

Rıza Zelyut _ Dersim İsyanları ve Seit Rıza Gerçeği

Dünyanın hızla yeni bir savaşa sürüklendiği, Hatay'da çatışmaların başladığı
1937'de; Tunceli CDersim) bölgesinde başlatılan, kökü 19SO'deki Koçkırı
ayaklanmasına kadar uzanan isyanın sebebi neydi?
(Rıza Zety metinde)
• O projenin arkasında hangi Kürtçü/Kürdistancı örgütler vardı?
• Seyit Rıza kimdi; isyanların Alevilikle ilgisi bulunuyor muydu?
• Tunceli'nin kültürel kimliği neydi?
Dersim ayaklanmalarını; bu ayaklanmayı çıkartanların ve yürütenlerin belgelerini
temel alarak ve Tunceli bölgesini de inceleyerek yazdık.
"Dersimliler, beni dinleyin; başınızda bir felaketin dolaştığını görüyorum."
1916- Hacı Bektaş postnişini, Çelebi Gemaiettin Efendi
"Tunceli'de Alevilik eğitimi de yeren okullar açalım.",

1926- Mustafa Kemal ATATÜRK
"İngiltere Hükümeti'ne,
Türk hükümeti; Dersim bölgesine girmeye kalkışmıştır, t...) Kürtler, bu olay
karşısında silaha sarıldılar. Ben ve yurttaşlarım Türk ordusunu başarısızlığa
uğrattık."
1937- Dersim Generali Seyit Rıza
"Ben Türk ordusuna tek kurşun atmadım" , Seyit Rıza (Yakalandıktan sonra]
"İntikam!.. Kürdistan denilen yıkık anayurdun kurtarılması için. İntikam!...
Kürt diyarında uluyan sırtlan ve çakallar ırkının (Türk'ün) pis vücutlarından
Kürt vatanını temizlemek için." Dersimli Baytar Nuri (Seyit Rıza'nın akıl
hocası)
"Ankara hükümeti, Dersim bölgesindeki Kürt aşiretlerinin yeni bir gerici
ayaklanmasını bastırmakla uğraşıyor. Bugün Kemalist hükümetin enerjik reformları
yüzünden, kendi iktidarlarını tehdit altında hisseden feodal unsurların ümitsiz
bir
direnişi ile karşı karşıya bulunuyoruz."

2 I DERSİM İSYANLARI VE SEYİT RİZA GERÇEĞİ

DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Araştırma&İnceleme Dizisi: 19 Genel Yayın Nu: 26

ÖZGEÇMİŞ

Yayın Yönetmeni
Sayfa Düzenlemesi
Düzelti
Kapak
Baskı
Satış ve Dağıtım
Ümit ÇIKRIKÇI Burak YALÇIN Mustafa KELLEROĞLU Repro Karizma BRC Matbaası Hakan
MERMİCİOĞLU
1., 2., 3. ve 4.Baskı: Nisan 2010
KRİPTO KİTAPLAR
Ziya Gökalp Cad. Kültür Mah. İçel Sokak 6/4
Kızılay - Çankaya - Ankara
Tel: (312) 432 1923 I Faks: (312) 432 1933
web:www.kriptokitaplar.com I e-posta:kripto@kriptokitaplar.eom
k rtr pto
Kitabın tüm yayın hakları KRİPTO KÎTAPLAR'a aittir. Ankara - Türkiye'de
basılmıştır. Y.S. Nu: 11826 KRİPTO KİTAPLAR, Kripto
Bas.Yay.Dağ.Eğt.Dan.Org.San.Tic.Ltd.Şti. Markasıdır. Copyright © 2010, KRİPTO
KİTAPLAR Publishing House

Yazar Rıza Zelyut, 13.04.1948'de Tokat/Niksar'ın Ormancık Köyünde doğdu. 1970'de
Trabzon Eğitim Enstitüsü'nü Türkçe öğretmeni olarak bitirdi. Yazı yaşamına
1967'de öykü ile giren Rıza Zelyut'un bu çalışmaları Kıyı, Hisar, Eflatun,
Güney, Yelken, Türk Dili, Varlık, Öykü, Yansıma gibi dergilerde yayımlandı.
 Daha sonra araştırmaya yönelen yazar, 1973 yılında Türk Dil Kurumu'nun
Cumhuriyet'in 50. Yılı nedeniyle düzenlediği "Türkiye'nin Kalkınmasında
Cumhuriyet'in Rolü" konulu yarışmada birinci oldu. 1976 yılında Hacı Bektaş Veli
İnceleme Ya-rışması'nda ikinci olan yazar, bu arada bilimkurgu türünde çocuk
romanları da yazdı.

 Yazarın 1978 yılında yazdığı ve Kızıldere olayını anlattığı destan türü
kitabı, 1980 darbesinden sonra suç sayıldı ve kendisi İstanbul Sıkıyönetim
Mahkemesi'nde yargılandı. 18 ay 14 gün hapse mahkûm edilen Rıza Zelyut bu
cezasını hapis ve 4 aylık sürgünle tamamladı. 1983 yılında Hürriyet Gazetesi'ne
giren yazar buradan 1991'de ayrıldı. Yurt içinde ve yurt dışında Alevi
toplumunun örgütlenmesi için çalışan Rıza Zelyut, Nefes Dergi-si'nin yayımında
danışmanlık yaptı ve 1996'da Cem Dergisi'nin yeni biçimde yayımını başlattı.
1994 yılında Akşam Gazetesi'ne

ISBN: 978-605-4125-29-6

4 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
köşe yazarı olarak giren Rıza Zelyut, bu görevini halen Güneş Gazetesi'nde
sürdürmektedir.
 Rıza Zelyut'un bir kitap hacmindeki öykülerinden başka 3 çocuk romanı
bulunuyor. Yayımlanmış diğer kitapları şunlardır:
• Halk Şiirinde Gerçekçilik,
• Osmanlı'da Karşı Düşünce ve İdam Edilenler,
• Halk Şiirinde Başkaldırı,
• Öz Kaynaklarına Göre Alevilik,
• Aleviler Ne Yapmalı?,
• Alevilerde Mizah,
• Muaviye'den Erbakan'a Din ve Siyaset;
• TÜRK KİMLİĞİ "Yabancı Kaynaklara Göre", Kripto Kitaplar, Ankara: 2009
• TÜRK ALEVİLİĞİ, "Anadolu Aleviliğinin Kültürel Kökeni" Kripto Kitaplar,
Ankara: 2009
 Yazarın Türk kültürü ile ilgili yayımlanmış birçok makalesi ve bildirileri de
bulunmaktadır.

İÇİNDEKİLER
TARİHİ BİR KONUYA GÜNCEL ÖNSÖZ 11
 BİRİNCİ BÖLÜM
DERSİMİN DEMOGRAFİK YAPISI 13
Dersim İsmi Nereden Geliyor? 13
DERSİM AŞİRETLERİ 14
Kızılbaş Aşiretler 18
Aşiretler Arası Savaş 19
JANDARMA RAPORUNA GÖRE DERSİM ADININ ANLAMI 21
DİĞER GÖRÜŞELERE GÖRE DERSİM ADININ ANLAMI 22
DERSİM BÖLGESİNDEKİ SARI KÜRTLERİN TÜRKLÜĞÜ 25
1930'LARDAKİ DERSİMİN NÜFUSU VE ETNİK YAPISI 28
"EKRAD" TERİMİMİNİN SOSYOLOJİK TANIMI 30
BÖLGENİN COĞRAFİ ÖZELLİKLERİ 37
"KÜRDİSTAN" TERİMİNİN TARİFİ 42

6 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
DOĞU ANADOLU'NUN KADERİNİ BELİRLEYEN
TARİHSEL SÜREÇ 49
KÜRTLERİN ALEVİLERE KARŞI KULLANILMASI 54
Hamidiye Alayları 58
Kürtleşen Bazı Türk Boyları 61
DERSİMİN KÜLTÜRÜNÜ OLUŞTURAN
KİMLİK YAPISI VE İNANIŞLAR 63
Mezar Taşlarında Türk Damgaları 64
Kök Türk Yemini Dersim'de 71
Çelebi Cemalettin ve Dersim 73
Türklerde Ejder (Evren) İnanışı 80
Yılan Nereden Çıktı? 83
Türk Ozanı Kürtçü Alişer 85
Kürtleştirme Yalanları 89
BÖLGENİN KÜLTÜREL KİMLİĞİYLE İLGİLİ

80 YIL ÖNCE SAPTANANLAR 92
Horasanlı-Kureyşanlı 95
Koresin Aşireti 95
Dersim'in Fesatçıları Bile "Horasanlıyız" Diyorlar 96
Dilenme ve Aforoz 100
Yürüyen Duvar 103
Düzgün Baba 105
Bir İki Efsane Daha 107
Üfürükten Dispansere 108

RIZA ZELYUT I 7
CEM TÖRENİ 111
100 Yıl Önce de Aynı Biçimdeydi 115
Her Şey Türk İşi 119
Ali Allahîlik 120
Kürtlerde Cem Yoktur 123
Ocak Geleneği 126
İKİNCİ BÖLÜM
DERSİM İSYANLARININ PERDE ARKASI VE
İLK KÜRTÇÜ ÖRGÜTLER 129
1 - KÜRDİSTAN TEALİ CEMİYETİ 132
Kürdistan Teali Cemiyeti'nin İcraatı; Mustafa Kemal'e Suikast... 137
Suikast, Hükümetin Tertibi 142
Olayın Kürtçülük Boyutu 146
Mustafa Kemal ve Kürtler 151
2 - TEŞKİLÂT-IİÇTİMAİYYE 158
3 - İNGİLİZ MUHİPLERİ CEMİYETİ 158
4 - KÜRT TEAVÜN VE TERAKKİ CEMİYETİ 160
5-HEVİ ÖRGÜTÜ 162
6 - AZADİ ÖRGÜTÜ 163
7 - HOYBUN CEMİYETİ 166
6
8 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
8 - DEVRİMCİ DOĞU KÜLTÜR OCAKLARI 176
1930'LARIN KÜRTÇÜLERİNİN DÜNYA GÖRÜŞÜ 179
ERMENİ-KÜRT İŞBİRLİĞİ 182
ŞEYH SAİT İSYANI 187
İsyanın Niteliği 193
Komünistler Şeyh Sait İsyanını Nasıl Yorumladılar? 197
SON KÜRTÇÜ ÖRGÜT PKK 206
 ÜÇÜNCÜ BÖLÜM DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ... 213
İSYANLAR ÖNCESİ DERSİM'DEKİ DURUM 213
Dersim, Tunceli Oluyor 221
Celal Bayar'm Raporu 222
İSYANLAR NEDEN, NASIL BAŞLADI? 227
KOÇ KIRI AYAKLANMASI 229
Ankara Hükümetini Tehdit 236
Saldırı Başlıyor 238
SEYİT RIZA'NIN KİMLİĞİ VE KİŞİLİĞİ 250
Aslı "Türk" Olan, "Kürtçülük" Adına Ayaklanan
Bunun Yanı Sıra "Araplığı" da Kabul Eden Lider 251
SEYİT RIZA TÜRK'TÜ 256

RIZAZELYUT I 9
SEYİT RIZA'NIN BÖLGEDEKİ ETKİSİ 259
KOÇ KIRI İSYANI'NDA SEYİT RIZA'NIN ROLÜ 266
ŞEYH SAİT İSYANI'NDA SEYİT RIZA'NIN ROLÜ 272
AĞRI İSYANI'NINDA SEYİT RIZA'NIN TUTUMU 274
ATATÜRK'ÜN SEYİT RIZA'YA GÖNDERDİĞİ ELÇİ 277
Semah Dönülüyor 281
Devlet Söz Veriyor 285

Vali Ali Cemal Bardakçı'mn Raporu 286
Haydutluğa Lider 290
GENERAL ALPDOĞAN VE SEYİT RIZA 291
DERSİM İSYANI ÖNCESİ DEREBEYLERİNİN HALKA YAPTIĞI
KARŞI PROPAGANDA 294
DERSİM İSYANI NASIL BAŞLADI? 295
SEYİT RIZA İNGİLTERE'DEN YARDIM İSTİYOR 301
KARŞIDEVRİMCİ HAREKET YENİLİYOR 306
SEYİT RIZA NASIL YAKALANDI? 309
MAHKEMEDEKİ SEYİT RIZA 313
İDDİANAMEDEKİ SEYİT RIZA 320
1938 HAREKÂTI NEDEN YAPILDI? 326
Halk Uyarıldı 333
YABANCI BASINDA İSYAN 337
KOMÜNİSTLER DERSİM İSYANINI NASIL DEĞERLENDİRDİ? 341
KEMALİST AYDINLARIN GÖZÜYLE DERSİM İSYANI346
İSYANLARA KARŞI DEVRİMCİ TÜRK HÜKÜMETİ 354

10 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Dünya Faşizmin Tehdidi Altında 360
İSYANLARDA KAÇ KİŞİ ÖLDÜ? 366
Dersim Halkım Hep Kullandılar 370
EK -1 373
EK -II 376
KAYNAKÇA 381
FOTOĞRAF ALBÜMÜ 385

TARİHİ BİR KONUYA GÜNCEL ÖNSÖZ
 "Biz, daima hakikat arayan ve onu buldukça ve bulduğumuza kani oldukça,
ifadeye cüret gösteren adamlar olmalıyız. Tarih yazmak; tarih yapmak kadar
mühimdir. Yazan, yapana sadık kalmasa; değişmeyen hakikat, insanlığı şaşırtacak
bir mahiyet alır."
Mustafa Kemal Atatürk 16 Ağustos 1931
 Türkiye'de Kürdistan isimli bir devlet kurmak hayaliyle harekete geçen
PKK'nın, üstlendiği misyonu inatla sürdürmeye çalıştığı bölgelerden birisi de
Tunceli'dir. Eski ismi Dersim olan Tunceli ile ilgili olarak 2009 yılında
yaşanan tartışmalar; Türkiye'ye farklı bir yön vermeye çalışan siyasi
odaklaşmayı da ortaya koymuştur. CHP Genel Başkan Yardımcısı Onur Öymen'in, AKP
hükümetini eleştirirken kullandığı, "Dersim'de analar ağlamadı mı!" sözü ele
alınarak iç siyaset yeniden kurgulanmak istenmiştir.
 İktidar partisi AKP; Dersim isyanını sahiplenip buradan CHP'ye vurmaya
çabalamış, iktidara destek verdiği söylenen Gülen ekibi ve bunlara bağlı basın,
yayın organlarıda aynı yönde yayın yapmışlardır. Kürtçü/Kürdistancı kadro ise
konuyu Avrupa platformlarına bile taşımıştır. Bunlara; Cumhuriyet rejiminin
ömrünü tamamladığı iddiasındaki liberal demokrat takımı da candan destek
vermiştir.
 Yetmemiş gibi Alevi örgütlerinden birisi olan Alevi Bektaşi Fede-rasyonu'nun
başkanı da aynı ittifaka dahil olmuş, hatta yeni parti

12 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

kurmaya bile kalkışmıştır. Tunceli kökenli bir kesim de, PKK ideolojisine uygun
biçimde bu cephede yer alıp CHP üzerinden cumhuriyete vurmaya çabalamıştı.
 Çok farklı gözüken ama özleri bir olan bu ekibin iddiasına göre, 1937'de
Dersim'de ayaklanan Seyit Rıza masum ve mazlum birisiydi. O; Alevilerin hakkını
savunmuştu. Aslında orada ayaklanma da olmamıştı da bunu devletçiler uydurmuştu.
Bu yüzden Türkiye Cumhuriyeti'nin Dersim'e ordu gönderip insanları öldürtmesi
bir soykırım idi (!).
 Bu örgütlenme arkasına Avrupa Parlamentosu'nu da alarak Türkiye'yi sıkıştırma
harekâtını bir yıl öncesinden başlatmıştı bile: Avrupa Parlamentosu(AP)
himayesinde birincisi 13 Kasım 2008'de "Dersim Soykırımı Konferansı"

düzenlenmişti. Bu konferansın amacı düzenleyenler tarafından, "Ermeni, Süryani,
Pontus Rumla-rı'na karşı 'soykırım' suçu işleyen Türkiye'nin suçlar listesine
yeni bir insanlık suçu daha ekleniyor: 'Dersim Soykırımı'" biçiminde
açıklanmıştı. Brüksel'deki bu soykırım toplantısının ikincisi de 19 Kasım
2009'da yapılarak Türkiye'nin tam bir soykırımcı ülke gibi gösterilmesi çabaları
uluslararası bir sisteme bağlanıyordu.
 Böylece; Dersim halkını 1937'de Kürdistan hayaliyle ve derebeylik çıkarlarını
korumak amacıyla ayaklandırıp ordunun karşısına dikenler aklanıyordu. Kürtlerle
ve KürdistanTa ilgisi olmayan Tunceli bölgesi de bölücü projenin bir parçası
yapılmak isteniyordu.
Acaba, gerçek neredeydi?
 İşte bu araştırma; Dersim gerçeğini, Seyit Rıza'nm olaylar içindeki yerini
belgelere dayanarak ortaya koymak üzere hazırlandı. Yöntemimiz de Mustafa
Kemal'in yukarıda dile getirdiği yol oldu.
 Okuyun; Dersim'de o gariban halkın analarını ağlatanların aslında kimler
olduğunu göreceksiniz.

BİRİNCİ BÖLÜM
DERSİMİN DEMOGRAFİK YAPISI
Dersim İsmi Nereden Geliyor?
 Dersim sözcüğü, bugün; Tunceli ilinin eski adı olarak bilinmektedir. Bu
haliyle de Dersim; coğrafi bir terim gibi durmaktadır. Elbette belli bir
coğrafyada meydana gelmiş tarihsel/toplumsal olayları da kucaklaması nedeniyle,
Dersim sözcüğü tarihsel/siyasal bir anlam da taşımaktadır. Cumhuriyet döneminde
kurulan şimdiki Tunceli şehri ile Dersim'in tarihsel ve siyasal bağı
bulunmamaktadır.
 Dersim sözcüğünün nereden geldiğine ilişkin değişik varsayımlarla
karşılaşıyoruz.
 Bunlardan en çok bilineni de Dersim'in Farsça tamlama bir sözcük "dersim"
(gümüş kapı) anlamına geldiği yolundaki iddiadır. Bu açıklama bir tür yakıştırma
gibi durmaktadır ve daha çok sonradan bulunmuş bir açıklama yolu gibi
gözükmektedir.
 16. yüzyılın sonlarında, bölge hakkında ayrıntılı açıklamalar yapan Şeref
Han; Dersim'den hiç söz etmemektedir. Bu da Dersim isminin çok sonraları bölge
ismi haline geldiğini göstermektedir.

14 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 15

1935 yılında İçişleri Bakanı Şükrü Kaya'nın Millet Meclisi'ndeki konuşmasında
dile getirdiği şu görüş de bunu doğrulamaktadır:
 "Dersim eski zamanlarda muayyen bir mıntıkaya verilmiş bir isim değildir.1
 Sonraki dönemlerde, Dersim ile ilgili belgeler, daha çok buradaki aşiretlerle
ilişkili olarak karşımıza çıkmaktadır.
 Bunları incelediğimizde de Dersim kelimesinin coğrafi bir terim değil bir
aşiretin adı olduğunu görmekteyiz. 18. yüzyıl Osmanlı arşivlerinde bulunan bu
belgelerden bir kısmını uzman Ahmet Hazerfen okumuş ve Cemal Şener de "Osmanlı
Belgelerinde Dersim Tarihi" ve "Osmanlıca-Türkçe 50 Adet Orijinal Belge" adı
altında yayınlamıştır.
DERSİM AŞİRETLERİ
 1732 tarihli hatt-ı hümayunda (fermanda) Dersim ismini, aşiret adı olarak,
"Dersimli=Dersimlü" biçiminde görmekteyiz. İlgili bölüm günümüzün diliyle
şöyledir:
 "Çarsancak (Akpazar) kazasında oturanlardan Karaçorlu Elhac Osman; sarayıma
dilekçe verip bu ilçede bulunan Şeyh Hasanlı ve Dersimli eşkıyası, öteden beri
bölgedeki halkı, köylüyü, işçiyi soymakta, yoksulların mallarını ve erzakını
yağmalamakta, çoluk çocuklarını çalmakta, esir etmektedir, bunu gelenek
edinmişlerdir; demiştir, i...)"2 1745 tarihli fermanda, Şeyh Hasanlu (Hasanlı)

ve Dersimli taifesinin Kiğı kazası çevresinde yaşadıkları dile getiriliyor.
Bura-

da "Şeyh Hasanlı ve Dersimli demekle tanınan..." denilerek Dersimli sözcüğünün
Şeyh Hasanlı gibi bir kabile (taife/topluluk) adı olduğu vurgulanmış oluyor.

 1751 tarihli dilekçede; Dersimli ve Şeyh Hasanlı aşiretlerinden yakınma çok
daha şiddetli biçimde dile getiriliyor. Keban'daki bakır madeninin işlenmesi
için gerekli olan kömürün elde edilmesi için Çarsancak (Akpazar) dağlarma
(ağaçlara/çamlara) ihtiyaç olduğu, buradaki yoksul halkın zulüm ve soygundan
korunması gerektiği belirtildikten sonra deniliyor ki:
"Öteden beri eşkıyalığa alışkın olan Şeyh Hasanlı ve Dersimli taifesinin
zararlarının önlenmesi için daha önceden birçok dilekçe verilmişti. Bunlar, eski
huylarından vazgeçmedikleri gibi şimdi isyanları ve haydutlukları daha da arttı.
Çarsancak'ın 13 köyünün malları ve eşyaları bu taife tarafından çalınıp
yağmalandı. Köyler baştanbaşa yıkıldı, şimdi oralarda baykuş ötüyor. Bu
taifenin zararlarını önlemek, yağmaladıkları mallan geri almak için (...)"3 1782
tarihli fermanda, yine bu aşiretlerin çevre halkına çok zarar verdikleri
belirtilerek sıkı önlem alınması isteniyor. Bu fermanda; Şeyh Hasanlı, Dersimli
aşiretlerinin yanı sıra Güvenlü (=Güvenli) aşiretinden de söz ediliyor.
 1780 tarihli fermanda, eşkıya gösterilen aşiretler arasına Koçkırı, Gerne,
Gürün, Şadanlu, Güreşli, B&namlı, Zirganlı, Çakulu gibi aşiretler dahil
ediliyor. Bunların dağlardaki diğer aşiretlerle birleşerek çevreye çok zarar
verdikleri, kadınların ırzına bile geçtikleri dile getiriliyor.4

1 TBMM Zabıt Ceridesi, Devre 5, Cilt 7
2 "Osmanlı Belgelerinde Dersim Tarihi", s. 28

3 Osmanlı Belgelerinde..., s.52
4 Osmanlı Belgelerinde..., s.90

16 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 1787 tarihli belgede, bunların yanı sıra bu kez Düçek aşireti devreye
giriyor.
 Dersimli ismi ile anılan aşiretin yaşadığı yer ile ilgili olarak da bu
fermanlarda bilgi parçaları bulunuyor. 1732'de Şeyh Hasanlı ve Dersimli
aşiretleri Çarsancak (Akpazar) kazası dahilinde gös-teriliyorlar. Elbette ki bu
bölgenin dağlık bölgesinde bulunmaktadırlar. 1745 tarihli yazıda ise bu iki
kabilenin Kiğı kazası reayasından olduğu yazılıyor. (Age, s.50) Sonrasındaki
belgede bunları Çarsancak eşkıyaları olarak görmekteyiz. 1782 tarihli belgede;
Güvenli aşireti ile birlikte Şeyh Hasanlı ve Dersimli aşiretini Düçek, Etrik ve
Ovacık denilen bölgede oturuyor görmekteyiz. 1780 tarihli belgede de Şeyh
Hasanlı, Dersimli, Güvenli aşiretlerinin Düçik ve Ovacık bölgelerinde bulunduğu
belirtiliyor. Bunlara Koçkırı, Kerne, Şadili, Güreşli (Sonrasında Kureyşli?...),
Benamlı, Bazgeli (Bazgelü) gibi aşiretlerin katılmasıyla; Gümüşhane, Erzincan,
Kuruçay, Kemah, Gercanis, Çemişkezek, Eğin ve Erzincan'ın yağmalandığı şikayet
ediliyor.
 Bölge halkından yollanan dilekçelerde, Dersimli aşiretinin Ovacık
mıntıkasında bulunduğu bildiriliyor.5
 1780 tarihli belgede biraz daha ayrıntı bulunmaktadır. Acımasızca insan
öldüren, melun, namus kirleten gibi gösterilen eşkıyadan, Dersimli, Baziler ve
Bektaşlar; Özik Dağı etrafında sakin gösteriliyorlar.
 Özik Dağı'nm Tazik sözcüğüne benzemesi dikkat çekicidir. Bunun Özbek ile de
ilgisi kurulabilir ki o zaman kastedilen bölge Tacik Dağı olmaktadır.

RIZAZELYUT I 17
 Yukarıdaki bilgiler göstermektedir ki Şeyh Hasanlılar gibi Dersimliler de bir
aşirettir. Bunlar birbirleriyle komşu olarak yaşamaktadırlar ve tam bir
işbirliği halinde bulunmaktadırlar.

 Zaten sonraki dönemde yapılan çalışmalarda, Ali Kemal'in Erzincan Tarihi ve
M. Şerif Fırat'ın Doğu İlleri ve Varto Tarihi gibi araştırmalar dikkate alınarak
sayıları 126'yı bulan Dersim aşiretlerinin büyük bölümünün bu iki koldan ortaya
çıktığı biçiminde bir değerlendirme bulunmaktadır.6
 Belgeler; iki kabilenin bölgedeki en etkili kabileler olduğunu açıkça
gösteriyor. Şeyh Hasanlılar, 1802 yılında başkente (İstanbul) yolladıkları
dilekçede, Çemişkezek'den Mercan Boğazı yoluyla Erzincan'a kadar olan yolların
güvenliğini sağlayacaklarını ve böylece hem kömür elde edenlerin hem de
yolcuların rahat edeceğini bildiriyorlar ve padişahtan yetki istiyorlar.
 Fermanlarda ve dilekçelerde Dersimli aşiretinin bulunduğu yerin değişik
değişik gösterilmiş olması gayet doğaldır. Çünkü; bunlar göçebe aşiretlerdir.
Devlet takibinden kurtulmak için göçebe yaşamak ve dağlık alanlarda bulunmak
zorundadırlar.
 19. yüzyılın ortalarındaki Dersim aşiretleri bu 2 koldan oluşuyordu:
"Şeyh Hasanlılar
• 1. Seyidanlı • Maksud (Kav) »Uşağı Laçin Uşağı
• Kalan • Koç Uşağı «Ferhat Uşağı
• Arslan Uşağı • 2.Şeyh Hasanlı «Karaballı
• Bezkar Uşağı • Abbasanlar
• Şam Uşağı • Kırganlı
•

•
3 Osmanlı Belgelerinde..., s.80

Başlangıcından Günümüze Dersim Tarihi", s. 101

18 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZA ZELYUT I 19

Dersimliler
• Pilvenk • Şadili
• Bahtiyar • Yusufanlı
• Şeyh Mehmedanlı • Kureyşanlı
• Karsanlı • Çarikli (Çarek/Çarekli)
• Alanlı • Şeyhanlı
• Hıranlı (Hayranlı) • Balabanlı
• Lolanlı »Sur Uşağı(Çibanlı)
• Haydaranlı »Arili"7 •İzolu
Dersim coğrafyasında şu büyük boylardan da Oğuz kimlikli topluluklar
bulunuyordu. Bunlar; Karakoyunlular; Akkoyunlular, Boz Ulus Türkmenleri,
Ağaçeri, Yıva, Çavundur, Çepni, Döğer, Eymür.8
Kızılbaş Aşiretler
 Osmanlı belgelerinde Dersimli ve Şeyh Hasanlı aşiretleri Kızılbaş olarak
gösterilmektedir ve lanetlenmektedir. 1733 tarihli belgede şunlar söyleniyor:
 "Çarsancak ve Kiğı taraflarında oturan soysuz eşkıyadan Dersimli ve Şeyh
Hasanlı Rafızî mezhebinden olduklarından, Hz. Ebu Bekir'in kızı Ayşe'ye iftira
edip üç halifenin (Ebu Bekir, Ömer, Osman) halifeliğini kabul etmiyorlar ve
7 "Zazalar ve Türklük", s. 101
8 Zazalar ve Türklük, s. 89

Peygamberimizin bazı yakınlarına da sövüyorlar. Bunların kadınları da aynı sapık
inanç üzerinedir."9
 Bilindiği üzere; Rafızî, tarih içinde Alevileri ifade eden bir terim olarak
Sünnilerce kullanılmıştır. Anadolu'da ise bu terimle Kızılbaş Türkler
anlatılmıştır. Ebussuud Efendi fetvaları incelendiğinde de Kızılbaş Türklerin
16. yüzyılda tam böyle suçlandığı görülecektir.

 1787 tarihli belgede, ele geçirilen bu eşkıya elebaşlarmın öldürülmeleri
istenirken; sebep olarak bunların Ebu Bekir, Ömer ve Osman'a sövmeleri de ayrıca
dile getirilmektedir.
 Hiç kuşkusuz ki resmî devlet belgelerinde adları anılan bu iki aşiretle
işbirliği yaparak yağma olaylarına karışan diğer aşiretler de Kızılbaş
inancından idiler.
Aşiretler Arası Savaş
 Dersim aşiretleri; sadece çevredeki diğer köyleri basıp yağmalamakla
kalmıyorlar; birbirleriyle de sürekli dövüşüyorlardı. Bu kavgada elbette ki
reislerin emrindeki sıradan insanlar telef oluyorlardı. Yüzyıllarca eskiye
uzanan bu aşiret kavgaları; 1925'te bütün şiddetiyle devam ediyordu.
 Dersim'in kara talihi olan bu aşiretlerden hangi aşiretin hangi aşiretle
kavgalı olduğunu şu liste gösteriyor: "Şadıllı aşireti, Kureyşan aşireti ile
Hormik aşireti, Anlı aşireti ile, Karsan aşireti, bütün komşularıyla, Haydaranlı
aşireti, Anlı ve Şeyhasan aşiretleri ile,
9 "Osmanlı Belgelerinde Dersim Tarihi", s. 38

20 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Anlı işareti, Hormik, Kureyşan ve Haydaranlı aşiretleri ile, Kureyşan aşireti,
Şadıllı ve Anlı aşiretleri ile Lolan aşireti, Demenan aşireti ile, Bahtiyar
aşireti, Yukarı Abbas ve Laçin aşiretleri ile, Koç uşağı işareti, Şam Uşağı'ndan
başka bütün aşiretlerle, Aşağı Abbas aşireti Pilvank aşireti ile,
Yukarı Abbas aşireti Kırgın, Kalan, Demenan ve Bahtiyar aşiretleri ile,
Yukarı Karaballı aşireti, Kalan aşireti ile, Laçin Uşağı aşireti, Bahtiyar Uşağı
aşireti ile, Ferhat Uşağı aşireti, Koç Uşağı aşireti ile, Kırgan aşireti, Yukarı
Abbas Uşağı aşireti ile, Pilvank aşireti bütün komşuları ile,
Aşağı Karaballı işareti Koç Uşağı ve Şam Uşağı aşiretleri ile, Şam Uşağı aşireti
Aşağı Karaballı aşireti ile, Kalan aşireti Yukarı Abbas ve Yukarı Karaballı
aşiretleri ile, Maksut Uşağı aşireti, Aslan Uşağı aşireti ile, Aslan Uşağı
aşireti Maksut Uşağı aşireti ile geleneksel düşmandırlar
Hükümet sicilinde toptan birçok isyanları olan bu kalabalıktan yalnız Şeyh
Memedan aşireti ile Beyt ve Bezger Uşakları bu listede gözükmez."10
 Elbette ki bu çatışmada, Dersim'in sıradan insanları asker gibi
kullanılıyorlar; öldürülüyorlar, öldürüyorlardı.

RIZA ZELYUT I 21
JANDARMA RAPORUNA GÖRE DERSİM ADININ ANLAMI
 Dersim hakkındaki Jandarma Genel Komutanlığı Rapo-ru'nda, 1930 başlarında,
Dersim terimi ile ilgili olarak şöyle denilmekte: "Dersim adına gelince, bu adın
menşei hakkında şimdiye kadar sarih bir malumata tesadüf edilemedi. Yalnız
Dersimanlı aşiretine izafeten verilmiş olduğu hakkında bir rivayet vardır."11
Söz konusu raporda; bölgede gümüş bulunuyor idiyse, burada çalışanlara İran dili
hâkimiyeti devrinde Dersimanlı adı verilmiş olabileceği ihtimali
belirtilmektedir.
 Jandarma raporunu hazırlayanlar; Dersim isminin, eski Türkler tarafından bir
tür totem kabul edilen som balığı ile bağlantısı olabileceğini de belirtiyorlar.
Dersom'un (gümüş gibi balık) zamanla Dersim biçimini aldığı bir ihtimal olarak
vurgulanıyor. Bölgenin ortalarında Sin isimli köyün bulunması ile Akad ilahı Sin
arasında bağlantı olabileceği de öne sürülüyor. Dersin, Der-sun biçimlerine
vurgu yapılıyor. Munzur dağlarının Toros dağlarının devamı olduğu, buranın ilk
adının Toros olabileceği, bölgede yaşayanlara da Torosman denilebileceği ve
bunun bozulan biçiminin Dersim'e dönüşebileceği de dile getiriliyor.
 Ayrıca bölgedeki Harzem kökenlilerin kendilerini "Bersim" adı ile andıkları
ve bunun zamanla "Dersim" olabileceği de ileri sürülüyor.

10 "Derebeyi ve Dersim", s. 28.

11 Jandarma Genel komutanlığı Raporu, "Dersim", s. 11

22 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
DİĞER GÖRÜŞELERE GÖRE DERSİM ADININ ANLAMI
 Dersim olaylarım Kürtçü bir yaklaşımla anlatan ve yorumlayan ve Baytar Nuri
olarak ünlenen Dersimli Nuri ise Dersim ismi konusunda şunu yazmıştır:
 "Kürtlerden bir kısmı "der" kapı, "sim" gümüş olduğu için Dersim kelimesini
Gümüş Kapı diye tabir ederler.
 Milattan altı asır önce, Yunan tarih ve coğrafyacılarının Dersim havalisine
Daranis adını verdikleri malum olduğu gibi, Dara'nm Bisütün kitabelerinde bu
havaliye Zuza adı verilmiş olması ve Zuza tabirinin Dersim ve havalisinde
konuşulan Kürtçe lehçeye alem olan Zaza kelimesine benzemesi dikkat çeker."12
 Tuncelili araştırmacı Ali Kaya da bu açıklamayı tekrarlamaktadır. O da Yunan
tarihçi ve coğrafyacıların Dersim yöresine "Daranis" adını verdiklerini;
Anadolu'ya ilişkin en eski adların başında "Daiaini" isminin geldiğini
belirtir.13 Araştırmacı Kaya; bu bölgeye Daranalis adının verilmesinin de MÖ
519'da buraların Pers Kralı 1. Dara tarafından fethedilmesine bağlanması
gerektiğini vurgular.
 Ali Kaya; Dersim sözcüğü ile ilgili olarak farklı bir savla ortaya
çıkmaktadır: "Dersim adının kökeni, Hazar Denizi'nin

RIZAZELYUT I 23
güneyindeki Deylem bölgesinde yaşantılarını sürdüren Deylemlilere
kadar uzanmaktadır."14
 Bu iddiaya göre, Hazar Denizi'nin güneyindeki Deylemliler, Moğol baskısından
kaçarak Dersim bölgesine sığınmışlardır ve kendi adlarını da bölgeye egemen
kılmışlardır. Bu yaklaşıma göre; Dersim'in aslı Deylem'e dayanmaktadır.
 Dersimlilerin kökenini de Deylemlilere bağlayan Ali Kaya; Deylem'de ve
Tunceli'de yaptığı dil çalışmaları ile Gileki-Dımiliki (Zazaca) ve Kürtçe'yi
karşılaştırarak bu savını bir temele oturtmaya çabalamıştır. Ali Kaya; Tunceli,
Elazığ, Sivas, Bingöl, Diyarbakır'ın bu bölgelere yakın hatlarında konuşulan
Zazaca (Dimilice) ile Kürtçe'nin ilgisi bulunmadığım da araştırmasıyla ortaya
koymuştur.15
 Dersim isyanlarını PKK çizgisinde Kürtçü/Kürdistancı bir anlayışla yorumlayan
M. Kalman Dersim ismini açıklarken şöyle diyor:
 "Dersim; geçmişte coğrafi bir bölgenin adıydı. Uzun yıllarca da böyle
adlandırıldı. (...)Dersim isminin nereden geldiği konusunda bir netlik yok.
Çoğunlukla 'sim'den (gümüş) kaynaklandığı ileri sürülmektedir. Dersim (Desim)
ismi, bir aşiret isminden kaynaklanmış olabileceği gibi aşiretler üstü
konfederasyonun adı da olabilir."16

12 "Kürdistatt Tarihinde Dersim", s. 1
13 "Başlangıcından Günümüze Dersim Tarihi", s. 15

14 Başlangıcından Günümüze..., s. 16
15 Başlangıcından Günümüze..., s. 51
16 "Belge ve Tanıklarıyla Dersim Direnişleri", s. 13

24 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Burada yer alan, Dersim isminin geçmişte bir bölgenin adı olduğu iddiasının
belgesi yoktur. Bu ismin; yukarıda verdiğimiz belgelerde geçen Dersimlü aşireti
ile bağlantılı olduğu da bir gerçektir. Bu aşiret, sonraki dönemde 17-18 aşirete
ayrılarak büyümüştür. Yani; Dersimli aşireti bölgeye adını vererek diğer 18
aşiret içinde bir tür kaybolmuştur ama bu isim Osmanlı kayıtlarına girerek
resmiyet kazanmıştır.
 Nasıl ki 550'lerde Moğolistan'da Kök Türk İmparatorlu-ğu'nun temelini atan
ve adı Türk olan aile; 200 sene sonra tarihe karışmış ama diğer Türk halklarına
bu ismi ortak ad olarak vermişse; Dersimli aşiretinin de bölgeye adını verdiğini
ve dallara ayrılarak ortadan kalktığım iddia etmek mümkün gözükmektedir.

 Ali Rıza Özdemir'in, "Zazalar ve Türklük" adlı araştırmasında; Dersimli ve
Şeyh Hasanlı aşiretleri; 24'er boydan oluşmuş gösterilmektedir. Böylece Oğuz
boylarının yapılanmasının küçük bir örneğinin Dersim'de ortaya çıktığı
anlaşılmaktadır. Nasıl ki Oğuzlar 24 büyük boydan oluşuyorlar ve "iç Oğuz- dış
Oğuz" (Bozoklar-Üç Oklar) diye iki ana kümeye ayrılıyorlarsa; Tunceli
bölgesindeki aşiretler de böyle konumlanmış gözükmektedirler.
 Aynı çalışmada, Zaza topluluğunun etnik kökeni değişik varsayımlar dikkate
alınarak incelenmiştir. Varılan sonuç da bunların Kıpçak (Kuman) ğırlıklı Türk
boyları olduğu yönündedir. 17
 Bölgede görülen beyaz tenli, yeşil gözlü kumral insan tipi de buna kanıt
olarak sunulmaktadır.

RIZAZELYUT I 25
 DERSİM BÖLGESİNDEKİ SARI KÜRTLERİN TÜRKLÜĞÜ
 Kürtler; İrani tiplidirler ve esmerdirler. Halbuki onlarla iç içe yaşayan ve
Sarı Kürtler olarak bilinen bir başka insan tipi daha vardır.
 Kuman (sarı insan) ve Kıfsak /Kıfçak/Kıpçak (Sarı Saka) diye adlandırılan
Türk halkları Hazar'dan Karpatlar'a kadar uzanan bölgede MÖ. 700. yüzyıldan
itibaren egemen idiler. İskitler (Skidi/Skif, Saka/Sak) de denilen halkın Türk
kimlikli olduğunu bugün tarih bilimi ortaya koymuştur. Zaten İtil-Ural hattında;
Türk varlığının MÖ 3.-2. binlere kadar uzandığını da Rus tarihçiler tespit etmiş
bulunuyorlar.18
 Kadınların da savaşçı (Amazon) olduğu Saka Türklerinin Kafkaslar üzerinden
Doğu Anadolu ve Suriye hattına kadar indiklerini kazılar gösteriyor.
Şanlıurfa'da son yapılan kazılarda elde edilen seramikler, bunun kanıtıdır.
Haleplibahçe'de inşaat kazısı sırasında ele geçirilen bu mozaikler, at üstünde
savaşçı kadın tasviri vardır. Bu kadın; Grek tipi değil Türk tipi giyinen
kadındır. Başında börk bulunan bu savaşçı kadın, tarihte Amazon diye bilinen
savaşçı kadının en temiz örneğidir. Seramik, MÖ, 4.-3. yüzyıla
tarihlendirilmektedir.
 Zaten, sadece Batı Türkleri değil, Doğu Türkleri içinde de kara ve san
kabileler iç içe yaşamaktadır. Uygurlar (Tokuz Guz/Oğuz) kabileleri sarı ve kara
diye ikiye ayrılmıştır. Arapların Orta Asya'ya girmesi sürecinde onlara direnen
Türgiş Kağanları da sarı ve kara kabilelere hükmediyorlardı. 840'ta Uygur

17 "Zazalar ve Türklük", s. 76

8 "Türk Kimliği", "Anayurt İtil-Ural" bölümü

26 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Devleti'ni yıkan Kırgızlar da beyaz tenli kızıl saçlı bir Türk halkı olarak
bilinmektedir. Kıpçaklarm sarı olduğu isimlerinden anlaşılmaktadır. Bunların
Ruslar tarafından Kuman diye isimlendirildiği bilinmektedir. Kumanlar, bütün
Orta Avrupa'da sarı kimliklerini damgalamışlardır. Bunların atalarının İsa'nın
doğumundan yüzyıllarca önce doğuya geldikleri anlaşılıyor.
 Türklerin Asya'da imparatorluk kuran Hyung-nu halkı (Hunlar) Batı'ya da
sarkmışlar; burada Atilla komutasında Fransa ortasına kadar uzanıp oradan da
italya'ya inmişlerdir. Rus tarihçilerin tespitine göre; Hunlar da 395'ten
itibaren Kafkasya'yı kuzeyden aşıp bugünkü Doğu Anadolu üzerinden geçerek
Suriye'ye kadar ulaşmışlar ve buraları yıllarca yağmalamışlardır. Prof. L. N.
Gumilev'in saptamalarına göre; buralara gelen Hun-ların en büyük kolu Agaçeri
(Agatir/Agathir) denilen soydur. Hunlar; daha çok Bizansla işbirliği yapıp
Perslere karşı savaştılar. Böylece; Perslerin Doğu'ya Türk illerine açılmalarına
da engel oldular. Bu süreçte Bizans devleti, Agaçeri boyunun bölgenin tampon
alanlarına yerleşmesine izin verdi. Agaçeri boyları, Doğu Anadolu'ya (Örneğin
bugünkü Tunceli...) ve bütün Toroslar'a yayıldılar. Bunların daha sonraki adı
Tahtacılar oldu.
 Türklerin Gök Türk diye bilinen halkı da İstemi Kağan önderliğinde Karadeniz
hattına kadar sokulmuştu. Alban Tarihi'nde verilen bilgilere göre; Kök Türklerin

batı kolundan ordular; 630 yılında Ermenistan'a inmişler ve burada bir Pers
ordusunu da yenmişlerdir.
 Özetle; Sakalar; Hunlar; Gök Türkler; Anadolu topraklarına Oğuzlardan çok çok
önce girmişlerdir.
 İşte Batılı araştırmacıların bilinçli olarak Sarı Kürt diye gösterdiği insan
tipi; MÖ 7. yüzyıla kadar uzanan bir süreçte bu

RIZAZELYUT I 27
bölgeye gelen Sarı Türklerdir. Batılı emperyalizmin etnik yapılardan millet imal
etme projesi gereğince Doğu Anadolu'daki bu sarı Türkler; Kürt nüfusa dahil
edilmek istenmiş ve bu başarılmıştır da...
 Şu ana kadar ulaştığımız bilgilere göre; Dersim denilince akla sadece bir
şehir veya belli bir arazi ismi gelmemektedir. Dersim; ismi, Tunceli çevresinin
ismi olarak ancak 19. yüzyıldan itibaren kullanılmaya başlanmıştır.
 "Tunceli çevresi, 19. yüzyılın ikinci yarısından itibaren Osmanlı
İmparatorluğu'nun resmî yazışmalarında yoğun olarak Dersim adıyla anılmaya
başlamıştır. 1847 yılında Dersim sancağının Erzurum eyaletine verilmesinden
sonra 1859 yılında yapılan yeni bir değişiklikle Harput eyaletine bağlanır. İşte
bu tarihten sonra Dersim ve çevresi haritalarda gösterilmeye başlanmıştır."19
 Zaten Dersim, bir yer adı olarak ancak 1849 yılında Osmanlı kayıtlarında yer
almaya başlamıştır.20
 Görülmektedir ki Dersim isminin resmî belgelerde kullanılmaya başlanması çok
yeni bir olgudur. 16. yüzyıl belgelerinden buranın ana merkezinin Çemişkezek
olduğu anlaşılmaktadır.
 Öte yandan; Dersim bölgesinin kontrol edilemeyen bir coğrafya olması
nedeniyle, burası Osmanlı devleti tarafından daha çok "dışlanmış bölge" gibi
görülmüştür. Kendi kaderiyle baş başa bırakılan ve halkı, bölgenin derebeylerine
teslim edilen
19 "Başlangıcından Günümüze Dersim Tarihi", s. 17
20 Tahir Sezen, "Osmanlı Yer Adları", s. 148

28 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Dersim'de devlet hukuku yerine aşiret hukuku; genel adalet yerine bölgesel
adalet hâkim olmuş; ekonomi de buna göre şekillendirilmiştir. Buna bağlı olarak
da bölgede devlet organlarının oluşturulması hem geç hem de zor başarılmıştır.
 Dersim isyanları; bu dışlanmış bölgenin, devletin diğer bölgelerine eklenerek
normalleştirilmesine, bölge egemenlerinin gösterdiği derin tepkinin de izlerini
taşımaktadır.
1930'LARDAKİ DERSİM'İN NÜFUSU VE ETNİK YAPISI
 Dersim isyanları sırasında on binlerce insanın öldürüldüğü iddia edilmekte;
hatta bu rakam yüz bine kadar çıkartılarak neredeyse o zamanki Dersim nüfusunun
tümü bu rakama dahil edilebilmektedir. Halbuki Dersim bölgesinde sayıları 30'u
aşan (Kimi tespitlere göre 126'dan fazla olan) aşiretlerden ancak 6'sı (Yukarı
Abbaslı, Haydaran, Bahtiyar, Kureyşan, Yusufan, Demanlı) isyana katılmış;
askerin hedefi de bunlar olmuştur. Dersim nüfusunun ortaya çıkartılması; bu
soykırım/katliam iddialarının gerçekçi olup olmadığını da ortaya koyacaktır.
 Dersim'in nüfusuyla ilgili ilk ciddi bilgi; "Asya Türkiyesi Muharriri" diye
bilinen Vitali Genet'in 1885 yılında verdiği rakamdır. Buna göre Dersim
sancağında 15.460 Müslüman, 27.830 Kızılbaş, 12.000 Kürt, 8.170 Ermeni
yaşamaktadır.21
 Buradaki 63 bin nüfusun içindeki Müslüman nüfus, Sünni Türkleri
göstermektedir. Genet'in; Kürtleri ayrı göstererek Kızılbaş saymaması üzerinde
önemle durulacak bir konudur. Demekki;
21 Jandarma Genel Komutartlığı'mn Raporu, "Dersim", s. 29

RIZAZELYUT I 29
Dersim'de 19. yüzyılın sonlarında; Kürtlerle Aleviler ayrı ayrı varlıklar olarak
görülmektedirler. Bu durum bile Dersim'deki Kızılbaş nüfusun Kürt olmadığını
anlamak için yeterlidir.

 Cumhuriyet döneminde Dersim'in nüfusuyla ilgili olarak farklı ama birbirine
yakın rakamlar görülmektedir. Bunun sebebi; bölgenin tam olarak kontrol altına
almamayışıdır.
 "2935 nüfus sayımı Pülümür de dahil olmak üzere bugünkü Tunceli sınırları
içinde 107.732 vatandaşımızın yaşadığım tespit etmektedir. Bu nüfusun 955l'i
kasabalarda, 98.172'si köylerdedir.
 Bu 98.000 rakamının içindeki halkın hepsinin aşiret rejimi altında yaşadığını
sanmamalıdır. Çemişkezek'in Pertek'in kısmen Hozat, Pülümür ve Ovacık'ın bu
hayattan ayrılmış olan kısımlarını çıkardıktan sonra Dersim'de, hakkına,
hürriyetine ve şereflerine kavuşmaları uğrunda Cumhuriyetin büyük
fedakârlıklarla çalıştığı insanların toplamı, 50 bin kadar tahmin olunabilir."22
 Dersim bölgesini 1925 yılında inceleyen Naşit Hakkı Uluğ; o dönemdeki nüfusu
65 bin dolaylarında göstermektedir.23
 Devletin, Dersim nüfusuyla ilgili resmî tespitini 1935 yılında Dahiliye
Vekili Şükrü Kaya TBMM'de dile getirmiştir. 25.12.1935 tarihli oturumda konuşan
İçişleri Bakanı Kaya; "Dersim (...) sakinleri 65-70 bin nüfustan ibarettir.
Aslen Türk unsuruna mensup bir kitledir." diyerek önemli bir gerçeği
vurgulamıştır. 18 Haziran 1937 tarihli Tan Gazetesi ve Son Telgraf Gazetesi
isyan bastırıldığında, ülke nüfusuna 70 bin yurttaşın kazanı-
22 N. Hakkı Uluğ, "Tunceli Medeniyete Açılıyor", s. 90.
23 N. Hakkı Uluğ, "Derebeyi ve Dersim", s. 29.

30 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
lacağmı yazarak 24 o dönemdeki nüfus hakkında ortalama bir fikir vermektedirler.
İsyana katılan iç bölgelerdeki nüfusun; 60 bin dolaylarında olduğu, yukarıdaki
bilgilerden anlaşılmaktadır. Çünkü en yüksek olarak 107 binle gösterilen rakam
içine, Dersim bölgesini çevreleyen ilçelerdekiler de dahildir. Bunlar kesinlikle
isyanın dışında kalmışlardır.
 Günümüzün Kürtçüleri; isyanda öldürülenlerin rakamlarını abarttıkları gibi
eski Kürtçüler de Kürt nüfusunu abartmak eğilimindedirler. 1930'larda Kürt
nüfusunu kimileri 4,5 milyon gösterirken Kürtçülerden M. Emin Zeki; Kürdistan
Tarihi isimli eserinde, Türkiye'de aynı dönemdeki Kürt nüfusun 1,5 milyon
olduğunu yazmaktadır. Garo Sasuni'nin de kabul ettiği bu rakamın gerçekçi olduğu
ortadadır. Nikitin türü, Rus istihbarat elemanı gibi çalışan yazarlar ise nüfusu
abartarak Kürt ayrılıkçılara meşruiyet ve haklılık kazandırmak peşinde
olmuşlardır.
"EKRAD" TERİMİMİNİN SOSYOLOJİK TANIMI
 Şeyh Hasanlı ve Dersimli aşiret grupları anlatılırken; Osmanlı belgelerinde
"Ekrad" terimi geçmektedir. Bu kelime; bu aşiretlerin "Kürtler" olarak
nitelendiğini göstermektedir. Halbuki; Tunceli bölgesinin tarihi ve kültürü
Kürtlerinkinden farklı; özellikle bulunduğu nokta; Kürtlerin yaşadığı alanın
dışındadır.
 Kürtlere çok yakınlık gösteren, hatta 1915'te yazdığı Kürtler isimli
makalede; Kürtleri açıkça kışkırtan Rus diplomat Minorski, sonradan yazdığı
Kürtlerle ilgili ayrıntılı makalede;

RIZAZELYUT I 31
Dersim bölgesinde bulunan Zazaları; kesinlikle Kürtlerden ayrı göstermekte ve
İran kökenli saymaktadır.
 "20. asırda Kürtler arasında bu kavme mensup olmayan bir İrani unsurun
(Guran-Zaza zümresi) mevcudiyeti ortaya çıkarılmıştır."25
Şu saptama da aynı gerçeği başka biçimde tekrar etmektedir: "Bugün Kürtlerin
büyük ekseriyeti Şafii'dir. (...) Bununla beraber az veya çok Şii vasfı gösteren
müfritlik, daha ziyade Kürdistan'ın gerçek Kürt olmayan İran kabileleri arasında
taraftar bulmaktadır."26
 Görüldüğü üzere; Minorski; Tunceli bölgesindeki Zazaları Kürt saymamaktadır.
 Öyleyse; Osmanlı kayıtlarında; bu iki aşireti anlatırken kullanılan Ekrad
sözcüğünün sırrı nedir?
 Ekrad, Arapça Kürt sözcüğünün çoğulunu anlatır. Onun kovulmuş anlamına gelen
"karrada"dan türediği iddia edilmektedir.

 Doğu Anadolu aşiretleri ile ilgili olarak görülen belgelerde; Ekrad sözcüğü,
etnik bir terim olarak Kürtleri ifade ettiği gibi; sosyal bir terim olarak
göçebe yaşayan bölge aşiretlerini de anlatır.
 "Osmanlılar da ekrad tanımlamasını konar-göçer aşiretler için
kullanmışlardır. Yavuz Selim zamanında tutulmaya başlanan tahrir defterlerinde
ekrat tabiri, Türk olduğu kesin olan birçok konar-göçer Türk aşireti için
kullanılmıştır. Sadece birkaç örnek olmak üzere, konar-göçer Kılıçlı,

"Yakın Tarihimizde Dersim İsyanları ve Gerçekler", s. 134

25 Bkz: İslam Ansiklopedisi, Kürtler maddesi, 6. cilt, s. 1091
26 İslam Ans., s. 1100

32 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Döğer, Avşar, İğirmidörtlü aşiretleri sayılabilir. Konu ile ilgili olarak yazar
Baki Öz, 'Ekrat taifesi, Osmanlıca'da ko-nar-göçer, henüz konar-göçerliği
bırakmamış, Kürtleşmiş Türk boylarının adıdır'der."27
 Bu konuyu Osmanlı kaynaklarını tarayarak araştıran Prof. Yusuf Halaçoğlu,
ekrad terimi ile ilgili olarak şöyle diyor: " Söz konusu Kürt veya Ekrad
kelimeleri; 'dağlık alanda yaşayan insan' anlamına geliyor. (...)
Karakeçililerde olduğu gibi; Sa-lurlu dediğimiz 24 Oğuz mensup boy ve Döğer
dediğimiz yine 24 Oğuz boyuna mensup boyun da bu bölgede yaşayanlarına tahrir
defterlerinde Ekrad denildiğini görüyoruz. 24 Oğuz boyuna mensup Avşarlar da
'Ekrad-ı Receplü Avşarı' olarak kayıtlarda geçiyor. Yani sadece Karakeçililerden
değil sözünü ettiğim boylardan da Ekrad olarak Kürtler olarak söz ediliyor.
Dolayısıyla buradaki Ekrad, etnik bir mana değil, dağlık alanda yaşayan insanlar
anlamını taşıyor. Bunun sebebini de şöyle ifade edebiliriz: Bu bölgede,
Diyarbekir'den Ege Denizi kıyılarına kadar yaşayan 4800 çadır civarındaki
Bozuluş Türkmenleri, Kanuni Sultan Süleyman döneminde büyük bir boy oldukları ve
devlete karşı büyük bir güç teşkil ettikleri için küçük cemaatlere,
kethüdalıklara bölünüyor. Her cemaatin başına bir kethüda tayin ediliyor ve bu
küçük uruklar o kethüdanın ismiyle anılmaya başlıyor. Mesela Bozuluş
Türkmenlerinden İzzeddünlü Cemaati deniliyor; zira başında İzzettin Bey var.
İzzettinli ceaatinin bir bölümü Kilis yöresinde yaşıyor. Orada Türkmen
taifesinden gösterilirken, Osmanlı Devleti tarafından ok yapmakla
görevlendirilince dağlık alan-

RIZAZELYUT I 33
lara gitmek zorunda kalıyorlar. Çünkü, oku ancak dağlık alanlardaki ağaçlardan
yapabilirler. Onlar dağlık alanlara çıkınca, kendilerine 'Ekrad-ı Okçu
İzzeddinlü ' denmeye başlıyor. Bu sadece çok açık seçik örneklerden birisidir
ama buna benzer pek çok örnek bulunmaktadır. Mesela bu bölgelerde 'Ekrad-ı
Türkmenan' ibaresi de çok sık olarak kayıtlarda geçmektedir. Ne demektir:
Türkmenlerin Kürtleri... Burada yine yukarıdaki örnekle aynı anlamda,
Türkmenlerin dağda yaşayan grupları anlatılmaya çalışılıyor."28
 Etnik Türk ve Kürt terimlerinin tarih içinde nasıl farklı anlamlar
kazandıklarını Prof. İrene Melikoff da ayrıntılı biçimde tespit etmiş
bulunmaktadır.
 "Nasıl Kaşgarlı Mahmut'un gösterdiği gibi "Tat" sözcüğü Müslüman olmayan
Uygur'u belirtiyor idiyse Türk de İslam-laşmamış olana deniyordu. Bu sözcüğün
etnik anlamda değil sosyal bir anlamda kullanıldığı açıktır. Aynı olgu bugün
belli ölçüde, etnik olmaktan çok sosyal bir ayırım anlamı ile kullanılan ve
aşiret bağları hâlâ canlı, cemaat dışı (heteredoxe) bir İslam inanışı ile belli
bir yaşam tarzını sürdüregelen Anadolulu; anlamında, "Kürt" deyimiyle karşımıza
çıkar.
 Araştırmalarım, beni, Kurmancı denen ve Kürtler olarak tanınan insanlar
arasında kalmaya götürdü. Töreleri; Orta Asya'ya kadar uzanan Türk töreleri idi.
Ölümle ilgili adetler; yeni doğanları ve yeni lohusaları basan insan yiyici cin
(demone), Al inanışı; şubat ayında, gerçekte, Türklerin 12 Hayvanlı

Takvimleri'ne göre eski "yeni yıl bayramları" olan Hızır Bayramı'nın kutlanması,
vb...

Osmanh Belgelerinde Dersim Tarihi", s. 7

2S Aktaran: Macit Gürbüz, "Kürtleşen Türkler", s. 157

34 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Sorduğumda, kaynaklarımdan birisi bana, "Soy olarak biz Kürt değiliz, fakat
inançlarımızdan dolayı eza gördük, dağlara sığındık, Kürtlere karıştık ve
Kürtler olarak adlandırıldık." dedi.
 Bunu söyleyen; birçok ayaklanmada etkinliği bulunan tanınmış Kürt aşireti
Koçkırı'lardandı. Artık aramızda bulunmayan Ömer Lütfi Barkan'a şüphelerimden
söz ettiğim zaman, bana, Koçkırı adının dil yönünden Türkçe olduğunu ve
Akkoyunlu, Karakoyunlu vb. adlandırmalarla karşılaştırılabileceğini işaret etti.
Bunlar, sahip olunan sürülere göre verilmiş Türk aşiret adlarıdır.
 Sonuç olarak; bu boylara verilen Kürt adı; Alevi Kürtler de bulunmakla
birlikte, onların tümünün Kürt kökenli olması gerektiğini göstermez. Kürtlerin
çoğu, Şafii mezhepten gerçek Sünnilerdir. Alevilere takılan Kürt lakabı, ancak
sosyal bir değer taşır; belli bir yaşam biçimini gösterir; resmî Sünniliğe
uymayan, aşiret adetleri hala canlı bulunan ve kendi içlerine kapanmış olarak
yaşayan cemaatleri ifade eder.
 Kendimizi, dini açıdan senkretizmi, sosyal açıdan cemiyet dışı ve örfe karşı
oluşu (marginalite ve anti-conformisme), yerleşmiş düzenin reddedilişi -ki, onu
resmî gücün hışmına uğratmış bulunan ve her zaman uğratmakta olan budur- ile be-
lirlileşmiş, derin ve eski bir olgunun karşısında bulunmaktayız. "29 16. yüzyıl
arşiv kayıtlarını inceleyen Osman Türkay'm saptağı oymak, aşiret ve cemaatler
içinde; "Türkmen Ekradı

RIZAZELYUT I 35
Yörükan taifesinden" veya "konar-göçer Türkmen Ekradı taifesinden" gibi oymak
veya aşiretlere işaret ediliyor.30
 Yukarıda geçen "Türkmen Kürtleri Yörükleri" veya "Türkmen Kürtleri"
terimleri; etnik anlamda düşünüldüğünde çok saçma gelir. Çünkü "Türk Kürtlerinin
Yörük kolu" gibi bir anlam ortaya çıkar ki tarihte hem Türk olup hem de Kürt
olan Yörük olmamıştır; bir kişinin tek kökeni olacağından böyle bir durum olamaz
da.
 Bu yüzden; buradaki anlam; sosyal niteliklidir. Yani Kürt gibi yaşayan
Yörüklerden veya Türkmenlerden söz edilmektedir.
 Terimlerin; sosyal-siyasal gerekçelerle farklı anlamlar kazanmaları olgusunu,
Dersim çevresindeki "Türk-Kürt" kelimelerinin kullanımında da görmekteyiz:
"Sosyal bir vakıa olarak özellikle Alevi Zazalar Sünni Türkmenleri kendilerinden
ayırmak için onlara "Türk" derler. Ama bu bir etnik reddi değil, mezhep
açısından bir reddi ifade etmektedir. Yani Aleviler; Sünnilere Türk
demektedirler. Sünniler de Alevilere Kürt"31
 Dersim bölgesindeki, hatta bütün Doğu Anadolu'daki Kızılbaş Türkler; burada
anlatıldığı üzere, biraz da aşağılamak için, "Kürt" olarak gösterilip
damgalanmışlardır.
 Terimlere farklı anlamlar yüklenmesi, Alevi (Kızılbaş) Türklerin yaşadığı
bütün coğrafyalarda karşımıza çıkmaktadır. Prof. Melikoff, Bulgaristan'da bizzat
saptadığı bir anlam aktarılışım şöyle anlatıyor: "Razgrad yakınındaki (...)
Madrevo Köyü tamamen Kızılbaş'tır. Nüfusu 2000'dir. Caferler ya da Sever,

29 Alevilik Bektaşilik Araştırmaları, "Uyur İdik Uyardılar", s. 104

Aktaran: Kenan Ziya Taş, "Tarihin Işığında...", s.67 "Zazalar ve Türklük", s.
101

36 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 37

3300 nüfusludur. Bu köy aradan geçen bir yolla ikiye bölünmüştür ki, bir yanında
hepsi Müslüman 1300 nüfus yaşamaktadır. Kızılbaşlar, bunlara 'Türk' derler;
fakat onlara göre Türk sözcüğü Sünni anlamdaşıdır." 32
 Anlam aktarılışı denilen bu olayın bir başka örneğini ve açıklamasını yine
Prof. Melikof, araştırmalarına dayanarak yapmaktadır. Bu açıklama; bize, Dersim
bölgesinde Kızılbaş terimi ile Kürt teriminin nasıl olup da yan yana
gelebildiğini göstermektedir.
 "(...) 'asi zındık' anlamına elen ve Kızılbaşlık olgusu köken bakımından bir
Türkmen olgusu olduğu halde, birçok durumda Kürt'le anlamdaşlaşan Kızılbaş
deyiminin yüklendiği horlayıcı anlam olsa gerektir. Günümüzde; Alevi deyiminin
giderek Kızılbaş deyimi ile aynı küçümseyici anlama çekilmesi ve gittikçe Kürt
sözcüğü ile karışmaya başlaması oldukça şaşırtıcı görünmektedir. Günümüz
Türkiyesinde, eskiden Kızılbaş'a yüklenmişken bugün Alevi deyimine yüklenen bir
anlam aktarılışı (translation du sens) olgusuna tanık olmaktayız." 33
 Eski kaynaklarda da Kürtlerin göçebe ve barbar gösterilmeleri; onların yaşam
biçimlerini anlatmaktan başka bir anlam taşımamaktadır. Yerleşik hayata geçmemiş
toplulukların genelde barbar diye nitelendikleri görülmektedir. Araştırmacılar,
bu konuda hemen hemen şu ortak kanıya varmışlardır:
32 Alevilik Bektaşilik Araştırmaları, "Uyur İdik Uyardılar", s. 143
33 A.g.e., s.43

"Kürt sözcüğü, ilk zamanlardan beri göçebenin eş anlamlı-sıdır. Araplar bu sözü
umumi olarak İrandaki bütün göçebeler için kullanmışlardır."34
 "İlginçtir, dönemin Arap kaynaklarında Kürt kelimesi, bugün kökenleri kesin
olarak bilinen değişik etnik gruplar için de kullanılmıştır. Örneğin
Horasan'daki Halaçlar dahil buradaki birçok Türk oymağını, göçebe oluşlarından
hareketle Arap kaynakları tarafından "Ekrad-Kürtler" olarak adlandırılmışlardır.
İstahri de Halaçları, göçebeliklerine bakarak Kürt olarak tanıtmıştır."35
 Pek çok tarihi belge ortaya koymaktadır ki, Türkmen/Oğuz kökenli birçok boya,
yaşam tarzları yüzünden, yani göçebe oluşları nedeniyle Kürt denilmiştir. Bu
benzetme; Kürt aşiretlerinin gezgin durumda olmasına yapılan bir gönderme, bir
benzetmedir. Bu yüzden de Dersim çevresinde göçebe olarak yaşayan, çapulculukla
geçinmeye çabalayan aşiretlere de Ekrad denilmiştir. Bu yüzden; Şeyh Hasanlı ve
Dersimli aşiretlerinin etnik kimliğini Kürt göstermek gerçekçi değildir.
BÖLGENİN COĞRAFİ ÖZELLİKLERİ
 1936'ya kadar Dersim adıyla anılan Tunceli; Türkiye'nin en vahşi
coğrafyalarından birisini kaplamaktadır. Burası; eskiden ulaşılamaz, geçilemez
bir bölge idi. Güneyden kuzeye ve batıdan doğuya yükselen il topraklarının %
70'ini dağlar, % 25'ini platolar, % 5'ini ovalar ve düzlükler oluşturmaktadır.
34 Aktaran: Ali Rıza Özdemir, "Kürtler ve Türklük", s.85, (Kenan Ziya Taş,
Güneydoğu ve Diyarbakır)
35 A.g.e., s.83

38 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Dar, ilkel yolların ulaştığı geçitler, aşiretler tarafından tutulmuştu.
Tümüyle Fırat Havzası içerisinde kalan il, doğal sınırlarla kuşatılmış yüksek
bir bölgedir. Doğu Toros Dağlarının uzantıları doğu-batı yönünde uzanarak ilin
kuzeybatısını, kuzeyini ve kuzeydoğusunu hemen hemen bütünüyle kaplar. Bu
dağlar, yer yer hem yüzey sularıyla aşınarak hem de akarsular tarafından derince
oyularak yüksek platolara dönüşmüştür. Vadiler çok dar ve dik olup vadi
tabanlarında ovalar oluşmamıştır. Munzur Dağları ve uzantısı olan Avcı Dağları,
il topraklarının kuzeybatı ve kuzey kesiminde doğal sınır oluşturmakta,
kuzeydoğusunda ise Bağırpaşa Dağı yer almaktadır. İlin en yüksek noktası, Munzur
Dağlarının doğusunda 3463 metre yükseklikteki Akbaba Tepesi'dir. Munzur Dağları,

dik bir biçimde Ovacık çöküntü alanına inmektedir. Bu kesim Mercan Dağları
olarak bilinmektedir. Munzur Dağlarındaki Mercan ve Kemah geçitleri 3000 metreye
yaklaşmaktadırlar.
 İlin orta ve güney kesimlerinde 1500-2000 metre yükseklikte dizilen tepeler
vardır. Mazgirt'in doğusundaki Kırklar Dağı (2033 m.), Hozat'ın güneydoğusundaki
Topatan Tepe (2234 m.), Merkez-Ovacık arasında bulunan Karaoğlan Dağı (2422 m.)
ilin başlıca yüksek tepeleridir. Birbirlerinden derin ve dar vadilerle ayrılan
ve tek tek yükselen bu dağlar, sık sayılabilecek meşe ormanlarıyla kaplıdır.
Eteklerde ise ardıç topluluklarına rastlanır. .
 Bağırpaşa Dağı, Munzur Dağlarını Karasu-Aras Dağlarına bağlayan geniş ve
yüksek bir kütledir. Bağırpaşa Dağı'nm en yüksek noktası 2906 metredir.
Özellikle güney etekleri, meşe ve ardıç ağaçlarından oluşan sık bir örtüyle
kaplıdır. Pülümür, Ka-

RIZAZELYUT I 39
rasu ve Peri Suyu vadilerine doğru alçalan kesimler, zengin otlaklarla kaplı
platolar durumundadır.
 İl topraklarının % 25'ini kaplayan platolar, Munzur Dağlarının ve Bağırpaşa
Dağı'nm doruklar bölgesinde, yüksek sırtlarla çevrilmiş düzlükler şeklindedir.
Ayrıca güneydoğu ve doğuda Pülümür Çayı Vadisine inen kesimde, platolar vardır.
Bu platoların en ünlüleri, Mercan Dağları üzerindeki Merk Yaylası ve Munzur
Dağları'nm orta bölümünde yer alan Kepir Yaylası'dır. ilin en önemli vadileri;
Munzur, Mercan, Pülümür, Peri ve Tahar Çayı vadisidir. Bu vadilerin özellikle
güneyinde yer yer genişleyen kesimlerinde tarım yapılabilmektedir.
 Tunceli'de ovalar il topraklarının % 5'ini kaplamaktadır. İlde önemli
sayılabilecek ova ve düzlükler bulunmamaktadır. Tunceli'nin kuzey yarısındaki
düzlükleri, Munzur Dağlarının güneyindeki çukurlukta oluşmuş Zeranik Ovası ile
Ovacık ilçesinin Yeşilyazı bucağında bulunan Yeşilyazı Ovası'dır. Ovaların
azlığı; bölgede tarımın gelişmesini engellemiştir. Tunceli, akarsu yönünden çok
zengindir. Düzenli yağış alan yüksek dağlarda yer altına sızan kar ve yağmur
suları, daha düşük yükseltilerde kaynaklar şeklinde yeniden yüzeye çıkar.
Akarsuları besleyen bu kaynaklar sürekli olduğundan, akarsuların taşıdığı sular
bol ve akışları da oldukça düzenlidir. İlin önemli akarsuları, Munzur Suyu,
Mercan Deresi, Pülümür Çayı, Peri Suyu ve Tahar Çayıdır.
 Tunceli'de Keban Baraj Gölü'nün dışında önemli ve büyük göl yoktur. Munzur
Dağları ile bu sıranın alt birikimlerini oluşturan Mercan, Avcı, Karasakal
Dağları üzerinde ve Bağırpaşa Dağının doruklar bölgesinde buzul yataklarının
zamanla suyla dolması sonucunda oluşmuş küçük krater gölleri vardır. Bun-

40 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
lardan bazıları Karagöl, Koçgölü, Mercan Gölleri, Katır Gölleri, Dilincik Gölü,
Çimli Gölü, Şer Gölü ve Buyer Baba Gölü'dür. Krater gölleri içerisinde en
büyüğü, Ovacık-Koyungölü köyünün kuzeyinde, 2400 metre yükseklikte yer alan
Karagöl'dür.
 Doğu Anadolu Orman Kuşağı içinde kalan il topraklarının % 27'sini kaplayan ve
genelde bodur ve baltalık meşe ağaçlarından oluşan ormanlar, ilin orta ve kuzey
kesimlerinde, Tunceli Merkez, Ovacık, Pülümür, Hozat ve Nazimiye ilçelerinde
yoğunlaşmaktadır. Vadilerde ve akarsu boylarında meşe ağaçlarının yanı sıra
ardıç, gürgen, dişbudak, akağaç, söğüt, kavak ve çınar ağaçları da bulunmakta,
platolarda ise doğal bitki örtüsünü kısa boylu çayır otları oluşturmaktadır.
 Bitki örtüsü bakımından çok zengin olan Munzur Vadisi Milli Parkı florasında
1518 çeşitli bitki kayıtlı olup, bunlardan 43 çeşidi Munzur Dağlarında olmak
üzere toplam 227 çeşit endemik tür tespit edilmiştir. Munzur Dağlarından başka
hiçbir yerde bulunmayan endemik bitkiler arasında; Çan Çiçeği, Erzincan Kirazı,
Bindebir Keklik Otu, Munzur Kekiği, Munzur Düğün Çiçeği, Dağçayı, Munzur Dağı
Oltuotu ve Menekşe sayılabilir.
 Tunceli ili, yaban hayvan hayatı bakımından da oldukça zengindir. Özellikle
Munzur Vadisi ve çevresi yaban hayvanları için elverişli bir ortam sunmaktadır.
Çengel Boynuzlu Yaban Keçisi ve Bezuvar isimli iki tür dağ keçisi ile av
kuşlarından Ur Kekliği bu yöreye özgü ilginç ve nadir türlerdir. Çengel boynuzlu
yaban keçisi, yazın orman sınırının üzerindeki kayalık yerlerde, kışın ormanın

içindeki sarp yerlerde yaşamaktadır. İlde sansar, kokarca, porsuk, tavşan, dağ
keçisi, dağ koyunu, tilki, boz ayı, domuz, kurt, sincap ve kirpi yaban hayatının
yaygın türlerini oluşturmaktadır. Mağaralarda ve kaya kovuklarında

RIZA ZELYUT I 41
yaşayan boz ayı, Munzur yaban hayatının önemli büyük memelilerinden biridir.
Bölgenin diğer büyük memelileri, orman içerisindeki kayalıklarda yaşayan vaşak,
yaban domuzu ve bozkurt-tur. İlde yırtıcı kuşlardan kartal, akbaba, doğan,
şahin, atmaca, kerkenez, tellice ve çaylaklara hemen her yerde rastlanmaktadır.
Gece yırtıcılarından puhu kuşu, baykuş ve yarasa da yaygın türlerdendir. Yörede
yaşayan diğer kuş türleri arasında keklik, çil keklik, toy, mezgeldek, turna,
bıldırcın, çulluk, üveyik, tahtalı ve kaya güvercinleri, bazı ördek türleri ve
ender olarak da kaz bulunmaktadır.
 Munzur Suyu, kırmızı benekli alabalık türlerinin yetiştiği bir alandır. Keban
Baraj Gölü'nde ise sazan, küpeli balık ve turna balığı türleri bulunmaktadır.
 Tunceli; bugünkü haliyle de Türkiye'nin doğal hayatı en zengin bölgelerinden
birisidir.
1930'ların Dersim'inin sınırlarını ise şöyle özetleyebilriz:
 "Doğudan Erzurum, Muş ve Cabakçur vilayetleri; kuzeyden Fırat nehri; batıdan
Fırat nehri uzantısı ile Malatya vilayeti, güneyden Murat nehri ile çevrilmiş
olan arazi Dersim bölgesidir.
 Bu bölgede oturan Dersim aşiretlerinden bir kısmı, muhtelif amillerin
şevkiyle, bu bölge dışına göçe mecbur olmuş ve kuzeyde Bayburt, batıda
Kızılırmak nehri, güneyinde Karabet dağlarından Kangal ilçesinin Koçköprü ve
Malatya'nın Akçedağ mıntıkasına kadar uzanarak, oralarda yerleşmişlerdir.
 Türk idari teşkilatına göre; merkezi Hozat vilayeti olmak üzre, doğadan
itibaren Kiğı, Mazkert, Nazmiye, Pülümür, Peri (Çarşancak), Pertek, Çimişkezek,
Ovacık, Kemah, Arapkir,

42 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Eğin ve Zara ilçeleri mevcut idi. En son teşkilatta; Zara, Sivas vilayetine,
Eğin ve Arapkir Malatya vilayetine, Kemah, Pülümür ve Kiğı Erzincan vilayetine
birleştirilmek suretiyle, Dersim mıntıkası ancak Fırat ve Murat nehirleri
arasındaki bölgeye münhasır addedilmiş ve Hozat mutasarıflığına bağlı mütebaki
ilçelere «Dersim» adı verilmişti. Bu bölge, son devrelere kadar, Türk
hükümetinin nüfuzuna asla tabi olmak istememiş ve Kiğı ile Pülümür ilçeleri de,
Dersim'in siyasi meslekine bağlı kaldıklarından, Türkiye hükümeti bu iki ilçeyi
dahi Dersim muhiti telakki ederek, idare bakımından Doğu ve Batı Dersim adıyla
iki bölgeye ayırmıştır."36 Ne yazık ki bu topraklar; 1938 yılma kadar; özel
ordusu bulunan derebeylerinin elinde, özel kanunların geçerli olduğu tam bir
kurtarılmış bölge durumunda idi.
 Cumhuriyet kurulduğunda Dersim'in merkezi Hozat idi. Burası mutasarrıflık
iken Elazığ'daki vilayete bağlı sayılıyordu.
"KÜRDİSTAN" TERİMİNİN TARİFİ
 Bugünkü Türkiye-İran sınırına denk düşen dağlık alanlarda yaşayan Kürt isimli
bir kavmin var olduğu tarihsel kaynaklardan anlaşılmaktadır. Değişik
aşiretlerden oluşan; tamamen göçebe yaşayan, oldukça vahşi gösterilen ve
yağmacılığı bir tür yaşam biçimi gibi gören bu kavmin ağırlığının olduğu bölgeye
de Kürdistan denilmiştir. Yalnız, bu Kürdistan terimi yeni kullanılan bir
terimdir ve ortaya çıkışı da Büyük Selçuklu İmparatorlu-ğu'nun son zamanlarına
denk düşer.

RIZAZELYUT I 43
 "Selçuklular devrinden evvel Kürdistan tabiri bilinmediği için--"
 "Geniş manada merkezi Kürdistana tekabül eden al-Zavzan (zozan Kürtçede yaz
otlağı demektir) tabiri müphem bir mahiyet arz etmektedir. Mukaddei, Zavzan'ı,
Cezirat İbn Omar'm bir nahiyesi olarak olarak telakki etmektedir." 37
 Minorski ile aynı dönemde İran'da Rus diplomatı olarak çalışan Bazil Nikitin
de Kürdistan kavramını Selçuklular döneminde ortaya çıkmış bir olgu olarak kabul
etmektedir.

 Nikitin, Kürdistan'ı tanımlamak için, "Kürdün tam dağlı olduğu yolundaki
köklü ilkeden hareket etmek"38 gerektiğini vurgularken; Kürt terimi ve hatta
Kürdistan ile "dağlı yaşam biçimini" eş hale getirmiştir.
 "Kürdistan; siyasal sınırlarla çevrilmiş ve bu sınırlar içinde tümüyle
homojen olmasa bile hiç değilse çoğunluğu aynı etnik kökenden gelen bir halkın
yaşadığı bağımsız bir devletin adı değildir. Esasen bu ad ancak 12. yüzyılda son
büyük Selçuklu Sultanı Sancar zamanında ortaya çıkar. Bu sultan tarafından
kurulan ve merkezi, Hemedan'ın kuzeybatısındaki Bahar kalesi olan Kürdistan
eyaleti, Zagros sıradağlarının doğusunda, Hemedan, Dinavar ve Kerman-şahan
vilayetlerini; batıdan ise Şehrizur ve Sincar vilayetlerini kapsıyordu. 12.
Yüzyıla kadar bu bölgeler sadece Cibalül Cezire (ya da Diyarbekir?) adları
altında tanınıyordu.

Nuri Dersimi, "Kürdistan Tarihinde Dersim", s. 2

37 Bkz: Minorsy, İslam Ansiklopedisi, Kürtler maddesi
38 Nikitin, "Kürtleri", s. 59

44 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 45

 Kürdistan'dan ilk kez Nüzhetül Kulub (Hicri 740 -Miladi 1361 RZ-) adlı
eserinde, yazar Hamdullah Mustafa Kazvini söz etmiştir. Doğuda bu eyalet,
Azerbaycan'ın kuzeyindeki Irak-ı Acem'le, batıda Irak-ı Arab'la, güneyde ise
Kuzistan'la sınırdaştı ve önem dereceleri çok farklı olan 16 ilçeyi içine
alıyordu.
 (...)Luristan dahil, İran Kürdistanı, 13. yüzyıla kadar, Arapların Cibal
dedikleri eyalete aitti.
 Daha sonra Türkiye ve Irak-ı Arap Kürdistanı şeklini alacak olan Kürdistan'a
gelince, bu bölge Cezire ya da daha dar anlamıyla Diyarbakır eyaleti içinde
bulunuyordu. Moğol istilası sırasında İran Kürdistanı dağlık Zagros bölgesini
kaplıyordu. (...)sonunda Kürdistan adı İran'da sadece, merkezi Sennah (ya da
Sennenduc) olan Ardelan bölgesine verildi.
 Ancak çok sonraları 17. Yüzyıl'ın sonuna doğru ortaya çıkan Türkiye
Kürdistanı'na gelince; Osmanlı idari coğrafyası Kürdistan Eyaleti adı altında
sadece üç liva tanıyordu: Dersim, Muş ve Diyarbekir."39
 Osmanlı belgelerinde de Kürdistan'm bugünkü Güneydoğu ile ilgili olarak
kullanılmadığı bilinmektedir. Kanuni Sultan Süleyman'ın 1526 yılında Fransa
Kralı 1. François'ya yazdığı mektuptan da anlaşılıyor ki Diyarbakır ile
Kürdistan denilen bölgenin ilgisi yoktur:
"Ben ki... Akdeniz'in ve Karadeniz'in ve Rumeli'nin ve
Anadolu'nun ve Karanıan'ın ve Rum'un ve Vilayet-i

Dulkadiriyye'nin ve Diyarbekir'in ve Kürdistan'ın ve Azerbaycan'ın ve Acem'in ve
Şam'ın ve Haleb'in ve Mısır'ın ve Mekke'nin ve Medine'nin... nice diyarların
sultanı ve padişahı Sultan Bayezid Han oğlu Sultan Selim Han oğlu Sultan
Süleyman Han'ım"
 Mektuptaki diziliş önemli bir gerçeği gösteriyor: Adana-Diyarbakır-Kürdistan-
Azarbeycan... Bu dizilişteki Kürdistan da Doğu Anadolu'da, Azerbaycan'ın
güneyini işaret etmektedir.
 Batılılar; eğer işin içine siyasi hesap sokmadan değerlendirme yaparlarsa;
Kürdistan ve Kürtler için; Britanya'nın Irak Valisi Sir Arnold VVilson'm
anlatımındaki gerçeği de görürlerdi:
 "Kürdistan terimi, genel anlamda coğrafi bir ehemmiyeti olmayan, müphem
(belirsiz) bir terimdir. Bugün, Suriye, Türk ve Irak sınırlarının kesiştiği

bölgelerdeki büyük dağlar arasında uzanan vadilerde yaşayan Kürtlerin, ait
oldukları aşiret dışında pek fazla birlik ya da bağlılık duygusu yoktur."40
 Görüldüğü üzere; tarihsel Kürdistan ile bugünkü Kürtlerin yoğunlaştığı
alanlar aynı değildir. Bunun sebebi de göçebe olan Kürt boylarının zaman içinde
Kuzey Irak hattına doğru yayılmış olmalarıdır. Üstüne üstlük, tarihi belgelerin
tümünde belirtildiği üzere; Kürtler; aşiret olmayı aşıp bir halk haline
gelemediler.
 Bugünkü Diyarbakır'da ve Güneydoğu bölgesinde Kürtler hiçbir zaman çoğunlukta
olmadılar. Buraların yönetimi hiçbir zaman Kürtlerin eline de geçmedi. İran ve
Doğu Anadolu; İslam öncesi dönemden başlamak üzere Türklerin akınlarına uğradı.

A.g.e., s.56.

40 Kenan Ziya Taş, "Tarih Işığında Güneydoğu ve Diyarbakır", s.177

RIZAZELYUT I 47

46 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Son olarak gelen Oğuzlarla; bölge Büyük Selçuklu Devleti'nin egemenliğine girdi.
Sonra Anadolu Selçukluları; sonra Karako-yunlular, sonra Akkoyunlular, sonra
Safeviler ve Osmanlılar Doğu bölgelerinin egemeni haline geldiler. Anadolu'yu
ele geçiren Türkmenler; direnen Kürtleri zaman zaman kılıçtan geçirdiler. Suriye
ve Kilikya hattına kadar alanlardaki Kürt aşiretlerin başına gelen olaylar
böyledir. Örneğin; Diyarbakır'da devlet kuran Artuklu Türkleri; çevredeki Kürt
aşiretlerini sindirmişti.
 Türkmen devletlerinin ana siyaseti; ele geçirilen yerlere kendi boylarından
kitleleri yerleştirmeye dayalıdır. Bu politika gereği; Anadolu'nun doğusu ve
güneydoğusu; Kuzey Irak ve Kuzey Suriye yoğun biçimde Oğuz boylan dolduruldu.
Örneğin Selçuklular zamanında Konya; Türk boylarının belli bir eğitimden
geçirilip başlarına çavuşlar konularak yeni fethedilen ülkelere yollandığı
merkezdi. Selçuklulardan sonra da bu Türkleştirme politikasını Osmanlı Devleti
aynen sürdürdü.
 "Moğollardan sonra rekabet halinde olan Türkmen sülaleleri, nüfuzlarını
Kürdistan üzerine yaydılar. Hâlâ pek az bilinen bu devir, Kürtler için büyük
ehemmiyeti haiz olmuştur. Karakoyunlu ve Akkoyunlu Sülaleleri, Kürdis-tan'm
içine kadar nüfuz ettiler; Kürt kabilelerini siyasi ve dini mücadelelere
sürüklediler ve büyük ölçüde nüfus hareketlerine sebebiyet verdiler. (...) Esas
merkezleri Diyarbekir olan Akkoyunlular (Bayındır sülalesi) büyük Kürt
hanedanlarını ortadan kaldırmak siyasetini ısrarla takip ettiler. (...) Uzun
Hasan'ın kumandanları Sufi Halil ve Arabşah; Hakkari'yi zaptettiler.
(...) Cezire tamamen

Akkoyun-luların hâkimiyeti altına geçti ve buraya Çalabı Bey vali tayin
edildi."41
 1473'te Osmanlı Sultanı Fatih Sultan Mehmet, Akkoyunlu hakanı Uzun Hasan'ı
yenince; dağılan askerlerden Kızılbaş olanlar da Ovacık-Pülümür hattından Dersim
bölgesine sığındılar.
 Akkoyunlu Devleti'nden sonra İran tarafına egemen olan Kızılbaş Türkmenlerin
Safevi devleti de Kızılbaş Türkmenleri öne çıkartan tutum içine girdi. Bu
süreçte; Kızılbaş boyların bölgede hâkim duruma getirilmesi politikası temel
alınmıştı.
 "(...) Şah İsmail, (...) Bağdad ile Maraş arasındaki bütün toprakları ele
geçirdi. İsmail'in Kürtlere karşı siyaseti Akkoyunlu-larınkinden farklı
değildi. Şah da onlar gibi Türkmen kabilelerine dayanıyordu. Lakin müfrit bir
Şii olduğu için bilhassa Sünni Kürtlere karşı daha fena davranıyordu. On bir
Türk reisi, kendini Hoy'da karşıladıkları zaman o, bunların ekserisini hapse
attı ve yerlerine Kızılbaş kabilelerinden seçtiği valileri tayin etti. Bu
devirden itibaren takriben üç asır zarfında, Kürdistan Osmanlı padişahları ile
İran şahlarının harp sahası haline geldi."42

 Bu dönemlerde; Dersim (Tunceli) diye bir sancak veya eyalet yoktu. Lakin
Çemişkezek; Tunceli bölgesinin merkezi konumundaydı. Burası, 12. yüzyılda
Selçuklu Türklerinin denetimi altındaydı. Bu gerçek, Şerefname'de yazılı
bilgiler arasındadır. Şeref-name'de, Çemişkezek hükümdarları anlatılırken,
Çemişkezek beyi Melik Şah bin Muhammed'in ba-

« Bkz: Minorsy, İslam Ansiklopedisi, Kürtler maddesi 42 A.g.e., aynı madde

48 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ğımsızlığa ve tek başına hüküm sürmeye kalkıştığı, bunun üzerine 1202 yılında
Selçuklu Süleyman bin Kılıçarslan tarafından öldürüldüğü ve o tarihten sonra da
Erzen-i Rum'un (Erzurum eyaleti kastediliyor olmalı) Rum Selçuklularının
egemenliği altına geçtiği yazılıdır.43
 Şeref Han; sözünü ettiği Çemişkezek hükümdarlarının Türk soyundan olduklarını
aktarıyor:
 "Öte yandan Çemişkezek hükümdarlarının adları da onların Türklerin
çocuklarından ve torunlarından olduklarını kanıtlar. Çünkü adlarının hiçbir
vesile ile Arap veya Kürt adlarıyla ilgisi yoktur; Arap ve Kürt adlarına hiç
benzemez ."44
 Şeref Han; Çemişkezek ailesine verilen Melkiş isminin de Melik Şah ismini
taşıyan öldürülmüş bu beyden gelmiş olacağını vurguluyor ve Osmanlılardan önce
de bölgede Bayındırhların (Akkoyunlular) egemen olduğunu ortaya koyuyor.
Baymdırlı Hasan (Uzun Hasan) bölgeyi ele geçirdiğini şu satırlar gösteriyor: "Bu
Hasan Bey (...) ünlü Karakoyunlu aşiretinin kollarının güçlülerinden biri olan
Hırbendelü kabilesini, istila için Çemişkezek Vilayeti'ne saldırttı.
Hırbandelüler, vilayeti, Emir Şeyh Hasan'dan aldılar."45
 Bu Şeyh Hasan, daha sonra Çemişkezek'i yeniden ele geçirecektir. Şeyh Hasan
ve ona bağlı boyların Alevi Kızılbaş olduğu anlaşılmaktadır. Çünkü Şeyh Hasan'm
torunu olan Hacı Rüs-tem; Dersim bölgesini savaşmadan Şah İsmail'e vermiştir.
Hacı Rüstem; ayrıca 1514 yılındaki Çaldıran Savaşı'nda Şah İsmail'in

RIZA ZELYUT I 49
yanında çarpışmıştır. Savaş Sünni Türklerin galibiyetiyle sonuçlanınca Hacı
Rüstem, ailesindeki 40 kişiyle birlikte Yavuz Sultan Selim tarafından
öldürtülecektir.46
 Bu ailenin ve çevresinin Kızılbaş Türklerden oluştuğunu gösteren en önemli
ikinci kanıt da şudur: Çemişkezek'ten 1000 kadar aile Şah İsmail'in sarayına
gitmiş ve bunlar, Şah'm Koruma Birliği'nde görev almışlardır.47 Bu kayıt şu
açıdan önemlidir: Şah İsmail'in muhafız birliğinde ancak Anadolu'dan gelen
Kızılbaş Oğuz boyları alpları görev alabiliyorlardı. Bilinen tarihiyle artık şu
gerçek ortadadır: Dersim'in tarih öncesindeki sakinleri kim olursa olsun;
buralar; Türkler tarafından göçler yoluyla çok sıkı biçimde doldurulmuşlardır
DOĞU ANADOLU'NUN KADERİNİ BELİRLEYEN TARİHSEL SÜREÇ
 Yukarıda özetlenen büyük tarihsel süreç, Doğu Anadolu'nun olduğu kadar
Kürtlerin de Alevilerin de kaderini belirlemiştir. 16. yüzyılın başında batı
Türkleri (Osmanlılar ile Safeviler) arasında ortaya çıkan mücadele ve bunun
doruk noktası olan Çaldıran Savaşı (1514) tarihi olmaktan daha ötede; siyasal,
sosyal, kültürel ve ekonomik sonuçlar ortaya çıkarmış; bu sonuçlar günümüze
kadar devam etmiştir.
 İran'da 1501 yılında devlet kuran Şah İsmail; Anadolu'dan gelen Kızılbaş
Türkmenlere dayanmıştı. Osmanlı Devleti; İran'daki rakip devleti alt edebilmek
için bölgedeki Kürt aşiretlerden yarar-

43 A.g.e., s.189
44 Şerefname, s. 189
45 A.g.e., s.190

16 A.g.e., s.192
17 A.g.e., s.189

50 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
lanmak yolunu tuttu. Bitlisli Molla İdris'in örgütlediği Kürt aşiret
reisleri ve beyleri; Osmanlı Devleti ile işbirliğine gittiler. Bunlar;
Şafii mezhebinden Sünni Kürtler idiler. Şerefname'de bu olay
şöyle anlatılıyor.
 "...Emir Eşref(...) Sultan Selim han'ın bütün İran ülkesini istila etmek
niyetinde olduğunu öğrenince, bu şartlardan yararlanmak için fırsatın elverişli
olduğunu anladı. Ve (...) Bitlis bilgininin oğlu düşünür İdris ve (...) Muhammed
Ağa Kelhoki ile Al-i Osman sarayına itaat ve sadakatlerini ve tahtlarına
bağlılıklarını sunmak konusunda anlaştı. Bunlar Kürdistan beylerinden ve
hükümdarlarından 20 kişiyi bu tedbirde kendilerine katıncaya kadar çalıştılar ve
bir bağlılık ve itaat mektubu yazarak düşünür Mevlana İdris'e ve Muhammet Ağa'ya
verdiler; onlar da bunu yüce eşiklere sunmak üzere hemen İstanbul'a hareket
ettiler.
 (...) Kürdistan beylerinin bu isteği ve dileği üzerine, kendisine karşı
vefakar olan dostlarını seven ve kendisine karşı kin besleyen düşmanlarını da
amansız bir şekilde pençeleyen Sultan, Acemistan Vilayeti'ni istila etmek
amacıyla Azerbaycan ve Ermenistan ülkelerine hareket etti:
 Çaldıran Ovası'nda düşmanı Şah İsmail'le karşı karşıya geldi ve aralarında
çarpışma başladı. Sultan, bu çarpışmada parlak bir zafer kazandı. Emir Şeref de,
Kürdistan hükümdarlarının bir kısmıyla birlikte muzaffer Sultan'ın maiyetin-
deydi ve onun işaretine bağlı bulunuyordu.(...)
 Sultan'ın ordusu Tebriz'den Rum tarafına dönünce, düşünür İdris, Kürdistan
beyleri adına yüce Sultanlık tahtına bir rapor sunarak; Sultan'ın merhametinden,
irsi görevlerini eskiden olduğu gibi kendilerine vermek lütfunda bulunmasını

RIZAZELYUT I 51
ve komutası altında hep birlikte Diyarbekir'e gidip Safevi Valisi Kara Han'ı
oradan çıkarmak için başlarına Beylerbeyi rütbesinde olacak büyük bir şahsiyeti
tayin etmesini dilediklerini bildirdi.
 Sultan dileklerini olumlu karşılayarak şu cevabı verdi: " Kendi aralarından,
Kürdistan beylerinden ve hükümdarlarından, beylerbeyi görevini üzerine
alabilecek ve bütün Kürt beylerinin boyun eğecekleri, komutası altında
Kızılbaşlarla çarpışmaya ve onları ülkeden kovmaya gidecekleri birini
seçsinler."
 Bunun üzerine düşünür İdris bir rapor daha sunarak şöyle dedi:
 " Burada öznel birlikten fazla çokluk vardır, herkes 'Yalnız ben olayım,
benden başkası olmasın' diyor ve kimse kimseye itaat etmiyor. Yüce amaç,
Kızılbaş'ların topluluğunu parçalamaya ve birliğini darmadağın etmeye yol açacak
tedbirleri almak olduğuna göre; bu durumda Sultanlık Sara-yı'nın adamlarından,
bütün Kürt beylerinin, itaat edecekleri ve emirlerine boyun eğecekleri birinin
tayin edilmesi daha iyi olur; böylece bu iş en hızlı ve en iyi şekilde
tamamlanır."
 Bunun üzerine, Bıyıklı Mehmed diye tanınan Çavuşbaşı Mehmed Ağa'nm,
Diyarbekir Eyaleti Beylerbeyi ve o eyaleti yabancıların elinden geri alıp
egemenlik altına almayı amaçlayan Kürdistan Orduları Genel Komutanı olarak tayin
edilmesi hakkında bir emirname çıktı. İki taraf, Nusaybin dolaylarında Koç-hisar
denilen yerde karşı karşıya gelince, iki ordu, dolup taşan denizler ve
gürültülü, şimşekli bulutlar gibi birbirine girdi.(...) Çarpışma, Kara Han'ın
öldürülmesi, Kızılbaş topluluğunun

52 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
darmadağın olması ve büyük bir kısmının da esir düşmesiyle sonuçlandı.48
 Yavuz Sultan Selim, İdris-i Bitlis'e gönderdiği fermanda şöyle demektedir:
 "Sultanların dostu faziletler sahibi hakim Şeyh İdris-i Bitlisi hazretleri,
haberiniz olsun ki bize erişti doğruluğunuz ve sadaketle çalışmanız. Bütün
gayretinizi sarf etmeniz sonucunda Diyarbakır ve çevresinin fethedilmesi mümkün
oldu. Bu başarınızdan ötürü yüzünüz ak olsun; inşallah diğer yerlerin fethine
sebep olma şerefine nail olursunuz. Bu hususta yegâne güvendiğimiz sizsiniz.
İdari işlerde kullanılmak ve askere dağıtılmak üzere gereken tahsisatla birlikte

iki bin filori, bir samur ve bir vaşak kürkü ayrıca çuha ve diğer cins muhtelif
hediyelerden gönderildi. İnşallah bunlar salimen erişir sıhhat ve selametle
kullanırsınız.
 Vilayetlerde bölmüş bulunduğum sancaklara bize itaat eden Kürt beylerini,
iktidarlarına ve liyakatlarına göre tayin edin.
 Diyarbakır Beylerbeyi ve tarafınca kıymetli çok büyük olan Mehmet Beye nişan
şerefimle imzalanmış ahkâmımı gönderiyorum. Kendisini takdir edin. O yörede her
beye verilen sancak ve vilayetlerin durumu bunların adetlerini ve beylerini
lakaplarım, adlarını tarafımıza bildirin. Beylere gönderdiğim nişanları
kendilerine takdim buyurun.
 Erdebil'in oğlu Şah İsmail ve Hüseyin Bey Bahvan Ağa isminde iki elçi
gödermiş, bunlar İsmail'in bana itaat ettiğini ve her emrimi yerine
getireceğini bildiriyorlar. Bunlara
48 "Şerefname, Kürt Tarihi", s.480-481

RIZAZELYUT I 53
inanmadım ve her ikisini de hapse attırdım, sen de ona karşı uyanık davran ve
yalvarmalarına inanma."49
 Artık Kürtler, Sünni Osmanlı yönetimi ile birlik olup Kızılbaş (Alevi) Safevi
devletine karşı savaşıyorlardı. Yavuz Sultan Selim; yayımladığı ferman ile 33
Kürt beyine derebeylik hakkı veriyordu. Bu hak ile aşiret beyleri, bulundukları
köyün, kasabanın veya şehrin sahibi oluyorlardı. Toprak; beyin mülkiyeti oluyor;
o da bu mülkiyeti çocuğuna veya çocuklarına bırakabiliyordu.
 "Osmanlı-Safevi mücadeleleri sırasında Kürtler arasında derebeylik hayatının
inkişafına müsait bir muhit çıktı."50
 Çaldıran Savaşı'ndan önce Doğu Anadolu'nun büyük bölümü hatta Dersim
bölgesinin en büyük kalesi Kemah yine Safevilere bağlı Alevilerin merkezi
durumundaydı. Bu süreçte; Dersim bölgesi Alevi kimlikli Türkmenler tarafından
yönetiliyordu. Konu ile ilgili ayrıntılı bilgiler, Şerefname'de yer almaktadır.
 Yavuz Sultan Selim; içeride kalan en önemli Kızılbaş merkezi Kemah'ı ele
geçirmek için Bıyıklı Mehmet Paşa'yı görevlendirdi, içinde Kürtlerin de
bulunduğu Osmanlı ordusu ancak 1515'te burasını zaptetti. Böylece; bölgedeki
Kızılbaş güçleri Dersim dağlarına doğru çekildiler; bunların boşalttığı aşağı
kesimlere de Kürt aşiretlerinden gelenler oldu. Ovalık bölgelerdeki Kızılbaş-
ların bu olaydan sonra iç Dersim'e yönelmeleri ile oradaki nüfus yapısı büyük
ölçüde Türkleşti. Böylece; eski kültürel öğeler Türk kültürü tarafından
eritildi. Bu yeni dalga Türkleştirme ile Der-
49 M. Emin Zeki, "Kürdistan Tarihi", s. 94.
50 Bkz: Minorsy, İslam Ansiklopedisi, Kürtler maddesi, s.1098

54 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
sim bölgesinde en eski Türk inanç biçimleri de yaşatılmaya başlandı. Bu olgu
günümüze kadar sürdü geldi.
KÜRTLERİN ALEVİLERE KARŞI KULLANILMASI
 Osmanlı İmparatorluğu'nun en güçlü padişahı olan Kanuni Sultan Süleyman;
babası olan Yavuz Sultan Selim zamanında Kürt beylerine tanınan özel imkânları;
olduğu gibi sürdürmüş ve kuvvetlendirmiştir. Aşağıda Sultan Kanuni Süleyman'ın
bu ayrıcalığı resmî hale getiren fermanı yer alıyor:
 "Kanuni Sultan Süleyman, babası Yavuz Sultan Selim zamanında Kızılbaşlara
karşı cephe alarak müspet ve hayırlı hizmetlerde bulunan ve şimdi de devlete
doğrulukla hizmetler ifa eden, bilhassa Seraskeri Sultan İbrahim Paşa'nın bu
defaki İran seferine katılarak Kızılbaşların yenilmesinde yararlılıklar gösteren
Kürt beylerine, gerek devlete karşı gösterdikleri öz kulluk ve dilaverlikleri
karşılığı olarak ve gerekse kendilerinin vaki müracaat ve istirhamları göz önüne
alınarak, her birinin öteden beri ellerinde ve tasarruflarında bulunan eyalet ve
kaleler geçmiş zamandan beri yurtları ve ocakları olduğu gibi ayrı ayrı
beratlarla ihsan edilen yerleri de kendilerine verilip mutasarrıf oldukları
eyaletler, kaleleri, şehirleri, köyleri ve mezraları bütün mahsulleriyle oğuldan
oğula intikal etmek şartıyla kendilerine temlik (mülk) ve ihsan edilmiştir. Bu
münasebetle aralarında asla anlaşmazlık ve geçimsizlik çıkmamalı, dışarıdan
müdahale ve taamız edilmemelidir. Bu emr-i celileye (padişah buyruğuna) riayet

edilecek, hiçbir surette üzerinde kalem oynatılmayacak, hiçbir yeri
değiştirilmeyecektir.

RIZAZELYUT I 55
Bey öldüğünde, eyalet kaldırılmayıp, bütün hududu ile mülk-name-i hümayun
(padişah tapusu) uyarınca oğlu bir ise ona kalacak, eğer müteaddit ise istekleri
üzerine kale ve yerleri aralarında paylaşılacaktır. Uzlaşmazlarsa, Kürdis-tan
beyleri nasıl münasip görürlerse öyle yapacak ve mülkiyet yolu ile bunlara
ebediyete kadar ila ebeddevran mutasarrıfı (sürekli kullanıcısı) olacaklardır.
Eğer bey, varissiz ve akrabasız ölmüşse o zaman eyalet hariçten ve yabancılardan
hiçbir kimseye verilmeyecek, Kürdistan beyleriyle görüşülüp ve ittifak edilip,
onlar bölgenin beylerinden veya beyzadelerinden her kimi uygun görürlerse ona
tevcih edilecektir". Bu belgenin gösterdiği üzere; Kürtlerin bölgedeki Alevilere
karşı kullanılması, bundan sonra da aynen devam etmiştir. Padişah 3. Murat, 1587
yılında Hakkâri'deki Kürt beyine yolladığı fermanda, Kürtlerin Kızılbaşlara
kılıç salladığını dile getirerek bunun sürmesini istemektedir.
 "Emrinizde bulunan Kürt askerleriyle kusursuz ve eksiksiz bir halde cenge
(savaşa) hazır olasız. Tebriz'de bulunan vezirim Cafer Paşa'dan haber gelir
gelmez acele hareket edip Tebriz'de ona mülaki olasız (buluşasınız). Kürt
emirleri, şimdiye kadar Kızılbaşlara kılıç sallayarak Allah yolunda gaza ve
cihad ede-gelmişlerdir. Abbas Mirza'nın etrafında toplanan şeytan tabiatlı
askerler tek durmayıp muhalif hareket ederek onun başına bela getirseler
gerekür. Artık hamiyet vaktidir. İnşallah uğur-u hümayunumdaki hizmetiniz zayi
olmayacaktır. Kat be kat çoğalarak inayetlerine maz-

56 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
hariyet muhakkaktır Din uğrunda çalışıp, Kürt emirlikleri arasında faideli ve
adı anılır olasız".51
 Belgelerin gösterdiği üzere; Osmanlı imparatorluğu içinde başka hiçbir
topluluğa verilmeyen özel mülkiyet hakkı, Kürt beylerine tanınmış ve bu da
onları bölgenin yerel otoriteleri haline getirmiştir.
 M. Emin Zeki, Osmanlı Devleti ile Kürtlerin Kızılbaşlara karşı anlaşmasının
taraflara getirdiği ayrıcalıkları şöyle özetlemiştir:
1-Kürt emirliklerine özerklik verilecek.
2-Yönetimin babadan oğla geçecek.
3-Kürtler savaşa yardımcı olacaklar.
4-Türkler Kürtleri dış saldırılara karşı koruyacaklar.
5-Kürtler de gerekli vergiyi verecekler.52
 Yavuz Sultan Selim'in Kürt beyleri ile yaptığı anlaşmanın Aleviler açısından
yarattığı sonuç, çok acı olmuştur. Bunun hemen öncesinde 40 bin Kızılbaş
kılıçtan geçirilerek, bir bölümü de çuvalara konulup Kızılırmak ve Yeşilirmak'a
atılarak yok edilmişti.
 Bununla kalınmadı. Osmanlı Devlet yönetimi; şeyhülislamlık makamından, o
zamana kadar hiç görülmemiş bir de fetva çıkarttırdı. Bu dinsel hüküme göre;
Kızılbaş demlen Türkler; "dinsiz, İslam dışı, zındık, kâfir" gibi suçlamalarla
hedef haline getiriliyorlardı. Bu fetva çıkınca da Alevilerin tek tek veya top-

RIZAZELYUT I 57
luca öldürülmeleri de dinin bir gereği yapılıyordu.53 Yani; 15. yüzyılın
sonlarından başlayarak Osmanlı politikası Türk'ün (Kızılbaş) yok edilmesi
üzerine yerleştirilmiş bulunuyordu. Osmanlı kaynakları incelendiğinde
görülecektir ki, devlet Türk deyince genelde Kızılbaş (Alevi) kimlikli boylan
dile getiriyordu. "Etrak-i bîidrak" (Akılsız/Aptal Türkler) ile de onlar hedef
alınıyordu. Türk kelimesi; Osmanlı yönetimi tarafından 500 yıl boyunca bir
aşağılama sıfatı olarak kullanılagelmiş ve bu terimin yüceltilmesi ve gerçek
anlamının ona yeniden verilmesi de ancak Mustafa Kemal Atatürk'ün yeni bir
devlet kurmasıyla mümkün olabilmiştir.
 İşte bu 500 yıllık süreç içindeki temel kırılma noktası, Osmanlı Devlet
yönetiminin (sadrazam ve şeyhülislam alt ayakları) ile Kürt aşiretlerin yaptığı
işbirliği oldu. Bu işbirliği sonucunda Osmanlı sınırları içinde kalan Kızılbaş
Türkler; kırım, baskı ve bunun peşinden de eritilme sürecini yaşadılar. Böylece,

devletin düşman saydığı ve Kürt beylerinin insafına terk ettiği Kızılbaş boylar;
Kürt egemenlerine yanaşacak ve oralarda yaşayacak yollar aradılar. Kendilerini
anlatmak ve karşıdakileri anlayabilmek için Kürtçe'yi öğrenip anadilleri Türkçe
yerine onu geçirdiler. Bilimsel olarak da tespit edilmiştir ki böyle bir ortam
içinde boyların anadillerini 60 yıl içinde yitirmeleri ve egemen dili
kullanmaları olabilmektedir.
 Tarih içinde Türk oldukları belli olan Türk boylarından bazılarının bugün
Kürtçe konuşuyor olmasının sebebi de işte budur.

51 Belgeler: Macit Gürbüz; Kürtleşen Türklerden, s. 1.18-120
52 M. Emin Zeki, "Kürdistan Tarihi", s. 92.

33 Bu fetvaların ayrıntısı için "Osmanlı'da Karşı Düşünce ve İdam Edilen ler"
adlı çalışmamıza bakılabilir.

58 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZA ZELYUT I 59

 Hemen belirtelim ki bölgede yönetimin Kürt derebeylerine bırakılması
sonucunda Kürt olmayan yapıların Kürtçe'yi ana dil yapmaları sadece Alevi
Türkmen aşiretlere özgü değildir. Doğu Anadolu'daki bazı Ermeni toplulukları
bile; dinleri ayrı olmasına karşın Kürt aşiretleriyle iyi geçinebilmek için
Kürtçe öğrenmek ve Kürtçe konuşmak zorunda kalmışlardır:
"Bazı Ermenilerin dillerini terk ederek Kürtçe konuştuklarına şahit olduk "54
Hamidiye Alayları
 Kürtlerin Alevilere karşı kullanılması ta Selçuklular döneminde başlamıştır.
Örneğin, 1240 yılında Adıyaman dolaylarında patlak verip Amasya'ya kadar uzanan
Babalılar ayaklanmasında; Selçuklu yönetimi bu Kızılbaş Türkleri bastırmak için
Kürtlerden de yararlanmıştır.35 Osmanlı Devleti de aynı politikayı
kuvvetlendirerek sürdürmüştür.
 1514'te Çaldıran Savaşı ve sonrasındaki işbirliğinin bir devamı da Kalender
Çelebi ayaklanmasmdaki Osmanlı-Kürt bağ-daşmasıdır. Hacı Bektaş Veli soyundan
olan Kalender Çelebi'nin adaletsizliğe karşı başlattığı ayaklanmada (1526)
Osmanlı kuvvetleri bozguna uğratılmıştı. Peçevi Tarihi'nde yazıldığı gibi;
Osmanlılar Diyarbakır çevresinden getirdikleri Kürtleri kullanarak bu Alevi
ayaklanmasını bastırıp herkesi kılıçtan geçirttiler. Sonraki dönemde de Osmanlı
padişahları, Kürtleri Alevilere karşı bir kıyım makinesi gibi kullandılar.

Bu baskı, kırım ve eritme sürecinin ikinci bir şahlanış dönemi daha vardır.
Doğu'daki birçok Kızılbaş Türk aşireti; bu son dalga ile iyece ezilmiş ve
eritilmiştir. Bu süreç; Hamidiye Alayları'nm başlattığı kırım ve baskı
sürecidir.
 Hamidiye Alayları; Osmanlı Padişahı 2. Abdülhamit tarafından kurulan ve
sayıları zamanla 100'ü bulan Sünni/Şafii Kürtlerden Kürt milis kuvvetlerini
anlatır.
 Yezidi, Alevi-Şii, Dürzi inançtaki aşiretler, alay kurmak için başvurmuş
olmalarına karşın; Osmanlı yönetimi bu istekleri geri çevirmiştir.56 Hamidiye
Alayları; Ermenilere karşı kurulmuş ama kuruluş amacının dışına çıkıp çapulculuk
ve katliama başlamışlardır.
 Tabii; bu çeteler; Ermeniler gibi, devletin kötü gördüğü Alevi aşiretlere
karşı da zulüm, katliam, talan uygulamışlardır. Bunun en canlı örneğini de
Mehmet Şerif Fırat; Doğu İlleri ve Varto Tarihi adlı 1948 yılında yayımladığı
kitabında anlatmıştır. Mehmet Şerif, şöyle diyor:
 "Sultan Hamit, istihdam yürütmek için artık temelli olarak bu aşiretlere Kürt
ve doğu illerine de Kürdistan ve kendisine de Kürtlerin babası demekteydi. Onun,
şahsi saltanatı uğ-ıımda söylediği bu sözler, o gün, doğu illerinin Türklüğünü

yok etmeye kâfi gelmiş, özbeöz Türk soyundan olan doğu halkını, Yavuz'dan sonra
bir kere daha felakete sürüklenmişti,
 Yavuz Sultan Selim devrinden önce yazılmış tarihlerin gerçekte Kürt olarak
tesbit ettiği bir millet ve doğu illerimizin coğrafi durumunda yazılmış bir
Kürdistan adı yoktu. Sultan Hamit bunu biliyordu. Fakat o, Tanzimat Türklerine

54 Nikitin, "Kürtler I ", s. 77
55 Elvan Çelebi; "Menakıbül Kudsiyye fil Menasıbül Ünsiyye", s.54, 617. beyt

'Hamidiye Alayları", s. 71, s. 95

60 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
karşı saltanat ve istibdadım ayakta tutabilmek için, coğrafi ve idari durumdan,
istibdada elverişli olan doğu illerimizi o günkü, aşiretlerin her üç şubesinin
nüfusça en kalabalığı, zengini ve azılısı bulunan Kormanço şubesindeki
aşiretleri Hamidiye teşkilatına alarak, bunları Türklük ve gençlik cereyanlarına
karşı bir kalkan gibi kullanmak istemişti.
 Her Hamidiye alayı bin iki yüz altı idi. Her alayın başında tek bir harf
okumasını bilmeyen bir kaymakam dikilmişti. Eratın silahları, kısmen bunların
eşkıyalıkta kullandığı silahlar ve kısmen de devletten verilmiş tüfeklerdi.
Ümera ve zabıtanın kılıçları ve elbiseleri devlet tarafından veriliyordu.
 Sultan Hamit, o gün, bu aşiret ağalarına verdiği geniş selahiyet ve riitbe
ile doğu bölgesindeki şehirleri, esnaf ve tüccarı ve doğu illerindeki çiftçi ve
halk tabakasını ve bu illerde, biz Türküz, diyenleri bu Hamidiye alaylarına
birer esir gibi teslim ederek onları aşiret alaylarına soydurmuş, kırdınnış ve
ezdirmişti. Koskoca bir Türk İmparatoru olan bu zalim padişah, bilerek Türk
ırkının düşmanı kesilmişti. Doğu illerinde, Sultan Hamid'in ve kara kuvvetin
birer müstebit ve kanlı kolları gibi uzanan Hamidiye alayları, doğunun bütün dağ
ve derbentlerinde yollar kestiler, kervanlar soydular. Halkın malına ve canına
kıydılar. Binlerce masum köylünün kanlarını döktüler ve bununla da kalmayarak
Hamidiye teşkilatına girmeyen kabile ve aşiretlerin köylerine baskınlar
verdiler, can yaktılar, mal talanladılar."
 Çocukluğu bu saldırılar içinde geçen Mehmet Şerif Fırat; daha sonra Hamidiye
Alaylarının bölgede kendisini Türk kabul eden Alevi aşir 'tlere yaptığı zulümü
uzun uzun anlatmaktadır.

RIZA ZELYUT I 61
 Özetle: Yavuz Sultan Selim döneminde başlayan Osmanlı-Kürt bağdaşması
sonucunda Doğu'daki Kızılbaş Oğuz boyları üzerinde korkunç bir baskı yaratılmış;
güç; Kürt derebeylerine verilmiştir. Hem Osmanlı Devleti'nin hem de Kürt aşiret
reislerinin baskısı altında kalan Kızılbaş Türkler; yanlarında bulunan Kürtlerle
anlaşarak yaşamaya çabalamışlardır. Bunun için de gündelik dilde Kürtçe'yi
öğrenmek zorunda kalmışlardır. Böylece anadillerinin yerini yer yer Kürtçe
almıştır. Lakin; ibadette; eski dillerini yani Türkçe'yi sürdürmüşlerdir.
 Bir not olarak ekleyelim ki; devlet raporlarında; 1930'larda; Dersim'de 60-70
yaşlarındakilerle Türkçe anlaşıldığını ama bunların çocuklarının tamamen Kürtçe
konuştuğu dile getiriliyor. Kürtleşmenin o sıralar nasıl hızlanmış bulunduğunu
bu örnek de göstermektedir.
 Böylece, günlük dili Türkçe'nin yanı sıra Kürtçe veya Zazaca olan ama
kültürü, yaşam biçimi, inancı tamamen Türk olarak kalan bir hayat tarzı ortaya
çıkmıştır.
 Dersim bölgesinin damarlarına girince bu Türk kimliğini çok parlak biçimde
bulmaktayız.
Kürtleşen Bazı Türk Boyları
 Osmanlı Devleti'nin Kürt aşiretlerini kullanarak yürüttüğü Türk düşmanlığı
sonucunda Doğu Anadolu'daki Kızılbaş Türk boyları yer yer Kürtleşmiştir. Doğu
Anadolu'da kimliğini değiştiren boylardan bazıları şunlardır: Halaç, Ağaçeri,
Mukri, Bayat, Avşar, Beğdilli, Eyva (Yıva).

 Günümüzde; Doğu Anadolu'da yaşayıp kendisini Kürt sanan Avşarlar var.
Afşarlar Türkiye'nin doğusuna, güneyine, batısına kadar saçılmışlardır.

62 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Avşarlar; büyük tarihçi Reşideddin'e göre; "Hükümdar çıkartan Oğuz
boylarından birisi"dir. Bunlar Oğuzlar içinde; İslamiyetten önce en güçlü boy
idiler.57
 Beğdili (Badıllı) boyu da Reşideddin'in Oğuzname'sinde hükümdar çıkartan 5
Oğuz boyundan birisi sayılır. Bu Kızılbaş Türkmenlerden doğuda kalanlar
Kürtleşmiştir.
 Eyva (Yıva-İva) boyu da Divan-ı Lütgat-it Türk'te adı anılan büyük boylardan
birisidir. Kızılbaş Bayat boyu da ünlü Dede Korkut'un boyu olarak bilinir ve
Alevilerin 7 Ulular diye bildiği ozanlardan Fuzuli bu boydan gelmektedir.
Ağaçeriler, en eski ve büyük Türk boylarından olup Hunlarm ardılıdırlar.
 İğdir (İğdır), İğdır'da da yaşayan ve Anadolu ile Hazar ötesinde de kolları
bulunan bir Oğuz boyudur.
 Halaçlar ise anayurtları Fergana Vadisi dolayları olup daha sonra Afganistan,
İran, Anadolu gibi bölgelere yayılmış bir Türk halkıdır. Bugün de Türk
kimlikleri ile bilinirler.
 Karakeçili boyu; Doğu Anadolu bölgesinde devlet kuran Ka-rakoyunlu ve
Akkoyunlu Türkmenlerinin devamıdır.
 Mukriler (Mukrin, Mukru, Mokri vb...) Reşidüddin'e göre; Oğuz Han'ın
amcalarının boylarından türemişlerdir. L. N. Gumilev ise onları Kidanlarm bir
kolu sayar. Gök Türk devleti içindeki halklardan birisi gösterilir.
 Bunun gibi başka birçok Türkmen obası, oymağı zaman içinde Kürtleşmiş ve
anadilini; Kürtçe ile değiştirmiştir.
 Dersim de anadilini değiştiren Oğuz ve Kıpçak boylarının yaşadığı bölgelerden
birisidir. Bölgede eski Türkçe'den kelime-

RIZAZELYUT I 63
lerin varlığını devam ettirmiş olması da bu dil değiştirmeyi ispat eden
örneklerden sadece birisidir.
DERSİM'İN KÜLTÜRÜNÜ OLUŞTURAN KİMLİK YAPISI VE İNANIŞLAR
 Bilinmektedir ki bir toplumun kültürü; onun' gerçek kimliğini ortaya koyan en
önemli veridir. Bu yüzden Dersim bölgesinin millî kimliği; onun kültüründe
saklıdır.
 Kültür; insanın hem manevi yönünü (ruhsal tepkilerini; duygularını, inancını)
kapsar hem de gündelik yaşamda kullandığı ve geçmişte ürettiği bütün maddi
öğeleri içine alır. Bir toplumda geçerli olan ve aynı zamanda da gelenek halinde
sürüp giden her türlü duygu, düşünce, sanat, yaşam öğeleri ve dil, kültürü
oluşturur.
 Dersim bölgesinde elde ettiğimiz verileri inceleyince; burasının, Anadolu'nun
pek çok yerinden çok daha fazla Türk olduğunu görmekteyiz. Çünkü; dağı taşı,
suyu/pınarı, ağacı, göğü, güneşi-ayı ile ve cemi-cemaati ile Dersim;
Kızılbaşlığın ana merkezlerinden birisi olarak yaşamıştır. Buna karşın "Kürtçü/
Kür-distancı" kadrolar, Tunceli bölgesinin Kürt olduğunu iddia etmekteler. Buna
da bölgede konuşulan dilin, Türkçe değil Kürtçe olduğu iddiasını dayanak
yapıyorlar.
 Öncelikle belirtelim ki bölgede konuşulan üç ayrı dil vardır. Bunlardan
birisi Türkçe olup oldukça yaygındır. İkincisi Kürtçe'dir ki bu Kurmanci diye
bilinir. Üçüncü dil ise Zazaca'dır.

5/ Faruk Sümer, "Oğuzlar", s. 201

64 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Kürtçüler; Zazaca'yı da Kürtçe gösterseler de bu dil yapısı ile Güneydoğu'da
konuşulan dilin bir ilgisi yoktur.58
 Zazaca'nın Kurmançça'dan farklı olduğunu bölgeyi inceleyen İngiliz uzmanlar
da tespit etmişlerdir.09
 Zazaların bir bölümünün de Kürtler gibi Şafii inancını kabul etmeleri;
Zazalar ile Kürtleri aynı göstermek için bir fırsat kabul edilmiştir.

 Ayrıca; Tunceli bölgesi, Kürtlerin yaşadığı coğrafyanın dışındadır. Tarihte
sınırları pek de belli olmayan Kürdistan coğrafyası; Türkiye'nin İran sınırından
ötelere denk düşmektedir. En önemlisi de Tunceli kültürü ile Kürt kültürünün bir
ilişkisi bulunmamaktadır. Bu gerçeği Kürtler ile ilgili araştırma yapan herkes
görmüş ve yazmıştır.
 Tunceli ile ilgili kültür öğelerinden bazılarının izlenmesi bile; bölgenin
Türk kimliğini yansıtan bir coğrafya olduğunu ortaya koyacaktır.
Mezar Taşlarında Türk Damgaları
 Mezar taşlan, toplulukların ruhsal kimliklerini gösteren çok önemli
belgelerdir. Bir mezarlığa bakarak; orasının hangi millete ait olduğunu kolayca
tespit edebilirsiniz. Bu nedenle Dersim'de bulunan eski mezarlar; o bölgenin
millî kimliğini gösterirler.
 Dersim bölgesi ile buranın batıdaki uzantısı Koçgiri alanlarında, mezar
taşlarının koç biçiminde ya da koçbaşı biçiminde dikildiği görülüyor.
Karakoyunlu ve Akkoyunlu (Bayındırhlar)
58 Ayrıntılar için Bkz.: "Zazalar ve Türklük"
59 "Amerikan ve İngiliz Raporları Işığında Dersim", s. 116

RIZAZELYUT I 65
Türklerinin İran'da ve Doğu Anadolu'da yerleştiklerini; devletler kurduklarını;
bunların koyun-koç sembollerini mezar taşlarına işlediklerini biliyoruz. Koç
biçimli veya koçbaşı biçimli sembollerin Türkler tarafından kullanılması
binlerce yıl eskiye gitmektedir. Hun Türklerinde koç, en makbul kurban
sayılıyordu. At ve koç heykelleri mezar taşı olarak dikiliyordu. Altaylar-da
VIII. ve X. yüzyıllara ait bir mezarda erkeğin yanında at, kadının yanında da
koç bulunmuştur. Değişik Türk halkları koç-başını çeşitli eşyalarına süs olarak
işlemişlerdir. Kırgız, Oğuzlar, Avar, Karakalpak, Çuvaş, Bulgar Türk halkları
gibi... Altay-lar'dan Anadolu'ya uzanan geniş Türk coğrafyasındaki bu geleneği
dağlık Tunceli ve Bingöl bölgelerinde de aynen aynen görmekteyiz: "Bingöl
dağlarının eteklerinde kurulan bütün köylerin mezarlarında, eskiden yapılmış koç
heykelleri vardır. Bu heykellerin Varto, Hınıs, Karlıova ve Şuşar bölgelerine
yerleşen Ak ve Karakoyunlu oymaklarına ait olduğu sanılmaktadır. Varto ilçesinde
bu heykeller en faza Aleviliği kabul eden halkın köylerinde ve Bingöllerin
yamacında olan Kuzik (Görgü), Caneseran (Dağcılar), Şaman (Taşlı yayla), Siğiren
(Dik tepeler), Köşkar (Yarlısu), Keçan (Seki), Gülükler köylerinde göze çarpar.
Bu koç heykellerinin göğüs ve yanlarında at, kılıç, kargı resimleri kabartma
şeklinde yapılmıştır."60
 Bu koç biçimli heykellerin Tunceli bölgesinde çok daha eski dönemi temsil
ettiğini tespit etmiş bulunuyoruz. Çünkü bu koç biçimli mezar taşlarının üstüne
aynı zamanda güneş piktog-ramları da işlenmiştir. Bu sembol; Gök Tanrı inancının
açıkça işaretidir. Mezar taşında (Bengütaş) bulunan Güneş sembolü, ölünün Gök
Tanrı'nm yarlıgamasma (esirgemesine) bırakıldığını;
60 M.Şerif Fırat, "Doğu İlleri ve Varto Tarihi", s.63

RIZAZELYUT I 67
66 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ruhunun Gök Tanrı'ya çıkmasının istendiğini gösterir. Bu mezar taşlarına konulan
Gün-Ay piktogramları; Tunceli yöresinin Türk kültürünü en ilk dönemlerine
yaraşır biçimde yaşattığının kanındır. İngiliz Misyoner H. Riggs'in 1911 yılında
Dersim'deki incelemeleri de bölgedeki mezar taşlarında yoğun biçimde koyun
figürünün bulunduğunu gösteriyor. Sünni kesimin de bu durumu utanılacak
(putçuluk, RZ) saydığı anlaşılıyor.61
 Zazaları, Kıpçakların torunu sayan araştırmacılar; Koç heykellerini koyun
totemli Türk boylarından daha eskiye odaklamaktadır: "Anadolu'da koç heykelli
mezar taşları Zazalardan önce Kıpçak (Kuman) Türkleri ile bölgede görülmeye
başlanmıştır. Özellikle Karadeniz Bölgesi'nin Kıpçaklar tarafından yurt
tutulduğunu ve burada birçok koç heykelli mezar taşı bıraktığını biliyoruz.

Hatta koç heykelli mezar taşlarına Karadeniz'de (Bilhassa Rize) halk tarafından
"Kıpçak mezarı" adı ve-j rilmektedir. Ayrıca Erzurum'un Tortum İlçesi'ne bağlı
Pehlivanlı beldesinde Kıpçak Türklerine ait 13 adet Koç heykelli mezar taşı
bulunmuştur"62

Tunceli'de
Şeyh Hasanlı
Aşireti'ne ait eski
Türklerdeki Gün-Ay
damgası taşıyan
koç heykelli
mezar taşı
zporları Işığında Dersim", s. 86
s.,77
61 "Amerikan ve İngiliz B
62 "Zazalar ve Türklük",

Tunceli, Sağlamtaş Köyü'ndeki koç heykelli mezar taşları
Tunceli'nin Ovacık ilçesinde bulunan koç heykelli yeni mezar taşında da Gün-Ay
damgası görülüyor.

68 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Milattan öncesinden başlayarak Dersim coğrafyasına ulaşan değişik Türk
halkları olmuştur. Bunların önemlileri şunlardır:
 İskitler: MÖ 7. yy'da devletleşen İskitler; MÖ 5. ve 4. yüzyıllarda Kafkaslar
üzerinden aşarak Orta Anadolu'ya kadar uzanmışlardır.
 Hunlar (Ağaçeri kolu): MS 396'dan başlayarak değişik tarihlerde Doğu
Anadolu'yu hatta Suriye'yi bile istila etmişlerdir. Ağaçeriler Bizans'la
anlaşmalı olarak buralardan başlayarak Toroslara kadar yerleşmişlerdir.
 Sabırlar: 516'da Kafkaslar üzerinden bu bölgelere ve Orta Anadolu'ya kadar
uzanmışlardır.
 Hazarlar (Batı Gök Türkleri): 7. yüzyılın ilk çeyreğinden itibaren Hazar
Türkleri Kafkasya üzerinden güneye inmişler ve bölgede etkili olmuşlardır.
 Kıpçaklar (Kumanlar): 10. yy Bizans askeri olarak Doğu Anadolu'da yer
aldılar. Bunlar daha sonra da bu bölgere indiler ve Karadeniz hattına
yerleştiler. Beyaz tenli, yeşil gözlü, sarı veya kumral Türkler, işte bu
Kıpçakların torunlarıdır. MÖ bölgeye inen İskitler de Sarı ve esmer diye iki
gruba ayrılmışlardır.
 Guzlar (Oğuzlar): 11. yy'dan başlayarak büyük kütleler halinde geldiler.
Büyük Selçukluların bölgeyi ele geçirmesinden sonra Türk boyları dalga dalga
gelerek Doğu Anadolu'da çoğunluğu ele geçirdiler. Oğuz boyları; 16. yüzyılın ilk
çeyreğine kadar Asya'dan Anadolu'ya akmayı sürdürdüler. Bunların önderlerine de
Horasan Erenleri deniliyordu. Horasan erenleri; Alevilerde; en ulu yol büyükleri
olarak kabul edilir ve Anadolu'nun Kızılbaş önderleri; kendilerini Horasan
erenlerinin devamı sayarlar.

RIZAZELYUT I 69
 Bu yüzdendir ki Dersim Zazaları; kendilerini Kürt değil Horasan soyundan
(Türk) saymışlardır. Özellikle okumamış ve geleneksel eğitimle (Alevilik okulu)
yetişmiş olan geniş halk tabakaları böyle düşünmektedir.
 Karakoyunlular-Akkoyunlular: 14. yüzyıldan itibaren İran ve Irak hattında
devlet kuran bu Türk boyları 63 da Dersim'de çok etkili olmuşlardır. Bunların;
bölge nüfusuna kuvvetli biçimde hakim oldukları devam eden kültürel benzerlikten
de anlaşılmaktadır.
 Şunu rahatlıkla söyleyebiliyoruz: Zazalarm kökeni üzerinde farklı görüşler
olsa bile; bölgeye son gelen Kızılbaş Türkmenler; Dersim'i Türkleştirmiştir.
 Tunceli mezar taşlarında görülen diğer bir olgu da kün-ay piktogramıdır.
İslami dönemde bile bazı mezar taşlarının üst kısımlarında; güneş simgesinin
yalmlaştırılmış biçimi olan yıldız işlenmiştir. Davut Yıldızı biçimindeki bu
yıldızlar; sadece Dersim'de değil; Niksar'daki Danişmentli Türklerinin
mezarlığında da bol bol görülmektedir. Eski Türklerdeki Kün-Ay sembolünün bir

devamı olan bu çizim; Dersim'in ruhunun Türk olduğunu gösteren başka bir
örnektir.
 Bu sembollerden gün (kün) Güneş'i, ay da Ay'ı gösterir. Ta ön Türklerden Chou
Türklerinde (MÖ 1. bin, Kuzey Çin) Güneş ve Ay tanrıları gösteren bu sembollerin
Dersim bölgesinde mezar taşlarında karşımıza çıkmış olması; buradaki inancın
reddedilemez biçimde eski Türk inancının devamı olduğunu göstermektedir. Yani
Gök tanrı inancı, Türkler arasında en fazla Der-
Bak: Prof. Dr. Faruk Sümer, "Kara Koyunlular", c.I

70 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 71

sim bölgesinde yaşamıştır ve hala da yer yer bu inanış sürmektedir.
 Güneş ve ay inanışının Dersim ve Bingöl Alevilerinde çok önemli bir yer
tuttuğunu geçen yüzyıldaki saptamalar da ortaya koymaktadır: "Doğu illerindeki
boy ve kabileler ayrı ayrı birçok inanlara katılmışlardı. Bunlardan bazıları,
güneş doğarken salâ-vat getirir ve omzunu öperlerdi. Ay ve güneş karşısında dua
ve ibadet edilirdi. Bilhassa Aleviler ay Ali'nin, güneş Muham-med'in nurudur;
derlerdi. Ay ve güneşin, yıldızların ve eşref saatinin insanlar ve insan hayatı
üzerindeki tesirine herkes inanırdı (...)64
 İngiliz Misyoner Riggs de 1911'de bu konuda şöyle yazmak
tadır: "Seyit Mustafa Güneş'in tüm yaşamın kaynağı oldu
ğunu, bu nedenle her sabah doğan güneşe saygı gösterdiklerini
söyledi."65 Bu geleneğin en az 3 bin sene eskiye giden bir Türk
tapınma biçimi olduğunu; Hun tarihi açıkça gösteriyor. Şu alıntı
Hunları değil de sanki Tuncelileri anlatıyor gibidir: "Hunlar; her
yıl ilkbaharda bir defa, atalarına, gökyüzüne, yeryüzüne ve ruh
lara kurban keserlerdi. Yabgu (hakan); her gün iki kez olmak
üzere; sabahleyin doğan güneşe, akşamleyin ise aya karşı saygı
sını sunardı." 66
 Hemen belirtelim ki buradaki güneşin Zerdüştizmdeki ateşle ilgisi yoktur.
Güneş: Gök Tanrı'yı; Ay ise Yer altı Tanıısı'm temsil eder. İkisi birden "Gün-Ay
sembolü"nü oluşturur ve evreni temsil ederler.
64 "Zazalar ve Türklük", s.216
65 "Amerikan ve İngiliz Raporları Işığında Dersim", s. 83
66 Prof. Gumilev'den naklen: "Yabancı Kaynaklara Göre Türk Kimliği";
22;

Dersim-Bingöl Alevilerinin Güneş'i ve Ay'ı kutsamaları; eski Türk Tanrıları'na
bağlılığın devam ettiğinin belgesidir. Bu bağlılık bütün Alevilerde "Ay Ali Gün
Muhammet" biçiminde İslami bir kılık altında devam ettirilmiştir.67
Kök Türk Yemini Dersim'de
 Bu inanışın somut biçimini Seyit Rıza'nm torunu R. Polat bir anlatımında
yakalamaktayız. R. Polat; Alişer'e ilişkin anıların bir yerinde şunları
söylemektedir: Alişer, Koçkirilidir. Koçkiri de Türk Devleti'nin bandırası
(egemenliği) altına giriyor. Alişer ve adamları bu yenilgiden sonra Dersim'e
geliyorlar. Seyid Rıza, Keçeli'de kendilerine yer veriyor. Seyid Rıza bakıyor
ki, Alişer yiğit ve akıllı bir insandır, beraber çalışıyorlar.
 Alişer savaş hazırlıklarını yapmak üzere Rusya'ya gitmek istiyor. Nasıl
oluyorsa Hain Rehber bu işin haberini alıyor. Adamlarını toplayarak Alişer'in
izini sürüyor.
 Ovacık taraflarında, Munzur Baba ırmağı kıyısındaki bir köyden Mursae Sev
Khali adında bir Dewrescemalız (Derviş Cemalli, olmalı, RZ) bana şunları
anlattı:
 "Bir gün Hain Rehber ve adamları gelip bize misafir oldular. Hepsi de
silahlıydılar. Yemeklerini yiyip yattılar. Alişer, o sıralar Alte Mağarasında
kalıyordu. Alte Mağarası Sultan baba (Tuzik Dağı) tarafındadır. Sabahleyin Alte
Mağarasına gitmek üzere yola koyulduklarında, Hain Rehber, bazı adamlarını öncü

gönderdi. O, Zeynel'le geride kaldılar. Ben o zamanlar yaşça küçük olmama
rağmen, Hain Rehber'le Zeynel,
Bkz: "Türk Aleviliği", s. 268.

72 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
yola koyulmadan aralarında geçen şu konuşmaya şahit oldum. Zeynel dedi ki:
 "Alişer, benim ikrarımdır (kirvemdir). Ben, sizinle gelemem."
 Bunu üzerine Hain Rehber şöyle söyledi: "Sen bizimle gelmek zorundasın!"
 Birbirleriyle bir hayli uğraştılar. Zeynel, Hain Rehber'den yakasını
kurtaramayacağını anlayınca şöyle söyledi:
"Bana yemin et! De ki; 'Yukarıda mavi gök, aşağıda kutsal yer şahidimizdir.
Allah, bu yapacağımız işin günahı ve möbalini bu dünyada da, o dünyada da benden
sorsun!' Sen bana böyle yemin içersen gelirim seninle." Hain Rehber, Zeynel'e:
"Yukarıda mavi gök, aşağıda kutsal yer şahidimizdir. Bu
işin günahını ve möbalini Allah, bu dünyada da, o dünyada
da yalnız benden sorsun." diye yemin ettikten sonra,
Alişer'in kirvesi olan Zeynel ikna oldu. Alte Mağarasına
doğru Alişer'i öldürmek üzere yola koyulup gittiler."68
Yukarıda anlatılan olaydaki yemin metni; Dersimlilerin
Türklerdeki Gök Tanrı inancını 1930'larda hala yaşattıklarını
gösteriyor. Bilindiği üzere; gök, Türklerde kutsaldır ve Güneş
Tanrı ile aynı anlama sahiptir. Mavi Gök'ü şahit tutmak; Allah
üzerine yemin etmektir ki bu da Mavi Gök'ün Allah sayıldığını
gösterir.
 Yine kutsal yer kavramı da Türk din inancının temel direklerinden birisidir.

RIZAZELYUT I 73
 Türklerde evren; yer-yürüstü (gök) ile yeraltından oluşmuş bir bütün kabul
edilmiştir. Mavi Gök, Gök Tanrı'dır. Bunun isimlerinden birisi Ülgen'dir.
 Yer ise, yer ve yer altı ruhlarını kapsar. Bunun adı da Kayra (Kara) Han'dır.
Kutsal yer üzerine yemin etmek de Kara Han'a yemin etmektir. Bu gelenek; 8.
yüzyılda Orhon ırmağı kıyılarına dikilen Türk yazıtlarında pek parlak biçimde
yansımıştır. Bu olaydaki yemin töreni ile Bilge Kağan'm 1300 sene önceki
seslenişi birbirine son derece benzemektedir. Bunun için Bilge Kağan Yazıtı'nm
okunması yeterli olacaktır.
Çelebi Cemalettin ve Dersim
 Dersim kültürünü ve inanışını anlamak için faydalanacağımız çok önemli bir
bilgi, Baytar Nuri'nin kitabında yer alıyor. Bu bilgi; Çelebi Cemalettin
Efendi'nin Dersim bölgesine yaptığı çağrı gezisiyle ilgilidir.
 Birinci Dünya Savaşı başlayınca; Osmanlı Devleti, Aleviler-den de alaylar
oluşturup bu askerleri Doğu cephesinde Ruslara karşı kullanmayı planlamıştır.
Sonrasını Baytar Nuri şöyle anlatıyor:69
 "1915 yılının yaz mevsiminde Rusların büyük kuvvetlerle Erzurum cephesinden
taarruza geçmeleri üzerine, Enver Paşa, Dersim aşiret reislerini Sağır oğlu vali
Sabit bey vasıtasıyla Elaziz'e davet etmişti, fakat Dersimliler bu davete icabet
etmemişlerdi.

68 Ali Kaya, "Başlangıcından Günümüze Dersim Tarihi", s. 297

69 Baytar Nuri'den yapılan alıntılar orijinal hali ile kitapta yer almıştır.
(Y.N)

74 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 75

Talat ve Enver paşalar Elaziz'e yetiştiklerinde, Batı Dersim aşiretlerinin
reislerinden olup, kurnazlığı ve siyasi hilebazlığı ile maruf Kango oğlu Mehmet
ve Zeyno oğlu Meço gibi bazı menfaatperest kimseler, Vali Sabit'in mütemadi
ısrarları üzerine Elaziz merkezine gitmişler ve başkumandan Enver ve sadrazam
Talat'la Batı Dersim adına bir mülakat yapmışlardı. Bu mülakatta Dersimlilerin
büyük kuvvetler teşkilatlandırarak harbe iştirak etmeleri teklif edilmişti. Bu
teklif karşısında Kangooğlu Memet: "Paşam, Dersimliler Alevidirler, Hacı Bektaş
evlatlarından Çelebi Cemalettin efendiye hürmetleri vardır, şu halde, emir
buyurup da mumaileyhi cihada sevk ederseniz bütün Dersimliler onunla harbe
iştirak ederler ve biz dahi mahcup olmayız, hem de paşalarımız memnun kalmış
olurlar. Harp için biz kendi aşiretlerimize söz anlatamayacağımız gibi, diğer
Dersim aşiretlerine ve hususu ile Seyit Rı-za'ya hiç sözümüz geçmez. Yalınız
şahsen bize emir buyuruyorsanız, iradenizi yerine getirmeğe hazırız." demişti.
Paşalar bu sözü yerinde bulmuşlar ve ağalara külliydi paralar vermişlerdi. Bir
müddet sonra, aldığı emir üzerine Cemalettin efendi büyük bir debdebe ile
Kırşehirden yola çıkmış ve Sivas vilayetine gelmişti. Burada etrafına topladığı
Alevilerden alaylar teşkil, fahri subaylar tayin ve Dersim'in Seyitlik
bakımından Mürşiti olup Koçhisar ilçesinin Yalıncak köyünde oturan Ağoçanlı
Seyit Aziz'e uğramış ve mumaileyhi beraber alarak Koçkiri aşiretlerini ziyaret
etmişti.
 Koçkirliler, Alişer efendinin Rusya'ya iltica ederek Kürt davası uğrunda
çalışması yüzünden kendilerinin Türkiye hükümeti nazarında iyi gözle
görünmediklerim ve aşiret reislerinin ordu tarafından tarassut ve şüphe altında
bulunduklarını, bu

sebeple ilk önce Dersim aşiretlerinin harbe iştirakinin temininden sonra
Koçkirlilerin dahi peyderpey harbe iştirak edeceklerinden şüphe olmadığını Şeyh
efendiye iblağ ve onu kandırarak Erzincan'a yolcu etmişlerdi.
 Ben o sırada Erzincan merkezinde subay idim, menzil müfettişliği Kurmay
Kaymakamı Ali Rıza, beni ordu emriyle Çelebi Cemalettin efendiye müşavir tayin
etmişti.
 Çelebi efendinin kapısında saltanat arabaları, hususi nöbetçiler, yaverler ve
kumandanlara yakışır debdebeli bir daire de vardı. Ziyaretçiler arasında Alaman
Kurmayından bazı kumandanların vücudu dikkat nazarı çekiyordu.
 Çelebi efendi siyasi toplantılara devam etmekte iken, kendisi ile beraber
Erzincan'a gelmiş olan Seyit Aziz de ayrıca mahalleler içinde dolaşarak alevi
çoğunluğu olan yerlerde toplantılar yapıyor ve Tarikata ilgili va'z ve irşadatta
bulunarak Pençe-Tarik akidesini ileri sürüyordu, halkı Pençe-i Al-i Aba remzine
davet ediyordu. Bu sebeple halk iki kısma ayrılarak, bir kısmı Seyit Aziz'in
akidesini kabul ve diğer kısımda kesin olarak reddediyor, itirazlar yapıyordu.
Bu olaylar sırasında Çelebi beni istemiş ve şöyle demişti: "İşittiğime göre,
Kistim denilen köyde Mar adlı bir evliya varmış, Kürtler bu evliyaya
tapıyorlarmış. Şu halde ben askeri kumandana söyledim, yarın size bir askeri
müfreze verilecek, Seyit Aziz de sizinle gelecek, siz bu müfreze ile Aziz'i,
Kürtlerin tecavüzünden korumak ödevindesiniz. Söz konusu olan evliya bir ağaç
parçasından başka bir şey olmadığını duydum, işte Aziz efendi Tarik adlı bu ağaç
parçasını yakacaktır

76 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Ben bu teklife karşılık olarak, "Teklif buyurduğunuz bu ödevi ne yazık ki
üzerime alamıyacağım ve yapamıyacağım" dedim.
 Sebebini sordu, kendisine gözümle gördüğüm olayları şu suretle anlattım:
 "Efendim; bu mıntıkadaki Kürtler her yıl Ocak ayı sonunda üç gün Hıdır orucu
tutarlar, geçen yıl aynı mevsimde Balaban aşiret reisi Gül ağa beni davet
ederek, kendi köyü olan Hinzori yakınındaki Kistim köyüne götürdü. Her yıl
binlerce Kürtler bu köyde Mar dedikleri evliyanın evinde aynı günde büyük bir
toplantı yaptıklarından, Gül ağa ile biz de toplantı yerine gittik. Büyük bir
oda ortasında, büyük ve eski bir direk vardı, bu direkte yeşil sargıya sarılı
bir âsa asılmış ve asanın sargıdan dışarıda kalan kısmı büyük bir yılanbaşı
şeklinde görünüyordu. Buna herkes Kistim Man yani Kistim evliyası diyorlardı.
Sözü geçen oda o derece geniş idi ki, bir iki bin kişi içine sığabilirdi. Buraya

toplanan halk, bir taraftan eninli seslerle Kuday'a yalvarıyor ve bir taraftan
Mar'a karşı huşu ile inkiyat ediyorlardı.
 Genel bir ağlayış baş gösterdi, ben dahi bu umumi heyecan ve heybetten
ağlamaktan kendimi alamamıştım. Cemaat birikmişti, Man çıkarmağa yetkili aileden
çarpık, yarı kötü-rüm bir zat ortaya gelerek direkte asılı sargıdan Mar'ı ya
Allah diyerek çıkarmış ve yarı ayakla, yarı yerde secdeye gelerek Mar'ı insanlar
üzerine uzatmağa ve günahlarına tövbe ettirmeğe tevcih ettirmişti. Şeyhin
elindeki Mar, bazen uzanıyor, bazen kısalıyor ve bazen münhani vaziyetler
alıyor, cemaatı heycana getiriyor ve bazen de sahibini yerlere deviriyor ve
şeyhin feryadı asumana çıkıyordu. Binlerce halkın

RIZAZELYUT I 77
manevî kuvvetinin tam bir merkezde birleştiği bu anda, ben artık kendimden
geçmiştim, Gül ağanın elini tutmuş, karanlık geceden ve bu karanlık içinde nur
fışkıran şiddetli ateşten, halkın coşkun vaveylasından şiddetli bir heyecana
kapılmıştım. Böylece saatlar geçti; yüzlerce kurban kesildi, Mar tekrar yerine
kondu tekrar Allaha yalvarmalar oldu ve toplantı dağıldı. Bu toplantıya iştirak
eden aşiretler arasında pek çok uzaklardan gelenlerde vardı.
 Ertesi gün Gül ağadan aynldım Erzincana geldim. Şu izahatım gösleriyorki,
Kistim Marını kırmak ve yakmak aşiretlerin iğbirar ve husumetine sebep olacağı
gibi, büyük bir isyan alevlendirmesi de melhuzdur. Ve aşiretler de benden nefret
ederler, beni mazur görmenizi rica ederim." dedim.
 Çelebi efendi derin derin düşündükten sonra, bu bapta Aziz efendi ile danışık
yapacağını ve sonucunu bana bildireceğini söyledi. Ertesi gün beni Kiştim'e
gitmekten affetmişti.
 Çelebi efendiyle aramızda geçen bu muhavereden aşiretler haber almış ve
mumaileyhi bana Kistim Marı'nı tahrip emrini vermeğe teşvik edenin Aziz olduğu
bilinmişti. Bu sebeple Çelebi efendiye karşı beslenen saygı sarsılmıştı. Zaten
bu sıralarda Dersimliler, Rus ordularının galip geleceğini anlamış
olduklarından, harbe iştirak etmemek ve Rusların gazabını tahrik eylememek için,
Çelebi efendiye mazeretler göstermek yolunu tutmuşlardı."
 Dersimlilerin; kendisine yardımcı olmayacaklarını ve Kürtçü-lük peşinde
koştuklarını anlayan Çelebi Cemalettin Efendi, Baytar Nuri'ye şunları
söylemiştir:

78 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 79

 "Asırlarca evvel, ceddim Haci Bektaş-ı-Veli, Dersim mıntıkasına vaaz ve
nasihat edici bazı kimseler göndermişti, bu zatlar ceddimin verdiği talimat
dairesinde hareket etmişler ve Dersim aşiretlerini ceddim Haci Bektaş-ı Veli'ye
bağlamaya çalışmışlardı. Fakat bu zatların ölümünden sonra bunların evlatları
her nedense zaman geçerek ceddimi unutmuşlar, tamamen Kürt olmuşlar, kendi rey
ve arzularına uygun ve akıl ve mantık dışında bir din icat etmişler ve
Dersimlileri de bu prensiplerine sürüklemişlerdir. Tekkede bir bahçemiz var,
(Kırşehirde Haci Bektaş tekkesi, RZ) ben yılda ancak bir kere bu bahçeye
çıkabilirim. Bu defa çıktığımda bir rüya gördüm, rüyamda ceddim bana göründü ve
dedi ki, 'Sevdiklerimin ve hassaten Dersim müritlerimin başında bir kara bulut
görünmektedir, size emrediyorum, gidiniz kendilerini irşad ediniz, ileride
hükümetin kendilerine, bir fenalık yapması tehlikesi vardır, harbe iştirak
ederek bu suizandan kurtulsunlar.' İşte, ben buraya bu emre göre konağımdan
çıkıp geldim. Şimdi, hem Dersimlileri cihada iştirak ettirerek maruz kaldıkları
tehlikeden kurtarmak ve hem de, bazı cahil Seyit ve dedeler vasıtasıyla adet
edindikleri tarikatı ıslaha ve kendilerini doğru yola sevk etmek isterim, bu
sebeple, ma-iyetimdeki bir iki alay mürit ve muhibbanımla ben daha ileriye ve
hatta harp cephesine kadar gidiyorum, ceddimin batini emirlerine göre
kendilerimde davet ediyorum, ben kendilerine yazmışım, siz dahi yazınız ve hatla
Dersime kadar gidiniz." dedi.

 Çelebi efendi, yukarıdaki sözlerine ilaveten millî haklara ilgili Kürt
isteklerinin ecnebi tahrikatıyla vuku bulduğuna işaret ederek, Kürtlerin her ne
isteği varsa bunu harbin so-

nunda ileri sürebileceklerini nasihat etmeği de unutmadı. Seyit Aziz'i Sivasa
geri gönderdiğini sözlerine ekledi.
 Bir müddet sonra Çelebi Efendi alaylarla Erzurum'a hareket etti."
 Çelebi Cemalettin Efendi o sıralarda kalp rahatsızlığı çekiyordu ve evinden
dışarı bile çıkacak durumda değildi. Zaten; 23 Aralık 1919 gecesi; Mustafa
Kemal'i Sivas'tan Ankara'ya dönerken konağında misafir etmiş; ilk Meclis'e de
seçilmiş ama bu görevini doğrudan yapamamıştır ve kısa bir sonra da vefat
etmiştir.
 Bu çalışmada ortaya koyduğumuz gibi Cemalettin Çelebi'nin rüyası çıkmış; önce
onun öğüdünü dinlemeyen Koçkırı Alevileri daha sonra da Dersimliler felaketle
karşılaşmışlardır.
 Dersimli Baytar Nuri'nin her cümlede Kürt göstermeye çabaladığı aşiretlerden
burada adı geçen Balaban boyunun gerçek bir Oğuz boyu olduğunu Osmanlı
kaynakları açıkça gösteriyor. Balabanlar, Türklerin kuş totemlerinden balaban
kuşunu kendilerinin ataları kabul eden bir koldur. Bu kolun bağlı olduğu üst
Oğuz boyu Beğdili boyudur. Beğdilililer Kuzey Suriye Türkmenleri veya Şamlu
Türkmenler olarak kayıt altına alınmışlardır. 13. yüzyılda yaşayan büyük tarihçi
Reşidüddin, Beğdili Türkmenlerini, padişah çıkaran Oğuz boylarından birisi
olarak kabul etmektedir.70
 Beğdililer, Kızılbaş idiler ve bunlar 1501'de devlet kuran Şah ismail ile
birlikte savaşmışlardır. Yani; Osmanlı Devleti'nin düşman gördüğü boylardan
birisi de Beğdililer ve alt kolu Bala-
70 Bkz: Prof. Dr. Faruk Sümer: "Oğuzlar (Türkmenler) Tarihleri-Boıj Teşki-lah-
Destanlan", s. 225

80 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
banlar idiler. Kızılbaş Türkmen olan bu boylar; 1514 Çaldıran savaşından sonra
hayatta kalabilmek için bölgenin dağlık alanlarına doğru çekilmişlerdi.
 Elbette ki aşiret reisini ve halkı kandırarak Kürdistan projesi için
kullanmaya çabalayan o dönemin ajitatörleri; kendi geçmişini bilmeyen bu
insanları ve kitleleri kandırarak Kürtçü yapmışlardır. Dersim trajedisinin
altında yatan acı gerçeklerden birisi budur.
Türklerde Ejder (Evren) İnanışı
 Baytar Nuri'nin kitabında ayrıntılı biçimde anlattığı Kistim Mar'ı,
anlaşılıyor ki Kiştim'de bulunan yılanbaşlı bir asadır. Anadolu'daki Alevilere
özgü bir ibadet olan cemde bu asaya tarik de denilir. Asa veya tarikin diğer bir
adı da "Erkân Çubuğudur. İbadetin yürütüldüğü değnek anlamına gelir ki Alaca
Değnek de denildiği olmuştur.
 Anlaşılıyor ki Dersim'de asa, bir evliya gibi kutsal sayılmaktadır. Asanın,
Alevilerin ocak geleneği ile iç içe olduğu bilinen bir olgudur. Kızılbaşlarm din
töreni olan cemde; musahip (kardeş) haline gelen iki aile görgüden geçer. Yaş,
kültür, zihniyet, biraz da maddi yönden birbirine denk iki aile musahip olmak
için anlaşır. Bu iş; eski Türklerdeki kan kardeşliğinin yol kardeşliği biçiminde
sürdürülmesidir. Anlaşan iki aile, görgü ceminde ayrıntılı bir törenden sonra
görülür ve kardeş haline gelirler. Topluluğun önünde yürütülen bu tören
sırasında erkekler önde, kadınlar çapraz biçimde onların arkasında; dedenin
önünde diz üstü secdeye varırlar. Dede oturduğu koç postunda Hakk'ı temsil
etmektedir. Dede dua okuduktan sonra kutsal asayı alır ve

RIZAZELYUT I 81
görülenlerin görgüsünü tamamlamak üzere; bunların sırtlarına üçer kez hafifçe
vurur.
 Sözü edilen asa; kayın ağacından yapılan ve bez bir kılıf içinde saklanan bir
metre kadar uzunluğunda değenektir. Bu sopanın Musa'nın asası gibi kutsal
olduğu; gücünün bulunduğu kabul edilir.
 Araştırmalar göstermektedir ki kaym ağacı Türklerde eskiden en kutsal
ağaçlardandı. Bilindiği gibi Şamanist Türklerde, Budizmin de etkisiyle doğada

ruh olduğu inancı yaygındı. Ağaçlar, insan gibi ruh taşırlar; bundan insanlar
bile doğabilirdi. Türk destanlarına yansıyan bu olgunun dışında Mişar denilen
Türk halkı; atasını "mise" yani meşe ağacı sayan bir topluluktu. Bu Mişarlar'm
Rumlarca Agathiros denilen ve bugün Ağaçeri diye söylenen Hun halkı olduğunu;
Anadolu'nun doğusundan tutunuz da güneyinden kuzeydoğusuna kadar bütün dağlık
alanlarda görüldüğünü de dikkate aldığımızda, kutsal ağaç inancının Anadolu'yu
doldurduğunu anlarız. Dersim bölgesi de Ağaçerilerin Kafkaslar üzerinden güneye
inerken geçtikleri ve Bizans Devleti zamanında yerleştikleri alanlardan
birisidir. Ağaç hele ulu ağaçlar; bütün Alevilerin gözünde olduğu gibi Dersim-
Bingöl Alevilerinin gözünde de kutlu sayılmaktadır:
 "Yüce dağların uçlarına, asırlık ağaçlara, şehitlere, bir yerden akan
sayısız pınarlara saygı gösterilir, bunlara "gerçekler ve erenler durağı"
denilirdi. "n
 İşin çok daha ilginç yanı şudur: İskit Türklerinin ve Ağaçerilerin ortaya
çıkışını anlatan efsaneye göre; Herkül, yarı yılan bir kızla yatmış, ondan üç
çocuk olmuştur. Bunlardan birisi

71 "Doğu İlleri ve Varto Tarihi", s.96

82 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 83

İskit; birisi Ağaçeri birisi de Gelon yani Yılan'dır. Bu Yılan/Gelon boyu İtil-
Ural Türkleri (Başkurtlar) arasında halen yaşamaktadır.72 Bugün bile Alevi
Türkmenler ağacı kutsal bilirler ve ona bez bağlayarak oradaki kutsal ruhtan
yardım dilenirler. Bu ça-putla yer altı Tanrısı ile bağlantıya geçilmiş sayılır.
 Niksar bölgesinde; örneğin benim doğduğum Ormancık'ta halen bu gelenek
sürmektedir. Örneğin sakızlık denilen ulu ağaçlar asla kesilmedi, kesilmiyor. Bu
ağaçlardan bir dal kesenin başına büyük bir felaketin geleceğine inanılır. Bu
ağaçların sadece kurumuş dalları o da yere düşmüş olursa, yalnızca orada
pişirilen kurbanın ateşinde yakılabilir.
 Kızılbaşlar içinde; asanın kutsallığı yaygındır. Sadece Hacı Bektaş'ta oturan
Bektaşi Çelebileri, görgüde tarik kullanmazlar; onun yerine üç kez açık
elleriyle (pençe ile) vururlar. Çelebilerde bu ele "Pençe-i Al-i Aba", yani
Ehlibeyt Eli denilir. Ehlibeyt'in, 5 (penç) kişiden oluşması; elin 5 dalının
bulunması ile uyuşturul-muştur. Elin içinde Allah ve göz sembollerinin bulunduğu
da inanışlardan birisidir.
 Anadolu ve Balkanlar'daki Alevilerden bir kısmı Hacı Bektaş Veli evladı olan
Çelebilere bağlıdır. Bunlar cemde görgüyü el vurarak tamamlarlar. Geri kalan
ocaklarda ise dedeler; görgüyü tarik veya asa kullanarak tamamlarlar. Pek
bilinmez ama Aleviler evvelden tarikçiler ve pençeciler diye ikiye
ayrılmışlardı. Okumuş Çelebiler; tariki (asayı) batıl kabul ediyorlardı. Bu
yüzden de ocaklar arasında gizli bir çekişme bulunuyordu. Özellikle Şah İsmail
geleneğinden gelen ve Anadolu'daki Alevilerin çoğunluğunu oluşturan militan
Kızılbaşlar; bu tarik geleneğine bağlı idiler...

Halen kırsal alandaki cemlerde tarik kullanılır. Bu gelenek ağacın kutsallığının
devam ettirilmesinden başka bir şey değildir.
Yılan Nereden Çıktı?
 Belli ki Dersim'deki Kistim Man denilen asanın baş tarafı yılan kafası
biçiminde yontulmuştur.
 Yılan; ta Hunlar ve Göktürkler zamanından beri kutsal ruhu, özellikle su ve
yer altı ruhlarını temsil eden simgelerden birisidir. Bu konunun ayrıntılarını
Prof. Emel Esin; "Evren" ve yine "Ejder Takının Kozmik Simgeciliği ve Türk
Simgeciliğinde Kötülükten Koruyan Maske" isimli makalelerinde göstermiştir.73
 Örneğin inanışa göre; çift başlı ejder (evren) kötülüklerden korurdu. 732
yılında büyük Türk alpı Kül Tigin adına dikilen anıtta, çift başlı ejder (evren)
moncuku(boncuk/dünya) ağzına almış biçimde çizilmiştir. Evren kabartması;

Selçuklu sanatında bol bol görülür. Bu süsleme biçimi ile örneğin evlerin,
sarayların kötü ruhlardan korunduğuna inanılırdı. Yılan gövdesinin üstüne baş
olarak arslan, pars, hatta kuşbaşınm yerleştirildiği görülür ki bu kavramı daha
da kuvvetlendirmek amacı taşır. Evrene insan başı eklenerek yaratılan Şahmaran
efsanesini de ayrıca hatırlamak gerekir.
 Yılanın kutsallığı, erenlerin öykülerine (menakıpnamelere) de yansımıştır.
Yılanı kamçı eden eren (evliya) motifi sık sık karşımıza çıkmaktadır ve Hacı
Bektaş Veli menakıpnamesine de kuvvetle girmiştir. Unutulmasın ki Hacı Bektaş
Veli ile Kırşehir'de sık sık görüşen ve özel söyleşiler yapan en önemli erenin

Ayrıntılar için: "Yabancı Kaynaklara Göre Türk Kimliği", s. 379

Bkz: Türk Sanatında İkonografik Motifler

84 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 85

adı da Ahi Evren'dir. Evren'in kutsal ve koruyucu ruh olması nedeniyle isim
olarak kullanılması da doğal gözükmektedir.
 Türk erenlerin gezginleri; Anadolu'da yuf borusu çalarak dolaşırlardı. Bu
boruların ağzı da yılanbaşı biçiminde hazırlanırdı. Yılanbaşlı boruların ön Türk
sayılan Junglar tarafından da kullanıldığı biliniyor. Orta Asya'nın
demirciliğini yapan Türkler; kılıçların, palaların, hatta bıçakların kabzasını
yılanbaşı biçiminde yapıp suya batırıyorlardı. Demire tapımı da simgeleyen bir
tür tören idi bu işlem. Halen, demirci ustaları, bıçaklara, yılan ağzı biçiminde
biten saplar da takmaktadırlar. Yılan yer altı ruhunu da temsil ettiğinden kimi
yerlerde Türk mezar taşlarına bu evren çizimleri eklenmiştir.
 Yukarıda özetlediğim bilgiler de göstermektedir ki, Baytar Nuri'nin ayrıntılı
biçimde anlattığı Kistim Man; Türk kültüründeki kutsal (ata/ruh taşıyan) ağaç
inancı ile kutsal (ata) sayılan yılan (evren) kavramının iç içe geçirildiği bir
semboldür. Bu sembol İslami bir görüntü ile bölgedeki Alevilerin cemlerine tarik
(asa) olarak aktarılmıştır. Yılan başlı olmasa bile asa geleneği Alevi
cemlerinde bugün de yaşatılmaktadır. Baytar Nuri; bunu Dersim'le sınırla sayarak
Kürtlere özgü gibi göstermeye kalkışıyor. Halbuki Balkanlar da dahil bütün Türk
Aleviliğinde bu gelenek kuvvetle yaşamaktadır. Böyle bir inanç Kürtler de dahil
olmak üzere; Sünni İslam dünyasında açıkça sapıklık görülmüştür. Bu yüzden de
Aleviler tarafından gizlenmiştir. Gerçek Kürtlerin yaşadığı alanlarda böyle bir
inanç da görgü de olmamıştır.
 Baytar Nuri'nin Kürtçülük adına verdiği bu bilgi Dersim bölgesinin ruhunun en
derinden Türk ruhu ve inancı olduğunu göstermesi bakımından son derece
kıymetlidir.

Türk Ozanı Kürtçü Alişer
 Bugün Tunceli gerçeğini doğru anlayabilmek için Alişer (Alişir: Aslan Ali)
ismi ile Dersim ayaklanmalarında rol alan kişiyi tanımakta büyük yarar vardır.
Onun hikâyesi; bugün bazı Tuncelili için ders olacak niteliktedir.
 Alişer; Dersimli Alevileri Kürtleştirmek için çok çabalayan ve onları sürekli
ayaklanma içinde tutan isimlerin başında gelmektedir. Baytar Nuri; onu Seyit
Rıza ile hemen hemen aynı yaşta sayıyor. Bu bilginin doğru olması gerekir.
1937'de başı kesilerek öldürülen Alişer'in 1860'larda doğduğu anlaşılıyor.
Baytar Nuri onu şöyle anlatıyor:
 "Dersim'in Şeyh Hasattan aşiretinin çocuğudur. Koçkirinin Ümraniye (İmranlı)
nahiyesindeki çiftliklerinde doğmuş, tahsilini Sivas'ta ikmal etmiştir. Fıtri
zekâsı, kuvvetli mantık ve muhakemesi ve olağanüstü natıkasıyla son derece
şöhret kazanmış bir Kürt şairidir.

 Sultan Hamit devrinde, Koçkiri aşiretleri reislerinden Mustafa beyin kâtibi
olmuştur. (...) Mustafa paşanın mevküni oğulları Alişan ve Haydar Beyler işgal
etmişlerdir.
 Mustafa paşanın vefatından sonra, Alişer; merhumun büyük oğlu Alişan beye
vasi tayin edilmiş ve bu sebeple de, umum Koçkiri aşiretleri üzerinde büyük bir
nüfuza malik olmuştur. Alişer, bu nüfuzunu kelimenin bütün manasıyla, Kürtlük ve
Kürdistan İstiklali davası uğrunda kullanmış ve bu maksatla Dersim aşiretleri
arasında kuvvetli bir birlik yaratmağa muvaffak olmuştur,
 Alişer, kendi akrabasından Zarife adında bir kızla evlenmiştir (...) Alişer,
Kürtçe birçok millî şiirler tanzim etmiş ve

86 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
bu şiirleri pek güzel çaldığı sazla halka teganni ederek (...) bir Kürt edibi
olmuştur.
 Alişer, 1914 Cihan Harbi'nde, Kürdistan istiklalini temin maksadıyla Rus
ordusuna iltihak etmişti. Koçkiri, Sivas, Malatya ve Dersim mıntıkalarının Kürt
mümessili sıfatıyla, Rus himayesi altında muhtar bir Kürdistan İdaresi kurulması
için çalışmıştır. Rusların Erzincan'ı işgali sırasında, Alişer bir askeri
müfreze ile Ovacık ilçe merkezine gelmiş ve orada Türk idaresini lağvederek bir
Kürt idaresi kurmuştu. Bu başarı, Rus ordularının Dersimle irtibat noktalarını
emniyet altına almıştı. Zaten bu devirde Dersim tamamen müstakil bir idare tesis
edebilmişti.
 Ne yazık ki, Rus orduları, çekilmeye başlamış ve bu sebeple Alişer onlardan
ayrılmağa ve Dersim'e dönerek burada kalmaya mecbur olmuştu. (...) 1335 H.
yılında İstanbul Kürdistan Teali Cemiyeti'ne bir mazbata göndererek, Koçkiri ve
Dersim Kürtlerinin Cemiyete bağlılıklarını bildiriyor ve aynı zamanda her
tarafla bu Cemiyete şubeler kuruyordu.
 1336 H. Yılının (1919) ilkbaharında, Dersime geliyor ve «Sevr» muahedesi
mucibince Kürdistan'ın muhtariyetinin tastiki hususunda Dersimlilerle birlikte
Ankara hükümetine telgraflar yağdırıyordu.(...) Koçkiri savaşlarına bilfiil
iştirak etmiş ve bu yüzden ölüm cezasına mahkum olmuş olduğundan, artık Ovacık
mıntıkasını ikametgâh ittihaz etmişti. (...) 1937 Dersim harbında, Seyit Rıza
ile işbirliği yapmış ve sözle, kalemle ve fiilen Dersimlilerin maneviyatını
takviyeye ve umumi birliği perçinlemeğe çalışmıştır.(...)" İmranlı'nın Ağız kır
köyünde doğan Alişer; kendisini Kürt sansa bile; o aşağıdaki şiirden de
anlaşılacağı gibi çok başarılı bir

RIZAZELYUT I 87
Türk halk ozanıdır. Baytar Nuri'nin de belirttiği gibi o; bağlamasıyla çalan ve
söyleyen birisidir. Bağlama da Türklere özgü bir sazdır ve tıpkı asa (tarik)
gibi kutsal kabul edilir.
 Alişer'in elde edilebilen şiirleri, gerçekten de çok başarılıdır. Türk Halk
Edebiyatı'nm halk ozanları (halk âşıkları) dalma giren bu şiirler; geleneksel
Türk şiirinin tam bir devamıdır. İşte onun DersimTe ilgili olan tanınmış şiiri:
Gönül gel gezelim Dersim dağını, Ne hoş memlekettir Eli Dersimin, Seyran
eyliyelim Sultan Bağını, Ne hoş çiçekler var gülü Dersimin.
Nice padişahlar geldi cihana, Bunu almak için düştü gümana, Her birin bir çeşit
attı bir yana, Kesilmedi kalu kili Dersimin.
 Arslanlar yurdudur tilkiler girmez, Gerçekler sırrıdır akıllar ermez,
Kürdistan gülüdür zalimler dermez, Onlara bağlıdır yolu Dersimin.
Kürdistan eline kim ki bulaşır, İmdada kavuşur hemen ulaşır, Coşa gelip şimşek
gibi sataşır, Etrafları yıkar seli Dersimin.

88 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Kahramanı çoktur kılınç takınır, Bütün Kürdistana yardım tokunur, Havariçler
yedi devlet sakınır, Allah'tandır kavi beli Dersimin.
Aşayiri cömert hakkın rahına, Munzur dağı durmuş kıblegâhına, Tujik dağı derler
onun şahına, Atılır topları beli Dersimin.
Taki'nin Kürt Ahmet çedd-i alası, Seidan Şeyh Hasan ondan binası, Şükür, hakka
geçmiş onun duası, Cümleye üstündür eli Dersimin. (Alişer)

 Görüldüğü gibi; kendisini Kürt sanan ve Kürdistan için canını ortaya koyan
Alişer'in şiiri has Türkçe bir şiirdir. Çünkü o; bölge halkının dilini
kullanıyordu ve kendisini de ancak Türkçe söyleyerek anlatabiliyordu. O
Kürtçülük propagandasını bile Türkçe ile yaparken ne kadar derin bir çelişki
içinde olduğunun elbette ki farkında değildi.
 Alişer Koçgiri isyanı sırasında da "Koçgiri başladı harbe" diye başlayan bir
koçaklamayı bestelemiş; sazıyla çalıp çağırmaya başlamıştı.
 Bunun gibi başka şiirleri olan bu Türk oğlu; Kürtçülük akımına kapılmış;
devletle savaşmış; hatta Ruslarla işbirliği yaparak ülkesine ihanet etmiş birisi
olarak öldü gitti. Onun trajedisi, aslında bugün başka bazı gençlerin tavrında
devam ediyor. Maale-

RIZAZELYUT I 89

sef, Tunceli'deki Türk kökenli bazı insanlar kendilerini Kürt sanıyor ve
içlerinden çok az da olsa birileri çıkıp Kürdistan davası için can veriyorlar.
 Has bir Türk halk ozanı olan Alişer'in içine iteklendiği aldanıştan doğru
sonuçlar çıkartılırsa; Tunceli; Türkiye'nin geleceğinde çok saygın bir kültür
bölgesi olarak yer alacaktır. Çünkü; bu bölge bugün de öz Türk kültürünün en
temiz biçimde yaşatıldığı alanlardan birisidir.
 Naşit Hakkı Uluğ'un Tunceli'de yaptığı incelemelerde tespit ettiği gibi,
Alişer; tam bir Alevi ozanı gibi çok değerli nefesler de söylemiştir. Bu
nefesler; tam anlamıyla Türk Aleviliğinin ürünü olan deyişlerin benzeridir. İşte
onlardan birisi şudur:
Bismillah diyelim Hak'tan inayet, Tâ ezel mazharı ihsanı Dersim. Muhammet
Mustafa, Şah-ı Velayet, On iki İmam'ın lisanı Dersim.
Ceddimiz, Şeyh Hasan, Şah-ı Horasan Himmeti bizlere olmuş sayebân. ikilik
perdesin atalım heman, Birlik makamıdır zamanı Dersim...
Kürtleştirme Yalanları
 Alişer gibi; Dersimli Baytar Nuri de öz Türk Kalan boyunun çocuğu iken
kendisini Kürt kabul etmiş; müthiş bir Kürtçülük propagandası yürütmüştür. O;
Kürtçülük propagandası yapabilmek için, tarihsel gerçekleri hiç çekinmeden
çarpıtmaktadır.

90 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Baytar Nuri, Kürtleri büyük ve önemli bir halk gösterebilmek için Ortadoğu'daki
önemli isimleri, akımları Kürt göstermeye çabalamaktadır.
 Örneğin; tarihte böyle bir bölge oluşmamış iken Horasan'ın bir yerine
"Horasan Kürdistanı" diyebilmektedir. Böyle diyen birisi elbette ki Emevi
Devleti'ni yıkan büyük kumandan Eba Müslim Horasani'yi de Kürt sayacaktır ki
öyle yapmaktadır.
 Müthiş bir Türk düşmanı olan ve kitabını "İntikam, intikam!" çığlıkları ile
bitiren bu kişi; işi öyle ileri götürmektedir ki Dersim'de etkili olan Türkmen
ulusu Hacı Bektaş Veli'yi de Arap göstererek 74 Türklerle bağını kesmeye
çabalamaktadır.
 Daha da ilginç olanı; Anadolu'daki Kızılbaş Türkleri, Kızılbaş Kürt gibi
göstermeye kalkışmaktadır. Şu yazdıklarına bakar mısınız:
 "Dersim aşiretleri arasında Bektaşi ve Şialiğa nisbeten Horasan Aleviliği
üstünlüğünü muhafaza etti. Bu hal Yavuz Sultan Selim zamanına kadar devam
ederek, bu devirde, bu âkide müntesibi Kürtlere Kızılbaş denildi. Şialık, Iran
âkidesine pek yakın olması hasebiyle, Safavilere taraftar bulunmaları göz önünde
tutularak, birçok Kürter -Dersim'in dağlık kısmı müstesna —Yavuz'un imhasına
uğradılar."
 Anadolu'da Çaldıran Savaşı'na giden Yavuz'un yok ettiği Kızılbaş Türkmenleri
bile Kürt göstermeye çabalayan Baytar Nuri'nin gerçekleri hiç çekinmeden
çarpıtması; aslında Kürtçüler arasında bir gelenek olmuştur. PKK ideologları da
aynen Baytar Nuri'nin yaptığı gibi Kürt milleti yaratmak adına Orta-
74 Nuri Dersimi, "Kürdistan Tarihinde Dersim", İstanbul 1992, s. 27

RIZAZELYUT I 91

doğu kültürlerini Kürt gösterme yoluna gitmişler ve buna kendi yandaşlarını da
inandırmışlardır. Tunceli bölgesinin Kürt olduğuna inanan insanlar; bu
çarpıtmanın yanılttığı kişiler olarak ortada durmaktadırlar.
 Dersimli Nuri; Dersim bölgesindeki tarihi sembolik kişileri Kürt göstermek
için olmayacak çarpıtmalara yapar. Bir Türk ereni olduğu çok iyi bilinen Saru
Saltuk'u bile Kürt göstermek için şunları yazıyor:
 "Sarı Saltık. Bir kabile haline gelmiştir. Bu kabilenin ceddi sayılan
Saltık'ın türbesi, Sarı Saltık dağındadır. Sar kelimesi Med-Mar dilinde dağ
demektir ve Saltık bu dağ üzerinde medfun bulunması hasebiyle, bu evliyaya
izafeten, Kürt dilindeki izafet usulüyle, dağa Sarı Saltık yani Saltığın dağı
denilmiştir. Buradaki sarı kelimesi, Türkçede bir renk ifade eden sarı sıfatı s
anılmamalıdır. Bir Kürt evliyası olan bu Saltığın sülalesine Kürtler Seyit
derler. Zaza dilini mükemmel bilirler, Kürt olduklarını dahi hiç gizlemezler.
Bunlar aşiretlerden maddeten yardım görürler, silahsızdırlar. Bu kabile
mensuplarında Kürt milliyet mefkuresi çok kuvvetlidir. Kürdistan Teali Cemiyeti
üyelerinden Miralay Halil, bu kabile evlatlarından idi. Ayni aşiretin mümtaz
evlatlarından olan Molla Hıdır, Balkan harbi esnasında İstanbul'a gelerek burada
Kürdistan Muhibban Cemiyeti adında bir cemiyet kurmuş ve Kürtlük davası hakkında
umumi efkârı tenvire çalışmıştı. İstanbul'daki bütün Kürtler bu cemiyete iştirak
etmişlerdi."
 Gerçekten de Kürtçülük çalışmaları sonucunda; bazı Türk boyları kendilerini
zaman içinde Kürt saymışlar; bunların reisle-

92 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ri de Kürtçülük çalışmalarının içinde etkin rol oynamışlardır. Bu durum;
Kürtçülerin; Alevi/Kızılbaş Türkleri oldukça kolay kandırıp erittiklerini
göstermektedir.
 Aynı olay, son yıllarda Tunceli bölgesinde yeniden görülmeye başlanmıştır.
Buradaki Türk kökenli insanlardan bazıları; kendilerini Kürt saymaya başlayarak
Kürtçü/Kürdistancı projeye siyasi destek vermeye başlamışlardır.
BÖLGENİN KÜLTÜREL KİMLİĞİYLE İLGİLİ 80 YIL ÖNCE SAPTANANLAR
 1925 yılında Dersim bölgesine giderek orada bilimsel çalışmalar yapan Naşit
Hakkı Uluğ; bu bölge ile ilgili çok değerli saptamalar yapmıştır. Onun
gözlemleri ve aktardığı bilgiler, bugün de Tunceli hattında varlığını
sürdürmektedir. Naşit Hakkı Uluğ'un saptamalarına 75 biz, ekler yaparak; bölge
kültürünün ne kadar canlı bir Türk kimliğini yaşattığını göstereceğiz.
 "Dojikbaba bugün Dersim coğrafyasında 2.890 metre yüksekliğinde bir dağın
adıdır, bir adı da Sultanbaba'dır; bu dağ, Dersim'in mihraplarından biridir. En
mukaddes tepesi ve Dersimlinin devlet kuvvetleri karşısında tırmanıp kurtulduğu
yerlerdendir. Orada Sultanbaba'dan yardım umulur ve Dojikbaba'ya sığınanlar ona
tırmanamayan devlet kuvvetlerinin elinden daima kurtulurdu.
 Dojik kelimesinin, kulağınızda bıraktığı etkiyi tarttınız mı? Bunun Tacik,
kelimesinin bir bozuntusu olduğunu düşünemez misiniz? Tarihte Tacik sözünün,
Müslümanlığın Orta Asya'ya doğru ilerlemesi sırasında meydana çıktığını
biliyoruz. Bir mil-
75 "Tunceli Medeniyete Açılıyor", s. 56'dan başlayarak.

RIZA ZELYUT I 93
let kast edilmeyerek -herhangi bir milletten olursa olsun- Müslümanlığı kabul
etmiş olanlara, eski dinlerini muhafaza edenler tarafından Tacik adının
verildiğini görüyoruz. Harzem diyarı, Arapların Müslümanlığı ilk yaydıkları Türk
çevresidir. Celâlet-tin de Müslümanlığı kabul eden bir Türk sülalesinin mensubu
sıfatıyla, eski dinlerinde kalan tebaası tarafından böyle bir isimle adlanmıştı.
Celâlettin'in anası Türkân Hatun, Şaman dinine mensup Kıpçaklara dayanırdı;
ordusunun safları arasında bulunan Kıpçaklar, sultanlarına din bakımından "Tacik
Sultan" diyorlardı ve bu yüzden Sultanbaba'nm bir adı da Dersim dilinde
bozularak "Dojikbaba", "Dojik Sultan" oldu, Ermenilerin Müslümanlara Tacik
dediklerini hatırlatmak da bu yoldaki düşüncemizi aydınlatabilir. Bu civarda
Tacik adını taşıyan köyler vardır; Hozat'ın Tir köyünün adı da Tacekrek'tir,
sonradan bir ek almıştır.

 Dersim vicdanının bu kutsal babası kimdir? Dersimli, niçin bu yüksek tepeye
Celâlettin Harzemşah'm adını koymuştur? Tarih nakleder ki, Diyarbakır
taraflarında büsbütün ezilen ve elindeki kuvveti dağıtan talihsiz Harzemşah,
dağlara sığınmış ve burada öldürülmüştür. Onun izi üzerinde koşan ve kendilerine
sığınacak yer arayan Harzemli askerler de bu dağlara tırmanmışlar, çevre
kabilelerden evlenmişler ve burası yeni yurtlan olmuştur. Celâlettin Harzemşah'm
komutanlarının arasında Sa-ruhan ve Kırhan adlarına rastlanır. Bunlar
hükümdarlarını kaybettikten sonra Suriye'yi altüst etmişler ve fakat Suriye
hükümdarlarının ittifakı karşısında dayanamamışlardır. Kumandanları öldürülmüş
olan askerler ya bu dağlara kaçmışlar, ya Selçukluların himayesine sığınmışlar
veyahut da kendilerini kovalayan Moğolların arasına karışmışlardır.
Bugünün Kırhanlıları, o

94 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Kırhan'm kabileleri ve bu aşiretin arasında yaşayan Saruhanlılar da Saruhan'm
maiyeti kabileleridir.
 Harzemşah, Dersimlinin vicdanında o kadar derin bir yer alır ki, "Allah,
Muhammed ve Ali" üçlemesinden başka Dersim inanının diğer bir üçlemesini ifade
eden "Alt, Hızır ve Munzur" ef-sanesindeki Hızır'ın Celâlettin Harzemşah
olduğunu söyleyenler de vardır.
 Kıymetli bir incelemeci, tarih öğretmeni Talha, bu Sultan Hızır üzerinde
durmuş ve Pertek'in Zive köyünde Sultan Hızır'ın kim olduğunu 110 yaşlarında bir
ihtiyardan sorunca:
 "Dedemiz Horasanlı Seyit Ahmet Yesevi'dir, oğlu Hasan Dede aşiretiyle Irak'a
göçmüş... Abbasi halifesi, dedeye yer vermiş. Kendisi Hicaz'ı, Mısır'ı dolaşmış,
oraları beğenmemiş, kalkmış Anadolu'ya geçmiş, Konya Selçuklularından Alâeddin'e
biat etmiş. Alâeddin kız kardeşini Şeyh Hasan'a vermiş ve aşireti de Malatya
taraflarına yollamış. Yavuz'un gününe kadar Malatya'da oturan bu aşiret sonra
Dersim'e kaçmış... Hasan Dede yolda ölmüş, Keban madeninin Şeyh Hasan köyüne
gömmüşler. Dedenin Hasan ve Seyit adlı oğulları aşiretleriyle Dersim'e
gelmişler, Hasan Hozat civarında kalmış, Seyit de kabilesini almış, Ovacık
taraflarına gitmiş, Hasan'ın Karaballı, Abbas, Kırık ve Ferhat adlı dört oğlu
olmuş, bunlardan bu adlan alan aşiretler türemiş... Se-yit'in Koç, Kal, Kaf
isminde üç çocuğu olmuş... Koç'un Şam ve Resik; Kal'ın Bal, Abbas, Persim,
Geçel; Kafin da Beyt, Bezger, Maksud adlı çocukları doğmuş. Altı yedi asır
içinde bugün bu adlarla anılan aşiretler türemiş..."

RIZAZELYUT I 95
Horasanlı-Kureyşanlı
 "Kureyşanlı aşiretinden Seyitlere rastladım. Dersim'in hemen her tarafına
yayılmış olan bu aşiret bir Seyit ocağıdır. Vaktiyle bizim Of kazası her tarafa
nasıl hoca, Akseki nasıl kadı yetiştir-diyse, o da Dersim'in Seyit ihtiyacını
karşılayan kabilelerden biri olmuştur, cerrar yetiştirir. Yoğunlukları doğuda
olmak üzere batıya doğru yayılmışlardır. Dersim'in içine girip de bunların nasıl
konuştuklarını kulaklarıyla duyanlar, Horasanlı kelimesinin kolaylıkla Koresanlı
ve zamanla kendi akıllarınca bir de Peygamber'e yakınlık şerefi(!) yüklemek
isteyenlerin ağzında Kureyşanlı olmuş olduğunu anlarlar; bunların yanı başında
Karsan, Karsan ve Harsan adlarına rastlanır. Bu aşiretten hatırlı bir Seyit,
"Biz Kurayşanhyız, Peygamber soyundanız" dedikten sonra; "Dedemiz Horasan'dan
gelmedir" sözünü de ilave etmeyi unutmadı."
Koresin Aşireti
 Doğu Anadolu'da incelemeler yapmaya çok meraklı olan Çarlık araştırmacıları,
Doğunun sayılı aşiretlerinden biri olan Şikak aşiretinin de Türk olduğunu
söylerler. Esasen Şikaklı Semiko İsmail de asıllarının Türk olduğunu ifade
ederdi. Bu aşiret, komşusu "Koresin" adlı bir aşireti içerisine alıp eritmeye
uğraşmıştı. Koresin adının Horasan'dan hiç farkı var mı? Bugün kanun devrinde,
eski baskısını yapamayan Şikaklılarm elinden yakalarmı kurtarınca, kılığını bile
değiştirip millî kimliği ile meydana çıkan Koresinliler, bu Horasan çocuklarının
ad ve varlıkları, Kureyşanlılarm aslı hakkında bir başka misal oluşturmaz mı?...
 Avrupa tarihçilerinin Harzemlilere "Kurasmen" dediklerini de hatırlatmak
faydalıdır.

96 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Dersim'in Fesatçıları Bile "Horasanlıyız" Diyorlar
 Koçgirli Alişir, 18 yıldır, Dersim'de yaşıyor ve Seyit Rıza'nm etrafındaki
eşkıyalık birliğine akıl hocalığı ediyordu. Dersim'de aşiret ve eşkıyalık
rejiminin düşünen kafası olan bu Alişir, 65 yaşlarında Kafat mağaralarında gene
Dersim rejiminin elinde can verdi; rakibi bir aşiret ağası tarafından öldürüldü.
 Dersim'de eşkıyalığı yaşatmak için şiirler yazan ve bu şiirleri yıkılan
Dersim bilincine dayanak oluşturan Alişir bakınız ne diyordu:
Bismillah diyelim Hak'tan inayet, Tâ ezel mazharı ihsan Dersim. Muhammet
Mustafa, Şah-ı Velayet, On iki imam'in lisanı Dersim.
Ceddimiz, Şeyh Hasan, Şah-ı Horasan Himmeti bizlere olmuş sayebân. ikilik
perdesin atalım heman, Birlik makamıdır zamanı Dersim...
 Gene Alişir, Dersim zihniyetini yaşatmak için yazdığı diğer bir şiirinde,
bütün Dersim'i soy olarak Horasanlı Şeyh Ahmet Yesevi'ye bağlıyor ve diyordu ki:
Bihamdillah ezel ahd-ı rahmanız, Silsile-i Ahmet, Şah-ı Merdan'ız... Havariçten
dûruz, has Müslümanız. Güruh-u naciyiz, ayn-ı irfanız...

RIZA ZELYUT I 97
 Alişir, ritmini Bektaşi nefeslerinden aldığı şiirlerinde, Dersim haydutluğu
için manevi dayanaklar yaratmaya uğraşmış, bütün ömrü boyunca bir gün bile bizim
gibi düşünmemiş ve bizim gibi inanmamış bir insandır. Böyle azılı bir haydudun
Dersim'in aslı üzerinde bizimle buluşması çok dikkate değer değil midir? Alişir
bir başka şiirinde Dersim'i tasvir ediyor, Dersim eşkıyasını yüreklendiriyor ve
fakat Dersim'in bütün varlığını gene Sultanbaba denen Harzemli Celâlettin'e ve
kendi asimi da Horasanlı Ahmet Yesevi'ye bağladıktan sonra, bugün Dersimlilerin
naklettikleri ve türeyişlerine esas olarak gösterdikleri Ahmet Yesevi'nin torunu
Seydan ve Şeyh Hasan soykütüğünü (?) doğruluyor. Şiirde geçen Takî adı,
Alişir'in mahlasıdır. (...)
 Dersim dini, türü kendine özgü bir insanlar alaşımıdır; her tabiat hadisesi,
her hatıra Dersimli'nin dar kafası ve zayıf vicdanı üzerinde etkisini yapar. İlk
insanların inanlarından tutunuz da, bugüne kadar gelip geçen bütün inançlardan
birer nebze, Dersim dininin içinde toplanmıştır. Güneşten itibaren bütün tabiat
kuvvet ve hadiseleri Dersimli için mukaddestir. Yüksek dağlara, bağrından su
fışkıran kayalara, bol gölge veren asırlık ağaçlara, geceleri yol gösteren
yıldızlara, aya ve akarsulara taparlar. Güya bütün bu varlıklar, dedelerinin
ruhlarının değişime uğramış şekilleri ve onların mucizelerinin eseridir. Bu esas
putların yavrucukları birçok totemler de vardır. Bir yıkık duvardan, bir eski
pabuca kadar inen bu totemler sayısızdır, Seyitler için ticaret vasıtasıdır.
 Dağ Türkleri, bulunduğu köyden görünen en yüksek tepeyi kendisine mihrap
saymıştır. Doğudan güneş doğdukça ilkönce ışığı elbette yüksek bir dağın
doruğuna vurur. O köyden görünen o ışıklı nokta, Dersimli için mukaddestir; her
sabah güneş

98 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 99

oraya vurunca, bir eli göğsünde ve diğer eli çenesinde olarak eğilir. Bu tapış
yabancılar için daima gizli kalmalıdır, sorarsanız inkâr ederler.
 Animizm, naturizm ve nihayet Türklerin orijinal dini olan Şamanizm bugünkü
Dersim vicdanında en derin izleriyle yaşıyor.
 Dersim'in dağını ve deresini gezerken bütün bu inanların birer ifadesi olan
efsaneleri duyarsınız... Dersim'in samanları olan Seyitler bunları ağızdan ağıza
bugüne kadar yaşatmışlardır.
 Bugün Dersim halkının dini, kütüklere Müslüman ve mezhebi de Caferi olarak
geçer. Bugünkü Aleviliğin, Ali'nin Mu-hammed'e halef olması lazım geldiği
esasından doğduğunu söylemiştik. Ali'den sonra muhtelif imamlara geçen bu hak,
en son esrarengiz bir surette kaybolan Mehdi'de kalmıştır. Aleviler, dünyanın

sonunda bu Mehdi'nin tekrar meydana çıkacağma inanırlar. Bu mezhebin kendisine
mahsus dini merasimi, namazı ve orucu vardır."
 Yukarıda verilen bilgiler; Anadolu Aleviliği dediğimiz ve bir ucu ta
Romanya'ya kadar uzanan Kızılbaşlığın anlatımından başka şey değildir. Yani; bu
bilgileri Kızılbaşlığın kollarından hem Ocakzadelerde; hem de Çelebilerde ortak
olarak bulabilmekteyiz.
Araştırmacı seyitlerle ilgili olarak da şunları yazmıştır:
 "Bugün Dersim'de din ve mezhep vecibeleri, aşiret hayatını ve ağalarla
Seyitlerin tahakkümlerini devam ettirmek ihtirasının bir vasıtası olmaktan başka
bir şey değildir. Seyit denen cahil, tembel, haris bir sürü, bu dinin
kamlarıdır, tıpkı Altaylar'daki Türk kabileleri arasındaki kam-

lar gibi okuma yazma bilmeyen, kulaktan dolma birtakım şiirler ezberlemiş,
sihirbazlık, hekimlik ve çalgıcılık gibi sanatları kendisinde toplamış
kimselerden meydana gelmiştir. Halkın bu halde kalmasında Dersim seyidinin çok
etkisi olmuştur. Tıpkı Orta Asya'daki Şaman dininde olduğu gibi, sazla, sözle
halkı etkileri altında bulunduran bu kamlar, aralarında yaşadıkları insanlar
İslam olduk dedikten sonra da yeni dinin rahipliğini üzerlerine almışlardır.
 Tarihin karanlığından bugüne kadar ne çeşit insanlar insanlığın aklına girip
çıkmış ise, bunların hemen hepsinin döküntülerine bugün Dersim'de rastlanır.
 Vaktiyle Türk kamlarının okuduğu ağıtlarda Türk milletinin yiğitliği, savaş
kahramanlıkları ve yurdun güzelliği naklonulurdu. Fakat bugün Dersim'de bu
kamlar, Hüseyin'e ve onların evlatlarına ait kahramanlıklar ve eşkıya
reislerinin yiğitlikleriyle kısıtlı kalan türkü ve nefeslerden başka bir şey
bilmezler. Türk'ün eski hatıraları cahil seyidin elinde sönüp gitmiştir."
 Araştırmacı Uluğ'un aşağılayıcı yorumunu bir kenara bırakırsak; geride kalan
bilgiler bugün, dede dediğimiz Alevi din adamlarının anlatımından başka şey
değildir. 1930'larda dedelerin bu tür görüntüleri ve işlevleri sadece Tunceli
ile sınırlı değildi ve bütün Anadolu'da durum üç aşağı beş yukarı böyle idi.
Elbette ki Dersim'deki Seyitler, derebeylik gücü ile Seyitlik gücünü birleştirip
bir siyasi otorite haline gelip Anadolu'daki diğer Ocakzadelerden farklı bir
konuma yükselmişlerdi. İşte sorun tam da bu yeni yapının sömürücü bir kimlik
kazanmasından dolayı büyüyor ve çözümü mümkün olmuyordu.

100 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 101

 Araştırmacı Uluğ'un bölgedeki seyitlerle ilgili gözlemleri şöyle devam
ediyor:
Dilenme ve Aforoz
 "Seyit, güya Peygamber sülalesindendir, kutsaldır. Ona silah atılmaz, el
kaldırılmaz. İki ateşin arasına girdiği zaman ateş kesilir. İşte bu ayrıcalıklı
ve kerametli sınıf Dersim'in imamıdır.
 Dini merasime reislik hakkı Seyitlerindir. Bir Seyit bir eve girince oraya
hayır ve bereket giriyor demektir, hane halkının musibet ve felaketlerden uzak
kalması için Seyit dualar eder, öğütler verir, nefesler okur ve hayatı zaten
darlık içinde geçen Dersim marabalarından ne koparırsa koparır ve ayrılır.
Seyidin evden eli boş çıkması ihtimali pek azdır; seyidin memnuniyetsizliğini
çekmek çok tehlikelidir: Beddua almak ve yarın ahrette Hızır'ın şefaatinden
mahrum olmaktan başka da, hayatta iken aforoz edilmek tehlikesi varsa buralarda
verilmiştir. Atalara inanma ve bağlanma terbiyesi ve bunun altında aşiret
hayatının sürdürülmesi yollan ve esasları burada öğretilmiştir.
 Bu toplantılarda çalgı çalan, bir tür oynayan Seyitler merasim sonunda el,
ayak ve omuzlarını halka öptürürler ve buna karşılık Seyit de kendi
"talip'lerini, kadın ve erkek ayırmaksızın kucaklar ve öper.
 Seyitlerin hepsi aynı derecede değildir; gösterdikleri keramet, edindikleri
servet ve nüfuza göre dereceler almışlardır. Bunların mertebeleri türlü türlü

sınıflandırmaya tabidir. Birinci derecede Hacı Bektaş, ikinci derecede Aguiçen,
üçüncü derecede Seyit Sabunlar, dördüncü derecede Baba Man-

surlar, en sonra da Kureyşanlılar bulunan bir sınıflandırma, bu mertebelerin en
ünlüsüdür. Her Seyit kendi mertebesinden üstün olan Seyitin müridi sayılır."
 Yukarıda Dersim bölgesi için verilen bilgiler Kızılbaş ocaklarda aynen
geçerlidir. Yalnız; yazar; bu öpüşme işini duymuş ama anlayamamıştır. Sözünü
ettiği öpüşme değil; cemde halka halinde bulunan canların (kişiler)
birbirlerinden razı olduklarını gösteren niyazlaşmadır. Razılığı ifade eden bu
tür öpüşme; aynı halkada olanlarla sınırlıdır. Erkekler; önde bir veya iki halka
halinde otururlar; kadınlar ise onların arkasındadır. Erkeklere yakın olarak da
yaşlı kadınlar otururlar. Zaten; erkekler erkeklerle, bacılar da bacılarla
niyazlaşırlar. Bir tür barışma eylemi olan bu törende; erkeğin kadınla
niyazlaşması söz konusu değildir. Ka-dm-erkek birlikteliğinde bir temastan söz
edilemez.
 Yazar, Tunceli'yi anlatırken sanki Antalya dağlarındaki Abdal Musa Dergâhı'na
yakın coğrafyayı anlatır gibidir:
 "Bir eylül gününün sıcağında Ovacık ovasının ham yollarını aştık, Munzur
suyunun kaynağının bulunduğu Ziyaret köyüne gittik. Ziyaret köyü Munzur
sıradağlarının di-bindedir. Bu köyün birkaç yüz metre batısında bir kayalığın
dibindeki kaynaklardan -halk göze diyor- buz gibi, tatlı bir su fışkırır.
Dersim'in kutsal suyu Munzur burada doğar. Ziyaret'in suyundan kana kana içtik.
Ulu bir meşe ve dört ceviz ağacı bu kızgın kayaların dibinde geniş bir gölgelik
yapıyor. Buranın adı "Ziyaret "tir, Dersimlinin en yüce mihrabı burasıdır.
Kurbanlar burada kesilir, adaklar burada adanır. Antlar burada içilir, devlete
karşı ayaklanmalardan önce işin sonu muvaffakiyetle taçlansın diye burada

102 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
dualar edilirdi. Bu köy halkı bu Ziyaret yerini kullanırlar, o yüzden hayli
fayda görürlerdi.
 (...)Ali'nin Munzur olarak belirdiği bu mihrabın önün- j de, bu suyu içerek
edilen antlardan bir daha dönülmez-miş... Bu kutsal su onların kanını karıştırır
ve tutulan iş muhakkak muvaffakiyetle sona erermiş.
 Köylüler, geçen yıl asılan doğu Dersimin haydut basısı Seyit Rıza'nın da
evvelki yıl yakalanmadan önce buraya gelip kurban kestiğini ve avenesiyle
antlaştığmı biraz zorlayınca söylediler.
 Ziyaret'in başında aşiretler arasında içilen antlarla Oniki İmam'm başına
yemin edilirmiş... Ve Oniki İmam'ı temsil için ağalar birbirine on ikişer kuruş
verirlermiş... Yahut da bu soğuk havuzun karşısında karşılıklı on iki taş
atarlarmış... Nihayet bu merasim birbirine hasım olan aşiret ağalarının
birbirinin yemeğini yemek suretiyle karşılıklı itimatlarını doğrulamaları ile
biter ve üç taş atarak antlarını şu sözlerle katmerleştirirlermiş: - Andımı
bozarsam karım boş olsun."
 Yukarıda aktarılan bilgiler, eski Türklerde temel ruhlar sayılan "yir-sub"
yani yer ve su ruhları ile ilgili olup çok dikkate değerdir. Suyun çıktığı yer
(göze/kaynak/pınar) kutsal sayılır. Çünkü 1 burası su ruhunun bulunduğu yer
kabul edilir. Bu kutsal ruhtan yardım dilenir. Bir iş yapılacağında; bir söz
verildiğinde, dönmemek için o kutsal su (ruh) adına ant içilir ve su ruhu tanık
sayılır. Bu Türk geleneği Orta Asya'nın sonsuz steplerinden ve ulu dağlarından
olduğu gibi Dersim bölgesine aktarılmıştır. Yir-sub inancı; Dersim kültürünün
temel dokusunu oluşturmuştur.

RIZAZELYUT I 103
 Bugün de Munzur ırmağı su ruhunu temsil eden kutsal bir su gibi kabul
edilmektedir. Tunceli'deki Kürtçüler bile aynı inanışı taşımaktadırlar.
 Tunceli kültürünün Türk Aleviliğinin bir parçası olduğunu gösteren
ayrıntılar, aynı kaynakta bol bol ortaya konuluyor.
Yürüyen Duvar
Mazgirt'in 20 kilometre doğusunda Muhundi nahiyesi vardır. Bu nahiye orada
bulunan yıkık bir duvarın hatırası yüzünden eski Dersim'in en meşhur ziyaret

yerlerinden biri idi. Burada bir de türbe vardı, halk cuma geceleri buraya
toplanır, kurban keser, birtakım dualar okurlardı. Muhundi 'nin efsanesi şu:
 "Baba Mansur'un iki oğlu varmış, biri Düzgün, öteki Zel... Bir gün Alâettin
Paşa, Baba Mansur'dan bir mucize istemiş. O da yanına dört kişi alarak kızgın
bir firma girmiş ve fırın söndükten sonra müritleriyle birlikte sağ salim
çıkmış."
 Firma atılıp oradan sapasağlam çıkma öyküsü; büyük ocaklardan birisi olan
Hubyar ocağının piri olan Hubyar Baba için de anlatılmaktadır. Oğuz/Türkmen
boylarının ortak öyküsü bu bölgeye Mansur Baba adıyla yansıtılmış gözükmektedir.
 "Bir de Kureyş baba varmış, o da vahşi bir ayıya binmiş ve bileğine bir yılan
dolamış, onunla ayıyı kamçılayarak yürütmüş. O sırada bir duvar yapmakla meşgul
olan Baba Mansur, bir metre yüksekliğinde ve altmış santim genişliğinde olan
duvara binerek Baba Kureyş'e doğru yürümüş... Kureyş baba, bu büyük mucize (!)
karşısında hayran olmuş,

104 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 105

sen taş duvara can verdin, diyerek koşmuş Mansur'un elini
öpmüş..."
 Bu rivayet; daha önce yaşamış ulu babalarla ilişkili olarak anlatılmıştır.
Hacı Bektaş Velâyetnamesi'nde Seyyid Mahmud Hayranı, aslana binip yılanı kamçı
ederek Hacı Bektaş Veliyi ziyarete gider. Hacı Bektaş Veli de oturduğu kayayı
yürüterek onu karşılar. Elvan Çelebi'nin Baba İlyas Horasani ve sonrasını
anlattığı Menakıbu'l Kudsiyye isimli eserinde ise, aslana binip yılanı kamçı
yapan Seyyid Ahmed-i Kebir-i Rıfai'dir. Bindiği duvarı yürüterek onu karşılayan
ata ise Dede Garkın'dır. Sarı Saltık'ın anlatıldığı Saltukname'de ise, Karaca
Ahmed Sultanın Hacı Bektaş'a karşı aslana binip yılanı da kamçı yaparak gittiği
ve Hacı Bektaş'm onu duvar yürüterek karşıladığı görülür. Bu inanca uygun olarak
İstanbul'daki Karaca Ahmed Sultan Türbe-si'nde şu beyit yazılıdır; "Yürüten
cansız duvarı Hacı Bektaş Veli/Bindin aslana Gazanfer Karaca Ahmed Veli"
 "Muhundi duvarı, Baba Mansur soyundan açıkgöz bir seyide tapuluydu. Seyit
bununla halkı soyardı. Geçen sene devlet bu duvarı yıktırdı, halkın vicdanını ve
kesesini bu kara hatıranın baskısından kurtardı. Yoksa gene bu duvarın dibine
ekmeğini zor tedarik eden yüzlerce Dersimli toplanacak ve şöyle hazin bir hadise
devam edip gidecekti:
 Baba Mansur evladından olduğunu iddia eden bir Seyit, bu duvarın dibine
oturacak, rehber eline sazını alacak ve yola yeni girecek olan genç bunların
önünde diz çökecek... Bu acemi eline yağlı bir çörek alacak, pirin önüne gidip
eğilecek, sağ ayağının başparmağını sol ayağının başparmağı üzerine koyacak,
pir:

-Allah Allah... Niyazı nur ola... Şah zuhur ola... Gönüller bir
ola... Ya hak Muhammed, Ali'nin katarından ayrılmaya...
İmanı Hüseyin defterine yazmış ola!
 Diye bağıracak, genç pirin ayağını öpecek ve diğer misafirler de aynı şeyi
yaparak dizüstü oturacaklar ve sonra pir tekrar haykıracak:
-Edebi erkân, nümunei nişan!..
 Rehber saz çalmaya başlayacak, birtakım nefesler okuyacak... Oniki İmam
methedilecek, secdeye kapanılacak, Muhammed'in göğe çıkışını taklit maksadıyla
bir kadınla bir erkek üç defa ayakta dönecekler, ondan sonra hazır bulunanlara
su dağıtılacak:
 -Saka Hüseyin Cennetmekân, ya İmam Hüseyin, diye haykı-rılacak...
Muhundi ayini böylelikle bitecek. Pir bağıracak:
 -Bir kuş geldi batına, sıra geldi kahve ile tütüne... Bundan sonra eğlenceler
ve cem ayini yapılarak merasim son bulacak idi..."
 Yukarıda anlatılan olay, küçük bir cem töreninden başka bir şey değildir.
Dersim yöresinde icra edilen bu cem ile Batı'daki Türkmen Alevilerin cemi

arasında hiçbir fark yoktur. Ocak geleneğine bağlı Kızılbaşlar; bu türlü bir
cemi bilirler.
Düzgün Baba
 Efsaneye göre, Düzgün Baba, Baba Mansur'un oğullarından biridir. Bugün
Nazimiye civarında Düzgün Baha'nın tepesindeki bir ziyaret yerinin adıdır.
Düzgün, bir kış gecesi bu dağın başına çıkmış ve burada Ali'ye kavuşmuş... Bu
baba, Dersim inanında na-musluluğun, doğruluğun ve ardında sadakatin simgesidir.

106 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Büyük antlar burada veya buna doğrularak da içilirdi. Düzgün Baba doğudadır.
Dersim'in karanlık yörelerine hayli uzaktır, buna rağmen kurbanını bu babaya
adayanlar için oraya kadar gitmek külfetinden kurtaracak bir kapı açık
bırakılmıştır; Dersimli köyüne civar tepelerden birine çıkar, 2 880 metre
yüksekliğindeki bu dağa bakarak kurbanını keser... Etini o civarın Seyitlerine
takdim eder.
 Kışın, evden çıkılamayacak kadar soğuk günlerinde evde de kurban kesilebilir,
o zaman güneşin batması beklenir, mum veya petrole batırılmış paçavraların
ışığında koyun boğazlanır. Bu esnada Düzgün Baba istikametine yönelmek kâfidir.
 Nazimiye-Mazgirt yolu üzerinde büyükçe bir kaya buranın ünlü sunağıdır.
Ali'nin kılıcıyla parçaladığı bu kayanın önünde her zaman taze kan lekesine
rastlanır. Zavallı Dersimli kazancım böyle yerlere döker."
 Ziyaret edip önünde eğildiğim, dua edip medet dilediğim Düzgün Baba;
Anadolu'nun pek çok yerinde olduğu gibi; eski Türk inanışının yaşatıldığı bir
alandır. Bilindiği üzere yüksek dağların tepeleri; kutsal ruhların toplandığı
bir mekân kabul edilmektedir. Doğu Asya'dan Güneydoğu Avrupa'ya kadar Türklerin
yayıldığı her yerde bu gelenek görülmüştür. Bugün, Altınoluk İlçesi'ndeki Sarı
Kız Tepesi de tıpkı Düzgün Baba gibi kutsal bir kişiliğin simgesi yapılmıştır.
Burada da kurbanlar kesilmekte dilekler dilenmektedir.
 Türklerin ataları; Türkistan ve Sibirya coğrafyasında da dağ doruklarına kaya
resimleri bile çizerek burada bulunduklarına inandıkları ruhlarla bağlantı
kurmak istemişlerdir. Bu tür yüz binlerce kaya resmî bulunmaktadır. Umulur ki
Tunceli bölge-

RIZAZELYUT I 107
sinde yapılacak ayrıntılı bir inceleme ile bu bölgede de eski Türklerin kaya
resimlerinin devamları ortaya çıksın.
Bir İki Efsane Daha
 Pülümür'ün bugün bir Hacılar köyü vardır. Bu köyün adı eskiden Bahçecik idi.
Buranın halkı Pir Sultan adını alan Sivas'ın Hanos köyünden gelme Haydar adlı
bir Kızılbaş babanın torunlarıdır. Bu köyün baştan aşağı Seyit olan halkı
Kerbela'ya hacca gidip geleli, köyün adı Bahçecik Hacılar'a dönmüştür. Bunların
da ünlü bir totemi var. Pir Sultan, Horasan'dan gelirken büyük bir direk
getirmiş. Bu direk, büyücek bir yapının bütün ağırlığı üzerinde olmasına rağmen
bir yere dayanmadan havada du-rurmuş... Baba İsmail ailesi bu direği bir gelir
kaynağı olarak kullanırdı."
 Görüldüğü gibi 7 Ulular'dan Pir Sultan Abdal; Dersim'de ocak başı gibi kabul
edilmektedir. Bu Türkmen ulusunun torunlarının seyit kabul edilmeleri de aslında
eski şaman geleneğinin seyitlik biçiminde İslami bir giysi altında
sürdürülmesinden ibarettir. Dersim ruhunun öz Türk oluşunun kanıtlarından sadece
birisidir bu.
 "Pertek-Hozat yolunun kenarında Barkini köyünde bir mezar var... Birçok
kerametler göstermiş olan "Karadonlu Canbaba" burada yatar, bu da hem Horasanlı
ve hem de İmam Hüseyin'in torunudur. Buna Dersimliler Ağuiçen derler. Babanın
harap mezarına-, hayat ve kazancım adayan Dersimli, Barkini Seyitlerinin sadık
bir haraç vericisidir."

108 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Bu bilgi de Dersim'in Hacı Bektaş Veli geleneği tarafından kuşatılmış olduğunu
göstermeye yeter. Karadonlu Can Baba da Vilayetname'de gösterildiği gibi Hacı
Bektaş Veli'nin öğrencile-rindendir. Onun Kara Pirbat diye bilindiği; Divriği
civarında yattığı da söylenmektedir. Yatırı nerede olursa olsun; Türkmen

babalarının makam olarak Dersim'de temsil edildiğini bu söylenceler ortaya
koymaktadır.
Üfürükten Dispansere
 Sarı Saltık, Hozat'ın kuzeyinde 2.275 metre yüksekliğinde bir tepenin adıdır,
burada harap bir çatının altında "Sarı İsmail Sultan" denen bir babanın
kemikleri varmış. Sarı İsmail öldüğü vakit dokuz tabuttan baş göstermiş...
Rumeli'de, Bulgaristan'da Sveti Nikola diye anılan ve adına yortu yapılan,
Dobrice ve Besa-rabya'daki Gagavuz Türkleri arasında kutsal bir şahsiyet olarak
tanınan, oralarda da mezarı olduğu iddia edilen Sarı Saltık, güya hayatının son
günlerini Dersim'e vermiş ve bu tepenin başına gömülmüştür. Biraz ötede Karaca
köyünde oturan Seyitler, biz Sarı İsmail'in torunlarındanız derler. Sarı Saltık
mezarı iyi bir sermaye, hiç bakım istemeyen ve çok getiren bir gelir kaynağıydı.
Dersim'in göz ve ağız hastalıklarının uzman hekimi vaktiyle Sarı Saltık'm
postuna oturan Karaçalı'ydı, şimdi bu halk Sağlık ve Sosyal Yardım Bakanlığının
Hozat dispanserine koşuyor."
 San Saltuk da Vilayetname'de anlatılan erenlerdendir. O; efsane değil, tarihi
bir kişiliktir. Dersim bölgesinde, Türk kültürünün kuşatmasını göstermesi
açısından ilginçtir. Onun yatırı orada değilse bile makamı oradadır. Bu temsili
varlık; zaman içind hakiki varlık gibi benimsenmiştir.

RIZAZELYUT I 109
 Yukarıda verilen bilgiyi ayıklamak için şunu da bilmek gerekir: Sarı Saltık
ile Sarı İsmail ayrı ayrı şahsiyetlerdir. Sarı İsmail de Vilayetname'de
geçmektedir ve Hacı Bektaş Veli'nin kutlu adamlarından birisidir. İşte bunun
çocuklarının Dersim'de bulunuyor olmaları da gösteriyor ki bölge insanı; ruhen
ve kültür olarak da Türktür.
 "Kırmil'de de bir türbe vardı, burası da Şeyh Hasanlar koluna mensup aşiretler
için kutsal bir yerdi. Burada Kara Süleyman yatardı; bu mezarı doğu Dersim'in en
zorba seyidi Seyit Rıza beklerdi. Burası güya onun atasının mezarıydı. Dersim'in
karanlık vicdanında bir ur olarak yaşayan Seyit Rıza, geçen yıl yüzlerce ailenin
ocağını söndürdükten ve birçok kardeş kanı içtikten sonra Elazığ'da darağacında
hayatını tamamladı.
 Bir de Derviş Cemal vardır, Hozat'a iki saatlik Seyit Cemaller köyünü güya bu
kurmuştur. Bu köy kuru çıplak bir meşelik iken bu dedenin mucizesiyle yemyeşil
olmuştur, kendilerini bununla ilişkilendirenler Dersim'in en ünlü Seyitleridir."
 Vilayetname incelendiğinde görülecektir ki babalara/atalara kışın ağaca yaprak
açtırmak, meyve verdirmek türünden mucizeler yüklemek; Oğuz geleneğinin bir
parçasıdır...
 "Celâlettin Harzemşah'm mezarı olduğu ileri sürülen Zeve köyündeki Sultan
Hızır Türbesi de bir bakımdan rezalethanedir. Çocuğu olmayan zavallılar buraya
gelir ve günlerce sürünürler. Sara illetine tutulanları da Zeve Seyitleri
okurlar."

110 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 111

 1231 dolaylarında bu bölgede şehit edildiği sanılan bu Türk büyüğünün yattığı
yerin kutsallaştırıldığı anlaşılıyor. Baba/dede/ata yatırından şifa umma tavrı;
ata kültüne bağlı bir gelenek olarak sadece Kızılbaş Türklerin değil Hanefi
Türklerin de inandığı bir gelenektir. Bugün bile "baba" yatırları ziyaret
edilerek oralarda dilek tutulmaktadır. Eskiden İstanbul'daki Karaca Ahmet Sultan
Türbesi'ne sara hastaları ve ruh sağlığı bozuk olanlar getirilip şifa dilenirdi.
Tokat- Turhal'daki Keçeci Baba türbesi de aynı biçimde psikolojik sorunları
olanların götürülüp bağlandığı ve bir gece tutulduğu tekkelerden birisi olmuştu.
Bugün bile yer yer bu gelenek devam ettirilmektedir. Niksar'da Danişmendliler
Devleti'ni kuran (10827-1092?) Danişmend Gazi'nin mezarı da oradaki Aleviler
tarafından ocak (kısırlık ocağı) kabul edilmiş; kutsanmıştır. Tunceli'de görülen

bu olgu; Şamanist/Budist geleneğinin bir yansımasından başka şey değildir ve
2010 yılında İstanbul gibi küresel bir kentin göbeğinde bile yaşamaktadır.
 "Kendisine böyle bir mezar tedarik edemeyen babalar eline eski bir pabuç veya
tahta parçası geçirerek ona mukaddes bir kimlik vermişler ve onunla
geçinmişlerdir. Karaca köyünde Seyit Kasım'ın evindeki bir çift pabuca şöyle bir
kimlik verilmiştir: Sarı Saltık'm torunlarından Seyit Nesim-'in bu pabuçları ne
mucizeler yaratmış neler, bunu ayağına geçiren Seyit için Dersim, evinin bahçesi
kadar küçülürmüş; Seyit bununla bir yerden bir yere zıplarmış... "
 Bugün bile Kızılbaş Türkler; dedelerin böyle kerametler gösterdiklerine
inanırlar. Tokat yöresinde görgü yapan Şah İbrahim Ocağı'na bağlı dedelerin de
kaynayan kurban kazanma kollarını

sokarak oradan et çıkardıkları; bunu inançsız gördükleri taliplerin ağzına
tıktıkları anlatılagelmektedir.
CEM TÖRENİ
 Bugün Tunceli bölgesinde hüküm süren inancın, Kızılbaş Aleviliği olduğunu;
bölgedeki cem törenlerinden de anlamaktayız. Son yıllardaki incelemeler de
gösteriyor ki Dersim Aleviliği gerçek Türk Aleviliğidir. Tunceli bölgesinde
yaptığım çalışmalar göstermektedir ki buradaki Alevilikle Tokat'taki, İzmir'deki
ve hatta bizzat incelediğim Bulgaristan'daki Aleviliğin hiçbir farkı yoktur. Bu
iddiamız, boşuna değildir. Bizden önce Bulgaristan'da 1983 ve 1985'te araştırma
yapan Prof. İrene Melikoff; buradaki Aleviliğin Anadolu'daki ile aynı olduğunu
dile getirmiştir:
 "Bulgaristan'da resmî olarak kabul edilmiş 90 bin kadar Kızılbaş vardır; fakat
sayı daha da mühim görünüyor; çünkü çoğu, Kızılbaş olduğunu itiraf etmemektedir.
Bu Kızıl-başların inançları, Türkiye Türkiye Alevilerininkinden farklı
değildir." 76 Prof. Melikof başka bir yerde de şöyle demektedir:
 "Ali'nin tanrısallığına inanır, 12 İmam'a ve Kerbela şehitlerine dini bir
saygı gösterirler. Sufilik cilası altında bir güneş inanışının (culte) kalıntısı
apaçık görünür durur. Kızılbaş topluluğunun yapılanışı, aşağı yukarı Anadolu
Alevilerininkiyle aynıdır."77
Alevilik Bektaşilik Araştırmaları, "Uyur İdik Uyardılar", s. 139 A.g.e., S.144

112 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Minorski; Kürtler adlı kitabında; Ali'nin tanrısallığına inanan Kürtlerden
söz ederken; bunların Sivas-Tunceli hattında bulunduklarını işaret eder ve
anlattıkları da Prof. Melikoff un Bulgaristan Türklerini tanımlarken yaptığı
tariflere benzemektedir.
 Bölgeden yetişen araştırmacı Ali Kaya'nın çalışmaları da Tunceli kültürünün
ve inancının gerçek Türk kültürünü yansıttığını gösteriyor. Onun Tunceli'de
tespit ettiği cem töreni; tıpkı Kızılbaş Türklerin törenidir. Anlatımı şöyledir:

 "Ayin-i Cem 'e gelenler ikişer, dörder cem evinin kapısından içeri girerler,
gelirlerken de her grubun elinde niyaz adı verilen (meyve, çörek, kuruyemiş adı
verilen lokmayla pirin huzuruna çıkarlar. Pirin huzuruna gelen kişiler, eli kuru
boş, abdestsiz, taharetsiz ve bedhuy ile gelmezler. Şeriat ehli oldukça ellerini
bağlayıp nazarda dururlar. Pirin gülbenk duasından sonra, gelen kişi, pirin
elini öperek gösterilen yere oturur. Bütün cemaat toplandıktan sonra mürşit veya
pir tarafından 12 hizmetçi tutulur. Hizmetçilerin her birine ayrı ayrı gülbenkle
dua edilerek ödevleri verilir. Bu hizmetçiler şunlardır: Kapıcı, çırakçı,
halife, aşçı, niyaza, saka, sehnan, Iznikçi, çavuş, zakir ve kurbanadır. Kapıcı
güvenliği sağlar, çavuş ayin-i cem'i gözler. (...) Zakirlik (saz çalan)
görevini, pir üstlenir. Pir sazını eline alır. Nesimi'den, Pir Sultan'dan,
Hatayi'den Virani'den, Noksani'den, Hacı Bektaş'tan deyiş ve ozan nefeslerini
söyler, söylerken de herkes can kulağıyla dinler, Tanrı'ya yakarışlar, dualar
edilir.
 Bir dinlenmeden sonra saki su ve dem dağıtır, ikinci kez Hak sedaları
ortalığı çınlatır. On İki imamların, Allah- Mu-hanınıed-Ali'nin adları geçen
deyişler ve nefesler söylenir. İmam Hüseyin, İmam Hasan adına yazılan deyişler
söylene-

RIZAZELYUT I 113
rek gözyaşları akıtılır. Pir'in /mürşidin verdiği bir dua ile cem sonunda okunan
dua ile cem törenine son verilir. "Allah, Allah!... Allah, Muhammed, Ali...
Pirimiz, üstadımız Hünkar Hacı Bektaş-ı Veli saklaya, bekleye, göre, gözete;
neyleyim, nideyim, dedirtmeye... Hastalara şifalar, dertlilere devalar, evlat
isteyene hayırlı evlatlar, devlet isteyene hayırlı devletler ihsan ederek,
deryada-denizde, top, tüfek ağzında, sahrada, çölde, girdapta kalıp da "Ya Ali
canımıza yetiş!" diyenin canına imdadına yetişsin, darda, buğda koymasın... Cemi
cümle ümmet-i Muhamed ile, eşimizin, dostumuzun, talibimizin, muhibbimizin ağız
tadlarım bozmaya; elem, keder vermeyerek, daim bugünlere çıkmamıza nasip ve
mukadder eylesin...
 Ya Rabb-el-alemin! Envâr-ı aşikan, nusret-i piran, mürşid-i sufiyan, kutb-ül
arifin, Hazret-i Hünkâr Hacı Bektaş-ı Veli ve kâsi-ül Kerâmât-ı zahir ve bâtın
Es-Sultan Seyyid Hıdır Abdal bin Karaca Ahmet Sultan bin Es-Seyyid Nureddin
Seyyid-i sâdâtların hürmetlerine, hayırlı huzur ve refahları ihsan eylesin!
 Ali'nin inayetinden, Muhammed'in şefaatinden mahrum koymayarak, alimlerin,
pirlerin şefaatiyle yarlıgasın (kutsa-sın). Nûr-ı Nebi, Kerem-i İmam-ı Ali,
Pirimiz, üstadımız Hünkâr Hacı Bektaş-ı Veli gerçekler demine HM..."
 Cem evinde yemekler (lokma) dağıtılır ve yüksek sesle Dede Şu gülbengi okur:
 "Allah Allah!... Muradımız hasıl ola. Dileğimiz kabul ola. Yüzünüz ak ola.
Hak- Muhammed -Ali sırrını sıfat eyle-yesiniz, hayırlı hizmetinizde şefaat
bulaşınız. Emeklerimiz

114 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 115

zaya gitmeye. Pir divanında utanmayasınız. Darından, di-darından, cemalinden
ayrümayasınız. Gönüldeki muratlarınız Şah-ı Merdatı Ali'dir. Yarabbi
borçlarımızı ihsan adaletler eyle. Hastalarımıza şifalar eyle. Dertlerimize
derman eyle. Abdestimiz alınmış ola. Namazımız kılınmış ola. Kâbeyi Şerifi
Beytullah yazılmış ola. Cemi cümleyi hürmetine bağışla yaıabbi!"
Dede, semah dönenlere şu duayı verir:
"Bismişah Allah Allah...
 Akşamlar hayrola. Hayırlar fethola. Serler defola. Hizmetleriniz kabul,
muratlarınız hasıl ola. Hazır cem erenlerinin nur-ı cemallerine aşk ola. On
sekiz bin âlemle birlikte mümin, müslim cümle can kardeşlerimizi Muhammed-Ali
katarından ayırmaya. Ehl-i Beyt'e, neseb-i İmam Hüseyin'e nail eyleye. Yuh
münküre, kötüye, lanet Yezid'e! Rahmet Eyl-i Beyt'i sevenlere, haksızlığa karşı
duranlara, zalimin zulmüne boyun eğmeyenlere. Tecellanız, tevallanız, yüzünüz ak
ola.
 Dil bizden, nefes Hünkar Hacı Bektaş Veli'den ola. Gerçeğin demine HüL."
 Görüldüğü üzere; buradaki cemin yürütülmesi, cemde okunan dualar (gülbanglar)
Türkiye'nin diğer bölgelerindekilerle aynıdır.
 Bu bölgedeki Aleviler de "dedeler-talipler" biçiminde ikiye ayrılmıştır.
Talip; talep eden; dededen, iman, iyi ahlak ve bilgi isteyen insan konumundadır.
Dede o ham varlığı cem töreni ile pişirerek olgunlaştım-; toplumun içine katar.
Talipler; kendi ara-

larında musahiplik (kardeşlik) düzeni oluşturmuşlardır. Cem eski Türklerdeki
kurban törenlerinin devamı ise musahiplik de kan kardeşliğinin İslam kılıklı bir
devamından ibarettir.
100 Yıl Önce de Aynı Biçimdeydi
 Tuncelili Ali Kaya'nm bu gözlemleri; bölgede 100 sene önce yapılan
gözlemlerin neredeyse aynıyla tekrarı gibidir. İngiliz H. Riggs de 1911'de bir
seyidin evinde böyle bir ceme tanık olmuş; orada "Hak Lokması" yediklerini
tespit etmiştir.78
 Bingöl-Tunceli hattındaki Aleviliği derinlemesine inceleyen M. Şerif Fırat,
bu bölgedeki Aleviliğin; Anadolu'nun diğer yerle-rindekilerle tıpatıp aynı

olduğunu ortaya koyuyor. Aşağıdaki Alevilik anlatımı; özlü biçimde; bütün
Alevilerin görüşünün dile getirilmesidir:
 "Alevi ve Bektaşilerin itikadına göre, dünya var olmazdan önce yeşil
kandildeki79 Bezm-i Elest'te (İlk ruhlar toplantısı) Hak-Muhammet-Ali arasında
olan bu erser-ı ezeli; Peygamberin zuhurunda meydana çıkmış ve Miraç yolundan
sonra, Muhammet-Ali'nin aralarında konuştukları gizli sırdan "Şia-Dost" mezhebi
şeklinde; Muhammet- Ali yaranları arasında yayılmış, Ehl-i Beyt'i Peygambeleri
ile beraber buna kırk kişi iştirak etmiştir ki bunlara "Kırklar" denilmiştir.
 Kırklar gizli cemlerinde engür ezerek şerbetini bade yapmışlar ve aşk-ı ilahi
ile mest olup varlıktan geçmişler;
 Amerikan ve İngiliz Raporları Işığında Dersim", s. 83 Bu efsanenin aslı ile
ilgili olarak Bkz: "Türk Aleviliği", s. 450

116 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 117

bunların Kırk'ı bir, biri Kırk olup80 birliğe ve hakka erişler ve ölmeden önce
ölüp Hakk'm didarmı (yüzünü/sırrını) görmüşlerdir.
 Kırklar ceminin başı Muhammet-Ali imiş. Bunlarda şöhret, şehvet, nefis
kalmadığı için kendi aralarında zahiri taattan (biçimsel ibadetten) el yumuş
(vazgeçmiş), hakikatte Hak ile Hak olmuşlardır (Tanrı ile buluşmuşlardır).
 Peygamberin vefatından sonra bu mezhep, Alevilik adı atında İmam Ali'nin
yaranları (dostları) ve talipleri (bağlıları) arasında kökleşmiş; bu mezhep
saltanattan uzaklaşarak İmam Ali; İmam Hasan ve Hüseyin tarafından "batın"
(özselOiçsel) ve aşk-ı İlahi (Tanrısal aşk) yoluyla yürütülmüş; beşinci imam
olan Cafer-i Sadık tarafından Caferi mezhebi adını almıştır. Alevilik; bu
mezhebin yanında Ehlibeyt'in tarikati olarak kalmış; İmam Cafer, Kuran'm batın
(iç/öz) manası olan "ledün" ilmini, mezhebinin esasına yerleştirmiş; bu ilimden
ve Alevilik esrarından tasavvuf ve vahdet-i vücud (varlığın birliği/Her şeyin
Tanrı'dan ibaret olduğu) inanışını meydana çıkarmıştır. Bu mezhebin tasavvufla
karışık olan, şeriatın ahkamı (hükümleri) İranilere, Şia ve Caferi mezhebi
şeklinde geçmiş, yalnız tasavvuf va Alevilik esasına dayanan Caferi ve Alevi
yol, Türkistan'a ve Türklere geçmiştir.
 Aslında Hak-Muhammet-Ali sevgisi olan tasavvuf ve vahdet-i vücuddan çıkan
Alevilikte; şeriat, tarikat, marifet, hakikat adlı Dört Kapı ile bu kapıların
edep ve erkanından olan Kırk Makam vardır. Talibi (birey, bağlı kişi) bu kapı-

lara götürecek bir tarikat rehberi, pir ve mürşit vardır. Bu yolda ilk önce
şeriat babında (kapısında) ilim tahsil edilir ve Hak-Muhammed-Ali sevgisi
yürekte yerleştirilir. Şeriat köprüsünden tarikate geçilir. Burada rehber, pir
ve mürşit tutulur. İkrar verilir, nasip alınır. Talip dünyadan geçer, marifet
kapısında irfana erer; oradan hakikat şehrine girer. Hakikat, Hak-Muhammet-
Ali'ye vasıl olur. Tanrı ile birleşir; "fenafillah" (Tanrıda yok oluş) ve
"bakabillah" (Tan-rı'da varoluş) olur. O can, dünyada imtihanını başarı ile
verdiği için ona manevi ölüm yoktur. Ölürken don değiştirir; vahdet aleminde
(Tanrı ile bir oluş) âleminde; arş ve kürste seyran eder (dolaşır);her yerde
hazır ve nazır olur."81
 Bingöl Tunceli Alevilerinin bu Alevilik anlayışı; bütün Anadolu ve Balkan
Alevileri arasında temel kabul olarak yaşamaktadır.
 Bu bölgedeki Alevilik uygulamaları da diğer bölgelerde geçerli olan ve Türk
kimlikli ulular tarafından geliştirilen Aleviliğin aynısıdır. Şerif Fırat'ın
tespitleri bu gerçeği bir kez daha ortaya koymaktadır: "Varto'daki Aleviler;
Zazaca konuştukları son çağlarda bile kurdukları ayin-i cem meydanlarında Türkçe
söyleşir, bu meydanlarda Türkçe şiir, nefes, mersiye, koşma, deyiş, gülbenkler
birbirini kovalar; ayin-i cem manzarasında eski Türk ataların birçok âdet ve
inanışları göze çarpardı.

 Ayin-i cemde ince sazların ötüşü ve çeşitli makamlarda okunan Türkçe, deyiş,
nefes ve gülbenklerin bir Türk edeb-erkânı içinde gönüllere verdiği ruh sevgisi,
insanları vecde (coşkuya)

Aslı ile ilgili Bkz: "Türk Aleviliği", s. 454

"Doğu İlleri ve Varto Tarihi", s. 40

116 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
bunların Kırk'ı bir, biri Kırk olup80 birliğe ve hakka erişler ve ölmeden önce
ölüp Hakk'm didarını (yüzünü/sırrını) görmüşlerdir.
 Kırklar ceminin başı Muhammet-Ali imiş. Bunlarda şöhret, şehvet, nefis
kalmadığı için kendi aralarında zahiri taattan (biçimsel ibadetten) el yumuş
(vazgeçmiş), hakikatte Hak ile Hak olmuşlardır (Tanrı ile buluşmuşlardır).
 Peygamberin vefatından sonra bu mezhep, Alevilik adı atında İmam Ali'nin
yaranları (dostları) ve talipleri (bağlıları) arasında kökleşmiş; bu mezhep
saltanattan uzaklaşarak İmam Ali; İmam Hasan ve Hüseyin tarafından "batın"
(özselOiçsel) ve aşk-ı İlahi (Tanrısal aşk) yoluyla yürütülmüş; beşinci imam
olan Cafer-i Sadık tarafından Caferi mezhebi adını almıştır. Alevilik; bu
mezhebin yanında Ehlibeyt'in tarikati olarak kalmış; İmam Cafer, Kuran'ın batın
(iç/öz) manası olan "ledün" ilmini, mezhebinin esasına yerleştirmiş; bu ilimden
ve Alevilik esrarından tasavvuf ve vahdet-i vücud (varlığın birliği/Her şeyin
Tanrı'dan ibaret olduğu) inanışını meydana çıkarmıştır. Bu mezhebin tasavvufla
karışık olan, şeriatın ahkamı (hükümleri) İranilere, Şia ve Caferi mezhebi
şeklinde geçmiş, yalnız tasavvuf va Alevilik esasına dayanan Caferi ve Alevi
yol, Türkistan'a ve Türklere geçmiştir.
 Aslında Hak-Muhammet-Ali sevgisi olan tasavvuf ve vahdet-i vücuddan çıkan
Alevilikte; şeriat, tarikat, marifet, hakikat adlı Dört Kapı ile bu kapıların
edep ve erkanından olan Kırk Makam vardır. Talibi (birey, bağlı kişi) bu kapı-

RIZA ZELYUT I 117
lara götürecek bir tarikat rehberi, pir ve mürşit vardır. Bu yolda ilk önce
şeriat babında (kapısında) ilim tahsil edilir ve Hak-Muhammed-Ali sevgisi
yürekte yerleştirilir. Şeriat köprüsünden tarikate geçilir. Burada rehber, pir
ve mürşit tutulur. İkrar verilir, nasip alınır. Talip dünyadan geçer, marifet
kapısında irfana erer; oradan hakikat şehrine girer. Hakikat, Hak-Muhammet-
Ali'ye vasıl olur. Tanrı ile birleşir; "fenafillah" (Tanrıda yok oluş) ve
"bakabillah" (Tan-rı'da varoluş) olur. O can, dünyada imtihanını başarı ile
verdiği için ona manevi ölüm yoktur. Ölürken don değiştirir; vahdet aleminde
(Tanrı ile bir oluş) âleminde; arş ve kürste seyran eder (dolaşır);her yerde
hazır ve nazır olur."81
 Bingöl Tunceli Alevilerinin bu Alevilik anlayışı; bütün Anadolu ve Balkan
Alevileri arasında temel kabul olarak yaşamaktadır.
 Bu bölgedeki Alevilik uygulamaları da diğer bölgelerde geçerli olan ve Türk
kimlikli ulular tarafından geliştirilen Aleviliğin aynısıdır. Şerif Fırat'ın
tespitleri bu gerçeği bir kez daha ortaya koymaktadır: "Varto'daki Aleviler;
Zazaca konuştukları son çağlarda bile kurdukları ayin-i cem meydanlarında Türkçe
söyleşir, bu meydanlarda Türkçe şiir, nefes, mersiye, koşma, deyiş, gülbenkler
birbirini kovalar; ayin-i cem manzarasında eski Türk ataların birçok âdet ve
inanışları göze çarpardı.
 Ayin-i cemde ince sazların ötüşü ve çeşitli makamlarda okunan Türkçe, deyiş,
nefes ve gülbenklerin bir Türk edeb-erkânı içinde gönüllere verdiği ruh sevgisi,
insanları vecde (coşkuya)

sn Aslı ile ilgili Bkz: "Türk Aleviliği", s. 454

"Doğıı İlleri ve Varto Tarihi", s. 40

118 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 119

sürükler, ilahi ve insani sevgiler, milli ve ruhani birlik burada kendini
gösterir, "Kırkımız bir, birimiz kırk" gibi bir bütünlük ve bol sevgive yol
kanunu üzerine bütün canları bir ve müsavi gören adil bir hak ve haklı bir
hürriyet vardı.
 Herkes yerinde diz çökmüş, derin bir sessizlik içinde cemde okunan Abdal Pir
Sultan, Kaygusuz Abdal, Şah Hatayi, Genç Abdal, Seyrani, Dertli gibi birçok Türk
ozanlarının deyişlerini dinliyor; sıra bunların adlarına geldi mi; sağ elini
göğsüne koyarak niyaz ediyorlardı.
 Ayin-i cem, herhangi bir büyük oda veya ev damında yapılırdı. Bu evin en üst
yerinde Pir için bir post serilir; pir, postuna geçer otururdu. Ayin-i ceme
gelenler, ikişer dörder olarak, bir sini üzerine koydukları bir niyazla (çörek,
meyve gibi) meydanın ortasına gelerek rükua gelir gibi eğilir; baba'dan Türkçe
bir gülbenk duasını alır; niyazı niyazcıya telim ederek babanın önünde diz çöküp
elini niyez eder, boş bulduğu bir yere oturur. Ayin-i ceme gelenler bu suretle
meydana gelerek sıra halinde, edeb ve erkanla otururlardı. Bazen meydana nasip
almış kadınlar da gelir, meydanın bir tarafından saf kurarlardı. Ceme gelen her
kadın ve erkek bir yol ve hakikat kardeşi sayılır, yoldan çıkan, kocasına
uymayan veyahut zina ettiği işitilen kadın ve yol yezitliği yapan, iftira atan
ve nikahlı kadın kaçıran, zina yapa erkek ceme alınmazdı.
 Ayn-i cem meydanlarında kapıcı, yoklamacı, çirağcı, ciğere niyazcı,
süpürgeci, saki, zakir, haberci, nöbetçi, Selman gibi iki hizmetçi (Pir ile
birlikte 12; RZ) vardı. Bu hizmetçiler pirde birer Türkçe gülbenk duasıyla
vazifelerine tayin edilirlere Bundan sonra baba, Türkçe bir gülbenk ile çırağı
yakar; saz kendisi veya zakire verir; bütün cem "Edep-erkan!" nutkuyl

dize gelir; ayin-i cem başlardı. Bütün cem susar, derin bir aşk içinde, zakirin
okuduğu Türkçe deyişleri ve sazını dinlerdi."82
Her Şey Türk İşi
Tunceli ve Bingöl bölgesindeki inançlardan birisi olan ruhun ölümsüzlüğü inanı;
bilindiği gibi Asya kaynaklı olup o bölgeden Türkler eliyle Anadolu'ya kadar
aktarılmış; bu topraklarda da Türk kimlikli Aleviler tarafından yaşatılmıştır.
Bu inanışın bölgede çok etkili olduğu anlaşılıyor: "Bu halk dahi Anadolu'daki
Alevi-Bektaşiler gibi ibadetlerini Türkçe yapmış, ayin-i cem meydanlarında öz
Türkçe nefes, koşma, deyiş ve gülbenk okumuşlardır. Aynı zamanda bu halk eski
Türk ataların birçok adetlerini bu tarikat içinde bir inan haline getirmiş,
mesela Palas Kalmuklarmdan kalan "tenasüh" faslına inanmışlardır. Bu inana
göre: İnsanlar imtihan ve seyran için ervah (ruhlar) âleminden bu dünyaya gelir;
bu fanide (geçici dünyada), her türlü bekasız (kalıcı olmayan) ve aldatıcı
eşyadan ve kötülükten ve nefsin mekrinden (pisliğinden) sakınarak ve bir mürşid-
i kamilin (usta öğretmenin) eteğinden utarak kendi nefislerini karanlıktan
kurtarırlarsa ve benliklerini atarak Tanrı'yı öz yüreklerinde görürlerse,
böyleleri ölmez. Don değişir. Çünkü onlar sağlığında ölmüşler, âşık, maşukla
birleşip Hakk'ı özlerinde görmüşler; onların batın (iç) gözleri açıktır, her an
Cemal-i İlahi'yi (Tanrısal güzelliği/yüzü) görürler. Onlar Hak'la birleşmiş ve
kendilerini unutmuşlardır. Böyle bir can dünyadan göçeceği gün, gözlerini kapar,
ölümü taklit eder; uyur. Ruh, fani olan cesedi terk ederek ayrı bir ceset ve
canlı mahlukun gözlerinden kayıp olup (dalıp)
Doğu İlleri ve Varto Tarihi, s. 200-201

120 ! DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 121

batma (içe) geçer; bir anda yıldızları, ayı güneşi, arş ve kürsü gezer dolaşır,
her yerde hazır ve nazır olur... Toprağa gömülen ceset bile Hak yolunda dünyada
eridiği için çürümez. Su gibi erir, toprağa ve asıl mayasına karışır.
 Dünyadaki imtihanını vermeyen, nefse ve şeytana uyup Hakk'm buyruğunu yerine
getirmeyen, nefsini karanlıktan kurtarmayan; eline, diline, beline mukayyet
olmayan bir adam, bu dünyada hayvan-ı natık (konuşan hayvan) gibi yaşar.
Yeryüzündeki insanları ve batın ruhlarını inciten bu adam, Hakk'ı burada
göremediği için kör ve hayvan suretlidir. O ölürken ruhu bir hayvana girer,
cesedi derhal çürür, işlediği suçlara göre bu azap devresini geçirir; ruhu
hayvandan hayvana geçer, azap müddeti bitince ikinci bir defa yine insan
kalıbında dünyaya gelir. Eğer bu ikinci gelişinde kendisini tanır, gördüğü azabı
hatırlar ve özünü idrak eder de Hakk'a dönerse bağışlanır, ölürken bir insan
olarak "erenler"e erer. Eğer kendini idrak edip Hakk'ı görmese bu ikinci
ölümünde bütün ebedi hayatın sonuna kadar hayvan sıfatına girer; ruhu kalıptan
kalıba geçer dolaşır."83
Ali Allahîlik
 Türkmen Kızılbaşlağınm "sır" kabul edilen en önemli özelliği, Hz. Ali'nin bir
tür Tanrı sayılmasında saklıdır. Aleviler bunu şeklen kabul etmez görünseler de
işin aslı Ali'nin Tanrısal bir nitelik taşıdığına olan inançta yatar. Bu inancın
temelinde, ruh ölümsüzlüğü ve ruhun dolaşmasına ve bedenleşmesine olan inanç da
bulunmaktadır. Alevi sohbetlerinde ve cemlerde anlatılan pek ünlü bir söylenceye
göre Hazreti Ali öldüğünde, yüzü
4
83 A.g.e., s. 199

Örtülü bir Arap gelmiş; onun tabutunu deveye yükleyip alıp götürmüştür. Oğulları
onun önüne geçip ısrar ile yüzünü açtırdıklarında bu Arab'ın Ali olduğunu
görmüşler; onun aynı zamanda tabutta olduğuna da tımklık etmişlerdir.
 Aynı öykü Hacı Bektaş Veli'nin vefatı üzerine de kurgulanmıştır.
 Bu durum Alevi-Bektaşi edebiyatına çok açık ve pek geniş biçimde yansımıştır.
 Şah Hatayi (Şah İsmail) bir devriyesinde "Be erenler be gaziler/Gelen Murtaza
Ali'dir." derken ruhun bedenden bedene geçtiğini anlatıyordu. 19. Yüzyıl Alevi
edebiyatının büyük isimlerinden Hilmi Dedebaba; "Tuittum aynayı yüzüme/Ali
göründü gözüme" dizelerinde de aynı şeyi söylüyordu.
 Anadolu Alevileri; Ali'yi Tanrılaştırırken; onu eski Tanrıları olan Gök
Tanrı'ya benzetmişlerdir. Prof. İrene Melikoff'un bu tespiti; Alevi şiirindeki
tespitlerle de uyuşmaktadır.
 Ali'yi tanrılaştıran ozanlar; Türk ozanlarıdır. Bunların en önemlileri; 7
Ulular içinde yer alan Virani ile Yemini'dir.
 Yemini Baba, Faziletname'de Ali'den olağanüstü bir kişilik olarak (Tanrısal)
söz etmektedir. Virani Divanı'ndaki şiirler de açıkça gösteriyor ki Yemini'nin
çağdaşı bu ozan da Ali'yi bir tür Tanrı gibi anlatmaktadır. Bunlar 16. yüzyıl
başındaki Kızılbaşla-rın görüşüdür.
 19. yüzyıl Alevi ozanlarından Derviş Ali bu isimlendirmeyi açıkça yapmıştır:
"Yeri göğü arş ü kürsü yaratan
Men Ali'den başka Tanrı görmedim
Yaratıp kulunun kısmetin veren
Men Ali'den başka Tanrı görmedim."

122 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ait, o
Yine Sabahat Akkiraz'm okuduğu Çorumlu Sefil Ali'ye çok bilinen naad da
Alitanrıcılığını açıkça yansıtır: "Şahı Merdan coşa geldi sırrı aşikar eyledi
Yağmuru tadıran menim deyi ol Ömer'e söyledi Oldem şimşek yalabıyup yedi sema
gürledi Hem sakidir hem bakidir nuru rahmandır Ali Hem ciğer pare-i zöhre nuru
çeşmim Haydarı"
 İşte bu anlayış, bütün Aleviler arasında şu veya bu ölçüde yayılmıştır. Aynı
durumun Tunceli'de olduğunu Minorski'nin 1915'teki tespitleri ortaya koymuştu.

Bu geleneğin halen Tunceli'de yaşadığını biliyoruz. Buna ilişkin çok ilginç bir
gelişme şöyle olmuştur: Çemişkezek'te 2006 yılında bir cemevi açılır. Burada
düzenlenen cem törenine ilçenin müftüsü ve imamlar da davet edilir. Törenden
sonra imamlarla seyitler arasında dinsel tartışma yaşanır. İmamların, seyitlere
Kuran'dan ayetler vererek hücum edip namaz, oruç, hac gibi konuları öne
çıkarmaları gerginliğe yol açar. İmamların küstahça tavırları ve ısrarları
üzerine toplumun sevdiği ve dindar bildiği 50 yaşlarındaki birisi mikrofonu ele
geçirir. Bu kişi, sakin biçimde büyük bir Hz. Ali portresinin önüne gider ve tok
bir sesle, "Ali, Allahtır!" der ve bütün tartışmayı bitirir.84
 İşte bu Ali'nin Tanrılığı düşüncesi; eski Türk Tanrısı Gök tanrı inancının
bölgede sürdüğünü gösteren önemli örneklerden birisidir. Bu durum; Tunceli
halkının Türklüğünü gösteren bir kanıttır.
 Tunceli bölgesinin bugün tamamen Türk kültürü ile dolu olduğunu gösteren
bulgular hayatın diğer alanlarında da karşımı-

RIZAZELYUT I 123
za çıkmaktadır. Ali Kaya'nm aktardığı bilgiler pek boldur. Örneğin Tunceli'de
büyüklerin küçüklere ettikleri dualar; Türk toplumunun ortak dualarmdandır.
 Tunceli türküleri; Türk halk müziğinin bir kolundan başka şey değildir.
Tunceli bölgesinde de Türk halk kültürünün parçası olan maniler pek yaygın
biçimde kullanılmaktadır. Yöredeki bilmeceler, fıkralar, atasözleri Türk
kültürünün ürünüdür.
 Bölgeden derlenen uyku duası, kurban duası, niyaz duası, lokma duası hep
Türkçedir.
 Bölgedeki Hızır inancı bütün Türklerin ortak inancından başka bir şey
değildir ve kökü İslam öncesine kadar uzanmaktadır.
 Ayla, yıldızla, yağmurla, ateşle, rüzgarla, çocukla, misafirle ilgili
inançlar diğer Türk topluluklarının inancı ile tamamen ör-tüşmektedir.
 Dersim'de ev, evlilik, ölüm, ölü ardından yapılan törenler, kirvelik, sadece
Alevilerle sınırlı olmayıp bütün Türk toplumu ile tam benzerlik göstermektedir.
 Bölgedeki efsaneler, ocaklıklar, adak yerleri hep eski Türk yaşamının devamı
biçiminde yaşayıp gelmiştir.
Kürtlerde Cem Yoktur
 Görüldüğü üzere; Tunceli-Bingöl hattındaki Aleviler arasındaki cem; Türk
Aleviliğinin cemi ile aynıdır. Kürt sayılan aşiretler arasında cem yoktur. Çünkü
onlar; Sünni ve Şafii'dirler. Bu da Kürtlerle Alevi Türkmenleri ayrı ayrı
yapılanmaya yöneltmiştir. Kürt kökenli araştırmacılar da bu gerçeği
vurgulamışlardır. Örneğin, "Oysa Türkmenlerle Kürtler, mezhep ayrılığı, yani
Türk-

A.Kerim Gültekin, "Tunceli'de Sünni Olmak", s. 279

124 i DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
menlerin Şii (Alevi) oluşları nedeniyle sürekli bir anlaşmazlık içindeydi." 85
tespiti bu gerçeğin altını 80 yıl kadar önce çizmiştir.
 Anadolu Alevileri; ibadette, cami ve namaz yerine, cemevi ve cemi tercih
etmeleridir. Kürt bölgelerinde bunun tarihsel bir kökü oluşmamıştır.
Minorski'nin ve diğer araştırmacıların da ortaya koydukları üzere; Kürt
aşiretlerin büyük çoğunluğu Müslüman; yine Müslüman Kürtlerin büyük çoğunluğu
Sünniliğin Şafii mezhebindendir: "İnanç bakımından Kürtlerin çoğunluğu Müslüman
olup Sünnidirler. (...) Türklerin Hanefi ve Kürtlerin çoğunluğunun Şafii
mezhebinden olması bile ustaca kullanılınca düşmanlıklara ve olaylara neden
olabilirdi"86
 Rus diplomat Minorski, Şafii-Hanefi ayrılığını bile Kürtleri
ayaklandırmada bir araç gibi görürken; bölgede oynanan oyunla
rın dış yüzünü de bize göstermiştir. Çatışma; elbette ki Şafiilerle
Aleviler arasmda çok daha sert olmuştur. Alevilik (Kızılbaşlık)
bunlara göre kâfirliktir. Elbette ki cem yapmak da küfrüdür. Kürt
mollalarından veya şeyhlerinden hiçbirisinin cemden söz ettiği ve
ona meşru gözüyle baktığı görülmemiştir. Zaten Kürt geleneğin
de de cem yoktur. jL

 Aleviliğin temel öğelerinden "dolu" da Kürtler içinde bilinmeyen bir
semboldür. Cemde sunulan dolu geleneği; eski Türklerde; beylerin hakana
bağlılıklarını anlatan yemin geleneğinin devamıdır.87 Zaten içki; Kürtlerde
kesinlikle haram kabul edilir. Böyle bir anlayışın doluyu benimsemesi mümkün
olamaz.
 Cemlerdeki diz üstü oturuşu da eski Türkler döneminde çok kesin olan ve
beylerin hakan karşısında oturuşunu temsil eden
85 M. Emin Zeki, "Kürdistan Tarihi", s. 85
86 Minorsky, "Kürtler", s. 49
87 "Türk Aleviliği" Bkz.: "Dolu Maddesi", s.265

RIZAZELYUT I 125
geleneğin devamıdır. "Alp oturuşu" denilen bu biçimin kaynağını Prof. Emel Esin
kaynaklardan göstermiştir.
 Alevi (Kızılbaş) toplulukların 7 Ulular diye kabul ettiği 7 büyük ozan
vardır;
l.Seyyid İmadeddin Nesimi
 2.Şah Hatayi (Anadolu Aleviliğinin temel direği sayılır. İran'da Safevi
Devleti'ni kurmuştur. Şiirleri Türkçe ve Farsça'dır. Cem'de temeldir.)
3. Fuzuli
4.Yemini
5.Virani
6.Pir Sultan Abdal
7.Kul Himmet
 Bütün Alevilerin 7 Ulular diye kabul ettiği ozanların hiçbirisi Kürt
değildir; bunların Kürtçe yazılmış şiirleri de yoktur.
 Tunceli bölgesinde eskiden beri işte bu uluların deyişleri, nefesleri
okunmuştur. Orada; bunların benzeri tek bir şiirin bulunduğu gösterilemez.
 Anadolu Aleviği'nde evliya (veliler) olarak kabul edilen isimler arasında da
hiç Kürt kimlikli birisi yoktur. Alevi ulularının büyük olarak kabul ettiği
isimler; ya Ehlibeyt soyundan olanlardır ya da Türk kimlikli isimlerdir.
 Kadm-erkek birlikteliği de Alevi toplumunun temel özellik-lerindendir. Buna
bağlı olarak da tek eşli evlilik egemen durumdadır. Bu olguyu Kürt toplulukları
içinde görmek mümkün değildir.

126 ! DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Çokkarılı evlilik sistemi bugün Kuzey Irak'taki aşiretler arasında yeniden
yasal hale getirilmiştir.
 Bunun gibi kültürel öğelerin yan yana getirilmesiyle oluşan Alevi kültür
iklimi ile Kürt kültürünün benzerliği bulunmamaktadır.
Ocak Geleneği
 Tunceli bölgesinin Türk iklimi olduğunu gösteren bir başka örnek de burada
yaygın olan "ocak" geleneğidir. Anadolu Aleviliğinin temellerinden birisi olan
ocak geleneği; eski Türklerin sosyal örgütlenme biçimlerinden birisidir. Sivil
biçimli ocakların bütün Türk dünyasında yaygın olduğu bilinmektedir. Modern
tıbbın gelişmediği veya ulaşamadığı kırsal alanlarda; hastalar şifa için ocak
kabul edilen ailelere veya belli tekkelere giderlerdi. Dersim bölgesinde bugün
bile şu ocaklar yaşamaktadır: Ağzı Eğrilen Ocağı; ağzı eğrilen (çarpılan)
kişilerin şifa için gittiği bir yerdir. Tutma Ocağı; romatizmalıların ocağıdır.
Horşirik Ocağı; içi sarı su dolu kabarcıklardan oluşan cilt hastalığına iyi
geldiği belirtilen ocaktır. Ocaklı kadın; hasta çocuğu böğürtlenlerin altından
geçirir ve ocağın suyu ile çocuğu yıkar. Ayrıca da kendi yaptığı bir merhemi
sürer.
 Yel Ocağı; bir tarafına yel girmiş (sancı tutmuş) kişilerin sağal-tıldıkları
ocaktır. Karıncalık Ocağı; kollarında şark çıbanı veya lira büyüklüğünde
kaşıntılı kabarıklar çıkanların okunduğu ocaktır. Çaktırma Ocağı, horozcuk
hastalığından sesi kısılanların şifa aradığı yerdir. Nakıs Ocağı da aniden ağrı
tutanların gittiği ocaktır. Bu ocağa giden hasta ile ocak sahibinin konuşması
şöyledir:
Ocakçı : Neye geldin?
Hasta : Nakısım var urdurmağa (vurdurmaya) geldim.

RIZAZELYUT I 127
 Ocakçı: Ururum inşallah. El benden sebep Allah'tan. (Bir eline 15 cm çapında
bir tahta parçası diğer eline de ocak maşası alır. Sol eli tuttuğu tahtayı
ağrıyan yere koyar. Sağ elindeki maşayı da tahtaya yakın tutarak sorar:) Nereden
geliyorsun?
Hasta : Burada bir nakıs var urabilir misin?
Ocakçı: Ururum.
Hasta : Uramazsm.
(Bu konuşma birkaç kez tekrarlanır.)
Ocakçı: Uram ki göresin Allah'ın izniyle.
 (Bu sözlerden sonra ocak sahibi, maşa ile tahtaya üç kez hafif hafif vurur ve
"Allah'ın izniyle geçer" der.)88 Yukarıdaki alıntıda geçen, "urmak" sözcüğü; öz
Türkçe olup bugün kullandığımız vurmak sözünün aslıdır. Bu bile; Tunceli'nin en
has Türkçe konuşulan yerlerden birisi olduğunu göstermeye yeter.
 Ocak açısından; Düzgün Baba da önemli bir şifa merkezi kabul edilir ve oraya
gidilip kurbanlar kesilir. Çocuğu olmayanlar çocuk; hastalar da dertlerine şifa
dilerler. Sultan Baba denilen (Ta-cik/Tazik) Celaleddin Harzemşah'ın yattığı
kabul edilen tekke de bir ocak gibi şifa dilenen ocaklardandır. Hozat
Karacaköy'deki Saru Saltuk'un babasının pabucunun bulunduğu kabul edilen Karaca
ziyaret de felçli hastaların gittiği ocaklardandır. Maz-girt'teki Çoban Baba
türbesi de çeşitli dileklerin dilendiği bir ocak kabul edilebilir. Pülümür'ün
Ağasenli köyündeki Kale Sipe (Beyaz İhtiyar) kutsal sayılan ve dilek dilenen
yerlerdendir. Bune Ocak Hozat'ın Düzpelit (Bornek) köyünde olup cilt
hastalıkları JÇİn makbul bir ocaktır. Elazığ Karakoçan'm Delikan köyündeki Şeh
Sabum Ocağı da mucize merkezi kabul edilir. Ayrıca türbesi
Ali Kaya, "Tunceli Kültürü", s. 100

128 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
denizler üstünde olduğu varsayılan Hızır Aleyhisselam için de bir ocak kabul
edilmiştir.
 Tunceli'de ayrıca; bu ocak tipinin İslami hale getirilmiş biçimleri de
yaşamaktadır. Bu 4 önemli ocak şunlardır: Baba Mansur Ocağı; Celal Abbas Ocağı,
Derviş Cemal Ocağı, Sarı Salruk Ocağı.89 Bu ocağın başkanları; seyit kabul
edilmektedirler. Lakin ocakların da kendi içinde derecelendirilmeleri mevcuttur.
Bu bölgede mürşidin, Hacı Bektaş Veli kabul edilmesi; zaten Tunceli'nin Türk
kimliğini göstermek açısından en önemli kanıtlardan birisidir.
 Bilgiler, belgeler, halen var olan hayat tarzı ve insan anlayışı açısından
Tunceli insanının Kürtlerle bir ilgilerinin bulunmadığı açıktır. Buna karşın;
bölgenin egemenleri tarafından buranın masum halkı; Kürtçülük adına kullanılarak
felakete itilmişlerdir. Bunu yapanlar da Kürdistan hayaliyle hareket eden Kürtçü
kişiler ve örgütler olmuştur.

İKİNCİ BOLUM
DERSİM İSYANLARININ
 PERDE ARKASI VE İLK KÜRTÇÜ ÖRGÜTLER
 Kürtçülük üzerinde önemli çalışmaları olan Bilal N. Şimşir; Kürtçülük
hareketini 3 Mart 1878'de Rusya'nın baskısıyla imzalanan Ayestefanos (Yeşilköy)
Antlaşması'nm ortaya çıkardığı olumsuz şartlara bağlar. "Siyasi Kürtçülük bu
süreçte yaratıldı ve körüklendi."90 der.
 Kürtçüler, Kürdistan dedikleri Doğu Anadolu'da bir devlet yaratabilmek için
2. Meşrutiyet'in ilanından itibaren çalışmalara başlamışlar ve bunun için de
açık veya gizli örgütler kurmuşlardır.
 Elbette bu tarihlerden çok önce de Anadolu'da yaşayan topluluklar; Kürt diye
bir kavimin olduğunu biliyorlardı. Onlarla iç içe yaşamaktan gelen bir doğal
kabul vardı. Lakin bu ismi bir kavim ismi olmaktan çıkartıp bir millet ismi
yapmaya kalkışanlar; siyasal Kürtçüler oldular. Batı emperyalizminin çok halklı

89 A.g.e., s.99

Bilal N. Şimşir, "Kürtçülük", s.141

130 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ Osmanlı Devleti'ni; etnik
kimlikleri ayrıştırarak parçalamak politikası; siyasi Kürtçülük'ün gelişmesini
tetikledi.
Kürtlerin örgütlenmesini başta İngiltere sonra Rusya ve
Amerika ve Fransa kuvvetle desteklediler. Bu desteğe Çarlık
Rusyası da maddi-manevi her türlü yardımı yaptı. Rusya da İn
giltere gibi; Kürt aşiretleri arasına hem asker hem de sivil gö
rüntülü ajanlar yolladı. Bu ajanlardan ikisi oldukça ünlüdür.
Bunlardan birincisi, sonradan ünlü Kürdolog payesine ulaşan
Vladimir Minorski; diğeri de yine aynı konumdaki Bazil
Nikitin'dir. İkisi de çarlık Rusyası'nın İran'da görevli diploma
tıdır. Bunlar diplomat kimliği ile Doğu Anadolu Bölgesi'nde do

laşmışlar; Kürtler hakkında bilgi toplamışlar ve onları Osmanlı
Devleti'ne karşı kışkırtmışlardır. Bu kışkırtmalar; Minorski'nin
1915'te Birinci Dünya Savaşı sürerken kaleme aldığı Kürtler adlı
kitapta açıkça görülmektedir. Şu satırların anlamı budur: "Kürt
ler hiçbir zaman Osmanlıların yönetiminde bu topraklarda bir
Osmanlı olarak yaşamayı içten benimsemediler. Kürtler bu sa
vaştan (1. Dünya Savaşı) sonra emellerini Osmanlılara bağlama
yacaklardır. (...) Özet olarak diyebiliriz ki her ulus gibi Kürtle
rin de öz vatanlarında kendi öz devletlerini kurmaları ve topra
ğının kaynaklarından yararlanmaları elbette ki en doğal hakla
rıdır."91 1
Minorski; Kürtleri elde edebilmek için onları övmekte; daha
da ileri giderek 1915'teki büyük Ermeni sürgününde görev alan
ve arada cinayetler işleyen Kürtleri açıkça aklamaktadır.

RIZAZELYUT I 131
 "Hele bu konuda dinden de yararlanarak kafirin malını jylüslümana helal
kılmak politikası ve bu konuda din adamlarının, şeyhlerin tarikatları
özendirmeleri; bir Kürdü, ekmek için ağlayan yavrusunu doyurmak için Ermeni'nin
üzerine saldırt-maz da ne yapar? Hükümet izin vermiş; şeyhi, hocası Gavur'un
öldürülmesinde cennet; malının zorla alınmasına ganimet fetcası vermiş; hatta bu
uğurda ölenler için ululuğun en yükseklerinden şehitlik de lütfedilmiş..."92
 1915-1918 arasında Rusya'nın Urmiye Konsolosu olarak görev yapan Bazil
Nikitin de Kürtler arasında dolaşmış; hatta Molla Said dediği Said-i Nursi ile
görüşmüştür. Nikitin; Said-i Nursi'nin Rusların Doğu'dan çekilmesinin Kürtler
için kötü sonuçlar yarattığını söylediğini aktarmıştır.93
 Nikitin; emperyalistlerin Türkiye'yi paylaşma antlaşması olan Sevr
Antlaşması'nı savunmakta ve Sevr'in uluslararası ahlakı ilerletecek bir anlaşma
olduğunu iddia etmektedir.94
 İşte böyle hem Batı'dan hem de Kuzeydoğu'dan kışkırtılan Kürtler bağımsız bir
devlet kurmak için harekete geçtiler.
 Bu örgütler; Dersim isyanlarını da tetiklediler. Alevi aşiretlerin içinden
çıkan bazı okumuşların kışkırtması ile; Türkmen kökenli Aleviler; Kürt gibi
gösterildi. Bu insanlar; Kürtçüler tarafından kandırılarak silahlandırıldılar.
Bölgenin egemenleri; yeni devletin (TC) oluşum sürecinde isyanlar çıkartarak
yeni düzene karşı direnmeye çabaladılar. Dersim isyanları böyledir. Dersim
isyanlarını da tetikleyen Kürtçü örgütler şunlardır:

91 Minorsky, "Kürtler", s.62

^A-g-e. s.69
f Nikitin, "Kürtler 11", s. 82 A-g-e.,,s. 219

132 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
1 - KÜRDİSTAN TEALİ CEMİYETİ
 Osmanlı Devleti'nin 1. Dünya Savaşından yenilgi ile çıkmasından sonra; devlet
içindeki etnik topluluklar hızla ayrışma sürecine girdiler. Bunlardan birisi de
Kürtler oldu. Kürt okumuşlarının öncülüğünde 30 Aralık 1918 tarihinde
İstanbul'da (Dersaadet) Kür-distan Teali Cemiyeti (Kürdistan Yükselme Derneği)
kuruldu. Bu dernek Türkiye'nin doğusundaki illerde şubeler açmak ve bağımsız bir
Kürt devleti kurmak amacındaydı. Başkentte daha önce kurulmuş olan Kürt
derneklerinin sonuncusu olan Kürdistan Teali Cemiyeti (KTC); her yönüyle güçlü
bir milliyetçi dernek olarak şekillenmişti.
 Dernek kurucularının Kürt olması şartı KTC tüzüğünün 3. maddesinde yer
alıyordu. Bu maddenin günümüz diliyle anlatımı şudur: "Danışma Kurulu'na üye
olacak kişilerin mensup olduğu hanedanın Kürtler tarafından bilinen ve
saygıdeğer olması veya o görevi kalben ve kalem yoluyla yapabilecek yetenekte
fikir ve kalem sahibi olması veya bilgisi ve olgunluğu ile tanınmış seçkinlerden
bulunması şarttır."
 Bu maddeye uygun olarak Kürdistan Teali Cemiyeti'nin kurucuları oluşturuldu.
Kürt hanedanı diye niteledikleri Kürt derebeyleri arasında Bedirhan; Şemdinan ve
Baban aşiret aileleri, Diyarbakırlı Cemil Paşa Ailesi kuvvetli biçimde yer
alıyorlardı. Ayrıca Mevlanzade Rıfat, Ahmet Hamdi Paşa, Arvasizade Mehmet Şefik,
Said Nursî, Said Molla, Yusuf Ziya Koçoğlu, Mehmet Şükrü Sekban, Emekli Ferik
Fuat Paşa, Emekli Ferik Ahmet Hamdi Paşa da Kürt Teali Cemiyeti'nin üyeleri ve
yöneticileri idiler.
 O dönemdeki yasalara göre kurulan bu derneğin asıl amacını 4. maddede
görmekteyiz. Maddenin bir bölümü şöyle: "... Kür-distan'm maddeten ve manen
gelişmesine ve yükselmesine ve

RIZAZELYUT I 133
Kürt kavminin İslam fikri ve ruhuna göre yetiştirilmesine çalışmak..." Tüzüğün
7. maddesinde de Yönetim Kurulu'nun görevleri arasında yardıma muhtaç Kürt
fertlerinin durumunu düzeltmekten söz edilmektedir.
 19. maddede ise örgütlenme yapısı açıklanmıştır: "Cemiyetin; Kürtlerin
yaşadığı her vilayet, liva, kaza, önemli nahiye merkezlerinde birer şube
kurulacaktır."
 Şubelerin görevlerini açıklayan 25. maddede de Kürtlerin ilmen, ahlaken ve
ruhen yükseltilip geliştirilmesi için konferanslar, kitaplar yayınlamaktan;
ayrıca Kürtlerle diğer kavimler ve milletler arasında ilişkiler kurmaktan söz
edilmektedir.
 Kürt Teali Cemiyeti, padişahçı Hürriyet ve İtilaf Fırkası ve İngiliz
Muhibleri Cemiyeti ile işbirliği içindeydi. Cemiyetin İngiliz yetkililer ile
sıkı bağlantıları vardı. Derneğin başkanı Seyit Abdülkadir aynı zamanda Şura-yı
Devlet (Danıştay) başkanı idi. Hem İstanbul Hükümeti hem de İngilizler ile
işbirliği içinde çalışmıştır; İngiliz çıkarları ile örtüşen ayaklanmalara önayak
olmuştur.
 İngiliz Yüksek Komiseri Amiral John de Robbeck, 26 Mart 1920'da İstanbul'dan
şöyle bildiriyordu: "Kürdistan, Türkiye'den tamamen ayrılıp bağımsız olmalıdır.
Ermeniler ile Kürtlerin çıkarlarını bağdaştırabiliriz. İstanbul'daki Kürt Kulübü
Başkanı Seyit Abdülkadir ve Paris'teki Kürt delegesi Şerif Paşa hizmeti-
mizdedir."
 22 Aralık 1918 tarihinde Hürriyet ve İtilaf Fırkası ile Kürdistan Teali
Cemiyeti arasında anlaşma imzalandı. Bu anlaşmayı KTC adına başkan Seyit
Abdülkadir, üyelerinden Sait ve Meh-met Ali, Hürriyet ve İtilaf Fırkası adına
ise Zeynelabidin (Konya Mebusu), Vasıf (Karesi mebusu) ve Mustafa Sabri Efendi
imza-

134 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 135

ladılar. Anlaşama gereğince Kürt nüfusunun daha yoğun olduğu bölgelerde İslam
halifeliğine ve Osmanlı saltanatına bağlı kalmaları kaydıyla özerk bir yönetim
şekli tanınacaktı.
 17-20 Nisan 1920 tarihlerinde Amiral de Robbeck, Lord Curzon'a, Sadrazam
Damat Ferit Paşa ile görüştüğünü bildirdi. Robbeck, Ferit Paşa'mn, anlaşma
şartlarına uygun olarak ayrı bir Kürt devleti kurulması için Kürtleri, Mustafa
Kemal'e karşı kullanmayı önerdiğini açıkladı.
 Gelişmeler hızlanınca KTC Başkanı Seyit Abdülkadir, Emin Ali Bedirhan, Said-i
Nursi ve Mehmet Şükrü Sekban İstanbul'daki Amerikan, İngiliz ve Fransız
komiserliklerini ziyaret ederek Kürdistan projesiyle ilgili görüşmeler yaptılar.
Said-i Nursi ile Amerikan komiseri arasında öz olarak şu konuşma geçti: Said-i
Nursi, Kürdistan'm dış dünya ile irtibatının sağlanabilmesi için bir denizle
kıyısı olması gerektiği düşüncesin-deydi. Amerikan komiseri, VVilson
prensiplerine göre bunun mümkün olamayacağını, zira Kürdistan'm büyük kısmını
içine alan bir Ermenistan Cumhuriyeti kurulacağını bildirdi.
Said-i Nursi'nin cevabı ilginçtir:
 "Kürdistan eğer sahillerde bulunsaydı dretnotlarınızla bu kararı tatbik
edebilirdiniz. Ama Kürdistan dağlarına sizin dritnotlarınız çıkamaz."95
 Said-i Nursi Kürdistan projesinin ve Kürtçülüğün şiddetli bir savunucusu
olarak yazılar kaleme almıştı. "İki Mektebi Musibetin Şahadetnamesi" adlı
makalesinde de Kürtçü Halil Hayali'yi anlatmakta ve övüp herkese örnek
göstermektedir.

Seyit Abdülkadir'in bağımsız Kürdistan kurmak amacıyla İngilizlerle yaptığı
görüşmeler İstanbul Hükümeti'nce izleniyordu. Bu durum devre dışı bırakılan
İstanbul Hükümeti'ni rahatsız etti. 18 Haziran 1919'da Damat Ferit Hükümeti
kabine toplantısında Kürdistan Teali Cemiyetinin siyasetle uğraşmaması konusu
görüşüldü. Cemiyet ileri gelenleri 10 Temmuz 1919 Tarihinde Babıâli'ye
çağrılarak siyasetle uğraşmamaları, yabancı devlet temsilcileri ile
görüşmemeleri ve bağımsızlık için çalışmalar yapmamaları konularında
uyarıldılar. Bu toplantıda Abdülkadir Efendi adına konuşan Mevlanzade Rıfat,
VVilson Prensiplerine göre bağımsız Kürdistan taleplerine karşı
çıkılamayacağını, Kürtlere özgürlük ve güvenlik sağlayacak tek devletin de
İngiltere olduğunu, Türk Hükümetinin (İstanbul Hükümeti) önce kendi başının
çaresine bakması gerektiğim söyledi. Zaten; 1919 Ocak ayında Paris Barış
Konferansı'nda Osmanlı delegelerinden Ermeni Boghos Nubar Paşa ile Kürt Şerif
Paşa bağımsız bir Ermeni ve Kürt devleti konusunda anlaşmışlardı. KTC Başkanı,
ayan üyesi- Seyit Abdülkadir de Boghos Nubar Paşa ile anlaştıklarını İngiliz
Yüksek Komiserliği Danışmanı Hohler ile görüşmesinde açıkladı.
 Görüldüğü gibi; işin arkasında İngilte'nin olduğu ortaya çıkmaktadır.
"Britanya İmparatorluğu, 19. yüzyılın üçüncü çeyreğinden itibaren Osmanlı
Devleti'ni yıkmaya azmetmiş, bu uğurda sömürgeciliğin ananevi silahlyarından
olan böl ve yönet" prensibini Güneydoğu Anadolu'da uygulamaya çalışmıştır."96 Bu
büyük projenin bir parçası olarak da; Sivas bölgesindeki Alevi Koç Kınlılar
üzerinde etkili olan Alişer ile Dersim-

95 "Koçgiri Halk Hareketi", s. 30

'Ingiltere'nin Güneydoğu Anadolu Siyaseti ve...", s. 1

136 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Sivas hattındaki Dersimlileri yönlendiren Baytar Nuri de cemiyete üye olarak
Kürdistan projesi için çalışmaya başladılar.
İstanbul basınında, Seyit Abdülkadir'i ve bağımsız Kürdistan projesini eleştiren
yazılar çıkınca Seyit Abdülkadir; Kürdistan Teali Cemiyeti'nin hedefinin
bağımsızlık değil özerklik olduğunu bildirdi. Aslında ortamı yatıştırmak için
yapılan bu açıklama, cemiyette çatlağa sebep oldu ve bağımsız Kürdistan isteyen
bir ekip ayrılarak Teşkilat-ı içtimaiye adlı başka bir örgüt kurdular. Ancak
Seyit Abdülkadir, ikili oynuyordu. İstanbul hükümetine karşı ılımlı davranırken

İngilizlerden kendilerine sunulandan daha fazlasını istemekteydi. Bu uğurda
Mustafa Kemal'i yok etme hareketine yardım edeceklerini de belirtmişti.
 Kürt Teali Cemiyeti; Mustafa Kemal'in Anadolu'da başlattığı Millî Mücadeleye
şiddetle karşı idi. KTC yönetimi; Kemalist hareketin; Kürdistan projesini
engelleyeceğini anlamıştı. Bunlar 31 Mart 1920'de Peyam-ı Sabah Gazetesinde
yayımladıkları bildiride şöyle diyorlardı:
 "Kuva-yı Millîye'ye altlanmayınız! Bolşeviklerin kafasını taşıyan yurtsuz
serserilerdir. Hilafet ve Saltanat'a bağlılıktan ayrılmayınız."
 İngilizler, Doğu'da bağımsız bir Kürdistan ve Ermenistan devleti kurulmasını
çok istiyorlardı. Böylece hem Rusya'ya hâkim olan Bolşevikler ile aralarında bir
tampon bölge oluşturmayı, hem de mütareke şartlarım kabul etmeyen Kemalist
kuvvetleri dizginlemeyi düşünüyorlardı. Bunun için de Kürtçülük hareketlerini
teşvik ediyorlar; Mustafa Kemal'in önünü kesmek için de Kürtleri kullanmayı
planlıyorlardı.
 8 Haziran 1919 tarihinde Diyarbakır Vali Vekili Mustafa Bey-'in 9. Ordu
Müfettişi Mustafa Kemal Paşa'ya çektiği telgraf bunu

RIZAZELYUT I 137
gösteriyor. Bu telgrafta bazı gençlerden oluşan Kürt Cemiyeti'nin İngiliz
koruyuculuğunda bir Kürdistan kurmayı düşündükleri; yanlarında bulunan
Süleymaniye siyasi hâkimi (İngiliz subay) Mister Noel ile birlikte şehirde bu
yolda propaganda yaptıkları; bunun üzerine halk arasında tepkiler oluştuğu; bu
durumun cemiyetler kanununa aykırı bulunduğu ve cemiyetin kapatılarak haklarında
yasal kovuşturma başlatıldığı yazılmıştır. 15 Haziran 1919 tarihinde Mustafa
Kemal Paşa, bu telgrafa bir şifreli telgrafla cevap verir. Mustafa Kemal;
milletin geleceğinin savunulduğu bir dönemde; yabancı bir devletin
koruyuculuğuna sığınarak horlanmış ve tutsak yaşamayı seçen her türlü
görüşlerin, ülkeyi bölücülüğe götürecek her türlü derneklerin dağıtılmasının pek
yurtseverce ve zorunlu bir görev olduğunu belirtir.
 Kürdistan Teali Cemiyeti'nin bu süreçteki yıkıcı eylemlerini Atatürk,
Nutuk'ta şöyle anlatır:
 "Bu dernekler dışında, memleket içinde daha başka birtakım dernek ve
kuruluşlar da ortaya çıkmıştır. Bunlar arasında Diyarbakır, Bitlis, Elâzığ
illerinde, İstanbul'dan idare edilen Kürt Teali Cemiyeti vardı. Bu derneğin
amacı yabancı devletlerin himâyesi altında bir Kürt devleti kurmaktı."
Kürdistan Teali Cemiyeti'nin İcraatı; Mustafa Kemal'e Suikast
 İngiltere'nin ve Kürdistan yanlısı Kürtlerin öncelikli hedeflerinden birisi
de Sivas Kongresi'ni dağıtmak ve Mustafa Kemal Paşa'yı ortadan kaldırmaktı.
Bunun için İstanbul'daki Damat Ferit Hükümeti'nin de katıldığı bir komplo
düzenlendi. Ali Galip Olayı diye bilinen bu komploya, Elazığ Valisi Ali Galip
Bey;

138 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Malatya Mutasarrıfı Halil Bey, İngiliz istihbarat Binbaşısı Covbertin Noel ve
Kürt Teali Cemiyeti'nin kurucularından olan Kürt aşiret reislerinin oğulları
katılmıştır. Millî Kurtuluş Savaşı'nı durdurmayı amaçlayan bu plan İstanbul'da
yapılmış; bu toplantıya da İngiliz istihbarat yüzbaşısı Covbertin Noel,
ingiltere İstanbul Yüksek Komiser Müşaviri Tom Hohler, Diyarbakırda ayrılıkçı
faaliyetleri neticesinde Halep'e iltica etmiş Cemil Paşa oğlu Ekrem;
Bedirhanlılardan Celâdet ve Kâmuran beyler katılmışlardı.
İngiliz Yüksek Komiser Müşaviri Tom Hohler, raporunda Kürtlerin özerklik sözü
karşılığında Mustafa Kemal'i yok etme vazifelerini yerine getirmek
mecburiyetinde olduklarını bildirir. Kurtuluş Savaşı tarihinde Ali Galip Olayı
diye bilinen olay; özü itibariyle bir suikastten de öte; Kürtçü devlet kurma
hayalinin bir parçasıdır. Bu durumu; Mustafa Kemal Atatürk, Nu-tuk'unda aşağıda
aktardığımız üzere, ayrıntılı biçimde belgeleri konuşturarak anlatmıştır. Bu
anlatımı özetleyerek aktarıyoruz: "Efendiler, daha Temmuz başında, Erzurum'da
bulunduğumuz sıralarda Celâdet ve Kâmuran Ali adlarında iki şahsın yabancılar
tarafından, bol para ile İstanbul'dan Kürdis-tan'a gönderileceği, bunların
yıkıcı propaganda ve aleyhte kışkırtıcılık yapmakla görevlendirildikleri; bir
iki gün içinde hareket etmiş ve edecek oldukları haberi alındı. Bu haber

üzerinde, bunların dağdağaya meydan verilmeden gözetlenerek yakalanmaları
gereğini 3 Temmuz tarihinde Diyarbakır'da 13' üncü Kolordu Komutanı'na, ayrıca
Kurmay Başkanı Halit Bey'e ve Canik Mutasarrıfı'na bildirdim. (...)
 Sivas Kongresi'nin ikinci günü, yani 6 Eylül tarihinde, "Bedirhanlı
ailesinden Celâdet ve Kâmuran ile Diyarbakırlı Cemil Paşazade Ekrem adlarında
üç şahsın, yanlarında,

RIZAZELYUT I 139
vaktiyle Diyarbakır ilinde aleyhimizde propaganda yapan bir yabancı subay
bulunduğu halde silâhlı Kürtlerin koruyuculuğunda Elbistan ve Akçadağ üzerinden
Malatya'ya geldikleri, orada Mutasarrıf ve Belediye Başkanı tarafından
karşılandıkları" 13'üncü Kolordu'nun yazısından anlaşılıyor. 15' inci Kolordu
Komutanı Kâzını Karabekir Paşa'nın 3' üncü Kolordu Komutanlığı'na bununla ilgili
olarak gönderdiği 6 Eylül 1919 tarih ve 529 sayılı şifresinde verilen bilgide :
"Yabancı subayın, Türk, Kürt ve Ermeni nüfusunu incelemek üzere, İstanbul
Hükümeti'nin izniyle dolaştığını söyledikleri; Malatya'da bulunan süvari
alayının mevcudunun azlığı yüzünden bunları tutuklamaya cesaret edemediği,
bununla birlikte hemen tutuklanmaları için İstanbul'a başvurulduğu 13'üncü
Kolordu'dan bildirilmiştir. Bu adamların ne maksatla hangi görevle, nereleri
gezecekleri konusunda bildiklerini Harput Valisi'nden sordum" denilmekte idi.
Harput Valisi Ali Galip Bey' dir. Bu adamların ne maksatla geldiklerini 3 Temmuz
tarihinden beri bilmekteyiz. Beş on silâhlı Kürd'e karşı bir süvari alayının
mevcudu az görülmüş, tutuklanmalarına cesaret edilememiş; asıl hayret verici
olan husus, bunların tutuklanması için İstanbul'a başvurmuş olduğu haberidir.
 Bu küçük ve önemsiz gibi görünen noktaları, o zamanki durum
değerlendirmesinde, dikkate değer anlayış ve zihniyet farklarının bulunduğunu
göstermesi bakımından kaydediyorum.
 Diyarbakır'da, 13' üncü Kolordu Komutam'nın tutumu şüpheli görüldüğünden,
doğrudan doğruya bu kolordunun Kurmay Başkanı'na 3'üncü Kolordu Komutam'nın
imzasıyla

140 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
1 Eylül 1919 tarihinde yazılan (kişiye özel) şifrede, Vali Galip, Malatya
Mutasarrıfı Halil, Kâmuran, Celâdet ve Ekrem Bey' lerle beraber İngiliz
binbaşısının mutlaka yakalanıp Sivas'a gönderilmeleri için Elâzığ'da bulunan 15'
inci Alay Komutanı İlyas Bey' in kendi komutasında altmış kadar atlı ve katırlı
askerden oluşan bir müfrezenin en geç 9 Eylülde Harput'tan Malatya'ya hareketi
ile ilgili olarak ve işin kestirmeden bitirilmesi bakımından doğrudan doğruya
tebligat yapıldığı bildirildi ve müfrezenin hemen hareketinin sağlanması rica
edildi.
 8 Eylülde, Sivas'tan da bir otomobille bazı subayların gönderileceği bilgisi
verildi.".
 Diyarbakır'dan, Kurmay Başkanı 7/8 Eylül 1919 tarihiyle verdiği cevapta
durumu İstanbul'a sorduğunu söyleyince Mustafa Kemal Paşa şu telgrafı çekmiştir:
 "Malûm şahısların alçaklıkları ortaya çıkmıştır. İstanbul Hükümeti bu
alçaklığa ortaktır. Oradan emir beklemek düşmana fırsat vermektir. Bu hususta
tebligat yaparken, hiç kimseyi kararsızlığa düşürmeyecek şekilde, hemen emir
vermek, vakit geçirmemek gerekir. (...)"
Mustafa Kemal, Alay Komutanı İlyas Bey'e;
 "Vali Galip Bey, ingiliz binbaşısı, Kâmuran, Celâdet ve Ekrem Bey 'lerin hep
birlikte ustalıklı bir tertiple yakalanarak Sivas'a gönderilmeleri zaruridir. "
biçiminde emir vermiştir ama Cemal

RIZAZELYUT I 141
Bey; "Arz ettiğim üzere durum ve kuvvetim buna elverişli değildir. " diye bu işi
yapamayacağını belirtmiştir.
 Mustafa Kemal Paşa, telgraf başında bekleyerek çevre illerdeki askeri
birlikleri cesaretlendirmiş; değişik yerlerden askeri birlikleri Malatya'ya sevk
ediyormuş gibi bir hava yaratarak Ali Galip suikastini püskürtmeyi başarmıştır.
Sivas'a 10 Eylül günü geç vakitte gelen telgrafta şöyle denilmektedir: "Harput
Valisi ile Malatya Mutasarrıfı, İngiliz binbaşısı ve yardakçıları olan malum

kimseler 15,'inci Alay'ın Elâzığ'dan hareketini ve kendilerinin
tutuklanacaklarını haber alır almaz, bu sabah erkenden kaçmışlardır. Bunların
Kâhta'daki Bedir Ağa'nın yanına gittikleri ve oradan alacakları Kürtlerle burayı
basmaya gelecekleri söyleniyor."
Kaçmadan önce 9 Eylül akşamı, vezneden para alıp ""Mustafa Kemal Paşa ve
adamlarının ortadan kaldırılması masraflarını karşılamak üzere, bununla ilgili
emre uyularak altı bin lira alınmıştır." diye senet de bırakan suikastçılarla
ilgili olarak Kemal Paşa; 10 Eylül'de İlyas Bey'e şu talimatı veriyor: 1-
Kaçakların süratle yakalanmaları,
 2 - Kürtlük akımına asla elverişli bir ortam bırakılmaması,
 3 - Malatya'da, mutasarrıflığı Jandarma Komutanı Tevfik Bey'in üzerine alması;
uygun namuslu ve vatansever bir zatın da Harput'ta hemen valilik makamına
getirilmesi,
 4 - Malatya ve Harput'taki hükümet kuvvetlerini tamamen ele alarak vatan ve
millet aleyhine hiçbir harekete meydan verilmemesi,
 2
142 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 5 - Kaçaklara uyanların amansızca ve merhametsizce yok edileceğinin ilânı ve
namuslu halkın gerçek durumundan haberdar edilmesi,
 6 - Millî varlığımızı tehlikeye sokacak olan yabancıların askerlerine de karşı
konulacağının belirtilmesi ve gerekli düzen ve tedbirlerin alındığının"
bildirilmesi.
Suikast, Hükümetin Tertibi
 Kemal Atatürk; bundan sonra; bu tertibin İstanbul hükümetinin eliyle
yürütüldüğüne ilişkin belgeleri ortaya koymaktadır. Osmanlı Dahiliye Nâzın Âdil
Bey 'le Harbiye Nâzın Süleyman Şefik Paşa mn ortak imzalarıyla Elâzığ Valisi Ali
Galip Bey'e verilen 3 Eylül 1919 tarihli talimatta şunlar söyleniyor:
 " Bildi ğiniz üzere, Erzurum'da Kongre adı altında birkaç kişi toplanarak
birtakım kararlar aldılar. Ne toplananların, ne de aldıkları kararların bir
değeri ve önemi vardır. Ancak, bu durumlar ülke çapında birtakım dedikodulara
yol açıyor. Avrupa'ya da pek abartılarak aksettiriliyor. Bundan dolayı da kötü
etkiler yaratıyor. Ortada önem verilmeye değer hiçbir kuvvet ve hiçbir olay
bulunmadığı halde, sırf bu abartma ve kötü etkilerden endi şeye düşen
ingilizlerin, yakında Samsun'a epeyce bir kuvvet çıkaracakları tahmin ediliyor.
Hükümetin her yere olduğu gibi size de gönderdiği, malum genelgeye aykırı
hareketler devam ederse, çıkarılacak yabancı kuvvetlerin Sivas'ı ve oradan daha
da ilerleyerek birçok yerleri işgal etmeleri ihtimalden uzak değildir. Bu da
memleketin çıkarlarına elbette aykırıdır.
 Erzurum'da toplanan malûm şahısların yakında Sivas'ta birleşerek yine bir
kongre toplamak istedikleri, olaylarla ilgili haberleşmelerden anlaşılıyor.
Böyle beş on kişinin orada toplan-

RIZAZELYUT I 143
masından hiçbir şey çıkmayacağı hükümetçe bilinmektedir. Ne var ki, bunları
Avrupa'ya anlatmak mümkün değildir. İşte bunun içindir ki, onların orada
toplanmasına meydan vermemek gerekiyor. Bunu sağlayabilmek için, her şeyden
önce, Sivas'ta hükümetin tam olarak güvenini kazanmış ve memleketin iyiliğine
olan tebligatı olduğu gibi yerine getirmeye azimli bir vali bulundurmak
gerekmektedir. Yüksek şahsınızı onun için oraya gönderiyoruz.
 Gerçi, Sivas'ta kongre toplamak isteyen birkaç kişiye engel olmak o kadar güç
birşey değilse de, yüksek dereceli sivil memurlarla, komutanların, subayların ve
askerlerden bazılarının da bunlarla aynı düşüncede olmaları dolayısıyla,
hükümetin aldığı tedbirleri ellerinden geldiğince boşa çıkarmaya ve malum
şahısları güçleri yettiği kadar korumaya çalışacakları göz önünde
bulundurularak, güvenilir bir iki yüz kişinin yanınızda bulunması başarı sağlama
bakımından uygun görülmektedir.
 Bundan dolayı, daha önce yazdığım gibi, oralardaki Kürtlerden güvenilir yüz
elli kadar atlıyı birlikte alarak, oradan niçin gidildiğini hiç kimseye
sezdirmeden, Sivas'a hiç kimsenin beklemediği bir zamanda vararak, vali ve
komutanlığı hemen ele alacak ve sayıları az olmakla birlikte oradaki jandarma ve
askeri iyi kullanacak olursanız, karşınızda başka bir kuvvet bulunmayacağı için

derhal otoritenizi kullanarak toplantıya meydan vermemiş olacağınız ve orada
bulunanlar varsa hemen yakalayıp, gözaltında İstanbul'a gönderebileceğiniz
aşikârdır. Böylece, kazanılacak hükümet nüfuz ve otoritesi, içeride macera
peşinde koşanları yıldırarak bir daha bu gibi kötü hareketlerin meydana
gelmesini önleyeceği gibi, dışanda da pek iyi bir etki yapacak, yabancıların
asker çıkararak oraları işgal etmek konusundaki ta-

144 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
sarılarından vazgeçmeleri için hükümetçe yapılacak müracaat ve teşebbüslere
sağlam bir dayanak oluşturacaktır.
 Zaten Sivas halkının bazı tanınmış kimselerinden araştırılarak elde edilen
doğru bilgilere göre, halk bu politikacıların kışkırtmalarından, para toplamak
için yaptıkları baskılardan pek nefret etmiş. Bu hareketlerin önlenmesi için,
hükümete her türlü yardıma hazırdır. Orada derhal jandarmaya yazılacak,
istenildiği kadar asker bulunacağı, bunlara nüfuzlu kimseler tarafından özel
olarak yardım edileceği haber verilmektedir. Bu şekilde, yeteri kadar ve
hükümete kuvvetle bağlı jandarma birliği kurulduktan sonra, birlikte
götüreceğiniz süvarileri hoşnut ederek yerlerine göndeririz. İşte alınacak
tedbirler bundan ibarettir. Bunun kolaylıkla ve başarıyla uygulanması, sadece
son derece gizli hareket etmeye bağlıdır.
 Sivas'a tayininizden, hattâ o taraflara gideceğinizden kendi aileniz içinde
en çok güvendiğiniz bir tek kimseye bile bahsetmeyiniz. Sivas'a girinceye kadar,
maksadınızı yanınızdakilere bile sezdirmeyiniz. Bu, başarının temel şartıdır. Bu
itibarla, şimdilik ailenizi her halde orada bırakarak, etraftaki aşiretleri
teftiş için beş on gün kalacağınızı ailenize ve çevrenizdeki yakınlarınıza
anlatarak, hemen yola çıkıp bir gün öncesinden Sivas'a ansızın girmeye gayret
etmelisiniz. Oraya vardığınızda, aşağıdaki telgrafı gereken kimselere gönderip,
valilik ve komutanlığı ele alarak hemen işe başlamalısınız. Bir yandan da makine
başmda durumu Nezaret'e bildirmelisiniz. Böylece, oradaki şartlar belli olur
olmaz, size yine makine başında tarafımdan gereğine uygun tebligat yapılacaktır.
Bu şekilde işe başladıktan sonra, ne vakit uygun görür seniz ailenizi ve
eşyanızı Sivas'a getirtebilirsiniz.

RIZAZELYUT I 145
Yalnız, şimdi orada bulunan Reşit Paşa'nın valilik görevinden alındığı, yerine
bir başkasının gönderileceği her nasılsa duyularak, kendisi tarafından Nezaret'e
başvurulmuş olduğundan ve adları malûm kimselerin yakında Sivas'ta toplanmak
istedikleri alman haberlerden anlaşıldığından, boşuna bir dakika geçirilmeksizin
bir an önce hareketle, oraya vaktinden önce ulaşmaya gayret etmeniz, işin gereği
olarak pek önemli ve zaruridir. Bu durum karşısında, ne zaman hareket
edeceğinizin ve ne kadar zamanda oraya varabileceğinizin bildirilmesi gerekiyor.
Sivas'ta ilgililere göstereceğiniz telgraf şudur:
 "Zâtıâlilerinin Sivas ve komutanlığına tayinleri Meclis-i Vükelâ kararıyla
Padişah Hazretleri'nin yüce buyruklarına sunulmuş ve gereği şerefle onaylanmış
olduğundan, hemen hareketle, bu telgrafı Sivas'taki sivil ve askeri memurlardan
gerekenlere gösterip, vali ve komutanlığı üzerinize alarak göreve başlamanız ve
durumu hemen bildirmeniz tebliğ olunur . "
 Nutuk'ta verilen belgeler gösteriyor ki Dahiliye Bakanı Âdil Süleyman Şefik,
Elâzığ Valisi Galip'e operasyonun masraflarının karşılanacağını da
bildirmektedir. Ali Galip 14 Eylül'de saldırıya geçeceğini de İstanbul'a
bildirmektedir.
Bunu öğrenen Mustafa Kemal, İstanbul'a şu telgrafı çeker: "Dahiliye Nâzın Âdil
Bey'e
 Milletin, Padişah'ma maruzatta bulunmasına engel oluyorsunuz. Alçaklar,
caniler! Düşmanlarla millete karşı haince tertiplere girişiyorsunuz . Milletin
kudret ve iradesini takdirden âciz olduğunuza şüphe etmiyordum. Ancak, vatan
ve millete karşı haince ve son bir

146 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
çırpınışla alçakça harekette bulunacağınıza inanmak istemiyordum. Aklınızı
başınıza toplayın. Galip Bey ve yardakçıları gibi aptalların verdikleri

ahmakçasına ve asılsız sözlere kapılarak ve Mister Noel gibi milletimiz ve
vatanımız için zararlı olan yabancılara vicdanınızı satarak yaptığınız
alçaklıkların milletçe sorulacak hesabını göz önünde bulundurunuz . Güvendiğiniz
şahısların ve kuvvetin sonunu öğrendiğiniz zaman, kendi sonunuzla
karşılaştırmayı unutmayınız."
 (Kürdistan Teali Cemiyeti ve Ali Galip Olayı için şu kaynaklara bakılabilir:
* Kürdistan Teali Cemiyeti, İsmail Göldaş; * Türkiye'de Siyasal Partiler, Prof.
DR. Tarık Zafer Tunaya; * Kürtçülük 1787-1923, Bilal N. Şimşir; * Nutuk; Mustafa
Kemal Atatürk; * İngiliz Gizli Belgelerinde Türkiye; Erol Ulubelen; * İstanbul
Hükümetleri ve Millî Mücadele, Sina Aksin * Türk Devrim Tarihi; Prof. Şerafettin
Turan; * Osmanlı Devleti ve Kürt Milliyetçiliği, Hakan Özoğlu; * Türkler ve
Kürtler, Suat Parlar; * İngiltere'nin Güneydoğu Siyaseti ve Binbaşı Noel'in
Faliyetleri, M. Kemal Öke; * Millî Mücadelede Erzurum, Cevat Dursunoğlu * Millî
Kurtuluş Tarihi, Doğan Avcıoğlu; * Atatürk, Bir Milletin Yeniden Doğuşu, Lord
Kinross; * Amerikan Gizli Belgeleriyle Türkiye'nin Kurtuluş Yılları, Orhan Duru)
Olayın Kürtçülük Boyutu
 Ali Galip Olayı'nın Kürtçülük boyutunu; o sıkışık süreçteki telgraflar ortaya
koymaktadır. Aşağıdaki metinde bu durum belirgin biçimde görülmektedir:
 "Malatya'dan İlyas Bey: Güvenilir bir kimse olan Jandarma Yüzbaşısı Faruk
Bey'den biraz önce alınan bilgiler aşağıda verildiği gibidir:

RIZAZELYUT I 147
 Faruk Bey, Kâhta ve çevresinde takipte, Malatya'ya beş saat uzaklıktaki Raka
köyünde Kürtlerin toplandıklarını, şimdi mutasarrıf ile arkadaşlarının orada
bulunduklarını, Siverek 'e kadar uzanan bölgedeki aşiretlerin birbiri ardınca
buraya gelmekte olduklarını; Dersim aşiretlerine varıncaya kadar Kürtlük adına
çağırıldıklarını, Mutasarrıfın plânına uyularak önce Malatya'ya saldırıp
tamamıyla yağmaladıktan sonra, bütün kuvvetleri ile Sivas 'a doğru
yürüyeceklerini, Malatya'da bulunan Türkleri öldüreceklerini ve süreceklerini,
Dersimlilerin de aynı zamanda Harput'a yürüyeceklerini bildiriyor. Çünkü,
mutasarrıfın Malatya'dan gitmesi Kürtlük adına kendilerine karşı büyük bir
aşağılama ve hakaret olarak sayılıyormuş. Vali böyle bir yağmaya ve katliama
taraftar ve razı olmadığını, ancak, mutasarrıfın düşüncesine de engel
olamayacağını bildirmiştir. Malatya'ya çarpışarak girdikleri zaman Kürt bayrağı
çekileceğini ve yanlarındaki İngiliz binbaşısı da ürfa'da bulunan İngiliz
tümeninin harekete hazır olduğunu bildirmiş ise de, Hacı Bedir Ağa'nm bunun
kabul etmediği ve aşiretlerin, Malatya'nın Kürdistan'ı sayılıp Malatya'da Kürt
bayrağı çekilmesinde direndikleri, dün akşam Malatya'ya dönmek isteyen valiyi
bırakmadıkları abartılmadan arz olunur."
Mustafa Kemal; İlyas Bey'e yazdığı telgrafta;
 "İngiliz binbaşısının sözleri blöftür. Kürtlerin de birleşip toplanabilseler
bile, asker kuvveti karşısında ne dereceye kadar

148 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
başarı gösterebileceklerini takdir buyurursunuz . Bedir Ağa'yi, Keven aşiretinin
reislerini ve bu haince hareketlere karşı olan beyleri tarafınıza çekmeye
çalışmanız uygun olur. " diyerek; bölücü Kürtçülere karşı vatansever Kürtlerden
yararlanmayı önermektedir.
İlyas Bey, Mustafa Kemal'e verdiği cevapta;
 "Bir saldırı halinde, şiddetle karşı konulması kesin olarak
kararlaştırılmıştır. Ama eldeki kuvvet, Malatya'yı uzun bir süre bir Kürt
saldırısına karşı savunmaya yeterli değildir. Bunun için elden gelen süratle
yardımcı kuvvetler gönderilmesine emir buyurulması bir kere daha istirham
olunur"
demiştir.
 Nutuk'ta anlatılan olaylar, İngiliz gizli belgeleri ile doğrulanmıştır.
Malatya'dan Siverek'e kadar geniş bir alandaki Kürt aşiretlerinin harekete
geçirilmesi; Malatya'nın zaptedilmesi; Dersim aşiretlerinin de Kürtlük adına
çağrıldıkları; bunların da Harput (Elazığ) üstüne yürümeleri planlanmıştır.
Elbette ki bu üçlü ittifak; Mustafa Kemal Paşa'yı kendileri için en birinci
engel görüyorlardı ve onu ortadan kaldırmayı amaç edinmişlerdi. Çünkü; plana

göre Malatya'yı ele geçiren Kürt kuvvetleri daha sonra Sivas'a saldıracak ve
Mustafa Kemal Paşa ve arkadaşlarını yakalayacaklardı.
 Elbette ki bu suikastin önlenmesinde Musaffa Kemal Pa-şa'nm olağanüstü
teşkilatçılığı birinci rol oynamıştır. O; Kürtlerin barışçı kesimini
etkileyerek, Sivas'ı basma girişimini padişaha ve millete ihanet gibi
göstermiştir. Kemal Paşa; Hacı Kaya

RIZAZELYUT I 149
Ağa ve Şatzade Mustafa ağalara yolladığı 15 Eylül tarihli telgrafta; f
 "Zavallı Kürt kardeşlerimizin birçoğunun Osmanlı askerleri tarafından
öldürülmesi gibi dünya ve ahrette pek elim bir sonucun meydana gelmesini önleme
konusunda gayretleriniz, Sivas Umumi Kongresi heyetince takdir ve şükranla
karşılanmıştır. Sizler gibi din ve namus sahibi büyükler oldukça Türk ve Kürd'ün
birbirlerinden ayrılmaz iki öz kardeş olarak yaşamakta devam edeceği
şüphesizdir." diyerek; Kürtlerin bir kısmını yanma çekmeye ve hiç olmazsa
tarafsız halde tutmaya çalışmıştır ve bunda da yer yer başarılı olmuştur.
 Sivas Kongresinin dağıtma ve Mustafa Kemal Paşa'yı ortadan kaldırma
girişiminin başarısızlıkla sonuçlanmasının ardından Kürdistan Teali Cemiyeti
Başkanı Seyit Abdülkadir, 8 Aralık 1919 tarihinde İngiliz Yüksek Komiserliği
Müsteşarı ve Kürt uzmanı T.B. Hohler ile görüştü. Bu görüşmeyi Hohler İngiliz
Dışişleri Bakanlığı'na rapor etti. Hohler'in raporunda; Mustafa Kemal'in gitgide
tehlikeli olmaya başladığı, Hürriyet ve İtilaf Fırkası'nın kendisine bağımsızlık
sözü vermesi karşılığında Seyit Abdülkadir'in Kürtleri Mustafa Kemal üzerine
saldırttığı, Abdülkadir'den aldığı bilgiye göre Kürtler ile Ermenilerin hem
Paris'te hem İstanbul'da bağımsız Kürdistan ve Ermenistan konusunda anlaşmaya
vardığı ve Abdül-kadir'den alman anlaşmaya ilişkin vesikanın bir kopyasının ekte
olduğunu yazılıyordu.
 Mustafa Kemal Paşa; Anadolu ve Rumeli Müdafaa-yı Hukuk Cemiyeti ve Heyet-i
Temsiliye Başkanı olarak; General Harbord başkanlığındaki ABD heyetine 24 Eylül
1919'da sunduğu muhtırada İngilizleri şöyle eleştiriyordu: "...Hürriyet ve
tahsil hakla-

150 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 151

rından mahrum bir sürü haline geldiği zaman kendilerinin arzularına boyun eğecek
bir esir sürüsü elde edeceklerine tam manasıyla katlidirler. Elde etmeye
çalıştıkları netice budur ve bunun için her türlü entrikalara başvurdular...
Türklerle Kürtler arasında bir kardeş harbine sebebiyet vermek için, Kürtleri
ingiliz himayesi altında müstakil bir Kürdistan kurma planına iştirak etmek
üzere tahrik ettiler. Bu teşebbüslerini tahakkuk ettirmek için büyük paralar
harcadılar, her türlü casusluğa baş vurdular,... Bu suretle Noel isimli bir
ingiliz subayı uzun bir zaman Diyarbakır'da gayretler sarfetti ve
faaliyetlerinde her türlü aldatma ve sahtekârlığa başvurdu."
 İstanbul'daki Amerikan Yüksek Komiseri Amiral Bristol 30 Eylül 1919 tarihinde
Washington'a bildirdiği telgrafta İngilizle-' rin Kürtleri kullanarak milliyetçi
akımı boğmak istediğini bildirmişti.
 "ingilizler Kürtleri kullanarak milliyetçi akımı boğmak istiyorlar.
Türklerin de Ermenilere karşı bir hareketi olduğu yolundaki haberler de bir
ingiliz propagandasıdır."
 Mustafa Kemal Atatürk, 1927'de okuduğu Nutuk'ta dönemin etkin ingiliz
casuslarından Rahip Frew'a yazdığı mektuba yer verir. Mektubunda ingilizlerin
Sivas Kongresi'ni engellemek için bölgedeki Müslüman Kürt halkını kışkırtmak
amacıyla yaptıkları eylemlerden bahsederek bunun dünyanın medeni devletleri
arasında sayılan İngilizler için utanç verici bir girişim olduğunu söyler.
 İngiltere'nin Kürt konusuna yaklaşımını ortaya koyması açı- I smdan
Anadolu'daki istihbarat subayı Albay Maunsell'in 5 Aralık 1917 tarihinde

Londra'ya yazdığı rapor oldukça dikkat çekicidir. Maunsell raporunda;
"...Pantürkizme karşı ağırlık olarak

Kürt milliyetçiliğini çıkarmak gerekir. Coğrafi durum dikkate alındığında Türk
kovanına önemli bir unsur olarak sokulabilirler." dedikten sonra Kürtlere
otonomi ve toprak vaat ederek ulusal bilinçleri üzerinde çalışılmasını teklif
etmekle ve bu konuda Bedirhanların kullanılabileceğini vurgulamaktadır.
Mausell'in teklifleri doğrultusunda I. Dünya Savaşı'mn sonunda Kürtlere otonomi
ve toprak vaat eden İngiltere onların koruyuculuğunu da üzerine almak
istemiştir. İngiltere; İngiliz nüfuz alanı olan Irak ve İran'da yeni bir koz
elde etmiş olacak; Rusya ve Doğu Türklüğü ile Türkiye arasına Ermenistan ile
çekilecek duvar tamamlanacaktı. Kürtler; ileride Türklere ve hatta Araplara ve
İran'a karşı kullanılabilecekti. Böylece de Irak petrol bölgesi; Kürtler
vasıtasıyla koruma altına alınmış olacaktı.
Mustafa Kemal ve Kürtler
 29 Ekim 1923'te kurulan Türkiye Cumhuriyeti; Osmanlı İm-paratorluğu'ndan
kurtarılabilen topraklar üzerinde şekillendirilmişti. Osmanlı Devleti; Batılı
emperyalist güçlerin "etnik kimlikleri ayrıştırarak" yıktığı bir devlettir. Önce
"Hasta Adam" ilan edilen Osmanlı devleti; sonra parçalanmış ve son Türk yurdu
sayılan Anadolu bile işgal edilmiştir.
 O dönemdeki Türkiye'nin ordunun durumunu ünlü İngiliz casusu Albay Lawrence 3
Kasım 1919 tarihli özel raporunda şöyle özetliyor: "Şimdiki dununda Türkiye
yorgun düşmüştür. Ahalisi (Türkler) 7 milyondan fazla değildir; bunlardan 350
bini asker sayılabilir. Bu da onların 7 yıl gibi bir süre için askere alma
yöntemlerinden ileri gelmektedir. Ordu; zührevi hastalıklar ve doğal

152 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
olmayan alışkanlıklar nedeniyle çürümüştür; bu nedenle doğum oranı
düşmektedir."97
 Böyle çürümüş bir ortamda; çok kısıtlı olanaklar kullanılarak yaratılan
Türkiye Cumhuriyeti de tıpkı Osmanlı Devleti gibi; emperyalist güçlerin tehdidi
altında kalmıştır.
 Bu tehditte iki etnik yapı, Kürtler ve Ermeniler, öncelikle
kullanılmışlardır.
 Yani; Osmanlı Devleti'nin parçalanması ve yıkılması yetmemiş; bunun yerine
kurulan devlet (Türkiye Cumhuriyeti) de aynı yöntemle çökertilmek istenmiştir.
Etnik ayrıştırmacılara asker bulmak için de halkın dinsel duyguları
kışkırtılmış; "dini kurtarmak" gerekçesiyle bu ayaklanmalar ateşlenmiştir.
Komprador burjuvazi ise bu isyanlara siyasi-maddi destek vermiştir.
 Türkiye Cumhuriyeti'ni kuran ekip; kavimlerin Osmanlı Devleti'nden etnik
gerekçelerle kopartıldığını gören ekiptir. Cumhuriyeti kuranlar; genç devleti
ayakta tutabilmek için bölücü/etnik faaliyetleri olabildiğince yakından
izlemişler ve barış yöntemi ile denetim altına almak istemişlerdir.
 Gazi Mustafa Kemal; Türkiye'de bir Kürt varlığı olduğunu biliyordu ve bunu
kabul da ediyordu. Kurtuluş Savaşı'm her toplumun ortak davası yapmak için
örgütlenmenin içine Kürtleri almaya çok önem veriyordu. Bu yüzden de Erzurum-
Sivas hattında çok güç koşullarda toplantılar düzenlemişti. Kürtlerle Türkleri
birbirine bağlayan din ve akrabalık ilişkilerine çok kuvvetli vurgular
yapıyordu. Böylece; ayrışmacı (Kürtçü) öğelerin kışkırtmalarını önlemeye
çabalıyordu. Konuşmalarında da ayrılıkçı biçimde bir Kürt hareketinden söz
etmeme dikkat edi-

RIZAZELYUT I 153
yordu. Böylece; birlik psikolojisini zedeleyecek bir ipucu yaratmamaya özen
gösteriyordu.
 Bu durumu onun TBMM'deki gizli oturum konuşmalarında da görmekteyiz. 3 Temmuz
1920, TBMM gizli toplantısında şöyle diyor:
 "Genel olarak ilke şudur ki ulusal sınır olarak çizdiğimiz alan içinde
yaşayan çeşitli islam unsurları, birbirlerine karşı ırksal, çevresel ve ahlaksal
bütün hukuk kurallarına uyan öz kardeşlerdir.

 Böylece onların isteklerine karşı biz de bir şey yapmak istemeyiz. Bizce
kesin olarak belirgin bir şey varsa o da ulusal sınır içindeki Kürt, Türk, Laz,
Çerkez vesaire bütün bu İslam unsurlar, orta çıkara sahiptir. Birlikte çalışmaya
karar vermişlerdir. Yoksa hiçbir zaman başka bir anlayış yoktur. Vicdani istek
ile kardeşçesine ve dindarca bir bağlılık vardır.
 Biç kuşkunuz olmasın ki Kürt, Laz ve saireye oyu sorulduğu zaman bu oyu
vereceklerdir."98
 Mustafa Kemal, Kurtuluş Savaşı'm başarıyla tamamladığında; Koçkırı
ayaklanmasını görmüş olmakla birlikte; Kürt gerçeğini kabul eden bir çizgideydi.
Kürt nüfusun ağırlıkta olduğu illerde; özerk birimler oluşturulabileceğini bile
düşünüyordu. Elbette ki millî birlik fikri ve tek sınır içerisinde... Onun 15
Ocak 1923'te Eskişehir'de gazetecilere yaptığı açıklamada söylediği şu sözler
aydınlatıcıdır:

'Amerikan Gizli Belgeleriyle...", s. 52

I- Sadi Öztürk, "Ulusal Kurtuluş Mücadelesine Karşı Ayaklananlar,
Başkaldıranlar", s. 162

154 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT ! 155

 "Ahmet Emin Bey- Kürt sorununa temas buyurmuştunuz, Kürtlük sorunu nedir? Bir
iç sorun olarak temas buyurursanız çok iyi olur.
 Gazi Mustafa Kemal Paşa- Kürt sorunu; bizim yani Türklerin çı-karına olarak
da kesinlikle söz konusu olamaz. Çünkü bildiğiniz gibi bizim millî sınırımız
içinde var olan Kürt unsurlar o şekilde yerleşmişlerdir ki, pek az yerlerde
yoğundur. Fakat yoğunluklarım kaybede kaybede ve Türk unsurunun içine gire gire
öyle bir sınır doğmuştur ki, Kürtlük adına bir sınır çizmek istersek Türklüğü ve
Türkiye'yi mahvetmek gerekir. Sözgelimi, Erzurum'a kadar giden, Erzincan'a,
Sivas'a kadar giden, Harput'a kadar giden bir sınır aramak gerekir. Ve hatta,
Konya çöllerindeki Kürt aşiretlerini de gözden uzak tutmamak gerekir.
Dolayısıyla başlı başına bir Kürtlük düşünmektense, bizim Teşkilat-ı Esasiye
Kanunu gereğince zaten bir tür yerel özerklikler oluşacaktır. O halde hangi
livanın halkı Kürt ise, onlar kendi kendilerini özerk olarak idare edeceklerdir.
Bundan başka Türkiye'nin halkı söz konusu olurken onları da beraber ifade etmek
gerekir. İfade olunmadıkları zaman bundan kendilerine ait sorun yaratmaları
daima mümkündür. Şimdi Türkiye Büyük Millet Meclisi, hem Kürtlerin ve hem de
Türklerin yetki sahibi vekillerinden oluşmuştur ve bu iki unsur bütün
çıkarlarını ve kaderlerini birleştirmiştir. Yani onlar bilirler ki, bu ortak bir
şeydir. Ayrı bir sınır çizmeye kalkışmak doğru olamaz."99

Mustafa Kemal; Musul sorunu ile ilgili olarak görüşünü açıklarken; Türkiye
içindeki Kürtlerin ayrı bir devlet oluşturmasına izin verilmeyeceğini de açıkça
vurgulamıştır.
 "Gazi Mustafa Kemal Paşa- (...) Musul'a gelelim; Musul ili millî sınırımız
içindedir. Bu millî sınır ifadesini ben bulmuştum. Ateşkese esas olacak herhalde
bir sınırımız olması gerekir. Bu sınır ne olabilirdi? Bu konuda süngülerimizin
bulunduğu yeri sınır yapmak hatırıma geldi. Wilson prensiplerinden de
esinlenerek İskenderun'dan başlayan ve Musul'u da kendi arazimiz içinde bırakan
sınıra millî sınır dedim. Gerçekten o zamanlar Musul'un güneyinde bir ordumuz
vardı. Fakat biraz sonra bir İngiliz kumandanı gelmiş ve İhsan Pa-şa'yı
aldatarak orada oturmuş. Musul bizim için çok değerlidir; birincisi çevresinde
sonsuz zenginlik oluşturan petrol kaynakları vardır. İkincisi bunun kadar önemli
olan Kürtlük sorunudur. İngilizler orada bir Kürt hükümeti oluşturmak
istiyorlar. Bunu yaptıkları takdirde bu fikir bizim sınırlarımız içinde Kürtlere

de sirayet edebilir. Bu fikre engel olmak üzere sınırı güneyden geçirmek
gerekmektedir."100
 Lakin; genç cumhuriyeti yönetenlerin bu çabaları yeterli etki yaratamamış;
ikide bir etnik ve dinci niteliğin iç içe geçtiği ayaklanmalar ortaya çıkmış;
devletin yaşamı tehlikeye düşmüştür.
 Böylece; Kürtçülüğün cumhuriyet için büyük tehlike yarattığını anlayan Kemal
Atatürk; tek millet yaratma fikrini kuvvetle hayata geçirecek açılıma ve
devrimlere başlamıştır.

Eskişehir-İzmit Konuşmaları, s.105

Eskişehir-İzmit Konuşmaları, s. 95

156 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 157

 Bu yüzdende Kürt nüfusun bulunduğu bölgelerin, bir an önce Türkiye'nin diğer
bölgeleri ile aynı seviyeye getirilmesi isteniyordu. Oldukça geri kalmış olan bu
bölgeleri kalkındırmak Mustafa Kemal'in temel amaçlarından birisiydi.
 Atatürk, Diyarbakır, Malatya, Elazığ ve Dersim gezisinde, Doğu ve Güneydoğu
ile ilgili izlenim ve düşüncelerini yanında bulunan Sabiha Gökçen'e şöyle ifade
eder:
 "İnsan ömrü yapılacak işlerin azameti karşısında çok cüce kalıyor Gökçen...
Geçtiğimiz yerlerde fabrikaları görmek istiyorum, ekilmiş tarlalar, düzgün
yollar, elektrikle donanmış köyler, küçük fakat canlı tertemiz sağlıklı
insanların yaşayabileceği evler.
 Büyük yemyeşil ormanlar görmek istiyorum. Gürbüz çocukların, iyi giyimli
çocukların, yüzleri sararmamalı, dalakları şiş olmayan çocukların okuduğu
okullar görmek istiyorum. İstanbul'da ne medeniyet varsa, Ankara'ya da ne
medeniyet getirmeye çalışıyorsak, İzmir'i nasıl mamur kılıyorsak yurdumuzun her
tarafını aynı medeniyete kavuşturalım istiyorum. Ve bunu çok ama çok yapmak
istiyorum. Dedim ya insan ömrü çok büyük işleri başarabilecek kadar uzun değil.
Mamur olmalı Türkiye'nin her bir tarafı, müreffeh olmalı... Devletin
yapamadığını, millet; milletin yapamadığını devlet yapmalı. Her şeyi yalnız
devletten ya da her şeyi yalnız milletten beklemek doğru olmaz. Devlet ve millet
ülke sorunlarını göğüslemede daima el ele olmalıdır.
 Ben yapabildiğim kadarını yapayım, sonra ne olursa olsun' demek benim
kitabımda yok. Geleceği, geleceğin Türkiyesi'ni, düşünmek görevim. Bir iş aldık
üzerimize bir savaşın üstesinden geldik, şimdi ekonomik alanda savaş ve-

riyoruz, daha da vereceğiz... Bu heyecanı yaşatmak, bu heyecanın ürünlerini
görmek lazım".
 İşte bu gaye ve bu yüksek coşku ile doğuyu batının düzeyine yükseltmeye
çabalayan Kemalist devlete; Doğu ve Güneydo-ğu'nun derebeyleri şiddetle karşı
çıkıyorlardı. Çünkü genç cumhuriyet; toplumdaki ayrıcalıklı sınıfları ortadan
kaldırmayı temel hedef yapmıştı. Böylece; ağa ile reaya (topraksız köylü); reis
ile göçebe halk, şeyh ile mürid arasındaki fark ortadan kaldırılacaktı.
Öncelikle de dini kullanarak toplumu demir pençesine alan şeyhler, mollalar,
seyitler tabakası Kemalist hareketin hedefindey diler.
 Yeni devlete (düzene) karşı direnen egemenlerin, halkı etkilemek için
kullandığı şeriatçı ve Kürtçü ideoloji, Türkiye Cum-huriyeti'ne karşı başlatılan
isyanların manevi dayanağı olmuştur.
 Dersim (Tunceli) bölgesi de bu Kürtçülerin kullandığı alanlardan birisi
haline getirilmiştir. Dersim'de Kürtçülük yapanlar bölgenin derebeyleri (aşiret
reisleri-ağalar-seyitler) olmuş; bu fikir halk katmanları arasına fazla
girememiştir.

 İşte devletin 15 yıl boyunca barış yoluyla düzene eklemeye çalıştığı ama hep
kurşunuyla karşılaştığı bu derebeyleri, Der-sim'in anasını ağlatanlar
olmuşlardır.
 Cumhuriyet hükümeti Kürtçü isyanları bastırdıktan sonra reformlara devam
ederek tek vatan, tek millet, tek bayrak fikrine dayalı, milli bir devlet
yaratmıştır.
 Kürtçü hareketler; 1960'lara kadar dar ve yerel özellikler göstermekten öteye
gidememiştir.

158 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
2 - TEŞKİLÂT-Î İÇTİMAİYYE
Bu Kürtçü örgüt, Kürt Teali Cemiyeti (KTC) içinde ortaya çıkan görüş
ayrılığından doğmuştur. KTC Başkanı Seyit Abdülkadir, dönemin Danıştayı olan
Şura-yı Devlet'in de başkanlığını yapıyordu. Bu haliyle de görünüşte, Osmanlı
Devleti'nin resmî siyasetine aykırı bir siyaset yürütemezdi. Kürdistan'ın
bağımsızlığı projesi ise Osmanlı devletince kabul edilmiyordu. Bölgenin belli
bölümüne özerklik vermek biçiminde bir kabul söz konusuydu. Bu yüzden hem
hükümet hem de dönemin İstanbul basını Seyit Abdülkadir'i eleştiriyordu.
Danıştay başkanlığından ayrılması istenen Seyit Abdülkadir; zorunlu olarak bir
açıklama yaptı ve bağımsız Kürdistan değil özerk Kürdistan istediklerini
söyledi. Seyit Abdülkadir'in bu açıklaması KTC içinde çatlağa yol açtı.
Kürdistan'ın bağımsızlığını isteyenler, KTC den ayrılarak Teşki-lât-î
İçtimaiyye isimli Kürtçü örgütü kurdular. Emin Ali Bedirhan,
Babanzade Şükrü, Doktor Abdullah Cevdet, Ekrem Cemil Paşa gibi isimlerin yer
aldığı 12 kişilik bir yönetim kurulu oluşturdu. İstanbul o sıralarda işgal
edilmiş olduğundan bu derneğin kuruluşu işgal kuvvetlerine de bildirildi.
Hevi'cilerin yayın organı olan Jin, bundan sonra Teşkilât-î İçtimaiyye'nin resmî
yayını olarak devam etti.101
3 - İNGİLİZ MUHİPLERİ CEMİYETİ
 Kürt Teali Cemiyeti ile ingiliz Muhipleri Cemiyeti (İMC) arasında da
amaçlarda ortak noktalar vardı. Sıkı bir İngiliz yandaşlığı yapan İngiliz
Muhipleri Cemiyeti'nin üyeleri arasında Padişah Vahdettin bile bulunuyordu. Türk
milletinin bağımsızlığını
'Koçgiri Halk Hareketi", s. 33

RIZAZELYUT I 159
İçendi başına sağlayamayacağını; millet olarak geri bulunduğumuzu iddia
edenlerin oluşturduğu bu dernekte; İstanbul'un ileri gelen pek çok ismi yer
almıştı. İMC deki bazı önemli isimler şunlardı: Asıl görevi casusluk olan
İngiliz rahip Robert Frew, Kâmil Paşazade Şevket Bey, Sait Molla, Mustafa Sabri
Efendi, Dahiliye Nazırı, gazeteci Ali Kemal, Şair Rıza Tevfik, Sultan Vahdettin,
Sadrazam Damat Ferit Paşa, Gümülcineli İsmail, Sait Molla...
 İşgal güçlerine tam bir bağlılık gösteren bu dernek; iktidarı kontrol eden
Hürriyet ve İtilaf Fırkası (Partisi) ile işbirliği yapmıştır. İttihat ve Terakki
Partisi'ne karşı kurulan Hürriyet ve İtilaf Fırkası, tutucu kesimlerin
görüşlerinin yansıdığı bir yapılanma idi. Bu partinin önde gelen isimleri
arasında Damat Ferit Paşa, Gümül-cineli İsmail Bey, Filozof Rıza Tevfik, Refik
Halit Karay, Ali Kemal, Lütfi Fikri (Düşünsel), Rıza Nur bulunuyordu.
 İngiliz Muhipleri Cemiyeti işte bu kanattan maddi ve manevi destek alıyordu.
İngiliz işgalini haklı gösteren bu örgüt; elbette ki Millî Kurtuluş
Mücadelesi'ni baltalamak için elinden geleni yapmıştır. İşte bu yönüyle de
Kürdistan Teali Cemiyeti ile dolaylı bir dayanışma içine girmiştir.
 Kemal Atatürk, Nutuk'ta İngiliz Muhipleri Derneği ile ilgili olarak şunları
söylemiştir:
 "Bu demeğe girenlerin başında Osmanlı Padişahı ve Halîfe-i Rûy-i Zemîn
Unvanını taşıyan Vahdettin, Damat Ferit Paşa, Dahiliye Nâzın olan Ali Kemal,
Adil ve Mehmet Ali Beyler ile Sait Molla bulunuyordu. Dernekte Rahip Frezv (Fru)
gibi İngiliz milletinden bazı macera heveslileri de vardı. Yapılan işlemlerden
ve gösterilen faaliyetlerden anlaşıldığına göre, derneğin başkanı Rahip Freıv
idi.

160 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Bu demeğin iki yönü ve iki ayrı niteliği vardı. Biri açık yönü ve usulüne
uygun teşebbüslerle İngiliz himayesini sağlama amacına yönelmiş olan niteliği
idi. Öteki de gizli yönüydü. Asıl faaliyet bu gizli yöndeydi. Memleket içinde
örgütlenerek isyan ve ihtilâl çıkarmak, millî şuuru felce uğratmak, yabancı
müdahalesini kolaylaştırmak gibi haince teşebbüsler, derneğin bu gizli kolu
tarafından idare edilmekte idi. Sait Molla 'nın derneğin açıktan yaptığı
çalışmalarında olduğu gibi gizli çalışmalarında da ondan daha çok rol oynadığı
görülecektir."
 Türkiye Cumhuriyeti'ni yaratan tarihsel sürece karşı işbirliği yapan güçlerin
niteliği artık belli olmuştur: Batı emperyalizmi ve bu emperyalizmin
Türkiye'deki uzantısı olan kuruluşlar (İngiliz Muhipleri Cemiyeti), Kürtçü-
Kürdistancı bölücüler (Kürt Teali Cemiyeti) ve bunlara geniş olanaklar ve yasal
koruma sunan saltanat gericiliği (Hürriyet ve İtilaf Partisi).
 işte bu üçlü ittifak şekil değiştirse bile bütün cumhuriyet boyunca varlığını
devam ettirmiştir.
4 - KÜRT TEAVÜN VE TERAKKİ CEMİYETİ
 Kürdistan Teali Cemiyeti'nden önce 19 Eylül 1908'de Kürt Te-avün ve Terakki
Cemiyeti kuruldu. İstanbul Vezneciler'deki bu cemiyet; Kürtlerin üç ünlü
derebeyi ailesinin temsilcilerinin eseriydi. Birinci isim; Şeyh Ubeydullah'ın
oğlu Seyit Abdülkadir; ikincisi Bedirhanhlardan Mehmet Emin Ali Bedirhan,
üçüncüsü de Baban ailesinden Babanzade Ahmet Naim Bey idi.102 Farklı po-

RIZAZELYUT I 161
litik görüşleri birleştiren dernek çok sayıda üyeye sahip oldu. Derneğin
programı şöyleydi: Okullar açmak, Kürtleri idari ve yargı görevlerine atamak,
Kürtçe dilini resmî dil olarak kabul ettirmek, Kürdistan'm muhtelif şehirlerinde
üniversiteler açmak, anadilde siyasi gazete ve dergiler çıkarmak, mecliste Kürt
temsilcilerinin de sürekli olarak bulunmasını sağlamak, Kürdis-tan'da ekonomiyi
canlandırmak.
 Dernek, 9 Kasım 1908'de İstanbul'da "Kürd Teavün ve Terakki Cemiyeti" adıyla
bir gazete çıkardı. Gazete, haftalık ve sekiz sayfa olarak 9 ay yayımlandı.
Dikkat çeken makalelerin yazarları Said-i Kürdi (Bediüzzaman Said-i Nursi),
İsmail Hakkı Babanzade ve ulusal hareketin diğer etkili düşünürleriydi.
 Kürt Teavün ve Terakki Cemiyeti 25 Eylül 1908'de de siyasi bir kulüp açtı.
Dernek, kulüp örgütleriyle İstanbul dışında Diyarbakir, Bitlis, Musul, Bağdat,
Muş ve Erzurum'da politik faaliyetlerini sürdürdü. Bitlis kulübü en büyük ve en
tesirli olanıydı. Rus Bitlis Konsolos Yardımcısı Akimoviç hazırladığı raporda
kulübün üye sayısının binlerce kişiye ulaştığını belirtiyordu. Kulübün üye
sayısı Mart 1909'da 80 bini buldu. Jön Türk-ler,1909'dan itibaren bütün Kürt
kulüplerini adım adım kapatmaya başladılar. 1909 yılının Temmuz ayında Kürt
Teavün ve Terakki Cemiyeti ve gazetesi varlığına pratik olarak son verdi.
 Örgüt sadece belli eğitim çalışmalarını sürdürebildi. Dernek bünyesinde
görevi okul açmak ve Kürtçe kitaplar basmak olan "Kürt Neşri Maarif Derneği"
kuruldu. İlk Kürt Okulu 1910 yılı başlarında Divanyolu semtinde açıldı ve kısa
bir süre sonra kapattırıldı.

Kürtlük", s. 251

162 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 163

5 - HEVİ ÖRGÜTÜ
 Osmanlı'da yaşayan Kürtlerin teşkilatlanmaya başlamasının hemen ardından,
1912 yılında, İstanbul'da Ömer Cemil Paşa tarafından Hevî (Umut) adlı Kürt
öğrenci örgütü kuruldu. Hevi'nin ilk ideologu, Dr. Mehmet Şükrü Sekban idi ve
maddi yardımda da bulunuyordu. Birinci Dünya Savaşı sırasında da kongrelerini

yapan Hevi'nin giderlerini; İstanbul'daki Kürt amelelerden para toplayan Seyit
Abdülkadir karşılıyordu.
 Bunun ilk şubesi de Darahanili Tayyip Ali tarafından Erzurum'da açılmıştı.
Tayyip Ali daha sonra Şeyh Sait isyanında ve arkasından da Hoybun örgütünde yer
almıştır.
 Kürt öğrencileriyle ilgili gözüken bu örgüt; bir zaman sonra temel olarak
Wilson İlkeleri'nden Kürtlerin de yararlanması gerektiği hususunda çalışmaya
başladı. İstanbul'da öğrenci ve gençler arasında ve Diyarbakır'da teşkilatlanan
örgüt, 1918'de Kürdistan Teali Cemiyeti'nin de kurulmasına katkıda bulundu.
 Hevi 1913 yılında Süleymaniyeli Abdülkerim Bey'in sorumlu müdürlüğünü yaptığı
Roji Kurd isimli dergiyi çıkardı. Bu kapatılınca yerine Hetawe Kurd isimli dergi
çıkartıldı. Hevi'nin daha sonra çıkarttığı Jin isimli dergi ise Kürt Teali
Cemiyeti'nden ay* rılarak Teşkilat-ı İçtimaiyye'yi kuran kesin ayrılıkçı grubun
yayın organı oldu.103
 Jin Dergisi'nin 21 ve 22. sayılarında (1917) yayımlanan bir beyanname Hevi
Talebe Cemiyeti'nin Kürtler ve Kürdistan ile ilgili düşüncelerini net bir
şekilde ortaya koymaktaydı.
 "Gayret bizden, Kürdler, yardım sizlerden" diye biten 1917 tarihli bildiride
Kürt gençliğinin Kürt milletinin şerefli bir nok-

taya yükselmesi için Kürt geleneğini, fikrini, namusunu ölmez bir imanla
savunması isteniyor. Bunun için Kürdistan'm her yerinde şubeler açmak, üyeler
yetiştirmek gereğinden de söz ediliyor.
 Bazil Nikitin; "1913'te Heviya Kurda (Kürtlerin Umudu) örgütü kuruldu."104
biçiminde tespitiyle kuruluş tarihini bir yıl sonra göstermektedir.
 Hevi; Birinci Dünya Savaşı'nın bitmesinden sonra Kürdistan projesi için
harekete geçmiştir ama bu örgütün görevini daha geniş biçimde örgütlenen
Kürdistan Teali Cemiyeti üstlenmiştir.
 Görüldüğü üzere Kürtçü/Kürdistancı örgütler; şeklen ayrı bir devlet ister
görünmeseler de özü itibariyle böyle bir devlet yaratmayı uzaktaki temel amaç
olarak kabul etmişlerdir. Bu olgu; günümüzde de aynen devam etmektedir.
6 -AZADİ ÖRGÜTÜ
 Bağımsız bir Kürt devleti kurmak amacıyla gizli biçimde oluşturulan
örgütlerden birisi Azadi'dir. Azadi'nin kuruluşu 1923 gibi gösterilmekle
birlikte; Garo Sasuni; örgütün çekirdeğinin 1920 Kasımında oluşturulduğunu105
belirtiyor. Azadi Cemiyeti'nin lider kadrosu Cibranlı Albay Halit Bey, Yüzbaşı
İhsan Nuri, Bitlis eski milletvekili Yusuf Ziya, Kürdistan Teali Cemiyeti
Başkanı Seyit Abdülkadir, Diyarbakırlı Cemilpaşazade Ekrem Bey ve Kör Hüseyin
Paşa gibi kişilerden oluşuyordu.
"Komite birkaç ay içinde Kürdistan'm biçok şehirlerinde
şubeler açarak Kürdistan'm ta en ücra köşelerine kadar yayıl-
m "Kürtler I", s. 43
 3 Garo Sasuni; "Kürt Ulusal Hareketleri ve 15. Yüzyıl'dan Günümüze Ermeni -
Kürt İlişkileri", s. 183

103 "Koçgiri Halk Hareketi", s. 33

164 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
di. D er simlilerle irtibat tesis edildi ve komitenin ilk işi Kürtçe yayınlar
yapmak oldu. Bu suretle birçok sayıda Kürtçe kitaplar yayınlandı ve sözlü
edebiyat toplanılma işine girişil, di. Komite ayrıca, aşiret reisleri, ulemalar
ve şeyhlerle irtibat temin etmekle kalmayıp, özellikle Türk okullarındaki Kürt
öğrencilerle, Türk ordusundaki Kürt subaylar ve devlet dairesindeki Kürt
memurlarla da ilişkiler kurdu.
 Kürt Komitesinin haberleşme bölümü çok düzenli ve güçlü idi. Komite,
Kürtlerin ulusal varlığına karşı Ankara'da verilmiş olan herhangi bir kararı
daha uygulamaya konulmadan önce duyup, ilgililere uyanık bulunmalarını tavsiye
ederek iletirdi. Bu konuda Kürt öğrencilerinin, subaylarının ve memurlarının
vatanperverliği ve bu uğurda canlarını bile adayabilmeleri saygıya değerdir.
Bağımsızlık hareketinde Kürt ulemaları son derece sır saklamasını bilerek,
bağlılık ve fedakârlıklar gösterdiler.

 Komitenin ulusal çalışmalarının bütün amacı, Kürtlere kendi kültürlerini
unutturmamak, onlara Türkün 'Kan ve Demir' siyasetini anlatmak ve her ne
pahasına olursa olsun Türk boyunduruğundan kurtularak Bağımsız bir Kürdistan
kurulmasının zorunlu olduğunu göstermekti." 106
 Yukarıdaki bilgiler; Şeyh Said isyanı başladıktan sonra Taşnakların
yayımladığı Troşak Dergisi'nde 1925 yılı Aralık sayısında yer alıyordu.
 Bu dönemde de Ermenilerle Kürt ayrılıkçıların bağlantılı oldukları
anlaşılıyor.

RIZAZELYUT I 165
"... Çok sayıdaki zorluklara rağmen, Taşnak Partisi, Er-meni-Kürt uyuşması
çalışmalarını sürdürerek hem ülkenin içinde ve hem de dışında büyük düşmana
karşı davalarının aynı olduğunu kavramış birçok Kürt lideri bulabildi. (...)
Yalnız şu kadarını söyleyeyim ki, 1924'te; Sevr Antlaşması sınırlarını ve
prensiplerini göz önünde tutan Taşnak Partisi ve Kürt Millî Komitesi arasında
bir anlaşma yapılmıştı.107" Musul meselesinin kriz döneminde 1924 yılında ilk
kongresini yapan bu cemiyet; Doğu Anadolu'da bütün aşiretlerin katılacağı bir
isyan başlatmak ve bunu takiben Kürdistan'm bağımsızlığını ilan etme kararı
almıştı.
 Örgüt üyeleri böyle bir isyanın başarıya ulaşması için dış yardımın zaruri
olduğu konusunda görüş birliğine varmışlardı.
 1924 yılında Hasananlı Halit'le Yusuf Ziya, Bitlis'te isyan hazırladıkları
gerekçesiyle tutuklandılar. Beytüşşebab'ta subay olan İhsan Nuri ve arkadaşları,
Yusuf Ziya'nın şifreli telgrafını yanlış yorumlaymca zamanından önce isyan
başlatıldı. Başarılı olamayınca bunlar Irak'a kaçtılar. Yusuf Ziya ve Hasananlı
Halit bu nedenle tutuklandılar. Bu gelişmeden sonra Azadi Örgütü, lider
boşluğunu Şeyh Sait'le çözdü ve o oybirliği ile başa geçirildi.
 Şeyh Sait, birçok yönde çalışmalar yaptı. Diğer parçalardaki Kürt
önderleriyle ilişkiler kurmaya özen gösterdi. İstanbul'daki etkili isim Şeyh
Abdülkadir'le oğlu aracılığıyla bağlantı sağlamıştı. Çeşitli toplantılarında dış
devletlerle nasıl bağlantı kurulacağının tartışmaları da yapılmıştı.

Kürt Ulusula Hareketleri ve..., s.185

Kürt Ulusal Hareketleri ve..., s.184

166 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Şeyh Sait; Alevi aşiretlerinin liderleriyle de bağlantıya geçti. Hatta
söylenildiğine göre Dersim'e gelip Seyit Rıza'yla da buluştu. Şeyh Said ve
adamlarının Seyit Rıza'nm kestirdiği koyunun etini Kızılbaşların kestiği yenmez
mantığıyla yememesi yüzünden bunların anlaşamadığı söylenmektedir. Baytar Nuri
Dersimi ise belli bir işbirliğinin sağlandığı yönünde yazmaktadır. Dersimli
Baytar Nuri; Azadi'nin adını Kürt İstiklal Cemiyeti olarak vermektedir.108
7 - HOYBUN CEMİYETİ
 Kürdistan projesini hayata geçirmek amacıyla oluşturulan örgütlerden birisi
de Hoybun'dur. Bu örgüt; Kürtlerle Ermenilerin; kendileri için ortak düşman
saydıkları Türkiye Cumhuriyeti'ne karşı birlikte kurdukları bir yeni
yapılanmadır. Bu cemiyetle ilgili olarak Doç. Dr. Yusuf Sarmay, Atatürk
Araştırmaları Dergisi'ndeki (Mart 1998) şunları yazıyor:
 "Gerek Azadi Cemiyetinin takibatı sırasında, gerekse Şeyh Sait isyanından
sonra Irak, İran ve Suriye'ye kaçan bazı Kürt liderler, Türkiye'ye karşı
faaliyetlerini devam ettirmek amacıyla yeni bir örgüt kurma çalışmalarına
başlamışlardır. Özellikle Irak ve Suriye'ye mandater devlet statüsü ile yerleşen
İngiltere ve Fransa'nın bölgedeki çıkarlarım devam ettirmek amacıyla
sağladıkları yardım ve hoşgörü ile başlayan bu faaliyetler 1927 yılında Kürtçe
"benlik" manasına gelen Hoybon, Ermenice "Ermeni yurdu" anlamına gelen Haypun
kelimesinin birleştirilmesiyle ortaya çıkan bir İsıttı olan Hoybun Cemiyeti'nin
kurulması ile sonuçlanacaktır. Bu

RIZAZELYUT I 167
yeni organizasyonun en önemli özelliği ve öncekilerden farklı yönü Türkiye'ye
karşı isyana mütemayil veya müterake döneminde İngilizlerle işbirliğine giren
Kürt liderleriyle Ermeni Taşnak liderleri arasındaki işbirliğine dayanmasıdır."
 Hoybun Cemiyeti'nin kuruluşuyla ilgili ilk toplantı 1927 Şu-bat'mda
ingilizlerin Revandiz Kaymakamlığına getirdikleri Seyit Taha'nın evinde
yapılmıştır. İngiltere'nin Irak Olağanüstü Komiser Yardımcısı Edmons'un organize
ettiği bu toplantıda Türkiye'de çıkarılacak bir isyanla ilgili olarak şu
kararlar alınmıştır:
 a) İngilizler, Kürtlere para ve ihtiyaç halinde silah yardımı yapacaklardır.
b) Nasturiler, Kürt kıyafetleri giyerek isyana katılacaklardır.
c) Hazırlıklar tamamlandıktan sonra harekete geçilecektir.
 d) İsyan Şemdinli Yüksekova'dan başlayacak ve hedef Van'ın ele geçirilmesi
olacaktır.
 (...)1927 yılı boyunca devam eden toplantı ve faaliyetlerden sonra 5 Ekim
1927 tarihinde Lübnan'ın Bihamdun kasabasında geniş çaplı bir kongre yapılarak
Hoybun Cemiyeti kurulmuştur. (...) Kongrede; Hoybun Cemiyeti'nin amacı "Türk
Kürdistanın bağımsızlığı olarak" tesbit edilmiş...(...) Hoybun Cemiyeti Başkanı
Celadet Ali Bedirhan ile Taşnaklarm Cemiyet nezdinde temsilcisi olan Vahan
Papazyan arasında Türkiye'ye karşı Halep'te yapılan bu ittifakın Dahiliye
Vekaletinin Başvekalete yazdığı cemiyet faaliyetleri ile ilgili 18.7.1929
tarihli gizli rapora göre maddeleri şunlardır:
 1. "Ermeni Taşnak Cemiyeti Kürt milleti ile aralarında geçiliş olan
maceraları unutmuş bir ittifak yapmıştır. Kürt Hoybun

Kürdistan Tarihinde Dersim", s. 173

168 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 169

Cemiyeti de hakiki düşmanlarını anlayarak Ermeni milleti ile ittihat ederek
ortak amaçlar için kuvvetlerini harcayacaktır.
 2. Kürt istiklalini temin ve millî amaçların elde etmek için siyasi, idari ve
askeri bütün kuvvetlerini Taşnak Cemiyeti memnuniyetle ortaya koyacaktır.
 3. Ermeni hükümet ve milletinin bütün amaç ve arzularını tatmin ve hukuki
meşruiyetini temin etmeyi Hoybun Cemiyeti bir vazife olarak kabul eder.
 4. Ermeni ve Kürdistan sınırları her iki cemiyet mührü ile tasdik edilen
haritalardaki gibidir. Bu haritada Doğu Anadolu bölgesini Kafkasya'ya kadar
içine alan esas Ermenistan ve Çukurova bölgesinde de güney Ermenistan çizilmiş
olup, alımda "Rize Ermenistan'ın mahrecidir. İskendurun Körfezi ise Cenubi
Ermenistan'ın mahrecidir. Bu iki Ermenistan aarsında vasi ve müttefik bir
Kürdistan vücuda getirilecektir" şeklinde bir açıklama yapılmıştır.
 5. Taşnak ve Hoybun Cemiyetleri mağdur Nasturi, Yezidi ve Çerkezlerle
birleşmeyi ve onların hakiki hürriyetlerini taahhüt ederler.
 6. Dağınık Çerkezlere Suriye'de, İsrail'e bahşedilen imtiyaza benzer bir
imtiyazla belirli bir yurt tahsisine çalışılacaktır.
 7. Taşnak ve Hoybun Cemiyetleri İranlı Fars ırkdaşları ile dostluk ve
işbirliği içerisinde yaşamak isterler.
 8. Rıza Pehlevi hazretlerinin emirlerinin tarafların menfatine olduğu kabul
edilmiş ve İran'da özel olarak hareket serbestliği hakkı elde edilmiş olduğundan
her iki cemiyet bu meseleye son derece riayetkar olacaktır.
 9. Hoybun Cemiyeti Kürt amaç ve isteklerini Taşnak Ermeni Cemiyeti de
isteklerini tesbit etmişlerdir. Bu madde bir siyasi il-

ke olarak kabul edilmiştir. Binaenaleyh bütün Kürtlerin temsilcisi Kürt Hoybun
Cemiyeti ve bütün Ermenilerin temsilcisi Taşnak Cemiyeti olarak kabul
edilmiştir.
 10. Taşnak Cemiyeti, Hoybun Teşkilatı için gerekli unsurları

temin edecektir. Bu çerçevede Türkiye'ye karşı hareketin icrası
na başlanıldığı zaman Taşnak Cemiyeti General Karakin, Nejde,
General Dm, General Subuhı, General Simpat, General
Nazarbekofve General Gargatof gibi kıymetli kumandanlarını
istihdam etmeye amadedir.
 Haybun Cemiyeti de Seyit Mehmet Taha, Seyit Abdullah, Muşlu Kasım Bey,
Hakkarili Şeref Bey, onun oğlu Hasan Bey, Batnusi Hüseyin Paşa, Barkinli Mehmet
Sıddık, Mustafa Nadir ve Musa Bey ve Osmanlı ordusunda hizmet edip Cemiyete
ilhak eden bilcümle zabitini istihdam etmeye amadedir.
 11. Dersim, ruhu meselesidir. Kürt harekâtına istinat noktası
teşkil eder. Haydaranlı, Bahtiyarh, Lolanlı, Balabanlı, Karakiy-
hili, Arelli ve Çarıklı aşiretlerinin tamamen elde edilmesi lazım
geldiğinden bu hususu Hoybun Cemiyeti deruhte eder. Bu du
rum müştereken tesbit edilerek karar altına alınmıştır.
t
 12. Türkiye'ye karşı dışarıdan yapılacak genel bir harekât için muayyen ve
detaylı bir plan hazırlanacaktır. 13. Taraflarca seçilecek temsilciler daima
temas halinde bulunulacak ve önemli meseleleri merkezi umumiye bildireceklerdir.
Tarafların temsilcileri Halep'te bulunacaklardır.
 14. Bu ittifakın tatbik ve icrasını Ermeni Taşnaksutyun ve Kürt Hoybun
Cemiyeti deruhte ederler.
 ittifakın maddelerinden de açıkça anlaşılacağı gibi, Hoybun ve Taşnak
Cemiyetleri Türkiye'yi zayıf düşürmek ve bölmek amacıyla geniş çaplı bir
organizasyona gitmişlerdir. (...)

170 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Ayrıca uzun yıllar İran Kürdistan Demokratik Partisi başkanlığı yapan
Abdurrahman Ghasseumlou da gerek Ermenilerin, gerekse İngiliz ve Fransızların
Hoybun Cemiyetine verdiği desteğin ne anlama geldiğini şu sözlerle ortaya
koymaktadır:
 "... Kürdistan dışında yaşayan göçmenlerin temsilcileri tarafından 1927'de
tüm Kürt milliyetçi kuruluşların birleşimi olarak Hoybun Partisi kuruldu. Bu
temsilciler, feodaller, toprak ağaları ile entelektüellerden oluşuyordu. Yine
1927'de Lübnan'ın Bihamdun kentinde Parti ilk kongresini topladı. Keza kongreye
Ermeni Taşnaklarının liderlerinden biri olan Vahan Papazyan'da katıldı.
Yönetimlerin ortak çıkarları gereği parti resmen kurulamadı ve aktif çalışmaları
çok güçsüzdü. 37 fakat, Türkiye'ye siyasi baskı yapmak için Kürt sorununu
kullanan emparyalist güçlerin desteğini aldı. Bu nedenle İngiltere kendisini
belli etmeden, Türk hükümetlerinin politikasına karşı olayları Hoybun un
faaliyeti imiş gibi göstererek bir yöntem izledi. Türkiye ile anlaşmazlıkları
konusunda Fransa da aynı yolu izledi. Taşnaklar Hoybun'u doğrudan etkileri
altına aldılar..."
 Süreyya Bedirhan ise Hoybun Cemiyeti'nin Avrupa Temsilcisi sıfatı ile
Paris'te bir büro açarak Avrupa'daki faaliyetleri yürütmektedir. (...)
 Hoybun Cemiyeti'nin 1927'de Kürdistan'm bağımsızlığını Sevr'de belirtildiği
şekliyle ilan ettiğini belirten Bedirhan, "İran, Ermenistan, İrak ve Suriye'ye
dostluk duygularını dile getirirken Türklere karşı savaşa devam edeceklerini"
vurgulamaktadır.
 (...) Özellikle ittifakta dikkati çeken diğer hususlar, Türkiye'ye karşı
içerden ve dışarıdan genel bir isyan hareketinin

RIZAZELYUT I 171
planlanması, daha 1928 yılında Dersim bölgesinde bir isyan çıkarmak konusunda
mutabakata varılarak hazırlıklara vurgu-lanmasıdır. Nitekim İran'ın bu desteği
Ağrı isyanlarında açıkça görülecektir.
 (...)Diğer taraftan Hoybun Cemiyeti Yezidiler ve Nasturilerle de işbirliğine
girişirken, Türkiye'den kaçan Çerkez Ethem ve Reşit Bey ile de Revandiz'de Seyit
Taha'nın evinde bir görüşme yaparak anlaşma sağlamışlardır. Mevcut belgelere
göre, bu sırada Suriye'de teşkil edilen bir kısım Ermeni ve Çerkez gönüllü
çetelerinin Fransa'nın kontrolünde gözükmelerine rağmen, bunların gerçekte
Hoybun ve Taşnak Cemiyetleri ile irtibatlı oldukları, Doğu Anadolu'da isyan

başladığından bunların Antep, Urfa, Mardin ve Midyat üzerine yürüyerek, Türk
kuvvetlerini üzerine çekerek Ağrı'daki isyana yardımcı olmayı planladıkları
anlaşılmaktadır. (...) Yukarıdaki belgelerden de görüleceği gibi, bu sırada
mandater (koruyucu) devlet statüsü ile Suriye'yi yöneten Fransa, Hatay
meselesinden dolayı bölgedeki Türkiye aleyhindeki faaliyetleri desteklemektedir.
 (...)Hoybun Cemiyeti'nin; Hatay meselesinin gündeme gelişine paralel olarak
Fransa'nın mandaterliğindeki Suriye'de yeniden bir canlanma içine girdiği
görülmektedir. (...) 1936 yılı başlarından itibaren Hoybun Lideri Celadet Ali
Bedirhan İskenderun, Halep ve Beyrut'taki Taşnak önderleri ile görüşmeler
yaparak Cezire üzerinden Türkiye'ye karşı bir hareket yapmayı planlamışlardır.
Ayrıca Taşnak-Hoybun işbirliğine Türkiye'ye karşı düşmanca duygular besleyen
Samdaki Çerkez Cemiyeti dahil edilmiştir. Bu konuda Celadet Ali ile Çerkez
Cemiyeti Başkanı Abdullah Bey arasında bir ittifak yapılarak Türkiye'ye karşı üç
cemiyetin birlikte hareket etmesi kararlaştırılmıştır. Bu

172 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 173

ittifakın yapılmasından sonra Türkiye'ye karşı 1937 yılı başlarında veya
ilkbaharda harekete geçilmesi uygun bulunarak Türkiye içindeki taraftarları
olarak kabul ettikleri bazı aşiretlere hazırlık yapmaları için talimat dahi
verilmiştir. Nitekim 1936 yılı sonlarında Türkiye'nin güney sınırında bir takım
çete saldırıları görülmeye başlamış, 1937 yılı başından itibaren bu saldırıların
arttığı görülmektedir. Bu saldırılarla Hoybun Cemiyeti'nin doğrudan ilişkisi
konusunda sağlıklı bilgi mevcut değilse de, yukarıda belirtilen hazırlıklar
dikkate alınırsa etkisi olabileceği düşünebilir. Zira bu sırada Fransa
İngilizlerin Musul meselesini çözmek için kullandıkları modeli kullanarak
Türkiye'ye yönelik bölücü hareketleri kışkırtma yoluna gitmiştir. Özellikle
Türkiye açısından Hatay'ın ön plana çıktığı 1937 yılında, Fransa Der-sim'de
meydana gelen ayaklanmayı teşvik etmiştir. Bunun üzerine Türkiye 8 Temmuz 1937
tarihinde Afganistan, Irak ve İran ile Sadabat Paktı'nı kurarak bölgeden
yönelebilecek bölücü hareketleri önleme yoluna girmiştir. Ancak Türkiye'nin
çabalarına rağmen 1937 yılında Dersim Ayaklanmalarının çıkması önlenememiş, 1938
yılma kadar sürmüştür.
 Hoybun örgütünün Ermeniler tarafından nasıl görüldüğünü, Garo Sasuni şöyle
anlatıyor:
 "Kürt ve Ermeni siyasi liderleri 1926-1927 yıllarında devamlı bir çaba
göstererek, düşüncelerini yaydılar, aralarında çelişki halinde bulunan güçleri
barıştırdılar ve bunun sonucunda 1927 Yazında birçok bölgesel toplantılar ve
tartışma oturumları yapabildiler. Daha sonra aynı senenin sonbaharında Kürt
Millî Genel Kurultayı yapıldı. Buna mülteci Kürtleri, dışarıdaki Kürt
gruplarının, aydınların ve isyan halinde olan bölgelerin temsilcileri de
katıldılar. Bu kurultay, şekil

bakımından Kürt ulusunun o zamana kadar hiçbir zaman sahip olmadığı ilk ciddi
siyasi ve devrimci bir kurultaydı.
 Bu kurultay "Hoybun" ulusal siyasi partisinin temelini attı. Ona eski
örgütler ve siyasi akımlar da katılarak Taşnak Partisi'nde olduğu gibi tek bir
ulusal parti meydana getirdiler.
 Kurultay partinin amacını, siyasi yolunu iç örgüt tüzüğünü gözden geçirdi.
 Partinin amacı, Türkiye Kürdistanı'nın bağımsızlığı olduğuna göre, bu amaca
ulaşmak için bütün gücünü örgütlendirerek, gaddarlığıyla tüm Kürt ulusunu yok
etmeyi amaçlayan Türkiye'ye karşı yönelmekti.
 "Hoybun" partisinin siyasi çizgisi ise şöyleydi. Öncelikle İran devletine,
Irak ve Suriye'deki Arap halkına ve onların himayecilerine (ingiliz ve Fransız)
karşı dostane bir tutum takınarak, o yerlerdeki büyük Kürt bölgelerinin barış ve
refahını garanti altına almak. Sonra da aynı kadere sahip olan Enneni ulusuyla
dostluk kurarak, ortak düşmana karşı işbirliği yapmak, Ermenistan ve

Kürdistan'ın bağımsızlıklarının toprak bütünlüklerinin karşılıklı olarak kabul
edilmesini tartışma götürmez temel bir prensip olarak kabul etmek.
 Kurultay "Hoybun"un Merkez Komitesini seçti, bu komite Birleşik Kürt Ulusal
Partisi'nin politbürosu olarak faaliyete geçmekle beraber, Kurultay tarafından
"Kürdistan Millî Hükümeti" olarak ilan edildi.
 Kurultay dağılmadan önce iki bildiri hazırladı ve bunları yürütme organına
teslim etti. Bildirilerden biri herkese diğeri ise Sosyalist Enternasyonal'e
hitab etmekteydi.

174 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 175

 Birinci bildirinin dört maddesi "Hoybun" un amacının ve siyasi yolunun bir
özetini verdiği için buraya kısaltarak aktarıyorum.
 1- Birinci Kürt Kurultayı, barbar Türk rejiminin despotluğu altında ezilen
Kürtlerin bulundukları tahammül edilmez durumlarını, geniş çapta uygulanan
katliamları ve de Kürt ulusunun özgür ve bağımsız yaşama özlemini göz önüne
alarak Türkiye Kürdistanı'nı bağımsız bir devlet haline getirmek amacıyla
kurtarmaya karar vermiştir.
 2- Kurultay Irak içinde yöresel bir Kürt özerkliği yaratmak konusunda,
Milletler Camiası tarafından yapılmış olan isteği ingiliz ve Irak hükümetlerinin
destekleyeceklerini umar.
 3- Kurultay, İngiltere, Fransa, Suriye, İran ve Irak hükümetlerine Türkiye'de
baskıya uğrayarak göçe mecbur bırakılan Kürt mültecilerini sevgiyle kabul etmiş
olduklarından dolayı onlara minnettarlıklarını sunar.
 4- Kurultay herkese duyurur ki, Ermenistan ve Kürdistan'-da asırlardan
beridir Ermeniler ve Kürtler yaşamaktadırlar. Onlar kendi bağımsızlıkları uğruna
çalışırken, ülkelerinin herhangi bir yabancı hakimiyetine bağlı olmasını red
ederler. Çünkü, bu iki ülke yalnız ve yalnız Ermeni ve Kürt uluslarına aittir.
(4)
 Böylelikle Kürt Ulusal Birliği artık birinci kurultayını ve "Hoybun" un
meydana gelmesi sayesinde gerçekleşmişti. "Hoybun" dört seneden beri faaliyette,
kendi örgütünü geliştirmekte ve Kürt halkını örgütlemekteydi. Böylece Kürt Ulu-

sunun bağımsızlık bayrağını Kürtlerin büyük çoğunluğuna mal ettirmekteydi." m
Hoybun'a katılan aşiretlerin uyuşmalarını garanti altına almak için, parti
tüzüğünün yükümlerinden başka aşağıdaki kardeşlik andını da ettiriyorlardı:
"Kardeşlik Andı
 Şu anda imza ettiğim tarihten itibaren, iki yıllık zaman süresince, eğer Kürt
ulusunun varlığını ve güvenliğini tehdit eden bir tehlike ortaya çıkmazsa ve
şayet hayatımın ve şerefimin ya da kendi şerefini koruyan, ailesini ve Kürtlüğü
korumaya zorunlu şahıslara (ki ben onlara karşı vazifeyle yükümlüyüm) karşı
başka bir Kürt tarafından bir hücum olmazsa, herhangi bir Kürde karşı silah
kaldırmamayı, kan davalarının ve diğer anlaşmazlıkların çözümünü bu iki seneyi
takip eden döneme ertelemeyi, iki Kürt arasında kişisel nedenlerden dolayı
kardeş kanı dökülmesine tüm gücümle engel olmaya, dinimin, şerefimin ve
kutsallıklarımın üstüne yemin ederim. Yallah, Billah bu andı bozan herhangi
birisi Kürt ulusunun düşmanı ve hainidir. Herhangi bir hainin hak ettiği ceza
ölümdür." n0
 Kürtçü/Kürdistancı hareketin bu çabaları sonucunda Ağrı isyanı diye bilinen
ayaklanma başlatılacaktır. Ve akıllarda hep Dersim vardır...

m "Kürt Ulusal Hareketleri ve 15. Yüzyıl'dan Günümüze Ermeni - Kürt İlişkileri",
s. 200
110 "Kürt Ulusal Hareketleri ve...", s.202

176 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
8 - DEVRİMCİ DOĞU KÜLTÜR OCAKLARI

 Doğu'da kurulan Devrimci Doğu Kültür Ocakları (DDKO), bölgesel ama genel bir
örgütlenme sayılmalıdır. Çünkü; bu süreçte Kürtçülük; kendisine ideolojik
dayanak olarak dinin yanına sosyalizmi de eklemiştir. Örgütlenmede Kürtçülük
özellikli geleneksel ağa-şeyh takımıyla sosyalist yeni kuşak işbirliği
yapmıştır.
 Devrimci Doğu Kültür Ocakları; cemiyetler kanununa uygun olarak kuruldu.
Kurucuları arasında Musa Anter, Tarık Ziya Ekinci, Naci Kutlay, Sait Elçi, Canip
Yıldırım, Tahsin Ekinci, Hüseyin Musa Sağnıç gibi isimler bulunuyordu.111 İlk
önce Ankara'da kurulan DDKO, sonra İstanbul'da arkasından da Diyarbakır, Silvan,
Ergani, Batman Kozluk, Beşiri, Kulp'ta açıldı.
 Kuruluş için 5 Mayıs 1969'da yapılan toplantıda, isim olarak Doğu sözcüğünün
kullanılıp kullanılmaması tartışılmış; bunun derneğin kuruluşuna engel
olabileceği de ileri sürülmüş ama bu isim tüzüğe konulmuştur. Böylece derneğin
amacının doğu ve Güneydoğulular olduğu da işaret edilmiştir.
 21 Ekim 1971'de DDKO aleyhine askeri mahkemede açılan davaya; sanıkların
verdiği savunmada, örgütle ilgili olarak şunlar söylenmiştir:
 "Örgütün ve üyelerinin çabaları, Türk ve Kürt halkının kardeşliğini, birlik
ve beraberliğini sağlamak için yapılan ve fikir planında kalan çabalardır.
DDKO'nun tüzüğünde de belirtildiği gibi gayesine ulaşmak için devrimci kültürün
yaygınlaşıp gelişmesi için konferanslar, açıkoturumlar tertip etmek, gazete-
dergi çıkarmak gibi kültürel çalışmalarda bulunarak Anaya-

RIZA ZELYUT I 177
sa'nm ve kanunların vermiş olduğu hakları kullanmaktan öteye bir faaliyeti
olmamıştır.
 Örgüt ve üyelerinin gayesi, tüzük, bülten ve çeşitli vesilelerle kamuoyuna
açıklanmıştır. Bütün gaye, Türkiye halklarının eşit ve kardeşçe bir arada
yaşamalarının temini için çalışmaktır. Bunun için de tarihi ve sosyolojik bir
gerçek olan ve çeşitli vesilelerle devletin resmî belgelerinde de kabul edilen
KÜRT halkı'nm varlığını kabul etmek, KÜRT halkının diline, kültürüne saygı
gösterilmesini istemek, insan hakları evrensel beyannamesinin ışığı altında KÜRT
halkının asimile edilmesine (eritilmesine) Türkiye'de yalnız KÜRT halkının
yaşadığı bölgelerde var olan komando zulmüne, toprak ağalarına, aşiretçiliğe
devrimci ve ilerici bir açıdan karşı çıkmaktır.
 DDKO bütün eylemlerini (mitingler-gösteri yürüyüşleri dahil) demokratik ve
yasalara uygun biçimde yürütmüştür.
 Türkiye'de KÜRT halkının aslında anayasanın tanımış olduğu demokratik
haklarının elde edilmesi çabası, hiçbir şekilde bölücülük sonucunu
doğurmamıştır."112
 Savcılık iddianamesinde ise DDKO'nun gizli gayesinin bulunduğu ileri
sürülerek şöyle suçlamalar getirilmiştir: Kürtçülü-ğe inanmış sağlam militanlar
bulup onları yetiştirmek. İleride yapılacak hareketin öncülüğünü yetişen
militanlara yaptırmak. Bunun için düzenlecek semirlerde halkı bilinçlendirmek.
Kürt halkının demokratik özlemini dile getirmek suretiyle, , baskı, şiddet
uygulandığı propagandası yaparak halkı devlete karşı soğutmak. Ayrı bir Kürt
ırkı bulunduğunu kabul ettirerek bağımsız bir Kürdistan kurmak.

Devrici Doğu Kültür Ocakları Dava Dosyası 1", s. 25

112 DDKO, s. 125

178 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 İddianamede; DDKO'nun milliyetçi Kürtler (Said Elçi) ile sosyalist Kürtler
(Tarık Ziya Ekinci, Naci Kutlay, Mehdi Zana, Tahsin Avcı) arasında yapılan bir
anlaşma sonucu kurulduğu113 bunların Kuzey Irak'taki Molla Mustafa Barzani'den
emir aldıkları da ileri sürülmektedir.
 12 Mart 1971 askeri müdahalesinin gerekçelerinden birisi gösterilen Doğu ve
Güneydoğu'daki mitingleri, DDKO düzenlemişti. Bu mitinglerde; devletin bölgede
yürüttüğü politika ile birlikte ağalara ve aşiret reislerine karşı bir duruş da

bulunuyordu. Bu yüzden de Türk sosyalistler tarafından, DDKO oldukça
desteklenmişti.
 Askeri mahkemede yapılan yargılamalar sonucunda DDKO kapatılmış üyeleri de
çeşitli cezalara çarptırılmışlardır. Yargılama sürecinde, DDKO'nun Kürdistan
hayalinde olduğunu gösteren birçok malzeme de ortaya konulmuştur. Onlardan
birisi de Ankara DDKO lokalindeki aramada geçirilen Kürt Gençliğine Hitabe
başlıklı broşürdür. Orada, "Yaşasın kahramanlar yaratan Kürt milleti, yaşasın
hür ve Müstakil Kürdistan" cümlesi bitiş cümlesidir. Aramalarda "yeşil-kırmızı-
siyah" renklerden oluşan ve Kürdistan bayrağını temsil eden küçük bayraklar da
ele geçirilmiştir. ıu 1970'in başında hayali Kürt bayrağında siyah olan renk,
PKK tarafından on yıl kadar sonra "sarı" olarak değiştirilecektir.
 DDKO, Kürt sorununu Güneydoğu'ya taşıması açısından Kürtçü hareketler içinde
ayrı bir öneme sahiptir. PKK da artık bu sorunu bölgedeki insanlarla götürmek
yolunda daha nasyonalist bir çizgide ortaya çıkmıştır.

RIZAZELYUT I 179
1930'LARIN KÜRTÇÜLERİNİN DÜNYA GÖRÜŞÜ
 Bu örgütleri kuran Kürtçü aydınların dünyaya nasıl baktıkları da üzerinde
durulması gereken önemli bir konudur. Yukarıda sözü edilen üç önemli aileden
çıkan aydınlar; hiç kuşkusuz ki bu Kürtçü kadro içinde Batı dünyasına en yakın
gözüken isimlerdir. Bunlardan birisi olan Hoybuncu Celadet Ali Bedirhan'm,
Mustafa Kemal Paşa'ya Paris'tan yazdığı ve aslında bir meydan okuma niteliği
taşıyan mektup, bu ekibin niyetini ve zihniyetini anlamamıza yetebilir.
 Türkiye'ye ve özellikle de Atatürk'ün yürüttüğü yenileşme (devrim)
çalışmalarına Kürtçü Bedirhan şöyle bakıyor:
 "Yeni Türkiye yükselme ve ilerleme yolunda dev adımlarla yürürken her şeyi,
bilhassa İslamiyet'in uhrevi ve dünyevi bir dinin bütün abidelerini yıkıyor,
eserlerini ve basılmış kitaplarını yakıyor, çeşitli ırk ve unsurlar arasında
adeta milli bir birlik vücuda getiren ve İslam dininin feyizli kaynağından doğan
bir siyasi kuralları, yerine hiçbir şey koymaksızın ortadan kaldırıyor;
kökleriyle beraber söküyor ve mahvediyordu. Öyle bir sökme işi ki devirdiği her
sütunun temeli ebediyen boş kalmaya ada bir kötülük çukuru, geçmişe ağlayan bir
matem türbesi.
 Türkiye modernize ediliyordu. Evet; Türkiye'nin tarihini, geleneklerini,
ahlakını 24 saat öncesine gelinceye kadar yaşayan bütün kurumlarını bir
darbede yıkan, kemikleri henüz

"3 DDKO, s.23 »4 DDKO, s.48

180 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

mezarlarda çürümemiş dünkü babalar hakkını inkar eden bir modernizasyon...."115
 Görüldüğü üzere; bu Kürtçü aydın; bütün tezlerini dine dayamakta; İslamcı
eski düzeni; açıkça yeni düzenden üstün görmektedir. Yenileşmeye şiddetle karşı
çıkan ve bunu lanetleyen bir zihniyetle hareket ettiği anlaşılan Celadet Ali
Bedirhan'm bu tavrını, onun çağdaşı olan bütün Kürtçülerde görebilmekteyiz. 1925
isyanının elebaşısı Şeyh Sait de hemen hemen aynı gerekçelerle silaha
sarılmıştı. Onun isyan öncesinde verdiği fetvada şunlar söyleniyordu:
 "Kurulduğu günden beri, Din-i Mübin-i Ahmedi'nin (Kutsal İslam dininin)
temellerini yıkmaya çalışan Türk Cumhuriyeti Reisi Mustafa Kemal'in
arkadaşlarının, Kuran'ın ahkamına aykırı hareket ederek Allah ve peygamberi
inkâr ettikleri ve İslam halifesini sürdükleri için, gayrimeşru olan bu idarenin
yıkılmasının bütün İslamlar üzerinde farz olduğunu, cumhuriyetin başında
bulunanların ve cumhuriyete tabi olanların mal ve canlarının Şeriat-ı Gurre-i
Ahmediye'ye (Peygamberin yüce şeriatına) göre helal olduğu..."
 Aynı düşmanlık, Kürtçü okumuşların Alevi kanadında da karşımıza çıkmaktadır.
Bunun en aşırı örneğini de Baytar Nuri Dersimi oluşturur. Onun, saldırgan ve
düşmanca zihniyetini gösteren bir yazısını bu çalışmanın sonunda bulacaksınız.
 Dini kullanarak geri düzenlerini devam ettirmek isteyen bu ekibin; çağdaş
yapılanmaya karşı verdiği savaş daha sonra da devam etmiştir. Bunlardan birisi
de Said Nursi veya bir dö-

115 Celadet Ali Bedirhan, "Türkiye Reisicumhuru Gazi M. Kemal Paşa Hazretlerine
Açık Mektup (1933)", s. 80

RIZAZELYUT I 181
nemde kullandığı adıyla Said Kürdi'dir. Kürt Sait de aynen Bedirhan gibi, Şeyh
Said gibi Türk devrimlerine şiddetle karşı çıkmış; hayatını da devrimle
mücadeleye adamıştır. Said Nursi; işin silahla ve Kürtçülükle götürülemeyeceğini
görünce; bu eğilimi bırakmak zorunda kalmış ama dini kullanmayı derinleştirerek
devam etmiştir. Böylece çevresinde Nur talebeleri denilen bir ekip yaratmıştır.
Bu çalışmasında Türk kesimden de oldukça yandaş kazanmıştır. Yeni düzeni dine
aykırı göstererek kötülemek, yeni düzeni yaratan kadroları dinsizlikle suçlamak
ve eski düzeni (Şeriatçı sistemi) övmek... Bu tavırları ile Kürtçü gericiler;
Türk şeriat yandaşlarıyla doğal ittifak oluşturuyorlardı.
 1930'de Ağrı İsyanı Doğu'daki Nakşibendi Kürtçüler tarafından çıkartılmışken;
Menemen ayaklanması da aynı tarihte Nakşibendi Türkler tarafından
çıkartılmıştır.
 Kürtçülerin, gericilerle el ele vererek Türkiye Cumhuriyeti ile mücadele
etmeleri bir gelenek halinde bugünlere kadar gelmiştir. Ve bu gelenek; kendisini
Fethullahçılık biçiminde yenileyip hem Türkiye'de hem Türkiye'de ciddi bir
oyuncu haline gelmiştir. Türkiye; 2010'da önemli ölçüde işte bu gelenek
tarafından kontrol edilir hale gelmişti.
 1960'larda yeniden canlanan Kürt örgütlenmesi; sosyalizmin etkisiyle; şeyh-
molla-ağa etkisinden uzak biçimde düşünülmüşse de sonuçta bir biçimde bu egemen
tabaka egemenliğini sürdürmesini bilmiştir. Bugün Güneydoğu Anadolu'yu temsil
eden milletvekilleri ağırlıklı olarak bu tabakadan gelmektedir. İşin iÇine
ticari burjuvaziyi de kattığınızda PKK çizgisindeki siyasetçilerin bile bu
kanaldan geldiklerini görebilirsiniz.

182 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 183

ERMENİ-KÜRT İŞBİRLİĞİ
 Osmanlı Devleti'ni resmen parçalayan Sevr Antlaşması 10 Ağustos 1920'de
imzalandı. Emperyalistlerin Barış Konferansı dedikleri bir sürecin sonunda
imzalanan bu yıkıcı anlaşmadan önce; Ermeniler ile Kürtler; Türk topraklarında
Ermenistan ve Kürdistan isimli iki ayrı devlet kurmak için anlaşmışlardı bile.
Bunlar; Barış Konferansıma verilmek üzere aşağıdaki önergeyi hazırlamış ve
imzalamışlardı:
"20 Kasım 1919- Paris Büyük Barış Konferansına, Bay Başkan!
 Bizler, aşağıda imzası bulunanlar Ermeni ve Kürt uluslarının temsilcileri
Büyük Barış Konferansına, iki ulusun da aynı ari kavminden ve çıkarlarının da
aynı olduğunu ve aynı amacı, yani kendi bağımsızlıkları amacını güttüklerini
belirtmekten şeref duyarız. Özellikle Ermeniler insafsız Osmanlı idaresinden
kurtulmak çabasındadırlar ve genellikle de hem Ermeniler ve hem de Kürtler her
iki ulusa da facialar getiren ' İttihat ve Terakki' komitesinin 'resmi' veya
'gayri resmi' kabinelerinin boyunduruğundan kurtulmayı zorunlu bulmaktadırlar.
 Şu halde Barış Konferansından, aramızda tam anlaşmaya varmış olarak beraberce
sizden ulusların hakları prensibine uygun olarak 'Birleşik Bağımsız Ermenistan'
ve 'Bağımsız bir Kürdistan ' in yaratılmasını, kurulacak olan bu devletlerin,
halklarımızın istekleri göz önüne alınarak, büyük devletler yardımını
alabilmesinin teminini, bu konuda karara varılmasını ve de ülkemizin tekrar
gelişmesi süresinde bu devlet-

lerin gerekli olan ekonomik ve teknik yardımlarını esirgememelerini rica ederiz.
 Delegasyonlarımız tarafından sizlere sırayla raporlar şeklinde sunulan
aramızdaki anlaşmazlık konusu olan topraklara gelince, açık bir şekilde sizleri

temin ederiz ki bunların bir çözüme bağlanmasını Barış Toplantısının kararlarına
bırakıyoruz. Çünkü, verilecek kararın adaletli bir şekilde verileceğine eminiz.
 Aynı zamanda her iki devletimizin de içinde yaşayan azınlıkların hukuki
haklarına saygı göstermek konusunda tam bir birlik İçinde olduğumuzu da
bildiririz.
İmzalar
Boğos Nubar : Ermeni Millî Delegasyonu Başka-
nı
Dr. H. Ohancanyan: Ermenistan Cumhuriyeti Dele
gasyon Başkanvekili
Şerif Paşa : Kürt Millî Delegasyonu Başkanı"
 Bu önerge Barış Toplantısına sunulduktan sonra, Ermeni Cumhuriyetinin
Washington elçisi Armen Garo (Dr. Karekin Pastırmacıyan) önergeyi imzalamış olan
Boğos Nubar ve H. Ohancanyan'a karşı bir protesto gönderdi. Armen Garo'ya göre
bu önerge ile Ermeni Ulusu, Kürt Ulusuna toprak konusunda belirli tavizler
vermiş oluyor ve böylelikle tartışması gereksiz Ermeni toprakları üzerinde
Kürtlerin müdahalesine kapı açılıyordu. Şüphesiz ki bu protestonun yapılmasına
yol açan o dönemde Ermeni siyasi liderlerinin sahip oldukları genel fikirle-

l

184 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
riydi. Buna göre denizden denize Ermenilerin toprak hakları tartışma
götürmezdi.116
Garo Sasuni sonraki durumu şöyle anlatıyor:
 "Sevr'de Ermenistan'ın bağımsızlığı ve özgürlüğü konusu (herkesçe bilindiği
gibi) kesin olarak imza edildi. Ermenistan Cumhuriyetinin batı ve güney
sınırlarının tesbit edilmesi için ABD Reisicumhuru Wilson, hâkim (arabulucu)
olarak tayin edilmişti. Wilson aynı senenin sonbaharında Ermenistan'ın kesin
sınırlarını müttefik kongresine sundu.
 Bu sınır Trabzon ve Giresun arasında, Giresun'un 20 kilometre doğusundan
başlayarak, Dersim'in doğu eteklerine, Erzincan'ın 20 kilometre batısına kadar
inip sonra Erzincan'ın güneyinden Bingöl dağlarının güney eteklerine varır. Surp
- Garabet dolaylarından güneye doğru Sasun sıradağlarının kuzey tepelerinden
geçer ve Bitlis'in 20 kilometre güneyinden devam ederek İran sınırına ulaşır. Bu
sınırlar içinde kalan Osmanlı Ermenistan'ı ve Kafkas Ermenistan'ı, Birleşik ve
Bağımsız bir devlet oluşturuyordu. Kafkas Ermenistan'ı kısmının kuzey ve doğu
sınırları ise ya Rusya ile ya da diğer bağımsız Kafkas Cumhuriyetleri ile sulh
müdahalelerinin imzalanmasıyla nihai bir duruma geçecekti. " m
 Yukarıda, birinci el Ermeni kaynağından aktarılan bilgiler; önemli bir olguyu
ortaya koyuyor: Ermenilerle Kürtler arasında kurulan bu birlik; Ermenistan ve
Kürdistan projelerinin toprak alanları konusunda doğan anlaşmazlık yüzünden
yürütülememiştir. Çünkü; Ermeniler; Kürtçülerin Kürdistan toprağı saydık-
..., s. 177
..., s.178
6 Kürt Ulusal Hareketleri ve
7 Kürt Ulusal Hareketleri ve

RIZAZELYUT I 185
lan bölgenin önemli bir bölümünü de istiyorlardı. İşte bu durumu bilen Mustafa
Kemal Paşa; bu iki milliyetçi kesim arasına bıçak gibi dalarak onların ortak
çalışma yapmalarını engellemeye başladı. Bunun için de milliyetçi Kürtlere karşı
dindar Kürtleri kullanmaya çalıştı. Ayrıca; Hamidiye Alayları içinde yer alan
aşiretleri de Ermenistan projesine karşı yönlendirmeye çabaladı. Böylece;
Kürtleri ikiye böldü. Bunun sonucunda etnik milliyetçi Kürtler zayıfladı;
hilafetçi Kürtler ise hiç değilse tarafsız konuma geçerek Ulusal Kurtuluş
Savaşı'nı başlatanlara dolaylı olarak destek vermiş oldular. Böylece de Sevr
Antlaşması'na yerleştirilen Kürdistan projesi ile ilgili maddeler işe yaramaz
hale getirildi.
Sevr'deki o maddeler şunlardır:

 "Madde 62 - İngiltere, Fransa ve İtalya hükümetleri tarafından kendilerine
yetki verilmiş üç üyeden oluşan bir komisyon İstanbul'a yerleşerek, anlaşma
başkanlığının tüzüğüne göre belirtilmiş bulunan altı aylık süre içerisinde
Fırat'ın doğusunda bulunan ve sınırları ileride saptanacak olan Ermenistan'ın
güneyi ile Türkiye, Suriye ve Mezopotamya'nın kuzeyi arasındaki belirtilmiş
bulunan ve Kürtlerin salt çoğunlukta bulundukları bölgeler için, anlaşmanın 27.
maddesi II, 2 ve 3 derecelerine uygun olarak, dahili otonomi planını
hazırlayacaktır. Herhangi bir sorun karşısında oy birliğine varılmaması halinde,
komisyon üyeleri durumu kendi hükümetlerine ileteceklerdir.
 Adı geçen plan, bu bölgeler içinde bulunan Süryani, Keldani ve diğer etnik,
dini toplulukların tüm azınlık haklarını garanti altına almak zorundadır. Ve bu
amaçla İngiliz, Fransız, italyan, Acem ve Kürtleri temsilen
kurulacak

186 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
bir komisyon, bizzat yerinde incelemelerde bulunacak ve gerek Osmanlı devleti
dahilinde ve gerekse aynı şekilde İran sınırında yapılacak bir değişiklik söz
konusu olursa, bu değişiklikler, anlaşmanın içeriğine uygun bir şekilde
gerçekleştirilecektir.
 Madde 63 - Osmanlı hükümeti şu andan itibaren, 62. maddesine göre kurulmuş
bulunan her iki komisyonun bildirecekleri kararlara aynen uymayı ve bu kararları
üç ay içinde tatbik etmeyi üstlenir .
 Madde 64- Antlaşma başkanlığının saptadığı tarihten itibaren geçecek en çok
bir yıllık süreç içerisinde, eğer 62. maddenin kapsamı içinde bulunan Kürt halkı
yani bu bölgede oturan halk çoğunluğu Osmanlı devletinden ayrılarak tamamen
"BAĞIMSIZ" olmak arzusunu belirtirse ve Milletler Topluluğu Konseyine başvurursa
ve eğer Kon-sey'de bu halkın bağımsızlık isteğini gerçekleştirebilecek
kapasitede bulunduğuna inanırsa ve bunun yerine getirilmesini öğütlerse, Osmanlı
devleti bu öğütlemeye aynen uymayı ve bu bölgedeki bütün hakları ve
unvanlarından vazgeçmeyi ve kendisini buna göre ayarlamayı şimdiden üstlenir .
 Bu vazgeçme işleminin ayrıntıları, başlıca müttefik güçlerle Osmanlı devleti
arasında varılacak özel bir sözleşmeye bağlanacaktır. Bu vazgeçme işi
tamamlandıktan ve Kürdistan devletinin bağımsızlığı gerçekleştirildikten
sonrada, bu bağımsız Kürt devletiyle günümüze kadar Kürdistan'm bir parçası olan
Musul ilinde yaşayan Kürtlerin kendi istekleriyle birleşmeyi

RIZAZELYUT I 187
istemeleri halinde müttefik güçler bu birleşmeye karşı hiçbir
itirazda bulunmayacaklardır."118
 Elbette ki Ankara hükümeti; yani Mustafa Kemal hükümeti bu anlaşmayı
tanımadığını ilan etmiştir. O sırada Rusya'ya hakim olan Bolşevikler de Sevr'i
kabul etmemişlerdir.
 Ermenilerle işbirliği yapan ilk grup ise Dersim'deki Kürtçüler olmuşlardır.
Birinci Dünya Savaşı başladıktan sonra gerçekleştirilen bu işbirliğini, dönemi
iyi bilen Dersimli Baytar Nuri ayrıntılı biçimde anlatmaktadır. Onun verdiği
bilgiye göre; Dersim bölgesindeki Kürtçüler; Rus Kumandanı Lahof ve Ermeni
Kumandanı Murat Paşa ile anlaşarak çekilen Osmanlı ordusuna saldırmışlar ve
Ovacık bölgesinde Kürdistan adıyla geçici bir devletçik bile kurmuşlardır.119
 Türklere karşı, Ermeni ve Kürt milliyetçilerinin işbirliği; Ermenistan ve
Kürdistan projeleri Mustafa Kemal tarafından Lozan Antlaşması ile çökertildikten
sonra da devam ettirilmiştir.
ŞEYH SAİT İSYANI
 Aynı sıralarda Türkiye; Musul konusunda halk oylaması yapılmasını istiyor;
İngiltere ise konuyu Milletler Cemiyeti'ne götürerek buradaki etkinliğini
kullanıp Musul'daki kontrolünü sürdürmeye çalışıyordu. Türkiye ile Irak'taki
İngiliz güçleri arasında sınır çatışmaları başlıyor ve artıyordu. Türkiye
sınırda
A.g.e., 179 119 "Kürdistan Tarihinde Dersim", s. 113

188 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

yeni askerî tedbirler alırken 1925 yılı şubatında Şeyh Sait isyan
başlatıyordu.
Garo Sasuni; Şeyh Sait İsyanı'nın gelişimini şöyle özetliyor:
 "İsyan 1925 yılının Şubat başında Kürdistan'ın bütün bölgelerinde birden
başladı. Hasananlı aşireti reisi Albay Halit Bey derhal Muş'u kuşattı. Cibranlı
aşiretinden Hasan Bey çarpışmalardan sonra Hınus'u, Şeyh Abdullah ise Varto'yu
zapttettiler. Birkaç önemsiz çarpışmadan sonra Erga-ni-Maden de zaptedildi. Şeyh
Said 7000 isyancıyla birlikte Kiğı, Eğin üstüne yürüyüp, Hay ne, Lice ve Piran'ı
zaptederek Çapakçur'a hâkim oldu ve bütün Harput'u tehdit altına aldı. Az sonra
da çevre aşiretlerinden yardımcı kuvvetler alarak derhal Diyarbekir üstüne
yürüdü.
 'Türkler' endişeye kapılarak derhal Sarıkamış'taki 9., Erzurum'daki 8.,
Diyarbekir'deki 7. tümenleri ve Mardin'deki 1., Urfa'daki 14. süvari alaylarını,
Van'daki 1. süvari tümenini ve hudut birliklerini harekete geçirdiler. Bu çok
büyük sayıdaki birlikler, sağdan soldan temin edilmiş olan diğer muntazam
birliklerle takviye edilerek her yönden Kürt güçlerine karşı yürümeye başlayıp
kanlı çarpışmalara yol açtılar. Güç ve azimlerini ulusal bağımsızlık ruhundan
alan Kürtler, bu büyük Türk birliklerini her yerde mağlubiyete uğratıp
dağıttılar.
 Kürt isyancıları kurtarılmış bölgelerde millî örgütlerini daha da çok
sağlamlaştırıyor ve güçlerini arttırmaya hız veriyorlardı. Kışın korkunç
fırtınalara, kara ve tipiye rağmen Kürtler büyük bir ustalıkla Kürdistan'ın
doğal engebeliklerinden faydalanarak muntazam 'Türk' birliklerine karşı
çarpışıyorlardı.

RIZAZELYUT I 189
 Silvan, Beşiri ve Pehrelik bölgeleri 'Türklerden' alındı ve sonra Kuzeye,
Palu istikametine yönelerek Malazgirt, Piran, Bulanık zaptedildi. Bununla
yetinmeyen Kürtler, Malatya vilayeti istikametinde ilerleyip, Pütürge'de
kurtarılarak Çemiş-gezek'i aldılar. Öte yandan da Siverek istikametinde
ilerlediler. Böylelikle 1925 yılı Mart ayının sonlarında Kürtler Kürdistan'ın
yakınen 12 vilayetini kurtarıp, mevcut telefon ve telgraf hatlarından da
faydalanarak bu sayede Kürt Merkezi ile millî Kürt güçleri arasındaki irtibatı
muhafaza ediyor ve Türk birliklerinin hareketlerini de takip edebiliyorlardı.
 Aynı zamanda çok sayıda makineli tüfek ve silahlarla donatılmış büyük Kürt
millî güçleri Diyarbekir üstüne yürüyerek hem kuzeyden ve hem de güneyden
taarruza geçtiler. (...) Kürt millî askerleri, hançerleri ellerinde 'Biji
İstiklal, Biji Kürdistan' (Yaşasın Özgürlük, Yaşasın Kürdistan) sesleriyle hücum
ediyorlardı. Kürt ruhunda ulusal hissin ne kadar gelişmiş olduğunu, ulusal
varlık için yiğitçesine ölüm hissinin ne kadar yüce olduğunu ispatlamak için
bundan daha açık bir delil düşünülemez...
 Buna paralel olarak ulusal güçlerden kuvvetli bir kol Siverek istikametinde,
diğer bir kol ise Harput ve Malatya istikametlerinde ilerlemekte idiler.
 İsyancılar işgal ettikleri bütün yerlerde derhal geçici bir 'Kürdistan
Hükümeti' kurarak disiplin ve güveni sağlıyorlardı. Türklerden esir alman
askerlere ve özellikle çocuklara çok iyi davranılıyor, özel esir yerlerine
yerleştiriliyorlardı. Kürtlerin hizmetinde bulunmayı arzu eden bazı 'Türk' subay
ve askerler, kendi rütbeleri ve maaşları korunarak görevlendiriliyorlardı. Türk
ordu birliklerinde bulunmakta olan bir-

190 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
çok Kürt subayları ve erleri gönüllü olarak isyancılara katılarak görev
istediler. Çok tabiidir ki böyleleri güvenle kucaklandı ve rütbeleri yükseltilip
sevinçle kabul edildiler.
 Artık Kürtler Kürdistan'ın 12 vilayetini zaptetmişlerdi. Durumun çok
tehlikeli olduğunu, isyancıların Siverek kapılarına dayanmış olduklarını ve
isyan bölgelerindeki Türk birliklerinin tamamen eriyip dağılmış olduğunu gören
Ankara hükümeti derhal genel seferberlik ilan etmeyi zorunlu buldu." 120
 Elbette ki genç cumhuriyet tehlikeyi görmekte gecikmedi. Terakkiperver
Cumhuriyet Parti çizgisine yakın bir tutum izleyen Başbakan Fethi Bey, isyanın
patlamasından bir ay sonra 3 Mart'ta istifa etmek zorunda kaldı ve yerine İsmet

İnönü geldi. Derhal isyan bölgesinde sıkıyönetim ilan edildi ve Takrir-i Sükûn
Kanunu çıkartıldı. Yasaya göre; gericiliğe, isyana, toplumsal düzeni bozmaya
yönelik eylemler, örgütler, yayınlar hükümet tarafından yasaklanacaktı. Peşinden
İstiklal Mahkemeleri kuruldu. İsyan bölgesine her taraftan kuvvetler sevk
edildi.
 Bu işlerin TBMM'deki görüşülmesi sırasında; Terakkiperver Cumhuriyet Fırkası;
isyanı önlemeye yönelik tedbirleri; yasalara aykırı gördüğünü belli eden bir
tutum takındı. Daha sonra; ülkedeki hilafetçi/saltanatçı takımı gibi Kürtçü
isyancıların da bu partiyle bağlantılarının olduğunu gösteren belgeler ele
geçirildi. Bunlara; İstanbul merkezli liman burjuvazisi kuvvetle destek

RIZAZELYUT I 191
veriyordu. İstiklal Mahkemesi'nin yaptığı yargılama ile Terakkiperver Cumhuriyet
Fırkası da kapatıldı.
 Bu partiyi kurarak Mustafa Kemal Paşa'ya karşı muhalefet başlatanların
içinden çıkan bir ekip daha sonra Atatürk'e İzmir'de suikast girişiminde
bulunacaktır.
 Şeyh Sait İsyanı sırasında Dersim aşiretlerinden Koç Uşağı aşireti, 20
Mart'ta Çemişkezek'e saldırmış ama başarısız olmuştu.121 Buna karşın Doğu Dersim
aşiretlerinin büyük bölümü ve Varto'daki Alevi aşiretler cumhuriyet hükümetinin
yanında yer almıştı. Bununla ilgili ayrıntılı bilgileri ve belgeleri dönemi
yaşayan Mehmet Şerif Fırat, Doğu İlleri ve Varto Tarihi adlı kitabında ortaya
koymaktadır.
 Şeyh Sait, Varto'daki Hormeklilere Türkçe mektup yazar ve isyana
katılmalarını ister. "Hormekliler mektubu alınca: Bu iş üzerine toplanarak
verdikleri kararda; bütün kuvvetleriyle isyan ordusuna karşı koyacaklarını
Şeyh'in elçisine söyleyerek, bu mektubu Kasmen köylü M. Şerif ile Varto
Kaymakamı Sırrı Bey'e göndermişlerdi. Sırrı Bey, keyfiyeti hemen Muş iline
bildirip gereken tedbirlerin hükümet tarafından alınmasını sağlamıştı." 122
 Şeyh Sait'in komuta ettiği isyan üç ayrı bölgede yürütülüyordu. Birinci
bölgede hedef Diyarbakır'dı, buranın komutanı Şeyh Sait'ti. Şeyh Şerif; 2. bölge
olan Elazığ- Dersim bölgesini ele geçirmeye çabalıyordu. Çan şeyhleri Musaffa ve
İbrahim'in emrindeki kuvvetlerle saldırdığı Kiğı bölgesi 3. isyan alanı idi.123

120 Kürt Ulusal Hareketleri ve..., s. 187

121 "Siyasi Hatıralar II", s. 154 2 "Doğu İlleri ve Varto Tarihi", s.171
123
Doğu İlleri ve , s.174

192 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

 "Asilerin bir kısmı Dersim eteklerine sokulmuş, buradaki Alevi aşiretlerini
işe katmayı düşünmüşlerdi. Bu sırada Dersim eteklerine misafireten gelen tarikat
mürşidi sayıldığı için halk yanında büyük bir itimad sahibi olan Malatya
ovasından Ağuçanlı Doğan Dede oğlu Hüseyin Efendi, Dersim aşiretlerinin bu
asilere silahla mukabele etmesini söylemiş; bunun üzerine Hıran, İzol Alevileri
ve Ohi bucağından Necip Ağa, Pertek bölgesinde asileri kuşatarak Beritanlı ussat
(isyancılar) Hacı İbrahim oğullarıyla Çapakçur Zazalarmdan hayli adam öldürüp
asileri, Palu ovası üzerinden Kâzım Bey'in fırkası önüne düşürmüşlerdi."124
 Aşağıda bir bölümünü verdiğimiz resmî belge de Varto-Dersim arasındaki Alevi
aşiretlerinin Şeyh sait kuvvetlerine karşı devletin yanında önemli görevler
yaptığını göstermektedir:
"Talimatname
Hınıs, 14 Mart 1341 (1925)
 1-Mıntıkamızın Çarek aşiretinden toplanan atlı ve piyade mevcuduyla, burada
bulunan Hormek ve Lolan aşiretleri ağavatıyla (ağalarıyla) şimdi Arapderesi'ne
hareket edilecektir.

 2-Bu müfrezenin vazifesi: Ussatın (asilerin) Varto'dan Hınıs istikametine
doğru muhtemel olan taarruzunu def etmek ve ussatın arkasında kalan Hormek ve
Lolan aşiretleri ile irtibat tesis ederek müştereken yapacakları baskınlarda
ussatı tepelemek ve istihbarata son derece ehemmiyet vermek ve alacakları her
gün sabah, akşam raporla bildireceklerdir.
(...) Hınıs müfreze Kumandanı Kaymakam Osman"125
124 Doğu İlleri ve , s.178
125 Doğu İlleri ve , s.188

RIZA ZELYUT I 193
 Batı Dersim aşiretleri de büyük ölçüde, isyan sırasında tarafsız
gözükmektedirler.
 İsyanın bastırılmasından sonra Türkiye Cumhuriyeti hükümeti; yürüttüğü devrim
hareketlerini daha kuvvetli biçimde yaygınlaştıracak ve Orta Çağ'a özgü
kurumları yok edecek adımları atacaktır. Bu devrimci süreçte; Türkiye büyük
dalgalanmalar yaşayacaktır.
İsyanın Niteliği
 Şeyh Sait İsyanı; yeni yönetimle çatışmada olan değişik odakların/çıkar
gruplarının desteklediği bir ayaklanma olarak patlak verdi. Bir tarafta, isyana
moral ve siyasal destek yaratan Terak-kiperverci siyasi kanat; bir yanda
İstanbul'daki liman burjuvazisi, bir tarafta aşiret reisleri ve toprak ağaları,
bir kanatta da hilafetçi padişahçılar... Savaş gücü olarak da Kürtçü/Kürdistancı
kadro...
 İsyanın lideri Şeyh Sait; yabancı güçlerin kullandığı bir isim olarak
belirginleşmektedir.
 General Ali Fuad Cebesoy, Şeyh Sait'in 1914 yılında da bir isyan
çıkarttığını; isyan asker tarafından bastırılınca bu kişinin Rus konsolosluğuna
sığındığını belirtiyor. Şeyh Sait'in 1. Dünya Savaşı'nda Rusya lehinde tahrikte
bulunduğunu belirten General Cebesoy, 1925 ayaklanmasının ise İngilizlerin
desteği ile çıkartıldığını dile getiriyor. ne
 General Cebesoy, isyanın bir diğer ayağını ise yurt dışına kaçmış olan hain
Vahdettin olarak gösteriyor. "İsyanı; başta İngilizler olduğu halde, Kürt Teali
Cemiyeti, Vahideddin'in reisli-
Siyasi Hatıralar II", s.141

RIZAZELYUT I 195

194 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ği altında bulunan Tarikat-ı Salahiye Cemiyeti gibi teşekkül ve şahıslar tahrik
etmiş; şeyhler bizzat isyan hareketine kumanda
etmişlerdi. n?
 Şeyh Sait, halkı isyana çekebilmek için din olgusunu çok kuvvetli biçimde
sömürmüştür. Onun isyan için yayımladığı fetvada, bu durum açıkça görülmektedir.
Fetvada; Atatürk ve arkadaşlarının İslam dininin temelini yıkmaya çalıştıkları;
Kuran'a aykırı davranıp Allah ve peygamberi bile inkâr ettikleri; bunların ve
bunlara uyanların mallarının ve canlarının isyancılara helal olduğu
söylenmektedir. Bu müthiş din istismarcılığı cahil halkı ayaklandırmak için
eskiden beri kullanıla gelmişti.
 Ayaklanmayı ingilizlerin desteklediği ve bu ayaklanmanın başarıya ulaşacağına
çok inandıkları da belgelerden anlaşılıyor. Öyle ki Diyarbakır'ı almak için
şiddetle saldıran Şeyh Sait kuvvetlerinin püskürtülmesinden bir gün sonra, 9
Mart 1925'te, bu şehre, üzerinde "Kürdistan Kraliyeti Harbiye Bakanlığı" yazılı
zarflar geliyordu. Bu zarflarda da İngiltere'deki bazı silah fabrikalarının
katalogları ve mektupları bulunuyordu.
Bu belgeleri değerlendiren İsmail Beşikçi, 1970'in başında
şöyle yazıyordu:

 "Cumhuriyetten sonra merkezi otoriteye karşı girişilen isyanlarda, isyanların
sonucu olan sürgünlerde hep dinsel sloganlar kullanılmıştır. Fakat bu dini
sloganların arkasında emperyalizmin ekonomik ve siyasal çıkarları yatmış ve
yatmaktadır-Bu bakımdan 1925'te Şeyh Sait'e, Genç'te silahını patlatmasından 3-5
gün sonra ingiliz silah fabrikalarının kataloglarının

aelmesi çok anlamlı ve üzerinde uzun düşünülmesi gereken bir
olaydır."™
 ABD'nin İstanbul Yüksek Komiseri Amiral Bristol'e sunulan rapordaki şu cümle,
hem İngilizlerin Kürtçülük konusundaki tavrını göstermekte hem de yukarıdaki
değerlendirmeleri kısaca Özetleyip onaylamaktadır: "Kürt sorunu ile meşgul
olduğu sürece, Mustafa Kemal'in Musul'a el koyamayacağını düşünmektedirler."129
 Doğu Anadolu'nun Osmanlı Devleti tarafından Kürt dere-beylerine temlik
edilmesi (yurtluk verilmesi; özel mülk yapılması) sonucunda bölgede oluşan
derebeyleri, köylü ve göçebeleri sömürerek mutlu biçimde yaşamış; yetmediği
yerde çapul saldırıları ile sömürüsünü kuvvetlendirmiştir. Cumhuriyet dönemi
isyanları; bir ayağı ile işte bu eski düzeni sürdürme girişimleridir.
 Avrupa'da, feodal beylerle köylüler arasında ortaya çıkan sınıf mücadelesi;
Doğu Anadolu'da görülmedi. Çünkü; buradaki feodaller; İslam dinini öyle bir
kullandılar ki; din; onların bu üstünlüklerini ve üretim biçimini koruyan bir
zırh yapıldı. Bu *Şi; yani sömürüyü güzel gösterme işini de bölgedeki şeyhler,
mollalar ve seyitler yürüttüler. Böylece; derebeyleri ile köylük/göçebeler
arasında olması gereken mücadele; etnik bir temele kaydırtldı. Alt katmanlar;
onları birinci ağızdan sömüren aşi-ret reislerinin ve din derebeylerinin
hizmetinde olmayı hayatın e dinin doğal bir görüntüsü kabul ettiler.

127 Siyasi Hatıralar , s.163

?nail_Beşikçi, "Doğu Anadolu'nun Düzeni", s. 145. Kurtlük", s. 453

196 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Kürtçülük ve din adı altında eski düzeni sürdürme çabasım-isyancıları
yargılayan mahkemenin başkanı da dile getirmiştir 29 kişiyi idama mahkûm eden
mahkemenin başyargıcı 28 Haziran 1925'te suçlulara şöyle seslenmişti:
Şeyh Sait askeri birliklerce yakalandıktan sonra. Oturanlardan ortadaki Şeyh
Sait.
 "Kiminiz hasis şahsi menfaatlerinize bir zümreyi alet; kiminiz ecnebi
kışkırtmasını ve siyasi hırslarını rehber ederek hepi. niz bir noktaya, yani
'Müstakil Kürdistan' teşkiline doğru yürüdünüz. Senelerden beri düşündüğünüz ve
tertiplediğiniz umumi isyanı ve ayaklanmayı yaparak bu mıntıkayı ateş içinde
bıraktınız." 13°

RIZAZELYUT I 197
KOMÜNİSTLER ŞEYH SAİT İSYANINI NASIL YORUMLADILAR?
 Türkiye'de pek çok araştırmaya konu olan Şeyh Sait Ayak-lanmasıyla ilgili
olarak; o dönemdeki komünist düşünürlerin görüşlerine çok az yer verilmiştir.
Halbuki; bu çevre; olaya dışarıdan bakarak daha bilimsel, daha nesnel
değerlendirmeler yapmışlardır. Bu yüzden, onların yaptığı değerlendirmeler; Kürt
hareketlerinin geneli için de kabul edilebilecek önemli yorumlardır. Bu yüzden
Internationale Presse-Korrespondenz'de değişik tarihlerde yayımlanan makaleleri
okumak şarttır.
 Komünist aydınların yorumlarında; Şeyh Sait isyanında; Türkiye'de yeni
kurulmuş olan Terakkiperver Cumhuriyet Fır-kası'nm da çok önemli etkisinin
bulunduğu vurgulanmaktadır. Bu değerlendirme; Şeyh Sait İsyam'nı masumca bir
ayaklanma gibi sunmaya çabalayan Kürtçü ve liberal araştırmacıların gerçekçi
davranmadıklarını da göstermektedir.

 Türkiye'deki en büyük demokratik devrim; 29 Ekim 1923'te padişahçı yönetimin
yerine cumhuriyet yönetiminin getirilmesidir. Böylece 600 yıllık tek adam
yönetimine son verilmiştir.
 Bu büyük devrimi yapan Kemalist kadro; yine dünyada bir eşi daha görülmemiş;
ikinci bir adım daha atarak; cumhuriyetin kurulmasından bir sene sonra; ikinci
bir partinin kurulmasına izin vermiştir. Bu parti; Terakkiperver Cumhuriyet
Fırkası'dır (TCF). Tek adam yönetimine alışmış; şeriat hukuku ile yönetilen ve
tebaa kimliğinden çıkamamış, eğitim durumu son derece düşük bir toplumda böyle
bir açılıma izin vermek; gerçekten büyük bir adımdı.

130 "Siyasi Hatıralar II", s.172

198 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 199

 Lakin; Terakkiperver Cumhuriyet Fırkası; kısa sürede padi-
şahçılarm/hilafetçilerin; tarikatçilerin, Kürtçülerin ve işbirlikçi burjuvazinin
doluştuğu bir gerici odak haline geldi. Bu partinin tüzüğüne konulan "Fırka;
efkar ve itikad-ı diniyeye hürmetkardır." (Parti; dinsel itikadlara ve fikirlere
saygılıdır.) maddesi 131 o tarihe kadar yapılan dünyacıl devrim hareketlerine
karşı bir karşı çıkışın işaretiydi. Partinin, "Milletten vekalet alınmadıkça
yeni inkılaplar yapılmayacak!" biçimindeki görüşü132 yapılan devrimlere karşı
olduklarını söylemekten başka bir şey değildi. Bu haliyle de eski düzen
yandaşları, eski düzeni olağan sanan kitleler; TCF'ye akın akın geliyorlardı.
Elbette ki Kürtçü/ Kür-distancı kesim de TCF'yi kendileri için bir sığmak, bir
korunak, bir kamuflaj örgütü olarak görmüş, oraya doluşmuşlardı. Devrimci
Kemalist harekete karşı oluşturulan bir karşıdevrim hareketi başlatılmış
gözüküyordu.
 Bütün bu gerçekler; Komüntern belgelerinde çok açıkça ortaya konuluyor.

 İsyan başladıktan iki hafta sonra 26 Şubat 1925'te Moskova'da basma verilen
bülten; Internationale Presse- Korrespondaz'da 31. sayıda yayımlanmıştır. İlk
değerlendirme şöyledir:
 "Mustafa Kemal ve Ankara hükümetine karşı Kürdis-tan'daki Şeyh Sait
ayaklanması, Moskova tarafından Türk gericiliğinin İngiliz emperyalizmi ittifak
halinde geri dönüş girişimi olarak değerlendirilmektedir.
 Kemal, genel olarak ulusal kurtuluş hareketini temsil etmekte ve Türkiye'nin
demokratlaştırılması ve feodal kalıntılar ile Müslüman din adamlarının
etkisinden kurtarılması içxn

çalışmaktadır. Kemal'e karşı ilk olarak emperyalizm, ikinci olarak feodal
ağalar, üçüncü olarak din adamları ve dördüncü olarak liman şehirlerinin yabancı
sermayeye bağlı ticaret burjuvazisi mücadele etmektedir.
 Son zamanlarda bütün gerici güçler, Kemal'e karşı bir harekete önderlik eden
Terakkiperver Cumhuriyet Fırkası'nı kurdular. İsyancılar; din adamlarının
yozlaştırdığı göçebe aşiretleri harekete geçirdiler ve dinci sloganlaria ortaya
çıktılar.
 Ayaklanma, büyük toprak ağalarının hâkim olduğu doğu illerinde patlak verdi.
İsyancıların arkasında Musul sorununda, yani petrol sorununda çıkarı olan
İngiltere bulunuyordu.
 Ayaklanmanın başladığı tarih; ilk olarak Musul sorununun Milletler
cemiyeti'nin bir komisyonu tarafından araştırıldığı; ikinci olarak, hükümetin
zaman zaman toplam ürünün yüzde 80'ini bulan 'aşar'ı kaldırmayı planladığı
döneme rastlıyordu."133
 Aynı gazetede, S. Brike'nin 13 Mart 1925'te yazdığı makalede; Fethi Bey
hükümetinin çekilip İsmet Paşa hükümetinin kurulması yorumlanırken, Halk Partisi
içindeki gerici kanadm 1924 sonlarında harekete geçerek Terakkiperver Cumhuriyet
Fırkası'nı kurduğu belirtiliyor ve şöyle devam ediliyor: "Bu partiyi tanıtmak

için Terakkiperver Cumhuriyetçilerin çekirdeğini oluşturan 19 milletvekilinin
toplumsal durumlarına dikkat çekmekle yetineceğiz: Bunlardan ll'i Doğu
vilayetlerinin feodal ağalarını, sekizi ise İstanbul'un mali ve ticari
burjuvazisini temsil etmektedir."134

131 Siyasi Hatıralar , s.113
132 Siyasi Hatıralar , s.114

3 "Komüntern Belgelerinde Tiirkiye-3: Kürt Sorunu", s.15 Komüntern
Belgelerinde..., s.18

200 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Yazar; karşı devrim hareketinin çekirdeği olarak nitelediği TCF'nin, CHP'nin
uzlaşma arayışını reddettiği de vurgulanmaktadır.
 Korrespondenz'de 24 Mart 1925'te yayımlanan yazıda isyanın sebepleri arasında
Kürt devleti kurma amacı da sayılmaktadır:
 'Türkiye'deki Kürtlerin aniden başlattıkları ayaklanma ciddi bir niteliğe
bürünmüştür. Türkler ayaklanmayı bastırmak için 40 bin kişilik bir orduyu
harekete geçirmek zorunda kaldılar. Ankara Hükümetinin harekete geçirdiği bu
oldukça kabarık sayıya rağmen, şimdiye kadar elle tutulur hiçbir başarı
kazanılamamıştır.
 Ayaklananların başında Şeyh Sait bulunmaktadır. Ayaklanma dini ve ulusal
nedenlere bağlanmak isteniyor, Kürtler, bir yandan Kemalistlerin 2 Mart 1924
tarihinde kaldırdıkları Halifeliği geri getirmek, öte yandan bağımsız bir
Kürdistan kurmak için ayaklandırıldılar.
 Kürtler, sayıları üç milyonu bulan ve Türkiye, Irak ve Iran olmak üzere üç
devlete bölünmüş küçük bir halktır. Kürt halkının içinde bulunduğu kültürel ve
maddi düzey çok düşüktür. Kürtlerin büyük çoğunluğu, dağlarda, dere yataklarında
ve yaylalarda, çadırlar içinde göçebe ve yarı-göçebe bir hayat sürmekte ve
hayvancılık yapmaktadır. Şehirlerde ise Kürtler, hamallık ya da benzeri işlerde
çalıştırılmaktalar.(...) Kürt ayaklanması, İngiliz emperyalizminin Ortadoğu'daki
yeni bir saldırı manevrasıdır." 135
135 Komüntern Belgelerinde..., s.22

RIZAZELYUT I 201
 11 Haziran 1926 tarihli makalede; Türkiye ile İngiltere arasında imzalanan ve
Türkiye'nin Musul üzerindeki iddialarından uzaklaştığı Musul Antlaşması
incelenirken; Şeyh Sait isyanının Türkiye'ye maliyeti de gözler önüne seriliyor.
Türk hükümetinin ne kadar zor şartlarda çalışmak zorunda kaldığını gösteren
Korrespondenz'deki makalenin bir bölümü şöyle:
 "Gerçekten de Ankara Hükümetinin karşı karşıya bulunduğu ekonomik güçlükler,
bu iddialar için oldukça elverişli bir zemin yaratmaktaydı. 1925-26 mali yılında
Türkiye bütçesi, yaklaşık 31 milyon liralık açık vermişti. Bu açığı giderlerle
kısıntı yaparak kapanma çabaları ise, karşı-devrimci Şeyh Sait ayaklanması
yüzünden başarıya ulaşamadı. 1925 yılının Şubat ve Mart aylarında, Türkiye'nin
Güneydoğu illerinde patlak veren (ve düzenlenmesine İngiliz ajanlarının da
katıldığı) bu ayaklanma, Türkiye Cumhuriyeti'ne 20 milyon liraya mal olmuştur.
 Musul sınırının düzene sokulmamış olması ve sürekli olarak silahlı
çatışmaların çıkması olasılığı Türk ekonomisi için ağır bir yük oluşturmaktaydı.
1926/27 mali yılı bütçe tasarısı, tarım ve sanayinin yeniden biçimlendirilmesi
için yapılacak harcamaların önemli ölçüde artmasının yanı sıra, milli savunma
giderlerinin muazzam bir miktar (yüzde 37) tutmasını, yani geçen yıla oranla
yüzde 50 arttırılmasını da öngörmektedir, ingiliz basınının bildirdiğine göre,
son zamanlarda Türk hükümeti, tam altı dönemin yedek askerini (120 bin kişi)
silah altında tutmak zorunda kalmıştır. Türk ordusu, barış zama-nındakinden iki
kat daha büyüktür.
 Dünya pazarlarındaki elverişsiz şartlar ve özellikle de yedek sermayenin
eksikliği dış ticaret bilançosunun açık verme-

202 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
sine ve Türk parasının değerinin sarsılmasına yol açtı. 1926 ilkbaharında, buna,
bir de çok ağır bir Pazar bunalımı eklendi. Bu bunalım sonucu Türkiye ekonomisi,
birçok alanda (pamuk, fındık, tahıl, meyvacılık) büyük ölçüde geriledi ve çok
sayıda Türk ticaret firması iflas etti. Birçok bölgede tarım makinalarını ve
tohumluluğu kredi karşılığında almış bulunan köylüler, borçlarını ödeyemez
duruma düştükleri için, bankalar, köylülerin mallarına haciz koydular ve açık
artırmayla satışa çıkardılar.
 Türk Hükümetinin vergi yükünün önemli bir bölümünü köylülüğün sırtından
kaldırarak şehir burjuvazisine yükleyen vergi siyaseti ve tüketim mallarına
konulan yeni vergiler, ithal mallarının fiyatlarındaki artışı hızlandırdı. Bu
artış, tarımsal hammaddelerin fiyatlarındaki düşüşle bir araya gelince, Türkiye
ekonomisinde son zamanlarda bir "açmaza" yol açtı. Bunun sonucunda ise, bu kez
şehir malları açısından bir Pazar bunalımı ortaya çıktı. Dolayısıyla şehir halkı
büyük ölçüde hoşnutsuzluğa kapıldı ve bu temel üzerinde de muhalif ve tasfiyeci
akımlar güçlenebildiler.
 Aynı şekilde Türkiye'nin içinde bulunduğu genel siyasal durumda, bu akımları
teşvik etmekteydi, ingiliz diplomasisi, siyasal baskı yapabilmek için Türkiye'yi
tecrite ve Yunanistan ve İtalya'nın aracılığıyla Türkiye'nin güvenliğini silahla
tehdit etmeye yönelik bütün tedbirleri almıştı.
 Musul Anlaşması, Türkiye halkına ekonomisini güçlendirmede daha fazla olanak
sağlamak bakımından, belli ölçülerde, bir soluklanma dönemi olabilir.
 Musul Anlaşması, Türkiye için yabancı sermaye ile, özellikle de İngiliz
sermayesi ile işbirliğine başlangıç anlamı mı

RIZA ZELYUT I 203
taşıyor? Ankara Hükümetinin "Batı'ya" yönelmeleri seçtiği anlamına mı geliyor?
Bu tür iddiaların hiçbir temeli yoktur. Tam tersine, Türk basını, Türkiye'nin
Batı kapitalizmine hiçbir şekilde boyun eğmediğini ve eğmeyeceğini, Türkiye için
ölüm kalım mücadelesinin henüz sona ermediğini ve bu mücadele Türkiye'nin
saldırgan Batı'ya karşı ancak kendi öz güçlerini geliştirerek ve Doğuda sırtını
sağlama alarak zafer kazanabileceğini özellikle vurgulamaktadır. Milletler
Cemiyeti ise, Türklerin geçmişteki siyasal kavrayışlarında olduğu gibi, bugünkü
kavrayışlarında da, emperyalist Batı'nın Doğu halklarına karşı kurduğu ittifakın
bir simgesi olmaya devam etmektedir." 136
 29 Haziran 1926 tarihli S. İranski imzalı makalede "Türkiye'de Gerici Bir
Darbe Denemesi" başlığı altında, İzmir Suikasti yorumlanıyor. Komünist basın; bu
olayı bir intikam hareketi olarak değil Yunanistan, Polonya, Portekiz gibi
ülkelerde yapılan büyük bir hükümet darbesi girişimi olarak yorumluyor. İranski;
darbecilerin kökenini Terakkiperver Cumhuriyet Fırka-sı'na bağlamaktadır.
Terakkiperver Cumhuriyet Fırkası'nın uluslararası sermaye ile bağlantılarına
vurgunun da yapıldığı yazıda işin arkasında İngiltere'nin bulunduğu dile
getirilmektedir. İranski; Londra'da çıkan Times Gazetesi'nin hemen, yeni partiyi
"Mustafa Kemal'in her adımını" eleştirdiği için kutladığını ortaya koyduktan
sonra TCF'nin tutumuyla ilgili düşündürücü ayrıntılar veriyor:
 "13 Şubat 1925'te Türkiye'de Kürt ayaklanması patlak verdiğinde
"Terakkiperver Cumhuriyet Fırkası", hükümetin

136 Komüntem Belgelerinde..., s.42

204 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 205

Kürtlere karşı mücadelesini zorlaştırmak için elinden geleni yapmaya koyuldu.
Örneğin, 4 Mart'ta parlamentoda, ayaklanmayı bastırması için İsmet Paşa
Hükümetine olağanüstü yetkiler verilmesinin aleyhinde oy kullandı. 8 Mart'ta
Mustafa Kemal'in Başkomutanlık görevinden uzaklaştırılması için önerge verdi, 31
Mart'ta Parti, ayaklanma bölgesinde olağanüstü yetkilerle donatılmış olan askeri

mahkemeler kurulmasına karşı çıktı Nisan ayında da Kürdistan'da sıkıyönetimin
uzatılmasına karşı çıktı.
 Hükümet, "Mustafa Kemal'in her adımını eleştirenler"e karşı, ayaklanma
bastırıldığı oranda sertleşen tedbirler almaya başladı. Kürt ayaklanmasının
elebaşısı olan Şeyh Sait'in yargılanması sırasında, "Terakkiperver Cumhuriyet
Fırkasının ayaklanmayla ilişkisi olduğu ortaya çıkınca, bu parti, hükümetin 3
Temmuz 1925 tarihli bir kararıyla dağıtıldı. "Te-rakkiperver'ler" illegale
geçtiler. En uzlaşmaz "ideolojik" gericileri seferber etmek için çalıştılar.
Yurt dışına kaçmış olan gericilerle ve onların yabancı koruycularıyla bağlarını
güçlendirdiler. Harekete geçmek için bu anı seçmeleri, bir rastlantı değildir.
 Şu anda Ankara'da hükümetin daha önceki açıklamalarına tamamen ters düşen
Musul Anlaşması imzalanmış bulunuyor. Tekellerin korunmasıyla bazı gıda
maddelerinin fiyatı şu sıralarda çok yükselmiş durumda. Hükümetin aldığı son
derece gerekli ve iktisadi bağımsızlığın korunması için kaçınılmaz diğer
birtakım önlemler nedeniyle de pahalılıkta belli bir artış eğilimi
görülmektedir. Demiryolları yapımı ve hükümetin bazı diğer iktisadi önlemleri,
dış ticaret bilançosundaki açık ve para değerinin yarattığı güçlükler yüzünden
yavaşlamıştır.

"Dış ticaretin kolaylaştırılmasını savunanlar", genç ulusal Türkiye'nin bütün bu
büyüme hastalıklarını, "Yabancı ser-mayenin güvenini kazanmak için" kötüye
kullandılar.
 Darbe girişiminin başarıya ulaşması, Türkiye'nin iç siyasetinde
"Bulgarlaşması", içte padişahlık zamanına geri dönmesi, dışta ise Lokarno
tertipleri zincirine katılması demek olurdu. Neyse ki bu gerçekleşmemiştir.
Darbenin başarısızlığı, bugün artık Türkiye'nin yeni ulusal temel üzerinde
yükselen iç ve dış siyasal durumunun istikrar kazanmış olduğunu ve içteki hiçbir
karşı devrimci çabanın, ne kadar yabancı çıkarlara dayanırsa dayansın, bu durum
karşısında başarılı olamayacağını kanıtlamaktadır."137
 Görüldüğü üzere; 1923'te kurulan genç Türkiye Cumhuriyeti; daha kuruluşundan
bir yıl sonra ciddi bir komplo ile karşı karşıya gelmiştir. Bu komplonun
arkasında Ortadoğu'yu kontrol etmek sevdasındaki ingiltere'nin bulunduğu
açıktır. İngiltere; bu komployu yürütmek için a/İstanbul merkezli işbirlikçi
(komprodor) deniz ticareti burjuvazisini, b/İstanbul ve Avrupa odaklı padişahçı-
hilafetçi eski Osmanlıları c/Şeriatçı-tarikatçi kesimi, ç/Kürtçü Kürdistancı
ekibi, d/Ankara'daki padişahçı-tutucu politikacıları, e/Ağalık ve aşiret
düzeninin ortadan kaldırılacağını gören derebeylerini kullanmıştır.
 Bu mücadele; "Türk ulusal devrimcileri" ile bütün işbirlikçi ve gerici takımı
arasında ortaya çıkmıştır.
 Lakin, Kürtçü/Kürdistancı kadroları kullanarak Türk devrimi ile mücadeleyi
sürdürmek isteyenler, rahat durmamışlar; yola devam etmişlerdir.
Komüntern Belgelerinde..., s.47

206 I DERSİM İSYANLARI VE SEYİT RIZA GERCEGI

RIZAZELYUT I 207

SON KÜRTÇÜ ÖRGÜT PKK
 Partiya Karkeren Kürdistane (Kürdistan İşçi Partisi: PKK), Abdullah Öcalan
tarafından kurulmuştu. Öcalan; Ankara Yüksek Öğrenim Derneği Yönetim Kurulu'na
girdiğinde, yakın arkadaşı Baki Karer'le, Kürtler'in bir ulus olduğunu, sömürge
halinde yaşadıklarını ve haklarını almak için bağımsız bir örgütlenmeye
gitmeleri gerektiğini savunmaya başladı.
 Öcalan'dan önceki Kürtçüler de artık Türk solcularından ayrı düşünmeye ve
temel çelişkiyi Kürt-Türk çelişkisi gibi görmeye başlamışlardı. 1975'te
Komalcılar şöyle yazıyorlardı:
 "... Günümüzde Kürt halkının baş çelişmesi, onun varlığını reddeden,
demokratik haklarını gasp ederek bütün doğal zenginliklerine el koyan merkezi
otorite iledir. "13S

 Abdullah Öcalan ile arkadaşları işte bu fikri ele alarak, içine biraz
Leninizm katarak geliştirdiler. Bunlar; ilk dönemlerde kendilerini Ulusal
Kurtuluş Ordusu (UKO) diye adlandırdılar. Diyarbakır'ın Lice ilçesine bağlı Fis
köyünde, 28 Kasım 1978'de yapılan bir toplantıda örgütün kuruluşu tamamlandı.
Dönemin etkili akımı olduğu için işi Marksist -Leninist temellere dayamayı
zorunlu gördüler. Hedef; Kürdistan devletini silahlı mücadele yoluyla kurmaktı.
Bu örgüte Partiye Karkeren Kürdistan (PKK) (Kürdistan İşçi Partisi) adı verildi
ve Genel Sekreterlik görevine Abdullah Öcalan getirildi.
Bölgede dağıtılan el ilanlarında şunlar söyleniyordu: "Bağımsız, birleşik,
demokratik Kürdistan'a doğru!
'Koçgiri Halk Hareketi", s. 8

Emperyalizm ve sömürgeciliğe son!
Yaşasın bağımsızlık ve proleterya enternasyonalizmi!
Yaşasın PKK!"139
 En başındaki bildirilerde de görüleceği üzere; PKK'nm işçi sınıfının
ideolojisi ile hiçbir ilişkisi yoktu. Amaç/ Kürtçülük ve Kürdistan olmakla
birlikte; buna ideolojik bir kılıf bulabilmek için "işçi sınıfı" adı ve
"proleterya enternasyonalizmi" sembolleri kullanılıyordu.
 PKK'nm ilk yöneticileri arasında şu isimler de yer almıştı: Kesire Yıldırım,
Mehmet Hayri Durmuş, Cemil Bayık, Baki Karer, Duran Kalkan, Ali Haydar Kaytan,
Ali Gündüz, Resul Altmok, Sakine Polat, Seyfettin Zuğulu, Suphi Karakuş, Mehmet
Şener, Ferzande Tağaç, Mehmet Duran, Karslı Abbas, Antepli Faruk, Şahin Dönmez,
Mazlum Doğan ve Hüseyin Tokgüler.
 PKK yapılanmasını Güneydoğu'ya taşımıştı. Kürtçü ve Kür-distancı çizgideki
varlığını kabul ettirebilmek için diğer örgütlerle mücadeleye girişti. Kawa,
Özgürlük Yolu, DDKD gibi Kürt grupları revizyonist ve işbirlikçi ilan edildi. m
Özellikle Kürdistan Ulusal Kurtuluşçuları (KUK) adıyla bilinen örgüt üyeleri,
PKK'nm hedefi oldu. PKK; 12 Eylül 1980'e kadar güvenlik güçlerine ve bölgedeki
diğer örgütlere karşı yüzlerce silahlı eylem gerçekleştirdi. 1980 öncesinde bu
örgüt; PKK'dan çok "Apocular" olarak biliniyordu.
 Abdullah Öcalan, Türkiye'de olayların hızlandığını gördü ve askerin müdahale
edebileceğini anlayıp 7 Temmuz 1979'da Suriye'ye kaçtı, ardından Lübnan'a
giderek Suriye denetimindeki
Aliza Marcus, "Kan ve İnanç; PKK ve Kürt Hareketi"; s. 70 Kan ve İnanç, s.55

208 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Bekaa Vadisine yerleşti. 12 Eylül'den sonra yurt dışına çıkan yönetici kadro da
Bekaa'ya gitmişti. Burada oluşturulan yeni militanlarla Türkiye'de yapacakları
silahlı ve kanlı eylemlerin hazırlıklarına başladılar. PKK, 1984'te ilk ses
getiren eylemini yaptı ve 15 Ağustos gecesi Eruh ve Şemdinli ilçelerini bastı.
 PKK; 1985 yılında ERNK (Kürdistan Ulusal Kurtuluş Cephesi) adı altında cephe
oluşturdu. Bu örgütle köy korucularına yönelik sistemli bir saldırı başlattı.
Bölge halkını korkutmak ve terörize etmek için toplu katliamlar da yaptı. PKK;
1986'da Mardin'in Pınarcık köyünü basıp kadın ve çocukların da aralarında
bulunduğu 30 kişiyi katletti. 1984-90 arasında kendisine destek vermeyen
Kürtleri de düşman ilan eden PKK; yaptığı saldırılarla halkı korkutup yanına
çekmeyi veya devletten uzaklaştırmayı başardı.
 PKK, Avrupa'daki diğer Kürt gruplarını da yok etmek için 1980'lerde şiddete
başladı. Bu hedeflerden birisi de Komkar örgütü idi.
 "Yurt dışında yayımlanan "Denge Komkar" dergisi, 1 Nisan 1987:
 - Kürt Yurtsever Hareketi ciddi bir provokasyon ile kar
şı karşıyadır. (...) saldırganlığı çılgınlık düzeyine ulaştırdı
lar (...) kan döktüler...
 Aynı derginin 29 Mayıs 1987 sayılı yayınından da bir alıntı yapalım:
 - Halkımızın yiğit evladı Ali Hoca (Ramazan Adıgüzel)
PKK'lı ajan provokatörlerce katledildi...
 Türkiye Kürdistanı Sosyalist Partisi 4 Mayıs 1987 günlü açıklaması:

RIZAZELYUT I 209

 - 12 Eylül sonrasında PKK'nm ipleri Ortadoğu planında başka güçlerin eline
geçti. (...) PKK hem yurt içinde hem yurt dışında Kürt ulusal hareketine ve
genel olarak Türkiye'de devrim ve demokrasi güçlerine karşı bir provokasyon
aracı olarak kullanılıyor...
 Kürdistan İşçi Derneği Fransa örgütü başkanının (Ali Aka-gündüz) öldürülmesi
üzerine "Denge Komkar" adlı derginin 1 Temmuz 1987 tarihli sayısında yayımlanan
21.6.1987 tarihli bildiriye de göz atalım:
 -Bu şerefsizce saldırının sorumlusu da yıllardır Avrupa'nın şu veya bu
ülkesinde dernek basan, kundaklayan, devrimci ve yurtsever kişilere saldıran,
onları öldüren, yaralayan, bu işi temel politika haline getiren Apocu
çetedir..." wl
 PKK'nm Kürdistan'ı kurmak için başlattığı eylemler ve diğer Kürtçü gruplara
karşı uyguladığı şiddet; olumlu yankı yapmış; artık Suriye'den, İran'dan, Kuzey
Irak'tan militanlar akın akın PKK'ya gelmeye başlamıştı.
 Öcalan; bu işleri Suriye'nin koruması altında yürütüyordu. Beka Vadisi'nde
gözükse de çoğu zamanını da Şam'da geçiriyordu. Şam'da önemli miktarda Kürt
kökenli insan yaşıyor. Bunların büyük bölümü de Rükneddin Mahallesi'nde. Şam'da
2007 yılında yaptığımız araştırmada öğrendik ki bu mahalle; Abdullah Ocalan'm
barındığı bölge imiş. Rükneddin Mahalle-si'ne giren caddenin sağında askeri
birim var. Tam karşıda ise boş bir alan bulunuyor. Buradaki tesiste eskiden
PKK'lıların bulunduğu ve talim yaptıkları söyleniyor. Abdullah Öcalan; bu

' Uğur Mumcu, "Cumhuriyet", 17 Temmuz 1992

210 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 211

boş alana bakan ve askeri noktaya yakın olan tam kavşaktaki bir apartmanda
kalıyormuş. Bir sokak aradan sonra askeri bölgenin başladığı bu yer Öcalan'ın
korunması için bilinçli biçimde seçilmiş.
 Abdullah Öcalan; ayrıca Mizze Mahallesi denilen; bu bölgeye yakın daha lüks
bir semtte de ayrı bir daireye sahipmiş. Bazen orada bazen Rükneddin'de kalarak
Türkiye tarafından yapılacak bir saldıraya karşı korunuyormuş. Elbette ki bütün
bu işlerden Suriye gizli haber örgütü El Muhaberat'ın bilgisi bulunuyordu.
 PKK Lideri'nin böyle uluslar arası korumaya alındığı bir dönemde; Birinci
Körfez savaşı ile Irak'ın güvenliği parçalanıyor; Kuzey Irak'taki aşiretler de
PKK'nm gizli destekçisi haline geliyorlardı. Silahlı militan sayısı 15 bini
bulmuş; Türkiye içinde 50 bini geçkin sivil militan yaratmış; Avrupa'da da on
binlerce taraftar sağlamıştı. Bu kadar güçlenen PKK artık şehirlerde kitle
eylemlerine başlayabilirdi... Böylece örgüt; kurtarılmış bölgeler yaratmaya
çalıştı. Bunda yer yer başarılı bile oldu.
 PKK; artık Güneydoğu'nun hakimi gibi gözükmektedir. Bu örgütün siyasi kolu
olarak çalışan Demokratik Toplum Partisi (DTP) kapatılmıştır ama hemen Barış ve
Demokrasi Partisi (BDP) bunun işlevini yerine getirmeye başlamıştır. PKK'nm bu
kolu istediği gibi çalışmakta; siyasi ve ideolojik propagandayı sürdürmektedir.
Bu propaganda, "demokrasi-barış" gibi kavramları kullanmakla birlikte son
tahlilde Kürtçülük ve Kürdistan temeline dayanmaktadır. 2009 yerel yönetim
seçimlerinden sonra, İğdır Belediye Başkanlığı'nın da kazanılması üzerine DTP
Milletvekili Per-vin Buldan, "Kürdistan'ın sınırlarını belirledik!" diyerek
açıkça bir sınır çizmiştir. Kürdistan'dan söz etmek; artık olağan bir

demokratip talep gibi görülmeye başlanmış; savcılar da bu konuda soruşturma
açmaktan vazgeçmişlerdir.
 Yakalanıp yargılanan Abdullah Öcalan Savunma'smda demokratik çözüm ve
demokratik cumhuriyetten söz ederken bile Kürdistan fikrini terk etmemektedir:
"Ülke bütünlüğü; ortak vatan gerçeğini daha da güçlendirecektir. Başlangıçta
bağımsız Kürdistan fikri güdülmüşse de pratik gerçek; bu mevhumun korunmasıyla
beraber; ülke bütünlüğünün vurgulanması ve Türkiye'nin iki halkın ortak vatanı

olduğudur." U2 Görüldüğü üzere Öcalan'ın bu yazdıklarında; PKK'nm bağımsız bir
Kürdistan devleti kurmak için yola çıktığı kabul ediliyor. Bu kavramın korunması
önerilip Kürdistan iddiasından hiçbir koşulda vazgeçilmiyor
 Ayrıca, Türkiye; sadece Türklere ve Kürtlere aitmiş gibi gösterilerek millet
iki kutuplu hale getirilmek isteniyor. Kürtlerin insani olarak değil de siyasi
olarak Türk milleti ile aynı güçlere sahip olmasını öneren bu anlayış;
kesinlikle Türkiye'de ikinci bir millet imal etmeyi hedefliyor.
 PKK'nm bu amaçla 2009'da yaptığı saldırılar; şehirlerin caddelerini ve ara
sokaklarını savaş alanına çevirdi. AKP hükümetinin Kürt sorunu dediği bu terör
dalgası, bölgede giderek şiddetleniyor. Bu saldırıları durdurmak amacıyla
başlatılan Kürt Açılımı/ Demokratik Açılım/Barış ve Kardeşlik Projesi gibi adlar
verilen girişim de olumlu bir sonuç yaratabilmiş değil. Hükümetin; birlik,
demokrasi, kardeşlik gibi sıfatlarla yürüttüğü politika, terör örgütünün daha
çok alan kazanmasına yol açmış gibi gözükmektedir. Çünkü terör örgütü; artık
şehirlerde yapılaşmak ve dağdaki
12 "Tarihin Işığında Güneydoğu ve Diyarbakır", s. 148

212 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
örgüt gücünü şehirlerde devreye sokmak peşindedir. PKK'nrn Kongre kararıyla
kurulan Kürdistan Demokratik Topluluğu (Koma Civaken Kürdistan: KCK) bu iş için
görevlendirilmiştir. KCK; akademisyen İhsan Bal'ın deyişi ile PKK'nm şehir
polisi gibi çalışmakta ve bölgeyi elinde tutmaktadır. Örgüt, bölgedeki
geleneksel dinsel yapının gücünü gördükten sonra, kuruluş yıllarındaki sosyalist
söylemleri tamamen terk ederek; Doğu'nun derebeylik sisteminin bir parçası
haline gelmiştir.
 Şu bir gerçektir ki, Kürtçü/Kürdistancı örgütler arasında en dirençlisi PKK
çıkmıştır. Örgüt; varlığını sürdürmek için demokratik hakları ve hukuk
kurallarını ustalıkla kullanmış; Türkiye'nin demokratikleşme ataklarını da kendi
varlığını kuvvetlendirmek için bir fırsata çevirmiştir.
 PKK'da Kürdistan Teali Cemiyeti gibi Tunceli bölgesini Kürt göstererek Türk
hükümetine karşı kullanmaya çabalamaktadır.
:

UÇUNCU BOLUM
DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
İSYANLAR ÖNCESİ DERSİM'DEKİ DURUM
 Dersim bölgesi; 1930'larda devlet içinde devlet olan bir coğrafya idi.
Buranın egemenleri de aşiret reisleri, ağalar ve Seyitlerden oluşan derebeyleri
idi. Buradaki halk, egemenler tarafından oluşturulan sosyal zincirlerle
köleleştirilmiş durumdaydı. Doğu bölgelerimizde hâkim olan aşiret düzeni ve
ağalık; Tanrısal bir düzen gibi gösterilip kutsallaştırılmış; halk; bunların
insafına terk edilerek; bir tür "ağa putçuluğu/ağa tapına" yaratılmıştı. V.
Minorski, 1915'te yaptığı gözlemlerinde bu ağa tapmanı gözlemiş ve aktarmıştır:
"Ağa ile bireyler arasındaki ilişkilere gelince, bu bağ Kürtler arasında çok
güçlüdür. Ağaya sonsuz bağlılık ve baş eğme vardır. Ağa, onların varlıklarının
en önemli parçasıdır. Ağaya sürekli üstün bir varlık ve muzaffer kumandan
gözüyle bakılır. (...) Aşiretin bireyleri bu etkinliği zorla değil içten gelen
bir arzu ile kabul ederler. Öyle ki Türkle-

214 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
rin işgal ettikleri yerlerden bazılarında, halkla yaptığım konuşmalarda,
Türklerin, ağaların egemenliğine son vermeye çalışmalarından dolayı şikayet
ediyorlar ve 'Artık ağamız olmayacak ve biz ağasız kalacağız.' diyorlardı."
 Ağalık/reislik ekonomik/sosyal sistem olduğundan farklı bir kültürel kimliği
bulunan Dersim bölgesinde de aynı etkiyi yaratıyordu. O döneme ilişkin
fotoğraflar incelendiğinde görülen genel manzara iç burkucudur. Köyler; on, on
iki evlik küçük yerleşim birimleri halindedir. İki, üç evlik komlar daha
yaygındır. Köylünün oturduğu ev, tek gözlüdür. Mutfağı, ambarı, yatak odası
buradan ibarettir. Kaba taştan duvarlı, küçük pencereli bu odanın bitişiği de
ahır ve samanlıktır.

 Genelkurmay Başkanlığı'nca 1930'da bölgenin inceletilmesi sonucu hazırlanan
raporda söylenenler bu yoksul ve güç yaşamı gözler önüne sermektedir:
 "Dersimliler geçim zorluğu içindedir. Halk, yazın dağlarda mantar ve benzeri
yabanıl sebzelerle süt-yoğurt, yağ kullanır. Kışın da yazdan tulumlara basılan
çökelek, kısmen yağ ile geçinirler. Reislerin dışındaki halk mısır ekmeği yer.
Ziraata uygun yerler azdır. Uygun kısımlar da reisler tarafından ekilir. Mesela
Çarıklı aşiretinde arazi tümden Şah Hüseyin Bey ailesine aittir.
 Halkın oturduğu evler, tepeden delikli birer indir. Yatmak, oturmak, ekmek
pişirmek, hülasa bütün ihtiyaç için bir tek oda ile yanında samanlık ve ahırdan
ibaret mağaraya benzer yerlerdir.

RIZAZELYUT I 215
 Giydikleri; koyun ve keçi kılından şalvar ve cepken, kadınlar şalvar ve üç
peşli entaridir. Bu biçimde yaşayan geri halk Seyitlerin, reislerin birer
esiridir."143
 Bütün belgelere yansıdığı üzere; bu dağlık bölgede hayat zor, imkânlar çok
kısıtlıdır. Bu durum; ingilizler tarafından Dersim için gizli olarak hazırlanan
raporlara da yansımış; bölge halkının geri kalmışlığı dile getirilmiştir.144 Bu
yüzden de köylü, yaşamak için bir ağanın veya aşiret reisinin sığıntısı olmak
durumundadır.
 İsyan öncesinde Dersim bölgesinde yapılan incelemelerde halkın konumunu ve
derebeylerinin (ağalar-reisler-Seyitler) üst durumlarını tespit eden bilgiler
şöyle özetlenebilir:
"...Ferd, ağaya karşı hiçbir hak iddiasında bulunamaz. Ağa aşiretten istediğinin
mal ve canına sahiptir. Ağa aleyhine hükümete müracaat yasaktır. Müracaat eden
aşiret yasasını bozmak suçu ile aşiretçe cezalandırılır, yani öldürülür."
"...Ağa müsaade etmeyince evlenilmez. Babanın erkek evlat üzerindeki hakkı ancak
on beş yaşına kadar sürer, bu yaştan sonra hak, ağaya geçer."
 "...Hak bakımından kızların ailede şahsiyeti yoktur, kızlar miras alamazlar.
Boşanma da yoktur. Kocanın karısı üzerinde hakkı geniştir, öldürmeyi bile
kapsar."
 "... Gayrimenkulun aşirete ait olduğunu biliyoruz. Menkullerde de aşiret
uşağının hakkı tam değildir, menkul alını satımında ağaya hisse verme
mecburiyeti vardır."

143 Jandarma Genel Komutanlığı Raporu, "Dersim", s. 182
U4 "İngiliz Belgeleriyle Türkiye'de Kürt Sorunu", 3 Ocak 1936 tarihli belge
özetinden, s. L

216 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 "... Toprak ağanın olmuştur. Dersim'de özel mülkiyet varsa da laftadır. Mülk
sahibi kalanlar da her sene ağaya bir nevi ağalık hakkı öderler."115
Araştırmalar; Seyitlerin durumunu da ortaya koyuyor: "Seyitlerin bazıları tam
manasıyla derebeyi idiler. Kendi şahıslarında büyük siyaset (!) kuvveti ile
aşiret reisliğini toplayan kimseler en tehlikeli derebeyleri olmuşlardır. Yarım
asır önce bütün Dersim'e hükmeden en nüfuzlu derebeyi Pülümür'ün Şah Hüseyin
oğlu idi, onlar tepelendi, Koç uşağından İdare, Dersim'in en kabadayı haydudu
oldu. O da tepelenince Seyit Rıza'nın ikbal devresi başladı. Bu Seyit hem Abbas
uşağının başı ve hem de soy kütüğünü daha önce öğrendiğimiz Şeyh Hasanlar
kolunun dini amiriydi.
 Bununla beraber burada tekkeye, seyide vakfedilmiş topraklar ve bu topraklar
üzerinde ortakçılıkta çalışan insanların kazancıyla işler tekkeler ve tapınaklar
olmadığı için, Dersim'in samanları, eğer aşiret ağası değillerse cerrarlıkla,
bir totem ticareti, sadaka veya adakla yaşadılar. Seyit Rıza'nın serveti bu cerr
arlık gelirinden daha ziyade avanesinin çapullarda vurduğu mallarla meydana
gelmişti."146
Bölgede isyan öncesinde toprak ağalığının durumu şöyle özetleniyor: "Toprak
ağalığı, bugün Dersim'in aşiret rejiminden kurtulmuş görünen kısımlarında bile
hâlâ en büyük şiddetiyle hükmünü sürüyor: Bu da iki türdür:
"Tunceli Medeniyete Açılıyor", s.113
Tunceli Medeniyete , s.114

RIZAZELYUT I 217
 1- Komşu aşiret reisi, cebinde parasıyla gelmiş ve aşiretinin hiçbir alakası
olmadığı bir köyde toprak alıp maraba çalıştırmaya başlamıştır. Fakat eski
memurları tamahkârlığa sevk etmenin türlü türlü yolunu bilen, hak iddia edenin
can, mal ve ırzını tehdit etmenin her zaman kolayını bulan ağa, tapulu
arazisinin sınırını o kadar genişletmiştir ki, geride o köyün asıl halkına yer
kalmamıştır denebilir.
 2- Beş on kuruş para biriktirmenin yolunu bulmuş ve daha ziyade kaza
merkezlerine bitişik köylere yerleşmiş olan insanlar, çiftçilik maksadıyla
toprak alırlar. Bunların arasında Amerika'da yıllarca çalışarak alın teriyle
hayli para biriktirip toprak alanlar da vardır. B öylelerinin toprakları
arasında bir ailenin kendi başına ekip biçeceği miktardan kat kat geniş araziye
de rastlanır; onlar köylüyü maraba olarak kullanır ve ürünün belli oranına ortak
ederler.
 Bu marabalardan ağanın malı olan evlerde oturanlar olduğu gibi ağanın
toprağına bir çatı kurmuş olanlar da vardır. Fakat hepsi bu toprağa
bağlanmıştır, bir ot gibi, bir bitki gibi... Buradan çıkıp ayrılamazlar.
 Bu iki tür toprak ağalığının, ürüne ortaklık oranları türlü türlüdür. Fakat
hiçbir zaman köylünün eline yüzde 40tan fazla bir şey kalmaz. Ağızdan söylenen
oranlar şunlardır:
 Dersim'in içlerinde toprak gerek ağanın üzerine olsun ve gerekse üzerinde
çalışan şahsa tapulu bulunsun, bu arazi ürünlerinden sekizde biri bir kere
peşinen ağalık hakkı olarak ayrılır. Sonra tohum payı, çift payı, hükümete
verilecek vergi payı adlan ile geri kalanın yarısı ellerinden alınır. Bundan
sonra da Seyitler cerre çıkarlar, geriye kalan

218 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 219

darıdan onlar da ne koparırlarsa koparırlar. Dersimlinin eline kendisini ancak
beş altı ay besleyebilecek kadar bir tahıl kalır.
 Dersimli diğer aylar için katığını ve ambarının açığını namlusundan çıkacak
kurşundan bekler. Ya bir tuluma biner, hayatı pahasına Murat'ı veya Fırat'ı
geçerek Kemaliye'ye saldırır. Yahut Çemişkezek'in veya Pertek'in mağdur halkını
soymaya fırlar, canlı ve cansız neleri varsa sürer, yükler getirir.
 Soygunculuk, Dersim geleneğinde kurallaşmıştır. Zaten aşiret hayatı demek,
reisin halkı istediği gibi oynatması demektir. Reis kanun koyucudur. Çünkü
kuvvet onun elindedir, onun dediği haktır, isabetlidir. Zaten Seyit de işin
ahretle ilgili kısmını kolaylıkla halleder.
 Dersim coğrafyasında soygun yolları, bir memleketin ticaret yolları gibi
adeta apaçıktır, bellidir. Bu yollar kuzeyde, Ovacık'ta Mahmut gediğinden
Pülümür'ün Aşkirik ve Danzik köylerine çıkar. Mercan boğazında Katır gediği
üzerinden Erzincan merkezine uzar. Sibilibaba boğazından, Harami deresinden
Dereköyü'ne çıkılır. Seyit Rızanın çapulcu kolları Aslan uşağı içinden geçerek
bu yolu takip ederlerdi.
 Yılanlı deresi ünlü bir eşkıya yoludur, Aslan uşağının çapulcu kolları,
Aksu'nun açtığı Merdiven deresinden istifade eder ve Erzincan'la Kemah'a akardı.
 Karakol gediğinden ve Eşkıya gediğinden Kemah'a gidilirdi. Ziyaret boğazı,
Maksut uşağının bölgesindedir, Bezker uşağı da çapula buradan çıkardı. Kurudere
boğazı tamamen eşkıya geçidiydi. Behre gediği Kemaliye'ye taşan

eşkıyanın yoluydu. Ovacık ve Hozat aşiretleri Karayel gediği ile Behre gediğinin
arasında Havaçor boğazından istifade ederlerdi. Karayel gediğinden Koçlar,
Ferhatlar, Karabalılar, Abbaslar faydalanırlardı. Salda boğazı Hozat, Çemişkezek
ve hatta Ovacık aşiretlerinin bir kısmının Arapkir'e yönelttikleri soygun
yoluydu.

 Nazimiye taraflarında Derçuvan, Kalman, Aşağı Çarık civarı Kigi'ye akan
çapulcuların yoluydu. Hel dağı Pülümür üzerinden Erzincan ovasına yol verirdi."
147
 Dersim'de derebeylerinin kurduğu düzeni inceleyenlerden Dahiliye Vekâleti
Mülkiye Müfettişi Hamdi Bey 1925 senesinde düzenlediği raporda özetle şöyle
diyordu: Dersim, Cumhuriyet için bir çıbandır, bu çıban üzerinde kati bir
ameliyat yapılmalıdır. Son derecede zeki, kurnaz ve hileci olan bu halk,
hükümetin zayıf ve kuvvetli bulunduğuna göre saldırgan veya itaatlidir. Mektep
açmak, yol yapmak, refah getirecek fabrikalar kurarak burayı medenileştirmek boş
hayaldir. Cehalet, geçim darlığı, iç dış kışkırtmalar; Kürtlük eğilimleri, son
gerici ayaklanmayı (Şeyh Said isyanı) bastırmaktan kaynaklanan intikam duygusu;
yürütülen toplumsal ve dinsel devrimler yüzünden gerici güçlerin duyduğu tepki
sorunun temelidir. Bunları kullanan ağa, reis ve seyit, halkı esir gibi kullanır
ve onları eşkıyalığa sevk eder.
 Musul sorununun kesin sonuca bağlanmadığı bu günlerde, Dersim sorunu
çözülmelidir. Çünkü yakın veya uzak bir günde burada isyan patlayacağından
eminim. Dersim için süratle
Dersim Medeniyete Açılıyor, s. 114

220 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
tedbir alınmalıdır. Silah toplanmalı, Dersim'deki derebeyleri uzak bölgelere
sürülmelidir. Bu zorbaların elinden kurtarılan halka toprak ve tohumluk
verilmeli; bölgeye banka açarak halka kredi dağıtılmalı, madenler işletilerek
halka iş yaratılmalı, devlet yollarını her tarafa ulaştırmak, bölgede eğitimi
artırıp Türkçülüğü hakim kılmalıdır. Yoksa Kürtçülük bölgede başarılı olur.148
 Görüldüğü üzere en sert raporlarda bile; Dersim halkı değil, Dersim'in
derebeyleri (ağa-aşiret reisi-Seyit) hedef alınmaktadır. Dersim bölgesinin
düzene kavuşturulması için ekonomik önlemlerle sosyal önlemler de
düşünülmektedir.
 Devletin bakışı bu olmakla birlikte; bölgedeki devlet memurlarının Dersim
halkına hasmane ve küçük görücü biçimde yaklaştıkları da anlaşılıyor. Bu
memurların, Dersimli'yi Kürt ve Kızılbaş görerek ezmeye çalışması; bölgedeki
derebeylerinin halkı kolayca kışkırtmasına ortam hazırlıyordu.
 Yerelde yapılan yanlışlara karşın; cumhuriyet yönetimi Der-sim'i barış
yoluyla kazanmak için girişimlerini sürdürmeye devam etti. Kemal Atatürk; Türk
bildiği Dersim bölgesini barış yoluyla devrimci uygulamalara açabilmek için
oraya hem ordu komutanlarını hem de valileri kendisinin temsilcisi olarak
yolladı. Bu gerçek; Türkiye Cumhuriyeti'nin düşmanı olan Baytar Nuri'nin verdiği
bilgiler arasında bulunmaktadır. Lakin; Der-sim'i kurtarılmış bölge yapmaya
çabalayan derebeyleri 15 yıllık bu barış çağrılarına silahla karşılık verdiler.

RIZAZELYUT I 221
Dersim, Tunceli Oluyor
 Belgelerde ve özel raporlarda görüldüğü gibi Dersim aşiretleri; cumhuriyet
hükümetini arkadan vurmak için ortaya çıkan her fırsatı kullanıyorlardı. 1920/21
Koçgiri isyanında olduğu gibi 1930 Ağrı isyanında da Dersimli aşiret reisleri;
Kürtçülerin yanında yer aldılar. Türkiye Cumhuriyeti içinde ayrı bir devlet
görünümündeki bu bölge; iyi niyetli yaklaşımlara silahla karşılık veriyordu.
 "1931 sonbaharında Dersim gene azgındı. Dersim'in içindeki ve yöresindeki
halk yer yer şikâyet ediyordu. Haydaranlılar Kiğı'ya, Yukarı Abbaslılar ve yine
Seyit Rıza'-nm himaye ettiği Koçgirililer, Kemaliye, Refahiye, Zara ve Sivas'a
kadar soygunculuk yapıyorlardı. İki yıl içinde Dersim'de yapılan suçların takibi
için çıkarılan mahkemeye çağırma, tutuklama ve yakalama müzekkerelerinin ve özel
müzekkerelerin toplamı 4.680'i bulmuştu.
 Dersim'i çevreleyen kazaların 150 bin nüfusluk halkı, Dersimlilerin art arda
ve sürekli taarruz ve tecavüzlerinden bıkmışta. Dersime yakın yörelerin kazanç
ve hayatları Dersimlilerin ayaklarının altında çiğneniyordu. Toplu ve büyük
çetelerin köy basması, sürü götürmesi, mukavemet edenleri öldürmesi, son ayların
adi vakaları arasına geçmişti. Dersim'e yakın yerlerdeki halk, malından,
canından emin değildi; bu halkın manevi cesaret ve mukavemeti de kırılmıştı.

 Dersim'in içi daha acıklı idi. Çemişkezek, Pertek, Mazgirt ve Hozat
kazalarında aşiret hayatından ayrılmış olan çiftçilerin de ağaların eline
düştüğü görülüyordu. Devlete asker ve vergi veren bu halk canım ve malını
korumak için kendileri-

Jandarma Genel Komutanlığı Raporu, "Dersim", s. 167

222 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ne musallat olan aşiretlere de haraç vermek mecburiyetin-deydiler, soyuluyorlar,
öldürülüyorlardı.
 Aşiretler arasındaki düşmanlık da pek canlı bir halde idi. Bu düşmanlık,
tarih boyunca birbirlerini soymalarından başka, eski idarelerin aşiretleri
birbirine kırdırmakla Dersim'e hâkim olunabileceğim zanneden sakat
hareketlerinden de hatıralar ve izler taşıyordu."149
 Bu çok sorunlu bölgenin ülkeyle birleştirilmesi için ayrıntılı biçimde
incelemeler yaptırıldı; raporlar hazırlandı. Bu raporlar doğrultusunda
hükümetler çalışmalar yürüttüler. Raporların tümünde ortaya çıkan gerçek
gösteriyor ki; cumhuriyet hükümetleri Dersim'i silah zoruyla yola getirmek
yerine; ikna ederek düzene eklemeyi düşünüyorlardı.
Celal Bayar'ın Raporu
 Bu konuda Celal Bayar'ın 1936 yılında hazırlamış olduğu rapor son derece
aydınlatıcıdır. Bütün Doğu ve Güneydoğu için geçerli kabul edilse bile; Celal
Bayar raporu, Tunceli gerçeğini de kuvvetle kapsamaktadır. Çünkü; Celal Bayar;
bölgeye atanan olağanüstü Vali General Abdullah Alpdoğan ile de görüşmüş ve
izlenimlerini kaleme almıştır. Devletin de eleştirildiği o raporun ilgili
bölümleri şöyledir:
"10/12/1936
Yüksek Başvekâlete;
 Doğu illeri, bizim rejimimize gelinceye kadar kati bir tarzda hâkimiyetimiz
altına girmemiş-

RIZAZELYUT I 223
tir. Geçmiş hükümetler, halk üzerindeki hâkimiyetlerini ağalar ve şeyhler
vasıtasıyla yürütmek istemişlerdir. Ağalar ve şeyhlerin soyduklarının bir
kısmını hükümet erkânına vermeleri suretiyle müşterek idarei maslahat devri
yaşanmıştır.
 Doğu'da, bugün için dahi, tamamen yerleştiğimiz iddia olunamaz. Dayanacağımız
en mühim kuvvet, ordumuz ve jandarmamızdır. Bu iki mühim kuvvetin disiplinli ve
modern zihniyetle idaresi karşısında, iftihar duymamak mümkün değildir. Geçen
sene Başvekilimiz İsmet İnönü'nün seyahatinden sonra idari ve mali sahalarda da
yapılmaya başlanılan yenilikler göze çarpmaktadır. Yeni işe başlamış aydın
kaymakamlar, tahsil görmüş yeni mal müdürleri karşımıza çıkmışlardır .
 Hükümet teşkilatının esasları kurulmaya başlanmış demektir. Mali sistemde de,
ilerlemiş tedbirler görülmüştür.
 Askere alma muamelelerinin intizam içinde yürütüldüğü, vatandaşlar arasında
bir kısım müstesna vatan hizmetlerinin genelleştiği alakalı-larca ifade
edilmiştir. Devlet cihazının muntazam yürüyebilmesi için lazım gelen elemanlar
hazırlanmaya doğru istikamet almış demektir.
 Hükümet binaları, bilhassa kazalardakiler, pek perişandır. Bu binalar içinde
uzun müddet oturup çalışanların, enerji ve muhakeme kabiliyetlerini
kaybedeceklerinden korkulur. Yeni eleman, yeni bir zihniyetle yerleşmeye
çalıştığımız bu muhitlerde muntazam hükümet dairelerinin, memur ailelerinin
ikametgâhlarının inşası mühim bir mesele halindedir. Devlet otoritesinin
kurulabilmesi için bu da bir zarurettir.

Tıınceli Medeniyete Açılıyor, s. 172

224 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
• Farklı Muamele ,
 Doğu illerinde hâkimiyet ve idare bakımından göze çarpan açık bir hakikat
vardır: Şeyh Sait ve Ağrı İsyanları'ndan sonra Türklük ve Kürtlük ihtirası,

karşılıklı şahlanmıştır. İsyan edenleri cezalandırmak için şiddetin manası,
anlaşılır ve yerindedir. İsyandan sonra, fark gözetmeksizin idare etmek de,
bundan ayrı ve mutedil bir sistemdir.
 Gözlemlerime göre, Kürtçe konuşan vatandaşlarımızın hayatında da canlılık
vardır. Faaliyet vardır. Bu husus kendilerinde ve çocuklarında nazarı dikkati
çekmektedir. Esasen söz konusu etmek istediğim hayatiyetin en kati bir delili
de, buldukları boş ve bereketli yerlere, derhal, hiçbir taraftan yardım görmeden
yerleşmiş ve işe başlamış olmalarıdır.
 Hariçten sokulmaya çalışılan politikanın zararlı cereyanlarını kırmak ve bu
yurttaşları anavatana bağlamak için devamlı çalışmak ister. Kendilerine, yabancı
bir unsur oldukları resmi ağızlardan da ifade edildiği takdirde, bizim için elde
edilecek netice, bir tepkiden ibaret olabilir. Bugün, Kürt diye, bir kısım
vatandaşlar okutturulmamak ve devlet işlerine karıştırılmamak isteniliyor. Ve
daha doğrusu bu kısım vatandaşlar hakkında ne gibi bir sistem takip edileceği
idare memurlarınca açık olarak bilinmiyor. Bunu bir sisteme bağlayarak,
kendilerine açık talimat verilmesini, çok yerinde ve faydalı bir tedbir olarak
görmekteyim. Hiç olmazsa bu suretle, tereddütlerin ve kişisel değerlendirmelere
dayanan keyfi hareketlerin önüne geçilmiş olur.

RIZAZELYUT I 225 • Toprak Dağıtımı
 Doğu vilayetlerinde toprak dağıtmanın, halkı toprak sahibi kılmanın
ehemmiyeti aşikârdır. Gayemiz bunları sadece toprak sahibi yapmakla yetinmek de
değildi. Mümkün olduğu kadar kredi vasıtalarını, üretim imkânlarını da aynı
zamanda vermek lâzımdır. Mahsullerinin satışlarını da temin etmek icap eder. Bu
suretle hükümet, ağaların yerini alır ve bu hareket tarzı, halkla hükümeti
birbirine bağlar. Üretim aracı meselesinde "mümkün olduğu kadar" kaydını koydum,
bu muvaffakiyetin esası olmakla beraber, sadece toprak isteyen, üst tarafını
kendilerinin halledeceğini söyleyen köylülere de rastladım.
 Vaktiyle yapılmış olan arazi dağıtımının bir kısmında bazı yolsuzluklar
olduğu iddia ediliyor . (...)
 Köylüyü toprak sahibi yapmak, köylüyü hükümete bağlayacak çok tesirli bir
tedbirdir. Bu tedbirin tam semere verebilmesi için de ikinci bir şart vardır: O
da muhitteki nüfuz sahibi mütegallibenin aileleriyle birlikte iç vatana
nakledilmesi keyfiyetidir. Bu hareket, devlet nüfuz ve kuvvetini göstermekle
beraber, halkın zorbalıktan fiilen kurtulmasına yardım etmektedir. Bu itibarla
muhitte memnuniyet yaratmaktadır. (...) Özetle mütegallibenin, aileleriyle
beraber yerlerini değiştirmek esaslı ve iyi bir politikadır."
 İktisat Vekili Celal Bayar; Dersim çevresine de uğrayarak ülke için önemli
olan bu bölgeyi de Vali Abdullah Alpdoğan ile görüşmüştür. Celal Bayar'm
anlatımından çıkıyor ki; Vali

226 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Alpdoğan; bu tarihte bile Dersim'e karşı silahlı politika uygulamak yanlısı
değildir ve sorunu görüşmeler yoluyla çözmek istemektedir. İşte o bölüm:
"General Abdullah Alpdoğan
 Geçen defaki Doğu seyahatimde Dersim meselesi en kötü devrelerinden birini
yaşıyordu. Bu defaki seyahatimde Dördüncü Umumi Müfettiş General Abdullah
Alpdoğan'm izahatını dinledim. Onun, kan dökülmeden bu meselenin halli ve Dersim
halkının diğer vatandaşlardan farklı olmayarak birer vatandaş haline
gelebilecekleri hakkındaki ümidi başlı başına bir hadisedir.
 Mıntıkasındaki işlerle çok yakın bir alaka ve ciddiyetle uğraşan ve esaslı
malumata sahip bulunan Alpdoğan, buna muvaffak olduğu takdirde, yalnız bundan
dolayı vazifesini iyi yapmış sayılır ve takdir olunur."
 Abdullah Alpdoğan'm Dersim bölgesini ıslah etmek için bölgenin ileri
gelenleriyle anlaşmaya çalıştığını İhsan Sabri Çağlayangil'in anılarından da
anlamaktayız. Çağlayangil; Abdullah Alpdoğan'la birliktedir. Ordunun harekât
yapmaması için 13 kişinin devlete teslim edilmesi istenmiştir. Dersimlilerle
buluşurlar. Gelenler, 3 kişi hariç 10 kişiyi verebileceklerini söylerler. O
verilmek istenmeyen üç kişiden birisi de Seyit Rıza'dır. Abdullah Paşa; "Olmaz!"
der.

 Onlar da son derece kararlı bir sesle, "Paşam nidek, olmazsa olmaz!" derler.
Abdullah Paşa, devletle baş edilemeyeceğini söyledikten sonra bu isimleri neden
vermediklerini sorar. İçlerinden en uzun boylu olanları öne çıkıp şöyle der:

RIZAZELYUT I 227
 "Bir kadının tek kocası olur. Siz şimdi hükümetsiniz, askeriniz var. Bugün
buradasınız. Bunları size veririz, alır gidersiniz. Biz yarın yine onların eline
kalırız. Bunlar, bu ağalar bizim külümüzü attırırlar. Siz Dersim'e
giremiyorsunuz, jandarmanızı sokamıyorsunuz." 150
 Gerek Celal Bayar'm gerekse Vali Abdullah Alpdoğan'm Tunceli bölgesini barış
içinde devlete ekleme çabaları hep direnişle karşılaşmıştır. Bölgenin
derebeyleri; ikiyüzlü bir politika izleyerek devleti kandırmaya devam etmişler;
kendilerine uymayan halkın da külünü attırmışlardır.
İSYANLAR NEDEN NASIL BAŞLADI?
 Dersim bölgesinde; Osmanlı Devleti zamanında ortaya çıkan ayaklanmalar; daha
çok derebeylerinin yağma hareketleri ile sınırlı idi. Bu hareketler kimi zaman
küçük çaplı kimi zaman da bir ilçenin kuşatılması, köylerin yağmalanması
biçiminde yarı isyan niteliğini alabiliyordu. Belgeler açıkça gösteriyor ki
Dersim aşiretlerinin bu yağma ve çapul eylemleri; ovalarda yerleşik durumdaki
çevre toplulukları çok rahatsız etmiştir. Devlet; bu yağmalara karşı ikide bir
cezalandırma operasyonu yapmış ama savaşçı aşiret birlikleri ulaşılmaz, geçit
vermez dağlık alanlara kaçarak kendilerini kurtarmışlardır.
 Osmanlı Devleti'nin çöküş döneminde; imparatorluğun diğer kavimlerinin
yaptığı gibi Kürtler de ayrı bir devlet kurma hareketine giriştiler. Böylece
devletle çatışmak için eski feo-
"Kader Bizi Una Değil Üne İtti: Çağlayangil'in Anıları", s. 68

228 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
dal/mezhepsel gerekçelerin yanma etnik bir gerekçe de eklenmiş oldu.
 Kürtçülük biçimindeki bu gerekçe öncelikle Batı Dersim'i etkiledi. Bu
bölgede; okumuş takımının başlattığı yapay bir Kürtçülük harekete geçirildi ve
Kurtuluş Savaşı'nm başlatıldığı çok kritik bir dönemde Kürtçü Koçkırı ayaklaması
çıkartıldı.
 Türkiye Cumhuriyeti kurulduktan sonra; bu Kürtçülük hareketi daha da
şiddetlendi. Kürtçü hareketin merkezlerinden birisinin de Dersim bölgesi
olduğunu; o dönemde yaşayan ve olayların gözlemcisi durumunda bulunan Taşnak
Partisi yöneticilerinden Yazar Garo Sasuni açıkça belirtmektedir. Sasuni, Dersim
bölgesinin Türkiye Cumhuriyeti için çok tehlikeli bir bölge olduğunu şöyle dile
getiriyor: "Bu yönde en tehlikeli yer Der-sim'di. Çünkü, Dersim büyük bir Kürt
ocağı olup güçlü bir askeri potansiyele sahip ve aynı zamanda Dersim stratejik
durumu ile Harput, Erzincan, Diyarbakır'a çok yakın olduğundan Türk ordu
merkezlerine karşı bir tehdit teşkil ediyordu. Çünkü Der-sim'den gelecek bir
darbe, sadece bir Kürt darbesinden çıkıp o yörede aynı zamanda Kemalist rejimden
hoşnut olmayan diğer güçleri, Kemalistleri devirmek için ayaklandırabilirdi."151
 Türk düşmanı Taşnak bir siyasetçinin 1931'de yazdığı bu satırlar; 1937'de
İkinci Dünya Savaşı'nm başlayacağının anlaşıldığı bir siyasi ortamda harekete
geçen Seyit Rıza'nm davranışını da açıklamaktadır.
 Dersim bölgesinde ortaya çıkan ayaklanmalar; sadece Seyit Rıza'nm 1937'de
çıkarttığı isyanla sınırlı değildir. Bu isyanların
151 "Kürt Ulusal Hareketleri ve...", s. 203

RIZAZELYUT I 229
ilki Koç Kırı ayaklanmasıdır. Bu isyanı anlamadan Dersim ayaklanmalarını
kavramak mümkün değildir.
KOÇ KIRI AYAKLANMASI
 Kaynaklara "Koçgiri" olarak geçen terimin aslı "Koç Kırı" olup koç-koyun
sembollü Karakoyunlu ve Akkoyunlu Türklerinin yaşadığı bölgeyi anlatır. Bütün
kaynaklar; Kara Koyunlu Türkmenlerinin "aşırı Şii" olduğunu yazmaktadır. Bunun
anlamı; "Gulat" takımından olmaları demektir. Şii'nin "Ali Yandaşı/Alevi"
anlamına geldiği de bilinmektedir. Aşırı (Gulat) Alevi; tarihte Kızılbaş olarak
nitelenen Türkmen grupları gösterir. Bunların Sünni İslam'dan tamamen ayrı bir

Batıni İslam anlayışını temsil ettikleri; ruh göçüne ve ruhun bedenlenmesine
inandıkları; Ali'yi Tanrı gibi niteledikleri bilinmektedir. Bu nitelenen
topluluk da Anadolu Alevileri dediğimiz Alevilerle aynı topluluktur.
 Rusya'nın Tahran konsolusu olan Minorski, 1915'te yazdığı Kürtler'de, bu
bölge ile ilgili ilginç bir bilgi veriyor:
 "Osmanlı İmparatorluğundaki Kızılbaşlarm inancına göre, Ali, kılıcını
Ruslara, yeşil bayrağını da İngilizlere armağan etti. Bir gün önemli bir savaş
olacak; İngilizler ile Ruslar Ali'nin bayrağı altında, onun kılıcını çekerek
Türkleri mahvedeceklerdi. Çünkü Ali onlara böyle buyruk verdi.
 Kuşkusuz bu masal Türkler'den çok zarar gören ve Ali'nin gücüne inanan
kimselerin öç alma duygusu ile uydurulmuştur. Bu inancı bana anlatan Rus
gezgini, bunu 1913 yılında Sivas'ta bu mezhebe bağlı kişilerle yaptığı söyleşi
sırasında duyduğunu

230 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 231

ve bu olayın hicri 1330 'da olacağını, aynı zamanda Ali'nin reform için yere
ineceğine inandıklarını anlattı. Aynı yıl kendisi de orada olduğu sırada halkın,
Ali'yi karşılamak için hazırlıklara tanık olduğunu da söyledi. Nitakim garip bir
rastlantı sonucu, Hicri 1330 ve Miladi 1914 yılında savaş başladı."152
 Ali Allahi diye gösterilen bu kesimlerin inanışı; Türkmen Alevilerin inanışı
ile aynıdır. Bölgede; Osmanlı devletinin zulmü yüzünden ortaya çıkan tepkiyi
anlatan bu hikaye; sosyal bir gerçeği de ortaya koymaktadır. Koçkırı
ayaklanmasını yorumlarken; bu hikayeyi hep akılda tutmak gerekir.
 Koçgiri İsyanı olarak tarihe geçen ayaklanma; Batı Dersim denilen bölgede
ortaya çıkmıştır. Burası Sivas'ın doğusu ile Tunceli'nin batısını kapsar. İsyanı
çıkartanlar; genelde Alevi aşiret reisleridir.
 Koçkırı isyanının başlatıldığı süreç çok ilginçtir: Türkiye; bu sıralarda
işgal altındadır. Ankara'da kurulmuş olan yeni Meclis; bir hükümet oluşturarak
ülkeyi işgalcilerden kurtarmak için ilk adımları atmıştır. Böyle hassas bir
süreçte; işte Koçkırı aşiret beyleri; Kürdistan talebi ile ortaya çıkmışlardır.
 Kemal Atatürk, Nutuk'ta Koçkırı ayaklanmasına kısaca yer vermiştir. "1921
yılı başlarında da Koçkiri aşireti başkanlarından Haydar Bey, İstanbul'da Seyyid
Abdülkadir'den aldığı talimat üzerine, Alişan ve hısımlarından Naki, Alişer ve
başkalarıyla birlikte ayaklanmaya başlamışlardı. Birçok kuvvetlerimiz, bir
yandan Pontusçularla bir yandan da bu ayaklanmaları izleyip tepelemekle
uğraşıyorlardı. Anadolu ortasındaki güvenliği sağlamakla görevli kuvvetlerimizi
büyücek bir ko-
152 "Kürtler", s. 54

muta altında birleştirmenin yararlı olacağını düşündüğümüzden 9 Aralık 1920'de
Sivas'taki Üçüncü Kolordu'yu kaldırıp onun görevini, yeni kurduğumuz Merkez
Ordusu'na verdik. Bu orduya da Nurettin Paşa'yı komutan yaptık."
 İsyancılarla Ankara hükümetinin ordusu arasında çetin savaşların yapıldığı
dönemde TBMM'de Kürt kesimden gelen milletvekilleri de bulunmaktadır. Mustafa
Kemal; Millet Mecli-si'nde Kürt kökenli milletvekillerinin özellikle
bulunmalarını sağlayarak geniş bir savunma cephesi yaratmaya çalışmıştır. Lakin;
Kürtçüler; Millet Meclisi'ndeki Kürt kökenli temsilcileri de baskı altına almak
için ellerinden geleni yapmaktadırlar.
 İsyanı örgütleyenlerden birisi Baytar Nuri, öbürü de Alişer'dir. Alişer,
Koçgiri bölgesindeki en etkili bey olan Alişan'a sırtını dayamıştır ve Jepin
adlı bir gazete çıkatıp 1918'den itibaren Kürtçü-lük propagandası yapmıştır.

 Koçgiri ayaklanmasının Kürdistan hayaliyle başlatıldığını bizzat işin
içindeki Baytar Nuri (Nuri Dersimi) çok açık biçimde; bu konudaki belgeleri de
ortaya koyarak anlatmaktadır.
 Kürdistan özlemiyle yanıp tutuşan; Türklerden nefret eden, kendisini fazla
öne çıkartan yönünü dışarıda tutarak incelediğimizde, onun yazdıklarında önemli
ayrıntıları yakalamak mümkün olmaktadır. Dersim'in hakiki Türk boylarından
birisi olan Kalan Boyu'nun bu çocuğunun savrulduğu Kürdistan iklimini ve
hayalini de onun satırları arasında yakalamak mümkün oluyor. Koçgiri
ayaklanmasını Dersimli Baytar Muhammet Nuri'nin kaleminden aktarıyoruz:
"Mütarekeyi müteakip İstanbul'a gelmiştim. Koçkirili
Mustafa paşa oğlu (....) da oraya gelmişti. Mumaileh ile

232 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 233

birlikte Kürt Teali Cemiyeti'ne intisap etmiş ve millî haklarımızın tahakkuku
uğrunda çalışmağa başlamıştık.(...)
 Meclis üyelerinden, İstanbul Polis Müdürü Dersimli Mi-ralay Halil'in
iştirakıyla Seyit Abdülkadir'in başkanlığında yapılan başka bir toplantıda, bazı
gençlerin teşkilat yapmak için Doğu vilayetlerine gitmelerine karar verildi.
Dersim'le Sivas Koçkiri arasındaki münasebetlerin takviyesi maksadıyla da, o
sırada İstanbulda bulunan-şimdilik ismini açıklayamayacağım- Dersimli binbaşı
(....) nın Eğin kaymakamlığına ve benim de Sivas aşiretleri arasında
bulunmaklığımı temin için Zara-Divriği-Kangal ilçeleri veterinerliğine tayinim
tensip edilmişti. (...)
 Bu sırada Ümraniye (Şimdiki İmranlı, RZ) nahiyesi müdürü; Koçkirili Mustafa
paşa oğlu Alişan beydi. İlk önce, Koçkiri aşiretleri reisi Mustafa paşanın
katibi olan ve yukarıda adı geçen Alişer'in Dersim'e giderek orada teşkilat
yapmasına karar verildi. Bu sırada Sivas merkezinde bâzı Fransız subay ve
efradının dolaşmakta oldukları haber alınmış ve bu haber aşiretler arasında
genel bir kaynaşma ve heyecan uyandırmış olduğundan, muhitte bir kararsızlık
havası esmeğe başlamıştı.
 Zara-Divriği-Kangal-Hafik ilçeleri arasında temaslara geçilerek, Kürt nüfus
kesafeti bulunan Ümraniye (İmranlı), Beypınar Celalli, Sincan, Hamo, Zmara ve
Domurca nahiyeleri merkezlerinde birer «Kürdistan Teali Cemiyeti» şubesi
açılarak Kürtler arasında kuvvetli bir millî cereyan meydâna getirmeğe muvaffak
olmuştum. Aynı şekilde Dersim'de de Alişer vasıtasıyla teşkilat yapılmasına
devam olunuyordu.

(...) Bir taraftan Kürt millî davası cereyanı ve diğer taraftan Mustafa Kemal'in
pek ustalıklı ve aldatıcı manevraları sayesinde meydana gelen millî
menfaatlarımıza aykırı cereyan, aşiretler arasında ikicilik doğurmuş ve bazı
menfaatperest Kürtler, para ve payeye kapılarak, Türk hâkimiyetini takviye için
Mustafa Kemal lehinde propagandaya başlamışlardı.
 Merkezle muhaberemiz kesilmiş olduğunda, talimatsız olarak ve kendi başımıza
Kürdistan'ın diğer mıntıkalarında meydana getirilecek millî menfaatımıza uygun
harekâtın inkişafına ve bunun Dersim'de teşkil edebileceğimiz millî kuvvetlerin
harekât sahasına ilavesine çalışıyorduk.
 Tehlikeyi sezmiş olduğumuzdan, Alişan, Sivas mebusluğu adaylığından çekildi.
Ben dahi, Mustafa Kemal'in başkanlığındaki temsil heyeti hükümetine iştirak
edemiyeceğimi Sivas vilayet mektupçusu Divrikli Ayan bey oğlu vasıtasıyla
bildirdim. Çünkü, Dersim'deki teşkilatımızın inkişafı ümitlerimizi
kuvvetlendiriyordu.
 Gösterilen lüzum üzerine Dersim'e giderek, babam ve Seyit Rıza ile görüştüm.
Alişer ile işbirliği yapmalarını sağladım ve Ovacık Kürtlerinin yardımımda
sağladıktan sonra, Koçkiri'ye döndüm.
 Artık Dersim'de büyük bir kaynaşma başlamış ve Ankara hükümetinden Kürdistan
muhtariyetinin kabul edilmesi isteği ileri sürülmüştü. Halbuki, Ankara Hüküme-

ti'nin iğfalatına kapılan Kürdistan ^.abusları, İtilaf Devletlerine bir telgraf
çekerek, Türklerden ayrılmayacaklarını bildiriyorlardı.

234 ! DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 235

 Kürt muhtariyet ve bağımsızlık davasına, millî benliklerini inkâr eden bu
soysuzların indirdiği darbeyi hükümsüz bıraktırmak için, Dersindiler adına
mufassal bir rapor tanzim ederek. Kürdistan Teali Cemiyeti vasıtasıyla İtilaf
Devletleri mümessillerine gönderdik. Bu raporda, (...)bağımsız bir Kürdistan
yaratılmasını istedik.
(...)
 Kürt millî teşkilatına iştirak eden aşiretler arasında, Türkçe konuşan Alevi
köylüler dahi vardı ve bunlar mü-kemmelen silahlandırılmışlardı.
 336 yılı başlangıcında, Kangal ilçesinin Yellice nahiyesinin Hüseyin Aptal
tekkesinde önemli bir toplantı yaptırmıştım. Bu toplantıya Canbegan, Kurmeşan ve
diğer aşiretler ve o mıntıkadaki bütün Kürtler iştirak etmişti.
 Toplantıda hazır bulunanların cümlesi and içerek: Sevr muahedesinin tatbikini
ve Diyarbekir, Van, Bitlis, Elaziz, Dersim-Koçkiri mıntıkalarını ihtiva eden
bağımsız bir Kürdistan teşkilini başarmak için silaha sarılmağa ve bu uğurda
sonuna kadar savaşmağa tam bir ittifakla karar verdiler. Hüseyin Aptal
tekkesinin sahibi olan aile ile mevcut alakam, bu ittifakın tesisine mühim bir
amil olmuştu.
 (...) Anlaşma gereğince Kürtler civar merkezlerden cephane tedarik
ediyorlardı. Dersim'den gelen son raporlarda, muntazam teşkilatlı 45 bin kişilik
bir Kürt kuvvetinin Batı Dersim'de harekete hazır bulunduğunu ve bu harekete
Doğu Dersim kuvvetlerinin de inzimam edeceği bildirilmekle beraber Elaziz
merkezinde dahi Kürdistan Teali Cemiyeti şubesi teşekkül ettiği ve Kürdistan'ın
her tara-

fında millî heyecanın yüksek bir tarzda inkişaf etmekte olduğu bildiriliyordu.
 Sivas mıntıkasının Doğu ve Kuzey bölgelerine Kürtler tamamen hakim bulunuyor
ve Türk mıntıkalarını daima tehdit ediyorlardı.
 336-920 yılı Temmuzunda, Misto kumandasındaki müfrezelerimiz Zara'nm Çulfa
Ali Türk karakolunu baskın yaparak esir almışlardı. Bu sebeple Türk hükümeti
Sivas ve Erzincan'dan Kangal ve Zara merkezlerine mühimmat sevk edemiyordu,
Kürtler, Türk karakollarına hücum ederek, bunların cephanelerini müsadereye
devam ediyorlardı.
 Durumu korkunç gören Sivas vilayeti, Ankara'dan aldığı talimata göre, mahalli
durumu düzeltmek ümidiyle, Koçkiri aşiret reisi Alişan'm Refahiye kaymakam
vekâletine ve kardeşi Haydar'ın da Ümraniye (İmranlı) nahiye müdürlüğüne tayin
edildiklerini ilan etmişti. (...)
 Alişan, Refahiye kaymakam vekili olması sıfatıyla Dersim kuvvetlerini takibi
bahane tutarak, yüz kişilik bir Kürt müfrezesiyle Kuruçay-Kemah'tan Dersim'in
Ovacık mıntıkasına girmişti. Burada aşiretler Alişan'ı iyi niyetle kabul
etmişlerdi, çünkü Dersim'deki teşkilatımızın merkezi Ovacık'tı ve Ovacık
Kürtleri, Alişan'ın Kürt milliyetçisi olduğunu biliyorlardı. Mumaileyhin
yanlarına gelmiş olmasından faydalanarak, Kürdistan'ın bağımsızlığı davası
uğrunda canlarını fedaya hazır olduklarını bir defa daha teyid ve antlarını
yenilemişlerdi.
 Alişan, Ovacık'tan aşiret reisleriyle beraber Hozat mıntıkasına dahi gitmiş
ve oradaki Kürtlerle de temas etmişti. Hozat ve Çimişkezek mıntıkaları
aşiretleri genel bir top-

236 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
lantı yaparak, Kürt millî kurtuluş harekelinde birlik olduklarını, Kürdistan'ın
bağımsızlığını ilana hazır bulunduklarını, Batı Dersim'den 45 bin kişilik
muntazam bir kuvvetin (ki bu cihet Alişer'in sicil kayıtlarına dayanmaktadır)

teşki-latlandırıldığını ve Doğu Dersimlilerin de aynı nisbette yardımda
bulunacaklarını bildirmişlerdi. Yapılacak bu harekete bütün Kürdistan'ın
elbirliği yaparak ayaklanacaklarından emin olduklarını beyanla, bu
milliyetperver Kürt toplantısı üyeleri Alişan'ı temin etmişlerdi. Bu
kararlarından dönmiyeceklerine dair de, Dersimlilerin Seyit zümresi ananeleri
üzre, Zülfikar-ı Murtaza'ya (Hz. Ali'nin kılıcına, RZ) ve parçalayıp niyaz
makamında yedikleri elmaya yemin etmişlerdi. Hozat aşiretlerine emniyeti
olmadığı için, yalınız Seyit Rıza bu yemine iştirak etmemiş ve ancak Ovacık
aşiretleriyle kuvvetli bir birlik kurmakla iktifa etmişti."
Ankara Hükümetini Tehdit
 Dersimli Nuri'nin anlatımında Kürt ve Kürdistan çok öne çıkıyorsa da,
gerçeğin bir boyutu da budur. Bölgedeki aşiret reisleri; ingiltere'den ve
Rusya'dan kuvvetle destek gören Kürtçü-lük kaldıracına sarılmanın başarı için
şart olduğunu sanıyorlardı. Bunu bilen Mustafa Kemal de Dersimlileri Meclis
içinde tutmak için sıkı biçimde çalışıyordu. Önce Meço Ağa'yı sonra da Meço Ağa
aracılığıyla Diyap Ağa'yı Dersim milletvekilleri olarak TBMM'ye almıştı.
Bölgeden huzursuzluk yükselince de bu bölgenin ileri gelenlerini TBMM'ye getirme
çabalarını daha bir yaygmlaştırmıştı. Baytar Nuri'nin satırları arasında bu
politik atağı açıkça görüyoruz:

RIZAZELYUT I 237
 "Mustafa Kemal; Ankara askerlik şubesi başkanı Dersimli Mustafa'yı, Sivas'ın
Aziziye kazasına uzun seneler evvel yerleşmiş olan Dersimin Kara Bal aşiretinden
kolağasılıktan emekli Kango oğlu Ahmet Ramiz'i ve binbaşı Kürt Hasan Hayri'yi
dahi kandırarak, bunların Dersim mebusu tayin edildiklerini acele olarak
Dersimlilere bildirmiş ve bu suretle Dersim millî harekâtını zaafa düşürmeğe
muvaffak olmuştu."
 Elbette ki bu ataklara; Kürtçüler, Alişer ve Baytar Nuri üzerinden karşı
ataklarla cevap veriyorlardı. Bunlar işi azıtmışlar, Ankara'daki Meclis'i tehdit
eder hale gelmişlerdi. Baytar Nuri bunun belgelerini de ortaya koyuyor. Hozat'ta
yapılan toplantıdan sonra Ankara nükümetine aşağıdaki telgrafı çekiyorlar:
 "1- Kürdistan muhtariyet idaresine muvafakat eden İstanbul Saltanat
Hükümetinin bu baptaki kararını Mustafa Kemal hükümetinin de resmen kabul edip
etmiyeceğinin açıklanması.
 2- Kürdistan muhtariyet idaresi hakkında Mustafa, Kemal hükümetinin görüş
noktası ne olduğu hususunda Dersimlilere acele cevap verilmesi.
 3- Elaziz, Malatya, Sivas ve Erzincan mıntıkaları hapishanelerinde mevcut
bütün Kürt mevkufların hemen serbest bırakılması.

 4- Kürt çoğunluğu bulunan mıntıkalardan Türk hükümeti idare memurlarının
çekilmesi.
 5- Koçkiri mıntıkasına gönderildiği haber alınan askeri müfrezelerin derhal
geri alınması (15 Kasım 1336)
Tehdit; Baytar Nuri'nin aktardığı şu telgrafta daha da açıkça
ortaya çıkmaktadır: "Elaziz vilayeti vasıtasıyla

238 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 239

Ankara Büyük Millet Meclisi riyasetine
 Sevr muahedesi mucibince Diyarbekir, Elaziz, Van ve Bitlis vilayetlerinde
müstakil bir Kürdis-tan teşekkül etmesi lazım geliyor, binaenaleh bu teşkil
edilmelidir, aksi takdirde bu hakkı silah kuvvetiyle almağa mecbur kalacağımızı
beyan eyleriz .
25 Teşrin Sani 1336
 İmza: Garbi Dersim aşair ruesası (Batı Dersim Aşiret Reisleri) "

 Bu telgraflara Ankara hükümeti yazılı karşılık vermedi. (...) Malatya'nın
Arapgir ilçesi mıntıkasında Drejan, Atma ve Divriği dağlarındaki Parçıkan
aşiretleri de millî harekete iştirak edeceklerini vaad etmişlerdi.
Programımız, şu idi:
 İlk önce Dersim'de Kürdistan istiklali ilan edilecek, Hozat'ta Kürdistan
bayrağı çekilecek, Kürt millî kuvveti Erzincan, Elaziz ve Malatya
istikametlerinden Sivas'a doğru hareket ederek Ankara hükümetinden resmen
Kürdistan istiklalinin tanınmasını isteyecekti. Türkler bu isteği kabul
edeceklerdi, çünkü isteğimiz silah kuvvetiyle desteklenmiş olacaktı.
 İlk adımı başarıyla aldıktan sonra, bütün Kürdistan'm bizimle işbirliği
yapacağına şüphe yoktu, çünkü millî kurtuluş ve ecnebi boyunduruğunu kırıp atmak
millî vakarı olan her Kürdün emeli idi."
Saldırı Başlıyor
 Baytar Nuri, örgütleyicilerinden birisi olduğu ayaklanmanın gelişimini şöyle
anlatıyor:

"(...) Kürt hâkimiyetine fiili bir şekil vermek için, Kürt halkında dikkate
değer bir hazırlık ihtiyacı ve sabırsızlık baş göstermişti. Bu sebeple Sivas-
Kangal-Divriği Türk postası Dumurca Dağları'nda Canbegân aşireti tarafından
müsadere edilerek, posta müdürü Divriğili Türklerden Ayan oğlu Mustafa imha
edilmişti (20 Aralık 1336 H./1920).
 (...) Kürt müfrezeleri, Türk ordusundan Koçkiri teşkilatımıza iltihak eden
Yüzbaşı Selahattin idaresinde idi. Askeri tertibat ve harekâtı mumaileyh tanzim
ediyor; aşiretlerle irtibatı ve Der-sim'le münasebet ve muhaberatı dahi ben
temin ediyordum. (...) Bu sırada Sivas jandarma taburu Zara'ya hareket emri
almıştı. Si-vaslılarca Zalim Çavuş şöhretiyle yâd olunan Şadan aşireti Kürt
yiğitlerinden Hüseyin Ağa kuvvetleri bu taburla çarpışmaya başladı ve Karacaören
nahiyesinin Kaya mıntıkasında adı geçen müfrezeye indirdiği kati bir darbe ile
teslime mecbur etti. (...) Sivas merkezinin durumu pek tehlikeli olduğundan
Ankara'dan imdat istenmişti. Bunun üzerine 18 Ocak 1337'de Fırka Kumandanı
Malatyalı Miralay Halis, Sivas'ta ihtiyata bıraktığı 6. Süvari alayıyla ve bu
alay kuvvetine bir kısım makineli tüfek ve birkaç top ilavesiyle görünüşte
Erzincan'a geçmek bahanesiyle Zara'ya gönderilmiş ve (...) Miralay Halis'in da
15 Şubat 1337'de Ümraniye üzerine yürümek emri almıştı. (...)
 Kürtler 6 Mart 1337 de Ümraniye merkezini her taraftan muhasara çemberi
altına aldılar. Yirmi dört saat süren şiddetli muharebelerden sonra, Türk alayı
teslime mecbur oldu. Kumandan Halis, hususi surette teşkil edilen Kürt askeri
Divanı Harbi tarafından yargılanarak ölüme mahkum ve ölüm kararı Ümraniye
merkezinde Halis'in kurşuna dizilmesi suretiyle infaz edildi.

240 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 241

Türklere karşı elde edilen bu parlak zafer üzerine Ümraniye merkezinde Kürdistan
bayrağı çekildi.
 Yapılan muharebelerde imha edilen Türk alayının bütün top makinalı tüfenk ve
askeri teçhizatı elimize geçtiği gibi binden fazla at ve külliyetli miktarda
nakliye katırları iğtinam edildi. (...)
 Bütün Kürt kuvvetleri hudutlarda savaşa hazır bir duruma getirilmişti. Alişan
bey oğlu İzzet kuvvetleri, 12 Mart 1337'de Divriği'nin Hamo nahiyesine gelen
Divriği jandarma bölüğünü tamamen esir etmişlerdi.
 Ümraniye'deki savaş durumu ciddi tedbirler alınmasını gerektirdiği, Dersim,
Erzincan ve Malatya aşiretlerine bildirildi, bunlardan imdat istenildi, halbuki
mevsim kış olduğundan acil bir imdadın yetişmesine imkân olmadığı anlaşılıyordu.
(...) Alişan bey oğlu Mahmut, Divriği cephesi kumandanlığını üzerine aldı,
Azamet ve Aşki ise Kuzey cephesini muhafaza ediyorlardı. (...) Kangal, Koçhisar,
Divriği, Zara, Refahiye, Kuru Çay ve Kemah kazaları Dersim hududuna kadar

işgalimiz altında idi. Bu mmtıkalardaki bütün Kürtler millî haklarını elde etmek
için temamen isyan halinde bulunuyorlardı.
 Bu sırada Türk hükümeti, Temyiz Mahkemesi Başkanı Bitlisli Şefik'in
başkanlığında Koçkiri'ye bir heyet göndermişti.
 8 Mart 1337 de Ovacık aşiretlerinden ancak 2500 mevcutlu bir kuvvet,
ayaklarında hedik ve lekan denilen kalburlar takılı olduğu halde karla örtülü
Munzur dağlarını aşarak Kemah'a gelmişlerdi.
 Bu Kürt kuvveti Kemah merkezinde Türklerin mukavemetini kırarak, hükümet
konağını ve Kemah derebeylerinin konaklarını yakmışlar ve kaymakamla jandarma
kumandanını esir etmiş-

ıerdi. Bu başarıdan sonra, Fırat nehri üzerindeki Şeytan Köprüsü denilen köprüyü
tamir ederek, Kuruçay ilçesine girmişler ve burada da Türk mukavemetini kırarak,
hükümeti işgal ve kaymakamla buranın derebeylerinden Şehsivar oğlu Mahmut ve
arkadaşlarını tevkif ederek muhakemeleri görülmek üzre Ümraniye merkezine
getirmişlerdi.
 Dersim kuvvetlerine kumanda edenler, Pezgâvır aşiret reisi Bira İbrahim,
Maksudan reisi Polis Mınzur, Çırpazin nahiyesi sabık müdürü Mustafa, Arslanan
aşiret reisi Mahmut ağalarla Alişer idiler.
 Yukarıda sözü geçen Kürt kuvveti, Refahiye ilçesini, Divriği mıntıkası nahiye
merkezlerini ve Koçhisar ilçesinin Celalli nahiyesini dahi işgal ettikten sonra,
suretini aynen aşağıya dere ettiğim telgrafı çekmişlerdi;
"Ankara Büyük Millet Meclisi Riyasetine, Nefsi Zara hariç olmak üzre ekseriyet
azimesi Kürtlerle meskûn olan Koçkiri kazasıyla Divriği, Refahiye, Kuruçay ve
Kemah kazalarının mümtaz bir vilayet haline ifrağ ve teşkiliyle yerli Kürtlerden
bir valinin tayinini, memurin-i adliye ve mülkiyenin yine vazifeleri başında
bulunmasını dileriz. 11 Mart 1337 H.
Koçkiri Aşireti Reisi: Muhammet ve Taki Dersim aşiretleri reislerinden:
Mustafa, Seidhan, Muhammed, Munzur. Sadattan: Alişer"
 (...)Gönderdiğimiz telgraf üzerine (...) 15 Mart 1337'den itibaren Sivas,
Elaziz ve Erzincan vilayetleri dahilinde örfi idare ilan edilmişti.

242 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 243

 Diğer taraftan bu hazırlıkları engelsiz olarak ikmal için, şe_ fik'in
başkanlığındaki heyet, Haydar'm konağında Kürt aşiret reislerini aldatıp
uyutmağa çalışıyorlardı. (...)
 Sivas valisi, Elaziz vilayeti vasıtasıyla, Dersim aşiret reislerine bir
telgraf çekmiş ve mücadeleye devam edip etmiyecekleri hakkında bilgi vermelerini
istemişti. Bu telgrafa cevap olarak, Dersim aşiret reisleri yine ayni yolla ve
telgrafla gerek Sivas vilayetine ve gerek Ankara hükümetine:
 "Türk hükümetinin, Kürtleri de Ermeniler gibi tehcir ettirmek emelinde
olduğunu bildikleri için, millî istekleri uğrunda ve meşru müdafaa durumunda
savaşa devam edeceklerini" bildirmişlerdi.
 Alişan'm Dersim'de kalarak teşkilat yapmağa devam etmesi, Ankara hükümetini
büyük müşkülat karşısında bulunduruyordu, çünkü Dersim'den yapılacak muhtemel
bir taarruza karşı, Yunanlılarla savaşmakta olan Türk kuvvetlerinden bir kısmını
cepheden çekerek, ihtiyat olarak alıkoymak zorunda kalıyordu.
 Kürt harekâtı başarıyla sona erdiği ve Kürdistan Türk topraklarından
ayrılmağa muvaffak olduğu taktirde, Ankara hükümetinin artık mevkiinde
tutunamayarak inhilal edeceği (çökeceği) şüphesizdi. Bu sebeple Ankara, Nasihat
Heyeti vasıtasıyla aşiretleri aldatmaktan başka çaresi olmadığını kestirmiş ve
bu heyeti Koçkiri'ye göndermekle beraber, Sivas ve Ankara üzerine vukuu muhtemel
hücumleri önlemek için de, Türk Kurmay Heyeti, 14'üncü Süvari fırkasıyla 13'üncü
Süvari livasını acele olarak Sivas'a göndermiş ve harekâtın Doğu ve Kuzey'e
yayıl-mamasmı temin maksadıyla dahi Elaziz ve Erzincan merkezlerine önemli
kuvvetler sevk etmişti.

 Bu durum karşısında, amacımıza başarıyla yetişebilmek için her zamandan
ziyade birliğimizin takviyesi gerekiyordu, fakat ne

vazık ki, Haydar; Nasihat heyetinin yalanlarına aldanmıştı ve bu sebeple Sivas
vilayetinin Kürtler tarafından işgaline ve Ankara üzerine kadar harekâtımızın
genişlemesine içten engeller çıkmıştı. Bu sırada Ankara Büyük Millet
Meclisi'nde, Merkez ordusunun Koçkiri üzerine hareketi müzakere ediliyor ve
Kürdistan mebusu adını taşıyan ve Kürtleri hiç bir suretle temsil etmeyen bir
takım dalkavuklar, Mustafa Kemal'e hoş görünmek için, Kürtlerin imhasını hedef
tutan bu harekâtı, «Muvafık!» sedala-rıyla tasvip ediyorlardı. Bu dalkavuklardan
istisna teşkil eden yalmız Erzurum mebusu ve Şadan aşireti aydınlarından Hüseyin
Avni olmuştu. Bu zat, Kürtleri imha hedefini güden böyle bir hareketin icrasına
itiraz etmek cesaretini göstermişti. Mustafa Kemal, bu itiraza cevaben:
 "Ordunun Koçkiri'ye hareketi, tenkil maksadıyla olmayıp ileride vukuu melhuz
büyük bir hadiseyi önlemek maksadına matuf bir tedip ve ıslah hareketi olduğunu"
dermeyan ederek Meclis'ten istediği kararı almış ve Nureddin Paşa acele olarak
Sivas'a hareket etmişti. (...) Sivas, Kangal, Malatya, Elaziz, Si» vas-Zara
şoseleri ordu kuvvetlerinin kontrolü altına alınarak buralardan seyahat yasak
edilmişti.
 Dersim ile Elaziz, Arapkir, Malatya, Eğin ve Kemah arasındaki Fırat ve Murat
nehirleri üzerindeki köprüler dahi kapatılmış ve geçit noktalarına askeri
müfrezeler konmuş, gemiler bu kuvvetlere teslim edilerek münakale tamamen
kesilmişti.
 Dersim-Erzincan mıntıkasına gelince: Bu mıntıkada karlı ve başı dumanlı
Munzur dağlarından geçmek esasen çok güçtü ve mevsim dolayısıyla vadilerde
sular, nehirler, çaylar coşkun bir halde olup yağmur mütemadi bir surette
yağmağa devam ediyordu. Tabiatın bu engellerine rağmen, savaş bütün şiddetiyle

244 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZA ZELYUT I 245

başlamıştı. Kürtler için artık bir ölüm kalım mücadelesi meydana gelmişti; bu
sebeple eli silah tutan erkek, kadın, kız ve hatta çocuklar bile güçlerinin
yettiği ve ellerinden geldiği kadar savaşa iştirak ediyorlardı. (...) Sivas-
Koçhisar-Zara ve Sivas-Kangal hatları üzerinde şiddetli muharebeler başlamış ve
aynı hatlarda Seyit Aziz dahi bizzat muharebelere iştirak etmekte idi.
 Sivas istikametinden, Hafik cephesinde, Kurmeşan aşiretiyle muharebe eden
orduya Kürt Aziz bey kuvvetleri piştarlık ediyorlardı. (...)aslen Kürt olup
Türkçe konuşan bütün Alevi mıntıkaları, saflarımızda Kürt millî davası uğrunda
bizimle beraber cansiperane savaşa iştirak ediyorlardı.
 Harbin ağırlık merkezi evvelce Sivas ve Kızıl ırmak hattına münhasır iken,
Kuzeydoğu'dan Giresunlu Topal Osman çete alayı, Seyran jandarma kuvvetleri ile
20 Mart 1337 de Refahiye üzerinden Koçkiri'ye cephe açmışlardı. (...) Kahraman
Koçkiri aşireti artık yalnız başlarına kalmışlar ve arslanlar gibi savaşarak
vicdansız ve hayın düşmana karşı ölüm dirim mücadelesi yapmaya devam
ediyorlardı. (...) Erzincan hükümeti, Dersimlilerin hücumuna maruz kalmaktan
endişe ederek mevzii seferberlik ilan etmiş ve bütün ihtiyat subay ve erlerini
silah altına almıştı. (...)Dostan ve Lordun geçitlerinde karşılanan Divriği
jandarma taburları tamamen mağlup edilmişti. Kangal aşiretlerinin iştiraki ile
Divriği'nin Sincan nahiyesine de hücum edilmiş ve 30 Mart 1337'de nahiyede
mevcut Türk müfrezesi teslim alınmıştı. (...) Arapkir jandarma bölüğü (...)
teslime mecbur olmuştu. (...) Durum bu merkezde iken Kangal ağası Kürt Hacı Ağa
(...) Celalli mıntıkasında bulunan cephe kumandanlarımızdan Seyit Aziz'i ve Kürt
kahramanlarından Zalim ve kardeşi Hüseyin çavuşları cephane ve erzak tevzii
bahanesiyle aldatarak konağına

davet etmişti. (...) Murat paşanın hazırladığı 40 kişilik bir kuvvet, gafil Kürt
yiğitlerini derdest etmiş (...) bu bedbaht kahramanlar derhal Sivas'a
nakledilerek 24 saat sonra Divan-ı Harpçe ölüme mahkum edilmişlerdi.
 (...) Nurettin Paşa ordusu, Kurmeşan aşiretine hücum ve köylerini imhaya
başlamıştı. Kürt cephesini idare eden Kurmeşan aşireti reisi Eymerli Güzel Ağa
harikalar gösterdikten sonra şehit düşmüştü. (...) Kuvvetlerimiz Koçhisar
istikametinden doğuya doğru çekilmek zorunda idi. (...) Dersimli meşhur Ateş
Kuvvetleri dahi Erzincan-Kemah arasını keserek ricat hat-tımızı takviyeyi
başarmışlardı.. Harp bütün şiddetiyle Koçkiri ve Ümraniye mıntıkalarına mahsur
kalmış ve bir kısım kuvvetlerimiz de Zara civarında harp ediyorlardı. Ümraniye
cephesi kumandanımız Azamet Bey dahi şehit düşmüştü. (...) Dersim'den Kasım oğlu
Munzur kuvvetleri Bey tan aşiretiyle (...) Erzincan'da toplanan Türk
kuvvetlerinin Koçkiri üzerine harekâtını geciktirmeye muvaffak olmuşlardı.
Erzincan'ın güney mıntıkasında bulunan Aşuran aşireti dahi Dersimli Seyit Rı-
za'dan aldıkları ilham üzerine Erzincan'ı sıkıca tehdit ettiklerinden Doğu
Cephesi bir dereceye kadar müemmen olarak harbe devam ediyordu. Fakat güney ve
batı istikametlerinde imdatsız kalan kuvvetlerimizi Türk ordusu dört beş parçaya
bölmeye muvaffak olmuştu. Aşiret cephe kumandanlarından Sabit ve Bahri Beyler de
şehit düşmüşlerdi. Harp sahasındaki kadın ve çocukların Dersim'e iltica
ettirilmesi kararlaştırılmıştı."
 Baytar Nuri; Koçgiri ayaklanması sırasında Alişer'in yazdığı bir destanı da
kitabında aktarıyor. Görüleceği üzere; kendisini en hızlı Kürt sayan Alişer; bu
destanı Türk halk edebiyatının şekli ile ve Türk dili ile yazmıştır.

248 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
lis'ten istedi. Meclis bu isteği tamamen kabul etti. Keyfiyet Sivas ve Koçkiri
mıntıkalarında ilan edilerek, ölüme mahkûm bütün mevkuflar serbest bırakıldı.
(...)Tahliye edilen mevkuflardan büyük bir kısmı, hürriyetlerini tehdit eden
bazı şartlar dahilinde Koçkiri'ye dönmüşlerdi. Sözü geçen affın Dersimde bulunan
Koçkirililere şümulü yoktu." Verilen bilgilerden anlaşılıyor ki Koçkırı
ayaklanması; Dersim isyanının bir ön hazırlığı gibidir. Baytar Nuri'nin
aktardığı bilgilere göre; Dersim'den gelen kuvvetlerin toplamı 2150 savaşçıyı
buluyor. Bu kuvvetlere Alişer, Baytar Nuri, Munzur, İbrahim, Ateş, Seyit Abbas,
Zeynel gibi isimler kumanda ediyordu. Koçgiri aşiretlerinin silahlı kuvveti ise
6185 isyancı idi. Bu kuvvetlere; bölgedeki aşiretlerin sağladığı yan destek de
dikkate alındığında; Ankara'da kurulan Millet Meclisi'nin çok ciddi bir tehditle
karşı karşıya bulunduğu anlaşılır. Üstüne üstlük de isyan eden bu kuvvetler;
çete savaşlarını çok iyi bilen kişilerden oluşuyordu. Ankara hükümetinin
gönderdiği ordunun bu isyanı bastırması; bu nedenle çok önemli bir başarıdır.
 Günümüzün Kürtçü/Kürdistancı proje yandaşları; Koçkırı ayaklanmasını masum
göstermek için; kendi adamlarının yazdığı kitapları bile görmezden geliyorlar.
Koçkırılı Alevilerin Kürtçülük fikriyle kandırıldıkları gerçeği o zamanki TBMM
tutanaklarına da yansımış bulunuyor. Hükümetin, alevlenmesini önlemek için küçük
bir olay gibi göstermeye çabaladığı bu ayaklanmanın Alişer tarafından
kotarıldığı gerçeği 18 Kasım 1920 tarihli TBMM toplantısında İçişleri Bakanı
Adnan Adıvar'm şu sözlerinden de anlaşılmaktadır: "... Efendim soru önergesinin
dördüncü maddesinde Kürdistan'da bir takım propagandacıların dolaştığının doğru
olup olmadığı soruluyor. İşte bu

RIZAZELYUT I 249
Alişir, propaganda yapanlardan birisidir. Kürdistan istiklali namına propaganda
yapıyor ve propagandanın köklerini uzaklardan da aldığı sanılıyor (maznundur).
Bu propaganda burada henüz tamamen yayılmış olmamakla birlikte bazı aşiretler
arasında böyle bir fesat tohumu atılmış olduğu muhakkaktır. "153
 Bölgedeki Kürtçü/Kürdistancı kadro; Anadolu'ya giren Yunan ordusunun
saldırılarını da dikkate alan bir ayaklanma politikası izliyordu. Koçkırı
isyanının ciddi bir saldırı haline gelmesi; Yunan ordusunun 22-23 Mart gecesi
başlattığı harekâtla çok ilişkilidir. İkinci İnönü Savaşı denilen çetin savaşlar
sürerken, 29 Mart 1921'de Koçkırı isyancıları Kuruçay'ı basıyorlar; Divriği
kaymakamını ve jandarmasını esir alıyorlardı. Bu ortamda, 10 Nisan'da Nurettin
Paşa; ayaklanmayı bastırmak için Merkez Ordusu'nu harekete geçirmiştir.

 Tabii Kürtçü Kürdistancı ekip bunun üzerine; bu ordunun Kürtlere ve Alevilere
karşı harakete geçtiği propagandası yapmaya başlamışlardı. Durumu öğrenen
Nurettin Paşa yayımladığı bildiride şöyle diyordu: "Fesatçılar ve münafıklar,
Ümraniye çetelerinin yok edilmesi için hükümetçe alınan güvenlik önlemlerini;
güya Kürtler ve Alviler aleyhine bir hareket gibi göstermeye uğraştıklarını ve
din kardeşleri arasına nifak sokmaya çalıştıklarını üzüntüyle ve nefretle
öğrenmekteyim. İş bu kötü maksatlı söylentileri, geçersiz rivayetleri ve
bölücülüğü; din ve devletimiz adına kesin olarak yalanlarım."154
 17 Haziran 1921'de tamamen bastırılan bu ayaklanmadan sonra; Merkez Ordusu
Komutanı Nurettin Paşa, uyguladığı bas-
153 "Kürtlük", s. 455
154 Kürtlük, s. 464

250 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
tırma yöntemi yüzünden TBMM'de şiddetli eleştirilere uğradı Ağır biçimde
cezalandırılması istenen Nurettin Paşa'yı Mustafa Kemal savundu ve
cezalandırılmasına fırsat vermedi.
 Bu ayaklanma; Koçkırı bölgesinde bitirilmiş olsa bile hafifletilmiş biçimde
bittiği yerden Dersim (Tunceli) bölgesinde sürdürülecektir. Dersim isyanlarının
liderliğine de Seyit Rıza gelecektir.
SEYİT RIZA'NIN KİMLİĞİ VE KİŞİLİĞİ
 Türkiye'nin ortasındaki bir coğrafyada neredeyse bir krallık kurma noktasına
gelen Seyit Rıza yakından tanınırsa, Tunceli'nin dağlık alanlarında patlayan
isyanın niteliği ve devletin tavrı da daha kolay anlaşılacaktır. Adını herkesin
duyduğu ama hakkındaki bilgilerin son derece az olduğu Seyit Rıza ile ilgili
bilgileri ilk kez derli toplu biçimde sunuyoruz. Böylece onun bir halk kahramanı
mı yoksa çetebaşı mı olduğu daha iyi anlaşılacaktır.
 Seyit (Seyyid) Rıza; Dersim (Tunceli) çevresindeki iki ana aşiret kolundan
Şeyh Hasanlar topluluğunun lideridir. Kendisi Şeyh Hasanlılar'm Yukarı
Abbaslılar isimli nisbeten zayıf kolunun reisi olmakla birlikte; "seyyid"
ailesinden gelmesi yüzünden güçlenerek etkisini diğer aşiretlerin üstüne
yaymıştır. Devlet adamlarıyla ilişkilerini de kurnazca yürüterek; onları sürekli
aldatarak kendisini diğer aşiretlerin gözünde; "Devletin sayg duyduğu/korktuğu
adam" gibi göstermesini becermiştir.
 Onun, eski Türklerin "yağma" saldırılarına benzer bir siste, yarattığı
anlaşılıyor. O, hem rakip aşiretleri hem de ovalık alanlardaki yerleşik köyleri
ve kasabaları vurarak mal gasp eden bir çete yaratmıştır. Seyit Rıza, bu silahlı
grupları çok iyi yönetti-

RIZA ZELYUf I 251
ğinden diğer aşiretler ister istemez onun egemenliğini tanımışlardır.
Ash "Türk" Olan, "Kürtçülük" Adına Ayaklanan, Fakat "Araplığı" da Kabul Eden
Lider
 Seyit Rıza'nm hayat hikâyesi gösterecektir ki, o bir yandan "Kürtçülük" adına
ayaklanmış; böylece Kürt olmuş; bir yandan da "seyyid" olduğunu söyleyerek Arap
kökenli olduğunu kabul etmek zorunda kalmıştır. Seyit Rıza etnik kimliğini;
kendi çıkarına göre Arap veya Kürt yapmakta bir sakınca görmemektedir. Seyit
Rıza'nm kendine köken belirlemesi tamamen politik olmuştur. Çünkü o; Dersim'e
çok erken gelen Kızılbaş Türkmenlerin çocuğudur. Seyit Rıza'nm içinden çıktığı
Şeyh Hasanlılar, daha önceki belgelerde gösterildiği üzere, Kızılbaş
Türkmenlerin Çemişkezek'teki başbuğlarından Şeyh Hasan'dan ad almışlardır.
 Seyit Rıza'nm; Dersim'da en az 500 sene egemen olan derebeylik düzenini
sürdürmek için mücadele eden ve bu düzenin nimetlerinden yararlanan isim
olduğunu belgeler gösteriyor. Seyit Rıza; Türkiye Cumhuriyeti'nin 15 yıl boyunca
gönderdiği nasihat heyetlerini; arabulucuları, barış yoluyla bölgenin Türkiye'ye
eklenme önerilerini reddetmiş; devleti de silahla korkutmaya çabalamıştır.
Çaresiz ve yoksul halkı din ve aşiret gücüyle tam bir kıskaç içine alan Seyit
Rıza; o kitleyi istediği gibi kullanmış; devletin karşısına dikerek
katledilmelerine de sebep olmuştur. Bu yüzden Dersim halkına en büyük zulmü
yapan isim olarak onun anılması gerekmektedir.

 Seyit Rıza; başına topladığı çete ile hem Dersim içinde hem de Dersim
çevresindeki alanlarda terör estirmiştir. O; rakip aşi-

252 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZA ZELYUT I 253

retleri basmış; ileri gelenlerini yok etmiştir. Bundan başka; çetesiyle çevre
ilçelere ve illere akınlar yapmış; yağmada bulunmuş; yakaladıklarını soymuştur.
1925'te yapılan araştırma gösteriyor ki Seyit Rıza çevresindeki yoksul
Dersimlilerden vergi adı altında koyun, keçi, sığır almış; vermeyenleri de
cezalandırmış ve bu hususta da acımasız olmuştur.
 Daha Osmanlı Devleti zamanında yaptığı saldırılar ve yağmalar yüzünden Seyit
Rıza idama mahkum edilmişti ama daha sonra bu cezası affedilmişti. Aşağıdaki
belge bunu göstermektedir: "(28/Z /1330 Hicri) (08.12.1912) Pazartesi:
Dersim'in Yukarı Abbasi (Abbas Uşağı) Aşireti Reisi olub
gıyaben idam cezasına mahkum olan Seyid Rıza'nın hukuk-ı
şahsiye davası baki olmak üzere afvı." 1SÎ
 Sonraki dönemde ise; gelişen Kürtçülük akımını da kullanmaya başlamış ve
oradan yarattığı gerekçe ile derebeyliğini sürdürmeye çalışmıştır. Bu yüzden de
Dersim'i Kürdistan gibi göstermeye kalkışmış; isyan edince de sanki bir ülkenin
devlet başkanı gibi ingiltere'ye mektup bile göndermiştir.
 Aşiret reisliği gücü ile dedelik (seyitlik) gücünü şahsında birleştirerek,
bunu kurnaz bir politika ile kullanan Seyit Rıza'nm macerası; Dersim halkının
kara talihinin de hikayesi gibidir. Onu yakından tanıyan ve akıl hocalığını da
yapan Baytar Nuri; onu şöyle anlatıyor:
"Seyit Rıza, Dersim'de doğmuştur ve Dersim'in belirli
önderlerinden Seyit İbrahim'in oğludur. Seyit Rıza'nın soy
155 Başbakanlık Osmanlı Arşivleri Dosya No: 156, Gömlek No: 1330/Z-04, Fon kodu:
İ, MMS

durumunu izah için ilk önce Seyit İbrahim'in kim olduğunu bilmek gerektir.
 Seyit İbrahim, Batı Dersimin Şeyh Kaşanan aşiretinin kabile reisleri yani
Ocak sülalesinden sürüp gelen ve Kürtler-ce en asil sayılan bir ailenin oğludur.
Tarikat noktasından dahi en yüksek derece olan Rahber mertebesine varmış olduğu
için, kendisine Seyit unvanı verilmiş ve bu suretle gerek asalet cihetinden ve
gerek manevi cihetten Dersimin Şeyh Hasanan aşiretlerinin cümlesi kendisini
aşiretlerin baş evladı tanımıştır.
 Dersimin Kuzeydoğu mıntıkasında Dersimlilerin esas cedleri adına ithaf edilen
Kaimen Sor ve Lirtik mıntıkalarının Deri Ari köyünü Seyit İbrahim kendisine
makar ittihaz etmişti. Dört erkek evladı olup bunlardan en küçüğü Rıza idi.
Seyit İbrahim, oğlu Rıza'da gördüğü zekâ ve dirayet hasebiyle onu çok severdi.
Bu sebeple vefatından sonra aşiretlerin idare önderliğini Rıza'ya bıraktığını
vasiyet etmişti.
 Dersimliler Seyit İbrahim'e baba anlamına gelen "babo" unvanını da
veriyorlardı ve bunda haklı idiler, çünkü Seyit İbrahim zamanında Dersim temamen
müstakil bir durumda ve Türk hükümetinin zulüm ve ihtiraslarından vareste bir
halde kalmıştı.
 Merhum Seyit İbrahim, tahsilini büyük ceddim Colikzade Mehmet Ali efendiden
görmüştü. Mehmet Ali Efendi, Seyit İbrahime Kürtlük mefkuresini telkin eden
emsalsiz bir Kürt bilgini idi. Seyit İbrahim, oğlu Rıza'yi aynı mefkure ile
terbiye etmişti.
 Kürtler Seyit Rızaya Rizo ve Rayber ve babasının oğlu anlamına gelen Lace
baboyi ünvanlarıyla hitap ederlerdi.

254 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZA ZELYUT I 255

Şahsında, tavır ve hareketlerinde Kürt karakteristiği, Kürt civanmertliği ve
Kürt fizyonomisinin bütün vasıfları tecelli etmekte idi.
 Bahasının vefatını müteakip, Lirtik'ten hicret ederek, Tujik dağı
eteğindeki Ağdat köyüne yerleşmişti." 156 Seyit Rıza'mn yerleştiği Tujik Dağı
2400 metre yükseklikte olup İksor dağlarıyla birleşerek Kutu Deresi'nin
başlangıcını da oluşturur.
 Tujik (Tazik/Tacik) dağının tepesinde ünlü Türk sultanlarından
(hakan/padişah) Celaleddin Harzemşah'm yattığı kabul edilmektedir.
Kutsallaştırman bu sultan yüzünden Tujik Dağı'na Sultan Baba da denilmektedir.
Baytar Nuri'nin inatla Kürt göstermeye çalıştığı Dersindiler için Celaleddin
Harzemşah'm mezarı bir tekke olmuştur ve halk oradan yardım ummaktadır. Bu
durum; Türklere özgü Atalar Kültü'nün Dersim'de ne kadar kuvvetli olduğunu
gösteren örneklerden birisidir. Seyit Rıza da işte bu Türklere özgü atalara
saygı geleneğinden yararlanan ve hatta onun sembolü haline gelen bir isimdir.
 Seyit Rıza; manevi gücünü bu peygamber soyundan gelme gerekçesine
bağladığından, babasını da kutsallaştırmış; Kırmil'de ona bir türbe yaptırarak
orayı da kendisine makam haline getirmiştir.
 Seyit Rıza; devletle ilişkilerinde gayet kurnazca davranarak etki alanını
genişletmişti. Diğer aşiret reisleri de onu kıskanmaya ve taklit etmeye de
başlamışlardı. Seyit Rıza'mn giderek Der-sim'in lideri haline geldiğim; dönemin
İçişleri Bakanı Şükrü

Kaya'nm 1931 sonunda hazırladığı rapor gösteriyor. Raporda, bölgedeki aşiret
reislerinden söz edilirken şöyle denilmektedir:
 "Kendilerile ayrı ayrı görüşüldüğü vakit bütün fenalığı yapan hasım olan
aşiret reisidir. Hükümet onun vücudunu kaldırırsa Dersim meselesi halledilir.
Her birinin ayrı ayrı şikâyette ittifak ettikleri şahıs Seyit Rıza ile
Haydaranlı reisleri Kamer ve Hıdır ağalardır.
 Seyit Rıza'mn günden güne nüfuz ve hükmünü arttırdığı meşhuttur. Yağma ve
hırsızlıklardan en çok istifade etdiği ve hükümete en az ehemmiyet verdiği için
diğer aşiret ağaları zahirde onu tel'in etmekte, fakat hakikatta ona gıpta
eylemekte ve gittikçe nüfuz ve tefevvukunu kerahetle kabul etmektedirler.
 Hariçtekilerle münasebetlerinden şüphe edilen ve Koçkiri'ye kadar nüfuzu
şamil olan ve hariçteki katil ve hırstzlarıda himaye ederek silâh kuvvetini ve
adamlarını arttıran bu adam kafi tetbirler alınmazsa istikbalin Dersim için
hazırlanmış bir şefidir.
 Arzettiği hal ve manzara şahıslardan ziyade bir sistem o sisteme karşı
idaredeki ihmalin neticesidir.
 Bu vaziyeti ihdas eden sistem, aşiret hayat ve an'anesidir. Bu sistemi muzır
ve tehlikeli yapan en müessir sebep ise aşiretin silâhlı olmasıdır. Silâh
mikdarı altmış bu kadar aşiretin azlığına ve çokluğuna göre tahavvül etmek üzere
ve kendilerinin de ayrı ayrı ifadelerine göre 18: 20 bin tahmin
edilmektedir."157

"Kürdistan Tarihinde Dersim", s. 291

Jandarma Genel Komutanlığı'nın Raporu, "Dersim", s. 193

254 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Şahsında, tavır ve hareketlerinde Kürt karakteristiği, Kürt civanmertliği ve
Kürt fizyonomisinin bütün vasıfları tecelli etmekte idi.
 Babasının vefatını müteakip, Lirtik'ten hicret ederek, Tujik dağı
eteğindeki Ağdat köyüne yerleşmişti."156 Seyit Rıza'nm yerleştiği Tujik Dağı
2400 metre yükseklikte olup İksor dağlarıyla birleşerek Kutu Deresi'nin
başlangıcını da oluşturur.
 Tujik (Tazik/Tacik) dağının tepesinde ünlü Türk sultanlarından
(hakan/padişah) Celaleddin Harzemşah'm yattığı kabul edilmektedir.

Kutsallaştırman bu sultan yüzünden Tujik Dağı'na Sultan Baba da denilmektedir.
Baytar Nuri'nin inatla Kürt göstermeye çalıştığı Dersimliler için Celaleddin
Harzemşah'm mezarı bir tekke olmuştur ve halk oradan yardım ummaktadır. Bu
durum; Türklere özgü Atalar Kültü'nün Dersim'de ne kadar kuvvetli olduğunu
gösteren örneklerden birisidir. Seyit Rıza da işte bu Türklere özgü atalara
saygı geleneğinden yararlanan ve hatta onun sembolü haline gelen bir isimdir.
 Seyit Rıza; manevi gücünü bu peygamber soyundan gelme gerekçesine
bağladığından, babasını da kutsallaştırmış; Kırmü'de ona bir türbe yaptırarak
orayı da kendisine makam haline getirmiştir.
 Seyit Rıza; devletle ilişkilerinde gayet kurnazca davranarak etki alanım
genişletmişti. Diğer aşiret reisleri de onu kıskanmaya ve taklit etmeye de
başlamışlardı. Seyit Rıza'nm giderek Der-sim'in lideri haline geldiğini; dönemin
İçişleri Bakanı Şükrü

RIZAZELYUT I 255
Kaya'nın 1931 sonunda hazırladığı rapor gösteriyor. Raporda, bölgedeki aşiret
reislerinden söz edilirken şöyle denilmektedir:
 "Kendilerile ayrı ayrı görüşüldüğü vakit bütün fenalığı yapan hasım olan
aşiret reisidir. Hükümet onun vücudunu kaldırırsa Dersim meselesi halledilir.
Her birinin ayrı ayrı şikâyette ittifak ettikleri şahıs Seyit Rıza ile
Haydaranlı reisleri Kamer ve Hıdır ağalardır.
 Seyit Rıza'nın günden güne nüfuz ve hükmünü arttırdığı meşhuttur. Yağma ve
hırsızlıklardan en çok istifade etdiği ve hükümete en az ehemmiyet verdiği için
diğer aşiret ağaları zahirde onu tel'in etmekte, fakat hakikatta ona gıpta
eylemekte ve gittikçe nüfuz ve tefevvukunu kerahetle kabul etmektedirler.
 Hariçtekilerle münasebetlerinden şüphe edilen ve Koçkiri'ye kadar nüfuzu
şamil olan ve hariçteki katil ve hırsızlarıda himaye ederek silâh kuvvetini ve
adamlarını arttıran bu adam kafi tetbirler alınmazsa istikbalin Dersim için
hazırlanmış bir şefidir.
 Arzettiği hal ve manzara şahıslardan ziyade bir sistem o sisteme karşı
idaredeki ihmalin neticesidir.
 Bu vaziyeti ihdas eden sistem, aşiret hayat ve an'anesidir. Bu sistemi muzır
ve tehlikeli yapan en müessir sebep ise aşiretin silâhlı olmasıdır. Silâh
mikdarı altmış bu kadar aşiretin azlığına ve çokluğuna göre tahavvül etmek üzere
ve kendilerinin de ayrı ayrı ifadelerine göre 18: 20 bin tahmin
edilmektedir."157

6 "Kürdistan Tarihinde Dersim", s. 291

157 Jandarma Genel Komutanlığı'mn Raporu, "Dersim", s. 193

256 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
SEYİT RIZA TÜRK'TÜ
 Dersim bölgesindeki egemenliğini sürdürmek için Kürt gözüken ama seyidim
diyerek soyunun Arap olduğunu da kabul eden Seyit Rıza'mn kökünün Türk olduğunu
önceki bilgiler açıkça gösteriyor. Kendisi de Seyit Rıza'mn aşiretinden gelen
araştırmacı İsmail Onarlı'nm bu konuda verdiği bilgiler ilginçtir. Araştırmacı
Cemal Şener'in İsmail Onarlı ile yaptığı konuşmanın metninin izlenmesi ile Seyit
Rıza'mn Türk olduğu gerçeği daha net anlaşılacaktır:
 "Cemal Şener: -Doğu Anadolu'da halen Kürtçe, Kirmanca, Kudasça, Zazaca
konuşan Alevi Ocakları var. Bunların yaşlılarıyla ya da dedeleriyle
karşılaştığımızda onların çoğu kendilerinin Türk olduğunu, anadillerinin Türkçe
olduğunu, Zazaca ya da Kürtçe konuşmalarına rağmen Türk olduklarını ifade
ediyorlar. Burda ne demek istiyorlar?
 İsmail Onarlı: - Şimdi ben 1970'den günümüze kadar Dede Ocaklarıyla ilgili
gerek devlet arşivlerinde gerekse birebir 300'e yakın dedeyle görüşü]} konuşarak
araştırma yaptım. Çeşitli dede ocaklarıyla görüştüm. Dediklerinize aynen
katılıyorum. Görüştüğüm dedelerin çoğu % 90, Türk kökenli olduklarını
söylediler. Yani 22 tane Ocak var dedik, ama fakat daha sonra Hacı Bektaş

1250'li yıllardan itibaren 40'a çıkmış, daha sonra Osmanlı dönemine geldiğimiz
zaman 1911 'lere 120 civarında ocak var. Yani bu ocakların mesela 300 dedeyle
görüştüm. 1500 tane tekke var. Bektaşi tekkeleri var. (...) Bunlarla alan
araştırmalarında da dedelerin çoğu kökenini Horasan'a dayandırıyor, Türklere
dayandırıyor. Mesela ben Şeyh Hasan soy şeceresini Başbakanlık arşiv
belgelerinden hem diğer belgelerden, Bodik gibi Tunceli yöresindeki bölgelerden,
Şeyh Ha-

RIZAZELYUT I 257
san Köyü, Onar Köyü, AdafKöyü gibi dedelerle konuşmalar yaptığımdan ve kendi
elimdeki 1204 yılına ait belgeye göre Türk sayımdanız. Yani Şeyh Hasan soyu,
Şeyh Hasan aşiretlerinin kurucuları, yani hepsini kastetmiyorum. Şeyh Ahmet ve
Şeyh Hasan bunlar iki kardeş zaten. Bu soylar Türk soylusu. Bunu elimizdeki
kaynaklara dayanarak söylüyorum.
 Bunlar Bayat boyundan. 1204 yılı Gıyasettin dönemine ait belgeler var.
Alaattin Keykubat döneminden daha eski.
 Cemal Şener: - ismail Bey, Şeyh Hasan ocağının yaygın olduğu bölge neresi?
İsmail Onarlı:: - Aşiret olarak Tunceli bölgesi.
Cemal Şener: - Mesela Seyit Rıza o ocaktan mı?
 İsmail Onarlı: - Seyit Rıza o ocaktan. Ben bugün birkaç kitap, gazete, dergi
okudum. Almanya'da yayınlanan dergilerde dahil, isim vermeyeyim de reklam
olmasın diye. Şimdi Almanya ve Fransa'da çıkan dergileri inceledim. Tunceli
kökenlilerin çıkardığı. Şeyh Hasan Ocağını Kürt ve Zaza olarak telakki ediyor ki
ben kabul etmiyorum. Çünkü belgeler bunu kabul etmiyor. Belgelerden konuşacağız.
Yazılı belgelerden. Şeyh Hasan Ocağı Seyit Rıza dahil Türk kökenlidir,
kesinlikle.
Cemal Şener: - Peki bunu neye dayanarak söylüyorsunuz?
 İsmail Onarlı: - Ben arşivlere dayanarak ve kendi belgelerime dayanarak
söylüyorum.
 Cemal Şener: - İsmail Bey, gerek Şeyh Ahmet Ocağı, gerekse şu an Zaza ya da
Kurmançca ya da Kudasça konuşan ocak ya da kişiler bu dilleri nasıl öğrenmişler,
bu serüven nasıl olmuş?
 İsmail Onarlı: - Daha sonra olmuş da, ben şimdi Şeyh Hasan aşiretiyle ilgili
bir şey daha söyleyeyim. Kazak Tarih Akademisi var. Kazakistan'da ve Urumçi Doğu
Türkistan'daki olan belgeleri dege-

\

256 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
SEYİT RIZA TÜRK'TÜ
 Dersim bölgesindeki egemenliğini sürdürmek için Kürt gözüken ama seyidim
diyerek soyunun Arap olduğunu da kabul eden Seyit Rıza'nın kökünün Türk olduğunu
önceki bilgiler açıkça gösteriyor. Kendisi de Seyit Rıza'nm aşiretinden gelen
araştırmacı İsmail Onarlı'nm bu konuda verdiği bilgiler ilginçtir. Araştırmacı
Cemal Şener'in İsmail Onarlı ile yaptığı konuşmanın metninin izlenmesi ile Seyit
Rıza'nm Türk olduğu gerçeği daha net anlaşılacaktır:
 "Cemal Şener: -Doğu Anadolu'da halen Kürtçe, Kumanca, Kırdaşça, Zazaca
konuşan Alevi Ocakları var. Bunların yaşlılarıyla ya da dedeleriyle
karşılaştığımızda onların çoğu kendilerinin Türk olduğunu, anadillerinin Türkçe
olduğunu, Zazaca ya da Kürtçe konuşmalarına rağmen Türk olduklarını ifade
ediyorlar. Burda ne demek istiyorlar?
 ismail Onarlı: - Şimdi ben 1970'den günümüze kadar Dede Ocaklarıyla ilgili
gerek devlet arşivlerinde gerekse birebir 300'e yakın dedeyle görüşüp konuşarak
araştırma yaptım. Çeşitli dede ocaklarıyla görüştüm. Dediklerinize aynen
katılıyorum. Görüştüğüm dedelerin çoğu % 90, Türk kökenli olduklarım söylediler.
Yani 12 tane Ocak var dedik, ama fakat daha sonra Hacı Bektaş 1250'li yıllardan
itibaren 40'a çıkmış, daha sonra Osmanlı dönemine geldiğimiz zaman 1911 'lere
120 civarında ocak var. Yani bu ocakların mesela 300 dedeyle görüştüm. 1500 tane
tekke var. Bektaşi tekkeleri var. (...) Bunlarla alan araştırmalarında da
dedelerin çoğu kökenini Horasan'a dayandırıyor, Türklere dayandırıyor. Mesela

ben Şeyh Hasan soy şeceresini Başbakanlık arşiv belgelerinden hem diğer
belgelerden, Bodik gibi Tunceli yöresindeki bölgelerden, Şeyh Ha-

RIZAZELYUT I 257
san Köyü, Onar Köyü, AdafKöyü gibi dedelerle konuşmalar yaptığımdan ve kendi
elimdeki 1204 yılına ait belgeye göre Türk soyun-danız. Yani Şeyh Hasan soyu,
Şeyh Hasan aşiretlerinin kurucuları, yani hepsini kastetmiyorum. Şeyh Ahmet ve
Şeyh Hasan bunlar iki kardeş zaten. Bu soylar Türk soylusu. Bunu elimizdeki
kaynaklara dayanarak söylüyorum.
 Bunlar Bayat boyundan. 1204 yılı Gıyasettin dönemine ait belgeler var.
Alaattin Keykubat döneminden daha eski.
 Cemal Şener: - İsmail Bey, Şeyh Hasan ocağının yaygın olduğu bölge neresi?
İsmail Onarlı:: - Aşiret olarak Tunceli bölgesi.
Cemal Şener: - Mesela Seyit Rıza o ocaktan mı?
 İsmail Onarlı: - Seyit Rıza o ocaktan. Ben bugün birkaç kitap, gazete, dergi
okudum. Almanya'da yayınlanan dergilerde dahil, isim vermeyeyim de reklam
olmasın diye. Şimdi Almanya ve Fransa'da çıkan dergileri inceledim. Tunceli
kökenlilerin çıkardığı. Şeyh Hasan Ocağını Kürt ve Zaza olarak telakki ediyor ki
ben kabul etmiyorum. Çünkü belgeler bunu kabul etmiyor. Belgelerden konuşacağız.
Yazılı belgelerden. Şeyh Hasan Ocağı Seyit Rıza dahil Türk kökenlidir,
kesinlikle.
 Cemal Şener: - Peki bunu neye dayanarak söylüyorsunuz? ' İsmail Onarlı: - Ben
arşivlere dayanarak ve kendi belgelerime dayanarak söylüyorum.
 Cemal Şener: - İsmail Bey, gerek Şeyh Ahmet Ocağı, gerekse şu an Zaza ya da
Kurmançca ya da Kırdaşça konuşan ocak ya da kişiler bu dilleri nasıl
öğrenmişler, bu serüven nasıl olmuş?
 İsmail Onarlı: - Daha sonra olmuş da, ben şimdi Şeyh Hasan aşiretiyle ilgili
bir şey daha söyleyeyim. Kazak Tarih Akademisi var. Kazakistan'da ve Urıımçi
Doğu Türkistan'daki olan belgeleri değe-

\

256 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
SEYİT RIZA TÜRK'TÜ
 Dersim bölgesindeki egemenliğini sürdürmek için Kürt gözüken ama seyidim
diyerek soyunun Arap olduğunu da kabul eden Seyit Rıza'nın kökünün Türk olduğunu
önceki bilgiler açıkça gösteriyor. Kendisi de Seyit Rıza'nm aşiretinden gelen
araştırmacı İsmail Onarlı'nm bu konuda verdiği bilgiler ilginçtir. Araştırmacı
Cemal Şener'in İsmail Onarlı ile yaptığı konuşmanın metninin izlenmesi ile Seyit
Rıza'nın Türk olduğu gerçeği daha net anlaşılacaktır:
 "Cemal Şener: -Doğu Anadolu'da halen Kürtçe, Kirmanca, Kırdaşça, Zazaca
konuşan Alevi Ocakları var. Bunların yaşlılanyla ya da dedeleriyle
karşılaştığımızda onların çoğu kendilerinin Türk olduğunu, anadillerinin Türkçe
olduğunu, Zazaca ya da Kürtçe konuşmalarına rağmen Türk olduklarını ifade
ediyorlar. Burda ne demek istiyorlar?
 İsmail Onarlı: - Şimdi ben 1970'den günümüze kadar Dede Ocaklarıyla ilgili
gerek devlet arşivlerinde gerekse birebir 300'e yakın dedeyle görüşüp konuşarak
araştırma yaptım. Çeşitli dede ocaklarıyla görüştüm. Dediklerinize aynen
katılıyorum. Görüştüğüm dedelerin çoğu % 90, Türk kökenli olduklarını
söylediler. Yani 12 tane Ocak var dedik, ama fakat daha sonra Hacı Bektaş
1250'li yıllardan itibaren 40'a çıkmış, daha sonra Osmanlı dönemine geldiğimiz
zaman 1911 'lere 120 civarında ocak var. Yani bu ocakların mesela 300 dedeyle
görüştüm. 1500 tane tekke var. Bektaşi tekkeleri var. (...) Bunlarla alan
araştırmalarında da dedelerin çoğu kökenini Horasan'a dayandırıyor, Türklere
dayandırıyor. Mesela ben Şeyh Hasan soy şeceresini Başbakanlık arşiv
belgelerinden hem diğer belgelerden, Bodik gibi Tunceli yöresindeki bölgelerden,
Şeyh Ha-

RIZAZELYUT I 257

san Köyü, Onar Köyü, AdafKöyü gibi dedelerle konuşmalar yaptığımdan ve kendi
elimdeki 1204 yılına ait belgeye göre Türk Boyundanız. Yani Şeyh Hasan soyu,
Şeyh Hasan aşiretlerinin kurucuları, yani hepsini kastetmiyorum. Şeyh Ahmet ve
Şeyh Hasan bunlar iki kardeş zaten. Bu soylar Türk soylusu. Bunu elimizdeki
kaynaklara dayanarak söylüyorum.
 Bunlar Bayat boyundan. 1204 yılı Gıyasettin dönemine ait belgeler var.
Alaattin Keykubat döneminden daha eski.
 Cemal Şener: - İsmail Bey, Şeyh Hasan ocağının yaygın olduğu bölge neresi?
İsmail Onarlı:: - Aşiret olarak Tunceli bölgesi.
Cemal Şener: - Mesela Seyit Rıza o ocaktan mı?
 İsmail Onarlı: - Seyit Rıza o ocaktan. Ben bugün birkaç kitap, gazete, dergi
okudum. Almanya'da yayınlanan dergilerde dahil, isim vermeyeyim de reklam
olmasın diye. Şimdi Almanya ve Fransa'da çıkan dergileri inceledim. Tunceli
kökenlilerin çıkardığı. Şeyh Hasan Ocağını Kürt ve Zaza olarak telakki ediyor ki
ben kabul etmiyorum. Çünkü belgeler bunu kabul etmiyor. Belgelerden konuşacağız.
Yazılı belgelerden. Şeyh Hasan Ocağı Seyit Rıza dahil Türk kökenlidir,
kesinlikle.
Cemal Şener: - Peki bunu neye dayanarak söylüyorsunuz?
 İsmail Onarlı: - Ben arşivlere dayanarak ve kendi belgelerime dayanarak
söylüyorum.
 Cemal Şener: - İsmail Bey, gerek Şeyh Ahmet Ocağı, gerekse şu an Zaza ya da
Kurmançca ya da Kırdaşça konuşan ocak ya da kişiler bu dilleri nasıl
öğrenmişler, bu serüven nasıl olmuş?
 İsmail Onarlı: - Daha sonra olmuş da, ben şimdi Şeyh Hasan aşiretiyle ilgili
bir şey daha söyleyeyim. Kazak Tarih Akademisi var. Kazakistan'da ve Urumçi Doğu
Türkistan'daki olan belgeleri değe-

\

258 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
tirdim. Buradaki belgelerde Üç Kurgan bölgesi geçiyor, Üç Kurgan, bölgesi bizim
aşiretin Şeyh Hasan'in aşiretinin geldiği bölge. Orayı incelettim. Bugünkü
Yesikent, Türkistan kentiyle Çim kenti arasındaki bir vadinin ismi. Yani
Anadolu'ya geliş yerimiz belli. Türk ve Bayat boyundanız. Dedemizin Bayat boyuna
ait damgamız var, sancağı var, şeceresi var, vakfiyeleri var. Arapkir'de Şeyh
Hasan Köyü'ne Şeyh Hasan gelmiş, Muşar'da Şeyh Hasan Beyliği kurmuş ve ordaki
diğer halklarla karışmış. Yani Zaza, Kürt, Ermeni tüm halklar Müslümanlaşmış.
Aynı zamanda kendi de aşiretin reisi olmuş. Kardeşi de oradaki dini otorite Şeyh
Ahmet Dede. Yani Şeyh Hasan Köyü'nde kendisi aşiret reisi olduğu için, bey
olduğu için kardeşi de oranın dini öğretimini vermiş. Aşiretin ikili işlevi var.
Kendisi aşiret reisi askeri lider olmuş. Kardeşini dini işlerin başına getirmiş.
Posta oturtmuş. Kendisi Selçuklu döneminde Çemişkezek-' in fethine katılmış,
Hozat'ın fethine katılmış. Yassıçimen Savaşma katılmış. Alanya kuşatmasına
katılmış Şeyh Hasan. Konya'da gelmiş divan toplantılarına katılmış. Bugün
belgeler var. Mikail Bayram Hoca'da bu belgeler mevcut elimizde. Başbakanlık
arşivinde ben 11 padişaha ait ve Alaettin Keykubat'a ait,
Gıyasettin Keyhüsrev'e at belgeler var elimizde. İsteyenler arayabilirler. (...)
 Ben ancak Osmanlı arşivlerinden, Selçuklu arşivlerindeki belgelerden yola
çıkıyorum. Seyit Rıza'yla aynı soydan olduğumuz için, aynı kökten geldiğimiz
için biliyorum. Seyit Rızanın elindeki 1530'lu yıllardaki Bodik şecerelerinden
şunu çıkarıyorum. Seyit Rıza 1515 sonrası 1530''da Ağdad'a gidiyorlar. Bodik
köyüne yerleşiyorlar. Elimdeki belgelerden konuşuyorum. Bunlar Türkmen boyu.
Şeyh Hasan Köyünden gitmeler Seyit Rızalar. (...) Bizim Şeyh Hasan'ın yerleşim
bölgelerinden ta Bulgaristan'a kadar giden başlıca oymaklar

RIZAZELYUT I 259
vardır. Bunlar Türkçe konuşuyorlar. Bunlar Toroslar'da da vardır.
Balıkesir'de vardır. 9 köy Şeyh Hasanlı... "15S
 Yukarıdaki bilgileri, tarihsel belgeler de desteklemektedir. Durumun böyle
olduğunu büyük bir ihtimalle Seyit Rıza da biliyordu ama kendisini Türk

göstermenin hiçbir avantajı olmadığından kimi zaman Arap kimi zaman da Kürt
gözükmeyi tercih ediyordu.
SEYİT RIZA'NIN BÖLGEDEKİ ETKİSİ
 Seyit Rıza'nm Dersim'deki rolünü daha iyi anlayabilmek için, 1925 yılında
bölgede uzun çalışmalar yapan Naşit Hakkı Uluğ'un yazdıklarını bilmek gerekiyor.
Bir derebeyinin dini de kullanarak nasıl etkili hale gelebileceğinin
fotoğrafıdır bu tespitler:
 "Kırmil mıntıkası Dersim'in kalbidir. Hozat, Nazimiye, Maz-girt ile Ovacık
arasındaki bu mıntıka tam Dersim tabiatmdadır. Bir tek jandarma yüzü görmemiş
olan İkisor, Pizvank, Ağdat, Yukarı Abbas Uşaklarının üssüdür.
 Burada, kendisinde büyük bir aşiretin reisliği ile Şeyh Hasan-lar kolunun
başseyitliğini toplayan Seyit Rıza oturur.
Seyit Rıza kimdir, nedir, ne olacak?
 Ben Dersin'e giderken bütün kumandanların, bütün mesul idare amirlerinin
kafası bununla meşguldü.
 Seyit Rıza, Pizvank'ta türbesinde, ama ufak bir kaleyi andıran mazgallı,
siperli türbesinde yatan Seyit İbrahim isminde birinin oğludur. 65 yaşlarında,
uzun boylu, uyumlu endamlı, kır sakallı, siyah ve gür kaşlı, cazibeli gözlü,
büyük ve gagamsı burunlu bir

\

'Alevilerin Etnik Kimliği", s. 105

260 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
dağlıdır. Başına giydiği külahın üzerine yeşil ve siyah karışık sarık sarar,
ayağına şalvar ve sırtına bir palto giyer. Bu dinç görünüşle Dersim'in en tipik
adamıdır. Hilekar, oynak, elastik, politik Seyit'in iç hayatı bir sırdır. Esrar
içer derler ve fakat sıhhatine çok itina ettiği de bilinir.
 Seyit Rıza, Karaballı, Ferhat, Abbas, Kırgan ve Laçin Uşağı aşiretlerine
Allah tarafından mı Peygamber tarafından mı musallat edilmiş olduğu bilinmeyen
bir ihtirastır. Bunun girdiği bir evin halkı artık cehennemlik değildir. Bir ev
onu getirmeye muvaffak olduktan sonra yarın ahrette cennettin en yüksek katında
bir köşk temin etmiş demektir. Seyit, nazlıdır, her eve her çadıra gitmez. Onun
gönlünü yapmak her türlü fedakârlığın gösterilmesiyle mümkündür.
 Seyit, bütün kullarının tavır ve hareketlerinden etkilenir, alınır. Onur
rızasını, Allah'ın ve Ali'nin demek olan rızasını alamayanlara ne yazık!..
 İşte bu Seyit Rıza'nm dedeleri hiçbir hükümet saygısı bilmeden Sultan Hamit
devrine kadar geldiler.
 Sultan Hamit devri kolaydı. Hozat'tan kımıldanmayan "gazabı şahane "ye
uğramış, sürülmüş iki Sultan Hamit Paşası'na arada bir hediye yollamakla, iki üç
senede bir Erzincan'a Dördüncü Ordu'nun meşhur Müşiri Zeki Paşa'ya gitmekle
Osmanlı haritası içinde oturmanın mecburiyetini yerine getirirlerdi.
 Giderken kendi aşiretlerini de, komşu aşiretleri de soyup soğana çevirerek
kumandanın önüne yığdıkları hediyelerle itaatlerini teyit edip dönerlerdi.
 Her Erzincan seyahati, muhitte zorbalığı, kibiri arttırma için yeni bir
kudret kaynağı olur, yeni bir hamle imkanı verirdi.

RIZA ZELYUT I 261
 1324 (1908) senesi ilkbaharında artık Dersim, bir istibdat sultanı için bile
hazmedilemeyecek kadar azmıştı. Dersim, hiçbir şey dinlemiyordu. Bugün en akıllı
ve uslu görünen Dersim başları, en önde Diyap Ağa olduğu halde ayaklanmışlar,
Ovacık havalisinde bulunan kıtaları kuşatmışlardı. Asi Dersimlilelere Seyit Rıza
kumanda ediyordu. Garnizon Kumandanı neden sonra bir neferi kuşatma hattından
kaçırarak Kemah'a gönderebildi ve oradan Dördüncü Ordu Müşirini haberdar etti.
Dördüncü Ordu Müşiri, nihayet Abdülhamit'ten Dersim'i bastırma iradesini
alabildi. Hemen dört taraftan 17-18 tabur asker toplandı.

 Taburlar, önce kuşatmayı kaldırarak Ovacık Garnizonu'nu kurtardılar. Hozatlı
asilerin hepsi Munzur suyu tarafına atıldı, bir kısmı dağa sığındı.
 Tam o sırada Meşrutiyet ilan edildi. Ağalar şaşırdılar, memurlar şaşaladılar.
Eşkıya mukavemetten vazgeçti, takip durdu. Yeri yurdu dağılan ağaların bu
yumuşaklığını gören kumandan:
 "Bizim vazifemizi tamam. Artık bundan sonra mülki idarenindir" diyerek işin
içinden temize çıkmak yolunu tuttu.
 Mutasarrıf, ağalardan para sızdırmak için kem küm ettiyse de kimse dinlemedi
ve nihayet askeri harekâtın durdurulmasına karar verildi.
 Asker, garnizonlarına dönünce Dersim, yine eski Dersim oldu. Harekât
neticesiz kaldı. Yapılan fedakârlıklar boşa gitti. Seyit Rıza bu hareketin de
kahramanı idi.

 Bu seyitin kendisini saydırmak için politikası bakın nedir: O öyle her
valinin, her kumandanın ayağına kolay kolay gitmez. Bir mutasarrıf, bir vali
geldi mi, diğer aşiret ağalan sürülerle önüne akarken Seyit'ten haber çıkmaz, bu
Dersime yayılır. Seyit Rıza

262 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
yeni bir vesileden istifade etmiştir. Vali, bunu bir izzetinefis meselesi
yaparsa derhal üzerine yürümesi onu vurması icap eder.
 Fakat Seyit'e bu ehemmiyeti neden vermeli? O gelmezse ne olur, o da kim
oluyor?.. Bir Dersim eşkıyasından ne farkı var!...
 Fakat bunun muhitte yapacağı tesir başka görünür. "Seyit Rıza, valiyi hiçe
saydı, gelmedi" denir. Dersim'i yine namı tutar diye korkulur...
 Ağalar, el etek öpmeye gelen, devletin yeni temsilcisinin ayağının tozuna yüz
sürmeye gelen ağlara, valinin kulağına fısıltarlar:
 -"Paşam, Beyim emret, derhal ayağına getirelim o köpeğin ne ehemmiyetti var,
yalnız sen emret" erler.
 Bu teklif ikiyüzlüdür. Bir manası, gidip Seyit'i ikna edip getirmektir.
 Asıl içyüzü, Seyit Rıza'nm yükselen servetini, dolan kesesini paylaşmak için
aşiretle üzerine yürümek arzusudur.
 Vali, soğukkanlıdır. Bir izzetinefis meselesinden muhiti tanımadan, neticeyi
kestirmeden büyük bastırma hareketine sebep olacak bir işe girişmek istemez.
Fakat; Seyit Rıza "muhakkak gelmeli, ayağıma kapanmalı" der...
 Mesela üç Dersim başı; Cemşit, Miço ve Kangozade, validen gidip Seyit'i
getirmek müsaadesini alırlar. Fakat bu müsaadecik, Hozat'ın kapısından çıkmadan
derhal fevkalade delegeliğe dönüşür. Meşruti hükümetin fevkalade temsilcileri
ağalar, on saatlik yolu beş günde olarak Seyit Rıza'nm yanma giderler.
 Orada ne konuşurlar, ne dertleşirler, neler söyleşirler bilinmez.

RIZAZELYUT I 263
 Ayrıldıklarından on gün sonra Hozrat'tadırlar. Valinin huzuruna mahcubane
dönerler. Zavallılar uğramışlar, ter dökmüşler, fakat Seyit Rıza'yı ikna
edememişlerdir:
 "Seyit Rıza, efendimizden korkuyor, 'Vali yularsız bir arslandır, beni
parçalar' diyor" derler.
Vali sorar:
"Ey ne demek istiyor?..."
 Ağalar, Seyit Rıza'nm dikte ettiği talimata harfi harfine riayet ederek:
 Bir kulunu buraya göndersin, çoluk çocuğumun içi rahat olsun, diye Seyit
Rıza niyaz ediyor, derler.
 Vali emreder, her vali değişişinde Seyit Rıza'nm köyüne gidip rehin kalmanın
gediklisi, Tabur Ağası Emin Ağanın katırına eğer vurulur. Emin Ağa bununla Ağdat
yolunda onuncu veya on ikinci seyahatini yapar.
 Rehin, Rıza'nm evine konur. Seyit kalkar, vergi toplar, kabilelerin üzerinden
bir bela silindiri gibi geçer, getirir topladığının üçte birini Hozat Mal
Sandığı'na yaürır, valinin elini eteğini öper, Seyit Rıza'nm gelmesi Dersim
için, devlet için bir hadise olur.

 Bana Seyit Rıza'nm bir bastırmaya 1328 (1912)'de uğradığını söylediler. Ve
hadiseyi şöyle naklettiler:
 Dersim'i bilen, Dersim'in acılarını çocukluğundan beri duyan Kemahlı
Sağıroğullarmdan Sabit Bey (eski Erzincan mebusu), buraya İttihatçıların
mutasarrıfı olarak gönderilir. Sabit Bey eski hesapları bir tarafa bırakarak
bundan sonra ciddi bir disiplin te-

264 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

R1ZAZELYUT I 265

sisi yolunda didinirken, bir gün Tarcan'da iki katırın, Seyit Rı-za'nm
yardakçıları tarafından çalındığı şikayeti gelir.
 Mutasarrıf Dersim'de ufak bir tecavüzü, hırsızlığı derhal tepeleyerek bir
dahasma imkân vermemeyi kafasına koymuştur. Büyük bir bastırma müfrezesi
hazırlatır. 400 jandarma toplanır. Hozatlı Hızır Çavuşun emine verilir. Hızır
Çavuş, hayatını Dersi dağlarında zabıta memurluğunda geçirmiş, Dersim'i de
deresiyle, tepesiyle en iyi bilen jandarmadır.
 Dört yüz jandarma ve bir o kadar milis aşiret efradı Seyit Rı-za'nın üzerine
gönderilir.
 Çarşamba oldukça şiddetli olur. Dört milis bu taraftan sekiz asi öbür
taraftan ölür. Seyit Rıza Kutuderesi'ne, Dersim'in bu ebedi eşkıyalık ocağına
kaçar. Bastırma kuvvetleri bütün yukarı Abbas Uşağı'm tepeledikten sonra döner.
 Seyit Rıza, Kutuderesi'nde ebediyen yaşayacak değil ya... Şimdi politika
değişir...
 Bir gün Hozat'ın sözüm yabana Belediye reisi ahut Ahmet Ağa, mutasarrıfın
yanma gelir ve der ki:
 -Seyit Rıza köleniz geldi, boğazına bir yular takmış, ayaklarınızı öpmek
istiyor...
 Eşkıya reis, boynuna en çok yakışan bir ziynetle hükümet konağının kapısı
önündedir. Tercan'da çalman katırlar, katırları çalanlar da beraberdir.
Hükümetin alt katındaki hapishanenin tahta parmaklığı açılır ve içeriye
girerler.

 Seyit Rıza'nın siyasi fikri nedir, devlet nüfuz ve tesirinden uzak olan Ağdat
muhiti neye gebedir? Bunları katiyetle kestir-

mek mümkün değildi. Seyit Rıza menfaati için her şeyi yapabilecek bir tıynette
idi.
 Meşrutiyetten evvel Ermeni komiteleriyle de birlikte çalışmış, Taşnaksütyun
komitesine yazılarak, onların gayelerine and içmiş derlerdi.
 Üstelik milli mücadelenin başlarında Zara ve Ümraniye havalisinde
karışıklıklar çıkaran aşiret reislerinden Alişan Bey'in katibi, akıl hocası olan
Alişer ve Koçkiri aşiretinden elini kana bulayan birçok katiller, senelerden
beri Seyit Rıza'ya sığınmıştı.
 Alişer'i bir tesadüf mü yoksa bir tertip mi Seyit Rıza'ya katip yapmıştı, o
da meçhuldü...
 1925 Şubat'mda Şeyh Sait isyan ettiği vakit, Dersim ağaları Cumhuriyet'e
bağlılıklarını teyide geldiğinde, Seyit Rıza bunların arasında yoktu. Hakikaten
o, yerinden kımıldamadı ama kendisinin itimada değer bir adam olmadığını ispat
etti...
 1925 Mayısı'nda Dersim'in merkezine kadar teftiş için giden ordu müfettişi,
bu Dersimli Ağa'yı Hozat'ta da "el öpmeye gelenler" arasında görmemişti... Seyit
Rıza'nın adı "Cumhuriyet'e bağlı" ağalar arasında kocaman bir soru işareti gibi
dolaşıyordu.

 Ben, Seyit Rıza'yı görmedim. Fakat Dersim'in kasabalısından, bir Sivaslıdan,
bir Eğinliden farkı olmayan kasabalısından Seyit Rıza'yı şöyle dinledim:

 "Dersimlinin, Kürt olmadığını tarih ve fen açık gösterir. Fakat ne diyeyim,
efendim bu zavallıların başında bu belalar, bu seyitler ve hele Seyit Rıza
varken bunların ne Türklüğü ne insanlığı kalıyor.

266 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Hakikaten bunlar, Horosan'dan gelme Türk evlatları, Timurlenk'in akınında bu
dağlara kaçan Türk kabileleri, Yavuz, Çaldıran'a geçerken önünden kaçarak
dağlara tırmanan Kızılbaş Türkler ve biraz da öteden beriden gelip bu dağlara
sığman çeşitli insanlardır. Fakat ben bunlara nasıl Türk diyeyim? Bunlar hâlâ
ilkçağ hayatı yaşıyor, göçebeliği bırakmıyor, benim gibi aralarında aşiret
hayatı çözülmüş köylüler gibi yaşamıyor... Ve düşünmüyor.. ."159
 İşte bu kişi; seyit geçinmesine karşın; büyük karısı Elif Harun'un üstüne;
kendisinin yarı yaşından küçük Besi'yi de getirerek iki karılı reis olmuş;
kendisini bir devlet lideri gibi görüp 1937 yılının Nevruz'unda son macerasına
başlamıştır.
KOÇ KIRI İSYANI'NDA SEYİT RIZA'NIN ROLÜ
 Ankara hükümeti Koçkırı ayaklanmasını bastırmış, hemen sonrasında af
çıkartarak sorumluları cezalandırmamıştı. Lakin; derebeyleri; kendi
egemenliklerini kuvvetlendirmekten vazgeçmiş değillerdi. Bunun için de Ankara'da
oluşan yeni otoriteye karşı silahlı birlikleri ile direniyorlardı. Bu
ayaklanmaların merkezi artık Dersim bölgesi idi. Çünkü; Koçkırı bölgesinden
dağılan isyancılar buralara çekilmişler; Seyit Rıza'nın çevresinde
kümelenmişlerdi. Kürtçülük fikri; artık Seyit Rıza için bir kaldıraç haline
gelmişti. Zaten o, Koçkırı ayaklanmasını onaylamış; isyan sürecinde de bulunduğu
bölgeyi işgal ederek devlet içinde devlet gibi olmuştu.
Derebeyi ve Dersim, s. 43

RIZAZELYUT I 267
 Seyit Rıza, Mustafa Kemal'in bölgeyi temsil için milletvekili olarak aldığı
isimlere karşı da mücadele ediyordu. Hedefindeki isimlerden birisi mebus Miço
(Mustafa) Ağa, birisi de Diyap Ağa idi. Bu iki ağa da cumhuriyet rejimine
bağlılıklarını her zaman ortaya koyuyorlardı.
 Seyit Rıza ise Dersim bölgesinin cumhuriyet Türkiyesi'nin dışında bir toprak
parçası olarak tutmak gibi olmayacak bir davanın peşinde gidiyordu. Bu gerçeği
Baytar Nuri'nin verdiği bilgiler doğruluyor: "Dersim fiilen bağımsızdı, idare
başkanlığım Seyit Rıza ele almıştı ve Kürdistan adına faaliyetine devam
ediyordu. Ankara ile işbirliği yapan Kürt mebuslarının menfaatsever kimseler
olduklarını toplantı ve kongrelerle Seyit Rıza, Kürtlere ilan ediyordu.
 Ankara'da bulunan Dersim mebusları Seyit Rıza'ya gönderdikleri mektuplarda,
kendilerinin Mustafa Kemal hükümetiyle işbirliği yapmaktan gayeleri Kürdistan
haklarının muslihane yollarla temini olduğunu bildiriyorlar ve şahsi menfaat
için ihtiyar ettikleri ihaneti bu suretle mazur göstermek istiyorlar ve yahut da
hakikaten Türk hilebazlığma kurban olduklarının farkına varmamış
bulunuyorlardı."
 Yukarıdaki satırlarda da görüldüğü üzere; bölgede ipleri ellerinde tutanların
aklında bir Kürdistan vardır. Mustafa Kemal Paşa ise; Dersim bölgesinin barış
içinde devrimci Türkiye'nin bir parçası haline getirilmesinin peşindeydi. Bunun
için de bölgenin önde gelen isimlerini ikna etmeye çalışıyordu. Kürtçü takımı;
Gazi Mustafa Kemal'in bu tavrını hilebazlık gibi gösteriyorlar. Lakin,
Türkiye'nin liderinin bölgeyi barışla ülkeye eklemek için çok çaba gösterdiği
Kürtçü Baytar Nuri'nin anlatımından bile anlaşılıyor:

266 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Hakikaten bunlar, Horosan'dan gelme Türk evlatları, Timurlenk'in akınında bu
dağlara kaçan Türk kabileleri, Yavuz, Çaldıran'a geçerken önünden kaçarak
dağlara tırmanan Kızılbaş Türkler ve biraz da öteden beriden gelip bu dağlara
sığman çeşitli insanlardır. Fakat ben bunlara nasıl Türk diyeyim? Bunlar hâlâ
ilkçağ hayatı yaşıyor, göçebeliği bırakmıyor, benim gibi aralarında aşiret
hayatı çözülmüş köylüler gibi yaşamıyor... Ve düşünmüyor.. ."159
 İşte bu kişi; seyit geçinmesine karşın; büyük karısı Elif Hatun'un üstüne;
kendisinin yarı yaşından küçük Besi'yi de getirerek iki karılı reis olmuş;

kendisini bir devlet lideri gibi görüp 1937 yılının Nevruz'unda son macerasına
başlamıştır.
KOÇ KIRI İSYANFNDA SEYİT RIZA'NIN ROLÜ
 Ankara hükümeti Koçkırı ayaklanmasını bastırmış, hemen sonrasında af
çıkartarak sorumluları cezalandırmamıştı. Lakin; derebeyleri; kendi
egemenliklerini kuvvetlendirmekten vazgeçmiş değillerdi. Bunun için de Ankara'da
oluşan yeni otoriteye karşı silahlı birlikleri ile direniyorlardı. Bu
ayaklanmaların merkezi artık Dersim bölgesi idi. Çünkü; Koçkırı bölgesinden
dağılan isyancılar buralara çekilmişler; Seyit Rıza'nm çevresinde
kümelenmişlerdi. Kürtçülük fikri; artık Seyit Rıza için bir kaldıraç haline
gelmişti. Zaten o, Koçkırı ayaklanmasını onaylamış; isyan sürecinde de bulunduğu
bölgeyi işgal ederek devlet içinde devlet gibi olmuştu.
''9 Derebeyi ve Dersim, s. 43

RIZAZELYUT I 267
 Seyit Rıza, Mustafa Kemal'in bölgeyi temsil için milletvekili olarak aldığı
isimlere karşı da mücadele ediyordu. Hedefindeki isimlerden birisi mebus Miço
(Mustafa) Ağa, birisi de Diyap Ağa idi. Bu iki ağa da cumhuriyet rejimine
bağlılıklarını her zaman ortaya koyuyorlardı.
 Seyit Rıza ise Dersim bölgesinin cumhuriyet Türkiyesi'nin dışında bir toprak
parçası olarak tutmak gibi olmayacak bir davanın peşinde gidiyordu. Bu gerçeği
Baytar Nuri'nin verdiği bilgiler doğruluyor: "Dersim fiilen bağımsızdı, idare
başkanlığım Seyit Rıza ele almıştı ve Kürdistan adına faaliyetine devam
ediyordu. Ankara ile işbirliği yapan Kürt mebuslarının menfaatsever kimseler
olduklarını toplantı ve kongrelerle Seyit Rıza, Kürtlere ilan ediyordu.
 Ankara'da bulunan Dersim mebusları Seyit Rıza'ya gönderdikleri mektuplarda,
kendilerinin Mustafa Kemal hükümetiyle işbirliği yapmaktan gayeleri Kürdistan
haklarının muslihane yollarla temini olduğunu bildiriyorlar ve şahsi menfaat
için ihtiyar ettikleri ihaneti bu suretle mazur göstermek istiyorlar ve yahut da
hakikaten Türk hilebazlığma kurban olduklarının farkına varmamış
bulunuyorlardı."
 Yukarıdaki satırlarda da görüldüğü üzere; bölgede ipleri ellerinde tutanların
aklında bir Kürdistan vardır. Mustafa Kemal Paşa ise; Dersim bölgesinin barış
içinde devrimci Türkiye'nin bir parçası haline getirilmesinin peşindeydi. Bunun
için de bölgenin önde gelen isimlerini ikna etmeye çalışıyordu. Kürtçü takımı;
Gazi Mustafa Kemal'in bu tavrını hilebazlık gibi gösteriyorlar. Lakin,
Türkiye'nin liderinin bölgeyi barışla ülkeye eklemek için çok çaba gösterdiği
Kürtçü Baytar Nuri'nin anlatımından bile anlaşılıyor:

268 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 "Mustafa Kemal, Alişan'ı da elde etmek isliyordu. Bu maksatla mumaileyhe
Dersim mebusları vasıtasıyla haber göndererek Sivas mebusu sıfatıyla Ankara'ya
gelmesini ve bunu arzu etmediği taktirde Sivas'ta yüksek bir memuriyete tayin
edilmek üzere Dersim'den ayrılmasını tavsiye ediyordu. Bu vaad ve tavsiyelere,
Dersim mebuslarının arzu ve isteklerine uygun olarak Dersim'e bir Kürt
mutasarrıfı gönderileceğini de ilave ediyordu.
 Alişan, mevsim dolayısıyla Dersim'den ayrılmasına sıhhi durumu elverişli
olmadığını bildirdi, Seyit Rıza, mühim bir kuvvetle Dersim merkezini işgal etti
ve Mustafa Kemal'e çektiği bir telgrafla, Ankara'da bulunan ve Dersimliler adına
mebus tayin edilen şahısların Dersim'i katiyyen temsil salahiyetini hayiz
olmadıklarını, Dersim'in bağımsız bir Kürt idaresi istediğini ve bu millî istek
Ankara hükümeti tarafından kabul ve resmen ilan edildikten sonra, ancak
Kürdistan'ın bir konfederasion şeklinde Ankara ile işbirliği yapabileceğini
bildirdi. Dersimlilerin bu isteği Ankara'da bulunan Kürt mebuslarının dahi
dikkat nazarını çekiyordu."
 Koçkırı ayaklanmasının bizzat içinde bulunmamakla birlikte; Seyit Rıza bu
ayaklanmaya ciddi katkıda bulunmuştu. Bu durumun tanığı olan Baytar Nuri şunları
yazıyor:
 "Dersimdeki Koçkiri fedaileri, faaliyetten durmamışlardı. Dersime Türk kuvvet
ve nüfuzunun girmesi mümkün değildi.

 Ağdat denilen Seyit Rıza mıntıkasında, Kürdistan bayrağı dalgalanıyordu. Türk
kuvvetlerine karşı sistemli akınlar yapılıyor ve bu akınlar Türk hükümetini
şaşırtıyordu.

RIZAZELYUT I 269
Bu sebeple Büyük Millet Meclisi; bir kararla, Dersim mebuslarından bir kısmını,
Erzincan mebusu Hacı Fevzi ile birlikte Nasihat Heyeti olarak Dersim'e gönderdi.
 Dersim mebusu Diyap ağa, Mustafa Kemal ile pek samimi olduğunu söylüyor,
beraber aldırdıkları fotoğrafları gösteriyordu. Mustafa Kemal bir gün kendisine,
«Şayet Ankara'dan çıkarak Dersim'e gelsem, mücadelemizi başa çıkarmak için
yüksek dağlarınız ve büyük mağaralarınız var mıdır?» diye sorduğunu bizlere
söylüyordu. Bu sırada Yunanlılar Ankara kapılarına yanaşmış oldukları için,
Mustafa Kemalin Diyap ağaya bu sorusunda önemli bir mana gizleniyordu.
 Türk hükümetinin durumu pek nazik idi, çünkü bir taraftan Yunan ileri
hareketi ve diğer taraftan Dersimlilerin istiklal davası uğrunda yaptıkları
savaşlar; Türkiye Büyük Millet Meclisini ikinci bir afv kararı vermek zorunda
bırakmıştı.
 Bu karar,-Dersimli Baytar Nuri ve Alişer müstesna olmak üzre - Alişan ve
arkadaşlarına teşmil edilmekte idi. Bundan sonra, Mustafa Kemal, Dersim
aşiretlerine izafeten Seyit Rıza ile telgraf muhaberesine başlamış ve sükûnetin
muhafazasını rica etmişti.
 Erzincan mebusu Hacı Fevzi dahi Erzincan'a gelmiş, Seyit Rıza ve Alişan'ı
müzakereye davet etmişti.
 Seyit Rıza, Alişan'm ısran üzerine mülakata muvafakat ederek, Ovacık
aşiretlerinden bin kişilik bir kuvvet almış ve AlişanTa birlikte Erzincan'ın
Kismıkör köyüne gitmişlerdi. Buraya müftü Haci Fevzi, Erzincan valisi Ali Rıza
ve bir kısım Erzincan eşrafı gelmiş bulunuyorlardı.

270 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 271

 Seyit Rıza, müzakere esaslarının tesbit edilmesi işini uhteme bırakmış
olduğundan, 24 maddelik bir talepnameyi hazır bulunanlar huzurunda okudum.
Erzincan valisi; "Bu şartların teklif usulü, ancak bir hükümetin diğer bir
hükümetle müzakeresi usulü olduğunu ve bu cihetin nazik bir mesele bulunduğunu"
beyan ettikten sonra, Dersim'i Türk hükümetine bağlı bir mıntıka telakki etmek
şartıyla müzakereye başlamak icap edeceğini söyledi. (...) Hacı Fevzi ise
Mustafa Kemal'den aldığı yetkiye dayanarak isteklerimizin Ankara Meclisince
kabul edileceğine yemin ve Alişan'ın Erzincan'ın merkezinde ikamet etmesi
şartıyla Dersim'den çıkmasını ısrarla rica etti. Heyetin gayesi; bu suretle,
ihtilal içinde bulunan Erzincan ve Sivas mıntıkalarının sükunete kavuşmasını
temin idi. (...) Müftü Fevzi Ankara'dan Seyit Rıza'ya bir mektup gönderiyor ve
bu mektupta isteklerimizin prensip itibariyle kabul edildiğini bildirdikten
sonra Alişan ve Haydar'm tekrar Koçgiri'ye gitmelerine ve Refahiye ile Kuruçay
kaymakamlıklarına tayinlerine karar verildiğini ve keyfiyetin merkez ordusu
kumandanı Nureddin Paşa'ya bildirildiğini dahi verdiği malumata ilave ediyordu."
 Seyit Rıza; Kürtçülerin yönlendirmesiyle; Koçgiri isyanını neredeyse kaldığı
yerden devam ettiren bir isim haline gelmiştir. Baytar Nuri; içinde yer aldığı
bu kışkırtmaları ve Seyit Rıza'nın eylemlerini ayrıntılı biçimde anlatıyor:
 "1924'te Mustafa Kemal, Halk Partisi adına Feridun Fik-ri'yi aday göstererek
Hozat merkezine göndermiş ve mebus seçilmesini sağlamak için propagandalar
başlamıştı. Feridun Fikri, Dersimli ve milletlerarası şöhrete
malik

hukukşinas Lütfi Fikri'nin amcazadelerinden idi. Kürt olmasına rağmen Türkçülüğü
ile tanınmış ve bu gaye uğrunda Mustafa Kemal ile işbirliği yapmış bir zat idi.
Bu zat ırkının kendisine vermiş olduğu zekâyı yadlar hesabına kullanmakta
olmasına rağmen, bir gün Kürt istiklali tahakkuk ettiği taktirde, iyi bir Kürt

siyasisi olabilmek istidadına malikti, fakat tuttuğu yol göz önüne alınarak,
Dersim mebusu adaylığını Seyit Rıza kabul etmedi.
 Bu sırada, Terakki Perver partisine intisap etmiş olan sabık Dersim mebusu
Hasan Hayri dahi kaçarak, Mustafa Kemal aleyhinde harekâtta bulunmak üzere Seyit
Rıza'ya iltica etmişti.
 Seyit Rıza, Mustafa Kemal'e çektiği müteaddit telgraflardan birinde, Feridun
Fikri'nin ileride Mustafa Sagir gibi kendisine suikastta bulunacağını bildirmesi
üzerine, Mustafa Kemal cevabında, Feridun Fikri'nin sadık ve vatanperver bir
şahıs olduğunu bildirerek, Baytar Nuri ile Hasan Hayri'nin ihanetleri
dolayısıyla Dersim'den çıkarılmalarını tavsiye ediyordu.
 Dersimliler, mütemadiyen iddialarına devam ve Hasan Hayri'nin Dersim
Kürtlerini temsil etmekte olduğunu bildiriyorlardı. Bu maksatla, Seyit Rıza, bir
iki bin Kürtle Hozat merkezini muhasara ve Ankara hükümetini tazyik ediyordu.
Hasan Hayri, Mustafa Kemal partisine muarız olduğundan, bunun adaylığının
hükümetçe mahzurlu olduğuna şüphe yoktu. Halbuki, Dersimliler bu kanuni
mahzurları nazara almaksızın kendi istedikleri kimseleri mebus yapmak
istiyorlardı. Hakikatta ise, yapılacak şey intihap namı altında bir tayinden
ibaret idi. Hozat valisi basit bir mazba-

272 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ta tanzim ederek, intihapta filan kazanmıştır diyecekti. İşte, aşiretler böyle
uydurma bir mazbata ile Feridun Fikri'nin mebus çıkarılacağını haber almış ve
Hozat'ın muhasarası şiddetlenmişti. Hozat'ta bulunan jandarma kuvvetleriyle
çarpışmalar olmuş ve Feridun Fikri yaralanmıştı. Bu sırada Elaziz'den gelen
askeri taburların himayesinde Feridun Elaziz'e kaçmağa muvaffak olmuştu.
Hozat'ın zaptı Seyit Rıza'nın hedefi olmasına rağmen, Kürt olan Hozat jandarma
kumandanı Yahya efendi zade Ali Avni, Mezra köyünde Seyit Rıza ile bir mülakat
yapmış ve Hozat'ı muhasaradan vazgeçirmeğe muvaffak olmuştu." Yukarıdaki
satırlar; Seyit Rıza'nın o sıralar yakınında bulunan onun kurmaylarından
birisine aittir. Görüldüğü gibi; Seyit Rıza, Koçkırı isyanından hemen sonra
devletle çatışmaya başlamıştır.
ŞEYH SAİT İSYANI'NDA SEYİT RIZA'NIN ROLÜ
 Kürtçülerin; bağımsız bir devlet kurmak amacıyla başlattıkları ikinci
ayaklanma Şeyh Sait İsyanı'dır. Nakşibendî Kürtlerin yer aldığı bu ayaklanmada,
Dersim aşiretleri yer almadılar. Çünkü Nakşibendîlerle Aleviler arasında eskiden
beri sürüp gelen inançsal çatışmalar vardı. Belli bir belgeye bağlanmamasına
karşın; isyan dönemini hatırlayanların anlattığına göre; Şeyh Sait; Seyit Rıza
ile buluşmuş ve isyana onu katılmaya çağırmıştır. Görüşmeler sürerken; yemek
yenilme zamanı gelmiş; Seyit Rıza'nın adamlarının kestiği koyun etini Şeyh Sait
ve adamları "Kızılbaşm kestiği yenmez." şartlanması yüzünden yememiş-

RIZAZELYUT I 273
lerdir. Bu durumun ortaya çıkması üzerine; Seyit Rıza ile Şeyh Sait arasındaki
görüşmeler kesilmiştir.
 Baytar Nuri'nin anlatımına göre de Şeyh Sait ile Dersim aşiretleri arasında
isyan esnasında bağlantı kurulmuştur. Bu durumu şu satırlar gösteriyor:
 "Gökdereli Şeyh Şerif ve Yado kuvvetleri, Palu'yu işgal ederek buradaki
aşiretlerin de iştirakiyla 5- 3-1925 te Elaziz vilayetini zaptettiler. Elaziz
ahalisi kamilen mücahitlere iltihak etmişti. Şeyh Şerif, Huseynik merkezinde
Dersimli Hasan Hayri'nin evine misafir olmuş, 6-3-1925 te Elaziz merkezine
gelerek, Müftü Mehmet efendiyi Elaziz valiliğine tayin etmiş ve Dersim'e
aşağıdaki telgıraf çekilmişti:
 Hozat'ta Celalzade Mehmet Efendi vasıtasıyla bilumum Dersim aşiretleri
rüesasına:
Sükûneti muhafaza ediniz, yakında bir heyetle Dersim'e geleceğiz,
muvaffakiyetler. Elaziz 6 Mart 1925 Elaziz cephesi kumandanı: Şeyh Şerif Dersim
mebus sabıkı: Hasan Hayri" 16°
 Baytar Nuri'nin verdiği bilgiler gösteriyor ki Dersimli eski milletvekili
Hasan Hayri bu isyanın elebaşıları arasmdadır. Seyit Rıza da isyancıları
desteklemek niyetindedir. Lakin Sünni Kürtlerin geçmişte Alevi aşiretlere
yaptıkları zulüm yüzünden arada bir düşmanlık oluşmuştur. Bu yüzden bazı Alevi

aşiretler, Şeyh Said kuvvetlerine karşı devlet güçlerinin yaranda savaşa
katılmışlardır. Bu durumu Baytar Nuri şöyle anlatıyor; "Dersimli Seyit Rıza;
Elaziz'i işgal eden Şeyh Şerif

Kürdistan Tarihinde Dersim, s.180

274 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
kuvvetlerinin Malatya üzerine hücumlarını ümit ederek, o anda kendisi de
Erzincan ve Koçkiri aşiretleriyle Sivas'a hücum tasavvurunda bulunuyordu.
Düşünce bu merkezde iken, Ma-latya-Siverek cephesinden 5 inci F. K. Kâzim Paşa
kıtaatı Elaziz'e doğru taarruza başlamıştı. Türk erkânının iğfalatına kapılan
Elaziz beyleri, Şadan aşiret reisi Ohili Necip ağa kuvvetleri ve o sırada
Elazizde bulunan Doğan Dede oğlu Hüseyin'in tahrikiyle de, Şarki Dersim
aşiretlerinden Palu mıntıkasına hemhudut olan Hıran, Lolan, Izolan, Şuran
aşiretleri, Şeyh Şerif kuvvetlerine arkadan saldırmışlar ve Kürt mücahitlerini
Pahı istikametine doğru çekilmeğe mecbur etmişlerdi. (1-4-1925).
 Bu durum karşısında, Dersimin mütebaki aşiretleri kendi mevcudiyetlerini
temamen koruyabilmişler ve Türk ordularının Dersini mıntıkasına nüfuz
edebilmesine mani olabilmişlerdi." 161
 Dersim ve Bingöl bölgesindeki Alevi aşiretlerin bir bölümünün Türk ordusu ile
birlikte isyancılara karşı çarpıştıklarını M. Şerif Fırat, daha önceden bir
bölümünü verdiğimiz belgeleriyle birlikte ortaya koymuştur.
AĞRI İSYANI'NINDA SEYİT RIZA'NIN TUTUMU
 Türk hükümeti Şeyh Sait isyanını bastırmıştı ama Dersim hattındaki Koçan
(Koçlar) aşireti saldırılara başlamıştı. Bu sıralarda Hoybun örgütü; yeni bir
Kürtçü ayaklanma çıkartmak için
161 Kürdistan Tarihinde Dersim, s. 187

RIZA ZELYUT I 275
yürüttüğü hazırlıkları tamamlamış ve Ağrı bölgesinde silahlı eylemlere
başlamıştı. Ağrı İsyanı diye bilinen bu isyan alevlendiğinde; Seyit Rıza;
isyancıları desteklemek için harekete geçti. İşte o gerçekleri yine Seyit
Rıza'nın adamı Baytar Nuri şöyle anlatıyor:
 "1925-1926'dan beri Ağrı'da toplanmış olan Kürt kahramanlarının faaliyeti,
yukarıda bahsettiğimiz gibi, 1930 yılı iptidalarında daha fazla alevlenmiş ve
bütün Kürdistan'ı şamil bir mahiyet almak istidadını haiz bulunmuş
olduğunu Dersimli Seyit Rızaya haber vererek bu hareketi desteklemek vacip
olduğunu bildirmiştim. Bunun üzerine, Seyit Rıza ve Keçelan aşiretleri 1930 yılı
ilkbaharında isyan ederek, Erzurum ve Erzincan mıntıkalarında bulunan Türk
kuvvetlerine şiddetle taarruza başladılar. Seyit Rıza'nm bağladığı bu isyan
mıntıkası, günden güne genişleniyor ve Türkler için korkunç bir mahiyet
alıyordu. Bu sebeple Türk hükümeti, Müşir Fevzi paşayı bu havaliye göndermeğe
mecbur kalmıştı. Halbuki, Fevzi paşanın bu memuriyetinin hakiki mahiyeti gizli
tutuluyor ve gelen ordunun güya yıllardan beri asker ve vergi vermekten istinkaf
eden Plömer ilçesinin Danziğ, Aşkirek ve Harsi köyleri ve civarı halkını kanuna
itaata icbar maksadıyla gönderilmiş olduğu ileri sürülüyordu.
 (...) Seyit Rıza, Batı Dersim'den Plömer aşiretlerine külliyetli yardım
göndermiş ve Briman, Hayderan, Demnan aşiretleri de yardıma yetişerek, Türklerle
işbirliği yapan Kürt milis kuvvetlerine külli telefat verdirmişlerdir. Netice
itibarıyla, Türkler pek büyük zayiat vermiş olmalarına rağmen Dersim'e
girememişlerdir. Dersim kuvvetleri ise, Erzincan üzerine yaptıkları bir hücumda,
bir Türk taburunu muhasara

276 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ve imha ve gerek bunların ve gerekse bunlara yardımda bulunmuş olan Türk
köylerinin silah, mühimmat ve mevaşisini iğtinam ederek Dersim'e dönmüşlerdir.
 Bu başarılar üzerine Balan, Lolan ve Karsan aşiretleri dahi hücuma geçmişler
ve Erzincanı tehdide başlamışlardır.
 Dersimliler Merh gediği denilen mevkide külliyetli tahşidat yaptıktan sonra,
esir almış oldukları Plömer kaymakamı vasıtasıyla Türk ordusuna bir ültimatum
göndererek teslim olmalarını ihtar etmişler ise de, ordu kumandanı Rüştü aldığı

yeni takviye kuvvetine güvenerek harekele geçmiş ve Erzincana civar olan Abbasan
aşireti köylerini yakmıştır.
 27-10-1930 tarihinde Dersim kuvvetleri Türk askeri birliklerine karşı
taarruza geçmiş ve kendileri bir kişi bile zayiat vermeden, önemli Türk
kuvvetlerini imha etmişlerdir. Bu muharebelerde, on birinci tabur kumandanı
Sırrı, bütün muhimmatıyla teslim olmuş ve zaferden ümidi kesen Albay Rüştü
istirahat etmek behanesiyle kuvvetlerini geriye çekmiştir.
 Ağrı savaşlarından geri dönmekte olan Üçüncü Fırka kumandanı Ömer Halis paşa,
7-11-1930 tarihinde Erzincanda Rüştü kuvvetler ile birleşerek, Dersimlilere
karsı taarruza başlamış ve hiç bir netice elde edemeksizin savaşa son vermeğe
mecbur kalmıştır.
 Kışın basması, Dersimlilerin en çetin tehassungahlara sığınması, şiddetli
soğukların hüküm sürmesi ve Dersim kuvvetlerinin mükemmel mukavemeti karşısında
aciz kalan Halis paşa orduları, savaşı terke ve ilkbaharda yeni harp
hazırlıklarına başlamak bahanesiyle geri çekilmeğe mecbur kalmışlardır."

RIZAZELYUT I 277
ATATÜRK'ÜN SEYİT RIZA'YA GÖNDERDİĞİ ELÇİ; - Diyarbakır Valisi Ali Cemal Bardakçı
-
 Günümüzde; olayları bilmeyen bazı Tuncelili Aleviler; Seyit Rıza'yı bir Alevi
önderi veya Alevilik için mücadele eden bir lider gibi görüyorlar. Onun hayatını
incelediğimizde açıkça görüyoruz ki Seyit Rıza için Alevilik, zavallı
taliplerini kandırmak için kullandığı bir araç olmaktan öteye gitmemiştir.
Ayrıca; onun yaptığı saldırıların arasında Aleviler için atılmış tek kurşun
yoktur.
 Üstüne üstlük; Atatürk tarafından Alevi toplumuna daha 1926 yılında verilecek
özel haklar da onun şahsi ihtirası yüzünden battal edilmiştir. Bu gerçeği;
Kürtçü Baytar Nuri'nin yazdığı satırların arasından gayet canlı biçimde
yakalayabiliyoruz.
 Mustafa Kemal; Kurtuluş Savaşı'nda kendisine büyük destek veren diğer
Alevilerin hatırını da gözeterek bu bölgeyi Türk kimliği içinde ıslah
edebileceğini düşünmüştü. Bu yüzden de Diyarbakır Valisi Ali Cemal Bardakçı'yı
elçi olarak Dersim'e yollamış; geçmişteki saldırılarını bile yok sayarak Seyit
Rıza'yı onun vasıtasıyla ikna etmeye çalışmıştı.
 Vali Ali Cemal; torunu Murat Bardakçı'nm bize verdiği bilgiye göre, 1920'de
Bektaşi tarikatine girmiş olan bir bürokrattı. Bu yüzden Alevi sayılırdı.
Kendisine; Dersim halkını aydınlatarak barışçı bir biçimde devletle uyuşmasını
sağlama görevi yüklenmişti. Vali Ali Cemal de bu işi başarabileceğini düşünüyor;
bunun için de diğer bölgelerde tanıdığı Alevi toplumunun barışçı kimliğine
güveniyordu.

278 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 1926 yılında; Türkiye Cumhuriyeti'nin Dersim politikası belliydi: Bölgenin
gerçek kimliğini, Türk olduklarını halka anlatmak; o halkı kendi devleti sayılan
Türkiye Cumhuriyeti ile buluşturmak. Ülkenin her tarafında yürütülen devrim
eylemini burada da uygulamak. Bunun için de bölgeye yol, köprü, okul, hastane
yapmak; bunların güvenliğini sağlayabilecek karakollar kurmak; topraksız
köylüleri ve göçebeleri topraklandırmak...
 Çok ibretlik bir örnek olarak görülecektir ki Atatürk; bölgeye İzzettin
Paşa'yı göndermiş; ona; "Benim adıma aşiretleri selamla!" demiştir. İzzettin
Paşa; bunu aşiretlerin temsilcisi Seyit Rı-za'ya söylemiştir ama o tam bir
derebeyi havasında; meydan okuyan tavır takınmıştır.
 Bu gelişmeleri; bizzat o günleri yaşayan Dersimli Baytar Nuri'nin kaleminden
aktaralım:
 "Diyarbakır Valisi Ali Cemal, Seyit Rıza ile bir mülakat yapmak üzere
Dersim'e geldi. Mülakat mahalli olan Karaca köyünde Ali Cemal'i, etrafına
Seyitler ve Dedeleri toplamış olduğu halde bir içki masası başında bulduk. Ali
Cemal söze başlıyarak:
 Kendisinin alevi olduğunu, Dersimlilere büyük teveccühleri bulunduğunu,
Erzincan-Elaziz mıntıkalarında metruk Ermeni arazilerini Dersimlilere
verdireceğini, Dersim'de okullar açarak Alevi ananelerine (geleneklerine) uygun

tedrisat (ders) yapılacağını ve Koçkirililer hakkında da umumi afin
çıkarılacağını bildirdi.
 Ertesi gün, Diyarbekir'den Umumi Müfettiş İzzettin ve Elaziz valisi Rıza da
Hozat'a gelmişlerdi. Ali Cemal, bizi İzzettin paşa ile görüştürmek için İsrar
ediyordu. İzzettin paşanın ani surette Hozat'a gelmiş olması Seyit Rıza'yı
şüpheye düşürmüştü, bu

RIZA ZELYUT I 279
sebeple mülakat teklifini kabula tereddüt ediyordu. Bunu anlayan Ali Cemal,
cebinden tabancasını çıkararak:"
 "Bu tabancamı alınız, arkamdan geliniz, size ufak bir yan bakan olursa beni
bu tabancamla imha ediniz, size şerefimle söz veriyorum, beni mahcup etmeyiniz!"
dedi. Bunun üzerine, Seyit Rıza ile Hozat merkezine gidip İzzettin paşa ile
görüşmeğe söz verdik.
 Beraberimizde vali Cemal bulunduğu halde Hozat'a muvasalatımızda, hükümet
konağı önünde askeri bir kıta tarafından resmen selamlandık ve doğruca İzzettin
paşanın huzuruna kabul olunduk.
 Seyit Rıza ile benim millî kıyafetle bulunmamız paşanın dikkat nazarını
çekmişti, "Seyit Rıza ve Baytar Nuri siz misiniz?" dedi. Ben müsbet cevap
verdim. Seyit Rıza ise:
 "Ben Dersimli Rizo'yum, Dersim'de her meşe altında ve her dağ başında birçok
Rızalar vardır, şu halde, hangi Seyit Rıza'yı soruyorsunuz, bilmem?" dedi.
 İzzettin Paşa: "Mademki Ağdad köyünde oturuyorsunuz, Seyit Rıza da sizsiniz."
dedikten sonra; uzun uzadıya öğütler vermeye başladı ve Ali Cemal'in Elaziz'e
vali olarak geleceğini, Dersimlilerin her türlü arzuları tatmin edileceğini,
Mustafa Kemal'in umum aşiretleri selamlamağa kendisine vazife verdiğini
bildirdi. (...)
Doğu Dersimli İbiş Zeki adlı bir Kürt, Ali Cemal ile sıkı alaka
tesisi için kendini bir Türk dostu gösteriyor ve Doğu Der-
sim'den bazı aşiret reislerini Ali Cemal'in ziyaretine getiriyordu.
Ali Cemal ilk hamlede, Doğu Dersim aşiretleri reislerinden
nüfuzlu olanları Elaziz vilayeti Daimi Encümen azalıklanna in-

280 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 281

tihap ettirdi. Bunlardan birincisi de İbiş Zeki idi. Olaylardan Seyit Rıza'yı
günü gününe haberdar ediyordum.
 Dersimlilerden takriben 2000 aileye İskân kanununa göre Elaziz ovasında arazi
teffiz edildi. Hususi Muhasebeden-Artırma yoluyla-Holvenk manastın dahi bana
verildi.
 Seyit Rıza'nin Elaziz'e gelmesi için Ali Cemal durmadan ısrar ediyordu ve
ben de mümkün olmadığını bildiriyordum.
 Doğu Dersimliler Ali Cemal'in Alevi olduğuna kesin olarak inanmışlardı.
 Ali Cemal, Dersimlileri kendine celp etmek için gizli tahsisat parasından
külliyetli sarfiyatta bulunmakta ve hatta arada sırada,
 "Hükümet Dersimi ıslah için ordular gönderse milyonlarca para sarf etmek
zorunda kalacaktı. Dersim bu masrafların yarısı ile ve idareten ıslah edilirse
daha muvafık olur ve ben dahi Dersim'i muhafaza etmiş ve esirgemiş olurum."
demekte idi.
 Vali Cemal işin gösteri tarafını dahi ihmal etmiyordu. Bu gaye ile Mustafa
Kemal'i ziyaret bahanesi ile Ankara'ya Dersim aşiretlerinden mürekkep bir arz-ı
tazimat heyeti göndermesini tasarlamıştı. Bu maksatla beni vilayet konağına
isteyerek kendisi ile beraber Dersim'e gitmekliğimi rica etti. Bu vesile ile
arkadaşlarımla bizzat görüşebileceğimi düşünerek yapılan teklifi kabul etmiş ve
beraberce Hozat'a gitmiştim. Seyit Rıza'yı getirmek üzere, beni Ağdat köyüne
göndermişti, mumaileyh kendisinin gelmesi muvafık olmadığını, benim heyetle

gitmekliğimi ve bunun mucip sebeplerini bana anlattı, Hükümetin müsaadesi
olmaksızın Dersim'e gitmek benim için mümkün olamadığın*

dan bu fırsattan faydalanarak Seyit Rıza ile millî davamızla ilgili bütün
meseleleri görüştük ve Ağdat'tan ayrıldım.
 Seyit Rıza'nin kardeşi oğlu Rahber'in amcası ile bir köy muhalefeti vardı,
bundan dolayı Seyit Rıza'nin tuttuğu meslek aleyhine hareket fırsatını
kaçırmıyordu. Amcası gelmediği için kendisi, sözü geçen İbiş Zeki'nin
vasıtasıyla Bahtiyar aşireti reisi Yusuf, Arslanan ve Maksudan aşiretlerinden
Keko ağalarla Hozat'a gelmişlerdi. Diğer aşiretler vali Cemal'a red cevabı
vermişlerdi."
Semah Dönülüyor
 Baytar Nuri; Vali Ali Cemal'in yaptığı her iyi niyetli işi kötüye yorsa da
onun samimi olduğu yaptıklarından anlaşılıyor. Vali Cemal Bey; Dersim
derebeylerini Alevilik üzerinden etkilemek için onlar için bir tür cem töreni
bile düzenlemiş; burada semah bile dönülmüştür. Baytar Nuri'nin şu satırları
bunu anlatıyor:
 "Vali, bir gece, mutasarrıflık konağında bir içki âlemi tertip ettirmişti,
kendisi keman ve ben bağlama ile koşma, çalıyor «Hu, Alim Hu» diye terennümler
ediyor ve beraberce bir "mey" alemi geçiriyorduk. (...) Ertesi sabah Elaziz'e
hareket ettik, Elaziz belediyesi heyet şerefine bir balo tertip etti. Bu baloda
fırka komandanı Mustafa Haydar da hazır bulunuyordu. Baloda Alevi tarikatına
mahsus sema yapılmakta ve Gazinin yaranlarından olan Diyap ve Meço ağalar dahi
ortaya atılarak ve «Şah, Şah» nidalariyla el çırparak pervaneye (semaha)
başlamışlardı. Hülasa, Türk'ün başı olan Gazi'nin de Alevi olduğuna kanaat
etmişlerdi.

282 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 İbiş Zeki vasıtasile ekserisi Doğu Dersim'den gelmiş olan heyete Ali Cemal'in
ısrarına rağmen ben de iştirak etmiştim.
 Karabal reisi Kango oğlu Mehmet Ali, Koç Mustafa, Abbasan reisi Meço, oğlu
Hüseyin ve kardeşi Beko, Ferhadan reisi Cemşid, Diap oğlu Veli, Pilvenkan reisi
Süleyman ve Hıdır, Kırgan reisi Ağa, Bahtiyar reisi Yusuf, Seyit Rıza'nm kardeşi
oğlu Rahber, Arslan, Maksudan reisi Keko, Yusufan reisi Kanber, Allan reisi Ali,
Hıran reisi Mustafa, Şadan reisi Veli Hakii, Kiği adına Mehmet, Süleyman, Elaziz
Belediye reisi mütekait Miralay Halil, hususi idare reisi Sabri, Encümen
üyelerinden İbiş Zeki ve Vali Ali Cemal'dan mürekkep heyet Diyarbekir yolu ile
Ankara'ya müteveccihen yola çıkmıştı. Böyle uzun bir yolu ihtiyardan maksat
Kürdistan üzerine tesir bırakmak olduğunun farkında idim.
Diyarbekir'de ordu kumandanı İzzettin paşa, Urfa'da Vali Fuat Paturay
taraflarından gine birer balo, gine aynı amaç... (...) Ankara'da Mustafa Kemal'e
vekâleten Meclis Başkanı Kâzim paşa ile Büyük Millet Meclisi dairesinde
görüştük. Bizi, paşaya, vali Cemal prezante ediyordu. Kâzım paşa; "Baytar
Nuri'yi tanıyabilir miyim?" dedi. Vali Cemal, beni ikinci defa takdim etti.
Kazım paşa heyete dönerek:
 Ziyaretimizden Gazi'nin ve kendisinin memnun olduklarını Seyit Rıza'nm ve
diğer aşiret reislerinin gelmemesinden teessür duyduğunu, Dersim'in pek yakında
şoselere, mekteplere ve ümran vasıtalarına malik olacağını, vali Cemal'in
iktirahı mucebince Doğudan Batıya sürgün edilmiş olan bütün Kürtlerin
memleketlerine döndürüleceklerini, bu hususta pek yakında Meclise bir af kanunu
tasarısı sunulacağını, Gazi'nin dahi bu hususu kesin olarak vaad ettiğini ve
Dersimlilere Elaziz, Erzin-

RIZAZELYUT I 283
can ve Malatya yayla ve ovalarında toprak dağıtılacağını, Dersimlilerden
sükûneti muhafaza etmelerini beklediğini söyledi. Bu sözleri, tarihi nutkunu
yazmakla meşgul olduğu için bizimle bizzat görüşemeyen, Gazi'nin emri ile
söylediğimide sözlerine ilave etti.
İsmet paşayı ziyaretimizde dahi ayni nakaratı dinlemiştik.

 Vali Cemal, Dahiliye Vekili Cemil ile görüşerek Kürt sürgünlerinin
affedileceğine dair kesin vaad aldığını heyetimize bildirmişti. Heyet Ankara'dan
Dersim'e dönmüş, ben, bir kısım arkadaşlar ve vali Cemal İstanbul'a gitmiştik.
 İzmir'e sürgün olup bu sırada İstanbul'da bulunan Diyar-bekirli Cemil
paşazade Kadri ile Reşadiye otelinde gizli olarak görüştüm. Dersimlilerin Ankara
hükümetiyle siyaseten yaptıkları temasların gayesini teşrih ettim ve millî
haklarımızın istihsali için ilelebet çalışacağımıza dair Dersimliler adına Umumi
Merkez'e bildirilmek üzre bir Taahütname imzalayarak kendisine verdim.
"İstanbul'dan Elaziz'e dönüşümden az bir zaman sonra,
Af Kanunu ilan edildi ve bütün Kürdistan sürgünleri Batı
vilayetlerinden memleketlerine döndüler. Dersim, Elaziz
ve Erzincan merkezlerindeki bütün mevkuflar cezalan tecil
edilerek serbest bırakılmışlardı."
 Türk devletinin en koyu düşmanlarından birisi olan Dersimli Baytar Nuri'nin
yukarıdaki anlatımı gösteriyor ki cumhuriyet rejimi Dersimlileri barış yoluyla
ikna etmek için çok dikkatli davranıyorlardı. Verilen sözler tutuluyor; Şeyh
Sait ayaklanmasında isyancı olan ve batıya sürülen Kürt aşiret reisleri de
Dersimliler istediği için affediliyordu.

284 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 285

 Koçgiri isyanını düzenleyenler için de iki af çıkartılmıştı... Bütün bunlar;
devletin vatandaşı ile diyalog kurmaya çabaladığının kanıtları idiler. Lakin;
Seyit Rıza; bu barış elini sıkmaya yanaşmıyor; eski sistemi korumak için her an
silahlı çatışmaya hazır bekliyordu. Seyit Rıza; Dersim'de kurduğu derebeyliğini
koruma yolu olarak Kürtçü ideolojiyi de bir savunma aracı gibi kullanıyordu. Bu
durumu Dersimli Nuri'nin anlatımı ele veriyor:
 "Dersimlilere karşı gösterilen bütün bu müsamahalara rağmen, Seyit Rıza
ihtiyatlı durumunu muhafaza ediyor ve Türk hükümetine itimat edemiyordu. Çünkü,
tarih boyunca, Türk idaresi daima bu gibi hilelerle Kürdü aldatmış, gafil
avlamış ve fırsat deneyerek Kürtler aleyhine fecaatlar yaratmıştı. Bu hakikati
en iyi takdir edenlerden birisi büyük Kürt önderi Seyit Rıza olmuştu. Mumaileyh,
Türk hükümetine Kürt millî haklarının nelerden ibaret oldukları hakkında ısrarli
isteklerde bulunuyor ve bu isteklerin mahiyeti Türklerce mahrem tutuluyordu. Bu
isteklerden başlıcası Dersim'de Kürtçe okullar açmak idi. Bu isteğe Batı Der-
sim'in kahraman Koçan aşireti de ısrarla iştirak ediyordu. Vali Cemal bu
istekten son derece sinirleniyor, Dersimlilerin irken dağlı Türk olduklarını ve
esasen bütün Türkler ilk önce Alevi iken sonraları Sünni mezhebine girmiş
bulunduklarını ileri sürerek Kürtleri kandırmağa çalışıyordu.
 Bütün gayretlerine ve ümitlerine rağmen vali Cemal, Seyit Rı-za'yı elde
edemiyeceğine kani olduğundan benden de emin değildi ve zevahiri kurtarmak için
temasa devam ettiğini anlıyordum, çünkü Seyit Rıza'nm fikirlerinin mürevvici
olduğumu, vali Cemal anlamıştı."

Devlet Söz Veriyor
 Vali Ali Cemal; Dersimli aşiretleri yola getirmek için yılmadan çalışıyor ve
işi barış yoluyla çözmeye çabalıyordu. Vali Ali Cemal; aşiret reislerinin Alevi
olmasına bakarak; onların Alevilik için bazı iyi şeyler isteyebileceklerini
sanıyordu. Bu yüzden de o duyguyu öne çıkartmaya çalışıyordu. Baytar Nuri'nin
anlattığı Munzur suyu başında yapılan yemin töreninde de bu olay karşımıza
çıkıyor.
 (...)Vali Cemal beni istedi, benimle birlikte Ovacık mıntıkasına bir seyahat
yapacağını ve Munzur suyu menbamda umum Ovacık aşiretlerinin toplanmasını temin
etmekligimi teklif etti ve toplantı mahallinde bu aşiretlere bazı tebligat
yapacağını bildirdi.
 Valinin, tekliflerine karşı gelmemek planımız gereğinden idi. Cemal ile
Ovacığa muvaseletimizde, aşiretlerin Ziyaret köyüne toplanmaları istenildi.

Ovacık aşiretlerinden ancak dört aşiretin, yani Arslan, Beytan, Pezgevran ve
Maksudan aşiretlerinden bir kısmı ile reisleri, Munzur menbama toplanmışlardı.
 Vali Cemal, ilk önce aşiretler efradının aşiret usuluna göre reislerinin
tensip edecekleri hareketlere boyun eğeceklerine dair and içmelerini teklif
etti. Bu teklife uyarak aşiretler efradı Munzur menbama ilerlediler ve
avuçlariyla bir miktar su içmek suretiyle reislere inkıyat edeceklerine
(uyacaklarına) ananevi usulda ant içtiler. (...)
 Vali Cemal, bu ananeyi her halde biliyordu ki böyle bir yeminle aşiretlerin
ittihadının teminini düşünmüştü.
 Reisler intihap edildikten sonra, Cemal dahi ayağa kalkarak menbaâ yaklaştı
ve halka hitaben:

286 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 287

 "Ağalar, ben de sizinle sadakatle konuşup, sadakatle hareket edeceğime dair
bu-mukaddes Munzur suyundan bir bardak su içmek sureti ile yemin ediyorum." dedi
ve cebinden çıkardığı bir bardakla menbadan su içtikten sonra, "Ağalarım, Gazi
paşanın sizlere hassatan selamı var, beni size o gönderdi, içtiğim su ile yemin
ederim ki, o Alevidir, dünyadaki bütün Alevileri ihya edecektir. Ben dahi
Aleviyim, bu sıfatla size söz veriyorum, yollarınız yapılacak, mektepler
açılacak, toprağı olmayanlara Erzincan'da ve Elaziz'de toprak verilecek. Ancak
sizden bir hizmet bekliyorum ki o da, yakında hükümet kuvvetleri gelecek ve
öteden beri Dersimin adını lekeliyen Koç Uşağı aşiretini biraz ıslah edecek, siz
dahi bütün aşiretiniz efradıyla bu harekete iştirak edeceğinize şimdi söz
vereceksiniz. Bu suretle Koçan aşireti ıslah edildikten sonra, Dersim'de her şey
yoluna girmiş olacak, hükümet Dersim'den emin kalacak ve Dersimlilerin her türlü
istekleri yerine getirilecektir." dedi.
 Reislerden Kasım oğlu Munzur ağa kendi aralarında hususi bir toplantı yaparak
ertesi gün son sözlerini verebileceklerini bildirdi ve bunun üzerine Munzur'daki
toplantıya son verildi."
 Ne yazık ki Vali Ali Cemal'in bu önerilerine, Alevi görünen Seyit Rıza olumlu
bir karşılık vermemiştir.
Vali Ali Cemal Bardakçı'nın Raporu
 Baytar Nuri; Ali Cemal Bardakçı'yı kötü göstermeye çabalasa da onun Dersim
halkını gerçekten korumaya çalıştığı anlaşılıyor. Ali Cemal Bey'in sözlerinin
samimi olduğu ve hükümetle haberli biçimde konuştuğu Vali Ali Cemal Bey'in
Ankara'ya yolladığı aşağıdaki raporda açıkça görülüyor.

926 tarihli Vali Cemal Bey'in raporu şu maddeleri kapsıyor:
 1- Kürt ve Arap aşiretler ile Türkmen aşiretleri arasında bir
müşabehet (benzerlik) yoktur.
 Türkmen aşiretleri teşkilâtı, Kanuni Süleyman'dan sonra tefessuha (çöküşe)
başlamıştır.
 Dersim'de ve Türkmen aşiretlerile meskûn sair bazı havalide ara sıra tahaddüs
eden (çıkan) isyankâr vaziyetlerin sebep ve saikları Kürt ve Arap aşiretlerinin
isyan sebep ve saiklerinin ayni değildir.
 Alevi ve halis Türk olan Türkmenler, Yavuz zamanından beri müthiş tazyiklere
maruz kalmış ve on binlercesi merhametsizce katil ve imha edilmiştir.
 2- Dersim ihtilâçları (buhranları) büyük, küçük memur ve
mutaassıp hocaların tahrik ve teşvikile cahil Sünni ahali tarafın
dan haklarında reva görülen muamelâttan mümbaistir. (kaynak
lanmaktadır)
 Bu nalâyık (uygunsuz) muamele Alevi Türkmenler arasında tesanüdü kavi (güçlü
dayanışma) ve tekâfülü içtimai (toplumsal bağdaşma) vücude getirmiştir.
 Bu vaziyeti pek çok memurlar Kürt aşiret teşkilâtının ayni zannederek yanlış
karar ve tetbirler almışlardır. Tazyikat (baskı) nihayet bulur ve şuurlu bir

surette hareket olunursa Dersimliler Cumhuriyetin çok sadık ve fedakâr hadumleri
olabilirler.
 3- Dersim seyahatmda Türkçe bilmeyene ve Kürt tipine rast
lamadım.

288 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 289

 Sünniler, Alevilere Kürt; Aleviler de Sünnilere Türk derler. Kürtlerle komşu
Dersim Alevilerinde Türkten başka bir millet oldukları kanaati olmakla beraber
memurlar da bu hataya düşmüşlerdir.
 Seydanlı, Şeyh Hasanlı unvanı umumileri altında toplanmış olan köyler ve
kabileler arasında da ahengi muaşeret (görgü birliği) yoktur.
 4- Dersimliler taktil (öldürülmek) ve tehcirden (sürülmek)
korkuyorlar; geçmiş memurlar esassız kanaatları izale edeme
mişlerdir.
 Aşiret ve kabileler arasındaki mütekabil (karşılıklı) gasp ve garatlar
(vuruşmalar) devam etmekte ve husumetlerin temadisine (sürmesine) sebep
olmaktadır. Üç beş şahıs müstesna, ağalar ve reisler de dahil tekmil Dersimliler
müthiş bir fakru zaruret içinde çırpınmaktadır. Gaspu garatlarm sebebi yaşamak
hissi ve endişesidir.
 5- Dört yüz seneden beri Dersim'e hükümet nüfuzu girme
miş, ilmi mana ve şümulü ile bir otorite teessüs etmemiştir.
 Her Dersimli hayatını, malını muhafaza kaygusile müsellâh (silahlı) bulunmak
mecburiyetinde kalmış.
 6- Bir iki fırka ile Dersimi silâhtan tecrit mümkündür. Fakat
Türk kanı ve Türk parası zayi olur. Uzun müddet devam edecek
bir (Gerillâ) harbi de muhtemeldir.
 Fikirlerime nazaran Dersim'in hareketsiz silâhtan tecrit ve ıslahı mümkün;
bunun için de hükümete karşı olan itimatsızlık ve emniyetsizliği gidermek,
hükümetin niyyal ve makasıdı hayırhanesine (iyi niyetine) kendilerini ikna etmek
lâzımdır.

7- Mezhep ihtilâfı Dersimliyi taan (ayıplama) ve teşni (kötüleme) vasıtası
olamamak. Mezhebi münaferetleri izaleye (mezhep yobazlıklarım gidermeye)
çalışmalıdır.
Caferi mezhebine salik Alevi Türkler arasında tarihi edyan (din) ve mezahibin
(mezheplerin) kati ettiği sebeplerle batıl pek çok itikatlar köksalmıştır. Fakat
bu itikatlar yirminci asrın fikri tenkit ve tahlili karşısında muhafazai
mevcudiyet edebilecek (varlığını sürdürecek) kuvvet ve kudreti çoktan
kaybetmişlerdir. Maarifle (eğitimle) ve mefkûreci muallimlerle (aydın
öğretmenlerle) bu itikatlar yerine muhab-beti millîyeyi (ulusal sevgiyi) ikame
(yerleştirmek) mümkün ve çok kolaydır.
 8- Dersimlilere medarı maişet (geçim için) iş bulmak lâzım
dır.
 Dersim ve civarlarında inşa edilecek umumi ve hususi yollarda çalıştırılman.
 9- Elâziz ve Malatya'daki arazii metrukede (boş arazide) is
kân edilmeli.
 Seyit Rıza da dahil rüesa (reisler) ve ağavatm (ağalar) pek çoklarını Elâzize
nakli haneye İrza ettim (razı ettim).
 10-Bu tedabir alınırsa Dersimlilerin silâhlarını kendiliklerinden teslim
edeceklerine inanıyorum."
 Vali Cemal Bardakçı, sadece Koç Uşağı aşiretinin kuvvetli haydutluk yaptığını
belirterek bunların üzerine askeri harekât istiyor. Öz Türk kabul ettiği diğer
aşiretlerin iş-ekmek, eğitim ve hizmet yoluyla 5 ayda yola getirilebileceğini ve
silahlarının toplanabileceğini de raporun sonuna ekliyor.
 Ne yazık ki onun bu iyi niyetli yaklaşımını; bölgede 400 yıldır devam eden
derebeylik sistemi asla anlamaz ve asla kabule

290 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
yanaşmaz. Böylece; başarısız duruma düşen Ali Cemal Bardakçı; üzgün biçimde
Elazığ'dan ayrılır.
Haydutluğa Lider
 Sonraki süreçte bölgeye gelen Umumi Müfettiş ibrahim Tali; Seyit Rıza ve öbür
derebeylerini ikna yolunu kullanmayı sürdürür. Çağırdığı aşiret reislerine biner
lira para verir. Seyit Rıza'ya ise 2 bin lira ile bir sandık hediye gönderir.
Seyit Rıza silah bırakmak şöyle dursun; bölgede kanun benim deyip istediği
cinayeti işlemeye devam eder. Meço Ağa oğlu Hüseyin; Seyit Rı-za'nm damadı olan
Aşağı Abbasan uşağı reislerinden ibrahim Ağa'yı öldürünce; Seyit Rıza silahlı
adamlarıyla Hüseyin'in köyünü sarmış; onları öldürüp mallarını mülklerini de
yağmala-mıştı. Böylece de hükümetle olan yüzeysel anlaşmayı bitirmiş; çevreye
saldırılarını şiddetlendirmişti.
 1930 yılında Hakkari Valisi Fahri Elazığ'a yollanmıştı. Deli Fahri adıyla
ünlenen bu Vali; öncekilerin aksine; işi asker kullanarak halletmeye eğilimli
idi. Bu durumu anlayan Dersimli aşiret liderleri; saldırılarını daha da
artırmışlardı. Karakollar, telgraf telleri tahrip ediliyordu. Fakat; bu işin
arkasındaki Seyit Rıza, Ankara'ya, hadiselerin bütün sorumluluğunu Vali Fahri'ye
yıkan telgraflar çekiyordu. Saldırıların artması üzerine Ankara rahatsız olmuş,
İsmet İnönü bizzat Elazığ'a gelmiş; incelemeler yapmış, Elazığ ve Çemişgezek
eşrafını hükümet konağında toplamış; onlara nasihatta bulunmuştu. İsmet İnönü;
Vali Fahri ile İbrahim Tali'yi de uyardıktan sonra Ankara'ya dönmüştü.
 İbrahim Tali Dersim'de duruma hakim olamadığı için hükümet tarafından genel
müfettişlik görevinden alınmış; Ankara'ya milletvekili görevine geri dönmüştü.

RIZAZELYUT I 291
GENERAL ALPDOĞAN VE SEYİT RIZA
 1936 başında adı Tunceli yapılan Dersim bölgesinin genel valisi olan General
Alpdoğan; bölgeye gelirken; Dersim ile ilgili raporları incelemişti. Hükümet;
her şeye karşın konuyu askeri güç kullanmaktansa ikna ile halletmeyi bir kez
daha denedi. Genel Vali Alpdoğan; Celal Bayar'm da raporunda belirttiği gibi
bölgenin aşiret reisleri ile halkı ile görüşmeler yaptı. Onlara; Türkiye
Cumhuriyeti'nin iyi niyetini; bölgeye yapacağı yatırımları anlattı. Lakin; Seyit
Rıza; elindeki derebeylik gücünden vazgeçmek niyetinde değildi. Görüşmeden
sonrasını Baytar Nuri şöyle anlatıyor:
 "Bir fırsat bularak, ben dahi Seyit Rıza ile görüşmeğe muvaffak oldum. Seyit
Rıza bana; General Alpdoğan'm fikri pek fena olduğuna tamamen kanaat getirdiğini
ve bu sebeple mukavemetten başka hiçbir çare kalmadığını, Türk ordularının
Dersimlilerle başa çıkamayacaklarını, fakat her ihtimale karşı, benim bir an
önce Türkiye dışına çıkarak, durumumuzu büyük ve adil devletlere iblağ
etmekliğimi tavsiye etti.
 Seyit Rıza, Elaziz'e geldiğinde, general ile yalmızca görüşmüş ve bu
görüşmelerde başka hiç bir Kürt önderi hazır bulundurulmamıştı. Zaten mumaileyh
Elaziz'de ancak 24 saat kalarak Dersim'e dönmüştü. Bu müddet zarfında Seyit Rı-
za'nm zekâsı Alpdoğan'm bütün ruhiyatını anlamağa kâfi gelmiş ve aldığı
intibaatı aşiretlere tebliğ etmişti.
 Bir müddet sonra, Alpdoğan, kurmay binbaşısı ve istihbarat reisi olan
Şevket'i Dersim mıntıkasına göndermişti. Bu zat, aşiretlere misafirliğe gitmek
kabilinden, ilk önce Hozat ve daha sonra Ovacık merkezine giderek, oradan yanına
al-

292 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
dığı bir iki aşiret reisi ile birlikte Seyit Rıza'nm mıntıkasına gitme arzusunu
göstermişse de, buna Seyit Rıza muvafakat etmemişti. Şevket, almış olduğu
istihbarata binaen, Seyit Rıza'nm ötede beri hasmı olan ve arazi meselesinden
aralarında ciddi münazaalar mevcut olan biraderzadesi Rehber'e misafir olmak
üzere Hacili köyüne gideceğini bildirmiş ve Rehber'in gönderdiği muhafızla
Hacili'ye giderken, karşısında arkadaşım Alişer'i bulmuştu. Alişer, Şevket'in
Rehber nezdine gideceğini daha evvelden hissetmiş olmağla, bir an evvel
Rehber'in yanma giderek Şevket'i kabul etmemesini, mumaileyhin kendisiyle amcası

araşma fesat bırakacağını bildiği için, bu bapta Rehber'i ikaz etmek fikri ile
Seyit Rıza'nin yanından Hacili'ye gelmişti. Şevket, Rehber nezdinde bir gün
misafir kalmış ve ertesi gün Rehber'i beraber alarak Elaziz'e getirmiş, general
ile konuşmuştu. General, Rehber'e birçok vaad-lerde bulunmuş, paralar vermiş,
hülasa: amcası Seyit Rıza'ya karşı muhasım bir cephe almasını temine muvaffak
olmuştu. Seyit Rıza, bütün bu olaylardan bilvasıta haberdar olmuştu.
 Alpdoğan, yayınladığı umumi bir tebliğ ile umum Dersim aşiretlerinden 200 bin
martin tüfengi istiyordu. Bu yekûna, her aşiret nüfus kesafetine göre iştirak
edecekti.
 Dersimliler, yapılan tebligattan hiç bir şey anlamamalığa geliyor ve
ellerinden geldiği kadar müdafaa hazırlıklarında bulunuyorlardı.
 Kurmay binbaşısı Şevket, Hozat aşiretleri arasında mütemadiyen dolaşmakta ve
nifak ve tefrike çıkarmağa çalışmakta idi. Yaptığı propagandalarda, hükümetin
bütün tedbirleri Dersimin İslahı maksadına matuf bulunduğunu, başlıca ıslah
edilecek, Seyit Rıza ve taraftarı olan aşiretler olduğunu, diğer

RIZAZELYUT I 293
aşiretler de silahsızlandırıldıktan sonra yerlerinde serbest bırakılacaklarını
telkin ediyordu. Hain Rehber dahi; her hususta Şevket'le işbirliği yapıyor ve
bir taraftan da amcası Seyit Rıza'ya ve aşiretler halkına sadık görünmeğe
çalışıyordu. Hükümeti aldatmakta olduğunu ileri sürüyor ve netice itibarıyla
amcasıyla işbirliği yaparak Türk ordularıyla çarpışacağını ve aşiretlere karşı
ihanette bulunmıyacağını bildirerek, iki yüzlü bir siyaset takib ediyordu.
Halbuki Elaziz ve Hozat kahvehanelerinde; Şevket'in her defasında kendisine
beşer bin lira verdiğini öğünmek suretiyle boşboğazlık ederek, foyasını meydana
koyuyordu.
 Bu sırada Demenan ve kısmen de Nazmiye aşiretleri, hudutlarında yapılmasına
teşebbüs edilen askeri karakolları, binalarına hücum ederek henüz ikmal
edilmeden bu binaları tahrip ve muhafızlarını silahtan tecrit etmeğe
başlamışlardı.
 Seyit Rıza ise, General Alpdoğan'a; Dersim hakkındaki kanunun ilga edilmesini
ve Dersim için hususi ve millî hakları temin eden mümtaz (özel) bir idarenin
ihdasını (kurulmasını) mütemadiyen istiyordu. Bu teklife karşı; General Alpdoğan
jandarma alayını ve 9 uncu fırkayı Dersim hudutlarına tahşit ediyor ve
Diyarbakır'dan her sabah onar tayyare gelerek Dersim üzerinde uçuyordu. Artık
sükûn bozulmuş ve ortalık karışmış olduğundan, her taraftan müsademe başlamıştı.
 Kış basmış olduğundan, harp faaliyeti uzun sürmemiş ve Dersim mahsur halde
kalmakla beraber, müsademelere son vermek mecburiyeti hasıl olmuştu."

294 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
DERSİM İSYANI ÖNCESİ DEREBEYLERİNİN HALKA YAPTIĞI KARŞI PROPAGANDA
 Tunceli'deki derebeylerinin temel gücünü oradaki çaresiz ve yoksul halk
oluşturuyordu. Bu yüzden bölgedeki aşiret reisleri ve ağalar halkı kandırmak
için müthiş bir propaganda yürütüyorlardı. Ayaklanma öncesinde Tunceli'deki çete
başı konumundaki derebeylerinin söylediklerinin özeti şunlardı:
 • Dersimdeki kadınlar gündüz kocalarının gece askerin olacak.
 • Elazığ halkevinde yaptıkları gibi, kadınlarla erkekleri birlikte
toplayacaklar; sonra da mumları söndürecekler.
 • Evlerin bir giriş bir de çıkış kapısı olacak, iki kapıda da polis
bekleyecek; sizlerin bütün kazandıklarınızı elinizden alacak.
 • Ekmek, odun, hatta keçilere toplayacağınız meşe yapraklan bile izin
kağıdına (vesika) bağlanacak, bunların vergisini vereceksiniz.
• Sizleri de Ermeniler gibi kesecekler, sürecekler.
 • Eskiden olduğu gibi Ankara hükümeti de Dersim'in iç işine karışmayacak.
Aşiret reislerinin dediği olacak.
 • Seyit Rıza ne derse Ankara onu kabul ediyor; onu Dersim'in reisi sayıyor.
 • Türk hükümeti istese bile Dersim'e giremez; buna yetecek gücü yoktur;
geçmişte de girememiştir.
 Kendi ellerindeki gücü yok edecek devrim yasalarına; yol su, okul, hastane
gibi uygarlık eserlerine şiddetle karşı çıkan Dersim derebeyleri elbette ki
bilinçli idiler. Çünkü; çağdaş uy-

RIZAZELYUT I 295
garlık eserlerinin bölgeye gelmesi ile işte böyle kandırıp korkuttukları halk
uyanacak ve ellerinden uçacaktı.
 Cumhuriyet hükümeti; devrim yasalarını, çağdaş uygulamaları Dersim'e de
sokmaya kalkışınca derhal silaha sarıldılar ve bölgeye giriş noktası olan
köprüleri yaktılar; karakolları bastılar.
DERSİM İSYANI NASIL BAŞLADI?
 Hükümet; dersim bölgesini; Türkiye'nin diğer parçaları gibi, yasaların
uygulandığı bir bölge haline getirmek niyetindeydi. Bunun için bölgeye yollar,
köprüler, karakollar, devlet binaları yaptırılıyordu. Dersim'in merkezlere yakın
halkı da toplanarak askere alınıyordu.
 Bölge Valisi General Abdullah Alpdoğan; aşiretlere haber salarak saldırıları
kesmelerini ve silah bırakmalarını istemiş; saldırganlar ise devlete şöyle
şartlar ileri sürmüşlerdi:
1-içimize karakollar yapmayacaksınız.
2-Köprü kurmayacaksınız.
3-Yeniden nahiye ve ilçe merkezleri oluşturmayacaksınız.
4-Silahlarımıza dokunmayacaksınız.
 5-biz vergilerimizi her zamanki gibi pazarlık usulüyle vereceğiz.162
 Görüldüğü üzere; devlet içinde devlet haline gelmiş bir Dersim derebeyliği
söz konusudur. Bunlar; devletin bu istekleri kabul etmemesi üzerine silaha
sarıldılar. 21 Mart gecesi Demenanlı ve Haydaranlı saldırganlar; Kahmut
köprüsünü yakıp Pah na-

Yakın Tarihimizde Dersim İsyanları ve Gerçekler", s. 125

296 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
hiyesini de bastılar; telgraf tellerini kestiler. 25 Mart'ta da Batı Dersim
bölgesinde Seyit Rıza'mn adamları Sin Köyü'ndeki karakolu bastılar. Bundan sonra
saldırılar bölgenin her yanma yayılmaya çalışıldı.
 İlk saldırıları yapanlar; Seyit Rıza'mn başında bulunduğu Yukarı Abbas Uşağı
ile Haydaran, Yusufan, Kureyşan aşiretleri idi. Bunlara Demenan ve Bahtiyar
aşiretleri de Seyit Rıza'mn teşviki ile katalacaklardır. Bu altı aşiretin toplam
nüfusu 20 bin dolayındadır.163
 Hükümet, Dersim ayaklanmalarını sona erdirecek askeri operasyona karar
vermişti. Mustafa Kemal'in de bilgisi dahilinde; çalışmalar başlatılmıştı.
Saldırılara karşı askeri harekâtın kaçınılmaz olduğu anlaşılmış ve Atatürk'ün ve
Mareşal Fevzi Çakmak'in da katıldığı Bakanlar Kurulu toplantısında şu karar
alınmıştı:
 "1937 yılında Yapılan Tunceli Tenkil Harekâtına Dair Bakanlar Kurulu Kararı,
Gayet Gizlidir
Karar: 4 Mayıs 1937
Başvekalet Kararlar Müdürlüğü
Sayı:
 Son günlerde Tunceli'de vukua gelen hadiselere dair raporlar 4.5.1937
tarihinde Atatürk'ün ve Mareşalin huzurlarıyla tetkik ve mütalaa edilerek
aşağıdaki sonuca varılmıştır.
 12-Toplanan kuvvetlerle Nazimiye, Keçigezek (Aşağı bar) Sin, Karaoğlan
hattına kadar, şedid ve müessir bir taarruz hareketi ile varılacaktır.

RIZAZELYUT I 297
 13-Bu defa isyan etmiş olan mıntıkalardaki halk toplanıp başka bir yere nakil
olunacaktır. Ve bu toplama amaliyesi (işi) de köylere baskın edilerek hem silah
toplanacak, hem bu suretle elde edilenler nakledilecektir.
 Şimdilik 2.000 kişinin nakli tertibatı hükümette ele alınmıştır.
Mülahaza:
 Sadece taarruz hareketi ile ilerlemekle iktifa ettikçe isyan ocakları daimi
olarak yerinde bırakılmış olur. Bunun içindir ki, silah kullanmış olanlar ve
kullananları yerinde ve sonuna kadar zarar veremeyecek hale getirmek, köyleri
kamilen tahrip etmek ve aileleri uzaklaştırmak lüzumlu görülmüştür.

 Not: Malatya'dan ve Ankara'dan gönderilen kuvvetlerin cepheye vasıl olmaları
ve cephedeki kuvvetlerin ufak-tefek talimleri ve istirahatları ve bundan başka
Diyarbakır'dan gelecek taburun yerleştirilmesi , bütün bunlar düşünülerek bir
hafta sonra, yani 12 Mayıs'ta ileri hareket başlanabileceği anlaşılmaktadır.
 Not: Paraya acımaksızın, içlerinden çok adam kazanıp kullanmaya çalışmak
lazımdır."
Aslı gibidir (imza)164
 Hükümetin bu kararı aldığı dönemde; Yusufan aşireti Mazgirt bölgesinde askere
saldırmıştı. Seyit Rıza da devlet yanındaki Kırgan aşiretinin Sin köyünü basmış;
oğlu Bra İbrahim'i öldürdüklerini ileri sürerek ordakileri katletmişti. Kürtçü
olup Suriye'ye sığınmış olan Hasanan aşiret reislerinden Mehmed Emin

'Yakın Tarihimizde

', s. 190

"Osmanlı Belgelerinde Dersim Tarihi", s. 284

298 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 299

Bey oğlu Fasih; topladığı bir takımla Diyarbekir'deki Kara Köprü karakoluna
baskın yapmıştı.
 Bu haberin alınması üzerine hükümet; içişleri Bakanı'nı Diyarbakır'a
göndermişti. Diyarbakır'daki kolordu da Yusufan aşiretine hücum etmişti.
Elazığ'daki İsmail Hakkı emrindeki fırka ise Seyit Rıza'nm bulunduğu bölgeye
karşı harekete geçirilmişti. Bu çatışmada Kırgan aşireti Türk ordusuna öncülük
yapıyordu.
 1937 isyanının Türk basınına yansıması kısıtlı olmuş gözüküyor. Çünkü
hükümet; İtalya, Fransa, İngiltere, Rusya gibi ülkeler karşısında pazarlık
gücünü zayıflatmamak için bu iç sorunu mümkün olduğunca gizli tutmaya
çalışıyordu. Bu yüzden de Mayıs ayında bu konuda bir makale yayımlayan Son
Telgraf Gazetesi bir süre kapatılmıştı.165 Belli bir zaman geçince 21 Haziran
1937 tarihli Akşam Gazetesi'nde Başbakan İnönü'nün Tunceli'nde büyük bir
sevinçle karşılandığı haber veriliyor ve "Başlanılan ıslahatın hızlaştırılması
için tedbirler alınacak" deniliyordu. 23 Haziran tarihli haberde ise Seyit
Rıza'nm teslim olmak için mektup gönderdiği iddia olunuyordu.
 Bu haberlerin kamuoyunu yatıştırmak ve olayı önemsiz göstermek için
hazırlandığı anlaşılmaktadır. Başbakan İsmet İnönü'nün 19 Haziran tarihli
gazetelerde yer alan; "Tunceli tam bir sükûna kavuşmuştur." biçimindeki
açıklaması da devleti güçlü göstermek için söylenmiş bir söz olarak kalmıştır.
Çünkü bu sıralarda çatışmalar şiddetli biçimde sürüyordu. 16 Temmuz ta-

rihli İngiliz belgesinde de çarpışmaların devam ettiği; Türklerin isyancılardan
daha fazla kayıp verdikleri dile getiriliyor.166
 Amerikan Büyükelçiliği'nin VVashington'a yolladığı 25 Haziran 1937 tarihli
raporda da Başbakan İsmet İnönü'nün, ayaklanmanın bastırıldığı iddiasının henüz
açıklık kazanmadığı belirtilmektedir.167
Sonraki çatışmaları Dersimli Nuri şöyle anlatıyor:
 "Seyit Rıza ile birlik Bahtiyar aşireti de harba girmeğe mecbur kaldığından,
harp alanı genişlemiş ve muharebeler Hozat'ın Bahtiyar, Yukarı Abbas, Karabal ve
Ferhat aşiret-leriyle, Nazmiye ilçesinin Haydaran, Mazkert ilçesinin Demnan ve
Yusufan aşiretlerinden ibaret olan yedi aşiret üzerinde şiddet-lenmişti. Baki
kalan aşiretler ise, tarafsız kalmışlardı.
Kürtler, saldırış durumuna geçmiş ve İsmail Hakki kuvvetlerini Hozat
istikametine gerilemeğe mecbur etmişlerdi. Bu durum sebebiyle, Erzurum-Erzincan

kolorduları dahi tahrik edilmişti. Diyarbekir'den Yedinci Kolorduya bağlı uçak
karargâhı dahi Elaziz'e getirilmiş, harp alanında zehirli ve boğucu gaz
bombardımanlarına başlanmış ve Dersimliler bir Türk tankını tahribe muvaffak
olmuşlardı.
 Türk hükümeti, Batı vilayetlerinde mevzii seferberlik ilan ederek, 26-27-28
doğumluları silah altına almış ve General İsmet İnönü, Dersimdeki kıtaları
teftişe gelmişti.

165 "İngiliz Belgeleriyle Türkiyede Kürt Sorunu", s LIII, 23 Mayıs Tarihli Gizli
Rapordan

İngiliz Belgeleriyle..., s. LII
"Amerikan ve İngiliz Raporları Işığında Dersim", s.54

300 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 301

 Seyit Rıza, General Alpdoğan'a bilvasıta yeniden başvurmuş ve Kürt millî
haklarına saygı gösterilmek ve oğlunun katilleriyle müşevvikleri kanun pençesine
teslim olunmak şartıyla, askeri kuvvetlerden müsadere edilen harp teçhizatını ve
esir edilen subay ve erleri geri döndürmeğe razı olacağını bildirmişti. Alpdoğan
ise bu teklife karşı, Seyit Rıza ile müttefiklerinin 80 bin mavzeri hamilen
kayıtsız şartsız teslim olmalarından başka çare olmadığını bildirmişti.
 Harp yeni bir şiddet safhasına girmiş, taraflar çok büyük zararlar vermeğe
başlamışlardı. Türkler teslim olan fakir ve silahsız halkı temamen imha
ediyorlardı.
 Bu sırada Seyit Rıza'nın kardeşi oğlu Rehber, Hozat civarında Pehami köyünde
tarafsızlığını ilanla beraber Türklerle temasını muhafazaya devam ediyordu. Kürt
umumi efkârını aldatmak için, Türkler, Rahber'in Hozat'tan kaçarak asi
kuvvetlerle işbirliği yapmakta olduğunu resmî bir tebliğ ile ilan ediyorlardı.
 Rehber, bir kısım maiyetiyle ilk önce Bahtiyar aşiretiyle birleşmişti.
Rehber, bir Türk casusu olarak Kürtler arasına girmişti ve Kürt kuvvetleri
hakkında elde ettiği istihbaratı günü gününe Türklere ulaştırmakta olduğu
anlaşılıyordu. (...)
 Harbin ağırlık merkezi Seyit Rıza üzerinde olup, harp planlarını da Alîşer
tanzim ediyordu. Bu sebeple, General Alpdoğan'ın biricik gayesi Alişer'i imha
ettirmekti. (...) Seyit Rıza'nın karargâh merkezi Halvori Vank, Alişer'in ise
Ağdat idi, Tujik dağı eteğinde bir mağarada ailevi bir melce'i dahi vardı. (...)
Seyit Rıza, Alişer'in İran veya İrak'a

iltica ederek, Fransa ve İngiltere hükümetlerinin tavassutunu dilemesini
kararlaştırmıştı. Bu karara vakıf olan Rehber (...) mumailehin üzerine apansız
ateş etmiş ve bıı emsalsiz Kürt kahramanını şehit etmiştir. (...) Alişer ve
eşinin şehadeti, Seyit Rıza ile Dersim aşiretleri üzerinde pek derin bir teessür
ve aksülameli mucip olmuştur."
SEYİT RIZA İNGİLTERE'DEN YARDIM İSTİYOR
 75 yaşındaki Seyit Rıza; kendisini neredeyse bir Kürt padişahı gibi görmüş,
gücüne güvenerek ayaklanmıştı ama bu kez devlet güçleri baskın çıkıyordu. Çünkü;
bu kez Elazığ'dan havalanan uçaklar da çatışmaya katılıyorlar ve en sarp
noktaları bile bombalayabiliyorlardı. Bu uçaklar basit olsalar bile harekâtın
gözlenmesi açısından da çok yararlı hizmet yapıyorlardı. Seyit rıza iyice
sıkıştırılmıştı. Bu nedenle; Baytar Nuri'nin de önerisiyle İngiltere'ye mektup
yazarak dış destek aramaya kalkıştı. İngiliz arşivlerinde yer alan bu mektup;
Seyit Rıza'nın amacını; isyanının niteliğini göstermesi açısından çok
öğreticidir. İşte o belge şudur:
"Dışişleri Bakanlığı Dersim-Kürdistan 30 Temmuz 1937

Sayın Bakan,
 Yıllardan beri, Türk Hükümeti Kürt halkını asimile etmeye çalışmakta ve Kürt
dilinin gazete ve yayınlarını yasaklayarak, anadillerini konuşanlara eziyet
ederek, Kürdistan'm bere-

302 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 303

ketli topraklarından gidenlerden büyük bir bölümünün telef olduğu Anadolu'nun
çorak topraklarına, zorunlu ve sistemli göçler düzenleyerek, bu halka
zulmetmektedir.
 Son olarak Türk Hükümeti, kendisiyle yapılan bir anlaşma sonucu, bu
baskılardan arındırılmış, Dersim bölgesine de girmeye kalkmıştır.
 Bu olay karşısında, Kürtler göçün uzak yollarında can vermek yerine,
kendilerini korumak için 1930'da Ararat Tepesi'nde, Zilan ve Beyazıt Ovası'nda
olduğu gibi, silahlara sarıldılar.
 Üç aydan beri ülkemde, tüyler ürpertici bir savaş sürüyor.
 Savaş olanaklarının eşitsizliğine ve bombardıman uçaklarının, yangın
bombalarının, boğucu gazların kullanılmasına rağmen, ben ve yurttaşlarım, Türk
ordusunu başarısızlığa uğrattık.
 Direnişimiz karşısında, Türk uçakları kasabaları bombalıyor, yakıyor. (....)
(...)
 Zindanlar yumuşak başlı Kürt halkıyla dolup taşıyor, aydınlar kurşuna
diziliyor, asılıyor ya da Türkiye'nin tecrit edilmiş bölgelerine sürgün
ediliyor.
 (....) üç milyon Kürt, benim sesimden Ekselanslarına sesleniyor ve bu
hükümetinizin yüksek manevi etkisinden Kürt halkını yararlandırmanızı sizden
istirham ediyor.
 Sayın Bakan, en derin saygılarımın kabulünü rica ederim.
Dersim Generali Seyit Rıza"168

Mektuptan anlaşılmaktadır ki Seyit Rıza; Dersim bölgesini gerçek Kürdistan
olarak görmektedir ve burada kendince bir hükümet kurduğunu da açıkça ortaya
koymaktadır. Şekli gösteriyor ki, bu mektup Seyit Rıza devletinin (Kürdistan)
Dışişleri Bakanlığı tarafından yazmıştır. İmzalayan da kendisine "Dersim
Generali" unvanını vermiş olan Seyit Rıza'dır.
 Mektubun yansıttığı gerçeği doğru okuyalım: Dersim bölgesinde Kürdistan
devletinin kurulmuş olduğu; buraya Türk hükümetinin girme hakkının bulunmadığı
iddiaları yer almaktadır. Seyit Rıza; Türk ordusu ile savaş yaptığım da dile
getiriyor. Zaten, İngiltere Dışişleri Bakanlığı gizli belgeleri arasında bulunan
22 Mayıs tarihli belgede, "sayılarının 1500'ün üstünde olduğu söylenen Kürt
asilerinin Türk kuvvetlerine ciddi kayıplar verdirmeye devam ettiği ve ellerine
düşen subayların vücutlarını vahşice parçaladıkları söylenmektedir."169 Bu bilgi
ile Seyit Rıza'nm resmî belge niteliğine soktuğu mektubunu birleştirirsek;
ortada önemli bir ayaklanma olduğunu ve bunun da Kürt isyanı gibi planlanıp
yürütüldüğünü anlarız.
 Seyit Rıza İngiliz hükümetine yolladığı mektubun girişinde, temel amacının
Kürtçülük ve Kürdistan olduğunu itiraza gerek bırakmayacak tarzda gösteriyor.
Ortada bir Kürt devleti kurmak için başlatılan açık bir isyan vardır. Bu isyan
da bir ordu biçiminde örgütlenmiş olan milis güçleri tarafından yürütülmüştür.
 Yine, bu mektup açıkça göstermektedir ki Seyit Rıza; Alevilik veya Aleviler
için hareket etmemiştir. Çünkü mektubunda; bu

Belge ve Tanıklarıyla Dersim Direnişleri", s. 310

169 İngiliz Belgeleriyle Türkiye'de Kürt Sorunu, 3 Ocak 1936 tarihli belge
özetinden, s. L

304 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
konuya hiç değinmemektedir; onu Aleviler de Alevilik de hiç
ilgilendirmemektedir.
 Seyit Rıza'nm bu mektubu ingiltere'ye ulaşmıştır, ikinci Dünya Savaşı'nm
ufukta belirdiği böyle bir ortamda; ingiliz hükümeti; Türkiye ile arasını
bozacak böyle bir talebe olumlu cevap vermemiştir. İngiltere; İstanbul'daki
İngiliz Elçiliği'ne 5 Ekim 1937 tarihili bir yazı göndererek Seyit Rıza'nm
destek beklentilerinin kabul edilmediğini bildirmiş ve bunun Türk hükümetine
özellikle iletilmesini istemiştir. 17° Belgenin orijinali için: Dersim
Direnişleri, s. 311
 Elbette ki Seyit Rıza da yeni bir dünya savaşının ufukta belirdiğini anlamış;
Türkiye'nin Hatay sorunu yüzünden Fransa ile takıştığını görünce; bölgede bir
devlet kurma hevesi iyice kuvvetlenmiştir. Yanındaki Alişer; Seyit Rıza'nm
genelkurmay başkanı gibi çalışan birisidir. Onun İngiltere, Fransa ve Rusya ile
bağlantılarının olduğu bilinmektedir. Bu bağlantıları abartarak Türkiye'yi dize
getirebilecekleri düşüncesiyle Seyit Rıza devletle çatışmayı göze almıştır.
 Dersim isyanlarını araştıranlar; bu ayaklanmalardaki Kürtçü-lük öğesini
şimdiye kadar görmezden gelmişlerdir. Hâlbuki devlet adına hazırlanan raporlara
bu olgu daha önceden girmişti. Genelkurmay Başkanı Mareşal Fevzi Çakmak, Ağrı
ayaklanmasının bastırılmasını takip eden günlerde. Doğu ve Güneydoğu Anadolu
bölgesinde yaptığı geziler sonucundaki gözlem ve izlenimlerini, bir rapor haline
getirmiş Başbakanlığa ve İçişleri
Belgenin orijinali için: Dersim Direnişleri", s. 311

RIZAZELYUT I 305
Bakanlığı'na iletmişti. Eylül 1930 tarihli o raporda şunlar belirtiliyordu.
 "1-Erzincan ilindeki incelemelerim sırasında ekonomiyi önemli surette zarara
sokan ve il dahilindeki asayişsizliğin en önemli amirlerinden olan Aşkirik,
Gürük, Dağbey, Hariki köylerinin tedip ve tenkilinin zorunluluk olduğunu gördüm.
 2- Genel müfettişlik bölgesi dışında kalan bu köyler, il jandarma
kuvvetlerinin yetersizliği nedeniyle, ciddi bir tedibe uğramadan yaptıkları
şekavetle memleketin Türk halkı üzerinde büyük ölçüde olumsuz etki yapmakta ve
çevre Kürt köylerini isyana teşvik etmektedirler. Bu bakımdan vilayet bu
köylerin vergi ve asker vermelerini, silahlarını teslim etmeleri tebliğ ederek
olumsuz bir sonuç alındığı takdirde bu bölgede çok şımarık bir durum almış
olduğundan bütün Kürt köylerine bir etki yapmak ve devlet nüfusunu hâkim kılmak
için Erzincan'a nakledilecek bir hava kıtasıyla bu köyleri tahrip etmenin uygun
olacağı düşüncesindeyim.
 3- Erzincan merkez ilçesinde 10 bin Kürt vardır. Bunlar Alevilik'ten
faydalanarak mevcut Türk köylerini Kürtleştirme-ye ve Kürt dilini yaymaya
çalışmaktadırlar. Birkaç sene sonra Kürtlüğün bütün Erzincan'ı istila
edeceğinden endişe edilebilir. Orfen Türk fakat Alevi olan birçok Türk köyleri,
Aleviliğin Kürtlüğü ifade ettiği zihniyetiyle ana lisanlarını terk ederek Kürtçe
konuşmaktadırlar. Bu işe ön ayak olan her şakavete (çeteciliğe) yataklık eden
Rumsaray, Mitini, Şıncığı, Kürtkendi, Kelarik köylerinin esaslı bir şekilde
kayda tabi tutularak bun-

306 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
lardan gerekenlerinin Trakya'ya nakli ve bu bölgedeki bazı reislerin il
merkezlerine polis nezareti altında ikamete zorunlu tutularak emniyete
alınmaları gerekmektedir. Türk olan Alevi köylerini Türkçe konuşmaya ve Türk
dilini bütün bölgeye yayılması için esaslı tedbirler almaya ihtiyaç vardır.
 4- İl bölgesinde bazı memurların Kürt ırkına mensup olduğu bilinmektedir.
Örneğin Erzincan sorgu hâkimi Pülümür'lü Şevki Efendinin Kürtleri himaye ettiği
ve geceleri Kürtleri evinde topladığı gerçekleşmiştir. Bu adamın her ne şekilde
olursa il bölgesi dışına nakline ve bütün memurlar hakkında aynı işlemin
uygulanmasına gerek vardır.

 5- Arz ettiğim bu sorunun en önemlisi, birinci madde adı geçen köylerin kesin
bir şekilde tedibi ve irken Kürt olduğu bilinen memurların bir an önce yerinde
alınması, gerekli tertibatın alınmasını arz ve teklif ederim."171
KARŞIDEVRİMCİ HAREKET YENİLİYOR
 TBMM'de yapılan konuşmalar gösteriyor ki; Türkiye Cumhuriyeti; yürüttüğü
devrimci uygulamaları, Tunceli bölgesine de hâkim kılmak için harekete geçmişti.
Derebeyleri; gerici ve sömürücü sistemlerini ayakta tutabilmek için Kürtçülüğe
sarılarak ayaklanmışlar; devletle savaşıyorlardı. Bu çatışmaları; yine Baytar
Nuri'nin gözlemlerinden aktarıyoruz:
1/1 "Başlangıcından Günümüze Dersim Tarihi", s. 254

RIZAZELYUT I 307
 "Harp bütün şiddetiyle devam ediyor ve sıklet merkezi Bahtiyar aşireti
üzerine yüklenmiş bulunuyordu. Seyit Rıza bizzat harp sahasında idi.
 Türk askeri kuvvetleri, Dersim ormanlarına ateş vermiş olduğu için, yangınlar
Dersim mıntıkasının birçok yerlerini sarmış ve geceleri dehşet verici yanar
dağlar manzarası arz etmekte bulunuyordu.
 Kureyşan aşireti dahi Seyit Rıza'mn yardımına koşarak harbe iştirak etmişti.
Bahtiyar aşireti reisi Şahin, harbi idare ediyordu. (...) Şahin uykuya dalar
dalmaz, melun Hıdır, Şahinin başına bir kurşun sıkmış, (...) Rehber'in yaptığı
gibi, bu da Şahin'in başını kesmiş, gece karanlığından faydalanarak aşiret
mıntıkası dışına çıkmış, doğruca Hozata giderek Şahin'in başını kumandanına
teslim etmiş, kendinin afedilmesini dilemişti. Kıymetli önderini kaybetmiş olan
Bahtiyar aşireti, faik düşman kuvveti karşısında bir müddet dayandıktan sonra,
mukavemeti kırılmış, kısmen mağlup ve kısmen imhaya maruz kalmıştır. Bu suretle,
bu mıntıka düşman işgali altına geçmiş ve sağ kalan bir kısım kuvvet Seyit Rıza
aşiretine iltihak etmiştir.
 (...) Elaziz askerle dolmuş, bir mahşer manzarası arzediyordu Her tarafla
hummalı hazırlıklar, geceli gündüzlü Dersime doğru akan asker, harp malzemesi ve
tanklar akını görülüyordu
 Seyit Rıza, mıntıkasını terke mecbur olmuş, bitaraf kalan aşiretler arasına
geçerek bunları dahi harekete iştirak ettirmeğe ve harp sahasını genişlettirmeğe
çalışıyordu.
 Türkler Tujik dağı eteklerini temamen işgal etmiş ve buralarda ellerine geçen
Kürt halkını merhametsizce öldürmüşlerdi. Tujik dağı eteklerinden İksor
vadisindeki büyük mağaralara sı-

306 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
lardan gerekenlerinin Trakya'ya nakli ve bu bölgedeki bazı reislerin il
merkezlerine polis nezareti altında ikamete zorunlu tutularak emniyete
alınmaları gerekmektedir. Türk olan Alevi köylerini Türkçe konuşmaya ve Türk
dilini bütün bölgeye yayılması için esaslı tedbirler almaya ihtiyaç vardır.
 4- İl bölgesinde bazı memurların Kürt ırkına mensup olduğu bilinmektedir.
Örneğin Erzincan sorgu hâkimi PülümürTü Şevki Efendinin Kürtleri himaye ettiği
ve geceleri Kürtleri evinde topladığı gerçekleşmiştir. Bu adamın her ne şekilde
olursa il bölgesi dışına nakline ve bütün memurlar hakkında aynı işlemin
uygulanmasına gerek vardır.
 5- Arz ettiğim bu sorunun en önemlisi, birinci madde adı geçen köylerin kesin
bir şekilde tedibi ve irken Kürt olduğu bilinen memurların bir an önce yerinde
alınması, gerekli tertibatın alınmasını arz ve teklif ederim."171
KARŞIDEVRİMCİ HAREKET YENİLİYOR
 TBMM'de yapılan konuşmalar gösteriyor ki; Türkiye Cumhuriyeti; yürüttüğü
devrimci uygulamaları, Tunceli bölgesine de hâkim kılmak için harekete geçmişti.
Derebeyleri; gerici ve sömürücü sistemlerini ayakta tutabilmek için Kürtçülüğe
sarılarak ayaklanmışlar; devletle savaşıyorlardı. Bu çatışmaları; yine Baytar
Nuri'nin gözlemlerinden aktarıyoruz:
Başlangıcından Günümüze Dersim Tarihi", s. 254

RIZAZELYUT I 307
 "Harp bütün şiddetiyle devam ediyor ve sıklet merkezi Bahtiyar aşireti
üzerine yüklenmiş bulunuyordu. Seyit Rıza bizzat harp sahasında idi.

 Türk askeri kuvvetleri, Dersim ormanlarına ateş vermiş olduğu için, yangınlar
Dersim mıntıkasının birçok yerlerini sarmış ve geceleri dehşet verici yanar
dağlar manzarası arz etmekte bulunuyordu.
 Kureyşan aşireti dahi Seyit Rıza'nm yardımına koşarak harbe iştirak etmişti.
Bahtiyar aşireti reisi Şahin, harbi idare ediyordu. (...) Şahin uykuya dalar
dalmaz, melun Hıdır, Şahinin başına bir kurşun sıkmış, (...) Rehber'in yaptığı
gibi, bu da Şahin'in başını kesmiş, gece karanlığından faydalanarak aşiret
mıntıkası dışına çıkmış, doğruca Hozata giderek Şahin'in başını kumandanına
teslim etmiş, kendinin afedilmesini dilemişti. Kıymetli önderini kaybetmiş olan
Bahtiyar aşireti, faik düşman kuvveti karşısında bir müddet dayandıktan sonra,
mukavemeti kırılmış, kısmen mağlup ve kısmen imhaya maruz kalmıştır. Bu suretle,
bu mıntıka düşman işgali altına geçmiş ve sağ kalan bir kısım kuvvet Seyit Rıza
aşiretine iltihak etmiştir.
 (...) Elaziz askerle dolmuş, bir mahşer manzarası arzediyordu Her tarafla
hummalı hazırlıklar, geceli gündüzlü Dersime doğru akan asker, harp malzemesi ve
tanklar akını görülüyordu
 Seyit Rıza, mıntıkasını terke mecbur olmuş, bitaraf kalan aşiretler arasına
geçerek bunları dahi harekete iştirak ettirmeğe ve harp sahasını genişlettirmeğe
çalışıyordu.
 Türkler Tujik dağı eteklerini temamen işgal etmiş ve buralarda ellerine geçen
Kürt halkını merhametsizce öldürmüşlerdi. Tujik dağı eteklerinden İksor
vadisindeki büyük mağaralara sı-

308 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ğmmış ulan binlerce çocuk, kadın ve kızlar, bu mağaraların menfezleri —Genel
Kurmayın emir ve murakabesi altında - çimento ile kapattırılmak suretiyle
mahvedilmişlerdi. (...) Bahtiyar ve Kureyşan aşiretlerinin kadın ve kızlarından
büyük bir kısmı dahi, şeref ve namus düşmanı Türk'ün eline düşmemek için,
kendilerini uçurumlardan sarp taşlar üzerine ve yahut Munzur ve Parçik sularının
kurtarıcı derinliklerine alarak, Kürt kadınına yakışır bir şerefle ölmüşlerdir."
 Yukarıdaki satırlar, dönemin Kürtçülerinin ne kadar kendilerinden geçmiş
olduklarını göstermeye yetiyor. Kandırıp kullandıkları; bir ordunun karşısına
dikerek kırılmalarına yol açtıkları insanların vebalini; başkalarına yüklemeye
çabalıyorlar. Halbuki; Dersim bölgesinde; cumhuriyet ordularına karşı koyacak
durumda değillerdi. Ama bunun bile farkına varamayacak derecede fanatik hale
gelmişlerdi. Ne olursa olsun eski düzeni yaşatmak üzere; karışan dünya
şartlarını da fırsat bilerek ayaklanmışlardı ama artık sonları geliyordu:
 "Seyit Rıza'nın Koçan aşireti dahilinde Uzun Meşe mıntıkasında bulunduğunu
sezen Türk kuvvetleri, bu mıntıka üzerine tayyare bombardımanı ve topçu
hazırlığından sonra şiddetli bir hücum yaparak mıntıkayı muhasara altına
almışlardı. Durumun ciddiyetini takdir eden Seyit Rıza, bir yarma hareketiyle
muhasara çemberini kırmaya ve Ovacık istikametine çekilmeğe muvaffak olmuştu.
Fakat bu başarı pek pahalıya mal olmuştu, çünkü Kozluca muharebesi adıyla anılan
bu savaşta, Seyit Rıza ile bilfiil harba iştirak eden küçük karısı Besi ve büyük
oğlu Şeyh Hasan, üç torunları ve bin kişiye yakın bir kuvveti şehit
düşmüşlerdi."

RIZAZELYUT I 309
 Bu çatışmalarda; hava kuvvetleri bölgede çok etkili olmuş; ilk kadın
pilotumuz olarak görev yapan Sabiha Gökçen, Seyit Rıza'nın evini bile
bombalamışta.
SEYİT RIZA NASIL YAKALANDI?
Laç Deresi'nde odun kesilmez Doktor sardı yaramı eyvah çözülmez Yüz bin doktor
gelse yaram sağalmaz Hele bir göreyim Dersim dağlarını
Laç Deresi'nde ot kucak kucak
1306'lılar ne bildi böyle olacak
Dersim dağlarında yağmur yerine kurşun yağacak
Hele bir göreyim Dersim dağlar ını
Laç Deresi'nin serin daşları Üstümüzde uçan ecel kuşları Nice şehit düşmüş din
kardaşları Hele bir göreyim Dersim dağlarını
(İsyan sonlarında yakılan bir türkü)

 Bundan sonra Seyit Rıza kaçmaya başlamıştır. Baytar Nuri; Seyit Rıza'yı
hükümetin kandırarak teslim aldığını iddia etse de gerçeğin böyle olmadığı
bilinmektedir. Baytar Nuri; isyanın başarısızlıkla sona ereceğini görünce;
kaçmış; Suriye'ye sığınmıştır. Seyit Rıza ise; Erzincan tarafındaki tanıdık
aşiretlere sığınmak için kuzeye doğru gitmiştir. Aklında belki de Rusya'ya sı-

310 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ğmmak vardır. Hasta ve yaşlı adam görüntüsü ile kaçmaya çabalayan Seyit Rıza;
Erzincan yolu üzerindeki bir köprüde bekleyen jandarma tarafından tanınmış;
süngü çekilerek teslim alınıp karakola götürülmüştür. Yani; onun devletle
anlaşarak teslim olduğu fakat devletin anlaşmaya uymayarak onu astığı iddiası;
tamamen uydurmadır. Bu durumu; onun en yakınlarının yaptığı açıklamalar da
ortaya koymaktadır. Seyid Rıza'nm torunu R. Polat'm anlatımlarına göre Seyit
Rıza'nm yakalanışı şöyledir:
 " Bizim ailede annem babam da, ailemizin diğer fertleri de, her fırsatta
dedem Seyit Rıza'yı konuştular, konuşuyorlar. Seyit Rıza, son bir defa
Erzincan'a giderken, Ecem kendisine eşlik etmiştir. Burada bu tanığın bana
anlattıklarını, abartmadan azaltmadan vermek istiyorum. Ecem olayı şöyle
anlatmıştı:
 "Büyük Raiver (Seyid Rıza), evlerin altındaki mağarada saklanıyordu. Hain
Rehberin kendisini ihbar edip yakalatmasından çekiniyordu. Gerçekten de Hain
Rehber, Büyük Raiver'in (Seyid Rıza) yerini yurdunu bilseydi, hemen yakalatırdı.
Neyse, Büyük Raiver, gizlice beni yanma çağırdı, dedi ki:
 "Ecem, git benim katırı semerle, hazırla, getir bana! Seninle gideceğiz!"
dedi. Ben:
"Nereye gideceğiz?" diye sorunca o: "Erzincan'a" dedi. Ben köye dönerek,
Raiver'in (Seyid Rıza) kara katırını hazırlayıp getirdim Raiveı 'i katıra
bindirdim. Raiver. Kimseler kendisini tanımasın diye büyük peştemalıyla başını
ve sakalını sardı, bana
 "Beni semere iyice bağla ki düşmeyeyim!" deyince, kendisini iple,
düşmeyecek biçimde se^mere bağladım-

RIZAZELYUT I 311
Dağlardan, gediklerden, Kalan ve Asuran köyü yönünde, Erzincan'a doğru yola
çıktık. Sabaha karşı Asurn bölgesine geldik. Orada Asureli Babo Leng adında
biriyle karşılaştık. Babo Leng, köyü olan Karşiye'ye geliyordu. Bize:
 "Nereye gidiyorsunuz?" diye sorunca, ben de: "Erzincan'a gidiyoruz." dedim,
bunun üzerine o: "Ben de Erzincan'a geleceğim. Ama siz gidin! Ben evden ekmek,
yiyecek bir şeyler alıp arkanızdan gelirim" dedi ve biz yolumuza devam ettik.
 Biz tüm gün yol aldık. Ama Babo Leng gelip kavuşmadı bize. Bana kalırsa, Babo
Leng, Seyid Rızayı tanımıştı.
 Bazıları, Seyid Rıza'nın Erzincan'da bir dostu olduğunu, o dostunu Seyid
Rızaya, "Erzincan valisiyle aram iyidir. Erzincan'a gel! Seni onunla
görüştüreceğim! Devletle, hükümetle aranı yapacağım!" diye haber göndermiş
olduğunu söylüyorlar. Bu söylenenlerin ne kadar doğru olduğunu bilmiyoruz.
 Neyse, biz Erzincan'a yaklaştığımızda, yolumuzun üzerinde yaylalar vardı.
Seyid Rıza bana:
 "Beni indir! Git şu yaylalardan bana bir tas ayran getir!" deyince hayvanı
durdurdum, indirdim Seyit Rızayı katırdan. Yaylalara gittim. Kadınlara:
 "Babam hastadır. Bir tas ayran verir misiniz? " dedim. Kadının biri hemen
doldurdu ayranı getirdi. Seyid Rıza, ayranını içtikten sonra hemen yola
koyulduk. Yolumuz ça-tallaşmca (Her iki yol da Erzincan'a gidiyordu) Seyid Rıza:
"Bu yoldan gitmeyelim, bu yolun üzerinde karakol var" dedi. Biz de diğer yoldan
gittik.

312 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Meğer, Babo Leng, arkamızdan gelerek, karakolun olduğu yoldan, karakola
gitmiş. Karakolda:
 "Seyid Rıza, bu tarafa doğru geldi! Görmediniz mi?" Bu haber üzerine
askerler, yolları keserek köprüyü tutmuşlardı. Bizi, köprüyü geçmek isterken

durdurdular. Askerler kimliğimizi sorduklarında Seyid Rıza: "Seyid Rıza
dedikleri benim!" dedi.
 Orada tuttular Seyid Rıza'yı. Rapor yazdılar, tutanak yaptılar. Meğer ki
rapor ve tutanakta yazmışlar ki:
 "... Seyid Rıza, Rusya'ya gitmek üzere karşıya geçmek isterken tarafımızdan
yakalanmıştır..."
Ben oradaki askerlere, yetkililere:
 "Bu adam yaşlıdır. İzin verin ben de beraberinde geleyim" dedimse de, onlar:
 "Sen git! Biz onu götürürüz" dediler. Tüm yalvarma yakarmalarıma karşın,
umudum kesilince gerisin geri köyüme döndüm. Bir hafta sonra duyduk ki, Seyid
Rıza'yı, Kemah tarafından Harput'a (Elazığ) götürmüşler. Oğlu Seyid Üşen,
babasının Harput'a götürüldüğünü duyunca, arkasından Harput'a gitmek üzere yola
çıktığında, komşular, dostlar, ileri gelenler, köylüler, Seyid Uşen'in önünü
keserek: "Hak, Hızır, Pir aşkına gitme!..." dedilerse de, o da Hozat üzerinden
Harput'a gitti."172
172 Pir Dergisi, Aralık 1995, Sayı 4, s.49 / Aktaran Ali Kaya, "Başlangıcından
Günümüze Dersim Tarihi", s. 304

RIZAZELYUT I 313
MAHKEMEDEKİ SEYİT RIZA
 Dersim isyancıları için Elazığ'da Divanı Harp mahkemesi kurulmuştu. Burada
yapılan yargılama ile ilgili olarak gazetelere yansıyan haberler Seyit Rıza'nm
kendisini kurtarmak için masum rolüne büründüğünü gösteriyor. Yargılama
haberlerinden bir bölümü şöyledir:
 19-22 Ekim 1937 tarihli Tan Gazetesi: "Dersim isyanı sanıklarının
mahkemelerine bugün de devam edildi. Mazgirt'in muhtelif köylerinde Demenan,
Yusufan aşiretinde beş kişinin daha mahkemeye sevk edilmişlerdir. Bunlar
hakkında açılan davanın Seyit Rıza ve avanesinin mahkemeleri ile birleştirilerek
görülmesine karar verildi. Bu suretle bu davadaki suçluların sayısı 58'i bulmuş
oluyor. Bugünkü celsede bir kısım suçluların mazbut ifadeleri okundu. Dinlenen
şahitler, karakolu basanların Seyit Rıza'nın aşiretinden ve damatlarından
olduğunu Seyhan aşireti reisi Husho Seydonun da askeri mühimmatı yağma edenler
arasında bulunduğunu söylediler. Bu celsede en dikkate değer taraf Seyit
Rıza'nın torununun şehadeti oldu. Bu torun, dedesinin 60 silahlı şahısla beraber
olduğunu anlattı. Verdiği tefsilat (ifadeler) karşısında Seyit Rıza bir hayli
şaşkınlıklar geçirdi ve tevil yollu cevaplar vermek mecburiyetinde kaldı.
 Mahkemede görülen duruşmada Seyit Rıza'nın adamlarından Zeynel'in ifadesi de
suçluları şaşırttı ve aşiret reislerini itirafa "mecbur" bıraktı. Yine
şahitlerden çoğunun ifadeleri ile maktul Alişer'le Seyit Rıza'nın öteden beri
halk arasında çok çirkin propagandalar yaptıkları bu arada "Tunceli kanunu,
Dersim'i tehcir için yapılmıştır. Hükümet yarın sizden vergi

314 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 315

ve asker alacak, tarlalarınıza şerif vuracaktır; köylerde ekmek ve odun vesika
ile dağıtılacaktır." şeklinde yalanlar uydurdukları tespit edildi.
 Öğleden sonraki celsede Hozat Jandarma komutanı ile nahiye müdürü ve diğer
dört şahit dinlendiler. Bunların ifadeleri suçlu Seyit Rızanın mukavemetinin
büsbütün sarstığı ve Mun-zur içtimama riyaset ettiğini itiraf etmek
mecburiyetinde kaldı.
 Jandarma komutanı ile nahiye müdürü hadisenin başından sonuna kadar geçirdiği
bütün safhalar hakkında çok dikkate değer şahadette bulundular" deniliyordu.
 "Öte yandan 19 Ekim 1937 tarihinde devam eden celsede ise mahkeme sanıkların
ifadelerinin alınmasına devam edildi. Mahkeme riyasette B. Cemil vardı. Celse
açılınca hadisenin şahitlerinden nahiye müdürü Sıtkı şahit olarak dinlendi ve
aşiret reislerinin kendi aralarında yapmış olduklar ı ilk toplantı hakkında şu
bilgileri verdi. "Bunların bu toplantıda vardıkları kararları ve tasavvur

ettikleri hadiseleri, projeleri anlattı" Şahidin ifadesine göre elebaşı Seyit
Rıza idi; diğer suçlular inkâr yoluna saptılar. Seyit Rıza bir aralık "Allahım,
devlete karşı gelmek için kudurmuş muyum ben!" diye haykırdı ve el kaldırdı.
Sonra şahit Muhindili Hüseyin dinlendi. Bu hükümet namına aşiretlere dalalet
tavsiye etmişti. Bu hususta uzun tafsilat verdi. Haydaranlı Hamza bu hususta
nasihat ediyormuş. Kamber şöyle haykırmış: "Başına şapka koydun da adam mı
oldun" Şahit aşiret reislerinin yanında bir Ermeni casusuna rastladığını da
söyledi. Yine diğer bir şahidin ifadesine göre aşiret reisleri bir devlet kurmak
için su içmek suretiyle yemin etmişler; Hüseyin Demenanları ikna etmiş fakat
Seyit Rıza şöyle bağırmış. "Su içen yeminden dönmezi" Seyit'in bu ifadesi
hakkında da ne diyeceği

Seyit Rıza'ya soruldu. Kattiyen inkar etti. Yusufan aşiret reisi de şahidi
ithama çalıştı ve dedi ki "Bu adam casustur, şeyh oğludur, bizi teslim olmaya
teşvik etti"
 Bundan sonrada şahit Hıdır çağrıldı ve isyanın başlangıcı hakkında malumat
verdi. Dedi ki: "Reisler kabile halkına devlet kurmak için Ermeni'den 4 milyon
altın geldi demişler. Reislerden Husso da Seyit Rıza'nın evinde plan çizmiş..."
Şahidin ifadeleri hakkındaki diyecekleri sorulduğu zaman inkâr etti. Seyitlerin
ifadesi ve tahkikata göre Seyit Rızanın Ermeni bir propagandacı kullandığı
tahakkuk ettirmiştir. Diğer şahitler de uyarı ile başlama yeri olan Pah
nahiyesini başı ve oradaki, karakollara baskın yapan aşiretler arasında bilhassa
Demenan aşiretinin ve bu aşiretin reisi Cebrail ile oğlu Keko'nun oynadığı
rolleri anlattılar."
 Ulus gazetesi 16 Ekim 1937 talihine Tunceli hadiselerinin failleri Elazığ
ağır ceza mahkemesindeki sorguları hakkında da şöyle bahsetmektedir:
 "Davada Seyit Rıza'nın başka bir harekete iştirak eden Yusufan aşireti reisi
Kanber. Haydaran aşireti reisi Keko, Demenan aşireti reisi Cebrail, Kureyşan
aşireti reisi Husso Seydo'nun ve bunların 30 küsur avanesi maznun (sanık)
bulunmakta idi.
 Müddei umumi bu reis ve avanelerinin Tunceli halkını isyana teşvik ve bilfiil
isyana iştiraktan dolayı Türk Ceza Ka-nunu'nun 149. maddenin 2. ve 3.
fıkralarına göre tecziye edilmelerini (cezalandırılmalarım) istiyordu. Aşiret
reislerinin Munzur suyu kenarında Seyit Rıza ile toplanarak hükümet aleyhine
hareket etmeye karar verdikleri ve bu kararlarını Munzur suyunda birer yudum
içerek yeminle teyit ettikleri

316 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 317

muhtelif sormalarda ve maznunlardan Demenan aşireti reisi Cebrail'in kaçamaklı
ifadelerinden anlaşılıyordu. Demenan aşiretinden birkaç silahlı şahsın da Kahmut
köprüsünü yaktığını aşiret reisi itiraf etti. Mahkeme öğleden sonraya kaldı.
Garbi (batı) Dersim'de Seyit Rıza ile diğer aşiret reislerinin suçları
tespitinden mahkeme edilecektir.
 Bugün öğleden sonra muhalefet hareketine iştirak eden bütün Dersim aşiretleri
reisleri ile Seyit Rıza'ya tevhiden mahkemelerine devam edildi. Maznun mevkiinde
elliden fazla reis ve avaneleri bulunmakta idi. Seyit Rıza'nın Hozat cumhuriyet
müddeyi umumiliğine hitaben yazdığı mektuplar okundu.
 O zaman cumhuriyet müddeyi umumisinin baki olan davetine niçin icabet
etmediği sualine; Seyit Rıza hastalandığını ve korktuğunu söyleyerek tevillerde
bulundu. Ağır ceza reisi, Seyit Rıza'ya Koçgiri isyanını yapan Alişer'i tanıyıp
tanımadığını sordu. Seyit Rıza verdiği cevapta Alişer'i tanıdığını onun Koçgiri
isyanına ait hatıralarını anlattı. Mahkeme birçok şahitlerin Seyit Rıza'nın
aşiretinin Sin karakolu binasını bastığını ve telefon tellerinin bunlar
tarafından kesildiğini söyleyen ifadelerin maznunlara sordu: Maznunların hepsi
inkara saparak bu işi yapmadıklarını söylediler. Mahkeme çok alakalı safltaya
gelmiştir. Celse vaktinin geç olması sebebiyle 18/10/1937 saat 9:00'a tatil

edildi ve 18/10/1937 Seyit Rıza'nın mahkemesine devam edilir. Bu olaylarla
ilgili diğer şahitlerin ifadeleri dinlenir ve Seyit Rıza ile yüzleştiri-lir.
Dinlenenler arasında şahit olarak iki nahiye müdürü ve bir de şahit Seyit
Hüseyin vardı. Şahadetlerini yaparlarken Haydaran aşireti reisi Kamber, Demenan
aşiret reisi Cebrail,

Yusuf an aşireti reisi Kamber ve Kamber oğlu Fındık'ın Seyit Rıza'nın isyan
hareketini idare ettiklerini ve bunların Mun-zur suyu kenarında hükümet aleyhine
hareket etmek üzere and içtiklerini bildiklerini maznunların (sanıkların)
yüzlerine karşı söyledikleri mahkeme öğleden sonraya bırakılır.
 Öğleden sonraki Tunceli muhalefet hareketi mazunlarının Seyit Rıza ile diğer
aşiret reislerinin de Kamber, Cebrail, Seyit Husso ile kırk dokuz avanesinin
mahkemesine geç vakte kadar devam edildi. Bu celsede de birçok şahidin mazbut
ifadelerini okunmasına devam edildi ve bir kısım şahitlarin ifadeleri alınmıştı.
Şahitler arasında köy muhtarları da bulunmaktadır.
 Şahitlerde Çölkürek köylü Hasan oğlu Hıdır ifadesinde Sincik dağında bulunan
maktul Bahtiyar aşiret reislerinden Şahin Ağa'ya Seyit Rıza haber göndererek
delikli taştaki karakolumuzu basmasını ve oradaki kuvvetlerini sürmesini
emrettiğini söyledi. Başka şahitlerden Imindiri Hüseyin de ifadesinde isyanın ne
suretle çıktığını ve toplantıların nerede ne suretle yapıldığını anlattı. Ve
isyanı amil müşevvik reislerinin rollerini belirtti. Suçlular inkârda devam
etmektedirler. Diğer şahitler de isyanın ilk başlama yeri olan Pah nahiyesini
basan, oradaki karakollara baskın yapan aşiretler arasından bilhassa Demenan
aşireti ve bu aşiretin reisi Cebrail ile oğlu Keko'nun büyük rol oynadığını
anlattılar." 24/10/1937 Tan gazetesinde ise Dersimcilerin mahkemesi,
"Bu dava suikaste uğrayan Tunceli'nin Dersim aleyhine açtığı
davadır" başlığı ile şöyle bahsedilmektedir:
 "Bugün cumhuriyet adliyesinin huzuruna çıkarılacaklar. Mahkeme salonunda
mahşeri bir kalabalık var. Saat 2'ye

318 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 319

doğru etrafta bir kımıldanış seziliyor. Hakimler heyeti yerlerini işgal
ediyorlar, bir yandan da suçlular getiriliyor, elliye yakın bir kafile celse
açıldıktan sonra ilk olarak hüviyetler tespit ediliyor. Takat çoğu Türkçe
bilmiyorlar. Bir tercüman tayini yapıldıktan sonra işe başlanıyor. Haydaran
Reisi, makina gibi anlatıyor fakat hiçbir şeyden haberi yok. Hükümete karşı
gelinir mi hiç. Demenan reisi de öyle. Kötülük edildiğini sadece işitmiş fakat
el bandırmamış. Diğerleri de aynı nakaratı tekrarlıyorlar. Seyit Rıza bile bir
şeylere dahli olmadığını ileri sürüyor. Bir şeyler olmuş bunları yalnız işitmek
kabilinde biliyormuş. Bir iki defa kendisine kötü şeyler teklif edilmiş ama hiç
birini kabul etmemiş. Hem böyle isyankâr hareketlere hiç karışılır mı imiş.
Damadı da oğlu da her şeyden bihaber. Bütün kabileler kendisine düşman oldukları
için ismini karıştırmışlar; bütün mesele bundan iba-retmiş.
 İkinci celsede ise Yusufan aşireti reisi Kamber, Haydaran aşireti reisi,
Demanan aşireti reisi Cebrail Tındık, Süleyman oğlu Musa, beyaz donuyla hazır.
Çökük omuzlarıyla Cebrail oğlu Hasani Deli oğlu Abbas, Seyit oğlu Aslan, Seyid
Rıza'-mn meşhur hizmetçisi Mırlo, hazır bulunurlar, yalnız bu celsede Seyyid
Rıza oğlu Hüseyin ve damadı Memed Ali yok.
 İlk olarak Yusuf oğlu Kamberin sorgusu yapıldı. 73 yaşında olduğunu,
rençberlikle meşgul olduğunu söyledi evli olmadığını ve mahkûmiyeti de
bulunmadığını ilave etti. Bundan sonra sıra Haydaranlı Kamber'e gelmişti. 96
yaşında olduğunu, babasının Ahmet annesinin Tatma olduğunu evli ve üç çocuğunun
olduğunu anlattı. Sorgular devam ediyor. Demenan aşireti reisi Cebrail 95,
Kııreyşan aşireti reisi

Hıısso Seydo'nun 75 yaşında olduğunu anlattı. Sanıklar hepsi yaşlı görünme
hevesindeler. O kadar ki Mirza oğlu Ali 75 yaşında olduğunu söyleyince reis
ihtar ediyor. Doğruyu söyle diyor."
Sorgu bittikten sonra iddianamenin okunmasına geçiliyor. 28/10/1937 tarihli Ulus
Gazetesi'nde: (...) "Cumhuriyet müdeyi umumisi B. Hatemi Şahanoğlu, bu
iddianamesi ile bize Dersim meselesini bütün hususiyetlerini ihtiva eden bir
vesika sunmaktadır. Dersim tarihinin içtimai ve adli bakımlardan dikkatle gözden
geçirildiğini ispat eden iddianamenin ilk kısımları Mart 1937 hadisesini doğuran
sebepleri çok güzel aydınlatmaktadır. Aşağıdaki satırlar ise muhalefetin kimler
tarafından ve nasıl hazırlandığının neticeleri belirtilmektedir.
 İsyanı hazırlayanlardan bahsederken baş tarafa Alişer'in ismini geçirmek
lazımdır. Alişer, Zara'nm Ümraniye nahiyesine bağlı Ağızkir köyünde doğmuş ve
şer için yaratılmış bir mahluktur. Büyük harpte Ruslara casusluk etmiş, birçok
mahsun hanmanın (ocağını) söndürmüş ve sonunda Rus karargahına firar ederek
işgal edilen Türk topraklarında yapmadığı melanet kalmamıştır. Mütarekeden sonra
da Alişer, Seyid Rızanın himayesine iltica etmiş ve Erzincan, Sivas ve Dersim
havalisinde (yöresinde) ika edilen çapulcu akımlardan başrolü ifa eylemiştir.
Millî mücadele istiklal ordusu Çerkez Ethem'i tedip ederken ansızın taarruz eden
Yunan kuvvetleriyle Birinci İnönü'de hayat memat döğüşüne girdiği sırada Türk
tarihinde en buhranlı günlerinde Alişer'i yine Koçgiri isyanının başında
Pontosçular'la birleşmiş ve milletin başına umulmadık gaileler çıkarmış
görüyoruz. Mudanya mütarekesinden sonra Alişer ve Seyid Rıza artık

320 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 321

ayrı ayrı iki şahsiyet olmaktan çıkmış; çapul serkeşlik ve ihanet ruhunu temsil
eden bir halita olmuştur.
 Yüksek mahkemenin imtaç ettiği İzzettin İlter davasında geçen bu mevzua ait
şayanı nefret tafsilatı kerrare (tekrara) lüzum görmem. Ne yazık ki isyanın ve
hiyanetin bu ruhu habisi, ayak-landırıldığı son kıyamın ateşleri içinde canının
vermiş, bugünkü hesap gününe yetişmemiştir.
 Evrakı arasında çıkan iki vesika dosyadadır. Bunlardan biri İngilizlerle
Büyük Kürdistan hakkındaki muhaberesine aittir. Diğeri de Büyük Harb'te (1.
Dünya Savaşı, RZ) düşman kumandanından Dersim'de ikamet için aldığı vesikadır."
 Alişer ile Seyit Rıza işbirliğinin ürünü olan bu ayaklanmanm iddianamesinde
de ilginç bilgiler bulunmaktadır.
İDDİANAMEDEKİ SEYİT RIZA
 İddianamede Seyit Rıza hakkında şöyle denilmektedir: "Seyit Rıza, Hozat'ın
Sin nahiyesine bağlı Ağdat köyündendir. Seyit Rıza, Dersim'in seyidi, Yukarı
Abasan uşağının da reisidir. Çok defa Viyalik'ta ve bazen de Sosan kaledeki
evinde oturur. Dersim'e ait işler Viyalik'te görülür. Otur kalk emiri de Sosan
kalede verilir.
 Son fişeğini sarf ettikten ve yanındaki avanesi de kısmen imha ve kısmen de
dağılarak kendisini Sarıoğlan'da tek başına bıraktıktan sonra komşu vilayetlere
kaçarken Erzincan köprüsünde yakalanmış ve yüksek mahkemeye mevcuden sevk
edilmiştir. Suçlunun nefsinde cem ettiği Seyitlikle reislik haleti ruhiyesini
isticabında (sorgulanması) verdiği ifadede sükûnetle okumak mümkündür. Seyit
Rıza, Erzincan köprüsünden ge-

çerken vesika aranıp aranmayacağını uzun müddet tahkik ediyor, gelip gitmenin
serbest olduğunu öğreniyor, fakat köprüye gelince jandarma nöbetçisi kendisini
yakalıyor. Hüviyetini musırren (inatla) saklamasına rağmen yanındaki dürbünün
üzerinde yazılı isminden şüpheye düşen vazifeşinas nöbetçi süngüsünü çekiyor,
kendisini karakola davet ediyor.

 Seyit Rıza'nın bu kısma ait ifadesinde izhar ettiği son temenniyi tekrar
ediyorum: "Jandarmanın süngü çektiğini rica ederim yazmayınız, kendisine bir
zarar gelmesin... "
 Seyit Rıza kendisine irad edilen her suale cevab yerine bir sualle mukabele
ediyor ve kırılan desti, dökülen su imiş gibi kendi teviline göre bir kere
teslim olduktan sonra artık sorguya, suale neden lüzum görüldüğünü bir türlü
anlayamıyor ve muttasıl Ankara'yı sayıklıyor."
 Suçlulardan Yusufan aşireti reisi Kamer'le Şeyhanlı Huso Seydo ve Haydaran
reisi diğer Kamer yukarıda zihniyetlerini izah ettiğimiz tiplerdendir. İlk isyan
hareketi Yusufan ve Demenan aşiretleri içinden başlamıştır. Demenan aşireti
reisi Cebrail de bu isyanda Seyit Rıza'dan aşağı olmayan bir rol oynamış ve
şahsen ve fiilen asileri sevk ve idare etmiştir. Yeni karakolun kaldırılmasını,
mektebin yıkılmasını ve nahiyenin lağvedilmesini teklif eden şahıs budur.
Bahtiyar aşireti reisi Şahin de nihayet kendi avanesinin gayız ve kin dolu
tezahüratı arasında can vermiş o da diğer bir kısım emsali gibi hesab gününe
yetişmemiştir. Bütün suçlara ait sübut delilerini esas hakkındaki iddiamızda
ayrıca arz ve tafsil edeceğiz.
 İsyanın sureti vukuuna gelince: Hükümet bir taraftan imar ve ıslah programı
tatbik ve halkın talihini iyileştirmeye uğraşırken başta Seyit Rıza, Cebrail ve
maktul Alişer, Şahin olmak üzere

322 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
suçlular da boş durmuyorlardı. 936 senesi kış mevsiminde hazırlıkla, kendi
tabirleri veçhile yek diğerlerine "elçi" göndermekle, akla sığmaz ve hayalden
geçmez uydurma propagandalarla meşgul oluyorlar. Bu uydurmaları kısmen
suçluların, kısmen de şehitlerin ağzından muhtasaran nakletmekliğine yüksek
mahkemenin müsamahasını dilerim: "Aşiret kadınları gündüzleri kocalarının
geceleri karakol efradının olacaktır. Seyit Rıza'nın gönderdiği habere göre Sin
karakolunda ihtiyar bir adama ağır tecavüzler yapılmıştır. Bahar gelir gelmez
yeni açılan Sin karakolu ile Kahmut Karakolu, Elaziz'e kadar sürülecektir. Bu
karakollar aşiretleri teçhiz için bir hazırlıktır."
 Bir de Sosan kaleden elçilerle dört tarafa dağıtılan şaiyalardan bir misal
alalımı: "Atatürk'den bir mektup aldım. Dersim halkı fakir olduğundan,
Cumhuriyet hükümeti de Dersim'i padişah zamanında idare edildiği gibi
bırakacaktır. Abdullah Paşa'ya askerle yardım edilmeyecektir. Dersim nasıl
isterse serbestçe hareket edebilir."
 Bu propagandaların istenilen asabiyeti, hissiyatı tahrik ve tevlit etmediği
görüldükçe daha büyük mikyasta uydurmalar inşa ediliyor:
 "Köylerdeki bütün halk bir yere toplanacak, bir sıraya yapılan evlerin
içerisine tıkılacak, bu evlerin yalnız iki kapısı olacak. Kapılarda da birer
polis bekleyecek, ekmek, odun ve keçiler için meşe yaprağı ve saire ihtiyaçlar
vesika ile verilecek, halkın bütün kazandığı elinden alınacak ve her pazar
gecesi Elazığ'da halkevinde tatbik olunan usul tatbik olunacak, mumlar sönecek,
ilahere..."

RIZAZELYUT I 323
 Bütün bu propagandaların sonunda, karlar erir erimez yeni yapılan köprülerin
yıkılması, yeni karakolların da tahrip edilmesi tavsiye olunuyor. Ve Seyit Rıza
tarafından halka korkmamaları ve büyük paşaların kendi yanma gidip gelmeye
başladıkları bildiriliyordu. Asırlardan beri mistik telkinlerin tesiri altında
yaşayan bir muhitte Sason kaleden çıkan bu saçmalara inanan çapulcular
bulunabilirdi. Çapulcunun fikri masallarla, hurafelerle uyuşturulmuştu.
Dersim'de nelere inanılmazdı?...
 Seyit Rıza'nın Sosan kalesine yakın Vank isminde bir köyü vardır. Bu köyün
müstahkem kilisesinde, alt tarafı gümüş savatlı üst tarafı altın yaldızlı
tahminen iki kilo sıkletinde bir haç vardır. Bu hacın ortasında muhaddep bir cam
içinde fındık tanesi kadar bir nesne vardır. Bu nesne İmam Hüseyin'in baş
parmağının kemiğidir. Dersimli çapulcu başı sıkıştıkça bu haçtan istinabe için
kiliseye girer, huzu ve huşu ile haçı öper; hamilinde, müşkilat çeken, kadınsız
kalan mariz gene Vank'a gider. Papaza yalvarır ve haçı öper. Seyit Rıza bile
hastalandıkça bu kiliseyi ziyaret etmiştir. Bir köy papazı kim bilir ne vakitten

beri bütün Dersim'e böylece haça tapmayı öğretmeye uğraşıyordu, izzettin
İlter'in bir tahta kutu, bir çocuk takunyası ve bir de fener pili ile Dersim
içinde yaptığı marifetleri burada nelere inanılabileceği-nin başka bir misali
olmak üzere tekrar hatırlayabilir. Hâlâ "Erkan" ağacı tuhaflıklarına inanan
fikirsizler içinde Viyalıktan çıkan yalanlara kapılanların bulunması da
mümkündür.
 Bu propagandalardan sonra çapulcuların hissiyatım muayyen istikametlere
tevcih edebilmek artık kolaylaştığından tasavvurdan fiiliyata geçilmiş ve
cemaatların faaliyeti başlamıştır. Dersim'in isyan tarihi sadece bu cemaatların
hazırladığı bir eser, bir çapul-namedir. Bu defa da isimlerini arz ettiğim altı
aşiretin

324 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 325

murahhasları evvela Haydaran aşireti içinde Kürpik'te toplanmışlardır. Kahmut
köprüsünün yıkılmasına da burada karar verilmiştir. Bu karar 20-21 Mart 937
gecesi Demenan, Haydaran, Yusufan aşiretlerine mensup silahlı eşhas tarafından
infaz edilmiştir. Dersim kazanını, fakat bu defa devirmek için ilk defa
kaldıranlar şarki Dersim'de Demenan-lılar olmuştur. Bu köprü yıkıldıktan sonra
25 Martta Kahmut ve Pah arasındaki telefon hattı kesilmiş ve Kahmut karakolunu
takviye için gönderilen jandarma kuvvetine karşı neticesiz bir pusu tertip
edilmiştir.
 "Seyit Rıza bu neticeyi aldıktan sonra garbi Dersim'de de ilk hareket
başlıyor. 26 Mart gecesi on kişilik bir grup tarafından Hozat'ın Sin karakoluna
ateş edilmiş ve telefon hattı kesilmiştir. 27 Mart gecesi de dört kişilik
Şeyhanlı ve dört kişilik de Bahtiyarlı çapulcunun iltihak ettiği kırk kişilik
bir Abbas uşağı çetesi Sin karakolumuzu tekrar üç noktadan ateşe tutmuştur.
Seyit Rıza 2 Nisan da Viyalık'ta kendi aşiretine mensup yüz kişilik bir toplantı
yapmıştır. Kahmut köprüsü bu sırada tamir edilmiş ve kesilen telefon hatları
yenilenmişti. Fakat çapulculuk kararından dönmüyordu. 4 Nisanda Uzun tarlada
yapılan toplantıdan sonra Kahmut köprüsünün yeniden tahribine teşebbüs edilmiş
ve doğu Dersim'de Demenanlı Cebrail'in kumandasında Nohut tepe, Köprü mevkii ve
Taht karakollarımıza baskınlar yapılmıştır. 26 Nisanda Askiser karakoluna ve 29
Nisanda batı Dersim'de Sin karakolundan çekilen efrada taarruz ediliyor. 29-30
Nisanda Palı hükümet binası yakılıyor. Ve eşyası yağma ediliyor. 4-5, 9-10 Mayıs
geceleri Bahtiyarlı Şahin, Pulur karakolumuza tecavüz etmiştir. Tedib
kuvvetlerimiz 14 Mayısta asilerle temasa geçti. Tedib kuvvetine karşı da

aşiretler arasında bir mukavemet tesisi maksadıyla Seyit Rıza riyasetinde
yapılan son cemaatHalvori cemaatıdır."
Bu sonucu cemaatın toplantıya daveti de diğerlerinde olduğu gibi tek bir ve
kabul manasına birer tek şeker veya birer lokma ekmek, keçekülah göndermek
suretiyle vuku bulmuş ve dağılırken de mukavemete ahdüpeyman manasına Munzur
suyundan birer avuç su içilmişti,173
 Bölgeyi Türkiye'den koparmak, eski düzeni sürdürmek amacıyla başlatılan bu
ayaklanma; elbette ki 2. Dünya Savaşı'na hazırlanan Türkiye tarafından
bastıralacaktı.
 11 Eylül 1937 gecesi, Fırat köprüsü üzerinde jandarma tarafından yakalanan
Seyit Rıza, sorgusunda; kendisinin hiçbir hata yapmadığını söylemiş;
 "Düşmanlarım beni hükümete kötü bildirdi." diyerek başkalarını suçlamış;
bu çocukça tavrı ile kendisini kurtarabileceğini sanmıştır. 22 Eylül 1937
tarihli Akşam Gazetesi'nde yer alan Seyit Rıza'nm ifadesinde inanılmaz bölümler
vardır. Örneğin; o şöyle diyebilmiştir:
 "Hükümet kovaladı, ben kaçtım, fakat tek kurşun atmadım. Bir gün çobanım
tayyareye bir kurşun attı, onu hırpaladım."
 İşte bir zamanlar ordu komutanları ile dalga geçen bir adamın yakayı ele
verdikten sonra sergilediği tavır budur. Günümüzde mazlum ve kahraman haline

getirilmeye çalışılan Seyit Rıza; Tunceli halkının mahvolmasına yol açan Şark
kurnazı bir bir derebeyi olarak tarihe geçmiştir.'

Başlangıcından Günümüze Dersim Tarihi", s. 306

326 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
1938 HAREKÂTI NEDEN YAPILDI?
 Devlet; 1937 yılında isyanının elebaşısı Seyit Rıza'yı ve onun gibi etkili
diğer 6 aşiret reisini asarak dersim ayaklanmalarına noktayı koymuş gibi
gözüküyordu. Lakin; aşiretler sadece isyancı 6 boydan ibaret değildi. Ayrıca;
bunlar bile tam olarak etkisiz duruma getirilememişlerdi. Bu durum, Kürtçülerin,
1937'de Dersim hakkının soykırama uğratıldığı iddiasının boş bir politik slogan
olduğunu da ortaya koymaktadır. Seyit Rıza ortadan kaldırılmıştı ama derebeylik
yaşamaya devam ediyordu. Aşiret reisleri halkı yine saldırılarda kullanmaya
başlamıştı. Bunlar; saldırıları yeni silah elde etmek için askeri birliklere
yöneltiyorlardı. 1937'deki askerî operasyon yüzünden bölgede kıtlık başlamıştı.
Bazı saldırılar da yiyecek bulmaya yönelikti. Durum böyle iken 2 Ocak 1938'de
Kör Abbas, Keçel ve Bal Uşağı aşiretlerinden bir çete; Akkaş mevkiinde askeri
birliği pusuya düşürüp 7 jandarma erini öldürmüştü. Aynı çete Mercan
Karakolu'ndan 2 jandarmayı da şehit edince Ovacık'tan jandarma taburu takip için
görevlendirilmişti.174
 Durumu inceleyen 4. Genel Müfettişlik; Munzur, Merho, Mercan derelerini ve
Kalan aşiret bölgesini kapsayan yerlerin boşaltılması gerektiğine karar verdi.
Bunun için çevre illerden de kuvvet getirilmesi, ayaklanmayı sürdürenlerin ele
geçirilip belli bir bölgede denetim altında tutulması planlanmıştı. Başbakan
Celal Bayar, Tunceli'den gelen bilgileri değerlendiriyor ve 23 Şubat 1938'de,
bölgede kargaşanın sürdüğünü; kış şartlarında baskına

RIZAZELYUT I 327
uğramamak için çok uyanık olunmasını İçişleri Bakanı'na bildiriyordu.
 Genelkurmay Başkanlığı 21 Mart 1938'da yayımladığı emirde; "Bu yıl hazirandan
itibaren Tunceli'de geri kalan tenkil ve silah toplama harekâtı yapılması
hükümetçe karar altına alınmıştır." deniliyordu.175
 Hükümetin bölgede yeni bir harekâta başlayacağını bilen derebeyleri de karşı
propagandaya başlamışlardı. Bunların halka yaydıkları iddialar özetle şöyleydi:
 • Ağalar öldürülecek, sürülecek ve başsız kalan halkm da hayat ve namusu yok
edilecektir.
 • Haklarında yargının takipsizlik kararı verdiği kişiler ile beraatlerine
karar verilenler, Tunceli Jandarma Komutanlığı tarafından takipleri bırakılan,
cezaları ertelenmiş olan kişilerin bu durumu geçicidir...

 • Hükümet kuvvetlerinin aramızda dolaşmadığı zamanlarda rahat idik. Şimdi
birçok külfete boyun eğmek zorunda kaldık. Rahatımız ve menfaatimiz bozuldu.
Asılanlar ve hapsedilenler gibi bizim de hayat ve hürriyetimiz tehlikededir.
Bunun için birleşmek ve birlikte direnerek hükümetin burada yaptıklarını
engellemek gerekir. Güç ve hareket birliği yapmazsak hükümet bizi ayrı ayrı
kırar ve hepimiz mahvoluruz.
 • Hükümet 1937 yılında pek çok para harcayarak Tunceli'nde harekât yaptı ve
Tunceli ıslah olundu denildi. Bu yıl tekrar bir harekât yapamaz. Çünkü şimdiye
kadar yaşadığımız tecrübelere göre, iki askeri harekât arasında birçok yıl
geçer. Bunun için elimizde birkaç senelik fırsat ve zaman vardır. Biz bu za-
 •

 •
174 "Devletin Gözüyle Türkiye'de Kürt İsyanları", s. 242

173 A.g.e., s.244

328 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

mandan faydalanarak elimizde bulunan az silahla fakat hep beraber direnmeye
başlayalım. Teslim etmiş olduğumuz silahların yerine yenisini temin edelim ve
askeri içimize sokmayalım.176
 Dersim ağalarının kendi düzenlerini korumak için yeniden örgütlendikleri bu
süreçte; devlet; askerî harekâtın yanı sıra ekonomik iyileştirmeler yaparak
halkı kazanacak politikaları da devreye sokmuştu.
 Askere saldıranların toplanması ve bölge dışına çıkarılması planlanırken;
yasak olan yaylalara da itaatli halkın çıkması için düzenleme yapılıyordu.
Ayrıca, Çemişkezek bölgesindeki hazine topraklarına yoksul insanların
yerleştirilmesi, bunlara tapularının verilmesi işi de başlatılmıştı. Peri ve
Paşavenk bucakla-rındaki boş topraklara da yersiz yurtsuz olanların veya dağ
başlarında kalanların yerleştirilmesi yürütülüyordu.
 Bölge halkının ulaşımı için yeni yollar, köprüler, okullar, sağlık
ocaklarının yapımı başlatılmıştı.
 Hükümet; 1938 operasyonunun üç aşamada yapılmasını ve Ağustos sonunda
bitirilmesini planlamıştı. Birinci aşama Mercan deresinin temizlenmesi olacak
sonra da Merho Deresi ile Kalan deresinin temizlenmesi yapılacaktı.
 1938 harekâtını, Naşit Hakkı Uluğ da izlemişti. Onun anlatımı şöyle: "Havalar
açılınca asker Kalan bölgesine girdi, Demenlerle Haydarların bölgelerindeki
döküntüleri topladı; ağaların kötülüğüne ve fesadına alet olmaktan bıkmış olan
ve asırlardan beri onların zulmü altında inleyen halk, askere kılavuzluk ederek
ağaları, azılıları, onların yataklarını, yardımcılarını gösterdi ve yakalattı.
Dersimli hürriyetin tadını tadıyor, in-

RIZAZELYUT I 329
sanlık havasını solumaya başlıyordu. Asker en yüksek dağlara çıkıyor, dereleri
aşıyor, mağaraları arıyor ve yörenin kötü unsurunu topluyordu, kalmış silahlar
da böylelikle ele geçiriliyordu.
 Bu bölgelerde harekât devam ederken, Koç ağaları ordunun gelip, halkı kendi
ellerinden kurtaracağım anladılar, -Aktaşlı Hüseyin'in karısının gelip aşiret
geleneğini tahrik etmesi üzerine- bir destekleme isyanı çıkarttılar, 19 Haziran
gecesi Amutka karakolunu bastılar, Amutka'da bir irfan ocağı kurmak için bin bir
güçlük içinde çalışan okul inşaatı ustaları da koşup karakola kapandılar.
Karakolun basıldığı gecenin sabahı Elazığ'ın Vertetil havalimanından kalkan
tayyareler Amutka karakolunun üzerinde uçuyor ve makineli tüfekleriyle etrafı
sarmış olan haydutları tarıyordu. Arkadan seyyar jandarma geldi, karakolu
kurtardı ve Koç bölgesi de baskı altına alındı.
 Artık Dersim eski Dersim değildi, tayyare yarım saat sonra imdat isteyen
herhangi bir noktaya varıyor, büyük kuvvetlerin gelişi de ertesi güne
kalmıyordu. Devletin kuvvetle Dersim'in her yanma hâkim olması zamanı gelmiş
bulunuyordu.
 Kamutay 1938 yaz tatiline girerken o zamanki Başkan Celal Bayar iç meseleler
arasında Dersim'e de temas ederek, bu yıl Dersim denilen işi kati surette
tasfiye etmek için devletin bir tedbiri daha olduğunu ve ordumuzun Dersim
havalisinde vazife alacağını ve genel bir tarama hareketiyle cezalandırma
kuvvetlerine destek olaraktan bu meseleyi kökünden söküp atacağını söylemişti."
Naşit Hakkı Uluğ'un yukarıda sözünü ettiği Celal Bayar'm konuşmasında
söylenenler şöyle: "...Dersim meselesi

176 A.g.e., s.243

330 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Bu senenin dahili işleri noktayi nazarından size ehemmiyetle bahsetmeye değer
bir mevzuu vardır. O da Dersim meselesidir. Dersim'de bir ıslahat programımız
vardır. Bu program yürümektedir. Yol, köprü, karakol ve mektep inşası
suretiyle... Geçen sene Askeri harekât yapıldı. Bu bütün teferruatıyla herkesin
malumudur. Bu sene içinde bu programa göre askeri harekâtın yürümesi lazımdır.
Geçen seneye nazaran burada bu sene, daha fazla kuvvetlerimiz toplanmıştır,
birkaç yerde de ufak tefek müsademeler olmuştur. Dersim için tatbik etmekte
olduğumuz programın icabı olarak bu meseleyi sureti katiyede halletmek ve Dersim

denilen işi sureti katiyede tasfiye etmek için alacağımız bir tedbir daha
vardır.
 Yakında ordumuz Dersim havalisinde manevralar yapacaktır. Bu münasebetle
ordu, Dersim için vazife alacak ve umumi bir tarama hareketiyle tedip
kuvvetlerine müzahir olaraktan, bu meseleyi kökünden söküp atacaktır, (bravo
sesleri ve sürekli alkışlar) Arkadaşlar, Dersimliler ne istiyorlar? Dersimli
Orta Çağ'a ait bir zihniyetle orada oturup şekavet yapmak istiyor. Mal
çalacağız, diyor. Silahla gezeceğim, müsamaha edeceksiniz, diyor. Vatani
mükellefiyetlerimi ifa etmeyeceğim, imtiyazlı bir insan olarak hepinizin
muvacehesinde dolaşacağım, diyor. Bilinmesi lazım gelen bir hakikat vardır ki,
Cumhuriyet böyle bir vatandaş tanımıyor, (bravo sesleri, sürekli alkışlar)
Cumhuriyet külfette olduğu kadar nimette, nimette olduğu kadar külfette müsavi
ve seyyam muameleye tabi insanlardan müekkeptir. (bravo sesleri sürekli
alkışlar) Bu hakikat anlaşılıncaya kadar, kuvvetlerimiz orada fiilen
bulunacaktır. Eğer ellerinde bulunan

RIZAZELYUT I 331
silahı teslim ederler ve cumhuriyetin emirlerine intiyad ederlerse kendileri
için yapacağımız şey, muhabbetle göğsümüzü açıp deraguş etmektir. Bu
yapılacaktır. Dersimliler sesimizi işitmelidir. Bu kürsüden akseden bir sadayı,
kendi menfaatlarına göre, muhakeme etmelidirler. Bizim sesimizde şefkat olduğu
kadar, kudret de vardır, (alkışlar) Bu ikisinden birini intihap etmek,
kendilerine aittir. Bilmelidirler ki şefkatimiz de kahrımız da boldur.
 ...Cumhuriyet, herkesin kalbinde ve fikrinde garantileş-miştir, hiçbir şeyden
pervası yoktur. Birtakım, vatani hizmetlerden kaçmış, bedbahtlara diyoruz ki,
geliniz, görünüz, sizin istemediğiniz, yadırgadığınız veyahut ilanet ettiğiniz
rejim ne yapmıştır? Buna göğsümüzü kabartarak, iftiharla ilave edebileceğimiz
diğer bir şey vardır: Eserimiz seyrederlerken onlara diyoruz, sizi affettik...
 İnkılâpçıların yapıcı kudretlerinin yanında bu da büyük bir faziletleridir.
Bu fazileti, nadir meclisler, nadir inkılâpçılar elde edebilmişlerdir. Biz
işimizde muvaffak oluyoruz. İdealimizin tahakkuk ettiğini görüyoruz. Günahları
da affetmek zevkine mazhar oluyoruz, (alkışlar) Bunu Şefimizin gölgesine ancak
Büyük Millet Meclisi idrak edebilmiştir, (alkışlar)
 Arkadaşlar, af meselesinin ifade ettiği diğer bir mana daha vardır. O da
memleketimizde Türk vahdetinin ve rejiminin çelikleşmiş olmasıdır. Bunu cihana
göstermek istiyoruz. Affımızın bir gayesi de budur. Yoksa birkaç bedbahtı
affetmiş veya affetmemişiz, bunun maddi hiçbir kıymeti yoktur.
 Bizim Türk vahdeti üzerinde, daima hassas olduğumuzu söylersem, yanlış bir
telakkiye uğramayacağına eminim.

332 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Kemalist rejim, bütün eserleriyle, bu milletin kalbinde, nasıl bir mevcudiyet
olduğunu göstermiş ve bütün bir terakki amili olarak hepimizin ruhuna girmiştir.
Prestij ediyoruz, seviyoruz.
 Biz Kemalizm karşısında hangi memleketten gelirse gelsin, hangi manayı ifade
ederse etsin, ister sağ, ister sol, ne isterse olsun, herhangi yabancı bir
cereyanı yadırgayan insanlarız. Bizim için esas olan şey, Kemalist rejimdir.
Türk varidetidir. Türk milliyetçiliğidir, (alkışlar)"177 Başbakan Celal Bayar'ın
TBMM'de yaptığı bu konuşmaya uygun bir operasyon yürütüldü:
 "3. Ordu'nun almış olduğu bu vazife Genelkurmay Başkanımız yüce Mareşalin
(Genelkurmay Başkanı Mareşal Fevzi Çakmak, RZ) de hazır bulunması ile Ordu
Müfettişi Orgeneral Kâzım Orbay'ın sevk ve idaresi altında iki safhada yapıldı.
Bütün Dersim, gayet ciddi bir surette tarandı. Bu harekât olurken ben de
Tunceli'de bulundum. Aşiret reisleri ve ağaları, fesatçı Seyitlerle elebaşları
tutuldu, Dersim'den çıkarılarak batıya yollandı. Ordunun yüksek bir gayret ve
tam bir muvaffakiyetiyle başardığı bu harekât, bundan sonra Tunceli'de genel ve
toplu eşkıyalık niteliği taşıyacak herhangi bir harekâtın olması ihtimalini
kökünden sildi. Dersim artık kurtulmuş ve kurtarılmıştır. Dersimde asker ayağı
basmamış, subayın ve komutanın zekâ ve enerjisinin temas etmemiş olduğu bir
nokta kalmamıştır. Ordu bu büyük hizmetiyle de Türk milletinin sonsuz
teşekkürüne bir kere daha layık olmuştur."

RIZAZELYUT I 333
Halk Uyarıldı
 Dersim'de başlatılan ikinci harekât sırasında; Dersim halkı, uçaklardan isyan
bölgelerine atılan bildirilerle uyarılmıştı. 14 Ağustos 1938 yılında İkinci
Tunceli Harekâtı sırasında 4. Genel Müffetişlikçe yayımlanan bildirge şöyle:
 ''... Ovacık kazasının Lertik, Mercan ve mıntıkalarında oturan Kalanlı halkı!
 Halkı fukaralıktan ve cahillikten kurtarmak için hükümetin Tunceli'de
yapmakta olduğu iyi işleri her gün öğreniyorsunuz. Bu güzel ve hayırlı işleri
kendi menfaatleri için zararlı sanan bazı boş kafalı zalimler, içinizden bir
kısım cahilleri yalan ve iftiralarla kandırarak Mansur uşağı köyünde ve diğer
köylerde, askere tüfek sıkmak ve masum halkın mal ve davarlarını zorla almak
gibi suçlar yaptırdılar. Bu suç yüzünden cahilleri hükümetten uzak bulundurmak
suretiyle fakir fukaranın canını, ırzını ve malını kendi keyifleri için
istedikleri gibi kullanmak istediler. Bu sebeple hükümet zalimlerin zulümlerine
son vermek, masum halkı onların elinden ve şerrinden kurtarmak için asker
getirmiş bulunuyor. Görüyorsunuz ki 4 tarafınızı asker sarmıştır. Ve harekete
geçecektir. Maksadımız yalnız suçluları ve bilhassa elebaşları us-landırmaktır.
Bunun için:
 1-Zorla ve cahillikle, düşünmeden suç yapmış olanlar, canlarını çoluk ve
çocuklarını kurtarmak için hükümetin adaletine güvenerek gelip teslim olmazlarsa
gönülleri ile suç yapmış sayılacaklarından behemahal takip edilecek ve ele
geçirileceklerdir. O zaman çok ağır ceza göreceklerdir.

177 "Başlangıcından Günümüze Dersim Tarihi", s. 101

334 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 335

 2-Bu suçlular, kendilerini zorla felakete sürükleyenleri, ölü veya diri
yakalayıp hükümete veya askere teslim ederlerse cezadan kurtulmakla beraber
mükâfat da alırlar.
 İçinizde suçsuz olanlar çoktur. Asker suçluları ararken bu suçsuz halkın
zarar görmemesi için suçlulardan ayrılıp çoluk çocukları ile beraber Pülür'deki
kaza merkezine gelsinler. Hükümet geçen senelerde olduğu gibi bunlara da
şefkatini esirgemeyecektir.
 3. Hükümetin bu son sözünü yerine getirmeye mani olanların günah ve vebali
kendi boyunlarında kalır." ikinci Tunceli harekâtı sürecinde 4. Genel
Müfettişlikçe yayınlanan başka bir bildirgede de şunlar söyleniyor:
 "Gözünüzle görüyorsunuz ki askerlerimiz Bobyezbaba, Koz Dağı, Dolubaba,
Azizabdal ve Zel Dağını tutmuş, her taraftan ve yakından sizi çember içine
almıştır. Tayyarelerimiz de üstünüzde dolaşıyor. Ve ne yaptığınızı görüyor.
Birkaç akılsızın yalan sözlerine kanarak onlara uydunuz. Evinizden, tarlanızdan
ayrılarak, korku, heyecan, zahmet ve ıstırap içinde sefil ve aç bir halde çukur
yerlere ve havasız mağaralara çoluk çocuk ve hayvanlarınızı götürdüniiz. Açlık
ve sıkıntıdan bunlar arasında hastalık çıkacaktır. Bu yerlere sığınmakla
takipten kurtulacağınızı sandınız. Kahraman askerlerimiz güvendiğiniz dağları
aştı ve her tarafa girip çıktı. En son sığındığınız yerlere girmek için
hazırdır. Fakat devlet, evlatlarına kızmaz. Onlara hiçbir zamana fenalık yapmak
istemez, itaatsizlik yapan evladını döverken de yüreği acır. Sizin de
yaptığınıza nedamet ettiğinizi ve pişman olduğunuzu biliyoruz. Sizi felakete
sürükleyenlere kızdığınızı ve beddua ettiğinizi işitiyoruz. Size ve bilhassa
çoluk çocuğunuza

çok, hem pek çok acıyoruz. Bu azaptan ve felaketten kurtulmak için yegâne çare
devletin kucağına dehalet edip gelmektir. Akıllı olanlar bu işe hemen giriştiler
ve şimdi, Erzincan'da, Pülümür'de, Nazimiye'de, Mazgirt'te ve Ovacık'ta rahat ve
huzur içinde oturuyorlar. Bugünkü perişan halinize son verip takipten ve ağır

cezadan kurtulmak istiyorsanız, işte size son nasihatimizi ve şefkatli sözümüzü
tekrarlıyoruz. Eğer çoluk ve çocuğunuza acıyorsanız siz de bizim gibi
düşünürsünüz ve yaparsınız. Gelip dehalet edenler (teslim olanlar) ıstırap ve
zahmetten kurtulurlar. Gelmeyenlerin üzerine askerlerimiz yürüyecek ve
tayyarelerimiz uçacaktır.
 Kurtuluş ve selamet yolu devletin kucağına iltica edip şefkat istemektir.
Hükümete ve askerlere çabuk dehalet ediniz ve sefaletinize son veriniz. Dehalet
edenlere (teslim olanlara) iyi bakılması için emir verilmiştir.
 Koçuşaklılar birkaç cahilin yaptığından çabuk pişman oldular ve hükümetin
şefkatine dehalet ettiler ve takipten kurtuldular. Şimdi köylerinde rahat
oturuyorlar. Eşkiyalığa karışmamış olanlar köylerinde işleri ve güçleri ile
meşgul bulunuyorlar. Bu akıllı Tuncelililer hali hepinize örnek olsun"178
 Bu uyarıların ve çağrıların sıradan halk üzerinde pek fazla etkili olması
mümkün değildi. Çünkü onlar; derebeylerinin elinde bir oyuncaktan farksızdılar.
 Trajedi şu idi: Dersim'in suçsuz insanlarına iki tüfek yöneltilmişti:
Birincisi devletin tüfeği idi; ikincisi ise derebeylerinin tüfeği.
Derebeylerinin emrindeki kitlenin kaçışı yoktu; ölecekti-
1/8 Başlangıcından Günümüze Dersim Tarihi, s. 337

336 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ler. İsyan etmeseler; reisler öldürecek; isyanda yer alsalar asker öldürecek...
İkinci ayaklanma, tam da böyle oldu...
 İkinci ayaklanmayı bastıran hükümetin başında Celal Bayar bulunuyordu. Celal
Bayar; İttihat ve Terakki'nin öncü isimlerinden birisiydi. Ekonomide liberal
olmasına karşın; dersim isyanını bastırmada şahinleşmişti. Üstüne üstlük;
bölgedeki derebeylerinin (ağa-aşiret-reisi-seyyit) Alevi olması; subaylara
psiko- • lojik olarak daha rahat silah kullanma hakkı sağlıyordu.
 Bu süreçte artık Kemal Atatürk'ün hastalığı iyice ağırlaşmıştı ve süreci
kontrol edebilecek durumda değildi. Böylece; onun Alevilere karşı olan koruma
kalkanı da ortadan kalkmış durumdaydı.
 Bu operasyonun yürütülmesi ile Şeyh Sait isyanının bastırılması
karşılaştırıldığında gerçek daha net ortaya çıkar. Şeyh Sait operasyonunda sivil
halka dokunulmadığı halde; Dersim'de özellikle 1938 harekâtında halktan pek çok
insan öldürülmüştür. Osmanlı artığı kadroların bilinçaltındaki düşmanlık
yüzünden; kumandanlık seviyesinde olmasa da alt rütbeli subayların acımasız
davrandıkları; Dersimlilerin anılarından anlaşılmaktadır. Çünkü isyancı
reislerin baskısı ve yaratılan hükümet korkusu ile siviller de dağlara
çekilmişler; asker karşısında hedef haline gelmişlerdi. İşte, silahlı milisler
ile mücadele eden askeri birlikler; dağların kovuklarında buldukları bu
insanları da hedef almışlardı.

RIZA ZELYUT I 337
YABANCI BASINDA İSYAN
 Tunceli'deki ikinci operasyon da aynı biçimde gazetelere fazla yansımamıştır.
Lakin bu operasyonlarla ilgili olarak yabancı basında haberler çıkmıştır.
1937 yılı Eylül başında yurt dışına kaçan Baytar Nuri; Suriye'de iken ikinci
operasyonla ilgili olarak bölgedeki gazetelere yansıyan haberleri de
derlemiştir. Onun aktardığı bazı haberler;179 Dersim'deki durumun, 1938 yılında
da bir ayaklanma manzarası gösterdiğini ispat etmektedir. İşte o haberlerden
bazıları şöyledir: "Samda çıkan «El-İhbar» gazetesi, 13 Temmuz 1938 gün ve 419
sayılı nüshasında Londra'dan aldığı, tercümesi aşağıda yazılı haberi
neşretmişti:
 "Türkiyede Kürt isyanı şiddetlendi, Kürtler, Türk kıtalarına hücum ettiler
ve inhizama (bozguna) uğrattılar." başlığı altında:
 Londra — Dünki gazeteler, Türkiye'de Dersim mıntıkasında şiddetli isyanların
çıktığını muhtelif menbalardan (kaynaklardan) aldıkları malûmata binaen
yazıyorlar. Kürtler Türk kıtaatına hücum ederek inhizama uğrattılar. Türklerden
birçok yaralı ve ölü vardır. Bazı kanaata göre, işbu isyanlar Rusya'nın para ve
silahlarıyla beslenmektedir. Bu isyanı bastırmak için Türkiye hükümeti büyük
askeri kuvvetler göndermiştir.

 Kürdisinin umum mıntıkalarında beyannameler neşredilerek bütün Kürtler
ittihada davet edilmekte ve Türk boyun-

179 Nuri Dersimi, "Kürdistan Tarihinde Dersim", İstanbul 1992, s. 307'den
başlayarak.

338 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
duruğundan kurtulmak için çarpışmaları istenmektedir, diyordu.
 Beyrut'ta çıkan Errabıtat-Eşşarkiye gazetesinin 30 Temmuz 1938 gün ve 623
sayılı nüshasında «Dersim mıntıkasında şiddetli muharebeler» başlığı allında şu
haber veriliyordu:
 "Atina- Türkiye'den gelen haberlere göre, Dersim mıntıkasında on günden beri
şiddetli muharebeler devam etmektedir. Birçok kabileler harbe iştirak
etmişlerdir. Türkiye hükümeti muharebelere büyük askeri kuvvetler göndermiş ve
hatta bu kuvvetlere top, uçak, projektör ve büyük tanklar iştirak ettirmek
zorunda kalmıştır. Kürtler bu kuvvetlere toptan hücum etmişlerdir. Türkler,
Dersim Kürtlerini Dersim dağlarında muhasara etmeğe muvaffak olamamışlardır."
Şam'da çıkan Elifba gazetesinin 4 Ağustos 1938 gün ve 5252 sayılı nüshasında
"Dersimde Kürt isyanı" ve "Türkiye Başvekilinin tasrihatı, isyanın mevcudiyetini
isbat ediyor" başlığı altında: "Havlı zamandan beri, telgraf ve cihan ajansları
haberleri mütemadiyen Türkiye'nin Dersim mıntıkasında Kürt harekâtından
bahsetmektedirler. İsyan yeniden baş göstermiş olduğuna ayrıca işaret
edilmektedir, hal bu ki Türkiye hükümeti böyle bir halin vukuunu resmen
yalanlamaktadır. Geçen yıl, bu isyanların bastırıldığı bildirilmekte ve
Dersim'de emniyet hüküm sürdüğü ilave edilmekte olmasına rağmen, dünkü gün
Türkiye hükümet reisi Celal Bayar'ın Türkiye Millet Mecli-si'nde yaptığı ve
radyolarla yayınlanan beyanatına göre; Ankara hükümetinin şimdiye kadar isyanı
bastırmağa muvaffak olamadığı ve hakikati umumi efkârdan gizlemiş olduğu
anlaşılıyor. Çünkü Hükümet Reisi, Kürdistan mıntıka-

RIZAZELYUT I 339
sında büyük askeri manevralar yapılacağını ve Dersim'de son günlerde çıkan
isyanları bastıracağım ve bu maksatla üç büyük ordunun hemen Dersim'e
gönderileceğini bildirmekle beraber, bu orduların tank ve uçaklarla mücehhez bir
durumda manevralara iştirak edeceğini tasrih etmiştir. Bu dehşetli tasrih, halka
hakikati açıklamış ve Dersim'de isyanın mevcut olduğunu itirafla beraber,
durumun pek tehlikeli olduğunu da isbat etmiştir."
 Şam'da çıkan El Amel-El Kavmi gazetesinin 7 Ağostos 1938 gün ve 52 inci
sayısında İstanbul, Atina ve Bağdat muhabirlerine atfen verdiği aşağıdaki
haberler meselenin önemini açıklamaktadırlar:
 "Tehlikeli anlaşmalar: Kürtler, Türk ordularına hücum ederek bir kısmını
mağlup ettiler. Bu sebeple İrak, İran ve Türkiye birbirlerine yardıma karar
verdiler."
 İstanbul- Kürt isyanı şiddetlendiğinden, Dersim'e 3 kolordu Türk askeri daha
hareket etmiştir, isyanı bastırmak için yeniden muharebeler başlamıştır.
 "Atina- Şiddetli sansüre rağmen, aldığımız mevsuk ve değerli malûmata göre;
Dersim kürtleri, Dersim dağlarında Türk kuvvetlerini kırmışlar ve birçok silah,
cephane ve zahire iğti-nam etmişlerdir. Bu muzafferiyet üzerine, bitaraf kalmış
olan kabileler dahi kadın, kız ve hatta çocuklarıyla harbe iştirak etmişlerdir.
Türkiye hükümeti orduya mütemadiyen yardım göndermektedir."
 "Bağdat- Kürt fitnesini bastırmak üzre Hamit Şapcı kumandasındaki askeri
kıtalar Beşter mıntıkasına gönderilmiştir. Üç devlet hudutları arasında Kürt
isyan hareketinin genişlememesi

340 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
için karşılıklı tedbirler alınması hususunda İrak, Iran ve Türkiye hükümetleri
aralarında müzakereler cereyan etmektedir."
Şam'da çıkan ve o zaman hükümetin yarı resmî organı olan «El Kabes» gazetenin 13
Agostos 1938 gün ve 1470 sayısında Atina muhabirine atfen verdiği aşağıdaki
haberdi: "Dersimde Kürt isyanı canlandı

Hükümet manevralar bahanesiyle ordular gönderiyor." "Atina- (Şark - El- Arabi)-
Şiddetli sansüre rağmen, Türkiye'de çıkan Kürt isyanı hakkında kıymetli malûmat
alınabilmiştir, Yeni ve büyük kuvvetler yeniden Dersim üzerine, gönderilmiştir.
Türkiye hükümeti telaş içindedir. Kürt isyanını bastırmak maksadıyla, Türkiye
hükümeti yıllık askeri manevralarını Dersim mıntıkasında yapmağa karar
vermiştir. Bu hal Türk hükümetinin askeri, siyasi ve mülki makamlarının, ne
derecede korkunç bir durumda bulunduklarını ve Kürt isyanının ne derece önemli
olduğunu göstermektedir. Bu manevralar vasıtasıyla güdülen amaç, isyan
mıntıkasının temizlenmesi olduğunu hükümet itiraf etmiştir. Alınan son
haberlerden anlaşıldığına göre; Türkiye hükümeti Kürt memleketinde toplumsal bir
devrim yapabilmek için hiç bir karar almağa, muvaffak olamamıştır."
 Yakın Şarkm en önemli gazetelerinden olup Beyrut'ta yayınlanan Fransızca
L'Orient gazetesi de, 7 Ağustos 1938 tarih ve 26 sayılı nüshasında şu makaleyi
yayınlamıştı: "Kürt İsyanı 13 Yaşında"
 İhtilal hareketinin muharriki olan Şeyh Sait asıldı, fakat savaş asla
durmadı.
 Kürt isyanı 13 yaşındadır. On üç yıldır Kürt halkı silahını terk etmemiştir.
Muş ovalarından Ararat'a, Dersim dağlarına

RIZAZELYUT I 341
kadar, Kürt aşiretleri küçük guruplar halinde Türk alaylarına karşı mukavemet
etmektedirler. İsyan bastırılamamıştır, fakat Türk Genel Kurmayı onu bastırmağa
karar vermiştir. Ankara'nın bu baptaki kararını önde gelenler teyit etmekledir:
 İstanbul, 2 Ağostos. -Kürt mıntıkasında yapılmakla olan manevralara muvazi
olarak, Kürtlerin sık sık isyan etmekte olduğu Dersim mıntıkasında zuhur eden
yeni karışıklıklara karşı tenkil tedbirleri alınacağını Başvekil haber
vermiştir. Birçok tank ve uçaklarla takviye edilmiş üç kolordu derhal hareket
edecektir." Görüldüğü gibi Batılı ülkelerde; Dersim isyanı Kürt isyanlarının bir
parçası gibi gösterilmektedir. O dönemlerde; bu bakış açısının bir temenni
olduğunu hatırlamakta yarar vardır.
KOMÜNİSTLER DERSİM İSYANINI NASIL DEĞERLENDİRDİ?
 Bugün; Seyit Rıza'nm başlattığı son Dersim ayaklanmalarını bir özgürlük
arayışı veya haksızlığa karşı başkaldırı gibi göstermeye çabalayanların;
olayları tam anlamıyla çarpıttıklarını dönemin belgeleri ispat ediyor.
Bilinmelidir ki Dersim'de Seyit Rıza'nm yürüttüğü ayaklanma hareketi; Avrupa'da
da çok yankı buldu. O dönemdeki komünistlerin üst fikir örgütü Komünist
Enternasyonal, Dersim ayaklanmasını değerlendirdi ve bu görüş de Komüntern
belgelerinde yer aldı. Dersim isyanı ile ilgili olarak 29 Temmuz 1937 tarihli
Komüntern'in yayın organı Rundschau'da şunlar yazılıyor:
 "iki ayı aşkın bir zamandan beri Ankara Hükümeti, Dersim bölgesindeki Kürt
aşiretlerin yeni bir gerici ayaklanması-

342 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 343

nı bastırmakla uğraşıyor. Feodal unsurlar, Kemalist parti tarafından
gerçekleştirilen reformlara rağmen, bugüne kadar ülkenin bu sapa bölgesinde
barınmayı başarmışlardır. Bu bölgeye, geçtiğimiz yıl Tunceli adı verilmişti.
Dersim'in hakim katmanları, yürürlükteki yasalara rağmen, kendi yasadışı
ayrıcalıklarını koruyabilmişlerdir.
 Halk Partisi (Kemalistler), iç pazarın genişletilmesini isteyen ulusal
burjuvazinin baskısıyla, geçen yıl cumhuriyetçi devletin bütün ağırlığını ortaya
koyarak bu çağdışı duruma bir son vermeye karar verdi. Özel bir yasa çıkartarak,
ölüm cezalarını onaylamak da içinde olmak üzere geniş olağanüstü yetkilerle
donatılmış askeri bir yönetimi, bu kendi başına buyruk vilayette Büyük Millet
Meclisi'nin yerine, iş başına geçirdi. Amacı, göçebeliğe son verme ve aşiret
reisleriyle (şeyhler, beyler, ağalar ve seyitler) onların kiralık adamlarının

Batı Anadolu'nun modernleşmiş vilayetlerine sürme hedefini güden bir reform
planını zorla uygulamaktı.
 Basında çıkan haberlere ve Başbakan inönü'nün Büyük Millet Meclisi'nde
yaptığı konuşmaya göre, başlangıçta, yani Nisan ayında, nüfusu en az yüz bini
bulan halkın aşağı yukarı 25-30 bin kadarı hükümetin aldığı bu önlemlere karşı
isyan etmiştir. Ancak isyancıların büyük bir kısmı, gelen baskılar karşısında
geriledi ve askeri yönetime teslim olmayı yeğledi. Bugün hükümetin askeri
kuvvetlerine karşı koyanların sayısını, ancak on bin civarında olduğu
sanılmaktadır.
 Dersim vilayeti Türkiye'nin doğusunda yer almakla birlikte, sınırlara oldukça
uzaktır. Bölgenin tümü 6300 km. kare kadar olup, burada 75 bin ile 100 bin
nüfuslu göçebe bir halk yaşar. Toprağın ancak yedide biri ekime elverişli
olduğundan,

ana iktisat dalı hayvancılıktır. Halk, hiçbir yönden bir bütün
oluşturmamaktadır. Sayısız aşirete bölünmüştür ve aynı zamanda din ve ırk
bakımından da parçalanmış durumdadır. Bununla birlikte halkın çoğunluğu, Zaza
aşiretindendir.
 Dersim, son derece dağlık bir bölgedir. Sarp ve uçurumlu dağların
yükseklikleri, çoğu kez dört-beş bin metreyi bulur. Arazinin bu yapısı ve doğru
dürüst ulaşım yollarının bulunmaması, eşkıya çetelerinin barınaklarına ulaşmayı
hemen hemen olanaksız kılmaktadır. Bu durum, askeri harekâtları da
güçleştirmektedir.
 Bugüne kadar Dersim, Türkiye'nin ulusal ekonomisinin dışında kalmaktaydı. Az
gelişmiş olan ticaret, tamamen aşiret reislerinin ve onların adamlarının
aracılığıyla yürütülüyordu. Öyle ki, başka bir vilayetten hiçbir tüccar,
Dersim'de iş yapmayı göze alamazdı, çünkü mahalli mütegallibenin silahlı
çeteleri tarafından haraca kesilmesi veya yağmaya uğraşması kesin gibi bir
şeydi. Bu çeteler bununla da kalmaz, barışçı komşu köylere yağma seferleri
düzenlerdi.
 Dersim'de devlet otoritesi sadece kağıt üzerinde kalıyordu. Feodal aşiret
reisleri, her fırsatta, devleti hiçe sayarlardı. Devletin Dersim'de askerlik
yükümlülüğünü gerçekleştirmesi ve yasal vergiler toplaması bugüne kadar mümkün
olmamıştır. Bu iki sorun, daima, şeyhler ve ağalar tarafından toptan
hallediliyordu. Ağalar, kendi yönetim ve yargı yetkileri altında bulunan
ahaliden işlerine geldiği gibi vergi alıyor ve bunun ancak küçük bir kısmını
hazineye devrediyorlardı. Bölge gençlerinin büyük bir kısmı, askere gidecek
yerde, aşiret reislerinin muhafız birliklerine fedai olarak giriyor, yani
aslında eşkıya çeteleri oluşturuyorlardı.

344 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 345

 Bu şartlar altında, Dersim tarihinin ayaklanmalarla dolu olması, şaşılacak
bir şey değildir. Ayaklanmalar, padişahlık zamanında, Meşrutiyette ve Jön Türk
hareketi sırasında olduğu gibi, bugünkü Cumhuriyet idaresi altında bile hemen
hemen hiç aralıksız süregelmiştir.
 Bugün, Kemalist hükümetin enerjik reformları yüzünden kendi iktidarlarını
tehdit altında hisseden feodal unsurların ümitsiz bir direnişiyle karşı karşıya
bulunuyoruz. Kemalist Hükümet, Büyük Millet Meclisi'nde şu önlem kararlarını
aldırmayı başarmıştır:
1. Aşiretler, bundan böyle tüzel kişiliğe sahip olmayacaktır. Bu karara aykırı
tüm kararların, belgelerin ve hükümlerin hiçbir geçerliliği yoktur.
2. Aşiret reisinin, beyin ya da şeyhin tüm yetkilerine son verilmiştir.
3. Aşirete ait olan ve aşiret reisleriyle, beylerin ve ağaların, aşiret adına,
kendi mülkiyetlerinde bulundurdukları bütün taşınmaz mallar-mülkiyetleri hangi
resmî belgeye, karara ya da geleneğe dayanırsa dayansın -devletin mülkiyetine
devredilecektir.

İsyanın arifesinde tapu kadastro idaresi, feodal aşiret reislerinin elinde
bulunan halka ait malların incelenmesi ve saptanmasına ilişkin hükümet
önlemlerini uygulamaya başlamıştı. Bu durumda feodalizm, kendi yasadışı
egemenliğinin iktisadi temellerini yitirme tehlikesiyle karşı karşıya
bulunduğunu hissetti. İşte, özellikle bu önlem, isyana yol açan neden olmuştur.
 Kitleleri kendi peşlerinden sürükleyebilmek için feodal unsurlar, hükümetin
silahlı kuvvetinin zayıf olduğu

lafını yaydılar. Yaydıkları söylentiye göre, hükümet, ayaklanmayı bastırmak için
silahlı birliklerini göndermeye cüret ettiği takdirde, İngilizlerle Fransızlar
Türkiye'ye hemen savaş açacaklardı. Ayrıca Arapların da isyancılardan yana
olduğu şeklinde haberler çıkardılar.
 Feodal unsurlar kamuoyunu bu şekilde hazırladıktan sonra birçok aşiret kendi
arasında ittifak yaptı ve Genel Müfettiş'e (General Abdullah Alpdoğan-RZ) yazılı
bir açıklama göndererek idari makamlarla anlaşma temeli olmak üzere utanmazca
şartlar ileri sürdü. İstedikleri şey, hükümeti; feodal yöneticilerin zorbalığa
dayanan keyfi rejimlerini tasfiye yolunda aldığı tüm tedbirlerden vazgeçmeye
zorlamaktı.
 Şu anda askeri harekât bütün hızıyla sürmektedir. Çok sayıda uçak filosu bu
harekâta katılıyor. Mücadelenin nasıl sonuçlanacağı şimdiden bellidir." (...)180
 Görüldüğü gibi; 1937 yılında dönemin devrimci aydınları bu isyanı
derebeylerinin gerici bir hareketi olarak damgalamışlar-dır. Sadece bununla
kalınmamış; Türkiye Cumhuriyeti'nin bölgede yürüttüğü operasyonun da devrim
hareketinin devamı olduğu vurgulanmıştır. İşte Dersim olaylarının özü ve özeti
bu saptamada netleştirilmiştir.
Komüntern Belgelerinde Türkiye-3: Kürt sorunu, s.66

346 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
KEMALİST AYDINLARIN GÖZÜYLE DERSİM İSYANI
 Bölgede ortaya çıkan olaylara; Ankara'daki aydınların nasıl baktığını ortaya
koyan en önemli çalışma 1938 yılında yazılmış olan "Tunceli Medeniyete Açılıyor"
isimli kitaptır. Naşit Hakkı Uluğ'un bölgeyi iki kez gezerek yaptığı bu çalışma,
az çok devletin bakış açısını da dile getirmektedir. Dönemin aydınları; Kürt
ayrılıkçılığının ülke için tehlike yarattığını bildiklerinden; sorunu
Kürtçülükle ilişkilendirmemeye gayret etmişlerdir. Yine doğrudan doğruya
Aleviler suçlanmamıştır. Lakin; Alevi geleneklerinin şiddetle eleştirildiği
anlaşılmaktadır. Bu yönüyle de bölge halkına karşı düşmanca bir bakış olduğu
söylenebilir. İşte bu bakış açısının; askeri harekâtta etkili olduğunu söylemek
mümkündür. Harekâtı yürütenlerin Osmanlıcı-Sünni gelenekten geliyor olmaları;
onların 1938 operasyonlarında sivil halka karşı acımasız davranmalarında etkili
olmuş gözükmektedir. Naşit Hakkı Uluğ; Dersim operasyonlarını şöyle
özetlemektedir:
 "İnönü, üç yıl önce, bir doğu seyahati yapmıştı. Doğu illerimizde büyük imar
ve medenileştirme hareketinin hızlanıp programlaşmasına esas olan bu kutlu
gezide, büyük devlet adamı Dersim'in ortamını da gördü. İnönü, Dersim işini en
gerçekçi bir gözle bir kere daha inceledi; Erzincan'a geldiği zaman Dersim'in
medenileştirilmesi üzerindeki kararının ana hatları belirmişti. İnönü'nün,
yıllarca büyük bir ısrar ve önemle takip ettiği politika neticesinde demiryolu
inşaatının Doğu'ya doğru ilerlemesi sayesinde doğu vilayetlerimizin imar ve
bayındırlığı için dev adımlar atılacak günler artık gelmiş bulunuyordu.

RIZAZELYUT I 347
 Türk inkılâbının tarihe geçecek büyük belgelerinden bir belli başlısı
niteliğinde olan İnönü'nün "Doğu Seyahati Raporu" Dersim'in de medenileştirilme
ve imarı esaslarım tespit eden bir eserdir. İnönü Doğu'dan dönünce, bu memleket
çapındaki kararlarını uygulamak için liyakatinden emin olduğu vatan çocuklarına
vazifeler verdi; Kâzım Orbay ve Abdullah Alpdoğan Dersim'i baştanbaşa dolaşmak
ve verilen direktiflere göre Dersim'in medeniyete açılması için lazım gelen
tekliflerle Baş-bakan'm önüne gelmek vazifesini aldılar. İki komutan, Doğu'ya
gittiler, 1. Genel Müfettişle görüştüler, Dersim'i gezdiler, halkı dinlediler,

araziyi, kasabaları, köyleri, yollan yeni baştan incelediler, dönüp geldiler ve
İnönü'ye görüşlerini sundular.
Bunun üzerine verilen karar özetle şu oldu:
 Dersim'de bir vilayet kurulacaktır, vali aynı zamanda bu vilayetin komutanı
olacaktır. Dersim ve yöresi bir genel müfettişliğe bağlanacak ve bu vali ve
komutan aynı zamanda genel müfettiş olacaktır. Dersim imar edilecek ve
medenileştirilecektir.
 Bu kurtarıcı hareketin büyük şehirlere, medeni tesislere ve kültür ocaklarına
dayanması lazımdır. Büyük şehrin kültür, sağlık ve vasıta bakımından oynayacağı
rol de büyüktür. Elazığ demiryoluna bağlanmıştır; imar, demire, çimentoya ve
yapıcı insana dayanacağı için burası bu kutlu hareketin üssü olacaktır. İdari
bakımdan ihtiyaçlar, bu müfettişliğin kuzeyde Erzincan'a ve güneyde Elazığ'a
hâkim olmasını icap ettirir.
 Hükümetin teklif ettiği bu esaslar, Büyük Millet Meclisince kabul edilerek
Tunceli kanunları derhal uygulamaya kondu, 4. Genel Müfettişlik ve Tunceli Vali
ve Komutanlığı vazifesi Korgeneral Alpdoğan'a verildi (4 Ocak 1936).

348 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZA ZELYUT I 349

 Genel Müfettişliğin ilk vazifesi Dersim'e hâkim olmaktı. Dersimin içine girip
yerleşmek için yol ve köprü yaptırmak lazımdı; köprünün yakılmaması ve
yıkılmaması için de beton olması şarttı.
 Dersim'in coğrafyasına göre bu köprülerin Murat üzerinde Pertek'te, Palu yolu
üzerinde Külüşkür'de, Çabakçur, Uhi ve Mazgirt yolu üzerinde Bağın'da, Dersim'in
içinde Mazgirt yolu üzerinde Şeyhsu'da ve Hozat yolunda Singeç çayı üzerinde
yapılması lazımdı. Bu köprülerle Dersim'e girilebilir, Elazığ-Pertek, Pertek-
Mameki, Pertek-Hozat-Pülür yolları ile Dersim'in içinde yürümek mümkün olurdu.
Bağm-Mazgirt, Pah-Nazımiye yolları da lazımdı.
 Dersim'in içinde hükümet konaklan, kışlalar, karakollar kurmak ve bu bölgede
vazife göreceklerin ikametgâhlarını da inşa icap ediyordu. Bu tesislerle beraber
dispanserler ve okullar açılmalı, sağlık ve kültür vasıtalarıyla halk
yerleştirilmeliydi. Bir taraftan da, Dersim'de yeni bir devir açmak ve bu
programın uygulanması esnasında çıkabilecek zorluklan yenmek için vali ve
komutana bazı adli ve idari yetkiler verilmek lazımdı.
 Millet Meclisi, üç kanun çıkardı; Tunceli vilayetinin idaresi hakkında 2884,
bazı idari teşkilat yapılmasına dair 2885 ve Tunceli vilayeti halkından olup
nüfus ve askerlik kanunlarına göre kendilerine ceza verilmesi lazım gelenlerin
affına ve nüfus yazımı ile askerlik işlerine dair 2887numaralı kanunlar. (...)
 Meclis, 1937 bütçesine yarım milyonu nakit ve yarım milyonu da ertesi yıla
yayılan taahhüde girebilmek yetkisi koydu ve 1937, Dersim'in imarı için hayırlı
bir başlangıç yılı oldu.
 Genel Müfettişlik bu ödenek ile bugün tahta bir köprü ile geçilen Murat
suyunun üzerinde ve en müsait bir noktada beton

Pertek, Pertek-Hozat yolu üzerinde beton Singeç köprüleri ile Elazığ-Pertek-
Hozat-Pülür yolunu yaptırmaya başladı. Ayrıca Külüşlür köprüsü de
yaptırılıyordu.
 Pülümür'de ve Ovacık kazasının merkezi olan Pülür'de birer kışla, bir hükümet
konağı yaptırılıyor, bir yandan dispanserler açılıyor ve okulların sayısı
artırılıyordu.
 Devlet bu işlere başladığı zaman Dersim ağasını, Dersim seyidini büyük bir
endişe almıştı, onlar bu gelişteki ciddiyeti sezmişlerdi; bu geliş, eski
seferler gibi bir sele benzemiyordu. Bu defa, devlet Dersim'in içine
yerleşiyordu ve bu yerleşmenin hedefi ancak aşiret rejiminin tahribi olabilirdi.
Akıllı Dersim ağaları bunu görüyor, ellerindeki esirlerin bir hamle ile
zincirlerini kırarak kurtulacağını anlıyorlardı. Genel Müfettiş halkla temasa
başladı, onlara Dersim hakkında Cumhuriyet'in iyi niyetlerini anlattı. Bir

yandan da ilerleyen imar işlerinden, Dersimli için kazanç yollan açılmıştı.
Ağadan korkmalarına ve kazandıkları parayı reislerin ellerinden alacaklarından
endişe etmelerine rağmen Dersimliler, yol boylarına dökülmüş ve çalışmaya
başlamışlardı. (...)
 Bu esnada kışla, karakol, okul, yol ve köprü inşaatı devam ediyor, lüzum ve
ihtiyaç duyulan noktalarda karakollar açılıyordu; Kahmut'ta birinci ve Şin'de
ikinci karakol açıldı, Kahmut karakoluna gidip gelebilmek için Pah ile Kahmut
arasında Harçık suyu üzerinde telle asma bir köprü yaptırdı.
 Genel Müfettiş her hafta Dersim'in bir köşesine gidiyor, devletin yerleşeceği
zamana kadar halka öğüt vererek, kendilerine hakikati, asıllarını ve
menfaatlarını öğretmeye uğraşıyordu. Devlet dağ başlarındaki tek evleri
kaldırarak köy toplulukları kuracak, birkaç köyün ortasında bir okul açacak, köy
ve nahiye

350 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 351

yollarını yapacak ve halka hayvancılık ve hayvan ürünlerini ıslah yollarını
gösterecekti.
 Halka karşı gösterilen kurtarıcı alaka ve geçim yolları yaratan tedbirler,
hükümetin nüfuzunu her gün bir kat daha artırıyor; suçlular, cezalarını
affettirmek için takım takım hükümet dairelerine koşuyorlardı. Kahmut'ta ve
Şin'de karakolların açıldığını, yolların durmadan ilerlediğini ve böylelikle
Dersim eşkıyalığının sonunun geldiğini, artık halkı bir köle gibi
kullanamayacaklarını gören ağalar, son defa bir talih tecrübesi daha yapmak
istediler. (...)Ağalarm tahrikine uyan Demenliler 21-22 Mart 37 gecesi Kahmut
köprüsünü yaktılar ve karakola tecavüze başladılar. Bunun arkasından Seyit Rıza
şakisi de Şin karakoluna tecavüz etti (26 Nisan 37).
 Yürütülen imar ve medenileştirme çalışmalarının bu suretle önüne geçilmek
istendiği görülünce 1937 harekâtına lüzum hissedildi. Ana kuvvetler toplanıncaya
kadar küçük kıtaları ezdirip de eşkıyayı şımartmamak için Kahmut tarafındaki
kuvvetler Mazgirt'e, Sin tarafındaki kuvvetler de Beyazdağ'a alındı.
 Doğudan hazırlanan kuvvetlere Ankara'dan Muhafız Alayı da katıldı ve bu
kuvvetlere Nazımiye-Keçiseken-Sin-Karaoğlan hattına süratle varmak vazifesi
verildi. Genelkurmay Başkanı Mareşal Çakmak beraberinde Asbaşkan Orgeneral Asım
Gündüz ve kurmayları olduğu halde Dersim'e giderek harekâtı takip ettiler. Büyük
kahramanlık gösteren kıtalar, yukarıda adı geçen hattı ve hatta daha ilerisini
kısa bir zamanda tuttular, bu hattın gerisinde suçlu ve silah topladılar.
 Başbakan İnönü Tunceli hadiseleri hakkında Millet Meclisi'ne verdiği izahat
arasında esas olarak demişti ki:

"Hükümet iki seneden beri Tunceli bölgesinde özel ıslahat programı takip
etmektedir. Bu program bu bölgeyi medenileştirmek için bütün vasıtalarla ve özel
hükümler dahilinde orada geniş bir çalışma ayrıntılarını içermektedir. Bunu,
şimdiye kadar orada kanuna muhalefetten kuvvet ve zevk almış bazı reisler iyi
karşılamadılar. Islahat programına mukavemet ve muhalefet etmek istediler. Bu,
bizim özel askeri tedbirler almamızı icap ettirdi. Orada şunu düşündük:
Mukavemet eden ve hükümet programına muhalefet eden bölgede ne yapmalıyız?
Şimdiye kadar olan Dersim tecrübeleri, orada hükümetin bir emrine karşı
muhalefet olunca mühim bir kuvvet toplayarak o bölgede ciddi cezalandırmalar
yapmak ve bırakmak... Biz buna "sel seferleri" dedik. Ve memleketin bir
tarafında bir hadise çıkınca onun üzerinden kuvvetli bir surette ve sel halinde
gelip geçmekten bir fayda çıkmayacağı kanaatinde bulunduk. Biz muhalefet
edenlerin mukavemetlerini bertaraf ettikten sonra, kendi programımızın -hiçbir
şey olmamış gibi- takip olunmasını esaslı vazifeden saydık...
 Tunceli'de ıslahat programı olarak düşündüğümüz tedbirler ara görmeksizin
devam etmektedir. Yol yapıyoruz, mektep yapıyoruz, karakol yapıyoruz. Bir iki ay
müddetle bu işlere ara gelmiş olan yerlerde tekrar bu işlere başladık.

 (...) Oradaki vatandaşların işitmelerini isterim ki, Cumhuriyet hükümeti
oraya ıslah programını süs olarak, heves olarak götürmedi. Zorluklara uğrasa da,
yaz ve kış bu programı biz orada uygulayacağız!"
 İnönü Haziranın 19. günü, yanında Doktor Refik Saydam olduğu halde Elazığ'a
gitmiş ve o gün Dersim'in içine girmişti, er-

352 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 353

tesi günü Kızıldağ'a çıkan İnönü imar ve medenileştirme çalışmalarını görmüş ve
yerinde direktifler vermişti.
 Bu harekâtın devlete karşı fiilen itaatsizlik gösterenlere, haydutlara karşı
olduğu, uslu oturana bir şey yapılmayacağı ilan edildi ve bu tedbirle
ayaklanmalar yerelleştirildi; daha ileri hatlara varılarak Demen ve Abbas
uşakları bölgesi eşkıyadan temizlendi. Seyit Rıza'yı saklayan Lâçin bölgesinde
de silah ve suçlu toplandı: Lâçinlere yardımı tespit edilen Koç uşaklarından da
silah istendi. Kalanlılar uslu durdular.
 Dersim vicdanının uru Seyit Rıza, Demen uşağının başı Cebrail ve Haydaranlı
Kamer yakalandılar. Seyit Rıza bu sefer Dersim zihniyetinin kellesine mal
olduğunu gördü, yarım asırdan beri bu dağlarda akan kanların belli başlı bir
sorumlusu olan bu haydut, Elazığ cezaevinde kendisini görenlere:
 "Soranlara söyleyin, Seyit Rıza divane oldu..." sözüyle Dersim'de haydut
saltanatının perişan olduğunu ve tarihe karıştığını itiraf etti.
 1937 harekâtı biterken Munzur dağının kuzey yamaçlarında oturan halkın
silahları toplatıldı ve jandarma bu vazifeyi muvaffakiyetle başardı.
 1937 yılının son aylarında Atatürk, yanında Celal Bayar olduğu halde bir Doğu
seyahati yapmıştır. Bu seyahatinde Dersim'e de uğrayan Atatürk, Singeç suyu
üzerinde yapılan büyük bir beton köprüyü açmış ve Murat suyu üzerinde yapılması
kararla-şan köprünün yerini incelemişti.
 1938 yılma girerken devletin imar ve medenileştirme kolu çıkarılan bütün
engellere rağmen durmadan işliyor, Dersimlinin kesesine para akıyordu.

Danzik, Seyithan, Tüllük, Karaoğlan ve Amutka'da karakollar, nahiye konaklan
yaptırılıyor ve Nazimiye, Pülümür, Mameki, Dest, Hozat ve Ovacık'ta kışlalar,
hükümet konaklan ve evler inşa ediliyordu.
 Dersim ağaları korktukları akıbetin artık tamamen başlarına geleceğini
görüyorlar, son bir defa daha Dersim'i ayaklandırmak için bahane arıyorlardı;
çünkü suçları ertelenmiş, nüfus ve askerlik cezalan kaldırılmış, askerlik
müddetleri altı aya indirilmiş, vergi borçlan hafifletilmiş, bir yandan da
toprağa kavuşmakta olan ve devletin yaptırdığı yollarda, yapılarda bir lira
gündelikle iş bulan Dersindiler, ağalara aldırmamaya başlamışlardı. Köprülerin
kurulduğunu, yolların açıldığını, günde altmış kamyon dolusu inşaat malzemesinin
Dersim topraklarına girdiğini, hastasına sağma dispanserlerin kapısının daima
açık olduğunu, 19 okulun bir yıl içinde yeniden açıldığını, hayvancılığın ve
ziraatin iyileştirilmesi için devletin yardım ettiğini, tohum ve fidan
verdiğini, ağaçlarını aşılattığını gören halk arasında, ağaya dirsek çevirmeye
başlayanlar hayli çoğalmıştı.
 Dersim belasının başı ve sorumlusu olan ağalar gene el ele verdiler,
ellerindeki halkın hepsinin birden kaçıp kurtulmasına meydan bırakmadan yalanlar
ve dolanlarla onları azdırdılar. Azgınlık bu sefer Kalan bölgesinde başladı.
Kalanlılara bundan önce uslu oturduklarından dokunulmamıştı; henüz imar ve
medenileştirme çalışmaları kendi bölgelerine erişmemiş olan Kalanlılar, ağaların
ve Seyitlerin tahrikine uyarak Diztaş karakoluna tecavüz ettiler. Kış gelmişti,
dağlar karla örtülmüştü, yollar henüz bitirilmemişti, harekâta yazın devam
edilmek üzere kış geçirildi."
 Görüldüğü üzere; Dersim harekâtı; bir intikam, bir kıyım harekâtı olarak
değil; bölgeyi Türkiye'nin normal bir parçası yapmak

354 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

üzere düzenlenmişti. Bu da kaçınılmazdı. Çünkü; yeni Türkiye; eski sistemi silah
zoruyla sürdürmeye kalkışan bir gruba baş eğemezdi.
 İSYANLARA KARŞI DEVRİMCİ TÜRK HÜKÜMETİ
 Dersim isyanlarını ve bu isyana hükümetin müdahale etmesini anlamak için
özellikle şu gerçeğe dikkat etmek şarttır: Sadece Kemalist kadronun ve
aydınların dedikleri ile değil, dünyanın gözü ile bakıldığında da Kemal Atatürk
başkanlığındaki Türk hükümetleri; devrimci bir program uygulamışlardır. Bu
programlarla yeni bir düzen ve yeni bir Türkiye yaratılmıştır. Bu düzenin temeli
de kurucu iradenin söylediği gibi akıl ve bileme dayalıdır. Eğitim ve çağdaş
kültürle yeni bir dünya kurulmaktadır. İşte bu yeni düzen ve yeni sistem içinde
yer alan Dersim bölgesi, eski düzeni yaşıyordu.
 Aşağıya aldığımız bazı devrimci adımların incelenmesi bile; Dersim'in,
Türkiye'nin gerisinde kaldığını göstermeye yetecektir:
 • 23 Nisan 1920'de Türkiye Büyük Millet Meclisi toplandı. Böylece, egemenliği
halka indiren bir kurtuluş programını başlatıldı.
 • 1 Kasım 1922'de padişahlık kaldırıldı ve tek kişi yönetimi fiilen
bitirilmiş oldu.
 • 29 Ekim 1923'te ilan edilen cumhuriyetle; yüzyıllardır padişah (tek aile)
tarafından yönetilmeye alışmış, bunu içselleştir-miş bir toplum demokrasiye
geçirildi. Böylece, iktidarı göksel (Tanrısal) güçlere dayayan aile yönetimine
(Osmanlı) son verilip irade halka teslim edildi.

RIZAZELYUT I 355
 • 7 Şubat 1924'e, ba ğımsız ve milliyetçi politika gereği yabancı okul
binalarının içinde bulunan dinsel işaretler ve simgeler kaldırtıldı.
 • 3 Mart 1924'te halifelik kaldırılarak din işleri hanedan etkisinden
çıkartıldı.
 Aynı tarihte Seriye ve Evkaf Vekaleti kaldırılmış, din işleri Diyanet İşleri
Başkanlığı'na aktarılarak dinin toplumu yönlendiren etkisi engellenmek
istenmiştir.
 • Yine 3 Mart 1924'te; Osmanlı ailesi Türkiye'den kovulmuş-tur. Böylece;
demokratik sisteme karşı olan grupların dayanakları yıkılmış ve demokratik
sisteme karşı yapılabilecek komplolar engellenmiştir.
 • 3 Mart 1924 tarihinde Tevhid-i Tedrisat kanunu (Eğitimin Birleştirilmesi
Yasası) çıkartılarak, eğitim dinsel güçlerin etkisinden kurtarılmış, sadece
sivil eğitim temel alınmıştır. Böylece ülke içinde dinsel veya etnik gruplara ve
yine azınlıklara özgü, özel eğitim kurumlarının açılması yasaklanmıştır. Eğitim
tek elde toparlanarak bütün yurttaşlara eşit ve aynı eğitim olanağı
getirilmiştir.
 Bu yasa; Türkiye'de laiklik ve çağdaşlaşma adına atılan en önemli adımlardan
birisi olmuştur.
 • 3 Mart 1924 tarihli başka bir yasa Genelkurmay Başkanlığı; Bakanlar
Kurulu'nun dışına çıkartılmış ve askerin yönetim üstündeki ağırlığına sınırlama
getirilmiştir.
 • 8 Nisan 1924'te Seriye mahkemeleri (dinsel mahkemeler) kaldırılarak yerine
sivil yargı konulmuştur.
 • 17 Kasım 1924'te Terakkiperver Cumhuriyet Fırkası kuruldu. Böylece,
padişahlık sisteminden yeni çıkmış, eğitimsiz bir toplumda bile demokrasiyi
geliştirmek adına açılıma izin veril-
 •
356 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
di. Kemalistlerin demokratik kişiliğini göstermesi açısından bu örnek son derece
önemlidir.
 • 17 Şubat 1925'te "Aşar" vergisi kaldırıldı. Böylece ağaların köylüyü
sömürmesine bir set çekildi.
 • 5 Kasım 1925 Ankara Hukuk Fakültesi açılarak pozitif (sivil) hukukun
eğitimi başlatıldı. Uygar bir toplum oluşturmanın temellerinden birisi atılmış
oldu.

 • 25 Kasım 1925'te; fes ve sarık giyilmesi yasaklanarak şapka takılması
zorunlu kılındı.
 • 30 Kasım 1925'te, hiçbir kimsenin dinsel giysi giyemeyeceğine ilişkin yasa
çıkartılarak toplumun din kullanılarak etkilenmesine bir başka engel daha
getirilmiştir.
 • 30 Kasım 1925'te başka bir yasa daha çıkartılarak tarikatler, tekkeler,
zaviyeler, türbeler kapatılmış buralarda görev yapan şeyhler, babalar, dedeler,
türbedarlar görev yapamaz hale getirilmişlerdir:
 "Ölülerden yardım dilemek, uygar bir toplum için lekedir. Bugün bilim,
teknik ve bütün yaygmlığıyla aydınlatan uygarlık karşısında filan ya da falan
şeyhin öğütleri ile maddi ve manevi mutluluk arayacak kadar ilkel insanların
uygar Türk toplumda bulunabileceğini asla kabul etmiyorum.
 Efendiler ve ey millet iyi biliniz ki, Türkiye Cumhuriyeti şeyhler,
dervişler, müritler, meczuplar ülkesi olamaz. En doğru ve gerçek tarikat
uygarlık tarikatidir.
 Uygarlığın istediğini ve buyurduğunu yapmak, insan olmak için yeterlidir.
Tarikat başkanları; bu dediğim gerçeği bütün açıklığı ile kavrayacak ve
kendiliklerinden der-

RIZAZELYUT I 357
hal tekkelerini kapatacak; çömezlerinin artık büyüyüp akıllandıklarını
elbette kabul edeceklerdir."
Gazi Mustafa Kemal
 • 26 Aralık 1925'te, Hicri (Arabi, ay yılma dayalı) takvim kaldırılarak
Miladi (batılı, Güneş yılma dayalı) takvim kabul edilmiş ve Türkiye'nin modern
dünya ile bağlantılı hale getirilmesi yolundaki devrimler sürdürülmüştür.
 • 17 Şubat 1926'da 743 Sayılı Türk Medeni Kanunu çıkartılmıştır. Böylece;
yüzlerce yıldır şeriat hukukuna dayalı toplumsal yaşam; sivil hukuka (pozitif
hukuk) dayandırılmıştır. Toplumsal yaşamımızdaki en büyük devrimlerden birisi
olan bu yasa, Türk insanının modernleşmesinde büyük etki yapmıştır.
 • 1 Temmuz 1926'da Kabotaj Yasası çıkartılarak karasularımızda sadece Türk
bayraklı gemilerin ve Türk personelin çalışması getirildi.
 • 28 Mayıs 1927'de padişahlara ve halifelere ait övücü sözler ve armalar
devlet binalarından kaldırıldı.
 • 1 Kasım 1928'de Arap harflerine dayalı yazı sistemi kaldırılarak Latin
kökenli bugünkü Türk alfabesi kabul edilmiştir. Böylece okuma-yazmanm
öğrenilmesi kolaylaştırılmış ve eğitim halk katmanlarına indirilebilmiştir.
Eğitimin yaygınlaştırılması açısından bu alfabe değişimi büyük bir devrim
olmuştur.
 • 1 Nisan 1931'de Doğulu ölçü birimlerinin yerine Batılı ölçü birimleri
(arşın yerine metre; okka yerine kilo gibi) geçirildi.
 • 18 Temmuz 1932'de Türkiye Milletler Cemiyeti'ne üye olarak küresel oyundaki
yerini de aldı.
 • 9 Şubat 1934'te Türkiye; Balkan Paktı'nı oluşturarak Balkanlar'ı bir
güvenlik alanı haline getirdi.
 •
356 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 357

di. Kemalistlerin demokratik kişiliğini göstermesi açısmdan bu örnek son derece
önemlidir.
 • 17 Şubat 1925'te "Aşar" vergisi kaldırıldı. Böylece ağaların köylüyü
sömürmesine bir set çekildi.
 • 5 Kasım 1925 Ankara Hukuk Fakültesi açılarak pozitif (sivil) hukukun
eğitimi başlatıldı. Uygar bir toplum oluşturmanın temellerinden birisi atılmış
oldu.
 • 25 Kasım 1925'te; fes ve sarık giyilmesi yasaklanarak şapka takılması
zorunlu kılındı.

 • 30 Kasım 1925'te, hiçbir kimsenin dinsel giysi giyemeyeceğine ilişkin yasa
çıkartılarak toplumun din kullanılarak etkilenmesine bir başka engel daha
getirilmiştir.
 • 30 Kasım 1925'te başka bir yasa daha çıkartılarak tarikatler, tekkeler,
zaviyeler, türbeler kapatılmış buralarda görev yapan şeyhler, babalar, dedeler,
türbedarlar görev yapamaz hale getirilmişlerdir:
 "Ölülerden yardım dilemek, uygar bir toplum için lekedir. Bugün bilim,
teknik ve bütün yaygmlığıyla aydınlatan uygarlık karşısında filan ya da falan
şeyhin öğütleri ile maddi ve manevi mutluluk arayacak kadar ilkel insanların
uygar Türk toplumda bulunabileceğini asla kabul etmiyorum.
 Efendiler ve ey millet iyi biliniz ki, Türkiye Cumhuriyeti şeyhler,
dervişler, müritler, meczuplar ülkesi olamaz. En doğru ve gerçek tarikat
uygarlık tarikatidir.
 Uygarlığın istediğini ve buyurduğunu yapmak, insan olmak için yeterlidir.
Tarikat başkanları; bu dediğim gerçeği bütün açıklığı ile kavrayacak ve
kendiliklerinden der-

hal tekkelerini kapatacak; çömezlerinin artık büyüyüp akıllandıklarını
elbette kabul edeceklerdir."
Gazi Mustafa Kemal
 • 26 Aralık 1925'te, Hicri (Arabi, ay yılma dayalı) takvim kaldırılarak
Miladi (batılı, Güneş yılma dayalı) takvim kabul edilmiş ve Türkiye'nin modern
dünya ile bağlantılı hale getirilmesi yolundaki devrimler sürdürülmüştür.
 • 17 Şubat 1926'da 743 Sayılı Türk Medeni Kanunu çıkartılmıştır. Böylece;
yüzlerce yıldır şeriat hukukuna dayalı toplumsal yaşam; sivil hukuka (pozitif
hukuk) dayandırılmıştır. Toplumsal yaşamımızdaki en büyük devrimlerden birisi
olan bu yasa, Türk insanının modernleşmesinde büyük etki yapmıştır.
 • 1 Temmuz 1926'da Kabotaj Yasası çıkartılarak karasularımızda sadece Türk
bayraklı gemilerin ve Türk personelin çalışması getirildi.
 • 28 Mayıs 1927'de padişahlara ve halifelere ait övücü sözler ve armalar
devlet binalarından kaldırıldı.
 • 1 Kasım 1928'de Arap harflerine dayalı yazı sistemi kaldırılarak Latin
kökenli bugünkü Türk alfabesi kabul edilmiştir. Böylece okuma-yazmanm
öğrenilmesi kolaylaştırılmış ve eğitim halk katmanlarına indirilebilmiştir.
Eğitimin yaygınlaştırılması açısından bu alfabe değişimi büyük bir devrim
olmuştur.
 • 1 Nisan 1931'de Doğulu ölçü birimlerinin yerine Batılı ölçü birimleri
(arşın yerine metre; okka yerine kilo gibi) geçirildi.
 • 18 Temmuz 1932'de Türkiye Milletler Cemiyeti'ne üye olarak küresel oyundaki
yerini de aldı.
 • 9 Şubat 1934'te Türkiye; Balkan Paktı'nı oluşturarak Balkanlar'ı bir
güvenlik alanı haline getirdi.
 •
360 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Dünya Faşizmin Tehdidi Altında
 Türkiye Cumhuriyeti; yeni bir toplum yaratmak için olağanüstü bir çaba
içindeydi. Bu devrimlere karşı; Doğu bölgesinden sürekli direniş geliyordu. Şeyh
Sait; Ağrı gibi isyan bölgelerinin yanında Dersim de bulunuyordu. Dersim'e
hükümetler oldukça hoşgörülü davranmışlardı. Koçkırı Ayaklanmasından sonra iki
ayrı af çıkartılmıştı. Şeyh sait isyanmdandan sonra da 1926 ve 1928 tarihlerinde
yine iki ayrı af çıkartılarak bölge insanını barışçı biçimde düzene ekleme
çabaları sürdürülmüştü. 7 yılda çıkartılan 4 af, Türkiye Cumhuriyeti'nin
düşmanca bir politika yerine barış yolunu tercih ettiğini gösteren en açık
kanıttır.
 1930'ların ortasına gelindiğinde; Dersim; bir devrim sorunu olmakla
kalmamakta; artık bir dış güvenlik sorununa bile dönüşebilecek manzara
sergilemektedir.
 Çünkü; Avrupa neredeyse baştan başa faşist (yeni emperyalist) rejimlerin
etkisine giriyordu. 1936 yılma girildiğinde; dünyada İkinci Dünya Savaşı'nm
çıkacağı biçiminde bir hava oluşmaya başlamıştı. Hitler Almanyası; İtalya ve
Japonya; yeni bir dünya paylaşım savaşını başlatmak için düğmeye basmışlardı

bile. İtalya'da faşist rejimin orduları 1935'te Habeşistan'a girmiş; bu ülke
1936'da İtalya tarafından işgal edilmişti. 1936'da Roma-Berlin ittifakı
imzalanmıştı. İspanya'da faşistler harekete geçmişlerdi.
 5 Nisan 1936 tarihli Akşam Gazetesi'nde Uzakdoğu'da Rus ve Japon ordularının
yığmak yaptığı haberi yer alıyordu. Japonya da Çin'i yutmaya hazırlanıyordu.
Avrupa kıtası için 8 Nisan tarihli haberde denilen şuydu:
"Siyasi vaziyet çok gergin. İngiltere İtalya'ya karşı yeni

RIZAZELYUT I 361 tedbirler alınmasını istiyor. Cenevre'de vaziyet karanlık
gözüküyor. Bazı Fransız gazeteleri Avrupa'da bir harp çıkması ihtimalinden söz
ediyorlar."
 Kemal Atatürk 01.11. 1935'teki Meclis toplantısında senelik konuşmasını
yaparken; dünyanın ağır bunalım içine girdiğini; sulhun bozulduğunu; bundan çok
üzüntü duyduğunu vurgulamış ve içeride önlem alınması gerektiğini belirtmek için
de "Dersim bölgesinde esaslı bir ıslahat programının uygulanması düşünülmüştür."
demiştir.
 Mustafa Kemal, 1936 yılı ortalarında; Avrupa'da hızla güç kazanan faşizmi
görmüş ve Hitler 'in Avrupayı yutacağı uyarısında bulunmuştu bile. Devlet
Başkanı olarak Mustafa Kemal; Hitler'e sırtını dayayan İtalyan diktatör
Mussolini'nin Türkiye ile sorun çıkaracağını tahmin ediyordu. Bu yüzden 1934'te
Balkan Antantı'nı gerçekleştirmişti. Doğu sınırı için de yeni bir İttifak
çalışması yürütülüyordu.
 Türkiye; dünyanın hızla savaşa sürüklendiği bu ortamda 10 Nisan'da Boğazlar
hakkındaki hükümlerin değiştirilmesi için ilgili devletlere nota vermişti.
Hükümet; "Memleketin emniyeti için Boğazlar rejiminin yeniden düzenlenmesini
istiyoruz." biçiminde bir açıklama yapmıştı. Hava kuvvetlerinin geliştirilmesi
için de yoğun bir kampanya yürütülüyordu. İşte ilk kadın pilotumuz, Atatürk'ün
manevi kızı Sabiha Gökçen; Türkiye'nin yeni bir dünya savaşma hazırlanmak için
yetiştirdiği havacı kadronun bir parçası olarak ortaya çıkmıştır. Öyle ki
kadınların bir savaş sırasında içeride hizmete alınabilmesi için de hazırlıklara
bile başlanmıştı.

362 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 1936 sonbaharında Hatay ve İskenderun'da olaylar patlak vermiş; Aralık'ta
bölgede sıkıyönetim ilan edilmişti ama sokaklara Türk bayrakları asılmaya
başlanmıştı bile. Yani Hatay sorunu yakıcı biçimde gündeme gelmişti.
 Türkiye; yeni bir dünya savaşı tehdidi; Hatay-İskenderun sorunu ve
gelenekselleşen Kürtçü ayaklanma tehdidi altında idi. Lakin; Kemal Atatürk,
hükümetleri yönlendirerek bu bunalımlı dönemi Türkiye için kazanca çevirecek
girişimlerde bulunuyordu. O; Hitler tarafından sıkıştırılan Fransa'nın bir şey
yapamayacağını anladığından Hatay'ı ana vatan topraklarına katacak çalışmaları
başlatmıştı. Suriye'yi elinde tutan Fransa ile Türkiye ilişkileri bu yüzden
gerilmişti. Türkiye'nin Fransa ile bir çatışmaya girme olasılığı kadar, İtalya
ile Ege Adaları yüzünden bir savaşa girme olasılığı da bulunuyordu.
 Dersim'deki derebeyleri burasını Türkiye'den koparmak ve ayrı bir devlet
halinde yaşamayı düşünürlerken; Kemal Atatürk; Türkiye'ye yeni topraklar katmak
hayali içindeydi. Onun; bu hayali; 1920'lerde sözünü ettiği Misak-ı Milli
sınırlarıyla örtüş-mekteydi. Atatürk'ün bu hayalini şu alıntı açıkça gösteriyor:
 "Amerikalı General Mc. Arthur, 'Hatıralar'ında, büyük devlet adamlarından
biri olarak tanıdığını ifade ettiği Atatürk'le 1933'te Ankara'da yaptığı bir
mülakatta şunları
kaydeder:
 "Sizin, Türkiye'nin geleceği hakkında tasavvurlarınız nedir?' diye
sorduğumda; 'Allah naip eder, ömrüm vefa

RIZAZELYUT I 363
ederse Musul, Kerkük ve Adalar'ı geri alacağım. Selanik de dahil Batı Trakya'yı
Türkiye hudutları içine katacağım"181
 Şu bir gerçektir ki "Yurtta sulh cihanda sulh!" dese de Gazi Mustafa Kemal,
Türkiye'nin Lozan'da istemeden bıraktığı bazı bölgeleri yeniden Türkiye'ye
katmanın planlarını yapıyordu. Bunun için de çıkacak savaşta nerede durması

gerektiğini düşünüyordu. Elbette ki yeni bir dünya savaşma; içeride isyan eden
bir bölge ve orada bir ordu kuvvetindeki ayaklanmış güç bulunurken girilemezdi.
Böyle bir ortamda; Mustafa Kemal Paşa; Dersim aşiretlerinin isyan eden öğelerini
etkisiz hale getirmenin artık şart olduğunu düşünüyordu. Bu yüzden de Dersim
bölgesini; yasanın hakim olduğu; Türkiye'nin olağan bir parçası haline getirecek
düzenlemeler için 1935 yılında düğmeye basıldı. "Munzur Vilayeti Teşkilat ve
İdaresi Hakkında Kanun Layihası", 25. 12. 1935 tarihinde yapılan TBMM
toplantısında ele alındı bu ilin adı değiştirilerek Tunceli yapıldı yönetimi
özel valiye verildi. Yasanın bazı maddeleri şöyledir:
 Madde 1- Tunceli Vilayetine ordu ile irtibatı baki kalmak ve rütbesinin
salâhiyetin haiz bulunmak üzere korkomutan rütbesinde bir Vali ve Kumandan
seçilir.
 Vali ve kumandan usulü veçhile Millî Müdafaa Vekâleti'nin muvafakati alınmak
şartile Dahiliye Vekilinin inhası ve İcra Vekilleri Heyeti karar ile tayin
olunur.
181 "Tarihin Işığında...", s. 104

364 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
 Bu vali ve kumandan teşkil edilen Dördüncü Umumi Müfettişliğin de Umumi
Müfettişidir.
 Madde 2- Vali ve kumandan vilayet umur ve muamelatında ve vilayet memurları
hakkında, vekillerin kanunen haiz oldukları bütün salahiyetleri haizdir.
 Vali ve kumandan lüzum gördüğü takdirde vilayeti teşkil eden kaza ve
nahiyelerin hudud ve merkezlerini değiştirir ve keyfiyeti Dahiliye Vekaletine
bildirir.
 Madde 3- Bu vilayetin kaza kaymakamları ve nahiye müdürleri usulü dairesinde
Millî Müdafaa Vekaletinin muvafakati alındıktan sonra Vali ve kumandanın inhası
ve Dahiliye vekilinin tasvibi üzerine kararname ile ve orduya irtibatları baki
kalmak şartile muvazzaf subaylardan dahi tayin olunabilir.
 Bunların ve vilayet kadrosunda iş gören subayların hak ve kıdemleri
mahfuzdur. Buradaki kadrosunda iş gören subayların hak ve kıdemleri mahfuzdur.
Buradaki hizmetleri askeri hizmetten sayılır ve maaşları rütbelerine göre Millî
Müdafaa Vekilliği bütçesinden verilir.
 Madde 4-Tayini vali ve kumandana aid memurların ve müstahdemlerin
harcırahları geldikleri yerden memur oldukları mahalle kadar verilir.
 Madde 5- Vali ve kumandan vilayette kullanılan asker memurlar hakkında
inzibati bakımdan askeri kanunların kendisine verdiği disiplin salahiyetini
kullanır. (.. ,)182
182 TBMM Zabıt Ceridesi, Devre 5, Cilt 7, İçtima 1, 25.12.1935

RIZAZELYUT I 365
 Kanunun 6. maddesinde genel meclis yetkisi, 7. maddesinde belediye reislerini
atama yetkisi genel valiye verilmektedir. Bundan sonraki yasa maddeleri ise
yargılamaya ilişkindir.
 Türkiye Cumhuriyeti; kendi sınırları içinde yeni bir devletle karşı karşıya
kalmış gibiydi. Bu Kürtçü; gerici, devrime direnen ve halkı köle gibi kullanan
yapıyı devlet başkanı olarak Mustafa Kemal de görüyordu.
 Kemal Atatürk; 1936'da Meclis'in ilk açılış konuşmasında yaptığı konuşmada
Tunceli olayına değiniyor ve şunları söylüyordu:
 "Dahili işlevimizden en mühim bir safha varsa o da Dersim meselesidir.
Dahilde bulunan işbu yarayı, bu korkunç çıbanı, ortadan temizleyip koparmak ve
kökünden kesmek işi her ne pahasına olursa olsun yapılmalı ve bu hususta en acil
kararların alınması için, hükümete tam ve geniş salahiyetler verilmelidir."
 Yani; Atatürk; Dersim'in durumunu biliyordu ve burasını ülkeye eklemek için
ciddi önlemler alınmasını kaçınılmaz görüyordu. Konunun kamuoyuna
aktarılmasından önce Dersim sorununu kökten çözecek adımların atılması
kararlaştırılmıştı. Bunun için de yeni bir yasa çıkartılarak, Dersim ilinin adı
bile değiştirilmişti.
 Bu yasaya dayanılarak Elazığ merkezinde Dersim Valiliği adıyla bir yapı
kuruldu. General Abdullah Alpdoğan hem vali ve kumandan hem de Genel Müfettiş

olarak Elazığ'a gönderildi. Dersim derebeyleri, bu duruma karakolları basarak,
köprüleri yakarak karşılık verince çatışmalar da başladı.

366 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
İSYANLARDA KAÇ KİŞİ ÖLDÜ?
 Dersim'deki iki ayaklanmada öldürülen insan sayısını Kürtçüler ve bunlara
destek veren liberal takımı olabildiğince abartmaktadırlar. Ayşe Hür;
"Tahminlere göre 110 bin nüfusu olan Dersim'in 72 bin kişisi ülkenin değişik
bölgelerine sürüldü" diyor. İsmail Beşikçi, "1937-1938'deyse, 50 binin üzerinde
Alevi Kürdün öldürüldüğü görülmektedir." iddiasındadır. DTP'li Şe-rafettin
Halis; "Dersim'de 70 binle 90 bin arasında insanın kanına ve canına mal olan bir
katliam yaşanmıştı." diye konuşuyor. Mustafa Yelkenli, "Mustafa Kemal'in emriyle
yüz bin kadar kişinin katliamına neden olacak bastırma operasyonu" yapıldı
buyuruyor. Özlem Çelik: "Dersim'de 90 binden fazla insan öl-dürüldü."diye
iddiayı sürdürüyor.383 Görüldüğü gibi, Dersim operasyonunu kötülemek için
öldürülen isyancı sayısı ve sivil halkın nüfusu anormal biçimde yüksek
gösterilmektedir ve bu konuda bir yarış yapılmaktadır.
 İsyanın elebaşılarından Baytar Nuri de 1937 operasyonunda neredeyse; bütün
Dersim halkının yok edildiğini ileri sürmüştür. Bunun doğru olmadığı; Seyit
Rıza'mn savaş alanı dışında kalan ailesine bile dokunulmamasıyla ortaya
çıkmaktadır. Üstelik; ertesi sene yeni bir ayaklanma başlatacak kadar kuvvetli
bir nüfusun Dersim'de bulunduğu da anlaşılıyor. Yani; Dersim'de soykırım
iddiasını o dönemin belgeleri açıkça yalanlamaktadır.

RIZAZELYUT I 367
 Millet Meclisi'nin 07.07.1939 tarihli toplantısında Dahiliye Vekili Faik
Oztrak, Dersim isyanlarını özetleyen konuşmasında şu bilgiyi veriyor: "Dersim
mıntıkasından şimdiye kadar toplanan silahların adedi 14.593'tür. Bu silahların
hepsi son sistemdir."184
 5 Eylül 1938 tarihli İngiltere'nin Türkiye Ataşesi tarafından hazırlanan
raporda da Türklerin bölgeden 12 bin silah ele geçirdiği yer almaktadır.185
 Bu rakam; bugünkü anlatımıyla 3 PKK büyüklüğündeki bir isyancı gücü anlatır.
Bunların; gerilla savaşını çok iyi bilen çeteler olduğu da dikkate alındığında;
devletin yürüttüğü operasyonun çok zorlu olduğu anlaşılır.
 İçişleri Bakanı Faik Öztrak, yukarıda andığımız konuşmasında, 1939'da bile
Dersim'de hâlâ küçük bir bölgeye tam hakim olmadıklarını vurgulamıştır.
Kısacası; Dersim'deki isyancılar; sonuna kadar direnmeyi sürdürmüşlerdir.
 Operasyon sırasmda devlet kayıtlarına giren bilgilere göre öldürülen isyancı
sayısı binlerle değil ancak yüzlerle ifade edilmektedir. Son olarak 3. Ordu
Müfettişliği'nin yaptığı açıklamada, tarama bölgesinden ölü ve diri 7954 kişinin
çıkarıldığı dile getirilmiştir. Bu 7954 kişinin 5 bin ile 7 bin kadarı Batı
bölgelerine sürülmüştür. Bu rakamlara göre; Dersim isyanlarını bastıran askeri
kuvvetlerin 2 yıl içinde öldürdüğü insan sayısı en fazla 2500 civarındadır. Bu
2500 rakamı; Dersim'de katliam yapıldı iddiasının

183 "Teori", Şubat 2010, s. 20

184 TBMM Zabıt Ceridesi, Devre 6, Cild 4, İçtima F
185 "ingUiz Belgeleriyle Türkiye'de Kürt Sorunu", 3 Ocak 1936 tarihli belge
özetinden, s. LIII

368 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
dayandığı rakamdır. Bu rakamın içinde; bölgeyi terk ederek Erzincan, Elazığ,
Sivas taraflarına kaçan nüfus da bulunmaktadır.
 Türkiye'yi ve özellikle de Kemalist yönetimi kötülemek isteyenler bu rakamı,
hiçbir bilgi ve belgeye dayanmadan; sanki bütün Tuncelililer öldürülmüş gibi
abartmaktadırlar. Örneğin; şeriatçı/hilafetçi Necip Fazıl Kısakürek, Dersim'de
50 bin sivil katledildiğini iddia etmiştir.

 Dersim isyanları başladığında; bölgedeki bütün aşiretlerin nüfusunun 60-70
bin dolaylarında olduğu bir realitedir. 1937'de Tunceli'nin nüfusuyla ilgili
olarak gazetelere yansıyan rakam da 70 bini göstermektedir.
Bilinmesi gereken bir gerçek de şudur:
"1937-38 hareketi sonrasında, 1940 sayımmdaki nüfusu
ise 95 bindir."186
 Nasıl oluyor da bütün nüfusu katledilen Dersim'de üç yıl sonra bu kadar nüfus
tespit edilebiliyor. Üstüne üstlük orada sıkıyönetim uygulanırken ve bölgeye
dışarıdan girişlere izin verilmezken. ..
 Günümüzde de Osmanlıcı/hilafetçi-gerici kesim, Tunceli halkını kışkırtmak
için bu katliam yalanını şiddetle devam ettiriyorlar. "Tuncelililerin dini
yoktur!" diyen Fethullah Gülen'in basındaki adamları da aynı oyunu oynuyorlar.
Dersim'deki Kürtçü/Kürdistancı kesim de bunlarla işbirliği halinde konuyu
alabildiğine çarpıtıyor ve devleti yıpratmak için kullanıyor.
186 "Teori", s. 21

RIZAZELYUT I 369
 Dersim'de acılar yaşanmıştır; bu doğrudur. Dersim halkının Alevi olması, bazı
bürokratların ve bazı subayların burada zulüm derecesinde işler yapmasına yol
açmış görünmektedir. Bunun belgesi yoksa da o dönemden kalan anı kırıntılarında
bu gerçeği yakalamak mümkündür. Bu hatıraların; tıpkı öldürülen insan sayısı
gibi abartılarla dolu olduğu kabul edilebilir. Lakin; bazı mağaralardaki
insanların öldürüldüğü, isyancı aşiretlere ait köylerde ele geçirilen bazı
sivillerin de kurşuna dizildiği bir gerçektir. Bu yanlıştır, insaf dışı bir
kırımdır. Dersim'deki bazı Osmanlıcı subaylar; geçmişin intikamını almak;
bunları bir daha ayağa kaldırmamak gibi bir niyetle hareket etmiş gözüküyorlar.
 Olayın bir de devlet tarafından görülen yüzü vardır: İkinci Dünya Savaşı'na
giden bir dünyada, Hatay sorunu ve Boğazlar konusu ile uğraşan Türkiye
Cumhuriyeti, yeni düzeni Dersim bölgesinde de egemen kılacaktı. Ülkenin diğer
yerlerinde olduğu gibi burada da eskiyle yeninin savaşı yaşanmıştı.
 Buralarda öldürülen sivil halkın sayısının 100 bin olmasını bırakın 100 tane
olması bile onaylanamaz. Fakat; yapılan askeri çarpışmadır. Bu çarpışmanın
düzenli iki ordu savaşı olmadığı; gerilla savaşı veren tarafın bastırılması
sırasında böyle zayiatların ortaya çıktığı bir gerçektir. Ve kırılan Dersim'in
suçsuz insanları olmuş; bu kırımı hazırlayanlardan; tarih önünde Dersimliler
hesap sormayı düşünmemişlerdir.
 İşin tek olumlu yanı şudur: Bu operasyon, Dersim bölgesindeki katı aşiret
reisliğini ve ağalık sistemini çökertmiş; bölge insanını özgürleştirmiştir.
Bugün, Tunceli insanının en çağdaş değerlere açık olmasının; aklı ve bilimi
savunan bireyler haline

370 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
gelmesinin sebeplerinden birisi; Tunceli'nin devlet eliyle dere-beylerinden
temizlenmesidir.
Dersim Halkını Hep Kullandılar
 Bölgedeki sivil kayıpların baş sorumlusu oradaki derebeyle-ridir.
Unutulmamalıdır ki, Tunceli derebeyleri, oradaki çaresiz halkı, daha 1915'lerde
Ruslar için bile böyle kullanmışlardır. Bunun bilgileri Kürtçü Baytar Nuri'nin
daha önce sözünü ettiğimiz kitabında ayrıntıları ile yer almaktadır. 187 Ruslar;
dere-beylerine, Dersim'i bağımsız bir devlet haline getirme sözü vermişlerdir.
Baytar Nuri'nin yazdıklarını; devlet raporlarındaki bilgiler de doğrulamaktadır:
 "Ruslar bu sırada Bitlis, Muş, Hınıs, Mamahatun ve Rizeyi işgal etmişler ve
Dersime yaklaşmışlardı. Dersim aşiretlerinin tecavüzlerini hükümet merkezlerine
kadar uzatmalarının Rusların tahriki ile olduğu bilahare anlaşıldı.
 Ruslar, Kürtçe bilen Ermenileri ve Binbaşı firari Mustafayı ve diğer bazı
hainleri Dersimin içerisine saldırarak Türklere karşı yapılacak bir isyan
hareketi ile Ruslara yardım edilirse Dersimi işgal ettikleri zaman Ruslar
tarafından kendilerine zarar gelmeyeceği ve istiklaliyet verileceği şeklinde
propagandalar yapmışlar, bir taraftan da Balabanlı ve Kureyşanlı aşiretlerini
bir alay teşkiline teşvik etmişler, Bu alay, Türk asker ve anasır ile mücadele

ve Dersimin istiklalini temin için hazırlanmak istenmiş, ayni zamanda Dersim'e
giren
"Kürdistan Tarihinde Dersim", s. 109

RIZA ZELYUT I 371
Koçkirili Ali paşa da (Sözü edilen kişi Alişer olmalıdır. RZ) Rusların verdiği
mühim mikardaki silâh ve cepaneyi Koç uşağına götürmüş ve bütün Dersimde
istiklâl telkinleri ve tahrikatı yapılmağa başlanmış. Dersimde aleyhimize bu
suretle bir pusu ve teşekkül varmış. Yekdiğerini takip eden bazı hadisat Dersim
hareketinin inkişafına mani olmuştur." 188
 Dersim'i Türkiye'nin içinde ayrı bir devlet haline getirtmek hayalindeki
Kürtçüler, buradaki çaresiz halkı, kendi davaları için bulunmaz bir kaynak gibi
görüyorlardı. Bölgede 1930'larda Kürtçülük faaliyetinin yagmlaştığını devlet
tespit etmişti.189 Fakat bu Kürtçülük düşüncesinin halk arasında yaygın olduğunu
gösterecek bir bilgi bulunmamaktadır. Yani Dersim'in Kürtçüleri oradaki aşiret
reisleri, bazı Seyitler ve ağalar olmuştur. Bunlar kendi düzenlerini sürdürmek
uğrana; Dersim halkını bile bile ölüme iteklemişlerdir.
 1938 felaketine yol açan Kürtçülerin günümüzdeki uzantıları, Türkiye
Cumhuriyeti'nin Dersim'e, Alevi olduğu için saldırdığı türünden kışkırtmalar da
yapmaktadır. Halbuki devlet adına hazırlanan raporda, Tunceli'ye yapılacak
uslandırma harekatının Türklük Sünnilik veya Alevilik gibi gerekçelere
dayandırıl-maması gerektiği açıkça belirtilmektedir.
 "O halde her zaman Dersim'e karşı yapılacak tedip hareketi beyannamesi ve
hedefi; ne Türklük Sünnilik ve ne de Alevilik olmayıp ancak devlet kanunlarına
mutlak itaat
lss Jandarma Genel komutanlığı Raporu, "Dersim", s. 138 189 A.g.e., 159

372 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
ve şekavetin meni gibi Dersimi ve aşiretleri fikren ve zihnen de çelecek ve
mukavemet imkânlarını çok azaltarak ve namuslu ahaliyi bitaraf ve belki de
devlet tarafında bulunduracak bir esasa istinat ettirilmek icap eder. Ve ancak
bu suretledir ki bir kısmı Türkçe bilmeyen bu eski Türkler kendi asıl
milliyetlerine, Türklüklerine tedricen ısınmış ve dönmüş olacaktır."190
 Görüldüğü üzere; devletin Alevileri hedef almak gibi bir tavrı asla
olmamıştır. Tam aksine; Türkiye Cumhuriyeti; bölgeyi inceletmiş; burasının Alevi
Türk kimliğini tespit etmiş; halkı kazanmak için yıllarca uğraşmış, birçok kez
af çıkartmış ama sürekli isyan halindeki derebeylerine karşı kuvvet kullanmaktan
başka çare bulamamıştır. Ve ilginçtir ki ilk saldırı yine Dersim derebeylerinden
gelmiştir.
 Bu yüzden; Dersim'de anaları ağlatanlar; bu bölgeyi demir cendere içine alan
oradaki Seyit Rıza türünden derebeyleri ve onlara akıl hocalığı yapan Kürtçüler
olmuşlardır.
 Yukarıdaki belgeler ve bilgiler Tunceli halkına ışık olsun...
Düzgün Baba da şahit...

EKİ
SABİHA GÖKÇEN VE DERSİM HAREKÂTI
 Sabiha Gökçen, anılarında Atatürk'ün teşvikiyle nasıl havacı olduğunu, Dersim
operasyonuna da nasıl katıldığını ayrıntılı olarak açıklamaktadır. Atatürk
tarafından manevi evlat kabul edilen Sabiha Gökçen; kendisinin Dersim'e
götürülmeyeceğini öğrenince Atatürk'e çıkıp itiraz eder. Cesaretini daha önce
ispat etmiş olan bu genç kız, tehlikeli sayılan bu operasyonda mutlaka görev
almak istediğini söyler. Sonrasını ondan dinleyelim:
"(Atatürk'ün) Yüzünde bir ışık yanıp söndü:
 "Peki..." dedi. "Madem ki bu kadar istiyorsun ben sana izin veriyorum... Ama
Sayın Mareşal Çakmak'a da bir kere sormamız lazım... Bu bir askeri harekâttır.
Eğer o da müsaade ederse gidersin... Yalnız şunu unutma, sen bir kızsın.
Alacağın görev oldukça çetin. Aldatılmış bir eşkıya çetesi ile karşı karşıya
kalacaksın. Onların da ellerinde bir takım silahlar var. Uçağın arıza yapacak
olursa mecburi inişe geçecek ve sonunda onlara teslim olacaksın. Bunun ne demek
olduğunu başına gelmedikçe bilemezsin... Bu takdirde ne yapacağını düşündün mü?"

19u A.g.e., s. 185

Ona şu yanıtı verdim

374 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 375

 "Hakkınız var.. Nihayet altımızdaki bir uçak. Her an arıza yapabilir.
Düşebilir, çakılabilir... Şayet böyle bir şanssızlık olursa, hiç merak etmeyin,
ben kendimi onlara canlı olarak teslim etmem..."
Sözlerim Atatürk'ü çok mütehassıs etmişti:
 "O halde ben sana kendi kullandığım tabancayı vereyim Gökçen." dedi. "Çünkü
sen onunla daha iyi nişan alabiliyorsun!"
 Ve daima yanında taşıdığı, İstanbul'da Florya deniz köşkünde şakağıma
dayattığı Simitvatson'u uzatarak şunları söyledi:
 "Bu kez içi doludur dikkatli ol... Umarım kötü bir durumla karşılaşmazsın.
Fakat herhangi bir zamanda senin şeref ve haysiyetine dokunacak bir olayla, bir
durumla karşılaştığında hiç tereddüt etmeden bu silahı ve karşın-dakine karşı,
ya da kendi beynine boşaltmaktan asla çekinme!"
 Tabancayı aldım; önce Atatürk'ün elini sonra da silahı öptüm:
"Paşam!" dedim; "Bu sözlerinizi ömür boyu unutmayacağım ve sözünüzü mutlaka
tutacağım!.." (...) Atatürk Dersim'e gidebilmem için Sayın Fevzi Çak-mak'la
temas ederek yazılı bir izin belgesi almıştı. (...) O gece sofrada Dersim
harekâtı ve aldatılmış kişilerle ilgili bazı konular üzerinde durulduktan sonra
Atatürk, arkadaşlarına:
 "İşte yine Türk kızına görev düştü.." dedi. "Bizim Gökçen uçağı ile Dersim
harekâtına katılacak yarın sabah... O artık

bir genç kız değil, bir genç askerdir.. Arkadaşlarından geri kalmayacağından,
görevini bihakkin yerine getireceğinden ben nasıl eminsem, sizler de emin
olmalısınız.
 Bunun ne derece tehlikeli bir şey olduğunu biliyor. Ama göreve gönderilmediği
takdirde böyle bir ayırımın onun en çok sevdiği meslek olan havacılık
mesleğinden kopmasına neden olabileceği düşüncesindeyim... Yetiştiği ocakta bu
gibi hallerde göreve koşması öğretildi kendisine. O halde? O halde şafakla
beraber Dersim harekatına katılacak.. Haydi şimdi sen git yat, bir güzel uyku
çek.. Sabah erkenden kalkacaksın.."
 İzin isteyip odama çıktım. Işığı söndürüp yatağıma yattım. Ellerimi başımın
arkasına kenetleyip düşünmeye başladım. Tavanda, savaş alanları görür gibi
oluyordum. Bu isyan hareketinin nedenleri, aldatılan zavallı insanların çıkar
için kurban edilmeleri bir bir gözlerimin önünden bir sinema şeriti hassasiyeti
ile geçiyordu."191
 Görüldüğü gibi Dersim harekâtından Atatürk'ün haberi vardır, tehlikenin
büyüklüğünü de görmüştür. Sabiha Gökçen'e kendi tabancasını vermesi de orada
çarpışan askerlerin karşılaştığı tehlike için bir ipucu olmaktadır.
 Türk hükümetinin Dersim'e yaptığı harekât; bilinçli biçimde; Atatürk'ün de
katılımıyla planlanmıştır ve yürütülmüştür. Devlet; bu ayaklanmayı, aldatılmış
kişilerin genç ve devrimci cumhuriyete karşı isyanı olarak görmüş ve dünya da bu
olayı öyle algılamıştır
Sabiha Gökçen "Atatürk'ün İzinde Bir Ömür Böyle Geçti", s. 102

EK II
 Kürtçü / Kürdistancı zihniyetin ne olduğunu anlatan metinlerden birisi,
Koçkırı ve Dersim ayaklanmalarını çıkaran kadronun içinde yer alan Baytar
Nuri'nin yazdığı aşağıdaki hitabedir. Kemal Atatürk'ün Gençliğe Hitabesi'ni

taklide çalışan bu yazıda; ihanetin ve düşmanlığın ne kadar kuvvetli olduğu
açıkça görülmektedir. 1937 yılının eylül başında; akıl hocalığı yaptığı Seyit
Rıza'nm yenildiğini görünce; Tunceli'den kaçarak Suriye'ye sığman Baytar Nuri;
kışkırtmalarına bura da devam etmiştir. Onun yazdığı bu intikam metni; bugünkü
Kürtçülerin de fikir dokusunu oluşturmuştur. İşte o ihanet belgesi:
KÜRT GENÇLİĞİNE HİTAB !
 "EY KÜRT GENCİ; ey asırların zulmünü istihkar eden (hor gören) civanmert
milletin oğlu, beni dinle!
 İnsanlık tarihinin şafağı ağarırken, onun ilk şuleleri Hint denizinden
Kafkaslara, küçük Asya'nın doğu yamaçlarından Orta Asya'ya kadar uzayan yüksek
dağlarda ve güneşli yaylalarda seni doğuran büyük ırkın mağrur alnına isabet
etmiştir.
 Senin tarihin, ardı arası kesilmeyen kahramanlık menkıbelerinin tarihidir.
Çünkü sen, kırk asırdan beri namuslu ve azade (özgür) bir varlık için savaşan ve
bu gün dahi o savaştan yılmamış olan bir milletin çocuğusun.
 Kürd'ün fırtına ve kasırgalarla dolu dünkü ve bu günkü hayatının, maruz
kaldığı felaketlerin ve çektiği ızdıraplarm sebep ve menşeini aramak, tarihin
cilvelerini intibah (uyanıklık) gözleriyle tetkik etmek hepimizin borcudur.

RIZAZELYUT I 377
 Varlığını korumak, benliğini muhafaza etmek için, hiç bir millet bizim kadar
uzun ve sürekli savaşlar yapamamıştır.

 Uzun tarihimiz boyunca, hiçbir kuvvet bize mağlubiyet itirafı
yaptıramamıştır... Kürt alnı, Kürt yurdunun haşmetli zirveleri gibi, daima
yüksek kalmış ve hiçbir fatihin önünde eğilmemiştir. Kürt hayatiyetinin
hakikati, bu günün de şaşmaz hakikatidir. Çünkü, Kürt ölüm kalım cidalini
(savaşını) terk etmemiş, mağlubiyet itirafında bulunmamış, dünya milletleri
saflarından silinmemeye karar vermiş, yaşamak isteyen ve yaşamak için ölmesini
bilen bir millettir.
 Ey Kürt oğlu, ey Kürt kızı, dünya bu kararından haberdar olmalıdır! Yaşamak
isteyen her varlık döğüşmelidir!
 Dünya üzerinde bir yeri olmak isteyen her millet çarpışmalıdır!
 Tabiatin değişmez kaidesi budur. Kimyevi, nebati ve hayvani alemin amansız
varlık kanunu budur; döğüşmek, savaşmak!...
 Bu kaide, insan cinsi için daha amansızdır. Irk ırkın, millet milletin, insan
insanın yırtıcı canavarıdr. İnsanlık medeniyeti henüz bu kaideyi tebdile
(değiştirmeye) muvaffak olamadı, savaş kanunu tadil edemedi. Bu gün de, yaşamak
için döğüşmek gerek, kaçınmak ölmektir.
 Biz, ölmek istemeyen bir milletiz. Kürt, yaşamaya karar vermiştir ve
yaşayacaktır.
 Uzun tarihimiz boyunca bir çok ırklar, milletler ve devletler Kürd'ü
öldürmeye çalışmışlar, onu hayat hakkından mahrum etmeğe azmetmişler, fakat
muvaffak olamamışlardır. Doğudan, batıdan, güneyden ve kuzeyden gelen cihangir
akınları, Kürt

378 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
dağlarının eteklerinde kırılmış, Kürt azmi karşısında parçalanmıştır. Dünya
tarihinin seyrini değiştiren kahhar (ezici) kuvvetler, birçok milletlerin
varlığına hateme (çizgi) çekmiş, bize muasır (çağdaş) birçok milletler tarihe
geçmiş, fakat mücadeleden yılmamış olan Kürt, tarihe karşı kanlar akan alnını
yükselterek: "Ben ölmedim, ben yaşayacağım!" demiştir.
 Hiçbir milletin tarihi bizimki kadar kanlı olmamıştır. Hiç bir milletin yurdu
bizimki kadar istila dalgalarına uğramamıştır. Hiç bir millet bizim kadar
mütemadi (sürekli) döğüşmemiştir. En gayri müsait şartlar altında bile, Kürt,
eli silah tutarken teslim olmamıştır. Kahhar kuvvetlerin, sayı çokluğunun savaş
için meydan okumalarına, Kürt daima "Evet!" cevabını vermiştir.
 İşte, varlığımız bütün hikmeti, devamımızın bütün sırrı bu kelimede
mündemiçtir (saklıdır).
 Ey ırkımın ümidi, istikbali olan Kürt gençliği! Bu naçiz (ölümlü) eseri sana
ithaf ediyorum.

 Yurdundan uzak, yad ellerde kalbi milli izdıraplarla sızlayan, Kürd'ün
istiklal ve hürriyet güneşinin doğumuna teşne (özleyen) ruhu alevlenen derbeder
bir Kürd'ün, intikam gününün mahşerini senin bükülmez bazularmdan ümit eden
Dersimli bir Kürt çocuğunun sana, yalnız sana müteveccih (yönelik) feryadına
kulak ver!
 Ben sana, senin namus ve şerefini lekelememek için vatanın yalçın kayaları,
müthiş uçurumları üzerinden kendilerini halaskar (kurtarıcı) ölümün kucağına
atan binlerce gelin ve kızlarımızın feryadını inliyorum!
 Ben sana, hala bu gün bile, namert düşmanın kapısında esaret altında yaşayan,
her gün, her an damla damla ölen, milliyeti, dili

RIZAZELYUT I 379
ve mukaddesatı tahkir edilen köle Kürtlerin enin (inilti) ve ızdıraplarmı
ağlıyorum...
 Kürdistan'm zümrüt dağlarından, güneşli yaylalarından sürülerek, Anadolu'nun
çorak ovalarında açlıktan ölen, kahpe düşmanın süngüsüyle, kurşunuyla imha
edilen ve günahları yalınız ve yalınız Kürt doğmuş olmaları olan kardeşlerimizin
gözlerini ölüm kapatırken, onların ümitlerinin ufuklarında sen bir güneş gibi
belirdin...
 Onların sana, bir tek kelimede tekasüf eden, amansız amir ve kahhar bir
vasiyeti var:
İntikam!
İntikam!.. Kürt namusuna sürülen lekeyi temizlemek için. İntikam!.. Süngülenen
yüz binlerce Kürt yavrularının feryadını dindirmek için.
 İntikam!.. Girdaplara atılan, ateşlerde yakılan gelin ve kızlarımızın
Kürdistan afakmda (ufuklarında) uğuldayan eninlerini (iniltilerini) teskin için.
 İntikam!... Darağaçlarınm altında ölümü kahramanca selamlayan, "Yaşasın hür
ve müstakil Kürdistan!" diye hay kırarak şehadet tacını giyen binlerce vatan
kurbanlarının gayelerini tahakkuk ettirmek için.
 İntikam!.. Kürdistan denilen harabezar (yıkık) anayurdun istihlası
(kurtarılması) için.
 İntikam!... Kürt diyarında uluyan sırtlan ve çakallar ırkının mülevves (pis)
vücutlarından Kürt vatanını tathir (temizlemek) için.
 İntikam!.. "Medeniyef'denilen kahpenin peşine sığınarak bize uluyan köpekleri
susturmak için.

380 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ İntikam!... İntikam!...
İntikam!...
 Şehitlerimizin kanlı cesetleri üzerinde kanla, gözyaşlarıyla yazılı
vasiyetname işte bu bir tek kelimedir!..
 Namusu olan her fert, sinesinde Kürt kalbi çırpman her insan, damarlarında
Kürt kanı çevelan eden (dolaşan) her genç bu vasiyetnameyi unutmamalıdır. Onu
infaz edinceye kadar uyumamak, rahat etmemeli ve çalışmalıdır!
 Dünün tarihini kanlarıyla yazan Kürt neslinin, kanlarıyla çizdikleri yoldan
yürümek borcumuzdur!
 Biz, kanlarımızla Kürt istiklalinin kızıl şafaklarını açacağız. Ruhlarımızdaki
volkanlarla, Kürt kurtuluşunun alevli güneşini yaratacağız!
 Dünya tarihi bize bakıyor. Şehitlerimizin gözleri bize müteveccihtir
(bakmaktadır)!
 Hürriyet ilahına sunduğumuz binlerce kurbanlar, kendileri için bizden bir
türbe istiyorlar, hatıraları için bir abide bekliyorlar!..
Bu abide, Kür ve müstakil Kürdistan'dır!
 Bu abide, milletler camiası arasında şeref mevkiini ihraz edecek olan
müstakbel Kürt devletidir!
 Şehitlerimizin ruhunu şad edelim! Yaşasın kahramanlar yaratan Kürt milleti,
yaşasın hür ve müstakil Kürdistan!192

KAYNAKÇA
• Alevilerin Etnik Kimliği, Cemal Şener, Etik yayınları, 2002.
• Amerikan Gizli Belgeleriyle Türkiye'nin Kurtuluş Yılları, Orhan Duru, Türkiye
İş Bankası Kültür Yayınları, 2001.

• Amerikan ve İngiliz Raporları Işığında Dersim; Dr. Suat Akgül; Yaba Yayınları,
3. basım, 2004.
• Anadolu Aleviliğinin Kültürel Kökeni Türk Aleviliği, Rıza Zelyut,
Kripto Yayınları, 2009.
• Atatürk'ün İzinde Bir Ömür Böyle Geçti, Sabiha Gökçen, Türk Hava Kurumu
Yayınları, 1982, Kaleme Alan: Oktay Verel.
• Başlangıcından Günümüze Dersim tarihi, Ali Kaya, Can Yayınları, 3. basım,
2004.
• Büyük Osmanlı Entrikası Hamidiye Alayları, Kemal Süphandağ, Komal Yayınları.
• Derebeyi ve Dersim, Naşit hakkı Uluğ, Kaynak Yayınları, 2009.
• Dersim: Jandarma Genel Komutanlığı Raporu, Tarihsiz, Kaynak Yayınları, 3.
baskı
• Dersim Direnişleri, M. Kalman, Nujen Yayınlan, 1995.
• Devletin Gözüyle Türkiye'de Kürt İsyanları, Em. Kur. Albay Reşat Halli yazmış
Harp tarihi Başkanlığı'nca onaylanmıştır. Yayına hazırlayan Faik Bulut, Yön
Yayınları, tarihsiz.
• Devletlerarası Sömürge Kürdistan, İsmail Beşikçi, Yurt Kitap-Yayın, 1991.
•
192 Metnin Kaynağı: Nuri Dersimi, "Kürdistan Tarihi'nde Dersim", s. 336

382 i DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
• Devrimci Doğu Kültür Ocakları Dava Dosyası I; Komal Yayınları, 1975
• Doğu Anadolu'nun Düzeni: Sosyo-ekonomik ve Etnik Temeller, İsmail Beşikçi, E
Yayınları, 1970.
• Doğu İlleri ve Varto Tarihi, M. Şerif Fırat, Türk Kültürünü Araştırma
Enstitüsü, 5. baskı, 1983.
• Eskişehir-İzmit Konuşmaları (1923), Mustafa Kemal, Kaynak Yayınları, 1993.
• ingiltere'nin Güneydoğu Anadolu Siyaseti ve Binbaşı E. W. C. Noel'in
Faaliyetleri (1919), Doç. Dr. M. Kemal Öke, Türk Kültürü Araştırma Yayınları,
1988.
• İngiliz Belgeleriyle Türkiye'de Kürt Sorunu (1924-1938), Şeyh Sait, Ağrı ve
Dersim Ayaklanmaları, Bilal N. Şimşir, Ankara, 1975.
• Kader Bizi Una Değil Üne İtti: Çağlayangü'in Anıları, Bilgi Yayınevi, 1. baskı
2007
• Kan ve İnanç: PKK ve Kürt Hareketi, Aliza Marcus, İletişim Yayınları, 2008.
• Koçkiri Halk Hareketi, Komal Yayınları, 1975.
• Komüntern Belgelerinde Türkiye-3: Kürt Sorunu; Derleyen Doğu Perinçek, Kaynak
Yayınları, 2. baskı.
• Kürdistan Tarihinde Dersim, Dr. Vet. Nuri Dersimi, Dilan yayınla-rıl988, 4.
baskı.
• Kürtler, Minorski, Komal Yayınları, 1977
• Kürtler: Sosyolojik ve Tarihi İnceleme, Bazil Nikitin, (Rusya'nın İran
Konsolosu)I-II, Özgürlük Yolu Yayınları, 1976.
• Kürtler ve Türklük: Kart-Kurt Sesleri Arasında Kaybolan Gerçek, Ali Rıza
Özdemir, Kripto Yayınları, 2. baskı, 2010.
• Kürtleşen Türkler, Macit Gürbüz, Selenge Yayınları, 1. baskı 2007
• Kürt Ulusal Hareketleri ve 15. Yüzyıldan Günümüze Ermeni-Kürt İlişkileri, Garo
Sasuni, Med Yayınları, 1992.
• Kürtlük: 1787-1923, Bilal N. Şimşir, Bilgi Yayınevi, 2000.

RIZAZELYUT I 383
• Osmanlı Belgelerinde Dersim Tarihi (Osmanlıca-Türkçe 50 Adet Orijinal belge),
Osmanlıcadan Çeviren Ahmet Hezarfen, Yayıma Hazırlayan Cemal Şener, Etik
yayınları, 1. baskı, 2003.
• Şark Raporu, Celal Bayar, Kaynak Yayınları, 2006.
• Şerefname: Kürt tarihi; Şeref Han, Çeviren Mehmet Emin Bozarslan, Ant
Yayınları, 1971.
• Siyasi Hatıralar, 2. Kısım, General Ali Fuad Cebesoy, özel yayın, 1960.
• Tunceli Kültürü, Ali Kaya, özel yayın, 1995.
• Tunceli Medeniyete Açılıyor, Naşit Hakkı Uluğ, Kaynak Yayınları, 2007 (İlk
basım: 1939)

• Tunceli'de Sünni Olmak: Ulusal ve Yerel Kimlik Öğelerinin Tunceli Pertek'te
Etnolojik Tetkiki, Ahmet Kerim Gültekin, Berfin Yayınları, 2010.
• Türkiye'de Şark meselesi ve Alınacak Tedbirler, Seyyid Ahmed Arvasi, Bilgeoğuz
Yayınevi, 2009.
• Türkiye'nin Düzeni (Dün-Bugün-Yarın), Doğan Avcıoğlu, Bilgi Yayınevi, 4.
basım, 1969.
• Türkiye Reisicumhuru Gazi M. Kemal Paşa Hazretlerine Açık MEKTUP (1933),
Celadet Ali Bedirhan, Yayımcı: Komal Yayınları, 1978.)

• Ulusal Kurtuluş Mücadelesine Karşı Ayaklananlar, Başkaldıranlar (Büyük
Nutuk'ta ve TBMM'nin Gizli Oturum Tutanaklarında Atatürk'ün Sözleri; ibrahim
Sadi Öztürk, Ankara Ticaret Odası Yayını, 2004)
• Uyur İdik Uyardılar: Alevilik-Bektaşilik Araştırmaları; İrene Melikoff,
Makaleler; cem Yayınları 1. baskı, 1993.
• Yabancı Kaynaklara Göre Türk Kimliği, Rıza Zelyut, Kripto Yayınları, 2009.
• Yakın Tarihimizde Dersim İsyanları ve Gerçekler, Suat Akgül, Boğaziçi
Yayınları, 1. basım 1992.
• 101 Soruda Kürtler, Ali Rıza Özdemir, Kripto Yayınları, 2009.
•
384 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 385

• Zazalar ve Türklük: Koç Heykelli Mezarların İzinde, Ali Rıza Öz-demir, Kripto
Yayınları, 2010.
• RZ: Rıza Zelyut'a ait not.
• İslam Ansiklopedisi, 6. Cilt, Kürtler maddesi, V.Minorsky.
• TBMM Zabıt Cerideleri...
• Teori Dergisi, Şubat 2010 sayısı.
• Dönemin gazeteleri...

FOTOĞRAF ALBÜMÜ

Seyit Rıza

386 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 387

(Soldan Sağa) Seyit Rıza, Seyit Rıza'nm babası, Seyit İbrahim, Yusuf Ağa ve
oğlu.

Seyit Rıza kendisiyle görüşmeye gelen devlet erkânı arasında.

Seyit Rıza, oğlu ve damadıyla

Nuri Dersimi (Dersimli Baytar Nuri) (Seyit Rıza'nm akıl hocalarından)

388 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ
Atatürk Pertek Halk Evi önünde (17 Kasım 1937)
Atatürk Tunceli Pertek'te Singeç Köprüsü'nden geçerken (17 Kasım 1937)

Dünyanın ilk kadın savaş pilotu Sabiha Gökçen

390 I DERSİM İSYANLARI VE SEYİT RIZA GERÇEĞİ

RIZAZELYUT I 391

Seyidi Rıza Erzincan
valisine nasıl teslim oldu?
Kalır özelinde yüzü kapalı, iki üşagınm yedeginds Fırat Köprüsünde jandarmaların
eline duştu
H.ıvdud, mu
n hayatım anlattı ve
Âl

Yakalandıktan sonra bir başka görüntü...

Mahkemede yargılanan Seyit Rıza ve arkadaşları.

YAYINLARIMIZ
Araştırma İnceleme Dizisi

Ali Tayyar Önder | Ümit Özdağ Yaşar Yazıcıoğlu Erol Sanal Nadim Macit Ali Rıza
Özdemir Rıza Zelyut Yahya Aksoy Yaşar Yazıcıoğlu Rıza Zelyut Ümit Özdağ Murat
Arabacı Ergüder Toptaş Ali Rıza Özdemir Ümit Özdağ V. Volkan - N. Atabey Ali
Rıza Özdemir Meşkûre Yılmaz Rıza Zelyut Ümit Özdağ
1. Türkiye'nin Etnik Yapısı (49. Baskı) |
2. PKK Terörü Neden Bitmedi, Nasıl Biter? (5.Baskı)
3. Bitmeyen Hesap (2. Baskı) I
4. Küresel Aktörler |
5. Öteki Din |
6. Kürtler ve Türklük (2. Baskı) |
7. Türk Aleviliği (3. Baskı) |
8. Si'an'dan Tiran'a Tarihi İpek Yolu |
9. Milli Güvenlik Notları |
10. Türk Kimliği (5. Baskı) |
11. Pusu ve Katliamların Kronolojisi |
12. Kur'an'ın Terk Edilen Emri Bilim (2. Baskı)|
13. 21. Yüzyılda, SAVAŞ (Yeni) |
14. 101 Soruda, KÜRTLER (Yeni) |
15. Türk Sorunu (2. Baskı) |
16. Osmanlı'nın Yasından Atatürk'ün Türkiye'sine (Yeni) |
17. Zazalar ve Türklük (Yeni) |
18. Türklerin Dünyası (Yeni) |
19. Dersim İsyanları ve Seyit Rıza Gerçeği (Yeni) |
20. Askeri Galibiyetten - Siyasi Mağlubiyete (Yeni) |

Sessiz Savaş Kitapları
1. İstihbarat Teorisi (3. Baskı) | Ümit Özdağ
2. Amerikalı Diplomatların Güneydoğu Faaliyetleri (2. Bas.)| Ceyhun Bozkurt
3. Türk Derin Devleti (2. Baskı) | Bora İyiat
4. Milli Bilinç Nasıl Kırılır? (3. Baskı)| Özcan Yeniçeri
5. Ermeni Psikolojik Savaşı | Ü. Özdağ - Ö. Yeniçeri

