
. f . . 3 1 .

. : ISMAIL BESIKCl
..,. ..,.

.,
o
Qı
c
J:
=i.
i. .
Q ... lll
;a
z : -· �
z

..,

DOGU

1. MiTiNGLERi'NiN
-·

• •

ANALIZI

(1967)

' ..

. m
r -- --- --:..-...

303.4
�
.:

KiTAP-YAYlN

BE '"·-

iSMAiL BEŞIKÇI

DOGU
MiTiNGLERi'NiN

ANALizi
(1967)

YURT KITAP-YAYIN: 63
İSMAİL BEŞİKÇİ BÜTÜN ESERLER: 14
Birinci Baskı: Mart ı992

Dizgi : Yurt Kitap-Yayın

Baskı : Aydınlar Matbaacılık

Montaj : Mehmet Aydın

ı.n..ıflama No.:

·,�mtrbaş No.: o0t.(6

YURT KİTAP-YA YIN

GMK Bulvan Onur İşhanı Kat: 7 No: ı 76
Tel: 4 ı 7 35 49 KIZILA Y ANKARA

iSMAiL BEŞiKÇi

..,

DOGU
• • • •

MITINGLERI'NIN
• •

ANALIZI

(1967)

·ritim
. KITAP-VAVIN

iÇiNDEKiLER

25 YIL SONRA YENiDEN YA YINA ÖNSÖZ : 9

ÖNSÖZ 11

GiRiŞ 13

1. BÖLÜM

SOSYAL DEGiŞME FAKTÖRÜ OLARAK

ÖNDERLiK 17

ll. BÖLÜM

MiTINGLERE HAKiM OLAN GÖRÜŞLER ve

ELE ALINAN MESELELER ; 20

1. DOGU-BATI ARASINDAKI SOSYAL ADALET
DENGESiZLIGI 21

DÖViZLER 24

ll. FEODAL MÜLKIYET ILIŞKILERi 25

A. TOPLUMSAL YAPI ve TOPLUMSAL GELiŞME

ARASINDAKI ILiŞKi ... 25

B. TOPRAK DAGILIŞINDAKi DENGISIZLiK,

AGALIK ... 28

C. TOPRAK SAHIPLERIYLE ORTAKÇI, KiRACI ve
TARIM IŞÇiLERi ARASINDAKI EKONOMiK ve
SOSYAL ILIŞKILER 31

lll. AGALARIN TOPLUMSAL ANLAM I-AGALIGIN
MÜESSESELEŞM ESI 32

A. AGALIGIN MÜESSESELEŞMESI-TOPLUMSAL

KANUNLARlN ÜSTÜNLÜGÜ 33
B. AGALIK DÜZENININ PERÇiNLENMESINi

SAGLAYAN DIGER EKONOMIK ve
SOSYAL FAKTÖRLER 38

1. Nüfusun Yerleşmesi.. 38
2. Vol, Ulaştırma ve Haberleşme Araçları 39

C. FEODAL MÜLKIYET ILIŞKiLERiNDEN

KAPITALIST ILIŞKILERE GEÇIŞ YOK 39
IV. DIN v� TOPLUM iLiŞKiLERi45

A. ŞEYHLIG/N MÜESSESELEŞMESI 45
B. ALEVI-SÜNNI FARKLILAŞMASI' .. 51

V. AGALIK-DIL-DiN-EGITiM ve SIYASAL ILiŞKILER 53

A. AGALIK l.lE ŞEYHLIG/N 1945'TEN SONRA

ORTAYA ÇlKAN REVMEKANIZMASlYLA

TEKRAR MÜESSESELEŞMES/ 53
B. DIL-EGITIM-SiYASAL ILIŞKILER ve

TOPLUMSAL BÜTÜNLEŞME 56
1. Devlet Komşuluğu Yerıne Aşiretler Arası

Komşuluk · 58
2. Dünyevileşen Barzan Aşlretl, Dünyevl

Değerleri Kabul Etmeyen

Sofiler ve Seyitler 59

3. Dış Aktüel Etkilerin Çatışması 60

lll. B6LÜM

MITINGLERE HALK KATILIŞLARI, PARTILERIN ve

HÜKÜMETIN TUTUMU 64

1. MILLiYETÇiLERiN KARŞI MiTiNGi. 70
ll. MiTINGLER GÜDÜLEN SIYASETiN FORMÜLE

EDiLMESINI ETKILEYEBILiR Mi? 71

IV. BÖLÜM

MiTINGLERDE ELE ALINAN SORUNLARlN

ÇÖZÜM YOLLARI : 73

1. ANA SORUN 73

ll. TOPRAK REFORM UNUN ZORUNLULUGU 77

lll. DOGU ANADOLU BÖLGESI IÇIN BÖLGE
PLANI ŞARTTIR 79

V. BÖLÜM

SONUÇ 82

ÇIZELGELER 1 1 5
KI SAL TMALAR , .. 1 1 6

. .
KAYNAKLAR 1 1 7

25 YIL SONRA
YENiDEN YA YlNA

ÖN SÖZ

"Doğu Mitingleri'nin Analizi", 1 967 yı l ı sonlarında hazı rlan­
mış ve teksir edilmiştir. Az miktarda çoğaltı lan çal ışmanın özgün
adı, "Toplumların Genel Gelişim Kanunları ve Bölgenin Sosyo­
Ekonomik Yapısı içinde Doğu Mitingleri'nin Analizi" idi. Çoğaltı­
lan metnin kapağında (Ağustos 1967-Aralık 1 967) ibareleri de var­
d ı . Bu çalışma Erzurum'da yapılmış ve orada çoğalt ı lmıştı . 1968 yı l ı
başlarında, Forum dergisinde, "Doğu'da Şeyhlik, Ağalık" adı al­
t ında yayınlanmışt ı . (Sayı 331 -343) O zamanlar Forum dergisi 1 5
günde bir yayınlanıyordu.

Doğu Mitingleri'nin Analizi isimli çalışma aradan 25 yı l kadar
geçtikten sonra kitaplaştı rı lmaktadı r. Arada, 1 2 Mart gibi , 1 2 Eylül
gibi çok önemli tarihsel dönüm noktaları vardı r. 1967 yıl ı sonlarında
çoğaltma olarak hazırlanan metin aynen yayınlanmaktadı r. Bu me­
tinde en ufak bir değişiklik yapılmamıştır. Bu metinde yer alan gö­
rüşlerle, 1990 yı l ında ve sonrasında yayınlanan "Devletlerarası
Sömürge Kürdistan", "Bilim-Resmi ideoloji, Devlet-Demokrasi
ve Kün Sorunu.", "Bir Aydın, Bir Örgüt ve Kün Sorunu", "PKK
Üzerine Düşünceler, Özgürlüğün Bedelr gibi kitaplarda vurgula­
nan düşünceler arasında çok derin çelişkiler olduğu hemen fark
edilecektir. Düşüncelerdeki bu çelişkilerin, bu sapmaların açıklan­
ması Kürt toplumu hakkındaki bilgilerimizi zenginleştirecek en
önemli faaliyetlerden biridir. . .

1 967 yılı Sonbahar aylarında düzenlenen Doğu Mitingleri
önemli bir muhalefet hareketiydi. Daha çok, okumuş, devrimci ve
demokrat Kürtlerin katıldığı bir eylemdi . Aynı insanları çeşitli miting­
lerde görmek mümkündü. Doğu Mitingleri'nde, daha ziyade, ekono­
mik Ütlepler dile getirilmişti. Bugün, Kürdistan'da, sık sık yaşanan
"serihıldan"lar ise çok daha değişik bir muhalefeti sergilemektedir.
Kürt "serihı ldan"ları kitlesel, yoğun ve yaygın bir uyanış ı, bilinçli, ka­
rarlı siyasal talepleri ifade etmektedir.

9

Doğu Mitingleri, Kürt toplumunun toplumsal ve siyasal geliş­
mesinde önemli bir aşamayı belirtmektedir. Bu bakımdan incelen­
meye değer bir olaydır.

"Doğu Mitingleri'nin Analizi (1967)" çal ışmasının yayına ha­
zırlanmasında Yurt Kitap-Yayın'ın çok büyük emeği oldu ... Özellikle
tabloların düzenlenmesi çok büyük emek isteyen bir çalışma olarak
ortaya ç ıkmaktadır. . . Yurt Kitap Yayın çalışanlarına teşekkür ediyo­
rum . . .

, �1art 1 992, Ankara ismail Beşikçi

lO

ÖNSÖZ

Bu araştı rmada, Eylül 1967 ile Kasım 1 967 tarihleri arasında
Doğu ve Güneydoğu Anadolu'nun çeşitli yerlerinde ve Ankara'da
yapılan ve "Doğu ve Güneydoğu Anadolu'nun geri kalmışlığını
protesto eden mitingler", toplumların genel gelişim kanunları açı­
s ından ve bölgenin sosyo-ekonomik yapısı içinde ele alınıp değer­
lendirilmeye çal ışı lmışt ı r. Bu bakımdan (mitingler her ne kadar ye­
rinde takip ediimiş olsa da) bir saha araştı rmasından daha ziyade
teorik bir çalışmad ı r.

Burada göstermeye çalışt ığ ımız birinci unsur, toplumsal kanun­
ların, parlamentolarda yapılan kanunlardan, Hükümet tasarrufların­
dan ve onların tatbikatından daha ağır bastığı olup, toplumsal ka­
nunların dolayıs ıyla toplumsal yapının parlamenter kanunlarla
bütünleşmesine kadar her ikisi aras ında bir çat ışmanın mevcut ola­
cağıdır. Bu bakı mdan ağalık, şeyhlik gibi gayri resmi organların top­
lumsal yapı içerisinde nasıl müesseseleşip resmi devlet kuruluşla­
rı ndan önde gittikleri, onun yapacağı görevleri yapıp nasıl kudret
kazandıkları feodal mülkiyet ilişkileri içinde tahli l edilmiştir.

Göstermeye çalıştığımız ikinci husus ise feodcıl mülkiyet i lişki­
lerinde h�r şeye hakim olan ağanın her türlü değişmeye engel olup
feodal bey-köylü i lişkisini aynen devam ettirerek patran-işçi ilişkile­
rine dönüşümü sınırladığıdı r. Geniş toprakları ve üretim araçlarını
kontrol eden, iş bölümü organizasyonuna hakim olan ağa, toprağın ı
bizzat kendisi işletmemekte, kirac ı , ortakçı , maraba gibi usuller be-'
l irmektedir. Bu ise üretimin çok ilkel metodlarla yapılması ve veri­
min çok zayıf olmasıdı r. O halde feodal mülkiyet ilişkilerinin dalaylı
sonucu toplumun ancak kendine yeter üretimde bulunup pazara
açı lmanın mevcut olmadığı ve Batı Anadolu'da olduğu gibi kapitalist
bir birikimin meydana gelmediğidir. Feodal ilişkilerden kapitalist i l iş­
kilere geçişi engelleyen doğrudan doğruya ağalardı r. Çünkü ağalar,
çok geniş toprakları kontrol ettikleri gibi çok geniş halk yığınlarını da
kontrol ederler. Ağa, modern tarım araçlarına para yatırmak yerine

ll

insanların uzvi gücünden faydalanmayı tercih etmekte; ortakçı l ık,
kiracı l ık, marabalık gibi görünen usu ll.er ise verimi geniş ölçüde dü­
şürmekte, pazarlara açı lmayı ve kapitalist bir birikimi engellenıekte­
dir.

Nüfusun yerleşme şekli, u laştı rma ve haberleşme araçlarının,
yol durumunun çok elverişsiz o lması, ağanın çeşitli haberleri köylü­
ye kontrollu bir şekilde ulaştı rması ağalığın bu durumunu destekle­
yen faktörlerdir. Bu bakımdan toplumun d ışarı açı lması , d ışarıyla
bağlantı kurması, farkl ı laşması ve d ışarıyla bütünleşmesi.imkansız
olmaktadı r.

Diğer taraftan 1 945'ten sonra ortaya çıkan çok partili demokra­
si ve rey mekanizması ağaları n gücünü hem halk katında, hem de
siyasal partiler ve hükümet katında daha fazla art ırm ıştır. Burada
feodal ilişkilerin hakim olduğu bir yapıda modern demokratik mües­
seselerin nası l işleme imkanı bulup yeni yeni anlamlar kazandığ ı;
bir taraftan ağa ve şeyhin ezici otoritesini parçalamak isteyen dev­
letin, demokratik oyunlar sonunda, ona itibar gösterip nasıl çatışma
haline düştüğü Prof. Dr. Mübeccel K ı ray' ın (Tampon Fonksiyonlar
Teorisi)'nin görüş açıs ından tahlil edilmeye çalışı lmıştır.

Araşt ırmanın esas amacı ise Doğu-Batı aras ında büyük bir
sosyal adalet dengesizliği olup bunun gün geçtikçe Doğu aleyhine
geliştiğini göstermektir. Bu bakımdan bölgeler arası dengesizliği or­
taya koyup elverişsiz gelişimi durdurarak, dengeli bir gelişmeyi
sağlamayı hedef alan mitingler, normal bir sosyal ve siyasal faali­
yet o lup sosyoloj i , siyasal ilimler, kamuoyu , siyaset sosyolojisi gibi
toplumsal bilimler tarafından benimsendiği gibi, anayasa hukuku ve
1 961 Anayasası tarafından da benimsenmekte ve desteklenmekte­
dir. Dolayas ıyla Türkiye'nin ekonomik ve sosyal yapısı içinde elve­
rişsiz bir mevkide bulunduğunu yavaş yavaş anlamaya ve bilmeye
çalışan Doğulu halk, daha üstün ekonomik ve sosyal seviyeye
ulaşmak için direnmektedir. Ekonomik ve sosyal değişme faktörü
olarak önderlerin rolüyle sosyal gruplar arasındaki çat ışmalar ve
çatışmaların çözüm yolları bu açıdan ele alınmıştır.

Bu araştı rma aynı zamanda, ilerde yapmayı düşündüğümüz
Doğu Anadolu'nun Toplumsal Yapısının Temeliendirilmesi ile ilgili
bir çalışmaya başlangıçtır.

Aralık 1 967, ERZURUM Dr. i smail Beşikçi

12

GİRİŞ

"Türkiye dil, din, kültür ve uygarlık bakunından bölün­
mez bir bütündür. Türk-Kürt, Alevi-Sünni diye bir aynm
yoktur, herkes 1ürktür ve Müslümandır ... vs." şeklinde yıl­
lardan beri devam eden bir edebiyatımız vardır. Fakat bu
sözler gerçek şartlan göstermekten çok uzak olup daha ziya­
de arzu edilen bir durumun veya ulaşılması gereken sosyal
ve kültürel bir düzeyin ifadesidir. Çünkü şu sosyolojik ger­
çeği, gerek bilimsel doğruyu ve gerçekleri araştınp bulmaya
çalışan ilim adamı olarak, gerek siyasal tercihler yapıp gü­
dülen devlet siyasetini formüle eden bir politikacı olarak ve
gerekse bu politikalann çeşitli kademelerde uygulayıcısı
olan idareci olarak hiçbir zaman gözden uzak tutmamak ge­
rekir: Bu gerçek, toplumun kendi kanunlandır. Bu kanunla­
n ne kadar doğru ve sıhhatli bir şekilde saptarsak toplumun
ilerdeki gelişmeleri ve alacağı şekil hakkında da o kadar isa­
betli kararlar vermiş oluruz. Uzun vadeli sosyal politika he­
deflerinin saptanmasında ve başansında bu gerçeğin rolü
büyüktür. Çünkü toplumsal kanunlar, uzun vadede parla­
mentolarda yapılan kanunlardan ve onların tatbikatından
daha ağır basar. ı

Mülkiyet ilişkilerini düzenlemek için istediğiniz kadar
parlamenter tasarruflarda bulunun, kanunlar yapın, karar­
lar alın hiçbir şeyi değiştirepıezsiniz. Her şey yine eskiden
olduğu gibi devam eder, eski düzenin müesseselert yenileşen
düzende de yerini bulup fonksiyonel rolüne devam eder. Do­
layısıyla bu kanunlar ve kararlar feodal mülkiyet ilişkilerin-

1 . Behice Boran, Sosyalizm Bir Tercih Meselesi Değildir, 28 Nisan
1967, Mill iyet.

1 3

de hiçbir değişiklik meydana getirmez, toplumsal kanunlar
varlığını daha fazla hissettirir. Bu kanunların birkaçını şu
şekilde sıralayabiliriz:

(i) Belirli ticari ve endüstriyel merkezlerden uzak olan,
kütle haberleşme vasıtalarının etki alanının çok zayıf ve
ulaştırma araçlarının gelişmemiş olduğu yerlerde toplumun
dışan açılması; dış faktörlerle bütünleşmesi, farklılaşması
ve anonim ilişkiler kurması çok yavaştır.

(U) Bu gibi toplumlarda feodal mülkiyet ilişkileri gayet
belirgin bir şekilde devam eder.

(lU) Temelinde toprak dağılışının ve toprağı işletmek için
kullanan, üretim araçlannın dengesizliğine dayanan feodal
mülkiyet ilişkilerinde, toprağın sahibi olan ağa veya şeyhin
toplumda sosyal bir görevi vardır. Bu ilişkilerin doğal bir so­
nucu ağa veya şeyhi müesseseleştirmiştir.

(lv) Devlet çeşitli amme hizmetleriyle, otoritesi ile plan
ve programıyla mahalli kademelere, halka tam anlamıyla in­
tikal edemediği müddetçe ağa ve şeyhin toplum içindeki
fonksiyonel rolü değerinden hiçbir şey kaybetmeden aynen
devam eder. Çünkü ağa ve şeyh resmi müesseselerin yap­
ması gereken birtakım görevleri gayri resmi kanallardan ye­
rine getirir.

Toplumsal yapıya esas şeklini veren bu kanunlardan
başka, ekonomik olanlarm dağılışma göre şekillenen birta­
kım faktörlerden daha bahsedebilirtz. Bu Türk-Kürt ve Ale­
vi-Sünni farklılaşmasıdır. Bu bakımdan istediğimiz kadar
Türk-Kürt diye bir şey yoktur, bu vatan toprağı üzerinde
oturan herkes Türktür deyin, belirli bir sosyolojik gerçeği
saklayamazsınız. Bu gerçek dildir ve bu unsurun, toplumsal
yapıda meydana gelen farklılaşma, dışanya açılma ve dış
faktörlerle bütünleşme eğiliminde büyük rolü vardır. Burada
istediğiniz kadar Kürtçe diye bir dil olmadığını, Arapça,
Farsça ve Türkçenin kanşımı olduğunu veya çeşitli coğrafi

•
ve sosyal şartlar altında Farsça veya Türkçenin bozulmuş
bir şekli olduğunu iddia edin ortadaki sosyolojik gerçeği de­
ğiştiremezsiniz. Çünkü, sosyolojik bakımdan önemli olan,
konuşulan belirli bir dilin şu veya bu dillerle olan ilişkileri,

14

tarihi evrimi değil, haberleşmeyi sağlamadaki rolü, dolayl­
sıyla Türkçe ve Kürtçe konuşan gruplar arasında haberleş­
menin mümkün olmaması ve farklı kültür gruplarının belir­
miş olmasıdır. Bunun gibi istediğiniz kadar ideal anayasalar
yapıp (Din)'i ve laiklik ilkesini bütün ihtimalleri göz önünde
bulundurarak formüle edin. Fiiliyatta Alevi-Sünni çatışması
her zaman görülecek, Elbistan olayianna benzer olaylara
her z�an rastlanacaktır. Çünkü toplumsal,kanunlar parla­
mentolarda yapılanlardan daha ağır basar ve önemli olan bu
kanunlan saptayabilmektiL İşte bu toplumsal kanunlan
saptarken gerçekleri gizlemek değil bilakis bütün açıklığıyla
görmek gerekir. Çünkü gerçekleri gizlemek, uzun vadede
düşünüldüğü zaman bizi daima yanlış ve memleketin hayrı­
na olmayan sonuçlara götürür. Gerçekleri görmek ise plan
ve programların uygulama şansını artıracağı gibi sosyal ve
ekonomik gelişmede de daha sağlam ve dengeli olarak deva­
mını sağlar. Diğer taraftan bu sosyal anlaşmazlıklar yani
toplumsal kanuniann parlamentolarda yapılan kanunlardan
daha ağır basması, toplumsal yapının parlamentolarda yapı­
lan kanunlarla b.ütünleşmesine kadar devam eder.

İşte Doğu ve Güneydoğu Anadolu bölgelertınizde son za­
manlarda birbiri ardısıra tertiplenen ve "Doğu ve Güneydo­
ğu Anadolu'nun geri kalmışlığını protesto mitingleri" adı
verilen mitingleri bu açıdan ele alınıp değerlendirmek gere­
kir. Şimdiye kadar Diyarbakır, Silvan, Siverek, Batman,
Tunceli, Ağn ve Ankara'da olmak üzere yedi miting tertiplen­
miştir.2 Bir de Erzurum'da bu mitingiere karşı olan ve "Ana­
dolu Şahlanış Mitingi" adı verilen bir miting yapılnuş ve di­
ğer mitingleri tertipleyenler suçlanmıştır.3 Biz bu makalede
mitingler sırasında belirtilmeye çalışılan Doğu ve Batı denge-

2. Diyarbakır 1 6 Eylül 1 967
Silvan 24 Eylül 1 967
Siverek 1 Ekim 1 967
Batman 8 Ekim 1 967
Tunceli 1 5 Ekim 1 967
Ağrı 22 Ekim 1 967)
Ankara 1 9 Kasım 1 967

3. Erzurum 1 2 Kasım 1 967)

15

sizliğine halk yığınlarının mitingiere katılışılannı ve davra­
nışlarını yukanda tespit ettiğimiz toplumsal kanunlar ve
bölgenin sosyo-ekonomik yapısı içinde analiz etmeye çalışa­
cağız.

16

I. BÖLÜM

SOSYAL DEÖİŞME FAKTÖRÜ OLARAK

ÖNDERLİK

Sosyal, ekonomik ve kültürel bakımdan geri kalmış böl­
gelerde çeşitli tarihsel nedenler sonucu halk yığınlan gerçek
çıkarlannın nerede durduğunu bilememekte, hangi fikirlerin
gerçek çıkarianna paralel olduğunu kestirememektedir. Bu­
nun doğal bir sonucu olarak, halkın, kendi çıkarianna karşı
gelen hakim sosyal sınıflara karşı çıkmayıp, onlarla işbirliği
yapıp kendi çıkarlarını savunan kimseleri benimsememesi­
dir. Bu tarihsel durum, az gelişmiş bölgeleri en iyi karekteri­
ze etmektedir. Çünkü, burada ileride esaslı bir şekilde tahlil
edeceğimiz gibi gerek toplumdaki mülkiyet ilişkileri gerek
sosyal, siyasal ve kültürel ilişkiler bazı sosyal sınıflan ege­
men hale getirmekte ve diğer sosyal sınıflan bu hakim sınıfa
tabi hale getirmektedir. Bu bakımdan bu hakJın sınıflar di­
ğerleri için izafet çerçevesi vazifesi görüp bu tabiliğin meyda­
na gelmesini temin etmekte, dolayısıyla halk bu çerçeveyi kı­
np hakik1 çıkarlarının kJınler tarafından temsil edildiğini
görememektedir. İşte burada sosyal değişme faktörü olarak
önderliğin çok büyük bir rol oynadığını görüyoruz. Önderli­
ği, bir insanın, kanaatıamu diğerlerine benimsetmek, diğer
kJınselere etki edip onlan idare etmek için giriştiği faaliyetler
olarak tanımlayabiliriz.· Bir toplumda önder çeşitli faktörle-

17

rin etkisi altında belirebilir. Bu geleneksel düzende sosyal
statüsünden kaybederek bunu tekrar kazanmaya çalışan
bir kişi olabilir. Geleneksel düzende hakim sosyal sın:ıf kar­
şısında değerini kaybeden bu kişi, bunu değerini kaybettiği
şeyleri tekrar kazanarak· değil de hakim sınıfın çıkar ve is­
teklerine karşı çıkarak yapacaktır. Hakim sınıfın isteklerine
karşı bir çıkış, temel halk yığınlannın çıkarianna paralel
düştüğünden: önderin, sınıfla işbirliği yapması veya halk yı­
ğınlarının önderlerin peşinden gitmesi kolaylaşmaktadır. İş­
te burada geleneksel topluma hakim olan otoriter insan kişi­
liğinin yaratıcı bir kişilik haline dönüştüğünü ve bu
dönüşümün toplumun gerçek menfaatlertne paralel olduğu­
nu görüyoruz. Diğer taraftan başka faktörlerin etkisi altında
da toplumda bir önder kadrosunun meydana geldiğini gör­
mek mümkündüL Öğretmenler, işçi teşekkülleri, üniversite
öğrencileri gibi birtakım gruplan bu arada sayabiliriz.

Önderler hangi faktörlerin etkisi altında meydana gelir­
lerse gelsinler, herhangi bir toplumun değişmesinde çokbü­
yük rolü vardır. Geri kalmış alanlarda toplumlar yukanda
açıkladığmız nedenlerden dolayı genel olarak statik olup çok
az değişme göstermektedttler. Dışandan herhangi bir etki
gelmediği zaman, bu toplumlann, yıllar yılı aynı dar çerçeve
içerisinde yaşantısını sürdürmeleri mümkündür. O halde
böyle toplumlan dalmış olduklan bu derin uykudan uyandı­
np gerçekleri ve gerçek çıkarlannın nerede olduğunu göster­
mek için muhakkak önderler grubuna ihtyaç vardır. İşte
"Doğu ve Güneydoğu Anadolu"nun geri kalmışlığını protesto
mitinglerini tertipleyen miting tertip komitelerini bu açıdan
değerlendirmek gerekmektedir. Bunlar:· Çevredeki mülkiyet
ilişkilerini bu ilişkilere bağlı olarak şekillenen sosyal, siyasal
ve kültürel ilişkileri, Türkiye'nin genel toplumsal yapısı içeri­
sinde, Doğu Anadolu'nun yerini, çeşitli kamu hizmetlerinin
Türkiye ve Doğu Anadolu'daki dağılışını daha iyi gören ve
anlayan kişilerdir. Bu fikirlerini mitingler tertipteyerek halk
yığınlanna ulaştırmaya çalışmaktadırlar. O halde Doğu ve
Güneydoğu Anadolu halkını dalmış olduğu bu derin uyku­
dan uyandırarak gerçek çıkarlannın nerede durduğunu gös­
termek bakımından, sosyolojik olarak miting tertip komitesi­
nin davranışını yerinde bir hareket olarak değerlerdirrnek

18

gerekmektedir .. Gerçekten böyle bir öncüler kadrosu olma­
dan sosyal değişmenin hızlanmasını urnmak, halkın kendi
çıkarlarını kendi kendine bulacağını urnmak sahtecilik
olur.1

·

1 . Fehmi Yavuz, Memleketimizde Toplum Kalkınması, TODAIE Yayını,
Ankara 1 964, s. 22.
Cevat Geray, Toplum Kalkınması Deneme Çalışmaları Büny.an Örne­
ğ i, SBF Yayını, Ankara 1 967.
Duygu Sezer, Toplum Kalkınmasında Önderlik, SBFD, Cilt XX, Yıl
1 965, Sayı 3, s. 245-262.

19

H. BÖLÜM

MİTİ.NGLERE BAKİM OLAN GÖRÜŞLER ve
ELE ALINAN MESELELER

Mitinglerde ele alınan başlıca görüş Türkiye'de Doğu­
Batı arasında bir dengesizliğin mevcudiyeti ve bu dengesizli­
ğin Doğu ve Güneydoğu aleyhine olduğudur ve yine miting
tertip. komitelerine göre devletin bu bölgeyi ihmal etmesinin
başlıca sebebi, burada, Kürt denen bir etnik grubun yaşa­
masıdır. Devlet Doğu'yu istismar etmiştir. Ve bu istisman
meşru göstermek için de birtakım sloganlar ortaya atılmış­
tır. Halk arasında çok yaygın olan "Pis Kürt, beş paralık
Kürt" ı tabirleri bu ilişkiyi meşrulaştırmak için ortaya atılmış
sloganlardandır. Mitinglerde ele alınan ikinci konu da bizzat
Doğu'nun kendi ekonomik ve sosyal bünyesi ile ilgilidir. Do­
ğu kendi ağa ve şeyhlerinin ihanetine devletin kendisini ih­
malinden daha fazla uğramıştır. Çünkü bu ağa ve şeyhler,
çoğu zaman, halkın gerçek çıkarianna karşı çıkıp kendisini
istismar eden devlet ve diğer hakim sınıflarla işbirliği halin­
dedirler. Bu iki görüşü ve bu görüşlerin nasıl ele alındığını
sıra ile analiz edelim.

20

1. Mehmet Emin Bozarslan, Doğunun Sorunları, Toplum Yayınevi, ls­
tanbul 1966, s. 117-128.
islamiyat Açısından Şeyhlik-Ağalık, Toplum Yayınevi, Istanbul
1964, s.139.

ı. DOÖU-BATI ARASINDAKİ
SOSYAL ADALET DENGESİZLİGİ

Bölgeler arası dengesizlikler doğal veya coğrafi, ekono­
mik ve sosyal olarak üçe aynlabilir.2 Doğal veya coğrafi den­
gesizlikler insanların kontrolünde olmadan insanlardan ön­
ce de var olduklan halde diğerleri insanlardan sonra ve
onlann iradelerine göre meydana gelmektedir. Fakat ikinci­
lerin meydana gelmesini önleyici tedbirler alındığı zaman bi­
rincisinin de ·olumsuz etkileri o:ıjadan kaldınlmakta, insan
tabiata hakim olmaktadır.

Çizelge 1 'de mitingler süresince belirtilmeye . çalışılan
DGığu-Batı dengesizliğine dair çeşitli göstergeler vardır. Buna
göre Türkiye'nin Yüzölçümü 780.576 km2 olup Doğu Anado­
lu Bölgesi bunun o/o 22.53'ünü kapsamaktadır. 32 milyona
yaklaşan Türkiye nüfusunun 4 milyonu yani o/o 13'e yakın
bir kısmı bu bölgede yaşamaktadır. Buna göre Türkiye'de
km2'ye 40 kişi düşerken Doğu'da da bu ancak 23'ü bulmak­
tadır. İşte nüfusun arazi üzerinde yaygın olması, yoğunlu­
ğun az olması iktisadi faaliyetlerin çeşitlenınesini ve serma­
yenin birikimini de engellemiştir

Örneğin Türkiye'nin % 28,3 olan genel şehirleşme dere­
cesi Doğu için yalnız o/o 17. 2'dir. Toplam 1981 olan banka
şubelerinin yalnız o/o 9.04'ü, 15.20 1.8 milyar olan mevduatılı
yalnız 3. 2'si Doğu'dadır. 33.243.84 1 milyar olan toplam ta­
nmsal değerin ise l0.7'si Doğu bölgesinde yaratılmaktadır.
Bunun için Türkiye'de mevcut 50884 traktörün .o/o 3.3; 5992
biçer-döverin ise ancak 4. 7'si Doğu'dadır.

Aynı şekilde çeşitli kamu hizmetlerinden bölgedeki hal­
kın yararlanma şansı yine çok düşüktür. Örneğin Türkiye'de
okuma yazma durumu o/o 63.5 olduğu halde Doğu Anado­
lu'da yalnız o/o 24.3'tür. Yani nüfusun ancak o/o 24.3'ü oku­
ma yazma bilmektedir. Bunun gibi 48.638 km2 olan devlet il
yollarının o/o 18.7'si, 80.695 adet olan kara taşıt vasıtalan­
nın o/o 6.5'i Doğu'dadır. 3

2. Ruşen Keleş, Bölgelerarası Dengesizlikler, 7. iskan ve Şehireilik Haf­
tası Konferansları, SBF Yayını, Ankara 1963, s. 4.

3. Çizelgeler ·hazırlanırken aşağ ıdaki kitabın muhtelif çizelgelerinden
faydalan ılm ıştır: "Doğu Anadaluyu Kalkındırma Sorunları Semineri",
Türkiye Ticaret Odaları ve Ticaret Borsaları Birliği, Ankara 1967.

21

Bütün bu rakamlar Doğu Anadolu'daki yaşama şartlan­
nın Türkiye ortalamasının çok aşağısında olduğunu, yani
dengesizliği apaçık gösterecek özelliktedir.

Çizelge 2'de daha özel bir dı,ırurnu göz önüne koyuyo­
ruz. Bu muhtelif Doğu ve Batı illerinde sağlık personelinin
dağılışını göstermektedir. Örneğin İstanbul ilindeki 2995 ih­
tisaslı doktor sayısına karşılık Hakkari'de o; Bitlis'te 1, Bin­
göl'de ı veya Ağrı'daki 14 sayısı sağlık hizmetlerinden fayda­
lanınada ne kadar büyük dengesizliğin mevcut olduğunu
göstermektedir. Çizelgede gayet açık bir şekilde beliren den­
gesizlik uzerinde düşünürken Doğu bölgesinin sosyalizasyon
bölgesi olduğunu da unutmamak gerekir. Çizelgellin ait ol­
duğu 1963 yılında Doğu Vilayetlerinin hemen hemen hep­
sinde de sosyalizasyon uygulanrnası vardı. Örneğin sosyali­
zasyon adı ilk çıktığı andan itibaren pilot bölge olarak
seçilen Muş'ta dururnun ne kadar acıklı olduğu görülmekte­
dir.

Fakat çizelge 2'nin Çizelge 3 ile birlikte ele alınıp ince­
lenmesi de:vlet politikasının Doğu'daki uygulamasının ne ka­
dar yetersiz kaldığını gayet güzel göstermektedir. Örneğin
2995 ihtisaslı doktoru bünyesine alan İstanbul, sağlıkla ilgi­
li yalnız 33 binaya sahiptir. Buna rağmen sadece 12 ihtisaslı
doktora sahip olan Muş ise sağlıkla ilgili 67 binaya sahiptir.
Aynı şekilde 464 ihtisaslı doktoru olan İzmir'in 5 1 adet bina­
sına karşılık, 8 ihtisaslı doktora sahip olan Van'daki 15 adet
bina, Van'ın bina bakımından gayet üstün olduğunu gösteri­
yor. Çizelge 3 Doğu illerinin bina bakınundan üstün olduğu­
nu gösteriyor.4 Hatta bir doktora 0-9 bina düşebiliyor. Bu
çizelge Batı illerinde doktorların Devlet Hastaneleri'nden zi­
yade serbest olarak çalıştıklarını da göstermektedir.

Sağlık hizmetlerini halka götürmek için sosyalizasyon
uygulamasma geçen hükümetlerin daha esaslı bir politika
uygulaması gerekmez mi? Sosyalizasyon binası adı altında
birçok binalar yapıyorsunuz, oraya gidip çalışmayı cazip ha­
le .getirmek için doktorlara etek etek para döküyorsunuz,
buna rağmen bu binalar yine halkın faydalanmasına sunul-

22

4. Sosyalizasyonun bu durumu, fıkra yazarı /Jhami Soysal tarafından
"Sosyalizasyona Suikast" şeklinde yerilm iştir, 24 Ekim 1 967, Akşam.

muyor, kapalı kalıyor, o hade sosyalizasyonun hikmeti ne-
dir?

' .

Aynı şeyi eğitiin hizmetleri için de söyleyebiliriz. Çizelge
4 yine yukanda ele alınan Batı ve Doğu illerinde, köylük yer­
lerde okul sayısını göstermektir. Bu çizelge bir kere okul sa­
yısı bakımından Doğu ile Batı ilieri arasında ehemmiyetli bir
dengesizliğin olduğunu gösteriyor. Örneğin Balıkesir'de köy­
lerin % 75-80'inde okul varken, Bingöl'de % 50 civanndadır.
Aynı şekilde de bütün Doğu illerinde bu oran % 33-50 ara­
sında değişirken Batı'da bu oran % 75-110 arasında değiş­
mektedir.

Maddi durumlarla yani bina durumu ile ilgili olan bu
dengesizlik sağlık personelinin dağılışında olduğu gibi öğret­
menierin dağılışında daha açık bir yelpaze olacağı muhak­
kaktır. Örneğin 5 numaralı çizelgede gösterildiği gibi devlet
personelinin dağılışı arasında büyük bir dengesizlik vardır;
Tabii bu arada öğretmenierin sayıları arasında da büyük
dengesizliklerin bulunduğunu düşünmek büyük bir kehane­
ti gerçekleştirmeyecek kadar basittir.

İlkokuldan sonraki eğitimden faydalanma imkanları söz
konusu olduğu zaman bu dengesizliği daha açık bir şekilde
görüyoruz. 1962'de Ankara Üniversitesi'nin giriş sınaviarına
giren öğrencilerin sınav neticeleri, bunu göstermektedir. O
zaman giriş sınavıanna 14 7 liseden öğrenciler iştirak etmiş­
Ur. Öğrencilerin başan durumianna göre 147 lise, 1'den
147'ye kadar bir sıralamaya tabi tutulmuş. başta yer alan li­
selerin Batı Anadolu'daki devlet liseleri, yine Batı Anado­
lu'daki ,özel liseler olduğu görülmüştür. Sıralamada 125-
147'inci sıralarda yer alan liseler ise % 75-80 oranında Do­
ğu Anadolu Bölgesi'nde yer almaktadır.

Aradaki bu açık farkı Doğu Anadolu liselerinde okuyan
öğrencilerin zihin ve kafa yapısının geri, Batı Anadolu'da
okuyaniann ise çok ileri ve gelişmiş olduğu şeklinde açıkla­
yamayacağımıza göre bu farlo doğuran bazı temel etkenleri
bulmak zorunluğu vardır. Bu etkenler doğrudan doğruya bu
liselerin ihmal edildiğidir. Gerçekten bu liseler öğretmensiz
ve malzemesizdir. Liselerde üniversite çıkışlı öğretmenler
parnıakla sayılacak kadar azdır. Özellikle fen grubunda ga­
yet rahat bir şekilde (Yoktur) denebilir. Dersler çoğu zaman

23

mahalli memurlann, askerlerin ve doktorların birİmıetiyle
yürütülmektedir. Diğer taraftan liseden önceki eğitim çağlan
olan ortaokul ve ilkokul da hemen hemen aynı olumsuz ko­
şullar içinde geçmektedir. İşte bu kötü ve elverişsiz koşullar
altında üniversite giriş sınavıarına kadar gelen öğrenci doğal
olc,ırak Anadolu'nun diğer bölgelerinden gelen öğrencilerle
yanşa girmekte ve tökezlemektedir.

DÖVİZLER

Yukarıda belirtilmeye çalışılan bu dertler birtakım döviz­
lerde daha öz ve kısa bir şekilde ifadesini bulmuştur. Önem­
li bulduklanmızı sıralıyoruz:

- Doğulu kanuni hakiann içirı çalış, · didin. Hak iste­
mekle birlik bozulmaz.

-Amacımız kardeşlik, eşitlik ve mutluluğu gerçekleştir­
mektir.

- Faşizm ve emperyalizme karşı savaşan bütün halklar
ve yiğit savaşçılarla beraberiz.

-Batı'ya medeniyet, Doğu'ya cehalet. neden?
----:Jandarma değil öğretmen istiyoruz.
- Karakol değil .okul istiyc;>ruz.
-Doğu-Batı yoktur diye uyutulduk.
-Doğunun kaderi açlık, işsizlik, hor görülme, Batı va-

tan. ya Doğu ne?
- Doğulu mutlaka tnsanlığını, vatandaşlığını kabul etti-

recektir.
- Batıya fabrika, yol, Doğuya komando, karakol.
-Batıyı imar Doğu'yu istismar.
- Milli gelir: Manisa 2350, Ağrı 500

Aydın 2500, Hakkart 250
-Anayasa ilerde, onu gert itemezstn.
-Dipçik değil. el ist.ertz.
-Beş Yıllık Plan, hepsi yalan. Doğulu uyan
-:- Miğdeme ekmek sırtıma gömlek
-Yasa hürrtyeti, insanlık hürriyet!, okuma hürriyeti is-

tiyoruz.

24

- Bölücü değil eşitlik istiyoruz.
- Doğu sürgünlerin yatağı değildir.
- Lafı bırak Doğu 'ya bak5

Bütün bu dövizlerde belmilrnek istenen husus mitingie­
rin bölücü olmadığı. Bölgecilik, Kürtçülük gibi hiçbir siyasal
amacın güdülrnediği, sadece anayasa tarafından garanti altı­
na alınan bazı hakların alınması ve Doğu-Batı arasında den­
gesizliğin giderilmesidir. Bu konuyu ilerde karşı görüşlerle
birlikte tekrar ele alacağız.

II. FEODAL MÜLKİYET İLİŞKİLERİ

Mitinglerde belirtildiği gibi Doğu ve Doğulu hükümetler
tarafından ilgi görmediği gibi bizzat kendi içindeki bazı un­
surlar tarafından da istismar edilmiştir. Birinci hususu yu­
kanda geniş bir şekilde ele aldık. Şimdi ikincisini yani feodal
mülkiyet ilişkilerini tahlil etmeye çalışalım.

A. TOPLUMSAL YAPI ve
TOPLUMSAL GELİŞME ARASINDAKİ İLİŞKİ

Herhangi bir toplumda toplumsal yapıyı şekillendiren
esas faktör ekonomik olanlardır. Bu mülkiyet ilişkileri ve iş
bölümü ilkeleridir. Toplum içinde diğer sosyal müesseseler
bunlara göre şekil alır. Daha ziyade tanrnsal bir ekonomik
yapıya dayanan Doğu ve Güneydoğu Anadolu bölgelertınizde
bu özelliği görmek daha kolaydır. O haJde Doğu Anado­
lu'nun toplumsal yapısım temellendirmeye çalışırken:

(l) toprağın dağılışını,

(ll) toprağı işletmek için kullanılan üretim araçlannın
dağılışırıı,

(lll) ve Üretim organizasyonu yani iş bölümü ilişkilerini
toplumsal yapıyı şekillendiren temel bir faktör olarak almak
gerekmektedir.

Toplum içindeki diğer sosyal müesseseler bu temele gö-

5. Sadun Tanju, Doğu Mitingleri, 24 Ekim 1967, Ulus.

25

re şekil alır. Örneğin nüfus kompozisyonu, aile yapısı, din,
eğitim, sağlık sosyal müesseseler, siyasal kanılar bu temel
biçimin bir fonksiyonu olarak belirir. Kanaatırnca toplumsal
yapı hiçbir zaman statik değildir, dinamiktir. Çeşitli faktörle­
rin etkisi altında devamlı olarak değişmektedir. Değişim sü­
reci içinde toplumsal müesseseler birbirleriyle yeni yeni iliş­
kiler kurarak toplumu yeni yeni dengelere ulaştınrlar.
Burada şu hususu da gayet önemli bir şekilde belirtmek ge­
rekmektedir. O da toplumsal yapı ile sosyal ve iktisadi geliş­
me arasındaki ilişkidir. Bize göre toplumsal yapı hiçbir za­
man ekonomik ve sosyal gelişmeyi engelleyen, gelişmeyi
frenleyen bir özelliğe sahip değildir. Çünkü sosyal yapı yu­
kanda söylediğimiz gibi devamlı olarak değişmekte. bu deği­
şim içinde nüfus lmmpozisyonunda, aile ·yapısında, siyasal
kanılarda, çeşitli değer yargılarında değişmeler olup, toplum
dış faktörlerle bütünleşip farklılaşmaktadır. 6 Buna rağmen
ba.Zı geri kalmış toplurnların özellikle Asya toplumlannın (ör­
neğin Osmanlı İmpratorluğti, Çin, Hindistan, Güneydoğu
Asya) gelişmediğini, ekonomik ve sosyal bir ilerleme kayde­
dernediklerini görüyoruz. Burada bu toplumlann niçin geri
kaldıklarını açıklarken sebep olarak toplumsal yapıyı göste­
remeyiz. Yani Asya toplumlarının toplumsal yapısı ekono­
mik ve sosyal gelişmeye engel oimaktadır, diyemeyiz. O hal"
de gelişmeye engel olan nedir? Gelişmeye engel olan
doğrudan doğruya bu toplumsal yapıyı şekillendiren mülki­
yet ilişkileridiL Bu mülkiyet ilişkilerinin toplum haynna işle­
mediği yerlerde elwnomik ve sosyal gelişme çok yava$ olup,
geniş halk yığınlannın çıkarlarının daima aleyhine işlemek­
tedir. Ahenkli olduğu yerlerde ise gelişme hızlı ve toplum ya­
rarınadır. Aksi halde, yarıi toplumsal yapının gelişmeye en­
gel olduğunu kabul etsek, sömürü düzenini aynen kabul
ediyoruz demektir. Çünkü Batı'da gerek feodal üretim biçi­
minden ticari kapitalizme, ticari kapitalizmden sanayii kapi­
talizmine geçerken ve gerekse sanayileşme hareketinden
sonra, Batılı bilim adamlan tarafından geliştirilen ·teoriler
daima bu şekii'de olmuştur. Yani Batı bütün bu ekonomik

26

.. 1
6. Mübeccel K�ray, Ereğli Ağır Sanayiden Once Bir Sahil Kasabası, An-

kara 1964, Giriş ve Sonuç Bölümleri; 7 Yerleşme Noktasında Turizm
ile i lgili Sosyal Yapı Analizi, Ankara 1964.

ve sosyal aşamalar sırasında Doğu topluluklanın hem ham
madde stoku olarak kullamrtış hem de mamül maddeleri
için bir pazar olarak kullanmıştır. Yani Avrupa, sanayileş­
mesini, tamamen kendi bünyesi içinden ve kendi kaynakla­
nyla yapmış değildir. O halde Doğu toplumlan Yani Asya ti­
pi üretim yapan toplumlar bu sanayileşme hareketinin
dışında olan toplumlar değil, ona pasif yönden iştirak eden
toplumlardır. Dolayısıyla Avrupa'nın sanayileşmesi Asya tipi
üretim biçimi7 uygulayan Doğu toplumlanmn sömürülmesi
pahasına gerçekleşen bir harekettir. O halde Batılı bilim
adamlannın adı geçen aşamalarda bu sömürü düzenini
meşrulaştıran teoriler ortaya atması gayet normaldır. Yani
burada düşünce mekanizması şöyle oluyor: Örneğin "Os­
manlı İmparatorluğu'nun toplumsal yapısı onun ekonomik
ve sosyal bakımdan gelişmesine engeldir; o, sanayü hareke­
tini başlatıp devam ettiremez, o halde onun ham madde
kaynaklanın ben işleyeyim, onu mamül bir hale getirip ona
tekrar satayım." Halbuki Prof. Dr. Mübeccel Kıray yukanda
adlan geçen her iki kitabında da gayet açık bir şekilde gös­
terdi ki gelişmeye engel olan toplumsal yapıyı temellendiren
ve şe:lWlendiren üretim ilişkilerindeki dengesizliktir. Aynca
biz de Van Gölü çevresinde hareket eden göçebe aşiret üze­
rinde yaptığımız çalışmada, toplumsal yapının çeşitli etken­
Ierin etkisi altında temele inen değişmelere uğradığını, fakat
toplumsal yapının temelini şekillendiren mülkiyet ilişkilerin­
deki düzensizlik büyük bir hızla devam ettiği için değişme­
nin de geniş halk yığınlarının çıkarianna paralel olmadığım
göstermiş bulunuyoruz. B .

O halde biz de Doğu ve Güneydoğu Anadolu 'nun top­
lumsal yapısını temellendirirken bu özelliklere geniş ölçüde
dikkat etmek zorundayız.

7. Asya Tipi Üretim Tarzı için Bk. Sencer Divitçioğlu, Asya Üretim Tarzı,
Iktisat Fakültesi Yayın ı , istanbul 1967.

8. lsmaif·Beşikçi, Kışın Silvan Ovasında, Yazın Neinrut ve Süphan Yay­
lalarında Konaklayan Bir Göçebe. Aşiretin Sosyal Organizasyonu, Er­
zurum 1967, Yayınlanmamış Doktora Tezi; Ayrıca Bk. 'Bahattin Akşit,
Türkiye'de Az Gelişmiş Kapitalizm ve Köye Girişi, Ankara 1966, OD­
TÜ Yayını.

27

B. TOPRAK DAGIIJŞINDAKİ DENGESİZilK, AGAIJK

Bölgede toprak dağılışındaki dengesizliği göstermeden
önce arazi varlığını göstermek gerekmektedir. Çizelge 7 bize
bunu gösteriyor. Burada bölgeye giren illerin9 yüzölçümü
verildikten sonra dağlık, yayla, ova ve dalgalı araziler, kültü­
re elverişli olan ve olmayan arazi gösterilmiştir. Buna göre
bölgede dağlık araziler büyük bir yekun tutmaktadır. Buna
rağmen kültüre elverişli arazinin yekunu da büyüktür. Ör­
neğin Muş'ta bu oran % 91.7'ye kadar yükselmektedir. Arazi
varlığını bu şekilde gösterdikten sonra feodal mülkiyet ilişki­
lerini gösteren çizelgelerimizi tahlil etmeye başlayabiliriz. Çi­
zelge 8'de köy arazisinin aidiyeti belirtilmektedir. Buna göre
köy halkına yani devlete ait olan araziler yanında şahıslara,
ailelere ve sülalelere ait olan köyler de vardır. Bu, Diyarba­
kır, Mardin, Urfa gibi illerde daha iyi bir şekilde belirmekte­
dir. Bu rakamlar, her ne kadar genel toplarnlar içinde gayet
küçük bir oranda kalıyorlarsa da feodal ilişkilert göstermesi
bakımından çok mühimdir. Bir kişinin, bir ailenin veya bir
sülalenin bir köy üzerinde tamamen hükümran olması, ora­
daki her şeye, evlere, arazilere, ins:;mlara hükmetmesi, yeni
Türkiye Cumhuriyeti'nin kanunlanyla da bağdaşmamakta­
dır. Demek ki bir kişinin bir köy üzerinde tamamen hakim
olabildiği, sırf ortaçağ Avrupasına hakim olan feodal mülki­
yet ilişkilert, çağmuz Türkiyesinde mevcuttur. Ve kanaatınıa
göre çizelgedeki rakamlar fiiliyatta daha fazladır.ıo Çizelge
9'da ise bu ilişkilerin başka bir görünüşünü görüyoruz. Bu,
köyde kira ile oturanlardır. Türkiye'nin toplumsal yapısı içe­
risinde köy alt grup olarak görülmektedir. Ve bu alt grup
içerisinde, köyde oturan herkes toprağa sahip olmasa da bir
eve sahiptir. Genel görüş ve kanaat' budur. Çünkü ev kirala­
ması olayı, yeni yeni gelişen. şehirlerin, modern şehirlerin or­
taya koyduğu, dolayısıyla nüfusun köylük yerlerden şehirle­
re akışının ve hızlı bir nüfus gelişmesinin ortaya koyduğu
bir sosyal olaydır. Doğu ve Güneydoğu Anadolu bölgeleri­
mizde ev kiralamasını ortaya çıkaracak sosyal şartlar olma-

9. Hakkari ve Erzincan'a ait rakamlar temin edilemediği için gösterile­
memiştir.

1 O. Mehmet E�in Bozarslan, Doğu'nun Sorunları, s. 9, Islamiyat Açısın-

28

dan Şeyhlik-Ağalık, s. 1 25.
·

dığına göre, buradaki olayı yine feodal mülkiyet ilişkilerinin
bir başka görünüşü olarak ele almak mümkündür. Tarna­
men bir köye hakim olan bir ağa, başka köylerden gelerek
kendi köyünde yerleşrnek isteyenleri, belirli bir süre evlerin
birini kiraya vererek orada kalmalarını sağlayabilir. Bunlar
hiçbir toprağa ve başka mülkiyet unsurlanna sahip olma­
yan, yalnız erneğiyle geçinen, ayrıca ağa, yani patrona karşı
hiçbir teminatı olmayan tarım işçileridir. Kirada oturmalan
bile ağanın himmetine kalmıştır. Şahıslara, ailelere ve süla­
lelere ait köylerin daha fazla olduğu Mardin, Urfa, Diyarba­
kır gibi illerde bu olayın daha fazla görülmesi kanaatımızı
doğrular mahiyettedir. Ayrıca Batı Anadolu'da veya Türki­
ye'nin daha başka yerlerinde böyle bir olaya raslanmamak-
tadır. ı ı ·

Çizelge 10, köylü çiftçi ailelerin toprağı olup olmadığına
göre durumunu gösteriyor. Buna göre. Doğu ve Güneydoğu
illerinde toprağı olmayan çiftçi aileleri % 3 ı. 8 (Erzurum) ile
% 53.7 (Urfa) arasında değişiyor. Temel iş-güç şekli ve yega­
ne geçim kaynağı tarım olan bir toplumda toprağa sahip ol­
mamak, toprağın dengesiz dağıldığını, dolayısıyla feodal iliş­
kileri gösteren birinci faktördür. Çizelge ı ı 'de ise bunu daha
açık ve detaylı bir şekilde görüyoruz. Buna göre örneğin Adı-

1 1 . Mübeccel Kıray, Ereğli, Bk. 200-232.
lbrahim Yasa, Hasanoğlan, TADOIEY, Ankara 1954.
lbrahim Yasa, Sirdel Köyü , TADOIEY, Ankara 1 960.
Sadri Aran, lvedik Köyü, Bir Köy Monoğrafisi, Ankara 1 938.
Behice Boran, Toplumsal Yapı Araştırmaları, DTCFY, Ankara 1 942.
Niyazi Berker, Bazı Ankara Köyleri Üzerinde Bir Araştırma, DTCFY,
Ankara . . .
Bahattin Akşit, Türkiye'de Az Gelişmiş Kapitalizm ve Köylere Girişi,
ODTÜ Talebe Derneği Yayını, Ankara 1966.
Cavit Orhan Tütengil, lhsaniye Köyü Monoğrafisi, SO, Sayı 9, s. 36-
58, Istanbul 1 954; Keçiller Köyü Monoğrafisi, Istanbul 1 956, s. 36.
v.d.
Ülker Ülker Kösemiko/, Tanyol, Karataş Köyü Monoğrafisi, SO, Sayı
6,1 950 Istanbul , s. 85-1 03.
Cevat Geray, Toplum Kalkınmas ı, Deneme Çalışmaları, Bünyan Ör­

. neği, SBFY, Ankara 1 967, s. 71,1 02, 1 73 vd.

29

yaman'da çiftçi ailelerin % 54.9'u toprağın yalnız % 6.6'sını
tasarruf ederken, 3.4'ü % 42'sini tasarruf etmektedirler. Yi­
ne Diyarbakır'ı ele aldığımız ·zaman, çiftçi ailelerin %
33.6'sının toprağın 1.9'unu tasarruf etmesine karşılık, %
6.6'sı toprağın % 63'ünü tasarruf etmektedir. Bu durumlan
çizelgeden gayet rahat bir şekilde takip edebiliriz. Bütün
bunlar toprak dağılışındaki büyük dengesizliği gayet açık bir
şekilde ortaya koyacak özelliktedir. O halde, bir kere % 3 ı .8
ile % 53.7 arasında toprağı olmayanlar var. Diğer taraftan
toprağı olanlarda da toprağın dağılımı büyük bir dengesizlik
içinde. Görüldüğü gibi toprağı ı-io dönüm arasında olan ai­
leler çok büyük bir çoğunluktadır. Halbuki, normal bir çiftçi
ailesinin sahip olacağı arazi 156 dönümden yukarı olmalı­
dır. Bu miktar her ne kadar arazinin verimine, coğrafya ve
iklim faktörlerine de bağlı ise de bu rakamın altına düşmez.
Halbuki çizelgellin gayet açık bir şekilde gösterdiği gibi, 200
dönümden fazla toprağı olanlar sadece % 0.4 ve % ı9.9 ara­
sındadır. Yani, örneğin 'Bingöl'de, çiftçi ailelerin ancak %
0.4'ü istenen seviyededir. Geriye kalan % 99.6 ise bunun
aşağısında dır. Çizelge ı 1, toprak dağılışındaki dengesizliği
gayet açık bir şekilde göstermektedir. Bu bakırndan daha
fazla söz etmeye lüzum yoktur. Çizelge dikkatli bir şekilde
incelendiği zaman bu görülür. Bölgede büyük bir çiftçi aile­
sinin toprağa sahip olmaması ve toprak mülkiyetine sahip
olanlarda da toprağın fevkalade dengesiz bir şekilde dağıl­
ması yine feodal devreden kalma bazı işletme şekillerini or­
taya çıkarmıştır. Bunlann en önemlisi kiracılık ve ortakçılık­
tır. Çizelge 12'de bu işletme şekillerini ve bunların dağılışını
görüyoruz. Bu işletme şekilleri, topraksızlığın ve toprağın
dengesiz dağılışının doğal. bir sonucu olarak belirmektedir.
Çünkü toprağı olmayan veya toprağı az olup da, bu az top­
raktan geçimini sağlayamayan aileler, zorunlu olarak topra­
ğı fazla olaı'ı.lann arazisinde çalışmaktadır. Bu, mahalli ola­
rak geliştirilen sisteme göre kiracılık veya ortakçılık şeklinde
görülmektedir. Burada toprak sahibi ağa veya şeyh ile tanm
işçisi veya ortakçı ve kiracı arasındaki ilişkileri göstermeden
önce bir noktaya daha dokunrnamız gerekmektedir. Bu hu­
sus, şehir ve kasabalarda oturup köyde toprak sahibi olan
ailelerdir. Şehir ve kasahada oturup köyde toprak sahibi
olan allelere Türkiye'nin hemen hemen her yerinde rastla-

30

mr. Fakat tamamen feodal ilişkiler olarak devam eden bu
ilişkiler, Batı'dan Doğu'ya doğru gelince toplumsal bünyede
daha büyük bir özür olarak belirmektedir. Batı'da toplumun
dışanya açılması ve farklılaşması daha kolay olduğu için,
köylünÜn patran veya ağa karşısında direnmesi ve bu diren­
menin etkisi olabilir. Fakat Doğu'da bunu görmek daha zor­
dur, hatta imkansızdır. Çizelge 13'e göre bazı illerin yansm­
dan fazlasında şehirde veya kasahada oturan kimselerin
topraklan vardır. Bu arazilerden çok az bir kısmı boş bıra­
kllmakla beraber çok büyük bir kısmı ortakçılık ve kiracı)ık­
la işlenmektedir. Bu arada kendi toprağını bizzat işleyenler
de vardır.

·

C. TOPRAK SAHİPLERİYLE ORTAKÇI KİRACI ve
TARIM İŞÇİLERİ ARASINDAKİ EKONOMİK ve
SOSYAL İUŞKİLER

Feodal devirlerden zaman�a kadar gelen bu mülkiyet
ilişkileri, Türkiye Cumhuriyeti'nin hiçbir kanununda ifadesi­
ni bulmamıştı. Diğer taraftan tanmsal hukuk ve tanmsal ki­
ra hukuku açısından baktığımız zaman, bunun, hiçbir esa­
sa dayanmadığını, kiracıyı koruyucu hiçbir kaidenin
olmadığım görmek gayet kolaydır. Tanmsal kira hukukunun
birtakım esaslı amaçlan vardır. Bu amaçlar arasında işlet­
melerde devarnlılık, üretimde gelişme, kiracı için uygun ha­
yat seviyesinin sağlanması, kiracıyı kullandığı toprağın sahi­
bi kılacak tedbirlerin alınması gibi amaçlar bunun başında
gelmektedir. Diğer taraftan kiracımn hakkım korumak için
meydana getirilen kanunlarda, esaslı kira anlaşmasından
söz edilmektedir. Kira anlaşması kesin olarak yazılıdır. Kira
anlaşmasında kira ile ilgili özellikler şüphesiz belirtilir.-

(1) Zorunlu en aşağı süre,

(ll) Kiramn yenilenmesi,

(iii) Arazinin terkedilmesi,

(lv) Kira bedelinin düzenlenmesi veya kiracılık ve ortak­
çılık şartlanmn gösterilmesi,

31

(v) Meydana gelecek herhangi bir anlaşmazlık sonunda
tanmsal kira makamlannın gösterilme�i vs. gibi hususlar. 1 2

Halbuki, yukanda göstermeye çalıştığımız. feodal toprak
ağalanyla ortakçı, kiracı ve tanrn işçileri arasındaki ilişkiler
hiçbir zaman yazılı bir anlaşmaya dayanmamaktadır. Bu
anlaşma tamamen sözlüdür. Bu bakımdan ileride bir çatış­
ma meydana gelse bile mahkeme tarafından göz önüne alın­
maz. Diğer taraftan, kiracılık veya ortakçılık süresi veya ta­
nın işçiliği süresi, ağanın tek taraflı buyruğuna dayanır.
Zaten çok düşük yaşama koşullan içinde olan topraksız ki­
racı veya işçiler ise ağanın istediklerine ister istemez uymak­
tadırlar. Bütün bunlar ise iktisadi, siyasi ve sosyal bakım­
dan kuvvetli olan ağalar karşısında diğerlerinin
sömürülmelerine yol açmaktadır.

ID. AGALARIN TOPLUMSAL ANLAMI-AGALIGIN
MÜESSESELEŞMESİ

Yukandan beri belirtilmeye çalışılan dengesizliğin sonu­
cu, toprak sahiplerinin yani ağalann, fevkalade kudretli bir
sınıf olarak ortaya çıkmasıdır. Bu kudret ise ağalığı zaman­
la, toplumsal bir müessese haline getirmiştir. Bu inceleme
'de söz konusu olan bugünkü şartlardır. Yani, tarih içerisin­
de ağalann bu topraklan nasıl ele geçirdiklerinin araştırıl­
ması bu incelemenin dışına çıkmaktadır. Burada gösterilme­
ye çalışılan. bugünkü durumda mekanizmanın nasıl
işlediğidir. Yalnız kısaca şunu söyleyebiliriz. Bugün çok ge­
niş topraklan kontrolü altında bulunduran ağalann bu top­
raklan, ya Osmanlı İmparatorluğu'ndan kalmadır veya Tür­
kiye Cumhuriyeti kurulduktan sonra devletin hüküm ve
tasarrufu altında bulunan hazine arazileridir. Ağalarm elin­
deki toprakların tapulan Osmanlı İmparatorluğu'na kadar
uzandığı zaman. ağalan, o zamanki idarecilerin, yüksek me­
murlann ve askeri erkanın torunlan olarak görebiliriz. Fa�
kat ikinci hususta gayet rahat bir şekilde ·!ddia edebiliriz.

1 2. Kemal Fikret Arık, Mukayeseli Toprak Reformu, Cilt 2, TODAIEY·,
Ankara 1 961 , s. 56-57.

·

/smail Beşikçi, a.g.e.·, s.1 23-1 24.

32

Fakat bizim feodal ilişkilerden ve feodal beylerden bahset­
memiz, bu kimselerin kökünün Osmanlı İmparatorluğu'na
kadar gidip gitmediği değil, doğrudan doğruya işletme biçimi
ve bu biçimdeki insan ilişkileri ile ilgilidir. Zira 1 960'da 1 05
sayılı kanun ile Doğu illerinden 55 ağa Batı'ya sürülmüş ve
bunlann 67.2 1 7 dönüm arazileri, 288. 803 TL karşılığında
kamulaştırılmıştır. Fakat bu kamulaştırma sırasında ağala­
rm elindeki topraklann 75. 1 46 dönümünün hazineye ait ol­
duğu görülmüştür. 1 3

A. AGALIGIN MÜESSESELEŞMESİ-TOPLUMSAL
KANUNI.ARIN ÜSTÜNLÜGÜ

Yukanda söylediğimiz gibi toprak dağılımındaki denge­
sizlik, ağalığı toplumsal bir müessese haline getirmiş ve çe­
şitli olaylarda bu müesseleşmeyi gerçekleştirmiştir. Ağalığın
bu durumu ile ilgili olarak Türkiye Cumhuriyeti'nin kurulu­
şundan sonra üç olayı söz konusu edebiliriz. Ağalığın top­
lumsal rolünü çözümlernemize yarayacak bu üç olay 1 926
ve 1 937 tarihli Kürt isyanlannın sonunda hükümetlerin al­
mış olduklan kararlar ile 1 960 yılında MBK'nin almış oldu­
ğu bir kararla Doğu , Güneydoğu Anadolu'dan 55 ağanın
mecburi iskana tabi tutulmasıdır. Bunlardan 1937'deki çok
sürekli olmuş ve kütleler halinde devam etmiştir. Fakat her
sürgünün sonunda ağalar, uzun veya kısa bir müddet sonra
da olsa geri dönmüşler ve toplumda eski görevlerini almış­
lardır. Çünkü ağalık sosyal bir müsesesedir. Bir hükümet
tasarrufu ile ani bir kararla, bu müesseseyi toplum bünye­
sinden kopanp atmak, toplumsal yapının daha normal işle­
mesi, mülkiyet ilişkilerinin daha normal seyri konusunda
herhangi bir değişiklik meydana getirmiyor. Şurası muhak­
kak ki geniş toprak mülkiyetine dayanan, emrinde çok çeşit­
li ve çok sayıda kimseleri çalıştıran daha birçok kişilere h ü­
kümran olan bir ağa, bu kimselerle ilgili olarak birtakım
toplumsal görevleri de benimsemiştir. Köylünün şehirl.e,
devlet kapısıyla, jandarmayla , kaymakamla, nüfus datresiy­
le, hakimle ilgili bir işi olduğu zaman, bunu , doğrudan doğ­
ruya k,endi müracaati ile yapamaz. Çeşitli faktörlerin etkisi

1 3. Yön, 10 Ocak 1962, Sayı 4, s. 13.

33

altında toplurnun dışanya açılıp, dışarının ekonomik değer­
leriyle bütünleşmesi, farklılaşıp dinamik bir hale gelmesi
çok zor olduğundan, geleneksel toplum yapısının ezici özelli­
ği ve ortariter kişiliğin fertler üzerindeki özelliği, ferdin bu
hareketini zaten kısıtlamaktadır. Halbuki ağa, şehirde daha
itibarlıdır, hükümet kapısında tanıdığı çoktur, bu bakımdan
bu işleri köylü adına daha kolay ve çabuk yapabilir. Bu ba­
kımdan köylü , devletle herhangi bir işi olduğu zaman bunu
daima ağası aracılığıyla yapar. Ağa bunun dışında köylünün
devletle ilgili olmayan işlerinin de yapıcısıdır. Ağa haberleş­
meyi kolaylaştıran bir faktördür. Köylünün askerdeki oğlu­
na yazdığı mektuplar ağanın vasıtasıyla postaya verilir, oğ­
lundan gelen mektuplar ağanın eliyle köylüye ulaşır. Köylü
doktora gideceği zaman onu doktora götüren yine ağadır.
Oğlan evlenmesinde, kızlarm satılmasında öncülüğü yapan
yine ağadır. Köylünün şehirdeki tüccarlada ilişkisini düzen­
leyen yine ağadır. Köylüler ağa sayesinde hükümet ve devlet
meselelerinden haberdar olurlar, ağa şehir ve kasahaya gi­
der, orada memleket ve devlet meseleleri hakkında, parti
meseleleri hakkında piyasa ve fiyatlar hakkında bilgileri öğ­
renir, köye getirir. Ağa bunlan kendi odasında, kendi görüş
açısından köylülere anlatmaya çalışır. Bu bakımdan "Ağa­
nın odası" köyde bir haber merkezidir. Ağanın hakim olduğu
köylerde kahve gelişınediği için, ağanın odasının haberlerin
yayılması bakımından büyük fonksiyonu vardır. Tabü bu
arada gerek haber kaynaklan, gerek haberlerin yayılışı ağa
tarafından devamlı olarak kontrol edilmektedir.

Son zamanlarda ağaya en büyük fonksiyonunu veren ve
onu müesseleştiren faktörlerin başında kredi ilişkilerini dü­
zenlemesi gelmektedir. Burada bizim görüşümüz, kredi iliş­
kilerinin düzenlenmesinde ağanın resmi kuruluşlardan da­
ha fazla bir fonksiyonu olduğudur. Bu konuda çizelge 14'ün
dikkatli bir şekilde incelenmesi gerekmektedir. Çizelgenin
ikinci kısmında, en son yılda (1 963) Ziraat Bankası'ndan
kredi alanlarm miktan gösterilmektedir. Buna göre Ziraat
Bankası'ndan. kredi alan çiftçi ailelerin adedi % 0.4 ile % 4 7
arasında değişmektedir. Örneğin Diyarbakır'da 57092 aile­
den yalnız 233 aile yani ailenin % 0.4'ü, Urfa'da 53. 765 aile­
den 4. 835 aile, yani ailelerin ancak % 8. 9'u kredi alıp, geriye
kalan % 99.6 (Diyarbakır) ve 9 1 . 1 (Urfa) kredi almaktadır.

34

Diğer iller için de durum aşağı yukan bundan ibarettir. Di­
ğer taraftan Ziraat Bankası'nın verdiği bu lrredilerden kredi
alan aile başına ancak 500- 550 lira isabet etmektedir. Dola­
yısıyla bu yetersiz bir kredidir. Veya kredi bazı büyük kişile­
rin kontroluna bırakılmaktadır.

Burada ister istemez şu soru karşımıza çıkıyor. Geriye
kalan aileler lrredi almıyorlar mı, yoksa onların kredi ihti­
yaçları yok mu? Bunların büyük bir kısmının lıediye ihti­
yaçları olmadığını kabul etsek bile, krediye ihtiyaç duyanla­
rın da epeyce bir yekun meydana getirecekleri muhakkaktır.
İşte burada, bunların kredi durumunu düzenleyen bir un­
sur olarak ağa ortaya çıkmaktadır. Bu durumu Yılmaz Çeti­
ner, Karadeniz Bölgesi'nde yaptığı bir röportaj da, 14 C.H.P
Genel Sekreteri Bülent Ecevit ve İlhami Soysal da Doğu Ana­
d;:ılu'da yaptıklan geziler15 sonunda da ortaya koymuşlardır.
Burada, her ne kadar borçlanmak ve faiz ilişkileri neticesin­
de halk, fındık tefecisi veya toprak ağası tarafından sömü­
rülmekte ise de ağa veya tefeci belirli bir süre gerilemeleri ve
bulıranlan önlediği için toplumsal bir görevi yerine getirip
müesseseleştirmektedir.

İşte yukardan beri açıklamaya çalıştığımız gibi ağa ken­
di otoritesini ortaya koyabilmek, prestij ini artırabilmek, eko­
nomik bakımdan daha kudretli olmak ve köylüyü kendine
daha sıkı bir şekilde bağlayabilmek için bazı görevleri be­
nJmsememiştir. Bu, çoğu zaman sırf devletin yapması gere­
ken görevlerdir. Fakat devlet kuruluşlarının halka tam ola­
rak intikal edemediği yerlerde, toplumsal dinamizm bu
görevleri yapacak bazı gayri resmi unsurlar ortaya çıkarır ki
ağalık bunun Doğu 'da görülen bir şeklidir. Aynı şekilde dev­
let kuruluşlanyla halk ilişkilerinin rasyonel ve ahenkli ola­
rak devam etmediği yerler de aynı olaylan görmektedir.

Çizelge 14'ün birinci kısmını da bu görüş açısından in­
celeyebiliriz. Çizelgenin bu kısmı, bölgede tanm-kredi koope­
ratiflerinin ne kadar etkisiz kaldığını göstermektedir. Bingöl,
Bitlis, Ağn, Diyarbakır. Mardin, Muş, Tunceli'de kooperatif
yoktur. Diğer illerdeki sayılar da gayet elverişsizdir. Bu ba-

14. Yilmaz Çetiner, Fındık Tefecileri, 1 O Eylül 1 967, Cumhuriyet vd.
15. /!hami Soysal, Islamiyel ve Faiz, 2 Kasım 1 967, Akşam.

35

knndan ağanın yaptığı bu görevler resmi devlet kuruluşlan­
na tam olarak intikal edinceye kadar veya devlet bu görevle­
ri tam manasıyla yerine getirip ağayı fonksiyonsuz bir hale
getirinceye kadar ağa bu görevlerine devam edecek, bu iliş­
kilere temel şeklini veren borçlanma ve faiz mekanizması so­
nunda halkı istismar edecektir. Aynı şeyi fındık tefecileri
için de söyleyebiliriz . Çünkü bu toplumsal bir kanundur. Ve
bu toplumsal · kanun parlamentoda · yapılan kanunlara üs­
tünlüğünü ortaya koymuştur. Yalnız burada, Prof. Dr. Mü­
beccel furay'ın, Ereğli'de tampon fonksiyon olarak belirip
toplumu belirli bil- süre dengede tutan müesseselerle ağalığı
birbirine kanştırmamak gerekir. Ereğli'nin feodal yapısında
birtaknn değişmeler olmaktadır. Bu değişmede, köy ve şehir
arasındaki sosyal hareketliliğin, pazarlara gidiş-gelişin , yol­
Iann ve kütle haberleşme araçlarının etkileri büyüktür. Bu
bakundan köyde kendine yeter üretimden pazar için üretime
geçiş başlamıştır. Tüccar böyle bir geçiş döneminde ortaya
çıkıyor, köyün dışan açılıp , farklılaşmasında birtaknn görev­
leri benimsiyor, böylece muhtemel bunalımlar önleniyor. Bu
arada özellikle borçlanma ve faiz mekanizması dolayısıyla
köylünün üretim fazlası kendisine geçiyor ve birikiyor. l 6 Di­
ğer taraftan bizim, temele varan birtakım değişiklikler geçi­
ren ve bu değişmeler içinde sosyal müesseselerin birbirleriy­
le olan ilişkilerini araştırdığımız bu göçebe aşiret ile ilgili
çalışmamızda beliren tampon fonksiyonlar ağanın fonksi­
yonlanndan çok farklıdır. Orada da eski düzende görülme­
yip toplumun dışan açılıp farklılaşmasıyla ortaya çıkan bazı
müesseseler vardır. Örneğin kabile ve aşiret reisliği gibi ta­
mamen eski düzene has olup yeni düzende büyük bir dönü­
şüme uğramış zama denilen ve eski düzende görülmeyen bir
yerleşme birimi doğmuş ve aşiretin bütün siyasal gücü bu
yeni yerleşme biriminin reisi tarafından temsil edilmeye baş­
lanmıştır. Bir tampon mekanizma olarak beliren bu olay,
doğrudan doğruya ekolojik baskıların etkisi altında kabile
içi dayanışmanın yeterli olmayıp aşiret içi bir dayanışmaya
lüzum hissedilmesinden doğmuştur. Böylece sosyal müesse7
selerin çözülüp dağılmasını da önlemiştir. Aynı zamanda
nüfus ve aile yapısında da birtakun değişmeler olmakta. bu-

1 6. Mübeccel Klfay, a.g.e., s. 61 vd.

36

ralarda meydana gelen tampon fonksiyonlar da sosyal mü­
esseselerdeki çözülmeyi önleyip onları denge haline getir­
mektedir. ı 7 Ağanın yukanda belirtmeye ç;:ılıştığımız görevle­
ri ise doğrudan doğruya feodal bey ve köylü ilişkilerinden
doğmaktadır. Zaten toplurnda bizzat ağanın varlığı, onun
her şeye hakim olan gücü, toplumun dışarı açılıp farklılaş­
masını, dinamik hale gelmesini engellemektedir. 'Bu bakım­
dan, toplum, gerek Ereğli'de, gerek yukarıda belirtilmeye ça­
lışılan aşirette olduğu gibi dinamik değildir, statiktir. Fakat
bu statik durum için de ağa koruyucu durumda olduğu için
birtakıpl görevleri de benimserniştir.

Devlet, ağalığı ortadan kaldırmak, onun halk karşısında
prestijini kırmak. için, ağaları, 1 926, 1 937 ve 1 960 tarihle­
rinde üç kere yerlerinden yurtlarından mahrum bırakarak
Batı Anadolu'ya sürmüştür. Fakat ağaların gidişiyle toplurn­
sal yapıda herhangi bir gelişme olmamıştır. Hatta toplumsal
yapının işleyişi durmuş, toplurnda bazı gerilimler başlamış­
tır. Dolayısıyla bu gerilim ve bulıranların ortaya koyduğu
baskılar ağaların geri dönmesine kadar devam etmiş toplum
ancak ağaların gelişiyle birlikte dengeye kavuşmuştur.
1 937'de olduğu gibi ağaların sürgününün çok uzadığı, ağa­
ların uzun zaman yerlerine dönrnediği yerlerde, toplumsal
dinamizm, giderılerin yerine yeni yeni ağalar çıkararak yeni
yeni dengelere ulaşmak imkanını bulmuştur. O halde ağa
birtakım görev ve sorumluluklan olan bir toplumsal mües­
sesedir.' Yerine bir vekil konroadıkça ortadan kaldınlarnaz.
Parlamenter bir tasarrufla ağayı alıp başka bir yere sürgün
ederseniz, toplum&al mekanizmanın çarkını çeviren bir zin­
cirin bir halkasını Çıkarmış olursunuz. Bu tasarrufla birlikte
toplumsal yapıda ternele varan, yani, toprağın ve üretim
araçlarının dağılışı dolayısıyla, mülkiyet ve iş bölümü ilişki­
leriyle ilgli birtakım reformlara gitmediğiniz ve bu ilişkileri
kati surette değiştirmediğiniz ölçüde, toplumsal dinarnizmin
işleyişi sonunda zincirin bu halkası yine tamamlanır ve ağa
erinde de geeinde de yine toplurndaki yerini alır. Kaldı ki bu
durumda gerek nüfus ve yerleşme ile gerek ulaştırma ve ha­
berleşme araçlarıyla gerek dil, eğitim gibi kültürel faktörlerle

1 7. /smail Beşikçi, a.g.e., s. 1 00 Göçebe Aşiretlerde Yenileşme, Forum,
1 5 Eylül 1 967, Sayı 232, s. 8-9.

37

ilgili hususlar ağalık düzeninin devamını perçinleyen ve top­
lumsal gelişiine yine engel olan faktörlerdir.

B. AGAUK DÜZENİNİN PERÇİNI.ENMESİNİ
SAGIAYAN DİGER EKONOMİK ve
SOSYAL FAKTÖRLER

ı. Nüfusun Yerleşmesi

Bu faktörlerden biri nüfusun bölgedeki yerleşme şekli
ile ilgilidir. Buna göre her ilin 253 ve 1 .039 arasında değişen
köy sayısı yanında, bir de oba, dam, divan, mezra vs. gibi
isimlerle anılan ve sayılan gayet fazla olan bağlantıları var­
dır. Ve çiftçi ailelerin bazı yerlerde 1 /4, bazı yerlerde 1 /3 ve
bazı yerlerde yansına yakın bir kısmı bu bağlantılarda ya­
şar. Bunlar da hesaba katıldığı zaman bölgede 6 1 8 (Bitlis)
ile 2 . 2 1 4 (Urfa) arasında bağlantısı olan illerin olduğu görü ­
lür. Bu bize nüfusun arazi üzerinde fevkalade yaygıİı oldu­
ğunu göstermektedir. Diğer taraftan, irili ufaklı bu nüfus bi­
rimleri arasındaki uzaklık da çok değişiktir. Bu, bazen de
20-30 kın olabilir. Bazı illerde bu bağlantılann il ve ilçe mer­
kezine uzaklığı 120 kilometreyi bile bulmaktadır. Köylerin
bu dağınıklığı ise sosyal hareketliliği büyük ölçüde önler.
Halbuki sosyal ilerlemenin ana sebepleririden biri olan sos­
yal hareketlilik, toplumu birçok yeniliklere kavuşturan bir
harekettir. Bu sosyal hareketlilik sayesinde toplumun dış
faktörlerle bütünleşmeleri ve farklılaşmalan, diğer sosyal
gruplar içinde kendi durumlannı bilmeleri kolaylaşmakta­
dır: Diğer traftan bu küçük ve dağınık nüfus birimlerinde
halk, kendi içine kapanmıştır. Kendi içine kapanmışlık, on­
lan kendi yağıyla kavrulabileceklerine inandırmıştır. İhtiyaç
duyduklan şeyler sınırlı ve basittir. Bu bakımdan iktisacten
ileri gitme duygusu kuvvetli değildir. Aynca bu küçük birim­
ler demokratik hayatta bir. varlık da göstermezler. Halbuki
kalabalık ve dinamik toplumlarda siyasal faaliyetlerin ne ka­
dar canlı olduğu, siyaset ilminin ortaya koyduğu en önemli
gerçeklerden biridir. Görüldüğü gibi bu gibi toplumlar bir
adalet içinde olup, dışanya açılmalan yerleşme düzeni tara­
fından şartlandınlmıştır. Zaten doğal önderlerden de yoksun
olduklan için seslerini duyunnalan ilrıkansız bir hale gelir.

38

Bütün bunlar ise ağanın otoritesini perçinleyen, ağalığın de­
vamını sağlayan faktörlerdir.

2. Yol, Ulaştınna ve Haberleşme Araçlan

Ağalığın otoritesini ortaya koyan ve bunu devam ettiren
ikinci unsur yol, buna bağlı olarak gelişen ulaştırma araçla­
n ve haberleşme araçlandır. Çizelge ı 6'mn birinci kısmında
köy yollan durumu gösterilmektedir. Buna göre yolların çok
büyük bir kısmı ham yol durumundadır. Ve bu yollann kali­
tesi fevkalade kötü olup kar ve yağmur ortalığı kapladığı za­
man. şehir ve kasaba ile ilişkisini devam ettiren köyler par­
ınakla gösterilecek kadar azdır. Aynı çizelgenin ikinci
kısmında da mevcut vasıta adediyle ilgili birtakım rakamlar
görülmektedir. Bunlar köylük yerlerde gerek üretimde, ge­
rek haberleşmede kullanılan araç ve gereçlerdir. Bunların
da ne kadar elverişsiz olduğu ortadadır. Örneğin Kars ilini
ele alalım. Kars ilinin 764 köyünde toplam olarak 1 1 5 trak­
tör, l l otobüs, 25 kamyon, 92 römork, ı jeep, ı taksi bu­
lunmaktadır. Bunları ise varlıklı kişilerin kontrol ettiği gayet
açık bir gerçektir. Bir kütle haberleşme aracı olarak radyoyu
ele aldığımız zaman durumun diğerlerine göre daha elverişli
olduğunu görüyoruz. Çizelge ı 7 bize köylerin yansırrdan faz­
lasında radyo bulunduğunu ve her köye 2-5 radyo düştüğü­
nü gösteriyor. Fakat bunu çizelge 1 8 ile bir arada düşündü­
ğümüz zaman durumun hiç de iç açıcı olmadığı
görülmektedir. Çünkü Kürtçe konuşanların ve okuma yaz­
ma bilmeyenierin oranı fevkalede yüksektir. Bu konu ilerde
tekrar ele alınacak ve başka faktörle birlikte tekrar tahlil
edilecektir. İşte bütün bu faktörlerin olumsuzluğu dolayısıy­
la ağa fonksiyonundan hiçbir şey kayıp etmeden görevine
aynen devam etmektedir.

C. FEODAL MÜLKİYET İUŞKİLERİNDEN
KAPITAI1ST İUŞKİLERE GEÇİŞ YOK

Yukanda da ifade ettiğimiz gibi gerek toplumun arazi
üzerinde yerleşmesi, gerek haberleşme ve ulaştırma araçlan­
nın gelişmemesi, toplumun arazi üzerindeki yerleşmesiyle il­
gili olarak belirli ticari ve sınai merkeziere uzaklık, demokra-

39

tik oyunlar (bu konu ilerde ele alınacaktır) ağalığın kuvvetini
perçiniemiş ve toplum içinden çıkamıyacağı bir fasit daire
içine girmiştir. Halbuki .bunların, toplumun dışan ile bütün­
leşmesinde ve farklılaşmasında ne kadar önemli faktörler ol­
duğu yukanda belirtilmiştir. Prof. D�. Mübeccel Kıtay, Ereğli
kitabının Tüccar-Köylü ilişkileri ıs ve Mahalle İlintisindeki
Civar Köyler l9 bölümünde bu durumu gayet açık bir şekilde
ortaya koymaktadır. Buna göre Ereğli'nin feodal yapıdan
modern şehir yapısına geçişte şehrin dışarıya bağlanıp , bü­
tünleşmesi, mesieklerin farklılaşması dini veya mahalli özel­
liklerin kaybedilmesi, anonim insan ilişkilerinden anonim­
leşmemiş ilişkilere geçiş çok büyük bir faktör olarak
belirmektedir. Feodal bir toplum yapısımn modernleşmesi­
nin bu safhasında görülebilecek bu faktörler Ereğli'de her
zaman gözetlenebilir. Diğer taraftan şehirdeki ekonomik ve
sosyal değişmelerde tüccann tampon bir görev alması değiş­
menin gelilimsiz ve buhransız bir şekilde devarnını sağla­
maktadır. Yukanda sayılan faktörlerin etkisi altında köy dı­
şanya açılmaya başlayınca, köyde kendine yeter üretirnden
pazar için üretime geçiliyar.

İşte köylü kendine yeter üretimden pazar için üretime
geçtiği andan itibaren, bu üretim fazlasını değerlendirme, iş­
letme kapasitesini geliştirmek için lüzum duyduğu kredi iliş­
kilerini düzenleyen, haberleşmesini kolaylaştıran bir mües­
sese olarak tüccar belirmekte ve bu görevleri benimsediği
için değişmenin ortaya koyacağı muhtemel bunalımlan önle­
mektedir. Burada köylünün tüccarla olan ilişkisi tamamen
faiz ve borçlanma mekanizmasına göre işl�rnektedir. Bu Il1e­
kanizma sonunda köylünün üretim fazlası tüccara geçmekte
ve tüccar bunu paraya çevirip değerlendirmektedir. Dikkat
edll:ITse bu kapitalist bir ilişkidir. Çünkü buradan köylünün
üretim fazlası, çeşitli mekanizmalar sonunda, özellikle faiz
ve borçlanma mekanizması sonunda tüccara geçmekte ve
tüccann yarattığı bir değer olarak belirmektedir. Aynı özel­
likler yine Prof. Mübeccel Kıray'ın denetimi altında Bahattin
Akşit tarafından Ankara'da ve Antalya köylerinde yapılan

1 8. Müb9CC6/ K1ray, Ere{lli, A{lır Sanayiden Önce Bir Sahil Kasabas ı ,
Ankara 1 964, s . 61 vd. '

1 9. Mübeccel K1ray, a.g.e., s. 200-232.

ı o

araştırmalarda görülmektedir. 20 Ağalığın m üesseseleşmesini
tahlil ederken belirttiğimiz gibi, ağalarm yaptığı ile Ereğ­
li'deki tüccann yaptığı arasında çok büyük fark olup, biri­
sinde doğrudan doğruya feodal bey-köylü ilişkileri görülür­
ken, diğerinde köyün dışarı açılmasıyla birlikte kapitalist
ilişkiler başlamıştır. Özellikle borçlanma ve faiz ilişkileri
Ereğli�deki gibi belirgin bir hale gelmemiştir . .

Çürikü ağa toprağı geniş ölçüde kontrol etmektedir. Her
şeyin sahibi zaten kendisidir. Belirli bir kimseye verdiği kre­
di karşısında onun emeğinden faydalanmayı arzu etmekte­
dir. Diğer taraftan köydeki bütün birikim ağada toplanmak­
tadır. Yani her aile ancak karnını doyuracak kadar üretim
alıp gerisini ağaya vermek zorundadır. Veya üretimin payla­
şılması sırasında bu böyle olmaktadır. Bu durum gerek or­
takçılıkta gerek kiracılıkta, gerek tarım işçiliğinde aynen de­
vam etmektedir. Herhangi bir fark yoktur. Küçük toprak
mülkiyetinde de aynı durum vardır. Bu bakımdan köyde
kendine yeter üretimden pazar için üretime geçmekten söz
edilemez. Burada şu konu üzerinde de önemle durulmalıdır.

Yukanda her şeyin ağaya ait olup bütün birikimin orada
toplandığını, halkı sömürüldüğünü ifade ettik. Çok yönlü
derin bir tahlil ağadaki bu birikimin aslında hiç de kapitalist
bir birikim olmadığı sonucuna varır. Örneğin toprağın işletil­
mesinde kullanılan üretim araçları, yine . verimi artırmak
için kullanılan gübreleme ve sulama imkarılan o kadar ilkel­
dir ki, geniş çapta üretim fazlasının birikiminden bahsedile­
mez. Çizelge 1 9'da göıiildüğü gibi karasaban, kağnı, 4 teker­
li araba vs. büyük çapta kullanılmaktadır. Traktör,
biçerdöver, mibzer gil?i modem tanm araçları ise gayet az­
dır. Karasahan ve kağnının bütün tarımsal faaliyetlere ha­
kim olduğu yer kapitalist gelişmelerin ve kapitalist birikimin
kolay kolay gelişmeyeceği ortamdır. Diğer taraftan gübrele­
me durumu da tarımın ne kadar büyük bir ilkellik içinde
bulunduğunu gösterecek niteliktedir. Bir kere köylerin bü­
yük bir kısmında gübreleme adeti yoktur. Örneğin Ağrı'nın
527, Erzurum'un 3 1 4, Diyarbakır'ın 38 1 , Kars'ın 500, Mar­
din'in 325, Muş'un 257, Van'ın 546 ve Urfa'nın 50 1 köyün­
de gübreleme imkanı yoktur. Bu rakamlar köy sayısının he-

20. Bahattin Akşit, a.g.e., 91 . vd.

4 1

men hemen 2/3'üne yaklaşmaktadır. Ayrıca gübre kullanı­
lan köylerde daha ziyade çiftlik gübresi kullanılmakta olup,
ticari gübre kullanan köylerin sayısı çok azdır. Çiftlik gübre­
simn başka bir yönü de gübrenin ısınma aracı olarak kulla­
nılmasıdır. Bu duruma ilerde değineceğiz.

Sulama bakımından da aynı kötü şartlarla karşı karşı­
yayız. Çizelge 2 1 bunu gayet güzel göstermektedir. Bir kere
köylerin büyük bir kısmı sulama suyu imkanlanndan, yam
sulama :imkanlanndan yoksundur. Bazı illerde köylerin 3/
4'üne yakın bir kısmında sulama yoktur. Çizelge 2 l 'de kül­
türe elverişli arazinin tümü gösterildikten sorıra, genel kül­
tür arazisi içinde mera ve orman varlığının yüzdesi de göste­
rilmiştir. Halen ne kadar dönüm arazimn sulandığını
gösteren sütuna baktığımız zaman ne kadar zavallı şartlar
altında bulunduğumuz ortaya çıkmaktadır. Örneğin Diyar­
bakırda arazinin ancak % l .6'sı, Mardin'de % 2 . l 'i, Urfa'da
ise ancak % 0.4'ü sulanabilmektedir. Bu kadar büyük :im­
kansızlık içinde elverişli bir tanm yapılmayacağı gerçektir.
Bu imkansızlıklardan başka kapitalist ilişkilerin kurulması­
nı engelleyen bazı faktörler daha vardır. Bu, köylerin bizzat
bünyeleri ile ilgili problemlerdir. Bunlardan içme suyu ve
ısınma imkanları, gerçekten, toplumları Ortaçağ artığı tek­
niklerle karşı karşıya getirmektedir. Örneğin 22 numaralı çi­
zelgede köylerin bir kısmının içme suyundan mahrum oldu­
ğunu, mahrum olmayanların çoğunun da kuyulardan
faydalandığını görmekteyiz. Kuyular bazen çok derindir.
1 00- 120 metreye inen kuyular vardır. Çeşme ve kaynak su­
lan ise genellikle üstü açık arklarla, künk ve büzlerle gel­
mektedir. Demir boru ile gelenlerin sayısı azdır. Çizelge 23'te
de aynı olumsuz şartlada karşı karşıyayız. Köylüler daha zi­
yade tezek ve odun ile ısınmaktadırlar. Kömürden faydala­
narak ısınan köylüler gayet azdır. Tezekten faydalanmak iki
bakımdan elverişsizdir. Başta sağlığa zararlı bir olaydır. Di­
ğer . taraftan tanmda verimi artıncı bir unsurdan mahrum
kalınmıştır. Yani, tezek olarak kullanılan gübrelerin tanm­
sal faaliyetlerde kullanılması verimi daha çok artıncı bir un­
sur olarak ortaya çıkar.

Bütün bunlardan anlaşılıyor ki Doğu ve Güneydo­
ğu'daki ağalık rejiminde kapitalist birikim çok elvertşsizdir.

42

Hala Ortaçağ teknikleriyle tarım yapılması, gübreleme ve su­
lama imkaiılarından gereği gibi faydalanılmaması yanında,
içme suyu imkanianna kavuşamamak, ısınmak içfn tezek­
ten faydalanmak gibi bazı faktörlerin varlığı da bu birikimi
engeliernektedir . .

·

Burada şu da iddia edilebilir. Ağada her ne kadar büyük
bir birikim olmasa da, mevcut olan birimlerde ilkel olandan
modern olan tarımsal teknikiere geçebilir. Bu geçiş bugün
için henüz belirmiş değildir. Çünkü:

(i) Birincisi ortaklık. kiracılık gibi usuller doğmaktadır
ki burada ağa tamamen bir rant sahibidir, yani toprağı ken­
di işletmez,

(U) İkincisi makinanın yapacağı işi emrindeki insanlar
sayesinde yapmak istemesidir. Yani emrinde o kadar çok in­
san vardır ki ağa makinaya bir yatınm yapıncaya kadar in­
san gücünü kullanmayı tercih etmektedir. Fakat bunların
her ikisi de, verimi düşürücü, mal birikimini ve kapitalist
gelişmeyi engelleyen faktörler olduğu halde. ağanın halk
üzerindeki hükümranlığını devam ettiren ve çözülmelere
meydan vermeyen unsurlardır.

Halbuki, Batı'daki toprak ağaları traktör, biçerdöver.
pulluk gibi modern tarım araçlarını kullanarak, tarımsal
kredilerden ve fiat politikasından yararlanarak geniş ölçüde
birikimler yapmışlar ve kapitalist ilişkiler kurup bu ilişkileri
deri.i.z aşırı seviyede de kurmaya başlamışlardır. İşte bütün
bunlardan dolayı, genel olarak Doğu ve Güneydoğu Anado­
lu'da Ereğli'deki tüccar ortaya çıkamıyor. Dolayısıyla Do­
ğu'daki ve Batı'daki toprak ağasının ve Batı'daki tüccann
Türkiye'nin bugünkü sosyal yapısı içerisindeki yerleri farklı
farklıdır.

Faiz ve borçlanma ilişkilerinin Batı'da çok belirgin olma­
sı, Batı'da kendine yeter üretimden pazar için üretime geçil­
diği halde Doğu'da bütün üretim fazlasının doğrudan doğru­
ya köydeki ağalarda toplanması ve ağa tarafından
değerlendirilmesi, fakat bu birikirnin hiçbir zaman elverişli
olmayıp kapitalist bir eğilim göstermemesi. ağa ile köylüler
arasında daha ziyade toprağın işlenmesi sırasında oluşan ve
emeğe dayanan ilişkiler, Batı'da pazar için · üretimi teşvik

43

eden ve elverişli kılan faktörler yanında Doğu'da bunun ol­
maması, Batı'daki tüccar ve toprak ağası ile Doğu 'daki top­
rak ağasına sosyal yapı, farklı farklı yerlere oturtup farklı
roller vermektedir.

Diğer taraftan Doğu 'da ağa her şeyi kontrol ettiği gibi çe­
şitli haber kaynaklarını da kontrol etmektedir. Örneğin
Ereğli feodal yapıdan modem yapıya geçerken kahvelerin
çok büYük rolü vardır. Kasabadaki kahve, gelişim içerisinde
birtakını görevleri benirnseyerek tüccar gibi tampon bir gö­
rev alıp haberleşmeyi kolaylaştınp köydeki kahvelerde çeşitli
meselelerin konuşulup, tartışıldığı, serbest kanaatların açı­
ğa vurolduğu bir yer olmaktadır. Bu ise sosyal hareketliliği,
artırıcı bir unsurdur. 2 1 Halbuki Doğu'da haber kaynaklan
ağanın kontrolü altındadır. Batı'daki kahvelere karşı Do­
ğu'da "ağanın odası" mevcuttur. Burada ise haberler ağanın
ekonomik, siyasal ve sosyal çıkarlarına göre şekil alır, değer­
lendirilir ve köylüye bu şekliyle, oıjinalinden, doğruluğun­
dan çok şey kaybetmiş olarak ulaştınlır.

İşte bütün bu faktörlerden dolayı, Doğu'da feodal müki­
yet ilişkilerinden kapitalist ilişkilere geçilmemektedir. 22 Bu
da bizim başlangıçta koyduğumuz toplumsal kanuruarı ge­
niş ölçüde geçerli kılmaktadır. Belirli ticari ve endüstriyel

21 . Mübeccel Klfay, a.g.e., s. 32-33
22. Tarihsel gelişme feodal ilişkilerden sonra genel olarak kapitalist ilişki­

lerin geldiğ_ini göstermektedir. Örneğin Avrupa'da bu böyle olmuştur.
Roma Imparatorluğu'nun yıkılmasıyla birlikte, feodal devletler kurul­
muş, feodal mükiyet ilişkileri ve feodal ticari ilişkiler belirmiş, Ameri­
kanın keşfi barutun, pusulan ın keşfi gibi teknaljik gelişmeler, kapita­
list ilişkilere dönüşümü başlatmış ve burjuvazi büyük bir kudret
olarak belirmeye başlamıştır. l ik başlarda tamamen ticarete dayanan
bu"rjuvazi buhar ve motor gücünün sanaayiye tatbiki ile birlikte sana­
yii kurmuş ve büyük bir sosyal s ın ıf haline gelmiştir. Devlet kudretinin
sosyal bir muhteva kazanan burjuvazinin karşıs ında proletaryan ın
doğup varlığ ın ı hissettirmesi ve çeşitli s ın ıf çatışmalarıdan sonra orta­
ya çıkan bir harekettir. Bu bakımdan biz de genel tarihsel gelişmeye
uyarak feodal ilişkilerden sonra kapıtalist ilişkilerin geleceğini düşü­
nüyoruz.

44

Zaten Ereğli araştı rması bunu ortaya koymuştur. Bu genel tarihsel
gelişimin veya sosyal gelişmenin genel bir gelişim çizgisidir. Ani tek-

merkezlerden uzak olan, kütle haberleşme vasıtalarından ve
haberleşme araçlarından faydalanamayan toplurrılann dışa­
nya açılması, dış faktörlerle bütünleşmesi ve farklılaşması,
anonim ilişkiler kurması çok yavaştır. Bu toplumlarda feo­
dal mülkiyet ilişkileri belirgin bir şekilde devam eder, top­
lumsal mekanizmanın işleyişinde toprak sahibi birtakım
fonksiyonlan benimser ve müesseseleşir ve ağanın bu fonk­
siyonlan devlet kuruluşlarına geçineeye kadar, ağa bu gö­
revlerine devam eder.

IV. DİN ve TOPLUM İLİŞKİLERİ

Bu bölümde aslında İslami bir müessese olmadığı halde
toplumsal yapının en küçük ünitelerine kadar nüfuz eden
"Şeyhlik"ten ve bazı mezhep farklılaşmalanndan söz edece­
ğiz.

A. ŞEYHilGİN MÜESSESELEŞMESİ

Tarikatın başında bulunan ve müritlerine yol gösteren
ldmselere şeyh denmektedir. Şeyhler asırlar boyunca halkın
cehaletinden faydalanarak din ve tasavvuf adı altında geniş
halk yığınlarını etkisi altına alabilmişlerdir. iddialarına göre
Allah'ı bilme , tanıma, anlama, anma ve Allaha ulaşma ku­
rallarını ancak onlar öğretebilir.

Mehmet Emin Bozarslan "İslamiyet Açısından Şeyhlik ve
Ağalık" kitabında tasavvuf ve tarikatçılığın İslami bir mües­
sese olmadığını, Hint ve İran'dan Türk toplumuna geçmiş
olabileceğini iddia etmektedir. "Eğer tasavvuf İslami bir mü­
essese olsaydı Mekke veya Medine'den çıkmış olması icabet­
mez miydi? Tam aksine olarak görüyoruz ki, Hicaz'dan böyle
bir şey çıkmamış, hiçbir sahabe, peygamberden tasavvufa
dair tek ,bir şey nakletmemiş, bilakis Doğu'dan bilhassa,

nolojik değişmeler, birdenbire meydana gelen askeri ilişkiler, hükü­
met darbeleri radikal reformların birdenbire tatbikata konulması gibi
durumlarda feodal mülkiyet ilişkilerinden kapitalist olmayan daha ileri

, ilişkilere de geçilebilir. Fakat biz sosyolog olarak toplumun genel akı­
ş ın ı yani ahenkli gelişimini ele alarak olağanüstü durumların tahlilini
bir tarafa bırakmayı daha normal ve yerinde bir hareket sayıyoruz.

45

İran ve Hindistan'dan çıkıp diğer İslam ülkelerine yayılmış­
tır. Hicaz'dan, Mekke veya Medine'den hiçbir tasavvuf lideri­
nin çıkmamış olmasına mukabil bütün tasavvuf büyükleri­
nin İran, Pakistan ve Hindistan'dan çıkmalan tasavvufun
islami olmadığına delil teşkil etmiyor mu?"23

"Mutasavvillar üçüncü asnn ortalanndan sonra, tarikat­
lar kurarak kendilerine yeni bir düzen vermeye ve tarikata
mahsus nizarnlar kurmaya başlamışlardır. Tarikatın esası,
mürttıerden bir kümenin bir mürşit etrafında birleşmeleri
idi. Altıncı ve yedinci asırlarda da bunlara benzeyen mütea­
kip tarikatlar zuhur etmiş ve bunlara intisap edenler çoğal­
mış, tarikatlar çoğaldıkça riyaset şekilleri de çeşitlenrniş­
tir. "24 "Demek ki ilk tarikatlar peygamberden üç yüz küsür
yıl önce kurulmuşlar ki o zaman me2;hep imamlan dahi çok­
tan vefat · etmişlerdi. Eğer dinde böyle bir şey olsaydı, pey­
gamber ve sehabelerden sonra dinimizin bütün emir ve hü­
kümlerini yazıp yayıniayan müçtehitlerin de tarikatlardan
bahsetmeleri gerekmez miydi? Halbuki hiçbir mezhep imaını
tarikattan söz açmamıştır. Sonra. üçüncü asırda kurulmuş
tarikatlar da bugün yoktur. Bugün mevcut tarikatiann he­
men hepsi hicretin altıncı ve yedinci asırda kurulmuş olan­
lardır. Eğer İslam dininde tarikatçılık olsaydı, bunun ta pey­
gamber ve sehabe zamanından beri olması gerekmez miydi?
Peygamberden beş altı asır sonra kurulan ve İslamiyetın
menşei olmayan yerlerden çıkan bir müessesenin İslami ol­
masına imkan kalır mı?"25

"Tasavvufun ruhu geliştirmek ve kalbi temizlemek oldu­
ğu anlaşılınca onun bazı esaslara ve ayn ayn nizarniara bağ­
lanmış şekli olan tarikatçılık da hemen hemen aynı maksat­
la kurulmuştur. Tarikatçılığa ·göre tarikatın büyüğü olan
kimse, müridinin manevi bir mürşidi, kalbi bir doktoru ve
ruhi bir terbiyecisidir. Bir adamın manevi mürşid olması
için kalp üzerinde nüfus ve tesir sahibi olması ve kalben ir­
şad edeceği kimsenin kalbine tesir yapabilmesi ve böyle bir
yetkiye sahip olması gerekir. Böyle bir yetkinin verilmesi ise

23. Mehmet Emin Bozarslan, islamiyat Açısından Şeyhlik ve A�alık,
Toplum Yayınevl, Ankara 1 964, s. 66.

24. Mehmet Emin Bozarslan, a.g.e., s. 71 .
25. Mehmet Emin Bozarslan, a.g.e., s. 73.

46

İslami görüş açısından incelendiği zaman çok sakat olduğu
ortaya çıkar. Çünkü İslamda böyle bir yetkinin verilmesi ha­
his konusu olsaydı, bütün mürşitlerin en büyüğü olması
hasebiyle Hz. Muhammed'e verilmiş olması gerekirdi. Böyle
bir yetki olsaydı dini yaymak için mücadele etmesine , eziyet­
lere katlanmasına, tehlikelere atılmasına lüzum kalmazdı.
Herkesin kalbi üzerine manevi bir tesir yapar, kalbini temiz­
ler, imana getirirdi. Bu bakımdan Müslümarılıkta manevi ve
kalbi bir tesir değil öğretmek ve öğrenmek prensibi ve meto­
du vardır. Diğer taraftan Kuran'da bir insanı, baŞkasının
manevi tesiriyle hakikatı kabul etmeye davet eden tek bir
ayet yoktur. " Ayrıca Şeybin manevi tesirine mazhar olabil­
mek için, islamiyetın bütün emirlerini yerine getirmek ve
kalbi o tesirden faydalanabilecek kadar temizlernek gerekir.
O halde bu kimsenin böyle bir tesire niçin ihtiyacı olsun.

Tarikatçılar Allah ve kul arasındaki vasıta olmak iddia­
lanru ispatlarnak için şöyle derler: "Her insan Allahın rah­
metine kavuşacak, tövbesi, duası ve diğer iyi işleri kabil olu­
nacak, yani derdini Allaha arzedecek durumda olmadığı için
kendine bunları ternin edecek birisi lazımdır. Şeyhler de Al­
lah'ın sevdiği insarılar olduğu için bu işi onlar yaparlar. Yani
bir insanın yaptığı iyi işleri şeyhler Allah'a kabul ettirir ve
buna karşı verilecek mükafat da onlar vasıtasıyla insarılara
ulaşır . . . Halbuki Kuran-ı Kerim insanı doğrudan doğruya
dua etmeye çağırıyor. Allah'ın rahmetinin iyilik edenlere ya­
kın olduğunu söylüyor, "Şeyhin vasıtasıyla çağırın" demiyor.
Bundan arılaşılıyor ki, insan doğrudan doğruya Allah'a yal­
vanr, derdini ona arz eder yardımını ister, bu işlerde kendi­
sine hiç kimse aracı olamaz. 26

İşte yukardaki bütün açıklamalardan anlaşıldığı gibi ta­
rikatçılık ve şeyhlik islami bir müessese değildir. Fakat İs­
lam ülkelerinde bu arada Türkiye'de de çok yaygın bir hale
gelmiş ve büyük halk kütlelerini peşinden sürüklemiştir. Di­
ni duygulara ve dine çok değer veren halk, Allah'ı ve hakika­
tı öğrenebilmek için Kuranı Kerim okuyup anlayacağı yerde
şeyhlere inarunış, orılara kayıtsız şartsız teslim olarak sözle­
rinelen dışan çılanamaya başlamıştır. Diğer taraftan dünya
nimetlerinden mahrum ve cahil olan halk ümidini ahirete

'2 6. Mehmet Emin Bozarslan, a.g.e. , s. 86-87.

47

bağlamış ve ahirete ulaşabilmek için şeyhe bir kat daha faz­
la bağlanmıştır. Fakat şeyhler, kendilerine halkın bu bağlılı­
ğını ve teslimiyetini çok iyi değerlendirmişler ve . tekkelerini
zamanla dokunulmazlığı olan müesseseler haline getirmiş­
lerdir. Devlete karşı güveni olmayan veya devletten hiçbir
yardım görmeyen halk şeyhine ve tekkenin dokunulmazlığı­
na sığınarak güvendiğini aramaya çalışmıştır. Zenginler,
mallarını ernniyete almak için tekkelere vakıf yapmış halk
da şeybin müridi olmak suretiyle şeybin ve tekkenin doku­
nulmazlığindan faydalanarak devletin ve taşra teşkilatının,
j andarmanın ezici etkilerinden korunmaya çalışmıştır.

Bu bakımdan şeyh ve tekkelerin gelirini üç kısımda top-
lamak mümkündür:

(i) Birincisi bizzat rnüritlerin hediyeleridir.

(ll) İkincisi tekkelerin yaşarnası çin kurulan vakıflar,

(lU] Üçüncüsü de bizzat Devlet yardırnlandır.

Örneğin Selçuklu ve Osmanlı Sultanla�ı. şeyhlere · büyük
hürmet göstermiş ve yardım etmişlerdir. 2 . Murat'ın Ankara
dolaylarında faaliyet gösteren BAYRAMiYE ŞEYHİ Hacı Bay­
ram Veİi'nin müritlerini vergiden muaf tutması ve bunu du­
yan halkın Hacı Bayram Veli'nin müridi olmaya başlaması
şeyhliğin kudret kazanmasında önemli bir olaydır. Bunun
gibi her devrin siyasileri rnevkli sahibi olabilmek ve mevkile­
rini devarn ettirebilrnek için şeyhler kanalı ile halkı istismar
etmişlerdir. Harpler din uğruna yapıldığı gibi şeyhülislamlık
ve sadrazamlık mücadelelerine de "Din elden gidiyor" slo­
ganları ile cahil halk ve asker kanştınlınıştır.

Şeyhlerin ve tarikat mensuplannın zamanla toprak mül­
kiyetine sahip olduklannı da görüyoruz. Zaten bu gün Doğu
ve Güneydoğu Anadolu'da ağalık ve şeyhlik bazen tek elde
toplarunıştır. Ya geniş toprak mülkiyetine dayanan ·kimse bu
özelliğinden dolayı zamanla şeyh haline gelmiş veya şeyh za­
manla varlığını ve servetini geliştirerek toprak sahibi olıriuş­
tur.27 Bu iki fonksiyonun bir arada yürütülmesi ise halkın
karşısına çok daha güçlü bir şekilde çılanalannı sağlar.
Şeyhleri cahil halk karşısında güçlendiren, nüfuslarını geliş-

27. Mehmet Emin Bozarslan, a.g.e., s. 1 25.

48

tiren faktörlerden biri de kerarnet ve mucize rneselesidir. Her
şey hakkında birçok kerarnetler uydurulrnakta, yalan yanlış
birçok şeyler söylenrnekte ve bu oyunlarla halk aldatılıp
şeyhlere bağlatılrnaktadır.28 Ayrıca şeybin bu kerarnet ve
mucizeleri sayesinde okumak-ütlernek ve dua etmek suretiy­
le birçok hastalıklan da iyi ettiklerine kanaat getirilmiştir.
Bu ise halkı modern tıbbın gerekleriyle daima çatışma hali­
ne getirmiştir. Bütün bunların sonucu olarak halk, şeyhini
memnun etmek ve onun kanalı ile ahirete daha iyi emin bir
şekilde kavuşmak için,- çoluğunun, çocuğunun nasibinden,
dişinden tırnağından artınp kazancının çoğunu şeybin evine
gönderir. Böylece şeybin evi buğday, peynir, yağ, yumurta
gibi yiyeceklerle dolup taşar. Dolayısıyla şeyhe de hiçbir iş
yapmadan sırf dini istismar gücü sayesinde fakir ve zavallı
köylünün üretirnin1n büyük bir kısrnım kendinde toplar ve
değerlendiriL Aynca şeybin evinde yapılacak bir iş olduğu
zaman ücretle işçi tutmaya lüzurn yoktur. Şeybin adamı
derhal köye gider, adarnlannı toplar ve toplanan adarnlar o
işi kısa zamanda bitirir ler. Böylece · şeyhler vatandaşıann
hem dini duygulannı hem de emeklerini istismar etmekte­
dirler. Diğer taraftan şu özellik de gayet açık bir şekilde be­
lirtilmiştir ki, tart�at mensuplannın alçak gönüllü, ağır başlı
ve doğruluktan aynlmayan kimseler olması gerekirken, bu
vasillardan maalesef yoksundurlar. Eve gelip kansım döven­
ler, çoluk çocuğa sövenler, kornşulanyla iyi geçinerneyenler,
devlete vergi vermeyeyim diye hayvanlannın kaydım yaptır­
rnayanlar, kaçakçılık yapanlar pek çoktur.

Şeyhlikten söz ederken Mevlevi, Bektaşi ve Alevi tarikat­
lannda unvan olarak kullanıh:m dedelikten de söz etmemiz
gerekir. Şeyhlerin ve dedelerin sosyal yapıya olan etkileıi he­
men hemen aynı ise de dedeler bazı olumlu ve dünyevi fonk­
siyonlan da benimsernişlerdir. Bektaşi ve Alevilikte en yük­
sek makarn Çelebiliktir. Çelebiden sonra baba gelir. Üçüncü
makarn olan d ed eler ise köy ve bölgelerinin din ululandır. 29
Bunlann hepsi de peygamberler soyundan geldiklerine ina­
nırlar. Dolayısıyla . bunlar verasetle babadan oğula geçen

28. Mehmet Emin Bozarslan, a.g.e. , s. 1 08.

29. Yahya Benekay, Yaşayan Alevilik, Varlık Yayınları, Istanbul 1 967,
s. 1 O vd.

49

müesseselerdir. Çelebi ve babaların dergahta oturmalarına
karşılık dedeler bölgelerinde köyleri gezerek halkı aydınlat­
maya çalışinaktadırlar. İşte dedeler bu faaliyetleri sırasında
birtakım s6syal ve idari fonksiyonları da benimsemişlerdir.
Köylüler arasındaki anlaşmazlıkların halli, suçluların ceza­
landınlması, dedenin huzurunda ve onun başkanlık ettiği
bir nevi halk mahkemeleri kurularak yapılmaktadır. Köy
içinde herhangi bir maddenin alınışı veya satılışı servet de­
recesine göre değil, kura ile tayin edilir. Herkes payına düşe­
ne razı olur. Köy içindeki her üretirnde dedenin de hakkı
vardır. Bu bakımdan dede de kuraya dahil edilir. Dedenin
evi bulunduğu bölgelerin misafirhanesidir. Dede misafirleri­
ni iyi ağırlamak zorunda olur. İhsanda kusur edemez. Ayrı­
ca dedenin malının kamu hizmetine arnade olduğuna inanıl­
mıştır. Bu bakımdan halk arasında "dedenin arpası yemlik,
koçu kurbanlık" denir. Dedelerin yani dedeliğin bu müsbet
fonksiyonlan Kemal Tahir'in en son yayınladığı Devlet Ana
kitabında gayet güzel bir şekilde gösterilmektedir. 30 Zaten
Devlet Ana romanında göçebe Kayı Aşireti'nin çeşitli ekolo­
jik baskılar altında yerleşme eğilimi göstermesinde, aşiretin
merkezileşip büyümesinde ; bu türlü müesseselerin, HHk
davranışların, kadının sosyal statüsünün üstünlüğünün, el­
verişli toprak ve insan ilişkilerinin çok önemli ve büyük rolü
olduğu üstün bir şekilde verilmektedir.

Fakat o zamandan bu zamana dedeliğin bu müsbet
fonksiyonlan da zamanla olumsuz bir şekle dönüşmüş ve
onlar da şeyhler gibi halkın dini inançlanru istismar ederek
arılan sömürmeye başlamışlardır. Cumhuriyet kurulduktan
sonra yapılan çeşitli parlaı:nenter kanunlar ve hükümet ta­
sarruflan ile tekkeler kapatılmış şeyh, dede gibi unvaniann
söylenınesi yasak edilmiş, büyücülük ve üfürükçülük ya­
saklanmıştır. Fakat bu yasakla birlikte bu müesseselerin
yaptığını yapacak devlet kuruluşları getirilmemiştir. Memur
aynı memur, jandarma ayru j andarma, zihniyet ayru zihni­
yet olarak kalmış Halk-Hükümet ilişkilerinde bir değişme ol­
mamıştır. Hatta yeni hükümetin otoriter olup, otoriter bir
politika benimsernesi bu ilişkileri daha fazla halk aleyhine
çevirmiştir. Dolayısıyla hükümetten yakın bir alaka göreme-

30. Kemal Tahir, Devlet Ana, Bilgi Yayınları, Ankara 1 967.

so

yen halk, kurtuluş yolunu yine şeyhine sığınarak bulmuş­
tur. Böylece Cumhuriyetten önce açık olarak yapılan din is­
tismarı, Cumhuriyetten sonra da gizli gizli yapılmaya baş­
larunış ve bu gizlilik içinde gelişmiştir. Sağlık örgütü ve
doktor halka gidemediği için, hastasını doktor ve hastahane­
ye götürerneyen yurttaş yine şeyhin nefesinden şifa bekle­
miştir. Üstelik, bu devrede şeyhterin vakıfları da ellerinden
alındığından, geçimieri tamamen mürltıerinin hediye ve ne­
zirlerine kalmış halk eskiye nazaran daha fazla yokluk içine
düşmüştür. Diğer taraftan 1 926, 1 937 ve 1 960'daki karar­
larda ağalarla birlikte şeyhler de sürülmüş, fakat her sürgü­
nün sonunda tekrar geriye dönüş olduğu için şeyhler daha
fazla kuvvetlerunişler ve müesseseleşmişlerdir. ilerde ele alı­
nacağı gibi 1 945'de çok partili demokrasiye geçişle birlikte
şeyhterin fonksiyonlarında daha başka farklılaşmalar olmuş
ve daha fazla kudret kazarunışlardır. Bütün bunlar ise top­
lumsal kanunların parlamentolarda yapılan kanunlardan ve
hükümet tasarruflarından daima üstün olduklarını ortaya
koymaktadır.

B. ALEVİ-SÜNNİ FARKULAŞMASI

Tarikatçılığın İslamiyetın bünyesine soktuğu ayrılık çok
büyük yaraların meydana gelmesine sebep olmuştur. Tart­
katlarla Müslümanlar parçalamnış İslamiyetin içindeki bir­
lik ve beraberlik ortadan kaldırılmaya çalışılmıştır. Dolayı­
sıyla Hz. Peygamberin kurduğu İslam kardeşliği zamanla
tarikat kardeşliğine dönüşmüştür. Böylece Nakşibendilik,
Kadirilik, Mevlevilik, Bektaşilik, Rufailik, Bedevilik gibi tart­
katlar, bunları teşvik eden çıkarcı şeyhler ve safiler halkın
bir araya gelmesille ve bir fikir meydanı etrafında toplaruna­
sına engel olmuştur. Bu bakırndan tartkatçılık milleti din
cephesinden parçalamıştır. Alevi ve Sünni ayırımında bu
parçalarunayı daha iyi görüyoruz. Daha yukandaki kısımlar­
da açıklamaya çalıştığınız gibi aslında mezhep ve tartkatlar
İslamiyetle birlikte ortaya çıkmış olaylar değildir.

Bu, Müslümanlığın geniş sahalara yayılması sonunda
şertat ve ibadette ortaya çıkan bazı anlaşmazlıkların bir so­
nucudur. İşte bu anlaşmazlıkların başlamasıyla birlikte il­
mine ve irfanına güvenilir imamlar bazı fetvalan ile sorunla-

SI

n çözmeye başlamışlar ve bunların fikirleiinin meydana ge­
tirdiği sistemler mezhepleri doğunmiştur. Alevilik-Sünnilik
farklılaşmasının tohumlan ilk d�fa dört halifelerden Hz. All
zamanında atılmıştır. O zamanlar Hz. Ali ile Muaviye daima
mücadele halindeydiler. Bu mücadelenin cereyan ettiği 656-
666 yıllan arasında halk ikiye aynlmıştı. Hz. Ali taraftarlan­
na Şia deniliyordu. Muaviye ise kendisinin ehli sünnet oldu­
ğunu idda ediyor ve taraftarianna Sünni diyordu. Şiiler ile
Sünniler arasındaki başlıca fark hilafet ve ibadet meselesi­
dir. Şiiler bunun Hz. Ali ve ahvadına ait olduğunu iddia
ederler, Sünniler ise belli başlı şartlara haiz olanların bu gö­
revi yapabileceklerine inanırlar. Dört halifeler devrinden
sonraki mezhep kavgalannda Şiiler yani Aleviler yenilgiye
uğramışlar, Sünni mezheplere (Hanefi, Şafii, Maliki, Hambe­
li) dayanılarak kurulan hükümetlerden ve Sünnilerin bizzat
kendilerinden daima zulüm görmüşlerdir. Şah İsmail'in
mezhep çatışmalanndan faydalarunaya kallanası ve yenilgisi
sonucunda Osmanlı Hükümeti de Alevilere haşin davranma­
ya başlamıştır. Örneğin Yavuz Sultan Selim'in 1 5 1 4'de Çal­
dıran Savaşı'na giderken Sivas ve Entncan dolaylarında 40
bin kişiyi kılıçtan geçirmesi tarihimizde dalİna esefle yadedi­
lecek bir olay olarak kalacaktır. Bu bakımdan Aleviler ve
Sünniler arasındaki mezhep kavgalan asırlarca sürmüş hü­
kümetlerin Sünnileri tutması ise Alevileri çekingen ve içine
kapanık olarak yaşamaya zorlamıştır. Fakat Aleviler gerek
milli mücadele yıllarında, gerekse tekkelerin kapatılması sı­
rasında çok müsbet rol oynamışlardır.3 1

Bu mezhep çatışmalan bugün de devam etmektedir.
Asırlarca birbirine düşmanca hislerle tahrik edilmiş bu mez­
hep mansuplan aslında aynı milletin fertleri olduklan halde
birbirlerine karşı daima yabancı kalmışlar ve yabancılaşmış­
lardır. Bu durum köylerde daha belirgindir. Birbirlerinden
kız alıp vermezler. Kanşık olarak bulunduklan köyler çok
azdır. Alevi-Sünni ilişkilerinin tarihsel gelişimi içerisinde
Sünniler daha yüksek bir statü elde ettikleri için bu statüle­
rini hala muhafaza etmek istemektedirler. Örneğin bir Sün­
ni, Alevinin yaptığı yemeği yemez. Karışık olarak yaşanan
köylerde ise Sünniler Alevileri daima köyden atma yollaoru

31 . ŞerifFifat, Doğu llleri ve Varto Tarihi, MEBY, Ankara 1 961 , s. 1 0 vd.

52

ararlar. Ve bun1ann sonunda kanlı bıçaklı kavgalar meyda­
na gelir. Geçtiğimiz yazda, Elbistan'da meydana gelen çatış­
ma da bunlardan biridir. Burada bir aşıklar gecesinde çatış­
ma siyasal kanallardan tekrar şekillenmiş ve fiili bir safiıaya
dönüşerek birçok vatandaşın yaralanmasına sebep olmuş­
tur. 32 Diğer taraftan son zaman1arda Alevilerin Kürtlerle,
Sünnilertn de Türklerle beraber bütün1eştirilmeleri Alevi ve
Sünni farklılaşmasına daha başka bir yön vermiştir.

V. AGALIK-DİL-DİN-EGİTİM ve
SİYASAL İLİŞKİLER

A. AGALIK ve ŞEYHilGİN 1945'1EN SONRA
ORTAYA ÇlKAN REY MEKANİZMASI ile
1EKRAR MÜESSESELEŞMESİ

Türkiye'de çok partili devreye geçişle birlikte halk üstün
bir değer kazanmış ve siyasi partiler tarafından değer vertlen
varlıklar haline gelmişlerdir. İşte bu" devrede politikacılar oy
sahibi olabilmelert için taviz vermeye başlamışlar, çeşitli ka­
nun dışı hareketlerde bulunmuşlardır. Örneğin l949'da Ad­
nan Menderes'in Sivas'taki Nakşibendi Şeyhi İsmail Efen­
di'yi ziyaret ederek elini öpmesi halkın dini duygi.ılanna
büyük ölçüde etki etmiştir. Yine aynı şahsın Başbakan ol­
duktan sonra Şeyh İsmail Efendi'yi ziyaret edip hayır duası­
nı aldığı mürttıert tarafından ifade edilmektedir. Bu zat ha­
len Sivas'ta muska yazarak hastalan tedavi etmekte ve

32. 1 3 Haziran 1 967, Cumhuriyet, Doğan KII1Çın, düzenledi{Ji Şairler
Gecesi'nde yaptı{Jı konuşmada "Türkiye'de 1 0 milyon Alevi olmasına
rağmen bir sanatör dahi çıkaramıyor. Hürriyetlerimiz elim izden al ın­
mıştır. Ço{Jumuz oraya buraya sürülmüşüz. Ticaretten mahrum edil­
mişiz. Amerika'da papaz ve kil iselere yardım etmezken, Türkiye'nin
cami hocalarına aylık vermesi laikli{Je aykırı bir davranıştır. Bize Kızıl­
baş diyorlar. Ona bakacak olursanız kanım ız da kızıl, Atatürk'ün ma­
dalyası da kızı l . .. Daha buna benzer nelerimiz kızıld ı r . . ." demesi üze­
rine orada bulunan Sünniler galeyana gelmiş ve ortalık bir anda

· karışmıştır. Gençlik lstiklal Marşı'nı söyleyerek "Türklü{Jü Kimse Böle­
mez" demiştir. Daha sonra olay büyümüş, şehir halkı Aleviler ve
Sünniler diye ikiye ayrı lmış ortalık bir meydan muharebesi halini al­
mıştır.

53

mürttıerine cennete gitmenin yollannı öğretmektedir. Bu de­
mokratik gelişme içinde, yani genel oy hakkımn işlemesi ile
birlikte ağalar ve şeyhler bölgelerindeki nüfuzlarından fay­
dalanarak meclise girme yolunu bulmuşlar ve çıkarianın
meclis kürsülerinden savunmaya başlamışlardır. 1 945 Çift­
çiyi Topraklandırma Kanunu meclise getirildiği zaman Cavit
Oral, Adnan Menderes, Emin Sazak tasanya şiddetle karşı
koymuşlardır. Emin Sazak tasarıyı getiren Şevket Raşit Ha­
tipoğlu'na hitaben "Tasanyı geri al, tasan geri alırursa Beylik
Köprü'deki 30 bin dönümü hibe ediyorum" . demiştir. Hati­
poğlu'nun "kanunla alsak ne olur" sorusuna karşılık "ka­
nunla olmaz devlet araziyi zorla alırsa Eskişehir havalisinde
Emin Sazak ölür" demiştir.

1 960'da çıkanlan ve 55 ağayı sürgüne gönderen 105 sa­
yılı kanunun gerekçesinde şöyle denmektedir: "Sosyal birta­
kım reformları yapabilmek, ortaçağın Türkiye'de yaşayan
düzenini yıkmak, ağalık, şeyhlik gibi müessesesini yok et­
mek, 20. yüzyılda devlet üstünde kuvvet olmadığım anlat­
mak, vatandaşın sömürülmesine , istismar edilmesine, in­
sanlık haysiyetinden uzaklaşmasına engel olmak gayesiyle
bu kanun çıkarılmıştır" dedikten sonra sürgüne gönderilen
55 ağanın 54'nün Demokrat Parti'ye kayıtlı olduğu . bir tane­
sinin de CKMP'ye kayıt olduğu ifade edilmiştir. 33 Özellikle
bu son nokta ağalada siyasal parti ilişkilerinin ne kadar
kudretli olduğunu göstermektedir. Bunlar partilelin ya ma­
halli kademelerinde ocak başkanı, bucak başkanı, il başka­
nı veya belediye reisliği gibi görevler almakta veya doğrudan
doğruya Büyük Millet Meclisi'ne girmektedirler. Çizelge
24'de siyasal seçimlere halkın iştiraki gösterilmektedir. Bu
çizelgeye göre seçimlere iştirak Doğu illerinde Batı illerine
nazaran daha fazladır. Ömeğin ı 965 yılı milletvekili seçim­
lerinde Batı illerinde o/o 77'den fazla bir iştirak olmadığı hal­
de doğu illerinde o/o 80-82 arasındadır. Diğer taraftan
1 950'den 1 965'e kadar seçimlere iştirak oramm incelediği­
miz zaman, her iki grupta da seçimlere iştirak oranının azal­
dığrm görmekle beraber, Doğu illerinde bu azalmanın daha
az olduğunu söyleyebiliriz. O halde seçimlere katılma orariı

33. A�aları Tanıyor musunuz?, YÖN, Sayı 4, 1 O Ocak 1 962.
A�aların Bilinmeyen Tarafları, YÖN, Sayı 1 O, 21 Şubat 1 962.

54

bahis konusu olduğu zaman Doğu'da bunun Batı'ya naza­
ran daha dinamik olduğu açıkça söylenebilir. Bu dinamizmi
ayakta tutan daha ziyade ağalar ve şeyhlerdir. l 945'ten son­
ra, zaten etrafl::ınnda çok nüfuzlu olan ağa ve şeyhler siya­
sal bir görevi de benimsemişler ve politikacılar için bir rey
kaynağı haline gelmişlerdir. Buradan yine problematik bir
noktaya gelebiliriz. Problemimizi ortaya koyarken şöyle de­
miştik. Toplumsal yapıyı temeliendiren ve şekillendiren esas
faktör ekonomik imkanlarm dağılışıdır. Dolayısıyla toprak
dağılışı, buna paralel olarak toprağı işlemede kullanılan üre­
tim araçlannın dağılışı ve iş bölümü organizasyonudur. Top­
lumda diğer sosyal müesseseler bu t.emel faktörlere göre şe­
killenir. Nüfus kompozisyonunda aile yapısında, din
farklılaşmasında çevre ve dünyayı idrak etmede bu temel
faktörlerin rolü J;>üyüktür. İşte burada siyasal kanaatların
belirmesinde de 'aynı temel faktörün etkilerini görüyoruz.
Ağa ve şeyh çok geniş toprakları. çok geniş insanlan kontrol
ettiği için kendi kanaatlarını köylülere de benimsetmektedir­
ler. Daha önceleri de belirttiğimiz gibi Doğu ve Güneydo­
ğu'da çeşitli faktörlerin etkisi altında kahvenin gelişememe­
si, haberlerin merkezinin "Ağanın odası" olmasını zorunlu
kılmaktadır. Ve şehirde gerek piyasa ve fiyatlarla, gerek sos­
yal ve politik hayatla ilgili haberlerin hem şehirden gelişi,
hem de köy içindeki yayılışı daima ağanın denetimi altında­
dır. Diğer taraftan ilişkilerini ağa veya şeyh ile devam ettiren
bir kimsenin onlar gibi düşünmesi zaten normaldir. Çünkü
bunlar oy kullanan köylü için bir izafet çerçevesi meydana
getirirler ve köylü bu çerçevenin dışına çıkamaz. Prof . Dr.
Nermin Abadan en son yayınladığı kitapta, bu bağımlılığa
göre rey kullanmayı gayet güzel bir şekilde ortaya koymak­
tadır.34

O halde 1 945 tarihinde, yani çok partili siyasal rejime
geçişle birlikte ağalar ve şeyhler iki yönden birden kuvvet al­
mışlardır. Birincisi, oy mekanizmasının kütlelere verilme­
siyle birlikte halkın değer kazanması, ağa ve şeyhin halk
üZerindeki geniş nüfuzlannı kullanarak siyasi partiler için
rey kaynağı haline gelmeleri, dolayısıyla siyasal iktidar için

34. Narmin Abadan, Anayasa Hukuku ve Siyasi Bilimler Açısından 1 965
Seçimlerinin .Tahlil i , SBF Yayını , Ankara 1 967, s. 246.

55

kıymetli bir kişi olmaya başlamalan; ikincisi de, siyasal ik­
tidann lütuflanna da mazhar olmaya başlayan ağa ve şeyh­
Ierin halk önünde büsbütün kudretli kişiler haline gelmele­
ri. Bir madalyonun iki yüzü gibi görünen bu unsurlar daima
birbirleriyle etkileşim halinde olup ağalık ve şeyhliğin daha
kuvvetli bir şekilde müesseseleşmesini sağlamaktadır. Bü­
tün bu ôluşum içertsinde ağalan zaman zaman sürgüne
gönderen hükümet çatışma durumuna da gitmektedir. Bu­
rada Prof. Dr. Mübeccel Kıray'ın Tampon Fonksiyonlar teori­
sinin yine büyük bir geçerlik gösterdiğini görüyoruz. Buna
göre gelişmenin yavaŞ olarak devam ettiği yerlerde toplum
bünyesine dışardan ithal edilen müesseseler eski düzen içe­
risinde esas bünyesinden kaybederek işleme imkanlan bu­
lur. Ve yeni yeni anlamlar kazanır. 35 Türkiye'de de modern
bir anlayış olan demokrasi hareketi feodal bir bünye içinde
tatbik edildiği zaman böyle bir manzara ve farklılaşma ile
karşılaşıyoruz.

B. DİL-EGİTİM-SİYASAL İUŞKİLER ve
TOPLUMSAL BÜIÜNLEŞME

Daha önceki kısımlarda (Çizelge 18) gösterdiğimiz gibi,
Doğu ve Güneydoğu Anadolu'da halkın eğitim seviyesi çok
düşük olup konuştuğu dil büyük ölçüde Kürtçedir. 36 Bu ba­
kımdan bölgede, dini köklü olan Alevi-Sünni farklılaşması
olduğu gibi Türk-Kürt farklılaşması vardır. Ve yine yukan­
larda ifade ettiğimiz gibi, son zamanlarda Aleviler Kürtlerle,
Sünniler de Türklerle birlikte anılmakta, yani birbirleriyle
bütünleştirilmek istenmektedir. Halbuki Doğu ve Güneydo­
ğu Anadolu'daki Kürtlerin büyük bir kısmının Sünniliğin

35. Mübeccel Kıray a.g.e, s. 6.
36. Kürtçe konuşaı:ılar aslında çizelge 1 B'de gösterilen sayı lardan çok

daha büyüktür. Bunu şahsi gözlemler ortaya koyduğu gibi bazı araş­
t ırmalar da doğrulamaktad ı r. /brahim Aksöz, Doğu Anadolu'da Zirai
lstihsal Faktörleri Arasındaki Il işkiler. Çizelge 20, s. 344. Orhan Türk­
doğan, Doğu Anadolu Bölgesi'nin Kalkınmasında Sosyo-Ekonomik
Faktörler, s. 274. Bu iki araştırma için bk. Doğu Anadolu'yu Kalkındır­
ma Sorunları Semineri, TTO, Ankara 1 967, Barbara and George Hal­
ling Au ral Türkay, IFY, Istanbul 1 958, s. 8.

56

Şafii rnezhebindendir. 37 Yine bundan önceki bir çizelgede
gösterdiğimiz gibi çevrede özellikle pilli radyolar büyük ölçü­
de gelişmektedir. Gerek Türkçe bilip bilmeme durumu, ge­
rek Türkiye radyolarının etki alanlan göz önüne alındığı za­
man, bu yurttaşıann Kürtçe yayın yapalı yabancı
istasyonlan dinleyeceklert rnuhakkaktır. Zira bizim göçebe
bir Kürt aşireti üzelinde yaptığımız çalışmada, Ankara ve
Van radyolannın hiç dinlemediğini, Tahran, Ertvan ve Bağ­
dat radyolannın Kürtçe yayınlannın sıra ile % 35. 1 , % 5 1 .3,
% 5,4 oranında dinlendiğini tespit ettik.38

Bütün bu bilgilerin ışığı altında Doğu ve Güneydoğu ille­
rtınizde kurulan çeşitli radyo istasyonlannın pratik ne gibi·
bir arnacı olabilir. Bu radyo istasyonlannın esas amacı, hal­
kın Kürtçe yayın yapan radyolara itibar etmeyip Türkçe ya­
yın yapan istasyonlan dinlemesidir. Fakat Türkçe bilmeyen,
büyük ölçüde Kürtçe konuşan bir vatandaş topluluğu için
Türkçe yayın yapan ve hiçbir eğitici rolü olmayan radyo is­
tasyonlannın değert nedir?

37. Türkiye'de Kürtlerin say ıları ile ilgi l i kesin rakamlar mevcut de{Jildir.
Yaln ız istatistiklerde Kürtçe konuşan nüfus ile ilgili bazı rakamlar var­
dır. Fakat bunlar da güvenilir olmaktan çok uzaktır. Aynı şekillerde
mezheplerle ilgili olarak da hiçbir rakam bilm iyoruz. Köy Işleri Bakan­
lığı'n ın Köy Envanter Etüdleri'nin birincisi olan Bingöl'de hem çeşitli
mezheplere ait sayıları, hem de di l gruplarına ait sayıları bulabiliyo­
ruz. Fakat bakanl ığın ondan sonra yayınladığı Muş, Bitlis, Tunceli,
Ağrı, Diyarbakır, Hatay, Mardin, Erzurum, Kars i l ieri için yalnız mez­
heplerle ilgili rakamlar verip Kürtlerin sayısını bildirmemekte ve çizel­
genin o sütununu iptal etmektedir. En son yayınlanan Urfa, Siirt, Elıi­
zığ, Malatya ve Adıyaman ilieri içinde ad ı geçen 40 numaralı
çizelgadeki bütün sütunları iptal edip sadece Müslüman ve H ı ristiyan
diye bir ayr ım yapmaktadır. Bakanl ığ ın 40 numaralı çizelgeyi kuşa
çevirmesinin mantığ ı kolayca anlaşı l ı r cinsten değildir. Bakanl ık bu
tutumu ile gerçekiere bir perde çekiyor ama o gerçek fiiliyatta kendini
daima hissettiriyor. Çünkü toplumun kendi gelişim kanunları her za­
man üstündür. Zira bugün Türkiye'de fiili olarak problem yaratan un­
surlar, nüfusun H ıristiyan-Müslüman diye ayrımından değil Kürt-Türk,
Alevi-Sünni diye farkl ı laşmasından doğmaktadır. Bu bakımdan sos­
yolojik olarak H ıristiyanların sayısın ı n değil bu sayıların bil inmesi da­
ha mühimdir.

38. /smail Beşikçi, a.g.e., s. 205.

57

Sosyolojik bakımdan dilin önemi, sosyal gruplar arasın­
daki haberleşmeyi ve anlaşmayı temin edip sosyal hareketli­
liği artırmada ortaya çıkmaktadır. Sosyal hareketliliğin sağ­
lanması ise toplumun dışarıya açılıp farklılaşması, dış
faktörlerle bütünleşmesi ve modernleşmesi bakımından çok
mühimdir. Yine yukanda adı geçen araştırmamızda belirtti­
ğimiz gibi, bizzat Kürt dilinden dolayı bu bütünleşme daha
ziyade Ortadoğu toplumlanyla olmaktadır. Bugün Kürt et­
nik grubu daha ziyade Türkiye 'de "2 . 5 milyon", İran'da (1 ,5
milyon) ve Irak'ta (yanın milyon) bulunmaktadır. Özellikle
Irak'ta ise büyük bir siyasi kudret haline gelmeye başlamış­
tır. Bu bakımdan Muzaffer- Erdost'un "Şemdinli Röportaj ı"nı
büyük bir dikkatle ele almak gerelanektedir. Daha ziyade bir
inceleme karakteri gösteren bu çalışmanın neticesi, her ne
kadar Türkiye'nin İran ve Irak hudut boyunu ilgilendiriyorsa
da bazen iç kısımlarda da etkisini hissettirmektedir.

Bu incelemede Şemdinli bölgesinin toplumsal ve ekono­
mik yapısı ele alınıp özellikle Osmanlı İmparatorluğu'nun
son zamanlarmda ve Birinci Cihan Harbi'nde bölge üzerinde
çeşitli yabancı devletlerin çıkarlannın çatışması, bu arada
dini faktörlerin ve aşiret zihniyetinin bu çıkarlar uğruna ça­
tışma alanına sokulması; 1 926 Şeyh Sait, 1 929- 1 930 Şem­
dinli, Ağn, Erciş; 1 937 Dersim isyanları ve bu çatışmalarm
toplumsal ve ekonomik yapıya olan etkileri gösterildıkten
sonra, bugün olup bitenler etraflı bir şekilde analiz ediliyor.
Yazara göre Şemdinli bölgesinde kültür ve sosyal yapıyı şe­
killendiren esas kaynak Türkiye'de olup biten olaylar, Türki­
ye'nin eğitim ve kültür stratejisi değil Türkiye hudutlan dı­
şında cereyan eden birtakım aktüel olaylar ve merkezi
dışarda olan bazı haber kaynaklarıdır. Hemen hemen hepsi
de kuzey Irak ve İran'da cereyan eden bu aktüel olaylan be­
lirtmeden önce bölgenin genel sosyal karakteri üzerinde bir­
kaç söz söylemek yerinde olur.

ı. Devlet Komşuluğu Yerine Aşiretler
Arası Komşuluk

Bölgede siyasal hudutların tam belirmemiş olması veya
ırmak, dikenli tel, sınır taşı gibi belirgin siyasal hudutlarm
bulunmaması, adı geçen bu ülkelerdeki çeşitli aşiretleri ge-

58

rek kültürel, gerek sosyal , gerek ticari ve gerekse askeri ola­
rak daima karşı karşıya getirir. Diğer taraftan aynı arazi ve
coğrafya şartlannın, aynı sosyal ve kültürel faktörlerin, aynı
ekonomik imkanların , bu ülkelerin Türkiye'ye sınır olan böl­
gelerinde de aynen devamı, maddi olarak böyle bir sının ol­
sa bile, sosyolojik bakırndan bunun varlığını hükürnsüz kıl­
maktadır. Dolayısıyla komşuluk, akrabalık, ticari ilişkiler
hudut tanımadan gayri resmi olarak da aynen devarn eder.

2. Dünyevileşen Barzan Aşiret!, Dünyevi
Değerleri Kabul Etmeyen Sofller ve
Seyitler

Bölgede hakim olan dış aktüel etkilerden birincisi Bar­
zan Aşireti'nden gelmektedir. Barzan Aşireti'nin Reisi Molla
Mustafa Barzani, 20-25 yıllık bir zamanda, Kuzey Irak'ta,
Irak hükümetine karşı bağımsız bir devlet kurmak çabasın­
dadır. Bu arzusunu, Irak hükümeti temsilcileriyle yaptığı çe­
şitli siyasal gelişmeler sonunda elde edemeyen Barzan Aşire­
ti bunu zor kuvveti ile gerçekleştirmek için askeri bir
harekete girişmiştir. İşte, sözü geçen aşiret, Molla Mustafa
Barzani'nin liderliği altında 1958 yılından , yani Kasım ikti­
dannın bir ihtilalle sona erişinden beri, Irak Hükümeti ile
askeri bir savaş halinde ol1Jp. Barzan'ın bu hareketi İran,
Türkiye ve Suriyenin hududa yakın yerlerdeki birçok aşiret­
ler ve gruplar tarafından , gerek bizzat harekete iştirak ede­
rek, gerekse loj istik bakırndan desteklenmektedir. Barzan
Aşireti dünyevileşrniştir. Ve çeşitli yenilikleri ve değişmeleri
kabul eden bir duruma gelmiştir. Bu yenileşmede onun lide­
rinin Rusya'ya gitmesi (1 945), orada uzun zaman kalması,
Rus ihtilal rnektebinde okurnası, oradan Kurmay Albay ola­
rak mezun olup Irak'a dönmesinin ve ihtilalci fikirlerini gru ­
buna aşılamasının büyük rolü vardır. Bu bakırndan Kuzey
Irak'taki askeri harekatı ekonomik haskılann yanmda birta­
kım sosyal ve siya&al değişmelerin ortaya çıkardığı bir buna­
lım olarak da nitelendirmek yerinde olur kanaatindeyim.
Kuzey Irak'ta Barzan Aşireti karşısında dünyevi değerleri ve
yenileşrneyi kabul etmeyen, daima ibadetle meşgul olup,
günlük olaylarla ilgilenmeyen kendi içine kapalı , tamamen
dine dayanan bir aşiret daha vardır. Bu Baradost Aşireti'dir.

59

Bu aşiretin üyeleri sofidir. Bunlann Reisi Şeyh Reşit, aşiret
üyelerine daima ibadetle meşgul olmalannı, gelecek dünya­
lannı, yani ahiretlerini hazırlamalannı öğütlemektedir. Nak­
şibendi Tartkatı'nın kurucusu ve geliştirtcisi olarak görünen
Baradost Aşireti dünyevi işlerden elini ayağını çekmekle ,
Barzan Aşireti'ne tamamen zıt bir değer sistemi içinde bu­
lunmaktadır. Bu bakımdan toplumsal yapının kuruluş ve iş­
leyişi tamamen dine ve dini kurallara göre şekil almaktadır.
Bu tartkatın şimdi devam ettiricisi olan Şeyh Reşit'in, gerek
Irak'ta gerek İran ve Türkiye 'de birçok mürttiert vardır.

Şerndirıli bölgesine üçüncü dış etki seyitlerden gelmek­
tedir. Köklerini ta Kureyş Kabilelertne, yani Hz. Peygamber
soyuna kadar götüren seyitler, İran'da otumıaktadır. Seyit­
lerin reisiert 1ürkiye Cumhuriyeti kurulduktan sonra bölge­
de beliren çeşitli isyan hareketlerinde parmağı olan kişiler­
dir. Fakat 1ürkiye'ye girmeleri ve oturmalan yasak olan bu
kişilerin bölge ile ilişkileri tamamen feodal ilişkiler olarak
devarn etmektedir. Yani bu kişiler İran'da oturmaktadırlar
ama, 1ürkiye'de mülkleri vardır. Bu mülkleri sayesinde halk
üzerinde yine hükürnranlıklanru sürdürmektedirler. Bu etki
o kadar derindir ki hazine arazisini kiralayan ve işleyen köy­
lüler bile hala ektikleri mahsülden bir kısmını nakdi vergi
olarak adı geçen kimselere vermek zorunluluğunu duymak­
tadırlar. Bu grupta da topluma esas şeklini veren kaide ve
kurallar kaynağım dinden almaktadır.

3. Dış Aktüel Etkilerin Çatışması

Muzaffer Erdost bölgenin ekonomik ve toplumsal olayıa­
nna hakim olan dış aktüel etkileri belirgin örnek olaylarla
gösterdikten sonra,39 bu aktüel etkilerin çatışmasını da bü­
yük bir ustalıkla ele almaktadır. Özellikle dünyevi değerleri
ve yenileşmeyi kabul eden Barzan Aşireti ile dışan açılınayı,
dış faktörlerle bütünleşmeyi ve dünyevi değeriert kabul et­
meyen Baradost Aşireti yani sofiler daima çatışma halinde­
dirler. Fakat, aslında dini ternele dayanan bu çatışma za­
manla siyasal bir hal alnuş ve siyasal bir karaktere bürünen
bu çatışma askeri olarak da patlak vermiş ve Ortadoğu'nun

39. Muzaffer Erdost, Şemdinli Röportajı, YÖN, Sayı 1 79, s. 1 2, 13.

60

siyasal ve sosyal dinamizminde önemli bir yer işgal etmeye
başlamıştır. Aşiretler arası sosyal ve siyasal çatışmalarda,
Irak hükümetinin, birini diğerine karşı tampon olarak kul­
lanması da, siyasal çatışmanın askeri hale gelmesinde bü­
yük rol oynamıştır. Yani Kuzey Irak'taki hareket aslında
Barzan ve Baradost aşiretlerinin çatışmalanndan başka bir­
şey değildir. Fakat bu çatışmalarda hükümet Barzan Aşire­
ti'ni yıpratrnak için Baradost Aşireti'ni destekiernekte ve ça­
tışma, Barzan Aşireti ile Irak hükümeti arasında oluyormuş
gibi görülmektedir. Her ne kadar son Ortadoğu savaşı dola­
yısıyla bu harekat dinamizm ve aktüalitesinden kaybetmiş,
kamuoyunu ikinci, üçüncü derecede meşgul eden bir konu
haline gelmiş ise de tekrar dinamizm kazanması ve kütleleri
uğraştınnaması için hiçbir sebep yoktur.

Yukanda belirtilmeye çalışılan bu aktüel etkiler Türki­
ye'nin hudut boyu halkı üzerinde de etkisini aynen göster­
mekte ve çatışma fert zihninde aynen devam etmektedir. Si­
yasal hudutlanmızın dışında cereyan eden bu çatışmalann
Türkiye'de aynen devam etmesini mümkün kılan faktör özel­
likle ticari ilişkilerdir. Yukanda belirtildiği gibi coğrafi, sos­
yal, kütürel ve ekonomik faktörler siyasal hudutlan tanıma­
dan, gayri resmi olarak aynen devam etmektedir. Zaten
arazi ve coğrafi şartlar, halihazırda başka bir ilişki çeşidinin
devam etmesini de mümkün kılmamaktadır. Örneğin Şem­
dinli'nin bir köyünde, örneğin (Rubaruk, Bigolta) gaz, tuz,
şeker, basma, pazen vs. gibi temel tüketim maddelerine ihti­
yacı olan bir kimse bu isteğini kendisine en yakın mesafede
olan Şemdinli'den sağlayabilmesi ·için, katır üstünde en aşa­
ğı iki gününü harcaması gerekmektedir. Arazi o kadar zor ve
çetindir ki çoğu yerde hayvanın hareketini bile engellemek­
tedir. Buralarda yol denen bir altyapı hizmetinden söz bile
edilemez. Bu bakımdan kuş uçuşu gayet kısa görünen bu
madde mesafeleri, fiiliyatta fevkalade uzun bir hal almakta,
çok sayıda dağiann zirvelerine çıkıp vadilere inmeyi gerektir­
mektedir. Kışın ise ulaştırma llnkanlannın sözünü bile et­
mek hatalıdır. Bizim tarafta coğrafi şartlar bu merkezdey­
ken, Kuzey Irak tarafında gayet elverişlidir. Bir kere
köylerimizin o tarafa yakınlığı, 2 gün yerine iki saatlik bir
zaman içinde temel tüketim maddelerin1n sağlanmasını
mümkün kılmaktadır. Diğer taraftan Kuzey Irak'ın hudut

61

boylannda büyük köylerin bulunması, köyletin çeşitli tüke­
tim ihtiyaçlannı karşılayacak kapasitede olmalan, yol du­
rumlannın elvetişii olması, ticari ilişkileri daha fazla artır­
maktadır. İşte bu sebeplerle hudut boyundaki köylerimizin
ticart ilişkileri daha ziyade İran ve Irak'la gayri resmi olarak
devam etmektedir. Çeşitli ticart ilişkiler sırasında Kuzey
Irak'ta haltim olan sosyal ve siyasal çatışmalar bizim halka
da geçmekte Şeyh Reşit, yani Baradost Aşireti ile ilişkilerde
bulunanlar aniann dünyevi olmayan değerletini, Barzan ta­
raflanyla ilişkilerde bulunanlar ise dünyevileşen ve ihtilalci
olan değerieti kabul edip çatışma haline gelmektedir. Böyle­
ce Kuzey Irak'ta cereyan eden aktüel olaylar çeşitli sosyal ve
ticari ilişkiler kanalıyla bir izafet çerçevesi görevi görüp ,
olaylar zihinlerde beliren bir çatışma olarak devam etmekte­
dir. İran'dan gelen seyitlerin etkisi ise daha ziyade feodal
mülkiyet ilişkileri olarak belirmektedir.

Bölgedeki halkı başlıca üç sosyal ve ekonomik tabaka
'olarak ele almak mümkündür. Bunların biri temelde olan
halk, diğeri Abbasi soyundan geldiklerini iddia eden ve bey­
lik için çarpışan derebeyler, diğeri ise Hz. Peygamber soyun­
dan geldiklerini iddia eden seyitlerdir.40 Bu tabakalaşma in­
sanın toprak ile olan ilişkilerinde büyük farklılaşmalar
meydana getirmekte ve mülkiyet ilişkilerini etkilemektedir.
Bu etki beylik, reislik gibi sosyal müesseselerin seyitlik gibi
dini bir müessese ile birleşmesiyle mülkiyet farklılaşması,
hallan aleyhine daha fazla olarak derinleşmektedir. İşte top­
rak ve insan ilişkilerinden doğan bu dengesizlik dış aktüel
olaylarla birlikte tekrar çatışma haline gelmektedir. Çünkü
toprak verimsiz, nüfus hızlı bir artış göstermekte ve sosyal
yapıya hakim olan kültürel değerler halkı büyük ölçüde pa­
sif kalmaya zorlamaktadır. İşte toplumsal yapıdaki dengesiz­
liğin ortaya koyduğu çatışma dış aktüel etkenlerle tekrar ça­
tışma alanına girmesi halkın elverişsiz bir ortamda hacalatıp
durdurmaktadır. Bu noktada Muzaffer Erdost fevkalade
önemli olan bir problematik noktaya dokunarak, böyle bir
çatışma ortamında halkın siyasal ve sosyal kararlannın ne

40. Muzaffer Erdost, a.g.e., YÖN, Sayı 180, s. 1 1 -1 3.

62

olabileceği sorusunu yöneltip, halkın henüz hiçbir karara
sahip olmadığını belirtiyor. Gerçekten burada bu soruya da­
ha bilimsel ve gerçekçi cevaplar verebilmek için uzun vadeli
ve derin analizler yapmak büyük bir zaruret halinde ortaya
çıkıyor.41

41 . /smail Beşikçi, Doğu ve Güneydoğu Kalkınma Mitingleri dolayıs ıyla
"Şemdinli Röportaji" üzerine, 6,7 Aral ık 1 967, _Akşam.

63

m. BÖLÜM

MİTİNGLERE HALK KATILIŞLARI
PARTİLEKİN

ve
HÜKÜMETİN TUTUMU

Halkın mitingiere katılması genel olarak geniş çapta ol­
muştur. Özellikle Diyarbakır, Silvan, Siverek. Batman ve
Ankara mitinglerine çok büyük bir kalabalık katılmıştır.
Özellikle halk tarafından miting sırasında öne sürülen şu
konuşmalar, halkın ekonomik, sosyal ve siyasal hayatın bi­
lincine vardığını göstermektedir: "Ağn Milletvekili Kasun
Küfrevi ağamız, şeyhimiz, milletvekilimiz Kasun Küfrevi. Do­
ğu, Batı dengesizliği diye bir problem olmadığını: Anado­
lu'nun Doğu'sunun da Batı'sının da bir olduğunu söylemiş
ve bunu meclis kürsüsünden ilan etmiş.� Kasun Küfrevi'nin
böyle konuşması normaldir. Çünkü halkın olaylann bilinci­
ne vanp. daha rasyonel bir şekilde değerlendirmesiyle Kasun
Küfrevi'nin saltanatında da çözülmeler meydana gelecektir.
Kasun Küfrevi bu düzenin değişmesini hiç istemez. Çünkü
fakir, fukara halkın dişinden tırnağından artırarak. şeyhin­
dir, ağanındır diye götürdüğünü, Ankara'da. İstanbul'da.
Paris'te yiyen Kasun Küfrevi'dir. Elbetteki Kasun Küfrevi bu
düzenin değişmesini istemeyecektir. Ve ona göre elbette bir
Doğu, Batı dengesizliği olmayacaktır. Yine Ağn'da kaçakçı­
lıkla ilgili bir kon� tartışılırken, vatandaşlardan biri şu iddi-

64

ayı ileri sürmüştür. "Doğu'da özellikle İran ve Iraksıhıriarın­
da geniŞ çapta kaçakçılık yapılmaktadır. Devletin kaçakçı­
lıkla mücadele kanunları vardır ve bu mücadele yapılmakta­
dır. Fakat bu mücadele üstünkörü · olarak yapılan ve sırf göz
boyamadan ibaret bir mücadeledir. Çünkü, bir kere sınır
boylarında bazı köy ve kasabalann geçim tarzlan, tamamen
kaçakçılığa dayanmaktadır. Örneğin Doğu Beyazıt'ta, halkın
büyük bir kısmının geçim tarzını kaçakçılık meydana getir­
mektedir. Diğer taraftan Türkiye ile İran ve Irak arasındaki
fiyat farkı bu olayı daima teşvik etmektedir. Hükümet bu
olup bitenlerin farkındadır. Fakat göz yummaktadır. Çünkü
hükümet. kaçakçılıkla geçinen bu halkın bu faaliyetlerini
engellediği andan itibaren halk hükümete baskı yaparak ye­
ni geçirn kaynaklan talep edecektir. Halbuki şimdiki düzen­
de sınır boyundaki bu halklar hükümete ihtiyaç duymadan
kendi geçimlerini devam ettirip giçU.yorlar. "

Mitinglerde ileri sürülen ve halkın sık sık öne sürdüğü
bir fikir de Batı'daki ağalada ilgilidir. Bu konuda 55'lerden
Faik Bucak'ın sözleri sık sık tekrarlanmaktadır. "Madem ki
toprak refeormu diyoruz, mademki sosyal adalet diyoruz da
aklınuza niçin Kasım Ağa (Gülek) , niye Cavit Ağa (Oral). niye
Fevzi Lütfü Karaosmanoğlu, niye Hacı Ömer Ağa ve daha
bunlar gibi yüzlercesi gelmiyor, bunlann topraklan bizimki­
lerden yüzlerce defa büyük, ya İstanbul'daki sermaye ağala­
n bunlar sanki daha mı az ağa. " Mitinglerden önce , miting­
ler sırasında ve mitinglerden sonra kamuoyunu dinamik ve
hareketli tutan sorunlardan biri de Milli Yol ve Ötüken der­
gilerinin yayınlan ile ilgilidir. "Türk milletinin başını belaya
sokmadan, kendileri de yok olup gitsinler:' nereye mi? Gözle­
ri nereyi görüyor, gönülleri nereyi çekerse oraya gitsinler,
İran ve Pakistan'a, Hindistan'a Barzani'ye gitsinler. Birleş­
miş Milletler'e baş vurup Afrika'da yurtluk istesinler. Türk
ırkının aşırı sabırlı olduğunu fakat ayranı kabardığı zaman
Kağan Aslan gibi önünde durulmadığını, ırkdaşlan Ermeni­
lere sorarak öğrensinler de akıllan başlarına gelsin" 1 Ötü­
ken dergisinde yayullanan bu yazı birçok çevrelerde tepkiler
uyandırmıştır. Bu yazıyı protesto eden bildiriler yayınlan­
mıştır. · Kim kimi kovuyor'? Hodrlmeydan deyimi altında

1 . Atsız, ötüken, Sayı 28-29.

65

kamu oyuna sunulan ve 1 9 Doğulu Yüksek Tahsil Deme­
ği'nin imzasını taşıyan bildiride şöyle denilmektedir: "Kim
kimi yok ediyor? Kim k:imin başını belaya sokuyor? Ve kim
kimi kovuyor? Tarihin en eski çağlanndan beri bu topraklar
üzerinde yaşayanları, bu topraklardan kovacak bir kuvvet
ne olmuş ne de olacaktır. Asıl kovulacakhır halklan birbiri­
ne düşünnek emelinde olan hayalperestlerdir. Doğulu genç­
ler olarak "Kürt davasını kurt kurnazlığı lle Türkiye'nin Do­
ğu ilieri .davası halinde ileri sürmek niyetinde değiliz.
Dogu 'nun geri kalmasının nedenleri arasında ekonomik sö­
mürünün devamı için vatandaşlar arasında mevcut ırk, dil,
din ve mezhep farklarını istismar ederek onları düşman
kamplara bölmek isteyen zihniyetin karşısındayız. Manevi
sömürünün politik alandaki yansıması faşizmi, ırkçılığı ve
ünunetçiliği nefretle reddediyoruz. Türkiye'de anayasa çerçe­
vesinde beraberliği ve kardeşliği tesis etmek şiarımızdır. " Yi­
ne Milli Yol dergisinde yayınlanan yazıda Hakkari bölgesinde
yaşayan Kürtlerin içine Orta Asya'dan Kırgızların getirtlip
yerleştirilmesi savunulup, şöyle denilmektedir. " . . . Jandar­
malar, ordu birlikleri boşuna taban teper dururlar ve hiçbir
şey değişmez. Oraları iyi bilenler bu hali çaresiz sayarlar. İk­
lim şartı, dağların durumu, yol durumu vb. bu hali mukad­
der kılıyor derler. O topraklar harita üzerinde bizimdir. Ha­
kikatte değil. Oralarda yalnız devlet nizarnlan değil Türklük
de iğretldir. Daha doğrusu yok gibidir. O çorak, sarp dağlık
yerler devletin yalnız parasını yer o kadar. Ve boşuna yer.
Onlardan devlete ne sevgi, ne destek, ne de kuvvet gelir.
Halbuki bu durumun çaresi vardır. Keskin kılıç gibi mües­
sir, Kristof Kolomb'un yumurtası kadar açık ·ve kolay bir ça­
re -oraya Kazak, Kırgız göçmenlerini silahlarıyla oldugu gibi
yerleştirmek . . . "2 İşte yukanda bahsettiğimiz bildiride bu gö­
rüş de protesto edilip "Bilinmelidir ki, Hakkari ne bir hapis­
hane, ne bir tırnarhane ne de ıslahhanedir. Türkiye için İs­
tanbul ne ise Hakkari de odur. İslah edilecekler buralarda
yaşayan vatandaşlardan ziyade bu sapık · ideolojileri savu­
nanlardır"3 denmektedir.

2. lsmet Tümtürk, Milli Yol, Sayı 1 4, 20 N isan 1 967, Sayı 1 5.
3. Bildiride, bildirinin tarihi ve nerede basıldı(! ı belli değildir.

66

İşte yukanda görüldüğü gibi Milli Yol ve ö,tüken dergile­
rinin yayınlan gerek miting öncelerinde gerek miting sırasın­
da büyük bir protesto ile karşılanmış, kamuoyunu dinamik
ve hareketli tutan faktörlerden biri olmuş ve bu yayınıann
anayasanın hükümlerine kesin olarak aykın olduğu halde
h ükümet tarafından niçin takibata uğramadıklan ve niçin
cezaldınlmadıklan sık sık şikayet edilmiştir.

Mitingler süresince bu ve buna benzer görüşler aşağı
yukarı aynı biçimlerde ifade edilmiştir. Bunlar ise mitingiere
hakim olan havanın dinamik olduğunu göstermektedir. Di­
ğer taraftan çevrelerinde ağa olarak 1:1ilinen bazı kimseler ya
doğrudan doğruya mitinge katılmışlar veya telgraf gibi bazı
vasıtalarla miting tertip komitesine başarı dileklerini bildir­
mişlerdir. Bu arada Silvan'da birçok köyün sahibi olarak bi­
linen İskan Azizoğlu ve Yusuf Azizoğlu'nun faaliyeti4 dikkate
değer özelliktedir. Diğer taraftan Hazro eşrafından bir aile­
n:!n oğlu olan üniversite öğrencisi Turgay Budak UDoğu ve
Güneydoğu Yüksek Tahsil Talebe Cemiyet!" başkanı olarak
katıldığı bütün mitinglerde Doğu ve Batı dengesizliğine işa­
ret etmiş ve Doğu'da çeşitli nedenlerin etkisiyle Ortaçağ artı­
ğı bir düzenin devamından şikayet etmiştir. Şu söz ona ait­
tir: uKalkınına Batı'ya fabrika, Doğu'ya hapishane yapmakla
olmaz. Doğu ezilmiş ve uyutulmuştur. Hükümet Hakkari'ye
7,5 milyon liralık bir hapishane yapıyor. Bu belki Hakkari'de
yapılan en büyük ve en pahalı yatınmdır. Köyler okulsuz
dururken, okullan olan köylere öğretmen gönderilrnezken
sosyalizasyonun ortaya çıkardığı sağlık ocaklan doktor yüzü
görmemişken hapishane için yatırılan 7 . 5 rnilyonun mantığı
nedir?"5 Kendi çevrelerinde ağa olarak btl1nen bu kimselerin
mitingiere uzaktan veya yakllidan iştirak etmeleri, miting
tertip komitelerinin faaliyetlerine katılmalari tarafımızdan
anlamlı bulunmuştur. ·au katılmayı, ağalık düzeninin değiş­
mesi gerektiğine bazı ağalann bile inanmış olduklan ve kök�
lü reformlara karşı çıkmayacaklan şeklinde yorurnlayab1li­
riz.

Miti%lere karşı siyasi partile'i-ın tutumuna gelince: Mi-

4. 19 Kasım 1967, Cumhuriyet.

5. 19 Kasım 1967, Cumhuriyet.

67

tinglere ilgili gösteren tek parti TİP'dir. Mitingler başladığı
andan itibaren ciddiyetle takip etmiş ve Parti Genel Başkanı
Mehmet Ali Aybar, merkez yönetim kurulu üyelerinden Be­
hice Boran, Tarık Ziya Ekinci birçok mitingiere iştirak edip
konuşmuşlardır. TİP'in mitingiere ilgi göstermesi kanaatim­
ce çok olumlu bir olaydır. Çünkü miting tertip komitelerinin
bazılan Doğu Mitingleri'ni sırf Doğu sorunu olarak ele alıp,
Türk kamuoyuna müstakil bir Doğu problemi vanlıış gibi
göstermeye çalışmışlardır. Halbuki TIP'nin Mehmet Ali Ay­
bar, Behice Boran, Tank Ziya Ekinci gibi ileri gelen şahsiyet­
leri müstakil bir Doğu problemi olmadığını, Doğu sorunu­
nun kati surette Türkiye'nin genel kalkınma sorunlan içinde
çözümleıunesi gerektiğini her zaman ifade etmişlerdir. Zaten
gaye gerek Doğu'da gerek Batı'da emekçi halkı kurtarmak ve
·onu bir varlık haline getirmektir. Doğu sorununun müstakil
bir sorun olarak değil de Türkiye'nin genel kalkınma sorun­
lan içinde bütünleştirilerek verilmesi, Kürtçülük gibi bazı
maksatlı politik çıkariann aleti olmaktan kurtanp, gerçekçi
bir temel ve anlayış üzerine oturtın uştur.

Doğu ve Güneydoğu Anadolu'da mitingierin devam ettiği
günlerde önemli bir olay da TİP ve CKMP başkanlannın6
CHP Genel Sekreteri'nin7 ve AP'nden bir heyetin8 Doğu ve
Güneydoğu Anadolu gezisine çıkmasıdır.

TİP'nin mitingiere karşı tutumunu yukanda belirtmiş­
tik. Diğer partllerin mitingiere iştiraki doğrudan doğruya ol­
mamış yalnız mitingler hakkında kanaatlerini bildirmişler­
dir. Örneğin CHP ileri gelenlerinden Kemal Satır,
Mardin'deki konuşmasında şunlan söylemiştir:

68

"Biz parti olarak bu toplantı ları ciddiyEtlle takip ettik.
Bu toplantılarda vatan bütünlüğüne karşı iç ve dış te­
sirlerin olup o lmadığını izledik. Sevinerek ve gururla
ifade ediyorum ki, bölgenin vatanperver ve kahraman
çocukları vatan bütünlüğünün mutlak savurıucularıdır­
lar. Büyük toplantılara, bünyele,ri icabı, bu toplantılara
istismarcılar, bulanık suda balık avlamak isteyenler sı-

6. 17 Ekim 1 967, Akşam.

7. 1 o Ekim 1 967, Cumhuriyet.
8. 1 8 Ekim1 967, Cumhuriyet.

zabilir. Bunların yaratt ıkları bir iki hadise olsa bile, bu­
nu bölgeye teşmil etmek haksızlık olur. Kahraman va­
tan eviatiarına ihanet olur."9

CHP Genel Sekreteri Bülent Ecevit, CKMP Genel Başka­
nı Alpaslan Türkeş muhtelif yerlerde yaptıklan konuşmalar­
da mitingleri hallun kendi çıkarlan için galeyana gelmesi
şeklinde yorumlamalanna rağmen TİP'nin işe karışmas m­
dan dolayı endişeli olduklannı belirtmişlerdir . ı o

İktidar partisi, yani hükümet ise başlangıçtan itibaren
büyük bir dikkatle izlemiş, fakat mitingleri düzenleyenleri
memleket! bölücülükle ve vatana lhanetle suçlamış, halkı
bu mitingiere katılmamaya davet etmiştir. Örneğin Doğu il­
lerinde yaptığı bir gezi sırasında Bingöl, Urfa, Tunceli gibi il­
lerde konuşan AP Genel Başkan Yardımcısı Talat Asal "Mi­
tingİeri tertipleyenler art niyetli kimselerdir, gc;ı.yeleri vatanı
bölmek milleti birbirine düşürmektir. Bunların yaptığı doğ­
rudan doğruya vatan hainliğidir" demekte ve beş yıllık kal­
kınma planlan gereğince Doğu ve Güneydoğu Anadolu'ya
yapılan ve yapılacak olan yatırımlardan örnekler vermekte­
dir. ı ı Hükümet yani iktidar partisinin mitingler hakkındaki
bu görüşü çeşitli kuruluşlarm bildirileriyle ve davranışlany­
la daima reddedilmiştir. Örneğin 1 9 Doğulu Yüksek Tahsil
Öğrenci Derneği Temsilcileri TMTF'da düzenledikleri bir ba­
sın .toplantısında mitingler hakkındaki yayınlara cevap .ver­
mişler "mitingler hiçbir partinin amacına hizmet için yapıl­
mıyor. Mitinglerimizi bölücülükle suçlayan ve uydurma
bildiriler yayınlayanlar sadece zavallılardır. Yıllardan beri
üniversel sömürücülerle işbirliği halinde kendi ulusunu sö­
müren, şartlandırılmış, yarasa tipi insanlar halkımızın uya­
nışı ve kendi durumunun bilincine varışı karşısında zavallı­
lıklanyla mutad davranışıanna başladılar. D oğu'da yapılan
mitingleri parmaklanna doladılar, bunlara karşı hayali ku­
ruluşlar bildiriler yayınladılar, bunları parti merkezlerinde
bastırıp dağıttılar. Ve bizleri ağır şekilde suçladılar. Bu bildi-

9. 1 1 Ekim 1 967, Cumhuriyet.
1 o. 1 8 Ekim 1 967, Cumhuriyet-Akşam.
1 1 . 22 Ekim 1 967, Cumhuriyet, 28 Ekim 1 967, Cumhuriyet, AkŞam,

Son Havadls.

69

riyi yayınlayanlar bizim gibi basın toplantısı yapsınlar, kim
olduklannı kamuoyu öğrensin. ı 2 "Diğer taraftan TMTF'da
Doğu kalkınması ile ilgili Doğu ve Güneydoğulu kardeşleri­
miz" başlığı altında şunu söylemektedirler. "Tüm geri kal­
mış ülkelerin sömürülmesi yanında, emperyalistler ve kendi
içinde olanlar seni sömürerek, seni hayvanlarla bir odada
yatmaya mecbur etmişlerdir. Senin va.rlığını hazınedemeyen­
ler sana isim bulma gafleti içine düşmüşlerdir. Tanrı huzu­
runda yemin ederiz ki Türkiye'nin ezilen vatandaşlannın
kalkınma savaşında daima beraber olacağız. " 13 Mitingiere
karşı hükümetin merkezi kademelerinin tutumu karşısında
buna paralel olarak mahalli idarelerin tutumlan da dikkate
değer özelliktedir. _ Özellikle valiler miting tertip komitelerine
karşı büyük bir �ngel olarak çıkmışlar. Tunceli'nde olduğu
gibi mitinge �tılmak için diğer illerden gelen yurttaşlarm
arabalannın yolu kesilmiş, Ağn'da olduğu gibi kamuoyunun
dikkatini mitinglerden başka yönlere çevirmek için güreş
müsabakalan ve at yanşlan düzenlenmiş ve memurlara mi­
tinglere kati surette iştirak etmemeleri ve konuşulanlan din­
lememeleri emredilmiştir.. Diğer taraftan mitinglerde geniş
çapta jandarma ve polis kullanılmıştır. Miting yapılan her­
hangi bir yerin polis ve jandarma örgütü mitingden bir gün
önce diğer illerin polis ve J andarına imkanlarıyla geniş çapta
desteklenmiş, şehirlerde büyük polis ve jandarma kalabalığı
görülmüştür. Bu durum Ankara mitinginde konuşan Kemal
Fevzi Bingöl (öğrenci) tarafından "Bu mitinglerde bir kişiye
üç polis ve j andarma düşüyordu" l 4 şeklinde ifade edilmiştir.
Bu bakLmdan mitingler iktidar partisi yani hükümet tarafın­
dan olumsuz bir şekilde karşılanmıştır.

ı. MİLLİYETÇİLERİN KARŞI MİTİNGİ

Türkiye'de sağcı-milliyetçi akımla� bünyesinde topladı­
ğı 40 kadar teşekkül Doğu ve Güneydoğu mitingleri hakkın­
da ortak bir bildiri yayınlayarak "memleketi bölmek için faa­
liyet gösteren zihniyete her ne surette olursa olsun, daima

1 2. 28 Eylül 1 967, Cumhuriyet.
1 3. 24 Eylül 1 967, Cumhuriyet.
1 4. 1 9 Kasım 1 967, Cumhuriyet.

70

karşı olacağız" demişlerl 5 ve bir miting düzenleyeceklerini
bildinnişlerdir. "Anadolu Şahlanma Mitingi" denilen ve Er­
zurum'da yapılan bu miting Esnaf Dernekleri, Komünizmle
Mücadele Dernekleri, MTIB Erzurum Yürütme Kurulu ve
Milliyetçi Öğretmenler Birliği tarafından düzenlenmiştir. Bu
mitingin parolası "Gitmeden Din, İman Mahvolmadan Va­
tan, Davran"dır. Mitingde döviz kullarulmamıştır. Diğer mi­
ttglerde bilimsel olarak Doğu-Batı dengesizliği, Doğu'nun ge­
ri kalmışlığımn nedenleri, dengesiZliği gidermek için neler
yapılmasi gerektiğini bilimsel olarak ifade edildiği halde bu
mitingde, sadece "Komünistler Geliyor", "Din Elden Gidiyor",
"Milli Bütünlüğümüz Parçalamyor" gibi sloganlarla halk bir
an için heyecana getirilmiştir. Aslında geleneksel bir toplu­
mun dışanya açılmasında, farklılaşmasında, dış faktörlerle
bütünleşmesinde ve modernleşmesinde yukanda sayılan
faktörler değil "Doğu ve Güneydoğu Anadolu'nun Geri Kal­
mışlığını Protesto" mitinglerinde söylenenler belirleyici ol­
maktadır.

Il. MiTİNGLER GÜD'ÜLEN SİY ASETİN
FORMÜLE EDİLMESİNİ ETKİLEYEBİLİR Mİ?

Erzurum'da milliyetçi sağcı gruplar tarafından düzenle­
nen "Anadolu Şahlanma Mitingi"nden sonra "Doğu'nun Geri
Kalmışlığıru Protesto Mitingleri"nin 7. 'si Ankara'da yapılmış­
tır. Bu mitingde Doğulu gençlerden Fikret Arıkan, özetle
şunlan söylemiştir:

"Doğu'da Kürtçülük değil , Kürtçe konuşan Türk va­
tandaşları mevcuttur. Doğu M itingleri'nde bölücülük
yapıldığı iddiaları doğru değildir. Doğu'nun sorunlarının
Batı'ya nazaran gelişmemesinin nedenlerini devletin
resmi istatistiklerine dayanarak söylemek hiçbir za­
man bölüculük sayılmaz. Devletin Doğu'ya eğitim ola­
naklarını vermemiş olması radyonun eğitici yayınlar dı­
şında (ye ye) müzigine yer vermesi sonucunda
Doğulu vatandaş Türkçe. öğrenmek imkanlarından
yoksundur."1 6

1 5. 3 0 Ekim 1 967, Cumhuriyet, Son Havadıs.
1 6. 1 9 Kasım 1 967, Cumhuriyet, Son Havadls.

71

Hükümet her ne kadar mitinglere karşı olumsuz bir ta­
vır takınınış ve onu umursamaz görmüşse de, olup bitenleri
gayet dikkatli ve yakın bir şekilde takip etmekten de geri
durmamıştır. Bunun en önemli belirtisi Parti Genel Başkanı
Yardımcısı Talat Asal başkanlığında bir heyeti özellikle mi"
tiriglerin düzenlendiği Doğu illerine geziye çıkarmıştır. l 7 Di­
ğer taraftan Milli Güvenlik Kurulu 'nun çeşitli toplantılannda
da Doğu Mitingleri ile ilgili dosyalar ve son mitinglerdeki ge­
lişmeler incelennıiştir. ıs O halde hükümet Doğu Mitingle ­
ri'yle olumlu da olsa, olumsuz da olsa çok yakından ilgilen­
mekte ekonomik ve sosyal bir sorunun varlığını kabul
etmektedir. İşte bu sorunun olumlu bir şekilde çözümlen­
mesi veya daha büyük bir sorun olarak ·varlığını hissettirme­
si, hükümetin sosyal politika hedefleriyle ve siyasal tercihle­
riyle yakından ilgilidir. Bu sorunu . ilerdeki bölümde
çözümleyeceğiz.

1 7. 1 8 Ekim 1 967, Cumhuriyet.
1 8. 1 Ekim 1 967, Cumhuriyet, 1 6 Ekim 1 967, Cumhuriyet.

72

IV. BÖLÜM

MiTİNGLERDE ELE. ALINAN SORUNLARlN
ÇÖZÜM YOLLARI

Bundan önceki bölümlerde başlıca görüş olarak toprak
dağılışında toprağı işlernek için kullanılan üretim araçları­
nın dağılışında ve iş organizasyonunda büyük dengesizlikler
olduğunu, feodal ilişkilert oluşturan bu temel unsurlann çe­
şitli faktörlerin etkisi altında müesseseleşip kuvvetlendiğini
yine toplumun çeşitli nedenlerin etkisiyle dışanya açılıp
farklılaşması ve dış faktörlerle bütünleşmesinin çok zor ol­
duğunu ve feodal bey (ağa)-köylü ilişkilerinin, Batı'da oldu­
ğu gibi patron-işçi ilişkilerine dönüşemediğ:ı.n:t dolayısıyla fe­
odal mülkiyet ilişkilerinden kapitalist ilişkilere geçişin
görünınediğini bellrtmiştik. Yine bu çerçeve içinde bu eko­
nomik imkanların dağılışma göre şekillenen dU-din-eğitim,
siyasal ilişkiler gibi birtakım faktörleri tahlil ettik. Bu . bö­
lümde ise sorunların çözümü ile ilgili tahliller yapacağız.

I. ANA SORUN

Türkiye nüfusu son zamanlaTda büyük bir hızla art­
maktadır. ÇiZelge 25'te 1945- 1963 yıllan arasında yani 18
yıl içindeki artış görülmektedir. Nüfus artış hızı en az Elazığ
(% 30.2), en fazla Muş (% l 1 7)'dir. Bu artış Türkiye ortala­
ması olan %

,
3'ten çok yukarı olan bir artıştır. örneğin bu,.

Muş'ta % 6.5'tur. Bingöl, Bitlis, Ağn, Diyarbakır, Siirt, Tun-

73

celi, Van gibi illerde bu oran Türkiye'nin tümüne ait rakam­
dan çok yüksektir. Nüfus artış hızı ile toplumun modernleş­
ınesi veya geleneksel kalması arasında büyük ilişki vardır.
Toplumun modernleşme süreci içinde nüfus artış hızının da
azaldığını ve ailenin nüfus kompozisyonunda büyük değiş­
melerin meydana geldiğini görüyoruz. Çünkü geleneksel top­
lumda nüfus genel olarak iktisadi bir varlıktır. Herhangi bir
ailedeki nüfus sayısı fazla olduğu ölçüde o aile kendini kuv­
vetli hissetmekte ve iktisacten kuvvetlenrnektedir. Bunun
ötesinde çocuğun okuması, · adam olması gibi herhangi bir
mas;�·afın yapılması da bahis konusu değildir. Halbuki toplu­
mu:ı dışarıya açılıp modernleşmeye başlamasıyla, çoluk, ço­
cu �un geleceğinin garanti altına alırunası, suçlu çocuklar­
dan olmaması, okuyup adam olması gibi birtakım sorunlar
ortaya çıkmakta, bunlar ise nüfusun hızlı bir şekilde artma­
sını engeliernektedir. Diğer taraftan nüfus artışı ile iktisadi
gelişme arasında çok büyiik bir ilgi vardır. Nüfusun çok hızlı
bir şekilde artışı iktisadi gelişmeyi büyük ölçüde engellediği
halde, normal bir nüfus artışı, kalkınınayı destekleyen ve
hızlandıran bir· faktör olarak beltre bilir. Nüfusun çok hızlı
artışının kötü neticelerinden biri toprak gibi üretim faktörle­
rinin ve işçilik gibi çalışma faktörlerinin sağlanamamasıdır.
Artan nüfusun iktisadi gelişmeyi engellememesi, yani tüke­
tim birimf olarak kalmayıp üretim faaliyetlerine de katılması
için, önceden, onun için birtakım yatınmların yapılmış ol­
ması, yani çalışma-çalıştırma olanaklannın yaratılmış olma­
sı gerekmektedir. Aksi halde artan nüfus iktisadi gelişmeyi
sağlayacak hiçbir olumlu işe kanşmayacak, yalnız tüketici
bir unsur olarak ka�acak, bu ise gelişmeyi engelleyecektir.
Bu Doğu Anadolu 'nun sosyo-ekonomik yapısının çok önemli
bir sorunudur.

Çizelge 26'da bölgedeki illerin esas geçim kaynaklan
gösterilmektedir. Hemen hemen bütün köylerde hem tarla
ziraatı hem de hayvancılık yapılmaktad·ır. Madencilik, tanm
işçiliği, ziraat sanatlan vs. ile uğraşan köylerin sayısı ise ga­
yet azdır. Fakat bundan önceki bölümlerde gösterdiğimiz gi­
bi tarnnda, yani tarla tanınında kapitalist bir birikim olma­
makta, bunu engelleyici birçok faktörler bulunmaktadır.
Bununla ilgili olarak toprak reformunun zorunluluğundan
ilerde bahsedeceğiz. Şimdi tarla tanmu�dan daha önemli bir

74

faktör olan hayvancılıkla ilgili görüşlerinlizi bildinnek istiyo­
ruz. Doğu ve Güneydoğu, ozellikle Doğu Anadolu bölgesi ge­
rek topoğrafYa, gerek iklim ve bunlara bağlı olarak meydana·

gelen bitki örtüsü ve gerekse beşeri faktörler bakımından
tarla tanınından ziyade hayvancılık yapmaya elverişlidir. Bu
durumu bundan önceki birçok çuelgelerde göstermeye çalış­
tık. Diğer taraftan bu konu ile ilgili olanlar (veteriner, tanm­
cı, iktisatçı, istatistikçi, coğrafyacı, sosyolog vs.) bölgede mo­
tor sektörün hayvancılık olması gerektiğinde
anlaşmışlardır. 1 Bunun en güzel delili Çizelge 27'deki aile
başına düşen tarla (dönüm) ile mera (dönüm) sayılarını kar­
şılaştırmaktır. Buna göre Bingöl, Bitlis, Elazığ; Kars. Erzu­
rum, Muş, Siirt ve Tunceli'nin mera varlıklan tarla varlıkla­
nna göre çok geniştir. Yani kültür arazisi içinde daha ziyade
yer kaplayan meradır. Ağn. Malatya. Muş gibi illerde ise tar­
la varlığı mera varlığından çok az bir farkla fazladır. Urfa,
Mardin ve Diyarbakır illerinde ise tarla varlığı geniş ölçüde
büyüktür. 27 numaralı çizelgede bir çiftçi ailesine düşen or­
talama birimler gösterilmiştir. Çizelgede de görüldüğü gibi
aile başına düşen büyük baş ve küçük baş h3.yvanlarm ade­
di, yani ortalama birimler azdır. Buna karşılık meralar bü­
tün hayvan varlığını otlatabilecek kapasitede değildir. Yani
aile başına ortalama olarak düşen toprak ve mera miktan
hayvan varlığı için yetersizdir. Çünkü son senelerde hayvan
varlığının büyük bır artış göstermesiyle birlikte meralann zi­
raat arazileri haline getirildiklerini de görüyoruz. Dolayısıyla
birbiriyle zıt olarak gelişen iki olay vardır. Birincisi tarımsal
üretim yapabilmek için meralann tanm arazisi haline getiril­
mesi, yani meraların daralması, diğeri ise son senelerde
hayvan varlığının artış göstermesidir.2 Bu durum karşısında
yapılacak şey ya mera varlığını genişletmek yani meralan is­
lah etmek veya şimdiki hayvan varlığını azaltarak hayvan
varlığını dengeli bir hale getirmektir. 3 Diğer taraftan bölge-

1 . Ozeyir Eren, Doğu Bölgesi Hayvancı l ığ ın Ekonomik Bünyesi, s. 1 1 -
26.

2. Leo J. Fenske, Doğu Anadolu'da Toprak ve Insan, Sosyolojl Konfe­
ranları, Sayı 6, lstanbul 1 967, s. 34-35.

3. Türkiye'de Meraların ıslah ı konusunda hem hukuki hem de teknik bir
sorun olarak durmak gerekmektedir. Bu bakımdan birbirini tamamla-

75

deki meralar kötü olan meralardır. Çizelge 28'de meranın
karakterini ve yeterli olup olmadığını görüyoruz. Çizelgede
mera 3 kısımda ele alınmış bulunmaktadır. Bunlar iyi mera,
orta mera ve kötü meradır. İyi mera bünyesinde hayvanların
beslenmesinde çok elverişli olan bitkileri ihtiva eder. İyi me­
rada hayvanlahn faydalarunasına sunulan ve daima azalan
bitkilerin oranı % 50-60 civarındadır. Kötii. merada ise bu
tip bitkilerin oranı % 1 0-20 civarında olup daha ziyade hay­
vanların beslenmesi için elverişli olmayan yabancı otlan ihti­
va ederler. 4 Görüldüğü gibi meralann büyük bir kısmı kötü
mera kategorisi içine girip iyi olanlar çok azdır.

Bu arada şu konuya da değinmek gerekmektedir. Çizel­
ge ·28'de görüldüğü gibi başka köyün merasından faydala­
nan köyler büyük bir yekun tutmaktadır. Hemen hemen her
köy bir başka köyün merasından faydalanmaktadır. Bu
özellik köylerin mera varlığının yeter olup olmamasından zi­
yade . köylerin meralara uzaklığı veya yakınlığı ile ilgilidir.
Fakat bu çeşit ilişkiler köylüler arasında daima çatışmalara
sebep olmakta, bazen silahlı olaylar bile çıkmaktadır. Bu ba­
kımdan meralarla ilgili yeni bir hukuki düzenlemeye ihtiyaç
vardır. Örneğin 9- 1 2 Kasım 1 966'da Erzurum'da tertiplenen,
"Doğu Anadaluyu Kalkındırma Sorunlan Semineri''ne iştirak
eden Bingöl Belediye Reisi Faik Ertuğrul "Bir kaza tahrtrat
katibi 59 10 sayılı kanuna göre, koca bir merayı, yüzlerce va­
tandaşın hakkını bir tutanakla nüfuzlu bir kimseye intikal
ettirebilmektedir. 300 dönüm meraya sahip bir kimse sade­
ce 19 lira ödemektedir" demiştir.5 İşte bütün bu bilgiler et­
rafında ana problemi şu aynntılar etrafında belirtebiliriz:
Nüfus hızlı bir şekilde artmaktadır. Fakat artan nüfusa pa­
ralel olarak "çalışma -çalıştırma" ve gıda maddeleri imkanlan

76

yan şu iki çalışma dikkate değer özelliktedir: Fahrettin Tosun, Doğu
Anadolu'nun Kalkı nmasında Mer'a Kültürünün Teknik Meseleleri, Do­
ğu Anadolu'yu Kalkındırma Semineri, no, Ankara 1.967, S. Turan
Tufan Yüce, Türk Hukukunda V aylak ve Kışlak.
Aynı serninere sunulmuş bir tebliğdir.

4. Bu bilgiler Fitoteknik uzmanlarından sağlanmıştır.
5; Faik Ertuğrul, Doğu Anadoluyu Kalkındırma Sorunları Semineri,

no, Ankara 1 967, s. 446.

yaratılamamaktadır. Bunun en büyük sebebi toplumsal ya­
pıda mevcut feodal ilişkilerin kapitalist ilişkilere dönüşeme­
mesidir. Bölgenin özellikle topoğrafya ve iklim özellikleri tar­
la tanınından ziyade hayvancılığa elverişlidir. Fakat
havyancılığın esası ·· olan mera şartlan, ondan sonra ortaya
çıkan kredi ve pazarlama olanaklan hiç elverişli değildir. Bu
bakımdan hem kalkınmada motor sektör olarak düşünülen
hayvancılığın geliştirilmesi, hem de toplumsal yapıdaki feo­
dal ilişkilerin parçalamp sosyal muhtevalı ve herkesin yara­
nna olan iktisadi ilişkilere geçmek için köklü devlet müda­
halelerine kati surette zorunluluk vardır. 6 Bu müdahalelerin
başlangıcı köklü bir toprak reformu olması gerekir.

II. TOPRAK REFORMUNUN ZORUNLUGU

"Şark'ta ağa, bey, şeyh denilen 35-40 kadar köye
sahip kişiler, derebeyler hala mevcuttur. Vaika 1 925
Şeyh Sait hareketlerinden sonra bunların nüfuzu kır ıl­
mış ise de bir gün dahi kendi geniş arazi ve köylerin
sahibi durumundadırlar. Köylünün okumasını , yüksel­
mesini istemezler. Bölgelerinde Türk harfleriyle tadıi­
sata mualiftirler. Köylüyü her surette baskı altında tu­
tarlar. Bu şahısların öncelikle nüfuzlarının k ı rılması ,
Batı'ya nakledilerek yayılmaları ve muayyen yerlerde
iskan edilmeleri, topraklarının tevzii ve tapulanması ,
toprak satılan köylüye muayyen taksitlerle tohumluğun
ve ziraat vasıtalarının da verilmesi esas olmalıdır.
1925 harekat ından sonra bazı ağa ve şeyhler Batı'ya
gönderilmiştir. Fakat yerlerinde kalan seyitleri , bunla­
rın arazi hakimiyetini idare etmişlerdir.

Köylülerimiz Türklüklerini müdriktirler. Kürtlük pro�
pogandası s ı rf derebeyliklerinin devam edebilmesi için

6. Daha önceki kısımlarda da belirtti{jimiz gibi meseleyi toplurnlara ha­
kim olan genel gelişim kanunları açısından aldığ ım ız zaman, feodal
ilişkilerden sonra kapttal ist ilişkilerin geleceğini düşünebiliriz. Fakat
toprak reformu gibi fevkalede köklü bir müdahale ile toplumsal yapı­
nın esas dayanağı olan ekonomik yapıya müdahale etti{Jimiz zaman
kapitalist ilişkileri yaşamadan do{jrudan d�ruya sosyal muhteval ı ve
geniş halk yığınları lehine işleyen bir toplumsal yapıya varılabilir.

77

şeyh ve beyler taraf ından halka yayılmaktadır. Yukarı­
da bahsettiğim tedbirler al ındığı zaman büyüklerimiz
tamamen hükümete bağlanacaklardır:·?

Bu satırıann yazan Ragıp Gümüşpala, bir zamanlar 3.
Ordu Komutanlığı, daha sonra G ..;nel Kurmay Başkanlığı
yapmış daha sonra politikaya atılarak Adalet Partisi Genel
Başkanlığı yapmış, çeşitli vesilelerle Doğu ve Güneydoğu
Anadolu'da bulunmuş, ekonomik ve toplumsal yapıya bü­
yük ölçüde nüfuz etmiş bir kimsedir.

Ragıp Gümüşpala'dan 7 yıl sonra, aşağı yukan yine bir
parti sekreteri tarafından benzer şekilde ifade edilmektedir.
CHP Genel Sekreteri Bülent Ecevit Ekim 1 967'de Doğu Ana­
dolu'da yaptığı ge7iler sırasında düzen değişikliğinden bah­
sederken şunlan söylemiştir:

"AIIah' ın havasını insanlara yasak ederek onların
yaşama haklarını ellerinden almak tabiat kanuniarına
ne kadar ayk ı rı ise Allah' ın toprağın ın dağı l ımındaki
adaletsizlik de o derece tabiata aykırıdır. Tabiata aykırı
bir düzen yaşayamaz."S

Araştırmamızın başlannda, toprak dengesizliği ve ağalı­
ğın müesseseleşmesi bölümünde söylenilenleri yukanda
söylenilenlerle birlikte ele aldığımızda köklü bir toprak refor­
mu yapmanın zarureti ortaya çıkmaktadır. Burada toprak
reformu hakkında geniş açıklamalar yapmak istemiyoruz.
Yalnız bölgeye hakim olan feodal ilişkileri parçalamak, feo­
dal mülkiyet ilişkilerinden kapitalist ve daha sonra sosyal
muhtevalı ilişkilere geçmek, ağalığın ve şeyhliğin sosyal mü­
essese olarak üzerlerine aldıklan görevleri devlet kuruluşla­
nna veya örgütlü diğer kuruluşlara geçirtmek ve halkı ikti­
saden hürriyetlerine kavuşturmak için bu şarttır ve sadece
bir başlangıçtır. "Ekonomik ve sosyal politikalarla devamlı
olarak kontrol edilmeleri gerekir. "9

78

7. Rag1p Gümüşpala, ÖNCÜ, 1 9. 1 0. 1 960.
8. 1 4 Ekim 1 967, Cumhuriyet.
9. Cevat Geray, Toplum Kalkınması ve Toprak Reformu, SBFD, Cilt 21 ,

3 Eylül 1 966, Ankara, s. 54, vd. 59, 60 vd.

III. DOGU ANADOLU BÖLGESİ İÇİN BÖLGE PLANI
ŞARTTIR

"Tür){lye'de bölge planlaması" tabirinin esaslı bir şekilde
kullanılnıcısı ve iktisadi ve sosyal gelişmeyi hızlandıncı ve
dengeleş l l rlct bir metod olarak kabul edilmesi, 1 960'ta
DPT'nin ln.ı rulmasıyla birlikte başlamaktadır. Bu bakımdan
BBYKP'cla ve yıllık programlarda bölge plarılaması kabul
edilmJ-;;; Marmara, Antalya, Çukurova, Zonguldak gibi bölge­
lerde geniş tatbik alanı bulmuştur. BBYKP gibi İBYKP da
bölge planlamasını kabul etmiştir. Yatınmların yurt içinde
dengeli dağılmasını sağlayarak çeşitli bölgeler arasındaki ge­
lişmişlik rarklannı azaltmakta ve gelişen bölgelerde düzerıli
bir gelişme sağlamakta bu bölgelerin gelişme imkarılannın
ortaya çıkanlması, çeşitli ekonomik ve sosyal faaliyetler ara­
sındaki anlaşılması önem taşır. Bölge planlaması, .İBY plan
döneminde etkili bir araç olarak kullanılacaktır. Bölge plan-·
lamasında, kalkınma planının ilgili bölümünde açıklanan
bölgesel gelişme, şehirleşme ve yerleşme politikasına uygun
olarak ve İBYKP ilke ve politikalan ile tutarlılığı sağlanarak
yararlanılacaktır . . .

"Bölge planlama çalışmaları ile Türkiye'nin bölgele­
rinin gelişme gücü az gelişmiş bölgelere verilerek tes­
pit edilecektir."

"Az gelişmiş bölgelerde, bölgesel gelişmenin çekici
gücü o larak desteklenecek, şehirleşme hızı yüksek
olacak, büyüme noktalarının tespit edilmesi öncelikle
ele alınacaktır:·ıo

O halde diğer bölgelere göre çok geri olan ve 'bölgeler
arası sosyal adalet dengesi daima kendi aleyhine bozulan
Doğu Anadolu Bölgesi içinde etkili bir bölge planına şiddetle
zaruret vardır. Zaten bu konuda şehireilik uzmarılan, şehir
plancılan, iktisatçılar, sosyologlar arılaşmış durumdadır­
lar. 1 1 Diğer taraftan eski Çalışma Bakanı ve şimdi CHP Ge-

1 0. DPT, IBYKP, 1 968-1 972, Ankara 1 967, s. 271 .
1 1 . Ruşen Keleş, Türkiye'de Bölgelerarası Dengesizlikler, s. 1 -40.

Tuğrul Akçura, Doğu Marmara Bölgesi Ön Planı , s. 47-52.
Fehmi Yavuz, Kasaba ve Küçük Şehirlerimizin Nüfus Hareketleri

79

nel Sekreteri Bülent Ecevit, Ekim 1967'de yaptığı Doğu gezi­
si boyunca doğu için ayn bir kalkınma planının lüzumlu ol­
duğunu, Doğu'nun eneıji meselesinin halledilmesi gerektiği­
ni her zaman ifade etmiştir. Yalnız bölge planlamasına
gitmeden önce 12 bölge sosyolojisinin esaslaiını çiZmek ge­
rekmektedir. Çünkü planlama çalışmalannın envanter faali­
yetleri sırasında fiziki yapı ele alınırken nüfus yapısı nüfu­
sun toprakla olan ekonomik ve mülkiyet ilişkileri, nüfusun
yatay hareketleri ile ilgili olarak çekim ve itim tahlilleri, şe­
hirlileşmenin seyri, kütlelerin vaziyet alış ve davranışlan, ai­
le yapısı ve akrabalık sistemleri, dil ve din kanalıyla şekille­
nen toplumsal farklılaşmalar, eğitim durumu. Devlet ve
diğer örgütlü müesseselerin yerine getireceği fonksiyonlar
yap� ve devam ettiren müesseler, siyasal partilerin mahalli
kademedeki çalışmalan, mahalli politikacılar ve baskı grup­
lan, vs. gibi toplumsal yapı faktörleri esaslı bir şekilde ele
alınmalıdır. Diğer taraftan planlama faaliyetlerinin dördün­
cüsü olan uygulama kısmında da toplumsal yapının çeşitli
zaman ve şekillerde farklılaşma ve bütünleşme dereeelert
araştınlınalıdır. Bu bakımdan bölge planlamasına giderken
daha ziyade coğrafi faktörlere göre meydana getirilmiş bu­
günkü bölge ayırımından kurtularak, sosyo�ojik esaslara gö-

Içindeki Yeri, s . · s3-90.
Kemal Ar1k, Kenan Sürgüt, Merkezi Hükümet Teşkilatı Araştırma
Projesi, s. 91 vd.
Bu makaleler şu kitapta yer almaktadır.
Yedinci lskan ve Şehireilik Haftası Konferansları, lskAn ve Şehireilik
Derneği Yayını, No: 2, Ankara 1 964.
Osman Okyar, De>Qu Anadolu Kalkın ması,
Y1lmaz Gürer, Planlama ve Bölge Planlaması Arasındaki Ilişki Zon­
guldaki Bölge Planı,
Teaman Baykal, Çukurova Bölge Planı,
Cevat Geray, Türkiye'de Toplum Kalkınmasının Faaliyet Sahası ve
Planlama Birimi Olarak "Ilçe",
Bu son dört araştırma da şu kitapta yer almaktadı r:
Sekizinci lskan ve Şehireilik Haftası Konferansları, lskı!lın ve Şehircl­
lik Derneği Yayını, No: 2, Ankara 1 966.

1 2. 1 6 Ekim 1 967, Cumhuriyet, 27 Ekim 1 967, Cumhuriyet.

80

re bölgeler meydana getirrnek gerekmektedir. Bu bakımdan
Doç. Dr. Orhan Türkdoğan'ın bölge anlayışı dikkate değer
özelliktedir. 1 3 Bu şekilde , toplumsal yapı analizlerinden ha­
reket ederek yapılan ve uygulanan bir plan, bölgenin "boyu­
na ve çapına göre" yapılmış bir plan olacaktır. l 4

Her n e şekilde plan yaparsak yapalım insan faktörü çok
mühimdir. Çünkü, "kalk.ınmakta olan ülkelerde veya bölge­
lerde fikre ve bilgiye yapılacak yatınmların kalkınmaya ve
kalkınmanın gerektirdiği değişmelere önemli tesirleri vardır. "
Bu bakımdan Tarunsal eğitim, araştırma ve yayım üzerinde
esaslı bir şekilde durmalıdır. l 5

Bölge planlamasının zorunluğu konusunda daha fazla
söz etmeye lüzum yoktur. Mademki iktisadi ve sosyal geliş­
me için bunun şart olduğuna inamlmıştır. iman edip etkili
bir şekilde tatbik etmek gerekmektedir.

1 3. Orhan Türkdoğan, Doğu Anadolu Bölgesinin Kalkınmas ında Sosyo­
Kültürel Faktörler, Doğu Anadolu'yu Kalkındırma Sorunları Semineri,
TTO, Ankara 1 967, s. 271 -274.

·

Ayrıca Bk, Gülten Kazgan, Doğu ve Güneydoğu Anadolu'nun Ekono­
mik Yapısı Üzerine Bir Araştırma, iFM, Cilt 24, Ekim 1 963, s. 1 20 vd.

1 4. Beşir Hamitoğul/an, lktisaden Azgelişmiş Ülkeler Için, Nasıl Bir Plan
Gereklidir, SBFD, Cilt XXI, Sayı 3, Eylül 1 966, s. 1 1 6.

1 5. Şaban Karataş, Doğu Anadolu Kalkınması ve Ziraatte Entellektüel
Yatı rım, Doğu Anadaluyu Kalkındırma Sorunları Semineri, TTO Yayı­
nı, Ankara 1 967, s. 225.

8 1

V. BÖLÜM

SONUÇ

Bu incelemede, son zamanlarda Doğu ve Güney Doğu
Anadolu'da çeşitli yerlerde birbiri arkasında sıralanan ve za­
man zaman karşı davranışlara da yol açan "Doğu ve Güney
Doğunun Geri Kalmışlığını Protesto Mitingleri", toplumların
genel gelişim kanunlan ve bölgenin sosyo-ekonomik yapısı
içerisinde değerlendirmeye çalışılmıştır.

ı. Kütle haberleşme araçlanndan ve haberleşme vasıta­
lanndan yoksun olan, endüstri ve ticaret merkezlerinin çok
uzağında kalan, dolayısıyla dışanya açılma, dışan ile bağ­
lantı kurma, farklılaşma ve dış faktörlerle bütünleşme eğili­
minin hiç olmadığı veya çok az olduğu yerlerde feodal mülki­
yet ilişkileri aynen devam eder. Feodal beylerin sürgüne
gönderilmesi veya orada kalmalan toplumun yapısında her­
hangi bir değişiklik meydana getirmez.

2. Temelinde geniş toprakları ve üretim araçlarının
kontrol edilmesi olayı olan ve iş bölümü organizasyonunda
daima büyük dengesizlikler bulunan feodal mülkiyet ilişkile­
rinde feodal beyler yani ağalar bazı toplumsal fonksiyonlar
da benimsediklert için müesseseleşmişlerdir. Daha ziyade
devlet tarafından yerine getirilmesi gereken bu görevleri gay­
ri resmi olarak devam ettiren ağalar bu görevlerine, bu gö­
revler devlet kuruluşlarına geçineeye kadar devam edecek-

82

tir. Bu ise devlet örgütünün mahalli kademelerinin kuc;Iret
kazanıp halk yığınlarına tam olarak intikal etmesi demektir.

3. Feodal mülkiyet ilişkilerini dini yönde destekleyen bir
faktör de şeyhliktir. Aslında İslami olmayan bu müessese
toprağın dengesiz dağılımının bir fonksiyonu gibidir. Çok ge­
niş insan topluluklarını dini nüfuz sahası içine alan şeyh
genellikle geniş topraklara sahiptir.

4. Ağanın yerine devlet rnüesseselerini, kooperatif gibi
teşkilatlı örgütleri, Şeyh, efendinin yerine kuvvetli, etkili ve
halk yığınlarına tam anlamıyla (hastanesiyle, doktoruyla,
sağlık memuruyla) intikal eden sağlık sosyalizasyonunu
koyroadıkça ağa ve şeyh değerinden hiçbir şey kaybetmez.
Ne ağaların sürgüne gönderilmesi, ne de çeşitli kanun ve ka­
rarlarla faaliyetlerinin yasak edilmesi toplumun yapısında
herhangi bir değişiklik meydana getirmez. Çünkü ekonomik
bakımdan feodal mülkiyet ilişkileri, toplumsal anlarnda da­
ha başka bir ilişki çeşidinin meydana gelmesini engellemek­
tedir.

Devlet, ağa ve şeyhleri gerek 1926, gerek 1 937 ve gerek­
se 1960'ta üç defa sürgüne göndermiş ve bu şekilde ağa ve
şeybin esas kudretinden kurtulacağını zannetrniştir. Halbu­
ki ağa ve şeybin gidişi ancak toplumsal hizmetlerin görülme­
sini aksatmış ve toplum bulıranlara sürüklenmiştir. Dolayı­
sıyla çeşitli toplumsal ve siyasal baskılar karşısında ağa ve
şeyhler yine dönmüş ve halk nazannda daha fazla rnüesse­
seleşmiştir. Veya 1937'de olduğu gibi toplumsal dinamizm
yeni bir ağa ve şeyh çıkarmış, ağa ve şeyhlerin eksikliği gide­
rilrniş ve düzen eskisi gibi devam etmeye başlamıştır. Çün­
kü, toplumsal kanunlar uzun vadede, parlamentolarda yapı­
lan kanunlardan hükümet tasarruflarından ve onların
tatbikatında daha ağır basar.

5. 1 945'ten sorıra ortaya çıkan rey rnekanizması ile halk
politakacılar nazannda büyük bir değer kazanmış, politikacı
çeşitli vesilelerle halkı kendi safına çekmeye başlamıştır.
Partiler rey çoğunluğunu sağlayıp iktidara gelebilrnek veya
parlamentoda daha büyük bir çoğunluk sağlamak için çeşit­
li tavizlerde bulunmuş, bu arada çok büyük insan grupları-

83

nı kontrol ve nüfuz sahası içine alan ağa ve şeyhe yaklaşa­
rak onlar kanalıyla halkı kendi partisi içine kanalize etmeye
çalışmışlardır. BÜ ise ağa ve ·şeyhliğin iki yönlü bir kudret
kazanması demektir. Bir taraftan rey çoğunluğunun sağlan­
masına yardım ettiği için iktidarlardan ve partilerden itibar
görmek, diğer taraftan devletin itibanna mazhar olduğu için
halk katında büyümek, nüfuz kazanmak ve yeniden mües­
seseleşrnek. . . Bu dururnda h ükümetin ağalar ve şeyhler
hakkında aldığı sürgün kararlanyla 1 945'ten sonra tekrar
ağalara yaklaşması birbirleriyle çelişen bir durumdur.

6. Ağa ve şeybin ekonomik ve toplumsal ilişkilere bu ka­
dar hakim olduğu bu yapıda, feodal ilişkilerden kapitalist
ilişkilere geçmek çok zordur. Çünkü ağa kapitalist ilişkilere
geçmek için gerekli olan modern üretim araçlanna yatınm
yapmak yerine insan emeğine dayanan uzvi eneıjiyi kullan­
mayı tercih etmektedir. Bu geçişi yani feodal bey-köylü iliş­
kilerinden, patran-işçi ilişkilerine geçişi engelleyen başka
faktörler daha vardır. Bütün haber kaynaklannın ağa tara­
fından kontrol edilmesi, "ağanın odası"ndan, "kahvelere" bir
geçişin çok az görünüşü, nüfusun yerleşme şekli, sosyal ha­
reketliliği engelleyen yol, haberleşme vs. durumlarını bunlar
arasında sayabilirtz.

7. Bölgede bu elverişsiz ekonomik ve sosyal ilişkiler, böl­
genin Batı'ya nazaran çok gerilerde olduğunu göstermekte­
dir. Çünkü Batı'da feodal ilişkiler, oradaki ağa ve beylerin
tarım kredilerinden faydalanmasıyla, modern tanm teknikle­
rini kullanmasıyla ve fiyat politikasını etkileyebilecek ölçüde
baskı grubu olmasıyla kapitalist ilişkilere dönüşmüştür.

Diğer taraftan sosyal adalet dengesi devamlı olarak Do­
ğu ve Güneydoğu Anadolu Bölgesi aleyhine işlemektedir.
Gerek eğitim, sağlık, yol, su, elektrik gibi kamu hizmetleri­
nin dağılışında, gerek çeşitli yatınmlann dağılışında bu den­
gesizliği görmek mümkündür.

8. Diğer taraftan bölgede halk çok büyük bir çoğunlukla
Türkçe bilmemekte ve Kürtçe konuşmaktadır. Dolayısıyla
halk geneltikle Türkiye'deki radyo istasyonlannı değil, Kürt­
çe yayın yapan istasyonlan dinlemektedir. Bu ise siyasal ve

84

kültürel bütünleşmenin Türkiye ile değil Türkiye dışı birta­
kım merkezlerle olduğu demektir. Eğitim durumunun dü­
şük olması, özellikle hudut bölgelerinde kaçakçılık şeklinde
beliren bir ticari ilişki şekli bu durumu destekler özellikte­
dir.

9. Bu bakımdan bölgenin kendi bünyesi içindeki feodal
ilişkileri parçalamak için etkili ve halka mal olmuş, toplum
kalkınması metoduyla desteklenmiş bir toprak reformu, böl­
geler arası sosyal adalet dengesizliğini giderebilmek için et­
kili bir bölge planı şarttır.

10. O halde bütün bu elverişsiz durumları dile getir­
mek, Türkiye'nin sosyal yapısı içinde Doğu Anadolu halkı­
nın nerede durduğunu, diğer sosyal gruplara göre yerini
göstermek, halkın bilinçlenmesini sağlamak, bunun için mi·
tingler tertip etmek, çok · normal ve yerinde bir siyasal olay­
dır. Bu anayasanın halka tanıdığı en tabi bir haktır. Diğer
taraftan halkı bilinçlendirmek için çeşitli örgütler kurup ka­
mu oyunu bu örgütler ve fikirler etrafında dinamik tutmak
da gerek siyasal ilimierin gerek sosyolojinin benimsediği
olaylardır. Çünkü sosyal gelişmede ve Herlernede önderlerin
rolü büyüktür.

1 ı. Mitingleri düzenleyenleri vatan hainliği ile memleke­
ti parçalamakla, halkı birbirlerine düşürmekle suçlayan kar­
şı tarafın hareket ve davranışlan ilmi gerçeklerden çok uzak
olup tamamen hissidir. Buna en uygun cevap yine miting­
lerde kullanılan bir dövizdir .. "DOGULU-KANUNİ HAKLARIN
İÇİN ÇALIŞ, DİDİN, HAK iSTEMEKLE BİRLİK BOZULMAZ. "
Çünkü Doğu sorunu , Türk-Kürt problemi olmayıp Türki­
ye'nin genel kalkınma problemi içinde ele alınan çok yönlü
ekonomik sosyal ve kültürel bir sorundur.

12. Bütün bunlardan dolayı bir siyasal iktidar için en
uygun hareket mitingleri çeşitli baskı tedbirleriyle sabote et­
meye kalkışmayıp, orada ortaya konulmaya çalışılan dertle­
re bilimsel olarak çare aramaya gayret etmektir. Şunu hiç­
birzaman unutmamalıdır. Toplumsal kanunlar, toplumun
gelişim kanunlan her zaman üstündür. Ağırlığını her zaman

85

hissettirir. Top ile tüfek ile yasaklarla, bu kanunların hü­
kürnlerini yerine getirmelerine engel olunarnaz.

13. Halk, diğer sosyal gruplara nazaran, ekonomik ve
sosyal bakırndan elverişsiz bir rnevkide bulunduğunu anla­
maya ve bilmeye başlamıştır. Daha ileri toplumsal rollere sa­
hip olmayı arzulamakta ve bu arzuyu gerçekleştirmek için
direnınektedir. Bunu anlamak ve hissetrnek gerektir.

ÇiZELGE 1 : DOGU-BATI DENGESiZLiGiNi GÖSTEREN ÇEŞiTLI GÖSTERGELER

Türkiye Doğu Anadolu Doğu Anadolu/ Türkiye

Yüzölçümü (km2) 780.576 1 75.842 22.53
Nüfus (Bin) 31 .39 1 4.076 1 2 .98
Nüfus Yoğunluğu (km2 ort.) 40 23
Okuma Yazma Bi lme . 63.5 24.3
Şehirleşerne Derecesi 28.3
Traktör Sayısı 50 .844 1 .680 3 .3
Biçer-Döver Sayısı 5 .992 270 4.7
Tarımsal Değer (BinTL.) 33.243.841 .4 3.556.430.4 1 0 .7
iş kanununa bağlı iş
yeri sayısı 43.263 24.27 5.6
Banka Şubeleri
sayısı (1 965) 1 .981 1 79 7.04
Mevduat (1 965) Mi lyar TL. 1 5.201 .8 479 .4 3.2
Devlet ve i l Yolları km. (1 963) 48.638 9.083 1 8 .7
Kara Taşıt vasıtası sayası 80 .695 5 .253 6.5

�

�
ÇİZELGE 2: DOÖU VE BATI İLLERİ ARASINDA SAÖLIK PERSONELİNİN DAÖILIŞI 00

ihtlsaslı Doktor ihtisassız Doktor Diş Hekiml Hemşire Eb e Sağ. Memuru

i stanbul 2995 1 954 846 1 44
1 458 643

Ankara 829 783 1 96 920 1 84 497
!zmir 464 339 1 05 281 272 313
Eskişehir 82 40 19 76 97 1 04
Bursa 1 36 63 40 88 1 1 1 1 09
Adana 1 63 60 46 so 87 1 05
Baiıkesir 1 00 38 44 77 1 86 1 45
Hakkari o 1 1 o o 13 12
Van 8 1 5 5 1 1 21 29
Ağrı 1 4 26 4 1 4 7 69
Siirt 3 1 1 1 4 19 27
Muş 1 2 26 3 29 61 39
Bitlis 1 1 0 . 1 6 7 1 5
Bingöl 1 1 2 1 4 9 1 7

Kaynak: DiF No: 452,1 963 Yıl l ığ ı . s. 1 1 2-1 1 5

ÇİZELGE 3: KÖYLÜK YERLERDE SAGLIKLA İLGİLİ
. BİNA SAYISI

Bina Sayısı lhtısaslı Doktor Sayısı

istanbul 33 2995
Ankara 339 829
lzmir 51 464
Eskişehir 39 82
Bursa 27 1 36
Adana 1 7 1 63
Bal ıkesir 45 1 00
Hakaari 3 o
Van 1 5 8
Ağrı 26 1 4
Siirt 7 3
Muş 67 1 2
Bitlis 1 0 1
Bingöl 5

Kaynak: DİE. N. 497. 1963 Muhtarlık Bina Sayısı,
s. 13 vd.

89

ÇİZELGE 4: KÖYLÜK YERLERDE OKUL SAYISI
(1963)

Muhtarlık Sayısı Okul Sayısı

istanbu l 276 294

Ankara 1 204 1 035

iz m ir 71 4 591

Eskişehir 41 4 397

Bursa 769 585

Adana 750 61 5
Balıkesir 957 71 0

Hakkari 1 42 71
Van 533 1 91
Ağrı 556 1 87
Siirt 479 1 71

Muş 371 1 49
Bitlis 261 1 49

Bingöl 3 27 1 68

Kaynak: DiE, Muhtarlık Bina Sayısı, 497 S. 1 3 vd.

ÇİZELGE 5: DOGU ve BATI İLLERİNDE
DEVLET PERSONELİNİN DAGILIMI

Memur Sayısı Memur Sayısı

istanbul 29988 Hakkarı 494

Ankara 24256 Van 1 637
iz m ir 1 2352 Ağrı 1 228

Eskişehir 4440 Siirt 1 376
Bursa 61 1 2 Muş 1 076
Adana 6364 Bitlis 998
Balıkesir 5492 Bingöl 860

Kaynak: DİE 1 963 Yıllığı, S. 37 1

IQ

ÇİZELGE 6: ANKARA üNİVERSİTESİ GİRİŞ
SINAVLARlNDA LİSELERİN BAŞARI
DERECELERİ 1962(*)

Önde Gelen Liseler Geride Kalan Liseler

1 . istanbul Saint Joseph 127. Adıyaman Lisesi
2. lst. Galatasaray Lisesi 1 28. Bitlis Lisesi
3. Tarsus Amerikan Koleji 1 29. Develi Lisesi
4. izmir Türk Koleji 1 30. Kır ıkkale Lisesi
5. izmir Atatür Lisesi 1 31 . Muş Lisesi
6. istanbul işık Lisesi 1 32. Siirt Lisesi
7. Türk Amerikan Der. Ankara, Kol. 1 33. Sinop Lisesi
8. ist. Kandilli Kız Lisesi 1 34. Urfa Lisesi
9. Ank. Yenimahalle Erkek Lis. 1 35. Kars Lisesi
1 O. izmir Koleji 1 36. Yalvaç Lisesi
11 . lzmir Amerikan Kız Koleji 1 37. Ağrı Lisesi
12. Işık Erkek Lisesi 1 38. istanbul istiklal Lisesi
1 3. Ankara Yük. Öğretmen Okulu 1 39. Mardin Lisesi
14. Bursa Erkek Lisesi 1 40. Rize Lisesi
15 . Ankara Bahçe Cum.Lisesi 1 41. Alanya Özel Lisesi
1 6. Konya Kız Lisesi 1 42. Tunceli Lisesi
17. Kütahya Lisesi 1 4 3. Van Lesgsi
1 8. Ödemiş Lisesi 1 44. Bingöl Lisesi

1 45. ist. Anadolu Lisesi
1 46. Artvin Lisesi
1 47. Hakkari Lisesi

(*) Mill i Eğitim Bakanlığı, Test ve Araşt ırma Bürosu Yayınları, Ankara, 1 962
Mümtaz Soysal, Eğitimde Bölgeler Arası Dengesizlik, Yön, Sayı : 70, 71 Ni­
san 1 963

9 1

\O t...:ı
ÇiZELGE : 7 BÖLGENiN TOPOGRAFiK DURUMU

Yüzölçümü Dağlık Yayla Ova Dalgalı Kültüre elverişli (x) Kültüre elverişli olmayan(xx)
Arazi % Arazi%

Adıyaman 7.038.584 52.2 3.0 1 07 34. 1 66.6 33.4
Bingöl 7.788.1 93 83.3 2.7 2.3 1 1 .7 80.0 20.0
Bitlis 5.605. 1 62 71 .0 3.0 1 0.4 1 5.6 78.6 2 1 .4
Ağrı 8.840.684 36.5 2.8 23.3 37.4 67. 1 32.9
Erzurum 22.046. 1 75 63.7 1 3.2 3.0 20. 1 86.7 1 3.3
Diyarbakır 1 4.238.557 37.0 2.0 30.6 30.4 69.4 30.6
Elazığ 8.406.323 57.2 1 . 1 1 4. 1 26.8 84. 1 1 5.9
Kars 1 6.51 7.922 38.2 1 9.2 1 1 . 1 31 .5 77.7 22.3
Malatya 1 0.885.763 45.5 0.9 12.9 40.7 68.4 3 1 . 6
Mardiri 1 1 .451 .008 52.6 1 .6 24.6 21 .2 52.9 47.1
Muş 6.91 3.289 34�9 2.8 27.2 35. 1 91 .7 8.3
Tunceli 6;551 .228 69.9 2.8 5.2 21 . 1 8 1 . 1 1 4.9
Siirt 1 0.649.576 75.7 1 .?. 2.8 1 9.8 67.5 32.5
Van 1 5.736.766 53.4 5.6 1 3.7 27.3 78.7 2 1 .3
Urfa 1 6.361 .306 22.0 1 .3 1 6.3 60.4 63.9 36.5

(x) Kültüre eJverişli arazi anlamı içine bağ, bahçe, mera, orman, tarla, ağaçl ık ve sebze bahçesi girmektedir.
(xx) Kültüre elverişli olmayan arazi içine, taşlık, kum1uk, sazlık, kayal ık, taş denizi ve çorak topraklar girmektedir

Kaynak: KiBKEE ilgili I l ler, Çizelge 2.a ve 1 5

ÇİZELGE S: ARAZİNİN AİDİYETİ

KÖY ARAZiSiNiN AiDiYETi

Köy Sayısı Köy Halkına Şahıslara Ailelere Sülalelere

Adıyaman 339 337 2
Bingöl 325 3 14 7 6
Bitlis 253 251 2
Ağrı 544 54 1 6 4 1 0
Erzurum 1 039 981 1 0 4 44
Diyarbakır 663 593 32 29 9
Elazığ 587 568 4 2 1 3
Kars 764 764
Malatya 5 1 0 51 0
Mardin 708 61 7 25 46 20
Muş 366 350 7 6 3
Siirt 471 437 1 1 1 7 4
Tunceli 414 . 368 1 2 34
Van 546 535 1 1
Urfa 644 521 51 40 32

Kaynak: KIBKEE, l igili i ller Bk. Çiıelge 31

93

\0
.p..

ÇİZELGE: 9 KÖYDE KİRADA OTURAN

Köyde Kirada Oturan Köyde Aile Kirada Oturan
Köy Sayısı Var Yok Sayısı Aile Sayısı

Adıyaman 339 1 26 2 1 3 42.234 2596
Bingöl 325 1 8 307 26.368 83
Bitlis 253 37 21 6 1 8 .988 1 40
Ağrı 544 45 499 32.044 364
Erzurum 1 039 294 745 88.532 201 4
Diyarbakır 663 38 625 57.092 836
Elazığ 587 58 529 48.804 2874
Kars 764- 72 692 91 .283 81 2
Malatya 5 1 0 23 487 58 .227 488
Mardin 708 53 655 57.456 1 060
Muş 366 66 300 31 .01 5 327
Siirt 471 1 08 365 36 . 1 28 14 1 1
Tunceli 41 4 74 340 26.532 479
Van 546 34 51 2 30 .623 277
Urfa 644 380 264 53.785 1 02 1 9

Kaynak: KiBKEE, ilgi l i iller. Çizelge 29 ve 47

1.0
Vt

ÇİZELGE :lO TOPRACH OLUP OLMADIGINA GÖRE ÇİFTÇİ AİLELERİN DAGILIŞI

Çiftçi Ailesi Adedi Toprağ ı Olanlar % Toprağı Olmayanlar %
-

Adıyaman 42.234 66.0 34
Bingöl 26.368 59.7 39.3
Bitlis 1 8 .988 65.4 34.6
Ağrı 32.044 63.9 36. 1
Erzurum 88.532 68 .2 31 .8
Diyarbakı r 57.092 53.2 46.8
Elazığ 48.804 67.7 32.3
Kars 91 .283 71 .3 22.7
Malatya 58 .227 69.3 30.7
Mardin 57.456 59.2 40.8
Muş 31 .015 66.0 34.0
Siirt 36.1 28 58.0 42 .0
Tunceli 26.532 63.0 37.0
Van 30.623 62.5 37.5
Urfa 53.785 46.3 53 .7

Kaynak: KiBKEE i lgil i i l ler Çizelge 29

\0 ÇİZELGE l l : AİLE İŞLETMELERİ BÜYÜKL'ÜKLERİ VE DAGll..IŞ NİSBETİ 0\

Dönüm 0-1 0 Dön0m1 1 -25 Dönüm 26-50 Dönüm 51 -75 Dönüm-76-100

Aile Aile Aile Aile Aile
Adedi · Dönüm Adedi Dönüm Adedi Dönüm Adedi Dönüm Adedi Dönüm

Adıyaman 54.9 6.6 1 8.4 8.3 1 0.5 1 0.3 4.7 7.6 3.5 8.5
Bingöl 57.5 1 6. 1 25.6 22.7 1 1 .0 20.6 2.7 9.1 1 .9 9.0
Bitlis 57.0 4.9 1 1 .5 4.1 2.5 5.7 2.5 3.4 1 0. 1 21 . 1
Ağrı 7.2 0.6 1 5.0 2.9 29.3 1 1 .7 1 3. 1 8.4 1 4.4 1 3.3
Erzurum 23.0 2.6 22.6 7.3 23.7 1 6. 1 1 2 . 1 1 3.6 7.5 1 2.1
Diyarbakır 33.6 1 .9 23.8 4.7 1 6.0 6.9 7.5 5.3 4.3 4.4
Ehizığ 34,6 5.8 27.0 1 3.5 1 8.4 1 9.5 9.0 1 5.6 1 1 2.6
Kars 1 2.0 1 .9 24.0 8.7 34. 1 '25.3 1 1 .7 14.3 9.6 1 6.8
Malatya 44.7 7.0 23.0 1 3.7 1 6.7 2ı .o 6.8 41 . 1 4.2 1 2.9
Mardin 33:3 2.9 27.0 7.8 1 7.6 1 0.5 6.3 6.4 4.3 6.4
Muş 1 0.4 0.4 1 3.0 3.ı 26.2 1 3. 1 1 8.6 1 4.6 1 7.4 1 9.6
Siirt 57.2 5.2 1 7.5 6.3 8.6 6.8 3.9 5.3 3.9 7.8
Tunceli 36.5 7.6 32.0 1 8.6 1 8.6 24.4 5.8 ı ı .7 3.5 1 0. 1
Van 1 3.6 1 .2 1 7.8 4.4 24.8 1 3.0 1 3.3 1 1 .3 ı 1 .1 1 3.4
Urfa 8.8 o. ı 9.9 9.1 1 4.2 2.2 9.8 2.5 1 3.6 4.5

ÇiZELGENiN DEVAMI KARŞI SAYFADADIR

1 01 ·200 Dönüm 200'den Büyük Dönüm 12E,Iam Dönüm

Alla Aile Alla
Adedi Dönüm Adedi Dönüm Adedi Dönüm

Adıyaman 4.6 1 6.7 ' 3.4 42. 27.856 1 .049.481
Bingöl 0.9 8. 1 0.4 1 4.42 1 6.004 309.943
Bitlis 9.4 32.8 2.4 28.00 1 2.397 568. 1 82
�rı 1 2.9 20.6 8.1 42.5 20.474 2.083. 1 52
Erzurum 7.7 20.3 3.4 28.0 60.312 3.41 8.369
Diyarbakı r 8.2 1 3.8 6.6 63.0 30.342 2.641 .387
Elazığ 4.4 1 6.6 1 .5 1 6.4 27.626 970.933
Kars 6.6 1 9. 1 2.0 1 3.9 70.548 3.733. 1 1 5
Malatya 3.5 1 6.0 1 . 1 1 4.7 40.336 1 .200.880
Mardin 7.0 1 7.0 4.5 49.0 33.966 2.057.261
Muş 9.7 1 7.8 4.7 30.9 20.455 1 .676.538
Siirt 5.2 1 6.5 3.7 51 . 1 20.950 944.299
Tunceli 2.3 1 0.6 1 .3 1 9.0 1 6.705 51 3.952
V ;ın 1 3.4 25.9 6.0 30.8 1 9. 1 50 1 .456.475
Urfa 23.8 1 9.9 1 �.9 69.7 24.221 4.289.440

Kaynak: KIBKEE i lgili I ller, Çizelge 1 8

\0
-..J

ÇİZELGE 12: İŞLETME ŞEKİLLERİ

DIOerlerl (Toprak sahibi·
nın, kendi topra�ını ltle·
masi

Köy Sayısı Kiralık Ortlaklık

Adıyaman 339 32 21 1 1 06

Bingöl 325 1 2 235 78

Bitlis 253 50 80 1 73

A{ırı 544 268 275

Erzurum 1 039 1 70 482 387

Diyarbakır 663 503 1 60

Elazıı;j 587 25 3 1 2 246

Kars 764 92 1 37 " 535

Malatya 5 1 0 1 . 305 204
Mardin 708 06 470' 2 1 2
Muş 366 1 1 3 247 6
Siirt 471 96 1 63 2 1 2
Tunceli 4 1 4 41 270 83
Van 546 279 265
Urfa 644 1 4 522 208

Kaynak: KIBKEE lıgili Iner Çizelge, 3

ÇIZELGE 13: KÖYDE ARAZISI OLUP ŞEHIR VE KASABALARDA OTURAN
AILELER'VE BU ARAZILERIN IŞLENME DURUMU

Köyde Arazls
· Olup Başka

Işletme Durumu Yerde Oturan Varsa

Köy Sayısı Var Yok Aile Ad. Top. Dön. Boş Işieniyor Sahibi Tar. Ortakçılık Kiracıl ık

Adıyaman 339 1 46 1 93 1 044 31 7. 1 1 1 - 1 45 32 1 29 4
Bingöl 325 1 46 1 79 71 1 29. 1 21 5 1 41 1 8 1 1 5 8
Bitlis 253 1 24 1 29 1 589 1 1 5.536 6 1 1 7 26 66 40
AQrı 544 1 68 376 614 1 36. 1 96 7 1 65 01 1 30 1
Erzurum 1 039 385 654 2686 41 7.536 - 385 1 49 258 75 -
Diyarbakır 663 3�5 338 1 740 2.283.548 8 327 61 300
Elazığ 587 340 247 2754 263. 1 1 1 1 5 332 121 240 1 1
Kars 764 397 367 281 7 1 39.471 1 6 380 301 91 81
Malatya 810 1 88 322 2000 21 1 .544 - 1 81 28 1 47
Mardin 708 31 8 390 2081 1 .093.942 1 1 312 78 275 1 0
Muş 366 1 99 1 67 1 286 217. 1 60 fs 1 90 97 92 69
Siirt 471 1 20 349 667 203.330 5 1 14 1 4 70 38
Tunceli 414 224 1 90 1 1 26 1 71 .959 3 221 61 1 45 30
Van 546 1 38 408 273 1 42.902 6 1 32 51 1 06
Urfa 644 427 2 1 7 391 3 3.265.914 - 527 1 95 496 6

\0 Kaynak: KIBKEE, ligili lller,Çizelge 30 \0

-
ÇiZILGE 1 4: BÖLGEDE KOOPERATiF VE KREDI DURUMU 8

Köy Aile Tarım Kredi Kredi Alabilen Alamayan Son yılda T.C. Ziraat Banka- Aile Başına
Sayısı Sayısı Kooperatif Aile % sından kredll alan aile adedi Düşen Kredi

Var Yok Adet Tl. Tl.

Adıyaman 339 92.234 41 293 1 1 .5 88.5 4.878 2.839.873 580
Bingöl 325 26.368 - 325 1 9.5 80.5 3.601 1 .968.407 546
Bitlis 253 1 8.988 - 253 9.6 93.4 1 .831 1 .000. 1 50 547
Ağrı 544 32.044 - 544 77. 1 22.9 24.720 8.1 87.676 331
Erzurum 1 039 88.532 4 1'035 27.3 76.7 24.664 1 4.51 5.01 3 550
Diyarbakır 663 57.092 - 663 0.4 99.6 233 1 72.31 5 740
Elazığ 587 48.804 6 581 20.1 79.9 9.836 5.502.209 560
Kars 764 91 .283 46 71 8 25.1 74.9 23.385 6.503.395 . 21 0
Malatya 5 1 0 58.227 1 5 495 21 .2 79.8 1 2.481 5.055.226 41 0
Mardin 708 57.456 - 708 8.0 92 4.797 2.077.696 430
Muş 366 31 .015 - 366 41 .3 58.7 12.827 6.474.505 504
Siirt (ls 36. 1 28 1 468 1 3.0 87 4.695 2.648.21 7 520
Tunceli 21 4 26.532 - 41 4 47.2 52.9 1 2.523 6.075.063 482
Van 546 30.623 25 521 46.0 54 1 3.289 5.423.852 41 1
Urfa 644 53.785 27 61 7 8.9 91 .1 4.835 1 1 .0"46.571 2320

Kaynak: ı<IBKEE ligili Iller, Çizelge 39-29

ÇIZELGE :15 KÖY TIPLERI

Köyün,oba,dam, divan Burada oturan Köy, ova, mezra,
mezra, mahalle gibi ai le adedi divan, köy dahil
bağlantılar bağlantıların tümü

Köy Sayısı Aile Sayısı

Adıyaman 330 42.234 577 801 2 91 6
Bingöl 325 26.368 684 661 1 1 009
Bitlis 253 1 8.998 365 3904 6 1 8
Ağrı 544 32.044 259 2627 803
Erzurum 1 039 88.532 554 761 8 1 593
Diyarbakır 663 57.092 895 1 971 2 1 558
Elazığ 587 48.804 627 6337 1 1 1 4
Kars 764 91".283 1 64 5633 928
Malatya 51 0 58.227 81 1 1 4023 1 321
Mardin 708 57.456 402 5455 1 1 1 6
Muş 366 31 .01 5 21 6 1 999 582
Siirt 475 36.1 28 636 7782 1 1 05
Tunceli 41 4 26.532 1 048 7984 462
Van 546 30.623 373 3788 41 9
Urfa 644 53.785 1 770 226 1 5 221 4

- Kaynak: KIBKEE ilgili Il ler Çizelge 47 o
-

-
s

ÇIZELGE 16: KÖY YOLLARI DURUMU

M E V C U T V A S I T A -

Köy
Sayısı

Faydalanan Tesfiye Kaplanan Ham Yol .
Toplam Traktör Otobüs Kamyon Romork Jeep Taksi Pikap B. Döver Köy Adedi Km. Km. Km.

Adıyaman 339 1 55 60 63 1 1 45 1 268 32 8 1 3
Bingöl 325 - - - - - - - 4
Bitlis 253 1 0 1 4 12 1 3 39 1 7 2 20 1 6 . 1
Ağrı 544 41 28 1 4 2 1 4 256 51 2 21 2 1
Erzurum 1 039 23 1 1 32 1 1 o 1 53 46 1 5 78 1 9 1 3 - 3
Diyarbakır 663 43 . 246 43 28 3 1 7 1 92 - 1 9 79 21 1 3 5
Elazığ 587 94 8 1 58 55 221 1 48 41 47 90 2 1 1 0
Kars 764 46 36 39 209 284 1 1 5 1 1 25 92 1
Malatya 5 1 0 380 247 1 80 1 473 1 900 267 27 76 1 1 2 2 5
Mardin 708 21 64 8 78 1 50 88 1 1 26 71 1 6 - 1 0
Muş 366 1 4 3 51 . 27 81 27 6 99 - 6
Siirt (x) 471 - - - - - 40 - 1 0 1 4 · 1
Tunceli 41 4 44 241 - 20 261 25 5 1 4 1 7 1
Van 546 20 2 8 45 53 1 9 1 32 1 3 6 1 1
Urfa 644 57 43 1 8 979 1 040 331 1 41 - 34 2 7

(x) Rakam temin edUernemiştir
Kaynak: KIBKEE ilgili iller, Çizelg!'l Sa, Sb

ÇİZELGE 17: KÖYDE RADYO DURUMU

Köy Sayısı Köyde Radyo Pllll Careyan lı
.

Var Yok

Adıyaman 339 229 1 1 0 1 092
Bingöl 324 1 65 1 60 427
Bitlis 253 1 37 1 1 6 309
Ağrı 544 274 270 663
Erzurum 1 039 764 275 291 1 50
Diyarbakır 663 323 340 954 1 1
Elazığ 587 485 1 02 ' 2709 40
Kars 764 604 1 60 2845
Malatya 5 1 0 476 34 5585
Mardin 708 381 327 1 422
Muş 366 230 1 36 649
Siirt 471 359 2 1 2 787
Tunceli 4 1 4 307 1 07 1 063
Van 546 395 1 51 1 597
Urfa 644 41 0 234 1 467

Kaynak: KIBKEE, l igili I l ler, Çizelge 51

103

ÇİZELGE 18: TÜRKÇE KONUŞMA ve OKUMA-YAZMA
BİLME DURUMU

Kürtçe Konuşanlar (1) Okuma-Yazma B l lmeyenler(2)
% %

.Adıyaman 1 4.4 86.6

Bingöl 66.7 81 .8
Bitlis 63.7 89.1
Ağrı 60.3 87.8
Erzurum 1 4. 1 81 .2
Diyarbakır 65.9 90.6
Elazığ 33.8 (1 9"55) 80
Kars 1 8.6 77.8

Malatya 0.1 75
Mardin 89.6
Muş 50.2 82.2
Siirt 71 .2 9 1 . 1
Tunceli 22.2 (1 955) 77.5
Van 51 . 1 89.7
Urfa 90.2

(1) DIE, 1 960 Nüfus Sayımı, No: 442, s. 1 50-1 53
(Burada köylük yerlerden başka il ve ilçe merkezleride hesaplara da­

hil edilmiştir)
(2) KIBKEE ligili Iller, Çizelge 40, Bu çizelgadeki rakamlar yalnız köy­

lük yerleri ilgilendirmektedir.

104

ÇİZELGE 19: ÜRETİM ARAÇLARININ DAGll..IŞI

Koyde Kullanılan Be lli Ba�lı Tanm Ara�ları

Çifı�i Kara Bi�er Ka D nı Do rı Tek erli

Sayısı S ah n Pulluk Mibzer Taraktor D her Ara b a Araba Kıza k
- - -- -- --

Adıyaman 42.234 1 8.783 48 5 32 2 3
Bingöl 26.368 1 2.872 22 ı 1 602
Bi1lis 1 8.988 8.1 57 2169 3 1 7 3501 162
Ağ n 32.044 20.1 1 2 3941 26 51 21 1 2398 456
Erzurum 88.532 55.322 ı 0329 40 45 49 42. 1 32 2888 1 629
Diyarbakır 57.092 34.127 693 90 1 92 91 39 841
Elazığ 40.804 1 9.21 8 766 29 1 48 40 739 1423
Kars 91 .283 44.599 1 2.900 78 164 92 1 5.763 231 1 9
Mala1ya 58.227 21 .71 7 399 5 267 8 2 1 02
M� 31 .0 15 1 8.063 3374 26 49 13 1 1 .481 2185
Mardin 57.456 24.242 164 65 97 47 2 282
Siiıt 35.690 1 5:1 93 267 l l 40 8 3 78 2
Tunceli 26.532 1 4.434 47 2 26 3 25 92
Van 30.623 12.975 6975 l l 7 10241 213
Urfa 53.780 30.945 492 239 331 1 29 5 408

Kaynak: KIBKEE, l igili I l ler, Çizelge, 22

105

ÇİZELGE 20: GÜBRELEME DURUMU

G ü b r e l e m e D u r u m u
Köy Sayısı Var Yok Çiftlik GOb. Ticaret Güb. KOl

Adıyaman 339 272 67 271 1 0 32
Bingöl 325 306 1 9 304 2

Bitlis 253 204 49 204 3
Ağrı 544 1 7 527 1 5 2
Erzurum 1 039 725 314 667 84 1 74
Diyarbakır 663 282 381 280 4
Elazığ 587 568 1 9 540 99 1 2
Kars 764 264 500 252 20 1 8
Malatya 5 1 0 465 45 460 1 30
Mardin 708 283 325 283 50
Muş 366 1 09 257 1 07 1 1
Siirt 469 31 8 151 3 1 7 6
Tunceli 414 409 5 392 38
Van \546 1 52 394 1 52 1 1 9
Urfa 644 1 43 501 1 3 1 22 9

Kaynak: KIBKEE, IIgili Iller Çizetge: 22

106

ÇIZELGE 21 : SULAMA SUYU DURUMU

Köyde Sulama Suyu Halen Ne Kadar Arazi KOltüre Elverişli Mera ve Orman
Köy Sayısı Var Yok Sulandığı (Dönüm) % Arazinin Tümü Dönüm(x) Varlığı %

- - -

Adıyaman 339 237 1 02 1 8 1 . 1 87 3.2 4.1 90. 136 29.6
Bingöl 325 299 26 373.020 5.1 6.339.779 89�0
Bitlis 253 203 50 265.542 6.1 4.408.44q 76.0
Ağrı 544 306 238 275.1 1 0 5.1 5.929.722 47.1
Erzurum 1 039 773 266 1 .285. 1 1 9 6 1 9. 1 1 7.024 58.8
Diyarbakır 663 262 401 1 73. 1 1 3 1 .6 9.887.334 28.2
Elazığ 587 468 1 1 9 783.61 4 1 0.1 7.073. 1 79 57.2
Kars 764 329 435 683.239 4.9 1 2. 840.328 51 .9
Malatya - 51 0 1 1 o 400 9 1 8.924 1 1 .1 7.443.361 50.0
Mardin 708 232 476 1 29.399 2.1 6.051 .943 29.4
Muş 366 207 1 59 1 86.227 3.0 6.338.01 4 45.8
Siirt 471 289 1 80 1 90.070 2.5 7. 1 88.403 65.6
Tunceli 41 4 292 1 22 297.024 5 5.572.466 75.1
Van 546 457 89 1 .003.1 74 6.5 1 2.390.623 71 .0
Urfa 1 28 5 1 6 65. 1 70 0.4 1 0.387. 1 82 5.3

(x) Orman ve Mer'a, bağ, bahçe, tarla, ağaçl ık, sebze bahçesi
Kaynak: KIBKEE ilgili Iller Çizelge 1 1

......

s

ÇİZELGE: 22 İÇME SUYU DURUMU

Koy ı,me Suyu V a r s a Koy d e M evcut

Sayı V a r Yok Kuyu Çeşme Kayn ak N ehir Kuyu Adedi
- -- -- -

Adıyaman 339 31 8 21 73 1 88 98 2 303
Bingöl 325 287 38 3 21 8 91 9
B i Ilis 253 219 34 1 2 1 22 93 ı 33
Ağ n 544 433 l l l 48 3 17 91 7 604
Erzurum 1 039 862 217 46 637 1 78 6 3364

Diyarbakır 663 61 6 47 270 287 259 ı 1 338
Elazığ 587 548 39 65 507 46 6 1 2 12
Kars 764 491 373 77 239 . 202 ı 1 9 1 2
Malaıva 51 0 454 56 46 349 1 07 ı 950
Manlin 708 420 288 1 74 62 2 1 4 ı 889
Muş 376 328 38 75 238 1 1 9 1 074
Si iri 471 434 35 50 155 286 1 03

Tunceli 4 1 4 393 21 ı 309 147 2
Van 546 426 1 20 39 224 1 82 1 2 593
Urfa 644 585 59 531 76 1 1 7 8 3154

Kaynak: KIBKEE, Ad ı geçen iller, Çizelge: 32

108

ÇİZELGE 23: ISINMA ŞEKLİ

Köy Sayısı Kömür Odun Saman Teze k Petrol

Adıyaman 339 252 29 1 72
Bingöl 325 295 1 70
Bitlis 253 1 96 1 1 6
Ağrı 546 1 544
Erzurum 1 039 1 5 295 1 6 882
Diyarbakır 663 2 373 73 360
Elazığ 587 525 1 0 346 1 3
Kars 764 2 1 45 1 0 758 4
Malatya · 51 0 439 22 268
Mardin 708 3 538 72 287
Muş 366 1 71 1 247
Siirt 471 404 37 1 41
Tunceli 41 4 373 3 1 32
Van 544 31 44 539 1 9(*)
Urfa 644 5 67 476 635 1

Kaynak: KIBKEE, Adı Geçen il ler, Çizelge 50

(*) Geven

109

ÇİZELGE 24: DOGp ve BA�I �LERİMİZDE
SEÇIMLERE IŞTIRAK ORANI

1 960 Anayasa
1 950 1 954 1 957 Oylaması 1 961 1965

--·

Istanbul 81 79 63 75 74 64
Ankara 89 87 67 81 81 73
Iz m ir 86 89 77 81 82 72
Eskişehir 90 92 76 86 86 74
Bursa 92 86 80 85 85 74
Adana . 89 93 76 75 85 77
Balıkesir 93 90 79 85 85 70
HakKari 64 78 76 85 82 81
Van 82 93 81 88 82 80
�rı 93 95 83 88 85 82
Siirt 88 83 78 79 76 62
Muş 90 89 76 87 83 80
Bingöl 92 92 81 83 81 71
Bitlis 9 1 9 1 80 89 81 77

Kaynak: DIE 1 950-1 965 Millet Vekili ve 1 961 -1 963 Cumhuriyet Se-
natosu seçimi sonuçları S. XXII -XXXVI Yayın No: 513

ııo

ÇIZELGE 25: BÖLGEDE NUFUS ARTIŞI

Nüfus Artışı 1 945'e Göre 1963'tekl
1 945 Nüfusu 1950 % 1 955 % 1 960 % 1 964 Nüfusu Nüfus Artışı

-- --

Adıyaman 125.795 1 5.8 1 7.0 1 2.6 1 94.833 54.9

Bingöl 71 .377 23.4 1 5.2 9.3 1 29.720 (x) 81 .7

Bitlis 50.71 1 28. 1 21 .8 20.2 1 00.935 (xx) 99.0

A�rı 1 06.426 21 . 1 1 7.2 1 6.2 1 83.961 !xx) 72.2

. Erzurum 31 7.434 1 1 1 1 2.2 7.5 442.1 1 O (xx) 39.3

Diyarbakır 1 69.281 22.9 1 2.9 1 7.7 279.084 (xx) 64.8

E laz ı� 1 45.251 8. 1 1 2.9 1 1 .1 1 89.077 30.2

Kars 31 7.1 55 1 2.2 1 5.5 1 2.2 471 .01 2 (xx) 53.3

Malatya 1 88.702 1 3.3 1 3.4 1 2.1 276.359 (xx) 46.5

Mardin 1 80.924 1 9.7 1 0.9 1 5.0 271 .984 (xx) 50.3

Muş 72.250 28.0 25.2 33.0 1 56.806(x) 1 1 7.0

Siirt t04.052 20.5 1 9.8 1 7.8 1 79.800 72.8

Tunceli 76.1 65 24.7 1 5.5 1 4.1 1.29.575 74.7

Van 94.886 21 .8 20.5 1 9.6 1 75.41 9 85.9

. Urfa 1 88.794 1 0. 1 1 4.9 1 0.5 278.759 47.7

(x) 1 962, (xx) 1 963
Kaynak: KIBKEE liglll Iller Çlzelge 1 1

-
ÇIZELGE 26: ESAS GEÇIM KAYNAKLARI -

-

-
-
N ÇiZELG E 26: ESAS GEÇiM KAYNAKLARI

Tarım Köy El Orman Ziraat
Köy Sayısı Tarım Hayvancı lık Madencil ik Ba lıkçı l ık işçiliği Sanatları Ma hsü leril Sanatları

-- -- -
Adıyaman 339 339 339 1 - - 7 51 4

Bingöl 325 325 325 - - - 7

Bitlis 253 253 253 - 1 - 3 6

Ağrı 544 534 544 - 1 - 6 - 1 0

Erzurum 1 039 1 034 1 005 1 3 2 - 24 4 83

Diyarbakır 663 663 622 1 - - - 22 1

Elazığ 587 587 554 1 7 - 1 62 5 1 1 85

Kars 764 764 764 - - - 1 7 1 1 1 1 9

Malatya 5 1 0 507 468 1 - 1 - . 1

Mardin 708 703 664 6 1 - 1 7 47 1 37

Muş 366 358 364 - 1 - 37 6 1 37

Tunceli 4 1 4 4 1 4 408 1 1 - - 22 1 2 1 2

Siirt 471 468 467 4 - 1 1 9 5

Van 546 546 546 - - - 36

Urfa 644 641 473 - - - - - 1 3

Kaynak: KiBKEE i lgili il ler Çizelge 37

ÇiZELGE 27: BiR ÇIFTÇi AiLESINE DÜŞEN ORTALAMA BiRiMLER

Küçük Başa Bir küçük Mera Toplamı
Çiftçi Allesi Nüfus Tarla Hayvan Adedi Göre Havan Başa Düşen (Dönüm

Adedi Sayısı Dönüm Bpyük Baş Küçük Baş Adedi Mera (dönüm)
-- -

Adıyaman 42.234 4.6 64.4 2.0 6.0 1 4.2 1 .6 23.3

Bingöl 26.368 4.9 26.2 2.6 1 4.3 23.2 4.5 1 1 4.0

Bitlis 1 8.988 5.3 52.2 2.6 1 5.4 26.0 3.4 89.4

Ağrı 32.044 5.7 97.8 4.2 21 .3 38.2 2.3 1 1 9.1

Erzurum 88.532 5.0 86.6 4.0 9.9 25.9 4.6 1 1 9.1

Diyarbakır 57.092 4.0 1 1 6.8 3.5 8.3 22.5 0.81 1 8.2

Elazığ 40.804 4.6 66.6 2.6 8.5 1 8.9 4.6 87.4

Kars 91 .283 5.2 67.3 4.2 9.4 26.3 2.6 68.9

Malatya 58.227 4.7 58.4 2.0 6.1 1 4.0 3.8 53.7

Mardin 57.456 4.7 67.2 2.0 1 0 .7 1 8.6 0.4 8.6

Muş 31 .01 5 5.1 1 09.7 3.7 1 2.9 27.8 3,0 86.0
Siirt 36. 1 28 5.0 63.3 2.6 1 1 .9 . 22.6 3.7 83.8

Tunceli 26.532 4.9 48.4 2.9 1 1 .7 23.2 3.7 85.6

Can 30.623 5.8 1 1 6.2 3.6 31 .0 45.2 6.2 281 .4

Urfa 53.785 5.2 1 1 7.0 2.5 1 2.6 22.9 0.3 7.9

.... Kaynak: KIBKEE Ilgili Iller Çizelge 26
....
w

ÇİZELGE 28: MERANIN K.ARf\KTERİ VE YETERLi
OLUP OLMADIGI

Başka Köyün
'

Merasından
Faydalanan

Köy K a r a k t e r i Parça Köyler
"

Sayısı iyi Orta Kötü Adedi Dönüm

Adıyaman 339 90 200 290 938.241 28
Bingöl 325 25 1 23 1 33 801 8.008.262 1 1 1
Bitlis 253 1 2 54 640 706 1 .698. 1 49 3
Ağrı 544 - 321 366 1 504 2.796.623 1 60
Erzurum 1 039 1 1 2 373 232 261 5 1 0.545.777 269

Diyarbakır 663 2 23 225 883 1 .040.656 91
Elazığ 587 98 305 975 1 378 3.567.926 55
Kars 764 441 1 359 1 97 1 997 6.290.553 289
Malatya 5 1 0 3 225 207 798 3. 1 26.864 48
Mardin 708 1 29 1 00 1 5 282 497.219 1 52
Muş 366 - 1 756 2.668.509 74
Siirt 471 93 455 441 1 1 72 3.027.795 88
Tunceli 41 4 1 86 369 1 40 900 2.271 . 1 02 53
Van 546 1 4 1 08 41 2 564 8.61 9.572 87
Urfa 644 3 1 1 1 52 487 425.687 1 55

Kaynak: KIBKEE, ligili Iller, Çizelge 24

1 14

ÇIZELGELER

1 . Doğu-Batı Arasındaki Dengesizliği Gösteren
Çeşitli Göstergeler . 87

2. Doğu Ve Batı ilieri Arasında
Sağlık Personelinin Dağı l ışı . 88

3. Köylük Yerlerde Sağlıkla ligili Bina Sayısı . 89
4. Köylük Yerlerde Okul Sayısı . 90
5. Doğu Ve Batı lllerinde Devlet Personelinin Dağıl ışı 90
6. Ankara Üniversitesi Giriş Sınavlarında

Liselerin Başarı Dereceleri . 9.1
7. Bölgenin Topoğrafik Durumu . 92
8 . Arazinin Adiyeti . : . 93
9. Köyde Kirada Oturanlar . 94

1 0. Toprağı Olup Olmadığına Göre
Çiftçi Ailelerin Dağı lışı . 95

1 1 . Aile Işletmeleri, Büyüklükleri Ve Dağı lı ş N isbet i 96
Çizelge 1 1 'iri Devamı . 97

1 2. Işletme Şekilleri . 98
1 3. Köyde Arazisi Olup Şehir Ve Kasabalarda Oturan· Ai !eler

Ve Bu Arazilerin lşlenme Durumu . 99
1 4. Bölgede Kooperatif Ve Kredi Durumu . 1 00
1 5. Köy Tipleri . 1 01
1 6. Köy Yolları Durumu : . 1 02
1 7. Köyde Radyo Durumu . 1 03
1 8. Türkçe Konuşma Ve Okuma-Yazma Bilme Durumu 1 04
1 9. ÜretimAraçlarının Dağıl ış ı . 1 OS
20. Gübreleme Durumu . 1 06
21 . Sulama Suyu Durumu . 1 07
22. Içme Suyu Durumu . 1 os
23. Isınma Şekli . 1 09
24. Doğu Ve Batı lı ıerimizde Seçimlere Iştirak Oranı 1 1 O
25. Bölgede Nüfus Art ışı . 1 1 1
26. Esas Geçim Kaynakları . 1 1 2
27. Bir Çiftçi Ailesine Düşen Ortalama Birimler . 1 1 3
28. Meranın Karakteri Ve Yeterli Olup Olmadığı . 1 1 4

l l S

DAKSS

DIE
DPT
ESEKH

IBYKP
IFM
IŞ HK

KIBKEE
SBFD
SBFY
SK
TODAIE
so
no

1 16

KISAL TMALAR

Doğu Anadoluyu Kalkındırma Sorunları
Semineri
Devlet istatistik Enstitüsü
Devlet Planlama Teşkilatı .
Ekonomik ve Sosyal Etüdler Konferans
Heyeti
Ikinci Beş Yıl ık Kalkınma Planı
Iktisat Fakültesi Mecmuası
Siyasal Bilgiler Fakültesi, lskan ve Şehireilik Haf­
tas ı Konferansları
Köy Işleri Bakanlığı Köy Envanter Etüdleri
Siyasal Bilgiler Fakültesi Dergisi
Siyasal Bilgiler Fakültesi Yayını
Sosyoloji Konferansları (Iktisat Fakültesi)
Türkiye ve Orta Doğu· Amme Idaresi Ensitüsü
Sosyoloji Dergisi (Edebiyat Fakültesi)
TürkiyeTicaret Odaları , Sanayi Odaları ve Ticaret
Borsaları Birliği

A. TEMEL KA YNAKLAR

DIE

DIE
DPT
DPT

KIBKEE

B. KITAPLAR

ABADAN, Nermin

AKŞIT Bahattin

ARAS Ali

ARlK K. Fikret

AYDEMIR Ş. Süreyya

AYTEKIN Halil

SENEKAY Yahya

BEŞIKÇI !smail

KAYNAKLAR

Yayın No : 513 , 1 950-1 965 Milletveki li
ve1 961/1 963 Senato Seçimi Sonuçları.
Yayın No: 460, lstatistlik Yıll ıOı, 1 963.
IBYKP, 1 968-1 972, Ankara 1 967.
Köy ve Köylü Sorunları (Teksir) ,
Ankara 1 967,

Bingöl, Tunceli, Muş, Bitlis, Van, Ağrı ,
Erzurum, Diyarbakır, Mardin, Kars, Urta,
Siirt, Malatya, Elazıo, Adıyaman.

Anayasa Hukuku ve Siyasi Bilimler Açı­
sından 1 965 Seçimlerinin Tahlili, SBFY,
Ankara 1 966.
Az Gelişmiş Kapitalizmin Köylere Girişi,
ODTÜ Talebe DerneOi Yayınları, Anka­
ra 1 966.
GüneydoOu Anadolu'da Arazi Mülkiyeti
ve Işletme Şekilleri, Ziraat Fakültesi Ya­
yını , Ankara 1 956.
Mukayeseli Toprak Reformu, Cilt 1 1 ,
TODAIE Yayın ı , Ankara 1 961 .
Ikinci Adam, Cilt l l , Remzi Kitabevi, An­
kara, 1 966.
DoOu'da Kıtlık Vard ı , Toplum Yayınevi,
Ankara 1 965.

Yaşayan Alevilik, Varl ık Yayınları , lstan­
bul 1 967.
Kışın Silvan Ovasında, Yazın Nemrut ve
Süphan Yayiaiannda Konaklayan Bir
Göçebe Aşiretin Sosyal Organizasyonu
(Bası lmamış Doktora Tezi), Erzurum
1967.

1 1 7

BORAN Behice

BOZARSLAN M. Emin

BOZARSLAN M. Emin

D IVITÇIOGLU Sencer

Fl RAT Şerif

EKINCI T. Ziya
ERDENTUG Nermin

ER DENTUG Nermin

GERAY Cevat

HÜSREV !smail

KIRAY Mübeccel

KIRAY Mübeccel

KIRAY Mübeccel

KOLLEKTIF

KOLLEKTIF

1 18

Toplumsal Yapı Araşt ırmaları , DTCFY,
Ankara 1 942.
islamiyel Açısından Şeyhlik ve Ağalık,
Toplum Yayınları , lstanbul 1 962.
Doğunun Sorunları, Toplum Yayınları ,
Istanbul 1 966.

Asya Öretim Tarz ı , iktisat Fakültesi Ya­
yınları , lstanbul 1 967.

Doğu l lleri ve Varto Tarihi MEB Yayınla­
rı , Ankara 1 961 , Ikinci Baskı.

Doğu Dramı , Tip Yayını , Ankara 1 966. ·

Hal Köyünün Etnolojik Tetkiki, DTCF,
Ankara 1 956.
Sün Köyünün Etnolojik Tetkiki, DTCF,
Ankara 1 959.

Toplum Kalkınması Çalışmaları Bünyan
Örneği, SBFY, Ankara 1 967.

Türkiye Köy lktisadiyatı , Kadro Yayınları
l l , Ankara 1 934.

Ereğl i , Ağır Sanayiden Önce Bir Sahil
Kasabası , DPT. Yay. Ankara, 1 964
Yedi Yerleşme Noktasında Turizm l le I l­
gil i Sosyal Yapı Analizi, Turizm Bakanlı­
ğı Yayınları , Ankara 1 964.
lnterdepencies Between Agro- Econo­
mıc Development And Social Change : A
Case Study: Çukurova, Advenced Se­
minar in the Social Sciences, August 25
-September 1 , 1 966, Abant, Bolu, Tur­
key (Mimeograph).
Doğu Anadolu'yu Kalkındırma Sorunları
Semineri, TTO, Ankara 1 967.
Iktisadi Kalkınmanın .Zirai Cephesi,
ESEKH, lstanbu l 1 964.

KOLLEKTIF

KOLLEKTi F
KOLLEKTIF

KOLLEKTIF

KOLLEKTiF

KOLLEKTIF

ÖZEK Çetin

TAHIR Kemal

TÜRKDOGAN Orhan

TÜTENGIL C. Orhan

TÜTENGIL C. Orhan

YASA lbrahim

YASA lbrahim

YAVUZ Fehmi

C. MAKALELER
ABADAN, Nermin

Iktisadi Kalkınmanın Sosyal Cephesi,
ESEKH , istanbul 1 965.
5. IŞHK, SBFY, Ankara 1962.
7. ISHK, Şehireilik Derneği Yayını , An­
kara 1 964.
8. iŞHK, Şehireilik Derneği Yayını , An­
kara 1 966.
MEB Test ve Araştırma Bürosu Yayın ı ,
(Üniversitelere Giriş Sınavlarının Netice­
leri) , Ankara 1 962.
Karacan Armağanı , 1 963, Milliyet Yayın­
ları, lstanbul 1 963.

Türkiye'de Gerici Akımlar ve Nurculu­
ğun lçyüzü, Varlık Yayınları , Istanbul
1 964.

Devlet Ana, Bilgi Yayınları , Ankara
1 967.
Erzurum ve Çevresinde Sosyal Araştır­
malar, Atatürk Üniversitesi Yayını , 1 964,
Erzurum.
Iktisadi ve içtimai Bakımdan Türkiye'nin
Karayolları, Edebiyat Fakültesi Yayını ,
Istanbul 1 960.
Az Gelişmiş Ülkelerin Toplumsal Yapısı ,
Istanbul 1 966.
Ankara'da Gecekondu Aileleri, Sağlık ve
Sosyal Yardım Bakanl ığı Yayını , Ankara
1 966.

.

Türkiye'nin Toplumsal Yapısı ve Sorun­
ları , (Teksir) TODAIE Yayını , 1 968-
1 976, Ankara.
Memleketimizde Toplum Kalkınması,
TODAIE, Ankara 1 962.

6'ncı Dünya Sosyoloji Kongresi,
SBFD, Cilt XXI , No: <3 Eylü l 1 966, s.
21 9-252.

1 19

AKSÖZ lbrahim

ATSIZ
AYDEMIR Ş. Süreyya

BE'ŞIKÇI lsmail

BEŞIKÇI lsmail

BORAN Behice

EREN Üzeyir

ERÖZ Mehmet

FENSKE Leo J.

GERAY Cevat

GÜRER Yılmaz

HAMIDOGULLARI B.

KARATAŞ Şaban

120

Doğu Anadolu'da Zirai lstihsal Arasında­
ki I lişkiler, Doğu Anadotuyu Kalkındırma
Semineri, TTO, Ankara 1 967, s. 3 1 5-
347.
ötüken, Sayı 28-29.
1 923-1 938 Devresinin En Çetin Davası ,
Doğu Problemi, Cumhur iyet, 1 4 Şubat
1 967.

Doğu ve Güneydoğu Kalkınması M iting­
leri Dolayısıyla: "Şemdinli Röportajı"
Üzerine, 6-7 Aralık 1 967, Akşam.
Göçebe Aşiretlerde Yenileşme, Forum,
Sayı 323, 1 1 Ekim 1 967.
Sosyal izm Bir Tercih Meselesi Değildir,
Milliyet, 28 Nisan-1967.

Doğu Bölgesi Hayvancıl ığının Bünyesi ,
DAKSS, TTO, Ankara 1 967, s . 1 1 -26.
Türkmenlerin Kürtleşmesi, Sosyoloji
Konferansları , Kitap 5, 1 964-1 965, is­
tanbul 1 966.

Doğu Anadolu'da Toprak ve Insan, SK,
Sayi 6, lstanbul 1 967, s . 32-44.

Toplum Kalkınması ve Toprak Reformu
SBFD, Cilt 21 , Sayı 3, Eylül 1 966, s. 51 -
68.
Planlama ve Bölge Planı Arasındaki i l iş­
ki, Zonguldak Bölge Planı , 8 . IŞHK, is­
kan ve Şehircik Dergisi Yayın ı , Anka­
ra 1 967.

lktisaden Az Gelişmiş Ülkeler Için Nası l
Bir Plan Gereklidir. SBFD, Cilt 21 , s. 3 ,
Eylü l 1 966, s. 9 1 - 124.

Do{Ju Anadolu Kalkınması ve Ziraata
Entellektüel Yatırım, DAKSS, TTO, An­
kara 1 967, s. 21 2-225.

KAZGAN Gülten ·

KELEŞ Ruşen

KELEŞ Ruşen

OKYAR Osman

SENCER Oya

SEZER Duygu

SOYSAL llhami

SOYSAL llhami

SOYSAL Mümtaz

SOYSAL Mümtaz

TANJU Sadun
TOSUN FahreHin

TÜMTÜRK lsmet

TÜRKDOGAN Orhan

ÜLMAN Haluk

Doğu ve Güney Doğu Anadolu'nun Eko­
nomik Yapısı Üzerine Bir Araştı rma,
iFM, Cilt 24, Ekim 1 963, s . 1 20-1 44.
Türkiye'de Bölgeler Arası Dengesizlik­
ler, 7. iŞHK, iskan ve Şehireilik Derne-

. ği Yayını , s. 1 -40
Şehfrleşme Politikamız ve Doğu Anado­
lu Bölgesi, SBFD, Cilt 21 , No 4, Aralık
1 966, s . 1 7-44.

Doğu Bölgesinin Kalkınması , 8. iŞHK,
iskan ve Şehireilik Derneği Yayını, No
3 , s. 1 -8 .

Türkiye'de Toprak Mülkiyeti Sorunları,
Sosyoloj i dergisi, No:1 7-1 8 , istanbul
1 964.
Toplum Kalkınmasında Önderlik, SBFD,
Cilt 20, Sayı 3 , Yıl 1 965, s. 245-262.
Sosyalizasyona Suikast, 24 Ekim 1 967,
Akşam.
lslamiyet ve Faiz, 2 Kasım 1 967, Ak·
şam.
Temeldeki Kavgalar, Toprak Kavgası ,
YÖN, Sayı 6, 24 Ocak 1 962.
Eğitimde Bölgeler Arası Dengesizlikler,
YON, Sayı 70, 1 7 Nisan 1 963.

Doğu Mitingleri, Ulus, 24 Ekim 1 967.
Doğu Anadolu'nun Kalkınmasında Mera
Kültürünün Teknik Meseleleri, DAKSS,
TTO, Ankara 1 967, s. 264-269.
Doğu Davası , Milli Yol, Sayı 1 4, 20 Ni­
san 1 962 ve Sayı 1 5 .
Do(ıu Anadolu'nun Kalkınmasında Sos­
yo Kültürel Faktörler, DAKSS, TTO, An­
kara 1 967, s. �70-337.

Ufuktaki Tehlike, Kürt Sorunu, Forum,
Sayı 324 (1 Ekim 1 967) , Sayı 325 (15
Ekim1 967), Sayı 326 (1 Kasım 1 967).

121

YAVUZ Fehmi:

YÖN
YÖN

YÖN

YÖN

YÖN

YÜ CE TURHNJ Tufan

D. RÖPORTAJLAR

BiLG i Alaaddin

ÇETI NER Yılmaz

ERDOST Muzaffer

Kasaba ve Küçük Şehirlerimizin Nüfus
Hareketleri içindeki Yeri, iŞHK, iskan
ve Şehireilik Derneği Yayını, No : 2 ,
Ankara 1 964, s . 83-90.
Ağalar, Sayı 1 , 20 Aralık 1 961 .
Ağaları Tanıyor musunuz?, Sayı 4, 1 O
Ocak 1 962.
Türkiye'de Toprak Davası , Sayı 9, 1 4
Şubat 1 962
Ağaların Bilinmeyen Tarafları , Sayı 1 O;
21 Şubat 1 962
Sosyolog Gözüyle Doğu Anadolu, Sayı
90, 1 8 Aralık 1 964.
Türk Hukuku'nda Yaylak ve Kışlaklar,
(Doğu Anadolu'yu Kalk ındırma Sorunları
Seminerine Sunulmuş Bir Tebliğdir)

Elbistan Olayları'n ın Iç Yüzü, 2 Temmuz
1 967-5 Temmuz 1 967, Cumhuriyet, (4
sayı devam etmiştir)
Fındık Tefecileri , 7 Eyiül 1 967-22 Eylül
1 967, Cumhuriyet, (1 6 sayı devam et­
miştir)
Şemdinli Röportaj ı , YÖN, Sayı 1 72-1 89,
15 Temmuz 1 966-1 1 Kasım 1 966 (1 7
sayı devam etmiştir.)

E GAZETELER (HABERLER)

AKŞAM 1 7 Ekim 1 967
AKŞAM 1 8 Ekim 1 967
CUMHURiYET 1 3 Haziran 1967
CUMHURiYET 24 Eylül 1 967
CUMHURiYET 28 Eylül 1 967
CUMHURIYET 1 Ekim 1 967
CUMHURIYET 1 0 Ekim1 967
CUMHURiYET 1 1 Ekim 1 967
CUMHURIYET 1 4 Ekim 1 967

122

CUMHU RiYET
CUMHURiYET
CUMHURIYET
CUMHURIYET
CUMHURIYET
CUMHURIYET
CUMHURIYET
CUMHURIYET

ÖNCÜ

SON HAVADiS
SON HAVADIS

1 6 Ekim 1 967
1 8 Ekim 1 967
22 Ekim 1 967
27 Ekim 1 967
28 Ekim1 967 ·

30 Ekim 1 967
1 3 Kasım 1 967
1 9 Kasım 1 967

1 9 Ekim 1 960 (Ragıp Gümüşpala ile ya­
p ılan bir konuşma)

30 Ekim 1 967
13 Kasım 1 967

123

i
J

'- · -----

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054
	Untitled.FR12 - 0054-
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	z

