

Tunceli Kanunu (1935) ve Dersim Jenosidi

Uluslar arası Yayıncılık
1. Baskı 1990
185 Sayfa

İsmail Beşikçi

1939 yılında İskilip'te doğdu. Orta öğrenimini Çorum'da tamamladıktan sonra Siyasal Bilgiler Fakültesine girdi. 1962'de bu fakülteyi bitiren Beşikçi, kısa bir süre İçişleri Bakanlığında çalıştı. Askerliğini Bitlis ve Hakkari'de tamamladıktan sonra Sosyoloji Asistanı olarak Erzurum Atatürk Üniversitesine girdi. Van Gölü çevresi ve Güneydoğu stepleri arasında hareket eden göçebe Alikan aşireti üzerine yaptığı ve 1967 yılında Siyasal Bilgiler Fakültesinde savunduğu tez çalışmalarıyla Sosyoloji doktorluğu unvanını kazandı. Doğuda Değişim ve Yapısal Sorunlar (Göçebe Alikan Aşireti) adıyla yayınlanan bu araştırma büyük ilgi uyandırdı.

ARKA KAPAK

Milliyetçiliği, başka uluslardan gelen, ya da gelebilecek olan baskıları etkisiz kılmak için gelişen duygular, düşünceler ve davranışlar olarak da kavramak mümkündür. Bu, ilerici bir milliyetçilik anlayışıdır. Çünkü bu tür bir milliyetçilik, ezilen ve sömürülen halkın yanındadır.

Türk Üniversitesi, Türk basını, Türk yazarları, Türk siyasal partileri, sendikalar, dernekler vs, Türklerin ve Atatürk'ün milliyetçilik anlayışının, yukarıda ana hatlarıyla kısaca belirtilen bir çizgide olduğunu söylerler. Bunu sık sık vurgularlar. "Atatürk'ün milliyetçilik anlayışı, ilerici bir milliyetçiliktir" derler.

Bu önermelerin genel doğruları ifade eden birinci kısmı bilimseldir. Çağdaş bir görüşün ve düşüncenin ifadesidir. Atatürkçü milliyetçilik ile ilgili özel kısmı ise bilim dışıdır, yanıltır. Olguların sistematik izlemi ve gözlemi, Atatürk milliyetçiliğinin, yani Türk milliyetçiliğinin, birinci kısımda ifade edilen özellikleri taşımadığını açıkça ortaya koyar. Çünkü Türk milliyetçiliğinin temel amaçlarından biri, Kürt ulus özelliklerini tümüyle yok etmektir. Atatürkçü milliyetçilik, Kürt dilini, Kürt kültürünü, Kürt ve Kürdistan adlarını yok edebilmek için, devletin her türlü olanaklarını, ideolojik ve politik baskı araçlarını, zorlayıcı baskı araçlarını seferber etmiştir. Etmektedir. Bu bakımdan emperyalist içeriklidir, ırkçıdır ve sömürgecidir. Zaten Kemalistler, Kürdistan'ın bölünmesinde ve paylaşılmasında, Kürt ulusuna böl-yönet politikası uygulanmasında, İngiliz ve Fransız emperyalizmiyle işbirliği yapmışlardır. Tunceli Kanunu (1935) ve Dersim jenosidi, bu çabaların somut örneklerinden biridir.

Öte yandan milliyetçilik, belli bir sınıfın, başka bir sınıfı sömürmesini gizlemeye yönelik olduğu zaman, yine, tutucu bir karakter arz eder. Türk milliyetçiliği, Atatürk milliyetçiliği, bu bakımdan da tutucudur.

Türk düşüncesinin genel doğrulardan hareket ederek, olgular tarafından tamamen reddedilen sonuçlara varması, yalana dayalı resmi ideolojiyi yapma ve yayma gayreti ile ilgilidir. Olgular inkar edilerek, görmezlikten gelinerek istenilen sonuçlara varılabilir. Fakat bu, bilimsel değil, ideolojik bir tutumdur. Bilimin, ezen ulusları ve egemen sınıfları rahatsız eden etkenleri görmezlikten gelmek, inkar etmek gibi bir tavır olamaz.

ÖNSÖZ

Tunceli Kanunu (1935) ve uygulaması, Türk Sömürgeciliğinin boyutlarını, cüretini, Kürt ulusuna ve emekçi yığınlarına meydan okumasını göstermesi bakımından son derece önemli bir olgudur. Öte yandan, Tunceli Kanunu ve uygulamalarının, insanlar tarafından nasıl algılandığının ve kavrandığının araştırılması da önemlidir. Bu konudaki inceleme Türk üniversitesinin, Türk profesörlerinin, Türk yazarlarının, kısaca Türk düşüncesinin

bilimsizliğini, olgulardan kopukluğunu, bilimsel düşünce sürecine darbeler vurmada ne kadar ileri gittiğini, ışsızlığını, resmi ideoloji karşısındaki dalkavukluğunu göstermesi bakımından ayrıca önemlidir. "Sol"un ve "sosyalist" hareketin, Tunceli Kanunu'nu ve uygulamalarını algılama ve kavrama biçimi ise, en hafif ifadeyle utanç vericidir. (Ankara Nisan 1977)

I. Olgu Tunceli Kanunu

Tunceli Kanununun bir özelliği var. Bu kanun teklifi TBMM'ne geldiği gibi kabul edilmiştir. Maddeler üzerinde hemen hemen hiçbir görüşme yapılmamış, hükümet teklifi olduğu gibi kabul edilmiştir.

1. Tunceli Kanunu İle İlgili Meclis Görüşmeleri

DAHİLİYE V. ŞÜKRÜ KAYA (Muğla) - Tunceli adı ile şimdi teşkil edilecek vilayetin ve bölgenin eski ismi Dersim'dir. Dersim eski zamanda da muayyen bir mıntıkaya verilmiş bir isim değildir. Fakat bu günkü idare bakımına göre Dersim'in mesahai sathiyesi uzunluk itibariyle 90, genişlik itibariyle 60 olarak heyeti umumiyesi 450 kilometrekaredir. Yüksek dağları, derin dereleri ve geniş vadileri vardır. Ve bu kısmı azami taşlık ve kayalıktır. Sakinleri 65-70 bin nüfustan ibarettir. Aslen Türk unsuruna mensup bir kitledir. Bu bölgenin ilk Türk tarihinde resmi olarak teması, Şah İsmail ile Yavuz Sultan Selim'in muharebeleri zamanına tesadüf ediyor. Sonra memleketin birçok kısımlarındaki usulü idare gibi o da yerli ağalara ve beylere verilerek idare olunuyordu. Tanzimatta vilayet teşkilatı yapıldığı zaman burada da vilayet teşkil ediliyor. Fakat her nasılsa, ihmal, Dersimi olduğu gibi bırakıyor. Bugün oranın içtimai teşkilatı kurumu vüstai bir teşkilattır. Yani bir takım parçalara ayrılmıştır. Bunlar hususati medeniye, hukukiye ve hatta cezaiyelerini kendi aralarında görürler. Bugün burası 91 aşirete münkasemdir. 1876'dan bugüne kadar muhtelif zamanda Dersim üzerine 11 hareketi askeriye yapılmıştır. Halkı cahil, bir az da toprağın fakirliği dolayısıyla halkı fakir olur ve eli de silahlı bulunursa tabii böyle bir yerde vukuat eksik olmaz. Böyle yerler her medeni memlekette bulunabilir. Fransa'da, İtalya'da. Yunanistan'da böyle yerler vardır. Aşağı yukarı her memleketin elinde böyle geri kalmış yerleri vardır. Burada zuhur eden vukuatlar müteaddid hareketi askeriye icab ettirmiş, yukarıda da arz ettiğim gibi 1876 senesinden beri bu güne kadar muhtelif tarihlerde muhtelif kuvvetlerle on bir hareketi askeriye yapılmıştır. Fakat bu hareketi askeriye muayyen bir gayeyi istihdaf ettiği için asker geri alınmış, asıl hareketi askeriye icab ettiren hastalık, ne tahlil ne tedavi edilmemiştir. Yalnız hafifletilmiştir. Cumhuriyet devrinin, şiarı, memleketin esaslı ihtiyaçlarını esasından tedavi etmek ve asıl hastalığı tedavi eylemek olduğu için burada da medeni usullerle bir tedbir düşündü ve bu program ile memleketin her yerinde olduğu gibi buraların da Cumhuriyetin feyizlerinden istifade etmesini temin edecektir. Şimdi müzakere edilecek kanun böyle bir kanundur. Orada anormal bir şey yoktur. Efkarı umumiyeeye arz etmek isterim ki, memleketimizde bir anormal vaziyet yoktur. ...

MADDE 1 - Tunceli vilayetine ordu ile irtibatı baki kalmak ve rütbesinin salahiyyetini haiz bulunmak üzere korkomutan rütbesinde bir zat vali ve kumandan seçilir.

MADDE 3 - Bu vilayetlerin kaza ve nahiye müdürleri usulü dairesinde Milli Müdafaa vekaletinin muvafakati alındıktan sonra vali ve kumandanın inhası ve Dahiliye vekilinin tasvibi üzerine kararname ile ve orduya irtibatları baki kalmak şartıyla muvazzaf subaylardan dahi tayin olunabilir.

RAİF KARADENİZ (Trabzon) - Arkadaşlar, takdir buyurununuz ki kanunun hadiselere tatbikinde, onun içinde yazılı olan kelimeler ve harfler o kadar değerli değildir, kanunun hadiselere tatbikinde dikkate alınacak şey, onun ihtiva ettiği ruh ve espridir. Kelimeler ancak ruhu ifade etmek için konulmuş şekillerden ibarettir. Biz adliye encümeninde bu işi düşünürken, sureti umumiyeeye dedik ki, bir memleket için muayyen bir mıntıkada, memleketin diğer tarafında tatbik edilen kanunlardan ayrı bir kanun yapılabilir mi?

Kanunların malumu aliniz bir vasfı da umumiyettir. Mesela yalnız 34, 35'nci maddeler değil, kanunun heyeti umumiyesindeki Tunceli vilayetinde memleketin diğer taraflarında tatbik edilen usullerden ayrı bir usul tatbik edilmesinin manası nedir? Arkadaşım bu noktaya itiraz etmemişlerdir. Fakat asıl itiraz edilmesi lazım gelen mesele budur. Biz; muayyen bir mıntıkada hususi bir kanun yapıyoruz. Orada yaşayan vatandaşlar, ancak bu kanun dairesinde devletle münasebete girişeceklerdir. Bunun manası fevkaladeliktir. Dahiliye vekili fevkaladelik yoktur, dediler. Bunu şu manada anlamak lazımdır. Evet orada muharebe yoktur, top sesleri işitilmiyor. Fakat hükümeti tanımayan, yalnız aşiret reislerini tanıyan bir zümre vardır.

Medeni bir memlekette en büyük kuvvet hükümettir, devlettir. Bunun yerine en büyük kuvvet olarak aşiret reisini veya bir ağayı tanımak ne demektir. Bu hukuki manada, anormal bir vaziyettir. Hukuki manasında normal denilemeyecek bir haldir. O halde böyle vaziyetlerde ne yapılabilir. Teşkilatı Esasiye Kanunu bunu düşünmüştür. 86. madde ile fevkalade ahvali nazarı itibara almış ve yapılabilecek şeyleri göstermiştir.

DAHİLİYE V. ŞÜKRÜ KAYA (Muğla) - Hadiselerin ehemmiyeti nisbidir. Eğer memleket 25 sene evvelki halinde olsaydı, ki hepimiz o zamanı hatırlarız, bugün Dersim'in halini de normal görürdük. Bugün Cumhuriyetin kuvveti sayesinde memleketin hiçbir yerinde bir hadise vuku bulmamakta iken, orada vukua gelen ufacak bir hadise kulaklarımızı ağır geliyor. Bunun için orada içtimai tedbirlerle asayiş ve intizamı korumak mecburiyetini hissediyoruz.

Çok önemli bir konuya daha işaret edelim, Kanun Tunceli Vilayetine korkomutan (korgeneral) rütbesinde bir askeri vali tayin etmekte ve bu vali ve komutanın yetkilerini sıralamaktadır. Fakat bu kanunun TBMM'de görüldüğü sırada, Türkiye'nin idari teşkilatında, Tunceli vilayeti adı altında bir vilayet yoktur. Tunceli vilayeti, 2885 sayılı kanunla kurulmuştur. Bu kanunun adı, "Yeniden 9 kaza ve 5 vilayet teşkiline ve bunlarla 32 nahiyeye ait kadrolar hakkında kanun"dur. Bu kanunun yürürlüğe girdiği tarih 4 Ocak 1936'dır. Demek ki Tunceli Vilayetinin İdaresi Hakkındaki Kanun görüşüldüğü ve kabul edildiği gün Tunceli Vilayeti adı altında bir vilayet yok. Bu tespitin yapılması son derece önemlidir. Zira bu tespit, hükümetin Dersim hakkında olağanüstü birtakım hazırlıklar içinde bulunduğunu göstermektedir. ... Tunceli'nin İdaresi Hakkında Kanun'un hazırlandığı, görüşüldüğü ve kabul edildiği yıl 1935 yılıdır. Dersim isyanının çıkışı ise 1937'dir. İsyanın çıkışı hükümetin düşündüğü ve uyguladığı olağanüstü yasalara karşı tepki olarak değerlendirilebilir. Hükümetin bazı durumları gerçekleştirmek (Kürdistan'ın her tarafını tam anlamıyla sömürgeleştirmek) için bazı kışkırtmalar içinde bulunduğu da ifade edilebilir.

Tunceli Kanununun Gerekçesi, "Esbabı Mucibe Layihası"

Dahiliye encümeni mazbatasını gayet açık. Hükümet teklifini olduğu gibi kabul ediyor. Yalnız vali ve kumandanın, asker olmayan memurlar hakkındaki rütbe tenzili yetkilerini uygun bulmadığını belirtiyor. Hakimlerin hükümet tarafından seçilmesine hiçbir itirazı yok. Vali ve kumandanın aynı zamanda yargıç fonksiyonları ile donatılmasına hiçbir itirazı yok. Mahkemenin kararlarının kesin olmasına, bu kararlara karşı temyiz hakkının bulunmamasına hiçbir itirazı yok. Vali ve kumandanın sadece, Bakanların, Bakanlar Kurulunun, değil, TBMM'nin yetkilerine bile tek başına sahip olmasını (idamların infazı, suçların affedilmesi) olduğu gibi kabul ediyor. Bu kanunun makalede şamil olması, Dahiliye Encümenini hiç rahatsız etmiyor. İddianamenin sanığa tebliğ edilmemesinden hiç endişe duymuyor. Vali ve kumandanın herhangi bir kişi hakkındaki tahkikatı durdurması, verilmiş cezaları tecil etmesi yetkileri hakkında söyleyeceği hiçbir şey yok. Kişilerin, ailelerin, köy veya kasaba topluluklarının sürgüne gönderilmesi karşısında hiçbir şey demiyor. Yalnız, vali ve kumandanın rütbe tenzili yetkisini uygun bulmuyor. Bir de vali muavinlerinin 70 lira yerine 100 lira maaş almasını öneriyor.

Bu alıntı mahkemelerde yargılanacakların tamamen tutuklu olarak yargılanacaklarını gösteriyor. Karar kesin olduğu, temyiz olanağı bulunmadığı için verilen hüküm hemen infaz edilmektedir! Bunun için sanıkların zaten tutuklu bulunmaları gerekir.

3. "İslahat", "Asayiş" ve Eşkıyalık" Sözlerinin Anlamları Nedir?

a) "İslahat"

Mülkiye Müfettişi Hamdi Bey, 2 Şubat 1926'da, İçişleri Bakanlığına sunduğu raporda özetle şöyle diyor: "Yaptığım temasların bende hasıl ettiği izlenime göre, Dersim gittikçe Kürtleşiyor, ölküleşiyor ve dolayısıyla tehlike büyüyor. ... Okul açmak, yol yapmak, refah sebepleri sağlayacak fabrikalar kurmak, kendilerini meşgul etmeye yarayan çeşitli sanayi işleri sağlamak, özet olarak yurt sahibi yapmak veya uygarlaştırmak suretiyle islahata çalışmak hayalden başka bir şey değildir. Geçen yıl kararlaştırılan islahat, bazı siyasi sebeplerle elverişli ve uygun bir zamana ertelenmişti. Bu siyasi düşüncelerin esası Musul Meselesi idi ki, o da kesin bir sonuca bağlanmamış olduğuna göre, daha

fazla geciktirilmeye tahammülü kalmayan Dersim meselesinin bir an önce halli uygun bir ileri görüşlülük olur."

"İslahat" Kürt ulusuna karşı, Kürt ulusal özelliklerine karşı ordu birliklerinin kullanılmasının adıdır. Amaç Kürt ulus özelliklerinin, "Kürtlük eğilimlerinin" yok edilmesidir. Buna rağmen ulusal bir hareket olan Şeyh Sait direnmesi için "irtica" denmektedir. Ağalardan, şeyhlerden, seyitlerden bahsedilerek ırkçı ve sömürgeci esas amaç gizlenmeye çalışılmaktadır. "İslahat"ın, yani Kürt ulusuna karşı silahlı kuvvetlerin kullanılmasının bazı siyasal sebeplerden dolayı ertelendiği de vurgulanmaktadır.

Nitekim Tunceli'deki İslahat'a karakollar yapılarak başlanıyor. Türkiye Cumhuriyetinde Ayaklanmalar (1924-1938) kitabında bu konuda yazılanlar şöyle:

"... Tunceli Kanunu uygulanmasında Dersim'e hakim olmak esas dikkate alındığı için Kahmut, Şin, Karaoğlan, Amutka, Danzik, Hayderan gibi bucak merkezlerinde karakol tesisi ve binalarının inşasına başlandı... Buna karşı şiddetli tepkiler geldi."

Tunceli Kanununun Uygulanması

a) Genel Müfettişlikler Neden Kuruldu?

1925 yılının başlarında Kürdistan'ın Türkiye'de bırakılan kesimi üzerinde direnmeler başladı. Bunun üzerine, 25 Şubat 1925'te 1547 sayılı Bakanlar Kurula kararnamesiyle bu bölgede sıkıyönetim ilan edildi. Bundan sonra, 4 Mart 1925 tarih ve 578 Sayılı Takriri Sükun Kanunu çıkarıldı.

Hükümet Kürtlerin kendi ulusal varlıklarını, korumak için giriştiği eylemlere irtica adını vermektedir. Bunun için sözü edilen kanunun birinci maddesinde bu tür propaganda ve neşriyat yasaklanmakta, ikinci maddesinde ise, bunların davalarının İstiklal Mahkemelerinde görüleceği belirtilmektedir. Kürt ulusal direnmeleriyle ilgili ikinci bir kanun daha çıkarılmıştır. 31 Mart 1925 tarih ve 545 sayılı kanuna göre, sıkıyönetim bölgelerinde kurulu örfi idare mahkemelerinden yani Divan-ı Harplerden verilecek idam kararlarının, ordu veya kolordu veyahut müstakil fırka veya müstahkem mevki kumandanları tarafından tasdik edilmekle derhal infaz olunacağı hükme bağlanmaktadır.

Bu kanun 22 Mayıs 1940 tarih ve 3832 sayılı Örfi idare Kanununun yürürlüğe girmesine kadar yürürlükte kaldı. Yani bu hükümler uygulandı.

Bu tüzük, Kürdistan'ın 1927 yılından itibaren, kararnamelerle yönetildiğini açıkça göstermektedir. Burada, Genel Müfettişlerin Valiler karşısındaki durumları üzerinde dikkatle durmak gerekir. Bugünkü valilerin, kaymakamlar karşısındaki durumu ne ise, o zamanki Genel Müfettişlerin, valilere karşı durumu da öyle idi.

Genel Müfettişlik kurma yetkisini hükümete veren kanun gereğince, 19 Şubat 1934'te İkinci Genel Müfettişlik kuruldu. Bu tarihte 2-150 sayılı Bakanlar Kurulu kararı ile kurulan bu Genel Müfettişlik, Çanakkale, Tekirdağ, Edirne, Kırklareli illerini içine alıyordu.

Genel Müfettişlikler, yani Genel Valilikler 1948 yılına kadar faaliyetlerini sürdürdü. ... Genel Müfettişlikler 1948 de kaldırıldığı zaman Türkiye'nin 63 ilinin 23'ü Genel Müfettişlikler bölgesi içinde bulunuyordu.

Birinci bölgede yer alan Diyarbakır, Urfa, Mardin, Siirt, Van, Hakkari, Muş, Bitlis 1927'denberi Genel Müfettişlik ile yönetiliyordu. Elazığ ve Ağrı illeri de Birinci Genel Müfettişlik bölgesi içinde idi. Öte yandan, o zamanlar Tunceli ve Bingöl illeri de Elazığ ili hudutları içinde idi. Dolayısıyla 12 ilin 1927'den beri Genel Müfettişlik ile yönetildiğini söyleyebiliriz. Öteki illerdeki uygulamalar ise 1934-1935 yıllarından itibaren başlıyor. Bunların dışında, Takrir-i Sükun Kanunu ve uygulamalarını da düşünürsek, Kürdistan'ın tek parti dönemini de aşarak (1923-1949) arasında Genel Müfettişlik (Genel Valilik) ile yönetildiğini söyleyebiliriz.

Öte yandan 1934 yılından itibaren o zamana kadar zaten süregelen Kürt sürgünlerine büyük yoğunluk ve hız verilmiştir. Kürtlerin sürgüne gönderildikleri yerler arasında Trakya çok önemli bir yer tutmaktadır. ... Trakya Genel Müfettişliğinin kurulmasında Balkanlardaki Alman tehditleri göz önünde tutulmuş olabilir.

Fakat Kürdistan'dan başka yerlerde de Genel Müfettişlik kurulmasının temel amacı, Kürdistan'daki sömürgeci uygulamaları gizlemektir.

b) Genel Müfettiş (Genel Vali) Abidin Özmen'in Düşünceleri

6.1.1936 tarih ve 2-3823 sayılı Bakanlar Kurulu kararıyla Tunceli adı verilen Dersim çevresinde idari ve inzibati işlerin esaslı surette tanzim ve hükümet kontrolünün daha yakından ifasını için Bingöl ve Tunceli illeriyle Birinci Genel Müfettişlik Bölgesinden Elazığ illerini ihtiva etmek üzere, Dördüncü olarak bir Müfettişlik kurulması karar altına alındı ve bu genel müfettiş, Tunceli Vali ve Komutan yetkilerini de haiz kılındı. Bu makam daha önce düşünüldüğü üzere Korgeneral Abidin Alpdoğan'a verildi ve Dersim işini kökünden halli yoluna gidildiği zaman da Erzincan ile Üçüncü Genel Müfettişlik bölgesinden alınarak Dördüncü Genel Müfettişliğe bağlandı.

Abidin Özmen, 1947 de yazdığı ve yukarıda sözü edilen, Genel Müfettişlikler hakkında bir Düşünce yazısında şöyle diyor:

Esas kuruluş gerekçesi içinde emniyet ve asayiş konusu olan genel Müfettişlikler az zamanda bu işi halletmişler ve işe başladıkları zaman hüküm süren, maddi, manevi emniyetsizliği Cumhuriyet hükümetinin kanunlarına dayanarak ortadan kaldırıp iyilik ve cezanın ağıdan, şeyhten gelemeyeceği ve halk ile hükümet arasına kimsenin giremeyeceği fikrini tesis etmişlerdir.

b) Tunceli'nin İdaresi Hakkındaki Kanun ile Dördüncü Genel Müfettişlik Arasındaki İlişki

Tunceli Kanunu 25 Aralık 1935'te kabul edilmişti. 2 Ocak 1936 da yürürlüğe girmişti. Dördüncü Genel Müfettişlik ise 6 Ocak 1936 tarihli Bakanlar Kurulu kararı ile kuruldu. Aslında Dördüncü Genel Müfettişliğin alanı ile Tunceli'nin İdaresi Hakkındaki Kanunun uygulama alanı aynıdır. Dolayısıyla, Tunceli Kanununun hükümleri, Dördüncü Müfettişlik alanında giderek Kürdistan'da uygulanabilmektedir.

Bu kanunun Dersim'deki uygulamalarında, halktan, o zamana kadar nüfusa kayıtlı olmayanların nüfus kütüklerine kaydedilmesi, doğum, ölüm, evlenme, boşanma olaylarının yazdırılması istenmektedir. Bunlardan daha önemli olarak, evini başka bir yere nakledenlerin, veya mekan değişikliği yapanların, bu eylemlerini resmi makamlara bildirmeleri ve gerekli işlemleri yaptırılmaları istenmektedir. Örneğin Dersim'den herhangi bir kişi, Diyarbakır'a, Bitlis'e veya herhangi bir yere gidecek olsa, resmi makamlara başvuracaktır. Resmi makamlardan alacağı izin uyarınca hareket edecektir. Gerekli kayıtları yaptıracaktır. Gittiği yerde ve geri dönüşünde yine resmi makamlara bilgi verecektir. Öte yandan dışarıdan Dersime'e gelenler de aynı işlemleri yaptıracaklardır. Resmi makamların izni ve bilgisi dahilinde hareket edecektir. Görüldüğü gibi, bu, bir nevi pasaport çıkarma işlemine benzemektedir.

Sözü edilen kanunun hükümlerini ihlal ettikleri gerekçesiyle Dersim halkına sık sık cezalar verilmiştir. Bu, hem hapis hem de para cezası biçiminde uygulanmıştır. Yerine göre her ikisi de uygulanmıştır. Zaman zaman af çıkarılarak, cezaların affi yoluna gidilmiştir. Çok ağır cezalar vermek, zaman zaman da bunların bir kısmını affetmek suretiyle "adil", "insancıl", olduğunu hissettirmeye çalışmak bütün sömürge yönetimlerinin ortak özelliklerindedir.

Bütün bu kanunlara, uygulamalarına, cezalara ve aflara rağmen Tunceli'de nüfusun düzgün yazıldığı hiçbir zaman söylenemez. Bilakis, nüfusu yanlış yazmak için büyük gayret gösterilmiştir. Örneğin, nüfus

kayıtlarında 1937'de doğduğu belirtilen bir çocuğun anasının 1935 yılında öldüğü görülmektedir. Bunun nedeni, 1937-1938 yıllarında çok geniş kitlelerin katliamlara ve jenoside tabi tutulmasıdır. Bu yıllarda o kadar çok kişi öldürülmüştür ki, bunların ölüm kayıtları başka yıllara serpiştirilerek jenosit gizlenmek istenmektedir. Yine bu yıllarda o kadar çok çocuk öldürülmüştür ki, neredeyse bu yıllarda doğan çocuğa rastlanmamaktadır.

e) Tunceli Kanununa İlişkin Olarak, Yönetici Kemalistlerin Kürt Sorunu Hakkındaki Farklı İki Görüşü

1930 yıllarında, Ağrı'daki Kürt ulusal direnmesi sürdürüldüğü, Kürt ulusu ile Türk hükümeti arasındaki savaşın şiddetini artırarak devam ettiği günlerde devrin Adalet Bakanı Mahmut Esat (Bozkurt) Beyin yaptığı konuşmalar son derece ilginçtir.

Mahmut Esat Bey şöyle diyordu:

"... Bu Türk ülkesinde Türk olmayanların bir tek hakları vardır. Türk milletine köle olma hakkı, asil Türk milletine uşaklık etmek hakkı."

Kemalizm'in sözü edilen bu pragmatizmi, Kürt direnmelerinin nedenlerine ilişkin açıklamalarında da kendini göstermektedir. Kürt Ulusal hareketlerini emperyalizm ile bağlantılı gösterme konusunda Kemalizm büyük bir beceriye ve hassaslığa sahiptir. Hareketin ilk safhalarında, hükümet çeşitli kitle haberleşme araçlarıyla hareketin 'Müstakil Kürdistan'ı kurmayı amaçladığını, bu bakımdan ülkeyi bölmeye çalıştığını ifade eder. Böylece Kürt ulusal hareketine karşı sivil asker Türk bürokratlarını, yöneticileri etkilemeye, şartlandırmaya çalışır. Kürt ulusal hareketinin kanla boğulmasından sonra ise ağız değiştirerek, isyanın etnik bir nedeni olmadığını şeyhlerin ağaların, aşiret reislerinin sınıfsal çıkarlarını korumak için ve fakir halk yığınlarını sömürmek için giriştikleri gerici bir hareket olduğunu yaymaya çalışır. Bu sefer propagandanın etkili olması istenen-hedef, ulusçu demokrat Kürt unsurlardır. Bunlara, hareket, küçümsenerek, çirkin, "gerici" gösterilerek sunulur. Böylece Kemalizm'in propaganda biçimleri zaman ve mekan koşullarına göre değiştiği gibi, Türk ve Kürt halkına çeşitli sınıf ve tabakalara göre de farklı muhtevalara bürünerek değişmektedir.

Halbuki Kemalizm'in Kürdistan Üzerindeki politikası sömürgeci ve ırkçı olduğundan, Kemalist ideoloji de bu politikayı meşru göstermeye çalıştığından, bizzat emperyalist ve sömürgeci güçlerle organik ilişkilere girmesi nesnel bir zarurettir. Kürdistan'ın öteki kesimlerini de, İngiliz emperyalist hükümeti, Fransız emperyalist hükümeti, Şehinşah Rıza Şah monarşisi kontrol etmeye çalışmaktadır. Böyle olunca Kürdistan'ı kontrol etmeye ve sömürgeleştirmeye çalışan ve bu emperyalist-sömürgeci güçlerin, politik, ideolojik ve askeri eylemleri müştereken sürdürmeleri doğaldır. Bu nesnel bir zarurettir.

5. Jenosidi Meşrulaştırıcı Bir Araç Olarak Tunceli Kanunu

a) jenosit Öncesine Ait Nuri Dersimi'nin Anıları,

"... Kürtlerin imhası için gereken gizli direktif ve talimatları almış olan Deli Fahri (Elazığ Valisi), milli taassubun bütün kin ve garazı ile faaliyete başlamış ve Dersim Fatihî unvanını kazanmak sevdasına düşmüştü."

Mustafa Kemal'in Türkiye'sinde tekke ve zaviyeler kapatılmış her çeşit, tarikat yasak edilmiş ise de bunların yerine bir Kemalist dini kaim olmuş olduğunu söylersem buna hayret edilmemelidir. ... Kemalist tarikatın kurucu üyelerinden biri de Kütahya Mabusu Hakkı Naşit'tir. Bu adam da Dersim hakkında yazılar yazıyor. ... Türk gençliğine verdiği hitabelerde daima *"Mabudumuz Gazi, mabedimiz Halkevleridir"* sözlerini tekrarlıyor."

Bu anıların 1930 yıllarına ait olduğu ... belirtilmişti. Elazığ Valisi Deli Fahri'nin konuşmalarından, tavırlarından iyice anlaşılmaktadır ki, Türk Devleti Kürdistan'ı yasalardan çok icra kuvveti ile idare etmektedir. Bu tam anlamıyla, kanun, nizam dışı keyfi bir idaredir. 1935'te "Tunceli Kanunu" adı altında çıkarılan ve yürürlüğe konulan kanun böylesine keyfi bir uygulamayı kanun maddeleri ile

düzenlemekten başka bir şey değildir. Böylece jenosit uygulamaları "kanunsuz" olmaktan kurtuluyordu.

Yine bu raporda, Genel Müfettiş Abidin Özmen,

"Türk camiası içinde kaynatmak istediğimiz kimseleri Kürtçe yerine Türkçe dili konuşur hale getirmek icap eder. Temsilin (asimilasyonun) yapılması için Kürtçe konuşmak meselesi üzerinde durmak icap eder. Halkevlerinin, bilumum memurların, devlet daireleri ve müesseselerinde çalışan bilumum memur ve müstahdemlerin Kürtçe konuşmalarına katiyen müsaade edilmemelidir. İş olan köylü Türkçe bilmiyorsa, köylü ile Kürtçe konuşmamalı, köylü memur olmayan bir tercüman getirmeye mecbur tutulmalıdır... Kürtçe konuşanlara karşı maddi ve manevi cezalar uygulanmalıdır."

b) Nuri Dersimi'nin Anılarını Doğrulayan Resmi Yayınlar

Genelkurmay Başkanlığı tarafından yayınlanan Türkiye Cumhuriyetinde Ayaklanmalar, (1924-1938) isimli kitapta, "Pülümür Harekatı" ile ilgili olarak, şunlar söylenmektedir:

"... Ağrı Harekatını takip eden günlerde Genelkurmay Başkent Mareşal Fevzi Çakmak, Doğu bölgesinde yaptığı gezide Erzincan ilindeki gözlem ve izlenimlerini 18 Eylül 1930'da Başbakanlık ve İçişleri Bakanlığına bildirmişti. Raporda şöyle deniyordu: "... Bütün Kürt köylerine bir etki yapmak ve de devlet nüfuzunu hakim kılmak için Erzincan'a nakledilecek bir hava kirası ile bu köyleri tahrip etmenin uygun olacağı düşüncesindeyim."

Erzincan il merkezinde 10.000 Kürt vardır. Bunlar Alevilikten faydalanarak mevcut Türk köylerini Kürtleştirmeye, Kürt dilini yaymaya çalışmaktadırlar. Birkaç sene sonra Kürtlüğün bütün Erzincan'ı istila edeceğinden endişe edilebilir. Örfen Türk, fakat alevi olan birçok Türk köyleri, Aleviliğin Kürtlüğü ifade ettiği zihniyeti ile ana lisanlarını terk ederek Kürtçe konuşmaktadırlar. Bu işe ön ayak olan her şekavete (eşkıyalığa) yataklık yapan Rusaray, Mitini, Şıncığı, Kürtkendi, Kellarik köylerinin esaslı bir kayda tabi tutularak, bunlardan gerekenlerin Trakya'ya nakli ve bu bölgedeki bazı reislerin il merkezinde ve polis nezareti altında ikamet ettirilerek emniyete alınmaları gerekmektedir. Türk olan Alevi köylerinin Kürtçe konuşmalarına, engel olunmasına ve Türk dilinin bütün bölgeye yayılması için tedbirler almaya ihtiyaç vardır."

Genelkurmay Başkanı Mareşal Fevzi (Çakmak) Erzincan'daki Kürt köylerinin içindekilerle birlikte, uçaklarla tahrip edilmesini, yakılmasını istemektedir. Yine bu yazısında, Kürt ulusal gelişmesinden duyduğu endişeyi dile getirmekte, Kürtlerin Türkleri asimile etme tehlikesinden söz etmektedir. Bunun için Kürt köylerinin tamamen yakılıp yıkılmasını, tedip ve tenkilden, yani katliamlardan kurtulabilenlerin de Trakya'ya sürgüne gönderilmesini istemektedir. Kürtlere memuriyet verilmemesi, Kürt memurların sürgüne gönderilmesi de ayrıca istenmektedir.

Dr. Nuri Dersimi'nin anılarını doğrulayan olaylar, Koçgiri direnmesinden (1921) Nasturi Ayaklanmasından (1924) ve Özellikle Şeyh Sait ulusal direnişinden itibaren bütün Kürt direnmelerinde yaşanmıştır. Örneğin Şeyh Sait direnmesinden sonra, 1927 yılı yaz aylarında özellikle Eylül ayında Hani, Lice, Silvan ve Bicar dolaylarında meydana gelen Kürt direnmelerinde Türkiye Cumhuriyetinde Ayaklanmalar (1924-1938) isimli kitapta bu konuda şunlar söyleniyor:

"... Harekatın Cereyan ettiği bu, bölgedeki köylerin, asilerin vatani olduğu, eşkıyanın aile ve çocuklarının buralarda barındıkları ve köy halkının çoğunun birbirlerine akraba olması dolayısıyla, aile yakınlığının verdiği ve bu kuvvetle bu ahalinin de manen ve maddeten asilere yardımda buldukları ve buralarda asilerin birçok silah ve cephanesi bulunduğu anlaşılmiş ve her an eşkıya ve ahalinin baskın ve pususuna uğramak ihtimaline karşı müfrezeler köylere girerken çok esaslı tertibat almak zorunluluğunda kalmışlardır."

Bazı köylerin müfrezeler gelmeden boşaltıldığı görülmüş, bunun üzerine köye muhit olan arazi kısımlarının da dikkatle araştırılmasına zorunluluk hasıl olmuş, tarlalar, odun, saman, ot yığınları,

ormandaki inler, mağaralar, komlar tamamen araştırılarak perakende bir surette buralara sığınan çoğu erkek kısmen de kadın ve çocuklardan ibaret kümeler toplattırılmıştı. Yakalanan bu şahıslar arasında kadınlar tecrit edilerek, silahı ile tutulan ve eşkıya ilişkisi olduğu anlaşılanlar hemen kurşuna dizilmişti.

Bunlarda alınan bilgiye göre eşkıyalardan bir kısmının daha önce buralardan uzaklaştığı, bir kısmının da köyün erkekleri de öteye beriye dağılmış oldukları görüldü. Bundan sonra ahali tarafından esasen boşaltılmış olan köyler (Botyan, Mürtezan, Zergezor bölgesinde miktarı 22 ye yükselen köy) eşkıya ile tamamen birlikte olduğu kesinlikle anlaşıldıktan sonra yakıldı. Yanan köylerde birçok fişek ve bombaların infilak ettiği görülüyordu. Kül haline gelen saman yığınları arasında mukadder akıbetine uğrayan birçok eşkıya avenesinin cesetleri teşhis edildiği gibi, takip müfrezeleri buraya yaklaştığı sırada, elinden silahını atarak kendine masum hal ve tavır veren, birçok kimseler dahi yakalanarak hemen imha edildiler. ... Asilerin terk ettiği hayvan sürüleri müsadere edilerek bir kısım erlerin et istihkakına karşılık birliklere verilmiş, çoğu Elazığ ve Diyarbakır'a gönderilerek mülki idareye teslim edilmişti.

Asilere yataklık ettikleri kesinlikle anlaşılan 60 kadar köy yakılmış, 450'ye yakın kişi öldürülmüş bunlara ait olup güneye kaçınılmak istenen bütün sürüler ele geçirilmiştir."

Dikkat edilirse, eşkıya ile ahali arasında bir ayırım yapılmamaktadır. Ulusalılık iddiasında bulunan veya bulunabilecek olan herkese eşkıya denmektedir.

"Temri ormanlarında bu şekilde, müfrezeleri kandıran ve sonradan firar edenlerden 38 kişi yakalanarak öldürüldü. Şüpheli bir durumda yakalanarak mahkeme edilmek üzere Lice'ye gönderilen 31 kişi de yolda muhafızların silahlarını almaya teşebbüs ettiklerinden hepsi öldürüldü. Ve Hüveydan bölgesindeki bütün köyler kamilen yakıldı.

Fiilen eşkıyalık ettikleri, sabit olan bu köylerde erkeklerin bulunmaması da dikkat çekmiş ve çocuklardan yapılan soruşturmada bunların birkaç gün önce topluca gittikleri anlaşıldığından hıyanet ve şakavetlerinden şüphe edilmeyen bu köyler de kamilen yakılmıştı.

Bu taburlar geniş bir bölgeyi taradıktan ve şüpheli köyleri yaktıktan ve şahısları kamilen imha ettikten sonra 3 Kasım 1927 akşamı Hani'ye geldiler.

Takriben bir ay süren tedip (cezalandırma, terbiye etme) hareketi sonunda bölge ve müfreze komutanlıklarının raporlarına göre, muhtelif havalide cereyan eden takip ve taramalar sonunda yakılan köy miktarı hareketin sonucunda 280'e yükselmiş ve bu köylerde veya dağlarda, ormanlarda, yakalanarak imha edilmiş eşkıya ile bunlara mensup şahıs miktarı da 2.000'i aşmıştı.

Hükümete sadık olup işi ile gücü ile meşgul olan ahali şimdiye kadar kendilerine yapılan muzır propagandaların doğru olmadığını anlamış ve gözlerinin önünde cereyan eden olaylarda, eşkıyanın ve avenesinin uğradığı akıbetten derin bir ibret dersi aldılar. Çünkü bu halk tabakası her Kürt köylüsü gibi cahil ve ilkel bir halde yaşıyor, senelerden beri sadık kaldığı aşiret hayatından silkinip sıyrılamıyordu. ... İnsanlığı bile idrak etmemiş bu kitleye Kürtlük telkin etmeye imkan yoktu... Bu kitle varlığının manasını bir avuç gulgul (darı) bir avuç arpa yemekten ibaret zanneder. Cumhuriyet nedir? yaşadığı dağın ardında ne vardır bilmez ve bilmek istemezdi. ... Bölge halkı tam anlamıyla cahil köylü gurupları idi. O sıralarda ortaçağ hayatı yaşayan bu halkın, işlenmemiş dimağında milliyet ülküsü diye bir şey yoktu. Cahil halka Kürt bağımsızlık fikri zaten aşılana mazdı."

c) Jenosit Uygulamaları

Yine jenosit uygulamaları ile ilgili olarak Şıvan'ın Kürt Millet Hareketleri ve Irak'ta Kürt İhtilali (1970) isimli

araştırmasında, şu notlar var:

"... Liderlerinin birer birer ortadan kaldırılmalarından sonra, Dersim Mukavemet Kuvvetleri (Özellikle Batı Dersim'de) tamamen başsız kalmışlardı. 1938 baharında hükümet, "bütün silahlarını teslim edecek olan aşiretin affedileceğini" ilan etti. Bu çağrı üzerine hükümet kuvvetlerine teslim olan ve silahlarını veren Karabal, Ferhad, Pilvank, Şex. Memedan, vs Karacaseyitleri hemen tamamen imha edildi."

Başvekalet 4 Mayıs 1937
Kararlar Müdürlüğü

Son günlerde Tunceli'de vukua gelen hadiselere dair raporlar 4.5.1937 tarihinde Atatürk ve Mareşalin huzurlarıyla tetkik ve mütalaa edilerek aşağıdaki sonuca varılmıştır. ...

2. Bu defa isyan etmiş olan mintikalardaki halk toplanıp başka bir yere nakil olunacaktır. Ve bu toplama ameliyesi de köylere baskın edilerek hem silah toplanacak, hem bu suretle elde edilenler nakledilecektir.

Sadece taarruz hareketi ile ilerlemekle iktifa ettikçe isyan ocakları daimi olarak yerinde bırakılmış olur. Bunun içindir ki, silah kullanmış olanları ve kullananları yerinde ve sonuna kadar zarar veremeyecek hale getirmek, köyleri kamilen tahrip etmek ve aileleri uzaklaştırmak lüzumlu görülmüştür. (Türkiye Cumhuriyetinde Ayaklanmalar)

Görüldüğü gibi Dersim halkına uygulanan katliam kararları, CHP'nin Daimi ve Değişmez Genel Başkanı Büyük Şef Gazi Mustafa Kemal'in ve Genelkurmay Başkanı Mareşal Fevzi Çakmak'ın huzurlarında, daha doğrusu onların istek ve iradesiyle alınmıştır.

Kürt yurtseverleri ve emekçi yığınları kitleler halinde katledilmiştir. Kürt ulusuna karşı jenosit, Türk tek parti dönemi boyunca Kürdistan'ın hemen hemen her tarafında uygulanmıştır. Türk tek partisinin Cumhuriyet Halk Fırkası (şimdiki adıyla Cumhuriyet Halk Partisi) dönemi olduğu hiçbir zaman unutulmamalıdır.

d) Böl-Yönet Siyasetinin Uygulanması

Türk sömürgeciliği, Kürdistan'da, Kürt aşiretlerini birbirlerine karşı kıskırtarak, bilinçli bir şekilde böl-yönet politikası izlemiştir. Aileler arasındaki, aşiretler arasındaki ufak-tefek ihtilafları tahrik etmiş, teşvik etmiş, büyütmüştür. Bölmeye çalıştığı aşiretlerden birisini destekleyerek bunlar arasındaki düşmanlığın kökleşmesini sağlamaya çalışmıştır. Bu politikada başarılı da olmuştur. Dersim'de Kürt halk yığınları içinde, sömürgeci politikayı daha iyi yerleştirebilmek için "Mustafa Kemal de alevidir" propagandasına sık sık yer vermiştir. Böylece Türk sömürgecileri, Kürt ulusallığını, mezhep çelişmeleri içinde eritme gayreti içine girmişlerdir.

Gerek Kürdistan'ın genelinde gerek Dersim özelinde, baş kesme olayları çoktur.

Dr Nuri Dersimi, Koçgiri Halk Hareketinden itibaren Kürdistan'daki olayları bizzat yaşayan bir kişidir. Özellikle, gerek Koçgiri, gerek Dersim hareketlerinin önemli bir kişisidir. Bu arada Rehber olayında, en önemli görgü tanıklarından biridir. *Kürdistan Tarihinde Dersim* isimli kitabında "Rehberinin İhaneti" ile ilgili bölümde...

Dikkat edilirse bu bildirin tarihi 4 Mayıs 1937'dir. Bakanlar Kurulunun yukarıda belirtmeye çalıştığımız ve "gayet gizli" olarak nitelendirilen kararı da 4 Mayıs 1937 idi. Bu "gayet gizli" kararda bütün Kürt köylerinin yakılıp yıkılması ve Kürtlerin tamamının Batıya sürgün edilmesi temel bir politika olarak saptanırken, bu bildiride "şefkat"ten söz edilmektedir. "Şefkat ve merhamet" görüntüsü altında Kürtlerin kendi içinde bölünmesi, bir tarafın öteki tarafı devlete ihbar etmesi istenmektedir. Aynı tarihi taşıyan bu iki belge, Türk sömürgeciliğinin Kürdistan'daki gerçek niyetlerini, iki yüzlülüğünü, yığınlar karşısındaki sahte "şefkat ve merhamet" propagandasını göstermesi bakımından son derece önemlidir.

6. Tunceli Kanununun Yapıldığı ve Uygulandığı Sıralarda Bürokratik İlişkiler, Türkiye'nin Dış İlişkileri ve Dış Bağlantıları

9. Falih Rifki Atay, Almanya'daki Seçim,

"... Nitekim ilk neticelere göre 45 milyon küsur Alman'dan 44 milyon küsuru Hitler'e oy verdi. ... 20.994 Alman köyü tek bir Alman köyü gibi Hitler'e oy verdi. Tek bir Alman gibi hareket etti. Fransız gazeteleri seçimlerin tam dürüstlük içinde geçtiğini yazmaktadırlar."

25. Yunus Nadi Türk Kültürünün Umumileşmesi Lüzumu,

"... Türk olmak demek, cebinde Türk pasaportu, T.C. hüviyet cüzdanı taşımak demek değildir. Türk olmak, kültürü ile yaşayışı ile, dili ile, düşüncesi ile ve kalbiyle Türklerle birlikte olmak demektir. Böyle olmayanlar Türk değildir."

36. Yunus Nadi, Tunceli Vilayetimizin Islahı ve Medenileştirilmesi.

"... Islah işine devam ediyoruz. Yollar, köprüler, karakollar, jandarma merkezleri mektepler yaparak Tunceli'nin göbeğine doğru sağlan adımlarla ilerliyoruz.

Bu hali ile hükümet Tunceli'nin dağlı bedevilerine şu hakikati anlatıyor ki, artık gelici ve geçici sel seferleri yoktur. Ya bu deve güdülecek ya bu dağdan gidilecektir. Üç-beş yüz, belki nihayetin nihaye üç-beş bin dağlının sarp dere ve dağlarda mahrumiyet halleri bile, onlar için kafi bir ölümdür. Türk vatanının ortasında Dersim bir leke idi."

69. Kürt isyanında yararlılık gösteren Sabiha Gökçen'e madalya verildi.

"... 1937 de Anadolu'da zuhur eden Kürt isyanında askeri bir tayyare ile fiilen harekate geçen Sabiha Gökçen, burada büyük kahramanlıklar göstermiş ve en büyük askeri madalyanın sahibi olmuştur."

7. Tunceli Kanunu'nun ve Genel Müfettişliklerin Yürürlükten Kaldırılması

"Tunceli'nin İdaresi Hakkında Kanun"un uygulanması son olarak 4809 sayılı Kanun ile bir yıl daha uzatılmış ve 1 Ocak 1947'de yürürlükten kalkmıştır. Böylece 11 yılı aşkın bir zaman yürürlükte kalmıştır.

II. Yaşanan Hayat ve Gerçek Somutlar Karşısında Profesörlerin Tutum ve Davranışlarının Eleştirisi

Tunceli Kanununun en büyük sonuçlarından biri, Dersim direnmesidir. Kanun, 1937 ve 1938 yıllarında Dersim'de son derece keyfi bir şekilde uygulanmıştır. ... Dersim, muhteva, nitelik olarak, Nazi katliamları da dahil olmak üzere, dünyada eşine az rastlanan jenosit (soy kırımı) olaylarından biridir. ... Ne var ki uluslararası denge Nazi rejiminin deşifre edilip mahkum edilmesini getirdiği halde, Kemalizm'in Kürdistan'daki eylemlerinin gizli kalmasını gerektirmiştir.

Hukuk, iktisat, siyasi ilimler vs. okutan fakültelerde, çeşidi nedenlerle, Hitler, iktidara gelişi, Nazi uygulamaları vb. konuları anlatılırken şu sorulan sormak geleneği haline gelmiştir. % 98 okuma yazma bilen bir toplumda Hitler gibi bir diktatör nasıl iktidara gelebilmiştir? Aydınlar, üniversiteleri, profesörleri bu kadar bol bir toplumda, Naziler hangi yollarla iktidar olabilmişlerdir? Bu kadar düşünürler sanatçılar, filozoflar yetiştiren bir toplum, Hitler gibi bir diktatöre nasıl evet demiştir? Siyasal tecrübesi, siyasal bilinci epeyce yüksek olan Alman toplumu, topluma ışık tutması gereken profesörler, üniversiteler, aydınlar, düşünürler, sanatçılar neden görevlerini yapamamışlardır? Hitler'e Nazilere karşı duramamışlardır vs. Genel olarak ta bu sorular, Nazizmin, yığınları "büyüleyen" totaliter ideolojisi ile açıklanır, üretim ilişkileri ile üreticiler arasındaki çatışma ile ilgili temel nedenlere dokunulmaz.

Ceza hukukunun temeli olan suçun şahsiliği prensibi çocukların da katledilmesi suretiyle tamamen yok edilmiştir. Bu katliamlar, neden, ana karnındaki, emzikteki çocuklara kadar vardırılmıştır? Bu uygulamayı yürütenlerin cevapları gayet açık. Kürtlüğün kökünü kazımak için. İlerde yeniden oluşabilecek herhangi bir ulusal bilinçlenmeyi kökünden kurutmak, yok etmek, için. ... Dersim'de savaşan Türk subayları da anlatıyor. Şimdi ak saçlı ak sakallı olmuş bu subaylar, yaptıklarının "vahşet" olduğunu kendileri söylüyorlar. Ve bunları biraz da vicdan azabı duyguları içinde anlatıyorlar... Burada

önemli olan bir noktayı daha belirtelim. 1924 Anayasanın 26. maddesi gereğince herhangi bir mahkemeden verilen idam kararlarının, ancak TBMM'nin onayından sonra, infaz edilebileceği hükme bağlandığını belirtmiştik. Bunun yanında Dersim mahkemelerinden verilen idam kararlarının vali ve kumandanın emri ile infaz edilebileceğini de belirtmişlik. Ve bu durumun anayasanın açık bir ihlali olduğunu söylemiştik. Bu neden böyledir? Dördüncü Genel Müfettişlik bölgesinden, Dersim mahkemelerinden verilen idam kararları TBMM'ne gelseydi, Meclis bunu onaylamayacak mıydı? Şüphesiz ki onaylayacaktı. Kararlar hiç tartışılmadan, "Pek münasiptir" denerek onaylanacaktı. Zira Meclisin yapısı bu idi. CHF'nin Tüzüğü ile ilgili çalışmada gösterildiği gibi, üyeleri, Büyük Şef Gazi Mustafa Kemal'in ortak kabul etmez iradesi ile belirleniyordu. O halde neden? Temel nedeni şu: Herhangi bir mahkemeden verilmiş idam kararı Meclise geldiği zaman bu karar zabıtlara geçiyor. Zabıtlarda yer alıyor. Meclis zabıtları tarandığı zaman ise, belirli dönemlerde, belirli yerlerde kaç kişinin idam edildiğini anlamak mümkündür. Dersim'de ise sayısız denebilecek kadar çok Kürt hakkında idam kararı verilmiştir. Bunun ise gizli tutulması gerekir. Zira Kürdistan'daki bütün yargılamalar gizlidir. Bu Türk devletinin Kürdistan politikasında tespit ettiği temel prensiplerden biridir. Şeyh Sait ulusal direnişinden beri bu böyledir. Yargılamalar, bazen hem hukuken, hem de fiilen, bazen da hukuken olmasa bile, fiilen gizlidir.

Bu kanun yapıldığı ve uygulandığı sıralarda. Türkiye'de profesörler, aydınlar, düşünürler yok muydu? Hukukçular yok muydu? Elbette vardı. Fakat Nazi Almanya'sındaki profesörler nasıl Hitler'e tapınıyorlarsa, Türkiye'deki profesörler de Büyük Şef ve Daimi ve Değişmez Genel Başkan Gazi Mustafa Kemal'e tapınıyorlardı.

19 Mayıs 1944'te Maarif Vekili Hasan Ali Yücel yaptığı bayram konuşmasında şunları söylüyor:
"... Yüce başbuğumuz, sevgili yurttaşlarım. ... Millet ve memleket davalarında başarınızın birinci şartı, Atatürk'e, İnönü'ye inanmaktır, onlara bağlanmaktır. Doğru düşünce onların sözünde, doğru hareket onların izindedir."

1. Ord. Prof. Besim Darkot

"... Son zamanlarda Tunceli'nin tarihi üzerinde çok şey söylendi, fakat az hakikat ortaya kondu... Ovalılar varlıkları üzerinde hiç şüphe götürmeyecek kadar Türk. Dağlılar ise, sapa kalmışlar, medeniyet cereyanları ile temasa gelememişler, dağların eski sakinlerine karşı onları adetlerini almışlar, mahalli hususiyet kazanmışlar ve bu hususiyet mistik temayüllerle, Pavlikianların, İran Şiilerinin tesirlerine de müsait bir zemin hazırlamış... Bu böyleyken, Osmanlı devrinde bunlara toptan Kürt denilmiş ve Dersimliler de Kürt oldukları için değil, fakat Kürt denile denile Kürt olmuşlar!"

"Çarlık Rusya'sının devlet akademisi, bir Kürtçe lügat kitabı hazırlayarak 8000 kelime tespit etmiş, fakat bu kelimelerden % 36'dan fazlasının Türkçe'den geldiğini kaydeylemişti. Türkçe'den sonra en hakim rol oynayan Farsça'nın hissesi ancak % 30 idi. Geri kalan kelimeler Ermenice ve Arapça'ya bağlanıyordu."

3. Ord. Prof. Dr. Şevket Aziz Kansu₁

"... Rahmetli Profesör Mehmet İzzet, "Milliyetçilik Nazariyeleri ve Milli Hayat" adlı eserinin bir yerinde diyor ki (Bir Türk mütefekkeri bir gün, "Türk kimdir" sualine, "kendini Türk bilendir" cevabını vermişti. Bu cevap doğrudur fakat eksiktir. Kendini Türk bilmek istemesi kafi değildir, aynı zamanda "Türk olmak" lazımdır.) Ben bu satırların derin manası üzerinde çok durdum. Çünkü gerçekten kendimizi Türk bilmek yetmez. Türk olmağa layık olmak gereklidir. Türk millet ve vatanına layık Türk olmak demek: Milli felsefemizin Türk dünya ve Tarih görüşünün (Türk Tarih Tezini), Türk iradesinin, Türk medeniyetinin, Türk kültürünün canlı ve erkek realitelerine, ülkülerine dört elle sarılmak, onları yaşamak ve büyük Türk Milleti yapısı için faydalı ve gerçek bir vatan çocuğu olmağa savaşmaktır; bu ebedi milli kıymetleri muhafaza ve müdafaa etmektir."

Rektör Ord.Prof. Cemil Bilsel, üniversite açış konuşmalarında, “*mabudumuz Gazi*” dir, diyordu. ... Bütün totaliter-faşist düzenlerde, politik ve toplumsal hiyerarşide yer alan kişiler, genel olarak, kendilerinden yukarıda yer alan kişilere karşı dalkavuktu. Kendilerinden alttaki basamaklarda yer alan kişilere karşı ise, ezici, baskıcı ve hoşgörüsüzdüler. Her vesile ile politik ve toplumsal hiyerarşide sahip olduğu mevki, kendinden aşağı basamaktakilere hissettirirler.

Düşüncesinin ve kişiliğinin en temel özelliklerinden biri, Kürdistan ve Kürt ulusu üzerindeki Türk sömürgeciliğini teşvik olan Ord. Prof. Dr. Hıfzı Veldet Velidedeoğlu, Halkevleri hakkında da şöyle diyor: “... Halkevlerinin başkan ve üyeleri çok iyi çalışıyordu. Fakat buralara asıl halk gelmiyor, gelemiyor. Çünkü aydınlar halkın ihtiyaçlarını etüt ederek onun istediği mevzuda ve onun anlayacağı biçimde toplantılar tertip edemiyordu. Halkevi faaliyetleri hep “üst seviyede” kalıyordu. Bu sebepten bu evlere “Halkevi” değil “aydınlar evi” demek belki daha doğru olacaktı... Asıl halk, sokaktaki basit halk, kendi geleneğini sürdürmekte, aydınlardan ayrı bir hayat yaşamaktadır. ... Halbuki Türkler ve Kürtler aynı ırktan, aynı dinden kardeş insanlardır. Buranın insanlarını hor görmek değil sevmek lazımdır.”

İdare Hukukçusu, Ord.Prof. Dr. Sıddık Sami Onar, bunları çok normal görmektedir. Makalede şamil olan kanunlar normal kanunlar olabilir mi? Sanığa temyiz hakkı vermeyen, savunma hakkı vermeyen kanunlar normal kanunlar sayılabilir mi?

Tunceli için ayrı bir yasa çıkarılması, yasaların genelliği prensibini zedelememiş midir? Bu haliyle 1924 Anayasasına tam anlamıyla aykırı bir durum yok mudur? Cezaların şahsiliği temel ilkesini ortadan kaldırmamış mıdır? Makalede şamil kanunlar yapılması, “kanunsuz suç ve ceza olmaz” ilkesini yok etmemiş midir? O halde profesörler, ordinaryüs profesörler bu durumları neden eleştiremiyorlar? Bunların, hukuka, anayasaya aykırı olduğunu söylemiyorlar?

10 yılı aşkın bir zaman yürürlükte kalan ve uygulanan Tunceli Kanunu makalede şamil bir kanundur. Bu hukukçu profesörlerin hiçbirisi, bu uygulamanın modern hukuk sistemlerine aykırı olduğunu söylemiyor, itiraz etmiyor. Üstelik onaylıyor, alkışlıyor. Bu kanun Genel Müfettiş olan vali ve komutana, kişileri yakalamak, itham etmek, yargılamak, idam kararı vermek, idamları infaz etmek yetkilerini veriyor. Genellikle Almanya’da, İtalya’da Dolmabahçe Sarayı ve Çankaya Sofralarında “ilim” tedris eyleyen bu hukukçular(!) bunun 1924 Anayasasına aykırı olduğunu söyleyemiyor, yargı ve icra görevlerinin bu derece bir tek kişinin uhdesine verilemeyeceğini belirtmiyor, sesini yükseltmiyor. Yükseltmiyor. Üstelik, bu ulema takımı bunları onaylıyorlar, alkışlıyorlar, en münasibi budur, diyorlar. Şefe, resmi ideolojiye bol bol övgüler düzüyorlar. Tunceli Kanununa göre getirilen yargılamada, sanığa iddianame verilmiyor, savunma hakkı verilmiyor. Mahkeme kararlarının kesin olup temyizinin mümkün olmadığı hükme bağlanıyor. Ordinaryüs Profesör ve Profesör unvanlı “ulema”nın bunlara da itirazı yok. Bunları, yeri ve zamanına göre övgüler düzdükleri 1924 anayasasına aykırı bulmuyorlar.

2.Öteki Yazarlar

Kemal Bilbaşar, Cemo-Memo isimli roman dizisinde, özellikle ikincisinde Dersim olgusunu anlatmaktadır. Hasan İzzettin Dinamo Kutsal Barış isimli dizisinin 7. cildinde, Barbaros Baykara Dersim 1937 ve Dersim 1938 isimli romanlarında bu konuyu anlatmaya çalışmaktadırlar. Bunların hiçbirinde olayın temel nedenine inilmemiştir. Bunların hepsinde de Kürt ulusuna karşı geniş bir “sövgü” vardır. Bu “sövgü” sayesinde yazarlar siyasal iktidarın sempatisini kazanmaya çalışmışlardır. Bunlardan Hasan İzzettin Dinamo, Kürt ulusuna karşı, aynı öteki Kemalistler gibi, ırkçı bir saldırıya girişmiştir.

2. Prof. Dr. Faruk Erem

Türkiye Barolar Birliği Başkanı olan Prof. Dr. Faruk Erem, ... Şeflik dönemini herkesin haklarını arayıp bulunduğu, herkese adil, eşit muamele yapıldığı, bir hukuk devleti olarak tanımlamaktadır.

Erem'e göre, "halklar" kavramına "emperyalist sömürü" neden olmuştur. ... "Türkiye'de halklardan bahsetmek yapay bir iddiadır" diyerek, emperyalistlerin ve sömürgecilerin Kürdistan ve Kürt ulusu politikalarını bilmez görünmektedir. Zaten yazısını da böyle bir "bilmezlik" üzerine bina etmiştir. Milli Mücadele elbette Türkler adına yapılmıştır. Kürt ulusunun da bu mücadeleye yer yer destek olduğu şüphesizdir. Fakat sonunda, Türk ulusunun, Kürt ulusunu esir ettiği, boyunduruk altına aldığı da şüphesizdir.

Erem... "Marx'ın "başka bir halkı ezen halk özgür değildir" sözü gerçektir. Fakat Türkiye'de "halkların birbirini ezmesi" diye adlandırılan siyasal bir tutuma hemen hiçbir zaman rastlanmamıştır." diyor ... Yazar, "halklar"la kafasını bozduğu için halk ile ulusu birbirine karıştırıyor.

Bir ulusun öteki ulusu boyunduruk altına aldığı, bütün ulusal ve demokratik haklarını gasp ettiği, egemen ulusun dil ve kültürünün, boyunduruk altındaki ulusa zorla kabul ettirildiği, sömürgeci-devlet-sömürge ilişkilerinin en gerici, en barbar biçimde sürdürüldüğü bir yerde, demokrasinin yürüdüğünden nasıl söz edilebilir? Bu nasıl demokrasidir?

IV.Sonuç

Kişiler, insanı, doğayı, tarihi, toplumsal olayları kavrayabilmek, bunlar hakkında sağlıklı bilgiler üretebilmek için "bilim" dediğimiz düşünce yöntemini kullanırlar. Bu yöntemin temel hareket noktası olgulardır. Duyu organları ile yapılan algılara ve algılamalara dayanarak, akıl yürütme (usa vurma) yolu ile yargılar, hipotezler, teoriler elde edilir. Elde edilen hipotezler, teoriler, olgular yolu ile denenerek, doğrulukları veya yanlışlıkları saptanır.

Unutmamak gerekir ki, resmi ideoloji egemen ideolojidir. Egemen sınıfın ideolojisidir. Toplumun bütün kesimlerine kabul ettirilmiştir. Ve bütün kesimleri denetleme gücüne sahiptir. Bürokraside yükselmek isteyenler ise, resmi ideolojinin istediği köleliğe kayıtsız şartsız boyun eğmek zorundadırlar. "Özerk Üniversite" bu sürecin dışında değildir.

Tunceli Kanunu ve uygulamalarının Dersim'de ne gibi etkiler ve sonuçlar yarattığının incelenmesi de önemlidir. Bu uygulamanın en önemli amacı Kürdistan kişiliğini ve Kürt kişiliğini yok edip, jenositten kurtulan Dersim halkını, Kürtleri, Kemalist amaçlara göre yetiştirmektir. Kitle katliamlarının, jenosidin temel amacı bu idi. Bugün, Dersim'de özellikle alevi kesimlerde görülen Kemalist tavırlara bakacak olursak, sömürgeci devletin istediği amaçlara kısmen de olsa ulaştığı söylenebilir.

Osmanlı İmparatorluğu'nun resmi dini Hanefilik idi. Bu, İslam dünyasında en yaygın mezhepti. Hanefi, Şafi, Maliki, Hambeli olarak başlıca dört kısma ayrılan Sünni mezhepler arasında hiçbir çatışma yoktu. ... Fakat resmi Sünni mezhep olan Hanefilik ile Şiilik arasında derin çelişmeler vardı. Şiilik mezhep dışı sayılıyordu. Buna karşılık, Şiilik d İran'da resmi mezhep idi. Bunlardan dolayı Osmanlı Devleti bütün egemenlik süresinde alevi toplumu üzerinde yoğun baskı uyguladı. Aleviler daima horlandı. Farklı muamele gördü.

Cumhuriyetle birlikte, Kemalistler, kapitalizmi geliştirme sorunu ile karşı karşıya kaldılar. Bu, çok önemli bir sorundu. Bu ise, Osmanlı devlet düzenine egemen olan şeriat yasalarının kaldırılıp laik esasların getirilmesini gerektiriyordu. Çünkü şeriat yasaları, özel mülkiyet, bankacılık, faiz, miras, müteşebbislik vs. konularında kısıtlamalar getiriyordu. Bu bakımdan laiklik temel bir esas olarak kabul edildi. Devletin laik bir karaktere bürünmesi, Alevi toplumun üzerinde yıllardır süregelen baskıları da ortadan kaldırdı. Hanefi mezhebine sağlanan resmi imtiyazın kaldırılması, eşitlik sağlanması çok önemli bir gelişmedir. Bunun Kemalizm'in bir eylemi olduğu da kuşkusuzdur.

Halkların birliđi, birlikte m¼cadelesi kuřkusuz demokratik bir ¼zlemdir. Devrimciler bu amacı ger¼ekleřtirmek i¼in ¼alıřırlar. Fakat, bundan ¼nce, K¼rtlerin kendi aralarındaki birliđin sađlanması, birleřmiř bir K¼rdistan i¼in m¼cadele edilmesi ¼ok daha demokratik bir taleptir. ... K¼rdistan'ın birliđi ise, Ortadođu'da emperyalizme ve s¼m¼rgeciliđe vurulacak en b¼y¼k darbedir. ¼¼nk¼ K¼rt ulusunun ve K¼rdistan'ın par¼alanması, emperyalizme ve s¼m¼rgeciliđin gereklerine g¼re oluřturulmuřtur.