
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 20 / Sayı: 240 / Aralık 2001

İçindekiler

Kürt halkı siyasal mücadeleye
başlangıç yapmayı başarmıştır

Serxwebûn’dan

2’de

Siyasette yeniden yapılanma sorunları
ve doğru yaklaşımlar

10’da

Terörizmden en çok Kürtler çekti
Hasan ÇINAR

25’te

Koçgiri’nin kızıl gülleri
Şehit Erdal YILDIRIM (Piro)

arkadaşın anısına

26’da

Gerillanın sınırı yüreğinde
Dorşin POYRAZ

27’de

● Mevcut siyaset gerçeği artık tıkanmıştır. Bu

anlamda demokratik toplumun oluşturulması

için mevcut siyasi yapılanmalar çekim merkezi

olamayacağı gibi, sorunları derinleştirmekten

öteye gitmemektedirler. Ancak bir zihniyet açılımı

ve politik değişim ile birlikte demokratik siyase-

tinde önü açılabilir. Bu konuda mücadele etmeden

bir ilerlemenin gerçekleşmeyeceği açıktır. 21’de

● Önderlik savunmaları, uygarlık tarihini çözüm-

leyip ayakları üzerine oturttuğu kadar, bu uygarlığın

bir parçası olan Kürt olgusunu tekrardan ele alıp

yerli yerine koymaktadır. Bu nedenle savunmanın

önemli bir bölümü Kürt olgusunun irdelenip

tanımının yapılmasına ayrılmıştır. Olgunun doğru

tanımlanması çözüm yolunun da yarı yarıya

aydınlatılması anlamına gelmektedir. 13’te

● Amerika Musul-Kerkük alanını Türkiye’nin

denetimi altına vermeye razı, bu yönlü Türkiye’yi

kışkırtmaktadır. Mevcut durumda Amerika ve

İngiliz politikası bu yönlüdür. Hem Kürtleri hem

de Türkiye’yi kışkırtıyorlar. Kürtlere; “yapamaz-
sanız Türklerle anlaşacağım, onlara vereceğim”
Türkiye’ye de “siz almazsanız, Kürtlerle
anlaşacağım.” demektedirler. 24’te

“22000011 yy››ll››nnaa hheemm bbööllggee ddüüzzeeyyiinnddee,, hheemm ddee uulluussllaarraarraass›› aallaannddaa ggiittttiikkççee yyoo¤¤uunnllaaflflaann bbiirr ssiiyyaassii mmüüccaaddeellee oorrttaamm››nnddaa ggiirriillddii.. MMüüccaaddeellee ttaarriihhiimmiizziinn eenn
ggüüççllüü hhaazz››rrll››kkllaarr››nnddaann bbiirriissii,, bbeellkkii ddee eenn kkaappssaammll››ss››nn››nn yyaaflflaanndd››¤¤›› bbiirr yy››ll oolldduu.. BBuu yy››ll iiççeerriissiinnddee iinnssaannll››¤¤aa ssuunnuullaann ‘‘DDeemmookkrraattiikk UUyyggaarrll››kk MMaanniiffeessttoossuu’’

2211.. yyüüzzyy››ll iilleerrlleemmee ççiizzggiissiinnii,, pprrooggrraamm››nn››,, öörrggüütt vvee mmüüccaaddeellee bbiiççiimmiinnii oorrttaayyaa kkooyydduu.. BBuu yyöönnüüyyllee 22000022 yy››ll›› yyoo¤¤uunn ttaarrtt››flflmmaallaarraa vvee
iiddeeoolloojjiikk ggeelliiflflmmeeyyee yyooll aaççaaccaakk,, PPaarrttii ÖÖnnddeerrllii¤¤iinniinn öönnggöörrddüü¤¤üü ‘‘ZZiihhnniiyyeett DDeevvrriimmii’’ bbuu yy››llddaa bbaaflflllaatt››llaaccaakktt››rr..” 33’’ttee

YYeennii yy››llaa ddeemmookkrraattiikk ççöözzüümm aalltteerrnnaattiiffii oollaarraakk ggiirriiyyoorruuzz

E
ğer bir toplumsal olguda kökenleri yüzyıllarca
öncesine dayanan bir sorun yaşanıyor ve çağına

göre normal sayılabilecek bir çözüme bir türlü ulaşmı-
yorsa, bunda kusuru iç ve dış objektif koşullarda ara-
mak gerçekçi olmaz. Her sorunun objektif koşulları
vardır. Ama bu etkenler çözüm önünde sonsuz engeller

olarak rol oynamamışlardır. Kaldı ki, objektif koşullar
ne kadar olgun ve elverişli de olsa, kendi başına çözüm
getiremezler. En olumsuz koşullarda bile, her zaman
bir köşesinden çözüm olanağını yakalamak mümkün-
dür. Çözümsüzlüğü sübjektif koşulların dar anlamda
yetersizliğine bağlamak da gerçekçi olmaz. 16’da

Kürt Sorununda Çözüme Do¤ru
SSüümmeerr RRaahhiipp DDeevvlleettiinnddeenn HHAALLKK CCUUMMHHUURR‹‹YYEETT‹‹NNEE DDOO⁄⁄RRUU

MMuussuull--KKeerrkküükk ttaarrtt››flflmmaallaarr››
vvee oollaass›› ggeelliiflflmmeelleerr

ABDULLAH ÖCALAN

Savunmalara yaklafl›m üzerine
birkaç söz

DDee¤¤iiflfliimmii yyaarraattmmaayy›› tteemmeell ffeellsseeffee yyaappaannllaarr
bbuunnuunn eeyylleemmii vvee öörrggüüttlleennmmeessiinnii yyaarraattaabbiilliirrlleerr

Yeni y›la demokratik çözüm alternatifi olarak giriyoruz

Sayfa 2 SerxwebûnAralık 2001

2001yılının Kürt halkı açısın-
dan önemli bir yıl olarak

yaşandığını belirtmek gerekir. 2001 yı-
lı içinde halkımız Demokratik Uygarlık
çizgisinde siyasal mücadeleye kap-
samlı bir başlangıç yapmıştır. Özgür-
lük hareketinin yönetimi, kadrosu ve
kitlesi ilk kez bu yıl içinde, siyasal mü-
cadeleyi bütün boyutlarıyla ele almış
ve kendisini bu temelde pratikleştirmiş-
tir. Yılın başında Türkiye Cumhuriyeti
resmi ve sivil güçleriyle Özgürlük hare-
ketinin siyasallaşmasını engellemeyi
başta gelen görev olarak belirlemiş,
halkımızın siyasal mücadeleye kap-
samlı giriş yapmasını ve bu doğrultuda
bir gelişme kaydetmesini her vesileyle
engelleyeceğini ifade etmiş, ardından
da, içerde ve dışarıda bu yönlü yoğun
engelleme çabalarına yönelmişti. Bu-
na karşı Kürt halkı da, siyasallaşmanın
temel taktiğini siyasal serhildan olarak
belirlemiş bu doğrultuda ideolojik, ör-
gütsel, eylemsel çabaların sahibi ol-
muş, ulusal ve siyasal kimliği kazanma
ve bunun önündeki engelleri aşma çer-
çevesinde gelişme göstermişti.

Siyasal serhildan taktiğine daya-
nan ulusal ve siyasal kimliğini kabul
ettirmeyi amaçlayan siyasal mücade-
le, Kürt halkı açısından her bakımdan
bir yeniliği ifade etmiştir. Kürtler 20.
yüzyılı büyük ölçüde siyaset dışında
kalarak yaşamıştır. Bu, yüzyılın son
çeyreğine kadar devam etmiştir. Siya-
sal mücadelede dıştalanan Kürt halkı
önüne koyulan engelleri yüzyılın son
çeyreğine kadar aşmayı başarama-
mıştır. Dolayısıyla da Kürtler 20. yüz-
yılın son çeyreğine kadar, ulusal öz-
gürlüklerini sağlayacak bir öncüyü, si-
yasal ve askeri gücü ortaya çıkarama-
mışlardı. Öncülükten, siyasi ve askeri
güçten yoksun gerçekleşen isyanlar
hep yenilgiye mahkum olmuştu. Kürt
halkı siyasal mücadele yürütecek bir
öncü güç yaratamadığı gibi, ne kitle
gücü yaratılabilmiş ne de kendi çıkar-
larını savunmak için ciddi bir siyasal

mücadele yürütebilmişti. İsyanlar da
bu durumu aşmaya yetmemişti. An-
cak, yüzyılın son çeyreğinde PKK’nin
öncülük ettiği Diriliş Devrimi bu duru-
mun aşılmasını sağlayabildi.

Zorlu geçen 20 yıllık Diriliş Devrimi
sonucunda Kürt halkı her bakımdan si-
yasal mücadeleyi geliştirecek bir ko-
num kazanmış, öncüsü ve kitle gücü
yaratılmış, uluslararası ortam hazır ha-
le getirilmiştir. Kaydedilen bu gelişme
karşısında, ulusal inkar ve imha siyase-
tinde direten güçler; hem içte hem dışta
harekete geçerek, Kürt halkının siyasal
mücadelesinin sonuca gitmesini önle-
meye çalışmışlardır. Başkan Apo’nun
şahsında geliştirilen uluslararası komp-
lo bu anlama gelmiştir. Komployla Kürt
halkı tekrar iradesizleştirilip inkar ve im-
ha politikasına tabi tutulmak istenmiştir.
Partimiz komploya yanıt olmak için ge-
liştirdiği stratejik ve taktikle halkımızı bir
bütün olarak siyasal mücadele sürecine
katarak bunun önünü almıştır.

2000 yılının başında yapılan VII.
Kongre bunun her düzeyde kararlaştırıl-
ması anlamına gelmiştir. Kongre’nin ar-
dından, partimiz ve halkımız yeni süreci
siyasal mücadele temelinde geliştirmek
isterken; devlet, gerici güçler ve partimi-
zin saflarında ortaya çıkan tasfiyecilik,
onu başarısızlığa uğratmanın çabası içi-
ne girmişlerdir. 2000 yılı böylesi bir mü-
cadeleyle geçmiştir. 2001 yılına gelindi-
ğinde bu karşıt çabalar önemli oranda
etkisiz kılınmış, serhildan taktiğine da-
yanarak, siyasal mücadeleye kapsamlı
bir giriş yapılmıştır. “Ulusal kimliğimi isti-
yorum” sloganıyla Genel Başkanımızın
özgürlüğü ile Kürt halkının temel özgür-
lüklerinin tanınması doğrultusunda ser-
gilenen pratikle ilk kez Kürt halkının si-
yasal mücadeleye kapsamlı girişi gün-
deme gelmiştir. Bu anlamda, 15 Şubat
ve Newroz gösterileri halkımızın özgür-
lüğü için siyasal serhildana evet demesi
anlamına gelmiştir.

Devlet bu sürecin gelişmesine olum-
lu yaklaşmamıştır. Askeri nitelikli saldı-

rılar da dahil çok yönlü saldırılarla süre-
cin önünü kesmeye çalışmıştır. Diğer
taraftan Özgürlük mücadelesi safların-
da mücadeleyi zayıf bırakan eğilim,
yaklaşım ve tutumlar ortaya çıkmış, “en
az eylem” biçiminde kendisini ifade
eden engelleyici tutumlar yeterince aşı-
lamamıştır. Bu durum siyasal serhilda-
nın netleşmesini olduğu kadar, güçlen-
mesini de olumsuz açıdan etkilemiştir.
Ancak, her şeye rağmen giriş anlamın-
da 2001 yılı başarılı geçmiştir.

En başta Özgürlük mücadelesinin
yönetimi ve kadrosu siyasal mücadele-
nin nasıl geliştirileceğini bizzat pratik
içerisinde kavramıştır. Daha da önemlisi
halkımız siyasal serhildanın ne demek
olduğunu ne tür gelişmelere yol açaca-
ğını deneyerek kavrama yoluna girmiş-
tir. Toplumun her kesiminin en ileri, en
bilinçli ve örgütlü olanları siyasal serhil-
dana giriş yapmışlardır. 2001 yılında
kimlik bildirimi ile sürdürülen siyasal ser-
hildanda değişik toplumsal kesimlerin

öncüleri katılım sağlamışlardır. Sürecin
en dinamik güçleri olan kadın ve gençlik
için belirtebileceğimiz bu gerçeklik, top-
lumun diğer kesimleri için de geçerli ol-
muştur. Ama buna rağmen, kimlik bildiri-
mi biçiminde süren serhildan, toplumun
öncü kesimleri ile sınırlı kalmayı aşama-
mıştır. Daha kadın, gençlik ve diğer top-
lumsal kesimler bir bütün olarak siyasal
serhildan içinde yerini almış değillerdir.
Eylemlilikler henüz her kesimin öncüleri
ile sürmektedir.

Başlangıç itibariyle bunun böyle ol-
ması anlaşılmakla birlikte, önümüzdeki
süreçte bu durumun aşılması siyasal
serhildanın başarısı ve gelişmesinin
olmazsa olmaz koşuludur. Artık, deği-
şik toplumsal kesimlerin öncüleri ile sı-
nırlı kalacak siyasal serhildanın yeterli
olmayacağı açıktır. Ancak, her toplum-
sal kesimin bir bütünen serhildana kal-
dırılması gerekmektedir. Bu çerçeve-
de, 2002 yılında kadın ve gençlik baş-
ta olmak üzere bütün toplumun siyasal
serhildanın içine çekilmesi başarıyı ge-

tirecektir. Bu noktada, bütün toplumsal
kesimlerin öncülerinin siyasal serhil-
dana katılımını sağlamanın ötesine
geçerek, tüm toplumsal kesimlerin ka-
tılımını sağlamak, bununla birlikte De-
mokratik Barış İnisiyatifleriyle Kürt hal-
kının dışında kalan tüm kesimlerin de
demokratik mücadeleye kazanılması
önümüzde duran temel bir görev ola-
rak belirlenmektedir.

Türk halkı ve diğer toplumsal grup-
lar demokrasi mücadelesi içine çekil-
diğinde mücadelenin somut sonuçlar
vermesi mümkün olacaktır. Bu anlam-
da, Türkiye ve diğer egemen ülkelerde
siyasal serhildan çizgisi, bu iki boyu-
tuyla gelişecektir. Bir yandan Kürt hal-
kının tüm güçleri, diğer yandan ege-
men ülkelerin değişik toplumsal ke-
simleri demokratik eyleme kaldırıla-
rak, Demokratik Uygarlık çizgisi başa-
rıya ulaştırılacaktır.

Kürtlerin ulusal kimliklerini kabul et-
tirmesi, ana dilde eğitim, kültürel geliş-

melerini özgürce sağlama, Genel Baş-
kanımızın özgürlüğü, demokrasinin za-
feri için egemen toplumları ve birlikte
yaşanılan diğer grupları harekete geçir-
meyi zorunlu hale getirmektedir. İster
Kürt sorununun çözümü, isterse de-
mokratik bir sisteme ulaşmak olsun bu-
nu sadece Kürt halkının gücüyle başar-
mak mümkün değildir. O nedenle, baş-
ta egemen toplumlar olmak üzere birlik-
te yaşanılan diğer toplumsal grupları
harekete geçirmek önemli olmaktan
öte, bir zorunluluk olmaktadır.

Kendisini dayatan bu görevler göz
önüne getirildiğinde, 2001 yılında daha
çok Kürt halkının öncü kesimlerinin siya-
sal serhildana çekilebildiği açığa çıkmak-
tadır. Hala serhildanın bütünen Kürt hal-
kını kapsaması gibi büyük bir görevin ba-
şarılması ve birlikte yaşanılan diğer top-
lumsal grupların siyasal serhildan teme-
linde demokratik mücadeleye kazanılma-
sı görevinin önümüzde durması söz ko-
nusudur. Buradan hareketle diyebiliriz ki,
2001 yılında sadece sürece başlangıç

yapılmıştır. Bu anlamda, bir başarı vardır.
Ancak, sürecin daha kat etmesi gereken
aşamaları bulunmaktadır. Demek oluyor
ki, siyasal serhildanın kapsamlılaşma,
gelişme ve süreklileşme sorununu çözü-
me kavuşturma görevi önümüzdeki dö-
nemin görevleri arasındadır.

Egemen güçlerin saptırıcı girişimleri
etkisiz kılındığında, en geniş yığınların
demokrasi mücadelesine kazanılması ile
demokratik mücadelenin sonuca doğru
gitmesi mümkün hale gelecektir. Gerici
güçlerin 11 Eylül saldırılarının yarattığı at-
mosferi kullanarak; demokrasi ve insan
haklarını güvenlik gerekçesiyle engelle-
me çabalarına karşı durulmalı, büyük bir
kararlılıkla siyasal serhildan geliştirilmeli-
dir. Bu dönemde içine girilecek kararsız-
lık, süreci saptırarak demokratikleşme ve
özgürlüklerin güvenceye alındığı bir çö-
zümü tehlikeye düşürecektir. Önümüzde-
ki süreci kazandıracak olan, kararlılıkla
demokratik direnişin geliştirilmesidir. Kar-
şıt çabalar demokratik direnişle aşılacak,
demokratik sistem içinde her türlü soru-
nun çözümü gerçekleşecektir.

Bu doğrultuda, hem Kürt halkının
hem de birlikte yaşadığı egemen top-
lumların demokratik mücadele için ör-
gütlülüklerini geliştirmeleri, örgütlenme
geliştikçe de eylemsel alanda yeni bir
düzeyi yakalamaları ertelenemez bir
görev olarak önlerinde durmaktadır.
Daha fazla eylem için örgütlenme, ör-
gütlenerek eylemsel faaliyeti bütün ge-
rici direnişleri kırma düzeyine ulaştırdı-
ğımızda bu sorunun çözümü ve demok-
ratik sistemin kuruluşuyla tüm sorunla-
rın çözümü gerçekleşecektir.

Söylenmesi gereken söz, karar ör-
gütlenme ve eylem alanında söylenme-
lidir. Bu konuda hiçbir tereddüde giril-
meden, demokratik direniş en ileri dü-
zeye çıkarılmalıdır. 2002 yılının bu te-
melde gelişmesi, 2001 yılında yapılan
başlangıcın kaçınılmaz bir sonucu ola-
caktır. Bu temelde demokrasi mücade-
lesi zafere doğru yol alacaktır.

KÜRT HALKI S‹YASAL MÜCADELEYE
BAfiLANGIÇ YAPMAYI BAfiARMIfiTIR

“Hala serhildan›n bütünen Kürt
halk›n› kapsamas›

gibi büyük bir görevin
baflar›lmas› ve birlikte yaflan›lan

di¤er toplumsal gruplar›n siyasal
serhildan temelinde demokratik

mücadeleye kazan›lmas›
görevinin önümüzde

durmas› söz konusudur. Buradan
hareketle

diyebiliriz ki, 2001 y›l›nda sadece
sürece bafllang›ç yap›lm›flt›r. Bu

anlamda,
bir baflar› vard›r. Ancak, sürecin

daha kat etmesi gereken
aflamalar›

bulunmaktad›r.”

“Zorlu geçen 20 y›ll›k
Dirilifl Devrimi sonucunda Kürt
halk› her bak›mdan siyasal
mücadeleyi
gelifltirecek bir konum
kazanm›fl, öncüsü ve
kitle gücü yarat›lm›fl,
uluslararas› ortam haz›r hale
getirilmifltir.
Kaydedilen bu geliflme karfl›-
s›nda, ulusal inkar ve imha si-
yasetinde
direten güçler; hem içte hem
d›flta harekete
geçerek, Kürt halk›n›n
siyasal mücadelesinin
sonuca gitmesini
önlemeye çal›flm›fllard›r.”

Serxwebûn’dan
Serxwebûn internet adresi:
www.Serxwebun.com

E-mail adresi:
Serxwebun@Serxwebun.com

24.
parti yılına girdik. Yeni bir mi-
ladi yılı tamamlıyoruz. 2001
yılı, yeni bir binyılın ilk yılı

–İsa’nın üç bininci doğuş yılının ilk yılı– ol-
duğu için herkesin çokça üzerinde durduğu
bir yıl.

Parti Önderliği’nin AİHM’e sunduğu de-
ğerlendirmelerle birlikte süreci kavrama,
ideolojik ve siyasi çizgiyi özümseme teme-
linde kendini eğitme faaliyetlerimiz yoğun-
laştı. Bir yandan da pratiği sürdürüyoruz.
Pratik örgütsel çalışmalardan, politik mü-
cadeleden kopmuş, geriye çekilmiş değiliz,
fakat bir yandan onu yürütürken diğer yan-
dan eğitim faaliyetlerimiz de temel bir ça-
lışma olarak önemini koruyor. Stratejik de-
ğişim, yeniden yapılanma ve bu temelde
kendini eğitme, yeni bir mücadele sürecine
hazırlanma çalışmalarımız daha fazla za-
mana yayılmış, böylece derinleştirilmesi,
yeni çizginin özümsenme çabalarının daha
da kökleştirilmesi esas alınmış durumda.

VII. Kongre’den bu yana stratejik deği-
şim ve yeniden yapılanma yönünde önem-
li adımlar attık. Yeni stratejinin özümsendi-
ği kadarıyla pratikleştirilmesi doğrultusun-
da başlangıçlar yaptık. Örneğin bu yılın 15
Şubat’ıyla başlayıp Newroz’la milyonları
içine alan serhildan dalgası böyle bir pra-
tik adımdı. Daha sonra ulusal siyasal kim-
liğe sahip çıkma temelinde bu hamleyi,
özellikle yurt dışı çalışmaları olarak Avru-
pa sahasında derinleştirdik. Bu mücadele
hamlesini yıl sonuna doğru inkar siyaseti-
nin hakim kılındığı, Kürt sorununun ortaya
çıkarıldığı, ama çözümünün engellendiği
saha olan Kuzey Kürdistan ve Türkiye’ye
taşımaya çalışıyoruz. Bu temelde gelişen
bir pratik mücadelemiz var. Bunun gerek-
tirdiği örgütsel çalışmaları da yürütüyoruz.
2001 yılı içerisinde eksiklikleri gidermek,
hataları düzeltmek ve kendimizi daha
planlı, programlı hale getirmek amacıyla
yoğun toplantılar yaptık, çok sayıda konfe-
rans gerçekleştirdik. Bunlar parti tarihimi-
zin en kapsamlı ve uzun vadeli tartışmala-
rıydı; hem başlattığımız pratik hamleyi de-
rinleştirmek hem de stratejik değişim ve
yeniden yapılanma sürecinde hazırlık ça-
lışmalarımızı daha köklü kılmak, yani par-
ti ve kadrolar olarak kendimizi yeni süreci
başarıyla götürecek bir formasyona ulaş-
tırmak için gerekliydi.

Bunların üzerine 11 Eylül olayları geliş-
ti ve bununla yeni bir uluslararası durum
ortaya çıktı. Diğer yandan Parti Önderliği-
mizin AİHM için hazırladığı kapsamlı de-

ğerlendirmeler oldu. Parti açısından onlar
da yeni bir durumu ifade ediyor. Bunlarla
birlikte hem 11 Eylül’le başlayan politik ve
askeri süreci değerlendirme hem de sa-
vunma gerçeğini esas alma temelinde bir
yandan pratik faaliyetlerimizi siyasi ve as-
keri gelişmeleri karşılayacak düzeyde sür-
dürürken, diğer yandan hazırlık çalışmala-
rımızı daha kapsamlı ve derinlikli kılma yö-
nünde eğitim faaliyetlerimizi, bunun öngör-
düğü değişim-dönüşümü, yenilenmeyi, ye-
ni ideolojik politik çizgiyi derinliğine özüm-
seme faaliyetlerimizi planlı bir biçimde ge-
liştirmeyi esas aldık. Bu temelde çalışma-
larımız sürüyor. Stratejik değişim ve yeni-
den yapılanma yönünde yürüttüğümüz ha-
zırlık çalışmaları daha da kapsamlılaştı.
Böylece özellikle kadronun eğitilerek yeni-
lenmesi, yeni süreci karşılayacak parti çiz-
gisini derinliğine özümsemesi çalışmaları
daha uzun vadeye yayılmış, kapsamlı ve
derinlikli hale getirilmiş oluyor. Dönem açı-
sından bunu pratik çalışmalardan kopma-
dan, onlarla birlikte yürütmek hem gereki-
yor hem de bizim için önemli bir avantaj
oluyor. Bu temelde hem yeni bir parti yılını
hem de yeni miladi yılı karşılıyoruz.

11 Eylül ile ittifaklar ve
karfl›tl›klar yeniden belirleniyor

Buna göre hem dışımızda yaşanan
hem de hareketimizle ilişkili olan ge-

lişmeleri daha iyi ve derinlikli olarak anla-
mak, bunun için de bazı ipuçlarını değer-
lendirmek gerekiyor. 11 Eylül’le başlayan
süreçte ortaya çıkan gelişmelerle gelinen
nokta önemlidir. Afganistan’da mevcut du-
rumda askeri bakımdan hedeflenen sonu-
cun önemli oranda gerçekleştiği belirtilebi-
lir. Daha El-Kaide lideri yakalanmış değil,
fakat yürütülen askeri hareketle onları bul-
mak gibi bir hedef olduğunu düşünmemek
gerekir. Ondan ziyade giderek ağırlaşan ve
artık çözüm gerektiren politik sorunlara çö-
züm bulabilmek için bir askeri hareket yürü-
tülüyor, adeta sorunları çözmeye neşter vu-
ruluyor. Dolayısıyla sorun bazı kişilerin ya-
kalanması veya imha edilmesi değil, bu şid-
det sürecinin yaşanmasıdır. Asıl hedefle-
nen siyasi mücadele önündeki engelleri or-
tadan kaldırmak, ağırlaşan sorunları bazı
çevrelerin çıkarları açısından çözmek için
ortaya çıkan engelleri aşma ortamını yarat-
maktır. Bu anlamda Afganistan’da uygula-
nan şiddet önemli bir düzey kazandı. Kar-
şıtlar üzerinde bir gözdağı oluşturdu. Yeni

müttefikler edinme, eskiden varolan ilişki ve
ittifak düzeninde değişiklikler yapma anla-
mında önemli bir düzey yakalandı. Bir süre-
dir bunu politik sahaya aktarma çabaları
görülüyor. Hem uygulanan şiddetin yarattı-
ğı ortama dayanarak bazı sorunlara çözüm
arama çabaları gelişiyor hem de mücadele
alanı değişiyor, genişliyor.

Şiddet uygulama yerinin neden Afga-
nistan olduğunu daha önce değerlendir-
miştik. Neden ABD’ye saldırıldığı artık da-
ha net görülüyor. Ortaya çıkan politik so-
nuçlar 11 Eylül saldırısının ve ardından
ABD’nin geliştirdiği III. Dünya Savaşı deni-
len sürecin ne anlama geldiğini gösterdi.

Şiddetin kısa vadede bitmesi düşünüle-
mez. Dolayısıyla hedeflenen bazı kişilerin
bulunması veya imha edilmesi bu noktada
önem taşımadığı gibi aciliyet de arz etmi-
yor. Varolan sorunları çözebilmek açısın-
dan şiddetin daha fazla devam edeceğini
kabul etmek gerekiyor. O açıdan yoğunlu-
ğu azalıyor olsa da alanı genişletme teme-
linde çatışma durumu devam edecek. Di-
ğer yandan politik mücadele süreci daha
fazla gelişip yoğunlaşacak ve Ortadoğu
daha çok öne çıkacak gibi görünüyor. Ta-
mamlamakta olduğumuz yılın ikinci yarı-
sında savaş Güneybatı Asya’da ön plana
çıktı. 2002 yılında ise Ortadoğu daha çok
önplana çıkacak. Şimdiden o yönlü adım-
lar var. Filistin-İsrail çatışmasının yoğun-
laşması, Irak’taki durum bunu gösteriyor.
Hatta bu Kıbrıs’a kadar uzanıyor. Yani bü-
tün Ortadoğu sorunlarında bir yoğunlaşma
ve hareketlenme durumu söz konusudur.
Bunlar Ortadoğu’nun daha çok öne çıktığı-
nı gösteren işaretlerdir.

11 Eylül olayları ardından 7 Ekim’de ilk
saldırılar başladı. 7 Ekim saldırıları teme-
linde şimdiye kadar yürütülen şiddet neleri
değiştirdi? Son iki ay içerisinde –ABD’nin
Afganistan’a saldırısı anlamında– ne tür
politik gelişmeler oldu, ne tür değişiklikler
yaşandı? Bunları anlamak, bu şiddetin ne-
rede doğduğunu kavrama noktasında
önemlidir. En gözle görülür değişiklik Rus-
ya-ABD ilişkilerinde ortaya çıktı. Geçen sü-
reçte ABD ile Rusya, bu çatışmaya daya-
narak Sovyetler Birliği’nin çöküşü ardından
en kapsamlı görüşmelerini yaptılar. Yeltsin
yönetimi döneminde böyle bir görüşme dü-
zeyi olmuyordu. Rusya tarafı çok düşük
konumdaydı, şimdi öyle değildir. ABD son
olarak ’72’de imzaladığı Anti-Balistik Füze
Anlaşması’ndan çekildiğini açıkladı. Mev-
cut savaşa dayanarak bunu yapıyor, yeni

bir savunma düzeni geliştirmek istiyor. 11
Eylül öncesinde buna karşı çok yoğun bir
muhalefet vardı, teşhir oluyordu. Fakat
şimdi mevcut sürece dayanarak çok rahat
bir şekilde varolan anlaşmayı fes etti. Yeni
bir askeri plan hazırlanmıştı ve bu temelde
pratikleştireceği görülüyor.

Daha önce ABD’nin Ortadoğu politika-
ları önünde en büyük engel Rusya iken 11
Eylül sonrası yaşanan gelişmelerle engel
olmaktan çıkarıldı. Rusya, Fransa ve
Çin’le uluslararası alanda, biraz da res-
men –ki bu durum BM Güvenlik Konseyi’-
ne de yansıdı– bölgesel planda ise Türki-
ye, İran, Irak ve Suriye’yle fiili olarak ge-
liştirdiği ittifaklarla ABD’nin Ortadoğu’ya
yönelimlerini durdurdu. Çok güçlü bir en-
gel oluşturarak Akıllı Yaptırımlar Projesi-
’nin uygulanmasına fırsat vermedi, Filis-
tin-İsrail çatışmasında etkili oldu. Mevcut
durumda ise Rusya, böyle bir engel ol-
maktan çıkartıldı. 11 Eylül olayları teme-
linde gelişen sürecin en önemli yanı bu-
dur. Bu projenin başlangıç bölümü uygu-
lamaya konulmuş durumda. Rusya, onun-
la birlikte Fransa ve Çin –kısmen rahat-
sızlık belirtseler de– kendilerini ABD kar-
şısında engel olmaktan çıkarttılar. Daha
önce karşılıklı çatışma, hatta düşman ko-
numunda görülen iki güç 11 Eylül olayları
temelinde müttefikler haline geldiler. En
azından birçok temel konuda, ağırlaşmış,
çözüm isteyen bazı sorunlarda birbirlerine
karşı çıkmaktan vazgeçtiler. Afganis-
tan’da birlikte hareket ediyorlar, terörizme
karşı ortak yaklaşım geliştiriyorlar. ABD,
Rusya’ya Asya ve Çeçenistan’da bazı ta-
vizler verdi. Rusya da, Ortadoğu’da ABD
projesinin önüne koyduğu bendi kaldırdı.
Böyle bir uzlaşma çok bariz gözüküyor.
Daha ileri bir anlaşmaları da olabilir, çün-
kü ABD ve Rusya başkanları kapsamlı
görüşmeler yaptılar. Başlı başına bu bile
önemli bir değişiklik oluyor.

Rusya-ABD yakınlaşması Avrupa tara-
fından izleniyor. Fransa ve Almanya bun-
dan çok rahatsız. ABD pratik-politik işleri
yürütmede bu dönemde en yakın NATO
müttefikleri olan Avrupalı güçlerden çok
Rusya’yı öne aldı. Avrupa da bundan ra-
hatsızlık duyarak bağımsız politikasını da-
ha fazla geliştirmeye yöneliyor. Örneğin
Avrupa ordusunu geliştirme yönünde daha
fazla çaba harcıyorlar. Ortadoğu’ya politik
temsilciler göndererek bu alanda politik bir
inisiyatif olma çabası içerisindeler. AB, te-
rörizmle mücadele adı altında ABD’nin ge-
liştirdiği yaklaşımları eleştirdi, yapılan bir-
çok tutuklamayı, baskıyı insan haklarına
aykırı bulduğunu ilan etti. Bu durum ABD
ile arasına mesafe koyduğunu, ABD’nin
politik tutumlarından rahatsızlık duyduğu-
nu ifade etmektedir. Dolayısıyla ABD’nin
istediği doğrultuda bir Avrupa yaklaşımı
gelişmiyor. Avrupa devletlerinin adalet ve
içişleri bakanları Avrupa ordusuna ve terö-
rizme karşı ortak mücadele konusunda
toplantılar yaptılar, mevcut durumu tartışı-
yorlar. Geçen süreçte daha çok Avrupa’nın
ABD’nin ortaya koyduğu görüşleri kabul
edeceği propaganda edilirken durumun
öyle olmadığı giderek farklı çevreler tara-
fından dile getiriliyor. Hatta ortak bir terö-
rizm tanımı yapmakta bile Avrupa’nın gö-
rüş birliği yaratamadığı, yapsa bile bunun
örgütten örgüte değiştiği, dolayısıyla
ABD’nin yaptıklarını aynen kabul etmeye-
ceği, ondan rahatsızlık duyduğu ortaya
çıktı. Şunu görmek önemli; 11 Eylül olayla-
rı köklü siyasi ilişkilerde önemli değişiklik-
ler ortaya çıkardı. Dost olanlar karşıt hale
geldiler veya birbirinden uzaklaştılar, çok
karşıt olanlar ise yaklaştılar.

11 Eylül süreci, Ortadoğu’da ne tür ge-
lişmelere yol açtı? İran, doğusunda böyle
bir savaşın gelişmesi üzerine yönünü daha
fazla Doğu’ya, Asya’ya çevirmiş durumda.
Bir yandan İran doğu sınırında gelişen ça-
tışma ve istikrarsızlık durumuyla ilgilenmek
zorunda bırakıldı. Diğer yandan görüşme-
lerle İran’a yeni bir rol biçildiği anlaşılıyor.
Bunu ABD doğrudan yapmasa da İngiltere
ile ilişkiler içerisinde böyle bir durum geliş-
tirildi. ABD-Rusya görüşmelerinin yeni bir
ilişki durumu ortaya çıkarması gibi İngilte-
re-İran görüşmeleri de yeni bir ilişki duru-
mu ortaya çıkarmıştır. İran Afganistan’daki
politik süreçle daha fazla ilgilidir. İran Dışiş-
leri Bakanı Pakistan’a gitti, Orta Asya dev-
letleri ile sürekli görüşüyor. Afganistan üze-
rinde etkisi var. Afgan muhaliflerin toplantı-
sını Almanya’da yaptılar. Almanya ile
İran’ın ilişkileri de iyidir. Bu, daha çok İran’ı
etkili hale getirdi. İngiltere ile yaptığı görüş-
meler basına fazla yansımadı, tavizler ver-
miş de olabilir. Ama İran’ın eskisi kadar Or-
tadoğu’yla ilgilenmediği, daha fazla Afga-
nistan ve Asya’yla ilgilendiği ortaya çıkıyor.
Böylece ABD’nin Ortadoğu’ya yönelik poli-
tik projelerini hayata geçirme önündeki bir
engel daha kaldırılmış oldu. Rusya’dan
sonra bölgesel kuvvet olarak en fazla en-
gel oluşturan güçlerin başında İran geliyor-
du. İran ve Rusya başkanlarının yaptığı
görüşmeler ardından stratejik düzeyde bir
ittifak yapıldığı belirtiliyordu. Böylece Rus-
ya bir yandan Fransa ve Çin, diğer yandan
İran ile ilişkilerine dayanarak ABD’yi Orta-
doğu’da engellemişti. Mevcut durumda ise
İran engeli tümden ortadan kalkmış olma-
sa da zayıflamış görünüyor.

Arap sahasında ciddi bir yenilik yok.
Suriye, çözümsüz durumda. Yenilik yap-
mak, kendisini değiştirmek istiyor. Fakat
çok kalıcı, köklü değil, etkinliği azalmış
durumda. Bir yandan yaparken diğer yan-
dan bozuyor. Suriye yönetimi içerisinde
bazı güçler değişiklikler yapmak isterken,
bazıları engel koyuyor. Değişimi önlemek
üzere daha açık bir direnç gösteriyor.
Irak, üzerinde çalışılan bir saha. Irak yö-
netimine ilişkin herhangi bir değişiklik du-
rumu olmuyor.

D›fl siyasette taviz veren Türkiye
içte bask› uyguluyor

Türkiye 11 Eylül’den sonra çok güçlü
ve etkili olacağını, stratejik önemini

arttığını, yeni bir sürecin başladığını sıkça
dile getiriyordu, fakat mevcut durumda ya-
payalnız kaldı. İşin gerçeği budur, fakat ka-
bul etmiyor. Türk basını dışa yönelik pro-
pagandalarında bu durumun tersini iddia

Serxwebûn Sayfa 3Aralık 2001

YYEENN‹‹ YYIILLAA DDEEMMOOKKRRAATT‹‹KK ÇÇÖÖZZÜÜMM
AALLTTEERRNNAATT‹‹FF‹‹ OOLLAARRAAKK GG‹‹RR‹‹YYOORRUUZZ

“11 Eylül öncesinde
Türkiye’de yeniden yap›lanma
ve demokratikleflme yönünde

çok genifl bir mutabakat
vard›. De¤iflim, en yayg›n

tart›fl›lan konuydu. Bu yüzden
mevcut hükümet durumu

kurtarmak için baz›
de¤ifliklikler yapmak zorunda
kalm›flt›. 11 Eylül’den sonra
bu durum de¤iflti. Türkiye,

demokratikleflme ve
yeniden yap›lanmay› eskisi

gibi tart›flmaz oldu.”

YEN‹ YILA DEMOKRAT‹K ÇÖZÜM
ALTERNAT‹F‹ OLARAK G‹R‹YORUZ

ediyor, moral aşılamaya çalışıyor. Aslında
en fazla daralan ve yalnızlaşan bir siyasi
konumu yaşıyor. Türkiye, Afganistan’a mü-
dahaleye ortak olmak istedi. Fakat ABD
öyle bir ortaklığı kabul etmedi. Çünkü Tür-
kiye şart koşuyordu. ABD, Türkiye’nin ken-
disine yardımcı değil, köstek olmaya çalış-
tığını hissetti. Türkiye, Ortadoğu’ya yöne-
lim olmaması, Irak’a müdahalenin gerçek-
leşmemesi için Afganistan’a çıkmazın de-
rinleşmesini, oradan sonuç çıkmamasını
istiyordu. Türkiye Afganistan’da vermek is-
tediği desteğin nedenini açıkça hissettiri-
yordu. ABD, bu durumu kendi yararına gör-
meyerek reddetti.

Diğer yandan ABD, daha önceki sü-
reçte fiili olarak politik müttefiki haline ge-
len İran ve Rusya siyasetini değişikliğe
uğratınca Türkiye yapayalnız ve güçsüz
kaldı. Dolayısıyla bazı tavizler verdi, poli-
tik değişiklikler yapmaya zorlandı. Örne-
ğin Kıbrıs konusunda taviz veriyor, bu ko-
nuda çözüm bulunuyormuş gibi bir süreç
başlatıldı. Türkiye, daha önce bir NATO
üyesi olarak engellemeye çalışırken bu
süreçte Avrupa ordusuna yeşil ışık yaktı.
Onun karşılığında giderek derinleşen
ekonomik krizi aşabilmek için kredi aldı.
Biraz da bize karşı baskı sözü aldıkları
anlaşılıyor. Bu durum basına kısmen yan-
sıdı. Türkiye Avrupa’da PKK’yi terör liste-
sine koydurtma güvencesi alırken kendisi
de Avrupa ordusunu kabul etmeye razı ol-
du. Türkiye, dıştan tavizlerle kendini
ayakta tutmaya çalışırken, güçsüzlüğünü
içte baskıyla telafi etmeye yöneldi. İçte
demokratik dönüşümden yana olan ke-
simlere yönelik geliştirilen baskılar bu te-
melde gerçekleşti. Yani aslında sürecin
gelişmesini engellemek istedi. Afganis-
tan’ı daha fazla çıkmaz haline getirmeye,
ABD siyasetini kendi istediği gibi yönlen-
dirmeye çalıştı. Onda başarısız olup müt-
tefiklerini kaybedince, ekonomik kriz daha
da derinleşince çözüm için dışta tavizler
veriyor içte ise baskı uyguluyor. Bu iki tu-
tuma dayanarak kendisini ayakta tutma
çabası içerisinde.

11 Eylül öncesinde Türkiye’de yeniden
yapılanma ve demokratikleşme yönünde
çok geniş bir mutabakat vardı. Değişim, en
yaygın tartışılan konuydu. Bütün siyaset
yapısı tartışma halindeydi. Türkiye’nin ken-
disini demokratik bir siyaset olarak nasıl
yeniden yapılandıracağı, hukuk düzeninin
demokratik ilkeler temelinde nasıl yeniden
düzenleneceği yönünde bazı çabalar har-
canıyordu. Mevcut hükümet gereken deği-
şikliği yapmaya yönelmese de, varolan
zorlanma karşısında durumu kurtarmak
için bazı değişiklikler yapmak zorunda kal-
dı. 11 Eylül’den sonra bu durum değişti.
Türkiye, demokratikleşme ve yeniden ya-
pılanmayı eskisi gibi tartışmaz oldu. Bunu
yürüten güçler geri plana düştüler. Rantçı-
lık ve çetecilik yeniden kendisini ön plana
çıkarmaya çalıştı. Demirel bir taraftan,
Tansu Çiller diğer taraftan olmak üzere, çe-
te devletinin temsilcisi güçler “meydan bize
kaldı” diye düşünerek yeniden kendilerini
kurtarıcı gibi topluma sunmaya yöneldiler.

Bu durum, Türkiye’nin dış politikada yal-
nızlaşması ile giderek daha baskıcı bir sal-
dırıya yönelmiş durumda Yeni bir konsep-
tin olduğu, Türkiye’nin gericileştiği yönün-
de tartışmalar var. Yeni bir baskı ve de-
mokratik güçleri ezme konseptinin oluştu-
rulduğu söyleniyor. Öte yandan ortaya çı-
kan durumun yeni bir konsept olmadığı,
sistemin mevcut baskı karşısında kendisini
ayakta tutabilmek için geliştirdiği saldırılar
olduğu yönünde değerlendirmeler de var.
Bir uyarı olduğu, geçici, parça parça ve bü-
tünlükten çok süreci kurtarmak için başvu-
rulan politik saldırılar olduğu belirtiliyor.
Hangisinin doğru olduğunu bilemiyoruz, fa-
kat demokratik güçlere yönelik önemli bir
saldırı konumunun olduğu açıktır.

Demokratik ve sol basın-yayın organ-
ları ağır baskı altında. Toplu baskınlar ya-
pılıyor, dernekler, insan hakları kuruluşla-
rı, partiler neredeyse her gün basılıyor.
HADEP, geçmişe göre çok daha fazla po-
lis baskısına maruz kalıyor. Bütün bunla-
rın yanında bir de gelişen ulusal kimliği
sahiplenme hareketi var. Sürece dayattı-
ğımız siyasi mücadele, Türkiye’de ağırlık-
lı olarak öğrencilerin anadil eğitim kam-
panyası, kadınların sivil itaatsizliği biçi-
minde sürüyor. Gençlik, çok ileri düzeyde
olmamak kaydıyla parça parça sivil itaat-
sizlik konumunu sürdürüyor. Bunlara bir
de üniversite öğrencilerinin başlattığı
Anadilde Eğitim Kampanyası eklenince
devletin inkar politikası ciddi bir sarsılma
ile yüz yüze geldi. Bunun bütün öğrencile-
re yayılması, toplumda hareketliliği ortaya
çıkarması Türkiye’nin iç yapısını büyük öl-
çüde sarsacak. Bunun da ortaya çıkardığı
korku ve kaygı var. Hareket gelişmeden
böyle bir kampanya geliştirecek potansi-
yel güçler üzerinde baskı artıyor.

Siyasi yapı üzerinde zorlanma var. Kit-
lelerin bastırılması ile aslında siyasi yapı-
nın değişimi durdurması gibi bir süreç ya-
şanıyor. Örneğin İslami hareket fazla de-
ğişmedi. İslam’ın demokratikleşeceği yö-
nünde tartışmalar vardı. Hareket bölündü,
birkaç parti oldu, ama ne kadar demokra-
tikleştiği fazla belli değil. ANAP, liberal ha-
reketi demokratikleştirdiğini iddia ediyor-
du, ama mevcut baskıları yürüten bakan
da o partinin üyesidir. Sözde demokrasiyi
söyleyen, pratikte ise en ağır polis baskı-
sını uygulayan konumda kaldı, ciddi bir
inandırıcılığı ve güvenirliği yok. Çetecilik
o alanda başkaldırıyor, MHP yüzünü daha
açık gösteriyor. Geçen süreçte böyle bir
ortalama durumun geliştirilmesinde devlet
MHP’den yararlandı. Fakat şimdi mevcut
gelişmelere dayanarak değişimi önleme
durumu var. Yani egemen siyasi yapı ken-
dini demokratikleştirme yönünde fazla ge-
lişme göstermedi.

Solda ise, adeta bir operasyon yürütü-
lüyor. ÖDP bölündü. En fazla birliğe ihti-
yaç duyulan, sol ve sosyalist hareketin ön-
cülüğünün en çok gelişebileceği bir dö-
nemde zaten cılız bir gücü olan, kısmi bir
ittifak yapmış güçler de kendilerini böldü-
ler, parçaladılar. CHP ve DSP’den ayrılan
bazı çevrelerin yeni bir sosyal demokrat

hareket geliştirme, demokratik bir parti
kurma yönünde çabaları vardı. İslami ha-
reket bölünüp yeniden yapılanacak, de-
mokratikleşecek denilirken sol için de aynı
şey söyleniyordu. İslami hareket partileş-
mesini geliştirdi, ama sosyal demokrat ha-
reket için öyle bir durum söz konusu ola-
madı. Sol oluşum denilen hareket bir türlü
partileşemedi. En sonunda Erdal İnönü
kendisini bu hareketten çekti. Bu da hare-
ketin durumunu daha fazla zora soktu, ge-
lişme imkanlarını azalttı. Bir güç İnönü’yü
geri itmişe benziyor. Kendisi çok rol oyna-
mayabilirdi, ama hareketten çekilmeyip
destek verebilir, hareketin gelişmesine yol
açabilirdi. Çünkü onun gelişme şansı daha
fazlaydı. Daha çok çevreyle ittifak yapma
gücüne sahipti, politik duruşu ona fırsat
veriyordu. O ortadan kalktı, gerisi iktidar
olamayacak bir güçtür. Deniz Baykal yeni-
den öne çıkartılıyor. Onun bir iktidar geliş-
tirmesi mümkün değil, ne kadar sol veya
demokrat olduğu bile tartışma konusu. Ay-
rıcı gücünü tüketmiş durumda. Böylece
sol bir iktidara doğru gidildiği, ona çok faz-
la ihtiyaç olduğu bir ortamda sol neredey-
se tüketiliyor. Gelişme, birleşme, dina-
mizm otaya çıkacağı yerde dağılma, par-
çalanma ve uzaklaşma oluşuyor.

Çat›flmalar Ortado¤u’ya kay›yor

Türkiye’nin iç siyaseti değişiklik yaşı-
yor. Daha önceki süreçte gözle görü-

lür bir biçimde yeni bir sosyal demokrat ik-
tidara doğru gidiş vardı. Erken seçim daha
çok bir ihtiyaç olarak gündeme geliyordu.
Mevcut durumda seçimlerin objektif temeli
ortadan kalkmış değil, ama sübjektif plan-
da hükümet ayakta tutuluyor. İktidar olma-
sı gereken, iktidar alternatifi olabilecek bir
sol-demokratik ittifak da oluşmuyor. Türki-
ye böyle bir konumda. Kısmi bazı politik
değişiklikler yapma temelinde Türkiye’nin
böyle bir sürece girdiği belirtilebilir. Bu an-
lamda geçen ay gerçekleştirilen MGK top-
lantısı önemliydi. Arkasından Yüksek As-
keri Şura diye bilinen esas askeri meclisi
topladılar. Türkiye’de siyaset çizen temel
mevzi odur. Bir taraftan tayin-terfi işleri ile
uğraşırken diğer taraftan da siyaset çiziyor.
Bu toplantılarda Türkiye muhtemelen içine
düştüğü yalnızlaşmayı, tecrit olma duru-
munu dikkate alarak bazı değişiklikler yap-
tı. ABD ile çelişkili olma durumundan ken-
disini çıkartmayı öngördü. Türkiye’nin Irak
ve Güney politikasında bazı değişiklikler
yaptığı seziliyor.

Türkiye’de, son MGK toplantısına ka-
dar Güney’e girmemek ve Irak’a müdaha-
leyi engellemek tek devlet politikası iken,
artık ABD’nin Irak’a müdahalesini engelle-
me gücünün olmadığı görüldü. Bunun kar-
şısında engel oluşturan diğer güçler orta-
dan kalkmış durumda. Bunun üzerine en-
gelleyemiyorsa ortak olmak, içine girmek,
inisiyatif kazanmak daha doğru bir politika
olarak görüldü. Mümkünse Irak’ın bölün-
mesini engelleme temel politika olmakla
birlikte, eğer bu engellenemezse Irak üze-
rinde gelişecek ABD politikasına katılma,

böyle bir durumda Güney Kürdistan’a as-
keri müdahale etme kararı aldığı anlaşılı-
yor. Daha önce Afganistan’a asker gönder-
me adı altında dışarıya asker gönderme
kararı TBMM’de çıkarılmıştı. Muhtemelen
son MGK toplantısı Genelkurmay’a Gü-
ney’e, Irak’a asker sevk etme yetkisi verdi.
Yani hükümet meclisten aldığı yetkiyi Ge-
nelkurmay’a devretti. Türk basınında “Af-
ganistan’a asker gönderme konusunda hü-
kümet, yetkisini Genelkurmay’a verdi, as-
kerlere bu kadar yetki verilmez” tartışmala-
rı yer aldı. Bu çok gerçekçi değil. Gerçek
olan öyle bir yetki verme durumu var, ama
yetki Güney Kürdistan’a, Irak’a girme ko-
nusunda verilmiştir. Bu anlamda Türki-
ye’nin kısmi bir politika değişikliği yaptığı
Güney Kürdistan’a asker sokmaya karar
verdiği rahatlıkla belirtilebilir. Türkiye Irak’a
ABD müdahalesini engelleyemezse
ABD’nin müdahalesine ortak olacak, Gü-
ney Kürdistan’a asker gönderecektir. Türki-
ye, böyle bir karara vardığı için buna uy-
gun iç ve dış politika oluşturuyor. Dış poli-
tika birçok yerde tavizler vermek, iç politika
ise demokratik güçleri bastırmak oluyor.
Bir askeri harekata girdiğinde geriden zor-
layıcı etkenler oluşmasın diye arkasını
sağlama almak istiyor. Demokratik ve sol
çevrelere yönelik artan baskıları böyle algı-
lamak daha doğrudur.

Afganistan’da ortaya çıkan yeni duru-
ma göre ABD, Ortadoğu’da sorunları ken-
di istediği gibi çözme yönünde varolan en-
gellerin önemli bir kısmını aşmış durum-
da. Tümden ortadan kaldıramadı, ama
aştı. Rusya ve İran’ı birer engel olmaktan
çıkardı, Türkiye’yi zayıflattı. Araplarla uğ-
raşıyor, fakat bazı pürüzler var. Avrupa ile
bu konuda tam olarak anlaştığı söylene-
mez. Türkiye ile tam bir ittifak oluşmuş
değil. Rusya ve İran’ı Asya üzerinde tam
düzene koymuş değiller. Dolayısıyla Orta-
doğu’ya müdahale sürece yayılıyor. Örne-
ğin Kabil düştüğü ve Kandahar kuşatma-
ya alındığı zaman Irak’a saldırı hemen
olacakmış gibi bir hava doğdu. Bush ve
İngiltere Başbakanı Filistin devletinden
yana olduklarını söylediler. Neredeyse Fi-
listin-İsrail sorunu çözülecekmiş gibi bir
hava oluştu. Fakat bu durum aynı hızla
devam etmedi, giderek sürece yayılma
durumu ortaya çıktı, itirazlar gelişti.

ABD’nin henüz o düzeyde bir müdaha-
le gücünde olmadığı, ilişkilerini tam yarata-
madığı ortaya çıktı. Mevcut süreci biraz
daha derinleştirmesi, varolan engelleri or-
tadan kaldırma ve ittifak oluşturma çalış-
malarını ilerletmesi gerektiği ortaya çıktı.
Türkiye ve Avrupa’nın engel olma durumu-
nu daha fazla ortadan kaldırması gerekiyor
ve ABD bu temelde çalışma yürütüyor. Son
günlerde müdahale yöneliminin azalmış
görünmesini böyle yorumlamak lazım.

Somali’ye, Sudan’a müdahale edileceği
söyleniyor. Şu anlaşılıyor; eğer ABD Orta-
doğu’ya müdahale etmek için kendini hazır
görmezse, hazırlıklarını yeterli hale getir-
mek için zaman kazanmak üzere başka
müdahale alanları ortaya çıkaracak, başka
hedeflere yönelmeyi gündemleştirecektir.
Eğer hazırlıkları yeterli olursa oraya müda-
hale edecek. Mevcut durumda engelleri
aşmak, ittifaklar oluşturmak konusunda
hazırlıkları yeterli değil. Bunun için Somali
ve Sudan’a müdahale tartışmaları öne çı-
kıyor. ABD’nin oralara öncelikle müdahale
edeceği kesin bir husus değil. Eğer kendi-
sini Ortadoğu’ya müdahaleye hazır hale
getirirse bunu yapacağı kesindir.

Filistin-İsrail çatışması böyle bir ortam-
da gerginleşti. Gelişmeleri anlamak için
Filistin-İsrail çatışması barometre gibidir.
ABD şiddetten uzaklaştıkça ve Irak’a mü-
dahale ihtimali azaldıkça İsrail’in Filistin
halkına yönelik saldırıları artıyor. ABD
Irak’ı baş hedef haline getirir, savaşı yo-
ğunlaştırırsa İsrail’in saldırıları azalıyor.
Somali ve Sudan’a müdahale tartışmaları
geliştirilir ama henüz pratik adım atılmaz-
ken İsrail-Filistin çatışması en üst noktaya
vardı. İsrail saldırıları en yoğun haline
ulaştı, Filistinliler de benzer biçimde kar-
şılık veriyorlar. Dar milliyetçi yaklaşım çö-
züm üretmek yerine çatışmayı geliştiriyor.
Filistinlileri Sharon’la uzlaştırmak kolay

değildir. Sharon soykırım uygulamış, kat-
liam yapmış biridir. Filistin halkının en son
uzlaşacağı kişi, herhalde O’dur ve en ba-
şa geçirildi. Aslında Sharon’u iktidar yap-
mak sorunu çözmekten çok çözümsüz kıl-
mak anlamına geliyor. Sharon bu rolü iyi
oynuyor. İşin bu yanları da var. Fakat
esas olarak Filistin-İsrail çatışmasının
içinde bulunduğumuz günlerde bu kadar
yoğunlaşması ABD’yi Irak’a müdahaleye
daha fazla yöneltmek, bu konuda daha
kararlı hale getirmek, buna mecbur kıl-
mak içindir. Dolayısıyla 11 Eylül saldırıla-
rının aslında İsrail politikası temelinde ol-
duğunu belirtebiliriz. Bu, son gelişmelerle
çok daha iyi anlaşılıyor. ABD politikaları
önünde engeller vardı ve ABD bu engelle-
ri aşmakta zorlanıyordu. Daha fazla mü-
dahale etmede tereddüt geçiriyordu.
ABD’nin bu zorlanmasını aşmak için 11
Eylül olaylarının yarattığı atmosfer gerek-
li oldu ve o atmosfer 11 Eylül saldırılarıy-
la yaratıldı. ABD de bunu fazlasıyla de-
ğerlendiriyor, ama mevcut durumda gün-
cel olarak Irak’a müdahale etmeye gücü
yetmiyor. İsrail ise ABD’yi müdahaleye
zorlamak için şiddeti tırmandırıyor. Bu du-
rumda İsrail ya ABD’nin ertelenmez biçim-
de Irak’a askeri saldırısına yol açacak ya
da 11 Eylül olayları benzeri bir çatışma or-
taya çıkaracak. Mevcut İsrail dayatması-
nın başka bir şekilde sonuçlanması müm-
kün değil. İsrail politikasından kaynakla-
nan şiddet ve müdahale durumunun daha
fazla gelişeceği görülüyor.

ABD, Cumhuriyetçi hükümetle oluştur-
duğu politik stratejiyi hayata geçirecek
zemini yakaladı, ilişki ve ittifaklarını oluş-
turdu. Mevcut çatışma yöntemi ABD’ye
politika yürütmekte önemli bir imkan su-
nuyor. Tabii ABD bunu değerlendirecek,
bunu da politik planda en fazla Ortado-
ğu’da yapacaktır. Türkiye ne yaparsa
yapsın ABD’nin Irak’a müdahalesi gelişe-
cektir. Acaba ne zaman olacak? Hangi
düzeyde olacak ve kimlerle ittifak yapa-
cak? ABD Dışişleri Bakanı Türkiye’ye ge-
lerek görüşmeler yaptı, hemen arkasın-
dan bir ABD heyeti Güney Kürdistan’a ge-
lerek KDP ve YNK ile görüştü. Bu durum,
ABD’nin Türkiye ile tümüyle anlaşamadı-
ğı anlamına geliyor. Türkiye’de politika
değişikliği kısmen oldu, ama değişiklik
ABD politikalarına uygun olarak Irak’a
müdahale etmeyi kabul etme, onun bir
parçası olma düzeyinde olmadı. ABD Tür-
kiye’ye rağmen Irak’a müdahale ederse,
Türkiye de Kürdistan’a müdahale edecek.
Bu, halihazırda ABD için yeterli olmuyor,
dolayısıyla KDP ve YNK ile görüşüyor.
Acaba bu güçlerle ne yapmak istiyor?
Irak müdahalesini onlarla mı geliştirecek?
KDP ve YNK’nin ABD’nin Irak’ta istediği
gibi iş yapma gücü ne kadar var? Örneğin
ABD Afganistan’da Kuzey İttifakı denen
gücü Kabil’e kadar getirmeyi başardı, ba-
zı kabileleri öne çıkardı, ama KDP, YNK
ve Irak Ulusal Konseyi benzer bir rol oy-
nayabilir mi? Muhtemelen ABD bir alter-
natif olarak bu politikayı hayata geçirme-
ye çalışıyor, ama istemek ayrı, gerçekleş-
tirmek ayrıdır. Bu güçler, Kuzey İttifakı’na
fazla benzemiyorlar, o yönde zayıflık var,
fakat yapılan görüşmelerin böyle bir yönü
olduğunu da belirtmek gerekiyor.

Sayfa 4 SerxwebûnAralık 2001

“Türkiye’de, son MGK
toplant›s›na kadar Güney’e

girmemek ve Irak’a
müdahaleyi engellemek tek
devlet politikas› iken, art›k

ABD’nin Irak’a müdahalesinin
engellenemeyece¤i görüldü.
Buna engel oluflturan di¤er

güçler ortadan kalkm›fl
durumda. Bunun üzerine
engelleyemiyorsa ortak

olmak, içine girmek
daha do¤ru bir politika

olarak görüldü.”

Diğer yandan yapılan görüşmelerde
bir diğer amacın da Türkiye’yi kışkırtma
olduğu belirtilebilir. ABD “Kürtlerle iş ya-
parız” mesajı vererek Türkiye’yi ittifaka
zorluyor. Türkiye Kürt sorununda öyle bir
durumda ki, biraz rahatsız olan hemen
Kürt sorununu ortaya koyarak Türkiye’yi
sıkıştırıyor. Yumuşak karın olarak nitele-
nen durum geçerli, herkes Kürt sorununa
el atarak Türkiye’ye istediğini yaptırıyor.
Türkiye o kadar Kürt sorunundan muzda-
rip hale gelmiş konumda. Bunu aşamıyor,
çünkü o zaman oligarşinin yıllardır yaptı-
ğı pislikler ortaya çıkacak ve hesap ver-
mek zorunda kalacaklar. O duruma düş-
memek için Kürt sorununda herhangi bir
değişiklik yapamıyorlar. Dolayısıyla Tür-
kiye üzerinde politika yapmak isteyen
güçler Kürt sorununa el atıyorlar. ABD’nin
son hareketini de bir yönüyle böyle de-
ğerlendirmek gerekiyor.

Demokratik çözüm çizgisi
ilkel milliyetçili¤in afl›lmas› ile

baflar›ya ulaflacakt›r

Gerçekleşmesi çok yüksek bir olasılık
olan ABD müdahalesinin ne zaman

pratikleşeceğine ilişkin tartışmalar var. Ba-
zı çevreler ocak ayını çok fazla telaffuz edi-
yor. Bilindiği gibi 17 Ocak 1991’de Körfez
Savaşı başladı. O zaman başlayabilirler,
ancak askeri hazırlık durumu çok fazla onu
göstermiyor. Genel bir hazırlık olsa da ope-
rasyon yapacak düzeyde değil. Bir aylık
süreçte hazırlık yapılabilir. Müdahalenin
bahara kayma ihtimali de var. Türkiye de
buna göre hazırlık yapıyor, müdahale ger-
çekleşirse Güney’e girmeye karar vermiş
durumda. Orduya yetki verildi, asker
sevkıyatı yaşandı. Güney’de de zaten belli
bir askeri yoğunlaşması var. Son dönemde
bazı çevrelerce Behdinan bölgesine asker
ve tank getirdiği iddia edildi. Mülteci kamp-
ları yapma işini sürdürüyor. Mülteci akını
olursa Behdinan’da tutmak, Botan’a geç-
mesini engellemek için bir süreden beri ha-
zırlık yapıyor ve bu ileri bir düzeye ulaştı.
Dolayısıyla saldırının gerçekleşmesini iste-
memesine rağmen büyük bir olasılık olarak
gerçekleşmesini bekliyor.

Bunun gerçekleşmesi zamanlama
meselesi; diğer alanlardaki politik geliş-
melerden güç almaya, ilişki ve ittifaklar
oluşturmaya bağlıdır. ABD Irak’a müda-
hale eder, Türkiye Güney’e girerse yeni
askeri duruma dayalı olarak Irak’ta yeni-
den bir siyasi düzenleme ortaya çıkacak-
tır. Musul-Kerkük’ü ’25’lerde Türkiye’den
aldılar, ’45’te Irak’a verdiler. Şimdi
Irak’tan da alıyorlar. Nasıl bir Irak şekil-
lendirecekler, Musul-Kerkük ne olacak?
Türkiye yeniden nasıl devreye sokula-
cak? ABD-İngiltere ittifakı nasıl gelişe-
cek, Türkiye ile ilkel milliyetçilik nasıl uz-
laştırılacak? Arap milliyetçiliğiyle nasıl bir
uzlaşmaya varılacak? Bütün bu konular-
da fazla ipucu yok, ama herkes askeri
gücüne dayalı olarak etkinlik sağlayıp o
etkinliğini pazarlık konusu yapmak iste-
yecek. Dolayısıyla Güney’de süreç aske-
ri temelde işleyecek. Hangi düzeyde ve
ne zaman başlayacağına ilişkin net bir
görüş belirtilemez, ama askeri çatışma

döneminin gelişeceği, Irak’ta siyasi sınır-
ların askeri planda değişeceği, siyasi ikti-
darın değiştirilmeye çalışılacağı bir süre-
cin yaşanacağı kesindir.

Önümüzdeki süreçte Güney’de yine as-
keri güçlerin konuşacağı görülüyor. Çatış-
ma veya tecritle konuşabilir, ama kimin as-
keri gücü fazla ve etkiliyse süreci o yönlen-
direcektir. Biz çatışmayı engellemek ve ba-
rışı geliştirmek için parti olarak elimizden
gelen çabayı harcıyoruz, bu gözle görülen
bir gerçek. Bizim çabalarımıza rağmen sal-
dırılar gelişirse, bunlar karşısında askeri
yolla kazanmamız gerekli.

VII. Kongre’den sonra YNK’ye birçok
mektup gönderdik. Fakat YNK bizi kuşat-
maya alarak teslim olmaya zorlamak iste-
di, savaşmak zorunda kaldık. Savaşmak
doğru bir karardı ve çizginin yaşamsallaş-
masını, ulusal demokratik hareketin varlık
bulmasını, Önderlik gerçeğinin gelişme
kaydetmesini ortaya çıkardı. Eleştirilecek
yönleri oldu, ama ayrıntı işin özünü değiş-
tirmiyor. Özü, politik gerçekliğidir ve yerli
yerince olmuştur. İşbirlikçi, ilkel milliyetçi
konumun aşılarak iç barış ve demokrasi-
nin geliştirilmesi için bir yığın çaba harca-
dık. Benzer durumu sürdürüyoruz,
KDP’ye karşı da geliştirdik, fakat ilerleme-
di. Bir oyalama çizgisi sürdürüldü. 14 Ma-
yıs 1997’de saldırıya geçtiler, o saldırıyı
durduran bir ateşkesi KDP resmen ilan et-
medi. Biz ’98’de tek yanlı olarak ateşkes
ilan ettik, fiili olarak savaş durdu, ama
KDP saldırıyı başlatmış olmasına rağmen
ateşkes ilan etmiş ve onun karşılığında si-
yasi görüşme yapmış bir güç değildir. Do-
layısıyla siyasete dönüşmedi.

11 Eylül’den sonra YNK ve KDP’ye or-
tak siyaset oluşturma talebinde bulun-
duk. “Söylenenler doğrudur, ama bizim
için erken, öyle yaparsak ağır olur, kalka-
mayız” dediler. Arkasından Washington’a
giderek ABD denetiminde görüşme yaptı-
lar. ’98’de de görüşmüş, 17 Eylül Was-
hington Anlaşması’nı kabul etmişlerdi. O
anlaşma 15 Şubat’ı ortaya çıkardı. Şimdi
de böyle bir görüşme var.

Bu durumu aşmak için pratik çalışma
yürütürken, politik çalışmalarımızı da ge-
liştiriyoruz. Ulusal Birlik, Barış ve De-
mokrasi Konferansı düzenlendi. Birçok
çevrenin katıldığı konferansta bunlara
yakın çevreler de vardı, fakat resmen ka-
tılmadılar. Katılmak, ortak bir çalışma yü-
rütmek yerine karşı faaliyet yürütmekle
cevap verdiler. Siyasi alanda çözüm üret-
mek için bu işbirlikçi, feodal çizgiyi aşma
yönünde çaba yürütüyoruz. Fakat görülü-
yor ki, biz ulusal güçler, demokratik çer-
çevede ortak bir politik çizgi oluşturmaya
yönelirken onlar da kendi aralarında ABD
denetiminde barış yapmaya çalışıyorlar.
Sorunlarını Kürt hareketi, Kürt güçleriyle
birlikte çözmek, Kürt barışı ve demokrasi-
sini yaratmak için çalışmak yerine ABD
desteği ile kendi aralarında ittifak oluştur-
maya çalışıyorlar. Ulusal demokratik çö-
züm çizgisine karşı işbirlikçilik de kendisi-
ni bir çizgi olarak örgütlemeye ve ittifak
oluşturmaya çalışıyor. Karşı iki güç mev-
zileniyor. Bu, aynı zamanda bölgeyi de-
ğiştirmek isteyen iki gücün de duruşudur.
Birisi ABD; değiştirmek istiyor ve bunu
yaparken KDP, YNK, Türkiye, hatta Sad-
dam’a bile dayanmak istiyor. Yapmak is-
tediği değişiklik, sınırlarda değişikliktir.
Irak’ın sınırları büyük gelmiştir, birkaç
parçaya bölecek. İkinci değiştirme gücü
ise PKK’nin gücüdür. Onun bütün ulusal
demokratik güçlerin birliğine dayandığı,
barış ve demokrasiyi esas aldığı, değişi-
mi sınırlarda değil, siyasi yapının kendi-
sinde gördüğü, devlet ve yönetimde deği-
şiklik istediği, dolayısıyla barış ve demok-
ratik değişim-dönüşümü esas aldığı, çare
olarak bunu öne sürdüğü açıktır.

İki değişim çizgisi gittikçe daha belirgin
hale geldi ve birbiriyle mücadele ediyor. Bi-
zim Parti Önderliğimizin geliştirdiği demok-
ratik çözüm çizgisini uygulama durumu-
muz önünde uluslararası planda ABD çiz-
gisinin pratik uygulayıcısı olarak işbirlikçi-
lik, ilkel milliyetçilik bulunuyor. Onların aşıl-
ması, demokratik çözüm çizgisinin başarı-
sını sağlamasını ifade ediyor.

Savunmalarla ulafl›lan düzey
düflüncedeki en ileri düzeydir

Askeri ve siyasi anlamda önemli geliş-
melerin yaşanacağı 2002 yılının

güçlü karşılanması için 2001 yılında önem-
li bir hazırlık düzeyimiz oldu. Parti Önderli-
ği, AİHM süreciyle çok kapsamlı bir savun-
ma sundu, en güçlü çözümlemeleri yaptı.
Demokratik uygarlık çözümlemesi olarak
da tanımladığımız bu çözümlemeler, 21.
yüzyılın uygarlıksal gelişmesinin teorik te-
mellerini içeriyor. Nasıl ki Marks’ın değer-
lendirmesi 19. yüzyıl uygarlığını çözümle-
yerek ona yön verdiyse, Lenin’in değerlen-
dirmeleri de 20. yüzyılı çözümleyerek o
yüzyılın uygarlık gelişmesine yol açtıysa,
Parti Önderliğimizin AİHM’e sunduğu de-
ğerlendirmeler de en dar kapsamda 21.
yüzyıl uygarlığının geliştirilmesinin temel
yönlerini veriyor, onun çözümlenmesini
içeriyor. Bu yüzyılda gerçekleşecek olan,
bu çözümlemelerdir. Tabi en dar kapsam-
da olan bu, daha ötesi de var. Savunmalar,
sadece birkaç yüzyıllık ara süreci, geçiş
aşaması olan bir demokratik uygarlık süre-
cini çözümlemiyor; oradan yeni bir uygarlı-
ğa, sömürünün, eşitsizliğin ortadan kalktı-
ğı, özgürlüğün, paylaşımın, eşitliğin hakim
olduğu bir uygarlığa geçişi de öngörüyor.
Daha yeni, uzun vadeli ve kapsamlı bir uy-
garlıksal gelişmenin de temel çözümlerini,
hedeflerini gösteriyor, ütopyalarını içeriyor.

Savunmalar temelinde Kürt halkının ve
onun öncüsü olarak Apocu hareketin gücü
birkaç kat daha artmıştır. Önemli bir örgüt-
sel yapılanma, tehlikelerin aşılması, parti-
sel gelişme, rolünü oynayan bir gerilla gü-
cü ve çok etkili bir halk gücü var. Bunlar
hem harekete geçiyorlar, hem de büyük
gelişme potansiyeline sahipler. Pratik ça-
lışmalar yürütüldüğü ölçüde hem partisel
gelişme, hem gerillanın gelişmesi, hem
halk hareketinin gelişmesi, kat kat artabile-
cek kadar zengin potansiyele sahiptir. Do-
layısıyla bunlar daha da büyütülecek güç-
lerdir. Bunlarla birlikte savunmalar temelin-
de başkalarında olmayan, bizde olan bü-
yük bir düşünce gücünü de elde etmiş olu-
yoruz. Tarihte düşünce gücünün hiç de kü-
çümsenmeyecek, hafife alınmayacak bir
güç olduğunu görmek gerekiyor. Tarihi
yönlendiren, biraz da düşüncedir. İnsanlı-
ğın izlediği, insanlığa yön veren düşünce-
nin kendisi olmuştur. Dolayısıyla her türlü
ekonomik, siyasi ve askeri güçten önce dü-
şünce gücü geliyor. Bunu böyle tanımla-
mak doğrudur. Bazıları büyük ordulara sa-
hip olmuşlardır, ama o ordular ancak kısa
süreli rol oynayabilmiştir, dağılıp gitmişler-
dir. Ekonomik güce sahip olanlar yine bir
süre sonra dağılıp gitmişlerdir. Bunun son
örneğini Sovyetler Birliği deneyiminde çok
açık olarak yaşadık. En büyük devlet, en
büyük ordu, en büyük üretim bile, düşünce
olmayınca, geleceği göremeyince, geliş-
menin yönlerini çizemeyince, kendi temel-
leri üzerinde çöküp dağılmaktan kurtula-

madı. Demek ki o tür güçlerin hiçbiri birinci
planda değil, kalıcı değil. Onların üzerinde
en büyük güç, düşünce gücüdür.

Hiç kimsede olmadığı kadar kapsamlı,
derin ve zengin düşünce gücümüz var.
Bu, Önderlik gücü anlamına geliyor. Dü-
şünce, önderlik demektir. Felsefe ve teo-
rik çözümlemeleri ifade ediyor. İdeolojik
çizgi de diyebiliriz buna. Bu, bir Önderlik
gerçeğini oluşturuyor. Dolayısıyla en
önemli güce biz böyle bir dönemde sahip
olduk. Önderlik tam da siyasi ve askeri
durumun oldukça hareketlendiği, yoğun-
laştığı, büyük bir ufuk, sağlam bir örgütlü-
lük, dirayetli bir pratik istediği bir zaman-
da bunları bize fazlasıyla verecek bir çö-
zümlemeyi hazırlayıp elimize verdi. Sade-
ce bizim için, bu zaman için değil, bütün
halklar için ve en az yüz yıl boyunca ön-
derlik görevleri yerine getirilmiş oldu. Ge-
risi, ona sahip çıkması gerekenlerin işidir.

Bu anlamda süreci başarıyla götürme-
nin temel yolu savunmaları hiç zaman kay-
betmeden özümseyip kadronun kendisini
ona göre şekillendirmesinden geçiyor. Bu-
nu gerçekleştirdiğimiz ölçüde başarı bizim-
le olacak. Savunmaları ne kadar derinliği-
ne özümsersek politik-pratik mücadeleyi
de o kadar etkili ve başarılı yürütebilir,
Önderlik çizgisini o kadar başarıya götüre-
biliriz. Savunmalar, süreç ne kadar engel-
lerle dolu olursa olsun bunları aşmamızı
sağlayacaktır. Dolayısıyla açık düşünce,
sağlam öngörü, güçlü kavrayış ve etkili,
başarılı, yaratıcı bir pratik yürüyüşle başa-
rıyı sağlayacağız. O zaman değişim-dönü-
şüm sürecini, yeniden yapılanma olgusunu
gerçek bir olgu olarak ele alacağız ve doğ-
ru, güçlü yaklaşım göstereceğiz.

Parti tarihimiz içerisinde en büyük çö-
zümlemeler bu savunmalarla yapıldı.
Önderlik ’70’lerde parti programı ve mani-
festoyla çok dar biçimde, böyle bir çözüm-
leme ortaya koymuştu. ’80’lerin başında
parti ikinci kez şekillenirken birkaç kitap
halinde bunlar ortaya konuldu. Onların
özümsenmesi temelinde 15 Ağustos süre-
ci gelişti, on beş yıllık savaş ortaya çıktı,
ulusal diriliş, demokratik devrim gerçekleş-
ti. Kürt toplumu böyle büyük bir ulusal do-
ğuşu, demokratik değişim ve özgürlüksel
gelişme sürecini yaşadı. Günümüzde ise
parti üçüncü kez şekillenirken bunun temel
belgesi savunmalardır. İçerik olarak çok
daha zengin, derin ve iddialı konumdadır.
İddiası otuz yıllık mücadele birikiminin
derslerine dayanmasından, diğer yandan
sol ve sosyalist düşünceye hakim olan
dogmatizmi yenmesinden, ona karşı mü-
cadeleyi esas almasından geliyor. Dolayı-
sıyla Önderliksel gelişme bakımından da
mevcut savunmalarla ulaşılan düzey, dü-
şünce anlamında en ileri düzeydir. Önder-
lik “Düşüncede rafine oldum” diyerek son
derece netleştiğini, aydınlandığını belirtti.
Bu temelde Kürt Rönesansını, onun etra-
fında Ortadoğu rönesansını geliştirebile-
ceğimizi ortaya koydu.

Bu hazineyi yani Önderlik savunmaları-
nı anlamamız, bu çerçevede yaklaşmamız,
zamanında ve doğru biçimde değerlendirip
başarıyla pratikleşmesini sağlamamız ge-
rekiyor. Bunu yaptığımız ölçüde önümüz-
deki süreci de başarıyla gerçekleştirece-
ğiz. Gittikçe daha karmaşık bir siyasi ve
askeri mücadeleye sahne olacak 2002 yılı-
nın parti ve halk açısından başarıyla geç-
mesini, hatta kalıcı sonuçlar doğuran yep-
yeni bir başlangıç yapmasını sağlayaca-
ğız. Önderlik değerlendirmeleri bütün in-
sanlığı içine alıyor. Bütün insanlık için 21.
yüzyıl ilerleme çizgisini, programını, örgüt
ve mücadele biçimlerini ortaya koyuyor.
Dolayısıyla herkesin sorunuyla ilgili, herke-
sin sorununa çözüm arayan karakteri var.
Bu anlamda önümüzdeki süreç sadece
parti açısından değil de, halk ve dış kamu-
oyu açısından da Önderlik savunmalarının
tartışıldığı, özümsendiği, onlar hakkında
görüşler geliştirildiği bir süreç olacak.

2002 yılı bir yanıyla da bu temelde yo-
ğun tartışmalara ve ideolojik gelişmeye yol
açacak, Parti Önderliği’nin öngördüğü zih-
niyet devrimi bu yılda başlatılacaktır. Bu-
nun başarısını, Önderlik mücadelesini yü-
rütmekle sorumlu güç olarak bizim çabala-
rımız belirleyecektir. Kendimizi ne kadar
örgütlü kılar, Önderlik savunmalarını
özümser ve pratikleştirirsek, politik-pratik
mücadeleyi geliştirirsek savunmaların tar-
tışılma zeminini de o kadar yaratmış ola-
cağız. Diğer yandan teorik çalışmayı, ide-
olojik mücadeleyi, propaganda-ajitasyon
faaliyetimizi ne kadar çok geliştirirsek o
kadar etkili biçimde savunmanın tartışıl-
masına ve özümsenmesine yol açacağız.
Görevlerimiz bu kapsamdadır.

Bunları da kendimizi yeniden yeniden
örgütleyerek gerçekleştirmeyi öngörüyo-
ruz. Politik ortama göre hazırlanıyor, sa-
vunmaları özümseyerek kendimizi yenili-
yor, halka taşıyor ve pratiği geliştiriyoruz.
Bunların hepsi bizi yeniden yapılanmaya
götürüyor, o da VIII. Kongre’ye taşacak ve
bir kongreyle sürecin özelliklerine göre
kendimizi yeniden yapılanma çalışmasını
tamamlayacağız. Dolayısıyla yeniden ya-
pılanmayı tamamlayacağız. Böylece her
alandaki demokratik değişim-dönüşüm
süreci, özgürlük ve adalet düzenini geliş-
tirmek üzere mücadeleyi çok yönlü ilerlet-
me süreci gelişecektir.

2001 y›l› PKK için
büyük bir haz›rl›k y›l›yd›

Bizim için oldukça yoğun tartışmalı, yi-
ne önemli çalışmalar yapmamıza fır-

sat veren bir yılı daha geride bırakarak da-
ha şimdiden önemli gelişmelere açık olan,
mücadelenin oldukça yoğunlaştığı, ciddi
değişikliklerin, kalıcı gelişmelerin yaşana-
cağı görülen yeni bir yıla giriyoruz. 2002 yı-
lının daha şimdiden hem uluslararası alan-
da hem de Ortadoğu’yla birlikte bizim için
de siyasi ve askeri mücadele bakımından

Serxwebûn Sayfa 5Aralık 2001

“Nas›l ki Marks’›n
de¤erlendirmesi 19. yüzy›l

uygarl›¤›n› çözümleyerek ona
yön verdiyse, Lenin’in

de¤erlendirmeleri de 20.
yüzy›l› çözümleyerek o

yüzy›l›n uygarl›k geliflmesine
yol açt›ysa, Parti

Önderli¤imizin A‹HM’e
sundu¤u de¤erlendirmeler de

en dar kapsamda 21. yüzy›l
uygarl›¤›n›n gelifltirilmesinin
temel yönlerini veriyor, onun

çözümlenmesini içeriyor.”

daha yoğun, daha hareketli, hatta siyasi
yapılanma bakımından varolan statükoyu
değiştirecek, yeni bir siyasi düzenin oluş-
masına yol açacak, en azından böyle bir
süreci başlatacak bir yıl olacağı görülüyor.
Bu çerçevede tamamlamakta olduğumuz
yılın bir özetini yapmak gerekiyor. Bu konu-
da değerlendirme yapmak, 2001 yılının dö-
kümünü çıkartmak, bu temelde ortaya çı-
kan birikimi görmek, dersleri özümsemek,
bunlarla yeni yıla hazırlanmak gerekiyor.

Geçen yıla baktığımızda, en genel hat-
larıyla şunları görüyoruz;

2001 yılına hem bölge düzeyinde hem
de uluslararası alanda gittikçe yoğunla-
şan bir siyasi mücadele ortamında girildi.
Yıl başında Amerika’da yeni bir hükümet
oluştu. Bu hükümetin normal zamanlar-
daki ABD yönetiminin oluşumundan fark-
lılıkları vardı. Yeni hükümetin eski yöneti-
min Ortadoğu’da, Asya’da, kısaca dış po-
litika alanında başarılı olamamasının ar-
dından gelişmesi, dolayısıyla en başta
ABD için yeni bir dış politika stratejisini
oluşturmakla görevli olma durumu vardı.
ABD’deki bu değişiklik herkesçe tartışılı-
yordu. Bu hükümet değişikliğinin bütün
dünyayı etkileyeceği daha ilk günde gö-
rülüyordu. Dolayısıyla da herkes hem bu
değişikliği anlamaya hem de ona göre
kendi durumunu değerlendirmeye, dü-
zenlemeye çalışıyordu. Bunun karşısında
Rusya’nın da bir duruşu vardı. Dalgalı
geçen, daha çok içte ve dışta dağınıklık
arz eden, fazla bir etkinlik gösteremeyen,
daha fazla bağımlılık arz eden Yeltsin yö-
netimi ardından iş başına gelen Putin yö-
netimi Rusya’yı derleyip, toparlayıp içte
belli bir düzene sokarak bu durumu dış
politikaya yansıtmaya, Rusya’nın yeni-
den uluslararası bir güç olduğunu dünya-
ya göstermeye yöneldi. Rusya’nın Asya,
Çin, Hindistan ile ilişkileri, yine İran ve
Avrupa’yla ilişkileri bunu arz ediyordu.
Özellikle Avrupa’yla yeniden bir ilişki dü-
zeni geliştirmeye çalıştı.

Rusya, yeni yılda ABD ile de artık yeni
bir ilişki düzenine gitme, sadece ABD et-
kinliğinden bir dünya oluşuyor tezine kar-
şın kendisinin de uluslararası politikada
etkin olduğu bir siyasi döneme adım atı-
yordu. Bu çerçevede uluslararası siyase-
tin hızlanacağı, Sovyet sisteminin çözülü-
şü ile başlayan yeni uluslararası sistem
arayışında yeni bir sürecin başlayacağı
veya yeni bir sistem yaratma yönünde
önemli siyasi adımların atılacağı görülü-
yordu. Bizim ve Ortadoğu açısından ulus-
lararası alandaki bu gelişmelere paralel,
onlarla da bağ içerisinde şu hususlar söz
konusuydu; Ortadoğu’da sorunlar çözüm-
lenememişti. Arap-İsrail çatışması, Filis-
tin-İsrail sorunu ekseninde çözüm bul-
maktan öteye yeni bir çatışma sürecine
girmiştir. Dolayısıyla Ortadoğu Barış Pla-
nı adı altında geliştirilmeye çalışılan süreç
başarısızlıkla sonuçlanmış ve sona er-
miştir. Filistin’deki çatışma durumu bölge-
yi derinden etkiler hale gelmişti. Herkes
biraz da Filistin-İsrail çatışması ekseninde
Ortadoğu’da neler olabileceği, kendisini

olası gelişmelere göre nasıl hazırlayabile-
ceği konusu üzerinde duruyordu.

Diğer yandan Kürt sorununda; Sovyet
sisteminin çözülüşü, uluslararası alanda
yeni bir sistem arayışının başlangıcı ve
’92’den itibaren geliştirilmeye çalışılan
uluslararası komploda YNK saldırılarının
kırılması ile yeni bir sürecin ortaya çıktığı,
komplonun planlandığı, örgütlendiği, yürü-
tüldüğü tarzıyla başarıya ulaşmayıp boşa
çıkartıldığının daha fazla görüldüğü bir sü-
reç başlıyordu. 2001 yılı Önderliğe yönelik
olarak, ’98 sonbaharından itibaren geliştiri-
len saldırıların 15 Şubat 1999’da belli bir
sonuç vermesinin ardından partiyi ve geril-
layı dağıtmak, tasfiye etmek için bir dizi
uluslararası gerici çaba ve saldırının geliş-
tirildiği bir yıl oldu. Bu saldırılar ’99 sonba-
harından itibaren kapsamlı, planlı siyasi ve
askeri saldırılar halini alarak, örgütü kuşat-
mayı, içten dağıtmayı hedefleyen bir plana
kavuşturulmuştu. ’99 yılının sonundan
2000 yılı sonuna kadar bu temelde –daha
önce Önderliğe yöneltilen saldırılar gibi–
planlı ve örgütlü bir saldırı partinin kadro
ve gerilla gücüne karşı yürütülmüştü.

2001 yılına girerken bu saldırılarda as-
gari bir sonuç ortaya çıkmıştı. Bu saldırıla-
rın en önde vurucu güç olarak YNK eliyle
sürdürüldüğü, bunun da 2000 yılı eylül so-
nundan itibaren askeri çatışmalar halini al-
dığı biliniyor. YNK bu çatışmaları, 2000 yılı
aralık ayının başında uluslararası gericilik
lehinde başarıya götürmek için Türkiye’den
de aldığı güçle son bir saldırı hamlesine
dönüştürmüştü. Yıl sonuna doğru gelirken
bu saldırı da önemli bir dirençle kırıldı. Ara-
lık ortasında YNK’nin saldırısının kırılması
PKK’yi, onun gerillasını ezmek veya kuşa-
tıp teslim olmaya zorlamak istemesine kar-
şılık birçok alanı kendisinin kaybetmesine
yol açan sonuç, aynı zamanda mevcut
planlama ve saldırı yöntemiyle uluslararası
komplonun başarıya gitmesinin mümkün
olamadığını ispatlamış ve göstermişti. Bu
anlamda Kürt sorununa dayatılan imha,
tasfiye çabaları da boşa çıkartılmış oluyor-
du. Bunun bizimle doğrudan bağlantısın-
dan da öte; bölgeyle, hatta uluslararası po-
litikayla ilişkisi, onları yakından etkileme
durumu söz konusudur. Uluslararası, böl-
gesel ve Kürdistan’da böyle bir mücadele
ve gelişmeler ortamında 2001 yılına girdik.

2001 yılına girerken süreç gergindi. Sa-
dece ideolojik, örgütsel, siyasi planda bir
mücadele değil, eylül sonundan itibaren
yeniden askeri çatışmaların da gündeme
geldiği, öne çıktığı bir mücadele süreci ya-
şanmıştı. Uluslararası gericiliğin YNK şah-
sında yediği darbeleri aşmak için yeni as-
keri saldırılara başvurma ihtimali fazlaydı.
Türkiye Ranya ve Süleymaniye’ye kadar
asker sevk etmişti. Bölgenin bazı güçleri
de Türkiye ve YNK’yle ilişki içerisinde sa-
vaşla çok yakından ilgili ve ilişkiliydiler.
ABD, –ki, yönetim değişikliği süreciydi, o
anlamda biraz etkisiz kaldı– bu durumu ta-
kip ediyordu. YNK ile KDP bir araya getiri-
lerek; yeni, yıpranmamış bir kuvvet olarak
KDP’yi devreye koyarak yeni bir saldırı
başlatıp YNK saldırıları ile alınamayan so-

nuca ulaşma arayışı çok yoğun olarak sür-
dü. Özellikle Türkiye, ABD’den de destek
alarak PKK’ye saldırmak üzere bir KDP-
YNK ittifakı yaratma yönünde çok yoğun
çaba içerisinde oldu. Hatta bir saldırı kara-
rı da vardı; şubat ayı ortasına doğru yeni
bir saldırının başlatılacağı kararlaştırılmış-
tı. Bunun için gerekli güç sevkıyatı, askeri
hazırlıklar da yapılmıştı. Bunlar daha son-
ra çok somut bilgiler düzeyinde ortaya çık-
tı. Böyle gergin, savaşın çok güçlü olasılık
olduğu, uluslararası komplo düzeyinde ye-
ni bir saldırı olayının en güçlü ihtimal ola-
rak geliştirileceği bir ortamda yeni yıla gir-
dik. Tabii, biz de bu durumu değerlendire-
rek kendimizi yeniden bu askeri duruma
göre örgütleme, düzenleme yönünde ça-
balarımız oldu. En çok bu doğrultudaki ge-
lişme ihtimallerine göre örgütleme, hazırla-
ma faaliyetleri yürütüldü. Bazı alanlar da
zaten bir çatışma içerisinde oldukları için
kendilerini mücadelenin ihtiyaçlarına göre
düzenlemişlerdi. Bu temelde bir yığın as-
keri planlama, örgütlenme, eğitim, değişik
alanlara güç sevk etme yönünde daha kış
ortasında yoğun çalışmalar yürütüldü. Bü-
tün bunlar bu askeri saldırı ihtimaline karşı
duracak, onlara karşı direnecek, cevap
olacak, onları başarısız kılacak bir askeri
mevzilenme yaratmaya yönelikti. Taktik so-
runlarımızı tartışarak stratejik düzeyde as-
keri planlamalar geliştirdik. Yeni bir saldırı
ile karşılaştığımızda nasıl bir strateji ile ha-
reket etmemiz ve ne tür taktikler uygula-
mamız gerektiği konularında karargahlar
bünyesinde tartışmalar yaparak önemli bir
planlama ve karar düzeyini ortaya çıkardık.

Bir yandan bu yönlü hazırlıklar sürdü-
rülürken, diğer yandan yeni stratejimizin
özüne uygun olarak yeni mücadele ham-
lelerini de gündeme getirdik. Çünkü stra-
tejik değişiklik yapan, dolayısıyla farklı
mücadele biçimlerini, eylem çizgisini te-
mel mücadele olarak gündemine almış
olan bir parti haline gelmiştik. Dolayısıyla
mücadeleyi sadece askeri yöntemlerle yü-
rütmek bizim stratejimiz bakımından ye-
terli değildi. Mücadeleyi askeri alana ak-
tarmamıştık. O temelde bize saldırıldığı
için meşru savunma çizgisi temelinde bir
askeri direnç içine girdik. Bir yandan yeni
saldırı ihtimallerine karşı kendi savunma
konumumuzu güçlendirmeye, hazırlıkları-
mızı daha yetkin kılmaya çalışırken, diğer
yandan stratejimize uygun olan, ona denk
düşen mücadele yöntemlerini de devreye
koyma yönünde adımlar atmaya çalıştık.
Bu temelde yeni bir yönetim toplantısı, bu
yönetim toplantımızın değerlendirme ve
kararlaştırması çerçevesinde 15 Şu-
bat’tan itibaren uluslararası komplonun
üçüncü yılına girerken, komploya karşı
onun askeri saldırı ihtimallerini de daha
baştan etkisiz kılma, boşa çıkartmayı he-
defleyen bir siyasi mücadele hamlesi baş-
lattık. Uluslararası komploya cevap ol-
mak, onu teşhir etmek, darbelemek ama-
cıyla geliştirilen kitle eylemliliği, serhildan
hareketi giderek güçlendi. Newroz’a bü-
yük bir serhildan hamlesiyle ulaşıldı. 15
Şubat’la başlattığımız siyasi mücadele sü-

reci, VII. Kongre stratejimizi pratikleştirme
noktasında yeni bir çıkış, başlangıç yap-
ma, yeni bir stratejik mücadele ilanında
bulunma özelliği taşıdı. Partimizin çağrısı
temelinde başta Amed olmak üzere Kür-
distan’ın dört bir yanında, yurt dışında mil-
yonlar halindeki halk kitleleri serhildana
kalkarak partinin yeni stratejisini benimse-
diğini, bu strateji temelinde yaşayacağını
ve mücadele edeceğini dünyaya ilan etti.
Bu önemli bir başlangıçtı. Bir yandan bi-
zim böyle bir mücadele hamlesi başlatma-
mız ve bunun çok geniş bir kitleyi içine
alarak herkesi etkileyen siyasi mücadele
düzeyine ulaşması, askeri olarak bize sal-
dırıyı planlayan güçlerin kendi aralarında
anlaşamamaları, 2001 yılına girerken çok
güçlü olan yeni bir askeri çatışma olasılı-
ğını ortadan kaldırarak bu yönlü harekete
geçip pratikleşmeden boşa çıkardı. Bu
önemli bir durumdu. Siyasi mücadele ve
kitle eylemiyle askeri saldırı tehdidini ba-
şarısız kılmayı, ortadan kaldırmayı ifade
ediyordu. Savaşı daha başlamadan etki-
sizleştirmeyi içeriyordu ki, bizim için de ol-
dukça yeni, öğretici olan bir durumdu.

Bir yandan böyle bir siyasi mücadelenin
etkisi, diğer yandan da karar verilmiş olma-
sına ve birçok çevrenin bu konuda çok is-
tekli olmasına rağmen askeri harekatın yü-
künü omuzlayacak konumda olmaması,
daha önce YNK’ye ihale edildiği gibi sava-
şın ihale edileceği dinamik bir gücün bulu-
namaması, KDP’nin böyle bir sorumluluk
altına çekilmemesi, uluslararası komplo-
nun yeni askeri saldırı çabalarını boşa çı-
kararak imkansız kıldı. YNK’nin içine düş-
tüğü durum, saldırının kırılması noktasında
yediği darbeler herkes için öğretici ve ders
çıkarıcı oldu. Herkes PKK’ye saldırarak,
askeri olarak cepheden vurup sonuç alma-
nın, PKK’yi imha etmek veya teslim alma-
nın kolay ve mümkün olmadığını gördü.
Daha sonra bir çok çevre bunu bu biçimde
ifade de etti. Dolayısıyla askeri saldırı ha-
zırlıkları, pratikleşmeden boşa çıkartıldı.

Ulusal ve siyasi kimli¤i
sahiplenme kampanyas›

Siyasi mücadele de; çok güçlü, gör-
kemli, milyonları içine alan, halkın

Newroz eylemliliği temelinde bir süreç ila-
nı ile başlatıldı. Bu önemli bir durumdu. Bu
çıkış ve ilana, bunun görkemliliğine, bü-
yüklüğüne, halkın partinin yeni mücadele
stratejisini benimseme durumuna dayana-
rak ilan edilmiş bir mücadeleyi kesintiye
uğratmama temelinde onu ilerletmek ve
sürdürmek için yeni adımlar atma, yeni si-
yasi mücadele hamleleri geliştirme çabası
içinde olduk. Bahar eylemliliğini değerlen-
direrek onu yeni yöntemlerle daha güçlü
bir biçimde sürdürmek üzere II. Barış
Hamlesi adı altında daha kapsamlı bir si-
yasi eylem planını ortaya çıkardık. Ulusal
ve siyasi kimliği sahiplenme kampanyası
olarak öncelikle bunu yurt dışında, Avru-
pa’da pratikleştirmeyi esas aldık. Kürdis-
tan’ın bölünüp parçalanmasına, Kürdistan
üzerindeki mevcut egemenliğin kurulması-
na yol açan, bunu sağlayan merkez olarak
Avrupa’da Kürdistan’daki mevcut statüko-
yu kırmak, inkarı ortadan kaldırmak, Kürt
kimliğini ulusal ve siyasal düzeyde herke-
sin kabul ettiği bir noktaya ulaştırmak üze-
re genel bir kitle serhildanı kampanyası
geliştirdik. Yaz ayları boyunca bu kampan-
ya oldukça etkili oldu. Başlangıçtaki zayıf
yaklaşımlar halkın büyük katılımı karşısın-
da değişikliğe uğrayarak güçlü, coşkulu,
herkesi içine alan bir katılıma dönüştü. Kit-
leler, yurt dışındaki Kürt insanı da ülkenin
her alanındaki halkın ulusal kimliği, parti-
nin yeni stratejisini benimsemesine paralel
onun benzeri düzeyinde parti mücadele-
mizi benimsedi, sahiplendi. Her alanda yo-
ğun bir kitle hareketliliği yaşandı. Avru-
pa’da Kürt kimliğini dikkate almayan veya
Kürt kimliğini ret etme anlamına gelen
PKK yasağını fiilen kıran bir gelişme orta-
mı yaratıldı. En başta Almanya’da resmi
yasak fiilen paramparça edildi. Alman yö-
netimi ve yasaları bu fiili durum karşısında
hiçbir şey yapamaz hale geldi.

Bahar Newroz serhildanı ardından ulu-
sal kimliği, kültürel hakları sahiplenme te-
melinde yurt dışında geliştirilen kitle ey-
lemliliğini güçlü siyasi değişiklikler yapma,
yine toplumsal değişimi-dönüşümü ilerlet-
me yönünde çok önemli bir kuvvet olduğu
ortaya çıktı. Dolayısıyla eylem çizgimizi
yurt dışı mücadelesi temelinde pratikte
başlatmış olduk. Bu deneyim ve çıkış ba-
şarılı sonuçlar verdi. Böyle bir eylem çizgi-
si ile toplumsal değişimi, özgürlük, adalet
yönünde toplumun ilerlemesini sağlamanın
mümkün olduğu ortaya çıktı. Bu önemli bir
durumdu. Yaz sonunda yaptığımız VI. Ulu-
sal Konferans’ta bu deneyimin sonuçlarını
değerlendirdik. Aynı zamanda yeni müca-
dele çizgimizin özelliklerini, yöntemlerini,
değişiklik yapma gücünü irdeledik. Bunu
geliştirirken imkanlarımız ve güçlü yanları-
mızla birlikte hatalarımızı, eksiklerimizin
neler olduğunu da inceledik. Bunlar teme-
linde Konferans ardından yurt dışında de-
neme olarak geliştirilen bu siyasi eylem
kampanyasını başta Kuzey Kürdistan ve
Türkiye olmak üzere, ülkeye taşırma, ge-
nelde Türkiye’deki inkarı kırmak üzere hal-
kın top yekun bir ulusal kimliği sahiplenme
eylemi haline getirmeyi kararlaştırıp plan-
ladık. Bu, önemli bir adım anlamına geli-
yordu. Kürt sorunundaki mevcut siyasi
yaklaşımları, bu yaklaşımların ortaya çı-
kardığı statükoyu fiilen kırmayı hedefliyor-
du. Ki, yurt dışı, Avrupa deneyimi böyle bir
eylem çizgisinin mevcut statükoyu kırma
gücünde olduğunu göstermişti. Bunun 1
Eylül’le birlikte Türkiye ve Kuzey Kürdis-
tan’a taşırma adımlarını atarak ilk adımlar-
la birlikte daha geniş ve örgütlü bir siyasi
eylemlilik haline getirmeyi hedeflerken 11
Eylül saldırıları gündeme geldi. 11 Eylül
olayları uluslararası alanda yeni bir süreci
başlatıyordu ve bizim de eylem çizgimiz
bakımından yeniden durum değerlendir-
mesi yapmamızı gündeme getirdi.

Dolayısıyla 11 Eylül olayları temelinde
yeniden değerlendirme yaparak VI. Konfe-
rans’ın eylem planlamasını pratikleştirmeyi
bir süre erteledik. Daha çok gelişmeleri
görme, inceleme, değerlendirme, siyasi tu-
tum geliştirme, bu temelde daha iyi netleş-
mesini, aydınlanmasını görerek, bekleye-
rek ona göre bir eylem kampanyası geliş-
tirmeyi daha uygun bulduk. Bu temelde 11
Eylül’den sonra siyasi serhildan kampan-
yamızda bir duraksama yaşandı. Tabii bu,
eylem çizgisinde bir duruşu, bir daralma ve
duraksamayı ifade etti. Fakat uluslararası
alanda gelişmeler çok yoğundu. Her alan-
da yoğun bir propaganda, tartışma, değer-
lendirme, siyasi ilişki geliştirme süreci ya-
şandı. Parti olarak biz de böylesi bir süre-
ce katıldık. Bu çerçevede Afganistan’daki
savaş belli bir düzey kazanana kadar süre-
cin nasıl ilerleyeceği, değişik güçlerin,
özellikle uluslararası düzeyde politika yü-
rüten güçlerin nasıl bir politik eylemsel çiz-
gi izleyeceklerinin netleştiği sürece kadar
bu böyle devam etti. Ancak bu hususlar
netleştiği zaman biz yeniden bir değerlen-
dirmede bulunup tartışma yürüttük. Kendi
mücadelemizin durumunu, Konferansımı-
zın aldığı kararları uluslararası alanda 11
Eylül süreci ile birlikte gelişen olaylarla bir-
likte değerlendirerek 15 Kasım’dan itibaren
VI. Konferans’ın aldığı siyasi eylem kararı-
nı, yaptığı planlamayı pratikleştirmeyi uy-

Sayfa 6 SerxwebûnAralık 2001

“Kimlik ve anadil e¤itimi iste-
menin, bu temelde geliflen

kitle hareketlili¤inin yasad›fl›
olmad›¤›n›, yasal say›lmas›
gerekti¤ini savunan, kabul
eden, bu temelde devletin

yasakç› siyasetini elefltiren,
yasakç›l›k temelinde

gelifltirilebilecek sald›r›lara
daha bafltan karfl› ç›kabilir
bir e¤ilim de söz konusu.

Bu, birçok çevre taraf›ndan
tart›fl›lmaktad›r.”

gun gördük. Bu temelde başta Kuzey Kür-
distan ve Türkiye olmak üzere ulusal kimli-
ği sahiplenme, eğitim, yayın ve kültürel
haklara sahip çıkma, Başkan Apo’ya öz-
gürlük isteme temelinde bir serhildan kam-
panyası başlatıldı. Bunu uluslararası plan-
da savaşa karşı barışı koruma ve demok-
rasiyi geliştirme ile birleştirdik. Böylece ulu-
sal kimliği ve kültürel hakları sahiplenme,
uluslararası alanda barışı koruma ile birle-
şen, ortak programa kavuşan bir eylem
çizgisi ortaya çıktı.

Geçen bir aydır bu geliştiriliyor. Böyle
bir kampanya öncelikle üniversite öğrenci-
lerinin ana dil kampanyası biçiminde geliş-
ti. Öğrenciler biraz da bu süreci görerek, iz-
leyerek öncülük etme düzeyinde kendi mü-
cadele kampanyalarını başlattılar. Bu ana
dil kampanyası şimdiden bütün kesimleri
içine almış durumda. Giderek orta derece-
li, ilkokullara kadar yayılıyor. Aileleri de içi-
ne alıyor. Gençlik her alanda ana dil kam-
panyası ile paralel ulusal kimliği, kültürel
hakları sahiplenme eylemliliğini kesintisiz
olarak sürdürüyor. Çok geniş ve hacmi bü-
yük değil, ama hiçbir engel tanımayan bir
sürekliliğe de sahip. Kadınlar hem kam-
panyaya katılım gösteriyorlar hem kendi
mücadele inisiyatiflerini bir bütün olarak
süreç eylemliliğini, onun taleplerini benim-
seme, dillendirme temelinde geliştiriyorlar.
Böylece çok büyük bir hacim olmasa da,
potansiyeli çok olan, gittikçe gelişen, ge-
nişleyen bir yeni serhildan hamlesi, dalga-
sı başlamış bulunuyor. Bu daha şimdiden
Türkiye’de çok yoğun tartışılır bir hale gel-
di. Türkiye oligarşisini, inkar siyasetini kor-
kutan, tehdit eden, telaşa düşüren bir duru-
mu ortaya çıkardı. Bu temelde birçok çev-
re tartışır hale geldi. Kimlik ve anadil eğiti-
mi istemenin, bu temelde gelişen kitle ha-
reketliliğinin yasadışı olmadığını, yasal sa-
yılması gerektiğini savunan, kabul eden,
bu temelde devletin yasakçı siyasetini
eleştiren, yasakçılık temelinde geliştirilebi-
lecek saldırılara daha baştan karşı çıkabilir
bir eğilim de söz konusu. Bu, birçok çevre
tarafından tartışılmaktadır.

Diğer yandan yasak siyaset ve inkar
politikasını sürdüren oligarşik düzen, mev-
cut gelişmeler karşısında telaşa düşerek
saldırılar geliştirdi. İçişleri Bakanı bütün va-
lilere bu temelde bir genelge gönderip teh-
dide dikkat çekerek tedbir alınmasını iste-
di. MGK toplantısında bu temelde kararlar
alındı. DGM’lerde basına yasaklama ka-
rarları çıkarıldı. Tüm bunların ardından çok
değişik kesimlere yönelik olarak polis bas-
kınları ve saldırıları gelişti. Basın-yayın or-
ganları çok geniş çapta polis baskınlarına
uğrar hale geldi. Çeşitli derneklere baskın-
lar düzenlendi. Demokratik ve sol siyasi
partiler üzerinde baskılar artmaya başladı.
HADEP yoğun polis baskınlarına maruz
kaldı. Sokakta kitlelerin istemlerine, talep-
lerine karşı polis saldırı ve baskıları geliş-
meye başladı. Mücadele böyle bir düzeyi
yakalamış durumda.

Yeni bir serhildan hamlesi birçok yön-
den başlangıç adımları atılarak, kendisini
geliştirip ilerletmeye çalışıyor. Oligarşik
düzen, inkar siyaseti de başlangıç düze-
yindeki bu serhildan hamlesinin önünü ke-
serek gelişimini engellemeye, büyüme-
den, yayılmadan bastırmaya, ezmeye ça-
lışmaktadır. Böylece inkar siyaseti ile ulu-

sal kimliği sahiplenme politikası arasında
yoğun bir demokratik siyasi mücadele ya-
şanmaktadır. 15 Şubat’la başlatılan siyasi
mücadele süreci, yıl sonuna geldiğimizde
böyle bir düzeyi kazanmış durumda. Bu
yönlü olarak çeşitli aşamalardan geçile-
rek, değişik yöntemler kullanıldı ve belli bir
tecrübe edinme durumu ortaya çıktı. Bu
hamle halk potansiyelini uyararak onu çe-
şitli biçimlerde denedi, sınadı ve kendi
programını ortaya çıkardı. Kısmen bunun
öncülüğünü de yaratarak bu temelde ken-
dini geliştirecek her türlü hazırlığı yapmış
oldu. Yeni yıla böylesine çok yönlü, hazır-
lıklı, oldukça denenmiş, sınanmış, plan-
lanmış olarak giriliyor. Yani 2002 yılına
ulusal kimliği sahiplenme temelinde gene-
li kapsayan bir serhildan kampanyasını
geliştirmenin bütün hazırlıkları yapılmış
olarak giriliyor. Onun içinde çeşitli eksiklik-
ler, zayıflıklar olabilir, ama onlar bu genel
durumu etkileyecek düzeyde değildir.
Esas olan böyle bir hazırlık düzeyinin güç-
lü bir biçimde tamamlanmasıdır. Bir kitle
hareketidir, dolayısıyla diğer eylemler gibi
çok iradeli, planlı ve örgütlü olması bekle-
nemez. Bu çerçevede bir kitle hareketinin
gelişme özelliklerine uygun düşecek şekil-
de kapsamlı hazırlanma konumu var. Si-
yasi planda geldiğimiz nokta budur.

Yo¤un çat›flmalarla geçecek
bir sürece haz›rl›kl› olmal›y›z

Askeri açıdan durum ise; 2001 yılına
girerken, en güçlü olasılık olan aske-

ri çatışma olasılığı, yukarıda da belirttiği-
miz gibi bir savaş yükünün ihale edilecek
bir gücün bulunamaması, diğer yandan si-
yasi mücadele hamlesini zamanında dev-
reye koymamız, YNK saldırılarının kırılma-
sıyla ortaya çıkan sonuçların dersleri ile
birleşince askeri saldırı durumu önlenerek
çatışma ihtimali ortadan kaldırıldı. Bu du-
rum yeni yılın ilk aylarında netleşti. Dolayı-
sıyla bu sürece daha temkinli yaklaştık. Bir
de siyasi mücadeleyi zamanında devreye
koyarak harekete geçtik. Bu da önemli bir
etkide bulunarak bizi kısmen resmiyeti
olan bir ateşkese de götürdü. Bu gelişme-
ler sadece askeri saldırı yürütecek güçlerin
elinden bu imkanı almakla kalmadı, aynı
zamanda saldırı yürütmeye hazırlanan
güçleri bir ateşkese de zorladı. Saldırı ya-
pamayacaklarını, askeri açıdan üzerimize
gelemeyeceklerini görünce kısmi bir ateş-
kese yanaşmak zorunda kaldılar. Böyle bir
yarım ateşkes durumu da resmen yaşandı,
fakat ilerleyerek çok fazla bir siyasi ilişki
düzenine dönüşmedi. Bu süreç oldukça
sancılı geçti. Ateşkesin gereklerine uyma,
uygulama yönünde karşıt taraflar gerekli
hassasiyeti göstermeyip gerekli adımları
atmadılar. YNK fiili saldırı gücü göstereme-
se de ateşkesin gereklerine uyma, onun
gerektirdiği siyasi ilişkilenmeye girme yö-
nünde fazla adım atmadı. Bazı bölge güç-
leri bu konuda arabulucu olma rolünü çok
etkili oynamadılar. Daha doğrusu pratik
ateşkes durumu fiili bir ateşkes durumu ol-
du, taraflar birbirine karşı saldırı yürütme-
diler, fakat ondan öteye bir ilişki durumu
sağlanamadı. Zaman zaman gerginlikler
oldu ve bu durum hala da devam etmekte-
dir. Ama bu gerginlikler yeni bir askeri ça-
tışmaya yol açmadı. VI. Ulusal Konfe-
rans’ta bu durumu yine diğer siyasi müca-
dele alanları ile birlikte değerlendirdik.

Konferans değerlendirmelerimizde, Or-
tadoğu’daki sorunların çözümü için şidde-
tin devreye gireceği net olarak ortaya çıktı.
İster Filistin-İsrail çatışması olsun ister
Kürdistan’daki durum olsun, bunların bir
şiddet dönemini gündeme getireceği tespi-
tine varıldı ve bunun da en çok Irak üzerin-
de gelişeceği belirtildi. Dolayısıyla bir ABD-
Irak çatışmasının sonbahar aylarında mut-
laka ortaya çıkacağı bu durumu böyle de-
ğerlendirerek VI. Konferans’ta buna göre
bir askeri yaklaşım ve planlama geliştirdik.
Bir ABD-Irak çatışması beklerken 11 Eylül
saldırılarıyla birlikte askeri çatışma düzeyi
bunu çok çok aştı. Şiddetin düzeyi ve yön-
temi çok farklı bir boyut kazandı. Yine yerel
veya bölgesel bir çatışmadan çok uluslara-

rası düzeni etkileyen bir askeri çatışma du-
rumu ortaya çıktı. İşte III. Dünya Savaşı
denilen savaş süreci başladı. Aslında bu
savaş Ortadoğu’daki sorunlardan dolayı
ortaya çıkan bir savaştı, ama mevcut çatış-
ma durumu Afganistan’a ihale edildi. Afga-
nistan’da gelişen savaşı izleme, onda ya-
şanan gelişmelere göre kendimizi hazırla-
ma, düzenleme, mevzilendirme biçiminde
bir askeri alanda çalışma dönemine girdik.
Yeni bir yıla girerken de bu çatışmada
önemli bir aşama kaydediliyor; artık sava-
şın Afganistan süreci son buluyor. Yine çok
yoğun bir hava saldırısıyla bu savaşın sür-
dürülmesi dönemi sona eriyor. Fakat çatış-
malar, savaş bitmiyor. Daha değişik tonaj-
larda, başka ve daha geniş alanlara yayıl-
mış olarak bu çatışma durumu devam ede-
cek. Savaşın hedefi El Kaide ve Taliban li-
derliklerini ezmekti. Taliban’ın Afganis-
tan’daki egemenliğini sona erdirdi, ama or-
tada bu liderlerin yakalanması, bulunması,
ezilmesi durumu söz konusu değil, bunun
kısa sürede olmayacağı da anlaşılıyor.
Çünkü öyle olursa savaşın bitmesi gereke-
cek. Yoksa söylendiği gibi savaşın hedefi
Bin Ladin ve Molla Ömer’i ortadan kaldır-
mak değildi; onları vesile yaparak, onlarla
çatışıyor gibi görünerek aslında çözüm is-
teyen siyasi sorunlara kendi çıkarları doğ-
rultusunda çözüm bulabilmek için buna en-
gel oluşturan güçleri ortadan kaldırmaktı.
Sorunların çözümü önündeki engelleri ber-
taraf etmek, dolayısıyla, Ortadoğu’da, Gü-
neybatı Asya’da ABD çıkarları doğrultu-
sunda varolan sorunların çözümünü sağla-
mak, ABD’ye, uluslararası sermayeye hiz-
met edecek siyasi statükoyu geliştirmekti.
Gerçek hedef budur. Afganistan savaşı ve
ona yol açan 11 Eylül saldırıları tamamen
bu amaca bağlı olarak gerçekleşmiş, orta-
ya çıkmıştır. Bin Ladin’in peşine düşülme
de bu amacı gerçekleştirmek üzere bir ta-
kiptir. Dolayısıyla işin esası savaşın bu te-
melde gelişeceğidir.

Sorunlar daha çok Ortadoğu’da yo-
ğunlaşıyor. Askeri ve siyasi olarak da ça-
tışmaların giderek gelişeceği yer aslında
Ortadoğu oluyor. Bunları çok değerlendi-
rip tartışıyoruz. Afganistan’daki savaşın
bir düzey kazanması, Kabil’in düşmesinin
ardından savaşın Irak’a kayacağı yönün-
de ABD yönetimi çeşitli beyanlarda bulun-
du. Çeşitli güçlerden ne tür tepkilerin gel-
diğini gözledi. Henüz Arapların buna hazır
olmadığını gördü. Avrupa’dan biraz be-
nimsemeyen sözler yükseldi. Tabii Türki-
ye bunu doğru bulmadığını ifade etmekte-
dir. ABD, aslında bununla bir deneme
yaptı. Kimin ne kadar kendi politikasını
benimsediğini, Ortadoğu’ya savaşı kay-
dırmak için önünde ne tür engeller oldu-
ğunu, o engelleri nasıl bir çalışmayla gi-
dereceğini anlamak, açığa çıkarmak için
bir sondaj yaptı. Şimdi ise ona göre politik
çalışma yürütüyor. Türkiye’yi, Avrupa’yı,
Arapları engel olmaktan çıkartmak için
çalışıyor. Zaten Afganistan’da şimdiye ka-
dar süren savaşla; Ortadoğu ve Irak üze-
rinde kendi projelerini uygulama önünde
birinci derecede engel oluşturan Rusya
ve İran’ı engel olmaktan çıkarttı. Onları
Afganistan’a, Güneybatı Asya’ya yöneltti.
Dolayısıyla Ortadoğu’da engel oluşturma
konumları azaldı. Türkiye’yi de bu çerçe-
vede yalnızlaştırdı. Mevcut durumda Tür-
kiye tecrit olmuş, siyasi ve askeri gelişme-
lerden yalıtılmış bir biçimde kaldı.

“Yeni duruma ve flartlara göre
yeni de¤erlendirmeler” yap›ld›

11Eylül ile başlayan sürecin Türkiye
için yeni bir stratejik gelişme süre-

ci başlattığını, Türkiye’nin doğrulandığını,
herkesin Türkiye’yi esas aldığını söyle-
yenler, üç ay sonra Türkiye’nin ortada ya-
payalnız kaldığını gördüler. Bütün siyasi
müttefiklerini kaybetmiş, gücünü tüketmiş,
ekonomik olarak krizi derinleşmiş olarak
ortada kalmıştır. Bu nedenle “Yeni duruma
ve yeni şartlara göre yeni değerlendirme-
ler yapabiliriz” açıklamasına gittiler. Bu du-
rum biliniyor; 27 Kasım’da yapılan MGK
toplantısında yeni politikaların oluşturul-

masına gittiler. MGK toplantısı, ardından
gelen Yüksek Askeri Şura Toplantısı’yla
şöyle bir politik değişime gidildi; eğer
Irak’a, dolayısıyla Ortadoğu’ya bir ABD
müdahalesi engellenmezse onunla ortak
olmak, o müdahalenin içine girmek, böyle-
ce etkinlik kazanmanın daha doğru bir
yaklaşım olduğunu benimsediler. Dolayı-
sıyla ABD’nin bir Irak müdahalesi karşısın-
da, Güney’e askeri müdahalede bulunma,
Güney’i askeri olarak işgal etme kararına
ulaştılar. Hükümet Afganistan için meclis-
ten çıkartılan yurt dışına asker gönderme
yetkisini Irak’a asker gönderme yetkisi ola-
rak Genelkurmay’a verdi. Bu basına Ge-
nelkurma’ya Afganistan’a asker gönderme
yetkisinin verilmesi olarak yansıdı, ama
gerçek öyle değil. Gerçek; Güney Kürdis-
tan’a askeri müdahale de bulunma kararı
almak ve bu konuda da meclisten alınan
yetkiyi de orduya verme yönündedir. Bu
anlamda Türkiye de askeri olarak belli bir
hazırlık geliştirmiş durumda.

ABD Afganistan’dan aldığı sonuçlarla
Ortadoğu’da ilerlemek istiyor, isteyecek.
Bunun da Irak’a müdahale olduğu kesin bir
durumdur. Buna karşı Türkiye de Güney
Kürdistan’a askeri müdahalede bulunacak.
Bu anlamda da Türkiye’nin en üst karar or-
ganlarından politik karar çıkardığı kesin gi-
bi. Tabii alınan kararların neler olduğunu
tam bilemiyoruz, ama böyle kararların alın-
dığından hiç şüphe etmemek gerekiyor.

Bu durumda 2002 yılına doğru giderken
Ortadoğu’da, onun da merkezi olarak
Irak’ta bir askeri çatışma durumunun geli-
şeceği kesinleşmiş olduğu durumu ortaya
çıkıyor. Bu, 2002 yılında gerçekleşecek bir
olay durumundadır, bunun daha sonrası
da yok. Birçok çevre ve taraf 2002 yılına
girerken Irak’ta savaşmaya karar vermiş,
Irak’taki mevcut durumu kendi lehine de-
ğiştirmek için savaş kararına ulaşmış du-
rumdadır. Geriye böyle bir savaş, askeri
müdahale durumun ne zaman olacağı, kim
tarafından, nasıl geliştirileceği, böyle bir
savaşta kimlerin nasıl bir ittifak dahilinde
hareket edeceği noktalarının netleşmesi
kalıyor. Belirlenmeyen, karar verilemeyen
hususlar bunlar oluyor. ABD bir nabız yok-
ladı, bazı muhalif sesler ortaya çıktı, şimdi
onları bertaraf etmek, engel olmaktan çı-
karmak geniş bir ittifak oluşturma temelin-
de çaba harcıyor. Bunun için de belli bir za-
mana ihtiyacı olduğunu gördü. Bu zamanı
yaratmak için de çatışmaları, Somali’ye,
Sudan’a taşımayı tartışıyor, gündemleştiri-
yor. Bunu şöyle değerlendirmek gerekir;
Somali’de, Sudan’da süreç gereği öyle ya-
pılacak çok fazla bir iş yok. Terörizmle, şu-
nunla-bununla savaşılacak bir durum söz
konusu değil. Bu alanlar ABD’nin ihtiyaç
duyduğu anda zaman kazanmak, başka
yerlerdeki çatışmaları ertelemek için za-
man elde etmede kullanılan alanlar oluyor.
Dolayısıyla Ortadoğu’ya, Irak’a müdahale
etmek için zamana ihtiyacı olduğunu, he-
nüz hazırlıklarının yeterli olmadığını görün-
ce bu hazırlıklarını yapmak için gerekli
olan zaman diliminde Somali ve Sudan ko-
nularını öne çıkardı. Bu süreçte belki ora-
lara da askeri operasyonlar yapabilir, ama
bunların yürütülen mücadelede öyle çok
değeri yok. Tek değeri sadece ABD’ye za-
man kazandırmak oluyor. Hazırlıklarını ye-
terli gördüğü, zamanlamayı uygun bulduğu
noktada ABD’nin Irak’a müdahale edece-
ğinden kuşku duyulmamalı. Aynı şekilde
bunun da Türkiye’nin bir askeri hareketine
yol açacağından kuşku duyulmamalıdır.

Bu durumda 2002 yılında Irak’ta, dola-
yısıyla Ortadoğu’da askeri hareketliliğin,
savaşın daha ileri düzeyde gelişebileceği,
siyasi mücadelenin çok daha gergin ve
keskin hale geleceği ortaya çıkmaktadır.
Çatışma düzeyinin nasıl olacağı, nerelere
varacağı henüz belli değil. Ama ilk etapta
Irak’taki mevcut sistemi, statükoyu hedef-
leyen bir siyasi, askeri mücadele olacağı
kesin. “Irak’ta sınırları yeniden çizme gibi
bir durumumuz yok” diye açıklamalarda
bulundular. Demek ki bunu tartışıyorlar,
durup dururken herhalde yapılmak isten-
meyen bir şeyi açıklamaya gerek olmaz.
Tartışılıyor, tartışma içerisinde farklı görüş-
ler var ki, bir taraf “Siyasi sınırları değiştir-

meyeceğiz” diyor. Bu, siyasi sınırları değiş-
tirmenin gündemde olduğunu, değiştirme
olasılığının da varolduğunu gösteriyor.

Diğer yandan Irak yönetimini değiştir-
me, iktidar değişikliğine yol açma önemli
bir süreç. ABD, Irak Ulusal Kongresi’yle, yi-
ne YNK ve KDP ile bu çerçevede bazı özel
görüşmeler yapıyor. Türkiye ve Rusya’yla
bazı görüşmeler yaptı. Ürdün’le sürekli irti-
bat halinde. Bütün bunlarla yeni bir sürece
hazırlanıyor. Bu da yeni yıla girerken Irak
üzerinde askeri harekatın başlamış oldu-
ğunu gösteriyor. Dozajının hangi dönemde
ne kadar artacağını ise gelişmeler göstere-
cek. Bu konuda ABD, kendisine muhalifler
olduğu için o muhalefeti ortadan kaldırmak
üzere çalışmak amacıyla zaman kazanma-
ya çalışıyor. Bunun için de askeri harekatı
kısa süreli ertelemiş görünüyor.

İsrail-Filistin çatışmasında çok ileri dü-
zeyde bir gerginlik yaratma durumu yaşa-
nıyor. ABD’nin Afganistan’daki savaşın za-
yıflaması ardından derhal Irak’a askeri mü-
dahale etmeyip o müdahaleyi biraz geci-
ktireceği anlaşılınca İsrail yönetimi tüm gü-
cüyle Filistin halkına karşı saldırıya geçti.
Bu saldırının amacı; ABD’yi Irak’a saldırt-
maktır. ABD Afganistan’a saldırarak Irak
saldırısının önünü açarken, Afganistan’da-
ki savaşın çok yoğunlaştığı dönemde İsra-
il-Filistin çatışması zayıflamıştı. ABD-İngil-
tere yönetimleri Filistin devletinin kurulma-
sı gerektiğini ilan etmişlerdi. İsrail hüküme-
ti ve hükümetin başkanı Sharon da Filistin
devletine razı olduklarını ilan etmişti. Ama
ne zaman ki Afganistan’da savaşın yoğun-
luğu azaldı, bunun ardından hemen savaş
yoğunluğu Irak’a taşmadı, İsrail yeniden
saldırıya geçerek İsrail-Filistin çatışmasını
en üst düzeye çıkarttı. Bu çatışma durumu,
İsrail’in buradaki politikası; ABD’yi Irak’a
saldırtma politikasıdır. 11 Eylül sürecini
başlatan politika da İsrail’in ABD’yi Ortado-
ğu’ya saldırtma politikasıydı. 2001 yılı bo-
yunca İsrail hep bu siyaseti izledi. ABD
Irak’la durumunu gerginleştikçe İsrail’deki
çatışma durumu hafiflerken ABD’nin Irak
üzerindeki baskısı azaldıkça İsrail’in Filis-
tin halkına yönelik saldırısı arttı.

Bu temelde ABD’nin Irak’a kısmi askeri
müdahaleleri yeterli olmayınca 11 Eylül
süreci devreye girdi. Bu saldırılar İsrail po-
litikalarının bir gereği olarak, o politikalara
hizmet etme temelinde ortaya çıktı. Süreç
tümüyle böyle gelişti. Şimdi de aynı şeyi
İsrail hükümeti sürdürmeye çalışıyor.
ABD’nin mümkün olan en erken zamanda
Irak’a askeri saldırı yapması için şiddeti
sonuna kadar tırmandırarak Filistin halkı
üzerindeki baskıları arttırıyor. İsrail’in Filis-
tin halkı üzerindeki şiddeti böyle değerlen-
dirmek gerekiyor. Burada İsrail’in hemen
Irak’ta çatışma olsun politikasıyla ABD’nin
henüz hazırlıklarının yetersiz olma duru-
mu arasında bir çelişki durumu söz konu-
su. Bu çelişkinin nasıl çözüleceğini önü-
müzdeki süreçte göreceğiz. İnsan rahatlık-
la şöyle bir durumu ifade edebilir; ya ABD
daha fazla ertelemeksizin, çok fazla süre-
ce yaymaksızın Irak’a müdahale edecek
ya da başka yerde 11 Eylül benzeri bir sal-
dırı durumu ortaya çıkacak. İsrail’in Filis-
tin’de tırmandırdığı şiddet, baskı başka bir
biçimde sonuç vermez. Sharon hükümeti
öyle bir sonuç almak için de bütün gücüy-
le diretiyor. Filistin hükümetini reddeder
hale geldi. Siyasi, propaganda, askeri ba-
kımdan çok saldırgan bir politika izliyor.
Hiçbir kural, yasa tanımaz bir biçimde sal-
dırı yürütüyor. Bu kadar ağırlaşmış saldırı
yaklaşımının bir biçimde sonuç vereceği
kesin. Bu sonuç; ya ABD’nin gecikmeden
Irak’a saldırısı olacak ya da bir başka yer-
de yeni bir şiddet dalgasının ortaya çıkar-
ması biçiminde olacak. Saldırının ne za-
man gelişeceğini bu süreç belirleyecek.
Saldırının ocak ayında olabileceğinden
bahsediliyor. Yine baharda olabilir denili-
yor. Yani ABD’nin Irak müdahaleleri için
çeşitli çevreler tarafından muhtelif zaman-
lar ifade ediliyor. Ne zaman olacağını biraz
da değişik güçler arasındaki mücadele ve
onun gelişimi belirleyecektir.

Yeni bir yılla birlikte Irak ve Ortadoğu’da
yeni bir çatışma dönemine giriliyor. Bu, cid-
di siyasi değişikliklere yol açacak bir çatış-

Serxwebûn Sayfa 7Aralık 2001

“Yeni bir y›lla birlikte Irak ve
Ortado¤u’da yeni bir çat›flma
dönemine giriliyor. Bu, ciddi

siyasi de¤iflikliklere yol
açacak bir çat›flma sürecidir
ve biz bu süreçle yak›ndan

ba¤lant›l› olup bunun
içindeyiz. Askeri olarak da
kendi durumumuzu böyle

de¤erlendirmemiz gerekiyor.
Yani d›fl›m›zda da bir savafl
durumunun gündemleflti¤i

bir süreçteyiz.”

ma sürecidir ve biz bu süreçle yakından
bağlantılı olup bunun içindeyiz. Bu çatışma
süreci Kürt sorununu da içine alan bir ça-
tışma süreci oluyor. Askeri olarak da kendi
durumumuzu böyle değerlendirmemiz ge-
rekiyor. Yani dışımızda da bir savaş duru-
munun gündemleştiği bir süreçteyiz. Hazır-
lıklarımızı VI. Ulusal Konferansımız ve 11
Eylül olaylarının ardından buna göre yap-
mayı ön gördük. Şimdi bu gerçekleri daha
iyi gören, dikkate alan bir temelde askeri
eğitim, örgütlenme, mevzilenme, donanım,
planlama biçimlerinde askeri hazırlıklarımı-
zı geliştiriyoruz. 2002 yılının yoğun askeri
çatışmalarla geçecek ortamına göre kendi-
mizi hazırlıyoruz. Askeri bakımdan da du-
rum böyle özetlenebilir.

Parti yap›m›z bir stratejik
özümseme seferberli¤ini yafl›yor

Örgütsel açıdan 2001 yılında önemli
gelişmeler yaşadık. 2000 yılı yazın-

da II. Parti Meclis Toplantısı’yla örgütlenme
alanında aldığımız önemli kararları, yeni
bir örgütsel sistem oluşturma planını haya-
ta geçirmeye yönelirken YNK ile çatışma-
lar gündeme geldi. Bunun içinde alınan ka-
rarlar temelinde örgütsel adımlar tam atıla-
madı. Bunu henüz tam özümsememiştik
de. Nasıl bir örgütsel sistem olacak, nasıl
yürütülecek, bu konuda tam bir netliğe ula-
şamamıştık. Böyle bir durumda dıştan da
askeri saldırıyla karşı karşıya gelince II.
Meclis Toplantımızın aldığı kararlardan
çok, eski örgütsel sistemimizin devam et-
mesi durumu yaşandı. Bu durum askeri ça-

tışmaların yoğunlaşmasıyla da birleşince
giderek yönetim etkinliğimiz zayıfladı, ör-
gütsel düzeyimiz gelişmedi, sistemleşme-
di. Kısmi bir dağınıklığı, kargaşayı, zayıfla-
mayı, yönetim düzeyinde ciddi bir etkisizli-
ğin, karar alma ve pratikleştirmede yeter-
sizliğin yaşanılma durumu ortaya çıktı.

2001 yılına girerken yönetimsel, örgüt-
sel durumumuz böyleydi. Bu durum gide-
rek daha fazla partiyi zorlayınca zor ko-
şullarda da olsa 2001 yılı şubat ayı so-
nunda dar bir yönetim toplantısı yapmak
zorunda kaldık. Bu, III. Meclis Toplantı-
sı’ydı. Böyle bir toplantıda yönetimsel ve
örgütsel durumumuzu yeniden değerlen-
dirdik. Yönetim olarak neden örgütlenip
gelişemediğimizi tartışarak onun önünde-
ki engelleri aşma gereği üzerinde durduk.
Dolayısıyla yönetim düzeyimizi, iş bölü-
münü yeniden geliştiren, yönetim olarak
sistem kazanma ve örgütlenmeye ters dü-
şen, onu geliştirmeyen anlayışları mah-
kum etme sonuçlarını ortaya çıkardık.

O temelde 15 Şubat’la başlatılmış olan
siyasi mücadele hamlesini de başarıya gö-
türmek üzere yeni bir örgütsel düzenlemeye
gidildi. Daha sonraki süreç kadrolar ve deği-
şik alanlardaki örgütler olarak mevcut mü-
cadele sürecinin bize yüklediği öncülük gö-
revlerini başarıyla yerine getirmeye hazır ol-
madığımızı gösterdi. Örgütsel, kadrosal ha-

zırlıklarımızın, yenilenme durumumuzun za-
yıf olduğunu, buna yeterince güç getirilme-
diğini gösterdi. Newroz’la ilan edilen siyasi
hamle süreci, bunun yurt dışında II. Barış
Hamlesi biçiminde devam ettirilmesi süre-
cinde bu durum çok daha net ortaya çıktı.
Kadronun süreci yeterince özümsemediği,
süreç görevlerini başarıyla yerine getirecek
bir hazırlık düzeyine ulaşmadığını gördük.
Siyasi mücadeleye, halka, kitle eylemine
öncülük edecek bir örgütsel düzeyimizin,
yönetim anlayışımızın, tarzımızın gelişme-
diği ortaya çıktı. Mücadeleyi yoğunlaştırdı-
ğımız yurt dışı, Avrupa alanındaki kadro ve
yönetim durumumuz bunu çok somut olarak
bize gösterdi. Bu da böyle bir kadro ve örgüt
düzeyi ile yeni dönemin görevlerini omuzla-
yıp başarıyla yürütmenin mümkün olmadığı
kanısını ortaya çıkardı. Kadrosal ve örgütsel
bakımdan yenilenme, süreci iyi özümseyen,
onun görevlerini omuzlayıp başarıyla yerine
getiren bir kadro ve örgüt düzeyini, yönetim
ve çalışma tarzını ortaya çıkartmak bir zo-
runluluktur. Yoksa başlatılan pratik mücade-
le geliştirilemez, kesintiye uğrar, gerileme
yaşardı. Dolayısıyla bu durumu gidermek
üzere bir dizi toplantılar yapma ihtiyacı duy-
duk. Mayıs ayından itibaren önce yurt dışın-
da, Avrupa’da, pratik mücadelenin en çok
yoğunlaştığı sahada olmak üzere kongreler,
konferanslar gündeme getirdik. Bütün çalış-
ma alanları kendi konferanslarını yaptı. Her
alandaki kadro ve örgüt anlamında öncü ye-
tersizliğini bunun nedenlerini değerlendirdik,
tartıştık. Bizi zayıf bırakan, görevlerimizi ba-
şarıyla yürütmekten alıkoyan hatalı anlayış
ve tutumları ortaya çıkarıp mahkum ettik.
Dolayısıyla kadronun ve örgütün işleri başa-

rıyla yürütecek bir düzeye gelmesi gerektiği-
ni, yönetim ve çalışma tarzımızın bunu ba-
şarıyla gerçekleştirecek bir düzey yakala-
ması gerektiği tespitine gittik. Ve bunu da
acil giderilmesi gereken bir durum olarak
partinin bütün kadro gücünün önüne bir gö-
rev olarak koyduk.

Tabii diğer yandan çalışma alanlarımı-
zı planladık. Her alanı daha ayrıntılı, daha
kapsamlı çalışma planlarına kavuşturduk.
Öyle ki, belirsizlikler ortadan kalksın, ne-
rede ne yapılacağının bilinmediği bir du-
rum söz konusu olmasın ki, pratik yapma
ve mücadele etmedeki zayıflıklar aşılabil-
sin. Bunlar temelinde önemli bir gelişme
düzeyi ortaya çıktı. Yaptığımız konferans-
ları örgütsel gelişmede önemli bir aşama
olarak görmek gerekir. Bu süreci şöyle
değerlendirebiliriz; VII. Kongre örgütün
stratejik değişimini formüle eden, prog-
ramlayan bir kongreydi. Arkasından yaşa-
nan örgüt içi mücadele ardından II. Meclis
Toplantımız ve onu tamamlayan III. Mec-
lis Toplantımız VII. Kongre stratejisinde
örgüt birliğinin sağlandığını teyit eden ve
bu temelde yeni bir örgütlenme ve pratik
mücadele yürütme sürecini başlatan
adımlardı. VII. Kongre’nin stratejik deği-
şim formülasyonu ardından yeni stratejiyi
hayata geçirecek örgütsel adımı atmayı
da yönetim toplantımız kararlaştırdı.

2001 yılı yaz aylarındaki konferanslar
ise pratik görevleri yerine getirmek için ge-
rekli olan örgütü, onun kadrosunu ortaya
çıkarmada önemli bir tartışma, düşünce
derinliğini, netliğini yakalama, pratik müca-
dele yürütmede yeni bir kararlaşmayı, tarz
ve tempo tutturmayı sağladı. Bu konuda
pratikte varolan engelleri, yanlış anlayışla-
rı mahkum ederek aşma, kadroyu pratik
görev yürütmeye yöneltme sürecini başlat-
tı. Şimdi geldiğimiz nokta budur.

Elbette ki bu da yeterli olmadı. Bunu
devam ettirmek, konferanslarla geliştirilen
daha ileri düzeyde kadrolaşma, kadrosal
yenilenme, örgütsel sistemimizi görevleri
başarıyla yürütecek şekilde geliştirme sü-
recini daha da derinleştirip köklü ele alarak
yetkinleştirme anlamında Parti Önderliği-
mizin AİHM için hazırladığı savunmaların
özümsenmesi, o temelde yeni bir kongre
sürecinin gündemleştirilmesi gelişti. Bu, ör-
gütlenme ve örgütsel yeniden yapılanma-
da yeni bir aşama olmakta, hazırlık ve de-
ğişim-dönüşüm, yeniden yapılanma çalış-
malarımızın daha da derinleştirilerek köklü
hale getirilmesi, daha kapsamlı kılınmasını
ifade etmektedir. Şimdi böyle bir özümse-
me sürecindeyiz. Yılın sonuna doğru gider-
ken her alanda eğitim faaliyetlerimiz bir se-
ferberlik biçiminde yürüyor. Bütün parti ya-
pısı Önderlik savunmaları temelinde yeni
süreci anlamaya, yeni Önderlik çizgisini,
ideolojik, siyasi, örgütsel, eylemsel her
alanda özümsemeye çalışıyor. Parti yapı-
mız tam bir stratejik özümseme seferberli-
ği sürecini yaşıyor. Bunu aynı zamanda bir
bütün halk olarak da yapıyoruz, halka ve
dış kamuoyuna da yansıtıyoruz.

Böylece örgütsel yenilenme ve yeniden
yapılanma süreci çok daha derinleşmiş ola-
rak devam ediyor. Bu, bizi yeni bir kongreye
götürecek ve bu kongre de bu süreci tamam-
layacaktır. Partinin kadro gövdesi üzerinde
Önderlik savunmaları temelinde yeni bir ör-
gütsel sistem ortaya çıkarılacaktır. 2002 yılı
böyle bir süreç oluyor. Bu da oldukça açık ve
somut bir durumdur. Yapılan eğitim ve tartış-
malarla bu süreci hızlı bir biçimde yaşıyor ve
ilerletiyoruz. Tabii bir yandan da pratik müca-
deleyi yürütüyoruz. Askeri ve siyasi mücade-
le gittikçe yoğunlaşmaktadır. Eğer bunlar cid-
di bir engel oluşturmaz, yürüttüğümüz eğitim
ve örgütlenme çalışmalarını zayıflatmazsa
mevcut düzeyle belli bir süreçte yeni çizgiyi
güçlü bir biçimde özümseyen ve bu temelde
kendini yeni bir örgütsel sisteme kavuşturan
bir noktaya ulaşacağız. Hareketimiz öyle bir
yapı kazanacak. Bu noktada da son aşama-
ya doğru geldik. Bu aşamayı hızla başarıya
götürecek bir çalışma düzenini yürütmemiz
ve sürdürmemiz gerekiyor.

Kürt çözümü önündeki en
büyük engel iflbirlikçi siyasettir

Siyasi bakımdan 2001 yılında belli bir
çalışma içerisinde olduk. En başta

2000 yılı sonundaki askeri çatışmaları si-

yasi sürece dönüştürme yönünde çabaları-
mız oldu. Bu, bizi PDK ile yeni bir ilişki dü-
zeni sağlanabilir mi arayışına götürdü. Yi-
ne YNK ile ateşkes ve o temelde yeni bir
siyasi ilişki düzeni geliştirebilir miyiz arayı-
şını gündeme getirdi. YNK saldırılarının kı-
rılması, gerillanın kendini savunması,
ayakta kalması, bölgedeki devletleri, diğer
güçleri etkiledi. Onların bize yaklaşımında
değişiklikler ortaya çıktı. Bu temelde yeni-
den bir ilişki, irtibatlanma dönemi başlandı.
Bu, aynı zamanda uluslararası ortamı da
etkiledi. Bunlar çerçevesinde bir diplomatik
ve siyasal faaliyet içerisinde olduk. Yıl so-
nuna gelip yeni bir yıla girerken ulaşılan
düzey, gelinen nokta nedir diye değerlen-
dirmeye çalışırsak; bu temelde sınırlı bazı
adımların atıldığı, bazı yaklaşımların de-
ğiştiği söylenebilir. Ondan öteye çok fazla
etkili, kalıcı bir siyasi ilişki düzeyinin ortaya
çıkması durumu söz konusu değil. En çok
çatıştığımız, savaştığımız güç olarak YNK
ile bir ateşkes durumuna vardık ve o du-
rum devam ediyor. Bunu siyasi adıma dö-
nüştürme yönünde çabalarımız, arayışları-
mız oldu. İçte ve dışta bazı arabulucular
devreye girmeye çalıştılar. Kısmi siyasi irti-
batlanmalar da oldu, fakat bu bir ilişki dü-
zeyine ulaşmadı.

Bir çatışma durumu şu an söz konusu
değil, politik olarak ortak çalışma yapma
yönünde bir adım bile gelişmedi. Bu yön-
lü bizim çabalarımıza rağmen YNK buna
yanaşmadı. YNK’nin böyle bir siyasi yak-
laşımı, ulusal siyasete gelme durumu yok.
Kendini her alternatife açık tutmaya çalı-
şıyor. Daha doğrusu nereden para gele-
cekse ona göre hareket etmek, kendini

buna hazır ve açık tutmak istiyor. Dolayı-
sıyla bizimle ortak bir politika yürütmeye
angaje olmak istemiyor.

KDP ile ilişkisizlik durumunu aşmak
için çok çaba harcadık. Ulusal Barış ve
Demokrasi Projesi temelinde siyasi ilişki
ve ittifak düzenini geliştirmek, ortak müca-
dele geliştirmek istedik. 11 Eylül olayların-
dan sonra ortak Kürt siyasetini geliştirme
talebimizi ilettik. Yazılı, sözlü çağrılarımız
oldu. Fakat KDP de böyle bir sürece gir-
medi. Tümden reddetmedi, yaklaşımları-
mızın doğru olduğunu söyledi, fakat bu
yönlü bir adım atmış ve çaba harcamış
değildir. Kendisini siyasi olarak istediği gi-
bi değişik çevrelerle ilişki kurmaya açık
tutmak istiyor. Özellikle İngiltere, Amerika
ve Türkiye ile ilişkilerini canlı tutacak bir
politik duruşu sürdürmek istiyor. Tabii bu,
olumsuz bir durum. Bir parti çeşitli devlet-
lerle ilişki kuruyor. Kendi başına, kamuo-
yuna dahi bir açıklamada bulunmadan bu-
nu yapıyor. Tabii ne ilişkisi kurduğu, hangi
pazarlıkları yaptığı, ne tür vaatleri verdiği
belli değil. Bu konuda ne diğer örgütlere,
ne de halka herhangi bir açıklama yapmı-
yor. İşte işbirlikçilik budur. Bir partiyle bir
devletin bu düzeyde ilişki kurması çok sa-
kıncalı, tehlikeli bir durumdur, ama yapılan
budur. Bu güçler bunu yapmak için yoğun
çaba harcamaktadırlar, siyasetleri bu dü-

zeydedir. Dolayısıyla KDP’nin bu durumu
aşılamadı. Daha etkili yöntemler geliştire-
rek işbirlikçi düzeyde siyaset yürütmesine
fırsat vermemeliydik. Vermememiz de ge-
rekiyor. Çünkü Kürt sorununun çözüm yo-
luna girmesinin önündeki en büyük engel
bu siyaset oluyor. Böyle bir işbirlikçilik
varoldukça ve kendisini herkese pazarla-
dıkça başkalarının Kürtleri ciddiye, dikka-
te alması, dolayısıyla Kürt sorununu Kürt-
lerle birlikte çözmeye yaklaşması müm-
kün değildir. O açıdan bu güçlerin konumu
engel oluşturmaya, çözümün önünde tıka-
yıcı rol oynamaya devam etmektedir ve
bunun aşılması gerekiyor.

Bunu politik olarak yeterince aşama-
dık. Propagandayla biraz teşhir etmeye
çalıştık, fakat bu da bunların aşılmasına
yetmedi. Sürekli olarak ortak çalışmaya
davet ettik. Bunlar belli bir irtibatlanma
durumu yarattıysa da ortak politikaları yü-
rütmeye, işbirlikçiliği aştırtmaya yetmedi.
Bunu sağlayabilmek, işbirlikçi siyaseti bi-
raz daha teşhir edip sınırlandırabilmede
KNK’nin yeniden düzenlenmesi önemli bir
rol oynadı. KNK öncülüğünde Barış ve
Demokrasi İçin Ulusal Konferans adıy-
la 13-14 Aralık’ta bir konferans düzenlen-
di. Gelinen nokta uluslararası siyaset, bu-
nun bölgeye yansıması, buna karşı Kürt
sorununun çözümü yönünde ulusal de-
mokratik çözüm çizgisinin ne olması ge-
rektiği sorunları tartışıldı. Parti Önderliği-
mizin savunmada ortaya koyduğu demok-
ratik çözüm tezleri konferansa sunuldu ve
tartışıldı. Bu temelde bir ulusal çözüm
belgesi ortaya çıkartıldı. Konferans önem-
li kararlar aldı. Böylece Kürt sorununun

çözümünü öngören bir ulusal çizgi oluştu-
rulmaya çalıştık. Bu, geniş çevreleri de et-
kilerken tabii işbirlikçi siyaseti de daralttı.

KDP ve YNK telaşa düştüler. Celal Ta-
labani KNK başkanına bunun üzerine bir
mektup yazarak kendi yüzünün teşhir
edildiğini görünce bu tür çalışmaları en-
gellemeye çalıştı. Bu da yetmedi, “Bir
araya gelemiyor, barışamıyoruz” diye bir
ABD heyetini çağırarak, “Gel bizi birleştir”
dediler. Bütün Kürtler barış ve demokrasi
için ulusal konferansta birleşip ulusal de-
mokratik çözüm çizgisini oluştururken,
onlar da ABD heyeti öncülüğünde Gü-
ney’de bir araya gelip işbirlikçi çizgiyi
oluşturmaya çalıştılar. İşbirlikçi çizgi etra-
fında birlik oluşturmaya, kendi aralarında
birlik yaratmaya çalıştılar. Böylece Kür-
distan’da iki çizgi daha da netleşmiş oldu,
netleşiyor. Bir yandan ilkel milliyetçi, iş-
birlikçi çizgi, diğer yanda ulusal birliği
esas alan demokratik çözüm çizgisi.
Geçtiğimiz süreçte bunlar çok daha bariz
hale geldi. Böyle bir çalışma işbirlikçi çiz-
giyi biraz daha teşhir etti, daralttı. Tabii
daha fazla teşhir etmeliyiz, daha çok da-
raltmalıyız. Bu işbirlikçi siyaseti aşmadan
Kürt sorununda kalıcı bir çözüm yarata-
mayacağımızı çok iyi gördük. Dolayısıyla
KNK Konferansı’yla ulaşılan düzeyi daha
ileriye götürülmesi için desteklemek, bu

Sayfa 8 SerxwebûnAralık 2001

“Arap alemini de ideolojik ve politik

olarak daha yak›ndan

etkilememiz gerekiyor. Araplar

önemli bir mücadele gücü, direniy-

orlar, savafl›yorlar. Bir yönüyle ABD

savafl›n›n karfl›s›nda yer al›yorlar.

Unutmayal›m ki, Filistin etraf›nda

bir direnifl içerisindedirler. Dard›r

bu direnifl, milliyetçidir, baflkalar›

taraf›ndan kullan›l›yor, ayr› bir

mesele, yani çizgisi do¤ru de¤il. E¤er

çizgisi düzeltilirse Arap toplumunun

da bir dinamizm oldu¤u, demokratik

direnifli

bölge düzeyinde gelifltirme gücüne

sahip oldu¤u

rahatl›kla görülecektir.”

“Kürdistan’da iki çizgi daha
da netleflmifl oldu, netlefliyor.

Bir yandan ilkel milliyetçi,
iflbirlikçi çizgi, di¤er yandan

ulusal birli¤i esas alan
demokratik çözüm çizgisi.

Geçti¤imiz süreçte bunlar çok
daha bariz hale geldi. Böyle
bir çal›flma iflbirlikçi çizgiyi

biraz daha teflhir etti, daraltt›.
Tabii daha fazla teflhir

etmeliyiz, daha çok
daraltmal›y›z. Bu iflbirlikçi

siyaseti aflmadan
Kürt sorununda kal›c› bir

çözüm yaratamayaca¤›m›z›
çok iyi gördük.”

güçleri mümkünse işbirlikçi siyasetten
vazgeçirip onu aşarak ulusal demokratik
çizgide işbirliğine çekmek, mümkün de-
ğilse işbirlikçi siyaseti daha da daraltma
yönünde mücadelemizi geliştirmemiz ge-
rekiyor. Tabii bunun için de barış ve siya-
si yöntemleri esas alıyoruz.

Ama bu güçler dış güçlere dayalı ola-
rak hareket ediyorlar. Irak üzerinde aske-
ri süreç gelişiyor ki, o sürecin bir parçası
olarak askeri harekata başvurmaları her
an gündeme gelebilir. Bu konuda da ol-
dukça duyarlı olmamız gerekir. Eğer Kürt
sorununa çözüm bulacaksak bu milliyet-
çi-işbirlikçi yaklaşımları aşmayı esas al-
mamamız gerekiyor. Onlar aşılmadan
Kürt sorunu çözülmez. Bunu aşmanın yol
ve yöntemini bulacağız. Ustalık, yaratıcı-
lık burada kendini gösteriyor. Başarımız
da bunu sağlamakla ortaya çıkacaktır.
Bunu sağlamadıkça, işbirlikçi, milliyetçi
siyaseti aşamadıkça, engel olmaktan çı-
kartamadıkça hiçbir alanda Kürt sorunu-
na kalıcı bir çözüm yaratamayız. Herke-
sin elinde istediği gibi kullanacak siyasi
güçler oldukça Afganistan’daki örgütler
gibi herkes istediği yönde kullanır, kendi
çıkarı doğrultusunda savaştırır. Nitekim
işbirlikçi milliyetçilik böyle bir kullanılma
gücü oluyor, şimdiye kadar Kürdistan’da
da kullanıldı.

Bunları epeyce daraltarak Güney’e
hapsettik. Güney’de de daralttık, ama hala
engel konumundadırlar. Çözümü durduru-
yorlar, çözümsüzlük çizgisi olmaya devam
ediyorlar. Çözümü yaratabilmek için onları
aşmamız gerekiyor. 2002 yılının en önemli
mücadelesi bu alanda olacak, en kalıcı ge-
lişmeler burada ortaya çıkacak. Eğer ger-
çekten bir demokratik Kürt çözümü yaşa-
nacaksa, o da; milliyetçi, işbirlikçi yakla-
şımların tümüyle aşılıp engel olmaktan çı-
karılmasıyla gerçekleşecektir.

Buna paralel bölgesel ve uluslararası
bir politik konumumuz da söz konusudur.
Bölge güçleri geçen yıldan daha fazla
PKK’yi ciddiye aldılar. 2000 yılından daha
farklı yaklaşımlar içine girdiler. 2000 yılın-
daki stratejik değişimin anlaşılamaması
birçok çevreyi oldukça kaygıya düşür-
müştü. Özellikle Kürt sorununu alevlendi-
rerek bizi yıkacaklar diye bazı güçler te-
laşlanmıştı. Bunlar kısmen aşıldı. Önder-
lik savunmaları bunların daha fazla aşıl-
masının fırsatını veriyor. Onları politik
alana yansıttıkça bu güçlerle daha sağ-
lıklı bir diyalog ve Kürt sorununun çözü-
mü için daha sağlıklı bir ortam yakalaya-
biliriz. Henüz öyle bir yansıtma durumu
tam gerçekleştirilmiş değil, ama bu saha-
larda bu yönlü bir mücadele yürütme im-
kanları da yaratılmıştır. Bu noktada yeter-
sizliklerin yaşanmasında bizden kaynak-
lanan nedenler de oldu. İster Doğu’da ol-
sun, ister Küçük Güney’de olsun, döne-
min tarzını tutturamadık. Dolayısıyla da
örgütsel çalışma çabalarımız engellerle
karşılaştı, boşa çıktı. Somut koşullara uy-
gun, yaratıcı ve başarı sağlayan bir çalış-
ma tarzını bulamadık. Son süreçte bunla-
rı da daha derinliğine değerlendiriyor ve
tartışıyoruz. Özellikle Önderliğin bu saha-
lar için ön gördüğü çözüm yöntemleri te-
melinde nasıl bir örgütsel pratik çalışma
çizgisi ve tarzı izleyeceğimiz konusunda
yoğunlaşıp, tartışmalar yürütüyoruz. Böy-
lece giderek yetersizliklerimizi ve hatala-
rımızı aşan bir düzeyi yakalayacağız. En
kısa zamanda da bunu yakalamamız, bu-
nu geliştirmemiz gerekiyor.

2001 y›l› Kürt Rönesans›’n›n
ad›mlar›n›n at›ld›¤› bir y›l oldu

Diğer çalışmalar olarak da propagan-
da ve kültürel alanda faaliyetlerimiz

oldu. Kültür ve Basın-Yayın Konferansı
yaptık. Propaganda-ajitasyon faaliyetlerini
daha örgütlü yürütmek, ülkeye taşımak,
mücadeleyi, ülkeyi, halkı daha iyi ifadeye
kavuşturmak, böylece Kürt aydınlanmasını
hızla geliştirmek üzere aydınlanma birliği
temelinde bu yönlü örgütsel pratik adımlar
atılmaya çalışıldı. Yayın faaliyetlerimizde
yeni düzenlemeler yapıldı. Yayın politikası-

nı sürecin gereklerine cevap verecek bir
düzeye ve doğrultuya kavuşturmak için tar-
tışmalarımız, toplantılarımız oldu. Benzer
biçimde kültür faaliyetlerini geliştirmek, ül-
keye ve mücadele sahasına çekmek üzere
çalışmalarımız oldu.

Kültür Konferansı, Demokratik Kültür
Hareketinin mücadele ve halkı esas alma
temelinde geliştirilmesi yönünde bir yakla-
şımı ortaya çıkardı. Propaganda-ajitas-
yon faaliyetleri sürekli rol oynayan bir ça-
lışma ve mevcut gelişmeler içerisinde bel-
li bir rolü söz konusu. Yıl boyunca yapılan
çalışmalarda bu alanda ulaşılan düzeyi
bir toparlanma ve örgütlenmeye hazır ha-
le gelme, bir doğrultu tutturma olarak ifa-
de edebiliriz. 2002 yılında bu, hızla kendi-
ni örgütleyerek propaganda da dönemin
istediği yeterliliği yakalamaya varabilir.
Bunun verileri hazır. Kültür faaliyetinde de
benzer bir durum yaşanıyor. Daha çok ön
açıcı, deneme kabilinden, mücadeleyi
yansıtan çalışmaları biz de yaptık. Deği-
şik alanlarda da bu yönlü çalışmalar oldu.
İster yurt dışında olsun, ister metropoller-
de olsun kültür-sanat faaliyetlerini daha
çok halka ve mücadele değerlerine yak-
laştıracak çabalar harcadık. Orada da bu
temelde bir doğrultu oluşturuldu. Yeni yıl-
da bu çalışma alanlarımız da önemli bir
gelişme kaydedecektir. Hem düşünce
hem pratik düzeyde önemli bir birikim ya-
kalandı. Yanlışlarla mücadele edilerek on-
lar aşıldı denebilir. Çünkü bu alanda da
epeyce yanlışlıklar vardı. Yani yeniden
yapılanmaya karşı eskiyi savunan, eskiyi
korumakta direten yaklaşımlar çok fazlay-
dı. Bu da, anlamamaktan veya basit çı-
karlardan, yaklaşımlardan kaynaklanan
bir direnmeydi. Gerçekleştirilen toplantılar
ve yaşanan yoğun tartışmalarla bu yanlış
ve hatalı düşünceleri büyük ölçüde kırdık.
Dolayısıyla da bir doğrultu tutturma, yeni-
den yapılanma önündeki direnci kırma,
yeniden yapılanmanın, yeni mücadele sü-
recinin gereklerine uygun çalışma yürüt-
menin önü açılmış oldu.

Demokratik siyaset, siyasi örgütlen-
me, partisel gelişme yönünde de adımlar
atıldı. Bütün alanları, Kürdistan’ın bütün
parçalarını yasal demokratik siyaseti ge-
liştirme yönünde değerlendiriyoruz. Onla-
ra bağlı olan ülkelerin durumunu değer-
lendiriyoruz. Türkiye, İran, Irak, Suriye bu
biçimde değerlendirme kapsamımızdadır.
Giderek bunları geliştirme adımları atılı-
yor. Özellikle Türkiye’de partileşmeleri
geliştirme, bunu destekleme, ilerletme
yönünde yoğun bir çaba da verilmektedir.
Orda da değişmeyen, eskiyi sürdürmek
isteyen anlayışlara karşı bir mücadele
yürütüldü. Yeni dönemi karşılayacak ör-
güt yaklaşımının ve örgütsel çalışma tar-
zının nasıl olması gerektiği noktaları üze-
rinde de yoğunlaşıldı. Bu konuda belli bir
toparlanma da sağlandı. Tabii bunu canlı
kılabilmek için daha çok kadın ve gençlik
hareketini geliştirme yönünde çaba har-
cadık. Çok örgütlü olmasa da bilinç edin-
me, hareketlenme, öncü çekirdekleri
oluşturma yönünde hem kadın örgütlen-
mesi, kadın çalışmaları bakımından hem
gençlik örgütlenmesi ve gençlik çalışma-
ları bakımından belli mesafeler kat ettik.
Kuşkusuz çok ileri mesafeler ve üzerine
oturulacak gelişmeler değil. Fakat bir
başlangıçtırlar. Doğrultu tutturmada, kad-
ro oluşturmada, planlama yapmada, eği-
tim ve propaganda yapmada, öncü kitle-
leri uyarmada küçümsenmeyecek adım-
lar da atılmıştır. Bunlar işletilip ilerletilirse
güçlü sonuçlar verecek adımdırlar. Kendi
başlarına kalırlarsa kuşkusuz fazla bir
gelişmeye yol açmazlar. Ama üzerinde
çalışılacak başlangıç adımları olmakta-
dır. Eğer ısrarlı, iddialı olunur, işin gerek-
lerine uygun doğru tarz ve yöntemle ça-
lışmalar sürdürülürse çok güçlü bir kitle
hareketi yaratılabilir. Yeni stratejimizin
hayata geçirilmesinin öncü güçleri olarak
bütün toplumu hareketlendirecek, yeni bir
mücadele sürecine çekecek şekilde ken-
disini pratik sahaya çıkartabilir. Yani ön-
cü, öncülük rolünü oynar konuma getire-
bilir. Bu alanlardaki adımlarımız da böyle
bir düzeyi arz ediyor.

Her şeyden önce iyi tanıdık, iyi öğren-
dik. Neyin ne olduğunu daha çok anlama-
ya çalıştık. Belli bir anlayış ve bilinç düze-
yimiz gelişti. Neyi nasıl yapabileceğimiz
konusunda bir düşünce aydınlanmasına
ulaştık. Elbette ki bunlar önemli hususlar
olmaktadır. Bilgisiz, doğrultusuz, plansız
hiçbir şey yapılamaz. İmkan ne kadar faz-
la olursa olsun çarçur edilir. Nitekim geçen
yıllarda da elimizde bu alanlarda büyük im-
kanlar vardı, ama hiçbir adım atamadık ve
pratikte çok fazla bir etkinliğimiz olmadı.
Şimdi adımlar atıyoruz. Daha büyük adım-
lar atmak için hazırlık düzeyimiz iyidir, bilin-
cimiz açık, kendimize güvenimiz tamdır.
Bu konuda örgütsel hazırlıklarımız vardır.

Bir de bunun için bir başlangıç yapmı-
şız; toplumun değişik kesimlerini, yine ka-
dın ve gençlik kesimlerini eyleme geçmeye
ve eylemle başarı sağlamaya inandırmışız
denebilir. Tabii bu, oldukça önemli bir du-
rumdur. Kuzey’de, Güney’de gittikçe geniş
bir hareket halini alır, alacaktır. Kısmi, as-
gari bir çalışma her türlü engeli aşarak
böyle bir gelişmeyi yaratacak güce sahip
olur. Tabii sadece buralarla sınırlı kalmaya-
rak, diğer alanlarda da varolan güçlü bir
kadın ve gençlik potansiyeli ve hareketiyle,
buraların kendi orijinalitesi ve kendi özgün-
lüğünde, sadece bizim istediğimiz gibi ol-
sun değil, onun gerçeğini de dikkate alarak
yaratıcı, somut koşulları dikkate alan yak-
laşımlarla böylesi bir hareketi Ortadoğu’da
demokratik değişimin geliştirilmesinde, Or-
tadoğu halkalarının her türlü dış müdaha-
leyi alt ederek demokratik birliğe ulaşma-
sında öncü bir güç haline getirmek müm-
kün olacaktır. Güney’de, Küçük Güney’de,
Doğu’da, Arap sahasında da böylesi bir
potansiyel var. Bu konuda Küçük Gü-
ney’de güçlü bir potansiyelimiz var. Örne-
ğin Büyük Güney’de bu konuda yapılması
gereken çok çalışma var, böylesi bir çalış-
mayı yapmalı, varolan sorunları aşacak bir
çalışma yürütmeliyiz.

Arap alemini de ideolojik ve politik ola-
rak daha yakından etkilememiz gerekiyor.
Araplar önemli bir mücadele gücü, direni-
yorlar, savaşıyorlar. Bir yönüyle ABD sava-
şının karşısında yer alıyorlar. Unutmayalım
ki, Filistin etrafında bir direniş içerisindedir-
ler. Dardır bu direniş, milliyetçidir, başkala-
rı tarafından kullanılıyor, ayrı bir mesele,
yani çizgisi doğru değil. Eğer çizgisi düzel-
tilirse Arap toplumunun da bir dinamizm ol-
duğu, demokratik direnişi bölge düzeyinde
geliştirme gücüne sahip olduğu rahatlıkla
görülecektir. Dolayısıyla o sahada da ken-
dimizi geliştirmeliyiz.

Do¤ru planlama
diyalektik bir bak›fl aç›s› ve

felsefeyle mümkündür

Mevcut durumda bütün alanlar
2002 yılı için çalışmaya hazır ha-

le getirilmiş durumdadır. 2001 yılı bu yön-
lü büyük bir hazırlık yılı oldu. Eksikleri sı-
nırlıdır. Mücadele tarihimizin en güçlü ha-
zırlıklarından birisi, belki en kapsamlısı-
nın yaşandığı bir yıl oldu diyebiliriz. 2001
yılını böyle anacağız, böyle değerlendire-
ceğiz. Bu yanlış bir değerlendirme değil-
dir. Ortadoğu’da devrimi ve birliği gelişti-
recek halk eylemliliğinin başlangıcı ola-
cak büyük hazırlıklar bu yılda yapıldı. Bu-
nun öncüsünü düzenlemek gerekiyor, ilk
yapılması gereken de budur. Öncüyü bu
görevleri başarıyla yerine getirecek bir
formasyona ulaştırmak gerekiyor. Eğitim
seferberliği, kadronun kendini yenileme
görevi burada daha büyük önem taşıyor.
Zaman kaybetmeden örgütlenmeyi sağ-
lamamız gerekiyor. Bu sağlandığı ölçüde,
bu konuda ertelemeye düşmeden, yine
zayıf kalmadan bu adımları yerinde, za-
manında attığımız ölçüde büyük demok-
ratik kitle eylemliliğinin her alanda gelişe-
ceğini, bunun da demokratik dönüşümü,
özgürlük ve adalet düzenini bütün Orta-
doğu toplumlarında gelişimini başlatıp,
güçlendireceğini kabul etmemiz gereki-
yor. Böyle oldu mu hiçbir güç bunu engel-
lemeyecektir. Nereden bakılırsa bakılsın
böyle bir gelişme sürecine girilmiştir.

Böyle bir sürecin gelişmesi için bütün ve-
riler ortaya çıkartılmış, hazırlanmıştır.
Gerisi artık bunu adım adım pratikte yü-
rütecek kadroya, öncüye, öncü örgüte
düşüyor, görev onundur. Gelecek başarı-
sı da, öncünün bu görevleri layıkıyla yeri-
ne getirmesine bağlıdır. Tabii başarısızlık
da onun sorumluluğunda olacaktır.

Dolayısıyla öncüyü hazırlama ve eğit-
me, öncülük görevlerine yeterince sahip
çıkma, öncüyü buna ulaştıracak şekilde
eğitmek büyük önem taşıyor. Bu konuda
geniş kapsamda bir çerçeve çizmeye ça-
lıştık, ama bu çerçevenin hepsi geliyor işi
sırtımıza yüklüyor. Biz bunları omuzlama-
ya ne kadar hazırız, ne kadar hazırlanıyo-
ruz. Hazırlanırken sorunlarımız, zayıf yan-
larımız neler, onları nasıl aşmalıyız? Tabii
bu konular üzerinde kafa yormamız, dü-
şünmemiz gerekiyor. Parti kadroları, parti
militanları ne durumda, kendilerini neler
engelliyor ve zayıf bırakıyor? Bunları nasıl
aşacağız? Bunları da değerlendirmek isti-
yoruz. İşleri planlayıp çalışmaları düzen-
lerken nelere göre düzenleyeceğiz, plan-
lama etkenleri neler? Doğru bir planlama
neye dayanır? Durum değerlendirmesi ya-
parken neleri esas almak gerekir? Bir de-
fa bunları iyi bileceğiz. Tabii bu konuda
geçmişte çok planlı olmadık. Zaten bazen
Önderlik planlama yapıyordu. Onu da kim-
se yeterince dikkate almadı. Kendimizi
ise, hiçbir yerde ve hiçbir şekilde süreçleri
değerlendiren, kendini planlayan, planlı
çalışan bir konuma getirmedik. Şimdi de
görülen o ki, planlama yaparken kendimi-
ze göre hesap yapıyoruz. “Şu var, bu yok,
şöyle yaparsak daha iyi” diyoruz ve sanki
bu dünyada değiliz, mücadele yürütmüyo-
ruz. Bizim dışımızda başkaları yokmuş gi-
bi davranıyoruz. Bu, metafizik yaklaşım-
dan kaynaklanıyor. Bir defa felsefemiz
doğru değil, bunu düzeltmemiz gerekiyor.
Olaylara bakış açımızı düzeltmemiz gere-
kiyor. Bakış açımız çok tek yanlıdır. Bu da
olayları birbirinden kopartıyor, dolayısıyla
mücadele eden güçleri birbirinden kopartı-
yor. Sadece kendini gören, dışındakini
görmeyen, sadece objektif şartları gören,
subjektif şartları görmeyen veya sadece
karşı tarafı görüp kendini değerlendirme-
yen, düşmana bakıp halka bakmayan yak-
laşımlar dar, yetersiz ve tek yanlıdır. Bun-
lara dayalı planlama yaparsak doğru so-
nuç ortaya çıkmaz. Kendine görelik dedi-
ğimiz şey orada başlıyor. Sürekli olarak
sadece kendini dikkate alan, kendini he-
saplayan, dolayısıyla da ona göre planla-
ma yapan her şeyi kendine göre ayarla-
yan, ama farklı bir durumla da yüz yüze
gelince afallayıp kalan bir durumu yaşıyo-
ruz. Böyle olmamamız için çok yönlü ve
doğru bakacağız. Planlama anlayışımız
gelişecek; planlamaya doğru ve yeterli
yaklaşacağız. Bütün etkenlerini dikkate
alacağız ve ona göre nerede, ne zaman,
neyi yapmamız gerektiğine karar verece-
ğiz. Öyle oldu mu hata yapmaz, zamanı
da iyi değerlendirmiş oluruz. İmkanlarımız
da yeterlidir, onları doğru değerlendirdik
mi iyi sonuçlar alırız. Hiç yetersiz, zorla-
nan bir konuma düşmeyiz. İmkanların çar-
çur olması, iyi pratikleştirilememesi, yeter-
siz kalmamız ve olaylarla karşılaştığımız-
da zorlanmamız hep tek yanlı yaklaşım-
dan kaynaklanıyor. Onun için öncelikle bu
yaklaşımı aşıp düzelteceğiz, bu temelde
de planlama anlayışımızı geliştireceğiz.
Süreci kavrama, özümseme, onun gerek-
lerine göre hareket etme durumumuzu ge-
liştireceğiz. Önderlik, “varsa sorununuz,
sabaha kadar oturun çözüp kalkarsınız”
diyordu. Biz ise; kalsın, haftalar geçsin,
aylar geçsin diyoruz. Sanki haftalar, aylar
bize o fırsatı verebilecekmiş gibi. Hiç verir
mi, vermez mi diye bakmıyoruz. Kendimi-
ze göre yorulduk diyoruz. Böyle olur, böy-
le yaparız diyoruz. Onlar doğru yaklaşım-
lar değil. O yaklaşımlar bizi çözümsüz, ge-
lişmelere karşı hazırlıksız kılıyor. Dolayı-
sıyla gücümüzü tam kullanamıyor ve pra-
tikleştiremiyoruz. Pratik mücadelede çok
emek harcıyoruz, çok fedakarlık yapıyo-
ruz, ama az sonuç alıyoruz. O açıdan za-
manı iyi değerlendirme ihtiyacımız var.
Planlama demek işleri bir zamana göre sı-

ralamak demektir, zamanı iyi kullanmayı,
zaman ve mekan olgusuna göre çalışma-
ları, işleri düzenlemeyi ifade ediyor. Bu, di-
yalektik bir yaklaşımdır. Dolayısıyla doğru
planlama anlayışı, diyalektik bir bakış açı-
sı ve felsefeyle mümkündür. Doğru ve ye-
terli olmayan planlama yaklaşımları veya
plansızlıklar hep bakış açısındaki yanlış-
lıktan, terslikten kaynaklanıyor. Bu da gi-
derek tanrıya bırakmaya, kadere bağlan-
maya götürüyor ki, tabii bunlar yanlış anla-
yışlardır. İradeyi, doğruyu, başarılı yaşa-
mayı ve pratiği ortaya çıkaran anlayışlar
değildir. O açıdan her şeyden önce çalış-
malarımızı, hazırlık düzeyimizi zamana
yaymadan hızlandıracağız. Gerekirse bir
gün oturup her şeyi öğrenip kalkacağız ve
iş yapmaya hazırız diyeceğiz. Üzerimize
ne görev düşerse onu yapmaya hazırız di-
yeceğiz. Ama şimdiye kadar dediğimiz gi-
bi demeyeceğiz; eskiden de öyle dedik,
ama ortaya kendini aldatma, kandırma du-
rumu çıktı. Hazır olmadan feodal gururla,
biraz da kabadayılıkla hazırız diyerek mü-
cadele meydanına çıkma durumu yaşan-
dı. Gerçekten hazır olmadığı halde, hazı-
rım diyerek işin içine girmek işte bir yığın
zarar getirdi. Yanlışlar, kayıplar, yetersiz-
likler bu nedenle ortaya çıktı, buradan
kaynaklandı. Dolayısıyla o biçimde hazırız
demek de doğru değildir. Sadece söyleye-
rek değil, içten içe, özde bütün yönleriyle
hazır olarak bu işleri yapmak, gerçekten
buna hazır olmak önemlidir. Onun için de
kendimizi anlayarak, öğrenerek hazır kıla-
cağız. Önderlik; “hala anlaşılmamaktan
korkuyorum, doğru anlaşılmamaktan kor-
kuyorum” diyor. Elbette bunu söylerken
halkın anlamaması veya başka kişiler için
bunu söylemedi. Bizim anlayış durumu-
muzu değerlendirmek için söylemiştir.
Önderliği hayata geçirme pozisyonunda
olan, onunla, yükümlü ve görevli olanlar
bizleriz. Eğer kendisinin pratikleşmesin-
den bir endişesi oluyorsa onu doğru ve ye-
terli anlaşılmamaktan kaynaklanacağını
düşünüyorsa, demek ki o zaman bizim an-
layış durumumuzu değerlendiriyor. Önder-
lik yaklaşımını doğru anlamamız, doğru al-
gılamamız, dolayısıyla doğru ve yeterli
dersleri çıkartmamız gerekir. Birincisi
Önderliği doğru ve derinliğine anlamaktan,
ikincisi ise büyük bir ataklıkla pratikleştir-
mekten, hayata geçirmekten geçer. Bu iki-
sini de yapmakla yükümlü olan bizleriz.

Ne olduğunu araştırmalı, tartışmalı ve
mutlaka çözüm bularak ilerlemeliyiz. Yoksa
anlaşılmayan şeyler atlandı mı kopukluk
olur. Düşünce bütünlüğü, çözümleme gücü
zayıflar, parçalılık ortaya çıkar. Parçalılık
da diyalektik bakış açısını kaybetmek de-
mektir. Metafizik bakış açısına saplanma-
ya götürür ki, o bakış açısıyla da olguları
doğru tahlile tabi tutamayız. Değerlendir-
me de yapsak, olayları çözümlemeye de
çalışsak düşünce sistemimiz öyle oldu mu
yapacağımız değerlendirmeler, çözümle-
meler gerçeği tam vermez. Bütünlüklü ver-
mez. Dolayısıyla doğru durum değerlendir-
mesi yapamayız. Somut durumu, objektif
durumu doğru ve yeterli değerlendireme-
yiz. O da doğru kararlar almamızı engeller.
Karar verdik mi o doğru değerlendirme te-
melinde verdiğimiz kararlar hatalı olur, ek-
sik olur, zamansız olur. Dolayısıyla içinde
bulunduğumuz her anda doğru, etkili pratik
yapma imkanını yakalayamayız, kaybede-
riz. Bu da bizi başarıdan alıkoyar.

İşte buna düşmemek, önümüzdeki
2002 yılını doğru bir pratikleşmenin geliş-
tirildiği, büyük kazanımların elde edildiği,
gelişebilecek her türlü saldırı ve yönelimi
püskürtecek bir gücü sağlayacak, yeni
stratejiyi ertelemeden hayata geçirip ba-
şarısını sağlayacak bir yıl haline getirmek
doğru anlama, özümseme, irdeleme ve
pratikleştirme içinde olmalıyız. Bunun
kaynağı, gücü, özü Önderlik ve onun bü-
yük emek ve çabalarıyla bizler için, in-
sanlık için bir hazine olan AİHM değer-
lendirmeleridir. 2002 yılı bu kaynak teme-
linde özgürlüğe, demokrasiye, barışa,
birliğe akan bir yıl olacaktır.

Serxwebûn Sayfa 9Aralık 2001

Sayfa 10 SerxwebûnAralık 2001

S‹YASETTE YEN‹DEN YAPILANMA SORUNLARI

K
ürt sorununun çözümünü gün
geçtikçe daha fazla dayatması,
yaşanan derin ekonomik ve siya-

si kriz, Türkiye’de demokratik değişim ve
dönüşüm olayını, bu temelde köklü bir ye-
niden yapılanmayı gittikçe daha acil, zo-
runlu ve önemli kılıyor. Kuşkusuz ekono-
mik yeniden yapılanma ve sistemin kendi-
ni yeniden düzenlemesi, en başta siyaset
kurumunda yeniden yapılanmayı gerektiri-
yor. Bu da partiler sorununu, seçim yasa-
sını, düşünce ve ifade özgürlüğü konusunu
öne çıkarıyor. Hem düşünce ve siyaset öz-
gürlüğü önünde kısıtlama oluşturan yasal
değişiklikleri yapmak, hem de eski siste-
min ayakta tutucu güçleri olan partilerde
değişikliği gerçekleştirmek gerekiyor.

Siyasal sistemin yeniden yapılanması
ve demokratik bir içerik kazanması için en
başta sistemi var eden, geliştiren temel ku-
rumlar olarak partilerin, içinde bulunulan
toplumsal, siyasal ortama göre, mevcut ge-
lişme düzeyini ifade edecek temelde kendi-
lerini yeniden yapılandırmaları, demokratik
içeriğe kavuşturmaları gerekiyor. İdeolojik,
siyasal yaklaşımlarda demokratizasyon,
bunun partilerde ifadesini bulması, Türki-
ye’nin demokratik değişim ve dönüşümünü
sağlamak için en başta gerçekleştirilmesi
gereken adım oluyor. Son iki yıl içerisinde,
özellikle PKK’nin silahlı mücadeleyi durdu-
rup demokratik dönüşümü ve yeniden yapı-
lanmayı gündeme getirmesinin ardından bu
konularda Türkiye’de önemli bir tartışma
düzeyi gelişmişti. Düşüncede demokratik
yaklaşımlar, bunun siyasal yapıya taşırıl-
ması yönünde ciddi girişimler gündeme
gelmişti. Sistemin demokratik değişimini
yaratacak olan partilerde yeniden yapılan-
ma, ayrışma, iç tartışma, bu temelde yeni
sistemin yaratıcısı olacak demokratik nitelik
kazanma yönünde bir gelişme ve iç müca-
dele ortaya çıkmıştır. Bu yönlü temel bütün
akımlar, ciddi bir tartışmayı kendi içinde ge-
çen süreçte yaşadı. Ayrışma yönünde
önemli adımlar atıldı. Varolan partilerin ken-
dini gözden geçirmesi, 21. yüzyıl Türkiye’si-
ni yaratacak şekilde kendini yenilemesi ge-
reği ortaya çıkarken ayrışmalar, yeni olu-
şumlar, yeni sürecin gereklerini yerine geti-
recek yeni partinin kuruluşu gündeme gel-
mişti. Sağda ve solda bu yönlü belli bir me-
safe kat edilmişti. Oligarşik cumhuriyeti aş-
ma, oligarşik yönetim tarzını değiştirme,
onun yerine bütün akımların demokratik
muhteva kazanması ve bu temelde demok-
ratik yönetim tarzını hakim kılacak bir siya-
set kurumlaşmasının gelişmesi yönünde
önemli adımlar atılmıştı.

Son otuz yılda yürütülen demokrasi sa-
vaşının sonucunda siyaset kurumunun de-
mokratik yeniden yapılanmasıyla yeni bir
sistemi, demokratik cumhuriyeti ortaya çı-
karması yönünde umutlar, çaba ve arayışlar
gelişmişti. Fakat 11 Eylül’de ABD’ye yönelik
saldırılar ardından bu süreçte ciddi bir du-
raksamanın, bu yönlü arayışlarda umutsuz-
luğun, hatta vazgeçme, geriye çark etme gi-
bi durumların ortaya çıktığı gözüküyor. Ör-
neğin birçok çevrenin umut bağladığı CHP
ve diğer kesimlerden ayrılan çeşitli gruplar-
dan oluşacak yeni bir sosyal demokrat par-
tinin kuruluşunun gecikmesi, en son böyle
bir oluşumu etrafında toplayan Erdal İnö-
nü’nün görev almayacağını ve çekildiğini
belirtmesi, yeniden yapılanma ve siyaset
kurumunun demokratikleşmesi yönündeki
arayışlarda önemli bir değişimi ifade ediyor.

Çünkü 11 Eylül öncesinde şu somut bir
biçimde görülüyordu; Türkiye’nin demokra-
tik yeniden yapılanmaya ihtiyacı var. Bu, ol-
mazsa olmaz kabilinden bir ihtiyaç. Mevcut
ekonomik krizi aşmak, Türkiye’yi herkes
için yaşanır hale getirmek, demokratik siya-
sal yapılanmadan geçiyordu. Bunda tam bir
görüş birliği, asker-sivil, sağ-sol herkesin

mutabakatı vardı ve bu doğru bir yakla-
şımdı. Böyle bir demokratik değişimi de an-
cak sol bir iktidarın yerine getirebileceği ka-
nısı, gittikçe daha geniş bir kesimde oluşu-
yordu. Elbette İslami bir iktidar bunu yapa-
maz, MHP türü sağ bir iktidar da bunu ya-
pamaz. DYP ve ANAP, zaten geçen elli yı-
lın oligarşik parti yönetimleri oldular, oligar-
şik yapıyı ortaya çıkardılar. Onu aşmaları,
öncülük ederek demokratik değişim ve dö-
nüşümü yaratmaları mümkün değil. Dolayı-
sıyla Türkiye, gerçekten demokratik bir
cumhuriyet olacaksa, bunu ancak sol bir ik-
tidarla yapabilirdi. Aynı zamanda demokra-
tik değişim ve yeniden yapılanmayı daya-
tan temel bir kuvvet olarak Kürt sorununun
çözümünü de ancak böyle sol demokratik
bir iktidar sağlayabilirdi.

Dolayısıyla 11 Eylül öncesinde Türki-
ye’de şu hava gün geçtikçe belirginleşiyor-
du; Türkiye giderek yeni bir sol iktidara doğ-
ru gidiyordu. Bu, bir parti etrafında bütün de-

mokratik sol çevrelerin katıldığı bir koalisyon
iktidarı olabilirdi. Türkiye’nin duyarlı güçleri-
nin, Türkiye üzerinde etkide bulunan dış
çevrelerin gittikçe daha fazla Türkiye’nin ge-
leceğini, yeniden yapılanmasını, demokra-
tikleşmesini böyle bir iktidarda gördüğü ka-
nısı oluşuyordu. Adeta bir seçimle yeni bir
sol iktidarın yaratılması, bunun da demokra-
sinin kurucu iktidarı olarak meclisiyle, hükü-
metiyle, düşüncesiyle rol oynaması hesapla-
nıyordu. Bu bakımdan sosyal demokrat çer-
çeveli de olsa, çeşitli gruplardan oluşacak
yeni bir sol partileşme büyük önem taşıyor-
du. Bunun da geniş bir yelpazeyi demokratik
çerçevede içine alması, bunu sağlayacak bir
öncülüğü geliştirmesi gerektiriyordu. Erdal
İnönü, böyle bir misyonu alarak öncülükte rol
oynayabilirdi. Dolayısıyla bu temelde uzun
bir süredir tartışılan, çeşitli toplantılar yapılan
yeni sol oluşumun gelişememesi, partileşe-
memesi ve Erdal İnönü’nün içine girdiği tu-
tum basit ele alınmamalıdır. Oldukça ciddi,
önemli bir tutum oluyor. 11 Eylül öncesinde
varolan havanın Türkiye’de değişip değiş-
mediği sorusunu gündeme getiriyor. Bir de
dar bir grup da olsa, sol bir güç olan ÖDP’nin
bölünmesi, Kürt ulusal demokratik gelişme-

sine dayanan HADEP partileşmesi üzerinde
artan polis baskısıyla birleşince; yine Çiller,
Demirel gibi geçen on yılın çeteciliğinden en
çok sorumlu olan güçlerin daha çok öne çık-
ma durumu da buna eklenince, bu kuşku da-
ha fazla artıyor elbette.

1111 EEyyllüüll ssoonnrraass››nnddaa bbaasskk›› ddee¤¤iill
ddeemmookkrraattiikk aaçç››ll››mm ggeelliiflflmmeelliiyyddii

11Eylül ile gelişen süreç Türkiye’de na-
sıl işliyor, neyi öne çıkardı? 11 Eylül

olayları nasıl algılanıyor? Bu süreç ne tür
değişiklikler yaptı? Hemen belirtelim ki, bu
konuda Türkiye’de basın da olumlu bir rol
oynamadı, bir çarpıtma gerçeği yaşanıyor.
11 Eylül olayları, bütün dünyada olduğu gibi
Türkiye’de de demokratik değişim ve dönü-
şümün, bu temelde yeniden yapılanmanın
ekmek-sudan daha fazla ihtiyaç olduğunu,
en acil ve ertelenemez görev olduğunu, Tür-

kiye’nin geleceğinin buna bağlı olduğunu
daha açık göstermesine rağmen bazı çıkar
çevreleri, rantçı kesimler, çeteci güçler bu-
nun tersini iddia ederek kendi çıkar düzen-
lerini kurma yönünde atak yapmak istediler.
Basın da buna çeşitli biçimlerde alet oldu,
kötü iş yaptı. Eleştirilmesi, özeleştiri veril-
mesi gerekiyor. Özellikle kendisine liberal
demokrat, sosyal demokrat, hatta İslami de-
mokrat diyen yazar ve aydın çevrelerin içine
düştükleri çeteciliğe ve rantçılığa alet olma
durumu karşısında tutumlarını gözden ge-
çirmeleri, özeleştiri vermeleri gerekiyor. Ba-
sının yoğun propagandası, mevcut yöneti-
min tutuculuğuyla birleşince Türkiye, içine
girdiği olumlu havayı kaybetti. Demokratik
çözüm, yeniden yapılanma, partilerin, dü-
şüncenin, siyasetin, dolayısıyla hukukun ve
devletin değişim-dönüşüm sürecini en azın-
dan yavaşlattı, kesintiye uğrattı. Farklı ha-
valar, gerici bir saldırı dalgası 11 Eylül süre-
cine dayalı olarak gelişti.

Halbuki 11 Eylül süreci ile mevcut siste-
min çözümleyici olmadığını, değişip dönüş-
mek, daha demokratik, özgürlükçü, adil ve
herkes için yaşanır bir dünya öngören bir

sisteme yerini bırakmak zorunda olduğu
gerçeği ortaya çıkarıldı. Her ne kadar 11
Eylül saldırılarına dayanarak ABD III. Dün-
ya Savaşı ilan etmiş olsa da ve bunun bir
parçası olarak Afganistan’a yoğun askeri
saldırıda bulunmuş ve bu tür saldırıları ge-
lecekte Ortadoğu’ya, başka alanlara taşıma
durumu olsa da bunun sonunun mevcut
olandan daha geri bir demokratik düzen
olacağını, baskı ve sömürü düzeninin daha
da pekişeceğini sanmak bir yanılgıdır. Bu
tarihin işleyişini tersine çevirmek, tekerleği
ters döndürmek olur.

Bu saldırıların güncel olarak neyi doğur-
duğunu iyi kestirmek lazım. Onlardan da
baskı sisteminin ortaya çıktığını düşünmek
yanılgıdır. İngiltere’de bunu yapmak iste-
yenler var, ama karşı direnç de gelişiyor.
ABD’de, mevcut duruma dayanarak daha
baskıcı bir hukuk sistemi geliştirmek iste-
yenlere karşı muhalefet gün geçtikçe daha
fazla oluşuyor. Avrupa, bu gelişmelerden

bütünüyle rahatsız. Kuşkusuz geri kalmış
alanlar, ezilen halklar, özgürlük ve adalet is-
teyen kesimler, bunu hiç kabul etmeyecek-
lerdir. Dolayısıyla mevcut durumda askeri
bir hareket ortaya çıksa da bunun vuruşuy-
la kırılan, parçalanan demokrasi olmuyor,
tersi oluyor. Çağdışı, baskıcı, dar çıkarcı,
oligarşik, otokratik, teokratik, monarşik yö-
netimler oluyor. İşte Afganistan’da bir tane-
si teslim olma aşamasında. Gelecekte Or-
tadoğu’da bir sürü monarşi, buna dayana-
rak yıkılacak, otokrasiler ve oligarşiler aşı-
lacaktır. ABD’nin bunu istemesiyle olmaya-
cak, ama dünyada ortaya çıkan gelişmele-
rin geriye götürülmesi mümkün olmadığına
göre, bu gelişmelerin zorunlu dayatması
böyle bir süreci ortaya çıkartacak. Dolayı-
sıyla ABD saldırısı ne olursa olsun, bazı
rantçı ve gerici çete çevreleri neyi arzu
ederlerse etsinler, bu temelde ne kadar
vahşi şiddet kullanırlarsa kullansınlar sonuç
yeni bir uluslararası sistemin daha demok-
ratik, özgürlükçü ve adil ölçülerle şekillen-
mesi olacaktır. Yeni bir uluslararası sistem,
uluslararası güvenlik, bu temelde ortaya çı-
kacaktır. Tarihin işleyişi bunu gerektiriyor.

Bu, Türkiye için de geçerlidir. Türki-

ye’deki beyinler ne yazık ki ileriyi göremi-
yorlar. Çok yazıyor, okuyor, çok konuşu-
yor, kendilerini çok biliyor sanıyorlar, ama
burunlarının ötesini bile göremeyecek ka-
dar dar görüşlüler. ABD bombalarının düş-
tüğü andaki etkisini görüyorlar, ama onun
neyi yıktığını, bunun altından neyin doğa-
cağını hiç göremiyorlar. Dar zihniyet, çı-
karcılığa bağlanma, ufuksuzluk, dar milli-
yetçilik buna denir. Bu, fazlasıyla yaşanı-
yor ve aşılmalıdır. Bu bakımdan 11 Eylül
ile gelişen sürecin doğru tanımlanması ge-
rekiyor. Demokratik değişim-dönüşümün
ve bu temelde yeniden yapılanmanın Tür-
kiye’de artık işlevsiz hale geldiği, gerek-
sizleştiği, tersine çevrileceği biçiminde de-
ğil; bunların ertelenemez ve daha acil ger-
çekleştirilmesi gereğini ortaya çıkarması
şeklinde tanımlamak gerekir. Böyle algıla-
mak daha doğru. Böyle anlayan ve bu te-
melde hareket edenler, yakın zamanda
kazanacaklar. Böyle algılamayan, tersine
“rantçılığa, çeteciliğe, dar milliyetçiliğe
gün doğdu, baskı ve sömürüyü daha iyi
geliştireceğimiz bir ortam oluştu” diyenler,
belki kısa sürede söylediklerine uygun bir
ortam görecek, kendilerini buna inandıra-
caklar, ama yakın gelecekte yanlış yaptık-
larını, kaybettiklerini de görecekler.

Bu bakımdan 11 Eylül sürecinin doğru
anlaşılması gerekiyor. Türkiye için gereke-
nin ne olduğunun doğru algılanması gere-
kiyor. Bu anlamda da rantçı çeteci çevre-
lerden, çıkar gruplarından ve oligarşik çe-
telerden gelen saldırılara karşı direnişçi,
yenilikçi, geleceği iyi gören, bunda kararlı
ve onu yaratmada çaba sahibi olan bir tu-
tuma girmek gerekiyor. Doğrusu budur.
Demokratik tutum, yenilikçilik, değişimcilik,
kesinlikle bunu gerektiriyor. Bu tutum, biraz
fedakarlık ve cesaret gerektiriyor, ama çok
geçmeden kazanacak tutumdur. Buna so-
nuna kadar inanmak, bu konuda kararlı ve
istekli olmak gerekiyor. Bu açıdan Türki-
ye’nin nereye gittiğinin daha doğru anlaşıl-
ması, 11 Eylül ile daha öncesinde geliş-
mekte olan siyasal partilerin, siyaset ku-
rumlarının, düşüncenin demokratikleştiril-
mesi sürecinin kesintiye uğratılması, zayıf-
latılması değil, daha da derinleştirilmesi ve
hızlandırılması sonucunu çıkarmaktır. Bu
sonucu çıkarmak, bunun gerektirdiği feda-
karlık ve cesareti göstermek, buna ters dü-
şen tutum ve anlayışlarla mücadele etmek
gerekiyor. Anlamamaktan kaynaklanan
adeta duraksama diyeceğimiz siyasi ortam
zarar verici, partiler açısından çürütücüdür.
Nitekim kamuoyu yoklamaları siyaset kuru-
munun toplum nezdinde güvensiz duruma
düştüğünü çok açık gösteriyor. Hiçbir parti,
mevcut seçim sistemine göre barajı aşamı-
yor. Bazıları seçim istiyorlar, ama barajı
aşamayacak durumda iken istiyorlar, ne-
den istedikleri belli değil.

Bazıları da –örneğin iktidar partileri–
“seçim olmayacak” diyorlar. Nitekim seçim
konusu da bu durumla bağlantılı. 11 Eylül
öncesinde demokratik yeniden yapılanma
yönünde arayış ve çabaların arttığı süreçte
bir erken seçim gereği, Türkiye’nin günde-
mine iyice oturmuştu. Şimdi, 11 Eylül’den
sonra, bu olayı yanlış değerlendirme ardın-
dan bu tür taleplerin gittikçe azaldığı görü-
lüyor. Bu yönlü talebi olanların geri çekildi-
ği, genelde de seçimin gündemde olmadığı
gibi bir hava yayılıyor. Halbuki mevcut yürü-
yüşüyle Türkiye’nin kendini yeniden yapı-
landırması, dolayısıyla mevcut askeri-siya-
si krizi aşması, kendisini çöküşe götüren te-
mel sorunları çözmesi mümkün değil. Dola-
yısıyla kokuşma, çürüme ve yozlaşma da-
ha fazla gelişecek, süreç uzadıkça Türki-
ye’nin çöküşü hızlanacaktır.

Ancak sanki bazı güçler, bilinmeyen
kuvvetler düğmeye basmış gibi bir hava
var. “Seçim gereksiz, demokratikleşme an-

“Türkiye’deki beyinler ne yaz›k ki ileriyi göremiyorlar. Çok yaz›yor, okuyor, çok konufluyor,

kendilerini çok biliyor san›yorlar, ama burunlar›n›n ötesini bile göremeyecek kadar dar görüfllüler.

ABD bombalar›n›n düfltü¤ü andaki etkisini görüyorlar, ama onun neyi y›kt›¤›n›,

bunun alt›ndan neyin do¤aca¤›n› hiç göremiyorlar. Dar zihniyet, ç›karc›l›¤a ba¤lanma,ufuksuzluk, dar milliyetçilik

buna denir. Bu, fazlas›yla yaflan›yor ve afl›lmal›d›r.”

Serxwebûn Sayfa 11Aralık 2001

lamsız, dolayısıyla baskı ve sömürüye gün
doğdu” diyen bir yaklaşım dilini çok uzatı-
yor. 11 Eylül ardından son otuz beş-kırk yıl-
lık sürecin sorumlusu olan Demirel’in ye-
niymiş gibi ortaya çıkması, dilini uzatması
oldukça dikkate alınması gereken bir olgu.
’90’lı yılların ortasında hala çözümlenme-
miş birçok karanlık olayın sahibi olan çete-
ciliğin sorumlu iktidarı DYP’nin, Çiller’in
sanki demokratikmiş gibi ortaya çıkması
da benzer bir durumdur. Demokratik oluşu-
mun bir türlü partileşememesi, arkasından
da öncüsüz kalması, geçiştirilecek bir du-
rum değil. Tam bir sol birliğe, en geniş itti-
faka, hatta demokratik bloklaşmaya ihtiya-
cın olduğu bir süreçte, dar birkaç grubun
bir araya geldiği bir parti olan ÖDP’nin o
birliği bile koruyamayarak parçalanması,
yeniden değerlendirmeyi gerektiriyor. En
çok da temel sorun olarak Kürt sorununun
çözümünde önemli bir kuvvet olan, onsuz
çözümün gerçekleşemeyeceği HADEP’e
yönelik çok açık, kimsenin kınamadığı, en-
gellemediği polis baskısının gittikçe daha
çok artması; HADEP’lilerin tutuklanmasın-
dan katledilmesine, HADEP bürolarının
basılmasına, bu partinin kapatılma ve za-
yıflatılmakla açıkça tehdit edilmesine ka-
dar gelişen olaylar zinciri, sürecin yeniden
değerlendirmesini gündeme getirecek dü-
zeyde olaylar oluyor.

Bütün bunlara yeni bir konsept denilme-
yebilir. Bazı aydınlar öyle de söylüyor, uyarı
olarak kabul edilmesi gerektiğini söylüyor-
lar. Fakat yanlış bir uyarıdır. 11 Eylül’ün
yanlış değerlendirilmesinden kaynaklanı-
yor. Unutmayalım ki Körfez Savaşı, kendini
demokratikleştiremeyen Sovyet sistemini
çökerttiyse, 11 Eylül ve Afganistan Savaşı
da Avrupa’nın kurduğu, ABD’nin öncülük
ettiği Batı sistemini daha fazla demokratik-
leşmeye zorluyor. Çözüm, demokratikleş-
mede olacaktır. Eğer o gücü gösteremez-
se, ABD ve Avrupa sistemi tıpkı Sovyet sis-
temi gibi çözülecek, aşılacaktır. Bunun
başka türlü değerlendirilmesi, kesinlikle
doğru değil. Buradan kalkarak Türkiye’nin
geleceğini karartmayı öngören, Türkiye’yi
21. yüzyıla taşırmak için geliştirilen arayış-
ları, tartışmaları, yeniden yapılanma çaba-
larını sekteye uğratan tutumları kesinlikle
aşmak gerekiyor. İyi tanımak, iyi çözümle-
mek, onlara karşı gerçekleri daha yalın kat
ortaya koyup savunmak, bir de demokratik
değişim-dönüşüm ve yeniden yapılanma
sürecini kararlılıkla yürütmek, bunun müca-
delesini demokratik ölçüler çerçevesinde,
militanca verebilmek gerekiyor. Bundan as-
la geri kalınmamalı.

Bu temelde geri duruma düşmüş, adeta
duraksatılmış olan sürecin yeniden doğru
ele alınıp işletilmesi kesinlikle önem taşıyor.
Bu gerici dalganın, 11 Eylül olaylarından
faydalanarak Türkiye’nin geleceğini karart-
masına izin vermemek gerekiyor. Onu doğ-
ru bir perspektif ve öngörüyle, kararlı bir
mücadele ile aşmak, kesinlikle gerekli. Tür-
kiye’nin demokratikleşmesi, özgürlükçülü-
ğü, 21. yüzyıla ulaşması değil, mevcut kriz-
ler içinde çöküp gitmemesi, Türkiye’nin
ayakta tutulması bile buna böyle bir müca-
delenin başarıyla verilmesine bağlıdır. Bu
da en başta siyaset kurumunun demokratik
değişim-dönüşüm çerçevesinde kendisini
yeniden yapılandırma sürecini kararlılıkla iş-
letmesine, çözümü kendinde yaratmasına,
Türkiye’nin demokratik yapılanmasını en
başta kendinde gerçekleştirmesine bağlı
oluyor. Bu yapılmalı, bunda duraksama ol-
mamalıdır. Bütün temel ideolojik-siyasi
akımların böyle bir değişim-dönüşüm süre-
cini demokratik çerçevede yaşayıp kendile-
rini yeniden yapılandırmaları, geleceğin ba-
şarıyla yaratılması açısından gereklidir. Bu,
mutlaka sağlanmalıdır.

SSiiyyaassii oolluuflfluummllaarr ddeemmookkrraattiikk
yyeenniiddeenn yyaapp››llaannmmaayyaa yyöönneellmmeelliiddiirr

Bu yönlü sınırlı bazı adımlar, İslami ha-
rekette atıldı. Geçmişten gelen, en son

Fazilet olarak ortaya çıkan katı tutuculuk
aşılmaya çalışıldı. Kendi içinden buna karşı
bir mücadelenin ortaya çıktığı gözlemlendi,
bu temelde bir ayrışma yaşandı. Eskiyi sür-

dürmek isteyen Saadet Partisi yanında Yeni-
likçiler adıyla oluşan grup, AK Parti adıyla
partileşti. Yeni bir parti, Adalet ve Kalkınma
Partisi kuruldu. Bununla İslami hareketin ye-
nileneceği, kendini demokratikleştireceği
umut edildi. Fakat ne kadar demokratikleşti-
ği, Saadet Partisi’nin eskiyi ne kadar aştığı,
AK Parti’nin demokratik İslami çizgiye ne ka-
dar ulaştığı belli değil. Tersine, böyle bir ge-
lişme, önceden teşvik edilmesine rağmen
doğuşu bastırma temelinde karşılandı. Bazı
kuvvetler, ideolojik olarak, polisiye olarak bir
yığın baskı uyguladılar. Bir yandan doğuma
zorlama, diğer yandan doğarken doğumu
önlemeye çalışma, yani öldürme siyaseti iz-
lendi. Bu, tehlike yarattı, yanlış bir mücade-
le türüydü. Öyle yapmak yerine yeni oluşu-
mun gerçekten ne kadar demokratik olduğu-
nu, İslami çizgiyi ne kadar demokratize etti-
ğini sınamak, bu yönde eleştirmek gereki-
yordu. Demokratikleşmeye teşvik ederek
gerçekten demokratik bir İslami çizginin or-
taya çıkmasını sağlamak gerekiyordu. Dış-
tan yaklaşımlar böyle olmadı. Dıştan zorla-
ma olunca içteki darlık daha fazla öne çıktı.

Mevcut partileşme, demokratikleşme yö-
nünde eskiyi biraz aştı, ama bunun zihniyet
olarak çok ciddi bir yenilenme olduğunu
sanmak yanılgı olur. Saadet Partisi de eski-
yi temsil ediyor. Adalet ve Kalkınma Partisi,
geçmişe göre biraz daha demokratik söyle-
mi dillendirse de temel yaklaşımda demok-
rasiyi kendine göre ele alıyor, kendi çıkarları
olarak algılıyor. Güçlü bir demokrasi prog-
ramı, demokratik bir bakış açısı yok. De-
mokratik bir sistemde, farklı ideolojik-politik
çizgilerle, demokratik kurallar çerçevesinde
birlikte yaşayıp mücadele etme anlayışı yok.
Fırsat eline geçse, başkalarını ortadan kal-
dırma havası çok fazla var. Çünkü şimdiden
daha hiçbir şey yokken, gerici söylemleri dil-
lendiriyor, gerici siyasetleri savunuyor. Nere-
deyse idam cezasının baş savunucusu ko-
numunu ifade ediyor. Kürt hareketine, Kürt
Önderliği’ne yaklaşımı, en iyi test edildiği ay-
nadır. Buradan baktığımızda, antidemokra-
tik karakteri çok bariz. Yeterince demokratik-
leştirilemediği, kendini demokratik bir yapıya
kavuşturamadığı gözüküyor ki, süreç bu yö-

nüyle duraksadı, bunun kesinlikle kırılması
gerekiyor. Gerçekten Tükiye’yi ilerletmek is-
teyen İslami aydınların, düşünürlerin, yazar-
ların, siyasetçilerin bunun İslamı demokratik
çizgiye çekerek sağlanacağını anlamaları
gerekir. Bu temelde kendilerini çözüm gücü
yaparlarsa etkinliklerini geliştirebilirler. Baş-
ka türlü giderek etkinliklerini kaybedecekler-
dir. Çünkü gelişmeye ters düşüyorlar, bun-
dan vazgeçmeleri gerekli.

Diğer yandan oligarşik sistemi var eden,
yöneten partilerin durumu değerlendirilebilir.
Bir süredir onlar da bazı iddialar öne sürü-
yorlar. Çetecilikten en çok sorumlu olan
DYP, hiçbir ciddi değişiklik yapmadan, aynı
anlayışlarla, neredeyse meydanı boş bula-
rak demokrasi savunucusu haline geliyor.
Bu sahteliği kesinlikle kırmak lazım. DYP,
zihniyetini tümüyle aşmadıkça, çete güruhu-
nu kendi içinden atmadıkça, bırakalım de-
mokratik olmayı, en katı faşizan, rantçı, bas-
kıcı bir gücü oluşturmaya devam edecektir.
Bu karakterini herkes iyi görmeli. Meydan
boş bulunarak bazı çevreler de kendilerini
farklı göstereceklerini sanmamalıdırlar. Bu

tür oyunlara karşı uyanık olmak gerekiyor.
ANAP, bir süredir mevcut gelişmelere

göre kendisini yenileme arayışı ve çabası
içerisinde gözüküyordu. Bu yönlü çabaları
hala sürdürdüğü gözleniyor. Kendi içinde
de belli bir ayrışmayı yaşadı. Söylemde
belli bir demokratik çizgiyi tutturmuş gözü-
küyor. Fakat bir politik program oluşturma,
bunun örgütünü yaratma, gerçekten de-
mokraside tutarlı ve bütünlüklü olmada ge-
ri kaldığı, güven vermediği çok açıktır. Bu
kadar demokratik söylem kullanmasına
rağmen halk nezrinde güven bulamıyor.
Neden? Çünkü eklektik, parça parçadır. Çı-
karcı bir yaklaşımın ürünü olduğu görülü-
yor. Demokratik yaklaşımı köklü ve bütün-
lüklü değil. Düşüncede gerçekten demokra-
tik bir zihniyet, bütünüyle oluşmamış. Her-
kes için demokrasiyi vaat eden bir programı
yok. Demokratik siyaset ve yaşamın gerek-
lerini sürdürecek bir tutarlılığa sahip değil.
Bunu da en iyi Kürt sorununa yaklaşımında
test ediyoruz. Bu noktada çıkarcılık ifade
ettiği, esas olarak partiyi güçlendirmeyi

amaçladığını, çeşitli vesilelerle kendileri
söylüyorlar. Böyle çıkarcı yaklaşan bir gü-
cün, ölüm kalım mücadelesinde olan bir
halk tarafından destek görmemesi doğal bir
durumdur. Dolayısıyla ANAP’ın, eğer ger-
çekten liberal-demokrat bir çizgi oluştura-
caksa, daha tutarlı ve bütünlüklü hale gel-
mesi, kendisini daha fazla yenilemesi, bu-
nun gerektirdiği bir ilişki ve ittifak düzeyine
kendisini ulaştırması gerekiyor.

Liberal çizginin demokratikleşmesi
önemlidir. Türkiye’nin demokratik yeniden
yapılanmasına ciddi katkıları olabilir. En
azından sürecin güvenle ve sağlıklı yürü-
mesine katkı sunabilir. O açıdan ANAP’ın
geliştirdiği çizgide ilerlemesi, zayıflığı, ba-
sitliği, çıkarcılığı aşması, gerçekten liberal
çizgiyi, demokratik liberal bir çizgi haline
getirmesi önem taşıyor. Bu yönlü ilerledikçe
güç kazanacağı, güvensizliği aşacağı, top-
lum tarafından daha da benimseneceği,
sağlam ilişki ve ittifaklar bulacağı kesindir.

Bunlar içerisinde bir de milliyetçi çizgi
var. İktidarda olan MHP’nin yıprandığı, mu-
halefette kalan BBP’nin biraz puan ka-

zandığı, kamuoyu yoklamalarında ifade
ediliyor. Tabii, geçen süreçte MHP’nin ikti-
darda olması, Türkiye açısından belli bir
anlam ifade etti. Fakat mevcut durumda
MHP, iktidar içinde bir tutuculuk, ayak bağı,
geriye çekiş, dolayısıyla da iktidarda bulu-
nuşuyla Türkiye’nin demokratik değişim-
dönüşüm ve yeniden yapılanmasında geri-
ye çekici bir kuvvet rolü oynuyor. Bazı
adımlar attı, eski yaklaşımlarında belli de-
ğişiklikler ortaya çıkardı ancak dar, şoven,
baskıcı milliyetçiliği tümüyle demokratize
eden bir çizgiye gelmedi. BBP ise bu konu-
da daha tutucu, dar ve geri bir çizgiyi ifade
ediyor. Muhalefette olmasının iktidardaki
MHP’nin yıpranması karşısında bazı puan-
lar getirmesi yanıltmamalı. Demokratik
muhteva bakımından daha geri bir konum-
da. Madem muhalefetti, MHP’den ayrıydı,
o zaman milliyetçi düşünceyi demokratize
eden, aşırı şoven, dar ve baskıcı yaklaşım-
dan kurtaran bir çizgiyi geliştirmeliydi. Bu
gözükmüyor, daha tutucu, dar ve çeteciliğe
daha yatkın bir çizgide görünüyor. İktidar-

daki MHP ise sınırlı bazı adımlar atmış ol-
masına rağmen kendi içinde karmaşıktır,
değişik yaklaşımları barındırıyor. Politikayı
geriye çeken, şoven, dar baskıcı çizgiyi
aşamayan bir konum yansıyor. Özellikle
Türkiye’nin demokratik dönüşüme ve yeni-
den yapılanmaya acil olarak ihtiyaç duydu-
ğu bir süreçte bunu engelleyen bir gericilik
olarak ortaya çıkıyor. Dolayısıyla ya iktidar-
dan uzaklaşmalı, ya da kendini köklü bir bi-
çimde değişime uğratmalı. Eğer Türki-
ye’nin geleceğinde rol oynamak istiyorsa,
bu ancak böyle bir değişimle olabilir. Ge-
nelde milliyetçi çizginin 21. yüzyıl dünyası-
nın koşullarına göre kendini yenileyip de-
ğiştirmesi, şoven, baskıcı, dar ideolojik-po-
litik tutumu aşarak demokratik bir muhte-
vaya kavuşması gerekiyor. Milliyetçi hare-
ket içinde de böyle bir eğilimin gelişmesi
zorunlu. Çünkü Türkiye’de bu hareket de
bir olgu; reddedilemeyecek bir olgu. Yeni
demokratik Türkiye’nin şekillenmesinde,
ancak kendisini bu biçimde demokratik
çerçevede yenileyen bir milliyetçilik rol oy-
nayabilir. Eğer böyle yapmazsa, herhangi
bir geleceği, rolü olmayacak.

YYeennii bbiirr ssoossyyaall--ddeemmookkrraatt
ppaarrttiilleeflflmmeeyyee iihhttiiyyaaçç vvaarr

Yeniden yapılanma sürecinde en çok
rol oynaması gereken güç, geniş yel-

paze içeren sol, sosyalist çizgi oluyor. Sos-
yal demokrat çizgi, sosyalist çizgi. İktidar-
da bulunan DSP’nin, kendini yenileme, ye-
ni bir güç haline getirme noktasında fazla
çaba sahibi olduğu gözükmüyor. Mevcut
iktidar nimetlerini değerlendirmeye dalmış
durumda. Çok fazla sol ve demokratik içe-
riğe de sahip değil. Geçen süreçte belki bir
rol oynadı, geçiş döneminin iktidarı oldu.
Bu tür akımlar, geçiş döneminde iktidar
olup rol oynayabiliyorlar, ama Türkiye’nin
artık geçiş döneminden çıkarak demokra-
tik cumhuriyet dönemine girmesi karşısın-
da böyle bir yapılanmayı sağlaması gere-
kiyor. Dolayısıyla DSP’nin rolü bitmiştir.
Kendi ömrünü uzatmaya çalışması, Türki-
ye’nin geleceğine zarar veriyor. Böyle bir
zarardan kendisini çıkartabilmesi için, çok
köklü bir yenilenmeye ihtiyacı var. Gerçek-
ten demokratik olması, sol hale gelmesi
gerekiyor. Mevcut politikalarıyla en tutucu,
dar ve statükocu konumda olan partidir.
Bunun solculukla, demokratiklikle ne ala-
kası var? Türkiye’nin geleceğini görmek-
ten çok uzak. Nitekim bu durum, Köy-Kent
Projesi nedeniyle tartışılmaya başlandı.
Gerçekten tarihin eski dönemlerinde
kalmış yaklaşımları, bir yenilikmiş gibi sun-
mak ve Türkiye’yi bu biçimde oyalamak,
doğru değildir. Dolayısıyla yenilenmesi,
aşılması gereken bir akım.

Aynı çizginin diğer partisi CHP, geçen
süreçte belli bir yenilenme çabası içerisin-
de oldu. Büyük bir iç tartışmayı yaşadı.
Yeni adımlar attı, yeni politikalar savunur
hale de geldi, fakat bunda tutarlı ve kalıcı
olamadı. Sonuçta kendini yenilemeyi ba-
şaramadı. Eski hizipçi yönetim yeniden
egemen oldu ve mevcut durumda ciddi
hiçbir politik açılım önermeksizin çok po-
pülist yaklaşımlarla süreci götüreceğini
sanıyor. Böyle bir öncülüğe, örgütlülüğe
sahip. Dolayısıyla Türkiye’nin sorunlarına
çözüm bulmaktan acizdir. Nitekim bu özel-
liğiyle birleştirici ve bütünleyici olamıyor.
Dağıtıcı, parçalayıcı oluyor. Bu nedenle
birçok çevre ayrıldı. Tutarlı, çözümleyici
bir çizgiye, politik yaklaşımlara henüz sa-
hip değil. Bundan kurtulması gerekiyor.
CHP, kendini yenilerken gerçekten halkta
bir umut ışığı haline gelebiliyordu, birçok
çevre yönünü oraya dönmüştü. Fakat şim-
di görülüyor ki bundan uzaklaşma var. Ne
yazık ki, 11 Eylül’den sonra daha fazla bu
akıma sosyal-demokrat hareket içerisinde
yer veriliyormuş gibi bir hava yayılıyor. Bu,
yanılgıdır. Bazıları bunu pompalıyorlar as-
lında. Hatta bazı duyarlı güçler, askerler
buraya yol veriyor gibi bir hava yaratılıyor.
Bu ne kadar gerçek, belli değil. Gerçek ol-
ması da mümkün gözükmüyor. Kaldı ki,
öyle bile olsa bu tür tutumlarla bir gelişme
olmaz, buna bel bağlamamak gerekiyor.

“Genelde milliyetçi çizginin 21. yüzy›l dünyas›n›n koflullar›na göre kendini yenileyip de¤ifltirmesi, floven,
bask›c›, dar ideolojik-politik tutumu aflarak demokratik bir muhtevaya kavuflmas› gerekiyor. Milliyetçi hare-

ket içinde de böyle bir e¤ilimin geliflmesi zorunlu. Çünkü Türkiye’de bu hareket de bir olgu;
reddedilemeyecek bir olgu. Yeni demokratik Türkiye’nin flekillenmesinde, ancak kendisini

bu biçimde demokratik çerçevede yenileyen bir milliyetçilik rol oynayabilir.”

“En temel sorun olarak Kürt sorununun çözümünde önemli bir kuvvet olan, onsuz çözümün
gerçekleflemeyece¤i HADEP’e yönelik çok aç›k, kimsenin k›namad›¤›, engellemedi¤i polis bask›s›n›n gittikçe

daha çok artmas›; HADEP’lilerin tutuklanmas›ndan katledilmesine, HADEP bürolar›n›n bas›lmas›na,
bu partinin kapat›lma ve zay›flat›lmakla aç›kça tehdit edilmesine kadar geliflen olaylar zinciri,

Sayfa 12 SerxwebûnAralık 2001

Bu gericiliktir ve aşmak gerekiyor.
Bu iki akımın çıkmazına karşı çözüm,

yeni sosyal demokrat oluşumda yatıyordu.
Önemli bir tartışma başlatmıştı. Birçok çev-
reyi kendi etrafında toplamıştı, yeniden bir
umut olma gücünü gittikçe kazanıyordu, fa-
kat bu akım da kendini partileştiremedi. Bir
İslami akım kadar bile ileri adım atamadı.
Örneğin İslami yenilikçiler partileştiler, ama
sosyal demokrasinin yeni oluşumcuları,
partileşme adımını atamadılar, bunun gü-
cünü ve cesaretini gösteremediler. Bu ne-
reden kaynaklandı, kim buna engel oldu,
araştırılmaya değer. Bazı çevrelerin buna
engel olduğu söylenebilir. Özellikle çıkar
çevreleri, iktidar alternatifi olan böyle bir ge-
lişmenin ortaya çıkmasını engellemek iste-
miştir. Bu temelde birçok olay gelişti ve bu
partileşmenin önü alındı. Bu, olumsuz, za-
rar verici bir durum ortaya çıkarıyor. Kesin-
likle aşılması gerekiyor.

DSP’nin, CHP’nin çıkmazını bir çıkar yol
hale getirecek bir sosyal-demokrat partileş-
me, Türkiye’nin ihtiyacıdır. Hatta Türkiye’nin
böyle bir iktidara ihtiyacı var. Sadece sınırlı
bir partileşme olarak değil, kendisini iktidar
alternatifi gören, iktidara hazırlayan bir parti-
leşme olarak ele alması gerekiyor. Demokra-
tik sosyalist akımla da ittifak yaparak Türki-
ye’nin demokratik yeniden yapılanmasına
öncülük edebilir. Örneğin Almanya’da çok za-
yıf da olsa günümüzde böyle bir iktidar mo-
deli var. Almanya’nın uzun süren Hıristiyan
demokrat tutuculuktan çıkmasında, bazı de-
mokratik adımların atılmasında yeni hükümet
belli bir rol oynadı. Türkiye’nin demokratik sol
iktidarının bu kadar dar kalarak fazla rol oy-
nama şansı olmaz. O, daha köklü ele almak,
daha kapsamlı bir demokratik değişim-dönü-
şüm programı oluşturarak Türkiye’nin yeni-
den yapılanmasını sağlamak zorunda. Ger-
çek bir demokratik cumhuriyeti, hukuk düze-
niyle, siyasetiyle, zihniyetiyle, ahlakıyla yarat-
maya öncülük etme görevi var.

Günümüz Türkiye’sinde bunun gücü de
var, fırsat ve şans da bu temelde oluşuyor.
Özellikle Kürt ulusal demokratik hareketi de
böyle bir iktidarı zorluyor. Türkiye’yi sorunla-
rını çözmek için böyle bir iktidara sahip olma-
ya yöneltiyor. Bütün bunları birleştirerek de-
mokratik sol iktidarı yaratacak, demokratik
değişim-dönüşümü, cumhuriyetin demokra-
tik yeniden yapılanmasını sağlayacak bir
partileşme, buna öncülük edecek bir partileş-
me oluşabilirdi. Bunun geride kalması, bazı
engelleri aşamaması bir talihsizliktir. Bazı ki-
şilerin de engellere takılıp tarihi rol oynamak-
tan geri çekilmeleri tutarsızlıktır. Bu talihsizli-
ği yenmek, tutarsızlığı aşmak, kesinlikle ge-
rekiyor. Türkiye’nin geleceği, Türkiye halkla-
rının çıkarları bunu gerektiriyor. Anadolu’nun
21. yüzyılda yeni bir uygarlıksal gelişmeye
öncülük etmesi, yeni bir demokratik sistemi
geliştirmesi ve bu temelde bir hukuk sistemi-
nin uluslararası düzeyde gelişmesi, temel
rollerinden birini oynaması buna bağlı. Bu-
nun fırsatı, şansı var. Güçlü birikimi de var.
Gerisi kadronun bunu yapmasına kalıyor ki,
mevcut kadro birikimi bunu yapabilmelidir.
Gerçekten kendisini tarihi bir misyonun sahi-
bi görerek cesaret ve fedakarlıkla daha tu-
tarlı bir demokratik ve sol anlayışla bu göre-

ve talip olup çekinmeksizin yürütebilmelidir.
Aynı zamanda bunu geniş bir demokratik itti-
fak çizgisiyle ele almalıdır. Yani dar bir parti-
leşmeyi değil; Türkiye’nin demokratik yeni-
den yapılanmasını sağlayabilecek, geniş de-
mokratik yapılanmaya öncülük edecek kadar
geniş bir ufku, ittifak anlayışı olan bir partileş-
meyi, onun siyasi programını oluşturmayı
esas alıp yürütebilmelidir.

DDeemmookkrraattiikklleeflflmmeeyyii eennggeelllleeyyeenn
ddaarr yyaakkllaaflfl››mmllaarr aaflfl››llmmaall››dd››rr

Bunlar yanında, çok zayıf da olsa Türki-
ye’nin sosyalist hareketinin de kendi-

sini yenileme ve yeniden yapılandırma gö-
revi var. Belki de herkesten çok onların gö-
revi olmalıydı bu. Mevcut durumda bu güç-
ler, adeta mezhepçi bir yaklaşım sergiliyor-
lar. Kendini yenilemek, yeniden yapılandır-
mak, çağın gelişimini tanımlamak, ona gö-
re ideolojide, politikada, örgütte yenilenmek
gibi bir gücü gösteremiyorlar. Zayıf konum-
dalar, diyalektikten kesinlikle yoksunlar.
Çok dogmatik bir düşünce çizgisindeler.
Gelişmelere metafizik yöntemle bakıyorlar.
Her şeyden önce bakış açılarını değiştir-
meleri, diyalektik yöntemi gerçekten kulla-
nır hale gelmeleri gerekiyor. Kendilerini çok
diyalektikçi görmelerine rağmen öyle değil-
ler. Dogmatizmi aşmaları gerekiyor. Geli-
şen toplumsal yapının doğru tahlilini yapa-
rak onun ihtiyacını karşılayacak bir ideolo-
jik-politik çizgiyi oluşturmaları ve örgütüne
kavuşturmaları gerekiyor. Böyle bir yenilen-
meye, herkesten daha fazla sosyalist hare-
ketin ihtiyacı var. Bu temelde de yeni parti-
leşmeye ihtiyacı var. Eski anlayışta ve par-
ticilikte ısrar etmek, bir hizip veya mezhep
olarak kalmayı sağlayabilir, ama hiçbir za-
man siyasette rol sahibi kılmaz. Dolayısıyla
Türkiye’nin geleceğinin yaratılmasında etki-
li bir güç haline getirmez. Halbuki artık sos-
yalizmin de Türkiye’de gelişmeleri daha
fazla etkileme, ona öncülük etme rolü ol-
malı. Çünkü Türkiye’nin sol bir iktidara ihti-
yacı var. Sol bir iktidarın kapıları, her za-
mankinden daha fazla açılmış durumda.
Bunda sosyalist hareketin de rolü olmalı.
Kesinlikle dar, dogmatik yaklaşımlarla, itti-
fakları reddeden tutumlarla bu rol heba
edilmemeli. Düşüncede demokratizasyon,
sosyalizmin demokratik yenilenmesini sağ-
lamak gerçekleşmeli. Demokratik sosyalist
çizgi gelişmeli, ideolojide, politikada, örgüt-
te, eylem çizgisinde gelişmeli ve bu, uzun
bir tarihi süreç içerisinde ortaya çıkan biriki-
mi birleştirip rol oynatan bir konuma ulaş-
malı. Bu noktada ÖDP’nin dağılması, yeni
partilerin oluşması açısından yararlı olabilir;
ancak bu, küçük küçük gruplar halinde par-
çalanmayı ve etkisizleşmeyi ortaya çıkara-
caksa bir değer ifade etmez.

Benzer biçimde diğer partiler var. Onla-
rın da durumlarını gözden geçirmeleri, ken-
dilerini yenilemeleri, düşüncede ve politika-
da, dolayısıyla örgütsel olarak yeniden ya-
pılandırmaları, Türkiye siyasetinin demok-
ratik yeniden yapılanmasına katılım göster-
meleri, en başta kendileri bunu yaparak de-
mokratik siyasal yeniden yapılanmaya ön-

cülük etmeleri, dolayısıyla etkili rol oyna-
maları gerçekleşmeli. Sosyalist olup olma-
maları, bunu başarmalarıyla ölçülecektir.
Yoksa sözle ne kadar sosyalizmi dillendirir-
lerse dillendirsinler bunu sağlayamazlar.

Diğer yandan bununla aynı paralelde, bu-
nun bir parçası olarak düşünülebilecek Kürt
ulusal demokratik hareketinin durumu var.
Onun da ciddi bir partileşme, yeni sürece gö-
re kendisini yenileme ve yeniden yapılandır-
ma görevleri var. Özellikle silahlı mücadele-
nin durdurulması, demokratik değişim ve dö-
nüşüm sürecinin başlatılması, yeni bir strate-
jik çizginin Kürt sorununa ve Türkiye’ye daya-
tılmasıyla ortaya çıkan değişim-dönüşüm sü-
recinde en fazla kendini ele alıp yenilemesi,
buna öncülük etmesi gereken güç oluyor
Kürt ulusal demokratik hareketi. Bunun için-
de yer alan birçok parti var. Yenileri kurulma-
ya çalışılıyor. Bazıları kapatılıyor, çünkü Tür-
kiye hala Kürt sorununda inkar politikasını
aşmış değil. Dolayısıyla Kürt sorununu dillen-
diren her hareket, bundan dolayı kolaylıkla
kapatılabiliyor. Bu, bir yılgınlık vesilesi olma-
malı. Tersine daha kararlı, cesaretli ve feda-
kar bir yaklaşımla demokratik değişim-dönü-
şüm sürecine aktif katılım sağlanmalı. Çünkü
Kürt sorununun demokratik çözümü buradan
geçiyor. Eğer Kürt sorununun demokratik çö-
zümünden yanaysak, bunda tutarlıysak, bu-
nun yolu Türkiye’nin demokratik değişim-dö-
nüşümü yaşamasıdır. Bunu esas almayan,
bununla bütünleşmeyen, dolayısıyla Türkiye
demokrasisiyle bütünleşmeyen bir Kürt de-
mokratik gelişmesi ve Kürt sorununa çözüm
arayışı doğru değildir, ilkel milliyetçi bir ara-
yıştır. Dar milliyetçiliği ifade eder. Dolayısıyla
o, çözümsüzlüğü ifade eden bir çizgidir. Bu
dar milliyetçi, çıkarcı, aşiretçi feodal, ilkel mil-
liyetçi tutumların aşılması gerekiyor.

Yine sağa sola ajanlık derecesine düş-
müş olan burjuva dar milliyetçiliğinin, aile,
aşiret çıkarcılığının aşılması gerekiyor.
Onun yerine gerçekten tutarlı bir demokra-
tik ulusal çizginin geliştirilmesi, hakim kılın-
ması, bunun ideolojisinin, politikasının tu-
tarlı bir biçimde oluşturulması, örgüt yapısı-
nın buna göre geliştirilmesi gerekli.

Bu yönde geçen süreçte yeniden yapılan-
ma tartışmaları yürütülmüş, bazı adımlar
atılmış olsa da bu hareketin de kendisini bü-
tünüyle demokratik yeniden yapılanmaya
ulaştırdığı söylenemez. Kat etmesi gereken
daha çok mesafe var. Özellikle Türkiye’de si-
yaset yapısında demokratik değişimin sağ-
lanmasında öncü düzeyinde rol oynaması,
ön açıcı olması gerekirken ortaya çıkan du-
raksamada, zayıf ilerlemede bu hareketin ye-
terince kendisini değiştirememesinin rolü var.
Genelde hareket böyle bir süreci başlatan ve
öncülük eden olmasına rağmen, bunu pratik-
leştiren, bunun içinde yer aldığını, örgütü ol-
duğunu söyleyen çevreler, bu siyasi biçimi

tam olarak uygulayamıyorlar. Yapıları karma-
şıktır; parçalılık, kopukluk, birçok yönde tutar-
sızlık var. Demokratik çözüm çizgisini tam
kavrayamama durumu var. İlkel milliyetçi ve-
ya reformist, küçük burjuva milliyetçi etkile-
melerin altında kalma durumu var. Dolayısıy-
la bu yenilenmeyi etkiliyor. Bunları köklü bir
biçimde görerek aşmak gerekiyor.

Bu anlamda yeni partileşmeler de olabi-
lir. Kürt sorununa çözüm bulma temelinde
değişik kesimlerin kendi çizgilerini partileş-
tirmeleri gelişebilir. Liberal akım, Kürt soru-
nuna bir çözüm üretebilir, bir partileşme çı-
karabilir. Hatta İslami akım, Kürt sorununda
bir çözüm modeli ortaya koyabilir. Milliyetçi,
dar çıkarcı yaklaşımlar zarar vericidir, on-
ları aşmak gerekiyor. Daha çok sol, demok-
ratik hareket, demokratik sosyalist akım
gerçekçi bir çözüm yolu ortaya koyabilir.
Onu gerçekleştirecek bir partileşme siyase-
ti geliştirebilir.

SSooll hhaarreekkeettiinn ggüüççlleennmmeessiiyyllee
ssaalldd››rr››llaarr zzaayy››ffllaatt››llaaccaakktt››rr

Burada HADEP’in önemli bir rolü var.
Böyle bir partileşmede, sürecin bu te-

melde geliştirilmesinde en çok rol oynaması
gereken hareketlerden biri konumundadır.
Türkiye’de yeni bir programa sahip olan sos-
yal-demokrat partileşmenin Türkiye’nin de-
mokratik yeniden yapılanmasında öncülük
düzeyinde rolü olacağı gibi, HADEP de bu-
nun önemli bir parçasıdır. Objektif olarak o
hareketin bir parçası konumunda, onunla bü-
tünlüğü var. Çeşitli ittifaklarla bu bütünlük sağ-
lanabilirdi. Hatta demokratik dönüşüm gerek-
tiriyorsa, daha ileri birlikler de gündeme gele-
bilirdi. Fakat ne HADEP böyle bir çizgiyi geliş-
tirebildi, ne de Türkiye’deki sosyal-demokrat
yeni oluşum kendisini böyle programlayıp
partileştirebildi. Bunun gelişmemesi de rantçı
çeteci çevrelere umut verdi, onların başlarını
uzatmalarını ortaya çıkardı ve bu şimdi kendi-
lerine karşı baskı olarak yönelim gösteriyor.

Demek ki, bu baskı niye oluyor, nereden
geliyor demeden önce bizim bu baskıdaki
rolümüz nedir, ne değildir, onu sorgulamak
daha doğru. Zamanında gerekli demokratik-
leşme adımları atılsa, dönüşüm sağlan-
saydı, elbette bu baskılar söz konusu olma-
yacak, önlenecekti. Değişim-dönüşüm süre-
ci, daha hızlı gelişim gösterecekti. Bunu ya-
pamamak, bunda tutucu kalmak, parçalı kal-
mak, gerekli adımları zamanında atama-
mak, gericiliğe umut ve güç veriyor. Onlar da
bundan aldıkları cesaretle demokratik deği-
şim-dönüşüm güçlerine pervasızca saldırma
cüreti gösteriyorlar. Demek ki saldırılara bi-
zim zayıflıklarımız yol açıyor. Zamanında ye-
rine getirmemiz gereken görevleri, yerine
getiremeyişimiz yol açıyor.

Demokratik sosyalist güçlerin gerçek de-
mokrasi güçlerinin gerekli partileşmeyi, ittifak
oluşumunu, dolayısıyla demokratik değişim-
dönüşüm sürecini aktif olarak yürütememesi,
gericiliği yaşamasına, kendini güçlendirmesi-
ne yol açıyor. Gericilik, yalnız kendi çabasıy-
la güçlenmiyor. İlericiliğin, demokratik çevre-
lerin gelişememesi daha çok onları güçlendi-
riyor. Ondan sonra da bu gericilik, demokra-
tik sosyalist güçlere saldırı cüreti gösteriyor.

Gericiliği zayıflatmanın en önemli yolu
demokratik sol ve sosyalist hareketi güçlen-
dirmek, örgütlemektir. Bu anlamda HA-
DEP’in kendisini yenilemeye ve geliştirmeye
ihtiyacı var. Mevcut durumda HADEP, bir de-
mokratik blok hareketi gibidir. Farklı gruplar
da var. Olabilir, ortak program doğrultusunda
birçok eğilim oluşum içerisinde yer alabilir,
kendisini örgütleyip HADEP’in gelişmesi içe-
risinde politika yapabilir, HADEP’i geliştirebi-
lir. Bu anlamda HADEP’i daha da güçlendir-
mek, Türkiye’nin demokratik yeniden yapı-
lanmasında rol oynayacak bir siyaset kuru-
mu haline getirmek gerekli. Bu çizgi, daha

doğrudur. Bunu yapabilmek için birçok sos-
yalist eğilimin kendisini partileştirmesi, grup-
laştırması, ideolojik-politik çizgisini ortaya
koyması gerekiyor. Bu temelde siyaset yap-
mada birlik ve ittifak oluşabilir. O da daha
doğru ve güçlendirici olur. Bu noktada Kürt
ulusal demokratik çizgisini, demokratik sos-
yalist düşüncede geliştiren, bu temelde Tür-
kiye’nin demokratik sosyalist hareketini güç-
lü bir biçimde birleştirip örgütleyen, yönlendi-
ren yeni partileşmeler de gündeme gelebilir.

Mevcut partileşmeler, biraz eskiyi yansıtı-
yor. İster illegal konumda olsun, ister legal
konumda olsun, geçmiş dönemin partileri
konumundalar. Özellikle kitle partileri, örne-
ğin HADEP, çok köklü bir yenilenme ile ken-
disini değiştirirken birçok partinin böyle de-
ğiştirme şansı olmayabilir. Yeni süreç, siya-
set kurumunun yeniden yapılanması, yeni
partileşmeyi sosyalist harekette de günde-
me getirmiştir. Nasıl ki İslami hareket de-
mokratikleşirken yeni parti oluşuyor, liberal
hareket de demokratikleşecekse yeni parti-
ye ihtiyacı var. ANAP kendini bu temelde ye-
nilemeye çalışıyor, ama tutarsızdır. Sosyal-
demokrat hareket yenilenirken yeni parti ihti-
yacı ortaya çıktı. Ne DSP, ne CHP bunu ya-
pabildi. Yeni oluşum bu anlamda bir umut
kaynağı oldu, ama kendisini partileştiremi-
yor. Benzer şekilde demokratik-sosyalist ha-
reketin de yeniden yapılanma sürecinde ye-
ni partileşmeye ihtiyacı var. Eski partilerle
bunu sürdürmek mümkün değil. Her şeyden
önce koşullar değişmiştir. Partilerin teorik
yaklaşımlarının, örgütsel anlayışlarının ve
eylem çizgilerinin değişmesi gerekiyor. Hatta
birçoğunun adının bile değişmesi gerekiyor.
Çünkü süreç değişmiş, çok köklü değişiklik-
ler ortaya çıkmıştır. Bunları karşılayacak bir
öze ve biçime herkesten çok sosyalist hare-
ketin sahip olması gerekli.

Özgürlüğü, eşitliği, adaleti temsil ede-
cek, özellikle toplumsal değişimin motor
gücü olan kesimleri ideolojik olarak yön-
lendirecek, gençlik hareketini, kadın hare-
ketini gerçek bir toplumsal dönüşüm gücü
olarak yönlendirip ilerletecek bir sosyalist
öncülüğe ihtiyaç var. Buna en çok ideolo-
jik-politik çizginin geliştirilmesi açısından
ihtiyaç var. Yine ittifaklar yaratma ve koor-
dine etme bakımından örgütsel bir öncü-
lük biçiminde ihtiyaç var. Bu anlamda eski-
yi aşan, Kürt ulusal demokratik hareketi
içerisindeki sosyalist gelişmeyi esas alan,
bunu Türkiye sosyalist demokratik hareke-
tiyle de bir biçimde birleştiren yeni bir de-
mokratik sosyalist partileşme, bu siyasetin
yeniden yapılandırılmasında önemli, çö-
zümleyici bir güç ve bir model olarak ken-
disini geliştirebilir, demokratik değişim ve
yeniden yapılanmanın modeli olabilir. Bu
anlamda liberal harekete, İslami harekete,
sosyal demokratik harekete nasıl kendini
yeniden yapılandıracağı yönünde yol gös-
terebilir. Böylece kendini bir çözüm gücü
haline getirmiş olur. Sosyalizmin çözümle-
yiciliği, kendini burada göstermiş olur.

Diğer yandan böyle bir partileşme, sos-
yalist çizgiyi doğru temelde geliştirerek hal-
kın demokratik yapılanmasına öncülük
edebilir. Halkın demokratik örgütlülüğü, de-
mokratik güçlerin ittifakının yaratılmasına
öncülük edebilir, böylece demokrasi hare-
ketini büyük bir güç haline getirebilir. Türki-
ye’nin yeniden yapılanmasının ihtiyacı olan
demokratik bloklaşma, demokrasi hareketi-
nin gelişimi ve bunun demokratik bir iktidarı
ortaya çıkarması bu temelde sağlanabilir.

Bu çerçevede siyaset kurumunun
kendini yenilemesi, yeniden yapılandır-
ması çok önemli ve gereklidir. 11 Eylül ile
başlayan sürece doğru cevap, böyle bir
yeniden yapılanmayı özgürlük ve adalet
temelinde geliştirmek olmalıdır. Ancak bu
Türkiye’yi güçlendirerek yeni bir sürece
götürebilir. Bunun dışında Türkiye için

“E¤er Kürt sorununun demokratik çözümünden yanaysak, bunda tutarl›ysak, bunun yolu Türkiye’nin
demokratik de¤iflim-dönüflümü yaflamas›d›r. Bunu esas almayan, bununla bütünleflmeyen, dolay›s›yla
Türkiye demokrasisiyle bütünleflmeyen bir Kürt demokratik geliflmesi ve Kürt sorununa çözüm aray›fl›

do¤ru de¤ildir, ilkel milliyetçi bir aray›flt›r. Dar milliyetçili¤i ifade eder.
Dolay›s›yla o, çözümsüzlü¤ü ifade eden bir çizgidir.”

T
arihte insanlığın uygarlık gelişimi düz
bir çizgi izlemediği gibi, bu gelişme
kimi dönemlerde egemen sömürücü

güçlerin her türlü yozlaştırıcı, gerici ve dar çı-
karcı yaklaşımları yüzünden tıkatılmış; hatta
şiddet araçları kullanılarak acımasızca tahrip
edilmiştir. Böylesi dönemler, toplumsal sorunla-
rın çözümsüzlük ya da çürümeye mahkum edil-
diği dönemler oldukları kadar, peygamber tarzı
çıkışlara, devrimlere ve yeniden doğuş anlamına
gelen rönesans hareketlerine gebe dönemler ol-
muşlardır. Sınıflı toplum tarihini ve uygarlığı
başlatan Sümer rahiplerinden demokratik uygar-
lığın başladığı günümüze kadar çok zorlu siyasi
ve askeri mücadelelere, yıkım ve zaferlere, köle-
leştirici mitolojik ve dini dogmalarla özgürleşti-
rici felsefi ve bilimsel gelişmelere sahne olan
dünyamızın hali hep böyle olmuştur. Ama bütün
bunlara rağmen, yine de uygarlık ırmağı bütün
kol ve göletleri kendine çekerek evrensel özgür-
lüğe doğru akmaya devam etmektedir.

İçinden geçtiğimiz süreç, 20. yüzyılın sonu
ile 21. yüzyılın başı; kaskatı tutuculuğu ve ge-
riciliğiyle insanlığı çürüten Roma köleciliği-
nin sonuyla insanlığın yeni bir uygarlığa adım
atmaya hazırlandığı döneme, yine feodalizmin
insanlığı despotik gericilik altında ezerek koyu
bir karanlığa ve cehalete mahkum ettiği orta-
çağın sonu ile Avrupa Rönesansı’nın başlangı-
cına çok benzemektedir. Avrupa uygarlığı in-
sanlığın gelişmesinde birçok bakımdan etkili
olsa da, 20. yüzyılda yaşanan savaşlara, ağır
sosyal sorunlara ve çevre tahribine, başka bir
deyişle bilimsel-teknik gelişmenin olumsuz et-
kilerine karşı tedbir geliştiremeyişine bakıldı-
ğında, bu uygarlığın bir tıkanma ve çözümsüz-
lükle karşı karşıya olduğu görülecektir. İkinci
Dünya Savaşı öncesinde gelişen faşizmin kan-
lı pratiği bile tek başına bu gerçeği kanıtlamak
için yeterlidir. Artık ihtiyarlamış ve yıpranmış
olan Avrupa uygarlığı sürekli derinleşen bir
bunalımı yaşamaktadır. İleri temsilciliğine so-
yunan köksüz ve hoyrat çocuk ABD’nin ise,
dünyaya kendine göre bir düzen verme politi-
kasının sonuçsuz kaldığı, böyle bir değerlen-
dirme abartılı bulunsa bile bunun insanlığın
önünü açacak bir uygarlık çıkışına götüreme-
yeceği, son on yıllık pratikten ve en son yaşa-
nan intihar saldırılarından anlaşılmaktadır.

Kapitalizme alternatif olma iddiasıyla dün-
yaya devrimi dayatan ve geniş bir coğrafyada
iktidar olan reel sosyalizmin de aynı şekilde bir
alternatif olamadığı, bizzat temsil ettiğini sandı-
ğı emekçilerin “sonu nereye giderse gitsin” an-
lamına gelen ayaklanmaları sonucunda yıkıl-
masıyla su yüzüne çıkmıştır. Dolayısıyla reel
sosyalizm de şansını yitirmiştir. Mevcut durum-
da tipik bir geçiş evresi yaşanmaktadır. “Eski
uygarlık sisteminin derinleşen ve süreklileşen
bunalımıyla yeni uygarlıksal çıkışın belirginleş-
mediği bu geçiş aşamasına demokratik uygarlık
çağı demek uygun düşmektedir. 20. yüzyılın so-
nunda bir uzlaşma rejimi olarak demokratik yö-
netimlerin hakim duruma geçmesi keyfi bir ter-
cih olmayıp, yaşanan koşulların bir sonucudur.
Bu duruma gelinmesinde kapitalizmin faşizm
seçeneğiyle reel sosyalizmin totalitarizminin if-
las etmesinin belirleyici payı vardır.”

Savunmalar›n en çarp›c› yan›
tarihin tarihini yeniden

yazmas›d›r

İ
nsanlık bu geçiş evresinde önünü açacak
peygambersel bir çıkışa ve yeni bir röne-

sansa büyük ihtiyaç duymaktadır. Önderlik Sa-
vunmaları işte böylesi bir çıkışın işaretlerini ve-
rirken, bunun temellerini de zihniyet devrimi ile
döşemektedir. Önderlik Savunmaları içeriği ve
yaklaşımı itibariyle yeni çağın programını orta-
ya koyan bir manifesto niteliğindedir. Bundan
dolayıdır ki, Partimizin VI. Ulusal Konferansı,
Önderlik Savunması’nı Demokratik Uygarlık
Manifestosu olarak adlandırmıştır. Başkan Apo,
savunmalarıyla henüz yedi yaşında bir çocuk-
ken başladığı arayışını, feodal ve kapitalist uy-
garlık içinde erimeme tutumunu olgunlaştırıp
daha bilimsel bir ifadeye kavuşturarak, kapsam-
lı bir uygarlık ve tarih çözümlemesi temelinde
çığır açan bir zihniyet devrimine dönüştürmüş-
tür. Bunu Ortadoğu Rönesansı’nın başlangıcı,
uygarlığın boğuntuya getirilip çoraklaştırıldığı
ve dogmatizm illetiyle karanlığa sürüklendiği
doğuş yerinde tekrar yeşermesi olarak tanımla-
mak kesinlikle bir abartı olmayacaktır.

Parti örgütü, militanlar ve hatta halk olarak,
savunmalara yaklaşımımızın nasıl olması ge-
rektiği sorusu, özenle ele alınıp cevaplandırıl-
ması gereken bir sorudur. Bu sorunun yanıtı ge-
leceğimiz açısından stratejik bir önem taşımak-
tadır. Bu önem, savunmaların hem içeriği hem
de tarihsel değeriyle bağlantılıdır. Savunmala-
rın neyin belgesi olduğu, neleri çözümlediği ve
hangi perspektifleri sunduğu tam kavranmadan,
onun bizlere yüklediği görev ve sorumluluklar
da yeterince kavranamaz. O açıdan Demokratik
Uygarlık Manifestosu olma gerçeğini tanımla-
mak ve buna yaklaşımımızın nasıl olması ge-
rektiğini netleştirmek için, önce savunmaların
tarihsel misyonuna bakmak durumundayız.

Savunma elbette salt AİHM’e sunulan hu-
kuki bir belge değildir. Hukuki yön tali planda
olup, onun sadece sınırlı bir bölümünü oluştu-
ruyor. Savunmalar her şeyden önce bir tarih ve
uygarlık çözümlemesidir. Önderliğin bir taslak
olarak değerlendirdiği savunmaların en çarpıcı
yanını “tarihin tarihini yeniden yazmak” oluştu-
ruyor. Bu anlamda insan için ufuk açan bir tarih
bakış açısı ve tarih yöntemi verdiği tartışmasız
bir gerçektir. İyi niyetli her bilim ve düşünce
adamı, Savunmaları tarih bilimine büyük bir
katkı saymakta tereddüt etmeyecektir.

Bugüne kadar ki tarih, Hegel’in diyalektiği
gibi aslında kendi gerçeğinin tersyüz edilmiş
halinin anlatımıdır. Öyle ki, tarih neredeyse bi-
lim olmaktan çıkarılmış; oligarkların, monark-
ların, dar ulus ve sınıf çıkarlarının savunusu,
bunların kutsanması ve bunun için en yalın
gerçeklerin bile çarpıtılıp örtbas edilmesi ara-
cına dönüştürülmüştür. Bu büyük adaletsizlik,
uygarlığı yaratan emekçi insanlığa da en fütur-
suz hakarettir. İşte savunmalar en başta bu ah-
laksızlığın ve benmerkezciliğin ipliğini pazara
çıkarmakta, tarihçilere cesur ve ahlaklı olma-
nın yolunu göstermektedir.

Avrupa’nın Kürt politikasını ve Kürt soru-
nunun çözümü konusundaki yaklaşımlarını
doğru anlamak, her şeyden önce Avrupa uygar-
lığını çözümlemeyi gerektirir. Bu durum sa-

vunmalarda tüm insanlığın uygarlık alanındaki
gelişimini çözümlemeyi de gerektirmiştir. Çün-
kü Avrupa uygarlığı gökten zembille inen bir
uygarlık değildir. Gerçek Avrupa, benmerkez-
ciliğin iddiasının tam tersidir. Ama ne var ki,
bugüne kadar büyük aldatma ve tarih çarpıtma-
sıyla Avrupa uygarlığı insanlığa sadece Avru-
palıların yarattığı bir uygarlık olarak kabul etti-
rilmiştir. Açıktır ki, bu yanlış düzeltilmeden ve
tarihin yapı taşları yerli yerine konulmadan,
Avrupa uygarlığını çözümlemek ve onun alter-
natifini ortaya çıkarmak mümkün olamaz.

Başkan Apo en zor koşullarda ve bir savun-
ma kapsamında böylesi çetin ve önemli bir işe
soyunmuş ve bunu hayranlık uyandıran bir yet-
kinlikte başarmıştır. Başkan Apo bu konuya
ilişkin olarak şunları söylüyor: “Benim kaderi-
mi belirleyen Avrupa uygarlığıdır. Belli Avrupa
devletlerinin Türkiye’ye biçtikleri rol, ‘tavşana
kaç, tazıya tut’ deyişindeki tazıcılıktır. Kürdü
çoktan tavşan haline getirdikleri bellidir. Sa-
vunmanın temel iddiası, Avrupa’nın Kürtler ko-
nusunda büyük haksızlık ve ikiyüzlülük içinde
bulunduğuna ilişkindir. Bu yaklaşımım duygu-
sal değildir. Böyle olmadığını kanıtlamak için
insan toplumunun bilimsel tanımlamasından
uygarlık tarihinin çözümlenmesine kadar çok
zor olan bir işe soyunma gereği duydum.”

Avrupa uygarlığının çözümlenmesi önemli
bir iş olmakla birlikte, elbette yeni çıkışlar için
tek başına yeterli değildir. Bunun için çıkış iddi-
ası taşıyanların kendi uygarlık alanıyla da tarihi
bir hesaplaşmayı yaşamaları zorunludur. Bu an-
lamda Önderlik savunmaları Ortadoğu uygarlı-
ğıyla da en köklü bir hesaplaşmayı içermektedir.
Önderlik, “Avrupa uygarlığı karşısında kepaze-
lik duruma düşen ben değilim, Ortadoğu uygar-
lığıdır. Bu açıdan adeta mezarında yatan ve çev-
resinde de komik cücelerden ibaret olarak yaşa-
yan Ortadoğu’nun tarihsel ve güncel gerçekliği-
ne kapsamlı bir çözümlemeyle çıkış yaptırmaya
çalıştım” derken, bu hesaplaşmanın gereğini ve
hedefini belirtmektedir. Hesaplaşma, çıkış yap-
tırmayı hedeflemektedir. Bu bakımdan derin ve

doğru bir uygarlık anlayışına ve bakışına ulaş-
mak, savunmada ortaya konulan çerçeveyi kav-
rayarak bunu ek araştırma ve incelemelerle iler-
letmek, tüm insanlığa ve en başta da halkımıza
bunu mal etmek acil görevimiz olmaktadır.

Kendini çözemeyenlerin başkalarından bir
şey beklemeye hakları olamaz. Oysa bugün Or-
tadoğuluların ve dünyanın Avrupa kökeni dışın-
da kalan toplumların neredeyse tümü kendi
köklerinden koparak, taklitçi bir zihniyetle Av-
rupa’ya yamanmayı; bazı kesimler ise kendi
köklerine sahip çıkma adına kökü tarihin derin-
liklerinde, ta Sümer mitolojisinde bulunan kör
bir dogmatizme saplanmayı çıkış ya da uygar-
laşma bellemektedir. Birinciler uşaklaşırken,
ikinciler de çağdışı bir konumu yaşamaktan
kurtulamamaktadır. Bunların her ikisi de iflas
etmiş mantıklardır. Çıkış ve gelişme ne yaman-
mada, ne de Avrupa uygarlığını toptan reddede-
rek tepkiyle saldırmadadır. Çıkış, Avrupa’nın
antitezini yaratacak uygarlık gelişmesini yeni
bir senteze ulaştırmada, bunun anlayış ve zihni-
yetini geliştirmededir. Başkan Apo bu konuya
ilişkin tutumunu savunmada şöyle dile getiri-
yor: “Bunun kabul edilecek ne siyasi ne de ah-
laki yanı vardır. Kendimce benim bu tehlikeye
karşı bulduğum yanıt özgürlük yürüyüşümdü.”

Birçok nedenden ve uygarlıksal gelişme yasa-
larından dolayı, Avrupa uygarlığının antitezi ken-
disi olamaz. Reel sosyalizm ise şansını yitirmiştir.
Mevcut durumda yaşadığı demokratikleşme so-
runları, uygarlığı doğurduğu halde bugün bu yü-
rüyüşün artçısı konumuna düşmesi, buna rağmen
içinde taşıdığı mücadele dinamikleri ve son 25
yılda Önderlik ve PKK şahsında çıkardığı düşün-
sel ve pratik birikim ve bunun savunmalarla bir
patlamaya dönüşmesi Ortadoğu’yu esas antitez
durumuna getirmektedir. Gidiş bu yönlüdür. Tez
ile antitezin bileşimi olan sentez, Ortadoğu Röne-
sansı’nı ve demokratik uygarlığı doğuracaktır.
Demokratik uygarlığın birçok öğesi Avrupa uy-
garlığı içinde doğma ve gelişme şansı bulsa da,
bunun egemen uygarlık durumuna gelmesi ancak
Ortadoğu Rönesansı ile mümkün olacaktır.

Demokratik uygarlık ya da Ortadoğu Röne-
sansı açık ki kendiliğinden veya salt tarihi bir
zorunluluk olarak gelişmeyecektir. Objektif te-
melin varlığı, gelişmenin kendisi demek değil-
dir. Bunun için gelişim yönünü kavramış, yaşa-
mın tüm alanlarında onun çabasını ve mücade-
lesini yürüten, kendini bu konuda sorumlu ve
yükümlü gören öncü hareketlere ve halklara ge-
rek vardır. Eğer Rönesans bir yeniden doğuş ve
aydınlanma hareketiyse, başarı için bunun bi-
linçli ve örgütlü sürdürülmesi şarttır. Tarih, ob-
jektif zeminler uygun olsa da, öncü hareketlerin
ve örgütlü çabaların ya yeterince oluşmaması
ya da tasfiye edilmesi yüzünden, rönesansların
ve uygarlık çıkışlarının gelişmediğine çokça ta-
nıktır. Mani olayı bunun en çarpıcı örneğidir.
Mani’nin Ortadoğu’da geliştirdiği sentezsel dü-
şünce, hiç de Avrupa Rönesansı’ndan geri kalır
değildir; ona eş değerdedir. Belki de Mani Kar-
tirler tarafından hapse atılıp tasfiye edilmesey-
di, Önderliğin de önemle vurguladığı gibi Rö-
nesans Avrupa’da değil de Ortadoğu’da gelişe-
cekti. Mani’nin ölümü ve Maniciliğin tasfiyesi
Avrupa için bir şans olmuştur. Bu bakımdan bu-
gün Ortadoğu’nun demokratik uygarlık çıkışı
için en avantajlı bölge olması, çıkış için tek ba-
şına yeterli bir veri sayılamaz. Bunun için her-
kesten çok PKK ve Kürt halkı olarak böyle bir
role soyunmamız, tarihi misyonumuzun bu ol-
duğunu belleğimize kazımamız ve demokratik
uygarlığın güncel ve uzun vadeli mücadelesini
öncülük düzeyinde yürütmemiz gerekmektedir.
Savunmaya nasıl yaklaşmalı sorusuna bundan
daha güzel ve etkili cevap verilebileceğini san-
mıyoruz. Tabii bu da her şeyden önce demokra-
tik uygarlığın Ortadoğu’da nasıl geliştirileceği-
ne dair büyük bir yoğunlaşmayı, dolayısıyla fel-
sefi, ideolojik, siyasi ve örgütsel hazırlık düze-
yini zorunlu kılmaktadır. Bu donanımı da bize
ancak Önderliğin “rafine olmuş düşüncelerim”
dediği savunmaları kazandırabilir.

Do¤u toplumlar›nda bireyselli¤in
zemini Sümer Rahip düzeninden

beri çoraklaflt›r›lm›flt›r

Ö
nderlik savunmaları, neolitik çağ başta
olmak üzere insanlığın oluşumuna ve uy-

garlaşmaya beşiklik etmesine rağmen, Ortado-
ğu’nun neden bugün bu kadar geri ve cehalet
içinde kaldığına da açıklık getirmektedir. 11.
yüzyıla kadar Ortadoğu bilimde, felsefede, kül-
tür ve sanatta öncüyken, neden o tarihlerden son-
ra gelişmenin değil geriliğin, aydınlanmanın de-
ğil yabanıllığın, özgürleşmenin değil köleleşme-
nin alanı olmuştur? Bu durum Ortadoğu’nun in-
sanlığın düşünsel gelişiminde birer devrim olan
mitolojik tasarım ve dini düşünceden felsefe ve
bilimsel düşünce evresine zamanında geçiş yapa-
maması ile bağlantılıdır. Bunun kaynağında dog-
matizm vardır. Avrupa sentez yoluyla bu geçişi
başardığı için yeni uygarlığın alanı oldu. Bugün
de Ortadoğu’da bu dogmatizm duvarı her türlü
uygarlık gelişimi ve demokratik gelişme önünde
engel teşkil etmektedir. Ortadoğu’nun tarihsel bi-
rikiminin hiçbir bölgeyle kıyaslanmayacak kadar
zengin olduğu kesindir. Avrupa’yı barbarlıktan
çıkarıp uygarlaştıran Hıristiyanlık bile bir Orta-
doğu gelişmesidir. Avrupalılar uygarlığı, bilimi,
sanatı ve felsefeyi Ortadoğu’dan aldılar. Avru-
pa’nın başarısı, Grek ve Romalıların bunların
sentezini yaparak özümsemelerinden ve felsefe
ile düşüncenin önünü açmalarından ileri gelmek-
tedir. Üstünlüğü bu noktada yakalamışlardır.

Avrupa’da Hıristiyanlığın reforma uğratılma-
sı ile Rönesans’ın önü açılırken, Ortadoğu’da İs-
lamiyet’in her geçen gün katılaştırılan dogmatiz-
miyle karanlık daha da koyulaştırılmıştır. Avru-
pa’da felsefenin ve bireyin gelişip irade kazanma-
sı, dogmatizmin kalıplarının parçalanmasını ge-
tirdi. Avrupa Rönesansı bu bireysel gelişmenin
damgasını taşımaktadır. Bu bireycilik daha sonra
her ne kadar giderek aşırıya vardırılıp toplumsal-
lığı tehdit eden düzeylere çıkarıldıysa da, bireyin
bu denli irade ve inisiyatif kazanması insanlık ta-
rihinde yaşanan en büyük devrimlerden biridir.
Ortadoğu’da ise mitolojik düşüncenin ve ardın-
dan dinin mutlak hakimiyeti, tanrı-kral kültürü-
nün ve daha sonra da Allah’ın gölgesi diye kabul
edilen hükümdar geleneğinin güçlülüğü; tanrı
buyruğu ya da kelamı adı verilen dini dogmaların
sürekli kutsallık makyajıyla cilalanıp zor ve de-
magoji yoluyla insanlara içselleştirilmesini bera-
berinde getirmiştir. Bu da Ortadoğu toplumların-
da bireyi ve özgür iradeyi yok etmiştir.

Serxwebûn Sayfa 13Aralık 2001

SAVUNMALARA
YAKLAfiIM ÜZER‹NE

B‹RKAÇ SÖZ

“Tarih neredeyse bilim olmaktan ç›kar›lm›fl; oligarklar›n, monarklar›n, dar ulus ve
s›n›f ç›karlar›n›n savunusu, bunlar›n kutsanmas› ve bunun için en yal›n gerçeklerin

bile çarp›t›l›p örtbas edilmesi arac›na dönüfltürülmüfltür. Bu büyük adaletsizlik,
uygarl›¤› yaratan emekçi insanl›¤a da en fütursuz hakarettir. ‹flte savunmalar en

baflta bu ahlaks›zl›¤›n ve benmerkezcili¤in ipli¤ini pazara ç›karmakta,
tarihçilere cesur ve ahlakl› olman›n yolunu göstermektedir.”

Sayfa 14 SerxwebûnAralık 2001

Başkan Apo, savunmalarında bu rolünden
dolayı dogmatizmi esaslı çözümleyerek kendi
çıkışının temel bir ayağını da buraya oturt-
maktadır: “Doğu toplumlarında bireyselliğin
yaşanma zemini Sümer rahip düzeninden beri
sürekli çoraklaştırılmıştır. Bireyin nasıl yaşa-
yıp düşüneceği binlerce yıl önceden kararlaş-
tırılmış ve kader olarak sunulmuştur. Bu ise,
özünde gökyüzündeki sabit düzenin yeryü-
zündeki düzeni olduğu anlayışına dayanmak-
tadır. Mitolojik ve dini düşünce tarzı bu siste-
mi sürekli yetkinleştirmiştir. İlk köleci top-
lumsal koşullardan ötürü bireyin kendine ait
gölgesine bile sahip çıkamayacak kadar siste-
me bir uzuv gibi bağlanması, bireyselliğe baş-
tan beri en köklü darbeyi vurmuştur. Sümer
mitolojisinin başlattığı bu kişiliksizleştirme
misyonu, tek tanrılı dinlerce daha da katı
inanç kurallarına bağlanmıştır. Bireyin her-
hangi bir konuda yaratıcı bir düşünce ve duy-
guya kapılması günah olarak damgalanmakta
ve toplumdan dışlanmasına yol açmaktadır.
Buna güç getirmeyen birey egemen düşünce-
ye hemen teslim olmaktadır. Giderek yayılan
ve derinleşen despotizm, tüm Doğulu bireyle-
re güçlü bir kader anlayışını egemen kılarak
yönetimini kolaylaştırmaktadır.”

Bu yüzden Ortadoğu insanı içine kapanıktır.
Kendi düşüncesine güven duymaz. Onu bir ta-
rafa bırakalım, böyle bir yeteneğinin olup olma-
dığının farkında bile değildir. O, ancak kendine
sunulanı kabul eder. Sistemin bu denli güç ka-
zanması, bireyin ise güç kaybetmesi doğallaş-
mıştır. Bir kader gibidir.

Doğu toplumlarında bireyin resmi ideoloji-
ye verdiği yanıt ya da gösterdiği tepki mistisizm
ve tarikatçılık biçiminde olmuştur. Ancak bu
grupların da hiçbir zaman sisteme alternatif ola-
madıkları biliniyor. Tanrı kelamı dendikten son-
ra, artık bağımsız düşüncenin ne anlamı olabi-
lir? Buna yeltenmek, Tanrı’ya karşı gelmektir.
Hiç kimse tanrı kelamından daha doğru konuşa-
maz. Doğulu bireyin kendine ait düşünceleri
yoktur. Hepsi kitaplarda yazılıdır. En bilgili ki-
şilik, en çok ezberleyendir. Mistik yorumlar
zındıklıkla suçlanmıştır.

Ortadoğu toplumunun bireyleri olarak biz-
lerin kökü derin olan bu dogmatizmin değişik
tür ve düzeylerde etkisi altında olduğumuz ke-
sindir. Hatta kurtarıcı diye sarıldığımız reel
sosyalizmin de dogmatizmin değişik bir versi-
yonu olmaktan öteye bir anlam ifade etmediği
ortadadır. Yeni dönemde, değişen strateji ve
örgüt çizgisiyle bütünleşme konusunda dog-
matizmden ileri gelen ciddi sorunlar yaşadığı-
mız da bir gerçektir. Bu nedenle hala dogma-
tizm kalıplarını kırma ve onu aşma gibi temel
bir sorunla karşı karşıya bulunmaktayız. Bu
sorunu çözmemiz, en başta birey olmayı ba-
şarmamızdan geçmektedir. Özgür düşünen,
araştıran, inceleyen ve yaratan birey olmadan,
dogmatizmden kurtulamayız. Önderlik savun-
maları işte bize dogmatizmi aşıp özgür birey
olmanın yolunu göstermekte ve bu yolun zih-
niyet devrimi olduğunu vurgulamaktadır. Kı-
sacası bir zihniyet sorununu yaşıyoruz. Savun-
mada sıkça vurgulanan “zihniyet devrimine ih-
tiyaç var” sözü, bizim bu negatif gerçekliği-
mizle bağlantılıdır. Savunmayı özümsemeye
çalışırken, tarihte insanlığın yaşadığı en büyük
devrim olarak görülen “bireysel devrimi” yani
“zihniyet devrimini” gerçekleştirmeyi kesin-
likle hedeflemeliyiz.

Özgürleflmifl düflüncenin gücünü
aç›¤a ç›karmak Savunmalar›
içsellefltirmekle mümkündür

B
unu yaparken, kuşkusuz toplumsallıkla
bireyselliği ölçülü bir dengede tutmayı

becermek önemlidir. İkisi birbirini tamamlaya-
cak şekilde ele alınıp geliştirilmek durumun-
dadır. Toplumsallığın zayıflatılıp bireyselliğin
aşırılaştırılması bizi kapitalizmin sorumsuz ve
çıkarcı bireyine götürürken, bireyin iradesiz-
leştirilip toplumsallığın yüceltilmesi ise bizi
bireyin silindiği geleneksel dogmatizme savu-
rabilir. Ama unutmayalım ki, iradesiz ve köle
bireylerden teşekkül etmiş bir toplumsallık sü-
rüden farksızdır. Bireyin birey olmaktan çıktı-
ğı yerde, toplumsallık da toplumsallık olmak-
tan çıkar. Demokratik uygarlık bireye de top-
lumsallığa da yer veren, birini ötekine feda et-
meyen, tersine özgür bireylerden oluşmuş öz-
gür toplumu amaçlayan bir uygarlıktır.

Demokratik Uygarlık Manifestosu, dogma-
tizmi aşarken karşılığında felsefi açıdan yaşanan
boşluğu da doldurma iddiasındadır. Özellikle
burjuva uygarlık ve sistemine karşı emekten ya-
na bir alternatif olarak ortaya çıkan marksizmin,
tüm bilimselliğine rağmen birçok konuda yet-
mezliğe düşüp dar kaldığı reel sosyalizmin prati-
ğinden anlaşılmıştır. Bu durum onu yıpratmış ve
zayıf düşürmüştür. Marksizm bugün yetmezliğe
düştüğü noktalardan aşılma ile yüz yüzedir.
Marksizmin dar kalıp yetmezliğe düşmesinde,
onun düşünce yapısını, salt uygarlığın bir evresi-
ni, kapitalizm çağını, onun da daha çok artı değe-
rini çözümleyerek oluşturması belirleyici olmuş-
tur. Dolayısıyla reel sosyalizmin çöküşüyle bir-
likte emek dünyası önemli ölçüde moral yitirerek
bir felsefi boşluğa düşmüştür.

Önderlik savunmaları, mitolojik düşünceyi,
dini inancı, bu temelde de tanrı kavramını ol-
dukça bilimsel ve yalın bir biçimde çözümleye-
rek, insanlığın ruh dünyasına açıklık getirmiş ve
marksizmin boşluğunu doldurmuştur. Önderlik
Türk solu ve marksizm ile ilgili şu değerlendir-
meyi yapmaktadır: “Türk solu ve dayandığı

marksizm, sınırlı bir dönemin devrimciliğidir.
Kapitalizme karşı, onun fideliğinde edinilmiş
kişilikle mücadele etmesi, başarısızlığının esas
nedenidir. Özünde kapitalist sistemden kopma-
mıştır. İyi niyet, radikal antikapitalistlik kendi
başına sistemi aşmaya yetmiyor. Mevcut yaşam
ve kişilikleri kapitalizmin de dayandığı devleti
aşacak ve dönüştürecek yetenek ve güçte değil-
dir. Biraz daha gelişmiş, belli bir bilimsellik te-
meli olan eski çağın mistik tarikatlarının çağdaş
biçimleri olmaktan öteye geçmemişler, kapita-
lizmin en sol ucu olmaktan kurtulamamışlardır.
Kapitalist devrimcilik de bütün antifeodalizmine
karşın onun fideliğinde yetişmiş ve birçok zihni-
yet ve ruhsal kalıpları orada edinmiştir. Sınıflı
toplumun genel biçimi olarak uygarlık, hepsine
ortak ana özellikler kazandırmıştır.” Buradan da
anlaşılacağı gibi, uygarlık bütünsel bir sistemdir.
Ancak bir hareket bu bütünselliği yakaladığı
oranda farklı bir toplumsal devrim niteliği kaza-
nır. Reel sosyalizm bütün iddiasına rağmen böy-
le bir niteliği kazanamamıştır.

Önderlik marksizmle ilişkisi konusuna da
şöyle açıklık getirmektedir: “Benim konu-
mum hem resmi burjuva toplumu, hem de sol
uzantısıyla ancak geçici ittifak yapabilir. İki-
sinin iç içe erimeleri beklenemez. Teorik ola-
rak doğru olan bu husus, pratikte de gerçekle-
şecektir. Hem genelde marksizm ve reel sos-
yalizmden mesafeli duracağım, hem de onun
Türkiye versiyonunu benzer bir biçimde kar-
şılayacağım.” Önderliğin resmi burjuva top-
lumu ve onu aşma iddiasındaki marksizmle
ilişkisi böyleyken, bunların Ortadoğu’daki si-
lik kopyaları karşısında da benzer bir duruş
göstermesi gayet doğaldır. O, kendi yolunda
yürümüştür. Tabii bu onun diğer felsefelerden
etkilenmediği, onlardan bir şey almadığı anla-
mına gelmez. Kendi yolu bir sentezdir: Hem
de tüm insanlık tarihini kapsayan bir sentez.
Sentezin ise, kendinde birleştirdiği olgular-
dan farklı, onların olumlu yönlerini içerse de
yepyeni bir felsefe ve sistem olduğu açıktır.
“Sistem arayışım Ortadoğu kökenli uygarlığı
aşacak kadar derindir. Batı sistemini olduğu
gibi kabul etmeyecek kadar kimliğine bağlı-

dır” derken, Önderlik bu özelliğini oldukça
çarpıcı ortaya koymaktadır. O nedenle felsefi
bakışımızı düzeltmek, bu konudaki darlığı aş-
mak için de savunmaların iyi bilince çıkarıl-
ması gereği vardır.

Özgürleşmiş duygu ve düşüncenin gücünü
ve zevkini tatmak, savunmaları içselleştirmekle
mümkündür. Önderlik felsefesiyle birlikte kör-
düğüm artık çözülmüş; insanı şaşı eden, ak-ka-
ra gösteren at gözlüğü atılmıştır. Beş bin yıllık
tanrısal güçle korunmuş olan dogmatizm bütün
kutsallığıyla ancak müzelik olabilecek bir ko-
numa indirgenmiştir. Dogmatizmin siyah per-
desi yırtılınca, her şey olanca renk, ses ve anlam
zenginliği ve güzelliği içinde çağrı yapar gibi-
dir. Tanrıların ve despotların yasakladığı ülke
ve düşünmekten alıkoyduğu insan artık kendisi-
nin olmaya başlamıştır. Yeni hümanizm, Röne-
sans böyle başlıyor. Zamanında Avrupalı birey-
ler de kendi uygarlıklarını geliştirirken böyle
başlamışlardı. Fakat bu olan bir taklit değil, Or-
tadoğu topraklarında bir yürüyüştür. Avrupa’nın

tekrarı olamaz. Önderliğin deyimiyle; “O daha
dünkü çocuk sayılır.” Ortadoğu’nun Rönesans’ı
kendi kökleri üzerinde olacaktır.

Önderlik savunmaları kapsamlı çağ çö-
zümlemesi temelinde ideoloji, politika, şiddet,
devlet, demokrasi, Kürt gerçekliği, PKK olgu-
su, Kürt sorununun çözümü, yeni mücadele
stratejisi ve taktikleri konularında da açılımlar
ve yeni tespitler getirmektedir. Bütün bunlar
kavranıp pratikleştirilmeden, PKK felsefesi ve
ideolojik çizgisinin temsili yapılamaz ve yeni
sürecin militanı olunamaz. Savunmalara doğru
yaklaşım, onlara hakkını vermek, ancak bu dü-
zeye ulaşmakla olur. Önderliğin ortamı yumu-
şatmak ve siyasi linçi önlemek için demokratik
çözüm ve barış mesajı olarak nitelediği İmralı
savunmaları bu konuda bir başlangıç teşkil et-
miştir. Zaten Savunmalar birbirini tamamlayan
bir bütünün parçalarıdır. Orada çağ “demokra-
si ve özgürlükler çağı” olarak adlandırılmıştır.
Bu çağda artık ulusal ve sosyal sorunlara 19.
yüzyılın veya 1980’lerin kafasıyla yaklaşmak
ve çözüm aramak boşunadır ve geçersizdir.
Devrimler dönemi klasik anlamda sona ermiş-

tir. Bundan böyle en radikal dönüşümler bile
ancak evrimci bir yol izleyerek olacaktır. Bir
geçiş evresi olan demokratik uygarlığın özü,
sorunların demokratik yolla, ağırlıklı uzlaşma-
ya dayalı çözümüdür. Reel sosyalizmin planla-
yıp da gerçekleştiremediği insanlığın genel
kurtuluş yolunu açma görevini bu uygarlık ye-
rine getirecektir. Tabii bu, “herkesten yetene-
ğine göre, herkese ihtiyacına göre” deyişinde
ifadesini bulan özgürlük ve eşitlik ütopyasın-
dan uzaklaşıldığı anlamına gelmiyor; tersine
bu ütopya geçmişin deneyimlerinden de yarar-
lanılarak daha gerçekçi bir hedef haline getiri-
liyor. Bu ideolojik yaklaşım, uzun erimli bir
amaç olarak Önderlik savunmalarının özüdür.
Önderlik savunmaları kavrandıkça, bu öz daha
yalın bir biçimde ortaya çıkacak ve bizlere
hem yön gösterecek hem de moral verecektir.

Savunmalar, ismi de üzerinde olmak üzere
(Sümer Rahip Devletinden Halk Cumhuriyetine),
en çok zor aygıtı olan devleti ve bir mücadele ara-
cı olarak da şiddeti enine boyuna çözümlemekte-

dir. Önderliğin en ideolojik yaklaşımını ve derin
çözümleme tutumunu devlet konusunda ortaya
koymasının çok güçlü gerekçeleri ve önemli ne-
denleri vardır. Devlet bugüne kadar yeterince ta-
nımlanamamış ve sürekli kutsanarak ilk kuruluş-
taki özüyle bugüne gelmiştir. Devlete karşı tutum
demokratik uygarlık açısından ana kriterlerin ba-
şında geliyor. Birçok sosyalistin ve devrimcinin
büyük kahramanlıklar temelinde verdiği mücade-
lenin yeterince sonuç vermemesinin ve emeklerin
bir ölçüde boşa gitmesinin temelinde devlet ko-
nusundaki yanılgılar yatıyor. En bilimsel akım
olarak marksizmin devlet tahlili de dar ve yüzey-
seldir. Reel sosyalizmin çöküşünün en önemli ne-
deni yine devlet konusunda yaşadığı yanılgıdır.
Bunlar devlet üzerinde daha derin durmak için
önemli nedenlerdir. Özellikle 20. yüzyılda yaşa-
nan büyük bilimsel-teknik devrim, mekanik tek-
niğe ilaveten elektronik ve nükleer tekniğin top-
lumun hizmetine sunulması, geleneksel tüm den-
geleri alt üst etmiştir. Bu durum özelikle devlet,
siyaset ve askerlik alanlarında büyük dönüşümle-
ri zorunlu kılmaktadır. Şüphesiz yaşanan şey kimi
burjuva profesörlerin ya da ideologların ileri sür-
dükleri gibi asla “tarihin sonu” değildir. Ama uy-
garlığın sınıf karakterine dayalı özeliklerinin so-
nuna gelindiğinden bahsetmek de gerçekçi bir
yaklaşımdır. Eğer tarihi Marks’ın dediği gibi sınıf
mücadelesinden ibaret sayarsak, bu anlamda tari-
hin sonuna gelindiği sözü bir anlam taşır. Çünkü,
bilimsel-teknik devrimle klasik sınıf yapılanması
aşılmış, iş ve meslek temelindeki sosyal yapılan-
ma giderek ön plana geçmiştir.

Yoğunlaşmış ve kurumlaşmış siyaset ola-
rak devlet, kölecilik çağının bir icadı ve aleti-
dir. Marksist sosyolojinin onu daha çok kapita-
lizm temelinde çözümlemesi, bu konuda bü-
yük yetmezliğin yaşanmasına yol açmıştır.
Devletin ilk ilke ve biçimini belirleyenler Sü-
mer rahipleridir. Herhangi bir temeli yoktur.
En kaba sınıf sömürüsünü yürüten araç olarak
devlet, din ideolojisinin bile gerisinde bir mi-
tolojik düşünceye dayanmaktadır. Rahip göz-
lemlerine göre, devlet sabit göksel düzenin
yeryüzündeki örneğidir. Tanrılar gökyüzünü
nasıl yönetiyorsa, devlet de yeryüzünü öyle
yönetmelidir. Tanrıların kutsallıkla bir tutulan
yönetimleri, devlet yönetimi için de aynen ge-
çerli olmaktadır. Devletin kutsal olduğu fikri,
Sümer rahiplerinin mitolojik inançlarından gü-
nümüze kadar gelen ve köhne sömürüyle bas-
kıyı gözeten en tehlikeli bir görüştür. Devlet
sürekli kutsal hale büründürülerek korunmaya
çalışılmıştır. Devletin egemen ve sömürücü sı-
nıflar için öneminden ötürü böyle yapılmakta-
dır. Kapitalizmin devraldığı devlet tamı tamına
böylesine bir Sümer Rahip imalatıdır. Sovyet
Devrimi yapıldığında emekçi devletinin kurul-
duğunu iddia eden birçok güç, sonradan aynı
rahip devletine teslim olmaktan kurtulamadı-
ğını anlamıştır. Sovyet tarzı devletlerin Sümer
ve Mısır rahiplerinin tarzına en çok benzeyen-
ler olmaları tesadüf değildir. Reel sosyalist
devrimcilerin en çok gerçekleştirdikleri, Sü-
merlerden beri devlete fazladan giydirilen el-
bise ve organları parçalamak olmuştur. Ama
kutsal devlet fikrinin, temel özü olan baskı ve
zorla çalıştırmayı “proletarya diktatörlüğü”
olarak sunmanın kendini aldatmaktan başka
bir anlam içermediği geç de olsa anlaşılmıştır.

Önderlik savunmalarında devlet çözümle-
mesi çok köklü yapılırken, bu aygıta yaklaşımın
ne olduğu da netçe ortaya konmaktadır. “Prole-
tarya diktatörlüğünün kelime anlamı olarak
emekçilerle ilişkisi olabilir. Tüm diktatörlükle-
rin sömürüyle ilişkisi vardır. Diktatörlüğü bir
gün bile sürdürmek, sömürüye alet olmak de-
mektir. Sovyet sosyalizmini yıkan, devlet ve
diktatörlük konularındaki yanılgısıdır. Ezilen
emekçi sınıfların, dolayısıyla toplumların hiçbir
zaman devlet aracına ihtiyaçları olmaz. Çünkü
o araç, sınıflaşmayı sürdüren bir araçtır. Varlık
nedeni sınıflı toplumdur.” Sınıflı toplum sürdü-
ğü müddetçe devletsiz yaşanamayacağı da el-
bette bilinmek durumundadır. Böyle bir durum-
da devletsiz yaşamayı istemek, ya taş çağına
geri dönmek ya da anarşist olmakla mümkün-
dür. Ama şu da bilinmelidir ki, sınıflaşmayı do-
ğuran teknik olduğuna göre, onu aşacak olan da
yine belli bir gelişme seviyesindeki teknik ola-
caktır. 20. yüzyıldaki ikinci büyük bilimsel-tek-
nik devrimin sosyal, siyasal ve askeri sonuçları-
nın çok daha büyük ve kalıcı olacağı öngörüle-
bilir. Sonuçları daha yeni yeni ortaya çıkmakta-
dır. Bu sonuçların birincisi, blokların, bu temel-
de Sovyetlerin çözülmesidir. İkincisi, ulusal

“Önderlik felsefesiyle birlikte kördü¤üm art›k çözülmüfl; insan› flafl› eden,
ak-kara gösteren at gözlü¤ü at›lm›flt›r. Befl bin y›ll›k tanr›sal güçle korunmufl olan

dogmatizm bütün kutsall›¤›yla ancak müzelik olabilecek bir konuma indirgenmifltir.
Dogmatizmin siyah perdesi y›rt›l›nca, her fley olanca renk, ses ve anlam zenginli¤i

ve güzelli¤i içinde ça¤r› yapar gibidir. Tanr›lar›n ve despotlar›n yasaklad›¤› ülke
ve düflünmekten al›koydu¤u insan art›k kendisinin olmaya bafllam›flt›r.”

“Proletarya diktatörlü¤ünün kelime anlam› olarak emekçilerle iliflkisi olabilir.
Tüm diktatörlüklerin sömürüyle iliflkisi vard›r. Diktatörlü¤ü bir gün bile sürdürmek,

sömürüye alet olmak demektir. Sovyet sosyalizmini y›kan, devlet ve diktatörlük
konular›ndaki yan›lg›s›d›r. Ezilen emekçi s›n›flar›n, dolay›s›yla toplumlar›n

hiçbir zaman devlet arac›na ihtiyaçlar› olmaz.”

devletin eski önemini yitirmesidir. Zaten sınıf-
lar anlamını önemli oranda yitirmiştir. Bunda
iletişim teknolojisinin olağanüstü bir devrimci
rol oynadığı açıktır. İnternet tek başına büyük
devrimsel bir olgudur. Özcesi mekanik, elektro-
nik ve nükleer teknikte yaşanan devrimin eko-
nomik, sosyal, siyasal ve askeri sonuçlarını he-
saba katmayan hiçbir teorik çözümleme, yaşa-
nılan dönemi doğru değerlendiremez. Bu konu-
larda derinliğine bir tartışmaya, eleştiri ve öze-
leştiriye ihtiyaç olduğu açıktır. Yaşanan ideolo-
jik bunalımların en önemli bir nedeni, bu yönlü
inceleme, araştırma ve değerlendirme düzeyi-
nin zayıflığıdır. Savunmalar böyle bir zayıflığı
aşmayı da hedeflemektedir. İlgili herkesi teşvik
edeceği kuşkusuzdur.

Önderlik devlet aygıtı karşısındaki duruşu-
nu da şöyle dile getirmektedir: “İnsanlık anla-
yışım, zorunlu meşru savunma anlayış ve araç-
ları dışında her şiddet aracına ve devlete geçişe
izin vermez. İnsanlar ve topluma karşı devlet
(klasik olarak sınıfsal yönetim aracı) aracına
asla bulaşmayacağım. Klasik devlete ve yöne-
tim tarzına kendi anlayış ve pratiğimde yer ver-
meyeceğim. Reel sosyalist sapmaya düşmeye-
ceğim. Karşı bir güçle bunu yıkmak, yerine ye-
nisini kurmak bir aldatmacadır. Buna karşılık
toplumun genel koordinasyonu ve teknik dü-
zenlemesine dayanarak, hiç fiziki ve silahlı gü-
cü kullanmayan sivil ekiplerle yönetmeyi esas
alacağım.” Bu yaklaşım, marksizmin devletsiz
döneme geçişte öngördüğü proletarya diktatör-
lüğü anlayışının da aşılması anlamına gelmek-
tedir. Bu, tarihsel devlet ve zor deneyimlerin-
den çıkan bir ilke olduğu kadar, bilimsel-teknik
devrimin de giderek olanaklı hale getireceği bir
biçimdir. Sınıfsız topluma güçlü proletarya
diktatörlüğü ile değil, devletin adım adım za-
yıflatılarak bir koordinasyon aracına dönüştü-
rülmesi ve yerine sivil toplum inisiyatifinin
egemen kılınmasıyla gidilecektir. Bunun henüz
somut biçimleri ya da örnekleri ortaya çıkmış
değildir. Ama demokratik normların giderek
gelişme gösterdiği, bilimsel-teknik devrimin de
bunu hızlandırdığı, sorunların çözümünde şid-
detten vazgeçilmese de uzlaşma ve barışçıl
yöntemlerin bir kültür haline gelmeye başladı-
ğı gözlemlenen bir gerçektir. Bu gelişmeler
böyle bir yönetim biçimini giderek olanaklı kı-
lacaktır. Zaten yapılan “koordinasyon” tespiti
de böyle bir öngörüye dayanmaktadır. Halen
içimizde ve çevremizde klasik devlet anlayışı-
nın hem de en orijinal olanının yansıması ve
Sümer rahip mantığına dayalı yönetim tarzının
güçlü olduğu düşünülürse, bu konuda demok-
ratik yönetim anlayış ve tarzına ulaşmada Ön-
derlik savunmalarının ne denli eğitici bir kay-
nak olduğu daha iyi anlaşılacaktır.

Önderlik savunmaları zor teorisini de baştan
aşağı yenilemektedir. Zorun toplumsal sorunla-
rın çözümünde ve uygarlıksal gelişmedeki rolü
abartılmıştır. Esasta rolü sanıldığı kadar fazla
değildir. Zorun her yeni doğan toplumun ebesi
olduğu hep söylenmiştir. Marks’ın da vurgula-
dığı bu tespit, özünde doğrudur. Ebenin rolü,
anaya daha az zahmet çektirerek az acılı ve ra-
hat bir doğum yaptırmaktır. Yani rolü yardımcı-
dır. Ama, toplumda zor çoğu zaman çığırından
çıkarılmış, bırakalım acıyı azaltmayı, daha da
arttıran ve ölü doğumlara yol açan bir rol oyna-
mıştır. Zorun her an aşırıya götürülmeye müsa-
it bir araç olması, insan ve toplum üzerinde ya-
pıcı olmaktan çok yıkıcı bir rol oynamasını be-
raberinde getirmiştir. Kaldı ki, toplumun be-
nimsemediği, içselleştirmediği bir sistemi ona
zorla kabul ettirmek de fazla mümkün olma-
maktadır. Baskı ve korku ile boyun eğdirilse bi-
le bunun geçici olduğu, çok geçmeden isyanla-
ra, bunalımlara ve çatışmalara yol açtığı ortada-
dır. Olumlu sonuç veren zorlar ise daha çok ide-
olojik ve yaşam itibariyle önceden hazırlanmış
toplumlarda bu işlevi görmüşlerdir. O nedenle
zoru temel bir araç ve yöntem olarak ele alıp
uygulamak yerine, demokratik mücadeleyi esas
almak, şiddeti de ancak zorunlu hallerde bir
meşru savunma aracı olarak uygulamak esastır.

Bu aynı zamanda Önderlik çizgisinin askeri
yaklaşımıdır. Şiddet ve meşru savunma konula-
rındaki yaklaşımını Önderlik şöyle ortaya koy-
maktadır: “Dünyaya karşı tek bir insandan baş-
layıp tüm insanlara ve halklara kadar, gerekti-
ğinde ve zorunlu olunduğunda kutsal meşru sa-
vunmayı sonuç alıncaya kadar sürdüreceğim.
Bu anlamda ‘Bir insan dünyayı yener’ sözüne
bağlı kalacağım.” Meşru savunma hem anaya-
sal, hem de evrensel bir haktır.

Savunmalar ‘Kürt, tarihin
neresindedir’ sorusuna

en bilimsel cevapt›r

S
avunmalar, özellikle AİHM savunması
PKK’nin de böylesi bir savunma anlayı-

şı temelinde ortaya çıktığını, mücadelesinin
de esas olarak bu çerçeve içinde kaldığını
vurgulamakla birlikte, boy veren çeteci anla-
yışların yozlaştırdığını ortaya koymaktadır.
Şüphesiz geçmiş pratikte Önderlik çizgisine
ters düşen ve meşru savunmayı aşan eylem-
sellik özeleştiri konusudur. Bu yapılıyor da.
Ama bu konuda daha net bir çizgi oluşturma-
ya çalıştığımız bu günlerde, anlayış ve çizgi-
mizin Önderlik savunmalarındaki eleştiri ve
özeleştirilerle uygunluk arz etmesi hayati
önemdedir. Diğer taraftan sorunun diğer yanı-
nı oluşturan güçlerin, sorunun barışçıl ve de-
mokratik çözümü için adım atmadığı ve öz-
gürlük hareketimizi tasfiye amacından vaz-
geçmediği göz önüne getirilirse, parti olarak
ciddi bir askeri güç bulundurma ve bu gücün
önüne de genel çizgimize uygun bir mücade-
le stratejisi koyma zorunluluğumuz vardır. Bu
birçok toplantıda üzerinde en çok tartıştığı-
mız ve kafa yorduğumuz konulardan biri ol-

maktadır. Hatta Önderlik “Sorun çözülmezse,
bizim için öz savunma anlamına gelen büyük
bir savaş kaçınılmaz olur” demektedir. Güçle-
rimizin böyle bir savunma savaşına da her
yönden hazır olmaları, meşru savunma çizgi-
sinin bir gereğidir. Bu nedenle hem parti, hem
Savunma Kuvvetleri, hem de militanlar ola-
rak yeni şiddet anlayışımızı ve meşru savun-
ma çizgimizi derinlemesine bilince çıkarıp
bunun gerektirdiği askeri duruş ve pozisyonu
yakalamamız büyük önem taşımaktadır. Sa-
vunmalar bu konuda da en başta başvuracağı-
mız kılavuz olmaktadır.

Önderlik savunmaları, uygarlık tarihini çö-
zümleyip ayakları üzerine oturttuğu kadar, bu
uygarlığın bir parçası olan Kürt olgusunu da
tekrardan ele alıp yerli yerine koymaktadır. Bu
nedenle savunmanın önemli bir bölümü Kürt
olgusunun irdelenip tanımının yapılmasına ay-
rılmıştır. Burada Kürt olgusu masaya yatırılı-
yor. Görülüyor ki, Kürt olgusu Ortadoğu’nun
en karmaşık sorunudur. Sorun doğru ortaya
konmadıkça, bu olgudan kaynaklanan sorunla-
rı çözmek de mümkün olmuyor. Bu noktadan
yola çıkan Manifesto, Kürt olgusunu neolitik
çağdan alarak kronolojik sıra içinde irdele-
mekte ve bizler için yeni olan oldukça ilginç
gerçekleri gözler önüne sermektedir. Önderlik
savunmaları bir tarih kitabı olmadığı halde,
“Kürt kimdir” ve “tarihin neresindedir” soru-
larına kanıtlarıyla en bilimsel cevabı vermiştir.
Kürt burada iyi tanımlanmıştır. Olgunun doğru
tanımlanması, çözüm yolunun da yarı yarıya
aydınlatılması anlamına gelmektedir.

Bu konuda Önderlik işe hangi noktadan baş-
landığını şöyle ortaya koyuyor: “Kürt olgusunun
tanımlanması büyük önem taşımaktadır. En bü-
yük anlaşmazlık olgunun nasıl tanımlanması ge-
rektiği konusu üzerinde olmaktadır. Araplar
Kürtleri “Yemen Arapları”, Türkler “Dağ Türk-
leri”, Farslar kendinin aynı olarak gördükçe ve-
ya tersinden Kürtler en saf bir ulus olarak tanım-
landıkça, bundan kaynaklanan siyasal yaklaşım-
ların da çok farklı olması kaçınılmaz olmakta-
dır.” Önderlik işe Kürdü tanımlayarak başlamış
ve tarihini takip ederek bugünkü durumunu tah-
lil etmiştir. Kürtlerin Ari ırkından olup Kuzey
Avrupa’dan göç ederek Ortadoğu’ya geldikleri
biçimindeki tarih tezinin yanlışlığını da ortaya
koyan savunmalar, bu tezin Alman ırkçılarının
tezi olduğunun da altını çizmekte ve önemli bir
düzeltmeye gitmektedir. Arkeolojik kazı bulgu-
ları, Kürtlerin Ortadoğu’nun yerleşik halkı oldu-
ğunu, kökenlerinin Horitler, Kassitler ve Mitan-
nilere dayandığını ortaya koymaktadır. İnsanlık
tarihinin ilk büyük devrimi olan neolitiğin de

Kürdistan’da Kürtlerin atalarınca gerçekleştiril-
diği kanıtlanmıştır. İlk toprağa yerleşme, hay-
vancılık ve tarımcılık burada başlamıştır. Sü-
mer’le başlayan uygarlığın temelinde de yine
Kuzey Mezopotamya’da geliştirilen bu neolitik
kültür yatmaktadır. Kürtlerin ataları Aryen top-
luluklarıdır. Ama bu ırk anlamında değil, topra-
ğı işleyen tarımcı topluluk anlamındadır.

Kürtlerin ataları neolitiği çok köklü yaşadık-
ları için, aşiret örgütlenmesi ve kültürü onlarda
derin yer edinmiştir. Dış istilalar karşısında dağ-
ların derinliklerinde kendini ve özgürlüğünü ko-
ruma zorunluluğu bu olguyu daha da pekiştir-
miştir. Feodal dönemde halklaşan Kürtler, mo-
dern bir ulus durumuna gelemeyip uygarlığın dı-
şına itilmişlerse, bu durum Ortadoğu’nun siyasi
konumundan, değişik güçlerin politik çıkarları
öyle gerektirdiğindendir. PKK’nin mücadelesi
ve çabasıyla bugün Kürt olgusu artık aydınlatıl-
mış ve tanımlanmış bir olgudur. Halkımızı tanı-
mak, kendimizi tanımak, dahası Ortadoğu poli-
tikalarını bilince çıkarmak için, savunmaların bu
gücünden maksimum düzeyde yararlanmamız
kesinlikle gereklidir.

Savunmalar Kürt olgusunu çözümlerken,
Kürtlerin Ulusal demokratik hareketini de ele
alıp değerlendirmektedir. Bu olgu ortaya çıktı-
ğından beri, her dönemin kendi koşullarına gö-

re özgünlük arz eden bir mücadele içinde ol-
muştur. Kürt halkı önemli toplumsal çağlarda
hareketli, üretici, yaratıcı bir halk olarak varlı-
ğını hissettirmiştir. Neolitiğin en bereketli hal-
kı Kürtlerdir. İlk çağı doğuran, göklere dayalı
tanrısal inançların temelini atan, mitolojik dü-
şünce biçimini sistemleştiren toplulukların ba-
şında Kürtler gelir. Sümer köleciliğine, kolon-
yalizmine karşı aşiret bilinciyle ve özgürlüğün
vazgeçilmez tutkularıyla ilk direnen etnik halk
olma onuruna da sahiptir. Ortaçağda İslam
mutlakıyetçiliğine karşı özgürlük çabalarına
yine en çok Kürt halkı arasında rastlanmakta-
dır. Zerdüştlük, Alevilik, Manicilik, çeşitli mis-
tik tarikatlar, feodal köleciliğe karşı halkın di-
reniş ve özgür yaşam eğilimini temsil ederler.
19. ve 20. yüzyıl isyanları ideolojik anlamda
burjuva temelden yoksun, duygusal bir Kürtlük
ve geleneksel toplum yapısına dayanmışlardır.
Kullanılmaya, ihanet etmeye müsait bu hare-
ketleri ilkel milliyetçi kategoride ele almak, de-
ğerlendirmek gerçeğin en doğru ifadesidir.
PKK hareketi, Kürt ulusal demokratik hareketi
açısından ilkel milliyetçi ve geleneksel isyancı-
lık çağına son veren ve çağdaş özgürlük döne-
mini başlatan bir doğuştur. Önderlik savunma-
ları PKK gerçeğini de hem eleştirel hem de
özeleştirisel bir bakış açısıyla ele alıp değerlen-
dirmekte, bu hareketin yeniden yapılanması ve
geleceği konusunda perspektifler vermektedir.
Yeniden yapılanma sürecindeki bir partinin
kadroları olarak, savunmaların PKK çözümle-
mesi herkesten çok bizi ilgilendirir. Onu özüm-
seyip gereklerini yerine getirmek de herkesten
çok bize düşer. Orada kendimizi daha iyi gör-
me, çözümleme ve yenileme imkanı bulacağız.
Eğer gerçek bir özeleştiri olayı yaşayacaksak,
buradan hareketle yaşayacağız.

Savunmalar, uğruna çok kan dökülmesine,
örgüt kurulmasına ve her türlü çaba sarf edilme-
sine rağmen bir türlü çözüme ulaşılamayan Kürt
sorununun çözümü konusunda planlar sunduğu
kadar, bunları taraflara da önermektedir. “De-
mokratik Cumhuriyet” bu çözüm planında bir
modeldir. Tam demokrasi ve özgürlükten aşağısı-
na razı olmamak, çözümün esas esprisidir. Sa-
vunmalar, sorunun çözümünde anahtar olarak
Türk-Kürt ilişkilerini almaktadır. Ayrıca İran,
Irak ve Suriye’de bu sorunun özgün yanları ve
çözüm yöntemleri üzerinde de ciddiyetle durul-
muştur. “Ortadoğu demokratik halklar federas-
yonu, eşittir Demokratik Kürdistan Birliği” çözü-
mün ana çizgisini oluşturmaktadır. Çözümün ko-
nusu bütün boyutlarıyla irdelenmiş ve ortaya ko-
nulan önerilerle olgunlaştırılması yolunda büyük
bir gelişme sağlanmıştır. Çözümün öncüsü olan-

ların bu konuda geliştirilen önermeleri özümse-
meleri, güncel politikada doğru bir yol izlemele-
ri ve başarılı olmaları için şarttır. Temel doğrultu
ve çerçeve tam kavranmalı ki, pratik politika sa-
hasında iyi temsil edilip uygulanabilsin.

Kadın özgürlüğü sorunu, savunmaların
önemli bir yoğunlaşma ve çözümleme konusu-
dur. Başkan Apo’nun entelektüel çalışmasının
en başında gelir. O bir kadın devriminin yolunu
açmak için ne lazımsa onu yapmıştır. Bu alan-
daki çalışmalarını “Destansı” olarak nitelemek-
te ve kutsal saymaktadır. Bunun savunmalara
kendi rengini vermemesi zaten düşünülemez.
Bu açıdan demokratik uygarlığın manifestosu,
insanlık yararına esasta kadın eksenli bir siste-
min yaşam biçiminin, ilişkilerin manifestosu-
dur. Neolitik çağ değerlendirmesiyle kadının
icatlarıyla nasıl uygarlığın temellerini attığı ay-
dınlatılırken, uygarlıkla birlikte nasıl yaşamın
dışına itildiğini de ortaya konulmaktadır. Ka-
dınsız yazılan tarih yargılanıp adeta yeniden ya-
zılmaktadır. Kadının tanrıçalık düzeyine varmış
saygınlığı eşit, özgür ve öncü statüsünü kurnaz-
lık ve zorla yıkar. Yalancı ve zalim erkek bura-
dan aldığı güç ve cesaretle kendi cinsi olan er-
keği de köleleştirerek, yürürlükte olan egemen-
lik sistemini kurmuştur. Bu düzen nasıl kadın
cinsinin köleleştirilmesiyle kurulduysa, ona

“Me” lerinin geri verilmesiyle de yıkılacaktır. O
açıdan demokratik uygarlık bir anlamda da ne-
olitiğin çağdaş temellerde yeniden yaratılması-
dır. Başkan Apo kadına “Me”lerini çoktan ver-
miştir. Önemli olan kadının bunları alıp sahiplik
etmesi ve yeni uygarlığın başını çekmesidir. Sa-
vunmayı özümseyen herkes, bu perspektifi ya-
kalamada güçlük çekmeyecektir.

Savunmalar, bütün bu uygarlıksal çözümle-
me, tarih, siyaset, ideoloji ve felsefe değerlen-
dirmeleri yanında, hepsiyle bağlantılı olarak
“uluslararası komplo” gerçeğini de hem neden-
leri, hem uygulanışı, hem de hedefleri bakımın-
dan açıklığa kavuşturmaktadır. Tabii savunma-
lar sadece komployu açıklığa kavuşturmuyor,
aynı zamanda onu yargılayıp halkımızın ve tüm
insanlığın vicdanında mahkum ediyor. Komplo
olayına komplonun dayandığı uygarlığa alter-
natif, ama antitez oluşturan bir çıkışla, bir Rö-
nesans’la karşılık verilmektedir. Bu Manifes-
to’nun ardından, komployu yapan güçler bu ic-
raatlarının bir muhasebesini yapmak zorunda
kalacaklar; gerçekten yanlış mı yoksa doğru mu
yaptıklarını kendi kendilerine soracaklardır.
Onlar bu komplo ile Önderliği etkisizleştirip
Kürt ulusal demokratik hareketini tasfiye etme-
yi hedeflediler. Ama savunmalarla hem Önder-
lik, hem de Kürt özgürlük hareketi eski konu-
muyla kıyaslanmayacak çağsal bir çıkışı ger-
çekleştirmektedir. Bizler bu süreçteki örgütsel
ve politik duruşlarımızı hep uluslararası komp-
lo karşısındaki duruşumuzla ölçtük. Ama bun-
dan böyle duruşumuzu salt komploya karşı ol-
mak ve yüzeysel bir şekilde Önderliği takip et-
mekle ölçemeyiz. Bu yetersiz kalır. Bundan
böyle duruşumuzu savunmaların öngördüğü rö-
nesanssal çıkışın ne kadar içinde ne kadar dışın-
da olduğumuzla, onu ne kadar temsil edip ne
kadar etmediğimizle değerlendirmeliyiz.

Savunmalar herkesin kendini
görece¤i dev aynas›d›r

U
luslararası komplo ve mahkemelerle
birlikte, bizim için yeni bir olgu olan

hukuk ve hukuk mücadelesi de gündemimize
girmiş oldu. Daha önce hukuk yok muydu?
Şüphesiz vardı. Ama Kürtler olarak genelde
hukukun dışında olduğumuzdan, bizim için
fazla bir anlam ifade etmiyordu. Hukuk alanı o
nedenle biraz da yabancı olduğumuz bir alan-
dı. Hem sürecin karakterinden hem de huku-
kun yolunun açılmasından dolayı, savunmalar
hukuk mücadelesini de önemli bir alan olarak
değerlendirmektedir. Hukuku çözümleyerek,

gelinen aşamada hukuksal mücadeleyle çözüm
kapısını aralamak için bu alana önemli bir rol
atfetmektedir. Özellikle demokratik hak ve öz-
gürlüklerin çağımızda gelişmesiyle uluslarara-
sı hukukun ilerleme kaydetmesi, üç kuşak hak-
lar denen bireysel, siyasi ve ekonomik haklar-
la birlikte halkların haklarının evrensel bir ni-
telik kazanması, bu hakları elde etmek için
mücadele yöntemlerinin yanında kendi hak ve
hukukunu arama, hatta bu mücadeleyi yürür-
lükteki hukuku değiştirerek yenileme düzeyin-
de yürütme de artık bizim için önemsenmesi
gereken bir mücadele haline gelmiştir.

Önderlik savunmaları bu açıdan Kürtlerin
ilk önemli hukuk mücadelesi belgeleridir. Hal-
kımızın varolma hakkı, dil, kimlik, kültür ve
özgürlük hakkı, AİHM’de tüm dünyanın göz-
leri önünde ortaya konulup savunulmaktadır.
Mücadelemiz bundan sonraki süreçte ağırlıklı
bir hukuk mücadelesi olarak geçecektir. Onun
için donanımsız olduğumuz bu konuda bugün-
den başlayarak kendimizi donatmamız, bu mü-
cadelenin anlayış ve tekniklerini edinmemiz
acil bir sorun teşkil etmektedir. Savunmaların
özel olarak hukuka ve hukuk mücadelesine
ayırdığı bölüm, bizim için bu alana giriş yap-
manın başlangıcını oluşturmaktadır. Tabii
önemli olan hukuk mücadelesini halklaştır-
maktır. Hukuk mücadelesi stratejik değer taşı-
yan tarihi davalarda verildiği kadar, halkların
günlük olarak kendi haklarına sahip çıkmasıy-
la da yaygın olarak verilmektedir. Savunmalar
her ikisini de öngörmektedir.

Savunmalar aynı zamanda yıllardır kavra-
makta ve anlamakta zorlandığımız Önderlik
gerçeğinin de özlü bir yansımasıdır. Önderlik
“bununla kim olduğumu, ne olduğumu, dost
düşman herkese gösterdim” diyor. Bu açıdan
bakıldığında Savunmalar, bir dev aynasıdır.
Herkes o aynaya bakarak biraz da kendini gö-
recektir. Orada gerçek devlerle cüceler tabii ki
birbirinden ayırt edilecektir. Bizler de o ayna-
da kendi geriliklerimizi ve yetmezliklerimizi
görecek, belki de devrimci yaşamımız boyun-
ca yapamadığımız çıkışı oradan alacağımız
güçle yapacağız. Yetersiz yoldaşlığı aşmanın
bir yolu da bu aynaya bakıp boyumuzun ölçü-
sünü almaktan geçmektedir.

Sonuç olarak, savunmalar “zihniyet devri-
mi” ya da “demokratik uygarlığı” teorik temel-
lere kavuşturan bir derya gibidir. Bu nedenle
sonuna ulaşmak mümkün olmuyor. Bundan do-
layı bizim için temel bir eğitim materyalidir.
Yeni dönemde PKK’li ve Apocu olmanın ölçü-
tü, bu Manifesto’yu su gibi içip özümsemektir.
Bu amaçla her boş zaman, savunmaların şu ve-
ya bu bölümü üzerinde bir eğitim ve yoğunlaş-
ma çalışması olarak değerlendirilmelidir. Prati-
ğe yansıtılmasının asıl bir görev olmasından do-
layı, bu temeldeki bir eğitime bir seferberlik ru-
huyla yaklaşılması zorunluluğu vardır. Bunun
için başta ciddiyet ve sorumluluk gerekir. Bu
çalışmaya sıradan ve yüzeysel yaklaşmak nan-
körlük olacağı kadar bir gaflet de olacaktır. Ka-
tılımcı, araştırmacı, incelemeci bir eğitim yak-
laşımıyla Önderlik savunmalarından en köklü
sonuç alınmaya çalışılmalıdır. Bu aynı zamanda
bir konferans kararıdır. Bu dönemde okuyacağı-
mız kitaplar bile esas olarak savunmaları özüm-
sememize katkıda bulunacak yardımcı kitaplar
olmalıdır. İlk Manifestomuz yayınlandığında,
pratik mücadele içinde olan kadrolar onu büyük
bir coşku ve şevkle karşıladılar. O Manifesto
–ki bugün birçok yönden dogmatik özellikler
taşımakta, geçersiz olmaktadır– kadroların bi-
lincinde, ruhsal yapısında bir devrim yapmıştı.
1980 serhildanı dediğimiz kitle kabarması, bu
Manifesto’nun bir sonucuydu. Şimdi ise onu
kat be kat aşan Demokratik Uygarlık Manifes-
tosu önümüzde duruyor. Bunu ondan daha bü-
yük bir coşku, şevk ve aydınlanma istemiyle
karşılamalıyız. Ortadoğu Rönesansı’nı böylece
kendimizden başlatmalıyız. Savunmaya yakla-
şımımızın özünü bu oluşturur.

Ancak kadrolar olarak bizler savunmaları
sadece öğrenmekle yetinmeyeceğiz. Onu halka,
komşu halklara ve tüm insanlığa yayma gibi bir
görevimiz vardır. Bu görev birincisinin başarıl-
masına bağlıdır. Özümsemeyen özümsetemez,
kavramayan kavratamaz, bilince çıkarmayan
yayamaz. Bu tarihi görevler başarıldığında gö-
rülecektir ki;

- “Zorbalık ve yalana dayalı düzen kaybedecek!
- Özgürlük ve adalete dayanan düzen kazana-
caktır!”

Serxwebûn Sayfa 15Aralık 2001

“fiiddet ve meflru savunma konular›ndaki yaklafl›m›n› Önderlik flöyle ortaya
koymaktad›r: ‘Dünyaya karfl› tek bir insandan bafllay›p tüm insanlara ve halklara kadar,

gerekti¤inde ve zorunlu olundu¤unda kutsal meflru savunmay› sonuç al›ncaya kadar
sürdürece¤im. Bu anlamda ‘Bir insan dünyay› yener’ sözüne ba¤l› kalaca¤›m.’

Meflru savunma hem anayasal, hem de evrensel bir hakt›r.”

EE
ğer bir toplumsal olguda kökenleri yüzyıllarca ön-
cesine dayanan bir sorun yaşanıyor ve çağına gö-
re normal sayılabilecek bir çözüme bir türlü ulaş-
mıyorsa, bunda kusuru iç ve dış objektif koşullar-

da aramak gerçekçi olmaz. Her sorunun objektif koşulları
vardır. Ama bu etkenler çözüm önünde sonsuz engeller
olarak rol oynamamışlardır. Kaldı ki, objektif koşullar ne ka-
dar olgun ve elverişli de olsa, kendi başına çözüm getire-
mezler. En olumsuz koşullarda bile, her zaman bir köşesin-
den çözüm olanağını yakalamak mümkündür. Çözümsüz-
lüğü sübjektif koşulların dar anlamda yetersizliğine bağla-
mak da gerçekçi olmaz. Uğruna az kan döküldü veya örgüt
bilinç düzeyi zayıftır demek de izah edici bir neden olamaz.
Yine her şeyi askeri ve siyasi strateji ve taktiklerin hata ve
yanlışlıklarına yüklemem de aldatıcı olabilir. Temel çözüm-
süzlük nedenini, çözüme yaklaşım tarzında, tarzın ne ka-
dar gerçekçi ve uygulanabilir olduğunda aramak daha doğ-
ru bir değerlendirmedir.

Sovyetler Birliği dev gibi bir güçtü. Askeri ve siyasi
olarak hiç yenilmedi. Dış bir gücün saldırısı veya iç is-
yanlar da yoktu. Fakat çözüldü, amacına bağlılıkta yenil-
di. Nedeni basittir: Sosyalist bireyin özgürlük düzeyiyle
toplumun demokratik düzeyi, sosyalist gerçekçiliğin dı-
şındaydı. Özgür insan gerçeğine yanıt verememe, çö-
zümsüzlüğe götürmüştü. Faşizmin sorunlar karşısındaki
yıkımları için de benzer nedenler ileri sürülebilir. Sorun
çözmek bir sanattır. Bunun için bilimsel yaklaşmak şart-
tır, ama yeterli değildir. Sanatını da beraberinde bilmek
gerekir. Bir kilit tüm kapıları açamaz. Ama tüm kilitler bir-
birine benzerdir. Benzemek, kendi başına açmak için ye-
terli değildir. Ancak en uygun deliği bulup o kilidi yerleşti-
rirseniz, kilitli kapıyı açabilirsiniz; yoksa kapılar hiçbir ki-
litle açılmaz demek, gerçekçi bir yaklaşım olamaz.

Kürt sorununda çözüm için ne az kan döküldü, ne de az
örgüt kuruldu. ‘Az savaş ve diplomasi yapılmıştır’ da denil-
mez. Sorunun objektif olarak olgunlaşmaması bahanesi de
ileri sürülemez. Parçalı olması sadece dezavantaj değil,
avantaj da oluşturabilir; ama çözüm düzeyine baktığımız-
da, bir arpa boyu yol almadığı görülecektir. Örneğin Güney
Kürdistan’da son on yıl içinde olup bitenler ne objektif ko-
şulların yetersizliği, ne dış desteğin azlığı, ne de örgüt ve
bilinç düzeyinin zayıflığıyla izah edilebilir. Tersine, tüm ko-
şullar olgun ve elverişlidir. Ama çözüme bir türlü gidileme-
mektedir. Bunun temel nedeni, gerçeğe saygısızlık ve hat-
ta en rahat çözüm yollarını bile bile engelleme tutumudur;
çözüm olması gereken güçlerin, bizzat çözüm gerçekleri
ve yolları önünde ısrarla engel teşkil etmeleridir. Olgunla-
şan her sorunun makul bir çözüm yolu vardır. Ama bunun
için en başta gerekli olan, gerçeklere derinden anlam ver-
mek ve en sınırlı çözüm olanaklarını bile ciddiye alarak
yaklaşım iradesini ve sabrını inadına göstermektir. Kürt so-
rununun çözümünde olmayan tek etken budur.

Tabii ki bu tutumların altında tarihsel, toplumsal ve si-
yasal nedenler vardır. Her tutumun altında yatan bu ne-
denler uzun uzun anlatılabilir. Sonuç gelip gerçek koşul-
ların olanak verdiği en makul çözüm konusunda ciddiyet
ve ısrara dayanmaktadır. Belki, bu iki basit kelime gibi
görülebilir. Ama bunlar olmadı mı, çözüm altın tepside
sunulsa da, ciddiyet ve ısrarı olmayanlar için bir anlam
ifade etmez. Çözüm gerçekçiliği, ciddiyeti ve ısrarı; so-
nucu belirleyen anahtarı açan kilit rolünü oynar. İlla şöy-
le gönlümdeki bir otonomi veya ulusların kaderlerini tayin
hakkı gereği şöyle dört dörtlük bir devlet istiyorum derse-
niz, önünüzdeki makulü göremezsiniz; dolayısıyla sayı-
sız çözüm fırsatını kaçırmış olursunuz. Kürt sorununda
yaşanan biraz da bu mantık ve şaşılıktır.

İlkelerle reel politika karıştırılmaktadır. Sanki ilkeli kal-
mak için reel politika yapılmayacak, tersine reel politika
adına ilkeden vazgeçilecek! Şaşılık ve mantık hastalığı de-
nilen eğilimler, bu ikilemi aşamayanlardır. Kürt sorununun
yaşadığı çözümsüzlükte bu ikilemin payı büyüktür. İlke adı-
na dogmatizm, reel politika adına gırtlağına kadar teslimi-
yet anlamını da doğuran bu tür yaklaşımlar, sorunu en has-
talıklı hale getirmenin sorumluluğunu da taşımaktadır. Hal-
buki hayata çok renklilik hakimdir. İsteyen kendi rengini ya-
ratabilir. Toplumsal sorunda da çözümün rengini bulmak
için, öncelikle siyah-beyazdan başka bir görme algısı olma-
yanların renk körlüğünden kurtulmak gerekir. Biz kendimizi
bu gerçekten soyutlamıyoruz. Aynı hatalara biz de düştük.
Önemli olan, hatadan kurtulmayı bilmektir.

Kürt sorununda önümüzdeki dönemde daha da yo-
ğun olarak içine girilecek çözüm sürecini kavramaya ça-
lışırken, yönteme ilişkin bu hususları tamamen göz
önünde tutmak gerekir. Çözüm, sanıldığı gibi antlaşma-
lar yaparak veya devletin bahşettiği yaklaşımlar sayesin-
de gerçekleşmeyecektir. Kürt realitesi bu tarzlara olanak
tanımamaktadır. Ama böyle olmadı diye, çözümsüzlük
bir kader olarak görülmüyor; tersine, bu durum çözümün
başka biçimlerde aranması gereğini ortaya koyuyor.

Son 200 yıllık deneyimler, Kürt sorununun burjuva
milliyetçi ve feodal otonomist yaklaşımlarla çözümlene-
meyeceğini ortaya koymuştur. Komşu ulus-devlet gerçe-
ği, bu modele şans tanımakta; çember altında bir tecrit
duvarıyla boğulma tehlikesine yol açmaktadır. Bir İsrail-

Filistin milliyetçi yaklaşımının yol açtığı çözümsüzlük ve
insanlıkla alakası olmayan sonuçları ortadadır.

19. yüzyıldan kalma ve reel sosyalizmin daha da in-
celttiği bu milliyetçi model, ak-kara mantığının alabildiğine
geliştirilmesinden sorumludur. Batı uygarlığının büyük be-
deller pahasına ulaştığı demokratik sistem, aslında tüm
toplumsal sorunların çözüm anahtarlarını sunmaktadır.
Batı başta kendi tarihi anlaşmazlıklarının tümünü çözdü.
Şimdi de dünyaya öğretmektedir. Demokratik sistemin Or-
tadoğu’yu kapsamına aldığını söyleyemeyiz. Ama kapısı-
nın bu sistemle artık artan oranda dövüldüğü de bir ger-
çektir. Demokratik sistem dışında, devasa boyutlu ulusal
toplumsal sorunların çözüm yolu gözükmemektedir. Kaldı
ki, sonuçlarıyla üstünlüğünü kanıtlamış demokratik siste-
min tüm taraflar için en az kayıpla azami ortak yararı ger-
çekleştirmenin en elverişli yolu olarak da değeri her geçen
gün daha iyi kanıtlanmaktadır. Mevcut siyasi sınırları veri
olarak kabul etmekle birlikte, sorunları olan tüm çevreler,
gruplar ve kültürlerin haklarını gerçekleştirmektedir. Süreç
içinde eşitçi ve özgürlükçü yönde evrimle, her olguya ken-
dini ilerletme ve layık olduğu gelişmeleri iradesiyle sağla-
ma şansını vermektedir. Sürekli kendini eğitmeye, örgütle-
meye, seçme ve seçilmeye zorlayarak, demokratik siya-
setle devlete ve yasalara taşırabilmektedir. Batı toplumla-
rı üstünlüklerini sadece bilim ve teknik gelişmeye borçlu
değiller. Onlardan da çok, bu üstünlüğü demokratik sistem
doğurmuştur. Halen demokrasiden korkanlar, ‘önce eko-
nomi, sonra demokrasi’ diyenler, aslında arabayı atın önü-
ne koymaktadırlar. Asıl demokrasi, geri ekonomilerin hızla
kalkınması için öncelik taşımalıdır. Bilimsel olarak da ka-
nıtlanan ve sahiplerine Nobel ödülü aldırtan bu gerçekliğin
ışığında, Ortadoğu genelinde ve acilen de Kürt sorununda
demokratik sistem altında çözüm aramak, sadece müm-
kün yollardan biri değil, aynı zamanda mevcut koşullar al-
tında en uygun çözüm yoludur. Hükümran ulus-devletlerin
demokrasiden uzak olmaları, bir engel olarak veya başka
yollara sapmak için vesile olarak görülmemelidir.

Bundan önceki bölümlerde açımlandığı gibi, Kürt so-
rununun kendisi bu devletleri demokratikleşme doğrultu-
sunda zorlayacaktır. Çünkü yaşadıkları derin kriz ve çö-
zümsüzlükler, demokratik sistemi onlar için de tek doğru
seçenek haline getirmektedir. Dolayısıyla çağdaş demok-
ratik uygarlıkla Ortadoğu’nun sorunlu yapılarının karşılaş-
ması, özellikle Kürt sorununda demokratik sisteme geçişi
adeta olmazsa olmaz kabilinden bir aşamaya getirmekte-
dir. (Bu konu ilgili bölümde kapsamlı olarak değerlendiril-
diği için tekrar açımlamayacağım.) Tarihte uygarlığın Sü-
mer örneğinde doğuşu gibi, Ortadoğu’da demokratik uy-
garlık çağının yeni bir içerikle doğuşunu zorlamaktadır.
Kader bir kez daha Kürtlere bir uygarlık biçiminin, anlam-
sız sınıfsal yapıların aşıldığı demokratik uygarlığın kilidi
olma rolünü vermektedir. Kürtler sadece en ağır öz sorun-
larını çözmekle kalmayacaklar, komşu halklara da de-
mokratik sistem içinde kardeşliğin ve gerçek özgür birlik-
teliğin onurunu birlikte paylaşma şansını da vereceklerdir.
Bölge halklarının tarih boyunca umut ettikleri gerçek kur-
tuluşçuluğun, barışın ve müreffeh yaşamın altın kilidini
sunacaklardır. Bu yaklaşımı hayal olarak değil, gerçekli-
ğin bir gereği, çağa ulaşmanın zorunluluğu ve tüm gerilik-
leri aşmanın emin yolu olarak görme; sorumluluk, ciddiyet
ve inatla üzerine düşeni yapma; tarihi görevlerine doğru
sahip çıkmanın gereği olarak da anlaşılmalıdır.

Kürt sorunun çözümüne ilişkin bu genel çerçevenin
ışığında, içinde yaşanılan ülke ve devletlerin her biri için
de olası çözüm biçimleri konusunda, tezler düzeyinde
ana hususları koymaya çalışalım.

TTüürrkkiiyyee’’nniinn KKüürrtt ssoorruunnuu vvee
DDeemmookkrraattiikk ÇÇöözzüümm

Kürt sorununun ağırlaşmasının nedenlerini ve çözüm yo-
lunu Türk-Kürt ilişkilerinin oluşum ve gelişim mantığında
aramak en doğru yöntemdir. Çözümün kendisi bir sonuç-
tur. Başarılı olması için dayandığı olguların tarihsel kaynak-
ları ve nasıl evrim gösterdikleri ana hatlarıyla ortaya konul-
duğunda, bilimsel yöntemin uygulandığından bahsedebili-
riz. İlgili bölümlerde uzunca üzerinde durulduğu için, özce
bazı çizgisel özelliklerini hatırlatmakla yetinelim.

FFeeooddaall bbeeyylliikk
vvee ssuullttaannll››kk ddöönneemmii

11.yüzyılda Büyük Selçuklu sultanları ve Oğuz
boylarının akınlarıyla başlayan bu süreç, çatış-

madan ziyade uzlaşmalarla yönetilmiştir. Bizans İmpara-
torluğu’na karşı geleneksel İslam ittifakı temel alınmıştır.
Birbirlerinin hukukuna saygı gösterilmiş, Kürt ve Türk
beylikleri birbirlerinin varlıklarını tanımışlardır. Başta Ma-
lazgirt Savaşı olmak üzere birçok savaşta ittifak etmele-
ri, sonuç alınmasında belirleyici olmuştur. Türk beylikleri
ve sultanlık askeri ve siyasi yönde güçlenirken, Kürtler
ekonomik, kültürel ve sosyal yönden daha üstün durum-

16
Sümer Rahip Devletinden
HHAALLKK CCUUMMHHUURR‹‹YYEETT‹‹NNEE DDOO⁄⁄RRUU
Sümer Rahip Devletinden
HALK CUMHUR‹YET‹NE DO⁄RU

Kürt
Sorununda
Çözüme
Do¤ru

dadır. Kürt kültürü daha çok asimile etmektedir. Mev-
cut sorunlar, ortaçağda her tarafta olan beylikler ve
sultanlıklar arasında etkinlik kurma kavgalarından kay-
naklanmaktadır. Çatışmaların bilinçli bir etnik, kavim-
sel yönü fazla yoktur. Hakim sınıfların mülkiyet, siyasi
ve askeri çekişmeleri olarak, kendi aralarında geçmek-
tedir. Dolayısıyla Türk-Kürt ilişkilerinde etnik ve kavim-
sel sorunlar aramak, bu süreçte fazla anlamlı değildir.

Osmanlı sultanlık rejiminde ilişkiler daha çok düze-
ne girer ve statü kazanır. Esas olarak Kürt beyliklerini
iç işlerinde serbest ve babadan oğula geçen hükümet-
ler biçiminde tanımaya dayalı bu statü 19. yüzyıla ka-
dar devam eder. Bu, imparatorluk bünyesinde egemen
sınıflar içinde en gelişkin statü olarak görülebilir. Sul-
tanların bu ilişkiyi stratejik düzeyde değerlendirdikleri,
birçok fermanda açıkça görülmektedir. Bizzat kendile-
rinin tesis ettikleri ve Kürdistan eyaleti, hükümetleri ve
beylikleri biçimindeki kavramlarla resmiyet kazandır-
dıkları Kürt ilişkileri, bir nevi ayrıcalık taşımaktadır.
Bunda Kürtlerin aşiret ve kavim olarak güçlü bir biçim-
de yerleştikleri coğrafyanın rolü ve Ortadoğu’daki hü-
kümranlık için taşıdıkları stratejik önem baş neden sa-
yılmaktadır. Kürt beylikleriyle uzlaşmadan, İran ve Ara-
bistan feodalleri karşısında üstün duruma geçmeleri
pek olanaklı olmamaktadır. Türk sultanları bu gerçeğin
derin bilincindedirler. Kürt beylikleri de bu stratejik ihti-
yacı iyi değerlendirerek, imparatorluğun en güçlü oto-
nomilerini kurmuşlardır. Kürt otonomiciliği feodal döne-
min tipik statüsü, bir nevi çözüm yolu olmaktadır.

19. yüzyılın başından itibaren Avrupa sömürgecili-
ğinin Ortadoğu’da etkili olmaya başlaması, Kürt-Türk
ilişkilerindeki bu statüyü sarsar. Başta İngiltere olmak
üzere, öne çıkan sömürgeci kapitalist devletlerin Orta-
doğu’da Hıristiyan azınlıklara sahip çıkma ve sultanlı-
ğı Rus yayılmacılığına karşı koruma biçiminde gelişen
politikalarında, Kürtleri tecrit etme ve koz olarak kul-
lanma biçiminde tehlikeli bir eğilim gelişir. İngiltere’nin
ahlaki hiçbir temeli olmayan böl-yönet politikasının bir
uygulaması olarak, çok tehlikeli bir rol oynar. Etkili ol-
mak için tüm güçlerle oynama, katliamların gerçek ne-
denidir. Yüzyıllarca az çok geçerli olan Osmanlı barışı
bozulur. Kavimlerin birbirlerini yeme dönemi başlar.
Kapitalist sömürgeciliğe dayalı milliyetçilik, boğazlaş-
ma ve parçalanma dönemi olarak tarihte yerini alır.
Kürt-Türk ilişkilerinde sorunların doğduğu ve geliştiği
dönem olarak, bu süreci esas alma gerekir.

Milliyetçilik, isyan ve tenkil dönemi

Kapitalist sömürgeciliğin tetiklediği bu dönem,
Kürt sorununun çağdaş anlamıyla doğduğu ve

geliştiği dönemdir. Bunun altındaki mantık; Hıristiyan
azınlıkları kendine bağlamak için Kürtleri öcü gibi kul-
lanmaya, aynı zamanda Türk ve daha sonra İran ve
Arap yöneticilerini kendine daha çok bağlamak amacıy-
la bizzat tetikleme biçiminde rol oynadıkları Kürt isyan-
larını kullanmaya dayanır. Kürtler tam bir kobay ve tah-
rik aracı olarak kullanılmaya çalışılmaktadır. Herhangi
bir uygarlık misyonuyla yaklaşma niyetleri yoktur. İngil-
tere bu politikada başı çekmektedir. Diğer sömürgeci
kapitalist devletler de bu politikayı esas alarak sürdür-
mekten geri durmayacaklardır. Günümüze kadar de-
vam eden emperyalist kapitalizmin bu Kürt politikası,
genelde tüm Ortadoğu halkları ve özelde Kürtler üze-
rinde tarihlerinin en yıkıcı sürecini yaşamalarına yol aç-
mıştır. Bu politikanın ayrılmaz bir özelliği olan burjuva
milliyetçiliği, kaynağı itibariyle böl-yönet amacına da-
yandığı için olumsuz bir rol oynamış; Avrupa’da ulusal
pazar, dil, kültür ve devletin oluşumunda temel ideolo-
jik rol oynarken, Ortadoğu’da halkların birbirini yeme
aracına dönüşmüştür. Osmanlı İmparatorluğu’nun da-
ğılmasında temel rollerden birini oynarken, Ortadoğu
mozaiğinin parçalanmasına, halkların tek tek kalması-
na, hatta Araplarda ve Kürtlerde görüldüğü çok sayıda
parçaya bölünmelerine ve kolay yem olmalarına yol aç-
mıştır. Daha sonra güçlenen yerel milliyetçilikle mikro
etnik milliyetçiliklerin bu parçalanmayı derinleştirmeleri
de, bu parçalanmanın, böl-yönet politikasının bir uzan-
tısı olarak rol oynamaya devam etmiştir.

Türk milliyetçiliği, Osmanlı İmparatorluğu’nun da-
ğılmasına tepki olarak, bölgede en erken şekillenen
milliyetçiliklerin başında gelmektedir. Başlangıçta Na-
mık Kemallerle meşrutiyet amacıyla sınırlı da olsa ile-
rici bir özde gelişen bu milliyetçilik, Yeni Osmanlıcılık
olarak kavramlaşırken, İttihat ve Terakki Cemiye-
ti’yle 19. yüzyılın sonlarında Pantürkizm ve Abdülha-
mit tarafından Panislamizm biçiminde kavramlaştırıl-
mıştır. Meşrutiyet rejimi bu milliyetçiliğin kazanımı ola-
rak ortaya çıkar. Demokratik özden yoksundur. Baş-
langıçtaki hürriyet ve kardeşlik vurguları, daha sonra
yerlerini diktatörlüğe ve ırkçılığa bırakmıştır. Bu politi-
kayla girilen I. Dünya Savaşı imparatorluğun parçalan-
masıyla sonuçlanmıştır.

Cumhuriyet döneminin Atatürk milliyetçiliği daha
farklıdır. Irkçı değildir; tüm Anadolu uygarlıklarını
kendine kaynak olarak almakta ve saygı duymakta-
dır. Osmanlılarca horlanan Türk halkının moralini ve
ulus bilincini yükseltmek için “Ne mutlu Türküm di-
yene” sloganını kullanmıştır. Burada da ırkçı bir yön
değil, ortaçağ boyunca sultanlarca hor görülen Türk
halkının uluslaşması hedeflenmiştir. Daha sonra ge-
liştirilen ırkçı Türk milliyetçiliğiyle Atatürk milliyetçiliği
arasındaki fark önemlidir.

Cumhuriyet dönemindeki ırkçı Türk milliyetçiliği,
İttihatçılığı temel almakla birlikte ondan daha geridir.
Artan ekonomik bunalımlar, köyden kente akın ve so-
lun yükselişi karşısında, 1960’lardan sonra politikle-
şen ve ifadesini Ülkü Ocakları ve MHP’de bulan, ay-
rıca başka kanatlara da bölünen bu milliyetçilik, gü-
nümüzde iktidarın da bir kanadı olmuş; solun tasfiye-
sinde önemli rol oynamıştır. Atatürk çağdaşlaşmasıy-
la çelişmesi, demokratikleşememesi ve faşist otori-
terliği sürdürmesi, ırkçılık temeliyle birlikte bir handi-
kap rolündedir. Başta CHP olmak üzere Atatürk milli-
yetçiliğinde yenilenme çabaları görülmekle birlikte,
henüz beklenen sıçramayı yapamamıştır. Atatürk mil-
liyetçiliğinin kaderi, bu sıçramanın demokratikleşme
doğrultusunda gerçekleştirilmesine bağlıdır.

Geleneksel Osmanlıcılık, Türk-İslam sentezi bi-
çiminde bir akımla yenilenmek istenmiştir. İslam’ın
siyasi yükselmesine dayanan bu akım, daha çok ge-
lişen Anadolu burjuvazisinin liberal eğilimi olarak
şekillenmektedir. Türklükten çok İslam’a vurgu ya-
pan, İran ve Araplardaki İslami eğilimlerden güç al-
maya çalışan bu eğilim, son dönemde daha çok Av-
rupa Hıristiyan Demokrat Partileri doğrultusunda
gelişmeye çalışmaktadır.

Türkiye burjuvazisinin CHP’den ayrılan ve liberal-
leşme iddiasındaki geleneksel iktidar bloğu; DP, AP ve
ANAP deneyimlerinden sonra dağılma sürecini yaşa-
maktadır. Bu blok tutarlı bir demokratizm örneği suna-
mamıştır. Günümüzde en çok üzerinde durulan, burju-
vazinin merkez demokrat parti bloğunu yaratma çaba-
larıdır. Hem merkez sağ hem merkez sol, demokrasi-
ye ve insan haklarına vurguyu yaparak, bu boşluğu
doldurmaya çalışmaktadır.

Türkiye’nin dünya çapında girdiği çok yönlü kriz,
son yüzyılına damgasını vuran milliyetçiliğin de çıkma-
zını ve çözümsüzlüğünü göstermektedir. Cumhuriyetin
kuruluşunda Atatürk milliyetçiliğinin rolü kesin olmakla
birlikte, demokratik evrim gösterememesi bu çözüm-
süzlüğün temelidir. Aynı hastalık ve çözümsüzlükler
Ortadoğu çapında yaşanmaktadır. Milliyetçiliğin en ile-
ri çağını açan Avrupa’nın Hitler faşizmiyle doruğa ula-
şan ırkçı milliyetçiliği tarihe gömüp demokrasi bayrağı-
nı yükseltmesi, 20. yüzyılın ikinci yarısına damgasını
vuran ana eğilimdir. Atatürk, Batı milliyetçiliğinden sı-
nırlı da olsa ilerici çağında yararlanmıştı. Bu anlamda
da çağdaştı. Fakat II. Dünya Savaşı sonrası çağdaşlık
demokratik uygarlık olarak tanımlanırken, Türk yöne-
timleri bu tür uygarlık gelişimini özde kavrayamadılar;
kavrasalar da, işlerine gelmedi ve inanmadılar. Daha
çok cumhuriyeti oligarşik bir iktidar altında yönetmeyi
çıkarlarına uygun buldular. Çağdaş demokrasiyi çıkar-
ları için tehlike olarak algıladılar. Bu da cumhuriyetin
çağdaş uygarlıktan kopması anlamına gelmektedir.

Ekonomik bunalımın temelinde bu gerçeklik yat-
maktadır. Tüm yıkılmış Avrupa ülkeleri demokratik re-
jimle bugünkü seviyeyi yakalarken, Türkiye demokra-

tikleşmekten hep uzak durdu; hatta muazzam bir de-
mokrasi demagojisiyle kendini gizleyerek çıkış yapabi-
leceğini sandı. Köylü kurnazlığıyla çağdaşlığa oynadı-
ğını ve herkesi uyuttuğunu sanırken, henüz yeni yeni
Türkiye’yi tam bir kayaya toslattığının farkına varmak-
tadır. Açık ki, 20. yüzyılın ikinci yarısındaki Türk siya-
sal eliti cumhuriyetin çağdaşlaşma iddiasını özünde
anlamadığı gibi, sınırlı olan mirasını da kötü kullan-
maktan çekinmemiştir. Ordunun buna tepkisi, siyasi
kliği sürekli denetim altında tutma ve dört önemli dar-
beyle cumhuriyetin raydan çıkışını önleme biçiminde
olmuştur. Fakat bu darbeler ciddi bir programa dayan-
madıkları ve daha çok klasik ölçülerde cumhuriyeti ko-
rumayı esas aldıkların için, etkileri yerinde oynamak-
tan öteye gitmemiş; cumhuriyetin içe doğru daha da
büzülmesine ve tutucu hale gelmesine yol açmıştır.
20. yüzyılın sonlarında yaşanan sadece bir ekonomik
kriz değil, ekonomik, kültürel, sosyal ve siyasal tüm
alanlarda topyekün bir bunalımdır. Bu durumun bir
adım ötesi kaos ve hiperenflasyondur. Geçmişte ısrar
edilirse, bunun da yaşanması kaçınılmazdır.

Türkiye’nin çağdaş demokratik uygarlıkla arasın-
daki mesafenin açılmasına yol açan, gerici milliyetçi-
likle oligarşik yönetimlerin antidemokratik hareketleri-
dir. Türkiye günümüzde bu çelişkinin sonuçlarını, ta-
rihindeki en ağır ve süreklileşen krizi biçiminde yaşa-
maktadır. Rejimin otoriter ve içe kapanmacı özelliği
müdahalenin iç koşullardan gelişmesini engelleyince,
tarihte de çokça görüldüğü gibi çözüm, müdahale dı-
şardan beklenmektedir. IMF ve AB, iki kanaldan bu
müdahaleyi yapmaya çalışmaktadır. Ama devletin
geleneksel korkuları ve demokratik açılıma kapalı ya-
pısı, dış müdahalenin de başarılı olmasını engelle-
mektedir. Dolayısıyla iç ve dış çözüm olanakları en-
gellenince, krizden her an toplumsal bir patlama teh-
likesi de gündemleşmektedir. Genelde Türk milliyetçi-
liği en derin açmazını yaşarken, faşizmle çıkış ara-
mak isteyen ırkçı Türk milliyetçiliği, iç ve dış koşulla-
rın sert duvarıyla karşılaşmaktadır. Faşizm yükselme
ve iktidar için sağlam dayanak bulamayınca hırçın-
laşmakta ve güç kaybetme tehlikesiyle kuşatılmış bu-
lunmaktadır. Tüm iç ve dış koşullar her iki milliyetçili-
ğe de ya dönüşüm ya da aradan çekilme biçiminde
bir ikilem dayatmaktadır. Ordu geleneksel darbeyle
fazla bir şeyin yapılamayacağının derinden farkında-
dır. Kapsamlı bir reform programı için iktidarı tümden
alması da, mevcut dış ittifaklar ve iç koşullar nedeniy-
le pek olasılık dahilinde görülmemektedir. Ancak
cumhuriyet dağılma tehlikesi geçirirse, bir açık müda-
hale söz konusu edilebilecektir. Kaldı ki, ordu yoğun
denetim ve gözetimini MGK’nın artan rolüyle fazla-
sıyla yerine getirmektedir.

Bu koşullar altında Türkiye, kendi tarihinin en kap-
samlı değişim ve dönüşüm sorunlarını tartışmaktadır.
Medyanın da aracılık etmesiyle tartışma günü gününe
en ücra köşeye kadar yansımaktadır. Bu tartışma ne
meşrutiyet öncesi sığ aydın-bürokrat tartışmasına, ne
de II. Dünya Savaşı sonrasında CHP içindeki demok-
ratların çıkışına benzemektedir. Bu, 1970’ler Türki-
ye’sinde sağ-sol tartışmasını aşan bir tartışmadır.
Bunda sosyo-ekonomik düzenin vardığı aşama, siyasi
sistemin tıkanması, Kürt sorununun ulaştığı biçim ve
dış dünyayla yaşanan uyumsuzluklar temel rol oyna-
maktadır. Geçmişte olduğu gibi, sıradan önlemlerle
kriz ve bunalımın üstesinden gelineceğine kimse inan-
mamaktadır. Alınan tek taraflı her çözüm tedbiri, krizi
ve sorunları daha da ağırlaştırmaktan öteye bir anlam
ifade etmemektedir. Bu durum teşhisin yeterince doğ-
ru yapılmadığını göstermektedir.

Milliyetçi ideolojiyle azami aşamaya varılmıştır. Bu
ideolojiyle sorunlar çözülmez, ağırlaştırılır. Tüm Orta-
doğu’da yaşanan gerçeklik bunu doğruluyor. Türkiye
krizi emperyalizm koşullarında genel bir durumu da
göstermektedir. Arjantin, Brezilya ve Endonezya’yla
benzerlik genel durumdan kaynaklanmaktadır.

Türkiye örneğine daha yakından bakıldığında şun-
lar söylenebilir: Kapitalist ekonomi mevcut sistemle
daha fazla gelişemez, bilakis geriler. Cumhuriyetin
kuruluş dönemi, devlet eliyle kapitalist birikimi sağla-
ma ve genç burjuvaziyi bürokrasinin içinden kollayıp
yaratma dönemiydi. Kapitalizmin temeli böylelikle atıl-
dı. 1950’ler kapitalizmi geliştirme ve yayma dönemiy-
di. Kırsal alandaki tarım kapitalizmiyle kentlerde sa-
nayi kapitalizmi bu dönemde hamle yaptı. Bürokrat
kapitalizminin yanında, özel birikim dönemi de açıldı.
Ticari-sınai kapitalizm öne geçti. 1980’ler sonrasında
mali sermayenin hamlesi başladı. İç ikame ve sanayi-
de dışa açılmayla bir hamle daha yapıldı. Türkiye ka-
pitalizmi tüm bu adımlarla belli bir aşamaya geldi. Ge-
lişmemiş üçüncü dünya ekonomileri diyebileceğimiz
koşullardan Avrupa ülkeleriyle rekabet edebilecek bir
konuma yerleşti. Eksiği, bu ekonomik yapının siyasi
sistemini kurmaktı. Bunda tereddütlü davrandı. Bu
konuda esas engel de Kürt sorunuydu.

Yakın tarihiyle bağlantısı içinde ele alırsak, cumhu-
riyetin kuruluşunda da benzer bir durumla karşılaşırız.
Cumhuriyet sistemleşirken Kürtleri unutmuştur. Fakat
her zaman korkusunu hissederek, sistemle uzlaştıra-
rak çözümden uzak durmuştur.

Kürt isyanları, ortaya konulduğu gibi, ayrılıkçılığı
esas alan isyanlar değildir. 19. yüzyıl boyunca devam
eden Kürt isyanları sistemden ayrılmak için değil, dış-
landıkları için gelişmişlerdi. Artan merkeziyetçilik Kürt-
lere yer vermiyordu. Kürtler eski geniş otonomilerini
kaybettikleri gibi, yeni merkezi sistemde yerlerinin ol-
madığını görüyorlardı. Büyük devletler Türkiye’yi daha
çok bağımlı kılmak için zaman zaman olayları tahrik
etmekle birlikte, hiçbir zaman ayrılmak amacıyla des-
teklememişlerdir. Cumhuriyetin kuruluşunda bu durum
daha da açığa çıkmıştır. Kürtler sadece otonomilerini
kaybetmediler, toptan varlıklarının inkarıyla kendilerini
karşı karşıya buldular. Tabii çıkarı olan devletler, başta
İngilizler, bu vesileyle ortaya çıkan isyanlardan yarar-
lanmışlar; kemalistlerle nihayet uzlaşmışlardır. Daha
sonraki süreç, Kürtlerin tamamen yasaklama sürecine
alınarak çürümeye ve unutulmaya terk edilmesidir. Bu-
na PKK somutunda verilen yanıt, bilinen 20. yüzyılın
son çeyreğindeki düşük yoğunluklu savaştır.

Kurulurken Kürt isyanı bahanesiyle demokratikle-
şemeyen cumhuriyet, çağdaşlaşma sürecinin en
önemli aşamasında demokratikleşmeyle sistemini ta-
mamlaması gerekirken, yine duyduğu korku ve bö-
lünme telaşıyla Kürtleri ezerek sorunu halledebilece-
ğini sandı. Çılgınca ve topyekün seferberlikle, her
türlü özel savaş yöntemleriyle sorunu tasfiye etmeyi
gündemine koydu. Kimi kaynaklara göre 100, kimile-
rine göre 400 milyar doları bu işe yatırdı. Sonuç;
mevcut ekonominin de krize girmesi, sosyal alanın şi-
razesinden çıkması, siyasi yapının tamamen iflasıdır.
İktidarın desteği yüzde onun altına düşmüştür. Ne za-
man tam çökeceği dünyaca gözlemlenen bir ekono-
mi, IMF olmasa bir gün bile kendisini sürdüremez du-
rumdadır. Dünyaya kafa tutmak şurada kalsın; ABD,
AB ve yan kuruluşları olmasa, kendini sürdüremez bir
cumhuriyet haline gelmiştir. Türk milliyetçiliğinin Tür-
kiye’yi gelip bıraktığı konum budur. Kendi Kürtlerini
ne yok edebilmiş, ne de tam asimile etmiştir. Tersine,
PKK önderliğinde büyük bir demokratik dönüşümü
yaşayan bir Kürt gerçeği söz konusudur.

Bu objektif durum karşısında önümüzdeki dönem
için adımlar atılmaya çalışılmaktadır. Gerek merkez
sağ, gerek merkez sol yeniden toparlanıp partileşme-
ye çalışmaktadır. Varolanlar, daha şimdiden eskimiş
denilenler iddiasını sürdürmektedir. Hükümet adeta
maçın uzatma dakikalarını oynar konuma gelmiştir.
Halk ezici biçimde köklü değişim istemektedir. Halkın
demokratik uygarlıktan yana tercihi kesindir. Ordu
darbeden uzak, dengeler fazla zorlanmadan, cumhu-
riyetin demokratik ve laik karakterindeki yeni dönü-
şümlerine karşı değildir. PKK meşru savunma konu-
munda, demokratik çözüm tercihinde kesin tavır al-
mış bulunmaktadır.

Bu tablo karşısında, sorunların tek taraflı önlemler-
le çözümlenemeyeceği açıktır. Çözümün topyekün ve
iç içe olması mantık gereğidir. Bir bina yapılırken bir
köşesini bile boşlukta bırakmak, tüm inşayı anlamsız
kılar. Anayasa ve yasalarda değişikliğe gidilirken, yine
Kürtler dışlanmayla karşı karşıya bırakılıyor. Daha
şimdiden yeni bir çatışmanın zemini açık bırakılıyor.
Irkçı milliyetçilik Türkiye’nin kaderiyle oynamaya de-
vam ediyor. Korkularla tekrar Türkiye’nin geleceğini
bağlamak istiyor. Dolayısıyla kriz daha da derinleşiyor.
Dünyadan tecrit olma ve içte daralma, kitleleri patlama
noktasına getiriyor.

Aslında cumhuriyet büyük bir değişim geçiriyor.
Eski temelleri hızla aşılıyor. Yenilik en güçlü tutku ha-
lini almış bulunuyor. Değişime karşı duranlar en bü-
yük tepkiyi alıyor. Uzlaşma, değişme ve dönüşümden
yana olmayan söz de kalmamış gibidir. Ama Türkiye
korkuyor. Türkiye yakın tarihinden korkuyor. Kürtlere
karşı işlenen suçlardan ötürü korkuyor, demokrasi
güçlerine karşı yakın dönemde işlediği suçlardan kor-
kuyor. Demokrasi kriterlerinden, onlara karşı ikiyüzlü-
lüğünden korkuyor. Tüm bu korkular krizi daha da de-
rinleştiriyor. Kriz söylendiği gibi gerçekten tek boyut-
lu değil, öncelikle siyasidir. Siyasal, psikolojik, sosyal,
moral ve ekonomik boyutları son derece iç içedir. Ya
toptan çözüm, ya tam çözümsüzlük noktasına gelip
dayanmış bulunuyor. Hiçbir sorun artık darbe ve bas-
tırmayla çözümlenemeyeceğine ve böyle bir durum
da ortada olmadığına göre, girilen dönem artık farklı
olmak zorundadır. Milliyetçilikle çözümlenecek bir du-
rum da yoktur. Ne bastırılacak bir sol, ne de savaş
halindeki bir Kürt hareketi söz konusudur. Milliyetçilik
neye karşı savaşacak? Bütün komşular dostluk isti-
yorlar. Halk hiç şiddetten yana değil, tersine şiddet-
ten bıkmış, nefret ediyor. Daha da üstüne gelinirse,
en büyük sosyal patlamayla tehdit ediyor.

17
“K

ürt sorununun çözülemeyiflinin temel nedeni, gerçe¤e
sayg›s›zl›k ve hatta en rahat çözüm yollar›n› bile bile

engelleme tutumudur; çözüm olmas› gereken güçlerin,
bizzat çözüm gerçekleri ve yollar› önünde ›srarla engel
teflkil etmeleridir. Sonuç, gelip gerçek koflullar›n olanak
verdi¤i en makul çözüm konusunda ciddiyet ve ›srara
dayanmaktad›r. Çözüm gerçekçili¤i, ciddiyeti ve ›srar›;
sonucu belirleyen anahtar› açan kilit rolünü oynar.”

Demek oluyor ki, artık Türkiye tarihinde milliyetçili-
ğin, isyan ve tenkilin, bastırmanın maddi zemininin kal-
madığı ve işlevini tamamladığı bir süreç yaşanıyor. Mil-
liyetçilik, isyan ve tenkil dönemi sona eriyor. Bazıları is-
temese de, ırkçı hakim ulus milliyetçiliğiyle ezilen bur-
juva milliyetçiliği, eski solculukla siyasal İslam’ın da sa-
hipleri olsa da, artık rollerinin kalmadığı ve olamayaca-
ğı bir döneme giriliyor. Türkiye bu anlamda ideolojik ve
siyasi donanım açısından önemli eksiklikler taşısa da,
gerçekten yeni bir dönemin içine giriyor. Halk yığınları
kesinlikle yeni dönemin çok yoğun beklentisi içindedir.
Devlet eğer değişim geçirmezse, cascavlak ortada ka-
lacağı bir durumu yaşıyor. Siyaset yeni dönemi ideolo-
jik, siyasal ve moral yönden yeniden üretemezse, kesin
sınıfta kalacaktır. Sosyal patlama giderek büyüyen bir
tehlike olarak patlatılmak istenmiyorsa, yeni döneme
giriş gerekiyor. Bu siyasi, psikolojik ve sosyal bunalım
boyutları karşısında, ne kadar dolar şırınga ederse et-
sin, yeni dönemin koşulları oluşmadıkça ve yeniden ya-
pılanma gerçekleşmedikçe, ekonomi daha da derinleş-
mesi kaçınılmaz olan krizinden kurtulamıyor. Yeni dö-
nem bütün bu kilitlenmenin aşıldığı, zihniyet ve yeniden
yapılanma olarak değişimin ve dönüşümün sağlandığı
dönem oluyor; cumhuriyetin gerçekten demokratik ve
laik hukuk devleti olarak yeniden yapılandığı bir döne-
mi oluyor. Kürt sorununun dışlanmadığı, demokratik
birlik temelinde çözüme doğru gittiği bir dönem oluyor.

Cumhuriyetin yeniden yap›lanmas›
ve demokratik çözüm dönemi

Türkiye’de yaşanan 2000’li yıllar bunalımının devlet,
toplum ve siyasi yapıların demokratikleşmesiyle

aşılabileceğine ilişkin genel bir konsensüs oluşmuş du-
rumdadır. Ne yeniden bir gerginlik, ne de milliyetçi söy-
lemlerle birlik ve beraberlik, dönemin beklentisini yansıt-
mıyor. Halk milliyetçi sloganlar kadar demagojik çatış-
macı yaklaşımları da benimsemiyor. Demokratik sistem
altında, hukuk devletiyle birlikte yolsuzluklardan arınmış,
enflasyondan kurtulmuş, işsizliği çözebilen, adaletli pay-
laşımı gözetleyen bir ekonomik düzen istiyor. Tarihi özle-
mi olan barış, özgürlük ve adalet istiyor. Yeni dönemin
karakteri bu değerlerle şekillenecektir. Bunun için yeni
bir anayasa gerekmektedir. Bu anayasanın açığa çıkmış
halk iradesini esas alması, demokratikliği açısından şart-
tır. Demokratik bir siyasi partiler ve seçim yasası, siyase-
tin demokratik bir yapı kazanması için zorunludur. Ana-
yasa, devleti demokratikleştirirken, siyasi partiler ve se-
çim yasaları siyaseti demokratikleştirir. Yasalarla güven-
ceye kavuşturulmuş sivil toplum kuruluşları ise, toplu-
mun demokratikleşmesinin en temel araçlarıdır. Düşün-
sel ve kültürel tam ifade özgürlüğü güvenceye alındığın-
da, temel insan hakları da işlerliğe kavuşmuş olacaktır.
İktidara yürümek isteyen her siyasi hareket, ancak bu
demokratikleşme projesine gerçekten bağlı olduğunda
kazanma şansına sahiptir. Genel eğilim, her geçen gün
artan oranda kendini bu yönlü yansıtmaktadır. Bu yapı-
sal gelişmelerin olabilmesi zihniyet devrimini gerektir-
mektedir. Herkesin ‘ben de değiştim’ demesi, zihniyet
devriminin ilerlediğini göstermektedir.

Türkiye’nin devlet ve toplum olarak önündeki süreci
Demokratik Türkiye olarak kavramlaştırmak gerçekçi-
dir. Cumhuriyetin birinci dönemi kuruluş, reformlar ve
korunma nedeniyle otoriter cumhuriyet dönemi (1920-
1950); ikinci dönem, üst tabakaların dar bir kesiminin
ortak ve keyfi yönetimi olarak oligarşik cumhuriyet dö-
nemi (1950-2000); yeni dönem olarak, halkın iradesinin
demokratik işleyiş temelinde yansıması anlamına ge-
len demokratik cumhuriyet dönemi, içine girdiğimiz sü-
reçtir. Zihniyet ve kurumlaşma olarak, yoğun bir top-
lumsal hareketlilik temelinde oluşmaktadır.

Kürt sorununun demokratik çözümü hem bu sürecin
temel nedeni, hem de tamamlayanıdır. Cumhuriyetin ilk
iki dönemi, kuruluşta stratejik bir müttefik olduğu halde,
milliyetçilik ve isyanlar nedeniyle Kürtlerin dışlanması ve
inkarıyla geçmiştir. Halbuki ulusal kurtuluşun önderi
Mustafa Kemal, hareketi organize ederken Kürtler ve
Türkleri etle tırnak gibi birbirine muhtaç iki stratejik müt-
tefik olarak ilan etmişti. Feodal önderlikli isyanların Kürt-
lerin inkarı için kullanılması, cumhuriyetin en talihsiz ola-
yıdır; onun sakat kalmasına yol açmış ve kuruluş man-

tığına ters düşmüştür. Olgunun ve sorunun inkarı varlı-
ğını ortadan kaldıramadığı gibi, daha da ağırlaşarak
gündeme girmesini önleyememiştir. Sürekli korku üret-
miş, bu da Cumhuriyetin katılaşmasına götürmüş ve de-
mokratikleşmesini önlemiştir. Milliyetçiliğin şovenliğe
varması, tarihi gerçeklerin görülmesini engellemiştir.

Kürtler, ilgili bölümlerde de konulduğu gibi, Anado-
lu’da yükselen Türk güçlenmesinin Doğu’daki temel da-
yanağıdır. Bu dayanağı çekip alındığında, Anadolu’da-
ki Türklük tek başına ayakta zor durur. Tarihin tüm kri-
tik dönemlerinde bu gerçeklik görülmüştür. Tarih Ana-
dolu’ya girişte, 1071’deki Malazgirt zaferinin Kürtler ol-
maksızın mümkün olamayacağını kanıtlamaktadır. Os-
manlı İmparatorluğu’nun bir Ortadoğu gücü haline gel-
mesi de, Kürt beyliklerinin 1514’teki Çaldıran Savaşı’na
katılmasıyla kazanılan zafer sayesinde mümkün olabil-
miştir. Mustafa Kemal’in birçok demeci ve emri, Kürtler
olmaksızın ulusal kurtuluş savaşının kazanılamayaca-
ğını göstermektedir. Çok sayıda olay ve gelişme Kürt-
lerin varlığıyla Türlerin lehine sonuç vermiştir. Bu ger-
çekler ortadayken Kürtleri yok saymak, aslında baltayı
kendi ayağına vurmak demektir. Şovenizmin körleştiri-
ci etkisi buradadır. Etle tırnak gibi hem ihtiyaç duyulan
bir müttefik olarak gerekli görmek, sonradan ihtiyaç kal-
mayınca yok saymak, cumhuriyetin en olumsuz politi-
kası olmuştur. Bu yaklaşım kendi kendine darbe vur-
maktan öteye bir sonuç vermemiştir. Beklenen asimi-
lasyon gerçekleşmediği gibi, günümüz teknolojisi ve
iletişim bu tür yöntemlerin artık geçersiz olduğunu ke-
sin olarak ortaya koymuştur.

Bu vesileyle Kürt olgusundan duyulan korkunun ge-
çersizliğine ilişkin bazı kavramlara açıklık getirmek
önem taşımaktadır.

Birincisi, ülke bütünlüğü ve devletin birliği konusun-
da duyulan hassasiyettir. Bu hassasiyet daha çok Kürt
meselesinden duyulan korkudan ileri gelmektedir. Kor-
ku inkarı, inkar dengesiz isyan ve sürekli bunalımları
getirmiştir. Sonuç ise, kendini kandırmak ve muazzam
maddi ve manevi kayıplardır. Halbuki ülkenin bütünlü-
ğünün Kürtlerin de kendi anayurdunda kardeşçe dil ve
kültürel varlığını yaşayarak daha sağlam tesis edilece-
ği açıktır. Kürtlere tanınacak özgürlüğün ayrılıkla ve ay-
rı ulus olmayla sonuçlanacağından korkulmaktadır. Ay-
rılığın yararsızlığı ve anlamsızlığı özgür tartışmayla ra-
hatlıkla kanıtlanabilir. Birlikte özgürlük içinde yaşama-
nın her bakımdan zenginleştirici etkisi gösterilebilir. As-
lında ayrılık, milliyetçiliğin karşılıklı körüklediği bir akım-
dır. Bundan sadece bir taraf değil, iki taraf da sorumlu-
dur. Ayrılıkçılığın panzehiri, özgürlük ve demokratik bir-
lik seçeneğidir. Ayrı ulus olup olmama ve tek ulus soru-
nu da bilimsel olarak tartışmayla aşılabilecek bir sorun-
dur. Kürtlerin ulus aşamasına gelip gelmediği, gelse bi-
le bunun Türk ulusu için bir tehlike teşkil edeceği, yine
milliyetçi fanatizmin bir iddiasıdır. Kürtleri zorla Türk
saymanın Türk ulusunu güçlendirmeyeceği açıktır. Kal-
dı ki, Türkler sayıyla değil, gelişmiş bir ekonomi ve de-
mokrasiyle daha çok güçlenirler. Kürtlerin sosyolojik bir
olgu olarak değerlendirilmesi Türk ulusunun daha çok
yararınadır. Varlıklarını kabul etmiş bir Türk ulusu, Kürt-
lerde daha çok saygı ve birlik isteği doğurur; tersine in-
kar edilme, dil yasağı ve eğitim hakkının esirgenmesi
devamlı eziklik ve hor görülmeye yol açar. Her iki kesim
için de bundan daha zararlı bir tutum gösterilemez.

Benim bu konuda ortak bir konsensüs olarak belirt-
mek ve önermek istediğim bir husus, birçok ülkede gö-
rüldüğü gibi, tek ulusu ülke adıyla anmak biçimindedir.
Örneğin İsviçre, Belçika, İspanya, Rusya, ABD ve daha
birçok ülkede olduğu gibi, ne kadar dil ve kültür varlığı
olursa olsun, tek bir İsviçre, Belçika, İspanya ve ABD
ulusu nasıl mümkünse, Türkiye ulusu olarak tek ulus da
mümkündür. Türk yerine Türkiye ulusu daha gerçekçi,
tarihi ve sosyal realiteye daha uygundur. Tek bir ağacın
dalları gibi, her dil ve kültür bir dal olarak bu tek varlık-
ta yer alabilir. Dünyanın bir zenginlik kaynağı olarak
gördüğü kültürel varlıkları ve sosyal olguları zorla yok
saymak, gerçekten ne mümkündür ne de herhangi bir
yarar getirir. Kürtlerin aynı ülkenin ulusal varlığı içinde
bir zenginlik olarak tutulması, Türk ulusuna da gerçek
katkıyı yapabilecektir. Aksi halde sürekli kuşku, çatışma
ve askeri seferlerle en büyük zararların kaynağını teş-
kil edebileceği yeterince kanıtlanmıştır. Sosyal olguları
doğal asimilasyona bırakmak, bunun yanında isteyen

kültürel değerlerin gelişip yaşamalarına olanak tanı-
mak, insanlığın tarih boyunca temel trendi olmuştur.
Ancak en katı bağnazlar kültürel varlıkları tasfiyeye yö-
nelmişlerdir. Tarihte bunların yeri de bellidir.

Eğer bu kavram kargaşaları ve şoven yaklaşımlar
terk edilirse, Kürtlerin cumhuriyetin sağlam ve bilinçli
yurttaşları haline gelmemeleri için ciddi bir engel kal-
maz ve asıl Kürt sorununun çözümü de bu noktada
özgür ve kendi kültürel kimliğiyle katıldığı cumhuriyet
yurttaşlığıyla başlar. Çözüm ne ayrı devlet, ne inkar,
ne askeri seferlerdir; Demokratik Cumhuriyetin her
konuda eşit hak sahibi özgür yurttaşlarının bilinçli ör-
gütlü tercihidir. Bu da ayrılık değil, gerçekten kardeş-
çe birliktelik, bunun için tüm haklardan ortak yararlan-
madır. Bu yaklaşımda Kürtçe resmi dil olsun, arkasın-
dan federasyon gelsin tehlikesi de yoktur. Bazı şoven
milliyetçi yaklaşımlar hep bu demagojiyi dile getirirler.
Gerçek bir demokrasinin ayrı bir devletten de, fede-
rasyondan da daha değerli ve haklar getiren bir rejim
olduğunu anlamadıklarından, bu safsataları ileri sür-
mektedirler. Demokrasilerin gücü eşsiz çözüm yete-
neğinden ve en geniş koalisyon uzlaşması gerçekleş-
tirme özelliğinden ileri gelmektedir. Demokrasi üstün
bir rejim olmasa, belki ayrılık veya federasyon tehlike-
sinden bahsedilebilir. Bir azınlık bunu iddia edebilir.
Ama tam demokrasinin her zaman halkları, grupları,
hatta sınıfları azami yarar seviyesinde tutan biricik re-
jim olduğu üstünlüğüyle kanıtlanmıştır.

Tarihsel bir olgu olan Kürtlerin demokratik cumhuri-
yete özgür yurttaşlar olarak kültürel kimlikleriyle katı-
lımlarının önüne geçmek artık her bakımdan zordur. En
başta demokratikleşme açısından bu önlenemez. ‘Ya
demokrasiden vazgeçeceksin, ya özgür katılımı kabul
edeceksin’ demagojisiyle ve bastırmayla bunu önle-
mek, çağımızın kesinlikle kabul edemeyeceği bir gerici-
liktir. Bu ne çağdaşlığın bir gereğiyle, ne de Atatürkçü-
lükle izah edilebilir. Faşizmin bir söylemidir ve terk edil-
mesi gerekir. Geriye halkların özgür iradeleriyle en güç-
lü biçimde belirleyecekleri, ülkenin bütünlüğüyle devle-
tin birliğinin gerçekten sağlanması kalır.

Bu yaklaşım tarih boyunca Türk-Kürt ilişkilerinin ru-
huna uygun olduğu gibi, çağımızın demokratik ve insan
halkları özellikleriyle de tam uyum halindedir. Dikkat
edilirse, bu çözümde ne sınırların değiştirilmesinden,
ne otonomiden, ne ekonomik, sosyal, kültürel ve siya-
sal hakların ayrı bir listesinden bahsedilmektedir. Tek
gerekli görülen, gerçekten demokratik sisteme bağlılık
ve şoven faşist iddialardan vazgeçmek, her grubun
kendi kültürel kimliğini ve eğitimini resmi sistemi inkar
etmeksizin yaşamasıdır. Kürt sorununun demokratik
çözümünün özü budur. Belki bazı Kürt milliyetçi odak-
ları bundan rahatsız olabilir, buna ‘yüzyıllık Kürt dava-
sına ihanet’ de diyebilirler. Ama tıpkı hakim ulus şoven
milliyetçiliği gibi, bu milliyetçilik de çözüm yerine hep
düşmanlık, ayrılıkçılık, acı ve kandan, maddi ve mane-
vi kayıplardan başka bir değer üretmemiştir. Halk için-
de destekleri olmadığı için demokratik çözüme gelmi-
yorlar. Otonomicilik sınıf çıkarlarına daha uygun geldiği
için, demokrasiden uzak duruyorlar.

Bu asgari koşullarda demokratik çözümün önü açı-
lınca, değişik koalisyonlarla sorunun anayasal ve yasal
boyutları da süreç içinde zamanla çözüm yoluna girer.
Anayasa ve yasalarda yer alma, bir zaman ve demok-
ratik mücadele sorunudur. Er geç bunun ürünü alınır.
Bölgeye uygun sosyo-ekonomik planlama ve teşkilatlar
kurulabilir. Kültürel ve sanatsal etkinlikler, kendi diliyle
basın-yayın, anadilde eğitim süreç içinde uzun hazırlık-
larla çözüm bulacak hususlardır. Demokrasi bir yaşam
kültürü haline geldikçe, tüm bu sorunların çözümlen-
memesi düşünülemez.

Kürt sorununun bu mütevazi çözümünün Türki-
ye’nin bütünlüğü kadar devletin birliğine de gerçek bir
güçlenmeyi vereceği açıktır. AB’ye üyelikten Ortado-
ğu, Kafkaslar, Orta Asya, Balkanlar ve çok sayıda ül-
keyle ilişkilerine kadar her alanda olumlu katkı suna-
cağı ve saygınlık kazandıracağı açıktır. İçerde tüm gü-
cünü ekonomik gelişmeye vermiş, asayiş sorunlarını
halletmiş, tüm vatandaşlarıyla barışmış bir Türkiye’nin
hızla kalkınmaması düşünülemez. Kürtlerin onurlu va-
tandaşlar haline gelmeleri, kendi köy ve kentlerinde
yaşamalarının metropollerin nüfus dengesizliği, sağlık
ulaşım, aşırı büyüme ve eğitim gibi birçok sorunun çö-
zümüne katkıda bulunacağı açıktır. Üretime ve pazara
açılan bir Kürt nüfusu başlı başına zenginlik kaynağı-
dır. Unutmamak gerekir ki, özgür insan daha çok üre-
tir ve tüketir. Bu da ekonominin gerçek gelişme yolu-
dur. Kriz ve bunalım şurada kalsın, birçok gelişmiş ül-
kenin bile geride bırakılması, bölgenin gerçekten ön-
der gücü haline gelmesi söz konusudur. Bu çözüm uf-
kunda bu gerçekler görünmektedir. Çözümsüzlüğün
mirasının ne olduğu ortadadır: Kan, acı, her yönden
kayıp ve aynı başlangıç noktalarına gelme. Eğer Tür-
kiye Cumhuriyeti Kürtleri yadsıyarak önümüzdeki dö-
nemde demokratikleşip krizini aşacağını, içte birlik ve
dışta güçlü ittifaklarla yoluna devam edeceğini düşü-
nüyorsa, bunun kendini aldatma olduğu günümüzde

yoğun bir biçimde yaşananlardan açıkça bellidir. Ha-
len ateşkes konumunda olan PKK’nin yeni bir gerilla
hamlesi bile, 21. yüzyılın ilk çeyreğini kaybettirmeye
yeterlidir. Bundan da kimse kazanmayacak, belki Kürt-
ler varlıklarının daha derinliğine farkına varıp, sorunu
daha da ağırlaştıracaklardır. Gün gelecek yine aynı
çözüm yolu kendini dayatacaktır.

Aslında cumhuriyetin başlangıcında olması gereken
bu demokratik çözümün bu kadar uzaması ve sancılı
olması ne kadar acıdır! Bir ülke ve halk için ne kadar
kayıplarla yüklüdür! Halbuki çözüm imkansız olmadığı
gibi, her tarafa, herkese kazandırıyor. Niye çözümden
kaçınılsın ki? Kaçınılıyorsa, o zaman rantçı kesimlerde
de görüldüğü gibi, bunlar yaşamlarını krizler ve savaş-
lara bağlamış, en çok emekten kopmuş, gözleri çalış-
madan kazanmaktan başka bir şey görmeyen acımasız
kesimlerdir. Ama gerçekler artık bunların da sonunun
geldiğini göstermektedir. Halklar uyanmıştır. Oyunun
da sonu gelmiştir. Onun için diyoruz ki, önümüzdeki sü-
reç cumhuriyetin demokratik yeniden yapılanma ve bu-
nunla birlikte Kürt sorununun özgür birliktelikle çözümü
dönemidir. Tarihin girdiği doğrultu budur. Geçici bazı yol
kazaları olsa da, bunun hedefe ulaşacağı kesindir.

PKK’nin meşru silahlı savunma durumu sorun teşkil
edebilir. Bunun aşılması, yerine getirilemeyecek talep-
ler yüzünden engellenmemektedir. Getirilecek bir genel
af ve hoşgörülü yaklaşım bu sorunun da rahatlıkla aşıl-
masına yol açabilecektir. Ama şu çok iyi bilinmelidir:
Tam demokrasi güvencesi sağlanmadan, Kürt halkının
varlığına ve kendini özgürce ifade etmesine, kültürel
kimliğini ve anadilini geliştirmesine fırsat tanınmadan,
PKK’nin veya benzerlerinin bitmesi ve dağılması düşü-
nülmemelidir. Böylesine dağ gibi sorunlar durdukça,
her zaman her yönteme açık örgütlere yol açarlar.

Hoşgörü esprisine uygun olarak, demokratik devle-
tin olgunlukla yaklaşıp bu sorunun aşılmasının artık
kendi tavrına bağlı olduğunu görüp adım atması; milli-
yetçi boğazlaşma, isyan ve bastırma dönemini sona er-
dirip, tüm sorunların demokratik uzlaşıyla çözüm süre-
cine girmesinde tarihi anlam ifade edeceğini bilmesi ve
gerekeni yapması kendi sorumluluğu gereğidir.

Tarih, zamanında adım atıp sorunlarını çözemeyen
kişilerin, partilerin ve devletlerin büyük acılar ve kayıp-
lara yol açtığını gösteren örneklerle doludur. Türkiye,
kendi tarihinde bu acı örnekleri en çok yaşayan ülke-
dir. Osmanlı İmparatorluğu zamanında sınırlı ölçüde
de olsa bir İngiltere’nin liberal tavrına yaklaşsaydı, ta-
rihin seyri daha farklı olabilirdi. Cumhuriyetin kurulu-
şunda Atatürk’ün de çok üzerinde durduğu gibi de-
mokrasi doğrultusunda gelişim yeteneği gösterseydi,
herhalde bir Japonya kadar olabilecekti. Türkiye’nin
sorunlar karşısında tutucu tavrı daha dün çözülen sos-
yalist blok ülkelerinin de gerisinde kalma tehlikesiyle
karşı karşıyadır. Sorunlar karşısında pozitif yaklaşım
geliştirmemesi, büyük acılar ve kayıplarla kaybetme-
nin adı olmaktadır. Türkiye, tarihin 2000’ler darboğa-
zında, hatalarına sevdalanıp korkularına kapılarak
kaybetmenin hiçbir gerekçeyle hiç kimseye izah edile-
meyeceği bir aşamanın sınavındadır. Başarının önün-
de ciddi bir engel olmadığı görülmeli, dönemin ruhuna
ve temel prensiplerine bağlı olarak yürünmelidir. Geç-
mişin acıları ve kayıplarına duyulacak öfkeyi güce dö-
nüştürüp geleceği kazanmak, yazılacak tarihin kendisi
olacaktır, olmalıdır. Gerçek yurtseverliğin ve kardeşli-
ğin böylesi dönemlerde kişilere ve halklara destanlar
yazdırdığı da tarihte örneği çokça görülen bir husus-
tur. Türkiye’nin gerçek sorumlu güçlerinin ve Kürt hal-
kının gerçek özgürlükçülerinin bu ruh ve ilkelerle de-
mokratik cumhuriyetin başarısını birlikte sağlayacak-
larına ve tarihin hükmünün bu yönlü olacağına dair
inancımızı ve kararlığımızı belirtmek durumundayım.

‹ran’da ulusal sorun ve
Demokratik ‹slami Çözüm

İran’ın çok uluslu yapısı, tarihin başlangıcından be-
ri eyalet tarzı biçiminde bir yönetime ağırlık kazan-

dırmıştır. Ülke dört esaslı ve tarihi temeli olan etnik-ka-
vimsel yurtlarla, azınlıklar düzeyinde yaşanan birçok
bölgeden oluşmuştur. Fars eyaleti, en büyük kavim
olan Farsların tarihsel olarak yoğunlaştıkları ve uygar-
lık merkezleri oluşturdukları Güney ve Güneybatı İran’-
dan meydana gelmektedir. Kuzeydoğusunda tarihi ola-
rak Partya denilen, gününüzde birçok kültürel kimliği
barındıran Horasan eyaleti bulunmaktadır. Güneydo-
ğusunda daha değişik ve Aryen kökenli olan Belucilerin
anayurdu olarak Belucistan bulunmaktadır. Kuzeybatı-
nın bir kısmına tarihsel olarak oluşmuş, daha değişik
etnik özellikleri barındıran, günümüzde Türkçe’ye yakın
bir şive konuşan halkın yurduna Azerbaycan denilmek-
tedir. Kuzeybatının en önemli kısmına ise, tarihte ilk
Med konfederasyonunu oluşturan, Zerdüşt geleneğine
ve Mazda dinine beşiklik eden ve Farslara en yakın ka-
vim olarak Kürtleri barındıran bölgeye eskiden Medya,
günümüzde ise resmen Kürdistan adı verilmektedir. Bu

Sayfa 18 SerxwebûnAralık 2001

“
T

ek bir a¤ac›n dallar› gibi, her dil ve kültür bir dal olarak
bu tek varl›kta yer alabilir. Dünyan›n bir zenginlik
kayna¤› olarak gördü¤ü kültürel varl›klar› ve sosyal
olgular› zorla yok saymak, gerçekten ne mümkündür ne
de herhangi bir yarar getirir. Kürtlerin ayn› ülkenin
ulusal varl›¤› içinde bir zenginlik olarak tutulmas›, Türk
ulusuna da gerçek katk›y› yapabilecektir.”

bölge Büyük Selçuklulardan beri Kürdistan adıyla bir si-
yasi ve idari birim olarak da değerlendirilmektedir. Bu-
nun yanında Arap azınlığın bulunduğu Huzistan ve dini
ve kültürel birçok bölgenin özgün kalmasına özen gös-
terildiği kültürel coğrafya parçaları da birer gerçeklik
olarak yer almaktadır. İran’ın geleneksel tarihinde kül-
türlere ve oluştukları alanlara saygı gösterilmektedir.
İnkar etme ve başka türlü gösterme, zoraki asimilasyon
ve benzeri tutumlara fazla itibar edilmemektedir.

Tarihsel ve kültürel gerçeklerle etnik ve kavimsel
gruplara bu saygılı ve gerçekçi yaklaşım, İran’da tarih
boyunca zengin bir yönetim geleneğinin oluşmasına
yol açmıştır. Her kavim ve kültürden yöneticiler ve yö-
netim hanedanları ortaya çıkabilmiştir. Aşırı bir kavmi-
yetçiliğe ve ulusalcılığa itibar edilmemektedir. Yetenek-
lerine ve kültürel üstünlüklerine göre rol oynamak daha
çok imkan dahilindedir. Pers İmparatorluğu’ndan günü-
müzdeki İran İslam Cumhuriyeti’ne kadar bu özgünlük-
ler az çok korunmuştur. Bazen yozlaşan şahlıkların
devrilmesinde kanıtlandığı gibi, ehil olmayan konuma
düştüklerinde, hangi hanedan aile ve kültürden olurlar-
sa olsunlar, bunlar en güçlü şah da olsalar, ağırlıklı ola-
rak halkın rol oynadığı ayaklanmalarla devrilmekten
kurtulamamaktadırlar.

Mazda inancı ve Zerdüşt geleneğinin güçlü olduğu
İran, tarih boyunca Doğu-Batı ikileminin doğuşuna mer-
kezlik ettiği gibi, ister Doğu ister Batı kökenli olsun, te-
mel kültürleri, inançları ve etik değerleri özümseyip dö-
nüştürmede tarihsel roller oynamıştır. Sümer köleci mi-
tolojisinden daha fazla insan iradesine ve özgür ahlakı-
na imkan veren Mazda ve Zerdüşt geleneği, bu dönü-
şümün en çarpıcı örneklerinden biridir. Birçok Hindistan
merkezli inanç ve felsefeyi benzer dönüşümlere uğra-
tabilmiştir. Yine İslam dininde ve tarihinde büyük rol oy-
nayan Şia geleneği de İran kültürüne dayalı olarak İs-
lamiyet’te gerçekleştirilen en büyük dönüşümdür.

Buna benzer birçok dini, felsefi ve kavimsel gelene-
ği kendi koşullarında inkara sapmadan, yok etmeden,
ama olduğu gibi de bırakmadan anlamlı bir dönüşüme
uğratmak, İran’ın tarihi bir özelliği ve üstünlüğü olmak-
tadır. Günümüzde bu yönlü en büyük hamlesini demok-
ratik İslam’ı oluşturmakla sürdürmek istemektedir.

İran devlet ve toplum yapısının demokratik İslam
deneyimi, Ortadoğu ve tüm İslam ülkeleri açısından
dikkatle değerlendirilmek durumundadır. İran toplu-
munda geleneksel demokratik çıkışlara sıkça rastlan-
maktadır. Ortaçağ boydan boya bu tür çıkışlarla dolu-
dur. Aslında Sümer köleciliğinden beri baskı sistemleri-
ne karşı her zaman halkın yanıtları olmuştur. Zerdüşt,
Mani, Mazdek, Hürremi ve Babeki, Horasanlı Ebu Müs-
lim, On iki İmam geleneği ve Şia’nın son İslam Devrimi
hamlesi, bu çıkış zincirlerinin tarih boyunca gelişen ana
halkalarını oluşturmaktadır. Dolayısıyla demokratik İs-
lami hamle anlam taşıyabilir.

İslam genel olarak ve Hz. Muhammed’in ölümüyle
birlikte mutlakıyet sürecinde ilerlemiştir. Dört Halife dö-
nemindeki sınırlı demokratik duyarlılık, Emevi Hane-
danlığı’nın hakimiyetiyle yerini mutlak saltanata bırak-
mıştır. Sultanlar sözde Allah’tan başka kimseye hesap
vermez duruma gelmişlerdir. Allah’a karşı sorumluluk,
Sümer tanrı-kral anlayışının yumuşatılmış biçimidir; gü-
cünü bu gelenekten almaktadır. Çok güçlendirilmiş Al-
lah kavramı nedeniyle, ortaçağ sultanları ilkçağ kralla-
rından çok daha güçlü ve otoriterdirler. İlk çağın Allah
kavramı zayıftır ve insandan o kadar uzak değildir. Ne-
olitik dönemin ilahları ise, insanlarla dost ve iç içedir.
Ortaçağda ise, doksan dokuz müthiş sıfatıyla ve sade-
ce emreden karakteriyle Allah, aslında gelişmiş ve de-
ğişimin çok yoğunlaştığı, kural ve otoriteye daha çok ih-
tiyacı olan sınıflı feodal toplumu yansıtmakta ve temsil
etmektedir. Sultanlık otoritesi ise, Allah’ın yeryüzü göl-
gesi olarak –Zıl-ul-allah– değerlendirilmektedir. Mutla-
kıyet Allah kavramının özüyle bağlantılıdır. Mutlakıyeti
çözümlemek için Allah kavramını çözümlemek gerekir.
Dolayısıyla İslam’ın demokratikleşmesi, feodal egemen
sınıfın dini olmaktan çıkarılıp halkın dini haline getiril-
mesiyle bağlantılıdır. Bu ise Allah kavramının bilimsel-
sosyolojik çözümlenmesini; feodal sultanlık otoritesinin
sığındığı manevi bir sembol olmaktan çıkarılmasını,
halk tarafından anlaşılır manevi bir sembol ve felsefi
anlayış halinde açıklanmasını gerektirir.

Din ve Allah olgusunun tarihsel, toplumsal, felsefi ve
siyasi olarak ne anlama geldiğini açımlamak, bir zihni-
yet devrimini gerektirir. Eğer din ve Allah’ı bilimsel-fel-
sefi olarak açıklayamazsak, İslam’ın demokratikleştiril-
mesi aldatıcı bir slogan olmaktan öteye gitmez. İran ay-
dınlarında ve demokratik İslamcılarda sınırlı da olsa bu
yönlü bir tartışma vardır. Ama dinin Sümer’den beri
mutlak tanrı düzeni biçiminde dogmatik yorumuna sa-
hip ve iktidara hakim olan bir zihniyet, tüm dünya ve Or-
tadoğu ülkelerinde olduğu gibi İran’da da son derece
etkilidir. Pozitivist laiklik anlayışının İran teolojisinden
farkı, tanrı tanımazlıkla sınırlıdır; bu ise pozitivist din
anlamına gelmektedir. Dolayısıyla mevcut pozitivist la-
iklik temelinde dinle mücadele özünde yanlıştır ve top-
lumun demokratikleşmesine fazla hizmet etmemekte-

dir. İlahi kaynaklı devlet otoritesini, ancak doğru ilahiyat
çözümlemesiyle ve bu otoritenin egemen ve sömürücü
karakterini ortaya koymakla, diğer yandan kuruluşun-
dan beri her toplum için gerekli olan manevi ve ahlaki
otoritenin halk ve toplum için gerekli olan biçimlerini ku-
rumlaştırmakla aşabilir ve demokratikleştirebiliriz. Do-
layısıyla Türkiye’de güncelleşen İslam’ın demokratik-
leştirilmesi sorunu, kapsamlı bir ilahiyat-felsefe tartış-
masını ve halk lehine bilimsel temeli olan yeni zihniyet
biçimini ve ahlaki kurumlaşmasını gerektirmektedir. Bu
çok derin bir konu olup ideolojik, siyasi ve ahlaki dönü-
şümü gerektirmektedir. Bu yapılmayınca, bir din dema-
gojisi olmaktan öteye anlam ifade etmez.

İran bu konuda varolan tartışmayı geliştirir, halkın
dine karşı özgür ve bilinçli tercihini ve kendi ahlaki ge-
leneğini oluşturmasına katkıda bulunursa, demokratik
İslam adına yürütülen hamle gerçekten büyük bir de-
ğer taşıyabilir ve Ortadoğu Rönesansı’nda önemli bir
rol oynayabilir. Fakat geleneksel feodal İslam’ın buna
geçit vermesi son derece güç görünmektedir. Ama yi-
ne de bu deneyimi dikkatle değerlendirmek ve demok-
ratik çözümlerde bir model olarak göz önünde bulun-
durmak, ciddiye alınması gereken bir tutumdur. İran
İslam yorumunun, Arap yorumundan daha ileri ve
halkçı olduğu kesindir. Ama çağdaş demokrasiye ne
kadar yanıt veya katkı oluşturabileceği ise tartışmalı-
dır. Denemeye ve halk adına kazançlar sağlamaya
kesin gereksinim vardır. Bu çerçevede tarihi temeli de
bulunan kavimsel ve ulusal sorunların çözümü daha
esnek ve kolay bir yol bulabilir. İran bu konuda katı
dogmatik ve inkarcı değildir. Mevcut durumu bile de-
mokratik çözüm yolunda önemli bir aşamayı teşkil et-
mektedir. Gerekli olan demokrasisinin daha çağdaş
yorumuyla İran koşullarının bir sentezini yapmaktır.
Kürt sorunu bu açıdan İran’da çağdaş yorum ve İran
sentezine ulaşmada kilit rol oynayabilir.

İran Kürt hareketi KDP deneyimine kadar feodal aşi-
retçi bir karakter taşmaktadır. Medlerden beri bu özelli-
ğini sürdürmektedir. Zagros eteklerindeki yerleşimi,
Kürtleri özgürlüklerine düşkünlük açısından şanslı kıl-
maktadır. Diğer parçalarda görüldüğü gibi, emperyaliz-
min İran Kürtleri üzerindeki istismarcı yaklaşımı olum-
suz sonuç vermiştir. 19. yüzyılın sonlarındaki Şeyh
Ubeydullah, 20. yüzyılın ilk çeyreğindeki İsmail Simko
önderlikli hareketler bu yönden öğreticidir. Kadı Mu-
hammed önderliğindeki Mahabad Cumhuriyeti deneyi-
mi bu oyunların kurbanı olmuştur. İlkel milliyetçi bir ka-
rakteri aşamayan İran-KDP örgütlenmesi, İran gelene-
ğini özümseyememesi ve Batı’nın en son oyunlarına
anlam verememesi yüzünden son liderlerinden Kasım-
lo’yu da şehit vermiştir. İlkel milliyetçi ve bazı sol grup-
laşmalar, Kürt sorununu çözme yeteneğinde olmadıkla-
rını İran İslam Devrimi döneminde de göstermişlerdir.
Aslında koşullar ileri kazanımlar sağlamaya elverişliydi.
İran somutuna uygun ve çağdaş demokratik gerçekleri
esas alan bir çözüm tarzının başarı şansı vardı. Geç de
olsa, Kürt sorunu bu yönleriyle çözüm şansını demok-
ratik İslam hamlesinde başarılı kılabilir. Daha doğrusu,
bu temelde kendini yenileyerek, demokratik çözümle
hem Kürt sorununda hem de İran genelindeki ulusal
sorunlarda kilit bir rol oynayabilir. Demokratik Federal
İslami İran bir perspektif, bir slogan olarak anlam kaza-
nabilir. İran’ın kültürel, yasal ve idari gerçeklerine dikkat
ederek, çağdaş demokrasi normlarının bu gerçeklerle
nasıl kaynaştırılabileceğini özenle yorumlayarak bir
senteze varma, çözüm yolunda önemli bir adım olabilir.
Zaten kültürel ifade özgürlüğü, anadilde eğitim ve ba-
sın-yayın özgürlüğü sınırlı da olsa mevcuttur. Yine Kür-
distan eyalet yönetimi bir gerçekliktir. Bu kavram ve ku-
ramların içeriğini halklaştırmak ve ilerici bir öze kavuş-
turmak, bunun için geçerli kuruluşları gerçekleştirmek
daha da ilerlemeye yol açabilir. Anayasa ve yasalarda
bu süreci yansıtacak düzenlemeler gündemleştirilebilir.

Tüm sorun, İran’daki Kürt özgürlük hareketinin
İran’ın özgünlüğünü doğru okumasına, çağdaş demok-
ratik kriterleri sağlam özümsemesine ve varolan olum-
lu yanları esas alarak daha mütevazı adımlarla ilerlet-
mesine bağlı bulunmaktadır. İlkel milliyetçi dar otono-
mici yaklaşımlara ve dış oyunlara karşı durmayı bilme-
nin, İran yönetimince daha anlayışlılık kazanacağı
açıktır. Varolan diyalogu daha da geliştirmek, Kürtlerin
yakın kültürel bağlarını hissettirmek, geleneksel kar-
deşliğin güncel anlamını doğru vermek, çözüme daha
çok katkıda bulunacaktır. İlkel milliyetçi otonomici dö-
nem yerine, İslam’ın demokratikleşmesi ve çağdaş de-
mokrasi sentezine dayalı yeni dönem çözümde başarı
şansına sahiptir. İran Kürdistan’ı özgürlük hareketi bu
çerçevede kendini yenileyebilir, uygun ve etkili bir güç
olarak örgütlenip mevzilenebilirse, yeni bir dönemin
başlatıcısı olabilir. Diğer parçalardaki Kürt hareketleri-
nin deneyiminden de dersler çıkararak, özellikle PKK
deneyiminden ve mevcut meşru savunma düzeninden
yararlanarak, kendi yeni döneminin iddialı bir temsilcisi
haline gelebilir. İran genelindeki demokratik İslami
hamleye kendi somutunda vereceği yanıt ve katkıyla
daha da ilerlemesine yol açabilir.

Tabii mevcut zemin engeller ve tuzaklarla dolu oldu-
ğu için, çalışma anlayışında, örgüt ve eylem çizgisinde
son derece duyarlı ve gerçekçi hareket etme ihmal edi-
lemez. Aksi halde tarihte çokça görülen komplolarla her
an darbe yemek mümkündür. Özellikle gençlik ve kadın
hareketini de bu çerçevede doğru değerlendirip biçim-
lendirmek, başarı için önemli olanaklar sunacaktır. Ka-
dın ve gençlik hareketinin doğru ideolojik ve pratik bi-
çimlenmesi büyük bir anlama sahiptir. Diğer parça ha-
reketleriyle de dengeli, karşılıklı gelişmeye fırsat veren,
kendi içinde boğulmayan, ama mültecileşmeyen bir ko-
numda bulunmak da önemlidir.

Aslında burada Türkiye tarzı demokratik çözümün
İslamcası yaşanacaktır. Dolayısıyla iki çözüm arasın-
daki mukayese iyi yapılırsa, Kürt ulusal sorununun çö-
zümünde İslami ve çağdaş Batı yorumu üstün bir sen-
tezi de yaratabilir. Bu yönlü güçlü umutla ve atılacak
sağlam pratik adımlarla, çağdaş Zerdüşti ve İbrahimi
inanç ve moralle, çağdaş Kawaların Med özgürlük ha-
reketi demokratik uygarlığa ihtiyaç duyduğu özü kazan-
dırabilir; insanlığın adalet, ahlak ve özgürlük sentezine
en güçlü katkıyı yapabilir.

Araplar›n Kürt sorunu
ve Irak Çözümü

Kürtlerin iç içe yaşadığı diğer önemli bir komşu
Araplardır. Araplar, Arabistan çölünden son çıkışı

gerçekleştiren Semitik kabilelerdir. Birinci dalga M.Ö
6000’lerde Mısır ve Aşağı Mezopotamya’ya doğru geli-
şerek, burada oluşan yeni kültüre karışıp Mısır ve Sü-
mer uygarlığının ortaya çıkmasında rol oynamıştır. İkin-
ci Semitik dalga M.Ö 3000’lerden itibaren gelişmiş, Mı-
sır ve Sümer uygarlıklarına ucuz işgücü olarak sürekli
akıp durmuştur. İkinci Semitik dalga, M.Ö 2000’lerde
güçlü kabile şeflerinin önderliğinde, Sümer uygarlığında
hanedanların değişiminde etkili olmuş; bu tarihlerden iti-
baren kent yönetimlerine geçmişlerdir. Amorit olarak ad-
landırılan bu kabileler, bu tarihlerden itibaren önce Ba-
bil, sonra Asur İmparatorluğu’nu oluşturmuşlardır. Ma-
den ve orman ürünlerine duyulan ihtiyaç nedeniyle ku-
zeye doğru harekete devam eden bu Semitik kabileler
ve hanedanlar, Kürtlerin kökeni olan Hurritlerle karşılaş-
mışlardır. Tarihte tespit edildiği kadarıyla M.Ö 2000’ler-
den beri ilişki ve çelişkileri devam eden bu iki kökenden
kabilelerin artıkları, başta Harran olmak üzere, Orta Me-
zopotamya’da halen iç içe yaşamaktadır. Bu kabilelerin
bir karışımı da Hz. İbrahim’in öncülük ettiği İbrani kabile

boylarıdır. Semitik ve Aryen kökenden ortak ilişkilere sa-
hip oldukları anlaşılmaktadır. İlk kültürel sentezi temsil
ediyorlar. İbrahimi gelenek bu sentezi geliştirerek, tek
tanrılı dinlerin büyük çıkışını temsil ediyor.

Sümer uygarlığı ağırlıklı olarak bu iki kültürel köken-
den kabilelerle kuşatılmıştır. Sümerler, her iki kesimle
kurdukları ittifaklarla iki bin yıldan fazla hüküm sürerler.
M.Ö 2000’den sonra bu iki kökenden kabile ve hane-
danların baskısı altında, Sümerlerin çözülmesiyle daha
da karşı karşıya gelirler. Babil ve Asur dönemlerinde
kavgaları daha da şiddetlenir. Hurri, Guti ve Kassit ad-
ları aynı kültürel kökenlileri ifade etmektedir. İlişki ve
çatışmalarına dair Babil ve Asur tabletlerinde bol bilgi
bulunmaktadır. Çatışmalar Mitanni, Urartu ve Medlerle
doruk noktasına varır. M.Ö 612’de Medlerin Asur baş-
kentini tahrip etmeleriyle bir dönemi sona erdirirler.
Med-Pers egemenlik dönemi başlar.

Son çöl kabilelerini İslamiyet ideolojisiyle birleşti-
ren Hz. Muhammed, yayılmanın üçüncü büyük dalga-
sını başlatır. Büyük İslami uygarlıkla Araplar üstün bir
konuma geçerler. Halbuki İslamiyet’ten önce Araplar
Ortadoğu’nun en geri kabileleri durumundaydılar. Bu
dönemde Kürtlerle Araplar bir kez daha iç içe geçer-
ler. Fakat Asurlarla Kürtler en çok iç içe olan iki kültür
olup, belki de tarihin en uzun süreli komşuları duru-
mundadırlar. Asurlular Arapların çıkışından önceki
Amoritlerden gelme kabilelerdir. Lehçeleri Araplardan
farklıdır. Kültürleri de onlardan ileridir. Arap-Kürt ilişki-
leri Emevi ve Abbasiler döneminde çok gelişir. Sasani
İmparatorluğunun M.S 640’ta yıkılışından sonra etkisi
altına girilen, Arap İslam uygarlığıdır. Kürt üst tabaka-
sı büyük oranda Arap dili ve kültürünün etkisi altında
kalır. Hatta avantaj elde etmek için kendilerini Arap ve
Peygamber kökenli ilan ederler. Aşağı tabaka Kürt,
üst tabaka Arap kalır. Özünde aynı etnik kökenden
gelindiği halde, bu ayrım yaygınlık kazanır. Kürtlerde-
ki Şeyh, Seyit, Molla hareketleri önemli ölçüde Arap
dili ve kültürünün yayıcılığını ve propagandasını ya-
parlar. Kürt dili ve kültürünü hor görürler.

Osmanlı egemenliği döneminde Arap etkisi eski hı-
zını kaybeder. Türklerle ilişkiler Araplarla ilişkilerden
daha çok Kürt dili ve kültürünün gelişmesine hizmet
eder. Türkçe’nin zayıflığı kadar, ilişkilerdeki denge de
bunda önemli rol oynar.

19. yüzyılda İngilizlerin Hindistan ticaret yolunu ve
petrol kaynaklarını kontrol altına almak için Irak’a yer-
leşmesi, Kürt-Arap ilişkilerinde yeni bir dönem başlatır.
İngilizler iki tarafı birbirine karşı kullanıp böl-yönet tak-
tiğiyle kendine bağlarlar. Bazen birini, bazen öbürünü

Serxwebûn Sayfa 19Aralık 2001

destekleyip, yönetimlerini sürdürmeye çalışırlar. Arap-
ların Irak’ta Kürtlere karşı üstün duruma geçmesi, I.
Dünya Savaşı sonrasında Irak’ta kurulan İngiliz yöneti-
mi sayesindedir. Tıpkı Filistin’de Yahudileri üstün duru-
ma getirmesi gibi, Irak’ta da Kürtler, Asuriler ve Türk-
menlere karşı Arap feodal şeyh ve reislerini güçlü ko-
numa getirmiştir. Bu dönemde bir de monarşik bir rejim
kurmuştur. Yeniden İslami bir saltanat dönemi açmıştır.
Bu durumu kabullenmeyen Kürtler, 19. yüzyılın başla-
rından itibaren isyan etmeye başlarlar. İngilizler bazen
de Osmanlıları ve İran Şahlarını kullanarak bu isyanla-
rı boşa çıkartırlar. Özellikle büyük gelişme gösteren
1920’lerdeki Mahmut Berzenci önderliğindeki hareket
bu üçlü kıskaç sonucu başarısızlığa uğratılır.

II. Dünya Savaşı’ndan sonra ilkel milliyetçi bir örgüt-
lenme olarak KDP dönemi başlar. Feodal aşiret reisle-
riyle, kent küçük burjuva aydınlarını birleştirmek iste-
yen bu örgüt, emperyalist ve bölgesel güçlerin kuklası
olmaktan öteye bir rol oynayamaz. Sovyetlerin küçük-
burjuva radikalizmini desteklemesiyle Irak’ta monarşi
yıkılır. Yeni dönem, Arap milliyetçiliğinin yükseldiği dö-
nemdir. Sovyet tercihi Arap milliyetçilerinden yana olun-
ca, Barzani önderlikli KDP yenilmekten kurtulamaz.
Burjuva milliyetçiliği ayrışır. Talabani önderliğinde KYB
(1975) oluşur. Irak Kürt hareketi bütünlüğünü yitirince,
daha fazla bir kullanım aracı olur. İsrail ve ABD’nin et-
kisi daha çok gelişir. Dar menfaatçilik Kürt hareketini
kemiren bir hastalık olur. Eski aşiret çekişmelerinden
daha yoz ve işbirlikçi bir sürece girerler. İran-Irak ve
Körfez Savaşları’nda 1980’lerde başlayan oldukça el-
verişli süreci değerlendiremezler.

1990’lardan sonra, ABD’nin himayesinde ve Türki-
ye’nin yakın desteğiyle federe hükümet dönemine gi-
rerler. Geleneksel Behdinan-Soran bölge farklılığı iki
ayrı yönetime yol açar. Bu dönemde esas olarak PKK
üzerinde oynayarak politik, askeri, diplomatik ve maddi
çıkar elde etmede epey mesafe alırlar. Bu çıkarlar kar-
şılığında, PKK’nin ve Önderliği’nin teşhir ve tecridinde
temel rol oynarlar. Koşullar son derece elverişli olması-
na rağmen, Irak’taki Kürt sorunu çözümlenmiş olmak-
tan uzaktır. Kürt yönetimleri gırtlağına kadar şahsi çıkar
ve hanedanlık etkinliği peşindedir. Kendi içinde demok-
ratik bir işleyişten yoksundurlar. Bir türlü ortak bir fede-
re Kürt hükümeti oluşturulamamaktadır. ABD ve İngilte-
re’nin Saddam karşıtı politikasında bir koçbaşı olarak
bekletilmektedirler. Türkiye de bölgede PKK’nin etkinlik
kurmasını engellemek için, Çekiç Güç vasıtasıyla gö-
zetim ve denetimini arttırarak sürdürmektedir. Buna
karşılık, PKK dağlık alana üslenerek etkinliğini sürdür-
mektedir. 1990’lardan, hatta 1986’dan beri KDP ve
YNK’nin aktif desteğine rağmen, Türkiye’nin PKK dire-
nişini kırması mümkün olmamıştır. İran’ın da tüm taraf-
larla sürdürdüğü diyalogla etkisini sürdürdüğü ve kolay
bırakmak istemediği açık bir durumdur.

Güney Kürdistan mevcut durumuyla ikinci bir Lüb-
nanlaşmayı, hatta İsrail-Filistin tarzı çatışmalı statüyü
yaşamaktadır. Kilitlenme durumu çok yönlüdür. Dünya,
bölge ve yerel güçler son derece iç içe geçmiş olup, İs-
rail-Filistin çatışmasından daha karışık bir duruma yol
açmışlardır. Ne genelde Irak üzerinde, ne de Kürtlerin
statüsünde çözüme yönelik belirginlik kazanan herhan-
gi bir durum ortaya çıkmış değildir. ABD ve İngiltere
Saddam’ı devirmeye çalışırken, dünyanın geri kalan
önemli kısmı buna taraftar olmamaktadır. BM ambargo-
su işlevini yitirmiştir. Bu temelde karmaşık bir durum
sürüp gitmektedir.

Açık ki, Irak’taki sorunların çözümü iki cephede ge-
lişecektir: Birincisi, BM platformudur. ABD, BM’yi kulla-
narak rejimi sıkıştırmaya devam edecek; içerde ise,
Kürtleri ve Irak Ulusal Kongresi adlı kuruluşu kullana-
rak, yeni bir Yugoslavya yaratmak isteyecektir. Yeni
Bush yönetimi bu konuda ısrarlıdır. İsrail de bu işte
baştan beri etkindir. Türkiye daha derinden ve tüm ta-
raflarla her olasılık üzerinde hesap yapmakta, Türkmen
hareketini gittikçe artan oranda bir müdahale aracı ola-
rak yetkinleştirmektedir. İran, Irak Şiileri aracılığıyla ve
Kürt hareketi içindeki işbirlikçileriyle gücünü hiç yitirme-
den sürdürecek konumdadır. Avrupa, Rusya, Çin ve di-
ğer Arap ülkeleri de çeşitli boyutlarda meselenin içinde-
dirler. Bütün bu güçler Irak bütünlüğü çerçevesinde bir
çözümde birleşmektedirler. Ama ABD’nin Saddam’ı is-

tememesi bu tarz çözümü veya normalleşmeyi engelle-
mektedir. Bu yönlü çözüm şimdilik ufukta gözükmüyor.

İkincisi, Irak rejimi de dahil, ülke güçlerinin kendi
aralarında gerçekleştirebilecekleri bir demokratik çö-
züm yoludur. Ama rejim başta olmak üzere, tüm güçle-
rin demokrasiden uzak yapıları, en makul çözüm yolu
olan demokratik bir Irak’a imkan vermemektedir. Halbu-
ki demokratikleşen Irak, tarihi ve bölgesel rolü çok bü-
yük olan bir dönüşümdür. Ortadoğu’nun demokratikleş-
mesinde, tüm ulusal, etnik, dini ve kültürel sorunların
bu yöntemle barış içinde çözümlenmesinde muazzam
bir adım olurdu. Bu tür bir çözümde aslında Kürtlerin
öncü rol oynamaları gerekirdi. Küçümsenemeyecek fe-
dere yönetimleri birleştirip Kürdistan Demokratik Fede-
re Yönetimini oluşturabilirlerdi. Öz güçlerine dayalı ola-
rak Irak rejimiyle demokratik bir federasyonda; bu çok
zor oluyorsa, güvenceli bir anayasa eşliğinde tüm Irak
için geçerli tam bir demokratik cumhuriyet rejiminde uz-
laşabilirlerdi. Tüm dil ve kültür gruplarını tanıyacak ve
anayasasında garanti altına alacak temel hak ve özgür-
lüklere dayalı bir çözüm küçümsenemez bir olanaktır.
Irak koşullarında güvenceye alınmış tam demokratik bir
Irak, sorunlar yumağının çözümünde dev bir adımdır.

Böyle bir adımın atılmasında Kürtlerin rolü öncelik
taşımaktadır. Feodal-burjuva önderlik, sınıf çıkarları
gereği bu tür adımları atmaktan çekinmektedir. Soru-
nu kendi sınıfsal çıkarlarıyla çözmek ve içine halkın
çıkarlarını yansıtmamak konusunda bencil davran-
maktadır. Demokratik uzlaşı ruhundan yoksundur. Re-
jimin özüne dokunmadan, yine Kürdistan’da demokra-
tik süreci işletmeden geleneksel Kürt otonomiciliğiyle
otoriter bir Irak Cumhuriyeti’ni uzlaştırmak istemekte-
dir. Demokrasisiz bir çözüm peşindedir. PKK’yle Kür-
distan çapında temel uzlaşmazlıkları bu noktadadır.
Demokratik açılımların kendi sonunu getireceğini dü-
şünmektedir. Bu süreci engellemek için her sahada
PKK aleyhtarı cepheyi canlı tutma çabasındadır. Ne
kendisi sorunu çözmeye çalışıyor, ne de halk güçleri-
nin çözümde inisiyatif kazanmasını istiyor. Elde ettiği
çıkarlarla gidebileceği yere kadar gitmek, mevcut po-
zisyonunu teşkil etmektedir. Yeni arayış ve süreçlerin
peşinde olmak şurada kalsın, bu yönlü olası gelişme-
leri engellemeyi temel görevi saymaktadır. Elli yılı aş-
kın bir süredir tüm Kürdistan çapında meseleyi kendi-
sinde kilitleyerek, elde ettiği çıkarlarını korumak için
ihanet dahil her tutuma sonuna kadar açık bir konumu
sürdürmekte ısrarlıdır.

Fakat yaşam böylesi tutucu ve gerici çabalar karşı-
sında duracak değildir. Yaşanan kriz, Irak’ın genelinde
olduğu gibi Irak Kürdistan’ında da yeni çözüm yollarını
sürekli gündemde tutacaktır. Zaten dünyanın sürekli
gündemini işgal eden bir sorun, çözüm üretmeden ol-
duğu gibi süremez. Olası çözüm olanakları sıkça orta-
ya çıkacaktır. Dolayısıyla tüm olası gelişmelere karşı
alternatifli ve hazırlık içinde olmak önem taşır.

PKK’nin konumu bu nedenlerle çözüm üretmede
katalizör rolünü eskisinden daha fazla sürdürmekte-
dir. PKK’yi bir Güney Kürdistan partisi olarak somut-
laştırmak uzun süredir gündemde olan bir konudur.
PKK, binlerce katılım ve şehidiyle zaten Güney Kür-
distan halkının partisi durumuna gelmiştir. Dıştan bir
olgu olarak yansıtılması, işbirlikçi güçlerin var güçle-
riyle sürdürdükleri propaganda yüzündendir. PKK’nin
bunların hepsinden çok kendini alanın gerçek gücü
olarak görmesi; siyasi, askeri, sosyal ve kültürel ola-
rak mevzilenip çok yönlü kendisini pratikleştirmesi ge-
rekmektedir. Demokratik Kürt Federe Yönetimi’nde ıs-
rarlı olmalıdır. KDP ve KYB birlikte geliyorlarsa bunu
tercih etmeli; biri gelmiyorsa diğeriyle, o da mümkün
olmazsa kendi öz çabalarıyla ve etkin olduğu alanlar-
da demokratik oluşumunu hızlandırıp etkinleştirmeli-
dir. Irak genelinde her tür etnik, dini ve kültürel grupla
genel bir demokratik cephenin oluşumunda rolünü oy-
narken, Kürtler arasında da demokratik federe yöneti-
mini ısrarla yükseltmelidir. Karış karış, derinliğine ve
genişliğine büyümesini sağlamalıdır. Demokratik Irak
Cumhuriyeti’nin yeniden yapılanmasının ve bunda
Kürt demokratik federe konumunun yer almasının en
doğru çözüm olduğunu rejim de dahil tüm gruplara,
partilere, aşiretler ve cephesel birliklere götürüp, de-
mokratik çözümde ısrarlı olmalıdır.

Bütün iç ve dış koşullar Irak’ın demokratik dönüşü-
münü zorunlu kılmaktadır. Yugoslavya tarzı bir gelişme
olasılığı vardır. Ama mevcut durumun sürekli değişim-
lerle aşılmak zorunda olduğu görülerek, her tür çözüm
tedbirleri geliştirilmelidir. Askeri ve siyasi adımlar, gün-
lük olarak değerlendirmeler yapılarak, ileri ya da geri,
derinliğine ve genişliğine atılmalıdır. En kötü olasılık
olarak rejimin mevcut temsil durumu veya değişmesi
durumunda Kürt işbirlikçileriyle birleşip saldırıya geç-
mesi halinde alternatifli hazırlıklar zorunludur. Bununla
birlikte, yeni dönemin çalışma, yaşam ve mücadele tar-
zı en etkin biçimde, eğitim başta olmak üzere her gö-
revde nefes nefese üstün bir disiplinle hakim kılınmalı-
dır. Nicel ve nitel büyümeler, her tür saldırıyı karşılayıp
karşı hamle yapabilecek etkinlikte olmalıdır. Çok zorda
olan halka, cezaevlerindeki arkadaşlara, yine çok sayı-
da gaziye ve şehitlere karşı sorumluluğun bir gereği
olarak, üstüne düşeni başarılı bir şekilde yapmalıdır. En
çok kan ve acının aktığı alan olarak, hiçbir gerekçeye
sığınmadan, çözüm umutlarına başarıyla yanıt yaratıl-
malıdır. PKK de dahil, Güney Kürdistan’daki hareketin
tarihi rolünü tüm Kürdistan ve Ortadoğu çapında oyna-
yarak, ilkel milliyetçilikle egemen burjuva milliyetçiliğini
aşması, gerici aile ve aşiret engellerinin üstesinden ge-
lerek, uygarlığın şafak vaktinde olduğu gibi demokratik
uygarlığın Ortadoğu’da doğuşunun şafak vaktindeki ro-
lünü de başarıyla yerine getirmesi, böylece yeni döne-
min ve çağın başlatıcı gücü olmanın onurunu taşıması
her şeye değerdir. Bu tarihi anlayış ve onurla yaşayan-
ların ele aldıkları her görevde başarılı olmamaları düşü-
nülemez. Tarihin bu yönlü anlamlı gelişmesini takdir et-
mek ve zaferini beklemek tek yaşam gerekçemizdir.

Suriye Kürtlerinin kimlik edinme ve
Demokratik Kat›l›m Çözümü

Arapların (Asurilerin) nasıl Kürtlerin içine uzanmış
parçaları varsa, Kürtlerin de Arapların içine uzan-

mış parçaları bulunmaktadır. Bunların başında Suriye
Kürtleri gelmekte, coğrafi ve kültürel olarak bunun gibi
parçalarını teşkil etmektedir. Tarih boyunca tüm halklar
arasında bu tür uzantılar, iç içe geçişler yaşanmaktadır.
Tüm dünya, özellikle Asya ve Avrupa bu tarz olgu ve
sorunlarla yaygın olarak karşılaşmıştır. Milliyetçi yakla-
şımlar bu tür azınlık konumlarını şiddet gerekçesi yapa-
rak birçok savaşa yol açmışlardır. Demokratik sistemin
oturmasıyla birlikte, bu tür sorunlar aynı ülke ve devlet
içinde azınlıkların kültürel varlıkları tanınmış, demokra-
tik katılımları birer temel insan hakları ve anayasa ko-
nusu yapılarak başarıyla çözülmüştür.

Suriye Kürtlerinin önemli bölümü, tarih boyunca
yaşanan isyanlar, aşiret kavgaları ve kanunsuzluklar
sonucunda değişik alanlardan toplanma özelliğine sa-
hiptir. Tarih, Hz. İbrahim’in Urfa çıkışından son PKK
çıkışına kadar bu yönlü bir akışın başta Suriye olmak
üzere Doğu Akdeniz yörelerine göç edip yoğunlaştığı-
nı göstermektedir. Arapların ve Asurilerin benzer ne-
denlerle, sıcakların etkisiyle ve ticaret amacıyla Kür-
distan’ın, Anadolu’nun içine doğru göçüne tanık olun-
maktadır. Tarih boyunca sık sık bu tarz göçler, yerleş-
meler ve karşılıklı kültür ve ticaret alışverişlerinin ya-
pıldığı gözlemlenmektedir. Bunların kültürler arası de-
ğişim ve dönüşüm gibi önemli bir işlevi de bulunmak-
tadır. Bu sürece daha sonraları Ermeniler ve Türk-
menlerin de yoğun katıldıkları görülmektedir. Dolayı-
sıyla zengin bir dil, din ve kültürel çeşitlilik doğmakta-
dır. Suriye esas olarak bu tür zenginlikte bir ülke ola-
rak şekillenmiştir. Demokratik uzlaşma ve hoşgörüye
uygun bir ortam arz etmesi bu tarihsel oluşumlar ne-
deniyledir. Suriye’deki tüm grupların, dolayısıyla Kürt-
lerin de bu tarihi gerçeklikler çerçevesinde temel so-
runları, kendi kültürel kimliklerini koruyup geliştirme,
anadille eğitim, basın-yayın hakları ve siyasal yaşama
eşit ve özgür vatandaşlar olarak katılma haklarını ha-
yata geçirmeleriyle çözümlenebilecektir.

Bu yönlü bazı özgürlükleri tanınmışsa da, birçok so-
runları henüz çözüm beklemektedir. Bunlar vatandaş-
lık, anadille eğitim, basın-yayın ve siyasi haklara ilişkin
konulardır. Sert bir engelleme olmamakla birlikte, bu
hakların güvenceli kullanımı için yasal bir statü gerek-
mektedir. Yasallık mücadelesinin başarıyla sonuçlan-
ması önemli bir demokratik kazanım olup, Suriye’nin
genel demokratikleşmesine de güçlü bir katkıda bulu-
nabilecektir. PKK’nin alanda yoğun bir sempatizan kit-
lesi bulunmaktadır. Bu kitlenin temel görevi, bu yasal
haklar çerçevesinde bir programla demokratik yasal ör-
gütlenme ve mücadelesini Suriye’nin genel yurtseverlik
ve demokratikleşme hamleleriyle birleştirmesi ve gel-
miş oldukları anayurtlarındaki özgürlük mücadelesiyle
destek ve dayanışma içinde bulunmasıdır.

Dünya genelinde çeşitli nedenlerle dağılmış tüm
Kürtlerin aynı temelde görev ve sorumlulukları bulun-
maktadır. Başta birlikte yaşadıkları ülkelerin metropol-
lerindeki ve göçertilmiş alanlardaki Kürtler olmak üze-
re, her ülkede bulunan Kürtlerin kendi kültürel varlık-

larını koruma, vatandaşlık kazanma, anadilde eğitim,
basın-yayın, insan hakları ve demokrasi ölçüleri te-
melinde siyasal yaşama aktif olarak katılma ve bu
yönlü hak ve görevlerini başarıyla gerçekleştirmedir.
Bunun için başta sanat olmak üzere, her tür sosyal,
sportif, eğitim, teknik vb. konularda kendilerini yetişti-
rip kültürel varlıklarını aktif bir yaşamla koruyup geliş-
tirmedir. Bu temelde diğer halklarla onurlu, eşitlik ve
özgürlük temelinde mücadele ve yaşamı paylaşmadır.
Anavatandaki özgürlük mücadelesine gücü oranında
destek, dayanışma ve katılımda bulunmadır.

Son bir nokta, tüm Kürtlerin birlik sorunudur. Eski-
den bağımsız, birleşik ve sosyalist bir Kürdistan slo-
ganı sıkça atılırdı. Milliyetçilikten kaynaklanan bu slo-
gan, hem ideolojik hem de politik-pratik açıdan ger-
çekçi olmamaktadır. Ütopik olarak kulağa hoş gelse
de, daha doğru olan yurtseverlik ve enternasyonalizm
sloganı şu temelde olsa daha gerçekçi olacaktır: Ça-
tısı altında bulunulan her ülke ve devlet için geçerli ol-
mak üzere, “Demokratik Ülke, Özgür Anayurt”, tüm
Ortadoğu açısından “Demokratik Ortadoğu, Birle-
şik Anayurt.” Bu iki temel slogan tüm Ortadoğu halk-
ları açısından geçerlidir. Araplar yirmiyi aşkın parçaya
bölünmüşlerdir. Türklerin parçalanmışlığı da oldukça
kapsamlıdır. İran da kendini benzer parçalanmışlık
içinde görmektedir. Kürtlerin parçalanmışlığı daha de-
ğişik kapsamdadır ve farklı bir özgünlüğü vardır. Her
bölünmüş halk parçası yalnız kendi başına birleşik bir
ulus ve vatan kavgasına girişirse, o zaman Ortadoğu
boydan boya bir savaş alanına dönmüş olur. Coğrafi,
sosyolojik, dini farlılıklarla daha da bölünerek, içinden
çıkılmaz bir kaos durumu yaşanır. Her tarafı İsrail-Fi-
listin çatışmasına dönüşür. Zaten bu tarz birleşik ulus
veya vatan anlayışları milliyetçilikten kaynaklanmış
olup tarihin en kanlı iki yüzyılının, 19. ve 20. yüzyılın
savaşlarına yol açmışlardır. Milliyetçilik yöntemiyle
Ortadoğu’da çatışmaları körüklemek, 21. yüzyılın da
boydan boya savaşlarla, katliamlar ve jenositlerle do-
lu geçmesi demektir. Dolayısıyla bu ne yurtseverlik,
ne enternasyonalizm, ne de hümanizmle bağdaşır.

Doğru olan, Ortadoğu’nun mevcut siyasi sınırları-
nı veri olarak temel alıp, tüm ülkeleri ve devletlerinin
bütünlüğü içinde demokrasi mücadelesini vererek,
hak eşitliğini ve özgür birlikteliği gerçekleştirmektir.
Demokratikleşen her ülke, bir adım daha gerçekleşen
Demokratik Ortadoğu’dur. Demokratik Ortadoğu da
beraberinde AB türünden bir kuruluşla genelde tüm
halkların özgürlük içinde birlik özlemlerine yanıt oluş-
turabilecektir. Arap ve Türki devletlerdeki gelişmeler
daha çok bu yönlü eğilimi doğrulamaktadır. Enver
Paşa ve Cemal Abdülnasır’ın Pantürkizm ve Pana-
rabizm yöntemlerinin maceracı ve gerçeklikten yok-
sun oldukları kanıtlanmıştır.

Tarihin Kürtlere olanaklı kıldığı eşsiz rol, her parça-
nın demokratik çözüm yoluyla bulunduğu ülke ve dev-
leti demokratik uygarlığa çekmektir. Bu rol, Demokratik
Ortadoğu’ya ve uygarlığa ulaşmada bölgenin tarihi ge-
leneğine, coğrafi, ekonomik ve sosyal gerçeklerine de
uygun en gerçekçi ve en anlamlı yoldur.

Sonuç olarak, Kürt sorunu milliyetçi çağın yakla-
şım ve yöntemleriyle çözümlenecek bir sorun olmak-
tan çıkmıştır. Fransız Devrimi’nin yükselttiği milliyetçi-
lik, burjuva sınıfının ulus olgusuna ve ondan kaynak-
lanan sorunlara uyguladığı bir ideolojik yaklaşımdır.
Burjuva ulus-devletin ortaya çıkmasında, sınıf müca-
delesinin ve demokrasinin bastırılmasında, ulusların
boğazlaşmasında, etnik çatışmalarda ve sömürge po-
litikalarında temel ideolojik rol oynamıştır. 19. ve 20.
yüzyılların kanlı geçmesinde burjuva milliyetçiliğinin
şoven payı belirleyicidir. Doğuş kaynağı olan Avrupa,
bu savaşlardan çıkardığı derslerle 20. yüzyılın ikinci
yarısında milliyetçiliği ikinci plana bırakıp, siyasal sis-
teminde demokratik kriterleri esas almıştır. Demokra-
tik sistem, reel sosyalizm dahil, diğer tüm siyasal sis-
temlerin karşısında üstünlüğünü kanıtlayarak, 20.
yüzyılın sonlarında reel sosyalizmin çözülüşüyle dün-
yada başat sistem haline gelmiştir.

Kürt sorununda hem hakim ulus milliyetçiliği, hem de
yerel ilkel milliyetçilik çözümsüzlüğü derinleştirmekten ve
ülkelerini derin çıkmazlara sürüklemekten öteye bir rolün
sahibi olamamışlardır. Bu yaklaşım ve yöntemlerde ısrar,
bunalımların derinleşmesi, isyan, bastırma ve katliamdır.
Milliyetçiliğin bu iki türü çağdaş demokratik uygarlığın
gelişimiyle çelişip, 19. yüzyıldan kalma gerici ideolojiler
konumuna düşmüşlerdir. Bu gerçeklik, Kürt sorunu için
çağdaş demokratik uygarlık kriterlerinin esas alınması
gerektiğini ortaya koymaktadır. Kürtler tarihlerinin bu ye-
ni döneminde, Ortadoğu’nun üç büyük ulusu arasındaki
köprü rolüyle, coğrafi, tarihi ve toplumsal koşullarıyla
hem kendi kurtuluşlarını hem de komşu halkları demok-
ratik çözüm sürecine sokacak temel demokratik güç ve
mücadelesinin sahibi konumundadırlar. Kanlı sınır bo-
ğazlaşmalarına girmeden, her parçasında kazanacakla-
rı demokrasi mücadelesiyle Ortadoğu halklarının gerçek
birliğini, kardeşliğini ve özgürlüğünü sağlamada başarı-
nın temel güvencesi durumundadırlar.

Sayfa 20 SerxwebûnAralık 2001

“
P

KK, binlerce kat›l›m ve flehidiyle Güney Kürdistan
halk›n›n da partisi durumuna gelmifltir. D›fltan bir olgu
olarak yans›t›lmas›, iflbirlikçi güçlerin sürdürdükleri
propaganda yüzündendir. PKK’nin bunlar›n hepsinden
çok kendini alan›n gerçek gücü olarak görmesi; siyasi,
askeri, sosyal ve kültürel olarak mevzilenip kendisini
pratiklefltirmesi gerekmektedir.”

G
ünümüz dünyası yoğun gelişmeler
yaşamaktadır, bu yoğun çatışmalı
durum III. Dünya Savaşı olarak ta-

nımlanıyor. Şüphesiz yaşadığımız son on
yılda reel sosyalizmin çökmesiyle birlikte
ona karşı oluşan diğer kutbun da artık eski-
si gibi yürüyemeyeceği ortaya çıkmıştır. Es-
ki siyasal, sosyal, ekonomik ve idari yapı-
lanmalar çağımızın gerçekliğini oldukça
zorlamaktadır. Bilim ve teknikte yaşanan
gelişmeler, çağdaş demokrasi yönünde atıl-
mış olan adımlar, yine küreselleşmeye doğ-
ru gidiş dünyayı yeni bir sürece sürükle-
mektedir. Bu da demokratik uygarlık sorun-
larını, dünyadaki çelişkileri ve bunların çö-
zümünü yoğun olarak gündeme getirmiştir.
Elbette bu konuda farklı yaklaşımlar, siya-
sal görüşler, politik davranışlar gündeme
geldiği gibi, dünyanın yeniden düzenlenme-
si de 11 Eylül’den sonra daha açık olarak
kendisini su yüzüne vurmuştur.

Artık klasik kapitalizm döneminin de ka-
panmak zorunda olduğu gündemleşmiş bu-
lunmaktadır. Klasik kapitalizm yoğun olarak
kendi çelişkilerini yaşamaktadır. Çağdaş
demokrasi, Avrupa vb. yerlerde biraz geliş-
miş olsa bile bu dünyanın bütününü kapsa-
maktan, mevcut sorun ve çelişkilerine çö-
züm üretmekten uzaktır. O açıdan küresel-
leşme, bilim ve teknikteki gelişme
bakımından kapitalizm alabildiğine yayıl-
mak istediği bütün yerlere yayılmış olma-
sıyla birlikte, günümüzde ise bunu derinliği-
ne işleme gereği duyulmaktadır. Bu açıdan
bölgesel çözüm ve gelişmelere önem ver-
mek zorunda kalmaktadır. Günümüzde de-
ğişim ve dönüşüm, küreselleşme, bilim ve
teknikteki gelişmeler, demokratik uygarlığın
gelişmesi, iç içe ve çelişkileri ile birlikte yü-
rümektedir. Doğal olarak IMF veya NATO
gibi yapılanmalar kendilerini küresel ger-
çekliğe uydurmak isterlerken, belli çıkar
grupları da hala eski egemenliğe dayalı dü-
zende ısrar etmektedirler.

Bu açıdan çağdaş demokrasi dünya
gerçekliğinde sağ bir yorum olarak kalmak-
ta, dünyada ortaya çıkan uçurumları, çeliş-
kileri, derin farklılıkları, yine dinsel, bölgesel
sorunları demokrasi ve barış temelinde
çözme plan ve projelerinden uzaktır. Diğer
yandan küreselleşme, bölgesel derinleşme
temelinde bir yayılma süreci içerisindedir.
Bu açıdan egemen çevreler bunu alabildiği-
ne kendi lehlerine değiştirmek için yoğun
bir mücadele vermektedirler.

11 Eylül sonrasında dünyada birçok
gerçek daha net olarak su yüzüne çıkar-
ken, birçok çevre de kendi planlarını haya-
ta geçirmek için siyasal, askeri, diplomatik
vb. alanlarda bir aktivite içine girdi. Afganis-
tan’ın bu aktivitenin pratik uygulama alanı
olarak seçildiğini belirtmek yerinde olur.
Şüphesiz dünya açısından burada bir so-
nuç çıkmaz. Belli yönleriyle egemenler için
tehdit teşkil eden, geçmişte kullandıkları,
bugün karşılarına aldıkları kesim belli ölçü-
lerde devre dışında bırakılabilir. Ama bu da
sorunlara doğru çözüm getiren bir yakla-
şım olmayacaktır. Dünya genelinde ulus
devletler küreselleşme ve yayılmayla bera-
ber kapalı birer rejim olarak da yaşamakta-
dırlar. Bu durumda siyasal ve ekonomik
olarak bir kapalılığı yaşayanlarla, yayılmak
veya küresel gerçekliğe uymak isteyen
güçler ister istemez birbirleriyle çelişmekte-
dirler. Bu yönde ulus devlete dayalı sistem
kendi dönemini kapatmış, ona dayalı siya-
setler, yaklaşımlar ve ona dayalı bölgesel
çözümlerin birer çıkmaz olduğu, bunların
genel anlamda küreselleşme karşısında di-
renebilecek gücünün de fazla olmadığı bili-

nen bir gerçekliktir. Siyasal ve ekonomik
olarak bunun yoğun çelişkilerini yaşayan
ulus devletlerin hepsinde bir gerilemenin,
çözülmenin ortaya çıktığı ve buradaki oli-
garşik yönetimlerin de ister istemez buna
tepki verdiklerini, bu çözümsüz ve kararsız-
lık durumlarını daha fazla uzlaşmayla ka-
patmak istedikleri de bilinmektedir.

Diğer yandan egemenlik peşinde küre-
selleşmek isteyenlerle, dünyanın geniş bir
çoğunluğunu oluşturan ülkeler, halklar ara-
sında derin bir uçurum, farklılık varlığını
hala yoğun bir biçimde sürdürmektedir.
Sürdürülen mevcut küresel yaklaşımlar, bi-
lim ve tekniğin çok tahrip edici düzeyde, ya
da çok dar bir çıkar grubunun hizmetinde;
demokrasi, adalet ve paylaşıma dayanma-
yan bir yaklaşım temelinde kullanılmasıyla
sorunların derinliği ve çelişkilerin büyüklü-
ğü de kendisini orta yere koymaktadır.
Dünyada bu tür gelişmeler yaşanırken, ay-
nı süreç içinde Türkiye’de de Afganistan,
Irak, Kürt sorunu, AB’ye katılım, Kıbrıs so-
runu, Avrupa ordusuna yönelik çeşitli tar-
tışmalar ve oligarşik yönetimin tepkileri
gündemde yer edindi. Yine bu dönemde
demokratik güçlere ve Kürt demokratik ha-
reketi ve kuruluşlarına yönelik saldırılar ge-
liştirildi. Bir yandan seçim tartışmaları yü-
rütülürken, diğer yandan HADEP’in sınır-
landırılması gerektiği yönünde MGK karar-
larıyla bazı tespitlere varıldı ve bunlar so-
mut saldırılara dönüştürüldü.

KKüürreesseelllleeflflmmee ggeerrççee¤¤ii
bbiirrllii¤¤ii ddaayyaattmmaakkttaadd››rr

Türkiye bir ulus devlet gerçekliğini yaşı-
yor. Eski kavimcilik anlayışı ve milliyet-

çilik temelinde kapalı, iç-dış tehdit projeleri-
ne, yine korkuya dayalı bir devlet olarak
varlığını sürdürmek istemektedir. Bu ulus
devlet gerçekliğiyle, küreselleşen dünya
gerçekliği ister istemez çatışma halindedir.
Hatta Amerika’yla, Avrupa’yla varolan belli

çelişkileri bununla açıklamak mümkündür.
Sorunu sadece Kıbrıs veya Avrupa’ya en-
tegrasyon sorunları olarak tanımlanan so-
runlara indirgeyip kapatmak gerçekçi değil-
dir. Genel olarak şu tespiti yapmak yerinde-
dir; Türkiye bir ulus devlet gerçeğini yaşa-
maktadır. Kürt kimliğinin reddedilmesindeki
ısrar, MHP’nin iktidara taşınması, hatta şo-
ven milliyetçi düşüncelerin Ecevit’ten de
beslenerek hakim hale gelmesi Türkiye’de-
ki ulus devlet veya etnik kimliğe dayalı ola-
rak sürdürülen yönetimin, yaratılan oligar-
şik kastlaşmanın Türkiye’deki ve dünyada-
ki gelişmelere uymadığı, uyarlanmadığı, bu
açıdan içte ve dışta değişimin ortaya çık-
madığı gerçekliği söz konusudur. Türkiye
geçmişten günümüze kadar Kürtlerle olan
sorunlarının hiç birini çözmedi. Bu konuda
başka devletler şu veya bu düzeyde uzlaş-
ma noktaları veya bazı adımlar atma yö-
nünde arayışları veya çabaları olsa bile,
Türkiye bu konuda hiçbir adım atma gereği-
ni duymadı. Sorunu PKK’nin silahlı savaşı-
mı durdurmasıyla birlikte çürümeye terk
ederek eskisi gibi mevcut sistemi yürütebi-
leceğini sandı. Bu politikalar da daha fazla
krizlerin derinleşmesine, siyasi kaosa, mec-
lisin oldukça iradesizleşmesine yol açtı.
Dolayısıyla bölgesel politikalarda –Ortado-
ğu, Kafkasya veya Güney Asya’ya yönelik
politikalarda– söylendiği gibi ciddi bir etkin-
liği söz konusu olmadı. Bu yönlü propagan-
daların aldatıcı olduğunu görmek gerekir.
Kendisini değiştirmeyen ve demokratikleş-
meyen, kimlik ve kültürel sorunlarını çöze-
meyen bir Türkiye’nin küreselleşen dünya
ile bu anlamda bütünleşmesi ve çıkar birliği
sağlaması elbette ki düşünülemez.

Günümüzde gerek egemenlik peşinde
koşanlar olsun, gerek demokratik uygarlık
peşinde koşanlar olsun mevcut dünya ger-
çekliğinde klasik kapitalist yöntemlerle veya
klasik devlet olgularıyla, yine ulus devlet
yapılanmalarıyla yürümenin siyasal, ekono-
mik, kültürel, toplumsal ve hukuksal açıdan
mümkün olmadığı açığa çıkmıştır. Bu te-

melde dünyada değişim isteyen iki eğilim
vardır. Bir; egemenlik peşinde koşup yeni-
den düzenleme ve değişiklik isteyenler, iki;
özgürlük ve demokratik uygarlığı toplumla-
rın bir gerçekliği, bunların öz dinamiği ola-
rak geliştirmek isteyen kesimler. Diğer ta-
raftan da statükocu olan, mevcut durumda
sadece siyasal ve hukuki yapılanmasını
bazı vitrin değişiklikleriyle koruyup ekono-
mik olarak büyük tavizler vererek statüko-
dan yana olanlar ve kendi gücünü geri uz-
laşmalar temelinde kullanmak isteyen ke-
simler şeklinde ayırmak gerekmektedir.
Dünya çapında şu anda bu üç eğilim sorun-
lara yaklaşımlarını ortaya koymaktadır.

Bu eğilimleri Türkiye’de de görmek
mümkündür. Türkiye’de ulus devlet gerçe-
ğiyle dünyadaki mevcut küreselleşme ve
yayılma arasında bir çelişki, değişen dün-
yaya ayak uyduramama, bunun dışında
kalma durumu yaşanmaktadır. Bu da Türki-
ye’de geçmişten bu yana yürütülen muha-
fazakar, inkarcı ve klasik politikalardan kay-
naklanmaktadır. İkincisi; egemenlik peşin-
de koşan, küreselliği, bilim ve tekniği kendi
lehlerine kullanmak isteyen dar gruplarla
Kürt ve Türk halkı arasındaki çelişkileri
doğru ve eşitlikçi bir temelde çözmek iste-
yen kesimler arasındaki mücadele günde-
me gelmektedir. Bu çelişkinin çözümü şüp-
hesiz ki Demokratik Uygarlık veya Demok-
ratik Cumhuriyet esprisiyle barış, diyalog,
demokratik çözüm ve özgür birlik temelinde
gerçekleştirilebilir. Çağımızın ve güncelin
gelişmelerini bu temele oturtmak ve bun-
dan hareketle sorunlara çözüm bulmak
mümkündür. Yoksa tek tek noktalarda ulu-
sal duyguları körükleyerek, daha sonrasın-
da da en geri uzlaşmalarla kapatmak so-
runları çözemeyeceği gibi daha da ağırlaş-
tıracaktır. O açıdan Türkiye, AB ile ilişkileri-
ni yeniden ele almak zorundadır.

Avrupa’da çağdaş demokrasi gelişmiş
olsa da, bilim-teknik ve küreselleşme yö-
nündeki gelişmeleri kendi dar grup çıkarları
temelinde kullanmak isteyen kesimler var-

dır. Yine demokrasiyi sadece Avrupa düzle-
minde düşünenler, geri kalan ülkelerin ya
da halkların sorunlarını çözmeye samimi
yaklaşmayan, bu konuda da ciddi bir politi-
kaya sahip olmayan yaklaşımlar söz konu-
sudur. Bütün dünyada demokratik çıkışlar,
yapılanmalar, yaşanan çağdaş demokrasi
kriterleri bir yandan gelişip bu yönlü çabalar
yoğunlaşırken, diğer yandan da Türkiye’de-
ki gibi rant peşinde koşan, çıkarcı, siyasal
egemenlikle işi yürütmek isteyen, klasik ka-
pitalist yaklaşımların günümüze uyarlanmış
biçimiyle sorunları çözmek isteyen, mevcut
statükoyu olduğu gibi sürdürmek isteyen
güç ve çevreler de dünyadaki demokratik
gelişmelere karşı bir direnç göstermektedir-
ler. Bu da Avrupa ile Türkiye ilişkilerinde bir
çelişki yaratmaktadır. Türkiye’deki oligarşik
yönetim sadece işin bu yönüne takılmakta-
dır. Bunu öne sürüp demokratikleşme yö-
nünde ve Avrupa’yla birliği yakalamak için
ciddi çabalar göstermemektedir. Bunun için
de sürekli olarak Kıbrıs, Ege sorunlarını ve-
ya bunlar olmasa da başka sorunlarla ulu-
sal duyguları körükleyerek sorunların üstü-
nü örtmek istemektedir.

Günümüzde küreselleşme gerçeği birli-
ği bir zorunluluk olarak dayatmaktadır. Bi-
lim ve teknik her ne kadar belli çevreler ta-
rafından çok yanlış ve insanlığa karşı kul-
lanılıyor olsa da bu alanlardaki gelişmeler,
bu konuda oluşan maddi koşullar bütün in-
sanlığı yakından ilgilendirmekte ve bir bi-
linçlenmeye yol açmaktadır. Küreselleşme
bir yandan egemen çevreler lehine sürer-
ken, diğer yandan da demokratik uygarlığı
geliştirmek açısından yüksek bir teknik te-
mel, ilişki ağı, bilgi düzeyi ve bunun maddi
koşullarını da yeterince olgunlaştırmakta-
dır. Demokratik bir uygarlık isteyen, özgür-
lükler peşinde koşanların da bunu bu te-
melde değerlendirmesi gerekmektedir.
Bunu protesto ederek, buna tepki duyarak
sorunların çözüleceğini düşünmek saflık
olacağı kadar büyük bir yanlışlığı da kendi
bağrında taşır.

OOlliiggaarrflfliikk yyöönneettiimm AABB’’yyee
kkaatt››llmmaakk iisstteemmeemmeekktteeddiirr

Bu noktada yeniden Türkiye’nin AB ile
sorunlarına dönersek; aslında mevcut

oligarşik yönetim birçok fırsatı doğru yönde
değerlendirmedi. PKK Önderliği’nin ortaya
koyduğu Demokratik Cumhuriyet çözümü,
birlik, savaşı durdurma gibi adımların tümü;
Türkiye’nin gelişmesi, Kürt ve Türk halkları-
nın ortak çıkarları temelinde atılan büyük
adımlardı. Toplumun demokratik bir barışa
götürülmesi, serbest siyasetin oluşturulma-
sı, yine ulusal ve kültürel kimlikler için birlik
temelinde çözüm bulması için olumlu ve de-
ğerli, Türkiye’de akli düşünebilecek, Türki-
ye’nin gerçek çıkarlarını düşünenlerin red-
detmeyecekleri bir gerçekliği ifade etmekte-
dir. Bu, sadece Kürtlerin çıkarlarını değil,
ortak coğrafyada ağırlıklı olarak Türkiye’nin
nasıl demokratikleşeceğini ifade eden, ona
ağırlık veren bir program, görüş ve politika-
dır. Bu konuda bazı adımlar atılarak geliş-
meler de sağlandı. Fakat tüm bunlar tek ta-
raflı kaldı, oligarşik yönetim bunlara çok du-
yarsız yaklaştı. AB’ye üyelik konusunda ba-
zı anlaşmalar imzalanmasına rağmen bu
konuda hiçbir ciddi adım atmadı. Klasik
devlet, hukuk veya idari tedbir yaklaşımla-
rıyla gerçek bir politik açılımı, uzlaşıyı, birli-
ği esas alabilecek bir yaklaşımı sergilemek-
ten uzak bir davranış sergilemektedir. Böy-
le yaptığı sürece çağın ve dünyanın gerçek-
liğinden giderek kendisini soyutlamaktadır.

Serxwebûn Sayfa 21Aralık 2001

De¤iflimi yaratmay› temel felsefe yapanlar
bunun eylemi ve örgütlenmesini yaratabilirler

“Avrupa’da ça¤dafl demokrasi geliflmifl olsa da, bilim-teknik ve küreselleflme
yönündeki geliflmeleri kendi dar grup ç›karlar› temelinde kullanmak isteyen

kesimler vard›r. Yine demokrasiyi sadece Avrupa düzleminde düflünenler, geri kalan
ülkelerin ya da halklar›n sorunlar›n› çözmeye samimi yaklaflmayan, bu konuda da

ciddi bir politikaya sahip olmayan yaklafl›mlar söz konusudur.”

İç ve dış tehdit propagandaları geçmişte
belki işe yarıyordu, ama günümüz dünya
gerçekliği, ulaşılan gelişmişlik düzeyi artık
bu tür propagandaları işlevsiz kılmaktadır
ki, bugün hiç kimse hiçbir şeyi putlaştırıp
kutsallaştıramaz. Hiç kimse insanları belli
duygularla uzun süre kandıramaz. Bu, Tür-
kiye’nin gerçekliği ve çelişkisi olarak kendi-
ni her gün açığa vurmaktadır. Mevcut oli-
garşik yönetim Türkiye’nin aleyhine olan bu
politikalardan vazgeçmemekte ve Türki-
ye’nin lehine olabilecek değişimlere, dönü-
şümlere yanaşmamaktadır.

Elbette şunu tespit etmek gerekir; dev-
letin kendisi klasik devlet anlayışına dayan-
dığı için kendiliğinden demokratikleşme ve-
ya değişim yaklaşımına giremez. Ama Tür-
kiye siyasetinin böyle olmaması gerekirdi.
Bu konuda siyaseti yürütenlerin aracı olma-
sı, belli çıkışlar yapması şüphesiz müm-
kündü. Türkiye siyaseti veya meclis gerçek-
liği, Türkiye’deki klasik devlet gerçeğinden
daha geridir. Çok farklı bir çıkış yapacak
durum ve gerçekliği yansıtamamakta ve
bunun iradesini göstermemektedir.

Şüphesiz dünya yeniden düzenlenirken
Türkiye’nin AB ile ilişkileri ve Kıbrıs soru-
nunun yeniden gündeme gelmesi de tesa-
düfi değildir. Burada şunun altını çizmek
gerekir, yani Türkiye gerçekten AB’ye katıl-
mak istiyor mu, istemiyor mu? AB Türkiye’yi
birliğe almaya çok içtenlikli yanaşmadığı gi-
bi, AB’nin ortaya koyduğu kriterler çerçeve-
sinde Türkiye’ninde buna uyum sağlama
yönünde istekli olduğu söylenemez. Türki-
ye çok rahatlıkla “imza attığım kriterleri uy-
gulayacağım” diyebilir. AB ne derse desin,
siyaseti ne olursa olsun bu yönlü adımların
atılmasını Türkiye’nin ihtiyaçlarından, öz di-
namiklerinden kaynaklanan bir gerçekliğin
ifadesi olduğu gerçeğinden hareketle bu
yönlü gelişmeler sağlayabilir. Ama Türki-
ye’deki oligarşik sistem bunu ifadelendirmi-
yor ve sürekli tekrarladığı gerekçelerle ken-
di mevcut statükosunu korumaya çalışıyor.
AB üyelik girişimlerini şimdilik ertelemiş gö-
zükmektedir. Ne Avrupa’dan kopmakta ne
de Avrupa’ya katılım noktasında kararlı bir
duruş sergilemektedir. Bu yönlü gelişmele-
rin bu kadar uç düzeyde tartışılması, sorun-
ların çarpıtılması bunu çok açık ifade et-
mektedir. Avrupa da mevcut durumda Tür-
kiye’yi alabilecek durumda değildir. İşin
gerçeği burada düğümleniyor.

Türkiye’de demokratikleşme ve ulusla-
rarası demokratik birliklerin oluşturulması
gündeme geldiğine göre bu noktada AB’ye
katılımın reddedilmesi, AB’ye katılımda bu
kadar duyarsız yaklaşılması Türkiye’nin so-
runlarını daha da ağırlaştıracağı gibi bu,
Duyuni Umumiye1 idaresinin yeniden Türki-
ye’ye yerleşmesi anlamına gelmektedir.
Bugün oligarşik yönetim, rantçı çete çevre-
leri Duyuni Umumiye yönetimini tercih eder
durumdadırlar. Osmanlı imparatorluğu gibi
ciddi anlamda hiçbir değişime, öz değişikli-
ğe gitmemektedir. Yoğun bir borçlanmaya
girip Avrupa, Rusya ve benzer dengelere
oynayarak kendisini bu dengelere dayalı
olarak ayakta tutmak istemektedir. Avrupa
ve ABD dengeleri içinde oynamak, salt ona
dayalı bir siyaset yürütmek, bu dengeler

içinde bir şeyler elde etmeye çalışmak ger-
çek bir siyaset olmadığı gibi, çıkmaza dü-
şen siyasete çözüm üretemediğinden bu si-
yasetin yapabileceği başka bir şeyin olma-
dığını da açığa vurmaktadır. Bu açıdan da
IMF’den, Avrupa’dan, Dünya Bankası’ndan
verilen krediler her zaman siyasi pazarlıkla-
rın konusu olmaktadır.

Eğer Türkiye şimdiye kadar değişim yö-
nünde bir gelişme sağlamış olsaydı AB’ye
katılımı gerçekleştirebilirdi, fakat mevcut
Türkiye yönetimi istemediğinden dolayı bu
katılım gerçekleşmedi. Doğu Avrupa’da ve-
ya Balkanlar’da bazı devletler çok daha geri
ekonomileriyle, geri yapılanmalarıyla AB’ye
katıldılar. Türkiye ise çok “güçlü”, “modern
ve çağdaş” bir devlet olduğunu söylemesine
rağmen Doğu Avrupa’daki küçük devletlerin
gösterebileceği dirayeti göstermekten uzak
kaldı. Tablonun bu yönüne bakıldığında bile
oligarşik yönetim, klasik devlet, ya da moda-
sı geçmiş yaklaşımların günümüzde tekrar-
lanmasının ne kadar kaybettirici olduğunu
görmek gerekir. Kürt ve Türk halkının bunu
değerlendirmesi, bundan gerekli sonuçları
çıkarması gerekir. Ulusal kahramanlık duy-
gularıyla, ikide bir “ülkenin milletin bölünmez
bütünlüğü” deyip halkın duygularını çarpıta-
rak, sonrasında ise en geri uzlaşmalara gir-
mek sağlıklı bir dış politika olmadığı gibi,
Türkiye’yi çok geri bir noktaya götürmekte-
dir. Nitekim Avrupa ordusu yönünde çekin-
celeri vardı, fakat içine girmiş olduğu siyasi
ve ekonomik krizden dolayı bu konuda geri
adım atmak zorunda kaldı.

TTüürrkkiiyyee ddeemmookkrraattiikklleeflflmmeeddeenn
vvaarroollaann ssoorruunnllaarr››nn›› ççöözzeemmeezz

Demokratikleşen, kendi kimlik ve kültü-
rel sorunlarını çözen, yine çağdaş hu-

kuk kurallarını uygulayan bir Türkiye, halkın
ve toplumun öz ihtiyaçlarından dolayı özgür-
lük ve demokratikleşme yönünde bir gelişme
kaydetseydi Avrupa’nın çok farklı bir biçimde
Türkiye’nin karşısına çıkması mümkün ol-
mazdı, sorunları şu veya bu şekilde kendi çı-
karları için kullanması durumu yaşanmazdı.

Burada birbirini besleyen iki eğilim var.
Türkiye’de oligarşik yönetim, çeteci ve rant-
çı anlayışlar bazı sorunları kullanarak Türki-
ye’nin AB’ye katılmasına karşı çıkıyorlar.
TÜSİAD gibi çevreler ise klasik devletten
ayrı düşecek yaklaşımlar göstermektedirler,
ama bu konuda etkili ve egemen olamıyor-
lar. Dikkat edilirse ’80 ve öncesindeki darbe-
lerde TÜSİAD’ın onayı vardı ve bu darbeler
TÜSİAD’a dayalı olarak yapıldı. Fakat Türk
burjuvazisi şimdi bunun sancılarını çekmek-
tedir. Geçmişte devlete dayanarak, devletin
siyasi ve askeri gücünü kullanarak palazla-
nan burjuvazi bugün mevcut devlet yapılan-
masını kendi gelişimi önünde bir engel ola-
rak görmekte ve bundan kurtulmak istemek-
tedir, ama bundan çok rahatça kurtulması
da öyle kolay olmayacaktır. O açıdan çeşitli
konulara yaklaşımları; demokrasi, birey
hakları, AB, Kıbrıs sorunuyla ilgili ortaya
koyduğu görüşler mevcut statükoculuğa
karşı etkili olamıyor. Bu açıdan da Türki-
ye’de kayıt dışı ekonomiyle, rantçılıkla, soy-
gun düzeniyle ortaya çıkan güçlerle sanayi
üretimine dayanan burjuvazi arasında bir
çelişki durumu söz konusudur. Kayıt dışı,
rantçı ve çeteci ekonomiye dayanarak soy-
gun düzeninde ısrar eden kesimlerin varlığı
da küçümsenemez bir durumdadır, devlet
içinde palazlanmış ve etkin bir güçleri söz
konusudur. Bu çevreler klasik devlet yakla-
şımıyla birleştiğinden dolayı üretime dayalı
Türk burjuvazisi ister istemez kendisini gü-
nümüz gerçekliğinde yalnız başına bulmak-
tadır. AB’ye katılmak istemekle beraber kü-
reselleşmeye uyum sağlamanın kısmi çaba-
larına rağmen bunu hala gerçekleştirebile-
cek durumda değildir. Bu temelde de AB-
Türkiye ilişkileri derin bir çıkmazı yaşamak-
tadır. Avrupa da Türkiye’yi birliğe katacak
yeterli kararlılığı sergileyememektedir. Çün-
kü Türkiye’deki mevcut sorunlara çözüm
gerçekleştirmesi yönünde ciddi bir plan ve
projesi, açık bir yaklaşımı yoktur. Genel tav-
siye niyetleri, “şunlar yapılırsa iyidir” denile-
bilecek, belki kısmi adımlar sayılabilecek gi-
rişimler dışında bir kararlılığı yoktur.

Türkiye’de ciddi bir demokratikleşme
programı ön plana çıkmadığı için ister iste-
mez geçmiş klasik yaklaşımları, çıkar çeliş-
kilerini ve sorunları birbirine karşı koz olarak
kullanma ön plana çıkmaktadır. Rantçılığı,
çeteciliği ön plana çıkarmak isteyen çıkar
çevreleri ile Avrupa’da benmerkezciliği öne
çıkaran tutumları birbirini besleyen yakla-
şımlar olarak görmek gerekir. Yani Avrupa
benmerkezciliğini dayatanlarla Türkiye’de
mevcut statükoyu, ulus devlet yaklaşımını
dayatan, bu konuda demokratikleşmeyi red-
dedenler, gerçek bir çıkar ve katılım birliğine,
insan hakları ve demokratik değer temelinde
bir ilişkinin geliştirilmesine yanaşmıyorlar.
Buna karşı değişim ve dönüşümü, çağdaş
demokrasiyi isteyen güçler de hala kendileri-
ni çok fazla etkili kılmış değildirler.

Kürtlerle birlik kurulmadan, Kürtlerle öz-
gür yaşama, kültürel ve kimliksel özgürlük
zeminine dayalı demokratikleşme temelin-
de bir Türkiye ve ortak bir coğrafya yaratıl-
madan oligarşik yönetimin mevcut haliyle
AB’ye katılması imkansızdır. Sorunun özü
ve gerçeği budur. Diğer gerekçeler ve söy-
lemler sorunun üstünü örtmekten öteye git-
memektedir.

Bir sinema filminde Kürdistan kelimesi
kullanıldığı için kıyametler koparılıyor. Tabii
günümüz dünyası teknik ve iletişim çağını
yaşamaktadır. Buna rağmen klasik yakla-
şımlarla, yasaklamalarla bu tür şeyleri gü-
nümüzde engellemek, bu tür yasaklarla so-
runları çözmek mümkün değildir. Bazı şey-
leri tabulaştırmak, kutsallaştırmak, “benim
mutlak doğrularımdır, etnik kimliğimdir, şo-
venizmimdir, yüce milliyetçiliğimdir” deyip
insanlığın, kültürlerin, kimliklerin sorunlarına
böyle yaklaşmak çağdışı yaklaşımlardır.
Türkiye’deki oligarşik yönetim sık sık “etnik
kimliğe dayalı şeyleri istemiyoruz” demekte-
dir. Doğru, çağımız etnik kimliğe dayalı yö-
netimleri, etnik kimliğe dayalı demokrasiyi,
hukuku, şovenizmi, milliyetçiliği kabul etmez
ve benimsemez. İnsanlık da bunu kendisine
yedirecek, sindirecek, durumda değildir. O
zaman etnik kimliklerin her türüne karşı çı-
kalım. Etnik kimliklerin birine karşı egemen
olmasına, birinin ulus devlet, şovenizm, kut-
sallık, yücelik bağlamında mutlaklaştırılıp
diğerlerinin inkar edilmesine, yok sayılması-
na, küçültülmesine, üzerinde baskı geliştiril-
mesine yol açan bu tür davranış ve politika-
ların günümüz gerçekliğiyle bağdaşmadığı
çok açıktır. O halde bunları günümüzde sür-
dürmek, MGK toplantılarında dile getirmek,
“iç ve dış tehdit eskisi gibi devam etmekte-
dir” deyip Türkiye’nin sorunlarını yamalarla
çözmeye kalkmanın çözüm olamayacağı gi-
bi, asıl çözümsüzlüğün kendisinin de bu ol-
duğunu görmek gerekmektedir.

İlkel milliyetçilik ve ayrılık da çağımızın,
coğrafyamızın sorunlarını çözmeye yetme-
yecektir. PKK Önderliği Sümer Rahip Dev-
letinden Halk Cumhuriyetine Doğru, Öz-
gür İnsan Savunması’nda demokratik uy-
garlığın temel çerçevesini ortaya koymuş
bulunmaktadır. Ortadoğu, geçmişten beri
çok kimlikli, çok kültürlü uygarlık ve zengin-
lik yaratan bir alandır. İnkarcı yaklaşanlara
bunları hatırlatmak, tarihin ve uygarlığın
geçmişte yaşattığı bu gelişmeleri onların
önüne koymak, bunu demokratik bir çerçe-
veye, kültürel kimlik ve kimlik zenginliği
içinde farklılıkların kabul edilmesi temelinde
Türkiye’nin gerçeğine oturtmak gerekiyor.
Mücadelenin ağırlıklı olarak böyle bir espri-
ye oturtulması Türkiye’deki sorunların çö-
zümü açısından da belirleyici olacaktır.
Şüphesiz Kürt ve demokratik kitle kurumla-
rına yönelik son saldırıların gelişmesi boşu-
na olmadığı gibi tesadüfi de değildir.

Türkiye’deki rantçı çeteci çevreler ağır-
lıklı olarak ulusal birlik tekrarlaması yap-
makla birlikte Irak ve Güney’de gelişebile-
cek değişimleri kabul etmeyeceklerini, bu-
nu bir savaş nedeni sayacaklarını vurgula-
maktadırlar. Oysa “yurtta sulh, cihanda
sulh” sürekli tekrarladıkları bir slogandı. Bu-
radan Mustafa Kemal’in savunduğu düşün-
ceden bir uzaklığın olduğunu görmek gere-
kiyor. Bir taraftan Mustafa Kemal kutsallaş-
tırılıp tabulaştırılırken alttan alta uygulanan
ise, oligarşik cumhuriyet adıyla rantçı çete-
ci çevrelerin devlet içinde yuvalanması te-
melinde farklı politikalardır. Mustafa Ke-

mal’in kutsallaştırılmasının altında çıkarla-
rın, şoven milliyetçiliğin, inkarcılığın, soy-
gun düzeninin, çeteciliğin ve rantçılığın sür-
dürülmesi, Türkiye’nin yoğun siyasi ve eko-
nomik krizlerle baş başa bırakılması gerçe-
ği yatmaktadır. Sözünü ettikleri gibi ciddi bir
ulusal politika yürütebilecek durumda da
değiller. Nitekim Avrupa ordusuna yönelik
olarak itirazları vardı ve sonunda Avrupa
ordusuna yönelik çekincelerini kaldırdılar.
Bunun karşılığında ise kredilerin geleceği
açıklaması yapıldı. Afganistan’a asker gön-
derileceği belirtildi, gizli yürütülen görüşme-
ler ardından IMF kredi vereceğini ilan etti.
Şüphesiz burada en kötüsünden bir uzlaş-
ma, Türkiye siyasetini ipotek altına koyma
durumu söz konusudur. Kriz içindeki eko-
nomiyi, toplumu, siyaseti bir çözüme götür-
mek değil, gerginlik ve saldırı politikalarıyla
işi daha fazla çıkmaza sürükleyerek, gün-
demi saptırıp sorunların üstü kapatılmak is-
teniyor ve bunun ardından da en geri uzlaş-
ma biçimleri ortaya çıkmaktadır. Türkiye, bu
tür politikalarla gelişme ve ilerleme pozis-
yonunu gittikçe kaybetmektedir.

DDeemmookkrraattiikklleeflflmmeenniinn yyoolluu
ddeemmookkrraattiikk ssiiyyaasseettttiirr

Irak ve Güney sorunu Türkiye’nin günde-
mindedir. Bu noktada da ağırlıklı olarak

bunlar düşünülmekte ve bununla ilgili pa-
zarlıklar yapılmaya çalışılmaktadır. Şüphe-
siz Türkiye, demokratikleşme ve Kürt soru-
nunu çözemediği müddetçe Güney çözü-
münü ya da oradaki gelişmelere doğru kat-
kıda bulunması, müdahale etmesi düşünü-
lemez. Türkiye’nin üretken bir politikaya,
birliğe ve Ortadoğu halkları çıkarına hizmet
edecek bir politika eksenine girmesi de söz
konusu olamaz. ABD’nin Irak’a müdahalesi
bahane edilerek Diyarbakır’da OHAL ve di-
ğer il valileri toplandı, Genelkurmay başka-
nının kendisi buraya kadar gitti. Hatta her-
hangi bir göçe karşı bazı kampların yapıldı-
ğı bile vurgulanmaktadır. Sınırlarda tedbir
ve güvenlikler son süreçte arttırıldı. Son dö-
nemlerde demokratik politikalar ve çözüm
üretmekten çok, iç ve dış güvenlik gerekçe-
leriyle buna dayalı politikaların geliştirilmesi
temelinde MGK’nin son toplantısında alı-
nan kararlarla başta Kürt basın-yayın ve
kültürel kurumları olmak üzere birçok dev-
rimci-demokratik kuruma yönelik saldırıları-
lar geliştirildi.

Şüphesiz bir toplumun demokratikleş-
mesinin en önemli yol ve araçlarından biri
de demokratik siyasettir. MGK son açıkla-
malarıyla HADEP’in Kürdistan’daki etkinli-
ğinin kırılamadığı, diğer partilerin etkili ol-
madığı, bu açıdan sistem partilerinin buna
karşı tedbir alması ve HADEP’in sınırlandı-
rılması, Demokratik Kürt Hareketi’nin siya-
sallaşmasına izin verilmemesi gerektiği yö-
nünde kararlar aldı ve bu toplantının he-
men ertesinde saldırılar geliştirdi. HA-
DEP’in barajı geçmesi ve seçimlere katıl-
maması yönünde alınacak tedbirler tartış-
ma gündemine getirildi. Yine yerel yönetim-
lerle ilgili değişimlere gidilmemektedir, buna
HADEP elinde bulunan yerel yönetimler ge-
rekçe yapılmaktadır. Aynı şekilde seçim ka-
nunu ve seçim barajıyla ilgili değişikliklere
gidilmemektedir. Hepsinin temelinde de
Türkiye’nin demokratikleştirilmemesi ve
ağırlık olarak da Kürt sorunu yatmaktadır.
Bu, Türkiye’yi güçlendirecek bir etken ola-
rak görülmeyip hala bir güvenlik sorunu,
tehlike ve tehdit olarak görülmektedir. Dola-
yısıyla MGK, aldığı son kararlarla Türki-
ye’deki eski politikaların yürürlükte kalması,
inkarcılığın egemen olması ve Türkiye’nin
demokratikleşmemesi yönünde tavır koy-
muş bulunmaktadır. Diğer yandan ise ordu-
nun kendisi mevcut siyasetçileri beğenme-
mektedir. Türkiye’nin mevcut siyasetçileri
hiç kimse tarafından kabul görmemekte,
Türkiye için çözüm üreteceklerine kimse
inanmamaktadır. Mevcut siyasetçilerin hep-
si sonuna kadar çıkar ilişkilerine bulaşmış,
demokratik ölçü ve ilkelerden yoksundur.
Toplumun genel çıkarlarını düşünecek bir
zeminde değildirler. Yine hiç birisi demokra-
tik siyasete yatkın değildir. Geçmişten bu
güne kadar oluşan rantçı çeteci kesimler

şovenist duygularla çeşitli çıkar gruplarının
şekillenmesi biçiminde parlamentoya taşın-
mışlardır. Mevcut parlamento aritmetiği bir
savaş hükümeti olarak oluşmuştur. Bunun
için de MGK kararları dışında bir politik ve
siyasi iradeye sahip değildir. Soygun düze-
nini sürdürmek, banka hortumlamaları, çe-
teleri ve rantçıları harekete geçirmek şüp-
hesiz bunların hepsi devlet eliyle ve devle-
te dayalı olarak yapılmaktadır. Bu açıdan
da hiçbir çeteci, soyguncu, hortumcu, vur-
guncu bu devlet gerçeğinden, mevcut yürü-
tülen siyaset ve çıkar gruplarının gerçekli-
ğinden uzak değildir. Rantçılık ve soygun
düzeni o kadar gelişmiş ki, hiç birisi demok-
ratikleşme için ciddi çabalar göstermekten
yana değildir.

Peki bunları kim ortaya çıkardı, böyle bir
siyaseti kim oluşturdu, böyle bir meclis ger-
çekliğini kim yarattı, bunlara kim izin ver-
mektedir? HADEP gelişmesin denilirken
mevcutlar sürsün ne anlama geliyor? Bu so-
rulara doğru yanıt verildiğinde Türkiye’deki
siyasal tabloyu, Türkiye’deki saldırıların ne-
reden kaynaklandığını çok açık olarak gör-
mek mümkündür. Elbette HADEP’in sınır-
landırılmasını, Demokratik Kürt Hareketi’nin
gelişmesini ve siyasallaşmasının engellen-
mesini, Kürt kuruluşlarına yönelik saldırıla-
rın yapılmasını, bu konuda DGM’lerin dev-
reye girmesini, bu konuda uyarı ve baskı
yöntemlerinin artması gerektiğini söyleyen
çözüm üretmeyen inkarcı politikalardan
kaynağını alıyor. Çeteler ve rantçı çevreler
buraya dayalı olarak besleniyorlar. Çıkar
grupları mecliste hala bu yüzden etkili olabi-
liyor ve Türkiye’nin sorunlarını çözecek hiç-
bir gelişme adımı atmıyorlar. Tersine Türki-
ye’nin gerçek anlamda değişmesini istemi-
yorlar, sadece “imajımızı değiştirelim” diyor-
lar. Bu, Türkiye’deki çarpıklığın kendisidir.
İçerden ya da dışarıdan eleştiriler yoğunlaş-
tığında “Türkiye’yi kötülüyorlar, karalıyorlar,
Türkiye’nin iyiliğini ve geleceğini istemiyor-
lar” propagandalarıyla kendi gerçekliklerini
gizlemeye çalışıyorlar. Bütün bunları engel-
lemek için de en kolay yöntem olan iç ve dış
güvenlik tahlilleri yapıyorlar, buna dayalı
olarak senaryo ve projeler üretiyorlar, bunu
ordu, polis ve devlet içinde yuvalanmış çe-
şitli kesimlere uygulatarak geçmişten bugü-
ne sürdürülen, daraltılmış ve çıkmaz bir po-
litikayı Türkiye’ye dayatıyorlar.

Diğer yandan Osmanlı’da borç almak
nasıl marifet sayılıyorsa, ya da Demirel’in
deyişiyle “borç yiğidin kamçısıdır” deniliyor-
sa, Türkiye’nin bu kadar borçlanması, yine
yeni borçların alınması da Kemal Derviş’in,
devlet yönetiminin iyi bir becerisi olarak ka-
bul görüyor. Yani Türkiye ekonomisini can-
landırmak, üretken kılmak, emeğin hakkına
saygılı olmak, ekonomik adaleti sağlamak,
doğru bir gelir dağılımını ortaya çıkarmak-
tan çok, “borç alalım, enflasyonu düşüre-
lim” şeklinde yıllardır aynı politikayı sürdü-
rüyorlar. ’60’lardan bugüne kadar hep kre-
dilerle enflasyon düşürülerek ekonominin
düzlüğe çıkarılacağı propagandası yapılı-
yor. Halk son yıllarda, özellikle ’80’lerden

Sayfa 22 SerxwebûnAralık 2001

“Geçmiflte devlete daya-
narak, devletin siyasi ve
askeri gücünü kullanarak

palazlanan burjuvazi
bugün mevcut devlet
yap›lanmas›n› kendi

geliflimi önünde bir engel
olarak görmekte ve bun-
dan kurtulmak istemekte-
dir, ama bundan kolay ve

çok rahatça kurtulmas›
da öyle kolay

olmayacakt›r.”

“Türkiye Kürtlerin ulusal
kimlik, dil vb. haklar›n›

tan›mal›d›r. Ama bu konu-
da büyük bir duyars›zl›k,

adaletsizlik söz
konusudur. HADEP’in

Türkiyelileflmesini Kürtler,
yine HADEP’in kendisi
istemektedir. Bu aç›dan
Kürtler siyaset yürütüp,

demokratik siyasete
kat›lacaksa Türkiyelileflme

temelinde bunu

yapacakt›r.”

bu yana hep enflasyon düşecek diye alınan
kemer sıkma politikalarıyla daha da yoksul-
laştırıldı. Gelir dağılımı ve adaletsizliğin bü-
yümesi, bu politikadan kaynaklanmaktadır.
Şu anda da Duyuni Umumiye idaresi gibi
dışarıdan borç alınma marifet sayıldığı gibi
buna karşı büyük tavizler de verilmekte ve
Türkiye siyaseti, geleceği ipotek altına alın-
maktadır. MGK, gerçekten Türkiye’nin gele-
ceğini düşünüyorsa siyasetin ipotek edildiği
ve siyasal iradenin bu anlamda ortadan kal-
dırıldığı bu politikalardan vazgeçmelidir.
Buna karşı yapılan çıkışların Türkiye’nin
geleceğine, siyasal iradesine yönelik olma-
dığını bilmek zorundadır. Türkiye’deki ulus
devlet gerçekliğinin, rantçı, muhafazakar
şovenist yaklaşımların artık tutunamayacak
noktaya geldiği, asıl tepkilerin bunlara karşı
gösterilmesi gerektiğini bilmelidir. Onun dı-
şındaki saptırmalar Türkiye’nin gerçeğini
yansıtmamaktadır.

HHAADDEEPP
ddeemmookkrraattiikk bbiirr TTüürrkkiiyyee iiççiinn mmüüccaa--

ddeellee eettmmeelliiddiirr

Böylesi politikalarla demokratik siyase-
te büyük yasaklar konulduğu gibi,

mevcut meclise de eski politikalarda ısrar
edin denilmektedir. HADEP’e yönelik ya-
saklanmalar, sınırlandırmalar, baskılar bu-
nun bir göstergesi olmaktadır. Türkiye’deki
çeşitli çevreler sık sık HADEP Türkiyelileş-
sin demektedirler. Elbetteki HADEP’in bu
konuda eksiklikleri var, Türkiyelileşmesi,
demokratik bir Türkiye için mücadele etme-
si gerekiyor. Bu konuda Kürtlerin kimliğinin,
kültürel haklarının demokratik bir Türkiye
çerçevesinde çözülmesi gerekir. Barış ve
demokratikleşme yönündeki programlarını
açıkça ilan etmesi gerekir. Bu konuda çe-
kince göstermemek, engeller, yasaklar ne
olursa olsun bir Türkiye programını ve Tür-
kiye partisi olmayı açık olarak ilan etmesi,
bu konuda geçmişten kaynaklanan daraltı-
cı yaklaşımlardan şüphesiz kurtulması ge-
rektiği çok açıktır. Ama aynı şekilde Türkiye
de Kürtlerin ulusal kimlik, dil vb. haklarını
tanımalıdır. Ama bu konuda büyük bir du-
yarsızlık, adaletsizlik söz konusudur. HA-
DEP’in Türkiyelileşmesini Kürtler, yine HA-
DEP’in kendisi istemektedir. Bu açıdan
Kürtler siyaset yürütüp, demokratik siyase-
te katılacaksa Türkiyelileşme temelinde bu-
nu yapacaktır.

Bu açıdan birlik ve Türkiye’nin ortak
coğrafyasını kapsayacak temelde bir parti-
leşme, program oluşturma, demokratikleş-
me, sosyal ve ekonomik sorunların, yine
kimlik ve kültürel sorunların, hukuk ihlalleri-
nin çözümü gündeme gelmektedir. Merke-
ziyetçiliğin giderek azaltılması, yerel yöne-
timlerin etkisinin artırılması yine bu konuda
halk katılımının gerçekleştirilmesi, demok-
ratik siyasetin önünün açılması, sivil toplu-
ma dayalı bir siyasetin gerçekleştirilmesi
HADEP’in yapabileceği ve önüne koyabile-
ceği bir program olmalıdır.

Demokratik Kürt hareketi de Türkiyeli-
leşme temelinde, Türk halkıyla birleşerek
bir Türkiye partisini kendi hedefine koymuş
bulunmaktadır. Demokratikleşen bir Türki-
ye çerçevesinde diğer bütün sorunların çö-
zümünün esas alınması ve buna göre mü-
cadele yürütülmesi gerektiği çok açıktır.
Şüphesiz Türkiye’nin de Kürtleri kapsama-
sı, birlik ve demokratik ölçülerini ortaya
koyması gerekmektedir.

Bu konuda Türkiye’de değişimden yana
olan kesimler, HADEP Türkiyelileşsin der-
ken Türkiye’nin de Kürtleri kapsaması ge-
rektiğini, demokratikleşen bir Türkiye’de
Kürtlerin yer alması gerektiğini açık olarak
dillendirmeleri gerekir. Değişime, demokra-
siye, insan haklarına inanıyorlarsa, kendile-
rine demokratım diyorlarsa, HADEP’in Tür-
kiyelileşmesi yanında kendilerinin de böyle-
si bir görevinin olduğunu bilmeleri ve Türki-
ye’deki mevcut sorunları bu temelde işle-
meleri gerekmektedir. Diğer türlü yaklaşım-
lar çözümleyici olmaktan uzaktır.

Geçmişten bugüne varolan, başkasının
yanlışlarını ön plana çıkararak sadece ora-
ya dayalı siyaset yapmak Türkiye’de hep
varolan çözümsüz siyaset tarzıdır. Kısmi

değişiklikler isteyen bazı çevreler o açıdan
bu tek yanlı yaklaşımdan kurtulmaları gere-
kiyor. Gerilla gücünün barış gücü olduğu,
PKK’nin yaklaşımlarının dıştalanmaması
gerektiği noktasında bir çaba göstermeleri
gerekiyor. Diğer türlü hep başkaları yapsın
diyerek kendisinin hiçbir noktada adım at-

maması demokratik ilkeler açısından da
büyük bir adaletsizlik, ahlaki ölçüler açısın-
dan da büyük bir çelişki, insan hakları açı-
sından büyük bir vicdansızlık, hukuk açı-
sından da büyük bir suç ve ilkesizliktir. Böy-
lesi bir yaklaşım siyaset açısından da ahla-
ki değerlere, siyasi ölçü ve ilkelere yaklaş-
mamaktır. O açıdan düzeltmenin bu boyu-
tuyla, Türkiye’deki demokratik ve sivil top-
lum çevreleri açısından gündemleştirilmesi
ve geliştirilmesi gerekir.

MGK ve rantçı çeteci çevreler HADEP’i
dışlayarak Türkiye’nin sorunlarına çözüm
üretemez. Bugün Türkiye’de demokrasi ge-
liştirilemiyorsa veya demokrasinin önüne
ciddi engeller konuluyorsa bu Kürt soru-
nundan dolayıdır. Kimlik ve kültürel sorun-
lar demokratikleşmeyle beraber çözülme-
yince Türkiye demokratikleşme için ciddi
adımlar atamaz. Hatta kısmi bazı değişim-
ler bile gündeme gelmez. Bu açıdan yapıl-
ması gereken toplumun, aydınların, sivil
toplum örgütlerinin, emekçilerin demokra-
tikleşmeye, demokratik siyasete sahip çık-
maları gerektiğidir. Bir demokratikleşme,
özgürlükler, kültürel kimlikler cephesinin
oluşturulması gerekmektedir. Hepsinin or-
tak noktaları demokrasiye, hukuk devletine,
anayasal demokratik düzene dayanan bir
sistemin yaratılması veya dönüşümlerle bu-
nun sağlanması olmalıdır.

Türkiye yoğun bir açmazı yaşıyor. Yeter-
li bir siyasi irade gösterilemiyor. Oligarşik,
rantçı ve çeteci çevreler eski statükoda ıs-
rar etmektedirler. Oysa demokratikleşme
ve insan hakları açısından insanların, top-
lumların ve halkların varlığını benimsemek
demokrasinin bir gereğidir ve erdem sayıl-
ması gereken, ahlaki açıdan da doğru gö-
rülmesi gereken tutumdur. Bütün bunlara
yanaşılmadığı zaman geriye despotizm,
baskı ve saldırılar kalmaktadır. Son dönem-
deki saldırıların gündeme gelmesini de Tür-
kiye’nin demokratikleşmesini istemeyen
çevrelerin adımı olarak görmek gerekir.

Türkiye’de rantçı çevrelerin, soygun
düzenini yürüten çeteci eğilimlerini her za-
man devlete egemenliği söz konusu ol-
makta ve devlet de buna imkan sunmakta-

dır. MGK bugünkü siyasetten sorumludur.
Ordu da sık sık siyasetçileri beğenmediği-
ni ifade etmektedir, fakat unutmasınlar ki
bu siyasetçileri esas olarak bu tabloyu ya-
ratanlar kendileridir. Soygun düzenine bu
kadar hizmet eden, Hizbullah’ı ortaya çı-
karan, yine çeteciliğin, faili meçhul cina-

yetlerin bu kadar gelişmesinde elbette or-
dunun, mevcut politikaların sorumluluğu
vardır. Bu politikayı asıl olarak belirleyen
MGK’dır. Eğer Türkiye meclisinde bu tür
siyasetler ortaya çıkıyorsa ve sürekli ola-
rak bunlar hem toplum tarafından hem or-
dunun kendisi tarafından eleştiri konusu
yapılıyorsa o zaman esas olarak bunları
yaratanları bunlardan sorumlu tutmak ge-
rekir. Herkes mevcut siyasetçilerin siyaset
yapmadıkları, demokrasi yönünde bir iler-
leme sağlamayacakları, Türkiye’nin gele-
ceğini belirleyecek yaklaşım, tavır ve tu-
tum içine girmedikleri noktasında hem fi-
kirdir. Boş dalaşmalarla, didişmelerle,
onu-bunu suçlamakla, birbirinin kirli dos-
yalarını orta yere sermekle siyaset yaptık-
larını sanıyorlar. Oysa ki hepsi kirliliğe, su-
ça bulaşmış, bazı çıkar gruplarına hizmet
etmiş, doğru, ciddi bir demokratik siyaset
ve irade sahibi olamamışlardır. Ahlaki öl-
çüleri yükseltebilecek, diriltebilecek, toplu-
mun sempatisini ve değerini kazanabile-
cek bir yapılanmadan uzaklaşmışlardır.
Türkiye bugün bunun sancılarını ağır bir
biçimde yaşamaktadır. Ama MGK, bunları
benimseyip demokratik siyaset için Türki-
yelileşmek isteyen HADEP’i reddetmekte-
dir. Bu da MGK’nin hem meclisi, hem de
parlamentodaki siyasetçileri beğendiği ve
Türkiye’de demokratikleşme temelinde si-
yaset yapmak isteyenleri engellemek iste-
diği anlamına gelmektedir.

DDeevvlleettii kkuuttssaallllaaflfltt››rrmmaa
ddeemmookkrraattiikklleeflflmmee öönnüünnddeekkii

eenn bbüüyyüükk eennggeellddiirr

Varolan siyasal oluşumlar, siyasal parti-
ler demokratik siyaseti temsil etme-

mektedirler. Devletle toplum arasında bir de-
mokratik siyaset aracı durumunda değildir-
ler. Oysa demokrasiyi geliştirmek için siya-
sal partilerin devletle toplum arasında bir
aracı rolü oynaması gerekir. Bu açıdan dev-
letin demokratikleştirilmesi de demokratik si-
yasetin geliştirilmesine bağlıdır. Sivil toplum
örgütleri ile demokratik siyaset bu noktada

birleştiğinde elbette demokratik siyaset ve
onu temsil eden partiler devletin dönüştürül-
mesine, hukuk devletinin geliştirilmesine ön
ayak olabilir ve bununla ilgili program ve
projeleri geliştirebilirler. Devletin dönüştürül-
mesi asıl olarak buna dayanmalıdır. Sivil
toplum veya üçüncü alandaki demokratik-

leşme demokratik siyaset aracılığıyla devle-
ti dönüştürme imkanına kavuşabilir. Geç-
mişte olduğu gibi şiddet ya da zorla, çatış-
maları, savaşı körükleyerek değil, demokra-
tik siyaset araçlarını ve bunun partilerini ya-
ratarak devletin dönüşümü sağlanabilir. Gö-
rüldüğü gibi Türkiye’de MGK ve oligarşik
çevreler bu türden bir demokratik siyaseti
yürütebilecek oluşumların gelişmesini en-
gelliyorlar. Geçmişte bazı denemeler yapıl-
dı; bazı partiler çok güçlü ve etkili olmasalar
bile en azından demokrasi açısından küçük
bazı denemeler yaptılar. Fakat bunların önü-
ne de ciddi engeller çıkarıldı. Demokratik si-
yaset araçlarını, örgütlenmelerini engelle-
yen ’80’lerden beri gelen zihniyet ve politika-
ların kendisidir. Bunu öyle görmek ve değer-
lendirmek gerekiyor. O açıdan MGK şu an-
da kimseyi suçlayabilecek durumda değildir.
Eğer gerçekten Türkiye’nin geleceğini düşü-
nüyorlarsa o zaman ya kendileri çıkıp açık
siyaset yürütmelidirler ya da demokratik si-
yaseti sivil toplum ve demokratik çevrelerin
yürütmesine engel olmamalıdırlar. Demok-
ratikleşme de ancak böyle gelişir.

Dikkat edilirse ’60’lardan bugüne ka-
dar oluşan oligarşik yapılanma devlete
dayalı olarak toplum üzerinde ağır bir
baskı ve soygun sistemi geliştirdi. Yine
devlete dayalı olarak Kürtler üzerinde in-
kar ve imha politikaları geliştirerek palaz-
landılar. Bu açıdan da kutsal, dönüşme-
yen, değişmeyen eleştirilmeyen devlet ve
ordu, eleştirilmeyen şovenist politikalar
hep oligarşik yönetimin bir marifeti ve ürü-
nü olarak gündemleşti. Bu, hala Türki-
ye’nin önünde bir açmaz olarak durmakta-
dır. Bu yaklaşımlar demokratik siyasetin
gelişmesinin önünde en büyük engeldir.
Demokratik siyaset burada tıkatılmakta ve
burada engellenmektedir. Meclisin bugün
anlamsız ve işlevsiz duruma gelmesi de
bu politikalardan kaynaklanmaktadır.

Son süreçte HADEP’e, Kürt basın-yayın
kuruluşlarına ve demokratik kitle örgütleri-
ne, yine demokratik Kürt hareketine karşı
geliştirilen saldırılar böyle bir politikanın
ürünüdür. 11 Eylül’den sonra rantçı çeteci
çevreler yeniden siyaset sahnesinde savaş

çığırtkanlığı yaparak siyaset yürütmeye ça-
lıştılar. Çiller ve benzeri özel savaş çevrele-
ri yeniden ortaya çıkarak “biz haklı çıktık, o
zaman Kürtleri, demokratik kesimleri daha
fazla ezelim” şeklindeki politikalarla eski
statükoyu, bu temelde de kendi çıkar ilişki-
lerini, kaynaklarını korumaya çalışmak iste-
mektedirler. Böylesi talepler çoğaldı ve
bunlar Türkiye basınında da yoğun olarak
işlendi. Hatta geçmişte değişimden yana
olan bazıları bile ağız değiştirmek zorunda
kaldılar. Bu, Türkiye’de yürütülen politika ve
siyasetin, medyanın yaklaşımının oligarşik
gruplara, çeteci ve rantçı gruplara hizmet
etmede ne kadar ölçüsüz, ilkesiz, ahlaki
değerlerden uzak olduğunun açık bir ifade-
sidir. Bunun için de soygun düzeninin ve
ipotek altına alınan mevcut statükocu politi-
kaların geliştirilmesi için yoğun çabalar har-
camaktadırlar. Dışarıya, çeşitli çevrelere
verdikleri tavizler kadar Türkiye ve Kürt hal-
kı üzerinde de bir o kadar baskı politikaları
geliştiriyorlar. Son dönemdeki saldırılar
kaynağını buradan almaktadır. Bir taraftan
dışarıya vitrine dayalı karşıt politikalar, di-
ğer taraftan ise büyük tavizler vererek ken-
di çıkarlarını, rantçı ve çeteci, klasik inkarcı
yaklaşımlarını, bu anlamda çürüyen, krize
giden yönetim, hukuk ve ekonomik yapılan-
mayı ayakta tutmaya çalışmaktadırlar.

Şu çok iyi bilinmelidir ki, kredilerle, borç-
lanmalarla ekonomik sistem düzelmeyeceği
gibi, bunlar çözüm de üretmeyecektir. Asıl
yapılması gereken; Türkiye’nin demokratik-
leşmesi temelinde demokratik siyasetin
oluşmasının önünün açılması ve toplumun
demokratikleşmesi için çaba gösterilmesidir.
Demokratik siyaset ve sivil toplum alanıyla
birleşen bir yaklaşımın devletin dönüştürül-
mesi temelinde bir çaba içine girmesidir. An-
cak demokratik siyaset, kitle inisiyatifi, de-
mokrasi ve özgürlük talepleri, ekonomik ve
hukuksal adalet istem ve yaklaşımları gelişip
kendisini yoğun örgütler ve bunun mücade-
lesi şimdiden geliştirilerek verilirse şüphesiz
bu devletin dönüşmesine hizmet edecektir.
Devlet, kendiliğinden demokratikleşemez,
dönüşemez. Dünyanın hiçbir yerinde de
böyle olmamıştır. Demokratik siyaset ve sivil
toplum alanının gelişmesi, bunun mücadele-
sinin yükseltilmesiyle demokratik sistemler
geliştirilmiştir. Uzlaşma, yine barış, diyalog
ve demokratikleşme yönünde ortamın hazır-
lanması buna dayalı olarak gelişmiştir.

Bugün Kürtler geçmişten farklı bir biçim-
de demokratikleşme içinde sorunlarını çöz-
mek istiyorlar. Eğer bugün Kürt sorunu çö-
zülmek isteniyorsa bu, inkar ve imha politi-
kalarında ısrarla değil, demokratikleşecek
bir Türkiye’de soruna barış ve diyalog teme-
linde yaklaşılarak olabilir. Son süreçte gittik-
çe gündemleşen Irak’taki gelişmelere ve bu-
nun yaratacağı sonuçlara daha doğru yakla-
şılabilir. Bu, Türkiye açısından, yine Ortado-
ğu’da demokratik ilişkileri geliştirmek açısın-
dan bir kazanım olacaktır. Şüphesiz oligar-
şik, rantçı çete çevreleri işin bu temelde ge-
lişmesinden yana değiller ve buna dayalı
olarak saldırılar geliştiriyorlar. Bunun da çö-
züm olamayacağı, yine Türkiye’yi ileri bir
noktaya taşımayacağı yetmiş beş yıllık cum-
huriyet tarihinde ortaya çıkan bir gerçekliktir.

PKK Önderliği’nin AİHM değerlendir-
meleri demokratik çözümü, Türk-Kürt ilişki-
lerini, ortak coğrafyada nasıl yaşanılabile-
ceğini, demokratik bir cumhuriyetin nasıl
kurulabileceğini, devletin dönüştürülmesi,
siyasetin ve toplumun demokratikleştiril-
mesi yönüyle yeni bir zihniyet değişikliğini
ortaya koymaktadır. Ortadoğu birliğini de
bu temelde gündeme getirmektedir. Şüp-
hesiz ne Kürtler ne de Türkler sorunlarını
tek başına çözemeyeceklerdir. Hatta Orta-
doğu’daki hiçbir topluluk veya grup sorun-
larını tek başına çözecek durumda değildir.
Bütün bunlar demokratik yaklaşımlar, kim-
lik ve kültürel farklılıkların kabul edilmesiy-
le, buna dayalı bir zihniyet değişikliğiyle
gerçekleştirilebilir. Böyle bir yaklaşımla
bölge sorunlarına daha sağlıklı yaklaşmak
mümkün olacağı gibi, demokratik bir Türki-
ye’nin Güney ve Irak’la ilişkilerinin nasıl ku-
rulması gerektiğini de ortaya koyabilir.

Serxwebûn Sayfa 23Aralık 2001

“PKK Önderli¤i’nin A‹HM de¤erlendirmeleri demokratik çözümü, Türk-Kürt
iliflkilerini, ortak co¤rafyada nas›l yaflan›labilece¤ini, demokratik bir cumhuriyetin

nas›l kurulabilece¤ini, devletin dönüfltürülmesi, siyasetin ve toplumun demokratik-
lefltirilmesi yönüyle yeni bir zihniyet de¤iflikli¤ini ortaya koymaktad›r.

Ortado¤u birli¤ini de bu temelde gündeme getirmektedir.”

Devamı sayfa 30’da

Sayfa 24 SerxwebûnAralık 2001

ABD’nin Irak’a müdahalesinin
tartışıldığı bugünlerde Mu-

sul ve Kerkük’ün gündemleşmesi kuşku-
suz Güney Kürdistan’da gelişebilecek ola-
sı gelişmelerle bağlantılıdır. Her iki alan da
Güney’den kopuk değildir. Hewler-Duhok
daha önceleri Musul-Kerkük’ün birer kasa-
basıydı. Kerkük bile öyleydi; aslında böl-
genin tümü Musul olarak tanınırdı, Os-
manlı düzeninde bu alanın tümüne Musul
vilayeti denilirdi. Daha sonra şehirleşme-
nin gelişmesine, yine devlet sistemlerinde-
ki değişikliklere, bir de alanın bölünmesine
bağlı olarak bu şehirler ayrıştırıldı, çoğal-
tıldı. Süleymaniye, Kerkük, Hewler, Duhok
gelişerek birer şehir oldular.

Günümüzde Güney Kürdistan’daki du-
rumla, Musul-Kerkük’ün durumu birbiriyle
bağlantılıdır. Körfez Savaşı birbirinden biraz
ayrıştırdı, ama bu Körfez Savaşı’nın yarattı-
ğı fiili bir durumudur. Amerika böylesi bir fiili
durumla bazı çözümler getirebileceğini san-
dı. Fakat on yıl uğraştı, bir çözüm bulamadı.
Mevcut fiili durum Amerika’nın istediği gibi
Irak’ı ve Irak’la birlikte bölgeyi yapılandırma-
ya yetmedi. Bu sorun yeniden gündeme
geldi. Yani Güney’le Musul sorunu birbirine
bağlıdır. Tabii bu sorunun gündemleşmesi
yalnız başına Kürtlerin istemlerinden kay-
naklanmıyor, fakat tümden bundan uzaktır
demek de doğru değildir.

Özal’ın danışmanlarından Kaya Toperi
“Celal Talabani bize gelerek, ‘gelin Musul-
Kerkük’ü birlikte alalım, size katılalım’ diye
öneride bulundu, ama Özal bunu reddetti”
diyordu. Fakat Özal’ın ne kadar reddettiği
belli değil. Aslında Özal reddetmemişti,
alınmasından yanaydı, asıl reddeden or-
duydu. Necip Toruntay bu nedenle genel-
kurmay başkanlığından istifa etti. Yine deği-
şik çevreler “ABD’nin ’91’deki planlarını
Türkiye’nin bozduğu” yönünde açıklamalar
yaptılar. “Saddam yönetimini Kuveyt’e ABD
yöneltti, Saddam’ın Kuveyt’e girmesi
ABD’nin istemi ve bilgisi dışında değildi”
şeklinde değerlendirmeler var. Arkasından
Türkiye’ye “Kuzey Irak’ı” işgal ettireceklerdi

denilmektedir. “Özal buna istekliydi, fakat
ordu bunu reddetti. Türkiye Kuzey Irak’a
girmeyince Irak, Kuveyt’i de almış olarak
büyük bir güç haline geldi, onun üzerine
ABD Irak’ı zayıflatmak için vurup Ku-
veyt’ten çıkartmak zorunda kaldı. Türkiye
Kuzey Irak’a girseydi Irak’ı Kuveyt’ten çı-
kartmayacaktı. Ürdün’le bölüştürüp yeni bir
biçim vereceklerdi, Türkiye’de Kuzey Irak’ta
kalacaktı. Fakat Türkiye bunu reddedince
işte o zaman ABD’nin Irak’a karşı savaşı
gündeme geldi, o savaşı Türkiye gündeme
getirdi” biçiminde değerlendirmeler var.

Bunun sonucunda ise mevcut fiili durum
ve statü doğdu. Bu durum yasal ve resmi
bir statü değildir. Mevcut resmi statü de
bölgede çözüm üretmeye, Arap-İsrail çatış-
ması ve Kürt sorununun çözümü için yet-
medi. ABD-İngiltere bundan dolayı mevcut
fiili durumu da aşan bir tarzla Irak’ın yeni-
den düzenlenmesini gündeme getirdiler.
Bu iki güç kendi çıkarları doğrultusunda Or-
tadoğu’da yeni bir düzen yaratabilmek, çı-
karlarına zarar veren sorunları çözebilmek
için Irak’a müdahaleyi gündemleştirdiler.
Irak’ın mevcut fiili durumu bu ittifakın çıkar-
larına yeterli değil, onun daha da değiştiril-
mesi gerekiyor. ABD-İngiltere’nin çıkarları
doğrultusunda bölgeye ve Irak’a verilecek
bir düzenleme için 36. paralel daraltması
yetmedi. O nedenle de Kürt sorunu ve Fi-
listin-İsrail sorunundaki çatışma ve çözüm-
süzlük Irak üzerinde yeni bir gerginlik ve
müdahaleyi gündeme getirdi. İşte Akıllı
Yaptırım Projesi buydu. Yeni ABD hüküme-
ti projeyi 2000 yılının başında hazırlayıp
uygulamak istedi, ama buna izin verilmedi.
Amerika’nın kendi projesini uygulamaya
gücü yetmedi. BM Güvenlik Konseyi’nde
Rusya, Fransa ve Çin’in desteğini alarak
bu kararı veto etti, durdurdu. Yeniden BM
Güvenlik Konseyi’ne getirildi yine durdurul-
du ve onun üzerine 11 Eylül olayları gelişti.
Yani ABD-İngiltere çıkarları doğrultusunda
bölgedeki siyasi yapılanmayı değiştirmek
için mevcut askeri harekat –Irak’a yönelik
rutin hale gelen hava saldırıları– ve siyasi

yöntemler yeterli olmadı. Mevcut ölçüleri
aşan, sistemin yeniden değişimini günde-
me getiren, dengeleri kıran bir yöntem
gerekmekteydi. Savaş bundan dolayı gün-
deme geldi. ABD yaptırımlarla, BM aracılı-
ğıyla, siyasi olgularla kendi projesini uygu-
lamaya koyamadı. Karşı güç engel oluştur-
du, bu da denge durumunu ortaya çıkardı.
Bu dengenin kırılması gerekliydi. 11 Eylül
olayları bu dengeyi kırarak, engelleri orta-
dan kaldırır hale geldi. ABD, 11 Eylül ve
sonrasındaki fiili durum üzerinden projesini
yeniden uygulamaya koymak istiyor. Afga-
nistan’daki savaş, Ortadoğu’da ABD istem
ve projeleri doğrultusunda sorunların çözü-
mü önünde oluşan engelleri ortadan kaldır-
ma savaşıydı. Amerika III. Dünya Savaşı
derken bunu kastediyor. Bu engelleri
önemli ölçüde kaldırdı; dikkat edilirse Rus-
ya’yı geriletti. En son BM Güvenlik Konse-
yi’nin Irak’a yönelik almış olduğu kararla
‘Akıllı Yaptırımlar Projesi’nin ilk aşamasını
uygulamaya koydular ve Rusya buna karşı
çıktı. Protesto etti, Fransa rahatsızlık belirt-
ti, ama mayıs ve haziran aylarındaki gibi
artık engel oluşturmuyor, oluşturamıyorlar.
Rusya ile büyük ölçüde anlaştılar. Putin-
Bush görüşmesi ardından “sınırlı bazı pü-
rüzler kaldı” diye açıklama yaptılar. Üç gün-
lük görüşme sadece silah indirimiyle sınırlı
değildi, bu konular da görüşüldü. Amerika,
Rusya’ya Orta Asya’da, Afganistan’da, Çe-
çenistan’da tavizler verdi. Onun karşılığın-
da da Rusya’yı Ortadoğu’da, Irak’ta engel
olmaktan çıkardı. Rusya engel olmaktan
çıkınca Çin ve Fransa’nın gücü azaldı. Böl-
gesel olarak İran’ı da o düzeyde engel ol-
maktan çıkardılar. Bu proje karşısında da-
ha önceleri Türkiye, İran, Suriye görüşme-
leri oldu. Ankara ile Bağdat arasında bir
diplomasi trafiği yaşandı. Rusya ile birlikte
neredeyse Saddam’ın Irak’ın tümüne ha-
kim olacağı bir sistemi geliştirmek istediler.
İran bütünüyle buna destek veriyordu. İn-
giltere İran’la uğraştı. Her iki devlet yetkili-
leri arasında iki görüşme yapıldı. Doğudan,
Afganistan’dan İran’a bir çatışma durumu
dayatıldı. Şimdi İran’ın dikkati daha çok do-
ğuya yöneliktir. Muhtemelen biraz da uğ-
raştılar. İran engeli de önemli ölçüde dağıl-
dı veya dikkatleri başka yöne çekilerek za-
yıflatıldı, bunun üzerine de Amerika’nın
Irak’a müdahalesi gündemleşti. Musul-Ker-
kük sorunu böyle ortaya çıktı. Öyle belirtil-
diği gibi Türkiye’nin gündeminde olan bir
sorun değil, Amerika ile İngiltere’nin günde-
minde olan bir sorundur.

TTüürrkkiiyyee’’ddeekkii ppoolliittiikk ssiisstteemm
MMuussuull’’uu aallmmaayy›› ddee¤¤iill
vveerrmmeeyyii iiççeerriiyyoorr

Musul ve Kerkük’ün İngiltere tarafın-
dan nasıl alındığı incelenmelidir.

Türkiye ve Irak sınırları nasıl çizildi, bunun
için ne kadar mücadele edildi ve hangi po-
litikaların savunulduğu incelenmeye de-
ğerdir. Onlar incelenmeden bu konuda
söylenecek sözler çok gerçekçi olmaz. Bu
durum Kürtlerde çok fazladır. İngiltere kay-
naklı olarak Kürtlerin bilinci saptırılıyor.
Parti Önderliği de dikkatleri hep onun üze-
rine çekiyor ve böyle bir bilinç çarpıtması-
na karşı mücadele yürütüyor. Önderliğin
sürekli olarak “İngiliz oyunu” diye vurgu
yapması ve o oyuna alet olan politikaları
teşhir etmesi, onunla mücadele edilmesini
istemesi buradan kaynaklanmaktadır. Mu-
sul-Kerkük belki de en uzun süreli payla-
şım kavgasının yürütüldüğü topraklardan
birisi oluyor. Öyle basit bir saha değil. Bu
saha üzerinde ’14’de dünya savaşı başla-
dı; 1900’lerden itibaren Ortadoğu üzerinde
zaten büyük bir kavga vardı, hatta daha
öncesinden 1830’larda Mısır’da gelişen
hareket yine İngiltere kaynaklıydı.

20. yüzyılın başına gelindiğinde Al-
manya ile İngiltere’nin paylaşım kavgası
çok daha yoğunlaştı. Almanya Osmanlıla-
rı müttefik yaptı, İngiltere de muhalif olan-
ları müttefik yaptı. Bu da 1914-18 I. Dün-
ya Savaşı’na götürdü. Bu savaş Ortado-
ğu’yu tümden böldü, ama Musul-Kerkük
sorununu çözemedi. Bu sorun savaştan
sonra da çözülemedi. 1918’den ’26’ya ka-
dar, sekiz yıl bu topraklar üzerinde yine
kavga yürütüldü. 1914’ten 5 Haziran
1926’da bugünkü Irak-Türkiye sınırlarını
çizen Ankara Anlaşması’na kadar on iki
senelik bir kavga var. Bunun arkasından
paylaşım oldu ve Musul-Kerkük üzerinde
bir egemenlik kuruldu. İngiltere bu alanı
Türkiye’den alarak Misak-ı Milli’den ko-
pardı. Türkiye o zaman vermedi, verme-
mek için büyük çabalar, mücadeleler yü-
rüttü. Bu çaba ve mücadelesini Lozan’da
ve Lozan sonrasında da yürüttü. ’25’te is-
yanlar ortaya çıkıp Kürt sorunuyla karşı
karşıya gelince Kürt sorununu bastırmak
için dış güçlere ihtiyaç duyarak İngilte-
re’yle o temelde ittifak yaptı. Musul ve
Kerkük’ü İngiltere’ye vererek Kürtler üze-
rinde inkar politikasını hakim kıldı ve bu
temelde kendisini İngiliz sistemine dahil
etti. Türkiye o zamana kadar bu alanı ver-
meyi kabul etmiyordu, bu aşamadan son-
ra ciddi bir politika değişikliği yaptı.

Daha sonraki süreçte ise Türkiye Mu-
sul ve Kerkük’ü almak istememiştir. Sürek-
li olarak Türkiye Musul-Kerkük’ü almak is-
tiyor diye propaganda yapılıyor, ama onu
böyle teşvik eden kaynaklar başka kay-
naklardır, oysa gerçek öyle değildir.
’65’ten beri Amerika Musul-Kerkük’ü Tür-
kiye’ye vermek istiyor, ama Türkiye almı-
yor, bunu kabul etmiyor. Süleyman Demi-
rel’in ilk başbakan olduğunda bunu red-
dettiği basında işlenmektedir. ’90’da Kör-
fez kriziyle birlikte Özal “alınabilir mi” diye
düşünce geliştirmek istedi, kuşkulu bir şe-
kilde öldü, buna ömrü yetmedi. Türki-
ye’deki hakim politika Özal’ı öldürdü. Özal
bu politikayla gitti.

Afganistan’daki savaş biraz ilerleyince,
Taliban yönetimi kırılıp Amerikan hakimi-
yeti gelişince, Ortadoğu ve siyasi çözüm
arayışları dolayısıyla Ortadoğu öne çıktı-
ğında Amerika Türkiye’yi Güney’i alması
için yine davet etti, ama Türkiye yine red-
detti. Tüm Amerikan basını bunu yoğunca
işleyerek Türkiye’yi Musul ve Kerkük’ü al-
maya ikna edebilmek için her türlü propa-
gandayı yapıyorlar. Sadece basın teşvikiy-
le değil, Amerika tarafından Türkiye’ye
Musul ve Kerkük’ün resmen önerildiği de

söyleniyor. Fakat Türkiye bunu reddetti,
hep reddediyor. Türkiye ’25’ten sonra Mu-
sul ve Kerkük’ü almaktan vazgeçmiştir.
’25’e kadar bu alanı almak için can atıyor,
yoğun bir mücadele veriyordu. Çünkü bu
alanlar Misak-ı Milli içindeydi. Mustafa Ke-
mal’in Hatay sorununda olduğu gibi; “ken-
dimizi toparladığımızda ilk işimiz Musul-
Kerkük’ü geri almak olmalıdır” dediği belir-
tiliyor. Fakat daha sonra Türkiye Musul ve
Kerkük’ü almadı, hala da alma gibi bir eği-
limi söz konusu değil.

Türkiye’de ’25’ten itibaren şekillenen
mevcut politika ve sistem Musul’u almayı
değil, vermeyi içeriyor. Musul ve Kerkük’ü
vererek Kürdistan üzerinde inkar, Türkiye
toplumu üzerinde de antidemokratik baskı
sistemini sürdürebiliyor. Bu iki istem Musul
ve Kerkük’ün verilmesine bağlı. “Musul’u
alırsak bu ikisinden vazgeçmek zorunda ka-
lırız, dolayısıyla mevcut politikamız değişe-
cek” denilmektedir. Türkiye mevcut bu politi-
kasını değiştirmemek için alma yanlısı değil,
almayı reddediyor. “Musul bataklığına bat-
mayacağız” demektedir. Musul’u kendi poli-
tikaları için ölüm sahası olarak görüyorlar.

İngiltere 1914-25 döneminde bu alanı
Türkiye’den aldı, fakat II. Dünya Savaşı
sonunda da Irak’a vermek zorunda kaldı.
’58’de Irak’ta iktidar değişikliği olunca Irak
tümden dünya sistemine karşıt hale geldi.
Bu defa burayı kaybetmiş oldu, Irak güç-
lendi ve sistem zayıfladı. Amerika şimdi
ise ’65’ten bu yana olduğu gibi tekrardan
burayı Irak’tan almak istiyor. Bunun için de
bu sahayı Irak’a karşı mücadelenin mer-
kezi haline getirdi. Daha önceleri bu saha
Sovyetlere dayalıydı ve ABD-Sovyet blok-
ları arasındaki mücadelenin bir sahası
olmuştu. Türkiye bu alanı almayı redde-
dince bunu İran üzerinde yürüttüler ve
İran’la bir uzlaşmaya gittiler. İran’da da re-
jim değişti ve Amerika’yla karşıt hale geldi.
Dolayısıyla istedikleri denetimi bu alan
üzerinde sağlamadılar. ABD ve İngiltere
şimdi tekrardan burayı Irak’tan almak isti-
yorlar, bu sorunu onlar gündeme getiriyor-
lar. Bununla Arapları zayıflatmak istiyorlar.
Araplar oldukça güçlendiler; İsrail’in, dola-
yısıyla uluslararası sermayenin güvenliği-
ni tehdit eder hale geldiler.

““GGeelliiflflmmeelleerree eennggeell
oollaamm››yyoorrssaann iiççiinnee ggiirr
oorrttaakk ooll”” ppoolliittiikkaass››

Amerika bu alanı Türkiye’nin deneti-
mi altına vermeye razı, ama Türki-

ye bunu kabul etmiyor. Bu yönlü olarak
Türkiye’yi kışkırtmaktadırlar. Mevcut du-
rumda Amerika ve İngiliz politikası bu
yönlüdür. Hem Kürtleri hem de Türkiye’yi
kışkırtıyorlar. Kürtlere; “yapamazsanız
Türklerle anlaşacağım, onlara verece-
ğim,” Türkiye’ye de “siz almazsanız, Kürt-
lerle anlaşacağım, Kürt devleti kurulacak”
demektedirler. Her iki tarafı da bu alan
üzerinde kışkırtma yönlü bir politikaları
var. Buna dayanarak Irak’ı daraltmak isti-
yorlar. Mevcut 36. paralel düzeyi Filistin-
İsrail çatışmasını sona erdirmeye, sorunu
çözmeye yetmedi. Irak’ı daha da zayıfla-
tarak İsrail’in güvenliğini sağlamak ve ora-
daki sorunları çözebilmek istiyorlar. Irak’ı
daha zayıflatmak da kuzeyden, yani Gü-
ney Kürdistan’dan olacak. ABD ve İngilte-
re bunu kendi gücüyle yapmak yerine
Kürtlere ve Türklere dayanarak yapmak
istiyor. Amerikan basını “bu iş en kolay
Türkiye eliyle yapılır” diye değerlendirme-
lerde bulunuyor. “Türkiye razı oldu mu
Irak rejimini bir günde düşürebiliriz” diyor-
lar. “Ama Türkiye destek vermezse bu iş
kolay değil” diyorlar. Arap sahasından o
kadar destek alamıyorlar, zaten Arapların
o kadar gücü de söz konusu değil.

MMuussuull--KKeerrkküükk ttaarrtt››flflmmaallaarr›› vvee oollaass›› ggeelliiflflmmeelleerrMusul-Kerkük tart›flmalar› ve olas› geliflmeler

“‹ngiltere kaynakl›
olarak Kürtlerin bilinci
sapt›r›l›yor. Parti
Önderli¤i de dikkatleri
hep onun üzerine
çekiyor ve böyle bir
bilinç çarp›tmas›na
karfl› mücadele
yürütüyor. Önderli¤in
sürekli olarak ‘‹ngiliz
oyunu’ diye vurgu
yapmas› ve o oyuna
alet olan politikalar›
teflhir etmesi, onunla
mücadele edilmesini
istemesi buradan
kaynaklanmaktad›r.
Musul-Kerkük belki de
en uzun süreli paylafl›m
kavgas›n›n yürütüldü¤ü
topraklardan
birisi oluyor.” Devamı sayfa 31’de

DD
oğu bloğunun çöküşünün ar-
dından yeni arayışlar içine gi-
ren ABD öncülüğündeki Batı

kapitalist sistemi, yeni konseptini artık
kesinleştirmiş bulunuyor. Bu proje, So-
ğuk Savaş döneminden sonra yeni bir
düşman öngörüyordu. Başta bulanık
olan bu düşman resmi artık net. Ama bu
seferki düşman ne radar ekranlarında,
ne uydu resimlerinde ne de başka bir
şekilde tespit edilebiliyor. Yani bir yö-
nüyle hayali bir düşman. Soğuk Savaş
döneminde sadece bir kutbu yönlendire-
bilen ABD, Sovyetlerin dağılmasının ar-
dından bu eski egemenliği de yönlendir-
me imkanına kavuşmakla kendisini sağ-
lama almış durumda.

Yıllardır terörizm raporları hazırla-
yan, 1997’den beri de “Dış Terörist
Örgütler” listesi yayımlayan ABD, dün-
yayı yönlendirme politikasını istikrarlı bi-
çimde sürdürüyor.

BBuummeerraanngg ppoolliittiikkaass››

ABDABD ’nin bu politikası, bir yö-
nüyle aslında 11 Eylül’de

New York’taki Dünya Ticaret Merkezi ve
Washington’daki Savunma Bakanlığı ile
ABD’nin kalbini vuran intihar eylemlerini
önlemeye yönelik gibi gözükse de ulaşılan
sonuç tersi oldu. Tepkiler daha da arttı,
düşmanlar daha da çoğaldı. Çıkar amaçlı
dış politika ve aşırı abartılı yaklaşımlar ile
her yere egemen olma planları, sonunda
“güvenlik” öngören politikayı tersyüz etti,
bumeranga dönüşerek sahibini vurdu.

ABD yönetimlerini hatalı ve tepki top-
layacak politikalara itenler elbet sadece
yönetim içindeki bürokratlar değildi. “Dü-
şünce” üreten örgütler de yıllardır bu po-
litikaya hizmet ediyor.

Bunlardan en son adını duyuran ise
Amerikan Ulusal Savunma Konseyi Vakfı
(NDCF) oldu. Sağ eğilimli NDCF, “dünya
çapındaki tehlikeli durumlara dikkati çek-
mek ve Amerikan ordusunun buna karşı
vereceği cevabı şekillendirmede yardım-
cı” olmak için raporlar hazırlıyor. ABD’de
bu amaçla kurulmuş onlarca örgüt bulu-
nuyor. Devletin parasıyla beslenen, dev-
lete iyilik adı altında en büyük kötülüğü
eden örgütler. Bunları yönlendiren ise lo-
bilerdir. Yönetim-lobi-sivil toplum ilişkileri
bu denli çetrefilli ve çarpık olan ABD, kısa
sürede uluslar topluluğunun normal bir
üyesi olamaz. Yani ABD içinde ciddi bir
toplumsal dönüşüme ihtiyaç var.

Kurumun Aralık sonunda çıkan son
raporunda, 11 Eylül olayları yılın en teh-
likeli çatışması olarak nitelendirilirken,
Türkiye bölümünde PKK “terörist” olarak
tanımlanıp ABD’nin çizdiği düşman res-
mine konuluyor. 193 ülkenin değerlendi-
rildiği raporda, 10 ülke ise hedef gösteri-
liyor. Bunların başında da Somali ve Irak
var. Somali bölümünde, “olası terör yu-
vası” nitelemesi kullanılırken, Irak bölü-
münde Amerikan uçaklarının düzenlediği
bombalama faaliyetlerine yer verildi.

Bu bakış açısı, her zaman ABD yöne-
timlerini askeri müdahalelere kadar gö-
türmüştür. Çünkü her şeyin zemini bu
alanlarda yaratılıyor. “Terörizmle müca-
dele” adı altında Afganistan’a yapılan
saldırıda da bu çizgi hakimdi.

11 Eylül olaylarının ardından ABD,
binlerce sivilin yaşamına mal olan saldı-
rıların ardından bu sefer daha da radikal-
leşerek intikam alma politikasını devreye
koydu ve dünyayı tek seçenekle karşı
karşıya bıraktı: “Ya bizimlesiniz, ya da
değil”. Bu slogan karşısında ABD’nin ya-
nında hemen yer alanların başını NATO
ve bünyesindeki Batılı ülkeler çekti. Bir-
çok ülke ise Pakistan gibi boyun eğdi.

Burada önemli olan bir yan da PKK’nin
başlattığı demokratik barış mücadelesi gi-
bi çalışmaların yaratılan histeriye kurban
edilmeye çalışılmasıydı. Çünkü ABD, 11
Eylül olaylarının ardından çıkardığı terö-
rist örgütler listeleriyle açıkça bu yeni
düşman profilini somutlaştırıyordu.

Sovyetler Birliği ile iki kutuplu dünyayı
paylaştığı dönemlerde bol miktarda “dost
terörist örgüt” kuran, eğiten ve finanse
eden ABD, 21’inci yüzyılda da benzer
stratejiye göre hareket ediyor. ABD’nin
“dost” olanların dışında tuttuğu listede
PKK’ye de yer verilmesi, Parti’nin strate-
jik barış ve demokratik mücadele çizgisi-
nin dikkate alınmadığını gösteriyordu.
Amaç, PKK’yi kendisine has yaşam ve
felsefesinden uzaklaştırmak. ABD Dışiş-
leri Bakanı Colin Powell’in listeyle ilgili
açıklamasında PKK’nin ismini “PKK daha
az aktif ancak muhtemel terörist eylemler
için plan ve hazırlıklarını sürdürüyor” diye
anması da amacı ortaya koyuyor.

BBMM GGüüvveennlliikk KKoonnsseeyyii kkaarraarr››

ABDABD ,,
Körfez Savaşı dönemi-
nin aksine bu sefer BM

Güvenlik Konseyi’ni de yanına çekmeyi
başardı. 28 Eylül’de ABD’nin hazırladığı
metni 1373 sayılı karar olarak kabul eden
Güvenlik Konseyi, tüm üye ülkelerden
“terörizmin finanse edilmesini önleme ve
bastırma” ve “terörist eylemleri önlemek
amacıyla tüm ülkelere derhal işbirliği
yapmaları” çağrısında bulundu. Üye ülke-
lerden ayrıca terörizme karşı önlemlerini
90 gün içinde Güvenlik Konseyi’nin özel
komitesine bildirmeleri istendi.

Bu karar birçok ülkeyi harekete geçirdi.
Başta Batılı ülkeler olmak üzere bir çok
devlet “terörizmle mücadele” adı altında
zorlu mücadelelerle kazanılan insan hak-
larının altını oymaya başladı. Almanya, İn-
giltere ve AB’nin birçok ülkesi hemen yasa
değişikliğine gitti. Türkiye, kısıtlı olan hak-
ları daha da marjinalleştirdi. Ülkelerdeki
şahin kanatlar Amerikan yönetiminin yön-
lendirmesiyle harekete geçti.

Türkiye, Washington ve AB başkentle-
rindeki çarpık görüşlerle demokratik dö-
nüşüm çalışmaları ve ekonomik krizi bir
kenara bırakarak, PKK’ye karşı kolektif bir
siyasi hareket oluşturmaya çalıştı. Dışiş-
leri Bakanı İsmail Cem, Birleşmiş Milletler
Genel Kurul çalışmaları için bulunduğu
New York’ta PKK’nin AB bünyesinde oluş-
turulması öngörülen listeye dahil edilme-
sini istedi. Bu talep AB başkentlerinde ve
AB Komisyonu’nda da yinelendi.

İçişleri Bakanı Rüştü Kazım Yücelen
ise 25 Aralık’ta “Terör, Örgütlü Suç ve İn-
san Hakları Semineri”nde yaptığı konuş-
mada, BM Güvenlik Konseyi tarafından
oybirliği ile kabul edilen 1373 sayılı kara-
rın, “Türkiye’nin terörizm konusunda öte-
den beri savuna geldiği hususları, ulus-
lararası barış ve güvenliğin korunması

açısından BM teşkilatına üye ülkelerin
uymaları zorunlu kurallar haline getirdiği-
ni” iddia etti. Türkiye açısından her plat-
formda mutlaka hedef gösterilmesi gere-
ken tek güç PKK’ydi.

Ancak PKK’nin aktif siyaset ve strate-
jik barış çalışmaları, Türkiye’yi doğrudan
ABD güdümünde olan ülkeler dışında
pek başarılı kılamadı. Çünkü Türkiye, dı-
şarıya tezini kabul ettirmeye çalışırken,
kendi devlet terörünü göz ardı ediyordu.

Türkiye’nin tezini görünürde sadece
İngiltere ve ABD savunuyor. Ancak Ara-
lık sonlarına doğru Avustralya Hüküme-
ti’de ABD ve İngiltere listelerinin bir kop-
yasını çıkardı. Burada şunu da söyle-
mek gerekir. Avustralya’nın, Kürtleri ta-
nımadığı ve ciddi bir ilişkisi olmadığı
halde genellemeci yaklaşarak listesine
PKK’yi dahil etmesi tamamen ABD ve
İngiliz politikasıdır.

Avrupa Birli¤i’nde
terörizm tart›flmas›

UU luslararası terörizm tartışmasında
Kürtleri en çok ilgilendiren ise Avru-

pa Birliği’ndeki çalışmalardır. Alman-
ya’nın 26 Kasım 1993’te PKK’yi yasak
ilan etmesi, İngiltere’nin “terörist örgütler
listesi”ne alması küçümsenecek bir du-
rum değil. Fransa eski İçişleri Bakanı
Pasqua, dönemindeki hatalı politikasını
sonradan düzeltirken, Almanya PKK’yi
“terörist” statüsünden “suç örgütü”ne in-
dirdi. Bugüne kadar Kürtler Avrupa ülke-
lerinin bireysel keyfi kararlarıyla karşı
karşıya bulunuyorlardı. Gerginlik politika-
sının son yıllarda tempo kaybetmesi, bel-
li bir diyalog zemini de yarattı. Kürtler kül-
türel çalışmalara daha çok yöneldi, 90’la-
rın ortasına kadar süren olaylı eylemler
geride kaldı. Bu yeni durum AB düzeyin-
de kolektif kimlik hakkının tanınmasının
da önünü açtı. Ancak mücadele bitmediği
için, sürekli engeller çıkarılabilir. Türki-
ye’nin engellemeye çalıştığı da budur.

Bu nedenle Avrupa Birliği’nden, Kürt-
lerin en aktif hareketi olan PKK’ye karşı
tedbir alınması isteniyor. Kürtler, AB’nin
Türkiye ve bazı çıkar odaklarına uyarak
PKK’yi terörizm potasına koyacağını
beklemediği gibi büyük bir hata olacağı-
na kesin inandıkları bu durumla karşılaş-
mak da istemiyor.

Avrupa Birliği, henüz BM Güvenlik
Konseyi kararı çıkmadan, “terörist örgüt-
ler listesi”ni çıkaracağı kararını 21 Eylül
günü Belçika dönem başkanlığının ev
sahipliğinde düzenlenen olağanüstü AB
Konseyi’nde almıştı.

Bu kararın ardından AB Adalet ve
İçişleri bakanları toplanarak AB adına te-
rörizmin ortak tanımını yaptılar, ardından
da çıkarılacak iki listenin içeriğini tartış-
maya açtılar. İki listeden biri mal varlıkla-
rına el konulacak olan kişiler, örgütler ve
kurumları kapsayacak ve açık olacak,

ikinci liste ise terörizmin tanımlaması
çerçevesinde “terörist” kategorisine ko-
nulacak örgütleri içerecek. Bu listenin ise
gizli tutulması öngörülüyor. Özellikle ikin-
ci liste konusundaki tartışmaların kısa
sürede bitmesi beklenmiyor. AB bu konu-
daki tartışmaları 2001 yılında sonuçlan-
dıramadı. 2001 yılının ikinci yarısında
dönem başkanlığını yapan Belçika’nın
Dışişleri Bakanı Louis Michel’in deyimiy-
le bu tartışma kısa sürede biteceğe de
benzemiyor. Düğüm ise “terörist” ve “di-
renişçi” terimleri arasındaki farkta.

Avrupa Birliği, bu kapsamda üye ülke-
ler içinde ortak tutuklama kararını da kabul
etti. Diğer yandan AB polisi Europol ile 1
Ocak 2001 tarihinden itibaren Lahey’de
faaliyete geçecek olan Avrupa Daimi Ha-
kimler Kurulu (EUROJUST), terörizmle
mücadele konusunda birlikte çalışacak.
AB ülkelerinin istihbarat servisleri yakın iş-
birliği içinde olacak, kimlik tespiti ortak da-
ta banktan yararlanılarak yapılacak.

Türkiye, PKK’nin bu listeye alınması-
nı istiyor, İspanya ise ETA örgütünün da-
hil edilmesi için lobi yapıyor. PKK’nin lis-
teye girip girmeyeceği kesin değil. AB
içindeki tartışmalara bakılırsa PKK’yi “te-
rörist” örgütten çok “direnişçi” olarak gö-
renler var. Diğer yandan AB ülkeleri de
Kürtlerin birlik içindeki güçlü potansiyeli-
nin bilincinde. AB’nin Kürt-AB ilişkilerin-
de ciddi sorun yaratacak bir karar alma-
sı, telafisi güç büyük bir hata olur. Ancak
yine de her şeyi hesaba katmak gerekir.
Zira AB de çoğu zaman mantığın değil,
çıkarların ağır bastığı bir kurum. Bu alan-
da özellikle Kürtlerin aktif diplomasisi bü-
yük önem taşıyor. En azından geçmişte
Kürtlere dost görünen bazı ülkeler nez-
dinde girişimler yapılması şart. Liste içi-
ne girecek örgütler oybirliği ile belirlene-
ceği için henüz geç sayılmaz.

NNAATTOO kkaarraarrllaarr››

GGeçmişte “Gladio” gibi illegal örgüt-
ler kurarak eylemler planlayan Ku-

zey Atlantik İttifakı NATO da bu alanda
boş durmadı. Uluslararası terörizm konu-
su, NATO’nun Brüksel’deki Ana Kararga-
hı’nda 6-7 Aralık tarihleri arasında yapı-
lan Bakanlar Konseyi toplantısında ana
gündemdi. NATO ülkeleri, “terörist eylem-
lere yönelik önlemler” amacıyla hazırlan-
mış bir metne de imza koydu. NATO ay-
rıca BM Güvenlik Konseyi’nin 1373 sayı-
lı kararı, AB, AGİT ve G-8 ile uluslararası
finans kuruluşlarının mekanizmalarının
da hayata geçirilmesini istiyor.

Türkiye’den Dışişleri Bakanı İsmail
Cem’in katıldığı toplantıların ardından
NATO üyesi ve ortak ülkeleri kapsayan
Avrupa Atlantik Ortaklık Konseyi (EAPC)
adına 2002-2004 sürecini kapsayan 2
yıllık bir eylem planı hazırlandı. Batı ve
Doğu Avrupa’ya kadar uzanan geniş bir
alanda bir dizi faaliyet içeren planda “Te-
rörizmle Uluslararası Mücadele” başlıklı

bir bölüm de yer aldı. Öncelikli olarak
“terörist tehdidin belirlenmesi ve buna
verilecek karşılık” üzerinde durulan plan-
da yer alan başlıklara göre, EAPC’nin
uluslararası terörizmdeki rolü genişletile-
cek. Eylem planında, ayrıca “terörizm”
konusunda Orta Asya ve Kafkasya ülke-
lerine destek verilmesi öngörülüyor. Bu
amaçla EAPC Özel Komitesi bünyesinde
toplantılar, terörizmle ilgili rakamların sü-
rekli EAPC Büyükelçiler ve diğer komite
toplantılarının gündeminde tutulması,
kimyasal, biyolojik ve radyoaktif madde-
lerle yapılabilecek olası saldırılar karşı-
sında bir acil planın yürürlüğe konulma-
sı, seminer ve çalışma grupları toplantı-
larının düzenlenmesi gibi tedbirler düşü-
nülüyor. Bu plan çerçevesinde önümüz-
deki yıldan itibaren NATO üye ve ortak
ülkelerin ev sahipliğinde çok sayıda top-
lantı ve seminer düzenlenecek.

KKüürrttlleerriinn tteerröörriizzmm ttaann››mm››

““TTerörizm” kelimesinin dünya literatü-
rünün bir parçası haline geldiği ke-

sinlik kazandığı halde, Kürtlerin de bu te-
rim ile ciddi şekilde hesaplaşmasının za-
manı artık gelmiştir. 11 Eylül olayları Kürt-
lerin tüm önde gelen parti ve kurumlarınca
kınanmasına rağmen, terör tanımı ve mü-
cadele tartışması geri planda kaldı. O dar
koşullarda açıkça Kürtlerin derin bir tartış-
ma yürütme zeminleri de pek yoktu.

Bu durum Aralık ayında değişti. Stan-
dardı çıkar ve siyasi bakış açısına göre
değiştiği için Kürtler açısından önemi daha
büyüktü bu tartışmanın. YNK ve PDK’nin,
ulusal bir strateji çerçevesinde değil, ilk
günde ABD şablonundaki tanımlamaya at-
lamaları ve Kürdistan halkının terörizmden
çektiğine dikkat çekmemeleri, mahkum
edilmesi gereken bir yaklaşımdır.

Bu iki partinin katılmamasına rağmen
Kürdistan Ulusal Kongresi’nin (KNK), ulu-
sal strateji belirleme girişimiyle bu tartış-
maya öncülük etmesi en önemli gelişme-
lerden biri oldu. Brüksel’de 13-14 Aralık
tarihleri arasında düzenlenen Ulusal
Konferansa katılan 100 üzerinde Kürt ay-
dın ve siyasetçinin konuşmalarında, ön-
celikle Kürtlerin devlet terörizminden çek-
tikleri ve terörizme nasıl yaklaşmaları ge-
rektiği konusunda önemli bir sonuç orta-
ya çıktı. Bu sonuç iki gün sonra da KNK
3. Olağan Genel Kurulu’nda tartışıldı. Bu
tartışma aynı zamanda Kürtlerin kendi te-
rörizm tanımlamasının bir parçasıydı.
Henüz tamamlanmamış olsa da bu alan-
da önemli bir mesafe katedildi.

Ortak görüş, Kürtlerin 11 Eylül saldırı-
sı ve yıllardır mağduru oldukları bölge ül-
kelerinin devlet terörizmini şiddetle kı-
nanması, Kürtlerin ulusal kurtuluş, de-
mokrasi ve özgürlük mücadelesinin ise
terörizm olmadığı yönündeydi.

Kürdistan’da devlet terörü uygulandığı
belirlemesi somut verilerle ortaya konuldu.
En barizi, Kuzey Kürdistan’da 4 bin köyün
devlet eliyle yakılıp yıkılması, binlerce ci-
nayet, Güney Kürdistan’da 100 bin insa-
nın yaşamına mal olan soykırım amaçlı
Enfal kampanyası, Halepçe katliamı,
İran’ın eski rejimleri döneminde Kürtlere
yapılan saldırılar örnek olarak verildi. Bu
somut olgulardan hareketle terörizme ba-
kış açısının, Kürdistan’ın tüm parçalarında
ortak siyaset haline getirilmesi gerektiği
noktasında da herkes hemfikirdi.

Ancak Kürtler açısından bu tartışma
henüz bitmedi. Gelecekte mücadelenin
tüm alanlarına damgasını vuracak. İler-
de tanımlama daha da derinleştirilerek,
Kürtlere yapıştırılan etiketlerin ebediyen
silinmesi, ulus olarak çekilen acıların
hesabının istenmesi gerekiyor.

Serxwebûn Sayfa 25Aralık 2001

TERÖR‹ZMDEN EN ÇOK KÜRTLER ÇEKT‹TERÖR‹ZMDEN EN ÇOK KÜRTLER ÇEKT‹
● Hasan ÇINAR

“AB içindeki tart›flmalara bak›l›rsa PKK’yi ‘terörist’ örgütten çok ‘direniflçi’ olarak görenler

var. Di¤er yandan AB ülkeleri de Kürtlerin

birlik içindeki güçlü potansiyelinin bilincinde. AB’nin Kürt-AB iliflkilerinde ciddi sorun

yaratacak bir karar almas›, telafisi güç büyük bir hata olur. Ancak yine de her fleyi hesa-

ba katmak gerekir.”

“Sovyetler Birli¤i ile iki kutuplu dünyay› paylaflt›¤› dönemlerde bol

miktarda ‘dost terörist örgüt’ kuran, e¤iten ve finanse eden ABD, 21’inci yüzy›lda da ben-

zer stratejiye göre hareket ediyor. ABD’nin ‘dost’ olanlar› d›fl›nda tuttu¤u listede PKK’ye

de yer verilmesinde amaç, PKK’yi

kendisine has yaflam ve felsefesinden uzaklaflt›rmak.”

Sayfa 26 SerxwebûnAralık 2001

1974
yılında Dersim-Pülümür’e

bağlı Dağyolu köyünde doğan
Piro (Erdal Yıldırım) yoldaş 1993 yılında as-
kerlik yasası gereğince zorunlu olarak saflara
katılmıştır. Katılım biçimi zorunlu olsa da öz-
gürlük mücadelesine duyduğu ilgi ve özünde
yaşattığı yurtseverlik duygusu onu kısa süre-
de gönüllü katılıma götürmüştür.

İlk eğitimini 1993 yılının ekim ayında
alır. Dersim’in Kakperi ormanları bir doğa
harikasıdır. Ovacık ormanlarının bir parçası
olarak değerlendirilebilecek Kakperi orman-
ları gürgen, çam, meşe vb. ağaçlarıyla yeşil
bir örtüyü andırır. Küçük dereciklerinde eksik
olmayan suları ile gerillanın temel üslenme
alanlarındandır.

Ekim ayı ile birlikte Karargah Hozat ala-
nından Ovacık alanına doğru hareket eder ve
yeni savaşçı eğitimi verilir. Piro yoldaşta bu
eğitime katılır. Moral kaynağıdır. Hele hele
“APO APO, APO me” türküsünü Zazaca
söylerken çoşku seli gibidir. Beraber katıldığı
Med yoldaşta yanındadır. Birlikte eğitilirler,
adeta bir elmanın yarısı gibidirler.

Kasım ayı ile birlikte Aliboğazında kış üs-
lenmesine geçilir. Koçuşağı’nın koçyiğitlerine
yataklık etmiş olan Aliboğazı bütün heybeti
ile yeni konuklarını ağırlar.

Kış eğitimine katılarak daha bir güçlenen
Piro yoldaş 1994 planlamaları kapsamında
Koçgiriye açılım yapacak olan bölüğün içeri-
sinde yer alır.

Koçgiri Dersim arasında yıkılmaz bağlar
öylesine güçlüdür ki adeta etle-tırnak gibidir.
Koçgiri’nin koçyiğitleri, 1920 yılında kahra-

manlık destanları yazarak efsaneleşirken Der-
sim’in ayrılmaz bir parçası olarak hareket et-
mişlerdir. Dersim’den Koçgiri’ye Munzur’un
karla kaplı engellerini aşan Dersim’in yiğit
evlatları Koçgiri’ye ulaşarak isyan ateşini
gürleştirmişlerdir.

Koçgiri’de yenilgiye uğrayan Koçgiri’nin
yiğitleri Dersim’e çekilmiş ve 1938 yılına ka-
dar isyan ateşini söndürmüşlerdi. Yaklaşık 20
yıl boyunca Koçgirilileri konuk eden Dersim
devletin tüm uğraşılarına rağmen bu kahra-
manları teslim etmemiş ve yoldaş yapmıştır.

Ali Şer’in Seyit Rıza ile kurduğu ilişkinin
temelinde sadece tarihsel akrabalık değil
yurtseverlik, özgürlük ve eşitlik değerleri yer
almaktadır. Bu ilişki Koçgiri ile Dersim’in yı-
kılmaz bağlarını ifade eden örneklerdendir.

1993 yılında iki aylığına bir takımlık güç-
le Dersim’den Koçgiri’ye ulaşan gerilla bü-
yük heyecan yaratmıştı. 1994 yılı açılımı
Koçgiri’nin Dersim’le buluşmasının dolayı-
sıyla isyan ve direniş ruhunun alevleneceği
bir anlama sahipti.

Açılımın anlam ve önemi üzerine kış bo-
yunca verilen eğitim coşku ve heyecan yarat-
mış, yoldaşlar arasında Koçgiri bölüğünde
yer alma adeta en büyük beklenti olmuştu.

1994 yılının 3-7 Mart’ında Dersim Eyaleti
üçüncü konferansı Aliboğazı’nda gerçekleşti-
rilir ve düzenlemelere geçilir. O zaman bölük
komutanı olan Ruhat yoldaş (Sezai Doğan)
komutasında bir bölüklük güç örgütlendirilir.
Her biri özenle eğitilen ve seçilen Koçgiri bö-
lüğü Koçgiri’ye hareket edene kadar Hozat,
Pertek, Çemişgezek alanlarında eylemsel ça-
lışmalarda yer alacaktır.

Piro yoldaşta da Koçgiri bölüğüne seçilmiş-
tir. Coşkuludur, her bir yoldaşta büyük bir se-
vinç vardır. Ruhat, Aslan, Agit, Delil, Zınar,
Şervan, Savaş, Botan, Özgür, Alişer, Piran, Ka-
wa ve diğer yoldaşlar, her biri bir abide gibidir.

Dersim’de kaldıkları bir buçuk ay sürecin-
de 13 eylem gerçekleştirerek tam bir destan
yazarlar. 21 Mayıs’ta Ovacık’tan çıkış ger-
çekleştirilir.

46 yoldaştan oluşan Koçgiri gücü, Xuaçur
boğazını aşarak Munzurlara ulaşır. İlk çatış-
ma Munzur zirvesinde olur ve birlik kayıp
vermeden bir G-3 silahını da kaldırarak daha
bir coşkulu yola devam eder.

Munzurlar geçilir ve 5 Haziran’da Erzin-
can’ın İlçesine bağlı Çilesiz köyü yakınların-
da yine karşılaşılır. Grup şafakla birlikte nok-
taya varmıştır, yorgundur ve gün ışımasıyla
birlikte saat 6:00’da çatışma başlar, akşam
21: 00’a kadar sürer. Tank, top, havan ve beş
kobradan oluşan helikopterlerin atışları altın-
da devam eden çatışmalarda yine kayıp ver-
meyen Koçgiri gücü çemberi yararak Koçgi-
ri’ye bir adım daha yakınlaşır.

Güç açtır, yorgundur ama iradesi güçlü,
moralli ve coşkuludur. Piro yoldaş için ilk bü-
yük gerilla pratiği olan Koçgiri yürüyüşü
güçlü bir eğitimdir aynı zamanda.

Zara’nın Çamurca ormanlarına ulaşılır ve
artık Koçgiri’ye ulaşılmıştır. Çamurca yakın-
larında 28 Haziran 94’de hain bir pusuda Zı-
nar yoldaş şehit düşer ve ilk gerilla kanı Koç-
giri topraklarını sular.

Artık Koçgiri de isyan ve direniş yuvası
haline gelir. Gerilla Koçgiri’yi adımlamaya
başlar. sazın sesine silah sesi eşlik etmeye
başlar. Pir Sultanların deyişine özgürlük
marşları karışır. Ermişlerin ve taliplerin yur-
dunda erenlerin sofrasında gerilla da buyur
edilir.

Tarih canlanır, anılar tazelenir Koçgiri
erenleriyle. Gerilla vurur, halk coşar ve sarar
sarmalar umut abidelerini.

Piro yoldaş Zara-Divriği yolunda dört
cemsenin imha edildiği eylemdedir, Selimiye
faşist-çete yuvasının imhasındadır, Bolucan
karakol eylemindedir. Daha da yayılır gerilla
Koçgiri’ye.

Tehlikenin büyüklüğünü fark eden devlet
kapsamlı yönelir. İhanet sonucu kamp açığa
çıkar ve nefes nefese bir kovalamaca başlar.
Piro yoldaş zorlu iklim koşullarında yoldaşla-
rın güç ve moral kaynağıdır. Bir çatışmada
yaralanır, yürüyemez durumdadır, bir gözünü
kaybeder ama yine de ayaktadır ve özgürlük
yürüyüşünü sürdürür.

1996 yılıyla birlikte gerilla dalga dalga
yayılır. Zara-Divriği, İmranlı, Hafik, Kangal
tüm Koçgiri gerillanın görkemli yürüyüşüne
katılır.

Düşman on binlerce askeriyle yüklenir.
Tank birliklerini harekete geçirir ama gerilla-
yı durduramaz. Yoğun çatışmalar ve manev-
ralar yaşanır.

“Divriği’nde ektiğin güller
Yeşerecek birer birer
Bak ardından gelecekler
Ruhat yoldaş sen andımdın” marşını Piro

yoldaş söylemeye başlar. Çünkü ilk günden
beri birlikte olduğu Ruhat yoldaş 7 Ekim
96’da Divriği’nin Göl dağında 27 yoldaşla
birlikte şehit düşer.

Eyalet komutanı olan Ruhat yoldaş, Piro
yoldaş için hem komutan hem de bir yol-
daşttı. Dersim’in yetiştirdiği bir kahramandı.
Onun ve 26 yoldaşın şahadetini duyan Piro
yoldaş anılara doğru bağlılığın görkemli bir
ifadesi olarak acılarını bilince dönüştürür.

Koçgiri gücü bu kez Dersime geri çekil-
mez daha bir ileriye gider. Hafik-Almus sını-
rında üslenir. Artık gerilla sadece Koçgiri’de
değil Karadeniz’dedir. Pir sultan ile Baba Re-
sul’un birleştiği Sivas-Tokat hattından Kara-
deniz’e giriş yapılır.

Piro yoldaş engin tecrübesi ile araziyi mü-
kemmel tanır. Beraber katıldıkları Med yol-
daşla Koçgiri-Karadeniz hattında yol eylerler.
Türkiye halklarına devrimi taşıma görevinin
bilincindedirler.

1997 ile birlikte Piro yoldaş yine Koçgi-
ri’dedir. Med yoldaş ise Karadeniz’dedir. Ba-
zen buluşurlar, anılarla söyleşirler ve yürüyü-

şe devam ederler. Kış
gelir ve Zara’nın Gür-
levik dağında üsleni-
lir. Karadeniz gücü ise
Tokat’ta üslenir. Ba-
har gelir ve yine geril-
la dalga dalga yayılır.

Günlerden 18 ma-
yıs’tır. Bu kez de eya-
let komutanı Müslüm
yoldaş, üç yoldaşla
birlikte Hafik’te şehit
düşer ve Piro yoldaş
daha bir sarılır, adeta
derviş gibidir, anılarla
yüklüdür.

18 Mayıs 1998.
Yer Zara-Divriği İm-
ranlı üçgeninde yük-
selen Gürlevik dağı-
nın İmranlı yüzüdür.
Dersim’den Koçgi-
ri’ye gelen grupla iki
gün önce buluşmuştur.

Özlem giderilir, anılar tazelenir, görevler be-
lirlenir. İlk çatışma başlar. ’98 yılından beri
Koçgiri’de bulunan Piran yoldaş şehitler ker-
vanına katılır. 2 Temmuz’da Kawa yoldaş ha-
in pusuda şehit düşer. ’94 yılından beri Koç-
giri’de olan Piran ve Kawa yoldaşların şaha-
deti ile geriye sadece Piro yoldaş kalmıştır.

Gerilla öylesine kök salmıştır ki, sökül-
memecesine Koçgiri’ye yerleşmiştir. Sonba-
har ile birlikte Kızılırmak geçilir ve Zara’nın
Köse dağına varılır. Ozan Emekçinin “Kızılır-
mak bizim ırmak” marşı anımsanır. Köse da-
ğında üslenilir.

Köse dağından Karadeniz dağları izlenir,
Kelkit boyları yeşile bezenmiştir. Son kez
Karadeniz gücü ile buluşulur. Piro ve Med
yoldaşlar buluşamazlar, Med yoldaş görevde-
dir ama duyunca oldukça coşkulanmıştır.

Üslenme alanına çekilinir. Zara’nın Şerifi-
ye köylerinin sırtını dayadığı Köse dağı ol-
dukça heybetlidir. Kış erzakları çekilir ve üs-
lenmeye geçilir. Ormanı olmayan zorlu kış
koşullarında ne telefon, ne de cihaz vardır.
Sadece radyodan gelişmeler takip edilir. Yay-
la evleri yıkılarak ağaçları bir saatlik uzaklık-
tan getirilir.

Başkan APO’nun tutsaklığı haberi ile göz
pınarları sele döner, intikam duyguları alevle-
nir. 1 Nisan’da gerilla yürümeye başlar. Düş-
man Koçgiri’de beklerken gerilla Koyulhisar,
Mesudiye, Ordu hattında eylemdedir.

Piro yoldaş ile Med yoldaş buluşurlar. To-
kat’ın Almus’unda özlem giderilir. Koçgiri gü-
cü geri dönecektir, ayrılma vaktidir. Her ikisi
de ayrılırken duygu pınarına dönerler. Tekrar
Koçgiri’ye ulaşılır. Bir ay sonra Med yoldaşın
Reşadiye’de şehit düştüğü haberi gelir.

Oturulur bir ağacın altına. Bir yoldaş, Piro
yoldaşa şahadet haberini iletecektir. Bakışırlar,
kelimeler boğazda düğümlenmiştir. İnsan yaşa-
mında öyle anlar vardır ki acıların boğdurucu
etkisi altında donmuş gibidir, en ufak bir dav-
ranış, söz bomba etkisini yaratır. O nedenle
kör kötürüm olur. işte o anlardan biridir. Ama
zorlukların bilinci girişi kaçınılmaz kılar.

1994 yürüyüşünden geriye sağ kalan iki
yoldaş konuşurlar. Geçen süreç film şeridi gi-
bidir. 7 yıl boyunca 70’den fazla yoldaşın şa-
hadeti, şahadetlerin tanıklığı, yüklediği gö-
revlerin ağırlığıyla duygu seli gibidir.

Med yoldaşta ölümsüzler kervanındaki
yerini alarak Koçgiri’nin Kızıl Güllerine ka-
tılmıştır. Yüreğin burkulmasıyla söz dile gelir
ve Piro yoldaşta sele kapılır.

Artık Koçgiri’den ayrılma vaktidir. Geri
çekilme kararı 2 Ağustos’la gelir ve uzun
yolculuğa hazırlanılacaktır. Koçgiri dağları;
Kızıldağ, Kösedağı, Gürlevikdağı, Beydağı,
Çengeldağı, Yılanlıdağ ne de heybetli görü-
nüyor.

Duygular anlatılamaz yoğunlukta. Koçgi-
ri’nin ermiş ve talipleriyle vedalaşma anı ge-
lir. Pir Sultan’ın deyişleriyle coşa gelir, göz-
pınarlarında saklı damlalar dökülmeye başlar.
Her gidişin bir dönüşü vardır umuduyla 11
Eylül ’99’da Koçgiri sınırına ulaşılır.

Gün boyu sadece Koçgiri dağları izlenir,
akşamın gölgeleri iner karanlığa yol alan
Koçgiri ile vedalaşma zamanı gelir. 25 yoldaş
koşarcasına uzaklaşmaya başlar, gözyaşları
arasında...

6 Eylül’de Dersim’e ulaşılır, Munzurların
zirvesinden aşağıya Dersim’in görkemli coğ-
rafyası gözleri kamaştırır. Kutu deresine varı-
lır ve Piro yoldaş için hem Koçgiri’den hem
de Dersim’den ayrılma vaktidir.

İlk kez ayrılacaktır. Güney Kürdistan’a
zorlu yolculuk başlar. 9 Ekim ’99’da Peri su-
yunun kenarında başlar yolculuk. Karakoçan
ovası geçilir. Şehit Cihat (Erdal Gedik) yolda-
şın “Allah her yere bereket yapmış, Karako-
çan ovasına ise taş yaptırmış” sözü ne kadar
da doğruymuş. İyiki ay ışığı var. Taşlarla ay
ışığı arasındaki savaşı gerilla kazanır ve Şex
Said’in diyarına yani Palu’ya varılır.

Geçiş zordur, her taraf tutulmuş. Zirvenin
ardından Murat suyu geçilir ve Akdağ’a ulaşı-
lır, oradan Şehit Remziye ve geçiş yoktur. Kar

ve düşman yolları tutmuştur. Grup tekrar Der-
sim’e döner. 2 Aralık’ta başlayan zorlu yürüyüş
13 Aralık’ta Kutu deresinde son bulur.

İki ayı aşkın bir süre yaşanan Dersim-
Amed zorlu yürüyüşü Dersim’de son bulur.
Lapa lapa kar yağıyor, ne erzak ne de üslen-
me yeri vardır. 24 yoldaş Kutu deresinde kar
altında bekler ve karar alınır.

Harçik boylarında bir mağaraya ulaşılır.
Hummalı bir çalışma başlar. Mağaraya odun
ve erzak taşınır. 1938’den kalma ata kemik-
leri ile karşılaşılır. Tarih yine canlanır. Ma-
ğara deliğinden sızan ışık bir çizgiyi andırır.
Yarasalar uçuş halindedir.

Ağaçların üzerine tek sıra halinde oturan
yoldaşlar kitap okurken gerillanın fedakarlığı,
cesareti ve bilinci görülmeye değerdir. Piro
yoldaş için de yetkinleşme sürecidir.

9 Nisan 2000’de mağaradan çıkılır ve Ku-
tu deresine varılır. Dersim’deki yoldaşlarla
buluşulur. Gerekli hazırlıklar tamamlanır ve
12 Haziran’da Kutu deresinden Erzurum eya-
letine doğru yola çıkılır.

Haydaran dağları geçilir, Harçik vadisin-
den Bezik ormanlarına, oradan Şevdinlere
ulaşılır. Erzurum’daki yoldaşlarla buluşulur.
Erzurum’dan Serhat’a, oradan da Doğu Kür-
distan’a bir aylık zorlu yolculuk sonrasında
ulaşılır ve oradan da Kandil dağına varılır.

Bir yıl süren Koçgiri’den Kandil’e “Baş-
kan Apo’ya bağlılık yürüyüşü” başarıyla sona
ermiş ve yoldaşlarla buluşmanın coşkusuyla
tüm yorgunluk ortadan kalkmıştır.

Yıllardır ismini duyduğu ama kendilerini
göremediği yoldaşlarla karşılaşma anında Pi-
ro yoldaşın coşkusu görülmeye değerdir. İl-
giyle, merakla izler, adeta dünyalar onun ol-
muş gibidir.

Vücudunda taşıdığı şarapnel parçalarıyla,
görmeyen gözüyle gazi olmanın onurunu da
taşıyan Piro yoldaş, tedavi ihtiyacını bile dile
getirmez. Hiçbir zaman partiden talepte bu-
lunmamayı terbiye edinmiştir.

Karşısındakini dikkatle dinleyen, anlama-
ya çalışan, mütevazi kişiliğiyle örnektir. Dolu
dolu gülüşüyle etrafına moral aşılayandır.
Koçgiri ekmeğini en iyi pişirenlerdendir.
Elinde asası, sırtında torbası ile dağları devi-
ren nefs terbiyesi almış bir yol erenidir. Sö-
zün yetmediği yerde silahını devreye koy-
maktan kaçınmayan yiğit bir yoldaştır.

Kandil dağında dört yoldaşı ile birlikte eği-
tim esnasında havan güllesinin patlaması sonu-
cu Ağustos ayının sonlarında ölümsüzleşti.

Her şey bir film şeridi gibi. Piro yoldaş
için de göz pınarları sele kapıldı. Anılarla
yüklü olmanın ağırlığını taşıyan yoldaşlar
için çok çok zor oldu. Her biri bir yerde alsa
da haberi, aynı duygularla sarsıldı.

Piro yoldaş zorlukları, acıları paylaşarak
yanmasını bilenlerdendi. Emek verilerek ya-
ratılan değerlere sevgi ve saygı ile bağla-
nanlardandı. Aşılmaz, yıkılmaz ve sarsılmaz
yoldaşlık bağlarıyla örülen yaşamın yaratı-
cılarındandı.

Herkes yoldaş olamaz ama bir de oldu mu
ölümsüzlüğü yakalamış demektir. İşte Piro
yoldaşın yarattığı, emek verdiği böylesine bir
yoldaşlıktı.

Özgürlük çiçeklerini yeşertecek olan şehit
kanlarının takipçisi özgürlük savaşçılarının
Piro yoldaşın anısını yaşatacakları kesindir.

Koçgiri’nin Kızıl Güllerinden olan Piro
yoldaşın anısı önünde bir kez daha saygıyla
eğilirken özgürlük mücadelesini zafere ulaş-
tırma kararlılığımızı yineliyoruz.

Mücadele yoldaşları adına
YÜCEL HALİS

Koçgiri’nin k›z›l gülleri

Ad›, soyad›: Erdal YILDIRIM
Kod ad›: Piro
Do¤um yeri ve tarihi: Pülümür
1974
Mücadeleye kat›l›m yeri ve tarihi:
Dersim 1993
fiehadet yeri ve tarihi: A¤ustos 2000

Düzeltme

2001 238. say›m›zda girdi¤imiz
flehit Behzat ERASLAN (Y›lmaz)
arkadafl›n yaz›s›nda yanl›fll›kla

baflka bir resim
kullan›lm›flt›r. Düzeltir

okuyucular›m›zdan özür dileriz.

● Dorşin POYRAZ

Ağustos ayının sıcağında, bek-
lenmedik, hafif serinletici bir
rüzgar çarpmıştı yüzüme. Ar-
kasından daha sert esmesini

beklemeye başlamıştım. Oysaki kaça-
mak esen bu serinliğe rüzgar demek ne
kadar doğruydu acaba? Belki de içimde-
ki sıkıntının büyüklüğündendi. Renga-
renk çiçekler yerini, sararıp kurumuş otla-
ra bırakırken, derin vadilerden esen yel-
de taze kekik ve biraz da sosın kokusu
vardı. Sanki zaman bir yerlerde daha ağır
işliyordu.

Gece, tüm karanlığı ile haşin ve kasvet-
li Besta ormanlarına çökmüştü. Yıldızlar
her zamanki gibi dokunacak kadar yakın
görünmüyor, aksine öylesine uzak ve yal-
nızdılar ki, binlerce yıl ötede duruyor gibiy-
diler. Koca palamut ağaçlarının sık yaprak-
ları arasından sızan ayın sönük ışıkları pa-
tika yolu aydınlatmaya yetmiyordu. Zorluk-
la çıktığımız tepenin kuzey yamacında
varlığı ile yokluğu belli olmayan, dar bir pa-
tikaya saptık. Ayağım bazen taşlara takılı-
yor, sendeliyor sonra dengemi sağlıyor-
dum. Ne ayağımın ağrıları, ne karanlık, ne
de bozuk patikaydı beni rahatsız eden.
İçimde, çözülmeyen ip yumağının sıkıntısı
kadar, yalnızlığın korkusu vardı. Kaderimin
önümde ve arkamda yürüyen bu iki erkek
gerillanın elinde olduğunu düşünmek bana
ölümle eşdeğer geliyordu. Yaşamın sonu-
nun bu olduğunu düşünüyordum. Bir an ol-
sun içimdeki sıkıntılardan kurtulmak için,
dönüp Nujin’e bakıyordum. Çocukluğumun
alternatifsiz arkadaşını bir iki saniye de ol-
sa görmek, bu karanlık ve çekilmez gece-
deki en güzel şeydi. Nereye ve niçin oldu-
ğunu bilmeden ve ayaklarımın artık bana
yabancı olduğunu düşünerek yürüyordum.
Sadece önümdeki adımlara yetişmek için
zorladığım vücudumu dahi hissetmeyerek,
ay ışığının dallar arasından kaçamak vur-
duğu Nujin’in yüzündeki soğukluğu ilikleri-
me kadar hissederek yürüyordum.

Hiç istemediğimiz halde, kendimizi hiç-
bir zaman içinde düşünmediğimiz ve dü-
şünemediğimiz bu dünyaya, köyümüzden
sadece birkaç saat sonra ulaşmıştık. Bir-
birine benzeyen gecelerden birinde böy-
lesi büyük bir farklılığı yaşayacağımız ak-
lımızın ucundan bile geçmemişti. Her şey
sonsuza kadar aynı şekilde devam ede-
cekmiş gibi düşünmek, zamanın ve me-
kanın dışında kalmak kadar tehlikelidir.
Oysa bizim hayal bile edemediğimiz dün-
ya öyle hızlı dönüyordu ki; onu anlamak
için öncelikle dönüp, köyün ışıklarına bak-
tığımızda içimizin sızlamaması gerekiyor-
du. Halbuki şimdi karanlığın içinde dağıl-
mış parlak boncuk taneleri gibi yanan köy
ışıklarından uzaklaştığımız her adımda
ölüm olmasa bile onun kadar kötü bir dün-
yaya yaklaştığımızı duyumsuyorduk.

Gece köyün üzerine yavaş yavaş çö-
küyordu. Her zaman çok sessiz olmasa-
lar da fazla rahatsız etmeyen köpekler
birden bire dikkat çekici bir şekilde hav-
lamaya başlamıştı. Gecenin bu saatin-
de ya önemli bir şeyler olunca, ya da bir
köylü ölünce insanlar evlerinden çı-
kardı. Geceleri öyle kolay kolay gezil-
mezdi. Ayrıca köylüler günün yorgunlu-
ğundan dolayı akşam olur olmaz delik-
siz uykulara dalarlardı.

Gelenler hızlı hızlı kapıyı çalmaya
başladı. Bu beklenmedik misafirler anne-
mi ve babamı oldukça şaşırtmış hatta bi-
raz da korkutmuştu.

– “Kim o?” dedi babam.
Kapıdan gelecek olan sesi o kadar

merak ediyorduk ki; heyecandan olsa ge-
rek, kalp atışlarımızı dahi duyuyorduk.
Annem bir eli ile benim kolumdan tutmuş,
diğer eli ile de ağzını kapatmıştı. Çakır
yeşili gözleri korkudan faltaşı gibi açıl-

mıştı. Babam fazla göstermemeye çalış-
sa da, sık sık avuç içlerini siliyordu.

Cevap gelmedi. Fakat kapıyı hızla
vurmaya devam ediyorlardı. Tanıdık ol-
saydı kesinlikle ses verir, neden geldiğini
söylerlerdi. Eskiden kaçaklar gelirdi evi-
mize. Aşiretleri devletle çatışmaya giren,
kanun kaçağı olan birçok köylü haber al-
mak ya da ailelerine ve dostlarına haber
göndermek için gelirlerdi. Askerler göre-
cek de çatışma çıkacak diye ödümüz ko-
pardı. Bazen babam evde yokmuş gibi
yapardı. Devlet kaçakların evimize geldi-
ğini öğrenirse eğer; ailemiz ile devletin
arası bozulabilirdi. Hem devlet ile yüzleş-
memek, hem de kendi aşiretleri ile olan
ilişkilerini kesmemek için mümkün oldu-
ğunca bu işler gizli yapılırdı. Kapının ar-
kasında kim vardı acaba?..

Son zamanlarda evimize silahlı, tuhaf
insanlar gelip gidiyordu, ama bunlar hak-
kında hiç bir bilgim yoktu. Öğrenmeyi de
istemiyordum zaten. Ama bunların farklı
olduğunu, evimize sık sık gelip giden ka-
çakçılardan olmadığını, babamın onlara
olan sevgisinden anlıyordum. Sadece
babamın değil, tüm ilgisizliğine rağmen
annemin en çok konuşup anlattığı insan-
lardı bunlar. Kısa bir süre sonra bunların
gerilla olduğunu öğrendim. Ne oldukla-
rını, nasıl yaşadıklarını bilmesem de
uzaktan uzağa bir ilgi duyuyordum, ama
onlara karşı duyduğum korku daha ağır
basıyordu.

Babam tekrar Kürtçe sordu;
– “Ev kiye?”
Kapının vurulması kesilmişti. “Emin,

Heval” dedi dışarıdaki ses.
Kapıyı hızla açan babam, önce iki

gerillayı aldı içeriye. Ardından iki gerilla
daha geldi. Kahverengi elbiseleri ve ko-
yu renkli kefyeleriyle gecenin bir parçası
gibiydiler. Kendilerinden emin davranış-
ları ve saygılı konuşmaları ile dikkat çe-
kiyorlardı. Ancak beni ilgilendiren bir ko-
nu olmayacağını düşünerek, çıkmak için
kapıya doğru yürüdüm, ama içlerinden
biri, “Sen de kal” dedi. Bu beni korkuttu-
ğu kadar şaşkınlığa da düşürmüştü. Be-
ni ilgilendiren ne olabilirdi ki? Mecburen
kapının yanına iliştim. Önce anneme
sonra da babama baktım. Annem de
aynı şaşkınlığı yaşıyordu. Babamın yü-
zü gerilmiş, ama bana bakmıyor, aldır-
mamaya çalışıyordu.

İçlerinden biri tütün tabakasına
uzandı, alır almaz; “Bavo, seninle ve da-
yê ile önemli bir konuda konuşmak istiyo-
ruz” dedi. Bir yandan da sarı, has tütün
parmaklarının arasından tabakaya dökü-

lüyordu. O ise, sigara kağıdının arasına
koyduğu çok az tütünü yuvarlıyordu. Kaş-
larını kaldırdı;

– “Biliyorsunuz savaş gün geçtikçe bü-
yüyor ve Kürt halkı bu savaşa aktif olarak
katılıyor. Ama daha da aktif katılmaları
için zorunlu askerlik kanunumuz var...”

Babamın konuşulanlardan çok az şey
anladığını düşünüyordum. Çünkü arka-
daşın ne demek istediğini ya da bunları
neden anlattığını anlamak için hiçbir tep-
ki vermeden, evet ya da hayır demeden,
gözlerini konuşan arkadaşın ellerinden
ayırmadan dinliyordu. Arkadaş;

– “Sizin evinizden Makbule’yi almayı
düşünüyoruz” dedi.

Babamın gözleri açılmış, rengi sap-
sarı olmuş, öylece kala kalmıştı. Annem
hiç zaman kaybetmeden ağlamaya baş-
lamıştı bile. Ben hiçbir şey anlayamadı-
ğım gibi, annemin öyle birdenbire ağlayı-
şına da bir anlam verememiştim. Annem
gözyaşları arasında;

– “O benim tek kızım, onu bırakın, evi-
min tek dayanağı” dedi.

Arkadaşlar ayağa kalkıp vedalaşmaya
başlayınca, annem sesini daha bir yük-
seltmiş, arkadaşları caydırmaya çalışı-
yordu. Fakat arkadaşlardan biri kolum-
dan tutup; “Haydi gidiyoruz” deyince, an-
nem yalvarmayı bırakıp, duvarın dibine
çöktü. Başını ellerinin arasına alarak ağ-
lamasını sürdürdü.

Dışarı çıktığımızda arkadaşlardan biri;
“Merak etme yalnız değilsin. Dayının kızı
Nujin’i de toplantıya getirdik” dedi. Kısa
bir yürüyüşten sonra köyün hemen yuka-
rısındaki sık ormanlıklı küçük tepenin ya-
macında bulunan noktaya geldik. Nujin’i
çoktan getirmişlerdi. Bağırarak ağlıyor,
bazen de arkadaşlara bakarak söyleni-
yordu. Ben ise ne için getirildiğimi bile-
mediğim gibi, kısa bir süre sonra geri dö-
neceğimi de düşünüyordum. İçten içe bu-
raya kadar nasıl geldiğimi de merak etmi-
yor değildim. Çünkü dayımlara dahi tek
başıma gitmeme izin vermezlerken, hiç
tanımadığımız bu insanlarla birkaç saat
uzaktaki bu yere nasıl gönderildiğimin
şaşkınlığını yaşıyordum.

Nujin’i ağlar gördüğümde bir tehlike ol-
duğunu hissetmiş, ama nasıl bir tehlike ol-
duğunu anlayamamıştım. Onun yanına
oturdum. Elimi saçlarına götürüp neden
ağladığını sorduğumda, annesini özlediği-
ni söyledi. Nujin on bir erkek çocuğun tek
kız kardeşiydi. Nazlı büyütüldüğü kadar,
her işi yapacak güçteydi. Onunla yaşıttık,
ama nedense benden daha büyük ve güç-
lü görünüyordu. Doğal olarak onu kendim-

den daha büyük ve karar almada daha yet-
kin görüyordum. Nujin’in söyleyecekleri be-
nim için doğru ve gerçek olandı.

Daha olup biteni anlamamıştık ki; es-
mer, uzun boylu, kıvırcık saçlı bir arkadaş
karşımıza geçerek, bir şeyler anlatmaya
başladı. Yüzüne bakmaya utanıyor, ayrı-
ca da söylediği hiçbir şeyi anlamıyorduk.
“Bizler Kürdüz ve ulusal özgürlüğümüz
için savaşıyoruz” diyordu. Fakat bu keli-
melere de, düşüncelere de yabancılığı-
mızdan olsa gerek bunun neden bizi ilgi-
lendirdiğini bir türlü anlayamıyorduk. Sa-
dece konuşmanın sonunda, “Artık sizler-
de bu savaşın birer parçası olacaksınız,
bizim gibi gerilla olup savaşacaksınız”
sözleri bir daha eve dönüşün olmadığını
anlamamızı sağladı...

O an Nujin’in neden ağladığını ve be-
nim de öyle bir iş için falan gelmediğimi
öğrenmiş oldum. Kendimi o an öyle koru-
masız ve savunmasız hissediyordum ki,
Nujin’in yanımda olması bir teselli gibi
geliyordu. Ama onun da en az benim ka-
dar güçsüz olduğunu biliyordum. Ne ya-
pacağımızı bilemeden ağlayarak, uzan-
dığımız ağacın dibinde öylece uyuya kal-
mıştık. Dışarıda, ailemizden uzakta ge-
çirdiğimiz bu ilk gecede, Nujinle birbirimi-
ze sarılarak uyumuş ve sabah uyandığı-
mızda bunların hepsinin kötü bir rüya ol-
masını dilemiştik.

Sabah kuş sesleri ve rüzgarın uğultu-
suyla uyandım. Yerde uyuduğum için be-
lim öyle bir ağrıyordu ki... “Geceler hep
böyle mi geçecek?” diye geçiriyordum
içimden. Ama daha çok, evdeki yatağımı
ve büyük bir ihtimalle bugün eve gönderi-
leceğimizi düşünüyordum. İçimden, “Bizi
ne yapacaklar, hem biz erkek değiliz ki
savaşalım” düşüncesi geçiyordu. Çünkü
sadece aşiret kavgasında kadın vardı, o
da savaşmak için değil, savaştırmak için-
di. Hiç silahlı kadın görmediğimden olsa
gerek, kendimi silahlı bir gerilla olarak
hayal edemiyordum, böyle bir şeyin ola-
bileceğine bir türlü inanamıyordum.

“Öğlene doğru yola çıkacağız” diyen
arkadaşa çekine çekine; “Nereye gidece-
ğiz?” diye sordum. Arkadaş gülerek, biraz
da sıkılarak; “Söylemek yasak” dedi. İçim-
den, “Ne var bunda” diye geçirirken, “Ne
var sanki söylesen, köye gitmiyor muyuz?”
dedim. Arkadaş, artık eve dönemeyeceği-
mizi, bir gerilla olduğumuzu, nasıl ki her-
kes mecburi askerlik yapıyorsa, bizim de
öyle gerillaya getirildiğimizi söyleyince,
dünyam başıma yıkıldı. Nujin sadece ağlı-
yor, “Annemi özlüyorum” diyordu. Arada
bir de arkadaşlara dönüp; “Gerillacılık zor-

la olur mu hiç? Beni zorla nasıl savaştıra-
caksınız?” diye söyleniyordu. “Beni zorla
nasıl savaştıracaksınız...” Nujin bu sözleri
nasıl söylemişti bilemiyorum, ama askerlik
ile gerilla arasındaki farkı en sade bir dille
oraya koymuştu; Gönüllülük...

Yola çıkmadan önce bulunduğumuz ya-
maçtan Herekol’ü seyrettim. Evimizin pen-
ceresinden göründüğünden daha güzel
görünüyordu. Çocukluğumdan beri sıkıldı-
ğımda, hayal kurmak istediğim anlarda gi-
der, Herekol’ün nazlı nazlı süzülüşünü sey-
rederdim. Tıpkı masal anlatan bir nine gi-
biydi Herekol. Anlayan, tüm çılgınlıkları hoş
gören, hiç tükenmeyen sevgisiyle, adalet
ve mutluluk masalları anlatan, ak saçlı, nur
yüzlü, bilge bir nineye benzerdi. Gideceği-
miz yerde görebilir miydim acaba? Gerçi
geçen yaz amcamın yaylasına kadar git-
miştik, ama yine de Herekol dimdik ve gu-
rurlu görünüyordu. Kış mevsiminde Here-
kol’ün yücelerini sisler ve bulutlar kaplasa
da baharda bin bir çeşit çiçeğe ev sahipliği
yaptığını ve tüm kış biriktirdiği karları coşa-
rak akan küçük ırmaklara dönüştürdüğünü
gözlerimle görmüştüm. Büyüdüğümü He-
rekol ile anlıyordum. Değişen mevsimlerle
değiştiğimi duyumsuyordum. Şimdi görün-
tüsü hiç farklılaşmadığı halde, benim yaşa-
mım kökünden nasıl da değişmişti?..

Yürüyüş başladığında Nujin’e benim
arkamda yürümesini söylediler. Önümde
yürüyen erkek arkadaş, arada bir dönüp
bize bakıyor, yorulduğumuzda ara veri-
yordu. Dağlara alışık olduğumuzdan olsa
gerek yürüyüş fazla etkilemiyor, ama ne-
reye gittiğimizi, ne kadar uzaklaştığımızı
anlamak için sık sık Herekol’e bakıyor-
dum. Ve artık Herekol’den uzaklaştığı-
mızda yüzünde Herekol’den izler taşıyan
Nujin’e bakıyordum. Çok üzgün görünü-
yordu. Tam onunla konuşup bir şeyler
söylemek istiyordum ki; bir erkek arkadaş
gelip aramıza girdi. Onu artık göremiyor-
dum. İçimi kötü bir duygu kapladı. Tam
bunları düşünürken üzerinden atladığı-
mız dereden bir avuç su içmek için eğildi-
ğimde bir erkek arkadaş, “Su içmek ya-
sak” diye müdahale etti. Yerimden kalk-
tım, ama bu yasaklara bir türlü aklım er-
mediği için kızdım. “Canım bu kadar çok
akan su hepimize yeter. Niye yasaklıyor-
sunuz ki?” dedim. Çevremdeki arkadaş-
ların hepsi gülümsediler, ama cevap ver-
mediler. Aradan bir saat geçmişti ki mola
verdik. Bir arkadaş su bidonunu doldu-
rup, bardakla arkadaşlara su dağıttı. O
kadar bol suyu içmeyip, gelip bardaklarla
su dağıtmalarını mantıklı bulmadığım gi-
bi, ikinci bardağı istemeye utandım. Bu-
nun çok sonraları zehirlenmelere karşı bir
tedbir olduğunu öğrendim. Ama o zama-
na kadar hep, abartılı ve mantıklı olma-
yan bir uygulama olarak algıladım.

Akşam yavaşça iniyordu dağlara. Gü-
neş Herekol’ün arkasına doğru kayarken,
Piro genç bir kız edasıyla yükseliyordu.
Henüz sonbaharın izleri görülmeyen
eteklerinden köyümüzün arkasına doğru
yürüyorduk. Köye ulaşıncaya kadar gece
çökecekti ve ben sadece tek tük yanan
ışıkları görebilecektim. Köyün arkasında-
ki sırtın üzerinden geçerken sadece kara-
kolun ışıları görünüyordu, çok parlaktı ve
hiç sönmeden ışıl ışıl yanıyordu. Annemi
düşündüm. Kim bilir ne yapıyordu? Belki
hala ağlıyordu. Beni düşünüp, ne yaptı-
ğımı, mutlu olup olmadığımı merak edi-
yordur. Gözlerim yaş doldu. Aslında ken-
di halimi düşündükçe ağlıyordum. Adım-
larımın beni köyümden gittikçe uzaklaş-
tırdığını fark ediyordum. Artık dönüşün ol-
madığını o gece gözlerimin içine baka-
rak, “Artık asker oldunuz” denilince daha
iyi anladım ve umudumu kestim.

Serxwebûn Sayfa 27Aralık 2001

GGeerriillllaann››nn SS››nn››rr›› YYüürree¤¤iinnddeeGerillan›n S›n›r› Yüre¤inde

Devamı sayfa 31’de

Ortado¤u tanr›ça anaya ihanetin
gazab›na u¤ram›flt›r

Toplumsallaşmanın ilk ve en temel
değerleri kadın tarafından neolitik

devrim aşamasında yaratılmıştır. Daha
sonra gelişen sınıflı toplum uygarlığı bu
değerler üzerinden gelişmiş, kadının ka-
ranlık dönemi köleleştirilen bütün halklar-
la birlikte başlamıştır. Yaşanan bu deği-
şimle kaybeden sadece kadın olmamış,
erkek de en az kadın kadar düşürülmüş
ve teslim alınmıştır. İnsanlık, halklar kay-
betmiştir. Ortadoğu, kadın eksenli siste-
min toplumsallığı yarattığı coğrafyadır.
Kadınla aynı tarihi, kaderi, bir zamanlar
aynı büyüklüğü ve görkemi, sonra da ay-
nı düşürülmüşlüğü, kötü kaderi ve lanet-
lenmişliği yaşamıştır. Kadın güçlendikçe,
yüceldikçe ve kadın eksenli sistem sür-
dükçe Ortadoğu büyümüştür. Ancak ka-
dın özünden uzaklaştıkça, erkek ege-
menlikli sınıflı toplum geliştikçe Ortadoğu
küçülmüş ve cüceleşmiştir. Bu topraklar-
da ilk trajedi kadının köleleştirilmesi ile
başlamıştır. Önce kadın bilinci, ideolojisi,
iradesi işgal edilmiş, parçalanıp hakimiyet
altına alınmıştır. Sonra halklar, ülkeler,
kadın ve erkek arasındaki eşitliği, özgür-
lüğü, paylaşımı, uyumu kaybeden Orta-
doğu, giderek kendi özgürlüğünü de kay-
betmiştir. Çünkü kendi kendini, kendi gü-
cünün kaynağını parçalamıştır. Binlerce
yıl aşk, güzellik, bereket yaratan tanrıça
anaya ihanet eden Ortadoğu, tüm bunla-
rın gazabına uğramıştır adeta. Ve bu iha-
net büyüdükçe lanetlilik artmış, yaşamın
her sahasına, toplumun dokusuna sin-
miştir. En bereketli topraklar kuraklaşmış,
en güzel sular kurumuş, en büyük kutsal
aşklar yanıp kül olmuş, yaşam adeta don-
muştur Ortadoğu’da. Çünkü sevgi, kadın,
adalet katledilmiştir. Ortadoğu içten içe
kanamaktadır. Kanamaktadır çünkü kat-
ledilen gerçeklik bir türlü ölümü kabul et-
memektedir. Ölüme karşı yaşam adına
direnmekten 5000 yıldır vazgeçmemiştir.
Tıpkı yüzlerce yıl Ortadoğu kültürünün
Batı karşısında ne erimeyi ne de dönüş-
meyi tercih etmeyip kendi gerçekliğinde
ısrar etmesi gibi, kadın da ilk baştaki özü-
nü yitirse de erkek egemenliğine asla tam
teslim olmamış, aşağılanmayı, düşürül-
müşlüğü kabullenmemiştir.

Kad›n tarihi anlafl›lmadan
Ortado¤u kendi kimli¤ini

kazanamayacakt›r

Eğer bir toplumda demokratikleşme-
nin ölçütü kadınsa, bu gün Ortado-

ğu’da kadının durumunu ele alarak top-
lum yaşamında demokrasinin olmadığını
saptamak, kolay olacaktır. Büyük Orta-
doğu birikiminin yaratılmasına bu coğraf-
yadaki kadın öncülük etmiştir. Büyük,
kutsal öncülükten tam tersi bir duruma
düşüşün acısını her zaman olduğundan
kat be kat fazlasıyla kadın yaşamıştır. Bu
topraklar üzerinde yürütülen savaşlarda
en fazla acı çeken, zorlanan kadın ol-
muştur. Mevcut geri gerçeklik, kadını ta-
mamen toplum yaşamından silmiş ve
kendi kaderine terk etmiştir. Uygarlığı bü-
yüten ana, kendi evlatları tarafından yal-
nızlığa itilmiş, çağın özgürlüklerinden,
yeniliklerinden koparılmıştır. Ağır toplum-
sal gelenekler, dinin özünden boşaltılan
gerçekliği altında dogmatizmin ve kader-
ciliğin kurbanı edilmiştir. Kadın verilene
razı, alnına yazılana boyun eğen, cenne-
tin yasaklı meyvesini yiyen lanetli varlık-

tır. Yaşamda etkileyici, üretici ve yaratıcı
iradesi yoktur. Erkek, malıymış gibi ken-
disini kadın üzerinde her türlü söz hakkı-
na sahip görür. Ama kadın, kendisine iliş-
kin hiçbir konuda söz söyleyemez, hatta
düşünemez bile. Kadına el verildiğinde
bile ibadeti bozan bir kirlilik olarak bakıl-
ması, dini dogmaların yaşamdaki derin
betonlaşmasını ifade ediyor. Bu nedenle
Ortadoğu toplumlarında en acil ihtiyaç
olan demokratikleşmenin yaşanması için
başta Ortadoğulu kadınlarda olmak üze-

re bu konuda güçlü bir aydınlanmanın
yaşanması şarttır. Kadın tarihi, anaerkil
sistem, neolitik devrim gerçeği anlaşıl-
madan, bu sistemin yarattıkları bilince çı-
karılmadan ve bu sistemden sonra geliş-
tirilen sınıflı toplum gerçeği derinlikli tah-
lil edilmeden Ortadoğu kendini, tarihini,
kimliğini ve geleceğini anlamayacak, do-
layısıyla kazanamayacaktır.

–– Savunmalarda “Kadın dünyası, bilin-
ci, vicdanı, sevgisi, koruması farklı uy-
garlıksal değerler doğurmaya adaydır”
biçiminde konuluyor. Kadının bu eksen-
de getireceği tarih anlayışı, toplum, ka-
dın-erkek çözümlemesi, kendinde ya-
ratması gereken zihniyet devrimi Orta-
doğu Rönesansı’nı nasıl etkileyecektir?

– İnsanlık tarihinin en büyük devrimi
olan neolitik devrim, bu topraklarda ya-
şandı ve binlerce yıl sürdü. Ortadoğu
halkları, neolitik dönemi geliştirerek ve
özümseyerek yaşadılar. Bu nedenle di-
ğer topluluklar uygarlığa geçişte onları
benimsemede zorlandılar. Bu gün Batı’yı
kabullenememesi de bununla bağlantılı-
dır. Kadın da neolitik devrimin öncü ve
yaratıcı gücü olarak bu süreci o kadar iç-
selleştirerek yaşadı ki, erkek egemenlikli
sistemde de hep tanrıça kültüründen ya-
na oldu, içten içe hep onu yaşadı. Erke-
ğin geliştirdiği yaşam ve ilişki tarzını tam
benimsemedi. Ve bugün Ortadoğu’da

halkların özgürlüğünü sağlayacak müca-
delenin yeşereceği, geliştireceği en te-
mel zemin olan kadın, binlerce yıllık dire-
nişle ayakta kalan yüce ruh, güçlü ve te-
miz nefestir, yürektir. Bu anlamda Orta-
doğu’da demokratik toplumun başarısı
kadınla mümkün olacaktır. Kadın, yaşa-
dığı aydınlanma ile gerçek bir doğuşu ve
binlerce yıllık kölelik uykusundan uyanışı
başaracaktır. Toplumun öncü gücü ola-
cak kadar özgürlüğü ve demokratik mü-
cadeleyi koruyacaktır.

Her şeyden önce bunun tarihsel mira-
sını, gücünü iyi tanımak, bilimsel değer-
lendirmek ve kadının insanlık için oyna-
dığı analık rolünü kabul ederek hakkını
vermek gerekir. Bu, başlangıç açısından
oldukça önemli. Çünkü Ortadoğu’da dini
dogmalar ve bunun betonlaştırdığı, do-
nuklaştırdığı zihniyet yapısı var. Bu zihni-
yet yapısı bilimsel düşünce ışığında aşıl-
mak, yenilenmek ve aydınlanmak zorun-
dadır. Çünkü mevcut aşamada bu zihni-
yet yapısı, henüz bilince çıkarılmadığı
için yaratıcılığı, coşku ve heyecanı kırı-
yor, kadını ve erkeği ile bir bütün olarak
Ortadoğu halklarını gerici örtülerin, sınır-
ların esiri yapıyor. Ortadoğu insanının
kendi tarihi büyüklüğünü görmesini, ça-
ğın gerektirdiği yeniliklerle buluşup
önemli bir çıkışı sağlamasını, dönüşüm
yaşamasını bu zihniyet yapısı engelliyor.
Yaşam kaynağı, yaşamın öğretici gücü,
güzelliği olan kadını da akıl almaz, ta-
hammül edilmez konumlara mahkum
ediyor. Ortadoğu’nun tarih, uygarlık do-
ğuran bir coğrafya olduğunu göstermek
için yapılacak en anlamlı çalışma, günü-
müzde objektif ve sübjektif doğuş koşul-
larının Ortadoğu’da geliştiği demokratik
uygarlığın gelişimine öncülük etmektir.
Bunun gerekliliğine ve başarılacağına
inancı büyütmektir. Başka türlü Ortado-
ğu’nun kurtuluşunu beklemek, dış güçle-
rin politikalarına ve değişim senaryoları-
na umut bağlamak olacak, kaybetmek ve

kendini kandırmak anlamına gelecektir.
Ancak kendini düşünen, kaderini eline al-
ma gücünü ve cesaretini gösteren Orta-
doğu kazanacaktır, özgürleşecektir.

Son iki yüzyıldır bunun dışında ara-
nan çözümlerin Ortadoğu’ya neleri getir-
diğini Ortadoğu’nun en temel halkları
olan Araplar, Farslar, Türkler ve Kürtler
yaşayarak gördüler. Daha fazlasını yaşa-
makta ısrar, en fazla halklara zarar vere-
cektir. Bunu önlemenin biricik yolu da;
Ortadoğu’nun tarihinin büyüklüğünü bi-

lince çıkararak büyük tarihi gerçekliğe
yaraşır bir yaşamı yaratma mücadelesi-
ne girmektir. Başkan Apo’nun Demokra-
tik Uygarlık Manifestosu’nda belirttiği gi-
bi; asgari bir rönesans, dinde reform ve
aydınlanma devrimini başaran Ortadoğu,
yarattığı büyüklükleri unutmanın lanetin-
den kurtulacaktır. Ortadoğu’da yaşam
yeniden yeşerecek, yitirilmiş olan adalet,
güzellik, aşk, yaratıcılık ve kadın yeniden
kazanılacaktır.

Kad›n için en fazla gerekli olan
düflünsel uyan›flt›r

Ortadoğu’da acil çözüm geliştirilmesi
gereken temel sorun toplumun de-

mokratikleştirilmesidir. Demokratikleş-
menin en güçlü dinamiği de tarihsel ve
güncel konumundan, özgürlüğe en muh-
taç kesim olmasından ve insanlığın kur-
tuluşunu getirecek öze sahip olmasından
dolayı kadındır. Günümüzde başarmanın
yolu, zihniyet devrimini yapmaktan ge-
çer. Bu anlamda Ortadoğu’nun yapması
gereken, kendi devrimini, ideolojik kimlik
mücadelesini gerçekleştirmektir. Bu da
anaerkil dönemin yıkılışıyla onun yarattı-
ğı değerler üzerinde yükselen sınıflı top-
lumun zihniyet ve ruh şekillenmesini, din,
yaşam, hukuk, siyaset, kültür ve kadın-
erkek ilişkileri üzerindeki yansımalarını,
ortaya çıktığı tarihten itibaren –ilk olarak

mitoloji, sonra dinler, daha sonra da fel-
sefe yoluyla– bize kazandırılan zihniyet
çarpıklıklarını, yanlışlıkları, dogmaları ve
temelsiz ütopyaları görerek değiştirmek-
le mümkündür. Kadının, toplumun de-
mokratikleştirilmesi gibi acil bir görevi ba-
şarması, kendisini aydınlatmasından ve
bilinçlendirmesinden geçiyor. Aydınlanan
kadın, aydınlanan toplum ve aydınlanan
Ortadoğu olacaktır. Hak ettiği değere ve
güzelliğe kavuşan kadın; yücelen, de-
mokratikleşen ve barış içinde sorunlarını
çözmüş bir Ortadoğu anlamına gelecek-
tir. Ortadoğu, gücünü parçalayarak, an-
lamsız dogmalar ve sınırlar altında mah-
kum ederek kaybetti. En çok da tanrıça-
larını, büyük kadınlarını fahişelere ve kör
yaşayan kölelere çevirdiği için, onu do-
ğuran ve büyüten neolitiğin analarına yüz
çevirdiği için kaybetti. Kadın, bugün de
binlerce yıllık baskı ve sömürüye rağmen
ruhunun, yüreğinin bir parçasında hep
koruduğu tanrıça kültürünün özüne ina-
narak ve bu özle Ortadoğu’da yeniden
barışı, adaleti, özgürlüğü, halkların kar-
deşliğini ve insanlığı yaratarak hem Orta-
doğu’nun hem kendisinin hem de insan-
lığın kurtuluşunu yaratmış olacaktır. Böy-
lece binlerce yıllık bir lanetten, ihanet ve
haksızlıktan kurtulacaktır. Kararan, köre-
len vicdanlar, yürekler ve beyinler sızla-
yacak, bağımsızlaşan insan düşüncesi,
iradesi, özgürlük düzeyini sürekli yüksel-
tecek ve yaşamı sürekli büyütecektir. Bu
da özgür kadın ve erkeği, özgür toplumu
yaratacaktır. Ortadoğu’nun binlerce yıllık
acılarından alınmış en güzel intikam
böyle olacaktır.

Bu temelde kadın, öncelikle her yönlü
eğitimle, bilinçli, iradeli bir yapı oluştura-
rak kendisini geriliğin zemini olmaktan çı-
karmalı ve yeniliklerin öncüsü kılmalıdır.
Zihniyet devrimini, alternatif olmayı dü-
şüncesinde, ruhunda ve vicdanında ger-
çekleştirerek topluma taşırmalıdır. Top-
lumsal aydınlanma özgür kadının gücüy-
le olacaktır. Çünkü 21. yüzyıl gerçekliğin-
de giderek kadının esas kilit nokta haline
gelme durumu söz konusudur. Demokra-
sinin nihai zaferi de kadın özgürlüğüyle
mümkündür. Mevcut uygarlık, sürekli er-
kek karakterli olarak gelişmiştir ve özü
her zaman antidemokratik olmuştur. Or-
tadoğu’da kadınının uyanışı mevcut an-
tidemokratik yapının yıkılmasının ve
halkların kültürel mozaiğinin yeniden ku-
rulmasının başlangıç adımı olacaktır. Ka-
dının yaratacağı toplumsal sözleşmeyle
yaşamı, ilişkileri yeniden düzenlemesi,
her kesimin iradesini tanıması, devlet-
toplum-birey arasındaki dengesizliği aş-
ması, düşünsel özgürlüklere daha fazla
yer vermesi mümkün hale gelecektir. İşte
ikinci bir kadın devriminin başarılması,
tanrıça kültürünün toplum yaşamında ye-
niden canlandırılması bunlarla bağlantılı-
dır. Maddi zenginliklerin insan yararına
dengeli bölüşümü, savaşı dayatan yapı-
lanmalara karşı barışın güçlendirilmesi,
adalet ilkesiyle hareket edilmesi tanrıça
anaya verilecek en büyük cevaptır.

Sivil toplum iradeli birey
ve toplumun oluflumu demektir

Zaten kadının özgürlük arayışı, Or-
tadoğu’nun ve halklarının öze dö-

nüş arayışıdır. Şekillenecek yeni ideolo-
jik kimlik de bu anlamda kadın kimliğini
taşımalıdır. Çünkü Ortadoğu’nun demok-
ratikleşmesinin, yeni uygarlıksal gelişimi
yaratmasının temel koşulu; ideolojik kim-
liğini yenilemesi, kendini alternatif konu-
ma getirebilmesidir. Mevcut dünya siste-
mi, insan açısından ideolojisizliği, ruh-

Sayfa 28 SerxwebûnAralık 2001

“KKaadd››nnllaarr ttaannrr››ççaall››¤¤aa,, nneeoolliittiikk ddeevvrriimmiinn aannaall››¤¤››nnaa kkaaddaarr yyüücceellmmiiflfl,, iinnssaannll››¤¤››nn
kkaaddeerriinnii,, uuyyggaarrll››¤¤›› yyaarraattmm››flfl bbiirr ggeelleennee¤¤iinn ssaahhiibbiiddiirr.. ‹‹nnssaannll››¤¤aa aaflflkk››,, yyaaflflaamm››,, ssaannaatt››,,

öözzggüürrllüü¤¤üü,, aaddaalleettii ggeettiirreenn,, bbiinnlleerrccee yy››ll mmuuttlluu vvee hhuuzzuurrlluu bbiirr ddüünnyyaayy›› yyaarraattaann
kkaadd››nnllaarr...... OO zzaammaann bbuuggüünnkküü kkaadd››nn ggeerrççee¤¤iinnii kkaabbuull eettmmeemmeekk aahhllaakkii,,

vviiccddaannii vvee iinnssaannii yyaakkllaaflfl››mm››nn bbiirr ggeerree¤¤iiddiirr..”

Baştarafı 32’de

PJA Parti Meclisi Üyesi Pelflin TOLHILDAN ile yapt›¤›m›z röportaj› yay›nl›yoruz

Özgür gelecek hayali kad›n öncülü¤ünde gerçek olacakt›r

suzluğu dayatmaktadır. Bunun için de
ideolojinin güçlü tarihsel dayanaklarıyla
oluşturulması, köklü bir çözümün de
özüdür. Ortadoğu tarihindeki tanrıça kül-
türü, o dönemin ideolojisini temsil ediyor
ve temeli güçlüdür. Gücünü, insana ver-
diği değerden, özgürlükçülüğünden,
adalet anlayışından almaktadır. Kadının
yeni ideolojik kimliği şekillenirken, bu ta-
rihsel kültür değerlerinin esas alınarak
renginin verilmesi gereklidir. Bu anlamda
ekonomi, siyaset, hukuk, kültür-sanat,
toplum, aile, çevre, yani insan yaşamına
dair ne varsa, kadın oluşturacağı alter-
natif projelerle rengini yansıtabilmelidir.
Bunu, sivil toplum örgütlenmesini Orta-
doğu gerçekliğinde pratikleştirerek yapa-
bilir. Çünkü sivil toplum; hakkını isteyen,
irade sahibi birey ve toplumun oluşumu
demektir. Toplumun dönüşümü ve de-
mokrasinin toplum yaşamında vücut bul-
ması için bu örgütlenmelere katılarak on-
ları güçlendirebilir.

Tabii mevcut durumda bunun zemini-
ni bulmak bile güçtür. Uzun soluklu bir
mücadeleyi ve tüm Ortadoğu kadınları-
nın birlikteliğini zorunlu kılıyor. Yaşanılan
korkunç derecedeki düşürülmüşlük bizi
umutsuzluğa düşürmemeli, tam tersine
çıkışın önemli bir potansiyeli olarak ele
alınmalı ve değerlendirilmelidir.

Ortadoğu zemininden çıkan Kadın
Özgürlük Partisi PJA, bunun gerçekleşti-
rilebileceğinin en açık ve güçlü ispatıdır.
Bu gün toplumun, Ortadoğu’nun demok-
ratikleştirilmesinde en iddialı öncülüğü
yapmaya aday en örgütlü güç, Kürt kadı-
nı ve partisi PJA’dır. Ortadoğu kökenli bir
hareket olması ve gücünü Ortadoğu’nun
tarihsel birikiminden, değerlerinden al-
ması nedeniyle tüm Ortadoğu kadınlarıy-
la –Arap, Fars, Ermeni, Türk, Asuri ve di-
ğerleri ile– özgürlük mücadelesini ve
onun kazandıracağı güzellikleri paylaş-
mak PJA’nın temel ideolojik yaklaşımla-
rından biridir. Dayandığı bilimsel ve haklı
zemin, ancak tüm Ortadoğu kadınlarının
ortak olmasıyla güçlendirilip en iyi olanı
yaratmaya dönüşebilir. Beklenti ve umut,
her zamankinden daha güçlüdür. Ortado-
ğu kadınının bir birinden kopuk kıpırda-
nışları, adımları güçlü bir örgütlülüğe ve
diyaloğa kavuşturulursa anlam bulacak
ve özgürleşmeyi yaratacaktır.

Bu kadınlar aynı zamanda tanrıçalı-
ğa, neolitik devrimin analığına kadar yü-
celmiş, insanlığın kaderini, uygarlığı ya-
ratmış bir geleneğin sahibidir. İnsanlığa
aşkı, yaşamı, şiiri, sanatı, özgürlüğü,
adaleti getiren, binlerce yıl mutlu ve hu-

zurlu bir dünyayı yaratan kadınlar... O
zaman bugünkü kadın gerçeğini kabul
etmemek, bunun karşısında ayağa kalk-
mak her şeyden önce ahlaki, vicdani, in-
sani yaklaşımın gereğidir. Hele biz Orta-
doğulu kadınlar için bu duruma razı ol-
mak asla kabul edilemez, çünkü herkes-
ten daha fazla kaybettirilen yaşamlarımı-
zın, umutlarımızın, ayaklar altına alınan
kimliğimizin, onurumuzun intikamı söz
konusudur. Bu, insanlığını kazanma so-
runudur, ölüm-kalım sorunudur. Kim
bugün milyonlarca kadının mahkum edil-
diği mevcut konumun insanca, gerçek bir
yaşam olduğunu iddia edebilir? Vicdanı
olan hiç kimse! Bu anlamda tüm bölge
kadınlarının sorunlarına ilgi duymak,
paylaşmak, bu paylaşımı tarihimizden
kazanacağımız ortak ruhla ortak kurum-
laşmalara dökmek esas olmalıdır. Kadın
evleri, dernekleri, vakıfları kurularak bun-
lar bünyesinde hem sorunlar tartışılabilir,
eğitim yapılabilir, hem de toplum yaşamı-
na yön verilebilir. Donuklaştırılan, kay-
bettirilen kadın gücü yeniden kazanılabi-
lir. Bunun öyle kolay olacağını düşünmü-
yoruz. Tüm zorlayıcı yaklaşımlara karşı
yılmadan, kendimize daha fazla güvene-
rek mücadele etmeyi esas almalıyız.

Bu temelde tüm Ortadoğu kadınlarını
ortak örgütlenmelerle barış ve demokra-
si mücadelesini yükseltmeye, ana tanrı-
ça kültürünü yeniden canlandırmaya, aş-
kın gücünü toplum yaşamına yeniden ve
daha güçlü bir şekilde akıtmaya çağırıyo-
ruz. Özgür gelecek hayali, kadın öncülü-
ğündeki mücadeleyle gerçek olacaktır.

–– Demokratik mücadelede “toplumun
en diri ve eylemli gücü, en sağlam
sosyal dayanak” olarak tanımlanma-
sından hareketle kadının ‘Üçüncü
Alan Teorisi’ çerçevesinde geliştirme-
si gereken örgütlülük düzeyi ve bunun
kapsamı nedir?

– Parti Önderliğimizin savunmaların-
da oldukça kapsamlı açtığı ve giderek
toplumun gündemine getirilip, tartışıl-
ması gereken bir örgütlenme modeli, bir
proje oluyor. Bu noktada Kürt halkının
belli bir deneyimi oluştu. Öncesi de var,
ama özellikle son üç yıllık süre içerisin-
de bu noktada belli bir deneyim oluştu.
Bu alan açısından doğru bir örgütlenme
ve pratikleştirme ortaya çıkarmak için
doğru kavramak önemli. Üçüncü alan
olarak ifade edilen sivil toplum örgütlen-
meleri, sivil toplum projeleri hangi ama-
cı taşıyor veya neye hizmet etmek, na-

sıl anlaşılmak ve nasıl hayata geçiril-
mek durumunda? Bu konularda net ol-
mak gerekiyor. Bu noktada en fazla yo-
ğunlaşması, tartışması, plan ve proje
üretmesi gereken kadındır.

Parti Önderliğimiz üçüncü alanı klasik
toplum ve despotik devletin dışında ka-
lan alan olarak ifade ediyor. Kendisini ne
tümden klasik topluma göre ne de de-
mokratik olmayan devlete göre ayarla-
yan bir örgütlenme modelidir. Tam tersi-
ne toplumda yaşanan en temel ihtiyaçla-
rı karşılama temelinde toplumun öz ira-
desiyle ortaya çıkaracağı, örgütleyeceği
bir model, bir proje oluyor. Kadın klasik
toplum tarafından her yönlü baskı altına
alınmış durumda, çok kötü bir tarzda kul-
lanılıyor ve eşitsiz bir konumda yaşama-
ya mahkum edilmiş. Kadınla klasik top-
lum arasında böyle bir ilişki var. Mevcut
süreçte kadına birçok yaşam zeminini
kapatan bir toplum gerçeği söz konusu.
Tarihsel gelişim sürecinde bu hep böyle
gelişmiş. Belli yönleri değişerek, ama
özünden çok fazla taviz vermeyerek gü-
nümüze kadar sürmüş. Farklı bir yaşam
fırsatı sunan, kadının kendisini özgürce
ifade etmesine olanak tanıyan, özgürlük
ihtiyaçlarını ortaya koymasını kolaylaştı-
ran bir toplum gerçeğini yaşamıyoruz.
Bu anlamda kadını fazlasıyla boğan ve
çok geri konumda tutan toplumsal bir
gerçeklik var.

Devlet erkek egemen karakterli
bir modeldir

Kadın, doğuşundan günümüze ka-
dar devlet mekanizması içerisinde

çok belirgin bir yer almamıştır. Arka plan-
da olmuş veya birtakım dengelere oyna-
mış, birtakım oyunlarla bir güç dengesi
içerisinde yerini almaya çalışmıştır. Ama
kadının öz olarak tarihin hiçbir aşamasın-
da erkek egemen karakterli bir baskı ara-
cı olan devlet mekanizmasında veya
onun karar mekanizmasında yer alması
söz konusu değildir. Devlet erkek ege-
men karakterli bir modeldir. Böyle olduğu
için kadına yaşamın birçok alanını kapa-
tan, kendisini gerçekleştirme anlamında
hiçbir yaşam zemini sunmayan bir ger-
çekliğe sahiptir. Mevcut durumda devlet;
kadını en fazla köleliğe mahkum eden,
eşitsiz, baskıcı, sömürücü bir şiddeti en
fazla kadın üzerinde yürüten bir aygıttır.
Kadının köleleştirilmesi hep bu aracın
ürettiği politikalar temelinde yürüdü. Bu
anlamda kadının kendisini içinde bulaca-
ğı, ifade edeceği, gerçekleştireceği hiçbir
yönü yok. Devletin kendisi de klasik top-
lum açısından ortaya çıkan gerçekliği ya-
ratan bir araç oluyor. Bu anlamda kadı-
nın objektif olarak yer almadığı iki kurum
klasik toplum ve devlet oluyor.

Bunun için üçüncü alanda kendini bul-
mak, orada kendini özgürce gerçekleştir-
mek kadının hem tarihi gerçekliği açısın-
dan çok daha elverişli hem de içine girdi-
ğimiz yeni yüzyılda kadında gelişen öz-
gürlük arayışıyla ele aldığımızda buna
denk bir aktivite var. Kadın doğal olarak
üçüncü alanı oluşturan kesim oluyor. Bu
klasik toplum ve devlet onu kendi içeri-
sinde yaşatamıyor; belki bir parçası hali-
ne getiriyor, kullanıyor, ama kadının tüm-
den bu iki gerçeklikle bütünleşmesi,
onunla yaşaması mümkün olmuyor. İkisi
de kadını kendine has politikalarla boğu-
yor. Bu anlamda sivil toplum örgütlenme-
si, kadının çok daha kolay anlayabilece-
ği, ikna olabileceği ve çok daha kolay ey-
lemsellik geliştirebileceği bir alan oluyor.

Kadın özgürlük mücadelesini yürüte-
cekse, bu iddiasını yaşamsal kılmada
kararlıysa çok acil bir biçimde örgütlen-

melerini yaratmak zorundadır. Çok deği-
şik kesimlerde, alanlarda ve biçimlerde
örgütlenmeler yaratmak zorunda kala-
cak. Toplumun değişik örgütlenme mo-
dellerine ihtiyacıyla kadının örgütlenme
ihtiyacı mevcut süreçte birbirine denk
geliyor. Bu açıdan kadın bu alanı ya-
şamsallaştırmaya en yatkın potansiyel
kesim oluyor. Bu konuda yapılması ge-
reken bir görev mevcut sivil toplum ör-
gütlenmelerini güçlendirmek, onları ger-
çekten yetkinleştirmektir.

Türkiye’de birtakım sivil toplum örgüt-
lenmeleri var. Ama bunlar ne kadar toplu-
mun, siyasetin ve devletin demokratik-
leştirilmesi perspektifi ile hareket ediyor?
Bütün sivil toplum örgütleri buna göre bir
daha ele alınıp güçlendirilebilir. Örneğin
geçen yıl içerisinde sivil toplum örgütleri
aylarca ölüm oruçlarına kilitlendi. Onu da
kendisiyle birlikte çözebilecek daha fark-
lı projelere, planlara kilitlenseydi, onlar
üzerinde emek harcasaydı bu devleti
adım adım demokratikleştirmeye katkı
olurdu. Sivil toplum olmanın ölçüsü nedir
veya onun işlevini başarıyla yerine getir-
diğinin göstergesi nedir? Toplumda ne
kadar demokratikleşmeye yol açabiliyor-
sun? Toplumu değişim-dönüşüme ne ka-
dar tabi tutabiliyorsun, ne kadar sonuç
alabiliyorsun? Devleti demokratik adım
atmaya ne kadar zorlayabiliyorsun? Ör-
gütlenmen ne? Eylemin ne? Yarattığın
değişim ne? Devletin toplumdan, halktan
çaldığı gücü ne kadar topluma geri ka-
zandırıyorsun? TTürkiye’nin, Kürt örgütle-
rinin bu konuda önemli bir birikimi olma-
sına rağmen yeterince işlev kazanama-
dıkları görülüyor. Topluma ne kadar ini-
yor? Toplumun temel sorunlarını ne ka-
dar cevaplıyor? Bu konuda varolanların
ciddi gözden geçirilmesi gerekiyor.

Kadın kendisinin özgürlüğe olan ihti-
yacından, talebinden dolayı halka daha
yakın. Halkın ihtiyaçları, halkın yaşadığı
sorunlar nelerdir, bu sorunların çözümü
nasıl olabilir konularında halka en yakın
olması gereken kadındır. Sorunların mu-
hatabıdır, çünkü yaşıyor. Parti Önderliği-
mizin de belirttiği gibi sivil toplum devle-
tin veya klasik toplumun hizmetinde de-
ğil, toplumun ihtiyaçlarının hizmetindedir.

Kad›na en fazla gerekli olan
düflünsel uyan›flt›r

Toplumun ihtiyaçlarını kadın açısın-
dan yerinde ve çok somut tespit

etmek mümkün olduğundan, onun ör-
gütlenmesini yaratmak da artık bir
emek, sorumluluk ve ciddiyet olayı olu-
yor. Bu konuda imkanlar da son derece
var. Batman intiharlarında olduğu gibi
yaşanan sosyal, siyasal, ekonomik bazı
sorunların çok trajik sonuçlara yol aç-
masından sonra şurada şu kadar örgüt
gerekiyor demeye de gerek yok. Legal
sahada, çok farklı sivil toplum örgütle-
rinde yer alan kadınlar günlük olarak
toplumla iç içe. Hangi sorunun aciliyet
arz ettiğini, çözüm beklediğini çok net
tespit edebilirler. Toplumdaki kadınların
hemen hepsinde büyük bilinçlenme, ay-
dınlanma sorunu ve eğitimsizlik var. Bu-
nun yol açtığı çok ciddi sorunlar var.

Kadının toplumun demokratikleştiril-
mesi noktasında temel bir dinamik olma-
sına rağmen kendi işlevini yerine getir-
memesi gibi bir durum ortaya çıkıyor.
Toplumdaki kadının temel ihtiyacı eğitim,
aydınlama ve bilinçlenmeyse buna denk
bir sürü kurum, kuruluş ortaya çıkarmak,
vakıf, dernek ve bazı platformlar kurmak
çok rahatlıkla belirlenebilecek görevler
oluyor. Bu alanın örgütlendirilmesini bü-
tün kadınlar toplumun, siyasetin ve dev-

letin demokratikleştirilmesinin olmazsa
olmaz koşulu olarak ele almak durumun-
da. Bu temelde kadınlar çok somut proje-
ler-örgütlenme modellerini gündemine
alıp tartışabilir. Aslında espri şöyle belir-
lenebilir; kadın yaşamın hangi sahaların-
dan en çok dışlanmışsa ve hangi alanda
yer almaması toplum yaşamını sakat bı-
rakıyorsa, en çok o alanlarda sivil toplum
örgütlenmeleri kurabilmelidir. Varolanları
güçlendirmek kadar yenilerini oluşturabi-
lirler. Örneğin bence kadınlara en fazla
gerekli olan düşünsel uyanıştır. Kadının
yaşamda hala silik, bekleyen konumu ye-
terince aşamayan gerçeğinin altında ya-
tan bilinç karartılması, cehalettir. Bunu
aşmak için dünyanın her yerinde kadınlar
değişik örgütlenmeler yaratabilirler. Daha
çok kadınların yer aldığı kadın tarihini
araştırma kurumları, kadın üniversiteleri,
kadın eğitim merkezleri, vakıfları, kadın
yazar, sanatçı ve bilim adamları dernek-
leri, birlikleri, odaları vb. yine kadın ve si-
yaset olgusunu araştıran, topluma güçlü
kadın siyasetçiler kazandıracak değişik
eğitim merkezleri; kadınların ekonomik,
siyasi anlamda yönetim gücü kazanaca-
ğı, kendi rengi ile yöneticilik yapma de-
neyimini güçlendireceği değişik kapsam-
larda çalışma merkezleri, legal zeminde
kadın partileri kurulmalıdır.

Örneğin bugün sanayinin birçok dalı
kadını ucuz iş gücü ve reklam aracı ola-
rak kullanıyor. Fuhuş sektörü hala mil-
yonlarca kadını pazarlıyor. Son günler-
de basında çok sık yer verilen milyon-
larca çocuğun cinsel istismara maruz
kaldığı, seks amaçlı kullanıldığı haber-
leri var. Bütün bunlar toplumun vicdanı-
nı kanatan, sağlıklı bir sosyal dokuya
ulaşmayı engelleyen gerçekliklerdir.
Bunlar aşılmadan insanlığın vicdanı hep
kanayacak. Bunları aşmak belki uzun
vadeli bir mücadele olayıdır, ancak bu
gerçekliği üreten zeminleri ortadan kal-
dıracak birçok örgütlenmeyi yaratabili-
riz. Yine çok ciddi çevre sorunları var.
Kadınların hepsi mutlaka bir çevre örgü-
tüne üye olmalı ya da ihtiyaç olan alan-
larda kadın bakış açısının hakim olduğu
örgütlenmelerle bu sorunların çözümü-
ne daha güçlü katkılar sunulmalıdır.

Üçüncü Alan Teorisi
kad›n›n öz gücünü iflletece¤i

sahad›r

Son siyasal gelişmeler de bir kez
daha üçüncü alanın örgütlenme

gerekliliğini, aciliyetini gündeme getir-
mektedir. Üçüncü alan teorisinin kadının
kendisini gerçekleştirme teorisi olduğu-
nu, bir irade, öz güç ve özgürleşme sa-
hası olarak da adlandırılmasının doğru
olacağını düşünüyoruz. Bu anlamda
üçüncü alan teorisini başarıyla hayata
geçirmek, özgürleşme imkanlarını doğ-
ru değerlendirmek ve kadının öz irade-
sini ve gücünü ortaya çıkarmak olacak-
tır. Bu yaklaşım ve bilinçle sahip çıkma
olursa, bu alanın geliştirilmemesi için
ciddi bir engel yoktur. Kadının buna ye-
tecek birikimi oluştu. İddiası yansıyor.
Bundan sonra önemli olan bunu pratik-
leştirmek, ortaya koymaktır.

- Parti içerisinde çete çizgisi ve Kürt ge-
riciliği ile mücadelede kadın nasıl bir rol
oynadı? Bunun için sahip olduğu miras
hangi temeller üzerinde yükseliyor?

– Parti Önderliğimiz savunmada çete
çizgisinin parti ortamında yarattığı tahri-
batları oldukça kapsamlı açıyor. Bu ger-
çeklik temelinde baktığımızda çete çizgi-
sinin ortamımıza hakim kılınmasında en

Serxwebûn Sayfa 29Aralık 2001

“ZZiillaann bbiirr ttaannrr››ççaann››nn ssaahhiipp oolldduu¤¤uu ttüümm ggüüççlleerree ssaahhiippttii vvee bbiirr ttaannrr››ççaa ggiibbii
yyaaflflaammaa,, ggüüzzeelllliikklleerree,, ddoo¤¤rruu vvee ddüürrüüsstt oollaannaa,, aaddiill oollaannaa,, iiyyiilliikklleerree hhaakkiimm oollmmaa
flflaannss››nn›› yyaarraatttt››.. BBuu TTaannrr››ççaa’’nn››nn ttaarriihhiinn bbaaflflllaanngg››cc››nnddaakkii AAnnaa TTaannrr››ççaa’’ddaann kkooppuukk

oolldduu¤¤uunnuu ddüüflflüünnmmeekk bbüüyyüükk bbiirr yyaann››llgg›› oolluurr.. YYaannii mmiirraass››nn››nn ddaayyaanndd››¤¤››
tteemmeell oollgguu kkaadd››nn››nn ttaarriihhsseell bbüüyyüükkllüü¤¤üüddüürr..”

fazla zorlanan, deyim yerindeyse trajedi-
ler yaşayan kadın olmuştur. Bunun hala
yeterince anlaşılmayan, tartışılmayan,
açımlanamayan birçok boyutu var. Anla-
tılması biraz zor, insana acı veren, öfke
yaratan bir durumdur bu.

En somut bir örnek ’92 Amed pratiği-
dir. Bu süreçte onlarca kadın gerilla çok
basit güdüler temelinde ele alınmış, son-
ra da siyasi çalışmalar adı altında ölüme
gönderilmiştir. Bu pratiğin sahibi olan
Şemdin’in şu anki durumu değerlendiril-
diğinde daha iyi anlaşılacaktır. Bunun dı-
şında gericiliğin yansımaları ve yarattığı
trajik sonuçlar olmuştur. Özgürlük müca-
delesine gelen kadın potansiyeline dev-
rimcilik adına farklı geriliklerin dayatıl-
ması, şekillendirmelerin kazandırılmak
istenmesi, kadın gücünün ağır güç ola-
rak görülüp özgürleşmesi için gerekli
olan mücadeleye girmesinin engellen-
mesi vb. durumlar yaşanmıştır. Tüm
bunlara rağmen kadın potansiyeli özgür-
lük saflarına akmaya devam etmiş, kar-
şılaştığı zorlanmaları, ağırlıklı erkek
egemenlikli yaklaşımlardan ve geriliğin-
den kaynaklanan sorunları yaşamasına
rağmen vazgeçmemiş, direnmiştir. Ha-
tırlıyorum ilk saflara katıldığımda bulun-
duğum alanda aylarca ordu saflarındaki
kadının cephe faaliyetlerine gitmesi, ka-
dının orduda yapamayacağı vb. anlayış-
lar dayatıldı, tartışmalar yürütüldü, bizle-
ri ikna etmeye çalıştılar. Ama hiçbir ka-
dın arkadaş bunu kabul etmedi. Çok de-
rinlikli bir ideolojik bakış açımız da yoktu,
bilincimiz bugünkü kadar aydınlık değil-
di. Ama tanımını güçlü yapamadığımız,
belki birçoğumuzun teorik olarak ifade
edemediği, ama içimizde ta derinlikleri-
mizde köleliğe duyduğumuz sınırsız öf-
ke bizi direnmeye, inatlaşmaya ve ısrara
götürüyordu. İlk adımlarımız genelde ge-
rici anlayışlar tarafından –ki bunların kla-
sik köle kadın gerçekliğinden kaynaklı
yönleri de olsa ağırlıklı erkek gericiliği bi-
çiminde karşımıza çıkıyordu– hep engel-
lenmek istendi. Bazen inançsız yaklaşıl-

dı, bazen alay edildi, bazen izleyici ka-
lındı, feodal ölçülerle tahrik unsuru ola-
rak değerlendirildi vb...

Ancak bizi yürüten, özgürlüğe bağla-
yan ve bu geriliklere karşı ölümüne inat-
laştıran Parti Önderliğimizin bize olan sı-
nırsız sevgisiydi. Belki kadın çok zorlanı-
yordu, anlaşılmadığını, değersiz görüldü-
ğünü, bazen yalnız olduğunu düşünüyor,
etkileniyordu. Ancak yaşamının en zor
anında direnecek gücü yüreğinde her za-
man hissettiği ve karşılığını yaratmak için
çırpındığı bu büyük sevgiden alıyordu.
Bu büyük sevgi giderek bize aydınlanma-
nın, büyümenin, örgütlenmenin, sınırsız
gelişmenin kapılarını açtı, silahlarını ya-
ratıp elimize verdi. Kadın bunların hepsi-
ne büyük bir inanç ve tutkuyla sarıldı.
Belki gerektiği kadar olmadı, eksiklikleri
çok oldu, bazen büyük hatalar yaptı. An-
cak bunun toplamı kadının özgürleşme
süreci olarak değerlendirilebilir. Bu süreç
parti ortamında da sürekli özgürlüğü, gü-
zelliği, büyüklüğü tahrik eden bir olgu
olarak giderek gelişti. Bu anlamda çeteci
çizgi ile en büyük mücadele gücü bura-
dadır diyebiliriz. Yani çeteciliğin, gelenek-
selliklerin kendisini yaşatacağı zemini
kurutma, özgürleşmenin, örgütlenmenin
ve yücelmenin zeminini açma, bunun ge-
lişimini tahrik etme çeteci anlayışın da bi-
tişini getirecek bir gerçeklik konumunda
olmuştur. Bu anlamda Parti Önderliğimi-
zin kadını örgütün teminatı olarak değer-
lendirmesi çok yerindedir.

Zilan yoldafl›n miras›n›n dayand›¤›
temel olgu kad›n›n tarihsel

büyüklü¤üdür

Zilan yoldaş bu gerçekliğin zirvesel
ifadesidir. Zilan arkadaşın eylemi-

nin çeteci çizginin içimizde kendisini ak-
tifleştirip örgütü içten ele geçirmek iste-
diği ’96 yılında gerçekleşmiş olması el-
bette tesadüf değildir. Mücadele gerçek-
liğini bitişle karşı karşıya getirmek iste-

yen bir çizgiye karşı Kürt halkının, özel-
likle Kürt kadının özgürlüğümüzü tehdit
eden her olguya karşı sınırsız savaşma-
yı, bizi bitirmek isteyen, inkar eden ger-
çekliğe cevabımızın nasıl gelişeceğini
gösteren bir çizgiyi yarattı. Başkan Apo
bu eylemin değerini herkesten daha çok
ve derinlikli anladı ve cevaplarını yarat-
makta gecikmedi. “Parti tarihimiz bo-
yunca PKK’nin askerlik çizgisini temsil
eden en yetkin eylem” olarak değerlen-
dirdi Önderlik. Bu aynı zamanda çete
çizgisine verilmiş en kapsamlı cevap
olarak da değerlendirilebilir tabii. Parti
Önderliğimizin kadını bitiren, kullanan,
imhaya gönderen, en basit güdülerine
kurban eden, özgürlük tutkularını hiçe
sayan çeteci çizgiye karşı; özgürlüğünü,
kaderini eline alan, kendi özgürlüğüne
yönelmiş tüm gericilikleri yakıp-kül etme
gücüne ulaşan kadını yarattı ve bu ka-
dın büyüdükçe çete çizgisinin, buna ze-
min yaratan anlayış ve eğilimlerin yaşa-
ma zemini de daraldı. Bu tıpkı iyiliklerin,
güzelliklerin, aydınlığın hakim oldukça
kötülük, çirkinlik ve karanlık güçlerin yok
olması gibi bir şey. Bu anlamda bu gü-
cün mirasını, Mezopotamya toprakların-
da doğan ve tüm Ortadoğu’ya, dünyaya
yayılıp binlerce yıl hüküm süren tanrıça
kültüründen aldığını söylemek hiç de
abartılı olmaz. Zilan bir tanrıçanın sahip
olduğu tüm güçlere sahipti ve bir tanrıça
gibi yaşama, güzelliklere, doğru ve dü-
rüst olana, adil olana, iyiliklere hakim ol-
ma şansını yarattı. Bu Tanrıça’nın tari-
hin başlangıcındaki Ana Tanrıça’dan ko-
puk olduğunu düşünmek büyük bir ya-
nılgı olur. Yani mirasının dayandığı te-
mel olgu kadının tarihsel büyüklüğüdür,
hher şeyden önce. Ve bu tarihsel büyük-
lük üzerinde PKK’nin başlangıcından
beri varolan şehitler gerçeğidir. Yine her
geçen gün Başkan Apo’nun içimizde bü-
yüttüğü özgürlük tutkusudur, binlerce
yıllık halkımızın özlemlerinden, barış ve
özgürlük arayışlarından, acılarından
beslenen özgürleşme kararlılığımızdır.

– Parti Önderliği savunmalarında
““ssaavvaaflfl››nn ddaa bbaarr››flfl››nn ddaa kkaaddeerriinnii bbeelliirrlleeyyee--
cceekk oollaann kkaadd››nndd››rr”” belirlemesi yer alı-
yor. Bu temelde kadın meşru savunma
çizgisini kendi boyutunda nasıl gelişti-
recek?

– Kadının geliştireceği meşru savun-
ma halkımızın, yine genel partimizin belir-
lediğinden çok ayrı değil tabiiki. Yani ba-
rış ve demokrasi savaşçılığı, ancak öz-
gürlüğümüzü, kimliğimizi, varlığımızı he-
defleyen her türlü güç karşısında sınırsız
mücadele etmeyle olur. Bunun özgünlük
boyutunda açımlanması gereken temel
birkaç yönüne ilişkin belirtebilirim. En ge-
nel anlamı ile PJA olarak kadın özgürlü-
ğünün geliştirilmesi için öz gücüne dayalı
büyümek, gelişmek ve her yönlü yetkin-
leşmek esastır. Ne herhangi bir dış gücün
ne de içimizdeki egemen erkek ve klasik
kadın gerçeğinin insafına kendi kaderini
terk etmesi olmalı. Kadın açısından ge-
rekli düşünsel aydınlanmaya, ideolojik
yetkinliğe, örgütsel açılıma ve kitleselleş-
meye ulaşmak, ordu gücü olarak nicel
büyümeyi sağlamak meşru savunmanın
öncelikli anlaşılması gereken yönleridir.

Bunun bir de siyasi boyutu var; de-
mokratik siyasetin, mücadelenin geliştiril-
mesi, barışın hakim kılınması, halkların
kardeşliğinin geliştirilmesi, tüm dünyayı
tehdit eden ekolojik sorunların çözümü-
nün geliştirilmesinde sonuna kadar yer
almak, bunun öncülüğünü kadında geliş-
tirmek esastır. Hukuksal boyutu var; bin-
lerce yıllık ataerkil geleneklere, hukuk
anlayışına, örf ve adetlere dayalı olarak
kadını, halkları baskı altında tutan, sö-
müren tüm kural ve tabular, örgütlenme-
ler karşısında hukuksal mücadele yürüt-
mek esastır. Bunun kültür-sanat-edebi-
yat yönü var. Kısacası meşru savunma-
nın kadının yaşam dışına itildiği, bilinç-
siz, örgütsüz ve siyasetsiz, bir bütün öz
savunmasız bırakıldığı her alanda geliş-
tirilecek boyutları var. Yani öyle örgütlü,
bilinçli, siyasetli, kültürlü ve güçlü olacak-

sın ki; hiç kimse varlığını, özgürlüğünü,
özgünlüğünü, kimliğini, onurunu tartışma
konusu yapmayacak. Buna saldırma güç
ve cesaretini göstermeyecek. Aksi halde
meşru savunmanın askeri boyutu günde-
me girer. Yani özgürlüğümüzü, varlığımı-
zı hedefleyen hangi güç olursa olsun
onurumuzu, kimliğimizi, halkımızı ve ül-
kemizi korumaktır.

Tüm bu alanlarda kadın önemli bir
tecrübe, cesaret, örgütlülük kazanmış ve
her şeyden önce geçmişle kıyaslanma-
yacak bir aydınlanmayı yaşamıştır. Köle-
lik zincirlerini kırmıştır, ruhunu, fiziğini ve
düşüncesini alabildiğine aydınlatma ve
özgürleştirme sürecinin içinde giderek
daha fazla kendinden emin yürüyor. Dile-
ğimiz tüm güçlerin bunu görmesi ve say-
gılı olmasıdır. Kimse kadının, hele hele
PKK’deki kadının öyle eskisi gibi kandı-
rabileceğini düşünmemeli, kadının örgüt-
süz ve bilinçsiz olduğunu düşünme gafle-
tine girmemelidir. Bu konuda yaşanacak
herhangi bir hakaret, saygısızlık, boşa çı-
karma, imha ve inkara kalkışmayı Önder-
liğimize, halkımıza, her şeyimizi borçlu
olduğumuz büyük şehitlerimize verdiği-
miz söze bağlı kalmanın, onurumuzu,
kimliğimizi, özgürlüğümüzü korumanın
ve kendimize saygılı olmanın gereği ola-
rak cevaplandırma gücünde olduğumuz
bilinmelidir. Bunun gücünü Başkan
Apo’nun İmralı koşullarında tutulmasına
duyduğumuz sınırsız öfkeden, bu gerçe-
ği değiştirmenin kendimizdeki kölelik ze-
minlerini yıkarak halkları özgürleştirmek-
ten geçtiğini bilmenin yarattığı kararlılık-
tan, yüreğimize Özgürlük Güneşimizin ve
Tanrıça Anamızın armağanı olan özgür-
lük tutkumuzdan her zaman olduğundan
daha fazla alıyoruz.

Eğer bir toplumda demokratikleşme-
nin ölçütü kadınsa, bu gün Ortadoğu’da
kadının durumunu ele alarak toplum ya-
şamında demokrasinin olmadığını sapta-
mak, kolay olacaktır. Büyük Ortadoğu bi-
rikiminin yaratılmasında, bu coğrafyadaki
kadın öncülük etmiştir.

Sayfa 30 SerxwebûnAralık 2001

DDee¤¤iiflfliimmii,, kkaatt››llaarraakk
yyaarraattmmaayy›› eessaass aallmmaall››yy››zz

Her yönüyle ortak noktalarda birleşe-
cek, demokratik bir cumhuriyeti ya-

ratacak, bunun sivil ve demokratik siya-
setini yürütecek bir koordinasyon çatısı
altında demokratik Türkiye için herkesin
hizmet ve mücadele edeceği, onun gele-
ceğini belirleyeceği bir mücadele, dire-
niş, tutum, davranış, birlik esprisini geliş-
tirmek temel bir husus olmakta, üzerinde
durulması, açığa çıkartılması ve büyütül-
mesi gereken bir mücadele olmaktadır.
Demokratik siyaset, tüm çevrelerin, sınıf
ve toplumsal kesimlerin, etnik yapıların
katılımına dayalı bir sistem olarak Türki-
ye’deki sorunların ağırlığını daha da ha-
fifletecek ve bunların çözümünün tek yo-
lu olacaktır. O açıdan seçim ve siyasi
partiler yasası tartışılırken bunların doğ-
ru temelde geliştirilmemesi, eskiyi aşma-
yan bir noktada kalması elbetteki ileriye
adım atmanın çok fazla gerçekçi ve
mümkün olmayacağını gösterir. Mevcut
siyaset gerçeği artık tıkanmıştır. Bu an-
lamda demokratik toplumun oluşturul-
ması için mevcut siyasi yapılanmalar çe-
kim merkezi olamayacağı gibi, sorunları
karmaşıklaştırmaktan, derinleştirmekten
öteye gitmemektedirler. O açıdan yapıl-
ması gereken en önemli şeylerden biri
de yeni bir siyasal partiler yasası ile be-

raber demokratik siyasetin, düşüncenin
ifadesi ve örgütleme özgürlüğünün önü-
nün açılmasıdır. Anayasada yapılan kıs-
mi değişiklikler kısmi bir ilerleme olsa da
bir zihniyet değişikliği olmadığından do-
layı fazla uygulama değerini de bulama-
maktadır. O açıdan vitrin değişiklikleri
olarak gündeme gelmenin ötesine geç-
miyor. Bu tür vitrin ve imaj değişikliği ye-
rine zihniyeti değiştirmek daha da önem
kazanmaktadır. Böyle bir zihniyet açılımı
ve politika değişimi ile birlikte demokratik
siyasetin de önü açılabilir ve bu temelde
sorunların çözümü gelişebilir. Bu konuda
mücadele etmeden bir ilerlemenin ger-
çekleşeceğini beklemek zor olmakla be-
raber bunun için mücadele etmenin ge-
rekliliği de ortadadır. Demokratik siyaset
için bütün siyasal partilere, görüşlere,
düşüncelere, örgütlenmelere serbestlik
hakkı tanınmalı, bu temelde mevcut ana-
yasa bütün antidemokratik yasalardan
ayıklanarak yeni bir anayasa ortaya çı-
karılmalıdır. Demokratik parti ve çevreler
önündeki engel ve yasakların kaldırılma-
sı demokratikleşmenin bir gereğidir. Mü-
cadelenin bu noktasının yakalanmasının
zorlukları olsa bile mücadelenin eksenini
buna oturtmak bir zorunluluk olmaktadır.

Şüphesiz Türkiye’nin sorunları mevcut
yaklaşımla çözümlenemez. Demokrasi
isteyen bütün güçler demokratik mücade-
lenin geliştirilmesi esprisiyle birleşebilir.
Bu konuda demokratik bir bloğun, de-
mokrasi, emek platformlarının oluşturul-
ması ve siyasi partilerin birlik noktalarını

yakalamaları önem taşımaktadır. Bir de-
mokrasi bloğunun oluşturulması temel
noktalardan biri olduğu gibi, demokratik
siyasette açık olan veya bunu yapmak is-
teyen her parti ve çevre bu blok içinde
kendi örgütlenmesini, bunun ilişki düzeni-
ni yaratabilir. Sivil toplum örgütleri ve kit-
le inisiyatifleri demokratik mücadele yön-
temleri ile bunu her düzeyde çok etkili bir
biçimde geliştirebilirler. Kimlik bildirimin-
de bulunmak; ana dilimi, kimliğimi, kültü-
rümü istiyorum demek bu mücadelenin
bir boyutu olmaktadır. Yine Türk halkının,
Türkiye’nin demokratikleşmesini, Kürt
kimliğinin ve kültürünün tanınmasını isti-
yorum şiarıyla demokrasi mücadelesini
geliştirmesi gerekmektedir. Herkes “birlik
temelinde Demokratik Cumhuriyet’te ya-
şamak istiyoruz” şeklinde bildirimlerde
bulunabilir. Bu temelde eğilim gösteren
partiler, çeşitli demokratik platformlar, kit-
le inisiyatifleri, yine demokratik kadın ve
gençlik hareketleri bu mücadelenin
önemli bir dinamiği olarak demokratikleş-
meyi geliştirmek, demokratik toplum mü-
cadelesinin etkili gücü olabilmek açısın-
dan bizzat kendileri böyle bir mücadeleye
katılarak değişimi yaratabilirler. Katılarak
değişimi yaratmayı temel felsefe ve ahlak
ölçüsü yaparak bunun eylemini ve örgüt-
lenmesini yaratabilirler.

Bu çerçevede örgütlenmek, ortak
noktada birleşerek ileriye atılmak ve her
düzeyde etkili mücadele yürütmek, di-
renmek demokratik siyaseti ortaya çıka-
racağı gibi, toplumun çeşitli kesimlerinin

inisiyatifini ve iradesini de geliştirecektir.
Sivil toplum örgütlenmesi ancak devle-
tin demokratikleştirilmesi ve geleneksel
toplumun aşılmasının yolunu açabilir.
Mevcut hükümet artık miadını doldur-
muştur. Bu hükümete birçok fırsat ve
olanak tanınmasına rağmen bunların
hiçbiri doğru temelde değerlendirileme-
di. Değişim ve demokratikleşme teme-
linde Türkiye lehine hiçbir ciddi adımın
sahibi olmadı, olamazdı da. Bazı gös-
termelik yaklaşımlarla işi kurtarabilece-
ğini sandı. İç ve dış politikada, ekonomi-
ye, hukuka, siyasete yaklaşımda aynı
yaklaşımları gösterdi. Bunun için iç ve
dış politikası bir açmaz içindedir. Bu açı-
dan mevcut hükümetin aşılması gerekti-
ği, parlamentodaki partilerin de bunların
değişik versiyonları olduğu çok fazla çö-
züm üretemeyecekleri gerçeği ortada-
dır. O zaman demokratik siyaset, dü-
şünce ve inanç özgürlüğünü ve bunun
örgütlenmesini isteyenlerin demokratik
değerler noktasında birleşerek geniş bir
blok çerçevesinde mücadelelerini orta-
ya koymaları gerekmektedir. Hatta
inanç özgürlüğünü savunan Alevilerden
tutalım Müslümanlara ve değişik inanç
ve mezheplere kadar; gerçekten de-
mokratik bir temelde hizmet etmek isti-
yorlarsa inancı ne olursa olsun, dar, tu-
tucu ve muhafazakar olarak direnecek-
lerine veya çeşitli kesimlerin kendilerini
kullanmasına zemin olacaklarına de-
mokratik cepheye katılmaları gerekmek-
tedir. Demokratik bir cephede kendi

inanç ve özgürlüklerini, yine demokra-
tikleşmeyi, örgütlenmeyi düşünce ve ifa-
de özgürlüğünü savunabilirler. Kimlik ve
kültürel farklılıkların bir arada yaşama-
sına saygı göstererek bunun olgunluğu-
nu gösterebilirler. Diğer türlü ayrı ayrı
cephelerde siyaset yürütmek, özgürlük
istemek parçalı ve dağınık bir biçimde
mücadele etmek olacaktır ki, bunun da
başarılı olması geçmiş pratiklerde de
görüldüğü gibi mümkün değildir ve de-
mokratik gelişmeye, Türkiye’nin gelece-
ğine, Kürt kimliğinin gelişmesine çok
fazla hizmet etmeyecektir. Ayrı ayrı ka-
lan grup ve kitle inisiyatifleri, demokratik
güçler, aydınlar, demokratik Kürt hare-
ketiyle ortak mücadele ekseninde bir-
leşmediği sürece çok etkili bir demokra-
si mücadelesinin geliştirileceğini düşün-
mek mümkün değildir. Bu konuda birlik
noktalarını ve ortak paydada buluşmayı
yaratarak ileriye atılmak, demokratik bir
mücadeleyle mevcut sistemi değiştirip
demokratikleşmeye ve özgür birlik te-
melinde bir arada yaşama temelinde
mücadele etmek, bunun çabası ve mü-
cadelesi içinde olmak günümüz dünya
gerçekliğinde bir zorunluluk olarak önü-
müzde durmaktadır.

*Duyuni Umumiye: Kelime anlamı Genel Borçlar’dır.
Osmanlı İmparatorluğu devrinde 24 Ağustos

1854’ten başlayarak ödenmesi 25 Mayıs 1954’e ka-
dar süren dış borçlanmaların ve bunların tasfiyesi
için kurulan teşkilatın adıdır.

Baştarafı sayfa 21’de

De¤iflimi yaratmay› temel felsefe yapanlar
bunun eylemi ve örgütlenmesini yaratabilirler

Serxwebûn Sayfa 31Aralık 2001

Türkiye’yi kışkırtmak için KDP ile
YNK’yi, yani ilkel milliyetçiliği biraz öne
çıkardılar. Geçen eylül ayında bu güç-
leri Washington’a götürüp görüşmeler
yaptılar. Bu görüşmelerin ardından Ne-
çirvan Barzani Türkiye’ye; “Türkiye
Irak’tan elini çeksin” diye meydan oku-
du, ama buna karşı Türkiye’nin sesi bi-
le çıkmadı. Aslında o, Amerika’nın
meydan okumasıydı. Türkiye onu çok
iyi bildiği için KDP’yi alttan uyardılar,
ama açıktan bir şey söyleyemediler. Bu
arada ABD Ürdün’le ilişkiler geliştirdi.
Ürdün’ü Afganistan savaşına kattı, ama
Türkiye’nin Afganistan savaşına katıl-
masına izin vermedi. Türkiye o kadar
istekli olmasına rağmen, Türkiye “ben
Afganistan’a geleceğim” dedikçe; Ame-
rika Türkiye’ye Musul’u gösterdi, “sen
oraya gidersin” dedi. Türkiye onun için
Afganistan’a gidemedi.

Şimdi bu noktada Türkiye’nin yeni po-
litikalar oluşturmaya gittiği görülüyor.
Uluslararası planda Rusya, Amerika kar-
şısında Fransa ve Çin’in desteğini alıyor-
du. Bölgesel planda Türkiye, İran, Irak
yani Arapların bir ittifakı vardı. 11 Eylül’-
den sonra Rusya, İran bir engel olmak-
tan çıkartıldılar ve Türkiye yalnız kaldı.
Türkiye, uluslararası düzeyde de bölge
düzeyinde de ABD’nin Irak politikası kar-
şısında ittifak yaptığı güçleri kaybetti, za-
yıf bir duruma düştü. ABD, KDP ve YNK
ile görüşmeler yaptı, Türkiye’yi ekonomik
olarak da bir çöküşe götürdü. Kıbrıs, AB
sorunlarını da gündeme getirdi. Böylece
Türkiye kriz bakımından buhranın daha
da derinleşmesini yaşar bir hale geldi.
Kıbrıs sorunuyla üzerinde çok ağır bir
baskı durumu gelişti. Bir de Irak politika-
sında müttefiklerini kaybetti, yalnız hale

geldi. Bunun üzerine ABD Dışişleri Baka-
nı Powel Türkiye’ye geldi. Türkiye
ABD’nin isteklerini kabul ediyor mu, et-
miyor mu, onu soracak.

Eğer Türkiye ABD’nin politikalarını
kabul etmezse; Amerika muhtemelen
KDP ve YNK ile bir daha görüşecek, Tür-
kiye’yi daha çok kendi istemlerini kabul
eder hale getirmek için daha fazla Kürt-
leri öne çıkartmaya çalışacak. Diğer yan-
dan Arap müttefik arayacak, Ürdün’le bu
yönlü ilişkileri sürdürmektedir. Irak’a mü-
dahaleyi Ürdün üzerinden yapmaya, bir
de KDP ve YNK’yi daha faal kılmaya ça-
lışarak müdahale edecek. Artık Türkiye
de ona göre kendi politikasını kendisi
belirleyecektir. Türkiye, ABD’nin böyle bir
yönelim içine girdiğini gördüğü için MGK
27 Kasım’daki toplantıda muhtemelen
yeni kararlar aldı. Savunma Bakanı Sa-
bahattin Çakmakoğlu “yeni şartlar olursa
yeniden değerlendiririz” şeklinde açıkla-
mada bulundu. Ondan sonra Türkiye’nin
bazı yönelimleri oldu. En son olarak da
Avrupa Ordusu karşısındaki çekinceleri-
ni kaldırdı. O da Amerikan Dışişleri Ba-
kanı’nın Türkiye ziyareti öncesi bir hazır-
lığı anlamına geliyordu. NATO ile kendi-
lerini uyumlu hale getiriyorlar ve onun
karşılığında ABD’den Irak’ta kendilerini
gözetlemelerini istiyorlardı.

Son dönemlerde “tüm bu gelişmelere
engel olamıyorsan içine gir ortak ol, politi-
ka bu olmalı, yoksa engel olamayız” diyor-
lar. Türkiye ABD’nin Irak’a müdahalesi için
engel olmaya çalıştı. Şimdi eğer engelle-
yemiyorsan dışında kalma, içine gir, ortak
ol, inisiyatif kazan biçiminde 27 Kasım’da
böyle bir politika değişikliği yaptı. ABD’nin
kendi dışında Irak’a müdahalesini hisse-
dip anladıkları için muhtemelen şöyle bir
karar aldılar; ABD Irak’a müdahale eder-
se, Türkiye’de askeri olarak Musul ve Ker-

kük’e kadar girecek. Fakat bu, Musul-Ker-
kük’ü almak, bu alandaki mevcut sorunla-
rı çözmek için girmek değil; ABD Irak’ı dü-
şürürken Güney Kürdistan’da ortaya çıkan
boşluğun başka güçler tarafından doldu-
rulmasını engellemek, önlemek, boşluğa
el koymak için bir giriş olacaktır. Türkiye
böylesi bir denetim sağlamak için girecek-
tir. Böylesi bir karar aldılar ve Türk ordusu
bu temelde de hareketlidir. Bölgeye güç
kaydırdıkları yönünde bilgiler var. Zaten
savaş olacak diye olası bir mülteci akını
için kamplar hazırlamışlar, o yönlü çalış-
malarını hızlandırmışlar. Kitlenin Botan’a
geçişini engellemek için onu da Behdi-
nan’da hazırlıyorlar. Askeri hareketlilik de
var. Herhangi bir durumda askeri hareket
geliştirmek için muhtemelen Genelkurma-
y’a yetki verildi. Genelkurmay’a, Afganis-
tan’a asker gönderme yetkisinin verilme
kararı Güney Kürdistan’a istediği kadar
asker gönderme yetkisi ve kararıdır.

En son MGK toplantısının hemen er-
tesinde başta Kürt kurumları olmak üze-
re değişik devrimci-demokratik kitle ör-
gütü ve kuruluşlara yönelik saldırı ve
baskılar gerçekleştirildi ve bunlar sürdü-
rülüyor. Olası bir askeri harekatta arka-
dan pürüz çıkartacak, karşı çıkacak
güçleri, çevreleri zayıflatmak, sindirmek
için basının üzerine, HADEP’in üzerine
gidiyorlar. Son saldırılar biraz da bu te-
melde gelişti. Bu saldırılar arka cepheyi
sağlama alma saldırılarıdır.

Türkiye’de bu temelde tartışmalar ge-
lişti. ABD basınının çok yoğun olarak
Türkiye’yi Musul-Kerkük’e teşvik eden
değerlendirmeleri, ABD yönetiminin bu-
nu teşvik edici yaklaşımları, ABD’nin
Irak’a müdahalesinin gittikçe kesinlik ka-
zanır durumu Türkiye’de Musul-Kerkük
sorununu yeniden tartışılır duruma getir-
di. Özal politikasına ve ABD’ye yakın

olan çevreler, ABD basını dıştan nasıl
yönlendirme yapıyorsa, içten de tartış-
maya sevk edildiler. Musul-Kerkük’ü tar-
tışma gündemine getirdiler. Her gün
“Musul-Kerkük’ü alalım mı, almayalım
mı” diye tartışıyorlar. Fakat görüşler
muhteliftir; mevcut yönetimin politikası
almama yönlüdür. “Bir bataklıktır, girme-
meliyiz” diyorlar. Kamuoyu yoklamaları
yapılıyor, ama kamuoyunun yüzde 68’i
alınmasından yana, yüzde 32’si ise alın-
masına karşı çıkıyor. Bu yönlü yoğun bir
tartışma durumu var. Tabii Amerikan
yanlısı olan, Amerikan politikasına yakın
olan çevreler alınmasından yanalar. Ba-
zıları da “ABD Irak’a müdahale edecek,
güvenliğimiz açısından buna mecburuz”
diyorlar, yani Türkiye’nin güvenliğini sağ-
lamak, Türkiye’nin inisiyatifi dışında bir
Kürt çözümünün gelişmesine izin verme-
mek için “girip almalıyız” diyenler var.
Bazıları da “bütün gücümüzü koyalım,
kesinlikle bu bataklığa girmeyelim, bata-
ğa çekiliyoruz, oyun oynanıyor, kimse bi-
ze bir şey vermez” demektedirler. Bu
yönlü çok değişik görüşler var.

Musul-Kerkük’le Güney’deki durum
böyle gündeme geliyor. Bütün bu geliş-
meler tabii herkesi ilgilendiriyor. Bir
dünya savaşı düzeyinde yürüyor. Yani
bu sorun bir bölgesel olgu değil, yerel
sorun hiç değil. BM Güvenlik Konse-
yi’nde de tartışılan bir husustur. ABD’yi,
İngiltere’yi, Rusya’yı ilgilendiriyor. Bölge
güçlerinin tümü bu sorunla ilgili, ilişkili.
Tabii yerel güçler de ilişkililer; KDP ve
YNK de bununla yakından ilişkili olup
buna göre politika yapmaya çalışıyorlar.
Washington’daki görüşmede neler üze-
rinde tartışıp anlaştıkları dışarıya pek
fazla yansımadı. Yalnız Amerika’dan
güvence aldıkları kesindir. Çünkü KDP
Türkiye’ye rest çekti. Bir güvence alma-

saydı öyle yapamazdı. İkinci kapı açma
meselesinde “yapmayacaksınız, engel
olacağız” dediler. Türkiye de buna karşı
bir şey diyemedi. Şimdi ise bu güçler
Irak müdahalesini kesin görmektedirler.
Öyle bir ortamda YNK, daha çok kendi
kazancını fazlalaştırma hesabı peşinde-
dir. KDP ise; Türkiye mecburen ABD da-
yatmalarına razı olacak, o zaman mev-
cut egemenliğini, yani Behdinan’daki
durumunu bir biçimde kalıcı hale getire-
mez miyim hesaplarının peşinde koş-
maktadır. Tabii bunları ABD teşvik et-
mektedir. Nasıl ki Kuzey İttifakı’na Afga-
nistan’ı aldırttıysa, bunları da bu şekilde
teşvik ediyor. Örneğin KDP Musul’u al-
mak için bir yığın asker hazırlıyor.
YNK’nin de Kerkük’ü almak için o tür
hazırlıkları var. Amerika Bağdat’ı vurur-
sa Türkiye nasıl ki, Güney’e girmeye
hazırlanıyorsa YNK ile KDP de Kerkük
ve Musul’a girmeye hazırlanıyorlar. Hat-
ta KDP’nin Musul’da nasıl bir yönetimi
oturtacağını şimdiden hazırladığı söy-
lenmektedir. Görevlendirmeler yapmış;
valisini, kaymakamını, diğer görevlileri-
ni hazırlamış ve görevlendirmiş. YNK
de Kerkük için aynı hazırlıkları yapmış
durumda. Tüm bunları kendi güçleriyle
yapmaları söz konusu değil, başkaları-
nın gücüyle yapmaya çalışıyorlar. Tabii
başkaları bunu ne kadar kabul eder, bu-
na ne kadar izin verir, o ayrı bir konu.

Esas olarak Türkiye hep engel çı-
kartıyor, şimdiye kadar da öyle yapı-
yordu. Eğer Türkiye ABD’nin politikala-
rına razı olmazsa bu güçlerin Musul ve
Kerkük’ü alma imkanları söz konusu
değil. Türkiye’yi de ABD buna razı eder
diye bekliyorlar, umutları bu yönlüdür.
Mevcut durum önümüzdeki günlerde
daha da netleşecek ve gelişmelerin
seyri belli olacaktır.

Baştarafı sayfa 24’te

Musul-Kerkük tart›flmalar› ve olas› geliflmeler

Geceyi ayaklarımın altında bilye gibi
yuvarlanan taşlarla mücadele ederek ge-
çirdim. Her adımda düşüyor, kalktığımda
tekrar düşeceğimi tahmin ettiğim halde
yine düşmekten kurtulamıyordum. Sihirli
bir dünyaya gelmiştim ve her şey benim
ağlamam için elinden geleni yapıyor gi-
biydi. Karanlık, yuvarlak taşlar, Nujin’in
gözyaşları, gözden kaybolan Herekol ve
uzaklaşan köyümüz...

Beytüşşebap zozanlarına gidiyorduk.
Çıktıkça bitmez gibi görünen Kato Jîrkê’-
nin sihirli ve insana hükmeden dünyasını
hissetmeden çıkıyordum. Yıldızların bura-
dan daha yakın, dünyanın çok geniş oldu-
ğunu çok sonradan hissedecektim. Uçu-
rumlarının özgürlüğe ne kadar yakın oldu-
ğunu, zirvelerinden yamaçlarına doğru
serpilmiş ağaçlarının yalnızlığın korkusu-
nu nasıl yendiklerini ve gökyüzüne yükse-
len zirvelerinin ne denli ulaşılmaz ve gör-
kemli olduğunu savaştıkça anlayacaktım.
İçimdeki inanılmaz korku ile çıktığım bu
dağları yıllar sonra özleyeceğimi, orada iki
dakikalığına soluk alabilmek için her türlü
zorluğa katlanmaya hazır olacağımı ve
hiçbir toprağın yüreğimi bu kadar doldurup
taşıramayacağını nereden bilebilirdim ki?
Bitmeyen yokuşuna kızdığım o anda tek
hissettiğim yabancılıktı. Ait olmadığım yer-
lerde olmanın ürkekliği ve soğukluğunu
yaşadığım için olsa gerek, sadece yorul-
muş bacaklarım ve sırtımdan, alnımdan
akan terleri duyumsuyordum.

Labirent gibi kayalıkların arasında
yürürken, bir kadın sesi duydum. Önce
bunun Nujin’in sesi olduğunu düşün-
düm. Ama birkaç adım daha yürüme-
miştim ki; karanlığın içindeki o ses çok
yakınımdan, “Merhaba” dedi. Noktaya
gelmiş olmanın sevincini bu kadın ge-
rillaya duyduğum şaşkınlık bastırmıştı.
Saçları düzenli, arkadan bağlanmış,
fazla iri yarı olmamakla beraber olduk-
ça güçlü ve dik görünen bu kadın o
alandaki bayan arkadaşların komuta-
nıydı. Ona şaşkın şaşkın bakarken, eli-
ni omzuma götürerek, “Çok yoruldunuz
mu?” dedi. Yorulmak ne kelime bitmiş-
tik, fakat Nujin ile aynı anda, “Yoo, faz-
la değil” dedik. Bunu neden söylemiş-
tik bilemiyorum, ama sanırım onun ka-
dın olmasının verdiği rahatlıktandı.
Uyuyup dinlenmemizi, yarın görüşece-
ğimizi söyleyerek ayrıldı. Önce bunun
bir rüya olduğunu zannettik. Bu kadar
uzakta ve tek başına gördüğümüz bu
kadını sabah görebilmek için sabırsız-
lanıyorduk.

Gecenin ilerleyen saatlerinde, “Nö-
betçisin” diye uyandıran arkadaştan
adeta iki günün öfkesini çıkardım. “Git
kendi nöbetini kendin tut!” diye bağır-
dım. Arkadaş elindeki listeyi gözden
geçirerek, sessizce, “Tamam heval,
sen uyu. Hem yanlışlık olmuş, başka
arkadaş nöbetçiymiş” diyerek ayrıldı.
Uzun zaman nöbet tutmadığımı, aylar
sonra Azime arkadaşın verdiği askeri
elbiseleri giyince fark ettim.

Sabaha doğru biri, telaşlı, ama kısık
bir sesle uyandırdı. İşaret parmağını du-
daklarına götürmüş “sus” işareti yapıyor-
du. Aynı şekilde Nujin’i de kaldırıp, oldu-
ğumuz yere oturduk. Akşam gördüğü-
müz bayan arkadaştı. Bize, “Düşman he-
men üst tarafımızda, sessiz olun” dedi
ve etraftaki helizlerden toplayarak ka-
muflaj yapmaya başladı. Üzerimizi yete-
rince kapadıktan sonra, “Üçümüz bu ka-
yanın altında kalacağız” dedi.

Bu kadar korku, yorgunluk, isteksizlik
yetmiyormuş gibi bir de operasyon ve
çatışmayı kaldıramazdım. Ağlamaya
başladım. Nujin daha yeni kuruttuğu göz
pınarlarını tekrar akıtmaya başlamıştı bi-
le. Azime arkadaş şaşkınlıkla bize bakı-
yordu. Ne olduğunu anlayamamıştı. Bizi
sakinleştirmede oldukça güçlük çekti.
Gün öğlene dönerken, üzerimizdeki he-
lizlere rağmen derimizi delip geçen kız-
gın güneş altında oldukça susamıştık.
Su istiyorduk ve ısrarımız gittikçe artıyor-
du. Sonunda Azime arkadaş sürünerek
yandaki arkadaşlardan üç bardak kadar
su getirdiğinde, yaşamını bizim için tehli-
keye attığını bilmiyorduk. Sonra çantası-
nın ön cebinden çıkardığı küçük naylon
torbadaki limontuzu-şeker karışımını su-
ya karıştırarak uzattı; uzattığı su ile göz-
leri aynı parlaklıktaydı. Hiçbir yerde gö-
remediğim bir sevgi ile karşı karşıyay-
dım. İçimde adını koyamadığım bir kıpırtı
başlamıştı. Bir hayal miydi? Dağlarda
yapayalnız ve gerilla!.. İçimden “Demek
kadın da savaşabilirmiş” diye geçirdim.

Birden Nujin sesini kısarak; “Heval seni
de mi zorla getirdiler?” diye sordu. Azime
arkadaş yapmadığı bir hatanın özeleştiri-
sini verir gibiydi, “İnsan hiçbir şeyi zorla
yapmamalı” diye yanıtladı. Gülüşündeki
sıcaklık içimi ısıtmıştı, bir şeylerin farklı
olduğunu anlamıştım. Devam etti, “Bir
yanlışlık olmuş herhalde, gerilla olmak
tüm insanların hayalinde olan bir şey, gö-
nüllülük işidir...” Gönüllü olmak, istemek
ve sevmek... Bu kavramları ilk kez duy-
muyordum, ama ilk kez bana ait oldukla-
rını hissediyor ve bunun beni güçlendir-
diğini duyumsuyordum.

Akşama doğru düşman çekilmiş,
tüm arkadaşlar toparlanmış sohbet edi-
yorlardı. Artık Kato’larda kalınamaya-
cağını çünkü havaların soğuduğunu ve
kış hazırlığı yapmaları gerektiğini söy-
lüyorlardı. Bazen bizimle de konuşmak
istiyorlardı, ama ne söyleyeceğimizi bi-
lemediğimizden yüzümüzü dönüyor-
duk. Hava iyice kararmış, ocaktaki ko-
ca kütüklerin közleri hala, için için yanı-
yordu. Etrafında oturmuş komutanımızı
dinliyorduk. Rüzgar estikçe, közlerin
üzerindeki külleri kaldırıyor, kızıllığı
yüzleri aydınlatıyordu.

– “Dağlara alıştınız mı?” diye sordu.
Niçin sormuştu bu soruyu? Yoksa bizi

eve mi gönderecekti? İçimde garip bir
his duydum. Hem istiyor, hem de elinde
su ile Azime arkadaşın gülen yüzünü dü-
şünüyordum.

“Sizleri gerillaya böyle almak iste-
mezdik. Arkadaşlarımız talimatı yanlış

anlamışlar. Ama isterseniz burada da
kalabilirsiniz, gidebilirsiniz de...” dedi,
sonra devam etti, “Sizi eğitim kampları-
na da gönderebiliriz.”

Dönüp Nujin’e baktım. Onun gözle-
rinde de şaşkınlık vardı. Ne tuhaf, git-
meyi o kadar isterken şimdi neden,
“Evet gitmek istiyoruz” diyemiyorduk?
Anlayamıyordum. Azime arkadaş göz-
lerimin önünden gitmiyordu. Kendimi
onun gibi düşünüyordum. Nujin’den ön-
ce davranarak, “Ben kalıyorum” dedim,
hemen ardımdan O da kalmak istediği-
ni söyleyince, komutanımız;

“Öyleyse yarın yola çıkıyoruz” dedi.
Eylül ayı gelip kapıya dayanmıştı.

Kela Memê’yi kar çoktan beyaza boya-
mıştı. İlk defa karda bu kadar uzun yü-
rümenin acısını tırmandığımız zirveden
kayarak indiğimizde unutmuştuk. Ara
verdiğimizde bir arkadaş, “Irak sınırına
geldik, Kuzey’den ayrılıyoruz” dedi. O
an köyden ayrıldığım ilk gece duydu-
ğum acının, korkunun, yalnızlığın aynı-
sını duydum, içim sızladı. Nujin’e bak-
tım, bakışları aynı duyguları paylaştığı-
mızı anlatıyordu. Sınırı geçecektik.
Köydeki sınırlarımdan ayrıldığımda
duyduğum hissi, Kuzey sınırından ayrı-
lırken duyumsuyorsam sınır neresiydi?
Belki de sınırı en tehlikeli anda uzatılan
suyu içerken geçmiştim. Kim bilir?..

NNoott:: Bu anı, Sarya-Baran edebiyat
okulu öğrencilerinin çıkardığı ‘SSeevvddaamm
ggüünneeflfl ttaadd››nnddaa’ isimli kitaptan alınmıştır.

Baştarafı sayfa 27’de

GGeerriillllaann››nn SS››nn››rr›› YYüürree¤¤iinnddee

Serxwebûn: Kadın, fiziğinden zekasına, duy-
gularından ifade gücüne kadar her şeyiyle
yaşamın temsili konumuna getirildi. Parti

Önderliği tarafından bu nasıl bir eğitim tarzı ve yön-
temiyle gerçekleştirildi?

Pelşin Tolhildan: Tabii ki ‘Binlerce yıl insanlığın
belki de en fazla Kürt halkının düşürülme, bitirilme, tes-
lim alınma aracı olarak kullanılan kadın ve cinsellik ol-
gusu, nasıl oluyor da bugün Kürdistan’da yaşamın, öz-
gürlüğün, kahramanlığın ve yücelmenin sembolü hali-
ne gelebiliyor?’ sorusu Kürtler de dahil dünyanın kafa
yorduğu, cevaplamakta hala zorlandığı bir soru oluyor.
Bu sorunun cevabını Parti Önderliği ile bir anımı kısa-
ca anlatarak izah etmek istiyorum.

Bir gün Parti Önderliği ile birlikte yüksek bir kaya-
lıktan denize atlama yarışını gösteren bir program iz-
liyorduk. Öyle ürkütücüydü ki insan bakarken atlayan-
ların kayalıklara ya da denizin yüzeyine hızla çarpıp
parçalanacağını düşünüyordu. Ancak yarışmacılar,
son derece cesaretli ve başarılı atlıyorlar, biraz sonra
denizin yüzeyine çıkıp gülüyorlardı. Tabii biz büyülen-
miş gibi izliyorduk. Parti Önderliği; “Öyle
mucize gibi izlemeyin. Bu bir mucize değil,
eğitimin gücüdür. İnsan eğitimle mucize gi-
bi görünen, imkansız gelen birçok şeyi ba-
şarabilir. İyi izleyin ve eğitimin gücünü an-
layın. Siz hala bir kaşık suda boğulma teh-
likesi geçiriyorsunuz. İzleyip sonuç çıkarın”
demişti. Şimdi köleleştirilmiş, hep alınmış-
satılmış, mallaştırılmış kadından, kaderini
eline almış ve dolayısıyla insanlığın kade-
rinde, halkların kaderinde rol oynayacak, hatta öncü-
lük yapacak kadının yaratılması da birçok insana ina-
nılmaz, mucize gibi geliyor. Bazıları hala inanmıyorlar
da zaten. Ama bu Parti Önderliğimizin sınırsız feda-
karlığı, bir cinsin özgürleşmesi için kendisini gece-
gündüz, sınırsız çalıştırması ile mümkün oldu.

Bunu, özgür kadının yaratılma hikayesini anlat-
mak çok zor, deyim yerindeyse bir efsane gibidir. Kı-
sa kısa bazı başlıklar biçiminde belirtebilirim. Ancak
buna geçmeden önce bir noktayı belirtmek isterim
–ki, kadın olarak kapsamlı özeleştirisini vermemiz
gereken bir konu oluyor bu aynı zamanda.– Parti
Önderliği bizleri eğitirken her zaman şunu söylerdi;
“Ben sizi, göremediğim, eğitemediğim şehit düşmüş
yoldaşların anısına, buluşamadığım milyonlarca
Kürt kızı ve kadını için eğitiyorum. Keşke hepsine
ulaşma imkanım olsaydı.” Bu tabii bize
verilmiş bir görevdi de. Bu eğitimi anlat-
mak, binlerce kadını bu tarzla eğitmek,
Önderliğin kadını büyük bir emekle adım
adım nasıl yarattığını anlatmak önemli bir
görevdi. Bunun belli adımları, önemli ça-
baları olsa da, özellikle Kürt ve Ortadoğu-
lu kadınlara Önderliğimizi, O’nun kadın
yaklaşımını, kadını yaratma tarzını yete-
rince anlatamadık. Bu eksiklik hızla gider-
memiz gereken bir husus oluyor.

KKaadd››nnllaa yyaaflflaammaakk iiççiinn
öözzggüürr kkaadd››nn sseevvggiissii,, aaflflkk›› oollmmaall››

Parti Önderliği’nin kadını eğitim tarzın-
da ilk önce büyük bir sevgi gücünden

bahsetmek gerekiyor. Büyük bir yaşam,
insan ve kadın sevgisi. Eğitimin yöntemini,
tarzını, dilini öyle yaratıcı ve sonuç alıcı kı-
lan Başkan Apo’nun kadına olan sevgisi
ve inancıydı. Yani el attığı her kadında
mutlaka açığa çıkarılması gereken bir güç,
bir öz, bir güzellik olduğuna sınırsız inanı-
yor Başkanımız. Bu nokta şu açıdan
önemli; kadını güçsüz, kişiliksiz gören, sa-
dece kullanılabilecek, kandırılabilecek ya
da hükmedilecek bir varlık gibi gören kla-

sik erkek mantığı ile kadına yaklaşımın izine bile as-
la rastlayamazsınız. Bu konuda son derece kendisi-
ni eğitmiş, yaratmış ve “Kadınla yaşanılır, arkadaş
olunur, kadınla onu düşürmeden, zayıflıklarını ona
karşı kullanmadan, onu tüketmeden, köleleştirme-
den, karılaştırmadan işte böyle yaşanır” diyen bir du-
ruş vardır. Siz Parti Önderliği ile bir kadın olarak eşit-
sizliği, hükmetmeyi, horlanmayı, bağımlılaştırmayı;
toplumun belirlediği klasik ahlak anlayışına göre
utanmayı, sıkılmayı, kendinizi gizlemeyi, yapay ol-
mayı vb. asla yaşamazsınız. Kadınlar olarak ufkunu-
za sığmayacak, hayal sınırlarınızın almayacağı ka-
dar özgür, eşit ve güçlü hissedersiniz kendinizi. Kan-
dıramayacağınızı ve asla kandırılmayacağınızı bilir-
siniz. Bu açıdan Parti Önderliğimizin kadının eğiti-
minde en etkili kullandığı yöntem; “Kadınla nasıl ya-
şanılır”ın pratiğidir. Kadınla yaşamak için özgür ka-
dın sevgisi, aşkı olmalı. Bunu yaratmak için büyük bir
emek gerekli. Kadın eğitiminin bizleri en çok etkile-
yen yönü budur. Bu kadar gelişmenin, Önderliğe sı-
nırsız bağlılığın sırı budur. Hiç bıkmadan kadının kö-
leliğinden, klasik kadınlığından, geriliklerinden, zor-

layıcı olan birçok özelliğine, alışkanlıklarına büyük
bir sabır, tahammül, ısrar ve aştırmak için çok büyük
emek kadın eğitiminin temelidir.

Ayrıca eğitimimizde en temel yöntem, kendini
yaratmayı, özgürleşmeyi tahrik Parti Önderliği ta-
rafından çok ustaca kullanılmıştır. Siz böyle bir eği-
tim adayı olduğunuzda kendinize sevdalılığınızı
yaşatamazsınız. Çünkü her an halk olarak, cins
olarak yine genel insanlık olarak ne kadar güçten
düşürüldüğünüz, düşünce ve duygudaki örgütsüz-
lüğünüz size çok yaratıcı ve kavratıcı bir biçimde
gösterilir. Öyle sevdalanılacak, övünülecek bir du-
rumda olunmadığını, tam tersine insanlığını, ulu-
sallığını, kadın olarak cinsini kazanma sorununun
olduğu, bunsuz insanın onur kazanamayacağını
iliklerinize kadar hissettiren bir eğitim tarzıdır. İlk

aşamada sizi gerçekliklerle amansız karşılaştırır.
Bir kadın olarak başarmak, özgürleşmek istiyorsan
kendini kandırmayacaksın. En olumsuz noktalar ve
güçlü yönler de dahil olmak üzere tüm gerçeğini ta-
nıyacaksın. Kadının kölelik gerçeğini tanımak ka-
dar erkek egemen gerçeği de tüm yönleri ile tanı-
tan bir eğitim tarzı. Bu gerçekliğinin değişmesi ge-
reken yönlerini değiştirerek, güçlü yönlerini örgüt-
leyerek mücadele gücüne, örgütlülüğe, duruşa dö-
nüştüreceksin. Bunun için her şeyden önce ciddi
olacaksın, sabrı öğreneceksin, tarz ve tempo, üs-
lup-hitap kazanacaksın.

PPaarrttii ÖÖnnddeerrllii¤¤ii’’nniinn ee¤¤iittiimm ttaarrzz››
kkaadd››nn›› kkeennddiissiiyyllee bbaarr››flfltt››rrdd››

Böyle kapsamlı bir mücadele için bizde öncelikle
erkek egemen sistemin yarattığı bazı korkular,

önyargı ve tabular kırıldı. Cins olarak mahkum edildi-
ğimiz koşulların bir kader olmadığını, bu gerçekliğin
birçok oyun, sömürü ve baskı ile yaratıldığını öğren-

dik. Başta kendi köleliğimize, erkek egemenlikli kültü-
re, sisteme, onun yarattığı gerçekliklere sürekli öfkeyi
büyüten bir eğitim tarzı. Parçalanmış kadın dünyasını
yeniden yaratan, kadının kadınla güven, paylaşım,
emek, sevgi temelinde yeniden buluşmasına yaratan
bir eğitim tarzı ve yöntemi. Çünkü kadını erkek ege-
menlikli sistem karşısında en zayıf kılan gerçeklik her
açıdan parçalanmış cins gerçekliği olmaktadır.
Kadının örgütlülüğü, düşüncesi, ruhu, fiziği parçalan-
mış. Bu kadın bu eğitim tarzında masaya yatırıldı ve
üzerinde birçok devrimci operasyon yapıldı. Fiziğini
sevmeyi, ona güvenmeyi; aklını, düşüncesini kullan-
mayı, onu örgütlemeyi; ruhunu binlerce yılın anlamsız
kaygılarından, korku ve tabularından, sahte sevgile-
rinden azat etmeyi, onu özgürleştirmeyi geliştiren,
bunları kadında hedef kılan bir eğitim tarzı. Ve binler-

ce yıllık oyunlar, hileler, erkek egemenlikli mantığın
komploları karşısında kadını her açıdan uyandıran,
kandırmayan ve kandırılmayan kadını yaratmayı he-
defleyen bir eğitim. Giderek sınırsız cesaret, yaratıcı
düşünce ve bağımsız ruhu kadında yeşerten ve bunu
sürekli nasıl sulaması gerektiğini öğreten bir eğitim.
Kadına çok hakim olan beklentili, koşullara, erkeğe
çabuk teslim olan ruh halini yıkıp halkın kaygılarını,
sorunlarını gündemine alan, bir erkeğe, aileye veya
aşirete ait olmaktan çıkarıp halkın kadınları yapan bir
eğitim ortamı, yaklaşımı... Parti Önderliğimizin de en
son savunmalarında çok açık belirttiği gibi; “toplumun
klasik ahlak ve dini örtülerine hiç itibar edilmeden” cins
gerçekliğimiz açığa çıkarıldı. Fiziksel duruşumuzdan,
yaşamın her alanına nasıl katılacağımıza, nasıl kendi-
mizin olacağımız, kabul etmeyeceğimiz, benimseme-
diğimiz her gerçeklik karşısında nasıl direneceğimize
kadar her şeyi kavratan bir eğitim tarzı.

Bu eğitimin yöntemleri çok zengin oldu tabii. Ki-
mi zaman en amansız, zorlu koşullarla karşı karşı-
ya getirip köleliğin etkileriyle aktif bir mücadeleye
koyma biçiminde olmuştur. Örneğin kadın ordulaş-

ması süreci bizim açımızdan hiçbir or-
tamın, hiçbir okulun, öğretmenin öğre-
temeyeceği kadar güçlü, sonuç alıcı,
değiştirici-dönüştürücü bir eğitim süreci
oldu aynı zamanda. Bu Parti Önderliği-
’nin tarzıydı. Yani bu tarzda güçsüzlük,
güçsüzlüğü meşrulaştırma, ona özgür-
lük isteme, kadına acıma vb. yaklaşım-
lar asla kabul görmez. Eğer özgürleş-
mek bir amaçsa her türlü zorluğu, be-

deli ödeyeceksin, asla şikayet etmeyeceksin. Yön-
tem açısından çok zengin, iç içe kullanılan çok şey
var. Diyalog, bu eğitimin temel yönü. Seni ortamla,
ama özellikle de kendinle barıştıran, güçlü bir diya-
loğa yönelten bir yöntem zenginliği var.

– Tüm klasik devletçi, sınıflı toplum varoluşlarına
karşı demokratik bir uygarlığın yaratılmasında neo-
litik dönemin çözümlenmesi, anlaşılması kilit
önemde değerlendiriliyor. Bu yönüyle Ortadoğu
topraklarının özgünlüğü nedir? Mezopotamya ve
Ortadoğu coğrafyasında uygarlığın tarihin başlan-
gıcına ters bir seyir izlemesi kadını nasıl etkiledi?

– Tüm uygarlıksal gelişmelerin üzerinde yükseltil-
diği birikim, Ortadoğu topraklarında oluşturuldu. İlk

aletin yapılmasından tutalım toplumsallı-
ğın, toprağa ilk yerleşimin, tarımın yanı sı-
ra zihinsel gelişimin kadın öncülüğünde
zirveleştirildiği neolitik devrim, burada
gerçekleştirildi. Bu gelişme olmadan in-
sanlık, uygarlık olamazdı. Maddi yaratım-
ların insanın hizmetine sunulduğu, her bi-
reyin kendi iradesiyle varolduğu, adaletin
hüküm sürdüğü yaşam tarzı tanrıça kültü-
rüyle binlerce yıl bu topraklarda varoldu.
Anaerkil dönemle yaklaşık 2000 yıl süren
bir boğuşma sonucu ve neolitik dönemin
değerleri üzerinde yükselen sınıflı toplum-
la gelişen uygarlık birikimlerinin ilkleri de
Ortadoğu’da yaratıldı. Zihinsel gelişim,
sıçramalara uğradı ve uygarlıksal gelişi-
min yeni aşamalarını yarattı. İnsanlık tari-
hinin başlangıcında, toplumsallaşmaya
geçiş aşamasında belirleyici rol kadının
olmuştur. MÖ. 4000’li yıllara kadar top-
lumsal yaşamda kadın eksenli bir sistem
hakim olmuş; MÖ. 4000-2000 yılları ara-
sında da erkek egemenlikli sisteme, yani
sınıflı topluma geçiş aşaması yaşanmış,
bu dönem kadın açısından görkemli bir
direniş süreci olmuştur.

ÖÖzzggüürr ggeelleecceekk hhaayyaallii
kkaadd››nn öönnccüüllüü¤¤üünnddee ggeerrççeekk oollaaccaakktt››rr

PPJJAA PPaarrttii MMeecclliissii ÜÜyyeessii PPeellflfliinn TTOOLLHHIILLDDAANN iillee yyaapptt››¤¤››mm››zz rrööppoorrttaajj›› yyaayy››nnll››yyoorruuzz

“TTüümm uuyyggaarrll››kkssaall ggeelliiflflmmeelleerriinn üüzzeerriinnddee yyüükksseellttiillddii¤¤ii bbiirriikkiimm,,
OOrrttaaddoo¤¤uu ttoopprraakkllaarr››nnddaa oolluuflflttuurruulldduu.. BBuu ggeelliiflflmmee oollmmaaddaann iinnssaannll››kk,, uuyyggaarrll››kk

oollaammaazzdd››.. MMaaddddii yyaarraatt››mmllaarr››nn iinnssaann››nn hhiizzmmeettiinnee ssuunnuulldduu¤¤uu,, hheerr bbiirreeyyiinn kkeennddii
iirraaddeessiiyyllee vvaarroolldduu¤¤uu,, aaddaalleettiinn hhüükküümm ssüürrddüü¤¤üü yyaaflflaamm ttaarrzz›› ttaannrr››ççaa

kküüllttüürrüüyyllee bbiinnlleerrccee yy››ll bbuu ttoopprraakkllaarrddaa vvaarroolldduu..”

Devamı sayfa 28’de

Özgür gelecek hayali
kad›n öncülü¤ünde gerçek olacakt›r

	Seite 01
	Seite 02
	Seite 03
	Seite 04
	Seite 05
	Seite 06
	Seite 07
	Seite 08
	Seite 09
	Seite 10
	Seite 11
	Seite 12
	Seite 13
	Seite 14
	Seite 15
	Seite 16
	Seite 17
	Seite 18
	Seite 19
	Seite 20
	Seite 21
	Seite 22
	Seite 23
	Seite 24
	Seite 25
	Seite 26
	Seite 27
	Seite 28
	Seite 29
	Seite 30
	Seite 31
	Seite 32

