
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 23 / Sayı: 270 / Haziran 2004

Tahakkümcü zor ayg›t›na devrimci içerik s›¤d›rmak aslana devrimci rol ver-
mekten farks›zd›r. Devlet tan›m›n› bir yan›yla bu yönlü gelifltirirken, top-

lumsal biçimlenifller üzerindeki etkilerini inkar etmek anarflizme götürür. Devlet
her iki yönüyle bir olgudur ve son sözü söylemede hep belirleyici olmufltur. Bu
yönlerini ortaya koymadan çok eksik bir tan›mlamaya yol açar›z. Yapmaya çal›fl-
mam›z gereken, devlet iktidar›n›n gereksiz yanlar›yla gerekli yanlar›n› ayr›flt›r-
mak olmal›d›r. Ne gerekli zorunlu kötülük, ne kutsal yüce varl›k olarak bu olgu-
ya yaklaflamay›z. ‹nsan anl›¤›ndaki en büyük yanl›fll›klar bu yönlük tek yanl›
yaklafl›mlarla yak›ndan ba¤lant›l›d›r.

B‹R HALKI SAVUNMAK

16’da

ABDULLAH ÖCALAN

KONGRA GEL HALKLARIN
ÇÖZÜM ALTERNAT‹F‹D‹R

� Baflkan Apo’nun özgürlü¤ünü sa¤lamayan hiçbir çö-

züm Kürt halk›n›n ç›kar›na de¤ildir, Kürt halk›n›n öz-

gürlü¤ünü ve demokrasisini sa¤lamay› amaçlamaz. Sa-

dece ekonomik ve siyasi rant elde etmek isteyen, PKK’yi

ve Baflkan Apo’yu Kürt siyasi hareketinden ç›karmak

isteyen iflbirlikçi ve burjuva milliyetçi çevrelerin oyunu-

dur. Türk devleti de Baflkan Apo ve PKK’den kurtulmak

için bu oyuna yatm›fl bulunmaktad›r...

� AKP hükümeti yürüttü¤ü politikayla çat›flmalar› de-

rinlefltirerek kendisini yaflatmak ve tarikatç› zihniyete

dayal› bir sistem kurmak istemektedir. Önderlik üzerin-

de tecridin a¤›rlaflt›r›lmas›, HPG güçlerine karfl› imha

operasyonlar›na a¤›rl›k verilmesi, demokratik taleplerini

dile getiren halk›m›za karfl› gelifltirilen sald›r›lar ve tu-

tuklamalarla Özgürlük hareketinin kan can pahas›na el-

de etti¤i mevzileri tasfiye etmek istemektedir...

� Baflkan Apo, Kürt halk›n›n tart›flmas›z Özgürlük Ön-

deridir. Bu konum, 30 y›ll›k bir Önderlik çabas›n›n ürü-

nü olarak gerçekleflmifl ve Baflkan Apo, Kürt halk›n›n

özgürlü¤üyle etle t›rnak gibi bütünleflmifltir. Kürt halk›-

n› en güçsüz, umutsuz ve çaresiz oldu¤u; ad›na, diline,

kimli¤ine dahi sahip ç›kamad›¤› bir dönemde önderli¤i-

ni omuzlayarak, bu tükenifl ve ölüm noktas›ndan al›p bu-

günkü özgürlük düzeyine ç›karm›flt›r...

AAKKTT‹‹FF MMEEfifiRRUU SSAAVVUUNNMMAA ÖÖZZGGÜÜRRLLÜÜ⁄⁄ÜÜNN
DDEEMMOOKKRRAASS‹‹NN‹‹NN VVEE BBAARRIIfifiIINN GGüüVVEENNCCEESS‹‹DD‹‹RR

IIII.. OOllaa¤¤aannüüssttüü KKOONNGGRRAA GGEELL GGeenneell KKuurruull ççiizzggiissiinnii
ddoo¤¤rruu kkaavvrraayyaall››mm aatt››ll››mmcc›› bbiirr rruuhhllaa pprraattii¤¤ee ggeeççiirreelliimm BBAAfifiKKAANN AAPPOO’’YYAA ‹‹LL‹‹fifiKK‹‹NN KKAARRAARRLLAARR

2’de 6’da 15’te

ÇIKTI

Sayfa 2 SerxwebûnHaziran 2004

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

E-mail adresi:
Serxwebun@Serxwebun.com

Ortadoğu merkezli siyasal geliş-
melerin hızlandığı bir dönemden
geçiyoruz. Ortadoğu zaten uzun

süredir dünya siyasetinin en fazla ilgilendi-
ği alan olmaktadır. Bu özelliği bugün daha
da netleşmiştir. 20. yüzyılın başında Orta-
doğu’da kurulan dünya dengeleri, 21. yüz-
yılın başında da yine bu coğrafyada kurula-
caktır. Şu anda Ortadoğu’da yaşanan siya-
sal çekişmeler, dünya dengelerinin ya da
yeni dünya sisteminin kuruluşundan önceki
bilek güreşleridir. Geleceği daha uzun süre-
li sistemler ve statükolar, büyük çatışmalar
ve çekişmeler içinde kurulmaktadır. Dolayı-
sıyla Ortadoğu merkezli çatışmalar ve çe-
kişmeler, dünya sisteminin yeniden şekil-
lenmesinde kapsamlı ve çok boyutlu an-
lamlar taşımaktadır. Bu açıdan dünyayı an-
lamadan Ortadoğu’yu anlamak, Ortado-
ğu’yu anlamadan da dünyayı anlamak
mümkün değildir. Gerçekler ışığında Orta-
doğu’daki gelişmeleri yakından takip etmek
gerekir.

Tarihin en devrimci de¤iflim
ve dönüflüm sürecine

girdi¤imiz söylenebilir

Günümüz dünyası çok köklü ve kap-
samlı sosyoekonomik gelişmelere

dayanan bir değişim yaşama zorunluluğuy-
la karşı karşıya gelmiştir. Bilimsel teknik
devrime dayanan bu gelişmeler, son elli yıl-
da artık eski formlar ve kavramların kaldıra-
madığı bir birikimi ortaya çıkarmıştır. Eski
siyasal ve sosyal yapılanmalarla bunların
ortaya çıkardığı kültürler, bir bütün olarak
eski zihniyet, yeni temelde güçlü birikimlere
dayanan bu değişim zorlamasına cevap
verememektedir. Tarihin en devrimci deği-
şim ve dönüşüm sürecine girdiğimiz söyle-
nebilir. Ekonomik, sosyal ve kültürel birikim
ve gelişme düzeyi o kadar ilerlemiştir ki, sö-
mürü ve baskı ihtiyacından kaynaklanan
devlet, iktidar ve bunun dayandığı şiddet,
insanlığın zihniyetinde ve bilimsel teknik
devrim temelinde yaşanan ekonomik ve
sosyal gelişmeler karşısında anlamsız hale
gelmiştir. Sınıflı toplum tarihi ile başlayan
paradigma aşılmakla yüz yüzedir. Böylesi
köklü zihniyet ve vicdan devriminin eşiğin-
deyiz. Tabii egemen sınıf temsillerinin bunu
doğru biçimde algılayıp gereklerini yerine
getirmeleri beklenemez. Maddi temelleri
güçlü olan bu değişim ve dönüşüm zorla-
masına cevap verecek güçler halk güçleri-
dir. Eski paradigmadan zarar gören, yeni
paradigmayla özgürlüğü, demokrasiyi ve
refahı yaşayacak olan halk güçleridir.

Ancak şu açıktır ki, egemen güçler de
20. yüzyılın kavramları ve kurumlarıyla 21.
yüzyıla cevap veremezler ve bunun bilin-
cindedirler. Bu açıdan 21. yüzyıl eski para-
digmadan kopmayan egemen sınıflarla
devlet, iktidar ve şiddet zihniyetinden kop-
muş bir yeni paradigmayla dünyayı kurmak
isteyen halk güçleri arasındaki değişim ve
dönüşüm mücadelesi yüzyılı olarak geçe-
cektir. Alternatif iki proje, ilişki ve çelişki
içinde 21. yüzyılın aktörleri olarak yerlerini
alacaklardır. İnsanlığın bütün birikimlerinin
dünyaya vicdan ve zihniyet devrimi yaptıra-
rak, 21. yüzyılda halkların cinsiyet eşitlikli
demokratik ekolojik toplum doğrultusunu
yakalayacağı kesindir.

Dünyamız eski sistemin aşıldığı, yenisi-
nin de tümüyle kurulmadığı bir geçiş süre-
cini yaşamaktadır. Buna içinde büyük deği-
şim enerjisini, potansiyelini ve yeni düzenin
aktörlerini bağrında taşıyan kaos aralığı da
diyebiliriz. Doğada ve doğanın fiziksel diya-

lektiğinde yeni gelişmeler ve biçimlere ge-
be olan kaos aralığı kanunlarının geçerli ol-
duğunu görmekteyiz. ABD, kaos aralığı
sonrası ortaya çıkacak dünyanın kendi çı-
karlarıyla uyuşacak bir nitelikte olması açı-
sından sosyal, siyasal ve kültürel dinamik-
lerin aktörü olmak istemektedir. Gelişmeleri
durdurmak ve tümden geriye çekmek
mümkün olmadığından, daha çok gelişme-
leri kendi çıkarlarıyla uyumlu hale getirecek
bir kanala akıtmanın çabası içindedir.
ABD’nin günümüzde kendisine biçtiği rol
budur. Tabii bunun ekonomik, sosyal ve si-
yasal nedenleri bulunmaktadır. ABD günü-
müzde en fazla küreselleşen, çıkarları ulu-
sal devlet sınırları dışında en fazla etkile-
nen bir ülke konumundadır. Dolayısıyla
dünyadaki gelişmelere olumlu veya olum-
suz en çabuk refleks gösteren bir objektif
konumu yaşamaktadır. Dünyadaki gelişme-
lere olumlu ya da olumsuz refleks göster-

mesi artık iradesi dışında bir olgudur. Geç-
mişte belki dışarıda yaşanan gelişmelere
müdahale etmemek konusunda daha fazla
iradi bir yaklaşım içinde olabilir ya da ken-
disini daha fazla bağımsız hissedebilirdi.
Ancak üzerinde yükseldiği ekonomik ve
sosyal sistem kendisini yaşatmak istediğin-
den dolayı, dış gelişmeler refleks göster-
mesini zorlamaktadır. Dolayısıyla artık so-
runu “niye müdahale etti, niye etmedi” biçi-
minde koymaktan ziyade, objektif değerlen-
dirmek daha bilimsel bir yaklaşım olmakta-
dır. Özcesi, sorunlar ABD’nin öznel politika-
ları ve niyetleriyle açıklanmayacak kadar
karmaşıktır.

ABD dünyadaki diğer alanlara olduğu
gibi, dayandığı sistemler nedeniyle Irak’a
müdahale etmeye mecburdu. Bizim burada
irdelememiz gereken bu müdahalenin dün-
ya siyaseti içindeki yeri, yaratacağı sonuç-
lar, bunun karşısında halk güçlerinin pozis-
yonu, mücadele araçları ve yöntemlerini ir-
deleme olmak durumundadır. ABD Irak’a
müdahale ederken, BM onayını alamadı.
Yine AB’nin desteğini alamadı; NATO’yu
böyle bir müdahalede ortak edemedi. So-
nuçta 20. yüzyılın en önemli kurumları olan
BM ve NATO devre dışı kaldı. AB ikiye bö-
lündü. Bunlar 20. yüzyılın kavram ve ku-
rumlarının artık 21. yüzyılın ihtiyaçlarına

cevap veremediğini ve bu yüzyılda yeni
dengeler üzerinde yükselecek yeni kurum-
ların ortaya çıkacağını gösterdi. ABD,
BM’nin ve Avrupalı müttefiklerinin desteğini
alamayınca, yanına aldığı diğer ülkelerle
birlikte Irak’a müdahale etti. Dolayısıyla bu-
na ABD öncülüğünde bir mücadele, tama-
men ABD politik çizgisi doğrultusunda bir
mücadele demek doğru olacaktır. Bu konu-
da İngiltere’yi ABD politikalarından bağım-
sız bir ülke olarak görmemek gerekir.

ABD’nin hiper askeri gücü karşısında
Irak güçlerinin fazla dayanamayacağı açık-
tı ve nitekim beklenen oldu. Yirmi günde
ABD askeri olarak başarı kazandı. Ancak
sorun ABD’nin askeri başarı kazanmasıyla
çözülemeyecek kadar ağırdı. Zaten
ABD’nin askeri gücü karşısında Irak bir ya-
na, başka askeri gücün dayanması da zor-
dur. Klasik cepheden savaş tarzı içinde,
ABD’ye karşı askeri üstünlük sağlayacak

herhangi bir güç mevcut değildir. Müdahale
edilen yer, Ortadoğu gibi dünyanın denge-
lerinin belirlendiği yerdir. Dünyanın bütün
siyasi ve ekonomik güç merkezleri bu alan-
la ilgilenmektedir. AB, Rusya, Japonya Çin
ya da Hindistan da Ortadoğu’ya karşı ilgisiz
değillerdir. Bölge ülkelerinin ilgisi ise zaten
doğal olarak vardır.

Başka bir coğrafyada olsa, herhangi bir
ülke tek başına hakim olabilir ya da dünya-
nın diğer siyasi ve ekonomik güçleri bir ül-
kenin o coğrafyada etkinliğine göz yumabi-
lir ya da diğer ülkelerle karşı karşıya gelme-
meye dikkat ederler. Ancak söz konusu Or-
tadoğu olduğunda, hiçbir gücün tek başına
hakim olmasını istemezler. Tek bir gücün
hakimiyetine çeşitli biçimlerde çomak so-
karlar. Herhangi bir gücün daha etkili olma-
sını, herhangi büyük bir güçle ilişki ve ittifak
içinde, güçlerin büyüklüklerine ve güç oran-
larına göre yer almasını ve böyle bir denge
kurulmasını kabul edebilirler. Ancak tek ba-
şına bir ülkenin Ortadoğu’da hakim olması-
nı istemezler. Çünkü Ortadoğu coğrafyası-
nın içinde bulunan çelişkiler, birçok gücün
eskiden beri kurduğu ilişkiler, herhangi bir
gücün tek başına hakim olmasını engelle-
meye imkan vermektedir. Ortadoğu tarihi
ve kültürünün içinde bulunan dış güçlerle
çelişki potansiyeli de buna eklenince, çeşit-

li güçler bu potansiyeli bölgeye hakim ol-
mak isteyen güce karşı rahatlıkla kullanabi-
lirler. Dolayısıyla askeri güçle bölgede ba-
şarı kazanmak mümkündür; ama siyasi
denge ve düzen kurmak açısından, bir gü-
cün bunu tek başına yapması kolay değil-
dir. Ortadoğu coğrafyasının böyle bir siyasi
kanunu olduğunun altını çizmek gerekir.

Günümüz politikas› iliflki ve
çeliflkilerle yürümektedir

Almanya, Fransa ve Rusya’nın daha
başında ABD’yi çeşitli biçimlerde mü-

dahaleye karşı çıkmaları, siyasi düzenin
kurulmasının zorluklarını gösteriyordu. Or-
tadoğu’nun söz konusu gerçeği ABD’nin
eninde sonunda bu güçlerle belli bir ilişki
içinde, Irak’ta ve bölgede yeni bir siyasi dü-
zen kurmak isteyeceğini gösteriyordu ve
neredeyse böyle bir durum kaçınılmazdı.

ABD’nin Irak’a askeri müdahalesi giderek
büyük bir direnişle karşılaşınca ve elde edi-
len ilk başarı devam etmeyince, ABD tek
başına siyasi düzen kuramayacağını ve bu-
nun zor olacağını gördü. BM, AB ve diğer
ülkeleri siyasi projelerine ortak ederek, di-
ğer güçlerin de çıkarlarını belli oranda gö-
zeterek önüne çıkan zorlukları aşmaya yö-
neldi. Böyle bir politika ABD için hem gerek-
lilik hem de zorunluluktu. ABD ile belli ilişki-
ler kurarak, Irak’ta ve Ortadoğu’da kendi çı-
karlarını da gözetme politikası, AB için de
zorunluluk ve gereklilik durumundaydı. Ay-
nı durumu ABD ve AB için söylemeliyiz.
Çünkü 21. yüzyılda ekonominin küreselleş-
mesi sadece ABD’nin çıkarları gereği değil,
sistem içindeki bütün ülkelerin çıkarları ge-
reğidir. Ekonominin küreselleşmesi, siyase-
tin de ister istemez küreselleşmesini bera-
berinde getirmiştir. Bu açıdan küresel dü-
zeyde askeri ve ekonomik çıkarları keskin
bir biçimde karşı karşıya getirmek mümkün
değildir. Sistem aynı zeminde ve çerçevede
yaşamaktadır. Bu açıdan çelişkiler ne olur-
sa olsun, sistemi ayakta tutmak ve sistemin
sağlıklı yürümesi açısından belli bir ilişki ve
güç birliğine zorunlu ihtiyaç vardır. Küresel
dünyanın bu gerçeğini ve diyalektiğini de
görmek gerekir. Bunu görmeden politik de-
ğerlendirmeler yapmak mümkün değildir.

Bu nedenle Irak müdahalesinin başlan-
gıcında karşı karşıya gelmiş olsalar da,
eninde sonunda aynı küresel ekonomik ve
siyasi format içinde yaşamak zorunda olan
ülkelerin, sonunda bir çatışmaya girmeden,
ya uzlaşarak ya da bazılarının daha fazla
taviz vermesiyle belli bir ortak politikaya yö-
nelmeleri zorunluydu. Çelişkileri sürse de,
mutlaka ortak politik paydalar bulmaları ge-
rekiyordu. ABD’nin Irak’a müdahalesi ve
sonrası ortaya çıkan gelişmeler, küreselle-
şen dünyanın bu ekonomik yasasını hem
ABD’ye hem de AB ülkelerine göstermiş ol-
du. Tabii bu pratik olarak ortaya çıktı deni-
lebilir. ABD eğer Ortadoğu’da, en başta da
Irak’ta belli bir siyasi düzen kurmak istiyor
ya da tümden bir çıkmaz içine girmek iste-
miyorsa, AB başta olmak üzere, Rusya ve
çeşitli ülkelerle belli uzlaşmalara girmek zo-
rundadır. AB, Rusya ve belli ülkeler de ABD
ile daha keskin çatışmalardan kaçınmak is-
tiyorlarsa, ABD ile belli uzlaşmalara girme
zorunluluğu içindeler. 21. yüzyıl siyasal
gerçekliği, özellikle Ortadoğu zemininde
böyle bir politikayı dayatmaktadır.

Irak’a müdahale ederek Ortadoğu’da
baş aktör haline gelen ABD, artık politika-
sının eksenine BM ve diğer güçleri yanına
alarak kendi perspektiflerini dayatan bir
rotaya oturtmuştur. Önümüzdeki süreç
ABD ile diğer ülkeler arasında ilişki ve çe-
lişki diyalektiğinin yan yana yürüdüğü bir
siyasal süreç olacaktır. Yani ABD’nin
Irak’a askeri müdahalesinin başındaki gi-
bi, artık Ortadoğu’nun önümüzdeki dönem
siyasal şekillenmesi yalnızca ABD’nin iste-
diği ve dayattığı biçimde değil, diğer güç-
lerin de belli düzeyde katılacağı ve çıkar-
larının bu mücadele içerisinde oluşacak
dengeler çerçevesinde belirleneceği bir
sürece girilmiştir. Sonuç olarak, Irak ek-
senli mücadele çerçevesinde oluşacak
dengeler temelinde yeni Ortadoğu kurula-
caktır. Bugün bu süreç başlamıştır. Siya-
sal mücadelenin canlı çelişkisi ve ilişkisi
içinde her gün giderek bu sistem, oluşma-
sı gereken mecraya doğru akacaktır.

Yeni sistemin kurulmasında ABD’nin
belli bir etkinliği olacaktır. Ancak bu etkin-
lik, ABD’nin Irak’a müdahalesi döneminde
öngördüğünden çok uzak bir biçimde ger-
çekleşecektir. ABD’nin aktif, önemli rol al-
ması demek, ilk başta düşündüğünü ger-
çekleştirmesi anlamına gelmemektedir.
Aksine büyük güç olarak kurulacak yeni
düzende mutlaka ağırlığı olan aktör olma
görevini mecburen yürütecektir ya da yü-
rütme zorunluluğuyla karşı karşıyadır. Bu-
rada düşündükleriyle örtüşmeyen bir siya-
si düzende aktör olmanın paradoksunu
yaşayacaktır. Tabii eski durumu kabul
edemezdi, müdahale etmek zorundaydı.
Müdahaleden sonra da yine çıkarlarını ko-
ruyan, en büyük küresel, siyasi ve ekono-
mik güç olarak rolünü oynayan, ama hem
diğer siyasi ve ekonomik güçlerin hem de
halkların mücadelesini dikkate alan, onlar-
la ilişki ve çelişki içinde yeni denge kur-
mak zorunda kalan bir konumda olacaktır.
Bu konumu şimdiden belirlemek mümkün
değildir. Diğer ekonomik ve sosyal güçler-
le halkların mücadelesinin dengeleneceği
bir sisteme ulaşılacaktır.

ABD’nin ‘Büyük Ortadoğu Projesi’ ola-
rak dillendirdiği ve daha sonra da ‘Genişle-
tilmiş Ortadoğu Projesi’ olarak ifadelendiri-
len hedef, yalnızca ABD’nin tek başına ger-
çekleştirmek istediği bir hedeften çok, böl-
gedeki siyasi güçleri, yine dünyanın diğer
ekonomik ve siyasi güçlerini de içine alan,
onların da çıkarlarını ve görüşlerini dikkate

AAKKTT‹‹FF MMEEfifiRRUU SSAAVVUUNNMMAA ÖÖZZGGÜÜRRLLÜÜ⁄⁄ÜÜNN
DDEEMMOOKKRRAASS‹‹NN‹‹NN VVEE BBAARRIIfifiIINN GGÜÜVVEENNCCEESS‹‹DD‹‹RR

alan bir projedir. Nitekim ilk başta ABD’nin
dillendirdiği bir hedef olsa da, daha sonra
diğer güçlerle bölgedeki siyasi güçlerin et-
kisiyle hem anlayışta hem söylemde belli
bir değişikliğe uğramıştır. Özellikle bunun
bir dayatma değil, bölge halkları ve dünya-
nın diğer güçlerinin de çıkarına ve süreç
içerisinde gerçekleşecek bir olgu olduğu di-
le getirilerek tepkiler yumuşatılmaya, ger-
çekçi bir biçimde pratikleşmesinin önü açıl-
maya çalışılmıştır.

Ortado¤u’nun çivisi ç›km›flt›r

Büyük Ortadoğu Projesi belli yönleriy-
le olumlu yanlar taşımaktadır. Her

şeyden önce, Ortadoğu’daki demokrasi ve
özgürlüklerin gelişiminde büyük dış güçle-
rin önemli oranda engel olmaktan çıktığı
ya da çıkacağı görülmektedir. ABD’nin
geçmişte diktatörleri desteklediğinden do-
layı yanlış yaptığını söylemesi, bir tür öze-
leştiri vermesi, aslında bundan sonra bas-
kıcı rejimleri veya siyasi kesimleri destek-
lemeyeceği konusunda bir taahhüt altına
girmesidir. Buna ne kadar uyup uymaya-
cağını bugünden söylemek mümkün değil-
dir. Ancak böyle bir taahhüt altına girmele-
ri, ister istemez ahlaki olarak ABD’yi ve
Avrupa’yı zorlayacaktır. Demokratik söy-
lemleriyle pratiklerinin uyumlu olmasına
dikkat edeceklerdir. Kaldı ki, küresel ser-
mayenin ve küresel siyasi istikrarın gerek-
leri de tüm dünyada belli düzeyde demok-
ratikleşme ya da liberalleşmenin gereklili-
ğini dayatmaktadır. Bu açıdan demokrasi
ve özgürlük söylemleri gerçek anlamda
demokrasi ve özgürlüğü içermese de, bir
takiye de değildir. Ekonomik ve siyasi çı-
karları despotik ve baskıcı rejimleri, yine
klasik ulusal devletleri çıkarlarına engel
görmektedir. ‘Büyük Ortadoğu Projesi’ de
ekonomik ve siyasi çıkarlarının günümüz-
de bölgesel ifadesi olarak görülmelidir.
Dolayısıyla halkların özgürlük ve demok-
rasi özlemleri açısından, dünyadaki durum
olumlu bir rüzgar olarak değerlendirilebilir.

Özet olarak, iç ve dış koşullar Ortado-
ğu’da demokratik ve özgürlükçü dinamikle-
rin ortaya çıkmasına elverişli hale gelmiştir.
Giderek özgürlükçü ve demokratik yeni si-
yasi aktörler Ortadoğu’da tarih sahnesine
çıkacaktır. Artık Ortadoğu’yu eski biçimde
yönetmek, eski sistemi korumak mümkün
değildir. Ortadoğu’nun çivisi çıkmıştır. Mut-
laka ve mutlaka değişim ve dönüşüm süre-
cine girecektir. Milliyetçi ve dinci kesimler
bugün ABD işgaline karşı direnseler ve
belli sonuçlar alsalar bile sonuçta Ortado-
ğu’da bunların çözümsüzlüğünü aşacak;
Ortadoğu’nun tarihsel ve kültürel değerleri-
ne ters düşmeyen özgürlükçü ve demokra-
tik güç odakları ortaya çıkacaktır. Ancak or-
taya çıkacak değişim ve dönüşüm ABD’nin
öngördüğü biçimde, onun bir dediğini iki et-
meyen kukla yönetimler, hükümetler ya da
güçlerin yönlendirdiği bir değişim ve dönü-
şüm de olmayacaktır. İster Irak’ta olsun is-
ter Ortadoğu’nun genelinde olsun, halkla-
rın ABD, Avrupa ve yine dış güçlerle hem
ilişki ve çelişki içinde, hem dış dünyada ge-
lişen olumlu değerleri alarak, hem de ken-
di özgünlüğünün olumlu yanlarını koruya-
rak yeni bir Ortadoğu yaratılacaktır. Bu ta-
bii büyük çekişmeler, çatışmalar ve sancı-
lar içinde gerçekleşecektir. Ama doğrultu-
nun da böyle olacağı kesindir.

Tabii ne dış müdahale güçleri hiçbir zor-
lanma yaşamadan kendiliğinden politikala-
rından çark edecekler, ne de islami ve din-
ci fanatik güçler çözümsüzlüklerinden ken-
diliğinden vazgeçeceklerdir. Mücadele, ya-
şam ve halkların iradesi bunları geriletecek,
o günkü koşullar çerçevesinde olabildiğince
en uygun demokratik ve özgürlükçü rejim-

lerin gelişmesi gerçekliği ortaya çıkacaktır.
Dış müdahalenin eski baskıcı rejimleri
sarsması, Irak’ta olduğu gibi tasfiye etmesi,
hatta bunların yıkılmasıyla olumlu rol oyna-
dığı açıktır. Tarihi olarak böyle bir işlev gör-
müşlerdir. Bu açıdan oynadıkları bu rolü
göz ardı etmek mümkün değildir. Ama böy-
le bir rol oynaması çözümleyici veya top-
lumların ihtiyacı olan bir düzen kuracağı
anlamına da gelmemektedir. Milliyetçi ve
islami fanatikler ise çözümsüz ve sadece
tepki hareketleri olduğundan, Ortadoğu
halklarına yeni bir yaşam ve gelecek ver-
meleri söz konusu değildir. Hatta eski, geri-
ci, statükocu düşünceleri ve sistemleri sa-
vundukları için, ekonomik, sosyal ve tarih-
sel anlamda gerici kuvvetlerdir. Ancak bun-
ların direnişinin de müdahaleci güçleri ken-
disine göre yaklaşımlarını boşa çıkaran,
dolayısıyla doğru çözüm anlayışını sorgula-
tan bir işlevleri de olacaktır. Tarihin cilvesi
olarak hem dış güçler hem de direnen güç-
lerin yeni kurulacak demokratik ve özgür-
lükçü Ortadoğu’da, niyetleri ve isteklerin-
den bağımsız, olumlu ve olumsuz yönleriy-
le tarihte yerlerini alacaklardır. ABD’nin ‘Bü-
yük ya da Geniş Ortadoğu Projesi’ değişe-
rek, çeşitli güçlerden etkilenerek ya da on-
ları etkileyerek bundan sonra da yürürlükte
olacaktır. Bu, ABD’nin Irak’a müdahalesinin
kaçınılmaz sonucudur. Çünkü ABD sadece
Irak’ın dar rejimini yıkmaya gelmedi; Irak’ı
değiştirmeye geldi. Bu açıdan ‘Genişletil-
miş Ortadoğu Projesi’ ile en başta Irak’ta
üzerinde uzlaşılan bir düzen kurularak, bu-
nun etkilerinin çevreye yayılması hedeflen-
mektedir. Bu, ABD’nin ve sistemin egemen
güçlerinin çıkarları temelinde planlanmış,
hedeflenmiş bir projedir.

Tabii bunun karşısında halkların da Or-
tadoğu’yu değiştirme ve dönüştürme proje-
leri vardır. Ortadoğu’daki baskıcı despotik
rejimlerden en fazla halklar zarar görmek-
tedir. Halklar milliyetçiliğin ve dinsel fanatiz-
min siyasal araç olarak kullanıldığı bu re-
jimler altında nefes alamaz bir duruma gel-
mişlerdir. Bunu en ağır yaşayan da söz ko-
nusu devletler tarafından egemenlik ve sö-
mürge altında tutulan Kürdistan ve Kürtler
olmaktadır. Dolayısıyla halkların bölgeyi
değiştirme ve dönüştürme ihtiyacı, sistemin
egemen güçlerinin dayattıklarından daha
acil, daha gerekli ve daha kapsamlı olmak
durumundadır. Bu açıdan halkların da Orta-
doğu’yu değiştirme, dönüştürme, demokra-
tik ve özgürlükçü kılma hedefleri vardır. Bu-
nun da yalnız Irak’ı değiştirip dönüştürerek
değil, tüm Ortadoğu’yu değiştirip dönüştü-
rerek yapılabileceğinin bilincindedirler.
Çünkü zihniyet devrimi sadece Irak halkı-
nın, Irak toplumunun sorunu değildir. Zihni-
yet devrimi bir bütün olarak Ortadoğu halk-
larının sorunudur. Çünkü Ortadoğu halkları
özellikle islamiyetin dogmatikleştiren etki-
siyle bütün alanlarda bir gerilemeyi yaşa-
mışlar, mevcut sistemlerin ve gericiliğin kı-
sır döngüsüne mahkum edilmişlerdir. Bu
rejimler halkları baskı ve sömürü altında
tuttukları gibi, bunu gerçekleştirmek için de
bugüne kadar dış güçlerin desteğini almış-
lardır. Onları işbirlikçi yaparak, halklar üze-
rindeki egemenliklerini sürdürmüşlerdir. Bu-
gün artık iç dayanaklarını önemli oranda
kaybettikleri gibi, küresel kapitalizmin ve
buna dayanan yeni dünya sistemin ihtiyaç-
ları nedeniyle dış desteklerini de kaybet-
mişler; hatta dünkü efendileriyle çelişki ve
çatışma yaşar duruma düşmüşlerdir. Tüm
bu gerçekler halkların Ortadoğu’yu değiştir-
me ve dönüştürme projesini acilen önlerine
koymalarını zorunlu hale getirmiştir.

Ortadoğu’nun değişimini ve dönüşümü-
nü yalnız dış dinamikler zorlamıyor. Zor ko-
şullarda olsalar da, dünyadan kopuk olma-
yan iç dinamikler de böyle bir değişimi da-

yatmış bulunuyor. ABD’nin ‘Büyük Ortado-
ğu Projesi’ ve halkların da çıkarları temelin-
de daha kapsamlı geliştirecekleri hedefleri
söz konusudur. Aslında böyle bir proje da-
ha 11 Eylül’den önce Başkan Apo’nun
AİHM’e sunduğu savunmalarda kapsamlı
bir biçimde ortaya konmuştur. “Demokratik
Ortadoğu Projesi” AİHM Savunmaları’nın
en temel çözümleme konusudur. Ortado-
ğu’yu ilk defa gerçekçi, doğru ve bilimsel te-
melde çözümleyen, değerlendiren Başkan
Apo olmuştur. Hatta ABD’nin ‘Büyük Orta-
doğu Projesi’, ‘Genişletilmiş Ortadoğu Pro-
jesi,’ Ortadoğu’nun demokratikleşmesi için
öngördüğü argümanlar büyük oranda Ön-
derliğin AİHM Savunmaları’nda ortaya koy-
duklarının ABD’nin prizmasından geçerek
ifade edilmiş biçimidir denilebilir.

Önderliğin, Ortadoğu Rönesans ve re-
formunda kadına verdiği rol eskiden beri bi-
linmektedir. AİHM Savunmaları’nda ise bu
kapsamlı bir biçimde ortaya konulmuştur.
Yine yalnız kadın hareketi değil, sivil toplum
örgütleri ve üçüncü alanın Ortadoğu’nun
demokratikleşmesindeki rolü, hem de dev-
rimci rolü çarpıcı bir biçimde AİHM Savun-
maları’nda işlenmektedir. Bu açıdan Orta-
doğu’nun değişim projesini veya değişim
isteğini sadece ABD’nin ya da büyük güçle-
rin bir öngörüsü, bir hedefi olarak değerlen-
dirmek yanlıştır. Öte yandan ABD böyle bir
değişim ve dönüşüm projesi koydu diyerek,
buna tepki duyarak değişim ve dönüşümün
gerekliliğini inkar etmek ya da ABD’nin ken-
dine göre ortaya koyduğu bazı değişim ar-
gümanlarını ve isteklerini olumsuzlamak
yanlış bir yaklaşımdır. Hatta ‘ABD demok-
rasiden bahsediyor, özgürlükten bahsedi-
yor, Ortadoğu projesinden bahsediyor,’ di-
yerek tepki duymak, halkların kendi özgür-
lük ve demokrasi projelerini kendi gerçekli-
ği içinde gündeme sokmamak, Ortadoğu’yu
bugünkü duruma düşüren gericilerin konu-
muna düşmek olduğu gibi, dış güçlerin ken-
di çıkarlarına göre Ortadoğu’yu yeniden dü-
zenleme projelerinin parçası haline gelmek
olur. Halkların özgürlük ve demokrasi proje-
leri yerine, bu projelerin kendine meşruiyet
bulmasına imkan verir. Dolayısıyla halkların
kendi demokrasi ve özgürlük projelerini or-
taya koyarak, dünya güçlerinin kendi çıkar-
ları temelinde öngördükleri özgürlük ve de-
mokrasi yaklaşımıyla hem çelişki hem de
ilişki içinde imkanları değerlendirme görev-
leri vardır. Bu açıdan özellikle Başkan
Apo’nun ortaya koyduğu gibi, halkların Batı
uygarlık güçleriyle hem ilişki hem de çelişki
içinde, kendi uygarlık deneylerini geliştirme
sorunu vardır. Ne yeni İskenderlere ne de
yeni Gılgamışlara kul köle olmadan, halkla-
rın özgürlük ve demokrasi birikimine daya-
narak, özellikle Kürt halkının otuz yılda or-
taya çıkardığı demokratik halk gücüne ve
özellikle özgür kadın gücüne dayanarak,
kendi değişim projelerini Kürdistan ve Orta-
doğu’da gerçekleştirme sorumluluğu bulun-
maktadır.

ABD Irak’ta
askeri olarak sa¤lad›¤› baflar›y›,

siyasi olarak baflaramam›flt›r

Ortadoğu’daki genel siyasal durum
açısından bunları belirtmenin yanı sı-

ra ortaya çıkan sıcak gelişmeler de var.

ABD, hem zorlanmanın getirdiği ihtiyaçlar,
hem de Ortadoğu için öngördüğü proje açı-
sından Avrupa’nın diğer güçlerini bölge içi-
ne çekme çabası içindedir. NATO yoluyla
Avrupa’yı Irak’a ve Ortadoğu’daki politikala-
rına belli yönleriyle ortak etmek istemekte-
dir. Tabii bizim açımızdan en önemli yan,
ABD’nin Türkiye’yi öngördüğü Ortadoğu’da
yeni bir rol almaya doğru iteklemesidir. ABD
Türkiye’yi Ortadoğu’daki projesi ve politika-
ları açısından bir ön cephe olarak değerlen-
dirmektedir. Eskiden Sovyetler Birliği’ne
karşı böyle bir rolü üstlenirken, şimdi Orta-
doğu’da üzerinde yürüttüğü mücadelede
Türkiye’ye böyle bir rol biçmektedir. Hatta
bazı çevreler buna Almanya’nın soğuk sa-
vaş döneminde Doğu Avrupa üzerinde oy-
nadığı rol gibi görmektedir. AKP hükümeti-
nin böyle bir role hazır olduğu görülüyor.
Zaten AKP’nin iktidara gelmesinde ABD’nin
önemli bir etkisi olmuştu. Türkiye’de siyasi
çevreler, hatta jeostratejik uzmanlar Türki-
ye’nin yeni dönemde alacağı rolü kapsamlı
biçimde irdelemektedir. Türkiye açısından
hangi pozisyonun, hangi rolün daha iyi ve
etkili olacağını sürekli düşünmekte, politika-
larını da bu çerçevede belirlemektedir.

Ancak şu kesindir ki, Türkiye tek başına
hakim olmuş bir ABD ya da Avrupa isteme-
mekte; ABD ile Avrupa’nın birleşerek tek
bir statü doğrultusunda hareket etmesini
kendi çıkarına aykırı görmektedir. Türkiye
yüz elli yıldır gelen alışkanlıkla ya da dış
dünyadaki çelişkilerden yararlanarak politi-
ka üretme ve yaşama anlayışıyla ya da bu-
nu politik bir tarz haline getirmesi nedeniy-
le, ABD ve Avrupa arasındaki çelişkinin
varlığını kendi çıkarına görmektedir. Politi-
kalarını da ABD-Avrupa çelişkisi üzerine
kurmakta ve böyle yürütmektedir. Diğer
yandan Türkiye’nin Ortadoğu’da oynaya-
cağı rol düşünülerek, Avrupa ve ABD Tür-
kiye ile ilişki kurmaktadır. Türkiye Ortadoğu
ülkesi olma pozisyonunu da Avrupa ve
ABD’ye karşı kullanmakta, politik stratejisi-
nin bir parçasını böyle oluşturmaktadır.
Türkiye’nin yeni politik stratejisi, ABD-Av-
rupa çelişkisi ya da ABD-Avrupa-Rusya çe-
lişkisi eksenine oturmakta; kendisinin Orta-
doğu’daki konumunu pazarlayan ve değer-
lendiren yaklaşımını da bu stratejinin içine
yerleştirmiş bulunmaktadır. Türkiye’nin po-
litikalarını değerlendirirken bu gerçekliği
dikkate almak, ona göre değerlendirmeler
yapmak gerekmektedir. Türkiye’nin bu po-
litikası İstanbul’daki NATO zirvesinde daha
da açığa çıkmıştır. Türkiye’nin ABD-Avrupa
çelişkisinden yararlanma, kendi stratejisine
ve politikasını bu çelişkiye oturtma yaklaşı-
mının ABD ile Fransa’yı nasıl karşı karşıya
getirdiğini de somut olarak gördük. Zaten
AB’ye girişteki en büyük kaygı ve sıkıntılar-
dan biri de budur. Türkiye’nin AB’ye girece-
ği, ama AB içinde de Almanya-Fransa ile
ABD-İngiltere arasındaki çelişkilerden en
çok yararlanacağı bir politika izleyeceği
düşünülmektedir. Fransa ve Almanya’nın
Türkiye’nin üyeliği konusundaki kaygıları
bundan ileri gelmektedir.

ABD İstanbul zirvesinde NATO’yu sınırlı
da olsa Irak ve Ortadoğu politikasının içine
sokmuştur. Zaten NATO Afganistan’da rol
almıştır. Afganistan’daki bu rol, bundan
sonra da sürecektir. Ancak Irak üzerinde
NATO üyeleri tam bir görüş birliğine varma-
mışlardır ve varmaları da bugünkü aşama-
da zordur. Zaten Arap ülkelerini ikna etme-
den, birçok Arap ülkesini NATO ile ilişki içi-
ne sokmadan, NATO’yu kapsamlı bir biçim-
de Irak içine sokmak bugün zaten mümkün
değildir. Ama ABD’nin tümden istediği ol-
masa bile, ABD ile Avrupa arasında Irak ko-
nusunda çelişkilerin olduğu bir daha gün
yüzüne çıkmış olsa da, Avrupa ülkeleri ABD
ile çatışmamak, Ortadoğu ve Irak içinde

belli düzeyde politik ilişki ve çelişki içinde
olmak için bazı ortak tutumlar almıştır. Bel-
ki ABD bu kararlarla istediğini alamamıştır.
Ancak bu kararlarla birlikte NATO’yu belli
düzeyde işin içine soktuğu gibi, Irak konu-
sunda ne kadar kararlı olduğunu gösterme
açısından da başarılı sayılabilir. Tabii bu,
Irak’ta başarılı olduğu anlamına gelmiyor.
Ancak NATO’yu Irak politikasına kısmen
katma anlamında bunu yeni bir durum ola-
rak değerlendirmek gerekir.

Irak’a müdahalesinden bugüne gelinen
süreç değerlendirilirse, ABD’nin Avrupa ile
ilişkiler konusunda Irak’la ilgili geri adım at-
tığı söylenebilir. ABD, Irak’ta ya da Ortado-
ğu’da tek başına bir düzen kuramayacağını
kabul etmiştir. BM’ye ya da NATO’ya baş-
vurması aslında bunun bir itirafıdır. ABD
Irak’ta askeri olarak sağladığı başarıyı, si-
yasi olarak başaramamıştır. İşgalci bir güç
olarak göründüğü sürece de bunu başara-
mayacağını görmüştür. İşgalci konumdan
çıkmak için meşruiyeti olan bir Irak hükü-
metine işleri bırakmayı hedeflemiştir. 2005
seçimlerine kadar Irak’ı yönetecek bir hü-
kümet belirlenmiştir ve hukuki olarak şu an-
da Irak’ı yöneten güç olarak bu hükümet
görünmektedir. Ancak buna kimse inanma-
maktadır. Eğer seçimler yapılabilir ve se-
çimler sonucu Irak’ın toplumsal ve siyasal
birçok kesimi mecliste temsil edilebilirse,
belki o zaman yeni yönetimlerin meşruiyet
kazanması söz konusu olabilir. Ancak şim-
diki hükümetin işgalciler tarafından seçilmiş
bir hükümet olması, yetkinin bu hükümette
olması itibariyle konu inandırıcı gelmemek-
tedir. ABD’nin Avrupa-Rusya ve diğer ülke-
ler arasındaki belli uzlaşmayla bundan son-
ra da Irak hükümetlerine meşruiyet ve istik-
rar kazandırma mücadelesi sürecektir.
Güçler arasındaki mücadele ya da tavizler
sonucu oluşan dengeler bir temele oturduk-
tan sonra istikrar sürecine girilebilecektir.
Böyle bir planlama olduğunu söylemek
mümkündür. Ancak bunun uzun bir süreye
yayılacağı da kesindir.

Bu arada, ABD-Avrupa çelişkisinden en
fazla yararlanan, Irak ve Kürt politikasının
ona göre yeniden belirleyen bir Türkiye’den
söz etmemiz gerekir. Türkiye başından be-
ri kendisinin sürdürdüğü inkarcı politikanın
Irak’ta farklı biçimde sürmesini istemektey-
di. Kürtlerin Irak’ta etkili olmasını ve bir sta-
tü kazanmasını istemiyordu. ABD ile ilişki-
leri ve pazarlıklarında Kürt politikası belirle-
yici oldu. Kürtlerin ulusal ve demokratik
haklarını elde etmemesi, yine Kerkük’ün
Kürt bölgesine bağlanmaması konusunda
büyük bir çekişme ve pazarlık içine girdi.
Sonuçta istediklerini kabul ettiremeyince,
ABD ile belli bir çelişki yaşadı. Bilindiği gibi
ABD’nin Irak’a müdahalesinin ilk dönemle-
rinde Türkiye ile ABD’nin siyasi ilişkileri dar-
be yedi. Önemli bir gerilim yaşandı. Türkiye
Kürt politikasında önemli kaygılar yaşadı.
Ancak ABD’nin de Irak’ta zorlanması nede-
niyle, ABD-Avrupa çelişkilerden yararlana-
rak ve Kıbrıs’ta ABD’nin istediği bazı taviz-
leri vererek, Irak politikasında yeniden etki-
li olmaya çalıştı. ABD’nin giderek Türki-
ye’ye ihtiyaç duyduğunu hissederek, müda-
halenin ilk dönemlerinden farklı biraz daha
aktif bir politika izlemeye yöneldi.

Kerkük’ün Kürt federasyonuna bağlan-
mamasını ve federasyonun merkezi iktida-
rın güçlü olduğu bir biçimde olmasını sağla-
mak, Güney Kürdistan-Irak politikasının
esası olarak kabul edildi. Bu konuda da ba-
zı başarılar elde ettiği söylenebilir. Nitekim
daha önce geçici anayasada kabul edilen
bazı maddeler BM’de Irak için çıkan karar-
da yer almadı. Hem şiilerin ve geçici yöne-
timin hem de ABD’nin koyduğu tutumlardan
anlaşılmaktadır ki, Kerkük Kürt bölgesine
bağlı olmayacak, özerk bir bölge olarak

Serxwebûn Sayfa 3Haziran 2004

“Büyük Ortado¤u Projesi’ belli yönleriyle olumlu yanlar tafl›maktad›r. Her fleyden

önce, Ortado¤u’daki demokrasi ve özgürlüklerin gelifliminde büyük d›fl

güçlerin önemli oranda engel olmaktan ç›kt›¤› ya da ç›kaca¤› görülmektedir.

ABD’nin geçmiflte diktatörleri destekledi¤inden dolay› yanl›fl yapt›¤›n› söylemesi, bir tür

özelefltiri vermesi, asl›nda bundan sonra bask›c› rejimleri veya siyasi kesimleri

desteklemeyece¤i konusunda bir taahhüt alt›na girmesidir.”

“Zihniyet devrimi sadece Irak halk›n›n, Irak toplumunun sorunu de¤ildir.

Zihniyet devrimi bir bütün olarak Ortado¤u halklar›n›n sorunudur. Çünkü

Ortado¤u halklar› özellikle islamiyetin dogmatiklefltiren etkisiyle bütün alanlarda

bir gerilemeyi yaflam›fllar, mevcut sistemlerin ve gericili¤in k›s›r döngüsüne

mahkum edilmifllerdir.

Tüm bu gerçekler halklar›n Ortado¤u’yu de¤ifltirme ve dönüfltürme projesini acilen

Bağdat’a bağlanacaktır. Eğer çok farklı gö-
rüşler olmazsa, Kerkük’ün statüsünün böy-
le gelişeceği görülmektedir. Geçmişten beri
Kerkük üzerinde bir çekişme vardı; Kürt
partileri ve yerel yönetimleri Kerkük’ün
özerk bir bölge olarak Kürt federasyonuna
bağlanmasını arzuluyorlardı. Ama bu konu-
da dediklerini kabul ettiremedikleri, Türkiye
ve şiilerin isteklerinin daha ağır bastığı gö-
rülmektedir. Türkiye böyle bir Kerkük statü-
sü olduğu taktirde merkezi hükümetin etkili
olduğu yetkileri sınırlı bir federasyonu kabul
edeceğini açıklamıştır.

Türkiye’nin Irak ve Güney politikaların-
daki diğer bir eksen ise, ABD’yi ve diğer
Kürt örgütlerini KONGRA GEL ve gerillanın
üzerine sürmekti. Ancak şimdiye kadar bu
konuda başarılı olamamıştır. Çünkü
ABD’nin Irak’ta bu kadar sorun yaşarken
PKK’yle bir savaşı göze alması zordur. Şu
anda gerilla ile çatışmak YNK ve KDP’nin
işine gelmemektedir. Her ne kadar Türkiye
‘siz yapmıyorsunuz, eskisi gibi ben operas-
yon yapayım’ dese de ya da basında böyle
şeyler dile getirse de, Türkiye’nin tek başına
gerilla ya da KONGRA GEL üzerine gitmesi
mümkün değildir. Gittiği taktirde de yenilgi
ile karşı karşıya kalır. Türkiye Güney Kürdis-
tan’da şimdiye kadar Çelik Operasyonu dı-
şında KDP ya da YNK ile birlikte gerillanın
üzerine gitmemiştir. KDP ve YNK ile birlikte
gittiğinde bile istediği sonucu alamamıştır.
Zaten tek başına gittiği Çelik operasyonun-
da da bozguna uğramış ve geri dönmüştür.
Şimdi de KDP ve YNK’nin katılmadığı bir
Türkiye’nin askeri operasyonu sadece boz-
gunla sonuçlanır. Bunu Türkiye de bilmekte-
dir. O açıdan KDP, YNK ya da ABD’nin des-
teğini almadan herhangi bir operasyona gir-
meye cesaret edememektedir. Türkiye’nin
amacı KDP, YNK ve ABD’yi katarak gerilla-
nın üzerine yürümek olsa da, bunun olması
mümkün değildir. Belki şu koşularda olabilir:
Eğer Türkiye Irak ve Güney Kürdistan konu-
sunda tamamen ABD’nin ve Kürtlerin politi-
kasını kabul ederse, yani Kürt örgütleriyle
Türkiye çelişkisi, ABD ile Türkiye çelişkisi
Irak üzerinde sona ererse, o zaman Türkiye,
ABD ve YNK ile birlikte gerilla üzerine gide-
bilir. Türkiye tarafından, Kürt federasyonu-
nun kabulü, Kerkük’ün bir Kürt bölgesi ola-
rak kabul edilmesi ve ABD’nin Irak politika-
larına tamamen uyumlu hale gelinmesi du-
rumunda bu söz konusu olabilir.

Bugün Türkiye Kürt federasyonunu ve
Kerkük’ü Kürt şehri olarak kabul etmediği,
Irak politikasında hala ABD’yle bazı çelişki-
ler yaşadığı için, söz konusu güçlerin Türki-
ye’yle birlikte gerillaya karşı ortak hareket
etme koşulları oluşmamıştır. Mevcut siyasi
koşullarda ABD’nin de, KDP ve YNK’nin de
PKK üzerine gelmesi zordur. Ancak son za-
manlarda dile getirildiği gibi, ABD ve çeşitli
çevreler Türkiye’ye ‘biz PKK’nin üzerine git-
mesek bile, KDP ve YNK’yi, yine Irak hükü-
metini gerilla ve KONGRA GEL üzerine
göndereceğiz; bu konuda bu güçlerin geril-
lanın üzerine gitmesini sağlamak ve gerilla-
nın Güney’de barınmasını engellemek için
gerekeni yapacağız’ mesajlarını vermekte-
dir. Yukarıda belirttiğimiz gibi, eğer Türkiye
Kürtlerin bazı taleplerini kabul ederse böyle
bir gelişme beklenebilir. Aksi halde Kürt ör-
gütlerinin PKK’nin üzerine gelmesi zordur.

AKP hükümetinin
demokratik ad›mlar att›¤›

propagandas› bir aldatmacad›r

Türkiye Güney’de böyle bir politika izler-
ken, Kuzey’de ise inkarcı politikasını

yeni koşullarda sürdürmede ısrarlı olmuştur.
Özellikle ABD ile Avrupa arasındaki çelişki-
den yararlanarak, yine ABD’nin Irak’taki sı-
kışıklığını dikkate alarak, bu inkarcı politika-
sını Kürt özgürlük hareketini tasfiye etmekle
tamamlamak istemiştir. ‘Kürt sorununda en
iyi çözüm çözümsüzlüktür’ düşüncesiyle, bir
çürütme ve zamana yayarak tüketme politi-
kası izlemiştir. Bunun için özellikle KON-
GRA GEL’i terörist ilan etmiş, böylelikle
ABD’nin ve Avrupa’nın Kürt sorununda des-
teğini tamamen alarak Özgürlük hareketini
tasfiye etmeyi amaçlamıştır. Nitekim
ABD’den sonra Avrupa da KONGRA GEL’i
terörist örgütler listesine koymuştur.

AKP hükümeti ise Kürt sorununu de-
mokratik yollardan ve barışçıl yöntemlerle
çözmek yerine, ana reform olan Kürt refor-
munda hiçbir adım atmayarak, kimi gös-
termelik yasalarla AB’ye girmeyi ve böyle-
likle Kürt inkarcılığını sürdürmeyi, Kürt so-
rununu çürütme ve Özgürlük hareketini
tasfiye etme politikasına AB’yi de ortak et-
meyi hedeflemiştir. AB de Türkiye’yi kendi
politikaları temelinde kullanmak için Türki-
ye’nin bu politikasına taviz vermiştir. Türki-
ye bu politikasını uygularken, KONGRA
GEL dışındaki Kürt çevrelerini ve siyaset-
çilerini de bu politikasına alet etme çabası
içine girmiştir. AB ile KONGRA GEL’i terö-
rist ilan etme ve Türkiye’yi insan hakları
uygulamaları izlenen ülkeler listesinden
çıkarma karşısında Leyla Zana, Hatip Dic-
le ve arkadaşlarını serbest bırakma pazar-
lığını yapmış ve sonunda bu temelde DEP
eski milletvekillerini cezaevinden çıkar-
mıştır. Başkan Apo bu politikayı görerek,
Leyla Zana ve Hatip Dicle’nin KONGRA
GEL üyesi ve temsilcisi olmalarını istemiş;
böylelikle AB’nin KONGRA GEL’i terörist
ilan etme politikasını boşa çıkarmaya ça-
lışmıştır. Türk devleti bir yönüyle de Baş-
kan Apo’nun bu politikasını görerek DEP
milletvekillerini serbest bırakmıştır.

Son zamanlarda en fazla tartışılan konu
KONGRA GEL’in çift taraflı ateşkes belgesi-
ni kabul etmesidir. Gerillanın tek taraflı ateş-
kesi kaldırarak aktif meşru savunma pozis-
yonuna geçmesi, Kürt özgürlük hareketi’nin
yeniden savaş başlattığı biçiminde yansıtıl-
mıştır. Savaş hiçbir zaman durmamış sade-
ce gerillanın savaştan kaçınan tek taraflı
ateşkesi sürdürmesi söz konusu olmuştur.
Tek taraflı ateşkesin kaldırılması yeni bir ol-
gu değildir. 1 Eylül 2003’te tek taraflı ateşkes
fiili olarak kaldırılmıştı. Aktif meşru savunma
KONGRA GEL’in I. Kongresinden sonra pra-
tikleşecekti. Ancak yaşanan iç sorunlar ve
KONGRA GEL’in yeni kurulmuş olması ne-
deniyle kamuoyuna sunulan yol haritasına
devletin vereceği karşılığın 2004 baharına
kadar beklenmesi kararına varmıştır. Daha
sonra da bu durumun değerlendirilmesi Kon-
gra Gel’in 2. Genel Kurulu’na bırakılmıştı.
Kongra Gel’in II. Genel Kurulu’nda çift taraf-
lı ateşkes belgesinin kabul edilmesi bu çer-
çevede gerçekleştirilmiştir. Bu, AKP’nin in-
karcı ve Özgürlük hareketini tasfiye politika-
sının sonucu olarak ortaya çıkmıştır. Eğer
AKP hükümeti Kürt sorununda adımlar at-
saydı tabii ki aktif meşru savunmaya gerek
kalmazdı. Ne var ki AKP hükümeti Kürt soru-
nunda adım atmadığı gibi başbakanın sö-
zünde dile geldiği gibi, ‘düşünmezseniz bu
sorun da yoktur’ biçiminde bir inkarcı politi-
kayı ısrarla sürdürmüştür. Özellikle Kürt so-
rununa inkarcı çevrelere, ‘siz benim hükü-
metimi kabul ederseniz, ben de Kürt soru-
nunda inkarcı politikayı sürdürürüm’ demiş-
tir. Bir nevi Kürtlerin sırtından, Kürt sorunu-
nun inkarcılığı temelinde kendi iktidarının ya-

şamasını sağlamaya çalışmıştır. Demokratik
gelişme ve açılımları sürdürmek yerine da-
yandığı burjuva kesimi ayakta tutmak için
hükümetini sürdürme kaygısını önceliği ara-
sına almıştır. Bu nedenle de Türkiye’de de-
mokratikleşme gelişmediği gibi Kürt sorunu-
nu zamana yayan bir çürütme politikası sür-
müştür ve bu politikanın da değişmeyeceği
bütün tutumlardan, pratiklerden ortaya çık-
mıştır. Kürtçe televizyon yayını bile –ki bu
adı konulmadan geleneksel dilde yayın ola-
rak kabul edilmişti– pratikleştirilmedi. Çünkü
Özgürlük hareketi tasfiye edilseydi buna bile
gerek duymayacaklardı. Ne zaman ki gerilla-
nın ateşkesi kaldıracağı gündeme geldi he-
men Kürtçe yayın yönetmeliği devreye so-
kuldu. Yine DEP milletvekillerinin bırakılma-
sının da ateşkesin kaldırılmasıyla bağlantısı
vardır. Böylelikle ateşkesin kaldırılması ve
aktif meşru savunmaya geçilmesine karşı
Kürtçe yayınları başlatarak ve Leyla Zana’yı
bırakarak hamle yapılmıştır. ‘Mücadelemizin
demokratikleşmeyi istemediği, demokratik
adımların yapıldığı dönemde, DEP milletve-
killerinin çıkarıldığı dönemde eylemlere baş-
layarak barış istemediği’ mesajı verilmek is-
tenmiştir. Nitekim bu adımların aslında de-
mokratikleşme için değil Özgürlük mücade-
lesini tasfiye etmek için gerçekleştirdikleri

tüm pratiklerinden ortaya çıkmıştır.
AKP hükümetinin demokratik adımlar at-

tığı propagandası bir aldatmacadır. Gele-
neksel dillerde yayın yapma yasası 2002
Ağustosu’nda Ecevit hükümeti zamanında
çıkarılmıştı. Kürtçe kurslarla ilgili yasa da o
zaman çıkarılmıştı. O nedenle AKP’nin ana
reform, demokratikleşmenin esası olan Kürt
sorununda attığı hiçbir yeni adım yoktur. Ak-
sine toplumun demokratikleşme özlemlerini
içeriden ve dışarıdan gelen bu konudaki
baskıları barajlayan, örten bir hükümet rolü-
nü oynamaktadır. İç ve dış dinamiklerin de-
mokratikleşme isteği açıktır. Türkiye’nin de-
mokratikleşme sürecini hiçbir güç durdura-
maz. Kürt halkının özgürlük ve demokrasi
mücadelesi yalnız Kürt demokratik gücünü,
Kürt demokratik hareketini ortaya çıkarma-
mış, bunun yanında Türkiye’nin demokratik-
leşmesi gerektiği bilinci ve zorunluluğu da
açığa çıkarılmıştır. Bunu Türkiye’nin yönetici
çevreleri de görmektedir. Ancak Türkiye yö-
netici çevreleri Kürtsüz bir demokrasi, Kürt-
lerin dil, kimlik, kültür haklarının kabul edil-
mediği, sınırlı bazı pratiklerle bu hakların ge-
çiştirilmeye çalışıldığı, bu temelde Kürt soru-
nunun çürütülmesinin amaçlandığı, Kürt’ü
inkar temeli üzerine kurulan bir özel savaş
demokrasisi uyguladıkları görülmektedir.

Baflkan Aposuz bir çözüm olamaz

Türkiye bir taraftan KONGRA GEL’i te-
rörist ilan ettirerek siyasal olarak sıkış-

tırıp tasfiye etmeyi amaçlarken, diğer taraf-
tan ABD ve Güneyli güçlerin de içinde bu-
lunduğu bir planlama çerçevesinde KON-

GRA GEL’i içten bölüp, dağıtmak istemek-
tedir. Bunları yaparken özellikle Türkiye’de
Kürt özgürlük hareketiyle, Kürt halkı ve Kürt
siyasi güçleri ve aydınlarıyla ilişkileri kopar-
mayı amaçlamaktadır. Böyle bir tasfiye pla-
nının yürürlüğe sokulduğu, ortaya çıkan ge-
lişmelerden görülmektedir. Bu tasfiyenin en
önemli amacı ise Başkan Apo’nun Kürt öz-
gürlük hareketi üzerindeki etkisini azalt-
mak, Kürt siyaseti üzerinde Başkan
Apo’nun otuz yıldır süren otoritesini zayıf-
latmaktır. Bir nevi Apocu hareketin ve
PKK’nin ’70’lerde ideolojik mücadeleyle et-
kisizleştirdiği dönemin rövanşı alınmak is-
tenmektedir. Egemen sınıf kültürü ve burju-
va milliyetçiliği Kürt siyasetinde hakim kılın-
mak istenmektedir.

Türkiye ise PKK’nin ve Başkan
Apo’nun Kürt özgürlük hareketi ve siyase-
ti üzerinde etkisi zayıflarsa mücadelenin
bölüneceği hesaplanmaktadır. Kürt müca-
delesinin politik etkisini zayıflatmak ama-
cıyla hareketin bölünmesi, parçalanması
konusunda özel savaş merkezli bir planla-
ma yürütülmektedir. Türkiye’nin özlemi,
eskiden beri isteği bu yönlüydü, ancak bu-
nu pratikleştirme imkanı bulamıyordu.
Son zamanlarda örgüt içinde bazı kesim-
lerin politikaları Türkiye’nin de bu yönlü

heveslenmesine ve devreye girmesine yol
açmıştır. Zaten eskiden beri Apo ve PKK,
Kürt siyasetinde birinci derecede etkili
güçtürler. ‘Kürt siyasetinde sol düşünce
ağırlık kazanmıştır. Apo ve PKK’nin Kürt
siyasetinde etkisini kırmak gerekir, bunun
yanında Kürt siyaseti içinde solun ağırlığı-
nı ortadan kaldıracak sağ liberal milliyetçi
bir çizgi ortaya çıkarmak gerekir’ biçimin-
de bir düşünce vardır. Bu tür Apo ve PKK
karşıtları uzun yıllardır bu hareketin bö-
lünmesini istemişlerdir. Örgüt içinde ne
zaman farklı sesler çıksa bunlar da umut-
lanmışlar, PKK’nin bölünmesiyle kendile-
rinin de siyasi alanda bir ağırlık sağlaya-
caklarını, PKK’nin ve Apo’nun yerine ken-
dilerinin Kürt siyasetinde rol oynayabile-
ceklerini hayal etmişlerdir. Bu çevreler ör-
güt içinde son dönemlerde ortaya çıkan
eğilimin sağ ve milliyetçi yanının görerek,
böyle bir umuda kapılmışlardır. Öte yan-
dan örgüt içindeki eğilimin Başkan
Apo’nun ideolojik ve politik çizgisinden bir
sapma olduğunu görerek umutlarını daha
da artırmışlardır. Türkiye devleti de örgüt
içindeki siyasi gelişmelere paralel olarak
Kürt hareketini bölme çabalarını hızlan-
dırmıştır. Özellikle DEP milletvekillerinin
bırakılmasından sonra bu milletvekilleri-
nin, KONGRA GEL ve Kürt özgürlük hare-
ketine karşıt tutum alması için bir baskı
uygulamışlardır. Özellikle televizyonda,
gazetelerde yapılan yorum ve değerlen-
dirmelerle DEP milletvekillerinin KON-
GRA GEL ve Başkan Apo’ya karşıt tutum
almaları istenmiştir. Tam bir psikolojik sa-
vaş bu amaçla yürütülmüştür. Yine buna

paralel olarak DEHAP böyle bir baskı al-
tında tutulmuştur. ‘DEHAP’ın Kürt siyaset-
çilerinin artık Apo’dan ve PKK’den, KON-
GRA GEL’den kopmaları gerektiği eğer
demokratik siyaset yapacaklarsa bunu
yerine getirmeleri’ dayatması yapılmıştır.
DEP üzerinde kuruluşundan bu yana böy-
le bir baskı vardır, ancak bu baskı bugün
daha fazla artırılmıştır. Tabii bunu yapar-
ken çeşitli Kürt örgütlerinin ve Kürt çevre-
lerinin KONGRA GEL’e Başkan Apo’ya
karşı seslerini biraz yükselttikleri, DEHAP
içinde de buna benzer bir eğilimin varlığı-
nı gördüklerinden yine örgüt içindeki tasfi-
yeci eğilimin bu çabalara hizmet edeceği-
ni düşünerek legal demokratik Kürt siyasi
hareketiyle, Özgürlük hareketi arasındaki
ilişkiyi koparma çabalarına hız vermişler-
dir. Bunu yaparken bazı kişilikleri özellikle
basında öne çıkarma çabaları görülmüş-
tür. Bu kişiliklerin Başkan Apo’ya ve Kürt
özgürlük hareketine mesafeli olduğu, iç-
ten bir öfkeyi ve tepkiyi yaşadığını bilmek-
tedirler. Tabii bu kişiler Başkan Apo’ya ve
Kürt özgürlük hareketine karşı tavır alma-
salar bile gizli gizli kamuoyuna ve halka
açık olmayan yerlerde PKK ve önderliğine
karşı olduklarını, Kürt özgürlük hareketi
içinde böyle bir eğilimin olduğunu ve bu
konuda kendilerine destek verilmesi biçi-
minde bir pratik ve anlayış içindedirler. Bu
kişilikler, özellikle AKP hükümetinden çı-
kar elde eden, çeşitli ekonomik avantajlar
sağlayan kişilikler olduğu gibi yine Kürt
demokratik siyasi yaşamını, Kürt halkının
özgürlüğü, demokrasisi ve Türkiye’nin de-
mokratikleşmesi için değerlendirme yeri-
ne bu alanı siyasi ve ekonomik rant alanı
olarak gören kesimler de Türk devletinin
yine işbirlikçi Kürt siyasi çevrelerin isteği-
ne uygun böyle bir harekete katılmış bu-
lunmaktadırlar. Eğer Kürt siyasetini Baş-
kan Apo’dan ve KONGRA GEL’den kopa-
rabilirlerse Türk devletinden ve işbirlikçi
Kürt çevrelerinden prim göreceklerdir.
Onların desteğiyle Kürt demokratik siya-
seti içinde yerlerini alacaklardır. Böyle bir
eğilimin ortaya çıktığını görüyoruz. Bunda
Talabani’nin yine KDP’nin belli bir etkisini
de görmek mümkün.

KDP ve YNK de uzun yıllardır Kuzey
Kürdistan’da PKK’nin dışında kendi etkile-
rinde bir Kürt hareketi ve gruplaşması ya-
ratmak istemişlerdir. Şimdi ABD’nin müda-
halesiyle Güney Kürdistan’da bazı imkan-
lara kavuşmayla birlikte bu çabalarını da-
ha da arttırmışlardır. Talabani’nin en son
Ankara’ya gidişte PKK’nin üçe bölündüğü-
nü söylemesi, örgütten kaçanları övmesi
aslında Kürt özgürlük hareketini parçala-
ma, burjuva milliyetçi bir eğilim yaratma
çabasının bir parçasıdır. Talabani’nin An-
kara’da yaptığı konuşma, tam bir adi ispi-
yoncunun yapabileceği konuşmalardır.
Açıkça Türkiye’ye “biz PKK’nin bölünmesi-
ne yardımcı oluyoruz” diyerek, Kürt özgür-
lük hareketinin bölünmesi ve parçalanma-
sı üzerine siyasi rant elde etmek istediğini
ortaya koymuştur. Böylelikle Türkiye’den
bir ‘aferin’ alıp, Güney Kürdistan’daki poli-
tikalarında imkanlarını artırmak istemekte-
dirler. Nasıl ki, on beş yıldır PKK’nin mü-
cadelesi sırtında Türkiye’yi kullanmışlar,
Türkiye’nin Güney’deki Kürt örgütlerine
yumuşak yaklaşması hatta belli konularda
destek almalarını sağlamışlarsa, şimdi de
benzer politika sürdürmektedirler. PKK’nin
ve Kürt özgürlük hareketinin tasfiyesi te-
melinde Güney Kürdistan’daki federasyo-
nun kabul edilmesi ve Türkiye’nin Kerkük
konusundaki baskısını hafifletmesini sağ-
lamaya çalışmaktadırlar. Bunların günlük
genel Kürt özgürlük hareketine de yarar
getirmeyecek, basit politikalar olduğu
açıktır. Genel Kürtler tarafından da lanet-
lenmesi, kınanması gereken tutumlardır.

Türkiye, ABD’yi ve Güney Kürt örgütleri-
ni, KONGRA GEL’i ve gerillayı tasfiye konu-
sunda sıkıştırmaktadır. ABD’li ve Güneyli
Kürtler ise Türkiye’ye “biz hemen askeri mü-
dahale yapmayacağız, ama PKK’yi etkisiz-
leştireceğiz” demektedirler. Hatta Talabani
ve ABD’li yetkililer Türkiye’ye “eğer bir af ya-
sası çıkarırsanız, gerilla dağılır, KONGRA
GEL etkisizleşir” biçiminde akıl vermektedir-
ler. Tabii bir af çıkarılmasını istiyorlar, siyasi

Sayfa 4 SerxwebûnHaziran 2004

tutukluların serbest bırakılmasını, gerillanın
da silahını bırakacak bir yasa çıkarılmasını
istiyorlar. Bunu isterken de, Apo’yu dışında
bırakırsanız, PKK ve Kürt özgürlük hareketi
içinden yeni önderler çıkacak’ gibi bir dü-
şünce taşıyorlar. Tabii ABD’nin ve YNK’nin
bu planının bir parçası da Başkan Apo’yu
etkisizleştirmektir. Bunu yaparken örgüt
içinden kaçanlarla ortak bir görüş içinde ol-
dukları anlaşılmaktadır. Örgüt içinden ka-
çanların zaten eskiden beri Başkan Apo’nun
özgürlüğü konusunda olumsuz bir tutum ta-
kındıkları bilinmektedir. ‘Cezaevindeki duru-
munu iyileştir, ama özgürlüğüne gerek yok’
gibi bir yaklaşım içinde olmuşlardır. Şimdi
de kaçanlar, YNK, ABD ve belli çevreler
Başkan Apo’nun dışında bir siyasi önderlik
yaratmak için böyle bir affı, silahsızlandır-
mayı kendileri açısından bir araç olarak gör-
mektedirler. Böyle bir tehlikeli yaklaşımı gör-
mekteyiz. Nitekim televizyona çıkan bazı
çevreler, ‘cezaevindekileri ve dağdakileri in-
direlim, KONGRA GEL ve Kürt özgürlük ha-
reketi de Apo’nun özgürlüğünü istemesin,
bu konuda fedakarlık yapsın’ diyerek, bu
düşüncelerini ortaya koymaktadırlar. Özel-
likle Başkan Apo’nun içeride kalmasını sağ-
layacak bir yasanın çıkarılması ve bunu
Türk devletine dayatma yaklaşımının oldu-
ğu görülmektedir. ABD’nin, YNK’nin,
KDP’nin ve Kürt demokratik siyasal hareke-
ti içinde Başkan Apo ve PKK’ye karşı düş-
man olanların böyle bir yaklaşım içinde ol-
duklarını görmekteyiz. Bu çok tehlikeli bir
yaklaşımdır. Bunun kesinlikle kabul edilme-
mesi gerekir. Bunu yaparken de ‘önce böy-
le yapalım daha sonra da İmralı için de bir
çözüm bulunur’ diyerek düşündükleri oyunu
pratikleştirmek istemektedirler. Tabii buna
şiddetle karşı çıkılması gerekir. Bu kesinlik-
le Kürt özgürlük hareketini ve Başkan
Apo’yu tasfiye etmenin bilinçli politikalarıdır.

Başkan Apo’nun özgürlüğünü sağlama-
yan hiçbir çözüm Kürt halkının çıkarına de-
ğildir, Kürt halkının özgürlüğünü ve demok-
rasisini sağlamayı amaçlamaz. Sadece
ekonomik ve siyasi rant elde etmek iste-
yen, PKK’yi ve Başkan Apo’yu Kürt siyasi
hareketinden çıkarmak isteyen işbirlikçi ve
burjuva milliyetçi çevrelerin oyunudur. Türk
devleti de Başkan Apo ve PKK’den kurtul-
mak için bu oyuna yatmış bulunmaktadır.
Türkiye için burjuva milliyetçiliği ve liberal
bir eğilimin, işbirlikçi bir eğilimin ortaya çı-
karılması, güçlenmesi önemli değildir. Tür-
kiye demokratik, özgürlükçü bir yaklaşım
içinde olmadığından, inkarcı bir politika
sürdüğünden, Kürt halkıyla özgür bir birlik
içinde yaşama gibi bir politikası olmadığın-
dan, kendine göre şu anda gücü ve etkisi
olan Başkan Apo ve Özgürlük hareketini
zayıflatacak her şeyi kendi yararına gör-
mektedir. Bu açıdan bu politikanın içinde
Türk devletini de saymak, Türk devletinin
örgütü bölme, parçalama çabalarıyla bu
çevrelerin örgütü bölme, parçalama çaba-
larının aynı olduğunu görmek ve ona göre
tutum almak gerekiyor. Bu konuda özellik-
le cezaevinden çıkan DEP milletvekillerine,
Kürt demokratik siyasetçilerine önemli bir
sorumluluk düşmektedir. Oynanan oyunla-
rı görerek, yurtsever, demokrat tutum ta-
kınmasını bilmelidirler. Kürt demokratik ha-
reketinin zayıflaması gerillayı ve Özgürlük
hareketini tasfiye planları tüm Kürt demok-
ratik güçleri için bir tehlikedir. Bu oyunlara
düşmek, bu tuzağa gelmek, Kürt demokra-
tik siyaseti içinde olanların ve yurtsever de-
mokratların kendi bindiği dalı kesmesi olur.
Bu açıdan Türkiye’nin özel savaş propa-
gandasının Güneyli Kürt işbirlikçi, milliyetçi
örgütlerin yine dış güçlerin çeşitli baskı ve
dayatmalarına karşı durmak gerekir. Kürt
özgürlük hareketi ancak birliğini, bütünlü-
ğünü, gücünü sürdürdüğü takdirde siyasal
alanda etkili olabilir. Özellikle Türkiye’de
özgürlük ve demokrasi mücadelesini yürüt-
mek açısından Kürt halkının birliği önemli-
dir. Bazı çevreler illa da ‘PKK’ye, Kürt öz-
gürlük hareketine alternatif olsun bölün-
sün, demokrasinin gereği de budur’ yakla-
şımları tam bir demogoji ve saptırmadır.
Tabii ki bütün Özgürlük hareketlerinde bu
mücadelede etkili olan güçler ağırlığını his-
settireceklerdir, duyuracaklardır. Bu tarihi
bir gelişmedir.

Kürt özgürlük hareketi
hala demokratik çözüme haz›rd›r

Öte yandan bir pratik ve mücadelenin
sonucu olarak ortaya çıkmıştır. Kim-

se siyasi ağırlığını siyasi mücadeledeki ye-
rini, büyüklüğünü bedavadan kazanmamış-
tır. Doğru politikalarla, çabasıyla, emeğiyle
kazanmıştır. Bu açıdan bölelim, üç dört par-
ça olsun bu daha demokratik olur gibisin-
den yaklaşımlar, bir safsatadır, bir gaflettir
ve ihanettir. Kaldı ki Kürt hareketi söz konu-
su olduğunda birliğin ve bütünlüğün müca-
deledeki önemini bütün Kürt ulusal ve hare-
ket tarihi ve isyanlar defalarca göstermiştir.
Bu bilinçten yoksunluk aslında yurtseverlik-
ten ve demokratlıktan yoksunluktur. Türk
devletinin ve bazı çevrelerin dile getirdiği
bir konu da gerillanın ateşkesi bozduğu ve
savaş istediğidir. Buna dayanarak da geril-
lanın ve KONGRA GEL’in demokratikleş-
meyi istemediği, demokratik refomların ge-
liştiği bir dönemde ateşkesi bozarak barış-
tan yana olmadığı bir biçimde bir demogoji
yapılmaktadır. Bu bir aldatmacadır. Özel
savaş propagandasıdır. Beş altı yıldır kimin
barış ve demokrasi çizgisi, politikası izledi-
ği ve bunun sabırla yürütüldüğü bilinmekte-
dir. Yüzlerce gerillanın şehit olmasına rağ-
men, PKK ve gerilla barışta, demokratik çö-
zümde ısrar etti. Ateşkesi bütün zorlanma-
lara rağmen sürdürdü. Ne var ki Türk dev-
leti en makul siyasal çözüm isteklerine hiç-
bir biçimde yanıt vermedi. Birçok demokra-
tik çözüm bildirgesi yayınlandı, yol haritası
yayınlandı. Bunlarda reddedilmeyecek
öneriler sunuldu. Ama hiçbirisine yanaşıl-
madı. Kürt sorunu zamana yayılarak çürü-
tülmek ve tasfiye edilmek istendi. Askeri
baskı, siyasi baskı Kürt özgürlük hareketi
üzerinde sürekli sürdürüldü. Operasyonlar-
la birçok gerilla şehit edildiği gibi, Kürt öz-
gürlük hareketinin ve gerillanın tasfiye edil-
mesi için İran’la, Suriye ile ve çeşitli ülkeler-
le ittifaklar yapıldı. Türk devletinin zihniyeti
değişmediği için demokratik yollarla Kürt
sorunun çözmek yerine yine dış güçlerle,
bölge ülkeleriyle birlikte hareketi tasfiye et-
me planı uyguladı. Politikasını bunun üzeri-
ne kurdu. Kürt inkarcılığı yeni koşullarda
sürdürmeye çalıştı. 2 Ağustos yasaları as-
lında özel savaşın yeni koşullarda sürdürül-
mesini yasalarıydı. Haftada iki saatlik yayın
ve kurslarla ve demokratikleştiğini, Kürt so-
rununda adımlar attığını gösterecek ve
böylelikle Kürt sorunu konusunda, dış ve iç
kamuoyunun baskısını hafifleterek, Özgür-
lük hareketi’ni tasfiye ederek bu sorundan
kurtulacaktı. Türkiye devletinin planı buydu.

Şimdi tek taraflı ateşkesin kaldırılması
ve meşru savunmanın yapılmasıyla birlikte
bu tasfiye planının, çürütme politikasının
boşa çıktığını görerek bağırıp, çağırmakta-
dır. Bu bağırmalar, çağırmalar Kürt sorunu-
nu zamana yayarak, inkarcı politikaya baş-
ka biçimde yürütme anlayışının boşa çıka-
rılmasının sonucudur. Gerilla ve KONGRA
GEL meşru savunma stratejisiyle demok-
ratik özgürlük çizgisini, demokratik çözüm
anlayışını değiştirmemiştir. Aksine barış ve
demokratik çözüme gelmeyen ve bu konu-
da toplumu uyutan AKP hükümetini de-
mokratik tutumdan ve çözümden kaçması-
nı engellemek, demokratik güçleri hareke-
te geçirerek bir an önce demokratikleşme
anareformu olan Kürt reformunu sağlata-
rak, Türkiye’yi demokratik ve özgür bir top-
lum haline getirmek amacını gütmektedir.
Ateşkes ve meşru savunma demokrasi
karşıtı güçleri frenlemek, onların politikala-
rın boşa çıkarmak için yapılmıştır. Dolayı-
sıyla demokrasiye, özgürlüğe, demokratik
çözüme bağlılığın, barışa bağlılığın ve so-
rumluluğun gereği olarak meşru savunma
devreye sokulmuştur. Aksi halde barış, de-
mokrasi konusunda sorumsuzluk yapıla-
rak, özgürlük, demokrasi, barış düşmanla-
rının kendilerini etkin kılmalarına, eski poli-
tikalarını sürdürmelerine fırsat vermek
olurdu. Gerilla bu fırsatı onların elinden al-
mak için harekete geçmiştir. Bütün bağır-
maların altında yatan esas etken budur.
Kürt özgürlük hareketi hala demokratik çö-
züme hazırdır. En makul yaklaşımlarla de-
mokratik çözümü istemektedir. Aşırı talep-
leri yoktur. Bunu dünya kamuoyu da, Kürt

kamuoyu da bilmektedir. Kürt kamuoyu,
bütün dünya kamuoyu da çok iyi bilmekte-
dir ki, Kürt özgünlük hareketi, PKK ve Baş-
kan Apo isteklerde bulunmamaktadır. Belli
demokratik adımları, açılımları yeterli gör-
mektedirler. Federasyon hatta sınırları çi-
zilmiş bir özerklik değil, demokratik birlik
içinde dil, kültür, kimlik özgürlüğü temelin-
de Kürt sorunun çözülmesini istemektedir-
ler. Nitekim bu isteklerinden dolayı birçok
çevre tarafından eleştirilmiştir. Özellikle
Kürt milliyetçi çevreler tarafından taleplerin
çıtasının düşündüğü konusu hep gündem-
de tutulmuştur. Şimdi PKK’nin savaşı dur-
durma, gerillayı geri çekme, barış ve de-
mokratik çözüm politikasına saldıranlar,
şimdi de ne hikmetse gerilla meşru savun-
ma için Kürt halkının özgürlüğü ve demok-
rasi için yeniden devreye girdiğinde nere-
deyse barış ve demokrasi düşmanı ilan
edilecektir. Bunun yurtseverlikle, demok-
ratlıkla bağı yoktur, tamamen PKK, Başkan
Apo, Kürt özgürlük hareketi düşmanlığıyla
bağlantısı vardır. Kürt özgürlük hareketi ne
derse bazıları onun tersini söylemekten,
hangi politikayı izlerse onun tersi politika
gütmekten zevk almaktadırlar ya da bu bir
kompleks ve hastalık haline gelmiştir. Bu
açıdan bu çevrelerin söylemlerini ciddiye
almak mümkün değildir. Bütün yurtseverle-
re, demokratlara, devrimcilere, sosyalistle-
re düşen görev PKK’nin özgürlük, demok-
rasi, barış ve demokratik çözüm için yürüt-
tüğü meşru savunmaya destek vermeleri
gerekmektedir.

Gerçek bir demokrasi, gerçek bir barış
açısından, çift taraflı bir barışı sağlayacak
ve tasfiyeyi amaçlayan değil, demokratik
çözümü amaçlayan bir politikayı Türkiye’ye
kabul ettirmek için tüm yurtsever demokrat
güçlerin, devrimci demokrat güçlerin KON-
GRA GEL ve gerilla etrafında birleşmesi ve
destek vermesi gerekmektedir. Biz barışa,
demokratik çözüme en makul bir biçimde
evet, teslimiyetçiliğe ve tasfiyeciliğe hayır
demeliyiz. Başkan Apo’nun ve Kürt soru-
nunun çürütülmesi kabul etmemiz mümkün
değildir. Bugün en makul çözüm önerilerini
ortaya koyan Başkan Apo’dur ve Kürt öz-
gürlük hareketidir. Gerçekten Kürt sorunun
çözmek isteyenler varsa demokratik çö-
zümde iyi niyetli olanlar varsa, herhalde ilk
önce bu makul yaklaşımlara cevap verile-
cektir. Bu makul yaklaşımlara cevap ver-
meyenler, makul yaklaşım öneren ve Ön-
derliği ve hareketi tasfiye etmek isteyenle-
rin niyetinin iyi olduğunu hiç kimse söyle-
yemez. Meşru savunmanın aktif hale gel-
mesiyle birlikte Türkiye ’90’lardan sonra ol-
duğu gibi bütün politikalarını PKK’ye en-
deksleme doğrultusunda hareket etmek et-
mektedir. Özellikle AB’yi ve ABD’yi yanına
alarak mücadelemizi tasfiye etmeyi düşü-
nüyor. Tabii ki buna karşı mücadele içinde
olacağız. ABD’nin ve Avrupa’nın Kürt in-
karcı politikasına alet olmasını kabul etme-
yeceğiz ve teşhir edeceğiz.

Kürt özgürlük hareketi
demokratik çözümle kazanacakt›r

Artık sorunun PKK ve silahlı mücade-
le olmadığı bu dört yıl içinde anlaşıl-

mıştır. Gerilla savaşı durdurmasına rağ-
men, Türkiye, Kürt sorununda adım atma-
mıştır. Bu açıdan Türkiye’nin silahlı müca-
deleyi gerekçe göstermesinin inandırıcılığı
kalmamıştır. Gerçekten Türkiye’nin de-
mokratikleşmesini isteyenler, barışçıl ve
demokratik çözüm isteyenlerin yapacağı
tek şey Türkiye’ye Kürt sorununda adım
atmasını önermektir. Avrupa ve ABD’nin
bizden başka bir şey istemesi mümkün
değildir. Biz savaşı durdurduk, gerilla güç-
lerimizi çektik. Buna rağmen hiçbir adım
atılmadı. Eğer demokratik adımlar atıla-
caksa, Kürt sorunu çözülecekse iki taraflı
ateşkes sağlanır ve böylelikle aktif meşru
savunma durumu durdurulur. KONGRA
GEL’de, gerilla güçleri de buna hazırdırlar.
Yani bu yönüyle savaşın durdurulması,
demokratik çözüm konusunda ne gerilla
ne de KONGRA GEL bir engel durumun-
dadır. Aksine en temel güvencedir. Çünkü
en makul bir çözüme, demokratik süreci
zorlamayacak bir zihniyete sahiptir. Türki-

ye’nin zorlanmasını, gerillanın, Kürt özgür-
lük hareketinin Türkiye’ye karşı bir koz
olarak kullanılmasını istememektedir. Ak-
sine Kürt sorununun Türkiye ve diğer halk-
lara karşı kullanma politikasına karşı çık-
maktadır. Dolayısıyla hiç kimse gerillayı ve
KONGRA GEL’i demokratikleşme önünde
engel göremez. Aslında Kürt sorunun çö-
zülmesi konusunda Türkiye’ye öneri götür-
meyenler bu konuda Türkiye’yi zorlama-
yanlar, Kürt sorunun çözümsüz kalmasını
isteyerek, Türkiye üzerinde baskıyı sür-
dürmek isteyen güçlerdir. Kim Türkiye’de
Kürt sorununu çözmek istemiyorsa, çö-
zümsüz kalmasını arzuluyorsa, o Kürt so-
runu, Türkiye ve bölge halklarına karşı kul-
lanmak isteyen güçlerdir. Biz Türkiye’de
ve Ortadoğu’da bu zihniyetin ortadan kalk-
masını, Kürt sorununun bölge ve halkları-
na karşı kullanılmasının ortadan kalkması-
nı sağlayacak, demokratik ve barışçıl çö-
zümü gerçekleşmesini istiyoruz. Bu konu-
da PKK’nin de Başkan Apo’nun da KON-
GRA GEL’in de görüşleri açıktır. Tercih
edilen savaş değildir, kesinlikle demokra-
tik ve barışçıl çözümdür. Bu konuda da ıs-
rarlıdır. Başkan Apo’nun devletçi zihniye-
te, iktidarcı anlayışına, savaş kültürüne ve
milliyetçiliğe karşı olduğunu, bunlar değiş-
meden insanlığın özgürlük ve demokrasi
sağlayamayacağını, halkların zamanın
ancak devlete, iktidara, savaş kültürüne
ve milliyetçiliğe karşı çıkılarak yerleştirile-
ceğini söylemektedir. Dolayısıyla KON-
GRA GEL’in ve gerillanın demokratik çö-
zümü önünde engel olduğu söylemi tama-
men demogojidir ya da bazı güçlerin KON-
GRA GEL ve gerilla üzerinde politika yap-
mak, Türkiye üzerinde ekonomik ve siyasi
rant elde etmek, Türkiye’deki inkarcı şove-
nist, gerilla ve KONGRA GEL karşısında
hassas olan çevreleri kullanarak kendileri-
ne politik zemin yaratma çabalarıdır. Geril-
la ve KONGRA GEL yalnızca Türkiye de
değil, Ortadoğu’da da demokrasinin geliş-
mesini istiyor. Bunu da savaşarak değil de
halklarla demokratik birlik çözümü istiyor.
Kürt özgürlük hareketi en fazla da demok-
ratik çözümle kazanacağına inanıyor.
Çünkü ideolojik, politik, örgütsel ve ya-
şamsal olarak Ortadoğu’nun en dinamik
gücü olduğuna inanıyor. Yine demokrasiyi
geliştirme konusunda, zihniyet devrimini
gerçekleştirmiş en güçlü halk ve örgütlen-
me içinde olduğunu düşünüyor. Özellikle
Özgür kadın hareketini Kürt halkı içindeki
büyük gelişimini ve bunun kazanma inisi-
yatifi ve imkanı tanıyor. Bu yönüyle Kürt
özgürlük hareketinin, KONGRA GEL’in ve
gerillanın savaş istemesi değil, herkesten
daha fazla demokratikleşmeyi istediği ke-
sindir. Çünkü KONGRA GEL en fazla de-
mokrasi ile kazanacaktır. Gerilla eğer de-
mokratik, siyasal yaşama katılabilirse sa-
vaşta bulamadığı demokrasiyi, özgürlüğü
geliştirme imkanlarını demokratik ortamda
bulacaktır. Çünkü KONGRA GEL’i ve geril-
la gücünü oluşturanların, en fazla kazana-
cakları alan savaş alanı değil, demokratik
zemindir. Bunu da herkes bilmelidir. Geril-
la Kürt sorununda adım atıldığı takdirde
silahlarını bırakmaya hazırdır ve bugünün
bir an önce gelmesini ve siyasal alanda,
demokratikleşmede, toplumun özgürleş-
mesinde daha fazla rol oynayacağı düşün-
cesiyle, inancıyla bunu heyecanını yaşa-
maktadır. Ancak tasfiyecilik, inkarcılık ve
teslim alma düşüncesi bırakılmadığı müd-
detçe de gerilla bu dağlarda yüzyıl daha
yaşayarak demokrasinin, özgürlüğün gü-
vencesi olmaya, Kürt halkının varlığını,
kimliğini koruma mücadelesini sürdürme-
ye, her türlü fedakarlığı göstererek devam
edecektir. Bunun da herkes tarafından bi-
linmesi gerekir.

Türkiye demokratikleşme niyeti ve Kürt
sorununda çözüm arama çabası olmadığı
takdirde, ne ABD’nin ne KDP ve YNK’nin
ne de AB’nin baskısı meşru değildir, kabul
edilemez. Bunların meşru zeminde olma-
yan saldırıları, tasfiye çabaları da boşa
çıkmaya mahkumdur. Özellikle Kürt örgüt-
leri ister KDP, YNK olsun ne başka Kürt si-
yasi çevreleri olsun PKK’nin tasfiye edil-
mesi ya da Türkiye’nin demokratikleşme-
mesi en fazla da o çevrelerin zararınadır.

Kendi bildikleri dalları kesmek olur. Bazı
çevreler, yalnızca kendi dar siyasi çıkarla-
rını düşünerek, gerillayı, KONGRA GEL’i
satmaya, pazarlamaya ve en kötüsü de
Başkan Apo’yu Kürt inkarcı çevrelere yem
etmeye çalışmaktadırlar. Bunların vebali
ağırdır. Kürt özgürlük hareketi bu suçu iş-
leyenlerden er geç hesabını sorar. Özellik-
le bu tür tutum içine girenler, Kürt halkının
lanetinden ve tarihin tabii kurtulamazlar.

Bir diğer husus da, KONGRA GEL,
kongresinden sonra kaçarak YNK’ye sığı-
nan ve daha sonra Irak’a yerleşen kişilerin
durumudur. Bunların örgüt içinde uzun sü-
redir bir sorun olduğu bilinmektedir. Bu ki-
şiler ideolojik olarak burjuva, liberal, milli-
yetçi bir çizgiyi KONGRA GEL’e dayatmış-
lardır. Politik olarak da işbirlikçilik ve tesli-
miyeti esas almışlardır. Kürt halkının öz-
gürlük ve demokrasi gücüne inanmak yeri-
ne, KDP, YNK gibi sadece çatışan güçlerin
çelişkilerinden yararlanma bir öz irade de-
ğil de başka politikalara inanarak bir şeyler
elde etme anlayışını ve yanılgısını KON-
GRA GEL’e dayatmak istemiştir. Ancak bu
kabul görmemiştir. Yine mücadele gücü
azmi gösteremediklerinden bazı güçlerin
tekniğiyle de örgütün kadro yapısını ve ka-
dın hareketini mücadele gücünden düşü-
ren yaklaşım içine girmişlerdir. Bu temelde
örgütü ve gerillayı dağıtmayı amaçlamış-
lardır. Tabii ki Kürt halkı özgürlüğünü, de-
mokrasini kazanmadan, inkar ve imha teh-
didinden kurtulmadan örgütünü ve gerilla-
sını dağıtması mümkün değildir. Doğal ola-
rak örgüt yapımız Önderlik karşıtı, Önderli-
ğin ideolojisini, politikasını, örgüt yaşam
mücadele çizgisini saptıran, içini boşaltan
burjuva liberal bir dereceye düşüren bu tür
eğilimler prim vermemiştir. Bu tasfiyeci eği-
lim örgüt içinde etkili olamayacağını, kadro
yapısı ve gerilla içinde destek göremeye-
ceğini anlayınca örgüt içinde kalarak, örgü-
te karşı mücadele etme yerine, örgüt dışı-
na çıkarak ve bazı güçlerle ilişki içinde
KONGRA GEL’e, gerillaya daha doğrusu
Önderliğin ideolojik, politik yaşam çizgisine
savaş içerisine girmişlerdir. Önderliğin be-
lirttiği gibi bunlar bazı güçlerin işbirlikçisi ve
piyonu olmaktan öteye gidemezler. Önder-
liğin dediği gibi, bu eğilime karşı ideolojik
mücadele vermek, bu eğilimin işbirlikçi,
teslimiyetçi, tasfiyeci olduğunu göstermek,
halktan tüm siyasi çevrelerden tecrit etmek
ve böylelikle zarar verici konumdan çıkar-
mak gerekmektedir. Zaten iki elin parmak-
larını aşmayacak sayıdadırlar. Daha önce
örgüt imkanlarını kullanarak bazı kişileri,
çevreleri etkileme imkanları vardı. Önderli-
ği ve örgüt gücünü kullanarak kendi ideolo-
jik, politik sapkınlıklarını yaymak istiyorlar-
dı. Ama bugün ne Önderliğe dayanabilirler
ne de örgüte dayanabilirler. Bu açıdan
PKK özgürlük tarihinden şimdiye kadar çı-
kan tasfiyeciler nasıl ki bir süreden sonra
adı ve sanı bilinmez olarak iz ve köşelerde
çürümüş, yaşam içinde kaybolmuşlarsa,
bunların da akıbetinin de başka türlü olma-
sı düşünülemez.

Tüm kadro yapımızın ve halkımızın bu
süreçte sadece bu kişilerden gelen değil,
ama çeşitli uluslararası güçler ve Türki-
ye’nin de hareketimizi tasfiye planları oldu-
ğunu görerek örgüte mücadeleye sahiplen-
meli, daha çok da kendini örgütleyerek, mü-
cadele içine girerek demokrasi mücadelesi-
ni geliştirilmeli. Tabii ki gerillaya da güç ver-
meye devam ederek çeşitli güçlerin örgütü-
müzü ve gerillayı tasfiye etme planlarını bo-
şa çıkarmalıdır. Bunun için de halkımız ve
kadrolarımız dün olduğu gibi bugün de Ön-
derlik etrafında kenetlenmeli; tek doğru çiz-
ginin Önderlik çizgisi, tek doğru yaşam ve
mücadele felsefesinin, Önderlik yaşam ve
mücadele felsefesi olduğunu görmeli, Ön-
derliğin ideolojik ve politik çizgisini, yaşam
ve mücadelesini tüm yaşamında, mücade-
lesinde pratikleştirerek Önderliğine layık ol-
malıdır. Önderlik çizgisinde yüründüğü tak-
tirde dün olduğu gibi bugün de başarılacağı
ve büyük mevziler kazanılacağı kesindir. Bu
temelde tüm halkımızın ve kadromuzun Ön-
derliğe sahiplenmesi ve başta Önderliğin
özgürlüğü olmak üzere demokrasi ve özgür-
lük mücadelesini geliştirmesi için var gücüy-
le çalışmasını bekliyoruz.

Serxwebûn Sayfa 5Haziran 2004

Sayfa 6 Serxwebûn

Başkan Apo’nun talimatı ve pers-
pektifleri temelinde kapsamlı bir
hazırlık tartışmasının ardından II.

Olağanüstü KONGRA GEL Genel Kurul Top-
lantısı 16-26 Mayıs tarihleri arasında 278 De-
lege ve 200’e yakın dinleyicinin katılımıyla,
Avrupa ve Medya Savunma Alanı’nda para-
lel sürdürülen toplantılar biçiminde gerçek-
leştirildi. Kongremiz kapsamlı bir basın açık-
lamasıyla kamuoyuna yansıtıldı. Özü, mesa-
jı iletildi. Ancak kadrolara yönelik daha kap-
samlı ve ayrıntılı bir aktarımın yapılması için
böyle bir genelgeyi yayınlama zorunluluğunu
duymaktayız. Pratiğin sorunlarını çözecek
kadro ve çalışanların gelişmelerden tam bir
açıklıkla haberdar edilmesi demokratik örgüt-
lenmenin bir gereğidir.

Değerli yoldaşlar
II. Olağanüstü Kongre’nin hangi siyasal

koşullarda yapıldığı, önemlidir. Bunun için
öncelikle satırbaşlarıyla da olsa siyasal ge-
lişmeleri ortaya koymak gerekmektedir.

Kapitalist sistem, tüm zafer naralarına
rağmen reel sosyalizmin yıkılmasından son-
ra, hala içinde bulunduğu kaos aralığından
kurtulabilmiş değildir. Sistem, bugüne kadar
kendisini sosyal demokrasi, ulusal kurtuluş-
çuluk ve reel sosyalizm biçimindeki mez-
hepleriyle sürdürmeye çalışıyordu. Fakat
reel sosyalizmin yıkılmasıyla, bir anlamda
sistemin yapısal krizinin üstünü örten perde
kaldırılmış oldu. Şimdi sistemin yapısal so-
runları, işsizlik, arz fazlalığı, açlık, sağlık,
gelir dağılımındaki uçurum, moral ve mane-
viyattaki dağılma, ahlaki çöküş olarak kendi-
sini tüm açıklığıyla ortaya koymaktadır. Sis-
tem ABD önderliğinde küresel bir çözüm
aramakta, ileri sürülen çözüm önerileri halk-
ların gerçekliğine dayanmadığından, çözüm
yerine kaos giderek derinleştirmektedir.

Sistemin Avrupa ve Uzakdoğu merkez-
leri belli bir güç teşkil etse de, esas olarak
ABD ekseninde, ABD ile ilişki ve çelişki bi-
çiminde sürmektedir. Kendi başlarına belir-
leyici pozisyonda olmadıkları gibi, yeni bir
vizyonla da devreye girmekten uzaktırlar.

Küresel bir imparatorlukta çözüm arayan
ABD, günümüzde daha çok Ortadoğu üze-
rinde yoğunlaşmaktadır. Neredeyse bütün
ağırlığını bu bölgeye kaydırmış bulunmakta-
dır. Geçen yüzyılda kaderi İngiltere ve Fran-
sa tarafından belirlenen Ortadoğu’da şekil-
lenen otokritik, teokratik ve oligarşik yöne-
timler 21. yüzyılın sistem ihtiyaçlarına cevap
vermemektedir. ABD, bölgeyi sistemin çı-
karlarına göre Büyük Ortadoğu Projesi
adı altında düzenlemek istemektedir. Dün
Kürtleri daha çok günlük taktik konusu ola-
rak ele alan ABD, bugün bu kapsamlı proje-
sinde dayandığı İsrail, Mısır, Türkiye gibi
devletlerin yanında Kürtlere geçmişten da-
ha farklı bir rol vermektedir. Ancak ABD,
Kürt sorununu köklü ve bütünlüklü çözmek
yerine daha çok politikasının ihtiyaç duydu-
ğu kadar çözmeyi esas almaktadır. Bu an-
lamda Güney Kürdistan’daki güçleri destek-
lerken, Özgürlük hareketini terörist örgütler
listesine almaktadır. Bu tutumuyla Türki-
ye’nin Kürt halkı üzerinde uyguladığı inkar

imha politikasında cesaretlendirmektedir.
Türk devleti Kürt sorununun tıkandığı

temel güçtür. ’98’den bu yana Önderliğimi-
zin tek yanlı olarak geliştirdiği ateşkes, ba-
rış gruplarını gönderme, gerilla güçlerini
devlet sınırlarının dışına çıkarma gibi tarih-
sel adımlara rağmen, özellikle AKP hükü-
metiyle birlikte görüntüyü kurtarma adına
Avrupa Uyum Yasaları çerçevesinde kimi
göstermelik adımlar atılsa da, özünde inkar
imha siyasetinde bir ısrar yaşanmaktadır.
Özgürlük hareketi ve Türk ordusu arasında-
ki çatışmadan yararlanarak iktidar olan
AKP, yürüttüğü politikayla bu çatışmayı de-
rinleştirerek kendisini yaşatma ve tarikatçı
zihniyete dayalı bir sistem kurmak istemek-
tedir. Önderlik üzerinde tecridin ağırlaştırıl-

ması, HPG güçlerine karşı imha operas-
yonlarına ağırlık verilmesi, demokratik ta-
leplerini dile getiren halkımıza karşı gelişti-
rilen saldırılar ve tutuklamalarla Özgürlük
hareketinin kan can pahasına elde ettiği
mevzileri tasfiye etmek istemektedir. En
son yerel yönetim seçimlerinde baskı, pa-
ranın gücü ve bin bir entrikayla Kürdis-
tan’daki bazı belediyeleri ele geçirmesi,
AKP’nin Kürt halkına karşı geliştirdiği tehli-
keli politikaya işaret etmektedir.

Başkan Apo Türkiye’nin siyasal tablosu-
nu çok daha çarpıcı ortaya koymaktadır:
“Türkiye’de üç cephe çatışıyor. Birincisi, Kı-
zıl Elma ittifakıdır. (Devletçi, milliyetçi ke-
simlerin ittifakı.) MHP, DYP, CHP’nin içinde
de Baykal’ın temsil ettiği ittifak. İkincisi Ye-
şil-Kara cephesidir. (İslamcılar, AKP, tarikat-
lar vb.) Bu ittifak Ortadoğu çapındadır. Diğe-
ri de Gökkuşağı yani Demokratik Türkiye it-
tifakıdır... Bu üç cephe Türkiye’nin kaderini
belirleyecektir.” Bu nedenle Türkiye’nin de-
mokratikleşmesi için demokrasi güçlerinin
her zamankinden daha çok birlikte hareket
etmek zorunluluğu bulunmaktadır.

İran ve Suriye değişim ve dönüşüm so-
runlarını en ciddi ve derinden yaşayan böl-
ge ülkelerinin başında gelmektedirler. Her

iki devlette bir taraftan ABD’nin bölgede ge-
liştirmeye çalıştığı değişime direnmektedir-
ler, öte yandan yine her iki devlet Kürt soru-
nu konusunda Türkiye ille anti Kürt ittifakı
temelinde birlik oluşturmakta, bunun için de
çeşitli aralıklarla zirveler gerçekleştirmekte-
dirler. En son Suriye devletinin mart ayında
Kürt halkına karşı gerçekleştirdiği katliam
ve yine son günlerde bütün Kürt partilerine
siyaset yapma yasağı getirmesi, İran’nın
aynı dönemde Kürt halkına karşı eş za-
manlı olarak yoğun tutuklamalara yönelme-
si, bu politikanın bir uzantısıdır.

ABD’nin Irak’ı işgal etmesiyle Irak ve Gü-
ney Kürdistan’da yeni bir süreç başlamıştır.
Bir yılı aşkın bir zaman geçmesine rağmen,
hala ABD siyasi ve askeri istikrarı yakalama-

yı başaramamıştır. İslami kesimler ve eski re-
jim kalıntılarının direnişi sürmektedir. ABD,
bölge politikası ve istikrarı için Kürtleri temel
bir dayanak olarak değerlendirmektedir. Bu
kendiliğinden bir federasyonlaşmanın önünü
açmaktadır. Ortaya çıkan bu durum, Kürt de-
mokratikleşme zeminini güçlendirdiği gibi di-
ğer yandan milliyetçiliği de geliştirerek karşı-
lıklı çatışmaların zeminini doğurmaktadır. Bu
durum, demokratik birlik çözüm imkanlarını
daha da arttırmaktadır.

Tüm bu siyasal gelişmeler, gerek dünya-
da gerekse de bölgede kaos aralığından
çıkma arayışı ve mücadelesi olmaktadır.
Bölgenin en eski halklarından olan Kürt hal-
kının da bu kaostan özgürlük ve demokrasi-
ni geliştirmiş olarak çıkabilmesi için, demok-
ratik esaslara dayalı birlik mücadelesini ör-
gütlü temelde geliştirmesi gerekmektedir.

Kongre’ye
hangi koflullarda gidildi?

Önderliğin İmralı Savunması’yla ortaya
koyduğu, Demokratik Uygarlık Mani-

festosu’yla birlikte daha da somutlaştırdığı
ve Atina Savunması’yla örgütsel biçimi net-
leştirdiği yeni paradigma temelinde bir deği-
şim dönüşümü Özgürlük hareketi içinde ger-
çekleştirmek kaçınılmazlaşmıştı. Kendisini
iktidar, devlet ve ulusal kurtuluş savaş esas-
larına göre örgütlemiş bir yapının köklü deği-
şim ve dönüşüm süreçlerinin olağan özellik-
te olması beklenemezdi. Hareketimiz içinde
ortaya çıkan ayrışma ve sapmaların temelin-
de Önderlik çizgisinde değişim ve dönüşüm-
deki zorlanma yatmaktadır.

Önderliğin yeni paradigması karşısında-
ki yetersizlik, KONGRA GEL öncesinden
başlayan ve sonrasında giderek gelişen ör-
güt içi sorunların esasını oluşturmuştur.
KONGRA GEL Kuruluş Kongresi sonrasın-
da iyice açığa çıkan, özü, iktidar çekişmele-
ri, devletçi zihniyet ve eski paradigmada ıs-
rar eden yaklaşım sahiplerine dayanan an-
layışlar, Önderliğin uluslararası komploya

karşı geliştirdiği KONGRA GEL’i pratikleştir-
meyerek bu projeyi boşa çıkarmışlardır.
Böylelikle uluslararası komplo örgüt içine de
dayanarak yeni bir aşamaya ulaşmıştır.

Önderliğimizin ortaya koyduğu demokra-
tik ekolojik toplum paradigmasına uygun bir
zihniyet değişimi gerçekleşmediği için, orta-
ya çıkan örgütsel sorunlar karşısında da çö-
zümleyici olunamamıştır. Bu nedenle sorun-
lar giderilme yerine daha da derinleşmiştir.
Çoğu abartılı nitelikte karşılıklı suçlama, teş-
hir ve eleştiriler geliştirilmiştir. Bu durum ha-
reketin genelinde bir sarsılma ve dalgalan-
maya yol açarken, sayısı yüzleri bulan kad-
ro ve sempatizan bu dönemde faaliyetlerden
çekilmiş, kendilerini örgütsel yaşamın dışına
atmışlardır. Bu kadrolar belli kararsızlıklar,
zayıflıklar yaşasa da, bu düzeyde savrulma-
lara yol açan örgütsel kaos ortamı olmuştur.

Sağ teslimiyetçi anlayış değişim adına,
yetersizleri, sorunları abartıp, zaaflara hitap
ederek özünde Önderliğin yaşam kavrayı-
şına karşıtlık temelinde yaptıkları evliliklerle
Önderlikten intikam almaya yönelirken, sol
dogmatik yaklaşım sahipleri ise, değer sa-
vunuculuğu adına ateşe körükle gitme yön-
temsizliğine girerek, sorunu çözme yerine
daha da ağırlaştırarak, örgütü tam bir kar-
gaşa içinde bırakmışlardır.

Bu temelde yaşanan sorunlar salt örgüt
içiyle sınırlı kalmamış, kamuoyuna da yan-
sımış, birçok gücün üzerinde hesap yapa-
bileceği bir zemin yaratılmıştır.

Halkta ve kadro yapımızda ciddi endi-
şe ve tartışmalara yol açan bu sorunların
kendisine yansımasıyla birlikte Önderlik,
soruna müdahalede bulunmuş; sağ tesli-
miyetçi ve sol intihar çizgisi olarak tanım-
ladığı taraflaşmada yer alan arkadaşlara
birlik çağrısı yapmış, oluşturulan PKK’yi
Yeniden İnşa Komitesi’ni sürece müdaha-
le etmek ve toparlanmayı sağlamakla gö-
revlendirmiştir.

Önderlik her iki tarafın kapsamlı eleştiri-
sini yaparak tarafları ciddi bir biçimde öze-
leştiri vermek üzere Medya Savunma Ala-
nı’na çağırmıştır. PKK’yi Yeniden İnşa Ko-
mitesi sorunu çözmek için taraflarla toplan-
tılar düzenlemiştir. Oldukça yoğun geçen
ve kırk gün süren bu tartışmalar sonucun-
da, tarafların yanı sıra temsil düzeyi olan iki
yüzü aşkın kadronun da katılımıyla on üç
gün devam eden platformda, taraflar süre-
cin nasıl geliştiğini nedenleriyle ortaya koy-
muş ve yeterli olmasa da sonuçta özeleşti-
risel bir tutum takınmışlardır.

Örgüt ortamımızda bu gelişmeler yaşa-
nırken, bölge yeniden yapılanmanın ağır
çatışmalarını yaşamaktaydı. Bir taraftan
KONGRA GEL terörist örgütler listesine alı-
nıyor, öte yandan Suriye’de Kürt halkına
karşı katliamlar yapılıyor, Türk devleti Ön-
derlik üzerinde hem tecridi ağırlaştırıyor
hem de gerillaya karşı imha operasyonları-
nı sürdürüyordu. Türkiye ve Kuzey Kürdis-
tan’da yerel yönetim seçimleri Kürt halkına
kaybettiriliyordu. Tüm bu yönelimlere yeter-
li, etkin ve sonuç alıcı bir yanıt verilemiyor-
du. Böyle olduğu için de birçok fırsatın ka-
çırılmasına yol açılıyordu.

II. Olağanüstü KONGRA GEL Genel Ku-
ruluna böylesine zorlu koşullarda gidilmişti.

Önderlik yaşanan sorunlardan ve olası
yönelim ve gelişmelerden hareketle olağa-
nüstü bir kongrenin toplanmasını belirtti.
Kongreye, örgütsel birlik sorunun çözümü,
Önderlik çizgisinde netleşme ve pratikleş-
me görevi verdi. Bu perspektif temelinde
PKK’yi Yeniden İnşa Komitesi ve KONGRA
GEL Başkanlığı’nın birlikte oluşturduğu
KONGRA GEL Hazırlık Komitesi çalışmala-
ra başlamıştır. Bu temelde öncelikli olarak
taraflarla ve iki yüzü aşkın kadro ile Önder-
liğin son olarak hazırladığı “Bir Halkı Sa-
vunmak” adlı eseri temelinde bir tartışma
yürütülmüş ve sonuçlandırılmıştır. Bu plat-
formda, sadece KONGRA GEL sonrası ya-
şanan süreç değil, stratejik değişimle birlik-

Haziran 2004

GGEENNEELL KKUURRUULL ÇÇ‹‹ZZGG‹‹SS‹‹NN‹‹ DDOO⁄⁄RRUU KKAAVVRRAAYYAALLIIMM
AATTIILLIIMMCCII BB‹‹RR RRUUHHLLAA PPRRAATT‹‹⁄⁄EE GGEEÇÇ‹‹RREELL‹‹MM

TTüümm kkaaddrroo vvee ççaall››flflaannllaarraa

KKOONNGGRRAA GGEELL YYüürrüüttmmee KKoonnsseeyyii

IIII.. OOLLAA⁄⁄AANNÜÜSSTTÜÜ KKOONNGGRRAA GGEELL

““DDüünn KKüürrttlleerrii ddaahhaa ççookk ggüünnllüükk ttaakkttiikk kkoonnuussuu oollaarraakk eellee aallaann AABBDD,, bbuuggüünn bbuu kkaappssaammll››
pprroojjeessiinnddee ddaayyaanndd››¤¤›› ‹‹ssrraaiill,, MM››ss››rr,, TTüürrkkiiyyee ggiibbii ddeevvlleettlleerriinn yyaann››nnddaa KKüürrttlleerree ggeeççmmiiflfltteenn ddaahhaa

ffaarrkkll›› bbiirr rrooll vveerrmmeekktteeddiirr.. AAnnccaakk AABBDD,, KKüürrtt ssoorruunnuunnuu kköökkllüü vvee bbüüttüünnllüükkllüü
ççöözzmmeekk yyeerriinnee ddaahhaa ççookk ppoolliittiikkaass››nn››nn iihhttiiyyaaçç dduuyydduu¤¤uu kkaaddaarr ççöözzmmeeyyii eessaass aallmmaakkttaadd››rr..

BBuu aannllaammddaa GGüünneeyy KKüürrddiissttaann’’ddaakkii ggüüççlleerrii ddeesstteekklleerrkkeenn,, ÖÖzzggüürrllüükk hhaarreekkeettiinnii
tteerröörriisstt öörrggüüttlleerr lliisstteessiinnee aallmmaakkttaadd››rr..””

““AABBDD’’nniinn IIrraakk’’›› iiflflggaall eettmmeessiiyyllee IIrraakk vvee GGüünneeyy KKüürrddiissttaann’’ddaa yyeennii bbiirr ssüürreeçç bbaaflflllaamm››flfltt››rr;; bbööllggee
ppoolliittiikkaass›› vvee iissttiikkrraarr›› iiççiinn KKüürrttlleerrii tteemmeell bbiirr ddaayyaannaakk oollaarraakk ddee¤¤eerrlleennddiirrmmeekktteeddiirr.. BBuu kkeennddiillii¤¤iinnddeenn

bbiirr ffeeddeerraassyyoonnllaaflflmmaann››nn öönnüünnüü aaççmmaakkttaadd››rr.. OOrrttaayyaa çç››kkaann bbuu dduurruumm,, KKüürrtt ddeemmookkrraattiikklleeflflmmee
zzeemmiinniinnii ggüüççlleennddiirrddii¤¤ii ggiibbii ddii¤¤eerr yyaannddaann mmiilllliiyyeettççiillii¤¤ii ddee ggeelliiflflttiirreerreekk kkaarrflfl››ll››kkll››

ççaatt››flflmmaallaarr››nn zzeemmiinniinnii ddoo¤¤uurrmmaakkttaadd››rr.. BBuu dduurruumm,, ddeemmookkrraattiikk bbiirrlliikk
ççöözzüümm iimmkkaannllaarr››nn›› ddaa ddaahhaa ddaa aarrtttt››rrmmaakkttaadd››rr..””

te yaşanan süreç ele alınmıştır. En temel
tespit olarak Önderlikten kopuşun, hatta
yer yer karşıtlığın yaşandığı, stratejiye zih-
niyet boyutuyla girilmediği, temel taktiğin iş-
letilmediği, Örgütsel çizginin yitirildiği, ya-
şamda savrulmaların yaşandığı sonucuna

varılmıştır. Bu hazırlıklar temelinde II. Ola-
ğanüstü Kongreye gidilmiştir.

II. Olağanüstü Kongre, devrim şehitleri
adına yapılan saygı duruşundan sonra
KONGRA GEL Başkanı’nın yaptığı açılış
konuşmasından sonra Önderliğin Bir Halkı
Savunmak adlı eseri Kongre’ye politik ra-
por olarak sunulmuştur. Bunu KONGRE
GEL Başkanlığı’nın, PKK’yi Yeniden İnşa
Komitesi’nin, Kongre Hazırlık Komitesi ve
Disiplin Kurulu’nun hazırlamış olduğu ra-
porların okunması takip etmiştir. Bu rapor-
lar çerçevesinde Örgütsel ve siyasal durum
üzerine tartışmalar geliştirilmiştir. Program
ve tüzük gündeminde sadece tüzük tartışıl-
mış ve önemli değişiklikler yapılmıştır. Bu-
nu izleyen gündemde ise projeler ve karar
tasarıları oluşturulup, tartışmaya sunulmuş-
tur. Seçim gündeminde, KONGRA GEL
Başkanı, otuz kişilik Yürütme Konseyi ve
on bir kişilik Disiplin Kurulu Üyelerinin seçi-
mi yapılmıştır. Kapanış konuşmasıyla II.
Olağanüstü KONGRA GEL Genel Kurulu
sonuçlandırılmıştır.

Yönetim çizgi temelinde birlik
ve baflar› demektir

Siyaset doğru bir felsefeye, ideolojiye,
somut güç ilişkilerinin doğru değerlen-

dirmesine ve öz güç ilkesine dayanmadığı
zaman, daralmaya ve etkisiz kalmaya mah-
kumdur. Önderlikten kopuş, en olumsuz etki-
sini daha çok çarpıcı biçimde siyasal alanda
göstermiştir. Daha çok iktidara ve devlete
göre şekillenmiş klasik siyaset mantığı aşıla-
madığı ve yeni paradigmaya girilmediği için
olanaklar oldukça elverişli olmasına rağmen
değerlendirilememiş, tam tersine varolan
değerler tüketilmiştir. Önderlik siyasal doğ-
rultuyu net olarak belirlemesine rağmen bu-
na ısrarla girilmemiştir. Özellikle ABD’nin
bölgeye müdahalesinden sonra, öz güç ilke-
sine dayalı, herkesle ilkeli ilişki kurmayı esas
alan, üçüncü alana dayalı siyaset tarzını ge-
liştirilmeyişi sonucunda siyasette marjinal-
leşme yaşanmıştır. Dolayısıyla ne Güney
Kürdistan’da inisiyatif alınabilmiş, ne Güney
Batı Kürdistan’da etkili olunmuş, ne de Doğu
Kürdistan’da sonuç alınmıştır. Kuzey Kürdis-
tan’da ise seçim süreçlerinin ortaya çıkardı-
ğı gibi bir karmaşa ve gerileyişinden söz edi-
lebilir. Sunulan çalışma raporu da bunun bir
izahatı niteliğinde olmuştur.

KONGRA GEL örgütlenmesi, Yeni Pa-
radigma esaslarına dayalı Ekolojik De-
mokratik Toplumu yaratmayı hedefleyen,
dolayısıyla halkın en geniş ve derinlikli ör-
gütlenmesine dayalı, hiyerarşiyi aşmayı
önüne koyan, komiteler tarzında örgütlen-
meye dayanmaktadır. Bu ise eski paradig-
maya özgü olan , devlet, iktidar ve şiddet
yaklaşımını aşan tarzda güçlü bir zihniyet
devrimini gerektirmektedir. Ancak buna gi-
rilmediğinden örgütsel alanda kaos yaşan-
mıştır. Örgütü yeni paradigmaya göre ör-
gütleme yerine, eskide ısrar edilmiş bu da
bir örgütsel krizi yaratmıştır. Değişim ve
dönüşümün en temel silahı eleştiri özeleş-
tiri ve açıklık ilkesi olmasına ve bu konuda
Önderlik özeleştiri konusunda da öncülük
yapmasına rağmen, son yıllarda özeleştiri
neredeyse modası geçmiş bir araç olarak
değerlendirilmiştir. Bu da varolan her türlü
sapmanın ve dengeciliğin gelişip boyatma-
sına yol açmıştır. Eleştiri, özeleştiri ve
açıklık ilkesi olmadığından daha çok dedi-
koduculuk adeta bir kültür haline gelmiş ve
örgüt yaşamını neredeyse belirler pozisyo-

na ulaşmıştır. Yaratılan zeminde, her türlü
yöntemsizlik, muğlaklık ve güvensizlik ge-
lişmiştir. Ortamın yol açtığı sorunlar en bü-
yük tahribatını, varoluş tarzımız olan yol-
daşlık ilişkilerinde göstermiştir. Demokrasi,
özgürlük ve yönetici olma adına isteyenin

istediğini istediği yerde konuştuğu bir or-
tam, örgüt ortamını, resmiyetini belki de
her şeyden çok zehirleyen, bozan bir pra-
tik olmuştur.

Yaşanan bu sorunların kökleri eskiye
dayansa da, Önderliğin esaret altına alın-
masından sonraki süreçte oluşturulan ör-
gütsel yönetim ve yapılanma belirleyici ol-
muştur. Yönetim, çizgi temelinde birlik ve
başarı demektir. İdeolojik olarak kendisini
yeterince yenileyemeyen, pratiğe girme-
yen, onun örgüt ve eylemini yaratamayan
örgüt yönetimi, kendi içinde bir dönem dışa
karşı oluşturduğu birliği de süreklileştireme-
miş, bu da kurulan suni dengenin bozulma-
sına yol açmıştır. Bozulan suni denge ken-
di içinde bir duyarlılaşma, tepkilenme ve
gruplaşmayı getirmiştir.

Önderlik stratejik değişimle birlikte, her
bakımdan örgüt yönetiminin önüne değişim
ve dönüşüm görevini koymasına, bunun
hızla pratikleşmesini tüm görüşmelerinde
dile getirmesine rağmen pratiğe girilmemiş,
ondan uzaklaşarak tam bir oportünizm ya-
şanmıştır. Örgüt yönetiminde ve temel tak-
tikteki tıkanma örgütsel sorunlarımızın te-
mel kaynağını oluşturmuştur.

Önderlikten kopuş örgütsel alanda daha
tahripkar sonuçlar yaratmıştır. Önderliği
kendi ölçülerine göre yorumlama, perspek-
tiflerini, projelerini pratikleştirme için ciddi
adım atmama, Önderliği örgüt içinde yaşa-
nan gelişmeler hakkında doğru ve yeterli
bir biçimde bilgilendirmeme yaklaşımları,
Önderliğe tecrit içinde tecrit yaşatmanın en
açık ifadesi olmuştur.

Örgütsel yapılanmanın esasını oluştu-
ran ciddi bir kadro politikası oluşturulma-
mış, görevlendirmelerde ölçülere dikkat
edilmemiştir. Her birim kendi etrafında ken-
di eğilimlerine yakın kadroyu görevlendir-
miştir. Bu diğer kadroları kendiliğinden den-
ge arayışlarına ve çeşitli biçimlerde savrul-
malarını beraberinde getirmiştir.

KONGRA GEL hem demokratik ekolojik
toplumu inşa hem de bunun önündeki engel-
leri aşmak için kurulan bir mücadele örgütü-
dür. Gerçek böyle olmasına ve teoride deği-
şim ve dönüşüm kararları alınmasına rağ-
men, pratikte değişim adına yaşanan durum

savrulma ve dağılma olmuştur. Eski örgütsel
hiyerarşik yapının yetkiyi devretmeyerek,
kendisini sürdürmek istemesi, yeni katılanla-
rın ise kendilerini yeterince katmamaları ör-
gütsel yaşamın oturtulmamasında önemli bir
rol oynamıştır. Bunun bir nedeni de kongre

başkanlık kurumunun kendisini örgütleyerek
konumlandıramaması, komiteleri işlevsel kı-
lamaması, yürütme konseyinin de çalışma-
lara hakim olamaması; yürütme konseyinde
yer alanlar içinden küçümsenmeyecek bir
sayının kopuşu yaşaması, çalışmaların ken-
diliğindenliğe bırakılması gibi olumsuz so-
nuçlar yaşanmıştır. Bu nedenle uygulanabilir
birçok karar hayata geçirilmemiş, oluşturu-
lan komiteler işlememiş, alt komitelerin oluş-
turulmasına gidilmemiştir.

Ortaya çıkan olumsuz tabloda her ne ka-
dar üst yönetimler ve üst yönetimlerin kurdu-
ğu sistem sorumlu olsa da, bu genel kadro
yapısının sorumluluğunu azaltmaz. Kadrolar
da Önderlik çizgisini gerektiği gibi sahiplene-
rek yaratıcı bir mücadele yürütmemişlerdir.
Ortaya çıkan sorunlar karşısında Önderlik
perspektifleri temelinde tavır alma yerine
dengeleri gözeten bekle gör yaklaşımı orta-
ya çıkmıştır. Bu, varolan olumsuzluğun de-
rinleşmesini beraberinde getirmiştir.

Kadrolar, özellikle birinci KONGRA GEL
Genel Kurulu’ndan sonra sağ ve sol eğilim-
lere karşı belli bir duruşu sergilemiştir. Ön-
derliğin perspektif ve talimatlarına bağlı ka-
larak sürecin daha da ağırlaşmasının önü-
nü almışlardır. Bununla birlikte bazı kadro-
lar demokrasi ve özgürlük adına örgütsüz-
lüğü, hiyerarşiye karşıtlık adına anarşizme
kayan, örgüt yaşamından ve resmi ilişki
tarzından bir uzaklaşmayı ve hiçbir şeye
inanmayarak kötü bir nihilizmi de yaşamış-
tır. Kendisini nihilizme kaptıran kadrolarda,
sanki sorunlarımız bir günde ortaya çık-
mış, bir günde çözülmesi gerekiyormuş gi-
bi bir ruh hali görülmüştür. Tabii sorunlar bir
günde çözülmeyince de, kırılma, sorunla-
rın çözüleceğine inançsızlık, moral bozuk-
luğu, karamsarlık ve giderek inkara kadar
varan tutumlar kendisini gösterebilmiştir.

En az sağ sol anlayışlar kadar tehlikeli
olan ve mutlaka önü alınması gereken
üçüncü bir anlayış da nihilizm tarzında
kendisi ortaya koyan anlayıştır ve buna
karşı da mücadele geliştirilmelidir.

Elbette bu dönemde kendimizi hızla
böylesi bir durumdan kurtarmalıyız. Bu dö-
nemde geriye çektirilen militan yaşamı yeni
paradigmamız temelinde her koşul altında
savunmak ve pratikleştirmek gerçek dev-
rimci demokratik tutumdur. Dönem bu an-
lamda devrimci yaşam, ilişki ve moralde di-
reniş tutumu içinde olmayı gerektirmekte-
dir. Özgürlük mücadelesi militanı ölçüleri
yaşamın tüm kesitlerinde temsile kavuşma-
lıdır. Militan ölçüler hareketlerin en zorlu sü-

reçlerinde asıl anlamına kavuşur. Bu ne-
denle de kadrolar örgütsel krizi aşmaları
için tarihin omuzlarına yükledikleri sorumlu-
luğu kaldırmada asla tereddüt etmemelidir-
ler. Yaşadığımız sorunlar ancak ve ancak
bu temelde aşılabilir.

Demokratikleflme halk›n
hak arama bilinci, örgütlenme

ve eyleme geçmesidir

Yeni stratejimizin temel taktiği demok-
ratik serhildan olarak belirlenmiş,

serhildanın geliştirilmesine ilişkin birçok
toplantı ve konferansta karar alınmış ol-
masına rağmen, bunun pratikleşmesi çok
zayıf kalmış, örgütlülüğü yaratılamamıştır.
Yeni paradigmanın öngördüğü devlet ol-
mayan demokrasi, halkın örgütlü ve ey-
lemli duruşunun ifadesidir. Demokratikleş-
me halkın hak arama bilinci, bunun için ör-
gütlenmesi ve eyleme geçmesidir. Eylem-
lerin böyle bir rolü olmasına rağmen bu-
nun örgütlülüğü yaratılamamıştır. Serhil-
dana dönük yetersiz ve dar yaklaşımlar ör-
gütü ve halkı temel taktikten ve mücadele-
den yoksun bırakmıştır. Belli günlerle sı-
nırlı eyleme kalkmalar ve gençliğin geliştir-
diği gece eylemliliklerinin dışında ciddi bir
eylem geliştirilememiş; geliştirilen kimi ey-
lemlilikler ise süreklileştirilememiş, eylem
zenginliğine ulaşılamamıştır. Bunun teme-
linde halkın ulusal demokratik taleplerinin
yanı sıra, sosyal ve ekonomik sorunlarına
dönük eğitim, örgütlenme ve çözüm arayı-
şına yönelik bir çalışmanın olmaması ve
savaşla kazanılmış kitlelerle sınırlı kalın-
ması, eylemlerin hem nicelik hem nitelikçe
zayıf kalmasını beraberinde getirmiştir.
Böylece son yıllarda kitlesel eylemlilik
kampanyalar biçiminde geliştirilmiş, bun-

larla belli bir canlılık ve kitle hareketlenme-
si yaratılsa da demokratik çözümü yarat-
mada yetersiz kalınmıştır.

Önümüzdeki süreçte eşit özgür demokra-
tik özgür yurttaş hareketini geliştirme, örgüt-
lemeyi bu esasa dayandırma ve bu temelde
sonuca gitmek kararlılığına ulaşılmıştır.

Meşru savunma çizgisi, saldırılar ve
haksızlıklar karşısında bir halkın en doğal
haklarını kazanma ve koruma mücadelesi-
dir. Meşru savunma çizgisi salt askeri ey-
lemliliklerle sınırlandırılamaz, ateşkes ile
çelişmez. Tam tersine onu güçlendirir, cid-
diye aldırır. Gerek demokratik siyasal saha-
da, gerekse de gerillada düşmanın yöne-
limlerine karşı meşru savunma çizgisinde
karşılık yeterince verilmemiştir.

Demokratik siyasal mücadelenin temel
teminatı olan gerillanın, nicel ve nitel olarak
geliştirilmesine gerekli önem verilmemiştir.
Hatta neredeyse gerilla gücünü kurtulun-
ması gereken bir yük gibi gören anlayışlar
bile açığa çıkabilmiştir.

Kadın özgürlüğü çalışması özünde
Özgürlük hareketinin ruhunu ve temel öl-
çülerini belirleyen bir çalışmadır. Bu çalış-
maları Önderliğimiz bizzat kendisi başlat-
mış ve en temel çalışması olarak nitele-
miş ve bu çalışmayı bir sanatçı inceliği ve
titizliğiyle ele alıp sürdürmüştür. İçimizde-
ki egemen erkek yaklaşımının farkında
olan Önderlik uluslararası komplodan
sonra, bu çalışmasının yarım kalacağı en-
dişesini her fırsatta dile getirmiş, erkeği
de kadını da ciddi bir biçimde uyarmıştır.
Ancak kadın cephesinde yaşanan, iktidar,
devlet, siyasete ilişkin kendi doğasına
ters düşen yaklaşım ve yanılgılar nede-
niyle öncelikle kendisini boşa çıkarmıştır.
Bu gerçekliğin farkında olan erkek cephe-
si ise, Önderlik ölçülerine göre değil de
kendi geri, feodal, küçük burjuva ölçüleri-
ne göre ve kendilerini güç yapma esasına
dayanan, kadının birlik, beraberlik ve ira-
desini dikkate almayan, bu tutumlarıyla

bunu parçalayan yaklaşımlar sergilemiş-
lerdir. Bunun sonucunda ise yüzyılımızın
en temel çelişkisi olan cins çelişkisi don-
durulmuş, bunun yarattığı dengeden de
her türlü savruluş, yaşamda yozlaşma ge-
lişmiş, bu da sağ tasfiyeciliğin öne sürdü-
ğü ‘sosyal yaşam reformu’nun zeminini
güçlendirmiştir.

Kadına karşı gösterilen bu yaklaşımın
bir benzeri gençliğe karşı da gösterilmiş-
tir. Gösterilen bu yaklaşımlar sonucu
gençliğin kendi özgünlükleri temelinde bir
kimlik olarak ortaya çıkmasının önü alın-
mış, bir benzeşmeyi yaşamıştır. Bu ne-
denle ideolojik kimlik edinme ve yoğun bir
eylemselliğe yönelerek sürükleyici olma
görevi bir yana bırakılmış; örgüt içinde ya-
şanan sorunlara eklemlenmesi özgünlü-
ğünü yitirmesine neden olmuştur. Bunun
sonucu olarak hareketimiz kendisini temel
değişim ve dönüşüm dinamiği olan genç-
liğin enerjisinden yoksun bırakmıştır.
Gençliğin özgünlüğünü yaratmaya yönelik
çalışmalar ise daha çok bir denge oluştur-
ma temelinde ortaya çıkmıştır.

Gerek kadına ve gerekse de gençliğe
dönük bu yaklaşımların temelinde Önderli-
ğin kendi şahsında mahkum ettiği ben mer-
kezcilik yatmaktadır. Bütün özgünlükleri,
demokrasinin bir gereği olarak değil de
kendi gücünün parçalanması olarak gören,
bu nedenle tehlikeli, denetim altına alınma-
sı gerektiğini düşünen egemenlikli zihniyet
yatmaktadır. Bu zihniyetin aşılarak, her
kimliğin kendini doğasınca var etmesinin
zemini yaratılmalıdır.

Önderliğin esaret öncesi süreçte en bü-
yük çalışmalarından birisi de örgüt çalışma-
sı olmuştur. Tüm örgüt sorunlarını derinlikli
olarak ele alıp çözümlemiştir. Esaretten
sonra hiçbir konferans, kongre ve toplantı-

Serxwebûn Sayfa 7Haziran 2004

““SSiiyyaasseett ddoo¤¤rruu bbiirr ffeellsseeffeeyyee,, iiddeeoolloojjiiyyee,, ssoommuutt ggüüçç iilliiflflkkiilleerriinniinn ddoo¤¤rruu ddee¤¤eerrlleennddiirrmmeessiinnee vvee öözz
ggüüçç iillkkeessiinnee ddaayyaannmmaadd››¤¤›› zzaammaann,, ddaarraallmmaayyaa vvee eettkkiissiizz kkaallmmaayyaa mmaahhkkuummdduurr.. ÖÖnnddeerrlliikktteenn kkooppuuflfl,,
eenn oolluummssuuzz eettkkiissiinnii ddaahhaa ççookk ççaarrpp››cc›› bbiiççiimmddee ssiiyyaassaall aallaannddaa ggöösstteerrmmiiflflttiirr.. DDaahhaa ççookk iikkttiiddaarraa vvee

ddeevvlleettee ggöörree flfleekkiilllleennmmiiflfl kkllaassiikk ssiiyyaasseett mmaanntt››¤¤›› aaflfl››llaammaadd››¤¤›› vvee yyeennii ppaarraaddiiggmmaayyaa
ggiirriillmmeeddii¤¤ii iiççiinn oollaannaakkllaarr oolldduukkççaa eellvveerriiflflllii oollmmaass››nnaa rraa¤¤mmeenn ddee¤¤eerrlleennddiirriilleemmeemmiiflfl,,

ttaamm tteerrssiinnee vvaarroollaann ddee¤¤eerrlleerr ttüükkeettiillmmiiflflttiirr..””

““SSiiyyaasseett,, bbiirr eelliittiinn iiflflii oollmmaakkttaann çç››kkaarr››llaarraakk,, hhaallkk››nn bbiilliinnççlleennddiirriillmmeessiinnee,, öörrggüüttlleennddiirriillmmeessiinnee,,
ddeemmookkrraattiikk kkaatt››ll››mm››nnaa vvee eeyylleemmiinnee ddaayyaall›› bbiirr ttaarrzzaa kkaavvuuflflttuurruullmmaa kkaarraarr››nnaa uullaaflfl››llmm››flfltt››rr.. DDeevvlleettii

hheeddeefflleemmeeyyeenn,, iikkttiiddaarrcc›› oollmmaayyaann,, ddeevvlleett ++ ddeemmookkrraassii ffoorrmmüüllüünnüü ssiiyyaassii mmüüccaaddeelleessiinniinn eessaass›› yyaappaann
bbiirr kkaarraarr ggeelliiflflttiirriillmmiiflflttiirr.. SSiiyyaassii kkoommiitteenniinn iiflfllleevvii eessaass oollaarraakk bbuu ggöörreevvii yyeerriinnee ggeettiirrmmeekk iiççiinn
ddeemmookkrraattiikk eekkoolloojjiikk ttoopplluumm kkoooorrddiinnaassyyoonnllaarr››nnddaa kkeennddiissiinnii öörrggüüttlleemmee oollaarraakk ttaann››mmllaannmm››flfltt››rr..””

da örgüt sorunları üzerinde derinlikli olarak
durulmamıştır. Yönetim de bu sorunu yete-
rince ele almamıştır. Kimi tartışma ve de-
ğerlendirmeler olsa da, bu çözümleyici ve
sonuç alıcı olmaktan uzak kalmıştır. İlk kez
bu kongre sürecinde Önderliğin perspektif-
leri temelinde tüm örgüt sorunları kapsamlı
bir biçimde ele alınıp çözümlenmiştir. Yara-
tılan demokratik tartışma ortamında başta
her iki eğilimden arkadaşlar olmak üzere
tüm delege yapısı hem kongre hazırlık top-
lantılarında hem Kongre ortamında görüş,
eleştiri ve değerlendirmelerini ortaya koy-
muşlardır. Bu anlamda zengin, çözümleyici
ve örgütü netleştirici, birliğin zeminini güç-
lendirici bir tartışma geliştirilmiştir.

Siyasal ve örgütsel gündemde yapılan
eleştiri özeleştiri ve değerlendirmelere bağ-
lı olarak yaşanan sorunları aşmada çözüm
önerileri de gündeme gelmiş ve tartışılmış-
tır. Bunun için çeşitli çalışma alanlarına gö-
re komisyonlar oluşturulmuş, komisyonların
hazırladığı projeler Kongremizde tartışıla-
rak kararlaşmaya gidilmiştir.

Program ve tüzük değişimi gündeme
girmesine rağmen, Kongremiz, seçilen yü-
rütme konseyine programın Önderliğin son
savunması çerçevesinde yeniden düzen-
lenmesi için bir komitenin oluşturulması ve
en kısa zamanda bu çalışmayı tamamla-
ması görevini vermiştir. Tüzük ise Önderli-
ğin görüşme notları ve son savunmasında
ortaya koyduğu ölçüler çerçevesinde yeni-
den düzenlenmiş, yaşanan tecrübeden ha-
reketle KONGRA GEL sistemi daha da net-
leştirilerek kararlaştırılmıştır.

Üzerinde yoğunca durulan temel konu-
ların başında , Önderliğin özgürlük sorunu
yer almıştır. Öncelikle Önderlik karşısında-
ki örgütsel yetersizliğin eleştirisi özeleştirisi
yapılmıştır. Bunun yanı sıra Önderliğe iliş-
kin oluşturulan komitenin çalışmaları yeter-
siz görülerek eleştirilmiş ve daha ciddi, du-
yarlı ve birçok kesimi harekete geçirebile-
cek bir oluşumun kararlaşmasına gidilmiş,
yine bunun örgüt, ilişki ve eylem tarzı orta-
ya konulup planlanmıştır.

Önderliğe karşı geliştirilen “tecrit içinde
tecrit” yaklaşımının sahiplerini açığa çıkar-
mak için Kongremizce bir soruşturma komis-
yonu belirlenmiş ve görevine başlamıştır.

Siyaset, bir elitin işi olmaktan çıkarıla-
rak, halkın bilinçlendirilmesine, örgütlendi-
rilmesine, demokratik katılımına ve eyle-
mine dayalı bir tarza kavuşturulma kararı-
na ulaşılmıştır. Devleti hedeflemeyen, ikti-
darcı olmayan, devlet + demokrasi formü-
lünü siyasi mücadelesinin esası yapan bir
karar geliştirilmiştir. Önderlik bunu üçüncü
alana ve hukuka dayalı siyaset olarak ta-
nımlamaktadır. Geçmişte olduğu gibi aşırı
merkezileştiren, bürokratik yaklaşımlara
son verilerek, siyasetin komünden, Kon-
greye kadar olan halkın öz bilinç ve örgüt-
lenmesine dayalı geliştirilmesi kararına
ulaşılmıştır. Yine ayrılıkçı olmayan, ilkel
milliyetçiliğe, inkarcılığa ve dinci yaklaşım-
lara karşı mücadeleyi esas alan bir siyasal
doğrultuyu benimsemiştir. Siyasi Komi-
te’nin işlevi esas olarak bu görevi yerine
getirmek için demokratik ekolojik toplum
koordinasyonlarında kendisini örgütleme
olarak tanımlanmıştır.

Bilim Sanat Komitesi geçmiş kongrede,
KONGRA GEL’in akıl ve beyin gücü olarak
tanımlanmasına rağmen, komitenin yaşa-
nan sorunlardan hareketle bu rolünü oyna-
yamaması nedeniyle PKK’nin yeniden inşa-
sı gündeme gelmiştir. Bu komitenin görevi
kongremizce, Önderlik çizgisinde demokra-
tik ve sosyal devrimi başta KONGRA GEL
bünyesinde ve tüm toplum kesimlerini kap-
sayarak geliştirmek olarak ortaya konul-
muştur. Bu temelde Bilim Sanat Komitesi
PKK’nin yeniden inşasını sağlamada, felse-
fi, ideolojik, kültürel ve sanatsal gelişimi

sağlamada önemli bir rol üstlenmiştir. Bilim
Sanat Komitesi kendisini çeşitli alt komite-
ler ve bağlı kurumlaşmalara gitme biçimin-
de örgütlemeyi hedeflemiştir.

Yaflam olacaksa
Beritan çizgisinde olacakt›r

Sosyal yaşamın demokratik ekolojik
toplum esaslarına göre örgütlendiril-

mesi mücadelemizin esas amacı olmakta-
dır. Geçen kongrede sağ teslimiyetçi eği-
lim “sosyal reform projesi “ adı altında, bu
alanı sadece cinsler arası ilişkiyle sınırla-
yan ve bu temelde kadronun gündemine
sokan, dolayısıyla Önderliğin yaşam pro-
jesine bir saldırıya dönüşmüştür. Bundan
hareketle Önderliğin gündemleştirdiği Be-
ritan çizgisi temelinde yaşam yeniden ta-
nımlanmış ve PJA’nın sunduğu “Anlayış
düzeltme belgesi” temelinde eski projenin
kadroya dönük olan bölümü çıkartılarak,
her örgütün kendi tüzüğünde yaşam esas-
larını belirlemesi kararına gidilmiştir. Sos-
yal yaşam projesi ailenin ve toplumun de-
mokratikleştirilmesine dönük bir proje hali-
ni alması karar altına alınmıştır. Sosyal
komite, demokratik ve ekolojik bir toplum
ve özgür birey yaratma hedefiyle başta ka-
dın, gençlik olmak üzere tüm sosyal ke-
simleri kapsayan eğitim, sağlık, spor ve
tüm sosyal etkinlikler konusunda plan ve
projeler geliştirir ve uygulamayı hedefler
biçiminde tanımlanmıştır.

Savaş ve barış konusu Kongremizin en
temel tartışma konularından birisi olmuş-
tur. Önderliğin tek taraflı olarak geliştirdiği
ateşkes süreci altıncı yılına girmesine rağ-
men, siyasal gündemde de değerlendirdi-
ğimiz gibi, Türk devleti tarafından inkar ve
imha siyasetinin sürdürülmesi, gerillaya
dönük imha operasyonlarının devam et-
mesi, Önderlik üzerinde tecridin daha da
ağırlaştırılması, cezaevindeki tutsaklara
ve halka dönük saldırılar ve baskıların sü-
reklilik kazanması, geçmiş süreçte ortaya
konulan yol haritasına uyulmaması, bu
yönde hiçbir olumlu adımın atılmaması gi-
bi gelişmeler her bakımdan yeni bir durum
değerlendirmesi yapmayı gerekli kılmıştır.
Bu tartışma ve değerlendirmelerin sonu-
cunda Kongremiz HPG’nin benzer gerek-
çelerden dolayı artık sürdürülemez hale
gelen tek yanlı ateşkesin kaldırılarak çift
taraflı bir ateşkesin geliştirilmesi, olası bir
savaş durumunda geçmişte yaşananların
tekrarlanmaması için bağlı kalınması ge-
reken kurallar tespit eden kararları uygun
bularak destekleme kararı almıştır.

Kongremizin üzerinde durduğu konu-
lardan birisi de yerel yönetimler ve ekolo-
ji konusu olmuştur. Yerel yönetimleri , de-
mokrasinin beşiği ve halkın demokrasi
okulu olarak kabul eden kongremiz, KON-
GRA GEL kararlarının pratikleşmesi, eko-
lojik demokratik toplumun inşası esas ola-
rak yerel yönetimlerin geçmişte yaşadığı
klasik belediyeciliği aşmayan pratiklerinin
eleştirisi temelinde yeni dönemde tüm ye-
rel yönetimlerin özgürlükçü katılımcı bele-
diyecilik esaslarına göre örgütlendirilmesi
kararı alınmıştır. Köylerde komünden baş-
layarak şehir meclislerinin oluşturulması
ve birbirleriyle uyumlu ilişkisini kararlaştı-
rılması ve bu kararların pratikleştirilmesi
için de yerel yönetimler yönetmeliği çıka-
rılmış, yine geçmişte kurulup da pratikleş-
meyen Ekoloji ve Yerel Yönetimler Komi-
tesi’nin daha da işlevselleştirilmesine dö-
nük bir kararlaşmaya ulaşılmıştır.

KONGRA GEL olarak Kürt sorunun çö-
zümünde hukuki bir yolun hala olanaklı ol-
duğundan hareketle, Kürt sorununun ve
genel demokratikleşme sorunlarının çözü-
münde hukuk bir barış tekniği olarak algıla-
nıp buna uygun sistemli ve kararlı bir yakla-

şım gösterilmesi ve siyaseti hukuk esasları-
na göre yapmak gerektiği sonucuna ulaşıl-
mıştır. Bu amaçla acilen bir “Adalet ve İn-
san Hakları Komitesi” oluşturulması karar
altına alınmıştır. Bu komite çağdaş demok-
ratik kriterleri ve hukukun üstünlüğü ilkesini
esas alacak ve temel görevi örgüt içinde ve
dışında adaleti sağlamak, insan hakları ih-
lallerini önlemek, demokratik hukuk hareke-
tini geliştirmek olacaktır. Bu temelde önü-
müzdeki süreçte bir Kürt Demokratik Ana-
yasası hazırlanması kararlaştırılmıştır.

Basın yayın, enformasyon ve ekonomi
konuları geçmiş kongrede alınan kararları
aşan bir durum olmadığı için, gündeme alın-
mamış, daha çok alınan kararların pratikleş-
tirilmesi gerektiği üzerinde durulmuştur.

Kongremiz, şehitler, gaziler ve zindan-
daki yoldaşlara ilişkin de kararlar almıştır.
“Şehitler mücadelemizin geçmişi, bugünü
ve geleceğidir” esasına bağlı kalınması ve
anılarının yaşamsallaştırılması zaferin ga-
rantisi olarak tanımlanmıştır. Aynı şekilde
gaziler de yaşayan şehitlerimiz olarak ka-
bul edilmiş , gazilerin daha üretken kılınma-
sı, kurumlaşmalarının geliştirilmesi , maddi
ve manevi ihtiyaçların karşılanması teme-
linde kararlaşmaya gidilmiştir.

Mücadelemizin önemli bir cephesini de
zindanlar oluşturmaktadır. Zindandaki ar-
kadaşların ve tahliye olan arkadaşların ör-
gütlü yaşam, eğitim, örgütsel ilişki ve mad-
di sorunların giderilmesi kararlaşmasına
ulaşılmıştır.

Kararlaşan diğer önemli bir konu da,
Kürdistan’ın her parçasına ve yurtdışında
yaşayan halkımıza ilişkin komisyonların
hazırladığı karar tasarıları olmuştur. Eski
paradigmaya göre oluşturulan siyaset, ör-
güt ve mücadele tarzının bir ifadesi olarak
ortaya çıkan yetersizliklerin aşılması, yeni
paradigmanın yönetim, örgüt, siyaset,
strateji, temel taktik ve eylem tarzının
oturtulmasına dönük bir kararlaşmasına
ulaşılmıştır. Bu kararlaşmaya, her devle-
tin Kürdistan parçasına ilişkin siyaseti ve
yurtdışında yaşayan Kürt halkının durumu
ve hareketimizin her alandaki siyasi, as-
keri, örgütsel vb durumunun değerlendiril-
mesi sonucu gidilmiştir. Her parçadaki so-
runlar kimi farklılıklar oluştursa da özünde
sorunun hepsinde varolanın yeni paradig-
maya göre örgüt, öncülük, kitleselleşme
ve temel taktiğe göre mücadele çizgisine
girmeme olarak tespit edilmiştir. Her par-
çada ekolojik demokratik toplumun Orta-
doğu’da halkların alternatif demokrasisi
perspektifiyle kurulup geliştirilmesi kararı-
na ulaşılmıştır.

Kongremizde bir de çağrı yapılmıştır.
Gerek son süreçte ortaya çıkan örgütsel
kriz ortamının zorluk ve sıkıntılarından ol-
sun gerekse de daha önce şu veya bu ne-
denle örgütsel ilişkinin dışında kalan arka-
daşlara yeniden KONGRA GEL ortamına
katılmaları çağrısında bulunulmuştur.

Dünyada, bölgemizde ve ülkemizde tarih-
sel gelişmelerin yaşandığı bir süreçte ger-
çekleştirdiğimiz II. Olağanüstü Kongremiz,
son altı yılın pratiğini her bakımdan neden ve
sonuçlarıyla birlikte ele alıp değerlendirmiştir.

Değerli yoldaşlar
II. KONGRA GEL Olağanüstü Genel Ku-

rulunu Önderlik ortaya koymuş, perspektif
sunmuş ve yöntemini belirlemiştir. Kongre
bu temelde gerçekleştirilmiştir. Kongremiz,
herhangi bir eğilimin üstünlüğü ve zaferiyle
değil, Başkan Apo’nun ortaya koyduğu bir-
lik çizgisinin zaferiyle ve ortaya çıkan sağ
ve sol tasfiyeci yaklaşımların, mahkumiye-
tiyle sonuçlanmıştır. Böyle bir pratik içine
giren arkadaşlar özeleştirel bir tutum takın-
mışlardır. Tüm provokasyon ve saldırılara
rağmen Apocu hareketin bölünemeyeceği
bir kez daha çarpıcı bir biçimde ortaya çık-

mıştır. Önderlik çizgisinde sağlanan birlik,
örgütsel sorunların çözümünde ulaşılan
netleşme, atılımcı bir ruhla hamle yapma-
nın zeminini güçlendirmiştir. Kongremizin
en büyük başarısı bu olmuştur.

Fakat her zaman mücadele tarihimizde
Önderlikten, örgütten kopan unsurlar ol-
muştur. Önderliğin çağrısı temelinde daha
önce sağ tasfiyeci eğilim içinde yer alan
çok sayıda arkadaş Önderlik çizgisi karşı-
sında özeleştirisel bir tutum içine girerek,
yeniden Önderlik çizgisinde mücadele ka-
rarlılıklarını ortaya koymuşlardır. Bu grup
içinde bulunan bazı evli çiftler, hem böyle
davranmış hem de Kongre’den hemen son-
rasında kaçarak Medya Savunma Bölge-
si’nin dışına çıkmışlardır. Önderliğin ısrarla
Medya Savunma Bölgelerinde kalsınlar ta-
limatına rağmen kongreden hemen sonra
kaçmaları, en başta Önderliğin birliği sağla-
ma çabasını ve ulaşılan kongre çözümünü
boşa çıkarma anlamına gelmektedir. İdeo-
lojik kopuşu yaşayan ve bireysel yaşam
arayışı içinde olan bu bireyler kaçmalarına
rağmen daha önce bu grupta yer alıp da ör-
gütün yanında yer alarak tavır alan arka-
daşlarda olmuştur. Bu durumun kendisi bir
netleşmeyi sağlamış artık Önderlik çizgisin-
de birlik sağlanmıştır.

Geçmiş görevi, adı ve sanı ne olursa ol-
sun, kaçış pratiği ancak ve ancak artık ken-
dilerini ortamda yaşatamayacaklarını orta-
ya koymuştur. Bu da Önderliğin netleştirici,
çözümleyici gücünü ve Kongre’nin başarı-
sını göstermektedir. Bir daha örgütle ve ya-
şamla oynama ortamının örgüt zemininde
kalmadığını güçlü bir kararlaşma ve netleş-
menin yaşandığını göstermektedir. Bu kaçı-
şın yaşanmasında yönetim olarak gerekli
pratik önlemleri almadığımız için özeleştiri-
mizi veriyoruz.

Mücadele tarihimiz, ayn›
zamanda tasfiyecilikle

mücadele tarihidir

Kongremizin en büyük başarılardan bi-
risi de Önderlik çizgisinde yaşanan

birlik çözümüne bağlı olarak en önemli so-
nuçlarını yaşam ve savaş barış kararlaşma-
sında ortaya koymuştur. Bilindiği gibi AKP
hükümetinin işbaşına gelmesinden sonra
süreç tıkanmış, tek taraflı ateşkesin sürdü-
rülmesi anlamını yitirmişti. Yaşanan örgütsel
sorunlardan dolayı bundan ısrarla kaçınıl-
mış, kararlaşmasına ve pratiğine girilme-
mişti. KONGRA GEL Kuruluş Kongresi’nde
de bu kararlaşmaya ulaşılamamıştı. Bunun
yarattığı inisiyatif yitimi birçok sorunun da
kaynağını teşkil etmişti. Bu kongremizde
HPG’nin ateşkese ilişkin kararının destek-
lenmesi yakalanan örgütsel netlik ve birliğin
zaferi olmuştur.

Apoculuk, yaşamda somutlaşır. Özgür-
lük ilkeleri temelinde geliştirilen yaşam,
Apocu hareketin en ayırt edici yanı olmuş-
tur. Kürdistan’da özgürlük mücadelesi bu
yaşamın çekiciliğine dayalı olarak gelişmiş-
tir. Kongremizin aldığı diğer önemli bir so-
nuç da, geçmiş Kongrede alınan “sosyal re-
form” adı altındaki yaşamı yozlaştıran kara-
rın geri geri alınmasıdır. Bunun yerine Ön-
derliğin güncelleştirdiği Beritan çizgisi temel
alınarak bilinç, siyasal ve askeri mücadeleyi
temel ölçü alan iradeli, özgürlükçü ilişki ve
yaşam biçimi esas alınmıştır. Duygu yüklü,
geliştiren, güçlendiren, özgürleştiren, irade-
leştiren, daha fazla mücadeleci kılan ilişki
biçimi doğru ilişki biçimi olarak tanımlanmış-
tır. Bu kararlaşma da örgütsel birliğin bir ifa-
desi ve zaferi olarak ortaya çıkmıştır.

Kongremizin en önemli netleşmesi ve
kararlaşması Önderliğin değişim dönüşüm
çizgisinde olmuştur. Daha önce de Önderli-
ğin değişim dönüşüm çizgisi net olmasına
rağmen, kendine göre yaklaşım ve kendi
pratiğini meşrulaştırma aracı haline getirile-
rek özünde, Önderlik değişim dönüşüm
projesini boşa çıkaran sağ ve sol tasfiyeci
yaklaşımların bu kongrede mahkum edil-
mesi, gerçek değişim çizgisini netleştirmiş,
başarma ve ileriye doğru güçlü bir hamle
yapma imkanlarını daha da arttırmıştır.

Değişim dönüşüm çizgisinin netleşme-
sinin temelinde Önderliğin sürece müdaha-

lesi, her iki eğilim içinde bulunan arkadaşla-
rın pratiklerinin bizzat Önderlik tarafından
netleştirilmesinin belirleyici olduğunu bura-
da bir kez daha vurgulamak gerekmektedir.
Önderlik doğrultuyu ortaya koymuş, Kongre
bileşimi bunu kararlılıkla benimsemiştir. An-
cak bu kendi başına yeterli değildir.

Önderliğin en son hazırladığı “Bir Halkı
Savunmak” adlı eseri derinliğine kavranma-
lı, siyasette, örgütlenme ve yaşamda buna
bağlı kalınmalıdır. Bunun bir gereği olarak
Önderlik çizgisi ile çelişen her iki tasfiyeci
yaklaşıma karşı mücadele içinde olunmalı-
dır. Başarmanın başka da yolu yoktur!

Bunun için öncelikle her birimiz kendi
kişiliklerimizde bu tasfiyeciliklere zemin
olan yanlarımızı derinliğine bir çözümle-
meye tabi tutarak aşmasını bilmeliyiz.
Kendisine güç getiremeyenlerin başkası-
na da güç getirmezi mümkün değildir. Bu-
nu, hatalarımıza karşı adeta bir meydan
muharebesi yaparcasına, kendimize yö-
nelerek gerçekleştirmeliyiz. Her türlü, li-
beral, oportünist, nihilist, pratiğe gelme-
yen, kendini katmayan ya da sınırlı katan,
yeni paradigmaya girmeyen eski tarzda
ısrar eden ya da değişim adına savruluşu
yaşatan yaklaşımlara karşı mücadele bu
dönemin kazanma tarzıdır. Önderliğe, şe-
hitlere ve halka bağlı kalmanın gereği de
bu tarzı yaşamsallaştırmaktır.

Mücadele tarihimiz, aynı zamanda tasfi-
yecilikle mücadele tarihidir de. Tasfiyecilik
derinliğine anlaşılıp, kavranmadıkça ve ona
karşı Önderlik çizgisinde mücadele edilme-
dikçe dönemin dayatan görevlerini başarmak
mümkün değildir. Bu nedenle dönemin mili-
tanları olarak sağdan ya da soldan gelsin,
adları, sanları ne olursa olsun bu anlayışlara
karşı mücadele ettikçe Önderlik çizgisinde
pratikleşme ve gelişme sağlanacaktır.

Özgürlük hareketi, bugüne kadar tasfi-
yecilikle mücadele ettikçe zafer yolunda
ilerleme sağlanmıştır. Bundan sonra da
doğrultumuz bu olacaktır.

Tüm kadro ve çalışan arkadaşlar ola-
rak, hangi tarz ve anlayışların kaybettirdi-
ğini, hangi tarz ve anlayışların kazandırdı-
ğını gelinen aşamada çok çarpıcı biçimde
görmüş bulunmaktayız. Kaybettirenin Ön-
derlik çizgisine girmeyen, onu kendine
göre yorumlayan yaklaşımlar olurken, ka-
zandıranın ise Önderliğin atılımcı, hamle-
ci çizgisi olduğu çok daha çarpıcı bir bi-
çimde ortaya çıkmıştır. Önderlik çizgisin-
de gerçekleştirilen birlik ve çözüm Kon-
gremiz, zaferin yolunu ortaya koymuştur.
Ulaştığımız aydınlanma, netleşme ve ka-
rarlaşma düzeyimizi Kongre aktarımların-
da çok iyi ortaya koymalıyız. Bu anlamda
Kongre çizgisini hayatın her alanına taşır-
malı ve örgüt gücüne dönüştürmeliyiz.

İçinden geçtiğimiz tarihsel süreç ol-
dukça zengin olanaklar önümüze koy-
maktadır. Bugüne kadar sağ ve sol tasfi-
yecilik nedeniyle bu olanakları yeterince
kullanamadığımız hatta çarçur ettiğimiz
gerçekliğini unutmadan, önümüze çıkan
bu olanakları Önderliğin perspektifleri
esasına göre nasıl değerlendireceğimiz
konusunda her bakımdan aydınlanmış
bulunmaktayız. Gerisi yapılmamış, erte-
lenmiş görevleri daha istekli, daha inançlı
ve hamleci bir ruhla gerçekleştirmek için
yüklenmektir. Bilmeliyiz ki, bundan böyle
kaçırılacak fırsatlarımız da olmayabilir.
Kazanmak kadar, artık tümden yitirme
tehlikesiyle de karşı karşıya bulunmakta-
yız. Uluslararası komplocu güçlerin yöne-
limi, içteki tasfiyeciliklerin durumu göz
önüne getirildiğinde bizleri bekleyen tehli-
kenin ne kadar büyük olduğu ortadadır.
Bunları bilerek önümüzdeki görevlere
yüklenerek başarmalıyız.

Tüm yoldaşların süreci bu temelde algı-
layacaklarına ve bu temelde görevlerin
üzerine bütün yeteneklerini ayaklandırarak
yürüyeceklerine ve başaracaklarına olan
inancımızla selam, sevgi ve saygılarımızı
sunuyoruz.

– Yaşasın Başkan Apo!
– Yaşasın II. Olağanüstü Kongremiz!
– Yaşasın halkların kardeşliği!

9 Haziran 2004

Sayfa 8 SerxwebûnHaziran 2004

““IIII.. KKOONNGGRRAA GGEELL OOllaa¤¤aannüüssttüü GGeenneell KKuurruulluunnuu ÖÖnnddeerrlliikk oorrttaayyaa kkooyymmuuflfl,, ppeerrssppeekkttiiff
ssuunnmmuuflfl vvee yyöönntteemmiinnii bbeelliirrlleemmiiflflttiirr.. KKoonnggrree bbuu tteemmeellddee ggeerrççeekklleeflflttiirriillmmiiflflttiirr..

TTüümm pprroovvookkaassyyoonn vvee ssaalldd››rr››llaarraa rraa¤¤mmeenn AAppooccuu hhaarreekkeettiinn bbööllüünneemmeeyyeeccee¤¤ii bbiirr kkeezz ddaahhaa ççaarrpp››cc››
bbiirr bbiiççiimmddee oorrttaayyaa çç››kkmm››flfltt››rr.. ÖÖnnddeerrlliikk ççiizzggiissiinnddee ssaa¤¤llaannaann bbiirrlliikk,, öörrggüüttsseell ssoorruunnllaarr››nn ççöözzüümmüünnddee

uullaaflfl››llaann nneettlleeflflmmee,, aatt››ll››mmcc›› bbiirr rruuhhllaa hhaammllee yyaappmmaann››nn zzeemmiinniinnii ggüüççlleennddiirrmmiiflflttiirr..
KKoonnggrreemmiizziinn eenn bbüüyyüükk bbaaflflaarr››ss›› bbuu oollmmuuflflttuurr..””

II.. BBÖÖLLÜÜMM

Genel esaslar

1- Örgütün adı: KONGRA GELÊ
KURDİSTAN. Kısaltılmışı KONGRA
GEL’dir.

2- Örgütün amblemi: Üstte kırmızı,
altta yeşilin eşit yer aldığı, ortasında sarı
güneş bulunan semboldür.

3- Örgütün amacı ve tanımı: İnsanlığın
demokrasi, özgürlük, eşitlik ve adalet özle-
minin ve bunu gerçekleştirme imkanları ba-
kımından geldiği düzeyin çağdaş ifadesi
olan demokratik ekolojik toplum felsefesini
evrensel düzeyde savunmak. Bu temelde
alternatif olarak devlet kurmayı ve sınıflı top-
lum uygarlığını hedeflemeyen, demokratik
kurumlaşma ve sivil toplum gücüne dayalı,
toplumu demokratikleştirerek devleti iş ve
rol koordinasyonu işleviyle sınırlayan, cins
sorununu eşitlik ve özgürlük temelinde çö-
zen, insanın doğayı tahakküm altına alıp,
hoyratça tahrip ve talan etmesine son vere-
rek, öz bilinçli bir gerçekleşme olan insanı
doğal var oluşun önemli bir bileşeni gören
ve insan insan, insan doğa ilişkilerini uyum-
lu, bütünleyen bir düzeye kavuşturan de-
mokratik ekolojik toplumu kurmak.

Küresel hegemonyacılığa karşı, küre-
sel demokrasi mücadelesi içinde yer al-
mak.

Kürt sorununun çözümü temelinde
barış, demokrasi, özgürlük, eşitlik ve ada-
leti sağlamak.

Kürt halkını ve Kürdistan’daki diğer et-
nik ve kültürel toplulukları ve ulus devlet
bireylerini kapsayarak, sınıflı toplum uy-
garlığının, özellikle dünya kapitalist siste-
mi ve reel sosyalizmin son iki yüz yıldır ya-
rattığı, ayakta tuttuğu çağ dışı ve geri ya-
pılanmaları aşmak.

Kürdistan ve Ortadoğu zemininde bu
amaçla mücadele yürüten güçlerin koordi-
nasyonunu sağlayarak demokratik ekolo-
jik devrime öncülük etmek.

Oligarşik, teokratik, monarşik ve otok-
ratik yapı ve uzantılarına karşı meşru sa-
vunma çizgisinde mücadele temelinde
mevcut ulus devletlerle varolan sorunları
barış içinde ve demokratik siyaset esasla-
rıyla çözmek.

Türkiye, İran, Irak ve Suriye’de Kürt so-
rununu demokratik birlik temelinde, halkla-
rın özgür yurttaşlığı ve Demokratik Orta-
doğu Birliği hedefine uygun olarak çöz-
mek, bunun için; bölgemizde yaşanan so-
runların çözümsüz kalıp, kaosa yol açma-
sının esas kaynağı durumundaki milliyet-
çilik, dini fanatizm ve şovenizme karşı her
zeminde mücadele yürütmektir.

Amaç daha kapsamlı ve ayrıntılı olarak
programda belirlenmiştir.

KONGRA GEL yukarıda belirtilen
amaç doğrultusunda mücadele eden bi-
rey, örgüt ve kurumların çalışmalarını ko-
ordine eden çatı örgütüdür.

IIII.. BBÖÖLLÜÜMM

Üyelik

1- Üyenin tanımı:
KONGRA GEL’e birey ve kurum olarak

üye olunabilir. Bu bakımdan üyelik birey
üyeliği ve kurum üyeliği olarak ikiye ayrılır.

a) Birey üyeliği: KONGRA GEL’in
program ve tüzüğünde belirlenen amaç ve
ilkeleri benimseyen, bunları gerçekleştir-
mek için çalışan, aidatını ödeyen kişi üye-
dir. Aidat ödeyemeyecek durumda olanlar
için aidat ödeme koşulu geçerli değildir.

b) Kurum üyeliği: KONGRA GEL’in
programını kabul eden ve bu temelde mü-
cadele yürüten ve aidatını ödeyen parti,
grup, demokratik örgüt ve kurum üyedir.

KONGRA GEL’e üye olan örgüt ve kurum-
ların tüzel kişilikleri devam eder.

2- Üyeliğin özellikleri:
a) Çağdaş demokratik kriterleri, temel

insan hak ve özgürlüklerini, hukukun üs-
tünlüğünü esas alır, bunları topluma yayıp,
benimsetmek için her alanda çalışır.

b) Demokrasiyi, halkın özgürlüğüne
inanç olarak erdemlerine anlam veren ger-
çek yurtseverlerin siyaset tarzı olarak be-
nimser ve uygular.

c) Cins, dil, din, ırk, ulus ve etnik ayrım-
cılığa karşı mücadele eder, ötekinin hak
ve varlığına hoşgörülü ve saygılıdır.

d) Ülke, bölge ve dünya barışı için mü-
cadele eder.

e) Yaşamında sade ve mütevazidir.
f) Demokratik katılımcılık ve kolekti-

vizm esaslarına göre çalışır.
g) Emeği en yüce değer olarak kabul

eder, kendi çalışmalarında yaratıcı eme-
ği esas alır, başkalarının emeğine de
saygılıdır.

h) Planlı iş yapar, zamanı ve olanakları
en verimli biçimde kullanır.

i) Eşitsizlikten kaynaklanan her türlü
bağımlılaştırıcı ilişkinin karşısındadır. İlişki
ve yaşamında eşitlikçi ve özgürlükçüdür,
kaynağını erkek egemenlikli sistemden
alan her türlü geriliğe karşı mücadele
eder. Kadın özgürlük çizgisi temelinde öz-
gür birey olmayı esas alır.

j) Uluslar üstü dayanışma ve halkların
demokratik, özgür birliğinden yanadır.

k) Bilime yüksek değer biçer, bilimsel
düşünce ve kurumlaşmanın gelişmesi için
çalışır.

l) Ekolojik bir bilince ulaşmayı esas alır,
demokratik ekolojik toplumun temel bile-
şeni olan doğayı insan insan, insan doğa
ilişkilerinde tahakküme dayalı zihniyetten
kaynağını alan her türlü tahribata karşı ko-
rumanın mücadelesi içinde olur.

m) Hata ve yetmezlik karşısında öze-
leştiri verme erdemine sahiptir.

n) Demokratik ekolojik toplum felsefe-
sini özümser, bu temelde milliyetçiliğe, di-
ni fanatizme, şovenizme ve her türlü geri
anlayış ve yapıya karşı mücadele eder.

o) Özgür ahlak temelinde değişim dö-
nüşümü gerçekleştirmek için mücadele
eder.

p) Parti, kurum ve örgütler de bu özel-
likleri esas alır ve bu temelde mücadele
ederler.

3- Üyenin görevleri:
a) Genel Kurul ve yönetim organları ta-

rafından belirlenen karar, dönemsel politi-
ka ve taktikleri hayata geçirmek için çalış-
mak ve mücadele etmek.

b) KONGRA GEL disiplinine uymak ve
uygulatmak.

c) Tüzük gereğince yetkili organların
verdiği görevler doğrultusunda seçildikleri
ya da görevlendirildikleri Kongre organla-
rının toplantılarına ve yürütme çalışmaları-
na düzenli katılmak.

d) Kongre tarafından karara bağlanmış
konular hakkında karşı görüşte olunsa bi-
le yaşama geçmeleri için aktif çalışmak.

e) Kongreye maddi imkan sağlamak
için çaba göstermek ve aidatlarını düzenli
ödemek.

f) Sosyal çalışmalara aktif katılarak,
toplumsal örgütlenmenin gelişmesine kat-
kıda bulunmak.

g) Demokratik devrimin gerçekleşmesi
ve derinleşmesinin en önemli alanı olan si-
vil toplum örgütlenmesinin, halkın demok-
ratik güç ve inisiyatifini açığa çıkaracak
şekilde gelişmesi, kökleşmesi ve etkinleş-
mesi için çalışmak.

h) Kendisini ve çevresini Kongre’nin
ideolojik ve siyasal amaçlarına, taktik ve

güncel görevlerine uygun olarak sürekli
eğitmek ve aydınlatmak.

4- Üyenin hakları:
Her üye;
a) Her düzeyde seçme ve seçilme
b) Her konuda düşüncesini açıklama,

tartışmalara katılarak Kongre kararlarının
oluşmasına katkıda bulunma,

c) Eleştiri yapma ve her konuda öneri
sunma,

d) Eleştiriler karşısında tutum belirleme
ve suçlamalara karşı kendini savunma,
haksız uygulamalara karşı kongre hukuku
çerçevesinde hakkını arama,

e) Kongrenin çalışmaları hakkında bilgi
edinme, bağlı bulunduğu Kongre organla-
rına kişiler, kurum ve olaylarla ilgili soru
önergesi verip, açıklama isteme,

f) Eğitim olanaklarından yararlanma,
g) Gerekçelerini üst organa iletmek

kaydıyla görevden istifa etme hakkına sa-
hiptir. Kongre üyelerinin seçenler olarak
yöneticileri geri çekme hakları vardır. Her
üye seçmenleri tarafından geri çekilme il-
kesine tabidir.

h) Üçüncü ve dördüncü maddedeki bi-
reysel görevler ve haklar kongreye bağlı
diğer kurum ve örgütlerdeki bireyler için de
geçerlidir.

5- Üyeliğe kabul ve üyelikten
ayrılma:
a) Üye olmak isteyen aday, yazılı ola-

rak açık kimliği ve öz geçmiş belgesiyle
Kongre’nin herhangi bir organına başvu-
rur, başvurunun sonucu 1 ay içinde başvu-
rulan organın kararı ve bir üst organın
onayı ile kesinleşir. Başvurusu kabul edi-
len kişi, karar yazılı iletilerek üye yapılır.
Üyeliği reddedilen adaylar itirazlarını bir
üst organa yazılı olarak yapabilirler.

b) Üye olmak isteyen her parti, örgüt ve
kurum tüzel kişiliğini belgeleyen tüzük ve
programı ile Kongre Yürütme Konseyi’ne
başvurur, başvurunun sonucu 2 ay içinde
ilgili parti, örgüt ve kuruma yazılı olarak ile-
tilir. Başvurusu kabul edilenler üye olurlar.

c) Üye her birey, gerekçesini bağlı ol-
duğu Kongre organına yazılı sunarak Kon-
gre üyeliğinden ayrılabilir.

d) KONGRA GEL’in sorumlu kademe-
lerinde yer alanlar, istifaları onaylanınca-
ya kadar görev ve görev yerlerini terk
edemez.

IIII.. BBÖÖLLÜÜMM

Örgüt yapısı

1- Önderlik:
Demokratik ekolojik ve cinsiyet devri-

minin teorik, felsefi ve stratejik bakımdan
belirleyicisidir. Dönemsel temel politikaları
gözetir. Genel Kurul tarafından üçte iki ço-
ğunlukla seçilir. Genel Kurul ve Yürütme
Konseyi’nin teorik, stratejik temel politika-
larına ilişkin kararlarını onaylar.

2- Genel Kurul
a) Kongrenin en yüksek karar organı

Genel Kurul’dur. Genel Kurul üyeleri iki
yılda bir halk ve kongre üyeleri tarafın-
dan Kongre’nin onayladığı Seçim Yasa-
sı’na uygun seçilir. Genel Kurul üyeleri
seçilirken yüzde 50’sinin kadın olması
esas alınır. Seçilmiş temsilcilerin en az
üçte ikisinin katılımıyla yılda bir olağan
toplantısını yapar.

b) Başkanlığın istemi ve Yürütme Kon-
seyi’nin üçte iki kararıyla veya üye sayısı-
nın üçte birinin istemiyle Genel Kurul za-
manından önce de toplanabilir.

c) Başkanlığın istemi ve Yürütme
Konseyi’nin üçte iki kararıyla ve bir defa-
ya mahsus olmak üzere Genel Kurul ola-
ğanüstü koşullarda en fazla 1 yıl ertele-
nebilir.

d) Genel Kurul bileşimi parçaların ve
yurt dışındaki Kürdistanlıların nüfus oranı-
na göre seçilecek 300 üyeden oluşur.

e) Genel Kurul, Önderliği, Kongre
Başkanını, Yürütme Konseyi ve Disiplin
Kurulunu seçer. Kongre programını ve
tüzüğünü kabul eder veya değiştirir. Kon-
grenin dönemsel politikalarını çizer. Kon-

gre çalışmalarını değerlendirir. Başkan-
lık, Yürütme Konseyi ve Disiplin Kurulu-
’nun faaliyetlerini denetler.

f) Genel Kurul, Kürdistan parçalarında
ve yurtdışında kendisini komiteler temelin-
de örgütler. Parçalarda ve yurtdışında
Halk Kongreleri, eyalet ve şehirlerde mec-
lisler, mahalle ve köylerde komünler, aşa-
ğıdan yukarıya her örgüt ve kurumun kon-
gresini yaparak temsilcilerini seçmesi te-
melinde oluşurlar. Halk kongrelerinin yıllık
toplantılarında seçilen temsilcilerden olu-
şan Demokratik Ekolojik Toplum Koordi-
nasyonları, Yürütme Konseyi’nin perspek-
tif ve genelgeleri doğrultusunda çalışırlar,
aynı zamanda yıllık kongreye karşı da so-
rumludurlar. Demokratik Ekolojik Toplum
Koordinasyonları arasında koordinasyonu
Kongre Başkanlığı sağlar.

3- Başkanlık
a) Kongre Başkanlığı, Başkan ve 6

yardımcısından oluşur. Kongre başkanı
Genel Kurul tarafından seçilir. Kongre
Başkanı’nın seçiminde üçte iki çoğunluk
aranır. İlk iki turda adaylardan biri üçte iki
çoğunluğu sağlayamazsa, üçüncü tura
en çok oyu alan iki aday katılır ve fazla
oyu alan Başkan seçilir. Yardımcılar Yü-
rütme Konseyi tarafından yürütme üyele-
ri içinden seçilir.

b) Bir üye, Kongre Başkanlığı’na iki dö-
nem üst üste seçilemez. İki yıllığına seçi-
lir. Yıllık Genel Kurul Toplantısı’nda proje-
sini onaya sunar. İki yıl aradan sonra tek-
rar seçilebilir

c) Kongre Başkanlığı, Genel Kurula
karşı sorumludur, iki seçim dönemi arasın-
da Kongreyi temsil eder ve faaliyetleri hak-
kında iki ayda bir kamuoyunu ve Kongre
üyelerini bilgilendirir, yılda bir Genel Kuru-
la rapor sunar.

d) Yürütme Konseyi’nin iki toplantısı
arasında komitelerin ve Demokratik Eko-
lojik Toplum Koordinasyonlarının eşgüdü-
münü sağlar ve yönlendirir.

e) Yürütme Konseyi ile birlikte Kongre
politikalarını yürütür ve denetler. Kongre

Serxwebûn Sayfa 9Haziran 2004

KONGRA GEL TÜZÜ⁄Ü

başkanı ihtiyaç halinde kendisine danış-
man tayin eder.

f) Kongre Başkanı, Yürütme Konse-
yi’nin toplantılarına başkanlık eder.

g) Kongre Başkanı’nın vefatı, istifa et-
mesi ya da görev yapamaz duruma gel-
mesi halinde Genel Halk Kongresi yeni bir
Başkan seçinceye kadar yardımcılardan
biri bu görevi vekaleten üstlenir. Genel Ku-
rul altı ay içinde yeni başkanı seçer.

h) Kongre başkanlığı sicil, arşiv, yazış-
malar ve pratik işlerin yürütülmesi amacıy-
la bir sekreterlik oluşturur.

4- Yürütme Konseyi
a) Genel Halk Kongresi tarafından 2

yılda bir Genel Kurul ve Kongre üyeleri
arasından seçilir ve 30 üyeden oluşur.

b) Bir üye Yürütme Konseyi’ne en faz-
la iki dönem üst üste seçilebilir.

c) Yürütme Konseyi, iki Genel Kurul
arası dönemde Başkanlıkla birlikte en yük-
sek yürütme organıdır.

d) Yürütme Konseyi, kendisine bağlı
Siyasal, Sosyal, Ekonomi, Bilim Sanat,
Basın Yayın ve Enformasyon, Meşru Sa-
vunma, Yerel Yönetimler ve Ekoloji ile Hu-
kuk komitelerini örgütler, yönlendirir ve de-
netler.

e) Yürütme Konseyi, olağan toplantıla-
rını 4 ayda bir salt çoğunlukla yapar. Baş-
kanlığın veya üyelerden üçte birinin istemi
ve salt çoğunluk kararıyla daha erken de
toplanabilir veya toplantısını erteleyebilir.

f) Faaliyetleri hakkında Genel Kurula
yılda bir rapor sunar.

5- Komiteler
a) Yürütme Konseyi’nce Genel Halk

Kongresi ve kongre üyeleri arasından gö-
revlendirilir. Her komitede en az bir Yürüt-
me Konseyi Üyesi yer alır. Bir üye, en faz-
la iki komitede yer alabilir.

b) İki ayda bir faaliyetleri, plan ve pro-
jeleri hakkında Yürütme Konseyi’ne rapor
sunarlar, Yürütme Konseyi’nin genelgele-
rini uygularlar.

c) İhtiyaca göre gerekli olan alt ve yan
örgütlenmelerini yaratırlar.

d) Program ve iç yönetmeliklerini ken-
dileri hazırlarlar. Uygulamaya geçirilmesi
Yürütme Konseyi’nin onayını gerektirir.

6- Komitelerin işlevleri
a- Siyasal Komite: Yürüteceği çalış-

malar bakımından ikiye ayrılır.
1- İç Siyasi Komite; Kürdistan parça-

larının bulunduğu dört temel ülkedeki siya-
si kurumlaşmalar ve faaliyetlerin yönlendi-
rilmesi ve denetlenmesinden sorumludur
ve en az bir başkan yardımcısı, yeter sayı-

da Yürütme Konseyi ve Genel Kurul Üye-
si ile parçalardaki siyasal parti, siyasal ku-
rumların temsilcilerinden oluşur. Demok-
ratik Ekolojik Toplum Koordinasyonları ile
eş güdüm içinde çalışır.

2- Dış Siyasi Komite; Kongrenin dış
politika çizgisini hayata geçirir. Kürt halkı-
nın özgürlük mücadelesini uluslararası
alanda tanıtmak için çalışır. Kürdistan hal-
kını temsilen başta komşu halklar ve dev-
letler olmak üzere diplomasi çalışmalarını
yürütür. Stratejik ve taktik ittifaklar gelişti-
rir. Yurtdışı örgüt ve kurumlarımızın koor-
dinasyonunu sağlar.

b- Sosyal Komite: Demokratik toplum,
özgür birey yaratma hedefiyle kültürel,
sportif, sağlık ve eğitim alanlarında plan
ve projeler geliştirir, uygular ve bunun için
kurumlaşmalara gider. Bu alanlarda faali-
yet gösteren örgüt ve kurumları destekler,
örgütlü bir sivil toplum gücünü açığa çıkar-
mak için çalışır. Komite, kadın, gençlik, et-
nik ve inanç grupları ile sosyal aktiviteler
(sağlık, mesleki birlikler, spor, eğitim) alanı
temel bileşenlerinden oluşur.

Kadın Komitesi: Kadın özgürlük çiz-
gisi temelinde toplumun özgürleştirilmesi
mücadelesine yön verir. Kadının öz-
gürlüğü ve yaşamın her alanına eşit ka-
tılımını amaçlayan tüm kadın hareketle-
riyle ilişkilenir, destekler, toplumsal geliş-
mede öncü dinamik olarak kadının örgüt
ve eylem gücünü açığa çıkarıp, harekete
geçirir.

Gençlik komitesi: Çağdaş bir gençlik
yaratmak için sosyal, siyasal, kültürel ve
eğitsel projeler geliştirir ve uygular. Genç
beyinlerin önünde engel olan her türlü ge-
leneksel zihniyetle mücadele eder.

Etnik Yapılar ve İnanç Grupları Ko-
mitesi: Etnik yapılar ve inanç gruplarına
hoşgörüyle yaklaşır, gelişmeleri için des-
tek sunar ve farklılıkları bir çelişki kaynağı
haline getiren gerici zihniyet ve yaklaşım-
larla mücadele eder.

Sosyal Aktiviteler Komitesi: Toplu-
mun sosyal düzeyini geliştirmek üzere
projeler geliştirir. Bunun için gerekli ku-
rumlaşmalara gider, varolanları destekler,
gelişmelerini teşvik eder.

c- Ekonomi Komitesi: Kongrenin ma-
liye ve ekonomi politikasını uygular, toplu-
mun ihtiyaç duyduğu ekonomik ve mali ör-
gütlenmelere gider. Kaynak, yatırım ve is-
tihdam amaçlı projeler geliştirir, halkın öz
gücünü harekete geçirerek ekonomik so-
runlara çözümler üretir.

d- Bilim Sanat Komitesi: KONGRA

GEL’in ideolojik ve felsefi hattının belir-
lenmesinde öncülük eder. Beyin gücü ol-
ma görevini yerine getirir. Güncel pratik
politikayı dikkate alır, ama ilkesel duru-
şuyla demokratik misyon hareketi gibi
çalışır ve Önderlik felsefesini bir ekol ha-
line getirmeyi temel görev olarak alır.
Egemen sistemin bilimi parçalayan yak-
laşımlarıyla mücadele eder, bütünlüklü
ve bilim etiğine göre çalışır. Kadro ve
halk eğitimlerinde zihniyet devrimini
esas alır. Ana dil eğitimlerini destekler.
Kürt dili, kültür ve sanat değerlerini ko-
rur, gelişmeleri önündeki her türlü enge-
le karşı mücadele eder, sanat ve bilimin
geliştirilmesi amacıyla projeler hazırlar,
bu yönlü inceleme araştırma kurumları
oluşturur ve mevcut olanları geliştirerek
yaygınlaştırır.

e- Basın Yayın Enformasyon Komi-
tesi: Ulusal çapta basın yayın politikala-
rının oluşturulması ve basın yayının ör-
gütlendirilmesini koordine eder. Varolan
kurumların gelişmesini yönlendirir, ihtiya-
ca göre yeni kurumlaşmaların oluşumu-
nu destekler, iç ve dış kamuoyuna doğru
enformasyon vererek aydınlanmaya ön-
cülük eder.

h- Ekoloji ve Yerel Yönetimler Komi-
tesi: Demokratik yerel yönetimleri, özgür-
lükçü halk hareketi perspektifiyle geliştirir.
Yerel yönetimleri belediyecilikle ve hizmet
arzıyla sınırlayan anlayışları aşma teme-
linde özgür ve katılımcı yerel yönetimlerin
geliştirilmesini mücadelesi yürütür. Kent-
kırsal köy uyumu ve bütünlüklü yaklaşımı
temelinde komünal anlayışın gelişmesi
için köy komünleri ve ocakları örgütlenme-
sini geliştirir, yaygınlaştırılmasına çalışır.
Demokratik Ekolojik Toplum Paradigma-
sını her alanda savunur. Ekolojik bunalı-
mın kaynağının toplumsal bunalım oldu-
ğundan hareketle, insan-insan, insan-do-
ğa çelişkisinin çözümü, doğayla uyumlu
ve barışık bir yaşam tarzının geliştirilmesi
için çalışır. Bu amaçla, Kürdistan ve ulus-
lararası alanda aynı amacı paylaşan eko-
loji, çevre, sağlık, barış vb örgüt ve kurum-
larla dayanışma içinde olur, yenilerinin ge-
lişmesi için destek sunar.

ı- Hukuk Komitesi: Evrensel hukuk
normları temelinde, demokratik hukuk bi-
lincinin geliştirilmesi yine insan hakları
kriterleri çerçevesinde insan hakları bi-
linci ve mücadelesinin geliştirilmesine
öncülük eder. Hukuk ve insan hakları ih-
lallerini ve savaş suçlarını araştırır, buna
karşı mücadele eder, bu konularda iç ve

dış kamuoyunu aydınlatır, tüm bu sorun-
lara önemli bir kaynak teşkil eden Kürt
sorununun evrensel demokratik hukuk
ölçüleri çerçevesinde çözümü için müca-
dele yürütür. Varolan insan hakları ve hu-
kuk kuruluşlarıyla ilişki ve dayanışma
içerisinde olur; alanlarda ihtiyaç duyulan
düzenlemelere ve kurumlaşmalara gider.
KONGRA GEL’in adalet ve yargı sistemi-
ni oluşturur ve denetler.

i- Halk Savunma Komitesi: Kürdistan
halkının temel hak ve özgürlüklerini, ulusal
önderliğin yaşamını ve özgürlüğünü gü-
vence altına almak için halkın temel hak-
ları temelinde meşru savunmayı yönlendi-
rir. KONGRA-GEL, BM insan hakları
normlarına göre hakların korunması ve
uluslararası barış için çalışır. Uluslararası
alanda Kürt halkının meşru haklarını savu-
nur ve bunun için mücadeleyi teşvik eder.
Barışın sağlanması için çalışır.

7- Disiplin Kurulu:
a- Genel Halk Kongresi ve kongre üye-

leri arasından seçilen 11 kişiden oluşur.
Genel Halk Kongresi’ne karşı sorumludur.
Aynı kurul tarafından iki yıllık süre için se-
çilir. Ayrıca 5 yedek üye boşalmalar duru-
munda görev almak üzere Genel Halk
Kongresi tarafından seçilir.

b- İdari olarak Kongre Başkanlığı’na
bağlıdır, kararlarında bağımsızdır.

c- Disiplin Kurulu üyeleri Kongre’nin
başka organlarında yer alamaz.

d- Kararlarını üçte iki çoğunluk gerekti-
ren üyelikten geçici ve tümden çıkarma
durumu hariç salt çoğunlukla alır.

e- Yürütme Konseyi, diğer Kongre or-
ganları ve üyelerden gelen dava dosyala-
rını görüşür ve karara bağlar.

f- Kendi yönetmelik esaslarına göre
çalışır. Yönetmeliği Genel Kurul tarafından
onaylanır.

g- İhtiyaç duyduğu yerlerde araştırma
komisyonları oluşturur.

8- KONGRA GEL içinde kadın
temsili

1- KONGRA GEL, demokratik ekolojik
toplumu amaçlayan ve bunun için Kadın
Kurtuluş İdeolojisi ekseninde hareket
eden tüm kadın örgütlerini tanır, destekler
ve bunların başarıya ulaşması için gerekli
ilişki ve ittifak içinde olur.

2- PJA, KONGRA GEL bünyesinde
kendi temsili iradesini örgütler. Tüm ko-
mitelerde ve çalışmalarda PJA temsili
yer alır. PJA üyeleri üstlendikleri görev
ve çalışmalarla KONGRA GEL’e karşı,
temsil düzeyiyle de PJA’ya karşı sorum-
ludurlar. Bu temelde PJA’ya rapor sunar,
PJA kongrelerine ve gerekli görülen top-
lantılarına katılırlar.

3- KONGRA GEL bünyesinde bulunan
PJA temsili, diğer kadın örgütlerinin tem-
silcileri ve kadın üyelerin katılımını da
esas alarak, kendisini bir Kadın Koordi-
nasyonu olarak örgütler. Bu koordinasyo-
na Kongre Başkanlığı’ndan da kadın tem-
sili katılır.

4- Kadın Koordinasyonu, KONGRA
GEL bünyesinde bulunan kadın çalışmala-
rının geliştirilmesine ilişkin Kadın Kurtuluş
İdeolojisi temelinde ortak hareket etme,
projeler hazırlama ve uygulama işlevini
yönetmeliğini oluşturarak yerine getirir.
Kadın Koordinasyonu, KONGRA GEL ça-
lışmalarındaki tüm kadınlara karşı sorum-
ludur.

IIVV.. BBÖÖLLÜÜMM

Disiplin ihlalleri
1- Tüzük hükümlerine uymamak,

meşru olmayan zeminlerde kongre çizgi-
si karşıtı propaganda yapmak, kongre
karar ve genelgelerini uygulamamak ve-
ya meşruiyetine gölge düşürmek, üyelik
esaslarına aykırı davranmak,

2- Kongre değer ve imkanlarını koru-
mamak, kongre yetkilerini bireysel ve çev-
resel çıkar sağlamak amacıyla ve kötüye
kullanmak, başkasının yetkisini gasp et-
mek, kendi sorumluluk alanının dışında
müdahalede bulunmak, tüzüğe uygun ol-

mayan bir biçimde kendi görev ve yetkisi-
ni devretmek, yolsuzluk yapmak disiplin
ihlalidir.

3- Kongre disiplinini ihlal eden üye,
Kongre organları tarafından Disiplin Kuru-
luna sevk edilirler.

4- Disiplin Kurulu gerekli tahkikat ve
araştırmayı yaparak ihlalin niteliğine göre
uyarı, kınama, üyeliği dondurma ve üyelik-
ten ihraç etme cezalarını verir. Ayrıca gö-
revi sınırlandırma ve görevden alma iste-
miyle Yürütme Konseyi’ne veya ilgili orga-
na baş vurabilir.

5- Disiplin ihlallerinde ceza verme yet-
kisi Yürütme Konseyi’nin onayını gerekti-
ren haller dışında disiplin kuruluna aittir.

6- Disiplin kurulunun kararları bağlayı-
cıdır. Verilen cezaları Yürütme Konseyi
veya ilgili Kongre organları uygular.

7- Disiplin Kurulu’nun aldığı kararlara
itiraz, Genel Kurula yapılır ve orada sonu-
ca bağlanır.

VV.. BBÖÖLLÜÜMM

Örgütsel işleyiş
1- Kongrede örgütsel işleyiş, demokra-

tik katılım ve yönetim esaslarına göre dü-
zenlenir.

2- Kongrenin bütün organları seçimle
göreve gelir ve seçimle değişir.

3- Kongredeki seçim ve uygulamalarda
çoğunluğun görüşü esastır. Kongre içi de-
mokrasi bireyin ve azınlık görüş sahipleri-
nin demokratik hakları gözetilerek hayata
geçirilir.

4- Bütün organlar üstten aşağıya ge-
nelge, alttan yukarıya rapor sunmakla yü-
kümlüdür. Üst organlar genelgelerinde alt
organların görüş ve önerilerini gözetir. Alt
organlar verilen genelgeleri uygulamakla
yükümlüdürler. Alt organlar genelgelerle il-
gili görüş ve eleştirilerini Yürütme Konse-
yi’ne veya üst organlara sunarlarb

5- Üst organlar rapor isteyerek veya fi-
ili görevlendirmelerle denetleme görevini
yerine getirirler.

6- Bütün kongre organları tüzük veya
genelgelerle belirlenen zamanda ve biçim-
de toplantılarını yaparlar.

7- Kongre organları, üçte iki çoğunluğu
gerektiren haller dışında salt çoğunlukla
toplanır ve karar alırlar.

8- Geçerli bir mazeret olmadan toplan-
tıya katılmamak tüzük ihlalidir, üst üste iki
kez tekrarlanırsa Disiplin Kurulu’na sevk
edilir.

9- Toplantıya katılamayacak üyeler ka-
tılamama gerekçelerini ilgili organa bildir-
mekle yükümlüdür.

10- Kongre üyeleri, pratik faaliyetler ve
genel duruma ilişkin eleştiri ve görüşlerini
resmi ortamlarda sunarlar, eleştiri engelle-
nemez ve bireysel çıkar için kötüye kulla-
nılamaz.

11- Yönetim organlarının seçiminde
gizli oy, açık sayım yöntemi uygulanır.

VVII.. BBÖÖLLÜÜMM

Demokratik Ekolojik Toplum
Koordinasyonları:
a- Kürtlerin yoğun olarak yaşadığı ül-

keler ve dış alanlarda varolan demokra-
tik örgüt ve kurumların eş güdümünü
sağlar. Siyasal partiler, sivil toplum ör-
gütleri, çevre, kadın, gençlik hareketleri,
sendikalar, meslek kuruluşları, kültür ku-
rumları vb demokratik kurum temsilcileri-
nin bir araya gelmesinden oluşur. Her
kurum koordinasyonda temsil edilen ça-
lışmanın siyasal ağırlığı ve kitlesel duru-
muna uygun temsil edilir. Altı ayda bir se-
çimle üç kişilik yürütmeler seçer ve Yü-
rütme Konseyi’nin onayına sunar. Kendi
iç tüzüğünü kendisi hazırlar, ama koordi-
nasyonda yer alan diğer kurumların iç iş-
lerine karışmaz.

b) Çalışmaları hakkında ihtiyaç duy-
duğu ya da Yürütme Konseyi talep ettiği
hallerde bilgi sunar. Yürütme Konseyi’nin
perspektif ve genelgelerini alır.

c) a bendindeki yöntem izlenerek ihtiya-
ca göre şehir, kasaba, belde, köy ve ma-
hallelerde alt koordinasyonlarını oluşturur.

Sayfa 10 SerxwebûnHaziran 2004

KONGRA GEL Kürt halkının meşru
temsil gücüdür ve Kürt sorununun
barışçıl demokratik çözümünü

esas almaktadır. Hem bölgedeki hem
halklar arasındaki sorunların demokratik
barışçıl yöntemlerle çözülmesini tercih et-
mekte, Kürt sorununun da bu temelde çö-
zülmesini amaçlamaktadır.

Halk Savunma Güçleri (HPG), hiçbir
insani hakkı tanınmayan, kimliği, kültürü,
tarihi yok sayılan Kürt halkının meşru sa-
vunma gücüdür ve uluslararası sözleşme-
lerin tanıdığı Meşru Savunma Hakkı çer-
çevesinde Kürdistan’ın her parçasında ko-
numlanmış bulunmaktadır.

Kürt sorunu Ortadoğu’nun temel sorun-
larından biridir. Bu yönüyle Ortadoğu’nun
herhangi bir ülkesiyle sınırlı bir iç sorun
değildir. Türkiye, İran, Irak, Suriye bu soru-
nun sahibi olan ülkelerdir. Bugün Kürtler
Ortadoğu’nun dışına da taşmışlardır.
Önemli bir Kürt nüfusu AB ülkelerinde bu-
lunmaktadır. Bu nüfus göçü Kürt sorununu
bu ülkelere de taşımıştır. ABD’nin Irak’a
müdahalesi de, ABD’yi fiilen Kürt sorunu
içine çekmiştir. ABD de Kürtlerin komşusu
durumuna gelmiştir. Onun içindir ki tüm bu
ülkeler, Kürt sorununun muhatabıdırlar.

Dünyada uluslararası sözleşmeler kap-
samında belirlenen ilkelerden yararlanma-
yan hiçbir halkın neredeyse kalmadığı ko-
şullarda, Kürtler Türkiye’de yok sayılmakta,
İran ve Suriye inkar ve imha yaklaşımı için-
de olmasa da Kürt kimliği ve kültürünü, siya-
sal ve sosyal haklarını hiç bir hukuki tanıma
ve güvenceye kavuşturmamakta; AB ülkele-
ri de, fiilen Kürtleri halk statüsünde görme-
yerek haklarını tanımamaktadır. ABD’nin
Güney Kürdistan ile sınırlı kalan bir çözümü
amaçlayan politikaları da, Ortadoğu ve Kürt
sorununun çözümünde yetersiz kalmakta-
dır. Kürtler adeta uluslararası hukukun dı-
şında tutulmakta, bölge devletlerinin baskıcı
ve yasakçı politikaları karşısında uluslarara-
sı camia sessiz kalmaktadır.

KONGRA GEL, Kürt halkına, Önderliği-
ne, temel hak ve özgürlüklerine saldırma-
yan, şiddet uygulamayan ilgili tüm güçler-
le barış içinde olmayı; sorunların karşılıklı
diyalog içinde, demokratik barışçıl yön-
temlerle çözüme kavuşturulmasını ilkesel
bir yaklaşım olarak esas almaktadır. An-
cak demokratik barışçıl yollar görmezden
gelinip şiddet, baskı ve yasak gibi yöntem-
ler söz konusu olduğunda meşru savunma
hakkının kullanılmasını da uluslararası
sözleşmelerin tanıdığı insani bir hak ve

kaçınılmaz bir görev olarak görmektedir.
Kürt kimliğini inkar eden Türkiye Cum-

huriyeti devletiyle, özgürlük mücadelesi yü-
rüten gerilla güçleri arasındaki savaşta on
binlerce insan yaşamını kaybetmiştir. Ön-
derimiz Abdullah Öcalan’ın çatışmaların İs-
rail Filistin örneğinde olduğu gibi halklar
arası bir çatışmaya dönüşmemesi yönün-
deki gayretleri, savaşın kontrollü sürmesine
yol açmış; bunda milliyetçilik temelinde bir
yaklaşım yerine; halkların eşit, özgür ve

kardeşçe bir arada yaşamalarını esas alan
çözüm çabaları belirleyici olmuştur.

Akan kanı durdurmak ve çözüme fır-
sat tanımak amacıyla ‘93 yılından bu ya-
na bir çok defa tek taraflı ateşkes dene-
meleri geliştirilmiş, diyalog yolları aran-
mıştır. Çatışma zeminini tümden ortadan
kaldırmak ve barışa fırsat tanımak için
yoğun bir çaba sarf edilmiştir. 2 Ağustos
1999 yılında alınan kararla da gerilla ey-
lemleri durdurulmuş ve gerilla güçleri
Türkiye sınırları dışına çekilmiştir. Biri
dağdaki gerilla güçlerinden, diğeri Avru-
pa’dan olmak üzere iki barış grubu gön-
derilerek çözümdeki samimiyet ortaya

konulmuştur. Ama atılan bu adımlar doğ-
ru anlaşılmayarak karşılığını bulmamıştır.
Aksine sert tutumlarla karşılanmıştır. Tür-
kiye’ye giden bu iki barış grubunun üye-
lerine mahkemelerce ağır cezalar veril-
miştir. Bununla birlikte, birçok çözüm bil-
dirgeleri yayınlanmış, demokrasi için acil
eylem çağrıları yapılmıştır. En son olarak
Önderimiz Abdullah Öcalan’ın yapmış ol-
duğu çözüm çağrıları da yanıtsız bırakıl-
mıştır. Buna rağmen, demokratik kamuo-

yu duyarlı kılınmaya, Kürt, Türk ve diğer
halklarla savaş değil, birlikte yaşama ze-
mini oluşturulmaya çalışılmış, uzlaşma
ve diyalog çabalarında ısrar edilmiştir.

Ancak barışa fırsat tanımak için beş
yıldır sürdürülen çabalar çözüm doğrultu-
sunda değerlendirileceğine; geçici, taktik
bir yaklaşım ve gerillanın zayıflığı gibi de-
ğerlendirilerek Önderliğimiz üzerindeki
tecrit ağırlaştırılmış, gerilla güçlerine yö-
nelik imha amaçlı operasyonlar yaygınlaş-
tırılmış, yasakçı ve baskıcı uygulamalar
sürdürülmüş, kalıcı bir barış için tarihsel
fırsatlar kaçırılmıştır. 2 Ağustos 2003 tari-
hinde KADEK yönetimi tarafından hazırla-

nan ‘Yol Haritası’na cevap verilmeyerek,
tek taraflı ateşkesin karşılıklı ateşkese
çevrilmesi çağrıları ve uzatılan barış eli
boşta kalmıştır. HPG’nin tek taraflı ateşke-
si sürdürme yönündeki tüm çabalarına
karşın, Türk Silahlı Kuvvetleri’nin operas-
yonları yaygınlaşarak devam etmektedir.
Türk devletinin imha ve çözümsüzlük te-
melinde saldırılarına devam etmesi, tek
yanlı ateşkesi anlamsız kılmış, Türkiye
Cumhuriyeti devleti ile tek taraflı yürütülen

ateşkes fiilen sona ermiştir.
Tüm çağrı ve uyarılara rağmen yanıt

verilmez ve özel savaş tarzıyla halklarımı-
zın özgürlük, eşitlik ve demokrasi umutları
kırılmaya; cumhuriyet ilkelerine, ülke bü-
tünlüğü ve çağdaş vatandaşlık kriterlerine
uymayan tavırlar dayatılmaya devam eder-
se; buna meşru savunma güçlerinin bir öz
savunma savaşıyla yanıt vermesi kaçınıl-
maz olarak gündeme gelmektedir. KON-
GRA GEL bu çerçevede meşru savunma
güçlerinin savunma savaşı verilmesi kara-
rını meşru bir karar olarak görmektedir.

Atılacak karşılıklı adımlarla hala barışçıl
çözüm ve uzlaşma imkanı mevcuttur ve sa-

vunma savaşı tek seçenek değildir. Kurula-
cak bir diyalog, akan kanı durduracak ve ye-
ni acıların önüne geçecektir. Savaş, meşru
demokratik haklarımızı yine tarihsel toplum-
sal değerlerimizi koruma temelinde olsa bi-
le son tercih olmalıdır. Ancak kapsam ve de-
rinlik kazanarak süren baskı ve imha politi-
kalarına karşın sanki Kürt sorunu yokmuş
gibi yaklaşılmaktadır. Bu durum çözümsüz-
lükte ısrardan öte bir anlama gelmemekte-
dir. Bunun da içinde sürekli savaşa gerekçe
sunacak koşulları barındırması kaçınılmaz-
dır. Bundan da, başta Türkiye, İran, Suriye
gibi ülkeler olmak üzere sorunun muhatabı
haline gelen ABD ve AB ülkeleri etkilene-
cektir. Onun içindir ki, tüm bu ülkelerin Kürt
sorununun çözümünde üzerine düşen so-
rumlu yaklaşımların sahibi olmaları gerek-
mektedir. Bu da, Kürt sorununun çözümü ve
bölge barışı açısından şu ana kadar sürdü-
rülen tek yanlı çabaların artık yeterli olama-
yacağını ve ateşkesin karşılıklı olarak sür-
dürülmesini zorunlu hale getirmektedir.

KONGRA GEL, aşağıdaki koşullar ek-
seninde geliştirilecek karşılıklı bir ateşkesle
barış yolunun açılacağına inanmaktadır. Is-
rarlı çabalarımız karşılık bulduğunda ve ka-
lıcı barışın bu ön koşullarına uygun bir yak-
laşım sergilendiğinde KONGRA GEL yasal
demokratik zemine geçme de dahil, her tür-
lü çözümleyici yaklaşıma açık olacaktır.

1. Önderimiz Abdullah Öcalan’a dönük
ağır tecrit uygulamaları kaldırılmalıdır. Ya-
şam ve sağlık koşulları düzeltilmelidir.

2. Halk Savunma Güçlerine karşı yürü-
tülen operasyonlar durdurulmalı, savaş
kışkırtıcılığı yapan çeteler ve çeşitli savaş
grupları dağıtılmalıdır.

3. Halkın yasal demokratik eylemleri ve
sivil örgütlenmesine yasak konulmamalı,
halka dönük her türlü şiddet ve özel savaş
uygulamalarına son verilmelidir.

4. Barışçıl çözümün ön şartı olarak di-
yalog ortamının yaratılması için girişimler-
de bulunulmalıdır.

5. Kalıcı bir barışın sağlanması için ta-
raflar ve sorunun muhatabı olan güçler
arasında karşılıklı yeni bir ateşkes ve sal-
dırmazlık anlaşmaları imzalanmalıdır.

Kürt sorununun çözümünde dile getiri-
len bu gerekliliklerin yerine getirilmesi ve
karşılıklı çatışmayı gerektirmeyecek bir
pozisyonda bulunulması, barış için koşul-
ların oluşması anlamına gelecek ve bu dü-
zeyde ele alınacaktır.

Serxwebûn Sayfa 11Haziran 2004

KARfiILIKLI ATEfiKES BELGES‹

Terörizm, uluslararası sözleşme-
lerle tanımlanmış, bu tanım çeşitli
şart ve kararlarda (resolution) dile

getirilmiştir. Bunu benimsemekle bera-
ber, tanımı bulunduğumuz bölgenin öz-
günlüğünü de kapsayacak şekilde ge-
nişletmek yerinde olacaktır.

Terör ya da terörizm, her ne nedenle
olursa olsun, suçsuz sivil insanların,
inanç gruplarının, etnisitelerin hedef da-
hiline alınarak, üzerlerinde uygulanan
şiddeti içerir. Dünyamızda birey, grup, ör-
güt ve devletler olmak üzere, çok geniş
bir yelpazede bu şiddet uygulanmaktadır.

Günümüzde en çok uygulanan terör,
devlet terörü olup, insanlığa da en fazla
zarar vereni olmaktadır. Dayandığı güç
ve olanaklar göz önünde tutulduğunda
daha derin ve sistematik olarak uygula-
ma imkanlarına sahiptir. Yıkıcılığı daha
derinlere nüfuz etmektedir.

Her şiddet uygulaması terörizm ol-
masa da, her şiddetin ruhsal, psikolojik
tahribatları vardır. Buna rağmen bir bi-
reyin, bir halkın, bir cinsin, ya da inanç
grubunun varlığına kastediliyorsa, tüm
bu kesimler kendilerini yaşatmak için
savunmaya geçerler. Bu savunma ref-
leksi BM’nin kriterlerine göre meşru ol-
duğu gibi yasaldır da. Her birey ya da
her kesim kendini örgütleyerek, –silahlı
mücadele dahil– her türlü savunma
hakkına sahiptir. Bu meşru savunma
hakkını hiçbir güç engelleyemez.

Kürt halkının en temel hakkı olan dil,
kültür ve kimliğine Türkiye Cumhuriyeti
başta olmak üzere Kürdistan’ı egemen-
liğine alan diğer devletler –kısmi farkla-
rı olsa da– inkar ve imha temelinde te-
rör uygulamışlar; bunu siyasal, kültürel,
psikolojik ve fiziki imha temelinde derin-
leştirmişlerdir.

Genelde uygulanan inkar ve imhaya
karşı Kürt halkı çeşitli tarihi süreçlerde
meşru müdafaa hakkını kullanmıştır.
Özelde de Kuzey Kürdistan’da, 15
Ağustos 1984’den 1 Eylül 1999’a kadar,
15 yıl boyunca PKK önderliğinde Kürt
halkı, kendi ulusal kimliğini kazanma te-
melinde bir direniş göstermiştir. Resmi
belgelerde “düşük yoğunluklu savaş”
olarak değerlendirilen bu direniş savaşı,
bir varolma mücadelesi olduğundan
meşrudur. Halkın katılımı, kapsamı, ge-
nişliği ve sonuçları dikkate alındığında
bu meşruiyete gölge düşürülemez. Ağır-
lıklı olarak uluslararası normlarda belir-
lenen meşru savunma temelinde bir di-
reniş gösterilse de, yer yer bireyler ba-
zında hedefini aşan, provokatif, sivilleri
hedefleyen, savaş suçu sayılabilecek
haller yaşanmıştır. Bu uygulamalar öz-
gürlük ve direniş mücadelesine gölge

düşürdüğü gibi, bir çizgi olarak hiçbir
zaman benimsenmemiş ve bunlara kar-
şı ciddi bir karşı duruşla mücadele edi-
lerek hakim olmaları önlenmiş ve gide-
rilmiştir.

Belirtilenlerin ışığında, bireylere,
halklara, etnisitelere, dinlere ve cinslere
karşı ne amaçla olursa olsun, suçsuzla-
ra ve sivillere karşı uygulanan şiddeti
KONGRA GEL terör kapsamında değer-
lendirerek, bu şiddet uygulamalarına
karşı uluslararası arenada mücadele
eder.

Bunun için KONGRA GEL:

1. BM’nin çeşitli şart ve resolutionla-
rında ele alınan terörizm kavramını eksik-
te olsa benimser ve gerekli olan karşı
mücadeleyi ve dayanışmayı sürdürür.

2. Sivillere, inanç gruplarına, cinsle-

re ve etnisitelere karşı uygulanan her
türlü şiddeti terör sayarak eylemlerini
mahkum eder.

3. Dünyamızda, radikal islami, ırkçı
ve dinsel fanatik terörü mahkum eder.
Buna karşı uluslararası alanda sağla-
nan mutabakat temelinde mücadele
eder.

4. PKK ile TC devleti arasında yaşa-
nan 15 yıllık direniş savaşı sürecinde iş-
lenen terör kapsamındaki suçların araş-
tırılıp açığa çıkarılarak, faillerinin Lahey
Adalet Divanı ve Mahkemesi’nde yargı-
lanmasını benimser, bunun gerçekleş-
mesi için çalışır.

5. Toplumsal ve ailesel bazda kadı-
na, çocuğa ve özürlülere karşı uygula-
nan her türlü sistemli şiddet girişimini
terör olarak tanımlar ve buna karşı aktif
mücadele edilmesini öngörür.

TERÖR‹ZME ‹L‹fiK‹N KARAR
◆

Sayfa 12 SerxwebûnHaziran 2004

Kürt sorunu çözülmemiş bir sorun
olarak gündemdeki yerini koru-
maktadır. Bu durum neredeyse

insanlığın siyasal ve hukuksal düzeyini or-
taya koyan önemli bir ölçüttür. Kürtler varlı-
ğı inkar edilen bir halk konumundadır.
Uluslararası düzeyde kabul edilen haklar
Kürtler açısından geçerli sayılmamakta ve
sözleşmeler Kürtlere uygulanmamaktadır.
Son yüzyılda Kürtlerin yaşadığı inkar, imha
ve asimilasyon politikaları olmuştur. Kürtler
hakları inkar edildiği gibi, dış güçlerin çıkar-
ları doğrultusunda kullanılmış ve bir kapa-
na sıkıştırılmıştır. Dili dahil en doğal kültü-
rel ve bireysel haklardan tutalım, tüm siya-
sal haklarını kullanması engellenmiştir. Bu
nedenle insanlık suçunun en ağırı Kürtlere
karşı işlenmiştir.

Son 20 yıllık savaşın sonuçları, Kürt
tarafında yaşanan tahribatı gösterecek
düzeydedir. Beş bini aşan faili meçhul ci-
nayet, 4 bin köyün yakılması, 5 milyon in-
sanın göçertilmesi, on beş bini aşan geril-
lanın şehadeti tahribatın düzeyini göster-
mektedir. Bu, Kuzey Kürdistan’da uygula-
nan devlet terörünün bilançosudur. Gü-
neybatı Kürdistan’da Kürtlere göçmen
muamelesi yapılmakta, vatandaşlık ve
kültürel hakları tanınmamaktadır. İran’da
Kürt varlığı kabul edilmekle birlikte; siya-
sal kimliği reddedilmekte, kültürel gelişimi
engellenmektedir. Irak’ta çözüme doğru
gidilmekle birlikte; bölgenin statükocu
devletlerinin, Kürtlerin anayasal kazanım-
larını yok etme tehlikesi sürmektedir. Bu
ağır çözümsüzlük ortamında Kürtlerin şid-
dete yönelmesi anlaşılır olacaktır. Ulusla-
rarası hukuku oluşturan devletler, ulusal
ve bölgesel çıkarları nedeniyle Kürdis-
tan’da son yüzyılda yaşananları görmez-
den gelmişlerdir. Kendi kaderini belirleme
ve meşru savunma hakkı, uluslararası
belgelerde yer almasına rağmen Kürtler
için pratik bir adıma dönüştürülmemiştir.

Kürt tarafı 30 yıllık mücadelesinin mu-
hasebesini yaparak şiddeti, devlet kurmak
ve yıkmak temelinde değil, meşru savun-
ma pozisyonunda kullanma ilkesini benim-
semiştir. Demokratik ve barışçıl bir çözü-
mün gelişmesi için ve yine BM Cenevre
Sözleşmesi’ne zemin yaratmak amacıyla,
tek taraflı olarak ’98’den bu yana ilan etti-
ği ateşkesi tek taraflı olarak sürdürmesine
rağmen, Türkiye ve bölge devletleri tara-
fından olumlu bir yanıt verilmemiştir. Varlı-
ğı ve kültürel hakları inkar edilen bir halkın
baş vuracağı savunma savaşı bir seçenek
değil, varlığını, onurunu ve özgür yaşamı-
nı koruyacağı bir mecburiyettir.

Nitekim “BM Cenevre Sözleşmesi sö-
mürge rejimi altındaki halkların self deter-
minasyon ilkesi uyarınca bağımsızlıkları-
nı kazanma mücadelesi, bir devletin iç
güvenliği sorunu biçiminde değerlendiril-
meyip, uluslararası ilişkilerde kuvvet kul-
lanılmasının yasaklanması kapsamında
değerlendirilmektedir.” BM Genel Kurulu
24 Ekim 1970 tarih ve 2625 sayılı kara-
rıyla bunu teyit etmiştir. “12 Ağustos 1949
tarihli Cenevre Sözleşmesine ek ulusla-
rarası çatışmalara ilişkin ’77 tarihli birinci
protokolün 1/4 maddesi geleceğini kendi-
si belirleme hakkı çerçevesinde sömür-
geci üstünlüğe, yabancı işgaline ve ırkçı
rejimlere karşı mücadele eden halkların
silahlı çatışmasını uluslararası çatışma”
olarak değerlendirmektedir. Uluslararası
planda kabul edilen birçok sözleşmede
halkların ve grupların hak gaspı duru-
munda baş vurabileceği yollar silahlı sa-
vunmayı da içermektedir. Fakat hiç kimse
zorunlu olmadıkça savaşı tercih etmez.

Savaş ancak BM tarafından kabul edi-
len meşru savunma hakkının kullanılması
çerçevesinde gündeme gelebilir. Meşru

savunma, yaşamı ve geleceği tehdit altın-
da olan her canlı organizma için geçerli ol-
duğu kadar ulus, sınıf, cins, etnik, inanç ve
kültürel topluluklar için de geçerlidir. Meşru
savunma hukuksal bir haktır. Hukuk müca-
delesi, yaşadığımız çağda gittikçe artan bir
ivme kazanmaktadır. Birey, ulus, sınıf,
cins, din ve farklı kültürlere dayalı gruplar,
hukuksal açıdan kazanımlara sahip olmuş-
lardır. Fakat doğal demokratik hakların kul-
lanılmasına getirilen kısıtlamalar ve bu
yönlü taleplere şiddetle karşılık verilmesi
dünyamızın temel problemlerinden biri ol-
maktadır. Uluslararası sözleşmeleri imza-
layan ülkeler de dahil, uygulama problem-
leri yaşanmaktadır. Bu normlar siyasi düz-
leme endekslenmiştir, halkların yaşadığı
problemlerde aktif bir çözümleyicilik rolü
oynayamamaktadır. Bu durumdan devlet-
lerin çıkar ilişkileri ve uygulamaları sorum-
ludur. Bu nedenle gerek dünyada gerekse
Ortadoğu’da birçok problem çözümlene-
memektedir. Kürt sorununun çözümsüzlü-
ğünde de aynı nedenler etkilidir. Kürdis-
tan’ı işgal altında tutan; dil, kültür, kimlik gi-
bi doğal haklarını kullanmasına bile fırsat
vermeyen, her türlü demokratik hak ve is-
temini şiddet kullanarak bastıran ve bu ko-
nuda hiçbir hukuk tanımayan rejimler kar-
şısında meşru savunma hakkının kullanıl-
ması kaçınılmazdır.

Kürt tarafı, savaşların derin bir analizi-
ni yaparak insanlığa ve doğaya kaybettir-
diklerinden ders çıkarmıştır. Yine geçmiş
savaş sürecinde hem tarafımızda hem
devlet tarafında ortaya çıkan, amacını
aşan, sivillerin ve savaş dışı güçlerin gör-
düğü zararların aşılması gerektiğine ka-
naat getirmiştir. Kürt özgürlük hareketi
olarak geçmiş hataların tekrarına düşme-
den, BM Cenevre Sözleşmesi’ne ve La-
hey Adalet Divanı kararlarına uymayı ta-
ahhüt ederken, başta Türk devleti olmak
üzere Kürt sorunuyla ilgili devletleri de
buna uymaya davet ediyoruz.

a) Genel hükümler:
1- Meşru savunma savaşı, temelde do-

ğal demokratik insani hakların kullanılma-
sına dönük bir çözüm mücadelesidir. Sa-
vaşa, ancak kördüğüm olmuş sorunların
çözümüne katkı sunmak ve politik tıkanık-
ları açmak için başvurulur. Meşru savunma
stratejisinde amaçsız, fetişleştirilmiş bir
şiddet anlayışı yoktur. Aksine meşru sa-
vunma siyasi çözümü geliştirecek, hukuka
bağlı bir zorunlu mücadele stratejisidir.
Tüm canlıların yaşam hakkını gözetir. Öl-
dürme hedefi ile hareket etmez.

2- Meşru savunma savaşında devletle-
rin zor örgütleri, savaş kurumları ve silahlı
güçleriyle buna destek olan kontra örgütler,
fiilen savaşa katılan, savaş rantçılığı ya-
pan, sivil halka yönelen kurumlar hedeftir.

3- Meşru savunma kapsamında misille-
me hakkı vardır. Her halk ulusal, kültürel
değerlerine saldırı ve imha tehdidi karşı-
sında kendini savunma hakkına sahiptir.
Saldırılara karşı misilleme hakkı amacını
ve kapsamını aşmadıkça, uluslararası söz-
leşmelere aykırı düşmedikçe meşrudur.

4- Meşru savunma savaşında sivil, sa-
vunmasız kesimlerin hedef alınmaması,
korunması ve yaşamlarının güvence altı-
na alınması, savaşta savaş dışı kalmış ya-
ralı ve esirlerin tedavisi ve can güvenlikle-
rinin sağlanması, bu konuda uluslararası
insani örgütler olan Kızılhaç ve Kızılay gi-
bi kurumların denetimine ve çalışmasına
imkan tanınması sağlanacaktır.

5- Savaşta uluslararası hukuk deneti-
mi kabul edilecektir. Basın mensuplarının
çalışmaları gözetilecektir.

6- Her iki tarafın da uyacağı bir savaş
hukuku çerçevesinde, tarafları bağlayan

bir savaş suçları komisyonun oluşturul-
masına imkan tanınacaktır

7- Savaş suçlarına ilişkin uluslararası
hukukun bağlayıcılığı temelinde sivil de-
mokratik kurumların araştırmalarına açık
olunacaktır. Ayrıca sivil toplum kurumları-
nın incelemesine de olanak tanınacaktır.
İncelemeler esnasında ve sonrasında sivil
demokratik kurumların her türlü can ve
mal güvenliği sağlanacaktır.

8- Taraflar kendi içlerinde hak ihlalleri-
ni araştırma komisyonu oluşturur,

9- Devletin sınırları içinde gayri nizami
güçlerin fiillerinden devlet ve politikaları so-
rumludur.

b) Sivillere ve esirlere yönelik:
1- Çatışmanın tarafları sivil halkı ve

mülkiyetini koruyacak, halkla silahlı güç-
leri her zaman birbirinden ayıracaktır. Si-
vil halk saldırı hedefi olmayacaktır.

2- Hiçbir gerekçeyle siviller yerlerin-
den göçertilemeyecek, arazi, yayla ve ot-
laklara gitmeleri engellenmeyecektir.

3- Çatışmalara katılan ve katılmayan
her kesin kişiliğine, onuruna, inançlarına
ve ibadetine saygı gösterilecektir.

4- Sivil halkın yaşamını sürdürmesi
için gerekli olan araçlara saldırılmayacak,
gıda ambargosu uygulanmayacak ve yi-
yecek stoklarının tahribi yapılmayacaktır.

5- Savaşta çatışma dışı kalan ya da ça-
tışmalara doğrudan katılmayan kişilerin ya-
şamları, bedensel ve ruhsal bütünlükleri
korunacaktır. Ulusal, dinsel, kültürel, cinsel
durumları ne olursa olsun her türlü durum-
da korunacak, ayrım yapılmadan insanca

muamele edilecektir.
6- Çocuklar, kadınlar ve yaşlıların ko-

runmasına özen gösterilecektir. Çocukla-
rın eğitim hakkı kısıtlanmayacaktır.

7- On altı yaşın altındakiler silah altına
alınmayacaktır ve 18 yaşın altındakiler si-
lahlı çatışmalara sokulmayacaktır.

8- Esir alınan savaşçıların ve karşı ta-
rafın otoritesindeki sivillerin yaşamlarına,
onurlarına, kişisel haklarına ve inançları-
na saygı gösterilecektir. Bu kişiler her tür-
lü şiddete karşı korunacaktır. Aileleriyle
haberleşme, görüşme ve yardım alma
hakları korunacaktır.

9- Herkes adli güvencelerden yararlan-
ma hakkına sahiptir. Hiç kimse yapmadığı
bir fiilden sorumlu tutulmayacaktır. Hiç kim-
se bedensel ve ruhsal eziyet ve işkenceye
tabi tutulmayacaktır. Irkçı ve ayrımcı uygu-
lamalara maruz bırakılmayacaktır.

10- Ne şart altında olursa olsun yargısız
cezalandırma yapılmayacaktır. Yine yargı-
sız infazlar soruşturulup hesabı sorulacak-
tır.

11- Bireylerin yaşam ve vücut bütünlü-
ğüne saygı gösterilecektir. (Katletme, te-
cavüz, sakatlama, işkence ve eziyet ya-
pılmayacaktır.)

12- Rehin alınmayacaktır.
13- İşkence, ırza geçme, fuhuşa zor-

lama gibi suçlar yargılanacaktır.

c) Silahlı çatışmalara yönelik:
1- Silah ve imha araçları aşırı kullanıl-

mayacaktır. Gereksiz kayıplara yol açabi-
lecek savaş araç ve gereçlerinden kaçı-
nılacaktır.

2- Teslim olan ya da değişik nedenler-
le çatışma dışı kalan kişiler öldürülmeye-
cek, zarar verilmeyecektir.

3- Savaşta yaralı ve hastalar hangi ta-
rafın denetim alanındaysa toplanacak ve
tedavi edilecektir. Kızılhaç ve Kızılay işare-
ti koruma işareti olarak kabul edilecektir.

4- Savaşta ölülere saygı gösterilecek-
tir, cenazelerde tahribat yapılmayacak,
basında ve kamuya açık yerlerde teşhir
edilmeyecektir.

5- Savaşta ölenlerin cenazeleri ailele-
rine teslim edilecek, bunun için kolaylıklar
sağlanacaktır.

6- Köy korucusu ve ajanları teslim al-
ma, etkisizleştirme esas alınacak, öldür-
me amacıyla hareket edilmeyecektir.

7- İntihar eylemleri yapılmayacaktır.
8- Çatışmalarda direk öldürme yerine

teslim alma, etkisizleştirme esas alına-
caktır.

9- Ormanlar yakılmayacak ve tahrip
edilmeyecektir.

d) Silahlara yönelik:
1- Her türlü biyolojik, nükleer ve kim-

yasal silahlar (boğucu, yakıcı, sinir gazla-
rı vb) kullanılmayacaktır.

2- Yakıcı silahlar (napalm, lav, fosfor gi-
bi) insan, bitki, hayvan ve ekolojik denge
üzerinde tahribat yapan silahlar kullanılma-
yacaktır.

3- Mayınlar ve bubi tuzakları askeri he-
defler dışında kullanılmayacak, sivillerin
yaşamını tehdit edecek her türlü mayın, tu-
zak ve patlayıcı maddeden kaçınılacaktır.

4- Misket bombaları kullanılmayacaktır.

Savaflta uyu lmas›
gereken kura l la r yönetmel i¤ i

“Kürt taraf› 30 y›ll›k mücadelesinin muhasebesini yaparak fliddeti, devlet kurmak ve
y›kmak temelinde de¤il, meflru savunma pozisyonunda kullanma ilkesini benimsemifltir.
BM Cenevre Sözleflmesi’ne zemin yaratmak amac›yla, tek tarafl› olarak ’98’den bu yana
ilan etti¤i ateflkesi tek tarafl› olarak sürdürmesine ra¤men, Türkiye ve bölge devletleri
taraf›ndan olumlu bir yan›t verilmemifltir. Varl›¤› ve kültürel haklar› inkar edilen bir
halk›n bafl vuraca¤› savunma savafl› bir seçenek de¤il, varl›¤›n›, onurunu ve özgür

yaflam›n› koruyaca¤› bir mecburiyettir.”

❖

Hem uygarlık hem de özgürlük mü-
cadelemiz açısından bir kaos sü-
recinden geçiyoruz. Başkan Apo

kaos sürecini “eski yapılara anlam veren
yasalar çözülürken, yenilerinin uç ver-
meye başladığı kritik aralık” olarak ta-
nımlamakta, “bu yaratıcı aralıktan neyin
çıkacağını yaşam güçlerinin yeni anlam
ve yapılanma çabaları belirleyecektir”
demektedir. Tarih boyunca toplumsal
mücadelelerin benzer süreçlerde sistem
dönüşümlerinde rol oynamalarına rağ-
men, büyük saptırmalara maruz kalması,
yeni bir baskı ve sömürü düzeniyle so-
nuçlanması, bugün üzerinde önemle
durmamız gereken bir husustur. Yaşa-
nan kaostan insanlık lehine çıkışların ya-
ratılabilmesi için de, en son kapitalist sis-
temde yeni biçimler alan devletçi zihniyet
ve toplumun tüm düşünce ve yaşam ka-
lıplarının köklü sorgulanarak aşılması
hayati önem taşımaktadır. Başkan Apo
çağımız kaosundan özgürlük lehine çı-
kışların sağlanmasının temel perspektifi
olarak Demokratik Ekolojik Toplum Para-
digması’nı geliştirmiştir. Uygarlığın kör-
düğüm haline getirdiği sorunların çözü-
mü için, halkların kendi öz sistemlerini
yaratma zorunluluğuna dayanan yeni
paradigmada üç temel ayak belirlemiştir.
Ekolojik devrim, kültür devrimi (demokra-
tik devrim) ve cinsiyet devrimi olarak for-
müle edilen bu temel ayaklar doğru ta-
nımlanıp, yeni bakış açımızın temelini
oluşturmadıkça, atılacak her adımın
egemenlikli sistemin girdabına kapılma-
ya yol açacağı açıktır.

SSoossyyaall yyaaflflaamm
öözzggüürrllüü¤¤üünn iinnssaannll››kk iiççiinn
yyaaflflaann››llaabbiilliirr kk››ll››nnmmaass›› aarraayy››flfl››dd››rr

Devletçi sistemin doğuşunu anlatan
mitolojilerde tanrı tanrıça savaşımı-

nın ana halkayı teşkil etmesinden de anla-
şılacağı gibi, cins baskısı ve köleliği şid-
det, zor ve yalana dayalı sistemlerin üze-
rinde yükseldiği temel dayanak olmuştur.
Etnik yapıları tahakküm altına almayı ve
toplum doğa tahribatını cinsi köleleştirerek
başlatan egemenlikli sistem, bu olguyu gi-
derek derinleştirmiştir. Evlilik ve aile kuru-
mu sistemin en temel yapı taşı olarak bu
diyalektiğin sürekli kılınmasında halen be-
lirleyici rol oynamaktadır. Sistem, aile yo-
luyla tahakküm ve itaat etrafında şekille-
nen bir sosyal düzen yaratmış, aşıladığı
kültür ve yarattığı kişilik gerçekliğiyle öz-
gürlük arayışlarını sürekli törpülemiştir.
Sistem siyasetinin en çok yoğunlaştırıldığı
alan sosyal alan olduğu için, bu alanda uy-
gulanan şiddet zirveye ulaşmıştır. Bu an-
lamda günümüz kaosundan çıkışın tek yo-
lu bu gerçekliğin aydınlatılması ve yeni
toplumsal sistem oluşumunda özgürleştiri-
ci bir alana dönüştürülmesidir.

Başkan Apo’nun ve öncülük ettiği öz-
gürlük mücadelemizin en özgün yanı bu
yaklaşım üzerinden gelişmiştir. Önderliği-
mizin egemenlikli sistemle ilk çelişkisi ve
mücadelesi uygarlığın sosyal alan üzerin-
de yarattığı tahribatları sorgulayıp, reddet-
mesiyle başlamıştır. Bu yaklaşım, özgürlü-
ğün insanlık için yaşanılabilir kılınması ara-
yışının temeline oturtulmuştur. Bu yolla
Kürdistan’da bir kördüğüm haline gelen
sosyal sorunların çözümünden başlayarak
tarihsel planda önemi her geçen gün daha
da belirginleşen örgütsel ve siyasal kaza-
nımları açığa çıkarmıştır. Yine bu yaklaşım

Önderliğin özgürlük felsefesinin giderek
derinleşmesinde rol oynamış ve reel
sosyalizmi aşmanın sağlandığı en temel
nokta olmuştur. Önderlik felsefesi ve
yaklaşımı yaşamsallaştırıldığı oranda
cins olgusu ve sosyal alan, sistemin
kendisini ürettiği bir alan olmaktan çıka-
rılma yoluna girmiştir. Mücadeleye yo-
ğun kadın katılımları, serhıldan ve her
türlü mücadelede en aktif yer alan kadın
kitlesi, tarihsel olarak kritik anlam taşı-
yan süreçlerde açığa çıkan kadın kahra-
manlıkları ve bunlarla sağlanan sosyal
dönüşüm düzeyi bu gerçekliğin sonucu
olarak ortaya çıkmıştır. Açığa çıkan öz-
gürlük değerleri, ‘nasıl yaşamalı’ soru-
suyla başlayan arayışlar, kopuş teorisi
ve Kadın kurtuluş ideolojisi giderek De-
mokratik Ekolojik Toplum Paradigma-
sı’na giden yolun temel taşlarını döşe-
miştir. Sosyal alanın uygarlığın bir katli-
am alanı olmaktan çıkarılarak, halkların
özgür yaşamlarını ürettikleri bir alan ha-
line getirilmesi, mücadelenin temel ko-
nusu olmuş, bu noktada kazanılan başa-
rı özgürlük mücadelemizin kapsam ka-
zanmasını da sağlamıştır.

Devletçi sistemin yarattığı zihniyet
ve yaşam kalıpları tarihte bu sorunun gi-
derilmemesinde temel etken olmuştur.
Devletçi ideolojilerin ezilenlerde yarattı-
ğı zihniyet kırılması, sosyal alanın par-
çalı algılanmasını ve mücadele dışı bir
alan olarak görülmesi eğilimini hep bes-
lemiştir. Örgüt olarak içinde bulunduğu-
muz kaosun ortaya çıkmasında da devam
eden bu yanılgı çok temel bir neden ve
aşılması gereken bir sorun olarak varlığını
korumaktadır. Tarihsel gerçekliğimiz göz
önünde bulundurulduğunda, açığa çıkan
bu durumun güncel örgütsel sorunlardan
da öte, özgürlük mücadelesinin gelişim
seyri üzerinde belirleyici etkide bulunacağı
açıktır. Bu nedenle güncel sorunların çö-
zümlenmesini de kapsayan, ama onu da
aşan bir bakış açısını oluşturmak hayati
önemdedir.

Mücadele tarihimiz, Önderliğimizin bu
konudaki yanılgılarımızın aşılmasına dö-
nük yoğun emekleriyle doludur. Başkan
Apo örgüt içi mücadelede egemenlikli
sistem kalıplarının aşılarak özgür yaşa-
mın yaratılmasına ilkesel yaklaşmıştır.
Ancak beş bin yıllık kalıpların yarattığı
çemberi aşamayan geri yanlarımız nede-
niyle Önderlik çözümlemelerini içselleşti-
rememe ve pratikleştirememe, Önderli-
ğin özgür yaşam felsefesini parçalı algıla-
yarak, yaşam dışına itme yaklaşımı temel
handikabımız olmuştur.

Kaynağını iktidar eksenli mentaliteden
alan bu yaklaşımlardan en belirgin ve ge-
nel olanı; Önderlik çizgisinin özgün yan-
larını göremeyen, Önderliği feodal etkili
zihniyete reel sosyalist kalıpları da ekle-
yerek yorumlayan sol çizgidir. Kadında
da belirgin etkisi olan bu anlayış, çözüm-
leyici olmaktan uzak, yasakçı, çelişkileri
bastıran, tüm sosyal ilişkilerde tabular
oluşturan pratik uygulamaları nedeniyle
özgür yaşam mücadelesi önünde en bü-
yük engellerden birini oluşturmuştur. Kürt
toplumsal gerçekliğine reel sosyalizmin
kalıpçı zihniyeti de eklendiğinde bu anla-
yış verili toplumun sosyal yaşam anlayış
ve ölçülerine karşı bir mücadele içinde
görünse de özünde özgürlük ideolojisinin
feodal sınırlarda algılanması ve yaşam-
sallaştırmasını ifade etmiştir. Erkek ege-
men sistem ve zihniyet olgusuna karşı
köklü bir sorgulama ve aşmaya dönük

mücadele gelişmediğinden, özgür yaşam
mücadelesine yaklaşımı taktiksel sınırlar-
da seyretmiştir. Özgür yaşam mücadele-
si iktidar olgusunun pekiştirilmesine dö-
nük algılandığından ve yaşamsallaştırıl-
dığından, özgürlük mücadelemizin karak-
terine ters düşen pratik uygulamaların
sahibi olunmuştur. Mücadele tarihimizde
kadın katliamları olarak yansıyan belirgin
uygulamaların yanında, iktidarı beslediği
oranda geri geleneksel toplum ilişkileriyle
uzlaşılmıştır. Ancak görünürdeki tabulaş-
tıran, yasaklayan yanı özgürlük ilkesi ve
mücadelesi olarak algılandığından, yine
örgüt içinde en yaygın yaşanan bir eğilim
olduğundan yeterli düzeyde çözümlene-
memiştir. Özgürlüğün soyutlanarak, ya-
şam dışı bir olgu olarak algılanması ve
giderek özgürlüğe karşı inanç kırılması-
nın gelişmesinde temel etkenlerden biri
olmuştur.

SSaa¤¤ vvee ssooll ççiizzggiilleerr
ssoossyyaall aallaann›› bbiirr kkaattlliiaamm aallaann››
hhaalliinnee ggeettiirrmmiiflfllleerrddiirr

Aynı kaynaktan beslenen diğer bir
anlayış da, yenilikçilik ve özgürlük-

çülük adına geliştirilen, ama özünde sis-
temin geriliklerini farklı kılıflara büründü-
rerek tekrarlayan ve dayatan teslimiyet-
çi yaklaşımlar, yani sağ çizgi olmuştur.
Sol sekter yaklaşımların yarattığı çö-
zümsüzlükten de beslenen bu anlayış,
genelde bireyin sosyal duruşunu müca-
dele ve örgüt değerlerinden kopararak,
nihilizme varan temelsiz bir bireyciliği
geliştirirken, kadın erkek ilişkilerini ve
cinsellik olgusunu da kendi iktidar he-
sapları ve bireyci çıkarlarını yaşamsal-
laştırmanın temel politik alanı haline ge-
tirmiştir. Özellikle kadın erkek ilişkilerini
bir rant kapısı haline getirerek, erkeği
ideolojiden ve özgür yaşam arayışından
koparmayı, kadını da hapsettiği gele-
neksel konumla metalaştırmayı ve öz-

gürlük mücadelesinin en büyük potansi-
yelini bu yolla tüketmeyi amaçlamıştır.
Kadının bu anlayışa sahip olması, onun-
la hareket etmesi tam da bu nedenle ka-
bul edilemezdir. Kendisini yenilikçi, öz-
gürlükçü gibi tanımlamalarla adlandır-
ması, özünde geri geleneksel yaşam
ilişkilerinin örgüt içine taşınmasını ve
Önderlik çizgisi karşısında sürekli bir sa-
vaşımı ifade etmiştir. Derinleştirdiği sos-
yal tıkanıklığı çok büyük bir saptırmayla
siyasal ve örgütsel bir sorun olarak yan-
sıtmış, kendisinin derinleştirdiği sorunla-
rı, kendisini meşrulaştırmanın temel ara-
cı haline getirmiştir. Bu politikalar çö-
zümlenemediğinden, bu çizginin Önder-
liğin çağı da aşan yeni yaşamı yaratma
mücadelesinin karşısında yer alışı köklü
sorgulanamamış ve etkileri yeterince
aşılamamıştır. Böylece Önderlik çözüm-
lemelerini ve tespitlerini kendi yaşam öl-
çülerine göre çarpıtarak, anlayışlarını
teorize etmede kullanmış, özgürlük çiz-
gisiyle savaşımını kapsamlılaştırarak
derinleştirmiştir.

Gerek bastırmacı, kalıpçı biçimleniş-
lere dayanan sol çizgi, gerekse yenilikçi-
lik adı altında ortaya çıkan ve özünde ka-
dının metalaştırılmasına dayanan sağ
çizgi; özünde sosyal alanı bir katliam ala-
nı haline getirmişlerdir. Her iki yaklaşım
birbirini sürekli besleyerek, mücadeleyi
toplumsal özgürlükçü çözümden uzak-
laştırmış, hem silahlı mücadeleyi hem de
demokratik mücadeleyi sosyal alana yak-
laşımıyla gerileterek, marjinalleşme tehli-
kesiyle karşı karşıya bırakmıştır. Tüm bu
gerçeklikler özgürlüğün ayaklar altına alı-
narak egemenlikli sistemin gerisinde bir
yaşam biçimini, aynı şekilde özgürlüğün
yüceltilmesi adı altında yaşam dışına itil-
mesini ve özgürlük inancının kırılmasını
dayatmıştır. Her iki anlayış da, sürekliliği-
ni ve etkinliğini geleneksellik ve düzen
kıskacından kurtulamayan ve dönüşüm
ihtiyacına cevap olamayan kadın, erkek

kadro gerçekliğine dayandırmıştır.
Tüm bunlara rağmen; kadın hareke-

tinin bu konudaki gerçeğini özellikle de-
ğerlendirmek daha önemli olmaktadır.
Başkan Apo tarafından Kadın özgürlük
mücadelesi salt kadınla sınırlı bir olgu
olarak ele alınmamış, ancak sosyal dev-
rim mücadelesinin temel dayanağı ola-
rak kadını görmüştür. Mücadele tarihi
boyunca Önderliğin açtığı zeminlerde
özgürlük imkanlarını yakalayan kadın,
yaşanan çok köklü mücadeleyle önemli
bir gelişim düzeyi yakalamakla birlikte,
ideolojik olarak yeterince derinleşmemiş
ve bu nedenle de istenilen düzeyde bir
mücadele ve gelişim düzeyini yakalaya-
mamıştır. Bu gerçeklik, hem örgütsel
gelişim hem de halklar açısından önem
taşıyan ‘kopuş teorisi’ ‘Kadın kurtu-
luş ideolojisi’, ‘Cinsiyet devrimi’ gibi
ideolojik açılımları kendi sınırlarında ve
yüzeysel algılamış, kendisinin öz tercihi
olarak yeterince yaratamamıştır. Bu ne-
denle “özgürleştim” yanılgısıyla siste-
min yarattığı mentalite ve yaşam kalıp-
larının etkilerini yeterince kıramamıştır.
15 Şubat sonrası Önderliğin fiili yönlen-
dirmesinin zayıflamasının yarattığı boş-
luk, erkek egemenlikli anlayışların yöne-
limleri, mevcut yanılgıların derinleşme-
sine ve irade kırılmasına neden olmuş-
tur. Geçmişte özgürlük çizgisini yeterin-
ce içselleştiremeyen kadın, bu süreçte,
sosyal alanın özgürlük alanı kılınması il-
kesini daha fazla ihlal etmiştir. Kadın ik-
tidar anlayışlarıyla tanıştıkça ve bulaş-
tıkça, sosyal düzen köleliğinin aşılması
gerekliliğine duyulan inanç ve düşünce
de zayıflamıştır. Nitekim iktidar olgusu-
nun kendisi sosyal düzen köleliği üze-
rinden yükselen ve toplumsal mücade-
leden koparan bir olgudur. İktidar olgu-
suna erkek egemen zihniyetle yaklaşı-
mın, kadın özgürlük mücadelesini özün-
den boşaltarak marjinalleştirdiğini geçti-
ğimiz süreç kanıtlamıştır.

Serxwebûn Sayfa 13Haziran 2004

SSSSOOOOSSSSYYYYAAAALLLL YYYYAAAAfifififiAAAAMMMM PPPPRRRROOOOJJJJEEEESSSS‹‹‹‹NNNNEEEE ‹‹‹‹LLLL‹‹‹‹fifififiKKKK‹‹‹‹NNNN
PPPPJJJJAAAA’’’’NNNNIIIINNNN YYYYAAAAKKKKLLLLAAAAfifififiIIIIMMMM BBBBEEEELLLLGGGGEEEESSSS‹‹‹‹DDDD‹‹‹‹RRRR

PPAARRTT‹‹YYAA JJIINNAA AAZZAADD

Sayfa 14 SerxwebûnHaziran 2004

HHAALLKK SSAAVVUUNNMMAA KKOOMM‹‹TTEESS‹‹
●

Bu doğrultuda örgütsel ve toplumsal
alanda yaşamsallaştırılması gereken
Önderlik perspektiflerini yerine getirme-
diğimizden, felsefi, ideolojik düzeye denk
bir mücadele pratiği ve oluşan mirasımı-
zı güçlü bir dayanak yapan bir somutlaş-
ma yeterince geliştirilememiştir. Tüm
bunların da etkisiyle, Kürdistan’da çözül-
meye yüz tutmuş olan feodal yapıda çü-
rüme derinleşmiş, özgürlükçü çözümler
sürekli ve somut yaşama yön veren tarz-
da üretilemediği için, sosyal alan buna-
lımlarını yansıtan aile içi şiddet, kadın in-
tiharları, fuhuş, taciz ve tecavüz gibi bir
çok temel sorunun katlanarak büyümesi-
ne engel olunamamıştır. Bu konuda yeri-
ne getirilememiş görevler, örgüt içinde
de sosyal yaşam ve ilişki sorunlarına
karşı bireyde ve genelde özgürlükçü çö-
zümleri yeterince ve zamanında gelişti-
rememeye neden olmuş, yaşam ve ilişki
sorunlarının çözümlenememesine daya-
nan kaçış ve intiharlar önlenememiştir.
Daha da önemlisi, kadın ve erkek mili-
tanların özgürlük çabası, Önderliğimizin
derya gibi çabalarına rağmen istenen
gelişim düzeyine ulaşamamıştır.

Önderliğin savunmalarda ve görüşme
notlarında özgürlük mücadelesinin kap-
sam, yöntem ve araçlarına ilişkin tarihsel
olduğu kadar, çok güncel boyutlarıyla da
ortaya koyduğu perspektifler ve sosyal
alandaki güncel çözümler, aslında doğru
pratikleşme için önemli bir yaklaşımı so-
mutlaştırmıştı. Son yıllarda gündemleşen
Toplumsal Sözleşme ve Erkeği Dönüş-
türme Projesi çok önemli bir mücadele ve
gelişim seyri belirlemişti. Bunlarla birlikte
Önderlik, özgürlük mücadelesine değişik
katılım biçim ve düzeylerine ilişkin de yap-
tığı tespitlerle somut yaklaşımlar gösterdi.
Fakat Kadın hareketi olarak öncelikle en
temel projelere gerekli stratejik yaklaşım
sergilenememiş, bununla birlikte toplumda
ve mücadele saflarımızda kadının ve er-
keğin tüm yaşam ilişkilerini sürekli genişle-
mek ve gelişmek üzere çözümleyen, so-
muta özgürleştirici yanıt veren bir yakla-
şımla ele alınamamıştır. Bunun yarattığı
birçok geri geleneksel, tabulaştıran, soyut-
laştıran yaklaşım mücadelemizi zorlamış-
tır. Öte yandan; gelinen aşamada, özgür-
lük mücadelesine katılım biçimi ve düzeyi
konusunda belirginleşen farklı yaklaşımla-
rın salt örgütsel yasaklar ve tek çerçeve

içinde ele alınmasının çözümleyici ve de-
mokratik olmadığı, bu konudaki realiteye,
mücadele gerçeğimize, değerlerimize ve
görevlerimize ters düşmemek kaydına
bağlı olarak bir yaklaşım gösterilebileceği
ortaya çıkmıştır. Ancak Önderliğimizin, bu
noktada mücadele eksenimizi ve ölçüleri-
mizi çok açık ortaya koyan yaklaşımlarını
yaşamsallaştırmak üzere gerekli yoğun-
luk, anlam verme ve gündemleştirme ye-
terince sağlanamamıştır. Bu konuda kay-
gılı, hesapçı, sorumluluk duymayan ve ce-
saretsiz yaklaşımlar içine girilmesi, konu-
nun yerinde, zamanında ve doğru temelde
ele alınmasına engel olmuştur. Bunun te-
mel nedeni; cins mücadelesini zayıflatma,
yönetimde politik dengelere girme, kadın
eksenli yaşam ve ilişkilerde varolan düze-
yin gerisine düşme yaşanmasıyla ortaya
çıkan doğrultu sorunu ve güvensizliktir. Bu
doğrultuda sağ ve sol çizgilerle mücadele
etmede son derece zayıf kalındığı gibi,
sağ çizgiyle ortak hareket eden bir kesim-
den, çizgilerin etkinlik alanından çıkama-
yan veya kendisinde bu çizgileri çözümle-
yememiş, yaklaşımlara kadar parçalı bir
tablo ortaya çıkmıştır. Buna dayalı olarak,
sorunları doğru ve geliştirici tarzda çöze-
meyen, yetersiz ve yanlış duruşların yarat-
tığı zemin, sosyal alanın örgüt içi siyaset
ve rant alanı haline getirilmesine fırsat
sunmuştur. Bu ortamda sıklıkla doğrultu
yitirilerek, özgürlükçü sosyal çözümün
toplumsal sorunlarla ve mücadeleyle bağı
doğru kurulamamış, parçalı bir sosyal alan
tanımı yapılmıştır. Sağ çizgi etrafında
“sosyal reform” adıyla yoğunlaşan çarpık,
maksatlı ve siyasallaştırarak gündemleş-
tirme dayatmaları karşısında, genelde ti-
pik savunma psikolojisi ve karşı cevap
oluşturma refleksi ortaya çıkmış, projenin
oluşturulma sürecinde panikçi ve aceleci
bir tarz sergilenmiştir. Özelde bir kesimde
ise, projenin örgüt içi iktidara dayalı den-
gelerin bir ürünü olarak gündemleştirilme-
si, ele alınması söz konusu olmuştur. Böy-
lece sosyal alanın özgürlükçü çözüm dü-
zeyini kadın erkek ilişkisinin sınırlarını be-
lirlemeye indirgeyerek, çeşitli maddeleştir-
melerle, biçimsel, yaşam ve insan gerçe-
ğine karşılık vermeyen bir tarzda projelen-
dirmek ve iç siyasetin malzemesi haline
getirmek, Önderliğin felsefi ideolojik yakla-
şımı karşısında ciddi bir sığlığı ve yanılgı-
yı ifade etmektedir. Bu durum, bir kesimin

kendi çözümsüzlüklerini sürece ve böylesi
bir projeye dayatması, teorize etmesi ve
pratikleştirmesine de zemin sunmuştur.
Toplumsal özgürlükten kopuk bir bireysel
özgürlüğün gerçekleşebileceği mantığına
dayalı olarak, bireyci bir yaklaşımla, mü-
cadele saflarımızda kadın erkek ilişkisini
her şeyin başına koyan, onunla her şey-
den kopmayı sevgi, özgürlük diye tanımla-
yan dayatmalar yaşanmıştır. Projenin pra-
tik uygulamasında açığa çıkan; sağ çizgi
anlayışıyla toplumun gerisinde kaldığı dü-
şünülen kadronun, kadın erkek ilişkisiyle
toplum düzeyine çıkartılması, böylece sis-
teme kazandırılması olmuştur. Altı aylık
süreçte başta Irak sahası olmak üzere bir-
çok sahada yaşanan savrulma, değer ve
ölçü kaybı ve yer yer yozlaşma, bu proje-
ye dayanarak temel özgürlük perspektifin-
den ve ideolojik yaklaşımımızdan kopuşa
yönelimi açıkça ortaya koymuştur. Hedef-
lediğimiz sosyal yaşam, insanın insanla,
kadının erkekle, kadının kadınla, yaşlının
çocukla, bireyin toplumla, doğayla, örgütle
vb tüm olgularla ilişkilerini Demokratik
Ekolojik Toplum Paradigması ekseninde
yeniden düzenlenmesini en kapsamlıla-
şan boyutuyla esas alırken, sorunun salt
kadın erkek ilişkilerine indirgenmesi hare-
ketimizi, özgürlük değerlerimiz ve halkı-
mızla ciddi anlamda karşı karşıya getir-
miş, halkımız ve dünya kamuoyu nezdin-
de telafi edilmesi oldukça zor olan önemli
bir prestij kaybına yol açmıştır. Kısaca pro-
jenin yarattığı tahribatlarda asıl belirleyici
olan iki temel noktadan birincisi; Önderliği-
mizin de ısrarla dikkat çektiği ve yukarıda
açımlamaya çalıştığımız siyasallaştırma
boyutu olmuştur. Diğeri ise projeye daya-
narak her türlü geri dayatmanın sanki öz-
gürlük temelinde bir tercihmiş gibi dayatıl-
ması, saptırılması olmuştur. Açıktır ki, her
tercihin doğru ve özgür olması düşünüle-
mez. Bu projeye dayanılarak, örgütsel sis-
temde yenilik ve açılım adına, sosyal dü-
zen köleliğine dönüş yapılmak istenmiştir.
Böylesi bir projenin kararlaşmasında, bir
kesimin politik dengelere dayalı duruşu
esas rol oynamakla birlikte, kadronun öz-
gür irade ve bilinçle mücadele etme yete-
neğini yeterince sergileyememesi de
önemli bir etken olmuştur. Sonuçta gelişen
kadro katliamı ve giderek marjinalleşmey-
le karşı karşıya kalan bir örgüt gerçekliği-
dir. ‘Eve Dönüş Yasası’nın başaramadığı

tahribatlar, bu projeye dayanarak yapıl-
mıştır. Düzeltilmemesi halinde yaşanan
yanılgı ve yanlış dayatmalar giderek mar-
jinalleşmeye ve özgürlük mücadelesinde
önemli bir gerilemeye neden olacaktır. Ni-
tekim Önderlik bu konuda yürütülen tartış-
maları “sahtekarlık” olarak değerlendirmiş,
halkımız da çok haklı olarak eleştirmiş ve
tepki göstermiştir. Tüm bu açığa çıkan tah-
ribatlardaki sorumluluğumuz ve yerine ge-
tiremediğimiz görevlerdeki yetersizlikleri-
mizden dolayı PJA olarak Önderlikten ve
halkımızdan özür diliyoruz.

Projenin bu şekilde çıkmasında kendi
payımızla birlikte tüm bu noktaları de-
ğerlendirirken, projenin yeniden ele alın-
masını gerekli görmekteyiz. Buna göre;
ne sorunu gerçekte çözmeyen yasakçı
zihniyete ne de sorunun çözümünü gele-
neksel ve düzen ölçülerinde dayatan,
köleliğe ve savrulmaya yol açan anlayı-
şa düşmeden, Demokratik Ekolojik Top-
lum Paradigması ve bunun özünü ifade
eden Kadın kurtuluş ideolojisi çerçeve-
sinde özgür ve iradeli tercihe dayalı bir
yaklaşımı, sosyal yaşamın gelişiminin
temeline oturtmaktayız. Yine halkın de-
mokratik yapılanması olan ve her kesim-
den bireylerin katılımına dayanan KON-
GRA GEL’de, üyelerin, kendi sosyal ya-
şamlarını tercihlerine göre düzenlemesi,
KONRA GEL’in çalışma ve örgütlenme
mantığının gereğidir. Bunun teknik bir
projeyle değil, her üyenin Demokratik
Ekolojik Toplum Paradigması ve Kadın
kurtuluş ideolojisini esas alarak, örgüt-
sel, siyasal çalışmalarını engellemeye-
cek, zarar vermeyecek şekilde düzenle-
mesi ilkesel ve tüzüksel bir esas olmalı-
dır. Bununla birlikte; KONGRA GEL’de
temsil olarak yer alacak olan PJA, PKK,
HPG gibi tüm örgütlerin kadrolarının ya-
şam ve ilişki ölçülerinin bağlı oldukları
örgütlerin tüzük ve yaşam ölçüleriyle be-
lirlenmesi gerektiği son derece açıktır.
Bu temelde KONGRA GEL’in I. Kongre-
si’nde kararlaştırdığı Sosyal Yaşam Pro-
jesi’nin kadroyla ilgili bölümünün çıkarıl-
masını öneriyoruz. Ayrıca Sosyal Yaşam
Projesi’nin topluma dönük hazırlanan
bölümünün, KONGRA GEL programında
bulunan çerçevelere bağlı olarak, toplu-
mun mevcut düzeyi ve sorunları gözeti-
lerek, KONGRA GEL’in Sosyal Komite-
si’nce uzun vadeli ve kapsamlı projelerle

ele alınmasını gerekli görmekteyiz. PJA
olarak bu komitede Toplumsal Sözleşme
çalışmalarına bağlı olarak somut proje-
lerle güçlü bir katkı sunmayı esas al-
maktayız. Öte yandan, yürüteceğimiz
mücadelenin aşkı yaratma mücadelesi
olduğunun bilinci ve tutkusuyla Önderli-
ğimizin son perspektifleriyle doruklaştır-
dığı çerçeveyi esas alacağız. Önderlik,
aşkı canlandırmanın en zor devrimci gö-
revlerden biri olduğunu, büyük emek,
zihniyet aydınlığı, insanlık sevgisi istedi-
ğini belirterek, aşkın temel kriterlerini
çok somut formüle etmiştir. “Aşkın en
önemli kriterlerinden biri çağın bilgeliği
sınırlarında seyretmeyi gerektirir. İkinci-
si; sistemin çılgınlıklarına karşı büyük
duruşu dayatır. Üçüncüsü; kurtuluşsuz,
özgürlüksüz birbirlerinin yüzlerine bile
bakılamayacağını bir ahlaki tutum olarak
benimsemeyi gerektirir. Dördüncüsü;
cinsel güdüyü üç hususun gereklerine
tutsak etmeyi gerektirir. Yani cinsel güdü
bilgeliğe, özgürlük ahlakına ve politik as-
keri mücadele gerçeğine bağlanmadan
atılacak her adımın aşkın inkarı olduğu-
nu bilmeyi gerektirir. Bir kuş kadar bile
özgür yuva kurma olanağı olamayanla-
rın aşktan, ilişkiden, evlilikten bahsetme-
leri aslında sosyal düzen köleliğine tesli-
miyet ve özgürlük mücadelesinin soylu-
laştırıcı değerini bilmediklerini gösterir.”

Bu temelde Başkan Apo’nun özellikle
son perspektifleri ekseninde köklü özeleş-
tiri vererek, doğru bir pratik uygulama gü-
cüne ulaşmak içinde bulunduğumuz ka-
ostan çıkışın tek yolu olmaktadır. Sosyal
yaşam alanını böylesi bir projeyle siyasal-
laştırma, marjinalleştirme ve temel örgüt-
sel gündem kılma anlayışından çıkarmak
büyük önem taşımaktadır. Bunun için
esasta Önderliğin bu konuda hem örgüt-
sel hem de toplumsal alana dönük özgür
yaşam ve ilişki perspektiflerini yaşamsal-
laştırmayı temel mücadele yaklaşımımız
olarak ele alıyoruz. Kısa vadede projeye
dayanarak açığa çıkarılan tahribatların gi-
derilmesine dönük çalışmaları geliştirme-
yi önümüzdeki en temel görev olarak gö-
rüyoruz. Geliştirdiğimiz eleştiri ve özeleş-
tirileri Önderliğe, halka ve mücadele mira-
sımıza bağlılığın bir gereği olarak ortaya
koyuyor, sosyal devrimin dayandığı öz-
gürlük felsefesini, pratiğimizin temeli hali-
ne getirme kararlılığımızı belirtiyoruz.

Çağdaş demokrasinin temel ilkele-
rinden birini de meşru savunma
konusu oluşturmaktadır. Meşru

savunma, vazgeçilmez hukuksal bir hak
olarak ele alınmayı gerektirir. Bu hak,
anayasal bir hak olup, evrensel sözleş-
me ve yasalarda yer alan bir durumu
içermektedir. Özellikle evrensel hukukun
resmileştirerek, vazgeçilmez haklar hali-
ne getirdiği, I. II. ve III. kuşak haklar, bi-
reyin medeni, ekonomik, sosyal haklarıy-
la, halkların kültürel ve kaderlerini belir-
leme hakları çağın yükselen değerleridir.
Bu değerler çağdaş demokratik uygarlı-
ğın köşe taşlarını oluşturmaktadır. Tüm
bireyler ve hak sahibi topluluklar öz sa-
vunma yapmak zorunda kaldıklarında,
her türlü direnme biçimleri meşru kabul
edilmektedir. Dolayısıyla bir halkın öz
değerlerine, diline, kültürüne karşı geliş-
tirilen her tür saldırı ve haksızlığa baş-
kaldırması, silahlı direniş de dahil müca-
dele etmesi en meşru haktır. Haksızlık
giderilinceye ve haklar kazanılıncaya ka-
dar direnişini sürdürebilir. Hukuki ve si-
yasi çözüm yolları tıkandığında hukuku-
nu istememek, kullanmamak en büyük
hukuksuzluktur. Hakkı olan halk, topluluk
veya birey haksızlık karşısında sessiz
kalmakla hukuku çiğnemiş olur. Bu ne-
denle hiçbir kişi, kurum ve halkın haksız-
lık karşısında susma, boyun eğme hakkı
olamaz. Meşru savunma hakkı, asla vaz-

geçilemeyecek temel hukuksal bir haktır.
Adaletin oluşmasının özü de buna da-
yanmaktadır. Meşru savunmanın biçim
ve gelişim seyrini şüphesiz içinde bulu-
nulan şartlar ve maruz kalınan haksızlı-
ğın şiddeti belirler.

Meşru savunma bir evrensel haktır.
Bununla birlikte 21. yüzyılda ezilen tüm
kesimlerin mücadele stratejisidir. Bizim
zor anlayışını ele alışımız, meşru savun-
ma çerçevesindedir. Bunun dışında uy-
gulanan her türlü zor anlayışı terör kap-
samında değerlendirilir. Meşru savunma
çizgisi bir mücadele çizgisidir. Kürdis-
tan’da inkar ve imha siyasetinin yürürlük-
te olması ve Ulusal Önderimizin esaret
koşullarında olması, mücadelemizde
meşru savunma çizgisini daha da önem-
li kılmaktadır. Meşru savunma çizgisi si-
yasi mücadele ve demokratik çözümü
hedefler. Ancak karşıt güçlerin ulusal de-
ğer yargılarına saldırması durumunda
buna karşı siyasal ve askeri düzeyde ce-
vap verilir. İmha saldırılarına karşı sa-
vunma temelinde cevap verilmesi en
meşru hak haline gelir.

Kürt sorunuyla ilgili devletlerin ve
emirlerindeki kurumların, demokrasi ek-
seninde çözüme ilgi göstermeleri, deği-
şim dönüşüm geçirmeleri pek de kolay ol-
mamaktadır. Bu devletler; bölgede de-
mokratikleşmenin en temel sorunu olan
Kürt sorununda, halen geleneksel inkar

ve imha yaklaşımlarını şu veya bu düzey-
de sürdürmektedirler. İnkar ve imha yak-
laşımlarından arınmama durumu çok cid-
di sorunların doğuşuna da kaynaklık et-
mektedir. Mevcut statünün sürdürülme-
sinde çıkarı olanların, demokratik süreci
boşa çıkarma ve provoke etmeye yönelik
uygulama ve politikalarının, geçmişte ol-
duğu gibi bundan sonra da sık sık günde-
me gelmesi mümkündür. Demokratik te-
melde bir çözümün gelişmesiyle birlikte
çıkarlarının zedelenmesi bu kesimlerde
her zaman rahatsızlık yaratacaktır. Çün-
kü demokrasinin gelişmesi, beraberinde
savaş yanlısı güçlerin çıkar ve rant sağla-
ma olanaklarını da kurutmaktadır. Daha-
sı devletin ve ona bağlı eski kurumlaşma-
ların işlevsiz hale gelmesini sağlamakta-
dır. Bu anlamda bu güçlerin hukuk dışına
sapmaları ve zora başvurmaları kaçınıl-
mazdır. Bunu gizli ya da açık, legal veya
illegal yöntemlerle yapabilirler. Kürt soru-
nu ve demokratik gelişme önünde engel
teşkil eden bu tehlikeler, salt ilgili devlet-
lerle de sınırlı kalmayabilir. Kürtlerin ya-
şadığı her alanda geniş çaplı küresel
kapsamda gelişme ihtimali de vardır.
Meşru savunmayı ele alırken çok yönlü
saldırı ve tehlikeleri düşünüp ona göre
görev ve amaçları belirlemek gerekmek-
tedir. Kürt sorununun çözümü ve demok-
ratik uygarlığın geliştirilmesinde meşru
savunmanın taşıdığı önem bilinerek ele

alınması ve geliştirilmesi yaşamsal bir
değer taşımaktadır. Bu belirlemeler te-
melinde meşru savunma tedbirlerini ge-
liştirip, amaç ve görevlerini belirlemek ve
meşru savunma komitesini işler hale ge-
tirmek önemli olmaktadır.

Bunun için; Meşru Savunma Komitesi,
1. Önderliğe ve halka yönelik saldırıla-

rı ve katliamları savaş gerekçesi olarak
görür.

2. Meşru savunmayı en temel ve vaz-
geçilmez bir hak olarak görür, onu Kürt
sorununun demokratik çözümü ve de-
mokratik uygarlığın gelişim esaslarını
gözeterek uygular.

3. Meşru savunma hakkının evrensel
hukuka uygun, meşru ve yaratıcı müca-
dele biçimleriyle hayata geçirilmesi için
çalışır. Uluslararası kuruluşlar nezdinde
ve meşru platformlarda Kürt halkının hak-
larını elde etmesi için hukuki ve siyasi
mücadele yürütür.

4. Meşru savunma çizgisi temelinde
gelişen örgütlenmelere ve yürüttükleri mü-
cadeleye güç ve destek verir. Halkı meşru
savunma çizgisi doğrultusunda aydınlatır
ve bilinçlendirir.

5. Kürt halkının meşru haklarını savun-
ma temelinde sorunun taraflar arasında
barışçıl ve demokratik siyaset yöntemiyle
çözülmesi için çalışır.

6. Meşru savunma çizgisinde değişik

ülkelerde gelişen demokratik kitle eylemli-
liklerini sahiplenir ve destekler. Meşru sa-
vunma mücadelesinin evrensel ölçüler dı-
şına taşmamasını gözetir. Bu temelde ihti-
yaç duyulması halinde taraflar arasında di-
yalog ve ara buluculuk çalışması yürütür.

7. KONGRA GEL ile meşru savunma
güçleri arasındaki ilişkileri düzenler, meşru
savunma esaslarına uygun olarak meşru
savunma mücadelesini yönlendirir.

8. Meşru Savunma Komitesi Genel Ku-
rul ve kongre üyesi yeterli sayıda kişiden
oluşur, Başkanlık ve Yürütme Konseyi’ne
karşı sorumludur, ihtiyaç duyduğu her
alanda alt birim ve temsilciliklerini oluştu-
rur. Kongre tüzük esaslarına ve hazırladı-
ğı yönetmeliğe uygun çalışır.

9. Kürt halkı adına savaş ve barış ka-
rarını Genel Kurul verir. Yürütme Konse-
yi bu durumlarda, Genel Kurulu en hızlı
şekilde toplantıya çağırır. Genel Kurul’un
toplanmadığı hallerde, KONGRE GEL
Yürütme Konseyi, HPG Komite Konseyi,
HAK (HÊZEN AZADÎYA KURDÎSTAN)
Yürütme Konseyi ve Ülke Koordinele-
ri’nden oluşan Ulual Konsey karar alır.

10. KADEK’in geliştirdiği yol haritasına
göre meşru savunmayı ele alıp örgütlen-
mesini ve geliştirilmesini esas alır.

11. Savaş hukukunu düzenleyen Ce-
nevre Sözleşmeleri’ne ve ilgili uluslararası
anlaşmalara uyar. Uluslararası Savaş
Suçluları Mahkemesi’nin yetkisini tanır.

Başkan Apo, Kürt halkının tartışma-
sız Özgürlük Önderidir. Bu ko-
num, 30 yıllık bir Önderlik çabası-

nın ürünü olarak gerçekleşmiş ve Başkan
Apo, Kürt halkının özgürlüğüyle etle tırnak
gibi bütünleşmiştir. Kürt halkını en güçsüz,
umutsuz ve çaresiz olduğu; adına, diline,
kimliğine dahi sahip çıkamadığı bir dönemde
önderliğini omuzlayarak, bu tükeniş ve ölüm
noktasından alıp bugünkü özgürlük düzeyi-
ne çıkarmıştır. Bu anlamda Çağdaş Kürdis-
tan Tarihi, Başkan Apo’nun hayat ve müca-
dele öyküsüyle özdeştir. Mevcut gerçeklik
Başkan Apo’yu Kürtler açısından bir partinin,
bir sınıfın, bir parçanın değil, tüm Kürt halkı-
nın Önderi konumuna getirmiştir.

Şüphesiz Başkan Apo’nun önderlik rolü,
Kürt toplumu ile sınırlı kalan bir rol değil,
Ortadoğu çapındadır. Mezopotamya uygar-
lığını çözümlediği Demokratik Uygarlık Ma-
nifestosu’nda, sadece Ortadoğu’nun tarihi-
ni ve kültürel birikimini açığa çıkarıp, gün-
cele taşıyacak bir perspektif ve çözümleme
düzeyi ortaya koymakla kalmamış, aynı za-
manda Ortadoğu halklarının kökü derinde
olan dogmatik, kaderci ve kul-köle zihniye-
tinden kurtularak, demokratik uygarlığın
önemli bir dinamiği haline gelmelerinin yo-
lunu da göstermiştir. Başkan Apo, bugün,
düşünce ve teorik çözümlemeleriyle, her
bakımdan bir yeniden yapılanma sürecini
yaşayan Ortadoğu’daki gelişmelere yön ve-
ren entelektüel güç konumundadır.

Başkan Apo, siyasi önderlik kimliğini, si-
yaset ve toplum bilimci kimlikle birleştiren,
çok yönlü kişiliğiyle Ortadoğu coğrafyası-
nın yetiştirdiği en seçkin kişiliklerin başında
gelmektedir. Başkan Apo, insanlığın felse-
fe, devlet, iktidar, demokrasi, kadın özgür-
lüğü, bilim ahlakı, ekoloji, bireysellik ve top-
lumsallık gibi en temel sorunlarının üzerin-
de durarak, bu sorunların çözümüne de
katkıda bulunmuştur. Önderlik, 21. yüzyılın
karmaşık ilişkilerinde marksizmi aşan bilim-
sel öngörüleri ile sosyalizmi yeni bir aşa-
maya getirmiştir. Zor ve devlet çözümleme-
siyle, meşru savunma dışında şiddeti yad-
sıyarak, tüm sorunları askeri yöntemlerle,
baskı ve şiddete dayalı çözmenin bir kültür
olduğu Ortadoğu’da, ulusal, sosyal, etnik
ve inançsal sorunların çözümünde barışçıl
demokratik yolların esas alınmasının zihni-
yetini geliştirmiş ve bu temelde izlediği ba-
rış politikasıyla da ülke ve bölge barışına

önemli katkılarda bulunmuştur.
Kadın özgürlüğü Başkan Apo’nun çalış-

maları arasında destansı olarak nitelendir-
diği özel bir yere sahiptir. Kadın sorununu
derinlikli olarak ele almış, çözüm çabasını
“Cinsiyet Devrimi” formülasyonuna kadar
geliştirmiştir. Entelektüel çalışmalarında ka-
dının mevcut gerçeğini, tarihini, mücadele-
sini, yaşadığı sorunları ve eşit özgür bir ko-
numa gelmesini aydınlatmaya büyük önem
verdiği gibi, pratik olarak da kadını her ba-
kımdan güç ve irade haline getirmek için
yoğun bir mücadele yürütmüştür. Bu du-
rumdan dolayı O, her şeyden çok bir Kadın
Özgürlük Önderi’dir.

Özgürlük hareketinin yaratıcısı ve ön-
deri olan Başkan Apo, Kürt sorununa yak-
laşımın en temel parametrelerinden biri
olarak, Kürt sorununun çözümünde kilit bir
role sahiptir. Ama bugün, içinde bulunduğu
esaret konumu ve üzerinde uygulanan
baskılar bu rolü daha yetkin oynaması
önünde engel oluşturmaktadır. Uygulanan
tecrit, izolasyon ve günlük yaşamının her
dakikasının en temel insan hakları hiçe sa-
yılarak kontrol altında tutulması, onu ciddi
sağlık sorunlarıyla yüz yüze bıraktığı gibi,
ciddi bir yaşam güvenliği sorunuyla da kar-
şı karşıya getirmiştir. Bu bakımdan Başkan
Apo’nun yaşam koşullarının düzeltilerek,
özgürlüğüne kavuşturulması; Ortadoğu’da
barışın sağlanması, demokratikleşme ve
Kürt sorununun çözümü açısından olduğu
kadar, insani açıdan da, başta gelen
önemli bir görevdir. Bütün bunlar, yeni bir
kongreyi gerçekleştirirken, Başkan Apo’yu
doğru sahiplenmemizi ve özgürlüğü için et-
kin mücadele etmeyi yaşam gerekçesi ola-
rak kabul etmeyi gerektirmektedir.

Ayrıca, bugün geldiğimiz noktada, Baş-
kan Apo’ya yönelik yaklaşımımız da, sonuç-
larıyla birlikle net olarak açığa çıkmıştır. Bü-
tün değerlerin bileşkesi olan Önderlikten ko-
puş, Önderliği pratikleştirmeme, yaşadığı-
mız temel sorunlarımızın kaynağıdır.
’99’dan bu yana Önderliğe yaklaşımımızı
ele aldığımızda, öncelikle geliştirmiş olduğu
yeni stratejisini anlayıp özümsemede ve
Önderliğin istediği tarihi adımları atmada
geciktiğimiz, ertelemeci yaklaştığımız, uy-
gulamada yeterli derinliği yakalayamadığı-
mız görülmüştür. Hayatın ve siyasetin her
alanına yönelik ortaya koyduğu projeleri
gündemimize alıp pratikleştirmede; devlet

ve pek çok düzen kurumu kadar dahi so-
rumlu davranmadığımız ortadadır.

Bu yaklaşımımız Önderliğin düşüncelerini
halka ve kamuoyuna yaymada özensizliği, il-
gisizliği getirmiş ve tecride dönüşen bir iç po-
litika halini almıştır. Önderlikten ideolojik, si-
yasal ve örgütsel olarak kopuş, Önderliğe
tecrit içinde tecridi yaşatmıştır. Önderlik, bu 6
yıllık süreç içerisinde örgüt içi gelişmeler ko-
nusunda bilgilendirilmemiş, gelişmeler ve
sorunlar kendisinden gizlenmiştir. Önderliğin
geliştirmiş olduğu perspektifler, bütünsel ola-
rak yapımıza yansıtılmamış, seçici yaklaşıl-
mış, herkes kendisine göre Önderliği yorum-
lamıştır. Herkes kendi doğrularını Önderlik
üzerinden örgüte hakim kılmaya çalışmıştır.
Önderliği, taktik öncülük düzeyine indirge-
yen yaklaşımımız, örgütsel kaos ve iç karga-
şanın nedeni haline gelmiş; örgüt bir bölün-
menin eşiğine getirilerek bu süreç tamamlan-
mıştır. Önderliğin esaret durumunu kanıksa-
yan, O’nun düşüncelerini tahrif eden, tecrit
koyan, tasarrufuna alan yaklaşımlarımız, ah-
lak ve vicdani açıdan yaşadığımız erimeyi de
ortaya koymaktadır.

Bu durum Önderlik çizgisinden koptuğu-
muzun da tespitidir. Bu tespite ulaşan Kon-
gremiz, Önderlik çizgisiyle tekrardan buluş-
manın kararlılığına da ulaşmıştır.

KONGRA GEL Başkan Apo’nun son sa-
vunmasında dile getirdiği Önderlik tanımı ve
gerçeğini anlamayı esas alır. Başkan Apo
Önderlik gerçeğini şöyle tanımlamaktadır:

“PKK Önderlik gerçekliğinde ahlaki tu-
tum ideolojik, politik ve örgütsel çizgi teme-
linde oluşan yeni toplumsallığa kanun ve
kurallardan da öte tutkuyla bağlanmayı ifa-
de eder. Bu yeni toplumsallığı yaşamın va-
roluş biçimi olarak algılar. Yaşam yeni top-
lumsallığımızdır. Bunun dışındaki yaşam
arayışları, kaçamakları boşluk, kayıp anla-
mına gelmektedir. Mümince bir yaşamdan
ziyade bilimselliği esas alan, politik özgür-
lüğü yeni yaratımların çabası olarak gören
bir yaşam ustalığı, bilgeliğidir. Çağdaş mü-
minliktir. Bu ahlaki gücü gösteremeyenin
her çabası sapmalara uğramaktan kurtula-
maz. Ahlaki yaşam özünde insan toplumu-
nun varoluş tarzına sürekli zihniyet ve öz-
gür irade ile katılım gücünü göstermeyi ifa-
de eder. PKK’nin gerçek büyük değerleri bu
ahlaki tutuma sahip olanlarca gerçekleştiril-
miştir. Gerçekten PKK çizgisinde bir yaşam
çizgisine sahip olmak isteyenler bu ahlaki

gücü göstermek durumundadır.
Önderlik tüm evreni, insansal var oluşu,

toplumsal gerçekliğimizi, halkın demokra-
tik, özgürlüğünü bağrında taşımaktadır. Sa-
dece ulusal değil evrenseldir. Kusuru ve
yanlışlıkları varsa bu temel kategorilerde
aranmalıdır. Yoksa gölgesinde yaşayarak
basit bencil veya köleci dünyalar kurarak
yaşanabileceğini sanmak gaflet ve hatta
sapıklıktır.

Önderlik tarzım asla dayatma değildir.
Büyük bir inanç ve bilgelikle beslenir. Bu
yönlü gücü olmayanlar uzak durmalıdır. Ça-
ğımızın hasta ettiği bireyler bu tarz önderli-
ğe katılamaz. Katılsalar da sonuç alamaz-
lar. Son gruplaşmaların temelinde, başın-
dan beri Önderlik gerçeğine yeniden yaptı-
ğım tanımlama temelinde katılımını gerçek-
leştirememek rol oynamıştır. Eğer bize ilgi
ve saygı varsa, gerçekten ideolojik, politik
ve örgütsel bir ortak yürüyüşte iddialı, karar-
lı ve eylemli olmak isteniyorsa onlara benim
değil, onların bana katılımı gerekir.”

KONGRA GEL, Başkan Apo’nun tarif et-
tiği Önderlik gerçeğine yeniden katılımı
esas alır.

Kongremiz, Önderliğe yönelik bu tavrın
pratik özeleştirisi anlamına da gelecek bazı
kararlaşmalara ulaşmıştır:

A) İdeolojik ve örgütsel açıdan alınan
kararlar

1. KONGRA GEL, Başkan Apo’nun De-
mokratik Uygarlık Çizgisini ve O’nun somut
ifadesi olan Demokratik Ekolojik Toplum
Paradigması’nı ve Cins Devrimi yaklaşımı-
nı ideolojik bir çizgi olarak benimser, onu
evrensel çapta savunur ve yaymaya çalışır.
Yine güncel politikaya ilişkin perspektiflerini
esas alır.

2. Önderliği ele alış tarzımızda açığa çı-
kan yanlışlıkları gidermek, örgütsel yapı-
mızda mahkum edilen başta sağ ve sol tas-
fiyeci eğilimler olmak üzere, bütün yanlış
anlayışlar aşılarak, Önderlik çizgisinin örgüt
içerisinde hakimiyetini sağlaması için ge-
rekli çalışmaları yapar.

Buna göre;
a) Tüm eğitimlerde Önderliğin görüşme

notları ve çözümlemeleri üzerinde yeniden
bir yoğunlaşma sağlanacaktır.

b) 1999’dan bu yana Önderliğin görüş-
me notlarında belirtilen projelerin ne kada-
rının yapıldığını ortaya koyan bir çalışma
yapılarak, yerine getirilmeyen projeler gün-
celleştirilip, uygulanacaktır.

c) Her üye Önderliğe yıllık özeleştirisi-
ni verecek ve Önderlik çizgisi karşısındaki
duruşunu ortaya koyacaktır. Bu raporların
özü Önderliğe yansıtılacaktır.

3. Önderliğin düşüncelerini en geniş ke-
simlere ulaştıracak bir yayın politikası ha-
kim kılınacaktır.

Bu temelde;
a) Tüm görüşme notları bütünsel olarak

yayınlanacak, gerekli dillere çevrilecektir.
b) Görüşme notlarının anında tüm bi-

rimlerimize ve halkımıza ulaştırılması için
internet sitesi oluşturulacak, bu sitede gö-
rüşme notları diğer dillerde de yayınlana-
caktır.

c) Bir Önderlik külliyatı oluşturularak,
Önderliğin tüm yazı, konuşma ve çözümle-
meleri bu külliyat içerisinde bir araya getiri-
lecek, imkanlar ölçüsünde diğer dillere çev-
rilecektir.

d) KONGRA GEL bütün siyasal ve dip-
lomatik görüşmelerde Önderliğin özgürlü-
ğünü, düşüncesini ve siyasal tutumunu öne
çıkaracaktır.

B) Eylemsellik açısından alınan
kararlar

1. KONGRA GEL Türk devletini Baş-
kan Apo’nun yaşamı, sağlığı ve güvenli-
ğinden sorumlu tutar. Başkan Apo’nun öz-

gürlüğünü barış ve diyalogun teminatı
olarak görür, Başkan Apo’ya yönelik her
tür olumsuz yaklaşımları meşru savunma
gerekçesi sayar ve toplumsal kaosun ne-
deni olarak kabul eder. Türk devletini Baş-
kan Apo üzerinde uyguladığı tecrit ve izo-
lasyona son vererek yaşam koşullarını
düzeltmeye çağırır.

2. KONGRA GEL Başkan Apo’nun öz-
gürlüğünü esas alır. Önderliğin özgürlüğü
için bir konsept oluşturur, bu konsepti kısa,
orta ve uzun vadeli bir planlama içerisinde
hayata geçirir. Şu ana kadar yapıldığı gibi
dönemsel ve hedefleri net olmayan genel
kampanyalar ile yetinmez, hedefi net, so-
mut ve sonuç alıcı eylemlilikler gerçekleşti-
rir. Bu çerçevede Başkan Apo’nun tecrit ve
izolasyon durumuna son verilip yaşam ko-
şullarının düzeltilmesini, yakın eylem planı-
nın birinci maddesi olarak kararlaştırır. Bu-
nu hayata geçirmek için tüm demokratik ey-
lem gücünü seferber eder ve her türlü mü-
cadele yöntemini öngörür.

3. Önderliğe ilişkin sivil itaatsizlik eylem-
lerini dünya çapında organize eder, sürek-
liliği olan, içinde ısrarı barındıran ve simge-
sel değeri olan eylemsellikler düzenler.
(Plaza De Mayo Anneleri ve Cumartesi An-
neleri gibi)

4. Önderliğe ilişkin yapılan eylemlilikler,
Önderliği Türkiye ve dünya gündeminde
sürekli olarak tutabilecek bir mantık ile ele
alınır. Bunun için tüm gücünü ve imkanları-
nı koordineli ve sürekliliği sağlayacak bir
yaklaşım ile değerlendirir.

C) Kurumlaşmaya ilişkin alınan
kararlar

1. Başkan Apo’nun özgürlüğüne kavuş-
ması için siyasal ve hukuki eksende, ulusal
ve uluslararası alanlarda örgütlenerek mü-
cadele yürütmek amacı ile KONGRA GEL
bünyesinde oluşturulan Başkan Apo’ya Öz-
gürlük Komitesi; 6 aylık pratiği göz önüne
alınarak yeniden yapılandırılır.

Bu çerçevede:
a- Komite üyelerinin sayı ve niteliği ar-

tırılır, komitede yer alacak olanların temel
çalışması bu çalışma olur. Kesinlikle ikinci
bir görev verilmez.

b- Komite, diğer Önderlik kurumları ile
kolektif çalışmayı esas alır.

c- Komite, imkanlar ölçüsünde her ülke-
de, o ülke vatandaşlarından oluşan “Kürt
Halk Önderi Abdullah Öcalan’la Dayanışma
Komiteleri” oluşturur.

d- Aydın, sanatçı ve bilim adamlarından
oluşan uluslararası bir inisiyatifin oluşturul-
masına öncülük eder.

e- Önderliğin savunmalarının yabancı
dillere anında ve yetkin çevirisi ile uğraşır.

f- Önderliğin filozofik ve bilim adamı
kimliğini, Türkiye ve Ortadoğu barışına yap-
tığı katkıları eksen alan bir tanıtım faaliyeti
yürütür.

g- Önderliğin yaşamını ve düşüncelerini
kapsayan uluslararası bir konferans düzen-
lemeyi esas alır.

h- Komite, Önderliğin düşüncelerinin
basın ve kamuoyuna yansıma düzeyini ta-
kip eder, bu temelde katkılarını sunar.

i- Önderliğin kişisel eşyalarının ve eser-
lerinin bir arada tutulduğu merkezi bir yeri
oluşturur.

j- Bu komite, işlevini Önderliğin özgürlü-
ğüne kadar sürdürecek bir mantık ile ele
alır, kalıcı bir kurumlaşmayı hedefler.

2- Başkan Apo’nun felsefi ve bilimsel
çalışmalarını derleyip, insanlığın hizmetine
sunmak amacıyla başlatılan “Abdullah
Öcalan Sosyal Bilimler Vakfı/Akademisi”
çalışmaları daha geniş bir zeminde ve daha
geniş bir perspektif ile ele alınır. Öncelikle
Ortadoğu, Avrupa ve Kürdistan’da eşgü-
dümlü yürütülecek bir tartışma süreci ile alt
yapı oluşturulur. Yetkin bir düzeye ulaştık-
tan sonra kurumlaşma gerçekleştirilir.

Serxwebûn Sayfa 15Haziran 2004

BBAAfifiKKAANN AAPPOO’’YYAA ‹‹LL‹‹fifiKK‹‹NN KKAARRAARRLLAARR

her türlü sınır, sömürü ve can almalarına gerçek bir
açıklık kazandırmaktır. İnsanlığın lanetine –siyasal
iktidar, devlet– kutsal paradigmasıyla bakılırsa, in-
sanlık zihniyetinin en kirli karşıdevrimi gerçekleşmiş
olacaktır. Gelişen de bu olmuştur. Buna ilerlemenin
zorunlu etkeni denilmesi –marksizm de dahil– karşı-
devrimlerin en tehlikelisidir. Tarihin bu açıdan kesin-
likle eleştiri süzgecinden geçirilip doğrultulması
sağlanmadıkça, yapılacak her devrim kısa sürede
karşıdevrime dönüşmekten kurtulamayacaktır.

AAvvcc››ll››kk vvee ssaavvaaflfl kküüllttüürrüünnüünn vvaarraaccaa¤¤››
dduurraakk aasskkeerrii öörrggüüttlleennmmeeddiirr

Önce kadının, onunla birlikte gençlerin ve çocuk-
ların doğal toplum dünyasının yıkılması, üzerle-

rinde güce ve yalana (mitoloji) dayalı bir hiyerarşinin
kurulması yeni toplumun hakim biçimi haline gelirken,
bu süreçle iç içe diğer bir köklü karşıdevrim gelişir:
Doğayla ters düşme, tahribe yönelme süreci. Avcı, sa-
vaşçı tarzı olmadan toplumun yaşayıp gelişemeyece-
ği doğru bir varsayım değildir. Etle beslenmeyen hay-
van türleri etle beslenenlerden binlerce kez daha faz-
ladır. Çok az sayıda tür etle beslenir. Doğaya derinli-
ğine bakıldığında, hayvansal yaşam için öncelikle
zengin bir bitki örtüsü oluşmaktadır. Hayvansal geliş-
me bitkisel gelişmenin bir sonucudur. Diyalektik ilişki
böyledir. Çünkü ilk hayvanın yiyecek bir hayvanı yok-
tur. O bitkiyle beslenecektir. Etle beslenmeye bir sap-
ma gözüyle bakmak gerekir. Eğer tüm hayvanlar bir-
birini yeseydi, canlı hayvan türü hiç oluşmazdı. Bu ev-
rim kuralına da aykırı bir gelişmedir. Doğanın esaslı
eğilimlerinden her zaman sapmalar çıkar. Ama sap-
maları esas haline sokarsak, hangi türe ilişkinse o tü-
rün soyu kurur. Bu olgunun en çarpıcı ifadesi toplum-
sal olmamak kaydıyla çift cinsellik yaşayanlardaki du-
rumdur. Herkes çift cinsel, dolayısıyla homoseks iliş-
kisinde olursa, insan soyu kendiliğinden kurur. Bu kı-
sa izah bile avcı ve savaşçılığa dayalı toplumsal ge-
lişmenin çarpıklığını gayet iyi dile getirmektedir.

Sadece maddi açıdan değil, öldürme kültürünün
manevi sonuçları çok daha ağırdır. Hayvanları ve

hemcinslerini öldürmeyi bir yaşam tarzı –zorunlu
savunma dışında– olarak kültürleştiren bir topluluk,
artık savaş makinesini geliştirmek için her türlü alet
ve kurumsal düzeni geliştirmeyi temel alacaktır.
Devlet en temel güç kurumu olarak hazırlanırken,
savaş okları, mızrakları ve baltaları en değerli araç-
lar olarak icat edilip geliştirilecektir. Doğal ana top-
lumdan çıkan ataerkil toplumun tarihin en tehlikeli
sapması olarak gelişmesi, günümüze kadar ki tari-
hin korkunç öldürme ve sömürme biçimlerinin de
özüdür. Bu gelişme, bir kader ve ilerlemenin zorun-
lu koşulu olması şurada kalsın, tam bir sapma hali-
dir. Aslanın krallığına benzer bir gelişme oluyor. Yi-
ne yılan fare diyalektiğine benziyor. Daha şimdiden
devlet teorilerine ‘yılan fare’ teorisi demek doğruya
daha yakın bir değerlendirmedir. Çoğu erkeğin so-
yadı aslandır. Öyle olmak çok özlenir bir husustur.
Soruyorum: “Kimi yemek için?”

Bu günlerde çok kıt bilgilerimle ‘Yüzüklerin Efen-
disi Kralın Dönüşü’ serisinin son filminin on bir Os-
car ödülü aldığını öğrendim. Filmin özü iktidarı temsi-
len yüzüğün yok edilmesiymiş. ABD’den beklenen bir
sanallık. Belki de iktidarın maskesi düştüğü için, bir ön
tedbir ve daha ince küresel uygulamalar için bir beyin
yıkama aşaması. Yeni paradigmaların oluşturulma
dönemi. Hazırlıkları olsa gerek. Akıllılar; çünkü klasik
iktidarın gerçek yüzünün açığa çıkması halinde hiçbir
gücünün kalamayacağını çok iyi bilmekteler. Dünyayı
yöneten hakim güçler tanrısallıklarının gereğini –her
şey bilgileri dahilindedir, Kuran’da tanrının bir kıl ka-
dar yakınlığından bahsedilir– yapmayı, kusursuzca
geliştirmeyi en temel görevleri sayarlar.

Avcılık ve savaş kültürünün varacağı durak as-
keri örgütlenmedir. Askeri örgütlenme doğal, etnik
toplumun dağılması oranında gelişir. Kadın ana et-
rafındaki örgütlenme soy, gen, akraba ön ilişkisini
geliştirirken, askeri örgütlenme bu ilişkiden kopmuş
güçlü erkekleri esas alır. Artık bu gücün karşısında

hiçbir doğal toplum biçiminin karşı duramayacağı
açıktır. Toplumsal ilişkilere toplumsal zor –buna me-
deni ilişki de denilmektedir– girmiştir. Belirleyen güç
zorun sahipleridir. Böylelikle özel mülkiyetin de yolu
açılmaktadır. Mülkiyetin temelinde zorun yatması
anlaşılır bir husustur. Zorla ve kanla ele geçirme
benlik duygusunu aşırı güçlendirir. İlişkilere hükmet-
me olmadan, zor aracı geliştirilip uygulanamaz.
Hükmetme ise sahip olmayla bağlantılıdır. Hükmet-
menin içeriğinde sahip olma bir diyalektik ilişkidir.
Sahiplik de tüm mülk düzenlerinin öznesidir. Artık
topluluğa, kadına, çocuğa, gençlere, verimli av ve
toplayıcılık alanlarına mülk gözüyle bakma dönemi
açılmaktadır. Güçlü erkek bütün ihtişamıyla ilk çıkı-
şını yapmaktadır. Tanrı kral olmaya az kalmıştır. Şa-
man rahip artık bu yeni sürecin mitolojisini oluştur-
mak için iş başındadır. Yapılması gereken iş, bu ye-
ni oluşumu muhteşem bir gelişme olarak hükmedi-
len insanın zihnine yerleştirmektir. Meşruiyet savaşı
en az çıplak zor kadar hünerli çaba gerektirmekte-
dir. İnsanın zihnine öyle bir inanç yerleştirilmeli ki,
mutlak bir kanun değerinde olsun. Bütün sosyolojik
veriler ‘hükmeden tanrı’ kavramına bu süreçte eri-
şildiğini göstermektedir. Doğal topluma eşlik eden
‘totem’ inancında hükmetme ilişkisi yoktur. Klanın
simgesi olarak tabusaldır, kutsaldır. Klan yaşamı
nasılsa simgesel kavramsallaştırılması da öyle yan-
sıtılmaktadır. Klan örgütlenmesinin hayatı ve kural-
larına sımsıkı bağlanmadan yaşam düşünülmemek-
tedir. Dolayısıyla varlığının en yüksek, en yüce yan-
sıması olarak totem dokunulmaz ve kutsal sayıla-
caktır. Hürmet edilecek, saygı gösterilecektir. Nesne
olarak en yararlı eşya, hayvan ve bitkilerden seçile-
cektir. Doğada klana yaşamsallık veren nesne ne
ise ona inanılacak ve simgesi sayılacaktır. Böylelik-
le doğal toplumun dini de doğayla bütünlük arz et-
mektedir. Bir korku kaynağı değil, güçlendirme un-
surudur. Kişilik ve güç kazandırmaktadır.

Yeni toplumda yükseltilen tanrı ise totemi aşacak-
tır, kamufle edecektir. Dağların doruklarında, denizin
diplerinde, göklerde ona mekan aranacaktır. Hakim
gücü vurgulanacaktır. Yeni doğan efendiler sınıfına

nasıl da benziyor! Eski Ahit’te –dolayısıyla İncil ve
Kuran’da– tanrının bir adı ‘rab,’ efendi anlamında-
dır. Yeni sınıf kendini tanrısallaştırarak doğmaktadır.
Diğer tanrı adlarından en tanınmış olanı olan ‘el,’
‘elohim,’ yücelik anlamına gelip, çöl kabileleri üze-
rinde yükselen atayı, şeyhi müjdelemektedir. Ataer-
killiğin doğuşuyla yeni tanrının doğuşu kutsal kitap-
ların tümünde çarpıcı bir iç içeliğe sahiptir. Home-
ros’un İlyada’sında, Hintlilerin Ramayana’sında,
Finlilerin Kalavela’sında hep böyledir. Zihinlerde ye-
ni toplumun meşruiyeti sağlanmadan yaşama şansı
zordur. Hiçbir yönetilen toplum birimi inandırılmadan
uzun süre yönetilemez. Zorun yönetimdeki etkisi an-
lıktır. Kalıcı inanç sağlamamaktadır. Tarihin Sümer
örneği bu yönlü eldeki ilk yazılı orijinali içermesi açı-
sından incelenmesi hayli ilginçtir. Sümerlerdeki tanrı
yaratımı harikadır. Özellikle ana tanrıçalığın yıkıl-
ması, ata tanrının egemen kılınması tüm destanları-
nın özünü teşkil etmektedir. İnanna ile Enki, Marduk
ile Tiamat’ın mücadelesi baştan sona destanlarını iş-
gal etmektedir. Daha sonraki tüm destanlara ve kut-
sal kitaplara yansımış bu destanların sosyolojik in-
celenmesi önümüze muazzam bilgiler sunmaktadır.
Tarih boşuna Sümerlerden başlatılmıyor. Dinleri,
edebiyat destanlarını, hukuku, demokrasiyi, devleti
Sümerlerin yazılı tabletlerine dayalı olarak çözümle-
mek, belki de sosyal bilime çıkış yaptırabilecek doğ-
ruya yakın temel yollardan biridir.

Ataerkil zihniyetin yaşadığı bu karşıdevrim belki
de tarihin yaşadığı en büyük çarpıtma, saptırma gi-
rişimidir. İnsan, toplum zihninde öylesine kök sal-
mıştır ki, halen bu etkinin aşılmasının kenarından
bile geçemiyoruz. Halen Sümer rahipleri bize hük-
mediyor. İcat ettikleri devlet kurumları ve meşruiyet
ifadesi olarak kurguladıkları tanrılar göz açtırmama-
sına bizi yönetmekte; temel görüş açılarımıza, para-
digmalarımıza hakim olmaktadırlar. Albert Einste-
in’ın “alışkanlıkların, geleneklerin gücü, atomu par-

çalamaktan daha zordur” deyişi en çok da bu ilişki-
ler için söylenmiş gibidir. Bu söylem değil midir ki,
halen uygarlığın, devletin doğuş beşiği, Sümerlerin
kutsal rahip sarayları zigguratlar yurdunda, Dicle Fı-
rat arasında, Irak’ta, o icatlardan beri dinmeyen acı-
masız savaş ve sömürü hiçbir insanlık ölçüsüne sığ-
madan devam ediyor. Demek ki ataerkil toplum ve
devletleşmesi insanlığın hayrına olması şurada kal-
sın, en büyük baş belasıymış. Bu yeni araç bazen
kar topu, bazen nar topu gibi giderek etrafını yıka-
rak büyüyecek ve kutsallar kutsalı gezegenimizi
oturulamaz hale getirecektir. Eski Ahit devletin çıkı-
şını denizden çıkan bir canavara (Leviathan) ben-
zetir. Demek ki Kutsal Kitabın bir yanı da büyük
doğruyu tespit etmiş. Leviathan’la baş etmek en te-
mel kaygı olarak sürekli vurgulanır. Bu canavar kon-
trol edilmezse ‘herkesi yer’ der.

Şematik olarak göstermeye çalıştığım bu toplum-
sal kültürün coğrafya ve tarihsel temellerini en iyi Zag-
ros Toros dağ sisteminin eteklerinde ve uzantısı ova-
larında görmekteyiz. Son buzul döneminin sona eriş
tarihi olarak MÖ 20.000’lerden itibaren gelişim göste-
ren kadın ana odaklı doğal toplumun güçlü izlerine ve
kalıntılarına yoğunca rastlanmaktadır. Ortaya çıkan
heykelciklerde, evcil düzende, dokuma ve el değirme-
ninde hep kadın izini bulmaktayız. Dil yapısının dişil
karakteri, ilk tanrıların tanrıça olması, anaya dayalı
doğal toplumun güçlü izlerini taşımaktadır.

MÖ 4.000’lerde ataerkil otoritenin gelişmesini
hızlandırdığı gözlemlenmektedir. Yeni toplumdaki
askeri maiyetler güç kazanmış olup, yoğun kabile
çatışmaları, imha ve boyun eğdirmelerin izlerini yo-
ğunca görüyoruz. Aşiretlerin halen varlığını sürdür-
mesi bu dönemin ne denli çetin geçtiğine tanıklık et-
mektedir. Ataerkillik oraya yayılıp sınıflaşma ve dev-
letleşmeyi doğurmaktadır. MÖ 3.000’ler site devletin
tarihte ilk doğuşuna tanıklık etmektedir. En parlak ör-
neği Uruk sitesidir. Gılgameş Destanı özünde Uruk
sitesinin kuruluş destanıdır. Denebilir ki, tarihin en
büyük devrimi bu site kültürünün çerçevesinde ya-
şanmıştır. İnanna Enki kurgusu kadın ana toplumuy-
la ataerkil toplumun çekişmesini görkemli bir şiir di-

liyle yansıtmaktadır. Gılgameş Destanı kahramanlık
çağının her toplumda görülen örneğinin şahane ve
ilk orijinal yapısını dile getirmektedir. İlk şehirli bar-
bar çatışmasını da burada görmekteyiz. Kadın hala
yenilmiş olmaktan uzaktır. Ama güçlü erkek, askeri
maiyeti ile artık toplum üzerinde hükümranlığa adım
adım alıştırılmaktadır. İdeolojik kurgusuyla, dinsel
kurumlarıyla ve ilk hanedanlık ve saraylarıyla uygar
toplumun şafağı atmaktadır.

DDeevvlleettççii ttoopplluumm
KKööllee ttoopplluummuunn oolluuflfluummuu

Hiyerarşik toplum, doğal toplumla sınıf temeline
dayalı devletçi toplum arasında ara halkayı

oluşturmaktadır. Otoritenin şahsi niteliği, askeri mai-
yetin kişiyle sınırlı olması dönemin tipik özelliğidir.
Otoritenin kurumlaşması niteliksel bir dönüşümü ifa-
de eder. Devlet esas olarak kurumlaşarak süreklilik
kazanan otoritedir. Tarihte belki de en tehlikeli araç
devlet kurumu iken, hala en az anlaşılan olgu özelli-
ğini de korumaktadır. Bunda içerdiği kültür ve ifa et-
tiği çıkarların çeşitliliği esaslı rol oynamaktadır. Hak-
kında söylenen ve yazılan her şey devleti daha da
sırlaştırmakta ve anlam güçsüzlüğüne katkı yap-
maktadır. Devleti sadece bir zor aracı olarak görmek
ne kadar yanılgıysa, kutsal bir otorite olarak kavram-
sallaştırmak da o denli olup biteni gizlemeye hizmet
etmektedir. Devlet tahlilleri sosyal bilimin halen altın-
da çıkamadığı en temel konusunu teşkil etmektedir.
Kapsamlı devlet çözümlemesine ulaşmadan, hiçbir
sosyal olgu ve soruna çözümleyici yaklaşmak müm-
kün değildir. Bu çözümlemede bir kanım olarak gös-
tereceğim ki, Lenin gibi bir devrimcinin bile en temel
yanlışlığı devlet çözümlemesinde yatmaktadır.

Devlet olgusunu yeterlice tanımlayabilmek için bu
çözümlemede ortaya konulanlar gayet sınırlıdır. Biraz
daha zenginleştirmek gerekir. Sümer örneğini, orijinal

olması ve yazılı belgelerinin bize kadar erişmesi ne-
deniyle hep göz önünde tutmak durumundayız. Dev-
let kurumunu ve fikrini tanımlarken, bir kurulup bir yı-
kılan, yerine yenisi kurulan anlayışları terk etmek ge-
rekir. Yine çok farklı biçimlerine ve yer aldığı topluluk-
lar arasındaki mesafeye bakıp çok sayıda devletten
bahsetme anlayışı da ciddi sakıncalar taşır. Devleti
toplum içinde toplum veya birinci toplum içinde ikinci
toplum, diğer bir deyişle alt toplumun üst toplumu ola-
rak genel bir kavramlaştırmaya tabi tutmak yararlı ola-
bilir. İkinci yararlı bir yaklaşım, devleti kavram ve ku-
rum olarak alt toplum üzerinde parçalanma ve sürek-
liliği olan bir olgu olarak değerlendirmek tarzında ola-
bilir. Tamamlayıcı diğer bir yaklaşım, herhangi bir oto-
rite değil, temelde askeri siyasi bir otorite olarak algı-
lanması daha gerçekçidir. Çeşitli din, felsefe ve bilim
adamlarının devlet tarifleri bakış ve çıkar tarzlarıyla
bağlantılı olduğundan objektiflikten hayli uzaktır. Ayrı-
ca hep bir yanına önem verirler. Çıkarlarına zarar ver-
diğinde de lanetleme gibi ağır bir sübjektivizme düşüp
olgusal gerçekliği bir yana bırakabilirler. Devrimcilerin
yaklaşımı ise yıkarken çok kötü, kurarken çok iyi gibi
bir ahlaki yararlanmacı anlayışa oldukça açıktır. Dev-
let olgusu öyle bir toplumsal araçtır ki, bizzat sorumlu
kurucusu, filozofu olmayan, dayanılmaz iktidar cazi-
besine sürüklenip sahip olmaya çalışanı kendinden
geçirerek ya ilahlaşmaya ya da imhaya götüren özel-
likleri hep gösterir.

Devlet tanımlanırken çoklukla yapılan krallık,
cumhuriyet, demokrasi, monarşi, oligarşi, diktatör-
lük, despotluk, köleci, feodal, kapitalist, ulusal, üni-
ter, federal vb adlandırmalar özünün kavranmasını
daha da güçleştirmektedir.

Sümer rahibinin devlet benzeri kurumlaşmaya gi-
derken, yaptıkları devleti anlamak açısından bizlere
belki de en gerçekçi bilgileri vermektedir. Önce zig-
gurat adlı tapınağını kurmakta, onu göğe doğru yük-
seltmekte, üst katı tanrıya alt katı kullarına adamak-
tadır. Ara bölmeleri orta sınıf temsilcilerine açmakta-
dır. Tapınağın etrafındaki evler, araziler bir eki duru-
mundadır. Üretim teknolojilerini tapınağın bir bölü-
münde depolar. Verimli üretimin hesaplarını özenle

yapar. Açık ki, bu kuruluş yeni bir toplumdur. Hem de
daha önceki hiyerarşik ve doğal toplum unsurlarının
bir özeti gibidir. Hem bu toplumların hem de yeni top-
lumun kuruluşunda yararlı olabilecek parçalarını alır;
yararlı olmayan, engel teşkil eden parçalarını ise
dışlar. Yani tam kutsal bir toplum mühendisi gibi ça-
lışır. Aracı kurduktan sonra başlangıçta herkes
memnundur. Bayram hali söz konusudur. Büyük
çark kurulmuştur; Dicle Fırat sularıyla adeta döndü-
rülerek tarihte ilk defa en bol ürünü yaratmaktadır.
İnsanlık için bundan daha büyük bayram mı olur? En
büyük tanrısallık bu düzenleme değil de nedir?

Şüphesiz bu kuruluşun esas gıdasını Zagros To-
ros eteklerindeki şahane kuruluş, neolitik doğal top-
lum vermektedir. Üretim araçları, bitki, hayvan türle-
ri binlerce yıl oralarda ana kadın toplumu tarafından
kültür haline getirilmiştir. Rahibin mahareti, bunlar-
dan üst bir toplum yaratacak biçimde yeniden dü-
zenleyip verimli aşağı Dicle Fırat havzasında sula-
ma tekniğiyle yeni üretim tarzını başarmasında yat-
maktadır. Tarihin müthiş icadı özünde böyledir. Da-
ha sonraki süreçler binaya yeni katlar ilave etmek
veya yeni temeller üzerinde tekrarlamaktır.

Bu üst toplumun mekanı kent olmaktadır. Mede-
ni, sivil, uygar toplum da denilen bu mekan insanlı-
ğın zihniyetinde olduğu kadar maddi üretim yapısın-
da da büyük devrimci değişiklikler getirmektedir.
Daha doğrusu, doğal topluma göre büyük bir karşı-
devrimin temelini teşkil etmektedir. Kent devlet zih-
niyeti henüz çözümlenmiş olmaktan uzaktır. Akıl dü-
zenini, yazıyı, birçok zanaatı, sanatı geliştirmiştir.
Ancak ne pahasına? Kent devrimi mi, karşıdevrim
mi yargısı, üzerinde kapsamlı düşünmeyi gerektire-
cek kadar önemini halen korumaktadır. Unutmamak
gerekir ki, başta büyük tek tanrılı dinler olmak üze-
re birçok tarihi çıkış, bu yapılanmaya karşı geliştiril-
miştir. İnsan soyunu içine soktuğu cendere cennet-
ten çok cehenneme benzemektedir.

Hiyerarşik toplumun ilk kurbanı ana kadının ev-
cil düzeni oldu. Kadın belki de sistemde ezi-
len kesimlerin başında gelmektedir. Tarih ön-

cesinde yaygın olarak yaşanan bu sürecin sosyal bi-
limlerde yer bulamaması da çok köklü erkek ege-
men toplumun yerleşik değerlerinden ileri gelmekte-
dir. Kadının hiyerarşik topluma adım adım çekilmesi,
tüm güçlü toplumsal özelliklerini yitirmesi toplumda
gerçekleşen en temel karşıdevrimdir. Günümüzde
yoksul emekçi bir ailede kadının durumu incelendi-
ğinde bile, halen bu baskı ve aldatmacanın boyutla-
rını dehşetle karşılamamak mümkün değildir. En ba-
sit nedenlerle namus ve aşk cinayetlerinin erkeğin
tekelinde olması, olup bitenin ufak bir göstergesidir.
Bu süreci biyolojik farklara bağlamak en temel bir
yanlışlık olacaktır. Toplumsal ilişkilerde biyolojinin
rolü veya yasaları geçerli olamaz. Olsa olsa eril ve
dişil özelliklerin karşılıklı ilişkileri değerlendirilebilir
ki, bu da tüm türler için geçerli bir husustur. Ana ka-
dın kültü esas olarak toplumsal nedenlerle tahak-
küm altına alınmıştır. Uygulanan baskı ve ideoloji ta-
mamen bu nedenledir. Bunu cinsel güdü ile, psikolo-
jiyle izah etmeye çalışmak vahim bir saptırmadır.

Avcılıkta güçlenen ve çevresinde bir grup örgütle-
yen güçlü adam, bu gücünü iyice fark ettikten ve ka-
bul ettirdikten sonra ana kadının evcil düzenini yavaş
yavaş kontrolüne almıştır. Bu süreç ilk site devletlerin
kuruluşuna kadar devam etmiştir. Bunun en şahane
açıklamasını Sümer şehir devletlerinde görmekteyiz.
Yazılı tabletler bu gerçekliği çok çarpıcı şiirsel bir dille
anlatmaktadır. Sümer şehir devletini başlatan Uruk
tanrıçası İnanna Destanı çok çarpıcıdır. Halen kadın
kültü ile ataerkil kültün dengede olduğu bir dönemi
yansıtan bu destan çok çetin geçen bir sürecin anısını
dile getirmektedir. Uruk tanrıçası olarak, Eridu tanrısı
olan Enki’nin sarayına gidip, oradan daha öncesinde
kendisine ait olan 104 ‘me’sini çeşitli yöntemlerle ele
geçirmesi ve Uruk’a kaçırması bu dönemi izah etme-

de kilit bir role sahiptir. ‘Me’lerle kastedilen, temel uy-
garlık buluşlarıdır. İnanna bu buluşların ana tanrıça
kadına ait olduğunu, bunda erkek tanrı Enki’nin rolü
olmadığını ve kendisinden zorla ve kurnazlıkla çaldı-
ğını ısrarla vurgulamaktadır. İnanna’nın tüm çabası
bu ana tanrıça kültünü tekrar ele geçirmektir.

MÖ 3.000’lerde bu destanların söylendiği tahmin
edilebilir. Halen ana kadının gücünün dengede oldu-
ğu bir dönemdir. Bu tarihlerden sonra adım adım ge-
rileyen bu kült ve kültür o kadar acımasızlığa tabi tu-
tulur ki, kadın daha sonra kendisini dönemin uygar-
lık merkezi (bugünün Newyork’u) Nippur’da ‘mu-
sakkatin’ denilen genelevde bulur. Bir yanda Sümer
rahibi zigguratta kendisine bir harem kurarken, halk
için de genelev oluşturulur. MÖ 2.000’lerde yazılan
Enuma Eliş Destanı’nda tanrıça Tiamat artık kor-
kunç bir cadıdır ve paramparça edilmesi gereken ka-
dını temsil etmektedir. Korkunç bir söylem, gerçek-
leştirilen mahkumiyeti yansıtmaktadır. Daha sonra-
sını tek tanrılı dinler ve burjuva toplum sisteminin bir
kafese tıktığı tatlı sesli ve süslü püslü kadın tamam-
lamaktadır. Tarihsel, toplumsal sistemlerde kadının
içine sokulduğu statünün yoğun bir ideolojinin pro-
pagandasına tabi tutulması o kadar ilerlemiştir ki, ar-
tık bizzat kadın zihni bile buna kader diyebilmekte ve
gereklerini yerine getirmeyi kaderin gereği saymak-
tadır. Tek tanrılı dinler tanrı emri saymaktadır. Yunan
felsefesi kadını zayıflık etkeni olarak göstermektedir.
Kaba bir madde yığını, erkeğin sürdüğü tarlası gibi
her türlü alçaltıcı yaklaşım layık görülmektedir.

Hiyerarşik sistemle başlayan kadının içine alındığı
statü çözümlenmeden, ne devlet ne de dayandığı sı-
nıflı toplum yapıları izah edilebilir. En temel yanılgılar-
dan da bu nedenle kurtulunamaz. Kadın bir cins ola-
rak değil, bir insan olarak doğal toplumdan koparılıp
en kapsamlı köleliğe mahkum edilmektedir. Tüm di-
ğer kölelikler kadın köleliğine bağlı olarak gelişmekte-
dir. Dolayısıyla kadın köleliği çözümlenmeden diğer

kölelikler çözümlenemez. Kadın
köleliği aşılmadan diğer kölelik-
ler aşılamaz. Doğal toplumun bil-
ge kadını ana tanrıça kültünü
binlerce yıl yaşamıştır. Her za-
man yüceltilen değer ana tanrı-
çadır. O zaman en uzun süreli ve
kapsamlı toplum kültürü nasıl
bastırıldı ve günümüzün süslü
püslü kafes bülbülüne dönüştü-
rüldü? Erkekler bu bülbüle bayı-
labilirler, ama o bir tutsaktır. En
uzun süreli ve derinlikli bu tut-
saklık aşılmadan, hiçbir toplum-
sal sistem eşitlik ve özgürlükten
bahsedemez. Kadının özgürlük
ve eşitlik düzeyinin toplumun bu
yönlü düzeyini belirlediği yargısı
doğrudur. Daha doğru dürüst bir
kadın tarihi yazılmamıştır. Kadı-
nın hiçbir sosyal bilimde yeri ger-
çekçi olarak konulmamıştır. Ka-
dına en saygılıyım diyen bile, bu-
nu ancak kadın tutkularına alet
olduğu oranda geçerli bir hüküm
olarak belirler. Kadın, cinselliği
dışında bir insan dostu olarak
günümüzde bile hiçbir erkek ta-
rafından kabul edilemez. Dostluk
erkekler arasında geçerlidir. Ka-
dından dost demek, ikinci gün
cinsel skandal demektir. Bu
yönlü yaklaşmayı aşan bir erkeği
bulmak veya yaratmak en temel
özgürlük adımlarından biri olarak
değerlendirilmelidir. Bu konuyu
çözümlemeyi ilerledikçe daha da
derinleştirmeye çalışacağım.
Hiyerarşik toplumda tecrübeli
yaşlıların gençler üzerinde kur-
duğu baskı ve bağımlılaştırma-
dan da önemle bahsetmek ge-

rekir. Jerontokrasi diye literatüre geçen bu konu bir
gerçektir. Tecrübe yaşlıyı bir yandan güçlü kılarken,
diğer yandan yaşlılık onu gittikçe zayıf, güçsüz kıl-
maktadır. Bu özellikleri yaşlıları, gençleri kendi hiz-
metlerine almaya zorlamaktadır. Zihinlerini doldura-
rak bu işlemi geliştirmektedirler. Tüm hareketlerini
kendilerine bağlamaktadırlar. Ataerkillik bu olgudan
da büyük güç almaktadır. Onların fiziki güçlerini kul-
lanarak dilediklerini yaptırabilmektedirler. Gençlik
üzerindeki bu bağımlaştırma günümüze kadar de-
rinleşerek devam etmiştir. Tecrübe ve ideolojinin üs-
tünlüğü kolayca kırılamaz. Gençliğin özgürlük iste-
mi kaynağını bu tarihsel olgudan almaktadır. Yaşlı
bilgelerden günümüz bilim adamı ve kurumlarına
kadar gençliğe stratejik, hassas denilen bilgilerin en
can alıcı kısmı verilmez. Verilenler daha çok onu
uyuşturan ve bağımlılığını kalıcılaştıran bilgilerdir.
Bilgiler verildiğinde uygulama araçları verilmez. Sü-
rekli bir oyalama değişmez bir yönetim taktiğidir.
Kadın üzerinde kurulan strateji ve taktiklerle ideolo-
jik ve politik propaganda ve baskı sistemleri gençler
için de geçerlidir. Gençliğin her zaman özgürlük is-
temesi fiziki yaş sınırından değil, bu özgül toplum-
sal baskı durumundan ileri gelmektedir. Ayyaş, toy
delikanlı kavramları gençliği küçük düşürmek için
uydurulan temel propaganda sözcükleridir. Yine he-
men cinsel güdüye bağlamak, serkeşliğe çekmek,
ezbere katı doğmalara bağlamak, gençlik enerjisi-
nin sisteme yönelmesini engellemek ve düzeni sağ-
lamakla bağlantılıdır.

Özgürlüğe yürüyen bir gençliği tutmak zordur.
Gençlik sistemlerin başına en başta bela olan kesim-
dir. Tarih boyunca bu çok iyi bilindiği için, eğitim adı al-
tında gençlik kurban edilmekten tutalım, akla hayale
gelmez uygulamalara tabi tutulmuştur. Hiyerarşik top-
lumun yükselişinde kadından sonra gençliğin bu du-
ruma düşürülmesi belirleyici rol oynar. Gençliği kon-
trole alan düzenin kendini en güçlü hisseden düzen

sayması boşuna değildir. Daha sonraki devletçi top-
lum sistemlerinin tümü gençliğe benzer bir uygula-
mayı dayatacaklarıdır. Zihni böyle yıkanan gençlik her
işe koşturulabilir. Savaş dahil en zor işi meslek edine-
bilir. En önde tüm zor işlere sürülür. Özcesi yaşlıların
zaaf ve gücünden kaynaklanan gençliği bağımlılaştır-
ma ve güdümleme ilişkisi hızından ve yoğunluğundan
hiç kaybetmeden hakim sistemlerin en güçlü sürdürü-
cüleri kılınmışlardır. Tekrar vurgulamalıyım: Gençlik fi-
ziki bir olay değil toplumsal bir olaydır. Tıpkı kadınlığın
fiziksel değil toplumsal bir olgu olması gibi. Bu iki olay
üzerindeki çarpıtmaları kaynağına inerek açığa çı-
kartmak sosyal bilimin en temel görevidir.

Bu kapsama çocukları da almak gerekir. Zaten
kadını ve gençliği tutsak kılan, çocukları da dolaylı
olarak dilediği sistem altına almış sayılır. Çocuklara
hiyerarşik ve devletçi toplumun yaklaşımının çok çar-
pık yönlerini açığa çıkarmak büyük önem taşımakta-
dır. Çocukların anadan ötürü doğru temelde eğitilme-
meleri, sonraki tüm toplumsal gidişatı çarpık ve ya-
lancı kılar. Çocuklar üzerinde de muazzam bir baskı
ve yalanlamaya dayalı eğitim sistemi kurulur. Çok çe-
şitli yöntemlerle sistemin daha beşikten bağımlıları
haline getirilmeye çalışılır. “Yedisinde neyse yetmi-
şinde de o olur” deyişi bu gerçeği dile getirmektedir.
Çocuklara doğal toplumun özgür yaklaşımı hep bir
hayal olarak bırakılır ve bu hayallerini yaşamalarına
hiç izin verilmez. Çocukları doğal hayallerine göre
yaşatmak en soylu görevlerden biridir.

Bir kez daha vurgulanmalı: Ataerkil ilişkinin güç
kazanmasına bir zorunluluk gözüyle bakılamaz. Ayrı-
ca sanki bir kanun gereğiymiş gibi saf bir çıkış değil-
dir. Sınıflaşma ve devletleşmeye giden yolda temel bir
aşamayı teşkil etmesi üzerinde önemle durmayı ge-
rektiriyor. Kadın ana etrafındaki ilişkinin bir güç, otori-
te ilişkisinden ziyade organik dayanışma tarzında ol-
ması, doğal toplumun özüne uygundur. Bir sapmayı
teşkil etmez. Devlet otoritesine kapalıdır. Organik olu-
şumdan ötürü zor ve yalana dayanma ihtiyacı duy-
maz. Bu nokta şamanizmin neden ağırlıklı olarak bir
erkek dini olduğunu da açıklar. Şamanizme yakından
bakıldığında, yanıltma ve güç gösterisi ağır basan bir

meslek olduğu hemen anlaşılır. Doğal toplumun
saflığı üzerine yayılacak kurnazca otorite için güç ve
mitoloji özenle hazırlanır. Şaman artık rahipleşme, din
adamı olma yolundadır. Yaşlı atayla ilişkiler ittifaka yö-
nelir. Tam hakimiyet için güçlü avcının adamlarına ih-
tiyaçları vardır. Gücüne ve av yeteneklerine en çok
güvenen grup ilk askeri çekirdeğe dönüşme eğilimin-
dedir. Bu üçlünün elinde giderek değer ve yetenekler
birikmektedir. Kadın ananın etrafı kurnazlıkla yavaş
yavaş boşaltılır. Evcil düzen gittikçe kontrol altına alı-
nır. Önce kadın erkeklerin etkileyici gücü, söz geçire-
ni iken, yavaş yavaş yeni otoritenin hükmüne girer.

İlk güçlü otoritenin kadın üzerinde kurulması
rastlantı değildir. Kadın organik toplumun gücü ve
sözcüsüdür. O aşılmadan ataerkillik zafer kazana-
maz. Daha ötesine, devlet kurumuna geçilemez.
Ana kadın gücünün aşılması stratejik bir anlama sa-
hiptir. Eldeki veriler Sümer kanıtlanmasında da göz-
lemlendiği gibi sürecin çok çetin geçtiği anlaşılmak-
tadır. Tek tanrılı dinlerde yansıtılan Lilit Havva ka-
dın figürü de sürecin özelliklerini oldukça çarpıcı
yansıtmaktadır. Lilit boyun eğmez kadın iken, Hav-
va teslim alınmış kadını yansıtmaktadır. Öyle ki, er-
keğin kaburga kemiğinden yaratıldığı iddiası ne ka-
dar bağımlı kılındığının da ölçüsü olmaktadır. Diğer
yandan Lilit şahsında kadına edilen lanet, iftira, ca-
dılık, şeytanın arkadaşı benzeri tüm küfürler büyük
çekişmenin varlığını kanıtlamaktadır. Binyılların bu
yönlü kültürünü, düşünce ve inançlarını ele vermek-
tedir. Kadının toplumsal alt edilişi çözümlenmeden,
daha sonraki erkek egemen toplum kültüründeki te-
mel özellikler doğru anlaşılamaz. Erkekliğin toplum-
sal kuruluşu akla bile getirilemez. Erkeğin toplumsal
kuruluşu anlaşılmadan da devlet kurumu çözümle-
nemez. Devletle bağlantılı ‘savaş’ ve ‘iktidar’ kül-
türü doğru tanımlanamaz. Konu üzerinde yoğunca
durmamızın nedeni daha sonraki tüm sınıflaşmala-
rın sonucu olarak gelişen korkunç tanrı kişilikler ve

BB‹‹RR HHAALLKKII SSAAVVUUNNMMAAKK

16 17

Daha doğrusu çok azına cennet, ezici
çoğunluğa cehennem yaşamı getirdiği, gü-
nümüze kadar ki örnekleri açıklayıcı nitelik-
tedir. Kent devlet toplumu her bakımdan
hakimiyet, mülkiyet, baskı davet eden bir
içeriğe sahiptir. Doğal toplum insanını bu
düzene alıştırmak kolay olmamıştır. Bir
yandan tüm kent insanlarının zihnine kor-
kutucu tanrılarla hükmetmek, diğer yandan
kadını baştan çıkarıcı bir araç halinde sun-
mak –ilk fahişelik– bu sistemin olmazsa ol-
mazlarıdır. Kulluğu benimsetmek günlük
denetim kadar ancak bu köklü kurumlarla
mümkün olmaktadır. İki kurum da köklü af-
yonlama özelliklerini taşırlar.

Kent devlet toplumunun bu ilk orijinali et-
rafında oluşan zihniyet yapısıyla üretim ya-
pısı daha sonraki süreçte ve tüm alanlarda
sürekli yetkinleştirilmiştir. Sümer’de doğup
kaybolmamıştır. Zincirleme halkalar halinde
günümüze kadar erişen yapıdır, zihniyetidir.
Mısır, Hitit ve Yunan sitelerindeki örnekler
bu orijinalin biraz daha değişik versiyonları-
dır. Bu üçlü yapının ilk halka olarak Sümer
orijini esas aldıkları tarihsel belgelerle gittik-
çe kanıtlanmaktadır. Bu üçlü halkadan son-
raki ilaveler ise Çin, Hint ve Roma halkaları
olarak evrenselliğe ulaşacaktır. Amacımız
tarih yazma olmadığı için bu süreçleri işle-
meyeceğiz. Kanıtlamak istediğimiz, devletin
tekliği ve sürekliliğidir. Varlık anlamında tek-
lik, zaman bakımından süreklilik devlette
çok etkindir. Tekrarlamalara ayrı ayrı devlet
kuruluşu demek fazla çözümleyici değildir.
Aynı özü tekrar tekrar çözmek anlamı geliş-
tirmez. Sadece tekrarlar.

Sümer örneği yakından incelendiğinde,
devlet toplumunda daha başlangıçtan iti-
baren iki işlevin iç içe geçtiği görülmekte-
dir: Birincisi baskı, otorite aracı olarak dev-
let; ikincisi, tüm siteyi besleyen kamusal
üretim düzeni olarak devlet. Bu çifte niteli-
ği devletin temel çelişkisi olarak insanları
hep meşgul edecektir. Ne onunla olunur,
ne olunmaz. Baskı, tahakküm aracı olarak
tahammülü en güç kurumdur. Fakat kamu-
sal güvenlik ve üretim aracı olarak vazge-
çilmez bir araçtır. Burada temel sorun da-
ha başlangıcından beri kamusal –toplu-
mun ortak yararı– güvenlik ve üretimin
baskı ve otoriteyi gerektirip gerektirmediği-
dir. Devlet olmadan toplumun ortak güven-
lik ve üretimi mümkün değil mi? Mümkün-
se, o zaman zor aygıtı olarak devlete gerek
yoktur. Sorunun can alıcı noktası burasıdır.
Devlet adeta iyi bir yiyeceğin içine bir mik-
tar uyuşturucu koyarak büyük çıkar aracı-
na dönüştürülmüş bir kurum haline getiril-
miştir. Rahip devlet düzeninin inceliği, bu
ayrımı örtbas ederek sömürücü parazit bir
kesimin ortaya çıkmasına yol açmasında-
dır. Bakunin gibi devleti mutlak bir ‘kötü-
lük’ olarak gören bir anarşist teorisyen bile,
buna zorunlu, gerekli kötülük diyebilmiştir.
Marksizm de gerekli bir aşama olarak de-
ğerlendirmiştir. Oysa daha sonraki çözüm-
lemede detaylı göstereceğim gibi, baskı,
zor aracı olarak devlet ne zorunlu bir ilerle-
me aracı, ne de zorunlu bir kötülüktür. Baş-
tan beri bela, gereksiz, hiç zorunlu olma-
yan, giderek tam bir soyguncu çeteye dö-
nüşen bir araçtır. Bu yönüyle devletin doğ-
duğu ilk günden itibaren kesilip atılması,
teşhir ve tecrit edilmesi gereken toplumsal
bir ur olarak değerlendirilmesi en doğru ta-
nımdır. Toplumun ortak güvenlik ve üretim
aracı olarak değerlendirilmesi, klasik an-
lamda devlet denilmeyecek bir toplumsal
araç olarak tanımlanması daha doğru bir
yaklaşımdır. İlerideki bölümde daha kap-
samlı tanımlayıp açımlayacağımız gibi, bu
tarz toplumsal oluşuma ‘demokrasi’ de-
mek daha uygun ve gerçekçi olacaktır.

Demokrasinin prototipini doğal toplum-
daki yararlı hiyerarşide görmek mümkün-
dür. Birikime ve mülkiyete dayanmayan
topluluğun ortak güvenliğini, yönetimini
sağlayan gerek ana kadın gerek yaşlı tec-
rübeli erkek son derece gerekli ve yararlı
temel öğelerdir. Topluluğun bu öğelere gö-
nüllü saygınlığı yüksektir. Fakat bu durum
istismar edilip gönüllü bağımlılık otoriteye,
yararlılık çıkara dönüşünce, toplum üzerin-
de her zaman gereksiz zor aygıtı ortaya
çıkmaktadır. Zor aygıtının kendini ortak gü-
venlik ve kolektif üretim yöntemleriyle gizle-

mesi, tüm sömürücü ve baskıcı sistemlerin
özünü teşkil etmektedir. İcat edilen en uğur-
suz oluşum budur. Bu öylesine bir icattır ki,
daha sonra geliştirilecek tüm kölelik biçim-
leri, korkutucu mitolojik ve dinsel formları,
sistemli imhaları ve talanları, yakıp yok et-
meleri beraberinde getirecektir.

Marksizm bu sürecin doğuşunu izah
ederken, eski geri toplumun bağrından ileri
bir toplumun doğuşu biçiminde ‘zor’a ebelik
rolü vermektedir. Hepimizin paylaştığı bu
yaklaşım tüm devlet devrim, demokrasi an-
layışımızı ve örgüt eylem uygulamalarımızı
kökünden sakatlamaktadır. Bir özeleştiri
cümlesi olarak bu yaklaşımı aşmak, sanırım
şimdiye kadar bu kapsamda hiçbir özgürlük
ve eşitlik akımına nasip olmamıştır. Halklar,
ezilenler adına kurgulanan her ekol, tarikat,
kurulan devletler, siyasal hareketler bu sa-
kat anlayış nedeniyle tam tersi sonuçlara
yol açmaktan kurtulamamışlardır.

Tahakküm aracı olarak devlet geleneği
gerçekten Leviathan benzetmesinden de
anlaşılacağı gibi kana, sömürüye doyma-
yan bir canavardır. Her hücresi kanla besle-
nen bir varlıktır. Birçok örnekte göreceğiz
ki, bu canavar, kendine sahip gibi görünen
kişiler de dahil, en değerli varlıklarını gö-
zünü kırpmadan imha etmekte, kurban ver-
mekte, toplumun tüm ahlaki geleneklerini
silindir gibi ezip geçmekte tereddüt uyan-
dırmamaktadır. Bir Osmanlı sultanı ‘devle-
tin selameti’ adına on yedi kardeşini bir ge-
cede boğarken, bu araca sahip olanın bağlı
olduğu kuralın gereğini yaptığını iyi bilmek-
tedir. Tüm Roma tarihi, İran tarihi, keyfi zor
aracı olarak devlet tarihleri sayısız vahşet
örneklerini kamuflaj ideolojileri sayesinde
sergilemeyi görev bileceklerdir.

Tahakkümcü zor ayg›t›na
devrimci içerik s›¤d›rmak aslana

devrimci rol vermekten farks›zd›r

Devlet olgusunun şekillendirdiği zihni-
yet ve sosyal kurumlaşmaları derinde

incelemek büyük önem taşımaktadır. Zihni-
yetin doğaya yabancılaşması, akla hayale
sığmayan sınıflaştırmalar, özel birçok ör-
gütler, askeri kurumlaşma hep bu zor aygı-
tının icatlarıdır. Çalışmayı tamamen hor gö-
ren, ganimet ve talanı yücelten bir kültür-
den tutalım, sürekli istediklerini yapmayı
emreden bir tanrı anlayışından, sahte cen-
net ve cehennem ütopyalarına kadar uza-
nan bir parazitler dünyası, en yüce sultan,
kayser, şah, raca, imparatorlar olarak tanrı
katına yüceltilmişlerdir. Binyıllardır oluk
oluk akıttıkları kan hep bu özü olmayan yü-
celikler adına olmuştur.

Tahakkümcü zor aygıtına devrimci içerik
sığdırmak aslana devrimci rol vermekten
farksızdır. Devlet tanımını bir yanıyla bu
yönlü geliştirirken, toplumsal biçimlenişler
üzerindeki etkilerini inkar etmek anarşizme
götürür. Devlet her iki yönüyle bir olgudur
ve son sözü söylemede hep belirleyici ol-
muştur. Bu yönlerini ortaya koymadan çok
eksik bir tanımlamaya yol açarız. Yapmaya
çalışmamız gereken, devlet iktidarının ge-
reksiz yanlarıyla gerekli yanlarını ayrıştır-
mak olmalıdır. Ne gerekli zorunlu kötülük,
ne kutsal yüce varlık olarak bu olguya yak-
laşamayız. İnsan anlığındaki en büyük yan-
lışlıklar bu yönlük tek yanlı yaklaşımlarla
yakından bağlantılıdır.

Devletin temel özelliği aynı kalmıştır
derken, biçim değişikliğine uğramadığını
söylemek istemediğimiz açıktır. Bilakis öz
aynılığı biçim değişikliğini zorunlu kılmakta-
dır ki, her olguda bu diyalektik ilke geçerli-
dir. Devleti en uzun süreli ve derinleştiği kö-
leci toplumda gözlemek bilgilerimizi daha
da zenginleştirecektir.

En saf haliyle köleci devletleri ilk Sü-
mer ve Mısır toplumunda görmekteyiz.

Sümer ve Mısır köleci devlet formu top-
lumsal gelişmenin zihniyet, sosyal ve eko-
nomik kurumlaşma tarzlarına köklü deği-
şiklikleri yerleştirmiştir. Doğal toplumun
zihniyet dünyası canlı bir doğa anlayışına
dayanır. Her doğa olgusunun bir ruhu var
sayılır. Ruhlar canlılığı sağlayan özellik
olarak düşünülür. Totemik din anlayışla-
rında kendilerinden farklı, hükmeden dı-
şardan bir tanrı anlayışı henüz gelişme-
miştir. Doğanın ruhlarıyla, yani kuvvetle-
riyle anlaşmaya büyük özen gösterilir.
Ters düşmek ölümle eştir. Doğaya temel
bakış açısı bu olunca, olağanüstü uyum
gereği ortaya çıkar. Ekolojinin en temel il-
kesine göre yaşamla karşı karşıyayız.
Toplumsal yaşamın doğa güçlerine ters
düşmesi en çok sakınılan konudur. Din ve
ahlaklarını geliştirirken gözetilecek temel
ilke çevreyle, doğa güçleriyle bu uyum il-
kesidir. Yaşamın bu ilkesi o kadar derinli-
ğine zihinlere yerleşmiştir ki, bir din ve ah-
lak geleneği olarak baş köşeye oturtulur.
Aslında bu doğal yaşamın genel bir akış
ilkesinin insan toplumuna yerleşimidir.
Çevresini esas almayan hiçbir oluş yok-
tur. Kısa süreli sapmalar da akışla birlikte
yeni iç ve dış koşullar altında süreçle bü-
tünleşir; aksi halde tümüyle sistem dışı
kalarak varoluşlarını yitirirler. Ekoloji ilke-
sinin insan toplumundaki önemi doğanın
bu temel öznelliğinden ileri gelir.

Köleci devletçi toplumun oluşumu bu
hayati ilkeden ciddi bir sapmaya yol açar.
Çevre, ekolojik sorunun oluşumunun bu
yönlü oluşan toplumla, uygarlık başlangı-
cıyla sıkı bir bağı vardır. Sınıflı toplum uy-
garlığı doğayla çelişen toplumdur. Bu ol-
gusal sorunun temel nedeni, yeni toplu-

mun köklü bir karşıdevrimle oluşan köleci
zihniyet dünyası paradigmasıyla ilgilidir.
Doğal toplumda tüm topluluk üyeleri ya-
şam bütünlüğünde organik olarak yer alır-
lar. Herkes toplumun dürüst, içten bir par-
çasıdır. İnanç ve duyuşları ortaktır. Yalan
ve aldatmaca kavramları hiç gelişmemiş-
tir. Doğayla adeta aynı çocukça dili konu-
şur gibidirler. Doğaya hükmetmek, kötü
kullanmak, yeni geliştirdikleri toplum ya-
saları olarak ahlak ve dinlerine karşı en
büyük günah –tabu– ve kötülüktür. Yeni
köleci devlet toplumunda tersyüz olan, bu
temel dini ve ahlaki anlayıştır. Toplumsal
meşruiyetin sağlanması zor kadar yalana
da ihtiyaç göstermektedir. Yalnız zorla kö-
leci sistemin yürütülmesi olanaksızdır.
Toplumu köklü inançlara bağlamadan sis-
temi sürdüremezsiniz.

İşte Sümer ve Mısır rahiplerinin tüm
tarihi kaplayan ve halen etkisini sürdüren
en temel ideolojik buluşları bu tarihsel ev-
rede devreye girmektedir. Yarattıkları yeni
kavramlarla kurguladıkları mitolojik dü-
şünme tarzı sistem için en temel meşrui-
yet –kabul etme– dayanağı olur. Bu mito-
lojilerin –mitoloji, Yunanca söylence, efsa-
ne anlamındadır– en temel özelliği, doğal
olayların üstüne çıkardıkları yeni tanrılar
dünyasıdır. En, Enlil, Ra ilk tanrılar olarak
yeni yükselen efendiler –rablar– dünya-
sını mükemmel biçimde yüceltip gizlerler.
Oluşan köleci sınıf hükümranlığı tanrılaş-
mayla iç içedir. Yeni efendiler nasıl çalış-
madan sadece hükümranlıkla misli görül-
memiş bir taht saraylı yaşam sahibi iseler,
kurgusal simgeleri olarak tanrıları da öy-
lesine tüm doğa güçleri üzerine oturturlar.
Toplumsal hakimiyet doğasal hakimiyete
yansıtılmıştır. Doğal ruhçuluk dini üzerine
emreden tanrılar dini egemen kılınmıştır.
Doğal süreçleri ruhlarla izah etmek yerine
tanrılarla izah etme süreci en köklü zihni-
yet değişimi oluyor.

Buna devrim değil, karşıdevrim deme-
min anlaşılır nedenleri var. Çünkü tarihte en
tehlikeli, olumsuz bir süreci başlatma özel-

liğine sahiptir. Konuyu biraz derinliğine aç-
makta hayati yarar var. Canlı doğa anlayışı
günümüz bilim çevrelerinde de en çok tartı-
şılan bir konudur. Kuantum fiziğini tanımlar-
ken kısaca değinmiştik. Gerçekten, doğal
toplumdaki gibi olmasa da, her doğal olgu-
nun bir öznelliği –içinde hareket ettiği ya-
sası, anlam düzeyi– olduğu kabul gören en
devrimci görüşlerden biridir. Maddileşmiş
özdeği yöneten öznellik, sahip olduğu ener-
jidir. Enerji, madde olmayan gerçekliktir; bir
anlamda maddenin ruhudur. Her geçen
gün değişik enerji türleriyle doğaya açılım
görülmemiş boyutlara tırmanmaktadır. Ge-
lecek kuantum fiziğinin, ‘nanoteknoloji’nin
olacaktır denilirken bu gelişme kastedil-
mektedir. Sonuçta değişik de olsa, ilk top-
lum tarzı doğal akışla uyum içinde, doğru
bir anlayışla, ekolojiyle yaşamı esas almak-
tadır. Günümüzde çevre sorununu en bü-
yük tehlike olarak insanlığın karşısına çıka-
ran, bu temel ilkeden kopuş gerçeğidir. Ko-
puşun da temelinde sınıflı toplum uygarlığı-
nın zihniyet ve üretim tarzı yatmaktadır.

Konuyla bağlantılı ikinci önemli husus,
duygusal zekayla analitik zeka arasındaki
kopuşun büyük ve tehlikeli bir sıçramayı
gerçekleştirmesidir. Duygusal zeka tüm
canlılara mahsus olan zekadır. Bir anlam-
da doğal süreçlere özgü olan öznellik, zi-
hin durumudur. Duygusal zeka evrim zin-
cirinin insan türüne doğru gelişiminde
analitik zekaya doğru bir eğilim belirir.
Analitik zekada daha hızlı seçim, dolayı-
sıyla değişim yapma yeteneği yüksektir.
Fakat sapmacı yönü de benzer bir oranı
teşkil etmektedir. Duygusal zeka basit ol-
masına rağmen, içgüdülere has bir kesin-
liğe sahiptir. Şartlı reflekslerin şartsız ref-

lekslere dönüşümü anlamına gelir.
Güdüler öğrenmenin en basit biçimleri

olmasına karşın çok istikrarlı yapılardır.
Yüzbinlerce yıl yaşanan deneyimlerin ürü-
nüdürler. Bu nedenle kolay kolay yanılmaz-
lar. Diğer bir özellikleri, yaşamla çok sıkı
ilişki içinde olmalarıdır. Yaşamı tehdit eden
veya ilgilendiren iç ve dış koşullara anında
tepki verirler. Fakat bu yönleri hızla analitik
zeka rolünü oynamalarına ket vurmaktadır.
Yine de yaşam için geçerli olan esas olarak
duygusal zekadır. Yorumlamaz, yaşatır. Yo-
rumlama ne kadar çok gelişmişse, sapma
oranı da o denli artar. Analitik zeka ise da-
ha çok yorumlayarak duygusal zekaya yeni
yönler, davranış biçimleri biçmeye çalışır.
Daha çok gelişkin insan türüne aittir. Zaten
insan türünün toplumsal tarzda yaşaması
da analitik zekanın gelişim seviyesiyle bağ-
lantılıdır. Hızlı toplumsal gelişmeyi sağla-
yan analitik zekadır. Fakat duygu boyutun-
dan yoksun olduğu için, serbest kaldığında
çok tehlikeli olur. Özellikle iktidar ve savaş
kültürüne alışıldıktan sonra analitik zeka
korkunçlaşır. Bu zeka en çarpıcı ifadesini
yakın çağların imha savaşlarında göster-
miştir. Adeta bir makine düzeninde çalıştığı
için acı, korku, sevgi gibi duygulardan yok-
sunluğu, empati ve sempatiyi tanımaması
bu imhacı özelliğini çok tehlikeli kılmakta-
dır. Buna karşın duygusal zekayla uyum
içinde çalıştığında en sağlıklı, çözümleme
yeteneği yüksek birey ve toplulukların olu-
şumunda belirleyici rol oynamaktadır.

Devlet en ince gasp
örgütlenmesidir

Köleci devlet toplumunda gelişen, bu
iki zeka arasındaki büyük kopuştur.

Belki de üst boyutta ilk defa doğal toplu-
ma egemen olan duygusal zekadan kopa-
rak sadece baskı ve sömürü sanatında
yoğunlaşan bir sınıf zekası, aklıyla karşı
karşıya gelmekteyiz. Bu çok tehlikeli so-
nuçlar doğuracak bir gelişmedir. Neolitik
toplumda sağlanan artı ürüne dayanarak

gelişen köleci üretimin daha bol artı ürünü
bu sınıfsal oluşumun maddi temelidir. Sa-
dece üretimi yöneterek büyük oranda
ürünlere el koymaktadır. O zaman geriye
bu tarz üretimi savunmak için yeni zihni-
yet durumunu yaratmaya sıra geliyor. Ye-
ni hükmeden tanrılı mitolojiler bu zihniyet
arayışının sonucudur. Köklü bir analitik
zeka süreci söz konusudur. Kulları yöne-
tecek kuralları bulmak, ölümsüz tanrı buy-
rukları gibi göstermek bu zeka tarzının
üzerinde en çok çalıştığı konudur. Sümer
ve Mısır rahiplerinin büyüklüğü bu konu-
nun insanlık tarihindeki büyük öneminden
ileri gelmektedir. Doğal toplumdan ve ya-
şamdan kopan zekaları muazzam bir mi-
tolojik kurgusal sistem yaratmıştır. Kulları
bunlara inandırmak için daha da büyüleyi-
ci okul sistemleri, tapınaklar, heykeller ya-
ratmışlardır. Doğal toplumun tehlikeli ol-
mayan ruhçu dinleri yerine, hükmeden
tanrı ağırlıklı dinleri geçirerek boyun eğ-
melerini sürekli geliştirmişlerdir. Korku
duygusunu saptırarak bu yeni tanrılardan
neden korkmaları gerektiğini, dediklerine
tam uyarlarsa mükafatlarını nasıl göre-
ceklerini özenle anlatmışlardır. İlk defa
cennet ve cehennem içerikli ütopyalar icat
etmişlerdir. Aslında yeni efendiler sınıfına
tam uyum için ideolojik sistem geliştiril-
mektedir. Düşünce tarzının mitolojik ol-
ması dönemin ruhuna uygundur. Canlıcı-
lık (animizm) dini aslında özgürlükçü ve
eşitlikçidir. Mitolojik ağırlıklı yeni din ise
bir sınıf dini, eşitsizlik ve kölelik dinidir.
Mutlak boyun eğmeyi, tanrıları –efendile-
ri– esas almayı emretmektedir.

İnsanlık tarihinde gerçekleşen bu zih-
niyet karşıdevrimi gerçekten analitik ze-
kanın en büyük çıkışlarından biridir; sınıf-
sal aklın gelişmesidir. Artık tarih, edebi-
yat, sanat, hukuk ve politika bu sınıf zihni-
yetiyle yeniden üretilecektir. Sümer ve Mı-
sır mitolojisinde bu sürecin en güçlü ve
orijinal halini görmekteyiz. Egemen sö-
mürgen sınıf ideolojisi artık bir üst toplum,
devletçi toplum olma yoluna girmiştir. Bu
yönlü atılacak her adım tüm toplum adına
atılacak, ona mal edilecektir. Doğal top-
lumdan kalma ana-tanrıça ideolojisi gide-
rek sömürülerek, içeriğinden boşaltılıp
asimile edilerek erkek tanrılar düzeninin
hizmetine koşturulacaktır. Tıpkı kadının
erkeğin hizmetine –genel ve özel fahişeli-
ğe başlangıç– koşturulması gibi. Doğal
tüm toplumun eşit özgür üyeleri yeni kul
sınıfına dönüşecektir. Bir Sümer efsanesi
insanların tanrıların ‘dışkısından’ yaratıl-
dığını söyler. Kadının erkeğin kaburga ke-
miğinden yaratıldığı yine ilkin Sümer efsa-
nesinde geçer. Sümer mitolojisi gerçekten
olağanüstü bir başarı olup kendisinden
sonra gelen tüm mitolojileri etkileyerek,
tek tanrılı dinlerin, edebiyatın ve hukukun
da ilk kaynağını teşkil etmiştir. Destanda
Gılgameş özelliği benzer bir etkiyi tüm
dünya destanlarında yansıtmıştır.

Sümer zihniyet yapısının kapsamlı çö-
zümü konumuz olmadığından, öz itibariyle
tarihin, dolayısıyla uygarlığın sadece bas-
kıyla değil, analitik zekayla başlatılmasının
en temel kaynağı olduğu tartışmasızdır.
Daha sonraki metafizik düşüncenin kökeni-
ni bu zekada aramalıyız. Üstte bir avuç
efendi cennet gibi bir saray yaşamında sa-
dece günlerini yaşamıyorlar. İnsanlığı sü-
rekli oyalayacak efsaneler, ütopyalar dün-
yasının da temellerini atmaktadırlar. Ger-
çekleşen, ‘büyük toplum yalanı’nın tüm in-
sanlık zihninde kök salarak güçlü kurumla-
ra kavuşturulmasıdır: Her tür mitoloji, des-
tan, tapınak ve okullarıyla.

Tarihin en köklü zihniyet dönüşümü
olarak Sümer toplumunda gerçekleşen
karşıdevrim, başta Ortadoğu toplumunu
olmak üzere insanlığın paradigmasını
–doğaya evrene temel bakış– kökünden
değiştirmiştir. Doğal toplum, canlı doğa
evren anlayışı renkli ve üretkendir. Do-
ğayı bir öcü, zalim olarak görmez. Bir ana
gibi görür. Sümer dilinde özgürlük
sözcüğü olan ‘Amargi,’ aynı zamanda
anaya dönüş anlamına gelmektedir. Bu
sözcük bile gerçekleşen karşıdevrimci
zihniyetin niteliğini çok iyi açığa vurmak-
tadır. Yeni mitolojik bakış açısında ise do-

Sayfa 18 SerxwebûnHaziran 2004

��nnssaannll��kk ttaarriihhiinnddee ggeerr��eekkllee��eenn zziihhnniiyyeett kkaarr����ddeevvrriimmii,, ggeerr��eekktteenn aannaalliittiikk zzeekkaann��nn eenn bb��yy��kk ����kk����llaarr��nnddaann bbiirriiddiirr;;

ss��nn��ffssaall aakkll��nn ggeellii��mmeessiiddiirr.. AArrtt��kk ttaarriihh,, eeddeebbiiyyaatt,, ssaannaatt,, hhuukkuukk vvee ppoolliittiikkaa bbuu ss��nn��ff zziihhnniiyyeettiiyyllee yyeenniiddeenn

��rreettiilleecceekkttiirr.. SS��mmeerr vvee MM��ss��rr mmiittoolloojjiissiinnddee bbuu ss��rreecciinn eenn gg����ll�� vvee oorriijjiinnaall hhaalliinnii gg��rrmmeekktteeyyiizz.. EEggeemmeenn ss��mm��rrggeenn

ss��nn��ff iiddeeoolloojjiissii aarrtt��kk bbiirr ��sstt ttoopplluumm,, ddeevvlleett��ii ttoopplluumm oollmmaa yyoolluunnaa ggiirrmmii��ttiirr.. BBuu yy��nnll�� aatt��llaaccaakk hheerr aadd��mm tt��mm

ttoopplluumm aadd��nnaa aatt��llaaccaakk,, oonnaa mmaall eeddiilleecceekkttiirr..

ğa evren hükmeden, cezalandıran tanrı-
larla doludur. Doğanın dışına yükseltilen
ve gittikçe kendini gizleyen –aslında bas-
kıcı ve sömürücü despotlar– tanrılar ade-
ta doğayı kurutmuş gibidir. Ölü bir doğa,
madde anlayışı geliştirilmektedir. Tanrıla-
rın dışkısından yaratılan kullar gibi tüm
canlı varlıklar da giderek aşağılatılmakta-
dır. Bu paradigma, giderek derinleşerek,
bugünkü Ortadoğu toplumunun zihnini
adeta felç ederek bir türlü kendine gele-
memesinin de en temel nedeni olarak gö-
rülmelidir. Avrupa toplumu ancak hıristi-
yanlığı reforma tabi tutarak Kopernik
devrimiyle bu paradigmayı yıkmıştır. Gi-
ordano Bruno gibi bir Rönesans dehası
canlı doğa anlayışının güçlü savunuculu-
ğundan ötürü canlı canlı yakılmıştır. Çin,
Japonya gibi ülkelerin toplumunda bu pa-
radigma yansımadığı için olumlu gelişme-
lere daha hızlı adapte olmaktadırlar. Bun-
da canlı evren anlayışları temel rol oyna-
maktadır. Grek-Roma uygarlığının geliş-
mesinde felsefi düşünce tarzının Sümer-
Mısır kökenli mitolojileri aşmaları, onun
yerine metafizik, diyalektik kurgulamaları
esas almaları benzer bir rol oynamıştır.

Do¤al toplumla birlikte büyük
kaybeden bir kesim de

kad›nlar olmaktad›r.

Devlet kavram ve çerçeve olarak ra-
hip tapınaklarının döl yatağında olu-

şurken, esas kurumlaştırıcı ve iktidar
gücü haline getiren, hiyerarşik toplumun
yaşlılar meclisiyle askeri şefin maiyetidir.
Devlet iktidarı bu üçlü arasında yoğun ve
uzun süreli ilişki ve çelişkilerle belirlenir.
Başlangıçta rahip kral egemenken gide-
rek yerini önce yaşlılar meclisine –ilkel
demokrasi– bırakacak, daha sonra gücün
nihai belirleyici olduğu askeri şefin haki-
miyeti gelişecektir. Gılgameş Destanı’nda
bu süreç şiirsel mitolojik bir dille yansıtıl-
maktadır. Gılgameş’in kendisi askeri şefi,
kahramanı temsil etmektedir. Eskinin
güçlü rahip ve rahibeleri iyice silik kalmış-
lardır. Enkidu barbarlardan derlenen etni-
site dışı asker devşirmenin bilinen ilk ör-
neği olarak karşımıza çıkmaktadır. Akra-
balık dışı bir örgütlenme gelişmektedir.

Gücün büyüleyici etkisi hem ilk defa
boyun eğdirmeciliğe, hem artı ürünün sa-
hibi olarak kendini tanrı krallar olarak yan-
sıtmalarına yol açıyor. İnsan egosunun
kendini en büyük ilan etme çağı başlatılı-
yor. Artık doğa ve toplum tanrı kralın bir
eseri olarak yansıtılır. Tüm mitolojiler bu
anlatıma öncelik vermektedir. ‘Her şeyin
sahibi tanrı’ anlayışı, kökenini bu Sümer
ve Mısır mitolojilerinden almaktadır. Kut-
sal kitaplara bu kaynaklardan yansıtıla-
caktır. Böylece devlet iktidarı sonsuz kılı-
nacaktır. Halen bir slogan olarak kullanı-
lan ‘Ebed müddet devlet’ anlayışı da bura-
dan gelmektedir. Eğer devlet gelişmesey-
di, özellikle mitolojiyle donanmasaydı, ba-
sit bir eşkıya kurumu, örgütü olmaktan
öteye gitmezdi. Devlet iktidarının dönem
için çok karlı olması, onu olağanüstü bir
tanrısal kurum olarak yansıtmaya ve tüm
zihinlere egemen kılmaya götürmüştür. Bu
anlamda en ince bir gasp örgütlenmesi
olarak anlaşılabilir. İdeolojinin gücü bu
noktada karşımıza çıkıyor. Büyük gasp ör-
gütünün tanrısal bir emrin kutsal bir kuru-
mu olarak tanınmasını sağlıyor. Bir yerde
devlet iktidarı ne kadar yüceltilerek allanıp
pullanıyorsa, orada büyük bir soygunun,
çıkarın gizlendiğini anlamak durumunda-
yız. Tanrı krallar kendini yansıtırken, bu
gerçeğin farkında olarak kurumlaşırlar.
Görkemli saraylar, en güçlülerden oluşan
askeri maiyetler, iyi bir istihbarat, etkileyi-
ci bir harem, nam salan bir hanedan, han-
gi tanrı kökeninden geldiğine dair şecere,
soy kütüğü, dalkavuk vezirler ve tapan
kullar bu kurumlaşmanın vazgeçilmez
öğeleridir. Piramit mezarlar daha kalıcı bir
dünya sarayıdır aslında. Elbise, asa, mü-
hür üzerlerinde eksik olmayan aksesuar-
lardır. Artık tüm toplum üyelerine, kulları-
na düşen, bu yüce tanrısal kuruluşa sü-
rekli tapınmak, şükretmektir. Kutsal kitap-
lardaki tanrı sıfatlarına ilişkin çok sayı da

kavramlar ilk Sümer, Mısır tanrı krallarının
sıfatlarının hem tekrarı hem kısmen de-
ğiştirilmiş versiyonlarıdır.

Ölümleri –daha doğrusu öte dünyaya
gitmeleri– halinde, tüm maiyeti canlı olarak
kendileriyle birlikte gömülür. Çünkü maiyet
kral bedeninden ayrı düşünülemez. Asıl be-
denle birlikte gömülmeleri öte dünyada hiz-
metleri için gereklidir. Dünyada kalan zürri-
yetleri de kendisinin varlığını sürdürmeye
devam ederler. ‘Ölümsüzlük’ kavramı biraz
da böyle doğmuştur. Analitik zekanın ger-
çeklerden kopmasıyla toplumu nasıl dönüş-
türdüğü bu örnekte çok çarpıcı yansımakta-
dır. Yalnız bir piramidin yapımı yüzbinlerce
kölenin ölüm çalışmasını gerektirmektedir.
Kurulan devlet iktidarı insan türünün başın-
da patlayan en kalıcı ve yıkıcı deprem ol-
maktadır. Artık insanlık lügatında zulüm,
mahşer, kurtarıcı kavramları oluşmaya baş-
lamıştır. Özgürlük savaşçıları olarak pey-
gamberlik kişiliği bu koşullar altında şekil-
lenmektedir. Peygamberler bu büyük fela-
ketin kurtarıcıları olarak ortaya çıkacaklar-
dır. Kaynak yine Sümer toplumudur.

Doğal toplumla birlikte büyük kaybe-
den bir kesim de kadınlar olmaktadır. Sü-
mer mitolojileri kaybeden kadının ağıtları
gibidir. İnanna kültü hem daha önceki dö-
nemlerin kadın eksenli toplumundan izler
taşımakta, hem de erkek egemen topluma
karşı büyük bir mücadelenin verildiğini
yansıtmaktadır. İlk site tanrılarının önemli
bir kısmı kadın kökenli iken, giderek tümü
yerlerini erkek kimlikli tanrılara bırakır. Ka-
dın düşüşünün hazırlandığı kurumların ba-
şında yine tapınaklar gelmektedir. Başlan-
gıçta ana tanrıça İnanna adına yaygın ka-
dın rahibelerin yönetimindeki tapınaklar
adım adım ele geçirilerek sonunda gene-
leve dönüştürülür. Doğal toplumun ana ka-
dın etrafındaki evcil düzeni farklı bir ku-
rumdur. Kadının sahibi olmadığı gibi, ana
kadının kendisi çocuklarının ve dilediği er-
keğin yöneticisidir. Klasik anlamda karılık
kocalık kurumu gelişmemiştir. Devlet kuru-
mu temelinde erkek egemen toplumun şe-
killenmesiyle erkek yönetimindeki ataerkil
aile yaygınlaşır. Aile kurumu nitelik değiş-
tirerek günümüze kadar sürecek ilk şekil-
lenmesini kazanır. Kadının sahibi erkek ol-
duğu gibi, çocuklar da onundur. Kadın gi-
derek güçten düşürülüp kendisi mal haline
getirilmektedir. İçine girilen aile özünde bir
kafestir.

Erkek yönetimindeki aile kadar derinliği-
ne ve süreklilik kazanmış başka tür bir kö-
leliğin bulunmadığı önde gelen sosyologla-
rın ortak bir tespitidir. Toplumun kölelik dü-
zeyini çözümleyebilmek, kesinlikle kadının
kölelik düzeyinin çok yönlü çözüme kavuş-
turulmasıyla mümkündür. Kadında gerçek-
leşen yalnız zihni ve fiili bağımlılık değildir.
Tüm duyguları, fiziki hareketleri, ses düze-
ni, giyim kuşamı kölelik tarzıyla bağıntılı kı-
lınmıştır. Burnuna, kulağına, el ve ayak bi-
leklerine halkalar takılmıştır. Bunlar kölelik
zincirinin simgeleridir. Ortaçağlarda bekaret
kemeri de takılır. Tek taraflı bir namus, ah-
lak anlayışı gerçekleştirilir. Kadın ideolojik
olarak hiçleştirilir. Elindeki tüm değerler alı-
nıp kendisi mal durumuna getirilir. Başlık
parasına (değerine) bağlanır.

Kaynağını köklü bir biçimde Sümer
toplumundan alan kadın köleliği el atıl-
mamış bir konudur. Hiyerarşik toplumda
başlayan bağlanma, rahip tapınağından
geçirilip erkeğin kulübesi içine tıkılarak, en
ağır statüye sokularak tamamlanır. O dö-
nemden beri geliştirilen hep bu statü ol-
muştur. Bütün duygu ve davranışlarıyla
–düşünce gücü asgariye indirilerek– erke-
ğine nasıl hizmet edeceği edebiyatın, eği-
timin, ahlakın temel konusudur. Erkek kö-
le daha çok artıürün sağlayarak, kaba
gücü kullanılarak statü kazanmıştır. Eko-
nomik içerikli bir kölelik ağır basar. Kadın
ise tüm beden, ruh ve düşüncesiyle köle-
leştirilir. Erkek köleyi serbest bıraksanız
özgür bir insan olabilir. Ama bir kadını ser-
best bıraksanız, daha beter bir köleliğe
konu olur. Bu gerçeklik bile derinliğine iş-
lenmiş köleliği yansıtmaktadır. Dikkatli bir
gözlemci kadına baktığında, her şeyiyle
nasıl amansızca erkeğin her istediğine gö-
re şekillendirildiğini fark etmekte güçlük

çekmez. Ses düzeninden yürüyüşüne, ba-
kışından oturuşuna kadar ‘ben bitirildim’
der gibidir. Kadın kölelik çözümlemelerinin
geliştirilmeyişinin en önemli nedeni, erke-
ğin bu konudaki obur iştahı, diktatörce tat-
min ruhudur. Toplumdaki tanrı kralın evde-
ki prototipi kadının efendisi olarak erkektir.
O bir koca değil sadece, ‘tanrı koca’dır. Bu
nitelik özünde hiçbir şey kaybetmeden gü-
nümüze kadar etkisini sürdürmüştür.

Köle çal›flan bir hayvand›r

Köleci devlet toplumu ekonomik alan-
da büyük bir fabrika görünümündedir.

Modern fabrikalardan teknik ve sahiplik ba-
kımından farklıdır. Köleler sürü halinde ça-
lıştırılır. Toprakta, taş ocaklarında, inşaat-
larda korkunç bir köle emeğinin kullanıldığı
halen bu arkaik dönemden kalma yapıtlar-
dan anlaşılmaktadır. Köle yönetimi hayvan
yönetiminden daha şiddetlidir. Köle çalışan
bir hayvandır. Mülk konusudur. Sadece bir
üretim aracıdır. Köleler hukuki kapsamın
dışındadırlar. Sanki duyguları olmayan bir
eşyadırlar. Analitik zekanın erkekte vardığı
biçim köle gerçeğinde çok daha çarpıcıdır.

Köleci devlet toplumunda mülkiyet ku-
rumu da sağlam bir başlangıç yapar. Sis-
temin özü üst toplumun alt toplumu her
şeyiyle mülkleştirmesine dayanır. Tanrı
krallar ve yardımcıları her şeyin sahibidir-
ler. Sahiplik, hakimiyetin doğal sonucu-
dur. İnsan egosu gelişme imkanı buldu
mu, sınır tanımaz özellikler taşır. Sistemin
kuruluş döneminde sınırlayıcı etkenlerin
olmayışı tanrı krallık kültüne yol açmakta-
dır. Doğal toplumun tanık olmadığı mülki-
yet düzeni devlet mülkiyetinden başlaya-
rak aileye dek her kuruma sızar. Herkeste
mülk duygusu yaratır. Mülkiyet devletin
temeli sayılır, kutsallaştırılır. Artık bundan
sonra yapılması gereken tüm dünyanın
mülkleştirilmesidir. Devlet sınırları, hane-
dan arazileri, vatan sınırları olarak mülki-
yet sınırları çeşitli biçimler altında günü-
müze doğru neredeyse bir tanrı vergisi
olarak insanların benliğine kazınır. Aslın-
da bir rant kaynağı olarak mülkiyet ger-
çekten hırsızlıktır. Toplumun kolektif da-
yanışmasını en çok bozan kurumdur. Ama
üst toplumun beslenmesi için en temel ku-
rum olarak vazgeçilmezdir.

Doğal toplum ekolojik toplumun kendili-
ğinden bir hali olarak tanımlanmaya çalışıl-
mıştı. Ekolojik toplumun devlet toplumunun
derinlik ve genişlik olarak gelişmesiyle
adım adım geriletilmesi, günümüze kadar
en temel toplumsal çelişkilerden biridir.
Toplumun iç çelişkisi ne kadar gelişmişse,
dış ortamla çelişkisi de o denli artmaktadır.

İnsana tahakküm doğaya tahakkümü getir-
mektedir. İnsana acımayan bir sistemin do-
ğaya her kötülüğü yapmaktan çekinmeye-
ceği açıktır. Zaten hakimiyet, fetih en gözde
olgular olarak egemen sınıf ahlakında yer
bulmaktadır. Doğaya hükmetmek insana
hükmetmek kadar bir hak, soylu bir dav-
ranış olarak görülmektedir. Doğal toplumun
doğa canlıcılığı, kutsaması yok sayılmıştır.
Bir düşman gibi fetih konusudur. Devletçi
toplumun zihniyet ve davranışlarına bu
kavramlar egemen olunca, artık günümüz-
de dev boyutlara ulaşan çevre felaketlerine
ardına kadar yol açılmış demektir.

Devletçi toplumun kuruluş aşamasın-
daki tanımlanmasına ilişkin bu değerlen-
dirmeler yeterli sayılmalıdır. Dikkat çeken
konu şudur ki, neden köleci değil, köleci
devlet toplumu kavramını kullandığımız
sorulabilir. Devleti bir üst toplum olarak
alınca, bu kavramı kullanmanın daha so-
mut ve amaca hizmet edeceği kanısında-
yım. Devlet olmadan kölecilik düşünüle-
mez. Temel koşul devlet erkidir. Devlet so-
yut bir kurum değildir. Baskı ve sömürü
araçlarının hakimiyetini ele geçirenlerin
ortak örgütlenmesidir. Herkes için gerekli
genel güvenlik ve diğer kamusal hizmetler
gerçek örgütlenmeyi örten ve daha çok
toplum nazarında meşruiyete yol açan
yardımcı hizmetler olarak görülmelidir.
Devletçi toplum denmesinin diğer önemli
bir gerekçesi, feodal ve kapitalist toplum
formlarının da aynı devlete dayanarak var-
lık kazanıp gelişmelerini sürdürmeleridir.
Baskı ve sömürü gruplarının ortak ve vaz-
geçilmez kurumları devlet olarak örgütlen-
medir. Baskı ve sömürü için hiçbir kurum
devlet kadar etkili ve verimli olmamıştır.

Köleci devlet toplumunun orijinal formları
daha çok Sümer ve Mısır örneği iken, ikinci
halka olarak tekrarlanan Hitit, Çin, Hint ör-
nekleri tekrarlama niteliğindedir. Özde aynı
kurumlar biçim değişiklikleriyle kendini yeni-
den oluşturmaktadırlar. Daha özgün İran,
Grek-Roma örneği zihniyet alanında önemli
bir dönüşümü sağlamıştır. Felsefi düşünce
biçimiyle özgürlük ahlakı yolunda önemli
gelişmeler sağlanmıştır. Kölelik kurumların-
da sınırlı yumuşamalar yaşanmıştır. Sistem
klasik biçimlerini MÖ 1.000-MÖ 300’lerde
almıştır. Olgunluk dönemini MÖ 2.000-
1.000 arasında yaşamıştır. MÖ 3.000-2.000
arkaik, ilkel kuruluş dönemidir.

Sınıflı uygarlığın temel toplum sistemi
olarak kölecilik döneminde insanlık şüp-
hesiz gelişmesine devam etmiştir. Her şe-
yi belirleyen köleci sistem değildir. Şehir
devrimini köleciliğin eseri olarak göreme-
yiz. Kölecilik ve devlet olmadan da şehir
gelişebilir. Devletleşmemiş şehir varlığına

bolca rastlanmaktadır. Şehirleşmeye
bağlı olarak gelişen yazı, matematik, çe-
şitli bilim ve zanaatları, mimarlık ve sanat
dallarını köleci sistemin gereği saymak
vahim bir hatadır. Marksizm de dahil ol-
mak üzere, çok sayıda görüş ekolünün
köleciliği bu anlamda ilerleme kaldıraçları
olarak değerlendirmeleri köklü bir yan-
lışlığı teşkil etmektedir; daha doğrusu, bi-
lim ve sanatın iktidardan kopmadığını ka-
nıtlamaktadır. Devlet iktidarının en çok
kontrolüne aldığı değerlerin başında bilim
ve sanat gelmektedir. Hem daha özgür
gelişmelerini engellemek hem de çıkarları
doğrultusunda kullanmak için buna şid-
detle ihtiyaçları vardır. Tarih bilim ve sa-
natın gelişiminin köleci sistemin sonucu
olması şurada kalsın, ciddi bir engelleme-
yi oluşturduğunu göstermektedir. Köleci
devletin olmadığı MÖ 6.000-4.000 yılla-
rında yapılan keşif ve buluşlar, ancak MS
1.600-1.900’lerle kıyaslanabilir. Aradaki
5.000 yılda gerçekleşenler çok sınırlıdır.
Bilindiği gibi 1.600-1.900’lerde bilimler
ağırlıklı olarak bireylerin eseridir. Devletin
yaptığı, her zaman olduğu gibi tekeline
geçirmek biçimindedir.

Analitik düşünce şehir oluşumuyla ol-
dukça bağlantılıysa da, bu düşünce biçi-
mini sınıf çıkarları temelinde çarpıtan yine
köleci devlet toplumudur. Yoksa analitik
düşünceyi geliştiren kölecilik değildir. Kö-
leci sistemin yaptığı, bu düşünce tarzıyla
kocaman bir yalan dünyası imal ederek
insan zihnine bir kabus gibi çökmesidir.
İnsanlığın ortak bir kültürü olan bilim ve
sanatların gelişimini köleciliğe ve diğer sı-
nıflı toplum formlarına bağlamak, olsa ol-
sa iktidar bilme olgusuna bağlanabilir; bi-
lim ve sanat üstündeki devlet egemenli-
ğiyle izah edilebilir. Özgürlük ve eşitlik
ideolojisi ve hareketleri adına bu tür de-
ğerlendirmelerin yapılması bilinçli değilse,
iktidar bloğuna farkında olmadan bağlılı-
ğın bir sonucudur. Marksizm-leninizm de
olsa, bu yargı değişmez. Marksizm-leni-
nizmin kendini hakim iktidar bilme bloğun-
dan tam kurtaramadığını, bunun da reel
sosyalizmin çöküşünün temel nedeni ol-
duğunu ilerideki kısımlarda kapsamlı koy-
maya çalışacağım.

Devletin köleci toplum formunun genel-
de MÖ 250-500’lerde krize girdiğini ve üst
form olarak feodal toplumun hakimiyetiyle
sonuçlandığını görmekteyiz. Bunda dıştan
doğal toplum özelliklerine sahip ‘barbar’
saldırılarıyla içte yozlaşma ve nıristiyanlığın
mücadelesinin etkisi belirleyici olmuştur.
Fakat çözülen devlet değil, onun köleci for-
mudur. Devlet kendini daha da güçlendire-
rek feodal devlet formuna kavuşturacaktır.

Serxwebûn Sayfa 19Haziran 2004

Sayfa 20 Serxwebûn

Devlet ve iktidar toplumsal
sorunlar›n çözüm
araçlar› olarak oluflmazlar

2- O halde iktidarı çözmeliyiz. İkti-
dar nedir? İktidar devlet kurumunun
icraya geçmiş halidir. Dönemsel dev-

lettir. Devletin dönem sınıf ve tabakalarıy-
la, etnisite, din, kavim üst tabakalarıyla içi-
nin doldurulmasıdır. Kurumlarına yeni sı-
nıf, etnisite, hanedan, mezhep, ulus gibi
kategorilerden örgütlü grupların hakim ol-
masıdır. Bu kategorilerin ilişki, örgüt ve ey-
lemlerinin tahakküm ve sömürücü güç ola-
rak belirmesi devlet anlamına gelir. Öyle
devletçi ideolojilerin iddia ettiği gibi devlet
ne tanrının kendisi ne de gölgesidir, ne kut-
sal ana ne kutsal babadır, ne tanrı kral, ne
de aklın en yüce somutluğudur. Artıdeğer
ve ürünler başta olmak üzere, toplumların
bin bir emekle biriktirdiklerine zorba ve ya-
lancı bazı grupların tarihin ilk hiyerarşik ve
sınıflı toplumundan beri el koyma faaliyet-
leridir. Bu faaliyetlerin gerçekleştiği kurum
ve kurallardır. İktidar işte bu kurum ve ku-
ralları istedikleri gibi dolduran, işleten grup-
ların eylemi olarak işlev kazanmaktır.

Toplumlar bölümünde uzunca tanımladı-
ğımız için kısa kesmeye çalıştığımız iktidar
tanımı, öz olarak o kadar çekici olmasını top-
lumsal değerler birikimine en çok sahip olma
avantajını vermesine borçludur. İktidar olmak
birikmiş zenginliklere, onları daha da artırma-
nın kurum ve kurallarına, gücüne ve yöntem-
lerine sahip olmayı ifade ediyor. Süslü laflar-
la onunla özgürlük, eşitlik, kalkınma getirece-
ğim demek, bilerek veya bilmeyerek kendisi-
ni, çevresini ve dayandığı toplumu aldatmak
ve oyalamak demektir. İktidarlarla ne devrim
yapılır, ne değişim sağlanır. İktidarla değer
gasp edilir, bölüşülür. Ayrıca iktidar değer
üretmenin yeri değil tüketmenin yeridir. İster
vergi biçiminde ister zorla, toplumdan alıp
mensupları arasında dağıtır. Yatırım ve üreti-
me geçmesi de, yani devlet ekonomisi de ta-
lanın, değer elde etmenin değişik bir yolu ol-
masından öteye fazla bir anlam taşımaz. De-
nilebilir ki, Lenin gibi bir emekçi sınıf politika-
cısı neden bu gerçeği göremedi? Kapsamlı
izahlar gerekir. Ama çok kısaca belirtelim ki,
bütün sosyalizmin yüz elli yıllık tarihi iktidara
gelme paradigması üzerine kurulmuştu. Le-
nin’in yaptığı en kestirmeden bu paradigma-
yı uygulamaya geçirmek, onun yol ve yön-
temlerini doğru kestirmekti. Her ne kadar
“sosyalizme en gelişmiş demokrasiden gidi-
lir” demişse de, kendi ve partisi en kısa pro-
letarya diktatörlüğü yoluyla sosyalizme git-
meyi temel bir taktik hat olarak görmüşlerdi.
Emperyalizm koşullarında parti iktidar olma-
dan ayakta durulamayacağını bir temel anla-
yış olarak bellemişlerdi. Fakat tarih bu görü-
şün doğru olmadığını aradan yetmiş yıl geç-
se de en sonunda göstermiştir.

Bu gerçeklik leninizmin, marksizmin her
şeyiyle yanlış olduğunu göstermez. Sadece
parti iktidar tezlerinin yanlışlığını, sosyalizme
götüremeyeceğini kanıtlar. Marks’ın, En-
gels’in konumu şüphesiz teorisyenlikle sınırlı
olduğu için devlet ve iktidar için konumları
tam kestirilemez. Ama devleti kısa süreli bir
tahakküm aracı olarak burjuvaziye karşı kul-
lanmak gereğinden bahsetmişlerdir. Devletçi
olmayan anarşistler de vardır. Birçok ütopya-
cı da vardır. Devletçi olmayan demokrasiler
de birçok alanda ve dönemde uygulanmıştır.
Birçok sosyalist devleti eleştirmiş, hızla sön-
mesi gereğinden bahsetmiştir. Sovyet Rusya
bunun da tarihi örnekleriyle doludur. Sonuç
olarak devlet ve devlet iktidarını kurtuluş, öz-
gürlük ve eşitlik için hedeflemek, kullanmak
amaca ulaştırmıyor, uzaklaştırıyor. Gerçek-
ten bu amaçlara bağlılık ve başarıları isteni-

yorsa, temel mücadele aracı olan parti ve ko-
alisyonları için başka siyasi modeller tasarla-
mak, teorik ve paradigmatik görüş haline ge-
tirmek vazgeçilmez tarihi bir öneme haizdir.
Yeni partiler ancak bu sorunun cevapları
doğru verildiğinde anlam taşıyabilir.

İktidarla bağlantılı sorulması gereken so-
ru şudur: İktidar gücünü nereden alır; bu ka-
dar nimete konma, değerlere hükmetme na-
sıl gerçekleşmektedir? Bu sorular bizi iktida-
rın kaynağının güç olduğu, gücün de savaş-
ta belirlendiği hususuna götürür. Devletin,
dolayısıyla iktidarın kaynağında toplumsal
aklın değil gücün, savaşın yattığını iyi gör-
mek gerekir; devlet değil gücün, savaşın yat-
tığını iyi görmek gerekir. Devlet ve iktidar top-
lumsal sorunların çözüm araçları olarak oluş-
mazlar. Sorun çözme kaynağı olarak kamu-
sallıkla, tahakküm ve istismar gücü olarak
devlet ve iktidarını ayırt etmeden her tür karı-
şıklığa düşeriz. Günümüzde iktidarın karış-
madığı hiçbir toplumsal etkinlik yok gibidir. Ai-
leye dek devlet sızmıştır. Küresel kapitaliz-
min geldiği aşama, devleti hem en yoğun uy-
gulanan hem en gereksiz duruma düşen
araç konumuna düşürmüştür. Devletin en ge-
reksiz konuma düşmesi zayıfladığı anlamına
gelmez. Tersine dişini tırnağına takarak ve
gerektiğinde en tavizkar politikaları kullana-
rak etkinliğini sürdürmeye çalışır. Devlet ikti-
darının bu durumu totalitarizm olarak adlan-
dırılır. Belki eskisi gibi bir faşist totalitarizm
veya reel sosyalist versiyonu aşılmıştır. Fa-
kat yine de devlet totaliterdir. Günümüzde to-
taliter olmayan devlet yoktur. Bu durum kapi-
talizmin gerekleri, içinden geçtiği kriz ve alter-
natiflerinin devreye girişiyle bağlantılıdır.

Özcesi devletin kurulduğundan beri da-
yandığı güç, savaş olgusu halen devam et-
mektedir. Savaş iktidarın temelidir. İktidar ol-
mak, savaş kültürüne dayanarak toplumu her
düzeyde biçimlendirmek ve statükoda tut-
mak demektir. Başlıca belirleyen olarak dev-
let iktidarı kendini yadsıma anlamına gelebi-
lecek özgürlük ve eşitlik idealleriyle örtüş-
mez. Uygulamalarıyla o ideallere hizmet et-
mez. Tersini yaparak işlevini sürdürmek ister.
Dolayısıyla bu aracı hedefleyen partilerin öz-
gürlük ve eşitlik idealleri, iyi niyetli de olsalar,
devlete ulaşıldığında ancak boşa çıkar.

Devletin alternatifi demokrasidir

3- O halde yeni özgürlük ve eşitlik
partileri tutarlı olmak istiyorlarsa,

devlet odaklı olmayan siyaset ve toplum bi-
çimlerini programlamak durumundadırlar.
Devletin alternatifi demokrasidir. Devleti de-
mokrasi dışı alternatiflerle karşılamanın
şimdiye kadar takip edilen bütün yolları bo-
şa çıkartmıştır. Demokrasi sanıldığı gibi ka-
pitalist devletin bir biçimi değildir. Ayrıca de-
mokrasi dışında hiçbir rejim devleti sınırla-
maz, hukuk içinde tutmaz, daraltmaz ve kü-
çültmez. Bir devleti yıkmak, devlet kültürünü
aşmak anlamına gelmez. Yerine her an ye-
nisi kurulur veya başka biri boşluğunu dol-
durur. Sadece demokrasi devletle alan pay-
laşır, onu sınırlayarak toplumun özgürlük
alanını genişletir. El koyduğu değerleri azal-
tarak eşitliğe biraz daha yaklaştırabilir. De-
mokrasiyi tanımlarken, onu devlet dışı top-
lumun kendini yönetme hali olarak belirtebi-
liriz. Demokrasi, devlet olmayan yönetim
demektir; toplulukların devletsiz kendini yö-
netebilme gücüdür. Sanıldığının aksine, in-
san toplumu oluştuğundan günümüze ka-
dar daha çok devleti değil demokrasiyi ya-
şamıştır. Belki genel bir ülke veya ulus de-
mokrasisi durumu yoğun yaşanmamıştır.
Ama toplumun varoluş şekli komünal ve de-
mokratik pozisyonludur. Komünalite olma-
dan, demokratik reflekse sahip olmadan

toplumun yalnız devletle yürütülmesi ola-
naksızdır. Devlet ancak komünalite ve de-
mokrasi aleyhine büyüyerek hükmedebilir.
Devletin içinden yükseldiği ve yaşadığı ze-
min toplum komünalitesi –bir aradalık gere-
ği– ve demokratik duruştur. İkisi arasında di-
yalektik bir bağ vardır. Dolayısıyla toplumla
uygarlık bir araya geldiğinde, temel çelişki
devletle demokrasi arasındadır. Birinin azı
diğerinin çoğudur. Tam demokrasi devletsiz-
lik halidir. Tam devlet egemenliği ise demok-
rasi yoksunluğudur. Buradan çıkaracağımız
sonuç, demokrasiyle devlet arasındaki ilişki
birbirini yıkma değil, aşma tarzındadır.

Devleti ancak devlet yıkabilir. Demokra-
si devleti yıkmaz; reel sosyalizm gibi ancak
daha yeni bir devletin yolunu açabilir. De-
mokrasinin temel işlevi böylelikle ortaya çı-
kar. Devleti sınırlayarak, küçülterek, toplum
üzerindeki ahtapot misali kollarını kırparak
ancak özgürlük ve eşitlik olanaklarını artıra-
bilir. Sonuna doğru ise belki devlet tümüyle
gereksizleşerek söner. Engels’in, kısmen
Lenin’in anlayışı da böyle olmakla birlikte,
teoriyi tam geliştirdikleri de söylenemez.
Demokrasili devletlerde de şüphesiz devle-
tin biçiminde önemli değişimler ortaya çı-
kar. Giderek toplumun ‘genel güvenlik’ ve
ortak yarar alanları olarak ‘kamusal alan’
dışında tüm gereksiz kurum ve kurallarını
terk etmek zorunda kalır. Özellikle AB ülke-
lerinde geç ve çok yavaş da olsa, farkına
varılan ve uygulanan bu tarz bir devlet ve
demokrasi uygulamasıdır. Bir nevi tüm in-
sanlık adına devlet ve demokrasi konusun-
da özeleştiri yapmaktadır.

Bu kısa değerlendirme ile göstermek is-
tediğimiz husus, devlet odaklı parti olmanın
baştan itibaren dünya görüşümüzde temel
bir yanlışlık içerdiğidir. İster devlet kursun,
ona erişsin, ister kurmasın ve erişmesin, bu
partiler demokratik, özgür ve eşitlik amaçla-
rını devlet yoluyla gerçekleştiremezler. Bu
yoldan dönülmedikçe, yeni özgürlükçü ve
eşitlikçi parti olunamaz. Kısaca demokratik
ve sosyalist parti olmanın yolu devlet odak-

lı teori, program, strateji ve taktiklerde dö-
nüşüm yaparak yenilenmeyi sağlamaktan
geçer. Devlet odaklı olmayan bir demokra-
tik sosyalist teoriye, program, strateji ve
taktiklere ihtiyaç vardır. Özeleştiri bu temel-
de gelişirse anlam ifade eder. Aksi halde
yenilik adı altında tekrar eski konumlara
düşmek kaçınılmazdır. Reel sosyalizm,
sosyal demokrasi ve ulusal kurtuluş partile-
rinin durumu bu gerçekliği gayet açık olarak
doğrulamış bulunmaktadır.

4- PKK kapsamlı bir özeleştiriyi bu
kapsamda yaparsa, bunu pratikleştirmede
gücünü gösterirse, yeniden yapılanma an-
lam taşır. Geçmişe bir kez daha baktığımız-
da, tüm yanlışlıklar ve yetmezliklerin altında
klasik devletçi parti anlayışının yattığını gör-
mek mümkündür. Kürdistan’ı ister tek başına
ister ortak, federatif bir devlet olarak düşüne-
lim, devletleşmeyi esas ufuk kabul edip tüm
çalışmaları bu ufka göre ayarlayınca, tüm
kadro, örgüt, eylem ve propaganda çalışma-
larının niteliği de belirlenmiş olmaktadır. Kar-
şılarında tarihin en eski devlet gelenekleri
bulunan PKK kadrolarının daha siyaset bili-
mini anlamadan içine girecekleri iktidar ilişki-
leri, çoğu kere açık bir eleştiri olarak belirtti-
ğimiz gibi, ‘çingeneye paşalık verilmiş, önce
babasını asmış’ deyimindeki uygulamaları
yaşatır. Sovyet sosyalizminin bile yetmiş yıl-
lık uygulamadan sonra neden vahşi bir kapi-
talizme geri döndüğünü daha iyi anlıyoruz.
Çünkü demokrasi terbiyesinden geçmedi.
Alelacele devletçilik toplumun genlerinde to-
talitarizm ruhunu ekti. Baskı kalkınca ilk dö-
nemdeki gerilik adeta hortladı. Çarlık Rusya-
sı’nın geriliğiydi gizli ve demokratikleşmemiş
olan. Devlet kapitalizmi cilası sadece yetmiş
yıl bunu gizlemeyi başarmıştır. O halde PKK
gibi kimliği adeta katliamın eşiğinde bulunan
bir toplumda kadroyu güç, silah ve siyaset
ilişkisine soktun mu kendisini yitirebileceğini,
çingene paşalığına dönebileceğini –Şemdin
Sakık pratiğini bu yönlü ve bu terimle çok
eleştirdim– bilmek, tahmin etmek gerekir.

Hangi kurumu oluşturuyorsak ya hiç farkında
olmuyor ya da küçük bir ‘despotçuk’ olup çı-
kıyorlardı. Bunun altında da yatan temel et-
ken, siyasi eğitim yetersizliği ve en önemlisi
demokrasiyi hiç tanımamasıdır. Demokrasi-
nin kurumsal, kuralsal ve işleyiş üslubunu bil-
meye bile yanaşmamasıdır. Geleneksel kül-
tür nedeniyle demokratikleşmeden kaçınma
bir alışkanlık ve kolay yaşam yolu oluyordu.
Demokratik tarz bilimselliği, toplum bilincini,
siyaset bilimini, toplumsal yönetim deneyimi-
ni gerektirir. Bu erdemler de kolay elde edile-
mez. Çok sıkı eğitim ve tecrübe gerektirir.

Benzer partilerin tümünde görülen polit-
büro ve merkezin kendini hiyerarşikleştirme-
si, kolay ulaşılamaz, dokunulamaz kılması
devlet geleneğini esas almanın bir sonucu-
dur. Devlet olmak otorite ile başlar. İnsanlara
sert ve soğuk yaklaşmayı gerektirir. Tarihte
Med şefi Deikos’un ilk Med Konfederasyo-
nu’nu oluşturduğunda yaptığı ilk işlerden bi-
ri, eskinin tüm insancıl ilişkilerini bir tarafa bı-
rakıp hiç kimse ile görüşmemesidir. Yeni kur-
duğu başkent Ekbatan’ı yedi surlu bir duvar
ile kapatır. İlginç bir durum oluyor. Devlet ol-
mak için hep kendini perdeleyeceksin, mas-
ke sahibi kılacaksın. Osmanlı padişahları
hep perde arkasından bakarlardı. Özcesi
sosyalist partiler de üst yönetimlerden başla-
mak üzere aynı yola girmek zorundaydılar.
Çünkü devlet olmanın gereği böyledir. Bu
pratiğin en başta içinde yer alan biri olarak
en zorlandığım konunun bu olduğunu itiraf
etmeliyim. Devlet tarzına, protokolüne hiç
alışamadım. Demokratik yapımla devletle-
şen yapım arasında büyük bir bocalama ya-
şadım. Adeta iki arada bir derede kaldım.
PKK büyüdüğünde iktidarcılık oyununu daha
iyi anladım. Açık belirtmeliyim, hiç hoşnut
olamıyordum. Özde en büyük savaşı devlet
adamı gibi olup olmama konusunda yaşa-
dım. 1995’lere doğru benim hevesimi asıl
zorlayan olgu, gittikçe amacımdan uzak düş-
tüğümü anlamış olmamdı. Devlet bile olsam,
karşımdaki insanların küçüldüğünü fark et-
tim. Adeta boyun eğiyorlardı. Biliyordum iç-

Haziran 2004

PKK HAREKET‹ ELEfiT‹R‹
ÖZELEfiT‹R‹ VE YEN‹DEN YAPILANMA-II

Abdullah Öcalan

“Devletçi ideolojilerin iddia etti¤i gibi devlet ne tanr›n›n kendisi ne de gölgesidir, ne kutsal
ana ne kutsal babad›r, ne tanr› kral, ne de akl›n en yüce somutlu¤udur. Art›de¤er ve ürünler

baflta olmak üzere, toplumlar›n bin bir emekle biriktirdiklerine zorba ve yalanc› baz› gruplar›n
tarihin ilk hiyerarflik ve s›n›fl› toplumundan beri el koyma faaliyetleridir. Bu faaliyetlerin

gerçekleflti¤i kurum ve kurallard›r. ‹ktidar iflte bu kurum ve kurallar› istedikleri gibi
dolduran, iflleten gruplar›n eylemi olarak ifllev kazanmakt›r.”

ten olunmadığını. Fırsat bulduklarında tehli-
keli olabileceklerini de tahmin ediyordum.
Beni sıkan gelişme buydu. Hiç de idealimde-
ki ilişki düzenine benzemiyordu. İlk defa bu
yöntemle ne başarılabileceğine ne de başa-
rılı olunması halinde bunun arzulanan bir
amaç olacağına inandım.

PKK’de 1995 sonrası sıkıntılı konunun
özünde bu olduğunu daha iyi belirtebilirim.
Tüm kadro, kurum ilişkileri ve yapılarında or-
taya çıkan, uyduruk bir memurculuk anlayı-
şıydı. Ütopya sahibi olmak, coşku dolu, her
gün arayışlar peşinde olmak, yeniyi yarat-
mak sorun olmaktan çıkmış, herkes zorbela
elde edilmiş devrimci bir değer üzerinde
ucuz yaşamanın hevesine kapılmıştı. En
tehlikeli hastalıklardan biri buydu. Devrimci
PKK’nin bir yandan çeteleşmesi –çingene
paşalığı– diğer yandan memurlaşması, bit-
mesi anlamına da geliyordu. Yaptığım büyük
çalışmalar cüce insanlar ortaya çıkarmıştı.
Aslında bu olguyu çözmek için çok büyük
çaba harcadım. 1990’lar sonrası çözümle-
meler bu çabaların ne denli yoğun olduğunu
gösterir. Eleştiri silahını çok yoğun kullanı-
yordum. Ama hastalığın nedeni doğru teşhis
edilmeyince, tedavinin anlam ifade etmesi
beklenemezdi. Devletleşmeyi idealize eden
bir partinin kadrolarından merkezden en alta
doğru Kürdistan koşullarında köylü kökenli-
lerin en vahşi çete olması, yarım aydınların
da bir despotik memur kesilmesi doğal olma-
lıydı. Hedefin doğasında bu bozulma vardı.

İkinci PKK’leşme hamlesinin boşa çıkarıl-
ması derken bu gerçeklikten bahsediyorum.
Hamlenin askeri teknik anlamda yenilip ye-
nilmemesi söz konusu edilmiyor. Bunlar tali
hususlardır. PKK bir ucundan devlet olsaydı
da bitecekti, devrimci özü bakımından bite-
cekti. KDP ve YNK gibi bir oluşuma yönel-
mek durumunda kalacaktı. 1995-2000 ara-
sında bu sorunu tam çözme gücünde olmam
zordu. 1995 öncesinde yönetim PKK, ütop-
ya PKK’siydi. Coşkusu, inancı güçlüydü. Dö-
nem sonuna yaklaşıldığında işlerin altında
ciddi bir sakatlığın olduğunu hissediyor, aşı-
rı bir tekrarlama konumunu yaşadığımızı gö-
rüyor, ama çarenin nerede yattığını göremi-
yorduk. Yapılan sadece mevzileri dolu tut-
mak, birkaç mevzi daha kurmaktı. Zevahiri
kurtarmak denen duruma düşülmüştü.

İmralı süreci esas olarak bu sorunu çöz-
memde rol oynamıştır. Bunun bilimlerin do-
ğasını, dolayısıyla toplumsal realiteyi daha
gerçekçi gözlemlemem ve yoğun pratikten
kopmanın yarattığı avantajla bağlantısı var-
dı. Eğer dogmatizm hastalığım derin olsay-
dı, yüzde 99 kadrolarda görüldüğü gibi bili-
nen çözüm gücünü gerçekleştiremezdim.
Benim açımdan sadece marksizm değil,
tüm özgürlük ve eşitlik ütopyaları çözüm-
lenmiştir. Yine devlet ve demokrasi olgusu
da çözümlenmiştir. İktidar ve savaş ilişkisi-
nin şifresini de çözmüş durumdayım.

Zorunlu savunma d›fl›nda
savafl›n hiçbir türü
mubah görülemez.

Devletleşme, iktidarlaşma hastalığı özel-
likle geri toplumsal zeminden kaynaklı,

ciddi bir bilimsel insani eğitimden geçmemiş
bireylerde çok tehlikeli bir ‘despotik’ tip yara-
tır. İktidarını tatmin için en basit sorunu silah-
la halletmeyi esas alır. Geri unsurlarda bu
çok açıktı. Özellikle çeteleşme sürecinde çok
vahşi tipler türedi. Adeta gözlerine konmuş
sinek misali, rahatsız oldukları en değerli yol-
daşları kalleşçe vurmayı önderlikte ve komu-
tanlıkta bir tarz haline getirmişlerdi. En büyük
dehşet buydu. Hatta en basit ihtiyaçları için,
kurtulmak istedikleri arkadaşları bertaraf et-
mek için onları imhalık eyleme gönderme sık
uygulanan yöntem olmuştu. Tabii yozlaşma-
nın bu biçimi çok sonraları fark edilecekti. İk-
tidar olmak, komutanlık almak en çekici konu
haline gelmişti. Tam bir gözü karalık oluş-
muştu. Çünkü amaç belledikleri her şeye bu
tür iktidarlardan gidiliyordu. Ezeli iktidar has-
talığı fena bulaşmıştı. İktidarcılık oyunu en
hoşlandıkları ve birbirlerine karşı darbelerle
oynadıkları en iyi oyun olmuştu. PKK’nin en
tehlikeli yozlaşması bu yönüydü. Bunun hal-
ka yansıması daha olumsuzdu. Altın gibi
bağlı insanlar bile kahrediliyordu.

Eylemlerde de asla yapılmaması gere-
kenler yapıldı. Kadın, çocuk ayrımı unutuldu.
Hayvanlar bile telef edildi. Açık ki, bunlar in-
sanlık adına kabul edilemezdi. Ama unutma-
mak gerekir ki, iktidar pratiğinde şehirleri ve
köyleri toptan haritadan silmek ve toprağa
gömmek az görülen olaylardan değildir. Me-
murlaşma daha az bir hastalık değildi. Ölüm
kalım savaşında memur kariyerine sığın-
mak, bitmenin en kötü biçimlerinden biriydi.
Geriye kalanlar da ahbap çavuşluk, suya sa-
buna dokunmama, varolanla yetinme gibi
yetmezliklerle süreci tamamlıyorlardı.
PKK’leşmenin bir dönemi böylece kapanı-
yordu. Açık ki, tüm bu olumsuzlukların kay-
nağında partileşmenin temel devletçi niteliği
yatmaktadır. Özgürlükçü ve eşitçi ilan edip
de bunun temel gerçekleşme aracı olarak
devleti esas aldın mı, içine düşülecek du-
rumlar peşi sıra böyle gelişmek durumun-
daydı. Bu durumu aşmak ancak bu temel ni-
teliğe bağlı parti olmaktan vazgeçmek, onu
aşmakla mümkün olabilirdi. Yeniden parti-
leşmek bu gerçekliğe ulaşmaktan geçecekti.

5- PKK’nin ikinci önemli bir yanlışı,
ulus ve ulusal kurtuluş savaşı tanımın-
dan kaynaklanmıştır. Ulus olmayı ve bunu
da ulusal kurtuluş savaşıyla sağlamayı
sanki bir Kuran emri gibi bellemiştik. Çünkü
sosyalizmin bütün klasik eserleri ve çağdaş
savaş örnekleri bunu emrediyordu. Ulus
olunmadan ne özgürlük, ne eşitlik sağlana-
bilir, hatta ne de çağdaş insan olunabilirdi.
Bunun yolu ise, tüm gücünü üç stratejili
–savunma, denge ve taarruz– bir ulusal
kurtuluş savaşına vermekten geçiyordu.
Yollara, yurtdışına, dağlara, zindanlara,
köylere, kentlere, her yere bunun için çıkıl-
mıştı, girilmişti. Ortadoğu insanında nere-
deyse gensel bir özellik haline gelen dog-
matizmle yaklaşınca, artık bir ulusal kurtu-
luş savaşı verecektik. Onurlu bir ulus olma-
nın bunun dışında başka bir yolu yoktu. Sa-
vaş artık kutsal bir kavram olmuştu. Bu yol-
da savaşmak islamın cihadından bile daha
önemliydi. Açık ki yaklaşımda bir dogma-
tizm hastalığı nüksetmişti: Diğer olgulara
yaklaşımda olduğu gibi.

Savaşı bir olgu olarak çözümlediğimiz-
de, aslında insan toplumuyla bağdaşma-
ması gereken bir hastalıktır. Zorunlu savun-
ma dışında savaşın hiçbir türü mubah görü-
lemez. Özünde zorbalık ve gasptır. İstenil-
diği kadar maskelensin, doğası hırsızlık, ta-
hakküm ve talandır. Fetihle her hakka sahip
olacağının sanılmasıdır. Bu nitelikler altın-
da savaşı en büyük felaket ve kötülük ola-
rak nitelemek yanlış olmaz. Savaşın ancak
varlığını, özgürlüğünü ve onurunu koruma-
nın, sağlamanın başka bir yolu kalmadığın-
da bir anlam ifade edebileceği derinliğine
kavranmamıştı. Kavradığımız ulusal kurtu-
luş savaşı yeniden her şeyi fethetmeyi kap-
sıyordu. Kolaylıkla meşru savunmayı aşa-
bilirdi. Bir intikama, karşılıklı zapt etmeye
dönüşebilirdi. Bu yönlerden hiç endişe du-
yulmuyordu. Meşru savunma savaşı üze-
rinde durulsaydı, bunun teori, strateji ve
taktikleri diğer tüm savaş türlerinden ayrıt
edilseydi, şüphesiz birçok yanlışa, acıya,
kayıplara düşülmeyebilirdi. Bütün umudun
kazanılması gereken ulusal kurtuluş sava-
şına bağlanması, objektif gerçeklik açısın-
dan da büyük sakıncalar içeriyordu.

Mevcut dünya, güç mevzilenmesi, ör-
gütlenmesi, lojistik gibi hususlar göz önüne
alındığında, gözü kara bir ulusal kurtuluş
savaşının şansı tesadüflere bağlıydı. Tüm
bu gerçeklikler görülmeden, yaşanan on
beş yılı aşkın düşük yoğunluklu bir savaş
pratiği de 1995 sonrasında ancak kendini
aşırı tekrarlayarak varlığını sürdürüyordu.
Bu savaş hiçbir sonuç doğurmadı denile-
mez. Ama tek yol gibi düşünülüp uygulan-
masının beraberinde birçok anlamsız kay-
ba ve başka tür çabaların ürününden yok-

sun olmaya yol açtığı da bir gerçeklikti. Üç
stratejililik de tam bir dogmatizm örneğiydi.
Halbuki gerçekçi bir savunma savaşı Kür-
distan coğrafyasına ve halkla ilişkilerine gö-
re en uygun üslerden en uygun taktiklerle
gelişseydi, kesinlikle devlet amacına ulaş-
tırmasa da, tutarlı bir demokratik çözüme
götürebilirdi. Benim şahsi anlayışım, içeri-
deki komuta kadrolarının bu yeteneği gös-
tereceğine dair bir inanç taşımaktaydı. Bu-
nu hep bekledim. Büyük destek sundum.
Eşine ender rastlanan fedakarlıklarda bu-
lundum. Ama aynı iktidar hastalığı daha
tehlikeli biçimde bu alanda da ortaya çık-
mıştı. Hatta çetecilik kendi en değerli yol-
daşlarını rahatlıkla tasfiye edebilecek yoz-
laşmaya, caniliğe kadar tırmanmıştı. İçinde
bilinçli provokatörlük ve işbirlikçiliğin ihane-
ti olup olmaması o kadar belirleyici değildi.
Savaşın genelde kirli bir sanat olması, özel-
de ulusal kurtuluş için dogmatik tarzda ele
alınması bu sonuçları doğuruyordu. Her tür
milliyetçiliğin, kör şiddet ve ayrılıkçı eğilimin
tırmanması ve toplumsal kaosu derinleştir-
me tehlikesini doğuruyordu.

Halbuki ulus tanımını fetişleştirmemek,
gevşek bir toplum biçimi, olgusu olarak ta-
nımlamak, asıl olanın demokratik, eşit ve
özgür bir ulusal topluluk olmayı bilmek ol-
duğunu esas alsaydık, gerçeğe daha du-
yarlı sonuçlara ulaşılabilirdi. Birleşmiş bir
ulus, tam bir devlete sahip olma bir ulus
için ideallerin en iyisi, güzeli ve doğrusu
olamazdı. Yine önemli olan devlet çatısı
altında olup olmamak değil, demokratik
olup olmamaktı. Buna giden her yol ve
yöntemle savaş değil, olsa olsa anlamlı bir
savunma savaşı, demokratik toplum çalış-
maları, buna hizmet eden her tür örgütlen-
me ve dayanışma biçimi olabilirdi. Böyle-
likle ne ezen ne ezilen ulus milliyetçiliğine
düşmeden, ayrılıkçılığa ve aşırı şiddete
meydan vermeden, eşitliğin ve özgürlüğün
geliştirilmesi sağlanabilirdi. Fakat ulusların
kaderlerini tayin hakkı kaynaklı dogmatik
yaklaşım çok zengin çözüm alternatiflerini
görmeyi engelliyordu. Böylelikle Türkiye
demokratikleşmesinin önü de açılamıyor-
du. Oligarşik milliyetçilik korkunç körükle-
nerek, sonuna kadar ekonomik ve siyasi
rant elde etmeyi bulunmaz bir politika say-
dı. Kürtlerin aynı devlet çatısı altında ortak
bir vatanda özgür bir ulusal topluluk olarak
Türkiye’nin genel ulus devletinde, ülke bü-
tünlüğünde nasıl stratejik ve vazgeçilmez
bir öğe olduğu kanıtlanarak siyaset yapıl-
saydı, hatta eylemler bu amaca hizmet et-
seydi, sonuçlar taraflar için oldukça çö-
zümleyici olacaktı. Böylesine zengin ve

çözümleyici yolların düşünülmemesi, baş-
ta vurguladığımız partileşme, iktidarlaşma,
devletleşme, uluslaşma, bunun için savaş-
ma anlayışıyla yakından bağlantılıdır.

Dogmatizmin aşılmasıyla devlet, iktidar,
savaş, ulus ve ulus devlet tanımına daha
gerçekçi boyutlar getirmem, gerektiğinde
kapsamlı bir meşru savunma savaşına da
açık demokratik bir toplum için yeniden par-
tileşmeye dayalı bir çözümün yolunu açtı.
Bu yaklaşım sadece stratejik ve taktik bir
dönüşüm değildir. Ardında köklü bir bilimsel
düşünceye dayalı teorik ve paradigmatik
görüş, daha zengin bir siyasi düşünce ve
partileşme tarzı vardır. Sosyalizmin yüz elli
yıllık gelişmesine damgasını vurmuş dev-
letçilik hastalığını aşma, burjuva ulus anla-
yışını terk etme, toplumsallığın komünal ve
demokratik tarzını tarih boyunca esas al-
ma, özgürlük ve eşitlik idealini bu köklü de-
ğişimlere bağlama dönüşümü vardır. PKK
adına bu temelde yapılan eleştiri ve özeleş-
tiri, doğal olarak yeniden yapılanma soru-
nunu gündemleştirmektedir. Güncel duru-
mun kısa bir özetine dayalı yeniden parti-
leşme, meşru savunma ve temel halk ör-
gütlenmesi olarak Kongreleşme, yakıcı ve
acilen çözümlenmesi gereken sorunlar ve
görevler olarak önümüzde durmaktadır.

PKK’de yeniden
yap›lanma sorunlar›

2000başlarında PKK’nin ağırlıklı
olarak iç nedenlerden ötürü

tıkandığını, mevcut yapısıyla sürdürülmesi-
nin sorunlara çözüm değil çözümsüzlük
üreteceğini belirterek, mirasını başka bir ad
ve yapılanma içinde sürdürmesinin daha
doğru olacağını belirtmiştik. Savunmalarda
yeni durum değerlendirmeleri, çağ ve tarih
yorumları geliştirerek, olası yeni yapılan-
maların içeriğini ve biçimini aydınlatmaya
çalıştık. Önce KADEK, daha sonra KON-
GRA GEL deneyimlerine bu anlayış teme-
linde gidilmeye çalışıldı. Tutukevinde çok
sınırlı olarak aldığımız bilgilendirmeler te-
melinde özeleştirilerin samimice yapıldığı-
nı, dolayısıyla yeni yapılandırmalara gidile-
bileceğini uygun görmüştük. Bu arada
1998’den beri tek taraflı yürütmeye çalıştı-
ğımız ateşkesin kalıcı ve anlamlı olabilmesi
için İmralı sürecinde alabildiğine duyarlı
davrandık. Dolaylı da olsa soruşturmaların
bir devamı niteliğinde bazı diyalog ve mek-
tuplaşmalarla sorumlulukların yerine getiril-
mesine ilişkin önerilerde bulunduk. 11 Eylül
sürecine kadar çözüm yolunda umutlu ol-
maya çalıştık. Fakat ABD’nin yeni ‘antite-

rörizm’ hamlesi, sanıyorum bir fırsat olarak
görülüp TC yöneticilerinde imha temelli bir
yaklaşıma yol açtı. Dolaylı diyalog süreci
kapandı.

Bu arada Türkiye’de 2002 kasım seçim-
leri gündeme girdi. Hareketin yeni yönünü
belirmeden önce, seçim sonuçlarının bek-
lenmesini uygun gördük. Tek başına iktidar
olma şansını yakalayan AKP hükümetine,
Kürt sorununun diyalog yoluyla çözümü için
yeni başbakana bir mektup yolladım. Ceva-
bın niteliğine göre yolumuzu belirleyecek-
tik. En azından yapının benden beklentileri-
ne net cevabımı verecektim. Süre çeşitli
defalar uzatılmasına rağmen cevap gelme-
di. En son içine girdiğim ‘demokrasi ve ba-
rış uzlaşması,’ deklarasyonu süresinin 1
Eylül 2003’te sona erdiğini duyurdum. Artık
KADEK kendi yolunu kendisi belirleyecekti.
Yeni hamle olarak kendileri 1 Kasım 2003’ü
göstermişlerdi. Bu arada hareketin KNK
(Kürdistan Ulusal Kongresi) ve KADEK ola-
rak iki başlı olması yerine, KONGRA GEL
olarak tek başlı olmasının daha doğru ola-
cağını önererek, resmi kuruluşun KONGRA
GEL olarak ilanını uygun gördüm. Kabul
gördü. 2003 sonlarında bu yapı altında ha-
reket etmelerini resmi bir kongre ile onayla-
dılar. Fakat beklenen yeni hamle yerine,
yapının ikiye bölündüğü haberleri yayıldı.

Açık ki bu yönlü bir gelişme beklemiyor-
dum. Yapı ve kadro unsurlarını daha önce
tanıdığımdan dolayı, durumlarını yorumla-
makta güçlük çekmedim. PKK’nin resmen
kuruluşundan beri merkezi kadrolar bekle-
nen yenilenme ve gelişmeyi sağlamaktan
uzaktılar. Gelişmeleri için en zor koşullarda
teorik ve pratik olarak çok yönlü destekleri-
mizi eksik etmedik. Ortadoğu’daki eğitim sü-
reci ile, yeni olanak ve koşullarla, tecrübe
kazanmış halleriyle sıçrama yapmalarını
beklerken, yine işleri kendi açık olmayan ni-
yetlerine taktırmaktan geri durmadılar. 15
Ağustos 1984 benzeri hamleleri hem gecik-
tirmeleri hem de düşündüğümüzün ötesinde
hayata geçirmeleri rahatsızlığımı sürekli ar-
tırdı. 1981’den beri çok sayıda konferans,
kongre ve eğitim toplantılarıyla, eğitici ko-
nuşmalarla çizginin gereklerine göre kendi-
lerini pratiğe yönlendirmek istedim. Sert
eleştiriler yaptım. Fakat daha çok onlar beni
kendi tarzlarına zorlama yolunu seçtiler. Ön-
ceki bölümlerde yaptığım değerlendirmeler-
de ortaya koyduğum tutumları ısrarla sür-
dürdüler. Bu tutumun PKK’nin tasfiyesi ile
nasıl sonuçlandığı özetle belirttiğim gibidir.

2000 başlarındaki özeleştirilerinde sa-
mimi olmadıkları, içine girdikleri bölünme
tarzlarından bellidir. Tarihe, topluma, yol-
daşlığa, şehitlere, ahlaka ve can alıcı siya-
si gelişmelere asla uymayan, çok sorum-
suz, tasfiyecilikten de öteye çirkince –ve
haince demeye dilim varmıyor– bir dalaş-
mayı yeni hamle olarak halkın, savaşçıla-
rın gündemine dayattılar. 2003 sonları ve
2004 başlarında basına yansıdığı kadarıy-
la –avukatlarım beklenen izahları her ne-
dense bana zamanında yapmadılar– bu

Serxwebûn Sayfa 21Haziran 2004

“Devletleflme, iktidarlaflma hastal›¤› özellikle geri toplumsal zeminden kaynakl›, ciddi bir
bilimsel insani e¤itimden geçmemifl bireylerde çok tehlikeli bir ‘despotik’ tip yarat›r. ‹ktidar›n›
tatmin için en basit sorunu silahla halletmeyi esas al›r. Geri unsurlarda bu çok aç›kt›. Özellikle

çeteleflme sürecinde çok vahfli tipler türedi. Adeta gözlerine konmufl sinek misali, rahats›z
olduklar› en de¤erli yoldafllar› kalleflçe vurmay› önderlikte ve komutanl›kta bir tarz haline

getirmifllerdi. En büyük dehflet buydu.”

çirkin hareket benden habersiz alabildiği-
ne körüklenerek yayılmıştı. Bu arada dışa-
rıyla uzun süreler halinde ilişkilerimin ke-
sik olduğunu, kaldığını da belirtmeliyim.
Yaşadığım, kapsamlı bir tecrit içinde tecrit
durumuydu. Çok sınırlı bazı bilgilerden çı-
kardığım sonuç, şahsıma yönelik derinliği-
ne bazı hesapların yapıldığına ilişkindir.
Hesapların temelinde gelişmeler üzerinde
kontrol gücümün pek olmadığını, sağ çık-
mamın zor olduğunu düşünerek, dolayı-
sıyla beni devre dışı sayarak kendilerince
–belki iyi niyetlerince!– tedbir adı altında
çeteciliğin gerillada yaptığını bu sefer tüm
siyasi, askeri, ideolojik ve kitlesel zemin
üzerinde kendileri –taraf demeye dilim
varmıyor– tamamlamaya çalışmışlar.

Bu sürece katılan arkadaşların niyetle-
rini ve gerçek konumlarını bilecek durum-
da değilim. Bunu pek önemli de görmüyo-
rum. Benim açımdan açık olan, bu arka-
daşların kendilerini tarihi, toplumsal, ideo-
lojik, siyasal, örgütsel ve eylemsel hattın
üstünde gördükleridir. Ne eskiden ne yeni-
den varolan oluşumlara özden katılmadık-
ları, gerekli entelektüel ve irade gücünü
ortaya koymadıklarıdır. Aşkla halkın kutsal
demokratik özgürlük ve eşitlik davasına
katılmadıklarıdır. Ya kendilerini koyuverip
objektif bir yenilgiye terk ettikleri ya da son
derece benmerkezci bir tavırla gelişmeleri
şahsi tutumlarına bağlamaya, kurban et-
meye çalıştıklarıdır. Hareketin olanakların-
dan yaralanıp kişiliklerini beslemek iste-
dikleridir. En önemlisi, benim gerek Türki-
ye sınırlarında, gerek Ortadoğu’da ve en
son İmralı sürecinde ortaya koyduğum ça-
balarımın gerçek değerini anlayıp ona gö-
re bir tavrın sahibi olamadıklarıdır. Gerçek
bir yoldaşlık yapmayı becermedikleridir.
Partileşmenin kendini fedakarca çalışma-
lara vermek olduğunu anlamadıklarıdır.
Gerçek siyaset, örgüt ve fikir dünyasını ta-
nımadıklarıdır. Kadın ve kadın özgürlüğü-
nün değerini takdir edemedikleridir.

Benim olağanüstü duyarlılığımı en son
zaaf sayıp, kendilerini bu tarzda ortaya koy-
malarının başka izah tarafı var mıdır? En
son ortaya koydukları tavır partiselliği de
aşıp halkın demokratikleşme çabalarına da
uzanınca isyan etmemek mümkün mü?
Halk potansiyelimizin her yerde olduğu gibi
Türkiye ortamında yüzde ondan aşağı ol-
madığı bilindiği halde, dayattıkları tavırlarla
sürekli yüzde beşlerde süründürmeleri, ni-
celikten çok niteliksel bir yaklaşımın soru-
nudur. Bu, demokratikleşmeyi hiç anlamak
istemediklerini kanıtlıyor. Partileşmeyi, sa-
vaşı anlamak istemedikleri gibi, bin bir
emekle toplanan halkı öyle uydurma, dış-
tan dayatmalarla vazgeçme durumunda bı-
raktıklarını anlamak bile istemiyorlar. Son
belediye seçimlerinde sergiledikleri tavrı en
değme provokatör başaramazdı. Küçük
‘despotçuklar’ olmak belli ki epey kişilikleri-
ne işlemiş. Sonra anladım ki, benim hukuki
savunma ihtiyaçlarımı bile altı yıldır bir tara-
fa bırakıp, halkın demokratikleşme çabala-
rına yapmak istediğim katkılardan bile bazı
şerefsizler rahatsız olmuş.

Toplumsal gerçekli¤imiz lanetli
özelliklerini dayat›yorsa da,
insana güven esast›r

Osman Öcalan’a karşı bir iki ciltlik
eleştiri ve yargılama çabam biliniyor.

Anam vefat edinceye kadar bir telefonla ha-
tır sormayı bile halkın davasına zarar verir
anlayışıyla ihmal ettim. Yani ailecilik konu-
sunda Kürtlerde benden daha hassas dav-
ranan olmadığı çok iyi bilinir. Ama gel gör
ki, ben de dahil olmak üzere, son dönemde
tam bir karalama operasyonuna girişmişler.
Tabii ki bu normal bir davranış olmanın öte-
sinde çok anlam yüklü bir tavırdır. Devletin
bile kendini haklı görmediği ve yapmaktan
uzak durduğu kaba tavırları bazı alçakların
sergilemesi anlaşılır gibi değildir. Ailenin
birkaç hasta kalan üyelerine bile terör anla-
mına gelebilecek tavırların sergilendiği gö-
rülmüştür. Bununla neyi kurtarmak istedik-
lerini anlayamadım. Eğer güçlenmekse me-
sele, bunun bizimle ilişkisi bellidir. Kaldı ki,
bunların önder olmalarını değil, olamama-
larını kendilerine yakıştıramadık. Peki, ne-

yin intikamını almak istiyorlar? Bir insandan
isteyip de elde edemedikleri neydi?

Bir hareketin içinde aptal, ahmak, al-
çak, komplocu, hain, provokatör olabilir.
Tıpkı yiğit, bilge, şerefli, dürüst, candan
bağlı olanlar gibi. Fakat bu son ortaya çı-
kan biçimi hiç anlayamadım. Siyasi çeteci-
liğe benzetiyorum. Kendileri ile sınırlı kalsa
neyse. Yarın askeri, siyasi, ideolojik konu-
lara uzanırsa en tehlikeli sonuçları doğu-
rur. Ebu Cehil’den daha cahil olduklarını
anlamayacak kadar ahmaktırlar aynı za-
manda. İnsan kendi şeref ve onurunu, her
şeylerini bu kadar besleyen bir değere na-
sıl böyle yaklaşabilir? Bu hususları isimlen-
direrek uzatmak istemiyorum. Son ortaya
çıkan durum hizip, sapma, kaçma vs konu-
larını aşıyor. Başka durumlar üzerinde dur-
mak gerekir. Osman’ı çok söz konusu
–teşhir– edip gerçek durumu örtbas edi-
yorlar. Osman bana göre mayınlı sahaya
sürülmüş bir eşek rolünü oynamaktadır.
Yaptıkları, kendini en kötü tarzda bir kulla-
nım aracı kılmaktan öteye bir anlam taşı-
maz. Fakat söylemeden geçemeyeceğim:
Cemil ve Duranların sürekli en gereksiz
insanları kaçırtıp birçok dürüst öğeyi ya in-
tihar etti, ya kaçtı, ya emir dinlemedi deyip
yakalayıp cezalandırmaları nasıl izah edi-
lebilecek? Sürekli böl, kaçırt, öldürt; nere-
ye kadar? Ortaya çıkardıkları bazı isimlerin
adını ve yaptıklarını söylemek istemiyo-
rum. Neye mal olduklarını bilmiyorlar mı?

Bu üç arkadaşın iyi niyetlerini, kendile-

rine göre fedakarlıklarını tartışmıyorum.
Ama bir halkın, binlerce değerin adına
yaptıklarının neye mal olduğunu vicdanlı-
ca anlamayacaklar mı? Bu durumlara si-
yaset, örgüt ölçüleri tahammül edebilir mi?
Eğer santim kadar bir mücadele, savaş
sorunları varsa bunu kaldırabilir mi? Bura-
da sorumluluk payını hiç aramıyorum. Si-
yasette akıl denen şey bu durumları orta-
ya çıkartmamaktadır. Önderlik denen olay,
olağanüstü öngörüyle bu tarz çıkışları de-
ğil bağır bağır bağırmak, ortaya çıkarma-
masını bilmektir. Söz vermenin sonucu bu
olabilir mi? Siyasal, örgütsel, eylemsel ko-
nularda sürekli özeleştiri veren, bu durum-
lara yol açabilir mi? Burada kimde ne ka-
dar haklılık var sorusunu araştırmıyorum.
Eğer bir insan provokatör, alçak, bitmiş bi-
ri değilse, kendi tutumuyla bu tür gelişme-
lere ne alet olur ve ne fırsat verir. Hareke-
timizin, halkımızın ve adına çaba harcadı-
ğımız tüm değerlerimizin bu durumlara as-
la layık olmadığını ve onlar adına buna as-
la fırsat vermeyeceğimi, benim de tarihe,
halka ve yoldaşlara verdiğim sözün bir ge-
reği olduğunu yoldaş, dost, düşman her-
kese bir daha hatırlatmak isterim.

Bu gelişmeler karşısında benden bekle-
nen, içinde bulunduğum koşullar gereği an-
cak kendi sınır çizgilerimi çekmek olacaktır.
Bu çizgilerin başında yirmi yılı aşkındır ken-

di tarz partileşme, savaş ve kitle çizgisini yü-
rüten arkadaşlara karşı kendi parti, örgüt,
eylem ve kitlesellik çizgimi belirlemek ola-
caktır. Benim gibi birisinden kendilerine tes-
lim olmam beklenemez. Devletin bile cesa-
ret edemediğine bunlar nasıl cesaret edebi-
lir? Bunların en az devlet kadar ciddi olma-
yı bilmeleri gerekir. Beni düşman bile alsa-
lar, bunun gerektirdiği ciddiyeti göstermeleri
gerekir. Hele iddia ettikleri gibi arkadaş, yol-
daş olmak istiyorlarsa, artık bu geldikleri
yaştan sonra bunun asgari gereklerine
uyum gücü göstermeleri gerekir. Ben kendi-
lerini kongre gerçekliğimiz içinde bir eğilim
olarak kabul etmeye candan hazırım. Eğer
onlarda da biraz candanlık varsa, en azın-
dan kongre görevlerine layık olma temelin-
de adımlara sahip olmayı mutlaka becerme-
leri gerekir. Halkımızın ezici bir uyanmış ke-
simi, son nefesime kadar benden bir şeyler
istiyor. Bunu yerine getirmeye yardımcı ola-
mıyorlarsa, engel olmamalarını istiyorum.

Sonuç olarak, kendilerini bir taraf olarak
görenlerin kendilerini bir eğilim olarak ör-
gütleme haklarını saygıyla karşılıyorum.
İdeolojik, siyasi, askeri, sosyal, yaşam ko-
nularında kendilerini dile getirip pratik sahi-
bi olabilirler. Hatta partileşebilirler. Fakat
bunun asgari gereği Kongre disiplinine uy-
malarıdır. Kongre iradesini aşan tavırlara
girmemeleri, bunun gerekli kıldığı disiplini
yaşamaları, görevlere sahip çıkmalarıdır.
Tabii ben de sorumluluğum gereği kendi
yolumda yürüme hakkına sahibim. Düşün-

ce ve irade özgürlüğümün bana bahşettiği
hak ve görevleri yerine getirmek, onurlu in-
san olmanın da başta gelen gereğidir. Bu
hakkımı PKK’nin –uzun süredir olgunlaştır-
dığım düşünsel temeller üzerinde– yeniden
yapılandırılması temelinde kullanmayı esas
görev bileceğim. Mevcut eğilimlerin kendi-
lerini daha iyi tanımaları, belki yeniden bir-
leşme koşulları doğduğunda değerlendir-
mek için yeniden yapılandırma en uygun
yoldur. Adıma binlerce şehadet gerçekleş-
miş, milyonlar ayakta ve binlerce yoldaş
beklenti halindeyken, yapabileceğim en
doğru tavrın bu olduğuna inanıyorum.

Arkadaşlardan ricam sorunlar karşısın-
da yersiz duygusallıklara kapılmamaları,
bilakis başlangıçta da belirttiğim gibi sade-
ce bilgece değil, gerçek bir siyasi, askeri,
örgüt kişiliği olarak halkına, insanlığa layık
olmayı bilmeleridir. Hiçbir şey geç sayıl-
maz. Yeter ki anın tarihi görevlerine yaraşır
bir sahiplenmeyi başaralım. Büyük doğru-
larda büyük tavrın sahibi olarak birlik ve
başarı, her zaman kırık duruşlardan ve kü-
çük tavırlı binlerce kişilikten kaynaklanan
tesadüfi kazanımlardan daha değerlidir.
Eski çeteciler de dahil, düştükleri durum-
lardan ötürü kendilerinden çok üzüldüğü-
mü bilmeleri gerekir. Toplumsal gerçekliği-
miz ne kadar lanetli özelliklerini dayatıyor-
sa da, insana güven esastır. Kaldı ki, ger-

çekten bu kadar süredir kendini en zor ko-
şullara dayandıran arkadaşlarım kendileri-
ni tanıyor ve saygı duyuyorlarsa, bunun si-
yasi, örgütsel ve eylemsel tarzını tuttura-
mamaları düşünülemez. Kendilerinin daha
uzun sürelerde büyük başarıların sahibi ol-
malarını diliyor, doğru yolda desteğimizin
yanlarında olacağını belirtiyorum.

1- PKK’de yeniden yapılanmanın da-
yanması gereken tarihsel toplumsal, teorik
yaklaşımı önceki bölümlerde sunmaya çalış-
tık. Çağımız hakim toplum sistemi olan kapi-
talizmin kimi özelliklerini dünya, bölge ve ül-
kemiz koşullarında değerlendirdik. Bunlarla
iç içe demokratik toplumsal gelişmeyi ve ta-
rihsel perspektif içinde nasıl bir seyir çizdiğini
özetlemek istedik. Eşitlik ve özgürlük projele-
rinin tarihsel gelişmesini bir zincirin halkaları
halinde görülmesi gereğini ısrarla vurguladık.
Yine eşitlik ve özgürlük ideallerinin nasıl sap-
tırılıp içeriğinden boşaltılarak tahakkümcü ve
istismarcı düzenlerle eklemlendiğini göster-
meye çalıştık. Ortadoğu uygarlık gerçeğini ve
günümüzdeki durumunu aynı paradigmalar
altında göstermek istedik. Kürt olgusu ve so-
rununu tüm bu çerçeveler içine oturtup çözü-
me nasıl yaklaşılması gerektiğini teorik ola-
rak işledik. PKK hareketinin oluşum ve gelişi-
mini değerlendirip, iç nedenlerle nasıl tıkan-
dığını göstererek eleştiri ve özeleştiriyle yeni-
lenme gereğini ortaya koyduk. Ayrıca güncel
teorik, siyasi akımların bazı yeni yönlerini
ekolojik, kültürel, feminist hareketler boyutun-

da değerlendirdik. Yeniden yapılanmanın
tüm bu gelişmeleri kapsadığında anlam taşı-
yabileceğini ısrarla belirledik.

O halde tüm bu konulardaki varsayımla-
rımıza dayanarak PKK için yeniden yapı-
lanma gündemleştiğinde yapılması gere-
ken ilk iş dünya, bölge ve ülke somutunda
durum belirlemektir. İlgili bölümlerde yaptı-
ğımız değerlendirmeleri tekrarlamadan,
çok kısa da olsa bir özetlemeyle konular
arasında bağlantı kuralım. Başını ABD’nin
çektiği dünya kapitalizminin 19. yüzyılda ol-
duğu gibi ne yeni sömürgelere yönelme im-
kanı kalmıştır ne de 20. yüzyılda olduğu gi-
bi savaşla yeniden paylaşmanın koşulları
vardır. Küreselleşmenin yeni koşulları eski-
lerine benzemez. Benzese de, kendine öz-
gü farklılıkları vardır. Bilim teknik devrimi
kapitalist sistemin eline daha değişik bir kar
imkanını vermektedir. O da küreselleşmey-
le ortaya çıkan ulus üstü şirketlerin kar biri-
kimidir. Siyasal olguyu kendine göre hazır-
layıp uygun hukuki çerçeveler altında dün-
yanın yeni hükümran güçleri ulus üstü şir-
ketler olmaktadır. Azami karı bu şirketleş-
me tarzıyla gerçekleştirmek mümkün ol-
maktadır. Buna engel teşkil eden ulus dev-
let biçimleri değiştirilmekte, engelsiz siyasi
yapılar ortaya çıkarılmakta ve sistem böyle-
ce kaotik ortamda bile azami karla gerçek-
leştirilmeye çalışılmaktadır.

Kürt sorununun çözümünde
as›l kilit rol Türkiye’deki Kürt
Türk iliflkilerinde yatmaktad›r

Sistemin ABD önderliğinde 2000’lerin
başlarında Ortadoğu’yla yoğunca

ilişkilenmesinin altında bu gerçeklik yat-
maktadır. Bölge mevcut siyasi, askeri,
ekonomik ve zihinsel yapısıyla sistemin
önünde en temel engeli oluşturmaktadır.
İsrail Filistin çatışması, petrol, Kürt soru-
nu, radikalleşen islam, despotik siyasi ya-
pı, işsizlik ve fakirlik üreten ekonomi, öz-
gürlükten yoksun kadın konuları başta ol-
maz üzere, sorunlar yumağı bölgeyi siste-
min zayıf karnı halinde tutmaktadır. Hü-
kümran sistemin bu duruma tahammülü
olamaz. Ortadoğu siyasi güçlerinin anla-
mak istemedikleri siyasi gerçeklik budur.
Bunlar klasik siyaset mantığıyla, ulus dev-
let teorisiyle kendilerini sürdürebilecekleri-
ni sanmaktadırlar. ABD sistemin emperyal
gücü olarak sorumluluklarının gereğini
yapmak durumundadır. Diğer güçlerin
kendi halklarından zevahiri kurtarmak için
göstermek istedikleri muhalefet aldatıcıdır.
Bunlar daha çok etkinlikten pay almanın
gösterileridir. Önümüzdeki yakın dönemde
sistemin tüm önde gelen güç ve kurumları
koalisyonu güçlendirerek bölgeye yükle-
neceklerdir. BM, NATO, AB ve G-8’ler ha-
reketinin koordinasyonu yavaş yavaş böl-
geye oturtulacaktır. Kimi yer ve zamanlar-
da Afganistan ve Irak gibi ülkelere askeri
hareketler düzenlenerek, kimi ülkelere
tehdit yapılarak, bazıları ekonomik silahlar
kullanılarak sistemle bütünleşmeye zorla-
nacaklardır. Karşı direnç oluşturan ülke ve
siyasi yapılar üzerine ambargoyu genişle-
tip iflasları sağlanarak sonuç alınmaya ça-
lışılacaktır. Verimsiz ekonomilere birçok
yeniden yapılandırma projesi dayatılıp re-
forme edilmeye, liberalleşmeye zorlana-
caktır. Bölge tahminen çeyrek asır içinde
sistemle verimli bir entegrasyona girmiş
olacaktır. Toptan kopuş beklenemez; bu-
nun ekonomik, askeri, bilimsel ve teknik
temeli yoktur. Uzun süre asi devletler gibi
de kalınamaz. Üstte hakim sistem, altta
halk yığınları bu verimsiz siyasi ve ekono-
mik yapıları uzun süre taşıyamazlar. Baş-
ta kadın olmak üzere, bireyler özgürleş-
mede hamle yapmak durumundadır.

Sistem kendi mantık ve kurumsal yapısı
içinde bu yönlü davranırken, asıl toplumun
kendisi, halk güçleri nasıl davranacaktır?
Daha önemli olan, bu sorudur. Bölge halk-
ları sistemi olduğu gibi kabullenmek duru-
munda değildir. Artık eskisi gibi ulus devle-
tin yedeğinde değil, kendi öz demokratik,
özgürlük ve eşitlik amaçları doğrultusunda
çözüm araması gündemleşmektedir. Siste-
min sınırlı demokratikleşme çabalarına kar-
şı halkların devlet odaklı olmayan insan
hakları, sivil toplumla bağları olan ekolojik,
feminist ve kültürel hareketleri bağrında ta-
şıyan demokratikleşme çabaları da en az
sistem küreselciliği kadar uluslar üstü bir
anlam taşır. Dünya ve Ortadoğu bölgesi
hakkındaki değerlendirmeler önceki bölüm-
lerde yapıldığı için tekrarlamayıp bu kısa
özetle yetineceğiz. Türkiye ve Kürdistan so-
mutuna ise daha kapsamlı yaklaşacağız.

Kürt sorununun çözümünde asıl kilit rol
Türkiye’deki Kürt Türk ilişkilerinde yatmak-
tadır. İran, Irak ve Suriye Kürtlerinin kendi
başlarına kalıcı bir çözüme gitme potansi-
yelleri sınırlıdır. Daha çok yedek çözüm
gücü ihtiva ederler. Irak’taki Kürt sorunu-
nun yaşadığı evreler bu gerçeği kanıtla-
maktadır. Bugünkü Federe Kürt devleti ol-
gusu, TC’nin dünya çapında ABD ve ortak-
ları tarafından PKK’nin ‘terörist’ ilan edil-
mesi çabaları karşılığında ortaya çıkan bir
oluşumdur. TC müsaade etmeseydi, bu
tarz çözümün mümkün olmadığı görüle-
cekti. Bunun sonucu ise Irak’ın içine girdiği
kaostur. Neyle sonuçlanacağı kestirileme-
mektedir. Buna bağlı olarak feodal burjuva
bir nitelik taşıyan Federe Kürdistan oluşu-
munun da uzun vadeli nasıl bir seyir izleye-
ceği, özellikle Irak’tan sonra İran, Türkiye
ve Suriye üzerindeki etkileri de kestirileme-
mektedir. Filistin İsrail tarzını bölge çapın-
da hem derinleştirme, hem yaygınlaştırma
riski bulunmaktadır. Kapitalist sistem dahi-

Sayfa 22 SerxwebûnHaziran 2004

lindeki bir ideolojik türev olarak gelişecek
Kürt milliyetçiliği, bölgenin Arap, Fars ve
Türk milliyetçiliklerini hem aşırılaştırma ve
hem de bağlantılı olarak sorunları kilitleme
potansiyeli her zaman için mevcuttur. Buna
karşı siyasi sınırları veri kabul eden, ama
Kürt statüsünü yasal tanımaya dayalı, ken-
dine özgü kültürel özgürlük ve demokratik-
leşmeye içten bağlı bir çözüm tarzı, milli-
yetçilik dışı yeni bir çözüm modeli olarak
gündemleşebilir. Bunun hem barışla hem
de ülkelerin devlet ve ulus bütünlükleri için-
de gerçekleşme potansiyeli taşıması, tarih-
sel ve toplumsal gerçekliklerle daha çok
bağdaşmaktadır. Bu her iki çözüm tarzına
ilişkin dayanakları ve sonuçları kapsamlıca
ortaya koymak, önümüzdeki dönemde ola-
sı gelişmeleri daha iyi görmemize katkı
sağlayacaktır.

Kürtlerin deste¤i olmadan
Anadolu’da Türklerin varl›¤›
gerçekleflemezdi

2- Tarihte Türkler ve Kürtlerle ilişki-
leri: ABD’nin yeniden ısıtıp gündem-

leştirdiği Ortadoğu Projesi, Türkiye Cum-
huriyeti’nin Kürt olgusuna ve Türklerle iliş-
kisine daha gerçekçi yaklaşmaya zorla-
maktadır. Dolayısıyla Türk Kürt ilişkilerinin
tarihsel boyutu da önem kazanmaktadır.
Yakın dönem kaynaklı inkarcı politikaların
tehlike sinyalleri çaldığı iyice anlaşılmak-
tadır. Filistin trajedisi gibi bir Kürt Türk tra-
jedisi yaşamamak, bundan sonra soruna
tarihsel toplumsal perspektif içinde yaratı-
cı bir demokratik yaklaşımla mümkündür.
Fakat son dönemlerdeki bazı demokratik
söylemlere rağmen, inkar pratiğinin sağ-
dan sola kadar tüm devlet ve toplum sis-
temini özde –söylemde değil– bağlaması,
büyük endişeye ve yeniden daha büyük
çatışmalara gebe ortama yol açmaktadır.
Yaşadığımız tecrübeye dayanarak, endi-
şelerin inandırıcı bir biçimde ortadan kalk-
ması ve çözüm vaat eden gerçek bir orta-
ma yol açması için düşünce ve öneriler
sunmamız büyük önem taşımaktadır.

Tarih, Proto Türklerin de dahil bulun-
duğu Güney Sibiryalı kavimler topluluğu-
nun MÖ 9000-7000 dönemlerinde bir yan-
dan güneye, bugünkü Çin, Kore, Japon-
ya, Moğolistan, Orta Asya ve daha batıya
doğru indiklerine; diğer bir kısmının ise
Asya Amerika kıtası arasındaki Bering
Boğazı yoluyla Amerika kıtasına yayıldığı-
na dair önemli kanıtlara sahiptir. Gerek
etimolojik gerek ırki özellikler bu tespitlere
güçlü vurgu yapmaktadır. Bu dönem aynı
zamanda Zagros Toros sisteminde ger-
çekleşen neolitik –tarım, köy devriminin–
devrimin Büyük Okyanus kıyısına, Çin kı-
yılarına dayandığı dönem olarak da ta-
nımlanıyor. Neolitik devrimin üretkenliği-
nin bu kavimleri harekete geçirdiği tahmin
edilmektedir. Uzun süre bu yeni sistemle
nüfus artışı sağlamaları sürekli göç olgu-
suna da anlam kazandırmaktadır. Bilinen
ilk uygarlık MÖ 2000’lerde Çin’de ortaya
çıkmaktadır. Sarı Irmak bu kavimlerin uy-
garlık kurmada Nil, Dicle Fırat ve Pen-
cab’ın oynadığı rolü oynamaktadır. Muh-
temelen Sarı Irmak çevresinde uygarlık
geliştikçe, çevreden kavim saldırılarına
uğraması süreğenleşmektedir.

Nitekim Çin kaynakları ilk yazılı belge-
lerinde MÖ 200 yıllarında çevre kavimle-
rinden Uygurların saldırılarından bahset-
mektedir. Uygurların Proto Türk olduğu
genel kabul gören bir görüştür. Resmi
Türk tarihinde de Mete Han’la MÖ 209’da
başlayan bir kronoloji geçerlidir. Proto
Türklerin hem güneye Çin’e, Afganistan
ve Hindistan’a hem de batıya doğru bu-
günkü Kazakistan’a, oradan Avrupa’ya
doğru büyük bir göçebe hareketliliği içinde

olduklarını birçok tarihi belgeden izlemek
mümkün olmaktadır. En çok yoğunlaştıkla-
rı bugünkü Kırgızistan, Kazakistan, Öz-
bekistan, Türkmenistan ve Çin Uygur
bölgesi olmaktadır. MS 4. yüzyılda Avru-
pa’ya doğru büyük bir Hun akını başla-
maktadır. Çin’e yönelik başarılı olamayan
akınlar yön değiştirmektedir. Hazar ve Ka-
radeniz’in kuzeyindeki bu yayılıma karşı
Aral gölü ve Hazar güneyine, Afganistan’a
doğru yayılımlarda da artış vardır. Nüfus
artışı ve iklimdeki kuraklaşma göçü hızlan-
dırmaktadır. MS 6. yüzyılda İran sınırları
gittikçe zorlanmaktadır. Buradaki sınırların
zorlanması Persler (İmparatorluk) dönemi-
ne kadar gitmektedir. Efrasiyap, Turan hi-
kayeleri bu dönemden kalmadır.

İslamiyet’in MS 7. yüzyıl sonlarında Or-
ta Asya sınırlarına dayanması Türklerin ta-
rihlerinde yeni bir dönem açmaktadır. Da-
ha önceleri kurulan Göktürk devletleri ve
sonraki Uygur devleti daha çok konfede-
rasyon niteliğinde olduklarından, güçlü bir
merkezi devlet deneyiminin yaşanmadığı
tahmin edilebilir. Merkezi devlet genel ola-
rak o dönemedek Orta Asya’da uzun süre-
li yaşanmamış bir olgudur. Hindistan ve
Çin etkisiyle denenen konfederasyonların
ömrü her zaman bir iki nesillik olmaktadır.
En son Moğol Cihan İmparatorluğu bile
bu olguyu pek aşamamıştır.

Türklerin islamiyeti kabul edişleri dini
nedenlerden çok siyasal amaçlıdır. İslami-
yeti kabul etmeden geleneksel göç imkan-
ları bulunmamaktadır. 9. yüzyılda hızlanan
islamlaşma ilk siyasal oluşumlarla hız ka-
zanmıştır. Karahanlı beyliğinden sonra
Merv’deki ilk Selçuklu beyliği, Türk kabile
aristokrasisinin ilk devlet deneyimidir.

1040’taki Dandanakan zaferi İran
devlet geleneğinde Selçuklu hanedanlığı-
na yol açmıştır. 1055’de Bağdat’taki İslam
Halifesi Selçuk Bey’i sultan ilan ederek
hanedanlık sınırlarını Akdeniz’den Afga-
nistan’a kadar yaymıştır. Türk kavim boy-
larında ilk defa bu dönemde feodal temel-
de bir sınıf ayrışması geniş boyutlu olarak
yaşanmıştır. Devletleşen aristokrat kesim
çok sayıda beylikler halinde Ortadoğu’ya
yayılırken, yoksul kesim olan Türkmenler
kendi başlarına daha alt düzeyde göçmen
boylar halinde yaşamaya devam etmişler-
dir. 10.-15. yüzyılları arasında Ortado-
ğu’da yoğunlaşan Türk nüfusta bir yandan
şehirleşme ve sınıflaşma, diğer yandan
devletleşme iç içe gelişme kaydetmiştir.
Büyük Selçukluların yaklaşık bir asırlık
saltanatından sonra yerlerine atabekler
ve beylikler kurulmuştur. Bunlardan Ana-
dolu’dakiler birleşerek Konya merkezli
Anadolu Selçuklu devletini kurmuşlar-
dır. Anadolu’da ilk islami bir devlet kurul-
muş bulunmaktadır.

Yaklaşık iki yüz yıllık (1076-1308) bir
dönemden sonra daha batıdaki Osmanlı
beyliğinin Bizans İmparatorluk temeli
üzerinde yükselmesi, en büyük feodal
merkezi Türk Osmanlı Hanedanlığı’nın
imparatorluğuyla sonuçlanmıştır. Bu im-
paratorluk kapitalizmin gelişim ve yükseliş
çağında Batıya karşı Doğu’yu savunma
durumunda kalmıştır. 19. ve 20. yüzyıllar
Türk burjuva ulusçuluğunun geliştiği yüz-
yıllar olmuş; 1840’ta Tanzimat, 1876’da
I. Meşrutiyet, 1908’de II. Meşrutiyet, I.
Dünya Savaşı enkazından 1920’deki Ulu-
sal kurtuluş savaşıyla devletleşerek Türk
ulus devlet dönemi başlamıştır. Cumhuri-

yet dönemi Anadolu’da Türklerin kalıcı bir
ulus halinde şekillendiği, feodal toplum
sisteminden kapitalist toplum sistemine
dönüşüm sağladığı tarihi bir evre olmuş-
tur. Türklerin yaklaşık binyıllık Ortadoğu
serüveni esas olarak Anadolu’da yoğunla-
şıp devletleşirken, yine devletleşme ile
birlikte kabile boylarından Türkiye ulusu-
na dönüşürken, bunda Kürtlerle yaşadığı
ilişkiler stratejik bir rol oynamıştır.

Tarihte Kürt Türk ilişkileri efsanevi
Zerdüşt Turan söylemine kadar götürüle-
bilir. Pers Med İmparatorluğu’nun Proto
Türk illerine doğru seferleri –İskitler– iliş-
kilere efsanevi boyut kazandırmıştır. Part-
lar ve Sasaniler döneminde Türk boyları
özellikle İran’ın kuzeydoğusundaki Hora-
san eyaletinde yoğunlaşırken, çeşitli ne-
denlerle buraya geçen Kürt boylarıyla da
temasa geçmişlerdir. Asıl temas ise Bü-
yük Selçuklu sultanlarının egemenlik dö-
nemlerinde yaşanmıştır. Bugünkü Irak,
Azerbaycan, Ermenistan ve Mezopotam-
ya’da Türk ve Kürt boyları 10.-15. yüzyıl-
ları arasında karmaşık ilişki ve çelişkiler
altında iç içe yaşamışlardır. Büyük Sel-
çuklulardan sonra Akkoyunlular ve Ka-
rakoyunlular devleti, Artukoğulları, Mu-
sul Atabekleri başta olmak üzere birçok
Türk beyliği Kürt beylikleri ile birlikte ola-
gelmiştir. Bunda islam din ortaklığı, karşı-
larındaki hıristiyan Bizans ve Ermeni dev-
letleri, daha sonraki Haçlı Seferleri strate-
jik bir rol oynamıştır.

Kürdistan deyimini de son Büyük Sel-
çuklu Sultanı olan Sultan Sancar –1155–
yönetim birimi olarak kullanmıştır. Sultan
Alparslan’ın Anadolu’nun yolunu nihai
olarak açtığı 1071’deki Malazgirt zaferin-
de ikinci büyük kuvveti Kürtlerin oluştur-
duğunda tarih hemfikirdir. Alparslan’ın o
dönem Mervani Kürt devletinin başkenti
olan Silvan’a 15 Mayıs 1071’de geldiği,
10.000’e yakın hazır güç, bir o kadar da
aşiret kuvveti derlediği bilinmektedir. Bu-
nun anlamı şudur: Kürt siyasi oluşumları-
nın desteği olmadan, Anadolu’da Türkle-
rin varlığı gerçekleşemez. Gerçekleşse
bile ciddi risklerden kurtulamaz. Şu husu-
su çok iyi bilmek gerekir: Bir toplum te-
melde hangi dengeler üzerine kurulmuş-
sa, uzun süre o denge üzerinde varlığını
sürdürür. O denge etkeninden yoksun kal-
ması halinde, varlığı yeni bir denge bulun-
caya kadar ciddi risk altına girer.

Kürtler ile Türklerin ilişkisini bu tarihten
itibaren iki boyutlu düşünmek daha ger-
çekçi olacaktır. Birinci boyut siyasi ve
devlet boyutlu olandır. Kürt ve Türk beylik-
lerinin ilişki ve çelişkilerini ifade eder. Bu
ilişki ve çelişkilerin ilk dönemi 1050’lerden
Anadolu Selçuklularının yıkılışına kadar
devam eder.

İkinci boyut sosyal ve kültürel alanlı
olandır. Boyların iç içe geçerek doğal bir
asimilasyonu yaşadıkları dönemdir. Daha
çok Kürt sosyalitesi ve kültürü içinde do-
ğal bir asimilasyonun gerçekleşmesi söz
konusudur. Barışçıl ve kültürel açıdan
zenginleştirici bir dönemdir. Halen devam
etmektedir. Cumhuriyet ile birlikte Türk
milliyetçiliğinin aşırı siyasi baskısı nede-
niyle Türk ulusu içinde zoraki bir asimilas-
yon dönemi başlatılmıştır. Kürtler bu dö-
nemde uygulanan siyasi, sosyal, ekono-
mik, askeri, eğitsel, sanatsal etkenler al-
tında büyük bir toplumsal erime ile yüz
yüze kalmışlardır.

Kürt Türk iliflkilerinde
ittifak ve kriz dönemleri

İkinci dönem, Osmanlı İmparatorlu-
ğu’nun doğuya yöneldiği Yavuz Sul-

tan Selim döneminde stratejik bir siyasal
ilişki olarak başlayan 16. yüzyıldan sonra-
ki dönemdir. Yavuz İran’daki Safevi İmpa-
ratorluğu’yla, Mısır’daki Memluk devletiy-
le baş edebilmek için stratejik bir konum-
da olan Kürt beyliklerinin kesin desteğine
muhtaçtır. Bu ittifakı sağlamak için heybe-
ler dolusu altın ve altı imzalı beyaz kağıt
senetler gönderdiğini tarih yazmaktadır.
Yirmi üç Kürt beyliğiyle ayrı ayrı ittifak ya-
par. Yavuz’un tercihi hepsinin bir beyler-
beylik halinde kendi aralarında birleşme-
sidir. Fakat iç çelişkileri buna imkan ver-
mediğinden, kendisi Diyarbakır merkezli
bir beylerbeyinin atamasını yapar. Bu iliş-
ki sayesinde tüm Kürt beylerinin katılımıy-
la önce 1514’te Van Çaldıran’da Safevi-
ler, 1516’da Suriye Halep kuzeyinde Mer-
cidabık, 1517’de Mısır Ridaniye zaferle-
riyle Memlukları yenerek Ortadoğu’nun en
büyük imparatorluğunu kurar. Bu stratejik
ilişki olmadan, değil İran ve Mısır devletle-
rini yenmek, İç Anadolu’dan öteye bir
adım atmak bile mümkün görünmemekte-
dir. Tersine, eğer İran ve Mısır devletleri
Kürt beylikleri ile zıtlaşma yerine birleşse-
lerdi, belki de bu ilişki Osmanlı devletinin
sonu olurdu. Nitekim Türkmen Sultanı Ti-
mur’un buna benzer ilişki düzeni daha
önce 1402’de Ankara Savaşı’nda Osman-
lı devletini yıkmıştı.

Kürtlerin Osmanlı sultanlarıyla ilişkileri
19. yüzyıl başlarına kadar hep ayrıcalıklı
olagelmiştir. Kürt beylikleri birçok hükü-
met, beylik ve sancak beyi olarak babadan
oğula geçen ayrıcalıklı bir sistemi yaşa-
mışlardır. Diğer hiçbir tebaaya bu sistem
bahşedilmemiştir. İçişlerinde tam bir
özerkliği yaşarken, kültür, dil, sanat varlık-
larında herhangi bir kısıtlama düşüncede
bile yoktur. Kürt dil ve kültürü birçok edebi
eserini bu dönemde vermiştir. Bir örnek
Mem u Zin Destanı’dır. Kürtlerin sosyal,
kültürel üstünlüğü devam etmektedir. Yal-
nız Sultan istediğinde ve kendi iradeleriyle
hediyeler göndermekte ve seferlere katıl-
maktadırlar. Sultanlıkla ilişkileri iyi olan,
sünni Kürt beylikleridir. Bugün de devletle
ilişkileri iyi olan bu Kürt beylikleri, çoğun-
lukla nakşi tarikat düzeni içinde yer almak-
tadır. Buna karşı alevi Kürtlerin yönü İran
şia mezhepli Safevi devletine doğrudur.
Bu nedenle ve daha çok da özgürlüklerine
bağlılık onları sürekli boy hedefi yapmıştır.
Kuyucu Murat Paşa’nın Yavuz döneminde
kırk bin aleviyi kuyulara doldurması, aslın-
da stratejik bir tehlikeyi kökünden bertaraf
etme niyetini taşımaktadır.

19. yüzyılın başından itibaren Kürt Türk
ilişkilerinde yeni bir dönem başlar. Batı kar-
şısında sıkışan Osmanlıların artan vergi ve
asker ihtiyaçları Kürtlere aşırı yönelmelerine
yol açar. Sonuç kanlı bir isyan dönemidir.
Bu isyanlar geniş özerklikli Kürt beyliklerinin
öncülüğünde başlar. 1806’da Süleymani-
ye’de Baban beyliğiyle başlayan süreç,
1878’de bu sefer şeyhlerin önderliğinde de-
vam eder. 1925 Şeyh Sait ve 1937 Seyit
Rıza önderlikli son direnişle bu dönem yenil-
giyle kapanır. İsyanlara tüm Kürtler birden
katılmazlar. Mevzii olarak başlayıp ulusal
seviyeye bir türlü ulaşamazlar. Feodal yapı
buna engeldir. Yine de eğer İngilizlerin dev-
letlere yardımı olmasaydı, bir Bedirhan
Bey (1843), bir Mahmut Berzenci İsyanı
(1923) başarıya ulaşabilirdi. Günümüzde
Barzani ve Talabani önderliği bu çizgiyi en
son temsil eden hem şeyh hem aşiret reisli-
ği kökenli liderlerdir. Oldukça burjuva bir dö-
nüşüm geçirmeleri ve Batılı ülkelerin strate-
jik destekleri onları tehlikelerle dolu son bir
şansın içine itmiş bulunmaktadır.

Bu uzun siyasi dönemde Kürt Türk iliş-
kilerinin mantığı stratejik ittifak biçimine
daha uygun düşmektedir. İki tarafın da
karşılıklı ihtiyaçları bu stratejik ittifakı do-
ğurmaktadır. Eğer bu ilişkilerinden vazge-
çerlerse, iki tarafın da stratejik kaybı kaçı-
nılmazdır. Osmanlılar İstanbul ve İç Ana-
dolu’ya sıkışırken, Kürt beylikleri varolan
otonomilerini geniş ölçüde kaybedip siya-
si ve sosyal bir güç olmaktan çıkacaklar-
dır. Stratejik ittifak sağlam, tarihi toplum-
sal bir temele dayanmaktadır.

Sosyal ve kültürel ilişkilerde değil ya-
saklamak, günümüzde tahayyül bile edile-
meyecek serbest bir ortam geçerlidir. Za-
ten etnisitelerin zoraki eritilmeleri kapita-
list biyo iktidar politikalarının bir sonucu-
dur. Beğenmediğimiz feodal rejimlerde
kültürel asimilasyon etik olarak düşünüle-
mez. İnsanlık anlayışında böylesi bir uy-
gulama yoktur. Tüm ortaçağ siyasi organi-
zasyonlarında bu böyledir. Halkların dil ve
kültürlerini eritme ve imha etme kapitalist
sistemin gayri ahlaki bir uygulamasıdır.
Kapitalizmin etikten yoksunluğu buna yol
açmaktadır. Türklerin kapitalist olmadan
önce hiçbir halkın dil, din ve kültürel ya-
şamlarına dokunmamaları bu gerçeklikle
bağlantılıdır. Ne zaman ki kapitalizmin
milliyetçi ideolojisine kapılındı, o zaman
sinsi zoraki eritme politikaları başladı. Za-
ten doğal asimilasyon tarihte her zaman
kültürlerin karşılıklı sentezi ile birlikte zen-
ginleşmeye yol açmıştır. Bu açıdan, yani
din, dil ve kültür varlıklarına saygı açısın-
dan, Osmanlı İmparatorluğu günümüzün
tüm Arap, Fars ve Türk milliyetçi devlet
uygulamalarından daha ileri, özgür ve in-
sani boyutlu bir rejimi ifade eder. Kapita-
lizmi her bakımdan ortaçağdan üstün ve
özgürleştirici sanmak büyük bir çarpıtma
ve hatadır. Bu yönüyle kapitalizm modern
barbarizmi ifade eder.

Türkiye’de kapitalistleşme ve burjuva-
laşma sürecini birkaç dönem halinde ince-
lemek mümkündür. Osmanlı merkezi feo-
dalizmi belki de tarihte kapitalizm öncesi
son büyük uygarlığı temsil etmekteydi. Ka-
pitalistleşmeye karşı en çok direnen rejim
özelliklerine sahipti. Ortadoğu’daki kapita-
list gelişmeyi birkaç yüzyıl geriletmiştir. Bu-
nun sonucu Ortadoğu’nun tam sömürgeleş-
memesi, islami kimliğin korunması ve gittik-
çe ağırlaşan modernleşme sorunlarının gü-
nümüze doğru ağırlaşarak ertelenmesi ve
çözümsüzlüğe doğru tırmanmasıdır.

Kapitalistleşmeyi hıristiyan kimliğinden
ötürü daha kolay benimseyen Rum, Erme-
ni ve Süryani burjuvalaşması erken bir mil-
liyetçiliğe yol açmakla, aşırı güç dengesizli-
ğinden ötürü tasfiye sürecini yaşamak du-
rumunda kalmışlardır. Kapitalizmin kar ve
birikim eğilimi bu sürecin esas sorumlusu-
dur. Erken azınlık kapitalizmi, erken çatış-
ma ve tasfiyeleri ile sonuçlanmıştır.

Esas kapitalistleşmeyi devletçiliğe dayalı
olarak İttihat ve Terakki Partisi başlatmıştır.
Önce Panislamist kimlikle tüm islam tebaa-
sında bu yönlü bir dönüşüme çabalayan par-
ti, gittikçe gelişen müslüman kavimlerdeki
milliyetçilik nedeniyle bunu başaramayıp,
imparatorluğun parçalanmasının daha hızlı
gerçekleşmesine yol açmıştır.

İmparatorluğun bakiyesi üzerine kurulan
Türkiye Cumhuriyeti dönemindeki kapitalist-
leşmeyi üç aşamada değerlendirebiliriz: Bi-
rinci aşama, kapitalizmin üstyapı ve zihniye-
tinin esas alındığı aşamadır. M. Kemal Ata-
türk’ün Fransız Devrimi’nden esinlenerek
gerçekleştirdiği cumhuriyet ve her düzeyde-
ki kurumlaşması, esas olarak Batı zihniyeti-
ne dayanmaktadır. Çok gecikmiş de olsa,
aslında Rönesans, reformasyon ve aydın-
lanma sürecini dar bir milli zırh içinde dev-
rimci yöntemlerle gerçekleştirmek istemiştir.
Avrupa’da birkaç yüzyıldaki gelişmeyi dar bir
milliyetçi zırh içinde bu denli hızlı gerçekleş-
tirme çabası önemli gelişmelere yol açmak-
la birlikte, devrimci bir burjuva doğurama-
mıştır. Daha çok devlet içinde yoğunlaşan
bürokratik kapitalizm ile ilk aşamasını ger-
çekleştirmiştir. 1950’lere kadar gelişen bü-
rokrasi ve kolektif devlet kapitalizmi, bu tarih-
te Doğu Batı dengesi içinde Batı’yı tercih
edince, özel kapitalizm ağırlıklı bir aşamayı
da beraberinde yaşamak zorunda kalmıştır.

Serxwebûn Sayfa 23Haziran 2004

“Tarihte Kürt-Türk iliflkileri efsanevi Zerdüflt-Turan söylemine kadar götürülebilir. Pers-Med
‹mparatorlu¤u’nun Proto Türk illerine do¤ru seferleri –‹skitler– iliflkilere efsanevi boyut

kazand›rm›flt›r. Partlar ve Sasaniler döneminde Türk boylar› özellikle ‹ran’›n
kuzeydo¤usundaki Horasan eyaletinde yo¤unlafl›rken, çeflitli nedenlerle buraya geçen Kürt

boylar›yla da temasa geçmifllerdir. As›l temas ise Büyük Selçuklu sultanlar›n›n
egemenlik dönemlerinde yaflanm›flt›r.”

“19. yüzy›l›n bafl›ndan itibaren Kürt-Türk iliflkilerinde yeni bir dönem bafllar. Bat› karfl›s›nda
s›k›flan Osmanl›lar›n artan vergi ve asker ihtiyaçlar› Kürtlere afl›r› yönelmelerine yol açar.

Sonuç kanl› bir isyan dönemidir. Bu isyanlar genifl özerklikli Kürt beyliklerinin öncülü¤ünde
bafllar. 1806’da Süleymaniye’de Baban beyli¤iyle bafllayan süreç, 1878’de bu sefer fleyhlerin

önderli¤inde devam eder. 1925 fieyh Sait ve 1937 Seyit R›za önderlikli son
direniflle bu dönem yenilgiyle kapan›r. ”

Sayfa 24 Serxwebûn

30 Mayıs 1995

Normalde günümüz dünden pek farklı
geçmedi; yalnız daha önce amca-
mın oğlu Şevger’in bulunduğunu

tahmin ettiğim bölüğe Ciger arkadaşla bir
mektup gönderdim. Belki ulaşır umuduyla,
yazmıştım mektubu. Uzun zamandır görü-
şememiştik. Mücadeleye katıldığı dönem-
ler henüz yaşı çok gençti. Onu şimdiki ha-
liyle çok merak ediyordum. Belki o da beni
görünce çok sevinirdi. Çünkü henüz kendi-
si katılmadan önce Avrupa’ya gitmiştim.
Belki benim savaş sahasına geleceğimi ve
daha önce de faliyetlerde yer aldığımı hiç
tahmin edemezdi. Hatta ülkesini terk eden
bir kaçkın olarak da değerlindirmiş olabilir.

Mektubu kısa tuttum. Aslında anla-
tacak çok şey vardı, ama ne yeriydi ne de
zaman. Onun moralini bozmaya hakkım
yoktu. Büyük ihtimalle ailesi, ve yakın ak-
rabaları hakkında hiç bir bilgisi yoktu. Nu-
saybin’de hemen hemen kimsenin kalma-
dığını da kesin bilmiyordu. Babasının, am-
casının ve iki amca oğlunun kontralar tara-
fından vurulduğunu, düşmanın yönelimleri
sonucu geri kalanların Nusaybini terk etti-
ğini, babamın ve annesinin Avrupa’ya git-
tiğini ve diğer amca oğullarının da metro-
pola gittiklerini mutlaka duymamıştı. Belki
de bunları duyduğu zaman savaşın acı fa-
turasını daha iyi anlayacak, ve düşmana
karşı kini kat kat artacaktı. Onun için yaz-
dığım mektupla birlikte amcamızın oğlu
şehit Orhan’ın mezarında çocuklarıyla bir-
likte çektiğim bir fotoğrafı günderdim.Ya-
nında yalnızca selam ve gideceğim yeri
belirttim. Başka anı olarak gündereceğim
bir şey yoktu.

31 Mayıs 1995
Bu gün tam anlamıyla bu çevreye

alıştık diyebilirim. Konaklandığımız yer
gerçek bir tatil yeri. Yer yer her ne kadar
havan ve sesleri geliyorsa da, burada
kalışımıza engel olamıyorlar. Öyle görü-
nüyor ki, operasyonlar bitip, yollar açıla-
na kadar burada kalacağız.

Haftanin vadisi gerçek bir cennet. Da-
ha önceden kaldığımız Gare dağından
çok daha güzel. Gare, çıplak, her yeri taş-
larla dolu bir dağdı. Su fazla yoktu. Bu
yüzden uzak alanlardan su getirmek zo-
runda kalıyorduk. En büyük sorunlardan
birisi de ağaçların –kuru ağaçların– az ol-
masıydı. Bu yüzden ateş yakamıyorduk.

Haftanin ise yemyeşil vadilerden olu-
şuyordu. Her vadide kesin bir dere akı-
yor, bu dereler birçok kaynak suyu ile
zenginleşiyordu. Öyle ki, çaylarımızı de-
reden değil, buz gibi kaynak suyu ile
demliyorduk. Ayrıca mutfağımız da çok
zengindi burada. Hem doğal besinler
hem de Güney Kürdistan’dan gelen yiye-
ceklerle güçlü bir erzak stokumuz vardı.
Hatta sigara, sebze, konserve gibi ürün-
ler de, lojistiğimize ayrı bir zenginlik katı-
yordu.

fievger’le buluflma

1 Haziran 1995

Haftanin’e geldiğimiz günden beri, ilk
kez güne sporla başlandı. Sporu Ön-

derlik Sahası’ndan bu yana beraber oldu-
ğumuz Kemal Zap arkadaş Yaşına ve bir-
kaç defa yaralanmasına rağmen oldukça
çevik bir insan Kemal arkadaş. Spora baş-
larken isteksizdim, hele koşuyu hiç sev-
mezdim. Hele hele bütün silah ve cepha-
neyle koşmak oldukça yorucu oluyordu.

Bu gün karargah gücü de ayrıldı. Ka-
rargahta yanlız Dersim gurubu ve 8 kişi-
lik TDP grubu kalmıştı. Sayımız azaldığı
için birleşerek, suya yakın bir noktaya
yerleştik. Kendi aramızda bir görev bölü-
şümü yaparak, günlük işlere koyulduk.

İki yıla yakın Haftanin’de eğitim gören

TDP kadrolarının bir kısmı bizimle hareket
edecekti. Bu yüzden hazırlanıyorlardı. Bir-
likte yolculuk yapacağımız için birbirimize
yakınlaşmış, güzel ilişkiler kurmuştuk. On-
lar sayesinde teorik tartışmalara da giri-
yorduk. Uzun bir zamandır pratik koştur-
ma yüzünden bu tür tartışmalardan uzak
kalmıştık. Bir de yapımız köylü ağırlıklı ol-
duğu için, fazla tartışmaya gelemiyordu.
Hatta fazla konuşanlara kızıyorlardı. Yap-
mak onlar için en önemli olguydu. Yapma-
yan, pratikte başarısız olan bir insanın ko-
nuşmaya, teori yapmaya hakkı da ola-
mazdı. Aslında bir yerde doğru bir görüştü.
Çünkü insan konuştuğu kadar, hiç değile
konuştuğunun yarısı kadar yapabilmeli,
yapmaya çalışmalıydı. Eğer konuşulanlar
pratiğe uygulanmıyorsa demogoji olurdu.
Tabii ki, teoriyi sıfırlamak da yanlıştı. Usta-
lar “devrimci teori olmadan, devrimci pratik
de olmaz” diye boşuna söylememişler.

5 Haziran 1995
Güne çok yorucu bir sporla başladık.

Geçeceğimiz yollarda düşmanın geçiş nok-
talarına termal kamera ve gözcüler
yerleştirmişti. Kemal arkadaş bizi buna
hazırlamaya çalışıyordu. Sürünerek, ördek
yürüyüşüyle nasıl bu engelleri aşamamız
gerektiğini izah ediyor ve deyim yerindeyse
bizi süründürüyordu. Spor önce koşuyla
başlamış, ardından oldukça yorucu bir te-
peye çıkmış ve hızla inmiş, daha sonra da
birden takla atma, yuvarlanma, sürünme ve
ördek yürüyüşüyle devam etmiş, ardından
kültür fizik hareketleriyle son bulmuştu.
Spor tam teçhizatla yapıldığı için pestilimiz
çıkmıştı.

Spordan hemen sonra konaklandığımız
yerin altından geçen pınarın yanına yerle-
şeceğimiz ve bütün manga hazırlıklarının
öğlene kadar bitmesi talimatıyla hemen işe
başladık. Öğleye kadar taşınma işi bitmiş,
çadırlar açılarak yerleşilmişti. Öğleden son-
ra silah eğitimi vardı. Kemal Zap arkadaş,
silaha hakimiyet konusunda yaptığı kısa
açıklamadan sonra herekese altışar mermi
vererek atış talim alanına geçtik. Bütün ar-
kadaşlar atışlarda yüzde 90 başarılıydı. Bu-
nun moraliyle mangalarımıza dağıldık.

Akşam üzeri kampımıza iki arkadaş mi-
safir olarak geldi. Bize yakın bir alanda ko-
nakladıkları için erzak almaya gelmişlerdi.
Aynı zamanda bizim grupta tanıdıkları bir-
kaç arkadaşı ziyaret etmek istemişlerdi. Ar-
kadaşlarla sohbetimizde nereden geldikle-
ri, ne yaptıkları, gruplarında kimlerin bulun-
duğu üzerine yığınla soru soruyor, içlerin-
de tanıdık birileri var mı diye merak ediyor-
duk. Ben de amcamın oğlu Şevger’i sor-
dum. Nusaybinli Şevger isminde bir arka-
daşın gruplarında olduğu, ama tanıdık kim-
se olmadığı için yanımıza gelmediğini söy-
lediler. Heyecanlanmıştım. Demek ki, Şev-
ger bu kadar yakınımdaydı, ama benim
burada olduğumu bilmediği için gelmemiş-
ti. Burada olduğumu nereden bilecekti ki!

Grup çok yakınımızdaydı. Yirmi daki-
kalık yürüyüşle ulaşılabilirdi. Hemen ha-
reket geçtim. Eğer telsiz irtibatı kurarsak
belki onu buraya getirtebilirim diye dü-
şündüm. Ama karşıdan bir türlü cevap
gelmiyordu. Ardından Xebat arkadaşa
koştum. Şevger’i kesin görmem gereki-
yordu. Bu kadar yakın olup görmemek
olmazdı. Xebat arkadaşı ikna ederek he-
men yola çıktım. Öyle bir sabırsızlıkla
yürüdüm ki, kısa zamanda arkadaşların
konakladığı yere ulaştım. Arkadaşlar
Şevger’e haber vermeye gittiklerinde
kalbim yerinden çıkacak gibi olmuştu. Kı-
sa bir bekleyişten sonra dağın yamacın-
dan bir kişinin indiğini gördüm. Evet çok
benziyordu, ama çok da değişmişti. Ar-
kadaşlar ona Xebat arkadaş seni çağırı-
yor dedikleri için, bana bakmadan Xebat
arkadaşa yöneldi. “Ne var”. “Beni

çağırmışsın” dedi. Ardından da bana
baktı, önce duraksadı ve sonra gülerek
bana doğru yürüdü. Bu kadar zaman
geçmesine rağmen beni tanımıştı. Has-
retle birbirimize sarıldık. Önce şaşkınlık-
la anlamsız birkaç soru sormuştuk. Daha
sonra kendimize gelmiş ve sohbete baş-
lamıştık. Sık sık yüzüne bakıyor, ondaki
değişiklikleri anlamaya çalışıyordum.
Gerçekten çok değişmişti. Gerilla yaşan-
tısı yüz çizgilerini derinleştirmiş biraz da
sertleştirmişti. Konuşması kendisine gü-
venli, gözleri ışıl ışıldı.

“Nereden başlayalım” diye kendisine
sorduğumda, “ne varsa anlat” biçiminde
bir işaret yaptı. “Olayları biliyorsun” de-
dim. (Babasının şehadetini duyduğunu
öğrenmiştim.) Ve kısaca ailemizin başı-
na gelenleri, Nusaybin halkının durumu-
nu anlattım. Tüm duygularımı bastırmış-
tım, onu üzmemek için duygularımı dışa-
rıya vurmamaya çalışıyordum. Fakat
içim kan ağlıyordu. Şevger de oldukça
duygulanmıştı. Gözleri dolmuş, öfkeyle
çevresine bakıyordu. Ağlamamak için
kendini zor tuttuğu belli oluyordu. Kolay
mı, babası, amcasının oğulları katledil-
miş, ailesi darmadağın olmuştu. Uzun bir
süre birbirimize sarılarak, kendimizi tes-
selli etmeye çalıştık. Daha sonra konuyu
değiştirerek, farklı konularda sohbete
başladık. Ne yapabilirdik ki, acıyı, göz
yaşını, sadece biz yaşamıyorduk tüm
halkımız bunları yaşamış, bedel ödemiş-
ti. Bizim yapacağımız tüm bunların inti-
kamı için daha güçlü savaşmaktı. Elini
silahıma atmış, okşayan gözlerle bakı-
yordu. “Güzel, yeni bir silah” dedi. “Sana
vereyim” dedim. Kabul etmedi. “Eğer se-
ninki eski olsaydı, ben silahımı sana ve-
recektim” dedi. Ardından da, daha çok
komutanların taktığı kırmızı kaplı şarjörü
ve tütün tabakasını zorla bana hediye et-
ti. Ne kadar yok sana lazım olur desem-
de beni dinlemedi. Tabii o benden daha
eski ve tecrübeli bir gerilla olduğu için

kendini benden sorumlu hissediyordu.
Grup sorumlusundan izin alarak, birlik-

te bizim konakladığımız alana doğru yö-
neldik. Konakladığımız yere vardıktan
sonra gecenin ilerleyen saatlerine kadar
oturup konuştuk. Ailesinin yurtdışında ol-
duğunu, onlarla görüştüğümü ve durumla-
rının iyi olduğunu söylediğimde sevinmişti.

Saat oldukça ilerlemişti, ikimizde erken
kalkacaktık. Gökyüzünün altında, sırt çan-
talarımızı yastık yapmış, yağmurluğu da
üzerimize yorgan gibi örterek uyumuştuk.

Uyuya kalan yönetim

6 Haziran 1995

Saat sabah üçte tepeci olduğum için
erken kalktım, aslında gitmeye hiç

niyetim yoktu, fakat savaş sahasına yakın
olmamızdan dolayı gitmemezlik yapa-
mazdım. Şevger hala uyuyordu. Belki gö-
rüşemeyiz diye onu uyandırmayı düşün-
düm, ama o kadar derin uyuyordu ki, böl-
mek istemedim. Öğleden sonra tepeden
indik. Ama Şevger gitmişti. Ona bir kalem
hediye etmiştim. Ama sadece kalemi al-
mıştı.

Böyle yıllar sonra amcamın oğlu Şev-
ger’i sadece bir akşamlıkta olsa görmüş-
tüm. Belki bir daha görüşemeyecektik.
Ne kadar da çok arkadaştan ayrılmıştık
bu süre içinde. Birçoğuyla vedalaşma
imkanı bile bulamadan...

Gün boyu oldukça durgun olduğum
fark ediliyordu. Akşam bir grup arkadaş
beni alarak ateşin başına götürdüler. Bi-
raz durgunluğumu dağıtmak istiyorlardı.
Yanan gerilla ateşi etrafında toplanan ar-
kadaşlar birbirinden güzel türkülerle kü-
çük vadiyi inletiyorlardı. Ardından da ge-
rilla halayıyla küçük moralimizi sonlandı-
rarak mangalarımıza çekildik. Yarım saat
sonra arkadaşların KDP’lilerle çatışmaya
girdiği haberi geldi. Hemen önlem alma-
lıydık. Beklenmedik bir saldırı durumun-
da kendimizi korumalıydık. Bu yüzden

bütün yapı tepelere çıkmış, uygun bir şe-
kilde mevzilenmiştik. Ayrıca iki tepe gru-
bu ve devriye grupları da hazırlanmıştı.

10 Haziran 1995
Her zamanki gibi bugünde erken kalk-

mıştık, fakat yönetim henüz uyanmamıştı.
Nöbetçi çavuş yönetimi uyandırmayı unut-
muş, bu yüzden içtima ve spor yapılama-
mıştı. Yönetimin uykuda kalmasına yapı
seviniyordu. Çünkü bu sayede spor yapıl-
mamıştı. Sabah sporları her ne kadar vü-
cut için iyi olsa da, çok yorucuydu. Bazen
bıktırıcı da olabiliyordu. Kemal Zap arka-
daş biraz da karşımıza çıkacak engelleri
hesaba kattığı için bu konuda haklı olarak
acımasız davranıyordu. En küçük bir gev-
şeklik veya rehavet ölümle sonuçlanabilir-
di. Uzun yıllar gerilladan kalmanın bir tec-
rübesi olarak yapıyı her türlü duruma ha-
zırlamaya çalışıyordu. Çok geçmeden bir
ses duyuldu. Kemal Zap’ın sesiydi bu.
“Beni niye uyandırmadınız” diyordu. Nö-
betçi çavuşu çağırarak tekmil istedi. Hepi-
mizi içtima alanına toplayarak, zor anlaşı-
lan bir ses tonuyla söylenip durdu. Daha
sonra da söz hakkını yapıya verdi. İlk sözü
ben aldım. Hatanın yapıdan değil, nöbetçi
subay ve yönetimden kaynaklandığını, yö-
netimin uyuya kaldığını, nöbetçi subayın
ise onları uyandırmadığını belirttim. Daha
sonra dağılarak mangalarımıza yöneldik.

Bu gün, iki gündür provasına başladı-
ğımız tatbikatın hazırlıklarına başladık. Bir
karakol baskınını canlandıracaktık. Karo-
kolu komple düşürmeyi hedefliyorduk. Ke-
şifler yapılmış, krokiler çizilmiş, saldırı ve
savunma grupları düzenlenmişti. Ben dört
arkadaşla birlikte, karakol mevzilerine sal-
dırı düzenleyecek grubun savunmasın-
daydım. Gerçi hep saldırıda olmak iste-
miştim, ama düzenleme öyle yapılmıştı.
Tatbikatlarda her zaman riskler de vardır.
Bir de grubun çoğunluğunun saldırılara
yabancı olması risk oranını artırır. Bizim
grup henüz genel olarak tecrübesiz arka-

Haziran 2004

ÖÖÖÖZZZZGGGGÜÜÜÜRRRR LLLLÜÜÜÜ⁄⁄⁄⁄EEEE YYYY ÜÜÜÜRRRRÜÜÜÜYYYY ÜÜÜÜfifififi

“Güne çok yorucu bir sporla bafllad›k. Geçece¤imiz yollarda düflman›n geçifl
noktalar›na termal kamera ve gözcüler yerlefltirmiflti. Kemal arkadafl bizi buna

haz›rlamaya çal›fl›yordu. Kemal arkadafl sürünerek, ördek yürüyüflüyle nas›l bu
engelleri aflamam›z gerekti¤ini izah ediyor ve deyim yerindeyse bizi

süründürüyordu. Spor önce kofluyla bafllam›flt›. Ard›ndan bir tepeyi h›zla ç›km›fl ve
inmifltik. Daha sonra da takla atma, yuvarlanma, sürünme ve ördek yürüyüflüyle

devam etmiflti. Spor tam teçhizatla yap›ld›¤› için pestilimiz ç›km›flt›.”
◆

daşlardan oluşuyordu. Bu yüzden dikkatli
olmamız gerekiyordu. Ayrıca hakiki kur-
şun, bomba ve roket de kullanacaktık.

İki grup halinde örgütlenmiştik. Yani ön-
ce bir grup tatbikatı yapacak daha sonra da
sıra bize gelecekti. Baskın da iki grup halin-
de yapılacaktı. Bir grup tepeye saldıracak,
diğeri ise eş zamanlı olarak karakol ve
mevzilerine saldıracaktı. Savunma grupları
da saldırı gruplarını tehlikeden koruyacak,
gerekirse suikast timleri devreye girecekti.

Tatbikat birinci grubun tepe mevzilerine
saldırısıyla başladı. Ardından hemen kara-
kola saldıracak grup harekete geçti. Önce
roketlerlerle karakol vurulmaya başladı.
Ardından da saldırı grupları harekete geç-
ti. Tabikatı iyice görebilmek için uygun bir
yere yerleşmiştik. Kullanılan mermiler,
bomba ve roketler gerçek olduğu için, ger-
çek bir baskını izliyor gibiydik. Saldırı
grupları da büyük bir ciddiyetle görevlerini
yerine getiriyordu. Tabii ufak tefek kazalar
da olmuyor değildi. Bazı arkadaşların vü-
cuduna taş parçaları çarpmış, yine kendi-
sini yanlış yere attığı için bazıları da hafif
yaralar almışlardı. Ama bir tanesi vardı ki,
korkudan dilimizi yutuyorduk. Karakol ola-
rak düşünülen bir kayaya saldıran arka-
daşlardan bir tanesi bombasını atmış ama
bomba kayaya çarparak geri dönmüştü.
Hepimiz bu olay karşısında şok olmuş,
yere yat diye bağırmıştık. Neyse ki, acemi
gerilla bombanın pimini çekmeyi unutmuş-
tu. Yoksa böyle bir tatbikatta kayıp vermek
çok kötü olurdu.

Daha sonra da benzer bir biçimde aynı
tatbikatı biz gerçekleştirdik. Önemsiz bir-
kaç yaralanma dışında başarılı bir tatbikat
yapmış, hepimiz iyice yorulmuştuk.

Akşam mangalara gittikten sonra yeni
bir düzenleme yapıldığı haberini aldık. Yıl-
maz arkadaşla ayrı mangalara verilmiştik.
Hemen eşyalarımızı toplayarak yeni man-
galarımıza yerleştik.

‹ntiflar
11 Haziran 1995

Tepecilik sırası bizim mangaya gelmişti.
Bu yüzden beş arkadaş tepeye çıkmış, iki
arkadaş mangada kalmıştık. Diğer arkadaş-
lar da banyoya gittikleri için kampta çok az
sayıda arkadaş bulunuyordu. İşimiz ol-
madığı için tembel tembel dolaştık. Öğlene
doğru da biraz dinlenmek için uzandım.
Tam uyuyacatım ki, isimimin çağrıldığını
duydum. Kalktığımda karşımda Şevger’i

gördüm. Uyku sersemliğiyle şaşırmı ştım.
Ama Şevger’i tekrar görmek beni çok sevin-
dirmişti. Beni görmek için bölüğünden izin
almış. Daha önce gece görüştüğümüz için
yüzünü yeteri kadar görememiştim. Şimdi
gündüz gözüyle sohbet ediyorduk.

Öğlen yemeğimizi yedikten sonra gez-
meye çıktık. Buraları benden daha iyi tanı-
yordu. Her ağacı, her taşı biliyordu. Akşama
kadar güzel bir gezinti yaptık. Kampa dön-
düğümüzde intişar haberi geldi. Ardından
da her yer uçak ve helikopter sesleriyle dol-
du. Tam üstümüzde uçuyordu savaş uçak
ve helikopterleri. Hareketsiz kalmak zorun-
daydık. Görüntü alırlarsa iyi olmazdı. Heli-
kopterler uzaklaşınca hemen belirlenen sı-
ğınaklara hareket ettik. Arkama baktığımdı
Şevger ayrı bir manganın içinde başka bir
yere doğru koşuyordu. Hiç beklemediğimiz
bir anda ortaya çıkan uçak ve helikopterler
bizi paniğe sokmuştu. Bir de ilk defa böyle-
si bir durumla karşılaşıyordu gücümüz. He-
men Şevger’e seslendim ve yanıma çağır-
dım. Birlikte tepeye doğru koşmaya başla-
dık. Orada üç dört kişinin sığabileceği bir şi-
kefte yerleştik. Gökyüzündeki uçakları göre-
biliyorduk. Bombardıman başlamıştı. Ton-
larca ağırlıktaki kazan bombaları birbiri ardı-
na patlıyordu. Bombalar neyse de, uçağın
pike yaparken çıkardığı ses dayanılabilir gi-
bi değildi. Sanki paslanmış dev bir kapının
korkunç gıcırtısına benziyordu. Dört uçak
çok yakınımızdaki bir alanı bombalıyordu.
Ardından ağır silahlarla tarama yapıyorlardı.
Tam yarım saat boyunca hava saldırısı de-
vam etti. Yükünü boşalttıktan sonra uçaklar
gözden kaybolup gitti. Şevger bana hava
saldırılarını, alınması gereken önlemleri an-
latıyordu. Uçak ve helikopterler hakkıda bil-
gi veriyor, nasıl davranmam gerektiğini ince
ayrıntılarıyla kavratmaya çalışıyordu. Yaşa-
yarak öğrendiği birçok konuyu ne kadar da
anlaşılır bir dille anlatıyordu. Yaşam, ger-
çekten öğretiyordu insana...

17 Haziran 1995
Halen Haftani’nin bir bölgesinde bekli-

yoruz. Ülke içinde savaşın tırmanması ve
düşman operasyonlarının özellikle geçiş
noktalarında yoğunlaşması geçişimizi en-
gelliyor. Bununla birlikte son günlerde se-
vindirici haberler de alıyoruz. Özellikle
Dersim de operasyona çıkan düşman gü-
cüne, oradaki güçlerimizin indirdiği darbe
oldukça etkili olmuş. Toplam 38 silah ve bir
çok eşya gerilla güçlerimizin eline geçmiş.

Gene dün akşam Behdinan’a bağlı Beso-
sın mıntıkasında, bir tabura baskın düzen-
lenmiş ve burada da düşmana epey kayıp
verdirilmiş. Burada da birçok silah ve mü-
himatın yanı sıra, 5 asker 2 de korucu esir
alınmış.

Haftani’ne gelişimizin hemen hemen
yirminci günü doluyor. Bu vesileyle küçük
bir moral yapmaya karar verdik. Moralin
unuculuğunu arkadaşların ısrarı üzerine
ben yapacaktım. Ayrıca küçük bir skeçte
de rol alacaktım. Eldeki imkanlarla güzel
bir moral yaptık. Skeçler fena sayılmazdı.
Ama bayan arkadaşların yaptığı skeç çok
güzeldi. Hepimiz gülmekten kırılmıştık.
Skeçin konusu, yapılan bir eyalet düzenle-
mesinde yola çıkan bir mangaydı. Bu
manga aradan uzun yıllar geçmesine rağ-
men bir türlü gideceği yere ulaşamıyor. Ar-
tık grup üyeleri ihtiyarlıyor, bazılarının
gözü görmüyor, bazılarının kulağı duymu-
yor. Ama asla gitme istekleri de bitmiyor.

Bir de geceye renk katan söylenen tür-
külerdi. Özellikle ‘94 yılında Çiyaye Reş-
ki’de 49 arkadaşın şehadeti için bestele-
nen parçanın söylenmesi hepimizi duygu-
landırmıştı. Çiyaye Reşki’de uzun süre bir-
likte kaldığım Süleyman Arslan(Zeki) arka-
daş da şehit düşmüştü. Zeki arkadaşın ka-
tılımında da pay sahibiydim. Bu yüzden bu
parçayı ne zaman dinlesem Zeki arkadaş
gözümün önünde canlanıyordu.

Moral toplu çekilen halaylarla son bul-
du. Ve ardından mangalarımıza dağıldık.

6 Haziran 1995

Kaç gündür herhangi bir saldırıya karşı
önlemimizi almak için, günün belirli

saatlerinde her manga stratejik bir yerde ko-
numlanıyor. Hava saldırısı olması durumun-
da belirlenen sığınaklara gireceğiz. Bu yüz-
den birkaç defa bunun talimini yaptık. İntişar
verildiği zaman bütün eşyalarımızı alarak,
hızla sığınaklara koşacağız. Ne kadar hızlı
olursak, kayıp verme riskimiz o kadar azalır.
Bu yüzden yapmamız gerekenleri birkaç
defa uygulamamız gerekiyor. Temel ilke
arkada hiçbir eşyanın kalmaması. Bu
mümkün olmaz ise, sırt çantamız ve
silahımızı alarak sığınağa ulaşmak.

Hava saldırısı aslında çok etkili değil.
Özellikle Kürdistan coğrafyası gibi, bin-
lerce vadi ve dağın bulunduğu alanlarda
fazla bir etkisi olmuyor. Ama psikolojik bir
etkisi var. Uçak gürültüsü, özellikle pike
yaparken çıkardığı ses oldukça ürkütücü.

Hava saldırısına psikolojik olarak o kadar
hazırlandık ki, ne zaman bir uçak sesi
duyssak hurra mağaralara koşuyoruz.
Ama ne bomba sesi, ne de pike gürültüsü
geliyor. 5-10 dakika sonra sesler kesiliy-
or. Canımıza tak etmişti, bu koşturmaca.
Öfkemiz artıyordu her geçen gün. Bazen
günde 5-6 defa eşyaları toplayıp kaçıyor,
sığınağa yerleşiyor, ama bir şey
çıkmayınca da tekrar yerimize dönüyor-
duk. Git gide alışkanlık halini alan bu
durumu artık ciddiye almamaya
başlamıştık. Deyim yerindeyse sallana
sallana gidiyorduk sığınaklara. Bazı arka-
daşlar ise hiç gelmiyordu.

Bu gün akşam yemeği için manga
yerlerimize inmiştik. Bir grup arkadaşı-
mız erzak getirmek için yola çıkmışlardı.
Kampta kalan arkadaşlar dağınık bir şe-
kilde oturuyor, bazıları sohbet ediyor,
bazıları da bireysel işleriyle uğraşıyordu.
Ben ve birkaç arkadaş Zerdeşt arka-
daşın ateş üzerine koyduğu çayın etra-
fında toplanmıştık. Bir yandan ateşle oy-
narken bir yandan sohbete ediyorduk.
Zerdeşt arkadaş bizden birkaç adım
uzakta olan pınarın başına gitmişti. Ani-
den önce vınlayan, ardından da şimşek
gibi çakan bir sesle irkildik. Sağımıza so-
lumuza ne oldu diye bakıp olayı anla-
maya çalışırken, ikinci bir ses daha
yakınlarımızda patladı. Hemen intişar
alarmı verildi. Tüm eşyalarımızı toplayıp
apar topar sığınaklara yöneldik. Herkes
sığınaklara yerleşmişti ki, seri olarak vın
ve patlama sessleri vadiyi doldurdu.
Bulunduğumuz yere yakın sınır karako-
lundan atılan havanlardı bunlar. Bir gün
önce arkadaşlar eylem yapmıştı bu
karakola. Onlar da rastgele –belki de
KDP’den aldıkları istihbarata dayana-
rak– bulunduğumuz alana havan
saldırısı yapıyordu. Sığınaklarımızın
girişi havan atılan yerın tam zıddındaydı.
Bu yüzden havanın isabet etmesi
mümkün değildi. En fazla karşımızdaki
yamaçları vurabilirdi. Zaten amaçları
kayıp verdirtmek değil, rahatsız etmek,
bizim düzenimizi bozmaktı.

Şkeftte beklerken dışarıda kalan arka-
daş var mı yok mu diye araştırma
yapılıyor, çevreye sesleniliyordu. Xebat ve
Ömer dışında herkes tamamdı. Onlarda
ihtiyaçlarını –tuvalet– karşılamak için
dışardaydılar. Kısa bir süre sonra bu iki ar-
kadaş da gülerek şkefte girdiler. Birinci
havan sesi geldiğinde çok kötü bir pozisy-
onda yakalanmışlar, ama ilk patlamayı
ciddiye almamışlar. Ardından ikinci,
üçüncü patlamayla birlikte işlerini yarım
bırakıp apar topar mevzilenmeye
çalışmışlar, ama nafile. Şutikleri bir tarafta,
raxtları, silahları bir tarafta perişan
olmuşlar. En son hepsini toparlayıp koşa
koşa mağaraya gelmişler.

Savafla
bir nefes daha yak›n olmak

22 Haziran 1995

Dün akşamdan beri üstlenme nokta-
mızı değiştirmek için hazırlık yap-

maya başladık. Hareket için ekmek
hazırlamamız gerekiyor. İki arkadaş
–ben ve Adnan– gönüllü olarak ekmekçi
olduk. Fakat hamur yapma ve gibi açma
konusunda oldukça zorlanıyorduk. Bunu
gören Lorin arkadaş gülerek
yardımımıza geldi. Çaktırmadan bize taş
atıyor, yeteneksiz olduğumuzu ima ediy-
ordu. Oldukça fedakar bir insandı Lorin.
Nerede bir ihtiyaç olsa gönüllü olarak
giderdi.

Hazırlıklarımız tamamlanmıştı. Sınıra
yakın bir alan olan Geliya Bısağaya doğru
hareket geçecektik. Tepelerde düşman
gücü konumlandığı için gece hareket et-
mek zorundaydık. Yolculuğumuz 5-6 saat
sürecekti. Normalde –gündüz– 2-3 saat
sürerdi. Geceleri Haftanin ormanları ışık
almadığı için zifiri karanlıkta yürümek
zorundaydık. Bu da hızlı yürümemizi
engelleyen bir faktördü. Bir de yüklerimiz
oldukça ağırdı. Hem lojistik, hem de cep-
hane yükümüzü iyice ağırlaştırmıştı.

Yavaş yavaş önümüzdeki uzun yolculuğu
hissetmeye başlıyorduk. Yine yükümüz
ağır olacak ve yaklaşık 2-3 ay belki de
daha fazla sürecekti. Dile kolay, Güney
Kürdistan’dan Mardin’e, Garzan’a ve
Dersim’e gidilecekti. Bu beş saatlik yol
tüm gerçeği gözler önüne seriyordu.
Hepimiz çok yorulmuştuk. Ama bayan
arkadaşlar çok daha fazla yorulmuştu.
Hem fiziki olarak zayıf olmaları hem de
uzun yol yürüyüşüne alışkın olmamaları
sık sık kopmalarına sebep olmuştu. Bu
durum onları da çok üzüyordu. Bazı arka-
daşların yanlış yaklaşımları, homurdan-
maları daha fazla üzülmelerine sebep
oluyordu. Bir dinlenme esnasında arkama
baktığımda Lorin arkadaş bana, kızdığımı
zannederek grubu ben koparmıyorum
demişti. Bir de hepimizi strese sokan
birçok ağızdan verilen talimatlardı. Özel-
likle bazı arkadaşlar panik yapıyor, sanki
bir tehlike varmış havası yaratıyordu. Bu
durum haliyle çok daha fazla insanı yoruy-
ordu. Bu yüzden böyle yaklaşan
arkadaşlara uyarı yapılmak zorunda
kalındı.

Gelye Bısağa’nın karşısındaki tepeyi
aştıktan sonra, koşar adımlarla havanlara
hedef olmamak için vadiye doğru indik.
Vadi haliyle daha karanlık oluyordu, fakat
meyve ağaçlarının mütiş kokusu insana
büyük bir enerji veriyordu. Suyun sesi,
hafif esas rüzgar, ağaçların hışırtısı yeni
bir cennete geldiğimizi müjdeliyordu
sanki. Ama karanlık olduğu için cenneti-
mizi göremiyorduk.

Gelye Bısağa oldukça uzun bir vadiy-
di. Vadinin içinde onlarca kaynak suyu
çıkıyor ve bu sular küçük bir dere
oluşturuyordu. Her taraf ağaçlarla
kaplıydı. Kokusunu tanıdığımız birçok
meyve agacı suyun kenarlarını sarmıştı.
Göremesekte güzelliğini hissedebiliyor-
duk. Böylesi güzel duygular içindeyken,
birden üstümüzden geçen havan vınla-
masıyla hepimiz kendimizi yere attık.
Oldukça uzak bir yere çarpan havan,
romantik duygularımızı engelleyememişti.

Karanlık gittikçe zifirileşiyordu. Ağaç-
ların arasından geçerken bazen dikenli
çalılara dalıyorduk. Göremediğimiz için
tehlikenin –dikenli çalıların vücudumuza
değmesi– nereden geleceğini hesa-
playamıyorduk. Bir de ayaklarımızı
olmadık yerde ortaya çıkan kaynaklardan
koruyamıyorduk. Beş saat süren yolcu-
luğun en geçmez bilmeyeni zifiri
karanlıkta diken ve kaynak sularıyla
boğuştuğumuz bölümlerdi. Nihayet yor-
gun, hatta bitkin bir şekilde belirlenen
noktaya ulaştık. Ama görmeyi
umduğumuz Garzan ve Amed gruplarının
iki gün önce çıktığı ve Cudi’ye ulaştığı
haberini aldık. Bu gece için sevindirici bir
haberdi. Çünkü biz de en kısa zamanda
yola çıkabilirdik. Artık savaşa ve ülkeye
bir nefes daha yaklaşıyorduk. Burada in-
san kendini yasaklı ve korkulu sınırlara
değil, yıldızlara daha yakın hissediyordu.

25 Haziran 1995
Akşamdan bugün için yola çıkacağımız

belirlenmiş ve öğlene kadar tüm hazırlıklar
tamamlanmıştı. Artık hasretini çektiğimiz
sevdamızın ülkesine doğru yola çıkabile-
cektik. Yüklerimiz oldukça ağır, bu bir deza-
vantaj. Ama başka da çaremiz yok.

Artık yola çıkma saati gelmişti. Sıcak-
tan kayalar patlayacak kadar ısınmıştı.
Güneş tam tepeden vuruyordu. Terden
sırılsıklam olmuştuk. Çok terlediğimiz
için vücudumuz hep su istiyordu.
Boğazımız kurumuş, dilimiz şişmişti
susuzluktan. Sürekli tırmanıyorduk.
Yüklerimizin ağırlığı ve güneşin
acımasız yakıcılığı dizlerimizde derman
bırakmamıştı. İşte şimdi öğrenmeye
başlayacaktık gerilla ve gerilla
yürüyüşünü...

Benim yüküm diğerlerine göre daha
hafifti. Kemal Zap arkadaşla yaşadığımız
bir tartışma sonucu, Dersim grubuna ait
eşyalar benden alınmıştı. Ben de ihtiyaç
temelinde lojistikten yeni eşyalar almıştım.
Bu yüzden daha rahat yürüyebiliyordum.
Ama arkadaşların yükünün ağır olması
beni üzüyordu. Yardım etmek istiyordum,

Serxwebûn Sayfa 25Haziran 2004

“Hava sald›r›s›na psikolojik olarak o kadar haz›rland›k ki, ne zaman bir uçak sesi
duyssak hurra ma¤aralara kofluyoruz. Ama ne bomba sesi, ne de pike gürültüsü
geliyor. 5-10 dakika sonra sesler kesiliyor. Can›m›za tak etmiflti, bu koflturmaca.

Öfkemiz art›yordu her geçen gün. Bazen günde 5-6 defa eflyalar› toplay›p kaç›yor,
s›¤›na¤a yerlefliyor, ama bir fley ç›kmay›nca da tekrar yerimize dönüyorduk. Git gide

al›flkanl›k halini alan bu durumu art›k ciddiye almamaya bafllam›flt›k.”
◆

ama daha yolun başında olduğumuz için,
kimse bunu kabul etmezdi. Bu yüzden
sessizce yürümeye devam ediyordum.

Tam iki saatlik bir tepeyi çıktıktan sonra,
küçük bir şelaleye ulaştık. Suyun sesinin ve
tadının bu kadar güzel olduğunu hiç
düşünemezdim. İnsan çok susayınca suyun
değerini daha iyi anlıyor. Mola ile birlikte
hemen suya hücum etmişti tüm grup. Kana
kana su içtik. Elimizi, yüzümüzü, hatta
kafamızı bile yıkadık. Belli bir doygunluğa
ulaştıktan sonra da, yeşil otların üzerine
uzanarak dinlenmeye geçtik. Ama molamız
uzun sürmedi. İhtiyaçlar karşılandıktan kısa
bir süre sonra, henüz karanlık basmadan
tekrar hareket talimatı geldi. Yol güzar-
gahımız yeniydi. Yani daha önce fazla kul-
lanılan bir yol değildi. Çünkü karakollara
oldukça yakındı. Hatta tam önlerinden
geçecektik. Bir yanıltma taktiğiydi bu.
Düşmana ne kadar yakın olursan o kadar
kendini koruyabilirsin. Ama azami dikkat ve
seri hareket gerekiyordu. Küçük bir hata
onarılmaz sonuçlar doğurabilirdi. Toplam
dört mangaydık. Seri hareket için bu üçe
indirildi. Bayan mangasındaki arkadaşlar üç
erkek mangasına bölüştürüldü.

Birkaç saat daha yürüdükten sonra düz
bir asfalt yola çıktık. Bu yol Irak ve Güney
Kürdistan şehirlerine gidiyordu. Uzun bir
zaman asfalt yolda yürümediğimiz için, hep-
imiz gülüyor, birbirimize şaka yapıyorduk.
Ama nalet olası asfaltın bu kadar zorlayıcı
olacağını hiç tahmin etmiyorduk. Sürekli
dağlık alanda yürümek inişli çıkışlı yollar,
insanı o kadar zorlamıyor, ama düz ve asfalt
yollar tek kelimeyle öldürücü. Sürekli aynı
tarz ve tempoda yürümek insanı bitiriyor. Ve
işin kötüsü yol hiç bitmiyor. Ne kadar yürür-
sen yürü asfalt sürekli var. Dağ yürüyüşler-
inde uzak mesafe görülmez. Her dağın
ardından bir dağ daha olduğu için, hep
dağları bitirmek istersin. Bu insanı dinç tutar.
Ulaşma ve görme istediğini artırır. Ama
asfalt yollarda bu yoktur. Hep aynı siyahlığı
görürsün. Bu yüzden monotan bir yürüyüşe
dönüşür. Hareket azaldığı için korkunç yoru-
lursun. Özellikle ayak tabanları korkunç zor-
lanır. Gündüz ilerlediğimiz ve dinlenerek
yola çıktığımız için ilk başta zorlanma yoktu.
Ama git gide ayaklarımızdaki korkunç
ağrıları hissetmeye başlamıştık. İlk başta
şaka yapan, gülen, koşan arkadaşlar şimdi
karınca adımlarıyla ancak yürüyebiliyordu.

Parçalara ayr›lm›fl ülkemin
tam ortas›nda olmak

Artık geçilmesi zor ve hepimizi tela-
şa ve meraka sokan Keçi dağının

eteklerine gelmiştik. Yemek molası veril-
mişti. Hemen konservelerimizi açıp ye-
meye başladık. Yemekten sonra Keçi
dağını incelemeye başladım. Sanki
büyük kayalar üst üste konarak
yapılmıştı. Oldukça sarp ve asiydi.
Normal bir yürüyüşle aşılacak bir dağa
benzemiyordu. Ama bunu da
aşacağımıza emindim. Gerillanın önün-
de bu dağlar engel bile olamazdı. Tekrar
yola çıktık. Manga manga ilerliyorduk.
Bizim manga öncüydü. Ben de man-
ganın tam ortasındaydım. Önümde Lo-
rin, Tanya, Zozan ve Zine arkadaşlar, ar-
kamda Selim ve Ömer bulunuyordu.
Yüküm hafif olduğu için arkadaşlara
yardım etmek istiyordum. Özellikle
bayan arkadaşlar zorlandığı için onlara
birkaç defa yardım edebileceğimi söyle-
dim. Ama bir türlü teklifimi kabul etmedi-
ler. Gururlarına dokunuyordu sanırım
benim teklifim. Belki de kendilerine
acıdığımı düşünüyorlardı sanırım. Dağa
tırmanış tam iki saat sürdü. Bazen el ele
tutarak çıkmak zorunda kalıyorduk.
Arkadaşlar bitkin düşmüştü. Ama nafile
yine de yardım tekliflerimi kabul etmiyor-
lardı. Ben de artık tekliften vazgeçtim.

Artık kayalıklara ulaşmıştık. Buradan
sonra mecbur birbirimizi çekerek
çıkmamız gerekecekti. Önce bir arkadaş
çıkıyor. Ardından tek tek arkadakinin
silahın ve çantasını alıyor, böylelikle
herkes aynı şeyi yaparak birbirine
yardım ediyordu. Benim önümde bayan
arkadaşlar olduğu için kendimi onlara

çektirmek istemedim. Daha doğrusu
kilom onlardan fazla olduğu için düşerler
diye korktum. Tabii bu fırsatı
kaçırmamışlardı. “Boş gurur yapma
heval. Ver elini seni yukarı çekelim” diy-
orlardı.

Gündüz gözüyle geçtiğimiz yerleri gör-
seydik, kesin gözümüz korkardı. Ama
akşam zorlansakta rahat bir şekilde yolu-
muza devam etmiştik. Gerçekten gerilla dağ
keçisi gibiydi. Ne kadar acemi olsak da
zorunluluklar zorlukları aşmamızı
kolaylaştırıyordu. Doruğa ulaştıktan sonra
kendimizi yere atmıştık. İlk manga olmanın
avantajıydı bu. Diğerlerini beklemek zorun-
daydık. Bu sayede dinlenebilecektik de.
Arkadaşlarla ilişkim iyiydi. Ama Kemal Zap
ile aramız fena bozulmuştu. Ne olduğunu
anlayamadığım bir sebeple benimle fazla
konuşmuyor, ilişkilenmiyordu. Neyse eğer
imkan bulabilirsem sebebini soracağım.

Çok susamıştık ama tepede bir damla
bile su yoktu. Kuryelerin verdiği bilgiye
göre beş saat sonra ancak suya ulaşa-
bilecektik. Bu defa aşağıya doğru yürüy-
ecektik. Oldukça dik ve birçok uçurumun
olduğu dağda aşağıya iniş oldukça
zordu. Yürümekten ziyade kaymak,
yuvarlanmak desek daha doğru olur
sanırım. Eğer dikkatli olunmassa uçuru-
ma yuvarlanmak içten bile değildi. Göz
gözü görmüyordu. Bu yüzden yavaş
hareket etmek zorunda kalıyorduk. Ama
yine de gruptan kopmalar oluyordu. İkide
bir grup koptu denmesi artık moralimizi
bozmaya başlamıştı.

Bulunduğumuz yer tam bir üçgendi.
Bir tarafımızda Zaho’nun ışıkları
görünüyor, diğer tarafta Silopi ovası
karanlık bir okyonus gibi uzanıyor, öte
tarafta da Suriye sınırları içindeki Derik
şehri görünüyordu. Yani şu an ülkemin
parçalara ayrılmış üç parçasının tam
ortasındaydım. Sınırlar halkımızı
ayıramamıştı. Hemen karşımızda bulu-
nan karakoldaki lazer tankının ışığı bile
bu gerçekliği değiştirmiyordu. Hatta
lazerin ışığı yolumuzu aydınlatıyor,
önümüzü görmemizi sağlıyordu.

Bu kadar güzellikler içinde çirkinlikler
de yaşanabiliyordu. Özellikle Kürt
kişiliğinden kaynaklı sorunlar
yürüşüyümüzün motivasyonunu bazen
bozabiliyordu. Yorgunluk, stres insanı tep-
kilere, isyanlara sevk edebiliyordu. Bu
yüzden soğukkanlı olmak, çok zorlansan
da erken tepki vermemek çok önemliydi.
Tabii bunu yapamayıp tartışanlar, hatta
kavga yapanlar da olmuyor değildi. Bazı
tartışmalar ise hiç de yoldaşlığa
sığmıyordu. Üzülüyordum sadece. İste-
meden ben de girebiliyordum bu tür tutum-
lara. Niyesini anlayamasam da, aşırı yor-
gunluk ve stres anlarında yaşanabiliyordu
bu durum. Neye daha dikkatli ve olgun
olmam gerekiyor. Bu güzel yolculuğu çirk-
inleştirmeye ne benim ne de bir
başkasının hakkı yok.

Tecriddeyim

26 Haziran 1995

Sabah “heval kalk yemek ye” sesiyle
uyandım. Yemek yeme istemim hiç

yoktu, fakat mangadaki arkadaşların ısrar-
ları sonucu yemeye başlamıştım. Kısmi bir
tecridi yaşıyorum. Kemal arkadaşla
ilişkilerim gün geçtikçe bozuluyor. Sanırım
bu yüzden bana eşya vermediler.

Kemal arkadaş manga komutanımızı
çağırdı. Beni konuştuklarını hemen
anladım. Manga komutanımız geldi ve
küçük bir toplantı yaptık. Benim tecride
alındığımı, bu yüzden yapının benimle
fazla ilişkilenmemesi gerektiğini,
yemeğimi bile ayrı yemem gerektiğini,
kızarmış ve gergin bir yüzle söyledi.
Mangamız buna karşı çıktı. Kemal arka-
daşın yanlışlarını onlar da görüyor,
yaklaşımını doğru bulmuyorlardı. Zaten
yürüyüş boyunca resmi olmayan tecridi
fark etmişler, ama bunu boşa
çıkartmışlardı. Alınan karara saygılı
olacağımı ve yönetimin aldığı karar çerçe-
vesinde davranacağımı belirterek tavrımı
ortaya koydum. Şimdi yoldaydık. Bu tür

durumlarda kavga yapmak, çelişkileri der-
inleştirmek doğru olmazdı. Uygun bir orta-
ma ulaşırsak, orada hakkımı savunacak,
Kemal arkadaşı eleştirecektim.

Artık Cudi’ye bir adım kalmıştı.
Bulunduğumuz yer, sınıra bitişikti. Ama
Cudi’den gelmesi gereken kuryeler
henüz ulaşmadığı için mecburen burada
kalacaktık. Hazırlıklarımızı da bu temel-
de yaptık. Bu gün toplantı olacaktı. Yol
ve uyulması gereken kurallara ilişkin bir
toplantıydı. Cezalı olduğum için bana
söylenmeden toplantı sahasının dışına
çıktım. Yapı benim böyle
cezalandırılmama oldukça öfkeliydi.
Toplantıda bu durum gündeme gelmiş,
ama Kemal arkadaş yapının çok öfkeli
olduğunu fark ettiği için bu konuyu fazla
derinleştirmemiş. Bir nevi tartışmanın
önünü almış. Uygun bir ortamda bu
konuda özel bir toplantı yapacağız diye-
rek yapıyı yatıştırmaya çalışmış.

Mantıklı olmaya çalışsamda, oldukça
tepkiliyim. Neredeyse bir tutuklu gibiyim.
Yapıyla birlikte oturamıyorum, yemek
yiyemiyorum, nöbet tutmuyorum...
Aklımızdan gidip silahı teslim etmek
geçiyor, ama sakin olmaya çalışıyorum.
Arkadaşlar tecridi dikkate almadan
yanıma gelip gidiyorlar. Hatta bazıları
moral vermeye çalışıyor. Onlara yanıma
gelmeniz doğru değil. Yönetimin kararını
boşa çıkartıyorsunuz, siz de ceza
alırsınız diyorum, ama dinleyen kim.
Sefkan, ‘ceza da alsak senin yanından
ayrılmayacağız’ diyor. ‘Hatta kaçarsan
söyle hepimiz seninle geliriz’, diye espri
yapıyor.

Akşam sessiz sessiz otururken, Yılmaz
ve Serhat arkadaşlar yanıma geldi.
Yaşadığım durumu anlamaya çalışıyor-
lardı. Biraz sohbetten sonra rapor yaz-
mam gerektiğini belirtiler. Ben de yarına
kadar yazarım dedim. Tabii sabaha kadar
uyku gözüme girmedi.

Y›llar sonra Kuzey’e girifl

30 Haziran 1995

Yazdığım rapordan sonra bana uygu-
lanan ceza iki gün önce kalktı.

Yaşama katılmaya başladım. Sanki hiçbir
şey olmamış gibi davranıyordu herkes.
Yapıyı anlamak mümkündü ama yönetimi
bir türlü anlayamıyordum. Sanırım onlar

da hatalarının farkına varmışlardı.
Raporda özeleştirisel bir yaklaşım göster-
miştim. Yani sorunu dışardan değil, ken-
dimde aramıştım. Tabii kelime aralarında
herkesin kendisinde aramasını da belirt-
miştim. Daha sonra raporu değerlendiren
yönetim cezayı kaldırmış, günlük yaşama
katılmama karar vermişti.

Birkaç gündür, sınıra yakın bir nokta-
da bizi Cudi’ye götürecek kuryeyi bekliy-
oruz. Erzağımız tükenmişti. Depolar
oldukça uzaktı. Ama kuryenin ne zaman
geleceği belli olmadığı için mecbur erzak
getiriyorduk.

Bu gün erzak getirme sırası bizdeydi.
Düşman güçleri stratejik tepeleri tuttuğu
için gündüz hareket edemezdik. Bu yüz-
den akşam yola çıkacaktık. Karanlık çök-
tüğünde altı arkadaş yola düştük. Yolda
sınır birliğinden üç arkadaşı almamız
gerekiyordu. Çünkü depoları onlar biliy-
ordu. Birkaç saatte depoya ulaşabile-
ceğimizi düşünüyordum. Ama neredeyse
üç saat yürümemize rağmen, bir türlü
noktaya ulaşamadık. Bir de her taraf zifi-
ri karanlık olduğu için, körler gibi yürüy-
orduk. Yürüyüş sırasında düşmanın
konumlandığı üç yeri görmüştük. Her
tarafı elektrikle aydınlatmışlar, sık sık
aydınlatma mermisi atıyorlardı. Ama yine
de hesinin ortasından hem de onlara his-
settirmeden geçtik. Arkadaşlar kuzey sa-
hasında olduğumuzu söyleyince kalbim
küt küt atmaya başlamıştı. Demek Kuzey
Kürdistan’a girmiştik. Özlemini
duyduğum topraklara girmenin sevinciy-
le daha güzel yürüyordum. Öyle ki
yanımızdan hızla geçen yaban domuzu
bile bizi heyecanlandırmamıştı. Erzak
noktasına az bir süre kala yamaçtan
tepe çıktıktıkça vücudum git gide
ısınıyordu. Önce bunun yorgunluktan
olduğunu sandım. Veya sıcak esen rüz-
garlara bağladım. Tepeye ulaştığımızda
yanan ormanlarla karşılaştım. Düşman
güçleri ormanlarımızı yakıyordu, gerilla
saklanıyor diye.

Tam karşımızda yanan ormanların
ateşi gökyüzüne kadar ulaşıyordu. Her
taraf duman dolmuş, karanlık kızıl bir
ateşle aydınlanmıştı. İçim kan ağlıyordu.
Güzelim ormanları yakmak hangi
insanlığa sığardı. Hangi mantık ülkem,
vatanım, dediği bir yeri yakabilirdi.
Sömürgecilik... Benim olmayan

başkasının da olamaz mantığıyla yerle bir
ediyordu ülkemin güzelliklerini. Ama
bunun intikamını almak için gidiyorduk biz
de. Hesaplaşma günleri yakındı.

Tekrar yürümeye başladık ve kısa bir
süre sonra depoya ulaştık. Hemen hiç
vakit kaybetmeden erzaklarımızı
hazırladık. Kısa bir dinlenmeden sonra
tekrar yola düştük. Sabaha kadar süren
bir yürüyüşten sonra noktamıza ulaştık.
Gerçekten zorlu bir yürüyüştü. Artık
takattan düştüğümü sandığım bir sırada
noktaya ulaşmıştık.

3 Temmuz 1995
Bu gün artık yola çıkacağız. Hem de

görev sahalarına ulaşana kadar hiç durm-
adan. Akşam yola çıkma hazırlığına
başlamıştık. İçimiz içimize sığmıyordu.
Sonunda beklenen an gelmiş, Kuzey’e gir-
memize kısa bir süre kalmıştı.

Akşam saat altı buçukta büyük bir
moral ve coşkuyla yola çıktık. Herkesin
yüzü gülüyordu. Bu yüzden kimse
yükünün ağırlığını bile hissetmiyordu.
çantalarımızı sırtlayıp, türkülerle yola
çıktık. Üç saat sonra dik bir tepeden
indikten sonra Hezil çayına ulaşmıştık.
Akşam karanlığında bir şey görünmüyor-
du, ama şarkılara bile konu olan bu çayı
hissetmek bile güzeldi. Hezil asiliğinden
hiçbir şey kaybetmeden hırçın bir şekilde
akıyordu. Aklıma Hezil üzerine söylenen
bir türkü geldi.

Gümbür gümbür akar gider
Hezil çayı Hezil çayı
Kızıl kanlara boyandı
Hezil çayı Hezil çayı

Bütün grup suyun kenarında
toplandık. Hezil’i el yapımı bir teleferikle
geçeceğiz. Karşıda Akademi’den
tanıdığım Cudi sorumlusu S. Hüseyin
var. Gür sesiyle talimat veriyor.

İki buçuk saatte tüm arkadaşlar karşı-
ya geçmişlerdi. Noktamız pek sağlıklı ol-
madığı için hemen yola koyulduk. Çok
dar patikalardan geçerek yavaş yavaş
Cudi’ye tırmanmaya başladık. Gece bo-
yunca tam sekiz saat yürüdük. Sonunda
tanrıların dağına, Cudi’ye ulaştık.

Devam edecek...

Sayfa 26 SerxwebûnHaziran 2004

“Hava sald›r›s›na psikolojik olarak o kadar haz›rland›k ki, ne zaman bir uçak sesi
duyssak hurra ma¤aralara kofluyoruz. Ama ne bomba sesi, ne de pike gürültüsü
geliyor. 5-10 dakika sonra sesler kesiliyor. Can›m›za tak etmiflti, bu koflturmaca.

Öfkemiz art›yordu her geçen gün. Bazen günde 5-6 defa eflyalar› toplay›p kaç›yor,
s›¤›na¤a yerlefliyor, ama bir fley ç›kmay›nca da tekrar yerimize dönüyorduk. Git gide

al›flkanl›k halini alan bu durumu art›k ciddiye almamaya bafllam›flt›k.”
�

MMeeflflrruu SSaavvuunnmmaa SSttrraatteejjiissii’’nniinn
aasskkeerrii bbooyyuuttuu

Meşru Savunma Stratejisi’ne
göre zor anlayışı

Kaynağını doğanın insana verdiği
kendini savunma karakterinden
alan Meşru Savunma Stratejisi’nin

çağın zoru aşan, zorun çözüm olmadığını
ortaya koyan karakteri karşısında, zor ko-
nusundaki yaklaşımını netleştirmesi gerek-
mektedir.

Kapitalist ve reel sosyalist sistemlerin
zoru sınırsız kullanmalarına rağmen, bir-
birlerine karşı başarılı olamamaları ve zo-
ra dayalı çözdükleri sorunların tekrardan

canlanması üzerine reel sosyalizm yıkıl-
mış, kapitalist sistem ise kendisini değiştir-
mek zorunda kalmıştır. Geçen yüzyılda
her iki sistemin de sorunların çözümünü
sağlamak için salt zor aygıtlarına güvene-
rek hareket etmesi sonucu, insanlık kay-
nakları boşa gittiği gibi, yüzyıl bir kısır dön-
gü içerisinde kalmıştır. Her iki sistemin de
varlıklarını devam ettirmek için başvurduk-
ları zora dayalı politikalar, kendi halkları
üzerinde baskıcı yapılanmaları geliştirerek
anti demokratikleşmeyi beraberinde getir-
miştir. Bu anlamda her iki sistem de esas
olarak dışa karşı zor kullanırken; içte de
bir çürümeyi yaşamışlardır.

Geçen yüzyılda iki kutuplu sistemin zor
anlayışının insanlığı yok olma tehlikesiyle
karşı karşıya bırakması karşısında insan-
lık, yaşadığı bu dehşet dengesini aşma te-
melinde yürüttüğü savaş karşıtlığı ve dün-
ya barışı mücadelesiyle zoru ve salt zora
dayalı anlayışları mahkum etmiştir. Top-
lumların savaşa, baskıcı rejimlere karşı yü-
rüttükleri barış ve özgürlük mücadeleleri,
toplumsal açıdan aydınlanma ve demokra-
tik kültürün gelişmesine yol açmıştır. Bu
aydınlanma, toplumun egemenler karşısın-
da kendini güç olarak görüp baskıcı ve hal-
kın iradesini yadsıyan tek tip toplum mode-
li anlayışlarına karşı toplumsal mücadeleyi
yükseltmesine yol açmıştır. Bu şekilde in-
sanlığın demokrasi ve bilim teknik alanın-
da yaşadığı devrimsel gelişmeler, yeni ça-
ğın karakterine damgasını vurmuştur.

Toplumsal ve bilim teknik alanında yaşa-
nan bu gelişmeler, yeni çağın zor ve müca-
dele anlayışlarının değişmesini ve çağın ka-
rakterine göre yeni yaklaşımların geliştiril-
mesini zorunlu kılmıştır. Eski baskıcı ve zor
uygulamalarının yeni çağda aşılması karşı-

sında yeni mücadele araçlarının durumunu
Başkan Apo şöyle ifade etmektedir; “gerekli
olanın kanlı devrimler olamayacağı açıktır,
daha doğrusu teknik temelin bu yöntemi de
gereksiz kıldığıdır. Bilişim ve iletişim tekniği-
nin dağdaki çobanı bile anında cep telefonu
ile dünyanın her tarafıyla ilişkiye açık kıldığı,
her türlü yasaklamanın anlamını yitirdiği bir
seviyeye ulaşıldığı koşullarda, zorunlu sa-
vunma durumları dışında, kanlı yöntemlerle
sonucu gitmenin anlamını yitirdiği açıktır. En
sert devlet yönetimlerinin bile tekniğin bu gü-
cünü kıramayacağı dünyanın her tarafındaki
örneklerden anlaşılmaktadır. Teknik, sadece
verimli üretime sınırsız imkanlar getirmiyor,
mücadele önündeki siyasal engellerin kalk-
ması için gerekli bilinç ve örgütlenme açısın-
dan da muazzam imkanlar sunuyor. Bu yö-
nüyle de sınıflı toplum yönetimini çaresiz ve

geçersiz kılıyor... Bu durumda çağdaş de-
mokrasi hem teknik ayıklamaya, dolayısıyla
gelişmeye en çok imkan veren hem de bu
temelde sosyal olguların zora başvurmadan,
doğallık içinde ve bir tür sosyal ayıklama yo-
luyla ortadan kalkmasına ve dönüşmesine
imkan sunan en gerçekçi yol oluyor.”

Demokratik uygarlık çağına ulaşılması-
nı sağlayan, egemenlerin zor sistemlerine
karşı toplumların ve halkların özgürlük ve
demokrasi mücadelesi olmuştur. Bu temel-
de yeni çağ; baskı ve zor araçları yerine
demokratik ve hukuksal mücadele araçla-
rını, tek tip toplum modeli yerine toplumda-
ki tüm farklılıkları toplumun zenginliği ola-
rak gören demokratik toplum modelini, kar-
şıtını yok etmeye dayanan anlayışın yerine
uzlaşı ve bir arada yaşama olanaklarını,
zora dayalı mücadele yerine gelişebilecek
saldırılar karşısında sadece insanın doğa-
sının bir sonucu ve hukukun genel bir ilke-
si olan meşru savunmaya dayalı zor anla-
yışını esas almaktadır. Yeni çağda insanlı-
ğın ulaştığı bu düzey, eskisi gibi her şeyi
zorun ekseninde değerlendiren yaklaşımın
aşılmasını doğurmuştur. Başkan Apo,
meşru savunma temelindeki demokratik
hukuksal mücadele ve şiddet uygulaması
arasındaki denge ile ilgili olarak da; “şiddet
ve savaşın gerçekliği karşısında eğer za-
manında tedbir alınmazsa ve gerçekler ba-
rış planında ortaya yaratıcılıkla konulmaz-
sa, en büyük çözümsüzlük aracı olacaktır.
Bu durum, ahlaken ve siyaseten en büyük
olumsuzlukları beraberinde getirecektir.
Meşru ve zorunlu savunma ne kadar kutsal
ve gerekli ise, barışın çok sınırlı, özgür ge-
lişme ve çözümlenme imkanı da ondan da-
ha değerli ve kutsaldır. Mühim olan ikisi
arasındaki bağı zamanında ve yerinde tes-

pit etme basiretini göstermek ve uygula-
maktır’ demektedir.

Toplumsal değişim ve dönüşümde zo-
run eski rolü yerine demokratik hukuksal
halk mücadelesinin esas alınması gerekti-
ği demokratik uygarlığın ortaya çıkardığı
yeni çağın yaklaşımıdır. Ancak buna rağ-
men günümüzde zora dayalı sistemlerin
saldırılarının insanlığı tehdit ettiği koşullar
mevcuttur. Bu nedenle toplumların ve halk-
ların özgürlük ve demokrasi hedefiyle yü-
rütecekleri mücadelenin, bu sistemlerin zor
tehditlerine ve saldırılarına karşılık olarak
eski dönemin zor anlayışını aşan ancak bu
tehditlerin varlığı karşısında da kendini ko-
ruyabilecek yeni çağın karakterine uygun
bir zor anlayışına sahip olması gerekmek-
tedir. Bu temelde yeni çağın karakterine
göre şekillenen Meşru Savunma Stratejisi,

zora dayalı sistemlerin tehditleri ve saldırı-
ları karşısında demokratik uygarlık değer-
lerini, halkı ve mücadeleyi korumayı amaç-
layan bir zor anlayışını esas almaktadır.

Meşru savunma anlayışı çerçevesinde
temel hak ve özgürlüklerin savunulması
amacıyla zorun uygulanması uluslararası ve
ulusal hukuk sistemleri tarafından da kabul
edilmektedir. Uluslararası hukuk literatürüne
göre, bir devlete karşı şiddet kullanımı için,
zor dışında başka hiçbir yolun kalmamış ol-
ması gerekmektedir. BM Evrensel İnsan
Hakları Bildirgesi’nin önsözünde belirtildiği
gibi, “baskı zulüm karşısında son çare olarak
ayaklanmaya başvurma” durumuna gelindi-
ğinde, birey, toplum ve halkların herhangi bir
hukuk düzeni tarafından korunamayan te-
mel hak ve özgürlüklerinin kendileri tarafın-
dan korunması amacıyla zora başvurulabil-
mektedir. Buna göre meşru savunma teme-
lindeki zor, bireyin, toplumun veya halkın
kendi varlığını, haklarını, maddi ve manevi
değerlerini korumak amacıyla yaptığı eylem-
lerdir. Uluslararası hukuk, meşru savunma,
kendi kaderini tayin ya da başka temel hak
ve özgürlüklerin savunulması söz konusu ol-
duğu zaman, şiddet kullanarak direnme hak-
kını tanımaktadır. Ulusal kurtuluş hareketle-
rinin yürütecekleri mücadeleler de 1949 Ce-
nevre Konvansiyonu’nun, ’78 yılında kabul
edilen ek protokolleri çerçevesinin dışına
çıkmadıkları sürece, baskıcı hükümetlere
karşı şiddet eylemlerine başvurulabilmekte-
dir. Bunun yanında Uluslararası Adalet Diva-
nı’nın “kuvvet kullanılarak reddedilen bir
hakkın teyidi için kuvvet kullanmak meşru-
dur” kararı da, evrensel hukukun tanıdığı te-
mel hak ve özgürlüklerin kuvvet kullanılarak
engellenmek istenmesi karşısında birey, top-
lum ve halkların zor kullanma haklarının var-

lığını tanımıştır. Meşru savunma temelindeki
zorun hukukiliğiyle ilgili son olarak belirtilme-
si gereken temel husus, evrensel ve ulusal
hukuka aykırı bir şekilde yaşamları, hakları,
özgürlükleri, maddi ve manevi değerleri teh-
dit edilen, tehlike altına alınan veya yok edil-
mek istenen birey, toplum ve halkların, huku-
ka aykırı bu saldırılar karşısında hukukun
kendilerine verdiği meşru savunma hakkı te-
melinde kuvvet kullanabileceklerdir.

Meşru savunma çerçevesinde kullanıla-
cak olan zor, temel insan haklarına dayalı
olarak geliştirilecek olan demokratik hukuk-
sal mücadelenin sürdürülmesi esnasında,
egemenlerin bu mücadeleyi tasfiye etme
veya ortadan kaldırma amaçlı her türlü sal-
dırısına karşı da uygulanacaktır. Meşru sa-
vunma temelinde uygulanacak zorun orta-
ya çıkışını ve düzeyini egemenlerin saldırı-

ları belirleyecektir. Bu noktada uygulanacak
zorun, geçmiş zor uygulamalarının yaşadı-
ğı tıkanmayı yaratmaması, zarar vermeme-
si gerekmektedir. Bu nedenle uygulanacak
zorun yol açacağı sonuçların çok iyi tahlil
edilmesi, neden, hangi amaçla, kimlere
karşı, ne kadar süre ve kapsamda, kimlerle
ve nasıl yürütüleceğinin netleştirilerek zo-
run devreye sokulması gerekmektedir. Bu
netleşme sağlanmadan uygulanacak zor,
altından çıkılması zor cinayetlere, yozlaş-
malara yol açacaktır. Buna karşılık, bütün
meşru yaşam ve özgürleşme yolları zorla
tıkatılırsa, hukuk çiğnenirse, halka haksız-
ca ölüm dayatılırsa, isyan ve silahlı müca-
deleye sadece bir gereksinim olarak değil,
evrensel hukukta ve demokratik her anaya-
sada ifade edilen meşru savunma hakkı
kapsamında başvurulmalıdır. Bu temelde
yürütülecek silahlı mücadele ve gerilla sa-
vaşının amacı; evrensel hukukun gerekleri
yapılıncaya, bunun anayasal ifadesi, yani
BM yasalarında da ifade edilen ve Türkiye
dahil birçok ülke tarafından uyulması kabul
edilen bireyin ve halkların ‘üç kuşak hakla-
rı’nın gerekleri yerine getirilinceye kadar,
meşru bir mücadele biçimi olarak, özgür
yurttaşların ve demokratik haklara sahip
halkın kutsal direniş hakkını kullanmaktır.

MMeeflflrruu ssaavvuunnmmaaddaa tteehhlliikkeenniinn
aaçç››kk vvee ggeerrççeekk oollmmaass›› eessaasstt››rr

Meşru savunma çerçevesinde uygula-
nacak zorun üç temel özelliği vardır.

Birincisi, egemenlerin saldırı potansi-
yeline karşı ezilenlerin kendi zorunu örgüt-
lemesidir. Siyasal mücadelenin önünde
hiçbir engelin olmadığı, bunun anayasal bir

sistemle korunduğu, siyasal mücadeleye
karşı devletin zor uygulamasının olmadığı
bir durumda ezilenlerin zor örgütlemesine
gerek yoktur. Demokratik yasal mücadele
ve toplumun tüm alanlarda örgütlenmesi
esas alınarak mücadele yürütülecektir. An-
cak egemen devletin demokratik hukuksal
mücadelenin önünü kapattığı, mücadele
yürüten güçlere ve halka karşı zoru devre-
ye koyduğu ve imhayı hedeflediği veya bu
ihtimalin güçlü olduğu ülkelerde, devrimci
hareketin zor örgütlenmesine gitmesi ya-
şamsal bir zorunluluktur. Egemenlerin zor
aygıtı ve saldırı potansiyeline karşı meşru
savunma zorunun örgütlenmesi ve güçlen-
dirilmesi gerekmektedir. Ancak bu saldırı
potansiyeli hususu iyi netleştirilmelidir.
Çünkü, bu husus, birçok egemen devlet ta-
rafından kendi zor kullanımlarına gerekçe

olarak ileri sürülmektedir. Örneğin 11 Eylül
olaylarından sonra ABD de, geliştirdiği
operasyonları, terörist eylemlerin olması
potansiyelinin olduğunu belirterek meşru
savunma anlayışına dayandırmış, böylece
saldırı potansiyeline sahip olduğunu iddia
ettiği Afganistan ve Irak’a operasyon yap-
mış, İran ve Kuzey Kore’yi de bu potansi-
yele sahip ülkeler arasında göstermiştir.
ABD’nin bu operasyonlarına gerekçe yap-
tığı temel nokta, kendisine yönelik saldırı
potansiyeli olan tüm güçlere karşı meşru
savunma temelinde kendisini korumak
amacıyla zor uygulamasının gerekliliği ve
haklılığıdır. ABD’ye göre, özellikle nükleer
güce sahip ülkeler kendisine karşı ciddi bir
tehdit unsurudur ve bu tehdidin gerçekleş-
meden engellenmesi gerekir. Bunu engel-
lemek amacıyla geliştirdiği operasyonları
da meşru savunma kapsamında değerlen-
dirmektedir. Bu noktada, ABD’nin meşru
savunma anlayışının, Meşru Savunma
Stratejisi’ne göre doğru olmadığını belirt-
mek gerekir. Meşru Savunma Stratejisi’ne
göre saldırı potansiyelinin olması duru-
munda, bu potansiyele saldırılması değil,
bu potansiyele karşı bir hazırlığın yapılma-
sı gerekir. Saldırı potansiyelinin geri dönül-
meyecek bir pozisyona gelmesi durumun-
da meşru savunma temelindeki zor devre-
ye girebilir. Bu noktada uluslararası hukuk-
ta verilen bir örnek üzerinden bunu açıkla-
mak doğru olacaktır. Ancak bir füzenin ya-
kıtının doldurulmuş, hedefinin belirlenmiş
ve her an ateşlenmeye hazır bir düzeye
getirilmesi durumunda önleyici meşru sa-
vunma hakkı kabul edilmektedir. Çok yakın
ve gerçek bir tehlikenin varlığı karşısında
eğer başka herhangi bir yol yoksa, tehdit
altındaki güç meşru savunma hakkını kul-

Serxwebûn Sayfa 27Haziran 2004

2211.. YYÜÜZZYYIILLIINN MMÜÜCCAADDEELLEE SSTTRRAATTEEJJ‹‹SS‹‹ OOLLAARRAAKK
MMEEfifiRRUU SSAAVVUUNNMMAA SSTTRRAATTEEJJ‹‹SS‹‹--IIVV

“Geçen yüzyılda iki kutuplu
sistemin zor anlayışının

insanlığı
yok olma tehlikesiyle karşı

karşıya bırakması karşısında
insanlık, yaşadığı bu dehşet
dengesini aşma temelinde

yürüttüğü savaş karşıtlığı ve
dünya barışı mücadelesiyle

zoru ve salt zora dayalı
anlayışları mahkum

etmiştir.Toplumların savaşa,
baskıcı rejimlere karşı

yürüttükleri barış ve özgürlük
mücadeleleri, toplumsal açıdan

aydınlanma ve demokratik
kültürün esine yol açmıştır.”

“Demokratik uygarlık çağına

ulaşılmasını sağlayan,

egemenlerin zor sistemlerine

karşı toplumların ve halkların

özgürlük ve demokrasi

mücadelesi olmuştur. Bu

temelde yeni çağ; baskı ve zor

araçları yerine demokratik ve

hukuksal mücadele araçlarını,

zora dayalı mücadele yerine

gelişebilecek saldırılar

karşısında sadece insanın

doğasının bir sonucu ve

hukukun genel bir ilkesi olan

meşru savunmaya dayalı zor

anlayışını esas almaktadır.”

■

■

lanarak, kuvvete başvurabilir. Yani tehlike-
nin açık ve gerçek olması esastır. Bu ne-
denle eğer her potansiyel tehlike durumun-
da zor devreye konulursa, bu yine eski zor
mantığının yani her şeyin zor ile çözümü-
nün esas alınması olacağından meşru sa-
vunma anlayışını aşan bir karakterde ola-
caktır. Bunun yerine, potansiyel tehlike du-
rumlarında en etkili ve yapılması gereken,
tehlikeye karşı tedbirlerin alınması, zor ör-
gütlenmesinin güçlendirilmesi, caydırıcı
pozisyonda tutulması, uyanık ve hassas
yaklaşılmasıdır. Yoksa elindeki zor aygıtla-
rının gücüne dayanarak harekete geçmek,
meşru savunma anlayışının dejenere edil-
mesi olacaktır. Meşru savunma, hukukun
tanıdığı bir haktır, oysa bu anlayış, gücün
hak yaratması anlayışıdır. Uluslararası hu-
kukta hakkı yaratan güç değil, insanlığın
ulaştığı uygarlaşma düzeyidir.

Saldırı potansiyeliyle birlikte değerlen-
dirilebilecek olan meşru savunma temelin-
de uygulanacak zorun ikinci özelliği ise;
egemen devletin halkın yürüteceği müca-
deleye saldırı ihtimalinin ortaya çıktığı du-
rumlara karşı sergileyeceği duruştur. Ege-
men devletin mücadeleye saldırı amacıyla
harekete geçtiği durumlarda, saldırının
açık ve gerçek olması karşısında, devrimci
hareketin buna karşı zor uygulamasının
devreye girmesi gerekecektir. Meşru sa-

vunmaya dayalı zorun devreye girişi, ege-
menlerin saldırıyla sonuç almasını bekle-
meden, savunma amacıyla bu saldırıyı en-
gelleyecek bir şekilde zor uygulanmasıdır.
Bu şekilde bir zorun devreye girişini saldırı
çerçevesinde değerlendirmemek gerekir.
Egemenlerin devrimci harekete tam olarak
saldırması ardından karşı zorun devreye
girmesini beklemek meşru savunma teme-
lindeki zoru dar ele almak olacaktır. Bu
noktada uluslararası örf adet hukukunun
meşru savunma ile ilgili yaklaşımına bakıl-
dığında; hukuka aykırı eylemin olmasının
muhakkak olması durumunda ihlal tehlike-
si altında bulunan hak ve değerlerin, –ha-
yati hak ve değerler olmasa bile– meşru
savunma temelinde korunması kabul edil-
mektedir. Saldırının zarar vermesini engel-
lemek amacıyla zor kullanıldığından, meş-
ru savunmanın temel amaçlarından birinin
de zararın doğmasını önlemek olduğu göz
önüne alınırsa, bu durumda zor kullanmak
meşru olacaktır. Meşru savunma anlayışı,
saldırının olup bitmesi ardından meşru sa-
vunma amacıyla zorun devreye girmesi
demek değildir. Saldırının açık ve mutlak
bir ihtimal dahiline girmesinden sonuçlan-
ma aşamasına kadar geçen süreçte meşru
savunmaya dayalı zor devreye girebilecek-
tir. Bunun dışında saldırının gerçekleşme-
sinden sonra uygulanacak zor, meşru sa-
vunmadan ziyade misilleme çerçevesinde
değerlendirilmektedir. Egemen devletin
elinde bulunan zor aygıtlarının büyüklüğü
ve niteliği karşısında meşru savunma çiz-
gisi temelindeki zorun saldırıyı beklemesi
dar bir yaklaşım olup, büyük zararların or-

taya çıkmasına neden olacaktır. Bunun
önüne geçmek için egemen devletin hare-
kete geçerek devrimci mücadeleye zarar
vermesini engellemek amacıyla, saldırı
gerçekleşmeden meşru savunma çerçeve-
sindeki zorun devreye girerek geliştireceği
taktik saldırılarla, bu saldırıyı engellemesi
gerekecektir. Meşru savunmaya dayalı zor
uygulaması, hep saldırının gerçekleşmesi-
ni bekleyen ve saldırı olduktan sonra da
kendisini savunmaya çalışan bir pasif sa-
vunma değildir. Günümüz tekniği temelin-
de büyük bir güce sahip olan egemenlerin
ellerindeki zor aygıtlarının etkisi karşısın-
da, toplumsal ulusal mücadelenin pasif bir
savunma içerisinde olması, sonuçta kendi-
ni savunamamaya ve meşru savunma an-
layışının dışına çıkılmasına yol açacaktır.
Devrimci hareketin, haklarını almak için
başta halk olmak üzere kendisini ve müca-
delenin ortaya çıkardığı değerleri koruma-
sı temel görevidir. Bunların saldırıya uğra-
yıp zarar görmesinden sonra savunma
yapmaya çalışmak, hedeflerin gerçekleşti-
rilmesini engelleyeceği gibi, saldırı olduk-
tan sonra güç kaybı nedeniyle de istenen
düzeyde savunmaya imkan olmayacağı bir
gerçekliktir. Bu anlamda meşru savunma
çerçevesindeki zor, pasif, mevzisinde çakı-
lı duran bir savunma konumunda olmayıp
aktif bir savunma tarzında gelişmelidir.

““MMuuttllaakk öözz ssaavvuunnmmaa hhaakkkk››
dd››flfl››nnddaa flfliiddddeett,, iillkkeelllliikkttiirr,, vvaahhflfleettttiirr””

Meşru savunma temelindeki zorun
üçüncü özelliği ise, egemen sistemin

geliştireceği her türlü saldırıya, saldırı anın-
da en etkili bir şekilde savunma yaparak ce-
vap verilmesidir. Karşı gücün saldırılarına
karşı etkili bir savunma yapılamaması ve ce-
vap verilememesi durumunda, egemen sis-
temin elindeki zor araçları yoluyla sonuç al-
maya çalışacağı ve bu amaçla saldırılarını
arttıracağı ortadadır. Bu nedenle egemenle-
rin her saldırısını güçlü bir şekilde karşıla-
mak ve zor uygulamasıyla devrimci hareketi
bitiremeyeceğini göstererek demokratik hu-
kuksal çözüm yollarını açması gerektiğine
onu zorlamak gerekecektir. Meşru savunma
temelindeki zorun buradaki temel görevi,
mücadelenin baskı ve şiddetle bastırılama-
yacağı ve bir çözümü sağlayamayacağının
gösterilip demokratik hukuksal çözüm yolla-
rının açılarak barışçıl çözüme gidilmesidir.
Meşru savunma çerçevesinde uygulanan
zorun temel nedeni, egemen kesimlerin de-
mokratik hukuksal mücadeleye izin verme-
mesi ve mücadeleye yönelik saldırıların ol-
masıdır. Bütün bunların ortadan kalkması ve
demokratik hukuksal mücadele yollarının
açılması durumunda uygulanacak zor, çağın
gerçekliğine aykırı olacaktır. Başkan Apo,
meşru savunma zorunun bu karakterini;
“mutlak öz savunma hakkı dışında şiddet, il-
kelliktir, vahşettir. Tasvip edilecek bir yanı
yoktur. Can güvenliği, kültürel haklar söz ko-
nusu olursa, öz savunma temelinde şiddet
olabilir. Özgür siyaset yapma imkanı varken,

zora dayalı siyaset yapmak ilkelliktir, çağı
anlamamaktır’ şeklinde ifade etmektedir.

Özetle meşru savunma çerçevesinde
ezilenlerin uygulayacağı zorun; birincisi,
egemenlerin saldırı potansiyeline karşı ön-
ceden kendi zorunu örgütlemek; ikincisi,
egemenlerin saldırı ihtimalinin ortaya çıktı-
ğı durumlara karşı aktif savunma tutumu
sergilemek; üçüncüsü de egemenlerin ge-
liştireceği her türlü saldırıya, saldırı anında
en etkili bir şekilde cevap vermek olmak
üzere üç temel özelliği vardır

Meşru savunma çerçevesinde uygula-
nacak zor uygulamalarından biri de misille-
me hakkıdır. Uluslararası savaş hukuku-
nun tanıdığı bir hak olan misilleme hakkı,
hukuka aykırı bir şekilde kendisine yarar
sağlamak için karşısındakine zarar veril-
mesi karşılığında, zarar gören gücün za-
rarla karşılık vermesidir. “Hiç kimse başka-
sının zararına olarak kendi tutarsız (huku-
ka aykırı) davranışlarından yarar sağlaya-
maz” ilkesi çerçevesinde uygulanan misil-
leme hakkı, meşru savunmanın özüne uy-
gundur. Hukuka aykırı bir şekilde başkası-
nın zararına, onun çıkar ve haklarına aykı-
rı bir yarar sağlamasına karşı meşru sa-
vunma anlayışı, hakların gerçek sahipleri-
ne dönmesini sağlama amacı taşımakta-
dır. Bu amaçla egemenlerin zoru karşısın-
da etkili duruş kadar önemli bir olgu olan,

saldırılara cevap verme, yani misilleme
hakkı olup halka, hak ve özgürlüklere, mü-
cadeleye ve mücadele değerlerine verile-
cek zararlara karşılık verilmesidir. Misille-
me hakkı, sadece zorla uygulanmayabilir.
Gerçekleştirilen saldırıya karşılık olarak
zora gerek duyulmadan aynı sonucu yara-
tacak bir cevap verilebiliyorsa, zor kullan-
mak hukuka aykırı olacaktır. Bu anlamda
diğer mücadele araçlarıyla cevap verilebili-
yorsa bu araçlarla cevap verilmesi, bunun
imkanları yoksa da zorun devreye konma-
sı hukuka ve meşru savunma anlayışına
uygun olacaktır. Burada zorun uygulanma-
sında iki önemli olgu vardır; birincisi, ilk
saldırının bir hakka dayanmaması ve hu-
kuk dışı olmasıdır. Saldıran güç, hukuka
aykırı, haksız bir temelde gerçekleştirdiği
bir saldırı ile sonuç almak istemiştir. İkinci
olarak ise, uluslararası hukuk tarafından,
saldırıya uğrayan, yani hakları mağdur ola-
na gerçekleşen saldırıya karşılık olarak
saldırgan güce yönelik saldırıda bulunma
hatta saldıran tarafın uyguladığı şiddetten
ve zarardan daha fazla zarar verme hakkı-
nı tanımasıdır. Uluslararası hukuk, misille-
me hakkını doğuran saldırı karşısında, sal-
dırı altında kalana hukuka aykırı şekilde
davranma hakkını bile tanımıştır. Burada
kendini koruyan, hukuka aykırı bir saldırı
altında kalmasından kaynaklı olarak hukuk
tarafından engellenmemektedir. Saldıran
gücün hukuk dışılığına karşılık meşru sa-
vunma amacıyla misillemede bulunan, hu-
kuka dayalı olarak bu karşılığı vermektedir.
Bu açıdan bakıldığında, misilleme hakkı
meşru savunma çerçevesinde değerlendi-

rilmesi gereken bir zor uygulamasıdır. Ege-
men devletin, ulusal ve toplumsal mücade-
leye karşı gerçekleştirdiği saldırılara cevap
verilmemesi durumunda, saldırıların de-
vam edeceği bir gerçekliktir. Saldırıların
önünün kesilmesi amacıyla misilleme hak-
kını kullanmak, bu noktada yürütülen hak-
lara dayalı savunma savaşı için olmazsa
olmaz bir koşuldur. Devamlı saldırıya uğra-
yan ve savunmada olan tarafın, bu saldırı-
ları engellemek amacıyla misilleme hakkı-
nı kullanması meşru savunma hakkının ta-
mamlanmasıdır. Aksi taktirde hep saldırı
altında olmak ve buna karşı sadece saldırı
anında kendisini korumaya kalkmak, meş-
ru savunma anlayışının halkı, değerleri ve
hakları savunması değil, pasif kalarak ye-
nilgiyi ve hukuka aykırı gücün hakim olma-
sını doğuracaktır.

“Zorla toplumsal olgu
yarat›lmayaca¤› gibi,
ortadan da kald›r›lamaz”

Meşru Savunma Stratejisi’ne göre zo-
run meşru savunma dışında kabul

edildiği tek uygulama alanı, mücadelenin
en üst düzeye ulaştığı alt üst oluş dönem-
lerinde, üretim araçlarının gelişmek istedi-
ği, üretim ilişkilerine hakim olan egemen-

lerin ise ellerinde bulunan zor aygıtlarıyla
bu gelişmeyi engellemek istemeleri karşı-
sında zorun devreye girip bu engeli kaldır-
masıdır. Başkan Apo, bu süreci ve uygula-
nacak zoru şöyle ifade etmektedir; “bu sü-
reçte devrimci güçler, yürüttükleri müca-
dele sonucunda sosyal ve siyasal alanda
büyük altüst oluşlara yol açarak, kendi ko-
numlarına uygun siyasal ve sosyal kurum-
ları oluştururlar. Sosyal ve siyasal statü
çoğunluklu evrimci tarzda belirlenmekle
birlikte, eski statünün çok katı ve tutucu
davranması, devrimci eylemle parçalan-
masını zorunlu kılabilir. Sosyal ve siyasal
devrim süreçleri, eski statülerin her türlü
evrimci çabayı reddetmesi ve reformasyo-
na tabi tutulmayı kabul etmemesi durum-
larında, zorun uygulanması gündeme ge-
lir... Dönem, diğer bir deyişle devrim ve
karşı devrim gibi çatışmalı karakteri ağır
basan bir hal alır. Karşı devrim, başarısı
için çok sert bir rejimi uygularken, devri-
min başarması halinde yeni sistem daha
hızlı şekillenmeye başlar.” Yeni bir siste-
min ortaya çıkması için zoru uygulamanın
gerekli olduğu bu durumlarda, bunun tı-
kanmanın aşılarak toplumun yeni bir çağa
ulaşmasını sağlayacak olması esas alın-
maktadır. Yaşanan tıkanmayı aşacak zor,
bir azınlığın egemenliğini sağlayarak ira-
desini tüm toplum üzerinde hakim kılmayı
amaçlamadığından, insanlığın gelişmesi
açısından zorunludur. Bunun dışında top-
lumsal mücadelede yaşanan her tıkanma
anında zorun devreye girişi söz konusu ol-
mamalıdır. Böyle bir durumda geçmişte
reel sosyalizmin içine düştüğü hataya dü-

şülerek zora büyük görevler atfedilmiş ola-
caktır. Esas olarak halkın yürüttüğü de-
mokratik hukuksal mücadelelerinin sonuç
aşamasına ulaşması karşısında, egemen
sistemin saldırılarının gelişmesi halinde,
halkı savunmak ve çıkarlarını garantile-
mek için zor devreye girecektir.

Meşru Savunma Stratejisi çerçevesin-
deki zor uygulaması bu esaslar temelinde
şekillenecektir. Egemen devletlerin müca-
deleye yönelik saldırı ihtimallerinin ortadan
kalkması durumunda, yani demokratik hu-
kuksal mücadele yollarının açılması ve bu-
nun anayasal bir çerçeveye kavuşmasının
koşullarının sağlanması durumunda, meş-
ru savunma çerçevesinde bir zor uygula-
masına ve örgütlemesine de gerek kalma-
yacaktır. Sonuçta devrimci hareketin zoru
devreye koymasının nedeni kendisini, sal-
dırılara karşı korumak temelindedir. Bu
tehlikenin ortadan kalkması ve demokratik
hukuksal mücadele koşullarının sağlana-
rak anayasal güvence altına alınması du-
rumunda, zora ve zor örgütlemesine de
gerek kalmayacaktır. Bunun gerçekleşme-
si durumunda, ulusal toplumsal mücadele-
nin zor örgütlemesini dağıtarak siyasal gü-
ce dönüştürmesi esastır.

Meşru Savunma Stratejisi’ne göre zor
anlayışı, geçmiş dönemlerdeki zora yakla-
şımı aşan bir niteliğe ulaşmıştır. Sınıflı

toplum dönemlerinde zorun toplumsal de-
ğişim ve dönüşüm, devletlerin ortadan kal-
dırılması ve sınıfların aşılmasında temel
bir faktör olarak gören anlayışların terkini
Başkan Apo şöyle ifade etmektedir; “sınıf-
ların ve her türden toplumsal olguların or-
tadan kaldırılması veya dönüştürülmesi
zorla değil, ancak teknik ve bilimsel sevi-
yenin değişmesiyle mümkündür. Zorla
toplumsal olgu yaratılmayacağı gibi, orta-
dan da kaldırılamaz. Dönüştürülmede de
belirleyici olan zor değil, bilimsel teknik te-
meldir. Belki bazı sınıfsal ve toplumsal ol-
gular fiziki olarak ortadan kaldırılabilir ve-
ya oluşturulabilir. Ama zora dayalı oldukla-
rı için, bunlar başka zorlar karşısında orta-
dan kaldırılmaktan kurtulamazlar. Zorun
temelinde cehalet belirleyici rol oynar.
Pratik ve bilim cehaleti aştıkça, zorun an-
lamsızlığı daha da iyi ortaya çıkar. İnsan-
lık tarihinde zor, büyük oranda bilim ve
pratiğin gelişmeyişinin bir ürünüdür.”

Öte yandan zor konusunda mutlaka
açılıp netleştirilmesi gereken bir diğer hu-
sus da terörizmdir. Avrupa İnsan Hakları
Komisyonu, terörü “başkalarının insan
haklarını ve temel özgürlüklerini yok etme-
yi amaçlayan yıkıcı eylemler” olarak tanım-
lamaktadır. Bu tanım daha çok Kişisel ve
Siyasal Haklar Sözleşmesi’nin 5/1 madde-
sinde yer alan “özgürlükleri yok etme öz-
gürlüğü tanınamayacağı” ilkesine dayandı-
rılmaktadır. Ancak terörün tanımından çok
hangi eylemlerin ve kimlerin bunun içine
girdiği konusu oldukça tartışmalıdır. Dünya
siyaset sahnesinde tanımı üzerinde uzlaşı-
lamayan en önemli konulardan biri olan te-

Sayfa 28 SerxwebûnHaziran 2004

“Egemen devletlerin

mücadeleye yönelik saldırı

ihtimallerinin ortadan kalkması

durumunda, yani demokratik

hukuksal mücadele yollarının

açılması ve bunun anayasal bir

çerçeveye kavuşmasının

koşullarının sağlanması

durumunda, meşru savunma

çerçevesinde bir zor

uygulamasına ve

örgütlemesine de gerek

kalmayacaktır. Sonuçta

devrimci hareketin zoru

devreye koymasının nedeni

kendisini, saldırılara karşı

korumak temelindedir.”

“Apocu felsefe temelinde

insanlığın ilk çıkış

aşamasındaki doğal özüne

kavuşan şiddet anlayışı,

sınıflara dayalı egemenlik

sistemlerinin, zoru kendini

savunma temelinde kullanma

özünü çarpıtarak kendi egemen

sistemlerini sürdürme aracı

haline getirmelerinin insanlık

tarihinde yarattığı binlerce yıllık

tıkanmanın aşılmasını

sağlamaktadır. Demokratik

uygarlık aşamasıyla birlikte zor

uygulaması eski özüne

dönmektedir.”

■

■

rörizm kavramı, zor ile ilişkisinden dolayı
açıklığa kavuşturulması gereken önemli bir
konudur. Özellikle egemen sistemlerin
kendi çıkarlarına karşı mücadele yürüten
ezilen halkların ve sınıfların mücadelesini
terörizm ve mücadeleyi yürütenleri de terö-
rist olarak nitelendirmeleri, tarihin bir cilve-
si olarak her dönemde ortaya çıkmıştır.
Egemen sistemlerin, kendilerine karşı mü-
cadele yürüten veya çıkarlarını tehdit eden
hareketleri ve liderlerini terörist olarak nite-
lendirdiği gibi, yürütülen mücadele başarılı
olursa da, aynı hareketleri özgürlük müca-
delesi, liderlerini de devlet başkanları ola-
rak kabul ettiği en son Filistin-Yaser Ara-
fat, G. Afrika-Nelson Mandela örneklerin-
de açıkça görülmüştür.

Özellikle ulusal kurtuluş hareketlerine
yönelik olarak sık sık başvurulan terörizm
suçlaması, ezilen halkların insanın vazge-
çilmez hakkı olan özgür yaşama amacıyla
yürüttükleri mücadeleyi bastırmak, kamuo-
yunu desteğinden yoksun bırakmak ama-
cıyla egemen sistemlerin başvurduğu te-
mel manipülasyon araçlarından biridir. 20.
yüzyıl boyunca yürütülen ulusal kurtuluş
mücadelelerinin tümünün terörizmle suç-
lanmış olması, bu suçlamaların sübjektifli-
ğini ortaya çıkarmıştır. Bunun yanında terö-
rizm suçlamasıyla kendilerine karşı müca-
dele yürütenleri suçlayan egemenlerin, bu
mücadeleleri engellemek amacıyla uygula-
dıkları politikalar ve şiddet de ‘devlet terö-
rizm’i tartışmasını gündeme sokmuştur.
Apocu hareket Demokratik Uygarlık Mani-
festosu ile ulaştığı düzeyde, ancak meşru
savunma çerçevesinde kalan zoru meşru
görmekte olup, meşru savunma çerçevesi-
nin dışına çıkan zor ve şiddeti, kim tarafın-
dan geliştirilirse geliştirilsin –ister birey, ister
örgüt, isterse devlet– terörizm olarak ta-
nımlayıp mahkum etmektedir.

Sonuç olarak, Meşru Savunma Strateji-
si temelindeki mücadelede zor, her koşul
altında reddedilmemekte, fakat eskiden re-
el sosyalizmin yaptığı gibi tapma derece-
sinde de bir rol biçilmemektedir. Bunun ye-
rine insanın özünden gelen meşru savun-
ma anlayışı çerçevesinde bir zor uygula-
ması kabul edilmektedir. Apocu felsefe te-
melinde insanlığın ilk çıkış aşamasındaki
doğal özüne kavuşan şiddet anlayışı, sınıf-
lara dayalı egemenlik sistemlerinin, zoru
kendini savunma temelinde kullanma özü-
nü çarpıtarak kendi egemen sistemlerini
sürdürme aracı haline getirmelerinin insan-
lık tarihinde yarattığı binlerce yıllık tıkan-
manın aşılmasını sağlamaktadır. Demok-
ratik uygarlık aşamasıyla birlikte zor uygu-
laması eski özüne dönmektedir.

İnsanlık artık zorun belirleyici faktör ol-
maktan çıktığı veya en azından insan ve
toplum yaşamında etkisizleştirildiği yeni bir
sürece girmektedir. Zorun tamamen orta-
dan kalkması, doğadaki çelişkilerin zora
başvurulmadan çözülmesinin imkan dahili-
ne girmesi durumunda söz konusu olabile-
cektir. Bu aşamanın sağlanmasına kadar
esas alınması gereken meşru savunmaya

dayalı zor anlayışıdır. İnsanlığın tehdit altın-
da olmasına neden olan etkenlerin ortadan
kalkması ve çelişkilerin çözümünde zor dı-
şında araçların gelişmesini sağlayacak top-
lumsal koşulların doğması durumunda, in-
sanın doğayla olan çelişkisinden kaynaklı
meşru savunma zoru dışındaki zor uygula-
maları insanlık tarihinden silinebilecektir.
Meşru Savunma Stratejisi’nin zor anlayışı,
bu gerçeklikten yola çıkarak, toplumsal mü-
cadelelerin zor dışındaki araçlarla yürütül-
mesini benimserken; insanlığın zoru tari-
hinden silecek koşulları sağlayamamış ol-
masından dolayı da meşru savunma teme-
lindeki zorun saldırı karşısında kullanılabil-
mesini kendisine esas almaktadır. Bu du-
rumda Meşru Savunma Stratejisi esas ola-
rak bir siyasal hukuksal mücadele stratejisi-
dir. Ancak ya imha ya da teslimiyetin daya-
tıldığı bir ortamda ise insanlık onurunu ko-
rumak ve direnme tutumudur.

MMeeflflrruu SSaavvuunnmmaa SSttrraatteejjiissii’’nniinn
ssiillaahhll›› ggüüccüü HHPPGG vvee
öörrggüüttlleennmmee bbiiççiimmii

Sınıflı toplum uygarlığının bir ürünü
olan ordular, uygarlık tarihi boyunca

halkların yaşamında belirleyici bir rol oy-
namıştır. Bir savaşlar tarihi olarak da nite-
lendirebileceğimiz uygarlık tarihinde ken-
disini güçlü savunma kuvvetlerine kavuş-
turmuş olan halklar ekonomik, sosyal, kül-
türel vb açılardan gelişirken; savunmasız
kalanlar ya yok olmuşlar ya da başka kül-
türler içerisinde eriyerek öz kimliklerini yi-
tirmişlerdir. Ordular, halkların maddi ve
manevi değerlerini koruyarak bunlarla öz-
deşleştikleri için, toplumun en değerli ku-
rumlaşması haline gelmiştir. Savunma an-
lamında ordular halklar ve kültürler için bu
rolü oynarken, aynı zamanda egemenlerin
saldırı savaşlarında ise istila, işgal, talan
ve yıkım araçları rolünü oynarlar. Özellikle
egemen uygarlık güçlerinin karşılaştıkları
her sorunu çözmede, her engeli aşmada
ordu ve onun şiddetini tek yöntem olarak
benimsemeleri ve son tahlilde 20. yüzyılın
ikinci yarısına kadar en güçlü silahlı kuv-
vetlere sahip olanın dünya düzenini belir-
lemesi, tüm güçleri ordulaşmada nitelik ve
nicelik olarak daha yetkin bir pozisyona
gelmeye zorlamıştır. Bununla beraber or-
du ve savaş faaliyetinin temel aracının in-
san olması ve insanın da yaşamak ve ka-
zanmak için savaşta tüm yeteneklerini or-
taya koyması, orduları erkenden toplumun
en gelişmiş ve örgütlü gücü haline getir-
miştir. Bu faaliyet hem genel olarak toplum
yaşamı için hem de bireyler için kader ta-
yin edici bir öneme sahip olduğundan in-
san başta olmak üzere savaşta değerlen-
dirilecek tüm faktörlerden azami verimi
sağlamak amacıyla savaşın doğasının ge-
rektirdiği bir dizi kural, ordular için olmaz-
sa olmaz kabilinde yaşamsal bir önem ka-
zanmıştır. Bu sebeple ordu örgütlenmeleri
belli bir plan ve programa sahip, bütün
davranış ve pratiklerin genelden detaya,
detaydan genele sıkı sıkıya örülü olduğu
düzenli, disiplinli örgütlenmelerdir. Bu ör-
gütlenme biçimi hem dışarıdan gelebile-
cek saldırılar karşısında orduları sürekli
olarak hazır tuttuğu için hem de insanların
tek tek güç, yetenek ve enerjilerini açığa
çıkarıp sinerji biçiminde birleştirerek hep-
sinin toplamından daha fazla bir enerji or-
taya çıkardığından dolayı vazgeçilmezdir.
Bu güç ve enerjinin etkin bir biçimde kulla-
nılarak doğru yöne kanalize edilebilmesi
için vazgeçilemez olan diğer faktörler de
emir talimat düzeni, otorite ve hiyerarşidir.
Otoritenin, disiplini, hiyerarşinin düzeni,
emir talimatın ise orduyu akışkan kılarak
gücü doğuracağı, tersinin yani dağınıklı-
ğın, keyfiyetin ve gevşekliğin ise güçsüzlü-
ğü getireceği bilinmektedir. Bundan dolayı
tarih boyunca tüm ordular kendilerindeki
potansiyel gücü olabilecek en üst düzeyde
açığa çıkarabilmek amacıyla bu özellikle-
rinde daha fazla derinleşme çabasına gir-
mişlerdir. Bunun için en küçük disiplinsizlik
ve itaatsizlikler en ağır biçimde cezalandı-
rılırken, en düzenli, disiplinli, örgütlü, plan-
lı ve emrin gereklerine göre hareket eden

kişi ve birlikler de çeşitli ödüllere layık gö-
rülerek bu özelliklerde derinleşmeleri teş-
vik edilmiştir. Böylece askerlik, savaşın
tüm ihtiyaç ve etkenlerini ayrıntılarına ka-
dar kapsayan ve inceleyen bir bilim, savaş
ise askerlik bilimini ustalıkla pratiğe nak-
şetmenin sanatı olarak toplumların haya-
tında baş köşeye oturtularak kutsanmıştır.

Günümüz ordularında her ne kadar tek-
niğin kullanımının öne çıkması, insan fak-
törünün ve orduların vazgeçilmez kural ve-
ya özelliklerinin savaşta belirleyiciliğini ge-
ri plana atmış gibi görünse de, son tahlilde
savaşta insan iradesi, yeteneği ve ordunun
vazgeçilemez özelliklerinin önemi değiş-
memiştir. En gelişmiş tekniğe sahip olan
orduların da, savaşın kaderini belirleyen
muharebe alanlarında ne kadar çaresiz
kaldıkları ortadadır. Bu nedenle gelişen
tekniğin özellikleri de göz önünde bulundu-
rularak en büyük niceliğe ve tekniğe sahip
ordular karşısında başarı sağlayacak bi-
linç, güç ve yetenekte ordular örgütleme-
nin gereği öneminden hiçbir şey yitirme-
miştir. Egemen sistemlerin insanları daha
fazla verimli kılamadığı ve tekniğin arkası-
na sığındığı günümüzde, ezilenlerin haklı-
lık ve meşruluklarından aldıkları güçle en
etkin ordular kurmalarının ve geliştirmeleri-
nin yöntem ve imkanları fazlasıyla vardır.

Kürt halkı da tarih boyunca çok değişik
gücün işgal ve saldırısına uğrayan bir top-
lum olarak savaş ve onun en temel aracı
olan ordu gerçeği ile en önce tanışan halk-
lardan biridir. Üstelik de işgal ve istilalar
karşısında sürekli direnerek savaşkan bir
toplumsal karakter kazanan Kürt halkı, or-
dulaşma ve komutanlaşma konularıyla as-
kerlik bilimi ve savaş sanatında aynı dere-
cede yetkinlik sahibi olamamıştır. Kürt hal-
kının uygarlığın bu en gelişkin aracı olan
askerlik ve ordulaşmada bir türlü kurumla-
şamamasının temelinde Kürtlerin tarihsel
karakterinde yatan ve neolitikten kaynakla-
nan ortak zihniyet yapısı yatmaktadır. Kürt-
ler bir türlü uygarlığı benimseyip tümden
özümsemedikleri için onun zirvesini temsil
eden askerlikten de uzak kalmışlardır. Yo-
ğun saldırılar altında dağların ücra bölgele-
rine çekilerek çağ dışında kalan Kürtlerin
zaman zaman oluşturduğu örgütlenmeler
de, askerliğin özünden uzak olup köylü is-
yancılığını aşamamıştır.

Tarihi neredeyse baştan sona bir isyan
ve bastırma tarihi olan Kürt halkının uy-
garlık sistemine yarı yarıya bulaşması, iç-
ten ve dıştan sürekli ihanete uğraması, iş-
galler altında kölelik statüsünde tutularak
toplumsal gelişmesine ket vurulması ve öz
dinamiklerinden yoksun bırakılması, kendi
savunma mekanizmasını kurmasını en-
gellemiş, bir bakıma savunmasız bırak-
mıştır. Egemen devletlerin düşürme ve ira-
desizleştirme politikaları ise Kürtleri kendi-
sine yabancılaştırmış, özgüvenini yitirmiş,
karmaşık bir kişiliğin şekillenmesine yol
açmıştır. Atomlarına kadar parçalanan
Kürt toplumu ordu gibi yek vücut olmayı
gerektiren bir örgütlenmeyi geliştirmek şu-
rada kalsın, her ayağa kalkışında kendisi-
ni vuracak bir pozisyona getirilmiştir. Uy-
garlık tarihinde kendi ordularını kurup öz
savunmalarını yapamayan birçok halk ta-
rih sahnesinden silindiği halde, Kürt halkı-
nın günümüze kadar kendisini ulaştırabil-
mesi güçlü kültürü ve savunmaya elverişli
coğrafyasının sonucudur.

İsyanların yaşadığı kırılma ve kapita-
lizmin uluslararası imha ve inkar politika-
larıyla düşürülmenin had safhasına getiri-
len Kürt gerçeğinin bu durumu ancak
Apocu hareketin sürece çok yönlü müda-
halesiyle önce durdurulmuş, sonra da
adım adım yükselişe geçmiştir. Apocu
hareketin ilk silahlı savunma kalkanı
ARGK, Kürt halkını bir yandan dışarıdan
gelen darbelere karşı korumuş, bir yan-
dan da komalık bir duruma getirilen yara-
lıyı tedavi etmeye çalışmıştır. İlkel savun-
ma mekanizmalarını bile yitiren Kürt hal-
kı yavaş yavaş doğanın bir kanunu ve ya-
şamak için şart olan savunma kalkanının
korumasında yaşama gücüne kavuşmuş-
tur. Fakat bu savunma kalkanının tüm
saldırıları karşılayabilecek kadar güçlü
olmadığı da açıktı. Savunmasız bir varlı-

ğa her taraftan saldırıların olacağı gerçe-
ğinin doğurduğu tehlike, Kürtlerin savun-
ma zırhının yumuşak olduğu günümüzde
geçmişe göre azalmış olsa da, halen sür-
mektedir. Bu nedenle Kürt halkının kendi-
sini var etmesinin en temel güvencesi
olan savunma kalkanını ona saldırmaya
yeltenen herkesi pişman edecek bir sert-
lik derecesine getirmek gerektirmektedir.
Doğal veya toplumsal bir varlığın kendini
savunma mekanizmasını geliştirip güç-
lendirmesi dönemsel bir görev değil, ya-
şam var oldukça olması gereken bir özel-
liğidir. Bu bakımdan Kürt halkının her tür-
lü saldırı karşısında kendisini koruyabile-
ceği çok yönlü bir savunma sistemini kur-
ması ve geliştirmesi hem zorunlu hem de
meşrudur. Bu ise günümüz için olduğu
kadar, gelecek için de geçerlidir.

UUlluussaall kkuurrttuulluuflfl mmüüccaaddeelleessii
KKüürrtt hhaallkk››nn›› bbaaflflttaann yyaarraattmm››flfltt››rr

Zamanında tam olarak formüle edile-
mese de, Kürt halkının son otuz yıllık

çağdaş mücadele tarihinde özünde meşru
savunma savaşını uygulayan silahlı sa-
vunma güçleri, günümüzde biriken değer-
lerin ortaya çıkmasında başat rol oynamış-
tır. Başka toplumlarda görevi sadece top-
lumun varlığını teminat altına almak olan
ordular, Kürdistan’da önce HRK (Hezên
Rizgariya Kürdistan-Kürdistan Kurtuluş
Güçleri,) daha sonra da ARGK (Arteşa
Rızgariya Gele Kürdistan-Kürdistan Halk
Kurtuluş Ordusu) şahsında, hem toplumu
baştan yeniden yaratma görevini yürütmüş
hem de yarattıklarını en zor şartlar altında
koruyup geliştirmeye çalışmıştır. Bu açı-
dan Kürt halkının silahlı savunma güçleri
belki bugün gerekli görmediğimiz ve he-
deflemediğimiz devleti yaratamamıştır,
ama ondan çok daha değerli olan özgürlü-
ğü için bilinçle, inançla donanmış hiç yıl-
madan mücadele veren bir halk ve birey
gerçeğini yaratmıştır. Başka türlü Kürtlerin
kendi öz benliklerine kavuşmaları mümkün
olmadığı gibi, kıstırıldıkları kapandan kur-
tulmaları da mümkün olamazdı. Diriliş dev-
riminin başarıyla tamamlanıp Kürtlerin kö-
lelik zincirlerinden kurtulması ve etnik,
sosyal, siyasal, dinsel, coğrafik parçalan-
mışlığının giderilip ulusal birliğinin sağlan-
masında ön ayak olan gerilla güçleri, Kür-
distan’da yeni bir devrimsel sürece girilme-
siyle birlikte yeni görev ve sorumluluklar
üstlenirken; geçmiş süreçte PKK’nin oyna-
dığı rolü de Başkan Apo şöyle ifade et-
mektedir; “kapsamlı bir ideolojik derinlik ve
pratik güce ulaşmamış olsa da, PKK esas
olarak Kürt olgusunda tutarlı bir insani du-
ruşu aramakta ve ortaya çıkarmaya çalış-
maktadır. Başarıyla uygulamaktan uzak ol-
duğu şiddet yöntemine başvurmasının,
özünde meşru savunma aracı olmaktan
öteye bir rolü olamaz. Çok yönlü imha te-
rörlerine karşı meşru savunmayı doğru dü-
rüst yürütememesi, en çok eleştirilmesi ve
suçlanması gereken yanıdır. Kürtlerin ya-
şadığı gerçeklik; her sahada ideolojik, mo-
ral, siyasi, askeri ve kültürel temellerde bir
meşru savunmayı zorunlu kılmaktadır. Ak-
si halde kendilerini insan olarak tanımla-
maları mümkün olmamaktadır. Kürt direni-
şi öncelikle insan ve halk olarak yaşamak-
ta ısrarla birlikte, adalet ve özgürlüğün
kendilerine de tanınması gereken bir halk
olması dışında farklı değerlendirmelere
konu teşkil edemez. PKK’nin başardığı;
sorunu açığa çıkartması, ulusal ve ulusla-
rarası kamuoyuna mal etmesi ve doğru çö-
züm yolları göstermesidir. Önemli hata ve
yanlışlıkları olsa da, tarihi rolünün böyle ta-
nımlanması gerektiği kanısındayım. ‘

Böylesi bir sürecin ardından, Kürt halkı-
nın önderinin yüzyılın sonunda uluslarara-
sı bir komployla esir alınması ve Türkiye’ye
teslim edilmesi, 20. yüzyılı kara bir perde
ile kapatırken; Başkan Apo halkların yeni
yüzyıla karanlıkta girmesine izin verme-
miş, emperyalizmin oyunlarını boşa çıka-
rarak insanlığa yeni ve gerçek bir umut ışı-
ğı olmayı bilmiştir. Komplo ile amaçlanan
tüm Ortadoğu’yu saracak Kürt-Türk çatış-
ması yerine, barışcıl demokratik çözümü
öngören bir çizgiyi gündemleştiren Başkan

Apo, bunu da sadece güncel politika deği-
şimi ile sınırlı el almayıp kapsamlı bir çizgi
değişimine dönüştürmüştür. Son olarak
Demokratik Uygarlık Çizgisi olarak siste-
me kavuşan bu çizgi değişimi, özellikle
ezen ezilen mücadelesinin odağında yer
alan zor şiddet ile ordu ve devlet olgularına
hem bakış açısı hem de işlev bakımından
köklü değişiklikler getirerek bunu mücade-
le yöntemi ve örgüt modellerine de kavuş-
turmuştur. Ancak çoğunlukla çarpıtılmak
istendiği gibi bu değişim, teslimiyet veya
aynı anlama gelecek şekilde mücadelesiz-
liği ifade etmesi bir yana, hatta tam tersine
yeni bir paradigma ile daha kapsamlı bir
mücadele sürecini ifade etmiştir. Söz konu-
su çarpıtma yaklaşımı daha çok da zor şid-
det ile ordu ve devlet olgularına yönelik
klasik anlayışın reddedilmesine dayanıla-
rak geliştirilmek istenmiştir.

Öte yandan çağımızda kurulan nükleer
dehşet dengesi ve bilimsel teknik devrimler-
le insanlığın zihniyet yapısındaki gelişmele-
rin yarattığı şiddet karşıtı eğilim, askeri yön-
temleri verimsiz kılsa da, Ortadoğu başta ol-
mak üzere dünyanın birçok yerinde askeri
dengelerin barış ve savaşta önemli rol oy-
nadığı göz ardı edilemez. Güçlü olmayanın
hiçbir biçimde ciddiye alınmadığı günümüz
dünyasında en çok barış isteyenlerin en ni-
telikli güce sahip olmaları gerektiğini Baş-
kan Apo şöyle ifade etmektedir; “meşru sa-
vunma düzeni barışı ve demokratik düzeni
doğuracak kadar bir nicelik ve nitelikli gücü
gerekli kılmaktadır. Hiçbir barış ve demokra-
tik çözüm arkasında bir halk ve güç durma-
dıkça başarıya ulaşmaz. Hatta ciddiye alı-
namaz. Gerçek bir barış ve çözüm ancak
bunu sağlayacak güce, disipline ve yöneti-
me sahipse mümkün olabilir. Bu duruma
ulaşmak için alan çalışmaları, birlik düzenle-
meleri, mevzilenmeleri olası saldırılara kar-
şı en aktif ve sonuç alıcı eylem planları, lo-
jistik ve her türlü gizli çalışma düzenleri,
doğru ve yeterli bir komuta düzenlemesi
tüm bu çalışmaların başarısı için güçlü bir
eğitim, yoldaşlar arası saygı sevgi yüklü bir
yaşam ortamı, özgür yaşamı yaratmak ve
barışı gerçekleştirmek için önce kişiliklerde
yaratıcı bir rekabet seferberliği, tutarlı ve ka-
bul edilebilecek samimi bir özeleştiri için ba-
şarıyla yerine getirilmesi gereken en temel
görevlerdir.”

Başkan Apo yeni stratejisinde, mücade-
le etmeye, özellikle de örgütlü, disiplinli
mücadeleye bu kadar belirleyici bir rol biç-
mektedir. Hatta “ancak bu şekilde görevle-
rin başarısının kişiyi yaşadığı olumsuzluk-
lar, suçlar ve hataları karşısında affettirebi-
lecek bir düzeye taşırabilir. Bunun dışında
hiç kimse için affedici bir durumun olama-
yacağı devletten tutalım, insan kendi öz
vicdanına kadar her kişi ve kurumdan so-
nuna kadar hesap sorulacağı bilinerek ve
yüce değerlerin anısına birazcık içten bağ-
lılıkla gereklerini yerine getirmenin son ve
en önemli şans olduğu kabul edilerek hak-
kı verilmeli ve bu görev başarılmalıdır’ di-
yerek yeni mücadele stratejisine yönelik
gevşek, liberalize edici tutumları mahkum
etmektedir. Tabii ki, bu anlayış en çok da
Meşru Savunma Stratejisi’nin askeri boyu-
tunun uygulanmasında geçerli olacaktır.

Serxwebûn Sayfa 29Haziran 2004

“Apocu felsefe temelinde

insanlığın ilk çıkış

aşamasındaki doğal özüne

kavuşan şiddet anlayışı,

sınıflara dayalı egemenlik

sistemlerinin, zoru kendini

savunma temelinde kullanma

özünü çarpıtarak kendi egemen

sistemlerini sürdürme aracı

haline getirmelerinin insanlık

tarihinde yarattığı binlerce yıllık

tıkanmanın aşılmasını

sağlamaktadır. Demokratik

uygarlık aşamasıyla birlikte zor

uygulaması eski özüne

dönmektedir.”

“Kürt halkı da tarih boyunca

çok değişik gücün işgal ve

saldırısına uğrayan bir toplum

olarak savaş ve onun en temel

aracı olan ordu gerçeği ile en

önce tanışan halklardan biridir.

Üstelik de işgal ve istilalar

karşısında sürekli direnerek

savaşkan bir toplumsal karakter

kazanan Kürt halkı, ordulaşma

ve komutanlaşma konularıyla

askerlik bilimi ve savaş

sanatında aynı derecede

yetkinlik sahibi olamamıştır.”

■

■

Sayfa 30 SerxwebûnOcak 2002

Adı Soyadı: Tuncay KEŞKEK
Kod Adı: Rojhat
Doğum yeri ve tarihi: Dersim-Pertek ...
Mücadeleye katılım tarihi: 1993-1994
Şehadet tarihi ve yeri: 2004, Dersim

Yitik bir öyküde yürüyorduk. Ne kadar
yürüdüğümüzü bilmeden yürüyorduk
durmadan. Ne kadar yürüsek o kadar

fazla yürümek gerektiğinin bilinci yükseliyor-
du içimizden. Artık her şey bitmek bilmez bir
hızla olup bitiyordu. Yetişemiyorduk yüreği-
mizin hızlanan adımlarına. Bu ülkenin yitikli-
ğinde her şey böyle olmak zorundaydı diye-
rek avutuyorduk kendimizi. Açılan yaraları-
mıza tuz basıp yürüyorduk yine de. Ne ka-
dar yaralansak yaralarımıza parmaklarımızı
kanatırcasına basıp yine de koşuyorduk
sonsuzluğun yolunda. Uçurumlar çıkıyordu
yollarımıza, dikenli patikalar, derin vadiler,
pusular ve yalnızlıklar... Ama bir kere ant iç-
miştik yüreğimizin acıları üstüne. Ve acıların
üzerine içilen antlara dokunulmazdı bizde.
Onlar üzerinden yüzümüzü güneşe döne-

rek, güzel günlere doğru yürümek vardı biz-
de. Onur, namus, sevgi, aşk hepsi bu acılar
için içilen antlarda saklıydı. Yitik bir ülkede
kendini aramanın öyküsünde başka ne türlü
olabilirdi ki sevdalar. Gecenin en koyu ka-
ranlığı üzerimize çöktüğünde, biz yine on-
larla yürüdük aydınlığa susarcasına. Yenil-
medik yalnızlıklara, kutsal yalnızlık dedik
buna. Kimimiz yıldız olup düştü gecenin ka-
ranlığını ışıtırcasına, kimimiz o yıldızların
acısı üstüne and içti yeniden, kimimiz de si-
lahını omuzladı. Böyle devam etti yitik ülke-
de kendini arayanların öyküsü. Bitmek bil-
meyen bir aşk arayışı ile devam etti. Hızla-
nan bir yağmurun damlaları gibi düşerken
kahramanlar yitik ülkenin koynuna, yalnız
değillerdi. Ama yine de her bir düşen dam-
lada acılara gömüldük. İstemedik, alışama-
dık bu gidişlere. Lakin puslu gecelerin ka-
ranlıkları üzerimize geldiğinde, dem bırakıl-
madığında yitik ülkemizdeki arayışlarımıza
başka yol kalmamıştı savaşmaktan başka.
Kendini bu hainlikler karşısında savunmak-
tan başka çıkar yol kalmamıştı.

Ve O yoldaşımız da böylesi bir anda düş-
tü yitik ülkenin bağrına. Halkımın dalga dalga
yükselen çığlıklarından doğmuştu O. Ve o
çığlıklara kulak vererek gönlünü dağlara ver-
mişti. Tez elden düşmüştü yollara, başlayan
kavgadan geri kalmama heyecanı ile. Özgür-
lük dağlarında sürdürecekti arayışını. Kendi
öz benliğine ulaşmanın zorlu yolunda, umu-
dunu yitirmeden yürüyecekti. Sevdalısı oldu-
ğu Dersim dağlarına yöneldi büyük bir heye-
canla. İçinde gençliğin onulmaz coşkusu ile,
gerilla olabilmenin benzersiz duygusunu ya-
şamaya koşuyordu. Hiç takatinin kalmadığı
anlarda bu duygunun mutluluğu ile sarılacak-
tı kavgasına. Ve durmayacaktı, O da and iç-
mişti acılar üstüne. Andına bağlı kalacaktı, o
tüm sınırların yerle bir edildiği ana kadar.
Kendindeki tüm sevgisizliklerle, kirliliklerle
savaşacak ve yerine anlam ekecekti, güzellik
ekecekti, bilgi ekecekti. Ve verdiği tüm sözle-
ri tuttu Rojhat arkadaş.

Rojhat arkadaş, üniversitede okuduğu yıl-
larda Dersim eyaletinde gerillaya katıldı. Ka-
tıldığından itibaren Dersim eyaletinde uzun
ve zorlu savaş süreçlerinde kaldı. Bir yıl ka-
dar kısa bir süreç Güney sahasında eğitim
gördükten sonra yine Dersim eyaletine dö-
ndü. Dağlarda geçirdiği on yıllık süreç boyun-
ca büyük bir direniş ve karar gücü gösterdiği-
ni söylemek gerekiyor. Sessiz bir bilgenin
adım adım özgürlüğe yürüyüşü gibiydi O’nun
yürüyüşü. Sabırlı ve taviz vermeyen yapısı ile
nefesinin son anına kadar bu yürüyüşünü ta-
mamlamanın sevdasına düştü.

Nasıl anlatmalı Rojhat yoldaşı ve O’nun
anlam yüklü, insan sevgisi dolu yaşamını.
Belki her gidenin ardından övgülü sözler edil-
diği söylenir. Ama Onlarda böyle oldukları
için zaten gitmişlerdir. Onlar gerçekten en gü-
zel özelliklere sahip insanca yaşayanlardı,
bundandı kendilerini feda edişleri, bundandı
hiç tereddütsüz koşuşları. Onlar hakkında ne
kadar güzel şeyler yazılsa, ne kadar şiirler
söylense de azdır kanımca. Çünkü Onlar
dünyanın en bütün güzelliklerine layık insan-
lardır. Lakin gel gör ki, asıl yetmezlik Onları
tam olarak anlatamayan biz yaşayanlarda.
Onların yaşamlarını, duygularını, sevinçleri-
ni, düşüncelerini, iddialarını belki bir nebze

de olsun anlatabilsek ya da anlayabilsek, asıl
o zaman zafere yakınlaşacağız.

İşte Rojhat arkadaşta bu yürekli kahra-
manlardan biriydi sadece. Yaklaşık altı yıldır
başlatılan barış sürecini kana bulayanlara
karşı meşru savunmanın bir militanı olmak
amacıyla gitmişti Dersim’e. On yılı aşkın bir
süre onurlu bir yaşamın ve pratiğin sahibi
olmuştu ve bundan sonraki yaşamını da
böyle sürdürmek istiyordu. Devrim görevle-
rinde hiç ikirciklik göstermeden katıldı ve en
zorlu görevleri üstlendi. Yaşamında doğal,
emekçi, kendini bilen ve ilkeli bir duruşa sa-
hip oldu her zaman. Tümüyle ülkesine, hal-
kına ve insanlığa adamıştı yaşamını. Arka-
daşlarını asla kırmayan, bir karıncayı bile in-
citmekten çekinen bir kişiliği vardı Rojhat ar-
kadaşın. Çok konuşmazdı, az ve öz konuş-
masını bilenlerdendi. Söz anlamını bulurdu
Onda. Söz ile pratiğin uyumu O’nun anlam-
lı yaşayışında ifadesini bulmuştu.

Kirlilik bilmez bir çocuk misali, Dersim
dağlarının utangaç ve mağrur delikanlı-
sıydı. Zorluklar ve sıkıntılar karşısında hiç-
bir zaman moralini bozmadı. Her zaman
Dersim dağlarının asiliğini taşıdı ruhunda.
O’nun için yenilgi, umutsuzluk, moralsizlik
yoktu. Şen kahkahalarında yaşama olan
bağlılık ve sevgi okunurdu. Düşünce gü-
cüydü belki O’nu böyle geniş ufuklu kılan
ve sorunlar karşısında asla moralsizliğe dü-
şürmeyen. Ya da yüreğinin gizeminde sak-
ladığı duygu dünyasının derinliğiydi. Belki
de ikisinin anlamlı uyumundandı, Rojhat
yoldaşın derin bilgece duruşu. Severdi ve
sevdiği kadar da sevilirdi arkadaşları tara-
fından. Derin anlayış gücü ve hoşgörülü
yapısı ile yaşama kök salmıştı Mezopotam-
ya topraklarında. Öyle olmasaydı koskoca
dağları sığdırabilir miydi yüreğine? Haksız-
lıkları, çirkinlikleri asla kabul etmez ve ya-
şayamazdı öylesi mekanlarda. Çünkü O,
yüreği açık ve su paklığında bir insandı. Za-
ten özgür, iradeli bir yaşam için mesken ey-
lemişti dağları.

Evet Rojhat heval, yüreğimize anlamlı bir
acı ekerek gittin. Çocuksu gülüşün gökyü-
zünde asılı kalacak, gülüşlerimize ekelim di-
ye. Coşkun nehirlerin sırrında seni arayaca-

ğız her zaman. Gülüşünü, düşlerini, sevda-
larını katık yapacağız yürüdüğümüz patika-
lara. Ama merak ederim yinede, ne sakladın
el değmemiş ruhunun mahremlerinde? Seni
güçlü kılan yüreğinin yollarından yürürken
ne düşündün heval? Haziran kutsallığında
dağların kalbinden devam ederken yürüyü-
şüne, boranlara inat seni sen yapan neydi?
O sır sizinle gider sonsuzluğa, biliriz. Ancak
bu yürüyüşte size ulaşanlar bilebilir gerçeği.
Siz gerçeğin ta kendisi oluyorsunuz çünkü.
Kurşun yağmuru altındayken tüm “teslim ol”
çağrılarına inat seni direnişe götüren iddia
özgürlük öğretimizin sırrı aslında.

Yaz sıcağının altında, alnında terler bi-
rikmişken ne düşünüyordun ve duyumsu-
yordun heval? En çok teslimiyetin dayatıl-
mak istendiği, özgürlük mücadelemizin
büyüklüğünün anlamlandırılmadığı bir za-
manda en doğru cevap sizden gelendeydi
heval. Ne olursa olsun sonuna kadar di-
renmek ve bizi biz eden değerlere sonuna
kadar sarılmaktı. Ölüm ise, ben olmakta
ısrar edenler için rüzgara karşı savaşan-
ların bir esintisiydi sadece. Çünkü onlar
zaten sonsuzca yaşayacaklardı halkının
yüreğinde. Hızlanan yağmur gibi çoğalan
gidenlerimizi en anlamlı karşılamayı ve
uğurlamayı halkımız yapıyor yine. Evet
uğurlama, sonsuzluğa uğurlama; ama ay-
nı zamanda karşılama çünkü her gidenle
binlerce yaşam doğar. Her gidenle yağ-
mur sonrası toprağa düşen kır çiçekleri gi-
bi çoğalır mücadele edenlerimiz. Zaten
Onlara verilecek en doğru cevapta, bırak-
tıklarını zafere taşıracak yürekli insanların
çıkışı değil midir ki?

Hızlanan yağmur damlaları gibi giden yol-
daşlarımızın anıları uğruna daha yürünecek
çok yolumuz var. Ta ki çiçeklenene kadar ku-
rumuş topraklarımız. Ta ki “yeryüzü aşkın yü-
zü oluncaya dek” demiş şair. Bıraktığın mü-
cadeleyi senin yükselen kahkahalarınla kar-
şılayacağız

Rojhat heval. Sen rahat uyu güzel in-
san.

Dersim’in yiğit delikanlısı sen rahat uyu.
Mücadeleden her zaman yaşayacak.

Mücadele arkadaşları

DERSİM’İN MAĞRUR DELİKANLISI

O, ÜLKESİYLE NİŞANLI YİĞİT
BİR KÜRT KIZIYDI

Adı Soyadı: Leyla AYDIN
Kod Adı: Piroz
Doğum yeri ve tarihi: Sakarya, 1977
Mücadeleye katılım tarihi: 1994
Şehadet tarihi ve yeri: 1995, Dersim

“Hiçbir şey özgürlük ve bağımsızlıktan
daha değerli değildir” sözü bugün ülkemiz
Kürdistan’da her gün, her saat, her an bin-
lerce pratik örneğiyle yaşam bulmaktadır.
Dünün yitik halkı Kürtler, sömürgecilerin
tam da bitti dedikleri bir noktada bugün
dünyanın en onurlu, en mücadeleci ve dine-

mik halkı haline gelmiştir. Dün kendi vata-
nından kaçan, kimliğinden utanan, birkaç
kuruş için el kapılarında dilenen Kürt, PKK
ile birlikte insanlığa, özgürlüğün, bağımsız-
lığın yolunu gösteren bir duruma gelmiştir.

Elbette ki, bu böyle kendiliğinden ya-
şanan bir gelişme değildir. Bunda yaşlı-
sından çocuğuna, erkeğinden kadınına
onbinleri aşan yiğit Kürdistan şehidinin
emeği vardır. Ve her gün bu şehitler ker-
vanına yenileri katılmaktadır. Bizleri
kendi yaşamlarını feda ederek var eden
şehit yoldaşlarımızdan birisi de Piroz
hevaldir. O kendi cinsinin ve ülkesinin
kurtuluşunu özgürlük mücadelesinde
bulan ve bunun için her türlü zorluğu
göze alarak mücadeleye katılan bir yol-

daştı. Henüz yirmisine bile girmeden
kendisine takılmak istenen kölelik halka-
sını kabul etmeyerek, yüreğinde yanan
gerçek aşkı, özgür ve bağımsız bir Kür-
distan için gerilla saflarına katıldı.

Aslen Savsur’un Memikan köyünden
yoksul bir ailenin çocuğu olan Piroz yoldaş,
vatanından binlerce kilometre ötede dünya-
ya gelir. Ailesi sömürgeciliğin göçertme poli-
tikası sonucunda hiç istemedikleri halde
Türk metropollerine savrulmak zorunda kal-
mıştı. Aile içinde oldukça sevilen ve emekçi
biri olan Piroz yoldaş, arkadaş çevresinde

de değer verilen, sözü dinlenen biriydi.
Mücadelemizin serhildanlarla yeni bir

boyuta ulaştığı ’90’lı yılların başı milyonlarca
Kürdistan’lı insan için olduğu gibi Piroz yol-
daş ve ailesi için de yeni bir sürecin başlan-
gıcı olur. Özellikle sömürgeci metropollere
taşan Özgürlük mücadelesi buralarda yaşa-
mak zorunda bırakılan insanlarımızı derin-
den sarsar. Özgürlük rüzgarı ve ateşi metro-
pollerde her şeyi önüne katarak gelişir. Yurt-
sever bir aile gerçeğine sahip olan Piroz yol-
daş, bu sayede partili arkadaşlarla tanışma
imkanı da bulur. Metropolde yetişmiş olma-
sına rağmen Kürdistan dağlarında gelişen
Özgürlük mücadelesi ve gerilla savaşı O’nu
derinden etkiler. Halk, ülke gerçekliğini ve
mücadele gerçekliğini daha iyi anlamak ve
kavramak için evlerine gelen arkadaşlara
bu konularda durmadan sorular sorar ve
araştırmalarda bulunur. Kitaplarda ve arka-
daşlardan öğrendiklerini arkadaş çevresine
taşır ve özellikle kendisi gibi Kürt olup met-
ropollere göçen insanlarımıza mücadele
gerçekliğini anlatmaya çalışır. Ailesinin karşı
çıkmasına rağmen O, yüreğinde bir kor ha-
linde yanan vatan ve özgürlük aşkının büyü-
sü ve bilinciyle gerilla saflarına ’94 baharın-
da katılır. İlk gittiği alan Dersim eyaleti olur.

Piroz yoldaşın katıldığı dönem, aynı
zamanda Başkan Apo’nun büyük çabala-

rıyla geliştirmek istenen kadın ordulaş-
masının bütün ülkede olduğu gibi Der-
sim’de de hayata geçirildiği bir dönemdir.
Piroz yoldaş büyük bir coşku ve istekle
kendisini yaşama katar. Yaşamın bazı
zorlukları olsa da, taşıdığı coşku, inanç
ve moralle bu zorlukların üstesinden gel-
meyi başırır. Ve bu coşkusunu billur gibi
sesiyle dillendirir. Katıldığı moral etkinlik-
lerinde sesinin güzelliği ve içten söyle-
mesiyle en çok aranan arkadaş olur. Bel-
li bir eğitim sürecin sonra, pratik savaş
gruplarına katılan Piroz yoldaş, hem teo-
rik olarak hem de pratik olarak kendisini
geliştirmeye çalışır. Aynı zamanda kadın
ordulaşmasına gücü oranında katkı sun-
maya çalışır. Kadının kurtuluşunun top-
lumsal kurtuluşla mümkün olabileceğinin
bilincindedir. Mücadelesi de daha çok bu
yönlüdür.

Kış kamp sürecinde katıldığı eğitim
devresinden kendisini daha da güçlendi-
rerek ve mücadeleyle daha da bütünleş-
miş olarak çıkar. Özellikle kişilik yetmez-
liklerini aşarak partinin istediği militan ki-
şiliğe ulaşmak için büyük bir çaba har-
car. Arkadaş yapısı içerisinde sürekli mo-
ral ve coşku kaynağı olan Piroz yoldaş
emekçi yönüyle de dikkat çeker.

1995 baharı yoğun operasyonların

geliştiği bir süreçti. Oligarşik rejim, geril-
layı bitirmek için bütün gücünü seferber
ediyordu. Yüzbinlere varan askeri
gücünün yanı sıra, bütün ne kadar silahı
vara devreye sokuyordu. Dersim’den
Serhat’a, Amed’den Güney Kürdistan’a
kadar bütün alanlarda kapsamlı operasy-
onlar yaşanıyordu. Türk medyası ağız
birliği etmişçesine, operasyonların
başarısını, gerillanın bitirlidiğini, askerlerin
kahramanlığını yazıp çiziyordu. Ama
gerçekler bundan çok farklıydı. ARGK bir-
likleri operayonlara birçok alanda kap-
samlı darbeler vuruyor, operasyonları
boşa çıkartıyordu.

Birçok alanda günlerce süren
çatışmalarda onlarca yoldaşımız da şehit
düşmüştü. Bu şehitlerden birisi de Piraz
yoldaştı. Piroz yoldaş Dersim’e yönelik
geliştirilen bir operasyonda bir grup
yoldaşıyla çatışmaya girmiş ve bu
çatışmada vurularak şehit düşmüştü.

Evet Piroz yoldaş, bizler ardıllarınız
olarak bıraktığınız mirasın ve üzerimize
düşen görevlerin farkındayız. Ve ne olursa
olsun uğrunda kutsal canınınızı verdiğiniz
mücadeleyi başarıya ulaştıracağız.

Anılarınız mücadelemizde yaşayaca-
ktır.

Mücade arkadaşları

◆ ◆ ◆

◆ ◆ ◆

Bilim ve teknik, Demokratik Ekolojik
Toplum sisteminin geliştirilmesinin
temel bileşenlerindendir. Çağ ve

gelecek itibariyle daha da kapsamlılaşarak
gelişecek bilim teknik, beraberinde yeni bir
zaman ruhunun oluşumunu da sağlayacak-
tır. Bugün bile, mekanik fizik kökenli teknikle-
re ek olarak gelişen elektronik ve nükleer
enerjinin kontrolüne dayalı bilimsel gelişme-
ler, toplumun maddi temelini kökten değişti-
recek kadar ileri bir düzeye ulaşmıştır. Başta
kuantum fiziği ve Kaos Teorisi olmak üzere,
çağdaş doğa bilimlerinin kuramsal çıkarsa-
malarının, sosyal bilimlere uyarlanmasıyla
yepyeni bir evren, insan ve toplum anlayışı-
na ulaşılabilir. Bilim ve teknikte ulaşılan sevi-
yenin doğru ve yerinde kullanılması halinde,
insanlık adına çok önemli gelişmeler sağla-
yarak, sınıflaşma ve sosyal eşitsizliklerin
kaynağı olan sosyal ve siyasal hiyerarşiyi or-
tadan kaldırmak mümkündür.

Bugün gerekli olan bilimi, bütün toplu-
mun hizmetine sunabilecek projeler gelişti-
rebilmektir. Bunu mümkün kılan projeler,
ekonomik, siyasi ve yönetim ilişkilerine de
yansıtılırsa, sonuçları büyük olacak, insan-
lık gerçek anlamda eşitliği ve özgürlüğü ge-
liştirme imkanına kavuşacaktır.

Bilim ve tekniğin ulaştığı düzey, adil pay-
laşım ve eşitliğe bu kadar imkan sunduğu
halde, hiyerarşik sisteme dayalı sınıflı toplum
koşullarında tersinden bir rol oynamakta ve
neredeyse kontrolü güç bir canavara dönüş-
mektedir. Toplum çıkarları ve bilim etiği göze-
tilmeden bilim ve tekniğin kullanımı, bilim in-
sanlarını doğa ve toplum katliamcısı haline
getirdiği gibi, bilim softacılığını cazip bir duru-
ma getirmiştir. Entelektüel üretim, özel mülki-
yet haline getirilip, geniş kesimlerin bu kaza-
nımlardan faydalanması engellenmektedir.

Bilim, bilim softalarının elinde parçala-
nan bir kadavra olmaktan kurtulmayı bekle-
mektedir. Mitolojik, felsefi, dini, bilimsel ve
estetik ahlaki realiteyi iç içe vermek, insan-
cıl bir bilim anlayışının önkoşuludur. Bilim,
önceki bilme biçimlerini inkar ederek değil,
insanlığın tarihsel birikimi üzerinden şekille-
nir. Dolayısıyla gerçek bir aydınlanmanın
toplumsal görevi, geleneksel din anlayışla-
rını reformasyondan geçirerek demokratik
ve özgür bireyi yaratmaktır.

Demokratik Ekolojik Toplum’un inşasını
esas alırken evren, doğa, toplum, ekonomi,
siyaset, askerlik, kültür ve sanata bakış açı-
sında tamamen bilimsel ve Rönesans de-
ğerinde bir dönüşümü yaşamak şarttır. Ol-
gular ve ilişkiler ne kadar bilimle aydınlatı-
lırsa yaratıcılığın da, gelişmesi o kadar ola-
naklı hale gelir. Kürt olgusunu çağdaş de-
mokratik düzeye ulaştırmak için bilimsel-
teknik gelişmelere önem vermek ve amaç-
lara uygun kullanımını sağlamak gerekli ol-
maktadır. Toplumsal sorunlara yanıt araya-
cak, topluma gerçek projeler ve paradigma-
lar sunan bilim yapılanmalarına (sosyal bi-
lim okul ve akademileri) ihtiyaç arttıkça ar-
tar. Mücadele öncelikle entelektüel yani
zihniyet alanında kazanılmalıdır. Zihniyet
savaşımı moral değerlerle birlikte olmalıdır.

Bilimsel devrim ve teknik gelişmenin, ile-
tişim teknolojisi sayesinde kültür ve sanatla
olan bağı daha evrensel bir içerik kazan-
maktadır. Kültürlerin uyanışına dayalı bilgi
toplumları giderek çağın yönünü de belirle-
mektedir. Bilimsellikten uzak, sanatsız bir
toplum; ruhun ve fiziğin doğru zihniyet ve
estetik yapısından kopukluğunu ifade et-
mektedir. Sanat seçkinlerden çok, halkların
mitoloji, din ve felsefeye verdiği yanıtın dili-
dir. Bu nedenle doğal toplumlardan modern
uygarlıklara kadar tarih içinde kendini yarat-
mış halkları tanımak, onların kalıcılaştırdık-
ları kültür eserlerini bilimsel ele almayı ge-
rektirir. İnsanlığın kültürel mirası eğer doğru
ve bilimsel tarzda ele alınırsa, insanlık adı-
na çok büyük eserlere ulaşmak mümkün-
dür. Bu temelde hiyerarşik sınıflı uygarlığın
tarih anlayışını, kültürel geleneğini ve sanat-
sal yaratımlarını doğru çözümlemek önemli-
dir. Geri özelliklerini ayrıştırmak, çağdaş bu-

luşlarla yenileyip sentezlemek Demokratik
Ekolojik Toplum Paradigması’nın en önemli
öğesidir. Çağın ve demokratik uygarlığın
gereklerine uygun bilim, teknik ve kültür sa-
nat çalışmalarını ele almak ve bu çalışma-
ları yeni doğuşlara temel yapmak önemli ol-
duğu kadar, kültürlü, özgür iradeli bir toplum
yaratmanın da olmazsa olmaz koşuludur.

Kültür, insanın varoluş tarzıdır. İnsan ken-
disini kuşatan doğa ile ilişki çelişki içinde kül-
türel bir varlık haline gelmiştir. Sadece yazılı
tarih değil, bütün insanlık tarihi boyunca üret-
tiği maddi manevi değerlerin toplamını kap-
samaktadır. Bu bir bakıma insanlığın özünü
oluşturmaktadır. Eğer insanlığın kültürel tari-
hi bilimsel ele alınırsa, geleceğin nereye doğ-
ru bir akışkanlık içinde olduğunu kestirmek
zor olmayacaktır. Bunun için yeniden doğuş-
ların müjdesini her zaman kültür, sanat ve
sanatçılar vermiştir. Kültürel değerlerde sa-
natın kendine has parıltısı vardır. Sanat eski
karşısında yeni yaşam tarzının nasıl olması
gerektiğini ortaya koyar. Yazım ve sanatta
yaratıcılık ve özgürlük, dilde zenginlik top-
lumsal yaşam birikiminin göstergesidir. Sanat
çalışmasını tipikleştirme ve imgeleme en in-
ce, en estetik, içli ideolojik ve yeniden üretimi
kapsamaktadır. Demokratik Uygarlık Çizgi-
sinde Ortadoğu Rönesansı’nın ve aydınlan-
masının gelişmesine hizmet edecek bir kültür
sanat anlayışını geliştirmek dönemin en
önemli çalışmasını oluşturmaktadır. Kürt de-
mokratik hareketinin omuzlarına yüklenen
yeni görevlerden biri de, Ortadoğu kültürünü
yeni bir sentezle buluşturmaktır. Bu Kürt ha-
reketinin ve doğuşunun en önemli yaratım
eseri olacaktır. Bunu başarabilmek için, kül-
tür sanat çalışmalarına özgün bir yer vermek
ve bireysel yetenekleri açığa çıkartmak ge-
rekmektedir. Eski, dar, dogmatik, ürün ver-
meyen, yetersiz yaklaşımların aşılması
önemlidir. Herkesin özgür gelişmesine yol
açacak, ekolojik, demokratik dayanışmayı
bağdaştıran, düşünce özgürlüğü içinde birliği
koruyup, geliştiren bir kültür sanat ortamının
ve yaklaşımının geliştirilmesi esastır.

Analitik zeka, duygusal zekayla uyum
içinde çalıştığında en sağlıklı, çözümleme
yeteneği yüksek birey ve toplulukların olu-
şumunda belirleyici rol oynamaktadır. Dü-
şünen bireylerin yaratılması için dogmatik
düşünce, geleneksel bakış ve kaderci yak-
laşımların kırılması zorunludur. Telkinci de-
ğil, Önderliğin bilim felsefesi ekseninde
yaygın halk ve kadro eğitimi kaçınılmaz bir
görev olarak ortaya çıkmaktadır. Bu göre-
vin gerçekleştirilmesinin önündeki engeller,
özellikle de eğitimden kaçan geleneksel
yaklaşımlar kırılmak durumundadır. Yaygın
halk eğitimleriyle aydınlanma çalışmaları
daha da güçlenir. Yalnız aydın bir elit değil,
aydın bir toplum yaratılmalıdır. Kültürümüz-
de mevcut olan halk bilgeliğinin günümüz
koşullarına göre yeniden canlandırılması
aydınlanmanın vazgeçilmez koşuludur.

Bilim Sanat Komitesi, Kürdistan Halk
Kongresi’nin beyin gücünü oluşturmalıdır.
Yeni paradigmayı gerek örgüt içine, gerek
Ortadoğu halklarına, gerekse bütün dünya
geneline taşırmayla yükümlüdür. Bu amaçla
Bilim Sanat Komitesi, Önderlik savunmala-
rını sistemli bir şekilde inceleyip, başka kay-
naklardan edinilen bilgilerle de desteklenip
tüm ideolojik, politik, örgütsel ve toplumsal
sorunların çözümünde ön açıcı olabilecek
çalışmalar yürütür. Önderliğin, felsefi ve ide-
olojik bir kurum haline gelmesini sağlar, Ön-
derliği salt taktiksel olarak ele alan anlayışla-
ra karşı zengin ve halka mal edilecek bir içti-
hat kültürünü geliştirir. Doğal toplumun de-
mokratik gelenekleri bizi geçmişin en eski za-
manına ve mekanın en kuytu alanlarına bağ-
larlar. Bilim Sanat Komitesi’ne düşen öncelik-
li görev; bilme sürecindeki kaybı önlemek,
politik aracı doğru seçmek ve toplumsal ahla-
ka dönmektir. Toplumsal bir “Kendini Bil”
hareketi olarak şekil alır. Bu, olgulara bilimsel
kuşkuculukla bakmayı gerektirir. Bilim insanı,
güncel siyasetten uzak, özerk düşünmeyi
esas alan bir yapıya kavuşmalıdır.

Bu amaçla;
A -Bilim-Teknoloji Komitesi
1. Demokratik Ekolojik Toplum Paradig-

ması ve Apocu felsefenin araştırılması, derin-
leştirilmesi ve bugüne kadar ortaya çıkan bu
yönlü çalışmaların toparlanması amacıyla Or-
tadoğu esas olmakla beraber geliştirilebilecek
tüm sahalarda Abdullah Öcalan Sosyal Bi-
limler Akademisi’ni kurar ve geliştirir. Deği-
şik felsefi ve ideolojik akımları inceler, demok-
ratik ekolojik toplumu güçlendirecek sonuçlar
çıkarır ve toplumun hizmetine sunar.

2. Başta savunmaların tümü olmak üze-
re, Apocu düşüncenin ana kaynaklarını bi-
limsel ve sistemli bir şekilde ele alan politik,
örgütsel ve toplumsal sorunlara yanıt olabi-
lecek görüşleri geliştirip, çeşitli araç ve ka-
nallarla halka mal edecek tartışma kültürü-
nün yaşamsallaşmasını amaçlar.

3. Bilimsel teknolojik alandaki tüm geliş-
meleri yakından izleyen ve sonuçlarını top-
lumsal yaşama yansıtan Bilim teknik komi-
teleri oluşturur ve çalışmalarını yönlendirir.
Bu komite her düzeyde bilimsel çalışma yü-
rüten kurum ve kuruluşlarla ilişki içinde ça-
lışmayı esas alır.

4. Egemen devletlerin politikaları, Kürt
toplumunun geleneksel yapılanmasından
kaynaklı, yaşanan savaş ve katliamların
toplumda yarattığı ciddi sosyal problemlerin
aşılması amacıyla, toplumun tüm kurumsal
ve bireysel unsurlarına değişim gücünü,
bunun bilinci ve iradesini verecek erdemde
ve yetenekte sosyal bilim merkezleri kurar.

5. Kürt tarihi ve dili, kültür ve yazın sa-
natı, düşünce, mitoloji, sosyoloji, din, felse-
fe ve ideoloji konularında inceleme-araştır-
ma yapan kurumları, bilim akademileri,
enstitüleri, vakıf ve özgür özerk üniversite-
leri geliştirir ve destekler.

6. Özel olarak Kürdistan’ın tarihsel ve
kültürel birikimini açığa çıkartacak, sosyolo-
jik gerçeklerini araştıracak, ekonomik ve
sosyal yönleriyle ilgili çalışmaları ve proje-
leri geliştirir.

7. Üçüncü Alan kapsamına giren tüm
çalışma sahaları için sivil toplum örgütleri-
nin özgünlükleri temelinde projeler hazırlar.

8. Bilim ve tekniğin gücünden yararlana-
rak, özgür toplum ve bireyin gelişmesine katkı
sunacak aktiviteleri destekler ve geliştirir.

9. Başta tekniğin uygun kullanılması ol-
mak üzere, nükleer enerji, sera etkisi, hor-
monal gıdalar ve gen teknolojisinin, insanın
ve doğanın dengesini bozacak zararlı uy-
gulamalarına karşı bilim ahlakı temelinde
aktif mücadele eder.

10. Nüfus planlaması, koruyucu hekim-
lik, eğitim vb konulardaki tedbirlerin gelişti-
rilmesine katkı sunar.

11. Bilim yönteminde doğa, çevre ve
toplumların ekolojik demokratik uyum için-
de düzenlenmesinden yana olur, bunu gö-
zetmeyen uygulama ve yaklaşımlara karşı
mücadeleyi esas alır.

12. Uluslararası bilim kurumları ve çev-
releriyle ilişki içinde olur, onları Kürdistan’a
yönelik çalışmalar ve projeler üretmeye
teşvik eder.

13. Bir bilim sanat dergisini yayımlar ve
Web sitesiyle uygun bir bilişim ağı kurar.

B- Kültür-Sanat Komitesi
1. Demokratik kültür ve sanatın geliştiril-

mesi için etkin çalışmalar yürütür, Kürt kül-
tür ve sanat değerlerinin korunması için ku-
rumlaşmalara gider ve bu konularda çalış-
malar yürüten kurum ve kişileri destekler.

2. Ortadoğu Rönesansı’na ve aydınlan-
masına hizmet edecek sanat eserlerinin
gelişmesini teşvik ederek, bütün sanat dal-
larında yaratıcılığın ve üretkenliğin geliştiril-
mesini esas alır.

3. Ne Batı kültürünü ret ne de taklit etme
yaklaşımına düşmeden, karşılıklı kültürel
etkileşim ve sentez oluşturma yaklaşımını
benimser.

4. Ortadoğu halkları arasında birliğin ve
güvenin gelişmesine hizmet eden sanatçı
ve aydınların çalışmalarına destek sunar.

5. Irkçı, her türden milliyetçi ve egemen
eğilimlere karşı sanat diliyle mücadeleyi
geliştirir.

6. Kürt kültür ve sanatını geliştirmeye dö-
nük kurumların oluşmasını ve özerk kültür-
sanat merkezlerinin gelişmesini teşvik eder.

7. Bilimsel sanat çalışmaları yapacak
yeteneklerin oluşması için bireysel girişim-
ciliği teşvik eder. Bu yönlü sanatsal çalış-
malara destek sunar.

8. Sanatçıların bilimsel bilgi ve entelektü-
el düzeylerinin geliştirilmesi ve her dalda bi-
limsel bilgiye dayalı yaratıcılığın önünün açıl-
ması için, teorik, teknik, pratik katkılar sunar.

9. Tiyatro, bale, opera, müzik, halk
dansları, resim ve diğer güzel sanat dalla-
rını kültürel sanatsal gelişimin en önemli
öğeleri olarak ele alır ve geliştirilmesine
önem verir. Bu temelde her sanat dalına
ilişkin özel okul ve akademiler kurar.

10. Sinema ve görsel sanatların geliş-
mesine önem verir, bu yönlü çalışmaları
geliştirir ve buna yönelik bir okul oluşturur.

11. Madde 8-10’da belirtilen kapsamda-
ki ilgili kurumlarda kalifiye uzmanlar tarafın-
dan eğitim verilmesini teşvik eder.

12. Kürt kültür sanat değerlerinin tanıtım
ve korunması için bir ulusal müzeye sahip
olunması yönünde çalışma yürütür.

13. Kaynak ve eserlerin korunması ve
hizmete sunulması amacıyla bir ulusal kü-
tüphaneye sahip olunması yönünde çalış-
ma yürütür.

14. Kürt dilinin araştırılması ve geliştiril-
mesinde Kürt Dil Kurumu’nun işlerliğe ka-
vuşturulması için proje dahilinde gerekli ça-
lışmalara destek verir.

15. Kültür, sanat, eğitim kaynaklarının
Kürtçe’ye çevrilmesini teşvik eder.

16. Tarihi kültürel mirasın korunması
amacıyla halkı bilinçlendirir. Kültür mirasımı-
zın doğasını oluşturan taşınır veya taşınmaz
değerlerin korumaya alınması ve bölgemiz-
den çıkartılmış kültür değerlerimizin geri geti-
rilmesi yönünde çalışma yürütür bu tür çalış-
malara destek olur. Tarihi ve kültürel eserleri
tahrip ve yok etmeyle sonuçlanacak her türlü
uygulamaya karşı etkin mücadele eder.

17. Halklara ait bütün tarihi eser ve ka-
lıntılara karşı tahripkar ve ihmalkar tutum
içinde olan ya da bunun kaçakçılığını ya-
pan kurum ve kişilere karşı mücadele eder.

18. Kürt kültürünün uluslararası düzey-
de tanıtımı ve diğer kültürlerle doğru bir et-
kileşim ve iletişimin kurulması için çalışma-
lar yürütür. Bunun için halkların kardeşliğini
esas alır.

19. Mücadele tarihimiz boyunca ortaya
çıkarılan değerleri kültürel sanatsal çalışma-
ların ana temalarından biri olarak esas alır.

20. Tüm bilim sanat çalışma alanları ve
kurumlarında kadın eksenli, duygusal ze-
kayı esas alan anlayışları teşvik eder, kar-
şıt yaklaşımlarla da mücadele eder.

C- Edebiyat Komitesi
1. Kürt edebiyatının geliştirilmesi için

çalışır, varolan çalışmaları destekler.
2. Kürt edebiyatının bir araya getirilmesi

ve yürütülecek edebiyat çalışmalarına kay-
naklık edecek kurumlaşmalara gider.

3. Kürt ve Ortadoğu halklarının yazılı ve
sözlü tüm edebi birikimlerini kalıcılaştıra-
rak, geleceğe mal etme bilinç ve sorumlulu-
ğuyla hareket eder.

4. Kürt özgürlük mücadelesinin ortaya
çıkardığı değerleri edebiyat alanıyla toplu-
ma ve geleceğe mal etmeyi esas alır.

5. Halk tarihimiz ve Özgürlük mücadele-
mizde önemli yer tutan şahsiyet ve olayla-
rın romanlaştırılmasını teşvik eder.

6. KONGRA GEL Önderliği Abdullah
Öcalan’ın yaşam ve mücadelesinin roman-
laştırılması için çalışma yürütür.

7. KONGRA GEL Önderliği Abdullah
Öcalan’ın çeşitli konulardaki edebi söylemle-
rini konularına göre ayrıştırarak, kitaplaştırır.

8. Elde edilen, kazanılan ve bir araya
getirilen edebi çalışmaların tüm dünya
halklarına tanıtılması ve paylaşılmasını

amaçlayan etkinlikler düzenler.
9. Edebi çalışma yürüten kişileri destek-

ler ve bu yetenekte olanları teşvik eder.
10. Duygu ve düşüncelerin en iyi şekil-

de estetize edildiği alan olması itibariyle,
edebiyatı tüm toplumun ilgisine ve hizmeti-
ne sunar.

11. Ekolojik Demokratik Toplum Para-
digması’nın temel gücü olan kadını, edebi-
yat çalışmalarında ana tema olarak ele alır
ve işler.

12. Toplumsal sorunları ele alan ve çö-
züm üreten düşünceleri şiirsel anlatıma ka-
vuşturarak, romanlaştırmayı benimser.

13. Edebiyatı toplumla buluşturacak
kaynaklar yaratır, yöntemler geliştirir. Bu te-
melde seyyar kütüphaneler, kitap okuma
kampanyaları, okuma günleri vb düzenler.

14. Dünyadaki edebi eserleri Kürt diline
kazandırır.

D- Eğitim ve Aydınlanma Komitesi
1. Demokratik Ekolojik Toplum’un yara-

tılmasında özgür eğitimi temel çalışma ola-
rak benimser ve geliştirir.

2. Kürt aydınlanmasını ve Ortadoğu Rö-
nesansını yeni paradigmanın temeli olarak
görür, bu amaca dönük çalışmalara öncü-
lük eder.

3. Yeni toplumu ve özgür bireyi yaratma-
da bilimsel yöntemlerle eğitimi esas alır, bu
temelde doğa, tarih, toplum bilgisi geniş,
cins bilinci derin araştırmacı, sorgulayıcı,
iradeli bireylerin gelişimi için çalışır.

4. Hem düzenin eğitim sisteminin köle-
leştirici etkisini hem de Özgürlük hareketi
kapsamında yürütülen eğitimlerin yetersizli-
ğini göz önünde bulundurarak, belirtilen
amaçlara dönük kapsamlı bir eğitim refor-
munu hazırlar.

5. Kürt toplumunun geleneksel ve geri
bırakılmışlığından kaynaklı eğitime kapa-
lılığı aşmak amacıyla, eğitimin zorunlu ihti-
yaç olarak görülmesini sağlayacak çalış-
maları yürütür ve teşvik eder.

6. Yukarıdaki maddelerin uygulanışı açı-
sından düzenlenmesi gereken eğitimlerin
kapsam, içerik, tarz ve malzemeleri üzerine
bilimsel çalışma yürütüp, eğitmenlerin eği-
tilmesini sağlayan donanımlı ve sürekli ça-
lışan bir kurum oluşturur.

7. Toplumsal değişim ve dönüşümün
geliştirilmesi amacıyla yaygın halk eğitimi
programları geliştirir, bu amaçla kurumlaş-
malara (okuma evleri, halk kütüphaneleri,
dershaneler, bilinç evleri vb) gider.

8. Demokratik Ekolojik Toplum’un geliş-
mesini sağlayacak, dönemin ihtiyaçlarına
cevap olabilecek ideolojik, politik, felsefi,
kültürel ve sanatsal içerikli kadro eğitimleri
düzenler ve yürütür. Kadro politikasına iliş-
kin perspektifler geliştirir.

9. Apocu felsefe temelinde, tüm bilim di-
siplinlerinde uzmanlaşmayı sağlayacak
akademik eğitimleri geliştirir, bu amaçla ku-
rumlaşmalara gider.

10. Kadro, çalışan, halk ve başka ke-
simlerden gelen insanların müşterek eğitim
ve öğrenim görebileceği ideolojik, felsefi
eğitim kadar; sosyal bilim, sanat ve pozitif
bilim dallarında uzmanlık içeren eğitimlerin
verileceği halk üniversitelerinin oluşturul-
masını hedefler.

11. Yeni bir toplumun sağlıklı nesillerle
geliştirilmesi için, çocukların eğitimine özel
önem verir bu amaçla projeler geliştirir.

12. Kürtlerin yaşadığı ülkelerde, Kürt di-
li ile eğitim verilmesi için mücadele eder.

13. Kadroların ve halkın mesleki alan-
larda da gelişimini sağlayacak mesleki eği-
tim imkanları oluşturur.

14. İhtiyaç dahilinde uygun alanlarda te-
mel eğitim okulları açar.

Bilim Sanat Komitesi, altı ay içerisinde
tüm sahalarda bulunan bilim ve sanat kurum-
laşmalarını kendi bünyesinde toparlayacak
şekilde ele alır ve yeni paradigmaya göre ör-
gütler. İki ay içerisinde program ve iç yönet-
meliğini hazırlar ve tüm sahalara ulaştırır.

Serxwebûn Sayfa 31Haziran 2004

BB‹‹LL‹‹MM SSAANNAATT KKOOMM‹‹TTEESS‹‹

KONGRA GEL II. Olağanüstü Genel
Kurul Toplantısı, dünyada, bölge ve
ülkemizde önemli gelişmelerin ya-

şandığı bir dönemde, 16-26 Mayıs tarihle-
ri arasında gerçekleştirilmiştir. Kongremi-
zin ana gündemini, örgütsel sorunlarımız
ve Türk devletinin barış sürecini tıkatan
yaklaşımlarının değerlendirilmesi oluştur-
muştur. Bu nedenle kongre öncesi altı ay-
lık çalışmaların ve örgüt yönetiminde yer
alan bireylerin yürüttüğü pratiklerin değer-
lendirildiği bir ön toplantı süreci yaşanmış-
tır. Başkan Apo’nun son savunmaları ek-
seninde yürütülen bu tartışmalar mayıs
ayında sonuçlanmıştır.

Ülke içinde ve dışında eşgüdümlü ola-
rak yapılan kurul toplantıları, 252 delege
ve 150’yi aşkın dinleyicinin katılımıyla
gerçekleştirilmiştir.

Toplantımızın başında okunan Politik
Rapor; Başkan Apo’nun son savunmaları,
KONGRA GEL Başkanlığı’nın, Hazırlık
Komitesi’nin, PKK’yi Yeniden İnşa Komite-
si’nin ve Disiplin Kurulu’nun raporlarından
oluşmuştur. Genel Kurul, siyasal, ideolojik
ve örgütsel açılardan durum değerlendir-
mesi yaparak 6 aylık pratiği gözden geçir-
miş, KONGRA GEL’in sistemini ve yöne-
tim durumunu ele almış, ağırlıklı olarak da
çalışmalarda yaşanan sorun ve daralmayı
değerlendirmiştir. Bu nedenle tüzükte de-
ğişiklik yapılarak program ve çalışma pro-
jeleri ele alınmış ve bu biçimde yeni bir yö-
netim seçimine gidilmiştir.

Genel Kurul, yapılan tartışmalar sonu-
cunda KONGRA GEL Başkanı ve Kürt öz-
gürlük mücadelesinde yer alan kadroların
Başkan Apo’nun Demokratik Uygarlık Ma-
nifestosu çerçevesinde çizdiği strateji ve
taktiği yeterince kavrayıp pratikleştirmedik-
leri kanaatine varmıştır. Bunun temel nede-
ni de, KONGRA GEL’in kuruluş aşamasın-
da görüş ayrılıklarının başladığı ve kendisi-
ni kongre sonrasında da çalışmalara sağ
ve sol tasfiyecilik biçiminde yansıtan yakla-
şımlar olduğu tespitini yapmıştır. Sağ tasfi-

yeci eğilim değidönüşüm ve yenilenme adı
altında tam bir örgütsel bozgunculuk ve
tasfiyeciliği geliştirirken, değerleri koruma
adına da sol, dogmatik, tutucu yaklaşımlar
ortaya çıkmıştır. Döneme cevap vermeyen
ve özünde Önderlik çizgisine karşı olan bu
eğilimler Genel Kurulumuzda eleştirilip
mahkum edilmiş, Önderlik çizgisinde birleş-
menin güçlü zemini yaratılmıştır.

Genel Kurul eleştiri özeleştiri sürecini
kongre öncesi ve sonrası yapılan tartışma-
larda çözümün temel noktası olarak ele al-
mıştır. Kurul, Önderlik çizgisi dışında davra-
nışlarla sorumluluklarını yerine getirmeyen
ve halkın bağlılık ve değerlerine ters düşen
yaklaşımların kabullenilmeyeceği konusun-
da net tutum göstermiştir. Bu açıdan Ön-
derliğin belirttiği birlik çerçevesinde adımla-
rın atılarak, çalışmalarda yaşanan problem-

lerin aşılması konusunda güçlü bir kararlaş-
ma düzeyi yakalanmıştır.

Başkan Apo’nun çağrı ve perspektifleri,
kongre tartışmalarına büyük bir güç vere-
rek tüm karar ve tartışmalarda temel ek-
sen olmuştur. Genel Kurul, demokratik
açılım ve yeniden yapılanma adımlarının
hızla atılması yönünde karar almış, son
altı aylık süreçte yaşanan örgütsel yeter-
sizliklerden dolayı Önderlikten, şehitlerden
ve halktan özür dilenmiştir.

KKüürrtt ssiiyyaassii hhaarreekkeettii ssoonn aalltt›› yy››lldd››rr
bbiirr ss››nnaavvddaann ggeeççmmeekktteeddiirr

Kongremizde tartışılan siyasal gün-
demin özünü; dünyada ve Ortado-

ğu’da yaşanan siyasal gelişmelerle,
uluslararası güçlerle statükocu güçler ve
halklar arasında yaşanan çatışmalar
oluşturmuştur. Bu çatışma ortamının
özellikle Ortadoğu’da bir kaos durumu
yarattığı ve bunun doğru tespit edilme-
mesi ve çözüm alternatifinin zamanında
ortaya konulmaması halinde varolan
problemlerin daha da ağırlaşacağı sonu-
cuna ulaşılmıştır.

Dünyadaki egemen güçlerin küresel-
leşme çabalarının halkların demokrasi is-
temlerine yanıt olamadığı, ancak yetersiz
de olsa bu durumun demokrasinin gelişti-
rilebilmesi için belli bir mücadele sahası
açtığına vurgu yapılmıştır. Ayrıca halkla-
rın demokrasi mücadelesi ve insanlık de-
ğerlerinin yükseltilmesinde KONGRA
GEL’in oynayabileceği stratejik önem
üzerinde durulmuştur. Buna bağlı olarak
Kürt ulusal sorununun çözümü ve halkla-
rın çıkarlarının korunmasında Ortadoğu
ile ilişkisi olan tüm güçlerle “ilişki eleştiri”
politikasının esas alınmasının zorunlulu-
ğuna dikkat çekilmiştir.

Kürdistan ve Kürtlerin yaşadığı ülkeler-
de yaşanan gelişmeler ise Kongre’nin diğer
önemli bir gündemini oluşturmuştur. Genel
Kurulumuz, Kürt siyasi hareketinin son altı

yıldır bir sınavdan geçtiği yönünde değer-
lendirmeler yapmıştır. Kürt sorununun çö-
zümünde diyalog arayışlarımızın, çözüm ve
barış çağrılarımızın Türk devleti tarafından
cevapsız bırakılması; bununla birlikte hare-
ketimizin siyasi ve askeri saldırılarla karşı
karşıya kalması gündeme gelmiştir. Halk
Savunma Güçleri’ne yönelik imha operas-
yonları kapsamlılaşarak devam etmiştir.
Kürt Halk Önderi Başkan Apo üzerindeki
tecrit sürdürülmüş, Kürt halkının kültürel, si-
yasal ve hukuki taleplerine cevap verilme-
miştir. Yine Türk devleti KONGRA GEL üze-
rinde bölgede ve uluslar arası alanda mar-
jinalleştirme çabalarını yoğunlaştırmıştır.
Amerika dönemsel çıkarları, AB ise Kıbrıs
sorununun çözümündeki çıkarları nedeniy-
le Türk devletinin istemleri doğrultusunda
KONGRA GEL’i terör listesine almıştır. Bu
durum, bölgedeki statükocu güçlere de ce-
saret vermiştir. Bunun bir sonucu olarak bu
güçler Türk devletiyle beraber halkımız
üzerindeki baskılarını yoğunlaştırmışlardır.

Türk devletinin “ne savaş ne barış” tu-
tumu, Kürt halkının iradesini yok sayması,
barış çağrılarına cevap verilmemesi ve im-
ha operasyonlarının aralıksız sürdürülme-

si Halk Savunma Güçleri’nin tek taraflı
ateşkesini uygulanamaz hale getirmiştir.
Bu durum Kürt halkını zorunlu bir meşru
savunma durumuna yöneltmektedir. Ge-
nel Kurulumuz bu nedenle karşılıklı ateş-
kes sürecine girilmesi için Kürt sorununun
diyalog yoluyla çözümü ve barış çağrıla-
rını tekrar etmiş; tüm kamuoyunu, insan
hakları örgütlerini, duyarlı demokratik çev-
releri ve bireyleri kapsamlı bir savaşın
önünü almak için görevlerini yerine getir-
meye çağırmıştır.

Başta Türkiye Cumhuriyeti olmak üze-
re tüm parçalardaki halkımızın durumunu
ele alan Genel Kurulumuz, Irak’ta Ameri-
kan müdahalesi sonrası ortaya çıkan siya-
si ve askeri kaosun devam etmekte oldu-
ğunu ve bunun gerek Irak gerekse Güney
Kürdistan üzerinde farklı hesapların geliş-

mesine yol açtığını tespit etmiştir. Bunu
kapsamlıca ele alan Genel Kurulumuz ge-
nelde Irak, özelde Güney Kürdistan’da ya-
şanan bu kaotik durumun halklarımızın le-
hine çözüme kavuşturulması temelinde
tartışmalar yürütmüştür.

Suriye devletinin 2004 Mart ayında hal-
kımıza yönelik katliamı ve İran devletinin
Kürt sorununu çözmemesi ve baskılarını
giderek arttırmasını değerlendirmiş, her iki
devlete yönelikte demokratik birlik çözü-
münü formüle etmiş ve bu temelde soru-
nun çözümüne davet etmiştir.

Ortadoğu’nun içinden geçtiği bu süreç-
te Kürt halkı yenilenme, dönüşüm ve de-
mokratikleşmede motor rolü oynamaktadır.
Bu nedenle statükocu ve savaş isteyen
güçler tarafından hedef alınmaktadır. Dola-
yısıyla Genel Kurulumuz, ulusal birliğin
güçlendirilmesi, Kürt kimliğinin ve bölge
halklarının çıkarlarının korunması için tüm
yurtsever ve demokratik çevrelerle güçlü
ilişkilerin geliştirilmesini hayati önemde ele
almış ve bu temelde tüm bu güçlere çağrı
yapmıştır. Yine Kürt sorununun çözümü;
barış, demokrasi ve insan haklarının ya-
şamsallaşması için Amerika, AB, Türkiye,

İran, Irak, Suriye ve bölgede çıkarı olan
tüm güçlere Kürt siyasi iradesinin görül-
mesi ve Kürt özgürlük hareketiyle diyaloga
girilmesi yönünde çağrı yapmıştır.

Kongremizin gündem konularından biri-
si de Özgür Kadın Hareketi ve gençlik ol-
muştur. Demokrasinin bu iki temel dinamik
gücünün yaşadığı iç sorunlar kadar, her iki
harekete karşı yanlış ve yanılgılı yaklaşım-
lar eleştirilmiştir. Bunun başında, sosyal
yaşamda reform adı altında kadına özgür-
lük ve eşitlik yerine geleneksel yaklaşımı
dayatan sağ tasfiyeci pratik gelmektedir.
Bu yaklaşımın mahkumiyeti de geliştirilmiş,
KONGRA GEL yönetimi için yüzde kırk ka-
dın kotası ayrılmış ve buna göre yönetim
seçimi yapılmıştır.

Ortadoğu’da yaşanan kaosun aşılması
için Kongremiz, evrensel insan hakları te-

melinde tüm halkların eşit, özgür, demok-
ratik birliğini esas almaktadır. Bu nedenle
zihniyet devriminin gerçekleştirilmesi ve
şiddete dayalı zihniyetin aşılmasını, atıl-
ması gereken temel bir adım olarak değer-
lendirmiştir.

KONGRA GEL Genel Kurulu olağa-
nüstü toplantısında Zübeyr Aydar’ı bir kez
daha KONGRA GEL Başkanlığı’na, otuz
kişiyi Yürütme Konseyi’ne ve on bir kişiyi
de Disiplin Kurulu’na seçmiştir. Bu yönetim
bileşimiyle Kongremiz, barışçıl, demokra-
tik, yasal ve sivil siyasete geçiş için deği-
şim dönüşüm kararlılığını bir kez daha or-
taya koymuştur.

Genel Kurul delegeleri yeni bir sürece
başlarken zafer kararlılıklarını büyük bir
inanç ve coşkuyla dile getirmiş, bir kez da-
ha halkımıza, şehitlerimize ve Önderliğimi-
ze verdikleri sözü tekrarlamış ve bu te-
melde görev sahalarına gitmişlerdir.

– Yaşasın Başkan Apo
– Yaşasın özgürlük ve demokrasi için

mücadele yürüten Kürt halkı
– Yaşasın halkların kardeşliği ve barışı
– Yaşasın KONGRA GEL

““TTüürrkk ddeevvlleettiinniinn ““nnee ssaavvaaflfl
nnee bbaarr››flfl”” ttuuttuummuu,, KKüürrtt

hhaallkk››nn››nn iirraaddeessiinnii yyookk ssaayymmaass››,,
bbaarr››flfl ççaa¤¤rr››llaarr››nnaa cceevvaapp

vveerriillmmeemmeessii vvee iimmhhaa
ooppeerraassyyoonnllaarr››nn››nn aarraall››kkss››zz ssüürrddüü

rrüüllmmeessii HHaallkk SSaavvuunnmmaa
GGüüççlleerrii’’nniinn tteekk ttaarraaffll›› aatteeflflkkeessiinnii

uuyygguullaannaammaazz hhaallee ggeettiirrmmiiflflttiirr..
BBuu dduurruumm KKüürrtt hhaallkk››nn››

zzoorruunnlluu bbiirr mmeeflflrruu ssaavvuunnmmaa
dduurruummuunnaa yyöönneellttmmeekktteeddiirr..

GGeenneell KKuurruulluummuuzz bbuu nneeddeennllee
kkaarrflfl››ll››kkll›› aatteeflflkkeess ssüürreecciinnee

ggiirriillmmeessii iiççiinn KKüürrtt ssoorruunnuunnuunn
ddiiyyaalloogg yyoolluuyyllaa ççöözzüümmüü vvee bbaarr››flfl

ççaa¤¤rr››llaarr››nn›› tteekkrraarr eettmmiiflfl;;
ttüümm kkaammuuooyyuunnuu,, iinnssaann hhaakkllaarr››
öörrggüüttlleerriinnii,, dduuyyaarrll›› ddeemmookkrraattiikk
ççeevvrreelleerrii vvee bbiirreeyylleerrii kkaappssaammll››

bbiirr ssaavvaaflfl››nn öönnüünnüü aallmmaakk iiççiinn
ggöörreevvlleerriinnii yyeerriinnee

ggeettiirrmmeeyyee ççaa¤¤››rrmm››flfltt››rr..””

KKOONNGGRRAA GGEELL IIII.. OOLLAA⁄⁄AANNÜÜSSTTÜÜ GGEENNEELL
KKUURRUULL TTOOPPLLAANNTTIISSII SSOONNUUÇÇ BB‹‹LLDD‹‹RRGGEESS‹‹

	Seite 01.pdf
	Seite 02.pdf
	Seite 03.pdf
	Seite 04.pdf
	Seite 05.pdf
	Seite 06.pdf
	Seite 07.pdf
	Seite 08.pdf
	Seite 09.pdf
	Seite 10.pdf
	Seite 11.pdf
	Seite 12.pdf
	Seite 13.pdf
	Seite 14.pdf
	Seite 15.pdf
	Seite 16-17.pdf
	Seite 18.pdf
	Seite 19.pdf
	Seite 20.pdf
	Seite 21.pdf
	Seite 22.pdf
	Seite 23.pdf
	Seite 24.pdf
	Seite 25.pdf
	Seite 26.pdf
	Seite 27.pdf
	Seite 28.pdf
	Seite 29.pdf
	Seite 30.pdf
	Seite 31.pdf
	Seite 32.pdf

