

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yil: 22 / Sayı: 253 / Ocak 2003

TECRİTE KARŞI

TOPYEKÛN EYLEM ZAMANIDIR

“Türkiye, yeni bir iç mücadele sürecine girdi. Artık eski statüko aşıldı ve onu geri getirmek mümkün değildir. Dolayısıyla statükoculuk ile değişim arasındaki mücadele aşılmıştır. Bu noktada sonuç alan değişim güçleri oldu. Türkiye, durdurulamaz bir biçimde değişim süreci içerisine girdi. Değişim nasıl olacak, bunu kim sağlayacak, hangi yönde işleyecek? Türkiye, işte böyle bir mücadele süreci içine girmiş oluyor.”

“Türkiye’deki değişim, sadece Türkiye’nin değil, Ortadoğu’da da artık eski statükonun aşılmasını başlatmış oluyor. Ortadoğu’da, statükoculuğu tutan güç Türkiye idi. Türkiye’de çözüm olmadan, değişim başlamadan, Ortadoğu’nun hiçbir ülkesinde siyasi değişiklik olamazdı. Dolayısıyla Ortadoğu’da bir değişiklik olabilmesi için, Türkiye’deki engelin kalkması, bunun önünün açılması gerekiyordu, bu sağlanmıştır.”

bir sistem değildir. O konumdan çıkmış durumdadır. Batı sisteminin çözülüşü budur aslında. Sovyetler Birliği karşısında oluşan Batı sistemi, 11 Eylül’den bu yana geçen bir buçuk yıllık süreç içerisinde aşılmıştır. Süreç, bunun daha da gelişmesi yönünde işliyor. Sadece AB’nin aşılması da değil; Yeltsin döneminin Rusyası ile, Putin döneminin Rusyası da birbirinden çok farklı. Geçmişte Rusya’nın, şurada veya burada ufak bir baskı hareketi, başta ABD olmak üzere, Avrupa’dan şiddetli tepki alırdı. Sovyetler Birliği o tepkilerle yıkıldı aslında. 2002 yılının sonunda yaşanan olaylarda mevcut yönetim, hiç kabul edilmeyecek yöntemlerle beş yüzden fazla insanı katletti; kimsenin gıkı bile çıkmadı. Rusya’ya karşı bir eylem oldu, kırk kişi öldürüldü; başta ABD olmak üzere herkes kinadı. Bu, yeni Rusya’nın uluslararası alandaki gücünü, etkinliğini, değişim güçlerinin Rusya’ya ne denli muhtaç olduğunu ve Rusya ile ne tür ilişkiler içinde olduklarını gösteriyor.

Kısaca ABD’nin güçlendiği, tek güç olduğu ve her yere istediği gibi bir düzen vereceği, Irak’ı ve Ortadoğu’yu da sihirli bir el gibi düzenleyeceği görüşü doğru değildir. Tersine ABD, askeri güç olarak Ortadoğu’ya girebilir, ama çıkıp çıkamayacağı, nasıl çıkacağı belli değil. Sürecin genel karakterine, 11 Eylül olaylarının sistem içi bir çatışma olduğu gerçeğine bakarsak, ABD’nin tek güç olacağı değil de, geçmişte olduğu süper güç konumundan geriye düşeceği görülüyor. Bu bakımdan Irak’a yapılacak bir askeri müdahalenin, ABD’nin ne kadar çıkarına olup olmadığı da tartışmalıdır. Zaten ABD yönetimi içerisinde herkesin böyle bir savaşı destekliyor da değil. ABD, böyle bir savaşa iç ve dış bazı çevreler tarafından biraz da sürükleniyor gibi. Bazı savaş rantçıları sonuç almak istiyorlar. Bazıları da ABD’yi çıkmaza sokmak istiyorlar. Biz şunu söyleyebiliriz: İster bir askeri çatışma olsun, ister olmasın, Irak ile Ortadoğu üzerindeki mücadele ABD’yi daha ileriye götürmeyecek, geriletecektir. Bir ABD imparatorluğunu, tek bir gücün dünyayı yönetmesini geliştirmeyecek, tersine, geçmişte bu düzeyde olan gelişmeler tasfiye olacaktır. Sovyetler Birliği sisteminin doğu ucu nasıl tasfiye olduysa, ABD etkinliğindeki sistemin batı ucu da böyle tasfiye olacaktır. Yeni uluslararası sistem, bir veya iki gücün dünya egemenliği olarak değil de, daha demokratik, daha paylaşımcı, daha çok gücün içinde yer aldığı bir sistem olacaktır. Irak müdahalesiyle gerçekleştirilmek istenen Ortadoğu üzerindeki mücadele, tümüyle yeni bir sistem mücadelesidir. Zaten I. Dünya Savaşı’yla oluşan dünya sistemi de, Irak’ın ve Ortadoğu’nun paylaşımı üzerinden şekillenmişti. Şimdi oluşacak değişim üzerinden de yeni bir sistem şekillenecek, onun mücadelesi veriliyor.

Belirtilenlerle bağlantılı olarak yeni yılın dördüncü temel özelliği, mücadelenin bir anda bitmeyeceği, eski sistemi aşma, yeni bir sistemi kurma mücadelesi olduğu için, bunun belli bir süre alacağıdır. Doğu blokunun dağılması nasıl ki on yıl gibi bir zaman aldıysa, Batı’nın değişimi de en azından on yıllık bir mücadele sürecini alacak. ABD, 11 Eylül ardından on beş, yirmi yıllık bir dünya savaşı ilanında bulunmuştu. Son gelişmelerle, Irak’a müdahale için Ortadoğu’ya asker getirirken de üç yıl, beş yıl, hatta on yıllık bir savaşın, bir askeri hareketin öngörüldüğü basına yansıyor. ABD bile mücadele sürecini böyle el alıyor. Demek ki, belli bir dönemi alacak bir mücadele süreci içerisindeyiz. 2003 yılı, böyle bir mücadele süreci içerisinde önemli sonuçların ortaya çıkacağı, siyasi mücadelenin daha da yoğunlaşacağı, büyük ihtimalle askeri çatışmaların devreye gireceği bir yıl olacağı benziyor. Bu mücadeleler yeni sonuçlar ortaya çıkaracaktır. Bu da, Irak ve Ortadoğu üzerindeki ilerlemenin, yeni sistemin yaratılması yönünde ortaya çıkmasına yol açacak.

Türkiye’deki değişim demokrasi mücadelesinin sonucudur

2003 yılının siyasi olayları bakımından üzerinde durmamız gereken diğer önemli husus, birinci yanla bağlı olarak Türkiye’deki gelişmelerdir. Şu net ortaya çıktı: Türkiye’deki iç siyaset, kendi iç çelişkilerinin bir ürünü olduğu gibi, en az onun kadar dış çelişki ve çatışmaların da bir ürünü oluyor. Bunlar birbirleriyle bağlantılı olarak geliyor. Nitekim Ortadoğu’da bir mücadele gerektiğinde, Türkiye’nin iç siyaseti bir değişim yaşadı. Zaten bölgedeki gelişmelere cevap veremeyerek bir tikanmayı yaşıyordu. Bu temelde yıl ortalarında, tahmin edilmeyen, hiç de beklenmeyen bir biçimde 3 Kasım’da erken seçim yapılarak siyasi yapı değiştirildi. Eski hükümet ve meclis gitti, yerine yenisi geldi. AKP hükümet, CHP muhalefet oldu; iki partili bir meclis ortaya çıktı. Türkiye, belli bir değişimi yaşadı.

3 Kasım seçimleri başlı başına bir olay değil elbette. Ama uzun bir mücadelenin sonuçlarının yansıdığı bir yerdir. Bu bakımdan 3 Kasım seçimlerinin her şeyi değiştirdiğini söylemek doğru değildir. Türkiye siyasetini asıl değiştiren, ’60’ların ortalarından beri yürütülen büyük demokrasi mücadelesidir. Bu mücadelenin, ’70’lerin ortalarından bu yana Kürdistan’da ciddi bir savaş düzeyine yükselmesidir. Bu mücadele oligarşik yapıyı darbeledi, parçaladı. Oligarşik sistemi aşılma noktasına getirdi. Elli yıllık oligarşik düzenin siyasi yapısını, parti ve liderlerini artık iş yapamaz konuma düşürdü. 3 Kasım seçimleri, bu

nun sonucunun alındığı, gerçeğin böyle olduğunun herkese gösterildiği bir yer oldu. Seçimlerin en önemli yanı budur. Kendisi başlı başına bir mücadele değil, ama uzun süre devam eden büyük demokrasi mücadelesinin sonuçlarını gösterdi. O zaman demokratik bir iktidar mı oluştu diye soruluyor. Hayır, demokratik bir iktidar oluşmadı. Demokratik bir iktidar oluşmadıysa, 3 Kasım seçimlerinin yarattığı siyasi değişikliğin demokrasi mücadelesiyle ilişkisi nedir, diye soruyorlar. Bunu, daha çok da demokratik cepheye yer alan çevreler soruyor. Zaten bu sonucun ortaya çıkmasının sorumluları onlardır. Anladıkları, bu sonucun ortaya çıkmasına fırsat vermelerinden anlaşılıyor. Dolayısıyla şimdi de neden bu sonucun çıktığını anlamıyorlar, anlamak istemiyorlar aslında. Çünkü özleştirilmesini gerekiyor.

Otuz beş yıllık büyük, ağır bedeller ödenen mücadelenin sonucu derlenememiş, başkalarına kaptırılmıştır. Burada ciddi bir sorumluluk duygusuyla özleştirilerek bir yaklaşım içerisinde olmak gerekirken, bazı çevreler hiçbir şeyin değişmediğini dile getiriyorlar. Bu yanlıştır. Çok şey değişti de, yerine getirilmeyen görevler var. Bu görevleri yerine getiremeyenler, artık sorumluluklarının bilincine ulaşmalıdır. Aslında makul olan, gerçekleşmesi gereken sol demokratik bir iktidardır. Yürütülen mücadele, Türkiye’deki siyasi değişimi bu noktaya getirmiştir. Mücadeleyi sol güçler, demokratik güçler yürütmüşlerdir. Sağın birçok akımı oligarşinin siyasi iktidarı olarak hükümet olmuş, hüküm icra etmişti, aslında aşılmışlardır. Dolayısıyla süreç doğru anlaşılırsa, gerekli siyasi örgütsel çalışmalar yürütülseydi, bugün sol demokratik bir iktidar olacaktı. Bunu yapamayan, sol demokratik güçlerin kendileridir aslında. AKP ve CHP, onların zayıflıklarını değerlendirildi. Bu iki güç de buna uygun güçlerdi. Özellikle AKP, zaten büyük ölçüde rantçılık üzerinde oluşmuş, geçmiş süreci rantçı olarak sürdürmüş güçlerden oluşuyor. Eskinin aşıldığını, onların aşılmasını sağlayan yeni güçlerin ise zayıf olduğunu, yarattıkları sonucu göremediklerini, dolayısıyla ortaya çıkan boşluğu gördüler. AKP, buradan doğdu. Bütün partilerden rantçıları bir araya geldiler, boşluktan yararlanarak kendilerini iktidara taşıdılar. İşin gerçeği budur. Fakat böyle oldu diye de bu, 3 Kasım’da bir değişikliğin olmadığı anlamına gelmiyor. 3 Kasım, eski statükonun aşılması yönünde on yıllardır yürütülen mücadelenin kesin sonucunun siyasete taşınması oluyor. Oligarşinin siyasi yapısı aşıldı. Türkiye’nin eski statükocu konumu kırıldı. Türkiye, bir değişim, yeniden yapılanma süreci içerisine alındı. Ama Türkiye’yi değiştirecek, yeni bir Türkiye olarak kuracak, yapılandırıcak güçler örgütsüzdüler ve kendilerini örgütleyip iktidara taşıyamadılar.

AKP iktidarı eski ile yeniyi uzlaştırma gücüdür

Türkiye’de değişim ve yeniden yapılanmanın gerekliliğini yerine getirecek bir iktidar ortaya çıkmadı. Böyle bir durumda boşluğu dolduran AKP, değişim yapacak, yeniden yapılanmayı sağlayacak, oligarşiyi tümenden aşacak bir güç değildir. Çok kısmi değişikliklerle daha çok kamuoyunu aldatmaya çalışacaktır. Aşılan sistemi, kısmen değiştirerek yaşatmak isteyecek, ona yeni bir ömür vermek isteyecektir. Türkiye’de ortaya çıkan sonuç bu oldu. Bu şu anlamlara geliyor: Bir; Türkiye, yeni bir iç mücadele sürecine girdi. Artık eski statüko aşıldı ve onu geri getirmek mümkün değildir. Dolayısıyla statükoculuk ile değişim arasındaki mücadele aşılmıştır. Bu noktada sonuç alan değişim güçleri oldu. Türkiye, durdurulamaz bir biçimde değişim süreci içerisine girdi. Değişim nasıl olacak, bunu kim sağlayacak, hangi yönde işleyecek? Türkiye, işte böyle bir mücadele süreci içine girmiş oluyor.

Mevcut siyasi yapı, iç ve dış çıkar çevrelerinin hükümeti Türkiye’de, onların çıkarları doğrultusunda değişiklikler yapacak. Gerçek bir demokratik Türkiye’nin yaratılması için ise, demokratik halk güçlerinin mücadele yürütmesi gerekiyor. Bu anlamda iç ve dış çıkar çevreleri doğrultusunda bir Türkiye yaratma hedefini güden güçlerle, halkların demokratik özgür ve kardeşçe yaşamını öngören ve bu temelde köklü demokratik dönüşümü hedefleyen güçler arasında Türkiye’yi yeniden yapılandırma mücadelesi başlamış oluyor. İki; Türkiye’deki bu durum, sadece Türkiye’nin değil, Ortadoğu’da da artık eski statükonun aşılmasını başlatmış oluyor. Ortadoğu’da, statükoculuğu tutan güç Türkiye idi. Türkiye’de çözüm olmadan, değişim başlamadan, Ortadoğu’nun hiçbir ülkesinde siyasi değişiklik olamazdı; nitekim olamadı da. Irak’ta, yine başka yerlerde mücadeleler oldu ama değişiklik olmadı. Dolayısıyla Ortadoğu’da bir değişiklik olabilmesi için, Türkiye’deki engelin kalkması, bunun önünün açılması gerekiyordu, bu sağlanmıştır.

Ortadoğu’daki değişim Irak savaşına bağlı oluyor. Fakat Irak mücadelesi, aslında bir Türkiye mücadelesidir, bir Ortadoğu mücadelesidir; bir sistem mücadelesidir. Bu, yeni bir sistem yaratmayı ifade ediyor. Bunun sağlanmasında da Türkiye’deki iç mücadele ve gelişmeler belirleyici rol oynuyor. Irak üzerinde mücadelenin yoğunlaşması, 3 Kasım seçimleriyle Türkiye’de ortaya çıkan sonuçlara bağlıdır. Türkiye’de statüko aşılmış değişimin önü açıldığı için Irak’ta siyasi iktidarı değiştirmek mümkün hale gelmiştir. Irak üzerinde mücadele yoğunlaşıyor ve bu devam edecek. Sadece Irak’la sınırlı da kalmayacak, Ortadoğu’nun diğer ülkelerine de yayılacak. Yalnız başına bir Irak sistemi olmayacak.

Irak’taki mücadele, başta Türkiye olmak üzere, Ortadoğu’nun hepsini içine alan yeni bir düzenleme temelinde sonuç bulacak. Burada da Türkiye’nin yaklaşımları, Türkiye’deki değişimin durumu belirleyicidir. 3 Kasım’da ortaya çıkan sonuç, Irak’ta, Ortadoğu’nun diğer alanlarında değişim mücadelesinin önünü açtı. Ama çözümü getirmeye yetmeyecek. Çözümün gerçekleşmesi için Türkiye’de demokratik değişim ve yeniden yapılanmanın sağlanması gerekiyor. Demokratik bir Ortadoğu’nun, dolayısıyla demokratik bir uluslararası sistemin oluşması, Türkiye’nin demokratik değişimine bağlıdır. Bunu, herkes böyle gördü. Clinton bile ’99’da, 21. yüzyılda dünyanın, Türkiye’nin alacağı duruma göre şekilleneceğini ifade etti. Bugün yaşanan gerçeklik de budur.

Türkiye yönetimine ilişkin şunu belirtiyoruz: Bu yönetim, bir uzlaşma yönetimi, rantçı bir güç. Çıkarları için dış gericilikle, içte ordu ve devletin kendisiyle uzlaşıyor. Türkiye devletinin asli güçleri ise, biraz maddi çıkar vererek bu güçleri yeni bir kanmış gibi siyasi mücadelede kullanmak istiyorlar. Karşılıklı menfaatin ortaya çıkardığı bir uzlaşma durumu var. Bu anlamda bu iktidarı çok güçlü değişiklikler yapacak, çizgisi, ilkeleri olan, bunları uygulama gücünü sağlayacak bir çerçevede görmemek lazım. Esas olan Türkiye devletinin kendi gerçek yapısıdır.

Türkiye’nin gerçek yapısı ne kadar değişti? Onun daha ileri bir değişime uğratılması nasıl olacak? Bu durumların anlaşılması gerekiyor. Görünen o ki aslında bu iktidar, AKP oluşumu, Türkiye’yi yeniden yapılandırmaya uğratacak demokratik güçlerin tasfiyesinde kullanılmaya çalışılıyor. Kısa süreli hükümet pratiğinin sonuçları bunu gösterir durumda. Her ne kadar söylemde değişimin olacağı, yeniden yapılanmanın olacağı, demokratikleşmenin sağlanacağı, sivil toplum örgütleriyle birlikte hareket edileceği söylense de, bütün bunlar büyük ölçüde aldatmaya yöneliktir, değişik çevreleri etkisizleştirmeyi hedefliyor. Gerçekte demokrasi de, özgürlük de kendi çıkarlarını sağlamakla sınırlı oluyor. AKP’nin, Tayyip Erdoğan’ın çıkarları, demokrasinin sınırı olarak çiziliyor. Şimdiye kadar ki tutum bu biçimdedir. Ondan öteye gerçek bir demokratik tutum yok. Tersine baskıcı bir tutum var, şiddet tutumu var. Bu, Önderliğe yaklaşımında net olarak ortaya çıkmış durumda.

Demokrat olmanın ölçütü Önderliğe yaklaşımına belirlenir

Şunu unutmayacağımız: Türkiye’de artık demokrat olmanın ölçütü Önderliğe yaklaşımla belirleniyor. Devlet Bahçeli “hep Abdullah Öcalan’ı soruyorlar, kimse bizi sormuyor” diyordu. Sen iktidarsın, seni kim soracak? Elbetteki demokrasinin ölçütü, sınırları olarak muhalefete yaklaşım

görülebilecek. Bundan daha doğal ne olabilir? Bu bakımdan Önderliğe karşı yaklaşım, Türkiye'de ne kadar demokrat olup olunmadığının, Türkiye'nin demokratikleşmesinin ne kadar istenip istenmediğinin temel ölçütüdür. Başka doğru bir ölçüt yoktur. Bu hükümet, Önderlik üzerinde bir baskı, sınırlama, tecridi ağırlaştırma süreci geliştirdi. Her şeyin bu hükümetten kaynaklanmadığı söylenebilir. Olabilir, ama Türkiye'de yaşanan her şeyin sorumlusu bu hükümettir. Hükümet olmak, yaşanan siyasetin sorumluluğunu üstlenmek anlamına geliyor. Bu bakımdan Tayyip Erdoğan'ın başbakan olması için harcadığı çabaya, demokratik bir çaba diyemeyiz. Ne kadar demokrat olunup olunmadığını ölçmek için Başkan Apo'ya yaklaşıma bakarız. Buradan baktığımızda oldukça çıkarıcı, iki yüzlü, rantçı bir yaklaşımın olduğunu görüyoruz. Bu iktidarın Türkiye'yi köklü demokratik değişime uğratmak bir yana, kısmi değişiklikler bile yapamayacağı ortaya çıktı. Kendini oldukça şoven, baskıcı yaklaşımlara dayandırarak yaşatmak, iktidarını buna dayanarak uzatmak istiyor. Önderliğe

ne göre oluşturulmuş, hazırlanmış bir siyasi yapı oluyor. Bu durum Türkiye'de biraz teşhir edildi. Bundan kaygı ve endişe duydular. Yılbaşının ön gününde bütün basını toplayarak yanlış değerlendirildiğini söylemeye çalıştılar. Bir söz vardı, "ateş olmayan yerden duman çıkmaz" diye. Eğer yanlış idiyse, bu kadar kaygıya ne gerek var? Yanlıştan öte, toplumun duyarlı kesimleri, demokratik halk güçleri, hükümetin ve muhalefetin Türkiye'yi bir serüvene sürüklemeye tutumunu gördüler, bunu açığa çıkardılar. Herkes yaşamını sokakta bulmuş değil. Elbette kendi yaşamını düşünüyor, anlamaya çalışıyor. Onun barış içerisinde sürmesini istiyor. Bu nedenle hükümetin mevcut yaklaşımlarını, kendi yaşamları için tehdit edici gördüler. Bunu teşhir ettiler; bu teşhir Türkiye kamuoyunda etkili oldu. Bu sonuç, aslında Türkiye toplumunun yaklaşımını da gösteriyor. Hükümet bunun karşısında zorlandı. Bu teşhiri önlemek için, aldatici girişimlerini basın aracılığıyla geliştirmeye çalışıyor. Bu da, hükümetin genel rolüne uygun bir tutum oluyor.

ma ve kabul ettirme çabaları var. Bu oyunu bozmamız lazım. Bunların Kürdistan üzerindeki etkinlikleri çok azdır, sınırlıdır. Kürdistan'ın sadece Güney parçasında, o da her biri bir bölgede, asıl olarak da aşiretleri üzerinde etkinlikleri var. Birer aile diktatörlükleri var. Demokratikleşme, bir parti olmakla da alakaları yok. Aşiret de değildirler. Aşiret adı altında toplanmış bir aile egemenliğidir süren. Kendisini daha iyi pazarlayabilmek için parti olarak, Kürdistan gücü olarak lanse ediyor, Kürt siyaseti olarak göstermeye çalışıyor. Bu bir oyundur. Ne alakaları var Kürt toplumuyla? Ne kadar oy var arkalarında, ne kadar destekleri var! Bunlar gerçektir. ABD'nin, İngiltere'nin füzelerinin gölgesinde oluşturulmuş birkaç şehirde hükümlü sürüyorlar, onun adı Kürt siyaseti, Kürdistan'ın gelişimi oluyor. Kürdistan burası mıdır? Kuzey'de, Doğu'da, Küçük Güney'de, Büyük Güney'de, yurtdışında milyonlar, on milyonlar halinde Kürt halkı ayakta, serhildana kalkıyor. Bir ulusal birlik, bilinç, ruh oluştu; ulusal önderlik gelişti. İnsanlar, gözlerini kırpmadan, canları da dahil her şeylerini böyle bir ulusal gelişmeye, önderlik gelişmeye fe-

kır'da sorun çözüme kavuşturulmadan, Irak'ta, Hewler'de, Süleymaniye'de çözüm olmaz. Ne Irak'ın öyle bir gücü ve statüsü var, ne de Hewler ve Süleymaniye'nin. Ortadoğu üzerinde siyasi egemenliği sağlayan Türkiye'dir. Kürdistan'ın kalbi de Amed'dir. Bu noktada bir çatışma var tabii. Gericiler, aşiretçi feodal güçler, işbirlikçiler için başkent Hewler'dir; demokrasi ve özgürlük isteyen, halkın özgürlüğünü geliştirmek isteyenler için ise ulusun kalbi, halkın kalbi Amed'de atıyor. Günlük olarak halk, eylemiyle böyle bir gerçeği yaşıyor, yaşatıyor, temsil ediyor. Kürt siyaseti orada dönüyor. Kürt halkının ulusal demokratik siyaseti, duruşu, kendisini orada gösteriyor. Dolayısıyla Kürdistan, Amed'de temsil ediliyor. Amed'de çözüm olmadan hiçbir yerde çözüm olmaz. Bunları adım adım öğrenmemiz gerekiyor. Bunlar tarihin, Kürdistan'ın, Ortadoğu'nun gerçekleri. Emperyalizm ve işbirlikçilik, bu konuda bilincimizi çarpıtmaya çalışıyor.

Bazı çevreler tarafından, 'Irak'ta federasyon olacak, Güney'de de Kürtlere hak verilecek, aman bu bozulmasın, hepimiz buna hiz-

gürlüğünden, demokrasiden, yaşamından vazgeçilecek. Bu, soykırım benzeri bir oyun aslında. Uzun süredir Kürdistan'da inkar ve imha siyaseti bunu yürütüyordu. Şimdi buna yeni bir biçim vermeye çalışıyorlar.

20. yüzyılın başında Ermenilere karşı da böyle yaptılar. Bir Erivan verildi, o da Sovyet sisteminin içine iyice alındı, kuşatıldı; onun dışında kalan bütün Ermeniler dünyanın dört bir yanına savruldu, yok edildiler. Şimdi Erivan'da kalanlar da yaşayamaz durumdadır. Onlar da gönüllü olarak sağa sola kaçmaya çalışıyorlar, Erivan'ı da boşaltıyorlar. Ermeni soykırımı böyle gerçekleşti. Kürtler de Duhok ve Hewler'e sıkıştırılıp, işbirlikçi ağalara biraz imkan ve güç verilerek orada tutulup, onun dışındaki tüm Kürt varlığı yok edilmek isteniyor. Bu bir oyundur yani. O nedenle federasyon yok; Irak'ta bir çözüm yok. İyi anlamamız, uyanık olmamız lazım. Böyle deyinimiz, Kürtlerin Ermeniler gibi olmadığını söylüyorlar; "Kürtlerin sayıları çoktur, yok edilemezler, dönem soykırım yapmaya uygun değil, dünyada demokrasi var" diyorlar. Bunlar yanlış yaklaşımlardır. Doğru, Kürtler çok, ama Kürtler üzerinde baskı uygulayan

"Nasıl ki İngiliz siyaseti Kürt sorununu çözmezse, KDP ve YNK de Kürt sorununu çözemezler. Çözüm, bunların siyasetinin ortadan kalkmasıyla mümkün olacaktır. Gerçek böyleyken, uluslararası gericiliğe dayanarak, hatta uluslararası komponun bir parçası olarak Kürt siyasetini sadece bu güçlere bağlama, bu güçleri Kürt siyaseti olarak tanımlama ve kabul ettirme çabaları var."

"Sözde büyük diplomatlar Washington, Ankara, Tahran, Şam arasında gezerek, kendi aile, aşiret çıkarılarını sağlamak için Kürdistan'ı satmaya çalışıyorlar. Gerçekten Kürt halkının özgürlüğünü isteselerdi, oralarda gezmek değil de, İmralı'da olmaları gerekiyordu. Neden Kürt gerçekliği üzerinde çalışan, siyaset yapmak isteyen bazıları, insanlık tarihinin en ağır baskı koşullarını yaşıyorlar da, bazıları başkent başkent dolaşıyorlar."

yaklaşımdan ortaya çıkan budur.

Bu noktada Türkiye'nin mevcut iktidarla ilerlemesi, bir değişimi yaşaması mümkün değildir artık. Belki bu hükümetin aşılması biraz zaman alacak, ama bu süreç başlamış ve söylelenebilir. Gerçek yüzünü göstermek gerekiyor bu çevrelerin. Bu hükümet, özellikle Irak'ta yönetim değişikliğinde kullanılmak isteniyor. Bu, oldukça somut bir durum. Bu bakımdan, iç ve dış çıkar çevrelerinin hükümeti oldu. İç çıkar çevreleri, bu hükümeti demokratik güçleri taşıyete etmekten kullanmak istiyor. Dış çıkar çevreleri ise, Irak yönetimini değiştirmekte kullanmak istiyor. Mevcut hükümet de bunları kabul etmiş bulunuyor. İçte uyguluyor zaten. Önderlik üzerindeki baskıyı, demokratik güçleri aldattıkları onlara karşı baskı geliştirmeyi uygulamaya koymuş durumda. Dışta ise ABD'nin istemleri doğrultusunda, Türkiye'nin kapılarını dış müdahaleye açıyor. Ondandan öteye Ortadoğu devletleri nezdinde girişimlerde bulunuyor, çaba harcıyor, daha fazla harcayacak. Abdullah Gül, bütün Ortadoğu devletlerine bir ziyaret düzenleyeceğini belirtiyordu. Türkiye, bir islam ülkesi olarak nüfuzunu kullanacak. ABD müdahalesine, islam aleminde zemin yaratmaya çalışacak. Hatta daha da ileriye giderek, Saddam Hüseyin yönetiminin anlaşmayla değiştirilmesi için ABD ile Irak arasında arabulucu olmaya çalışıyorlar.

Türkiye, ABD'nin savaşla sonuç almaması için kapıları açacak. Şimdi bir anlaşma var aslında. Muhalefetin başı olarak Deniz Baykal bile, anlaşmaktan başka çarelerinin olmadığını söylüyordu. Demek ki mevcut siyasi yapı, hükümeti ve muhalefetiyle, ABD'nin Ortadoğu müdahalesi-

Kürt halkı üzerindeki oyunlara karşı uyanık olmalıyız

Üçüncü husus olarak, Kürdistan üzerinde durmamız gerekli. Kürt sorununa ne tür yaklaşımlar sergilendiğini değerlendirmek gerekiyor. Bu konuda 2003 yılına neler devredildi? 2003 yılında neler olacak? Kürt sorununun çözümü hangi noktaya geldi? Çözüm ne kadar geliyor? Çözüm önünde engeller, tehlikeler ne kadar var, ne tür oyunlar oynanıyor? Özellikle 2002 yılında çok yoğunlaşmış olarak işbirlikçiliğinin yürüttüğü faaliyetlerden söz etmemiz gerekli. 2003 yılına taşınan o oldu. Çok yanlış bir hava oluştu, bunu düzeltmemiz gerekiyor. Kürt siyaseti deyince bazı çevreler, Barzani ve Talabani'yi esas alıyorlar. Bu, kendi çıkarlarına öyle uygun geliyor ve böyle göstermeye, herkese böyle kabul ettirmeye de çalışıyorlar. Bu yanlış; bir emperyalist oyun, bir İngiliz oyunudur. 20. yüzyılın başında oluşturulan Kürt kapanı böyle şekillendi. Bu, günümüzde de devam ettirilmeye çalışılıyor. Unutmayalım ki, Barzani ve Talabani bir ulusal güç değildirler. Demokratik güç hiç değildirler. Kürt sorununun çözüm gücü değildirler. Kürt sorununu ortaya çıkartan, sorunun bir parçası durumundadır. Sorunu yaratan güçler çözüm yaratamazlar.

Nasıl ki İngiliz siyaseti Kürt sorununu çözmezse, KDP ve YNK de Kürt sorununu çözemez. Sorunu, zaten bunlar yarattılar. Dolayısıyla çözüm, bunların siyasetinin ortadan kalkmasıyla mümkün olacaktır. Gerçek böyleyken, uluslararası gericiliğe dayanarak, hatta uluslararası komponun bir parçası olarak Kürt siyasetini sadece bu güçlere bağlama, bu güçleri Kürt siyaseti olarak tanımla-

da ediyorlar. Bu, Kürt halkının, Kürt insanının yaşadığı gerçektir. Burada bazı yanlışları, yanlışları düzeltmemiz gerekiyor. Kürt siyaseti olarak Barzani ve Talabani'yi görmek, emperyalist işbirlikçi bir yaklaşımdır. Bunun demokratikleşme, ulusal kurtuluşçulukla, özgürlükçülikle bir alakası yok. Bu, ege-men, sömürücü yaklaşımın kendisi oluyor.

Kürt sorununun çözümü olarak Büyük Güney'i görmek, onun içerisinde de Duhok'u, Hewler'i, Süleymaniye'yi Kürt sorununun çözüm alanı olarak göstermek bir oyundur. Kürt kapanının günümüzde devam ettirilmesi oluyor. Duhok, Hewler ve Süleymaniye'ye karşılık bütün Kürdistan'ın satılması isteniyor. Sözde büyük diplomatlar Washington, Ankara, Tahran, Şam arasında gezerek, kendi aile, aşiret çıkarılarını sağlamak için Kürdistan'ı satmaya çalışıyorlar. Yoksa, kim onları gezdirebilir? Gerçekten Kürt halkının özgürlüğünü isteselerdi, oralarda gezmek değil de, İmralı'da olmaları gerekiyordu. Neden Kürt gerçekliği üzerinde çalışan, siyaset yapmak isteyen bazıları, insanlık tarihinin en ağır baskı koşullarını yaşıyorlar da, bazıları başkent başkent dolaşıyorlar. Demek ki farklılıklar var.

Ortadoğu'dan bağımsız olarak Irak'ta bir çözümün olacağını sanmak yanlıştır. Türkiye'de ve Ortadoğu'da çözüm olmadan, oraya birleşmeden yalnız başına Irak'ta herhangi bir çözüm olmaz. Oluşturulacak bir Irak federasyonu içerisinde Güney Kürdistan'a, Kürtlere yer verileceği, dolayısıyla Kürt sorununun çözüleceği, Kürdistan'ın kurulacağı söylenerek, Kürt halkından bütün gücünü buraya vermesi isteniyor. Bu yanlıştır. Nasıl ki yalnız başına bir Irak çözümü olamazsa, Güney'de Kürt sorunu çözülemez. Türkiye'de Kürt sorunu çözülmeyen, Diyarba-

met edelim' gibi bir hava yaratılıyor. Bu, şu anlama geliyor: Barzani ve Talabani ağalarına bütün ulus kul köle olsun. Onların aile, aşiret çıkarıları için bütün Kürdistan satılsın. Pazarlamaya çalışıyorlar zaten. Ankara'da hangi pazarlığı yapıyorlar? Talabani, Ankara'ya gitti, dağda şu kadar Apocu var, şöyle engelleyebiliriz diye bilgi ve öneri sundu. Barzani'yi de ortak saldırıya katmak için çağırıyorlar, şimdilik gitmek istememiş görünüyor. Onlara dayanarak Abdullah Gül, açıklama yaptı, "dört beş bin kişidirler, istersek askeri operasyon da yapabiliriz" dedi.

Özgür Kürt Apo Kürdüdür

17Eylül 1998 Washington Antlaşmasıyla başlatılan uluslararası komponun yeni bir düzeyi planlanmak isteniyor. 1998-99'da önce Önderliğe saldırdılar, 2000'de de gerillaya saldırdılar, ama istedikleri sonucu alamadılar. 2003'e girerken Önderlik üzerinde saldırı yürütüyorlar, en ağır baskı sistemi altına aldılar, gerillaya karşı da saldırıya hazırlıyorlar. Güney'de Kürtlere hak falan verilmiyor. '92'de Güney savaşında nasıl yapıldıysa, aynı biçimde PKK'ye, gerillaya saldırmak üzere bazı güçler para karşılığında satın alınıp kullanılmaya çalışılıyor. Bu gerçeği görmemiz lazım. Daha da ilerisi, Irak'ta ABD'nin federasyon diye ortaya koyduğu plan şu: Güney'in bile çok daralması bir alanı bu ağa güçlerine verilecek, her birine bir aşiret krallığı verilecek, içinde ABD'nin egemenliği, etrafında da Türkiye'nin egemenliği olacak. Bu güçler, Kürt özgürlüğüne dayalı bütün gelişmelere karşı kullanılacaklar, saldırtılacaklar. Böylece herkes, sadece bunlara verilen haklara 'Kürt hakkı' diyecek, diğer yerlerde Kürt halkının ulusal varlığından, öz-

güçler de çok. Dünya sistemi bunun üzerinde şekilleniyor. Inkâr ve imha siyaseti İngiltere'nin oluşturduğu dünya sisteminin üzerinde yükseldiği bir siyaset. Dönem, içinde yaşadığımız çağ soykırımı uygun değil, demokratik gelişmeler çağı, doğru; fiziki katliamlar belki geçmişteki gibi yapılamaz, ama beyaz katliam yapılabilir, zaten öyle yapıyorlar. Zorla sürgün etmezler, ama ekonomik vb yollarla sürgün ederler. Zaten Kürtler, şu an dünyanın dört bir yanına dağıtılmış durumdadır. Fiziki olarak yok edemezler, ama asimile ederler. Kürtler üzerinde asimilasyon çok büyük ölçüde uygulanmış, ilerletilmiş, hala da uygulanmaya çalışılıyor. Ermeniler üzerinde uygulanan yöntemlerin aynısı olmayabilir, ama özü aynı olan, aynı sonuçları doğuracak politikalar başka yöntemlerle Kürtler üzerinde uygulanmaya çalışılıyor. Bu oyunlara göreceğimiz, uyanık olacağız.

Şu doğruları iyi tespit edeceğiz: Her kimin Kürt halkına, Kürt politikasına yaklaşımını anlamak istiyorsak, Başkan Apo'ya yaklaşımına bakacağız. Kürdün varlık, özgürlük, özgür Kürdün bu dünyada varolma ölçütü, Başkan Apo'nun durumudur. Barzani ile, Talabani ile Kürtlük olmaz. Onlar, dört bin yıl öncesinin fosilleşmiş Kürdüdür. Yeni Kürt, özgür Kürt, komşu halklarla birlik ve kardeşlik içerisinde yaşamayı öngören Kürt, Apo Kürdüdür. Kürt siyasetini Başkan Apo yürütüyor. Bütün Kürdistan'da ulusal siyaseti, ulusal önderliği temsil ediyor. Dolayısıyla Kürt sorununun çözümünün bir tek adresi var: O da Önderlik gerçeğidir. Başka hiçbir elle Kürt sorunu adil ve demokratik çözüme kavuşturulmayacaktır. Tam tersine, Kürt sorunu bastırılmaya çalışılacaktır.

KADEK Genel Başkanlık Konseyi Üyesi Duran Kalkan, uluslararası komplonun tarihsel ve güncel gerçekliğini değerlendirdi

Komploya karşı beşinci yıl mücadelemiz TOPYEKÜN DİRENİŞLE GELİŞTİRİLECEKTİR

Başarılı sayfa 36'da

Çok zayıf güçlere dayanıyor olmasına rağmen, onun büyük devrimci ve değiştirici gücünden duyduğu korku, ABD'yi tez elden, daha küçükken bastırılmak üzere Başkan Apo ve Kürdistan ulusal demokratik hareketine karşı uluslararası komplocu bir saldırı düzenlemeye yöneltti. Bu da, iyi anlaşılması gereken bir durumdur. Mevcut durumda da böyle bir mücadele, bütün sıcaklığıyla yaşanıyor. Farklı güçler varmış, çelişkiler çok yönlü olmuş gibi gözüküyor. Bu, yüzeysel bakıldığında ortaya çıkan ve ayrıntıda varolan bir durum aslında. Günümüzde değişim ve yeniden yapılanmayı içeren iki çizgi, bu temelde mücadele ediyor. Bunlardan biri, ABD'nin dünyaya hakimiyet mücadelesi; diğeri, Başkan Apo'nun Demokratik Uygulama Manifestosu'nda çizdiği, Kürt halkı başta olmak üzere, tüm halkların ve demokratik güçlerin giderek daha fazla uygulayacağı, yaşayacağı demokratik özgürlüğü düzen, demokratik uygarlık çağının gelişimi, bunu içeren bir uluslararası sistemin oluşması mücadelesidir. Bu iki çizgi, iki sistem arasında bir mücadele var.

İşbirlikçi çete çizgisi komploda tarihi rolünü oynadı

Aslında komploda en az payı olan, Türkiye'nin kendisidir. Çünkü komplo, bir yönüyle de Türkiye'ye karşı bir komplo, bir saldırdı. Türkiye'yi, Kürt sorununu çö-

“ABD-İngiltere-İsrail ittifakının böyle bir komplo planlayıp gerçekleştirdiği konusunda artık kimsenin kuşkusu yok. Bu güçler, başta Yunanistan ve Rusya olmak üzere, Kenya gibi birçok gücü kendi siyasetleri doğrultusunda kullandılar. Avrupa ve Ortadoğu'da birçok devlet ya çıkar karşılığında susturuldu ya da baskıyla ürktülüp geriye itildiler. Böylece herkes bu komploya suç ortağı yapıldı; katılarak ya da sessiz kalarak.”

zemez kılarak, sonu gelmez bir Türk-Kürt çatışması içine iterek uluslararası gerici güçlere, büyük devletlere muhtaç kılmak istemişlerdir. Türkiye'nin bu komploda pratik olarak da payı azdı. Aslında komplo planlayan güçler onu tezgahladılar ve bu temelde Başkan Apo'yu kaçırıp Türkiye'ye teslim ettiler. Böyle bir komploda yerel işbirlikçi güçler de belirgin rol oynadılar. Komplonun böyle planlanmasında işbirlikçi çete çizgisinin başı olarak Şemdin Sakik'in rolünü görmek lazım. Tıpkı '80'lerin başında Şahin Dönmez'in Türk özel savaş güçlerine öncülük etmesi, akıl vermesi gibi, '98'de de Şemdin Sakik, Başkan Apo ve PKK gerçeği konusunda Türk özel savaş güçlerini fazlasıyla bilgilendirdi. Provokasyon, böyle bir saldırının gelişmesinde rol oynadı.

İşbirlikçi güçler de komploda temel bir rol oynadılar. Çok iyi biliyoruz ki Başkan Apo, 1 Eylül 1998 sürecini başlattıktan hemen sonra KDP ve YNK temsilcileri Washington'da bir araya geldiler. 17 Eylül 1998 Washington Anlaşması imzalandı. Celal Talabani, bizzat bu anlaşmaya imza koydu, Mesut Barzani de öyle. Bu anlaşmanın en temel maddesi, PKK'ye karşı ortak mücadele idi ve basına açıklanan tek madde de bu oldu. Kısa bir süre sonra da Önderliğe yönelik 9 Ekim saldırısı başlatıldı. Şu rahatlıkla söylenebilir: 17 Eylül Washington Anlaşması, uluslararası komplo anlaşmasıydı. Washington'da, 17 Eylülde, uluslararası komplocu harekete geçirilmesi için düğmeye basıldı. Eğer Celal Talabani ve Mesut Barzani düğmeye böyle basmasalardı ve uluslararası komploya “evet” demeselerdi, dünyada hiçbir güç Başkan Apo'ya yönelik böyle bir saldırı geliştiremezdi. Dolayısıyla Kürt işbirlikçiliği, tarihi işlevini bir kez daha oynadı. Enkidu'dan bu yana kendi önderlerini Kürt halkının aydını, yürütücüsünü, yöneticisini katletme işle-

vini bir kez daha Başkan Apo şahsında sürdürmek istediler. Barzani ve Talabaniler, çağın Enkiduları olmaya soyundular. Bu gerçeği iyi anlıyoruz ve hiçbir zaman unutmuyacağız. Çünkü bunun, daha sonraki süreçte ne anlama geldiğini de iyi gördük. Bu bir suçlama da değil. Uluslararası komploya karşı çıkmayan, kınamayan, onun karşısında olmayan tek güç, Barzani ve Talabani oldu. Şimdiye kadar da bu konuda henüz bir açıklama yapmış değiller. Dolayısıyla işbirlikçi çete güçlerinin, işbirlikçi hain güçlerin, yerel işbirlikçiliğin böyle bir komplocu tezgahlanmasında belirgin yeri olduğundan kuşku duymamak gerekli. Böyle olunca, uluslararası gerici birleştiriyor, bölge gerici birleştiriyor, Kürt işbirlikçiliğini birleştiriyor.

Uluslararası gerici birleştirici komplo saldırısı, bütününü özgür Kürdü reddetmeyi içeriyor. Bütün bunları içine alan komplocu saldırının hedefi özgür ve iradeli Kürdü yok etmektir. Bugün de bu durum yaşanıyor. Dikkat edilirse işbirlikçi Kürde, Kürt sorununu yaratan ve onun bir parçası olan Kürde en alta da olsa yer veriliyor, yaşatılmaya çalışılıyor. Barzani, Talabaniler Washington'a da, Paris'e de, Londra'ya da, Berlin'e de gidebiliyorlar. Hatta Şam-Tahrir-Ankara arasında fır dönüyorlar. Sözde diplomasi yürütüyorlar. Diğer yandan özgür Kürt Başkan Apo ise, İmralı'da tarih boyunca insanlığın yaşadığı en ağır baskı koşullarında imha edilmeye çalışılıyor. Peki niye? Onlar da Kürt örgütüdür-

yor. Bu, bugün uluslararası komplocu yenden Başkan Apo'ya yönelttiği saldırıda, Başkan Apo üzerinde uygulanan ağır baskı ve tecrit saldırısında kendini net bir biçimde gösteriyor.

Bu bakımdan komplo gerçeği, şimdi daha iyi anlaşılabilir. Uluslararası komplo, her Kürde karşı değildir. Bu bakımdan Kürtler, aynı durumda değiller, homojen değildir. Hain var, işbirlikçisi var, ajanı var, onun bunun kucağına oturup sakalını yolan, emperyalistlerin, sömürgecilerin çıkarları için kullanılanları var; kendilerini bir tas çorbaya sağa sola satanları var, sokak düşkünü gibi. Ama diğer yandan onurlu Kürt var; irade kazanmaya, özgür olmaya çalışan Kürt var. Dünyada onurluca, özgürce yaşayarak başka halklarla bu temelde kardeşlik kurarak insanlığı geliştirmeye kendini adanmış Kürt var. Kürt halkı, Başkan Apo önderliğinde bu temelde eğitiliyor, bu temelde yeniden yaratılıyor, yüce değerlerin temsilcisi haline geliyor. Kürt insanı, tarihin başlangıcında olduğu gibi yeniden büyük bir irade kazanıyor. Bölgede özgürlük, eşitlik ve adaletin düzenini kurmak üzere büyük bir çıkış gücü haline geliyor. Uluslararası gerici işte bundan korkuyor. Sömürü ve çıkar güçleri, bu gelişme karşısında telaşa düşüyorlar, bunu reddediyorlar, buna saldırıyorlar. Şöyle diyorlar: “Koleleştirdiğimiz, en geri bıraktığımız, bölüp parçaladığımız, dolayısıyla istediğimiz yerde ve zamanda istediğimiz gibi çıkarlarımız için

muş, dostluk yapmış insan karşısında gösterilen insani tutum var. Dostluğa verilen yüce bir cevap var; onu zorlamama, zorluğa sokmama, dostluğun büyük değerini ortaya koyma var. Bunu çok net görebiliyoruz. Önderlik, Suriye'de kalırken de bir tek ilkesi vardı: “Arkadan hançerlemeyin, yeter!” Suriye ile başka ne ilişkisi, ne de anlaşması olmuştur. Hafız Esat yönetimi, uzun süre bu ilkeye uydu, bunun gerektirdiği değerli bir dostluk da gösterdi, yani arkadan hançerlemedi. İmkan vermedi, ilişki kurmadı, ittifak yapmadı ise de, arkadan hançerlemedi. Bu durum, 9 Ekim 1998'e kadar böyle sürdü. Önderlik, bu duruşa çok büyük değer biçti. Dostluk yapanın zorlandığı, kendisinden dolayı zorluk yaşadığı ve tehlikeye girdiğini hissettiği an, onu zora sokmamak için her türlü olumsuzluğa göze alarak, son derece fedakar ve cesaretili bir girişimle çıkış yaptı. Uluslararası gerici saldırıya karşı böyle yürüdü. Uluslararası gerici saldırıya boşa çıkartmak için, dostluğun büyük değerini böyle bildi ve onu sürdürmeye çalıştı.

Benzer yaklaşımı Roma sürecinde de görmek mümkün. Roma'da da kalabilirdi, çıkmayabilirdi. Zorla kimse çıkarmazdı. Ama İtalyan hükümeti ciddi bir zorlanmayla yüz yüze gelmişti. ABD bastırıyordu. AB, bu zorlukları İtalya ile paylaşmak istemedi. Bununla da yetinilmedi, İtalya içindeki sağ gerici güçler, Önderlikten dolayı hükümete karşı ayaklanmaya götürüldüler. Hükümet, düşme noktasına geldi. Büyük baskı ve zorlukla karşı karşıya kaldı. Önderlik bu durumu hissettğinde, İtalyan hükümetinin kendisinden dolayı ciddi zorluklara karşı karşıya olduğunu gördüğünde, kendisini Roma'ya, kabul etme fedakarlığını göstermiş, bu temelde dostluk yapmış olan hükümete asla zorluk çıkartmak istemedi, dostluğa yanlısı yaklaşmadı. Yine, hiç belirgin olmayan bir yola cesaretle girdi. Yeter ki dostlar zorlanmasın, dostluk ölmesin. Dostluk, yüce bir değer olarak kalsın, yaşasın. Komplo sürecinde gerek Suriye'de, gerek Roma'da Önderliğin dostluğu böyle yüceltiğini gördük.

Diğer yandan o bilinmezliklerin, uluslararası gerici birleştirici komplocu saldırıları karşısındaki sakin duruşu, bilinç açıklığını, yüksek bir irade gösterimini gördük. Önderlik, bunların da temsilcisi oldu. Uluslararası gerici, büyük siyasi güce ve teknik imkana dayanarak, Önderliği, uzun süre süreci izlemekten kopartmaya, yalıtımaya çalıştı. Ancak ondan sonra 15 Şubat saldırısını yapabildi. Yoksa o zamana kadar Önderliğin süreci anlayan, değerlendiren ve ona göre tutum geliştiren tavırları karşısında etkili olmadılar. Bu tutumu tavrı, süreci nasıl karşıladığını, o günleri nasıl yaşadığını, Rusya'daki kalış sürecini anlatan “**Tufanda otuz üç gün**” adlı kitap biraz veriyor. Önderlik, aslında orada uluslararası gerici birleştirici saldırılarını izlemişti. Bu saldırılara karşı Önderliğin duruşu, yaklaşımları, çalışmaları, saldırıları karşılama gerçeği de kitapta ifade edilmiş; bakılabilir, oradan öğrenilebilir.

Daha sonra Kenya süreci var, biliniyor. Bu süreç, Önderliğin artık daraltılarak, tahriklerle, psikolojik baskılarla düşünmez hale getirilmeye çalışıldığı bir süreçtir. Böyle bir ortamda da Önderlik, oldukça sakin, serin kanlı, gerçekleri anlamaya çalışan bir tutumun sahibi olmuştur. Böyle bir tutumla 15 Şubat saldırısını karşılamış, dolayısıyla 15 Şubat saldırısının amaçlarından biri olan imha gerçeğini boşa çıkartmıştır. Telaş, endişe, yine siyasi gerçeklerden kopuk, ferdi davranışın çatışma ve imha doğuracağı açıktır. Önderlik de bunu değerlendirdi. Kenya süreci hakkındaki bilgiler değerlendirildiğinde de insan bunu net gö-

Önderlik sağduyulu yaklaşımıyla komploya boşa çıkardı

– 9 Ekim'den 15 Şubat'a kadar olan süreçte Önderliğin komplo karşısındaki duruşu ne oldu, halk bu komploya nasıl karşılık verdi, buna karşılık kadro komploya ne düzeyde yanıt olabildi?

9Ekim 1998-15 Şubat 1999 arasında Önderliğin gösterdiği tutumun incelenmesi, insani değerlerin ve davranışların anlaşılması açısından gerçekten büyük önem taşıyor. Elbette bunu en çok Önderliğin kendisi yapabilir. Fakat bu yaşanmış bir gerçektir. Dolayısıyla herkes anlamaya, bilince çıkarmaya çalışabilir. Örneğin, Önderlik Suriye'den ne için çıktı, nasıl çıktı? Farklı biçimlerde de yaşamını sürdürebilirdi. Neden öyle yapmadı da, sonunun ne olacağı hiç belli olmayan bir çıkışı gerçekleştirdi? Burada yüce bir insan meziyeti var. Biraz dost ol-

İLKEKEL MİLLİYETÇİLİK

Başarısızlığın ve çözümsüzlüğün adıdır

3 Kasım seçimlerinden sonra, sonuçlarla ilgili bir çok değerlendirme yapıldı. Sorun, değerlendirme yapıp yapılmamasında değildir. Seçim sonuçlarının değerlendirilmesi tabii yapılacaktır. Hatta bu konuda değerlendirmelerin az yapıldığı söylenebilir. Daha doğrusu, gelecek için, ufku açacak değerlendirmeler az yapıldı. Ancak spekülasyon yapma, sağda solda hiçbir pratik ve siyasal değeri olmayan konuşma ve değerlendirmelerle ortalığı bulandırma, fazlasıyla görüldü. Aslında böyle sağda solda çok fazla değerlendirmenin yapılması, ortalığın bulandırılması, iyi niyetli olmayan çevrelerin, hatta devletin kışkırttığı tartışmaların bir sonucuydu. Bu tartışmaların halen şu veya bu düzeyde sürmesini; çeşitli çevrelerin, Ulusal demokratik hareket karşındaki rahatsızlıklarını seçim sonrası ortaya çıkan rahatsızlıklarla birleştirip kendilerini konuşurma veya kendilerini gündemleştirme istemi olarak da görmek mümkündür. Bu tür spekülasyon değerlendirmelerin yapılmasının diğer bir nedeni de; HADEP, DEHAP veya diğer güçlerin, zamanında ve yerinde, bütünlüklü ve doğru değerlendirmeler yapmamasıdır. Böyle olunca da, birçok kişi kendine göre değerlendirmeler yapmaya çalışmıştır. Bunların bir kısmı iyi niyetli, bir kısmı iyi niyetten yoksun olarak yapılan değerlendirmelerdir. Bize göre de 3 Kasım seçimlerinin değerlendirilmesi çok önemlidir. Bu seçim süreci doğru değerlendirilmezse, Türkiye’de ne demokratikleşme konusunda ne de Kürt sorununun çözümü konusunda doğru politikalar üretilebilir.

Türkiye demokratik güçleriyle ortak mücadele stratejik bir yaklaşımdır

Biz, 3 Kasım seçimlerine bir bütün olarak bakıyoruz. Seçim sonuçlarının yetersizliği, seçimden istenen sonucun alınmaması; bir bütün olarak Türkiye’nin demokratikleşme sorunları, Kürt sorununu çö-

zümü ve Türkiye koşullarına göre etkili siyaset yapma konusunda, önümüzde önemli yetersizlikler olduğunu ortaya koydu. Bizim siyaset yapma tarzımızdan örgütlenme tarzımıza kadar birçok konuda kendimizi yeniden gözden geçirmemiz gerektiği mesajını verdi. Biz, sadece bir seçimdir diyerek yaklaşmadık. Bizim mücadelemizin sadece bir milletvekili seçirme mücadelesi olmadığı doğrudur. Mücadelemiz buna indirgenemez. Sadece beş on milletvekili seçtirilerek, Türkiye’de özgürlük ve demokrasi ne geliştirilebilir ne de kazanılabilir. Eğer çeşitli alanlarda özgürlük ve demokrasi gelişirse, örgütlenme her alanda yaygın bir duruma gelirse, o zaman meclise gönderilecek milletvekillerinin bir anlamı olur. Böyle bir demokrasi hareketi, toplumsal dinamizm yoksa seçilecek milletvekillerinin de çok fazla etkin olabileceği düşünülemez. Buna rağmen seçimlerdeki başarısızlık ve yetersizlik diğer çalışma alanlarının bir yansıması olduğuna göre, bizim açımızdan değerlendirme yapmamızı sağlayacak önemli bir veri ve önemli bir süreçtir.

Bunları biz kapsamlıca değerlendirdik. Önemli sonuçlara da vardık. Bizim açımızdan sürecin muğlaklığı söz konusu değildir. Eksikliklerin, yetersizliklerin nereden kaynaklandığını biliyoruz. Bunları çeşitli biçimlerde ortaya koymaya da çalıştık. Ancak, bazı noktaların biraz daha irdelenmeye ihtiyacı var. O da şudur: Çeşitli çevreler seçimde yüzde 10 barajının aşılmasıyla yola çıkarak, bizim Türkiye halkıyla birlikte, **Demokratik Özgür Birliğin** gerçekleştiği bir Türkiye yaratma stratejimizin yanlış olduğu sonucunu çıkarmak istiyorlar. ‘Türkiye halkı ile birlik olmaz’ biçiminde bir yaklaşımı, açık ya da örtülü bir biçimde dillendiriyorlar. Bunları söylerken de, ‘oyların çoğunluğunun Kürdistan’dan geldiği, Türkiye’den fazla oy çıkmadığı’ gerekçesini ileri sürüyorlar. Bunu yapanların amacı; ‘niye sol demokratik güçlerle, sosyalistlerle ittifak yapıyor, bunların ittifakıyla olmuyor’ diyerek, bizim çizgimizin boş olduğunu kanıtlamaktır. Yüzde 10 barajının aşılmasından yola

çıkarak bazıları, ‘niye bağımsız adayla girmedik? Bağımsız adayla girseydik, on-on beş milletvekili seçtirilebilirdik’ diyerek, kendi tezlerine haklılık kazandırmak istiyorlar. Bağımsız adayla girip on kadar milletvekili çıkarılabileceği doğrudur. Bunun tartışılmasına bile gerek yok. Hatta ondan daha fazla çıkabilirdi. Bu somut gerçeğe dayanarak çizgimizi, demokrasi anlayışımızı sorgulamaya çalışmak, basit politikacılık yapmaktır. Bir kere basit politikacılığın mahkum edilmesi ve bırakılması gerekiyor.

Bizim açımızdan meclise milletvekili sokmak küçümsenemez, bunu kimsenin küçümsediği de yoktur. Önemli olan ‘nasıl bir siyaset tarzına sahibiz, nasıl bir siyaset anlayışına sahibiz, Türkiye’yi nasıl demokratikleştireceğiz, Türkiye’nin demokratikleşmesi nasıl bir siyasal mücadeleden geçer?’ sorularına doğru cevap vermektir. Birer bir benzetmek doğru değildir, ancak Türkiye’de DEHAP dışında, yüzde 10 barajını aşamayan partilerin hiçbirinde, ‘neden bağımsız aday göstermedik?’ tartışması yapılmamıştır, yapılmıyor. Birakalım, yüzde 8-9 alanları, yüzde 5 alanlar bile, ‘neden bağımsız aday gösterip meclise bir kaç milletvekili sokmadık’ diye bir tartışmanın içine girilmiyor. Çünkü herkes için önemli olan, Türkiye genelinde bir siyasal parti ve hareket olmaktadır. Mesajlarını Türkiye’nin her tarafına vermektedir. Bu açıdan, yalnızca bağımsız aday seçilebileceği yerler üzerinde çalışmayı, hiç kimse siyasal stratejisine, siyasal parti olmanın mantığına uygun görmüyor. Yalnız Kürdistan’da değil, bütün Türkiye’de bir siyasal hareket geliştirme, Türkiye halkını demokrasi ve özgürlük mücadelesine katma –son yirmi yılın mücadelesi gösterdiği gibi– bizler açısından daha da yaşamsal önemdedir. Önemli olan, sorunları Türkiye halkıyla birlikte çözmek için, demokratik özgür birlik çizgisinde, Türkiye’yi yaratmak istediğimiz biçimde, siyasetimizi Türkiye’de etkili hale getirme ve yerleştirmedir. Kürt demokratik hareketinin yeni çizgisi, Türkiye’nin demokratik güçleriyle birlikte, Türkiye’nin demokratikleştir-

me mücadelesini vermeyi olmazsa olmaz bir koşul olarak değerlendirmektedir. Bu gerçek; Türkiye’nin sol, sosyalist ve demokratik güçleriyle birlikte hareket etmeyi, onlarla birlikte Türkiye’de bir demokrasi hareketi, demokrasi heyecanı ve rüzgarı yaratmayı gerekli görüyor. 3 Kasım’a giderken; kurulan ittifakın bağımsız adaylarla değil de, bir parti olarak demokrasi kampanyasını, yalnız güçlü olan alanlarda değil, Türkiye’nin tüm alanlarına yaymak, sadece bir yerde bir milletvekili seçtirmemek, oradaki bütün milletvekili kontenjanını elde etme heyecanı ile kitleleri demokrasi mücadelesine içine çekmek, yapılması gerekendir. Bu açıdan 3 Kasım seçimleri, hem bütün kitlemizi harekete geçirme, her yerde demokrasi mücadelesine sokma, hem de sol ve demokratik güçlerle ittifakı Türkiye genelinde pratikleştirme açısından önemli bir fırsattır. Çünkü Türkiye’nin en ücra köşelerine kadar bu siyasal hareketin mesajlarını götürmek, yeni stratejinin emri oluyordu. Bu yapılmıştır.

Burada uygulanan, siyaset tarzının, yöntemin, çizginin yanlışlığı değildir. Yanlış olan, bu çizgiye yeterince inanmama, bunun gereklerini yerine getirmeme, böyle bir siyasetin ve seçim platformunun gerektirdiği özellikler ve incelikleri kavrayamama olmuştur. Bu nedenle biz, bu seçim sonuçlarından bazı dar milliyetçi yaklaşımların ya da yalnızca milletvekili olmayı yeterli gören bazı çevrelerin çıkardığı sonuçları çıkarmadık. Bizim çıkardığımız sonuçlarla, onların çıkardığı sonuçlar arasında tam bir zıtlık bulunuyor. Terslik bulunuyor. Sorun, bazı yöntem yanlışlıklarında, yöntem eksikliklerinde değildir. Ya da ‘burada bu yanlış yaptık, şurada şu yanlış yaptık’ değil, tamamen bir siyasal çizgi farklılığı var ortada. Biz seçim sonuçlarının başarısızlığını, eksikliğini, Kürt demokratik hareketin ortaya koyduğu yeni çizgiye tam inanmama, bu çizginin gereklerini tam yerine getirmede buluyoruz. Türkiye demokratları ve halkı üzerinde yeterince çalışmama, onlara çizgimizi yeterince anlatmama, bu çizgimizin en az Kürt halkı kadar Türkiye halkı tarafından da konuşulmuş, karşılanacağına inanmama bu başarısızlığın en önemli nedenlerindedir. Dolayısıyla bu stratejik çizgi doğrultusunda çalışmama, bunun gereklerine göre açılım yapmama ve sonuçta da 3 Kasım seçimlerinde olduğu gibi, dar kalarak istediğimiz sonuca ulaşamama durumu ortaya çıkıyor.

“3 Kasım seçimleri, hem bütün kitlemizi harekete geçirme, her yerde demokrasi mücadelesine sokma, hem de sol ve demokratik güçlerle ittifakı Türkiye genelinde pratikleştirme açısından önemli bir fırsattır. Çünkü Türkiye’nin en ücra köşelerine kadar bu siyasal hareketin mesajlarını götürmek, yeni stratejinin emri oluyordu. Bu yapılmıştır.”

3 Kasım seçimlerinde alınan sonuç yeni stratejiye inançsızlıkla bağlantılıdır

Biz bir demokrasi ve özgürlük mücadelesi veriyoruz. Kürdistan ve Türkiye’yi özgürleştirme ve demokratikleşme mücadelesini veriyoruz. Bu bir stratejik, siyasal çizgi gerektirir, taktik gerektirir, ittifakları gerektirir. Bir siyasal hareket, ancak böyle bütünlüklü davrandığı zaman amaçlarına ulaşabilir. Biz bu açıdan soruna bütünlüklü yaklaştık. Dört yılda bir gelen seçimlerden bir kaç milletvekili çıkarmak için yaklaşmadık. Ancak böyle bir bütünlük ve siyasal strateji içinde milletvekili çıkarırsak, o zaman siyasal mücadelemizin bir gelişme yaratabileceğine inandık. Bu yaklaşımımız da doğruydur. Soruna böyle bütünlüklü bakmayan, soruna günlük bakan, birkaç yılda bir gelen seçimde bazı milletvekillerini meclise göndermek olarak değerlendiren, bir demokrasi hareketi yaratma kaygısı önceliğinde bulunmayan, sonuç alıcı bir siyasal çizgi amacı taşımayanlar açısından ise, böyle bir strateji ve çizgiye dayanarak yapı-

lan politika, anlamsız gelmektedir. ‘Niye böyle bütünlüklü yaklaşıyorsunuz? Olmuyor deyip olmanın teorisini yaparak Kürt demokratik hareketinin yarattığı birikimler üzerinde beş on milletvekili seçtirmeye yetinmek ya da siyasal ufku bu kadar dar almak gibi bir durum ortaya çıkıyor. Burada sorun çok niyetsel bir sorun da değildir. Bazıları, ‘biz sadece milletvekili olmayı mı düşündük?’ biçiminde değerlendirmede bulunabilirler. İşte ‘bizde acı çektik’ diyebilirler. Şimdi bunları söylemek ya da bazı çabalarla yetinmek, söylemlerin doğru olduğu anlamına gelmiyor. Dar ufuklu olursan, kazanacak siyasal bir perspektife sahip olmazsan, sonuçta siyasal çizgi ve olaylara yaklaşım, birkaç milletvekili kazanmakla sınırlı kalır. Bu da ister istemez insanın değerlendirmelerini, yaklaşımlarını birkaç milletvekili seçilip seçilmemesine indirger. Politik süreci yanlış değerlendirenlerin bazıları, milletvekili seçilmeme rahatsızlığını ortaya koydu. Niyet ne olursa olsun, bunlar ortaya çıkmıştır. Hatta bir siyasal stratejiyi, bir siyasal hareketi sabote etmek isteyen bir noktaya kadar götürmüştür. Kürt demokratik hareketine saldıran güçlerle birleşmeye kadar varan bir paralellik ortaya çıkmıştır. Bütün bunlar gösteriyor ki; doğru tutum almak, doğru değerlendirmek, doğru bir yerde bulunmak açısından, stratejik yaklaşım, bütünlüklü siyasal perspektife sahip olmak önemli oluyor. Kürt demokratik hareketi de milletvekili seçtirmek istiyordu. Halk da bu konuda çok istekliydi, kendi temsilcilerini mutlaka çok güçlü bir şekilde meclise taşımak istiyordu. Parti içinde uzun yıllar çalışan birçok insan da bu mevzi içinde mücadele etmek için mebus olmak istiyordu. Bunlar güzel duygular, güzel hedefler, bunları kim küçümseyebilir. Kaldı ki, bu siyasal taktikleri önemseyen ve gündeme sokan da Kürt demokratik hareketi oldu. Bu konudaki tutuculukları, darlıkları, muhafazakarlıkları bu hareket aştı. En önemlisi de Kürdistan’da bütün demokratik birikimi, mücadeleyi demokratik devrimi gerçekleştirecek, bu hareket yarattı. Bu kadar birikim, bu hareketin öncülüğünde sürdürülen mücadele ile ortaya çıktı. Ve bugün gerçekleştirilmek istenen, pratiğe sokulan yeni strateji de böyle bir birikime dayanarak kendini sistemleştirdi, programlaştırdı. Bunları bilmeden, görmeden, değerlendirme yapmak hafife kaçır, yüzeysellik olur.

Belki bazıları kendi sorumluluğunu taşıyor, kendi çapında bir etkinliği, bir mücadelesi var. Ama bu hareket tüm tarihin sorumluluğunu taşıyor. Otuz yıllık mücadelenin sorumluluğunu taşıyor. Geleceğin sorumluluğunu taşıyor ve sorunlara da bu perspektife bakıyor. Bu mücadelede niye sağ salım hedefe ulaşalım, imkanları nasıl doğru değerlendiririz, ortaya çıkan birikimlerden, fırsatlardan, demokrasi ve özgürlük için en iyi biçimde nasıl yararlanalım? Bu hareketin temel kaygısı budur. Herkes ilk önce şunu bilecek, bu mücadelenin bütün sorumluluğunu bu hareket almıştır. Bütün kararların sonucunu bu hareket üstlenmiştir. Bu hareketin dışında hiç kimse, hiç bir çevre şu ya da bu kararın sorumluluğunu alacak güçte değildir, ve öyle bir güç de yoktur. Yani Kürt halkının özgürlük ve demokrasinin tüm geleceğini omuzlayacak, sırtlayacak bir perspektifi, bir planlaması, bir örgütlü gücü söz konusu değildir. Böyle olmayanların ulu orta yerde değerlendirme yapmaları saygısızlıktır. Doğru değildir. Kendi dar penceresinden bakarak olguları değerlendirmek, kendi çapında bir anlam ifade eder. Seçim ilgili değerlendirmeleri, sadece seçimle ilgili değerlendirmeler olur. Siyasal mücadelenin

etmeyen, yerinde oturan başkaları değilmiş gibi, bizim yeni mücadele çizgimize karşı saldırıya geçtiler. Her şeyi eleştirme ve saldırı konusu yapma gibi bir ruh hali içine girdiler. En fazla da bizim bölge halklarıyla birlikte, demokratik özgürlük birlik mücadelesini verme, sınırları deştiirmeden sorunu çözme yaklaşımımıza şiddetle saldırdılar. Tabii bunların ne geçmişte yürüttükleri bir mücadele oldu, ne de bugün güçleri var. Siyasete yön verecek, etkili olabilecek herhangi bir konular da yok. Yalnızca kafa bulanırma, ve zayıfları tahrik etme gibi bir yönleri bulunuyor. Bu çevreler 3 Kasım seçimlerinden sonra da ağızlarını, dillerini, kalemlerini çalıştırmaya başladılar. Sonuçlardan ders çıkaracaklarına, sevindiklerini ortaya koydular. İşte biz doğrulandık demeye başladılar. Neden doğrulandıklarını çok ortaya koymadan ucuz değerlendirmeler yapıp, yeterince sonuç alınamamasını çizgimizle ilişkilendirmeye çalıştılar. Bu seçimlerde daha iyi nasıl sonuç alınırdı, daha iyi nasıl etkili olurdu sorularına cevap vermekten çok, işte Kürtlerden başka kimse oy vermedi, sandığımızdan çok az oy çıktı, değerlendirmeleri yaptılar. Yine HADEP içinde bazı zayıflıkları göerek, bazı zayıf unsurların neden bağımsız aday olmadık şikayetlerini göerek, onların zayıflıklarını tahrik etmek, teşvik etmek, onlara hoş görünmek, onları kendileri açısından kullanma açısından bağımsız aday neden sokulmadı biçiminde sözler de söylediler. Bunlar açısından Türkiye'de demokrasi mücadelesinin taktiği ve stratejisinin nasıl olacağı önemli değildi. Türk halkıyla, Türkiye'deki demokratik güçlerle ilişkiler nasıl geliştirilir, nasıl bir ittifakla ve demokrasi blokuyla Türkiye'nin demokratikleştirilmesi geliştirilir ya da meclis içinde ve dışında nasıl demokrasi mücadelesi yürütülür, bu sorulara cevap verme yoktur. En fazla da eskiden beri söylenen, çok fazla da anlamı olmayan, ne için söylendiği de bilinmeyen, bizim Kürt demokratik hareketini Türkiye'ye yaygınlaştırmalı düşünümimize karşı çıkmalarıdır. Neden kendimize Kürt partisi demiyorduk, gibi bir şarlatanlık yapmalarıdır. Kürdistan'da bir partiye Kürt halkının çoğunluğu oy veriyorsa, kendi kimliğini orada bulduğu için, o partinin Kürt halkının özgürlük ve demokrasisini kendi şahsında temsil eden bir parti olduğu açıktır. Türkiye'nin sorunlarını demokratik yoldan çözen, Kürt halkının ulusal demokratik taleplerini dillendiren, bunun mücadelesini veren bir partiye –hangisi olursa olsun– Kürdistan halkının en fazla oy vereceği açıktır. Nitekim bunu böyle yapmaktadır. Bugün DEHAP böyle bir partileşme esprisiyle bütün Türkiye'de örgütlenmeye çalışıyor. Türkiye'nin her köşesinde örgütlenerek, Kürt halkının özgürlük ve demokrasisini, bunun meşruiyetini anlatmaya çalışıyor. Böyle bir yaklaşım içinde olması, Kürt halkının özgürlüğü ve demokrasisi içinde, halkların kardeşliği için de en doğru yoldur. Bu yaklaşımı eleştirmenin hiçbir anlamı ve değeri de yoktur.

Tüm Türkiye'yi kucaklama stratejimizin bir gereğidir

Artık günümüzde sorun bir partinin "ben Kürdistan'da yalnızca Kürtleri örgütleyeceğim" demesi değildir. Özellikle Kürt halkının yarısından fazlası metropollerde yaşadığı bir ülkede tüm Türkiye'nin demokratikleşmesi sorunlarına cevap olmak istemesi, Kürt halkının özgürlük ve demokrasi mücadelesi, Türkiye'deki demokrasi güçlerinin mücadelesi ile birleştirmesi en iyi Kürçülük-tür. Kürt halkının özgürlük ve demokrasisine bağlılık ise, en iyi bağlılıktır. Eğer Kürt halkının ulusal demokratik haklarını gerçekleştirilmesi ise, en iyi gerçekleştirmedir. Bu soruna böyle yaklaşmak, HADEP'in veya DEHAP'ın "biz yalnızca bir Kürt partisi değiliz, yalnızca Kürt halkının demokrasi ve özgürlük sorunuyla ilgili değiliz, tüm Türkiye'nin demokrasi ve özgürlük sorunlarını kendimize sorun yapıyoruz" denilirse ve "bütün Türkiye'nin partisi olmak istiyoruz", diyorsa, bunun eleştirilecek hiç yanı yoktur. Ve buradan da Kürtlerin kendilerini ideolojik, siyasi ve kültürel olarak ifade edecekleri bir parti yoktur, gibi

"İlkel milliyetçilik, dar milliyetçilik Kürdistan'da çözümsüzlüğün adıdır.

Çözümü ortaya çıkaracak strateji ve taktikleri uygulama çabası yoktur.

Dış güçlere dayanarak kendini yaşatma ya da halkın özgürlük ve demokrasi özelemlerini sömürerek siyaset ya da savaş ağalığı yapmaktır."

bir sonuç çıkartılmaz. Eğer demogoji yapmak istenmiyorsa, işin gerçeği budur. Kürdistan'dan kaçanlar, Kürt halkının özgürlük mücadelesi vermesi için fedakarlık yapamayanların, HADEP ve DEHAP'ın "Kürt partisi değiliz", söylemini eleştirmeye hiçbir hakları yoktur. Bunlar sahtekar Kürçülüdürler. Kürt insanı ve Kürdistan'ı sevmeyen sahte Kürçülüdürler. Söзде Kürçülük yaparak kendilerini siyasi olarak yaşatmak isteyenlerdir. Zaten bugün yaşamalarının nedeni de kendi verdikleri herhangi bir mücadeleden kaynaklanmıyor. Bizim ve halkımızın verdiği mücadelelerin yarattığı bu siyasal atmosfer içerisinde siyaset yapmaya çalışıyorlar. Hala siyasetçi kişiliklerini sürdürüyorlar. Dolayısıyla biz bunların 3 Kasım seçimleri sonrasındaki eleştirilerini anlamlı bulmuyoruz. Çünkü bunların çizgisine seçime girilse, yüzde 6,5 değil, yüzde 1 oranında oy bile alınmazdı. Zaten bu çevrelerin eleştirisi bizim seçimde yüzde 10'u aşamadığımızdan değildir. Aksine bizim seçim çalışmasına, demokratik mücadele yöntemlerine önem vermimizdendir. Yine bazıları bizim Kürt sorununu Türkiye sınırları içerisinde çözmeye çalışıyorlar, sözde bağımsız devlet istiyorlarmış. Şu anda bağımsız devlet stratejisini doğru bulmamışımıza, halkların ortak sınırlar içinde yaşamalarını istememize ve bunu en doğru çözüm olarak koyan yaklaşımımıza saldırıyorlar. Yani öyle 3 Kasım seçimlerindeki yüzde onu aşmış olmamızla ilgili sorunları yoktur. Bu yönüyle o tür çevrelerden gelen seçim eleştirilerini ciddiye almıyoruz ve anlamlı da bulmuyoruz.

Burada ciddiye aldığımız konu, DEHAP ve HADEP içerisindeki bazı yurtseverlerin ve dostların uzun yıllar çalışmış olanların günlük basit yaklaşımlarla, yine çeşitli çevrelerin kışkırtmasıyla seçim sonuçlarını doğru değerlendireceğine, yanlışlıkların esas nedenlerini ortaya koyacağına, yetersizliklerin, başarısızlıkların esaslarının kendi anlayışlarından kaynaklandığını görüp bunu değiştireceğine, çeşitli çevrelerin kışkırtmasıyla seçim sonuçlarının değerlendirilmesinde ve izlenen politikanın tartışılmasında bir çarpıtmaya gitmeleridir. Bunların bazı ilkel ve dar milliyetçi çevrelerin malzemesi haline gelmesidir. Nitekim bunlardan birinin, bir tepki yazısının, Kürt ulusal demokratik hareketine düşman, yeminli muhalif, birkaç kişinin internet sitesine konulduğunu da görüyoruz. Sadece bu durum bile bu kişilerin içine girdikleri konunun ne anlama geldiğini sorgulamaları için yeterlidir. Bu internet sahiplerinin fazla da söz konusu kişilerin söylemlerine, düşüncelerine ve tutumlarına eskiden küfür edip tepki gösterenlerdi. Şimdi 3 Kasım seçimlerinden sonra onların safına düşmesi bir tutarsızlıktır. Bir özeleştirisi konusudur ya da durumlarını anlamasına yardımcı

olan bir veridir. Biz bu kişilerin yanlış yaklaşımlarının dar, ilkel milliyetçi yaklaşımlar sonucu ortaya çıkması olarak ele almıyoruz; ilkel ve dar milliyetçilikten çok, politik darlığı, demokrasi mücadelesinin doğasını, diyalektiğini bilememeden kaynaklanan yüzeysel yaklaşımların sonucudur. Bu mücadelenin dününü, bugününü, geleceğini düşünen bir bütünsellik içinde yaklaşamadıkları için seçim sonuçlarında milletvekili ortaya çıkmayınca çok pragmatik bir yaklaşımla "niye bağımsız aday konulmadı" diyerek sağı solu suçlama tutumudur. Bu tür değerlendirmeler kasaba politikacılığı ya da bir kahvede oturanların yapacakları dar değerlendirmeler olarak karşımıza çıkarıyor.

3 Kasım sürecindeki tempoya, halkın fedakarlığına, coşkusuna bakarak, biraz da milletvekilimiz olsaydı, denilebilir. Ancak bazılarının dediği gibi, bağımsız adayla girmeydi, bu kampanyadaki heyecanın yarısı yakalanamazdı. Bu kampanyada elde edilen bazı mevziler ortaya çıkmazdı. Bunları da görmek gerekiyor. Bunlar görülmüyor. Bağımsız aday değil de, neden bu biçimde seçime girildiği çok boyutlu düşünülmediği için anlaşılıyor, kavranılmıyor. Kaldı ki, öyle ulaşılmayacak hedef de değildi. Ulaşılabilecek bir hedefti. Eğer ulaşamıyorduk, nedenlerini ortaya koymak lazım. Yok, ulaşılabilir denilirse, o zaman sorun farklı mecralarda tartışılmak durumundadır. Kaldı ki meydanlarda herkes büyük bir coşku ve heyecanla çalıştı. Hiç kimse de bu çalışmayı yaparken, "neden bağımsız adayla girmedik, keşke bağımsız adayla girsaydik" demedi. Hatta kampanyanın coşkusunu ve heyecanı karşısında doğru tutumun böyle girmek olduğu söylenildi. Nitekim dışımızdaki çevreler bile DEHAP'ın baraj rahatlıkla aşacağını söylemeye başladılar. Bunları şunun için söylüyoruz. Sonuç istediğimiz gibi çıkmayınca, suçlama ve kendini sıyırmak yerine buradan çıkarılacak derslerle, "bundan sonra daha etkili bir seçim kampanyası nasıl yürütürüz" sorularını sormak ve cevap vermek önemliydi. Seçim kampanyasının başarısız olduğunu düşünmüyoruz. Halkın yaklaşımında, heyecanında, coşkusunda bir eksiklik olduğunu düşünmüyoruz. Bu yönüyle gerçekleşen başarılı bir seçim kampanyası sürdürüldüğünü söylemek daha doğru olur.

3 Kasım'daki eksiklik siyasal ufkun darlığıdır

Eksiklik siyasal ufuktur. "Bir seçim nasıl kazanılır" sorusuna çeşitli incelemelerini hesaplayarak cevap verememdir. Sorunları burada aramak gerekiyor. Ufukumuz dardı, geniş kitlelere ulaşma, böyle bir

plan ve program yapma gerçeğimiz ortada yoktu. birçok yerde örgütlerimiz naylon ve formalite örgütlerdi. Bunları kabul etmemiz gerekir. Eğer yüzde 10 barajını rahatlıkla aşacak düzeyde çok geniş toplumsal kesimlerle önceden ilişki geliştirsaydık, Türkiye'nin her tarafından örgütlerimizi naylon olarak değil de, gerçek anlamda yaygınlaştırsaydıydık, çalışmalarımızı yalnızca bir ajitasyon propaganda gösterisinden çıkarıp ısrarlı bir ikna kampanyası biçiminde sürdürseydik, sonuç çok farklı olurdu.

Eğer amaç Kürdistan halkının özgür ve demokratik yaşamını geliştirmek ise, böyle çok tarihsel, karmaşık, önünde engeller olan bir olgu söz konusu ise, buna basit yaklaşımlarla cevap vermek mümkün değildir. Kürt sorununun çözümü çok boyutlu bir demokrasi mücadelesini gerektiriyor. Çünkü çözüm önünde engeller çok fazladır. Toplumunu harekete geçirmeden, Türkiye toplumunun içinde önemli demokrasi kanallarını, halkların birliği ve kardeşliği kanallarını yaratmadan, meclise sokulacak birkaç milletvekili ile engeller aşılamaz.

Herkes seçimden doğru sonuç çıkarılamaz. Tersinden sonuç çıkarılamaz. Kürt halkının mücadelesinin yarattığı değerler üzerinde yaşamak yanıştır. Kürt halkının ortaya çıkardığı demokrasi ve özgürlük birikimini mutlaka başarıya götürmek gerekiyor. Sonuca götürmek gerekiyor. Böyle bir anlayış yurtseverlik, demokratiktir, devrimciliktir. Bunu nasıl yapacağız? Sadece bu birikim üzerinde bir yerlere ulaşma rantçılığını mı yapacağız? Bunu bu halk kabul etmez, bu halkın mücadelesine saygısızlık olur. Bir de herkes tutumunu ortaya koyacak, bu çizgiye inanıyor mu, inanmıyor mu? Demokratik özgür birlik çizgisine, demokratik güçleri birleştirerek meclise girilmesi çizgisine inanılıyor mu, inanılmıyor mu? Buna cevap verilmesi gerekiyor.

Seçimde istediğimiz sonucu alamamış da olabiliriz, siyasal ufuk darlığından istediğimiz sonuçlara ulaşmamış da olabiliriz. Bunlar sonuç çıkarılacak şeylerdir. Yoksa sorun çıkarılacak olgular değildir. Bir de bunun sorumluluğunu taşıyanlar vardır. Söz konusu arkadaşlarımız, dostlarımız şunu da bilmelidir; bir işe girdiğinde sorumluluğu alacak gücü de gösteremiyor. Bunu gösteremeyecek gücü yok. Şu üç yılda ne yaptınız sorusuna, 'sadece seçim' diyerek cevap verebilecek durumlar mı? Bu sorunun cevabı altında kalanlar, görevini, sorumluluğunu yerine getiremeyenlerin kendi düzeyinde bir yaklaşım göstermesi, kendisini abartmaması gerekiyor. Çünkü kendini abartarak, olduğundan farklı gösterme var. Böyle yapmamak lazım. Böyle yapanlar en başta da kendilerine saygısızlık yaparlar.

Birçok defa dillendirdik. Yeniden altını

çizme gereği duyuyoruz. Meclise girmeyi çok abartmamak, her şey olarak görmemek gerekir. Eğer meclis dışı güçlü bir demokrasi hareketi varsa anlam kazanabilir. Bunu şunun için söylüyoruz; geçmişin klasik AP, CHP politikacılığının bizim tarzımızdan atılması gerekiyor. Bu eğilimi bir türlü içimizden sökmüş çıkaramadık. Bunu 3 Kasım seçimleri sonrasında da söylemiyoruz. HEP'in kuruluşundan bugüne kadar da bunları söylüyoruz. Eleştirilerimiz o günden bugüne geldi. HEP'in, DEP'in, HADEP'in daha fazla etkili olması gerekirken zamanı, imkanı koşulları değerlendirememesi altında bu gerçeklik yatıyor. Bu konuda bir zihniyet devrimi yaratamadık. Sorun fedakarlık yapıp, yapmama sorunu değildir. Niyet sorunu da değildir. Sorun bizim gibi ulusal demokratik mücadele veren bir harekette, bir yasal parti nasıl değerlendirilmelidir, nasılı işletilmelidir? Böyle bir partinin yönetenleri çalışanları nasıl olmalıdır, yollarına doğru cevap vermemiz gerekiyor. Bu soruya gerçek anlamda doğru cevap veremedik. Bunun tarihsel nedenleri var. Alışkanlıklar var. Gördüğümüz yasal siyaset tarzı öyleydi, ya da bir kısmımız onun içinden gelmişti. Bu gerçekliklerle, Ulusal demokratik mücadelemize uygun bir siyaset, siyasetçi, siyasal parti, örgütlenme, ilişki, eylem tarzı yaratamadık. Eğer bugün ortaya çıkan sonuçtan şikayet ediyorsak, neden böyle oldu diyorsak, bu kadar emeğe, çabaya karşı böyle bir sonuç çıkmamalıydı diyorsak, siyasal ufuk darlığının siyasal ittifak darlığının ve yeni çizgiyi anlamamanın yanında, bir de klasik partililiği aşamama yaklaşımımızın rolünün olduğunu görmemiz gerekiyor. Neden bağımsız adayla girmedik, girsaydık şu kadar milletvekili çıkarırdık yaklaşımı klasik partililiğin bu seçim sonrası kendisini dışa vurumudur. Böyle değerlendirmek daha doğrudur.

İlkel milliyetçilik Kürdistan'da çözümsüzlüğün adıdır

Bu yaklaşıma bir yönüyle ilkel milliyetçi yaklaşım denilebilir. Daha doğrusu Kuzey Kürdistan'daki sosyal tabanı nedeniyle dar milliyetçi ya da reformist teslimiyetçi yaklaşım demek daha uygun düşebilir. O da çözümsüzlüktür. İlkel milliyetçilik, dar milliyetçilik Kürdistan'da çözümsüzlüğün adıdır. Çözümü ortaya çıkaracak strateji ve taktikleri uygulama çabası yoktur. Dış güçlere dayanarak kendini yaşatma ya da halkın özgürlük ve demokrasi özelemlerini sömürerek siyaset ya da savaş ağalığı yapmaktır. Seçim sonrası dar, ilkel milliyetçi çevrelerin ya da geçmişteki reformist milliyetçi çevrelerin uzantılarının eleştirisi mantığında yatan da, sorunun çözümlenmesi Türkiye gerçeğinde Kürt halkını özgürlüğe ve demokrasiye götürecek bir strateji ve taktik izleme değil, sorunu çözmeyen, ama Kürt halkının özgürlük ve demokrasi mücadelesi üzerinde Kürçülük yaparak yaşamak isteyen bu ideolojik politik çizginin yansması olmaktadır. Biz bu nedenden dolayı "ilkel milliyetçilik ve dar milliyetçilik Kürdistan'da çözümsüzlüğün adıdır ya da Kürt sorununun çözümsüz olarak bu noktaya gelmesinin nedeni bu tür eğilimlerdir" değerlendirmesini eskiden beri yapıyoruz. Çünkü Kürdistan tarihi bu değerlendirmelerin doğruluğunu ortaya koyuyor.

Bu yönüyle niyetleri iyi olanların da 3 Kasım seçim sonuçlarını Kürt sorununu çözüme götürecek strateji ve taktik çerçevesinde değil de, dar politik çerçevede değerlendirmeleri milliyetçiliğin dar yaklaşımının farklı bir biçimi oluyor. Bunlar açısından bir demokrasi rüzgarını arkasına alma ya da meclise girerek meclisi bir demokrasi mevzisi haline getirme anlayışı bulunmuyor. Bu açıdan bu tür yaklaşımlar sadece milletvekili olma yaklaşımı olarak değerlendirildi, bu yanlış bir değerlendirme değildir. Eğer yaklaşımınız, meclise bakışınız doğru olmazsa niyetiniz ne olursa olsun konumuzun bu siyasal değerlendirmenin içeriğine denk düşer.

Bir daha belirtelim; bu tartışmaların esasını bağımsız aday olsun ya da olmasın konusu belirlemiyor, gerektiğinde taktik olarak bağımsız aday da gösterilebilir. Ya da gös-

ÖZGÜR KADIN DEMOKRASİNİN TEMİNATIDIR

İnsanlık 21. yüzyıla birlikte demokrasi, özgürlük, insan hakları hukukun üstünlüğü gibi insanlığın temel değerlerinin yükselişe geçtiği bir sürece girmiştir. Yaratma mücadelesini verdiğimiz çağdaş uygarlığa ulaşmak, eşitlik ve özgürlüğü yaşamak, gerçek anlamda insani bütün meziyetleri edinmek isteyen günümüz insanlığı, egemenlikçi sistemin ana kaynağı olan ve temel halkası durumunda bulunan kadın-erkek arasındaki eşitsizliği tümünden ortadan kaldıracak tarzda soruna yaklaşmak zorundadır. Eğer insan insansa, insanlığın ilk şekillendiği eşit, sömürsüz bir yaşam biçimine ulaşmak zorundadır.

Bunu en çarpıcı ifade eden *“kadın ekleneli olmayan hiç bir gelişme başarılı olmaz”* tespiti budur. Bu tespit temelinde ele aldığımızda Ortadoğu'nun renginin halkların çıkarlarına göre değişmesinin, güçlü bir kadın hareketinin geliştirilmesinden, doğru bir program temelinde örgütlülüğünün, eyleminin ortaya çıkarılmasından ve demokrasi mücadelesinde öncülük rolünü yerine getirmesinden geçtiğini göreceğiz. Somut gündel siyasal gelişmelerden çıkaracağımız en önemli sonuç budur. Değişimin ihtiyacını en derin halklar yaşıyor. Sistem de bu statükonun böyle gitmeyeceğini görüyor. Artık siyasal gelişmelerin nasıl bir renk alacağı, hangi gücün iddiasını yaşama geçireceğini, kendisini pratikleştireceğini mücadele belirleyecek. Bu noktada kadının konumu, değişim dönüşüm sürecinin öncülüğüdür. Ortadoğu'nun alacağı rengin gerçek demokrasi, özgürlük olmasını istiyorsak en çok kadın hareketini geliştirmemiz gerekiyor. Çünkü Ortadoğu'da da dünyada da sistemlerin karakterini, özgürlük düzeyini belirleyen kadının durumudur. Eğer biz gerçek bir demokratik sistem istiyorsak, kadın hareketini geliştirerek demokratik mücadele hareketinin öncülüğünü yapmalıyız. Ortadoğu'da demokrasi eşitlik, özgürlük, yine ekonomik, siyasi sorunlar var. Halk bu sorunlardan dolayı acı çekiyor, kadın acı çekiyor, gerçekten kaybetmeyi yaşıyor, insan gibi yaşayamıyor. Ortadoğu'da bu gerçeklik değişmedikçe savaş gelişse de gelişse de, siyasal mücadelede bizim kendimizi örgütlememiz, çözüm gücü olarak gelişmemiz gerekiyor. Demokrasiyi geliştirmenin güçlü bir kadın hareketinin geliştirilmesinden geçtiği çok açıktır. Siyaseti demokratikleştirmek, somut değişimler yaratmak istiyorsak, kadının nicel ve nitel olarak yaşamın tüm alanlarına ve siyaset sahnesine katılmasının gerçekliğini ve aciliyetini görüp değerlendirmeliyiz. Ancak bu tek başına yetmez. Zihniyette yer edinmiş çok köklü, tarihsel bir önyargıyı parçalamak zorundayız. Aslında Başkanımızın, stratejik değişim dönüşüm sürecinin başlangıcında ifade ettiği *“kadın demokrasinin teminatıdır”* tespiti son dört yıllık pratikte yaşam ve mücadele gerçeği tarafından da onaylanmıştır, somut bir gelişmeye dönüşmüştür.

Genel olarak yüzyıl açısından ele aldığımızda, kadın yüzyılı olarak tanımladığımız 21. yüzyılın üçüncü yılını geride bırakıyoruz. Bu yüzyıl kendisiyle ne getirdi? Kadın yüzyılı olarak tanımladığımız bu yüzyıl-da kadın olarak umutlarımız güçlendi mi yoksa geriledi mi, durdu mu? Nasıl ele almak gerekir? Dünyada Ortadoğu'da, Türkiye'deki somut gelişmeler bu tespiti nasıl etkiledi? “Bu yüzyıl için zaten böyle bir tespit yapılmıştır, artık bu temelde yürü” değil, gerçekten bu yüzyıl için yaptığımız bu tespit gün gün ne kadar ispatlanıyor ve biz bunu ne kadar yaşıyoruz?

Kadın cinsi ikinci üçüncü sınıf olarak görülüyor

Bütün dünyada şimdiye kadar kadının yaşadığı derin acıların kalktığını, ka-

dının mahkum olduğu köle yaşam zemininin değiştiğini, ortadan kalktığını söyleyemeyiz. Yine Amerika'da, Afrika'da, Avrupa'da, Ortadoğu'da, Latin Amerika'da bütün sahalarda bir aile modeli var ve bu model içinde erkeğin kadın üzerinde –ekonomik, sosyal, fiziksel ve cinsel boyutta– güçlü bir hakimiyeti var. Yani aile içerisinde yaşanan şiddet ve sömür gerçeği hala canlı ve yoğun olarak devam ediyor. Hatta bazı yerlerde kadına karşı hala çok geri geleneklerle yaklaşıyor. Mesela Hindistan'da çeyizi yetersiz olduğu gerekçesiyle kadınların öldürülmesi, Afrika'da ve Ortadoğu'nun bazı ülkelerinde devam eden kadın şunneti; namus, töre, ahlak adı altında uygulanan kadın katliamı ve daha birçok benzer durum... Bu temelde kadının yaşadığı koşullarda, çektiği acılarda köklü bir değişimin olduğunu söyleyemeyiz. Yine bütün dünyada milyonlarca hatta milyarlarca kadın fakirlik, açlık, işsizlikle karşı karşı-

söyleyemeyiz. Mesela Nijerya'da bir kadın hakkında zina yaptığı gerekçesiyle öldürme kararı alındı. Taşlanarak öldürülme cezasına çarptırılmak istendi. Dünya çapında yürütülen kampanya ile kurtuldu. Ama binlerce kadın Nijeryalı Emine kadar şanslı olmayabiliyor. Örneğin öğrendik ki, böyle bir vahşet çokta uzağımızda değilmiş. Mardin'de birkaç hafta önce Şemsiye isiminde bir Kürt kadını, aynı nedenle yani zina ettiği gerekçesiyle taşlanarak öldürülmeğe istenmiş. Bu bir Kürt kadınıdır. Nijeryalı Emine haftalarca gündeme getirildi, cezası infaz edilmedi, birçok kadın hareketi insan hakları kurumları harekete geçti. Ama Kürdistanlı bir kadın için gündeme bile alınmasına fırsat verilmeden, bu vahşi ceza uygulandı. Yine Kürdistan'ın, dünyanın birçok yerinde kadınlar öldürülüyor, ama intihar süsü veriliyor. Bu konuda Hindistan'daki *“getirdiği çeyizi beğenilmeyen bir gelin pekala mutfakta yemek pişirirken alev alıp tu-*

oranla güçlendi. “Madem bu kadar ağır sorunlarımız var, mücadele, örgütlenme ve özgürlük iddiasını belirlemede sahip olduğumuz miras örgüt gücüne, örgüt gücünü somut mücadeleye ve kesin sonuç almaya nasıl dönüştüreceğiz?” sorusu mantığı ve arayışı ağır bir tempoyla da olsa geliyor. Bu gelişme umutlarımızı büyütüyor. Erkek egemenlikçi sistemin tahribatlarının her zamankinden daha fazla sorgulamaya alındığını belirtmek mümkün. Bu sorgulama belli bir dönemdir yaşanıyor. Kadının siyaset sahnesine bir giriş yaptığını söyleyebiliriz. Siyaset sahnesine çıkmanın önu açılmıştır, zeminleri daha güçlü oluşmuştur. Bu konuda şimdiye kadar engeller vardı, fakat bu engeller giderek daha çok darbe alıyor. Bu engeller eskiye oranla güçlü değil ve iyi örgütlenirse daha hızlı da aşabiliriz. **“Kara sert kışları aşip yeşeren kardelenler gibi, kadın baharlaşması yaşanıyor”** tespiti çok anlamlı ve tüm dünya kadınlarına

Ama özellikle “son üç yılda kadının ulaştığı özgürleşme düzeyini nasıl tanımlayabiliriz?” sorusuna en güçlü cevabımız “kardelenler gibi yeşermek, sert soğuk karlı kıştan kurtulmak, kadının baharlaşması, özgürlük çiçeklenmesi” oluyor. Biz de bu esaslar üzerinden değerlendirmeliyiz. Ve bu temelde kadın hareketinin öncü gücü olarak üzerimize düşen görevlerimizi doğru anlamalı ve başarıyla yerine getirmeliyiz. Bu kadın baharlaşmasını doğru anlamalı, inanmalı, ruhunu, heyecan ve coşkusunu derinden yaşamalı ve geliştirmeliyiz. Bu ruhu büyütmeli ve sürekleştirmeliyiz.

Sistemin cins çelişkisine yaklaşım› kendi kontrolüne alma biçiminde

Çünkü cins çelişkisinin derinleşeceği kadın özgürlük yüzyılı 21. yüzyılda sistem de kendi bakış açısıyla kadın sorununu, olgusunu tartışıyor, kendi sisteminin devamlılığı için konuya kendince el atıyor. Planlar, hazırlıklar yapıyor. Kadının örgütlüsel gelişiminin sistemin temelden sarsılması olacağını bilerek bu tehlikeye cevaben tedbirlerini kendi içinde yaratıyor. İdeolojik, siyasi, örgütsel yönde değerlendirme imkanlarımızı elimizden almak istiyor. Aslında kadını kazanma imkanlarını elimizden almak istiyor. Bu yüzyılda cins çelişkisinin gelişmesinin yaratacağı zeminleri bu işin söylemine sahip çıkıp içeri boşaltarak, kadına biçimsel yer vererek, kadını kandırarak ortadan kaldırmak ya da dağıtmak istiyor. Bu da kadına yöneltilen bir ideolojik saldırıdır. Düşüncesi, duyguları üzerinde yürütülen bir saldırıdır. Ve çok kapsamlıdır. Hemen hemen bütün dünyada kadın bu saldırılarla karşı karşıya kalıyor. İdeolojik yönden, fiziki yönden, ahlaki yönden, psikolojik yönden tutulmuş namusa, onura kadar her yönüyle bir saldırıya maruz kalıyor. Yani kadın cinsini bütün dünyada, bütün sahalarda erkek egemenliğinden kurtardık diyemeyiz. Kadını hala devam eden derin acılardan kurtardığımızı, kadınlar için öngördüğümüz, hayal ettiğimiz yaşamı yarattığımızı söylemek çok zor, tüm bunları objektif olarak değerlendirmemiz önemli. Mesela 2000 yılında bütün kadınlar *“mücadele etmemiz ve özgürlük istememiz için iki bin neden var!”* diyerek bir yürüyüş başlattılar. Bu 21. yüzyılın kadın yüzyılı olacağı inancını pekiştiren bir etkinlik oldu. Ve çok güçlü bir katılım sergilendi. Belli düzeylerde sonuç da aldı. 2000 yılındaki hareketlilikten bugüne kadar ele alırsak belki “her yapılan toplantı, konferans çok nettir, çok güçlüdür. Kadın Kurtuluş İdeolojisi temelinde çok güçlü tartışmalar yürütülüyor” diyemesek de birçok sahada kadın sorunları üzerinde önemli toplantılar, konferanslar, tartışmalar yapılıyor. Bunların bazılarını sistem yapıyor, yaptırıyor. Nasıl Ortadoğu'da demokrasiyi kontrollü geliştirmek, yürütmek istiyorsa cins çelişkisinin çözümü için de konsepti böyledir. “Madem bu çelişki derinleşecek, çözümlenmesi gerekiyor, o zaman ben kendime göre çözümleyeyim, kontrolümde çözümlensin.” Bu esas üzerinde sistemin gerçekleştirdiği toplantılar da var. Gerçekleştirilen birçok toplantı kadın hareketlerinin yaşadığı ideolojik boşluğu doldurma arayışından kaynağını alıyor. Kadın hareketinin sorunları nedir, tikanmalar hangi noktalarda yaşanıyor, hangi noktalarda yenilenme gerekiyor? PJA gibi öncülük misyonu olan bir hareketin bunlarla ilişkisi nasıl olmalı? Bir yönüyle belki cins çelişkisinin derinliğine ve sorunlarımızın ağırlığına göre bu toplantılar çok yetersiz. Bu tartışmaların düzeyinin çok kapsamlı olduğunu söyleyemeyiz, ama adım adım, damla damla da olsa kadın bilincini geliştiriyor. Böyle bir anlamı

“Demokrasiyi geliştirmenin güçlü bir kadın hareketinin geliştirilmesinden geçtiği çok açıktır. Siyaseti demokratikleştirmek, somut değişimler yaratmak istiyorsak, kadının nicel ve nitel olarak yaşamın tüm alanlarına ve siyaset sahnesine katılmasının gerçekliğini ve aciliyetini görüp değerlendirmeliyiz. Ancak bu tek başına yetmez. Zihniyette yer edinmiş çok köklü, tarihsel bir önyargıyı parçalamak zorundayız.”

“Biz toplumsal sözleşme projesini bir bildirgeyle ilan ettik. Eğer gerekenleri yapmazsak sistem tarafından bu projenin de çalınma ihtimali olduğunu hissediyoruz. Yani sistem avantajlı koşullarını iyi kullanarak bunun içeri boşaltmak isteyebilir. Eğer biz tempomuzu buna göre ayarlayamazsak, biz bu sistemin ideolojimizi bizden çalma tehlikesini hissetmezsek toplumsal tüm sorunların çözümünü esas alan toplumsal sözleşmemiz de çalınabilir, içi boşaltılabilir.”

yağdır. Yine dinin etkileri, zemini binlerce yıla dayanan dogmalar, tabular. Bu anlamda kadının ezilmesi birçok noktada devam ediyor. Diğer bir boyut kadın olgusunun kapitalizmin birçok sektörü tarafından çok boyutlu kullanılması, sömürülmesi. Yine birçok kadın, eğitimsizlik, bilimden, siyasetten uzak bırakılma, yaşamın dışında kalma durumunu yaşıyor. Ayrıca belki kamuoyuna yansımaya çok trajik şiddet, işkence dolu ölümden bin kez beter kılınmış “yaşamları” yaşamaya mahkum kılınıyor kadın.

Dünyada ezilen kadın cinsi, insan olarak görülüyor. İkinci üçüncü sınıf gibi ele alınıyor. Satılıyor, kullanılıyor, öldürülüyor. Kadının bu konumundan tamamen kurtulduğunu söyleyemeyiz. Yakın geçmişte yaşanan bazı olaylara bakıldığında da bunu

tuşarak yanar” biçiminde formüle edilen kurnaz tanrı Enki entrikacılığı öyle anlaşılıyor ki, Kürdistan'da ve daha bilmediğimiz birçok coğrafyada, çok ince bir kadın katliamı olarak uygulanıyor. Cins çelişkisi öyle bir çelişkidir ki; rengi, ırkı, coğrafyası, kültürü fark etmiyor. Kaderi o kadar ortak ki birbirinden bu kadar uzak ve habersiz, ama bir o kadar birbiriyle bu kadar tanışık ve ilgili, yine devletin siyasete girmek istemeyen, bir parça özgürlük arayışında olan kadınlar üzerindeki işkenceleri ve baskıları bütün dünyada devam ediyor.

Ancak tüm acılara rağmen 21. yüzyılın ilk üç yılında ulaşılan düzey önemli. Kadın sorunu yoğun bir ilgiyle gündeme girdi. Özellikle daha güçlü tartışma platformlarının oluşturulma zemini, birikimi yaratıldı. Kadınların özgürlük arayışları geçmişe

2002 8 Mart'ta verilen en güzel, en değerli armağan; kadın tarihi boyunca kadınlara verilen en değerli hediye olarak 8 Mart 1998'de **Kadın Kurtuluş İdeolojisi'nin** bütün dünya kamuoyuna ilan edilmesinden sonra kadınlara ulaştırılan en büyük özgürlük armağanıdır. Başkan Apo bu armağanla 2002 8 Mart'ın kutladığı gibi kadının büyük bedeller ve acılarla yarattığı özgürlük düzeyini de selamladı. Kadın özgürlük hareketinden özgürlüğe ihtiyacı olan tüm kadınlara dönük beklentilerinin, inancının, heyecanının ve sevgisinin dile geliyordu. Bu anlamlı ve tarihi tespitlenmiş güc ve cesaretle, özgürlük yüzyılı olan 21. yüzyıl kadınları olarak güçlü karşılandığını belirtiriz. Bunun temelinde çok güçlü bir miras var. 19-20. yüzyıl ve hatta 21. yüzyıl başında güçlü özgürlük mücadelesi verildi.

var. Ya da kadının beynini zincirlerden, kölelik halkalarından, erkek egemenliğinden kurtarıyor. Bu anlamda bu toplantılar önemlidir.

Kadın hareketinin ideolojik olarak içeri boşaltma ve saptırma çalışması sistem tarafından çok planlı yapılıyor. Başkan Apo'nun "biz demokrasi hamlesini kadınla yaratmak istedik ve bunu geliştirmek de istiyoruz. Bazıları aşkın sahte şairliğini geliştiriyorlar. Yani kadının demokratik hamlesini boş çıkarmak için sahte aşk şairliğini geliştiriyorlar. Herkes aşk şairi kesilmiş. Aslında bu şekilde kadını amacından koparmak istiyorlar" belirlemesi tüm kadınlar için bu temelde bir uyarıcı içeriğe de sahip. Egemen sistemin yeni yüzyılda kadın üzerinde oynayacağı oyunlar karşısında duyarlı, uyanık ve akıllı olmaya bir çağrı. Bununla bağlantılı ele aldığımızda yazılan birçok kitap, yapılan ve yansıtılan, bilimsel kılıflar geçirilen bazı araştırmalar erkek egemenlikli sistem ideolojisini daha incelikli empoze etme amacını taşıyor. Nasıl ki, demokrasi sisteminde çok kullanarak içeri boşaltılan bir kavramsa, kadın özgürlüğü için de aynı şeyi yapmak istediklerini görmeliyiz. Bu oyunları boş çıkarmanın, alternatifimizi yaşamsallaştırmanın neresindeyiz? Özgürlük hareketi olarak, propaganda ajitasyon gücümüzü yaratarak, kadın özgürlüğü için açılan zeminleri daha güçlü örgütlememiz gerekir, fakat sistemin geliştirdiği propaganda ajitasyonu yeterince çözümülemde boş çıkarmak için güçlü mücadele etmede, sistemin bu konudaki yoğunluğunu, çabasını aşacak emeği sergilemede önemli yetersizlikler yaşanıyor. Bunun zaman kaybedilmeden aşılması şart. Sistemin bu konseptinin amacına ulaşmasını engellemek için büyük düşünmeli ve büyük savaşmalıyız. Bu esaslarda bu iki üç yılı güçlü değerlendirmemiz gerekiyor. Sistemin Demokratik Uygurluk Manifestosu'nu çalma, içeri boşaltma yönünde çabaları var. Bu temelde çok çetin bir mücadele hala yaşanıyor. Halkların kendi iradeleriyle, mücadelesiyle ortaya çıktığı değerler birikiminin, binlerce yıllık insanlık değerlerini güçlü bir yaşam felsefesine, ideolojik süzgece kavuşarak yeniden mücadele, örgütlenme ve kazanma şansı Demokratik Uygurluk Manifestosu'yla yaratıldı. Anlamamak, eski zihniyette tekrar yaşamak, kendini eğitmek, halkların özgür yaşamlarını yaratacak güce sahip bu muazzam ideolojinin egemenlerce kullanılmasına hizmet etmek olacaktır. Korkusunu en fazla yaşadığımız bir olgu da kadın özgürlük projesi, özgür yaşam projesidir. Mesela biz toplumsal sözleşme projesini bir bildirme ilan ettik. Eğer gerekenleri yapmazsak sistem tarafından bu projenin de çalınma ihtimali olduğunu hissediyoruz. Yani sistem avantajlı koşullarını iyi kullanarak bunu yapmak, içeri boşaltmak isteyebilir. İletişimden tut, ekonomi, kendine göre halkı örgütlemeye kadar. Eğer biz tempomuzu buna göre ayarlayamazsak, biz bu sistemin ideolojimizi bizden çalma tehlikesini görmezsek, hissetmezsek tüm toplumsal sorunların çözümünü esas alan toplumsal sözleşmemiz de çalınabilir, içeri boşaltılabilir. Aslında tarihte bu sürekli yaşanmıştı. Yani her zaman egemen kesimler ezilenlerin ideolojisini çalmış, kendilerine mal etmişler-

"2002 yılında IV.

Kongremizde aldığımız toplumsal sözleşme kararı tarihi bir karardı.

Kadın kendisi insanlık tarihinde ilk defa, kadın adına bir toplumsal sözleşmeyle koşullarını, şartlarını kendisi belirleyerek, ben toplumsal sözleşme yapıyorum diyor. Bu çalışma insanlık tarihinde bir iltir."

dir. Kendi çıkarlarına göre kullanmışlardır. Hıristiyanlık bunun en çarpıcı bir örneğidir. Yani Hıristiyanlık Roma İmparatorluğu'na karşı büyük bir direniş gösterdi. Belki de, çok bedel de verdi. Ama özgürlük tutkuları, köleci Roma İmparatorluğu'na karşı direnişleri, İsa'nın felsefesini yaşama geçirmek için çektiği acılar dayanma güçleri, bu ideolojiyle bağlantılıydı. Ama bu ideoloji Roma'nın eline düştüğünde Roma çıkarlarına göre kullanıldığında korkunç oldu. Roma egemenliğinde yaşanan süreçler halkın korkunç acılar çektiği süreçlerdir. Yine ortaçağ şimdiye kadar da uyguladığı vahşetle tartışılan bir çağ. Gerçekten Hıristiyanlık, engizisyon mahkumları, cadı diye kadınların yakılmasından tutalım, bilimsel düşüncüyü geliştirmek isteyenlerin yakılmasına kadar birçok vahşi uygulamanın aracı haline getirildi.

İçinden geçtiğimiz çağda Kürt kadını önemli bir aydınlanma sürecini yaşıyor. Bu aydınlanma özgür kadın hareketinin mücadelesiyle gerçekleşmektedir. İdeolojinin kaynağı olan yeni bir aydınlanma hareketini yaratan özgür kadın hareketidir. Bu Ortadoğu'da böyledir. Bütün dünyada da böyledir. IV. Kongre, böyle büyük bir misyonu yaşama geçirme iddiası oldu. Bu iddia aynı zamanda Ortadoğu'nun zihniyet vicdan ve ahlak devriminin kadın ekseni geliştirileceği iddiası ve kararlaşmasıdır. Kuşkusuz bu tarihle, insanlıkla ve çağımızla yakından bağlantılı bir gelişmedir ve son derece bilimseldir. Ortadoğu'da yaratılan karanlıklar ortamının kendi Rönesans'ını yaratarak aşılacağına, bunun da özünde bir kadın Rönesansı olacağını tartışan ve bu temelde kadının özgürlük mücadelesinin demokratik Ortadoğu'nun yaratılarak planlanan, projelendiren tarihi bir kongre oldu. Bunların yaşamsallaşması bütün Ortadoğu'da düşünsel, sosyal ve demokratik devrimi yükseltecektir.

Kadın iradesi geliştikçe geri erkek rahatsız oluyor

Türkiye alanında yaşanan gelişmeler Ortadoğu'da kadın özgürlük mücadelesinin geliştirilmesi için kilit öneme sahiptir. Büyük bir uyanış, güçlü bir arayış var. Önemli olan alanın güçlü bir potansiyel taşımasıdır. Kürdistan'ın diğer parçalarına göre kadının en fazla siyaset sahnesine çıktığı alan oluyor. Tabii tam anlamıyla "kadın siyasete rengini verdi" demek için biraz erken, ama en azından siyaseti tanıma, biraz sistemi tanıma ve kadın hareketinin geliştirilmesinde dikkat edilmesi gereken noktaları anlama, tecrübe kazanma açısından önemli birikimler yaratıldı. Bu birikimler Türkiye ve Ortadoğu sahaları için büyük bir anlam taşıyor. Türkiye'de siyasi yapılanmayı, zihniyeti demokratik temelde değiştirmek için atılan her adım kesinlikle tüm Ortadoğu sahasını etkileyecektir. Güçlü bir etkileme durumu var. Giderek daha da gelişecek. IV. Kongre ardından Türkiye'de bir hareketlilik yaşandı, ama legal sahadaki tüm kadınları kucaklayacak, Kürt ve Türk kadınlarını bir araya getirecek kadın özgürlük mücadelesinin ideolojik, siyasal, örgütsel, pratiksel sorunlarına çözüm üretebilecek, plan programa kavuşturacak bir kurumlaşmayı oluşturmada henüz yolun başındayız. Bunun için güçlü bir zihniyet yenilenmesine ihtiyaç var. Yani yeniden yapılanma kadın açısından kapsamlı olmalı. Tarz, tempo bununla birlikte gelişecektir. Bu noktada yürütülen tartışmalarla,

daha büyük bir iddia ile siyasete girme yaklaşımı geliyor. Daha fazla geliştirmeliyiz ve geliştirebiliriz.

Ortadoğu kadın federasyonlaşmasını kadın vakfı, kadın meclisi vb oluşumları daha fazla engellere maruz kalmadan bu alanda hayata geçirebiliriz. 3 Kasım seçimleriyle açığa çıkan sonucu her boyutta değerlendirerek bunu güçlü bir zemin haline getirerek yeniden yapılanmayı ele alırsak bu zaman kaybını telafi edebiliriz. "Kadın özgürlük mücadelesinin hedeflerini hangi örgüt modeliyle hayata geçirebiliriz?" sorusu önemlidir. Bu anlamda kadın açısından bir iddia düzeyinin gelişmesi, kadının siyasi anlamda kendi kimliğiyle siyasete girmesi önemli. Bazı geri yaklaşımlar var tabii. Kadının iradesi geliştikçe gücünü ve etkisini gösterdikçe geri erkek rahatsız oluyor. "Neden seçim listelerinde kadına bu kadar fazla yer verdik? 102 kadın milletvekili adayı gösterildiği için kaybettik. Halkımız bunu kaldırmaya hazır değil" tarzında seçimlerdeki sonucu kadının siyaset sahnesine girişine bağlayan böyle geri kesimlerde var. 102 kadın temsilci listede aday olarak gösterildi, erkek gericiliği bunu hemen tartışmaya soktu. Belirlendiği görevleri hedefleri başaramayan erkeğin en hızlı suçladığı kadın olmuştur her zaman. Bu klasik erkek

gerçekliği açısından tanıdığımız, yabancı olmadığımız bir özellik. "Kadın böyleydi şöyleydi, biz bu yüzden kazanamadık." Aslında Türkiye'de yaşanan da biraz böyle, yani klasik geri erkeğin kaybettiğinde saldırıldığı ilk yer kadın oluyor. Türkiye'de bundan sonra da benzer yaklaşımlar gelişebilir. Bu da şunun göstergesidir ki, Türkiye'de cins bilinci, cins mücadelesi derinleşerek gelişecektir. Bunun mevzileri kazanılmıştır. Kadın hareketi de özellikle bu son üç yılda önemli bir tecrübe kazandı, seçimler bu alandaki kadın gücümüze on yılda kazanılacak bir tecrübeyi kazandırdı. Bundan sonra Türkiye, cins mücadelesinin en güçlü yaşanacağı ve kadına ilişkin hızla gelişme adımlarının yaşanacağına yakın zamanda tanık olacağımız bir saha olacaktır.

Bu temelde genel boyutlarıyla PJA olarak geride bıraktığımız 2002 yılı siyasi ideolojik, örgütsel ve pratik olarak nasıl bir yıldır, özgürlük mücadelesi açısından ne anlama gelmektedir? Dünya kadın hareketleri açısından nasıl bir yıldır ve önümüzdeki yıla nasıl bir zemin hazırlandı? Özgürlük hare-

ketini geliştirmek için hangi mevziler kazanıldı ve bunu nasıl değerlendirmemiz gerekmektedir? Bu soruları ve cevaplarını PJA olarak doğru değerlendirmemiz gerekmektedir. Özellikle IV. Kongre sonrası süreç açısından böyle bir sorgulama şarttır. Bu yıl içerisinde harcadığımız emek, çaba, yaşadığımız tarz gerçekten amaçlarımıza ne kadar cevap oluyor. Üstlendiğimiz misyon ne kadar cevap alıyor? Bu esas hallerde bizi ne kadar hazırlıyor? Bu sorular önemlidir. Her yönden siyasi süreç önümüze birçok görev çıkarıyor. Yine 21. yüzyılın cins sorununun derinleşeceği ve kadın özgürlüğünün gelişeceği yüzyıl olma gerçeği var. Bununla bağlantılı olarak Özgür kadın hareketinin üstlendiği misyon var. Kadınların geleneksel toplumu ve erkek egemenlikli sistem içinde hala devam eden sınırsız acıları var. En önemlisi son süreçte Başkan Apo üzerinde yoğunlaştırılmış bir tecrit, çürütme ve yavaş yavaş imha etme uygulaması var. İşte tüm bu olguları yan yana getirerek mevcut yürüyüşümüzün tarzımızın yaklaşımlarımızın ne kadar cevap yarattığını gecikmeden değerlendirmemiz gerekiyor, bu noktalarda yeni bir yılın başlangıcında güçlü sorgulamalara girmemiz gerekiyor. Bu sorgulamaları kısa aralıklarla yapmak, hatalarımızı büyümeden gözden geçirmek ve zamanında düzeltme şansı yakalamak anlamına gelecektir.

PJA olarak 2002 yılına önemli bir kadrolaşma faaliyetini sürdürdük. Birçok ideolojik çalışmayı araştırma ve incelemeleri toplantı, kongre ve konferansları geliştirdik. 2002 yılını *Şehit Fikri Baygeldi Eğitim Devresi*'ni başlatarak karşıladık. Bu özgürlük mücadelesinde hem kadın hem de erkek açısından son derece önemli, tarihi bir adım oldu. Yine savunmaların bu dönemde ulaşması çalışmanın anlam ve uygulama derinliğini oldukça geliştirdi. Bu ilk devrenin yapımızda başlattığı önemli bir tartışma, sorgulama ve değişim düzeyi açığa çıktı. 27 Kasım'da başlattığımız *Şehit Şerif Eğitim Devresi* için iki yüzün üzerinde başvuru oldu, ancak 20 arkadaşla yürütülüyor. Bu çalışma, gelecek bilinçlenme ve aydınlanma sürecinin önemli, güçlü sonuçlar yaratacak çalışmalarından birisi olarak devam ettiriliyor.

Bilindiği gibi IV. Kongremiz Demokratik Uygurluk Manifestosu'nun aydınlığında güçlü bir sorgulamayı geliştirdiğimiz bir tartışma ve kararlaşma platformu oldu. "**Özgür yaşamda ısrar ve açılım**" şiarı bunun en özet ifadesi oldu. Özgürlükte ısrar ideolojik örgütsel anlamda bir ifade; açılım ise, kitleselleşme, örgütlenme ve evrenselleşmeyi ifade ediyor. Düşünsel anlamda da bir açılımın olması gerekmektedir. Yaşamda da ruhta da bunun açılımın yaşamaşması ki örgütsel anlamda bir açılımı yapalım. İdeolojik anlamda darlık ve yüzeysellikte kurulacak bir örgütle hiçbir şey yapılamaz. Bu şiarardan da anlayacağımız gibi iddiamızı, ısrarımızı ne üzerinden dile getiriyoruz? Birincisi ideoloji. Gerçekten çok derin ve kapsamlı bir ideolojimiz var. Demokratik Uygurluk Manifestosu'yla bu daha derin bir perspektife ulaştı, fakat biz bu çerçeveyi halka ulaştırmadığımız ve kadınların sorunlarına çözüm bulmadığımız zaman bu ideoloji bazı tehlikelerle karşı karşıya kala-

"Özgürlükte ısrar ideolojik-örgütsel anlamda bir ifade; açılım ise, kitleselleşme, örgütlenme ve evrenselleşmeyi ifade ediyor. Düşünsel anlamda da bir açılımın olması gerekmektedir. Yaşamda da ruhta da bunun açılımın yaşamaşması ki örgütsel anlamda bir açılımı yapalım. İdeolojik anlamda darlık ve yüzeysellikte kurulacak bir örgütle hiçbir şey yapılamaz."

caktır. Diğer bir nokta ise bu ideoloji büyüktür, güçlüdür. Madem ki o kadar güçlü bir tarihi mirasa, güçlü bir ideolojik çerçeveye sahibiz, neden bunu halka taşıyamadık yeterli düzeyi yakalayamıyoruz? Bu konuda önümüzde herhangi bir engel yok. Şimdiye kadar halkın sorunlarına ilişkin yine kadının sorunlarına ilişkin tartışmalarımızda biraz soyutluk, kopukluk vardı. Ama bu IV. Kongre'de önemli oranda giderildi, çünkü birçok alandan, parçalardan kadınlar ve analar da gelmişti. Onlar da belli bir katılım düzeyi sağladılar. Anaların katılımı belli bir ağırlık düzeyi yarattı kongremizde, yapımız üzerinde. Bu analar kendileri ayağa kalkıp şunu söylediler; "*biz talan alanındaki kadınlar olarak şu şu sorunları yaşıyoruz. Kadından, PJA'dan beklentilerimiz şunlardır. PJA'nın sorunlarımıza çözüm gücü yaratacağına inanıyoruz.*" Kadınların, anaların bu güveni, paylaşımı ve coşkusu büyük bir etki yarattı. Kadın devrimiyle açığa çıkan en çarpıcı tablolardan birisi oldu. Ve bu güçle çok kapsamlı tartıştık, kararlaştık.

Hedefimiz Toplumsal Sözleşme Bildirgesi'ni tüm dünya kadınlarına mal etmek

2002 yılında IV. Kongremizde aldığımız toplumsal sözleşme kararı tarihi bir karardı. Kadın kendisi insanlık tarihinde ilk defa kadın adına bir toplumsal sözleşmeyle koşullarını, şartlarını kendisi belirleyerek, ben toplumsal sözleşme yapıyorum diyor. Bu çalışma insanlık tarihinde bir iltir. Kadının kedi öz iradesi ile toplumda sözleşme çerçevesi belirlemesi, bunu tartışmaya açması iltir. Bu nedenle zorlukları, bazen yavaş gelişmesi biraz normaldir, kolay olmayacak. Bunun ideolojik örgütsel her anlamda hazırlığının tamamlanması gerekir. Bu çalışmadan istediğimiz sonucun alınmasının uzun vadede olacağını ve çok emek istediğinin, ama gerçekleşmesi durumunda da tarihe geçecek görkemli bir kadın başarısı olacağını bilinciyle yaklaşıyoruz. Bunun için ne gerekiyorsa onu iyi tespit ederek çalışıyoruz. Tabii ki belirlediğimiz kapsam bir taslak. Bunu tüm kadınlarla tartışıp, paylaşacağız. Sadece Kürt kadınıyla değil, tüm dünya kadınlarıyla paylaşacağız. Bu ilk toplumsal sözleşmeyi PJA adıyla yaptık. Ama belli bir tartışmadan sonra bunu tüm dünya kadınlarının toplumsal sözleşmesi yapacağız. Böyle bir amacımız var. İdeolojik açılım konusunda belli bir zemin sunmak, bunu daha fazla anlatıp anlatmak gerekmektedir. Diploması, üçüncü alan çalışmasında yine ittifakların geliştirilmesinde birçok kadın eylemselliğinin, kadın örgütlenişinin gelişmesi için toplumsal sözleşmenin tartışılması, taşınması son derece önemlidir. Sempozyum, seminer ve panellerle olur. İdeolojik, örgütsel, siyasal ve pratiksel açılım için bir zemin oluşturmada bu kararın etki ve

pratikleşme sahası çok geniş. Yeni ufaklar ve çalışma alanları yaratıyor. Süreklilik, kapsam, derinlik, yaratıcılık ve tempo kazandırmak gerekiyor. Önemli olan bu çalışmanın alanlarda ele alınma, tartışılma düzeyinin geliştirilmesi ve planladığımız toplumsal sözleşme konferansının mümkün olduğunca zamanında, hedeflediğimiz kapsamda katılımı ve yeterli derinlik düzeyini yakalamış olarak gerçekleştirilmesidir. Tabii amacımız sadece bu çalışmayı, bu projenin kapsamını anlatmak değildir. Asıl ve uzun vadede hedefimiz, bu çalışmayı dünya kadınlarına mal etmek ve bu temelde tüm kadınların toplumsal sözleşmesi haline getirmektir.

IV. Kongremizin tarihi bir kararı da Ortadoğu **Demokratik Kadın Federasyonu'nun** kuruluşudur. Bu uzun vadeli ve güçlü bir mücadeleyi, geniş bir çalışma perspektifini gerekli kılan bir hedef. Ama mutlaka ulaşılabilecek bir hedef. Birçok sivil toplum kuruluşları, çevre sorunuyla, kadın sağlığı vb konularla ilgili olsun, sivil toplum kuruluşları kurulabilir. Yine kadın sığınma evleri, kadın dernekleri kurulur. Türkiye, İran, Irak ve Suriye sahasında kadın örgütlerinin kurulmasıyla daha sonra bunu bir federasyon şeklinde birleştirebiliriz. Bu tabii ki önemli bir karar. Stratejik amacımız, demokratik bir Ortadoğu'nun kuruluşudur. Önderlik de bunu hep böyle belirtiyor. Bu tespitin gerçekleşmesinde kadın öncülüğünü oluşturmak oldukça önemli. Biz iddiamızı bu şekilde ortaya koyuyoruz. Eğer iddiamız demokratik Ortadoğu ise, o zaman tüm Ortadoğu'da ortak kadın örgütlülüğünü kurmamız gerekiyor. Bu tabii ki büyük bir ıddiadır ve büyük bir çabayı gerektiriyor. Şu an bile birçok anlamda zemini oluşturulmuş durumda. Oldukça ilgi göreceğine ve yeni, geniş ilişkilerin yaratılmasında etkili olacağına inandığımız bir hedef.

Sivil toplum ve üçüncü alanın, kadın ve gençliğin siyasal mücadeledede etkin kullanabilecekleri sahalara güçlü değerlendirilmesi zorunludur. Zaten klasik toplum da, devlet de kadın dünyasının karartılmasının en temel kurumları olduğu için en fazla kadın tarafından reddedilmiştir. Bunun için siyasal mücadelenin alternatif gücünü kadın ve gençlik kitlelere dayandırarak geliştirebilir. Siyasal gündeme yönelik duyarlılığın yakalanması için hem halkların hem de kadınların ve gençliğin tavrını geliştirebilmek; bunun yeni kurumlaşmalarını yaratmak, mevcut sivil toplum örgütlerini harekete geçirmek üçüncü alanın etkin kullanımını sağlamak hedeflenmelidir. Savaş, kadın katliamı halkların en doğal hakları ekseninde, en küçük gruplardan en geniş kitlelere kadın buluşmaları örgütlü güce dönüştürülebilir. Örgütlenmemizin haklı gerekçeleri her gün her adımda karşımıza çıkabiliyor. Bunlarla en doğal haklarımızı talep etmenin örgütünü eylemini yaratmak ve süreklileştirmek, yeniden yapılanmanın yaşamın her alanına taşırılmasını getirebilir. Kadının siyasal tavrı 4 bin yıllık susturulmuşluğun intikamını da alırcasına hiçbir haksızlığa seyirci kalınmayacağı susulmayacağı iddiasıyla yansıtılabilmeli. Sivil itaatsizlik eylemleri kadın ve gençlik öncülüğünde çocukları yaşlıları her eğilimden her kesimden insanı kapsayacak tarzda geliştirilmeli. Bu eylemler biraz da çocukça bir coşku taşınmalı. Çocuğun, büyüklerin kendi dünyalarına dayattıklarına karşı "yapmayacağım, etmeyeceğim, yemeyeceğim uyumayacağım, gülmeyeceğim" biçiminde, kadın da gençlik de sistemin kendisine dayattıklarına karşı itaat etmeyerek göstermeli.

Kadın meclisleri kadının üst irade organlarıdır

Üçüncü alanın geliştirilmesi çerçevesinde önemli bir konu da kadın meclislerini oluşturma konusudur. Her sahada her şehirde ve kasabada hatta köylerde bile eğer doğru yaklaşırsak, kadının yaşadığı her yerde kadının iradesini kadın

meclisleri adı altında örgütleyebiliriz. Örneklere de var. Yine birçok kesim sivil toplum kuruluşlarında yer almaktadır. Belki bir model olarak kabul etme değil de en azından şimdiye kadar uygulanmış modelleri inceleme aşamasındayız. Türkiye alanı için, genel Ortadoğu, Suriye, Irak, İran sahası için ne kadar zemin olduğunu tartışıyoruz. Çok tarihi bir karar neden? Çünkü Ortadoğu ülkelerinde kadına yönelik haksız uygulamalar devam ediyor. Mardin'de bir kadın recm ediliyor, sivil toplumda birçok kişi bunu eleştiriyor, ama kadın hareketlerinin buna karşı tavırları gecikmeli örgütsüz ve yetersiz geliştirdi. Orada bir kadın meclisi olsaydı hemen bir günde tüm Mardin'deki kadınları; Kürt, Türk, Arap, sol, sağ tüm kadınları toplardı ve bütün topluma bu çağrıda vahşi uygulamayı köklü olarak kaldırması yönünde büyük bir baskı uygulardı. Mutlaka sonuç da alırdı. Kadın meclislerinde kimler yer alabilir? Mesleği

dınlara ulaşıyor. Her alanda ve düzeydeki kadınlar, analar bu ideolojiye çok ilgililer. Bu, ideolojimizin halka, kadınlara mal olma düzeyini gösteriyor. Kitlelere mal olmayan bir ideolojinin düşüncenin ne kadar güçlü olursa olsun kaybetmeye mahkum olduğunu düşündüğümüzde, bu konudaki gelişmenin önemini daha iyi anlayabiliriz. Bu sürekli gelişmeli ve Kadın kurtuluş ideolojisi tüm kadınlara ulaşmalıdır. IV. Kongremizin temel hedeflerinden birisi de budur. IV. Kongremiz bugüne kadar yeterince kitleselleşmemenin nedenlerini güçlü sorguladı. Kadın kurtuluş ideolojisinin ve ulaştığımız yaşam düzeyinin kitleye taşırılmasının aciliyetini en yoğun hissettiğimiz bir kongre oldu. Bu temelde IV. Kongre bir kitleselleşme ve güçlü bir pratikleşme kongresidir. Bu konudaki gelişmeler kongremizin yaşamsallaştırılması açısından önemli bir ölçüdür.

Gelişmenin, büyümenin diğer bir ölçüsü de katılımıdır. Bu konuda da IV. Kon-

me yetkisini halkın izniyle ve iradesiyle, desteği ve onayla almaktır. Halk aydınlanmasının, Kürt ve Ortadoğu Rönesansı'nın gündemimize girdiği, halkların yaşam ve siyaset sahnesine yeniden girişleri gerçeğiyle ele aldığımızda, yapmamız gereken yönetim ve iktidarı gerçek sahiplerine devretmektir. Yani aldığımız emaneti gerçek sahibine geri vermektir. Bunun için halkın karar ve yönetim mekanizmalarında yer almasını I. KADEK Kongresi tarihi bir adım olarak kararlaştırdı. Bu, mücadelemizin 30 yıllık görkemli mirasına layık bir karardı. Buna en fazla anlam ve uygulama gücü kazandırması gereken, kadere halkın kaderiyle hep paralel çizilmiş olan ve kendisi de 21. yüzyılda gerçek doğuşu ve baharlaşmayı yaşayan kadın olmalıdır. Bu konuda direnen kadroların tüm gerici anlayışlarıyla kadın militanlar olarak güçlü bir ideolojik mücadele yürütmeliyiz. En başta kendimizde bu konuda güçlü bir

devrimini en acil yaşamamız gereken sahalarda başında bu sahalarda gelmektedir. Çünkü başarıya gitmemizi asıl belirleyecek alan bu alandır. Halkı anlamayan, halkla buluşmayan ve halkın özlemlerinin demokratik taleplerinin güçlü gerçekleştirilmesini olmayan hiçbir hareket, bu süreçte, bu yüzyılda asla başarı elde edemez. Kaldı ki bizim bu konuda çok köklü bir geleneğimiz var. Biz her zaman ve her koşul altında bir halk hareketi olmanın mücadelesini güçlü geliştirdik. Bu süreçteki asıl sorunumuz, yeni stratejinin uygulama gücünü açığa çıkaracak zihniyet ve çalışma tarzını kazanmamamızdır. Bu da ancak savunmalara doğru yaklaşımın geliştirilmesi temeline olur. Bu alan güçlü örgütlenildiğinde ve pratik adımlar atıldığında, baskıcı ve sömürücü klasik devlet ve geleneksel toplum gerçeğine alternatif olan sivil toplum da adım adım inşaa edilecektir.

Önderlik flahsındaki tecrit özgür düşünceler ve iradenin tecrididir

Avrupa alanının da kompo sürecinde ve sonrasında rolü, önemi biliniyor. Hem sistemlerin yürüttüğü politikaların Başkanımızın esaretinde onadığı rol hem de alan kadrosunun bu konudaki hataları biliniyor. Ama öte yandan Roma sürecinden itibaren alan halkımızın bir gün bile duraksamadan kompo gerçeği karşısındaki mücadele gücü de biliniyor.

İçinden geçtiğimiz süreçte de başta Önderliğimize ve örgütlü gücümüze yine halkımıza karşı tecrit ve çürütme politikasının geliştirilmesinde o sistemlerin payı önemlidir. Her şeyden önce Başkanımıza karşı geliştirilen komploda yer alan güçlerin mevcut durumda Önderliğimizin karşı karşıya kaldığı zorluklardaki, insanlık dışı tecrit konumundaki sorumlulukları çok önemli bir düzeydedir. Halkımız bu güçlere bu sorumluluklarını sürekli hatırlatmalıdır. Kürt sorununu çözümsüzlüğe mahkum kılan sistem, bu çözümsüzlüğün geliştirilmesindeki payını hiçbir zaman unutmamalıdır. Halkımıza karşı işlenen insanlık suçlarındaki payını görmelidir. Ortadoğu yeni bir düzenlenmenin eşliğinde yapılmak istenen aynı oyunu sahneye koymaktır; yani Kürtleri yok saymak ya da piyon gibi kullanmak. Bunu bir yüzyıl önce daha rahat yaptılar, ama bu yüzyıla güçlü bir irade ve Önderlik gerçeği ile giren Kürt halkını şimdi yine aynı biçimde benzer bir oyunda kullanmak eskisi gibi kolay değil. Bunu en fazla yaratan Başkan Apo'yu Ortadoğu'yu yeniden düzenleme sürecinin aktivite kazandırdığı bir dönemde bu kadar yoğun bir tecritin çürütmenin dayatılmasının başka türlü izah edilecek bir yanı yoktur. En sağlam, en güçlü beyin ve yürek, Kürt halkı ve tüm Ortadoğulu halklar lehine konuşması, çözümlerini bu süreçte devreye koymasın, en önemlisi de halka bu dönemde hitap etmesin diye, son derece hukuk ve insanlık dışı bir uygulamanın bir sonucu olarak, bu kadar tecrite mahkum ediliyor. Alandaki halkımız bu durumu en iyi kavrayabilecek, değerlendiren karşısında tavır gücü olabilecek tecrübeye sahiptir. Yeter ki daha güçlü bir öncülük ve yönlendiricilik ortaya çıksın. Bu anlamda Avrupa sahası, önümüzdeki dönemde Önderliğimize ve halkımıza karşı geliştirilecek çok yönlü kompo ve saldırıların özellikle şu ana kadar netleşmiş olan tecrit ve çürütme konseptinin aşılmasında her zamankinden daha kapsamlı bir misyonla karşı karşıyadır. Ve bugüne kadar ortaya koydukları eylem çizgisiyle bu misyonu başaracaklarını göstermiştir. Bundan sonra gün gün eylemler kapsam kazanmalı, hem yaratıcılık, süreklilik hem de açılım kazanmalıdır. Özellikle o alandaki birçok tanınmış şahsiyet kurum ve kuruluşlarla ortak eylemler, açıklamalar planlanabilmelidir. Özellikle kadınlar bu konuda öncülük rollerini daha aktifleştirerek oynamalıdır. Sadece bizimle kalan bir çerçeveye eylem, açıklama, protesto ve

“Kürt sorununu çözümsüzlüğe mahkum kılan sistem, bu çözümsüzlüğün geliştirilmesindeki payını hiçbir zaman unutmamalıdır. Halkımıza karşı işlenen insanlık suçlarındaki payını görmelidir. Ortadoğu yeni bir düzenlenmenin eşliğinde yapılmak istenen aynı oyunu sahneye koymaktır, yani Kürtleri yok saymak ya da piyon gibi kullanmak.”

olan kadınlar, hukukçular, sağlıkçılar, öğretmenler, ev kadınları birey olarak bu mecliste yerlerini alabilirler. Oluşacak kadın meclisleri, siyasi partilerin kadın kolları, sivil toplum kuruluşlarında yer alan kadın birimleri değişik kadın dernekleri örgütlenmeleri sendikaların kadın komisyonları vb her kesimden kadını kapsayabilir. Yani kadın meclisleri bir şehirde kadın için bir şeyler yapmak isteyen ne kadar grup v kesim varsa bunları ortak üst bir iradede toplamaktır. Tabii bunun farklı boyutları da olabilir. Bazı modeller var, bunları da değerlendirerek, yine bazı alanların özgünlüklerini gözden geçirip kadın meclislerini yaşamın birçok alanında kadının örgütlü gücünü, rengini katmada nasıl aktif sivil toplum kurumları haline getireceğimizin somut adımlarını bu yıl içinde daha da netleştireceğiz.

PJA olarak genel anlamda IV. Kongre sonrası çalışmalarımızın önemli oranda amacına ulaştığını belirtebiliriz. Bu anlamda savunmalar ışığında **“zihniyet devrimi”** temeline böyle bir başarıya ulaşabilme kararlılığında yedi aylık bir süreci geride bıraktık. Hareket olarak kadınların yüzlerce yıllık özlemi olan kendi rengi ve kimliği ile yeniden tarih sahnesine çıkmayı başaran, giderek büyüyen bir dünya kadın örgütü olmayı hedefliyoruz ve buna doğru –yavaş bir tempoyla da olsa– ilerliyoruz. Yaşadığımız bütün eksiklikleri yüksek bir tempo ile aşmamız bu açıdan çok gerekli. Büyük bir inanç ve gönül rahatlığıyla söyleyebiliriz ki; PJA sürekli büyüyen bir hareket. Durağan değiliz. Bazı yönleriyle ideolojimizin büyüklüğü bizi aşır –bizden bağımsız olarak– ka-

gre'den sonra belirgin bir gelişme var. Yetersiz de olsa kadın katılımında son dönemde bir artış yaşandı. Kadının siyasete girişinde önemli adımlar atıldı. Türkiye siyaset tarihinde de ilk defa bu düzeyde siyasete kadının girişi yaşandı. Bunun tarihsel bir önemi ve anlamı var. Bütün Ortadoğulu kadınlar adına, hatta dünya kadınları adına bir çıkışı ve iddiayı ifade ediyor. Ancak yaşamın birçok alanına daha iddialı katılımı hala ciddi yetersizlikler de var. Kadın bakış açısıyla iktidara, siyasete, güce yaklaşım konularında yetersizlikler var. Yine kitleselleşmeyi başarmak için kadrolaştırmak, yerel kadro geliştirmek, kadar halktan kadınları kadın özgürlük mücadelesinin öznesi haline getirmek önemli. Asıl başarımız da böyle mümkün olacak. Ancak bu konuda sadece pratikleşme değil, yer yer anlayış zihniyet sorunlarımız da var. Önümüzdeki üç yıllık süreçte bu konuda çok önemli bir mesafe almamız gerekiyor. Ortadoğu'nun ihtiyaç duyduğu demokratik değişim dönüşümün öncü kadın olacak. Fakat unutulmamalı ki, sadece birkaç bin kadro ile bunu yapamayız. Yüz binlerce kadını bu mücadelenin yürütücüsü, öncüsü haline getirmeliyiz. Bunu önemli bir görev olarak algılamalıyız. Bu kaba anlamda bir halkı çalışmaya katma gerekliliği ya da sadece bizim ihtiyaç duyduğumuz bir olgu değil. Böyle bir bakış açısıyla ele alınmalıdır. Bu, bizim iktidara, yönetim araçlarına ideolojik bakış açımızla yaklaşmamız ile ilgili bir sorundur. Bizim yaptığımız binlerce yıllık egemenlik kurumlaşmasına ve gücüne dayanan bir sistem karşısında, halkı yönet-

ideolojik donanım yaratmalıyız. Bu anlamda birçok alanda özellikle Avrupa'da halk hareketi çalışmalarında kitlesel bir büyümenin yaratılmadığı bir gerçek. Halk çalışmaları dönemsel olarak veya kısa vadeli eylemsel yaklaşımlar açısından değil, sadece asıl stratejimizin yaşamsal kılınacağı temel zemin olduğu için önemlidir. Demokratik eşit ve adil bir toplum yaratma hedefimizle ilgili halkların siyaset ve genel anlamda yaşam sahasına girişleriyle ve Kürt halkına biçilen çağdaş neolitik devrimin öncülük rolüyle ilgilidir. Böyle anlaşılmalı ve pratiğe bu bakış açısı ve iddiayla girilmelidir. Bu anlamda kitle daha kapsamlı ve örgütlü bir eğitimle, bu yüzyılda karşı karşıya oldukları misyonla daha güçlü tanıştırılmalıdır. Bu konuda toplumsal sözleşme çerçevesinde demokratik, aile demokratik toplum projemiz daha yaratıcı ele alınmalı, somut uygulama gücüne ulaştırılmalıdır. Kitleye dönemsel dar, pragmatist, belli günlerde eylemlere çekme mantığı, bu yüzyılda halkların yaşadığı baharlaşma gerçeğiyle de ters düşmektedir. Halkın en güçlü öğretmen ve okunacağı en güzel devrim kitabı olduğu gerçeği bugün her zamankinden daha fazla geçerlidir. Başkan Apo'nun **“halk beni sizlerden daha iyi anladi. Tarihsel sezgi gücüyle anladi ve uyguladı”** sözleri de bu çalışma sahasına yaklaşımımızın hangi temelde düzeltilmesi gerektiğinin en somut perspektifi olmaktadır. Halk hareketi çalışmalarına eski zihniyetle, gericiyetle, feodalizmden, sınıflı toplumun iktidara, halka yaklaşım mantığından etkilenen bakış açısıyla yaklaşmak, kaybetmek demektir. Zihniyet

PJA tarafından kamuoyu tartışmasına sunulan 'TOPLUMSAL SÖZLEŞME BİLDİRGESİ'nin üçüncü ve son bölümü

İnsanlık örgütlenen, eylem gücü olan KADIN YÜREĞİ VE VİCDANI İLE KAZANACAKTIR

5- Hukuk

İnsan hakları kavramı, dar hukuk çerçevesini aşarak, siyasallaşma ve felsefenin ele alması gereken temel ahlaki ve politik bir olgu ve kurumsallaşma olarak yeniden değerlendirilmeye zorunlu kılmaktadır. İnsan hakları denilince sınıf, ulus, din, cinsiyet, etnik grup ve ırk ayrımı yapılmadan, sadece insan oldukları için herkesin sahip olması gereken özgürlüklerine tanınan güvenceler akla gelmektedir. Bireyin özgürce gelişmesi için bu haklar temel teşkil etmektedir. Bunlar da düşünce, inanç ve ifade özgürlüğü, örgütlenme, toplantı ve gösteri hakkı, anadilde eğitim gibi temel bireysel haklara birinci kuşak haklar; ekonomik ve sosyal içerikli ikinci kuşak haklar ve halkların kültürel varlıklarını özgürce geliştirme ve yaşamları biçiminde üçüncü ve en son tanınan haklar biçiminde üç bölüme ayrılmaktadır. Evrensel çapta tanınması gereken bu haklara hiçbir gerekçeyle karşı çıkılamaz. Tüm bu hakların başında yaşam hakkı gelmektedir. Toplumsal sözleşme her şeyden önce bu üç kuşak hakları temelinde özgür birey ve toplum arasındaki sözleşmeyi ifade etmektedir.

Yazılı hukuk, kadının haklarından yoksun kılınmasının tarihidir

Bu temelde ele aldığımızda kadının toplumsal sözleşmesinin en önemli bir esasını hukukun teşkil etmesi son derece önemlidir. Yazılı hukuk tarihi, kadın için haklarından yoksun kılınmanın tarihidir. Hukuk, toplumda uyulması güçle sağlanan kurallar demektir. Yazılı ve sözlü olması mümkündür. İnsanın kendi yaşamını, ilişkilerini, doğayla uyumunu belli kurallar çerçevesinde bilinçli ve iradi bir düzene kavuşturmasının ilk örneği neolitiğin kadın ekenseli yaşam biçimi içinde gerçekleştirilmiştir. Bugün kavramlaştırılan biçimiyle bu kurallar bütününe "Analık Hukuku" demekteyiz. Fakat, neolitik dönemde, sınıflı toplumlarda kurumlaştığı ve formüle edildiği biçimiyle hukuk yoktur. Tek taraflı bir iradeye dayalı olarak, eşit olmayanların ilişkilerini üstün olanın lehine düzenleyen, toplum üstü bir iradeyle toplumu zorunlu bir yaşam biçiminin kurallarına bağlayan hukuk, bir sınıflı toplum ürünüdür. Bugün "Analık Hukuku" olarak tasvir ettiğimiz ve neolitiğin yaşam biçimini, yaşayış kurallarını içeren kurallar bütünü ise bugün siyasetin sterilize edilmiş hukukundan çok, toplum ahlakını belirleyen, töre diye de adlandırılabilir, doğadan esinlenerek oluşturulan ve en temel ihtiyaçlardan doğan doğal yasa ve kurallardan oluşmaktadır. Toplum bu kurallara kendiliğinden uyar. Yaşam, konulan kurallara göre zorla bir biçime çekilmez, kurallar yaşamın içinden çıkar. Bu nedenle de toplumun kendisine aittir. Başka bir irade tarafından dayatılmasının maddi nedenleri yoktur. Sınıflı toplumla gelişen devlet, siyaset vb olgularda olduğu gibi hukuk, kadının aleyhine bir gelişimi ifade eder. Zira "hukuk sterilize edilmiş siyasettir" ve kadına sınıflı toplumların her gelişme aşamasında siyasetin en somut ve belirleyici biçimi olarak yansımıştır. Daha doğusunda devletin iç düzenini belirleyerek toplum ve bireyle ilişkilerini tahlil eden bir kurum işlevini görür. Tanrı, kral vb otoriteler, hukukun kriterlerini belirleme hakkına sahip olanlardır. Doğru toplumlarında hala tanrı iradesine dayalı hukuklar yürürlükte

olup, tek tanrılığın iradi gücünü topluma dayatarak bağımlılığı, iradesizliği derinleştirirler. Dolayısıyla bu hukukta kadına yer yoktur. Çünkü din adına geliştirilen ideolojiler kadını dışlamış ve feodalizm siyasal, ekonomik anlayışı temelinde erkek egemenliğini yeni bir tarzda kurumlaştırmıştır. Bu kurumlaşmanın kadına getirdiği hukuk, ağır yasaklı ve cezalı bir içeriktir ve bundan daha fazla hukuksuzluğa da geniş bir zemin açan anlayıştır. Batı'da ise burjuvazi öncülüğünde yükseltilen hukuk, kaynağını Roma hukukundan alır. Daha ileri bir aşamayı ifade eder. Ancak en gelişkin hukuki anlayışla oluşan yasalardan tutalım, çağdaş demokratik toplum olarak gelişim düzeylerine kadar, gerek resmi yasalarla, gerek ahlaki, törel normlarla kadın, özgürlük olanaklarına yeterince sahip olmadığı gibi, her türlü piyasanın çok yönlü bir kullanım aracı olmaktan geçen, böyle yönlendirilen bir "serbestlik" alanında çok ciddi bir maddi-manevi saldırı altındadır. Tüm bunların çoğunu suç kabul edip, yaptırımlar belirleyen bir hukuki anlayış da mevcut değildir. Doğu-Batı hukukunun ortak noktası, aile kurumunda kadının uyması gereken "eş ve anne" olma görevlerinin belirlenmesi çerçevesindedir. En alt toplumsal örgütlenmeden başlayarak, en üst devlet kurumuna kadar, tabi olmayı içeren egemenlikli bir mantığın yaşamı kurallara bağlama aracı olarak hukuk, en gelişkin düzeylerinde bile kadın için aynı işlevleri görmeye devam etmektedir.

Adaletle dayalı olmayan bir hukuk, gelişen, aydınlanan ve haklarını arayan kadın ve diğer toplumsal güçler için aşılması gereken bir kurum olarak ortada durmaktadır. Siyasi rejimlerin demokratikleştirilmesi, hukukun da temelini genişletmektedir. Hukukun esas rolü, devleti vatandaşa karşı korumak ve güçlendirmek değil, tersine vatandaşı devletin gücüne karşı çok güçlü temel haklarla donatarak korumaya almaktır. Şu ana kadar gelişen, özde aynı ancak sistemlere göre değişen hukuklar, kadına karşı en büyük ayrımcılığı geliştirerek aile içi baskıdan, toplum baskısı ve devlet baskısına

kadar her türlü baskıyı meşrulaştırmış, bunu da kadına dönük koruyucu hiçbir kural olmadan gerçekleştirmiştir. Kadına dönük aile içi şiddet hukukta karşılıksız kaldığı gibi, kişiliği ve cinsiyetine dönük her tür taciz ve tecavüz de karşılıksız kalmış, ancak toplumsal, törel yaptırımların ahlak ölçüleri etkisinde kadının aleyhine ve aşağılanmasına dönük bazı yasalar belirlenmiştir. Bu da erkeğin denetimindeki kadına ya da bir erkeğin mülkiyetine geçecek olan kadının bazı iffet ölçülerinin korunmasına dairdir. Bunun yanı sıra devlet kurumu, toplum içinde sözel ve yaptırımlı olarak varlığını sürdüren törelere dayalı doğal bir hukukun uygulanmasına sessiz kalmıştır. Namus davalarından kaynaklı, kadının ölümüyle sonuçlanan durumlardan tutalım aile içi baskıya dayanamayan, kadının veya genç kızların intiharlarına kadar aynı yaklaşım hakimdir. Oysa teşvik veya bilerek önlememekte de bir suç niteliğindedir. Ancak bu denli egemenlikli erkek mantığı ve çıkarı temelinde gelişen bir hukukun adaletinden bahsetmek mümkün değildir. Batı toplumlarında da en küçük bir davranışın hukuki normları belirlenirken, kadına dönük şiddet ve tecavüze karşı tavır hala net bir norma kavuşmamıştır ve görülmektedir.

Bu nedenle kadın için lehte ayrımcılık ilkesini esas alan ve tüm insanlık için adil bir hukuk gerçeği, çağımız açısından bir zorunluluğu ifade eder. Devletin tekelinden çıkarılarak insan hak ve özgürlüklerini kap-

her toplumsal, kültürel gerçeğin kadın için farklı boyutlarda getirdiği adaletsiz, baskıcı vb boyutları da gözeten kapsayıcılığa olabilmelidir. Bu kapsayıcılık, her tür zemindeki hukuk mücadelesini evrensel boyutta birleştirebilecektir.

6-Bilim ve teknik

20. yüzyılın özellikle ikinci yarısında sıçrama yapan ve hızla uygulama gücü kazanan bilimsel-teknik devrimler çağın dönüştürmü ve niteliğini belirlemede temel rol oynamaktadır. Tarihte en niteliksel çağ dönüştürmeleri zihniyet ve teknik gelişimde ortaya çıkan büyük yenilikler sonrasında gerçekleşmiştir. Bilimsel gelişmenin ve doğanın diyalektik özünü ortaya koyan felsefenin payı küçümsememiz. İlk tekniğin kullanımı neolitik köy devrimine yol açarken, onu aşan tuncun kullanımıyla elde edilen gelişkin teknik aletler, şehir devletinin gelişimine yol açmıştır. Sınırlı teknik gelişim köleciliği ve sınıflaşmayı derinleştirirken, olağanüstü gelişen teknik, sınıfları gereksiz kılmıştır. Tekniğin sınırlı gelişimi, sınıflı toplumun gelişim aşamasında, kadını üretim sahasından kopararak aileye doğru kaydırmış, erkeğin kaba gücünü ön plana çıkararak, bunun yol açtığı erkek karakterli teknik kullanıma dayalı siyasal sistemleri açığa çıkarmıştır. Günümüzde ise tekniğin, bilimsel buluşların muazzam gelişimiyle, güç farkı belirleyici olmaktan çıkmış kadının da, erkeğin de rahatça katılabileceği sahalara oluşmuştur. Bu, kadının bütün yaşam alanlarına katılımının zeminini güçlendirmiş, mücadele araçlarını kapsamlılaştırmıştır. Her teknik gelişim, ardından yeni sistem oluşumlarını da açığa çıkararak, 21. yüzyılda insanlığı yeni bir çağın eşliğine getirmiştir. Tekniği kullanımı ve ona yaklaşım mantığı, yeni sistemin de mentalitesidir. Sınıflı toplum mirası tekniği tanırlaştırırken, insanı araç haline getirmekten sakınmamıştır. Her şeyin insanlık için değerlendirileceği bir hümaniter mantalite, çağdaş demokrasi ile yükselen değerler arasında yer almaktadır. Elbette

bilim ve teknik kendi başına temel uygarlık sentezini belirleyemez. Yine ulaştığı düzey itibariyle toplumların bilim ve teknolojiye ulaşma gücü, özel bir avantaj olmaktan da çıkmıştır. Sadece yeni doğuşların elverişli maddi zeminini oluşturabilecektir. Buna ise her toplum ve bölge ulaşabilir. Aynı şekilde erkeğin denetimi ve sisteminde gelişmiş olması, ona ait olduğu anlamına da gelmez. İlk insandan günümüze toplumsal emeğin ve tecrübe birikimlerinin toplam sonucu olarak herkese aittir. Uygarlığı esas gerçekleştiren temel, neolitik toplumun yarattığı teknik güç olduğu gerçeği bilince çıkarıldıktan, kadın bu birikimlerin yaratılmasında kendi rolünü daha iyi görecektir.

Toplumsal sözleşmenin kadın tarafından geliştirilebilmesinin çok önemli fırsatlarını bilim ve tekniğin ulaştığı düzeyler ortaya çıkarmıştır. Yeni uygarlıksal gelişim için antitez olabilecek gerçeklikler, insanlığın en köklü kültürel değerleri üzerinden gelişebileceken, bilim ve tekniğin kullanımı, ele alınışı, onunla ilişkilenme düzeyine bağlı olarak gerçekleşme şansına sahip olabileceklerdir. Günümüzde insanın özgür kişilik ve iradesine yönelik sonuçlarla gelişen teknik; insanlığı bağımlılaştırıyor, asalaklaştırıyor bir pozisyona sürüklüyor, sistem ideolojileri de bunu her açıdan geliştirmek ve derinleştirmek misyonunu sahiplenmişlerdir. Öte yandan mevcut teknik düzey, yürürlükteki ekonomik, sosyal, siyasal düzenle uyumsuzluk içindedir. Yol açtığı sınırsız imkanlar doğru kullanılmadığı gibi, kapitalizmin üretim, paylaşım ve yönetim biçimiyle büyük tehlikelere yol açacak biçimde istismar edilmektedir. Atom bombasının kullanımı, çevrenin korkunç kirlenmesi, iklim değişikliği, AIDS vb hastalıklar ve yabancılaşma bu istismarın bazı sonuçlarıdır.

Oysa ilk toplumsallaşmayla birlikte alet yaparken doğa karşısında kendini özgürleştiren insanın nasıl pozisyon aldığını anlamak önemlidir. Doğa ile ilişkisinde özgürlük ve zorunluluk ilkesine göre yaşayış, insanlığı doğada asalak ve dolayısıyla bağımlı konumdan çıkardığı gibi, doğayla dost kalmayı da devam ettirebilmiştir. İlk optimal denge doğayla yakalanmıştır. Böyle bir toplumsal gerçeğin birinci derecedeki mirasçısı olan kadın, bugün bilimsel teknik gelişimi insanın özgür eşit gelişiminin gereklerine uygun olarak, teknik insan arasındaki dengeli, doğa ile yakalandığı ilk paylaşımın bir benzerinin çağdaşlığı çerçevesinde geliştirebilir. İnsana ve doğaya rağmen gelişen ve onlara zarar veren, hatta geleceğini tehlikeye düşüren bir teknik gelişimin önlenmesi ve insan, doğa, hatta evren için ve onun yararına olacak şekilde yeni bir yaklaşımla teknik gelişiminin denetlenmesi girişim ve örgütlenmelerinin ivme kazanması şarttır. Kadının bu alana yaklaşımı, katılımı ve bu konudaki mücadelesi toplumun bütününe bu anlayışı kazandırmak temelinde olmalıdır. Bu bir geleceği sahiplenme sorunudur.

Diğer yandan egemen ve sömürücü sınıflar bilimin gücünden yararlanırken, getirdiği aydınlanmadan çıkarlarını bozduğu için kaçınmakta, insanlığı karanlıkta bırakan ideolojik biçimlere sığınmaktadır. Bu yönüyle bilimsel düşünce tarzı ile olay ve olguları ele alabilmek, insanlığın mahkum ve sömürülen kesimleri için tehlike nedeni olarak görülmeye devam edilmektedir. Bilim, kendi başına özgürleştirici olamamaktadır. Bilimin sınıfsal yönetimi hala belirleyicidir. Sınıfsal çıkar ve gericilik arttıkça, bilimin sonuçlarından yararlanarak, toplum ve

"Kadın için lehte ayrımcılık ilkesini esas alan ve tüm insanlık için adil bir hukuk gerçeği, çağımız açısından bir zorunluluğu ifade eder. Devletin tekelinden çıkarılarak insan hak ve özgürlüklerini kapsamına alan, tüm insanlık için geçerli olan bir evrensel hukuk kurumu ve anlayışı gereklidir."

Samına alan, tüm insanlık için geçerli olan bir evrensel hukuk kurumu ve anlayışı gereklidir. Bu evrensel hukuk anlayışı kadının tarihsel, toplumsal, siyasal vb tüm alanlarda sahip olduğu dezavantajları gözeten ve sistem olarak kurumlaşmış erkek egemenliği karşısında kadının eşit ve özgür gelişimini garanti altına alan bir içerikte olmak durumundadır. Bu anlayış, her toplum gerçeğinin farklı şekillenmelerini aşmak kadar

çevre üzerindeki tahakküm ve çözümler artmaktadır. Zira sınıflı toplumlara beraber bilim ve tekniğin gelişimini, çıkarları doğrultusunda kullanan egemen mantık, sermaye düzeniyle birlikte bilimin, ortaya çıkardığı tüm sonuçlarıyla mutlak bir güç gibi kabul edilmesini dayatmıştır. Oysa, köleleştirici zihniyetlerin aşılması dahi, bilim mantığı ve ilkelerinin doğru uygulanmasına bağlı iken, maalesef bilimin gücüne dayalı, ama bilimle aykırı uygulamalar, sonuçlar gelişmiştir.

Bilim, insan yaşamı ve paylaşımı geliştikçe anlam kazanır

Bu gerçeğe yönelen sosyal gücün genel çıkara bağlılığı ve ilerici karakteri, bilimin üretici, özgürleştirici ve eşitleyici gücünü, ilerici rolünü daha çok oynamasına olanak vereceği kesindir. Bu temeldeki yaklaşım, bilimi insanlığın hizmetinde değerlendiren, buna dayalı gelişmesi gereken bilim ahlakının ilkeleri yaşam bulabilecektir. Bu anlamda zekasıyla öğrenen, keşfeden, eliyle yapan yaratan insanın ilk serüvenindeki gibi, sadece merakın, bilmenin, yaratmanın peşinde ilerleyerek, tahribata, yok etmeye, iradesizleşmeye dayanmayan bir bilimsel gelişim, insan için anlam ifade edebilir. İlkel tarzda gerçekleşen gözlem ve denemelerle keşfeden, bilen, gördüğü, duyduğu, hissettiği, yaptığı her şeyden öğrenen insan için, değiştirme gücünü artırma ihtiyacı ile gelişen teknik, sadece kendisinin ve yaşamının hizmetindedir. Bu gelişim kendisini diğer doğa varlıklarıyla eş tutan insanın onlara karşı içten duyarlılıkları temelindedir. Üstünlük, hükmetme kaygısı, amacı olmadığı için, her yaratım insanlar arası paylaşımı güçlendiren, derinleştiriren bir rol oynar. Bunlar basit, ama insan yaşamı ve öz gerçeği açısından en temel yaklaşımlardır. Bu temelde bilim, insan yaşamı ve paylaşımı geliştikçe anlam kazanır. Bilimle yapma, yaratma gücü açığa çıktıkça, bir ahlaktan bahsedilebilir. Bilimle yok etme gücü geliştikçe, yaratma eylemi yok etme eyleminden çok daha fazla zor hale gelir. Dolayısıyla bilimin ilkeleri ve ahlaki da yıkıma dönük güç kazanır. Bu gerçeklikten hareketle kadın kendi yaratıcı özünü bilimle daha güçlü buluşturarak, onun her tür egemenlikli anlayış temelinde kullanımıyla mücadele edebilmelidir. Bilimin aydınlığında doğru düşünme ve yaşamın, kadının kendisinin ve toplumun gelişimi için, en temel hususların başında geldiği, tartışmasızdır. Çünkü bilim, insanın yaratıcı gücünü düşünsel ve maddi olarak geliştiren en temel şeylerden biridir. Bilinmezliğe, tabulara, dogmalara, cehaletin her biçimine karşı bilimle, bilimsellikle donanarak mücadele etmek, aydınlık yarınlar için şarttır. Bu mücadeleye en fazla da üzerinde yaşadığımız Ortadoğu coğrafyasının ihtiyacı vardır.

Ortadoğu kültüründe çok güçlü olan dogma ve ütopya gericiğini kırmadan, Rönesansı gerçekleştirmek mümkün değildir. Binlerce yıl öncesinin gelişmemiş bilim ve tekniğinin ürünü olan, ama bir o kadar da

toplumsal eşitsizliğe zorlayan koşullara dayanarak geliştirilen tasarımları, halen en büyük kutsallık olarak, anlamını da hiç bilmeden tapınış konusu yapmak, en büyük toplumsal ve bireysel hastalıktır. İlk elde bu hastalığı aşmadan bilincin, vicdanın ve ruhun kendine gelmesi beklenmemelidir. Birini sevdi diye on beş yaşındaki bir kız çocuğunu hemen katleden bir toplum kültürü, korkunç hastadır. Unutmamak gerekir ki, hayatın her alanı böyle katledilmektedir. Bir dönemler tanrı ve tanrıca hayallerini sürekli oluşturan bu topraklar ve kültür, gereken yaratıcı dönüşümü göstermediği için, artık hiç hayal yaratmayan bir kuru çöl ve çorak ülke ruhsuzluğuna yol açmıştır. İlham veremiyor, şiir yaratamıyor, aşkı geliştiremiyor. Çünkü çoktan fosilleşmiş, dogmaların ve ütopyaların elinde kurumuş, donmuş ve çorak ülke haline gelmiştir. Rönesans, bu toprakların tekrar yeşermesi, büyük aşklara ilham etmesi, büyük destanları yaratması, her tarafının civil ötmesi, yeni ve gerçekçi cennet rüyalarıyla uyanması demektir. Donmuş zihniyetin, kurumuş ruhun, kaskatı kesilmiş çarpık vicdanın, yitirilmiş adalet duygularının, her gün kendini yeniden yaratmanın yolunun açılması demektir.

Toplumsal sözleşmemiz bu toprakların güçlü mirasını güncelleştirecektir

Bilimsel zihniyet için eskisinden çok daha uygun olan koşulların ve teknik düzeyin doğru kullanılması, Ortadoğu Rönesansı'nın şansını ve gücünü belirlemektedir. Geçmiş dogmalarını, geleceğin hayallerini bilimsel temelde çözümlerse, tarih tekrar bir çağlayan olur ve geleceğe gürül gürül akmaya başlar. Umut o zaman gerçekten güce dönüşür, sel olur akar. Bilimle aydınlanmanın güçlü birikimleri oluşmuştur. Eksik olan, tarihe ve somuta yönlendirmektir. Bir yerde ne kadar düşünüş gerçekleşmişse, o kadar yücelme imkanı var demektir. Ne kadar karanlık koyulaşmışsa, aydınlık da o kadar yakın demektir. Her şey eleştirel olabilmelidir. Ama gerçeği bulma umudunu da asla yitirmeden. Köhnemiş bencilliğin aşiretçiliğini, aileciliğini, karlılığını, kocalığını, milliyetçiliğini, dinciliğini bırakmalıyız. Birinde hepimizi, hepimizde birini gören büyük ve zengin insanlık anlayışına dönmeliyiz. Hümanizmi de dıştan almaya gerek yoktur. Bu toprakların en büyük zenginliği insanîyetçiliğidir. Onu ayağa kaldırmalıyız. Tekrar büyük aşkların yolunu açmalıyız. Onun ilahi teorisini ve kutsal pratiğini bin defa tövbe ederek ve büyük sadakatin ne olduğunu, uygarlık değerine, toprağına, insan kıymetine ne kadar bağlı olduğunu bilerek yaşamsallaştırmaya çalışmalıyız.

Bu kutsal topraklarda yaşamış olan Leylalar, Mecnunlar, Keremler, Aslılar, Ferhatlar ve Şirinlerin başlarını mezarlarından kaldırıp bir daha ölmek üzere aşklarını bıraktıkları yerden yaşama gücüne erişme-

li, İnanna'nın aşkının bitmek bilmediğini; bütün peygamberlerin, dinlerinin neleri yaratmaya kadir olduğunu, insanlığı ne kadar yüceltmiş olduklarını bugünkü insan da bilmelidir. İbni Sinalar, İbni Rüşler, El Kindiler de uyanmalıdır; büyük çabalarıyla bilime neler kattıklarını, bilimin ne kadar gelişmiş olduğunu görerek, Demirci Kawalar, Hallacı Mansurlar, Sühreverdiler, Babekler, Mazdekler, Köroğulları da uyanmalıdır; büyük direnmelerin, yiğitliklerin ve acıların boşa gitmediğini, onlara yaraşır insanların hakim olduğunu kendilerine göstermeliyiz. Yaşadığımız çağın en acil ihtiyacı olarak görüp gündemimize aldığımız toplumsal sözleşme çerçevemiz bu toprakların güçlü mirasını güncelleştirmek ve yeni toplumsal düzeni kurmaktır. İsteddiğimiz düzenin özü budur. Toplumsal sözleşmemizin çerçevesi bu topraklarda yeşeren güçlü felsefelere, ideolojilere cevap yaratabilmektir. Bunlar ucuz hayaller değildir, çoktan gerçekleştirilmemiz gereken Ortadoğu Rönesansı ile ayağa kaldırmamız gereken yüce tarihsel büyüklüklerdir. Kendi kökeni üzerinde gerçekçi düşünememek, "nasıl olmalı, nasıl yaşamalı?" sorusuna özgürce karar vermek, bu yaşam için gerekli gücü gösterebilmek, ideali bir tez veya antitez gerçekleştirmek olanlar için esastır. Bunu başarmak, insanlık için aydınlanmanın yolunda başarıyla yürümek demektir.

7-Ekonomi

İnsan yaşamının tüm temel maddi ihtiyaçlarının üretimi ve paylaşımı ekseninde gelişen ekonomik alan, sınıflı toplumla birlikte eşitliğin, adaletin bin bir türlü bozulmasına dayalı, sömürü düzeneklerinin yaratılmasıyla üzerinde en kapsamlı mücadelelerin verildiği bir gerçeklik olmuştur. Ürettiğinin ne tam karşılığını alabilen, ne de ondan faydalanabilen üretici insan, yoksulluğa ve ürettiğine yabancılaşmaya karşı yürüttüğü amansız ve asil mücadelelere rağmen bunu aşmamıştır. Bu durum emekçilerin yetersiz mücadelesi veya başarısızlığına değil, esasta teknik düzeyin emekçilerin lehine bir paylaşımaya imkan vermemesine bağlı olarak gelişmiştir. Ancak 20. yüzyılın ikinci yarısındaki büyük bilimsel-teknik devrimler, artideğer ve siyasi iktidar üzerinde bir yeniden paylaşımaya ve katılıma imkan tanıyacak düzeye gelince, sömürü ve iktidarın sınırlandırılmasının objektif koşulları güçlü bir biçimde doğmuş bulunmaktadır. Tarihte kadın ekseninde gelişen ve üretimin, yaşamın en önemli bir faaliyeti olarak kolektif, insan kişiliğine ve yaşamına mal olan ve böylece ona üreticiliğinde değer ve anlam kazandıran, değerinin paylaşımında adil gerçekleşmenin insan doğasına ait olduğu artık bilinmektedir. Geliyen tarihsel süreçte tekniğin yol açtığı verim, tüm alanlardaki değer üretimleri, demokratik siyaset mekanizmaları kullanılarak yeniden paylaşımın adil düzeyi yaratılmalıdır.

Geri toplumsal koşullarda, genel üretimden dışlanarak, toplumsal ve ekonomik

“Ortadoğu kültüründe çok güçlü olan dogma ve ütopya gericiğini kırmak zorunludur. Yaşamı çok yönlü ölümcül kılan bu hastalıkları yenmek, bilinci, ruhu, vicdanı kendine getirebilir ancak. Ortadoğu bunu başarabilen insanların yetişmesini sağlayabildiği zaman uyumaya terk edilmiş kültür birikimleri de büyük gücünü yaşama, insanlığa akıtabilecektir.”

değeri verilmeyen ev içi çalışmaya mahkum edilen, daha modern toplumlarda ise katmerli sömürü ile beraber ev içi çalıştırılmayı birlikte yüklemek zorunda kalan kadın için, ekonomik alana katılım ve adil paylaşım sorunu çok daha karmaşık ve özgün çözümler bekler durumdadır. Paranın, faydacılığın, maddi doyumu her şeyin üzerinde kutsallaştırıldığı günümüz dünyasının çeşitli şekillerde metalaştırdığı kadının düşürüldüğü konum bu mücadelenin en önemli konularından biridir. İktidar, aile, genel toplumsal konulanış sorunlarıyla iç içe geçen bu sorun, sınıf ve cins eşitsizliklerinin iç içeleşen gerçeğinin doğru bilinci ve yaklaşımla, kadının gerek tarihsel, toplumsal dezavantajlarının giderilmesinin, gerekse de cins olarak kendi kimlik ve yaşam gerçeğinin gelişiminin esas alınması ile çözümlenecektir. İnsanların yetenek ve çalışmaya, üretmeye, emek harcamaya olan ihtiyaçlarına göre üretime katılabileceği ve bununla birlikte insan yaşamında ihtiyaç duyulabilecek her şeye sahip olabileceği bir ekonomik düzey ve sistemin, adil ve onurlu yaşanabilir olduğu açıktır. Buna engel olan eşitsiz ve adil olmayan ekonomik düzenlerin, bugüne kadar olduğu gibi, günümüzde de doğrudan veya dolaylı en büyük mağduru kadındır. Ekonomik eşitsizliğin, sömürünün ve bunun ortaya çıkarıldığı sosyal, psikolojik vb tüm sorunların en katmerli şekilde ezdiği kadının bu konudaki talepleri ve mücadelesi çok yönlü ve iç içe geçen birçok olguyu ele alarak gelişebilir. Teknik gelişimin, üretim ve paylaşım sorunlarını esasta çözüldüğü günümüzde, siyasal, kültürel, sosyal mücadelelerin demokratik gelişimi ile adil ve insanı yabancılaştırmayan çözümler üretebilmek, her zamankinden daha olanaklıdır.

Bu temelde, kadının üretim ve paylaşım alanına kendi özüne uygun bir katılım tarzı ve düzeyi, ulaşılan teknik gelişimin sunduğu olanakların insani özde kullanımını, dağılımını doğrudan etkileyecektir.

8-Kültür

İnsan kendi zekasının ürünü olan kültürle bağ içinde gelişen bir varlıktır. Kültür, en geniş anlamıyla, zekayla değiştirilen doğadın ve toplumsallaşmanın zorunlu ürünü olan dil, yaşam tarzı, anlayışı ve ilişkileri ile el, dil, düşünce diyalektiğine bağlı olarak gerçekleşir. Topluluktan topluluğa, halktan halka yayılan kültür değerleri, ulaştığı her zeminde farklı biçim ve kapsamlarda yeniden boyutlanarak özde insanlığın ortak birikimi olarak vücut bulmuştur. Mezopotamya'dan yayılan neolitik kültür, Sümer'den yayılan mitoloji, insanın zekasıyla doğaya ilk dokunduğu andan başlayarak gelişse de, yeni çağ Avrupası'nda bilimsel düşüncenin yükselişiyle sıçramalı bir gelişime uğrayan teknik vb sayısız yaratım insanlığa mal olmuştur. Diğer yandan her insan topluluğunun etnik oluşumun, cinslerin kendi eksenlerinde yoğunlaştırdıkları ve onların aidiyetlerini, kimlik tanımlarını veren kültürel değerler var. Bunlar, farklılıkların özgünlükleriyle, insanlığın zenginliklerinin ifadesidir. Gerek tarihin başlangıcından bu yana tüm insanlığa mal olmuş kültür değerlerinin doğru bilinci, sahiplenilmesi, korunması, gerekse de tüm etnik, dini, cinsi farklılıkların kültürlerinin açığa çıkarılması, özgürce yaşanması ve geliştirilmesi en temel bir toplumsal sözleşme konusudur. Ne çarpıtma, ne inkar, ne asimilasyon, ne dogmatizm veya ütopyacılık evrensel ve özgün kültürlere yaklaşımda kabul edilebilir. Demokratik uygarlık çağının gelişen değerleri, sınıflı toplumların ürünü olan bu türlü geri düzeyleri aşmayı gerektiriyor. Ancak, sınıf,

cins, ulus egemenliklerinin, şovenizminin, ezilen sınıf, cins ve halkların yarattıkları üzerinde doğrudan ve dolaylı tarzda geliştirdikleri gaspçı, inkarcı, yok edici, çarpıtan, eriten yönelimlerini tüm açıklığıyla ortaya çıkarmadan bu konuda doğru yaklaşım ve ölçüler geliştirmek imkansızdır.

Binyılların erkek egemenlikli toplum gerçeği tarafından kadının neolitik dönemde yarattığı çok yönlü ve yaşamın maddi, düşünsel, duygusal üretimine dair tüm kültür değerlerinin inkar edilmesi, çalınması ezilen sınıf ve halklar karşısında yapılanları çok aşmıştır. Kadın tarafından veya onun ekseninde gelişen toplum tarafından geliştirilen tüm değerleri erkeğin kendisine mal etmesi kadını kimliğine, toplumsal mirasına ve tarihine yabancılaştırmıştır. Toplumsal mücadeleler ve insanlığın öznel gelişimi ile ezilen sınıflar, halklar, kendi kültürel değerlerini gün yüzüne çıkarma olanaklarını geliştirebilmişlerdir. Buna rağmen kadının kültürel mirasının açığa çıkarılması ve insanlığın ilkel de olsa bugüne kadar kendi özülüyle, eşit, özgür, koşullarda yaşadığı tek aşamanın değerleri olarak, yeni uygarlık sentezinde çağdaş ölçülerde güncelleşmesi, hala çok köklü ve acil bir ihtiyaç olarak ortadadır. Kendi özünde ve dilinde tanımlanabilen, kültürel gerçeğiyle ifade gücüne ve özgürlüğüne kavuşan kadının, halkların, bireyin özgür gelişiminden bahsedilebilir. Henüz bunun bile mücadelesini vermek zorunda kalan halklar da vardır. Bunun en somut örneği tarihin en eski halklarından olan, her türlü acıyı, kaybi, zorluğu göze alarak varlık mücadelesi sürdüren ve hala binyıllardır hiç kopmadığı kendi öz topraklarında bile çok zengin olan dilini konuşmasına, kültürünü sahiplenmesine izin verilmeyen Kürt halkıdır. Oysa dünya insanlığı, kültürlerin ayrımcılığında, inkarında değil; farklılığının bir değer olarak kabulünde buluşarak zenginleşecektir.

Ortadoğu kendi tarihi mirasına yabancılaşmıştır

Uygurumsal gelişimde, coğrafyanın belirleyici rolünü yitirmesi, bilim ve tekniğin bütün gelişimine ve etkinliğine rağmen, tek başına belirleyici olabilecek özellikte olmamasına karşın, kültürel birikim ve gelişim, bu konuda belirleyici rol oynama özelliği taşımaktadır. Yakınçağa damgasını vuran Avrupa uygarlığının anti-tezi, ancak onun da en eski kaynağı olan Ortadoğu'da gelişebilecektir. Çok derin bir çelişki olarak, Ortadoğu kendi kültürel geleneğini çözümlerle, çağdaş kılamamaktadır. Çeşitli iç ve dış etkenler, potansiyelinin aktifleşmesini önlemektedir. Ama kökleri kendisine ait olmayan ve dışarıdan dayatılan gerçekliklerin içselleşmesini de engellemektedir. Sonuçta, çatışma ve çıkmaz derinleşmektedir, ancak kültürel geleneğin gücü de yeniyi yaratmada çok güçlü bir potansiyel olarak dinamizm kazanmayı beklemektedir. Bugüne kadar ne islam ne de komünizm adına iddia sahibi olan parti ve güçler, Ortadoğu'da çözüm üretme gücünde olamamıştır. Çünkü demokratik uygarılsal gelişim için gerekli olan asgari bir Rönesans, dinde reform ve aydınlanma devrimi, Ortadoğu kültüründe henüz yaşanmamış süreçlerdir. Bunun için bölgenin tarihi, kültürel gerçeği konusunda kendini tanımaya ihtiyacı vardır. Bu konuda cehalet ve ciddi bir yabancılaşma yaşanmaktadır. Hem kendi köklü tarihi mirasının bilincine ulaşmak hem de demokratik uygarlık değerleriyle buluşmak üzere bir Rönesans'ı geliştirebilmek için, Ortadoğu kültüründe çok güçlü olan dogma ve ütopya gericiğini kırmak zorunludur. Yaşamı çok yönlü ölümcül

kılan bu hastalıkları yenmek, bilinci, ruhu, vicdanı kendine getirebilir ancak. Ortadoğu bunu başarabilen insanların yetişmesini sağlayabildiği zaman, çok zengin ve köklü, ama uyumaya terk edilmiş kültür birikimleri de büyük gücün yaşama, insanlığa aktarılacaktır. Bilimin ve çağdaş demokrasinin değerleri ile doğru buluşma, bu güce insanlığın en temel sorunlarının en köklü çözümünde belirleyici rol oynayacaktır.

İşte böyle bir rolün oynanması mücadelesinde, en temel bir güç olarak kadını görmek mümkündür. Zira insanlığa beşiklik eden Ortadoğu kültürünün, en temelde ana tanrıca kültürüne dayanması, kadının en güçlü kültür taşıyıcısı konumu ve Ortadoğu'nun sınıflı toplumla birlikte erkek egemenlikli sistem zihniyetinin yarattığı her türlü dogma ve ütopya gericiğinin en fazla mağduru olmuş, bunu hiçbir zaman içselleştirememiş olması nedeniyle antitez konumuyla öncülükte belirleyicidir. Hem sınıf farklılıklarının aşılması, hem de erkek egemenliğinin sona erdirilmesi rolü, antitezden de öte sentez değerindedir. Bu gerçek, çağdaş uygarlıksal gelişimde, kültürün ve kadının belirleyici rollerine çok güçlü ve kapsamlı bir yaklaşımı gerekli kılmaktadır.

9-Sanat

Sanat, doğanın ondan en çok esinlenen parçası olarak insanın, kendisini ve kendi etrafında toplumsal bir yaşamı yaratırken; bu yaratma eylemiyle ifadeye kavuşturduğu bütün anlamları söze, biçime, yapıta dönüştürdüğü tüm ifade biçimleridir. Bu anlamda sanat insanın, en temel ifade biçimlerinden birisidir. Doğa gücünü içerisinde gerek doğayla ilişkilerinde, gerekse de kendi yaşamını düzenleme, biçimlendirme, yaratma konusunda en aktif ve iradi katılım sağlayan canlı varlık olarak insan, hiçbir zaman kendiliğinden bir yaşam biçimine sahip olamaz. Ateşi bulan, alet yapan insan, bunlarla birlikte kendine ait yasalarla –doğadan ayrı– gerçekleştirdiği yaratımlarla da sanat yapmıştır. İnsan, doğa ve yaşam karşısında seyirci kalmaz. Daha başlangıçta doğa karşısında duyduğu sıkıntılar, korkular, bilmezlikler insanı; yarattığı teknik ve yaşama yüklediği özel anlamlar, büyüyle dünyayı değiştirmeye, sıkıntı ve korkuyu yenmeye, kendi yarattıkları ile gerçek dünyanın sınırlarını aşmaya yöneltmiştir.

Yaşamın dışında sanat ve sanatçılık olmaz

Teknik gelişmelerin son derece yüksek bir düzeyinde ise, insan hala boşuntular ve korkular yaşıyor. Ama artık bunlar, çoğunlukla yenilmiş haldeki doğa güçleri karşısında değil, insanın kendisinin yarattığı, fakat kendi özünden uzak, ezen, yabancı ve düşman gerçekler olarak karşısına çıkan, yoksulluk, bunalım, eşitsizlik, baskıcı kurumlar, sistemler, savaşlar gibi insanın yabancılaştırdığı gücünün çeşitli biçimleri önünde duyduğu güçsüzlük duygusundan doğmaktadır. Bunlar karşısında iyiye, güzele, eşit ve özgürce olana derin özelemler duyan insanın, sorgulayan, eleştiren, karşı çıkan, arayış içinde olan, değiştiren ve çözümler sunan en önemli bir etkinlik ve varoluş tarzı sanattır. Bu nedenle sanatçı kişilik, dünyada neler olup bittiği ile en çok ilgilenerek, bunların farkında olarak yaratılabilir. Yaşamın, toplumun dışında sanat ve sanatçı olmaz. Bu anlamda sanat özgürleştiricidir.

Doğa ve toplumsal yaşam içerisinde güçlere karşı insanca bir varoluş tarzı olarak gerçekleşen sanat, ancak özgür birey-

lerin yaratıcılığıyla gelişebilir. Gerekleri, geleneksel, despotik toplumsal yapılar, gerek paranın ve tekniğin egemen çıkarlar temelinde kullanımıyla yaratılan yabancılaştırmış, parçalanmış, bireycilikte dizginsizce ilerleyen toplumlar, en başta özgür düşünene ve yaratan bireyin gelişimine engel olmaktadır. Bu, toplumları sanatsal gelişimden, zenginlikten alıkoyarken, insanın çağ, topluma, ona ulaşan kültür birikimine, kendine dair sanatla yansıttığı ifade kısır kalıyor. Sanatsız toplum, çıplak ve ilkel vücut gibidir; daha da ötesi, ruhun ve fiziğin doğru zihniyet yapısından kopukluğunu ifade eder. Toplum için sosyal, siyasal, ekonomik, kültürel, hukuksal kurumlar, ilişkiler, anlayışlar açısından doğru zihniyeti ortaya koymak yetmez. Ortaya konulanlar mutlak olarak sanat ve sanatın hedefleriyle örtüşmedikçe sakat, çıplak ve çirkin kalmaya mahkumdur.

Öte yandan sanat sanıldığının aksine seçkinlerden çok halkın mitoloji, din ve felsefeye verdiği yanıtın dili olarak anlaşılmalıdır. Üstün zihniyet ve iradeler tarafından doğrulan düşünce ve ahlakın, halkın kavrayacağı, uyum sağlayacağı kalıplara dönüştürülmesi ifade eder. Bu anlamda sanatı, yaşamı güzelleştirmenin en temel yolu olarak geliştirmek, böylece insan yaratıcılığının sınırsızlığına en büyük saygıyı göstermek, yaratıcılığın önündeki tüm egemenlikli sistem ve zihniyet geriliklerini her boyutta aşmakla mümkündür.

Daha da önemlisi, neolitik çağ edebiyatını mutlaka gerçekleştirmeliyiz. Özellikle her şeyin doğurucu ve yaratıcı gücü anaerik toplumu, anayı, ana tanrıçayı, onun ruhunu, zihnini, hayal ve umutlarını nasılsa öyle canlandırmalıyız. Tarihi böyle tanırırsak, kendimizi tanırız. Tarihten başka neyiz ki! Tarihin dışında, hiçlikten başka neyiz ki! Ortadoğu'da mitoloji, din, mezhep, tarikat, hanedan, aşiret, mir, gulam, kul, tanrı, tanrıca, şeyh, reis, bey, ana, baba, çocuk, demirci, at, kılıç, saba, balta, maden, talan, savaş, aşk, peygamberlik, rahip, sofi, bilge, hain, alçak, onur, namus, kutsallık, kader, umut, bayram, ölüm, bahar, kış, yaz, dağ, nehir, çöl, yol, deve, köpek, eşek, boğa, keçi, koyun, inek, sürü, çoban, çiftçi, yazar, sultan, emir, asker, komutan, bilgin, güzellik, çirkinlik vb. birçok kavramın çağdaş edebiyat diliyle yeniden yaşamsallaştırılması ve aydınlanması, Rönesans devriminin sanatsal ve bilimsel görevleridir. Mevcut edebi ve bilimsel zihniyet, Ortadoğu'nun tarihsel ve toplumsal gerçeklerinden kopuktur; kolonyalizm ile özümsemiş kişi ve grupların temelsiz, systemsiz fantazilerini, eklektik görüşlerini ifade etmektedir. Toplumun zihniyet yapısı ise felç olmuştur. Buna yol açan dogmatik yapıli edebiyat, anlamsızlığa övgü niteliğindedir. Edebiyatta Rönesans, özgür kişiliğin doğuşu için esastır. Dogma ve temelsiz hayallerden kurtulmak yetmez. Edebiyatın canlandırıcı etkisiyle, yenilenmeyle tamamlanmalıdır. Sonuçta ortaya çıkacak olan yeni bir den dendir. Dinin kendisi ahlaki alana indirgenerek layık olduğu konuma gelecek; özgür ve adil vicdanı yaratacaktır. Bilimin alanıyla fazla ilgilenmeyecek, onu felsefeye bırakacaktır. Hem felsefe hem bilim için sorun, yeniden oluşturulmaları değildir. Tarih bilinciyile birleşerek özgür ve yaratıcı zihniyete hakim kılınmaları gereken aydınlanma gücünü ortaya çıkaracaktır. Avrupa'nın bilimsel ve felsefi kazanımları Ortadoğu'nun tarih gerçeğiyle bütünleştğinde, genel dünya tarihi ve insanlık zihniyeti daha da gelişmiş bir aydınlığa ulaşacaktır. Antitezin gelişmesi de bu anlamda gelmektedir. Kendisini düşünen Ortadoğu, bir antitezdir. Bu gücü gösterebilecek ancak Rönesans ve aydınlanma devrimini yaygınlaştırmakla mümkündür. Birkaç kişinin

veya grubun çabaları bunun için yetmez. Her ulus ve kültür grubundan yaratıcıların ortaya çıkması ve kendi toplumlarını etkilemesi, Ortadoğu Rönesansı ve aydınlanması anlamına gelecektir.

Kadının sanat alanına daha güçlü ve kendi öz kimliği, özgür kişiliği ile girebilmesi, sanatsal yaratıcılığın önündeki bu engellerin aşılmasının en temel gereğidir. Toplumsallaşmanın ilk aşamasında adı ilk ve en kapsamlı olarak yaratıcılık ile anılan, kimliği yaratıcılıkla tanımlanan, bu yönüyle ilahi güç mertebesinde tanrıçalıkla değer gören, kadındır. Erkek egemenlikli, sınıflı toplumun kadını dilde, düşüncede, davranışta en dar sınırlara hapsedmesi, tüm değerlerin, yaratıcısı olarak erkeği ilan etmesi, yaratıcı faaliyetlerin tümünü kadın için çok büyük suç sayması, kadının yaratıcı özünü ve bu konuda ortaya çıkardığı değerleri insanlığın belleğinden sildi. Yazılmamış ve anılmayan bir tarihsizlik, hala erkek egemen sistemin tanımlarından, sınırlarından kurtulamamış kadın gerçeği, sanatsal yaratıcılığı çok sınırlı yakalayabiliyor. Kadının bu gerçekle katıldığı ve ona ancak bu tarzda yaratıcılık zemini sunan toplumlar, tarih boyunca yaratılan tüm görkemli eserlere rağmen, yarım kalmaya mahkum bir sanat yaratıcılığı ortaya koyabilmıştır. Bugün gelişimini o ilk çağların yaratıcı özünde sanatla taçlandırabilen kadın, karanlıklara, ifadesizliğe, kısırlığa mahkum edildiği binlerce yılın sonunda, tüm toplum ve çağımız için yaratıcı ufuğa tarihsel açılımlar kazandırabilecektir. Kadının yaratma gücü ve cesaretinin yeniden gelişmesi, insan ruhundaki derin boşlukları doldurabilecek ve sanatla yücelen, boyutlanan insan, topluma çok önemli sınırlar aşacaktır. Bu, insanlık için düşünce, duyu ve davranışta güzel ve iyi olana dair çok güçlü bir ilerleme ifade edecektir.

10-İnanç

İnsanı insan yapan ilk eylem olan, emek ve düşüncenin karşılıklı gelişimiyle birlikte, inanç da insan yaşamında çok önemli bir yere sahip oldu. Bazen doğa karşısında yaşadığı güçsüzlük, bazen toplumsallaşmayla yakaladığı güçlenme ve hem doğada hem kendisinde giderek tanıdığı güç, tanrısal güç düşüncesine yol açan en temel etkidir. Yaşadıklarına sürekli anlamlar vererek, yaşamak istediklerini bir inanca, bir ütopyaya, bir kanaate kavuşturmak insanda bir varoluş tarzıdır. İnanç, bazen ilahi ifadelerle, bazen felsefik, bazen mitolojik ifadelerle çıkmıştır karşımıza. İfade biçimi ne olursa olsun inanca; yaratan, düşünen, tasarlayan, yaratıklarından ve yaşadıklarından etkilenen, yaşanan ile henüz yaşanmamış olan zaman arasında bağ kuran, güçsüzlüklerinden korkan, öğrendikleriyle cesaret kazanan, duyulan bir varlık olarak insan gerçeğinin inkar edilmez bir varoluş tarzıdır. Önceleri doğa karşısında yaşanan güçsüzlük ve anlam verme çabası inançların içeriğini belirlerken, sınıflı toplumlarla başlayan egemenlik tarihi boyunca bazen insanın insan üzerinde egemen olma çabaları, bazen bu egemenliğe karşı gelişen arayışlar, ideolojik felsefik çabalar inançların içeriğini belirlemiştir. Fakat şu bir gerçektir ki, bütün inanç biçimleri yaşamın içinden, toplumun en temel ihtiyaçlarından doğmuştur. Ve büyük toplumsal dönüşümlere kaynaklık etmişlerdir.

Sınıflı toplumlar tarihi açısından da bu gerçeklik böyle iken her sınıflı toplumun, insanın inancını bir cinsin, bir sınıfın lehine tasarruf altına alan ve inancı yaşamsal nedenlerinden koparılmış tabulara dönüştüren gerçeği, inancın toplumların aleyhine suiistimal edilmesini getirmiştir. Temelde düşünme eyleminin ilk biçimi olarak sorgulama, anlam verme gücüyle birlikte açığa çıkan inanç, tersinden düşüncenin dondurulduğu, sorgulama gücünün yasaklarla, tabularla köreltildiği bir gerçekliğe dönüştürülmüştür.

Uygarlığın ilk tohumlarının yeşerip, boy verdiği ve büyük uygarlıkları yaratan Ortadoğu coğrafyasında bu gerçeklik daha yakındır. Tarihte en kapsamlı ve sürekli etkide bulunan inanç biçimleri, bu coğrafyada doğmuştur. İnsan, doğa ve kendisiyle ilk anlamlı birlikteliğini ana tanrının ilkeleri etrafın-

“Ortadoğu’da en hakim inanç olarak İslamın da egemen zihniyet tarafından dogmatlaştırılan yanlarının güçlü çözümlenmesi, reformdan geçirilerek, İslamın özünün demokratik çağın özellikleri ve toplumların öz ihtiyaçlarıyla buluşturulması son derece acil bir gerçekliktir. Ortadoğu Rönesansı’nın en temel bir ayağı, inanç özgürlüğü temelinde özgür birey, özgür toplumun yolunu açmak olacaktır.”

da geliştirmiş, kendi emeğini, iradesini ana tanrıçadan aldığı güçle yaratıcı eyleme dönüştürmüş, bilinmez zincirlerinden kurtulan düşüncesinin özgürce yaşama aktığı o ilk serüveninde, tanrıca ana, düşüncelerin akacağı yeni yaşamlara kaynaklık etmiştir. Fakat, sorgulamaların henüz yeterince bilimsel cevaplara kavuşmadığı, bilimsel ifadeleri henüz yeterince yaratamadığı bir aşamada tek taraflı bir iradenin tasarrufuna alınmasıyla başlayan köleleşme tarihi, düşüncenin ve inancın dogmatlaşarak, insanın özgür gelişiminin aleyhine döndüğü bir tarihin de başlangıcı olmuştur.

Dinler en ağır baskı aracı olarak dogmatlaştırılmıştır

İlahi güç adına, egemenler tarafından Ortadoğu insanının önüne konulan bütün yasalar, kölelik zincirlerini daha da güçlendirmiş, Ortadoğu insanı her defasında inançlarının öz nedenleriyle dahi çelişir bir duruma getirilmiştir. Ve Ortadoğu insanı her defasında, etrafında örülen kölelik ağına karşı tepkisini özgürlüğe dönük arayışını yeni bir inancın dinsel ifadesi ile ortaya koymuş, bu biçimiyle büyük toplumsal devrimlere yol açmış, fakat hemen ardından yine, inancın bilimselliği yeterince içermeyen düşünme tarzıyla egemenlerin tuzağına düşmektense kurtulamamıştır. İnsanlığın maddi, manevi dünyasından büyük değerler yaratan dinler, her defasında egemen güçler tarafından toplum üzerinde bir baskı aracı olarak kullanılacak tarzda dogmatlaştırılmış; toplumları çağların dışına iten, birbirine düşüren, parçalayan, iradesiz kılan ve birbirine, kendine yabancılaştıran bir araca dönüştürülmüştür. Dinler adına kendisini iyice katılaştıran, feodal gerici sistemler ve oluşan dogmatik zihniyet yapısı bugün Ortadoğu’da aşılması en zor engel haline gelmiştir.

Tarih boyunca inançların gelişim seyirinde, erkeğin daha en başından inancı bir mutlak hakimiyet aracına dönüştürerek, başta kadının kutsallık konumunu tersine çevirmesi, etkilerini bin yıllardır sürdüren ve hala toplumların ideolojik kimliğinde yeri olan çok yerleşik bir zihniyet durumudur. Sümer rahiplerinin mitolojilerinde ters yüz edilen kadın eksenli inanç kültürü, daha sonraki dinsel gelişmelerde kadının en güçsüz bir varlık olarak tanımlanmasına kadar ilerletilmiştir. Bunun yaşama yansıması ise, kadının çok yönlü sınırlandırılması, birçok açıdan ayıplı, yasaklı sayılması en önemli görevi itaat olan bir varlık olarak yaşamasına izin verilmesi biçiminde gelişmiştir. Bütün bunlarla birlikte kadın en çok da düşünsel gelişimden yoksun bırakılarak sosyal, siyasal, kültürel, ekonomik, etkinliklere katılımı büyük oranda imkansız kılınmıştır.

Tüm bunlardan hareketle Ortadoğu’da din adına kendisini mutlaklaştıran sistemlerin, devlet yapılanmalarının ve zihniyet kalıplarının, mitolojiden başlayarak günümüze kadar gelişen tüm inanç biçimlerinde güçlü çözümlenmesi, insanlığın zihniyet yapısını çözmek, anlamak ve bilimsel temellerde dönüştürmek için gereklidir. Ortadoğu’da en hakim inanç olarak islamın da egemen zihniyet tarafından dogmatlaştırılan yanlarının güçlü çözümlenmesi, reformdan geçirilerek, islamın özünün demokratik çağın özellikleri ve toplumların öz ihtiyaçlarıyla buluşturulması son derece acil bir gerçektir. Ortadoğu Rönesansı’nın en temel bir ayağı, inanç özgürlüğü temelinde özgür birey, özgür toplumun yolunu açmak olacaktır.

Haram ve helalle yaşamının anlamı değişmiştir. Kendi tarihsel gerçeklikleriyle

çağın bilincinde olmak, dilinin ve kültürünün özgür ifadesine sahip olmak, emeğinin karşılığını sağlamak, bunu sağlayan toplumsal ve siyasal düzeni esas almak; imanlı, helalli ve kutsal olan bir yaşamın sahibi olmayı mümkün kılar. Bu değerlerin dışında yaşamak, yani tarih ve çağ bilincinden yoksunluk, dil ve kültürel varlığını özgürce yaşayamamak, emeğin karşılığını sağlayamamak, bu hususları mümkün kılacak sosyal ve siyasal düzeni esas almak; imansız, haramca ve lanetlenmiş bir yaşama mahkum olmak demektir.

Ayrıca demokratikleşmenin ayrılmaz bir parçası olan derinliğine bir laiklik uygulaması da kaçınılmazdır. Bin yıllardır din adına yürütülen tahribat ve gericiilik, artık kapsamlı bir dini reform ile aşılmak zorundadır. Dinde reform ile birlikte, laikliğin başarısı demokratikleşmeye hem güç verecek, hem de güç alacaktır. Bu temelde en büyük dinlerin doğduğu Ortadoğu toprakları yaşadığımız çağda da inançların özgürlüğü ve güçlü diyalogunu yaratacaktır.

11-Ahlak

İnsan, toplumsal yaşamının ilk doğal şekillenişinde bir arada olmanın kurallarını, en başta ahlaki boyutta geliştirirken, her toplumsal evrede ahlak, hiçbir politik tedbir ve yasanın gücüne ulaşamayacağı bir etkinlikte olmuştur. Ahlak; iyiliğine, güzelliğine ve doğruluğuna inanılan en derin gönül ve vicdan bağıyla takip edilen, yasalarla zorunlu olmayan ama en güçlü yasadandan daha güçlü ve gereklerine göre yaşanan toplumsal davranış ifade eder. Bu anlamda insanın yaratıcılığının üzerinde gelişeceği çok önemli bir zemindir. Toplumun manevi kurumlaşması olarak da tanımlanabilecek ahlak, ilerletici ve özgürleştirici tarzda ele alınışıyla insanlığın mevcut bunalımının aşılması ve toplumun koruyucu değerlere kavuşmasında önemli bir role sahiptir.

Birey şahsında toplum kul felsefesine mahkum kılınıyor

Özellikle Sokrates’le birlikte gelişen “erdem” anlayışı, “bireyin toplumsal sorumluluğu” konusuna açıklık getirmektedir. Tüm bireyler için genel bir entelektüel (bilgi düzeyi) gelişmenin sağlanması öngörülmektedir. Bunun parolası “kendini bil” sözüdür. Erdemi, uğraşılan her alana ilişkin olarak mükemmele ulaşma olarak değerlendirebilirsek, bireyin payına düşen, yaptığı iş konusunda gerekli bilgiye mutlaka ulaşmak ve böylelikle erdemli yaşamayı gerçekleştirmektir. Birey için sorumlu davranış böylece iyi ahlakın ölçüsü olmaktadır. Temelleri kısmen Zerdüştük’te de atılan böylesine bir ahlaki davranış anlayışı önemlidir. Sınırlı da olsa, bir özgürleşmeyi öngörmektedir. Bireyin kendi kaderini belirleyebilmesi, böylesi bir ahlak anlayışında geçerli olabilmektedir. Halbuki daha önceki töre anlayışlarında çok önceleri kutsal değerlerce tayin edilen kurallar neyse, öyle hareket edilecekti. Başka tür bir gelişme akla bile getirilemez. Zaten inanç sisteminde her şeyi mutlak düzeyde belirleyen tanrıdır. Birey gölge düzeyinde bir varlığa bile sahip olamaz. Kul-köle felsefesinin özü de burada yatmaktadır. Bunun bireyi ve şahsında toplumu nasıl tutsak ettiği çarpıcıdır. Mitolojik ve dinsel inançtan beslenen ahlaki davranış, çok eskiden kalma töresel özelliklerle bireyin davranışlarına mutlak hakimiyete dönüşmüş bulunmaktadır.

“Yazılmamış ve anılmayan bir tarihsizlik, hala erkek egemen sistemin tanımlarından, sınırlarından kurtulamamış kadın gerçeği, sanatsal yaratıcılığı çok sınırlı yakalayabiliyor. Kadının bu gerçekle katıldığı ve ona ancak bu tarzda yaratıcılık zemini sunan toplumlar, tüm görkemli eserlere rağmen, yarım kalmaya mahkum bir sanat yaratıcılığı ortaya koyabilmıştır.”

İdeolojik mücadelenin pratikleşme sahası olarak PROPAGANDA VE AJİTASYON ÇALIŞMALARI

Teorik çalışmalar düşünce derinliğin ve zenginliğinin yakalanmasını, tarihsel ve toplumsal gerçeklerin daha kapsamlı ve derinlikli aydınlatılmasını, dolayısıyla toplumsal ilerleyişin yönünün çizilmesini, bunu belirleyen yasaların ortaya çıkartılmasını içerir. İdeolojik mücadele, tarihsel gerçekliğin değerlendirilmesi temelinde geleceğe yürüyüşteki doğrultuyu netleştirmeyi ve hakim kılmayı ifade eder. Bu konudaki yanlışları ve sapırmaları ortadan kaldırmayı, bireye ve topluma gelişme bilincini vermediyi içerir.

Toplumsal ilerleyişe yön verme, toplumda düşünce ve davranış zenginliği yaratma, dolayısıyla topluma öncülük yapma iddiasında olan bir hareket olarak yürüttüğümüz teorik ve ideolojik çalışmalar, çalışmalarımızın yüzde seksenini oluşturuyor. Önderlik yaklaşımının, mücadeleyi ele almanın ve yürütüşünün esası budur. Önderlik, en büyük silahının dili olduğunu, en ciddi çalışmasının propaganda ve ajitasyon olduğunu her zaman ifade etti. Çalışmalarının yüzde doksanan beşinin eğitim ve propaganda olduğunu, insanın ruhsal ve düşünsel dünyasını aydınlatma ve bir sisteme kavuşturma, bireyi yanılığardan ve tersliklerden kurtararak kendi gerçekliğine ulaştırma olduğunu dile getirdi. Bu, hareketimizin bir gerçeğidir. Geçmişte de böyleydi, bundan sonra da böyle olacaktır. Hareketin bu önderlik karakteri devam ediyor, üstelik gelişerek ve derinleşerek sürüyor. Bu noktada farklılaşma diye bir durum söz konusu değildir. Bir değişiklik yapıyorsa yöntem ve araç değişikliği yapıyor, bu açıdan bir zenginlik ortaya çıkarıyoruz. Bu çalışmayı daha kapsamlı ve güçlü yapabilmek için bunu gerçekleştiriyoruz. Demek ki işin öneminin azalması şurada kalsın, çalışmalarımız içerisindeki yer ve önemi daha da artmış, bu alandaki çalışmalarımız daha kapsamlı hale gelmiş oluyor.

Önderliğin bu gerçekliğine karşı kadronun aynı şekilde ve yeterli bir yaklaşımda olmadığını belirtmek gerekir. Kadro açısından Önderlikle terslik, en başta burada başlıyor. Önderliğin çabaları sonucu ortaya çıkarılan hazır ürüne dayanarak yaşama, yani düşünce üretiminden kaçma durumu Önderlik gerçeğinin bu yönüne ulaşmamayı, onunla çelişmeyi, hatta ona ters olmayı ortaya çıkardı. Bütün çalışmalar üzerinde bu yaklaşımın etkisi görüldü. Politika, örgütsel, askeri ve diğer alanlarda ortaya çıkan terslik ve zayıflıklar, kaynağını buradaki terslikten ya da zayıflıktan aldı. Önderlikle terslik veya uzaklık, en başta burada ortaya çıktı. Dönüp mücadele pratiğimize baktığımızda şunu görüyoruz: Bu noktada Önderlik çizgisi esas alınmadan, Önderlik çalışma rotasına girilmeden hiçbir alanda doğru ve başarılı iş yapmak mümkün değildir. Bu gerçeklik, değişik dönemlerdeki çalışmaların hata ve eksikliklerine ilişkin yapılan değerlendirmelerde kanıtlanmıştır. O açıdan tartışmak bile çok gerekli değildir. Bu husus tartışma kaldırmıyor; gerçekleri daha ayrıntılı kavrama, özümseme ve bu temelde kendini düzeltmeyi gerektiriyor; yaşamımızı, çalışmamızı ve hareketi ele alış tarzımızı değiştirmeyi gerektiriyor. Düzeltmeyi en başta buradan yapmamız gerekiyor. Önderlik, "aramızda felsefe farklılığı var" dedi. Açığa çıkmıştır ki; o giderilmeden çizginin pratikte başarıyla uygulanması mümkün olamaz. Felsefedeki farklılığın giderilmesinin en önde gelen alanı, bir başka ifadeyle felsefede farklılığın pratiğe en önde dönüştüğü alan düşünce alanı, teorik üretim, ideolojik mücadele, propaganda ve ajitasyon faaliyetleridir.

Bir devrimcinin başarısı propaganda ve ajitasyon gücüyle ölçülür

Önderliğin çalışmanın yüzde doksanan beşi olarak tanımladığı bölümüne, kadronun yüzde beş bile değer vermemesi bütün alanlardaki pratik zayıflığın kaynağıdır ve bu durum hala devam ediyor. Bu bir suçlama veya iddia değil, güncel durumun tespit edilmesidir. "Bu konu aslında çok önemli değil; olsa da olur, olmasa da. Zaten bizim işimiz değil" şeklinde değerlendirme yapılıyor. Bu tarz düşünceler, Apocu olamazlar. Apocu olmak için bu düşünce tarzını değiştirmek gerekiyor. Bu, tartışma kaldırmayan bir gerçektir. Eğer bu işin çizgisini veren, işi doğru ele alan ve yapan Önderlikse ve Önderlik de bu işi böyle yürütüyorsa, o zaman bizim de öyle olmamız gerekir. Bu noktada "Önderlik öyle yapar, biz de böyle yaparız. Bizimki doğrudur" denemez. Resmen olmasa da fiilen Önderlikle çelişme ve çatışma durumu, burada ortaya çıkıyor. Kürdistan ve Kürt toplum gerçeğini vicdanlı olarak ve doğru bir biçimde değerlendirirsek, böyle ele alamayız. Apocu hareketin bu toplum içerisindeki yerini ve rolünü böyle değerlendiremeyiz. Başka türlü değerlendirir veya tanımlarsak çarpıtılmış, gerçekleri yerli yerine koymamış oluruz.

Önderlik felsefesine ulaşmak için herkesin bakış açısında ve felsefik yaklaşımında ciddi bir düzeltme yapması gerekir. Bunun için de düşünme, araştırma ve öğrenmeyi, ideolojik doğrultuyu özümsemeyi, onun mücadelesini vermeyi, onu yaşamsallaştırmayı esas alarak felsefede düzeltmeyi sağlayarak gerçekleştirmesi gerekir.

mesesi gerekir. Kadro, çoğu zaman bu çalışma alanında kendisini yetkinleştirme, bu çalışmayı geliştirmek için gerekli hususları öğrenme ihtiyacı duymadı; ağır geldiğini öne sürdü veya kendi işi olarak görmedi. En iyi niyetli olarak da "bu Önderlik alanıdır, bizi ilgilendirmez" denilerek yoğun bir kaçış yaşandı. Mevcut durumda kaçışın önü alınmalı ve bu ters duruş düzeltilmelidir. Bu çalışma alanını Önderlik alanı olarak niteleyip geçmek büyük bir hatadır. Önderliği en ağır çarpıtma burada ortaya çıkar. Bu, şu anlama geliyor: "Önderlik pratikleşmez, yaşamsallaşmaz bir olgudur, insandan ayrı bir varlıktır. İnsanın yapamayacağı, yapmadığı işlerle uğraşır." Önderlik, "provokörler böyle yapıyorlar" dedi. Dikkat edelim: Önderlik hiçbir zaman halkın böyle ele aldığını söylemedi, halktan şikayetçi olmadı. Kürdistan parçalarında ve yurtdışında kitlelerin her zaman kendisine doğru yaklaşımını, anlamaya çalıştığını ve yaşamsallaştırma çabası içinde olduğunu söyledi. Öyleyse halkın da önyünde olması gerekenler olarak kadronun çok daha fazla Önderliğin yaptıklarını yapabilir konumda olması gerekir. Bunun başka yolu yoktur. İşleri yürütmek, bu tarz ele alıştan—ki bu da toplumun içinde bulunduğu durumla bağlantılıdır—kaynaklanıyor. Bu, Kürt insanının yaşadığı bir gerçektir, fakat düşman gerçeği; yabancı egemenliğin, aşiretçi feodal gericiliğin gerçeğidir. Kürt bireyini bu gericilikler bu duruma getirdi.

Bunlara isyan etmişler olarak devrimci katılanlar, düşmanlarının halkı egemenlik altına almak için yarattığı insan özelliklerini aşmakla yükümlüdür. Bu özelliklere veya böyle bir düşman gerçeğine isyan ettiği, onunla mücadele içerisinde ol-

duğu sürece birey militanlaşır. Her türlü gericilik Kürt insanını düşünemez, kendi gerçeğini göremez, çözümlenemez, dolayısıyla ona sahip çıkamaz hale getirmiştir, bu doğrudur. Öte yandan Apoculuk bu insana ve onu bu duruma getiren gericiliğe karşı gelişen bir devrim hareketidir. Gericilik insanı bu duruma getirmişse, Apoculuk da o insanı bu durumdan kurtarma, bu noktada köklü değişikliği ve yenilenmeyi yaratma hareketidir. O zaman kadro, kendisini düşman gerçeğinden kurtarmak, Önderlik gerçeğine ve hareketin yaratmak istediği insan gerçeğine sıkı sıkıya sarılmak durumunda. Bunun başka yolu yoktur. Kürt insanının içerisinde düşünülüyor bir gerçekse, Apocu hareketin militanları da bu gerçeği değiştirmekle yükümlüdür. Bu da bir gerçektir. İkinci gerçeği de görerek ona sıkı sıkıya sarılmak gerekiyor. Ancak bu yapılsa yeni insan ve yeni toplum ortaya çıkar. Diğer türlü olmaz.

Diğer alanlarda olduğu gibi, bu alanda da böyle bir düzeltme ve doğru katılma gereklidir ve bu gereklilik, herkes için geçerlidir; kim olursa olsun, nerede ve ne işi yapıyor olursa olsun, bu hareketin mensubu olan herkes için geçerlidir. "Başkalı için geçerlidir, beni ilgilendirmez. Benim işim şudur, budur" denemez. Bu, öyle bir iş değil. Nerede olursa olsun ve ne işle uğraşılıyor olursa olsun, düşünmeyen biri Apocu olamaz. Kendisini eğitmeyen, çevresini eğitmek için çalışmayan, halkı eğitmek için yoğun bir propaganda çabası içinde olmayan biri, militan olamaz. Bu, işbölümü gerektiren bir görevlendirme değil; militan olan, bu örgütün mensubu olmuş herkesin doğal olarak yapacağı bir iştir. Az veya çok yapar, sözlü veya yazılı yapar, silahlı veya

silahsız yapar, ama sonuçta herkesin mutlaka birçok biçimiyle yapacağı bir iştir. Nasıl ki kitlelerle ilişki kuramayan, kitlelerden kopan biri bir militan olamazsa; kitlelerle ilişkisinin en temel aracı olan propagandayı yapmayan da militan olamaz, çünkü başka türlü ilişki kuramaz. Örgütün kurup geliştirdiği hazır bir ilişkiyi kullanabilir, ama o ilişki kurmak değildir. İlişki kurmak, örgüt için yeni insan, yeni halk ilişkisi yaratmak, propaganda çalışması yapmaktan geçer. Lenin "bir devrimcinin yeteneği ve başarı düzeyi, kitlelerle kurduğu ilişki düzeyiyle ölçülmelidir. Kitlelerle ne kadar ilişkisi var, ilişki kurmakta ne kadar yetkin, usta, ne kadar etkileyici? Militanın başarı ölçüsünü burada aramak gerekir" diyor. Bu, doğru bir değerlendirmedir.

Burada yetkin ve ileri düzeyde olabilmek için propagandacı olmak gerekiyor. Propaganda bir konunun derinliğine çözümlenmesi ve kavranması, yani eğitim demektir. Ajitasyon ise bir hususun çarpıcı sloganlarla dile getirilmesini ifade eder. Bunları yapabilmek için de ileri bir düşünce düzeyi ve derinliğine bir kavrayış düzeyi gerekir. Sorunlar üzerinde kafa yorarak, araştırarak incelemek, onları çözecek düşünceyi üretmek gerekir. Hazır düşünceyle veya düşüncesizce işler geliştirilemez. Düşüncesizlik, bir defa yaşamın her şeyinin en siğ hale getirilmesini içerir. Başkasının düşüncesini kullanmak da en azından hazırı kullanmaktır. Dolayısıyla bir üretim değil, üretilmiş tüketmeyi ifade ediyor. Buna hazır iyilik de diyebiliriz. Tabii militan öyle olmaz. Militan hazır yiyen, başkalarının ürettiğini tüketen değil, üretendir. Sürekli üreten, ortak üretime bir şeyler katan, daha fazla üreten, insanın ve toplumun ihtiyaç duyduğu daha çok şeyi üreten kişidir. Militanlık böyle anlaşılmalıdır. Bu esasları içeren bir örgüt gerçeğimiz var. Bu gerçeği anlamak ve özümsemek gerekiyor.

Apocu hareket, bir düşünsel mücadele gücü olarak doğdu

Apocu hareketin gelişimi boyunca propaganda ve ajitasyon faaliyetlerinin nasıl yürütüldüğünün doğru anlaşılması önemlidir. Bir yandan işleri bu biçimde ele alan ve yürüten Önderlik gerçeği, diğer yandan o gerçeğe şu veya bu biçimde çelişen, ona yaklaşan veya ondan uzaklaşan karmaşık bir örgüt ve kadro gerçeğimiz söz konusudur. Hareketimizin gelişimi boyunca, değişik dönemlerin hepsinde bu gerçeklik yaşanmıştır. Bunun görülmesi ve anlaşılması, yapılan çalışmalar, sağlanan başarılar kadar ortaya çıkan hata ve eksikliklerin de değerlendirilip dersler çıkartılması gerekir.

Hareketimizin doğuş sürecini ideolojik grup dönemi olarak ifade ediyor, bir düşünce akımının doğması olarak tanımlıyoruz. Bu dönem, ideolojik siyasi çizginin ortaya çıkışı, yani ideolojik hareketin yaratılış dönemidir. İdeolojik mücadele veren bir grubun ortaya çıkışı, hareketin doğuşudur. Demek ki bu hareket, bir ideolojik varlık olarak doğmuş ve kendisini o biçimde tanımlamıştır. Başka bir biçimde doğmamıştır. Bu bile belirttiklerimizi doğrulamaya yetiyor. Bu durum, Apocu hareketin bir düşünce olarak, bakış açısı ve düşünsel mücadele gücü olarak ortaya çıktığını gösteriyor. Doğuş döneminin temel çalışması teorik çalışma ve propaganda faaliyetidir. Düşüncenin veya ideolojinin olmadığı bir ortamda, en büyük imkansızlıklar içerisinde, sağdan soldan ke-

“Önderlik, en büyük silahının dili olduğunu, en ciddi çalışmasının propaganda ve ajitasyon olduğunu her zaman ifade etti. Çalışmalarının yüzde doksanan beşinin eğitim ve propaganda olduğunu, insanın ruhsal ve düşünsel dünyasını aydınlatma ve bir sisteme kavuşturma, bireyi yanılığardan ve tersliklerden kurtararak kendi gerçekliğine ulaştırma olduğunu dile getirdi. Bu, hareketimizin bir gerçeğidir.”

“Nerede olursa olsun ve ne işle uğraşılıyor olursa olsun, düşünmeyen biri Apocu olamaz. Kendisini eğitmeyen, çevresini eğitmek için çalışmayan, halkı eğitmek için yoğun bir propaganda çabası içinde olmayan biri, militan olamaz. Bu, işbölümü gerektiren bir görevlendirme değil; militan olan, bu örgütün mensubu olmuş herkesin doğal olarak yapacağı bir iştir.”

lime kelime bilgi toplayarak teorik bir çerçeveye ortaya çıkarma, böylece bir düşünsel akım veya eğilim yaratma, çalışmanın önemli bir yanındır. Bu, düşünme, araştırma ve inceleme faaliyetlerinin yürütülmesini ifade ediyor. Bir de bunu propaganda etme yanı var. Düşünceyi durmadan ve usanmadan insanlara taşıma, insanları öyle bir düşünceye kazanma; insanları bu düşünceyi benimser, ona göre düşünür ve yaşar hale getirme çalışması yürütülüyordu. Bunu sağlayabilmek için de farklı düşüncelerle mücadele etmek, onların nasıl ve neden yanlış olduğunu, yanlışların neden kötü ve zarar verici olduğunu inandırıcı ve ikna edici bir biçimde tanımlamak ve bunu insanlara taşımak şarttı. Dönemin en temel çalışması buydu. Örgüt böyle oluştu, hareket böyle gelişti. Önderlik "benim gerçeğim böyle" derken bir mübalağa yapıyor, sadece bir gerçeği ifade ediyordu. Önderlik, gerekirse günde yirmi dört saat çalışıyordu. Önderliksel doğuş ve gerçekleşme, esas olarak bu biçimde oluştu. Bu dönemin teorik çalışmaları çok düzenli yürümedi; koşulları zorlayarak elde edilen bilgileri birbirine ekleyip bir düşünce çıkarmayı sağlayan, bunu gerektiren çalışmayı yürüten Önderlik oldu. Önderliksel gelişme böyle oldu.

O dönemde propaganda faaliyetleri, sözlü propaganda şeklinde yürütülüyordu. Demek ki Apocu hareketin ilk propaganda çalışması, hareketin doğuş döneminin propaganda yöntemi olarak sözlü propaganda biçiminde yapılmıştır. Hareketimiz, bunu çok yaygın biçimde kullandı. Öyle ki, bütün kadroların işi propaganda yapmaktır derken bir mübalağa yapılmıyor; bu hareket açısından doğuş ve varoluş biçimi ortaya konuluyor. Dolayısıyla propaganda çalışması, bu hareket içerisinde yer alan herkesin doğal olarak yapması gereken bir çalışmadır. Bu, herkesin adeta ayaklı gazete gibi çalıştığı; her bireyin yeni düşünceler araştırarak, düşünceyi özümseyen bir durumda olduğu, en önemlisi de Önderliğin geliştirdiği ve örgütün ortak düşüncesi haline gelen düşünceyi daha fazla insana taşıma çabası içerisinde olduğu bir durumu ifade ediyor. Bu biçimde geliştirilen sözlü propaganda, çok yaygın bir biçimde yapılmıştır. Yazılı propandaya göre etkisi az olabilir, ama hareketin taşıdığı özen, Önderliğin gösterdiği disiplin bunu tersine çevirmiş; sözlü propandayı çok nitelikli, tutarlı ve etkileyici hale getirmeyi bilmiştir. **Kemal Pir** yoldaşın sorgudaki

Propaganda ve ajitasyon olmadan örgütlenme olmaz, örgütlenme olmadan da eylem olmaz. Örgütlenme de propaganda ve ajitasyon demektir. Ne kadar propaganda ve ajitasyon yaparsak halkı o kadar etkiler, örgüte ve eyleme çekeriz. Örgütün ve eylemin gelişme gücü, oranı, propaganda ve ajitasyonun gücü ve etkinliğiyle bağlantılıdır. Propaganda ve ajitasyon olmadan örgüt ve eylem olmaz."

sözleri önemlidir: "Gerekirse üç saat, gerekirse üç yüz saat konuşur, bir kişiyi ikna etmeye çalışır ve başarırız." Bu söz, hareketin propaganda ilkesini, onu ele alış tarzını, bir de propandadaki başarı durumunu ortaya koyuyor, bu çalışmadaki iddia düzeyini gösteriyor.

Sözlü propandadan yazılı propandaya geçiş, düşüncenin daha çok sistemleşerek gelişmesine, bir de hareketin büyüyen gelişmesine bağlıdır. Bu, aynı zamanda giderek bir parti hareketi olmaya doğru geçişi ifade ediyor. O dönemde sözlü propaganda varlığını ve yerini korurken, ona bir de yazılı propaganda eklendi. '76'dan itibaren Önderlik, düşüncelerini yazılı hale getirme çalışmalarına başladı. Aynı süreçten itibaren örgüt bildirimleriyle, önemli gördüğü olaylar hakkında düşüncelerini kamuoyuna taşımaya başladı. '77'de **Program Taslağı**, '78'de **Manifesto** hazırlandı. Partileşme süreci, aynı zamanda yazılı propandaya geçişi ifade etti. Dergi ve broşür hazırlama çalışmaları, böyle bir dönemde başladı. '79 ve '80 yılları Kuzey'de gizlilik koşullarında bir illegal faaliyet olarak yazılı propaganda ajitasyon çalışmalarının geliştirildiği yıllardır. Çok yaygın ve gelişmiş bir çalışma düzeyinde olmasa da yazılı propaganda, içerik bakımından dönemin ihtiyaçlarına cevap veren, ideolojik mücadelede yeni bir yol açan, kadronun eline yeni bir silah veren bir çalışma oldu. Yazılı propaganda sürecine geçişle birlikte basın yayın çalışmalarının gelişmesi böyle bir anlam taşıdı.

Hareketimiz o dönemde ve sonrasında ideolojik mücadele alanında fazla ürün vermemiş gibi görülebilir, ama bu doğru değildir. Aslında o dönemde propaganda hazinesi genişler. Esas önemli yanı ise ideolojik mücadeledeki keskinliği, netliği ve üslup güçlülüğüdür. Bu konuda bir gerçeklik olarak Önderlik şekillenmesi var: Düşünce ve eleştiri tarzı, yine ifade tarzı ve üslubu en keskin, etkileyici ve herkes için ikna edici, karşıtlarını bile ciddi olmaya, sorunları ciddi ele almaya yöneltilen, en çok karşıt olana bile saygı uyandıracı

bir gerçekliği ifade ediyor. Bu nedenle Önderliği bu bakımdan da incelemeliyiz. Düşünce, eleştiri ve ifade tarzı nasıldır, yine üslubu nasıldır? Sözlü ve yazılı açıdan bunlar nasıldır? Örneğin bir dönem Med TV'nin dünyada neredeyse en çok izlenen televizyon olduğu söylendi. Ona o karakterini veren, Önderliğin tartışmalarıydı. Bütün dünyada en çok izlenen bölüm, Önderlik tartışmalarıydı. Oysa Önderlik herkesi eleştiriyor, dünyada varolan her türlü düşünceye karşı çıkıyordu. Demek ki, karşıtları tarafından da izleniyordu. Bu, önemi bir durumdur. Kendini dinlemeye ve izlemeye hazır bir topluluğun karşısında herkes konuşur, o önemli değildir. Önemli olan, kendini dinlemeye hazır olmayan bir topluluğa kendini dinletilebilirdir. Üslubun önemi burada ortaya çıkıyor. Önderlik üslubunun böyle bir özelliği vardır ve bu, harekete karakterini verdi.

Partileşmeye geçiş süreci taktik olarak da, birçok bakımdan da çalışmayı geliştirme süreciydi. '79 ve '80 yılları bu konuda bir arayışı ifade etti. Kitle mücadelesi, silahlı mücadele ve ideolojik mücadele ayrı ayrı gelişti. Bu çalışma ülke içinde örgütlenip geliştirilirken, yurtdışını kullanmak da gündeme girdi. Bütün bunlar bir stratejik ve taktik hatta oturma sürecini ifade ediyordu. Yurtdışında I. Konferans ve II. Kongre çalışmalarıyla bu süreç şekillendi. Teorik ve siyasi çözümleri, stratejik ve taktik hatların netleştirilmesini tüm kapsamıyla Önderlik geliştirdi. Hareket bir stratejik ve taktik hatla oturdu. Halk savaşı stratejisi temelinde gerilla, temel mücadele aracı oldu. Bütün çalışmalar, bunu geliştirecek şekilde belirginleşti ve temel çalışma olan gerillaya bağlandı. Propaganda ve ajitasyon faaliyetimiz, teorik çalışmamız, yine ideolojik mücadelemiz buraya bağlandı. Örgüt çalışmalarımız ve siyasi çalışmalarımız gibi, bu çalışmalar da halk savaşı stratejisi ve taktiklerine bağlı hale geldi. Hareket, kendisini bu biçimde şekillendirmiş oldu. Çalışma düzeni ve tarzı buna göre oluştu. Örgüt siyasi değerlendirmeleri giderek geliştirdi. Biraz teorik

çalışma da yaptı, fakat sorun teorik çalışmalarla çözüme götürülecek durumda değildi. Hatta Kürt sorununu açığa çıkarmak ve gündeme koymak için bile teorik çalışma yetmiyordu. O bile silahlı mücadeleyi gerektirdi. Silahlı mücadelenin sorunu aydınlatıcı ve gündeme sokucu, dayatıcı niteliği başatır. Bunun başka bir yolla olması mümkün değildi.

Bu dönemde de sözlü propaganda durmadı; aksine daha sistemli hale geldi, kendisine daha çok araç buldu. Bir kişi ile olan konuşma, bir birlikle konuşmaya döndü. Çok sistemli, fırsat buldukça yapılan propaganda çalışması, sistemli okul ve akademi çalışmalarına dönüştü. '80'lerin başındaki kamp çalışmalarından, **Mahsum Korkmaz Akademisi'ne** kadar geçen süreçte, yine her alanda birlik düzenlerindeki eğitimlerin gelişmesine kadar geçen süreçte artarak gelişti. Yurtdışı ve Küçük Güney gibi sahalarda kitleleri kazanmak için örgütlü bir tarzda yürütülen sözlü propaganda, propaganda ve ajitasyon faaliyetleri içerisinde yerini ve rolünü korudu. Dikkat edilirse azalmadı, gündemden çıkmadı; tersine genişledi, sistem kazandı ve büyüdü.

Bunun yanında yazılı propaganda '70'lerin sonunda ortaya çıkan sistem arayışını giderek kendisini bir sisteme kavuşturma şeklinde sonuçlandırdı. Bildiri, broşür ve kitap çalışmaları, dergi ve gazete çalışmalarıyla genişleyerek sürdürüldü. Ülke içinde yürütülemezince, gizli çalışma koşulları dar gelince bu çalışmalar ülke dışında yürütüldü. '78 ve '79 yıllarında Kuzey Kürdistan'da gizli olarak başlatılan basın yayın çalışmaları, '82'den itibaren yurtdışında açık olarak yapıldı ve geliştirildi. Günümüzde yirminci yılını tamamlamış olan **Serxwebun gazetesi**, o zaman çıktı. Bu yayını, Kürt gazetecilik tarihinin en uzun süreli yayınıdır. Öncesinde çıkan dergi ve gazeteler var; Kahire, Şam, Beyrut ve İstanbul'da, yine Avrupa'da çıkartılan yayınlar var, fakat yirmi yıl kesintisiz ve düzenli çıkmış bir gazete yoktur. Bu unvan, Serxwebun gazetesine aittir. Kürt gazetecilik tarihini inceleyen çeşitli çevreler var. Fakat bunların hiçbirini bu çerçeği görmüyor, daha doğrusu görmezden geliyor. Bazılarına göre Kürt gazetesi bile sayılmıyor. İkel milliyetçilik, halkın özgülük eğilimi karşısında inkarcı bir çizgidir. Biz ise inkarcı değiliz, onu yerli yerine oturtuyoruz. Hatta olumlu bir iş yapmış, işlev görmüşse değer biçiyoruz. Fakat onlar inkarcıdır. Kürdistan'da inkarcılık, aşiretçi ve feodal sınıfın bir eğilimidir. Lenin, nihilizmi bir aydın eğilimi olarak tanımlıyor. Kürdistan'da böyle bir aydın kesimi yoktur. Aslında bir feodal eğilim olarak ortaya çıkıyor ve o sınıfın aydını tümüyle bu eğilimi temsil ediyor. Örneğin Kemal Burkay çizgisi, baştan sona bir inkar çizgisidir. Mehmet Uzun, inkar çizgisinin İsveç ekolünü ifade ediyor. Sözde Kürt yazarı ve gazetecisidir, fakat ona göre Kürtlük '75'de bitmiştir. Biz ise esas Kürtlüğün o zaman başladığını dile getiriyoruz. Yani Kürtlük anlayışımız farklıdır. Önderlik "bir Barzani Kürdü var, bir de Apo Kürdü var" diyor. Birbirimizden bu kadar ayrıyoruz, sınırlar bu kadar ayrıncı bir tarzdadır.

Serxwebûn gazetesi bir devrimin ideolojik organı oldu, gerçek bir devrim mücadelesini yönetti, onun kadrosunu eğitti. Yirmi yıl gibi bir süre kesintisiz ve düzenli olarak çıkışı, zaten böyle bir örgüte ve mücadeleye dayanmasına bağlıdır. Bu olmasaydı, yalnız başına gazetecilik yapılamazdı. Nitekim bunu yapmaya çalışanlar başarılı olamadılar. Kürdistan'da bütün yaşamlarını bu işe verenler olduğu gibi,

Mısır'a ve Avrupa'ya giderek Kürt basını ve gazeteciliğini geliştirmek için istekle çalışanlar da oldu. Fakat yalnız başına istemek yetmedi. Doğru istemek, hayalci olmamak, ayaklarını yere sağlam basmak, yani düşünceyi yaşamdan koparmamak gerekir. Düşünceyi yaşam ve toplumla birleştirebilmek -ki bu da örgüt demektir- dolayısıyla örgüte yürümek, düşünceyi örgüte dönüştürmek gerekiyordu. Bu yapılmadığı için güzel hayaller ve istemler hep yarı yolda kaldı; sonuçsuz, umarsız girişimler olmaktan öteye gitmedi. Bunu aşarak bu istemi pratikle birleştiren, Apocu hareketir.

Yurtdışında bildiri ve açıklamaları bu dönemde yoğun kullandık, kitap ve broşür çalışmalarımız gelişti. Bunlarla birlikte gazeteciliği de geliştirdik. '82 yılında yayına başlayan Serxwebun gazetesinin ardından '86 yılından itibaren **Berxwedan** adında, daha çok kitleye yönelen ve cephe yayın organı olarak görülen bir gazete çıkardık. O da uzun bir süre devam etti. '90'dan sonra rolünü tamamlayarak günlük gazete haline geldi, bir kitle organı olarak kendisini başka araçlara bıraktı. Farklı dillerde yayın yaptık: Kismen Kürtçe, daha çok Türkçe yaptık. '86'dan itibaren Arapça yayıncılığa başladık. Beyrut'ta dergi çıkardık. Avrupa dillerinde yayıncılığı geliştirdik. Birçok ülkede o ülkenin diliyle Kürdistan ve mücadele gerçeğini tanıtmayı hedefleyen dergiler çıkardık. Hemen hemen Avrupa'nın bütün ülkelerinde, yine Rusya'da yazılı propandamız sürdü.

En büyük propaganda ve ideolojik mücadele aracı gerilladır

Bu dönem, bir de silahlı propaganda dönemi oldu, savaş döneminde en temel propandayı gerilla yaptı. Gerillayı eğitime, örgütlemeye ve düşmanı darbeleme aracı olarak tanımladık. Gerillanın önüne üç temel görev konuldu: Birinci olarak, propaganda yürütme ve eğitime gibi ideolojik görevleri vardı. Bunlar arasında kadroyu, örgütü ve kitleyi eğitime önemli bir görev vardı. İkinci olarak gerilla temel toparlama ve çekim merkezi olarak büyük bir örgütleyici gücü, dolayısıyla örgütleme görevi vardı. Üçüncü planda ise gerillanın askeri karakteri vardı. Gerillanın askeri karakterini üçüncü planda tanımlamamız, doğru bir tanımlamaydı. Kendini askeri olarak yetkinleştirme, savunma ve saldırı güçlerini darbeleme, üçüncü görevdi. Gerilla görevlerini başarıyla yerine getirdi. Gerilla, aslında müthiş bir propaganda gücüdür. Gerilla romantizmi çok güçlü, psikolojik ve duygusal olarak insanları ve toplumu etkileme gücü çok fazladır. Hareket bunu böyle değerlendirdi. Kürdistan gibi çokkültürlü ve dağıtılmış bir ülkede insanları etkilemek, toplumu harekete geçirmek için öyle bir etkileyici güç fazlasıyla gerekiyordu. Gerilla bunu başardı. Doğruluğu ve başarıya gücü, ortaya çıkardığı sonuçlarla görüldü.

İdeolojik mücadeleyi de bu çerçevede yürüttük. Temel ideolojik mücadele silahımız, gerilla oldu. Militanda ideolojik mücadelenin, iç düşmanla mücadelenin alanı, gerillanın yaşam ve pratikleşme alanı oldu. Örgüt içi mücadelenin temel doğrultusunu veren, gerilla oldu. Farklı düşünsel eğilimlerle, ilkel milliyetçi ve reformist teslimiyetçi eğilimlerle, her türlü feodal, aşiretçi ve küçük burjuva anlayış ve tutumla, yine inkarcı sol sosyalist, reel sosyalist eğilim ve düşüncelerle ideolojik mücadeleyi gerilla verdi. Onu kısmen sözlü ve yazılı propandayla destekledik, ifadeye kavuşturduk. Önderlik bunu sözcülük yapmak şeklinde tanımladı. Gerillanın sözcülük yapma düzeyinde yürüttüğü bu mücadeleyi sözlü ve yazılı ifadelerle kısmen kavuşturduk, ama esas olarak mücadele işlerini gerillanın kendisi gördü. Gerilla çizgisine yönelmiş saldırıların hepsini pratiğiyle gerilla karşıladı ve mahkum etti. Bu anlamda örgüt ortamında keskin bir ideolojik mücadele çizgisi gelişti. Sözlü ve

"Gerillanın önüne üç temel görev konuldu: Birinci olarak, propaganda yürütme ve eğitime gibi ideolojik görevleri vardı. Bunlar arasında kadroyu, örgütü ve kitleyi eğitime önemli bir görevdi. İkinci olarak gerilla temel toparlama ve çekim merkezi olarak büyük bir örgütleyici gücü, dolayısıyla örgütleme görevi vardı. Üçüncü planda ise gerillanın askeri karakteri vardı."

“Önderliğin bireyi ve toplumu çözme düzeyi derinleşerek gelişti. Böylelikle Kürt gerçeği, toplumsal yapısı ve insan özellikleriyle birlikte önemli ölçüde açığa çıkartılarak aydınlatıldı. Bir savaş yürütmeye imkan verecek, savaşın gücünü ortaya çıkaracak bir düzey kazandı. Bunu çok yönlü derinleştirmek, diriliş devrimi temelinde yeni bireyin ve toplumun şekillenmesini sağlayacak bir kapsama ve zenginliğe ulaştırmak, güçlü bir edebiyat ve sanat hareketini geliştirmek gerekiyordu.”

yazılı propaganda önceden de keskindi. Bu hareket, her zaman için ideolojik mücadelede keskin bir gerçekliğe sahiptir. Gerilla ise bunu daha güçlü ve içerikli kıldı, yani bununla uyumlu oldu. Dolayısıyla birkaç yıl içerisinde sağladığı gelişmelerle her türlü saldırıyı boşa çıkardı. Emperyalizm, bölge devletleri ve her türlü örgüt saldırı halindeydi. Apocu hareket de bütün dünyayla mücadele etti, bu mücadeleyi önce ideolojide başlattı. Zaten en büyük mücadele bu oldu.

Bu nedenle bu harekete ve onun önderliğine saldırı, her zaman ideolojik gerçeğine saldırı şeklinde oldu. Örneğin hareketimizin savaş gerçeğine saldıran yok. Bu konuda hep yanıldık. Silah kullanıldı için saldırıyor ya da terörist diyorlar sandık ve silah kullanımına çok itina gösterdik. Uluslararası komplo ile gerçeğin hiç de öyle olmadığı anlaşıldı. Hareketin terörist olarak tanımlanmasının nedeni, kullandığı silahlı şiddet değil, onun ideolojik gerçeği, yani ideolojik mücadele tarzıdır. Egemen sınıf, emperyalist sömürücü güçler buna terörizm diyorlar. Apocu hareketten çok daha fazla, çok daha ölçsüz ve vahşice silahlı şiddet kullanan güçleri el üstünde tutanlar, Apocu hareketi terörist olarak mahkum etmeye çalışıyorlar. Demek ki terörist tanımlaması silahlı şiddete değil, ideolojik eğilime yönelik bir tanımlamadır. Apocu hareketin bütün dünyayı karşısına alarak geliştirdiği savaş, ideolojik bir savaştır. Dünya gerçikliğiyle en önde ideolojik alanda bir savaş verildi.

Bu süreç, '90'lardan sonra yeni bir düzey kazandı. İdeolojik, örgütsel ve askeri mücadelenin ortaya çıkardığı gelişmeler, Kürdistan üzerindeki egemen sistemi parçaladı, onun birçok halkasını kırdı ve boşluklar yarattı. Halk büyük bir değişimi, devrimsel gelişmeyi yaşadı. Her bakımdan bir diriliş gerçekleşti. Kürt insanı ve toplumu yeniden doğdu. Kürt Rönesansı başladı ve gerçekleşti. Bu, her alandaki çalışmayı daha kapsamlı hale getirdi ve ilerletti. Teorik çalışma, propaganda ve ajitasyon faaliyetleri için de imkanlar arttı. Bu temelinde sözlü propaganda da sürdü. Silahlı propaganda da topyekün savaş ve daha sonra uluslararası komplo saldırılarına karşı gerilla direnişi temelinde kahramanca sürdü, toplumu ve kamuoyunu etkilemeye devam etti. Yazılı propaganda çalışmaları daha kap-

samlı hale geldi, daha farklı araçları içine aldı. Örneğin dergi çalışması genişledi. Alan olarak Kürdistan'ın içinde ve dışında olmak üzere her alanda yazılı propaganda yürütür hale geldik. Büyük Güney ve Küçük Güney'de de bu çalışmayı geliştirdik. Avrupa ve Rusya'da değişik düzeylerdeki dergi yayıncılığına günlük gazetecilik, radyo ve televizyonculuk da eklendi. Radyo ve televizyon, sözlü ve yazılı propagandanın birleşimidir. Hareketimiz, teknolojinin gelişimine bağlı olarak bu araçları da propaganda çalışmasının temel bir parçası olarak yerli yerince ve etkili bir biçimde kullanmayı bildi. Bu dönemde propaganda ve ajitasyon faaliyetlerimiz yaygınlaşarak genişledi.

Önderliğin bireyi ve toplumu çözme düzeyi derinleşerek gelişti. Böylelikle Kürt gerçeği, toplumsal yapısı ve insan özellikleriyle birlikte önemli ölçüde açığa çıkartılarak aydınlatıldı. Bir savaş yürütmeye imkan verecek, savaşın gücünü ortaya çıkaracak bir düzey kazandı. Bunu çok yönlü derinleştirmek, diriliş devrimi temelinde yeni bireyin ve toplumun şekillenmesini sağlayacak bir kapsama ve zenginliğe ulaştırmak, güçlü bir edebiyat ve sanat hareketini geliştirmek gerekiyordu. Ancak bu olmadı. Bu konularda sığ ve dar kalındı, daha çok savaşa dayanan ve savaşın propagandasını yapan bir çalışma öne çıktı. Radyoculuk, televizyonculuk ve gazetecilik bu temelde gelişti. Teorik çalışmalar ise Önderlik çözümlemeleri düzeyinde kaldı. Ondan öteye geçemedik, dolayısıyla parti edebiyatı çok dar kaldı. Teorik derinleşmemiz ve zenginleşmemiz bu nedenle sınırlı oldu. Hareketin gelişimine göre çok ileri bir düzeyde olması ve büyümesi gerekiyordu. Kadro ideolojiden ve teoriden büyük ölçüde koptu ve bu çalışmaların tümü Önderlik üzerine kaldı. Önderlikten en çok uzaklaşma ve kopuş bu dönemde ortaya çıktı. Silahlı mücadeleyle kısmen teorik ve ideolojik hattın propagandasını yapma durumu oldu, fakat kadro sözlü ve yazılı propagandaya katılmadı. Silahlı mücadelede doğru ve başarılı yürütmeyince Önderliğin yürüttüğü mücadeleye katılma veya katkı sunma durumu sınırlı oldu, hatta zarar vermeler fazlasıyla ortaya çıktı.

Uluslararası komplo süreci ve stratejik değişimle birlikte durum yeniden değişti. '80'lerin başında halk savaşı stratejisine

bağlı olarak ele alınan çalışmalar siyasal mücadele stratejisi ve serhildana bağlı olarak ele alınma durumuna geldi –ki burada propaganda ajitasyon faaliyetinin sözlü, yazılı ve görsel biçimlerini çok daha etkili kullanma gereği ortaya çıktı. Gerillanın yürüttüğü çalışmayı basın yayın çalışmalarıyla yerine getirme gereği ortaya çıktı. Dolayısıyla bu çalışma mevcut stratejik ve taktik yapılanma içerisinde önemli yer tutan, kendi içinde örgütlenmeyi gerektiren bir düzey kazandı. Dolayısıyla, Önderlik gerçeğiyle yaşanan çelişkiler daha net görüldü. Ciddi yanlışlar, yanlışlıklar ve terslikler vardı. Bunlar, düzeltilmeye çalışıldı. Örneğin silahlı mücadelenin bir uzantısı durumundayken, çok daha farklı bir şekillenmeyi ifade ediyordu. Kendine has bir örgütlemesi yoktu, daha çok bir sempattan ve dost hareketi olarak yürütülen bir çalışmaydı. Araçlar genişledikçe dost çevreler bu işleri yürüttüler. Örgütün diğer kesimleri katılmadı, çok az sayıda kadro katıldı. Bu çalışmayı yoğun olarak Önderlik yürüttü. Bir de silahlı mücadelenin gücü vardı. Hepsi birleşince çok etkili bir propaganda faaliyeti ortaya çıkardı; herkesi etkileyen, herkesle mücadele eden bir propaganda çalışması oluştu. Ancak silahlı mücadelenin ve Önderliğin çalışmalarıyla yürüyen bir alan olmaktan çıkıp da kendi gücüyle, kendi araçları ve örgütleriyle yürümesi gereken bir alan haline gelince, ciddi zorlanmalar yaşandı. Çalışmanın yürütülüşü konusunda netsizlik ve karışıklık olduğu görüldü. Bütün bunları çizgi ve örgütlenme bakımından düzeltmek, yine bu çalışmayı kadro ve örgütle bütünleştirmek, yeni araçlar geliştirmek gerekti.

Gerçek aydınlanma hareketi demokratik dönüşümün güvencesidir

Mevcut durumda çok kapsamlı bir propaganda görevimiz var. Yaşanan hata ve eksikliklere rağmen savaş, halkı propaganda ve ajite etmede büyük bir işlev gördü. Mücadelemiz, önemli bir birikim ortaya çıkardı. Mevcut durumda bunu halka mal etmek gerekiyor. Serhildanı ve kitle eylemliliğini geliştirerek ulusal demokratik devrimi ilerletmek, ulusal sorunu demokratik değişim temelinde çözüme götürmek, temel görevdir. Bütün

bunlar, her şeyden önce kapsamlı bir propaganda ve ajitasyon çalışması gerektiriyor. Savaşın boşalttığı yeri dolduracak bir sözlü ve yazılı propagandaya ihtiyaç var. Propaganda ve ajitasyon çalışmalarımızın ve örgütülüğümüzün bu temelde geliştirilmesi lazım. Basın yayın faaliyetlerimizin bu boşluğu doldurur düzeye ulaşması gerekiyor. Başka türlü işleri yürütemeyiz. Propaganda ve ajitasyon olmadan örgütlenme olmaz, örgütlenme olmadan da eylem olmaz. Eğer kitleleri eyleme geçirecek ve o eylem temelinde demokratik devrimi ilerletecek, ulusal sorunu çözeceksek, kitleleri örgütlememiz gerekir. Örgütlenme de propaganda ve ajitasyon demektir. Ne kadar propaganda ve ajitasyon yaparsak halkı o kadar etkiler, örgüte ve eyleme çekeriz. Örgütün ve eylemin gelişme gücü, oranı, propaganda ve ajitasyonun gücü ve etkinliğiyle bağlantılıdır. Propaganda ve ajitasyon olmadan örgüt ve eylem olmaz. Bu, en genel kuraldır. Bütün Kürdistan parçalarında, dünyanın dört bir yanında halkı örgütleyeceğimizi, serhildana seferber edeceğimizi belirtiyorsak, bunu gerçekleştirecek bir propaganda ve ajitasyon faaliyetini yürütmeliyiz; yazılı ve sözlü yapmalı, ülkede ve yurtdışında yapmalıyız. Hangi araç ve yöntemle oluyorsa onu kullanmalı ve mutlaka yapmalıyız. Bunları yaptığımız zaman kitleleri örgütlemeye ve eyleme çekeriz, serhildan gelişir, insanları kazanırız. Başka türlü kazanamayız.

Çalışmanın önündeki engellerin ortadan kalkması ve belli bir çalışma ortamının açılmasıyla birlikte yerine getirilmesi gereken görevleri de yeniden ele alma ihtiyacı doğmuştur. Her şeyden önce öncülük, ideolojik ve felsefi öncülüktür ve bu teorik çalışmayla olur. Bu konuda savunmaların önümüze koyduğu çok kapsamlı görevler var. Bu bir tercih, bir taktik veya strateji değil; ideolojik duruştur. Hareketin hiçbir zaman değişmeyecek olan durumu ve karakteridir. Bu temelde öncelikli araştırma ve inceleme görevlerimiz var. Savunmada ortaya konan tespitleri toplumsal yaşamda tahlil edecek ve genişletecek materyallerin hazırlanması gerekiyor. Örneğin tarihin araştırılması gerekiyor. Önderlik yeni bir tarih çizgisi ortaya koydu, tarih tezi geliştirdi. Bu tarihin değişik dönemlerinin bu çizgi temelinde incelenmesi, tahlil edilmesi ve ifadeye kavuşturulması gerekiyor. İnsanlık tarihini sömürücü egemen güçlerin elinden çıkararak, tarihi yapanların çıkarları temelinde ifade eden ilk tarih çizgisidir. Daha önce birçok sosyalist bunu yaptı, ama Önderliğin yaptığı çok daha derinlikli ve bütünlüklüdür. Bir de en son yapılandır. Bu anlamda insanlık tarihi, egemenlerin elinden alındı ve halk tarafından yapıldı. Ama bu tarihin gerçekten anlaşılır şekilde işlenmesi, bu temelde bir tarih yazımının gelişmesi gerekiyor. Bu tezlerin ayrıntıya kavuşturulması gerekiyor.

Bununla birlikte Kürt tarihine yer vermek, bir de Ortadoğu tarihiyle birlikte ele almak gerekiyor. Kürdistan ve Ortadoğu tarihinin mevcut çizgide benzer bir biçimde açığa çıkartılması gerekiyor. Neolitikten günümüze kadar Kürdistan ve onun etrafında oluşan bölge tarihi yazılmayı ve çözümlenmeyi bekliyor. Bu konuda yapılanların bir kısmı, Ortadoğu egemenlerinin çıkarlarını ifade ediyor. Sonuçta ikisi de inkarcıdır, halk açısından retçidir. Halkın bakış açısıyla, halkın çıkarlarını ifade edecek şekilde değildir. Onların da eleştirisi lazım.

On beş yılı savaş olmak üzere, otuz yıl kesintisiz bir mücadele yürütüldü. Bu savaş, giderek uluslararası gericilikle bir dünya savaşı haline geldi ve bölge savaşı olarak sürdü. On binden fazla şehit var. Karşı tarafın daha fazla kayıpları var. Bu mücadele toplumu ve insanı derinden etkiledi. Mücadeleye ilişkin fazla çalışma yapılmış değil. Mücadele süreci içerisinde Önderliğin çözümlemeleriyle son ola-

rak savunmalarda ortaya koyduğu gerçeveden öte, henüz bir şey yapılmış değil. Bu mücadelenin savaş, siyaset, örgüt ve yaşam olarak ne tarihi yazılmış, ne romanı, şiiri veya hikayesi oluşturulmuş, ne de resmi çizilmiştir. Hiçbir sanat eserine aktarılmamıştır. En büyük ve değerli birikim olarak bir hazine gibi ortada duruyor. Bütün bu çalışmaların yapılması, mücadeleyle Kürt insanı ve toplumunda ortaya çıkan değişikliğin her alanda ifadeye kavuşturulması gerekiyor. Edebiyat ve sanatın bu temelde geliştirilebilmesi gereklidir. Bunlar yapılmamıştır. Yapılmazsa yok olur. Mücadelenin insan üzerinde sağladığı değişim etkisinden öteye bir yenisinden yapılanma oluşmaz; tam tersine, başkaları kendi çıkarları doğrultusunda bunu yapar.

Bu teorik çalışma düzeyi ve edebiyatla birlikte, kapsamlı ideolojik mücadele görevlerimiz var. Bir Önderlik hareketiyiz, bir ideolojik hareketiz. İlk günden itibaren ideolojik mücadele temelinde oluştuk ve bu güne geldik. Mevcut durumda ideolojik mücadele ortadan kalkmamış, daha kapsamlı yürütülmesi gereken bir çalışma haline gelmiştir. Otuz yıllık bir tecrübe edindik, bu bakımdan güçlendik, ama hala ortada saçma sapan, insanı ve toplumu kendi gerçeğinden uzaklaştıran değişik ideolojiler var. Bunlara karşı gereken mücadeleyi daha güçlü yürütebiliriz. Kendi şahsımızda, örgütümüz içinde, toplum nezdinde, bir de uluslararası düzeyde ideolojik mücadele yürütmemiz gerekiyor. “İdeolojisizlik geliyor” diye yürütülen ciddi bir ideolojik saldırı kampanyası var. Uluslararası süper sermaye tarafından ve ABD öncülüğünde böyle bir saldırı yürütülüyor. Bu, geçmiş geçmiş en ağır ideolojik saldırı anlamına geliyor. Bu da insanları yanıltıyor. Uluslararası sermayenin ve emperyalizmin çok yönlü yozaştırıcı, bireyi ve toplumu çürütücü, güçsüzleştirici, özgürlüğü çarpıtıcı, sömürüyü haklı gösterici ideolojik saldırılarına karşı özgürlük ve eşitlik düşüncesini, bu bilinci somut yaşamda savunan, örgütüyle pratikleştiren, bu temelde etkili mücadele eden bir çabaya ihtiyacımız var. Bu temelde bir ideolojik mücadele yürütmemiz gerekir. Buna özgürlüğü ideolojik mücadele de denilebilir. Apocu hareket olarak bu mücadeleyi ulusal özgürlük, emeğin özgürleşmesi, toplumsal özgürlük ve cins özgürlüğü düzeyinde yürütüyoruz. Kadın özgürlüğü ve kadın devrimi düzeyinde geliştiriyor, bir toplumsal özgürlük düzeyini yakalamaya çalışıyoruz. Bu, aynı zamanda bir sistem mücadelesidir. Bunların hepsi birleştiği zaman farklı yaşam sistemleri arasındaki bir mücadele halini alıyor.

Sonuç olarak bu çalışmaların geliştirilmesinin öncelikli bir görev olduğu belirtilebilir. Mevcut durumda bu çalışma önündeki engeller aşılmış, gerekli ortam açılmış, önemli bir birikim oluşturulmuştur. Örgütüllük, hazırlık ve kadrolaşma, yine araç gereç düzeyinde böyle bir birikim ortaya çıkarılmıştır. Gerçek bir aydınlanma hareketi, böyle bir birikim üzerinden yürütülebilir. Ancak bu alandaki görevlerin neler olduğu yeterince tanımlanmış değil ya da tanımlansa da herkes tarafından görülün, kavranan ve benimsenen bir durumda değil. Önemli bir mücadele yürütülerek birçok engelin aşılmış olmasına rağmen, hala ciddi hata ve eksiklikler yaşanıyor. Bunların aşılması lazım.

Bu alanda yapılacak gerçek bir düzeltmeyle teorik çalışmayı ve ideolojik mücadeleyi etkili yürütebilir, yoğun bir propaganda ve ajitasyon çalışması içerisinde olabiliriz. Bu da kadroyu eğitir, örgütü geliştirir, halkı eğitir örgütler, mücadeleye seferber eder, tarihsel ve güncel gerçekleri aydınlatır. Gerçek bir aydınlanma teorik çözümleme zenginliği ortaya çıkar –ki bu da Kürdistan'da bilinç patlaması demektir– böylece düşünceden uzaklaştırılmış insandan çok yoğun düşünce üreten, en derin ve kapsamlı düşüncüyü açığa çıkartarak onu yaşamsallaştıran insana geçiş sağlanmış olur.

Şehit Leyla Avaşın (Kezban Mavi) arkadaşın günlüğünden

Ay mehtabında dağ rüzgarı

15 Ağustos Atılımı

Bugün 15 Ağustos Atılımı üzerine tabur komutanı Kasım arkadaş toplantı yaptı. Pazarlık, zayıf, uzun boylu, çenesinde gamzesi olan, saçları hafif dökülmüş, 35 yaşında hareketli bir arkadaş. Bu süreçte kafalar çok karışık, döneme anlam verememe, farklı yaklaşımlar gelişebiliyor. Benim kafam toplantıdan sonra biraz daha aydınlandı. A. arkadaşın uzun bir değerlendirmesi var, onu çabucak okumak istiyorum. Faydalı olacağını düşünüyorum.

Tartışmalar sırasında Kürt halkını Türklerin, Arapların ve Farsların kabul etmemesi üzerine değerlendirme yapıldı. Araplar üzerine değerlendirmede Amed arkadaşına göz attım, çok rahatsız oldu. Müthiş Arap etkisi hakim. Daha önce aynı mangada kalırken defalarca Türkleri küçümseyen sözlerine tanık olmuştum. Ben Araplarla üniversitede birlikte olmuştum. Bu tarz yaklaşım Arap milliyetçiliğinin etkisinden de kaynaklanıyor. Zaten kendisi de Osmanlı döneminde Arapların hakimiyet altına alınışından öfkeyle bahsediyor. "Türkler ekmeği dizlerinin üzerine koyar, nimete değer vermez. Osmanlıdan gelme alışkanlık" diyor. İlginç bir mantığı var ve farklı kültürler tahammülü yok. Ona göre "ekmek yere konulmamalı." vs vs... Ama şu var ki "Araplar Kürt halkını asimile etmemiştir" anlayışı müthiş bir yanığı! Suriye topraklarında tutuklu onlarca arkadaşımızın olmasına rağmen, Önderliğin "Hafız Esad'ı biz politikamızla dostluğa çekiyoruz" demesine rağmen, Hafız Esad'ın aslen Kürt olduğu, mücadelemize hizmet ettiğini tekrarlayıp duruyorlar. Tabii bu genelde böyle değil. Örneğin; Küçük Güneyli olmasına rağmen Narin arkadaşta bu yaklaşım hiç yok. Bu süreçte Güney'e ilişkin politika ve çözümler önemli.

PKK'de herkes kendine yer açabilir

Dönem karşısında duruşumu belirleyecek başlangıcın sahibi olmalıyım. Bu toplantıdaki yaklaşımlar bunu daha çok hissettiriyor. Beklentiler de oldukça fazla. Bu umutlara hürmeten bile olsa kendimi toparlamalıyım. PKK'de herkes kendine yer açabilir, sorun bu değil! Önemli olan yapıcı, kapsayıcı, yaratıcı biri olmanın zeminini örmek.

Çiçek arkadaşla özgürleşme, özgürleşen ilişkilerin zemini üzerine oldukça geliştirici bir sohbet yaptık.

15.08.1999, Pazar

Gerilla da barış istiyor

Bugün ben tepeciyim. Gece 12.00'de tepeye tırmanmaya başladık. Haftanın her tarafını gören harika manzaralı stratejik bir tepeye gittik. Güneşin batışını ve doğuşunu orada seyrettim. Uludere, Etruş katımlı genç Jiyan'a tepede okuma yazma öğretmeye çalıştım.

Bölük ise "moral" yapmış. Moralde, halayda ve voleybolda olmak isterdim. Morallerde sürecin karşısındaki duygular, duruşlar okunabiliyor. Daha önceki morallerde gerillanın zafer sonrası yaşamına ilişkin skeçler yapılıyordu. Bu tür skeçler her bölgede değişik versiyonlarda üretiliyor. Aslında bu gerillanın

savaşın bitimini istemesini ifade ediyor. Bu morali en çok arkadaşların psikolojisini anlama açısından istiyordum. Neyse...

Ekonomi biriminde yer alan Dicle Serhat bayağı kendini toparlamış, morali espriler, taklitler yapıyor. Arkadaşlarla kaynaşmış. Bu beni de çok sevindirdi.

16.08.1999, Pazartesi

Yüreğime batan otlar

Bugün İzmit merkezli büyük bir deprem yaşandı. Olan gene fakir fukaraya oldu. İstanbul'da onlarca kayıtsız yaşayan insan var. Resmi makamlara göre 2000'nin üzerinde kayıp varmış. Arkadaşlar "Olan Kürde oluyor, hep Kürt mahalleleri çöküyor" diyorlar. Savaş sonrası metropollere göçenlerin durumu içler acısı olmalı. Ama şu da gerçek, Türkiye ekonomisi önemli bir darbe yedi.

Gece görevden gelirken arkadaşlar katırı düşürmüşler, beli ve ayağı kırılmış. Eee, bizim gibi her yere tırmanamaz ki bu hayvan! Böylesi zor yerlerde ancak gerilla yürüyebilir. Hayvancağız kocaman gövdesiyle öyle kıvranıyordu ki, içim parçalandı.

Akşam meyve bahçelerine gidiyoruz. Kış hazırlıkları için sebze ve meyve taşıyoruz. Geceleri belim çok ağrıyor, uyuyamıyoruz.

Hevalê Said'i meyve toplarken gördüm. Şimdi lojistiktedir. 2 ayda öyle büyümüş ve delikanlı olmuş ki. Bana "niye geldiniz?" diye sordu. Donup kaldım. Korktuğum soru! Nasıl açıklama yapayım şimdi! Dünya başıma yıkılıyor. Ne olursa olsun, gerçekleştirilmemiş bir eylem işte! Tabii güzel bir soru: "Niye geldim?" Said arkadaş da donup kalışına baktı. Aniden ağzından çıkan bu soru onu da mahcup etti. Onun böyle kabalıkları, patavatsızlıkları vardır. Artık bilmiyorum; Siirt kibarlığı mıdır, Said'in kibarlığı mıdır? Ama bildiğim bir şey var, bu gaf beni çok üzdü. Gece boyunca düşündüm ve uyuyamadım.

Diğer katır çok zayıfladığı için çok sık göreve götürülmeyecek. Bu günler yığın olduğu için tempoya gelemiyorlar.

Katırların iradesi yok ki!

Ekmekçi olduk. Nujin, diğer Leyla ve ben... Sıcakta hamur çok ekşidi, ekmeklerimiz güzel çıkmadı. Akşama nokta değiştiriyoruz. Yine ben en arkada kaldım. Aynı gece tepeci olduk. Manga komutan yardımcımız 17 yaşında Etruş katımlı, şirin görümlü, uzun siyah saçlı Uludere, minicik gözleri yanaklarının içine gömülmüş canlı bir insan. Tepeyi tırmanırken arkasından yürüyemediğim için azarlayan sesin o şirin insandan çıktığına inanmak istemiyorum. İnsanı salt fiziki gücüyle değerlendiren Jiyan'ın kaba ses tonu ok gibi yüreğime batıyor. Karanlıktaki ağırlığı. Çok mu hassaslaştım nedir? Tepeye çıkarken sadece iki kez mola verdik. Her molada çorabıma batan otları temizliyorum. Ama yüreğime batan otları nasıl temizleyeceğim?

17.08.1999, Salı

Dostluğun önündeki engeller

YAJK'ta yeni düzenleme oldu. Beni ekonomi mangasına verdiler. Artık tüm işim kış erzaklarıyla uğraşmak olacak. Salça, reçel, pekmez, vb yapmayı öğreneceğim.

Narin ve Jiyan arkadaşlar gitti. Narin yoldaş ne kadar da değerli bir arkadaş. Anlayışlı, olgun ve aynı zamanda duygusal. Onu asla unutmayacağım. Bana verdiği mendili hep saklayacağım. Hevala Jiyan ile yeterince paylaşamamanın pişmanlığıyla ayrıldık. Çok basit tepkiler güzel dostluğu yaratmamız önünde engel oldu. Ne kadar acı! Onlarla ideolojik kargahtaki Cihan arkadaşta not gönderdim, eline ulaşmasını çok istiyorum.

20.08.1999, Cuma

Toprak, su, hava olan umut özlem ve sevgiler

Rüyamda bir grup arkadaşla boşaltılan bir köyden geçerken 8-9 yaşlarında bir çocuk grubu yanımıza geliyor. Çocuklardan biri sanki Gurbet'miş. "Aaa, ne kadar büyümüş!" diyoruz. Daha iki yaşını bile doldurmadan hayata

gözlerini kapayan çocuğu büyümüş görüyorum.

Türkiye'deki depremin acı sonuçları her geçen gün artıyor. Kürdistan tarumar, şimdi Türkiye de tarumar! Eşit koşullarda halklarımız yaralarını sarsa! Bu depremden yararlanıp barış isteyen, fakat şovenizmle mücadele edemeyen kesimler aktifleşebilir.

Bugün turşu yapmak üzere suyun kenarına indik. Birlik "Dola Koferans" denilen yerde kalıyor. V. Kongre burada yapılmış. Türk ordusu kongre yapılan mağarayı bombalamış, şimdi yıkık dökük. O zamanlar TC tepeleri tutmamış ve buralar da -kurtarılmış alan misali- arkadaşlar rahat hareket ediyorlarmış. Tanıdığım kongreye katılan yoldaşları düşündüm.

Turşu yaptık. Turşuyu gömme yapıp sakladık. Gömme bir ağacın yakınında idi. Ağaç köklerini kazmayla söküp çukur açıyoruz. Söğüt ağacı en çok sevdiğim ağaçtır. Kökü kıpkırmızı. Bu kökler kaynatılıp boya yapılmış. "Kök boya" söylemini şimdi anlıyorum.

Katırın sırtında kocaman bir yara var. Kemikleri 300 metre ilerden sayılıyor. Arkadaşlar yeni bir at getirdiler; çok şirin bir tane de yavrusu var, annesinin peşinden koşturup duruyor.

Öğleden sonra Abbas arkadaşın sürece yönelik talimatı okundu. Akşam otururken silah sesleri duyuldu. Bahçeye sebze toplamaya giden arkadaşlar var. Suya inen arkadaşlar var. Herkes kaygılandı. KDP bahçeye inen arkadaşlara pusu atmış. Bütün birliğe ağır bir hava çöktü. Sessiz, acı bir bekleyiş hakim. Aşağıdan atı istediler. Bu yaralı veya şehit olduğunu gösteriyor. Herkes "iki torba domates için değer mi?" "Babamızın bahçesine girer gibi gidiyoruz!" "Tedbirsizlik bizim tarzımız" vs gibi yorumlar yapılıyor. Şu barış girişimi sürecinde nedir bu pusu. Hevala Niştiman "KDP politikadan ne anlar, kan davası gibi yaklaşıyor" diyor, gerçekten de öyle, katılıyorum.

Haber geldi; 2 arkadaş şehit, 1 arkadaş yaralı. Dilşer arkadaş, cezaevinden yeni çıkıp saflara katılan bir arkadaşta. Onunla birlikte Rizgar arkadaşta şehit düşmüş. Özlemleri, umutları, sevgileri,

istemleri... Şimdi su oldu, toprak oldu, hava oldu. Ölüm ne kadar uzak, ne kadar başucumuzda! Bölük komutanı Demhat arkadaş aşağıdan geldi, üzgün ve yorgun. İki bayan arkadaş kürek ve kazmalarla aşağıya iniyor. Gerilla her zaman pratiktir. Mezar kazacaklar. Bu konuda bu kadar pratik olmasalar ne olur sanki!

Hepimiz hazırlandık. Belki gece nokta değiştirilecek.

21.08.1999, Cumartesi

Zozanlarda yaşam

Diğer mangada Nujin arkadaşta okuma-yazma öğretiyordum, yarım kaldı. Nujin zayıf, sarışın, kısa boylu, yeni katılım, dürüst bir arkadaş. Ailesi İstanbul'da.

Bu mangada Niştiman var. Şırnaklı, yeşil gözlü, sarışın, yaşına göre oldukça olgun, değerli bir arkadaş. Uzun süre zozanlarda kalmış.

Arkadaşlar zozanlarda hep karın üzerinde yatıyorlar. Savaş orada çok tehlikelidir, gizlenecek yer yok, hep çatışmadır. Geceleri soğuk, gündüzleri çok sıcaktır. Haftanın öyle değil. Kaşurê de geceleri üşüyorduk. Burada gece gündüz terliyoruz. Niştiman arkadaş zozanlarda geceleri sessiz halay çekerek ısındıklarını anlatıyor. Sabahları da öyleymiş. Fazla odun da yok. Ateş izni çıkıncaya kadar halay çekip ısınıyor, ateş izniyle çay yapıp demir bardaklara doldurup hem ellerini ısıtıyor hem de içiyorlarmış. Demir bardaklarda çay cam bardağa göre daha zor soğuyur.

Niştiman arkadaş rahatsız, tedavi için buraya gönderilmiş, fakat imkanlar yok. Bu yüzden yürümede çok zorlanıyor. Onu çok sevdim.

Bölükte bir söyleti var. Köylüler bahçelerdeki ürünlere dokunmamamız için KDP'ye haber veriyormuş. Bölükten bir grup arkadaş bugün köylülere topladı, bir toplantı yaptılar. Üç tane de savunma grubu çıkardılar. Toplantıda KDP'ye haber uçuran şüphelilerle ayrıca ilgilenilmiş!

Bölükçe böyle göreve gidildiğinde bana düşen hep ekmek yapmak oluyor. Neyse ben hem yemek yaptım, hem ekmek.

Arkadaşların cenazelerini kaldıranlar döndü. Gözlerinde büyük bir öfke, üzüntü okunuyordu. Arkadaşlardan birisi şehit arkadaşın ayakkabısının tekini getirdiğini gördüm, çok duygulandım. Bir diğeri içinde domates olan, kurşun ile delinmiş tenekeyi sessizce mutfağa yanı başımıza bıraktı. Ve şimdi ortalık sessiz, ağır bir yorgunluğa bürünüyor.

Gece ekonomi birimi olarak bölüğün yanından ayrıldık.

22.08.1999, Pazar

Siyasallaşan coğrafya

Sabah gözlerimi açtığımda tepemde siyah mor karışımı bir renk ve iri taneli üzüm salkımlarının altında yatışımızı gördüm. Çadır gibi üzüm asmaları ve ceviz ağacı doğal şadırvan oluşturmuş.

Suyun sesi geliyor, kulağımıza günün güzel olacağını fısıldıyor. Alaca karanlık biraz açıldıktan sonra coğrafyanın büyüleyiciliği gözümüzü daha çok doldurdu. Sayamadım, 10'dan fazla muhteşem yüksek tepenin ortasında

nar, incir, ceviz, üzüm, elma bahçelerini ortasındayız. Burası önceden bir Ezîdi köyü imiş.

Tepelere, dağ demek daha gerçekçi olur sanırım, birbirlerine karşı durmuş yarışan ozanlar gibi atışıyorlar. Kayalar-la süslenmiş doğa motifî zaman zaman küskün, yanmış arazi sitem edercesine bu güzelliğe bakıp bakıp kıskanıyor. Bu yıl çeşmenin suyu azalmış, ama geldiğimiz noktadankinden çok çok güzel bir tadı var. Her noktada değişik su tadı... Su konusunda uzmanlaştık. Dola Kongre'den başlayan yolculuğumuz Dola İhanet noktasını aşmış Dola Marksist denilen bu güzellikle bizi buluşturdu. Artık coğrafya da adını değiştirerek siyasallaşmış. Kürdistan coğrafyası sabah sabah bize müthiş bir ziyafet sundu. Sabah pirincimiz gelmeden midemizi üzüm, ceviz, narla doldurduk. Narlar daha olmamış ama...

Ortalık iyice aydınlanınca içime çerkesine tepeleri tek tek seyrettim. Sanki yenilendim, bugün içimdeki isteksizliği biraz erittiğime inanıyorum. Bu coğrafya bana adeta kan veriyor. Sunduğu meyveler karnımı değil yüreğimi doyuruyor.

Gece rüyamda Avrupa'dan bir arkadaş görürüm. Acaba Türkiye çalışmalarında sorunlar mı var? Bir haber alabilseydim!

Mangamız; Niştiman (sarışın, yeşil gözlü, olgun, emekçi biri, Şırnaklı, Van'da doğmuş büyümüş,) Cihan (Şırnaklı, biraz Van'da kalmış, hırslı, çabuk daralan biri.) Gejbun (yeni katilim, çok toy, hani işkembeden konuşan tipler var ya, o da öyle.) Sosin (küçük yaşta katılmış 7 yıllık savaşçı, işin kurnazlığını kapmış, değişik konuşma tarzı olan biri,) Emgihan (çok emekçi, elinden her türlü iş geliyor, bel ağrısı, böcek sokmasından tut da koca karı ilaçlarına kadar eli maharettli bir köy kadını gibi. Bu bölgenin çocuğu, uzun yıllardır gerilla, tipi biraz erkek gibi, kaba bir gövde, dökülmüş saçları ve gururuyla her zaman dik duruşu var) arkadaşlardan oluşuyor. Erkek mangasında gece körlüğü olan, iyi niyetli, sarışın, Küçük Güneyli Rüstem arkadaş (doğuştan ayağı sakat, ama ceylan gibi hepimizden hızlı yürüyebiliyor), Cîger arkadaş, Kadrı arkadaş ve şu an isimlerini bilmediğim milislerden oluşuyor. Milisler uzun keresteler yapıp tıpkı dağ evlerindeki gibi kocaman masa ve tabureler yapmışlar. Yine sazlıklardan sepetler yapmışlar. Kadınların sırtlarında taşıdıkları kulplu, şirin mi şirin uzun sepetler!

Akşam mangada siyasi süreci değerlendiren bir sohbet geliştirildi.

23.08.1999, Pazartesi

Geleneklerin dışında örtülmüş bir baş

Bütün gün sumak topladık. Sumak, bu yaşına kadar annemin nefis mantıların üzerine süslenen bordo renkli, ekşimtirak baharatı. Şimdi belleğimde, minicik üzüm maketini andıran ve baş parmaklarımı acıtan, ellerimde kaygan yağ bırakan bir ot türü olarak kalacak.

Sıcakta sumak toplarken üzüm bağlarının asmaları arasında bir üzüm, bir ceviz yiyerek işimize devam ediyoruz. Kendimi turizm firmalarının kataloglarındaki eline meyveleri alarak gülümseyen kızlara benzetiyorum. Güneşten korunmak için başıma yıllar önce gizli den çantama konulan hediye tişörtten bir parça bağlamışım. Tıpkı o tatil şehirlerine davete giden kızlar gibi elim acemice sunağa uzanıp torbayla ağaç arasında gidip geliyor. Onlar gibi yarım yamalak, geleneklerin dışında örtülmüş bir baş.

Emgihan heval işi bana öğretmeye çalışıyor. Arada bir ceviz ve üzüm koparıp bana uzatıyor.

Bugün silahımı temizledim. Çok kirlenmişti, kendime yakıştıramadım. Mermilerin hepsi gıcır gıcır! Anlaşılan Şexmus arkadaş özellikle yeni mermileri doldurmuş. Silahımın temiz olması bana huzur veriyor.

Beytüşşebap'ta 6 arkadaş TC tarafından şehit edildi. Bu barış sürecinde bu tür şeyler arkadaşları çok tahrik ediyor. Benim her ağzımı açtığımda "Kürtçe konusu!" diyen Sosin arkadaş, deprem haberlerini dinliyor. Bugün Haftanın'ın klasik yemeği pirinçten farklı bir şey yedik; yaprak sarması!

Kürdistan'ın meyvelerine karnım doyor, gözüm doymuyor. Sonunda midemi bozdum.

24.08.1999, Salı

Memleketimin harap olmuş görüntüsü

Güzel bir dolunayda nöbet tutmak! Bu gece çok hoş bir dolunay var. Bir yandan memleketimin depremde harap olmuş görüntüsü gözlerimde, bir yandan hasret, özlem... Yüreğim bilemezsin, seni bu günlerde nasıl özlerim. Şu muhteşem ay bile su serpemez gönül yarasına!

25.08.1999, Çarşamba

Dehşet: "Güçsüz kadın intihar etti!"

Lojistikçi arkadaşlar pusuya düşmüşler; allahtan arkadaşlara bir şey olmamış. Yalnız iki yüklü katır KDP'lilerin eline geçmiş.

Demhat arkadaşın bölüğüne eğitim için gittik. Abbas arkadaşın 15 Ağustos üzerine değerlendirmesi okundu. Bölük kelimesinin tam anlamıyla cennette yaşıyor. Doğal bir köprü, kayanın ortası handalarda olduğu gibi kemer şeklinde oyulmuş, nehir bunun içinden akıyor. Suyun şırıllı şırıllı akan güzel sesi eşliğinde okuyorum. Komisyon Şergo ve Demhat arkadaşlar. Şergo cezaevi çıkışlı, duygusal, yaşlıca bir arkadaş. Demhat arkadaş Şırnaklı henüz daha genç, sarışın, zayıfca bir arkadaş. Şergo arkadaş ünlü bir şair, ama henüz şiirlerini okuyamadım.

Bu bölüğün yanında kalan basındaki arkadaşlarla biraz sohbet ediyoruz. Zınarın ve Çiçek arkadaşlar, bayan takımının komutanı, çok değer verdiği, uzun sarı saçlı, masumane yüzlü Sosin arkadaş Önderlik Sahası'ndan yeni geldi. Sosin arkadaş çok severim, ama bu gün beni çok sinirlendirdi.

Akşam mangada geçmiş süreçte bayan arkadaşların durumunu konuşuyorduk. Gerçekten çok geri yaklaşımlar varmış. Erkeğin şekillendirdiği, eğitimden nefret eden, sadece fizikle değerlendirilen kadın, birbirinden uzak basit kıskançlıklar vs, vs...

DEHŞET bir şey! Hayır, ideolojisi bu kadar ileri olan bir partide bu nasıl olur. Zılan arkadaş eylemini bile "güçsüz kadın intihar etti!" diye karşılamışlar.

Zılan hevalin milat olduğunu söylüyoruz. Sana milyonlarca teşekkürler Zılan! Biz "Kadın-kız ayırımına son!", "Kota değil, bilinçli kadın yönetici!" pankartlarıyla yürüyüşler düzenlerken, Kürt hemcinslerimiz yürüyemedikleri için, tüm feodal değerlerle mücadele ederek saflara geldikleri göz önüne bile getirilmeden ne kadar olumsuz durumlarla karşılaşmışlar. Ahh, kulaklarım bunları duyma lütfen!

26.08.1999, Perşembe

TC ve KDP'nin pususu

Sabah yazmakta olduğum şifrede spek çok hata yaptım. Moralim bozuldu, sığınağıma kaçtım. Sığınağım asmalardan oluşmuş minicik bir oda. Doğal asmalar küçük girişi olan bir çadır oluşurmuş; çok şirin.

Bütün gün keşif uçakları üzerimizde dolaştı. Benim başımdaki güneşten korunmak için taktığım hatıra mavi tişört parçasını arkadaşlar çıkartmamı istediler. Yoksa kobralara ilk hedef ben olurmuşum.

Botan içlerinden bir bölük arkadaş geldi. İç eyaletlerden gelişler başladı. Ama ya TC'nin tavrı! Akşama doğru kobra yakınımızda bir yerleri vurdu. Öğlen mağarada otururken "müsaade var mı?" diye bir ses geldi. Derin gözleriyle Şemdin arkadaş karşımda! Onu öyle özlemiştim ki, gördüğüme çok seviniyorum. Girdikleri pusuyu anlattı. TC ve KDP güçlerinin pususu...

Drej arkadaş (çok uzun boylu olduğu için ona Kürtçe "uzun" demek olan Drej adını takmışlar, İstanbul katımlı) Kaşurê'deki arkadaşların bizim geçemediğimiz dönemlerde çok üzöldüklerini "kurye olsun, biz onları sırtımızda geçireceğiz!" dediklerini anlattı. Çok duygulandım.

Emgihan hevalle daha önce aynı bölükte kaldık. Ama şimdi onu yeni keşfediyorum, ne kadar temiz yürekli Osmanlıca bir kadın. Birbirimize burada daha çok ısındık. Erzak taşımak için bir derenin kenarında oturuyoruz; Emgihan, Cihan ve ben, "değiştir" oynadık. Harika bir doğa parçası, insanın tüm yeteneklerini ortaya döküyor. Kendime eski bir un çuvalından çanta diktim.

27.08.1999, Cuma

Acıların nabızı toplanmış gözlerinin etrafında

Yine keşif uçaklarının sesiyle uyanık. Sumak toplamak için bugün biraz daha uzağa, eski bölümümüzün yanına gittik. Görmediğim arkadaşlarla hasret giderdim. Orada iç eyaletlerden gelen bölükteki arkadaşların bazılarını da gördük. Noktaları çok güzel bir yerde. Bir takke, külah gibi kayadan kocaman üzüm salkımları sarkıyor. Onun hemen önünde onlarca "kurne"ler birbirine suları taşıyorlar. Nöbet noktasına çıktım. Burada mavi kırmızı doğal projektörlerle aydınlanmış dağların halayını seyre dalıyorsunuz.

Yeşil gözlü, uzun boylu, şair, Batmanlı Medya çok zayıflamış, duygusallaşmış. Domates bahçesinde şehit düşen Batmanlı Dilşer arkadaş onu örgütleyen insanmış. O olaydan oldukça etkilenmiş ve yıpranmış.

Sabri arkadaşın mangasına gittim. Mervan, Rezan'la karşılaştık. Sabri heval ısrarla yemeğe kalmamı istiyor; silahımı tuttu, bırakmadı. Geri çevirdim, ama aynı zamanda üzöldüm. Lojistikten sorumlu Bedran yoldaşı da gördük. Arkadaşlar ona şakavari "Bedran baba" diyorlar. 17 yaşında bir kızı gerillada. Bir çocuğu çok önceden şehit düşmüş. Bir tane oğlu da –bölük komutanı olan Hamza arkadaş– bahar operasyonunda kimyasalla şehit olan 14 arkadaşın içinde. Acıların nakışı toplanmış gözlerinin etrafına. Cudî'nin bir köyünden olan Bedran yoldaş, yeni çocuklarıyla tohumlar ekmiş Cudî'ye. Yiğidinin acısını yüreğinde közleştiren bir baba o! Görünüşü beyinlerdeki klasik Kürt erkeğinin imajını pekiştiren, kısa boylu, kalın kaşlı, esmer, güleç yüzlü; kaslı kollarıyla "daha binlerce acıyla güreşirim ben!" diyor...

Bölük voleybol oynuyor. Biz yola düştük, mangaya geldik. Zamanımız klasik konuşmalarla geçiyor. Sosin arkadaş manganın üzerindeki asmadan üzüm alınmaması için diyor. Bana "Bekçi Murtaza" tiptemisini her sözleriyle anımsatan Niştiman heval ise arkadaşları bu üzömleri toplamak için örgütüyor.

Artık ay yavaş yavaş kendini gösteriyor: Tam dolunay! Hasretleri yükleyipte patlayacak olan ayrılığı anımsatmak için dünyanın etrafında dönüp duran ve "her

gün ben sevdiğinizle özlem gideriyorum" diyerek bizi kiskandırmaya çalışan vefasız! Yine, noktamızı bütün ayrıntılarıyla görmek için tüm ihtişamıyla tepemize doğru yükseliyor.

Akşam Kasım heval geldi. Erkek arkadaşların mangasına gittik. Kasım arkadaşla birlikte zevkli bir sohbet yaptık.

28.08.1999, Cumartesi

Emek ile özgürlüğün bağlantısı

Sabah yanımıza Deniz arkadaşın takımından bir manga, bir manga da bayan arkadaşlardan geldi. Ben ve Niştiman ekmeğimiz; Cihan heval de yemekçi. Bizim ekmeğimize Soranlı, upuzun saçlı, nazik Berwar arkadaş yardım etti. İşimiz bitince biz de Cihan arkadaşın yaprak sarmasına yardım ettik.

Niştiman, Emgihan, Sosin ve ben öğlen arası yüzmeye gittik. Arkadaşlar yüzmeyi hiç bilmiyor. Ben birazcık biliyorum, onlara öğretmeye çalıştım. Kahkahalarla suyun içinde oynadık.

Kayaların arasından minicik şelale bize doğru ilerliyor. Kendini sıkıştırmaya çalışan iki kocaman kayanın arasından kurtulmanın heyecanıyla daha çok güreyerek koşuşturuyor. Hayallerimden biri de şelalenin arasından geçip arkadan alemi seyretmekti. Şelalenin küçüklüğü de bana cesaret verdi; gidip şelalenin altında durdum. Her çağırın cazibeli güzelliğe kavuştuğunda insan güzelliklerin tadına kolay varılamayacağını anlar. Bu da öyle oldu. Meğer su o kadar hızlı akıyormuş ki, eşyalarımı neredeyse suya kaptıracaktım. Su belime, omuzlarıma şiddetli bir masaj yaptı. Gittim, suya bir kez daha daldım. Oradan ayrılırken bir kez daha şelale ile dans etmeye gittim.

Suyun içinde o kadar kalmamıza rağmen yeşil cevizlerin ellerimde oluşturduğu karalıklar gitmedi. Yosun tutmuş kayalıklara sürerek elimin siyahlarından arınmaya çalışıyorum. Ta dirseklerime kadar sineklerin oluşturduğu damgalarla tam bir proleter eline dönüşmüş ellerime baktım, emek ile özgürlüğün bağlantısını düşündüm.

Önderlik: Her militanla ayrı ayrı sevgi bağlılığı

Keşan bölüğünde kongreden gelen Dilşa arkadaş da var. Bizim mangaya geldi; "Kadın Kongresi"yle ilgili bir toplantı yapıldı. Kongrenin içeriği bölge toplantısında işlenecek. Kongre'ye giden arkadaşları sordum. Beritan Koçğîri (Avrupa'dan tanıyordum,) Önderlik Sahası'nda takım komutanımdı, fedailik için öneri yapmış. Fedai eğitimine gitmiş. Beni nasıl duygulandırdı! Geçmişte de saygı duyduğum, hafif toplu, sarışın, gözlüklü bu arkadaş şimdi daha çok saygımı, sevgimi kazandı. Yine Afrinli Zeynep'i çok severdim. Duygusal bir insandı. O da kendini önermiş, fedai eğitimine gitmiş. Çok duygusal olduğu için ondan umulurdu. Zeynep yoldaşın defterimdeki resmine baktım, Kürdistan devriminin yüceliğini düşündüm. Tüm dünyaya haykırmak isterdim: "Hiç bir devrim tarihinde Önderlikler böyle bağlılıkları yaratamaz!" Her militanla ayrı ayrı sevgi bağlılığı oluşturulmuş.

"Kılam"lar acı ve tarih yüklü

Dilşa arkadaş ela gözlü, minicik Dağızlı, şirin bir insan. Küçük Güneylidir. Çat pat Türkçe konuşuyor.

Bu cumartesi günü Dortmund'da festivali andım. Geçen yıl festivalde yurtseverlerden çok duygusal ayrılmışım. Ve bir hafta sonra Önderlik Sahası'na gidış... Şimdi festival nasıl geçti acaba? Depremzedeleri unutmayışları büyük bir jest. Tüm Avrupa'daki dostlara, yoldaşlara gönülden selam gönderdim.

Noktadan bazen bir saat, bazen iki saat uzak yerlere sumak toplamaya gidiyoruz. Öğlen yemeklerimizi gittiğimiz yerde su kenarlarında yiyoruz. Milisler her akşam mangalarında söyledikleri ağır yanık uzun havalara burada da söylüyorlar. Bu türkülerde "acı ve tarih gizli" olduğunu hissettiren yüreklere seslenişle!..

Bugün benimle Ronahi arkadaş ve mangaları da geldi. Bu güleç yüzlü Serhatlı kız da yanık ezgilerin büyüüne kapıldı; birlikte dinledik. Sohbet ettik. Ona gitmeden önce verdiğim Etruş'ta Kürt kıyafetleriyle çektiğim fotoğrafımı istedim, vermeyeceğini söyledi. Bir yanımda kırmızı bir yanımda mavi kıyafetli Kürt kızlarıyla halay çekiyorum bu resimde. Bu tesadüf benim için çok anlamlı; mavi ve kırmızının birlikteliği!.. Deniz rengi ve ateş-güneş kızılığı!.. Denizin çocuğu ile ateşin-güneşin ülkesinin çocuğu... Kürt ve Türk halklarının birlikteliği!..

Yanımıza beyaz bir kısrağ getirdiler. Kaşurê'deki attan çok çok temiz. O kadar ata binme coşkusu sardı ki belleğimi, dayanamadım. Ronahi hevalle sohbetimiz biter bitmez atın ipini tutup bir kayaya yaklaştırdım. Daha önce de binmiş olmanın güveniyle ata atladım. Semeri yoktu; bir battaniye parçası atmışlar üzerine. Çok hızlı olmamak şartıyla şöyle bir kaç tur attım. Çok hoşuma gitti. Atın üzerinde dimdik oturuyorum; öyle ilk binişimdeki gibi başımı öne eğerek değil. Bu dik oturuş, kendine güvenli biniş benim daha çok bu işten haz almama sağlıyor. Arkadaşlar "hızlı koştur!" diyorlar. Semer olmadı için at zıpladıkça canımı acıtıyor. Bu yüzden ve aynı zamanda cesaretsizlikten hızlı koşturamıyorum. Benden sonra Ronahi arkadaş bindi. Ayağını mayında kaybetmiş Cîger arkadaş "evdeken hiç ata bindin mi?" diye soruyor. Bu işte acemiliğimi yansıtmamış olmak çok hoşuma gitti. Milislerden Kadir heval, (Etruş'ta Belediye Başkanlığı yapmış, uzun boylu, zayıf, siyasi açıdan gelişkin bir insan, sesi çok güzel) "bu alışkanlık Türk olmaktan geliyor" diyor. Öyle ya, Türkler Anadolu'ya at sırtında gelmemişler mi! Milisler bana çok saygı duyuyorlar. Her fırsatta meyve toplayıp bana getiriyorlar. Hele tek gözü bozuk olan, ismi Ramazan olduğu için Rambo diye çağırılan kısa boylu, Türkçe bilmeyen milis değer verdiğini bana taşıdığı ceviz ve meyvelerle ispatlarcasına habire en güzel meyveleri taşıyıp geliyor.

İş dönüşünde Cihan, Niştiman ve ben yarışıyoruz. Koşmada kim birinci olacak? Her zamanki sonuç: Niştiman birinci, Cihan ikinci, ben en son oluyorum. Şu güzelim coğrafyada yoldaşlarla olmak öyle hoşuma gidiyor ki! İlk yolculuktan dönüştüğü gibi değilim artık. Yavaş yavaş kendime geliyorum. Yaptığım en gereksiz sayılan işlerde bile istekliyim artık. Bu, insana değer vermeyi bilen parti yapısıyla şu görkemli özgürlük dağlarında olmak, yaşam sevincinin tadı değil de nedir başka!

Akşam. Tekmil ve içtimadan sonra hava kararı. Niştiman heval mangamıza çadır olan ceviz ağacına çıktı. Emgihan ve Sosin arkadaşla şaka yapıyoruz: "Niştiman saatlerdir ortalıkta yok, gördünüz mü?" arkadaşlar telaşlandı. "Silahlı götürmüş mü?", "Nereye gitmiş olabilir?", "Bir yerde düşüp bayılmasını mı?" vb sorular...

Ben küçükkün babam eve geç geldiği günler annemle ben uyur numarası yapardık. Kız kardeşlerim de babamı kandırmak için uğraşırlardı. Niştiman'ın şakası da çocukluğumdaki bu tatlı günleri anımsattı.

30 Ağustos TC'nin "zafer bayramı" olduğu için gün boyu tank, havan mermileri atıldı. Geçen yıl üç ay tören hazırlığıyla toplumu kıskırtan devlet bu yıl ülkede sessiz sessiz kutladı. Türk devrimcilerinin yapmadığını deprem yaptı: Devletin şovenizm propagandalarını sildi, süpürdü.

29.08.1999, Pazar

İsyanın güzel çocuğu

Adı, soyadı: **Veysel CENGİZ**

Kod adı: **Xozan**

Doğum yeri ve tarihi: ..., **Erciş-Van**

Mücadeleye katılım tarihi: **1999**

Serhat

Şehadet tarihi ve yeri: **12 Aralık 2000**

YNK Karargah eylemi

Sipan, Van gölüyle yıkanırken güzelleşmiş yalnız güzel... Çirkine, acıya, sevdaya, bağlılığa, ihanete, aydınlığa, karanlığa mekan olup, bunlara tanıklık etmiş yüce dağ. Ölüm ve yaşam, güzellik ve çirkinlik iç içedir. Nice katliamlara iki gözün iki çeşme ağızlar göz yaşlarıyla oluşmuştu mu Sipan gölü? Hala Sipan gölündedir Siyabend ile Xecê'ye döktüğün göz yaşları. Xecê ve Siyabend için bir efsane-

dir derler. Peki gerçek değil midir Ağrı isyanı? Zilan deresinde binlerce beden halen toprak olmamıştır. Ve derler ki, Zilan'da uygulanan zulmün yanında Hitler zeminde suyunda yıkanmış gibidir. Hitler ki, kabustur belleğimizde. Zilan katliamında askerler anaların karnındaki çocuk üzerine ladesse tutuşur. "Kız mı, erkek mi?" Süngülerle anaların karınları yırtılarak bakılır; "kız mı, erkek mi?" Sipan dağının yanı başında Erciş ve Zilan deresi bu tarihin tanığıdır işte...

Rojhat yoldaş, bu coğrafyada doğar ve katliamlardan arta kalan ninnilerle büyür. Bu coğrafya ki, Malazgirt Savaşı'ndan, Çaldıran Savaşı'na kadar hep istilalara uğrar. Ermeniler soykırımı uğrar. Asurilerin talan edilmeyen tek evi kalmaz. Böyle-

sine bir coğrafyada Zilan deresi katliamının hala sıcak kalıntılarında gözlerini açar, filizlenir. Ne var ki tüm katliamlara rağmen güzel ve canlıdır doğa.

Geleceğe dair umut verir, ama her zaman da yaşadıklarının canlı tanığıdır. Rojhat yoldaş bu tanıyı dinler ve "ben bu tarihin mirasçısıyım" der. Sipan, ölümsüz sevdalar yaşamış acılara tanık... Sipan'ın mirasını devralarak yönelir dağlara Rojhat yoldaş.

Rojhat yoldaş, uzun özgürlük maratonunda Güneşimizin karartılmak istenmesine karşı "**Güneşimizi Karartamazsınız!**" şiarıyla katılır. Tarihiyle bütünülemek üzere Siyabend ile Xecê'nin kutsal aşklarının yaşadığı diyara, Serhat'a gelir. Yeniden dinler Xecê ve Siyabend'in aşkıını; "**Siyabend ve Xecê bir bahar günü birbirlerini Sipan dağında görür ve aşık olurlar. Bir tutku, bir sevdadır geyik avı. Bu sevdadır**

Siyabend'i Sipan dağının doruklarına çeken. Tam yakalayacakken sevdasını, Siyabend bir boynuz darbesiyle cansız kalır uçurumun dibinde. Haber Xecê'ye ulaşır. Çılgın çılgına Xecê uçurumun dibinde kanlar içindeki sevdasını Siyabend'i görür. Xecê için seveda artık uçurumdur. Kendisini uçuruma bırakır. Uçurumun dibinde Xecê ve Siyabend'in elleri birleşir. Sonsuz ve gerçek aşk budur..." Dinledikçe daha fazla anlam verir, coğrafyasının aşklarına.

Rojhat yoldaşın algılayıcı gücü yüksektir. Bu yüzden parti çizgisiyle erken bütünleşir. Üniversiteyi terk edip gelmiştir. Varolan birikimini ideolojiyle yoğurur, geliştirir. O'nu ilk gören her yoldaş "çok kısa sürede, çok büyük gelişip militanlaşır" der. Yaşama verdiği emek, bilincini geliştirir. Yoldaşlarına emek verip, saygılı yaklaşmayı ilke beller. Bu özelliğiyle yoldaşlar arasında çok sevilir.

Rojhat yoldaş, ateşin ve güneşin çocuğudur. Ülke ve Önderlik aşkı her şeyin üstündedir. Ve aşkına erişir.

Kandil dağında, sevdalı olduğu dağlarda toprağa düşer. Hainin hançeri Rojhat yoldaşı toprağa düşürür. Ve hala hainlerin hançerlerinin izleri sırtımızda.

Rojhat yoldaş, Siyabend ve Xecê'nin aşkları gibi kutsal ve temiz Siyabend kadar yiğit, Xecê kadar güzel.

Sen ki

Sipan dağının bağından çıktın,

Sen ki

Zilan deresinde kanayan

yaraları gördün,

Sen ki

bizim için aşk,

efsanelere sığınmayan yiğitsin.

Umutlarımızı güneşe doğru

taşıyan güvercin.

Sen ki isyanın güzel çocuğusun.

Anısı önünde saygıyla eğiliyoruz.

Mücadele arkadaşları

O kararlılık sembolüydü

Adı, soyadı: **Ramazan AYAZ**

Kod adı: **Rodi**

Doğum yeri ve tarihi: **1974, Çukurca**

Mücadeleye katılım tarihi ve yeri: **23**

Mayıs 1992, Zap

Şehadet tarihi ve yeri: **7 Aralık 2000,**

Kortek

Görevi: **Takım komutanı**

Rodi yoldaş, '74 yılında Çukurca'da dünyaya gelir. İlk, orta ve liseyi burada okur. Daha lise öğrenciliği döneminde partiye tanır. Ve cephe faali-

yetlerinde yer alır. Örgütlenme faaliyetlerinde başarılı olur. Bu çalışmalarından dolayı birçok kez gözaltına alınır. Birkaç defa da tutuklanır.

1992 yılında sekiz okul arkadaşını da yanına alarak gerilla mücadelesine katılır. İlk eğitimini Çukurca Bircela gerilla eğitim kampında başarılı bir şekilde tamamladıktan sonra pratik sahada yerini alır.

Rodi yoldaş, parti safalarında sevecenlik ve içtenlikli yaklaşımlarıyla sayılan bir insan olmuştur. Zorlu süreçlerdeki fedakarlığı, cesareti, iradesi ve kararlılığıyla

kısa zamanda arkadaşlar arasında saygın bir yer kazanır.

Uzun yıllar Zağros eyaletinin çeşitli alanlarında pratik faaliyetlerde bulunur. Serhat eyaletine gider, kısa bir süre sonra tekrar Zağros'lara, Şehidan alanına döner. '99'a kadar Yüksekova (Gever) alanında çalışmalara katılır. Partileşme çalışmalarında yetkinlik kazandırılması amacıyla örgütsel karargaha geçer. Burada ideolojik, örgütsel, siyasal eğitimini tamamladıktan sonra Hacı Ümrân alanı-

na geçer ve burada yönetsel görevlerde bulunur.

Böylesi bir süreçte ihanetçi işbirlikçi YNK güçlerinin parti birliğimizi ve ulusal mücadelemizi bölmek amacıyla giriştiği saldırılara, Kortek'te kapsamlı bir eylemle cevap verilecektir. Kol komutanı olarak eylemde yerini alır. Giderken "*gideceğim ve tepemi alacağım*" der. İrkiksizdir, coşku ve moral kaynağıdır.

Kanicenge mıntikasının en stratejik yeri olan Kortek tepesine saldırı yapılacaktır. Böylece geniş bir alan gerillanın denetimine geçecektir. Bunun duyarlılığı ve hassasiyetiyle tüm arkadaşları mevzilendirir. İlk kurşunun patlamasıyla geniş bir alanda çatışma yoğunlaşır. Büyük bir kararlılık ve cesaretle YNK mevzileri-

ni üzerine ilerlenir. Belli bir yerden sonra diğer mevzileri de düşürme kararlılığı içindedirler. Bu sırada timinde bulunun Diyar arkadaşın kazayla patlayan bombasıyla Rodi, Rudi Bingöl ve Diyar arkadaşlar şehit düşerler.

Onların Apocu ruhla yürüttükleri mücadeleyi yoldaşları olarak bıraktıkları yerden devam ettireceğiz. Başkan Apo'nun fedailerini olarak bunun sözünü büyük bir kararlılıkla veriyoruz.

Şehitlerimizimizin yolu mücadelemizin aydınlık meşalesi olarak yolumuzu aydınlatacaktır.

Anıları önünde saygıyla eğiliyoruz.

Mücadele arkadaşları

DAĞLARDA HERKESE YER VAR

Baştarafı sayfa 8'de

Güney'de yapılmak istenen, Kürt sorununu çözmek değil, bazı işbirlikçi güçleri kullanarak Kürt ulusal demokratik hareketini, Kürt özgürlük hareketini ezme, bastırma çalışmasıdır. Önderliğe yönelik baskı da, gerillaya yönelik baskılar da bu yönlüdür. Bu nedenle Kürt siyaseti, ulusal siyaset Önderlik tarafından temsil ediliyor. Her çevrenin Kürt halkına yaklaşımının ölçütü, Önderliğe yaklaşımda görülmesi zorundadır. Kürt sorununun çözümü Kuzey'den başlamak zorundadır. Amed'de hangi çözüm gerçekleşirse, Kürdistan'ın genelinde o hakim olacaktır. Hiç kimse bu konuda yanılmaz. Diğer yerlerde çözüm adı altında yapılanların hepsi aldatıcıdır. Güzel sözler söylüyorlar, kulağa hoş geliyor da, bunu kendi çıkarlarını sürdürmek amacıyla yapıyorlar. Biz otuz yıllık mücadele ile bu gerçekleri gördük, aydınlattık.

Oldukça uyanık olunması gereken bir dönemde geçiyoruz, gaflet içinde olmamalıyız. Genelde karmaşık bir mücadele yılının olacağını söyledik. Bu, Kürt sorununda daha da karmaşıktır. Kürt sorununun çözümü, bazı işbirlikçi güçlerin yaptığı gibi satılmak temelinde değil de, özgürlük mücadelesi temelinde olacaktır. Bu mücadele yürütülüyor. 2003 yılı Kürdistan'da, Kürt sorunu üzerinde çok daha mücadeleci geçeceğe benziyor. Bu çok net görülüyor. Halk yediden yetmişe, kadın, erkek, genç, çocuk serhildanlardır. Özgürlüğü isteyenler, Önderliği sahiplenme ve savunma kampanyasını, barış ve özgürlüğü koruma ve geliştirme temelinde yürütüyorlar. Gerçek Kürt budur; sonuç alacak, çözüm üretecek mücadele buradadır. Kürt siyaseti, kendisini böyle bir mücadelede gösteriyor. Dolayısıyla işbirlikçi ve emperyalist oyunlara karşı uyanık olmalıyız. Doğrultumuz net ve açık olmalı. Hiçbir biçimde muğlaklık olmamalı. İşbirlikçiliği iyi tanıyoruz. Demokrasinin nerede, nasıl sağlanacağını iyi görmeli, ya-

şatmalıyız. Birilerinin yaratmaya çalıştığı gibi bir sonuç ortaya çıkmayacak. Onlar, gerici bir mücadele gücü biriktirmeye çalışıyorlar.

Çözüm mücadelesi, halkın özgürlük ve demokrasi mücadelesidir. Bu, 2003 yılında daha fazla gelişmeye adaydır, geliştirilmesi de gerekiyor. Bu oyunları görüp bozma temelinde geliştirilmesi gerekiyor. Herkesi şunu sormalıyız: Kürtlerin varlığını, kimliğini, demokratik haklarını kabul ediyorsanız, Başkan Apo'da gösterin bunları. Bunları, Türkiye'nin inkarcı politikaları karşısında gösterin. Kürt sorunu çözülecek, Güney'de Kürtlerin hakkı olacak deniliyor, bu hakkı herhalde Türkiye verecek. Türkiye'nin onayından geçmeyen hiçbir çözüm Güney'de gerçekleşmez. Türkiye, eğer Güney'de Kürtlere hak verecekse, biraz da Kuzey'de versin. Gerçek bir hak olursa, önce Kuzey'de versin. Hak verme adı altında Kürtleri bölüp parçalamaya, Kürt işbirlikçiliğini kullanıp Ulusal demokratik harekete saldırmak istiyorlarsa, bunun Kürtlere hak vermek olmadığı çok açıktır. Hem ABD, hem Türkiye, kendi çıkarları için bu işbirlikçiliği kullanıyor. Geçen on yıl içinde kullandılar. Bu süreçte yeniden kullanmak istiyorlar. Dolayısıyla onları bir çözüm mücadelesi değil de, özgürlük ve demokrasi mücadelesini bastırma mücadelesidir.

Özgürlük dağlardadır

Kürt özgürlüğü, demokrasiyi, bu oyunları oynamak isteyen güçlere karşı duruşta, bunlara karşı mücadelede sağlanacaktır. Irak'ta kalıcı bir sistem, Türkiye'de demokratik yeniden yapılanma, bu siyasete karşı özgürlük ve demokrasi mücadelesiyle, halkların ve demokratik güçlerin birliği ve dayanışmasıyla sağlanacaktır.

Bu çerçevede 2003 yılı, büyük özgürlük mücadelesi yılı olacaktır. Demokratik güçlerin daha fazla birleştiği, ortak örgütlenme-

rin geliştiği, demokrasi mücadelesinin çok yönlü boyutlandığı, başta kadınlar, gençler, işçi ve emekçiler olmak üzere, bütün halk kesimlerinin kendi demokratik hakları için mücadele ettikleri bir yıl olacaktır. Bunun koşulları oluşmuştur, verileri var, hazırlıkları da iyi yapılmıştır. Bu temelinde mücadele daha çok yükselcektir. Bütün bunlar, kendisini demokratik serhildana ifade edecekler. 2003 yılı, bu anlamda, büyük serhildan yılı olacaktır. Özgürlük için, barış için, demokrasi için, halkın topyekün serhildana kalktığı bir süreç olacaktır. Bütün oyunları bozmanın, dış müdahaleleri önlemenin, savaş tehdidini ortadan kaldırmanın tek yolu budur. Bunu her yerde geliştirmeliyiz. Böyle bir mücadeleye dört elle sarılmalıyız.

Böyle bir mücadelenin, yeni bir uyarılıklarla geliştirici motor gücü olduğunu görmeliyiz. Böyle bir tarihi süreçte, tarihe yön vermek için dört elle sarılmalıyız. Esas geliştirici olan, çözüm üretecek olan, 2003 yılına damgasını vuracak olan yön burasıdır. Kalıcı sonuçlar yaratacak olan mücadele budur. Tabii bu, meşru savunma çizgisinde gelişen bir mücadeledir; halkın varlığını, kimliğinin, ulusal demokratik haklarının en zor koşullarda demokratik yöntemlerle savunulmasını ifade ediyor. Bu savunma, gerekirse başka yöntemlerle de sürdürülebilir. Silahlı savunmaya varana kadar, halkın varlığına ve demokratik özgür geleceğine kast etmek isteyen bütün saldırılara karşı direniş gösterilecektir. Eğer uluslararası gericiğin, komplonun saldırıları şiddet düzeyine ulaşsın, Önderlik üzerinde baskılar, halk üzerinde baskı ve katliamlar ileri düzeye çıkarsa, bunlara karşı her türlü yöntemle meşru savunma kapsamında direniş olacaktır. Yine dış müdahalelerle halkları yıkıma götürececek savaş dayatmaları gelişirse, bu savaş dayatmalarına karşı halkların özgür, demokratik ve kardeşçe gelecekleri savunulacak, direniş olacaktır. Sadece Kürt halkının özgürlüğü ve demokrasisi için değil, Ortadoğu halkları-

nın özgürlüğü, demokrasisi, birliği ve kardeşliği için direniş olacaktır. Gerilla, böyle bir direniş gücüdür. Gericilik, istediği kadar bunun üzerinde hesap yapar. Gerilla, her türlü hesaba karşı fedai çizgisinde yürüttüğü hazırlıklarla direnme gücüne sahiptir.

Bu temelde örgüt olarak, halk olarak, gerici güçler her türlü mücadele ile gerileterek, uluslararası ve bölgesel gericiğin savaş yılı haline getirmek istediği 2003 yılını, halkların barış ve özgürlük yılı, demokratik gelişme sağladığı bir yıl haline getirmek istiyoruz. Bu çerçevede başta gençler ve kadınlar olmak üzere bütün halk kesimlerine, demokratik haklarına sahip çıkma çağrısı yapıyoruz. Demokratik serhildanı, örgütüllüklerini her gün geliştirerek yükseltme çağrısı yapıyoruz. Demokratik kitle eylemlilikleri, demokratik serhildan böyle bir dönemde sıradan bir mücadele değil, kader tayin edici bir mücadeledir. Sonuç belirleyici bir mücadeledir. Tarihi yapıcı bir mücadeledir. Buna, sonuna kadar sahip çıkmak, bunu yükseltmek için her türlü fedakarlığı göstermek gerekiyor. Bunun bilinci verilmiştir. Önderlik, bu mücadelenin başarı yolunu aydınlatmıştır. Geriye bunu özümsemek, anlamak, bu yolda örgütlenip, büyük özgürlük yürüyüşünü kararlılıkla sürdürmek kalıyor.

Örgüt ve gerilla, böyle bir mücadelede tarihi rolünü daha fazlasıyla oynayacak durumdadır. Bütün bunlara rağmen eğer uluslararası ve bölgesel gericiğin, işbirlikçiliğin ortak saldırıları gelişirse, halkı tehdit eden, ağır katliam içeren durumlar gelişirse, şunu söylüyoruz kitlelere: Dağlara yürüsünler. Dağlarda herkes için yer var. Kürdistan dağları, tarih boyunca olduğu gibi bugün de kendini korumak, yaşatmak isteyen, özgür olmak isteyen herkes için bir kale, bir sığınak durumunda. Her türlü tekniği, baskıyı boşa çıkartacak bir düzeyi var; Kuzey'de de böyle, Güney'de de böyledir. Kitleler nerede zorlanır, katliamla yüz yüze gelirse, kendilerini dağlara sığınarak savunabilirler.

Özgürlüklerini dağlarda koruyabilirler. Teslim olmalarına, gericiğin eline düşmelerine gerek yok. Ona karşı çıkmalıdır. Dolayısıyla yürüttükleri büyük mücadeleyi gerekirse dağlara çekilme, kitleler halinde dağlara sığınma, mücadelelerini böyle bir duruma dayanarak sürdürme gücünü gösterebilirler. Bu da büyük bir duruştur. Önemli bir güç katar, gerici oyunları bozar. Özellikle Güney için bu çok daha önemli. Sağa sola teslim olan durumdan sakınmak lazım. Şimdiden 'mülteci olacaklar' diye hesap yapıyorlar. Ne kadar Güneyli Kürdü ele geçirip kendi çıkarları doğrultusunda kullanacaklarının hesabını yapıyorlar. Bunlara karşı uyanık olmak lazım.

Hiçbir şey karşılıksız değildir. Bazı güçler kısmen kapı açarlarsa, menfaatleri gereği, daha fazla kazanç sağlamak için yapıyorlar. Bu durumlara düşmemek lazım. Özgürlüğü korumak, onuru ve şerefi yüksekte tutmak, bu güçlerin hesaplarını kursaklarında bırakmak lazım. Halk, bunu da özgürlük kalelerini çekilerek, dağlara sığınarak, kendini örgütleyip, kendi gücüyle, nerede olursa olsun yaşamını sağlayarak yapabilir. Zor olabilir, acılarla dolu geçebilir ama zorluklara direnme, dayanmak esas onurdur, şereftir. Yeni insan, yeni gelecek, özgür ve demokratik yaşam böyle bir direnişle oluşacak. Hiçbir şey kolay kazanılmaz. Hele özgürlük ve demokrasi, ulusal onur ve şeref hiç kolay sağlanmaz. Ancak ağır bedeller karşılığında, büyük zorluklar göğüslenerek sağlanabilir. Kürt halkı bu bedelleri verdi, zorlukları göğüsledi. Yeni bir mücadele sürecinde yenilerini de göğüslemesi gerekiyor. Bundan asla geri durmamalı; durmayacak da. Geçmişin tecrübelerinden de çıkardığı derslerle kendini daha iyi örgütleyecek. Doğru yolu daha net görecektir. Kendi yaşamı üzerinde, kendi inisiyatifiyi kuracak. Dolayısıyla da onun bunun elinde kalmak yerine, örgütlü bir temelde, özgür, onurlu ve inisiyatifi bir yaşam içerisinde geleceği yaratma mücadelesini sürdürecektir.

KÜRDİSTAN FEDERASYONU BÖLGE HALKLARI İÇİN BİR EŞİTLİK VE ÖZGÜRLÜK ADIMIDIR

Baştarafı sayfa 20'de

Bu mesele söz konusu olduğunda, bu soruları açık sorup cevaplarını almamız gerekiyor. Kaldı ki, bugün biz diğerleri gibi Bağdat'a heyet göndermiş değiliz. İmkan olmadığı için değil, siyasi anlayışımıza uygun bulmadığımız için bunu yapmadık. Hatta gelin Güney Kürdistan meselesini çözelim de demedik. Biz bunu demesini bilmiyor muyuz? Bunu yapacak gücümüz yok mu? Var. Ama bizim de göz önüne aldığımız dengeler ve devrimin çıkarları vardır. Buna karşılık kendileri ne yapıyorlar? Hiçbir dengeli ve halkımızın çıkarlarını göz önüne almadan, ne idüğü belirsiz her türlü ilişkiye giriyorlar. Kesinlikle Kürdistan halkının aleyhine ve devrimci savaşın tasfiyesine yönelik planlar içine giriyorlar. Bu, suç değil de nedir? Bu, Kuzey halkının olsun, Güney halkının olsun, kutsal direnme haklarına, onların şehit kanlarına saldırı değil de nedir? Eğer tüm bunlar doğruysa, o zaman şu söylenmelidir: Siz uzun süreden beri özel savaşla işbirliği yaparak Kuzey devriminin tasfiyesi ile uğraştınız ve biz de aslında buna karşı önceden en sert tavri ortaya koymalıydık. Böylece siz de ya bu faaliyetlerinizden uzaklaşmalıydınız ya da zorla size el çektirilmeliydi. Şimdi biraz bunun hesabını sormaya çalışıyoruz.

"PKK'nin Güney'de ne işi var?" diyorlar. PKK'nin Güney'de çok işi var, mutlaka yerine getirmesi gereken görevleri var. Birincisi, her şeyden önce Kuzey'deki halkın devrimsel gelişmesine yönelik komplodan ellerini çekmeleri gerekiyor. İkincisi, zorla, çok haksız ve yapay olarak bölüdüğü için, yurtseverlik ve demokratlığın gereği olarak, Kuzey ve Güney halkının birliğine,

her iki halkın örgütlerinin bir araya gelmelerine, destek ve dayanışma içinde ortak bir savaşıma şiddetle ihtiyaçları olduğu için, hem Güney'de hem de Kuzey'de olmaya hem hakkımız hem de ihtiyacımız vardır. Hepimiz aynı ülkenin ve aynı halkın çocukları, devrimci güçleri ve hatta siyasal örgütleriyle, birlik ve dayanışma için mutlaka yerine getirilmesi gereken görevlerimiz vardır. Amaçlar belirlensin, gelsinler, eğer amaçları doğruysa bütün Kuzey onları olsun. Eğer Güney'de devrimin amaçlarına aykırı bir durum varsa ve şartlar elveriyorsa, hele böyle bir boşluk varsa, bütün Kuzey halkı da Güney halkının imdadına gelmeli ve buranın devrimine katılmalıdır. Bunun önünde kim engel olabilir? Türk özel savaşından başka kimler buna karşı olabilir ve kim bu özel savaş politikasıyla işbirliği halindedir?

Çok iyi biliniyor ki, bu özel savaş politikası sadece Kuzey halkına değil, Güney halkına yönelik de bir yok etme hedefini içeriyor. O halde hepimizin devrimci görevlerden ötürü bütün ülke sathında hem bulunma hem de mutlak savaşıma hakkımız ve görevimiz vardır. Bunun Güneylisi de, Kuzeylisi de, hatta başka milliyetten devrimcisi de; eğer birazcık sosyalist ve enternasyonalist hedefleri önüne koyan birisiyse, yine kendi halkının özgürlük sorunuyla ilgiliyse, İran İslam devrimcisi de, Arap'ı da, Acem'i de düşünmek zorundadır; Irak'ın demokrati ve devrimcisi de, Türk'ü de düşünmek zorundadır. Ortada böyle bir özel savaş ve faşizm varsa, gerekirse hepsi Güney Kürdistan'da toplanmalı, orada bir devrimin üssünü inşa etmelidir. Öyle ki, bütün halklara bağımsızlık ve özgürlük taşıyınlar. En doğrusu da budur.

Irak'ta halkların özgür federasyonu bölge birliğinin en güçlü dayanağıdır

Bu sadece hakkımız değil, aynı zamanda vazgeçilmez bir görevimizdir. Yine yalnızca koşullar gerekli kıldığı için değil, bir ilkeye bağlı olmanın da gereğidir. O halde hiçbir halk açısından buradaki devrimci savaş gelişiminden önünde karşı durmak için ideolojik, siyasal ve askeri gerekçe yoktur. Bunun ilkesi de yoktur, pratik tavrı da olamaz. Tam tersine, bir halk ve halkların kardeşliği ilkesine bağlı olmanın, yine özel savaş ve onun faşist ideolojik politik saldırılarına karşı durmanın gereği olarak, ideolojik, politik, pratik nedenlerle herkesin bir araya gelme, birlik olma ve savaşıma doğrultusunda hakları ve görevleri vardır. Özel savaş istemiyorsa, onun dayandığı uluslararası ittifak istemiyorsa, varıs istemesin. Onlar hakkımızın iyiliğini, halklarımızın iyiliğini ne zaman istedikleri ki? Onlar kendi çok sınırlı maddi çıkarları için, gerekirse halkların ölüm fermanına imza koymaktan, sonuna kadar halkların yok olmasına evet demekten başka neyin peşinde? Eğer gerçek böyleyse, bunlara karşı bizim de sonuna kadar stratejik, taktik, ideolojik ve siyasi haklarımızın gereğini yapmak için birleşmek, dayanışma içinde olmak, savaşı çok yönlü geliştirmek ve bunun için her şeyi ortaya koymak gibi soylu ve gereklerinin yerine getirilmesinin zorunlu olduğu görevlerimize bağlı olmaktan başka hangi tutumumuz doğru olabilir, başka hangi tavra bağlı kalınabilir?

Kürdistan halkının temel ulusal demokratik ve birlik taleplerinin de ötesinde, bugün

antiemperyalist olduğunu söyleyen İran İslam Devleti, hatta Irak rejimi dediklerinde samimiyse, bunların da Kürdistan'ın bu parçasında yürütülecek devrimci savaşa karşı değil, destek olmaları gerekir. Dolayısıyla bu rejimlerin gerçek niteliklerini anlamak için, onları da bu devrimci savaşa destek olmaya çağırarak gerekir. Madem bölgeyi emperyalizm ve siyonizmin etkisinden çıkarmak, en azından zayıflatmak istiyorlar; o zaman gelsinler, Kürdistan'daki bu devrimci savaşı desteklesinler diyeceğiz.

Bu devrimci savaşın sonucunda bir iktidar kurma olanağı var. Kim buna karşı durabilir? Irak'ın bütünlüğü mü bozuluyor? Hayır. Biz burayı Irak için çok iyi bir demokratik birleşme üssü haline getirebiliriz. Demokratik Irak'ı isteyenler de buradaki Kürtlerin kendi iradeleriyle yarattıkları bir çözümü sonuna kadar desteklemek durumundalar. Burada azınlıklar var; Türkmenler, Asurler, çeşitli din ve mezheplerden olanlar var. Onların demokratik bir federasyonu Irak'ın birliği için neden çok güçlü bir dayanak olmasın? Hatta Araplar için de bu neden güçlü bir demokratik dayanak olarak düşünülmesin? Eğer tutarlıysalar desteklemek zorundalar. Yine İran sonuna kadar antiemperyalist, antisyonist mücadeleden bahsediyor. Bunun en somut tarzda gerçekleştirilebileceği alan, demokratik bir Kürdistan federasyonudur. İran bunu sonuna kadar desteklemek zorundadır.

Dikkat edilirse, ayrı bir Kürt devleti demiyorum, bir Kürdistan federasyonu diyorum; bütün bölge halklarının ulusal bağımsızlıklarına ve demokrasisine hizmet edecek bir eşitlik ve özgürlük federasyonu diyorum. Acem birleşmek istiyorsa, işte bir demokratik birleşme modeli; Arap birleş-

mek istiyorsa, işte bir Kürt federasyonu model! Daha ne isteyebilirler? O halde söz konusu olan ve geliştirmek istediğimiz, bölge halklarının enternasyonalist dayanışması için de hiçbir endişe duymadan, kendi kurtuluşları için sonuna kadar destekleyecekleri bir çözüm modelidir.

Her devrimcinin olumsuz hiçbir gerekte göstermeksizin, Güney Kürdistan'daki devrimci savaş ve halk federasyonuna, böylesi-ne kilit bir rol oynayan ve çözümlendiğinde bütün halkların kurtuluşuna büyük bir ivme kazandıracak olan bu adıma güç vermeleri gerekir. Zaten dünya enternasyonalistlerinden bahsetme gereği duymuyorum. Çünkü onlar için de aynı ölçüler geçerlidir. Bunlar güç vermezlerse ne olur? Şovenizmin kurbanları olmuş olurlar, savundukları ilkelerin yalancısı olurlar; antiemperyalizmin ve antisyonizmin ancak lafazan bir temsilcisi oldukları ortaya çıkar; yine demokrasi lafazanlığıyla kendilerini aldattıkları ortaya çıkar. Oysa bunların en acil ve en gerçekleştirilebilir olan yolu, devrimci bir savaşa girişmek ve onun hızla gerçekleştirilecek iktidarını kurmaktır. Irak'taki mevcut rejimin bile, eğer kendisini ambargodan acilen kurtarmak ve bütün Irak halkının sorunlarına bir çözüm bulmak istiyorsa, bu adımı desteklemesi gerekir. İran da ambargoyla karşı karşıyadır, sıkışmıştır. İran'ın, yol almak istiyorsa, bir pencere olarak, bir gelişme yolu olarak buradaki mücadeleyi desteklemesi gerekir. Hele Türkiye'nin bütün antifaşistlerinin, devrimcilerinin ve Suriye'nin bunu desteklemesi gerekir. Bu, politikalarının doğal bir sonucu olarak gerçekleşmek durumundadır.

Başkan APO'nun, Haziran 1995 çözümlerinden alınmıştır

SAVAŞA DA BARIŞA DA HAZIRIZ

Baştarafı sayfa 11'de

– *Bölgedeki Türk askerinin etkinliği nedir? Basında çok sayıda askerin Güney'e girdiğinden bahsediliyor?*

– Evet, izliyoruz. "Türk ordusu, Uludere, Şemdinli hattında 40 kilometre içeriye girdi" gibi manşetler atılıyor Türk basınında. Oysa gerçekten böyle bir durum yok. Bütün bu bahsedilen yerlerde biz varız, burada bir kişi bile hareket ederse fark edecek konumdayız. Öyle bir hareketlenme durumu yok. Bir de kış mevsimidir, o sözü edilen yerlerde hareket olanağı da yoktur. Aslında daha çok yapılmak istenen Serseng ve Haftanın gibi yerleri işgal edilmesidir. Ve buna meşruyet kazandırılmak, kamuoyu alıştırmak isteniyor. Daha girilmeden bunun propagandası yapılmak isteniyor. Bununla birlikte belli bir sayıda Türk ordu gücünün Güney'de bulunduğu biliniyor. Fakat bu da yeni değil. '97'den itibaren bu güç vardır. Nerelerdedir? Batufa, Begova, Kamasi'dedir. Buralar da sınıra yakın alanlardır. Bunların biraz daha gerisinde olan Bamerni –ki burada havaalanı da var, temel alandır– bu üç alanın gerisindedir, biraz daha içeriye düşüyor. Bu dört temel yerde güçleri var. Sanırım bu yerlerin her birinde bir tabur kadrolu güç var. Toplam güçlerinin sayısı 1800 asker ve 57 adet tanktır. Bununla birlikte Amediye ve Şeladze'de de bazı tanklar bulunuyor. Ama bu da yeni değil, '97'den beri buradadırlar. Sanki buraya yeni girmişler gibi Bamerni'de resimleri çekiliyor, kamuoyuna deklerle ediliyor, yeni girilmiş gibi gösteriliyor, sayı abartılıyor. Anlaşıyor ki, sayıyı arttırmak

istiyorlar, ama daha bunu yapmadan basına da yapılmış gibi yansıtıyorlar, bunun neyi amaçladığı az çok biliniyor. Fakat Türk devletinin sınır üzerinde daha çok Silopi-Cizre arasında güç hazırlığı, yoğunlaştırılması durumu var. Buralara güç kaydırma durumları söz konusudur. Yine ABD'li bir takım askeri güçlerin de Silopi'de olabileceği, bunların bir kısmının parça parça Güney'e geçtiği biçiminde bilgiler de var. Ama öyle Türk basınının yansıttığı gibi yeni bir askeri gücün girişi söz konusu değil.

– *Güney'de kurulan radyolarda gerilaya teslim ol çağrısı yapıldığı doğru mu?*

– Bu radyo eskiden beri var, korsan bir radyo gibidir. Kuzey'deki Dicle radyosu gibi bir radyodur. Sanıyorum bir yılı aşkın bir süredir yayın yapıyor. Devlet, eğer buna sahip çıkıyorsa bu yeni bir şey, ama ne yazık ki yayın politikası bir devletin yayın politikası olacak durumda değil. Çok seviyesiz bir yayını söz konusudur. Tümünüyle kadüfö ve yalana dayalı yayın yapan bir radyodur. Biz bunun daha çok JITEM bağlantılı bir yayın faaliyeti, özel savaş faaliyeti olduğunu düşünüyoruz. Şimdi ordu sahip çıkmışsa bu yeni bir şey tabii.

KADEK'e saldırılırsa gerilla Kuzey Kürdistan'a girer

– *Türk ordusunun KADEK saldırısını bekliyor musunuz? Olası bir saldırı durumunda nasıl bir pozisyon alacaksınız?*

Her şeyden önce biz bu müdahalede herhangi bir tarafa angaje olma si-

yasetini doğru bulmuyoruz. Biz bağımsız, halkların özgür iradesini esas alan, hem halkımızın hem de bölge halklarını gözetten bir politik yaklaşımı esas alıyoruz. Bize saldırı olabilir mi, olamaz mı? Onu bilemiyoruz, biz kendimizi koruyacak biçimde, hazırlıklarımızı yapıyoruz, bir karışıklığa meydan vermemek için bulunduğumuz alanları da zaten daha önceden "*Medya Savunma Alanları*" olarak ilan ettik. Bize saldırılmazsa bizim tutumumuz halkların çıkarları, demokrasiye yana olacaktır. Saldırılsa tabii ki kendimizi savunacağız. Bir gerilla hareketi olarak savunma mekanizmalarına sahibiz. Bu konuda meşru savunma çizgisi temelinde belli bir hazırlık düzeyimiz de var. Biz ilk etapta Türk ordusunun bize saldıracağını sanmıyoruz, ama belki ikinci aşamada bu gündeme gelebilir. Bu da kendisiyle birlikte yeni bir süreci doğurabilir. Bu durumda buradaki güçlerimiz Kuzey'e gidecektir. Kuzey'e gittiğinde ise çatışmalı durum yaygınlaşır. Bu konuda uyarıyoruz. Türk devletinin burada güçlerimize yönelik herhangi bir saldırı yapması, önlenemeyecek bir sürecin başlatılması anlamına gelir. O açıdan bunu iyi düşünmek gerekiyor. Hatta biz bu konuda Türk devletinin çoğu zaman aslında biraz da dış güçlerin tahrikine alet olabilen siyasal duruşa yönelik biliyoruz. Bu açıdan yeniden tahriklere kapılmasından da endişe ediyoruz. Eğer gerçekçi yaklaşımlarda ısrarcı olunmazsa tahriklere gelebileceği olasılığı var. KADEK'e yönelim olursa yeni bir süreç başlar. Hiçbir komutan 20 yıllık tecrübeye dayalı gerilla gücünün birkaç ay veya yılda Kürdistan gibi mükem-

mel bir arazide tasfiye olabileceğini düşünemez. Hayalci olmayan, gerçekçi hiçbir komutan bunu düşünemez. Herhangi bir ordunun bizim gerilla gücümüzü darbelemesi, tasfiye etmesi, birkaç yıl içinde bunu yapabilmesi mümkün değildir. Bunu herhalde ordu gücü ve generalleri de bilmektedir. Yeni bir sürecin başlamasına yol açacak girişimlerde bulunurlarsa bundan herkes zarar görür.

ABD'nin genel yaklaşımlarından yararlanmacı bir tutum söz konusudur. Türk devleti biraz da bu süreçten şöyle yararlanmak istiyor; uluslararası komployu yeniden hareketimize karşı gündeme getirmek istiyor. Bunu biraz da ABD'nin politik yaklaşımından yararlanarak yapmak istiyor. Bundan dolayı belki bizi hedef haline getirme tutumları olabilir. Biz bu konuda belli bir hazırlık düzeyine sahibiz. Bize göre böyle bir saldırının gelişmesi durumunda bu iş yaygınlaşır ve kimse bundan kazanç elde edemez. ABD'nin de direkt böyle bir şeye gireceğini sanmıyoruz, öyle bir şey beklemiyoruz. Kaldı ki bizim gücümüzün hafife alınması büyük bir hata olur. Biz bağımsız, siyasal bir çizgiyi ona uygun bir askeri duruşu sergiliyoruz. Bu söz konusu müdahaleci güçler için büyük bir dezavantaj. Neden? Eğer bize karşı tavır alırlarsa, biz planlarını altüst edebiliriz. KADEK'in bu gücü vardır. KADEK'in özellikle Güney Kürdistan'a dayalı bütün planları alt üst edilebilir güç ve yeteneği vardır. Bunu herkesin bilmesinde fayda var. KADEK, 20 yıldır burada mevzilenmiş bir güçtür. Yeni veya dışarıdan gelmiş bir güç değildir. Kendi mevcut gücünün yarısı Güneylidir zaten. Birinci-

si; KADEK, bu konuda kendi çizgisini esas alacaktır. İkincisi; halkımızın ve bölge halklarının çıkarlarını demokratik gelişme yönünde gelişim çizgisini esas alacaktır. Bu yönlü yaklaşımların karşısında olmayacaktır. Eğer gerçekten demokratik bir gelişme ortamı yaşanacaksa biz buna karşı olmayız. Ama halkların iradesini ayaklar altına alan bir tutum, bir politik yaklaşım olursa elbette bunun karşısında duracağımız bilinmek durumundadır.

– *Dünyanın birçok ülkesi ve Türkiye'de savaş karşıtı gösteriler yapılıyor. Bu gösterileri, savaş karşıtlığını nasıl değerlendiriyorsunuz?*

– Barış gösterilerini destekliyoruz. Yerde bir tutum olarak da görüyoruz. Ancak yetersizdir. Bize göre savaş karşıtı gösteriler mevcut düzeyi ve kapasitesi itibarıyla muhtemel bir savaşı engelleyecek düzeyde değildir. Engellemeye yetmeyecektir. Bu açıdan cılızdır diye düşünüyoruz. Ama olması gereken bir tutum. Gerçekten yaşadığımız çağda insanlar arasındaki tüm sorunları çağdaş yöntemlerle, diyalog yöntemleriyle çözümünü öngörmek, kan dökmeden sorunları çözmek en doğru ve insani yaklaşımdır. Dolayısıyla barışı istemek, bunun için meydanlara çıkmak, haykırmak, doğru ve dөнemsel bir tutumdur. Gönül isterdi ki, savaş olmadan, müdahale olmadan mevcut yaşanan tikanıklık aşılın, sorunlar çözülsün. Ama öyle görüyor ki, savaşın gündeme gelmesi, yaşanması büyük bir ihtimaldir. Bunun önüne geçmek için daha güçlü, kapsamlı bir kitlesel harekete ihtiyaç vardır.

ÖZGÜR KADIN DEMOKRASİNİN TEMİNATIDIR

Başarafi sayfa 22'de

Başkan Apo'nun özellikle siyasi kimliği, bir halkın Önderi olma gerçeği ve özellikle bilimsel değeri oldukça yüksek olan ve tüm insanlığa içinde yaşadığı çözümsüzlükten çıkışın anahtarını sunan savunmalarıyla, aydın kimliği ile tanıtılmaktadır. Savunmalar o alandaki aydınlara bilim adamlarına siyasetçilere sosyologlara çevrecilere kadın hareketlerine ulaştırılmaktadır. Başkan Apo'yu yeni düşünceleriyle, bilimsel entelektüel gücüyle on binlerce insan tanımalıdır. Ve insanlar sadece bir halkın Önderi olarak, insan haklarının gereği olarak değil "böyle bir aydın, siyasetçi insan zindanda yaşamamalı. Bu insanlığın ayıdır, kayıdır. Böyle büyük bir insan mutlaka özgür olmalıdır" düşüncesiyle, tecrit karşıtı etkilere ve Başkan'a özgür kampanyasına katılmadıkları. Kampanyaya farklı kesimler–aydın, siyasetçi, sivil toplum kuruluşlarının temsilcileri– Önderliğe yönelik açıklamalarıyla, eylemleriyle, kınama ve protestolarıyla katılmaları zayıf kalmaktadır. Alan önümüzdeki dönemin kapsamlı görevlerini, bütün mücadele tarihimize oynadığı önemli role layık olacak tarzda başarmalıdır. Bu noktada alandaki kadın hareketinin gelişebilecek tüm komploları, halkımıza karşı gelişebilecek yeni konseptleri zamanında görme, değerlendirmeye ve cevap geliştirme gibi tarihi bir görevi vardır. Gelişebilecek komploları boşa çıkarmada en etkin rolün, pratiğin sahibi olunmalıdır. Önümüzdeki 15 Şubat ve 8 Mart, bu temelde Kürt kadınları ve analarımız tarafından güçlü karşılanmalıdır. On binlerce kadın dökülmüştür sokaklara. Özellikle ağırlaştırılan ve giderek tahammül sınırlarını zorlayan bir tecrit uygulaması varken hiçbir dönemde kıyaslanmayacak düzeyde bir katılım gerekildir. Hem nicel katılımı katbekat artmalı hem de katılıma biçilen anlam derinleşmelidir. Başkan Apo savunmalarında, "meşru savunma çizgisi, bir halkın kendisini kültürel kimlik olarak hukuki siyasi yollardan ifade etmesinin yolları tümden tıkanmışsa devreye girer ve savaş da dahil her türlü müca-

dele hakkını içerir" diyor. Biz PJA'lı tüm kadınlar olarak elbetteki barış ve demokrasi ortamının gelişimi ve sürekliliği için en ufak, cılız bir şansı da değerlendiririz. Son ana kadar da sabır irade gücümüzü sergileyebiliriz. Ve tüm dünyada yükselen insani değerler temelinde yaşamayı yani savaşı asla ne yeniden yaşamayı ne de hiçbir halkı yaşatmayı isteriz. Bütün çabamızı bunun için son ana ve imkana kadar ortaya koyacağız. Halkımızın kadın ve analarımızın da dört yıllık yoğun demokratik siyaset deneyimlerinde bu bilinci kazandıklarını görüyoruz. Ancak hiç kimse bizi dünyanın bütün güzelliklerini, en üst düzeyde yaşamayı hak etmiş bir insanlık onurunu, Başkanımızı, en insanlık dışı uygulama olan tecrite yani çürüterek öldürmeye alışmış ya da alışır, kabullenir sanmasın. Hiç kimse Kürt kadınlarını, PJA'yı onurlu ve özgür bir yaşam için ödediği bedellere, kahramanca şehadetlere, halkın çok değerli emeklerine anlam biçemez, değer katamaz şeklinde değerlendirmesin. En hassas olduğumuz olgu özgürlüğümüzdür, onurumuzdur. PJA yaşamın özgürlük ve onur düzeyini sürekli yaratma ve yaşamın kalitesini sürekli yükseltme hareketidir. Başkan Apo'suz bir yaşam onursuzluktur, kölelik, kalitesiz, bayağı bir yaşamdır yani ölümdür. Ölümün en basit bir hayvan bile dirençsiz karşılamıyor. Hiçbir insan da sessiz, onursuzca karşılamaz. Hele Kürt halkı gibi, özellikle Kürt kadını gibi, bin kez öldürülmüş bir gerçeklikten hem de özgür yaşamı yaratma tutkusuyla dirilen bir halka, yani düşünsel, fiziksel, kültürel, ruhsal, siyasal her türlü ölümün tadını bilen bir halka yeniden ölümü kabul ettirmeyi düşünmek çığırnlıktır. Yaşamın diyalektiğinden hiçbir şey anlamamaktır. İşte PJA, meşru savunma çizgisini bu anlayış temelinde ele alacak ve uygulayacaktır. Biz şehit **Gülhaz Karataş** yoldaşımızın anısına 25 Ekim'de gerçekleştirdiğimiz PJA I. HPG Konferansı'nda kendisini barışın teminatı olarak dört yıldır büyüten, geliştiren ve hazırlayan HPG güçlerimizi en başta yaşamımızın anlamı Başkan Apo'ya, değerli halkımıza ve gerilla güçlerine yönelecek

bir saldırıda nasıl en üst düzeyde meşru savunma çizgisinde savaşıracağımızı ve fedai çizgisiyle özgür yaşamı yaratan mücadelemizi kapsamlı bir çerçevede planladık. PJA I. HPG Konferansımız 2002 yılına sığdırdığımız çok anlamlı ve tarihi bir çalışma oldu. Bu temelde 2003 yılını meşru savunma çizgisinde yoğunlaşmış, derinleşmiş, örgütlenmiş ve fedai çizgide son derece güçlü kararlaşmış bir biçimde karşıyoruz. Ancak biz barışın en ufak bir imkanı varsa onu sonuna kadar değerlendiririz. Fakat uzattığımız barış elini görmeyene, vuran ve zayıflık diye ezemek isteyene de dersini veremeyi barışın ve onurun temel gereği olarak bilir ve yerine getirmek için her şeyimizi ortaya koyarız. Tecritin son derece ağırlaştırıldığı böyle bir süreçte, özellikle kadınlarımız, analarımız ve cıvı cıvı genç kızlarımız, 15 Şubat ve 8 Mart'ı meşru savunma çizgisi temelinde tecrit uygulanmasında payı olan herkese, güçlü bir uyarı olacak şekilde, çok kapsamlı ve yaygın, etkili örgütlemeli ve karşılamalıdır. Meydanlara çıkan kadınların sayısı ve görkemi 15 Şubat komplosu öncesi ve sonrasını katbekat aşabilmelidir. Başkanımıza özlemimizi, sevgimizi daha güçlü ifade eden, mesajlarını ortaya koyan yürüyüşler, mitingler ve gösteriler, çarpıcı eylemsellikler gerçekleşmelidir.

2002'yi doğru değerlendirmek, 2003 yılını nasıl yaşayacağımızın ifadesidir. "2002 yılını hareket olarak, yönetim olarak, kadro olarak, çalışan kadınlar, analar olarak, bir bütün kadın olarak böyle değerlendiriyoruz" demek, "2003 yılında bu hatalara girmeyeceğiz, kazandıklarımızı daha da büyüteceğiz ve güçlendireceğiz, mutlaka bunun üzerinden bir çıkışı, bir hamle-yi gerçekleştireceğiz" demektir. Her Kürt kadını, PJA militanı kendi açısından böyle değerlendirmelidir. Ve 2003 yılı şimdiden kadınlar için Başkan Apo ve özgürlük sözleşme temelinde kazanılmış, başlanmış bir yıl olsun. Yeni yıla giriş kararlılığımız yeni yılda güçlü yürüme kararlılığımız oluyor. Böyle bir yıla girerken unutmayalım ki gerçekten bir kadın, özgürlük buluşmak için, eğer iddialysa, tutkuluysa, is-

rarlıysa özgürleşmesi önünde kendi köleliği ve geriliği dışında başka hiçbir engel yoktur. Özgürlük adayı olduğunu belirten bir insan, bir kadın özgürlüğe ulaşmak için tek engelin kendisi olduğunu bilmelidir. Başka bir engel yok. Bunun çok görkemli, güçlü örnekleri var. Bu görkemli örnekler binlerce kilometre uzaklarındaki kadınları çekip özgürlük mücadelesine getirdi. Çünkü arkaalarında çok büyük bir yaşam ve mücadele felsefesi vardı. Gerçek büyüklük budur. Özgürlük felsefesini içmek ve onunla buluşmak budur. En büyük gücü, görkemi yaratan; kendilerindeki, erkekteki, yaşamdaki, kadındaki hiçbir geriliğe teslim olmadı. Bütün gerilikler karşısında özellikle kendi zayıflıkları, kadın cinsindeki zayıflıklar karşısında çok güçlü bir duruş sahibiydiler. Eylemlerinin büyüklüğünü yaratan da budur. Yoksa bir anda açığa çıkmış bir durum değil. Eylemleri olduğu için büyük değiller, büyük oldukları için büyük eylem gücüne sahipler. Düşünceleri çok büyük olduğu için kendileri de büyük ve düşünceleri çok büyük olduğu için küçük düşüncelere, küçük duygulara, hiçbir küçüklüğe teslim olmu-yorlar. Hiçbir zayıflığa ve zaafa teslim olmuyorlar. Bizim ölçümüz bu büyüklük olsun, bunu anlayalım ve bu büyüklükle yaşayalım, bunu hissedelim. Bu gerçeklik karşısında bugün birlikte yaşadığımız, ama çok fazlasıyla sessiz kaldığımız geriliklerle mücadele etmedeki liberalliğimizi sorgulamak son derece önemlidir. En genel anlamıyla özgür yaşamdaki ısrarımızı ve açılım iddiamızı ne kadar içselleştirdiğimizi, ne kadar özümlediğimizi sorgulamak önemlidir. Uygulanan yoğun tecrite karşı başlatılan özgürlük kampanyasıyla, özgürlük koşullarını yaratma süreciyle özgürlük arayışları olarak ne kadar buluşacağımızı, bu anlamda kendimizi ne kadar büyüteceğimizin ve böyle bir kampanyanın öncülüğünü nasıl başaracağımızın kararlaşmasını bu güçlü sorgulamadan çıkarmak önemlidir. Böyle bir anlam biçmek gerekiyor. Sorgulama şöyle bir somutluk kazanabilir; "benim, karşısında zayıf, sessiz kaldığım her gerilik –ister bana ait olsun, ister yanındaki-

ne ait olsun– veya benim yerine getirmediğim bir görev, yüzeysel yaklaştığım yaşamın her anı, bu özgürlük sürecinin oluşmasını daha da engelliyor ve tecrit sürecini ağırlaştırmanın objektif bir parçası, destekçisi oluyor."

Önderliğimiz yarattıklarıyla sadece bu yüzyıla değil, yüzyıla damgasını vuracak bir büyüklüğe sahip. Özgürlüğümü yaratan temel gerçek. Ve bizim özgürlüğümüzü yaratacak ideolojiyi, çerçeveyi de elimize verdi. Bizde bu ideolojiyi örgüt gücüne, mücadele gücüne, ruha, coşkuya, morale, ilkel duruşa dönüştürerek; O'nun ve halkımızın, halklarımızın özgürlüğünü yaratmak durumundayız. Çok somut söylendi, "benim özgürlüğüm halkın özgürlüğüdür, halkımızın durumu, özgürlük ve onur anlamında ne kadar olumlusya, iyiyse ben de o kadar iyi olurum. Benden bundan başka bir cevap beklemeyin. Benim iyi olup, olmadığımı soranlara cevabım budur" dedi. Bu şu anlama geliyor: "Siz özgürlük ve halkın durumunu güçlü başarılar yarattıysanız ben o zaman iyiyim. Benim iyiliğim mutlaka daha büyük bir başarıyı doğurur, daha büyük bir özgürlük düzeyini doğurur." O zaman biz bu formülü günlük olarak unutmadan yaşayalım. Her Kürt kadınının yüreğine, beynine bir kez daha kazılsın, "bizim günlük yaşamdaki duruşumuz, bir büyüklük ve gerilik karşısındaki tavrımız halkımızın özgürlüğüne en büyük katkıdır. Halkımızın özgürlüğü de, Başkan Apo'nun özgürlüğüdür, kadının özgürlüğüdür." Özgürlük çizgisi, onuru, ahlaki ve mücadeleliliği bu formülle yapıp kalkmayı, bu formülle nefes alıp vermeyi ve bu formül temelinde yaşamayı gerekli kıyor. Bütün Kürt kadınlarını bu temelde yaşamaya, geliştirilecek her türlü eyleme öncülük etmeye çağırıyoruz ve diyoruz ki:

"Yeni yıl gerçekten yeni olsun. Kadın baharlaşmasının ve Özgürlük Önderi Başkan Apo'nun ve halk özgürlüğünün, barışın en güzel çiçeklenme yıllarından birisi olsun Yükle-nelim ve 2003 yılını kadınlar ve halklar için başarı ve özgürlük yılı yapalım!"

İnsanlık örgütlenen, eylem gücü olan KADIN YÜREĞİ VE VİCDANI İLE KAZANACAKTIR

Başarafi sayfa 25'te

Neolitik çağların bireyinde, kolektif de olsa yaşanan özgür davranış düzeyinin çok gerisinde ve tersine, tüm zihin ve ruhsal bağlantılarında adına "kader" denilen bir bağla zincirlenme ve bunun sonsuza kadar böyle süreceğine dair bir ideolojiyle bağlanma söz konusudur. Köleci uyarlığın rahip eliyle topluma içerdiği bu ahlak anlayışı, sistemin sürmesinde temel bir rol oynar. Zerdüş, Budha ve Sokrates ögrettilerinde esas olarak kısmen saldırılan ve parçalanana, bu ahlak anlayışıdır. Bunların büyük irade reformcuları olarak adlandırılmalarının nedeni de burada yatmaktadır. Belki aşıktan tanrıya, yani simgeleşen köleci uyarlığa karşı çıkılmıyor, ama özünde denedikleri yol, bu düzenin özgürlüğü lehine parçalanması, gedik açılmasıdır. M.Ö 5. yüzyıla doğru gerçekleşen bu özgürlüğe yönelik adımlar, giderek güçlenerek, günümüzün en güçlü davranış ve ahlak anlayışına yol açacaktır. Özellikle çağımızın eleştirisinde en temel bir konu olarak görülmeye gereken bu sorun, büyük önem arz etmektedir. Bir dönem oldukça uzun süren ve etkileri günümüze kadar yaşayan kültöle sistemindeki ahlak anlayışına karşıtlık temelinde gelişen "bireyci, özgür ahlak" anlayışı da, tersinden bireyi kendi esareti altına alma tehlikesini somut olarak ifade etmektedir. Özellikle Avrupa uyarlığında zirveye çıkan bu ahlak anlayışı, çok yönlü değerlendirmeyi ve alternatif geliştirmeyi hayati kılmaktadır. Bilim ve teknik tarafından da sınırsız bir biçimde beslenen bu "bireyci ahlak" anlayışı çözümlenemez ve büyü-kleletlere, özellikle yirminci yüzyıldaki bütün savaş türlerine yol açmakla, çevreyi yaşanamaz duruma getirmekle yetinmeyecek; insanlığa karşı ilkel vahşet düzeninin çok masum kaldığı bir vahşet düzenini veya kaosu yaşatabilecek tehlikeleri bağrında taşımakta ve sürdürmekte gözü kuşa davranacaktır.

Gerici, geleneksel toplumsal yapılanmaların gerici, tutucu kadının, yaşam ve kişiliğinin, yarıttıklarının kendisine ait olmasını engelleyen

bağımlılaştırıcı, daraltıcı, sınırlar getiren ahlak ölçüleri ile modern toplumların hem toplumu, hem bireyi parçalayan ahlaki çözümlüşünün en çok da kadının kişiliğini, yaşamını hiçleştiren gerçeği ortadadır. Bu temelde, hangi coğrafyadaki toplum söz konusu olursa olsun, yeni bir ahlaki yükselişi, kadını iyi, doğru, güzel ve özgürce olan bir yaklaşım ve anlayışla ele alıp ve ilişkilenmeyi içermek durumundadır. Bunun ahlaki ölçüsünün hakimiyeti, toplumu çok önemli bir yaklaşım ve davranış yüceliğine yöneltecektir.

SONUÇ

Özü itibarıyla bu çerçevede somutlaştırılabileceğimiz toplumsal sözleşme anlayışımız ve onun esasları, en son geliştirdiğimiz PJA IV. Kongremizin en temel bir gündemi olarak tartışılması ortaya çıkmıştır. Ancak bu düzey Kürt halkı olarak yürüttüğümüz özgürlük mücadelesinin çok köklü birikimlerine dayanmaktadır. Her şeyden önce Başkan Apo'nun özgür yaşam arayışları ve mücadelesinin daha çocukluğuna dayanma ve öncelikle kadını özgür bir yaşamı paylaşma mücadelesinde somutlaşan bu özgürlük mücadelesi, bugün tüm toplum için en güçlü meyvelerini verebilecek düzeye ulaşmıştır. Bütün mücadele tarihimize, "Nasıl yaşamalı?" sorusu birey ve toplum açısından cevaplanmaya, oluşturulan cevaplar yaşamsal kılınmaya çalışılmıştır. Kadının mücadelemize akın akın katılımı böyle bir yaklaşımın çekim gücüyle gelişmiştir. Kadın orduleşmesi, eşitlik, özgürlük komiteleri, öz bilinç ve öz irade, öz örgütllük, yurtseverlik, mücadelelilik, estetik ve güzellik ilkeleri temelinde oluşan YAJK örgütllüğü, Kadın Kurtuluş İdeolojisi temelinde örgütlenen PJKK ve PJA, özgür bir yaşam, özgür insan, özgür toplum için geliştirilen adımlardır. Art arda gelişen bu adımların her biri gerçekte bir toplumsal sözleşmenin de her adımında yeni bir boyutla geliştirilmesiydi. Bugün gelinen noktada, bu konuda ulaştığımız sonuçları bütün kamuoyuyla paylaşmak kadar, toplumsal düzenin ve ilişkilerin yeniden düzenlenmesi konusunda sahip

olduğumuz kararlılıkla, bu konuda somut, kapsayıcı ve kalıcı projeleri geliştirerek, mücadelemizi kapsamlılaştırmayı, derinleştirmeyi esas alıyoruz. Bu temelde geliştirdiğimiz bu bildirge ulaştığımız en kapsamlı proje olan yeni bir toplumsal sözleşmenin geliştirilmesi amacıyla kamuoyuna, tüm ilgili örgütlenme, kurum ve kuruluşlara bir çağrı niteliğindedir. Bu bildirge ile "neden ve nasıl bir toplumsal sözleşme?" tartışmasını başlatmak ve bunu olabilecek en geniş kesimlerle geliştirmek istiyoruz. Zira böyle bir sözleşme ancak tüm toplum kesimlerinin kendi içinde ve ortak zeminlerde geliştireceği tartışmalardan çıkacak sonuçların tasarılarına dönüştürülmesi, daha genel platformlarda giderek ortaklaştırılması ve gelecek çözüm düzeylerinin olabilecek en geniş kesimlerin ortak iradesi olarak somutlaşmasıyla bazı sonuçlara ulaşabilir. Kadının, kendi özgür yaşam ihtiyacını toplumlada birlikte, iç içe ele alarak geliştirmeye çalıştığı özgür, demokratik bir toplum düzeninin çerçevesi olan toplumsal sözleşme, belki de uzun süre tek taraflı kalacaktır. Öncelikle tüm kadınların ortak bir yaşam anlayışı ve ölçüleri olarak gelişebilirdi, tüm toplum kesimlerinin gündemine girebilir. Bu anlamda aslında kadın böyle bir girişimle kendisine çok kapsamlı bir mücadele alanı açmaktadır. Bu, köklü bir toplumsal dönüşüm için, tüm hususlarda ve somutlaşmış ölçülerle, hedeflerle hareket edebilmektir. Kapsayıcılığı, mücadelesinin demokratik doğrusunu, kadının bütünü için de ortak bir doğrultudur.

Bu temelde;

- 1- Kendisi ve toplum için özgür ve eşit bir yaşamın üzerine kurulacağı bir toplumsal sözleşmeye ihtiyaç duyan tüm toplum kesimlerini,
- 2- Ana tanrıçaların doğduğu yurtların mirasçıları olan, ama bugün hiç hak etmedikleri bir yaşama neredeyse mahkum edilmiş tüm Ortadoğu kadınlarını,
- 3- Yaşadığı mekan ve konum ne olursa olsun, özgürlük ve kendi öz kimliğine ulaşmanın ihtiyacını duyan, bu konuda anlamlı bir çabanın, mücadelenin sahibi olmak isteyen tüm dünya kadınlarını,

4- Bütün toplum için oluşacak böyle bir projeye meslek uzmanlığı ve akademik yetkinliğiyle katkı sunabilecek tüm kadınları, kadının toplumsal sözleşme girişimini anlamlandırmaya, onu gerçekleştirerek, derinleştirecek, ortaklaşarak tartışmaları en güçlü şekilde yürütmeye ve bunların gerçekleştirileceği platformların sonuçlarını zirveleştirmeye, bu temelde özgürlük ve eşitlik esaslarında herkes için bir toplumsal sözleşmeyi yaratmaya çağırıyoruz.

Tüm görevleri PJA olarak, Kürt kadını ve tüm dünya kadınları olarak yüreğimize giderek büyüyen ve kaynağı tarihin başlangıcındaki köklerimiz uzanan özgürlük, barış ve adalet aşkı, tutkusu ve militanlığı ile başaracağız. Buna inancımız sonsuz. Bu inanç ve umudu tüm kadınlarda büyütme gerekli. Toplumu, siyaseti demokratikleştirecek temel güç kadındır. Kadında saklı kalan tüm enerjisi, şimdiki barış ve demokrasi mücadelesine kanalize etmenin tam zamanıdır. Kadının binlerce yıllık köleliğinden, susturulmuşluğundan intikam almanın tam zamanıdır. Üzerlerce sivil toplum örgütüyle halkların ve kadınların tarihsel örgütsüzliğünden intikam alınmanın tam zamanıdır. "Özgürlüğü ve barışı kazanmak için tüm kadınlar örgütlenmeli!" Bu çağrı, içinden geçtiğimiz çağın kadına çağrısıdır. Ana tanrıça ve aşk tanrıçalarının diyarında bin yılların kaybettirdiği özgürlük ve eşitlik gücüyle, kadın merkezli çalışmaya ve savaşıma, kadın güzelliği ve zekası yeniden yaratılacaktır. Kadının mevcut düzeyi yeni toplumsal sözleşmeyi hayata geçirecek kadar özgüce sahiptir.

İnanna "benim kutsal 'me'lerimi geri ver" dediğinde, burada neolitik tarım devriminin yaratıcısı olan kadının inkar edilen yarım değerleri, uyarlı araçları ve hakkının istendiğini biliyoruz. Sadece bir aşk tanrıçası değil aynı zamanda bir savaş ve mücadele tanrıçası olan İnanna yenilmiş olsa da "me'lerini geri almak için akıl dolu bir mücadeleyle girişmiştir ve mücadelesi de görkemlidir. İştah'ın torunları olarak bu kutsal topraklarda yaşayan bizler, binlerce acılı ve zorlu yıldan sonra, İnanna'nın "me"lerini aşk, yaşam ve güzellik

hırsızı erkek egemenlikli sistemden geri alacağız. Bu anlamda toplumsal sözleşme kadından ve halklardan alınan tüm "me'lerin yani kutsal yasalardan, insanlık yaratımlarının geri alınması sözleşmesidir aynı zamanda. İnanna'nın "me'leri yüzün üzerindeydi. Bunlardan bazılarının "doğruluk, birçok sanat ve zanaat dalı, müzik, kahramanlık, kudret, yüreğin sevinci, bilgelik, barış, anlayış, arınma, erdem, adalet, yargı ve karar, sağduyu, zafer, iyilik" olduğunu dikkate aldığımızda "me'leri geri almanın, bu temelde özgür toplum sözleşmesinin ne anlama geldiğini derinlikli kavrayabiliriz. Mitolojiyi doğru okuduğumuzda, bin yıldardan beri üzeri karartılan tarihin boylesine yeşillendiğinde, yani başımızda meyvesini vermeye devam eden sağlam köklere sahip bir ağaç olduğunu da göreceğiz. Kadın özgür toplum sözleşmesi, tarihin başlangıcında olduğu gibi, bu ağaç yaşatmayı, ürün almayı ve tüm insanlıkla paylaşmayı ifade etmektedir. Bunu bizden binlerce yıl önce yaşayan tanrıçalar öz güçlerini örgütleyerek, emekle, mücadeleyle nasıl kazandırsa bizler de aynı öze kazanmayı mutlaka başaracağız.

Yetimi avutmak,
dul kadını bırakmamak için,
Kudretlerinin yok edileceği
bir yer kurmak için,
Güçsüzlerin kudretlerini devirmesi için,
Nanşe, insanların yüreğini yoklar...

Sesi sınıflı topluma geçiş aşamasının mücadelesine kazanın, ve tarihin derinliklerinden Ortadoğulu kadının mücadelesine çıkıp bize ulaşan bir tanrıçanın toplumsal vicdanı dillendirilen bu şiiriyle, tüm kadınları toplumsal sözleşmemizi birlikte tartışarak oluşturmaya çağırıyor ve diyoruz ki;

İnsanlık örgütlenen, eylem gücü olan kadın yüreği ve vicdanı ile kazanacaktır!

Komploya karşı beşinci yıl mücadelemiz TOPYEKÜN DİRENİŞLE GELİŞTİRİLECEKTİR

Serxwebûn: Önderlik şahsında Kürt Özgürlük hareketi ve bölgeye yönelik gerçekleştirilen uluslararası komplonun temel ideolojik ve siyasal nedenleri nelerdi?

Duran Kalkan: Tarihi 15 Şubat Uluslararası komplosunun beşinci yılına giriyoruz. Başlangıçta, bu komplonun beşinci yılının olacağını tasavvur etmemiz bile mümkün değildi. Bu, hem saldırının kapsamı ve şiddeti, içerdiği imha amacı hem de yüreklerimizde dört yıl bu komploya içine sindirmesi bakımından öyle kolay bir durum değildi. Fakat bu gün dördüncü yıl tamamlanıyor, beşinci yıla doğru yol alıyoruz. Bu durum, komplonun amaçlarının boşa çıkartıldığını, başarıya ulaşmasının engellendiğini göstermesi bakımından önem taşıyor. Çünkü komplocular, değil dört yıl, hareketime dört aydan fazla bile bir ömür biçmemişlerdi. En iyimser olanlar, PKK hareketine altı aylık bir ömür biçiyorlardı. '99 yazına geldiğinde, ortada artık bir PKK'nin olmayacağını düşünüyorduk.

Şimdi dokuzuncu altı aya giriliyor. Bu, komplonun nasıl boşa çıkartıldığına somut olarak görülmesi, anlaşılması bakımından önem taşıyor. Bu komploya karşı mücadele edilmiştir. Tarihi bir direniş, çok yönlü olarak verilmiştir ve sonuçta da komplonun başarısız kılınmasını sağlayan, onu boşa çıkartmayı başaran bir mücadele ortaya çıkarılmıştır. Diğer yandan beşinci yıla girerken komplonun hala devam etmesi, tümüyle yenilgiye uğratılamaması, komplonun kendisine saldırı hedefi yaptığı Başkan Apo'nun pratikte de özgür kılınamaması; Kürt sorununun demokratik çözümünün, Kürdistan'da barışçıl demokratik gelişmenin önünün tümüyle açılmaması bir eksiklik olarak önümüzde duruyor. Halbuki dört yıl, az bir zaman değildi. Kuşkusuz siyasal mücadele, toplumsal değişimler bakımından dört yıl çok uzun bir süre olarak görülmemeyebilir. Ama yine de değişim ve dönüşümün çok hızlı ve yoğun gerçekleştirilmesi bakımından daha güçlü bir mücadele ortaya çıkartılabilirdi. Komplo tümüyle yenilgiye uğratılamasa da, şimdi olduğundan çok daha fazla daraltılıp, parçalanıp yenilginin eşğine getirilebilirdi. Bu bakımdan da beşinci yıl gerçeği, görev ve sorumluluklarımızın doğru anlaşılması, bilince tam çıkartılması ve doğru sahiplenilip gereklerinin yerine getirilmesi açısından önem taşıyor. Bizi, gerçekleri daha iyi görmeye, komplo gerçeğini daha derin çözümlemeye ve uluslararası komploya karşı beşinci yıl mücadelesini çok daha derin, köklü, çok yönlü ve güçlü hale getirmemizi gerektiriyor.

Savunmalar komploya
çözümleyen, aydınlatan güçtür

Bu çerçevede beşinci yıl gerçeği dikate alınarak, komplonun ideolojik-siyasal boyutlarının daha iyi anlaşılması elbette önem arz ediyor. Bunun köklü bir felsefik ve ideolojik boyutunun olduğu, bu beşinci yıla girişte bizler açısından daha belirgin ve daha açık bir husus oluyor. Özellikle de yaşadığımız bu dört yıllık mücadele sürecinin ortaya çıkardığı gerçekler, bizim için daha derin bir kavrayış ve aydınlanma durumunu yarattı. Onunla birlikte ve daha fazla da Başkan Apo'nun AİHM için hazırladığı savunmalar, bizim **Demokratik Uygurlık Manifestosu** olarak tanımladığımız bu kutsal kitabımız; uluslararası komplonun tarihsel, toplum-

sal, güncel siyaset bakımından uluslararası, bölgesel ve Kürdistan'a ilişkin yönlerini, bunun Başkan Apo ve Kürt özgürlük hareketi gerçeğiyle ilişkisini daha kapsamlı anlamamıza yol açmış bulunuyor. Bu bakımdan eskiye göre bilincimiz daha derin ve açık, daha çok aydınlanmış durumdayız. Kuşkusuz yine her şeye ulaştığımız, her şeyi çok iyi anladığımız, gördüğümüz söyleyemeyiz. Komplonun bile hala gizli kalan birçok yönü var. Komplo sürecinde yaşanan olayların bir kısmı hala gizlidir, yeterince açığa çıkartılmamış, deşifre edilememiştir. Bunlar, komploya karşı mücadele geliştikçe, komplo parçalanıp yenilgiye uğratıldıkça açığa çıkartılacak olan hususlardır. Ama bütün bunlara rağmen, yine de ideolojik ve siyasal kapsamıyla komplo, geçmişe göre daha çok çözümlenen, aydınlatılan, temel halkalarda çözüme kavuşturulan, bu çerçevede de komploya karşı mücadelenin programsal, stratejik ve taktik sorunlarının çözüme kavuşturulduğu bir sürece ulaştık.

Bu korku yatıyor. Buradan yola çıkarak insanlık için daha özgür, daha eşit, daha paylaşımcı bir yaşam öngörme gerçeğinden duyulan korku var. Özellikle de süper sermaye çevrelerinin, onların siyasal ve askeri gücü olarak ABD'nin, tam da "*sosyalizmi çözümlüştür, yenilgiye uğratmış, baskının, sömürünün, çıkarılığın, kısaca kapitalizmin tümüyle sansuz egemenliğini ortaya çıkartmış*" dediği, böyle bir duruma ulaştığını sandığı bir süreçte, bunun tam tersini geliştiren, sosyalizmi, kendi pratiğinin derslerini özümsemiye temelinde yenileyerek kapitalizmi aşan, kapitalizme karşıt olan bir yaşam alternatifinin Başkan Apo şahsında geliştirilmesi, baskı ve sömürü güçlerini, sermaye çevrelerini ciddi bir telaşa, korkuya itti. Kendi sistemlerini sansuz sandıkları ve herkese böyle gösterip kabul ettirmek istedikleri bir ortamda, bunu tehdit eden bir gelişmeyi görürnce; halklar için, insanlık için daha özgür, adil, daha paylaşımcı bir alternatif yaşam sisteminin önerildiğini ve geliştirildiğini fark edince, bundan

liklarını tehdit ettiğini, insanlık için yeni bir uygarlıksal gelişmeyi öngördüğünü, bunun için de kendi çıkarları açısından tehlikeli bulduklarını söylüyorlar. Başkan Apo'ya yönettikleri komplocu saldırıyı buna dayandırmak istiyorlar. "*Çıkarlarımıza zarar veren bir güce karşı mücadele etme hakkımız vardır*" diyorlar. Her geçen gün daha fazla bu tür değerlendirmelerle karşılaşacağız. Bunları daha fazla anlıyoruz. Tarihten günümüze kadar süregelen bir mücadele bu çünkü. Bu, insanın sosyal karakteri, özgürlük arayan ve paylaşımcılık içeren yönüyle, bireyci karakteri, çıkar ve sömürü peşinde koşan bireysel hırsları arasındaki çatışmayı ifade ediyor. Tarih, bu çatışkinin yarattığı mücadeleyle doludur. Tarihin değişik dönemlerinde bu mücadelelerin farklı ideolojik söylemlerle geliştirildiği, değişik siyasal yapılar arz ettiği de biliniyor.

Günümüzde nasıl ki ABD, sınıflı toplum uygarlığının baskı, sömürü ve çıkar içeren uygarlık sisteminin en üst temsilcisi oluyorsa; Başkan Apo da özgürlük, eşit-

ni şöyle ortaya koydu: Sovyet sisteminin çözümlüştü ardından ABD, "*dünya imparatoru*" olduğunu ilan etmeye çalıştı. Yeni dünya düzeninin başladığını, bunun da ABD'nin imparatorluk düzeni olduğunu ilan etti. Bu temelde de dünyanın birçok alanında yoğun siyasal ve askeri mücadele yürüttü. ABD hakimiyetini öngören yeni bir dünya yaratmaya çalıştı. Asya'da, Kafkasya'da, Doğu Avrupa'da, Balkanlar'da, Afrika'da, Amerika'da böyle bir değişim, kendi egemenliğini öngören bir yeniden yapılanma geliştirmeye çalıştığı gibi, bunu uygarlığın merkezi olan, insanlık gelişiminin beşiği olan Ortadoğu'da da sağlamak istedi. Zaten iki kutuplu dünyada, Doğu kutbunun çözümlüştü başladığından, Ortadoğu'daki Körfez Savaşı idi. ABD, Sovyetler'i çözümlüştü götürüp, onun etkisi altındaki alanları kendi çıkarları doğrultusunda yeniden düzenlemeye ve böylece yeni bir dünya yaratmaya çalıştığı, bunun özlemleriyle dolu olduğu bir süreçte, Kürdistan'da farklı bir alternatifle, eğilim ve siyasal çizgiyle karşılaştı. Bu da, ABD hakimiyetinde bir dünya imparatorluğu yaratmayı değil de, halkların çıkarlarını, kardeşliğini ve birliğini öngören, sorunların demokratik çözümünü içeren, toplumların demokratik özgürlükçü yaşamına dayanan yeni bir sistemin kurulmasını öngören ve adım adım geliştiren bir çıkıştı. Başkan Apo önderliğinde gelişen Kürt ulusal demokratik hareketi, tam da böyle bir karakter taşıyor. Belki hareket olarak küçüktü; ekonomik ve mali gücü azdı, siyasal etkisi sınırlıydı, askeri gücü bir avuç gerilladan oluşuyordu, fedai düzeyinde, son derece fedakar ve cesaretle bir avuç insanla temsil ediliyordu, ama Kürt sorunu gibi Ortadoğu sisteminin şekillenmesini belirleyen bir soruna çözümlü dayatan, gerçekten halklar yararına olacak bir çözüm geliştirmeyi öngören bir çıkıştı. Bu yönüyle büyük bir siyasal gücü, anlamı vardı.

Ortadoğu'yu, halklar yararına, halkların kardeşliği temelinde, demokratik bir Ortadoğu birliğini yaratma hedefiyle Kürt sorununun demokratik çözümüne götürmek demek, yeni bir Ortadoğu sistemi ortaya çıkartmak demektir. Bu da, yeni bir uluslararası sistemin yaratılmasını öngörüyordu. Eski uluslararası siyasal sistemin parçalanmasını, yeni bir uluslararası siyasal sistemin şekillenmesini ifade ediyordu. Çünkü Ortadoğu'daki sistem, değişim, yapılanma, bütün bir dünya sisteminin şekillenmesini veriyor. Ortadoğu, bu işin merkezi durumunda. Böyle olunca, bu gerçek, bu siyasal gelişme, ABD'nin önüne koyduğu hedeflerle, hayallerle, siyasal egemenlik arayışlarıyla çelişti ve giderek ciddi bir çatışma haline geldi. Bir yandan Sovyetler'in çözümlüştü ardından, "zafer kazandım, dünyaya tamamen hakim oldum" diyen ABD'nin arayışları, bir uluslararası sistem yaratma çabası, diğer yandan Kürt sorununun demokratik çözümünü temelinde dayatılan bir yeni uluslararası sistem gerçeği gelişti ve çatışmaya girdi. Başkan Apo, Demokratik Uygurlık Manifestosu'nda bunu yeni bir çağ, "*demokratik uygarlık çağı*"nın gelişimi olarak tanımladı. Kürdistan'da demokratik gelişme, özgürlükçü toplum, Kürt sorununun demokratik çözümü, bölgede halkların demokratik birliğini ifade eden yeni bir bölgesel sistem, uluslararası planda demokratik uygarlık çağının gelişmesi, bu çağı temsil eden bir sistemin oluşmasını hedefliyordu. Bu çelişki de, uluslararası komplonun gelişimini yaratan siyasal çerçeve oldu.

Devami sayfa 12'de

"Günümüzde değişim ve yeniden yapılanmayı içeren iki çizgi mücadele ediyor. Bunlardan biri, ABD'nin dünyaya hakimiyet mücadelesi; diğeri, Başkan Apo'nun Demokratik Uygurlık Manifestosu'nda çizdiği, Kürt halkı başta olmak üzere, tüm halkların ve demokratik güçlerin giderek daha fazla yaşayacağı demokratik uygarlık çağının gelişimini içeren bir uluslararası sistemin oluşması mücadelesidir."

"Başkan Apo'ya yöneltilen saldırının kapsamlı ideolojik ve felsefik boyutları var. Bunun altında, egemen sömürücü güçlerin, emekçi halklara, insanlığa ışık tutacak doğru bir felsefik bakış açısının, mücadele yönteminin ortaya çıkartılmasından duyduğu korku yatıyor. Buradan yola çıkarak insanlık için daha özgür, daha eşit, daha paylaşımcı bir yaşam öngörme gerçeğinden duyulan korku var."

Demokratik Uygurlık Manifestosu, bu bilinç açıklığının en temel, en kapsamlı çözümleniyici ve aydınlatıcı gücüdür. Bu temelde gerçekleşen VIII. Kongremizin program, planlama ve karar düzeyi, yenden yapılandırılmada hareketimizin ulaştığı düzey, bizim için komploya karşı mücadelenin örgütünü yaratma, öncülüğünü ortaya çıkartma, stratejik taktik mücadele ve örgüt gerçeğini açığa çıkartıp pratikleştirme bakımından önemli bir düzeyi yarattı.

Bunlar kapsamında şunu gördük ki, Başkan Apo'ya yöneltilen saldırının kapsamlı ideolojik ve felsefik boyutları var. Bunun altında, egemen sömürücü güçlerin, emekçi halklara, insanlığa ışık tutacak doğru bir felsefik bakış açısının, mücadele yönteminin ortaya çıkartılmasından duydu-

ürktüler. Bu bakımdan mevcut gelişmeyi daha tomurcuk haldeyken, tomurcukluktan yeni açılmaya, çiçeklenmeye doğru evrilirken, yani insan ve toplum yaşamına derinliğine işirilmeden boğmak, yok etmek istediler. Bununla, kendi baskı, sömürü ve çıkar düzenlerinin, bunu içeren insan ve toplum yaşamının devamlılığını, sürekliliğini sağlamak istediler. Bu, oldukça açık, somut ve artık kimsenin inkar edemeyeceği bir durumdur.

Çeşitli çevreler; aydınlar, yazarlar gün geçtikçe komplonun bu yönü üzerinde daha fazla duruyor, daha çok anlamaya çalışıyorlar. Gericilikte kendi saldırısına başkalarını inandırabilmek için, zaman zaman bu durumu itiraf ediyor. Başkan Apo'nun farklı bir yaşam sistemi olduğunu, kendi uygar-

lık ve paylaşım yönünde insanlığın taşıdığı, özlemlerin, yürüttüğü arayışın, geliştirdiği mücadelenin, yaşam düzeninin en kapsamlı duygu, düşünce ve kişiliği oluyor. Bu karşılıklı, işte böyle büyük bir mücadeleyi ortaya çıkardı. Sömürücü uygarlık, kendi sisteminin Başkan Apo şahsında tehdit edildiğini gördüğü an, O'na karşı bu vahşi uluslararası komplo saldırısını adım adım örüp geliştirdi. 15 Şubat saldırısı, bu sürecin önemli bir durağı oldu.

Ortadoğu dünya şekillenmesinin
merkezi durumunda

Bu ideolojik çerçevenin elbette siyasal boyutları var; güncel yaşamda somutlaşma durumları var. Bu da kendisi-