dağıtmak�
tı. Başka bir yol ise toplum dışı kalmış,
toplumdan dıştalanmış ve Osmanlının
yanında mirlere karşı savaşmış ihanetçi
kişiliklere bu topraklardan pay vermekti.
Yine Osmanlı olan askeri komutanlara ve
valilere de bu toprakların bir kısmı veri�
lebilirdi. Mirlerin yanında çalışmış kâhya
gibi daha gerilerde olan bireylere de bu
taksim yapılabilirdi. Yeni ağalar emirlerin
topraklarında küçük çaplı çiftlik, ticaret
ve hayvancılık yapmış olanlarda����������n da seçi�
lebilirdi. Emirliklerin yıkılması ardından
tüm ������������������������������������ bu yollarla mantar gibi ağalık yara�
tıldı. Osmanlı bu süreci hızlandırmak için
1858›lerde gerçekleştirilen Arazi Kanunu
ile bunlara büyük kolaylıklar sağladı. Bu
toprak düzeniyle, Kürdistan’daki özerk
yapıya aslında son verilmiş olunuyordu.
Büyük topraklar yüzlerce etkisiz, kendisi�
nin güdümündeki ağalara verilmiş oluyor�

du. Böylece Kürt yerel otoritesi, merkezi
Osmanlı otoritesi içinde eritilmiş oluyor�
du. Geleceğin yeni işbirlikçi sınıfı böylece
doğmuş oluyordu. Buna “bir toplumun ye-
niden kendisine gelmesinin önündeki ba-
rajlama girişimi” diyebiliriz.

Bugün Kürdistan’da hala etkili olan ve
Kürt toplumsal yapısını bölmekten ve par�
çalamaktan öteye rol oynamayan ağalık
kurumunun, 150–160 yıllık ömrü bulun�
maktadır. Kürdistan tarihinde kendilerin�
den istenenden daha fazla rol oynayarak
kendilerini bugüne kadar ulaştırmışlardır.
Bugün de kraldan daha kralcı olmaları bu
mirastan gelmektedir.

Kürdistan tarihine “ağalık kurumu”
diye geçecek olan kurum böyle oluşturul�
muştur. Parçalayıcı bir unsur olarak ağalık
kurumu Kürtlerin başına bu biçimde mu�
sallat edilmiştir. Bunları yaparken, mirle�

ri temsil edebileceklerin tümü Osmanlı
merkezine çekilmişler, orada adeta rehin
olarak tutulmuşlar, topraklarına gitmele�
rine izin verilmemiştir. Çocukları okullara
alınmış, büyüklere ise maaş hatta rütbeler
verilerek denetimde tutulmuşlardır. Her
an yeniden topraklarına gidebilecekleri,
dönebilecekleri umudu da elbette öldü�
rülmemiştir.

Aslında yöntem basittir: Kürtleri par�
çalayarak, sahte suni sorunlarla birbirine
düşürerek, hatta düşmanlaştırarak etkisiz
hale getirmişlerdir. Bunu yaparken de Os�
manlıya ve de İngilizlere yeni bağımlı bir
tabaka oluşturmuşlardır.

Mirlerin tasfiye edilmesi ardından en
etkili kurum öncelikli olarak şeyhlik kuru�
mu olabilirdi. Dağılan toplumsal yapıyı en
iyi kontrol edebilecek yapılar ancak top�
lum nezdinde kabul görebilecek yapılar
olabilirdi. Bu yapılar zaten Kürdistan’da
hazırdı: Şeyhlik kurumu. Ancak Kürdis�

Bugün Kürdistan’da hala etkili olan ve Kürt toplumsal
yapısını bölmekten ve parçalamaktan öteye rol oynamayan ağalık

kurumunun, 150–160 yıllık ömrü bulunmaktadır. Kürdistan
tarihinde kendilerinden istenenden daha fazla rol oynayarak

kendilerini bugüne kadar ulaştırmışlardır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

43

tan’daki şeyhlik kurumunun bu görevi he�
men üstlenebilmesi kolay olmayacaktı. Bu
görevi yürütebilecek hale getirilebilmesi
için tornadan geçirerek işlevsel hale getir�
mek gerekirdi ya da böylesine bir kurumu
Kürdistan’a ithal etmek gerekirdi.

Şeyhlik dini bir kurum olarak,
manevi açıdan saygın yeri olan ancak
maddi açıdan ������������������������� mirliğin altında bir sta�
tü idi. 1800’lerin başında İngilizlerin,
Ortadoğu’ya girişine denk gelen bir süreç�
te Nakşîbendi tarikatı Ortadoğu’ya Kadiri
tarikatının yanında giderek güçlenen bir
konumla yerleşmeye başladı. “Ortadoğu
toplumlarının karakter haritasını saklayan
tarikat ve mezhep gerçeğidir.” Bunun için
Ortadoğu’yu anlamak isteyenler öncelikli
olarak bu gerçekliği iyi bilmek zorunda�
dır. Aksi takdirde Ortadoğu’da olan birçok
olay ve olguyu tahlil edemez, yanılgıya ve
yanlışlara düşer. Nitekim bugün bile kapi�
talist modernist sistem Ortadoğu’da kök�
leşemiyorsa, öteki olarak kabul ediliyorsa,
ret ediliyorsa bunun özünde bu gerçekli�
ğin payı çok büyüktür.

Ortadoğu’da etkili olan iki tarikatı
kısa da olsa ele almak yerinde olacaktır:
Kadiri tarikatının kurucusu Abdülkadir
Geylani’nin yaşamı hakkında fazla bilgi
yoktur. Türbesi Bağdat’tadır. 1077–1166
yılları arasında yaşamış ve sonradan
Bağdat’a göç etmiştir. İslam hukuku uzma�
nı olduğu, genç yaşlarda sofizmin muhalifi
olduğu, ancak orta yaşlarda sofi eğitimi
aldığı ve birkaç yıl boyunca inzivaya çekil�
diği, derviş hayatı yaşadığı ve sonrasında
ünlü bir vaiz olduğu belirtilir. Ancak Ka�
diri tarikatının yayılışı 15. yy.dan önce ol�
mamıştır. 1300’lerde Suriye ve Irak’ta bu
tarikatın varlığına işaret eden araştırma�
lar vardır. Orta Kürdistan’da ünlü bir şeyh
olan Sadate Nehri’nin, Kadiri’nin oğlu Ab�
dülaziz dolayısıyla torunları olduğu belir�
tilir ama kesin değildir. Sadete Nehri’nin
Orta Kürdistan’a bu tarikatı benimsetmek
için geldiği de söylenir. Sadete Nehri aile�
si zamanla güçlü bir hanedan aile oldu ve
önemli bir gücü eline geçirdi (Aşiretçilik
ve Milliyetçilik)

Nakşibendi tarikatının ise tarihçesi
14.yy.ın sonlarına uzan����������������� ır.�������������� Buhara’da Ba�
hauttin Nakşibendî (1318 ile 1389) ta�
rafından kurulmuştur ve görüşlerini 11.

yy.da yaşayan Abdulhaluk Gondjuvani’ye
dayandırmaktadır.

“Nakşibendîlik tasavvuf esasları te-
melinde örgütlendirilmiş bir tarikattır ve
genelde tüm tarikatlar gibi bazı temel ku-
rallara sahiptir. Temel yaklaşımı “her in-
san mutlaka bir mürşide bağlanmalıdır”
Bu mürşit ise tarikat şeyhidir. Bu temel
bir kuraldır öyle ki, bunun zorunluluğu
“Şeyhi olmayanın kılavuzu şeytandır” biçi-
minde izah edilmektedir. (Erdal ERGİN-
Nakşibendîlik Ortadoğu Siyasetindeki
Rolü ve Önemi)

Bu tarikatın Halidiye kolu 19. yüz�
yılın ilk çeyreğinde, Diyaeddin Xalid adlı
bir Kürt tarafından meydana getirilmiş�
tir. Xalid 1826 yılında ölmüştür. Caf aşiret
üyesi olan ve Mevlana Halid olarak da
bilinen Diyaeddin Xalid, 1778’de Süley�
maniye merkezli Baban beyliğine bağlı
Karadağ’da doğmuştur. Kadirilik tarikatı�
na girmiş ve dönemin önde gelen hocala�
rından Seyid Abdürrahim Berzenci, Seyit
Abdülkerim Berzenci, Melle Salih Necmar,
Şeyh Muhammed Qasım Senandec’ten
dersler almıştır. Sonra Hindistan’a gidip
1808›lerin başlarında geri dönmüştür.
Bundan sonraki süreç, Nakşibendî tarika�
tının Kürdistan’da gelişmesidir. Mevlana
Halid, Süleymaniye’ye geldiğinde Kadiri
tarikatının yoğun tepkileriyle karşılaşmış�
tır. Süleymaniye’de tutunamamıştır. Ona
dönük çeşitli söylemler ve ithamlar vardır.
İngilizlere çalıştığına dönük iddialar ve
Hindistan’dan döndükten sonra Kadiriliği
bırakıp, Nakşîliği geliştirmeye kalkışması
onun hedef olmasına yol açmıştır. Bunun
üzerine Bağdat’a giderek Davut Paşa’ya
sığınmıştır. Kendisini kabul eden Davut
Paşa Mevlana Halid’e, El-Hassasiye adın�
da bir okul açarak faaliyet yürütmesine
imkân sağlamıştır. Mevlana Halid bu sü�
reçte ismini değiştirecek ve Diyaeddin
Xalid El Bağdadi yapacaktır. Ancak yine
tutunamayarak Irak’ı terk etmek zorunda
kalacak, Suriye’ye gidecek ve orada Şam’da
okulunu kuracaktır. Özellikle Kadirilik ile
Rufailik gibi Arap kökenli Sünni tarikatla�
ra ilgi gösterilen bölgede, Nakşibendîliğe
kısa sürede büyük bir saygınlık ve etkinlik
kazandırmıştır.

Şam’a yerleşen Mevlana Halit, burada
gelecekteki tüm halifelerini eğitecektir. 11

www.a
rs

iva
ku

rd
i.o

rg

44

Halife’den bahsedilmektedir. Kürdistan’a
da bu halifelerini gönderecektir.

“Kürdistan’ın en ileri gelenleri arasın-
da El Seyyid El Şeyh Abdullah El Şemzini (El
Şemdinli) ile kardeşi Seyyid El Taha sayılır.
El Hakkâri ve El Seyyid Taha aracılığıyla,
tekmil Kürdistan’ı denetimi altında bulun-
duran M. Halit, Şeyh Halid El Ciziri’yi Botan-
Cizre bölgesine ve Şeyh İsmail El Şirvani’yi
de Dağıstan bölgesine gönderdi. Karadeniz
sahilindeki halifesi Şeyh El Hac Feyzullah
El Erzurumi, Urfa’daki ise Hortavizade
Şeyh Muhammed Hafız El Ruhavi’dir. Onun
adına Erzincan’da faaliyet gösteren halifesi
ise Şeyh El Bağdadi ile El Erzincani’dirler.”
(Erdal ERGİN-Nakşibendîlik Ortadoğu
Siyasetindeki Rolü ve Önemi)

Büyük Kadiri şeyhleri birer birer
Nakşibendîliğe geçiş yapmışlardır. Bun�
lardan en bilinenleri Saadete Nehriler, Ar�
vasiler, Olekiler, Tahkilerdir. Etkin kollar
olarak: Şeyhleri Seyit Taha Nehri (Taha-ı
Hakkâri), Şeyhleri Şeyh Eylê Paloê (Şeyh
Said’in dedesidir), Şeyhleri Şeyh Eminê
Şervani ve Şeyh Muhammedi Kufrevi olan
Kufrevi kolu, Şeyhleri Hizanlı Gevs olan
Taği kolu, Şeyhleri Şeyh Qasımi Ciziri olan
Miri kolu, ayrıca Lice’de Şeyh Selim tari-
katı, Kozluk ve Garzan’da Zogeydli Şeyh
Mahmud’un Zogueydi tarikatı, Mutki,
Batman’da Şeyh �������������������������Êlaeddine���������������� Oxune’nin tari-
katı, Nusaybin, Küçük Güney ve Kızıltepe’de
Şeyh Êxmede Xezna’nın tarikatı faaliyet
göstermiştir.

Mirliğin yerini alan şeyhlik, toplumda
önceleri uzlaşıcı ve kaosu giderici bir rol
oynamıştır. Giderek güçlenen Nakşibendî
tarikatı, Kürdistan’da manevi sahanın da
dışına taşarak politik sahada, yani yaşam�
da en etkin güç olmuştur. Prof. Dr. Mübec�
cel Kıray bu tür güç değişimlerini ‘Tampon
Fonksiyon’ olarak kavramlaştırmaktadır.
Nakşîlik sonradan da göreceğimiz gibi ge�
lişebilecek olası bağımsızlıkçı duruşlara
karşı bir bollwerk rolünü oynayacaktır.
Yani bir “Savunma kalesi …”

Kürdistan’da 1800’lerin başla�
rında gelişen mir önderlikli isyanlar
Kürdistan’ın birçok bölgesine hakim ol�
muştur. Bu gelişme batıda toprak kaybe�
den Osmanlıyı ciddi olarak zorlamıştır.
Batıda kaybeden Osmanlı doğuda, yani
Kürdistan’da bunun telafisini düşünürken

tersi bir gelişme, istenilecek bir gelişme
elbette olamaz. Bundandır ki birkaç yüz�
yıllık antlaşmalar fes edilerek bu mirlik�
lerin ezilerek, küçük parçalara bölünmesi
süreci başlatılmıştır. Çok büyük mirlikler
büyük ‘belalar’ demektir. Hele hele bu ka�
dar kritik süreçten geçmişken, bu denli
güçlü mirlikler istenmez. Mirlik kurumu
Kürdistan’da çok etkili ve saygın bir ku�
rumdur. Bugün dahi Kürtlerin birçok tür�
küsünde, şiirinde, romanında ve ezgisinde
“Mir” kelimesi saygıyla anılır. Böyle etkili
ve saygılı bir kurumun parçalanması ya
da ortadan kaldırılması çok büyük otorite
boşlukları yaratacaktır. Bu boşalan yer�
de şeyhler devreye girecektir. Özelde ise
Nakşî şeyhleri! Önceleri salt dini işlerle
uğraşan şeyhler, Nakşibendilikle birlikte
siyasal sahada da etkinlik kuracaklardır.
Ve giderek toplumda otoriter bir güç oda�
ğı olarak gelişeceklerdir. Buna Osmanlının
icazeti de eklenecek olursa, gelişmeleri�
nin önünde hiçbir engel kalmayacaktır.
İşte söylenen “Tampon Fonksiyon” budur.
Toplumun tüm hücrelerine sızmış yeni
bir yapılanma… Giderek ağalık ve şeyhlik
çoğu zaman büyük mülklerle iç içe geç�
miştir. Kürdistan’da kıpırdayacak yaprak
bu kurumun–ki toplumda güçlü örgütlen�
miş ailelere dayanmış bir yapı olarak-izni
olmadan mümkün olmayacaktır.

Kadiriliğin yerine geçen Nakşîliğin
farklılıkları da vardır. Kadirilik daha çok
dinsel sahayla ilgiliyken, Nakşîlik mirler�
den boşalan sahalara da müdahale ederek
siyasal bir etkinlik uygulamaktadır. Bunu
yaparken Nakşibendîlik salt tasavvuf ku�
rallarını esas almakla sınırlı kalmamış�
tır. Temel yaklaşımı “her insan mutlaka

Kadiriliğin yerine geçen
Nakşîliğin farklılıkları da

vardır. Kadirilik daha çok dinsel
sahayla ilgiliyken, Nakşîlik

mirlerden boşalan sahalara da
müdahale ederek siyasal bir

etkinlik uygulamaktadır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

45

bir mürşide bağlanmalıdır” biçimindedir.
Bu mürşit ise tarikat şeyhidir. Bu öylesi�
ne temel ve zorunlu hale getirilmiştir ki,
tarikatta “Şeyhi olmayanın kılavuzu şey-
tandır” denilmiştir. Şeyhe bağlanmanın
pratik tedbirleri de geliştirilmiştir. İşte bu
yaklaşımlarıyla Nakşibendilik, toplumsal
yapıya direk eylemleriyle müdahale etme
gücünü elde etmektedir.

Kadirilikte sadece “tekke” denen, ta�
rikat mekânları vardır. Müritler genelde
okumamış, gezgin ve geçimlerini halktan
sağlayan dervişlerden oluşur. Dolayısıyla
maddi ve pratik otorite anlamında fazla
itibar sahibi değillerdir. Tarikat daha çok
şehirlerde siyasi otoritenin gölgesinde,
ona meşruiyet sağlayan bir pozisyonda
kalmıştır.

Nakşibendîlik ise tam tersine aris�
tokrat ve varlıklı ailelere dayanır. Kadiri�
ler sadece din işleriyle meşgul olurken,
Nakşîler dinin yanında siyasi bir otorite�
dirler.

Faik Bulut “��������������������������İslamcı Örgütler����������” adlı ki�
tabında bu hususa ilişkin şunları söyle�
mektedir:

“Mevlana Halit’in, Halidiye yolunu
Kürdistan’da tek merkez haline getirmesi
kimilerince ‘Tarikat devrimi’ olarak nitele-
nir. İki nedenden dolayı böyle bir değerlen-
dirmeye gidilmiştir. Bir, Kadiriler genelde
Kürt beylerinin (Mir veya Mirê Miran) ege-
menliği altında ve ona bağlıydılar. Medre-
seleri ve geçimleri Mir’lerin sayesinde ger-
çekleşirdi. Ayrıca Kadiriler, sadece tekke/
zaviye türü şeylere sahiptiler. Mürit ve der-
vişleri de pek alim sayılmazdı, hatta çoğu
medrese mezunu bile değildi. Köylerde yay-
gın olmayan Kadiriler, şehirlerde aristok-
rat aile ve Seyitlerin gölgesinde kalıyordu.
Dolayısıyla Kürt beylerinin siyasi/ekono-
mik rollerinin gerilemesi, aynı zamanda
Kadirilik tarikatının da gerilemesi olmuş-
tur. İki, Nakşibendîlik, beylerin gerileme
döneminde ortaya çıkmış dolayısıyla onla-
rın gölgesinden kurtulmayı başarmıştır.

Ayrıca tekke ve medreseleri birleşti-
rerek kendi öz gelir kaynaklarına dayan-
maya, halktan bir şey almamaya çalışmış
ve bunu başarmıştır. Medrese mezunlarını
da seçkin alim yapan Nakşibendîlik, halkın
nazarında aşağılanan Kadirilerin derviş-
lik imajını da silmiştir. Öyle ki başlangıçta

Nakşibendîlik kolunun Kürdistan’daki ya-
yılmasına çok sert tepki gösterip, çeşitli en-
gellemelere başvuran Kadiriler arasındaki
önemli şeyhler, 30–40 yıllık bir zaman zar-
fında Nakşî yolunu seçmişlerdir.”

Nakşî tarikatının Osmanlılarla iliş-
kisi ve çelişkisi:

1810’lerin başlarından itiba�
ren Nakşiliğin Halidiye kolu, Osmanlı
İmparatorluğu’nun kalbi İstanbul’da da
hızla gelişme kaydeder. Zamanın devlet
adamları bundan endişeye düşer ve bir
gece tarikatın tüm taraftarlarını topla�
tarak, Sivas ve Bağdat’a sürgüne gönde�
rirler. Fakat bir gün Bağdat’tan gelen bir
rapor Osmanlı–Halidiye çatışmasının
rotasını değiştirir. Daha doğrusu sıkı bir
ittifakın önünü açar. Bağdat Valisi Said
Paşa, kendinden önceki Vali Mahmut Paşa
tarafından tarikata ilişkin hazırlanan ra�
poru İstanbul’daki saraya ulaştırmıştır.
Raporda Osmanlı’yı tehdit etmeye başla�
yan Arabistan çıkışlı Vahhabi Hareketine
karşı, Nakşî /Halidiye tarikatının kullanıl�
ması önerilmektedir. Vahhabi Hareketinin
gelişimi demek, farklı bir İslami model
olacağı için Hanefi Osmanlıyı zorlayacak
ve muhtemelen zaten dağılmayı yaşayan
Osmanlıyı daha erkenden parçalanmaya
götürecektir.

Vahhabilik gelişen Arap milliyetçili�
ğini temsil etmektedir. Osmanlıya karşı
Arap milli uyanışını temsil eden Vahhabi
Hareketi, Osmanlıya karşı çıktığı tarihten
itibaren yoğun bir mücadele içine girmiş
ve bu Arap yarımadasının kurtulmasına
kadar oldukça etkin biçimlerde sürmüş�
tür.

“Nakşibendîler can düşmanı olarak
mimledikleri Vahhabiler aleyhine yüz elli
yılı aşkın bir zamandır bütün gayret ve
güçleriyle yoğun bir karalama savaşı sür-
dürmektedirler” (Ferit Aydın. Tarikatta
Rabıta ve Nakşibendîlik)

Unutulmamalı ki İngilizler yüzyıl son�
ra Ortadoğu da yaşanacak olan parçalan�
mayı Vahhabi olan Suudi ailesi eliyle yapa�
caktır. Reber Apo, Osmanlılarla-Nakşîler
arasında oluşan uzlaşmayı 1818 tarihi
olarak vermektedir.

Başka bir ilginç durum ise Kürdistan
18’yy. da boydan boya bir direnişi yaşa�
mışken, Kürdistan’ın giderek siyasal ola�

www.a
rs

iva
ku

rd
i.o

rg

46

rak zayıflaması ve parçalanması gerçeği�
dir. Mirlik esas itibariyle gerilikleri olsa
da, Kürtlüğe yakın duran bir olgudur. Bir�
çok aşiretin, aşiret üstü yapının hatta yer
yer farklı azınlıkların içerisinde yer alan
oluşumlardır. Ancak ne hikmetse mir’ler
Kürdistan’da tasfiye edildikten sonra yer�
lerini -daha küçük olan ancak sayıca bol
olan- ağalık kurumunun almasıdır. Anla�
şılan şudur; Nakşîlik, Osmanlılarla anlaşa�
rak Kürdistan’ı daha fazla parçalara bölme
sözü vermiştir. Belki de Osmanlıdan ziya�
de İngilizlerin daha küçük ve parçalanmış
yapılar istemelerinden olacak ki, Nakşîlik
bu görevi gönüllüce yerine getirmiştir. Ve
o gün bugündür, Kürdistan’da parçalan�
mışlık en küçük birimine kadar yaygın
hale getirilerek derinleştirilmiştir.

İngilizlerin 1800’lerin başlarında
Ortadoğu’ya sızmaları dikkate alındığında,
Mevlana Halit’in o dönemler İngiltere’nin
kolonisi olan Hindistan’da eğitim görerek,
tekrar Ortadoğu’nun göbeğine gönderil�
mesi düşündürücüdür. Bugünlerde nere�
deyse tüm Nakşî şeyhlerinin icazet aldığı
ve onaylandığı merciler ABD ve İngiltere
olduğuna göre, böyle düşünmek çokta
yanlış değildir. Son yıllarda Hollanda mer�
kezli Nakşiliğin resmi düzeyde savunul�
ması ayrıca düşündürten hususlar arasın�
da yerini almaktadır.

19.yy.da toplumun birçok değeri de�
ğişmiştir. Toplumsal sadakat, aşiret re�
isliğine sadakati aşarak milli söylemler
sadakati kapsamına alınmıştır. Fiili ba�
ğımsızlığa yönelen bir saldırıya karşı bir

direniş geliştirilmesi ve gerektiği zaman
da bazı değerler uğruna ölünebileceği or�
taya konulmuştur. Eskinin yıkılması sonu�
cu yeni kurulamayınca, toplum yaşamında
bunalım baş gösterir. Karmaşa gelişir. Bu
toplumsal bunalım ileriye doğru yol alma�
yınca, geriye dönüp bazı gerici değerlere
sarılır ve bazı gerici kurumlar için güç
kaynakları oluşturur.

Bu feodal artıklar yaşanan dönü�
şümün bir ürünü olarak çıktı. Diğer yö�
nüyle; birlik gücünden yoksun kalan
aşiretler tekrar kendi başlarına kaldılar.
Birbirlerinden tecrit edilmiş, kendi başı�
na yaşayan, birbirleri ile çatışan yapılar,
kan davalarının başını alıp yürüdüğü bir
kaos ortamı ortaya çıktı. Toplumsal yapı
bölündü. Aşiretler birlikteliği olan emirlik
-iktidarı süresinde- aşiret yapılanmalarını
çözmemiş muhafaza etmiş, güç dengesi
oluşturmak için teşvik de etmiştir. Aşiret�
ler daha kötü bir vaziyette eski hallerine
dönmüşlerdir. Adeta bir parçalanma, ken�
di kabuğuna çekilme, keşmekeşlik ortaya
çıkan tablo olmuştur. Bu hiç şüphesiz cid�
di bir yaralanmadır.

Mirler tarih sahnesinden çekilirler�
ken, geriye navdar ailelerini ve isimle�
rini bıraktılar. Tabii birde keşmekeşi…
İsyanlar her ne kadar kimi milli duygular
geliştirmiş olsa da, 19.yy. sonlarında
Kürtler daha fazla parçalanmıştır. Sonra
da Hamidiye Alayları›nda göreceğimiz
gibi ciddi olarak zayıflamışlardır. Parçalı
isyanlar, öngörüsüzlük, bencillik, kendi
çıkarlarının ötesine geçememe, benmer�
kezci yaklaşımlar bunlarla bağlantılı ola�
rak liderlikte darlık, isyanların sonuç al�
mamalarına yol açmıştır. Önemli diğer bir
etkende, Kürt tarihinden süzülerek gelen
ihanettir. Her direnişte mutlaka karşıtının
yanına geçerek, direnenin karşısına dikil�
me görülmüştür.

Tasfiye edilen mirliklerin ardından
özenle gelişebilecek olası direnişlere kar�
şı alternatif kişilikler ve kurumlar öne
çıkarılmışlardır. Yukarıda dile geldiği
gibi Kürt toplumunun yüreğine hançer
gibi saplanacak olan ağalık kurumu, kılıç
artıklarından oluşturulacaktır. Özenle ele
alınıp desteklenen bu parçalayıcı kurum
kırk iple de �����������������������������merkeze bağlanmıştır. Bir ta�
raftan bu yetiştirmeleri öne verirken, di�

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

47

ğer taraftan tehlike olabilecek kişilikleri
ise idam sehpalarında ve Osmanlıya özgü
yöntemlerle tasfiye etmeyi ihmal etme�
mişlerdir. Yüzyıllardır uygulana gelen bu
işgalcilerin politikaları, yaşamı zehir zem�
berek edecektir. Bölüp zayıflatarak yö�
netmek budur. Kılıç artıklarıyla, geçmişin
direnen kesimleri arasına nifak tohumları
ekerek ama ağacıkları destekleyerek, bu
toplumsal parçalanmayı derinleştirmenin
yollarını aramışlardır.

İsmail Beşikçi, “Devletler Arası Sömür-
ge Kürdistan” kitabında bu olguya ilişkin;
”Böl–yönet politikalarının hedefi olmak,
bir ulusun tarihinde uğrayabileceği en bü-
yük felaketlerden biridir. Çünkü böl-yönet
politikası, ulusun beynini dağıtmaktadır,
iskeletini parçalamaktadır. Böylesine güçlü
bir darbe yiyen halk bir daha kendini ko-
lay kolay toparlayamamaktadır” diye yaz�
maktadır.

150 yıl sonra, PKK’nin geliştirdiği
Ulusal Kurtuluş Mücadelesine karşı öne
çıkarılan kontralaşmış çeteler ve korucu
başları olurken, saygın ve yurtsever olan
kimi aileler ve üyeleri tasfiye edilmişler�
dir. Bu yeni yetme, gözü aç, toplumsal ah�
lak ölçülerinde dibe vurmuş, yoz, insanlık�
tan kopmuş, düşmana ölümüne bağlı gözü
dönmüş çeteler öne çıkarılmışlardır.

İsyanların bastırılışı, Nakşî tarikatının
gelişimi, ağacıkların türetilmesi
Kürdistan’da esasen ciddi bir altüst oluşun
yaşandığına işarettir. Eski bağlar yerine
yeni bağlar ve değerler yükselmektedir.
Her yeninin mutlak anlamda pozitif

sonuçlar doğuracağını söylemek her
zaman doğru değildir. Mirlik sürecinde
derli toplu olan Kürtler, ����������������� mirliklerin ezil�
meleriyle başıboşluğu yaşamışlardır. İngi�
lizler ve Osmanlılar bu başıboşluğu kendi
lehlerine çevirebilmek için Nakşîliği ve
ağacıkları öne çıkartmışlardır. Ancak her
şey, her zaman planlanan gibi yürümez.
Gelişmeler düz çizgisel değildir. Sosyal
olay ve olgular gelişme yollarını kendi do�
ğalarına göre kendileri belirlerler.

Mirliklerin tasfiye edilmesi ardından
güçlenen tarikat şeyhlerinin tümü elbette
birebir Osmanlıya göbekten bağlı değil�
dir. Sistem bunun üzerine kurulu olsa da
yer yer istisnai olarak Osmanlıya karşı
duracak bireyler çıkabilmektedir. Buna
en iyi örnek Şeyh Übeydullah Narin ya da
Nehri’dir.

Osmanlılarla Ruslar arasında
1870-80’lerde yaşanan savaşlar Kürtlere
çok büyük zarar vermiştir. Kaldı ki tüm
çarpışmalar Kürdistan’da gerçekleşiyor�
du. Kürtler her yönüyle ciddi tahribatları
yaşıyorlardı. Yine 1878 yılında Ruslara
karşı Osmanlıların yenilgisi esasta Os�
manlının ne kadar çökmüş olduğunu gös�
teriyordu. Durum böyle de olsa Kürtlerin
çalışan ya da çalışabilecek tüm erkekleri
savaşa gönderilmiş, bu ayrıca Kürtlere bir
ekonomik yük olarak bindirilmiştir. Kürt�
ler rahatsızdır. Osmanlılar ise giderek çök�
mekte ve dış güçlerin denetimine girmek�
tedir. Borç batığına batmıştır. Bunun için
yoğun vergiler konulmuştu ve Kürtler,
Ermeniler, Süryaniler ve neredeyse tüm

www.a
rs

iva
ku

rd
i.o

rg

48

köylüler ciddi bir zorlanma yaşıyorlardı.
Bu esasta yeni gelişen bir rahatsızlıktı.
Buna ek olarak 1879-1880 yılındaki ku�
raklıkta eklenince zorluklar kat be kat
artmıştı. Bu zorlu durumda vergilendirme
yapmak kendi başına direnişleri tetikleyi�
ci bir etki yapıyordu. Bu durumdan yarar�
lanmak isteyen Bedirxan’ın Osmanlı ordu�
sunda görevli olan iki general oğlu Osman
Bey ve Hüseyin Bey bir başkaldırı hareke�
tine geçseler de uzun yıllardır bu toprak�
lardan kopan Bedirxanlılar etkili olamaya�
cak ve başkaldırıları bastırılacaktır.

Kürtlerin rahatsızlıklarını bu durum�
da dile getirebilecek sadece ve sadece bir
kurum kalmıştı, Şeyhlik. Bu kurumun da
en etkili ismi bunu yapabilirdi. Dönem
ulusların doğuş yılları������������������� ydı. Birçok devlet�
leşmenin yaşandığı süreçlerdi. Bu tarihi
momente ismini vuracak olan Şeyh Übey�
dullah Nehri’dir. Saygın bir isimdir. Nakşi
tahrikatının önde isimlerindendir ve de
Şeyh Taha’nın torunudur.

1881’de gelişen Şeyh Übeydullah
Nehri direnişi, daha önce gelişen dire�
nişlerden farklılıklar gösterir. Şeyh Übey�
dullah İsyanı önemli milli değerler taşır.
Başkan Apo, Şeyh Übeydullah için şunları
söylemektedir: “Şeyh Übeydullah dönemi
moderne yakındır; daha doğrusu şeyhlerin
bu ilk başkaldırısı, dönemin bir Kürt ����pro-
to-milliyetçiliği dönemi olduğudur. Şeyh
Übeydullah’ın bunu temsil ettiği söylenebi-
lir” (Tarih Üzerine Söyleşi)

Şeyh Übeydullah milli değerlerle,
dini değerleri birleştirerek birçok Kürt
aşireti�������������������������������� ni ve konfederasyonunu ortaklaş�
tırabilmiştir. Şeyh Übeydullah Nehri’nin
Nesturileri, Asurîleri yanına alması isya�
nın derinliğini gösterir. İsyana geçmeden
önce, birçok mir ailesiyle ilişkilenmiştir.
Yine dış güçlerle de ilişkilenmesini bilmiş�
tir. Yine Amerikan misyonerlerine yaptığı
milli devlet olma açıklamaları belgelidir.
Şeyh Übeydullah’ın, Amerikan misyoneri
Dr. Cohrana yazdığı mektuptan da fikirleri
anlaşılmaktadır. Mektupta “Kürt halkı beş
yüz binden fazla aile ile ayrı bir halktır. Din-
leri de diğerlerine göre farklıdır. Yasaları ve
gelenekleri ayrıdır. …kendi işlerimizi kendi-
miz yönetmek istiyoruz. Böylelikle suçlula-
rımızı cezalandırırken, güçlü ve bağımsız
oluruz. Diğer uluslar gibi ayrıcalıklarımız

olur. Suçlularımız konusunda, diğer ulusla-
ra hiçbir zarar gelmeyeceği sözünü üstlen-
meye hazırız” der. (Waide Jwaideh) Übey�
dullah, aynı mektuplarında isyanın nedeni
olarak “Kürt halkının itibar ve selametini
zedeleyici haksızlıkların ortaya çıkmasını”
gösterir. Bu yöne doğru önemli görüşler
ve düşünceler, herkesin topyekûn onu he�
def almasını geliştirir.

Şeyh Übeydullah Nehri, Osmanlı
ve Ruslar arasında gerçekleşen savaşa
1878 yılında katılır. Osmanlılar bu savaşı
kaybederler. Batıda her gün kaybeden
Osmanlı, doğuda da kaybetmektedir. Bu
durumu Şeyh bizzat görmüştür. Bunun
üzerine bu durumu değerlendirmek için
batılılarla ilişki geliştirerek, onlara plan�
larını açar. 1878 yılında Berlin’de yapılan
anlaşmada Osmanlı birçok gayri Müslim
azınlığa, özelde de Ermenilere karşı taviz�
ler vermiştir. Ermenistan gibi hususlar tar�
tışılmaktadır. Bu durum da Şeyhi etkileyen
bir husustur. Farklı gayri Müslim azınlık�
larla pozitif ilişkiler geliştirmesi, dış güç�
lere mesajlar içermekteydi. Şeyh tüm bu
gelişmelerden rahatsız olan Kürt aşiretle�
rini ve beylerini toplamak için çalışmaya
başladı. Batılı devletler Kürdistan’da yeni
reformlar düşünürken, Kürtler de isyan
hazırlığına başladılar. Şeyh, İstanbul’dan
Kürdistan’a çıkmadan Kürdistan’daki
tüm önemli aşiret reislerine, beylerine ve
şeyhlerine telgraf göndererek toplantıya
çağırdı. Şeyh ���������������������������Şemzinan’da���������������� toplantı yapar�
ken, önemli bir sayıda bey, aşiret, ileri ge�
leni bu toplantıda hazır bulundu. Yukarıda
dile geldiği gibi bölgede yaşayan Ermeni
ve Asurîler de, Şeyhle ilişkilenmişlerdi.
Şeyhin samimiyetine inanmışlardı. Yine
Kürtlerin Osmanlının piyonu olarak ken�
dilerine yöneliminin önünü ancak böyle
ortak hareket ederek alabileceklerini dü�
şünüyorlardı.

Şeyh, önce Doğuya yönelir. Doğu
Kürdistan’ın Kurmanç olan kesiminin
önemli bir parçasını ele geçirir. Sırada
Urmiye vardır. Urmiye de ele geçirilir. Bu
gelişmelerden Ruslar, İngilizler ve Os�
manlılar rahatsız olur. Osmanlılar, Şeyhin
üzerine yürür. Şeyh doğudan çıkmak zo�
runda kalır. Ancak herkes Şeyhin yarattığı
gelişmelerde kendi çıkarlarının korundu�
ğunu düşünmemektedir. Celaliler düşma�

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

49

nın yanında yer alırlar, sonuç yenilgidir.
Şeyh İstanbul’a çekilir. Şeyh Übeydullah
Nehri, 1881’de tekrardan Şemzinan’a
dönüp direnişi bu kez Osmanlılara karşı
başlatır. Ancak direniş yeniden bastırılır.
Şeyhi, Musul’a götürerek hapis ederler.
Ancak oğlu olan Seyit Abdulkadir aynı
zamanda -Şeyhin bir komutanıdır- Musul
kentine saldırarak, babasını kurtarır. Şeyh
tekrardan bir direniş geliştirmek istese
de, yeniden esir düşer. Şeyh Übeydullah,
Mekke›ye sürgüne gönderilir. Orada sür�
günde 1881 yılında vefat eder.

Ancak Şeyh Übeydullah
Nehri tarihe yeni bir dipnot
düşmüştür. Kürdistan’da
tüm azınlıkları, şeyhlik
kurumlarını, mirlerin
arta kalanlarını, aşiret
reislerini ve en önem�
lisi de yoksulları yanı�
na almasını bilmiştir.
Doğu Kürdistan’da
birçok çevreyi örne�
ğin Xoy, Mehabad,
Urmiye ve Uşnu gibi
şehirleri, ������Mamgu�
rilerin lideri Hamza
Ağa gibi birçok çevre�
yi yanına alması, Bar�
zanileri yanına çekerek
direnişe katması, birçok
şehri ele geçirirken örneğin
Soucbulak’ı ikna ederek bunu
yapması gibi birçok husus onun
özgün yönünü gösterir. Özcesi Şeyh Übey�
dullah Nehri ulusal birliği yaratmanın
yolunun tüm parçalardan destek almak�
la mümkün olduğunun bilinciyle hareket
ederek kendi farkını göstermiştir. Bu ka�
dar hazırlıklı olan Şeyh Übeydullah em�
peryalist güçlerin Ortadoğu projelerini
tam kestiremediği için yenilmiştir. İngi�
lizler rahat yönetebilecekleri bir Osmanlı
istemektedirler. Güçlü bir Kürdistan bu
plana uymamaktadır. Güçlü bir Kürdis�
tan eğer İngilizlerle ilişkilenirse bu kez
Rusları zorlayabilirdi. Osmanlıyı oluşacak
bir Kürdistan daha fazla parçalayacaktı,
İran ise kendi Kürtlerinden çekiniyordu.
Herkes kendisine göre Ortadoğu projesi
oluştururken Kürdistansız olması çıkar�
larına görülüyordu. Bunun için emperyal

ve yerel güçler ortak cepheden açık ya da
gizli Şeyh Übeydullah Nehri’nin başarılı
olmaması için her şeyi yapmışlardır.

Şeyh Übeydullah Nehri’nin tasfiye
edilmesiyle ���������������������������� birlikte Kürdistan’da Osman�
lıların gündeme aldıkları Hamidiye Alay�
ları projesi yürürlüğe konulacaktır. Sul�
tan Abdülhamit döneminde, 1891 yılında
çok ciddi eleştirilere rağmen oluşturulan
Hamidiye Alayları (Abdülhamit’ten is�
mini almaktadır) Kürtleri parçalayarak
yönetmenin önemli politik sa��������� c ayakla�

rından olmuştur. Osmanlıya göbek�
ten bağlı bu alaylar, yeni yetme

ağacıklardan, Osmanlıya
bağlı-bağımlı mir aileleri

ve emirliklerinden ve de
Babıâli de yetiştirilmiş
İsyan artıklarının oğul
ve akrabaları tarafın�
dan oluşturulmuşlar�
dı. Bu ise Kürdistan
için “tampon fonksi�
yon” rolünü görecek
bir yeni yapılanma
olmuştur.

K ü r d i s t a n ’ d a
Şeyh Önderlikli baş�

ka bir direniş ya da
başkaldırı hareke�

ti ise Şeyh Mahmud
Berzenci’nin direnişi�

dir. ������������������� Şeyh Mahmut �������Berzen�
ci Caf aşireti mensubudur,

merkezi Süleymaniye’dir. Kadiri
Şeyhlerinin en etkili isimlerinden olan
Şeyh Sait’in oğludur. 1908 yılında Şeyh
Sait Osmanlılar tarafından katledilmişti.
Bunun üzerine babasının yerine Şeyh
Mahmud Berzenci geçmişti. Kadiri tarikat
özeliklerini dile getirmiştik. Esasta toplum
içerisinde dini görevlerle uğraşan Kadiri�
lik tarikatı belki de ilk kez Şeyh Mahmud
Berzenci şahsında bir direnişe öncülük
ediyordu. Genelde politik sahaya, yani
beşeri olan sahaya karışmayan bu tarikat
şeyhleri için bu dediğimiz gibi belki de bir
ilk olmaktaydı. Nitekim bunun bir ilk ol�
masından dolayı oldukça büyük acemilik�
ler yapılsa da kitlelerin şeyhlik kurumuna
saygısı, Kadiriliğin Süleymaniye etrafında
güçlü olması, alanın geçmişten beri bir di�
reniş merkezi olması itibariyle erkenden

www.a
rs

iva
ku

rd
i.o

rg

50

güçlenme zemini bulmasına yol açmıştır.
Şeyh ����������������������������� Berzenci’nin hem mir direniş�

leri ile hem de Şeyh Übeydullah direni�
şiyle karşılaştırıldığında oldukça büyük
acemiliklerin yaptığını rahat görebiliriz.
Öncelikli olarak ciddi bir örgütlülük söz
konusu değildir. Tarikata ve Şeyhe olan
inanç temelinde yürütülen çalışmalar
her bir saldırı da yenilgiyle sonuçlanmış,
her yenilgi de ise Şeyh esir düşmüştür.
Ancak Ortadoğu’nun nazik ve kırılgan
durumundan kaynaklı olarak şeyhe her
zaman ihtiyaç duyulmuştur. O yıllarda
Türkiye’de Kürt ve Türk halklarının or�
tak direnişini kırabilmek için parçalama,
bölme aracı olarak en etkili isim Şeyh
Mahmut Berzenci görüldüğü için Şeyhten
vazgeçmemişlerdir. Bunun içindir ki
Hindistan’a sürgüne gönderdikleri Şeyhi
bir yıl geçme������������������������� den��������������������� � sürgünde������������ �n geri getir�
mek zorunda kalmışlardır. Nedeni dedi�
ğimiz gibi basittir: İngiltere’nin pürüzsüz
olarak Irak’a yerleşmesi için Kürtleri
yanına������������������������������� çekmesi ���������������������� öngörülmektedir������� . Kürt�
leri kendi yanlarına almaları durumunda
kuzey Kürtlerini etkileyecek, Türkiye’yi
baskılayarak Musul ve Kerkük’ü daha
rahat alabileceklerdir. Nitekim bilinen
Sevr ve daha sonra gelişen Lozan süreçle�
ri hep böyle oyunlar üzerinden kurgulan�
mışlardır. Özü, İngiltere’nin Ortadoğu’ya
köklü yerleşmesinin sağlanmasıdır.

İşte bunun için İngil�����������������tere I. Dünya Sa�

vaşının hemen ardından 1918 yılında Bin�
başı Noel’i����������������������������� Güney Kürdistan’������������da görevlen�
dirir. İlk elden Şeyhe özerklik statüsünün
tanınacağı vaadi verilerek ikna edilmeye
çalışılır. Şeyhi ikna ederler Şeyh ise İngiliz�
leri tanıyacağı sözünü verir ve Süleymani�
ye etrafında otonom bir yapı oluşturması
kabul edilir.

Bu anlaşmada İngilizlerin şartları
şöyledir:

1-Şeyh etkinlik alanının en yoğun
olduğu Musul, Kerkük, Süleymaniye ve
Erbil’de İngiliz karşıtlığı yaratmayacak.

2-Türk yönetimiyle hiçbir biçimde ya�
kın temasta bulunmayacak.

Nitekim 14 Eylül 1922’de Şeyh İn�
gilizler tarafından������������������� Süleymaniye������� sorum�
lusu olarak atanır. Yanına da Kürtlerin
Lawrence’ı olarak bilinen Binbaşı Noel
verilir. Şeyh İngilizler için esas olanın
Kürdistan olmadığını erkenden fark eder.
Yine bu planın Kürtleri yeni kurulmak�
ta olan Türkiye’ye karşı kullanmak için
hazırlanan bir ������������������������ plan olduğunu anlar. İn�
gilizlerin Ortadoğu’da ilk elden geliştir�
dikleri kendilerine bağlı, yamalı bohça
gibi duran işbirlikçi Arap devletçikleridir.
1922 yılında Irak’a ithal edilen Kral Fay�
sal buna en iyi örnektir. Bu durumu gören
Şeyh kendini Süleymaniye’de Bağımsız
Kürt hükümetinin kralı olarak -»Keyaniya
Kurdistanê»-ilan eder. Şeyhin bu hamlesi
İngiliz oyunlarına terstir. Önce görüşme
yoluyla Şeyhi bu durumdan vazgeçirmeye
çalışırlar Şeyh buna yanaşmayınca bu kez
25 Aralık 1923’te İngiliz savaş uçakları
şeyhin karargâhını vurur. Direniş kırılır.
Süleymaniye’yi terk etmek zorunda bı�
rakılan Şeyh önce İran’a yakın bir alanda
kalır. Ardından da İngilizlerin onayını al�
dıktan sonra 1927 yılında yeniden güney
Kürdistan’a yerleşir. 1956 yılında ise yaşa�
mını yitirir.

Önder ����������������������� Apo Şeyh Mahmud Berzen�
ci direnişine dönük: “Şeyh-aşiret ve bey
özelliklerini şahsında birleştiren Mahmut
Berzenci’nin direnişi önemlidir. İlk defa
açıkça Kürdistan’a özgü siyasal iktidar pe-
şinde hareket etmiştir. İngiltere’ye kolayca
boyun eğmemiştir. Uzun süre direnmeyi
bilmiştir” değerlendirmesini yapmaktadır.

Tüm eksiklerine, yetmezliklerine,
örgütsüzlüklerine����������������� rağmen Şeyh Mah�

İngiltere’nin pürüzsüz
olarak Irak’a yerleşmesi

için Kürtleri yanına çekmesi
öngörülmektedir. Kürtleri
kendi yanlarına almaları

durumunda kuzey Kürtlerini
etkileyecek, Türkiye’yi

baskılayarak Musul ve Kerkük’ü
daha rahat alabileceklerdir.

Nitekim bilinen Sevr ve daha
sonra gelişen Lozan süreçleri
hep böyle oyunlar üzerinden

kurgulanmışlardır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

51

mud Berzenci İngiliz oyunlarına tüm�
den gelmemiş, kuzey Kürtleriyle hareket
etmenin önemini görerek Kürdistan’ın
parçalanmaması için gücü yettiği kadar
direniş içerisinde olmuştur. “Hawar dikim
hawara me Kurdan dûr e, he hey Kurdo
xayîno!” sözleriyle Kürtlere karşı özenle
hazırlanmış olan Kürt Kapanını sezer
gibidir. Ancak dediğimiz gibi gücü bu
Kürt Kapanını sıraladığımız nedenlerden
dolayı kırmaya yetmemiştir.

Sonuç olarak:
Mir ve Şeyh önderlikli direnişlerin

kendilerine has özelikleri vardır. 19.yy.
da Kürdistan’da, Osmanlıya karşı ilk di�
renişler güçlerinden kaynaklı Mir’ler ta�
rafından geliştirilmiştir. Esasta ilk etapta
Osmanlı’dan daha önce imzalanmış pro�
tokollerin gereklerini yerine getirilmesi
istenmiş, Osmanlı bunu dikkate almaya�
rak mirliklerin iç işlerine müdahale etme�
ye başlayınca, mirlikler özerk yapılarının
adım adım tasfiyesine karşı direnişe geç�
mişlerdir. Özü itibariyle mirliklerin Os�
manlıyla bir sorunları yoktur. Sorunları
sadece ve sadece daha önce onlara tah�
sis edilmiş olan yapılara el atılmasıdır.
Süreçle-ki mirlikler Kürtlük bilinci olan,
Kürt yaşayış biçimi olan yapılar olduğun�
dan-Kürtlük değerlerine de sahip çıkarak
direnişlerine Kürtlük motiflerini eklemiş�
lerdir.

Nakşilik Kürdistan’a dışarıdan enjek�
te edilen bir yapıdır. Önceleri Kürdistan’da
gelişkin ve güçlü olan mirlik yapılarını
kontrol ve tasfiye etmek için bunlar tas�
fiye edildikten sonra da Kürdistan’da Os�
manlıya karşı direnç göstermeyecek bir
ortamın oluşması için çalışmıştır. Bunun
için Osmanlılarca özenle desteklenmiştir.
Yine İngilizlerin de benzer yaklaşımları
görülmüştür. Şeyhlik kurumunun yanı sıra
birde ağalık kurumu yaratılmıştır. Bunla�
ra da benzer bir rol oynatılmıştır. Nitekim
Kürdistan’da bu yapılar daha sonraki sü�
reçlerde de bu temelde kullanılmışlardır.
Kullanılma niyetlerden uzak bir mesele�
dir. Sorun birilerinin bilinçli böyle bir ça�
lışmayı yürütüp yürütmemesiyle alakalı
değildir. Sorun objektif olarak oynatılan
rolün kendisidir. Bu durumu ilk olarak
aşan Şeyh Übeydullah Nehri önderliğinde

gelişen direniştir. Şeyh Übeydullah’ın dire�
nişinde Kürtlük motifleri daha belirgindir.
Önder Apo, “Şeyh Übeydullah dönemi
moderne yakındır; daha doğrusu şeyh-
lerin bu ilk başkaldırı dönemi bir Kürt
proto-milliyetçiliği dönemidir. Şeyh
Übeydullah’ın bunu temsil ettiği söy-
lenebilir” demektedir. Şeyh Übeydullah
mirlerden farklı olarak Kürdistan’ın diğer
parçalarından da destek arayışı içine gir�
miştir. Yine bu topraklarda yaşayan başka
halkları ve azınlıkları da dikkate alarak
desteklerini alarak bir direniş içerisine
girmiştir. Ancak mirlere göre askeri gücü
daha zayıftır. Mirlik kurumu yıllarca hatta
yüzyıllarca süzülerek gelen yapılar oldu�
ğu için savaş konusunda daha tecrübeli ve
deney sahibidirler. Direnişleri bunun için
daha köklü ve gelişkin olmuştur. Bunun
içindir ki Şeyh Übeydullah direnişi erken
gelişip yayılsa da hızla yenilgi almaktan
kurtulamamıştır. Tüm bu yetmezlikleri�
ne rağmen Nakşiliğin ilk kez Kürtlük için
birleştirici bir rol oynamış olması elbette
önemlidir.

Benzer hususlar Şeyh Mahmud Ber�
zenci için de söylenebilir. Acemilikleri,
tecrübesizlikleri, öngörü yetersizlikleri
derken birçok nedenden dolayı haklı olan
direniş tasfiye edilmiştir. İngilizlerin tüm
oyunlarına ve vaatlerine rağmen kuzey
Kürtlerinden ayrılmayışı, bu topraklarda
ortak bir çözüm araması anlam ve değer
verilmesi gereken bir duruştur. Muhte�
meldir ki Kadiriliğin özel özgün özellik�
lerinden dolayı oynanan oyunları boşa
çıkaracak duyarlılık, açıkgözlülük göste�
rilememiştir. Temiz dini duygular, saflık
derken erkenden kanmalar ve yukarıda
da belirtildiği gibi köklü örgütlülüklerin
yaratılamayışı gibi nedenler yüzünden
Şeyh ��������������������������������� Mahmud Berzenci direnişi de ezil�
miştir. İlk kez Kadiri tarikatı öncülüğünde
gelişen bu direnişin de belirgin Kürtlük
özelikleri taşıdığını söylemek yanlış olma�
yacaktır.

Özcesi: 19.yy.da gelişen mir önderlikli
direnişler önemli oranda kendi yapılarını,
önceleri onlara vaat edilmiş olanları sağ�
lamaya dönük direnişler iken son iki Şeyh
önderlikli��������������������������������� direniş daha fazla Kürtlük, Kür�
distan motifi taşımaktadır.

www.a
rs

iva
ku

rd
i.o

rg

52

Ortadoğu halklarının bugün Üçün�
cü Dünya Savaşı diye de tanımlanan bir
sürecin içinde olduğunu söylemek yanlış
olmaz. Karakteri gereği zamana yayılan
ve parça parça gelişen bu dünya sava�
şının Ortadoğu coğrafyasında olması,
Ortadoğu’nun küresel güçler açısından
taşıdığı önemden kaynaklanmaktadır. Ka�
pitalist modernist güçlerin özellikle de 19.
yy.dan itibaren dönemin Ortadoğu’su olan
Osmanlının üzerinde büyük bir hakimiyet
savaşına giriştiklerini önceki yazılarımız�
da işlemiştik. Çarlık Rusyası tarafından
‘Hasta Adam’ olarak nitelendirilen Osman�
lının 19.yy.da ayakta kalabilmesinin tama�
men büyük güçlerin (İngiltere, Fransa,
Avusturya Macaristan, Rusya) arasındaki
hakimiyet mücadelesinden doğan den�
gelere dayandığı bilinmektedir. Özellikle
de İngiltere 1877 Osmanlı-Rus savaşına
kadar Osmanlıyı ayakta tutmakta hayli
ısrarlı davranmıştır. Bu savaşın ardından
İngiltere, artık Osmanlıyı ayakta tutmanın
mümkün olmadığını görmüş ve işe Kıbrıs’ı
işgal etmekle başlamıştır. Bundan sonrası
artık Osmanlının tamamen paylaşılacağı
bir süreçtir. Topraklarını korumaya çalı�
şan Osmanlının da bu süreçten itibaren
daha çok ulusal birliğini yeni tamamlamış
ve emperyalist paylaşımda geride kalmış
olan Almanya’ya yanaştığını görmekteyiz.

İngiltere, Fransa, İspanya, Portekiz ve
Hollanda gibi ülkelerden çok sonra ulus-
devlet haline gelen Almanya ve İtalya’nın
tarih sahnesine birer ulusal devlet
biçiminde çıkmaları kapitalist sistem
açısından önemli bir gerginlik kaynağı
olacaktır. Bu yeni güçlerin pay talebine
diğer emperyal güçlerin cevabının
olumsuz olması kutuplaşmalara neden
olacaktır. Bir tarafta İngiltere, Fransa,
Rusya’nın bulunduğu İtilaf devletleri,
diğer tarafta ise Almanya, Avusturya
Macaristan, Osmanlı ve Bulgaristan’ın
bulunduğu İttifak devletleri (İtalya

ilkin Almanya’nın yanında iken, daha
sonraları kimi çıkarlar karşılığında İtilaf
devletlerinin safına katılır). Bu güçlerin
üzerinde mücadeleye tutuştukları asıl
topraklar ise Osmanlının hâkimiyetindeki
topraklardır. Bu nedenle de 1914-1918
yılları arasındaki Birinci Dünya Savaşı’nın
pek çok değişik nedeni olsa da asıl önemli
nedeninin Osmanlının topraklarının bölü�
şülmesi olduğunu söylemek yanlış olmaz.
Balkanlarda Avusturya-Rusya çatışması,
Boğazlar üzerinde Almanya-Rusya üstün�
lük çekişmesi, İngiltere›nin Hindistan›a
giden Yakın Doğu yollarının güvenliği�
ni koruma çabaları ve Fransa›nın Suriye
üzerindeki hesapları ve paylaşım sorun�
ları savaşla halledilmeye çalışılan temel
sorunlardır. Bu patlamaya hazır ortamın
fitilini Avusturya-Macaristan Veliahdının
bir Sırp tarafından öldürülmesi ateşleye�
cektir. Bunun üzerine Avusturya-Macaris�
tan İmparatorluğunun 28 Temmuz 1914
yılında Sırbistan›a savaş ilan etmesiyle
Birinci Dünya Savaşı resmen başlayacak�
tır. Osmanlı da Almanlardan aldığı büyük
maddi destekle 29 Ekim 1914’te Rusya’ya
saldırarak savaşa girmiş olacaktır.

Osmanlı toprakları daha savaş bit�
meden ve savaşı kimin kazanacağı belli
olmadan İtilaf devletleri arasında pay�

20. YY. HEGEMONYA MÜCADELESİNDE
KÜRTLERİN PAYINA DÜŞENLER

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

53

laşılacaktır. Gizli bir şekilde yapılan bu
antlaşmalardan biri İtilaf devletlerinin
1915 yılında Rusya ile imzaladıkları Bo-
ğazlar Antlaşması’dır. Bu antlaşmaya
göre, İstanbul dâhil, Midye-Enez çizgisin�
den Sakarya nehrinin Karadeniz’e dökül�
düğü yere kadar bütün Boğazlar bölgesi
Rusya’ya bırakılır. Bu antlaşma ile Rusya
yüzyıllardan beri amaçladığı sıcak deniz�
lere inmeyi gerçekleştirmiş oluyordu. Bo�
ğazlarda Rusya’nın etkili olmasına hep en�
gel olan İngiltere’nin buna razı olmasının
temel nedeni ise Alman tehlikesidir. İngil�
tere Rusya’yı Almanlara tercih ediyordu.

Osmanlı Devletini parçalayan bir baş�
ka gizli antlaşma ise İtilaf Devletleri ile
İtalya arasında 1915 Nisanında imzala�
nan Londra Antlaşması’dır. Buna göre,
İtilaf Devletleri, İtalya’nın savaşa girmesi
karşılığında, bu devlete Antalya bölgesini,
İzmir’i ve Trablusgarp Savaşı’ndan beri
elinde tuttuğu On İki Ada’yı veriyorlardı.

İngiltere, Fransa ve İtalya arasında
1917 Nisan’ında yapılan St. Jean de Ma-
urienne Antlaşması’na göre ise, İtalya’ya
Antalya’ya ek olarak İzmir-Kayseri-Mersin
üçgeni arasında bulunan Güneybatı Ana�
dolu bölgesi de bırakılıyordu.

İngiliz Dış İlişkileri Bakanı ���������Lord Art�
hur James Balfour’un, 2 Kasım 1917’de
uluslararası Siyonist hareketin önderle�
rinden Lord Rothschild’a yazdığı ve tarihe
‘Balfour Deklarasyonu’ diye geçen belge
ile başlayan ve 1948’te İsrail devletinin
kurulmasıyla sonuçlanan süreç de Os�
manlı toprakları üzerindeki emperyalist
oyunlara bir örnektir. Bu mektupla Ya�
hudilerin Filistin topraklarında bir yurt
arayışının destekleneceği belirtiliyordu.
Fransa ve İtalya’nın da desteklediği dekla�
rasyona, ABD Başkanı Wilson da desteğini
1918 Ekim’inde açıkça ortaya koyacaktır.
Böylelikle daha savaş bitmeden Yahudile�
rin geleceği İtilaf devletlerinin savaştaki
durumuna bağlanacaktır.

Daha da detaylandırılabilecek bu
hususlara konumuz çerçevesinde daha
fazla yer vermeyeceğiz. Biz daha çok bü�
tün ile parça ilişkisine bağlı kalmaya ça�
lışarak, kapitalist modernist güçlerin
Kürdistan’a dair planlarına ve Kürtlere
yaklaşımına yer vermeye çalışacağız.

Kürtlerin binlerce yıllık anavatanlarının
parçalanması, statüsüz bırakılmaları
ve soykırıma tabi tutulmalarında bu
dönemlerin belirleyici bir rolü vardır.
Kürtleri varlık sorunu yaşayan ve var
olduğunu ispat etmek durumunda
bırakan gerçekliğin asıl yaratıcıları başını
İngilizlerin çektiği Batılı güçlerin özellikle
de bu dönemde kurduğu sistemdir. Her
şey Kürtlerin sürekli bir sorun halinde
kalmasına göre oluşturulmuştur. Bölgenin
kimyasını bozan bu oyunların iyi anlaşıl�
ması günümüzü de doğru anlamak açısın�
dan olmazsa olmazdır. Zira bugün de Kürt
sorununun var olduğu haliyle sürdürül�
mesini asıl isteyen ve çözümün önündeki
en büyük bariyerler de yine aynı güçlerdir.
Ortadoğu’yu şimdiye kadar hala sorunla�
rını çözemeyen bir bölge haline getiren
bu girişimlerden ilki, daha savaş sürerken
imzalanan ve ele almamız gereken antlaş�
ma Sykes-Picot Antlaşması’dır.

Sykes-Picot Antlaşması (16 Mayıs
1916)

1915’te Arabistan Yarımadası’nı ele
geçiren İngiltere, Osmanlı Devleti’ne karşı
ayaklanan Mekke Şerifi Hüseyin’i destek�
leyerek, Irak ve Filistin toprakları üze�
rinde kendisine bağımlı bir Arap Devleti
kurmayı amaçlar. Böylesi bir plana karşı
çıkan Fransa’nın dayatmaları sonucu bu
gizli antlaşma imzalanır. İngiliz Hükümeti
adına Mark Sykes, Fransız hükümeti adına
da Georges Picot tarafından imzalanan ve
adını bu temsilcilerden alan, Rusya’nın da
onayladığı bu antlaşmaya göre;

 1 -Rusya’ya Trabzon, Erzurum, Van ve
Bitlis ile Güneydoğu Anadolu’nun bir kısmı

2-Fransa’ya, Doğu Akdeniz bölgesi,
Adana, Antep, Urfa, Diyarbakır, Musul ile
Suriye kıyıları,

3-İngiltere’ye Hayfa ve Akka limanları,
Bağdat ile Güney Mezopotamya verilecekti.

4-Fransa ile İngiltere’nin elde ettiği
topraklarda Arap Devletleri Konfederasyo-
nu veya Fransız ve İngiliz denetiminde tek
bir Arap Devleti kurulacaktı.

5-İskenderun serbest liman olacaktı.
6-Filistin’de, kutsal yerleşim yeri olma-

sı nedeniyle bir uluslararası yönetim kuru-
lacaktı.

Kürdistan da dahil Ortadoğu’yu sanki

www.a
rs

iva
ku

rd
i.o

rg

54

babalarının topraklarıymış gibi istedikle�
ri gibi bu bölüp parçalama tutumu, savaş
sonrasındaki antlaşmalarla daha da güç�
lendirilerek Ortadoğu’yu günümüze kadar
tam bir kaos ortamına sürükleyecektir.

Dört yıl süren savaşı ABD’nin de des�
teğini arkasına alan İtilaf Devletleri kaza�
nırken, İttifak Devletleri açısından gerçek�
leşen tam bir yıkım olur. Savaş sonrasını
dizayn etmek üzere İngiltere, Fransa ve
ABD’nin inisiyatifinde gerçekleşen Paris
Barış Konferansı ile yenilenlerle barış ant�
laşmaları gerçekleştirilir. Bu doğrultuda,
Almanya ile Versailles Barış Antlaşması
(28 Haziran 1919), Avusturya ile St. Ger�
main Barış Antlaşması (10 Eylül 1919),
Bulgaristan ile Neuilly (27 Kasım 1919),
Macaristan ile Trianon (4 Haziran 1919),
Osmanlı ile de Sevr Antlaşması imzalana�
caktı.

Sevr Antlaşması (10 Ağustos 1920)
Osmanlı açısından ağır hükümler ta�

şıyan bu antlaşma, bölge halkları arasına
ekilmiş bir nifak tohumudur. Ulus devlet�
çi perspektifin bir ürünü olan ve halkları
birbirine daha da yabancılaştıran bu ant�
laşmaya göre, Batı Anadolu Yunanistan’a;
Urfa, Mardin, Antep ve Amanoslar
Fransa’ya veriliyordu. Beyazıt, Van, Muş,
Bitlis ve Erzincan’ı içine alan bir Ermenis�
tan kuruluyordu. İstanbul uluslararası bir
kent olacak ve Boğazlarda donanması, or�
dusu ve bütçesi olan bir Boğazlar Komis�
yonu kurulacaktı. Bütün bunların dışında
Osmanlı’nın askeri gücü de kolluk gücüy�
le sınırlandırılıyordu. İşgal edilmedik yer
olarak sadece İç Anadolu kalıyordu.

Antlaşmanın Kürtlere ilişkin bölümü
de şu şekildeydi:

Madde 62: İngiltere, Fransa ve İtal-
ya hükümetleri tarafından kendilerine
verilmiş üç üyeden oluşan bir komisyon
İstanbul’a yerleşerek, antlaşma başkanlığı-
nın tüzüğüne göre belirtilmiş bulunan altı
aylık süre içinde, Fırat’ın doğusunda bulu-
nan ve sınırları ileride tespit edilecek olan
Ermenistan’ın güneyi ile Türkiye, Suriye ve
Mezopotamya’nın kuzeyi arasında belirtil-
miş bulunan ve Kürtlerin salt çoğunlukta
bulundukları bölgeler için, antlaşmanın 27.
maddesi 1., 2., 3. derecelerine uygun ola-
rak dahili otonomi planını hazırlayacaktır.
Herhangi bir sorun karşısında oy birliğine

varılmaması halinde, komisyon üyeleri du-
rumu kendi hükümetlerine ileteceklerdir.

Madde 63: Osmanlı hükümeti şu an-
dan itibaren, 62. maddeye göre kurulmuş
bulunan her iki komisyonun bildirecekleri
kararlara uymayı ve kararları üç ay içinde
tatbik etmeyi üstlenir.

Madde 64: Antlaşma başkanlığının
tespit ettiği tarihten itibaren geçecek en
çok bir yıllık süre içerisinde, eğer 62. Mad-
denin kapsamı içinde bulunan Kürt halkı
yani bu bölgede oturan halk çoğunluğu
Osmanlı Devleti’nden ayrılarak tamamen
“bağımsız” olmak arzusunu belirtirse ve
milletler topluluğu konseyine başvurursa
ve eğer konsey de bu halkın bağımsızlık
isteğini gerçekleştirebilecek kapasitede
bulunduğuna inanırsa ve bunun yerine ge-
tirilmesini öğütlerse, Osmanlı Devleti bu
örgütlemeye aynen uymayı ve bu bölgedeki
bütün hakları ve unvanlarından vazgeçme-
yi ve kendisini buna göre ayarlamayı şim-
diden üstlenir.

Bu vazgeçme işleminin ayrıntıları, baş-
lıca müttefik güçlerle Osmanlı Devleti ara-
sında varılacak özel bir sözleşmeye bağla-
nacaktır. Bu vazgeçme işi tamamlandıktan
ve Kürdistan Devleti’nin bağımsızlığı ger-
çekleştirildikten sonra da bu bağımsız Kürt
Devleti’yle günümüze kadar Kürdistan’ın
bir parçası olan Musul ilinde yaşayan Kürt-
lerin kendi istekleriyle birleşmeyi isteme-
leri halinde müttefik güçler bu birleşmeye
karşı hiçbir itirazda bulunmayacaklardır.

Antlaşma Kürtler hususunda daha
çok da İngilizlerin çıkarlarını esas alma
temelinde hazırlanmıştır. Kürt Devleti’ne
dâhil edilecek yerler sadece İngilizlerin
etkinliğini kurabildikleri ve denetim�
de tuttukları Kürt illeridir. Kuzey ve Gü�
ney Batı Kürdistan’ın büyük kısmı, Doğu
Kürdistan’ın ise tamamı Kürdistan’ın dı�
şında bırakılmıştır. Bu antlaşma, bu yö�
nüyle tıpkı günümüzde olduğu gibi küçü�
cük bir parçaya tüm Kürdistan’ın kurban
edilmesi antlaşmasıdır. Kürdistan bu ne�
denle kendi çıkar ve hakimiyet alanları
çerçevesinde ve Kürt halkının hiçbir hakkı
gözetilmeden parça parça edilmiştir. Kal�
dı ki hiçbir halkın sorununu çözmediği,
aksine tüm toplumsal sorunların esas ya�
ratıcısı olan devlet aygıtının Kürtlere öyle
hemen verilmesi gibi bir durum da söz

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

55

konusu değildir. Antlaşmada Kürtlerin
devletleşmesi öyle çetrefilli hüküm
ve koşullara bağlanmıştır ki Kürtlerin
kendileri bile ‘bir devlet sahibi kılınmak
istendiklerinin’ farkına varamazlar adeta.
Ortadoğu’da yaşanan ve bugün hâlâ
bölge halklarına büyük acılar yaşatan
milliyetçilikten kaynaklı sorunların
yaratıcısı olan İngilizlerin, Kürtler
hakkında yaptığı şu tespit yapılanların
gerçek amacını da ortaya koymaktadır.

“Kürdistan, İngilizlerin Hindistan yolu
üzerindeki geniş ve stratejik bir coğrafyada
bulunmaktadır. Ayrıca, Irak’ın can damarı
olan Dicle Nehri’ni de kontrol etmektedir.
Dolayısıyla, ne pahasına olursa olsun bu-
rası İngilizlerin denetimi altında olmalı ve

asla bağımsız bir devlet olmamalıdır.”
Antlaşma tamamıyla batılı güçlerin

istediği gibi halklarla oynadığı, onların ya�
şamlarının iplerini ellerine aldığı ve özel�
de Kürt ve Türk halklarının genelde de
tüm halkların birbiriyle yaşama istemleri�
ne vurulmak istenen bir darbedir, bir fit�
nedir esasında. Aynı antlaşma Ermenilere
de bir devlet vaadinde bulunur, ancak bu
devletin sınırları belirlenmez. Sınırlarının
belirlenmesi daha sonraya bırakılır. Bu
Ermenilerle Kürtleri birbirine kırdırtma
politikasından başka bir şey değildir. Er�
meniler daha fazla toprak için mücadele
yürütürken, Kürtler de Kürdistan’ın kimi
illerinin Ermenilerce ele geçirilmemesi
için karşı mücadele yürüteceklerdir. O açı�
dan bu antlaşmanın -kimi milliyetçi Kürt
çevrelerinin iddialarının aksine- Kürtler
başta olmak üzere bölge halkları açısın�
dan en ufak bir olumlu unsur içermediği�
ni, antlaşmanın Ortadoğu kültürel zengin�
liğini zehirlemek için yapılmış olduğunu
çok iyi bilmek gerekir. Zaten antlaşmanın
Ortadoğu’yu kendi çıkarları temelinde di�
zayn etmek isteyen başta İngilizler olmak
üzere batılı güçler tarafından yapılıyor

olması da bunu fazlasıyla göstermeye ye�
terlidir.

Bu antlaşma ile Kürtlerin binlerce
yıldan beri anavatanı olan Kürdistan par�
çalanırken, diğer yandan da Kürtler açık
bir şekilde kullanılmıştır. Yine İngilizlerin
Kürt politikasını oluştururken referans al�
dığı tespitlere bakacak olursak: “Kürtler,
üzerinde oturdukları hazinenin ve kendi
potansiyelinin farkında olmayan cahil bir
halktır. Egemenliği altında bulundukları
devletlerle ve kendi aralarındaki çatışma-
lar, ulusal olmaktan çok yerel sorunlardan
kaynaklanmaktadır. Öyleyse, bölge devlet-
lerine karşı kullanılabilecek bir güç; ama
aynı zamanda sürekli baskı altında tutul-
ması gereken bir halktır.”

Kürtlere hep dışarıdan destek veril�
mek suretiyle devletleşecekleri yönünde
bir umut aşılanırken, Türkler de Kürtler
konusunda güvensiz, kuşku duyar hale
getirilecek, böylelikle de halkların birlikte
yaşama imkanlarının zedelenmesi gerçek�
leşmiş olacaktır. Kürdistan’ı üzerindeki
tüm halkların vatanı olarak gören anla�
yışın dibine ulus-devlet formülasyonu ile
dinamit konulmuş olur. Böylelikle bir kez
daha Kürtler ile Ermeniler arasında sorun
üretilir. Çok ustalıklı ve yukarıda İngiliz
devlet belgelerinden yaptığımız alıntıya
tamamen uyan bir pratikleşme.

Bu emperyalist politikalara kar�
şı son derece zayıf ve teslim olmuş olan
Osmanlı hükümetinin yapacağı bir şey
yoktur. Ancak Anadolu’da halk İtilaf güç�
lerine karşı etkili bir direniş içine girer.
1919’un Temmuz-Eylül aylarında Musta�
fa Kemal’in önderlik ettiği Erzurum(23
Temmuz 1919) ve Sivas (4 Eylül 1919)
Kongreleriyle dağınık haldeki mücadele
örgütlü hale getirilerek, ‘vatanın bölünmez
bütünlüğü, ulusal bir meclisin kurulması
gerektiği ve manda-himaye sistemlerinin
kabul edilmeyeceği’ kararlılığına ulaşı�

Kürtlere hep dışarıdan destek verilmek suretiyle
devletleşecekleri yönünde bir umut aşılanırken, Türkler de Kürtler

konusunda güvensiz, kuşku duyar hale getirilecek, böylelikle de
halkların birlikte yaşama imkanlarının zedelenmesi gerçekleşmiş

olacaktır.

www.a
rs

iva
ku

rd
i.o

rg

56

lır. Osmanlı Mebusan Meclisi de 28 Ocak
1920 yılında toplanarak savaş bittiğinde
Osmanlı’nın elindeki toprakları referans
alarak buraları ülke toprağı olarak kabul
etmiş ve ‘Misak-i Milli’ diye tanımlamış�
tır. Birbirine düşürülmeye çalışılsalar da
Kürtler ve Türklerin kader birliğine uygun
olarak birlikte mücadeleyi esas aldıkla�
rı görülür. Bu çerçevede; işgal karşısında
Anadolu ve Kürdistan’da üç cephede savaş
verilir. Kürdistan’da Ermenilere karşı ya�
pılan savaşların ardından 2 Aralık 1920
tarihinde yapılan Gümrü Antlaşması ile
Sevr Antlaşması’yla Ermenilere bırakı�
lan illerin yanı sıra 1878 yılında Ruslara
bırakılan Kars ve dolayları da alınır. Art�
vin ve Ardahan da Gürcü hükümetine ve�
rilen ültimatom sonucu alınır. Etkili halk
direnişleri nedeniyle 1921’in baharında
İtalya, güzünde de Fransa işgali sonlandı�
rıp çekilirler. Batı Anadolu’yu işgal etmiş
olan Yunanlılar da yenilecek ve 1922 yılı�
nın güzünde çekilmek zorunda kalacaktır.
Böylelikle Sevr ile belirlenen hususlar M.
Kemal öncülüğündeki kurtuluş hareketi
sonucu işlevsiz kılınacaktır. Bu nedenle de
savaş sonrası ortaya çıkmış olan sorunları
halletmek üzere yeni bir barış antlaşması
ihtiyacı doğacaktır.

Lozan Antlaşması (20 Kasım 1922-
24 Temmuz 1923)

Kurtuluş Savaşı sonucunda Sevr, işle�
mez hale getirilince, yapılan yeni antlaşma
Lozan Antlaşması olmuştur. Bu antlaşma
ile pek çok sorun önemli ölçüde çözümle�
nirken, kimi sorunlar da daha sonraki gö�
rüşmeler sonucunda çözümlenmiştir. En
çok tartışılan konu, sınır sorunu olmuştur.

Türkiye’nin Güney sınırları daha önce
Fransızlarla imzalanan Ankara Antlaşma�
sı (Ocak 1921) ile saptanmıştı. Bu Kasr-ı
Şirin Antlaşması’ndan sonra Kürdistan’ın
parçalanmasının ilk resmi belgesi olmak�
tadır. Böylelikle hem Misak-ı Milli sınırla�
rından taviz verilmiş hem de Kürdistan’ın
küçük de olsa bir parçası vatandan ko�
partılmış oluyordu. Bu sınırlar Lozan
Antlaşması’yla onaylanıyordu.

Irak ile sınır saptanırken, hâlâ da
tartışmalara konu olan Musul hususun�
da anlaşmaya varılamaz. Musul’un zen�
gin petrol kaynaklarından dolayı sorun
olması sürekli bir hal alır. Musul İngiliz

ve Fransızlar arasında 1916 yılında im�
zalanan Sykes-Picot Antlaşması’na göre
Fransızlara bırakılıyordu. 1. Dünya Sava�
şı sona ererken, Musul hâlâ Osmanlı’nın
elinde bulunuyordu. İngilizler savaşın bi�
timini sağlayan Mondros Ateşkes Antlaş�
ması’ndaki “İtilaf devletleri güvenliklerini
tehlike altında gördükleri bölgeleri de iş-
gal edebileceklerdir.” şeklindeki maddeye
dayanarak, Musul’u işgal ederler. Ancak
savaş bittiğinde Musul Osmanlı’nın elinde
olduğundan ve bu nedenle de Misak-ı Milli
sınırları arasında sayıldığından, Türkiye
Cumhuriyeti tarafından hep talep edile�
cektir.

İngiltere nüfusunun çoğu Kürt olan
bölgeyi vermek istemez. Sorunun çözümü
için ikili görüşmelerle dokuz aylık bir
takvim belirlenir. Başarılı olunmadığı ����tak�
dirde, Milletler Cemiyeti’ne havale edil�
mesi kararına varılır. 19 Mayıs-5 Haziran
1924 tarihleri arasındaki ikili görüşmeler�
den bir sonuç alınamaz. Bu nedenle konu
Milletler Cemiyeti’nin önüne gelir. Türkiye
bölgedeki Kürt nüfusun çoğunluğuna gü�
venerek referandum önerir, ama bu öneri
İngilizlerce kabul edilmez. Milletler Cemi�
yeti tarafından kurulan komisyonun hazır�
ladığı rapor, bölgenin Irak’a bırakılmasını,
bölgede yaşayan Kürt halkının haklarının
garanti altına alınmasını ve İngiltere’nin
ölümü gösterip sıtmaya razı etme misa�
li, tartışma konusu yaptığı Hakkari’nin
Türkiye’ye bırakılmasını önerir. Milletler
Cemiyeti Genel Kurulu’nun da 1925 Ara�
lık’ında kabul ettiği bu rapor çerçevesi,
5 Haziran 1926’da yapılan Ankara Ant�
laşması ile kabul edilmiştir. Türkiye Mu�
sul petrollerinden yirmi beş yıl süreyle
%10 hisse alacaktı. Türkiye daha sonra
500.000 İngiliz parası karşılığında bu hak�
kından vazgeçecektir.

Emperyalizme karşı Anadolu halkla�
rıyla birlikte hatta hepsinden önce müca�
deleye girişen, bu halklarla omuz omuza
saf tutan Kürtlere bu antlaşmadan kalan,
parçalanmış Kürdistan’ın resmiyet kazan�
masıdır. Batı Kürdistan’ın vatandan ayrıl�
masını onaylarken, Güney Kürdistan’ın ise
vatana Misak-ı Milli sınırları çerçevesinde
de olsa dahil edilmesi başarılamamıştır.
Kürdistan’ı bir bedene benzetirsek, bu
beden paramparça edilmiştir. Kürtlerin

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

57

geleceğe dair kaygıları ve kuşkuları git�
tikçe artmıştır. Kurtuluş savaşının ruhun�
dan uzaklaşmanın artmasıyla Kürtlerdeki
hoşnutsuzluğun artması doğru orantılı ol�
muştur. Nihayetinde kapitalist modernite�
nin hegemonik gücü olan İngilizlerin genç
Türkiye Cumhuriyeti’ni kapitalist ������moder�
nist sisteme kabul ve dahil etmesinin kar�
şılığı Güney Kürdistan’dan el çektirilmesi
ve Kürdistan’ın parçalanması olmuştur.
Önderliğimiz Musul-Kerkük’ün Irak’a da�
hil edilerek, Kürdistan’ın parçalanmasını
bu nedenle ‘Kürt soykırımının başlangıç
tarihi’ olarak ele almıştır. İngilizlerin bu
taleplerini Türkiye Cumhuriyeti’ne kabul
ettirebilmek için Şeyh Sait ����������������İsyanı’yla������ orta�
ya çıkan iç karışıklık durumundan yarar�
landığı bilinmektedir.

İngilizlerin Mustafa Kemal’in birlikçi
çizgisinin karşısına İsmet İnönü ve
Fevzi Çakmak’ın başını çektiği bölen,
parçalayan, kullaştıran siyasetiyle çıkarak
Türkiye Cumhuriyeti’nin Kürt sorunu�
nu Kürtlerin haklarını tanımak suretiyle
çözmeyi engellediği de bilinmektedir. Bir
taraftan birlikçi çizginin iflası için elinden
geleni yaparken, diğer taraftan Kürdistan’ı
dört parçaya bölerek, statüsüz bırakarak
uzun vadede bölgenin Filistin-İsrail soru�
nunu da aşan temel bir sorununu yaratmış
oluyordu. Kısa ve uzun vadeli planlamalar
çerçevesinde İngiliz öncülüklü kapitalist
modernitenin bu yıllarda Kürt sorunu�
nu çok bilinçli bir şekilde çıkardıkları ve
Kürtlerin soykırım kıskacına alınmaları�
nın asıl sorumluları oldukları hakikatin
ta kendisi olmaktadır. Zira bu tarihten
itibaren Türkiye Cumhuriyeti Kürtler açı�
sından sömürgeci bir karakter kazanacak,
Kürtlerin hem fiziki hem de kültürel ola�
rak soykırıma tabii tutulması temel politi�
ka olarak bellenecektir.

İngilizlerin Kürt-Türk Sorunu
Başlığı bu şekilde atmamızın nedeni,

İngilizlerin İkinci Dünya Savaşı’na kadar da
kapitalist modernitenin hegemonik gücü
olmasıdır. Bu misyonun ötesinde gerçek
anlamda da İngilizler genelde Ortadoğu
özelde Kürt politikasının belirlenmesinde
her zaman için belirleyici olmuştur. Hâlâ
da işleyen İngilizlerin temelini attığı 20.yy.
ın başındaki politikalardır.

Ankara Hükümeti’nin henüz hükümet
olmadığı, İstanbul Hükümeti’nin tek tem�
silci olduğu, Mustafa Kemal’in Anadolu’ya
geçtiği ve kurtuluş mücadelesini başlattı�
ğı ilk günlerde ve ilk belgelerde mücade�
lenin birlikte yürütüleceği kararının yanı
sıra, hakların düzenlenmesi de yer alır.
Kürtler bu mücadelede yer alırken başka�
larının askeri olmamıştır. Kader ortaklığı
ettiği halkların ortak kurtuluş ve özgür�
lüğü için bu mücadelede çok aktif bir şe�
kilde rol almıştır. Amaçlanan bir kurtuluş
mücadelesiyle tüm halkların eşitçe ve öz�
gürce yaşamalarının sağlanmasıdır. Belli
bir döneme kadar yaklaşımlar ve belgeler
de bu yönlüdür. Türkiye’nin ilk anayasası
olarak da kabul edilen Amasya Tamimin�
deki yaklaşımlar, eşitlikçiliği ve birlikteliği
savunur. İnkârcı bir yaklaşım yoktur. Erzu�
rum ve Sivas Kongrelerinin aldığı kararlar
da aynı temeldedir. Dolayısıyla bir inkâr
yaklaşımı buralarda da yoktur. Zaten bir
inkâr ve yok sayma durumu olsa, Kürt�
lerden destek alınması bir yana, Kurtuluş
Savaşı’nın başarıya ulaşması da mümkün
olamazdı. Mustafa Kemal bunun bilincin�
dedir ve bundan dolayıdır ki, Kürt milli kı�
yafetlerini giymiş, Kürt ağa, bey ve şeyhle�
rinin desteğini almak için ne gerekiyorsa
onu yapmıştır.

Hukuksal zemin itibariyle de benzer
bir durum yaşanmıştır. TBMM’ye alınan
üyeler yerleşik oldukları alanların ya da
etnik yapıların adlarıyla çağrılmış, mecli�
se üye alınmışlardır. Lazlar Mecliste ‘Laz
Mebusları’ olarak yer aldığı gibi, Kürtler
de ‘Kürt Mebuslar’ ya da ‘Kürdistan Me�
busları’ olarak yer almışlardır. 1920’de
kurulan meclisin bu yaklaşımı, ilk anaya�
sanın da çerçevesini oluşturmuştur. 1921
Anayasası bu demokratik zemin üzerinde
gerçekleşmiş, dolayısıyla her halkın ken�
disini temsil etme özelliği, bu anayasada
ifadesini bulmuştur. Yine aynı dönem ve
tarihlerde Mustafa Kemal’in Kürdistan’da�
ki il ve ilçe yöneticilerine gönderdiği telg�
raflarda Kürt sorununu demokratik ve
özerk yaklaşım temelinde ele aldığı gö�
rülmektedir. Lozan Konferansı’na da bu
birlikteliğe uygun olarak iki halk adına
tek heyet biçiminde gidilmiştir. Heyet
Başkanı İsmet Paşa (İnönü) “Biz Türkler

www.a
rs

iva
ku

rd
i.o

rg

58

ve Kürtlerin temsilcileriyiz” derken, görüş�
melere Kürtlerin temsilcisi olarak katılan
Diyarbakır Mebusu Zülfü (Tigrel) Bey de
“Biz Kürtlerle Türkler kardeşiz, ayrılmak
istemiyoruz” demiştir.

Yunan orduları Eskişehir’e yaklaştı�
ğında, elinde kazma-kürek meclisin önün�
de mevzi kazmaya herkesten önce Kürt
mebusların (Dersim Mebusları) koşmala�
rı ve ‘ya burayı koruruz ya burada ölürüz.
Hiçbir yere gitmiyoruz’ demeleri Lozan’da�
ki tek heyet yaklaşımıyla örtüşmekte ve
dönem ruhunu vermede çarpıcıdır.

Beyaz Türklüğün örgüsü
Ortadoğu ve Anadolu’nun tarihi do�

kusuna ve toplumsal doğaya uygun bir se�
yir izleyen bu birlik hali nasıl oldu da bir
anda bozuldu?

Kürt halkı kurulmasında büyük be�
deller verdiği cumhuriyete karşı neden
isyan eder hale geldi?

M. Kemal’in bizzat onlarca kez kullan�
dığı Kürt ve Kürdistan kavramları nasıl ve
hangi zihniyetle yasaklı kavramlar oldu?

Türk olmak nasıl ‘mutlu’ olmak için
yeterli hale gelirken, Kürt veya başka bir
halktan olmak, nasıl ‘hizmetkârlık’ ile eş
tutuldu?

‘Türkiye Cumhuriyeti’ olması gereken

yapı, nasıl ‘Türk Cumhuriyeti’ haline gel�
di?

Türk halkının da pek anlamadığı ve
hiç de ihtiyaç duymadığı bir şekilde Türk
kimliği nasıl dünyanın ‘en temel ve kaynak
kimliği’ haline getirildi?

Ve tüm bunlar halklara ne getirdi, ne
götürdü? Daha arttırılabilecek olan ve sa�
dece cumhuriyetin de değil, tarihteki bin
yıllık Türk-Kürt diyalektiğine her açıdan
ters düşen tüm bu olup bitenleri anlamak
için, Beyaz Türk faşizminin nasıl örüldü�
ğünü bilmek gerekir.

Türk milliyetçiliğinin dolayısıyla da
Beyaz Türk faşizminin başlangıç nokta�
sı, Türk olmayanlara dayanmaktadır. Be�
yaz Türkçülüğün üretilmesini İngiliz ve
Yahudilerin Anadolu halklarına yaptığı
en büyük kötülük olarak değerlendir�
mek gerekir. Zira bu Türkçülükle Anado�
lu’daki tüm Hıristiyan halkların kökleri
kurutulurken, tüm Müslüman halklar da
çok yoğun bir kültürel soykırım süreci�
ne alınmıştır. Çokluğun tek’in içinde yok
edilmesi anlamına gelen Beyaz Türkçü
faşizmin gelinen aşamada halklar bahçesi
olarak tanımlanmayı en fazla hak eden
Anadolu’yu halklar mezarlığına ve ‘ölü
canlar’ memleketine dönüştürdüğü

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

59

tüm yakıcılığıyla görülmektedir. Önceki
sayılarımızda daha detaylı işlediğimiz
bu konuya ana hatlarıyla değinmemiz
konumuzu daha anlaşılır kılacaktır.

 19.yy.da Orta Asya Türklerini ince�
lemeye başlamış olan Yahudi asıllı Fran�
sız de Guignes ile Cahun ve yine Yahudi
asıllı Armin Hermann Vambery gibi Doğu
bilimcilerin çalışmalarının ve Rus İmpa�
ratorluğu menşeli Türklerin özellikle de
Tatarların ve Azerilerin (Azeri Hüseyinza�
de Ali, Azeri Ahmet Ağaoğlu ve Tatar Yusuf
Akçura gibi) yaratımıdır Beyaz Türkçülük.

İlk Türk Derneği, Macaristan-
Budapeşte’de 1908 yılında açılır.
Derneğin Onursal Başkanı Yahudi Armin
Hermann Vambery’dir. Üniversitelerde
ilk Türkoloji kürsüsünü de 1870 yılında
Budapeşte’de Vambery kurmuştur. Vam�
bery aynı zamanda 1910 yılında kurulan
Turan Cemiyeti’nin de onursal başkanıdır.

Ziya Gökalp, Yahudi asıllı Fransız
Doğu bilimcisi olan Leon Cahun’un 19.yy.
da yazdığı ‘Asya Tarihine Giriş: Türkler
ve Moğollar’ adlı araştırma kitabı için
“Sanki Pan-Türkizm ülküsünü özendirmek
amacıyla yazılmış” derken, Cemil Meriç
“Türk milliyetçiliğinin Kuran-ı Kerim’i” di�
yecektir. Hüseyin Namık Orkun da aynı
eser için “Milli şuurun uyanmasına birinci
derecede amil olan mühim eser” demiştir.
Yalçın Küçük de Leon Cahun ile Herman
Vambery’nin ‘resmi tarihin gerçek yazıcı-
ları’ olduklarını belirtmektedir. Ne kadar
da ilginç, Pantürkizm’in ilkelerini ve mani�
festosunu Türk olmayanlar yazıyor, acaba
neden?

Yahudi asıllı olan ve milletvekilliği,
senatörlük de yapan Avram Galanti’nin
de Türk milliyetçiliğinin geliştirilmesinde
çok büyük bir etkisi vardır. Türk Yahudili�
ğinin geliştirilmesinde çalışmalar yapmış�
tır. Tevrat’a dayanarak Türklerin kökenini
‘Yafes’in oğullarından Togarma’ya dayan�
dırır. Togarma’nın Yahudilere yardımcı
olacağını belirterek, Türkler ve Yahudiler
arasındaki bağın geçmişini inceler.

Bir Selanik Yahudi’si olan, Yahudile�
rin Osmanlı’ya getirilmesini, Yahudilerin
‘Türk’ ya da ‘Türk Yahudi’si’ olarak kendi�
lerini tanımlamaları gerektiğini savunan
Yüzbaşı Konstantin Polkozic Borzecki de
Türk milliyetçiliğine katkısı olanlardandır.

Osmanlı ordusunda paşalığa kadar tırma�
nan ve adını ‘Mustafa Celaleddin’ yapan
Borzecki, 1869’da ‘Eski ve Yeni Türkler’
kitabını yazacaktır. Kitap Türklerin Hun�
lar ve Moğollar gibi ‘barbarlar’la herhangi
bir ırki bağının olmadığını ileri sürerken,
Türklerin Avrupalılar ile aynı ırktan gel�
diğini savunur. Bu ortak ırkı da Touro-Ar�
yan olarak adlandırır. ‘Geri’ olan Doğu’da
yalnızlaşmış Türklüğü, ‘gelişkin’ olan Batı
ile birleştirmek gerektiğini savunarak
Türklerin yönünü kapitalist moderniteye
çevirmeye çalışır.

Türkçülüğün geliştirilmesinde önem�
li bir ağırlığı olanlardan biri de kimi kay�
naklara göre ‘Turan’ kelimesini ilk kez kul�
lanan ve bir Kürt olan Ziya Gökalp’tir. Türk
kültürü üzerindeki Bizans, Arap ve İslam
etkisini aşarak, Batı kültürüne yaklaşmak
gerektiğini belirtir. Batı’ya doğru gerçek�
leşen açılımları bu yönüyle desteklemekle
birlikte, bunu Türk kültüründen taviz ver�
meden yapmak gerektiğini belirtmekte�
dir. Harbiye’de subaylara ders veren Ziya
Gökalp ve Moiz Kohen (diğer adıyla Munis
Tekinalp) Alman modeli çerçevesinde bir
‘ulus devletin’ kurulmasını arzulamakta�
dır.

Türk milliyetçiliğine yabancı katkı�
lar 1930’lardan sonra da gerçekleşecek�
tir. ‘Harf ve Dil Devrimleri’nden sonra
cumhuriyet sınırları içinde geliştirilmek
istenen yeni dili halktan pek kimse anla�
yamaz. Arılaştırma faaliyeti halktan pek
onay görmez ve zorluklarla karşılaşılır.
Ortaya sınırlı bir kesimin kullandığı bir
dil çıkar. Kullanılmak istenen yeni dili hal�
ka benimsetmek ve Anadolu’daki diğer
halklar ve dillerden daha üstün olunduğu
ispat edilmek istendiğinden yeni bir teori
geliştirilir. Bu teori ‘Güneş Dil Teorisi’dir.
Bu teori, bütün dillerin ilkin Orta Asya’da
konuşulan, tarihin en eski dönemlerine
ait tek bir dilden çıktığını ve bu dile de
en yakın olan dilin Türkçe olduğunu, tüm
dillerin de Türkçeden geçerek farklılaş�
tığını ileri sürüyordu. İşin en ilginç yönü
ise Türk milliyetçiliğini güçlendirmek için
ortaya konulan bu teorinin de bir yabancı
tarafından geliştirilmiş olmasıdır. Teoriyi
geliştiren bir Viyanalı Doğu bilimci olan
Kvergic’tir. Bu teori Türk Dil Kurumu’nun
1936 yılında yaptığı üçüncü kurultayda

www.a
rs

iva
ku

rd
i.o

rg

60

resmi olarak da kabul edilerek, üniver�
sitelerde okutulmaya başlanır. Aynı çer�
çevede bir de tarih tezi oluşturulur. Orta
Asya anavatan olarak ele alınır, kuraklık
nedeniyle buranın terk edildiği belirtilir.
Çin, Avrupa ve Yakın Doğu’ya göç edildiği
belirtilerek tüm uygarlıkların atalarının
Türkler olduğu ileri sürülür. Bunu destek�
lemek için de Sümerbank, Etibank vb. ku�
rularak, Türklerin öteden beri Anadolu’da
yaşadıkları ileri sürülür. Türkler böyle�
likle tüm uygarlığın gerçekleştirici gücü
olacaklardır. Meşhur “Ne mutlu Türküm
diyene” sözünün de Türkler tarafından
değil de Yahudiler tarafından geliştirildiği
bilinmektedir. Peki, bu Türk sevdası ne�
reden kaynaklanmaktadır? Bunları ileri
sürenlerin Türk dostu değil de gerçek
anlamda başta Türkler olmak üzere tüm
halkların mezar kazıcıları oldukları so�
runları kördüğüm haline getirmelerinden
anlaşılmaktadır. Önce Beyaz Türkçülük
günümüzde de Yeşil Türkçülük ile halkla�
rın birbirlerine düşürülmesi, her zaman
için krizli bir ortamın üretilmesi, bu ne�
denle de halkların ve devletlerin kapitalist
sisteme göbekten bağımlı bir hale getiril�
mesi amaçlanmıştır ki bunlarda başarılı
oldukları açıktır. Tüm bunlar da Anadolu
geleneği ve toplumsal doğayla örtüşme�
yen ulus-devlet komplosuyla yapılmıştır.

İngilizlerin Kürt-Arap Sorunu
 “Bu stratejik bölgenin anahta-

rı Irak’tır. Irak’ı işgal etmekle İslam
Dünyasının kalbine hançer saplamayı ve
böylece Müslümanların aleyhimize bir-
lik oluşturmalarını engellemeyi başardık.
Barış dönemindeki politikamız bu ülkeyi
korumak olmalıdır. Zira Mezopotamya
bizim için bölgedeki bütün ülkeleri İngil-
tere hakimiyeti altında tutmaya yarayan
bir çivi gibidir. Bu yüzden bu ülke bölge-
deki Arap ve diğer İslam ülkeleri ile birlik
olmamalı ve onlardan uzak tutulmalıdır.”
(İşgalci İngiltere’nin Irak Genel Valisi
Sir Wilson)

Türkiye Cumhuriyeti’ni kuruluş fel�
sefesinden uzaklaştırarak bir ulus-devle�
te dönüştüren başını İngilizlerin çektiği
kapitalist modernite aynı şeyi Irak’ın da
başına getirecektir. Bu devletlerin ulus-
devlet haline gelmeleri demek, buralarda
geçmişi kat be kat aşan bir şekilde Kürt

sorununun görülmesi demektir.
Önceki bölümlerde ele aldığımız gibi

Güney Kürdistan���������������������� ’da (günümüz literatü�
rünü kullanarak Güney diyoruz, gerçek�
te o dönem Doğu Kürdistan’ın dışındaki
Kürdistan bir bütündü.) 19.yy.da Osman�
lı’daki merkezileşme politikalarına karşı
pek çok isyan gerçekleştirilmiş olmasına
karşın, bunların tümü ezilmiş ve Osman�
lı otoritesi Kuzey Kürdistan’a benzer bir
şekilde burada da kurulmuştur. Güney
Kürdistan 1. Dünya Savaşı gerçekleştiğin�
de Osmanlı hakimiyeti altındadır. 1. Dün�
ya Savaşı esasında Osmanlı topraklarının
paylaşımı üzerinden gerçekleştiğinden
ve bu saha pek çok açıdan güçlü olmanın
temelini teşkil ettiğinden, daha savaş de�
vam ederken, İtilaf Devletleri tarafından
paylaşımı gerçekleştirilmiştir. Bu nedenle
de 1. Dünya Savaşı’nın başlamasının he�
men ardından İngilizler İran’daki Anglo-
İran petrol şirketini koruma bahanesiyle
Irak’a özel bir ordu gönderir. 5 Kasım
1914’te Osmanlı’ya karşı savaş ilan edin�
ce de kısa sürede Basra’yı işgal ederek
Mezopotamya’ya doğru ilerlemeye başlar.
İngilizler en çok da Kürt nüfusunun ço�
ğunlukta olduğu Musul’u almakta zorlanır
ve savaş bittiğinde de hâlâ Musul alınabil�
miş değildir. Mondros Ateşkes Antlaşması
hükümlerine dayanarak İngilizler burayı
işgal ederler. Böylelikle Güney Kürdistan
İngilizlerin işgali altına girmiş olur.

İşgal başladığında ve Türklerin
Ruslarla savaştığı dönemde ���������� Güney Kür�
distan’daki en etkili şahsiyet olan Şeyh
Mahmud Berzenci Kürtlerin Kuzey Kür�
distan’daki tavırlarına paralel bir şekilde
Osmanlı ile birliktedir ve dış güçlere karşı
savaşmaktadır. Ancak kimi askerlerinin
kurşuna dizilmesi üzerine Türklerle arası
açılır. Berzenci ordusuyla Süleymaniye’ye
gelir ve Kerkük’ün işgali sırasında İngiliz�
lerle işbirliği yaptığı gerekçesiyle idama
mahkûm edilir. İlerleyen İngiliz güçleri
karşısında tutunamayan Osmanlı güçleri
Şeyh Mahmut’un gücünden yararlanmak
için kendisini Süleymaniye Valisi olarak
atar, ancak kısa bir süre sonra Osmanlı
geri çekilmek zorunda kalır. Berzenci ise
İngilizlere isyan etmekle suçlanır. İngiliz�
ler Kürtleri denetim altında tutmak için,
onların tepkisini çekmemeye özen gös�

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

61

terirken, Şeyh Mahmut Berzenci İngiliz
Bölge Temsilcisi olan Wilson’a bir mektup
göndererek Kürtlere özerklik verilmesi
karşılığında İngilizleri tanıyacağını belir�
tir. 1918’te Binbaşı Noel bu teması amaç�
lanan çerçevede sonuçlandırmakla görev�
lendirilir. Noel şeyhe ‘daha fazla etkinlik’
ve ‘otonomi’ vaadinde bulunarak onu
kendi yanına çekmeyi başarır. Aynı Noel
1919 yılında da Bedirxanilerden Kamu�
ran Ali, Celadet ile Cemilpaşazadelerden
Ekrem beylerle birlikte Malatya›ya İngiliz
koruması altında bir Kürdistan kurulma�
sını propaganda etmek amacıyla bir gezi
düzenler.

Paris Barış Konferansı’ndan bekledik�
leri bir sonucun çıkmadığını, İngilizlerin
de verdikleri vaatleri yerine getirmekten
uzak olduklarını gören Kürtlerin İngiliz�
lerle arası bozulur. Ayrıca Türklerin İngi�
lizlerle aralarındaki Musul Sorunu nede�
niyle Kürtleri kullanmaları da aralarının
bozulmasında etkili olur. Türklerin Kürt
ileri gelenlerini sürekli kışkırtarak İngi�
lizlerin Güney Kürdistan’da daha da güç�
lenmesini engelleme çabalarına karşılık,
İngilizler Sevr Antlaşması’nda Kürtlere
kısmen yer vererek, Kürtleri Türk yöneti�
mi ve etkisinden tamamen uzaklaştırmak
ister. Noel bu amaçla Kuzey Kürdistan’da
da pek çok gezi düzenler. Noel’in bu ça�
baları, Sevr’de Kürtlerin yer edinme bi�
çimi, tamamen emperyalistlerin halklar
arasında güvensizlik oluşturarak milli�
yetçilik temelinde birbirine düşman hale
getirilmesini amaçlar. Yine de Kürtlere
pek güvenmeyen İngilizler yönetim kade�
melerinde kendilerine bağlı kişilerin yer
edinmesini ister ve Mahmut Berzenci’nin
etkisini kırmaya çabalar. Kendisine gü�
venilmediğini bilen Şeyh, Musul, Kerkük,
Erbil ve Süleymaniye’nin kendisine bı�
rakılmasını ister. 21 Mayıs 1919 tarihin�
de Süleymaniye’nin alınmasıyla ve İran
Kürtlerinin de desteğiyle başlayan isyan,
bir yıllık bir sürenin sonunda yenilir. Şeyh
Mahmut da önce idam cezasına çarptı�
rılır, ardından cezası hapse çevrilerek
Hindistan’a sürgüne yollanır.

İngilizler işgalleri altındaki
Irak’ta özellikle de Güney Kürdistan’ı
kapsayan toprakların denetimini
kesinlikle elde tutmak istemektedirler.

Kürtler statü elde etmek amacıyla her
harekete geçtiklerinde İngilizlerin sert
yönelimleriyle karşı karşıya kalırlar.
Öyle ki Kürdistan’ı ilk defa uçaklarla
bombalama şeref(sizlik)i İngilizlere aittir.
İngilizler Irak’ı tümden kendi denetimi
altında tutabilmek için Fransızların 24
Temmuz 1920’de Şam Krallığı’ndan
düşürdükleri Faysal’ı, 12 Mart 1921’de
başlayan Kahire Konferansı’nda (Kerkük
ve Süleymaniye’den tek bir Kürt delegenin
katılmadığı) bir törenle, I. Faysal olarak
Irak Kralı yaparlar. 29 Haziran’da
Faysal, Bağdat’a geçer. Göstermelik bir
referandumun ardından 23 Ağustos’ta
Faysal kral olur. Referandumu Musul halkı
boykot eder. Faysal, İngilizlerin kendisine
bağışladığı bu krallığı tamamen İngiliz
çıkarları için kullanır. Bu nedenle de
Kürtleri tam denetim altına almak temel
hedeflerinden olur. Böylelikle de aslında
yine İngilizlerin yönlendirmesi ve eliyle
Türk-Kürt karşıtlığından sonra bu defa da
Kürt-Arap karşıtlığı oluşturulmuş oluyor�
du. Türklerin Misak-ı Milli çerçevesinde
Musul’a dair iddialarını boşa çıkarmak
ve Kürtleri yanına almak için sürgünden
getirilen ��������������������������������Berzenci yeniden isyan etse hat�
ta kendisini ilk kez olmak üzere ‘Kürdistan
Kralı’ olarak ilan etse de fazla tutunama�
yacak ve 1927’de yaşamı karşılığında bağ�
lılık sözü edecektir.

30 Haziran 1930›da, İngiliz-Irak Ant�
laşması imzalanır. Tamamen İngilizlerin
bölgedeki çıkarlarını esas alan bu antlaş�
mayla Kral Faysal liderliğinde Irak, bağım�
sızlığına kavuşur. Söz konusu antlaşmada,
Kürt halkının taleplerine yer verilmez. Bu
da sorunun olduğu gibi devam etmesini
beraberinde getirirken, Kürtler tepkile�
rini hep isyan halinde olarak gösterecek�
lerdir. Böylelikle Türkiye’de yüzyılı alacak
bir Kürt sorunu peydahlayan İngilizler
Irak’ta da hala süren bir Kürt sorununu
peydahlayacaktır. Kendi üretimi olan bu
ulus-devletleri altından kalkamayacakları
büyük bir sorunla karşı karşıya getirir�
ken, Kürtlerin içinden de her zaman için
işbirlikçi ������������������������������kesim devşirmeye özen göstere�
ceklerdir.

İşte tam da bu noktada �������������Barzani aile�
si önemli bir aktör olarak ön plana çıka�
caktır. Başını İngilizlerin çektiği kapitalist

www.a
rs

iva
ku

rd
i.o

rg

62

sistem Kürt politikasını artık bu hanedan�
laştırılmaya çalışılan aile üzerinden tüm
Kürdistan’da geliştirmeye çalışacaktır.

Fransızların Kürt-Arap Sorunu
Suriye’nin I. Dünya Savaşı sırasın�

da Fransa tarafından işgal edilmesi,
Kürdistan’ın bu parçasının Misak-ı Milli
sınırlarının dışında tutulmasını berabe�
rinde getirir. Dolayısıyla da bu konuda
Fransızlardan bir talepte bulunulmaz.
Zaten Birinci Dünya Savaşı’ndan dolayı
Kürdistan’dan ilk koparılan parça Batı
Kürdistan parçasıdır. 1920 yılında Fran�
sızlarla yapılan Ankara Antlaşması’na
göre sınırlar belirlenirken, bu parça Fran�
sızların denetimine bırakılır. Kürdistan’ı
parçalara bölme alçaklığının öncülüğünü
bu yönüyle Fransa yapacaktır. Yanı sıra
Kürtlerin mevcut rejime karşı yürüttüğü
mücadelelerden biri olan 1939 Şeyh İb�
rahim öncülüğündeki isyanın da bastırıl�
masında Suriye ordusuyla birlikte hareket
edecektir. Sonraki dönem bu parçadaki
Kürtlerin değişik partiler kurarak sistem�
den hak talebinde bulundukları bir müca�
dele süreci olacaktır. Bu mücadele Arap
Baharı’ndan bahsedildiği günümüzde bile
hala sürmektedir. Nitekim Suriye’yi de�
ğiştireceklerini iddia eden Suriye Ulusal
Konseyi Başkanı Burhan Galyon da Suriye
açısından ‘Kürt ve Kürdistan gibi bir sorun-
larının olmadığı’nı pişkince söylemektedir.
Bu sözler batılı güçlerin desteğindeki bu

şahsiyet ve temsil ettiği siyasetin Kürtle�
re bakışında son iki yüzyıldan beri hiçbir
değişikliğin olmadığını göstermektedir.
Recep Tayyip Erdoğan’ın ‘düşünmezseniz
yoktur’ söylemine ne kadar da benziyor
değil mi?

İngilizlerin Kürt-Fars Sorunu
Kürdistan’ın ikinci büyük parçasını

egemenliği altında tutan İran’da 1908’de
petrolün bulunması başta İngilizler olmak
üzere Batılı emperyalist güçlerin iştahını
kabartır. Stratejik konumu ve tarihi gücü�
nün yanı sıra petrol kaynaklarına da sahip
olması İran’ı uluslararası güçlerin mü�
cadele alanı haline getirir. Bu durum da
beraberinde diğer parçalarda olduğu gibi
burada da çoğu zaman Kürtlerin durumu�
na direkt etki edecek hatta yer yer belirle�
yici olacaktır.

İran İslam ����������������������� Devrimi’ne kadar da ha�
nedanlıkla yönetilen İran’da Rıza Peh�
levi 1923 yılında İngilizlerin desteğiy�
le başbakan olur. İki yıl sonra da Kaçar
Hanedanlığı’na son vererek Pehlevi
Hanedanlığı’nı yine İngilizlerin desteğiy�
le kurar ve kendisi şah olur. Bir halklar
mozaiği olan İran’da tıpkı genç Türkiye
Cumhuriyeti’nde yapıldığı gibi farklılıkla�
ra yasak getiren, onları yok etmeye çalışan
bir süreç gelişecektir. Azerbaycan, Huzis�
tan ve Luristan’ın özerklikleri ellerinden
alınacak, Tahran ülke yönetiminde tek
merkez olacaktır. Farsçanın dışındaki tüm
diller yasaklanacak ve tıpkı Beyaz Türkçü�
lerin Türk ve Türkçeyi her şeyin merke�
zine koyması gibi, bu defa Beyaz Farslar
Fars ve Farsçayı her şeyin merkezine ko�
yacaklardır. Onlara göre tüm diller Farsça�
nın bozulmuş bir halinden başka bir şey
değildir. Farklılıkların kültürleri yok edi�
lerek herkesin Farslaştırılmaya çalışıldığı
bir süreçtir bu süreç. İşin temel nirengi
noktası ise tüm bunların hem Türkiye’de
hem de İran’da aynı mantıkla ve aynı eller�
ce yani İngilizlerce geliştiriliyor olmasıdır.
Açık ki İngilizlerin attığı ulus-devlet maya�
sı tutmaktadır. Yapay bir Türkçülük, Arap�
çılık ve Farsçılık yaratılarak diğer halklar
düşman hale getirilmekte, yok edilmeye
çalışılmaktadır. Buna karşı gelişecek di�
renişlerden de bir kriz rejiminin doğması
öngörülmektedir. Kendi yaratımı olan bu
‘Beyazcı’ yapıların nihayetinde kendisine

Açık ki İngilizlerin attığı
ulus-devlet mayası tutmaktadır.
Yapay bir Türkçülük, Arapçılık

ve Farsçılık yaratılarak
diğer halklar düşman hale
getirilmekte, yok edilmeye
çalışılmaktadır. Buna karşı
gelişecek direnişlerden de
bir kriz rejiminin doğması

öngörülmektedir. Kendi yaratımı
olan bu ‘Beyazcı’ yapıların

nihayetinde kendisine muhtaç
olacaklarından emindir

İngilizler.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

63

muhtaç olacaklarından emindir İngilizler.
Denilebilir ki bu dönem İran-Kürt di�

yalektiği 19.yy.daki Osmanlı-Kürt diyalek�
tiğine benzemektedir. İran’ın bu merkezi�
leşme ve tekleştirme politikalarına karşı
Kürtler de irili ufaklı pek çok ayaklanma
geliştireceklerdir. Bu ayaklanmalardan
en bilineni 1919’da başlayıp aralıklarla
1928’e kadar süren Simko ayaklanması�
dır. Bu ayaklanma da Türkiye’nin sınırını
kapatması ve İngilizlerin her zamanki gibi
ikili oynayarak vaatlerini yerine getirme�
mesi nedeniyle başarıya ulaşamaz ve Sim�
ko öldürülür. İsyanlı, sürgünlü süreç İkinci
Dünya Savaşı yıllarına kadar gelir.

Rıza Şah İkinci Dünya Savaşı’na ka�
dar da hep İngilizler ve SSCB –özünde
kapitalizm ve reel sosyalizm- arasında
bir denge siyaseti izler. Ancak savaş baş�
layınca Almanya ile yakınlaşır. Bunun
üzerine 1941’de İngiltere ve SSCB İran’ı
işgal eder ve Muhammed Rıza Pehlevi’yi
şah yaparlar. Rıza Şah dönemine göre
görece daha yumuşak bir dönemi ifade
eden bu dönemde İngiltere, SSCB ve ABD
1943’te yapılan Tahran Konferansı ile bu
ülkeyi yeniden inşa etme kararı alırlar.
SSCB antlaşmanın kurallarına tam riayet
etmeyerek, denetimi altındaki bölgeler�
de sosyalist nitelikli 1945’te Azeri Azer�
baycan Milli Hükümeti ile 1946’da Kürt
Mahabad Cumhuriyeti’nin kurulmasına
yardım eder. Ancak Ortadoğu’da bir Kürt
statüsünü hele hele de bir Kürt devletinin
kurulmasını ne pahasına olursa olsun en�
gellemeyi uzun vadeli çıkarları açısından
stratejik bulan İngilizler, bu duruma mü�
dahale eder. Sovyetler İran’ın kuzey petrol
yataklarını işletme konusunda ayrıcalıklı
bir antlaşma yaparak, işgal ettiği toprak�
lardan cumhuriyetin ilanından bir ay son�
ra çekilir. Bu Mahabad Kürt Cumhuriyeti
ve Azerbaycan Milli Hükümeti’nin
satılması sözleşmesi anlamına gelir. Zaten
Mahabad daha bir yılı bile dolduramadan
İngiliz, ABD ve İran saldırısıyla yıkılır.

Kürtler SSCB’nin desteğiyle Doğu
Kürdistan’ın tümünü kapsamayan bu sta�
tülerini İngilizlerin düşmanca tutumları
nedeniyle acı bir bedel ödeyerek yitirir�
ler. İran İslam Devrimi’ne kadar da İngiliz
ve ABD güdümündeki Pehlevi Şahlığı ile

Kürtler arasında gerçekleşen tam bir sa�
vaş hali olmuştur.

Hegemonyanın ABD’ye Geçişi ve
NATO Gladyosunun Devreye Girmesi

İkinci Dünya Savaşı’nın sonuna
gelindiğinde İngilizlerin başını çektiği
Batılı güçlerin yönlendirmesi ve
aldatmalarıyla Ortadoğu’da ilkin Ermeni,
Rum, Süryani vb. Hıristiyan azınlıklar
Müslümanlara kırdırılırken, sonrasında
sıra Müslümanların kendi aralarındaki
savaşa gelecektir. Yine İngilizlerin
oyunlarıyla bölgedeki Müslüman halklar
da birbirine düşman hale gelirken, en
belirgin sonuç ise Kürtlerin tüm halklara
karşı düşman haline getirilmesi olacaktır.
İngilizler savaş sırasında ve hemen sonra�
sındaki politikalarıyla Irak’ta Kürt-Arap,
İran’da Kürt-Fars, Türkiye’de de Kürt-Türk
sorununun yaşanmasının baş mimarı olur.
Ortadoğu’nun mozaiği andıran ve tüm ek�
siklerine rağmen toplumsal doğaya daha
fazla uyum gösteren farklılıkların birliğini;
tekleştirmek ve merkezileştirmek suretiy�
le yok eden ulus-devletçi ideolojiye kur�
ban eden temsilciliğini İngilizlerin yaptığı
ulus-devlet zihniyeti ve yapılanmasıdır.
Halkların birarada oluşuna daha fazla yer
veren imparatorluk geleneğinden ulus-
devlet geleneğine geçen bu yeni yapıla�
rın, farklılıkları yok etmekten başka bir
yol bulamayacakları açıktır. Kapitalizmin
kendisinden önceki merkezi uygarlık dö�
nemlerinden farklı olarak dünyaya daha
fazla ve hızlı yayıldığını da gözetirsek,
bundan sonraki süreç artık hegemonik
güçlerin daha fazla belirleyici oldukları,
ulus-devletlerin ise daha çok kendilerine
verilen rolleri oynamaktan başka bir şey
yapamadıkları/yapmadıkları bir nitelikte
olacaktır.

İkinci Dünya Savaşı’ndan sonra
kapitalist sistemin hegemonik gücünde
yaşanan kaymanın ardından ABD,
Ortadoğu’da daha önde ama İngilizlerle
stratejik birlik temelinde hareket edecek
ve bölge politikalarını şekillendirecektir.
Bu ikiliye 14 Mayıs 1948 yılında kurulan
İsrail’i de ��������������������������������dahil etmek gerekir. Bu üçlü Bi�
rinci Dünya Savaşı’ndan kalma statüko�
yu devam ettirmeye çalışırken, yanı sıra
SSCB’ye karşı da her zaman tetikte olacak�

www.a
rs

iva
ku

rd
i.o

rg

64

tır.
Bu tarihten itibaren kapitalist hege�

monyanın Kürt politikasını NATO bün�
yesinde Yunanistan, İtalya, Almanya ve
Türkiye’de topluma karşı etkili bir şe�
kilde kullanılan ve oluşumu komüniz�
me karşı olan gizli örgütlenme Gladyo
yürütecektir. SSCB’nin dağılmasından
sonra bu örgütlenmeye pek çok
ülkede son verilirken, Türkiye’de bu
örgütlenme, Kürt sorununun sistemsel
düzeyde sürmesi, İran devrimi, TC’nin
Ortadoğu’daki jandarma görevi, İsrail’in
yalnızlaştırılmaması ve güvenliği ile petrol
kaynaklarının ve işbirlikçiliğin korunması
nedenleriyle varlığını devam ettirecektir.
Kürt sorununun bundan sonraki asıl
muhatabı artık Gladyo’dur.

Gladyo Kürt politikasını iki temel
ayak üzerine oturtacaktır. Bu ayaklardan
ilki, Güney Kürdistan merkezli – kendisini
Barzani ailesi üzerinden var etmeye
çalışacaktır- işbirlikçiliğin geliştirilmesi
ve Kürdistan’ın tümüne hakim
kılınmasıyken; diğer ayak ise 1970’lerde
Kuzey Kürdistan’dan çıkan ama kendisini
kısa sürede dört parçada da halk özgür�
lük eğilimi temelinde örgütleyen, bağım�
sızlıkçı PKK hareketinin tasfiyesini içerir.
İç içe olan bu iki amaç, PKK’nin ortaya
çıkışından günümüze değin her iki gücün
sürekli karşı karşıya gelmesine neden
olacaktır. ���������������������������������Her iki güç de birer çizgi olduk�
larından (PKK bir demokratik ulus çizgi�
sindeyken, KDP kapitalizmin ulus-devletçi
çizgisidir) ve kendilerini sadece tek bir
parçayla sınırlamadıklarından araların�
daki mücadele sistemseldir, ideolojiktir
ve aynı zamanda tüm Kürdistan’ı direkt
etkilemektedir. Bu nedenle dört parçada
en örgütlü bir güç olarak PKK’ye karşı
gladyonun gerek direkt, gerekse KDP üze�
rinden yürüttüğü savaşı ele almak, aynı
zamanda kapitalist sistemin Kürt politika�
sını ele almak anlamına gelir.

Gladyo Penceresinden KDP’nin
Görünümü

“KDP’nin başından itibaren İsrail pa-
ralelinde ve NATO’yla bağlantılı olarak
hareket ettiği ve Kürdistan genelinde bir
kontrol örgütü olarak destek gördüğü ke-
sindir.”

“Gladio’nun denetiminde olduğu ve

özellikle 1961’den itibaren Türk Gladio’su-
nun da desteğiyle silahlandırılıp ayak-
lanmaya teşvik edildiği belirtilebilir. Aynı
desteğin İran Şahlığı üzerinden sürdürül-
düğü çok sayıda belgeyle kanıtlanacaktır.
Dolayısıyla KDP üzerinden Kürdistan’daki
sol gruplaşmalara yapılan müdahaleleri
Gladio’nun dolaylı desteği biçiminde de-
ğerlendirmek önem taşımaktadır.” -Önder
Apo-

Nakşi Barzani ailesi daha başın�
dan beri hegemonik güçlerin çıkarları
temelinde kullanılmak üzere özenle
korunup, güçlendirilmeye çalışılacaktır.
Bu uğraş hızını arttırarak hâ���������� l��������� â�������� da sür�
mektedir. Beyaz Kürt ulus-devletçiliğinin
hegemonik güçlerle işbirliği temelinde
öne çıkarmak istedikleri iki aile vardır:
bunlar Kürtlerin ‘kültürel simgesi’ olarak
takdim edilen �������������������������� Bedirxan ailesi ile ‘siya�
si simge’ olarak takdim edilen Barzani
aileleridir. Bunlar ulus-devlet formü�
lasyonu için gerekli figürlerdir. Bu iki
figürün birarada görüldüğü portrelerden
biri – Mesut Barzani’nin de onayladığı
biçimiyle- Kamuran �����������������������Bedirxan’ın aracılığıy�
la o zamanlar KDP’de yönetici olan Celal
Talabani ve İsrail adına da Şimon Peres’in
1963’te Paris’te bir araya gelmeleridir. Bu
tarihten itibaren İsrail İran üzerinden as�
keri eğitmenleri ve silah yardımını KDP’ye
ulaştıracaktır.

Kürt işbirlikçi egemen sınıfının en
örgütlü ifadesi anlamına gelen KDP’nin
Kürdistan açısından taşıdığı uğursuz
rolü, en çarpıcı bir şekilde T-KDP’nin
tasfiyesi sürecinde görmekteyiz. Dört
parçada da silahlı savaşımla ve sosyalist
bir çizgide yürütülecek bir mücadeley�
le Kürt sorununu çözmek isteyen bu ör�
güt, Türk Gladyosunun yönlendirmesiyle
öncüleri katledilmek suretiyle özünden
uzaklaştırılır. MİT ile ����������������� KDP’nin bağlantı�
sını sağlayan Derwişê Sado’nun örgütün
başına getirilmesiyle de örgüt tamamen
kontrol altına alınmış olur. KDP aynı rolü,
İ-KDP’den Süleyman Muini’yi katlederek
de oynayacaktır.

KDP bu rolü PKK›ye karşı ise bir an
için bile olsa ara vermeksizin oynayacak�
tır. �������������������������������������Önce ��������������������������������Kuzey Kürdistan›da kendisine ya�
kın örgütler aracılığıyla PKK›ye karşı her
türlü eyleme başvuracak, PKK›yi bitirmek

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

65

isteyecektir. Öyle ki kimi örgütler Kürt
halkının haklarını gasp etmiş olan, halka
inkâr ve imhayı dayatan devlete tek bir
kurşun sıkmazken, devleti ideolojik ola�
rak mahkum etmezken, PKK›ye karşı as�
keri eylemler de dahil her türden düşman�
ca tavrı sergilemişlerdir. Bu çatışmalarda
onlarca PKK militanı ve sempatizanı şehit
edilecektir. Haki Karer yoldaşın şehadeti
bu kapsamda ele alınmayı gerektirmek�
tedir. Örgütü kimileri üzerinden denetime
alamayacağını gören gladyo örgütlenme�
si, KDP tandanslı Stêrka Sor isimli kontra
örgütü kullanarak Haki yoldaşı katletti�
rir. Önder Apo bu nedenle Haki yoldaşın
şehadetini “PKK’ye yönelik Türk ve NATO
Gladio’sunun ilk eylemi olabilir.” şeklinde
değerlendirmektedir. Haki yoldaşı şehit
düşüren Alaattin Kapan isminin 1977
1 Mayıs’ındaki katliamda da geçmesi
tabloyu daha da açık hale getirmektedir.

Kürdistan’ın tümüne hitap eden
PKK’ye karşı bu yöntemlerle başarılı ola�
mayan KDP, bu defa 1980’lerden sonra
Güney Kürdistan’daki PKK güçlerini ken�
di denetimi altına almak, böylelikle çiz�
gisini hakim������������������������������� kılmak ister.����������������� İsrail’in de ba�
şından itibaren PKK’ye KDP’nin denetimi
altına girmeyi dayattığını eklemek gere�
kir. Hala PKK’nin silah bırakarak Güney
Kürdistan’da KDP denetiminde kalması
sömürgeciliğin, kapitalist sistemin ve Gü�
ney hükümetinin ortak politikası olarak
her zaman için canlı tutulmaktadır. Bu
amaçlarına ulaşabilmek için her zaman
PKK’yi baskı altına almaya çalışmış ve
içinde öncü kadroların da bulunduğu pek
çok PKK militanının katledilmesinde biz�
zat yer almışlardır.

Bundan daha tehlikeli sonuçları ise
PKK’nin içine el atarak elde etmişlerdir.
Parti tarihinde ‘dörtlü çete’ diye bilinen ve
özünde bir çizgi haline gelen sürecin ak�
törleri Şemdin Sakık, Şahin Baliç, Kör Ce�
mal ve Hogir’in KDP ile bağlantılı KUK ve
Beş Parçacılar gibi örgütlerle olan geçmiş�
leridir. Bunlar Özgürlük Hareketine karşı
yapılan operasyonların boyutlarını gös�
termektedir. Önderliğimizin ‘sızmalar’ bi�
çiminde değerlendirdiği bu çeteci, tasfiye�
ci çizginin Önderliğimizi fiziki olarak yok
etmeye çalıştığını Hasan Bindal arkadaşın

şehit edilmesi olayından bilmekteyiz. Aynı
operasyonel durumun başını Ferhat ve
Botanların çektiği tasfiyecilikte de hep be�
raber gördük. Tasfiyecilerin “Beyaz Kürt”
tanımlamasına oturtmamız gereken KDP
ile olan doğrudan bağı ve başını ABD’nin
çektiği kapitalist sistemle işbirliği halin�
de olması hareketimize karşı yürütülen
komplonun ve operasyonun boyutları�
nı göstermesi açısından çarpıcıdır. KDP
bağlantılı bu tipler zaten özgürlük eğilimi
karşısında tutunamayınca soluğu KDP’nin
yanına kaçarak almışlar ve kurdukları
yeni oluşumun adını da PDWK koyarak ne
kadar onlardan olduklarını göstermeye
çalışmışlardır.

Bu içe el atmanın tabii ki Halk Öz�
gürlük Eğilimi tarafından kalıcı etkileri
olmuştur. Birincisi uyguladıkları yöntem�
lerle halkın PKK’den soğumasına, çoğu
yerin koruculaşmasına ve PKK’ye düşman
kesilmesine neden olurlarken, yanı sıra
PKK’nin ruhunu temsil eden pek çok nite�
likli kadronun da tasfiye edilmesinde çok
bilinçli bir şekilde rol oynamışlardır. Bu
tasfiye girişimlerini Önderliğimizi bile yok
etmeyi göze alacak kadar boyutlandırmış�
ladır. KDP üzerinden veya onunla bağlan�
tılı tipler üzerinden bu yapılanların gladyo
ile direkt ilişki içinde yapıldığı bilinmek
durumundadır. Aksi halde Beyaz Kürt teh�
likesi yeterince anlaşılamayacaktır.

Önderliğimiz �����������������������KDP’nin gladyo ile bağ�
lantılı olarak yapmak istediklerini bir
adım öteye götürerek, Mesut Barzani’nin
İsrail, Türk ve NATO gladyolarıyla bağlan�
tılı bir şekilde 1985’te kendisiyle yaptığı
görüşmede Kürt halkının diriliş hamlesi
olan 15 Ağustos Hamlesinden vazgeçme�
sini kendisinden istediğini söylemektedir.
Aynı talebin içte Semir tasfiyeciliği, dışta
da Türk soluna ihanet eden ve gladyo ile
çalışan Taner Akçam tarafından ileri sü�
rüldüğünü hatırlayalım. “Bu talep veya
öneri, kapitalist hegemonyanın 1920’deki
Kahire Konferansı’nda Kürt sorununa iliş-
kin olarak aldığı kararın güncellenme-
sini ifade eder. Bilindiği üzere bu karar
Ortadoğu’nun hegemonya altında tutul-
ması için Kürt meselesinin çözümsüz bıra-
kılmasını ve bu haliyle sorunun hep canlı
tutulmasını öngörür. Barzaniler ve KDP’ye

www.a
rs

iva
ku

rd
i.o

rg

66

biçilen rol, Kürdistan’da bu öngörünün ha-
yata geçirilmesiyle bağlantılıdır. Öngörü
İsrail’in varlığının gerçekleştirilmesini ve
kalıcı kılınmasını da hedeflediğinden, Kür-
distan’daki tüm oluşumlar eğer Proto-İsra-
il bağlamında değilse müdahale edilip et-
kisizleştirilir. Dolayısıyla 1985 sonrasında
Devrimci Halk Savaşı deneyimi ardından
İsrail, Türkiye ve KDP güçlerinin NATO ve
Gladio ile birlikte PKK’nin üzerine gelme-
leri anlaşılır bir husustur. Arkasında tarihî
bir karar ve güncel hayati menfaatleri var.”
-Önder Apo-

Barzani’nin diplomasisiyle amacına
ulaşamayan gladyo, merkezi pozisyonun�
daki Almanya üzerinden PKK’yi aynı yıl
yani 1985’te terörist örgüt ilan edecektir.
Ardından PKK’ye karşı kapsamlı operas�
yonlar geliştirilecektir. PKK’yi terörist
ilan etme yarışına 1990 yılında ABD ve
İngiltere de katılacak ve PKK’nin tasfiyesi,
KDP’nin de önünün açılması için bu güç�
ler ellerinden gelen her şeyi yapacaklar�
dır. Bunu da NATO’nun kuruluş yasasının
herhangi bir müttefik devlete yönelen
bir tehdide karşı tüm müttefiklerin ortak
düşmana karşı hareket etmesini öngören
5. Maddesine dayandırarak yapacaklar�
dır. Aynı yaklaşımı 5 Kasım 2007 yılında
Washington’da Erdoğan-Bush görüşme�
sinden sonra Bush’un ağzından dökülen
“PKK ortak düşmanımızdır” sözlerinde de
gördük.

Tüm bunlara rağmen gelişimini en�
gelleyemedikleri PKK’ye karşı bu defa tüm
bu güçler KDP de dahil ortak operasyon�
lara girişeceklerdir. 1992 yılındaki ope�
rasyonda Türk gladyosunun yanında yer
almalarının karşılığı Çekiç Güç kontrolün�
de federal bir bölgenin statüye kavuştu�
rulması olmuştur. Böylelikle bugün büyük
bir övünç payesi haline getirilen Güney
Kürdistan Federe Hükümeti PKK’ye karşı
yürüttüğü savaşın bir karşılığı olarak ve�
rilmiştir. Federe hükümet hainin yaşatıl�
masını ve çekim merkezi haline getirilme�
sini amaçlayan bir politikanın ürünüdür.
Bu savaşın sömürgeciliğe önemli ölçüde
nefes aldırdığı, PKK’nin zaferin eşiğinde
büyük kayıplar yaşamasına sebep oldu�
ğu bilinmektedir. Kürtlerin temsilciliğine
soyunan KDP çizgisinin Halk Özgürlük
Eğilimine karşı yürüttüğü bu savaşın Kürt�

lerin sömürgecilikten kurtulamamasında
çok büyük bir etkisi olmuştur. Kesin zaferi
engelleyen en önemli süreçlerden biridir.

Gladyonun Çözüm Çabalarını
Engellemesi

1950’den beri adeta Türkiye’deki tüm
siyasi gelişmelerin baş aktörü halindeki
NATO gladyosu ve bağlantılı olarak Türk
gladyosu sorunun çözümüne dönük giri�
şim ve niyetlerin yok edilmesinde de hayli
aktif bir şekilde rol oynayacaktır. Elinden
gelen her şeyi yapmasına karşın sorunu
devletin inkâr ve imha politikasına uygun
olarak çözemeyeceğini anlayan Turgut
Özal’ın sorunu çözme niyeti kursağında
bırakılacaktır. Kendisi ekibiyle birlikte
ortadan kaldırılacak, yerine Demirel, Çil�
ler, Güreş ve İnönü’den örülü yeni bir ekip
geçirilecektir. Sonraları tasfiye edilen Nec�
mettin Erbakan, Bülent Ecevit olaylarına
bir de bu gözle bakmakta yarar vardır.

Dikkat edersek yeni gladyoyu oluştu�
ranların aynı zamanda devleti yönetenler
olduğunu görürüz. Bu nedenle bu yıllar
aslında devletin tümden gladyo tarafından
teslim alındığı yıllardır. JİTEM, Hizbullah,
köylerin yakılması, sürgünler, şehirlerin
top atışlarına tutulması türünden katliam
denemeleri Türk ve NATO gladyolarının
ortak icraatları olarak görülmek duru�
mundadır. Önderliğimiz bu yılları “Kür-
distan tarihinin en büyük Kürtsüzleştirme
yılları” olarak tanımlamaktadır.

NATO gladyosu temel yaklaşımını so�
runun tıpkı oluşturulduğu süreçteki gibi
kesinlikle çözülmemesi ve kanayan bir
yara olarak her zaman bölge devletlerini
kontrole almak veya kontrolde tutmak
için bir kullanılması biçiminde belirler�
ken; onunla bağlantılı Türk gladyosu da
sorunun demokratik bir temelde çözül�
mesine kesinlikle karşı durmak ve inkar-
imha konsepti temelinde Kürtleri tarihten
silmek biçiminde belirlemiştir. Özal bu po�
litikanın bir gereği olarak ekibiyle birlikte
yok edilirken, Erbakan ve Ecevit de yine
bu çerçevede tasfiye edilmiştir.

1998 9 Ekiminde başlayan ve Ön�
derliğimizin esaretiyle sonuçlanan bü�
yük gladyo komplosunun temelinde de
Ortadoğu’ya dönük yapılan planlamala�
rın yanı sıra hem genelkurmayla hem de
hükümetle kısmen de olsa yapılabileceği

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

67

umudu veren barış sürecinin engellenme�
si amacı vardır. “Şimdi gayet açıkça ortaya
çıkmıştır ki, o dönemde yani yakalanma-
ma kadar, İsrail ve ABD kesinlikle barış
ve siyasi çözümden yana değillerdi. Düşük
yoğunluklu da olsa, savaşın devamını ve
Kürt sorununun çözümsüz kalmasını ısrar-
la istemekteydiler. Ortadoğu’nun, özellikle
Irak’ın kontrolü ve düşürülmesi için buna
şiddetle ihtiyaçları vardı. Ancak bu yolla
Türkiye’yi pasifize edip kendi planlarını uy-
gulayabilirlerdi.” -Önder Apo-

Ortadoğu’daki devletleri Kürtler üze�
rinden kendisine bağlamak ve Kürtler
içinde de ulus-devletçi KDP çizgisini ha�
kim kılmak isteyen kapitalist modernite
açısından tüm karşı savaşıma rağmen
PKK’nin gittikçe daha fazla tanınması,
meşrulaşması ve güçlenmesi kesinlikle
kabul edilebilecek bir şey olamazdı. Öte�
den beri PKK’yi sistem içileştirmek iste�
yen, KDP’nin güdümüne koymaya çalışan
yaklaşımlar PKK önderliğinin özgüce

dayanan bağımsızlıkçı çizgisi karşısında
iflas ediyordu. Bu nedenle de her şeyden
önce kendi çizgilerine çekemedikleri PKK
önderliğini yok etmek ve Kürdistan’da
öngördükleri işbirlikçi, milliyetçi çizgiyi
hakim kılmak için daha büyük çaplı bir
operasyona, büyük gladyo komplosuna
başvurdular.

Önderliğimiz bu nedenle komployla
yapılmak istenenleri;

“a- Irak Kürt Hareketinin giderek da-
ralan etkinlik alanlarını hem liderlik hem
de hareketleri açısından yeniden güçlen-
dirmek ve tüm Kürdistan’a yaymak,

b- PKK ve önderlik ettiği Özgürlük Ha-
reketi yerine alternatif güçler geliştirmek,
yerleştirmek,

c- PKK içinden teslimiyetçi ve işbirlikçi
gruplar geliştirmek” biçiminde özetlemek�
tedir. Komplo üzerinden yıllar geçmesine

rağmen, günlük politik gelişmelere bakıl�
dığında komplonun amacına ulaşabilmek
için komplocu güçlerin hala ne kadar yo�
ğun bir mücadele verdiklerini görmemek
mümkün değildir. Barak Hüseyin Obama
kabinesine sunulan Henri J. Barkey’in ra�
porunda da ‘Washington’un eski tavrını
değiştirerek Türkiye’de silahı reddeden
Kürt liderlerle ilişkiye geçmesi ve onları
ABD’ye davet etmesi’ gerektiği belirtiliyor.
Bir yandan gittikçe daha da gür bir ses�
le dillendirilen Barzani’yi tüm Kürtlerin
temsilcisi yapma girişimleri, diğer yandan
dört parçada da PKK’yi zayıflatmak, bas�
kı altına alabilmek için değişik kişi, çevre
ve örgütleri popüler kılma çabaları… İran
ile antlaşmalar imzalayıp İran’ı PKK’nin
üzerine sürmeyi, Suriye’de Halk Özgürlük
Eğiliminin hep dışlanmasını ve kendileri�
ni göbekten dış güçlere bağımlı hale ge�
tirmiş olan Kürt hareketlerinin Kürtlerin
temsilcisi gibi takdim edilmelerini, Kemal
Burkay’ın Kürtleri yok etme yemini etmiş

olan AKP hükümeti tarafından PKK’ye
ve onun önderliğine küfür etsin diye
Avrupa’dan getirilmesini, ciğeri beş para
etmezlere PKK’nin Kürt İttihat ve Terakki�
ciliğini temsil ettiğinin söylettirilmesini…
ve daha pek çok güncel politik söylem ve
gelişmeyi bir de bu açıdan ele almak ge�
rekmektedir. İşin özü, tüm bunların hala
büyük gladyo komplosu temelinde yürü�
tülüyor olması ve bunda rol alanların da
gladyonun üyeleri olmalarıdır. Ve yine işin
özü tüm bunların merkezinde KDP’nin
çok aktif bir şekilde yer alıyor olmasıdır.

Amacına uygun bir biçimde komplo�
nun başlangıcı KDP, YNK ve ABD arasın�
da yapılan Washington Antlaşması oldu.
Önderliğimizin esir edilmesini dönemin
TC Başbakanı adeta bu olup bitenlerden
habersiz bir biçimde “Öcalan’ı bize neden
verdiklerini hala anlamış değilim”, şek�

Bir yandan gittikçe daha da gür bir sesle dillendirilen Barzani’yi
tüm Kürtlerin temsilcisi yapma girişimleri, diğer yandan dört

parçada da PKK’yi zayıflatmak, baskı altına alabilmek için değişik
kişi, çevre ve örgütleri popüler kılma çabaları…

www.a
rs

iva
ku

rd
i.o

rg

68

linde karşılarken; dönemin ABD Başkanı
Clington’ın Özel Danışmanı General Gal�
tieri ise bu operasyonu bizzat Clinton’ın
emriyle yönettiklerini itiraf ederek, Kürt
politikalarını gerçekte kimin belirlediğini
ve TC’yi kimin yönettiğini ortaya koyuyor�
du.

Komployla büyük bir darbe yeme�
sine, YNK tarafından kendisine altı aylık
bir ömür biçilmesine karşın PKK’nin ve
önderliğinin her geçen gün kendisinde
dönüşüm yaratmak suretiyle daha da güç�
lenmesi, sorunu daha da içinden çıkılmaz
bir hale sokmuştur. Beyaz Türkçü faşizmin
Özgürlük Hareketini tasfiye edememesi,
beraberinde Gladyonun Türkiye siyase�
tine müdahalesini getirmiştir. Bu müda�
haleyle iktidar yapılan gücün adı Yeşil
Türkçü faşizmi temsil eden AKP’dir. Kürt
sorununun kalıcı ve barışçıl bir şekilde
çözümünün kesinlikle engellenmesi diye
de tanımlanabilecek kapitalist sistemin
Kürt politikasında herhangi bir değişiklik
olmadığından, AKP hükümeti de bu politi�
kaya uygun davranmaktadır. Teslim olma�
mış tüm Kürtlerin kökünün kurutulması
fetvasını vererek Kürtler konusunda ne
düşündüğünü açık etmek zorunda kalan
Fethullah������������������������������ Gülen’e dayan���������������� an AKP’nin, ken�
disini tüm Kürtlerin günü ve geleceği hali�
ne getirmeye çalışan KDP tarafından des�
teklenmesi ne kadar da yurtseverce değil
mi? Gladyonun dağıttığı rollerin yereller
tarafından oynanmasından başka bir şey
değildir gerçekleşen…

Sonuç Yerine
Dört parçalı yapısıyla Ortadoğu’nun

merkezinde yer alan Kürdistan sorunu,
neredeyse bütün dünyanın sorunu haline
gelmiş bulunuyor. Tarihten bu yana, için�
de Kürdistan’ın da yer aldığı bu topraklar,
dünyaya egemen olmak isteyen güçler için
adeta kader belirleyici olmuştur. İskender,
Hindistan’a kadar gitti ama son nefesini
bu topraklarda verdi. Bu toprakların bü�
yüsü, onu nefessiz bıraktı. Persler dünya
hakimiyet savaşında akrabası olan Med�
lersiz yapamadı. Onun için Med topluluğu,
Herodot Tarihi ya da Ksenefon’un anla�
tımlarının önemli bir unsuru oldu. Türk
boyları, Kürt topluluklarının destek ve
yardımıyla üç kıtaya hakim olan Osmanlı
İmparatorluğu’na dönüştü. Almanlar do�

ğuya açılım projeleri içine bu toprakları
alarak dünya hakimi olma arayışına gir�
di. Osmanlı’nın yanında Kürt isyanlarının
bastırılmasında rol oynadı. İngilizler, üze�
rinde güneş batmayan bir imparatorluğun
temel ayaklarından birisi olarak bu coğ�
rafyayı gördü. Tarih boyunca hep birlikte
barış içinde yaşamış olan bölge halkları�
nın birbirine kırdırılması üzerine politika�
sını inşa etti. Onun için görece bağımsız�
lıkçı olan ve bu bağımsızlıkçı olma gücünü
Kürtlerle olan ittifakından alan genç T.C.yi
kendisine bağlamak için Kürt kartını etkin
bir şekilde kullandı. T.C. Kürtlerle ilişkisini
bozdukça ve Kürtleri inkâr ve imha yoluna
gittikçe uydulaştı ve uluslararası güçlerin
kapıkulu haline geldi. Aynı şeyi Irak üze�
rinden Araplara, İran üzerinden de Fars�
lara yaptı. Hepsinde y���������������������üzyıllık������������� ve tüm ener�
jiyi yutan, hala bu devletleri titreten Kürt
sorunları oluşturdu.

Şimdi de ABD, tüm bölgeyi Kürt
kartını oynayarak kopmaz bağlarla
kendisine bağlayıp dünya egemenliğini
kalıcılaştırmaya çalışmaktadır. Yani Kürt
halkını bir bütün olarak Enkidulaştırmak
istemektedir. Onun için de uluslararası
komplo bölgeye yapılan askeri işgal önce�
si ilk adım olmuştur. Dünyanın yeni efen�
disi, Kürt kanı üzerinde saltanat sürmek
istiyor. Ya İskender gibi nefessiz kalıp, bu
coğrafyada sonunu getirecek ya da masa�
ya sürülen Kürt kartı ile bölgeyi ateş çem�
berine dönüştürüp katliam sofralarında
halkların kanını içerek ömrünü biraz daha
uzatacak. Önderliğimize yapılan komplo
ve Irak’ın işgalinin arkasından zaten fii�
li olarak kurulan Güney Federasyonu da
resmileştirilerek boğazlaşma sürecinin
zemini sağlamlaştırılmıştır.

Bu gelişmenin elbette önüne geçmek
mümkün. Birbirine boğazlatılmak istenen
halklardan 2624 yıl önce olduğu gibi bir�
likte kutlanan bir bayram ruhu yaratmak
mümkün. İşte Önderlik ve PKK bu müm�
kün olanı gerçekleştirme iddiasının adıdır.
Bunun çağdaş anlamda somutlaşması ise
demokratik ulusların demokratik konfe�
deralizm temelinde kendi bedenlerine ka�
vuşmalarıdır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

69

Kürt toplum yapısının tarihsel ger�
çekliğine ve sosyal yapısına baktığımızda;
günümüzde dahi güçlü bir sivil toplum
örgütlenmesinin ve bununla paralel ola�
rak dernek-cemiyet ya da örgütlenme gibi
yapıların ne kadar zayıf olduğunu veya
daha yeni yeni gelişmeye başladıklarını
görebilmekteyiz. Tarihsel anlamda Kürt
toplumunun günümüze kadar süregelen
özgürlük ve bağımsızlık mücadelesi, daha
çok şiddet yoluyla ele alınmış ve bu şekil�
deki isyan, başkaldırı gibi mücadele araç�
larıyla sonuca gidilmek istenmiştir. Bunun
yanında toplumsal bilinç, bir bütün olarak
toplumun bütün kesimleri ve ulusal bir
hareketin gelişmesi, dernek-örgüt gibi
mekanizmalarla bunların geliştirilmesi
neredeyse 20.yy.������������������������ ın ��������������������� başlarına kadar Kürt�
lerin gündemine girememiştir.

Bu anlamıyla Kürt toplumunun tarih�
sel gerçekliğine baktığımızda uzun yıllar
boyunca bölge imparatorluklarının de�
netiminde, kısmen de olsa özerklik siste�
miyle yaşadığını görmekteyiz. Özellikle II.
Mahmut’un emirlik ve beylikleri merkezi
otoriteye bağlama faaliyetleri sonrasında
rahatsızlık ve huzursuzluk duymaya baş�
layan Kürtler, dönem dönem geliştirilen
isyanlarla bu duruma yönelik mücadele
içerisinde olmaya çalıştılar. Tabi bunların
yanında çeşitli dernek, cemiyet ya da ör�
gütlerle de Kürlerin yürüttükleri mücade�
leler olmuştur.

Meşrutiyet, Meclis-i Mebusan ve
Kürtler

19.yy.ın ikinci yarısında, imparator�
lukta yaşanan çalkantı iyice boyutlanır. Di�
ğer taraftan da Batı’da gelişen halk hare�
ketleri ve her alandaki tarihi değişimlerin
etkisi günden güne etkili olmaya başlar.
Osmanlı’da da yeşeren aydınlanma, padi�
şahı ve yetkilerini zorlama ve sınırlama
sürecine sokar. Başlayan aydınlanma ha�
reketi üzerine, 23 Aralık 1876 yılında I.
Meşrutiyet ilan edilir. Aristokrasinin katıl�

dığı seçimlerle (bir bölümü de atamayla)
oluşturulan Meclis-i Mebusan, Osmanlı
imparatorluğunda “parlamenter sisteme”
geçişin başlangıcı olur. Padişahın, o zama�
na kadar bazı “ferman”larla sınırlanmış da
olsa, tek başına kullandığı otorite, bundan
böyle kendisiyle meclis arasında taksim
edilecekti������������������������������ r. Oluşturulan meclis 115 üye�
den oluşmaktaydı. Ancak bu mecliste kaç
Kürt milletvekilinin yer aldığı bilinme�
mektedir. Zaten bu dönemde parçalan�
madan arta kalan Osmanlı topraklarında
“ümmet” ve “Osmanlı” kimlik duygusu
hala ağır basmakta etnik ya da ulusal duy�
gular ise yeni yeni yeşermektedir.

Sonraki süreçlerde, Kürt beyliklerine
savaş açan II. Mahmut’un takipçilerinden
II. Abdülhamit, bu politikaları değiştir�
meden fakat Kürtlerle savaşmak yerine
onlara karşı dost gibi görünerek kullan�
mayı daha akıllıca bulur. Kendi adıyla
kurdurduğu Hamidiye Alaylarıyla birlikte
İstanbul’da kurulan Aşiret Mektepleri fa�
aliyetiyle de Osmanlı’ya, dar bireysel ve
aşiretsel çıkarlar temelinde bağlı işbirlikçi
bir tabaka yaratmayı amaçlar ve bunda
epeyce de başarılı olur.

1800’lü yıllar boyunca süregelen Kürt
hareketleri ve isyanlarında daha çok aşi�
ret ilişkileri ön planda iken, 1900’lü yılla�
ra doğru ulusalcı bir akımın ortaya çıktığı
görülür. İlk Kürtçe yayın olan Kürdistan
gazetesi, 9 Nisan 1898 (9 Nisan 1314)
tarihinde Bedirhan Bey’in oğullarından
Mithat Bey tarafından Kahire’de
yayınlandı. Toplam 31 sayı çıkan bu
gazete, Kahire’den sonra Cenevre, Londra
ve Folkstone’da (İngiltere) yayınlandı.

19. yüzyılın sonlarında ortaya çıkan
ve giderek güçlenen İttihat ve Terakki fır�
kası, Kürtlerin ve Ermenilerin dikkatini
çekerek, aydınlarının birlikte hareket et�
melerini sağlar. Bu dönemde de, Kürtlere
karşı Osmanlıcılık ve İslamcılık kavramla�
rı altında çok sinsi bir politika izlenir. Bu

KÜRTLER’DE DERNEK VE ÖRGÜTLER

www.a
rs

iva
ku

rd
i.o

rg

70

iki kavram çok iyi kullanılarak Kürtlerin
eritilmesi hedeflenir. II. Abdülhamit dö�
neminin sonunda, 23 Temmuz 1908’de,
II. Meşrutiyetin ilanıyla aynı yılın Kasım
ve Aralık aylarında mebus seçimi yapılır.
Seçimlerin sonunda İttihat ve Terakki ço�
ğunluğu sağlar. 4 Aralık 1908 – 1912 dö�
nemi Meclis-i Mebusan bileşiminde 142
Türk, 60 Arap, 25 Arnavut, 23 Rum, 12 Er�
meni (bunlara 4 Taşnak ve 2 Hınçak men�
subu dahildi), 5 Yahudi, 4 Bulgar, 3 Sırp ve
1 Vlah mebus bulunmaktaydı. İdeolojik
altyapısı dönem içinde şekillenmeye de�
vam edecek olan İttihat ve Terakki Fırkası
yaklaşık 60 mebusun desteğine sahipti.
Anlaşıldığı üzere Kürt mebuslar “Türk” ya
da diğer bazı uluslardan gösterilmiştir. Bu
dönem içinde sadece Babanzade İsmail
Hakkı (Bağdat) Kürt olarak geçmektedir.
Kürdistan vilayetlerinden ise 28 mebus
görünmektedir.

II. Meşrutiyet döneminin ikinci Mecli�
si Mebusan›ı padişahın birincisini 18 Ocak
1912’de feshetmesi ve yapılan seçimler�
den sonra, 18 Nisan 1912’de toplandı. Bu
Meclis, 5 Ağustos 1912’de, içte ve dışta
siyasi ortamın gerginleşmesi nedeniyle
Gazi Ahmet Muhtar Paşa›nın önerisi ile
feshedildi. Balkan Savaşı nedeniyle seçi�
me gidilemedi ve sıkıyönetim ilan edildi.

Bu dönemde Kürdistan’dan 41 mebus
mevcuttur. Kürt olarak sadece şu isimler
geçmektedir:

Babanzade Hikmet Bey (Süleymani�
ye, MUSUL, İttihat ve Terakki)

Babanzade İsmail Hakkı (Divaniye,
BAĞDAT, İttihat ve Terakki)

Babanzade Ahmet Naim Bey (Basra,
BASRA, İttihat ve Terakki)

Muhammed Hamza Bey (Müntefik,
BASRA, Bağımsız)

Babıâli Baskını sonrası şartlarında,
1914›te tek parti düzeninde seçime gidil�
miş ve 5. Meclis-i Mebusan üyeliklerinin
tamamını İttihat ve Terakki elde etmiştir.
Bu Meclis 1. Dünya Savaşı boyunca bu ha�
liyle faaliyetlerde bulunmuştur. Bu meclis�
te Kürt olarak tanıtılan hiçbir isme rast�
lanmamaktadır. Kürdistan’dan 5 mebus
bulunmaktadır.

Son Osmanlı Mebusan Meclisi, 12
Ocak 1920›da ilk toplantısını, 18 Mart
1920›de son toplantısını yapmış, üyele�
rinin bazıları İstanbul›daki işgal güçleri
tarafından tutuklanarak sürgüne gönde�
rilmiş, önemli bir kısmı ise Ankara›ya ge�
çerek kurulacak Büyük Millet Meclisi›nin
1. Dönemi›nin nüvesini oluşturmuş, res�
men kapatılışı ise yine işgal güçlerinin bas�
kısıyla padişah VI. Mehmet Vahdeddin›in

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

71

11 Nisan 1920 tarihli kararıyla gerçek�
leşmiştir. Bu mecliste Kürdistan’ın çeşitli
vilayetlerinden 25 – 30 arası milletvekili
görünmektedir. Kürt olarak tanıtılan hiç
kimse yoktur.

Bu meclislerde genel olarak İttihat ve
Terakki fırkasının kendi siyasetine yakın�
lık duyan ve Kürt ulusal davasından uzak
olan kişileri seçtiği tahmin edilmektedir.
Osmanlı Meclislerinde mebus olmayan
Kürt siyasetçilerinin genelde İttihat ve Te�
rakki fırkasının yürüttüğü ırkçı (Türkçü)
politikalarına güvenmeyerek uzak durma�
yı tercih ettikleri varsayılabilir. Kürtlerde
bu durum yaşanırken, aynı tarihlerde Bal�
kanlarda bu tavır daha farklıdır. Makedon�
lar, Bulgarlar, Arnavutlar ve Sırplar büyük
oranda ulusal davaları gereği Osmanlı
Devletinin meclisine mebus göndermeyi
reddederek protesto etmişler ve üzerin�
de yaşadıkları topraklarda kendi ulusal
meclislerini kurma çalışmaları yürütmüş�
lerdir. Bu bölgelerden Osmanlı meclisine
mebus göndermek, bağımsızlıkları için
mücadele eden gruplar tarafından suç
sayılmaktaydı. Kürtlerde ise buna ben�
zer, Osmanlı meclisine karşı açıkça ortaya
konmuş siyasi bir tepki görülmemektedir.
1908–14 yılları arasında mebus olan çoğu
Kürt, bağımsız Kürt devletini hedefleyen
1880 Şeyh Ubeydullah isyanının tanığı ol�
maktadır. İsyandaki ulusal tavır 1908 son�
rasında devam ettirilmemiştir.

Kürtlerin bu yetersiz yaklaşımları ve
dış destekten yoksunluk, İttihatçıları daha
da cesaretlendirir. Bir yandan Kemalist
hareketin güç kazanması diğer yandan
abartılmış “Ermeni tehdidi” ve ulusal hak�
larının tanınacağı yolundaki vaatler, Kürt�
leri pasifize edip sisteme bağlar. Diğer
yandan ulusal amaçlar doğrultusunda çok
sayıda Kürt cemiyet ve dernekleri kurulur.
Kürtçe ve Kürtlükle ilgili gazete ve dergi�
ler çıkartılır. Söz konusu bu cemiyetlerde,
gazete ve dergilerde, kurucu, üye ve çalı�
şan çok sayıda Kürt aydını ve yurtseveri
yer alır. Seyit Abdülkadir, Dr. Şükri Sekban,
Babanzade Naim, Mehmet Ali Bedirhan,
Ferit Fuat Paşa, Babanzade����������� Şükrü, ���Mü�
küslü Hamza, Mevlamzade Rıfat, Mehmet
Şefik, Mehmet Mihri, Emin Ali Bedirhan,
Mithat Bey, Said-i ������������������������Kurdi, Dr. Abdullah Cev�
det, Şerif Paşa, Cemilzade Ömer ve Kadri,

Fuat Temo, Cerrahzade Memduh Selim,
Kerküklü Necmettin Hüseyin, Abdülaziz
Baban, Mutkili Halil Hayali, Prof. Babanza�
de İsmail Hakkı, Yusuf Ziya, Kemal Fevzi,
Cemil Paşazade Kadri ve Ekrem, Koçgirili
Alişan, Dersim’li Alişer, Dr.Nuri Dersimi
bunlardan bazılarıdır.

1914 yılına gelindiğinde Batılı baş�
kentlerin desteği ve Kürtlerin çoğunlukta
olduğu bölgelerde Ermeni Devletinin ku�
rulacağına dair plan ve pazarlıkların ol�
duğu yönünde yayılan haberleri alan Kürt
ileri gelenleri ve aydınları, örgütlenmele�
rini sıklaştırmaya başlar. Kendilerini Er�
meni tehdidi altında hisseden bu çevreler,
varlıklarını korumanın çarelerini arar. Ya�
şanan bu kaygılardan dolayı Kürt aydınları
ve kurumları (dernek, örgüt, gazete, dergi
vs.) bu tarihten sonra Kürdistan’a taşına�
rak örgütlenmeye çalışır. Ancak, Kürtlerin
içinde bulundukları koşullar, bölünmüş�
lük, toplumsal dokunun farklı bir kültür
temelinde şekillenmesi, aşiretler arası
düşmanlıklar gibi nedenlerle, Kürtler ken�
di özgün yollarını yeterince çizemedikleri
gibi, bu araç ve yöntemlerle güçlü bir top�
lumsal hareketi de yaratamadılar. Oluş�
turulan dernekler de dar ve güdük kaldı.
Ayrıca, bölgede etkili olan İngiliz, Fransız
ve Ruslar, Kürtleri destekleme bir yana
onlara karşı her türlü komplo ve istismarı
geliştirmişlerdir.

Bu dönemde Osmanlı Devleti Trab�
lusgarp, Balkan ve I. Paylaşım savaşlarına
girmiştir. Girdiği bu savaşlardan yenilgi ve
toprak kayıplarıyla çıkmıştır. Kürdistan’ı
işgal altında tutan çarlık Rusya’sı ise, 17
Ekim 1917 Devrimi dolayısıyla geri çe�
kilmiştir. I. Paylaşım savaşının hemen
ardından, 21 Aralık 1918’de yeni seçim�
ler yapılmak üzere eski Meclis feshedilir.
Ankara’da olağanüstü yetkilere sahip ve
Osmanlı hanedanının denetimi dışında
bir meclisin açılması kararı alınır. Kurucu
Meclis ve seçimlerle ilgili 19 Mart 1920›de
bir bildiri yayınlanır. 22 Nisan 1920›de
yapılan çağrı ile parlamento 23 Nisan
1920 günü toplanır. Bir sonraki gün, 24
Nisan 1920›de San Remo Konferansı’nda
kararlaştırılan Sevr Antlaşması, 11 Ma�
yıs 1920›de incelenmek üzere Osmanlı
Hükümeti›ne gönderilir. Kürt temsilci olan
Şerif Paşa da, 10 Ağustos 1920›de imza�

www.a
rs

iva
ku

rd
i.o

rg

72

lanan Sevr Antlaşma’sı masasına oturur.
Sevr Antlaşması’nın 62. maddesi, «Kürt�
lerin yoğun olarak yaşadığı bölgelere ye�
rel otonomi» verilmesini öngörmektedir.
64. madde ise, «Kürt halkının bağımsız�
lık elde etmesinin yolunu açmaktadır. 20
Ocak 1921’de ise Ankara’daki BMM’nde
(Büyük Millet Meclisi) 24 maddelik çok
kısa bir anayasa hazırlanır. Sergilenen
politik yaklaşımlar sonucu, hazırlanan
Anayasa’da, ayrıntılı hükümlere yer veril�
mez. Hak ve hürriyetler, yasama ve yargı
gücü gibi temel konular, Anayasa›da be�
lirtilmez. Açığa çıkan gerçeklik, birbirine
yakın tarihlerde Kürtlere verilen vaatler
ve temeli oluşturulmaya çalışılan cumhu�
riyetin kuruluş amaçları büyük bir çelişki
arz etmektedir.

Kürdistan’da Kurulan Cemiyetler
ve Dernekler;

Kürdistan’da kurulan ilk cemiyet;
1908 yılı Mayıs ayında Diyarbekir’de
kurulan Osmanlı Kürt İttihat ve Terak�
ki Cemiyeti’ydi. Bu cemiyetin, 21 Mayıs
1889’da II. Abdülhamit’e karşı gizli olarak
kurulan ve o tarihlerde Türkçülerin eline
geçmiş olan Osmanlı İttihat ve Terakki
Cemiyeti’nden ayrılmış Kürtler tarafından
kurulduğu ve kısa bir süre sonra kapatıl�
dığı bilinmektedir.

19 Eylül 1908’de, İstanbul’da Kürt Te�
avün ve Terakki Cemiyeti kurulmuştu. Ce�
miyetin başkanlığına ömür boyu başkan

kalmak üzere Şêx Ubeydullahê Nehrî’nin
oğlu ve onunla birlikte isyanda bulunmuş
olan Seyid Abdülkadir seçilmişti. 1910
yılında Kürtçe eğitim ve kitaplarla ilgilen�
mek üzere Kürt Neşr-i Maarif Cemiyeti,
1912 yılında ise İstanbul’daki öğrencileri
bir araya getiren ve Ömer Cemil Paşa’nın
yönettiği, Hêvî Kürt Talebe Cemiyeti
kurulur. Aynı yıl Mela Xidir (Molla Hıdır)
Amerika’da yaşayan Kürt toplumu tara�
fından desteklenen Kürdistan Muhibban
Cemiyeti‘ni kurar. Bu cemiyetin genel sek�
reterliğine Nuri Dersimi getirilir. Kendisi
Türk olan Filozof Rıza Tevfik ise bu derne�
ğin üyelerinden biridir.

Sadî Korê Paloyî (Palulu Kör Abdullah
Sadi) tarafından Caddebostan’daki merke�
zinde faaliyet gösteren Kürdistan Teşrik-i
Mesai Cemiyeti ise 1912’de kurulmuştur
(Bazı kaynaklarda bu tarih sehven 1921
olarak yazılmıştır). Cemiyet, daha sonra
Hêvî Kürt Talebe Cemiyeti ile birleşerek
kendisini fesheder ve Kürt İrşat ve İrtika
Cemiyeti‘nin kurulmasına katkıda bulu�
nur. Bu örgütün en büyük destekçisi Seyit
Abdülkadir, genel başkan yardımcısı ise
Serbestî gazetesi sahibi dönemin entelek�
tüellerinden Mewlanzade Rifat Bey’dir. Bu
derneğin tüzüğünde en dikkat çeken şey
derneğin hiçbir siyasi faaliyette bulunma�
yacağı ve siyasi hiçbir fikrin güdümüne
girmeyeceğini beyan etmesidir.

17 Aralık 1918’de başkanlığına Seyid
Abdülkadir’in, genel sekreterliğine Hü�
seyin Şükrü Bey’in, yönetim kuruluna da
Dr. Şükrü Sekban, Muhittin Namî, Baban�
zade Hikmet Bey ile Aziz Bey’in atandığı
Kürdistan Teali Cemiyeti kurulur. Bu cemi�
yetin kapatılmasına 11 Ekim 1920’de Os�
manlı yönetimi karar vermişse de cemiyet,
Türkiye Cumhuriyeti’nin kurulduğu güne
kadar faaliyetlerine aralıksız devam eder;
nitekim Kürdistan Teali Cemiyeti, ‘zararlı
cemiyetler’ listesinde en başta olacaktır.
Jîn dergisi bu cemiyetin yayın organıdır,
son dönemde ortaya çıkan bazı belgeler
bu cemiyetin İstanbul’da 15.000, Bitlis’te
34.000 üyesinin bulunduğunu gösterir.
Bu dernek aynı kadro tarafından ve aynı
zamanda kurulan Kürdistan Cemiyeti
ile organik bağından dolayı aynı dernek
olarak görülür. 1919′da Kürdistan Teali
Cemiyeti’nden kopan bir grup tarafından

Kürdistan’da kurulan
ilk cemiyet; 1908 yılı Mayıs

ayında Diyarbekir’de kurulan
Osmanlı Kürt İttihat ve Terakki
Cemiyeti’ydi. Bu cemiyetin, 21

Mayıs 1889’da II. Abdülhamit’e
karşı gizli olarak kurulan ve o
tarihlerde Türkçülerin eline

geçmiş olan Osmanlı İttihat ve
Terakki Cemiyeti’nden ayrılmış

Kürtler tarafından kurulduğu ve
kısa bir süre sonra kapatıldığı

bilinmektedir.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

73

kurulan K���������������������������������ü��������������������������������rd Te���������������������������ş��������������������������kilat-��������������������ı������������������� ������������������İç����������������timaiye‘nin ba��ş�
kanlığına da Emin Ali Bedirxan getirilir.
Bu cemiyetin önde gelenleri Şükrü Ba�
ban, Fuad Baban, Hikmet Baban, Dr. Ab�
dullah Cevdet, Dr. Şükrü Sekban, Bitlisli
Kemal Fevzi, Ekrem Cemil Paşa, Kerküklü
Necmettin Hüseyin, Mewlanzade Rifat ve
Memduh Selim Bey’lerdir.

Memduh Selim Bey’in öncülüğünde
1919 Ağustos’unda Kürt aydınları Kürt
Millet Fırkası (Ulusal Kürt Partisi) adıyla
bir parti kurarlar. Kürtlerin kurduğu ilk
ve Kürt ismini kullanmış tek siyasi partisi
olan Kürt Millet Fırkası’nın ilk genel baş�
kanı Kerküklü Necmettin Hüseyin’dir. Bit�
lisli Kemal Fevzi, Babanzade Aziz
ve Memduh Selim Bey der�
neğin en aktif kurmayla�
rıdırlar. Parti, varlığını
1927′deki Xoybûn
kongresine kadar
sürdürmüştür.

Kürt ka�
d ı n l a r ı n ı n
İ s t a n b u l ’ d a
kurduğu ve
k u r u c u l u �
ğunu Kürt
Mustafa Paşa
Ya m u l k î ’ n i n
kızı Dr. Encum
Ya m u l k î ’ n i n
yaptığı Kürd
Tealî Nîsvan Cemi�
yeti, Mayıs 1919’da
kurulur ve 20 Hazi�
ran 1919’da okutulan
bir mevlit ile faaliyetlerine
başlar.

1919′da Diyarbekir ve Urfa’da kuru�
lan K������������������������������������ü�����������������������������������rt Klub����������������������������ü��������������������������� ise T���������������������ü��������������������rkler ve di���������ğ��������er halk�
larla birlikte bir kurtulu�������������� ş������������� savaşı öner�
mekte ve Türk İttihatçılarla ortak hareket
etmekteydi. Diyarbekir’de Pirinççizade
Fevzi Bey, Urfa’da ise Şeyh Savfet (Yet�
kin) bu örgütün önemli isimlerindendi
ve her ikisi de Osmanlı’nın son, Türkiye
Cumhuriyeti’nin de ilk dönemlerinde me�
bus olarak görev yapmışlardı. Urfalı Şeyh
Savfet, 52 arkadaşıyla birlikte Hilafetin
kaldırılmasını talep etmiş ve Bediüzza�
man Said-i Kurdi (Nursî) ile birlikte Dar-
ul Hİkmet-il İslamiye adlı akademide gö�

rev yapmıştı.
1919 yılında kurulan bir diğer der�

nek ise Kürt Tamim-i Maarif ve Neşri�
yat Cemiyeti‘dir. Kürt Teali Cemiyeti’nin
kültürel amaçlı yan örgütü olduğu sanı�
lan bu örgütün dernek başkanı Müküslü
Hamza’dır. Derneğin en önemli etkin�
liklerinden biri, Ehmedê Xani’nin Mem
û Zîn adlı destanını ilk kez kitap olarak
İstanbul’da yayınlamasıdır. Jîn dergisi�
nin 6. sayısında cemiyetle ilgili şu habere
rastlanmaktadır: “Kürt dili, tarihi ve coğ�
rafyası ile ekonomi ve sosyolojisine iliş�
kin incelemelerde ve yayında bulunmak
ve Kürdler arasında çağdaş bilimleri yay�

gınlaştırmak üzere, Kürt Tamim-i
Neşr-i Maarif Cemiyeti adıy�

la bir bilim derneğinin
kurulması hakkındaki

hazırlıklar son bul�
muştur.”

Kürt Tea-
vün ve Terakki
Cemiyeti

Kürt Tea�
vün ve Terak�
ki Cemiyeti,
19 Eylül 1908
t a r i h i n d e
Şeyh Abdül�
kadir ve Emin

Bedirxan tara�
fından İstanbul-

Vezneciler’de ku�
ruldu. Farklı politik

görüşleri birleştiren
dernek çok sayıda üye�

ye sahip oldu. Derneğin
programı şöyleydi: Okullar

açmak, Kürtleri idarî ve yargı görevleri�
ne atamak, Kürtçe dilini resmi dil olarak
kabul ettirmek, Kürdistan’ın muhtelif şe�
hirlerinde üniversiteler açmak, anadilde
siyasi gazete ve dergiler çıkarmak, mec�
liste Kürt temsilcilerinin de sürekli olarak
bulunmasını sağlamak, Kürdistan’da eko�
nomiyi canlandırmak…

Dernek, 9 Kasım 1908′de İstanbul’da
“Kürd Teavün ve Terakki Cemiyeti” adıyla
bir gazete çıkardı. Gazete, haftalık ve sekiz
sayfa olarak yayımlandı. Ancak dokuz ay
yayımlanabildi. Kültür ve eğitim içerikli
makaleler gazetede önemli yer işgal edi�

www.a
rs

iva
ku

rd
i.o

rg

74

yordu. Dikkat çeken makalelerin yazarları
Said-i Kurdi, İsmail Hakkı Babanzade ve
ulusal hareketin diğer etkili düşünürleriy�
di.

Derneğin açılış konuşmasında; meş�
rutiyetin gereği olan “ulusların eşitliği ve
hukuka uygun kardeşliği” taleplerini dile
getiren Kürt konuşmacılar, yıllarca birik�
miş sorunlarının köklü biçimde adilane
çözümüyle meşrutiyetin anlam kazanaca�
ğını belirtmişlerdi.

Cemiyetin Amacı;
Cemiyet kuruluş amacını açıklarken

Osmanlı devlet düzeni ile Kürtler arasın�
da ve Kürtler ile vatandaşları (Ermeni,
Nasturi vb) arasında net çizgiyi çizmiştir.
Kürdistan’ın resmi temsilciliği düzeyinde
kabul gören KTTC’nin temel istemleri ise;
İslami �������������������������������� hükümlere göre anayasanın yapıl�
ması, Kürtlerin Osmanlıya bağlılığının
çoğunluğun rızası ile mümkün olabileceği,
Kürtlerin bölgelerindeki gayrı Müslimlerle
ortak payda altında iyi geçinme yollarını
oluşturmanın önemi, Kürtler arasında
güç-fikir birliğini istemesi, maddi hayatın
Kürdistan’da ilerletilmesi şeklinde
olmuştur.

Çalışmaları;
Kürt Teavün ve Terakki Cemiyeti, Kürt

dili ve edebiyatına gereken önemi vermiş�
tir. Kürtçe ilköğretimi kolaylaştırmak için
Kürt dilini-yazıp, kitap haline getirmek;
Kürtçe dilbilgisi, sözlük hazırlamak, ba�
sılmış ve basılmamış Kürtçe eserleri bir
araya getirip yayınlamak, Kürt edebiya�
tının tarihçesini yazmak gibi projeleri
tüzüğüne almıştır. Bu amaca yönelik de
Harputlu Ömer Avni Efendi’nin “Kavaid-i
Lîsan-ı Kûrdi” adlı çalışması kitap hali�
ne getirilmiştir. Bunun yanı sıra Aktepeli
Şeyh Abdurrahman tarafından Kürt diliyle
ilgili bir tarih yazılmakta olduğunu, Ziya
Gökalp’in Kürtçe atasözleri ile dilbilgisini
ve bir Kürtçe sözlüğü yakında yayımlaya�
cağını, Hanili Salih Bey’in bu konuda ça�
lışmalar yaptığını, cemiyetin yayın organı
olan Kürt Teali ve Terakki gazetesinde ha�
ber olarak vermiştir.

Ayrıca bu cemiyet tüzüğünde belirtil�
diği gibi birçok basım evi de kurmuştur.
Bunun yanında aynı dönemde Meşrutiyet
adında Divan yolunda/Hace Paşa sokağın�
da bir okul açmıştır.

Siyaseti;
Kürdistan bölgesine özerklik istemiş�

tir. Hatta bu yönde çalışmalar da yürüt�
müştür. Kürtlerin her halükarda eşit ko�
şullarda yaşamasını ve insani haklarının
gözetilmesini Osmanlı’dan talep etmiştir.
Ermeniler ile Kürtler arasında süregelen
sorunların çözümü için Ermeni kurum�
larla ortak çalışmalar yürütmüşlerdir. Os�
manlı bünyesindeki sivil toplum kuruluş�
ları ile ortak muhtıra ve bildirilere imza
atılmıştır. Osmanlı da faaliyet gösteren
tüm sivil kurumların resmi bir koalisyonu
olan Heyet-i Müttefika-i Osmaniye’de Kürt
tarafını temsil etmiştir. Kürdistan üzerine
dayatılan yoksulluk ve muhtaçlığı ortadan
kaldırmak için Kürt tarihinde ilk kez bu
cemiyet banka kurma, fabrika açma gibi
girişimlerde bulunmuştur.

Medya ile halk kitlelerine ulaşarak,
halkın bilinçlenip sorunlarına sahip çık�
masını sağlamayı amaçlayan cemiyet, do�
kuz sayı süren bir gazete çıkarmıştır. Kürt
coğrafyasında örgütlenmesini tüzüğünde
“Kürtlerin oturduğu vilayet, sancak ve ka�
zalarda birer şubesi olacaktır” şeklinde
belirtmiştir. Bunun üzerine de; Bitlis, Muş,
Diyarbekir, Erzurum, Hınıs ve Musul’da
şubelerini açmıştır.

Bitlis Şubesi:
Kürt Teavun ve Terakki Cemiyetinin

en güçlü olduğu şubelerin başında, Bitlis
Şubesi geliyor. Açılışı sırasında yedi yüz,
sonradan ise seksen bin kişinin bu derne�
ğe üye oldukları belirtiliyor. Bu rakam ce�
miyetin Bitlis’teki gücünü ortaya çıkarıyor.

Yörenin beyleri, ağaları, şeyhleri, öğ�
rencileri bu cemiyet aracılığıyla yüzyıllar�
dan beri özlenen birlikteliği sergilemişler�
dir.

Bitlis Şubesi elinde bulundurduğu
bu gücü doğru kullanma yönünde çaba�
lar içinde olmuştur. Ekonomi alanında
bir fabrikanın kurulması için aralarında
10.000 ile 80.000 lira (ki döneminde ol�
dukça yüksek bir rakamdır.) arasında para
toplanmıştır. Yoksulundan zenginine her�
kes madden yükselmek için elindekini bu
cemiyete bağışlamıştır.

Bitlis Şubesinin ikinci büyük çalış�
ması oldukça önemlidir. 10-12 kişilik özel
guruplar oluşturarak şehrin sokakların�
da asayişi bu özel gruplara sağlatmıştır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

75

Yörenin birçok yerleşim merkezlerine de
bu gurupları görevlendiren Bitlis Şubesi;
yeterli ölçüde düzenli yarı-askeri gücü ile
tüm dikkatleri üzerine çekmiştir. Bitlis
Şubesi’nin bu faaliyeti, hem bölgedeki Er�
meniler, hem de Kürtlerin dağınıklığından
çıkarı olan emperyalist hükümetler için
ciddi bir kaygı oluşturuyordu.

Bitlis Şubesinin Kapatılması
Bir taraftan İttihat ve Terakki

Cemiyeti’nin Kürdistan üzerindeki planla�
rı, diğer taraftan Ermenilerin, Rusların bu
bölgede oluşan Kürt otoritesinden kay�
gı duymaları neticesinde; 31 Mart 1909
Vakası’ndan sonra; ‘Türklük’ dışında ce�
miyet kurulmasını yasaklayan İTC, Bitlis
Şubesi’ni hemen kapattı. Bu hem Erme�
nilerin hem Rusya’nın işine gelmişti. Zira
Kürdistan bölgesinde en kapsamlı Kürt
birlikteliği ve gücü böylelikle ortadan kal�
dırılmıştı.

Muş Şubesi
24 Ocak 1909’da KTTC’nin Muş Şube�

si açılmıştır. Bölgenin alim, şeyh, bürokrat
ve eşrafınca açılan şube, bölgenin aşiretle�

riyle de ilişkiler geliştirmiştir.
İTC tarafından Muş şubesi kapatılınca

KTTC, çalışmalarını Malazgirt ve Kop����� (Bu�
lanık) yörelerindeki medreselerde gizlice
yürütmeye devam etmiştir.

Diyarbekir Şubesi
Kürt Teavun ve Terakki Cemiyetinin

Diyarbekir Şubesi başkanı ayrıca şair olan
Müftü Suphî Efendi idi. Oldukça hamiyet�
perver olan Müftü Suphî Efendi›nin ani
vefatı, bu şubenin aktif çalışmasına büyük
darbe vurmuştu.

Musul Şubesi
KTTC›nin Musul Şubesi 17 Aralık

1908›de açılmıştır. Cemiyetin gazetesi
olan KTTC’nin 7. sayısında Musul›dan çe�
kilen bir telgrafa yer verilmiştir. Bu telg�
rafta Şeyh Abdüsselam Barzani›nin Os�
manlı askerleri tarafından elinde Kur›an
olduğu halde katledildiği ve Kur›an›ın
Osmanlı askerlerince çiğnendiği haber

verilmektedir.
Hınıs, Erzurum ve Bağdat›ta Kürt Te�

avun ve Terakki Cemiyeti›nin birer şubesi
olduğu kaynaklarda geçer ama bu şube�
lerle ilgili yeterli bir bilgi mevcut değildir.
Şeyh Said Palevi›nin yazlık merkezi ve giz�
li görüşme alanı olan Erzurum, Hınıs yö�
resi; KTTC›nin çalışmaları hakkında bize
bazı ipuçları verebilir.

KTTC›nin yan cemiyetler oluşturması
da oldukça önemlidir. Kürtçe eğitimi yay�
gınlaştırma, Kürtçe kitapları hazırlatma
amacına uygun olarak faaliyet gösterecek
Kürt Neşr-î Maarif Cemiyeti’ni kurmuş�
tur. Said-i Kurdi, Ahmet Ramiz bu cemiyet
bünyesinde önemli çabalar içinde bulun�
muşlardır.

Merkezin Kapatılması
31 Mart 1909 Olayından sonra ırkçı-

laik kafa yapısını zorla Osmanlı bünyesin�
deki kavimlere dayatan Jön Türkler; en
büyük örgütlülüğe sahip olan Kürt Teali
ve Terakki Cemiyeti›ni anayasaya aykırı
olduğu gerekçesiyle kapatmıştır.

Cemiyetin kapatılması ile Kürt Neşri

Maarif Cemiyeti ve Kürt Teavun ve Terakki
Gazetesi de kapılarına kilit vurmuşlardır.

Hêvî Cemiyeti
İlk legal Kürt öğrenci derneği 1912’de

çok sayıda Kürt öğrencinin okuduğu
Halkalı Ziraat Mekteb-i Alisi’nde kurulan
Kürt Talebe-i Hevi Cemiyeti’ydi. Savaş do�
layısıyla 1914’te ara verdiği faaliyetlerine
1919’da tekrar başlayan ve hükümetçe
kapatıldığı 1922’ye kadar devam eden
cemiyetin amacı, İstanbul’da okuyan Kürt
öğrenciler arasındaki dayanışmayı sağla�
maktı. Hevi’nin yayın organı Kürtçe ve Kürt
edebiyatı ile ilgili yazıların yayınlandığı
Roja Kurd, Osmanlıca ve Kurmanci dilinde
yayınlanıyordu. Hevi’nin amacı Kürtlerin
cahilliğine ve yoksulluğuna çare bulmaktı.
Roja Kurd hükümetçe kapatıldıktan sonra
yerine �������������������������������Hetawe Kurd yayınlanmaya başla�
dı. ‘Kürdistan’dan Mektuplar’ başlıklı kö�
şede Kürtlerin yaşadığı çeşitli bölgelerden

İlk legal Kürt öğrenci derneği 1912’de çok sayıda Kürt
öğrencinin okuduğu Halkalı Ziraat Mekteb-i Alisi’nde kurulan

Kürt Talebe-i Hevi Cemiyeti’ydi

www.a
rs

iva
ku

rd
i.o

rg

76

haberlere yer veriliyordu. Her ne kadar
Hevi siyasi meselelere ilgi duymadığı�
nı ifade ediyorsa da, 1919’da Paris Barış
Konferansı’nda Kürtleri temsil ettiğini id�
dia eden Şerif Paşa’ya büyük sempati duy�
duklarını saklamıyorlardı.

Kürt Kadınları Teâli Cemiyeti
Kürt Kadınları Teali Cemiyeti’nin ku�

ruluşunu 2 Haziran 1919 günü yayımlan�
mış olan Jîn dergisinin 20. sayısıyla; “İki
Eser-i Mebrûr (Hayırlı Sesler)” başlıklı
makalesiyle okurlarına ilk müjdeleyen,
Van’lı Memduh Selim Beki Bey olmuştur.

Cemiyetin Kürt Kadınları Teâli Ce�
miyeti Nizâmnâmesi adını taşıyan ku�
ruluş tüzüğü, bize Kürt Kadınları Teâli
Cemiyeti’nin faaliyet alanları ile ilgili
olarak bazı önemli ipuçları vermektedir.
Nizamnameye göre, Kürt Kadınları Teâli
Cemiyeti, merkezi İstanbul’da bulunan bir
“mahfil”, yani toplantı yeri olarak kurul�
muştur.

Amacı;
Cemiyetin maksatları çeşitlidir. Kürt

kadınlığının medeni bir bakış açısıyla
yükselmesini ve ilerlemesini sağlamak,
Kürt aile hayatında kurumsal ve toplum�
sal düzenlemeler gerçekleştirmek, Erme�
ni Tehcîri ve onu izleyen diğer zorunlu
göçler nedeniyle “sefîl bir hâle gelen” Kürt
yetim ve dullarına iş bularak veya cemiyet
adına nakdi yardımda bulunarak onları
içinde bulundukları sefaletten kurtarmak,
Kürt Kadınları Teâli Cemiyeti’nin başlıca
amaçları olarak gösterilmiştir.

Cemiyetin bu amaçları gerçekleştire�
bilmek doğrultusunda gazete, mecmua,
kitap ve risalaleler yayınlanacak, Osman�
lı İmparatorluğu’nun çeşitli yerlerinde
cemiyete bağlı şubeler, kütüphaneler ve
tartışma salonları açılacak, cemiyet üye�
lerine hitaben konferanslar düzenlenecek
ve dersler verilecektir.

Azadî Kürdistan
1920’li yılların başında Kemalist ha�

reketin Türkçü karakterine tepki göstere�
rek bir araya gelen Kürt asker ve aydınları,
8 Şubat 1921 tarihinde Azadî Kürdistan
isimli bir örgüt kurar. (Bu tarih bazı
kaynaklarda 8 Şubat 1923 ve 1925 olarak
geçer)

İhsan �������������������������������Nurî, Süleymaniyeli İsmail, Mü�
lazım Hakkı Saveş, Hertuşlu Hurşit, Dok�

tor Fuad, Gazeteci Kemal Fevzî bu örgütün
önde gelen isimlerinden bazılarıdır. Örgü�
tün ilk toplantısında başkanlığa oybirliğiy�
le Cibranlı Halid Bey getirilir. O dönemde
bölgede yaşanan Nasturî ayaklanmasını
bastırmakla görevli çok sayıda subay da
bu örgüte katılır. Kısa bir zaman içerisin�
de Azadî yayılır ve önemli bir güç haline
gelir. Cemiyet Kürt Mustafa Paşa Yamulkî
ve Kürt Şerif Paşa ile yakın temas halin�
dedir. Xalid Beyin en yakınındaki isimler
dönemin mebuslarından Yusuf Ziya Bey
ile Xalid Beyin kız kardeşi Fatma Xanima
Cibrî ile evli olan Nakşi Şeyhlerinden Şeyh
Said Efendi’dir.

1924’ün Ocak ayında Azadî’nin ilk
kongresi yapılır ve Şeyh Said Efendi, Kürt�
lerin kurtuluşunun bağımsızlık uğrunda
savaşmak olduğunu savunur. Yusuf Ziya
Bey ve Halid Bey ise Kürt meselesini Mil�
letler Cemiyeti’ne götürmeyi teklif ederler
ve örgüt bu konuyla ilgili bir komite kurul�
masını kararlaştırır. Bu kongrede alınan
bir diğer karar ise bölgedeki tüm aşiretle�
rin desteğiyle yapılacak bir Kürt başkaldı�
rısıdır. Her şey titizlikle planlanacağı için
isyan tarihi 1925 yılının Mayıs ayı olarak
belirlenir. İsyanın hazırlıkları için mebus
olduğundan dolayı rahatça dolaşabildiği
için Yusuf Ziya Bey görevlendirilir.

Yusuf Ziya Bey, Azadi için önemli
çalışmalarda bulunur. Bu çalışmalar
neticesinde birçok aşiret lideri örgüte
dahil edilir. Simko, Barzanîler ve Şeyh
Mahmud Berzenci gibi liderlerle görüşen
Yusuf Bey, örgüt için önemli destekler
edinir ve silahlı mücadele için bağlantılar
geliştirir. Rusya ve İngiltere başta olmak
üzere çeşitli ülkelerle bağlantılar kurmaya
çalışır. Yusuf Ziya Beyin temel düşüncesi,
Kürt liderlerden mazbatalar alarak Mil�
letler Cemiyeti’nde Azadi’nin resmî tem�
silci olmasını sağlamaktır. 1924’ün Eylül
ayında Yusuf Ziya Bey, Azadi üyelerinden
kardeşi Teğmen Arif Bey’e Kürdistan’da�
ki son durum hakkında bir telgraf çeker.
Bu telgraf, Türk istihbaratı tarafından ele
geçirilince Yusuf Ziya Bey ve Albay Halid
Bey, tutuklanarak Bitlis Askeri Cezaevine
konulurlar. Bu durum, Kürtler için büyük
bir kırılmanın başlangıcı olacaktır. Ön�
dersiz kalan Azadi, bir kurul toplantısı
yaparak Şeyh Said Efendi’yi, yeni başkan

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

77

seçer ve faaliyetlerine hız verir. 13 Şubat
1925’te isyanın patlak vermesine kadar
çalışmalar bütün hızıyla devam eder. Du�
rumdan şüphelenen Türk istihbaratı bir
komployla isyanı planlanan tarihten önce
başlatır. Kanlı bir şekilde bastırılan isyan�
dan sonra 14 Nisan 1925’te Şark İstiklal
Mahkemesi’nin kararıyla Yusuf Ziya Bey
asılarak, Albay Halid Bey ise asker olduğu
için kurşuna dizilerek öldürülürler.

Albay Halid Bey’in son sözleri şöyle�
dir: ”Karşınızda yalnız değilim. Arkamda
Mezopotamya’da muazzam bir Kürt Ulusu
bulunmaktadır. Bugün beni asıyorsunuz,
fakat hiç şüphemiz yoktur ki yarın torunla-
rımız da sizleri yok edeceklerdir.”

İstikalî Kürdistan Cemiyeti
İstikalî Kürdistan Cemiyeti, 1919

yılında Diyarbekir’de kurulur. Cemiyet, bir
matbaa satın alarak aynı yıl Gazî (Çağrı)
adıyla bir gazete yayınlar. Dağkapı’daki ce�
miyet merkezinde Kürtler ve Kürdistan’ın
istiklali ile ilgili konferanslar verilir ve
Kürtçe birçok metin basılarak ücretsiz da�
ğıtılır.

Xoybun Cemiyeti
Birlik ihtiyacının bir sonucu olarak

Lübnan’ın Bihandan kasabasında Xoybun
(Bağımsızlık) Cemiyeti kurulur. Xoybun,
geniş bir kesimi bir araya getirmiştir (aşi�
ret reisi, ağa, doktor, asker, öğretmen, ga�
zeteci, aydın, köylü vd.)

1927’de “Kürt Milli Genel Kurultayı”
düzenlenir ve Xoybun örgütü kurulur. Tü�
züğünün 2. maddesi, “son Türk askerinin
kutsal Kürdistan toprağından tahliye edil�
mesine kadar Türklere karşı mücadele”
olarak belirlenen Xoybun tüm Kürtlerin
ulusal birliğini hedefler.

Kürtlerde isyan öncesinin en kap�
samlı örgütlülüğü olarak da göreceğimiz
Xoybun Cemiyeti, birçok isyanda göreme�
yeceğimiz bir ön oluşum ve Ağrı isyanına
hazırlık mahiyetinde kurulmuştur. Cemi�
yet dört parçada Kürtleri içine alıyordu.
Üyeleri arasında Kürt aristokrasisi ağırlık�
ta olsa da kadınlar, öğrenciler, köylüler ve
işçiler de yer almaktaydı. Yine Kürt Teali
Cemiyeti Teşkilatı ve Kürt Millet Fırkası�
nın da kimi eski üyeleri Xoybun’un kuru�
luşunda yer almaktaydı.

Xoybun’un kuruluşunda Bedirxan
ailesi de yer alıyordu (Celadet, Kamuran,
Süreyya). Bedirxaniler, yaklaşık bir asır
sonra ilk defa Kürdistan’a yüzünü dönüp
başlayacak olan bir isyanda yer alıyorlar�
dı.

Suriye, Fransızların denetiminde ol�
duğundan gerek Xoybun’un kuruluşu,
gerekse gazete ve dergi gibi Kürtlük adı�
na yürütülen tüm faaliyetler Fransızların
denetimi altında sağlanıyordu. Bedirxan
ailesinin de geçmişten bu yana sürekli
Fransızlara yakın durduğu bir gerçek�
tir. Cemiyetin kuruluşunda önemli rol
oynayan Celadet, Kamuran ve Süreyya
Bedirxan’ın tam anlamıyla Fransız kültü�
rü, edebiyatı ve yaşamı ile yetiştikleri baş�
ka bir gerçektir. Sonradan Suriye’de kuru�
lacak olan Hawar ve Ronahi gibi dergilerin
en büyük desteği Fransızlardan aldığını
Celadet Bedirxan’ın kendisi belirtir.

Xoybun her ne kadar Ağrı isyanı ön�
cesi ön hazırlık komitesi olarak çalışsa da,
ilk girişimi olarak Ermeni Taşnak Cemiye�
ti ile yakın ilişki kurar ve ABD, İtalya, İn�
giltere ve Fransa yetkililerine mektuplar
göndererek, Kürdistan’daki sefaleti, açlığı

www.a
rs

iva
ku

rd
i.o

rg

78

ve haksızlıkları yerinde görmeleri istenir.
Bu amaç dâhilinde Süreyya Bedirxan, Xoy�
bun temsilcisi olarak ABD’ye bir ziyarette
bulunur.

Xoybun örgütünün temel faaliyetleri
aşiretleri uzlaştırmak, kazanmak ve isya�
na hazırlık yapmaktır. İçerideki hazırlık
daha çok bu düzeydeyken, dışarıda da çe�
şitli devletlerle ilişki geliştirerek destek
aramaktadır. Bu hazırlık daha çok siyasi
ve diplomatik destek amaçlıdır. Askeri
mühimmat ve güç talebi az rastlanan bir
durumdur.

Cemiyetin Amacı;
Xoybun’un amacını ve çizgisini gör�

mek için Kurultayın hazırladığı bildiriye
bakmakta yarar vardır. Bildirinin bir kısmı
şöyledir;

1-Birinci Kürt Kurultayı, barbar Türk
rejiminin despotluğu altında ezilen Kürt-
lerin bulundukları tahammül edilmez du-
rumlarını, geniş çapta uygulanan katliam-
ları ve de Kürt ulusunun özgür ve bağımsız
yaşama özlemini göz önüne alarak Türkiye
Kürdistan’ını bağımsız bir devlet haline
getirmek amacıyla kurtarmaya karar ver-
miştir.

2-Kurultay Irak içerisinde yöresel bir
Kürt özerkliği yaratmak konusunda, Millet-
ler Camiası tarafından yapılmış olan isteği
İngiliz ve Irak hükümetlerinin destekleye-
ceklerini umar.

3-Kurultay, İngiltere, Fransa, Suriye,
İran ve Irak hükümetlerine Türkiye’de bas-
kıya uğrayarak göçe mecbur bırakılan Kürt
mültecilerini sevgiyle kabul etmiş oldukla-
rından dolayı onlara minnettarlıklarını
sunar.

4-Kurultay herkese duyurur ki, Erme-
nistan ve Kürdistan’da asırlardan beridir
Ermeniler ve Kürtler yaşamaktadırlar. On-
lar kendi bağımsızlıkları uğruna çalışırken,
ülkelerinin her hangi bir yabancı hakimiye-
tine bağlı olmasını red ederler. Çünkü bu iki
ülke yalnız ve yalnız Ermeni ve Kürt ulusla-
rına aittir.

Xoybun, Azadi örgütünden farklı ola�
rak isyan sürecinde de hareketin siyasal
öncülüğünü yapmıştır. Çeşitli oyunlar
karşısında Kürt halkını ve isyancıları sü�
rekli duyarlı tutmaya çalışmıştır. Çeşitli
bildiriler dağıtmış, bazı konularda kitap�
lar yayınlayarak isyanın ideolojik formas�

yonunu�������������������������������� güçlendirmeye çalışmıştır. ����Güç�
lenen hareket, isyanı daha geniş alanlara
taşıyarak yaygınlaştırmıştır. 1927 yılında
isyanın boyutlarını gören Türk yetkilileri
kapsamlı askeri saldırılara girişmiş ancak
netice alamamışlardı. Durumun giderek
Türkiye’de bir iç savaşa yol açacağı teh�
likesi karşısında bir af yasası çıkarılarak
hareket dağıtılmaya çalışıldı. Propagan�
da araçlarından yararlanan Xoybun, hızla
tedbirler aldı. Aftan yararlananların hain
olduğu propagandası etkili olmuşa benzi�
yor. Buna rağmen af yasasından yararlan�
mak üzere isyandan ayrılanlar da olmuş�
tur. Bu örgütün yetersizliğini gören Kürt
milliyetçileri bir süre sonra Ekim 1927’de
birinci Kürt Kurultayını topladılar. Bu Ku�
rultaya, Kürdistan Teali Cemiyeti, Kürt
Teşkilat-ı İçtimaiye Cemiyeti, Kürt Milli
Fırkası, Bağımsız Kürdistan Cemiyeti ör�
gütlerinin eski üyeleri katılmıştı. Kurultay
gizli yapılmış ve kırk beş gün sürmüştü.
Bu kurultay Xoybun ulusal örgütünün te�
melini attı. Eski örgütler ve çeşitli siyasi
akımlar da katılarak tek bir ulusal hareket
oluşturdular.

1930›a gelindiğinde Xoybun Ağrı’yı,
«bağımsız Kürdistan›ın bir vilayeti» ilan
eder. Yerel yönetim oluşturur, valiler ve
müdürler atar. Xoybun cemiyetinin faali�
yetleri Ağrı’nın düşmesi ile son bulur.

İ-KDP’nin Kuruluşu ve Yayılması;
Simko ayaklanmasının bastırılmasın�

dan sonra, 1941’de İran’ın Kuzeyinden
Sovyetler Birliği İran’a girerken, güney�
den de İngilizler tarafından bir işgal ge�
lişmekteydi. Bu tarihten sonra Sovyetler
Birliğinin çabalarıyla Kürt aydınlarının
başını çektiği örgütlenmeler hızla yayıldı.
Bu çalışmalar sonucunda; Komela Jiyanew
Kürdistan (Kürdistan Diriliş Topluluğu)
kuruldu.

Bu örgütlenme daha sonra 1945 yı�
lında Kürdistan Demokrat Partisine dö�
nüşerek tüm örgütlenme faaliyetlerini
tek çatı altında topladı. Gerek uluslararası
koşullar, gerekse İran içlerine kadar Sov�
yet birliklerinin girmesi ve Kürtlere açık
destek vermesi, Kürt ulusal hareketi için
tarihi bir fırsattı.

Sonuçta bu koşullar değerlen�
dirilerek 22 Ocak 1946’da Mahabad
Kürt Cumhuriyeti ilan edildi. Kadı

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

79

Muhammed kurulan Cumhuriyetin
Cumhurbaşkanı, Başbakan ise Bükan
aşireti önde gelenlerinden Hacı Baba
Şeyh idi. Bakanlar kurulu daha çok aşiret
önde gelenlerinden ya da akrabalarından
oluşmuştu. Böylece Mahabat Cumhuriyeti
aşiret ilişkileri temeline dayalı bir yapıyla
kurulmuş oluyordu. Aynı yıllarda Irak’ta
ayaklanmış olan Molla Mustafa Barzani
de, Irak iktidarının saldırıları karşısında
İran’a geçerek cumhuriyete katılır. Elinde
bulunan iyi yetişmiş üç bin kişilik askeri
güçle, cumhuriyetin askeri gücünü oluştu�
rur. Kendisi de orduyu yöneten dört gene�
ralden biri olarak atanır.

İran Kürdistan Demokrat Partisinin
kurulmasından kısa bir süre sonra Molla
Mustafa Barzani partinin bir kolunun da
Irak’ta kurulması için adamları aracılığıyla
çalışmalara başla����������������������� r. Barzani başkanlığın�
daki bir komisyonca hazırlanan bildiri
Irak’taki Kürt gruplarına iletilerek Irak
Kürdistan Demokrat Partisi’nin gerekliliği
anlatılır. Bu görüşmeler sonucunda Rızga�
riye Kurd ve ����������������������������� Şoreş������������������������ partilerinin de katılı�
mıyla I-KDP kurulur. Partinin başkanlığı�
na Molla Mustafa Barzani getirilir.

1960’lı yılların başlarında İran KDP
savaşçıları, Irak Kürdistanı’nda mücade�
leyi yükseltmiş bulunan IKDP ile birlikte
Irak’a karşı savaştılar. Bu yıllarda İran ve
Irak KDP’leri arasındaki ilişkiler oldukça
sıcak ve dostçaydı. Ancak 1961 sonlarında
Irak KDP İran Şahı ile geliştirmiş olduğu
faydacı ilişkiler nedeniyle İran KDP’den

Şaha karşı savaşımını durdurmasını iste�
yince İKDP-IKDP arasında var olan dost�
luk ilişkileri son buldu.

İkinci Dünya Savaşı Ardından, Kürt
Örgütleri ve Dernekleri;

İkinci Paylaşım savaşı sonrası,
Türkiye’de sadece CHP’den oluşan tek
partili dönem sona eriyordu. Bu yıllarda
kurulan Demokrat Parti, 1950 yılında tek
başına iktidar oldu. Bu partinin Kürdistan
ile ilişkisi tümüyle ağa ve feodal takımı
üzerinden oldu. Elbette bu ilişki Kürt kim�
liğinin inkârı temelinde kuruluyordu. Bu
parti zamanında Kürdistan’daki sömürü
ve inkâr ������������������������������ sistemi derinleştirilerek sür�
dürüldü. Yukarıda belirtilen işbirlikçi
ağa takımı da bu stratejinin payandala�
rı oldular. Bu dönemde Kürtlerin kendi
kimlikleriyle en ufak bir örgütlenme gi�
rişimleri dahi söz konusu değildir. Bu�
nun yerine devletin bilindik özel uygu�
lamaları devrededir. Osmanlıdan beri
gelenekselleşmiş devşirme ve başkalaş�
tırma politikaları işlemektedir. Bilindiği
üzere Osmanlı padişahı II. Abdülhamit,
bu politikaları Kürdistan’da daha siste�
matik ve stratejik bir tarzda uygulamaya
koymuştur. Hamidiye Alayları ve Aşiret
Mektepleri yoluyla “sistemin Kürdü” yara�
tılmıştır. Demokrat Parti de uygulamala�
rıyla bu geleneğin sürdürücüsü olmuştur.
Örneğin bu yönlü 1957 yılında çarpıcı bir
durum yaşanmıştır. Zamanın iktidarı olan
Demokrat partinin genel başkanı Adnan
Menderes, 1925 Kürt isyanının lideri

www.a
rs

iva
ku

rd
i.o

rg

80

Şeyh Sait’in aile çevresiyle ilişkiye geçer.
Şeyhin torunlarından Abdülmelik Fırat
seçimlerde milletvekili yapılmak istenir.
Ancak yasaya göre yaşı tutmamaktadır.
Önce mahkeme kararıyla yaşı büyütülür.
Sonra da Meclis’ten çıkarılan özel bir
kararla askerlik yapmadan milletvekili
olmasının önü açılır. Yapılan seçimlerde
Abdülmelik Fırat “milletvekili” yapılır.

1950 sonlarına doğru ise bazı Kürt
aydınları tarafından kısmi bazı bilinç�
lenme çalışmaları yönünde ilk girişimler
başlar. Bunun üzerine hükümet, 22 Eylül
1959’da başlatılan bir operasyonla 50 ki�
şiyi gözaltına alır. Bunlardan biri hücrede
yaşamını yitirince 49 kişi kalır ve bu olaya
da “49’lar olayı” denilir. 8 Ocak 1961’de
Genelkurmay Askeri Mahkemesi’nde
idam istemiyle yargılanırlar. Dava uzun
süre devam eder ve sonuçta zaman aşımı�
na uğrayarak düşer.

27 Mayıs iktidarı bir yandan anaya�
sada kısmi bazı reformlara giderken öte
yandan tersinden Kürtlerin üzerindeki
inkâr ve imha sistemini derinleştirerek ve
“özelleştirerek” sürdürmüştür. Bu durum,
1960›ta Milli Birlik Komitesi›nin (MBK)
çıkardığı “af kanunu”yla kendini ortaya
koyuyordu. Bu kanunla tüm siyasi tut�
saklara “af” çıkarılırken, aralarında Canip
Yıldırım, Naci Kutlay, Esat Cemiloğlu, Sait
Elçi, Sait Kırmızıtoprak, Musa Anter, Muh�
sin ���������������������������������������Şavata��������������������������������� ve Fevzi Kartal gibi Kürt şahsi�
yetlerinin de bulunduğu, «49›lar Davası»
tutukluları affın kapsamı dışında tutul�
muştu. Davada bu kişilerin “suç”ları, “ya�
bancı devletlerin müzahereti ile devletin
birliğini bozmağa ve devletin hâkimiyeti
altında bulunan topraklardan bir kısmını
devlet idaresinden ayırmağa matuf fiil iş�
lemek” olarak belirtilmişti.

1961 yılına gelindiğinde hazırlanan
yeni anayasanın kabul edilmesinden son�
ra bazı sol çevrelerde sosyalist parti ara�
yışları başladı. Bunun sonucu olarak işçi
kökenli 12 sendikacının öncülüğünde, 13
Şubat 1961’de Türkiye İşçi Partisi (TİP)
kuruldu. 1 Şubat 1962›de ise kurucular,
partiye yeni bir lider arayışlarını sonuçlan�
dırarak Mehmet Ali Aybar›ı genel başkan�
lığa seçtiler. Bundan sonra bazı yurtsever
Kürt çevreleri TİP içerisinde örgütlenme�
ye başladılar. Parti de Kürdistan’da epey�

ce rağbet gördü ve Türkiye illerine oranla
daha hızlı örgütlendi. Öyle ki seçime gir�
me hakkını Kürdistan’daki örgütlenmeleri
sayesinde elde ediyordu.

TİP, 1965 genel seçimlerinde 276.000
oy alarak meclise 15 milletvekili sokmayı
başardı. 54 ilde girilen seçimde alınan oy
oranı ülke genelinde % 3’tü. Parti Kürtler�
den ve Alevilerden önemli bir oy almıştı.
Kürdistan’dan da beş milletvekili çıkar�
mıştı (Kars, Malatya, Diyarbakır, Urfa,
Antep). Buna göre TİP Kürdistan’da daha
fazla başarılı olmuştu. Kürtler parti içeri�
sinde de birlikte örgütleniyorlardı ve bu
örgütlülükleri siyasi literatüre “Doğulular
grubu” olarak geçti. Grup parti içerisin�
de etkin bir role sahipti. Bu grubun önde
gelen şahsiyetlerinden M. Ali Aslan, parti
genel başkanı M. Ali Aybar istifa ettiğinde
onun yerine geçmişti.

1960’lı yıllarda Kürt öğrenci ve ay�
dınların öncülüğünde legal çalışmalar ve
dernekleşmelere gidilmiştir. Kürdistan’da
TİP’in de desteğiyle “Doğu Mitingleri”
adıyla seri halk toplantıları gerçekleşti�
rilmiştir. Tüm bu çalışmalar, 20. yüzyılın
başındaki isyanlardan sonra yok edildiği
söylenen Kürt gerçekliğinin ilk dirilme
belirtileriydi. Fakat bu yıllarda da en ufak
kıpırdanmalara cunta darbeleri, katliam,
işkence, baskı ve tutuklamalarla karşılık
verilmiştir. Bu dönemde Kürdistan’da ya�
pılan “Doğu Mitingleri”, dönemin koşulları
içerisinde yurtseverlik bilincinin gelişi�
minde etkili olan çalışmalardı. Doğu mi�
tinglerinin ilki Silvan’da 3 Ağustos 1967
yılında yapıldı. Arkasından Diyarbakır
(3 Eylül 1967), Siverek (24 Eylül 1967),
Dersim (15 Ekim 1967), Batman (18
Ekim 1967), Ağrı (22 Ekim 1968), Suruç
(17 Temmuz 1969), Hilvan (27 Temmuz
1969), Varto (2 Ağustos 1969) mitingleri
yapıldı. Bu mitinglerde Kürt halkının uğ�
radığı ayrımcılık ve zulüm, “Doğu” denen
Kürdistan’ın geri bırakılmışlığı ve Türk
ırkçılığının Kürt kimliğine saldırıları işle�
niyor ve bunlara yönelik tepkiler dile ge�
tiriliyordu.

Ekim 1970 tarihinde TİP’in dördüncü
büyük kongresi toplandı. Bu kongrede
Kürt sorunu ile ilgili bazı kararlar alınmıştı.
Bu kararlarda kısaca Kürt halkının varlığı
kabul ediliyor ve “Doğu”nun geri kalması

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

81

ile burada ya����������������������������şa��������������������������yan nüfusun etnik özellik�
leri arasında ilişkiler kuruluyordu. Bu ka�
rarlardan dolayı Anayasa Mahkemesince,
parti hakkında soruşturma açıldı. Siyasi
Partiler Kanunun 89. maddesi; «siyasal
partiler, Türkiye cumhuriyeti üzerinde
milli veya kültür farklılıklarına yahut dil
farklılığına dayanan azınlıklar bulun�
duğunu ileri süremezler...» demekte idi.
Sonrasında 1971 sıkıyönetim döneminde
Türkiye İsçi Partisi kapatıldı. Fakat TİP
yöneticileri mahkemede, Kürt sorunu ile
ilgili kararları savunmadı. Sonraki sü�
reçlerde TİP, Behice Boran öncülüğünde
1975›te yeniden kuruldu ve Kürt sorunu�
nu görmezden gelerek “varlığı”nı yeniden
sürdürdü.

1970’li yıllar dünya çapında halkların
özgürlük mücadelelerinin doruğa çıktı�
ğı dönemdir. Türkiye’de de 1968 gençlik
hareketlerinin etkisiyle yoğun bir sosya�
list gençlik hareketi ortaya çıkmıştır. Bu
yüzden 12 Mart 1971’de asker bir muhtı�
rayla tekrardan darbe gerçekleştirdi. Ama
yoğun devrimci mücadeleyi durduramadı.
Mücadele esas itibariyle illegal sahada
yürümekteydi. Legal çalışmalar ise daha
çok dernekler aracılığıyla yürütülmek�
teydi. Kürtler önceleri, “Doğu Mitingleri”
nin yarattığı etkiyle, Devrimci Doğu Kül�
tür Ocakları (DDKO), sonra da Devrimci
Demokratik Kültür Derneği adıyla legal
oluşumlara gittiler. Türkiye’de Devrimci
Gençlik Federasyonu da (Dev-Genç) son
derece etkindi. Siyasetin yoğunlaştığı
Ankara’da ise özellikle üniversite genç�
liği faaldi. TİP’in Kürt sorununu, en alt
düzeylerde dahi tartışmak istediği için
kapatılmasından sonra Türkiye Meclisi,
1920 Meclisi’nden sonra bir kez daha
Kürtlere kapatılmıştı. Bundan sonra 1990
yılına kadar da Kürtler bir daha bu meclise
giremeyecekti.

Belirtildiği gibi 1970’li yıllarda, dev�
rimci sosyalist Kürtler ve Türkler illegal
mücadeleyi esas aldılar. Irkçı ve sömürge�
ci rejimin uygulamaları karşısında sonuç
alacak başka yol da yoktu zaten. PKK’nin
de şafak vakti bu yıllardır.

Halkların ve emekçilerin mücadele�
lerinin belli başarılar kazanması üzeri�
ne buna tahammül edemeyerek, darbe

yapma alışkanlığıyla devreye giren Türk
ordusu, 12 Eylül 1980’de en vahşi müda�
halesinde bulundu. Devrimci mücadele
ve onun potansiyeli adeta biçildi. PKK bu
müdahalede çok değerli kadrolarını yitir�
se de, mücadele gücü ve potansiyelini esas
itibariyle ülke dışına çıkarmayı başarmış�
tı. 12 Eylül 1980’den 4 yıl sonra artık Tür�
kiye ve Kürdistan’ın gündemine PKK’nin
başlattığı mücadele damgasını vuracaktır.
Legal çalışmalar ise ancak 1990 yılında
HEP’in meclise girmesi ve bazı basın yayın
çalışmalarıyla tekrar başlayabilecektir.

1990 Sonrası Dönemden Günümü-
ze;

PKK’nin özellikle 1990’lı yılların ba�
şından itibaren başlattığı serhildanlar
dönemi olarak bilinen süreç, Kürtler ve
Türkiyeli demokratlar üzerinde bir hayli
etkisini göstermiştir. Bu etki ile dönemin
Erdal İnönü liderliğindeki SHP’sinin, 14-
15 Ekim 1989 tarihinde Paris’te yapılan
Kürt Konferansına katıldıkları gerekçe�
siyle 7 Kürt milletvekilini (Ahmet Türk,
M. Ali Eren, Mahmut Alınak, İsmail Hakkı
Önal, Kenan Sönmez, Salih Sümer, İbrahim
Aksoy) Partiden ihraç etmesiyle başlayan
arayışlar Halkın Emek Partisi’nin (HEP)
kurulmasıyla noktalandı.

HEP, 7 Haziran 1990 günü 77 üyenin
imzası ile Ankara’da kuruldu. Partinin
kurucuları arasında SHP’den ihraç edi�
len 7 milletvekili ile daha sonra SHP’den
istifa eden 4 milletvekili de yer aldı.
SHP’nin önemli isimlerinden Aydın Güven
Gürkan’ın kurucular arasında yer alması,
DİSK eski Genel Sekreteri ve SHP Bursa
milletvekili Fehmi Işıklar’ın kurucu Genel
Başkan olarak seçilmesi bu partinin Kürt
dinamiği üzerinden Türkiye siyasetine
yeni bir dönem başlatacağına dair beklen�
tileri beraberinde getirdi. Kürtlerin yanı
sıra Türk, Çerkez, Laz gibi etnik kökene
sahip farklı temsiller de söz konusuydu.
HEP’te devrimci, demokrat ve emek sını�
fına dayalı siyasal bir koalisyon sayılabi�
lecek bir temsil de söz konusuydu. HEP
başlangıç itibariyle Türkiye’nin siyasal
arenasına önemli bir dinamizm kazan�
dırmıştı. Ancak Türkiye “demokrasisi” bu
dinamiği hazmedecek bir durumda de�
ğildi. Bunun bir nedeni Kürtlerin Türkiye

www.a
rs

iva
ku

rd
i.o

rg

82

siyaseti içerisinde kimlik kazanması iken
en büyük kaygı PKK hareketinin başlattığı
mücadelenin korkusuydu. SHP’de başını
Deniz Baykal’ın çektiği bir grup milletve�
kili, Kürt milletvekillerinin parti içerisin�
de öne çıkmasına karşı çıkarak, SHP Genel
Başkanı Erdal İnönü’ye muhalefet etmeyi
tercih ettiler. Özellikle Leyla Zana ve Hatip
Dicle’nin öncülük ettiği Kürt milletvekil�
lerinin parlamentodaki yemin töreninde
Kürtçe olarak Türk ve Kürt halklarının
bir arada özgürce yaşaması için siyaset
yapacaklarını açıklaması, daha ilk gün�
lerden itibaren kamuoyunda büyük bir
linç hareketinin başlaması için bir araç
olarak kullanıldı. Siyasal linç ortamında
HEP’e yönelik kapatma davası açılınca,
25 Haziran 1992 tarihinde Özgürlük ve
Demokrasi Partisi (ÖZDEP) kuruldu.
ÖZDEP, 4 Temmuz 1992 tarihinde HEP’e
katıldı. Demokrasi Partisi (DEP) ise 7 Ma�
yıs 1993 tarihinde Yaşar Kaya’nın Genel
Başkanlığı’nda kuruldu.

SHP içerisinde siyaset yapan 18 Kürt
milletvekili, parti içerisindeki muhalif du�
ruşları nedeniyle 10 Temmuz 1993 tari�
hinde SHP’den ihraç edilince, bu milletve�
killeri iki gün sonra topluca DEP’e katıldı.
Kürt milletvekillerinin farklı bir partide si�
yaset yapmaya devam etmesi devlet içeri�
sinde büyük bir öfkeye yol açmıştı. Kısa bir
süre sonra HEP kapatılırken, 4 Eylül 1993
yılında DEP Mardin Milletvekili Mehmet
Sincar kontrgerilla tarafından öldürüldü.
Devlet terörü sürerken, 16 Eylül’de DEP
Genel Başkanı Yaşar Kaya, Ankara DGM
tarafından tutuklandı. Aynı gün, çeşitli
partilerden 14 Belediye Başkanı DEP’e
katıldı. Kürt partilerine yönelik devlet
baskısı sonucu 23 Kasım tarihinde ÖZDEP
de kapatılırken, 2 Aralık tarihinde DEP’e
de kapatılma davası açıldı. Bu baskı orta�
mında Olağanüstü Büyük Kongre’ye giden
DEP, 12 Aralık tarihinde Hatip Dicle’yi
Genel Başkan olarak seçti. 18 Aralık 1993
tarihinde ise DEP Genel Merkezi bomba�
landı. DEP, 25 Şubat 1994 tarihinde bas�
kılardan dolayı yerel seçimlerden çekilme
kararı aldı. 2 Mart 1994 tarihinde DEP
milletvekillerinin dokunulmazlığı kaldı�
rıldı. Milletvekilleri parlamento çıkışında
yaka paça gözaltına alınarak, Kürt siyaset�
çilerine yönelik bir darbe gerçekleştirildi.

Bu tarihte bazı DEP milletvekilleri mec�
liste günlerce oturma eylemi yaptılar, en
son meclisten çıkmak zorunda kalan mil�
letvekilleri meclis çıkışında tutuklandılar.
Tüm bu baskılara karşı 16 Haziran 1994
tarihinde DEP’in kapatılacağı ihtimaline
karşı 11 Mayıs 1994 tarihinde 40 kurucu
üye ile Halkın Demokrasi Partisi (HADEP)
kuruldu.

Sonuç Yerine;
Yukarıda ayrıntılarıyla vermeye çalış�

tığımız Kürtler’in legal hareket ve cemiyet
tarihlerinde, günümüzdeki bazı somut
durumları daha iyi anlayabilmek için ol�
dukça önemli veriler bulunmaktadır. Gü�
nümüzün gerçekliğini bu anlamıyla tarih�
sel süreç içerisinde aramak ve bu şekilde
yorumlamaya çalışmak, her zaman açısın�
dan daha güçlü sonuçları ve mücadeleyi
ortaya çıkartacaktır.

Özellikle günümüzde birçok parça
da var olan Kürt oluşumları, partileri
bu gerçeğe göre hareket ederek, tarihin
tekerrürüne izin vermemelidir. Bu durum
başlı başına bütün Kürt yurtseverleri için
geçerlidir. 94’den günümüze kadar hemen
hemen bütün parçalarda yaşanan geliş�
meler, ortaya çıkan oluşumlar-partilerin
akıbeti de diğerleriyle aynı olmuştur.

Bu nokta da egemen güçlerin temel
yaklaşımı; Kürtlere yönelik baskıların her
koşul altında sürdürülmesi ve statüsüz
kalmalarının sağlanması şeklinde olmuş�
tur. Bu anlamıyla da birçok emperyalist
dayanışma, Kürtler üzerinde acımasız bir
şekilde sürdürülmüştür. Bunun yanı sıra
Kürtlerin de bu süreçlerde gerçekleştir�
diği bu çalışmalarda içine girdikleri temel
yetersizlikler; ulusal bilinçten yoksunluk
ve kopukluk olmuştur. Aynı zamanda ya�
şanan sorunun siyasi nedenlerinden/etki�
lerinden çok, geri kalmışlık ya da ekono�
mik nedenler üzerinden sonuca gidilmek
istenmiştir. Bu yaklaşımlar elbette her za�
man için Kürtlerin kaybetmesine ve yala�
na dayalı hile düzeninin kazanmasına yol
açmıştır. Tarihi alt üst etmek ve değişimi
kendi dinamikleri üzerinde geliştirebil�
mek için; tarihin gerçekliğini anlamak ve
bu momentum karşısında öz gücünle, bir�
liktelik duygusuyla mücadele yürütmek
kaçınılmazdır.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

Parçalı bir toplumsal gerçekliğe sa�
hip olan Kürtlerin I. Dünya Savaşı sonrası
yaklaşımlarında da parçalılık hâkimdir.
Kürt Teali Cemiyeti’ni ele alırken de kıs�
men değerlendirdiğimiz gibi parçalılık
hep var olmuştur. Kürtleri temsil adına ki�
mileri, Kürtlerin kurtuluşunu Sovyetlerin
korumasına bağlarken, kimileri de
İngiltere’nin hâkimiyeti altında bir statü�
de aramıştır. Baskın eğilim ise Türklerle
bir arada yaşama istemi olmuştur. I. Dün�
ya Savaşı’nda Türklerle birlikte yabancı
güçlere karşı savaşmanın yanında, savaş
sonrası Anadolu ve Kürdistan’ın işgaline
karşı yine en direngen ve savaşkan güçle�
rin başında Kürtler gelir. O dönem, çok yo�
ğun bir şekilde halkların kader birliğinin
öne çıktığı ve bunun önemli oranda pra�
tikleştiği bir dönemdir. Ancak hem Türk
cephesinde hem de Kürt cephesinde güç�
lü bir milliyetçi eğilim de bulunmaktadır.
M. Kemal’in halkların birlikteliğine daya�
nan yaklaşımına rağmen her iki tarafta da
bunu zedeleyen, ortadan kaldıran yakla�
şımlar yoğundur. Dış güçlerin de yoğunca
desteklediği bu eğilimler zamanla her iki
tarafta da hâkim form olacak ve cumhu�
riyete teklik hâkim kılınacak, inkâr-imha
politikaları bir devlet politikası haline ge�
lirken, Kürtler de tüm yüzyılı isyanlarla
geçirecektir. Bunda emperyalist güçlerin
genelde Ortadoğu, özelde de Kürtler üze�
rinde oynadıkları oyunlar, daha çok bir dış
yaratım biçiminde gelişen Türk milliyetçi�
liği ile Kürt hâkim sınıfının halklara hiçbir
şey getirmemiş olan devletçi çözümleri
esas almış olmaları belirleyici olmuştur.

Kürtlerin diğer halklarla bir arada
yaşaması emperyalist güçlerce de engel�
lemektedir. Sevr dâhil pek çok belge ve
genel yaklaşımda bunu görmek müm�
kündür. Bir yandan kimi hakların verile�
ceği yönünde Kürtlere umut verilir, Türk
devletine karşı kullanılırlar. Diğer yandan
Türkler, tehlikeli olma potansiyelini taşı�

yan Kürt gerçekliği nedeniyle her an tetik�
te bekler ve Kürtlere kuşkuyla yaklaşırlar.
Böylelikle özellikle İngiltere’nin genelde
de tüm emperyalistlerin yürüttüğü ‘böl,
parçala yönet’, ‘iti ite kırdırma’ ve ‘tavşana
kaç, tazıya tut’ politikası devreye girmek�
tedir. Halklar, egemen sınıflar arasında
yaşanan bu durum nedeniyle bir araya ge�
lemeyen bir pozisyona itilmektedir. Bunu
canlı tutmak için de esasında egemen sınıf
ve devletlerin işine yarayan ve kendilerini
gizlemenin en etkili uyuşturucu aracı olan
milliyetçilik güçlü bir şekilde kullanılmak�
tadır.

Halkları güç yapmayan, ‘böl-parçala-
yönet ve yok et’ politikası ile cumhuriyetin
demokratik olmayan yapısı sonucu Kürt�
ler, 1940’a kadar hep isyan halindedirler.
Güney’de Şeyh Mahmut Berzenci, Doğu’da
Simko, Kuzey’de Şeyh Sait, Ağrı gibi bü�
yük çaplı isyanlar ile Dersim gibi önemli
direnişlerin yanında onlarca küçük çaplı
isyandan bahsetmek mümkündür.

Savaşın bitiminden Lozan sonrası�
na kadar Koçgiri İsyanı’nın dışında ciddi
bir isyan veya kalkışma olmamıştır. ����Koç�
giri İsyanı, Koçgiri Aşireti Reisi Alişan
Bey ve Baytar Nuri Dersimi öncülüğünde
gerçekleşir. İsyan önderlerinin
İstanbul’daki Kürt Teali Cemiyeti ile
ilişkilerinin olduğu söylenir. Yörenin Kürt
önderleri, Türklerle birlikte yaşamak
istediklerini belirterek, taleplerini ���Os�
manlı hükümetine değil de Ankara
Hükümeti’ne yazılı olarak bildirirler. Ulus�
lararası bir gündem haline geldiklerini ve
Sevr’de kendilerinden bahsedildiğini bil�
mektedirler. Dersim’de etkili bir şahsiyet
olan Alişer Bey ile de ilişkilidirler. Hazır�
lıklıdırlar ve ilk saldırılarını 1920 Tem�
muz ayında bir karakola yaparlar. Ankara
Hükümeti’nin yaklaşımı daha çok uzlaş�
madan yanadır. Gerçekleşecek çatışmaları
önlemek için Koçgiri Aşiret Reisi Alişan
Bey’i Refahiye Kaymakam Vekilliğine,

CUMHURİYET DÖNEMİNDE KÜRTLER

83

www.a
rs

iva
ku

rd
i.o

rg

kardeşi Haydar Bey’i de İmranlı Bucak
Müdürlüğü’ne atar. Ancak ������������� onlar bu ata�
maları kabul etmezler. Ayrıca Dersim’deki
katılımları engellemek için de M. Kemal
aşiret önde gelenlerini de ilk kez Dersim
Mebusları olarak atar. Maço Ağa, Diyap
Ağa, Ahmet Ramiz ve Hasan Hayri Beyler
M. Kemal’in atadığı Dersim mebuslarıdır.
Bir taraftan Yunanlılara karşı mücadele
eden, öte yandan uluslararası alanda da
Londra ve Paris Konferansları ile meşgul
olan Ankara hükümeti zor durumdadır.
Kürtler Ankara hükümetine şu talepleri
sunarlar:

1-İstanbul Hükümeti’nce kabul
edilen Kürdistan özerkliğinin Ankara
Hükümeti’nce de tanınıp tanınmayacağı-
nın açıklanması

2-Kürdistan özerk yönetimi konusun-
da Mustafa Kemal hükümetinin ivedi yanıt
vermesi

3-Elazığ, Malatya, Sivas ve Erzincan
cezaevlerindeki Kürtlerin hemen salıveril-
mesi

4-Kürt çoğunluğu bulunan illerden
Türk memurlarının çekilmesi

5-Koçgiri yöresine gönderilen birlikle-
rin geri çekilmesi

Ayrılıkçı olmayan ve birlikten yana
olan bu taleplerin yanı sıra, buna ek ola�
rak 25 Kasım 1920’de Batı Dersim aşiret�
leri reisleri TBMM’ye şu şekilde başvurur:

“Sevr Antlaşması gereğince Diyarba-
kır, Elazığ, Van ve Bitlis illerinde bağımsız
bir Kürdistan kurulması gerekiyor. Bu ne-
denle bu oluşturulmalıdır. Yoksa bu hakkı
silah zoruyla almaya mecbur kalacağımızı
beyan ederiz.” Uzlaşma çabaları sonuç ver�
mez ve ayaklanmanın büyümesi üzerine
Merkez Ordusu Komutanı Nurettin Paşa
ve Topal Osman komutasındaki Göresin
Alayı bölgeye sevk edilir. 17 Haziran 1921
tarihinde isyan tamamen bastırılı������� r. Koç�
giri alanındaki Kürtlerin büyük bir kısmı
Kayseri Sarız alanına sürülür.

Önder �������������������������� Apo, Koçgiri isyanının bü�
yümemesi ve sorunların çözümü için
Mustafa Kemal’in gerçekleştirdiği uzlaşı
kültürünün günümüzde de Türk devlet
yetkililerince örnek alınması gerektiğini
belirterek, sorunun çözümünde esas teş�
kil edebileceğini belirtmektedir.

Cumhuriyet tarihi ve Kürtler açısın�

dan bir dönüm noktası olarak değerlen�
dirilebilecek olan bir gelişme de 1925’te
gerçekleşen Şeyh Sait İsyanıdır. Kendisi
bir Nakşi şeyhi olan Şeyh Sait önderli�
ğinde gerçekleşen isyan, hem Kürtler
hem de yeni kurulmuş cumhuriyet açı�
sından bir dönüm noktası anlamına ge�
lir. İsyanda Kürtlük kadar belki de daha
fazla Osmanlı’ya ait neredeyse her şeyin
cumhuriyet devrimleri adı altında or�
tadan kaldırılmasına duyulan tepki ve
Osmanlı’ya dönüş istemi etkili olur. Yine
isyan hazırlıklarının olduğu, gerçekleştiği
dönem aynı zamanda Musul sorununun
da İngiltere’yle temel bir anlaşmazlık nok�
tası olarak gündemde olduğu bir dönem�
dir. Bu nedenle de isyanda İngiltere’nin
yönlendirmesi bulunmaktadır.

Eski Hamidiye Miralayı Cibranlı Xalit
Bey tarafından Erzurum’da 1923 yılında
kurulan Kürdistan Bağımsızlık Komitesi�
nin (Azadî) organizasyonunda gerçekleşir.
Önceki pek çok Kürt örgütlenmesinden
farklı olarak illegal örgütlenen bu örgüt,
isyan hazırlıklarını uzunca bir süre yürüt�
müştür. Örgütün Kürt Teali Cemiyeti üze�
rinden İngiltere’den de destek arayışında
olduğu belirtilmektedir. Cemiyetin en ta�
nınmış üyelerinden biri de Bitlis milletve�
kili Yusuf Ziya Bey’dir.

İsyana önderlik edecek olan Şeyh
Sait’in, Yusuf Ziya Bey’in 1923 yılında
kendisiyle görüşmesinin ardından ����Aza�
di örgütüne katılımı gerçekleşir. Kürdis�
tan’daki toplumsal yapı nedeniyle hayli
etkili olan Şeyh Sait’in cemiyete girişi, ör�
gütün gücünü önemli ölçüde arttıracaktır.

Hazırlıklar sürecinde özellikle Yusuf
Ziya Bey milletvekilliğin yarattığı hareket
serbestisinden yararlanarak, çok yoğun
görüşmelerde bulunmaya devam eder.
Bunun için Terakkiperver Cumhuriyet Fır�
kası ve M. Kemal’in bazı muhalifleriyle de
görüşür. Ve hemen ertesinde Yusuf Ziya ve
Erzurum Kongresi delegesi olan Mutkili
aşiret reisi Hacı Musa Bey tutuklanır. 20
Aralık 1924 yılında Cibranlı Xalit Bey de
tutuklanarak Bitlis’e gönderilir. Örgütün
aldığı bu darbelerin ardından Şeyh Sait
önce örgütün ve sonrasında da isyanın
başı olarak öne çıkar.

Türk ordusunda görev yapan ve ara�
larında İhsan Nuri Paşa ve Yusuf Ziya’nın

84

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

kardeşi Teğmen Rıza’nın da bulunduğu
bazı subay ve askerler (350 civarında)
aldıkları bilgi notunu yanlış yorumladık�
larından birliklerinden ayrılarak dağa çı�
karlar. Kürdistan’ın genelinde bir isyanın
gerçekleşeceği beklentisi içinde olan İh�
san Nuri ve arkadaşları bunun olmadığı�
nı görünce Güney Kürdistan’a geçerler. 3
Eylül 1924’teki bu kalkışma, yapılan ha�
zırlıklar ve amaç konusunda Türk devleti
açısından uyarıcı olur. Esas isyan yaz ayla�
rına denk getirilmek istense de planlandı�
ğından daha erken bir tarihte şubat ayın�
da başlar. Erkenden yayılan isyan, kısa
sürede cumhuriyet güçlerince bastırılır ve
böylelikle cumhuriyet açısından yepyeni
bir dönem başlar.

“Kürdistan’ın oluşturulmak is-
tenen Irak temelinde parçalanması,
Misak-ı Milli’nin açık ihlalidir. Bu gelişme
TBMM’de ve Kürtler arasında büyük infiale
yol açmıştır. İngilizlerle yapılan 5 Haziran
1926 tarihli bu anlaşma halen karanlıkta
bırakılmış birçok unsur taşımaktadır.
Kürt soykırımının başlangıç tarihi
olarak işlemek şarttır. Mustafa Kemal’in
bu konuda da çok zorlandığı ve hesap
vermekte çok güçlük çektiği bilinmektedir.
Bu antlaşmayla Kürtlerle Türkler
arasındaki tarihsel uzlaşmanın temeline
dinamit konulduğu da bilinmektedir.
1925’teki Şeyh Sait önderlikli isyan aslında
bu tarihsel ihaneti örtbas etmek için hem

provoke edilmiş, hem de anlamsız yere çok
acımasız ve kanlı biçimde bastırılmıştır.
1925 yılı bu anlamda sadece isyanın değil,
asıl olarak komplonun, ihanetin ve soykırı-
mın başlangıç tarihidir. Bunda belirleyici
rolü İngiliz diplomasisi ve Yahudi unsurlar
oynamıştır” -Önder Apo-

İsyan bahane edilerek her türden
muhalefetin tasfiyesini öngören bir süreç
başlatılır. Takrir-i Sükûn Kanunu çıkarılır,
muhalif kesimler vatana ihanetle suçlana�
rak cezalandırılır. Bu suçlara gerekli ceza�
ları vermek için de İstiklal Mahkemeleri
hem Kürdistan’da hem de Batı’da kurulur.
Böylelikle bir korku cumhuriyeti oluş�
turulur. Kürtler o tarihten itibaren artık
daha da fazla susturulması ve hatta yok
edilmesi gereken bir halk olarak görülme�
ye başlar. Artık Kürt varlığı inkâr edilecek,
eşzamanlı olarak da imha sürecine tabi
tutulacaktır. Kürtler cumhuriyetin bu yak�
laşımlarına karşılık onlarca defa isyana
kalkacak ama başarılı olamayacaktır.

Şeyh Sait isyanının yenilgisinin
ardından Kürtler, birbirinden kopuk
ve küçük birlikler halinde direnişlerini
sürdürüyorlardı. İçerde çok yoğun baskı
ve tutuklamalara maruz kalan Kürtlerin
yanı sıra önemli bir kısmı da sürgün ya�
şıyordu. Sürgünü yaşayanların önemli bir
bölümünü Kürt aydınları oluşturuyordu.
Yaşanan durum Kürt aydınlarını belli bir
arayışa sürükler. Kürdistan Teali Cemiye�

85

www.a
rs

iva
ku

rd
i.o

rg

ti, Kürt Teşkilat-ı İçtimaiye Cemiyeti, Kürt
Mili Fırkası, Azadî örgütlerinin eski üyele�
rinin de katıldığı bir Kurultay gizli olarak
toplanır. Bu kurultay Xoybun örgütünün
de temellerini atar. Bu yeni örgütte yer
alanların bazıları şunlardır; Memduh Se�
lim, Mehmet Şükrü Sekban, Mevlanazade
Rıfat, İhsan Nuri, Süreyya Bedirxan, Xalil
Rami Bedirxan, Celadet Bedirxan ve Kam�
ran Bedirxan.

Xoybun’da önemli ölçüde Ermeni
renginin de olduğu belirtilebilir. Kimi
kaynaklar örgütün kurulmasında Erme�
nilerin de yer aldıklarını belirtmektedir.
Kuruluşunda yer almış veya almamış ol�
sunlar, örgütün Ermeni-Kürt ilişkilerinin
güçlü bir şekilde oluşturulmasına büyük
önem verdiği görülmektedir. Örgütte Er�
meni dostluğu belirgin bir özelliktir.

Garo Sasoni’nin aktarımına göre, Ku�

rultay hazırladığı bildiride örgütün amaç
ve genel yaklaşımını şöyle ortaya koymak�
tadır:

1-Birinci Kürt Kurultayı, barbar Türk
rejiminin despotluğu altında ezilen Kürt-
lerin bulundukları tahammül edilmez du-
rumlarını, geniş çapta uygulanan katliam-
ları ve de Kürt ulusunun özgür ve bağımsız
yaşama özlemini göz önüne alarak Türkiye
Kürdistan’ını bağımsız bir devlet haline
getirmek amacıyla kurtarmaya karar ver-
miştir.

2-Kurultay Irak içerisinde yöresel bir
Kürt özerkliği yaratmak konusunda, Mil-
letler Camiası tarafından yapılmış olan is-
teği İngiliz ve Irak hükümetlerinin destek-
leyeceklerini umar.

3-Kurultay, İngiltere, Fransa, Suriye,
İran ve Irak hükümetlerine Türkiye’de bas-

kıya uğrayarak göçe mecbur bırakılan Kürt
mültecilerini sevgiyle kabul etmiş oldukla-
rından dolayı minnettarlıklarını sunar.

4-Kurultay herkese duyurur ki, Erme-
nistan ve Kürdistan’da asırlardan beridir
Ermeniler ve Kürtler yaşamaktadırlar.
Onlar kendi bağımsızlıkları uğruna çalı-
şırken, ülkelerinin herhangi bir yabancı
hâkimiyetine bağlı olmasını reddederler.
Çünkü bu iki ülke yalnız ve yalnız Ermeni
ve Kürt uluslarına aittir.

Xoybun örgütü görüldüğü gibi Kuzey
Kürdistan için bağımsızlık isterken, Fran�
sız ve İngiliz hâkimiyeti altında bulunan
Güney Kürdistan için de özerklik talep
etmektedir. Örgütün askeri kanadının ve
gelişecek olan isyanın başındaki İhsan
Nuri Paşa, kendisine gönderilen ve mil�
letvekillerinden oluşan uzlaşma heyetine
Kürdistan’ın bağımsızlığı konusunda taviz

vermez ve onlara bir an önce Kürdistan’ın
işgalinin sona erdirilmesi gerektiğini be�
lirtir. Bir dizi isyanın ardından isyan 1931
yılında Sovyetlerin ve İran’ın desteğiyle
bastırılır.

Cumhuriyetin kurulmasından sonra
geliştirilen ilk isyan olan Şeyh Sait İsyanı
ve sonrasında patlak veren pek çok isya�
nın ardından, Kürt-Türk ilişkileri iyiden
iyiye bozulur. Türkiye Cumhuriyet’i baş�
langıçtaki halkların birlikteliğine dayanan
yapısından uzaklaşır ve T.C. Başbakanı
Tayyip Erdoğan’ın hala haykırdığı ‘tek dil,
tek millet, tek bayrak, tek devlet…’ gibi
teklerden oluşan ve faşizme varacak po�
litikalarla tüm Anadolu halklarını asimi�
le etmeyi, edemediklerini de yok etmeyi
devletin temel politikası haline getirir.
Tam da böylesi bir ortamda T.C. yeni bir

Cumhuriyetin kurulmasından sonra geliştirilen ilk isyan
olan Şeyh Sait İsyanı ve sonrasında patlak veren pek çok isyanın

ardından, Kürt-Türk ilişkileri iyiden iyiye bozulur. Türkiye
Cumhuriyet’i başlangıçtaki halkların birlikteliğine dayanan

yapısından uzaklaşır ve T.C. Başbakanı Tayyip Erdoğan’ın hala
haykırdığı ‘tek dil, tek millet, tek bayrak, tek devlet…’ gibi teklerden

oluşan ve faşizme varacak politikalarla tüm Anadolu halklarını
asimile etmeyi, edemediklerini de yok etmeyi devletin temel

politikası haline getirir.

86

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

sorun yaratır. O sorun Dersim sorunudur.
Önceki isyanlarla Dersim direnişinin

gerçekleştiği dönemin özellikleri bu
nedenlerle kimi farklılıklar taşır. Dersim
direnişi tamamen devletin tekleştiren,
yerel otoriteyi reddeden, mutlak ve
merkezi otoriteyi acımasızca kurmak
isteyen asimilasyonist, yerinden eden,
sürgüne yollayarak yeni bir iskân politi�
kasına tabi tutan baskıcı, yok edici politi�
kaları karşısında, kendi yaşamını devam
ettirme direnişidir. Değişik isyanlarda
görüldüğü gibi temelinde Kürt milliyetçi�
liği, ayrı ve bağımsız bir devlet kurma gibi
bir yaklaşım söz konusu değildir. Daha
çok tarihsel olarak devletler karşısında
kendi özgür yapılarını korumak isteyen
aşiretlerin yani etnisitenin özgürlükçü
duruşu temsil etmesine denk gelmekte�
dir. Bu yönüyle Dersim direnişi çıkarla�
rı tehlikeye girdiğinde kendi ailesel ve
aşiretsel çıkarlarını korumak için halkı
ayaklanmaya kaldıran, kırıntılarla halkını
satan, bencil Kürt egemen sınıflarının

yaklaşımları sonucu ortaya
çıkmış bir isyan değildir.
Türk Devleti’nin Kürtlerin
varlığını inkâr eden, dahası
onları yok etmek isteyen
faşist politikalarının
etkisi belirgindir. Devletle
buluşmamış, onunla
tanışmamış bir halkın,
devletin kendine benzeten,
tasfiye eden vahşi
yönelimleri karşısında
tarihte benzerlerine çokça
rastladığımız özgürlükçü
direnişlerinden biridir.

Türk devleti 1935 yılın�
da Türkiye Cumhuriyeti’ni üç
ana bölgeye böldüğü İskan
Kanunu’nu çıkarır. Buna
göre:

Türk kültürlü nüfusun
yoğunluk kazanması istenen
yerlerdir. Bu mıntıka Kuzey
Kürdistan’dır.

Türkleştirilmek istenen
nüfusun gönderileceği, iskan
edileceği yerlerdir. Bu mıntı-
ka da Türkiye’nin Batı bölge-
leridir.

 Yer, güvenlik, ekono-
mik, kültür, siyaset, askerlik sebepleri ile
boşaltılması istenen, iskan ve ikamete ya-
sak edilen yerlerdir. Bu bölgeler de Ağrı,
Sason, Tunceli, Van, Kars’ın güneyi ve
Diyarbakır’ın bazı kısımları, Bitlis, Bingöl
ve Muş’un bazı kesimleridir.

Kürdistan’ın açıkça çok büyük teh�
like olarak görüldüğü ve hatta boşaltıl�
mak istendiği bu süreçte, daha pek çok
faşist ayrıntısı olan bu yasanın ardından
25 Aralık 1935’te “Tunceli Kanunu” çı�
karılır. Bu kanunla birlikte Dersim’in
adı ‘Tunceli’ olarak değiştirilir. Hemen
sonra, daha önce Birinci Genel Müfettiş�
lik kapsamında bulunan Elazığ, Dersim,
Erzincan ve Bingöl’ü içeren Elazığ mer�
kezli Dördüncü Genel Valilik kurulur (6
Ocak 1936). Genel valiliğin başına Der�
sim Valisi ve Kumandanı sıfatıyla Abdul�
lah Alpdoğan getirilir. Elazığ’da İstiklal
Mahkemesi adıyla bir askeri mahkeme
kurulur. Bu mahkeme özel olarak Dersim
için teşkil edilir. Böylece Tunceli Kanunu

87

www.a
rs

iva
ku

rd
i.o

rg

merkezi Dersim olmak üzere, Kürt Alevi�
lerin yerleşik olduğu tüm sahayı kapsamı�
na alır. Dersim, yeni çıkarılan bu kanunla
“Yasak Bölge“ ilan edilir ve giriş-çıkışlar
özel izne tabi tutulur. �������������������Her tarafa karakol�
ların kurulması, Dersimlilerin otlaklarına
el konulması, o güne dek pek vergi verme�
miş olan Dersim’den astronomik vergile�
rin talep edilmesi, halk üzerinde gerçek�
leşen genel baskılar sonucu, Dersimliler
Seyit Rıza önderliğinde M. Kemal’e bir
bildiri sunarak; ‘bütün jandarma ve ordu
mensuplarının bölgeden çekilmesini, as-
keri amaçlı her türlü imar çalışmalarının
derhal durdurulmasını, silahlarını koruma
hakkı ve vergilerin hafifletilmesini’ iste�
miştir. Dersimlilerin talepleri karşılanma�
yınca Kürtler ayaklanır (1936).

Türk devleti Dersim’e kesin boyun
eğdirmekte ve Dersim’i boşaltmakta ka�
rarlıdır. Karşı harekâtla iki yıl boyunca sü�
ren saldırı ve direnme süreci Seyit Rıza ve
arkadaşlarının idam edildikleri 15 Kasım
1937’ye kadar sürer. Seyit Rıza’nın idam
edilmesinden sonra da Dersim 1938 yılı
boyunca soykırıma tabi tutulur ve ardın�
dan da toplu sürgünler gerçekleştirilir.
Değişik kaynaklara göre 40 bin ile 90 bin
arasında Dersimlinin öldürüldüğü, 206
köyün yakıldığı, 8758 evin tahrip edildi�
ği ve on binlerce Dersimlinin yerinden
yurdundan zorla Batı’ya göç ettirildiği
bir soykırımdır. Dersim devlet tarafından

1938-1948 yılları arasında ‘yasak bölge’
ilan edilerek çok yoğun ezme ve asimi�
lasyon politikalarına alınır. Böylelikle Ku�
zey Kürdistan’da devlete karşı direnecek
odakların tümden tasfiye edildiği, sindiril�
menin başarılı olduğu uzunca bir dönem
başlayacaktır. Bu yeni döneme literatürde
‘Beyaz Katliam’ dönemi denmektedir.

Bu döneme ilişkin Önder Apo şunları
belirtmektedir

”Kürt sorunu Kürtlerin anavatanları-
nın parçalanması ve inkârı, toplumsal ger-
çekliklerinin derinden bölünerek kendilik
olmaktan çıkarılmaları, siyasi iradelerine
ket vurulması, devletlerin inkârcı ve imha-
cı yöntemleri karşısında boyun eğmeye
zorlanmaları, ekonomik ihtiyaçlarını
gidermenin öz kimliklerinden vazgeçme
aracına dönüştürülmesi, kendi öz kimlik-
lerine dayalı bir kültürel ve ideolojik var-
lık haline gelmelerine fırsat ve yasal statü
tanınmaması, çağdaş eğitim araçları ve
uygulamalarından mahrum bırakılmaları
tüm bu alanların bütünleşik uygulamala-
rıyla öz varlıkları ve kimliklerinin yok sa-
yılması ve özgür yaşamama sorununa dö-
nüşüyordu.

1925 komplo zinciriyle siyasi program
halinde hayata geçirilen Beyaz Türk Fa-
şizmi diyebileceğimiz rejim, kendisini katı
laik Türkçü bir sistem olarak tanımlasa da,
özünde metafizik olan, çok daha dogmatik
ve terörist olan yeni bir dindir; bu konuda
tarihsel tecrübeye sahip olan Yahudi ide-
olojisinin güncel Türkiye Cumhuriyeti’ne
biçtiği yeni dindir. Mustafa Kemal’in tanrı-
laştırılması, İnönü’nün peygamberleştiril-
mesi, Fevzi Çakmak’ın komutanlaştırılması
(Yeşua, Davut örneği) Yahudi mitolojisinin
bir gereğidir. Türk toplumunun ezici ço-
ğunluğuna rağmen, ilan edilen ve siyasi
programa dönüştürülen yeni dinin ideoloji-
si olan Türkçülük, günümüze kadar devam
eden terörün, soykırımların ve sömürünün
gerçekleşmesindeki genetik kodu oluştur-
maktadır.

Parçalanmaların sürekliliği ve giderek
her parça üstünde inkârcı ve imhacı rejim-
lerin güçlenmesiyle sorun uluslaşma soru-
nu olmaktan çıkıyor, varlığını sürdürme
sorununa indirgeniyordu. Varlığını tümden
ortadan kaldırma anlamında fiziksel imha
temel yöntem olmasa bile, kültürel boyutlu

Türk devleti Dersim’e
kesin boyun eğdirmekte
ve Dersim’i boşaltmakta

kararlıdır. Karşı harekâtla
iki yıl boyunca süren saldırı

ve direnme süreci Seyit
Rıza ve arkadaşlarının idam
edildikleri 15 Kasım 1937’ye

kadar sürer. Seyit Rıza’nın
idam edilmesinden sonra da

Dersim 1938 yılı boyunca
soykırıma tabi tutulur ve

ardından da toplu sürgünler
gerçekleştirilir

88

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
soykırım sürekli yaşanan gerçeklik oluyor-
du.

Beyaz Türk ulusçuluğu her iki ulusçu-
luğun katı diktatörlük rejimi altında sür-
dürülmesidir. Burada Ulusal Kurtuluş Sa-
vaşında ekonomi, dış ve iç politika ve kültür
politikalarında ittifak halinde olan Sol, İs-
lam ve Kürt öğelerin komplolar temelinde
tasfiye edilmeleri söz konusudur. Komplo
kendi içinde de amansız yürütülmüştür.
Hedef olarak Kürtler seçilmiş, isyan provo-
ke edilmiş ve sonuçta soykırımlara varan
yöntemlerle Kürtler sistemden tasfiye edil-
miş ve ‘yok hükmünde’ sayılmıştır.

1925-40 sürecini değerlendirirken
İngiltere’nin dünya hegemonu olduğunu,
Ulusal Kurtuluş Savaşında yenilmediğini,
sadece taraf değiştirdiğini ve bunu sistemin
çıkarları gereği yaptığını iyi bilmek gerekir.
Cumhuriyet İngiltere’ye karşı kurulmadı,
bilakis İngiltere’nin belirleyici desteğiy-
le kuruldu. İngiltere’nin bunda iki amacı
vardı: Birincisi, o dönemde dünya devrimi
peşinde koşan Sovyetler Birliği’nin güney
yolu üzerinde Türkiye’yi stratejik bir den-
ge konumunda tutmak; ikincisi, yeni Türk
ulus-devletini kendisi için tehlike teşkil et-
meyecek dar bir sınıra sığdırmaktı. Lozan
Antlaşması bu yaklaşımın sonucudur. Geri-
si ucuz zafer propagandasıdır. İngiltere’nin
Cumhuriyet üzerinde sıkı denetimi vardır.
Bu denetimi Proto İsrail ile

Proto İsrail olmadan Türkiye
Cumhuriyeti’nin ne kuruluşunu ne de sür-
dürülüşünü anlayabiliriz. Ama bu iki iç içe
geçmiş ulus-devletçiliği mümkün kılmak ve
sürdürmek için bir ‘öteki’ne ihtiyaç vardı. O
da Kürtler oldu.

İsmet İnönü’nün
Cumhurbaşkanlığında Kürt gerçeğinin
üzerine kalın bir beton dökülmüştür.
1950’ler sonrasında bu gerçeklik
sorgulanamaz ve sorunlaştırılamaz olarak
zihinlere egemen kılınmıştır. Türk Cum-
huriyeti yönetimlerinin bir tabusu olarak
muhafaza edilmiş, politikalarının kırmızı-
çizgisi haline getirilmiştir. Kürt gerçekliği-
nin ulusal boyutu daha yeşermeden adeta
kasıp kavrulmuştur. Dört parçaya bölün-
mekle yetinilmemiş, her parça üzerinde
varlık olmaktan çıkarıcı birbirinden beter
politikalar uygulanmıştır. Dolayısıyla 1925
sonrasında Kürt ulus gerçekliğini soykırım

sürecine alınmış bir gerçeklik olarak değer-
lendirmek gerçekçi bir yaklaşımdır. Sömür-
gecilik tezi bu noktada yetersizdir. Elbette
sömürgeciliğin tüm boyutları uygulanmak-
tadır, ama sömürgeciliği aşan ve Kürt var-
lığını silmeyi amaçlayan bir uygulama da
söz konusudur. Kaldı ki, bunun adı da soy-
kırımdır.

Kürt gerçekliğinin tasfiye edilmesi iler-
lemecilik sayılmaktaydı. Ulus-devletçi güç-
ler bu tasfiyenin kısa zamanda tam başarı-
lacağından emindiler. Bunun anayasadaki
ifadesi “Kendini vatandaşlık bağıyla devle-
te bağlayan herkes Türk’tür” maddesiydi.

Çok acımasız olarak uygulanan da
bunun gereğidir. Irkçı milliyetçiliğin baş
ideologu Nihal Atsız bile, Beyaz Türklerin
bu uygulamasını ‘Türklük dehşeti’ olarak
yorumlamıştır.

1950-1980 dönemi, Beyaz Türk Faşiz-
minin olgunluk dönemidir. Ancak komplo
ve darbelerle yürütülebilmiştir. Dış hege-
monik gücün değişmesinin (İngiltere’nin
yerine ABD’nin geçmesi) gereği olarak
farklı bazı uygulamalar (çok partili
parlamenter demokrasicilik, liberal kapi-
talizme açılım, laiklikten kısmi tavizler ver-
me) gelişse de, oligarşik faşist diktatörlük
esas yapısını koruyarak sürdürmüştür. Sert
toplumsal ve sınıfsal çatışmalar sonuç ver-
memiştir.

Kürt varlığı ve özgür yaşam tutkusu,
amansız soykırım hamleleri altında ken-
disini sürdürmeye çalışmıştır. Çağdaşlaşan
(modernleşen) Osmanlı İmparatorluğu dö-
neminde başlatılan Kürdistan beylik, aşiret
şefliği ve şeyhlik otoritelerini tasfiye etme
hareketleri, giderek Kürt kültürel gerçekli-
ğinin tasfiyesine yönelmiştir. Cumhuriyet’in
ilk döneminde Beyaz Türk Faşizmi bu poli-
tikayı daha da derinleştirerek tüm topluma
yaymış, Kürtleri ulus-devletin içinde erite-
rek yok etmenin eşiğine kadar getirmiştir.
Buna karşı gelişen direnmeler, dayandıkla-
rı sosyal temel ve önderliklerinin karakte-
ri nedeniyle tasfiyeyi daha da derinleştir-
mekten öteye sonuç vermemiştir. Olgunluk
döneminde Kürt gerçeğini inkâr etme te-
melinde varlıklarına izin verilen işbirlikçi
katmanlar daha da geliştirilerek kültürel
soykırım derinleştirilmiştir.”

89

www.a
rs

iva
ku

rd
i.o

rg

90

Kürdistan bir fırtınadan çıkıyordu.
Yıllar büyük bir fırtınaya tanıklık etmişti.
Tarih Kürdistan’da büyük bir boğuşmayı
sayfalarına eklemişti. Bu sayfalar direniş�
lerle, ayaklanmalarla, isyanlarla yazılmış�
tı. Ancak sayfanın sonunda noktayı koyan
emperyalist hegemonyanın kirli politi�
kaları oluyordu. Kürdistan’ın statüsü böl
parçala yönet siyasetinin sonucu olarak
ortaya çıkarılmıştı. Buna karşı direnen
Kürt gerçekliği ise -neredeyse insanlık
tarihi kadar uzun olan- tarihi boyunca
karşılaşmadığı yok edilme saldırılarıyla
karşı karşıya bırakılıyordu. Başta Kürtler
olmak üzere Anadolu ve Mezopotamya’da
yaşayan halklar kendi tarihlerinin son yüz
yılında kapitalist modernitenin bölgede
gerçekleştirmeye çalıştığı hegemonya
saldırılarına karşı kendi toplumsallıklarını
korumakla uğraşıyorlardı. Kapitalist ���mo�
dernite ise temel iktidar modeli olarak
ulus-devleti, halkları bir birine düşürme
aracı olarak bölgede oturtmaya çalışıyor
ve bununla halkları bir birlerine boğazla�
tıyordu.

Birinci Dünya Savaşı’nın bittiği yıllar�
da merkezi iktidar güçlerinin kendilerine

karşı Kürdistan ve Ortadoğu’da gerçekle�
şen isyanlara tavrı oldukça nettir. Kapita�
list hegemonya başından itibaren kendi�
si için Anadolu merkezli bir proto-İsrail
hesapları içerisindedir. İttihat ve Terakki
bunun bir ürünüdür. Demokratik ulus ara�
yışı çerçevesinde gerçekleşen halk ayak�
lanmaları bunu belli bir dönem engelle�
miş olsa da sonuçta kapitalist hegemonya
Ortadoğu’yu ele geçirme operasyonunu
gerçekleştirmeyi bir yere kadar başarmış
oluyordu. Ulus-devlet eksenli kurumlaş�
malar merkezi hegemonya elinde halkla�
rın birbirlerine karşı kışkırtılmalarında
birer silah olarak kullanılıyorlardı. Özel�
likle de dört parça haline getirilmiş olan
Kürdistan üzerinde kurulan tüm devletler
biraz da Kürt kartı kullanılarak merkezi
hegemonyanın denetimine alınmıştı. As�
lında 20.yy.ın ilk çeyreği bölgenin statü�
sünün belirlendiği ve bu anlamda bölgesel
iş bölümlerinin yapıldığı yıllar oluyordu.
Kürtler ise bu noktada dört parçaya bö�
lünmüş halleri ile emperyalist güçlerin
bölgedeki varlıklarının garantörlüğü ro�
lüne atanmışlardı. Bu durum başlı başına
bir yok edilme statüsünü ifade etmektey�

FIRTINADAN SONRA (1938-1972)

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

91

di. Varlığı başkaları için olan bir gerçek�
liğe dönüştürülen Kürt realitesi aslında
varlığı olmayan bir realite haline getirili�
yordu. Nerede, ne kadar ve nasıl olacağı
tamamen dışarıdan belirlenen bir gerçeğe
dönüştürülüyordu. Her parça için ayrı bir
statü belirlenmekteydi. Ancak parçalar
her ne kadar ayrı olsa da statülerin ortak
ifadesi ‘soykırım’dı. Kürtler için artık en
temel sorun var olma sorunu olarak or�
taya çıkıyordu. Çünkü Kürtlük 20.yy.ın
ortasına doğru gelindiğinde tam bir ye�
nilgiyle karşı karşıya kalmaktaydı. Dire�
niş nüveleri oldukça zayıflatılmıştı. Tüm
devletli uygarlıklar döneminde kendisini
değişik biçimlerde var etmiş olan doğal
toplum yapıları ve ulaştığı son aşama ola�
rak demokratik uluslaşma eğilimlerinin
Kürt toplumu içerisinde ortadan kaldırıl�
ması için egemen güçler ellerinden gelen
her şeyi ortaya koyuyorlardı. Ancak buna
rağmen tam olarak bunu başaramadık�
larının da bilincindeydiler. 2 Mayıs 1947
yılında İngiltere Kraliyet Enstitüsü›nün
Ortadoğu›dan sorumlu grubunun gerçek�
leştirdiği bir toplantıda konuşan Ulusla�
rarası İşleri Bakan�������������������������ı������������������������ Colonel. W. G. Elphins�
ton:

“Kürt ulusal hareketinin giderek güç-
lendiğini görüyoruz. Nasıl açıklamalıyız bu
durumu? Bence bunun nedenini ulus (aslın-
da rase, ırk) gururunda aramalı. Kürt, Kürt
olmakla, kadim bir soydan gelmekle gurur
duyuyor ve ne Türk, ne Arap, ne de Farslılar
tarafından asimle olmamakta inatçı davra-
nıyorlar. İki savaş arası dönemde yaşanan
üç büyük Kürt ayaklanmasına aslında Mus-
tafa Kemal’in özellikle de 1937 Ocağında
Dersim’de yayınlattığı Kürt karşıtı yasalar-
la son noktasını bulan, asimilasyon politi-
kası neden olmuştur. Ulus gururu İran ve
Irak’ta daha farklı bir yol izlemiştir. Kürt-
ler, Arap ya da Fars hükümetinin tebaası
(vatandaşı) olmaktan hoşlanmamakla bir-
likte, istediklerinin kendilerine verilmesi,
yani adil bir anlaşma yapılması halinde, bu
hükümetlerle ortak çalışmaya hazır görü-
nüyorlar.” demektedir.

Bu ifadeler bir gerçeği dile getirmek�
teydi. İngilizlerin dile getirdiği ulus (asıl
metinde geçen rase soy ya da ırk anla�
mında) gururundan anlaşılması gereken,
dayatılan soykırım çabaları karşısındaki
demokratik Kürt uluslaşmasının göster�
diği direngenliktir. Aslında bu direnişler
toplumsal müdafaanın kendisidir. Kürt�
lük kendi değerlerinde ısrarlıdır. Kendisi
olmanın dışında bir dayatmaya gelme�
mektedir. Diliyle, kültürüyle, ahlakıyla,
siyasetiyle ve en önemlisi de bunların bir
bütününü ifade eden toplumsallığıyla
kendisini var etmekte ısrarlıdır. Hatta bu
alıntıda şu da dikkatimizi çekmektedir.
Kürtler “isteklerinin verilmesi, yani adil
bir anlaşmanın yapılması halinde bu hüku-
metlerle ortak çalışmaya hazır görünüyor-
lar” ifadesi Kürtlerin kendilerine saygılı
davranılması, kendi gerçekliklerine adil
yaklaşılması durumunda hiç bir kimsey�
le bir düşmanlıklarının olmayacağını açık
bir biçimde ortaya sermektedir. Bırakalım
sorunu, kendilerini tanıyan, kendi toplum�
sallığına saygılı yaklaşan herkesle Kürtler
ortak bir çalışma yürütmekten büyük bir
onur ve heyecan da duyar. Yani adil bir
anlaşmanın tek şartı kendi varlığına saygı
duyulması olmaktadır.

Soykırım Yürürlükte;
Tam da bu noktada aslında Kürtlere

dayatılan varlığın inkarı olmaktadır. Par�
çalanan Kürdistan üzerinde her dört par�
çaya hâkim olan devletlerin en başta yap�
tığı şey aralarındaki tüm anlaşmazlıkları
hasıraltı ederek Kürtler hakkında anlaş�
maları olmuştur. T.C. henüz yeni kurulmuş
olmasına, Irak, İran ve Suriye devletleri
daha bağımsız birer devlet haline gelme�
miş olmalarına rağmen kendi aralarında
yaptıkları ilk anlaşmalar Kürtlerin tasfiye�
si üzerine yapılan anlaşmalardır. Türkiye
ile Irak arasında 5 Haziran 1926 tarihinde
imzalanan Türk-Irak Sınırı ve İyi Komşu�
luk İlişkileri Antlaşması ile Türkiye ile
İran arasında 22 Nisan 1926′da Tahran’da
imzalanan Türk-İran Dostluk ve Güvenlik
Antlaşması tamamen Kürt halkının alındı�

www.a
rs

iva
ku

rd
i.o

rg

92

ğı soykırım süreci üzerinde ortaklaşmanın
göstergesi idi. Yine bunların bir ötesi olan
Sadabat Paktı, Türkiye-İran-Irak arasın�
da imzalanan bir antlaşma idi. Bunun en
ilginç yanı zaman içerisinde bu antlaşma
feshedilme düzeyine gelmiş, bütün mad�
deleri yürürlükten kaldırılmış olsa da,
Kürtler hakkında yazılmış olan yedinci
madde bir türlü yürürlükten kaldırıl�
mamaktaydı. Her üç ülkede yaşanan çok
köklü rejim değişikliklerine rağmen bu
maddenin 1980›lere kadar da yürürlükte
kalmış olması sorunun dönemsel politi�
kalar olarak değil, uzun vadeli stratejiler
olarak ele alındığının göstergesiydi.

20.yy.ın ilk çeyreğinden itibaren Kürt
halkı üzerinde yürütülecek olan soykırım
bu biçimiyle bir konsensüse kavuşturul�
muş oluyordu. Uluslararası hegemonlarla,
yeni oluşturulan bölgesel ulus-devletler
bu konuda bir ortaklaşmaya ulaşmışlardı.
Artık yapılması gereken her gücün kendi
üzerine düşen misyonu tamamlamasıydı.

Zaten Anadolu›da gerçekleşen ulusal
kurtuluş savaşına öncülük yaptığını iddia
eden kesimler başlangıçta hegemonya
karşıtı gibi görünse de sonrasında gerçek�
leştirdiği cumhuriyet kuruluşu ile aslında
ne kadar kapitalist modernite karşıtı ne
kadar kapitalist modernitenin bölgedeki
nefes borusu olduklarını açıkça ortaya
koyuyorlardı. İlk elden giriştikleri ulus-
devlet yapılanması ve kurumlaşmasının
yanında gerçekleştirdikleri modernleş�
me çabaları kendilerini hegemonik siste�
me yatırdıklarının göstergesi idi. Ayrıca
mevcut girişimler bölge açısından da
bir model olma konumuna gelmelerine
yol açıyordu. İttihat Terakki gerçeği ile
ortaya çıkarılan Beyaz Türk faşizmi, M.
Kemal›den bağımsız ve onun üstünde bir
gerçeklik olarak yeni devletin şekillendi�
rilmesinde belirleyici rol oynuyordu. Kürt
ve Kürdistan konusunda da asıl politikalar
ve stratejiler İttihat zihniyetinin bir ürünü
olarak şekil almaktaydı. Daha 1921 yılında
İttihat kadrolarından biri olan dönemin
Sağlık Bakanı Dr. Rıza Nuri, Diyarbakır›da

bulunan Ziya Gökalp›e Kürtler hakkında
araştırma yaptırmıştı ve hatıralarında
bunu şu şekilde anlatmaktaydı;

“... Maksadım bu gibi malumatı top-
layıp vaziyeti ilmi, iktisadi bir surette öğ-
rendikten sonra, Kürtlere Türk olduklarını
anlatmak için teşkilat yapıp faaliyete geçe-
cektim. Bugün Kürt denilen bu adamların
çoğunun Türk olduğunu çoktan bilirim.
Yalnız onlara bunu bildirmek, öğretmek
lazımdır... Maksadım oranın bir Makedon-
ya olmadan, kökünden meselenin halliydi.”
(Kürt Aşiretleri Hakkında Sosyolojik
Tetkikler, Ziya Gökalp, Sosyal Yayınları,
Syf. 6)

1930’larda inkâr ve asimilasyonun
resmi politikası olarak gündeme gelecek
olan “Türk Tarihi Tezi, Türk Dil Tezi, Gü-
neş Dil Teorisi” gibi politikaların altyapı�
sı o günlerden hazırlanıyordu. Bununla
amaçlanan gerçek Türklükle hiç alakası
olmayan bir Beyaz Türklük ile Anadolu
ve Kuzey Kürdistan üzerinde kapitalist
hegemonyanın çıkarlarını gözetecek bir
iktidara, ulus-devletleşmeye yol açmaktı.
Böylece Kürtlerin ve diğer tüm halkların
varlığı inkâr ����������������������������edilerek Anadolu ile Kürdis�
tan toprakları ilhak edilmiş olunuyordu.
İlhak edilmiş topraklarda egemenliğini
kalıcılaştırmanın tek yolu ise, baskı, zor,
katliam, zorunlu iskân, mecburi eğitim
gibi her yolu kullanarak o toprakların sa�
hiplerini asimle etmekti. Bu konuda her
yolun denendiği açıktır. 1925-40 arası dö�
nemde T.C.nin çıkarmış olduğu bütün ka�
nunlar, yasalar, kararnameler, ceza kanun�
ları bu amaçla geliştirilmişti. Şark Islahat
Planından tenkil ve tehcir kanunlarına ka�
dar bütün yasalar şark olarak adlandırılan
Kürdistan üzerinde uygulanan soykırım
politikalarının ayaklarıydı. Takrir-i Sükûn
(Sükûnetin Sağlanması) yasası Şeyh Sait
ayaklanmasının bastırılması amacıyla ku�
rulan İsmet İnönü hükumetinin mecliste
yaptığı ilk icraattı. Daha cumhuriyetin
başından itibaren T.C.de hükumetleri ve
onların öncelikli çalışmalarını belirleye�
nin Kürt sorunu olduğu, bu biçimiyle açı�

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

93

ğa da çıkıyordu. 1934 Haziranı’nda meclis
gündeminde yine Kürtler vardı. Peş peşe
oturumlarda Kürtlerin nasıl Türkleştirile�
cekleri tartışılarak, nihayetinde “Mecburi
İskân Kanunu» kabul edildi. 21 Haziran
1934›te Resmi Gazetede yayınlanarak
yürürlüğe giren yasanın amacının Kürtle�
ri Türkleştirmek olduğu hiç de gizli saklı
bir şey değildi. Bu yasayla amaçladıkları
Kürdistan›ı bir vatan olmaktan çıkararak,
Kürtleri vatansız bırakmaktan başka bir
şey değildi. Dönemin İçişleri Bakanlığı
Vekili Şükrü Kaya Muğlalı meclis
kürsüsünde bu yasayı şöyle savunuyordu:
«... Bu kanun tek dille konuşan, bir düşünen,
aynı hissi taşıyan bir memleket yapacak-
tır.» (TBMM ZC. Devre IV. İçtima 3, Cilt
23, Syf.141)

Tüm bu hazırlıklarla yapılanın Kürt�
ler hakkında kararlaştırılan soykırım fer�
manının ifa edilmesi olduğu açıktı. Bir
halkın yersiz yurtsuz bırakılarak nasıl bir
şeyin yaratılmaya çalışıldığını Önder Apo,
Demokratik Uygarlık Manifestosunun son
cildinde şöyle ifade etmektedir;

“Vatan, toplumsal yaşamın sadece
maddi üretimi ve kültürünün gerçekleşti-
ği coğrafya değil, onun tarihi ve ruhunun
oluştuğu beşiktir, evdir. Ondan yoksun kal-
mak (kavram ve ruh olarak), evsiz ve ruh-
suz kalmaktan beterdir. Toplumu evsiz ve
ruhsuz bırakan, maddi ve manevi kültürsüz
de bırakabilir. Nitekim bu yönlü gelişmeler
Şark Islahat Planı (ve akabinde geliştirilen
diğer planlamalar) adı altında çok barbar-
ca bir biçimde uygulamaya sokulmuştur.”

Artık bundan sonra her şey Kürtlü�
ğün unutturulması içindi. Tüm toplumsal
yaşam alanları bu amaç için düzenleme�
ye tabi tutulmaktaydı. Ve bu konu bizzat
devletin en üstünden denetlenip yürütü�
lüyordu. 40›lı yıllara girilmeden hemen
önce İsmet İnönü›nün kendisi “Şark”’a bir
seyahat düzenlemiş ve bu geziden çıkar�
dığı sonuçları bir talimname biçiminde
düzenlemişti. Burada Kürtlerin nasıl ko�
numlandırılması gerektiğini çok açık ifade
ediyordu.

- Kürtlerin şehirlere yerleşmesi engel-
lenmelidir.

- Kürtlerin etkisini azaltmak için
Karadeniz’den buraya muhacirler geti-
rilmelidir. Örneğin Van’a yerleştirilen Ka-
radenizli Türklerden söz ederek onların
memnun edilmelerinin sağlanmasını ister.
Böylece diğer muhacirlerin Kürt bölgeleri-
ne gelmeleri kolaylaştırılmalıdır.

- Türk ve Kürt şehirleri olarak ayırdığı
mıntıkalar ayrı şekillerde hizmet almalıdır.

- Kürtlerin bulunduğu yerlerde henüz
okul açılmamalı, açılacaksa Türkler için
okul açılmalıdır, ikinci planda Kürtleşmiş
fakat Türkçeyi çok daha çabuk öğrenebile-
cek yerlerde açılmalıdır.

- Fransız ve diğer ülkelere karşı Mar-
din, Urfa ve Hakkâri gibi sınır bölgelerinde
iyi bir idare kurulmalıdır.

- Boşaltılmış olan Ermeni köylerine
Kürtlerin yerleşmesi engellenmelidir.

- Kürt bölgesi, nüfusu bakımından ka-
labalık olmasına rağmen, ülkeye kalabalığı
oranında katkı sunmamaktadır. Bundan
dolayı yeraltı zenginliklerinin (petrol, lin-
yit) daha çok nasıl kullanılabileceği araştı-
rılmalıdır.

- Bölgede trahoma ve cüzzam (sadece
Kars’ta bin dolayında cüzzamlı var) hasta-
lıkları çok yaygındır.

- Kürtler asimile edilmelidir. Kürt çe-
kim kuvvetine karşılık Türk merkezleri
oluşturulmalıdır.

- Kürdistan coğrafyası şimendifer
(tren) hattı ile kontrol altında tutulmalı.

- Dersim’e müdahale edilmeli.
- Kaçakçılığın önüne geçilmeli. Kürtle-

rin ekonomik güç elde etmeleri engellenme-
li. Gerekirse bunun için vergiler indirilmeli.

Bunlardan da anlaşılacağı üzere T.C.
Kürtler üzerindeki soykırım uygulamala�
rını fiziki soykırımı çok aşan bir stratejiye
dayandırmış ve uygulamaya geçirmiştir.
1940’lı yıllara kadar fiziki soykırımla tüm
yapısallığı dağıtılan Kürdistan üzerinde
artık ������������������������������������çok yönlü��������������������������� bir kültürel soykırım baş�
latılacaktır.

Kürdistan Kürtsüzleştiriliyor;

www.a
rs

iva
ku

rd
i.o

rg

94

40’lı yıllara girişte Güney Kürdistan
açısından da durum çok farklı değildir. Ön�
celeri İngiliz mandası altındaki Irak kralı
Faysal güçlü bir Irak kurabilmenin yolu�
nu, güçlü bir ordu kurmakta arar ve gerek
Kürtlerden gerekse de Şii Araplardan
asker almak ister. Bu durum özellikle de
Kürtler üzerinde yoğun bir bastırma ve
yok etme politikasının uygulanmasına
neden olur. Irak’taki ilk rahatsızlıklar
bununla başlar. Yine kral Faysal başa
geldiğinde ilk yaptığı işlerden biri Arap
ulusçuluğunun teorisyeni olan Sati el
Hüsri›yi Irak›a getirtmesidir. O dönem�
lerden itibaren Irak›ta Arap milliyetçili�
ğine dayalı gelişmeler öne çıkmaktaydı.
Birçok alanda Kürt coğrafyasını boşaltma
ve Kürtsüzleştirme çabaları bu süreçle
beraber oldukça yaygın bir biçimde sergi�
lendi. Kürtlerin yoğun bulunduğu alanlara
Asuri ve Sünni Arap halkları getirilip, yer�
leştirilerek hem Kürdistan daraltılmaya
çalışılıyor hem de Kürtlerin bu halklarla
çatışması sağlanıyordu. Bu durum özel�
likle de İngilizler tarafından geliştiriliyor�
du. Daha çok Musul ve Kerkük üzerinden
Kürdistan›a bir yönelim gerçekleşmek�
teydi. Koçer olarak bilinen ve Bedevi adı
verilen Arap kabileleri bu alanlara getirili�
yordu. Kürtler tamamıyla Irak yönetimine

tabi tutulmak istenmekteydi. Ve bu politi�
kalar İngiliz siyasetinden bağımsız değil�
di. Tabi parçalanmış Kürdistan gerçekliği
Kürdistan›ı denetiminde tutan diğer ülke�
ler açısından birbirlerini sıkıştırmanın da
bir aracı oluyordu. Örneğin nasıl ki Kuzey
Kürdistan’da gerçekleştirilen ayaklanma�
lar İngilizler tarafından Türkiye›den ta�
viz koparmak amacıyla desteklenmiş ise
aynı biçimde Güney Kürdistan›da İngiliz
yönetimine karşı gelişen ayaklanmalar
da Türkiye tarafından desteklenmiştir.
Güney Kürdistan yüzyılın başından itiba�
ren başlayan isyan ve ayaklanmalar dö�
nemini günümüze kadar da yaşamış ve
yaşamaktadır. Bunda belirleyici olan da
en baştan itibaren İngilizlerin Ortadoğu
için düşündükleri yedek bir İsrail benzeri
devlet modeli olmaktaydı. İngilizler için
Kürt-Türk, Kürt-Arap, Kürt-Fars gerginlik
ve çatışmaları bölgede her zaman için ge�
rekli olan ve çıkarlarını gerçekleştirmenin
bir aracı olarak kullanılacak potansiyeli
ifade ediyordu. Güney Kürdistan için İn�
giliz planlaması bu doğrultuda pratikleş�
tiriliyordu. Irak’ın kuruluşu ile beraber
gerçekleşen Berzenci ayaklanması aslında
dönem dönem bağımsızlık ilan etmiş ama
gerçekleştirememiş, bir dönem federe bir
Kürt yönetimi oluşturabilmiş bir ayaklan�
ma oluyordu. Ancak her zaman dış güçler
tarafından denetlenen ve yönlendirilen
durumu onu demokratik ulus inşasını
gerçekleştirecek bir isyan ve yapılanmaya
dönüştürmüyordu. 1930’lara gelindiğinde
Güney Kürdistan’da yeni bir isyan süreci
başlıyordu. Daha sonrasında diğer Kürdis�
tan parçalarına da etkisi olacak olan Bar�
zani hareketi Şeyh Ahmet ve kardeşi M.
Mustafa Barzani etrafında yeni bir sürece
giriyordu. İlk girişimlerinde İngiliz uçak�
ları desteğindeki Irak ordusuna karşı çok
fazla tutunamamış ve Kuzey Kürdistan’a
kaçarak T.C.ye sığınmışlar, aşiretin lideri
M. Mustafa Barzani ise Süleymaniye ya�
kınlarında mecburi iskâna tabi tutulmuş�
tu.

Bu sırada II. Dünya Savaşı pat�

Irak’ın kuruluşu ile
beraber gerçekleşen Berzenci

ayaklanması aslında dönem
dönem bağımsızlık ilan etmiş
ama gerçekleştirememiş, bir

dönem federe bir Kürt yönetimi
oluşturabilmiş bir ayaklanma

oluyordu. Ancak her zaman dış
güçler tarafından denetlenen

ve yönlendirilen durumu
onu demokratik ulus inşasını
gerçekleştirecek bir isyan ve

yapılanmaya dönüştürmüyordu.

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
lak vermişti. Irak üzerinde Almanya ve
İngiltere’nin yoğun bir mücadelesi görül�
mekteydi. Savaşın ilk yıllarında Alman�
ya kendi destekçisi gruplarla bir darbe
gerçekleştirmiş olsa da 1941 yılında
İngiltere’nin müdahalesi ile iktidar tek�
rardan İngilizlerin denetimine geçmişti.
Bunları fırsat bilen Molla Mustafa tekrar�
dan bir ayaklanma girişiminde bulunsa da
merkezî hükumet Molla Mustafa’nın ka�
yınpederi Mahmud Ağa’nın da desteğiyle
Barzani’ye karşı harek���������������� ete geçince Bar�
zani İran’a kaçmak zorunda kaldı. Molla
Mustafa›nın burada kaldığı süre içerisin�
de ise Doğu Kürdistan›da yaşanan mü�
cadeleler içerisinde adı çok geçmese de
Qadi Muhammed tarafından 1945 yılında
kurulan Mahabad Kürt Cumhuriyetinde
kendisine görev verilmişti.

Hengame İçerisinde Bir Kürt
Devleti;

İran’ın kendi içinde özgünlükleri olsa
da aslında diğer parçalardan çok da bir
farkı yoktu. 1908 yılında İran’da petrolün
bulunması hem İran’ın hem de orada
yaşayan halkların kaderlerini belirleyen
bir durumu ortaya çıkarıyordu. Bu durum
bütün hegemonik güçlerin ilgisini İran’a
yöneltmişti. 1921 yılında İngilizlerin
desteği ile bir darbe gerçekleştiren Rıza
Pehlevi 1923›te Başbakan, 1925›te ise
Şah olarak ülke yönetimini ele geçirmişti.
Şah Rıza›nın ilk çalışmaları ülkede daha
önceden özerk yönetimlere sahip olan
bölgelerin özerkliklerini ortadan kaldıra�
rak iktidarı Tahran›da merkezileştirmek
olmuştu. Bu doğrultuda Farsça dışında�
ki diğer dilleri yasaklayarak tek yasal dil
olarak Farsçayı kabul etti ve diğer dillerin
kullanılmasına ağır cezalar getirdi. Fars
olmayan topluluklar böylelikle kendi yerli
kültürlerini, dillerini, tarihlerini ve gün�
delik yaşam biçimlerini söküp atmaya
mecbur edildiler. Farsçılık propagandası
yapan edebiyatçı, yazar, bilim adamları ve
sanatçılara özel bütçeler ayrılarak İngiliz
dayatmasında bir ulus-devlet inşasına gi�
dildi. Şah Rıza’nın bu yaklaşımları bir süre

sonra İngilizlerden bağımsız hareket etme
eğilimine kadar dönüştü. Patlak veren II.
Dünya Savaşı Şah Rıza için iyi bir zemindi.
Kendisini Almanlara dayandırarak
İngiliz mandasından kurtulmaya çalıştı.
Ancak bu durum İran’da daha büyük
bir kargaşaya yol açtı ve ülkenin değişik
alanlarında İngiltere, Almanya, Rusya
ve Fransa’nın müdahaleleri ile gelişen
değişik ayaklanma ve isyanlar ortaya
çıkmaktı. Bu ayaklanmaların neredeyse
hiç biri kendi öz gücüyle gerçekleşmiyor,
daha çok dış güçlerin destekleri ve onay�
lamaları ile ortaya çıkıyor, bunların des�
teklerini çekmeleri ile tekrardan hem de
daha büyük zararlara yol açacak bir biçim�
de ortadan kalkıyordu.

1941 yılından itibaren Doğu
Kürdistan›da da bu yönlü gelişmeler yo�
ğunluk kazanmaktaydı. İran neredeyse
üç temel alana ayrılmıştı. Fiiliyatta Rus
işgali altındaki alanlar, İngiliz işgali altın�
daki alanlar ile Kürtlerin denetiminde�
ki bir ara bölge olarak parçalı bir durum
ortaya çıkmıştı. Kürtlerin bu otonom du�
rumuna İngilizlerden çok Sovyet güçleri
daha ilgili yaklaşıyorlardı. 1942›de nüfuz
sahibi bazı Kürt kişilikleri bazı kongrelere
katılmak üzere Moskova›ya çağrılmışlar�
dı. Tüm bu gelişmeler Kürdistan›da ba�
ğımsızlık yönünde istemleri ve duyguları
güçlendiriyordu. Mahabad şehrinde 16
Ağustos 1943′te bir grup Kürt yurtseveri
tarafından Komelaya Ciwanê Kurd (Kürt
Gençlik Komitesi) kurulmuştu ve faal bir
şekilde bağımsız Kürdistan propagandası
yapmaktayd���������������������������� ı��������������������������� . Rusya, ������������������ İ����������������� ran’daki K������� ü����� �rt po�
litikasını 1944′te uygulamaya koydu ve
Komela’nın başvurusu üzerine Mahabad’a
Kürdistan-Sovyet Kültürel İlişkiler
Topluluğu (KSKT) adıyla bir şube kurdu.
Nitekim öncesinde bir yeraltı örgütü olan
Komela, 6 Nisan 1945′te, KSKT’nin bina�
s�������������������������������������� ı������������������������������������� nda yap������������������������������ ı����������������������������� lan bir t�������������������� ö������������������� renle t������������ ü����������� z���������� üğü������� n������ ü����� dek�
lere etti. Böylece Sovyetler Birliği’nden
alınan destekle adım adım bağımsız
bir kuruluşa doğru ilerleniyordu. Qadi
Muhammed›de bu dönemlerde Kome�

95

www.a
rs

iva
ku

rd
i.o

rg

la içerisinde Kültür Kurumları Başkanı
olarak yer almış ve otoriter kişiliğiyle öne
çıkmıştı. 12-15 Eylül 1945 tarihlerinde
çeşitli temaslarda bulunmak üzere kuzeni
Seyfî Qadi ve Hecî Baba ile birlikte Bakü’ye
giden Qadi Muhammed, burada Rus yetki�
lilerle görüşmesinin ardından Mehabad’a
dönüşü ertesinde Mizhê Dimoqratî Kurd
(Kürt Demokrat Partisi) adlı bir parti kur�
duğunu açıkladı ve bir bildirgeyle Kürt
aydın ve soylularına bildirimde bulun�
du. Açıklama toplantısına katılan bütün
Kürtler, oluşuma tam destek sundular ve
ortak bir bildirge yayınlayarak partiye üye
oldular. Kısa bir süre içerisinde Irak›taki
Kürtlerle diyalog geliştiren parti yöneti�
cileri, Mustafa Barzani ve peşmergeleri�
ni Mahabad’ta bir tören ile karşıladılar.
Daha sonrasında Kürdistan tarihinde
ulus-devlet ideolojisi olan milliyetçi çizgi�
nin temsilcisi ve uygulayıcısı olacak olan
KDP (Partiya Demokrat a Kurdistané) ilk
olarak Kürdistan tarihindeki yerini almış
oluyordu. Bunun akabinde tarih 22 Ocak
1946′yı gösterdiğinde Qadi Muhammed,
Ç������������������������������������ar����������������������������������çı��������������������������������ra Meydan�����������������������ı’���������������������nda Mahabad K��������ü�������rt Cum�
huriyeti olarak da bilinen Demokratik
Kürdistan Cumhuriyeti’nin kuruluşunu
ilan etti. Mahşerî bir kalabalık ve büyük
bir coşkunun hakim olduğu tören Kürdis�
tan için bir dönüm noktası niteliğindeydi.
Cumhuriyet ilan edildikten sonra hemen
kendisini kurumlaştırmaya dönük çalış�
malara başladı. Ancak duruma tepkiler
gecikmedi. Öncelikle Türkiye kanadından
oldukça sert bir uyarı yapılmıştı. Türki�
ye Başbakanı Mehmet Şükrü Saraçoğlu
6 Mart 1946′da, ����������������������� İ���������������������� ran ve Rusya’ya, konu�
ya direk kendilerinin bir müdahalesinin
olabileceğine dair birer telgraf çekmiş ve
geli����������������������������������� ş���������������������������������� melerin endi���������������������� ş��������������������� e verici oldu�������� ğ������� unu be�
lirtmişti. İran ise Kürdistan rahatsızlığını
Rus ve İngiliz yetkililere bildirmiş ve Sov�
yetlerin Kürt gücünü kontrol edememesi�
nin tehlikeli sonuçlar doğuracağını beyan
etmişti. Nitekim bu diplomatik çabalar
kısa bir süre sonra etkisini göstermişti. 10
Aralık 1946′da Sovyetler ve ������������ İ����������� ran aras���ı��n�

da bir anlaşma sağlandı ve İran, aynı gün
Kaflankuh Geçidi’nden Kürtlerle kader
birliği yapmakta olan Azerilere saldırdı ve
Tebriz’i geri aldı. Bu, başkent Mahabad’ın
d��������������������������������������� üş������������������������������������� t������������������������������������ üğü��������������������������������� anlam��������������������������� ı�������������������������� na geliyordu. ������������ İ����������� ran Birlik�
leri buradan Kürdistan üzerine yürüdü.
Qadi Muhammed’in Tahran’daki kardeşi
Sadrî Qadi, İran’da bir parlamenterdi ve
bu durum üzerine İran ve Kürdistan hü�
kümeti arasında uzlaşı sağlamaya çalıştı.
Nitekim bir barış antlaşması da imzala�
dılar. Antlaşma gereği General Mustafa
Barzani ve Seyfî Qadi komutalarındaki
birlikler etkisiz hale getirilerek başken�
tin dışına alınmıştı. 30 Aralık 1946′da
Qadi Muhammed’in karde�������������� ş������������� i Sadr������� î������ , Tah�
ran’daki evinde tutuklandı ve Mahabad’a
getirildi. Usuls������������������������� ü������������������������ z ve yetkisiz bir mahke�
me kuruldu ve Qadi Muhammed, Seyfî
Qadi ve Qadi Muhammed’in kardeşi Sadrî
ölüm cezasına çarptırıldı ve üçü bera�
ber 31 Mart 1947′de sıkı koruma altına
al����������������������������������� ı���������������������������������� nan ve Ba������������������������� ğı����������������������� ms��������������������� ı�������������������� z Demokratik K������ü�����rdis�
tan Cumhuriyeti’nin ilan edildiği Çarçıra
Meydanı’nda idam edildiler.

Bu durum bütün Kürdistan’da büyük
bir yankı uyandırdı. İstanbul, Amed, Sü�
leymaniye ve Bağdat gibi şehirlerde her
ne kadar yoğun tedbirler alınmış olsa da
protesto gösteriler düzenlendi. İran’ın
bölgede sıkıyönetim ilan etmiş olmasına
rağmen Luristan’ın Urumabad kasaba�
sında infazlara bir tepki olarak 11 Mayıs
1947′de ����������������������������������ş���������������������������������iddetli bir ayaklanma ba���������ş�������� g������ö�����ster�
di. İran askerleri halkın üzerine ateş açtı
ve 65 K��������������������������������� ü�������������������������������� rt bu olaylarda hayat����������� ı���������� n��������� ı�������� kaybet�
ti. Molla Mustafa ise Kürdistan tarihinde
uzun yürüyüş olarak bilinen Moskova›ya
doğru yola çıktı.

Fransızlar Kürt Özerkliğine Karşı;
Kürdistan’ın üç parçasında bu du�

rumlar yaşanırken Batı Kürdistan’da ise
durum biraz farklıydı. İki dünya savaşı
arası dönemde Suriye Fransa’nın manda�
sı (Birinci Dünya Savaşından sonra bazı
az gelişmiş ülkeleri, kendi kendilerini
yönetecek bi���������������������������� r düzeye eriştirip bağımsız�
lığa kavuşturuncaya kadar Milletler Ce�

96

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
miyeti adına yönetmek için bazı büyük
devletlere verilen vekillik) olan bir ülkey�
di. Fransa işgalinin ilk yıllarında Fransa
yönetimi birçok dini kesim ve azınlığa
özerklik-otonomi kapsamında statüler ta�
nımıştı. Ancak Kürtler böyle bir statü sa�
hibi değillerdi. Bunun üzerine 1928 yılın�
da Kürt ileri gelenleri manda yönetimine
yaptıkları başvuruda özerklik taleplerini
dile getirmişlerdi. Bu talepler anadilde
eğitim, Kürt bölgelere Kürt yöneticilerin
atanması ve bu bölgelerde Kürtçenin de
resmi dil olarak kabul edilmesiydi. Ancak
manda yönetimi Kürtlerin bu en doğal ta�
leplerini olumsuz karşıladı. Bunda asıl be�
lirleyici neden Kürdistan›ın diğer parça�
larını elinde bulunduran üç ülke ile karşı
karşıya gelme korkusuydu. Bu durum Batı
Kürdistan›ın gelecekteki statüsünü de be�
lirleyen bir durum olmaktaydı. Direk bir
reddediş olmasa bile statüsüzlük durumu
başlı başına bir inkârı ortaya çıkarıyordu.
Kimliksizlik, Batı Kürdistan için biçilmiş
en temel statü olmaktaydı. Daha sonra
1946›da Suriye, Fransa işgalinden kurtul�
duktan sonra bu durum daha da ağırlaştı�
rılarak devam ettirilecekti. Ancak Kürtleri
denetimlerinde tutan her ülke gibi Suriye
de kendine bağlı Kürt›ü inkâr ederken, di�
ğer parçalardaki Kürtleri o ülkelere karşı
kullanmak amacıyla desteklemekteydi.
Bunun en somut örneği 1925-30 yılları
arasında Kuzey Kürdistan›da gerçekleşen
ayaklanmalardan sonra kaçan Kürtleri ba�
rındırmasıydı. Hatta Xoybun (Bağımsızlık)
Partisi 1927-30 yılları arasında Suriye›de
resmi olarak kendisini örgütleyebilmiştir.
Ancak 1946 yılında Suriye bağımsızlığını
elde ettikten sonra ülkedeki Kürt, Ermeni
ve Asuri nüfuz üzerinde yasakçı uygula�
malar daha da ağırlaştırıldı. Arapça olma�
yan işletme isimlerinin Arapça ile değişti�
rilmesi, kamuya açık toplantı, kutlama gibi
etkinliklerde sadece Arapça dilinin kulla�
nılması ve azınlık kurumlarının komite�
lerinde gayri-Müslimlerle Müslümanların
eşit sayıda sandalyeye sahip olması gibi
uygulamalar Araplar dışındaki halklar ve

dini kesimler üzerinde kurulmak istenen
baskının derecesinin bir göstergesi ol�
maktaydı. Kürtleri hedefleyen kısıtlayıcı
politikalar ise iktidara daha radikal yö�
neticilerin gelmeye başladığı 1954 yılın�
dan sonra başlamıştır. 1954–1958 yılları
arasında Kürtçe plak ve kaset gibi müzik
ürünleri toplatılıyor, bunları bulunduran�
lar ise hapse atılıyorlardı. 50›li yıllar Suri�
ye açısından Kürtlerin tamamen kimliksiz
kılınmaya çalışıldığı yıllardı. Artık soykı�
rım açısından politikalar derinleştirilerek
yürütülecekti.

Kürdistan’da İhanetin Bedeli: Soy-
kırım

Kuzey Kürdistan’da ise durumlar gide�
rek içerisinden çıkılamaz bir hal almaktay�
dı. Üzerinin betonlandığı ilan edilen Kürt�
ler bir daha kendilerine gelmemeleri için
bir hafıza katliamına tabi tutuluyorlardı.
Cumhuriyet kendi varlığını neredeyse ta�
mamen Kürt inkârına dayandırmaktaydı.
Ve bu salt bir sömürgecilik kavramıyla
tanımlanabilecek bir şey değildi. Önder
Apo bunu:

“1925’le başlatılabilecek bu çağdaş
Kürt trajedisinin ağırlaşarak günümü-
ze dek aralıksız devam etmesidir. İsmet
İnönü’nün Cumhurbaşkanlığında Kürt
gerçeğinin üzerine kalın bir beton dökül-
müştür. 1950’ler sonrasında bu gerçeklik
sorgulanamaz ve sorunlaştırılamaz olarak
zihinlere egemen kılınmıştır. Türk Cum-
huriyeti yönetimlerinin bir tabusu olarak
muhafaza edilmiş, politikalarının kırmızı-
çizgisi haline getirilmiştir. Kürt gerçekliği-
nin ulusal boyutu daha yeşermeden adeta
kasıp kavrulmuştur. Dört parçaya bölün-
mekle yetinilmemiş, her parça üzerinde
varlık olmaktan çıkarıcı birbirinden beter
politikalar uygulanmıştır. Dolayısıyla 1925
sonrasında Kürt ulus gerçekliğini soykırım
sürecine alınmış bir gerçeklik olarak değer-
lendirmek gerçekçi bir yaklaşımdır. Sömür-
gecilik tezi bu noktada yetersizdir. Elbette
sömürgeciliğin tüm boyutları uygulanmak-
tadır, ama sömürgeciliği aşan ve Kürt var-
lığını silmeyi amaçlayan bir uygulama da

97

www.a
rs

iva
ku

rd
i.o

rg

söz konusudur. Kaldı ki, bunun adı da soykı-
rımdır. ” şeklinde dile getirmektedir.

Kürtlük adına her şey ortadan kaldı�
rılırken, geçmişte Kürtlüğe sahip çıkmış
bütün kesimlerin ise Kürtlükten uzak�
laşmaları için her yol deneniyordu. İs�
yanlara katılmış ailelerin bütün fertleri
Kürdistan›dan uzaklaştırılırken bunlar
için özel okullar açılıyor ve bunlara dev�
letin değişik mevkilerinde görevler ve�
riliyordu. İsyan potansiyeli olan bütün
Kürtler, Kürtlük bilincinden adım adım ko�
parılıyor ve böylece Kürdistan›da bir sınıf
şekillenmesi ortaya çıkarılıyordu. İhanet
Kürdistan›a tohumlarını yayıyordu. Tes�
limiyetin en tehlikeli biçimleri, en meşru
olgular olarak topluma kanıksatılıyordu.

Türkiye siyasi hayatı 1946 yılında
yeni bir evreye girmişti. Türkiye›de çok
partili dönem gelişiyordu. Kürtlerden
devşirilmiş birçok kesim ve kişilik ise
kendi teslimiyetlerini resmi bir statüye de
kavuşturmuş oluyorlardı. Artık devletin
onlardan beklentisi bu teslimiyeti tüm
Kürdistan’a yaymaktı. Bu amaçla 1946
seçimleri ile meclise giren Demokrat
Parti����������������������������������� , Mecburi ������������������������� İskân�������������������� Yasasının kaldırıl�
masına dönük girişimlerde bulunmuştu.
Bu öneri hükümet kanadından da destek
görünce sürgünde teslimiyeti kabul etmiş
ve “devletin şefkatli kollarına sığınmış” bu
kesimlerin Kürdistan›a dönüşlerini sağla�
mak amacıyla Mecburi �������������������İskân�������������� yasası yürür�
lükten kaldırıldı. Böylelikle hem ihanet ve
teslimiyet Kürdistan›a yerleştiriliyor hem
de ihanetin devlet içerisindeki kanalı be�
lirlenmiş oluyordu. Demokrat Parti çizgisi
Kürdistan›da ihanetin temsil edildiği çizgi
olarak şekil buluyordu.

Yine bu döneme kadar Kürdistan›da
jandarma ve idare dışında hiçbir aktivi�
tesi bulunmayan devlet bu dönemle bir�
likte kendisini her alanda Kürdistan›da
yerleştirmeye başladı. Özellikle de okullar
Kürdistan›a uygulanan soykırımın en te�
mel kurumları olarak yaygın bir biçimde
Kürtlerin hayatına sokuldu. YBO olarak
bilinen Yatılı Bölge Okulları aslında daha

Kazım Karabekir›in 1919›da Erzurum›a
seyahati sırasında başlatma fırsatı bul�
duğu bir programdı. Kazım Karabekir
yetim çocukların Türkleştirilmesi ve ıs�
lahı olarak adlandırdığı bu uygulamayı
Erzurum’da yaşı 12’den yukarı olan 33
çocuğu kolorduda boşalan bazı kadrola�
rın yerine alarak birçok konuda eğiterek
başlatmıştı. Burada çocuklara her konuda
eğitim verilirken esasta ise çocuklar birer
asker olarak yetiştiriliyorlardı. Bunlar bir
süre sonra Yatılı Gürbüz Okulları ismini
almıştı. 1920’de Yatılı Yetimler Okulu Gür�
büz Mektebi de açılmış ve böylece bakıma
alınan çocuk sayısı da 1650’yi bulmuştu.
Mayıs 1920’de de Erzurum Çocuklar Or�
dusu oluşturulmuştu. 1 Ağustos 1924’te
ise Erzurum, Trabzon, Kars, Kağızman,
Beyazıt, Iğdır, Ardahan, Artvin, Rize, Sür�
mene ve Erzincan’da, 17 alay halinde bir
çocuklar ordusu oluşturulmuştu. 1922 ve
1923’te bu çocukların sayısı 6000’i bul�
muştu.

Karabekir’in bu düşü kendisi ile sön�
müş gibi görünse de aslında daha sonra�
sında oluşturulan Yatılı Bölge Okulları
bu anlayışın bir devamı olarak Kürt ço�
cuklarının Türkleştirilmesi ve ıslah edil�
mesini, yani devşirilmesini amaçlayan
bir uygulama olarak günümüze kadar da
Kürdistan’da yürütülmektedir. Buralarda
amaçlanan Kürtlüğünden haberi olma�
yan, kendine yabancılaştırılmış, celladı�
na sevdalı kişilikler oluşturarak bir halk
gerçeğini ortadan kaldırmaktı. Bir halkın
çocukları üzerinden o halkın kültürü, dili,
tarihi ortadan kaldırılıyor ve geleceği biti�
riliyordu.

Yine bunun yanında devlet ekonomik
olarak da Kürdistan’a yerleşme kararlılı�
ğındaydı. Teslim aldığı ihanetçi sınıf üze�
rinden Kürdistan’daki tarıma el atmaktay�
dılar. Toprak ağalığı sistemi bu dönemin
revaçta bir uygulaması olarak ortaya çık�
maktaydı. Bu kesimler üzerinden gelişti�
rilen ilişkiler sayesinde devlet Kürdistan’ı
tam bir soykırım kıskacına almış bulunu�
yordu. 1950’li yıllar teslimiyetçi hain sınıf

98

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
üzerinden devletin kendisini Kürdistan’da
her alanda kurumlaştırdığı yıllardı. Ancak
halen Kürdistan devlet için potansiyel bir
tehlike alanı olarak yanı başında duruyor�
du. 1959 yılı bu açıdan tarihe 49’lar davası
olarak bilinen olayın yaşandığı yıl olarak
geçecekti. Güney Kürdistan’da Kürtlere
özerklik tanıyan Abdülkerim Kasım ile
hareket eden Molla Mustafa’ya bağlı güç�
ler hükümet karşıtı gösteri yapan Türk�
menlere saldırmışlar ve bazılarını öldü�
rülmüşlerdi. Bunun üzerine CHP Niğde
Milletvekili Asım Eren mecliste hükümete
bu konuda ‘bir mukabele-i bil misil’ (kar�
şılığında misliyle bir uygulama) düşünüp
düşünülmediğini konu alan soru önerge�
si yöneltmişti. Bu duruma tepki gösteren
Kürt öğrenciler ile bazı Kürt aydınları mec�
lise bu soru önergesini protesto eden telg�
raflar göndermişlerdi. Ayrıca başta Musa
Anter olmak üzere bazı Kürt gençleri de
Diyarbakır’da bu minvalde bazı yazılar ya�
yınlamışlardı. Asıl yönelim de bundan son�
ra baş göstermişti. Bazıları Kürtlere karşı
6-7 Eylül olaylarını (İstanbul’da Yunanlara
karşı gerçekleştirilen saldırı sırasında bir-
çok Rum öldürülmüş ve İstiklal Caddesinde
bulunan Rum dükkânları yağmalanarak
dükkânlara da el konulmuştu) anımsata�
cak saldırılara girişilmesi gerektiğini sa�
vunurken, bazı yayın organları ise 5-6 bin
Kürdün Batıya (Türkiye’nin batısına) sür�
gün edilmesi gerektiğini yazıyorlardı. Bu
kadar ağır yönelimleri göze alamayan hü�
kümet ise 17 Aralık 1959’da telgraf çeken
ve yazılar yayınlayan Kürt aydın ve öğren�
cilerinden 50’sini tutuklayarak tepkileri
biraz yatıştırmış oluyordu. Bu 50 kişiden
Mehmet Emin Batu adındaki genç tutuklu
bulunduğu tabutlukta yaşamını yitirdiğin�
den dava genel olarak 49’lar davası olarak
da bilinmektedir. Aslında bu davanın asıl
önemi dava henüz bitmemişken yapılan
27 Mayıs darbesinin bir ön hazırlığı olma�
sından kaynaklanmaktadır. Tabi ki Türki�
ye’deki tüm siyasal gelişmeler gibi 27 Ma�
yıs 1960 darbesi de Kürdistan’da yaşanan
gelişmelerin bir sonucuydu.

27 Mayıs 1960 Darbesinin Neden-
leri

Molla Mustafa henüz Mahabad’da
bulunduğu süreçlerde Irak’tan örgüt�
lediği bazı Barzani aşiret ileri gelenleri
üzerinden 16 Ağustos 1946’da Irak’ta
Qadi Muhammed›in 1945›te kurmuş ol�
duğu İ-KDP›nin benzeri olan I-KDP ku�
ruluşunu gerçekleştirmişti. I-KDP her ne
kadar Qadi Muhammed›in kurmuş oldu�
ğu parti örnek alınarak kurulmuş olsa da
Kürdistan›da ilkel milliyetçiliğin temsilcisi
olan bir aşiret partisi olmanın ötesine ge�
çememiş daha çok da dış güçlerle bağlan�
tısı nedeniyle Kürdistan›da hep kapitalist
modernitenin dayanağı bir parti olarak
kendisini var etmiştir. Kuruluş kongresin�
de M. Mustafa kongrede hazır bulunma�
masına rağmen başkanlığa seçilir. Ortada
herhangi bir parti programı ya da amacı
belirleyen bir belge de yoktur zaten. Amaç
biraz da M. Mustafa›nın Irak Kürtleri üze�
rindeki otoritesini resmiyete kavuşturma
arayışlarıdır. Kürdistan›ın yakın tarihi
açısından belirleyici bir konum arz eden
bu parti günümüzde bile Kürdistan›da de�
mokratik ulus çizgisi karşısında dar mil�
liyetçi ulus-devlet çizgisinden taviz ver�
meyerek her dönem aslında dış güçlerin
denetiminde ve yönlendirmesinde oldu�
ğunu ortaya koymuştur.

Mahabad cumhuriyeti henüz yıkıl�
mamıştı bile ancak M. Mustafa İran›da
uzun vadeli kalmayacağını bu yaklaşımı
ile belli etmiş oluyordu. Daha çok Güney
Kürdistan ile ilgiliydi. Zaten cumhuriyetin
son günlerinde Mahabad›dan ayrılmış ve
Irak sınırına yönelmişti. Orada eğer Irak›a
geçerse yakalanacağını anlayınca Sovyet�
lere doğru yönelmişti. Irak›ta İngiliz kar�
şıtı bir darbeyle başa gelen Abdülkerim
Kasım çağırana kadar da orada kalmıştı.
1958 yılında ise bu çağrı üzerine Güney
Kürdistan›a geri dönmüştü.

1946-58 yılları arasında Irak›ta İn�
giliz denetiminde halklar üzerinde yü�
rütülen tam bir kıyım siyasetidir. Arap
milliyetçiliği üzerinden Irak›ta bulunan

99

www.a
rs

iva
ku

rd
i.o

rg

birçok halk ve dini azınlık tam bir baskı
altında tutulmaktadır. Bunlara karşı
ayaklanmalar sürekli devam etmektedir.
Ki 1958’de gerçekleşen darbede de
Kürtlerin önemli bir payı bulunmaktadır.
Her ne kadar I-KDP kurulmuş ve güneyde
Barzani aşireti üzerinden faaliyetlerini
illegal bir şekilde gerçekleştirse de Kürtler
daha çok Irak Komünist Partisi (IKP)
içerisinde örgütleniyorlardı. Kürtler,
darbe sırasında yürüttükleri mücadelenin
sonuçlarını darbe sonrası oluşturulan
Anayasada açık bir biçimde görmüşlerdi.
Yeni Anayasa’nın 3. mad��������������� desinde, “Arap�
larla Kürtler anavatanda eşittirler ve
Onların ulusal hakları Irak çerçevesinde
tanınır” deniyordu. Bu, yürütülen müca�
delenin sonuçlarıydı. Belli bir süre Güney
Kürdistan›da Kürtler açısından bir statü
elde edilmişti. Bu diğer parçalar üzerin�
de de belli etkilere yol açıyordu. Özellikle
Kuzey açısından bu durumun hissedilir
etkileri vardı. T.C. Güney›deki gelişmeler
üzerinden hem kendisine bağlı parçadaki
Kürtler üzerindeki uygulamalarını biçim�
lendiriyor hem de kendi siyasal yapılan�
masına bir biçim kazandırıyordu.

Ancak Irak›ta da kısa bir süre son�
ra tıpkı T.C.de olduğu gibi bu kardeşlik
havaları dağıldı. Kürtlere dayatılan yine
soykırım, katliam ve varlığının inkârıydı.
Bunda hem diğer üç parçayı elinde bu�
lunduran devletlerin hem de uluslara�
rası güçlerin yönlendirmeleri belirleyici
olmuştur. Ayrıca Kürt hareketinin kendi
içerisinde yaşadığı parçalı, dar, aşiret çı�
karlarını esas alan duruşları da bu duru�
mu tetikleyici bir rol oynamıştır. Tüm bu
etkenlerle beraber bu dönem Kürtlerin
elde ettikleri kazanımlar tekrar ellerinden
alınmıştır. Ve bu da Kürtlerde tekrardan
bir ayaklanma sürecinin gelişmesine ne�
den olmuştur. 1961 yılıyla beraber tek�
rar içerisine girilen bu ayaklanma süreci
her ne kadar bir partiye kavuşmuş gibi
görünse de aslında eskiye oranla daha
parçalı, daha dağınık ve daha fazla dar
aşiret çıkarları temelinde yürütülen bir

mücadele olarak öne çıkıyordu. Aşiretler
arası çelişkiler dönem mücadelesinin ulu�
sal bir karakter kazanması önündeki en
büyük engel olarak duruyordu. Hatta bir�
çok yerde işgalci egemenlerle çatışmalar
yerini bu gruplar arasındaki çatışmalara
bırakmaktı. Aşiretler arası bu çelişkiler
bir birlerini alt edebilmek için kendile�
rini farklı dış güçlere dayandırmalarına
da neden oluyordu. Bu ise birçok yerde
teslimiyete, ihanete, diğer parçalardaki
mücadeleleri sırtından bıçaklamaya
kadar götürüyordu. Ki sömürgeci güçler
60›lardan sonra Kürdistan›ın diğer üç par�
çasındaki mücadeleler üzerinde sürekli
komplovari yöntemlerle oldukça etkili
olabilmiş, hatta bazı yerlerde belirleyici
bir rol bile oynayabilmişlerdir. Özellikle
de KDP Kürdistan’daki mücadeleleri kendi
tekeline almak amacıyla o alanlarda da
kendisini örgütleyerek kendisi dışındaki
bütün mücadele zeminlerini ortadan
kaldırarak Kürdistan’da güçlü bir çıkışın
gelişmesini engellemeye çalışmıştır.
Ancak KDP›nin bu yaklaşımları bile
Türkiye›yi teselli etmeye yetmemiştir. T.C.
Kürt veya Kürdistan adına her türlü geliş�
meyi kendisi açısından bir risk olarak gör�
müş ve bu durumun daha fazla Türkiye›ye
yansımasının önünü almak için ilk elden
tedbirlerini almıştır. Türkiye›de çokça de�
mokrasiyi getirdiği iddia edilen 27 Mayıs
darbesinin altındaki asıl etken bu olmak�
tadır.

Darbeyi yapanların 1945-50 arası
NATO bünyesinde Gladyo temelinde ör�
gütlenmiş olması bile darbenin ne kadar
anti-demokratik bir içeriğe sahip oldu�
ğunun bir göstergesiydi. Zaten 1958›den
beridir Güney Kürdistan›da yaşanan ge�
lişmeler Beyaz Türk kanadında büyük bir
rahatsızlığa neden olmaktaydı. Bu neden�
le de darbenin ilk tedbirleri Kürtler üze�
rinde geliştirilen uygulamalar olacaktı.
Zaten darbenin hemen öncesi 49›lar da�
vası başlamış ve henüz tamamlanmamış�
tı. Ek olarak ise darbenin dördüncü günü
Kürdistan genelinde “Kürtçülük propa-

100

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
gandası yapmak ve devlete isyan hazırlığı”
suçlaması ile tutuklanan 485 kişi Sivas’a
bağlı Kabakyazı’da bir toplama kampında
toplandılar. Bunlar genelde Kürdistan’da
tanınan ve devlet tarafından sürekli ola�
rak denetimde tutularak devlete yakın�
laştırılan kişilerdi. Bunlar arasında son
döneme kadar da AKP Genel Başkan Yar�
dımcısı olan Dengir Mir Mehmet Fırat’ın
dedesi Zeynel Turan, önde gelen Alevi
liderlerinden İzzetin Doğan’ın babası
Hasan Doğan, eski DYP Milletvekili Se�
dat Bucak’ın babası Hakkı Bucak, Hak ve
Özgürlükler Partisi (HAKPAR) Eski Genel
Başkanı Sertaç Bucak’ın babası ve döne�
min Türkiye Kürdistan Demokrat Partisi
(T-KDP) Başkanı Faik Bucak, Şeyh Said’in
çocukları, Van’ın önde gelen ailelerin�
den Kartal Ailesi, Hakkâri’den Ertuş’lar,
Diyarbakır’dan Ensarioğulları yer alıyor�
du. Bunlar aslında devlete bağlanmış ke�
simler olmalarına rağmen kendileri bile

bu uygulamayı şaşkınlıkla karşılıyorlardı.
Darbenin iddia ettiği bütün gerekçeler bu
gruba bakılarak bile boşa çıkarılabilir. Ön�
celikle darbenin DP uygulamalarına karşı
yapıldığı iddia ediliyordu ancak bu kampa
alınanlar arasında CHP’de veya diğer siya�
si partilere mensup kişiler de bulunmak�
taydı. Yine DP’ye bağlı toprak ağalarına
karşı köylülerin haklarını savunduğunu
iddia etseler de aslında bu kampa alın�
dıktan sonra Kürdistan’a dönmesi yasak�
lanan 55 kişiden sadece altı tanesi toprak
ağası idi. Diğerleri ise ırgatlıktan doktor�
luğa kadar değişik meslekler ile geçimini
sağlayan kişilerdi. Ancak buna rağmen bu
kişilerin devlete karşı duruşlarında bir
değişimden bahsedemeyiz. Bunlar içeri�
sinde halen devletin bir özür dilemesi ile

her şeyi unutabileceklerini açıkça dile ge�
tirenler de vardı. Çünkü kendilerine göre
onlar devletin iyi vatandaşları idi ve yanlış
bir şey yapmamışlardı. “devlet baba” on�
lara karşı bir hata yapmıştı ve eğer devlet
özür dilerse hiç bir şey olmamış gibi dev�
letlerine hizmet etmeye devam edecekler�
di. Ancak devlet bu uşaklarından bir özrü
bile esirgemekteydi.

Yine 27 Mayıs darbesine ilişkin önem�
li bir ipucu da İsmail Beşikçi’nin “Doğu
Anadolu’nun Düzeni” adlı kitabında yer
almaktadır. Bu kitapta Beşikçi “Zaten 27
Mayıs’tan sonra bazı Milli Birlik Komitesi
üyelerinin ‘27 Mayıs’ı gerçekleştirmeseydik
vatanımız parçalanacaktı. İşte bunun için
27 Mayıs gerekli idi’ sözleri rastgele söy-
lenmiş sözler değildir.” demektedir. Tüm
bunlar da Türkiye’de yaşanan tüm siyasal
gelişmelerde Kürt meselesinin belirleyici
yanını bizlere bir daha kanıtlamaktadır.
Bu noktada 27 Mayıs’la beraber aslında

Kürt inkârı ve imhası temelindeki uygula�
malarda bir derinleşme de görülmektey�
di. ������������������������������������� İnkâr�������������������������������� ve imhaya dayalı soykırım poli�
tikalarının derinleşmesinin ise bir karşı
tepkiyi doğurmuş olması diyalektiğin bir
kuralıydı.

Suriye, Arap Kuşağı ve BAAS
1958 yılında Suriye ile Nasır önder�

liğindeki Mısır bir araya gelerek Birleşik
Arap Cumhuriyetini kurmuştu. Bundan
sonra Suriye’nin Kürtlere yaklaşımlarında
bir değişim gözlenmektedir. Hem Suriye
içerisinde Arap milliyetçiliğinin derinleş�
mesi hem de Güney Kürdistan’da yaşanan
gelişmelerden duyulan kaygılar Suriye’de
Kürtlere karşı farklı uygulamalar gelişme�
sine neden olmaktaydı. Daha sonrasında
her ne kadar Suriye siyasi yapılanmasında

Zaten 27 Mayıs’tan sonra bazı Milli Birlik Komitesi
üyelerinin ‘27 Mayıs’ı gerçekleştirmeseydik vatanımız

parçalanacaktı. İşte bunun için 27 Mayıs gerekli idi’ sözleri
rastgele söylenmiş sözler değildir.

101

www.a
rs

iva
ku

rd
i.o

rg

istikrarsızlıklar gözlense de Kürtler kar�
şısındaki politikada değişimden ziyade
daha fazla bir derinleşme yaşanmıştır.

Bu dönem içerisinde (1957) Suriye’de
de Suriye Kürdistan Demokrat Partisi ille�
gal bir parti olarak kurulmuştu. Anadilde
eğitim, Kürt bölgelerine daha fazla yatırım
ve Kürtlerin etnik bir azınlık olarak tanın�
ması gibi bazı talepleri dile getiriyorlardı.
M. Mustafa’nın liderliğini yaptığı I-KDP
ile de sıkı ilişkileri bulunmaktaydı. An�
cak Birleşik Arap Cumhuriyeti’nin (BAC)
kurulmasının ardından artan baskılar so�
nucu parti liderleri hapse atılmış ve parti
kapatılmıştı. Daha sonra 1961’de BAC’nin
dağılmasının ardından tekrar toparlan�
maya çalışsa da 1965 yılında yaşanan
dağılmalar ve bölünmeler sonucunda ta�
mamen güçten düşmüş ve Batı Kürdistan
üzerindeki etkinliğini yitirmiştir.

Tüm bu yaşananların yanında
Suriye’nin Kürt kimliği karşısındaki
duruşu her zaman inkâr ����������������ve yok sayma ol�
muştu. Asla kendisi açısından bir Kürt so�
runu olduğunu kabul etmedi. Kendi devlet
sınırları içerisinde bulunan Kürtleri daha
çok Türkiye ve Irak›tan topraklarına sız�
mış kesimler olarak tanımlamaya çalıştı.

Bu nedenle Kürtleri asla kendisine bağlı
vatandaşlar olarak tanımlamadı. 1960›lı
yılların başlarından itibaren bu çerçevede
Suriye›nin Kürtler üzerinde gerçekleştir�
diği üç temel uygulamadan bahsedilmek�
tedir. Birincisi Haseki›de gerçekleştirilen
nüfuz sayımıydı. Resmi olarak yapılan
açıklamaya göre bu sayımın amacı Tür�
kiye sınırından Suriye›ye sızan ‘yaban-
cıları’ tespit etmekti. Oysa asıl amaç ise
Cezire olarak adlandırılan ve Haseki’nin
de içerisinde bulunduğu alanda Kürt nü�
fuzunu tespit etmek ve bunları illegal
yollardan ülkeye girmiş kesimler olarak
tanımladıktan sonra bunları vatandaş�
lıktan çıkarmaktı. Bu sayım sonucunda
resmi rakamlara göre 1945 öncesinde ül�
kede yaşadığını ispatlayamayan 120 bin
Kürt vatandaşlıktan çıkarılmış oluyordu.
Ancak resmi olmayan kaynaklara göre bu
sayı 275-300 bin arasında idi.

Bu nüfuz sayımını takiben aynı yıl
içerisinde “Arap Kuşağı” adı verilen bir
proje devreye konuluyordu. Bu projedeki
asıl amaç ise Kürt bölgelerini Kürtlerden
arındırarak Kürdistan›ı Arap bölgesi hali�
ne getirmekti. Bununla en temelde Kürtler
diğer parçalarda olduğu gibi kendi vatan�

102

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
larından koparılarak tüm toplumsal, ulu�
sal, kültürel değerlerinden koparılmak ve
en derin bir soykırım uygulamasına tabi
tutulmak istenmekteydiler. Bunun yanın�
da o dönemlerde hareketlenmeye başla�
yan diğer parçalardaki Kürtler ile burada�
ki Kürtler arasına bir ‘Arap Duvarı’ örmeye
çalışılıyordu. Bunların yanında bir de Kürt
topraklarında bulunan petrolün etkisini
hesaplamak gerekir. Bu Arap Kuşağı deni�
len bölge daha çok da bu alanları içerisine
almaktaydı.

Üçüncü uygulama ise ‘Arap kuşağı’
projesinin başlatılmasından bir yıl sonra
1963 yılının Kasım ayında ortaya çıkmıştı.
Bu tarihte Cezire bölgesinden sorumlu
polis şefi Muhammed �������������������� Talib Hilal tarafın�
dan ‘Ulusal, Toplumsal ve Siyasi Yönleriyle
Cezire İli Çalışması’ adıyla bir rapor hazır�
landı. Hilal, raporunda 12 maddelik bir
eylem planı sunuyordu. Bu planda böl�
genin Araplaştırılması, Kürtlerin başka
bölgelere dağıtılması, Türkiye’den gelen
Kürtlerin geri gönderilmesi, Arapça bil�
meyen Kürtlerin oy kullanmasının yasak�
lanması gibi öneriler yer alıyordu. Bu plan
ve plana bağlı olarak ‘Arap Kuşağı’ uygula�
ması, ancak 1973 yılında aktif bir biçimde
uygulamaya konulmuştu. Kürtler üzerin�
deki tüm bu uygulamalara ek olarak BAAS
rejimi, iktidara geldiği Mart 1963’te bir de
olağanüstü hal yasası çıkartmıştı. Bu yasa
ile güvenlik güçleri, şüpheli gördükleri
kişiyi tutuklama kararı olmaksızın
tutuklama yetkisine sahip olmuşlardı. Bu
yasaya göre gözaltı süresi belirsizdir ve
tutuklu yakınlarına durumla ilgili haber
vermek gibi bir zorunluluk yoktur. Yine
bu yasa ile devlet güvenlik mahkemeleri
kurulmuştur. Bu mahkemeler, siyasi
muhalifleri veya devlet güvenliğini tehdit
edenleri yargılamaktadır. BAAS rejimine
veya devlet başkanına karşı olanlar ile
etnik-dini bir grup oluşturmaya çalışan
herkes bu mahkemelerde yargılanıyordu
ve bu kararların temyizi yoktu.

Kuzey Kürdistan’da Yeni Dalga
1961 yılında Güney Kürdistan’da yeni

bir ayaklanma süreci başlamıştı. Her ne
kadar parçalı, kendi içerisinde komplolar�
la dolu ve dış güçlere bağımlı olarak geli�
şiyor olsa da bu diğer parçalarda da belli
bir hareketlenmeye yol açmaktaydı. Kuzey
Kürdistan’da gerçekleşen darbe ise ayrıca
bir tepki yaratıyordu. 49’lar davasında
tutuklananlar daha sonrasında bırakıl�
mışlardı. Ayrıca Sivas kampında tutulduk�
tan sonra sürgüne gönderilen aydınlar
da artık tam anlamıyla siyaset içerisinde
yer almaya başlamışlardı. Bunlara bir de
dünya genelinde yaşanan ve ‘68 Gençlik
hareketi olarak adlandırılan sürece doğru
ilerlenmesi eklenince bir mücadele dalga�
sı içerisine giriliyordu. Türkiye’de Kürtler
hem kendi özgün örgütlenmelerini kura�
rak bir mücadele yürütmeye çalışıyorlar
hem de Türkiye’de gelişen demokratik ve
sosyalist örgütlenmeler içerisinde yer ala�
rak bir mücadele dönemine giriyorlardı.
Ancak bu olumlu gelişmeler karşısında en
belirleyici olgu yine devşirilmiş ve ken�
disini devletten, uluslararası hegemonik
sistemden kurtaramayan hain Kürt gerçe�
ğiydi. Bu gerçeklik daha çok Kürdistan’da
yaşanacak her türlü gelişmeyi kendisine
bağlayarak kontrol dışı grupları kontrol
altına almayı amaçlayan bir gerçeklikti.
Bu kendiliğinden oluşmuş bir yapı değil�
dir. Hegemonik güçlerin Kürdistan’daki
müdahale elidir.

Bu ortam içerisinde 1965›te Sait Elçi,
Faik Bucak, Hikmet Buluttekin, Hasan Yık�
mış, Muhterem Biçimli, Necmettin Büyük�
kaya gibi şahsiyetlerin öncülüğünde ille�
gal bir biçimde T-KDP kurulur. I-KDP›nin
etkinliğinden ilham alarak Kuzey›de de
buna benzer bir örgüt kurulmak istenir.
TİP›in de Türkiye›de ve Kürdistan›da
gittikçe etkin olmaya başladığı yıllardır.
Bu örgüt, Kürt ulusal mücadelesinin an�
cak silahlı bir savaşımla, Kürdistan›ın
dört parçasını kapsayacak bir şekilde ve
Marksist-Leninist bir çizgide gerçekleşti�
rilebileceğini temel politikası haline ge�
tirir ve bu görüşlerini KDP›ye de sunar.
Ancak I-KDP Kürdistan›da her ne kadar

103

www.a
rs

iva
ku

rd
i.o

rg

‘demokrat’ adını alsa da kendisi dışında
bir çizgiye sahip hiç bir parti ya da olu�
şuma izin vermemekte kararlıydı. Bu ne�
denle daha ilk elden bu oluşumu kendi
denetimine alabilmek amacıyla bu gruba
Zaxo›da bir kamp vererek bunları ken�
di denetimi altındaki bir alana çekmeye
çalışmıştır. Yine MİT ile ilişkilenerek bu
grup içerisinde bulunan ve kendi çizgisine
gelmekte ayak direten kişileri tasfiye
etmeye yönelir. Bu amaçla 1966 yılında
T-KDP kurucularından Faik Bucak bir
komplo ile MİT tarafından öldürülür. Yine
kuzeyde yaşanan bu gelişmeleri tasfiye
etmek amacıyla hareketin kurucularından
Sait Elçi güneye çağrılır. Burada İdris
Barzani’nin önde gelen adamlarından
peşmerge sorumlusu İsa Suavi tarafından
öldürülür. Ancak olay Dr. ����������������Şivan����������� olarak bi�
linen Sait Kırmızıtoprak›ın üzerine yıkılır.
1971›de gerçekleşen darbenin ardından
Güney Kürdistan›a geçmek zorunda ka�
lan Dr. ��������������������������������� Şivan���������������������������� , Sait Elçi›yi öldürdüğü ge�
rekçesiyle KDP peşmergeleri tarafından
Hikmet Buluttekin (������������������� Çeko���������������) ve Hasan Yık�
mış (Brûsk) adlı iki arkadaşıyla birlikte
tutuklanır ve 22 Kasım 1971›de kurşuna
dizilirler. Bu aslında Kuzey Kürdistan›da
ortaya çıkan devrimci gelişmelere KDP
üzerinden gerçekleştirilen bir operasyon�
dur. Her iki Sait tasfiye edildikten sonra
T-KDP tamamen MİT›in denetimine gir�
miş oluyordu. Bunun üzerine bizzat KDP
tarafından bağlantısı sağlanan ve MİT ile
ilişkilendirilen Dervişi Sado T-KDP›nin
başına getirildi. Artık direk Türkiye›de ve
MİT›in denetiminde bir yapılanma ile Ku�
zey Kürdistan›da yaşanacak her türlü ge�
lişme denetime alınmış oluyordu. 1960›lı
yıllardan sonra da ortaya çıkan birçok
örgüt bu yapının bir devamı olarak aynı
rolü üstlenmişlerdi. Özellikle KUK, Kawa,
Sterka Sor (Beş Parçacılar) gibi yapılan�
malar KDP çizgisi üzerinden Kürdistan
devrimci mücadelelerine müdahale etme
ve tasfiye etme örgütleriydi. En temelinde
de devşirilmiş, teslimiyet ve ihanet kanına
işlemiş kişilikler bu yapıların dayandıkları

en temel zemindi.
Bu dönemle beraber genel Kürdistan

coğrafyasında misyonu daha net bir bi�
çimde açığa çıkmış olan KDP gerçeği için
Önder Apo savunmalarının son cildinde
şöyle demektedir:

“KDP (Kürdistan Demokrat Partisi)
Kürtlerin CHP’si olarak planlanmış olup,
1925’ten beri faaliyette olan komplocu
güçlerin devam ede gelen faaliyetlerinin
bir parçasıdır. Komplocu güçler Kürtleri
bir yandan 1925-1940 döneminde katliam-
lardan geçirmeye çalışırken, diğer yandan
Kürdistan’ı 1926’da sadece zorla parçala-
makla yetinmiyorlar; Irak parçası üzerinde
bu sefer kurtarıcı pozisyonda tuttukları bir
Beyaz Kürt ulusçuluğunun temellerini atı-
yorlar.”

Bu beyaz Kürtlükle amaçlanan tüm
Kürdistan parçalarında yaşanan ve yaşa�
nacak olan gelişmeleri denetime alarak
kendi kontrollerinde tutmak ve hege�
mon sisteme kanalize etmektir. Ki 70’li
yıllara girişte Kuzey Kürdistan açısından
bu neredeyse başarılmış gibidir. Dürüst
bir biçimde mücadele yürütmeye çalı�
şan Kürt Önderleri daha ilk çıkışlarında
komplolarla tasfiye edilerek ortam Beyaz
Türkçülüğün denetiminde yetiştirilmiş,
ihaneti ve teslimiyeti kanında yaşayan
devşirmelere bırakılmaktaydı. “Abart-
maksızın denilebilir ki, her fraksiyonun
içinde yer alanlardan onlarcası kariye-
risttir, hizipçidir, provokatördür ve hat-
ta birçoğu ajandır,” (Kürdistan›da Dar
Ağaçları ve Kışla Kültürü; Serxwebun
Yayınları). Bunlar sayesinde hegemon
güçler tarafından parçalanan Kürdistan
daha da parçalara ayrılarak neredeyse
lime lime edilmekteydi. Toplumsal yapıda
bir bütünlük yaratarak mücadeleye
bir ivme kazandırması gereken yapılar
gün geçtikçe kendi içerisinde parçalara
ayrılarak toplumun bile gerisinde bir
duruma düşmekteydiler. Yetmişli yıllara
girişte Kürdistan bu yönlü ajan ve prova�
katif örgütlenmeler ile dolup taşmıştı. Bu
yapılar içerisinde dürüst ve bir şeyler yap�

104

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
ma iddiasında olan kesimler bulunsa bile
asıl eğilimin uzlaşmacı ve teslimiyetçi ilkel
milliyetçi çizgi olması tüm bu dürüst çaba�
ları da boşa çıkarıyordu.

Aynı durum biraz daha farklı olarak
Türkiye Solu içerisinde de yaşanmaktay�
dı. 60’lı yıllarla beraber Türkiye’de de bir
sol dalga gelişmekteydi. Ulus-devletçiliğin
Türkiye versiyonu Beyaz Türkçü zihniyet
burada da kendi rolünü oynamaktan geri
durmuyordu. Bu zihniyet ile her türlü olu�
şum devlete bağlanarak bir şekilde ma�
niple edilmekteydi. “bu ülkeye komünizm
gelecekse onu da biz getiririz” anlayışı tam
da buna karşılık geliyordu. Sol da, komü�
nizm de, Kürtçülük de, her ne olacaksa
devletin denetiminde olmalı, devlet dışı
bir arayış asla gelişmemeliydi. Bu nedenle
T.C. içerisindeki tüm toplumsal mücadele
alanları üzerinde bir denetim geliştirili�
yordu. Denetime girmeyenler ise en kes�
tirme yollardan tasfiye ediliyorlardı. TİP
(Türkiye İşçi Partisi) de bu işlevi gören
temel yapılardan biri olmaktaydı. Hem
Türkiye’deki devrimci çıkışları kontrolde
tutmak hem de bazı Kürt eksenli çıkışla�
rı bunların içerisine almak bu yapının en
temel amacı oluyordu. Radikal mücadele
potansiyelini reformizme çekiyor ve par�
lamentarizme kanalize ederek sistem içi�
ne yönlendiriyordu. Bunun açık bir ajan
faaliyeti olduğu ortadadır. Ancak Türkiye
devrimci hareketi içerisinde Mihri Belli,
Mahir Çayan ve Deniz Gezmiş’lerin oldu�
ğu bir dönemde bu durumun deşifre ol�
maması imkansızdı. Bu yapı kısa bir süre
içerisinde devrimci potansiyel açısından
teşhir edildi ve tecride uğradı. Ancak ge�
nel anlamda dönem açısından Kürdistan
üzerinde etkileri olmuştur. Türk Solu�
nun TİP’ten ayrışması Kürtler açısından
da bir ayrışmaya neden oluyordu. Ayrıca
Kürtler biraz daha özgün örgütlenmele�
re yönelme istemindeydiler. Her ne ka�
dar Kürt hareketleri içerisinde de Beyaz
Kürtçü zihniyet kendisini hakim kılmaya
çalışsa da ortamdaki genel hareketlilik
Kürdistan’da da farklı arayışlarla

kendisini göstermekteydi. Bu çerçevede
1967’de TİP tarafından düzenlenen Doğu
Mitinglerinin ertesinde 1969 yılında
DDKO (Devrimci Doğu Kültür Ocakları)
kurulmuştu. Ancak bu örgütlenmenin de
kendisini tam anlamıyla Beyaz Türkçü
ve Kürtçü anlayışlardan kurtarma gücü
olmadığı kısa zamanda anlaşılacaktı. ���He�
nüz adının bile konulmasında cesurca
Kürt isminin kullanılamaması ve dönemi�
ne göre Kürtler açısından gerçekliği geri
çeken istemlerde bulunmak bu yapının
gerçekliği ve sınıf yapısı ile yakından bağ�
lantılıydı. 12 Mart 1971 darbesi ise zaten
bu yapıların çoğunu zindanlara doldur�
muştu. Bu süreç bazıları için bir ayrışma
anlamına da gelmekteydi. Ya tam devlet
çizgisine teslim olacak ve kendisini ona
göre konumlandıracak ya da gerçek bir
halk çizgisi içerisinde direniş ve mücade�
leyi seçeceklerdi. Bu yol ayrımı bazıları
açısından günümüzdeki duruşlarına da
yön veren bir durumu ortaya çıkarmak�
taydı. Geçmişten beri devlet ile hareket
eden ailelerden gelenler zaten geleneksel
konumlarını korurken yeni yeni siyaset
alanına girenlerin de duruşları bu süreçle
beraber netleşmekte idi.

İşbirlikçi Çizginin Güneye
Çektirdikleri

Güney›de ise Kürt hareketi olarak
kendisini öne veren güçlerde sistemle bü�
tünleşme daha da fazla derinleşmekteydi.
M. Mustafa önderliğinde geliştirilen mü�
cadele her geçen gün daha fazla dış güç�
lere bağımlı, toplumsal değerlerin inkarı

Henüz adının bile
konulmasında cesurca Kürt

isminin kullanılamaması
ve dönemine göre Kürtler
açısından gerçekliği geri

çeken istemlerde bulunmak
bu yapının gerçekliği ve
sınıf yapısı ile yakından

bağlantılıydı.

105

www.a
rs

iva
ku

rd
i.o

rg

ve dar çıkarların esas alınması üzerinden
gerçekleşiyordu. 1961 yılında başlayan si�
lahlı mücadele 1964 yılında varılan özerk�
lik anlaşması ile durdurulmuştu ancak bu
anlaşma asla yürürlüğe girmedi. Bunun
üzerine tekrardan silahlı savaşa başlayan
KDP hareketi gün geçtikçe içeriden parça�
lanıyordu. 1964 yılında Irak hükümeti ile
yapılan özerklik anlaşmasını kabul etme�
yen İbrahim Ahmet ile Celal Talabani par�
tiden ihraç edilmişlerdi. Bunun üzerine
Talabani ve Ahmet kendilerine bağlı peş�
merge güçleri ile İran’a geçtiler. KDP ise
1968 yılında BAAS tarafından yapılan dar�
beye kadar silahlı savaşımına devam etti.
Bu süreçte BAAS darbesi ile başa gelen
Saddam Hüseyin›le tekrardan bir anlaşma
arayışına gidildi ve 1970›de Saddam ile

bir anlaşmaya varıldı. Ancak Saddam bu
anlaşmanın maddelerine asla uymadı. Bu�
nun üzerine CIA ve İran ile ilişkilerine gü�
venen M. Mustafa 1971 yılında tekrardan
silahlı savaşıma başladı. Hatta KDP›nin ta�
lebi üzerine İran askeri güçleri Güney›de
bazı alanlara yerleştirildiler. Bunda o dö�
nem İran üzerinde etkisi olan Amerika ve
İngiltere›nin etkilerinin olmadığını san�
mak safdillik olacaktır. Bu durum tabi ki
egemen güçlerin kendi aralarında anlaş�
maları ile tersine dönecekti. 1975 yılında
ABD arabuluculuğunda İran ve Irak ara�
sında Cezayir›de gerçekleştirilen anlaşma
Kürt toplumsal hareketine vurulmuş bü�
yük bir darbe olacaktı. Bu durum Kürdis�
tan tarihinde yüz bine yakın peşmergenin
silah bırakmasına ve Güney Kürdistan›ı
terk etmesine, yine Güney halkını tama�
men Saddam Hüseyi›nin vicdanına teslim

etmesine yol açan ve “Aş Battal” olarak bi�
linen gelişmeye neden oldu. Ancak bunda
sadece düşman suçlanamaz. Kürt halkının
düşmanları zaten halkın varlığını ortadan
kaldırmak amacıyla ellerinden gelen her
yola başvurmaktadır. Suç esas olarak hal�
kımızı bu uygulamalara kendi ihanetleri
ile muhatap bırakan ve kendilerini “öncü-
lider” sanan kişi ve örgütlerde aranmalı�
dır. Zaten bu süreçten sonra uzun bir süre
Güney kürtleri Saddam’ın uygulamalarına
maruz kalmıştır. Yine harekete içerisinde
parçalanmalar derinleşmiştir. Bu süreç�
te Mahmut Osman önderliğinde bir grup
KDP’den ayrılarak Irak Kürdistan Sosya�
list Partisini kurarlar. KDP içerisindeki
ayrışmalar gittikçe dış güçlere bağımlı
hareket etmeyi derinleştirir. İsrail, ABD,

İngiltere gibi dış güçler ile İran, Türkiye ve
Irak ile birbirlerini ezmeye dönük ilişkiler
artık bir resmiyet kazanmaktadır.

İran ise bu konuda oldukça sessiz
bir dönem geçirmektedir. İ-KDP İran
devletinin güney Kürtleri ile yaptığı
anlaşmalar sonucu bizzat Kürtler eliyle
etkisizleştirilmeya çalışılıyordu. İran›da
gelişebilecek her türlü Kürt mücadelesi bi�
raz da Güneyli Kürt parti ve liderleri eliy�
le denetime alınıyor dahası çıktıkları gibi
tasfiyeyle yüz yüze kalıyordular. Özellikle
Abdurrahman �������������������������Qasımlo›nun İ-KDP üzerin�
den yeni bir mücadeleye giriştiği 1970›li
yılların sonlarına kadar da İran›da ciddi
bir ulusal mücadelenin gelişmemesinin
en temel nedeni Güneyli güçler ile İran
devletinin geliştirmiş olduğu ilişkilerdi.

Suriye›de ise daha önce belirttiğimiz
Arap Kuşağı uygulaması her ne kadar

İ-KDP İran devletinin güney Kürtleri ile yaptığı anlaşmalar
sonucu bizzat Kürtler eliyle etkisizleştirilmeya çalışılıyordu. İran›da
gelişebilecek her türlü Kürt mücadelesi biraz da Güneyli Kürt parti
ve liderleri eliyle denetime alınıyor dahası çıktıkları gibi tasfiyeyle

yüz yüze kalıyordular.

106

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
1963›te planlamaya alınmış olsa da asıl
pratikleşme dönemi 1970›lerle beraber
başlamış oluyordu. Kürtler 1962›den be�
ridir zaten bir statüsüzlüğü yaşamaktay�
dılar. Hiçbir biçimde devlet kurumlarında
yer alamadıkları gibi neredeyse Suriyede
yaşayan Kürtlerin yarısından fazlası Su�
riye vatandaşı olarak bile görülmemek�
teydi. 1970 yılında “düzeltme harekatı”
adını verdiği bir darbeyle yönetimi eline
geçiren Hafız Esad’ın ise Kürtlere yakla�
şımları eski planlamaları aşmaktan ziyade
bunları devam ettirerek derinleştiren bir
temeldeydi. Esad’ın ülke sınırları içindeki
herkese bir Suriyeli Arap kimliği kazan�
dırmaya çalışarak etnik kökenli siyaset
yapılmasını ve etnik kimliğin korunma�
sını, çeşitli kısıtlamalar ve zorlamalarla
engellemeye çalışması en temel uygula�
malarından birisiydi. Esad, önceki BAAS
iktidarlarının başlattığı ‘Arap Kuşağı’ pro�
jesini birkaç sene daha devam ettirmiş�
tir. 1970’lerin ortalarında Türkiye sınırı
boyunca kurulan 40 ‘model köy’e 7.000
Arap aile yerleştirilmiştir. Buna ek olarak
K���ürtçe yer ve kişi adları Arapça����������yla değiş�
tirilmiştir. Bu uygulamalar PKK›nin Ku�
zey Kürdistan›da faaliyetlerine başladığı
ve sonrasında Önder Apo›nun Suriye›ye
geçerek orada kaldığı yıllarda da devam
etmiştir. Ancak özellikle 1979 ve 80›ler�
den sonra Kuzey›de gelişen mücadeleyi
en yakından takip eden ve destekleyen bu
alanda yaşanan toplumsal bilinçlenme ve
örgütlenme gücü bu politikaları biraz et�
kisizleştirse de günümüzde halen bu yak�
laşımların Suriye açısından son bulduğu�
nu söylemek gerçekçi olmayacaktır.

12 Mart ve Kürt Soykırımının Ulaş-
tığı Düzey

Türkiye’de yaşanan 12 Mart darbesi
Güney Kürdistan’da yaşanan yeni geliş�
melerin hemen akabinde gerçekleşti. Ku�
zey Kürdistan’da yaşanan çıkışlar ise her
an denetimden çıkma riskini taşıyordu.
Buna bir müdahale kesin gerekliydi. Ge�
rek Kuzey Kürdistan’da yaşanan kontrol
dışı gelişmeler gerekse Türkiye Solu içe�

risindeki çıkışlar rejim açısından bir mü�
dahaleyi gerekli kılmaktaydı. Ancak bu
müdahalelerin her seferinde devlet dışı
arayışları körüklediği de ortadaydı. Devlet
tarafından gerçekleştirilen her müdahale
gerek Kürt ulusal hareketi içerisinde ge�
rekse de Türkiye Sol Devrimci hareketleri
içerisindeki arayışları ve mücadele azmini
derinleştirmekteydi. Bu sadece darbeler
açısından değil komplocu ve provakatif
örgütler üzerinden devrimci hareketler
üzerinde gerçekleştirilen operasyonlar da
bu konuda ateşleyici rol oynamaktaydı.
Ancak rejim henüz darbeyi gerçekleştir�
meden önce bile en köklü uygulamalarını
Kürtler üzerinde sergilemeye devam edi�
yordu. Özellikle 1970 yılından başlayarak
Kürdistan’da başlayan devrimci dalganın
kitlelere ulaşmasının önü alınmaya çalışıl�
maktaydı. Bu amaçla TC. askeri komando
birliklerini Kürdistan’a yığmaya başla�
mıştı. DDKO’nun 15 Mayıs 1970′te T���ü��r�
kiye Cumhuriyeti Cumhurbaşkanlığı’na
sunduğu ve Cevdet Sunay’ın resmî
olarak cevaplamak zorunda kaldığı Kürt
Raporu’na göre; Ocak ayı sonlarından
itibaren özel askerî birliklerce Diyarba�
kır, Mardin, Siirt ve Hakkâri’nin köylerine
‘toplu indirme harekâtları’ yapılmıştı. Bu
raporda Kürt köylerine yapılan baskılar şu
şekilde anlatılmaktaydı.

“Köyün etrafı motorlu askerî araçlarla
sarılmakta; helikopterlerle köyün üzerinde
uçuşlar yapılmakta; köylüler, hiçbir şey so-
rulmadan dövülerek evlerinden alınmakta;
köyün belirli alanlarına kadın erkek ayrı
ayrı olmak üzere toplatılmaktadır. Bura-
da köylülerden silah istenmekte fakat silah
olmadığını söyleyen köylüler falakaya yatı-
rılmakta, yerlerde süründürülüp kovalan-
makta, birbirlerine bindirilmek suretiyle
piramitler kurdurulmakta; bunlarla yeti-
nilmeyerek çırılçıplak soyundurulmakta,
kadınların mahrem yerlerine el atılıp iğ-
renç muameleler yapılmaktadır. Bu işken-
celerde ölenlerin sayısı fazladır. Çırılçıplak
soyundurulan kadın ve erkekler, üzerlerine
su dökülerek, saatlerce kamçılanarak seh-

107

www.a
rs

iva
ku

rd
i.o

rg

palardan baş aşağı astırılmaktadır. Bu iş-
kenceler sonucunda intihara teşebbüs eden
köylüler olmuştur. Yer yer çıplak edilen
erkeklerin cinsel organına ip bağlanarak
kadınların eline verilerek, bu şekilde bütün
köy gezdirilmektedir. Yine çıplak edilen ka-
dınların köy içinde bütün gün boyu dolaştı-
rıldıklarına sık sık rastlanmaktadır. Yine bu
baskınların birçoğunda köylülerden kadın
istenmiş ve kadınlarını askerlere vermek
istemeyen köy halkı işkenceye alınmıştır.”

Kürt köylerine yapılan komando bas�
kınları 1970’li yılar boyunca aralıksız bir
şekilde sürdürüldü. Yine Kürtlere karşı
günümüzde de aktif bir biçimde yürütü�
len “faili meçhul cinayetler” 1970′lerin
ortalar�����������������������������������ı����������������������������������ndan itibaren aktif olarak uygula�
maya konuldu ve birçok K���������������� ü��������������� rt ayd��������� ı�������� n������� ı������ “fai�
li meçhul cinayetlerle” katledildi. Büyük
katliamlar sonrasında zorunlu göç ve sür�
gün yasaları tekrardan çıkarılarak Kürtle�
rin iç dinamikleri tamamen parçalanmaya
çalışıldı. Kürdistan tarihinde eşine ender
rastlanan bir baskı mekanizması kurula�
rak Kürtler adeta sindirildi. Ekonomik ya�
şam koşulları daha kötüleşti. Sosyal yapı
darmadağın edildi. Kürt dilini, ulusal özel�
liklerini ve bir bütün olarak Kürt kişiliğini
yok etmeye yönelik politikalar çok şiddetli
bir şekilde devreye sokuldu. Özel eğitilmiş
ve tek amacı Kürt çocuklarının ruhunu
öldürüp onları Türkleştirmek olan Beyaz
Türkçü ideoloji ile donatılmış öğretmenler
Kürdistan›a gönderilmeye başlandı. Tüm
bu uygulamalar 1930›ların sonunda üzeri�
nin betonlandığı iddia edilen Kürdistan›ın
hortlamasından duyulan korkunun düze�
yini göstermekteydi. Bu durum bir daha
kanıtlamaktaydı ki her yönden soykırıma
tabi tutularak bitirildiğine inanılan Kürt ve
Kürdistan gerçekliği halen capcanlı ve diri
bir gerçek olarak önlerinde durmaktaydı.
Gittikçe daha çağdaş, gerçekçi ve toplum�
sal gerçekliğe dayanacak bir mücadeleye
doğru evrilmekteydi. Belki halk üzerinde
ciddi bir imha ve yok oluş psikolojisi ya�
ratılmıştı ancak bu gerçekliğin içerisinden
bir çıkış olmaması düşünülemezdi. Ki ni�

hayetinde bu duruşu kabullenmeyen ve
halkın bu kıskaç karşısındaki patlamasını
ifade eden PKK çıkışı, 1970’li yılların ba�
şından itibaren gerçekleşti. PKK’nin çıkış
koşullarında Kürdistan’ın, Kürt halkının
ve onun adına hareket edenlerin durum�
larını Önder Apo, “Demokratik Uygarlık
Manifestosu” adlı savunmasının son cildi
olan “Kültürel Soykırım Kıskacında Kürt�
leri Savunmak” bölümünde şu ifadelerle
dile getirmektedir:

“Sonuç olarak, İkinci Dünya Savaşı
sonrası Kürt hareketleri geçiş aşamasın-
daydılar. Üst tabakanın geleneksel önderli-
ği yenilip tasfiye olmuştu. Geriye karamsar
bir tablo bırakmıştı. Kürtlerin varlığına ve
özgür yaşam arzularına ilişkin derin bir
güvensizlik oluşmuştu. Belki de tarihte ilk
defa yaşanan kendine güvensizlik, inanç-
sızlık söz konusuydu. Bir nevi Kızılderilileş-
me olgusuna dönüşme korkusu ve endişesi
gelişmişti. Zaza ve Alevi Kürtlerde bu olgu
kendini daha çok yansıtıyordu. Kürtlük
çağdaş anlamda doğmadan ölmüştü. Daha
doğrusu, üst tabaka somutunda ‘ölü doğum’
gerçekleşmişti. Ulusal ve toplumsal kimlik-
lerine asıl sahip çıkması gereken modern
sınıf ve aydınlar yoktu. Asimilasyonist poli-
tikalar sonuç vermişti. Kürtlükten vebadan
kaçar gibi kaçan aydın diye geçinenler söz
konusuydu. Halkın tüm derdi fiziki varlığı-
nı sürdürebilmekti. Ortaya çıkan burjuva-
laşma, Yahudilerinkinden çok daha dönek
bir sınıflaşmaydı. Kürtlükten kaçtıkça para
kazandıklarından, Pavlov’un köpekleri
gibi bunun şartlanmasını yaşıyorlardı.
1970’lerin Kürdistan’ı ve Kürt toplumu,
kendileri hakkında idealleri kalmayan
veya çok cılız inanç emareleri gösteren
insanların memleketi ve toplumuydu.
“Kuyruklu Kürt” iftirası tutmuştu. Bu
durumda herkes ya kuyruklu olmadığına
kendini inandırabilmek için Kürtlükten
çıkmıştı, ya da utangaç bir biçimde kuyru-
ğunun olmadığını iddia ederken ikide bir
arkasına bakmaktan da geri durmuyordu.”

108

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

Kürdistan tarihindeki siyasal ve top�
lumsal mücadelelerin karakterini ince�
lerken başvurduğumuz yöntem, konuyu
küresel-bölgesel-yerel bağlantılarıyla an�
lamaya çalışmaktır. Dolayısıyla Kürt halkı
ve Kürdistan’��������������������������� ı ������������������������� hem kendi öznelliği için�
de hem de Ortadoğu ve dünyadaki geliş�
melerle bağlantısı içinde tanımlamak ve
bunu yaparken de tarihsellik ve şimdilik
ilkesini esas almak durumundayız. Günü�
müzde Kürdistan adına mücadele yürüten
veya herhangi bir siyasal eğilimi temsil
eden güçleri de bu bakış açısına göre de�
ğerlendirirken ilkin yaşadığımız dünyanın
ve çağın özelliklerini göz önüne getirme�
miz gerekir.

21. YY tanımlanırken tek yanlı olarak
emperyalizmin, devletlerin ya da sadece
demokrasinin yüzyılıdır demek gerçeği
yansıtmaz. Yine, sadece bilimin, tekno�
lojinin, iletişimin yüzyılıdır demek de
kendi başına yetmez çünkü bir o kadar
içe kapanmaların, yıkımların, savaşların

yaşandığına tanık oluyoruz. Yüzyılın ilk
on yılını geride bırakırken halen geçmiş
yüzyılın çözümlenmemiş sorunları
gündemdeki yakıcılığını koruyor. Daha
doğrusu binlerce yılın birikmiş sorunla�
rını omuzlamış olan fakat çözümünü de
bağrında taşıyan bir yüzyıla girdiğimizin
farkındayız.

Kapitalizm, gelişme ve büyüme döne�
mini geride bıraktı ve çürüme dönemine
girdi. Buna karşılık demokratik moderni�
tenin sistemleşme sayesinde tarih sahne�
sindeki yıldızının parladığını görüyoruz.

Kapitalist modernitenin yaşadı�
ğı sürekli bunalımın vardığı aşamada
sorunlarını aşmak için yaptığı şey Or�
tadoğu üzerinde son büyük hamlesi�
ni gerçekleştirmektir. Dünyanın kaderi
adeta Ortadoğu üzerinde yürütülen
mücadelelere endekslenmiş durumdadır.
Ortadoğu halkları kapitalist ����������modernite�
nin işbirlikçi kurumlaşmaları olan ulus-
devletlere başkaldırmış durumdadır.

 KÜRDİSTAN’DAKİ PARTİLER VE SİYASAL
EĞİLİMLER

109

www.a
rs

iva
ku

rd
i.o

rg

ABD-İngiltere öncülüklü emperyalizm ise
bu ulus-devletleri �������������������� �restorasyondan geçir�
me ve hegemonyasını yeniden tesis etme
peşinde olup 3. Dünya savaşını başlatmış�
lardır. Bu savaş emperyalist güçler, statü�
kocu devletler ve halklar arasında yaşan�
maktadır.

Emperyalizm tüm zor uygulamaları�
na rağmen istediği sonucu alamamaktadır.
Bunun bir nedeni kapitalist moderniteye
direnen kadim Ortadoğu kültür geleneği
iken diğer nedeni de halkların demokratik
direnişidir. Statükolarını korumaya çalı�
şan ulus-devlet egemenleri ise tarihin bu
aşamasında aşılmaktan kurtulamayacak�
ları bir çürümüşlüğü yaşamaktadırlar.

Tam da böylesi bir çatışmalı sürecin
orta yerinde ve doğrudan dört devleti
etkileyen özelliğiyle Kürt halkının müca�
delesi ��������������������������������� öne çıkmaktadır. Kürdistan’ın ���je�
ostratejik konumu Ortadoğu’nun genelini
etkilemektedir. Sonucu belirleyecek olan
Kürdistan’da yürütülen mücadelelerdir.
Kürt halkı statüsüz yaşamaya son verme�
nin mücadelesini yürütürken sömürgeci
devletler tamamen tasfiyeyi amaçlamakta,
emperyalizm ise çıkarlarına hizmet ettik�
çe, Kürtleri minimize edilmiş bir ulus-dev�
let statüsüne mahkûm etmek istemekte�
dir. Sonuçta ortaya çıkan tablo Kürt halkı
adına tarihi fırsatlar sunduğu gibi büyük
tehlikeleri de dayatmaktadır.

Türkiye, Irak, İran ve Suriye devletleri
arasında dörde bölünmüş olan Kürdistan
ülkesinin geleceğini belirleyecek, statü
kazanmasını ya da kaybetmesini sağlaya�
cak olan kritik bir süreçten geçerken, Kürt
halkı arasındaki parçalanmayı gidermek,
ULUSAL BİRLİK KONGRESİ zemininde
buluşmak aciliyet kazanmıştır. Birlik adı�
na yürütülen çalışmalar istenildiği kadar
hız ve ivme kazanmış değildir fakat birlik
için koşullar her zamankinden daha fazla
elverişli hale gelmiş olup siyasal eğilimler
birlik zeminine çekilmek durumundadır.
Gerek birlik önündeki engellerin aşılma�
sı gerekse doğru bir mücadele hattının
hâkim kılınması için Kürdistan’ın dört
parçasındaki siyasal güç ve eğilimlerin du�
rumuna yakından bakmak gerekmektedir.

Tarihi boyunca direnişleri ve iha�
netleri bol olan bir halk biçiminde anılan
Kürtler arasında bugün birçok siyasal eği�

lim kendisini hissettirmektedir. 2OOO’li
yıllar Kürdistan’ında, sosyalist, kapitalist,
milliyetçi, dinsel, mezhepsel, sınıfsal veya
hangi ideolojik kimlik çerçevesinde olursa
olsun varlık gösteren temel siyasal eğilim�
leri dört başlık altında toplayabiliriz:

1-	 Demokratik-Özgürlükçü Eğilim
(Halk Özgürlük Eğilimi)

2-	 Devletçi-İktidarcı Eğilim
3-	 Liberal-Teslimiyetçi Eğilim
4-	 İşbirlikçi-İhanetçi Eğilim
Her parçadaki örgütlenmeler şahsın�

da somutlaştırmadan önce bu eğilimlerin
ne anlama geldiğini değerlendirmekte ya�
rar vardır. Kimisi her parçada mücadele
yürütürken kimisi tek bir parça üzerinde
yoğunlaşmaktadır; kimisi örgütlü haldey�
ken kimisi yaygın halde şahıslar düzeyin�
de kalan bu eğilimler özetle şöyle tanım�
lanabilir:

1-	 Demokratik-Özgürlükçü Eği-
lim:

Tüm insanlığın ve Kürdistan tarihinin
ana nehir akışı olan demokratik-özgür�
lükçü tarihi, egemenlerce yok sayılmış,
gizlenmiş ve çarpıtılarak tanınmaz hale
getirilmiştir. Bu olgu günümüz sosyal bi�
limlerinin en başta gelen inceleme alanı
arasında olup üzerinde büyük mücade�
leler yürütülmektedir. Çünkü insanlığın
ve halkların, dolayısıyla Kürt halkının
hakikati bu tarihte gizlidir. Ayrıca toplum
kırımlar, soykırımlar, cins kırımları bu ta�
rihte gizlidir. Gizler açığa çıkarıldıkça ha�
kikatin gücü açığa çıkmakta ve insanlığa
kazandıracak olan özgürlükçü zihniyet ile
onun toplumsal sisteminin inşası imkân
dâhiline girmektedir.

Bugün Kürdistan’ın dört parçasında
halk arasında en yaygın ve güçlü eğilim
halini almış olan demokratik-özgürlükçü
eğilimin tarihi temelleri Mezopotamya’nın
neolitik dönemine dek uzanan demokra�
tik komünal kültüre dayanmaktadır.

Bu eğilim, toplumsal sorunların çözü�
münü devlet veya iktidar sahibi olmakta
görmeyip toplumun ahlaki-politik özellik�
leriyle kendine yeten canlı bir organizma
olduğu gerçeğinden hareketle devletsiz
bir toplumsal özgürlük sistemini savunur.
Günümüz dünyasının reel durumunun,
devlet artı demokrasi formülüne uygun ol�
duğunu, dolayısıyla devleti sınırlayıp de�

110

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
mokrasiye duyarlı hale getirmeyi ve bu te�
melde ilkeli uzlaşmayı esas alır. Toplumun
öz örgütlülüğüyle öz yönetim ve öz savun�
ma gücüyle kendini özgür kılabileceğini
savunur. Bu anlayışa göre toplum çoğul
karakterdedir ve her farklılığın kendisini
özgünlükleriyle ve özgürce ifade edebi�
leceği bir eşitlik sistemi ancak toplumsal
demokrasiyle mümkündür.

Kürdistan’da yaşayan her etnik, din�
sel, mezhepsel, sınıfsal, sosyal kesimin
birbirini dışlamadan, baskı ve sömürü ko�
nusu yapmadan, devlet sınırlarını sorun
haline getirmeden, ortak çıkarlara dayalı
ahlaki-politik sistemini savunur. Komşu
halklarla ise demokratik konfederal bir�
likleri savunur.

Kapitalizmin en etkili silahı olarak
kullanılan ulus-devlet karşısında demok�
ratik ulus anlayışının geliştirilmesi halklar
adına tarihi ve kalıcı bir özgürlük imkânını
doğurmaktadır. Ulusların kaderini tayin
hakkını ayrı devlet kurmakta görmeyen ve
ulusu dar kalıplarla tanımlamayıp ulusu
öncelikle ortak zihniyet ve bunun beden�
leşmiş hali olan demokratik özerklikle ele
alan anlayış olarak demokratik uluslaşma
Kürt halk önderi Abdullah Öcalan’ın te�
mel tezi olup, PKK’nin değişim çizgisini
oluşturmuştur. Sadece ulus-devlet alter�
natifiyle değil, kapitalizmin sermayecilik
ve endüstriyalizmine karşı da ekonomik-
ekolojik toplum alternatifini geliştirmiş;
kadın özgürlük çizgisiyle de bir bütünen
yeni bir paradigma oluşturmuştur.

PKK sadece Kürdistan’da değil Orta�
doğu ve tüm dünyada demokratik ulus�
laşmayı savunan bir hareket olarak gü�
nümüzde halk özgürlük eğiliminin önde
gelen temsilcisi durumundadır.��������� Halk öz�
gürlük eğilimi ihanete karşı her alanda
keskin bir tavır sahibi olurken devletçi
eğilimleri demokrasi ile kuşatmanın ve
liberal eğilimlerin egemenlerce kullanıl�
masının önüne geçmenin mücadelesini
vermektedir.

Bununla birlikte PKK yapısı içinde ol�
masa da demokratik, toplumcu eğilim te�
melinde gelişme kaydeden örgütlenmeler
bulunmaktadır. Neticede insanlığın evren�
sel birikimi ve Kürdistan’daki mücadele
deneyimleri bir etkileşim yaratmakta ve
devletsiz düşünebilme, iktidarcılığa alter�

natif olma anlayışı halk arasında yaygınlık
kazanmaktadır. Kürdistan’da örgütlenmiş
olan çeşitli yerel, etnik, dini, mezhepsel
veya kültürel hareketler demokratik ulus�
laşmayla bağını kurabildiği oranda güç
kazanmakta ve ulusun demokratikleşme�
sine katkı sağlamaktadır. Bu kapsamda
Kuzey Kürdistan başta olmak üzere tüm
Kürdistan’da birçok örgütlenmenin geliş�
tiğinden ve hem toplumsal inşa hem de
ulusal birlik açısından daha sonuç alıcı bir
sürece girildiğinden bahsedilebilir.

2-	 Devletçi-İkditarcı Eğilim:
Halkların özgürlüklerinden yoksun

hale gelmelerinin tarihi, devletlerin ege�
men hale geldikleri tarihe kadar uzan�
maktadır. Devlet ve özgürlük, devlet ve de�
mokrasi, devlet ve toplum, tarih boyunca
birbirine zıt özellikte olmuşlardır. Bu ger�
çeklik, adına kapitalist ya da sosyalist ne
denilirse denilsin tüm devletler için geçer�
lidir. Fakat bir egemen devlete karşı müca�
dele eden feodal, burjuva, milliyetçi anla�
yış ya da ulusların kaderini tayin hakkını
ayrı devlet kurmakta gören Marksist an�
layış, devletin, halkların boynuna asılacak
özgürlük madalyonu değil kölelik pranga�
sı olduğunu görmemiştir. Bu nedenle ister
toplum adına ister sınıfı ve kendisi adına
olsun çıkarlarını devlet ve iktidar sahibi
olmakta görenler aslında tarih boyunca
sömürgecilerin, egemenlerin ya taklitçi�
si ve yedeği durumuna düşmüşler ya da
daha güçlü bir egemene göbekten bağlı
hale gelmişlerdir.

Kürt tarihine bakıldığında, iktidar
ve onun güç biriktirme aracı olan dev�
lete karşı genellikle mesafeli durdukları
görülmektedir. Üst sınıf diye tabir edilen
aristokrat ve zengin kesimlerin eğilim�
leri devlet sahibi olmak ya da iktidardan
pay kapmak biçiminde olurken halkın
temel eğilimi her zaman devletin uza�
ğında yaşamak ve özgürlüğünü korumak
biçiminde olmuştur. Çünkü Sümerlerden
beri yanı başlarında tanık oldukları tüm
devletlerden baskı, şiddet, zorbalık gör�
müşlerdir. Devleti kötülükle özdeşleştiren
bir halkın devlet olmaktan kaçması kadar
doğal bir şey olamaz. Öte yandan kısmen
demokratik nitelikler taşıyan konfederal
güçlerin kurdukları devletler ise bölgenin
merkezi güç çatışmaları arasında fazla

111

www.a
rs

iva
ku

rd
i.o

rg

yaşama olanağına sahip olmamıştır.
Yenilgiler, üst kesimde işbirlikçi eğilimi
derinleştirip ulusal yabancılaşma ve
fırsatını bulduğunda ihanete kadar bir
seyir izlemiştir.

Bugün Kürdistan’da devletçi-iktidar�
cı eğilim her parçada çeşitli düzeylerde
varlık gösterirken ziyadesiyle Güney Kür�
distan üzerinde kendisini egemen hale
getirmiştir. Kürt halkı adına her türden
kazanımın sahiplenilmesi ve yaşatılması
gerektiğine inanan herkes Güney Kürdis�
tan’daki statü kazanımını desteklemeyi
ulusal bilincin gereği sayar fakat demok�
ratik olması için mücadele etmeyi de
halkların geleceği adına en temel güvence
sayar.

Devletçi eğilim, halk özgür�
lük eğilimi karşısında
kimi zaman düş�
m a n l a r ıy l a
işbirliğine
g i t m e ,
h a t t a
bu iş�
b i r l i �
ğ i n i
s a v a ş
d ü �
z e y i n e
ç ı k a r m a
d u r u m u n u
yaşamışsa da gü�
nümüzde daha çok ege�
menliğini tesis etme temelinde bir denge
siyasetini yürütmektedir. Bu siyasetin
ulusal birlik yönünde irade göstermesi
belirgin hale gelmemiş olup mevcut ka�
zanımlarını tüm Kürdistan devrimi için
seferber ettiğinden bahsedilemez. Parça
veya parti çıkarlarının halen ön planda ol�
ması iktidarcı zihniyetin bir yansımasıdır.
Oysa mevcut statünün elde edilmesi bile
Özgürlük Hareketinin mücadelesi daye�
sinde olmuştur. Bu gerçekliğin farkında
olarak hareket etmeden hiçbir statünün
sürdürülme imkânı yoktur.

Kürdistan’da toplumsal özgürlük
eğilimini göz ardı eden ve kavuştuğu
imkânları Ulusal Birlik ve tüm Ulusun ka�
zanımları için değerlendirmeyen bir an�
layışı Kürt halkı kabul etmemektedir. Bu

nedenle devletin yanında demokrasinin
kuşatıcı rol oynaması; devlet gücünün de�
mokrasi gücünü hazmetmesi şart olmak�
tadır. Devlet gücünün ya da Güney’deki
statünün tek başına ve başka türlü yaşa�
ma şansı da bulunmamaktadır. Bunun için
Ulusal Birlik zeminde buluşulması kaçı�
nılmaz olmaktadır.

3-	 Liberal-Teslimiyetçi Eğilim:
Kürdistan’da güce meyleden ve çı�

karları doğrultusunda güçlünün yanında
yer almayı, fakat teslimiyetçi damgasını
yememek için orta yerde duruyormuş gibi
görünmeyi taktik olarak kullanan bir ke�
simin varlığı, özellikle kapitalist-moderni�
tenin son yüz yıldaki döneminde belirgin
hale gelmiştir.

Dergi, dernek türü örgüt�
lenmeler içinde veya

etrafında yer
alarak tes�

l imiyetçi
bir an�

layışla
d e v �
l e t l e
uzlaş�
m a �

yı da�
y a t a n

ve aydın
görüntüsüyle

cilalanan bu eğili�
min, katliamlarla bastırı�

lan isyanlar döneminden sonra ihanete
dönüştüğü belirtilebilir. 1970’li yıllardan
itibaren gelişen mücadeleler döneminde
yeniden kendine yer edinme arayışında
oldukları ve adeta saklandıkları yarıklar�
dan ortaya çıkarak devrimci mücadeleler
etrafında veya karşısında nemalandık�
ları görülür. Mücadelenin keskinleştiği
dönemlerde pek varlık gösteremese de
mücadelenin zorda kaldığı dönemler�
de devlet yanlılığı açıkça ortaya çıkan bu
eğilimin en temel özelliği halktan kopuk
olduğu halde halk adına konuşma ve ken�
dini teorize ederek devrimci mücadeleyi
özünden boşaltmaktır.

Bugün Kürdistan’ın her parçasında
hâkim olan halk özgürlük eğiliminin yarat�
tığı olanakları istismar ederek, devletlere

112

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
yaranma temelinde kendine yer edinmeye
çalışan bir orta sınıf eğilimi bulunmakta�
dır. Kimliğini net olarak tanımlamaktan
aciz olan, daha çok bireysel çıkışlarla gün�
demleşen fakat fırsat buldukça örgütlen�
meye çalışan bu eğilimin tehlikesi, halk
özgürlük eğilimine karşı kullanılarak tas�
fiyecilikte rol oynatılma ve ulusal birliği
parçalama özelliğinden gelmektedir.

Devrimden ve devrimci mücadeleden
korktuğu gibi, her türlü radikal çıkışı sağa
yatırmak, özünden uzaklaştırmak ve sis�
tem sınırlarına çekmek konusunda çeşitli
yöntemler geliştiren liberal-teslimiyetçi
eğilim, fikri ve kültürel düzeyde kapita�
list sömürgeciliğin ideolojik ajanı ve truva
atı rolünü oynar. Bunun için devletlerden
gerekli desteği görür. Devlet karşıtlığı ve
muhalifliği söz düzeyinde olup hiçbir za�
man sistem sınırlarını zorlamaz. Devrimci
parti veya değişik örgütlenmelerin kar�
şısında alternatif olma arayışıyla pusuda
beklediği gibi, bunların içinde de yer alıp
devrimci örtüyle daha rahat hareket ede�
bilme olanaklarına da kavuşabilmektedir.

Devrimci çizgiyle ihanet arasın�
daki keskin farkı muğlâklaştırmak açı�
sından oynadığı rol hesaba katılırsa
liberal eğilimin toplumsal değerler kar�
şısında kemirgen olduğu ve ahlak anlayı�
şının kendini pazarlamaya dayalı olduğu
belirtilebilir. Devrimci mücadelenin yarat�
tığı değerlerin üstüne konmak, küçük ik�
tidarını pekiştirmek ve risksiz bir yaşam
alanı oluşturmak esas hedefidir. Bu hede�
fine ulaşabilmek için çeşitli kılıflara bürü�
nebilme yeteneğindedir. Dolayısıyla ideo�
lojik mücadelenin zayıf olduğu her yerde
varlık alanı bulurken devrimci ideolojinin
hâkim olduğu alanda tasfiye olması veya
karşıtlaşarak açık yüzünü göstermesi zor
olmamaktadır.

Kapitalist-sömürgeci modernitenin
yaşam ve düşünce tarzını her düzeyde aş�
madıkça liberalizmin aşındırıcı ve kemir�
gen etkileri toplumun ahlaki-politik nite�
liklerini geriletmeye devam edecektir. Bu
tehlike küresel düzeyde boyut kazanmış
olup oryantalizmin yeni yansımaları ola�
rak Popüler kültür türünden yozlaştırıcı
kurumların Kürdistan’a taşırılmasını sağ�
lamaktadır. Yeni tez şudur: Kimse popüler

kültürden kaçamaz, sadece Kürt, Türk,
Arap, Fars, Ermeni, Asuri, Alevi olarak
popüler kültürü yaşar! Buna karşı toplu�
mun demokratik-komünal kültürünü her
alanda yaşamsallaştırmak tek dürüst çaba
olmaktadır.

4-	 İşbirlikçi-İhanetçi Eğilim:
Kürdistan tarihinde olduğu gibi günü�

müzde de yansımalarını bulan işbirlikçilik
ve ihanetçilik, ağırlıklı olarak, özüne ya�
bancılaşmış sınıf ve tabakalar arasından
çıkmaktadır. Kraldan daha kralcı kesilerek
devletin kılıçdarlığına soyunan bu eği�
limin beslendiği ana kaynak iktidarcılık
olup yöntemlerini ve temel yönelimlerini
belirleyen olgu güce tapmadır. Güç karşı�
sında yerlere eğilme ve bir parçacık gücü
elde etmek için kendi halkına karşı savaş�
ma da dâhil her türlü yöntemi mubah sa�
yar. Makyavelizmi aşan bir yanı vardır ki o
da kendi çıkarlarını bile bir tarafa iterek
bir leş kargası gibi, bir bekçi köpeği gibi
yaşamayı hedefleyebilmesidir.

Kürdistan’da milyonların özgürlük
için ayağa kalktığı koşullarda ihanet eskisi
gibi toplumu bölen veya yenilgiye uğratan
bir güce kavuşamamaktadır. Eskisinden
farklı olarak PKK direnişi ve bilinçlenen,
örgütlenen halk direnişi vardır. Dolayı�
sıyla ihanete tarihi bir darbe vurulmuş ve
can çekişir hale gelmiştir denilebilir. Fakat
mücadelenin büyümesi karşısında geriye
kalan ihanetçi artıklarına da devlette daha
çok yer verilerek kullanılmak istendikleri
görülmektedir.

Özgürlük mücadelesine karşı
kullanıldıkları ölçüde sistem içinde
yer verilen bu kesimlerin kendilerini
meşrulaştırmak için Kürtlüklerinden
dem vurmaları alçalmanın düzeyini
göstermektedir. Bu kesimler ���������� devlet ka�
demelerinde özenle seçilip hazırlanır�
lar. 1970’li yıllarda A. Kadir Aksu, Kam�
ran İnan gibi kişilikler özenle hazırlanıp
2000’li yıllara dek halka karşı sınırsız
kullanılırken, günümüzde Hüseyin Çe�
lik, Galip Ensarioğlu vb birçok tip dev�
reye konulmuştur. Kuzey’de olduğu gibi
diğer parçalarda da kişi, aile ve aşiretler
düzeyinde PKK karşıtlığı temelinde iş�
birlikçilik türetilebilmektedir. Genelde
ihanetçi kimlikleri bilinse de birçok icra�

113

www.a
rs

iva
ku

rd
i.o

rg

atları perde arkasında kalmaktadır. Ör�
neğin Sezgin Tanrıkulu için ileri sürülen
CIA ajanlığı iddiaları anlaşılmaya değer�
dir. Ya da Hüseyin Çelik ve ailesinin Van
bölgesinde sınır ticaretini ele geçirmek
için Türk veya İran askerleri eliyle kat�
lettirdiği kaçakçılıkla geçinen yurtsever
Kürt köylülerinin sayısı gerçekten araş�
tırılmaya değerdir. 34 Roboski köylüsü
uçakla bombalanıp katledilirken, aynı
dönemde Van sınırlarında 40’ın üzerinde
insan tek tek katledilmiş ve kamuoyunun
gözlerinden kaçırılmıştır. Bu katliamlar
ile ihanetçiliğin bağlantısı sadece Hüseyin
Çelik ailesinin işleri incelenecek olsa
açıkça görülecektir fakat devlet zaten
bunu teşvik ettiğinden hesabını sormak
halka ve onun öncü güçlerine kalmaktadır.

İhanet olgusu yokmuş gibi davranmak
isteyen liberal eğilim halen bunların
zeminini güçlendirirken devletçi-iktidarcı
eğilim ise işbirlikçiliği adeta ������������ teorize ede�
rek kendi egemenliğini tesis etmenin pe�
şindedir.

Tüm bu eğilimler halk özgürlük eğili�
mini çıkarlarına geldiği ölçüde kullanma,
hatta kendine doğru çekme arayışınday�
ken fırsatını bulduğunda imha etme po�
tansiyelini de taşımaktadır. Dolayısıyla
ihanet kadar liberal ve iktidarcı eğilimler
karşısında mücadele çizgisinde net olmak,
hiçbir muğlaklığa fırsat tanımamak, bi�
linçli davranmak ve öz gücünü büyütmek,
özgürlük adına hareket eden herkesin te�
mel görevi olmaktadır.

KÜRDİSTAN’DAKİ PARTİLER
Güney Kürdistan:
1-	 KDP-Mesut Barzani-1946
2-	 YNK-Celal Talabani-1976
3-	 Goran-Noşirwan Mistefa-2009
4-	 Yekgirtuyi ����������������������İslamiya�������������� Kurdistan-Se�

lahaddin Bahadin-1994
5-	 Bizotnewey İslamiya Kurdistan-

Mele Ebduleziz-1987
6-	 Komeleya İslami-El Bapir-1978
7-	 Yekiti Neteweyi Demokratén Kur�

distan-Gafur Mexmuri
8-	 Partiya Sosyalistén Demokraté

Kurdistan-Mehemedé Heci Mehmud-1983
9-	 Partiya Koministén Kurdistané-

Kemal Şakir-1952
10-	Partiya Ayendeya Kurdistané-

Kadir Eziz-1986

11-	Partiya Zehmetkéşén Kurdistané-
Belén Ebdullah-1986

12-	Partiya Kerén Kurdistané-Ömer
Kulul-1979

13-	Partiya Azadiya Kurdistané-Hesen
Qazi

14-	Partiya Karker u Rénçderén
Kurdistané

15-	Partiya Çareseriya Demokratik
(PÇDK)-Necibe Omer-Diyar Xerip-2002

16-	Yekitiya Demokrasixwazané Kur�
distan

17-	Partiya Serbestiya Kurdistan-Afir
Bawacani-2006

18-	Partiya Koministén Karkerén Kur�
distan-Osman Haci Marif

19-	Partiya Çepén Kurdistan-Celal
Debbağ-2010

20-	Bizotnewey Demokrasixwazén
Kurdistan

21-	Partiya Rizgariya Kurdistan
22-	Yekitiya Demokrat ya Kurdén Fey�

li
23-	Partiya Geşedana Demokratik a

Kurdistané
24-	Partiya Liberal a Kurdistané
25-	Partiya Liberalén Demokratik a

Kurdistané
26-	Partiya Çep a Kurdistané
27-	Partiya Demokrat ya Keldani
28-	Bizotnewey Demokratik ya Aşuri
29-	Partiya Beytnahreyna Demokra�

tik
30-	Encümena Milli ya Asuri-Suryani-

Keldani
31-	Bizotnewey Çaksaziya Turkmeni
32-	Bizotnewey Demokratik ya Turk�

meni
Günümüzde onlarca partinin varlık

gösterdiği Güney Kürdistan’da demokrasi
kültürünün gelişmemiş olması nedeniyle,
büyük bir egemenlik ve pay kapma müca�
delesi yürütülmektedir. PÇDK haricindeki
partilerin bir kısmı iktidara ortak olmak,
bir kısmı da şeriat hedefiyle birbirinin
rakibi durumuna gelmişlerdir. ABD’nin
Irak’ı işgal etmesinin ardından KDP ve
YNK hâkimiyetlerini pekiştirirken özellik�
le 2005 yılından itibaren İslami partiler
gerilemiş, sistem içerisinde yer edinmeye
yönelmişlerdir. Bu amaçla seçimlere katı�
lıp birkaç kürsü alabilmişlerdir. Demokra�
tik çizginin temsilcisi olan PÇDK ise baskı

114

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
ve yasaklamalarla karşılaşmış, en son ola�
rak seçimlere girmemesi için birçok engel
oluşturulmuştur. Bu durum günümüz iti�
bariyle değişmemiş; henüz yasal hakları
tanınmadığı gibi ulusal birlik ve demok�
rasinin gerektirdiği imkânlara da kavuşul�
muş değildir.

KDP ve YNK çizgisinin kendini iktidar
gücü haline getirmiş olması ve halktan
gittikçe uzaklaşan bir bürokratik sınıf ya�
ratmaya başlamaları, her türlü maddiyat�
çılığın önünü açmış; adeta Saddam gitti,
baskı bitti, sıra yaşamaktadır dercesine
kapitalizmin sahte yaşamı taklit edilmek�
tedir. Onca sene yürütülen mücadele, çe�
kilen onca acı karşısında devletçi-iktidarcı
anlayışın vardığı nokta daha fazla para,
mal, mülk sahibi olmaktır.

Siyaseten değişim sloganıyla yola çı�
kan Goran hareketinin de alternatif sun�
ma kabiliyeti bulunmamaktadır. Aydın
kimliğiyle öne çıkan bir öncülüğe sahip
olduğu halde, ülkede kadın özgürlük soru�
nu yokmuş gibi hareket etmesi ne derece�
de derinliğe sahip olduğunu göstermeye
yetmektedir. Halkın iktidardan bıkkınlı�
ğı sayesinde belli düzeyde destek gören,
fakat adının rüşvetle anılmıyor olması
yeterliymiş gibi, değişimden bahsettiği
halde ciddi alternatiflere yönelmeyen bu
hareket için olumlu bir şeyden bahsedile�
cekse, YNK-KDP dışında Parti olarak çıkış
yapmasıyla temsili demokrasiye sunduğu
katkıdan, bir Kürtçe TV kanalı kurarak
medyanın çeşitlenmesini sağlamasından
vb. bahsedilebilir.

Diğer partiler arasından öne çıkan
Yekgırtu��������������������������������� için h�������������������������� alk arasında, Talabani gi�
derse YNK’yi geçebilecek bir potansiyel
taşıdığı iddia edilmektedir. BOP projesi�
nin yapay olarak geliştirmek istediği ılımlı
İslam söylemi hatırlanacak olursa bu iddi�
alar yabana atılamaz. Nakşiciliğe dayanan
Yekgırtu partisini, Güney’in AKP’si olarak
değerlendirenler de vardır ki reformculu�
ğu savunan ılımlı İslami söylemle, kent, ka�
saba ve köylerde yaygın örgütlenerek güç
kazanmıştır. Özellikle Soran bölgesinde
yoğunlaşmış ve Süleymaniye’de en az
KDP’ninki kadar oy potansiyeline kavuş�
muştur. Suudi Arabistan ve Katar’dan des�
tek aldıkları gibi ABD ve Türkiye’nin de
onayını görmektedir.

İktidardan pay kapma yarışında
varılan nokta dışa daha fazla bağımlı hale
gelme ve içte de toplumun çürütülmesidir.
Bu yüzden halk arasında özgürlük
hareketine ilgi artmış ve demokratik
çizgi tüm eğilimlerden daha saygın bir
yer kazanmış; halk arasında örgütlenme
zemini her zamankinden daha fazla
büyümüştür.

Güney Kürdistan’da iktidar eğiliminin
gündeminde özgürlük sorunları ve kapita�
list moderniteye karşı alternatif arayışları
değil iktidar statüsünün sağlamlaştırıl�
ması vardır. Ekonomik yatırımlarla cazibe
merkezi haline getirilerek adeta diğer tüm
Kürdistan parçalarını buraya mahkûm
etmeye çalışan emperyalist bir politika
devrededir. Bu oyunları analiz etme ye�
teneğinden ve doğuracağı ağır tarihsel
sonuçları kestirecek ön görüden yoksun
olan bir öncülüğü halkın daha fazla kabul
etmesi mümkün değildir. Dolayısıyla de�
mokratik dönüşüm gündeme alınmazsa
Güney Kürdistan açısından yapılanmanın
değil yıkımın yüz yılına girilecektir.

 Yeni bir zihniyet, demokrasi kültü�
rü, öz yönetim, halk eğitimi, ulusal pers�
pektif gibi hayati konularda yoğunlaşmak
yerine daha fazla petrol geliri, daha fazla
inşaat yapımı, daha fazla hazırı tüketme
gündemdedir. Bu nedenle ekonomide de
üretim eksenli bir perspektif bulunma�
maktadır. Oysa Güney Hükümetinin yıllık
60 milyar doları aşan bütçesi halk için
üretim kapsamında değerlendirilse dışa�
rıdan hiçbir mamulün getirilmesine ihti�
yaç kalmayacaktır. Üstelik Irak merkezi
hükümetinden de yıllık 6-7 milyar dolar
bütçe alınmaktadır. Bu rakamlara Türkiye
ile yapılmış olan 200 milyar dolarlık iş
anlaşmaları da eklenince maddi kaynak
sıkıntısından bahsedilemez. Fakat tam da
bu noktada, yani kendi öz kaynaklarına
yönelme yerine, dışa bağımlı olan bir
ekonomi anlayışı siyaseten de dışa
bağımlılığı artıran bir etken olmaktadır.
Bu politikalar terk edilip öz güç- yeterlilik
ve üretim esas alındığında o zaman Kür�
distan, adına yaraşır bir ülke haline gele�
bilir. Aksi durum, tüketime dayalı asalakça
bir yaşam kültürünün ve yozlaşmanın ze�
minini güçlendirmekte ve her an dış des�
teğin kesilmesiyle birlikte işgal ve soykı�

115

www.a
rs

iva
ku

rd
i.o

rg

rımlara uğrama riskini barındırmaktadır.
Son olarak, 13 yıldır tek kişilik hücre�

de hapis tutulan Önder APO’nun, 9 aydır
ağırlaştırılmış tecrit uygulamasıyla tüm
dünyayla bağlarının kesilmesi karşısın�
da milyonlarca halk sokaklara çıkarken,
binlerce insan açlık grevlerine girerken,
gencecik insanlar bedenlerini yakarken
Güney’li partilerin hiçbir tepki gösterme�
miş olması, bugüne dek bir demeç bile
vermemeleri, üstelik halkın bu konuda
gösterdiği duyarlılığa tahammül göster�
meyip agresif bir tutum takınmaları dik�
kate şayandır.

Bu tablo karşısında, son yıllarda
gelişmeye başlayan, ���������������� halk meclisleri�
ni örgütleyen ve henüz çalışmalarının
başlangıcında sayılan Özgür Yurttaşlık
Hareketi halk için gerçek bir umut kayna�
ğı olmaktadır.

Güneybatı Kürdistan:
1-	 Partiya Yekitiya Demokrat (PYD)-

Salih Muslum
2-	 Partiya Çepgeré Kurd (PÇK)-

Mehmed Musa Mehmed; ayrıca Salih Ked�
ro Parti içinde ayrı gruplaşarak kendini
Partinin lideri ilan etmiştir

3-	 Partiya Demokratén Péşketi ya
Kurd li Suriya-Ebdul Hemid Hac Derwéş-
Hemidé Hac Derweş YNK’ye bağlıdır. YNK
içinden Goran hareketinin çıkmasına ben�
zer şekilde bu parti içinde de Goran taraf�
tarları vardır.

4-	 Partiya Netewi ya Suriyé-Tahir Se�
fok

5-	 Partiya Misawa Kurd (Partiya We�
kevi ya Kurd)-Eziz Dawi

6-	 Partiya Demokraté Kurd Hunduré
Suriyé-Nesredin İbrahim

7-	 Partiya Demokraté Kurd-
EbdulHekim Beşar

8-	 Partiya Demokraté Kurd-
EbdulRehmen Wecih

9-	 Partiya Yekitiya Demokratén Kur�
di li Suriya-İsmail Omer(Cizre bölgesinde
etkili), partideki ayrışmalar neticesinde
Afrin�� bölgesinde Şex������������������������� Ali liderliğini ilan et�
mekle birlikte Zerdeşt Mehmed ve Hebib
İbrahim’in de liderlik iddiaları vardır

10-	Partiya Yekitiya Kurd-İsmail Emo
11-	Partiya Yekitiya Kurdistani-Ebdul

baset Hemo
12-	Hizb Demokrati el Kurdi Suri-Ce�

mal Şex Baqi
13-	Partiya Azadi El Kurdi-Xérddin

Murad
14-	Partiya Azadi El Kurdi-Mustafa

Cuma
15-	Teyar Musteqbel-Başkanı bir süre

önce öldürülen Meşhel Temo’ydu
Bu Partilerin çoğunluğu kendi başı�

na kurulmamış olup kendini solcu olarak
niteleyeler genellikle KDP, sağcı veya re�
formcu olarak niteleyenler de YNK eliyle
veya onlara bağlı olarak kurulmuşlardır.
Bunlar arsında, EbdulHekim Beşar’a, KDP
eksenli partilerin tümünün öncülüğü biçi�
minde bir rol verilmiştir.

Suriye rejimi karşısında bu 15 par�
tiden PYD, Partiya Yekiti, Azadi ve Teyar
Musteqbel haricindeki 11 parti Kürt Ulu�
sal Meclisi adı altında bir araya gelmişler�
dir.

Kimi partilerin kendi aralarında daha
nitelikli birlik oluşturma çabaları da bu�
lunmaktadır. Örneğin PYD, Partiya Çepgir
a Kurd, Partiya Demokrati Kurdi li Suriyé
ve Yekiti Demokrati Kurdi li Suriyé Heyet
El Tensiq adı altında bir araya gelmişler�
dir.

Suriye rejiminin karşısına dışarıdan
kontrol edilen muhaliflerin çıkarılması,
silahlandırılmaları ve çatışmalara sevk
edilmeleri karşısında PYD öncülüğü, kitle
açısından en geniş tabana sahip olup öz
gücü ve toplumsal inşayı esas almaktadır.
Ne Suriye rejimiyle doğrudan silahlı çatış�
malara girmeyi, ne de dış müdahaleyi esas
alan muhaliflerle hareket etmeyi halkın
çıkarlarına uygun görmeyen PYD’nin de�
mokratik-özgürlükçü çizgisine en çok da
Türkiye saldırmaktadır. Kürtlerin en kü�
çük bir kazanım elde etmemesi için askeri
müdahale dâhil her türlü ihtimali gün�
demde tutmaktadır.

Halk arasında işbirlikçi partilere
karşı tavır güçlü olmakla birlikte rejimin
hemen yıkılmasını savunan veya rejimin
yıkılacağına inanmayan eğilimler bir süre
gündemi meşgul etmişse de varlığını ko�
ruma ve özgürlüğünü sağlama temelinde
demokratik özerk sistemini inşa etmeye
dönük temel strateji hâkim eğilim hali�
ne gelmiştir. Tüm Ortadoğu’da önemli
sonuçlar doğurmaya aday olan özgürlük
mücadelesi, bu temelde olanca sıcaklığıyla

116

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
devam etmektedir.

Doğu Kürdistan:
1-	 PJAK
2-	 KOMALA- (Komalé, Komalé

Şoreşger ve Komalé Zehmetkeşan)
3-	 İ-KDP
4-	 Partiya Komunist İran
5-	 Xebat (Sazıman)
6-	 Hızbé Demokraté Kurdistan İran
7-	 Hızbé Demokraté Kurdistan ve

daha farklı küçük bazı gurup ve eğilimler
bulunmaktadır.

İran İslam Cumhuriyeti anayasası
partilerin kurulmasına imkân sağlıyor
olsa da, göstermeliktir. Partiler özgürce
siyasi faaliyet yürütemediği gibi seçimlere
giremez ve mecliste gurup oluşturamazlar.
Seçimler bağımsız aday listeleriyle
gerçekleşir ve isteyen parti istediği adayı
desteklediğini açıklayabilir. Kürdistan’da
ise hiçbir Kürt siyasi oluşumuna fırsat
verilmemektedir. Kürt örgütlenmeleri
yasaklı durumdadır.

Mevcut örgütlerin durumuna bakıl�
dığında PJAK haricinde ciddi bir varlık
gösterecek durumda olmadıkları görül�
mektedir; devletçi-iktidarcı eğilimlerin
kıskacında halklaşamamış, geri çekilmiş
ve mülteci konumuna düşmüşlerdir.

PJAK, ‘Kürdistan’a özerklik, İran’a
demokrasi’yi savunan; 2004 yılında ku�
rulmuş olsa da mücadele geçmişi daha
eskilere dayanan ve halktan gördüğü des�
tekle her geçen gün büyüyen bir partidir.
İran İslam Cumhuriyetinin yasaklamaları
olmasa yasal siyasi hayata katılabilecek
demokratik-özgürlükçü bir parti duru�
mundadır.

İ-KDP sadece isim düzeyinde varlık
gösterirken ���������������������������son dönemlerde yeniden can�
lanma emareleri göstermiştir. Bunun ne�
deni İ-KDP’nin eski ideallerine dönmesi
değil, daha çok PJAK’a alternatif olması
hedefiyle devletin teşvikleridir. İran dev�
letinin son birkaç yıldır geliştirdiği politi�
kalar arasında İ-KDP’nin PJAK anti-propa�
gandası temelinde örgütlenmesine imkân
sunması söz konusudur. Şıno, Mahabad,
Neqede gibi alanlarda halkı PJAK’tan
soğutmak için anti propagandasını yap�
makta, ulusal birliğe hizmet etmeyen tu�
tumlarla öne çıkmakta, halkı daha çok
ekonomik taleplere sevk ederek ulusal

bilinci aşınmaya uğratmaktadır.
İran devleti eliyle, Kuzey Kürdistan’da

olduğu gibi ç���������������������������� etecilik temelinde paramili�
ter��������������������������������������� güçler örgütlendirilmiş olup ���������JİTEM fa�
aliyetlerine benzer katliamlar yapmakta�
dır. Bu örgütlenmede yer alan ihanetçilik
Doğu Kürdistan’da sadece askeri faaliyet
yürütmeyip rüşvet, uyuşturucu, toplumu
sindirme, yozlaştırma temelinde bir rol
oynamaktadır. Yine, halk arasında çok
yönlü bir milis örgütlenmesi olan Besic
içinde yer a���������������������������� lan veya sistemle bütünleşe�
rek milletvekilliğine getirilen işbirlikçi ve
ihanetçi eğilimlerden bahsedilebilir. Bun�
ların zararı sadece Kürt halkına değil İran
toplumuna ve devletin devlet olmaktan
çıkarılması temelinde İran İslam Cumhu�
riyetine olmaktadır. Fakat Kürt halkının
meşru direnişine karşı kullanılma teme�
linde bu politikalar sürdürülmektedir.

Doğu Kürdistan’da her geçen gün bü�
yüyen özgürlük mücadelesinin dayandı�
ğı demokratik komünal direnişler tarihi,
tüm Ortadoğu’yu besleyecek kadar derin
ve güçlüdür. Bu nedenle baskıların, yasak�
lamaların, idam ve katletmelerin hükmü,
halkın özgürlük tutkusu karşısında sonuç�
suz kalmaya mahkûmdur.

İran İslam Cumhuriyeti, demokratik
dönüşümle Kürt halkının haklarını kabul
etmesi durumunda sınırlarını koruyacağı
gibi içteki zengin kültürel yapılanmanın
canlanması sayesinde dünyanın en gör�
kemli kültür merkezi olmaya adaydır. Fa�
kat devletin demokrasi sınırlarına çekil�
mesini sağlayana kadar da Kürdistan’da,
varlığını koruma ve özgürlüğünü sağlama
temelinde tarihin en görkemli direnişle�
rinin sergileneceği açıktır. Nitekim halkın
ve öncü güçlerinin son on yıldır sergiledi�
ği fedakârca tutum bunu göstermeye yet�
mektedir.

Kuzey Kürdistan:
Kuzey Kürdistan’da Kürtlerin öz yö�

netim gücü olabilmesi bir yana Türkiye
Cumhuriyeti’nin imha ve inkâr politika�
ları nedeniyle Kürt dili ve adı bile yasak�
lanmıştı. Dolayısıyla Kürt halkının kaderi,
örgütlenme ve direniş düzeyine bağlıydı.
PKK öncesinde dernek ve dergi çevresin�
de gelişen veya bir partiyle kendini ifade
eden örgütlenmelerin sömürgeci zoru en�
gelleyecek radikalliğe sahip olmaları bir

117

www.a
rs

iva
ku

rd
i.o

rg

yana onu adeta besler durumda olmaktan
kurtulamamışlardır.

PKK mücadelesinin henüz ilk aşama�
larında 1980 öncesinde ve hemen son�
rasında PKK’ye karşı mücadele birlikleri
kurabilmişlerdir. DDKD, Özgürlük Yolu ve
KUK’un oluşturduğu UDG başta Mardin
olmak üzere birçok bölgede doğrudan
PKK ‘ye saldırmış, bunun için de devletin
gerekli desteğini almışlardır. Fakat bu sal�
dırılar PKK direnişi karşısında sonuçsuz
kalmıştır. Süreç içerisinde Rızgari, Kawa
gibi kimi örgütler zaman zaman varlık
göstermeye çalışsa da halklaşamamış ve
erimişlerdir.

Yasal siyaset zemininde ise BDP, KA-
DEP ve HAKPAR gibi partiler varlık gös�
termekte olup 2011 genel seçimlerine
Türkiye demokrasi güçlerinin de dâhil
olduğu bir ittifakla girmiş ve 37 milletve�
killiğini kazanmışlardır. BDP demokratik
çizgide siyaset yürütür ve Demokratik
Özerklik sistemini savunurken diğerleri
federasyon tezlerini savunmaktadırlar.

Öte yandan iktidardaki AKP, Kürt
Özgürlük Hareketinin tasfiyesinde
kullanmak üzere hem milletvekilliği ve
bakanlık vererek kendi içine aldığı iha�
netçi Kürtleri, hem Kemal Burkay gibi iş�
birlikçi şahsiyetleri öne sürmüştür. Buna,
polis korumasında gezen ve aydın sıfatıyla
kendini maskeleyen birçok şahsiyet ek�
lenmişse de halk nezdinde hiçbir ciddi�
yetleri ve etkileri bulunmamaktadır. Ulu�
sal ihanetin kılıcı olan koruculuk sistemi
ise iflas etmiş durumdadır. Buna rağmen
devletin bölücü ve kışkırtıcı teşvikleri
sürmektedir. İhanetçi kesimlerin ve yenil�
miş kişiliklerin kullanılma potansiyelini
devlet sonuna kadar kullanmaktadır. Bu
enerjinin çoğu, mümkünse bir Kürt Ha�
mas’ının yaratılması için harcanmakta�
dır. Sünni, Alevi, Ezidi, Mesihi veya diğer
inançların tümü üzerinde baskı kuran ve
özellikle Sünnilik üzerinde hegemonyası�
nı kurmak isteyen AKP hükümetinin din
bezirganlığı Kürdistan’da deşifre olduğu
için Gülen cemaati devreye girmekte,
Gülen’in katliam fermanları açığa çıktığı
için de Kürt kimlikli dindarlık üzerinde
oynanmak istenmektedir. Kendini siyasi
oluşum şeklinde yeniden deklere eden
Hizbullah, geçmişten ders çıkardığını ve

bu oyunların ortağı olmayacağını beyan
etmiş olsa da, gerek AKP içindeki ihanetçi
Kürtler gerekse kimi liberal-işbirlikçi
siyaset ve ekonomi çevreleri bu rol için
hazırlanmaktadır.

Kuzey Kürdistan’da partiler dışın�
da birçok demokratik ve özgürlükçü sivil
toplum örgütlenmesi geliştirilmiştir. Dev�
letin yoğunca engelleme ve tutuklama�
larına rağmen toplumsal örgütlenmeler
giderek yaygınlık kazanmaktadır. Bunlar
çevre koruma örgütlerinden, özgürlükçü
İslami örgütlenmelere, dil, din ve mezhep
topluluklarından emekçi kesimlere kadar
birçok farklılık göstermektedir. Demokra�
si kültürü içinde birbirini kabul eden bu
demokratik kesimlerin önemli bir kısmı
DTK çatısı altında toplanmaya çalışmak�
tadırlar.

2007 yılında kurulmuş olan DTK Kürt
halkının sivil toplum örgütlenmelerinin
çatısı olmayı hedeflemişse de siyasi par�
tilerin katılımına da açık olup sürekli ge�
nişleme potansiyelini taşımaktadır. DTK

118

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
şu kadar örgütün veya şahsiyetin katılı�
mıyla kurulmuş ve yapılanması tamam�
lanmış bir platform değildir. Bir Parti or�
ganizasyonu gibi dar olmayıp farklılıklara
açık olan esnek, demokratik ve katılımcı
ilkelere sahiptir. Günümüzde ulusal bir�
lik kapsamında en geniş zemini sunuyor
olsa da henüz Kongre’ye katılmamış olan
kimi çevreler, özellikle DTK kuruluşun�
da yer almamış olduklarını, bu nedenle
farklı platformlarda buluşabileceklerini
ileri sürmektedirler. Oysa bu yaklaşım her
şeyi kendisiyle başlatıp bitiren, birikim ve
deneyimleri hiçe sayan bir yaklaşım olup
birlik önünde psikolojik bir bariyer ol�
maktadır.

Örneğin HAKPAR veya KADEP ile
farklı bir birlik zemininde buluşulsa
ve bu platformun kurucuları olarak
memnuniyet gösterseler bile, gelecekte
bu platforma katılması için çağrı yapılan
başka çevreler aynı tutumu gösterseler ne
olur? Yani ‘bu yeni oluşumun kuruluşunda
yer almamıştık, dolayısıyla bunu bir yana
bırakın, gelin yeni bir kuruluş oluşturalım’
deseler ne olur? Ya da kimi çevreler
sadece seçim süreçlerinde ittifak yapalım,
eylem birliği yapalım gibi sınırlayıcı
tutum içerisindedirler. Bu yaklaşımlar da
k.burjuva dar görüşlülüğünün gerekçeli
yaklaşımı olmaktadır. Belki devletin siyasi
soykırım saldırılarının DTK gibi sivil ve
meşru bir örgütlenmeyi de hedeflemiş
olmasının yarattığı korkular da katılımı
etkilemiş olabilir. Fakat örgütlülüğü
büyütmek korkuları yenmenin en temel
ve meşru yöntemidir. Bu veya benzer
gerekçeler, halen soykırım saldırıları
altında olan bir halk adına büyük riskler
taşır. Birliğe hizmet etmeyen bir yaklaşım
olarak bu türden benmerkezci ve iktidarcı
anlayışlar karşısında tarihi sorumlulukları
hatırlatmak gerekir.

Henüz kuruluş günlerinde en geniş
katlımı sağlamamış olması DTK açısından
bir eksikliktir fakat bu eksikliği bugün gi�
dermek sorumluluğunu taşımak yerine,
gerekçeler oluşturmak, bir halkın özgür�
lük mücadelesinin büyük sorumlulukları�
nı omuzlarında taşıyanlar için kabul edi�
lemezdir. Kongre, ucu açık bir yapılanma
olduğu için gerekçeleri ortadan kaldırıp
demokratik-ulusal perspektifte buluşma

konusunda ısrarlı olmak halkımızın öz�
gürlük davası adına kaçınılmaz bir sorum�
luluktur.

Birliğe katılım konusundaki fark�
lı eğilimlerden daha fazla risk oluşturan
bir eğilim ise Parti, Kongre veya STÖ gibi
birlikler içerisinde olduğu halde birliği
dağıtıcı, liberalize eden, özünden boşaltan
veya sekter yaklaşımlarla boşa çıkaran,
özcesi objektif olarak içten tasfiyeyi daya�
tan eğilim olmaktadır.

Demokratik birlik felsefesi, farklılık�
ların birliğine dayanır. Farklılıklar yoksa
zaten orada birlik ihtiyacından da bahse�
dilemez. Tüm farklı kimlik ve düşüncele�
rin kendini özgürce ifade edebilmesi de�
mokrasinin temel bir ilkesidir. Kazanımcı
olmayan, sekter, daraltıcı yaklaşımlar de�
mokrasinin kötürümleşmesine ve dağıl�
maya hizmet eder. Tersinden, demokrasi
adına halkın değerlerini hiçe sayan, halka
rağmen halk adına davranan, elit, örgüt�
lülüğe gelmeyen, kendini esas alan, her
türlü radikal duruşun karşısında olan ve
keyfiyetçiliği dayatan anlayış da sekter an�
layış kadar dağıtıcı bir rol oynamaktadır.

Kürdistan halkının 40 yılı bulan mü�
cadelesi demokrasi kültüründe derin�
leşmesini sağlamıştır. Demokrasi sadece
konuşma ve kendini ifade etme değildir.
Baskılara, saldırılara karşı direnme gü�
cünü göstermek en büyük demokrasi uy�
gulamasıdır. Direniş temelinde olmayan
bir demokrasi anlayışı, sadece lafazanlık
doğurur. Bugün PKK hareketinin meşru
savunmasını, çözüm önünde engel gören
anlayışlar da devletin, AKP’nin zihniyeti�
ne girmiş ve aynı kulvarda koşmaktadır�
lar. Ciğeri kediye teslim etmekte sakınca
görmeyen bu anlayış, ya gerçeklerden
habersizdir, ya da devlet fideliğinde bes�
lenmenin, sistemin sunduğu kırıntılarla
yaşamanın arayışındadır.

Öte yandan, ����������������������� net olmak veya radikal�
lik adına hiçbir çözüm yeteneği olmayan,
kışkırtıcı, tıkayıcı ve özünde pasif olan
bireysel eğilimler de yer yer varlık göster�
mektedir. Bunlar, halkçı olmak adına halk
kuyrukçuluğu yapmak, kolektif iradeleş�
meyi dışlayıp tribünlere oynamak, popü�
list ve sorumluluktan uzak olan anlayışlar
şeklinde sıralanabilir. Politik icrayı devlet
taklitçiliğiyle yapmaya çalışan bu tür anla�

119

www.a
rs

iva
ku

rd
i.o

rg

yış ve tarzların, demokratik otorite yerine
iktidarcılığı kurumlaştırdığını ayrıca be�
lirtmek gerekir.

Halkın demokratik otoritesi, öz yöne�
tim gücü haline gelmesiyle paralel geliş�
mektedir. Halk örgütlenmelerinin yaygın�
lık düzeyi öz yönetim olgusunun temelini
oluşturmaktadır. Devletin saldırılarının
halkın öz yönetim gücünü kazanması�
nı önlemeye dönük yoğunlaşmış olması,
demokrasi düşmanlığı kadar, öz yönetim
gücü kazanmış bir halkın soykırımın her
türlüsünü aşma gücüne kavuşacağı bilin�
cinden ileri gelmektedir. Tüm saldırılara
rağmen halkın kahramanca direnişi sa�
yesinde belli düzeylerde öz yönetim gücü
geliştirilebilmiştir. Fakat bu olanaklara
iktidarcı temelde yaklaşan bir eğilim de
kendini dayatabilmektedir. Özellikle ye�
rel yönetimler deneyimine bakıldığında
sınıfsal eğilimler kendisini belirgin düzey�
de göstermektedir. Halkın bin bir emekle
kazandığı değerleri kendi iktidar alanına
dönüştürmek, siyasi veya maddi rant sağ�
lamak isteyen bu eğilimler kapitalist li�
beralizmin yansımaları olmaktadır. Buna
karşı halkın örgütlü gücü engelleyici ko�
numda olsa da demokratik komünal sis�
temin tüm boyutlarıyla inşa edilmemesi,
istismara her zaman açık kapı bırakır.

Bu anlayışların kırılma noktası ise
devletten beklenti içerisinde olmanın tü�
müyle açılmasıdır. Çünkü yeni paradig�
manın esası, sorunlara devlet dışında,
topluma dayalı olarak çözüm geliştirme
anlayışına dayanmaktadır. Devletten bek�
lentili ruh halleri aşıldıkça toplumsal inşa,
eylem hattı ve demokrasi uygulaması ra�
dikalleşir ve sonuç alıcı olunur.

Demokratik-özgürlükçü çizgi, Kür�
distan’daki tüm sosyal ve siyasal deği�
şimler ve bundan kaynaklı olarak çe�
şitlenmiş olan halk taleplerine optimal
düzeyde yanıt olabilecek yegane çizgidir.
Toplumun kendi öz örgütlülüğüyle
varlığını korumasına ve özgürlüğünü
sağlamasına dayalı olan bir mücadele,
en büyük hakikat gücüdür. Çağımız
bir anlamıyla hakikatler savaşının
verildiği bir çağdır ve hakikati güçlü
olan kazanacaktır. Diğer tüm eğilimler
toplumun bir kesiminin çıkarlarına hizmet
ederken büyük çoğunluğu yok sayar veya

egemenlik sahası olarak görür. Bundan
dolayı Kürdistan’da iç ve dış eğilimler
karşısında ideolojik mücadele ve örgütlü
duruş her şeyin başında gelmektedir.

Tarihi süreçlerin kaderini, bilinçli ol�
duğu kadar örgütlü güçle karşılayanlar
belirlerler. Kürdistan gibi adı ve varlığı
bile yok sayılan bir ülkenin devrimciliği,
demokratlığı ancak büyük bir zihniyet ve
vicdan devrimiyle yapılabilir. Kapitalist
sömürgeci modernitenin zihniyet ve ya�
şam kalıplarıyla, onun kazandırdığı alış�
kanlıklarla sadece taklitçiliğe düşülür ve
devrimleri bile karşıtına döndürür. Bunun
için halk özgürlük eğiliminde ne kadar
zafer varsa, iktidarcılıktan kaynağını alan
diğer tüm eğilimlerde o kadar kaybediş,
benzeşme ve çöküş vardır.

Türkiye, Irak, İran, Suriye devlet sınır�
ları ile uğraşmak yerine toplumsal özgür�
lükleri hedefleyen çizgi yurtdışı sahaların�
da da temsilini bulmaktadır.

Kürt halkı, yaşadığı tüm ülkelerde
demokratik ulusal espriyle birliğini sağla�
yarak; ihanete geçit vermeden ve emper�
yalizmin kullanımına açık olan ideolojik-
politik hat veya muğlâklıklarla mücadele
ederek; Kürdistan ülkesini ve onun Ön�
derliğini özgürce yaşatabilir.

120

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

PKK tarihin en kadim halkı olan Kürt
halkının toplum olmaktan çıkarılmasına
karşı durma, Kürt varlığını sadece savun�
ma değil yeniden yaratma hareketi olarak
kurulmuştur. Bu anlamıyla PKK tarihi özü
itibariyle Kürt halkının uluslaşma tarihi�
dir.

Kürt halkı için 1970’li yıllar var oluş
ve yok oluş ikileminin en derinliğine ya�
şandığı bir zaman dilimini ifade eder.
Kürt halkının tarihinde 1970 öncesi ve
1970 sonrası diye bir bölümlemeye git�
mek her bakımdan kaçınılmazdır zira bu
yıllar Kürt halkının tarihinde bir niren�
gi noktasını oluşturur. Bu dünyanın ve
Türkiye’nin yaşadığı konjonktürle doğru�
dan bağlantılıdır. Çünkü bu süreç sadece
Kürt halkı için değil, bölgesel ve küresel
güçler için de önemli değişikliklerin ve
stratejik adımların gündeme geldiği bir
süreçtir. Bu sürecin tüm bileşenleriyle an�
laşılması Türkiye’nin ve bölgenin çözmek
zorunda olduğu Kürt sorunsalının temel
özelliklerini anlamak açısından son dere�
ce önemlidir. Kürt halkının bugün derin�
liğine yaşadığı demokratik uluslaşmanın
hangi koşullarda nasıl başlatıldığını, buna
öncülük eden PKK gerçeğinin referans
aldığı bilinç, eylem ve örgüt biçimlerini,
yine esas aldığı ideolojik, kültürel hareket
noktalarını anlamak bu süreci anlamak
açısından zorunludur.

1970’lerin dünyasına damgasını
vuran iki devrimsel gelişme söz konu�
sudur. Bunlardan birincisi 1968 Gençlik
Hareketi’nin yol açtığı gelişmelerdir. İkin�
cisi ise sistemsel krizinde doruğu yaşa�
yan kapitalist modernitenin bu sistemsel
krizden çıkma temelinde attığı adımlardır.
Gençliğin öncülük ettiği 1968 Devrimi ka�
pitalist modernitenin partneri reel sosya�
lizmle birlikte en köklü sorgulandığı süreci
ifade eder. İnsanlık 68 Gençlik Hareketi’yle
kendisine giydirilmek istenen deli gömle�
ğini adeta yırtıp atmış, en büyük isyanını

gerçekleştirmiştir. Kapitalist modernite�
nin topluma, doğaya, kadına, bilime ve sa�
nata yani insanı insan kılan tüm özellikle�
rine nasıl bir saldırı sistemi olduğu ilk kez
bu devrimle ortaya konulmuştur. Kapita�
list modernitenin zihni, kültürel kalıpları
ve ideolojik hâkimiyeti en kapsamlı sorgu�
lamaya bu devrimle tabi tutulmuştur. So�
nuçları dalga dalga tüm dünya gençliğinin
antikapitalist ve antiemperyalist temelde
ayağa kalkmasına ve büyük ulusal ve
toplumsal mücadelelere girişmesine yol
açmıştır. Küflenen düşünce dünyası büyük
bir yenilenmeyi yaşamış, toplumsal dina�
mikler birer birer yatırıldıkları ölüm uy�
kusundan uyanmaya başlamışlardır.

Kendisi bir kriz sistemi olan kapita�
list modernite bu gelişmenin de etkisiyle
mevcut krizli yapısını kaldıramaz duru�
ma gelmiş ve karşı devrim sayılabilecek
adımlarla kendini yeniden yapılandırma�
ya girişmiştir. Etrafında ördüğü sis per�
deleri bir bir aralanan ve mezhebi haline
getirdiği reel sosyalizmle birlikte teşhiri
gerçekleşen sistem öncelikle antikapita�
list temelde gelişen ideolojik ve politik
mücadeleleri etkisizleştirmek, kendini
yeniden örgütlemek ve küresel bazda yeni
hegemonyasının ayaklarını oluşturmak
zorunluluğuyla karşı karşıya kalmıştır.

Devrim-karşı devrim ikileminin dam�
gasını vurduğu bu süreçte bölgemiz Or�
tadoğu sahip olduğu direniş potansiyeli
yine siyasi-ekonomik ve askeri açılardan
taşıdığı stratejik önemi nedeniyle önce�
likli olarak ele alınmıştır. Zira hem 1968
Gençlik Hareketi hem kapitalist moder�
nitenin krizi bölgede sırtını ona vererek
ayakta duran tüm rejimlere yansımış
başta Türkiye olmak üzere işbirlikçi ulus
devletler dağılmanın eşiğine gelmişler�
dir. Sovyet yayılması büyük bir tehlike
olarak görülmektedir. Ortadoğu’da Birin�
ci Dünya Savaşından sonra kurulan ulus
devletçi sistem dağılmakla yüz yüzedir.

TARİHİN NABIZ ATIŞI

121

www.a
rs

iva
ku

rd
i.o

rg

1968 dalgası zihniyet dünyasında yarat�
tığı hareketlenme ile birlikte Ortadoğu’da
da gömüldü sanılan birçok dinamiğin
yeniden ayağa kalkışına vesile olmuştur.
İşbirlikçi ulus devletler ‘yok ettik’ dedik�
leri toplumsal dinamiklerin patlak veren
direnişleriyle çatırdamaya başlamışlardır.
Bunu en derinliğine yaşayan ise Türkiye
olmuştur.

Kapitalist modernitenin ulus devlet
temelinde kurguladığı dünya hegemonya�
sının Ortadoğu’daki ilk yapı taşı T.C.dir. Bu
modelin bölgeye başarıyla uygulanması
için başta İngiltere olmak üzere kapitalist
modernist sistem elinden gelen her şeyi
yapmıştır. Kısa bir süre içinde cumhuriye�
tin kurucuları olan Kürtler, İslamcılar ve
sosyalistlerin tasfiyesi sağlanarak Cum�
huriyetin yönetimi hızla İngiltere’nin yön�
lendirmesi ve denetimi altına alınmıştır.
Ulus devletçilik temelinde düzenlenmek
istenen bölge açısından çok uluslu, kendi
içinde farklılıkların bir arada demokratik
bir iklimde varlığını amaçlayan bir cum�
huriyet yaklaşımı olabilecek en büyük
tehlike addedilmiştir. Bu çerçevede M.
Kemal kuşatılıp etkisizleştirilerek Kazım
Karabekir ve İnönü’nün temsil ettiği çizgi
hâkim kılınmıştır.

Kürt halkının kurucu unsur olmaktan
çıkarılıp Türk uluslaşması içinde eritilme�
si 1925’ten itibaren arkasında kapitalist
modernitenin yer aldığı bir devlet politi�
kası olarak uygulamaya konulmuştur. Ar�
dından dört parçaya ayrılan Kürt coğraf�
yası üzerinde sisteme göbekten bağlı ulus
devletlerin oluşturulmasına gidilmiştir.
Dikkat edilirse bu ulus devletler dünyanın

farklı bölgelerindeki gibi ulusal kurtuluş
mücadeleleri sonucu kurulmuş devletler
değildir. Kapitalist modernist sistem tara�
fından kurulmuş ve bölgenin sistem adına
fethedilerek sömürgeleştirilmesi göreviy�
le yükümlü kılınmışlardır. Bu konuda sağ�
lanan başarı sistemin küresellik kazanma�
sını da beraberinde getirmiştir.

Kürtlerin imha ve inkârı temelinde
kurulan Ortadoğu denkleminde Türk,
Arap, Fars egemenleri ulus devlet sahibi
kılınırken, Kürtlerin dışlanması ve bu ulus
devletler tarafından her türlü soykırıma
tabi tutulmasına izin verilmiştir. Böyle�
likle günümüze kadar uzanan ve temelini
tekçi ulus devlet politikasından alan Kürt
sorunu yaratılmıştır. Ulus devletçilik te�
melinde sisteme bağlanan Türk, Arap,
Fars ulus devletleri kendilerine pay edilen
Kürtler eliyle terbiye edilmekten, gerekti�
ğinde bu Kürt sopasıyla dövülmekten kur�
tulamamışlardır.

Kürtlere yöneltilen fiziksel soykırım
ve eritme politikaları Şeyh Sait İsyanı
provoke edilerek resmen başlatılmış ve
ardından buna karşı gelişen isyanlar zin�
cirinin ezilmesiyle sürdürülmüştür. Der�
sim isyanının büyük bir katliam temelinde
bastırılmasıyla bu süreç tamamlanmış,
Kürtlerin fiziki direniş iradeleri kırılmış,
“yapısallıkları” dağıtılmıştır. 1940’lara
gelindiğinde katliamlar, sürgünler ve
mecburi iskânlarla dağıtılan Kürt toplum�
sallığının kültürel soykırım cenderesine
alınması ve asimilasyon sürecinin derin�
leştirilerek sürdürülmesi önünde hiçbir
engel kalmamıştır. Şeyh Sait isyanı ile baş�
layan tek ulusa dayalı cumhuriyet oluştur�
ma yaklaşımı esasında ulus devletçiliğin
gereğidir. Bu modelin gereği yerine geti�
rilmektedir. Sistem güçleri bu konuda T.C.
ye her türlü desteği ve yardımı yapmıştır

1940-1960 arasını II. Dünya Savaşının
gölgesinde geçiren Türkiye, savaş sonrası
dünyada gelişen demokrasi rüzgârının et�
kisiyle çok partili siyasi yaşama geçişini
de yine ulus devlete halel getirmeyecek
biçimde dizayn etti. 1950’li yıllardan iti�
baren ortaya çıkan iki kutuplu dünyada,
kapitalist sistemin tahkim edilmesi ve
Sovyet bloğunun sınırlandırılması için te�
sis edilen NATO ve bağlı örgütlenmeleri,
başta Ortadoğu olmak üzere dünyanın her

Kürtlerin imha ve inkârı
temelinde kurulan Ortadoğu

denkleminde Türk, Arap,
Fars egemenleri ulus devlet
sahibi kılınırken, Kürtlerin

dışlanması ve bu ulus
devletler tarafından her türlü

soykırıma tabi tutulmasına
izin verilmiştir.

122

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

tarafında ulus devlet modelini adeta Hitler
Almanya’sında olduğu gibi tanrısal düzeye
çıkarmak, muhalif güçleri ve örgütlenme�
leri dağıtmak üzere mantar gibi geliştiril�
di. Türkiye açısından bu daha fazla böyle
oldu. 1950’lerden sonra Türkiye’nin tüm
önemli süreçlerine bizzat bu yapılar yön
verdi. Reel sosyalizmin yıkılması sonra�
sında dünyanın birçok ülkesinde lağvedi�
len bu yapılar Türkiye’de devlet üstü bir
konum kazanarak varlıklarını günümüze
kadar sürdürdüler.

Mahirler, Denizler, İbrahimler…
Sosyalistlerin, İslamcıların ve Kürtle�

rin sistemden dışlanmalarıyla ulus dev�
letçiliğin tekçi yapılanmasını tesis ettiğini
düşünen Beyaz Türk faşizmi 1970’lere ge�
lindiğinde durumun hiçte öyle olmadığını
kısa sürede gördü. Gençlik rüzgârının or�
tayı çıkardığı çalkalanma temelinde başta
sosyalistler olmak üzere İslamcı güçler
ve ardından Kürtlerde baş gösteren ide�
olojik kıpırdanışlar kısa sürede kendini
pratikleştirmeye koyuldu. Dolayısıyla kısa
sürede Türkiye’nin durumu uluslararası
hegemonik güçler nezdinde öncelikle ele
alınması ve hal yoluna konulması gereken
bir düzeye çıktı.

Toplumsal muhalefetin sistemi zorlar
biçimde geliştiği Türkiye’de gençlik hare�
ketleri hızla dernekleşme aşamasından
silahlı direniş hareketlerine dönüşüyordu.
Dünyanın birçok yerinde patlak veren ulu�
sal kurtuluş mücadeleleri bu hareketleri
esinliyor, antiemperyalist, anti sömürgeci
dalga yükseliyordu. Ne var ki sosyalistler
siyasete müdahil olmaya çalışır ve İslam�

cılar legal siyasal yapılar temelinde sis�
temde yerlerini almaya koyulurken Kürt�
ler açısından aynı tempoda bir gelişme
söz konusu değildi.

İsyanlar sonrası iradesi kırılan ve
teslim alınan Kürt egemenleri açısından
Türk devletinin asimilasyon ve soykırım
sistemine dâhil olmak ve devletle bu
temelde hareket etmek temel var oluş
biçimi haline gelmişti. Orta sınıflar için ise
yok edilmeye çalışılan Kürt gerçekliğini
ve kimliğini esas alma yerine bir takım
ekonomik sosyal haklar talep etmenin ötesi
hayal bile edilmiyordu. Kürt toplumsallığı
ve onun haklarından bahsetmek her türlü
devlet gazabıyla karşı karşıya gelmekti.
Dolayısıyla bu “ölümcül gerçeği” layıkıyla
dillendirmek bile ���������������������� sözkonusu değildi. La�
fızda bunu dillendirenler ise bunun ge�
rektirdiği ciddiyetin çok uzağındaydı. Bu
söylemin gerektirdiği örgütsel ve ideolo�
jik çabanın esamisi bile okunmamaktaydı.
DDKO ve türevi kimi örgütlenmeler Kürt
ve Kürdistan kavramlarını kullanma cesa�
retinden uzaktı. 1970’li yılların başlarında
Kürdistan ve Kürt kavramlarını en yürek�
lice dile getirenler ise Türkiye Devrimci
Hareketinin önderleriydi.

Kürt halkı için dostları ve düşman�
larının en iyimser yaklaşımla öngördüğü
geri dönülmez bir yola girdiği ve artık bir
halk olarak varlığından bahsedilemeyece�
ğiydi. Halk olarak varlığından bahsetmek
her türlü devlet şiddetiyle karşı karşıya
kalmakla özdeşti. Hiçbir ortamda hiçbir
biçimde Kürt varlığından bahsedilemez�
di. Kürtlerin kendisi için Kürtlük bir yük,
kaçılması, uzak durulması gereken lanetli
bir olgu haline getirilmişti. İnsan olarak
kabul edilmek, bir iş sahibi olabilmek,
diploma alabilmek, Türk toplumsallığı
içinde kabul görebilmek Kürtlüğünden
kaçışla, Kürt olduğunu gizlemekle dahası
Kürtlüğü yok etme politikalarına hizmetle
mümkündü. Dünyada ve bölgede birçok
halk varlığını siyasal, sosyal, kültürel ku�
rumlaşmalar temelinde belli bir gelişme
yoluna koymuşken Kürtler için kendi yok
oluşu için çalışmak tek yaşam seçeneği
haline getirilmişti.

Bunun bir halkın karşılaşabileceği
en ağır, en kritik, en ölümcül durum ol�
duğu açıktır. Ontolojik sorunun bundan

123

www.a
rs

iva
ku

rd
i.o

rg

daha büyüğü olamaz. Kürt halkı varlık ve
yokluk gibi iki seçeneğe mahkûm olmuş
durumdadır ve arkasına kapitalist bar�
barlığı almış olan Beyaz Türk faşizminin
Kürtler için görüşü ölü hükmündedir. Bir
daha dirilebileceğine bırakalım Türk sö�
mürgeci güçlerini Kürtlerin kendileri bile
inanmamaktadır. PKK Kürt halkının bu
koşullarda ortaya çıkan son direniş hare�
ketidir. PKK’nin doğduğu koşulları, dün�
ya, bölge ve Kürdistan açısından doğruya
yakın okuması, Kürdistan’ın toplumsal
doğasını çözümlemeye girişmesi, öz kim�
liğe dayalı olması yine söz ve eylem bir�
likteliğini esas alması Kürtlerin toplumsal
olarak kendi farkına vardıkları, toplumsal
güçlenmeyi yaşadıkları, öz bilinç ve öz ira�
deye kavuştukları yeni bir isyan sürecine
girmesini beraberinde getirmiştir. Adeta
diğer isyanların tersine bu son isyan can
veren, ayağa kaldıran, imar eden, oluş�
turan ve yaratan özellikleriyle Kürdün
dumura uğratılan, parçalanan uluslaşma
sürecini yeniden yaratmıştır. Yenilmeyen
en büyük ve en uzun süreli isyan olması
bu gerçeklerle bağlantılıdır. Kürt halkının
yatırıldığı ölüm çukurundan doğrulup ya�
şama tutunması, varlığının bilincine ulaş�
ması bu direnişin içinde gerçekleşmiştir.

Ölümcül gerçeği dile getirmek
Başlangıç başarıya giden yolun yarı�

sıdır denir. Bu anlamda PKK’nin başlan�
gıcını doğru okumak bugün hiçbir engelin
durduramadığı demokratik Kürt uluslaş�
masını anlamak için elzemdir. Bakıldığın�
da diğer tüm Kürdistani örgütlerden yine
Türkiye sosyalist hareketlerinden büyük
farklılıklar içerdiği görülecektir. Daha ilk
adımlarında bile adeta tüm yenilmiş Kürt
isyanlarının ve önderleri imha edilerek
büyük bir karmaşaya sevk edilen Türkiye
sosyalist hareketinin pratiğinden çıkarıl�
mış derslerle hareket ediyor gibidir.

Kürt halkının ve vatanının durumunu
ifade eden “Kürdistan sömürgedir” tespi�
ti büyük sancılanmalar ve yoğunlaşmalar
temelinde yapılmıştır. Bu Kürt zihniyetin�
de büyük bir gelişmedir. Önder Apo bu du�
rumu “Kavramsal Diriliş” olarak tanımla�
maktadır. Bununla Kürt gerçekliği ortaya
konulmakla kalmamış, içine sürüklendiği
ve dile getirenin kellesine mal olacak sta�
tüsü de açık edilmiştir.

Bu iki sözcük üzerinden PKK’nin te�
melleri atılmıştır. Sorun bu tespiti yap�
makta değil bunun getireceği riskleri göze
alma, yüklediği sorumluluklara hazır olma
ve gereğini yerine getirmededir. Kürdistan
sömürge ise Kürtler ayrı bir halk, Kürdis�
tan ayrı bir ülkedir. O zaman işgal altında
olan, işgal altında olduğu bile inkar edilen
bu anlamda benzeri bulunmayan bir yok
etme tarzıyla karşı karşıya bulunan bir
toplum, bir kültür, bir tarih, bir coğrafya
söz konusudur. Dolayısıyla öncelikle bunu
ifadelendirmek, bu toplumsal gerçekliğin
içinde bulunduğu durumu tanımlamak ve
ardından buna karşı mücadeleye girişmek
gerekir. Kürdistan ve Kürt toplumuna ait
ne varsa imha etmeyi esas alan, Kürt in�
sanına tek seçenek olarak kendini inkar
etmeyi, beyaz Türklüğü her yönüyle ya�
şamayı dayatanlar, bunun için sadece ha�
kareti, aşağılamayı, katliamı, işkenceyi,
tutuklamayı, sürgünü, asimilasyonu layık
görenler karşısında duruşun kesinlikle
büyük olması gerekmektedir. Bu hem ah�
laki hem insani hem politik bir görev ola�
rak belirmektedir. Eğer böyle bir yönelim
varsa o zaman buna denk düşen bir ideo�
lojik, politik, örgütsel ve ahlaki yaklaşımla
karşılık geliştirmek gerekir. İşte yapılan
bu olmuştur.

“Yaşam olacaksa ya özgür olmalı ya
da asla olmamalı”

Kürt halkı tanımlamaya çalıştığımız
bu inkâr ve imha sistemine karşı diren�
mişti, ama bu direnişler kısa zamanda
ezilmiş, büyük katliamlar gerçekleştirile�
rek direniş liderleri idam edilmişti. Kürt
halkının ve bireyinin iradesi kırılmış, tes�
lim alınmıştı. Kürdistan askeri olarak işgal
edilirken Türk sömürgeciliği siyasi olarak
kendisini örgütleyip, kurumlaştırmıştı.
Ekonomik olarak tam bir talan hüküm
sürüyordu. Kürtler adeta açlığa mahkûm
edilmişti. Kimlik, dil, kültür yasaklanmış
tam bir kültürel soykırım uygulanmaya
başlanmıştı. Kürt halkı inkâr ve imha poli�
tikalarını kendileri yürütür duruma düşü�
rülmüştü. Fiziki yaşamı sürdürmenin tek
yolu buydu. Bu her gün onursuzca ölmek
demekti. Kadermiş gibi kabul edilen bu
duruma açık ki alışılagelen, sıradan, gü�
nübirlik ve ucuz yaklaşımlarla yanıt olu�
namazdı. Toplumsallığını yitirme, tarihle

124

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
bağını koparma ve insanlığını kaybetme�
yi ifade eden bu gerçekliği dillendirmek
bile büyük bir iddia düzeyinde seyreden
devrimcilik istiyordu. Zira yaşanan Kürt�
lükten öte bir insanlık sorunuydu. Tarih
kadar eski toprak kadar kadim bir halka
layık görülen ve yaşatılan bu duruma in�
sanım, Kürdüm, demokratım, sosyalistim
diyen hiç kimse sessiz kalamaz, normal
göremez, kabul edemezdi.

Günümüze ulaşan ‘Kürt Demokratik
Uluslaşması’ bu gerçekliği gören, bunu
dile getiren ve bunu bir isyan gerekçesi�
ne dönüştüren Önder Apo ile başlamış�
tır. Önder APO, Kürdistan’da yaşanan bu
durumdan utanç duyduğunu, bundan
mutlaka ������������������������������� kurtulunması gerektiğini söyle�
miş ve “Yaşam olacaksa ya özgür olmalı ya
da asla olmamalı” diyerek yola çıkmıştır.
Her gün onursuzca ölümün yaşam olarak
kabul edilemeyeceğini, yaşanılacaksa öz�
gür yaşam için yaşanılması, ölünecekse
özgür yaşam için ölünmesi gerektiğini

ortaya koyarak işe başlamıştır. Önder Apo
özgür bir yaşam, toplum ve insan yaratma
amacıyla daha ilk adımları attığında, “Asla
özgür yaşama, halka, toprağa, yoldaşlı-
ğa, insanlığın demokratik, özgür, eşitlikçi
değerlerine ihanet etmeyeceğim” demiş,
isyanını bu ilkeler temelinde geliştirmiş�
tir. Başlangıcından günümüze kadar bu
ilkelere bağlı kalmış, bunun gereklerini
yerine getirmek için yaşamış ve mücade�
le etmiştir. Geliştirdiği önderlik gerçeği,
parti gerçeği, militan gerçeği ve mücadele
gerçeği kadar Kürdün yeni toplumsallı�
ğının da bu ilkeler temelinde gelişmesini
esas almış, bundan asla taviz vermemiştir.

İşe zihniyetten başlayan Önder Apo,
Kürdistan’da topluma ve bireye benim�
setilen Kürdü inkar ve imhayı amaçlayan
felsefe ve ideolojileri derinliğine araştır�
madan ve anlamadan yapılacak bir baş�
langıcın hiçbir yere varmayacağını göre�

rek hareket etmiştir. Öncelikle düşman
aklının ürünü olan bu felsefe ve ideolojileri
anlamak, sonra Kürt toplumuna ve
insanına kavratmak, beyninden söküp
atmak; yerine Kürdün çıkarını, varlığını
ve geleceğini içeren felsefe ve ideolojiyi
vermek ve Kürt halkını bu utanılası
durumdan çıkarmak yaklaşımıyla işe
koyulmuştur. Bunu mutlaka başarılması
gereken bir görev olarak ele almıştır.
Bu Önder Apo’nun kendisinde başlattığı
ve halkımıza taşırdığı demokratik top�
lumsallaşmanın özünü oluşturur. Ön�
der Apo tüm mücadele yaşamında en
büyük savaşı burada yoğunlaştırmış ve
Kürt halkının zihniyetinde bir devrim
gerçekleştirmiştir. Böylelikle halkımızın
beynindeki ve yüreğindeki sömürgeciliği
paramparça etmiştir. Kürt halkı artık
başkası için değil, kendi için düşünmeye
başlamıştır. Çarpıtılan, saptırılan duygu ve
düşünceleri düzeltilmiş, Kürdün öz bilinci
ve ruhu büyük bir direniş temelinde adım

adım yaratılmıştır. Kürt toplumu ve bireyi
bu temelde ayağa kaldırılmıştır.

Önder Apo tanımlanması bile yürek
isteyen Kürdün ölümcül gerçekliğini sade�
ce tanımlamakla, buna yol açan zihniyeti
deşifre etmekle kalmamış bununla iç içe
Kürt halkının içinde tutulduğu bu durum�
dan nasıl çıkılacağını da benzeri olmayan
bir yüreklilikle ve öngörüyle ortaya koy�
muştur. Nasıl bir önderlik, nasıl bir örgüt,
nasıl bir militanlık, nasıl bir mücadele so�
ruları özgür yaşam ve özgür kimlikle bağ�
lantısı içinde net bir biçimde tanımlan�
mıştır. Bunlar sadece teorik olarak ortaya
konulmamış bizzat yaşamsal birer gerçek
olarak Önder Apo’nun yaşamında PKK
militanlığında temsilini bulmuştur. Kürt
halkı bunu görerek, yaşayarak, deneyerek
yatırıldığı ölüm çukurundan doğrulmuş
ve kimliğine, vatanına, özgür geleceğine
sahiplik yapmaya başlamıştır.

Günümüze ulaşan ‘Kürt Demokratik Uluslaşması’ bu
gerçekliği gören, bunu dile getiren ve bunu bir isyan gerekçesine

dönüştüren Önder Apo ile başlamıştır.

125

www.a
rs

iva
ku

rd
i.o

rg

Ontolojik sorunun en derinliğine ya�
şandığı ve sömürgecilerle işbirlikçilerinin
başardıklarına inandıkları bir dönemde
ancak özgüce dayanarak, kendini çözüm
gücü haline getirerek, ihtiyaç duyulan her
şeyi emeği ile yaratarak ayağa kalkılabilir�
di. Başka türlü olamazdı. Her güç ve sis�
temin imhayı dayattığı bir ortamda kim�
seden bir şey istenemezdi. Yok, olmanın
önünü almak, dirilmek, ayağa kalkmak,
başarıya yürümek tamamen öz gücüne
dayanmayı, kendini çözüm gücü haline
getirmeyi asla kolayı ve hazırı seçmeme�
yi zorunlu kılıyordu. Ortada kolay bir yol,
elde edilecek bir olanak ve hazırda ele
geçirilecek bir şey yoktu. Zorluklar, yok�
luklar içinde büyük bir emek, fedakârlık
ve cesaretle özgür Kürt kimliği ve yaşamı
yaratılabilirdi. Ancak bu başarılırsa var
olma ve özgür geleceğe yürüme olanağı
elde edilebilirdi.

Önder Apo 1973’lerden itibaren bu
gerçekliği işlemeye başlamıştır. Geliştir�
diği Kürt Özgürlük Hareketini bu ilkelere
oturtmuş, başlangıçtan bugüne yoldaşla�
rını ve halkını bu ilkeler temelinde eğite�
rek geliştirmiştir. Onun için yenilmez bir
örgüt gerçeğine ulaşılmış, yenilmez bir
militan gerçeği yaratılmış ve kendi özgür
kimliğini ve geleceğini her koşulda savu�
nan, uluslaşmasını demokrasi, eşitlik ve
özgürlük temelinde geliştirme kararlılığı�
nı her şart altında ortaya koyan bir halk
gerçekliği ortaya çıkarılmıştır.

Kavramsal diriliş
1970-‘80 Türkiye’sinde iki kelimeye

dayalı siyasal bir kavramla birlikte yürü-
yebilmek ve yaşamak çok önemliydi. Yıllar
değil günler kurşun gibi ağır geçiyordu.
Gerçekleşmesi beklenen hedefin kendisi bile
hayalden daha muğlâktı. Fakat grup olma-
nın bile büyük bir gerçekleştirim olduğuna
emindim. -Önder Apo- age.

Toplumu ve bireyi paramparça edi�
len, toplumsallığı dağıtılan, tarihle bağı
kesilen, üzerinde inkâr ve imha politika�
ları yürütülen bir topluma sahip çıkmak;
özgür bir yaşam, toplum ve bireyini ya�
ratmayı amaçlamak dünyanın en zor, ama
en onurlu görevini üstlenmektir. Var olan
dünyaya karşı çıkmak, buna karşı savaş�
mak ve alternatifini yaratmak peygam�

bersel bir yalnızlığı ve büyüklüğü göze
almaktır. Onun için daha başında çıkışı
aykırı yapmak ve bunda ısrarlı olmak Ön�
der Apo’nun temel yaklaşımı olmuştur.
Çünkü Kürdistan her hangi bir sömürge,
karşısındaki güç de herhangi bir sömür�
geci güç değildir. Kürdistan uluslararası
bir sömürgedir ve hatta sömürge ötesi
bir duruma düşürülmüştür. Buna karşı
bir mücadelenin doğuşunun çok zor ola�
cağı, doğuşu halinde de büyük bir doğuş
olacağı, gelişiminin çok büyük değişimleri
ortaya çıkaracağı açıktır. Nitekim Önder
Apo’nun öncülük ettiği Kürt Özgürlük
Hareketinin doğuşu ve gelişimi Kürdistan
ve Ortadoğu’da büyük gelişmelere yol aç�
mıştır.

Kürt demokratik uluslaşması
önderliksel bir gelişmedir. Önder Apo
çocukluğunda giriştiği özgür yaşam ve
özgür kimlik arayışında içinden çıktığı
toplumsallıkları hep sorgulamış ve bunla�
rı aşmasını bilmiştir. Köyde geleneksel ya�
şama, şehirde sömürgeciliğin temsil ettiği
kapitalist moderniteye teslim olmayarak
sürdürdüğü arayışlarını kazasız belasız
büyütme ve sosyalist ideolojiye ulaştırma
gücünü göstermiştir. Dolayısıyla geliştirdi�
ği Kürt demokratik uluslaşması da kendisi
gibi kapitalist moderniteye aykırı doğmuş,
onun tuzaklarına düşmemiş, herhangi bir
gücüne özenti duymamış, onlar gibi ol�
mayı önüne koymamıştır. İçinden çıktığı,
etkileri altında doğduğu, ama sürekli dışı�
na çıkma, etkilerini aşma amacında ısrar
ettiği kapitalist modernist sistemi ve reel
sosyalizmi aşma ve kendini alternatif bir
uluslaşma modeli olarak, yine alternatif
bir toplumsal sistem olarak ortaya koyma
gücünü gösterebilmiştir.

1973’te temelleri atılan Kürt
Özgürlük Hareketinin ������������������1978’e kadar yaşa�
dığı beş yıllık grup aşaması ne için müca�
dele, nasıl bir örgütlenme, hangi strateji
ve taktik gibi soruların derinlemesine ele
alındığı ve o güne kadar olmayan bir ide�
olojik yoğunlaşmaya konu edildiği bir sü�
reçtir. Kürt tarihinin ve toplumsallığının
kapsamlı araştırmalar temelinde ele
alındığı bu süreçte dünya örnekleri, bölge
gerçekliği ve Türk sömürgeci gerçekliği
de ��������������������������������������� kapsamlıca araştırılmıştır. Reel sosya�

126

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
lizmin ideolojik, politik, örgütsel ilkeleri
referans alınmakla birlikte bunların kabu�
lü de müritçe ve sorgulamasız olmamıştır.
Gelişen dünya ve bölge koşullarında hem
de Kürdistan gibi bir ülkede reel sosyaliz�
min sorunların çözümünde yeterli olama�
yacağı daha ilk süreçlerde fark edilmiş ve
bu beraberinde her zaman bir temkinliliği
getirmiş, yeni arayışları gündemde tut�
muştur. Kürt demokratik uluslaşmasının
ve onun öncüsü PKK’nin gelişmesini reel
sosyalizmin tasfiye edildiği, kapitalist mo�
dernist sistemin zaferini ilan ettiği, tüm
alternatiflerin etkisizleşmeye başladığı
dönemde de sürdürmesi bununla ilgilidir.

Grup aşamasında ideolojik çalışma
esas olmakla birlikte politik ve örgüt�
sel arayışlar ve çalışmalardan da uzak
durulmamıştır. Öncelikle Türk sol hare�
ketleriyle birlikte hareket etme imkânı
aranmış, ardından Kürt hareketi denen�
miştir. Yine toplumsal muhalefetin yük�
seldiği, kitlelerin demokrasi ve özgürlük
talepleriyle ayağa kalktığı bu süreçte
örgüt modelleri araştırılarak, Kürdün
ölümcül gerçeğini değiştirebilecek örgüt
modeli netleştirilmiştir. Kürt sorununun
kapsam ve derinliğine yanıt olabilecek
örgütlenmenin ne o süreçte moda olan
dernekleşme ile ne yasal siyasal partilerle
yürütülemeyeceği ortaya çıkarılarak
‘öncü parti’ modelinde karar kılınmıştır.

Tüm bunlar yapılırken başta Önder
Apo olmak üzere birkaç istisna dışında
grubun tüm üyeleri nasıl bir işe giriştik�
lerinin tamamıyla farkındadır. Grup daha
oluşumundan itibaren milliyetçiliğin ve
reformizmin ağır etkisinde olan Kürt
hareketleri kadar sosyal şovenizmin etkisi
altındaki �������������������������������� Türk sol hareketlerinin saldırı�
larıyla da boğuşmak durumunda kalmış,
Kürdistan coğrafyasına ve Kürt halkına el
uzatanın başına neler gelebileceğini çok
net görmüştür. Bu gurubu daha ihtiyatlı,
daha ciddi, daha bütünlüklü kılan bir hu�
sus olmuştur.

İdeolojik yoğunlaşmaya paralel
yürütülen ve PKK’nin Kürt halkı
tarafından kabul edilmesinde belirleyici
derecede rol oynayan başka bir husus
da pratiktir. Önderlikte temsilini bulan
teori-pratik birlikteliği grubun da temel
bir özelliği olmuştur. Grup çalışmalarını

daha çok ��������������������������������‘Kürdistan sömürgedir’ tezi üze�
rinden ulaşılan ideolojik sonuçları halka
taşırma temelinde sürdürmüş, ancak bu
bile kısa bir süre içinde işbirlikçi, sosyal
şoven guruplar kadar devletin de dikkati�
ni çekmiş ve grup çeşitli saldırılarla karşı
karşıya kalmıştır. �����������������������Çünkü �����������������grup taşıdığı me�
sajın gereği olarak hızla bir çağrı gücüne
dönüşmüştür. Bu kısa sürede Kürdistan’ın
emekçi ve yoksul kesimlerinde yansıması�
nı bulmuştur. Çeşitli isimlerle adlandırılan
grubun söz ve eylemin birliğine bağlılığı
ve gereklerini yerine getirmek üzere
sergilediği samimi çaba kısa sürede
meyvelerini vermeye başlamıştır.

Kendini “Kürdistan Devrimcileri”
olarak adlandıran grubun beş yılın so�
nunda gerek halk, gerek devlet ve uzantı�
ları üzerinde yarattığı etki çok büyüktür.
Ankara’da başlattığı yürüyüşünü Devlet
ve işbirlikçi ajan güçlerin tüm engelle�
melerine karşın Kürdistan’a taşırmayı
başaran grup, kendini partileştirme gü�
cünü göstermiştir. Türk solunun sosyal
şoven saptırmaları yine ilkel ve işbirlikçi
milliyetçiliğin engellemeleri kadar dev�
letin katı, amansız sınırlama ve etkisiz�
leştirme girişimleri de aşılarak 27 Kasım
1978’de Amed-Lice ilçesinin Fis Köyünde
PKK kurulmuştur. Bu Kürdistan tarihinde
önemli bir aşamayı ifade etmektedir. Çün�
kü seçilen örgütlenme modeli hedeflenen
mücadelenin yürütülebilmesine uygun
mu değil mi bu çok önemlidir. Esas alı�
nan model amaçta samimi olunduğu ko�
nusunda hiçbir şüpheye yer vermeyecek
netliktedir. Bu süreçte başka bir şey daha
netleştirilmiştir; grup şahsında yeni yeni
adım atmaya başlayan Kürt demokratik
uluslaşması hem sosyal şovenizmden hem
de ilkel ve işbirlikçi milliyetçilikten önem�
li oranda ayrıştırılmıştır. Hilvan-Siverek
direnişleriyle bu ayrıştırmanın halk tara�
fından kabulüne tanık olunmuştur. Yine
devletin ve Kürdistan’daki işbirlikçi ajan
kesimlerin sindirme ve tasfiye girişimleri�
ne karşı büyük bir direnişle yanıt verilmiş
ve geri adım atılmamıştır. Yeni Kürt ulus�
laşmasının karakteristik özellikleri bu sü�
reçte görünür olmaya başlamıştır.

Kuşkusuz Kürt demokratik uluslaş�
ması günümüzdeki gibi rafine bir çizgi
temelinde ortaya çıkmamıştır. Başlangı�

127

www.a
rs

iva
ku

rd
i.o

rg

cında çeşitli belirsizlikler sözkonusudur.
Bu tüm dünyada devrimci hareketleri
esinleyen reel sosyalizmle, onun yaşadığı
muğlaklıkla ilgilidir. Evet, Ulusal Kurtu�
luş Mücadelesinde karar kılınmış, bunun
için Uzun Süreli Halk Savaşı Stratejisi
(USHSS) benimsenmiş ve bunun hazır�
lıklarına girişilmiştir. Ancak “ulus-devletçi
ideoloji ile demokratik toplumcu ideoloji
iç içe karışık ve eklektik olarak bir arada”
bulunmaktadır(-Önder Apo-age.) Çünkü
Uzun süreli Halk Savaşı ����������������� Staretejisi teme�
linde bağımsız bir Kürdistan devleti he�
deflenmektedir.

Kendisini PKK olarak isimlendiren ve
Kürdistan’ın hemen hemen tüm kesim�
lerinde yankısını bulan grup için aslın�
da daha partileşmeden idam
fermanı çıkarılmıştır.
1977 18 Mayısın�
da PKK Önder
kadrolar ın �
dan Haki
K a r e r ’ i n
A n t e p ’ t e
1 Mayıs
77 Taksim
katliamın�
da yer alan
Alaattin Ka�
pan isimli bir
kontra tarafından
katledilmesi göster�
mektedir ki devlet grubun
peşindedir. Diğer Kürt hareketlerin�
den farklı olduğu görülmüş, bu temelde
Türk kontrgerillası harekete geçirilmiştir.
Maraş, Sivas, Malatya, Adıyaman, Elazığ
katliamlarıyla devlet yükselen Kürt hare�
keti karşısında tavrını açık etmiştir. Kürt
soykırımından asla taviz verilmeyeceği,
Kürtlük adına herhangi bir kalkışmanın
acımasız bir biçimde bastırılacağı ifade
edilmiştir. Zaten PKK’nin ilanından hemen
sonra Kürdistan’ın tamamında sıkıyöne�
tim ilan edilmiş ve komando harekâtları
başlamıştır. Bir darbenin gelmekte olduğu
herkes tarafından dillendirilmektedir.

Kürdistan’a açılan, önemli bir halk
zeminine kavuşan ulusal hareketin
daha farklı tedbirler temelinde gelişti�
rilmesi kendini dayatmaktadır. Önder

Apo bu durum karşısında örgütsel ve
önderliksel sürekliliği sağlamanın ve
yeni yeni yürümeye başlayan hareketi
güvenceye almanın arayışı içindedir.
Bunlar güvenceye alınmaksızın sağlanan
gelişmelerin ve edinilen kazanımların
korunamayacağı konusunda nettir. Çeşitli
örgütlerin de bu yönlü arayışları söz
konusudur ve en uygun çözüm yurtdışına
çıkıştır. Ancak bu konuda yurtdışına
çıkışın hangi alana yapılacağı önemli bir
ayrım noktasıdır. Türk sol hareketlerinin
çoğunluğu ve Kürt reformist örgütleri
için Avrupa tercih edilirken Önder Apo
Ortadoğu’yu tercih etmiştir. Bu temel�
de 2 Temmuz 1979’da Suruç üzerin�
den Ortadoğu’ya geçmiştir. Zira Uzun

Süreli Halk Savaşı Stratejisi
(USHSS) için en uygun

alan Ortadoğu’dur.
Bunun Avrupa

ü z e r i n d e n
yürütülmesi

m ü m k ü n
d e ğ i l d i r.
Ç ü n k ü
Türk ulus
devletçili�

ği Avrupa
Modernitesi�

nin desteğiyle
ayakta durmakta

ve Kürt soykırımı�
nı onun desteğiyle yürüt�

mektedir. Sonradan da anlaşıldığı gibi
Ortadoğu’ya çıkış Kürt tarihindeki en stra�
tejik adımlardan biri olmuştur.

Grubun oluşumundan bu tarihe
kadarki süre içinde Kürt sorunu “Kür�
distan sömürgedir” kavramı üzerinden
önemli düzeyde kabul gören bir ger�
çekliğe dönüştürülmüştür. Birçok Kürt
örgütü tarafından dernek, dergi, gazete
faaliyetleri temelinde ele alınan sorun
örgütsel olarak sınıf karakterli modern
bir örgütlenmeye kavuşturulmuştur.
Bu süreçte önemli bir farklılık ta tüm
bu çalışmaların gerek işbirlikçi ajan
Kürt kesimlerine, gerek kontrgerillanın
sivil faşist unsurlarına karşı yoğun bir
eylemlilik temelinde gerçekleştirilmesidir.
Bunlar Kürt halkının tarihinde yeni bir

128

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
aşamanın ve yeni bir isyanın başladığının
açık göstergeleridir. Nitekim bu sistemin
temel gücü ABD tarafından da fark edilmiş
ve Kürdistan’ı izlemekle görevli Adana
konsolosluğu tarafından hazırlanan
kapsamlı raporlarda dile getirilmiştir. İran
İslam Devrimi sırasında halk tarafından
basılan Tahran ABD büyükelçiliğinde ele
geçirilen belgeler arasında buna ilişkin
çok sayıda belge bulunmaktadır.

İdeolojik PKK’den Savaş PKK’sine
Türk halkının demokratik direnişi ve

Kürt halkının PKK şahsında ulusal kimli�
ğini sahiplenme çabaları karşısında dağıl�
makla yüz yüze kalan Türk devleti ancak
bir darbeyle toparlanabilirdi. Uluslararası
hegemonik����������������������������� güçler de ������������������bunu öngörüyorlar�
dı. T.C. ve sistemin krizi gereği darbe bü�
tün dehşetiyle geldi. Sömürgeci Türk ulus
devleti faşizan ve soykırımcı gerçeğini tüm
açıklığıyla ortaya koydu. Herkes için du�
rum değişmişti. Kürtler için yeni bir imha
süreci başlamıştı. Türk solu ciddi bir di�
reniş geliştiremeden darmadağın olur ve
soluğu Avrupa’da alırken, Kürt reformist
hareketleri de ya teslim olmuşlar ya da
kapağı Avrupa’ya atmışlardı. Ortadoğu’ya
çıkış yapan PKK için ise yeni bir dönem
başl������������������������������������ ıyordu������������������������������ . 73’den yurtdışına çıkışa ka�
darki süreçte Kürt kimliği sahiplenilmiş,
örgütsel ve eylemsel yanlarıyla bütünlük�
lü ve ciddi bir ideolojik mücadele yürütül�
müştü. Halkta da karşılığını bulan bu du�
rum esasta ideolojik mücadele temelinde
sağlanmıştı. Buna devletin ve kapitalist
sistemin yanıtı 12 Eylül 1980 darbesiydi.
Aynı biçimde ideolojik mücadeleye devam
etmek bu yeni durum karşısında eskiyi
tekrar anlamına gelecekti. Önder Apo’nun
hiçbir bağlantı ve olanak olmadığı halde
Ortadoğu’ya çıkışı ve hareketi Ortadoğu’ya
çekişi hem gelen darbeye karşı hareketi
korumaya almak hem de yeni bir süreci
başlatmaya dönüktü. “Ölümcül gerçek”
dile getirilmiş, yaygın bir örgütlülüğe ka�
vuşturulmuş, halkta karşılığını bulmuştu.
Artık bunun savaşının örgütlendirilmesi
ve yürütülmesine geçilmesi Kürt demok�
ratik uluslaşmasında yeni bir evrenin açıl�
ması gerekmekteydi.

Ortadoğu’da bu temelde yürütülen it�
tifak ve ilişki arayışları kısa sürede meyve�
sini verecekti. Filistinli hareketler içinde

Önder Apo’nun çabaları ve PKK militanla�
rının duruşu temelinde savaş hazırlıkları
için önemli olanaklar ve mevziler yaratı�
lacaktı. Savaş PKK’sine geçiş için her şey
hazırdı. Gerçekleştirilen PKK I. Konferansı
ülkeye dönme ve halk savaşını başlatma
tartışmalarıyla geçti. II. PKK Kongresi ise
bu tartışmalarda ulaşılan Ülkeye Dönüş ve
Halk Savaşının başlatılmasını karar altına
aldı.

“Kürt olgusunda durum farklıdır. Var-
lığı ve kimliğinin kendisi inkâr edilmekte ve
geriye kalan parçaları üzerinde amansız
bir imha süreci yürütülmektedir. Bu du-
rumda varlık ve özgürlük iç içe geçmiş iki
kavram oluyor. Biri olmaksızın diğeri ger-
çekleştirilemiyor. Özgürlük istiyorsan var-
lığı kazanacaksın; varlığı istiyorsan özgür
olmayı başaracaksın. İnkâr ve imha süre-
cinde psikolojik ve kültürel araçlar (ideolo-
jik aygıtlar) da yoğunca devrede olmasına
rağmen, esas uygulama yöntemleri fiziksel
güce dayalıdır. Ordu, polis, kontrgerilla, si-
vil faşist milisler, korucular ve milis ajanlar
ağ halinde tüm varlık gözenekleri üzerin-
de faaliyettedirler. Arkalarında NATO ve
diğer müttefik güçler vardır. En azından
yüz yıllık tarihsel bir arka temeli bulunan
fiziki imha güçleri, geleneksel iktidarcı ve
hiyerarşik güçleri de hep kullanmaya çalı-
şırlar. Bu fiziki güç gerçeklerini göz önüne
almadan, onlara yönelik bir eyleme giriş-
meden veya mücadele vermeden, ne varlık
ve kimliğin ne de özgürlüğün kazanılması
söz konusu olabilir. Açık ki, imha ve inkâr
sisteminin yöntemlerine karşı değişik tür-
den de olsa, onların etkisini kıracak yöntem
ve araçlarla mücadele etmek varlık, kimlik
ve özgürlüğün birlikte kazanılması için
şarttır. İdeolojik ve siyasi araçlar gerekli
olmakla birlikte, mevcut koşullarda belir-
leyici olamazlar. Bu araçların etkisi ancak
imha ve inkâr araçlarını devrimci araçlar
ve yöntemlerle sınırlandırdıktan sonra söz
konusu olabilir ve anlamlı bir rol ifade
edebilir.”-Önder Apo-age.

Kürdistan boydan boya yeniden iş�
gal edilmektedir. Zindanlar ağzına kadar
doldurulmuştur dahası Kürdistan büyük
bir toplama kampını andırmaktadır ve
büyük bir zulüm hüküm sürmektedir. Peş
peşe idam kararları verilmektedir. 12 Ey�
lül uygulamaları bir an önce PKK’nin bu

129

www.a
rs

iva
ku

rd
i.o

rg

kararlar temelinde stratejik hamleyi baş�
latmasını dayatmaktadır. Devrimci halk
savaşı dışında dile getirilen Kürt varlığını
savunmanın ve geliştirmenin hiçbir yolu
bırakılmamıştır. Bunun büyük sorumlulu�
ğuyla ulaşılan kararların pratikleştirilme�
si önünde ciddi engeller bulunmaktadır.
Daha karar sürecinde “Hakkâri’ye adım
atan ölür” “Bizi ölüme gönderiyorlar” diye�
rek karşı çıkan ve bu temelde ülkeye dö�
nüşü engellemeye çalışan, bunun yerine
Avrupa’ya geçerek halk savaşı yerine de�
mokratik siyasal mücadele yürütülmesini
dayatan ciddi bir tasfiyecilik yaşanmıştır.
Yine KDP halk savaşının başlatılmasını
engellemek üzere harekete geçirilmiştir.
Türk kontrgerillası tümüyle devrededir.
Avrupa son derece kaygılı ve tetiktedir.

Böylesi dezavantajlara karşı Önder
Apo’nun öz kimliğe bağlılığı ve bunun öz�
gürleştirilmesi için duyduğu sorumluluk
temelinde hazırlanan güçler ülkeye geç�
meye başlar. 82 için öngörülen başlangıç
çeşitli nedenlerle 83’e kaydırılır fakat bu
da öncü kadroların yetmezlikleri teme�
linde ancak 84’te mümkün olur. Eruh ve
Şemdinli’de gerçekleştirilen karakol bas�
kınlarıyla Kürdistan Ulusal Kurtuluş Cep�
hesi ERNK ve Kürdistan Özgürlük Güçleri
HRK’nin ilanı gerçekleştirilir. Bu aynı za�
manda devrimci halk savaşının da ilanı ol�
maktadır. Tüm yetersizliklere ve gecikme�
lere rağmen 15 Ağustos 1984 Atılımıyla
başlatılan devrimci halk savaşı Kürdistan
kadar bölgenin de çehresini değiştirecek�
tir.

Önder Apo, başlatılan bu evrenin
1993’e gelindiğinde esasında rolünü oy�
nadığını belirtmektedir. Bu süre içinde
Kürt sorunu bağımsız bir devlet teme�
linde sonuca ulaştırılamamıştır. Ancak
Kürdistan’ın uluslararası bir sorun ve
uluslararası bir sömürge olduğu ortaya
çıkarılmıştır. Kürt halkı PKK’de temsili�
ni bulan yeni kimliğine sahiplenmiş dili,
kültürü ve varlığı inkâr edilen bir ger�
çeklik olmaktan önemli oranda çıkarıl�
mıştır. Sömürgeci güçlere ve uluslararası
hegemonik güçlere Kürt varlığının şiddet
ve zor yöntemleriyle çözülemeyeceği
gösterilmiştir. Kürt sorunu en temel
siyasal sorun olarak ortaya konulmuştur.
Kürt halkı kendisi için düşünebilecek,

kendisi için örgütlenebilecek ve kendisi
için savaşabilecek bir güç haline getiril�
miştir. Dört parça ve diasporadaki Kürtler
de inkâr ve imha siyasetinin etkileri kırıla�
rak demokratik uluslaşma sürecine çekil�
mişlerdir.

Devrimci halk savaşının en şiddetli
ve bütün bir Kürdistan’ı kapsayacak tarz�
da yaşandığı bu süreçte Kürt halkı büyük
bir siyasallaşmayı yaşamış, örgütsel, ey�
lemsel büyük bir tecrübeye ulaşmıştır.
Karşısında sadece Türk devletini değil
batı modernitesini ve onun en kirli örgüt�
lenmelerini bulan Kürt halkının bu dire�
niş süreci kesintisizliği, sürekli yükselen
ivmesi, yol açtığı toplumsal hareketlilik
ve yenilenme ile en büyük toplumsal de�
ğişimlerin yaşandığı bir süreç olmuştur.
Kürt halkı yatırıldığı ölüm uykusundan
uyandırılıp ayağa kaldırılmıştır. Bunun
bedelleri elbette büyük olmuştur. Ancak
yarattığı dinamizm ve estirdiği özgür�
lük rüzgârıyla yaşlı Ortadoğu’nun son ve
en görkemli doğumu olduğu artık birçok
çevre tarafından kabul edilmektedir. Hem
bölge gericiliğinin hem dünya hegemonik
güçlerinin tüm perdeleme ve karalama
çabalarına karşın Kürt halkının yaşadığı
demokratik uluslaşma mücadelesi,
bölgenin �������������������������������en göz alıcı, en büyük demokra�
si dinamiğidir ve tüm bölge politikalarını
yoğun bir biçimde etkilemektedir. Bunun
çeşitli nedenleri bulunmaktadır. Önce�
likle Kürtler bölgenin en kadim halkıdır.
Uluslaşma süreci kapitalist modernite
güçleri tarafından engellenmesine, dört
parçaya bölünerek bölge ulus devletlerine
peşkeş çekilmesine ve büyük soykırımları
yaşamasına rağmen tutarlı bir önderlik
ve öncülükle ayağa kalkma ve her türlü
bedeli göze alma gücünü göstermiştir.
Reel sosyalizmin özgürlük, eşitlik ve
enternasyonalizm ilkeleri temelinde
şekillenen PKK Kürt halkının bağımsızlık,
eşitlik ve özgürlük taleplerini hiçbir güce
bel bağlamadan örgütsel ve eylemsel
bütünlük içinde dile getirme gücünü
göstermiştir. İlk başlarda reel sosyalizmin
ulus devletçi çözüm yaklaşımı benimsense
de bu özellikle 93’lerden itibaren
derinleşen önderlik arayışları temelinde
aşılmış Kürt halkı demokratik uluslaşma
yolunda ilerlemesini sürdürmüştür.

130

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
Tüm Kürt isyanlarında ve devrimler�

de olduğu gibi Kürt halkının demokratik
uluslaşma sürecinde de çok sayıda tasfiye
hareketi ve komplo yaşanmıştır. Kürt ege�
menlerinin kültüründen, ilkel milliyetçilik
ve devletçilikten kaynağını alan kimi ik�
tidarcı yaklaşımlar bu direniş sürecinde
de kendini göstermiştir. Bunlara karşı da
büyük bir direniş sergilenmiş, diğer Kürt
isyanlarını boğuntuya getiren ihanet ger�
çeğine geçit verilmemiştir. Bunların yenil�
giye yol açacak düzeye ulaşmaları Önder
Apo’nun çabalarıyla engellenmiş ve bun�
lar son Kürt isyanından ayıklanmışlardır.
Bunların yol açtığı tahribatlar nedeniyle
büyük ve tarihi fırsatlar da kaçırılmıştır.
Kaynağını devletçi paradigmadan ve Kürt
egemenlerinin tarihinden alan iktidarcı
yaklaşımlar Önder Apo’nun Demokra�
tik Modernite çizgisinde derinleşmesi
ve Demokratik Uygarlık Paradigmasına
ulaşmasıyla birlikte Kürt �������������� Özgürlük �����Hare�
ketinin bağrından sökülüp atılmıştır. Bu
çerçevede büyük bir yenilenmeyi yaşayan
Kürt demokratik uluslaşma hareketi yolu�
na devam etmesini bilmiştir. Kürt halkı da
Önder Apo’da temsilini bulan demokratik,
özgürlükçü, halkların kardeşliği ve eşitli�
ğini esas alan, devletçiliği, milliyetçiliği,
cinsiyetçiliği ve bilimciliği reddeden de�
mokratik, ekolojik, cins özgürlükçü ulus�
laşma çizgisinde karar kılmıştır.

Öyküsü çokça anlatılan ve
derinlemesine çözümlenen bu
sancılı savaş süreci ile Kürt halkının
sömürgeleştirilmesi temelinde kurulan
bölge dengeleri alt üst edilmiştir.
Kürtler modernitenin hâkim güçlerinin
kullanımından çıkarılmış, ������moder�
nist güçlerin yönlendirmesi altındaki
işbirlikçi, ilkel milliyetçi Kürt hareketleri
ideolojik ve politik olarak sınırlanıp���� et�
kisizleştirilmiştir. Yine Kürt inkârında ve
imhasında ısrar eden başta Türkiye ol�
mak üzere bölgenin sömürgeci ulus dev�
letleri işlemez kılınarak bölgede I. Dünya
Savaşından sonra kurulan dengeler bo�
zulmuştur. Böylelikle bir yandan kapita�
list modernite bölgede boşa alınırken bir
yandan da ulus devletçilik komplosuyla
paramparça edilen bölge için demokratik
uluslaşma modeli ile alternatif mücadele
ve kurtuluş stratejisi ortaya çıkarılmıştır.

Tüm bu nedenler çerçevesinde daha 1984
15 Ağustos Atılımından itibaren devreye
giren NATO Gladyosu peş peşe geliştirdi�
ği hamlelerle bu sürecin önüne geçmeye
çalışmıştır. Denebilir ki dünya devrimler
tarihinde NATO tarafından bu kadar he�
deflenen ve saldırıya uğrayan bir hareket
yoktur. Kürt halkının devletçi olmayan de�
mokratik uluslaşma çabaları esas olarak
NATO Gladyosunun finanse ettiği, propa�
gandasını yaptığı ve bizzat yönlendirdiği
kirli savaşa karşı direniş biçiminde geliş�
miştir. En son Önder Apo’nun esir edilme�
siyle sonuçlanan uluslararası komplo da
bir NATO operasyonu olarak gerçekleşti�
rilmiştir.

Aslında 1993 itibariyle Kürt sorunu�
nun kabulü ve siyasal çözümü için koşullar
elverişli hale gelmiştir. Devlet cephesinde
de buna olumlu yaklaşan ve siyasal çözü�
me adım atmak isteyen bir eğilim belirmiş�
tir. Özal’ın başını çektiği bu eğilim kendini
başat kılmak ve sorunun çözümünde in�
siyatif almak için harekete geçtiğinde bü�
yük bir direnişle karşılaşacaktır. Kürtleri
kendisi olma, kendisi için olma yoluna so�
kan, bu anlamda kapitalist modernitenin
bölgeyi yönetmede kullandığı en önemli
aracını elinden alan Önder Apo ile sorunu
siyasal temelde çözmeye çalışan Özal’cı
kanat, NATO Gladyosunun tam destek ver�
diği Beyaz Türkçü kanat tarafından acı�
masızca tasfiye edilecektir. Sonrası süreci
Önder Apo NATO destekli Gladyo savaşları
süreci olarak tanımlamaktadır. Bu süreçte
Kürt halkına dönük en büyük katliamlar
ve göçertmeler gerçekleştirilmiştir. Bu
kapsamda 4 bine yakın köy boşaltılmış, 5
milyona yakın insan yerinden yurdundan
sürülerek açlığa ve işsizliğe mahkûm
edilmiş, 17 bin civarında faili meçhul
cinayet gerçekleştirilmiş, 500 binden
fazla Kürt gözaltına alınmış, işkenceden
geçirilmiş, on bini aşkın insan zindanlara
doldurulmuştur. Gladyocu güçlerin hâkim
olduğu Türk ulus devleti tarihin tanık
olduğu en büyük����������������������������, özel ve kirli soykırım sa�
vaşını yürütmüştür.

Bu süreç Kürt demokratik ulusal ha�
reketinin de en büyük zorlanmayı yaşa�
dığı yıllardı. Bu zorlanma esasen daha
kuruluş aşamasında reel sosyalizmin ulus
devletçi yaklaşımının benimsenmesiyle

131

www.a
rs

iva
ku

rd
i.o

rg

ilgiliydi. Bu konu Önder Apo tarafından
sürekli sorgulanmıştı. Resmi örgüt dili
ve söylemi daha en başından Kürt gerçe�
ğiyle fazla uyuşmuyor, etkili ve çözümle�
yici olamıyordu. Buna çare olarak Önder
Apo “yerelin ve toprağın diline dönüş ve
peygamberce yaşam” diye ifade ettiği yak�
laşımı benimsemişti. Benimsenen ideo�
lojik-politik modelin ulus devletçi içeriği
tüm hareketin bünyesinde sorunlara yol
açıyordu. Toplumun sömürgeciliğe direni�
şine belli bir süre öncülük etmekle birlikte
bu süreç ilerleyip iktidar olanakları orta�
ya çıktığında, iktidarcı elitler ve kişilikler
ortaya çıkarıyordu. Hareket saflarında ve
toplumda demokrasi bilincini derinleştir�
mek ve toplumun sosyalist özgürlükçü dö�
nüşümünü sağlamak bir yana; Devrimci
Halk Savaşının halka çevrilmesi durumla�
rı ortaya çıkıyordu. Rekabet, gruplaşma ve
kamplaşmacı eğilimler boy veriyor, ortaya
çıkarılan güç giderek daha fazla iktidarcı�
lığı�������������������������������������� körüklüyor���������������������������, bu da Devrimci Halk Sava�
şının esas amacından sapmasına ve gide�
rek düşmanla benzeşmesine yol açıyordu.

PKK 1970’li yılların bölge ve dünya
koşullarında reel sosyalizm menşeli bir
parti olarak kurulmuştu. Felsefi olarak po�
zitivizmin ağır etkileri söz konusuydu. Ta�
rihe yaklaşım düz çizgisel ilerlemeciydi ve
sınıf savaşımı tarihin motor gücü olarak
ele alınıyordu. Buradan hareketle tarihin
iki ana nehir halindeki akışı algılanamıyor,
tarihle doğru bir bağ kurulamıyordu. Tek
yanlı bu tarih perspektifiyle sınıflaşma ve
sınıf mücadelesi kutsanarak birbirini ta�
kip eden köleci, feodal, kapitalist aşamalar
bir kader gibi ele alınmakla kalmıyor ka�
pitalizme bir toplumsal model ve ekonomi
biçimi olarak yaklaşılıyordu. Baştan yenil�
gili bu yaklaşım reel sosyalizmin pratiğin�
de iflasın temel nedenlerinden biri olarak
ortaya çıkmakta gecikmeyecekti.

Ulusların kendi kaderini tayin hakkı�
na (UKKTH) yaklaşım da benzer biçimde
problemliydi. Bilimsel sosyalizmin kuru�
cuları tarafından UKKTH ilkesi, ‘her ulu�
sa ayrı bir devlet her ulusal ayrı bir dil’
biçiminde tanımlanmıştı. Oysaki bu ne
gerekliydi ne de zorunluydu. İnsanlığın
tarihinde �������������������������� Tarihsel Materyalizmin gö�
remediği kadının, etnisitenin, dinler ve
mezheplerin yarattığı ve yürüttüğü bir

demokratik direniş tarihi söz konusuydu
ve bu tarihte devletsiz ve iktidarsız yöne�
tim modelleri bulunmaktaydı. Devlet ve
iktidar tanımamış halkların kendi kendini
yönetmesi olarak demokrasi, asıl tanımını
bu tarih içinde buluyordu. Devlet aslın�
da demokrasiyle kendini perdelemiş en
yoğun iktidar yapılanmasıdır. Reel sosya�
lizmin önerdiği ise halkın demokrasi iste�
mini ulus devlete ulaştırmaktı. Bu bir çe�
lişkiydi ve bu temelde oluşturulan politik
ve askeri yapılar halk adına devletleşme�
yi başarının ölçütü olarak ele alıyorlardı.
Devlet ve iktidar sorunsalı karşı devlet ve
karşı iktidar yaratmakla çözümlenemez�
di. Bu çok geçmeden açığa çıkacaktı. Reel
sosyalist devletlerin ve ulusal kurtuluş
mücadelesi veren hareketlerin halkın de�
mokrasi istemini devletleştirmeleri ve bu
eksende yönetimi iktidarlaştırmaları if�
laslarını getirecekti.

PKK’de 1995 sonrası kendini göste�
ren kriz temelde bu noktalardaki muğlak�
lıktan kaynaklanıyordu. Parti reel sosya�
lizm pratiğinde sınırsız otorite ve iktidar
kaynağına dönüşmüştü. PKK’de de bu
eğilim gelişiyordu. Nede olsa parti Kürtler
adına ulus devlet iktidarını geliştirmenin,
yaymanın, meşrulaştırmanın ve ele geçir�
menin aygıtıydı. Reel sosyalizmin bu sa�

Devlet aslında demokrasiyle
kendini perdelemiş en yoğun
iktidar yapılanmasıdır. Reel

sosyalizmin önerdiği ise halkın
demokrasi istemini ulus devlete
ulaştırmaktı. Bu bir çelişkiydi ve
bu temelde oluşturulan politik

ve askeri yapılar halk adına
devletleşmeyi başarının ölçütü
olarak ele alıyorlardı. Devlet ve

iktidar sorunsalı karşı devlet
ve karşı iktidar yaratmakla

çözümlenemezdi. Bu çok
geçmeden açığa çıkacaktı.

132

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
kat otorite ve iktidar anlayışının yanında,
Türk devletinin otorite ve iktidar anlayışı
da PKK’ye giderek daha fazla yansıyordu.
Bunlara Kürt dejenere kişiliği de eklendi�
ğinde halkın kimlik, özgürlük ve demokra�
si istemi bir tarafa bırakılıyordu. Hareke�
tin önderliğinde halkın bu istemleri esas
alınırken hareketin pratik önderliğinde
öne çıkan giderek otorite ve iktidar arayışı
oluyordu. Kürt halkının son büyük isyanı
ve içine girdiği uluslaşma süreci ciddi bir
krizle karşı karşıyaydı. Önder Apo bu sü�
reçte en yoğun arayışlara girmişti.

Krize Çözüm; Demokratik Ulus Mo-
deli

1998 Avrupa’ya çıkış esasında tekra�
rı yaşayan
ve yukarda
belirti len
temel ler �
de yozlaş�
makta olan
savaş sü�
recine dur
d i y e r e k
Kürt ulus�
laşmasını
demokra�
tik siya�
sal çözüm
m e c r a s ı �
na akıtma
a r a y ı ş ı
oluyordu.
Fakat Kürt
sorununun
yaratıcısı
ve sürdürücüsü olan Avrupa modernite�
sinin buna yanıtı tarihte görülmemiş bir
uluslararası takip ve Önder Apo’nun esa�
ret altına alınması oldu. Zira PKK belirt�
tiğimiz tüm bu yetmezliklerine rağmen
Kürtleri içine sokuldukları araçsallık ko�
numundan çıkarmış, kendisi için mücade�
le eden bir halk konumuna getirmişti.

Reel sosyalizmin çöküşü ardından
Bilimsel sosyalizmin yaşadığı kriz Ön�
der Apo’nun arayışlarını derinleştirmiş�
ti. Buna uluslararası komplo ve bununla
yapılmak istenenler eklendiğinde PKK
için büyük dönüşümün kaçınılmaz oldu�
ğu apaçık ortaya çıkıyordu. İmralı süreci
buna en güçlü yanıtın gerçekleştirildiği

süreç oldu. Önder Apo felsefi ve ideolojik
temelde kapitalist moderniteye karşı de�
mokratik modernite çözümünü alternatif
olarak geliştirirken devletçi uluslaşmaya
alternatif olarak demokratik uluslaşmayı
ortaya koydu. 2000’den itibaren başlayan
savunmalarıyla bunun alt yapısını oluştu�
ran ve zihni temellerini kuran Önder Apo
son savunmasıyla halkların demokratik
modernite seçeneğini, demokratik ulus�
laşma modeli çerçevesinde bütünlüklü bir
paradigma olarak tamamladı.

Bu yoğunlaşmaya paralel olarak PKK
büyük bir dönüşüme tabi tutulmuş, para�
digmal değişim önemli oranda gerçekleş�
tirilmiştir. Buna göre halkın öz düşüncesi,

öz örgüt�
lenmesi ve
öz yönetim
gerçeğine
d a y a n a n
p o l i t i k
ve ahlaki
özell ikle�
ri güçlü
demokra�
tik, özgür
bir top�
lum esas
a l ı n m ı ş ,
PKK’nin ve
Kürt halkı�
nın anlam
dünyası bu
çerçevede
y e n i d e n
yapılandı�

rılmıştır.
Buna paralel olarak KADEK ve Kong�

ra Gel deneyimleri üzerinden Kürt ulus�
laşmasının yapısallık sorununa demok�
ratik konfederal çözümle yanıt olunmaya
çalışılmıştır.

2005’te Kürt halkının demokratik
konfederal örgütlenmesi olarak KCK ilan
edilmiş, bununla Kürt halkının demokra�
tik uluslaşmasının yönetim olgusu, ikti�
darcılıktan ve devlet�����������������������çilikten��������������� ayrıştırılmış�
tır. Devletçi olmayan Kürt uluslaşmasının
kendi kendini yönetmesinin formu olarak
Demokratik Özerklik geliştirilmiştir.

2000 yılından itibaren yoğunlaşan
demokratik uluslaşma perspektifi Kürt

133

www.a
rs

iva
ku

rd
i.o

rg

halkında karşılık bulmakla kalmamış,
Kürt Özgürlük Hareketinin bünyesinde
yaşanan sorunların aşılmasını da berabe�
rinde getirerek büyük bir dinamizme yol
açmıştır. Kadrolar kadar halkın da giderek
net bir perspektife, ulaşması demokratik
uluslaşma sürecinin yoğunlaşmasını be�
raberinde getirmiştir. Demokratik ulus
modeliyle birlikte Kürt halkı özgürlüğü ve
bağımsızlığı devlete endeksleyen anlayış�
tan kurtulmuştur. Artık kimliğini milliyet�
çi yaklaşımla ele almamaktadır. Toplumun
her kesiminin, etnik, dinsel, sınıfsal, cins
ve gurup-birey kimlikleriyle eşit katılımı�
nı esas alan demokratik yönetim anlayışı
gelişmiştir. Çoğulcu ve farklılıkları zen�
ginlik olarak gören bir toplumsallaşma
yaşanmakta bu Kürdistan’daki sindiri�
len, ezilen, yok sayılanların kültürlerini,
zenginliklerini açığa çıkararak büyük
bir kültürel çiçeklenmey�������������� e yol açmakta�
dır. Kadın başta olmak üzere tüm farklı
kimliklerin kendini özgürce ifade etmesi
en demokratik hak olarak ele alınmaktadır.
Yine toplumsal sorunların çözümünü dev�
letten beklemeyen, kendi öz örgütlülük�
leriyle çözmeyi esas alan bir toplumsal
zihniyet ve bunun kurumsallaşması geliş�
mektedir. Artık toplumun ve bireyin dev�
lete bağımlılığı, devletin zorunluluğu fikri
kabul görmemektedir. Devletin zorunlu
genel işlerle sınırlandırılması yaygın bir
kanaat haline getirilmiştir. Bütün bunlar
yaygın bir doğrudan demokrasi çalışma�
sına dönüştürülmekte komünlere, meclis�
lere, kooperatif ve akademilere dayalı bir
ulusal irade şekillenmektedir. Demokratik
uluslaşmanın bu biçimdeki gelişimi geri
döndürülemez bir yola sokulmuş bulun�
maktadır. Kürt halkının ve Kürdistan’daki
tüm halkların, grupların ve bireylerin bir�
birleriyle yeniden ilişkilenmesi ve ortak
çıkarlar etrafında demokratik konfederal
temelde örgütlenmesi demokratik ulus�
laşmayı hızla geliştirmektedir. Buna yö�
nelik saldırılara ve tehditlere karşı ise öz
savunma bilinci ve gücü hiçbir dönemde
olmadığı kadar kitlesel ve tüm halkı içe�
ren bir düzeyde gelişmektedir.

PKK tarihin en kadim halkı olan Kürt
halkının toplum olmaktan çıkarılmasına
karşı durma, Kürt varlığını sadece savun�
ma değil yeniden yaratma hareketi olarak

kurulmuştur. Bu anlamıyla PKK tarihi özü
itibariyle Kürt halkının uluslaşma tarihi�
dir. Daha başlangıçtan itibaren PKK’nin
fikri-zikri-fiili tutarlılık içinde olması, bağ�
lılık, fedakârlık, samimiyet, emek ve yara�
tıcılık temelinde bunun için çalışması ve
tüm bunların Önder Apo’da en üst düzey�
de temsil edilmesi, Kürt halkının en hayati
ihtiyaçlarına yanıt olmasını beraberinde
getirmiş ve bu da Kürt halkında en üst
düzeyde karşılığını bulmuştur. PKK’nin
gelişim diyalektiği buna dayanmaktadır.
PKK Kürt halkının son isyanını uzun süreli
halk savaşı stratejisine oturtarak geliştir�
miş, demokratik ve sosyalist bir içeriğe
kavuşturmuş, tüm dünyada tanınmasını
sağlamış yine bölge halklarıyla eşitlik ve
özgürlük temelinde ortak yaşama hazır�
lamış, reel sosyalist sistemin çöktüğü sü�
reçte gelişmesini sürdürmüş ve yenilmez
kılmıştır. Bütün bunlar PKK ve Önder
Apo’nun bilimsel sosyalizmin özüne bağ�
lılığıyla ilgilidir. Hiçbir zaman dar milliyet�
çiliğe kaymayarak, yeri geldiğinde büyük
eleştiri ve özeleştiriler temelinde kendi�
ni yenileyerek kapitalist modernitenin
ulus devletçi ve endüstriyalist unsurları�
na karşı sürekli direniş içinde olmuştur.
1998’den itibaren de kendini dönüştü�
rerek kapitalist moderniteye alternatif
demokratik modernite paradigmasının
geliştirilmesinde ve diğer modernite çiz�
gileriyle arasına sınır çekmede önemli bir
rol oynamıştır.

 “Demokratik ulus kavram olmaktan
ibaret olmayıp gerçeklik olarak da somut-
laşmaktadır. PKK’nin ideolojik grup aşa-
masında hâkim ve ezilen ulus milliyetçilik-
lerine karşı yürüttüğü mücadele, devrimci
halk savaşı deneyimi temelinde, yine her iki
ulus-devletçiliğe karşı demokratik ulus mü-
cadelesi olarak devam etmektedir. Hâkim
ulus-devletler ancak çıplak zor güçleri ve
paralı işbirlikçileriyle ayakta durmaya ça-
lışırken, Kürt ulus-devletçiği, etrafındaki
milliyetçiliklere, tüm iç ve dış destekçileri-
ne rağmen, demokratik ulus hareketi tara-
fından tecride uğratılmaktan kurtulama-
maktadır. Kürdistan Devriminde ilk defa
ulus-devlet seçeneğiyle demokratik ulus
seçeneği birlikte rol oynamaya çalışmakta-
dır.” -Önder Apo-age

134

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012

“Bir şey an-
cak kaybedildiği
yerde bulunabilir.
İnsan türünde bü-
yük yaşam volka-
nı Toros-Zagros
eteklerinde, Dicle-
Fırat vadilerinde
patladı. Büyüleyici
yaşam burada doğ-
du; Kürdistan’da
Jin û Jiyan (kadın
ve yaşam) olarak
gerçekleşti. Bin yıl-
lar içinde yaşam
bu sefer hiyerarşi
ve devlet iktidar-
larında Jin û Jiyan
somutunda aynı
mekânlarda kay-
bedildi.” -Önder
Apo-

İ n s a n l ı ğ ı n
insan olarak
doğuş yaptığı
c o ğ r a f y a n ı n

(Toros-������������������������������������Zagros etekleri, Dicle-Fırat vadile�
ri) yerlilerinden olan Kürtler binyıllardan
günümüze kadar da insanlığı beslemiş olan
Neolitik kültürün yaratıcılarındandırlar.
Ve bu topraklarda Anaerkil sistem
binyıllar boyunca devam ettiğinden Kürt
toplumunun zihniyet yapısı da bu sisteme
göre şekillenmiştir. Toplumun temeli
Neolitik topluma ve zihniyet yapısı da
Ana tanrıça kültürüne dayandığından
diğer toplumlara göre kadın daha belirgin
rol sahibidir. Ahlaki ve politik toplumun
ilkelerinden ‘Toprağa ve emeğe bağlılık’
çok derin yaşanmaktadır.

Neolitik dönemle birlikte, Kürdistan
coğrafyasında, kadın öncülüğünde bir ya�
şam kültürü yaratılır. Bu kültürde topra�
ğa, emeğe bağlılık bir gelenek haline gelir.
Toprağın her karışı özenle işlendiğinden

ve verdiği ürünleriyle insanların karnı�
nı doyurduğundan kutsal görülür. Bütün
ilişkiler bunun etrafında örülür. Tıpkı top�
rağın bereketi, renkliliği, çeşitliliği ve zen�
ginliği gibi bir yaşam oluşturulur.

Güçlü ve kurnaz erkek tarafından
Anaerkil sistem alaşağı edilip yerine mer�
kezi, hiyerarşik, erkek egemen devletli
sistem inşa edilmeye başlanır. Kadının
yarattığı değerler tek tek elinden alınma�
sına rağmen Anaerkil kültürün merkezin�
de yer alan Kürt toplumunda kadın, yerini
korumasını bilmiştir. Kürdistan coğrafya�
sında süreklileşen dış yönelimlerle Kürt
toplumunun doğal gelişim seyri durak�
samış, Kürtlerin çoğu dağlara çekilerek
kendi kökenlerini buralarda korumaya
çalışmışlardır.

Uygarlığın kirli yüzünün gelişmesiyle
birlikte hanedanlar kurulur, iktidar ve artı
ürün savaşları yaygınlaşır. Kadın bu savaş�
larda temel savaş ganimeti olarak el konu�
lan, pazarlarda köle olarak alınıp satılan
bir mal konumundadır. Kürtler bu süreç�
lerde siyasal olarak daha çok aşiret ve
zamanla aşiret federasyonları biçiminde
örgütlenmişlerdir. Kürt kadınının çoğun�
lukla aşiret yönetimlerinde yerini aldığı�
nı ve yaşamda güçlü, söz sahibi olduğunu
birçok kaynakta görebilmekteyiz. Yönetim
tarzında ise daha çok kendi rengiyle ön
plandadır. Yani egemen erkek tarzı bir
yönetim biçimi yoktur.

Anaerkil yapıdan kaynaklı her ne
kadar savaşa, öldürmeye meyli yoksa da
yurdu, değerleri üzerine herhangi bir sal�
dırı olduğu zaman hiç çekinmeden kılıç
kuşanır ve savaşmaya başlar. Daha çok
savunma şeklinde gelişen savaşlarda Kürt
kadını erkeğin yanında bir yedek güç, hat�
ta esas güç ve onu tamamlar konumdadır.
Dağlara çekilen Kürt guruplarında kadın�
larda direnişçilik ve öz kimliklerine sahip
çıkma yönünde özellikler ön plana çık�
mıştır. Dışa açılmanın çok sınırlı olduğu

SON İKİ YY.LIK KÜRT SERHILDANLARINDA
KÜRT KADINININ YERİ VE ROLÜ

135

www.a
rs

iva
ku

rd
i.o

rg

bu alanlarda konumlanmanın da etkisiyle
kadınlar Kürt kültürünü günümüze ka�
dar taşıyan temel yapı taşı olarak önem�
li bir etkide bulunmuşlardır. İşte bugün
Kürt kadınıyla özdeşleşen toprağa bağ�
lılık ve yurtseverlik özü kaynağını daha
çok buradan almaktadır. Kürdistan her
ne kadar parçalara ayrılıp farklı iktidar
odaklarının boyunduruğu altında yaşa�
sa da, Kürt kadını gerçekliğinde bulunan
yurtseverliği, direnişçiliği korumaktadır.

Sosyal yaşamda zaten halen Anaerkil
dönemin özelliklerini güçlü bir şekilde ya�
şamaktadır. Üretimden, topraktan hiçbir
zaman kopmaz. Yaşamın her alnında sü�
rekli emek harcar, değer üretir. Yaşadığı
alanları güzelleştirir, yaşanılır kılar. Top�
rağa hep bir kutsallık atfeder ve öylece
yaklaşır, ekip biçer, ürününü alır. Kırsal
kesimlerde, özellikle köylerde bu yakla�
şım halen değişmeden, olduğu gibi devam
ediyor.

İşte bu yüzden Kürt kadını tıpkı
çocuğu gibi toprağına, yaşadığı coğrafyaya,
ülkesine bağlıdır. Böylesine özen,
sabır ve emekle yaratılan yaşam adeta
dokunulmazdır. Bu kutsallığa yönelen
her tehlike büyük direnişlerle karşılanır.
Kürt kadını ta ilk çağlardan beri �������vatanı�
na, insanına dışarıdan gelen her türlü
baskı, talan, sömürgeci, asimilasyonist ve
imhacı yönelimlere karşı direniş halinde
olmuştur. Daha M.Ö. 2000’lerde Sincar
bölgesinde meçhul bir kız tarafından
‘Gıro’ olarak adlandırılan anonim bir halk
kahramanı adına seslendirilen destan�
da bunun örneğine rastlamaktayız. MÖ
2000’lerde yazılan Gıro şiiriyle, bugünkü
Dervişê Avdê destanı, söz ve biçim olarak
çarpıcı bir benzerlik arz etmektedir.

Yaşamın her alanına aktif katılmaları,
savunma amaçlı çatışmalarda yer almala�
rından kaynaklı hâkim, kendinden emin
bir şekillenme ortaya çıkmıştır. Tarih bir�
çok kez ülkesini, değerlerini koruma adı�
na Kürt kadınının kahramanca duruşuna
sahne ����������������������������������� olmuştur. Bu duruş farklı şekiller�
de de olsa özünü günümüze değin taşın�
mıştır. Fakat konumuzun son iki yüzyıllık
Kürt serhıldanlarında Kürt kadınının yeri
ve rolü olması itibariyle yönetim alanında
iz bırakmış, belleklerde yer edinmiş

örnekler vermekle yetineceğiz.
Moğol Saldırılarını Püskürten Kürt

Kadını; Deyfe Hatun
Selahattin Eyyubi’nin yeğeni

olan Deyfe Hatun 1186 yılında Halep
Kalesi’nde dünyaya gelir. Eşi yönetim�
de olduğu sırada ölünce, oğlu çok küçük
olduğundan yönetime geçer. İlk oğlu kısa
süre yönetimde kalır ve ölür. Yönetime
diğer oğlu geçer, o da ölünce bu sefer
torununun yerine yönetimi devralır.
Halep ve etrafını 6 yıl yönetir.

1219’dan sonra Moğollar bölgeye çok
kanlı saldırılar düzenlerler. Deyfe Hanım,
bu saldırılar karşısında halkından birlik
olup kendilerini korumalarını ister. Bir
araya gelen halk, kalede savunma yapar.
Moğollar, defalarca Halep’e, Eyyubi Hane�
danlığına saldırırlar. Her defasında Deyfe
Hanım, askerleriyle büyük bir direniş or�
taya koyar ve Moğolları püskürtür.

Kela Dimdimê’de Teslim Olmama
Geleneği Başlatılır

Kürdistan’ın Doğu parçasında yer
alan Kela Dimdimê’de, Şah Abbas’ın güç�
leri kaleyi ele geçirmek üzere kale kapı�
sına dayanınca, Kürt kadınları düşmanın
eline geçmektense ölümü tercih ederek
kendilerini kale surlarından atmışlar ya da
zehir içerek yaşamlarına son vermişlerdir.
Kürtler, savaş sırasında yenilseler de altı
yıl sonra Emir Xan’ın eşlerinden biri olan
Zadire Xanım adlı bir Kürt kadını bu ka�
leyi tekrar ele geçirmiştir. Bin kişilik bir
güç ile Kela Dimdimê’nin savunması için
Çengzerî’nin güçlerine katılmış ve eşi
Emir �����������������������������������Xan’ın ölümünden sonra aşireti, Za�
dire Xanım yönetmiştir. (17.yy.)

Kürt kadınları Kela Dimdimê’de
gösterdikleri bu tavırla düşmana vatansız,
onursuz yaşamaktansa yaşamamayı
tercih ettiklerini göstermişlerdir. Bu Kale
direnişinde de görüldüğü gibi Kürt kadını
için namus bedeni değil vatanıdır. Vatanı
düşmanın eline geçtikten sonra artık na�
mus olgusu da yoktur onun için. Ve tarih
bundan sonra bu tavrın, direnişçi Kürt
kadınları arasında artık bir gelenek halini
aldığına tanık olacaktır.

Kürt Kadınının Sosyal ve Siyasal
Yaşamdaki Yeri

Tarihin birçok döneminde Kürt kadı�

136

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
nının sosyal ve siyasal yaşamda belirgin
rol oynadığı bir gerçektir. Fakat tarihin
egemen erkek anlayışıyla yazılımından
dolayı bu kadınlar hemen hemen hiçbir
zaman gerek siyasal gerek sosyal alan�
da, özellikle de savaşlarda özne olarak
geçmez. Tarih yazılımında ona ya hiç yer
verilmez ya da sadece erkeğin yardımcı�
sı olarak yer alır durumda gösterilir. Her
zaman güçlü ve ünlü bir erkeğin gölge�
sinde, o erkeğin ya annesi, ya eşi, ya kızı
veya bir başka akrabası olarak yer ve�
rilmiştir. Zaten çoğunlukla da savunma
savaşları aşiret üst tabakalarının liderli�
ğinde gerçekleştiğinden ön plana çıkan
kadınlar da üst tabakadan kadınlardır.
Halktan, alt tabakadan kadınların des�
tansı direnişleri stranlara, şiirlere konu
olmaktan öteye gidememiştir. Bu stran�
lar sözlü tarih ve edebiyat eserleri olarak
anaların anlatımlarıyla günümüze kadar

da ulaşabilmişlerdir ki bunlardan Kürt
kadınının sosyal ve siyasal yaşamdaki
yerini öğrenebiliyoruz.

Özellikle Osmanlı döneminde
eşleri Osmanlılarca öldürülen birçok
Kürt kadınının aşiretlerin başına
geçtiği ve Osmanlılara karşı savaştığı
görülmektedir. Kürt kadınları bu
dönemde, genelde ailelerinden dolayı öne
çıkmakta, yeteneklerini açığa çıkarma,
kültür düzeylerini geliştirme imkânlarına
sahip olmaktadırlar. Fakat buna karşın
genelde Kürt kadınında direnişçi öz ve
isyancı karakter vardır. Kürdistan’da
birçok aile kadınların adıyla anılır. Aşiret
önderi olan kadınlar aşiret savaşlarını
yönetirler. İslamiyet’in etkisiyle
kadınların etkinlik alanı sınırlansa da
Kürt kadınının yurtsever özü bu sınırları
yıkmayı başarmıştır.

Oryantalistlerin Anlatımlarında
Kürt Kadını

17. ve 18.yy.lara gelindiğinde ar�
tık Kürt tarihini daha çok Ortadoğu’ya,
Kürdistan’a seyahatler düzenlemiş Batılı
gezgin, antropolog ve araştırmacıların ka�

leminden öğrenebiliyoruz. Kürtlere dair
görüşleri her ne kadar Oryantalist bir ba�
kış açısıyla veriliyorsa da Kürt toplumu�
nun sosyal yapılanmasına ilişkin objektif
gözlem ve bilgilere de rastlamaktayız.
Özellikle Kürt kadınının sosyal yaşamdaki
yeri vurgulanarak anlatılır. ��������������Bunlardan bir�
kaç kısa alıntının 18.yy. ve sonrası çıkan
Kürt serhıldanların������������������� ın����������������� hangi zemin üze�
rinde geliştiği ve bunlarda Kürt kadınının
rolü ve yerinin ne olduğu hakkında bazı
bilgilere ulaşabiliyoruz.

19.yy.da mirliklerin çözülmesinden
ve Kürt halkının Osmanlıya
başkaldırmasından sonra, kadının
yeniden savaş ve politika sahnesine
çıktığı görülüyor. 19.����������������������� yy.a ilişkin Batılı se�
yahatnameler, Kürt kadınlarının ustalıklı
at biniciliğinden (süvarilik) övgüyle söz
ediyorlar.

19.yy.ın ilkyarısında Kürdistan’ı

gezen Fransız gezgin M. B. Poujoulat, Kürt
kadınlarına ilişkin gözlemlerini şöyle yan�
sıtıyor: “Kürt kadınları gerçek amazonlar;
mükemmel ata biniyorlar ve kocaları gibi
silahlılar. Kesinlikle peçe takmıyorlar.”

İngiliz kadın araştırmacı ��������� Lucy Gar�
nett, “Türkiye’de Kadın ve Folklorları” adlı
eserinin önemli bir bölümünü de Kürt
kadınına ve folklorlarına ayırır. Doğru�
dan gözlemlerinin yanı sıra daha önce
yayımlanmış olan seyahatnamelerden ve
araştırmalardan yararlanan Garnett, Kürt
kadını konusunda ilginç belirlemelerde
bulunur: “Müslüman olmalarına karşın,
Kürt kadını dışarıya çıkarken peçe ile ör-
tünmez. Davranışlarında açıkça görülen
bu özgürlüğe karşın, Kürt kadınları son de-
rece gururlu ve terbiyeli bir yapıya sahiptir
ve ne Ermeni kadınları gibi ürkek, ne de
Osmanlı kadınları gibi küstah davranırlar.”

Garnett’in, Kürtlerde ana erkilliğin
izlerini taşıyan şu belirlemesi de ilginç�
tir: “Kürt kadınları, özellikle de göçebe
aşiretlerdeki kadınlar, aşiretin kan davası,
planlar ve düzenler gibi sosyal ve siyasal
tüm meseleleri ile ilgilidir ve katkıda bulu-

Erkekleri gibi eğlenmesini bilir ve yorulmazdırlar ve her an
atlara atlayıp kocalarının yanında maceralara atılabilirler.

137

www.a
rs

iva
ku

rd
i.o

rg

nurlar. Erkekleri gibi eğlenmesini bilir ve
yorulmazdırlar ve her an atlara atlayıp ko-
calarının yanında maceralara atılabilirler.”

19.yy.ın sonlarında Türkiye›de uzun
süre bulunan Hollandalı araştırmacı D.
Theophil Löbel, gözlem ve araştırmaları
ile güvenilir kaynaklara dayanarak hazır�
ladığı “Türkiye’de Düğün Törenleri” ko�
nulu çalışmasında da benzer tespitlerde
bulunur: “Kürt kadınları, Şark’taki diğer
kadınlardan daha fazla özgürlüğe sahiptir
ve erkekleri kadar yiğittir. Kürt kadınları
ve genç kızları genel olarak peçesiz dolaşır.
Bazen zengin ve soylu aşiret kadınları, baş-
larını kırmızı bir örtüyle örterler.”

1881’de yayımladığı ‘Yeryüzü Kadın-
larının Yaşamı’ adlı kapsamlı gravürlü ça�
lışmasında Kürt kadınına da epeyce yer
veren ünlü Avusturyalı araştırmacı or�
yantalist Amand Freiherr von Schweiger-
Lerchenfeld, 1904’te yayımladığı ‘Doğu
Kadınları’ adlı fotoğraflı eserinde de Kürt
kadınına epeyce yer ayırır: “Kürtlerin ba-
ğımsız ve özgür olma tutkusunun gelişip
yerleşmesinde, Kürt kadınının önemli bir
katkısı olmuştur. Doğanın en ağır ve hırçın
ortamında şekillenen Kürt kadını, aylarca
yaylalarda kendi başına kalırken bazen de
eski bir kalede kocasının yanında misafir-
lerine ev sahipliği yapar. Kürt kadını Türk
ve Persli kadınlar gibi haremi tanımadığı
gibi, ev yaşamında ve ev işlerinde oldukça
hünerli ve çabuktur.”

Bazil Nikitin, Kürdoloji biliminin

temel taşlarından biri olarak kabul edi�
len ünlü sosyolojik ve tarihi incelemesi
“Kürtler” isimli eserinde, ‘Kürt toplumun�
da kadının yeri’ konusuna oldukça geniş
yer ayırır: “Kadının durumu bir kavmin
karakterini çok iyi çizer. Kadınların hep-
si, dış görünüşleri ne olursa olsun, çok iyi
ata binerler ve erkeklerle boy ölçüşmekten
çekinmezler. Dağlara tırmanırken hiç bir
engelden yılmazlar ve büyük bir becerik-
lilik gösterirler. Kürt kadınları yüzlerini
örtmezler. Kalabalıkta erkekler arasına
karışırlar. Toplantılarda daima söyleyecek
sözleri vardır. Kürt kadını, hoşa gitmeye
çalışmakla ve neşeli olmakla birlikte, er-
demlidir. Gerek fuhuş, gerekse Doğu’da çok
yaygın olan bazı kötü huylar Kürtler ara-
sında görülmez. Kadın, Kürtlerde tartışma
götürmez bir biçimde kişiliğine sahiptir.
Bir anne zeki ya da güzel diye tanınmışsa,
adı oğlunun adına eklenir. Aşiretlerin ba-
şına geçip düşmanlarına tamamıyla baş
eğdiren birçok kadın gösterilebilir. Halep-
çeli Adile Hanım, Nehrili Meryem Hanım,
Kafuruşi aşiretinden Pura Halim, Şuvan
aşiretinden Qaha Nergiz gibi isimleri buna
örnek olarak verilebilir.”

Prof. Wadie Jwaideh’nin 1961’da ha�
zırladığı “Kürt Milliyetçiliğinin Tarihi /
Kökenleri ve Gelişimi” çalışmasında geniş
bir kaynak birikimine dayanarak “Aile Ya-
şamı” konusunda Kürt kadınına geniş yer
verir: “Birçok yazar, Kürt kadınlarının kay-
da değer şekilde özgür olduğu konusunda

fikir birliği içindedir. Bu özgürlük
farklı biçimlerde kendini göste-
rir. Kürt kadını eve kapatılmaz ve
peçe takmaz. Özgürce erkeklerin
arasına karışır ve kapatılmanın
getirdiği mahcubiyeti göstermez.
Kürt kadın ve erkekler, bayram,
düğün ve diğer kutlamalarda
birlikte dans eder. Bu durum,
muhafazakâr addedilen Müslü-
man halklar arasında alışılma-
mış bir şeydir. Kürtler bu konuda
Ortadoğu halklarından çok, Doğu
Avrupalılara yakındır. Kürt kadı-
nının, kocasının yokluğunda ai-
lenin reisi gibi davranarak erkek
misafirleri ağırlaması şaşılacak
bir durum değildir. Burada, söz
konusu rahatlığın nadiren kötüye

138

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
kullanıldığını belirtmek gerekir. Kürt kadı-
nı iffetlidir. Fuhuş, Kürtler arasında bilinen
bir şey değildir ve gerçekte çok sayıda ya-
zar, Kürt dilinde ‘fahişe’ sözcüğünü karşıla-
yan bir sözcük olmadığını not etmektedir.

Aile içinde etkinliği oldukça fazladır
ve fikirleri önemsenir, saygı duyulur. Hem
göçebe hem de yerleşik aşiretlerde, Kürt
kadını çok sayıda zor işin üstesinden gelir.
Ancak kadınlar, kocaları zamanlarını ay-
laklıkla geçirirken bütün işi yapan köleler
değildir. Erkek ve kadın arasında önemli
ölçüde bir işbölümü vardır...”

Derwêşê Evdê ve Edûlê Destanı
Önder Apo “Kürt Sorunu ve Demok-

ratik Ulus Çözümü (Kültürel Soykırım
Kıskacında Kürtleri Savunmak)” adlı
son savunmasında şöyle der: “…Bilindiği
üzere, Dewrêşê Evdê hem son Êzidilerin
hem de onların şahsında asimilasyona ve
imhaya karşı ayakta kalmaya çalışan Kürt-
lüğün Edulê şahsında dile getirilen umut-
suz direnişini ifade ediyordu. Erkek ozanın
dilinden söylenmesine rağmen, Edulê’nin
her sözü, binlerce yıl ayakta kalan bir kül-
türün son nefesini verişi gibi geliyordu. Der-
weş Sincar Dağlarından Musul Ovasına her
dalışında, aslında Müslüman Arap feodaliz-
mine karşı bir kahramanlık direnişini ser-
giliyordu. Bu da binlerce yıllık bir gelenekti.
Kökü Sümerlere, belki de öncesine kadar gi-
diyordu. Semitik çöl kabileleriyle Aryenik
dağ-ova kabilelerinin çatışmasına kadar
giden bir kökene sahipti. Derwêşê Evdê
bu geleneğin son temsilcisiydi. Derwêş’in
attan düşüşü ve yaralanması, aslında bir
tarihin ve toplumsallığın düşüşü ve yarala-
nışıydı. Yaralı Derwêş’in yavaş yavaş ölümü
Edulê’nin dilinde öyle bir söyleme dönüş-
müştü ki, on bin yıllık bir tarihi ve en eski
bir halk geleneğini rahatlıkla ifade etmeye
yeterliydi.”

19.yy.�������������������������� Kürt Ayaklanmaları������� nda Ka-
dının Yeri ve Rolü

19 ve 20.yy.lar, Kürtler açısında kanlı
yüzyıllardır. Kürtler, bu dönemde hem dış
düşmanlarının kendi güdümlerinde ulus
devletler kurma projeleri, hem de Kürt
egemen sınıflarının çıkar kavgaları sonucu
kırımdan, katliamdan geçirilirken; Kürtler
için ölümden bin kat daha beter bir tuzak
kurulur. Önder Apo’nun deyimiyle ‘kapan’
olan bu tuzak, büyük tahribatlara yol açar.

Kürtler isyan etse bir türlü, isyan etmeyip
teslim olsa bir türlü, her iki durumda da
katliamla yüz yüze kalırlar.

19.yy. boyunca gelişen ayaklanmalara
baktığımızda ayaklanmayı birincil dere�
ceden yöneten ya da yürüten Kürt kadın�
larına rastlamamaktayız. Yukarıda da be�
lirttiğimiz tarih yazılımlarından kaynaklı
da olabilir. Kürt toplumunda yönetimde
erkek önde gelse de keskin sınırlar olma�
makla birlikte, oluşabilecek herhangi bir
boşluk anında Kürt kadını hemen otorite
oluşturabilir ve o an işleyişin başına ge�
çer. Daha çok da ölen eşinin yerine aşireti
yöneten rolündedir. Bazen ayaklanma ön�
derinin annesi, bazen eşi, bazen kız karde�
şi, bazen de kızı olarak savaşlarda yerini
alır. Yönetim alanında kimi zaman eşiyle
birlikte Mirliği ya da aşireti yönetir, kılıç
kuşanarak kahramanlık destanları yazar.
Zaten bu yüzyıl boyunca genelde Mîr ya da
Bey önderlikli başlatılan ayaklanmaların
hepsi de çok kanlı şekillerde bastırılmış
olup, Mîrlik ya da aşiretin ileri gelenleri
daha çok sürgüne yollanmışlardır.

Elimizde bulunan çok sınırlı kaynak�
lardan edindiğimiz bilgilere göre bu y���üz�
yılda������������������������������������� öne çıkmış birkaç Kürt kadının������ın���� ha�
yat hikâyesi bize o dönem hakkında bazı
bilgiler verebilmektedir.

Halime Hanım
Hakkâri Emirliği, 19.yy. başlarında

Osmanlı İmparatorluğunda güçlü bir ko�
numa sahiptir. Osmanlı İran savaşlarında
Osmanlı yanında İran’la savaşırlar. Sonra�
sında emirliğin iç anlaşmazlıkları üzerine
Osmanlı, Emirliğe saldırır. Bu sırada yöne�
timde bulunan Nurullah Bey kız kardeşi
Halime Hanımı Elbak (Başkale) Emiresi
olarak tayin eder. Emirliğin iç çatışmaları
gölgesinde Halime Hanım Elbak Kalesini
yönetir. 1845’te Osmanlıların saldırması
üzerine daha çok kan dökülmesin diye ka�
leyi Osmanlılara teslim eder.

Adile Hanım
Baban Emirliğinden Abdulkadir Sa�

hipkıran Beyin kızı olan Adile Hanım, Er�
delan doğumlu olup orda büyümüştür.
Memur olan babasının Tahran’a atanma�
sıyla yaşamını orda devam ettirir. 1859 da
Caf Aşireti’nin reisi Muhammed Paşa’nın
oğlu Osman Bey ile evlenerek Halepçe’ye
yerleşir.

139

www.a
rs

iva
ku

rd
i.o

rg

Çok zeki olan Adile Hanım,
kayınpederinin ve eşinin yönetimde
oldukları süreçte dahi aşiretin idaresinde
büyük rol oynamıştır. 1909 yılında eşinin
ölümünden dolayı, aşiretin yönetimine
kendisi geçmiştir. Birçok defa meclislere
katılmıştır. Yabancı diplomatlarla görüş�
meler yapmış, gazetelere mülakatlar ver�
miştir. Her yerde medeni cesaretiyle ön
plana çıkmıştır.

Adile Hanım, Halepçe’yi tek başına 15
yıl boyunca yönetmiştir. Yönetimde oldu�
ğu sıralarda Halepçe’de yaşam koşulları
düzelmiş, kültürel seviyesinde ilerlemeler
kat edilmiş, ekonomide ilerlemeler yaşan�
mıştır.

Qedem Xêr
Y���������������������������������� önetimde ������������������������� yer alan bir diğer şahsi�

yette Qedem Xêr Hanım’dır. Kürdistan’ın
doğusunda bulunan Loristan’da karde�
şinin yerini alır ve İran Şahı’na karşı yü�
rütülen özgürlük mücadelesinde orduya
önderlik eder. İlk etapta büyük bir direniş
ortaya koyup başarı elde eder. Ama sonra
İran Şahı Ömer ��������������������������Şikak’ın������������������ da yardımını ala�
rak Qedem Xêr’e, saldırır. Qedem Xêr, uzun
süre mücadele etse de bu güce karşı ko�
yamaz ve esir düşer. Üç yıl zindanda kalır.
Zindanda olduğu sırada hastalanır ve ve�
fat eder.

Kürt aşiretlerinde reislik yapmış
olan ama hayatları hakkında pek fazla
bilgi bulunmayıp sadece isimlerini ifade
edebileceğimiz yönetici Kürt kadınları da
bulunmaktadır. Bunlardan bir kaçı şunlar�
dır; Perihan Hanım, Şemse Hanım, Nehrili
Meryem Hanım…

20.yy. Ayaklanmalarında Kürt Ka-
dınının Yeri ve Rolü

20.yy.a gelindiğinde yüzyılın hemen
başında I. Dünya Savaşı başlar. Savaştan
sonra İngiltere, Fransa, Amerika ve Al�
manya gibi emperyal, sömürgeci devlet�
ler Ortadoğu’da, özellikle de Kürdistan
üzerinde çıkar hesapları yaparlar. Bu he�
saplarında Kürt kartını sürekli ellerinde
bulundururlar. Kürt egemen tabakaları ve
işbirlikçilerinin bu dönem ayaklanmaları
üzerinde belirleyici etkileri olmuştur.

Bu yüzyıldaki ayaklanmalar, daha sert
ve kanlı yöntemlerle bastırılmaya çalışıl�
mış, Kürdistan’ın hemen hemen her yeri
katliamlara sahne olmuştur. Kadın çocuk

demeden on binlerce Kürt bombalanmış,
kurşuna dizilmiş, yakılmış ve zalimce kat�
ledilmiştir. Kürt kadınının bu katliamlara
karşı tavrı da aynı sertlikte olmuştur. Düş�
manın eline geçmemek için kayalardan
atlamış, kendini sulara atmış ama teslim
olmamıştır. Bu tavrın halk arasında çok
güçlü bir etkisi olmuştur. Bazı bölgelerde
(Dersim gibi) o kadar çok katliam yapıl�
mıştır ki neredeyse bölge insansız kalmış�
tır. Kürt halkı başta kadınıyla, erkeğiyle,
çocuğuyla düşmana teslim olmaktansa
ölmeyi tercih etmişlerdir. İnsanlık bu de�
rece özgürlüğüne tutkun, yurduna bağlı
bir halk gerçekliğiyle karşı karşıyadır. Bu
yüzyılda ayaklanmalara damgasını vuran,
sosyal yaşamda iz bırakan Kürt kadınları�
nın kısa hayat hikâyeleriyle devam edelim.

Kürt Kadınları Teali Cemiyeti
Kürt Kadınları Teali Cemiyeti (KKTC),

Kürdistan Teali Cemiyeti (KTC) bün�
yesinde, 1919 yılının Mayıs ayında Os�
manlı İmparatorluğu’nun başkenti olan
İstanbul’da yaşayan Kürt kadınları tara�
fından kurulur. Kürt Kadınları genelde
KTC bünyesinde çalışmalara katılmışlarsa
da ayrı, organik olarak KTC’ye bağlı olarak
ulusal bilincin Kürt toplumuna, Kürt insa�
nının bilincine götürülmesine çaba harca�
mışlardır. Derneğin adı, tarihi kaynaklar�
da Teali Nisvan-ı Kurdi (Kürt Kadınlarını
Yüceltme), Kürt Kadınları Teali Cemiyeti
(Kürt Kadınlarını Yükseltme Derneği) ola�
rak geçmektedir. Cemiyetin kurucu başka�
nı Süleymaniyeli Doktor Encum Yamulki
Hanım’dır. Cemiyetin açılışı savaş sürecin�
de çıkmış olan ve büyük yıkımlara maruz
kalan tüm Kürtler için güzel bir haber olur.

KKTC’nin ilk çalışması, Sultan Ahmet
meydanında kadın-erkek birçok Kürt va�
tandaşıyla birlikte çalışmalarına başla�
mak için bir mevlüt okutmak olur. Cemi�
yetin amaçları için Kürt Kadınları Teali
Cemiyeti nizamnamesi adında bir tüzük
oluşturulur.

Kürt Kadınları Teali Cemiyeti, kuruluş
nizamnamesinde, cemiyetin amaçlarının
gerçekleşebilmesi için; …cemiyet üyeleri�
nin en önemli görevleri cemiyetin bu ça�
lışmalarından ve tüm fırsatlardan sonuna
kadar cemiyet namına yararlanmaları ve
Kürt ulusal uyanışını sağlamak için cemi�
yet namına gerekli propaganda yapılması

140

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
ifade edilmiştir. Yamulki Hanım, cemiye�
tin amaçları için yapılacak çalışmaları şu
sözleriyle ifade etmiştir: “Hanımefendiler!
Derneğin amacı ülkemizde yardıma muh-
taç ne kadar Kürt kadın ve çocukları var-
sa onlara iş bulmak, yönetim merkezleri
açmak, okullar açmak, öksüz yavrularını
bilgilenmeye çağırmak ve öğretmenlik
yapabilenlerimizin de öğretmenlik
yapmalarıdır. Demek istiyorum ki dernek
mümkün olduğu kadar maddi ve medeni
yardımda bulunacaktır. ��������������� Ayrıca Kürt ka-
dınlarımızın medeni bu bakış açısıyla yük-
selmesini ve ilerlemesini sağlayacak Kürt
kimliğinin örgütlü düzeyde savunmasını
sağlamak, aile yaşamında köklü reformlar
oluşturabilmek, göç ettirme ve kitle halinde
öldürmeler nedeniyle sefalet içine düşmüş
olan Kürt öksüz ve dullarına iş bulmak ve
maddi yardımda bulunarak onları, içinde
bulundukları sefaletten kurtarmak da be-
lirlenen amaçlar arasındadır.»

Encum Yamulki Hanım cemiyetin bu
amaçlarını yerine getirebilmek için de
konuşmasında toplantılar yapacaklarını,
konferanslar ve müsamereler düzenleye�
ceklerini, kütüphaneler ve tartışma salon�
ları açacaklarını ve Kürt kadınlarının bu
çalışmalara nasıl katılacaklarını, ayrıca
gazete, mecmua, kitap ve risaleler yayın�
layacaklarını anlatmıştır.

Cemiyetin amaçlarına ulaşıp faa�
liyetlerini düzenleyebilmesi için, Kürt
halkı maddi ve manevi desteğini eksik
etmemiştir. Yamulki Hanım da konuşma�
sında bu beklentiyi şu sözleriyle ifade et�
miştir: “Dernek ulusun yaralarını sarmak
için sizlerin fedakârlığına muhtaçtır. Her
Kürt yardım için bize elini uzatır ve her
fedakârlığı başarı ile yaparsa, ulusal istek-
lerimizin de gerçekleşeceğini göreceksiniz.”
Cemiyetin tam olarak neden kapatıldığı
öğrenilememiştir. Ama 1928 yılında eşi
Dilara Hanım, cemiyetin İstanbul›daki fa-
aliyetlerine katılmış olan Kamil Bedirxan
makalesinde: “Konstantinopolis milliyet-
çilerinin hilekârlıkları ve soruşturmaları
yüzünden” kapatıldı denmiştir. Ana örgüt
olan Kürdistan Teali Cemiyeti de Kemalist
rejim tarafından kapatılmıştır.

KKTC, o dönemde Kürt kimliğinin ge�
lişmesi, Kürt kadınının ulusal mücadeleye
katılması, Kürt çocuklarının ve kadınları�

nın eğitim alanında önemli gelişmeler kat
etmeleri için çalışmalar yürütmüştür.

Gulizar Hanım
Gulizar Hanım Simayîl Xanê Şıkak’ın

kardeşi Cafer Ağanın kızıdır. 1920 den
1930’a kadar Kürdistan’ın özgürlüğü için
Rıza Şah Pehlevi’nin devletiyle savaşır.
Mîna Qazî’nin önerisiyle Kürdistan Kadın�
lar Birliğine üye olur.

Hafse Hanê Naqıp
Kürtlerin haklarını savunup milli

özgürlük mücadelesine katkı sunmak is�
teyen bir Kürt kadını da Hafse Hanê’dir.
1891 de Süleymaniye de doğar. Şeyh Ma�
ruf Hafid’in kızıdır. Çok küçük yaşlarda
öğrenmeye meraklıdır. Şeyh Mahmud
Berzenci›nin kuzeni ve kardeşinin karısı�
dır. Hafse Hanê, sosyal alanda kadınların
yöneticisidir. Kürt yurtseverliliğinde de
sadece kadınların değil, tüm Kürt yurt�
severlerin onur duydukları bir yeri var�
dır. Ayrıca eşsiz bir hümanisttir. Hafse
Hanê’nin divanında hem okuma ve yazma�
dan, hem ahlak ve Kürt yurtseverliğinden
bahsedilirdi ve divan yüksek halk okulu
gibiydi.

Birbirine çok benzediğini düşündüğü
Kadın ve Kürdistan konularındaki çalış�
malarını eş zamanlı yürüten Hafse Hanê,
1930 yılında, Kürtlerin ulusal hakları ko�
nusunda açık bir mektup kaleme alır. Ve
bu mektubu, o dönem halkların sorunları�
nın çözümü ve barışın sağlanması için ku�
rulduğunu ilan eden Milletler Cemiyeti’ne
gönderir. Bu, bir Kürt kadını tarafından,
haklarının alınması ve sorunun çözülme�
si amacıyla uluslararası platforma ulaşan
ilk ileti olması yönüyle, ciddi öneme sahip
bir olaydır. Böylece Kürt halkının özgür�
lük davasını dünya kamuoyuna taşımıştır.
İlk Kürt Kadın Okulunu açar. Bununla da
yetinmez, kadınlar için konağını okuma
merkezi, akşam okulu haline getirerek
Kürt kadınlarının eğitim seviyesinin yük�
selmesi için çaba sarf eder.

Cins kimliği çalışmalarının yanı sıra
Kürt kimliği için de çaba harcamaktan
bıkmayan Hafse Hanê Naqip, Kürdis�
tan Cumhuriyeti kurulduğunda, bu Kürt
Cumhuriyeti’ne yardım için tüm gücünü
harcadı. Qazî Muhammed, Hafse Hanê’ye,
önemli çabaları nedeniyle bir teşekkür
mektubu gönderdi.

141

www.a
rs

iva
ku

rd
i.o

rg

Amcasının oğlu Şeyh Mahmud’un
Derbend Baziyan’da İngiliz askerlerince
esir edilmesinden sonra Hafse Hanê’de
Şeyhlerin büyük bir bölümüyle İran’a ge�
çer. Hafse Hanê Naqip burada açlık ve yok�
sulluk içinde yaşar. 15 Nisan 1953 tarihin�
de yaşamını yitirir.

Rindêxan
Şêx����������������������������������� Said isyanı kanla ve idamlarla kı�

rıldıktan sonra Mala Eliyê Ûnis 1926’da
Kemalistlere karşı başkaldırır. Bu isyan
‘Sason İsyanı’ olarak da adlandırılır. Hiç�
bir şekilde ne Kemalistleri tanırlar ne de
vergi verirler. 1934’e kadar devlet her sal�
dırıda yenilir. Bu saldırılarda Mala Eliyê
Ûnis������������������������������������ kadınlı erkekli omuz omuza savaşır�
lar. Bunlardan biri de Mihemedê Elî’nin
kızı Rindêxan’dır. Rindêxan güzelliği ve
kahramanlığıyla bölgede ün salar ve
savaşçılığıyla da bir efsaneye dönüşür.

Türk ordusu bölgedeki Kürt aşi�
retlerinin de yardımıyla (başta Cemîlê
Çeto’n������������������������������������un���������������������������������� aşireti) 1937’�������������������de büyük bir saldı�
rı düzenler. Mereto Dağında ağır çatışma�
lar yaşanır. Mereto kimyevi gazlarla, uçak�
larla bombalanır. Aşiretin hemen hemen
tamamına yakını öldürülür. Katliamın sa�
yısı tam belli değildir ama on binden fazla
Kürdün öldürüldüğü belirtilmektedir.

Rind������������������������������� ê������������������������������ xan isyanın ta başından yenil�
giye kadar savaşın en ön saflarında çatı�
şır ve liderlik (komutanlık) yapar. Çatış�
mada Rindêxan yaralanarak düşmanın
eline geçer. Türk ordusunun komutanı
Rindêxan’ın güzelliği ve ünü karşısında
hayretlere düşer. Rindêxan’ın bedenine

sahip olmak ister. Bunun üzerine Rindêxan
komutana; “Ben bir tutukluyum, bedenim
üzerinde her türlü tasarruf yapma hakkına
sahipsiniz. Fakat atalarımın egemenliğin�
deki topraklarda sizinle olamam. Eğer bu
sınırlar içinde bana el uzatırsanız kendimi
öldürürüm.” der. Bunun üzerine komutan
“Atalarının topraklarının sınırları nerede
biter?” diye sorar. Rindêxan; “Batman Çayı
sınırımızdır, Malabadi köprüsünden sonra
bana sahip olabilirsiniz.” der.

Komutan kabul ettikten sonra Mala�
badi Köprüsüne kadar gelirler. Köprüye
ulaşınca Rind��������������������������� ê�������������������������� xan, “Son bir kez ataları�
mın topraklarına bakmak istiyorum” der
ve köprüye çıkmak ister. Köprüye çıkan
Rindêxan ağır ağır ilerler, bu acılı tarihe,
ihanete ve düşmana inat, düşmana esir
düşmemek için kendini Batman Çayının
kucağına atar.

Kürt kadınının düşmana teslim ol�
mak, esir düşmektense ���������������� ölümü����������� tercih et�
mesi geleneği bir kez daha tekrar eder.
Kürt kadını bir kez daha direnişçi özünü
sergiler, onuruna sahip çıkarak vatansız
yaşamaktansa �������������������������� ölümü��������������������� tercih ettiğini gös�
terir.

Bölge dengbêjlerinin stranlarında da
yerini alarak ölümsüzleşir. Bir strana göre
Rindêxan’ın son sözleri şöyle olmuştur:

Benim güzeller güzeli Rindêxan
Dağların Mirinin kızıyım
Ey Tacik Turk
Ne ararsınız bu dağlarda
Rindê nam salmış
Ölüyorum, yaralı ve lâl
Teslim olmam düşman eline ve na�

mussuz yaşamam…
Gülnaz Ana
Kürt kadınının yiğitlik ve kahraman�

lığını ortaya koyan kadınlardan biri de
1927 yılında başlayan Ağrı Ayaklanma�
sında ayaklanmaya katılan Gülnaz Ana’dır.
Gülnaz Ana, ayaklanmaya katılmış olan
İzzet Bey’in kız kardeşidir. Ayaklanmadan
sonra tutuklanarak Muş Cezaevi’ne konul�
muştur. O cezaevindeyken kardeşi İzzet
Bey ve oğlu Sıddık Bey bir çatışmada öldü�
rülüp, başları kesilerek Muş’a gönderilir.
Fakat teşhis edilmek istenen kafalardan
hangisinin Sıddık, hangisinin İzzet Bey’e
ait olduğunu kimse bilmemektedir. Bunun

Kürt kadınının
düşmana teslim olmak,

esir düşmektense ölümü
tercih etmesi geleneği bir
kez daha tekrar eder. Kürt

kadını bir kez daha direnişçi
özünü sergiler, onuruna
sahip çıkarak vatansız

yaşamaktansa ölümü tercih
ettiğini gösterir.

142

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
için cezaevinde olan Gülnaz Ana çağrılır.
Dr. Nuri Dersimi, Gülnaz Ana’nın kesik
başlarla karşılaşmasını şöyle anlatır: “İlk
önce İzzet Bey’in kesik başı önünde eğildi
ve kardeşinin kahramanlıklarını yüksek bir
sesle saydı. Ondan sonra oğlu Sıddık Bey’in
kesik başına elini uzattı, gözlerini okşadı ve
yüksek sesle, ‘Bu benim tosunumdur, buna
ben bugün için süt verdim. Eğer Kürdistan
davası uğruna bu suretle ölümünü görme-
seydim, sütümü kendisine haram ederdim’
dedi...”

Gülnaz Ana şahsında tarihin tanık
olduğu, evladını düşmanın yurdunu işgal
etmesine karşı dursun diye yetiştiren Kürt
kadınının profilidir. Bir ana ki yaşamında
her şeyinden daha değerlidir evladı ve
onu da yurdunu işgalcilerden kurtarmak
için yetiştirir, yani ciğerinden bir parçayı
söker. Onun için, bu kadar değerlidir vata�
nı.

Özgürlüğün Destansı İsmi Zarife
Alişer ve Zarife; İmranlı, Azgêr

Köyünde, 1882 yılında dünyaya gelirler.
Aslen Hesenanlılardan olan Ali���������� şer������� ve Za�
rife, Sivas’ta eğitimlerini tamamlarlar. İlk
gençlik yıllarında yaşamlarını birleştiren
çift, ��birbirleriyle kapsamlı ideolojik tartış�
malar gerçekleştirirler.

Evlilikleri süresince, halka karşı so�
rumluluklarını nasıl yerine getirebilecek�
leri konusunda yoğunlaşırlar. I. Dünya
Savaşı sırasında ilk kez mücadelelerini
aktifleştirme imkânı bulurlar. Rusya ile
görüş���������������������������������������ür�������������������������������������, Ermenilerle ilişki kuralar. Bir di�
reniş mücadelesini örgütleme faaliyetini
hiç ara vermeden sürdürürler. Sivas, Ma�
latya ve Dersim bölgelerinde çalışmaların
sorumluluğunu alarak, 1914’te özgür bir
Kürdistan için çalışmaları başlatırlar.

Kürdistan Teali Cemiyetine 1919
yılında bir mektup göndererek, Dersim
ve Koçgiri Kürtlerinin, cemiyete bağlı
olduğunu bildir�����������������������������irler. Alişer ve Zarife, Koç�
giri Halk Ayaklanmasında oluşan ordunun
Komutanlığını büyük bir titizlikle üstle�
nirler.

Zarife; cesur, akıllı, yiğit bir kadın�
dır. Keskin bir nişancı olan Zarife, tam
bir silahşördür. Her zaman tabancasını
beraberinde taşır. Her yıl Dersim›e gider,
milli amaçlar hakkında nutuklar söyler
ve aşiretler arasındaki çelişkileri ciddi bir

hâkim gibi halleder. Zarife, eşi Alişer›e da�
ima Kürtçe arkadaş anlamına gelen “He�
val” sözüyle hitap eder.

Kürt milli özgürlük mücadelesine
bizzat kendisi de katılmıştır. Sürekli ola�
rak silahıyla Alişer’e eşlik etmiş, yanında
bulunarak onu gayretlendirmiş, mücadele
isteğini güçlendirmiş, kendisini yüreklen�
dirmiştir. Zarife, Kürt kadınları arasında
da milli uyanış için eşsiz bir propagandacı
olmuştur. Bu uğurda eşiyle ölüme beraber
gitmişlerdir.

Zarife, sahip olduğu bilinç ve ortaya
koyduğu pratiklerle birçok kişinin ilgisini
çekmiştir. Kendisine yönelik övgüler dil�
lere dolanmıştır. Dr. Nuri Dersimi, Zarife
ile ilgili olarak şöyle der: “O aslan… hem
siyasi hem de askeri bir Kürt kadınıydı. Çok
sefer Alişer bir şey yapmadan önce onun
düşüncesini sorar, fikrini alırdı. Ona sorma-
dan karar vermezdi. Zarife savaşçıydı. Çok
sayıda kadın da onunla birlikte savaştılar.
Onlar da silahlıydılar. Çarpışmalar başla-
madan önce silahlı eğitim aldılar.”

Alişer ile ilişkileri yoldaşçadır. İki kar�
şı cins olmaktan ziyade, iki insan olarak
arkadaşlık kurmuşlardır. Savaşta da sonu�
na kadar beraberdirler. Alişer’in Reyber
tarafından öldürülmesi olayında silahını
çekerek, hainlerden birini öldürür. Bunun
üzerine Reyber Zarifeyi şehit düşürür (9
Temmuz 1937). Dersim’de emsalsiz bir
Kürt kızı olarak tanınan Zarife savaş yol�
daşlığı ile yurtseverliği ile gerçekten de
emsalsiz bir kadındır. Halkının özgürlüğü
için hiçbir fedakârlıktan kaçınmaz, tüm
enerjisini bu uğurda sarf eder. Fakat iç
ihanet burada da yakasını bırakmaz dire�
nişçilerin. İşbirlikçi ve ihanetçiler yaptık�
ları ihanetle insanlık var oldukça tarihin
sayfalarında birer kara leke olarak anı�
lacaklardır. Ama Zarife ve Alişer de Kürt
halkı var oldukça birer başkaldırı sem�
bolü olarak özgürlüğün en somut umudu
olarak halkın belleğinde onurlu yerlerini
koruyacaklardır.

Besê
Dr. Nuri Dersimi, “Kürdistan Tarihin�

de Dersim” adlı çalışmasında Kürt kadın�
larından şöyle bahsedecektir: “Dersim aşi-
retlerinde kadınların da liderlik yaptıkları
bilinir. Reis ölünce yerine oğlu geçer. Ge-
rektiğinde reisin eşi bile aşiretin başına ge-

143

www.a
rs

iva
ku

rd
i.o

rg

çebilir. Ferhadan aşireti reisi Keko ağanın
hicri 1327 yılı Dersim askeri olaylarında
şehit düşmesi üzerine eşi Ana hatun 30 yıl
aşiret reisliği yapmış ve Türk hükümeti
karşısında büyük roller oynamıştır.”

Dersim isyanının önemli isimlerin�
den, Alan aşiretinden olan Besê, Dersim
İsyanının önderi Seyit Rıza›nın eşidir.
Fakat Besê›yi Besê yapan bu değildir. Bu
durumun yol açıcı bir etkisi olsa da, Besê
bir kadın olarak isyanda kendi öz gücüyle,
öz güveniyle, yurtseverliğiyle, kararlılığıy�
la önemli bir rol oynar. Dersime dayatılan
soykırıma karşı tüm gücüyle savaşır. Besê,
Dersim›de bir efsane olur. Çok savaşçı,
fedakâr ve silah kullanmada ustadır. Son
nefesine kadar savaşır. Besê, gözüpek,
sonuna kadar direnen bir kadındır. Keçi
sekmez kayalıklardan bir avuç insanla bir
ordu kadar askere, en önemlisi de gökten
ölüm yağdıran uçaklara karşı kurşunu bi�
tene dek çarpış�������������������������� ı������������������������� r. Kurşunları bitince ya�
nına yaklaşan askerlere taşlar fırlatır. Ve
yakalanacağını anladığı an “Beni sağ ya-
kalayamazsınız!” diye bağırarak kendini
uçurumdan atar. Besê, egemen sistem kar�
şısında oldukça öfkeli direnişi ile güçlü bir
kadındır. Son kurşununa kadar savaşır. Sa�
vaşı, bir özgürlük savaşıdır. Kadın olarak
kendi kaderini halkının kaderiyle birleş�
tirmiş ve tek bir savaşta somutlaştırmıştır.
Ya özgürce yaşayacak ya da bu yaşamı hiç
yaşamayacaktır...

Dersim isyanı, Besê gibi binlerce Kürt
kadınının kahramanlığına tanıklık etmiş�
tir. Binlerce kadın soykırımdan, işken�
celerden geçirilmiş, kayalıklardan, uçu�
rumlardan atlamış, kendini Munzur’un
sularına bırakmış ama düşmana teslim
olmamıştır. Aileleri katledilen binlerce
küçük kız asimilasyon politikalarının bir
parçası olarak yerinden, yurdundan ko�
partılarak Türk ailelerine verilir. Dersim
isyanında, en az 1500 genç kızın düşma�
nın eline geçmemek için kendilerini sula�
ra, uçurumlara ve ateşlere attığı anlatılır.

Rewşen Bedirxan
Bedirxani ailesinden, Salih Bedirxan

Bey’in kızıdır. Bu ailenin bir ferdi olma�
sı bile yaşamının gidişatını belirlemiştir.
Ömrünün birçok evresini sürgünlerde ge�
çirmiştir.

Rewşen Bedirxan, 1909 yılının Tem�

muz ayında, Osmanlı Padişahı Sultan
Reşat’ın yönetimi resmi olarak ele ge�
çirdiği gün, sürgün hayatı yaşadıkları
Kayseri’de dünyaya gelir. Babası Salih Bey,
Kürtlerin ulusal değerleri adına yürütmüş
olduğu faaliyetlerden dolayı birçok sıkın�
tıyla karşılaşır. Eğitimine Şam’da başlar.
Öğretmenlik okulunu bitirerek 1925 yılın�
da Arapça öğretmenliğine başlar. Birkaç
yıl içerisinde Türkçe, Fransızca, İngilizce
öğrenir. Ayrıca Arapça ve Almancayı
da rahatlıkla konuşmaktadır. Ürdün ve
Suriye’nin birleştiği sıralarda bu dillerin
öğretmenliğini yapar. 1928 yılından 1964
yılına kadar eğitim verdiği okulda okul
müdürü olarak görev yapar.

1934 yılında Kadınlar Birliği’ne üye
olur. 1944 yılında Suriye kadınları adına
Mısır’da, Dünya Kadınlar Kongresi’ne ka�
tılır. 1957’de Yunanistan’a Kolonyalizm
karşıtı kongreye Kürtlerden altı delege
istenmişken Rewşen Bedirxan, altı dele�
geyi temsilen tek başına gider ve kongre�
ye Kürdistan bayrağıyla katılır. Böylece ilk
defa uluslararası bir toplantıda Kürdistan
bayrağı açılmış olur.

Rewşen Bedirxan, eşi Mir Celadet
Bedirxan’ın yapmış olduğu çalışmalar�
da onun yanında olmuştur. O da Hawar
Dergisi’nin yazarlarından olup, aynı za�
manda Hawar Dergisi’nin redaktörlüğü�
nü yapmıştır. Rewşen Bedirxan, Dr. Nuri
Dersim’i, Hasan Hişyar, Haydar Haydar
ve Osman Efendi 1956’da Halep’te “Kürt
Bilim ve Yardımlaşma” derneğini kurar�
lar. 1971 de ise “Kora Zanyariya Kurd”
adında bir derneğe üye olur. Kora Zan�
yariya Kurd’un isteği üzerine İstanbul’a
gider. Amacı oradaki Kürtlerle ilgili yazı
ve kitapların Türk arşivlerinden alınarak
Kora bünyesinde toplanmasıdır. Bu gö�
revini başarıyla tamamlamıştır. Rewşen
Bedirxan’ın, birçok yazısı eseri bulunmak�
tadır. Bu eserlerinde Kürt kadınının ceha�
lete karşı savaş vermesi gerektiğini ifade
etmiştir. Bunlardan bir tanesi de “Jin û
Bextiyariya Malê” adlı eseridir.

Rewşen Bedirxan 1 Haziran 1992 de,
Banyas’ta vefat eder.

Mîna Qazî ve Kürdistan Kadınlar
Birliğindeki Rolü

Mîna Qazî 1908 de Mahabad’da doğ�
muştur. Mukriyan bölgesinin önemli

144

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
ailelerinden �������������������� Haci Beg ailesinden�
dir. 19 yaşında Qazî Mihemed ile ev�
lenmiştir. 1946’da kurulan Kürdistan
Cumhuriyeti’nin kuruluş çalışmalarına
katılmıştır.

O dönem Kürdistan’ın Doğusunda
Kürt kadınının sosyal ve siyasal alandaki
yeri oldukça sıkıntılıdır. Toplumsal
alanda ����������������������������������birçok gerilikle mücadele edilmek�
tedir. Şah rejimi her alanda Kürtlere bas�
kı uygulamaktadır. Mîna Qazî Kürdistan
Kadınlar ������������������������������� Birliğinin kuruluş çalışmaları�
nı başlatır. Kürdistan Kadınlar Birliği 14
Mart 1946’da Mahabad’da kurulur. Mîna
Qazî Birliğin genel sorumlusu olarak se�
çilir. ��������������������������������������İ�������������������������������������lk iş olarak, Mîna Qazî birkaç kadın�
la birlikte Kürtçe ders almaya başlar. Bu
adım binlerce Kürt kadınının eğitime ka�
tılmasına neden olmuştur.

Kürdistan Cumhuriyetinin
demokratik tutumuyla Kür�
distan Kadınlar Birliği, Kürt
kadınını zincirlerinden
kurtarmaya başlar. Sosyal
alandaki; başlık parası,
zorla evlendirme, berdel
ve kadın haklarına karşı
her türlü haksızlığın
durdurulması için bir
bildiri yayınlarlar. �������� Qazî Mi�
hemed, Kürdistan Kadınlar
Birliğinin bu taleplerine
desteğini açıklar.

Şêx Mahmut Berzenci’nin
yeğeni Hepse Hanê Neqîp le görüş
alışverişleri olur. Arkadaşlıkları Hep�
se Hanê’nin ölümüne kadar devam eder.
Gulîzar Xanım (Simko Şikak’ın yeğeni)
da birliğe üye yapılır. Bir süre sonra sos�
yal alanda eğitimsizlik ve fakir ailelere
yardım konuları da günlük programlarına
eklenir. Burada da açıkça görülmektedir
ki gerekli koşul ve imkânlarını yarattıktan
sonra Kürt kadını da her alanda halkına
hizmet edebilmektedir.

Kürdistan Cumhuriyetinin yıkılma�
sından sonra Pêşewa Qazî Mihemed idam
edilir. Mîna Qazî yaşamının sonuna kadar
yurtsever tutumunu hiçbir zaman bırak�
maz. İran İslam devleti tarafından defa�
larca tutuklanır ve hapse atılır. 70 yaşında
olmasına rağmen Humeyni rejimi ona ağır
işkenceler yapar.

Kürt anası Mîna Qazî, halk arasında
Dayê Xanim diye bilinir. Bilgili ve aydın
bir kadındır. Halk tarafından çok sayılır
ve sevilir. Dünya ve Kürt siyasi hareket�
lerinin durumu hakkında bilgi sahibidir.
Kürdistan’ın kuzeyinde gerilla saflarında
Kürt kadınlarının Türk devletine karşı
savaştığını duyunca ������������������� çok ��������������� sevinir ve şöy�
le der; “Artık Kürt halkının kurtuluşunu
yakın görüyorum. Çünkü Kürt kadını da
erkekler gibi dağlara çıkmış, siyasetiyle
çalışmalarını yürütüyor. Kürdistan Cum�
huriyeti zamanında Kürdistan Kadınları
Birliğini kurmadaki en önemli amacımız;
bütün sosyal ve siyasal çalışmalara kadını
da katmaktı.”

Duruşu, yaşamı ve çalışmalarıyla
Kürt kadınının sosyal ve siyasal alanda

durumunun iyileşmesine, birçok
kazanımlar elde etmesine katkısı

olmuştur. Mina Qazi, konuşma�
larında sürekli Kürtlerin birli�

ğine vurgu yapmıştır. 17 Şu�
bat 1998 yılında Mahabad
kentinde vefat etmiştir.

Leyla Kasım
Sınırları yıkan ve ken�

disi olarak kadın kimliğiyle
adını tarihe yazdıran yi�
ğit Kürt kızlarından biri de

Leyla Kasım’dır. Leyla Kasım
Güney Kürdistan’ın Xaneqin

şehrinin küçük bir köyü olan
Banmil’de doğmuştur. Ailesi,

emekçi ve yurtsever özellikleriyle
tanınmıştır. Ailenin ekonomik zorluk�

lardan dolayı köyden çıkarak Xaneqîn’e
taşınmasıyla birlikte Leyla, köyde başladı�
ğı okulunu burada tamamlamıştır.

Irak devleti nüfusunun beşte biri�
ni Kürtler oluşturmasına rağmen İngiliz
destekli �������������������������������� Arap milliyetçiliği Kürtler kar�
şısında inkârcı bir devlet yapılanmasına
gitmiştir. Yine 14 Temmuz 1958 yılında
Irak Cumhuriyeti’nin kurulması ardından
gelişen darbeler, baskı rejimini süreklileş�
tirmiştir. 17 Temmuz 1968’de BAAS par�
tili subayların hükümete yaptıkları darbe
sonucu Devrim Komuta Konseyi, ülke yö�
netimini ele geçirmiştir.

O yıllarda öğrenimine devam eden
Leyla, okulda öğretilenlerin karşı kut�
bunda yer alan bir Kürt kızı olarak derin

145

www.a
rs

iva
ku

rd
i.o

rg

bir yurtseverlik bilinci edinmiştir. Uzun
boyuyla, sıcakkanlılığıyla çevresindekile�
ri örgütleyebilen bir çekiciliği olan Leyla,
kendi arkadaş çevresini özgür bir ruhla
oluşturmuş ve arkadaşları içinde sevilen
bir duruşla yaşamıştır.

Leyla Kasım, liseyi de Xaneqîn’de bi�
tirdikten sonra 1971 yılında Bağdat Üni�
versitesinde sosyoloji bölümüne devam
etmiştir. Bağdat, Irak devletinin başken�
ti olması itibariyle BAAS rejiminin de
merkez mekânıdır. Bundan dolayı BAAS
rejiminin tüm baskıcı yöntemlerinin uy�
gulandığı ve inkârcı, milliyetçi yüzünün
açıklıkla ortaya çıktığı bir yerdir. Özellik�
le Kürt öğrenciler için acımasız bir yaşam
alanına dönüştürülmüştür.

Özellikle kadınların özgürlük
mücadelesi veremeyeceği, devrimci
olamayacağı türündeki geri ezberleri
kırarak bilinçle bir özgürlük mücadelesi
yürütme kararına ulaşmıştır. Okul
yıllarında Yekitiya Xwendevanên
Kurdistan’ı tanımış, bu örgütlenme yo�
luyla mücadeleye katılmış, aktif bir duruş
sergilemiş ve kısa bir süre sonra peşmer�
ge olarak mücadele yaşamına yeni bir yön
vermiştir. Özellikle şehirlerde mücadele
edilmesi gerektiğini her fırsatta vurgula�
yan Leyla Kasım o yıllarda yaşanan bas�
kıları zerre kadar olsun yüreğine sindire�
memiş, sürekli bir mücadeleyi esas almış
ve disiplinli çalışma tarzıyla her zaman
arkadaşlarına örnek olmuştur. O dönemde
yapılan otonomi anlaşması daha 4 yıl dol�
madan, 1974 yılında bozulduktan sonra
Kürtlere saldırıların yoğunlaşması, Kürt
şehirlerinin bombalanması, Kürt öğren�
cilerinin katledilmesi, Leyla Kasım’ın zih�
ninde yeni sorgulamalar yaratmıştır.

Arkadaşlarıyla birlikte dağlarda ör�
gütlenerek şehirlerde baskıcı rejime dar�
be vurmayı esas almış, bu doğrultuda
çalışmalar yürütmüş ve tüm baskılara rağ�
men yılgınlık göstermemiştir. BAAS rejimi
28 Nisan 1974’te Leyla Kasım ve Neriman
Fuad ile birlikte üç Kürt gencinin tutuk�
lamıştır. Devlet düşmanı olarak kamuo�
yunda teşhir edilerek üzerlerinde terör
yürütülmesinin zemini hazırlanmış olan
bu gençlere yapılan işkencelerin amacı,
sadece onları yarı yoldan döndürmenin

tövbesini yaratmak değil, onlar şahsında
gençlerde, özellikle genç kadınlarda yakı�
lacak olan özgürlük kıvılcımını tam tutuş�
madan söndürmektir.

Leyla başı dik, onurlu duruşundan,
bir an bile taviz vermeyen bakışlarından
dolayı düşmanda büyük bir korku yarat�
mış bir Kürt kızıdır. Bu gerçeğin tepkisiyle
düşman Leyla’nın gencecik bedeninde iş�
kencenin her türlüsünü uygulamış, derisi�
ni parça parça keserek vücuduna delikler
açmış ve bedenine ve ruhuna saldırarak
onu teslim almayı, onun şahsında Kürt
kadınının uyanışını söndürmeyi amaçla�
mıştır. Tüm bunlara rağmen Leyla Kasım
çıkarıldığı mahkemede sorulan sorulara
büyük bir dik başlılıkla ve cesaretle yanıt
vermiştir: “Beni öldürün, ama şu gerçeği
bilin ki, binlerce Kürt vardır ölüm uykusun-
dan uyanmış. Ben Kürdistan özgürlüğü uğ-
runa canımı feda ettiğim için mutluyum ve
başım dik.”

Onu pişman ettirmek ve af diletmek
isteyen düşman temsilcisine verdiği yanıt
Kürt kadınının direniş geleneğinin yeni�
den canlanmasını anlatır; “Bu dünya yaşa-
mındaki işlerden pişmanlık duyacaksam, o
da uzun süre halkım için mücadele yapma-
dan erken öldüğümdendir. Genç yaşımdan
dolayı az hizmet etmiş olmamdandır. Özür
dileyeceğim biri varsa o da Kürt halkıdır.
Çünkü halkımın davası için yeterince çalı-
şamadım.”

1974 yılında, 12 Mayıs’ın 13 Mayıs’a
bağlandığı gece sabah saat yedide Leyla
Kasım ve arkadaşları idam edilmişlerdir.
Leyla Kasım’ın gülerek idam sehpasına
gittiği söylenmiştir yıllar boyu. Binlerce
Kürt çocuğu, Leyla Kasım’ın cellâdın yü�
züne tükürerek teslimiyeti kabul etmedi�
ğini, bacağında işkenceyle açılan derinin
üzerine tuzlu bıçak konulmasına rağmen
tek kelime bile etmediğini anlatan direniş
hikâyeleriyle büyümüştür.

Partiya Karkerên Kurdistan Öncü-
lüğünde Başlayan Son Serhıldan

20.yy.ın son çeyreğine gelindiğinde
artık Kürtlük adına pek bir şey
kalmamıştır. Kürtlük adına kurulan
örgütler bir şekilde sistemin hizmetine
girmekten kurtulamamıştır. ����������� Hâkim kesi�
min eliyle Kürt halkının değerleri sömür�

146

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
gecilere peşkeş çekilmiş, asimilasyon,
inkar ve imha politikası son hızıyla de�
vam etmektedir. Önder Abdullah Öcalan
önderliğinde PKK, böyle bir ortamda bu
gidişe dur demenin adı, partisi, umudu,
halk ����������������������������������dergahı olmuştur. Toplumun her ke�
siminden, farklı yaş ve cinsten katılımla�
rıyla kısa sürede bir halk partisi olduğunu
kanıtlamış, özgürlüğe dair güçlü bir inanç
ve umut yaratmıştır.

Bu katılımlarda en önemli ve belirgin
fark��������������������������������������� Kürt kadınının katılımıdır. ����������Kürt kadı�
nının, binyılların emeğiyle yarattığı bütün
değerleri saldırı altındadır. Gerici, feodal
ve Kapitalist Modernitenin kıskacında
gün be gün kendi olmaktan uzaklaştırıl�
maktadır. Tarih boyunca hiçbir zaman bı�
rakmadığı direnişçi özüyle Kürt kadını, bu
gidişe dur demenin umudunu PKK’de gör�
müş ve daha ilk günden katılımı esas al�
mıştır. Direniş geleneği bu defa örgütlü bir

şekilde PKK’de yaşam olanağı bulacaktır.
Önder �������������������������������� Apo daha sonra yaptığı değerlen�
dirmelerinde sık sık PKK’nin bir kadın
partisi olduğunu vurgulayacaktır. 1987’de
Avrupa da Yekîtiya Jinên Welatparêzên
Kurdistan (Kürdistan Yurtsever Kadınlar
Birliği) (YJWK) adıyla Kürdistan özgür�
lük mücadelesi ilk özgün kadın örgütünü
kurar.

1990’lı yıllarda kadınlar artık gerilla
saflarına akın akın gelmeye başlarlar. Ege�
menleri tarafından kendisine reva görü�
len kaderine bir kez daha razı olmayacak
ve buna dağlara çıkıp örgütlü bir şekilde
silahlanmakla yanıt olacaktır. Bu süreçte
halk serhıldanları tüm Kürdistan’da dalga
dalga yayılmaya başlar. Serhıldanların ön�
cülüğü hemen her yerde kadındır.

Toplumsal gerçekliğimiz açısından,
kadınların toplumu etkilemesi, toplum�
sal değişim ve dönüşümün sağlanmasın�
da belirleyicidir. Kürt kadınları tarihte de
tüm sömürgeci, egemen, inkâr ve imha
politikalarına karşı kimliğini, dilini ve kül�

türünü savunmada tereddüt yaşamamış�
tır.

Mücadelenin ilerlemesiyle birlikte
boyutlanan savaşta onlarca kadın gerilla
şehit düşmüştür. Besê, Bêrîvan, Mizgîn,
Azîme, Binevş, �������������������������� Şîlan��������������������� ve Viyan’ların şeha�
detleri Kürt toplumu üzerinde oldukça
derin izler bırakmıştır. Bu izler toplumun
değişim ve dönüşümünde bir güç kaynağı
olmuştur. Kürt toplumunda kadına olan
güven bir kez daha onlar şahsında taze�
lenmiştir.

10-11 Ağustos 1991 yılında gerçek�
leştirilen YJWK 3. Kongresi kitlesel bir
katılımla yapılmış, kadrolar dışında yurt�
sever kadınların da güçlü tartışmalarına
sahne olmuştur. Toplam 1500’ün üzerinde
kadının katıldığı bu kongreyle Tevgera
Azadiya Jinen Kurdistanê-TAJK (Kürdistan
Kadın Özgürlük Hareketi) ilan edilmiştir.
Birlik olmaktan, hareket olma konumuna

geçmek temelde örgütlenmenin kapsam�
lılaştırılması amacından kaynaklıdır. Buna
rağmen kısa bir süre sonra gerçekleştiri�
len Ulusal Kongre ve başlatılan kadın or�
dulaşmasıyla, kadın özgürlük hareketinin
örgütlenme ve pratikleşme merkezi kırsal
alana taşırılarak daha büyük bir özgür�
lük adımı atılmıştır. Bu anlamda sonraki
yıllarda yapılan ilk YAJK kongresi (1995),
YJWK’nin devamı, yenilenmesi ve kadın
özgün örgütlülüğünün ülkeye taşırılması,
mücadele zincirine yeni bir halkanın ek�
lenmesidir.

İlk Kadın Partileşmesi, PJKK
Kürdistan toplumu nasıl ki egemen

sistemler karşısında parçalı ve örgütsüz
ise Kürt kadını da hâkim sınıf ve kesimler
karşısında örgütsüzdür. Ve Kürt kadınının
örgütlenmesi de belli zorlanmaları içerir.
Proletarya örgütlenmesi temel alınmakla
birlikte yeterli görülmez ve ulusal, top�
lumsal boyuta ağırlık verilir. Parti tarzın�
da örgütlenmek bu anlamdaki ihtiyacı
karşılayacaktır.

Tarih boyunca hiçbir zaman bırakmadığı direnişçi özüyle Kürt
kadını, bu gidişe dur demenin umudunu PKK’de görmüş ve daha

ilk günden katılımı esas almıştır

147

www.a
rs

iva
ku

rd
i.o

rg

Önder Apo’nun çözümlemelerinde
PKK’nin özünde bir kadın partisi olduğu,
bunun Partiya Jinên Karkerên Kurdistan
biçiminde özgün olarak örgütlenebilece�
ği belirtilir. Bunun üzerine PJKK adıyla
partileşmeye gidilir ve Önder Apo’nun
perspektifleri doğrultusunda program ve
tüzük hazırlanır.

YAJK kadın çalışmalarının tamamla�
narak, kadın partisinin kuruluş niteliğini
taşıyan İkinci Kadın Kongresi 1999 yılının
2-12 Mart tarihleri arasında yapılmış ve
PJKK (Partiya Jinên Karkerên Kürdistan-
Kürdistan İşçi Kadın Partisi) ilan edilmiş�
tir.

Dönem gereklilikleri doğrultusunda
29 Temmuz-21 Ağustos 2000 tarihleri
arasında 196 delegenin katılımıyla PJKK
III. Kadın Kongresi olağanüstü toplanmış,
kongrede PKK 7. Olağanüstü Kongresi ka�
rarları kabul edilmiş ve kadın partisinin
adı Partiya Jina Azad (Özgür Kadın Partisi)
(PJA) olarak değiştirilmiştir.

Özgün Kadın Ordulaşması
PJKK’nin III. Kadın kongresinde ideo�

lojik ve örgütsel yeniden yapılanmayı ta�
mamlayacak birçok karar alınmış, Kadın
Özgürlük Hareketinin temel bileşenleri,
görevleri ve oynayacakları rol bakımın�
dan birbirinden ayrıştırılarak önemli bir
formülasyona kavuşturulmuştur. Kadın
Hareketi üç temel alan örgütlenmesine
ayrıştırılarak tanımlanmıştır. YJA-STAR
(Star Özgür Kadın Birlikleri), YJA (Özgür
Kadın Birlikleri) ve PAJK; Kürdistan Kadın
Özgürlük Partisi (Partiya Azadiya Jinên
Kurdistanê) olarak örgütlendirilmiştir.

Kadın ordu çalışmaları önceden ken�
disini yapılandırmıştır. Kadın ordu ça�
lışmalarında meşru savunma çizgisinde
derinleşme yaşanması ve bu çizginin öz�
gürlükle ilişkilendirilmesi görevi kadının
temel görevlerinden biri olarak belirlen�
miştir.

Toplumsal alana yönelik çalışma�
ların ise ÖKB (Özgür Kadın Birlikleri)
biçiminde kendisini örgütlendirmesi ka�
rarlaştırılmıştır. Bu örgütlenmelerin bir
sisteme kavuşturulması ve ortaklaştı�
rılmasının zorlayıcı yanları olduğundan
Önder Apo’nun kadın sistemine ilişkin
görüşleri alınmıştır; “Kürt toplumunda-
ki kadında neolitik dönemden kalma izler

halen etkisini sürdürmektedir. Bununla bir-
likte tüm uygarlık süreçlerinin kahrını çek-
miştir. Direngen bir yapıya sahiptir. Çağın
ihanetine uğradığı da açıktır. Bu özellikler
feminizmin evrensel çabalarıyla birleşti-
rildiğinde, ayrı bir kadın partisi toplumsal
özgürlük, eşitlik ve demokratikleşme mü-
cadelesinde büyük bir rol oynayabilir. PAJK
bu role uygun olarak kurulmuştur. Her ne
kadar hâkim erkeklik anlayışından kolay
kurtulamamaktaysa da, özgürlükte ısrar
vazgeçilmez bir öneme sahiptir. Kadın dün-
yasının özgürleştirilmesi, bizzat kadının
duygusal zekâsıyla analitik zekâyı birlikte
işleterek sağlaması en iyisi olacaktır. Kadın
açısından mitoloji, felsefe, din ve bilim yeni-
den gözden geçirilip, özgün ve özgür kadın
zekâsıyla yorumlanıp pratikleştirilmelidir.
Teori ve pratiğe kadın zekâsıyla yaklaş-
mak, doğaya yakın, barışçıl, özgürlükçü ve
eşitlikçi bir dünyaya ve güzellikle yüklü bir
yaşama daha anlamlıca götürebilir.

Kürdistan’da PAJK’ta ısrar ve gelişme
tanrıça erdemlerine, melek saflığına, Afro-
dit güzelliğine taşıyabilir. Böylesi bir kadın
sentezinin çözemeyeceği bir erkek kültürü,
çekemeyeceği bir yaşam gücü, yürütemeye-
ceği bir eylem olamaz.”

Kadın Özgürlük Hareketinde Bir
Çatı: KJB

Önder Apo’nun yeni paradigması
doğrultusunda cinsiyet özgürlüğü, öz�
gür kadın ve erkekler yaratma amacıyla
yapılandırılan kadın örgütleri, konfede�
ral sistemin temel ilkesi kendi kaderini
belirleme hakkından hareketle yaşamı,
kendini ve toplumu özgürleştirmek için
yeni örgütlenmelerle güçlendirilmelidir.
İktidarın, devletçi sistemin ve aşırı mer�
keziyetçiliğin aşılması bu kurumlaşmala�
ra alternatif oluşumların geliştirilmesiyle
bağlantılı bir süreç sorunudur. Demokra�
tik konfederalizmi yapılandırabilmek, zih�
niyet devrimini gerçekleştirebilmek, bi�
linç düzeyini yükseltmek ve bilinçlendiği
oranda bilincini yaşama kanalize etmekle
ilintilidir ve kadınlar, toplum içinde bunu
yapabilecek en dinamik kesimlerdir.

Bu temel ��������������������������� özgürlüksel���������������� ihtiyaçlar doğ�
rultusunda geliştirilen ve Yüce Kadınlar
Birliği’nin (Koma Jinên Bilind) kuruluşu�
nun yapıldığı 1. Kadın Özgürlük kurultayı
7–18 Nisan tarihleri arasında toplanmış�

148

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
tır. Önderlik ideolojisi doğrultusunda ör�
gütlenen bileşenlerin Koma Jinên Bilind
çatısı altında ortak bir kimlikle örgüt�
lenmesi kadın özgürlüğünde ve cinsiyet
sorunsalında derinleşmeyi geliştireceğin�
den bu örgütlenme kadının konfederal sis�
temi olarak tanımlanmaktadır. Her süreç�
te olduğu gibi yaşanan süreçlerin tarihsel
önemi, özgürlük mücadelesini ideolojik,
askeri ve kitlesel alanda daha yetkin örgüt�
lenmelerle derinleştirmek, kadının özgün
zeminlerini, özgürleşme alanlarını güç�
lendirecek ve mevcut gerçekliğimizi ka�
dın eksenli yaşama yakınlaştıracaktır. Bu
anlamda KJB’yi Önderlik perspektifleri te�
melinde yapılandırmak amacıyla toplanan
kurultayla birlikte ideolojik mücadelede
aktivitenin artacağı, kadının öziradesinin
açığa çıkacağı ve süreç içinde kadının daha
aktif bir rol üstleneceği öngörülmüştür.
Kadın mücadelesinin dağınık, parçalı ve
sistemsiz durumunu sonlandıracak ve
kapsamlı bir gelişim imkânı sunabilecek
bir örgütlenme perspektifi, modeli ve
işleyişi oluşturulmuştur.

Küresel emperyalizme karşı halkların
demokratik, ekolojik, cinsiyet özgürlükçü
toplum paradigması temelinde örgütlen�
mek kadının kurtuluşu için kadın özgür�
lük mücadelesinin sürdürülebileceği tek
kurtuluş yoludur. Bu nedenle KJB demok�
ratik konfederalizmi kadın özgürlüğü ek�
seninde inşa etmeyi, bu temelde tek yanlı
erkek iradesini temsil eden toplumsal cin�
siyetçi zihniyet ve yapılanmaları aşmayı
hedeflemiştir. Kadın üzerinde geliştirilen
baskıcı uygulamalar karşısında mücade�
le yürüterek ataerkil zihniyeti ve devletçi
toplum sistemini aşmayı, yaşamın her ala�
nında kadının özgür, iradi duruşunu kadın
kurtuluş ideolojisinde yaratmayı temel
mücadele esası olarak belirlemiştir.

Kurultayda demokratik konfedera�
lizm önderi olan Önder Abdullah Öcalan
Koma Jinên Bilind Önderliği olarak kabul
edilmiş, Önderliğin özgürlüğü için kendi�
sini özgürlük ve demokrasi mücadelesine
adayan kadınların KJB çatısı altında müca�
dele gerekliliği vurgulanmıştır. Önderliğin
özgürlüğünün kadın için temel mücadele
gerekçesi olduğu vurgulanmış bu gerek�
çeyle mücadeleyi yükseltme kararı alın�
mıştır. Önderliğin kadına verdiği emeklere

kadının gerçek anlamda özgürlük yoldaşı
olma çabalarının ve tüm özgürlük şehit�
lerimizin anılarına layık olmanın sonuç
alıcı mücadelesini yürütmek, Koma Jinên
Bilind’ın ulaşmış olduğu mücadele pers�
pektifinin temelini oluşturmuştur.

Kadın özgürlük savaşçıları, mücade�
leleriyle, eylemleriyle özgürlük hareketin�
de birer dönüm noktası olmuşlardır. Leyla
Kasımların geleneğine bağlılığın temsilci�
lerinden bir özgürlük savaşçısı olan Şirin
Elemhuli İranın molla rejimi tarafından
idam edilmiştir.

Berîtan -Gülnaz Karataş
Beritan 90’lı yıllardaki serhildanlar�

dan sonra üniversite gençliği içerisindeki
etkilenmelerle 91 yılında Botan’dan saf�
lara katılmıştır. Beritan güçlü ve etkili bir
kadın komuta kişiliğine ulaşma iddiasın�
da olan, tüm benliğiyle özgürleşme tutku�
sunu yaşayan ve yaşamının her anını bu
coşkuyla adımlayan bir kadındır. Kendine
güvenen, bilinçli, iradeli ve asi duruşuyla
etrafındaki herkesi etkileyen ������������Beritan, ey�
lemiyle düşmanında bile saygı yaratmış�
tır. Bu eylem işbirlikçi güçlerin teslimiyet
çağrılarına karşı bir cevaptır.

Beritan, özgürlük hareketinin öncü�
lüğünde geliştirilen mücadelede Dersim

 KJB demokratik
konfederalizmi kadın

özgürlüğü ekseninde inşa
etmeyi, bu temelde tek yanlı
erkek iradesini temsil eden

toplumsal cinsiyetçi zihniyet
ve yapılanmaları aşmayı

hedeflemiştir. Kadın üzerinde
geliştirilen baskıcı uygulamalar
karşısında mücadele yürüterek

ataerkil zihniyeti ve devletçi
toplum sistemini aşmayı,

yaşamın her alanında kadının
özgür, iradi duruşunu kadın

kurtuluş ideolojisinde
yaratmayı temel mücadele esası

olarak belirlemiştir

149

www.a
rs

iva
ku

rd
i.o

rg

dağlarında teslimiyeti kabul etmeyen ve
uçurumlardan kendini atan Besê’lerin
ruhunu canlandırarak, tarihin ölü bir yı�
ğın olmadığını, özgürlük tarihinin bir di�
renişin halkaları olarak birbirine eklem�
lendiğini, canlı bir organizma şeklinde
bugüne geldiğini kanıtlamıştır. Ağrı’da,
Botan’da, Koçgiri’de ve Dersim’de direnen
Kürt kadınını, 92 yılının Ekim ayında ye�
niden canlandıran Beritan, işbirlikçiliğin
bir yaşam çizgisi haline getirilmeye ça�
lışıldığı bir alanda teslimiyetçi zihniyeti
öldürmenin eylemidir. Dersimli olan Be�
ritan katliam tarihini, bir önceki kuşağın
izlerinden de olsa yaşadığı, bu tarihten
derin olarak etkilendiği ve destanlaşan
eyleminde Besê’nin Dersim dağlarındaki
eyleminin belirleyici olduğu bir gerçektir.
Günümüzü doğru yaşamanın, tarihi doğru
okumaktan geçtiğinin en güzel örneğini
Beritan eylemiyle ve onurlu harflerle ta�
rihe yazmıştır. Yaşam coşkusuyla dolu bir
kadının, son mermisine kadar savaşması,
sonra düşmanın eline geçmesin diye si�
lahını paramparça etmesi, sonrasında da
kendini uçurumlardan atması kolay anla�
şılabilecek bir gerçek değildir. Kadın öz�
gürlük militanlaşmasının her ferdi, bu zor
anlaşılır gerçeklik içinden doğarak kendi�
ni büyütmüş ve bir tarihi yaratmanın onu�
runa erişmiştir.

Zîlan -Zeynep Kınacı
Zilan 1972 yılında Malatya’da doğar.

Aslen Malatya merkeze bağlı Elmalı köyün�
dendir. Ailesi Mamureki aşiretindendir.
Zilan bir yönüyle aile ortamında serbest
yetişir. Sol düşüncelerle ve Kürtlükle lise
yıllarında tanışır. Üniversite yıllarında da
ilgisi gelişir. 1995 yılında gerilla saflarına
katılır. Gerilla içerisindeyken, kendi belir�
lemesi ile geçmişe oranla kendi kişiliğini
tüm yönleriyle tanıyarak bir gelişmeyi
sağlar. İddia, kararlılık, moral, netleşme
anlamında kendisine karşı güveni gelişir
ve güçlenir. Direniş mirasına sahip çıkma
sözüyle 30 Haziran 1996′da Dersim şehir
merkezinde intihar eylemini ger�������ç������ekle��ş�
tirir. Eylemiyle Kürt halkının özgürlük
isteminin ifadesi olur. “Yaşam iddiam çok
büyük. Anlamlı bir yaşamın ve büyük bir
eylemin sahibi olmak istiyorum. Başkan
Apo önderliğinde yürütülen ulusal kurtuluş
mücadelemiz çok yakında zafere ulaşacak

ve mazlum halkım dünya insanlık ailesi içe-
risinde hak ettiği yerini alacaktır.” der ve
Kürt tarihi, Kürt kadını için yeni bir yaşam
manifestosu olur.

Sema Yüce
1971 de Ağrı da doğar. Ailesi yurtse�

verdir. 1988’de üniversitede Kürt Özgür�
lük Mücadelesiyle tanışır. Sema arkadaş
kadının acılarını güce dönüştürmesinin
en güçlü ifadesidir. 21 Mart 1998 gecesi
bedenini ateşten bir top yapar ve bıraktığı
mektubunda şöyle der: “Mübalağasız, kişi-
liğimde yaşanan çatışma düzeyinde bin yıl-
ların bir çatışmasını hissediyor, duyumsu-
yorum. Bu, aynı zamanda kendimi aştığım
AN’ı ifade ediyor. Bunun tesadüf olmadığını
biliyorum. Bu durum Başkan APO şahsında
Kürt gerçekliği içinde verilen insanlaşma,
sosyalleşme ve özgürleşme mücadelesinin,
“Savaşta Zafer, Yaşamda Özgürlük” aşa-
masına gelmesiyle yakından ilişkilidir…
Kendimde yaşamı yaratmak kararımda en
önemli güç kaynaklarımdan biri de kadının
partileşme silahı olan YAJK’tı. YAJK, hem
Başkan APO’nun kadınla yoldaş olunabile-
ceğine inancın eseridir, hem de inanıyorum
ki Başkan APO öğretisinin kurumlaşması-
nın, yayılmasının ve derinleşmesinin önem-
li silahlarından biri olacaktır. Bu yüzden

150

www.a
rs

iva
ku

rd
i.o

rg

 Sayı 52 2012
YAJK’ı daha da büyütmek her Kürt kadını-
nın, hatta bölge halklarının kadınlarının
asli görevidir.

Zafer tanrıçamız Zilan yoldaşın vasi-
yetine bağlılığımla, O’nun görkemli eylemi-
ne sadece özüyle değil, biçim itibariyle de
cevap olmak isterdim. Fakat zindan koşul-
larında bu mümkün değil. Bu Newroz’da
ayağa kalkan binlerce çocuk yüreğinin ma-
sumiyetiyle buluşmak, bu vasiyetin takipçi-
si olmakla mümkündür. Özgürlük tutkum
çok büyük. Bu tutkuyu yaşam gücüne dö-
nüştürebilmek için tek varlığımı, kendimi
Başkan APO›ya adıyorum. Kadınlar, külle-
nen Kürt ateşinin kıvılcımlarıdırlar. Külle-
rinden yeniden doğmayı başaran bunun kı-
vılcımı olan her kadın, özgür Kürdistan›ın
dokuyucusu olacaktır.”

Zindan tasfiyeciliği somutunda erke�
ği çok güçlü çözümlemiş, bu tasfiyeciliğin
önünü eylemiyle almaya çalışmıştır. Sema
Yüce erkek egemenlikli sistemi bilimsel
temelde sorgulayarak özgür kadın kimli�
ğini ortaya koymuştur. Sorgulama düzeyi
çok yüksek olduğu için eylemi de büyük
olmuştur.

Kendindeki enerjiyi açığa çıkararak
tarihte önemli bir rol oynayan Kürt kadını,
Kürdistan kadını için önemli miraslar bı�
rakmıştır. Her şeyden önce kadının kendi�
ne güvenmesi, savaşabilmesi yönünde bir
inanç ve güç kaynağı olmuştur. Kürt kadı�
nının böyle bir düzeye ulaşması, onun Ne�
olitik kültür bağıyla ele alınmalıdır. Bütün
baskı, sömürü ve egemen yaklaşımlara
rağmen Kürt kadını bu özü hep korumuş�
tur. Bu anlamda toprak bağı, direngenlik,
eşitlik uğruna mücadele onun şahsında
hep ortaya çıkmıştır.

Kadın Özgürlük Hareketi bugün bin�
lere varan kadın şehidiyle toplumda ciddi
bir farkındalık yaratmış, gerici, köle bağ�
lar paramparça edilmiştir. Kürt kadını ta�
rih boyunca olduğu gibi özgürlüğüne çok
düşkündür. Düşmanın esareti altında ya�
şamanın onursuzca bir yaşam olduğunu,
özgür bir yaşamın ancak özgür bir yurtla,
erkekle demokratik eş bir yaşamla müm�
kün olacağına olan inancıyla kendini var
etmiştir. Kadın Özgürlük Hareketiyle böy�
lece direniş geleneği devam etmiştir.

Arjin Garzan: (Leyla Altan), Sason
isyanında düşmanın eline geçmemek için

kendini Malabadi köprüsünün üzerinden
sulara atan Rindexan’ın ailesinden gelme
bir özgürlük savaşçısıdır. 1993 yılında
PKK saflarına katılır. Uzun ve başarılı bir
direniş geçmişinden sonra 14 kadın geril�
la arkadaşıyla birlikte Garzan alanında 24
Mart 2012 de girdiği bir çatışmada şehit
düşer. ������������������������������� Düşmana teslim olmayıp son kur�
şunlarına kadar savaşırlar. Rindexan’nın
onurlu direnişi kendini Arjin şahsında bir
daha tekrarlamıştır. Bu bir tesadüf değil�
dir. Kürt kadını demokratik ve ekolojik bir
toplum amacına ulaşıncaya kadar nesiller
boyu sürse de mücadelesine devam ede�
cektir.

Gelinen aşamada bu şanlı direniş mi�
rası üzerinde demokratik toplum adına
güçlü kazanımların elde edildiğini gör�
mekteyiz. Kürt kadını bugün artık özgün
kadın partisi, ordusu, cephesi ve birçok
kurumuna sahiptir. Gün geçtikçe daha
güçlü, kararlı ve bilinçli bir şekilde değer�
lerine sahip çıkabilmekte, onları kapitalist
modernitenin tuzaklarında yitirmemek
için amansız bir ölüm kalım savaşı ver�
mektedir.

151

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

Kapitalist modernitenin hegemonik güçleri, bölge ulus-devletçilerini bölge
halkları ve ulusları üzerindeki soykırıma kadar varan uygulamaların sorumluları

olarak yansıtmaya özel önem verirler. Gerçekte olan ise farklıdır. Ulus-devletçi elitleri
bizzat oluşturan, onların hem ideolojik hem de askeri ve ekonomik donanımlarını sağ�
layan, hegemonik sermaye ve ideolojik tekellerin bizzat kendileridir. Örneğin Anadolu
ve Mezopotamya’daki soykırım uygulamalarından sorumlu tutulan laikçi Beyaz Türk
faşistleri, hem ideolojik olarak hem de maddi donanım kapsamında baştan sona he�
gemonik güçlerin (İngiliz, Fransız, Alman, ABD) desteğiyle inşa edilmişlerdir. Bunların
desteği olmadan varlık bulmaları olası değildir. Zaten kültür olarak ne İslamiyet ne de
Hıristiyanlık veya Musevilik soykırım pratiğini üretecek kapasiteyi taşır. Bu kapasiteyi
kapitalist �� modernite unsurları taşımakta, ihtiva etmektedir. Fakat görünüşte soykı�
rımlardan genel kategori olarak Araplar, Türkler, Yahudiler, Kürtler sorumlu tutulur.
Günümüzde İslamcılık adı altında türetilen milliyetçi ideolojilerle benzer uygulama�
lar sürdürülmeye çalışılmaktadır. Hâlbuki bu ideolojik ve örgütsel çıkışların da teme�
linde İngiltere’nin geleneksel, ABD’nin güncel olarak payları belirleyicidir. Hegemo�
nik güçlerin desteği olmadan, İslamcı güç denen odaklar nefes bile alamazlar. Kürt
gerçekliği üzerinde günümüzde sürdürülen yenilenmiş soykırım uygulamalarından
sorumlu tutulması gereken Yeşil Türk faşizmi de baştan sona Londra, Washington
ve Berlin merkezlidir. Bu merkezlerin desteği olmadan, Yeşil Türk faşizmi adım bile
atamaz. Burada da sorumluluk geleneksel İslam dini üzerine yıkılır. Hâlbuki Beyaz
Türk Faşizminin sosyolojik Türklükle çok az alakası olduğu gibi, Yeşil Türk Faşizminin
de geleneksel ve sosyolojik İslam’la çok az ilgisi vardır. Varlık ve biçimleri kesinlikle
kapitalist modernite ve onun hegemonik güçleri ile bağlantılı olarak oluşturulmuştur.

Sürdürülmeleri de yakın destekleriyle mümkün olmaktadır.

www.a
rs

iva
ku

rd
i.o

rg

