

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 24 / Sayı: 287 / Kasım 2005

İMHA SAVAŞI DEVAM EDERSE FEDAİ SAVAŞI DEVREYE GİRER

● PKK hareketi birçok zorlu engeli aşarak kahraman Kürt halkıyla en güçlü birlikteliği yakalamıştır. Kürt sorununun çözümünde Önder Apo ve halkımızın tercihi her zaman için demokratik, barışçıl çözüm yollarından yana olmuştur. Fakat bu yollar Türk devleti tarafından her süreçte tıkatılmış ve savaşta ısrar edilmiştir. Mevcut politikaların uygulanmasına ısrarlı bir şekilde devam edilmesi durumunda, söz anlamını yitirecek, sıra fedailermiş Apocu Kürdistan gerillasının fedai savaşı tarzındaki direnişinin olacaktır. **2'de**

Yeni insanı yaratmada eğitimin önemi ve doğru kadro politikası

● Bir hamle süreci içerisindeyiz. Önderlik direniştir. Biz meşru savunma savaşı yürütüyoruz. Halk en sert demokratik serhildan sürecine giriyor. Demokratik konfederalizmi örgütlemek, halkın bütün kesimlerini örgütlü kılıp kendi demokratik yaşamını sürdürür hale getirmek için seferberlik düzeyinde örgütsel çalışma yürütüyoruz. Bütün bunlar PKK'ye ve her PKK kadrosuna büyük görevler ve sorumluklar yükliyor. **4'te**

Popüler kültür egemen sistemin halkın beynini uyuşturma ve fethetme savaşıdır

● Herhangi bir toplum, topluluk, hareket, ideoloji, düşünce biçiminin kendini yeniden üretmesi ve kökleştirmesi için kendine ait bir kültür olması, yaratması ve bunu her gün yeniden yeniden üreterek geleceğe taşıması gerekir. Böyle olursa zaten kendisi olan, kendisine ait olan bir sosyal kişilik, kimlik -kültürel bir kimlik- ortaya çıkıyor. Dolayısıyla kültür olgusunu sıradan ele alamayız. Toplumların varlık koşulu olarak ele almak durumundayız. **10'da**

UMUT ZAFER KADAR DEĞERLİDİR

ABDULLAH ÖCALAN

Söz gücü eylem gücüdür. Eğer bir kişinin eyleminde çok büyük bir yetersizlik varsa, sözünde, dolayısıyla düşüncesindeki güçsüzlükle izah edilebilir. Büyük eylemi dolayısıyla savaşı ortaya çıkarmayışınızın en temel nedeni, söz haline gelmiş düşünce gücünüzün bir türlü gerçekleşemeyişidir.

İnsan topluluklarını yöneten esasta düşünce gücüdür. Her ne kadar kendiliğindenlik ve güdülerinde hareket ettirici etkisi çok büyükse de, adına insan gelişimi, toplumsal gelişim, ulusal gelişim dediğimiz, hele siyasal ve askeri diye bir çerçeveye doğru kaydırduğumuzda, gelişme tamamıyla düşünce, dolayısıyla ondan çıkan ilkelerle bağlantılıdır. Kürt olayında düşünceden dolayısıyla ilkedan kopuk yaşama, onun düşüşünün de temel izahıdır. İlkedan yoksunluk, bizde hemen herkesin ne-

redeyse atom sisteminden kopmuş elektron örneğindeki gibi, her tarafa dağılması veya ilkedan kopmuş, aileden kopmuş, lümpenizme dalmış kişiye benzer. Sistemi olmayan, ilkesi olmayan, her kötülüğe -dolayısıyla zayıflığa- açık. İlke diye belledikleriniz ise yine çokça vuguladığımız gibi bir kuş beyinli olmaktan öteye sizi götürmüyor.

İlke adına ilkesizlik. Bu tabii ki kendini pratikte belli ediyor. Sonuçta oldukça iddiasız, başarısız, yaptığı boşa çıkan kişiler olmaktan kurtulamıyorsunuz. İlke savaşlarınız zayıf, pratiğe dökmek daha da zayıf ve bu anlamda büyük bir sorun halinde önümüzde duruyorsunuz. Açık söyleyeyim, ben son dönemlerde en çok bu duruma öfkeleniyorum.

devamı 16'da

İçindekiler

Halk serhildanını referandumla taçlandıralım	3'te
Kürt sorununun demokratik çözümü ve AB	8'de
Toplumsal cinsiyetçilik ve iktidar ilişkileri	14'te
DTP demokratik sosyalist esaslara dayalı bir partileşmedir	19'da
Rönesans ve doğulu kaynakları üzerine I	20'de
Cumhuriyetin 82. yıl gerçeği ve demokratik mücadele görevlerimiz	22'de
Şehit Şener Elhaman (Mahir) arkadaşın anı yazısı	26'da

Son süreçte Türkiye ve Suriye devletlerinin düştükleri iç karartıcı duruma bakınca, Ortadoğu halklarının kendi sorunlarını demokratik yöntemlerle çözmeye becerisini gösterememenin acısını daha uzun süre çekecekleri görülüyor. Yaşadığımız coğrafyada dogmatizm ve kendi halinden memnuniyet o kadar fazladır ki, katı merkezîyetçi sistemlerin reformasyonu imkansız hale gelip, dış müdahalelere zemin hazırlanmış olmaktadır. Bunun için çok uzaklara gitmeye gerek yok. Türkiye'nin son birkaç ayda yaşadığı iç savaş kabusu ve Suriye'nin Hariri cinayetiyle gerçek yüzünün açığa çıkışı, bu devletleri bunaltmıştır. Ama nedense bu kadar tehlikeli gidişat bile, Türkiye ve Suriye devletlerini, sorunlarını halklarıyla birlikte çözmeye yöneltmemektedir.

Geçen aylarda, Türkiye ve Kürdistan'da HPG'nin meşru savunma çizgisi temelinde geliştirdiği eylemlerin güçlü bir şekilde ortaya çıkması üzerine, Türk devlet yetkililerinin sergiledikleri tavırlar çarpıcı olmuştur. İlker Başbuğ ve Hilmi Özkök gibi generaller, AB kriterlerini ve siyasi otorite olan hükümeti takmadan, öne çıkarak, topyekun savaş çağrılarını yapmakta gecikmediler. Bu tutumların Kürt sorununda çözümsüzlüğü getireceği ve iki halka da kaybettireceğini bilmeyen Türk yetkilisi olmasına karşın, ısrarla bu tutumda diretilmiştir. Bu sırada, Başbakan Tayyip Erdoğan'ın 'Kürt sorunu vardır, benim de sorunumdur, devlet geçmişte yaptıklarının özelleştirilmesini vermelidir' sözleri gündemi belirlemiş, herkeste 'acaba devlet, demokrasi inisiyatifi eline alarak, sorunu dış güçlere havale etmeden, kendisi mi çözmek istiyor?' şeklinde umutlandıran düşüncelerin oluşmasına yol açmıştır. İşin doğrusu, böyle olması bizim de tercihimizdi. Kürt sorununun savaşa değil, barışla çözülmesinden yana olan hareketimiz, 'ezeriz, bitiririz' dışındaki bir söyleme olumsuz bir yaklaşım gösteremezdi. Türk, Kürt halkı ve basın böyle bir beklentisi olunca, HPG olarak eylemsizlik kararı olarak, sürecin barışa doğru evrilmesi için tarihi bir tutum sergiledik.

Fakat Türk ordusu ve devlet yetkilileri, bu kararı aldığımızda adeta pişman edersene, gerillalarımıza yönelik imha operasyonlarına hız verdi. Bu yetmiyormuş gibi, Önder Apo üzerindeki tecridi daha da ağırlaştırarak, psikolojik ve fiziki imha politikasını en pervasız biçimde uygulamaya başlamışlardır. Önderliğimizle 24 haftadır görüşme yapılamamaktadır. Böylesine ağır bir durumda, Önderliğimizin hayati durumu hakkında ciddi kaygılar içerisindeyiz. Önderliğimizin durumu son derece endişe verici olmakla birlikte, tehlikeli bir durum arz etmektedir. Daha öncesinde de halkımız Önderliğini sahiplenerek Gemlik'e kadar gitmiş, barış için haykırılmış, ama bunun karşısında devlet yönlendirmeli ırkçı şoven saldırılarla karşı karşıya kalmıştır. Mevcut durumda uygulanan politikalarla Türk ve Kürt halkı savaşa çekilmek istenmektedir. Bütün bunların kime faydası olacak diye düşünmek gerekmiyor mu?

Tayyip Erdoğan'ın, Kürt sorununun çözümüne yönelik söylem düzeyinde yaptığı açıklamalar, başta da kuşku yaratmış olmasına rağmen, beklentili bir ortam oluşturdu. Fakat sonrasında durum tam tersi gelişti.

Zamanla, generallerin baskılarına teslim olarak, yürütülen topyekun savaşa ortak olduğu gibi, bunun memurluğuna da soyunmuştur. Altı yıl önce bir generali Suriye'yi tehdit edişine benzer bir şekilde Kürt halkı

anlaması gereken gerçekler vardır. ABD Irak'ta fazlasıyla kayıp vermiştir. Herhalde ABD, bir tek askerini, yüz Türk askerine değişmezdi. Ama askerleri Irak'ta ölmektedir. Peki, ABD niçin Irak'a müdahale ettiğini bil-

sındaki yöntemler vasıtasıyla çözmeye ağırlık vermektedir. Bu konuda hareketimizi içten parçalama girişiminde de bulunmuştur. Fakat tüm bu çabalara rağmen PKK parçalanmamış, sadece hain çete grubunun kaçı-

sterken, ABD'nin işini gücünü bırakıp PKK ve Kürtlere saldırmaması, anlamsız ve beyhude bir girişimden başka bir şey olmayacaktır. ABD'nin böyle yapmasını istemeyen, Suriye, İran ve Türkiye'nin statükocu yaklaşımlarını benimsemesini istemek ya da daha çok ABD askerinin Başçılar tarafından öldürülmesini istemek gibi bir şey olmaktadır. Kısacası ABD'nin Ortadoğu'da yenildiğini kabul etmesi anlamına gelmektedir. Türkiye'nin ABD'den sınıca istediği de bundan farklı bir şey değildir.

Demokrasiden yana olan güçlerin, Ortadoğu'da çığ siyasetin tutmayacağını ve ayakları yere sağlam basmayan projelerin uçup gideceğini çok net bir biçimde görmeleri gerekmektedir. Bu coğrafyanın halkları adına hareket ettiğini iddia eden işbirlikçi kesimler, dış kültür bombardımına açık olabirler, ama Ortadoğu halkları söz konusu olunca, durum tam tersidir. Ortadoğu halklarının bellekleri

sağlamdır. Kadınlara bolca kota vererek, meclisteki sayılarını artırarak ya da birkaç kadın vakfı veya derneği kurarak demokratikleşmenin gelişmeyeceği çok açık bir gerçektir. Otuz yıllık PKK mücahadesi Kürdistan'da demokratikleşme mücadelesinden başka bir şey değildir. Yani hiçbir şey post-modern yöntemlerle gerçek sahiplerinin elinden alınamaz. Bunun için hiç kimse kendi kendine Kürt yaratacağını sanmamalıdır. Çünkü ortada oldukça politize olmuş bir halk ve Önderlik gerçeği vardır.

Ortadoğu gerçeğine bu açıdan bakarsak, Önder Apo'nun oynanan oyunlara herkesten önce gördüğünü ve bozmak için harekete geçtiğini görmek gerekmektedir. Bilimsel, felsefi bakış açısıyla gerçekleştirilen stratejik değişim süreci ve doğru bir şekilde oturtulan meşru savunma anlayışı ile PKK ne dogmatizme düşmüş ne de toplumsal belleğini yitireceği bir mücadelesizliğe yatmıştır. Geçmiş yılların yetersizliklerini aşan hareketimiz, ayağa kalkan halkımızla birlikte İmralı'ya bütünleşmiş ve Önderliğimizin demokratik ekolojik, cinsiyet özgürlüğü paradigması doğrultusunda yeniden yapılanma adımlarını güçlü bir şekilde atmıştır.

Gençlerimizin yönlerini dağlara çevirdiği, halkımızın her ferdinin birer canlı bombaya dönüşerek Türkiye metropollerini cehenneme çevireceği yeni bir süreç girmiş bulunmaktayız. Kürt halkının tüm tehditleri ve şantajları aşan bir iradeyle, Önder Apo'yla kenetlenerek yürüdüğü çizgiye ulaşmış bulunmaktayız.

KKK, PKK ve HPG bu güçlerinden dolayı, Tayyip Erdoğan'ın söylemlerine eylemsizlik kararı ile cevap vererek, Türkiye'nin oynanan daha büyük oyunlara düşmemesi için ellerinden geleni yapmışlardır. PKK, Türkiye'nin AB'ye girmesi için herkesten daha çok çaba harcamıştır. Türk devleti ise bunun karşısında halkımızın demokrasi mitinglerini yasaklayarak hala güvensizlik yaşadığını, gerçeklerle yüzleşmediğini ortaya koymuştur. Gerçekleri görmek gerekmektedir. HPG isteseydi Türkiye'yi cehenneme çevirebilirdi ve Türkiye o konuyla AB kapısına zor ulaşırdı. HPG bugün de bunu yapabilecek güçtedir.

Müzakereye başlama, söylendiği gibi Recep Tayyip Erdoğan'ın salt kendi gücüyle olmamıştır. Tayyip Erdoğan'ın ve AKP'nin başarısızlığı gibi gösterilmesi şaşırtıcı bir durumdur. Bütün bunlar yanlış yaklaşımlar olarak tarihe geçmektedir.

devamı 27'de

ni tehdit etmesi, tarihi bir çelişki olmaktadır. Yine daha dün denilecek bir zamanda, 'devlet geçmişte yaptıklarının özelleştirilmesini

memekte midir? Saddam rejiminin bu kadar direnmesinde Türkiye'nin sunduğu gizli destek ABD tarafından görülmemiş midir?

şısı söz konusu olmuştur. Buna karşın HPG'nin başlattığı 1 Haziran hamlesi ile birlikte Kürt halkı, Önder Apo, PKK-HPG etra-

İMHA SAVAŞI DEVAM EDERSE FEDAİ SAVAŞI DEVREYE GİRER

vermelidir' diyen kişi de Tayyip Erdoğan olduğuna göre, aynı yanlıştıa direktmek ve dünyanın gözü önünde böyle 180 derece çark etmek, Türk devletine olan güvensizliği daha da arttırmaktan başka bir işe yaramıştır.

Türkiye'de ordu her şeye hakimdir

Türkiye tarihinde, siyasi yöneticilerin ordu siyasetine yenilmesinden dolayı, otorite her zaman orduda olmuştur. Sürekli olarak vurgulanan 'siyasi otorite hükümetidir' düşüncesi aldatmacadır. Türkiye'deki siyasette ordunun hakim olduğunu bilen Batılı yetkililer, Türkiye'yi ziyaret ettiklerinde, Türk Genelkurmayı ile görüşmeden siyasetle görüşmemektedirler. Tabii bu durum, Türkiye'ye uyması gereken kriterler olarak tekrar ağır bir fatura olarak dönmekte, Türkiye'nin demokratikleşme zayıflığı şeklinde değerlendirilmektedir. Kıbrıs sorunu, Ermeni meselesi, Rum patrikhanesi ve su meselesi gibi birçok sorunda Türkiye'nin konuşamamasının nedeni, demokratikleşmemesi olmaktadır.

Türkiye bu haliyle Ortadoğu'ya yapılan ABD müdahalesi ardından İran ve Suriye'nin sıkışmış hallerinden farklı bir durumu yaşamamaktadır. Ortadoğu dengeleri ciddi bir şekilde değişmektedir. ABD'nin hedefinde katı islami ve milliyetçi ulus devletlerin olduğu anlaşılmaktadır. ABD ordusu, Irak'ta Baas milliyetçiliği ile savaşmaktadır. Türkiye'de yaşananlara bakılınca, Türk milliyetçiliğinin de ABD açısından tehlikeli olduğu görülecektir. Türkiye, olan bitenler karşısında kendi devlet sistemini reformasyondan geçirip demokratikleştireceği yerde, içte daha da katlaşıp, Irak'taki Kürt halkının kazanımlarına bile tahammül etmeyip tehditler savurduğundan ve İran-Suriye ile gizli ittifaklar aradığından, ABD açısından tehlikeli bir konumda bulunmaktadır.

Türkiye devletinin ve Tayyip Erdoğan'ın

"Önderliğimizin hayati durumu hakkında ciddi kaygılar içerisindeyiz. Önderliğimizin durumu son derece endişe verici olmakla birlikte, tehlikeli bir durum arz etmektedir. Daha öncesinde de halkımız Önderliğini sahiplenerek Gemlik'e kadar gitmiş, barış için haykırılmış, ama bunun karşısında devlet yönlendirmeli ırkçı şoven saldırılarla karşı karşıya kalmıştır. Mevcut durumda uygulanan politikalarla Türk ve Kürt halkı savaşa çekilmek istenmektedir."

1 Mart tezkeresi krizi niçin yaşanmıştır? Bunun gibi birçok soru sorulabilir. Sonuçta şu görülmüştür ki, ABD Irak'ta yalnız Saddamcılarla savaşmamış, Türkiye, Suriye ve İran'ın gizli ellerini de görmüştür.

İğneyi kendisine batırmadan, çuvaldızı Kürtlere batırmaya alışkın olan Türk devlet yetkilileri, bu sefer de ABD'yi tehdit ederek PKK'ye saldırmasını istemektedir. ABD'liler de Türk siyasetinin oryantal karakterini anladıklarından, Ankara'ya gelip, en aşırı Türk milliyetçisinden geride kalmayacak şekilde PKK'ye ve Kürt halkına tehditler savurarak gidebilmektedirler. Fakat hepsi onunla sınırlı kalmaktadır. Bu durum ABD'nin PKK hayranlığından ileri gelmemektedir. Nitekim İmralı sürecini kimin başlattığını, Önder Apo'yu kimin Türkiye'ye teslim ettiğini Kürt halkı asla unutmamıştır ve unutmayacaktır.

ABD Dışişleri Bakanı Condoliza Rice'nin dediği gibi, ABD, PKK'yi silahlı yöntemler di-

finda kenetlenmiştir. ABD, PKK'yi kendi çıkarlarına uygun görmeyebilir. Bu konuda, devamlı PKK'yi içten parçalama yöntemini kullanmada ısrar edebilir. Ama ABD'nin bu amaçlarına ulaşamayacağı da bir gerçektir. Bu yöntem, PKK'nin mücadele tarihinde, dış güçler tarafından çokça denenmiş bir olgudur. Bu yöntemlerin bugüne kadar başarılı olmadığı herkes tarafından iyi bilinmektedir. ABD, Güney'deki işbirlikçi güçlere demokratik etiketi yapııştırıp, onları öne çıkararak belli bir mesafe de alabilir. Fakat Kürt halkının büyük çoğunluğunun aşiret sınırlarını çoktan kırarak, halk önderliklerini yaratalı otuz yıl olmuştur. Bugün sanki çok yeni bir projeymiş gibi, 'PKK ve Apo'ya hayır, Kürt halkına evet' söyleminden hareketle geliştirilen politikalar, Kürt halkı nezdinde değer bulmamaktadır.

HPG isteseydi Türkiye'yi cehenneme çevirebilirdi

2005 yılının PKK'si geçmişin yetersizliklerinden arınmış, bunun özelleştirilmesini vermiş, yeniden kuruluşunu gerçekleştirerek geleceğe umutla bakan, Önder Apo çizgisine bağlılık temelinde fedaileşen, Kürt halkının onur timsali gençlerle dolu bir hareket olarak öne çıkmıştır. Böyle bir hareketi herhangi bir savaş yıldıramamıştır ve yıldıramayacaktır da. Söz ettiğimiz bu savaş, Türk generallerinin dillendirdiği gibi topyekun bir savaş da olsa, PKK'nin göstereceği direniş karşısında sonuçsuz kalmaya ve yenilmeye mahkumdur. Mücadele tarihimiz de böylesi savaşlarla geçmiştir. Kürt coğrafyasında kazanan, PKK ve Önder Apo olmuştur. Celal Talabani'nin çok acı duyarak itiraf ettiği gerçek, işte budur. Kürt halkının çoğunluğunun Önder Apo'ya bağlı olmasını Celal Talabani'nin hazmetmemesi bu nedenledir.

Önder Apo öncülüğünde ulusal demokratik dönüşümü yaşayan Kürt halkı, demokratik bir tarzda temel hak ve özgürlüklerini

Bilimle felsefenin iç içe ve çok güçlü kullanıldığı "Bir Halkı Savunmak" adlı Önderlik çalışması, "toplumsal gerçeklikten kaçınmak zannedildiğinden daha zordur" cümlesiyle başlar. Bu cümle toplum ile toplumsal gerçeklik ile doğru ilişkilenecek kendini var etmeye, yaratmaya çalışan birey, insan çözümünün bir halkın çözümüne, giderek insanlığın çözümüne dönüşünün derin çözümlemesini içerir. Paradigmal değişim olarak ifade edilen ve insanlığın temel sorunlarının uygarlık gerçeğinde açığa vurduğu çözümsüzlüğe, demokratik ekolojik ve cinsiyet özgürlükçü toplum paradigmasıyla bir çözüm yaratan bu güçlü eserin belki de anahtar cümlesi oluyor bu başlangıç cümlesi. Bu cümlenin taşıdığı içeriğin zorlanmasıyla ve çözümlemesiyle ulaşıyor yeni paradigmaya.

Yeni paradigmanın özünü; Kürt'ün yerel çözümünü evrensel çözüm düzeyinde araması ve bu düzeyde yaratmasının bilinci ve çabası olarak ele alabiliriz. Kürt, kendi çözümünü insanlık düzeyinde yaratabileceğinin zorunlu bilinciyle, bu bilincin gerektirdiği ideolojik, politik, örgütsel, stratejik, taktik vb teorik pratik çabasına girişmiştir.

Bir yandan Önderlik gerçeğinde çözüme kavuşan Kürt'ün evrensel çözümü, diğer yandan Kürdistan üzerinde her türlü "fetih hakkını" kendine reva gören egemen devletlerin, özellikle de TC devletinin Kürt toplumsal gerçeğini (onun tarihsel bir gerçekleşmesi olarak Kürt ulusunu) inkar eden ve dayattığı inkar yaklaşımıyla Kürt'ü insanlık gerçeğinden koparan, tüketen ve yok eden dayatmaları... Bu anlamıyla ele alındığında, Kürt'ün insanlıkla buluşarak çözümünü yaratma adına kendi toplumsal gerçeğini fark etme, tanımlama anlamında ideolojik kimlik edinme çabasının odaklandığı nokta Önderlik gerçeği olduğu kadar, Kürt'ün insanlıktan kopararak, tanımsız bırakılıp inkarla yüz yüze getirilme dayatmalarının odak noktası da Önderlik gerçeği olmaktadır. Önderlik gerçeği, Kürt'ün kendini tanımlamadaki en temel niteliği olarak ideolojik kimliğini ve bu ideolojik kimliğin somut maddi bir güce dönüştüğü siyasal bilinci ifade eder. Bu ideolojik kimlik ve siyasal bilinciyle, iradeli ve direnen bir duruşun sahibi olan Kürt halk gerçeğinin ardında Önderlik karakteriyle, Özgürlük hareketinin temel etken olduğu, pratiğin kanıtlađığı tartışmasız bir gerçektir. Bu yüzden Kürt halkının belirtilen gerçeğine yönelik tahammülsüz yaklaşımlar her zaman için Özgürlük hareketine ve onun temel karakteristik özelliği olan Önderlik gerçeğine yönelmiştir. Bu anlamıyla Önderlik, özgürlük mücadelesi ve direnen halk gerçeğinin kopmaz bir buluşması söz konusudur.

Mücadele tarihimiz boyunca halkımızın özgürlük ve demokrasi taleplerine saldırıların hep Önderlik eksenli gelişmesi bunun somut ifadesi olmuştur. Çoğu zaman Önderlikle halkı birbirinden koparmanın, yine bunun için Önderlikle örgütü birbirinden koparmanın birçok ajan provakatif girişimi söz konusu olmuştur. Bu girişimler geçmişte, "Kürt sorununa evet, PKK'ye hayır", sonrasında ise "PKK'ye evet, Apo'ya hayır" biçiminde kimi formülasyonlarla da ifade edilmiş ve kendileri açısından doğru çözüm noktası olan bu girişimler, her defasında başarısızlıkla sonuçlanmıştır.

Son olarak uluslararası komployla zirveye çıkarılan ve Önderliğin esaretiyle farklı bir zeminde, çoğunlukla tecrit ve izolasyon politikaları biçiminde dışa vuran sonuçsuz, ama vazgeçililmemiş bir karşı mücadele olarak günümüzde değişik biçimler halinde

"Şemzinan gerçeği, geçmiş ile geleceğin bugünde derin gerçekleşmesidir. Bu nedenle salt güncel gelişmeler içinde ele alınıp boğuntuya getirilemez. Teknik boyutlarıyla tartışılıp mekanikleştirilemez. Yine salt kitlesel kabarış boyutuyla ele alınıp geçici bir psikolojik tatminle yetinilemeyecek kadar derin, sebep ve sonuçlarıyla ele alınmayı gerektiriyor. Böyle ele alındığında, güçlü derslerin çıkarılacağı bir sonuç olduğu kadar, bir başlangıcı da ifade ediyor."

HALK SERHILDANINI REFERANDUMLA TAÇLANDIRALIM

sürdürülmeye çalışılmaktadır. Bu bağlamda hareketimize dayatılan son ajan provakatif girişimin başarısızlığına rağmen, bu uğursuz girişimden arta kalanları değerlendirmeye ve derlemeye çalışan TC, öncelikle ve özellikle Önderlik üzerindeki tecrit ve izolasyon politikalarını stratejik bir düzeye çıkararak, önce gerillaya, sonrasında halka yönelik operasyonlarla saldırılarını Özgürlük ve demokrasi mücadelesine karşı bir imha konseptine dönüştürdü. Özgürlük ve demokrasi mücadelesine karşı stratejik bir imha konseptinin Önderlik, gerilla ve halkı hedef almasının şaşılacak bir yönü yoktur. Odağında Önderliğe yönelik tecrit ve izolasyonun olduğu bu konsepti, her zaman için halkımıza, onun özgürlük mücadelesine, demokratik kazanımlarına yönelik bir imha konsepti olarak değerlendirdik.

Derin devlet gerçeğine karşı demokratik halk duruşu sergilenmiştir

Geride bıraktığımız yazdan itibaren tırmandırılan bu konseptte, bulunduğu zorlu mekandan ve koşullardan büyük bir direnişle karşı koymaya çalışan Önderliğin bu direnişine çok fazla cevap olmadığı bir gerçek. Önderliğin direnişi bir yönüyle, Önderlik karşısında özeleştirisel pozisyonda olan örgütü pratiğe, halkla buluşmaya zorlayan bir direniştir. Önderliğe doğru şekilde cevap olmanın, Önderliğin temsil ettiği ideolojiyi, kitlelerin temsil ettiği siyasal güçle buluşturma olduğu, bu anlamıyla Önderlikle halkı buluşturmada rolümü zü oynamayarak cevap olmadığı, özeleştirisi verilen ve daha da verilmek durumunda olan bir gerçektir. Önderlikle halkı buluşturması gereken örgütün, Önderliğin temsil ettiği ideolojiyi kavramada, içselleştirmede yaşadığı sorunlardan kaynaklı olarak, siyaseti temsil eden kitlelerle buluşmamasının yarattığı zorlanmalar son 6-7 yıl boyunca Önderlik üzerindeki saldırıların sürmesinde en önemli objektif neden olmuştur. Bu durumu genel olarak ideolojik yeniden yapılanmanın geçiştirilmesinin, geciktirilmesinin yol açtığı sorunlar olarak nitelemek yanlış olmaz.

Paradigmal değişimin yönlendirdiği ideolojik derinleşmenin algılanması ve pratikleştirilmesinden doğan sorunları kapsayan 6-7 yıllık mücadele tarihi, hareketimizin en zorlu yılları olduğu gibi, halkımızın geleceği açısından da oldukça kritik bir dönemci ifade eder. Paradigmal değişimden ve onun rotasına girmemeden kaynaklı, geçiş dönemi sorunları olarak ele alabileceğimiz bu kritik dönem sorunlarının benzerini yaşayan birçok devlet yıkılırken ve hareketimiz açısından da benzer beklentiler oldukça yoğunken, beklentilerin aksine, yaşanan zorlanmaların güce dönüştürülmesi, bu temelde bir çıkışın yaratılması elbette ki hareketin Önderlik karakteri ve Önderliğin kendisinde yarattığı çözüm gücüyle doğrudan bağlantılıdır. Bu durumu, "hareketin yaşadığı ağır sorunlar, başarılı çözüm için anlam gücünü bulmamı gerekli kılyordu" diye

ifadelendiren Önder Apo, geliştirdiği son direnişle örgütü de bu anlam gücüne ulaşmaya zorladı. Gerekli anlam gücünü yaratabilmek için özellikle son bir yıl içinde belli bir hareketlenme yaşayan örgütün, Önderliğin geliştirdiği demokratik siyaset ve barış politikasını KKK sistemiyle pratikleştirme çabaları karşısında kendi cevabını yaratamayan TC devletinin politika adına dönüp dolaşıp geldiği nokta, Kürt halkını inkar, bunun için Özgürlük hareketini tasfiye ve sonuç almak için Önderliği her ikisinden koparma politikaları olmuştur. Önderliği halktan koparmayaacağı anlamı verdiği yerde, bu saldırı konseptini imha düzeyinde Önderlik, gerilla ve halka yöneltmeye başlamıştır. Dün olduğu gibi bugün için de Önderliğe yönelik saldırıların, Kürt halkının muhatabı olduğu imha konsepti olduğunun bilinciyle hareket edilmek durumunda. Son yaşanan Şemzinan gerçeği bu anlamda özellikle irdelenmeye değerdir.

Şemzinan olayı, yarından bugüne bakmasını bilen, bu anlamda tarih bilincine sahip herkesin kabul edeceği gibi, tam anlamıyla tarihi önemde bir olaydır. Öyle ki, Şemzinan gerçeği, geçmiş ile geleceğin bugünde derin gerçekleşmesidir demek yanlış olmayacaktır. Bu nedenle salt güncel gelişmeler içinde ele alınıp boğuntuya getirilecek, teknik boyutlarıyla tartışılıp mekanikleştirilecek, yine salt kitlesel bir kabarış boyutuyla ele alınıp geçici bir psikolojik tatminle yetinilemeyecek kadar derin, sebep ve sonuçlarıyla ele alınmayı gerektiriyor. Böyle ele alındığında, güçlü derslerin çıkarılacağı bir sonuç olduğu kadar, bir başlangıcı da ifade ediyor. Bunun için Şemzinan gerçeğini değerlendirirken güncel politik boyutlarıyla olduğu kadar, tarihsel ideolojik boyutlarıyla da ele alıp değerlendirmek gerekiyor.

Şemzinan'da ortaya çıkan derin devlet gerçeğidir

Her şeyden önce Şemzinan gerçeğinin açığa çıkan iki gerçeklik söz konusudur. Bunlardan biri, birçoklarının ifade ettiği gibi "devlet terörü" değil, terörist devlet gerçeği iken, diğeri de demokratik halk duruşudur. Söz konusu olan, özde yaşanan ideolojik çatışmanın dışavurumudur. İdeolojik konularda ise kavramları doğru kullanmanın oldukça büyük önemi vardır. Bu mahiyette ele alındığında, Şemzinan gerçeğini salt "devlet terörü" olarak değer-

lendirmek, günlük literatürün alışkanlığıyla kullanılmıyorsa, terörist devleti meşrulaştırıcı yetersiz bir ifadedir. Söz konusu olayda devlet terörü vardır, ancak özünde terörist olan devletin kendini meşrulaştırıcı, ideolojik, politik ve örgütsel araçlardan yoksun kaldığı noktada açığa vuran yüzle vardır. Bu öz görülmez, açığa vuran yüzle, yani devlet terörüyle yetinilirse, devletin tarihsel (pek tabii ki var oluşsal) suçu hafifletilmiş, terörist özü bir ya da birkaç olaya mahsus boyuta indirgenmiş olur. Oysa devlet özünde teröristtir. Çünkü her türlü değer ve emek gaspı üzerinden var eder kendini. Bunu yaparken her türlü ideolojik yanıltmadan tutalım da her türlü şiddet aracını ve yöntemini kullanmayı 'kutsal fetih hakkı'ndan sayar. Bu anlamıyla devlet iktidarının kaynağı savaştır. Siyaset ise bu anlamda iktidar kaynağının topluma kabul ettirilmesinin yol ve yöntemidir.

Bu ideolojik perspektiften bakınca, Kürdistan üzerinde egemenlik hakkı ileri süren devletlerin gerçeğinde, özellikle TC gerçeğinde, bu çok daha böyledir. Çünkü 1924 Anayasası'yla esas temellerine oturan TC, hem Türk toplumsal gerçeğini ret hem de Kürt halk gerçeğini inkar üzerine oturmuştur kendisini. İnkara göre şekillenmiş olan kabuk devlettir. Kabuk devlet, meşruiyeti olmazsa da kendi içinde yasalılığı olan devlettir. Ancak derin devlet meşruiyeti ile birlikte, iç yasalılığı da olmayan devlettir. Derin devlet bu anlamda çıplak devlettir, devletin terörist özüdür. Ve özgürlük mücadelesiyle birlikte, inkar politikalarını tuzla buz eden Kürt halk gerçeği karşısında hiçbir gerçekliği kalmayan kabuk devletin yerine, inkarı imha noktasında ele alan derin devlet devreye girmiştir. TC devleti zor ve şiddetle ya da ideolojik yanıltmalarla yaşamsal gerçeği baskı altına almaktan ziyade, şiddete dayalı örgütsel yapıyla (devlet) yaşamsal olanın inkarına yönelmiştir. Yaşamsal olanın kendini açığa vurduğu yerde pek tabii ki geriye çıplak zor ve şiddete dayalı gerçeklik kalacaktır. Zaten Şemzinan'da açığa çıkanda bu olmuştur. Ve Kürt halkı, Şemzinan'da açığa çıkana yabancı değildir. Bundan dolayı da ortaya çıkana, yıllardır büyük acılar pahasına karşısında mücadele edilene teknik boyutlarıyla ortaya koyarak ispatlamaya çalışmanın hiçbir anlamı yoktur.

Şemzinan'da kulağından yakalanan derin devlet ya da terörist devlet gerçeğinden öz olarak anlamamız gereken şey şudur:

Bu, TC devletinin Kürt halk gerçeği karşısında ki tarihsel duruşudur. TC devleti, kabuk devletle inkarı sağlayamadığı yerde, derin devletle imhayı gerçekleştirilmeye yönelmiştir. Ve inkar da, imha da özgür Kürt duruşunun ardındaki ideolojik kimliğin, siyasal bilincin temsili durumundaki Önder Apo'ya yönelik uygulamaların gerçek kapsamıyla dışa vurumudur. Çünkü 7 yıldır Önder Apo'yu imha etmeye çalışan politikalar, Şemzinan'da halka yönelik imha bombası olarak patlatılmıştır. Patlayan bomba, tecrit ve izolasyonun somut ifadesidir. Herkesin tecrit ve izolasyonla hedeflenen imhayı en derinden hissetmesidir. Bu anlamıyla özgür Kürt halk duruşuna, onun demokratik değer ve kazanımlarına dayatılan bu imha, Önderliğe dayatılan imhanın dışında değildir. Çünkü, tersi de doğru olmak üzere, Önderlik yarattığı bu halkla, bu halkın demokratik kazanımlarıyla, değerleriyle vardır.

Şemzinan ve Gever halkı militanca bir direniş sergilemiştir

Burada Şemzinan gerçeğinde açığa vuran demokratik halk duruşunu ele almak gerekiyor. Bilindiği üzere genelde Hakkari bölgesi, özde Şemzinan, mücadele tarihimiz açısından oldukça önemli bir bölge. İnkâr edilmiş, inkarı kabullenmiş Kürt'ün kafasına ilk kurşunun sıklığı bölgelere biri. Bu yönüyle özgür Kürt bilincinin ve iradesinin daha ilk günden taşırılmaya, yaratılmaya çalışıldığı bir alan. Özgürlük bilincinin ve iradesinin Kürt halkıyla en çabuk buluştuğu ve güçlü bir ulusal, siyasal bilince, iradeye kavuştuğu alanlardan biri. Gerek geçmiş mücadele döneminde, gerek Önderliğin esaretinden sonra, gerekse de 1 Haziran hamlesinden sonra mücadele bilinci ve tavrının kendini en tutarlı ve süreklilik arz eden tarzda gösterdiği bir özelliğe de sahip.

Bu özelliklerden dolayıdır ki TC devleti, Kürt halkı üzerinde yitirdiği egemenliğini yeniden inşa etmenin pilot bölgesi olarak gördüğü bu alan üzerinde her türlü sosyal, ekonomik, siyasal politikalarla bütünlüklü bir konsepti devreye sokmuştur.

Bu konsept sonucu, ekonomik ve sosyal olarak yoksullaştırılan, yoksunlaştırılan halk üzerinde (köy yakmalar, ambargolar, zorunlu güç vs) estirdiği siyasi ve askeri terörle inkara dayalı egemenliğini inşa etmeye kalkışmıştır.

Yeni insanı yaratmada eğitimin önemi ve doğru kadro politikası

Beritanlaşma Eğitim Devresi Açılış Konuşması

ve mekanın koşullarına göre biçim alıp içerik kazandı; program ve tarza sahip oldu. 1990'lerde daha farklılıklar arz etti. Önderlik, gelişen mücadeleyi ileriye götürebilmek, biraz da yenileyebilmek için partileşmeye çok daha fazla yüklendi. Şimdi 2000'lerde aynı anlayış ve çizgi sürüyor, fakat değişen zamana ve mekana göre biçim kazanıyor.

Uluslararası komplolar karşısında toparlanma, hazırlanma, yenilenme, değişme ve yeniden yapılanma sürecini en azından biçimde çok kapsamlı bir eğitim çalışması olarak ele alıp yürüttüğümüz de bir gerçektir. Bu çalışmalarda ortaya çıkan yeni gelişmelere uygun biçimde felsefi ve ideolojik bakımdan yenilenmek, yeni bir program ortaya çıkarmak, stratejik olarak gerçekleşen değişiklikler ve örgütsel yeniden yapılanma temelinde sistem kazanan KKK gerçeğini örgütleyip hayata geçirmek, bunu demokratik ilkeler temelinde örgütlenip yaşayan bir halka dönüştürmek üzere yürüttüğümüz çalışmaların sorunlarını çözmeye ve ideolojik öncülüğünü yaratmada eğitimi yine en temel çalışma olarak ele alıyoruz. Okul sistemimizi ortaya çıkan yeni örgüt yapımıza, içinde bulunduğumuz koşullara ve yeni paradigmanın gereklerine göre yeniden düzenleyip geliştirmeye çalışıyoruz.

Bu okul düzeni de yenilenme ve gelişme içerisinde ortaya çıkan bir düzen oluyor. İlk değıldir, kendisiyle başlıyor. 1970'lerin başından itibaren Önderliğin kendisini eğitmesi ve yenilemesiyle başlayan bu büyük eğitim hareketinin, yeni insan ve toplum yaratma mücadelesinin günümüzde ulaştığı düzey oluyor. Böyle uzun süreli ve kapsamlı bir tarihe sahiptir. Büyük değerler biriktirmiş bir mücadelenin yaratıcısı, onun parçası olan bir eğitime ve kendini yenileme çalışmasının günümüzde ulaştığı düzeyi ifade ediyor. Dolayısıyla geçmişini bilerek ve anlayarak, onun zengin derslerini çıkartıp bu yeni çalışmaya taşıyarak kendisini ilerletecek ve geliştirecektir. Bu bakımdan geçmişini sürekli anmak, irdelemek ve dersler çıkartmak gereklidir. Fakat gelişme de olmalı, yenilik ortaya çıkmalı, eskiyi aynı düzeyde bir tekrara düşürmemelidir. Bu bakımdan da bir tekrar hareketi değil, sürekli yenilenmeyi, Apocu felsefi ve ideolojik çizgide daha da derinleşerek yeni değerler ortaya çıkarmayı esas alan bir çalışmadır. Bu açıdan geliştiriciliği ve yenileyiciliği esastır.

Başlarken, böyle bir tarihsel sürece atıf yapabiliriz. İkincisi, süreç açısından temel görev itibarıyla, eğitimin doğal olarak yeni paradigmanın özümsemesi göreviyle yüklü olduğuna dikkat çekmemiz gerekir. Eğitim felsefi ve ideolojik olarak Önderliğimizin or-

taya çıkardığı yeniliği ve gelişmeyi özümsemeye çalışması; öğrenme, benimseme, içselleştirme, böylece kendini bu felsefe ve ideolojiye göre düşünüp yaşar hale, özgür birey haline getirme olayıdır. Bu bakımdan da eğitim çalışmalarının parti hareketimizin gelişimi açısından dönem itibarıyla özgünlüğü ve daha somut görevlerle yüklü olma durumu var. Önderliğin çok kapsamlı bir biçimde yaşayıp geliştirdiği ruhsal, felsefi, düşünsel yenilikler ve gelişmeleri kadroya özümsetmekle sorumludur. Bu da yeni bir durumdur, son yılların bir gerçeğidir. Tabii kapsamlı bir biçimde nelerin yenilendiği ve geliştiği yönünde Önderliğin geliştirdiği çözümler var. Onları esas alarak, felsefi ve ideolojik bakımdan yeni Önderlik paradigmasını özümsemeye, kendimizi Önderlik çizgisine ulaştırmak için çalışma, hareketin yeni dönem eğitiminin önemli bir görevi oluyor. Hem eski olanı aşma hem de Önderlikle her zaman varolmuş olan mesafeyi kapatmak ve Önderlik düzeyine ulaşmak için çalışma işi oluyor. Böyle bir görevle yükümlüdür.

Kadro eğitimi demek PKK'ileşmek demektir

Üçüncü olarak da pratik üzerinde durmamız gerekir. 1 Haziran 2004 atılımı ile birlikte hareketimiz yeniden stratejik bir atılım içine girmiş bulunuyor. 17-18 aydır ideolojik, siyasal, örgütsel, askeri, kültürel, eğitsel her bakımdan yeni çizgi, paradigma, program, strateji ve taktiklerimiz temelinde hareketimiz aktif bir mücadele içerisinde; adım adım bir gelişme ve büyümeye yaşıyor. Dolayısıyla taktik sorun, en temel sorunlarımızın giderek başında geleni oluyor. Örgüt ve eylem biçimlerimizin günün görevlerine ve durumuna uygun olarak belirlenmesi, bunların Apocu tarz, üslup ve tempoyla günlük olarak pratiğe aktarılması, her kadronun asla kopamayacağı, uzak duramayacağı, vazgeçemeyeceği, kadro olmanın olmazsa olmaz koşulu olan temel bir görev durumundadır. Büyüyen, gelişen hareketin pratik mücadele görevleri de büyüyor ve çok yönlü hale geliyor; yeni sorunları ortaya çıkıyor, sorunlar ağırlaşıyor. Bu sorunları çözen, taktik görevleri ve sorumlulukları üstlenen, bunu doğru bir tarz, üslup ve tempoyla hayata geçiren militan haline gelme; böyle bir militanlaşmayla gelişen duygu, düşünce, anlayış ve tutumlarımızı açığa çıkartıp kapsamlı bir eleştiri ve özleştirilme aşarak, kendimizi yeniden Apocu tarzda çalışan ve başarı çizgisinde mücadele eden bir militan haline getir-

me görev ve sorumluluğu da bu okulumuzun üzerinde bulunuyor.

Bu temelde Önderlik paradigmasını özümserken, esas olarak onu günlük gelişmeler içerisinde nasıl pratiğe aktaracağını esas alan, kendini bir tarz sahibi kılan, Apocu tarzı ve üslubu özümseyen, Apocu tempoya ulaşan bir militan haline gelmek en temel görevdir. Bu bakımdan kendini değiştirme, yenileme, böyle bir militan duruş ve çalışmayla gelişen yanlarını aşma, kendini militanlaştırma işidir. Eğitiminin böyle bir görevi de var.

Okul düzenlerinin geliştirilmesinde biraz değişikliği ve yenilenmeyi de yaşıyoruz. Hareket olarak, belirttiğimiz temel hususları daha etkin, yeterli ve başarılı bir biçimde nasıl hayata geçireceğimizin, hareketin ihtiyaç duyduğu militanı ve kadroyu nasıl ortaya çıkaracağımızın arayışı içerisindeyiz. Eğitim okullarımızı hem program hem de tarz bakımından, dönemin militanlığını güçlü ve başarılı bir biçimde ortaya çıkartacak düzeye ulaştırma arayışımız sürüyor. Bu konuda tartışmalarımız var. Yapılanları birer deneyim olarak kabul edip onlardan dersler çıkartarak, program ve tarz bakımından eğitim çalışmalarımızı ve okul işleyişimizi geliştirmek için çaba harcıyoruz. Bu devre, böyle bir gelişme ve yenilenmede rol oynayabilecek bir devre konumundadır. Hem bileşim, hem süreç hem de çalışmanın yenilenmesi bakımından böyle bir misyonu var. Bunun gereğini de kuşkusuz yerine getirecektir. Daha sonuç alıcı bir kadro eğitim düzeyini nasıl, hangi program ve tarzla ortaya çıkaracağımız sorusuna doğru ve yeterli cevap vermede önemli bir deneyimi ifade edecektir. Daha sonrası açısından çalışmayı daha etkili yürütür bir sistemin ortaya çıkartılmasına da yol açacaktır.

Yeniden yapılanmaya paralel olarak, bu eğitim çalışmalarını da yeniden düzenlemek gerekir. Bundan da kaynaklı olarak, geçen yıl itibarıyla daha çok sorunlu, zayıflıkları olan, ama iyisi ve başarılılarının nasıl olacağını da arayan bir çalışma süreci geçirdik. Şimdi bu konuda da artık bir çözüme ulaşıyoruz. Bu devre aslında neyin doğru olup olmadığını, hangi tarzın daha güçlü militan yetiştirmeye imkan verdiğini, dolayısıyla okul düzenimiz ve eğitim sistemimizin nasıl oluşturulması gerektiğini de belirleyecektir. Bu devrenin böyle bir görev ve sorumluluğu da var.

Şimdi neyin eğitimi yapacağız, ne olmak istiyoruz, burası nedir, militan kimdir, nasıl yetişir, kime kadro denir? Elbette temel sorunumuz budur. Fakat bunu yaparken,

bazı karışıklıkları gidermemiz ve yanlışlıkları düzeltmemiz gerekir. Bu bakımdan parti tanımımızın doğru ele alınmasına, PKK'nin yeniden yapılanmasına yaklaşımın doğru, yeterli ve derin kılınmasına çok fazlasıyla ihtiyaç var. Kadro eğitimi demek partileşmek demek, PKK'ileşmek demektir; bireyin sağlam bir parti militanı haline gelişinin gerçekleşmesi demektir. Bu bakımdan parti eğitimi, parti terbiyesini almayı, parti bilincini edinmeyi içeriyor. Partinin Önderlik tanımına uygun olarak ele alınıp derinleştirilmesi ve pratikleştirilmesi büyük önem arz ediyor. Bu nedenle, öncelikle özgürlük ve demokrasi hareketimizin içinde PKK tanımının doğru ve yeterli yansıtılmasında yarar var. Aynı şekilde diğer alanlarda da doğru ve yeterli yansıtılmasında yarar var. Dar yaklaşım olmamalıdır. Geçen dönemde PKK'ileşmeye dar bir yaklaşım oldu. Yenilenmek, partiyi yeniden yapılandırmak, PKK'yi eskinin Önderlik çizgisine gelişen yönlerinden kurtararak, onu aştıracak bir parti yaratmak için çalışmak doğru ve gereklidir. Fakat bunu hareket içinde daraltıcı, belki aşırı bir deyim olacak, ama özerkleştirici, biraz da şematik bürokratik yapıya çekici yanlar yanlıştır, hatalıdır. Buna düşmemek gerekecektir.

PKK, KKK sistemi açısından bir kapsayıcılığa sahiptir

Geçen iki yıllık süre içerisinde, yeniden yapılanan PKK'nin nasıl olması gerektiği konusunda epeyce yoğunlaşma yaşadık, tartışma yürüttük, Önderlik değerlendirmelerini inceledik, bir sistem haline geldik. Şu ortaya çıktı: PKK, demokratik konfederalizm sisteminin felsefi ve ideolojik gücü; bu sistemin ruhu, onun öncülüğü oluyor. Bir yandan KKK sisteminin doğrultusu, ideolojik ilkeleri, siyasi hedefleri, tarzı, üslubu ve temposu, diğer yandan bunlarla donanmış, halkı eğitip örgütlemeye çeken kadro gücü oluyor. PKK'yi sadece bir fikir, bir felsefe, bir tarz olarak tanımlamak yeterli değildir, gereklidir, ama yeterli değildir. PKK aynı zamanda bu fikirle, bu felsefe ve tarzla donanmış, onu her an yaşayan, bu temelde Önderlik çizgisini yaşamsallaştıran, kendi içinde kısmen örgütlenmiş ve sistem kazanmış insanlar topluluğu, militanlar ve kadrolar topluluğu oluyor. Bu nedenle bir yandan fikri, felsefeyi ve tarzı doğru kavramamız gerekiyor, Önderliğin tanımladığı derinlikte kavramaya ihtiyacımız var; diğer yandan kadroyu ve militanı bunları yaşayan ve yaşamsallaştıran düzeye getirmeye ihtiyacımız var. Yoksa kadro ayrı, çizgi ayrı diye bir şey olamaz. Sadece çizginin varlığı, çizginin kadrosunun olmaması hiçbir şeye yaramaz. O zaman çizgi pratikleşmez, toplum yaşamına dönüştürmez; dolayısıyla sadece iyi niyetli, güzel hedefler içeren bir proje olarak kalır. Bu bakımdan hem yeni paradigmayı bütün yönleriyle derinliğine özümsemeye sorununuz ve görevimiz var hem de bunları özümseyen ve hayata geçiren örgütlenmiş bir militan topluluk haline gelme sorumluluğumuz ve görevimiz var. PKK bunların yapılmasıyla ortaya çıkacak bir gelişme, bir gelişme olayıdır.

Bütün sistemin hem doğrultusunu hem de bu doğrultuda halkı örgütleyip eyleme çeken militanını PKK olarak tanımlamamız gerekir. Böyle bir bakış açımız, kavrayışımız ve kabul edişimiz olmalıdır. Bu çerçeveden baktığımızda, PKK, bir kadro topluluğu, belli bir insan topluluğunun örgütlenmiş yapısı olarak KKK sistemi içinde bir güçtür, örgütlü bir topluluktur, onun örgütlerinden bir tanesidir. Ama sistemin felsefi ve ideolojik öncülüğü, doğrultusu ve tarzı olarak baktığımızda da sistem PKK'nin içindedir. PKK bütün sistem açısından bir kapsayıcılığa sahiptir. Bu diyalektik bağı doğru anlayıp pratikleştirme

Eğitim özgürleşme ve partileşmenin esasıdır

Eğitimi bütün bunları gerçekleştirme olarak ele alıyoruz. PKK ve Önderliğin eğitim çizgisi böyle oluşan bir çizgidir. Bunu esas olarak bilgilendirme, dünyayı tanımayla birlikte insanı tanıma, kendini bu temelde sorgulama, insanın içinde saklı olan büyük yetileri ve değerleri ortaya çıkartma temelinde yapıyor. Bu bakımdan büyük bir eleştiri özleştirme ve sorgulama hareketi, bireyi, toplumu ve insanlığı sorgulama, bu temelde özgürlük, eşitlik, demokrasi ve adalet ilkeleri açısından yaratılan değerleri açığa çıkartıp bir senteze kavuşturarak bunları daha da derinleştirirken, çirkinlikler ve kötülüklere dahil olanları da ortaya çıkartma, bunları insandan ve toplumdan uzaklaştırma mücadelesi oluyor. İslamiyet de kötülükleri kovmaktan söz ediyor. Diğer dinlerde de var. PKK de aynı şeyi, kötülükleri mahkum edip aşma, bunu gerçekleştirecek bir mücadeleyi bireyde ve toplumda gerçekleştirme yöntemiyle yapıyor. Baştan itibaren Apocu şekillenme ve gelişmenin böyle bir çizgide olduğu bir gerçektir. Eğitim, özgürleşme ve partileşmenin esasını oluşturuyor ve denebilir ki temel harcı oluyor. Günümüze kadar da değişik yöntemlerle, farklı zaman ve mekan özelliklerine göre şekillenmiş, değişik yöntemlerle sürüp gelen bir Önderlik tarzı, Apocu tarz, yaşam felsefesi ve çalışma ahlakı olarak gerçekleşiyor.

Bu, 1970'lerde, dönemin ve mekanın özelliklerine göre, ona uygun biçimler ve yöntemlerde oldu. 1980'lerde, yine dönemin

de bu durumu görüp buna karşı ideolojik mücadeleyi çok etkin, güçlü ve sonuç alıcı bir temelde geliştiremeyişimiz, aslında bir yerde başarısızlığı, sistemin üzerimizdeki etkilerini gösteriyor. Bunun öyle dinlenecek, kabul edilecek, anlaşılacak bir yanı yoktur.

Beritan ve Kemal Pir çizgisinde bir kadro duruşuna ulaşmalıyız

Memurculuk anlamında da böyledir. Gerçekten de giderek tehlikeli bir pozisyona gitme durumumuz var. Yönetimimiz gerçekçi ve net bir kadro politikası oluşturmadaki henüz zayıftır. Parti yönetimi açısından da genel hareketin koordinasyonu açısından da bu söylenebilir. Oysa örgüt yaratmak, güçlü örgüt yaratmak; ölçüleri çok net, belirgin ve yüksek olan bir kadro politikası oluşturmak ve pratikleştirmekten geçer. Eğer bütün saldırılara rağmen geçmişte PKK ayakta kalmış ve gelişme sağlamışsa, onu ayakta tutan ve geliştiren en temel etken, Önderliğimizin yürüttüğü ölçülüdür, yüksek düzeyli ve sağlam kadro politikası, kadro çalışması olmuştur. Önderlik, bütün saldırılara karşı kadro çalışmasını yürüterek, bu çalışmayı geliştirip yaygınlaştırarak savaştı. Şimdi özeleştiri olarak da bu konudaki zayıflıkları ve hataları öne çıkarıyor. Demek ki, başarının ölçütünü bu alandaki zayıflıklar ve eksikliklerin aşılmasında görüyor, bunu bu kadar önemsiyor. Bu bakımdan kadro ölçülerini belirginleştirmede, etkili bir kadro politikasını oluşturup yürütmede zayıflıklarımız var. Bu zayıflıkları aşmamız gerekiyor.

Bu noktada ölçülerimizi netleştirmedikçe ve bu ölçüleri çok etkili bir biçimde pratikleştirmedikçe; insanları bu ölçülere çekmek ve onun dışındaki ölçüleri aştırmak için etkili bir ideolojik ve örgütsel savaşım yürütmedikçe; eğitimi bu temele oturtmadıkça, bizim partileşmeyi de genel demokratik konfederalizm hareketini de sağlam bir biçimde örgütleyip geliştirmemiz ve saldırılar karşısında ayakta tutmamız mümkün olmayacaktır. Bu bakımdan kadro ölçüleri, kadro çalışması, kadro ölçülerimizin yüksek tutulması, ideolojik ve örgütsel tutum sahibi olabilmek, bununla çelişen yanlara karşı mücadele etmek önem arz ediyor.

Oysa bu ölçüler geriletilmeye çalışılıyor. Memurculuk her yönden saldırı halindedir. Herkes kendine göre ölçüleri esas alıyor. İnsanlar sistemden kapıldıkları, sistem içi yaşamdan edindikleri özellikleri çok beğeniyor, onlara bayılıyorlar. Onları değiştirmek için mücadele yürütmek gündeme geldi mi ters bakıyorlar, öfke duyuyorlar. Hem hiyerarşik devletçi sistemin özellikleriyle donanım hem de PKK'li sayılalım diyorlar. Olur mu bu? Bu, çok ters bir dayatmadır. Önderlik bunu hırsızlık olarak tanımlıyor; "başkaları adına donanmışlar, bizim imkanlarımızın içine gelmişler, imkanlarımızı çalıp bizim adımıza kendi ölçülerini yaşamak istiyorlar" diyordu. Böyle olmaz, böyle sürdüremeyiz. Bu bakımdan birçok alandaki kadro sorunumuz aslından buradan ileri geliyor. Fedai çizgisine, Be-

ritan ve Kemal Pir çizgisine ulaşan bir kadro duruşu yoktur. Böyle olmak gerekir denildiğinde arkadaşlarımız öfke duyuyorlar. Hem de kendilerini Beritan'ın, Kemal Pir'in ardılları sayanlar. "Bize imkan, fırsat ve para verilsin, biraz hizmet edeceğiz biraz da kendimizi yaşayacağız. Yeter, ömrümüzün 20 yılını, 25 yılını vermişiz, gençliğimizi vermişiz, biraz da bu hareket bizi yaşatsın" diyorlar. Bu, ideolojik çizgiden, PKK'lilikten kopmaktır. Böyle söylemenin, bu ruhu ve tutumu taşımanın Beritanlaşmakla, Kemal Pirleşmekle bir alakası yoktur, onlardan kopuş demektir.

İdeolojik mücadele söz konusu oldu mu, küçük şeyler de aslında abartılmalıdır. Çünkü ideolojik sapmanın küçüğü büyüğü olmaz. Küçük sapma da eğer düzeltilmezse büyük ve bir karşıt duruş haline dönüşebilir. Lenin bunu böyle tanımlıyor. Rus Devrimi'nin pratiğinde de var, bizde de çok fazla var. İhanet ve provokasyon olarak tanımladığımız durumu 1995'te, V. Kongre'de yargılarken, "her şey bir pastayı hediye almakla başladı" deniliyordu. Şimdi yoldaşlarımız, "para havuzumuz olsun" diyorlar. Türkiye'de yirmi yıl hapis yatmış arkadaşlarımız, "bu havuzdan bol bol alalım, harcayalım, gezelim. İyi ve güzel biraz özel yaşamımız olsun, imkanlar verilsin, öyle sürdürelim, biz de biraz hizmet ederiz" diyorlar. Peki, bunun Beritanlıkla, Kemal Pirlikle ne alakası var? Dört dörtlük reel sosyalist ölçü değil mi bu? Reel sosyalizmin bürokrat burjuva çizgisine kayma, sapma değil mi?

Biz VI. Konferans'tan beri bir şeyi yaşadık: İsrarla kadroyu reel sosyalist ölçülere çekmek için çaba harcayanlar oldu. Sonradan gördük ki, bunlar örgütü dağıtmak istiyorlar, provokatördürler, tasfiyecidirler. Açık söylemiyorlar, PKK'yi dağıtma ve tasfiye etmenin en önemli yolunun ideolojisinde savrulma ve sapma ortaya çıkartmak olduğunu kavramışlar. Onun için ideolojiye karşı çıkmadan, onun pratikleşmesi olan kadronun yaşam ölçülerinde, dolayısıyla parti yaşamında savrulmalar, çizgi dışı tutumlar ve özellikler ortaya çıkartmayı esas aldılar, bu yolda diretiler. "Maaş verilsin, para verilsin, fon verilsin, fedai çizgisinde bir kadrolaşma feshedilsin. Reel sosyalizme ya da KDP'ye benzer bir partileşme, bir kadro duruşu esas alınsın" dediler. Bu anlamda bize bir reel sosyalistleşme ya da KDP'leşme dayatıldı. Provokatif tasfiyeci saldırı, hareketimizi KDP'leşme saldırısıydı, yani her bakımdan hiyerarşik devletçi sistemin içine çekme saldırısıydı, kadroyu da o ölçüye çekme saldırısıydı. Şimdi durumu baktığımızda, bunun etkilerinin hala yaşandığını görüyoruz.

Bunun karşısında doğru kadro duruşu nedir, PKK sosyalist anlayışı ve ölçülerinin kadro gerçeği nedir?

Biz bunu açığa çıkartan, ödünsüz bir mücadeleyi yürüten bir konumda olmadık. Birçok alanda bozulma var. Gürbüz Çapan denen bir belediye başkanı vardı. "Sağlıklar yeneceğine solcular yesin, daha iyi değil mi?" diyordu. Şimdi bu felsefe kadro yapımıza, PKK'nin içine sokulmaya çalışılıyor. "Başka-ları yiyor ve yaşıyorlarsa, biraz da sen ye ve

yaşa. Hep çalışmak, görev yapmak olur mu? Yaşamak da olmalı" deniliyor. Küçük büyük demeden bu şeylere gidiliyor. Örneğin aşırı bir tüketicilik var. Bu bir ideolojik sapmadır. Başkalarını eleştirecek durumda değiliz. Özeleştiri yapmamız gerekiyor. Üretimimiz yüzde beş bile değil. Hiç üretmeme, ama hep tüketme yaklaşımı açıkça görülüyor. Tüketmenin hangi biçimi olursa olsun, bu böyledir. Bu, PKK felsefesine aykırıdır. Önderlik ise kendi felsefesi olarak şunu söyledi: "Benim için üretmek, kazanmak esastır. Bir şey yaratmak, elde etmek isterim; o gerçekleşirden sonra onu artık başkasına devreder ve yeni üretimlere koşarım." İşte bu bize kadro felsefesini, yaşama bakışını veriyor. PKK'nin felsefesi, yaşama bakışı budur. Bunun dışında olamaz. Gürbüz Çapan'ın esas alamayız.

Geçen altı yedi yıl içerisinde PKK adına, hareketimiz adına Türkiye'de yerel yönetimlerden tutun partileşmeye kadar yapılan bütün çalışmalar benzer zihniyetle olmuştur. Şimdi gırtlığına kadar ranta bulaşmış, hırsızlık yapmış bir durum var ve biz çözemiyoruz. Aylardır uğraşılıyor, çözümlenemiyor, temizlenemiyor. Neden? Zihniyet ayırıldı. Bunun Apocu zihniyetle, parti zihniyetiyle bir alakası yoktur. Başkası yiyebilir, başkası kötülük yapabilir, başkası hain, zorba, diktatör, hırsız, rantçı olabilir; eğer biz de başkasına göre olursak PKK'li olamayız. PKK başkası gibi olmama, kendisi gibi olma hareketidir. Başkasını aşan, başkası gibi olmaktan çıkan, sistemin yapılanışı olmaktan çıkan, bu temelde ayrı bir sistem yaratan, onun için ayrı bir yaşam felsefesi, yaşam ölçüleri, yaşam duruşu ve çalışma ahlakı yaratan bir harekettir. Bunu kavrayacağız. PKK'ileşeceksek, Apocu kadrolaşma içinde olacaksak, KKK sisteminin öncü kadrosu olacaksak böyle olmak zorundayız. Böyle olmayan kadro olmaz, böyle olmayı kadroluktan atacağız. Birleştirip bütünleştireceğiz. Bazıları böyle bazıları şöyle, bazıları istediğini yapar bazıları yapmaz yaklaşımını kabul edemeyiz. Kendi içinde eşitliği ve özgürlüğü geliştiremeyen, kendi içinde adalet uygulamayan bir hareket, toplumda eşitliği ve adaleti nasıl uygulayabilir? Bu mümkün müdür? Kendi kadrosunu ve militanını böyle bir yaşam felsefesine ve duruşuna çekemeyen bir hareket, toplumu çekebilir mi? Bu, mümkün değildir.

Kadro ölçüleri ne kadar ilerde olursa toplumu o kadar ileriye taşır

Elbette önce kendi içimizi düzelteceğiz, kendimizi düzelteceğiz. Kendimizi, kendi içimizi, kadro ve örgüt yapımızı, örgütümüzün içini Apocu felsefe ve ideolojinin gereklerine uygun, onu dört dörtlük yaşayana bir konuma çekmeyi esas alacağız. Bu konuda temiz kilacağık, düzelteceğiz. Çizgi kadroda cisimleşecek, çizginin insanı kadro olarak şekillenecek. Çizgi parti yaşamında maddileşecek, cisimleşecek, yaşanılır hale gelecek ve burada bir örnek yaşam ortaya

çıkacak. İşte bu da toplumu etkileyecek, toplumu çekecek, bu toplumu özgürlük, eşitlik ve demokrasi yolunda yürütecek. Topluma doğrultu vermek böyle olacak, toplumu etkileyen de bu olacak.

Önderlik, "halk bizim ne söylediğimize değil, nasıl yaşadığına bakarak bizi benimsemiş ve hareketimize katıldı. Bizi ölçüp tarttı, değer verdi" dedi. Nasıl yaşadığına bakmak veya nasıl yaşamak gerektiği sorusunu sorarak yaşamak ideoloji demektir. İdeolojimizi yaşamsallaştırdığımız, sözümüzle yaşamımızı tutarlı kıldığımız ölçüde, bu bizi toplum içerisinde etkili kıldı; PKK'yi bakımından nasıl yaşamamız gerektiğini bilmek, bunun sorumluluğuyla hareket etmek büyük önem taşıyor. Önderlik partileşmeyi geliştirirken, partileşmenin temeli olarak çizgiyi geliştirirken, onun temeli olarak kadın özgürlük çizgisini geliştirirken boşuna 'nasıl yaşamalı?' sorusunu hep gündeme getirmediydi, boşuna bu soruyu sormadı, boşuna bu soruya cevap oluşturmak için yıllarca ciltler dolusu görüş ortaya çıkartan tartışmalar yürütmedi. Önderlik, ideolojimizi cisimleştirip somutlaştıracak, onu gerçekten düşünce denilebilecek bir düzeye getirmek için çalıştı. Bu bakımdan çok önemlidir.

Bu memur zihniyetini kesinlikle aşmamız gerekiyor. "Biraz kendimize, biraz örgüte çalışalım" olmaz; "kendimize göre örgüte katılalım, örgütü istediğimiz gibi yorumlayıp katılalım" olmaz. Örgüt kendini nasıl tanımlamışsa, onu öyle esas alacağız. Ona bakacağız, onunla çelişen yanlarımızı aştırarak kendimizi ona ulaştırmaya çalışacağız. Bu bakımdan kadronun ölçüsü hep ilerde ve yüksek olacak; özgürlük, eşitlik ve demokrasi çizgisinde en yüksek olanı tutturacak. Ölçüleri alt düzeyde tutturamayız. "Bu kadar şey niye isteniyor, bu kadar çaba niye yürütülüyor, insanlara bu ölçüler niye dayatılıyor?" deniliyor. Peki, nasıl mücadele yürütelim? İnsanlığı, toplumu özgürlük ve demokrasi çizgisinde nasıl yürütebiliriz? Kadroyu sıfır noktaya indirsek, toplum nereye gider? O zaman toplum sıfırın altında bilmem kaç dereceye düşer; yoz, tükenmiş, bitmiş, çürümüş bir duruma gelir. Dolayısıyla kadro ölçüleri ne kadar ilerde olursa, ideolojik düzey ve onun yaşamsallaşması ne kadar yüksek olursa, toplumu o kadar ileriye taşır. Bunu halka ve topluma taşıma ve toplumu etkileme çalışması, yani propaganda ve ajitasyon faaliyeti, eğitim, örgütlenme ve eylem yürütüldükçe, toplumdaki kopuş olmadıkça, bu çalışma toplumu çok güçlü bir biçimde değişime uğratar; toplumu özgürlük ve demokrasi çizgisinde geliştirir, değiştirir, yeniler ve ilerletir. Toplumu ilerletmenin yolu budur.

Reel sosyalizmin yaptığı gibi şiddetle bir devleti yıkarak bir başka devleti kurmak, toplum üzerinde zapturapt yaratmak ve kuşa çevrilmiş haliyle sosyalizmi kurduğunu söylemekle toplumda değişiklik yaratılmaz, toplum dönüşüme uğratılmaz. Toplumda değişiklik yapmak ve dönüşüm yaratmak parti öncülüğüyle sıkı sıkıya bağlıdır; parti öncülüğünün de çok ileri düzeyde olmasına, ölçü tutturmasına, özgürlük, eşitlik, demokrasi ve adalet ilkelerini en ileri düzeyde kendi içinde kadrosu şahsında ve parti yaşamında cisimleşmesine bağlıdır. Kadro duruşu konusunda eleştireceğimiz şeyler çoktur. Çok tartışıyoruz. Sert ve keskin mücadele ortamı insan gerçeğini daha iyi açığa çıkartıyor, daha net ortaya koyuyor. Dolayısıyla ne kadar partileşme var ne kadar yok, kadro ölçüleri ne kadar tutturulmuş ne kadar tutturulmamış, hatalar ve eksiklikler ne kadar ortaya çıkıyor ne kadar çıkmıyor, bunları görmek çok daha kolay oluyor. Bunu genel hareketimize de yansıtılmaya çalışıyoruz.

Mevcut durumda ideolojik ve örgütsel duruşta zayıflıklar var, hatta bunun dışında bir duruş var. İdeoloji de nedir, örgüt çizgisi de nedir deyip öyle yüzünü dönerek giden bir tutum var. Buna karşılık politik tutum var. "Zaten politik hareket olmuyor muyuz? O zaman politik tutum geliştirmeliyiz" deniliyor. Tepeden tırnağa bir ideoloji hareketi olan PKK içerisinde politik ölçülerle yaşanabile-

ceği sanılıyor. Politik ölçüler esas alınmaya çalışılıyor. Nedir bunlar? İşte idareciliğe, ah-bap çavuşluğa, bireyciliğe, grupçuluğa, kendine göreliliğe, yani her türlü eğilim ve anlayış var edilip yayılıyor. Bu da hareketimizin karar düzeyini çok zayıflatıyor. Öyle ki, bu temelde oluşan bir kadro ve yönetim yapısı ciddi kararlar alamıyor, büyük eylem hedeflerini önüne koyamıyor. Sadece en alt düzeyde, asgari düzeyde kararlar alabiliyor. Neden Önderliği bu kadar değerlendirme yapmaya ve kararlar almaya zorladık diye sorulursa, bunun nedeni başka şeyden değil, bu duruşumuzdan kaynaklandı.

Yine bu durum eylem gücümüzü çok azaltıyor. İnsanlar doğru bulduklarını ve benimzediklerini uyguluyorlar; doğru bulmazlarsa uygulamıyorlar, uygulamaya etkili katılmıyorlar. Herkesin kendine göre görüşü ve doğruları olunca, doğal olarak ortak oluşturmak mümkün olmuyor. Bu da eylem gücümüzü çok alt sınıra çekiyor. Çok zayıf kalıyoruz. Gücümüzün yüzde beşi bile harekete geçirilemiyor; ne kadro ne de halk gücünü yeterince harekete geçirebiliyoruz. Önderlik direniştir. Bunun sonucunda şimdi yüzde yüz randımanla çalışır ve mücadele eder konumda olmamız gerektiği yerde bile, gerçekten randımanımız yüzde beşe, yüzde ona çıkmış değildir. Örgütün gücü ve imkanları boş kasnak gibi dönüyor, üretime dönüşmüyor, çalışma geliştirmiyor. Kuşkusuz bu böyle olmaz. Sorunlar bürokratik bir çizgiye çekiliyor, bürokratik örgüt yapıları geliştiriliyor. Tabii biraz yönetim kurmazlıkları da var. Sorumlulukları başkalarına yıkarak hareket etme esas alınıyor. Nasıl olsa sorumlu falandır denilerek işin içinden çıkılabiliyor. Bunlar da doğru değildir.

Ciddiyet ve disiplinin olmadığı bir yerde eğitim olmaz.

Kadro eğitimi demek tarz duruş ve ölçü kazandırmak demektir

Eğitim yalnızca bazı bilgileri edinmek değildir. Okul insanlara bilgi vermek için kurulmaz. Kitaplar yazılıyor zaten, sayısız kitap var. İnsanlar günümüzde okur yazarlardır; kitapları alıp okuyabilir, o bilgileri edinebilirler. Okul ise tarz, ciddiyet, disiplin kazandırır. Mevcut eğitim yönetimimizin ne böyle bir çizgisi ne de gücü var. Hiçbir yapıtın gücü yoktur. Karar alamıyor, sadece sözle eleştiriyor, bunlar yanıltır diyor. Artık öbürünün insafına kalmış, uyarsa uyuyor ve uyguluyor, uymazsa kendi bildiğini yapıyor. Uymayana ilişkin herhangi bir şey yoktur. Bununla biz gelişme sağlayamayız.

Önderlik herkesi ülkeye gönderirken şunu söylüyordu: "Önderlik tarzını gördün mü, bir şeyler anladın mı, Önderlik duruşunu ve özelliklerini kavradın mı?" Kadronun eğitimi demek, tarz kazandırmak, duruş kazandırmak, ölçü kazandırmak demektir. Bir okul eğitimi ölçü ve tarz kazandırmıyorsa, bu okul eğitim yapmıyor demektir. O nedenle bizim okullarımız herkesin kendini daha çok konuşturduğu, kendi anlayışlarını daha da kemikleştirdiği bir yer olamaz.

Okullarımızın bir savaş yeri, mücadele yeri, en sert ideolojik mücadelenin yürütüldüğü yer olması gerekir. Bunlar okullarımızda yoktur, genel duruş içinde de yoktur. Arkadaşlarımız birbirlerine dokunmuyorlar. Yanında parti ölçüleri yüzde yüz ihlal ediliyor, arkadaşlarımız yönlerini dönüyorlar ya da bakıyor, gülüp geçiyorlar. Evet yoldaşlar, parti öldürülürken sineye çekiyoruz, gülüp geçiyoruz. Ama bireysel durumumuza şöyle küçük bir iğne batırıldı mı hopluyoruz; "Kişiliğim rencide ediliyor, haklarını yenisiyor," bilmem ne oluyor diyoruz. Peki, partinin kişiliği yok mu? Onun hiç hakları yok mu? O rencide edilmiyor mu, bozulmuyor mu? Böyle olur mu?

İşte bu, ideolojik mücadelesizliktir. Sınıf mücadelesi, cins mücadelesi ciddi biçimde artık bir kenara itilmiş durumdadır. Mücadele yürütülüyor, dokunulmuyor. Bu konuda eğitici görevler, yoldaşların birbirlerine karşı sorumluluklarının gereği yerine getirilmiyor. Böyle yoldaşlık mı olur? Yanlışlarına açık kapı bırakarak, yanlışlarına göz yuman, hatta gülerken geçen birisi yoldaşına kötülük yapmış olmuyor mu? Bu, "sen yanlışta devam et" demek anlamına gelmiyor mu? Böyle olur mu?

sorumuz var, bunu gerçekleştirmeye kesinlikle ihtiyaç var. PKK'yi sistem içinde bir güç olmaktan çıkartamayız, sistemin dışına çekip özerkleştiremeyiz. Öyle yaparsak bu yanlış olur. Yine PKK'yi sistemin başka örgütlerine benzeyen sıradan bir örgütü de yapamayız. PKK sistem içinde bir güç, bir örgüttür. Ama aritmetik toplam olarak bilmem kaç örgüt toplanmış, KKK oluşmuş diyemeyiz. Bu bakımdan KKK sistemi bir aritmetik toplam değil, bir organik toplamdır; bir iç içe geçme, role ve misyona göre örgütlerin mevzilendiği bir demokratik kurum ve örgütler toplamıdır. Adı üzerinde, KKK ismi Türkçe'ye zaten 'Demokratik Örgütler Topluluğu' olarak çevriliyor. Örgütler topluluğudur, ama benzer örgütlerin aritmetik topluluğu değildir; hepsinin kendine ait rolü ve misyonunun olduğu, örgütlerin buna göre sistem kazandığı bir topluluktur. PKK'nin böyle bir sistem içerisindeki yeri hem felsefi ve ideolojik doğrultudur, bütün sistem PKK'nin içindedir hem de sistemi yürüten kadro gücüdür, örgütlü kadro topluluğudur, dolayısıyla bir kadro topluluğu olarak sistemin içinde yer alan, her yerinde varolan ve çalışan bir topluluktur.

PKK'yi sistemi kapsayacak bir güç olarak görüp tanımlamada ve ona göre sisteme yansıtma kısmen yetersizlikler oldu. Diğer yandan, sistemin PKK'nin dışında da öncülüğü ve kadrosu olacakmış gibi bir yaklaşım oldu. Bunlar doğru değildir. Kesinlikle burada bir düzeltme yapmaya ihtiyaç var. Bu sistemin kadro topluluğuna PKK denecektir. Ne PKK onların içinde bir parça olacak ne de PKK'nin dışında bir başka kadro topluluğu bulunacaktır. Bu şu bakımdan önem taşıyor: Bu durum PKK'liliği kadrolaşmada ayrı bir yön, kendine göre özerkliği olan bir topluluk olarak görme gibi bir sonuca götürüyor. Bu yanlış ve düzeltilmesi gerekir. Diğer yandan PKK'nin böyle algılanması, PKK dışında da kadro olunabilecekmış gibi bir anlayış, ölçü ve hava ortaya çıkarıyor. PKK'yi esas almaya, PKK'nin kadro ölçülerine göre kendini eğitime, donatma ve kadrolaştırmaya yaklaşımda zayıflıklar ortaya çıkıyor. Bu da yanlış. KKK sisteminin PKK ölçüleri dışında kesinlikle herhangi bir kadro ölçüsü; PKK'li dışında bir kadrosu olmayacaktır. Hem bu sistem içinde kadro olmak isteyen diyenler böyle anlamalı hem de PKK kendini böyle tanımlamalıdır. PKK'yi örgütleyen ve yürüten güç bunu böyle ele almalı, buna göre çalışmaları yürütebilmelidir. Bu önemli bir husustur. Yeniden yapılanma çalışmalarını açısından ya da PKK'nin yeniden yapılanması konusunda provokatif tasfiyeci çizginin yarattığı bir çarpıtmanın çok iyi kavranması, bilince çıkartılıp ona göre gerekli düzeltmelerin yapılması gerekiyor.

KONGRA GEL projesi Önderlik tarafından gündemleştirilirdi gündemleştirilmez, hareketimize yeni bir provokatif tasfiyeci saldırının dayatıldığını biliyoruz. Aslında 1998'den beri yürütülüp gelen stratejik değişim ve yeniden yapılanma çalışmalarının yeterince aydınlatılmaması, hem anlayış bakımından tam çözüme gidememenin hem de pratikte gerçekleştirmenin yarattığı zayıflık ortamında, bu saldırı gelişti ve etkili oldu. Tasfiyeci provokatif eğilim bütün harekete şunu dayattı: "Biz topyekun değişiyoruz. İşte bakın, yaptıklarımız yetmedi. Onun için Önderlik yeniden bir örgüt yapılanmasını gündeme getirdi. O zaman demek ki yürüttüğümüz değişim ve yeniden yapılanma çalışmaları yeterli olmamıştır, bunları ele alıp düzeyimiz yetersizdir. Dolayısıyla yeterli kılmalı, her bakımdan değişmeliyiz." Tabii 'her bakımdan değişimin' başına da ideolojik değişim kondu. "Önderlik değişimi kapsamlı ve derin ele alıyor, KONGRA GEL'i gündemleştirdi, ideolojik olarak da değişiyor, değişimi esas alıyor; bu nedenle değişim yaşamalıyız" denildi. Böylece 'ideolojik değişim' adı altında bir dayatmada bu-

lunuldu. Hareketimiz, bunun karşısında gerçek durumu çözümlen, bu saptırmanın karşısında duran ve onu boşa çıkartan bir yaklaşım içerisinde olmadı.

Önderlik buna karşı sonradan tanım getirdi; "ben değişmiyorum, yenileniyorum, gelişiyorum, sürekli gelişme halindeyim; benim değiştiğimi söylemek yanlıştır" dedi. O zamana kadar provokasyonun örgüt içinde kadronun bilincinde yarattığı savrulma epeyce gelişmiş, bunun olumsuz etkisi çok derin olmuştu. Örgüt yapımız içerisinde ciddi bir düşünce kayması, savrulması ortaya çıkmıştı. Önderliğin o tanımına rağmen, bunun etkilerini hala tam aşabilmiş, yeterince giderilmiş değil. Provokatif tasfiyeci eğilimin etkileri değişik alanlarda, değişik ölçülerde, değişik biçimlerde hala varlığını sürdürüyor. Çünkü bize karşı hala böyle bir dayatma var. Uluslararası komploları ya da hiyerarşik devletçi sistem yapısı, hareketimizi imha amacıyla gerçekleştirecek temel bir yöntem olarak içten saptırmayı ve bilinç çarpıtmasını sürekli dayatıyor. Provokasyon ve ihanet sürekli örgüt yapımızı bu temelde etkilemeye çalışıyor. Önderlik kapsamlı çözümler ortaya koymuş olmasına rağmen, bunları özümsemeye ve bu temelde bir mücadele içinde olmada zayıflıklarımız var. İdeolojik ve örgütsel mücadele zayıflıkları çok ileri düzeyde yaşanıyor. İdeolojik duruş veya kavrayışta, yine örgütsel duruşta ciddi eksiklikler yaşıyoruz. Bu bakımdan provokatif tasfiyeci eğilimin etkilerinin tümünden aşılmasında, örgüt yapımız ve kadro gücümüzün bunu tümünden gidererek sağlam Önderlik zihniyeti, ilkeleri ve örgüt ölçülerini donanmış düzeye gelmesinde zayıflıklar yaşanıyor.

PKK ideolojik olarak değişmedi

Bu konuda da bir düzeltme ve yeterliliği ortaya çıkartmamız gerekir. Düzeltme şudur: İdeolojik değişim olmamalı, PKK her şeyden önce bunu böyle tanımlamalı ve bütün kadro yapısına yaymalıdır. İdeolojik değişim demek, bir ideolojiyi bırakıp başka bir ideolojiye gitmek demektir. PKK bilimsel sosyalizmin ilkelerine göre şekillenen bir harekettir. Bundan vazgeçerse başka bir ideolojiye, kapitalizme, başka bir yere gidebilir. "İdeolojik olarak değişiyorsunuz, değişimimiz gerekiyor" diyenler, zaten sosyalizmi bırakıp kapitalizme gittiler. Bu ölçüde ABD'nin kucağına oturma, onun saflarına koşma kendiliğinden olmadı, böyle bir anlayış sonucunda oldu. Dolayısıyla, PKK'nin ideolojisini değiştirdiğini söylemek yanlıştır. Önderlik de bunun yanlış olduğunu söyledi. Gerçekleşen nedir? Gerçekleşen yenilenmedir, gelişmedir; 20. yüzyıl koşullarında kalan, artık eskiyen, insanlığın ve toplumların yaşadığı düzeye denk düşmeyen, insanlığı özgürlük ve eşitlik çizgisinde ilerletmeyen ilkelerin ve tarzın artık terk edilmesi, bunların yerine 21. yüzyıl koşullarına, insanlığın 21. yüzyılda özgürlük ve eşitlik amacı doğrultusunda ilerleyişine denk düşen ilkelerin ve tarzın geçirilmesi, yenilerinin yaratılması ve varolanın yenilenmesi, bu bakımdan bir yenilenme ve gelişimin yaşanmasıdır.

PKK ideolojik olarak değişmemiş, köklü bir yenilenme ve gelişme yaşanmıştır. Yeni paradigma böyle bir yenilenmeyi ve gelişmeyi ifade ediyor. Dolayısıyla PKK sosyalizmden vazgeçmedi, sosyalist ideolojiyi bırakmadı. Bilimsel demokratik sosyalizmin ilkeleri ve ölçülerini geliştirmede bir ilerleme yaşadı, bir aşama kaydetti. Reel sosyalizmin, sosyal demokrasinin ve ulusal kurtuluşçuluğun artık insanlığı özgürlük ve eşitlik çizgisinde ilerletmeyen özelliklerini bilimsel demokratik sosyalist teoriden uzaklaştırdı. Onun yerine, sosyalist teoriyi günün koşullarında insanlığın özgürlük ve eşitlik yürüyüşüne cevap verecek, insanlığı bu doğru-

"PKK ideolojik olarak değişmemiş, köklü bir yenilenme ve gelişme yaşanmıştır.

Yeni paradigma böyle bir yenilenmeyi ve gelişmeyi ifade ediyor. Dolayısıyla PKK sosyalizmden vazgeçmedi. Bilimsel demokratik sosyalizmin ilkeleri ve ölçülerini geliştirmede bir aşama kaydetti.

Sosyalist teoriyi günün koşullarında insanlığın özgürlük ve eşitlik yürüyüşüne cevap verecek, insanlığı bu doğrultuda yürütecek ilkeler düzeyine, teorik düzeye ulaştırdı."

tuda yürütecek ilkeler düzeyine, teorik düzeye ulaştırdı. Bunun böyle tanımlanması ve kavranması önemlidir. Çünkü o zaman nelerin yenilendiğini, nelerin atıldığını tespit etmemiz daha kolay olur; PKK'nin devam eden, yaşayan özü neyse, onu esas almak mümkün olur. Çünkü böyle olmazsa diğeri çok köklü bir savrulmaya, bunun yanı sıra inkarcılığa, kendini redde yol açar.

Provokatif tasfiyeci eğilimin ideolojik değişim adı altındaki dayatması sonucunda PKK'yi bu kadar reddeden ve kötülleyen, PKK'den bu kadar kaçış durumunu ortaya çıkartan sonuçlar yaşanıyor. Bunların ideolojik değişme ya da yenilenme durumuyla kesinlikle bağlantısı var. Bizim provokatif-tasfiyeci eğilimin bütün etkilerini aşabilmemiz için, her şeyden önce Önderliğin yaşadığını, PKK'nin yeniden yapılanmasında yaşananı doğru tanımlamamız gerekiyor. Böyle olunca, geçmişten gelen ve günümüzde de geçerli olan yanların neler olduğunu doğru ve yeterli biçimde bilince çıkartıp esas almamız ve sahiplenmemiz gerekiyor. Bunlarla birlikte bir de yenilenen ve gelişen yanların neler olduğunu görüp bilince çıkararak özümsememiz, onları da hayata geçiren bir konumda olmamız gerekiyor. PKK'nin yeniden yapılanması bu esaslar üzerinde gelişiyor. Bunun da böyle bilinmesinde, buna göre davranmakta yarar var; bunun bu biçimde hızla bütün kadrolara yansıtılmasına da ihtiyaç var. Çünkü çarpıtma olmuş, bilinç savrulması yaşanmıştır.

Hala insanlar yaşananın ne olduğunu Önderliğin ifadesine göre tanımlamamız gerekiyor. Çoğu zaman provokatif tasfiyeci eğilimin anlayışı, deyimleri ve ifadeleri varlığını sürdürüyor, söyleniyor, yaşanıyor ve doğru sanılıyor. Bunu giderecek bir tanımlama tam geliştirilmemiştir. Eksiklik var ve bunu aşmamız gerekir. Bu tabii yoğun bir teorik çalışma, yine etkili bir ideolojik mücadeleyle olabilecek bir işti. Bu anlamda da ideolojik mücadelede ve teorik çalışmalarda zayıflıklarımız var. Önderliği örgüte ve halka taşıyıp özümsemeye zayıf kalıyoruz. Bu temelde çizgi dışı anlayış ve tutumlarımıza, yine işbirlikçi milliyetçi eğilimlere karşı ideolojik mücadele yürütmede zayıf kalıyoruz. Bunun da böyle tanımlanması ve aşılması gereği var.

Sosyalizme ilkeli bağlılık yaşamsal önemdedir

Yeniden yapılanan PKK'nin kadro ölçüleri ve kadro yapısının nasıl olması gerektiği konusunda bazı şeyler söylemek yararlı olacak. Önderlik geçmişe ilişkin özeleştiri verdi. Kadrolaşma çalışmalarını, eğitim çalışmalarını daha özgün ele almak gerektiğini ifade etti. Kendi sisteminin bunda yetersiz kaldığını belirtti. Bunu bir özeleştiri konusu olarak tanımladı. Genel eğitimin savaşı eğitimiyle sınırlı kaldığını, kadro eğitiminin, parti ölçülerine uygun kadro ve militan eğitiminin genel savaşı eğitimi içerisinde kaybolduğunu ifade etti. Böylece kadro eğitim ölçülerinin geriye düştüğünü, dolayısıyla kadrolaşmanın zayıf kaldığını, parti çizgisinin doğru özümseme pratiğe yön veriri konuma getirilemediğini, bu nedenle de pratiğin istenen ve hedeflenen sonuçları vermediğini, pratikte yaşanan hatalar ve yanlışların bir kaynağının bu olduğunu, yine istenen sonuca gidememenin önemli bir nedeninin bu olduğuna işaret etti. Bu konuda dikkat etmemiz ve ders çıkartmamız gereken

yanlar var. Önderliğin özeleştiri olarak ortaya koyduğu yaklaşımlardan sonuç çıkarmalıyız. Demek ki genel savaşı eğitimi kendi içinde partileşme eğitimi, kadro eğitimi kaybettirmemelidir. Ama genel eğitimden de vazgeçmemeliyiz. Savaşçı düzeyinde, sempatan düzeyinde yürütülen eğitimden de vazgeçmemeliyiz. İkisini birbirine bağ ve uyum içerisinde, her alanın kendi görev ve sorumluluklarının doğru tespit edilmesi temelinde birlikte yürütmeyi bilmek, bizim gibi bir hareketi başarıya götürecektir.

İkincisi, Önderlik, eğitim çalışmalarına ilişkin olarak, bütün çabalara rağmen kadro köklü bir değişiklik yapamadığını, bunun biraz da paradigmaya bağlı olduğunu ifade etti. Bir kere devletçi paradigma esas alındıktan, hele hele Kürt insanı gibi bin yıllarca iktidardan uzak tutulmuş bir insan topluluğuna devlet ve iktidar olmanın yolu gösterilip önü açıldıktan sonra, bundan kaynaklanan bazı temel ölçülerin giderilmesinin zor olduğunu, bütün çabalara rağmen bunu sağlayamadığını söyledi. Bu anlamda da hiyerarşik devletçi paradigmadan ve iktidar olgusundan kaynaklanan, kadro yapısında iki temel eğilim olarak ortaya çıkan çeteciliği ve memurculuğu eleştirdi. PKK'nin sosyalist ideolojisinin gereklerini yeterince özümseyip pratikleştiremeyen kadro duruşunun temel geriliğinin bu iki eğilimde çakılıp kalmak, ruh, anlayış ve davranış olarak çeteciliği ve memurculuğun ölçülerini ve özelliklerini aşamamak olarak değerlendirdi. Dolayısıyla yeniden yapılanan PKK'nin kadrolaşmasının önüne bu iki temel eğilimin aşılmasını koydu.

Önderlik, çeteciliği ve memurculuğu aşmış bir PKK kadrosunun geçmişe göre daha fazla mümkün olduğunu belirtti. Neden? Çünkü PKK artık iktidarcı ve devletçi paradigmayı aşmıştır. Yani memurculuğu ve çeteciliği ortaya çıkartan, onu hep var eden paradigma artık aşılmıştır. Onu yok edecek, onun yerine sosyalist ölçüleri geçirecek yeni paradigma belirlenmiştir. Buna demokratik ekolojik, cinsiyet özgürlükçü toplum paradigması diyoruz. Bu paradigma özgürlük ve eşitlik çizgisini düşüncede ve davranışta daha çok özümseyen, bu temelde hem bu çizgiyi iyi kavrayıp görevleri başarıyla yerine getiren hem de her türlü sınıflı cinsiyetçi toplum etkilerini aşarak, partinin ideolojik ölçülerine uygun bir yaşam çizgisi tutturmada, yeni paradigma insanını daha ileriye götüreceği ve geliştirecek bir özelliğe sahiptir.

Önderlik, geçmişte büyük çabalar harcanmasına rağmen, insanda aşılamayan çeteci ve memurcu zihniyetin yıkılması ve aşılmasının koşullarının yeni paradigmayla ortaya çıktığını ifade etti. Bu nedenle bizim geçmişteki kadro ölçülerini çok çok aşan bir düzeyi yeniden yapılanan PKK'nin kadro ölçülerinde yaratmamız gerekiyor. Bunu yaratmanın imkanı ve koşulları vardır. Bu bakımdan da PKK'nin eskisi aşan bir düzeye gelmesi gerekiyor.

Çetecilik daha çok mücadele ortamında, eylemsel alanda ortaya çıkan bir eğilimi, ölçüsüzlüğü, ideolojisizliği veya sosyalist ideolojiye bağlı olmayan, halka doğru yaklaşmayan anlayışlar ve tutumları ifade ediyor. Memurculuk ise daha çok ideolojik ve siyasal faaliyetler içerisinde ortaya çıkan bir eğilim olarak, özgürlük ve eşitlik çizgisinin gereklerine göre bir yaşamı, onun istediği cesaret ve fedakarlık düzeyini yakalamamayı, kendini bütünüyle çıkarsız, karşılıksız ve hesapsız bir biçimde parti çizgisine katmamayı, biraz hizmet eden biraz da partiden isteyen bir uzlaşma arayışını içeriyor. Yani reel sosyalizmin kadro yapılanmasını anlatıyor. Biraz kendini yaşatan, biraz da partiye çalışan bir kadro ölçüsü ve yaşamının esas alınmasını ifade ediyor. Bunun bürokrat burjuva bir kesim yarattığını reel sosyalizm pratiğinde gördük. Bunun bilimsel demokratik sosyalizmin

özüne ve ölçülerine uygun olmadığını, bu bakımdan doğru ve yeterli bir kadro duruşuna ulaşmadığını deneyimler gösterdi. Dolayısıyla bunun da bütün yönleriyle aşılması gerekiyor. Devletçi ve iktidarcı paradigmanın ortaya çıkardığı bu iki temel, siyasal insan duruşunu gidermek, ortadan kaldırıp aşmak; onun yerine çizgiyi esas alan, özgürlük ve eşitlik ilkelerine göre halka hizmet etmeyi esas alacak temelde çalışan, mücadele eden ve kendisini herhangi bir karşılık ve çıkar beklemezsizin bütünüyle özgürlük çizgisinin, halkın ve partinin hizmetine sunan bir kadro düzeyinin yakalanması gereği var.

Bu noktada da bu eğitimler bizi geliştireli, yenilememeli ve yeniyi götürmemelidir. Yeniden yapılanan PKK'nin kadro ölçülerinin bu düzeyde bir gelişkinliği ve yeniliği var. Mevcut eğitimle böyle bir kadrolaşma ve PKK'leşmeyi esas almamız. Bunlar hedeflerdir. Yeni PKK'nin doğru tanımı, anlaşılması ve yeni PKK kadrosunun ölçülerinin tanımlanması anlamında esas almamız gereken düzeyi ve özellikleri ifade ediyor. Biz bunun mücadelesini vermekle mükellefiz. Bu eğitim, bu parti okulu böyle kadrolar yetiştirmekle mükelleftir; kadroyu bu düzeyde eğitip geliştirmekten sorumludur. Bunu yaptığı ölçüde doğru ve yeterli bir eğitim yapılmış, gerçekten de parti çizgisine ve ölçülerine uygun bir çalışma yürütülüp kadrolaşma sağlanmıştı denilebilir.

Şimdi bunda eksiklikler ve zayıflıklar, çokça eleştirilmesi gereken yanlar var. Belirttiğimiz düzeyde PKK'yi doğru ve yeterli ele alan, özümseyen, benimseyen, bunun gereklerine göre çalışan bir kadro düzeyi ve ölçüsü yaratmaktan uzağız. Kısaca ifade etmeye çalıştığımız ölçüler ve özelliklerden çok uzak tutumlarımız ve duruşlarımız var. Üstelik bunlar çok doğal gibi görülüyor. Çeteciliğe açık duruşumuz var. Memurculuk ise adeta bir meziyetmiş ve doğru ölçüymüş gibi, dört taraftan harekete, kadro yapısına, partiye yöneltilen bir saldırı olarak, ideolojik olarak etkin bir biçimde her yerde sürüyor.

Sosyalizme, onun özgürlük, eşitlik, demokrasi ve adalet ilkelerine sahip çıkmakta, özümsemekte ve yaşamsallaştırmakta, net, iradeli ve kararlı duruşta zayıflık var. Sosyalizme ilkeli bağlılık, iradeli ve kararlı olmak neredeyse ahmaklık sayılıyor, ideolojik netlikten söz etmek modası geçmiş yaklaşım olarak görülüyor, dogmatizm diye damgalanarak kestirilip atılıyor. Oysa geçenlerde ABD Başkanı Bush bile, Ortadoğu'da kendilerine karşı mücadele edenleri ideolojisiz olmakla suçluyor, dolayısıyla 'ne yapacakları belli olmayanlar' diye tanımlıyor, 'bunlar her şey yapabilirler' diye itham ediyordu. Hiyerarşik devletçi sistemi ayakta tutan ve ona öncülük eden bir gücün temsilcisi bile karşıtlarını ideolojiksizlikle suçluyor ve mücadelesini bu denli ideolojiye dayandırıyor, bizim bir özgürlük, kurtuluş hareketi olarak ideolojik ilkelerimizi netleştirmemiz, bu ilkelere sahip çıkmamız, bu ilkeleri bütün benliğimizle savunmamız kadar doğal bir durum olamaz. Bundan uzak düşmek çok kötü bir savrulmayı ifade eder ve bizi silahsız bırakmayı içerir.

Ortadoğu'da yaşanan ve üçüncü dünya savaşı olarak tanımlanan savaşın yüzde doksanı ideolojik alanda sürüyor. Bu savaş ne ekonomik, ne siyasi ne de askeri yönü önde olan bir savaştır. Bush'un tanımı bunu gösteriyor. Demek ki, savaşın ideolojik yönü öndedir, ideolojik savaşım esastır. Şimdi bizim gibi gücünün yüzde doksan beşini ideolojik ilkelerinden, duruşundan ve ideolojik yapısından alan bir hareketin ideolojik alanda zayıflatılması, bu hareketin ideolojik ölçülerini kaldırılması en büyük tehlikeyi ifade ediyor. Düşman bunu yapabilir, karşıtlarımız böyle davranabilir, zaten öyle davranıyorlar, çünkü onlar bizi tasfiye etmek, dağıtmak ve yıkmak istiyorlar, bu haklarıdır. Ama bu hareketin kadroları ve mensupları olarak, bizim

"PKK, bir kadro topluluğunun örgütlenmiş yapısı olarak KKK sistemi içinde bir güçtür,

örgütlü bir topluluktur. Ama sistemin felsefi ve ideolojik öncülüğü, doğrultusu ve tarzı olarak

baktığımızda da sistem PKK'nin içindedir. PKK bütün sistem açısından bir kapsayıcılığa sahiptir.

Bu diyalektik bağı doğru anlayıp pratikleştirme sorunumuz var. PKK'yi sistem içinde

bir güç olmaktan çıkartamayız, sistemin dışına çekip özerkleştiremeyiz."

Bu biçimde işleri yürütemeyiz. Beritanlaşma Eğitim Devrimiz hiç korkmadan ideolojik ilkelere esas alma temelinde insanlarla en sert savaşı yürütebilme; insanların ruhlarını, duygularını, davranışlarını, bilinç durumlarını gerekirse paramparça edebilmelidir. Sınıflı cinsiyetçi topluma ait olanları mahkum edip atarak, yerine yenilerini koyabilmelidir. İnsan eğitmek, insan geliştirmek böyle olur.

Eğitim bir de göreve hazırlamak demektir. Okuldan çıkan bir kadro temel bir görevi üstlenip başarıyla yerine getiriyorsa, bunun bilincini, sorumluluğunu, kararlılığını ve netliğini yakalayamamışsa başarısızdır. Ona diploma vermemek, onu okuldan çıkarmak gerekiyor. Önderlik her zaman *“doğru kullanamayacak insanın eline silah veremeyeceksiniz. Yoksa kendini vurur”* dedi. Dolayısıyla partiyi temsil edemeyecek, ideolojik, siyasal ve örgütsel çalışma yürütemeyecek, kitle çizgisini uygulatamayacak, halka doğru davranamayacak olana da kadro sıfatı verilmemelidir. Bu noktada, ideolojiden, örgüt çizgisi ve çizgi mücadelesinden kopuk, bunu çok yüzeysel ele alan bir duruş var. Bu eksiklik hukukla giderilmeye çalışılıyor.

Hukukla ideolojinin bağı iyi kavranmalı

Önderlik, *“hukuk mücadelesini geliştirmemiz gerekli”* dedi. Doğrudur, hukuk mücadelesini geliştirmemiz gerekir. Ama bu hukukun ne olup olmadığını doğru anlamak zorundayız. Yani her şey hukuk değildir. Öyle olmuş ki, artık ideolojik mücadele yoktur, örgütsel çizgi mücadelesi yoktur, bunların gerektirdiği eleştiriyi özeleştiriyi platformları yoktur. Ne var? Hukuk var. Bir ceza kanunu hazırlanmış, bir de yargıçlar topluluğu oluşturulmuş. Biz bunu reddedeceğiz. İki üç kişi bir araya geliyor, ceza yağıdırıyor. Astığı astık kestiği kestik davranıyor; kimisinin silahını, kimisinin elbisesini alıyor. Bu hareket böyle gelişmez. Bu insanlar nasıl katılıyorlar, nasıl kazanılıyorlar, belki bazıları bunu bilmiyor olabilir, ama biz çok iyi biliyoruz. Bizim bir hukukumuz vardı, yargılama yapıyorduk. Ama bu yargılamaya eğitmeyi, ideolojik ve örgütsel bakımdan insanları geliştirmeyi esas alıyordu. Yoksa bu yargılama, “kafasını kes, kaldır at” çizgisinde değildi. Öyle olsaydı şimdiye hiçbirimiz var olmazdık, böyle bir örgüt var olmaz ve gelişmezdi.

Önderliğin yargı sistemi platformlar, eleştiriyi özeleştiriyi süreçleri, tartışmalar olarak gelişti. En ağır cezalar bu noktada oldu. Şimdi böyle bir konum yoktur. Hukuk olarak da ele alınan bayağı burjuva hukuku, mevcut devletler hukukudur. Sanki büyük bir marifetmiş gibi hareketimiz onunla tirpanlanmaya çalışılıyor. Kadrolara o temelde baskı geliştiriliyor. Bir kere hukukla ideolojinin bağını iyi kavrayacağız. Bizim hukukumuz gelişecekse, bu hukuk ideolojik ilkelere yansıtacak. Başkalarının hukukunu esas alıp icra edemeyiz.

Hukuk ileri bir ölçü değil, geri bir ölçüdür, bir toplum ölçüsüdür, genel düzen onunla sağlanır. Bir fedai için hukuk yoktur, ideoloji vardır. Zaten fedai en ileri ilkeleri ideolojik ilke olarak kendinde yaratmış ve somutlaştırmış kişi demektir. O nedenle PKK'nin hukuku değil, ideolojisi vardır. HPG'nin de hukuku olmaz. Yargılama ideolojik ölçülerle olacak.

PKK Disiplin Kurulu da nasıl ceza verileceği yerine, insanların ideolojik olarak eğitilip, ideolojik mücadelenin nasıl geliştirileceği ile uğraşırsa daha doğru bir çizgide olur. Şimdi herkes bir marifetmiş ya da sanki bir yenilikmiş gibi ceza kanunları oluşturup, yargıçlar sistemi örgütlemeye, böylelikle sorunları çözmeye çalışıyor. İşte olmaz bir tür politik duruş da budur. Eğitim başka yerlere havale ediliyor, doğru bir çizgide geliştirilmiyor, örgüt sorunları hukuk sistemiyle çözülmeye çalışılıyor, ideolojik sistemde çözümleniyor. O zaman yönetimin görevi bitiyor. HPG'de komutanın görevi bitiyor. Bir sorun mu var, Disiplin Kurulu'na havale ediliyor. İnsanları artık başkalan eğitecek. Komutan oturuyor, sadece imkanları paylaşıyor, sağa sola emir veriyor. Hiçbir işi yoktur, avaredir, ama komutandır, kadrodur. Yönetim açısından da böyledir. Bir yığın planlama yaptık. Ama bir buçuk

“Önderlik, “ben başkan falan değilim, ben eşitler arasında hizmette birinciyim” dedi. İşbölümü her zaman gereklidir. Önderlik, yönetim sistemi olarak, önümüze iş ve rol koordinasyonunu koydu. PKK tümüyle iş ve rol koordinasyonu sistemine göre oluşturulmalıdır. O nedenle partiyi bürokratik olarak geliştirmek PKK'yi geliştirmek değildir. İdeolojik olarak, tarz olarak insanları geliştirmek ve katılımcı kılmak, PKK'yi geliştirmektir, PKK'liliği derinleştirmektir.”

aydır küçük bir etkinliğimiz bile olmadı. Şimdi 'söyledim örgütü'ne dönmüşüz. Bu pratik karşısında bir oportünizmdir. Başka hiçbir kelimeyle eğip bükme gerek yoktur. Pratik karşısında mevcut kadro yapısının oportünist bir duruşu var. Herkes yukardan aşağıya söylüyor, emir veriyor. Peki, kim yapacak? Bizde “sen ağa ben ağa, bu ineği kim sağa?” diye bir halk deyişi var. Şimdi hepimiz talimat veriyoruz, hepimiz söylüyoruz. Peki, yapan kim olacak, bir de yapıcı bulalım. Daha iki ay önce katılmış, elinde zar zor silah tutan bir savaşçı mı bunları yapmakla görevli olacak, yapamazsa onu mu sorumlu tutacağız? Öyle olmaz, bu vicdansızlık olur; bu bir sapmadır, ters bir duruştur. Avare duruşun, görevleri başkalarına yıkan kadro duruşunun pratikteki sonuçları böyle ortaya çıkıyor. İşler ortada kalıyor.

Bir basınımız var, allahlıktır, bir yayın politikası yoktur. Basın konferansına madde madde çok somut yayın çizgisi oluşturduk. Ha Avrupa, de Avrupa. AB'ye girişten başka bir şey yoktur. Gözleri başka bir şey görmüyor. İnsanların bilincini sapıtıyorlar. Dolayısıyla topluma “siz durun, gireceksiniz AB'ye, kurtulacaksınız” anlayışı veriliyor. HPG olarak ağustos başında somut eylem kararları aldık. Hazırlık yapalım diye planlamadan tutun pratik hazırlığa kadar birçok belirlemede bulunduk. Hiçbirisi uygulanmıyor. Ondan sonra dönülüyor, “mücadele zayıf, gelişme olmuyor” deniliyor. Biri basın iyi çalışmıyor diyor, basın “HPG iyi çalışmıyor” diyor, HPG “bu basın nasıldır, bu yönetim niye böyle davranıyor?” diye soruyor. Halk eyleme kalkmıyor, bilmem şu yanlış söz söyledi diye şikayet ediliyor. Kendi görevlerine bakacakken gözleri başkasındadır. Başkasının durumunu gerekçe yaparak kendi görev ve sorumluluklarının gereğini yerine getirmemeyi ifadelendirmeye, izaha kavuşturmaya çalışıyor. Böyle olmaz. Bunların sonucunda da durum ortadadır.

Neredeyse niye bu halk direnmiyor diye halkı sorumlu tutacağız. Herkesi mücadeleye çağırın kısa bir açıklama yaptık. Gazetede ‘halk dirensin’ diye başlık atmışlar. Öyle söylememiştik. Örgüt dirensin istiyoruz, halk zaten direnmiyor. Basın öyle yapmış, bir başlık atmış ki, sanki halkı sorumlu tutuyorum. Öyle değildir. Bu oportünist bir duruştur. Böyle kadro duruşu olmaz, kadro ve yönetim böyle duramaz. Bunun Beritan çizgisiyle, Kemal Pir çizgisiyle bir alakası olamaz. Önderlik, Beritan ve Kemal Pir'i dönem militanlığı için örnek gösterirken işte tam da bu rayaya parmak basmak istemişti. Herkes durabilir, PKK'li kadro durmaz. Beritan, Kemal Pir gerçeği durmaz. Yönetim ihanet edebilir, teslim olabilir, gidip KDP'nin kucağına oturabilir, ama Beritan teslim olmaz. Şimdi biz başkaları yapmıyor, ben ne yapayım dersek, bunun Beritan çizgisiyle bir alakası olabilir mi? Ama en iyimiz bunu söylüyor ve bunu söyleyince de iyi durumda olduğumuzu düşünüyoruz. Bu yanlış, sapmadır. Kesinlikle böyle bir sapma içerisinde olunmamalı, ona düşülmemelidir. Pratik karşısında, görevler karşısında doğru bir duruş, doğru bir görev ve hizmet anlayışı esas olmalıdır.

Kemal Pir bu örgütün resmi toplantılarına hiç katılmayan önde gelen kadrolarından birisidir, hiç resmi görev almayan kadrosudur. Hepiniz PKK MK Üyesi diyorsunuz, öyle değildir. Eğer bürokrasiye örgüt denilmeyecek

se değildir. Kemal Pir Önderlikten en az talimat alan kişilerden birisidir. Ama kendi sorumluluğu var, karar düzeyi var; çizgiyi öğrenme ve sahiplenme sorumluluğu taşıyor, onun gerekliliklerini uygulamak için sorumluluk duyuyor. Kemal Pir her yerde mücadele içinde olmuştur. Önderlik, *“yaptıkları PKK militanlığının gereklerini temsil etmek açısından yeterliydi. Çizgiyi temsil etti”* dedi. Demek ki hiçbir kadro “şu talimat gelmedi, şu karar olmadı, yönetimimiz şöyle dedi, şu böyle dedi” gibi şeylerle kendini gerekçelendiremez, avutamaz, ikna edemez. Öyle yapıldı mı, o PKK'lilikten uzaklaşmış, Önderlik çizgisinden düşmüş olur. Beritan gerçeği ortadadır. Bütün yönetimin teslim olduğu yerde, Beritan teslim olmayı reddetti, kendi kararını kendisi verdi. Önderlik, *“doğru karar, çizgiye uygun karar budur”* dedi. Komutan da yönetim de Beritan oldu, Apocu militan O oldu. Yoksa Beritan kongrelerde oy alıp seçimle gelmedi. PKK böyle bir örgüt değildir.

PKK geçmişte de böyle olmadı. Önderlik PKK'nin böyle bir örgüt haline gelmemesi, bürokratik yapı kazanmaması, reel sosyalizme dönüşmemesi için yoğun çaba harcadı. Özellikle 1980 başında dışarıdakiler, 1990 başında zindandan çıkanlar, reel sosyalist sistemin komünist partilerine benzer bir parti olalım diye Önderliğe çok dayatmada bulundu. Önderlik reddetti. III. Kongre'de bu tür dayatmaları hissedince, tanım getirdi, *“şehitler PKK'lidir”* dedi. Zindandan çıkanlara karşı neler söylediğini görmek için de Zindan Direniş Konferansı konuşmalarına bakılabilir. “Bize üyelik kimliği verilsin, kim PKK'lidir kim değildir belli olsun” diye yapılan dayatmalara Önderliğin verdiği cevap nedir, onu görelim.

Onun dışında Önderlik pratik görevlendirmelerde de kadrolaşmanın önünü her zaman açık tuttu. PKK içinde bir hiyerarşik yapı ortaya çıkarmadı. Yeni PKK bu konuda daha ileri düzeyde olmak durumundadır. Yani PKK hiyerarşik yapıya düşer, bir bürokratik özellik kazanır ve memurculuk içinde olursa, bu PKK, geçmişin hatalarını ve eksikliklerini aşan, kendini yenileyen, özelleştirilip gelişen, Önderlik çizgisinde kurulmuş PKK olmaz. Nereye gider? Eskisinin daha gerisine düşer, çizgi dışına gider.

Bu nedenle birçok şeyi yeniden değerlendirmek gerekir. PKK'yi öyle yönetenler ve yönetilenler olarak ayıracak her türlü yapılamaz çizgiye uygun düşmeyecektir, doğru kadro eğitimi ve sorumluluğunu geliştirmeyecektir. Bir koordinasyonu olabilir, olmalıdır. Genel koordinasyon olabilir, işleri düzenleyen bir koordinasyon olabilir. Ama her yerde bulunan PKK'liler, PKK kadroları ortak sorumluluk duymak ve katılımcı olmak durumundadırlar. Bizim sistemimiz onları katabilmeli ve sorumlu kılabilmelidir. Bu temelde PKK yapısı içerisinde eşitlik olmalıdır. Kadro içerisinde eşitlik sistemini geliştirmek, özgür birey düzeyini geliştirebilmek çok önemlidir.

Önderlik, *“ben başkan falan değilim, ben eşitler arasında hizmette birinciyim”* dedi. İşbölümü her zaman gereklidir. Önderlik, yönetim sistemi olarak, önümüze iş ve rol koordinasyonunu koydu. PKK tümüyle iş ve rol koordinasyonu sistemine göre oluşturulmalıdır. O nedenle partiyi bürokratik olarak geliştirmek PKK'yi geliştirmek değildir. İdeolojik olarak, tarz olarak insanları geliştirmek ve katılımcı kılmak, PKK'yi geliştirmektir, PKK'liliği derinleştirmektir. Hizmette birinciliği ve çalış-

mada sosyalist yarışı esas alan bir ruhu ve bilinci geliştirmek doğru PKK'liliktir. İnsanlar öyle kimlikle PKK'li olmaz. Kadro okula girip çıkınca da PKK'li olunmaz. Kişi ne girince PKK'li olur, ne çıkınca PKK'lilikten çıkartılabilir. Ne birisi PKK'li yapabilir ne de atabilir. Eğer birisi Önderlik felsefesini ve ideolojik ilkelerini esas alıp yaşıyor ve onları hayata geçirmek için çalışıyorsa, kim olursa olsun, nerede olursa olsun, o PKK'lidir, PKK kadrosu odur. Ama birisi buna inanmıyorsa, getirip meclis üyesi yapsanız da kendisine on tane kimlik verseniz de yine PKK'li değildir. Öyle PKK'li olunmaz.

Demek ki, PKK gerçekten de bir yaşam çizgisi, yaşam felsefesi, bir insan duruşu, yaşam özellikleri ve ölçüleriyle oluşmuş bir insan yapısıdır. Önderlik bunu ‘Bir Halkı Savunmak’ adlı yapıtında iyi tanımladı. Bir öncü kurmay topluluğu olarak görevlerini koydu. Tabii PKK bir zavallılar topluluğu da değildir; varlığı ile yokluğu belli olmayan, iş yapamayan, bir üretimi ve yaratıcılığı olmayan, olduğu yerde yok olan insanlar topluluğu olamaz. PKK'lilik bir öncülük, büyük bir fedakarlık, yaratıcılık hareketidir. Bir hizmet, bir mütevazılık hareketi, benzeri birçok özelliği var. Bu özellikler bizim en temel özelliklerimizdir. PKK militan özellikleri, dolayısıyla hareketimizin kadro özellikleri böyledir. Bütün profesyonel kadrolarının bu özelliklerle olması, dolayısıyla PKK çizgisinde olması bir zorunluluktur. Onun ötesinde yüz binlerce, milyonlarca yurtsever, demokrasi, çalışanı olabilir, elbette olacaktır. Ama öncü kadro, yani PKK yapısının özellikleri ve ölçüleri farklıdır. Dolayısıyla bu ölçüleri geliştirmeli ve yetkin kılmalıyız. Ölçüleri geriye çekmemiz, zayıf tutmamamız gerekir.

Okulumuzun temel doğrultusu yeni Beritanlar ve Kemaller yetiştirmektir

Bu harekete yapılabilecek en büyük kötülük, kadro ölçülerini muğlaklaştırmak ve geriye çekmektir. Harekete en büyük zarar burada verilir ve biz bu düzeyde seyrediyoruz. Eğer görev ve sorumluluklarımızın bilincine tam varmaz, tam sahiplenmez ve gereğini yerine getirmesek, harekete en büyük zarar biz veririz, başkası zarar vermez. Hewlêr'de veya Amed'de bulunan bir taraftar karşı saldırıya geçse bile, ne kadar zarar verebilecek? Ama PKK'de olan, kadro düzeyinde olan birisi, karşı çıkma ve ters düşmeyi bir yana bırakalım, yerinde ve zamanında bir taktik görevi başarıyla yerine getirmesek, hareketin siyasal yenilgisine ve bir yılın darbe almasına yola açabilir. O bakımda kadro düzeyi önemli bir düzeydir. Kadro ölçülerinin netleştirilmesi ve yüksek tutulması, kadronun özgürlük, eşitlik ve demokrasi çizgisinde cesur, fedakar, paylaşımcı, yaratıcı, kolektif, tümüyle parti içerisinde erimiş, çalışmayı ve hizmeti esas alan, başka herhangi bir ölçüsü ve yaşamı olmayan bir düzeye çekilmesi, bunu da bir öncü, kurmay, komutan düzeyinde yerine getirebilmesi, hareketin doğru ölçü kazanması, halkın öncüye kavuşması, görev ve sorumlulukların başarıyla yerine getirilmesi, ideolojik ve siyasal çizginin ortaya koyduğu hedeflerin doğru bir görev anlayışıyla başarılmasıyla mümkün olur.

Okulumuzun temel doğrultusu böyle kad-

ro yetiştirmektir. Bu okula katılmanın temel hedefi böyle öncü kadrolar haline gelebilme; gerçekten Beritanlaşabileme ve Kemal Pırleşebilmektir. Kimse bunun gerisinde bir ölçü tutturmamalıdır. Zayıf ve zavallı duruş içinde olunmamalı, bireyci ve kendine göre davranılmamalıdır. Hem doğru ölçüleri kesinlikle esas alan, kendini beğenmeyen, kendine sevdalanmayan ve kendini değiştirmeyi esas alan bir çizgide olunmalı hem de iddialı ve iradeli olunmalıdır. Beritan'ın PKK'nin askeri çizgisine ve ARGK'nin savaş çizgisine sahip çıktığı gibi, özgürlük ve demokrasi mücadelesinin çizgisine sahip çıkmalı, gereklerini yerine getirmeli, PKK'ye sahip çıkmalı, PKK'leşmekte büyük bir iddia sahibi olmalı ve bunun iradesini ortaya koymalıdır. Ama bu bencil, bireyci, kötürüm, her türlü düzen hastalığını taşıyan bir durumda değil, onlara karşı savaşı esas alma temelinde olmalıdır. Böyle olursa kadrolaşma gelişir. Eğitim bu temelde sürdürülürse, bu okul gerçekten de yeni paradigmanın PKK'sini yaratır, PKK'nin yeniden yapılanmasını başarıyla gerçekleştirir.

Beritanlaşma Eğitim Devresi, bu konuda çok daha ağır bir sorumlulukla yüklü, buna öncülük edebilecek ve daha sağlam bir başlangıç yaptırtabilecek bir devre olmalıdır. Böyle eğitim devreleriyle bütün kadro yeniden PKK'leşme sürecine çekilmelidir. Okulumuzun böyle bir görevi ve sorumluluğu da vardır. Tartışmalarıyla ortaya çıkardığı ürünler ve yarattığı kadrolarla, hareketin kadro düzeyinin yeni Önderlik çizgisinde kendini yenileyip geliştirmesini sağlayabilmeli, onun motor gücü ve dinamosu olmalı, bütün kadroyu böyle bir gelişim çizgisine çekebilmelidir.

Bu konuda tercümelerimiz çok fazladır, imkanlarımız iyidir. En önemlisi de çizgi çok netleştirilmiş durumdadır. Önderlik çizgisi hem teorik olarak Önderlik tarafından çok iyi izah edilmiştir, bu konuda herhangi bir belirsizlik ve muğlaklık söz konusu değildir hem de pratik ortam ve süreç bizi bu çizgiyi özümseyip yaşamsallaştırmaya zorluyor.

Bir hamle süreci içerisindeyiz. Önderlik direniştir. Biz meşru savunma savaşı yürütüyoruz. Halk en sert demokratik serhildan sürecine giriyor. Demokratik konfederalizmi örgütlemek, halkın bütün kesimlerini örgütlü kılıp kendi demokratik yaşamını sürdürür hale getirmek için seferberlik düzeyinde örgütsel çalışma yürütüyoruz. Bütün bunlar PKK'ye ve her PKK kadrosuna büyük görevler ve sorumluluklar yüklüyor. Dolayısıyla zamanı iyi değerlendiren, çizgiyi iyi özümseyen bir hızla, doğru Apocu militan çizgisinde kendini eğitip militanlaştırarak, en zor alanlarda görev ve sorumluluklar üstlenmek üzere bir koşuş ve yarış olmalı, böyle bir çizgi esas alınmalıdır. Bu olursa mevcut imkanlar bunu yaratmak için yeterlidir.

Böyle bir çizgi esas alınırsa, bunun yönelimi içerisinde olunursa, bu ruh ve anlayışla çalışılırsa, eğitim bu temelde yürütülür ve her türlü karşı gericiğe karşı bir savaş olarak ele alınırsa, yeni çizgiyi iyi özümsemiş, hareketin ihtiyaç duyduğu ve halkın da aradığı kadrolar bu okuldan yetişip çıkar; mücadelenin ortaya çıkardığı görev ve sorumlulukları başarıyla yerine getiren kadro düzeyi ortaya çıkar. Yani Kemal Pırler, yeni Beritanlar, yeni Ağitler ve Zilanlar ortaya çıkar; yeni Erdallar ve Şilanlar ortaya çıkar. Yeni dönemin sayısı yüzleri bulan etkili, aktif, en önde, en ilerde savaşan insanların şahadet düzeyi yakalanır; onlar gibi militanlar ortaya çıkar. Hiçbir kişisel çıkar gözetmeden, donanım eksikliğine bakmadan, zayıflıklarını abartmadan, mücadelenin zorluklarını öne çıkartmadan, Önderlik çizgisini her yerde yaşamı pahasına büyük bir coşku ve heyecanla hayata geçiren öncü militanlar ortaya çıkar. Görev, sorumluluk budur.

Beritanlaşma Eğitim Devresi'nin bu temelde yürütülmesini diliyoruz. Bu temelde tüm arkadaşlarımızın bu eğitim devresine doğru katılarak, kendilerini Beritan çizgisinde derinliğine sorgulayıp, hızla yeni Beritanlar haline gelecek görev ve mücadele sahalarına gitmelerini istiyoruz, diliyoruz ve başarılı olacaklarına inanıyoruz. Bu temelde diyoruz ki;

– **Yaşasın Şehitler Partisi PKK!**
– **Yaşasın Önder APO!**

“PKK'lilik bir öncülük, büyük bir fedakarlık, yaratıcılık hareketidir. Bir hizmet, bir mütevazılık hareketi, benzeri birçok özelliği var. Bu özellikler bizim en temel özelliklerimizdir. PKK militan özellikleri, dolayısıyla hareketimizin kadro özellikleri böyledir. Bütün profesyonel kadrolarının bu özelliklerle olması, dolayısıyla PKK çizgisinde olması bir zorunluluktur. Bu ölçüleri geliştirmeli ve yetkin kılmalıyız. Ölçüleri geriye çekmememiz, zayıf tutmamamız gerekir.”

Kürt sorununun demokratik çözümü ve AB

3 Ekim'de AB ile Türkiye arasında müzakerelerin başlatılmasına karar verildi. Aslında bu beklenen bir sonuçtu. AB'nin bu müzakereleri başlatmaması beklemek, Avrupa'nın Türkiye yaklaşımları dikkate alındığında, politik olarak öngörüsüzlük olurdu. AB-Türkiye ilişkileri, Avrupa'nın herhangi bir ülkesiyle olan ilişki değildir. Hatta AB'ye üye olmuş birçok ülkeden daha fazla, Türkiye ile ilişkilerin düzeyi AB için önemlidir. Türkiye ile ilişkiler yeni bir olgu da değildir. Yüzylerce yıllık bir arka planı vardır. Özellikle son iki yüz yılda Avrupa'nın Ortadoğu'yla, özellikle Türkiye'yle çok yakından ilgilendiği bilinmektedir. Avrupa ülkelerinin Türkiye üzerinde yürüttükleri mücadele de diplomatlar için ders konusu olacak önemli bir siyasal süreçtir.

AB, Türkiye ile ilişkilerini çok ciddi ve hassas bir biçimde ele almaktadır. Türkiye coğrafyasının özelliği en fazla da AB'nin Türkiye'yle ilgilenmesini zorunlu hale getirmektedir. ABD'nin Türkiye'yle ilgilenmesi için bir neden varken, Avrupa için iki neden vardır. Öte yandan, Avrupa ile Türkiye ilişkileri sadece Avrupa ya da Türkiye'yi ilgilendiren bir konu değildir. Bunun ikili ilişkiden öte, siyasal bir anlamı vardır. Ortadoğu bir yönüyle dünya siyasal dengelerinin oluştuğu omurilik soğanı niteliğindedir. Bu coğrafyada uluslararası güçler arasında alttan alta bir mücadele varsa, bu ilişkinin aynı zamanda Ortadoğu'daki siyasal çekişmenin, siyasal dengelerin içinde ele alınabilecek bir özelliği de var-

Kopenhag Kriterleri çerçevesinde çözecek gibi düşünceler, çok basittir, siyasetin abecesinden anlamayan, Türkiye'nin dünya siyasetindeki yerini ve Türkiye üzerindeki mücadeleyi anlamama yaklaşımlarıdır.

Türkiye, coğrafyasının önemini on yıllarca kullanmıştır

AB ile müzakere sürecini sadece Avrupa'nın ya da Türkiye'nin çıkarları çerçevesinde değerlendirmek çok dar kalır. Tabii ki bu ilişkilerde önemli bir eksen de Avrupa'nın ve Türkiye'nin çıkarlarıdır. Ama sadece bu çıkarların dengelenmesiyle gelişecek bir süreç olmayacaktır. Uluslararası ve bölgesel güçlerin de dengeler içinde yer aldığı bir müzakere süreci yaşanacaktır.

Türkiye'nin yüz elli yıldır devletlerarası çekişmelerden yararlanarak, dış politikasını ve iç siyasi dengelerini ayarladığını bilmekteyiz. Türkiye, coğrafyasının önemini on yıllarca kullanmıştır. Soğuk savaş döneminde stratejik değeri daha fazlaydı. Bugün iki kutuplu bir dünyadan söz edilmiyor. Bu çerçevede Türkiye'nin dünya siyasetinde yeri de değişikliğe uğramıştır. Ancak stratejik önemini bittiğini söylemek yanlıştır. Ya da büyük devletlerin stratejik anlamda Türkiye'ye ilgilerinin azaldığını söylemek doğru olmaz. Esas olarak azalmaktan değil de farklı biçime kavuşmasından söz etmek daha doğrudur. Soğuk savaş döneminde stratejik önemini daha fazla kullanıyordu. Bugün eski

Kürt sorunu, Türkiye-AB ilişkilerinden ilk defa bugün etkilenmiyor. İki yüz yıldır etkileniyor. Bu etkilenmelerin, şimdiye kadar olumlu olduğunu söylemek de doğru değildir. AB'ye giriş sürecinin başladığı 1999 yılından bugüne kadar da olumlu etkilendiğini belirtmek yanlıştır. "AB'ye giriş süreciyle otomatik olarak Kürt sorununun çözümü olumlu etkilenecektir" demek, siyasi bir yaklaşım içinde olmamaktır. Hele bu ilişkilerin tarihinin Kürt sorununu olumsuz etkilediği düşünülürse, günümüzde de olumsuz etkilenecek durumunun daha ağırlık basabileceğini görmek gerekir. "AB süreciyle birlikte hemen hemen bütün olumsuz etkenler ortadan kalkacak, olumlu etkenler öne çıkacak" demek, bir nevi dünyanın bir günden diğerine çok değiştiğini söylemek gibi bir şey olur. Dünya dengeleri içinde Ortadoğu'nun yerini ve bu coğrafya üzerindeki yürütülen mücadelenin, bugünden yarına nitelik değiştirip, Kürtler lehine dönüştüğünü söylemek gibi bir safdillik olur. AB ile müzakereler sürecini böyle ele alamayız. Böyle ele almak gaflet olur.

AB, Türkiye'yi belli düzeyde kendi içine alma stratejisi izlemekte, Türkiye'yle ilişkilerin daha fazla ilerletilmesini istemektedir. Bu konuda tüm Avrupa ülkeleri hemfikirlerdir. Türkiye'yi ancak yanlarına çekerek kendi politikaları doğrultusunda değerlendirebileceklerini düşünmektedirler. Bu nedenle de 50-60 yıldır Türkiye'yi yanlarında tutma ve çok yönlü etkileme politikası izlemektedirler. Türkiye'nin kendilerinden uzak kalması-

Özgürlük ve demokrasi mücadele ile kazanılır

Avrupa, yüzyıldır neden Kürt sorununda bir çözümü dayatmaktan çok, Türkiye'nin inkar ve imha politikasına destek vermiştir? Bunun, Kürt düşmanlığı sonucu ortaya çıkmadığını biliyoruz. Avrupa'nın Kürt halkının dilinin, kimliğinin inkarından ya da bu halkın özgürce yaşayıp yaşamasından zarar görme durumu söz konusu değildir. Hatta benimsediği ilkeleri çerçevesinde Kürt halkının özgürlük içinde yaşaması ilkelerine daha yakındır. Ama Ortadoğu, Türkiye-AB ilişkileri söz konusu olduğunda, hem stratejik hem de ekonomik, sosyal, kültürel çıkarlar anlamında bugüne kadar Türkiye'nin hassasiyetlerini dikkate almış, ama Kürt halkının çok haklı hassasiyetlerini göz ardı etmiştir. Durum böyleyken, "Avrupa'yla müzakereler gelişir, Türkiye AB'ye girerse Kürt sorunu demokratik yoldan çözümler" demek, aslında halkta varolan bilinci de çarpıtıp özgürlüğünün kendi mücadelesiyle gerçekleşecek bir olgu değil de siyasal ilişkiler ve anlaşmalarla olacağı zihniyetini vermek olur ki, Kürt halkı açısından bu düşünüş tarzı kadar tehlikeli bir şey olamaz. Önderliğimiz ve Kürt özgürlük hareketi on yıllarca Kürt halkına "özgürlüğünüzü, demokrasiyi ancak mücadeleyle kazanabilirsiniz," dedi. Bu bilinci önemli düzeyde geliştirdi. Bu bilinci Avrupalıların ya da Türkiye'deki AB yanlılarının hoşuna git-

hil- çıkarlarını esas alan bir yaklaşım gösterceğini söylemek gerekir.

20. yüzyılın başındaki Lozan Anlaşması süreci, Kürt halkı tarafında gözönüne getirilmesi gereken bir olgudur. 20. yüzyılın koşullarıyla 21. yüzyıl koşullarının farklı olduğunu; siyaset yapma tarzının da o günün koşullarından farklı hale geldiğini söylemek doğrudur. Ama bu durum, kapitalist sistemin hakim olduğu dünyada, ülkelerarası ilişkilerin çıkarlara göre değil, demokrasi ve özgürlük ilkelerine göre oluştuğunu söylememizi getirmez. Bunu söyleyecek verilere sahip değiliz.

Dolayısıyla Türkiye-AB müzakerelerinin, 20. yüzyıldaki Lozan Anlaşması'na dayalı Ortadoğu sisteminin yıkıldığı, yeni bir sistemin kuruluş sürecine girdiği bir ortamda yürütüleceğini bilmeliyiz. AB-Türkiye, ABD-Türkiye, ABD-Avrupa-Ortadoğu ilişkileri, tüm bu güçlerin Kürtlerle ilişkileri yeniden kurulacaktır. Türkiye eski dengelerin yıkıldığını görerek bir politika izlemektedir. Bunun sonucu, AB ile müzakere sürecinde, Kürt-Türk ilişkilerini yeni bir biçimde Avrupa ve dünyaya kabul ettirmek istemektedir. AB ile müzakere sürecinde Kürt sorununun pazarlık konusu haline gelmesi bununla ilgilidir. Türkiye, siyasal konumunu kullanarak, yine küresel hakimiyetin Ortadoğu'da gelişmesine kendini eklemeyerek, Kürtler üzerindeki hakimiyetinin yeni bir biçimde kabul edilmesini istemektedir. ABD'nin de belirli değişikliklere uğratılmış, ama özü değişmemiş bu hakimiyet sistemini kabul etmesini istemektedir.

Kürt sorunu pazarlık konusu yapılamaz

Kürtler önemli değişiklikler yaşamıştır. Türkiye bu koşullarda bazı sınırlı adımlar atarak, ama her attığı adım için de Kürt sorunu konusunda büyük ödünler alarak, Kürtler üzerindeki yeni hakimiyetini müzakere sürecinde Avrupa'ya kabul ettirmeye çalışacaktır. Bilindiği gibi televizyonda haftada bir saatlik Kürtçe yayın başlattı. Kurslar açılabilir dedi. Televizyon yayınları ilerde biraz daha artırılabilir. Kürtçenin öğretilmesi konusunda, gelen baskılar karşısında yeni yöntemler bulabilir. Bu konuda da sınırlı bazı adımlar atabilir. Ama esas olarak da Kürt halkı üzerindeki siyasal, sosyal, kültürel hakimiyetini elden bırakmayacak, Kürtlerin siyasal, sosyal, kültürel etkinliğinin artmasını engelleyecek, belli düzeyde adımlar atsa da esas olarak kontrolünü devam ettireceği Türk-Kürt ilişkilerini AB'ye kabul ettirmek isteyecektir. Bunu, yeni bir Lozan'ı Avrupa'ya kabul ettirmek biçiminde değerlendirmek de mümkündür.

Hareketimiz, 1999 yılında AB'ye giriş karşılığında açıldı. Bunu da doğru anlamak gerekir. Bununla Kürt sorununda yüzyıldır görülen uluslararası alandaki tecridi aşmak, Kürt sorununu Avrupa gündemine taşımak, bunu yaparken de mücadelesini geliştirerek bu uluslararasılaşmayı kendi lehine değerlendirmeyi düşünmüştür. Yoksa, Türkiye AB'ye girerse, Kürt sorunu demokratik yoldan çözülür gibi kestirme bir yaklaşımla böyle bir politika izlememiştir. Kürt sorununun uluslararası boyutu olduğu düşünülerek, AB ile müzakereler sürecini, özgürlük mücadelesini bu alana taşımanın bir amacı olarak görmüştür. Ortaya koyduğumuz politika böyle bir yaklaşımla ele alınrsa, müzakere sürecinde doğru bir Kürt özgürlük ve demokrasi çizgisi izlenebilir.

Doğru bir Kürt özgürlük, demokrasi politikası izlenir ve mücadele yükseltirlerse, Türkiye'nin öngördüğü biçimde restore, rötuş edilmiş yeni bir Lozan Antlaşması ve Kürtler üzerindeki yeni bir hakimiyet konumu-

"Kürt sorununun yüzyıldır siyasal, ekonomik çıkarlara kurban edildiğini söylüyorsak, bunu sadece Avrupa'nın kötü niyetiyle de açıklamak mümkün değildir. Avrupa, kapitalist bir dünyadadır, çıkarları nasıl gerektirirse bu yönlü politika izler. Belki Avrupa geliştirdiği demokrasinin gereği, benimsediği ilkeler temelinde dünyanın birçok yerinde bunlara uygun ahlaki bir politika izleme eğilimi göstermektedir. Sıra Ortadoğu'ya geldiğinde ise bu tür ilkeler tümünden bir kenara bırakılmaktadır. "

dur. Bu dengeler içinde ele alınamazsa, Avrupa-Türkiye ilişkilerini anlamak mümkün olmadığı gibi, başlatılan müzakere sürecini de doğru anlamak mümkün olmaz.

Belirtilen çerçevede Avrupa-Türkiye ilişkileri sürecini ABD ile Avrupa'nın Türkiye üzerindeki çekişme süreci olarak da değerlendirebiliriz. Başka deyişle, Avrupa ile ilişkilenme sürecinde Türkiye, ABD-Avrupa çekişmesini bu müzakere sürecinde kendine göre değerlendirecektir. Diğer boyutu ise tüm Ortadoğu'yu ilgilendiren yanındır. Araplar da, Farslar da Türkiye'nin AB'ye girişini yakından izlemektedirler. Onlar, Türkiye'nin AB'ye girip giremeyeceğinden çok, ABD-Avrupa çekişmesinin Türkiye üzerinde nasıl bir sonuç verebileceği ve kendilerinin bu çekişmeden nasıl etkilenecekleri konusunda ilgileneceklerdir. Dolayısıyla Avrupa ile Türkiye arasındaki müzakere sürecinin Kürt sorununu nasıl etkileyeceği konusu, böyle bir çerçevede ele alınabilir. Çeşitli çevrelerin ifade ettiği gibi, Türkiye, AB ile müzakere sürecinde Kürt sorununu

düzyede kullanma imkanı olmasa da stratejik öneminin çok fazla azaldığından söz etmek yanlıştır. Dün, iki kutuplu sistem arasındaki çatışma nedeniyle önem arz ederken, bugün ise küresel ekonomi, sosyal, kültürel sistemin Ortadoğu ve çevresine yayılması açısından önem kazanmıştır.

Küresel egemen sistemin, hakimiyetini sağlamak için büyük hamlesini Ortadoğu'da yaptığı düşünülürse, Türkiye'nin siyasal değerinin bu çerçevede yeni bir boyut kazandığından söz edilebilir. Eskisi gibi, farklı güçler arasında çekişme konusu olma durumunda bazı azalmalar vardır. Ama küresel hakimiyet sağlama konsepti içinde önemini hala koruduğu söylenebilir. Öte yandan, küresel bir hakimiyet çabası dünyada ve Ortadoğu'da sürerken, kapitalist küresel hakimiyetin bileşenleri arasında ilişkinin yanında, belli düzeyde çelişkiler de bulunmaktadır. Bu yönlü de Türkiye, ABD, Avrupa ve diğer ülkeler arasında siyasal çekişmenin konusu olmaya devam etmektedir.

nı isteyen Avrupa politikacılarının sayısı parmakla sayılacak kadar azdır. Türkiye'nin kendilerinden uzaklaşmaması için, her türlü ekonomik, sosyal, kültürel politikayı Türkiye üzerinde yürütmektedirler.

Yine Ortadoğu, Avrupa'nın önemli düzeyde ilgi alanındadır. Son iki yüz yıldır en fazla ilgilendiği coğrafya da burasıdır. Eğer Kürt sorununun yüzyıldır siyasal, ekonomik çıkarlara kurban edildiğini söylüyorsak, bunu sadece Avrupa'nın kötü niyetiyle de açıklamak mümkün değildir. Avrupa, kapitalist bir dünyadadır, çıkarları nasıl gerektirirse bu yönlü politika izler. Belki Avrupa, kendi içinde geliştirdiği demokrasinin gereği olarak benimsemiş olduğu ilkeler temelinde, dünyanın birçok yerinde bu ilkelere uygun ahlaki bir politika izleme eğilimi göstermektedir. Ancak sıra Ortadoğu'ya geldiğinde, bu tür ilkeler tümünden bir kenara bırakılmaktadır. Çıkarların soğuk yüzü ortaya çıkmaktadır. Kürt sorununun çıkarlara kurban edilmesi de Ortadoğu'nun bu özelliğinden ileri gelmektedir.

mek için çarpıtmak, Kürt halkının özgürlük ve demokrasi mücadelesine verilebilecek en büyük zararlardan biri olacaktır.

Tabii ki Avrupa'nın sınırlı da olsa, yetersiz de görsek, Avrupa halkının mücadelesiyle ortaya çıkmış belli demokratik değerleri vardır. Kendi içinde, sınırlı da olsa bir demokratik sistem uygulamaktadır. Daha doğrusu, halkın ekonomik, sosyal, siyasal, kültürel alanda belli bir düzeyde haklarının gözetilmesi söz konusudur. Bunun tamamen halkın çıkarlarını gözetken, halkı esas alan bir demokrasi olmadığını belirtmek gerekiyor. Eğer demokrasi halkın rejimiyse, bu yönüyle yetersiz bir demokrasiden söz edebiliriz. Halkın çıkarlarıyla sömürü düzenden faydalanan güçlerin çıkarı sömürücü güçlerin lehine de olsa, belli bir dengeye kavuşturulmuştur. Kapitalist üretim ve düşünce biçiminin getirdiği çıkarlarla zedelenmiş bir sistem olarak değerlendirmek doğrudur. Böyle olunca da tüm konularda -buna Kürt sorunu ve Türkiye-AB ilişkileri da-

nun ortaya çıkması engellenmiş olur. Yoksa "AB'de şu ilkeler var, Avrupa'nın diğer ülkelerinde şunlar uygulanıyor, AB müktesebatı şunları gerektiriyor, Türkiye mutlaka bunları yerine getirecektir" biçiminde ele alınırsa, kendimizi yeni bir Lozan'a mahkum etmekten başka bir durumla karşılaşmayız.

3 Ekim öncesi de sonrası da görülmüşdür ki AB ağırlıklı olarak Türkiye'nin hassasiyetlerini dikkate almaktadır. Kürt sorununda anadilde bazı gelişmeler olsun, basın yayında yumuşatmalar olsun, kültür üzerinde baskıları gevşetsin biçiminde belirli tespitler yapılsa da şu ana kadar oluşan belgelerin esası, Kürt sorununun eşitlik, özgürlük ve adaletle dayanan bir çerçevede ele alınmadığını ortaya koymaktadır. Esas olarak da Türkiye'yi yanlarında tutmak açısından çok sınırlı ve Türkiye'yi rahatsız etmeyen isteklerini gündemleştirdiklerini görmekteyiz. AB, teorik olarak çok söz ettiği ilkelerine göre hareket etmiş, Türkiye'yi yanında tutma politikası nedeniyle Kürt sorununu pazarlık konusu haline getirmemiş olsaydı, Türkiye'ye açıkça, 'anadilde eğitimi gerçekleştir, Kürt kimliğini anayasal, yasal güvenceye kavuştur, Kürt kültürünün önündeki bütün engelleri kaldır, nasıl ki Türk kültürü, Türk dili ve eğitimi konusunda her türlü imkanı seferber ediyorsan bu imkanlarını eşit biçimde Kürt dili ve kültürü için de seferber et' der ve bunu dayatırdı. Yine 'Kürt kimliğiyle siyaset yapma önündeki tüm engelleri kaldır' derti. Ne var ki bu makul talepleri bile dillendirmediklerini görmekteyiz. On yıllarca üstü örtülmüş, inkar ve asimilasyona terk edilmiş Kürt halkı üzerinde, yine üstü örtülü, açık dillendirmeyen bir politika izlenmektedir.

Tabii bazı talepleri de var, Türkiye'nin inkarcı politikalarıyla çelişen taleplerdir bunlar. Zaten Avrupa sınırlı bazı şeyler söylemezse, tümünden kendini inkar, teşhir etmiş olur. Bu durumda Kürt halkı üzerinde herhangi bir politika yapma imkanı da bulamaz. AB, Kürt halkının da ağzına bir parmak bal çalarak bu süreci ilerletmek istemektedir. Tabii ki bu politikanın bizler ve halkımız tarafından kabul edilmesi söz konusu olamaz.

Yaşanan süreç, açıkça şunu göstermiştir: AB'ye giriş süreci kendiliğinden Kürt sorununda demokratik çözümü ortaya çıkaramayacaktır. Hatta, AB'ye girişle birlikte Kürt sorunu demokratik yoldan çözümlü biçimindeki bir yaklaşımla hareket etmek, tamamen Kürt halkının aleyhine bir durumla sonuçlanır. Kürt halkının, Kürt halkı adına siyaset yapanların bu bilinçle donanması, bu bilince sahip olması, AB sürecinin Kürtler lehine sonuçlanabilecek bir durumu ortaya çıkarması açısından çok önemlidir.

Kürt sorununun inkarcı ve imhacı politikaya tabi tutulmasının birinci derecede sorumlusu Avrupa'dır. "Avrupa, Türkiye kadar Kürt halkının üzerindeki inkar ve asimilasyondan sorumludur" biçiminde bir değerlendirmeye yapmak, bunu bütün platformlarda dile getirmek, Avrupa'yı bu konuda sıkıştırmak, sorumluluklarını hatırlatmak gerekir. Yoksa, ezilmiş Kürt psikolojisiyle, Avrupa karşısında kendini küçük gören bir yaklaşımla, Avrupa'ya yaranmak, ne kadar makul olduğunu göstermek adına Kürt halkının özgürlüğünden, demokrasiden taviz veren söylemler içine girmek, kabul edilemez. Bazı Kürt kesimlerinde böyle bir eğilim vardır. Bu eğilimin mutlaka mahkum edilmesi, doğru bir özgürlük ve demokrasi politikasının dayatılması gerekmektedir.

Kürdistan'da, Türkiye'de gelişen kapitalizmle birlikte, bu kapitalist gelişmeden payını alan, burjuvalaşan belirli kesimler vardır. Bunlar AB ile müzakere sürecinde Kürt halkının değil de Avrupa'nın istediği kadar atacağı adımları kabul ederek, Türkiye içinde entegre olmayı hedefleyen bir anlayış içindedirler. Türkiye'nin bu tür Avrupalı eğilimleri, Kürt halkının özgürlük mücadelesini bastırmada ve tasfiye etmede kullanmak istediğini de çeşitli biçimlerde görüyoruz. Bu tür çevreler neredeyse Türkiye'deki Avrupa işbirlikçilerinin ya da Avrupa'daki bazı kesimlerin sözcülüğünü yapmaktadırlar. Bu doğrultuda Kürt özgürlük hareketinin etkisizleştirilmesini içten içe isteyen bir ruh halini yaşamaktadırlar. Sınıf çıkarları, Türki-

ye'deki siyasal ve ekonomik çevrelerle ilişkileri nedeniyle Kürt halkının hassasiyetlerinden çok, Türkiye'nin hassasiyetlerini gözlemlemektedirler. Türkiye'nin hassasiyetleri meşruymuş gibi, 'bu kadar olur, aşırı olmayalım, fazla istekte bulunmayalım, Kürt sorunu zamanla çözümlü' gibi bir oyalama politikasını, Kürt halkına ve siyasetine dayatmak istemektedirler.

Bilindiği gibi bu tür düşünceler, Avrupalılar ve Türkiye'deki bazı AB çevrelerinin istekleriyle paralellik taşımaktadır. Kürt halkı bu kadar özgürlük ve demokrasi mücadelesini, Avrupa'nın ve Türkiye'deki Avrupa işbirlikçilerinin hoşuna gitmek için vermedi. Esas olması gereken Türkiye'nin hassasiyetleri değil, Kürt halkının hassasiyetleridir. Kürt halkının talepleri haklı ve meşrudur. Dolayısıyla Kürt halkının bu haklı taleplerini sıkılgan ve utangaç bir biçimde değil de açık dile getirmek ve bu doğrultuda mücadele etmek, AB ile yürütülen müzakerelerin Kürtlerin lehine sonuçlanmasını sağlar.

Müzakere sürecinin Kürtler için nasıl sonuçlanacağını, Kürt halkının özgürlük ve demokrasi mücadelesinin düzeyi belirleyecektir. Avrupalıların niyetleri ya da kendi içinde uyguladığı ilkeler, sonucu tayin etmeyecektir.

AB'nin Kürtler üzerine politika izlediği kesindir. Özellikle Kuzey Kürdistan üzerindeki politikasını etkin kılarak, ABD'nin Gü-

Avrupa Türkiye'nin istemlerini yerine getirme eğilimi içindedir

Türkiye'nin AB'ye giriş süreciyle birlikte, 'ülkemde ortaya çıkan terörizm konusunda bana destek vereceksiniz' biçiminde bir dayatmayı bundan sonra daha fazla geliştireceği açıktır. Eğer Kürt halkı mücadelesini yükseltmezse, AB, Türkiye'yi yanında tutmak için Türkiye'nin isteklerini yerine getirme eğilimi içine girecektir. Nitekim son ilerleme raporunda, Kürdistan'daki olaylardan hareketimizi sorumlu olarak göstermesi, bu durumun sonucudur. Kürt halkının inkar ve imha edilmesi siyasetine ortak olan Avrupa, Kürt halkının dili hala yasakken, belirli gevşemeler olsa bile, esas olarak baskı altındayken, kimliği reddedilirken, buna karşı mücadele verenleri değil de bu mücadeleyi bastırılanı haklı gören bir tutum içine girmesi, çok tehlikeli bir gelişmedir. Kürt halkının buna tavır koyması gerekir. Avrupa bu düzeyde çirkin bir politika izlemektedir. Bir taraftan Kürtler için şu adımlar atılsın derken, esas olarak da kaşıkları verdiğimiz kepeyle alır gibi, bu defa da Özgürlük hareketinin bastırılması konusunda Türkiye'nin istediği tutumlara girmektedir. Eğer duyarlı olmazsa, Türkiye AB'ye giriş sürecinde yakın zamana kadar müzakerelerin başlaması açısından sınırlı bazı adımları attı, belirli yumuşak tutumlar gösterdi belki, ancak AB'ye gi-

lilere ile IRA arasında ilişkiler kurulmuştur. Siyasal bir çözüm için tartışma süreci başlamıştır. İngiltere, Sinn Fein'i IRA'nın yasal siyasi temsilcisi gibi görerek, onunla görüşmelerini sürdürmüştür. Sinn Fein üzerinden İrlanda'yla pazarlığı yürütmüştür. Şimdi bu sürecin Kürdistan'daki gelişmelerle uzaktan yakından bir benzerliği yoktur. Biz bugün de "bu işleri silahla çözüme kavuşturmayalım, silahların bırakıldığı demokratik bir çözüme ortaya çıkartalım" diyoruz ve bunda ısrarlıyız. Buna cevap vermeyen, hiçbir adım atmayan biz değil, Türkiye'dir. Biz, iyi niyetimizi göstermek için altı yıldır yalnız silahları susturmadık, barış grupları göndererek bu konudaki niyetimizi ortaya koymaya çalıştık. Bunlar ortadayken, IRA'nın durumuyla Kürt özgürlük hareketinin durumunu benzeştirmek, Türkiye'nin inkarcı politikasına onay vermek, Türkiye'nin politikasını haklı görmek olur ki, bunu, halkımızın da hareketimizin de kabul etmesi söz konusu olamaz.

Biz Avrupa'ya defalarca seslendik; "bu sorunun demokratik yoldan çözümünü için aracı olun, Kürt halkının temel demokratik haklarının kabul edilmesi ve Kürdistan'da özgür yaşamın oluşması temelinde sorunun çözümünde rolünüzü oynayın" dedik, ama Avrupa, oportünist yaklaşımlarla, çok sınırlı bazı talepleri dile getirmenin ötesinde herhangi bir şey yapmamıştır.

Sorunları, özgün koşulları görmezlikten

ney Kürdistan ve Kürtler üzerindeki hakimiyetini dengelemek istemektedir. Çünkü Kuzey Kürdistan hem nüfus olarak, hem coğrafik olarak Güney Kürdistan'dan fazladır, hem de diğer parçaları etkileme özelliği daha fazladır. Bu açıdan, Kürtler üzerinde etkili olmak için, Türkiye'den bazı açılımlar yapmasını istemektedir. Ancak bugüne kadar görüldüğü gibi, bu konuda çok kararlı olmadığı ortaya çıkmıştır. Türkiye'nin daha çok ABD'ye kaymasını engellemeye çalışan bir politika izlemektedir. ABD de benzer biçimde Kürt sorununda Türkiye'yi fazla sıkıştırmayarak, BOP'un bir parçası haline getirmek istemektedir. ABD, esas olarak Türkiye'ye Güney Kürdistan'daki federasyonu kabul ettirip, Güney Kürdistan'la ilişkilenmesini sağlayarak, Türkiye ve Güney Kürtleri ekseninde Ortadoğu'da daha etkin hale gelmeyi hedeflemektedir. Avrupa da Kürt sorunu konusunda Türkiye'yi çok sıkıştırırsam ABD'ye kayar düşüncesiyle, zaman zaman Kürt sorunu konusunda Türkiye'ye dayattığı noktalarda çok oportünist bir yaklaşım içine girmektedir. Bunları değerlendirirken, önemli olan, Avrupa kötüdür demek değil, bu soğuk siyasal gerçeği bilecek, Kürt sorunu çözümünde asıl gücün, asıl platformun Kürt halkının mücadelesi olduğunu görebilmektir. Ancak mücadeleyle müzakere süreci Kürt halkının lehine çevrilebilir. Mücadele verilmeden bir şey kazanılmaz, çok şey kaybedilir.

riş müzakerelerine başlanmasından sonra "benim terörü bastırma hakkım vardır" diyerek, bundan sonra daha sert politikalar izlemeye yönelebilir. Müzakereye başlama öncesindeki sınırlı yumuşamadan Kürt halkı da belirli düzeyde yararlanma imkanı bulabilirdi. Günümüzde ise mücadele geliştirilmezse, AB müzakere süreci hareketimizin tasfiye edilmesinin çerçevesi haline getirilebilir.

AB sürecinde tartışılan konulardan biri de IRA'nın silah bırakmasıdır. Bazı çevreler, AB ortamında silahlı eylem yapan örgütlere izin verilmez, IRA'da olduğu gibi Kürt özgürlük hareketi de silahları bırakmak zorunda kalır, biçiminde değerlendirmeler yapmaktadır. Bu değerlendirme, elmaları ve amutları aynı görmeye benzer. IRA'ya silah bırakıldı, Kürt özgürlük hareketi de silah bırakmak zorundadır gibi bir yaklaşım, art niyetlidir ve bilinçlice gündeme getirilmektedir. Hareketimizin yıllardır ısrarla Kürt sorununu demokratik yoldan çözelim politikası izlediği bilinmektedir. Ne var ki Türkiye, inkarcı sistemini ısrarla sürdürmekte ve şiddet araçlarını her biçimiyle Kürt halkına dayatmaktadır. Kürt halkının doğal demokratik haklarını kabul edecek herhangi bir tutum içine girmemiştir. Altı yıldır silah bırakılmasına ve bu konuda kararlılığımızı ortaya koymamıza rağmen, Türkiye, Kürt özgürlük hareketini muhatap almak bir yana, Kürt sorununda ciddi bir adım da atmamıştır. IRA silahlı eylemleri sürdürürken bile in-

gerek benzeştirmeye ne bir değerlendirme yapılabilir ne de doğru bir politika izlenebilir. Bazı çevreler, "IRA böyle yaptı" veya "IRA'ya şöyle yaptırıldı, sizin de teslim olmaktan başka çareniz yok, silahların tümünden devre dışı kalması gerekir, silahlı direniş çağ dışıdır" gibi, Türkiye'nin inkar ve imha siyasetine güç veren değerlendirmelerde bulunmaktadırlar. Bu tür söylemlerin daha çok da Kürt sorununda inkarcılığı ısrarla sürdüren Türkiye'nin sözde liberal yazarları ve basını tarafından dile getirildiğini görmekteyiz. Bunlar şunu söylemektedirler: Dünya yıkılsa, Türkiye, Apo ve PKK'yi muhatap almaz! Bu söylemlerden de anlaşılıyor ki sorun, silahlı direnişin varlığı değil, inkarcı zihniyetten vazgeçmemedir. Türkiye inkarcı zihniyetinden vazgeçerse, her zaman söylediğimiz gibi ilk önce anlaşılacağı kurum Önderliktir. İlişkileneceği hareket PKK'dir. Bugün bu ilişkiler kurulmuyorsa, bunun sorumlusu, makul yaklaşımlara rağmen inkarcılığı sürdüren Türkiye'dir.

Silahlı bastırmaya icazet veren Avrupa'dır

AB de hala Kürt sorununda köklü çözümlü arayan bir politika içinde değildir. Bugün Kürt halkı önderi üzerinde tecrit ve baskı, hareketin üzerinde bir tasfiye konsepti var. Tüm bu olanların sorumlularından

"Biz 'silahların bırakıldığı demokratik bir çözüm ortaya çıkartalım' diyoruz ve bunda ısrarlıyız. Buna cevap vermeyen, hiçbir adım atmayan biz değil, Türkiye'dir. Biz altı yıldır yalnız silahları susturmadık, barış grupları göndererek niyetimizi ortaya koymaya çalıştık. Bunlar ortadayken, IRA'nın durumuyla Kürt özgürlük hareketinin durumunu benzeştirmek, Türkiye'nin inkarcı politikasına onay vermek olur. Bunu halkımızın da hareketimizin de kabul etmesi söz konusu olamaz."

biri de Avrupa'dır. Önderliğimiz, AB'nin yasalara çiğnenerek kaçırıldı. Önderliğimiz için Avrupa hukuku uygulanmadı. Bu durum şu anlama geliyor: Kürt halkı için de Avrupa hukuku uygulanamaz. Sıra Kürt sorununa geldiğinde, ilkeler ve hukuk değil, çıkarlar konuşur. Bugün, Avrupa'nın tüm ülkeleri farklılıklara rağmen, bu yönlü politikalar izlemektedir. Kürt halkının inkarını açıkça sürdüren; 30 milyona yakın Kürt'ün kimliğini, dilini, kültürünü yok sayan bir Türkiye'yi müzakere sürecine katarırken, daha çok Türkiye üzerinde etkinliğini sağlamak için Kürtlerin temel demokratik haklarını görmezden gelen bir Avrupa'nın, "IRA silah bıraktı, Kürtler de silahlı direniş yapmamalıdır" demesi, ne siyasi ahlaka ne de normal bir insani duruşa sığdırılabilir. Kaldı ki, İngiltere'nin IRA'yla ilişkilerinde İrlandalıların kimliğini reddetmesi yoktur. Hatta İskoçya ve Galler'de olduğu gibi, İrlanda'nın da siyasal alanda birçok hakları vardır. Şu anda bizim hareketimizin öngördüğü birçok hak İrlanda'da tanınmıştır. Bunlar yok sayılarak, "İrlanda silah bıraktı, sana da bırakırız" demek, inkar ve imha siyasetine ortak olmaktan başka bir anlama gelmez. Kürt halkı bu dayatmalara karşı direnir.

Silahlı bastırmaya icazet veren, Avrupa'nın kendisidir. Silahsız çözüm arayışı içinde olan ise Kürt halkıdır. Bu çıplak gerçekler ortadayken, Avrupa tarafından yapılması gereken, Türkiye'ye, "Kürt sorununu demokratik yollardan çöz" demektir. Galler, İskoçya, İrlanda hangi siyasal haklara sahipse, bunu istemelidir. Ciddi adımlar atıldıktan sonra, Kürtler silahlı direnişe devam etselerdi, o zaman silahlı direnişin devamı eleştirilebilir ve bırakılması istenebilir.

Sonuç olarak, milyonlarca nüfusa sahip olup da hiçbir demokratik hakka sahip olmayan bir halk gerçeği ortadadır. AB gerçekten demokratik değerler birliğiye ya da başka yerlerde savunduğunu Kuzey Kürdistan için de savunacaksa, yapması gerekenler açıktır. Kürt özgürlük hareketiyle diyalogun başlatılması, Kürt sorununun demokratik çözümü açısından ciddi adımların atılması gerekir. Yoksa, Kürt sorunu çözümlenmeden, AB müzakere sürecinin Türkiye'nin üyeliğe alınmasıyla sonuçlanması, ancak yeni bir Lozan olarak değerlendirilebilir.

AB Türkiye'yi yanında tutmak için böyle bir süreci başlatmıştır. Türkiye de böyle bir süreci Kürt halkı üzerindeki imha ve inkar siyasetini kabul ettirip, Özgürlük hareketini tasfiye etmek için AB'yle müzakereleri başlatma kararlılığı içinde olmuştur. Aslında iki taraf da tam üyeliğin gerçekleşeceği bir politika değil, kendi amaçlarına ulaşmayı sağlayacak özel bir ilişki hedeflemektedir. Her ne kadar iki taraf da amaç Türkiye'nin kesin üyeliği dese de şu an ki mevcut politik yaklaşımları her iki tarafın da böyle bir niyet içinde olmadığını ortaya koymaktadır. Kürt halkı ise onların bu niyetlerini bilerek, AB sürecinde belli demokratik söylemlere angaje olan Türkiye'yi ve Avrupa'yı mücadeleyle zorlayıp, kendi taleplerini kabul ettirme politikası izleyecektir.

POPÜLER KÜLTÜR EGEMEN SİSTEMİN HALKIN BEYNİNİ UYUŞTURMA VE FETHETME ARACIDIR

Edebiyat ve sanat çalışmalarını çok yakından ilgilendiren, günümüzde egemen sınıfların toplumu yönetme araçlarının en önemlilerinden biri olarak kullandıkları popüler kültür, üzerinde yoğunlaşılması ve çözümlenmesi gereken önemli bir konudur. Daha çok televizyon dizileri ve müzikte ifadesini bulan popüler kültür ürünlerini çözümlenmeye tabi tutmak, hem toplumlar için hem de mücadele eden bizim gibi hareketler için çok yaşamsal hale gelmiştir. Bizim günlük kültürel faaliyetlerle, çalışmalarla onun ideolojisiyle, teorisiyle, tarzıyla, üslubuyla ilgilenen bir pozisyonumuz yok. Ama popüler kültürün, onun çeşitli versiyonlarının, yine arabesk kültürün örgütümüzü, mücadelemizi, halkın duyarlılıklarını ve yaşam biçimini çok olumsuz etkilediğini yakından görüyoruz, hissediyoruz. Bu konunun özellikle kültür, edebiyat, sanatla ilgilenen arkadaşlar tarafından yakından takip edilmesi ve buna karşı mücadelenin geliştirilmesi acil bir çalışma konusu haline gelmiştir.

Popüler kültürü anlamamak, bunun toplumdaki etkilerini görmemek, buna karşı bir duruş sahibi olmamak, halk için, halkın özgürlüğü ve demokrasisi için kültürel faaliyet yapan kurumlarımız ve arkadaşlarımız açısından çok büyük bir zaafiyettir. Hatta kültürün toplumsal ve psikolojik işlevinin doğru anlaşılmasıdır. Kültürün gücünün yaşamdaki sonuçlarının yeterince görülmemesidir. Bu bakımdan bizim kültür çalışmalarımız, kültür karşındaki duruşumuz ciddi eksiklikler taşımaktadır.

Egemen sistemlerin dayattığı kültür anlayışının bizde de etkili olduğunu söyleyebiliriz. Roj TV'de, katıldığı bir programda Ağire Jiyan gurubundan bir sanatçı "biz de popüler ve arabesk müzik dinliyoruz, dışlamamak lazım" biçiminde değerlendirmeler yapmıştı. Hem de halkın özgürlük ve demokrasi mücadelesine güç vermek isteyen bir televizyonda. Özgürlüğü elinden alınmış, kimliği yok sayılan, dolayısıyla mutlaka kimlik ve özgürlük mücadelesi vermesi gereken bir halkın televizyonunda arabesk ve popüler kültürü meşrulaştıran düşünceler ortaya konulması çok ciddi bir durumdur.

Bir Arap televizyonunda, İlay Akkaya'nın kültür -kendi ürünleri- üzerine yaptığı değerlendirmeye o arkadaşın değerlendirmesini, bizlerin popüler ve arabesk müzik konusuna yaklaşımını görünce, İlay Akkaya'nın kültüre verdiği anlamın, değerini özgürlükçü Kürt sanatçısı olduğunu söyleyenlerden katbeka yüksek olduğu düşündük. Kültürün halkın duygularının, beğeni-

lerinin yükseltilmesinde ne işlevi olduğunu çok güzel ifade eden bir değerlendirmeyi dinlemek hepimiz açısından dikkate alınması gereken bir tutumdur.

En fazla da bizim gibi kendisi olmak için mücadele vermesi gereken bir halk gerçekliği ortadayken, ister uluslararası düzeyde, ister bölgesel düzeyde, isterse Kürt ağaları tarafından olsun, yüreği ve beyni yüzyıllarca işgal edilmiş bir halk açısından kültürel tercihlerin önemi yaşamsal bir konum arz ederken, bu konuda ortaya çıkan duyarsız-

ortaya çıkardıkları farklı kültürler var. Ama özünde iki kategoride tanımlanacak bir kültür duruşu var. Birisi halkların, toplumların kültür duruşu, onların varlıklarını yeniden devam ettirmesini, yeniden kendilerini üretmelerini sağlayan bir kültür ve yaşam tarzı; ikincisi egemen sistemi meşrulaştıran, egemen sistemin yeniden ve yeniden üretilmesini sağlayan bir kültür var.

Şu açıktır; herhangi bir toplum, topluluk, hareket, ideoloji, düşünce biçiminin kendini yeniden üretmesi ve kökleşmesi

türel olarak zayıf olduğu için yendiği toplumun kültürü tarafından eritiliyor, başarısızlığa uğratılıyor. Kültürün böyle bir belirleyici karakteri var.

Hareketimiz ilk ortaya çıktığında şunu söyledi: Kendine ihanet ettirilmemiş tek Kürt kalmamıştır. Kürt kültürü, kültürel değerleri vardı. Ama bu değerlerin düzeyi, kültürün temel işlevi ve yaratımı olan kabul ve ret ölçüleri, uluslararası güçlerin, bölgesel güçlerin, yine Kürt egemenlerinin kültür saldırısı karşısında ayakta kalamamış, gide-

rek et herkesin farklılığını fark ettiği bir yaşam biçimi, dolayısıyla kültürü yaratmıştır.

Bugün egemen sistemlerin mezhebi olmaktan çıkma olarak ifade ettiğimiz yeni paradigmanın özünü oluşturan sistemlerin dışına çıkma, onların denetiminde çıkma olarak iddia ettiğimiz hedefi gerçekleştirmek için, Apocular dağa çıkışından itibaren egemen sistemin ağır etkisini yaşayan toplumdaki diğer örgütlerden farklı bir yaşam biçimini kendi önelerine koymuşlardır. Bunun da halk tarafından çok benimsendiği, çekici olduğu ortaya çıkan sonuçlarla kanıtlanmıştır. Nitekim halkımızın Avrupa'da, Türkiye'de, Kürdistan'da eski kadroları arıyoruz demesi bu gerçeklikle ilgilidir. Halkın ideolojisi, stratejisi bilmesiyle ilgili değildir. Kadronun duruşu ve bakışı da dahil, özgürlüğe kilitlenmiş, kendisi için değil de özgürlük ihtiyacı olan Kürdistan ve halk için yaşamını ortaya koymuş militanları karşısında görmüş olmasındandır. Bu yönüyle hareket olarak kendimizi tanımlarken ya da kadrolar olarak kendimizi tanımlarken bizim bir de kültür yaratma diye bir sorunumuz var, kendi kültürümüzü oluşturma diye sorumluluğumuz vardır. Kendimizden başlayarak, halkta yeni bir kültür şekillendirmesi oluşturma sorunumuz var.

Herkes değişimi

kendinden başlatmalıdır

Zalime boyun eğmeme, haksızlığı, köleci yaşamı kabul etmeme, halk ve insanlık üzerinde köleci egemenlik dururken bireysel yaşamı kabul etmeme bu hareketin temel kültürel özellikleriydi. Kürdistan'ı, Kürt halkını değiştirme iddiasındaysak, başta kendimizi değişime uğratmalıyız. Kürt toplumunun yaşamsal düzeyde kendisini değiştirme dönüştürme, yenilenmeye ihtiyacı vardı.

Kürt halkı ret kabul ölçülerinin muğlaklaşması nedeniyle her türlü yaşamı kabul ediyordu. Hareketimiz şunu söyledi: Her türlü yaşam, yaşam olarak kabul edilemez! Böyle binyıl yaşamaktansa -teslimiyetçi ve geri ölçülerle ömrü bitirmek yerine- doğru bir kültürle, doğru bir yaşam tarzıyla bir gün yaşamayı tercih etme, bu hareketin yaşam felsefesi olmuştur ve bu felsefesini halka taşımaya yönelmiştir. Bu hareketi biz böyle tanıdık, böyle gördük, halk da böyle tanıdı, böyle gördü. Bugün ortaya çıkan bütün değerler böyle yaratıldı. Nitekim halkımızın yaşam biçimi değişti, kültürü değişti. Botan'da da değişti, Amed'de de değişti, gerillamızın girdiği her yerde halkın yaşam biçimi değişti. Hatta halk kendi yaşam biçimini değiştirme zorunluluğunu gördü. Apocu hareketle tanışmayla birlikte, belki çok içselleştirmemiş, ama gördüğü bu yeni yaşam biçimine kendini uydurmayı önüne koymuştur. Üslubundan ilişkilerine kadar farklı bir duruş içine girmeye başlamıştır.

Apocuların girdiği bir köyde artık erkekler kadınlara istediği gibi bağırıp çağırma hakkını kendilerinde görmemişlerdir. Çünkü Apocular gidip geliyor, ilişkilenecek. Apocularla ilişkilendikten sora böyle bir şey yapmanın kendileri açısından ayıp olacağını düşünmüşlerdir. Böylece birçok konuda eski kültür, alışkanlıklarını, sohbetlerini değiştirmeye çalışmıştır. Eski gibi çok basit, günlük sohbetler yerine daha farklı sohbetleri geliştirmiştir. Ülkeyle, halkla, halkın yaşamıyla; düşmanla ilişkiyle, ağalarla, beylerle ilişkilerle ilgili; kadının erkekle, annenin, babanın çocuklarla ilişkileriyle ilgili farklı sohbetler günlük yaşamın konusu haline gelmiştir. Dolayısıyla kendi kültürümüzü ürettik.

Kendi kültürümüzü üretmemiz bize zayıflık kazandırmadı, güç verdi. Bu kültür nedeniyle ilk başlarda sayısı çok az olmasına rağmen kendisini güçlü, moralli his-

"Kendine ihanet ettirilmemiş tek Kürt kalmamıştır ya da Kürdistan'da tam birey yoktur, kendisine ait birey yoktur; egemen sistem, bölgesel güçler, Kürt ağaları ve beyleri tarafından yüreği, beyni işgal edilmiştir, böyle bir birey ve toplum gerçeği vardır," tespitinden yola çıkarak oluşturulmak istenen hareketin bireylerinde de özgürlüğe, demokrasiye, mücadeleye kilitlenmiş bir kişilik şekillenmesi ve her gün üretildiği bir yaşam biçimi, duruşu ortaya çıkarmayı hedeflemiştir."

likları anlamak mümkün değildir. Tüm dünyayı değiştirmek isteyen bir hareketin içindeki kadro ve çalışanlarında bile görülen kültürel tercihlerin söylemde belirtilen amaçlara, hedeflere çok ters düşüşüne tanık oluyoruz. Ortaya konan amaçla dinlediği müzik, izlediği film çok çelişik bir durum arz ediyor. Bu durum özgürlüğün sembolü olan bir harekette yaşanıyorsa, ciddi bir tehlike var demektir. Örgüt içinde ve özgürlüğün sanatını yaptığı iddia edenlerin durumu böyleyse, halkımız içinde ve dışımızdaki çeşitli çevrelerde bu kültürün etkisi nasıldır tahmin etmek mümkündür.

Çok genellemeci kültür anlayışı yanlıştır

Kültür bir halkın, bir toplumun belirli zaman ve mekanda çeşitli araçlarla ortaya çıkardığı bir yaşam tarzı, yaşamı yeniden üretme aracıdır. Toplamları esas olarak yeniden üreten veya yaratan kültürden başka bir şey değildir. Sınıfların, hiyerarşik devletçi düzenin ortaya çıkmadığı dönemde kültür tüm toplumun kültürüydü. Daha sonra, hiyerarşik devletçi erkek egemenlikli sistemle birlikte doğal olarak kültürel farklılaşmalar ortaya çıktı. Bir taraftan hiyerarşik devletçi sistem ve onu yeniden üreten kültür, diğer taraftan Önderliğin belirttiği gibi, onun yanında ve onunla mücadele eden komünal demokratik yaşam kültürü. Tabii egemen sistemin içinde de çeşitli yaşam biçimi farklılıkları, kültür farklılıkları var. Yine farklı etnisitelerin, farklı zaman ve mekanda

çin kendine ait bir kültür olması, yaratması ve bunu her gün yeniden yeniden üretmek geleceğe taşınması gerekir. Böyle olursa kendisi olan, kendisine ait olan bir sosyal kişilik, kimlik -kültürel bir kimlik- ortaya çıkıyor. Dolayısıyla kültür olgusunu sıradan ele alamayız. Toplamların varlık koşulu olarak ele almak durumundayız. Tabii ki egemenlerin kültürüyle, halk kültürü arasında sürekli bir gerilim, çatışma olmuştur. Çelişkinin yanında belirli düzeyde etkilenmeler de ortaya çıkmıştır. Ama tarihte şöyle bir şey söz konusu değildir, olmamıştır; belirli toplumlarda bir tek kültür yoktur. Bu çok genellemeci kültür anlayışı yanlıştır. Genellemeci bir kültür anlayışı egemenlerin halk üzerindeki egemenliğini meşrulaştıran bir niyet veya nitelik taşıyıcıdır.

Dolayısıyla kültürel çalışma içerisinde olanların, her zaman hedeflediği amaçlar, yaşam biçimi, dayandığı toplumsal kesimin kültürel özellikleriyle, bunun dışında farklı bir kültürel şekillenişin varlığı ve buna karşı bir mücadelenin her zaman söz konusu olacağını görmesi gerekir. Hatta mücadelenin en fazla da bu alanda olduğunu bilmeliyiz. Bu alanda kazanan kazanıyor, kaybeden kaybediyor. Esas olarak kazananı, kaybedeni silahlar belirlemiyor, siyaset de belirlemiyor. Eğer silahlar ve siyaset bu hakimiyetini, etkinliğini bir kültürel başarıya, hakimiyete götürüyorsa o zaman kazanıyor. Yoksa tarihte birçok defa görüldüğü gibi, yenilerin yenildiği de ortaya çıkıyor. Askeri ve siyasi olarak güçlü olan örgütlü gidiyor bir toplumu yeniyor, ama kül-

rek kendisi olmaktan çıkmış, teslimiyetçi bir ruh halini ve yaşam biçimini yaşar bir duruma ulaşmıştı. Kürt halkının 20. yüzyılda içine sokulduğu durum böyleydi. Bu nedenle hareketimiz çıkışından itibaren sadece bir askeri ve siyasi hareket olmayı önüne hedef olarak koymadı. Esas olarak toplumun değer yargılarını, ölçülerini, dolayısıyla kültürünü değiştirmeyi hedefleyen, olumlu kültürel özelliklerinin üzerine daha güçlü yeni özellikler katarak toplumda bir kültür devrimini amaçladı. Öz güven, irade kazanan, yeni ölçüler, değer yargıları, ret ve kabul ölçüleri kazanan, yeni, demokratik ve özgürlükçü yaşam biçimini üreten bir kültür devrimi gerçekleştirmeyi önüne koydu.

Halk ne konuşulduğuna değil nasıl yaşandığına bakar

PKK herhangi bir komünist parti ya da ulusal kurtuluş mücadelesi veren hareket gibi olmadı ve kendini öyle tanımlamadı. Bugün sık sık yeni paradigmadan söz ediyoruz ve bu yeni paradigmanın anlamını da egemen sınıfların, sistemlerin mezhebi olmama olarak tanımlıyoruz. Yeni paradigmaya girişi de egemen sistemlerin mezhebi olmaktan çıkma duruşunu ortaya koyma olarak değerlendiriyoruz.

O dönemde hareketimiz 'kendine ihanet ettirilmemiş tek Kürt kalmamıştır' ya da 'Kürdistan'da tam birey, kendisine ait birey yoktur. Egemen sistem, bölgesel güçler, Kürt ağaları ve beyleri tarafından yüreği, beyni işgal edilmiş birey ve toplum gerçeği vardır' tespitinden yola çıkarak, oluşturulmak istenen hareketin bireylerinde de özgürlüğe, demokrasiye, mücadeleye kilitlenmiş bir kişilik şekillenmesi, kişilik şekillenmesinin her gün üretildiği bir yaşam biçimi, yaşam duruşu ortaya çıkarmayı hedeflemiştir. Bu nedenle Apocu hareketin ilk çıkışından itibaren nasıl yaşanılacak, nasıl konuşulacak, nasıl oturulacak, nasıl kalkılacak, halkla nasıl ilişkilenecek, nasıl üslup kullanılacak konusunda kendisini disipline etmeye çalışması ya da Başkan Apo'nun deyişleriyle "kadronun her şeyine karşılması, günlük yaşamını düzenleyecek biçimde bütün yaşam duruşuna müdahale edilmesi," bu gerçeklikle ilgilidir. Halkın ne söylenildiğine değil de nasıl yaşandığına baktığının belirtilmesi de bu gerçeklikle ilgilidir.

Emperyalist, sömürgeci ya da Kürt ağalarının, beylerinin kültüründen kurtularak tamamen halk, özgürlük için yaşayan, kimliği, varlığı yok sayılan bir halkı ayağa kaldırmak için özgürlüğe, demokrasiye, mücadeleye kilitlenmiş bir kadro, militan gerçeği yaratmak hedeflenmiştir. Böyle bir militanlar topluluğunun örgütünün tabii ki kendi kültürü olacaktır. Nitekim Apocu ha-

sin, bunlarsız olursan popüler kültürün hakim olduğu bir dünyada yer bulamazsın, ayrıksı olursun dayatması yapılmaktadır. Amiyane deyimle bir manitan olacak, bilmem neyin olacak. Şöyle yaşayacaksın, ilişkileneceksin. Dizi kültürüyle popüler müzikle bunlar veriliyor.

Popüler kültürün esası egemen sistemin topluma, bireylere nasıl yaşayacağını, ne yiyeceğini, ne içeceğini, nasıl ilişkileneceğini, duyguların ne olacak, hatta sözlerin, üslubunun nasıl olacak konusunu bireye ve topluma yedirmeye ilgilidir. O kadar etkilidir ki içimizde kadar yansıyor. Önderlik çizgisini, hareketin özgür kadın duruşunu, özgürlük militanı olmanın gereklerini esas alacağına, egemen sistemin, popüler kültürün verdiği ilişki biçimleri, duygular, yaklaşımlar içimizde tahrir ediyor, kısırtılıyor.

Geçen gün bir not yakalamışlar. Yazanın dünyası da, ölçüleri de geri. Dizilerde mi dinlemiş, bir popüler müzikten mi kapmış "sana mavi gözlerle bakıyorum" gibisinden şeyler çiziktirmiş. Önderliğin özgür kadın duruşundan ve çözümlerinden habersiz ya da bunu reddeden biçimde popüler kültürün bayağılaştırdığı duygular, ilişki biçimi, üslup, söylemin etkisine girmiş. İçimizde gelişen bu ilişki biçimlerinin bu popüler kültürün etkisinden bağımsız olduğunu düşünmemek gerekir. Aksine etkisiyle ilgilidir. İzliyor filmi, dinliyor müziği o da kendine pratikleştiriyor. Popüler kültür, "şöyle yaşayacaksın, şöyle içeceksin, şöyle oturacaksın, kalkacaksın, şöyle ilişkilerin olacak," diyor, özgürlük ve demokrasi çizgisinden uzak olanlar da bilinçaltında bende bunun eksikliği var diye düşünüp, kendinde o eksikliği gidermeye çalışıyor. Örgüt içindeki bireyciliğin, bencilliğin gelişiminin bu kültürel etkiyle yakından bağı var.

Popüler kültür sistemden kopuk değildir. ABD'nin ürettiği, şimdi ise dünyaya yayılan bir kültür biçimidir.

Popüler kültür ezenle ezileni ortaklaştırıyor

Bugünkü kapitalist sistem kendini nasıl üretecek? Kuşkusuz her konuda yoğun tüketimle üretecektir. Tüketimi çok yaygınlaştırmadan bu sistem kendini yaşatamaz. Feodal toplumun şehirler, kasabalara girme ihtiyacı yoktu. Feodal toplum bir yerde beyi, prensi, işbirlikçi yapar, ondan vergi ve asker alırdı. Kapitalist toplumun ise kendini yeniden üretmek için şehirler, kasabalara kadar hakim olması, metasını köylere kadar yaygınlaştırması gerekiyordu. Başka türlü kendini yeniden üretilmezdi. Şimdi ultra kapitalizm, postmodern kapitalizm, globalleşen kapitalizm ya da ne dersek diyelim, klasik kapitalizmden daha ileri biçimde kendini yeniden ve yeniden üretebilmesi için, sadece köyü etkisi altına alması değil, bireylerin beyinlerini ve yüreğini tüm hücrelerine ka-

dar etkisi altına alması gerekiyor. Yoksa kendini yeniden üretme imkanı bulamaz. Bunun için geçmişten çok farklı olarak son 20-30 yıldır ABD'den başlayarak Avrupa'da, bütün dünyada sistem globalleşerek her tarafa hakim olmak, gerektiğinde askeri güçle kendini hakim kılmak istiyorsa, bundan daha fazla bütün duyguları kendi denetimine alarak, kendini yeniden üretmek istiyor. Popüler kültür de, diziler, müzikler de bu kendini yeniden üretmenin, hakim kılmanın aracıdır. Duygulara ve bireyin bütün hücrelerine hakim olunarak, tüketim kültürünü bu düzeyde derinleştirerek, sistemin ekonomik sosyal ve kültürel üretiminin yaşaması için uygun birey ve toplum gerçeği ortaya çıkarılmaktadır.

Eski kültürlerde çok net bir ayırım görünüyordu. Bir egemen sınıf kültürü vardı. Pa-dışahlar, şahlar, aristokratlar, beyler vardı, onların yaşam biçimi vardı. Bir de bunun yanında çok net halk yaşamı vardı. Komünal demokratik değerlerden kaynağını alan, zalimlere isyan eden, haksızlıklara karşı çıkan bir kültür dünyası vardı. Bütün destanlarda, şiirlerde, müziklerde zalime, haksıza karşı mücadele eden, ona boyun eğmeyen, halkı zalimlere karşı kışkırtan ve hep belli bir direniş, halkın özlemlerini içeren bir tema hakimdi. Halk ozanının müziğinde, destanında bunlar güçlü biçimde vardır. Geçmiş zamanlarda halk kültürü ya da popüler kültür dediğimiz kültür böyleydi. Eksizlikle, yetersizlikle, karşı sistemi çözememe zafiyetiyle birlikte böyle bir popüler kültür vardı ve halk onu dinliyor, onunla yaşıyor, duygularını yeniliyor, tazeliyordu. Ahlakını ve yaşam duruşunu bu temelde oluşturuyordu. Özcesi geniş halk kesimlerinin etkilendiği ve bizzat halk içinden çıkarılan ürettiği bu popüler kültür, böyle bir içerik ve biçimi taşıyordu. Yani sisteme karşıtlığı duygu ve düşüncede ifade eden bir özü içeriyordu. Diğer yandan sistemin kendi kültürü de vardı. Ancak bu kültür daha çok saray çevresinde ya da yerellerde sistemin işbirlikçisi olanların yaşadığı bir kültürdü. Geniş halk kesimlerinin benimsemediği marjinal bir nitelikten öteye gidemiyordu.

Şimdi anlam kaymasına uğratılan popüler kültür böyle midir? Müziğiyle, dizisiyle halkın kültürüyle egemenlerin kültür dünyasını ayırıştırma bu kültürün işlevinde söz konusu mudur? Var mı böyle bir ayırıştırma, böyle bir netleştirme? Aksine, halkın özgürlük, demokrasi duygularını ve egemen sisteme karşı mücadele duruşunu muğlaklaştıran, yumuşatan bir araç

konumundadır. Onun için bütün mücadeleleri sistem sınırları içine, sistem yasalılığı ve meşruluğu içine çekmede, bu popüler kültürlerin etkisi fazlasıyla vardır. Biz Türkiye'de yasal partiyi ve diğer kurumlarımızı eleştiriyoruz. Kadrolarımız, kurumlarımız mücadeleyi giderek tamamen sistem içi haline getiren, sistemle çatışmayı göze almayan, sistemle yaşayan, sistemi rahatsız etmeyen duruşlar göstermektedir. Bu, dünyada hakim tüm sistemlerin ve bu sistemin farklı bileşenlerinin hepsinin hedeflediği, popüler kültürdeki muğlaklığın halka yedirilmesidir. Sistemin dışına çıkmayan mücadele tarzının halka benimsetilmesidir. Bugün dünyanın birçok yerinde popüler kültürle bu hedefe önemli düzeyde ulaşılmıştır. Bugün Türkiye ve Kürdistan'da da bu kültür ve duruş hakim kılınmak istenmektedir.

Popüler kültür kolektif yaşamı reddediyor

Popüler kültürün en önemli özelliği, ezenle ezileni ortaklaştırmasıdır. Aynı müziği ve dizileri izleterek halka sistemin bir parçası olduğu ve bu rolü oynaması gerektiği zihniyeti verilmektedir. Futbol maçlarını, değerlendirmeleri izliyoruz. Futbol seyircisini sosyolojik olarak nasıl tanımlıyorlar: Reel Madrid'i zengini de yok-sulu da tutuyor, duygular ortaktır, futbolu o kadar çekici hale getirenin, fakirin zenginle stada girdiğinde kendini eşit görmesidir, deniliyor. Orada ayırım kalkıyor. Popüler kültürün etkisinin anlaşılması için bu örneği veriyoruz. Popüler kültür, çeşitli toplumsal kesimlere yaygınlaştırılarak, refleks ve duygu farklılığı ortadan kaldırılıyor. Günümüzde egemen sistem tarafından yerel kültürlerle önem verildiği ve canlandırıldığı söyleniyor. Bu doğru değildir ve büyük bir kandırma. Farklı kültürlerle değer vermekten çok farklı kültürlerin mezar kazıcılığının yapıldığı açıktır. Popüler kültür en fazla da dünyada kültürel farklılıkları yerle bir eden, kültürel farklılıkları ortadan kaldıran, herkese tek rengi ve yaşam biçimini dayatan tek tipleştirme makinesidir. Bu da egemen sınıfın istediği tipte bir birey ve toplum projesi doğrultusunda işlenmektedir. Bugün popüler kültür Türk'e de, Kürt'e de aynı şeyleri dayatıyor. Hepiniz bunu dinleyecek, bunu izleyeceksiniz bu hepimize aittir diyor. Dolayısıyla kültürel farklılıkları gerçekten anlayan, değerlendiren bir

fenomen değildir. Halkların ortak değerlerini ifade eden bir özelliği de yoktur. Aksine sosyal düzeyi ve etnisitesi ne olursa olsun şunu, bunu izleyeceklerin dayatması yapılarak, olumlu anlamda farklı olması gereken renkler ve duygular da yerle bir ediliyor.

"Zenginler de ağlar" diye bir Brezilya dizisi vardı. Yayınlandığı sırada, Çukurova'da, Ege de ya da başka bir yerde, Kürt mahalleleri dahil sokaklarda insan kalmıyordu. Herkes o diziyi izlemeye gidiyordu. Dizide tek cümleyle zenginlerin de ağlayabileceği esas tema olarak işleniyordu. Çocuğunu küçükken kaybeden zengin, yıllar sonra çocuğuyla buluşuyor. O sahnede zengin de ağlıyor. Dizinin esası bu tema üzerinde kurulmuş. Kürtlerin kimliği, ülkeleri yok sayılıyor, hiçbir özgürlük ve demokratik yaşam alanı yok, her gün faili meçhul cinayetler var, dünya başlarına yıkılıyor, ona ağlamıyorlar, onun acısını çekmiyorlar, ama bir dizide zenginlerin istisnai olarak karşılaşabileceği bir olaya ağlıyorlar. Bu tabii ki duygu, bilinç çarpıtılmasıdır, köreltilmesidir. Popüler kültürün, müziğin, dizilerin böyle bir rolü var.

Şimdi neredeyse halkın yaşadığı bu trajikomik duruma kadrolarımız düşmüştür. Dizilerin bu kadar izlendiği bir örgüt mücadele edemez, mücadele çizgisi ve azmi kaybeder. Özgürlük ve demokrasi tutkusu çarpıklaşır ve sapmaya uğrar. Yeni yaşam arayışlarına, yeni duygulara doğru sürüklenir. Bugün sürüklenmez, yarın sürüklenir ve o yaşama koşar. Çünkü bu kültürden etkilenen insana böyle bir mücadele anlamsız gelir. Yeni anlamlar, yaşamlar popüler kültürle bilinçli bilinçsiz yüreğine yedirilmiştir. Bu nedenle popüler kültüre ve arabeske karşı mücadeleden söz ediyoruz. Bunu tüm örgütleri ve kadroların kendi sorunları haline getirmeleri gerektiğini vurguluyoruz. En başta da kültür sanat faaliyetleriyle ilgilenen arkadaşlarımız bu mücadelenin öncülüğünü yapmaktan sorumludurlar.

Önderliğimiz önümüze bir hedef koydu. Komünal demokratik değerlerin canlandırılması ve yeniden gelişmiş biçimde üretilmesini istedi. Bizim kültürümüzün özünün hem örgüt içinde, hem toplumda komünal demokratik temelde olması ideolojimizin yaşam felsefemizin ve hedeflediğimiz yaşam projesinin gereğidir. KKK, ancak neolitik dönemin komünal, demokratik değerlerinin yeni değerlerle bezenip canlandırılmasıyla yaşam bulabilir. Bizim duruşumuzun, beğeni ve özgürlük ölçülerimizin bu esasta olması gerekiyor. Ne var ki komünal demokratik değerlere dayalı bir kültür değil de, ne kadar bencilleşeceksin, bireycileşeceksin biçimindeki değer yargıları popüler kültür tarafından, başka kültür biçimleri tarafından üzerimize yığılmaya çalışılıyor.

Popüler kültür kolektif yaşam anlayışı vermiyor. Geçmiş tarihten bugüne gelen halka ait popüler kültür ise ortak değerleri veriyordu. Komünal demokratik yaşama ait bir kültürdü. Şimdi geniş kesimler tarafından tüketilen popüler kültür ise komünal demokratik değerleri, insanlığın yarattığı güzel ölçü ve ilişki biçimlerini yok ederek; bireylere tek tek sen şöyle yaşayacaksın, hatta yanındakinin boğazına sarılacağını yaşayacaksın, çevrene şöyle yapıp, köşeyi dönüp yaşayacağını anlayışını öğütlemektedir. Tabii ki biz bu tür kültürel değerleri reddedeceğiz. Örgüt ve kadro olarak buna karşı bir duruşumuz olacaktır.

1970'lerde solcusu da, sağcısı da, dincisi de, sosyal demokrati da, herkes toplumsu. Genel anlamda toplumsu olumsuz bir şey değildir. Aksine insan olmanın varolma biçimidir. Tüm insanı değerlerin olduğu formattır. Tabii ki çarpıtılmış ve düzeltilmesi gereken toplumsu anlayışları da vardır. Eskiden birisi "bana ne, ben kendimi yaşarım, bana ne komşudan, çevremden" deseydi, onun yüzüne tükürürlerdi, bu kişi toplum içine giremezdi. Şimdi ise özgürlük için yaşayan, halkı ve toplumu için düşünen, fedakarlık yapan insanlara "bu geçmişten kalmış, geri kalmış" denilebiliyor. Bu sonuç, Özal'ın kapitalizmin gelişmesi için planlı biçimde gerçekleştirdiği bireyci kültürün gelişmesiyle ortaya çıkmıştır. Özal'ın 1979'da başbakanlık müsteşarı olması, daha sonra 12 Eylül'le ekonomik sosyal politikaları belirleyen pozisyona gelmesiyle birlikte "köşeyi dönme" kültürü geliştirildi. Zaten Demirel eskiden 1961 Anayasası için "bu elbise bize boldur" diyordu. 1961 Anayasası'nda varolan kısmi örgütlenme özgürlüğü için bu ifadeyi kullanıyordu. Özal bu söylemin gereklerini yerine getirdi. "Türkiye'de kapitalizmi geliştirmek istiyoruz, ama kültürü toplumsu. Yani hala eskinin komünal değerleri yaşıyor, Kapitalizmin ihtiyacı olan toplumsal ve bireysel şekillenme gelişmemiş" düşüncesiyle, Özal'ın akıl hocalığında, 12 Eylül bütün örgütleri dağıttı ve bireyci kültürün önünü sonuna kadar açtı. Herkesi bencil birey haline getirmek için bütün toplumu örgütsüz bıraktı.

Popüler kültüre karşı mücadele içinde olmalıyız

Kapitalizm için toplumsu kültür gerekmiyordu. Toplumsu değerlerin yerle bir edilmesi gerekiyordu. 12 Eylül ile birlikte Türkiye'de kapitalizm kültürel zemin kazandı. Özal iyi işler yaptı diyenler var. Yaptığı iş budur. Belki burjuvazinin pragmatizmi ve kapitalizmin ihtiyacı temelinde belirli bir liberalleşme ortaya çıkmıştır. Ancak esas olarak yaptığı iş; halk, ülke için demokrasiyi, özgürlüğü geliştirmek, komünal demokratik yaşam içinde bireylerin güç olmasını sağlamak değil, toplumu parçalayıp bireycileştirerek, kapitalist sistemi yaşatan ve o sisteme karşı koymayan örgüt-lülükleri dağıtılmış bir toplum yaratmak olmuştur. Popüler kültür Türkiye'de bunun üzerinde yükselmiştir.

1980'den önce de popüler kültür belirli düzeyde vardı, ama zayıftı. Bu dönemden önce izlenen ve dinlenen kültür ürünleri, ağırlıklı olarak bugün popüler kültür dediğimiz ürünler değildi. Çok geniş kitle tarafından benimsenen ozanlar, Mahsunî, Cem Karaca ve bunlar gibi toplumdaki sorunları işleyen sanatçılardı. O dönemin popüler sanatçıları ve kültürü bunlardı. Eğer popülerlikte esas alınan toplumda genelleşmiş sorunlar ve duygularsa, bugün tüm toplumun ortak yaşadığı sorunlar ve duygular yoksulluktur, işsizliktir, kendini ifade edememdir, baskının ve ekonomik sosyal sorunların trajik biçimde genelleşmesidir. Bunlar toplumu ilgilendiren popüler sorunlar olmuyor, birilerinin Laila da, Reyna'da eğlence yapması, hangi markada ne giymesi, gençlerin hangi arabayı kullanması yükselen değerler, gençlerin, kadınların ortak hedefleri oluyor. Bunun sadece Türkiye'de etkisi yok, Kürdistan'da da bu değerler yayılmaya ya da popüler kültür aracılığıyla verilmeye çalışılıyor.

Eski sol kesimler yeniliğe uğrayıp dağıldığı zaman, yozlaşan sisteme en fazla eklenen kesimler oldu. İslamcı kesimler doğru veya yanlış sisteme karşı bir direniş içindeler. Popüler kültürden etkilenemeye çalışıyorlar. Ya da genel sistemin kabul ettirmek istediği düşünceden kaçmaya çalışıyorlar. Ama yenilen sol, sistemin yedeği haline geliyor. Son zamanlarda islamcı popçular ve popüler diziler televizyonlarda sıkça görülmeye başlandı. İslamcı kesimlerde de giderek

"Popüler kültür dünyada kültürel farklılıkları yerle bir eden, ortadan kaldıran herkese tek rengi ve yaşam biçimi dayatan bir tek tipleştirme makinesidir. Bu da egemen sınıfın istediği tipte bir birey ve toplum projesi doğrultusunda işlenmektedir. Dolayısıyla kültürel farklılıkları gerçekten anlayan, değerlendiren bir fenomen değildir. Halkların ortak değerlerini ifade eden bir özelliği de yoktur. Dayatmalarla farklı olması gereken renkleri ve duyguları da yerle bir etmektedir."

cinsiyetçilik ve iktidar ilişkileri

Toplumsal cinsiyet kavramı, literatürümüze en hızlı giren kavramlardan bir tanesidir. Son üç yıldır gerek kadın erkek üzerine yapılan çözümlemelerde, gerekse de yeni paradigmanın ekoloji ve demokrasiyle birlikte üçlü ayağını oluşturması açısından bu kavramın yerli yerince kullanılması önemlidir. Ne yazık ki, demokrasi ve ekoloji üzerine yapılan değerlendirmelerin çeyreği bile toplumsal cinsiyet üzerine yapılmamaktadır. Bu kavramın sadece kadın özgürlük hareketini ilgilendirdiği gibi yanılığın bir algılanması da gereken ilginin gösterilmemesinin bir başka göstergesidir.

Toplumsal cinsiyet kavramının çıkışı

Toplumsal cinsiyet, ilk olarak 1970'lerde, ikinci dalga feministlerce üretilen bir kavramdır.

Feministlere ve kadın hakları için mücadele yürüten tüm kadın aktivistlere göre insanların çoğu, kadınlar da dahil olmak üzere, cinsiyetçiliği anlamıyor veya anlıyorsa bile, bunu bir sorun olarak görmüyor. Kadınların verdiği mücadeleyi, sırf erkeklerle birebir eşit olmanın peşinde koşmak şeklinde oldukça basite indiriyorlar. Bunu yaparken de erkekleri hedef tahtasına koyan, onları direkt düşman tanımlamasıyla değerlendiren bir mücadele olarak değerlendiriyorlar. Tabii bunda, kadın hareketinin çıkışı itibarıyla tepkisel bir hareket olmasının da payı var.

Kadın hareketinin gelişmesi ile ataerkilliğe hizmet edenlerin, cinsiyetçi duygu ve düşünceleri savunuların salt erkekler olmadığı, kadınların da erkekler kadar cinsiyetçi olabileceği anlaşıldıkça, kadın hareketi içerisinde erkek karşıtı duruş, daha ideolojik bir perspektifle, ataerkillik karşıtı bir tutuma dönüştü. Bu vb nedenlerle, 1970'li yılların hareketli, sürekli eylem halinde olan feministleri ya da dünya kadın hareketini oluşturan aktivistlerin bir kısmı, feminist literatür oluşturmak amacıyla daha çok akademik çalışmalarla yöneldiler. "Bir eylem çizgisi varsa, bunun öncelikli derin ideolojik çözümlemelere ihtiyacı vardır" düşüncesinden hareketle, üniversitelerde kadın araştırmaları yapmaya, neredeyse hemen her üniversitede bir kadın araştırma merkezi, kadın kürsüsü oluşturmaya başladılar. Bir yandan feminist ya da kadın kurtuluş ideolojisi literatürü yaratılmaya çalışılırken,

öte yandan da tüm çabalar toplumsal cinsiyet adaletinin yaratılmasına odaklandı. Çünkü toplumsal cinsiyetin kendisi ya da varlığını sürdürmesi, iki cins arasındaki adaletsizlikle doğrudan bağlantılıydı. Zaten bu adaletsizliğe kimin uğradığını açıklamaya gerek yok.

Toplumsal cinsiyet ne demek?

Toplumsal cinsiyet kavramı üzerinde durmadan önce, cinsiyet kelimesi üzerinde durmak gerekiyor. Cinsiyet kelimesi sosyolojik olarak ya da kavramsal bir kategori olarak kullanılmaktadır ve ona çok özgün bir anlam verilmiştir. Cinsiyet, "kadın ve erkeğin sosyo-kültürel açıdan tanımlanmasını, toplumların kadın ve erkeği birbirinden ayırt etme biçimini ve onlara verdiği toplumsal rolleri ifade etmektedir." Toplumsal cinsiyet ile cinsiyet arasındaki ayrım ise; kadınların, erkeklerin hegemonyası altındaki ikincil konumunu, kadınların anatomilerine dayandıran genel eğilime baş etmek amacıyla oluşturuldu. Çünkü yüzyıllar boyunca ataerkillik olan tüm toplumlarda, kadınlara ve erkekler için biçilen farklı özelliklerin, roller ve statülerin biyolojik olarak (yani cinsiyet ile) belirlendiğine, bunların doğal, dolayısıyla da değiştirilemez olduğuna inanıldı. Yani erkekler bedenlerinden dolayı üstündü, hakeza kadınlar da bedenlerinden dolayı ikincil konumdaydı. 21. yüzyılı yaşarken bile Adem-Havva söylencesinin bu kadar etkin olması tam da bu nedenledir. Bir dönemin yaşamın kaynağı sayılan kadınlarının, sırf adet gördükleri için "kirlenmiş" ve çeşitli görevleri yapamaz sayılması, "kadınlık görevlerinin" doğurdukları çocukların ve buldukları hanenin "yani erkeğin evinin" bakımı ve dahil oldukları evin erkeğinin (babası, abisi, eşi ve tüm aşiretinin) namusuyla sınırlandırılması, sınıflı toplumlar tarihi boyunca oluşan tüm ideolojilerin de bu uydurmacalar üzerinden vücut bulması, kadınların ikincil konumlarının toplumdaki tüm bireylerin hücrelerine kadar siyaset etmesine yol açmıştır.

Kısaca toplumsal cinsiyet için belli bir kültürün, biyolojik cinsiyet farklılıklarına atfettiği anlamlar bütünü (buna isteyen istediğini yükler) denilebilir. Böylece toplumsal cinsiyet, kadınlar ve erkekler olarak sadece nasıl yaşayıp kendimizi nasıl anlamlandırığımız değil, bununla birlikte hayatımızın tüm yönlerini şekillendiren simgesel bir sistemi, merkezi bir kültürel örgütlenme biçimi

mini de ifade etmektedir. Bu simgesel sistem, karşıtlıklar üzerine kurulmuştur. Tüm insani vasıflar ikiye ayrılmıştır. Birbirini dışladığı varsayılan bu zıt ikililerde, akıl bedenine karşıtıdır; kültür doğanın, düşünce duygunun, mantık sezginin, nesnellik özneliğin, saldırganlık pasifliğin, yüzleşme uzlaşmanın, soyutlama ayrıntılandırmanın, kamusal özeline, politik kişisel vb. Daha da uzayıp giden bu örneklerin hepsinde de 'zıtlar'ın ilk terimi erkeğe, ikincisi kadına yüklenir. Toplumun birincileri üstün gördüğü ise malum. Erkeğin kadından üstünlüğü, kadının ise her koşul altında ikinciliği doğal olarak kabul edilince, toplumda varolan adaletsizliğe ve toplumsal cinsiyet rollerindeki eşitsizliğe işaret etmenin de anlamı kalmıyor denilse de kadın mücadelesinin özünü bu nokta oluşturuyor. Yani toplumsal cinsiyet adaletinin yaratılması.

Böylece toplumsal cinsiyet kavramı, cinsiyeti bir şey, ama toplumsal cinsiyeti çok daha başka bir şey olarak ifade etmemizi mümkün kılar.

Tüm bireyler erkek ya da kadın olarak hayata gözlerini açar. Tüm bireylerin cinsiyeti sadece ve sadece cinsel organlarına

nanları ya da elimizi uzattığımız, adımımızı attığımız her şey karşısında bizlere söyleyenleri şöyle bir hatırlarsak eğer, nasıl şekillendiğimiz kendilerinden ortaya çıkar. Biz kadınlar, çok gülmememiz (dikkat çekeriz, oysa evlendiğimiz andan itibaren sadece eşimizin dikkatinin üzerimizde olması gerekir), çok bağırılmamız (bu da dışı olduğumuz, kolay kontrol altına alınamayacağımızı, dolayısıyla 'evde kalmamızı' getirir), okuyup meslek sahibi olsak dahi ev işlerinde hamarat olmamız (her koşul altında ev işinin sadece kadınlarca yapılması gerektiği), yumuşak, nezaketli, ilgili, itaatkar gibi niteliklere sahip olmamız gerektiği üzerinde eğitiliriz. Erkekler ise hangi koşullar altında olursa olsun kadınları koruyup kollamaları (çünkü kadınlar tek başlarına kendilerini koruyacak cesaret, güç, sorumluluk ve birikime sahip değildir) dolayısıyla güçlü, özgüvenli, cesur olmaları üzerinden eğitilirler.

Roller ve sorumluluklar: Nerede bulursanız bulursunuz, erkekler buldukları ortamda hep birincil olmak üzere koşullandırılırlar. Evde hanenin reisi (medeni kanunun değişmesi hiçbir şey ifade etmiyor. Na-

lar ve etkinlik teşhiri.

Mekanlardaki cinsiyetçilik: Kadınlar ve erkekler olarak yüklediğimiz cinsiyetçi kılıpların dışında, kullandığımız mekanların da cinsiyeti vardır. Örneğin günlük yaşamda kullandığımız eşyaların hemen hepsi erkekler baz alınarak tasarlanmıştır. Koltuklar, masalar, sandalyeler erkeklerin boylarına göre düzenlenmiştir. Yine mutfak denince nasıl ki akla hemen kadınlar geliyorsa, futbol denince de erkeklerin gelmesi, ev içinde bile stratejik noktadaki koltuğun erkeklere ayrılması vb tam da bunun ispatıdır.

Dilimizdeki cinsiyetçilik: Ataerkilliğin, dolayısıyla cinsiyetçiliğin yayıldığı en büyük güç dildir. Kimin kullandığı, hangi ağızdan çıktığı önemsizdir. Çünkü dil ataerkildir. Toplumsal cinsiyetin yaygınlaşmasındaki en önemli etkidir ve yine tam da bu nedenle eşitsizlikçidir. Örneğin hemen her toplumda kadını aşağılayan, geri ya da cinsel obje olarak gören küfürler, "atasözleri", deyimler vb vardır. Bir de çok masum olarak kullanılan standart tanımlar vardır: İnsanoğlu, adam kavramları gibi. Tarih bo-

bakılarak adlandırılabilir. Buna karşın her toplum, halk ya da kültür kızlara ve oğlanlara farklı roller ve nitelikler yükler. Bu yüklemelerden sonra toplumun istediği kadınlar ve erkekler haline geliriz. Doğduğumuz andan itibaren hepimiz bize biçilen bu rollere göre yetiştiriliriz. Kimi küçük farklar olsa da hepimizin yetiştirilme şartları hemen hemen aynıdır. İşte kadın erkek, hepimize, sosyal, kültürel algı ve davranışların "paket halinde yüklenmesi" olayı, 'toplumsal cinsiyetin öğretilmesi ve benimsetilmesi'dir. Nasıl ki bir bilgisayar ondan beklediğimiz niteliklere göre formatlıyorsa, kadınlar ve erkekler olarak bizler de bizden beklenen rollere, davranış modellerine ve sorumluluklara göre formatlanıyoruz. Böylece biyolojik olan cinsiyetimizden farklı olarak kadınlar ve erkekler olarak toplumsal cinsiyet kimliklerimiz psikolojik ve sosyolojik olarak, yani tarihsel ve kültürel olarak belirlenmiş oluyor.

Belirleyen normlar: Yukarıda toplumsal cinsiyetin birer paket halinde yüklendiği vurgusu vardı. Kendi içinde kimi farklılıklar olsa da hemen her toplum kadınlar ve erkekler için yaşamlarının ve geleceklerinin hemen her durumunu belirleyen farklı normlar tayin eder. Bunlar arasında en görünen olanlar ise şunlardır:

Giyim: Her halkın, hatta bir ülke içerisinde her yörenin kendine has giyim tarzı vardır. İnsanların giyim tarzları, varolan yaygın kaniye göre sadece toplumsal statülerini, dini inançlarını ya da mesleklerini değil, aynı zamanda insanların hareket yeteneğini, özgürlük ve saygınlık duygusunu etkileyebilir ve etkilemektedir. Hele kadın ve erkek arasındaki giyim tarzındaki farklılık, onların statüleriyle birebir bağlantılıdır. En basitinden, saçlarının telinden ayak parmaklarına kadar kapattıkları bir kıyafet, kadınları "günahkar ve günaha davet eden vücutlarını" kontrol altına almanın, yani kadınları kendi kıyafetleriyle hapsedmenin yöntemi olarak uygulanmaktadır. Böyle birisi, bir erkek karşısında kendisini ne kadar önemli ve saygın görebilir ki? Tabii bir de bunun tam tersi, kapitalistlerce geliştirilen moda endüstrisi de baştan aşağı giyinik kadını soyuyarak çalışarak, kapatılarak metalaştırılan kadını açarak cinsel obje haline getirerek aynı sonuca tersten ulaşmaktadır.

Nitelikler: Doğduğumuz andan itibaren kadınların ve erkeklerin kulaklarına fısılda-

sıl ki Kürt sorununda devlet, yasaları değiştirip mevcut yasalarını AB müktesebatına uyumlu hale getirdiğini söylese de pratikte hala kimi yerlerde klasik sömürge uygulamalarını bile aratır uygulamalarını sürdürüyorsa, aynı durumu erkek de ev içinde kadına karşı uygulamakta), ekmeği kazanan (eşlerin ikisinin de çalışması bu gerçeği değiştiriyor. Çoğu durumda erkek eşinin maaşını bile kendisi çekebiliyor ya da herhangi bir krizde veya işten çıkarmada 'erkek evi geçindiriyor' mantığından hareketle yalnız başına yaşayıp bir evin sorumluluğunu yükleneler bile öncelikle kadınlar işten çıkarılıyor,) mülkiyetin sahibi ve yöneticisi (ortak aldıkları evin tapularının erkeklerin üzerine yapılması tam da bu sebeptendir,) siyasette, dinde, iş ve meslek hayatında aktif yer alanlar olarak kabul edilir. Öte yandan biz kadınlardan ise çocuk doğurup yetiştirmemiz, hasta ve yaşlılara bakmamız, tüm ev işini yapmamız vs beklenir ve bu doğrultuda eğitiliriz.

Bu durum ise biz kadınların okurken bile kendimize ilişkin meslek ve kariyer seçimlerimizi, eğitim durumumuzu ya da eğitim eksikliğimizi belirliyor. Siyasette yer alacak bile, siyasetin mutfağı sayılabilecek işler ya da kimi zaman vitrini oluşturan kimi işler biz kadınlara, söz ve karar mekanizmaları ise erkeklerle ayrılıyor. Kadın ve erkek olarak aynı politik deneyim ve geçmişe sahip olduğunda dahi, kadınlar için nitelik tartışması yapılabiliyor. Çünkü savunulan siyasal bilinç, toplumsal bilincin cinsiyetçiliğini aşmıyor.

Toplumsal cinsiyette ailenin rolü

Toplumsal cinsiyet, en çok ailede yüklenir. Kadın ve erkek, aile ve toplum içinde toplumsallaşır ya da toplumsal cinsiyete uygun düşünce ve davranışlar benimsetilir. Toplum, kadın ve erkekleri eril ve dişil varlıklara dönüştürür. Yeni doğan çocuk, içinde doğduğu toplumun bir parçası olarak nasıl davranması gerektiğini öğrenir. Buna "toplumsallaşma" denir. 'Çocuklara toplumsal cinsiyet rollerinin öğretildiği özgün toplumsallaştırma süreci ise toplumsal cinsiyetin benimsetilmesi ya da toplumsal cinsiyet fikri olarak aşılması'dır.

Kadın kuramcılara göre toplumsallaşma ya da toplumsal cinsiyetin öğretilmesi şu dört aşama üzerinden gerçekleşir:

Manipülasyon, yönlendirme, sözel tanı-

yunca yapılan ya da hemen şu anda yapılan/yapılacak olan ortak işleri anlatırken hemen bu iki kavram kullanılır. Ama hepimiz de biliriz ki, kadın ve erkek için ortak kullanıldığı, her ikisini birden temsil ettiği söylenen bu kavramların kökeni incelendiğinde hiç de öyle masum olmadığı, sadece ve sadece erkeği işaret ettiği anlaşılacaktır. Adam'ın 'Adem'den türediğini, insanoğlunun da hakeza 'Adem'in oğullarını işaret ettiğini hepimiz biliyoruz. Peki burada kadın nerede?

Toplumsal cinsiyet ilişkileri

Kadınlar ve erkekler olarak toplumsal cinsiyet temelinde kodlandığımızıza göre, bizlerin arasındaki ilişkiler de normal kadın erkek ilişkileri ya da sosyalleşmenin gereği olarak kurulması gereken ilişkiler olamaz. Bizlerin arasındaki ilişkiler olsa olsa toplumsal cinsiyet ilişkileri olacaktır. Feminist kuramcılar toplumsal cinsiyet ilişkilerini şu şekilde tanımlamaktadır: "Toplumsal cinsiyet ilişkileri kavramı; kadınlarla erkekler arasındaki işbölümü, roller ve kaynakları da içeren ve onlara farklı yetenekler, arzular, kişilik özellikleri, davranış düzenleri vb atfeden bir dizi uygulamalar, fikirler, beklentilerle ilgili ortaya çıkan, kadınlar ve erkekler arasındaki güç ilişkilerini ifade eder. Toplumsal cinsiyet ilişkileri, sınıf, kast ve ırk gibi toplumsal hiyerarşinin diğer yapılarıyla etkileşim içinde bulunan bu uygulamalar ve ideolojiler tarafından hem yaratılır hem de bunların yaratılmasına yardımcı olur."

Toplumsal cinsiyet gibi toplumsal cinsiyet ilişkileri de her toplumda aynı değildir ve tarihsel olarak değişken olabilir. Yani dinamikdir ve zaman içinde değişebilir. Ama hangi koşullarda, hangi zamanda ve nerede yaşanırsa yaşansın bu ilişkiler adil değildir. Çünkü kadının ikinciliğinin olduğu bir ilişkide adaletten söz edilemez. Bunun için de toplumsal cinsiyete göre şekillenen kadın ve erkek arasında, asla uyumlu bir ilişki olamaz. Karşılıklı empatiye, saygı ve sevgiye, ötekinin özgürlüğüne dayalı bir ilişki yoksa, kişiler, kendilerine öğretileni ilişkilerinde uygulamanın yanı sıra bir de birbirlerine politika yapıyorlardır. Burada "politika" kavramı, ilişkilerdeki güç oyunlarını, karşılıklı söylemeyen sözleri (yani yalanları) vb ifade etmektedir.

Toplumsal cinsiyet, sadece kadınlarla erkekler arasındaki ilişkileri değil, her iki cinsin kendi hemcinsleriyle olan ilişkilerini de belir-

DTP demokratik sosyalist esaslara dayalı bir partileşmedir

DTP'nin algılanmasının tam oturmadığı gözlemleniyor. DTP nitelik olarak nasıl bir partidir? Bu soruya yerinde ve doyurucu bir cevap verilmelidir. Sağ mı, sol mu? Sosyal demokrat mı, liberal mi, dar, merkezi, ideolojik bir partileşme mi? DTP'nin bunların hiçbirini olmadığı açık. DTP, adından da anlaşılacağı gibi 'demokratik toplumsal' bir partidir. Yani bu kavramlar rasgele adlandırılmamıştır. "Demokratik" kavramı önce gelir, içeriği zaten anlaşılırdır. "Toplumcu" kavramı ise sosyolojik bir kavramdır. Ve sosyal bilimlerin ele alınışına göre içeriği doldurulabilir. Toplum tanımlamasının, merkezi sınıf ve bunun etrafında merkezi siyaset eksenli dar bir tanımlamayı ve çıkar dengesini, ister proletarya adı altında merkez sol sınıf, isterse de sanayi ve ticaret zenginleri anlamında merkez sağ sınıfları çok çok aştığı, demokratik ve ekolojik dengeye dayalı toplumsallaşma tanımının geniş bir çerçevede daha derinlikli oturduğu biliniyor. Toplum diyalektiği daha iyi oturuyor. Toplumsallaşma kavramı sınıfları aşarak, ama onu da içererek tanımlanıyor. Eğer geçmişteki gibi sosyalizm, insanlık ve topluma eş değer görülecekse, sosyalizm bilinci de yeni sosyal bilimlere göre yerli yerine oturuyor demektir. Bu bakışla, DTP'deki toplumsal kavramını yeni sosyalizm olarak okumak yerinde olacaktır. O halde DTP, demokratik sosyalist bir partileşmedir. Burada sosyalizmin demokratik niteliğine öncelik verildiği bellidir. İsimlendirme o amaçla yapılmıştır.

Algılama yanlışlıkları bu noktadan itibaren yapılmaktadır. Toplumsal demokrasi özünü taşıyan yeni sosyalizm bilinci yeterince anlaşılmamaktadır. Bazıları nedense sosyalizm deyince hep reel sosyalizmi, onun totalleştirici üretim biçimlerini, merkezi otoriter örgütlenmelerini akıllarına getirmektedir. Halbuki sosyalizmin demokratik ve ekolojik bilince dayalı olanı, kar amacı gütmeyen bir verimliliğe dayalı, kolektif, bireysel ve grup üretimlerini iç içe deneyebilen, yine demokratik ve ekolojik örgütlenme biçimleri olan uygulamaları da vardır. Ve birçok yerde devrededir. Özellikle kapitalizmin muhafazakar, liberal ve sosyal demokrat uygulamaları ömrünün doldurunca, insanlık ya yeni küreselleşme politikaları ya da yeni toplumsal politikalar ikilemi ile karşı karşıya kaldı. Demokratik sosyalizm bu noktada önemli bir seçenek olarak politik yaşama da girdi. Kapitalist siyasetin bir türevi haline gelmek istemeyenler, demokratik sosyalist siyaseti ciddi bir seçenek olarak ele aldılar.

İsimlendirme ister açık yapılsın isterse yapılmıyorsa, insanlığın sorunlarına ciddi çözümler üretmek isteyen bir siyaset, programına demokrasiyi, ekolojik dengenin korunmasını, toplumsal cinsiyet sorunlarını, sınıflar sorunu yerleştirmek zorundadır. Bu sorunlar ise ne yeni liberal siyasal yaklaşımlarla ne de toptancı, dar ideolojik sağ ve sol siyasal yaklaşımlarla çözülebilir.

DTP'ye bakıştaki bir yetersizlik de partinin program ve işleyişini sosyal demokrasi sınırında gören yaklaşımlardır. Bu yaklaşım, DTP'yi kapitalizm sınırları içerisinde iyileştirici bir güç olarak görmektedir. Sistem, tarih, felsefik bakış açısı ve siyaset bilimi bakış açısı zayıflığı taşır. Çok yaygın olan bu yaklaşımın aşılması, demokratik siyaset bilinci ve örgütlenmesi kadar, felsefe, siyaset bilimi ve yeni sosyolojiye yaklaşımda devrim niteliğinde bir donanım ve düzeltme gerektirmektedir. DTP'yi sosyal demokrasiye yakınlaştıran her uygulama kaybettirir. Çünkü sosyal demokrasinin kendisi aşıldı.

DTP'yi geniş bir cephe; rasgele bir araya gelmiş bileşenler ittifakı, renksiz bir siyaset olarak görme yaklaşımı yanlış. Partinin demokratik sosyalist niteliği iyi anlaşılmalıdır.

İçin, bu niteliğin sınıflara, toplumun tümüne uygulanmasındaki yenilikler de iyi anlaşılmalıdır. Örneğin demokratik sosyalizmin bilinci ile sınıflar nasıl bir araya getirilir, toplumsal çıkar gruplarına yaklaşım nasıldır, düşüncesinden ziyade sınıflar, çıkar grupları nerede rasgele bir araya gelirse demokratik ittifak olur düşüncesi hakimdir. Halbuki partinin niteliği nettir. Ama bakış açısının genişliğinden dolayı tüm toplumu kapsamaktadır.

DTP siyaseti toplumsal cephe siyasetidir

Demokratik ve ekolojik toplum dengesi ni bozan antidemokratik, oligarşik vb uygulama sahipleri dışındaki tüm toplumsal kesimleri kapsayıcılığı içinde görür. Ötekileştirmelere karşıdır. Ekolojik toplumu demokratik toplum kadar önemser. Sınıfsal eşitlik arayışı kadar, cinsiyet özgürlüğü ve eşitlikçi arayışı da hakimdir. Farklılıkların korunarak demokratik birliğinden yanadır. Buna derin demokrasi diyebiliriz. Sosyalizmin demokrasisi ancak derin ve gerçek demokrasi olabilir. DTP siyaseti bazılarının zannettiği gibi renksizlik siyaseti değil, çok renklilik siyasetidir. Yine DTP siyaseti cephe siyaseti değil, toplumsal cephe siyasetidir. Çünkü toplumun kendisi zaten doğal bir cephe niteliğindedir.

Kısacası, toplumsal sınıflarda bir cephe anlayışı, farklılıkları bir araya getirme anlayışı olabileceği de unutulmamalıdır. Bu, taktiksel bir yaklaşım da değildir. Toplumun oluşma ve yaşama diyalektiğinden gelir. Bu cephe mantığını geçmişteki gibi proletaryanın veya emekçi sınıfların etrafında ve onların çıkarı ekseninde oluşturulan cephelere benzetmek gerekir. Zaten bu algılama ve uygulama da kısmen projeyi dar bırakan yanlış bir anlayış olacaktır. Yeni sosyalizm, bir sınıfın sosyalizmi değildir. Sınıflaşmayı ve hiyerarşiyi kövrükleyen dar bir sınıf ve dar bir toplum kesiminin dışında tüm toplumun sosyalizmidir. Tüm kadınların, tüm gençliğin, tüm ezilenlerin, daha fazla eşitlik, daha fazla demokrasi, daha fazla özgürlük isteyen herkesin sosyalizmidir. Sosyalizmin bu bilincine dayalı bölgesel ve küresel birliktelikleri yeni olduğu için, uygulamaları da ağırlıkta geçmiş cephe mantığı ile anlaşılmalıdır ve uygulanmalıdır. İşte DTP pratiği başanlı uygulamaları ya yanlış düzeltmekte önemli bir adım olacaktır. Paradigmasal niteliğine oturmamış bir siyaset ya liberalizmin ya da sosyal demokrasinin uygulamalarını cılızda olsa takip etmekten kurtulamayacaktır. Günümüz politik yapacaktır. Kararlı bir duruş gösteremeyecektir.

Yukarıda belirttiğimiz anlayışlar önemli oranda DTP kuruluş sürecine yansımıştır. Önümüzdeki belli bir sürede yansımaları beklenilebilir. DTP'nin kuruluşunu geciktiren faktörlerden biri de bu algılayış yetersizliği olmaktadır. Köklü anlayışlar ve örgütlenmeleri hemen oturmaz bu da bir gerçekliktir. O nedenle ara dönemler, geçiş uygulamaları yaşanabilir. DTP'nin bu ilk dönemini kısmen böyle kabul etmek gerekir. Anlayış derinleşmesine devam etmek kadar, pratik siyasetinde gittikçe geliştirici olmak, ama tüm bunların yanı sıra belli bir sabır göstermek gerektiği de açıktır. DTP konusundaki bir çelişki de budur. Hem büyük misyonlar biçiliyor hem de bizzat işin içindekiler tarafından gerekli sabır gösterilemiyor. Hem yeni bir paradigma ve uygulama olduğu belirtiliyor hem de algılanışına ilişkin ciddi bir eğitim çabası görülüyor. Fakat şu da bir gerçeklik; DTP kuruluşu ile birlikte siyasal bakış açısını daha derli toplu yansıtmak zorunda kalacaktır. Dağınık ve uzatılmıyorsa giriş hakkını fazla kullanma lüksüne sahip değildir.

Partinin demokratik toplumsal niteliğini belirleyecek en önemli yanlardan biri de kadın ve gençliğin katılımı olacaktır. Kürt top-

lumunda ve Türkiye'de demokratik bilinç oluşmuştur. Ama bu bilincin, devrim niteliğinde yaygınlaşarak toplumsal ete kemiğe bürünmesi eksiktir. DTP'deki kadın ve gençlik, Türkiye'deki bu kesimlerin toplumsal yaşama aktif katılımını sağlayacak örgütlülükler üzerinde durabilmelidir. Sivil toplum alanından kültür alanına, siyaset bilimi alanından ekonomik alanlara kadar birçok örgütlülükle bu kesimlerin sorunları bizzat kendi katılımıyla giderilmeye çalışılmalıdır.

Geçmişte üstte kalan bir tarz vardı. Kol tarzı örgütleniyor, adeta "biz söyleriz birileri yapar" veya "söyleriz sorunlar giderilmiş olur" yaklaşımı aşılamıyordu. Kadın ve gençlik rengini kaybedebiliyor ve merkeze benzeşiyordu. Siyaset yapanlar da ağırlıkta orta yaş aşmış erkekler olunca, haliyle bürokratik merkezi bir yapılanma neredeyse genelleşiyordu. Ortalık 'başkan'dan geçilmiyordu. İl, ilçe, belde teşkilatına kadar herkesin bir başkanı vardı. Kötü bir şekilde, devlet ve yetkilileri kopya ediliyordu. Yine kötü bir şekilde Ankara merkezlik devletten kopya ediliyor, tüm merkezler Ankara'da yığılıyordu. Kürt siyasetinde bile Serhat uzak bir bölge sayılıyordu. Bu yapılanmanın etkisi ile kadın ve gençlik de merkez kollar, merkez üyelikler oluşturmuş ve Ankara ağırlıklı siyaset yürütmekteydi. Halbuki sıfat olarak bile merkezi tanımlı, kadın ve gençliğe yakışmıyordu. Ankara'da oturup Kürdistan'ı ziyaret yeri olarak ele almak ise çoktan aşılması gereken bir yaklaşımdı. Köylere ve mahallelere kadar teşkilatlanma yaygınlaştırılmıyandı ki, Kürdistan yeniden inşa edilebilirdi.

Hedef özgür ve eşit bir toplum yapılanmasıdır

DTP sürecinde başta kadın ve gençlikte olmak üzere tüm yapılanmada bunlar aşılmalıdır. Kadın ve gençliğin çalışmalara gelmesi beklenilmemelidir, çalışanlar bu kesimlere gidebilmeliler. Kol ve merkez yapılanma aşılmalı, örgütlülük ve çalışmada herkesi katabilecek, karar sahibi kılacak örgütlülük ve pratiklere yönelmelidir. Bir gün bu devletin başına geçip iktidarı kullanarak toplumu yönetmeyi hedeflediğimizize, bugünden itibaren toplumsal yaşama daha eşit ve daha özgür örüp yaşamayı hedeflediğimize göre, her şey toplumsal örgütlülüğün daha sağlıklı oluşturulması ve öz yönetimi için olmalıdır. Başarı kriteri nerede sorun varsa, onu yerinde çözmeye göre belirlenmelidir.

Diğer bir husus ise bu unvanlar ne kadar azaltılırsa o kadar iyidir. Toplumun yetkisi, tersinden kul köle duygularını tatmin etmek için dağıtılan unvan kandırmacılığına son vermek gerekir. Çalışanları çok kategorilere ayırtmamak da önemlidir. Merkez üye, normal üye vb olamaz. Çalışan yaptığı işe göre uygun bir isim alabilir. Ayrıca görev ne olursa olsun yaşamda eşitlik sağlanmalı, bürokratik ayrıcalıklara girmeye dikkat edilebilmelidir.

DTP kurucular kurulu çeşitli bileşenlerden oluştu. Geçmiş dönemde siyaset yapan arkadaşlar olduğu gibi, bir dönem cezaevinde kalıp çıktıktan sonra siyasal çalışmalara geçen arkadaşlar da var. Yine çok farklı eğilimlerin bir aradalığı da oldu. Bu çeşitlilik önemlidir ve tabana da yansımaları olacaktır. Fakat dikkat edilmesi gereken bazı hususlar vardır. Birincisi, bileşimin nitelik ve niceliğinden önce, yeni partileşmenin mantığı iyi anlaşılmalı ve o öne çıkarılmalıdır. Bireyler kendini projeye göre konumlandırmalıdır. İkinci husus, geçmişte cezaevinden çıkıp profesyonel siyaset yapmaktan isteyen bazı arkadaşların uyum sorunu olsa da bir kısım arkadaşın da bu arkadaşlarla kutuplaşp birbirleriyle çalışamaz duruma gelmesinin tekrar edilmemesi-

dir. Kaldı ki tüm arkadaşlar artık toplumsal siyasal yaşam çalışandır. Cezaevinden çıkan diye bir kimlik olamayacağı gibi, uzun süredir de farklı pratiklerin içerisindeydiler. Dolayısıyla artık değerlendirme ölçüsü başarı veya başarısızlık olmalı, bu ölçü herkes için geçerli olmalıdır. Önyargılı yaklaşımlar aşılmalıdır. Herkes daha rahat bir katılımı tercih etmeli, karşılıklı konulanma, grup kurma vb yaklaşımlara kesinlikle girilmemelidir.

Unutulmamalıdır ki hareket bile bu alandaki sorunlara yaklaşım konusunda kendi özeleştirisini vermiş ve bu sürecin kapandığını ilan etmiştir. Bu nedenle bu alanda çıkacak eksikliklerin geçmişten çok daha farklı anlaşılacağı, yani herkesin kendisinin yarattığı bireysel sorunlar olacağı ortadadır. Bu noktada önemli olan kadro ve çalışanların dayandıkları mücadele dönemi değil, siyaset yapma alışkanlıklarının aşılmasıdır. Cezaevinden de çıkılsa, başka bir partide de çalışılmış olsa veya ilk kez profesyonel siyasete geçiş de yapılmış olsa, önemli olan bu durum değil, DTP mantığına ve pratikleşmesine göre çalışıp çalışmamaktır.

Güç ilkelerin sağlamlığı ve pratikleştirilmesindedir

DTP proje mantığı gereği tüm kesimleri içerebilecek bir içeriktir. Yeni olması, anlayış ve uygulama yetersizlikleri kapsamını etkiledi. Pek çok kesim ile ilişki geliştirilemedi. Sadece bir kalandan genişleme denemesinde bulunuldu, fakat farklı çevre ve kesimlere açılım yapılmadı. Fakat partileşme pratiğinde bu çabanın sürdürülmesi gerekecektir. Başta birçok kişi ve kesim projeye sıcak baktığını açıklamıştı. Bunlarla görüşülmüş müdür? Görüşülmüşse hangi sonuçlara varılmıştır? Proje yeni kesimlere götürülse katılacakların sayısı da artacaktır. Geçmişte bizimle hareket etmiş demokrasi bloku güçlerine bile hala gidememiş olmak ve çalışmaya katılmamış olmak eksikliklerdir. Ayrıca Türkiye gerçeğinde şu ortaya çıkmaktadır: İlkelerini sağlam koyup pratikleştirmediğiniz sürece, siyasal ve toplumsal alanda güç biriktiremiyorsunuz. Özellikle Kürdistan sorunlarını da çözmeye niyetli bir partileşmeyseniz bu hayli hayli geçerli oluyor. Bu da anlaşılır bir durumdur. Çünkü üzerinde baskı ve bastırma çok oluyor.

Böylesine ciddi demokratikleşme sorunlarını çözmeye hedef edinmiş partilerin inandırıcılıkları pratiklerine kalıyor. Sağlam kuruluş işleyen partilerin etrafındaki birikme anlamlı olabilir. Ama bazen de farklı hesaplarla bu tür partileşmelerin etrafında birikmek istenilmektedir. Burada esas amaç, Kürt toplumunun potansiyelini kendi çıkarı doğrultusunda yönlendirme isteğidir. İster birey isterse de kesimlerden kaynaklı böyle dar çıkarıcı birlik yaklaşımlarına da dikkat etmek gerekecektir. Doğru katılımlara ise her zaman açık olmak gerekir. Birçok aydın ile görüşmeler yapılabilir.

Açılımdaki önemli bir gelişme de Türkiye'nin sorunları konusunda sağlıklı çözümler üretmeye bağlı olacaktır. Türkiye partisi olma ne sözle ne de bir iki bireyle olabilir. Ancak Türkiye'nin sorunlarını çözmeye ile Türkiye'ye yönelik ciddi bir pratikleşme büyük bir inanç geliştirecektir. Bu anlamda DTP'nin, Türkiye'nin demokrasi mücadelesinde derin demokrasi anlayışına denk mücadeleciler bir pratik hattı da olmalıdır.

DTP'de kişilere bağlı siyaset, yine mevkicilik aşılmalıdır. Hala kimin başa geçeceği, hangi kişinin kimle nasıl hareket edeceği, hangi il yönetiminin kimlerden oluşacağı çok tartışılıyorsa, bu klasik siyaset yapma biçiminin aşılmasından kaynaklanıyor. Bireyler

ve nitelikleri önemlidir. Tabii ki çalışmaya çok şey katar. Fakat bireye dayalı çalışma ve örgütlenme dar bir kalıba sıkıştırılmışsa, her zaman antidemokrasi getirir. DTP bu gerçekliği aşabilmelidir. Toplum, politik tercihleri hakkında karar ve uygulama sahibi yapılmalıdır. Özgür Yurttaş Meclisleri (ÖYM) bu anlamda önemli rol oynayacaklar. DTP, ÖYM üzerinde şekillenecektir. İktidar odaklı olmaktan kurtulup, toplum odaklı siyaset üretmenin yegane şartı da budur. Yeni hazırlanan DTP tüzüğünde ÖYM'lerin karar gücü olarak görülmemesi danışma ve tavsiye organı olarak görülmesi düşünülmüştür. Bu bir eksikliktir. Mahalle meclisleri oluşmamış ve DTP de yeni oluşan bir parti olabilir, ama halk örgütlülüğü arttıkça, demokratik karar alma organlarının tabana doğru paylaşılarak genişletilmesi en doğrusu olacaktır.

Özgür Yurttaş Meclisleri, ağırlıklı bir siyasal parti çalışması, en geniş üyeliğe ulaşma anlamına geldiği gibi, aslında üyelik sıfatını da aşan geniş bir potansiyele ulaşma anlamına da gelecektir. Bu nedenle DTP, Özgür Yurttaş Meclisi oluşturma çalışmalarına dar yaklaşamaz. Teşkilatlanmasının bir parçası olarak görmelidir. Fakat burada içine düşülmemesi gereken bir hata, reel sosyalizmde olduğu gibi halk meclisleşmesini klasik bir kol yapısı olarak ele almamak olacaktır. ÖYM'lerin özerk veya bağımsızlığı göz ardı edilmemelidir. Doğru siyaset yapıldığı oranda halk örgütlülüğü tabanın olabilir. Yanlış yapılırsa, halk klasik siyasetten farklılaşan yanlarını örgütlülüğüne dayalı olarak ortaya koyacaktır.

Türkiye de ciddi bir siyasetlilik görülüyor. Yine siyasette cesaretsizlik görülüyor. Birçok reform yapıldığı söylenmesine rağmen ya pratikleştirilmedi ya da geriye çark ettirildi. En tehlikelisi de toplumsal kesimler sürecin dışında tutulmak isteniyor, Kürtlerin üzerine yine şiddetle gidiliyor, çatışmalar 1999 öncesine döndü. Hatta bazı yorumculara göre düşük yoğunluktan orta yoğunluklu çatışmaya doğru gitme tehlikesi var. DTP bu konularda ne söyleyecek? Bunlar önemli sorular ve her gün oluşacak cevaba göre partileşme kimlik kazanacak. Türkiye'de demokrasinin ciddi bir mücadele istediği açık. Bu konuda ya devlet partisi olmayı tercih eder, iktidara getirilme sırasını bekler ya da sistemin tüm baskılarını göğüsleyerek çözümcü ve açılımcı politikalar üretir.

Türkiye'nin geldiği kritik aşamada, gerçekten derin demokrasi reformlarını yapabilecek, Kürt toplumuyla barışacak, AB sürecini tüm toplumun yararına götürebilecek bir hükümete ihtiyaç var. Bu hükümetin devlet partilerinden oluşması, baştan kaybetmesi anlamına gelecektir. DTP gibi toplumsal partilerin siyaset alanına girmesi, hatta hükümeti paylaşması hayati önemdedir. Bunun olabilmesi için de devletin demokrasiye duyarlılığı kadar yeni partileşme adımlarının da cesaretili olması gerekecektir. Genelde silik bir siyaset, çatışan güçler arasında klasik arabulucu üslupları aşılamıyor. Ülkenin ekonomik, işsizlik, inanç sorunları, toplumsal çatışmaları vb konularında toplum ikna edilemiyor. DTP, kuruluşunun verdiği canlılık ile aktif siyaset yapabilmelidir.

Pasif bir uygulama değil, temel toplumsal kesimlerin sözcüsü konumuyla hareket edebilmelidir. İsteyen ve bekleyen değil, istediği için mücadele edebilen bir konuma geçebilmelidir. Başka bir ifade ile önümüzdeki günler DTP'nin kendi rengi ile siyaset yapma ve eyleme geçme günleri olacak ve duruşunu herkesin gözlemleyip yorumlayacağı kadar ortaya çıkaracaktır. Demokratik siyasete, yerelleşmeye, demokratik ekolojik topluma, cinsiyetçiliğe, inanç gruplarına, Kürt toplumuna, işsizlere, adalet isteyenlere nefes aldırma dönemidir. Bunu yapan partiler kazanacaktır.

RÖNESANS VE DOĞULU KAYNAKLARI ÜZERİNE -I-

Özgürlük arayışı insanlık için temel bir özlem ve istem olarak tarih boyunca var olagelmıştır. Bu yönlü arayışlar öncelikle zihni/düşünsel planda ifadeye kavuşup somutluk kazanmıştır. Her yeni zihni açılım ve yeni buluşlar ise toplumun içinde bulunduğu yaşam ve ilişki düzeyiyle, bu alanda yaşanan tikanlıklara, engelleyici etkenlere çözüm bulma hedefiyle açığa çıkmıştır. Bu anlamda, belirtmek gerekir ki, zihniyet değişimlerinde toplumsal ihtiyaçlar önemli yer tutmaktadır. Toplumsal yaşama etki eden inanç, kültür, bilim teknik düzeyle ilgili olduğu kadar, bu faktörleri de netleyen iktidar, devlet ve sınıfsal çıkarlarla da ilgili olabilmektedir. Dolayısıyla, zihniyet değişimleri incelenirken, bu faktörler ve olay, olgularla bağlantıları derinliğine irdelenmek durumundadır. Elbette aradaki bağ düz çizgisel bir karakter taşımamaktadır. Ve hiyerarşik emir düzeni gibi, birebir keskinlikli bağlar ve "mutlak gelişim," "mutlak ilerleme" yönlü yorumlara gitmek yanıltıcı olabilir. Tüm bunların gözetilmesi temelinde belirtilen hususların bağlantılarını, karşılıklı etkileşimlerini irdelenmek, yeni zihni açılım ve aydınlanma süreçlerinin daha nesnel olarak anlaşılmasında kolaylık sağlayabilecektir.

Bu yaklaşım temelinde Rönesans gerçeğini irdelenmek, güncelde yaşanan paradigmasal tıkanmaya dönük çözüm arayışlarını daha iyi anlama açısından yararlı olabilir. Rönesans irdelenirken dikkat edilmesi gereken bir husus, Rönesans'ın iç ve dış kaynaklarının gerçekçi temelde ortaya konmasıdır. Çünkü 18. yüzyıl Avrupası'nda revaçta olan ulusçuluk akımı içinde öne çıkan benmerkezci tarih akımı/yorumu, bu hususta öyle bir izah getirmektedir ki, sanki Rönesans öncesi hiçbir gelişim yokmuş, yaprak dahi kimildayamıyormuş ve dolayısıyla Rönesans her şeyin başlatıcısı ve geliştiricisiymiş, Avrupa uygarlığının insanlığa bahsettiği bir kazanım gibi benimsenmesini istemektedir. Tartışmasız olarak, bu büyük bir çarpıtmadır. İdeolojik yönlendirme, manipüle etmedir. Düşünsel gelişim diyalektiği bilimsel olarak ele alındığında rahatlıkla görüleceği gibi, her yeni zihni açılım bir öncekinin hem eleştirisi hem de esinlenmesi biçiminde ete, kemiğe bürünmektedir. Dolayısıyla Rönesans öncesi varolan düşünsel kaynakları göz ardı etmeden, bunları gözetip inceleyerek ele almak daha gerçekçi olacaktır.

Dikkat edilmesi gereken bir diğer husus ise kültürel, sanatsal, düşünsel ve sosyal gelişim gibi hususlarla bilimsel gelişimin ayrıştırılması yanılgısıdır. Bu alanların karşılıklı ilişkisi ve etkileşimleri olsa da her birinin kendine has ayırt edici, belirleyici ölçüleri bulunmaktadır. Buna rağmen, yapılan çeşitli incelemelerde bu ayrımın kalktığı görülebilmektedir. Açık ki Rönesans'ın doğru anlaşılması açısından bu ayrım ve ilişkilendirme iyi gözetilebilmelidir.

Bu hususların yanı sıra, zihinsel açılımların kendisini ifadeye kavuşturma biçimleri, ortaya çıkan yeni zihniyetin şekillendiği zaman ve mekan ile bağının da görülebilmesi önem taşımaktadır. Çünkü yeni zihinsel filizleniş bu zamansal mekansal gerçeklerle bağlantılı olarak kimi zaman bir mezhep, kimi zaman iktidar kurumları bünyesinde bulunan okul ya da dernek gibi zeminlerde belirebilmektedir.

"Avrupa benmerkezci tarih anlayışının çarpıtılmış, hatalı etkilerinin giderek aşılmasıyla beraber, yeni ifadenin de ipuçları önemli oranda oluşmuştu. Artık Rönesans öncesi zihni canlılığın hangi mekanda oluştuğu ve nasıl Rönesans'a zemin teşkil ettiği daha nesnel ele alınabilmektedir. Bu anlamda üzerinde fiili bir konsensüs sağlanan görüş şudur: 8-12. yüzyıllar arasındaki 400 yıllık zaman kesitinde zihni ve bireysel çalışma ve gelişmeler Doğu'da boy vermiştir."

Yine, muhalif akım veya sosyal hareketler şahsında vücut bulabilmektedir.

Rönesans nedir? Rönesans'a kaynaklık eden iç dış kaynaklar nelerdir? Doğu felsefesi ile Rönesans arasındaki ilişki ve çelişkiler nelerdir ve nasıl oluşmuştur? Hümanizm, Rönesans, aydınlanma, akıl çağı süreçleri arasındaki bağlantı nasıl ele alınabilir? Güncel boyutuyla Avrupa'da ifade bulan Batı zihniyeti ne durumdadır ve tıkanma noktaları nelerdir?

Rönesans

Çokça ifade edilen tanımı ile Rönesans, yeniden doğuş demektir. Ortaçağ karanlığında (Katolik kilisede) ifade bulan, kilise skolastisizminin bilimi reddeden, yasaklayan ve tek bilgi kaynağı olarak İncil'i gösteren ağır, yasakçı ortamında, düşüncenin en eski kaynaklarıyla; Grek ve Doğu felsefesiyle yeniden buluşma temelinde yaşanan bir yeniden doğuştur. Uyuyan insan aklının yeniden uyanışı, gözlerini açıp dünyaya, kendi gerçekliğine akılla, yürekle daha

marlarını bu içerikte ele almamakta ve böyle yorumlamamaktadırlar. Zaten onların kavramlaştırılmaları da farklı olmuştur. Onlar, çalışmalarını; "Studia Hümenitatis" (insani incelemeler/çalışmalar) biçiminde nitelendirmişlerdir. Dolayısıyla kavramlaştırma ve bu kavram altında şekillendirilmiş yorum ve bakış açıları da önemli yanılgıları ve yönlendirmeyi içermektedir. Bu yüzden, Rönesans olgusunu gerçeğin etik değerlerine bağlı kalarak ve bilim ışığında yeniden ifadeye kavuşturmak önemli bir gerekliliktir.

Son yıllarda, özellikle Avrupa benmerkezci tarih anlayışının çarpıtılmış, hatalı etkilerinin giderek aşılmasıyla beraber, yeni ifadenin de ipuçları önemli oranda oluşmuştu demek mümkün. Artık Rönesans öncesi zihni canlılığın hangi mekanda oluştuğu ve nasıl Rönesans'a zemin teşkil ettiği daha nesnel olarak ele alınabilmektedir. Bu anlamda ulaşılmış bulunan ve bir anlamda üzerinde fiili bir konsensüs sağlanan görüş şöyledir: 8-12. yüzyıllar arasındaki 400 yıllık zaman kesitinde zihni ve bireysel çalışma ve gelişmeler Doğu'da boy vermiştir.

bütünlüklü ve özgür bakabilmesi anlamında bir yeniden doğuş oluyor.

Rönesans, kavram olarak ilk defa 19. yüzyılda, Fransız tarihçi Michelet tarafından tanımlanmış ve kullanılmıştır. Yazar, "Fransa Tarihi" adlı eserinde (Cilt 7) "La Renaissance" kavramıyla, o sürecin gelişmelerini simgelemiştir. 19. yüzyıl koşullarında yapılan bu kavramlaştırma da o çağın Avrupa uluslarının düşünsel, kültürel köken arama kaygıları kadar büyük etki yapmıştır. Bu kavramla simgeleştirilmek istenen bakış açısının içeriği de Rönesans eksenli gelişmeleri tümenden Avrupa uluslarına mal edebilmektedir. Oysa Rönesans'ın ilk çekirdeği olarak kabul gören İtalyan hümanizması akımının geliştiricileri, kendi dönemlerinde yapmış oldukları çalış-

Doğu'da islamın iktidar dini olması esas itibarı ile Emeviler döneminde belirginleşmiştir. İçte ve dışta düşünsel ve bilimsel sorgulama, yine araştırma inceleme çalışmalarının önu alınmıştır. Tüm doğrular Kuran'da vardan hareketle, farklı kaynağa ihtiyaç yok denmiş ve bu yönlü tüm yol yöntemlere gerek olmadığı söylenmiştir. Böylece tutucu bir dogmatik zihniyet başat hale getirilmiş, gerek Arap topluluklarında gerekse İslam İmparatorluğu'nun egemenliği altında bulunan coğrafyalarda varolan birçok eski inançsal ve düşünsel kaynak toplanıp imha edilmiştir. Bilinen korkunç katliamların yanı sıra, bir de böylesi kültür tahripkarlığı, kıyımı yapılmıştır. Ancak MS 780'lere gelindiğinde, islam iktidarının Abbasi Halifeliği döneminde, eski dönemlerin tutuculuğundan oldukça uzaklaşarak farklı gelişmeler açığa çıkabilmiştir. Bu yıllarda İran coğrafyası, Mısır ve Suriye gibi yerler islam iktidarının egemenliğine dahil edilmiştir. Bu alanlardaki eski felsefi ve bilimsel eserler -Doğulu ve Antik Yunan döneminin düşünürlerine ait olan- islami düşünce dünyasında parlak bir sürecin başlamasına olanak sunmuştur. Hem bu eserler hem de bunları temel olarak çalışan düşünürler yeni zihinsel

Doğu zihniyet yapısında ortaçağda yaşanan gelişmeler dinsel formlu olmuştur. Egemen iktidara ve onların zihni yapılarına karşılıklı temelinde gelişen ve antitez diye niteleyebileceğimiz yeni zihni açılım ve arayışlar, iktidar karşıtı etnik hareketlerde ve yoksul halkların komünal değerlerle donanmış direnişi biçiminde ete, kemiğe bürünmüştür. İktidar içi muhalif akımların gelişimi de büyük oranda bu sosyal hareketler ve akımlardan etkilenmekte ve esin almaktadır.

açılımları öncüler olarak öne çıkmışlardır. Tüm bu parlak gelişim sürecinin merkezi kenti ise İran'da bulunan Cundi Şapur'dur.

Cundi Şapur'da, özellikle Hıristiyan Nasturi din adamları aracılığı ile gerek eski Doğu ve gerekse eski Yunan'a ait eserler Arapça'ya çevrilmeye başlanmıştır. Nasturi rahipler yoğun düşünsel ve bilimsel araştırmalar yapmakta, kendi özgün katkıları ile yeni sentez kuramlar oluşturmaya çalışmaktadırlar. Zamanla bu çalışmalar Cundi Şapur'un islam dünyasının bilim ve kültür merkezi haline gelmesini sağlayacaktır. Çalışmaların böyle parlak bir seyir izlemesin-

Ortaçağda Doğu zihniyet yapısında yaşanan gelişmeler dinsel formludur

Doğu zihniyet yapısında ortaçağda yaşanan gelişmeler büyük oranda dinsel formlu olmuştur. Egemen iktidara ve devlete, onların zihni yapılarına karşılıklı temelinde gelişen ve antitez diye niteleyebileceğimiz yeni zihni açılım ve arayışlar, iktidar karşıtı etnik ve sosyal hareketlerde ve yoksul halkların komünal değerlerle donanmış direniş ve isyanları biçiminde ete, kemiğe bürünmüştür. İktidar içi muhalif akımların gelişimi de büyük oranda bu sosyal hareketler ve akımlardan etkilenmekte ve esin almaktadır. Bu yüzden ki bireyler düzeyinde kimi filozoflara değinmeden önce, bu filozofların kendilerinin de etkilendikleri akımlara ve hareketlere dair özet bir çerçeve aktarımı yapmakta fayda var. Özellikle Mazdek hareketi, İsmaililer, Karmatiler, Fatimiler, Ali yandaşları vb isimlerle yürütülen mezheplerleşmeler incelenmeye değerdir.

Genelde Doğu, özeldir Mezopotamya ortaçağında iktidar karşıtı hareketlerin en çok etkilendikleri ve esin aldıkları kaynak akım, mazdekçiliktir. MS 520'li yıllarda, Sasani İmparatorluğu süreçlerinde Mazdek isimli biri önder olarak sıvırlmış ve Zerdüş'tü inancını Mani inancıyla sentezleyip, reforme etme çabasına girmişti. O, toprakta ve mülkiyette ortaklık ve ortak paylaşımı savunmakta, kadın erkek ilişkilerinde -görece- eşitliğe yakın tavır geliştirmekte, et yemeğini yasaklamak istemektedir. O'nun bu tutumları, dönemin tutucu Zerdüş'tü din adamlarınca büyük bir tehdit olarak görülmüş, sonuçta bir komplo ile M.S. 528'de öldürülmüştür. Fakat O'nun ardıllarınca ve sonraki süreçlerde, çürümüş iktidara karşı gelişen her eşitlik ve özgürlük arayışı, etnik ve sosyal hareketlerce "Mazdeki direniş" biçiminde bir gelenek haline almış, yararlanılan bir kaynak haline gelmiştir. Dolayısıyla Mazdeki hareket böylesi bir zihni miras açığa çıkarmıştır. Mazdek'in ölümü sonrasında, Mazdeki ayaklanma ve isyanları takriben yüzyıl sürmüştür. Mazdek'in eşi Hürrem Bin Kade, eşine yapılan komplo sonrası İran'ın Rey kentine göçmüştür. Orada kısa zamanda örgütlenme çalışmasına başlamış ve insanları eşinin inancına çağırmıştır. Onu izleyen insanların oluşturduğu hareket ise Mazdeki zihniyete dayalı Hürremizm/Hürremiler adıyla anılmıştır. Onların ardından, aynı geleneğe dayalı olarak 830'lu yıllarda Babekiler (liderleri Babek'in adıyla anılmışlardır) devreye girmiş ve varlıklarını sürdürmüşlerdir. Benzer birçok kollara ayrılan bu gelenek üzerinden ortakçı, eşitlikçi ve özgürlükçü zihniyeti savunan birçok hareket mücadelelerine devam etmiş ve zihni çalışmalarını sürdürmüşlerdir.

Doğu zihniyet dünyasında önemli bir gelenek de Ali yandaşlığıdır. Hz. Muhammed'in ölümü sonrasında iktidarı ele geçiren Emevi Hanedanlığı, içeride Arap toplulukları, dışarıda tüm bölge halkları üzerinde islami kılıf altında mutlak itaati ve boyun eğmeyi dayatmıştır. Her türlü katliam, zor ve baskıcı şiddetin kullanıldığı bu yayımlacı egemenlik karşısında, halklar arasında farklı direniş biçimleri sürekli varolmuştur. Kimi topluluklar yüzyıllarca boyun eğmeyi direnmiş (Arap Hariciler,

Kürt Ezidiler vd), kimileri ise bu dayatmalar karşısında zorlanmış ve "kabul etsek de Ali'nin ve Muhammed'in, ilk ümmetin temsil ettiği islami biçimi kabul ederiz" diyerek, islamin ilk çıkışındaki ilerici özü ile kendilerinin eski kabile inançlarını sentezleyerek özgün bir mezhepsel yoruma ulaşmışlardır. Bu, Ali yandaşlığı adı ile belirginlik kazanmıştır. Bu temelde İran coğrafyasında yaşayan topluluklar, eski Zerdüşti doktriner inancı ile Ali'nin temsil ettiği islami yorumu harmanlayıp şialik inancını oluşturmuşlardır. Yoksul Arap toplulukları, eski kabile inançları ile Ali yorumunu, düşüncelerini sentezleyip şiiilik inancını açığa çıkarmışlardır. Kürtler, Zerdüşti ile Ali yandaşlığını sentezlemiş ve kızılbaş aleviliğini (Aliciliğini) inanç olarak benimsemişlerdir. Çok sonraları Anadolu'ya gelen yoksul Türkmen toplulukları da eski inançlarıyla Ali yandaşlığını kaynaştırıp, alevilik yorumuna sahip çıkmışlardır. Bu anlamda Ali yandaşlığı-Alevilik-Alicilik, esas olarak egemen islamin Emevîlik şahsındaki saldırganlığına, katliamcılığına karşı, yoksul Arap kabilelerinin ve bağimli kılınmak istenen bölge topluluklarının kendilerini korudukları ideolojik zırh ve kimlik olmuş, yeni ve özgün zihni yaratım halini almıştır. Emevîler şahsında özünden boşaltılarak dogmalara boğulmuş ve tutucu kılınmış islama karşı, ilk ümmetin temsil ettiği islami öz ve halkların komünal değerlerinin ortaklaşa sentezlenmesi ile somutlaşan eşitlikçi, özgürlükçü bir zihni yaratım geliştirilmiştir. Bu gelenek üzerinden birçok farklı mezhepsel doğuş ve yorumlar gelişmiş, sonuçta önemli açılımlara esin teşkil edebilmiştir.

Şiiilik'teki on iki imam inancı içinden çıkan İsmailî hareket, diğer bir önemli akım olmuştur. M.S. 765'de Caferî's Sadık -ki 6. imam olarak kabul edilir- öldüğünde, yerine oğlu İsmail geçer. O da genç yaşta ölünce, bu geleniğin takipçileri kendilerini ismailîler diye tanımlamış ve on iki imamcılardan koparmış, daha özgün yorumlara gitmişlerdir.

Genel hatlarıyla ismailîler eylemci yönleriyle bilinir ve tanınırlar. Oysa en az bu yönleri kadar bilimle de uğraşmışlardır. Yoğunca araştırma inceleme yapmışlardır. İsmailî gelenekte bilim klasik ve kesinleştirilmiş doğrularla ele alınmamaktadır. Kendile-

rine göre özgün ölçüler temelinde esnek bir inceleme tarzına sahiptirler. Zerdüşti mitolojiler ile yeni Eflatuncu/Platoncu düşünceleri sentezlemişlerdir. Bu zihniyetle "yeni kurtuluş tarihi"ni kurmayı tasarlamışlardır. Böylece bir ütopyaları vardır.

İsmailî gelenek içinden birçok akım çıkmıştır. Bunlardan en çok dikkat çeken 10. yüzyılda Basra'da kurulan ve "İhvanü's Sefa" adı ile -Arınmış Kardeşler- bilinen Batini, gizli bir örgüttür. (Batini, Kuran'ın içsel anlamı, buna inananlar ise "Batini" olarak nitelenir.) Bunlar matematik, astronomi vb bilimlerle uğraşmış ve önemli çalışmalar yapmışlardır. En önemli eserleri "Resail" (Risale) adlı felsefe ansiklopedileridir. Bu ansiklopediler İspanya'ya dek yaygın bir coğrafik güzergahda dolaşmış, buralarda birçok filozofa esin teşkil etmiştir. En belirgin özellikleri ise mistisizm ile bilimin kaynaştırılması olmuştur. Arınmış Kardeşler (İhvanü's Sefa)'de "Hiyerarşik Gök Seması" bulunmaktadır. Buna göre ilk katta Hz. Muhammed ve sonra Hz. Ali, sonra "7 İmam", dünyaya en yakın katta ise Fatima -Hz. Muhammed'in kızı ve Hz. Ali'nin eşi- bulunmaktadır. İsmailî geleniğe dayanan ve bu gök şemasında yer verilen Fatima'ya inanç temelinde bir hareket olarak ifade bulan akıma fatimiler/fatimilik denmiştir. Bu hareket, Fatima'yı islamin anası olarak görmüştür.

Fatimiler 909'da Kuzey Afrika'da -Tunus'da- belli düzeyde etkinlik kurmuş, sonraları da iktidarlarını Mısır'da tesis etmişlerdir. En özgün yanları, Abbasilere, onların şahsında -artık egemen devlet ideolojisi halini almış olan- sunniliğe karşı kurumsal bir reddediş içinde olmalarıdır. Yaklaşık olarak 1170'li yıllara dek bölgede etkin olmuşlardır. Daha sonraları -Mısır iktidarı döneminde- fatimilere katılacak olan bir diğer ismailî gelenekten gelme hareket ise Karmatiler'dir.

Liderleri Hamdan Karmak'tan esinli olarak "Karmatiler" diye anılan bu akım, MS 878'de büyük bir ayaklanma başlatmış ve öncülük etmiştir. Bölge genelinde Abbasi karşıtı tüm yoksul kabileler ve halkların desteğini almış, yoğun katliamlara kucak açmışlardır. Karmatiler 900'lü yıllarda, özellikle Suriye'de etkin olmuşlardır. Yoğun olarak

Mazdeki etkiler taşımışlardır. Zihni planda dindeki tüm yasak ve hükümlerin kaldırılmasını savunmuşlardır. Şii imam öğretisine yakın olmuşlardır. Simgeli, akılcı ve imgelemcidirler. Devletleşmiş sunni inanca karşı durmuşlardır. Bu yüzden yoğun baskılara maruz kalmış ve bu duruma karşı da sürekli bir direniş sergilemişlerdir. Karmatiler içerisinde bir kol Kuzey Afrika'da, Ahsa bölgesinde, ayrı ve özgün bir iktidarlaşmayı yaşamıştır. Fakat fatimilerin Mısır iktidarları süreçlerinde fatimilere katılmışlardır. Tüm bu şii akımların etkinlikleri dolayısıyla 10. yüzyıla "şii yüzyılı" denmiştir.

Abbasi iktidarı saraylarında muhalif çıkışlar ve farklı eğilimler daima görülmüştür. Bunlardan en çok öne çıkan akım, mutezile akımıdır. Mutezileciler akılı -rasyonaliteyi- esas almışlardır. Kuran'ın dogmatik algılanmasına karşı çıkıp, akılcı yorumlar getirmeye çalışmışlardır. Siyasal görüşleri katıdır. Genel yaklaşımlarında saraydaki lüks yaşamaya karşı olmuş ve adaleti tanrı özü olarak kabul etmişlerdir. Akla aykırı şeylere tavır almışlardır, "insan kendi kaderinin yaratıcısıdır" demişlerdir. Halife Harun Reşid, kendi döneminde mutezilecilere destek vermiştir. Buna rağmen genelde sunni islam dünyasından destek bulamamış ve yeterince çözümleyici etki yaratamamışlardır.

Doğu'da zihni açılımlara kaynaklık eden filozoflar

İslam saraylarında öne çıkan bir diğer akım sufist/sufizm akımıdır. 8. ve 9. yüzyılda, islam içinde mistik karakterde gelişmiş bir akımdır. Temel olarak, kendini anlama çabası olarak ifade edilebilir. Sufistlere göre "kendini bilen tanrısını bilir." Böylelikle hakikatin arayışı daha rahat yapılabilecektir. Onlar inançlarında fanatik bağlılığa yer vermemişlerdir. Kitaplara yakın olup, küçümseyici yaklaşımdan uzak durmuşlardır. Sufistler arasında da saray zenginliğine karşıtık esas alınır. Ve onlar da ilk ümmetin sadeliğine dönüştürülen yanadirdir. Bu yönleriyle şiiilik ve mutezileciler ile benzeşmektedirler. Sufi adı Arapça 'sof'dan gelir. Anlamı giysi, keten giysi demektir. Peygamber döneminde bu giysiler giyilmekteydi. Bunu giyen ve ifade etmeye çalıştığımız zihni anlayışta olanlara, savunuculara ise sufist/sufi ya da sofistler denmiştir. En çok tanınan sufist tarikat 13. yüzyıldaki mevlevilerdir.

Özetle aktarmaya çalıştığımız siyasi, sosyal, düşünsel özellikteki hareket ve akımlar 8. ve 12. yüzyıl arasında yaşanan islam bilimi ve felsefesine katkı yapan filozofların esin kaynağı olmuş, bu temeller üzerinden -kimi filozoflar bizzat içinde yer alıp- önemli zihni açılımlar geliştirebilmişlerdir.

Önemli bir filozof olarak El Kindi öne çıkmıştır. (850-870) O, akılcı yöntemi Kuran'a uygulayan ilk düşünür olmuştur. Mutezile akımına yakın, Aristo'ya ise uzaktır. Genelde fen bilimleri ve matematik ile ilgili olmuştur. Her olayda bir nedensellik bulunduğunu, ilk neden olarak değişmeyen mükemmel varlığı görmüş, göstermişlerdir. Dinselliği sistematik metafizik ile uzlaştırmaya çalışmıştır. Bu dönem daha radikal bir düşünce ile ortaya çıkan diğer bir filozof El Razi'dir. (930'da ölmüştür.) O,

"800'lü yılların başından başlayan ve 1000'li yılların sonlarına dek süren zihinsel canlılık, tıpkı Doğu iktidar yapılarının, özeldde Abbasi İmparatorluğu'nun gerilme sürecine girmesi gibi gerilemiştir. Genelde felsefeye karşı muhalefet başlatılmıştır. Dış saldırı ve ekonomik sorunlardan kaynaklı nedenler gerilemeyi körüklemiştir. Sorunlara çözüm olabilmek ve sistemsel paradigma değişimine perspektif oluşturabilmek için gerekli çözümler üretilmemiştir filozoflarca."

islam dünyasında sistem dışı sayılan düşünürlerdendir. El Razi, maddenin tamamen 'ruhsal bir tanrı'dan oluşamayacağını savunmuştur.

Diğer yandan, yaşanan ağır toplumsal sorunlara dönük olarak, ancak akıl ve felsefe ile insanların kurtuluşunun sağlanabileceğini belirtmiştir. El Razi İran'ın Rey kentindedir. Kendisi aynı zamanda hekimdir. Tıp ile yakından ilgilidir. Esas olarak bilimsel düşünce ile tanrı kavramının uyumsuzluğunu savunan ve bunu açıkça dilendiren özelliğiyle tanınmıştır. Tek tanrıci değildir. Kızamık ve çiçek hastalığını da o keşfetmiş, atardamarı bulmuştur. Latince çeviriler yapmıştır. Ortaçağ Avrupası'nda yirmi dört ciltlik tıp ansiklopedisi derlemiştir. (Yapıtın adı 'Havi'dir) Sokrat'tan etkilenmiştir. Bir diğer İranlı düşünür El Biruni'dir. (973-1048) Kendisi eleştirel filozof olarak sivrilmıştır. Felsefe, matematik, astronomi ve coğrafya ile ilgili araştırmalar yapmış ve ürünler çıkarmıştır. O, "her şeyi Allah bilir" sözünü ve bu yönlü tüm dogmatik algılamalara cesurca karşı koyan ender kişilerdendir. Diğer yandan Bağdatlı bir sufi olan El Cüneyt, islamda ilk ümmet sadeliğini yeniden yakalamanın bilimsel arayışı içindedir. El Hazen (965-1039) ise esasta fizik, yanı sıra tıp, astronomi ve matematik üzerinde çalışmış ve arayış içinde olmuştur. O'nun fizik çalışmaları Batılı iki filozof olan Bacon ve Kepler'e esin kaynağı olmuştur.

980'de ölen El Farabi ise otantik felsefenin kurucusu olarak sivrilmıştır. O, adeta 'Rönesans insanı'dır. Felsefeci olduğu kadar hekim, müzisyen ve mistiktir de. Batılılarca "evrensel zeka", "birinci usta-magister primus" olarak adlandırılan Aristo'dan sonra "ikinci usta-magister secundus" olarak adlandırılmıştır. Felsefesi islam dini ve insan aklı arasında uyum yaratma girişimi olmaktadır bir anlamda. Bu anlamda felsefi akılcılığa uzaktır. Tanrı merkezli bir felsefi anlayışa sahiptir. Yine de eğitimsiz kitleler üzerinde durmuş, toplumsal sorunları çözüme ile uğraşmış, bu uğraşında akılcı ilkelerle hareket etmeyi önermiştir herkese. Bu boyutta da olsa, tanrıyı tartışmaktan uzak kalmamıştır. Bu yönüyle Batniliğe yakın özelliklere sahiptir.

Mistik inancın ilk şehidi kabul edilen Hallac-ı Mansur ise "ben hakikatim/en el hak" sözü ile öne çıkmıştır. Hallac, El Cüneyt'in öğrencisidir. O, hocasının öğütlerini dinlemiş, Bağdat'ta, genelde Irak'ın tümünde dolaşmış, sistemin çürümüşlüğüne, halifelüğün yıkılması ve yeni bir düzenin kurulması gerektiğini anlatarak örgütlenme ve propaganda faaliyeti yürütmüştür. Etkileyici, cesur ve eylemci'dir. Bu yönleri ile egemen iktidar güçleri nazarında tehdit olarak görülmüştür daima. Sonuçta, egemen sınıflara özgü türlü entrikalarla katledilmiştir. Orta Asyalı bir şii olan İbn-i Sina (980-1037), Persli bir filozof ve hekim olarak, Doğu felsefesinde adeta doruktur. O, ismailîlerden etkilenmiştir. Tıp anlamında "Al Sifa'nın (Canon Medicinæ) yazarı olarak, menecit, ateşli felç gibi hastalıkların tanımlarını yapmış, eseri Latince'ye çevrilerek Avrupa'da yayımlanmış ve o dönemde tıp fakültelerinde başlıca öğreti olarak 17. yüzyıla dek ağırlığını koruyabilmiştir. Fizik ve matematikle de uğraşmıştır. Ancak, asil hekimliğiyle öne çıkmıştır. Bir dönem Irak'ta hüküm süren Büveyh Hanedanlığı'na da vezirlik yapmıştır. Tanrıyı akıl yoluyla tanımanın daha olası olduğunu ve değişen islam felsefeyi uyarılmanın gerekliliğini belirterek, bunun için çalışmıştır.

Bunların yanı sıra tarih alanında "İslamın Heredotu" olarak adlandırılan ve "Tarih-i Caferi/Taber Tarihi" adlı yapıtıyla öne çıkan Muhammed Taberi (838-923), fizikte ve matematikte "geometrik eğriler" üzerine eserleriyle bilinen El Hazen (965-1039) tezle-

riyle, maddeciliğe yakın olan duruşu ile öne çıkmışlardır. Özellikle İbn-i Sina dönemiyle başlayan yıllar, Abbasilerin gerileme süreçlerine denk düşmektedir. Cebir'de Harezmi ve El Battini, astronomide İbn-i Yunus bu dönemin diğer filozoflarıdır.

Böylece parlak zihni üretim ve canlılık süreçleri sonrasında Doğu'da düşünsel açıdan karanlık bir süreç başlamıştır. 800'lü yılların başından başlayan ve 1000'li yılların sonlarına dek bir biçimde süren bu zihinsel canlılık, tıpkı Doğu iktidar yapılarının, özeldde Abbasi İmparatorluğu'nun çöküş ve gerilme sürecine girmesi gibi gerilemiştir. Bu yılların Abbasi İmparatorluğu'nda "doğu eyaletleri" olarak geçen bölgelerde, genel olarak merkezi iktidar ile anlaşmazlık içinde olunup, 'bilimin dine aykırılığını' dile getirerek huzursuzluk yaratılmaktadır. Genelde felsefeye karşı muhalefet başlatılmıştır. Böylesine çalkantılı bir süreçte dış saldırı ve ekonomik sorunlardan kaynaklı nedenlerle birleşip, gerilemeyi körüklemiştir. Tüm bu kargaşa ve sorunlara çözüm olabilmek ve yeni zihni açılımlar sağlamak, sistemsel paradigma değişimine perspektif oluşturabilmek için gerekli çözümler üretilmemiştir filozoflarca.

Elbette bu çözümsüzlüğün nedenleri çoktur ve apayrı bir inceleme konusudur. Örneğin, bilimsel çalışmalara yeterince önem verilmemiş, eldeki çalışmalara kurumsal ve yöntemsel süreklilik ve belirginlik kazandırılmamıştır. Dolayısıyla bilim insanı yetiştirmek için gerekli olanakların -yöntemsel, kurumsal- yokluğu, nadir olarak yetişenlerin de daha çok kişisel çaba ve azimleriyle öne çıkıyor olmaları, bilimsel çalışmaların önüne sürekli dogmaların ve bağnazlıkların çıkarılması, özellikle egemen sınıflarca iktidarsal kaygı ve korkular temelinde bu tür bilimsel çalışmaların tehdit olarak algılanması ve katı cezalandırma yöntemlerine başvurmaları en belirgin engelleyici faktörler olarak ifade edilebilir.

Bahsedilen bu sürecin sonlarına doğru medreseler devreye sokulmuşsa da artık geç kalınmıştır, dolayısıyla etkili olmamıştır. Sonuçta düşünce alanında durağanlaşma ve gerileme başat hale gelmiştir. Bu durağanlık siyasal yapılarda da kendisini göstermiştir. Sosyoekonomik açmazlar büyüyerek devam etmiştir. 1190'lara gelindiğinde, yaşanan ağır toplumsal, siyasal ve bilimsel sorunlara çözümler amaçlı yoğun tartışmalar başlamış ve öne çıkmıştır. Çok yönlü bir sorgulama devreye girmiştir. Artan nüfusun beslenmesi bile tam olarak sağlanamamaktadır. Ya reform gerçekleştirilerek çıkmaz, çözümsüzlük aşılacaktır ya da restorasyona başvurulacaktır. Ya yenilenecek ya da despotizmin ve tutuculuğun girdabında gömülünecektir. Ne yazık ki sonuçta restorasyon olmuş, iç dış isyanlar ve muhalefet artmış, kaos ve karmaşa gelişmiştir. Bunlara karşı egemen iktidarın tedbirleri sertleşmiş ve despotizme yönelim gelişmiştir. Sonuç, çözümsüzlük sarmalının büyümesi olmuştur. Bu tablo zihni yapıyı da etkilemiştir. Böylece islamda felsefe dönemi kapanmıştır. Gazali (1058-1111) bu kapanışın sembolü gibidir. O, sunnidir ve ismailî şiiiliğe karşı durmuştur. Tanrının akıl ile kanıtlanamayacağını, tüm doğruların zaten islamda (Kuran'da) bulunduğunu, dolayısıyla felsefeye gerek olmadığını savunmuştur. Böylece O, tüm çalışmalarını "felsefeyi öldürme" üzerine oturtmuştur.

Doğu'nun ve Doğu felsefesinin parlak döneminin zihni mirası bu kez İspanya'da ve -özgün yollarla taşındığı- İtalyan liman kentlerinde yeniden yeşerecektir. Bu iki kanal üzerinden Batı'ya taşınır Avrupa Rönesansı'na kaynaklık edecektir.

Cumhuriyetin 82. yıl gerçeği ve demokratik mücadele görevlerimiz

Devlet erkani cumhuriyetin ilanının 82. yıldönümünü şatafatlı gösterilerle kutlamaya çalıştı. Bu yıldönümü kutlamalarında göze çarpan temel hususlar nelerdi? Bir kere bir gün öncesinden genelkurmayın "ısrarla gücümü zınamaya çalışan çevreler bundan vazgeçsinler" biçimindeki sert uyarısı geldi. Uyarı kimleri hedefledi? Sahipleri herhalde bunu değerlendirmişlerdir. Fakat biz öncelikle medyanın tutumunu gördük. Televizyon kanalları büyük ölçüde bu uyarıyı birinci haber yaptılar; Genelkurmay Başkanı'nın uyarısını Cumhurbaşkanı'nın Cumhuriyet Bayramı kutlamasını içeren mesajından da önce verdiler. Kutlamalar sırasında da en çok öne çıkan, her taraftaki askeri birliklerdi. Sanki cumhurun bayramı değil de ordunun bayramı gibiydi. Yine Genelkurmay Başkanı'nın en önde görünen tutumu, bu konuda yapılmış planlama, ısrarlı çabası da gözden kaçmayan bir durumdu. Cumhurbaşkanı sağ yanına genelkurmay başkanını soluna da karısını alarak törenleri izledi. Yardımcısı olan Meclis Başkanı daha uzağa düşmüştü. Yine cumhuriyet hükümetinin koordinesi olan başbakan benzer biçimde daha uzakta kalmıştı. Ardından da cumhurbaşkanı arabanın önüne bindirmiş olarak genelkurmay başkanının bayram kıtasını açık araba üzerinde kutladığı gösteri geldi.

Bugünün gazeteleri, "devletin en üstü buz gibiydi" diye manşet attılar. Bir havanın soğukluğunu, bir de devlet yönetiminin en üst kademesinin birbirine karşı soğukluğunu bu 82. yıldönümü kutlamalarının ne önemli olayı olarak öne çıkarıyorlar. Yöneticilerin birbirlerinin yüzüne bile bakmadıklarını yazıyorlar. Böyle bir cumhuriyet gerçeğiyle, böyle bir devlet yönetim yapıyla yüz yüzeyiz. Çok ağır sorunlar altında zorlanan ve çözüm bulamayan toplumun üzerinde despotik bir yapı oluşturmuş olan devletin en üstünde yer alanların mevcut durumu ve tutumu bu çerçevededir. Bunun ne kadar bir yönetim olduğu, mevcut yönetimin nasıl bir durum arz ettiği, böyle bir yönetim yapısına nasıl cumhuriyet denileceği bu görüntülerin ardından bizce daha çok tartışılması gereken hususlar olmalıdır. Çünkü cumhuriyetten çok bir militarizm, ordu gösterisi, genelkurmay yönetimi her fırsatta pratiğe yansıyor. Genelkurmay esas yönetim olarak da hükümünü icra ediyor.

Osmanlı ailesinin yerine genelkurmayı ailesi geçmiştir

Kuşkusuz bu gerçeklik cumhuriyetin kuruluş yapısında var. Biliyoruz, TC devleti ordunun kurduğu bir devlettir. Bütün devletler ordularca kuruluyor da, Türkiye Cumhuriyeti devletinin kuruluşu çok daha fazla ordunun eseridir. Ordu her zaman yönetimdedir, en öndedir ve bu nedenle de devletin ne kadar cumhuriyet olup olmadığı hep tartışmalı olan bir durum arz etmiştir. Fakat son dönemlerde, özellikle 2005 Newroz'u'ndan bu yana mevcut genelkurmayın siyasi yönetiminde çok daha fazla öne çıkma çabası içerisinde olduğu da açıkça görülüyor. Genelkurmay, önce Mersin'de bayrak provokasyonu denilen bir olayla şoven milliyetçiliği tırmandırma startı verdi. Ardından ağustos başında "teröre karşı topyekun mücadele gerekir" diyerek, devlet siyasetini toplum önünde belirlemeye çalıştı. Topyekun savaş ilanında bulundu. Bunu benimsemeyen, farklı görüşte olan, "siyasal demokratik çözümler gereklidir" diye düşünüp bunu dillendiren çevrelere karşı çok sert ve suçlayıcı açıklamalar yaptı. Genelkurmay sözcüleri değişik devlet kurumlarını ve toplumsal çev-

reyi içine alan bir yığın toplantılar, brifingler düzenlediler. Medyayı, iş çevrelerini, siyasi kurumları, sivil toplum örgütlerini, benzeri tüm kurumları kendilerinin belirlediği topyekun savaş konseptine katmaya çalıştılar. Genelkurmay bunu 23 Ağustos tarihli Millî Güvenlik Kurulu Toplantısı'nda da 'postmodern askeri darbe' denen bir yaklaşımla hükümeti uyararak, hükümete muhtıra vererek devlet yönetiminin yeni politikası haline getirdi.

O dönemde de açıkça iktidarın genelkurmayın elinde olduğu, hükümetin düşüncelerinin devlet yönetiminin politikalarını belirlemediği herkesçe çok somut ve açıkça görülmüştür. Şimdi bu durum cumhuriyetin ilanının 82. yıldönümü kutlamalarında daha somut ve açık hale geldi. Genelkurmay, yönetimin kendisinde olduğunu her fırsatta herkese hissettirmeye çalıştı. Cumhurbaşkanı'nı kendi üniformalarının üzerinde giydirilmiş bir maske gibi toplum karşısında tutmayı, buna dayalı bir yönetimi sürdürmeyi esas aldıkları açıkça görüldü.

Şimdi bu durum elbette en çok üzerin-

duyuyor, kendisini hükümete getiriyor, hem de kendisi için baş tehlikelerden birisi olarak görüp ona karşı mücadele ediyor. Mevcut devlet içerisinde böyle bir mücadele gerçeği de var. AKP hükümetiyle mevcut ordu yönetiminden oluşan devletin -diğer bir deyişle cumhuriyetin- böyle bir karakteri çok somuttur.

TC devleti Kürtlerin inkarı ve imhası üzerinde şekillenmiştir

Bu neden böyledir? Bunu yaşadığı ağır sorunlar ve gelişmelerle izah etmek gerekir. Devlet o kadar zorlanıyor ki, o kadar zayıf duruma düşmüş ki, kendine en çok karşıt gördüğü bir güce dayanmak

şecek mi? Bunu önümüzdeki yakın süreç gösterecek. Henüz bu durum netleşmiş, somutlaşmış değildir. Fakat hükümetin önünde böyle bir soru işaretinin durduğu gerçektir. Karşımızda iç çelişkileri böyle olan, ama birbirine de muhtaç bulunan, özellikle Kürt halkına ve Kürdistan özgürlük mücadelesine karşı birbirlerine ittifak yapmak zorunda kalmış olan bir yönetim gerçeği var. Bu yönetim Özgürlük hareketimize ve halkımıza karşı topyekun savaş konsepti denen bir saldırı konseptini yürütüyor. Kendi içinde bu kadar çelişkili olmasına rağmen, bir arada bulunmalarının temel nedeni de bu oluyor. Kürdistan özgürlük hareketine ve Kürt halkına karşı mücadele etme ihtiyacı bunu yaratıyor. Bu ihti-

de durulması ve tartışılması gereken bir husus oluyor. Böyle bir yönetim ne kadar cumhuriyettir? Eğer cumhuriyet seçilenlerin yönetimi ise, mevcut yönetim görüntüsünde seçilenlerin yöneten değil de bir makyaj gibi durdukları, yönetimin ise esasında memur statüsünde olan askeri bürokrasinin elinde olduğu çok somuttur. Askeri cumhuriyet diye bir deyim var; eğer bu deyim siyasi literatürde gerçekten kabul görebiliyorsa, belki öyle tanımlanabilir. Türkiye'de hakim olan devletin karakteri, cumhuriyet olarak tanımlanan devlet yapısının esasları çok iyi anlaşılması gereken bir husus oluyor. Bunun ne kadar cumhuriyet olduğu, nasıl bir cumhuriyet olduğu tartışma götürür.

Bu yönetimin Osmanlı'dan farkı nedir diye sormak gerekir. Fark şurada görülüyor: Osmanlı ailesinin yerine genelkurmayı ailesi geçmiştir. Bir de ölüncüye ya da tahtan indirilerek öldürülünceye kadar iktidarda kalan padişahların yerine, süresi yasayla dört yıl olarak belirlenmiş genelkurmay başkanlarının geçtiği bir sistem konmuştur. Yani iktidara çıkmak ve imnek bir sisteme bağlanmış, belli bir süreyle sınırlanmıştır. Karşımızda özü böyle olan bir devlet, yönetim sistemi mevcuttur. Bu öyle bir sistemdir ki, hem karşıtı olan siyasi islami akıma muhtaçtır, ona ihtiyaç

zorunda kalıyor; islami siyasete dayanmak, onu iktidara taşımak zorunda kalıyor. Diğer yandan onunla çok derin bir çelişki ve çatışmayı yaşıyor. Herhalde genelkurmay başkanının cumhuriyet mesajındaki sert uyarısının birinci hedefi bu hükümet oluyordu. Zaten böyle olduğu davranışlarda da gözüktü. Basında açıkça yer almıştı. Böyle bir durum karşısında mevcut hükümet ne olacak? Geçmişten beri bu, devlet içerisinde bir çelişki ve çatışma durumunu arz ediyor. Biliniyor, Menderes yönetiminde islami akım yine cumhuriyetin hükümeti olarak uzun bir süre iktidara çekildi. Arkasından bir dönem Özal yönetim oldu. Kısa süreli Erbakan'ın da hükümete taşındığı dönemler yaşandı. Devletin ihtiyacı ve halkın istemi doğrultusunda iktidara gelen bu güçler, devlet içi çatışmada siyaset dışına itildiler. Menderes ve Özal tasfiye edildi; Erbakan ise istifa etmek zorunda kaldı. Tıpkı 23 Ağustos tarihli MGK Toplantısı'na benzer bir toplantının 28 Şubat 1997'de yapılmasının ardından, Erbakan hükümeti istifa etmek, çekilmek zorunda kaldı.

Şimdi Tayyip Erdoğan hükümeti ne yapacak? Acaba Menderes ve Özal gibi mi olacak? Yoksa Erbakan gibi mi davranacak? Ya da bunlardan çıkartılan derslerle tümünden bu çizgiden uzaklaşıp Demirelle-

yaç, I. Dünya Savaşı ardından oluşturulan, Kürdistan'ı parçalayıp yok sayan inkar ve imha sisteminin bir gerçeği olarak ortaya çıkıyor. Bu sistemin 9 Ekim 1998'den beri uluslararası komplo düzeyinde bir topyekun saldırı olarak pratikleşen döneminin planlı, imha amacını öngören bir parçası oluyor. İnkâr ve imha sistemi üzerinde kurulmuş olan devlet yönetimi, bunu topyekun savaş konseptiyle Kürt halkına ve Özgürlük hareketine karşı yürütmek ihtiyacını duyduğu için de böyle birbirine en karşıt olan, birbirlerinin yüzlerine bile bakmayan insanlardan oluşan bir yönetimle icra ediliyor. Böyle bir yönetim varlığına ihtiyaç duyuyor ve bu yönetim devleti sözde en güçlü kılarak, Kürdistan özgürlük hareketine, Kürt halkına ve demokrasi güçlerine karşı topyekun savaş konsepti çerçevesinde bir saldırı yürütüyor.

Türkiye siyaseti bütünüyle Kürt sorununa kilitlendi

Bu konsept nereden ortaya çıktı? İfade ettik. Bu ittifak esasen Kürdistan üzerindeki inkar ve imha sistemine dayanıyor; yakın dönemde bu sistemin siyasi icra edilmiş olan uluslararası kompunun günümüzdeki uygulanması oluyor. Güncel plan-

da da uluslararası komplo çerçevesinde Özgürlük hareketimize karşı yürütülen çürütme politikasının hareketimizin 1 Haziran 2004'te geliştirdiği stratejik atılım tarafından boşa çıkartılması, başarısız kılınması ve etkisizleşmesinin ardından geliyor. 1 Haziran Atılımı'nın uluslararası komplo çerçevesinde hareketimize dayatılan çürütme, zamana yarma, eritme, tüketme ve böylece bitirme politikasını bir yıllık bir pratikleşme süreci içerisinde boşa çıkartıp başarısız kılması, 2005 yazından, ağustos başından itibaren Türkiye devlet yönetimini yeni bir siyaset çizmek zorunda bıraktı. Türkiye siyasetini bütünüyle Kürt sorununa, Kürdistan'da gelişen özgürlük ve demokrasi mücadelesine kilitledi. Türkiye gündemini tümüyle bu mücadelenin gelişimi belirler hale geldi. Bu temelde çürütme politikası iflas etti, başarısız kaldı ve işlenmez kılındı. Türkiye yönetiminin izlediği siyaset ile artık Kürdistan özgürlük ve demokrasi hareketinin gelişiminin engellenemeyeceği ortaya çıktı. Bu nedenle yeni bir siyaset gereği bu temelde arayış ortaya çıktı.

Bu konuda öncelikle toplumun değişik kesimlerinin tartışma yürüttüğünü biliyoruz. Bu tartışmalar giderek bir aydın inisiyatif biçiminde somutluk kazandı. Bir grup aydın, taraflara ateşkes ve siyasi diyalog çağrısı yapan bir inisiyatif geliştirdi. Bundan büyük endişe ve korkuya kapılan genelkurmay, vakit geçirmeden bu görüşleri sert bir biçimde eleştiren ve devletin izleyeceği politikanın topyekun savaş olması gerektiğini ifade eden çıkışlar yaptı. Bunu devlet ve toplumun değişik kesimlerine kabul ettirebilmek için de çok yoğun bir çaba harcadı. Toplantılar yaptı, propaganda çalışmaları yürüttü, değişik çevrelere uyarılar yaptı. Böyle bir ortamda tıkanan, başarısız kalan, sonuç vermeyen devlet politikasının yeniden belirlenmesinde bir arayış olarak, hükümetten ve onun sorumlusu olarak Başbakan Tayyip Erdoğan'dan da bazı açıklamalar gündeme geldi. Aydınlarla görüşmenin ardından açıklamalar yaptı. Amed'i ziyaret etti, orada bazı açıklamalarda bulundu. Kürt sorununun varlığından, devletin geçmişte hatalar yaptığından, sorunun demokratikleşme içinde ve demokratik cumhuriyet çerçevesinde çözümlenebileceğinden, alt ve üst kimlik tanımlamalarının çözüme hizmet edeceğinden, dolayısıyla yeni bir beyaz sayfa açtıklarından söz etti.

Bu da bir politik arayıştı; iflas eden çürütme politikasının yerine, devlet politikasının ne olması gerektiği yönündeki bir arayışı ifade ediyordu. Bu temelde toplum ve devlet içindeki çevreler nezdinde yürütülen tartışmalar 23 Ağustos tarihindeki MGK Toplantısı'nda sonuca bağlandı. Demirel bile bunu "28 Şubat'ın nazikçeşi" diye ifade etmişti; yani bir ordu darbesi, bir askeri darbe, ordunun hükümete bir muhtıra vermesi olayı olarak tanımlandı. Bu toplantıda hükümetin görüşleri bastırılarak, Kürt halkına ve Özgürlük hareketine karşı yürütülecek yeni politika olarak topyekun mücadele konsepti kararlaştırılıp hakim kılındı. Genelkurmayı başkanı, Cumhuriyet Bayramı mesajında, konsepti hayata geçiren ortaya çıkan engelleri ve zayıflıkları eleştirdi, uyardı; orduyla oynanmaması, ordunun isteklerine ters düşülmemesi gerektiğini ifade etti. Demek ki konseptin uygulanmasında engeller ve zorluklar var.

ye'yle bu örgütler arasında 1990'lı yıllarda oluşan ittifakın benzerinin şimdi olduğu söylenemez. Mevcut haliyle onun koşulları da yoktur. Bunun için Güneyli örgütlerin çok daha ileri düzeyde bir taviz arayışı içinde olduğu bilinen bir gerçektir. Ayrıca yine savaş yöntemini uygulayacak durumda değiller. O bakımdan Türkiye'ye Güneyli Kürt örgütleri tarafından da geçmişteki gibi bir desteğin verilmediği çok açıktır. Oysa biliyoruz ki, 1990'lı yıllarda eğer Türkiye gerilla karşısında belli bir askeri duruş sergileyebilirdi, bunda Güneyli Kürt örgütlerinin desteği belirleyici oldu. Yine korucuların desteği belirleyici oldu. Şimdi ondan yoksun bir konumda, Türkiye'nin gerillaya ve Kürdistan özgürlük hareketine karşı çok etkili pratik mücadele yürütemeyeceği bir gerçektir. Bu bakımdan geçmiş saldırı konseptlerine göre şimdi bu konsept temel dayanaklarından birisinden yoksun bulunuyor.

Türkiye, ABD ve AB Özgürlük mücadelesinin tasfiyesi konusunda hemfikirler

Diş dayanaklarına gelince, AB'nin 3 Ekim'de Türkiye'yle müzakere sürecini başlatması bir destek oldu. Bu konuda AB gerçekten de ikiyüzlü, antidemokratik, Kürt karşıtı bir politika izledi. Kürt halkına karşı açıkça topyekun savaş ilanı etmiş bir rejimi hiç kınamadan, eleştirmeden 3 Ekim kararıyla olduğu gibi müzakere süreci içine alması, onun ne kadar ikiyüzlü, antidemokratik olduğunu gösteriyor. Hiç olmazsa bir eleştiri, bir kınama olabilirdi. Bunlar olmaksızın 3 Ekim kararı Türkiye'nin Kürt halkına karşı ilan ettiği savaşa bir destek anlamına geldi. Türkiye buradan güç aldı. Fakat AB'nin verdiği destek her zaman destekten çok köstek olma özelliğine de sahipti. Öyle Türkiye'yi sevdiği için destekleyen bir konumda değiller. Türkiye'den daha fazla taviz koparmak için bunu yapıyorlar. Kürdistan'ı parçalayan, inkar ve imha sistemini yaratan Avrupalı güçlerdir. Bu sisteme dayanarak Kürt-Türk çelişmesini derinleştirip çatışmaya dönüştürerek iki toplumu da birbirlerine boğazlatma, buradan siyasi ve ekonomik çıkar sağlama onların 80 yıllık politikaları oldu. Şimdi de AB sürecinde benzer politikalar izliyorlar. Dolayısıyla Kürt halkına ve Özgürlük hareketine karşı saldırıda Türkiye'ye biraz destek veriyor olsalar da, bu fazlasıyla Türkiye'den taviz almaya dayanan bir destektir. Dolayısıyla önünde engeller de oluşturuyor. Yani tek yanlı bir destek değil, Türkiye üzerinde baskı ve sınırlama da oluşturan bir destektir. Çok bel bağlanacak bir destek değil, zayıf bir destektir.

ABD'nin konumu AB'ye göre çok daha nettir. ABD, Türkiye'nin Önderliğimize ve örgüt yönetimize, yani PKK'ye karşı yönelttiği saldırıya destek veriyor. Bu konuda

Türkiye ile ABD arasında bir ittifak var. ABD'nin Türkiye'ye bir desteği var. Bu durum ABD'nin de bölgede yürüttüğü mücadelenin çıkarına oluyor. Çünkü Suriye'ye ve İran'a karşı geliştirdiği baskıda, yine Irak'ta yürüttüğü savaşta ABD en çok Kürdistan'a ve Kürt toplumuna dayanmak zorunda kalıyor. ABD şunu iyi görmüştür: Kürdistan'a ve Kürt toplumuna dayanmadan, burayı kullanmadan bölge statükosuyla mücadelede başarı kazanması ve Ortadoğu'da yürüttüğü savaşta sonuç alması mümkün değildir. Bu, Irak savaşını için de, Suriye üzerinde uyguladığı baskı için de, İran'a karşı hazırlıklarını yaptığı savaş için de geçerlidir. Türkiye ile yaşadığı çelişki ve mücadele açısından da geçerlidir. Mevcut durumda ABD'nin Kürdistan'ı ve Kürt toplumunu kendi istediği doğrultuda kullanmasını ise Önder Apo ve PKK engelliyor. Kürt toplumunu ayrı bir çizgide, özgürlük ve demokrasi çizgisinde iradeli, özgür ve halklarla demokratik birlik içerisinde sorunları çözmek isteyen bir çizgide tutuyor. Dolayısıyla ABD'nin küresel sermaye çıkarları doğrultusunda Kürtleri kullanma siyasetini engelliyor ve onu zayıf kılıyor. Bu da ABD'nin bölgede yürüttüğü mücadeleyi zayıf düşürüyor. Bu nedenle ABD Kürtleri ve Kürdistan'ı istediği gibi değerlendirmesini ve kullanmasını engelleyen güce karşıttır, onun tasfiye edilmesini istiyor ve çabalyor. Bu da Önderlik, PKK'dir, Önderlik çizgisidir.

Onun için Önderlik üzerinde gelişen bu baskı ve imha süreci sadece Türkiye tarafından başvurulan bir uygulama değil, Avrupa'dan da destek gören, ABD'nin de destek verdiği bir süreçtir. Önderlik çok net tanımladı; "İmralı sistemi üç ayak üzerinde oluşmuş bir sistemdir" dedi. "Bunun içinde ABD, Avrupa ve Türkiye var" dedi. O nedenle bunların herhangi birisinin katılımı olmadan diğerleri veya herhangi birisi yalnız başına uygulama yapamaz. Her ne kadar Önderlik üzerinde bu imha süreci Türkiye Genelkurmay'ının topyekun savaş konsepti temelinde geliştiriliyor olsa da buna Avrupa'nın da, ABD'nin de desteği var. Onlardan destek almadan Türkiye yürütemez. Bunun içindir ki, Avrupa'nın insan hakları kuruluşlarının hiçbirinden ses çıkmıyor. Ne Uluslararası Af Örgütü, ne İşkenceye Karşı Mücadele Komitesi vb hiçbir insan hakkı kuruluşu ses bile çıkarmıyor. ABD için de öyledir. Bu kadar açık bir imha saldırısı varken, herkes suspus olmuş durumdadır. Neden? Çünkü hepsi bu politikayla birleşmiş durumdadır. Mevcut politikaya ABD'nin de, Avrupa'nın da desteği var. Bu anlamda Türkiye'nin Önderliğimize ve PKK'ye yönelttiği saldırıya karşı ABD'nin bir desteği, mutabık olma durumu var.

Fakat ondan da öteye Türkiye ile ABD'nin politikaları aynı değildir. Türkiye Önderliğe ve PKK'ye karşı yönelttiği saldırıyı Kürt inkarı ve imhasını gerçekleştirme-nin başlangıcı yapmak istiyor. Türkiye'nin

mevcut politik stratejisi bu çerçevededir. ABD ise Önderliğe ve PKK'ye yöneltilen saldırıyı, Kürt toplumunu ve Kürdistan'ı PKK'den kurtarıp kendi denetimine alarak bölge statükosuna karşı istediği gibi kullanmak için yapıyor. Bu politikalar birbirinden farklıdır. Türkiye mevcut durumu ve politikasıyla sadece PKK'yi ve Önderliği imha sürecine almıyor, bütün Kürt toplumunu inkar ederek imha sürecine almak istiyor. Güney'deki gelişmeleri imha etmekle tehdit ediyor. Tayyip Erdoğan, anayasa oylaması ardından Irak'ta oluşacak yeni meclisin, federasyon da dahil her şeyi anayasadan çıkaracağını umut ettiklerini açıkladı. Bu temelde çalışma yürütüyor. ABD ise başkanlık düzeyinde hem Irak Cumhurbaşkanı Talabani'yle, hem de Güney Kürdistan'ın Federe Yönetim Başkanıyla görüştü; Barzani'yi başkanlık düzeyinde ağırladı. Bununla Kürdistan'a ve Kürt toplumuna ne kadar önem verdiğini, kendisiyle birleşen Kürt siyasetiyle ne kadar uyumlu olduğunu açıkça gösterdi. Yine bununla Irak'taki karşıt güçleri olduğu kadar İran'ı, Suriye'yi ve Türkiye'yi siyaseten tehdit etti. Türkiye'nin bunun karşısında ne kadar rahatsızlık duyduğunu basına yansıttı. Güya ABD elçisini çağırarak bu görüşmenin hangi sıfatla yapıldığının sorulduğu, Türkiye yönetiminin bundan çok rahatsızlık duyduğunu ABD elçiliğine ifade edildiği açıklandı. Adeta ABD'nin görüşmesinin olmaması ve engellenmesi gerektiği gibi bir sonuca vardılar.

Tehdit güçsüzlükten kaynaklanır

Bu bakımdan ABD'nin genelde Kürt politikası, Kürdistan'a ve Kürt toplumuna yaklaşımı bu çerçevede Türkiye ile tam çelişiyor. Hiçbir ortaklığı yoktur. Türkiye Kürt gerçeğini tümünden inkar ederken, ABD bunu Irak'ta, İran'da ve Suriye'de yürüttüğü savaşta temel bir dayanak olarak değerlendirmeyi öngörüyor, bunu esas alıyor. Mesut Barzani ile yapılan üst düzey görüşmeler bu amaçladır. Hatta sadece onlara karşı değil, Türkiye'ye karşı da ABD'nin mücadelesinde en çok dayandığı gücün Kürt gücü olduğu tartışma götürmez bir gerçektir.

Nitekim Tayyip Erdoğan'ın açıklamaları ve yine ona yanıt olarak Yürütme Konseyi-mizin 20 Ağustos'ta HPG'ye yaptığı çağrı ardından ABD yönetimi telaşa düştü. Türkiye'ye bir sürü temsilci gönderdi. "PKK terör örgütüdür, biz Türkiye'nin PKK'ye karşı mücadelesinin arkasındayız, destekliyoruz" diye açıklamalar yaptırdı. Bunu niye yaptı? Acaba Türkiye PKK ile anlaşılıyor mu diye korkuya kapıldı. Çünkü PKK ile anlaşılrsa, Türkiye'nin ABD'ye ihtiyacı kalmayacak, ABD'ye muhtaç olmayacak. ABD işte bundan korktu. Muhtaç olmasa da, o zaman Türkiye'yi Ortadoğu'da istediği gibi kullanamayacak, kendi siyaseti doğrultusunda değerlendiremeyecektir. Demek ki Türkiye'yi bile kendisine muhtaç

bırakmada, Türkiye ile yaşadığı çelişki ve mücadelede de ABD'nin en çok dayandığı koz Kürt sorunu oluyor, Türkiye'nin Kürtlerle yaşadığı çelişki ve çatışma durumu oluyor. ABD ona dayanarak Türkiye'yi kendisine muhtaç bırakıyor, kendisinin Ortadoğu siyasetine destek verecek konuma çekmeye çalışıyor.

Bu bakımdan ABD'nin Önderlik ve PKK dışındaki Kürt politikası ile Türkiye'ninki farklıdır. Bu bakımdan Önderliğe ve PKK'ye karşı yöneltilen saldırıda Türkiye'ye destek verse de, ondan öteye gidene politik süreçte politikaları karşıttır. Bu da zayıf bir destektir ve Türkiye'de endişe yaratıyor. Geçmişte aralarında varolan güven kaybolmuş, birlik ortadan kalkmış durumdadır. Çok kısmi, belli dar hedeflere yönelmiş bir saldırı ittifakı konumunda olunuyor. Bu da aslında zayıf bir destektir. Kısmi bir destek olsa da, geçmiş dönemde ABD'nin Türkiye'nin Kürt politikasını bütünüyle hiç eleştirmeden desteklediği gerçeği dikkate alınır, Türkiye'nin geliştirdiği bu saldırı konseptine ABD'nin verdiği destek çok zayıftır. Bütün bunlar gösteriyor ki, Türkiye'nin mevcut tasfiye ve imha ya da topyekun savaş konsepti geçmişteki planlı saldırı konseptlerine göre çok daha zayıftır. İç yapılanması, dış desteği bakımından zayıftır.

Bu konsept zayıf olduğu ve kendini zayıf hissettiği için kendini bu kadar öne çıkarmak zorunda kalıyor, bu kadar açık politikayı belirliyor, devlet başkanı gibi hareket ediyor. Devlet kurumlarını, hükümeti, değişik toplum kesimlerini açıkça tehdit ediyor. Hatta bir açıklamasında AB'yi bile tehdit etti. "Türkiye'nin koşulları farklıdır, Avrupa Türkiye'de ordu ile ulus bütünlüğünü iyi anlamalı, kendi ölçülerini bize dayatmamalı, bizim özgünlüğümüzü görmelidir" diyerek, kendilerinin devlet yönetiminde, iktidarda her zaman söz sahibi olacaklarını, Avrupa'nın bunu kabul etmesi gerektiğini ifade etti. Şimdi bu zayıflığı gidermek için çeşitli güçler üzerinde baskıyı da artırıyor. Tehdit aracı olarak hep KDP ve YNK'yi baskı altında tutmaya çalışıyor. Onlara yönelik zorlayıcı saldırılarda bulunuyor. Güney Kürdistan'a operasyon yapma tehdidinde bulunuyor. Bunlar güçlülüğün sonucu değil, zayıflığın sonucudur. Güçlü olsa, konseptini başarıyla uygulasa, hareketimizin değişik organlarına karşı yönettiği saldırıdan sonuç alsa, böyle tehditlerde bulunmasına gerek kalmayacaktır. Sonuç alamadığı için tehditlerde bulunuyor. Bu tehditler geçerliliğini sürdürebilir mi? Gerilla karşısındaki saldırıların zayıflığı ortadadır. Halk üzerindeki baskı karşısında da halkın direnci iyidir. Örgütümüz de tedbirler alıyor. Önderlik üzerindeki baskıyı çok aşıcılık, vahşi, insani özellikleri yitirecek bir tarzda sürdürüyorlar. Bu, Türkiye devlet yapısının ne kadar despotik insanı değerlerden uzak olduğunu gösteriyor.

Güney'e yönelik tehditleri ise boştur. Aslında mevcut konumuyla Türkiye'nin Güney Kürdistan'a askeri operasyon yapma imkanı yoktur. Tayyip Erdoğan "hiç kimse bizi engelleyemez" diye açıklamalar yapıyor, ama bu boş tehditler orduya şirin görünme çabasının başka bir değer ifade etmiyor. ABD yöneticileri Türkiye'nin Irak'a asker sokmasına karşı olduklarını açıkça söylediler. Mevcut durumda böyle bir girişimi kaldıramayacaklarını, Güney Kürdistan'ın da bir savaş alanı haline dönüşmesiyle kendilerinin Irak'ta zor durumda kalacaklarını belirttiler. Bunu KDP ve YNK yöneticileri de söylediler. Demek ki, Irak'ta oluşan yönetim de, ABD de Türkiye'nin Güney Kürdistan'a, Medya Savunma Bölgerimize yönelik bir askeri harekatta bulunmasını kaldıracak, bunu karşılayacak bir konumda değiller. Mesut Barzani bunun çok tehlikeli olacağını, bütün Irak için ciddi tehlikeler yaratacağını ifade etti. Yine birçok ABD'li yetkili Kürdistan dağlarında PKK gerillasıyla savaşmanın çok zor olduğunu, dağların zorlayıcı olduğunu söylediler. Bütün bunlar Türkiye'nin Güney Kürdistan'a askeri operasyonunun uluslararası ve bölgesel koşullarının olmadığını gösteriyor. Bu çerçevede Türki-

ye'nin tehditleri veya "Güney'e gireceğiz" sözleri bir tehditten, blöf yapmaktan, şantajdan öteye geçmiyor.

Bütün bunlara karşın Türkiye müdahalede bulunabilir mi? Bulunabilir, müdahalenin tümünden koşulları yoktur denemez. Sınır üzerinde harekatta bulunabilir, gizli operasyonlara girişebilir. Bazen sınırlı mesafede hava operasyonları yapabilir. Hatta belki daha büyük operasyona da girişebilir. Ama bunun Türkiye'yi ABD ve Irak yönetimiyle karşı karşıya getireceğini düşünmek gerekir. Nasıl ki Saddam yönetimi Kuveyt'e saldırıya ya da saldırmasına izin verildiyse, nasıl ki Suriye yönetimi Lübnan'daki uygulamalarıyla şimdi çöktürülüyorsa, öyle bir durumda herhalde Türkiye de Güney Kürdistan'a yönelik operasyonlarıyla uluslararası baskı altına alınmak istenebilir. Eğer Türkiye bu koşullarda bir askeri harekatta girişirse, bu ancak bu temelde olabilir. Bundan öteye herhangi bir imkanı yoktur. Koşullar farklı bir hareket tarzına uygun değildir; en azından şu anki durumuyla uygun değildir.

Türkiye rejiminin topyekun savaş konsepti zayıf temellere dayanıyor

Türkiye ile ABD ve Irak arasındaki ittifak güncel, basit karşılıklı tavizlere dayanan taktik bir ittifaktır. Ortada stratejik bir ittifak, stratejik bir birlik yoktur. Bu nedenle de Türkiye'nin öyle kolay bir biçimde Güney'e askeri giriş yapması mümkün değildir. Bunun koşulları oluşmuş, anlaşması sağlanmış değildir. Kaldı ki, 1983'ten beri 22 yıldır onlarca, yüzlerce defa Türkiye ordusu Güney Kürdistan'a girmiş bulunuyor. Yani Güney'e operasyon tehdidinin de hareketimize karşı sonuç alıcı bir tutum olacağını kimse iddia edemez. 22 yılda ne sonuç aldıysa şimdi de ancak onu alabilir. Daha öteye geçemez. Hatta mevcut durumda Güney'deki durum ve Medya Savunma Bölgerimizin örgütlülüğü, gerillanın hazırlık düzeyi dikkate alınır, yine Türk ordusunun Güney'den uzun bir süre dir kopuk kalma durumu hesaplansın, böyle bir giriş Türk ordusu için daha ağır sonuçlar veren ve darbeler yemesine yol açan bir giriş de olabilir. Bu da çok daha olası dahilinde bir durumdur. Bu bakımdan da Güney Kürdistan'a girme tehditlerinin bir psikolojik savaştan öteye değeri yoktur. Kürt halkı üzerinde bir psikolojik etkide bulunmak için yapılıyor. Özgürlük mücadelesi güçleri, gerilla üzerinde psikolojik etkide bulunmak için yapılıyor. Genelde Iraklı güçler, Güneyli Kürt güçleri ve ABD'ye karşı bir şantaj olsun diye yapılıyor. Aslında daha çok da Türkiye kamuoyunu, ordusunu rahatlatmak için yapılıyor. Olacağına bu tehdidi yapanlar da çok inanmıyorlar. Ama öyle anlaşılıyor ki, biraz kendilerini rahatlatmak istiyorlar.

Şimdi Güney'e operasyondan çok Kuzey'de halka yönelmiş, gerillaya karşı savaş haline gelmiş, Önderliğimiz üzerinde insanlık dışı bir biçimde fiziki ve psikolojik işkence bir imha süreci, bir tahrik ve provokasyon konumu almış olan saldırılara karşı nasıl direnme gösterileceği, bunların nasıl boşa çıkartılacağı konusu bizim açımızdan temel konudur. Diğerleri biraz da esası saptırma oluyor. Güney'e operasyon bizim dikkatlerimizi, Kürt halkının dikkatlerini değişik yönlerde çekmeyi, dikkatlerini dağıtmayı, esas mücadele gündeminden kopartmayı da hedefliyor. Bizim bu oyuna gelmememiz gerekir. O nedenle de konsepti saldırı alanlarında saldırıları karşılayan bir mücadeleyi, bir direnişi geliştirmemiz önem arz ediyor.

Dikkat edilirse, mevcut topyekun savaş konsepti zayıf temellere oluşmuş bir konsept oluyor. Buna karşı etkili bir direniş geliştirilirse rahatlıkla parçalanacak, başarısız kılınacak bir konumdadır. Eğer şimdiye kadar birkaç aydır yürürlükteyse, bu durum Türkiye yönetiminin hazırlıklarından, saldırı konseptinin gücü ve imkanının fazlalığından değil, esas olarak bizim direnişimizin zayıflıklarından kaynaklandı. Bu tes-

Kavgayla doğdun çetin bir kavgada bedenini serdin toprağına

Adı Soyadı: Şener ELHAMAN

Kod adı: Mahir AMED

Doğum yeri ve tarihi: Amed, 1978

Mücadeleye katılım tarihi: 1999, Yunanistan

Şehadet tarihi ve yeri: 19 Ağustos 2002

Sergelê köyü/Amediye/Güney Kürdistan

Amed'in gizemli sokaklarında, çatal yüreğiyle alıştı amansız kavgaya. Her şey yiğitlik uğrunaydı. Biraz çocukluk, biraz gençlik. Ateşli bir yürek sevdasıydı O'nunki. Asi ve fırtınalı bir yaşamın tutkunuydu.

Amed'in karanlık sokakları... Ne yürekte bir korku ne de korkakça geri atılan bir adım... Bıçak, jilet, satırdı yaşamı ve ardından başlayan çetin bir kavgaya düello-su... O, böyle yaşadı. Dünyanın sadece bundan ibaret olduğunu kavramıştı. Bu topraklar, bu tarih, bu halk neyin nesiydi? O'nun için bir şey ifade ediyor muydu? Dicle nehri ve bazalt asfalt tarzından Amed'i çepeçevre saran kara surların tilsiminin bilmesini biliyor muydu acaba?

Bir zamanlar Bad da onun gibi fırtınalı yaşamıştı bu topraklarda. İlk nem salar Zülküf peygamber dağında, sonra Ergani ovası, Hilal çay önu, yaşam pınarı Amed, derken abideleşir Meyaferqin'de. Amacı, büyümek ve halkını onurlandırmak... Elazığ, Maden, Guleman derken, tıpkı Dicle'nin kıvrımlı suyu gibi baştan başa Kürdistan'ın tümünü Kerkük, Musul'a kadar sulamak, verimli hale getirip zaferle taçlandırmaktı. O, bu tutkuyla yaşadı. Meyaferqin'de girişti bu işe. Dicle ona dar geliyordu. Fırat, Harran derken, coşkulu sevdası olur Kerkük ve Musul. Amansız savaşlar verir bu toprakları asil sahiplerine kavuşturmak için. Bedelinin kan ve kelle olduğunu çok iyi biliyordu. Bu uğurda, Musul için girdiği bir çarpışmada Araplara esir düşmüştü. Boynuna ip vurulmuş ve şehir sitemlerinde dolaştırılmıştı. Onurunun

kırılması için hayvan derisine büründürülmüştü. Can verene kadar böyle bekletilmişti. Ama O, ne bilincini ne de onurunu kaybetmişti. Başı dimdik, halkına yaraşır bir şekilde salıvermişti bedenini Mezopotamya topraklarına.

Ey Amed! Sen nelere muktedir değilsin ki... Sen de şahitsin bu topraklar uğruna kellesini koltuğuna verip çatal yürekleriyle destan yaratanlara. Hevsel bahçeleri ve tomurcuk tadına varmamış narçiçekleri. Ben, sen, suyunun matemli akışı, bir de abideleşen 7 Kardeşler Burcu. Kırklar dağının efsanesi, On gözlü köprü ve daha niceleri. Ağustos gecelerinin ılıman sessizliği...

Dağkapı, Saray, Urfa ve Tekkapı'yı anımsamak ve seni hayallerde yaşamak... Bağları, Yanık Köşkü; çocukluğumun beşiği, sevinci, kederi, öfkesi, daracık sokakları. Sizinle yeşerdi bu sevdam ve şimdi bu ülke için deli bir hoyrat oldu.

Yüreğindeki bütün sırlar sende gizlidir Amed. Özgürlük çığlıkları gün geçtikçe yankılanıyordu Amed'in surlarında. Dalga dalga yayılıyordu en dip kenardaki kimsesiz mahalleye kadar. Çağdaş Kawa Mazlum Doğan'la başlamıştı direniş haykırıları, ardından Kemaller, Hayriler, Zekiyele ve Vedatlarla sürdü.

Bir ananın dilinde tili, bir çocuğun minik parmaklarında zafer işareti, bir genç kızın Newroz ateşi çevresindeki halayı ve bir delikanlının panzere fırlattığı taşın öfkesiyle bu şehrin sokaklarında yaşamıştı Mahir. Bıçak, jilet ve satıra elveda demenin zamanı gelmişti. Onlar artık sokak ortasında yapılan kavgadan

kalan bir tebessüm, mazide nokta biçiminde bir anı oldu. Çünkü bir kıvılcımla başlayıp dalga dalga büyüyen özgürlük çığlığıyla tanışmıştı Mahir'in yüreği. Yürek kafesi Amed'e sığmıyordu artık. Özgürlük savaşçılarına platonik bir aşk gizeminde yüreğindeki kor ateşle bağlanmıştı. O'nun için hedef tamamı. Bu davaya kilitlenmişti.

Hem okuyor hem de öğreniyordu. Öğrendikçe, kara bazalt taşındaki kalemin sırrının, her şeye tanık, ama ölü sessizliğinde kıvrıla kıvrıla akan Dicle'nin, cesetler deryası haline gelen Nevala Kasabası'nın, binyıllardan beri dili, kültürü, kimliği ve onuru elinden alınmış halkının masumiyetinin, bir de insanlığın anası, beşiği olmuş bu toprakların bereketinin, tarihin, ateşli bir yürek çırpıntısının şiddetli bir başlangıcı oluyordu. Nasıl ki Bad'ın sevdası içine sığmamışsa, Mahir'in ki de öyle olmuştu. Bad'dan alınan bayrak taşınmalıydı. Elden ele dolaşarak dikilmeliydi özgürlük tepelerine. Bunun için Kürt olmak, bunun için Kürdistanlı olmak gurur ve onur vericiydi.

Mahir yoldaş, mücadelenin en ateşli zamanında yerini alabilmek için Amed'ten Avrupa'ya geçer. İlk oradaki yoldaşlarla ilişki kurar. Temel eğitimden sonra YCK'de sorumlu düzeyde aktif çalışmaya başlar. Kendini tümüyle bu çalışmaya adar. Kısa bir sürede coşkusu, morali, fedakarlığı ve cesaretiyle gençlerin odak—noktası haline gelir. Çalışmalara belli bir düzey kazandırdıktan sonra, artık yıllarca yüreğinde taşıdığı hasretine kavuşma zamanı gelmiştir. Gece gündüz hayalini kurduğu topraklar, dağlar ve biricik sevdası olan kalaşnikof...

Yolcusuydu özleminin, yüreğinde sakladığı umuduna kavuşmanın zamanıydı. YCK'nin bayrağıyla buluştu. Ana değerindeki kutsal toprakların, amansız sevdanın ve özgürlüğün taşıyıcısı genç kız ve erkeklerle özgülleşeceğini kavramıştı. Bunun için genç olmak, bunun için YCK'li olmak, bunun için Başkan Apo'nun şahinleri olmak... Bu bayrağı en zirveye dikmek, ona ait olan topraklarda dalgalandırmak... Halkına, Önderliğine ve şehitlere layık olmak... Amedlilerin umudu, özlemi, burçlarda yankılanan özgürlük çığlığı oluyordu.

Xinere alanında aldığı temel eğitimden sonra düzenlemesi Zap alanına yapılır. Zap da tıpkı Dicle gibi nelere tanık olmamıştı ki... İnsanlık tarihinin temellerinin atıldığı yerd. Nice insanlar, nice savaşlar ve nice alt üst oluşlar yaşadı. Bir de uçsuz bucaksız, derin, sarp, yalçın kayaları işgalcilere korku ve öfke verirken, özgürlük savaşçılarına ise güven ve moral kaynağı oluyordu.

Mahir, her attığı adımda ve her karış toprakta binyıllardan beri kaybolan ve kayalardan yankılanan çığlıklarda arıyordu kendi anlamını. Bu tilsimi çözmek, ona bir anlam biçmek ve sahip çıkmak gerekiyordu. Çünkü Mahir elinde silahı, halkının bu topraklarda kaybettiği özgürlüğü, dili ve umudunu arıyordu. Bunun coşku ve bilinciyle yürütmüştü mücadelesini. Başkan Apo'nun özgürlük çizgisine buluşmak için gecesini gündüzüne katarak layık olmaya çalışıyordu. Başardıkça ilerliyor, ilerledikçe de seviliyordu. Yüzünde eksilmeyen tebessümlü gülüşü, morali, coşkusu, yaşamı ve mangasında başkөşesinden eksiltmediği YCK bayrağıyla Metina'daki tüm yoldaşların gönlünde taht kurmuştu.

Mahir denilince akla disiplin, temizlik geliyordu. O, yoldaş canlısı ve yaşam tutkunuydu. Dürüst, olgun, saygılı... O, bu

çizgiyle bütünleşmişti. Mahir'de Apocu bir militanın bütün özellikleri mevcuttu. Ölümüne ilkeli olmak ve kurallara bağlanmak, aynen Bad gibi, 'hedefimiz, Erzincan, Kerkük ve Musul'a kadar, Afrin'den Ardahan'a kadar bu topraklara, bu halka, bu tarihe sahip çıkmalıyız' diyordu. İşte Mahir bunun tutkunuydu.

Mahir yoldaş, görev amacıyla gittiği Amediye'ye bağlı Sergelê köyünde TC tanklarının pususuna düşer. İlk ağır yaralanır ve yoldaşlarına; 'siz gidin, kendinizi kurtarın, beni bırakın' der. Ama yoldaşları yanı başında kalarak onu yalnız bırakmazlar. Son nefesine kadar beklerler. Son nefesinde, 'gidin yoldaşlar, gidin, Başkan Apo'ya, İmralı'ya selamlarımı söyleyin. Bütün yoldaşlara başarılar. Zafer bizim olacaktır' der ve halkına yaraşır bir şekilde, çetin bir kavgada bedenini uzatır ana kucacağı olan kutsal toprağına. Ve Mahir, adına yaraşır bir şekilde düzenlenen şehit töreniyle Zap suyunun kenarındaki şehitliğe, şehitler karargahına defnedilir.

Bir gün olur da yolunuz Zap'a düşerse O'nu ziyaret etmeden geçmeyin. 'Bin selam olsun sana, ey meçhul asker' deyin.

Bir şafak vaktiydi haberini aldım.

İnanmak zor geldi. Etraftakilere 'hayır, hayır, bu bir şakadır, yalandır, Mahir ölemez. Dudağında gülümsemesi eksilmeyen o filinta delikanlı mümkün değil ölemez' dedim. Ama bunların hepsi boşunaydı ve haber doğruduydu. Gülüşüne kurşun sıkışlardı. Daha tomurcukken dalından koparmışlardı. Mengeneye sıkıştırılmış bir yürek, düğüm düğüm olmuş bir boğaz ve iki çift yaşlı göz...

Senin için son kez Zap'ın yalçın kayalarından uçsuz bucaksız Kürdistan'a bakmak ve havasını solmak... Evet, sadece senin için... Ey dünya, ey halkım, ey insanlık, ey can yoldaşlarım! İşte vuruldum. Ağustos'un ılık bir gecesinde 'elveda' diyorum. Elveda Başkanım. Elveda İmralı. Elveda halkım. Elveda yoldaşlarım. Elveda yüreğindeki gizemli şehir Amed. Mahir Çayan'la başladı bu sevdada ve Mahir Amedlerle devam edecek. Bıraktığın silahını omuzlayıp, geride bıraktığın bayrağı en zirveye dikinceye kadar durmayacağımıza, başta Başkan Apo ve ölümsüz devrim şehitlerine layık olacağımıza ant içiyoruz. Toprağında rahat uyu yoldaşım.

Devrimci Selam ve Saygılar
Mazlum Amed

yazıyorum

insanı vurmanın ismi

bala kabramanlık gibi

Aşığım!

öldürmeyi düşünüyorum

ve bala sevişmeyi

dağları ve çağları delerek

süzerek güneşi, ayı ve yıldızları

aydınlatılmış sokağı

beyaz patikayı geçerek

yıkılmış eski bir kentte

eskimiş seni bir yarımdayım

ama yaşayalım!

birini vurmanın ismi

bala kabramanlık gibi

Aşığım!

öldürmeyi düşünüyorum

ve bala sevişmeyi

Şener C. Şener Kabraman

(Haziran 1998)

İMHA SAVAŞI DEVAM EDERSE

fedai savaşı devreye girecektir

baştarafı 2'de

Türk devleti, fazla zaman kaybetmeden Önder Apo ve PKK konusundaki çözümsüzlük politikasından ve saldırgan tutumlarından vazgeçmelidir. Eğer böyle yapmazsa, kendilerinin bile hiç tasavvur edemeyeceği bir tarzda ve bir anda, Kürt halkı patlama aşamasına gelecek, o zaman gelişmelerin çapı kontrol edilemez bir hal alacaktır.

Öylesi bir durumda, Türkiye bir iç savaşa sürüklenecek ve frenlenemez bir durum ortaya çıkacaktır. Bu da milliyetçi boğazlaşmaya, ardından da dış müdahalelere yol açabilir.

Dünya Bankası Başkanı Wolfowitz boşu boşuna 'Türkiye bölünecektir' dememiştir. Bu korkulanlar olmasın diye de Kürt halkı daha fazla sessiz kalmaz. Çünkü Kürt halkının canından başka kaybedeceği hiçbir şeyi kalmamıştır. Türk devletinin, Önderliğimizi fiziki ve psikolojik bir imhaya tabi tutması asla ve asla kabul edilmeyecektir. Halkın bağrından çıkan gerilla, bu duruma en sert karşılığı vermesini bilecektir. Eğer Türk devleti bu tutumunda ısrar ederse, Kürt halkının Türk devletine olan güvensizliği gittikçe derinleşecek, kopuş süreci başlayacaktır. Kürt halkı, Türk devletinin yaklaşımlarından dolayı kendi geleceğini belirlemek zorunda kalacaktır. Böylesi bir durum da Türkiye'yi felakete götürecektir.

Onuruna sahip çıkarak direnmek kutsal ve evrensel bir haktr

Böylesi bir süreçte halkımıza, özellikle de gençlere düşen görevler vardır. 'Ben aydınım, demokratım, özgürlükçüyüm' diyen her Kürt, artık örgütlenmekten ve direnmekten başka bir seçeneğinin olmadığını bilmelidir. Kürt halkı ev ev, sokak sokak, köy köy örgütlenmeli, işbirlikçileri, rantçıları,

hainleri saf dışı etmelidir. Kuva-i Milliye ve benzeri adlar altında geliştirilen SS mangaları benzeri karşıt örgütlenmelerin amacı, halkımızı korkutmak ve sindirmektir. Kürt halkı da buna karşı meşru savunma temelinde örgütlenerek direnişini güçlendirmelidir. Varlık gerekçesine ve onuruna sahip çıkarak direnmek, kutsal ve evrensel bir haktr. Direnmek insan olmama anlamına gelecektir. Aksi durumda kurbanlık koyun pozisyonuna düşmek, tarihi bir hata olacaktır. Tüm direnişimizin amacı Önder Apo'nun, dolayısıyla Kürt halkının özgürlüğüdür. Bugün her Kürt, Önderliğimizi yüreğinde hissederek, O'nunla buluşarak O'nun çizgisini esas almalıdır. Önderlik için vücudunu alev topu yapan insanların yoldaşı olmak, elbette kolay bir şey değildir. Onlara layık olmak bir özgür yaşam ilkesi olmalıdır.

Türkiye Başbakanı, Kürt halkını tehdit ederek, Medya Savunma Alanları'na yönelik olarak saldırı sinyalleri verirken, acaba dört parçada yaşayan Kürt halkının bundan hangi sonuçları çıkaracağını biliyor mu diye sormak gerekmektedir. Bunu bilen KDP ve YNK gibi güçler, PKK'ye yönelmeleri durumunda, Kürtlük adına söylediklerine bakılacak olursa, tükürdüklerini yalama pozisyonuna düşmüş olacaktırlar. Böylesi bir durumu geçmiş yıllarda olduğu gibi tekrar hazmedebilecekler midir ya da Kürt halkı bunu kabul edecek midir diye düşünmek gerekmektedir.

Tayyip Erdoğan ve generaller köprünün altından çok suların aktığını göremeyecek kadar hayalperest midirler? Yoksa ikinci bir Enver Paşa olmaya mı karar vermişlerdir? Kim bilir! Türk devleti ne yazık ki tarihten doğru sonuçlar çıkarmamış, her zaman birileri başına vurduğu zaman sorunlarını görmüş, dolayısıyla akli başına geç gelmiştir. Bu halde ABD'ye akıl vereceğine, kendi evindeki yangını söndürmek daha akıllıca bir tutum ol-

maz mıydı? ABD'den Irak'a yaptığı tüm müdahaleyi boşa çıkartacak ve Güney Kürdistan'da cephe açtıracak bir şey yapmasını, Güney Kürdistan halkının her şeylerini kaybetmelerini istemek hiçbir şekilde akıl kararı değildir ve kelimenin tam anlamıyla olmayacak duaya amin demektir. Türk devletinin bu tür saldırılardan vazgeçmesi kendi yararına olacaktır.

Kürdistan gerillası 15 yıl boyunca ABD, Almanya, İsrail ve diğer Batılı bazı devletlerin silah desteği verdiği Türk ordusu ile kıyasıya bir savaş yürütmüştür. Bu tecrübeye sahip olan HPG güçlerimiz, gerekirse 15 yıl daha direnecek güce, donanımına, iradeye, kararlılığa ve morale sahiptir. Günden güne güçlenen HPG safılarındaki gerillalar için direnmek, onurlu bir yaşam ve yurtseverliğin kanıtlanması için kolay kolay ele geçmeyecek bir fırsat olarak değerlendirilmelidir. Önderliğimizin üzerindeki saldırı, yedisinden yetmişine tüm Kürt halkını ayağa kaldırmışken, ideolojik moral ve askeri hazırlıkları en üst düzeyde olan HPG, tüm bu saldırılara cevap verecek güçte ve bunun kararlılığındadır. Önderliğimizin psikolojik ve fiziki bir temelde imha sürecine alınması, gerilla yapımızı oldukça germiş, büyük bir öfke selinin birikmesine neden olmuştur. Bu durumun devam etmesi halinde, gerilla yapısında ortaya çıkan selin Türkiye'nin yaşam damarlarını kesecek düzeyde ciddi patlamalara doğru gideceği şüphe götürmez bir gerçekliktir.

Bu söylenenlerin iyi anlaşılması durumunda, sadece 1 Haziran'dan günümüze kadar geçen bir buçuk yıllık süreçteki bilançolar iyi incelenirse, gelecekte nelerin olabileceği rahatlıkla çıkartılabilecektir.

1 Haziran hamlesi ile birlikte zorunlu olarak başlatılan süreç, Kürdistan'da yeni bir gerilla direniş tarzının habercisi olmuştur. Gerillalarımız ülkenin her sahasına yayılmış, eski-

den tutulan tüm mevziler yeniden doldurulmuştur. Eylem tarzı olarak geçmişteki klasik baskın tarzları aşılmış, Türkiye'nin Karadeniz ve Amanos bölgesine kadar uzanan teknik donanımla ağırlıklı yeni eylem tarzları başarıyla uygulanmıştır. HPG olarak artık halktan kopuk bir direniş kabul etmeyip, karşıt güçlerin merkezlerine daha fazla sokulmaya, hata ve yetersizliklerimizden dersler çıkarmaya kararlıyız. HPG güçlerimiz, en son geliştirilen 'Kürt sorunu vardır' söyleminin yürüttükleri birkaç aylık ciddi aktif meşru savunma savaşı pratiğinin bir sonucu olarak geliştirildiğini bilerek, ordu çalışmalarımıza tüm gücüyle sarılacak, Önder Apo'ya layık fedaiye duruşlarından bir milim bile geri çekilmeyeceklerdir. Eğer Türk devleti topyekun savaştan vazgeçmezse, bunun karşısında doğal olarak topyekun direniş devreye girecektir. Bu da 1 Haziran sürecindeki direniş tarzını aşacak düzeyde gelişecektir. Apocu ruhla donanmış fedai savaşı tarzı devreye girecektir. Ufukta şu anda başka bir direniş tarzı gözükmemektedir.

Türk devleti, zorunlu olarak vereceğimiz bu fedai savaşı tarzının kendisine nelere mal olacağını iyi hesaplamalıdır. Artık sorumluluk bizden çıkmıştır. Bundan sonra gelişebilecek her şeyden Türk ordusunun generalleri ve AKP hükümeti sorumlu olacaktır. Çünkü topyekun savaşı başlatan bizler değiliz. Eğer 21. yüzyılın en özgürlükçü gerillası olan HPG gerillalarına imha temelinde bir yönelim söz konusuysa, Kürt halkı ezilmek, en önemlisi de Önderliğimiz imha temelinde etkisiz kılınmak isteniyorsa, buna karşı gerek HPG gerillaları, gerekse de Kürt halkı asla ve asla sessiz kalmayacaktır. Kürt halkına ve Kürt halkının meşru savunma gücü olan HPG'ye en güçlü bir şekilde direnmek dışında hiçbir seçenek bırakılmamaktadır. O zaman gerilla ve halk fedaiye direnecektir. Bunun sonuçlarına kat-

lanacak olan taraf ise Türk devleti olacaktır.

Kürdistan'da şu gerçek bir kez daha ortaya çıkmıştır ki; Türk devletinin imhacı yaklaşımından dolayı Kürt halkı kendi özgücüne dayanarak mücadelesini yükseltecek ve çözümlerini dayatacağıdır. Türk yetkililerinin bu dönemde bir kez daha Kürt sorununun çözümünden değil, çözümsüzlüğünden yana bir siyaseti geliştirmekte oldukları görülmektedir. Ancak halkımızın bunu asla kabul etmeyerek onurlu çözümlerini dayatacağı kesindir. Burada özellikle hareketimize dayatılan konseptin aşılması büyük bir önem taşımaktadır. 'Kürt sorununa evet, Apo ve PKK'ye hayır' siyasetinin özünde, Kürt halkının özgürlük iradesine düşmanlık olduğu inkar edilemez bir gerçekliktir. Halkımız bu kirliliğe ve onursuz siyasetin iç yüzünü çok iyi görecektir bir tarih bilincine sahiptir.

Sonuç olarak; PKK hareketi belli bir onura ulaşmış, birçok zorlu tarihi engeli aşarak kahraman halkımızla en güçlü bir birlikteliği yakalamıştır. Kürt sorununun çözümünde Önder Apo ve halkımızın tercihi her zaman için demokratik, barışçıl çözüm yollarından yana olmuştur. Fakat bu yollar, Türk devleti tarafından her süreçte tıkatılmış ve savaştan ısrar edilmiştir. Bu savaşı elbette ki sonsuza kadar sürmeyecek ve elbet birileri bu soruna çözüm bulacaktır. Önemli olan, söylenen sözlerle sahip çıkılması ve ağır bedellerin ödenmesine sebep olunmadan kardeşlik temelinde çözüm yollarının aranmasıdır. Fakat savaş ve kan temelinde siyaset yapmada ısrar edilmesi durumunda, Türkiye'nin iradesi dışında çözümlerin gündeme geleceğini de kimsenin göz ardı etmemesinde yarar vardır. Mevcut politikaların uygulanmasına ısrarlı bir şekilde devam edilmesi durumunda, söz anlamını yitirecek, sıra fedailerimize Apocu Kürdistan gerillasının fedai savaşı tarzındaki direnişinin olacaktır.

HALK SERHILDANINI REFERANDUMLA TAÇLANDIRALIM

baştarafı 3'te

Egemenliği oturtmanın altında şu basit formülasyon yatar: Zor+baskı=Korku. Ancak özgür Kürt bilinci edinmiş genelde Kürt, özelde Şemzinan halkı, refleks düzeyinde yaşadığı bu bilinci, demokratik halk duruşu ve tavır olarak sergiledikçe, devletin egemenlik arayışı inkardan imhaya doğru kaymıştır. Yapılmak istenen buyken ve bu, devletin Kürt'ü inkar, imha temelindeki algılayışının dışı vurumuyken, karşısında demokratik bilinç ve duruşun en güçlü tavrı olarak öz savunma bilinciyle donanmış, bunu demokratik eylemlerle ortaya koyan özgür Kürt halkı gerçeği ile karşılaşmıştır. Bilinç eylem diyalektiğinin en güçlü örneklerinden birini sergileyen Şemzinan halkı, bu anlamıyla özgürlük mücadelesinin yaratmaya, geliştirmeye çalıştığı özgür halk duruşu ve kimliğinin en güçlü örneğini sergilemiştir. Şemzinan gerçeğinin gelişimini kendiliğindenci, tesadüfi bir gelişim olarak ele almak bir bedbahtlık değilse bile, o düzeyde bir saf dilliliktir. Çünkü Şemzinan gerçeğinin altında özgürlük hareketinin yarattığı ideolojik kimlik ve siyasal bilinç vardır. Bu bilinç, eylem içinde gelişip gerçekleşen bu bilinç en güçlü örgütlenmeleri yaratabilir.

Şemzinan, Geve halkı, sergilediği

tavir ve duruşun ardındaki bilinç eylem diyalektiğiyle yasallığın ve meşruiyetin müthiş bir uyumunu sergilemiştir. Yasallığın gereğini yerine getirmeyen bir devlet karşısında, halk, meşruiyetinin gerektirdiği bilinç ve tavır yasallık çerçevesinde ortaya koymuş ve dayatmıştır. Bunun için gerekli olan işlem ve mekanizmaları yaratmayı da yaratıcı bir tarzda sergilemeyi bilmiştir. Aslında bu, Önderliğin son savunmasında ortaya koyduğu devletle ilişki ve çelişki içinde bir süreçte ifadesini bulan yasallıkla meşruiyetin dengeli sergilenişi, bunun güçlü algılanması ve özümsemesinin ifadesidir. Burada şu noktaya dikkat çekmek gerekiyor: O halkın tümünün savunmaları okuduğunu söylemek mümkün değildir. Ancak Önderliğin yüksek bir bilinçle ortaya koyduğunu, halk derin bir hissedişle tavrında sergilemiştir. Şemzinan gerçeğinde Önderlikle halkı buluşturan bir diğer boyut; militanın militanlığını yapmadığı süreçte, halkın derin bir bilinç ve hissedişle sergilenen militanca direniş tutumunda göstermiştir kendisini.

Halkla Önderliğin bu kadar güçlü buluştuğu, halkın Önderliği sahiplendiği, Önderliğin ise halkın yüreği ve bilinci olarak güç verdiği Şemzinan gerçeğindeki, en anlamlı sonuçlardan bir tanesi, militan olması gerekenin militanlığında, öncü kadro olması gerekenin öncülüğünde ve en önemlisi de tüm özellikleriyle Önderlik ve halk arasında köprü

görevi görmesi gereken örgütte (pratik karşılığı olarak kader) yaşanan derin yetersizliktir. Bu, öyle sıradan bir yetersizlik değil, esasta devletin Kürt sorununa yaklaşımda ısrar ettiği inkar ve imha politikasında, Önderliği aşma çabasının dayandırdığı, dayanmak istediği zemin oluyor. Yani devlet, Kürt sorunundaki çözümsüzlüğünü, Önderliği aşarak bir çözüm biçiminde dayatmaya çalışırken, örgütünü, yani öncü kadronun bu noktadaki yetersizliğini referans almaya çalışmaktadır. Bu, niyetlerin dışında objektif durumdur. Önderlik ve halkın bilinçte, duruşta ve bir bütün olarak direnişte buluşması, devletin olduğu kadar kadronun da aşılma yüz yüze olduğunu gösteriyor. Önderlikle halkın bu buluşması kadroya şu mesajı veriyor: Nasıl ki bu devlet aşılacak değilse, kadro da aşılacak değildir. Önderlikle buluşmayan aşılacak durumundadır. Bu mesajı doğru anlayanlar devleti doğru aşacakları gibi, kendilerini de aşacaklardır. Bu mesajı alamayanlar aşılacaklardır. Bu, şimdiye kadar genel teorik bir doğruydu. Ancak Şemzinan'da teorik doğru sınanmış, sağlanması yapılmış, yaşamsal bir doğruya dönüşmüştür.

Burada şu soruyu sormanın zamanıdır: Şemzinan gerçeği karşısında yapılması gereken nedir? Soru kadar cevap da nettir. Bir kere Şemzinan'da yapılması gereken, düzen siyasetçileri gibi "Şemzinan" da devlet terörü var mıdır,

yok mudur? Varsa lokal mıdır..." vs gibi gerçeği gerçeğin içinde boğacak tartışmalara girmek hiç değildir. Sorun, devletin yıllardır acılarını yaşayarak bildiğimiz ve teşhir olmuş yüzünü teşhir etmek de değildir. Yapılmaması gerekenlerden yola çıkarak yapılması gerekeni çok daha net ortaya koyabiliriz. Ne yaptığını bilen ve en gayri meşru pozisyonunu sahiplenmekten çekinmeyen devlet karşısında, halkın en meşru duruşu, tavrı ve eylemi sahiplenilmek, geliştirilmek ve güç verilmek durumundadır. Ortaya çıkan öz savunma bilinci temelindeki demokratik duruş ve eylem hızla örgütlü bir güce dönüştürülmeli, bilinç eylem diyalektiği, eylem örgüt diyalektiğine dönüştürülmelidir.

Şayet Kürt sorununda adil, eşit ve özgür çözüm isteniyorsa, yapılması gereken, halkın açığa çıkan gücünü Önderlikle buluşturmak olmalıdır. Yoksa halkın açığa çıkan gücünü gününbirlik politik malzeme olarak kullanmaya kalcan, heyecanını soğukkanlılık, sağduyu telkinleriyle, nasihatleriyle gizlemeye çalışanların yaptıkları gibi olmamalıdır. Hele hele kimse kasaba politikacılığı ile geliştirdiği telkinleriyle halkın soğukkanlılığını, sağduyusunu sahiplenmeye hiç kalkışmasın. Çünkü bu halk, beyindeki Önderlik bilinciyle ve yüreğindeki Önderlik sevgisiyle soğukkanlılığa ve sağduyuya fazlasıyla sahiptir. Halk sağduyusunu ve soğukkanlılığını terörist dev-

letin teröristlerini yakalarken gösterdiği gibi, ele geçirdiği belgeleri sağlama almada da herkese göstermiş, oldukça bilinçli bir şekilde gerekli mekanizma ve yöntemleri halka ait bir yaratıcılıkla sergilemeyi bilmiştir. Bu halka güvenmek gerekir. Güvenenler zaten halkın doğruyu yapacağına inananlar olduğu gibi, halka inanmayanlar kasaba politikacılığıyla pazarlayacağı fırsatın heyecanı ile halka sağduyu ve soğukkanlılık telkin etmeye çalışırlar.

Bu halktan daha çok bu halkın çıkarını düşünecek kimse yoktur. Gerçek çözüme en çok ihtiyaç duyan bu halk, çözümün Önderlik olduğu bilinciyle sahipleniyor Önderliği. Çözüme ihtiyaç duyan herkesin şunu bir slogan olarak haykırması gerekiyor: **Önderlik çözümdür, çözümsüz yaşamaz.** Sloganlaştıracağımız bu perspektif üzerinden Kürt siyasetinin kırmızı çizgisini de belirlememiz gerekiyor.

Bugüne kadar 'Aposuz Kürt siyaseti' dayatmalarına karşı ezik, mahçup duran ve kendini anlatma, anlaşılır kılma ihtiyacı duyan psikolojiler bir yana bırakılıp, Kürt siyasetinde dostluğun da düşmanlığın da kırmızı çizgisi olarak almak gerekiyor Önder Apo'yu. Bunun somut ifadesi olarak da yasal ve meşru bir eylem biçiminde geliştirilen referandum dört elle sarılmak, bunu Kürt siyaset gerçeğinin değiştirilmez özü olarak dayatmak gerekiyor.

PKK Kürt'ün özgürleşme tarihidir

PKK her birisi bir asra bedel 27 mücadele yılını geride bıraktı. 28. kuruluş yıldönümünü yeniden yapılanarak ve serhildanlaşan halk gerçekliğiyle karşılayan PKK'nin bu yıldönümünde, başta bizleri yaratan Önder Apo ve şehitlerimizi büyük bir minnetle anıyor, Önder Apo'yu büyük bir özlemle ve başarıma sözleriyle selamlıyoruz.

Nefes nefese geçen 27 yıla dönüp yeniden bakıldığında, ölçülebilir zamanların dışında yaratılmış bir tarih gerçekliğiyle karşılaşılır. Bu yıllar, takvim yapılarının ölçemediği, bilinen zamanların dışında ve ötesinde yeni bir zaman ve tarih anlayışının yaratıldığı yıllardır. Önder Apo zamana ve tarihe yeni bir gözle ve bilinçle bakmanın anahtarını verdi bizlere. Bu anahtar, başkalarına ait olan zamanlara hükmetmenin ve kendi zamanını yaratmanın anahtarıdır. 27 yılın sonunda, PKK ile yaratılan tarihin en büyük kazanımı, yaşamın yitirilen anlamının bulunmasının anahtarının yaratılmış olmasıdır. 28. yılı, tarihin bütün güzelliklerinin anlamını yaşama katmanın her türlü bilinci, örgütlülüğü ve eylemiyle donanmış olarak karşılıyor.

28. yılın arifesinde, içinde büyük bir bilinç, inanç ve kararlılık taşıyan serhildan duruşuyla PKK'nin yarattığı yeni tarihe ve yaşam felsefesine en uygun cevabı vermenin Şemzinan halkı şahsında temsil edilmesi, kendi tarihine sahip çıkmak kadar, geleceğini yaratmanın gücünün de oluştuğunu göstermektedir. 27 yıllık amansız bir mücadelenin en anlamlı sonucu, tarihin dışına itilmek istenen bir halkın, kendi şahsında bütün yitirilmiş insani değerlerin yeniden üretildiği bir tarih yaratma bilinci ve gücünü en canlı biçimde temsil eden bir halk gerçekliğine ulaşmış olmasıdır. Bu sonucun hem sembolü, hem nedeni, hem de bu gerçekliği süreklileştirmenin ve geleceğe taşımanın anahtarı hiç kuşkusuz PKK'dir. PKK, 27 yılını tamamlarken, kendisiyle yarattığı tüm değerleri uygarlığın hapsedtiği zamanların dışında, kendinin yeniden anlamlandırdığı zamanın ruhunu büyük bir bilinç, irade, inanç ve kararlılıkla 28. yılına taşıırken, özünde yeni bir tarihin sayfalarını da açmaktadır.

Geride bıraktığımız 27 yıl içerisinde yaratılan değerler, halklarımıza büyük bir umut ve bu umudun bir sonucu olarak mücadele etme iradesi kazandırmıştır. Bu iradeyle kendisini her gün yeniden üreterek, erkek egemenlikli uygarlık sistemi karşısında halkların zamanını kendi şahsında bugüne taşıyan Önder Apo ve O'nun örgütü olan PKK, tüm tarihi boyunca büyük saldırılarla karşılaşmıştır. Bugün

Önder Apo üzerinde geliştirilen kompounun imhaya sonuçlandırılmak istenmesi ve O'nun yarattığı mücadele değerlerinin her gün farklı bir biçimde yok edilmeye çalışılması, kendini anlama kadar, sistemi de doğru anlayıp ona karşı güçlü bir duruş sergilemeyi bizler açısından vazgeçilmez kılmaktadır. Yaratılan bu değerlerin en önemli kazanımı hiç kuşkusuz rafine bir düzey kazanmış olan bilimsel demokrasinin sosyalist çizgidir. Bu ideolojik gelişim, sistemin "sonu geldi" dediği ideolojilerin, en bunalımlı zamanlarında kendi ideolojik kimliğini yaratarak sistem dışında ve karşısında varolabilmenin fırsatını yaratmıştır.

Halklarımız açısından yaratılan bu fırsat, bütün uygarlık tarihinin yaratmış olduğu kirden arınmanın ve temiz bir gelecek yaratmanın imkan dahiline girdiği en büyük fırsattır. Sistem, ilk defa kendi aklının dışında düşünebilen bir akıl yaratıldığının bilinci ve öfkesiyle bu yeni ideolojik kimliğe saldırırken, halklarımız da tarihin derinliklerinden gelen umudu hissetmenin coşkusu, kararlılığı ve inancıyla bu kimliği sahiplenmektedir. Bu kimliğin örgütlü ifadesi olan PKK, kendi misyonunun bilincinde, bu saldırılar karşısında kendini yeniden üretme kabiliyetinin bir gereği olarak 28. yılını yeniden yapılanmış olarak karşılamaktadır. Bu yeniden yapılanma sadece bugünün ihtiyaçlarını karşılamak amacıyla içine girilen bir süreç değil, bütün bir geleceği kazanmanın ideolojik kimliğini oluşturma, bu kimliği temsil edecek insanı yaratma ve bu doğrultuda anlamını ve zamanını yitirmiş toplum gerçekliğini aşarak, yeni bir toplum yaratmanın projesidir.

28. kuruluş yıldönümüne yeniden yapılanmış olarak giren PKK, yarattığı tarihin bilincinde ve ona karşı sorumluluk sahibi olan kadroların söz ve eylem gücünü zihniyette bütünleştiren PKK'lileşme çabasıyla, demokratik ekolojik, cinsiyet özgürlüğü toplu projesini yaşamsallaştırmaya çalışmaktadır. Böylesine büyük bir iddianın, projenin sahibi olan bir kimliği vicdan ve zihniyet devrimini gerçekleştirilmemiş olanların temsil etmesi mümkün değildir. Bu kimlik, 27 yıldır Apoculuk ve PKK'lilik kimliği olarak yeni bir tarih yaratmanın iradesini, örgütlülüğünü, savaşımını; günlük olarak onun tarzını, temposunu ve militanlık ölçülerini sınamış gerçekler olarak ortaya koymuştur.

Dolayısıyla PKK'lileşmek, bütün bu tarih içinde kendine yabancılaşmış Kürt insanı şahsında Ortadoğu halklarının kendini arama ve bulmasının anlam gücüdür. Bu arayış, günlük olarak nefes nefese

kendini sistemin büyük vicdansızlık ve ahlaksızlık gerçeklerinden kurtararak, insan olarak kendisini var etmesinin anlam gücü ve özgürlük bilinci olan büyük bir vicdanı ve yüce bir ahlaki duruşu gerçekleştirmekle mümkündür. PKK'lileşmek, PKK çizgisinde kendini yeniden yaratmak, örgüt anlayışı ve kadro duruşunda, başta Önder Apo ve şehitler gerçekliğinde her gün kendini üreten pratiğin adıdır. Yüreği ve beynini insanın özüne ulaşma arayışına adanmış militanlar topluluğunun, her gün eylemiyle kendini gerçekleştirenlerin partisi olarak PKK, 28. yıla tüm insanlığı ege-men sistemlerin mezhebi olmaktan kurtarıp gerçek özgürlüğü ve demokrasiyi yaratma iddiasıyla girmektedir.

PKK, "Kürdistan sömürgeci" belirlemesinde ifadesini bulan iki sözün sorumluluğunun yüklendiği ahlaki ve vicdani bir duruş olarak ortaya çıkmıştır. Bu anlamıyla PKK, anlamın söze döküldükten sonra yaşamla buluşturulmasının gerekliliğini kendi varoluşunun ahlaksal ve vicdani gerekçesi yapanların yürüyüşüdür. Sözün anlamdan koparıldığı ve eylemden uzaklaştırılmaya çalışıldığı Kürdistan gerçekliğinde söze yeniden anlam katmak, anlamda yaşamı, yaşamda anlamı üretmek özgürlük arayışının olmazsa olmazı haline gelmiştir. Bunun sonucu Kürt halkı günü tüketen değil, geleceği kazanmanın mücadele gücü haline gelmiştir. Sözle eylemin bu buluşması, kendini yitiren, kendisine yabancılaşan Kürt'ün, her şeyden önce ve her şeyden daha çok komünal demokratik değerlerin anası neolitik toplumu yaratan kendi özünü buluşmasıdır.

Yeniden yapılanan PKK, kendi özünü arayan insanın kendisi ile buluşmasının büyük coşkusu, heyecanı ve kavgasının adı olarak gençlik çağından olgunluk çağına geçerken, daha profesyonelleşmiş, ama ruhta amatörülüğün sel gibi olan coşkusuyla hızından, temposundan ve tarzından hiçbir şey yitirmeden özgürlük denen o sınırsız arayış mekanına ve zamanına yürümeye devam etmektedir. Bu anlamda PKK'lileşmek, uygarlık denen sınıflı toplumun eşliğinden atlamının, dolayısıyla yoldan çıkmanın bütün ayartıcı, beşeri zaafalarının çözümlenip bilince kavuşturduğu bir duruş kadar, özgürlüğün göğüne merdiven dayamanın coşkusu ve heyecanıyla 28. yılı karşılamaktadır. 28. yıl da kendini özgürlüğe adayların ve kahraman halkımızın Koma Koma-lên Kurdistan'ı yaratma mücadelesiyle geçecektir.

PKK'lileşmek bugün her zamankinden daha fazla bir görev olarak önümüzde durmaktadır. Çünkü PKK'lileşerek kendini yaratan halklarımıza, PKK'lilik ve onun ru-

hu olan Apoculuk dışında kendini yaratmanın seçenekleri dayatılmaktadır. Ege-men sistemin sahipleri ve inkarcı rejimler çok iyi biliyorlar ki PKK'lileşmek demek, sistemin yedeği ve mezhebi olma tuzaklarından kurtulmanın tek gerçekleşmiş kimliği demektir. Bu kimlik dışında dayatılan bütün kimlikler ve Kürt sorununa çözüm arayışları inkarcı sistem ve destekleyicilerinin farklı renklerde ve biçimlerdeki versiyonlarıdır. Sistem, Önder Apo ve PKK'yi bir kimlik olarak yok etmeye çalışırken, özünde yeniden inkarcı ve imhacı kimliğini kabul ettirme arayışındadır. Bugün bu kimliğin rengi Kürtlükle boyanıp, işbirlikçilik, ihanetçilik olarak alternatif bir kimlik biçiminde sunulmaya çalışılıyor. Rengi Kürtlük de olsa, Apoculuk ve PKK'lilik ru-hundan boşalmış bütün kimlikler ege-men, inkarcı, sömürgeci sistemin kimlikleridir.

PKK'nin 27 yıllık mücadele tarihi, sistemin tüm kimliklerini reddetme tarihi kadar, kendi özgürlük kimliğini yaratmanın

da tarihi olmaktadır. Bu kimlik **Kemal Pir** şahsında enternasyonal özünü kavuşturken, **Beritan** şahsında özgür kadın kimliğiyle ihanetin ve işbirlikçiliğin hiçbir biçimini kabul etmeyen direngenliği açığa çıkarmış, son olarak **Şilan** yoldaş şahsında, yeniden yapılanan PKK, bu kimliği her koşul altında sahiplenmenin ve ona bağlı kalmanın en güzel örneğini ortaya koymuştur.

28. yıla girerken PKK'lilik kimliğinin önümüze koyduğu görevlere büyük bir coşkuyla sahip çıkarken, Şemzinan ve Ge-ver halkı tarafından da ortaya konulan bu kimliğin bize bahsettiği onur ve gurur dışında hiçbir yaşam biçimine ve arayışına tenezzül etmeyeceğimizin sözünü veriyor, bu onuru bize yaşatan Önder Apo ve şehitlerimize bağlılığımızı bir kez daha yineliyoruz.

PKK Parti Meclisi
26 Kasım 2005

