
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yıl: 24 / Sayı: 278 / Şubat 2005

BBÊÊ SSEERROOKK JJÎÎYYAANN NNAABBEE

Sayfa 2 SerxwebûnŞubat 2005

Geçen ay en fazla tartışılan konu
Irak seçimleriydi. Irak seçimin-
den sonra bazı yeni gelişmeler

yaşandı. Bunları değerlendirmek önümüz-
deki aylarda dünya ve bölgedeki bazı ge-
lişmelerin nereye varacağını anlaşılır kılar.

ABD Irak’a müdahale ederken 20. yüzyıl-
da ittifak içinde olduğu Avrupa’yı dışladı.
Fransa ve Almanya başta olmak üzere birçok
ülkeyle karşı karşıya geldi. BM’yle de müda-
hale konusunda ayrılıklar ortaya çıktı. Bunun
sonucu ABD, destekçisi de meşruiyeti de dar
bir müdahale gerçekleştirdi. Bu durum daha
başta ABD’nin Irak’a müdahalesini zayıf bı-
raktı. Nitekim Bağdat’ın düşmesinden sonra
gelişen direniş bu zayıflığın ABD’ye ne kadar
pahalıya mal olduğunu ortaya koydu.

ABD müdahalesi yalnız halklar düzeyin-
de değil, devletler düzeyinde de bir tecrit al-
tındaydı. Bu durum giderilmediği takdirde
ABD daha pahalıya mal olan bedellerle kar-
şılaşabilirdi. Çünkü bir politikanın alacağı so-
nuçta etrafındaki atmosferin payı önemliydi.
ABD bu gerçeği tecrübeleriyle bilen bir ülke-
dir. Öte yandan ABD pragmatizmi ve burjuva
çıkar kültürü bazı yanlışlardan dönme es-
nekliği de sağlıyordu. Bu nedenle direnişin
giderek pahalı hale gelmesi karşısında ABD
kötüye gidişi bir yerde durdurmak için bir
şeyler yapılması gerektiği kararına vardı.

Irak’taki iki yıla yakın yaşadığı deneyden
sonra belirli düzeyde gördüğü yanlışları dü-
zeltmek için seçimleri bir başlangıç yapma
planlamasına gitti. Dolayısıyla Irak seçimle-
ri yalnız Irak’ı ilgilendiren değil, ABD’nin dış
politikasını yakından ilgilendiren bir planla-
manın parçası haline getirildi. Yapılan plan-
lama çerçevesinde seçimlerde halkın katılı-
mı (ister fazla ister az olsun) yüksek göste-
rilerek müdahaleye meşruiyet kazandırıla-
caktır. Bunun gerçekleşmesi için ve bunun
tamamlayıcısı olarak Avrupa, Rusya ve di-
ğer ülkelerin seçim sonuçlarını olumlu karşı-
laması ve desteklemesi sağlanacaktır. Böy-
lece müdahalenin meşruiyeti genişletilerek
meşruiyet darlığından güç ve cesaret alarak
direnen güçlerin etrafındaki çember moral
ve siyasi olarak daraltılacaktır. Böylelikle se-
çim direnişçileri sınırlamak ve Irak’ta yeni bir
dönem başlatmak için önemli bir adım ola-
caktır. Seçim öncesi bunlar planlanmış ve
seçimle birlikte devreye sokulmuştur.

Seçimden sonra Avrupa’nın seçimi des-
teklemesi, Dışişleri Bakanı C. Rice ve Baş-
kan Bush’un Avrupa gezisi ABD ile Avrupa
arasında varolan gerilimi ortadan kaldırma
ve ilişkileri normalleştirme çabalarıdır. Bu
normalleştirmeyi isteyen yalnız ABD değil
aynı zamanda Avrupa’dır da. Çünkü ne
ABD Avrupa ile ne Avrupa ABD ile sürekli
bir gerilimi kaldırabilir.

21. yüzyıl dünyası 19. ve 20. yüzyıl dün-
yasından farklıdır. Gelişen ekonomik ve
sosyal gelişmeler yalnız iç siyasette değil,
dış siyasette de köklü değişiklikler yarattı.
19. ve 20. yüzyılda büyük devletler savaşlar
ve mücadelelerle egemenlik alanlarını bölü-
şürlerdi. Her birinin egemenlik adacıkları ya
da sahaları vardı. Bu temelde gerilimi sürek-
lileştiriyorlardı ya da gerilim sonucu ortaya
çıkan çatışmalarla kimin nerelerde egemen-
lik kuracağı ortaya çıkardı. Şimdi böyle bir
dünya yok. Bilimsel teknik devrim kapitalist
sistem içindeki tüm güçleri birbirinden sınır-
larla ayrılmayacak kadar birleştirmiş ya da
yakınlaştırmıştır. Dolayısıyla ABD ve Avrupa
birbirleriyle uzun süre kalamaz. Böyle bir
durum küreselleşmiş sistemin doğasına ters

olduğu gibi her ikisine de zarar verir.
Bu gerçeklik nedeniyle Irak müdahalesi

öncesinde ortaya çıkan gerilimin ortadan
kaldırılması gereği vardı. Tabii ki ABD ve
Avrupa çelişkisi sürecektir. Ancak şiddeti
yüksek ve birbirinden kopan bir siyaset ge-
rilim artık yaşanmaz. Dolayısıyla siyasal
değerlendirmeler yaparken bu gerçeği dik-
kate almak lazım. Onlar açısından da ilişki
ve çelişkinin iç içe olduğu bir siyasal diya-
lektik geçerli olacaktır.

AABBDD AAvvrruuppaa iillee
iilliiflflkkiilleerriinnii ddüüzzeelltteemmeeyyee ççaall››flfl››yyoorr

Diğer bir nokta ise Ortadoğu’da tek bir
gücün hiçbir ülkeyi ve siyasi gücü dikkate
almadan, ben buranın beyi olacağım, der-
se buna çomak sokarlar. Kapitalist siste-

min 250 yıla yakın bölgede yürüttüğü mü-
cadele bu gerçeği gösteriyor. Bölgede çe-
şitli güçlere ve işbirlikçilere dayanan siya-
set sürdüğü müddetçe bu durum devam
edecektir. İşbirlikçilere gerek kalmadığı za-
man da dış güçlerin buradaki etkinliği eski
niteliğini kaybedecektir.

ABD Irak’a müdahale etti. Ancak Fransa,
Almanya ve Rusya duruşlarıyla bile ABD’nin
müdahalesine çomak soktular. Çünkü bu ül-
kelerin olumsuz duruşu bile çomak sokma-
ya yetiyor. Nitekim Fransa, Almanya ve
Rusya direnişçileri fiili olarak desteklemedi-
ği ve hiçbir ilişkileri olmadığı halde, direnişin
dayandığı bir zemin oldu. En önemlisi de
Fransa, Almanya ve Rusya’nın müdahaleye
muhalif durması dünyadaki ABD karşıtlığını

kışkırtmaktadır. Bu bile başlı başına Irak’ta-
ki direnişçilere güç vermektedir.

ABD ve Avrupa bu gerçekleri dikkate
alarak Irak seçimini bir meşruiyet zemini
olarak görüp, yakınlığı arttırdılar.

Seçimler sonrası bu ilişki ile Irak’taki
direnişi sınırlamaya ve belirli düzeyde
kontrol altına almaya çalışacaklardır.
Çünkü siyasal olarak ilişkilerini genişlet-
mesi ABD’nin direnişçiler karşısında
önemli bir hamlesidir. ABD bu yeni ortamı
kullanmaya çalışacaktır.

Avrupa ve ABD ilişkileri İran ve Suriye
üzerinde ortak baskı kurma ve sonuç alma
imkanlarını da arttıracaktır. Böylece yeni
dünyanın gerçeklerinde sistemin güçlerinin
ilişki ve çelişkileri gerçeği burada da yaşa-
nacaktır. ABD Avrupa’nın da Ortadoğu’da
belli düzeyde etkinliği ve varlığını kabul

ederek, böyle bir politik ilişkiyi sağlamıştır.
Bu yönüyle ABD’nin savaşın başında Avru-
pa ve diğer güçler karşısında avantaj elde
ederek çok güçlü pozisyona gelme konu-
mundan geri adım atmıştır.

ABD Irak’ta seçimler sonrası yaptığı bu
hamleyi Avrupalılara kullanarak, İran ve
Suriye üzerinde de yapmak istemektedir.
Çünkü İran’ın pozisyonu objektif olarak di-
renişe en fazla zemin olan durumdadır.
İran siyasal baskılar karşısında gösterdiği
belirli tutumu ABD, Avrupa çelişkisine da-
yandırıyordu. Avrupa ve Rusya’ya daya-
narak kendini sürdürme imkanı buluyordu.
ABD Avrupa ile gerilimi azaltıp, ortak nok-
talar temelinde politika üretme sürecine gi-
rince İran’ın siyasal manevra kabiliyeti es-

kisine nazaran daralmıştır. ABD Avrupa’yı
da İran’ın arkasından çekip, vidaları sıkış-
tırarak sonuç almak istemektedir. Aslında
İran’ın rejiminin eski niteliğinden uzaklaşıp
belli bir değişikliğe uğraması Avrupalıların
da isteğidir. Dolayısıyla İran her ne kadar
çok dik durduğunu gösterse de teslim ol-
madan tavizler verecektir. ABD İran’ı sınır-
lamadan bölgede etkin olamayacağını bil-
diğinden istediği düzeyde olmasa da bazı
sonuçlar alana kadar bastıracaktır.

Suriye de Hariri’nin öldürülmesinden
sonra daha fazla köşeye sıkıştırılmaktadır.
Fransa da Suriye’ye karşı ABD kadar ol-
masa da tutum alınca politik üslubunda yu-
muşamalara gitmiştir. Birden olmasa da
adım adım Lübnan’dan çekilmeye zorlana-
caktır. Nitekim Suriye böyle davranacağı-
nın sinyallerini vermiştir. ABD mevcut du-

rumda Suriye’nin üzerine çok fazla gitmez.
Mevcut rejim yıkıldığında radikal islamcıla-
rın etkin olabileceği kaygısı içindedir. Böy-
le bir öngörü fazla yanlış da sayılmaz. ABD
Suriye’yi sınırlarını daha fazla kontrol ede-
rek, Irak’taki direnişe nefes borusu olmak-
tan çıkmasını dayatacaktır. Suriye bunu
tümden başaramasa da bu yönlü adımlar
atacaktır. Suriye rejimi içinde hızlı olmasa
da yavaş yavaş belirli bir değişim yapma
eğilimi görülmektedir. Nitekim direk bizimle
konuşun demesi aslında böyle bir doğrul-
tuda olduklarını göstermektedir.

ABD seçimlerle birlikte Irak ve dünya
politikasında yaptığı hamleyi Filistin-İsrail
sorununda adım atarak pekiştirmek hesa-
bı içindedir. Çünkü Filistin sorununun çö-

zümsüzlüğü de direnişçilerin kullandığı bir
malzemeydi. Propaganda cephaneliğini
önemli oranda burada temin etmektedir-
ler. Dolayısıyla ABD hem İsrail hem Filis-
tin üzerinde bir baskı yaparak belirli bir
sonuç almak istemiştir. Görünen ilerleme-
leri bu çerçevede değerlendirmek doğru-
dur. Ancak çeşitli güçlerin bu süreci sabo-
te edecekleri kesindir. Çünkü Irak’taki di-
renişin buradaki eylemlerle desteklenme-
si gerektiği düşüncesi bir kısım radikal is-
lamcı Filistinliler içinde bulunacaktır.

AArrtt››kk ssaavvaaflflaa yyooll aaççaaccaakk
flfliiddddeettllii ççaatt››flflmmaa vvee ççeelliiflflkkiilleerr

ddöönneemmii ggeerriiddee kkaallmm››flfltt››rr

Bu seçimlerin Kürtler açısından da ta-
kip edilmesi gereken bir özelliği var-

dı. Diğer alanlarda seçime katılım oranı-
nın ne kadar olduğu belli değildir. Örneğin
en büyük şehir olan Bağdat’ta seçime ka-
tılım oranının ne kadar olduğu meçhuldür.
Ancak büyük bir propaganda ile katılımın
yüksek olduğu duyuruldu. Sünnilerin çok
az katıldığı biliniyor. Herhalde yüzde beş
bile değildir. Şiilerin ne kadar katıldığı ko-
nusu ise müdahale güçlerinin verdiği ra-
kamlardır. Kürtlerin çok yüksek düzeyde
katıldığı kesindir. Zaten Kürdistan’da
Kürtler dışında Arap partilerinin etkili ol-
ması düşünülemezdi. Kürtler yüksek bir
katılımla seçimdeki katılım oranlarını yük-
selterek daha fazla temsilci seçtirme im-
kanı bulmuşlardır.

Özellikle Kerkük konusu seçimde önem-
li hale gelmiştir. Belki de seçimde en fazla
öne çıkan yer Kerkük oldu. Kürtler yoğun
katılımlarıyla Kerkük’ün Kürt şehri olduğunu
kanıtladılar. Seçimlerden önce de böyleydi.
Ancak Türkiye’nin yoğun propagandası
Türkmenlerin oranı acaba fazla mıdır, soru-
sunu bazı dış güçlerde uyandırmıştı. Seçim-
lerle gerçeğin ortaya çıkması Kürtlerin belki
de seçimdeki en önemli kazanımıdır.

Güney Kürdistan’ın bir federasyon ola-
cağı Araplar tarafından kabul edilmişti. Tür-
kiye de bunu kabul etmişti. Ancak Ker-
kük’ün statükosunun nasıl olacağı tartışma-
lı konuydu. Araplar ve Türkiye Kerkük’ün
özerk bir statü ile Bağdat’a bağlı olmasını
isterken, Kürtler Kürdistan federasyonuna
bağlı olmasını istiyorlardı. Bu seçimlerle
birlikte Kerkük’ün Kürdistan federasyonuna
bağlanma tezi güçlenmiştir. Nitekim KDP
ve YNK yetkililerinin açıklamaları seçim so-
nuçlarını kendi lehlerine çevirme doğrultu-
sundadır. Bağımsız bir devlet kurmak iste-
miyoruz, deseler de bu seçeneği kullanarak
kurulacak yeni Irak’ta daha avantajlı bir ko-
num elde etmek istedikleri görülmektedir.

Irak’taki seçimler Türkiye siyasetini da-
ha fazla sarsmıştır. Türkiye’nin Irak’ta ve
Güney Kürdistan’da izlediği politikaların
tümü iflas etmiştir. Hatta tüm dış politikası-
nı iflas ettiğini görerek, telaşa düşmüşlerdir.
Ellerinde Irak ve Güney Kürdistan politika-
sını etkileyecek hiçbir kozu kalmamıştır.

ABD küresel ve Ortadoğu çapında düşü-
nüp bu doğrultuda politika üretirken; Türki-
ye’nin yalnızca kendi Kürt sorunu kaygısı te-
melinde politika üretmesi ABD ile Türkiye ara-
sında anlaşmazlıklar ortaya çıkarmaktadır.

ABD Türkiye’nin Irak, İran ve Suriye ko-
nusunda kendi politikasına uygun davranma-
sını isterken Türkiye Kerkük’ü Kürtlere bırak-
mayın, PKK’nin üzerine gidin, demektedir.

Serxwebûn’danSerxwebûn internet adresi: www. serxwebun.org

E-mail adresi: serxwebun@serxwebun.org

‹‹NNKKAARRCCIILLIIKKTTAA IISSRRAARR
ÇÇAATTIIfifiMMAAYYAA GGÖÖTTÜÜRRÜÜRR

“ABD seçimlerle birlikte Irak ve dünya politikas›nda yapt›¤› hamleyi
Filistin-‹srail sorununda ad›m atarak pekifltirmek hesab› içindedir. Çünkü Filistin

sorununun çözümsüzlü¤ü de direniflçilerin kulland›¤› bir malzemeydi. Dolay›s›yla ABD hem
‹srail hem Filistin üzerinde bir bask› yaparak belirli bir sonuç almak istemifltir. Ancak çeflitli
güçlerin bu süreci sabote edecekleri kesindir. Çünkü Irak’taki direniflin buradaki eylemlerle
desteklenmesi gerekti¤i düflüncesi bir k›s›m radikal islamc› Filistinliler içinde bulunacakt›r.”

DDeevvaammıı SSaayyffaa 99’’ddaa

Yeni bir 15 Şubat’ı geride bırakır-
ken uluslararası komplonun 6.
yıl gerçeğini değerlendirmek, çö-

zümlemek ve 7. yılında komploya karşı
nasıl bir tutum ve mücadele içinde olun-
ması gerektiğini doğru tespit etmek büyük
önem arz ediyor. 6. yılda komplo ve komp-
loya karşı mücadele nasıl yaşandı, ne tür
gelişmeler oldu ve biz bunlardan ne tür
dersler çıkarmalıyız? 7. yılına uluslararası
komplo gerçeği ve ona karşı özgürlük ve
demokrasi mücadelesi gerçeği nasıl giri-
yor? Bunu anlamamız önem arz ediyor.
Bir defa böyle bir bakış çerçevesinde ön-
celikle 6. yılda açığa çıkan gerçekleri gör-
meliyiz. Komplo neydi, nasıl gerçekleşti,
ne amaçla gerçekleşti, kimler ne tür roller
oynadı? Bu konularda 6. yılın açığa çıkar-
dığı gerçeklik var mı, ona bakmalıyız. Bu
biçimde gündem oluşturduğumuzda 6. yıl-
da aydınlanan önemli hususların olduğu-
nu görüyoruz. Bir defa komploda ABD’nin
rolünün daha somut hale gelmesi gibi bir
durumun 6. yılda daha net yaşandığı ger-
çeği var. Gerçi daha önce de ABD Dışişle-
ri Bakanı olarak M. Albright çeşitli açıkla-
malar yapmıştı. Türkiye’ye verdikleri des-
teği, uluslararası komplodaki rollerini, PKK
karşısındaki duruşlarını açıklamışlardı.
ABD bir yerde sorumluluğu üstlenmişti. Bu
durum, 6. yılda daha da netleşmiştir.
ABD’nin Kürdistan’a ve PKK’ye yaklaşı-
mında bu daha somut görüldü tabii Türki-
ye ile tartışmalarında bunu gördük. Türki-
ye’nin sanki kendisi yönlendiriyormuş gibi
ABD’ye dayatmalarda bulunması karşısın-
da ABD, adeta durumun öyle olmadığını
çeşitli biçimlerde hissettirdi Türkiye’ye,
yansıdı bu ve biz anladık. “Sen yönlendir-
miyorsun” dedi. İmralı gerçeğini ve ulus-
lararası komplo olayını gerçekleştirenin,
yürütenin Türkiye olmadığını hissettirdi.
Bu işi baştan planlayan, pratik olarak ya-
panın da kendisi olduğunu gösterdi. Bunu
nereden anlıyoruz; gerillaya karşı
ABD’den Türkiye’nin ortaya koyduğu ta-
lepler karşısında ABD’nin gösterdiği tu-
tumdan anlıyoruz. Türkiye’nin bu konuda
özellikle yönetici kesimlerinin hele de eski
yöneticilerinin hiçbir şey söyleyememeleri
bu durumu daha somut gösteriyor. Biraz
deyim yerindeyse hadlerini bilecek çizgiye
çekiliyorlar. Kendilerine ait fazla bir başarı-
nın bu konuda olmadığını 6. yılda hissettir-
di. ABD, eğer bir sonuç alınmışsa onu ya-
panın kim olduğunu unutmamak gerektiği-
ni Türkiye’ye hissettirdi.

15 Şubat saldırısı, bir anlaşma ve

pazarlık ekseninde geliştirilmiştir

Diğer bir husus, 15 Şubat olayında
Türk-Amerikan pazarlığının ortaya

çıkmasıdır. Bunu dönemin cumhurbaşkanı
Süleyman Demirel de açıkladı, ABD’li yet-
kililer de hissettirdiler. Çeşitli tartışmalarla
daha belirgin ortaya çıktı ki, yazılı olmasa
da Türk ve Amerikan yönetimleri arasında
sözlü bir mutabakat oluşmuştur. Başkan
Apo’nun Türkiye’ye verilmesi karşılığında
Türkiye de ABD’ye Irak müdahalesinde
destek olma sözü vermiştir. Belki bu söz
bu biçimiyle geçmiştir. Ortadoğu’daki ABD
politikalarına destek verileceği yönünde
bir güvence ve söz verme Türkiye hükü-
meti tarafından verilmiştir. Yani 15 Şubat
saldırısı, bir anlaşma ve pazarlık eksenin-
de geliştirilmiştir. Neden bu durum o za-
man bilinmedi, şimdi açığa çıkıyor; çünkü
o zaman gizliydi şimdi ise Türkiye bu ko-
nuda verdiği sözü tutmadığı için Türk-
Amerikan ilişkilerinde pürüz, çelişki ve hat-
ta çatışmalı bir durum ortaya çıktı, gelişi-
yor da. Bu durum bu belirttiğimiz hususu

netleştirdi. Demirel açık söyledi, “ABD, bi-
ze çok iyilik yaptı. Irak politikasında des-
teklememek müttefikliğe yakışmaz” dedi,
AKP hükümetini eleştirdi bu temelde. Irak
politikasında ABD’yi desteklememizi ge-
rektiren ABD yardımı nedir diye soruldu-
ğunda ise örneğin Apo’nun verilmesi dedi.
Demek ki, bir mutabakat olmuştur. Irak po-
litikasının desteklenmesine denk düşen
ABD desteğinin, Önderliğimizin Türkiye’ye
verilmesi olduğunu Cumhurbaşkanı olarak
Demirel hissediyor. Yönetim açısından da
bu yaklaşımlar vardı, Ecevit de benzer ta-
vır gösterdi. ABD’li yetkililerden de benzer
açıklamalar oldu. Bugün bir siyasal pazar-
lık karşılığında bu komplonun gerçekleşti-
ği açığa çıkmıştır. Şimdi de pazarlık yap-
maya çalışıyor ABD ile Türkiye. Yine PKK
var, Kürtler var masanın bir ucunda. Fakat
şunu görüyoruz bu sefer; resmi anlaşma-
lar yapmak istiyorlar bu sefer. Yani geç-
mişte sözlü olan anlaşmalar yerine getiril-
memiştir. Türkiye güvenilmeyen bir pozis-

yon arz ediyor bu durumda. Bir de işin
mevcut gerçekleri anlamamıza yön veren
bu yanları var.

Diğer açığa çıkan bir gerçek ise ma-
dem ki 15 Şubat komplosu Türkiye-Ame-
rika yönetimleri arasında bir hazırlık ise o
zaman ABD’nin Irak’a müdahaleye daha
o zamanlardan karar verdiği, müdahale-
nin koşullarını hazırlamaya çalıştığı ger-
çeği ortaya çıkıyor. Yani 2003 baharında
ABD, Irak’a müdahale kararı vermemiş-
tir. 11 Eylül saldırılarından sonra da ABD
böyle bir politikaya yönelmemiştir. Çok
daha öncesinden ABD’nin Irak’a ve Orta-
doğu’ya böyle bir kapsamlı askeri, siya-
sal müdahale yaklaşımı, arayışı vardır.
Belki de 11 Eylül saldırıları bile böyle bir
müdahalenin gerçekleşmesi için zemin-
lerin yaratılması amacıyla gerçekleştiril-
miştir. Bütün bunlar şimdi daha net düşü-
nülüp, anlaşılmaya çalışılan hususlardır.

Böyle de değerlendirmeyi bilebilmeliyiz,
çözümleyebilmeliyiz. Bu bakımdan de-
mek ki 11 Eylül’den çok önceleri ABD,
Irak ve Ortadoğu’ya müdahale etmek is-
tiyordu ve bunun için ittifaklar yaratmaya
çalışıyordu, koşulları uygun hale getir-
meye çalışıyordu. Bunun bir parçası da
Başkan Apo’ya yönelik uluslararası
komplo saldırısı oldu. Şimdi buradan bir
gerçeğe daha ulaşıyoruz, demek ki Orta-
doğu’ya yönelik ABD müdahalesi 2003
Martı’nda başlamadı. Irak’a yönelik aske-
ri müdahale 20 Mart 2003 yılında başladı
somut olarak –tabii ’91 yılındaki Körfez
savaşını saymazsak– kaldı ki ondan ba-
ğımsız da ele almamak gerekir. 2003 as-
keri müdahalesinin ’91 Körfez Savaşı ile
bağlantılı olduğu, ona bir biçimde dayan-
dığı tartışma götürmez bir gerçeklik. Ama
somut olarak Mart 2003’te başladığına
göre askeri müdahale, onu esas alırsak,
Ortadoğu’ya müdahale bu tarihte başla-
mıştır diyemeyiz. Irak’a dönük askeri mü-

dahale Mart 2003’te başlamışsa Kürdis-
tan’a yönelik siyasi müdahale de 9 Ekim
1998’de ya da 15 Şubat 1999’da başla-
mıştır. Yani uluslararası komplo olgusu
da Başkan Apo’ya ve Kürt özgürlük hare-
ketine yönelik uluslararası komplo gerçe-
ği de aslında küresel sermaye sisteminin
vurucu öncü gücü olarak ABD’nin Orta-
doğu’ya yönelik müdahalesinin bir parça-
sı oluyor. Irak’a askeri müdahaleden da-
ha öncesinin bir parçası. Bu bakımdan
uluslararası komplonun bölgesel boyutla-
rını daha iyi görmek, anlamak bu biçimde
daha fazla mümkün oluyor. Uluslararası
komplo demek ki yalnızca Kürt özgürlük
hareketine, Kürt halkına karşı bir saldırı
değil, bölgeye yönelik bir müdahale, böl-
ge halklarına yönelik bir müdahale aynı
zamanda. Bölgesel boyutları var. Ortado-
ğu, bütün dünyayı ilgilendiren bir karak-
ter taşıyor, bu bakımdan da uluslararası

boyutları da kesindir. Çünkü, Irak sava-
şıyla başlayan süreci hatta 11 Eylül süre-
ci ile başlayan dönemi ABD bile 3. Dün-
ya Savaşı olarak değerlendirdi. Şimdi Or-
tadoğu’da süren savaş hemen herkesçe
böyle tanımlanıyor. Bir dünya savaşı de-
niliyor. ABD’nin Ortadoğu müdahalesi bir
dünya savaşı olma özelliği taşıyor. De-
mek ki uluslararası komplo da bir dünya
savaşı olayının parçalarından bir tane-
siydi. Hem de öncelikle başvurulan, ger-
çekleştirilen parçası oluyor ve bu gerçek-
lik bu yönüyle devam ediyor.

Bunun dışında Atina yönetiminin tutu-
mu konusunda yeni gelişmeler oldu.
Türk-Yunan ilişkileri ve Türkiye’nin AB’ye
girişinde Yunan hükümetinin gösterdiği
tutumun komplo ile bağlantısı vardı. Ati-
na’daki mahkeme, Yunan hükümetinin
durumunu yine Yunan milliyetçiliğinin iş-
birlikçi karakterini çok net gösterdi. Çeşit-
li devlet görevlilerinin ne kadar uyum
içinde olduklarını, Kürtlere karşı dost gö-

rünürken yine Önderliğe bağlılık sözleri
verilirken aynı zamanda bunu bir oyun
olarak yaptıklarını, böylece de en insani
duyguların, özelliklerin bile çok gerici si-
yasi emeller için kullanıldığını gördük. İn-
sanın bu kadar kötürümleştirilmesi acı
verici bir durum çağımız açısından; ama
bunlar uluslararası komplo çerçevesinde
yaşanmıştır. Özellikle de kendini dünya
uygarlığı içerisinde önemli bir yere sahip
olarak adlandıran Yunanistan’da bu du-
rum açığa çıkmıştır. Bu da önemli bir ol-
gu. Yine Rusya çapında da bazı bilgileri
görebiliriz. Türk-Rus pazarlıklarını eko-
nomik ilişkilerini görüyoruz. Aslında Tür-
kiye’de Mesut Yılmaz benzerlerinin Yüce
Divan’a gönderilmesi de var. Bu o za-
manki ekonomik ilişkilere de bağlı. Türki-
ye’nin siyasi planda uluslararası komplo-
ya bu güçleri katabilmek için ölçüsüzce
verdikleri ekonomik tavizler oluyor; şimdi

yargılananların bir kısmı aslında. Türkiye
imkanlarının nasıl pazarlandığını her ta-
rafta görüyoruz. Kanunsuzluklar yapıldı-
ğını görüyoruz. Yine Rusya gibi güçlerin
parayla nasıl satın alındığını anlıyoruz.
Kenya yönetimi de tabii bunun içindedir.
İnsan Rusya gibi bir gücün bile bazı iha-
leler karşılığında, maddi çıkar karşılığın-
da, siyaseten satın alındığını gördükten
sonra Kenya gibi bir hükümetin birkaç bin
dolara yapamayacağı hiçbir şey olmadı-
ğını tahmin edebilir. Bu kadar siyasetin
kirletildiğini görüyoruz. Rant pazarının bu
kadar ucuzladığını görüyoruz. Siyasetin
rüşvetle dünya çapında nasıl yürütüldü-
ğünü görüyoruz. Bunlar bir eleştiri değil
açığa çıkan gerçekler, dünya siyasetinin
ne kadar kirlendiğini, demokrasiden uzak
olduğunu, basit çıkarlarla yürütüldüğünü
ifade ediyorlar. Dolayısıyla da antide-
mokratik, despotik karakter taşıdığını
gösteriyor ortamın. Eğer gerçekten bir
demokratikleşme ve demokratik ilkelere
dayalı bir siyaset kurumu, yapılanması
ortaya çıkacaksa tüm bu kirliliklerin gö-
rülmesi, açığa çıkarılması temelinde bu
olabilir. Uluslararası komplo başlı başına
bu kiri, pası, despotizmi, faşizan özellik-
leri, pazarı açığa çıkaran bir olgu oluyor.
Komplonun aşılması mücadelesi de bü-
tün bu gericiliğe karşı mücadeleyi de içe-
riyor. Altıncı yılında komplo gerçeğinin
böyle açığa çıkan yönleri var. Daha baş-
ka yönleri de buna eklenebilir.

Altıncı yılda kadro ve örgüt

yapısı dağıtılmak istendi

Altıncı yıl açısından ikinci olarak üze-
rinde durmamız gereken husus;

komplonun yeni bir planlama temelinde
hareketimizin kadro ve örgüt yapısını da-
ğıtmak üzere yeni bir saldırıyı bu 6. yıla
dayatmış olmasıdır. Bir de bu yönüyle
uluslararası komplonun 6. yılını değer-
lendirmemiz, anlamamız gerekiyor. Yıl yıl
eklenerek, hazırlıklar yapılarak 6. yıl da-
yatması açığa çıkmıştır. Birdenbire oluş-
mamıştır. Fakat değişik yıllardaki ekle-
meler son hamlesini 6. yılda ortaya çıkar-
mıştır. Tam da 15 Şubat’ın 6. yılına giriş
döneminde hareketimizi, çizgisinden sap-
tırmak, Önderlikten koparmak, örgütsel
yapısını dağıtmak dolayısıyla da baskı ve
sömürü sistemi, sınıflı ve cinsiyetçi top-
lum sistemi, devletçi uygarlık sistemi için-
de eritmek üzere, içten teslimiyetçi iha-
netçi bir dayatmanın azgınca saldırıya
geçirildiği gerçeğini yaşadık. Komplonun
5. yıl dönümünü değerlendirip 6. yılını
anlamaya çalışırken esas olarak böyle bir
büyük saldırı ile yüz yüzeydi hareketimiz.
Çeşitli bireylere ve gruplaşmalara dayalı
olarak yine hareketimizin Önderlik tara-
fından geliştirilen, yürütülen değişim, ye-
niden yapılanma gerçekleri tümüyle ters
yüz edilerek bu konuda kadro ve örgüt
yapısı adeta maniple edilerek tamamen
düzene geri dönüşü gerçekleştirmeyi he-
defleyen, dolayısıyla da hareketimizi iç-
ten dağılıp, tasfiye olmasını amaçlayan
bir saldırı dayatıldı. Bu konuda her şey
kullanıldı. Her türlü insani özellik de kul-
lanıldı. Önderlik ile yakın ilişkide olmak-
tan yıllarca hareket içinde bulunmaya,
gerilla içinde olmaya yine değişik aile
çevrelerinden olmaya kadar uzanan her
türlü sosyal, siyasal, askeri, kültürel,
maddi imkan aslında böyle bir ihanetin
hakim kılınması dolayısıyla da hareketin
tasfiye edilmesinin gerçekleşmesi için
kullanıldı. Her türlü aşağılanma saldırı
hareketimize karşı yürütüldü. Oysa ki, ye-
niden yapılanmayı, değişim ve yenilen-

Serxwebûn Sayfa 3Şubat 2005

15 Şubat’ın 7. yılı komploya

karşı hamle yılı olacak

“Madem ki 15 Şubat komplosu Türkiye-Amerika yönetimleri arasında bir hazırlık ise

o zaman ABD’nin Irak’a müdahaleye daha o zamanlardan karar verdiği, müdahalenin koşullarını

hazırlamaya çalıştığı gerçeği ortaya çıkıyor. Yani 2003 baharında ABD, Irak’a müdahale kararı vermemiştir.

11 Eylül saldırılarından sonra da ABD böyle bir politikaya yönelmemiştir. Çok daha öncesinden

ABD’nin Irak’a ve Ortadoğu’ya böyle bir kapsamlı askeri, siyasal müdahale yaklaşımı, arayışı vardır.”

meyi de gerçekleştirirken hareketimiz de
kendi içinde kapsamlı eleştiriler ve öze-
leştiriler de yapıyordu. En başta Önderli-
ğimiz parti adına en ciddi eleştiri ve öze-
leştiriyi yapan ve yenilenmeyi böyle bir
özeleştiri temelinde gerçekleştiren bir du-
rumu yaşıyordu. Bu anlamda yaptıklarını
sahiplendiği kadar yaptıklarının izahını
da geliştirmeye çalışıyordu hareketimiz.
Yine yapmışsa yanlışlarının hesabını ver-
mekten de asla kaçınmıyordu. Hata ve
yanlışlarının hesabını verecek yüceliği,
iradeli bir tutumu yine sorumlu yaklaşımı
başta Önderliğimiz ve halkımız olmak
üzere hareketimiz bunu gösteriyordu. Bu-
nu yapabilecek güce, bilince erişmişti.

Fakat böyle bir eleştiri özeleştiri ve yeni-
lenme içinde olmaktan yararlanarak bunu
ters yüz etme temelinde hareketimize yöne-
lik çok alçakça, aşağılıkça bir karalama
kampanyası yürütüldü. Bizzat bunun içinde
olanlar tarafından, her türlü karalama, kötü-
leme ile mevcut kadro yapısı hareketten
uzaklaştırılmaya, halkın harekete bağlan-
mış umutları kırılmaya çalışıldı. Demokratik-
leşme ve değişim adı altında hareket dağı-
tılmak, yıkılmak istendi. Bu oldukça bilinçli
planlı bir saldırıydı. Aslında 9 Ekim
1998’den başlayan planlı saldırının daha
kapsamlı bir biçimde mevcut gelişmeler de
değerlendirilerek yeniden planlanıp örgüt-
lendirilip saldırıya geçilmesiydi. 9 Ekim ve
15 Şubat saldırıları doğrudan Önderliğimizi
hedeflemişti. 6. yıla dayatılan uluslararası
komplo saldırısı ise tüm kadro ve örgüt ya-
pısını hedefledi. Önderliğin etkisizleştirilme-
siyle İmralı sisteminin ortaya çıkarılmasıyla
hareketin dağıtılamadığını gören, bütün ça-
balarına rağmen bunu gerçekleştiremeyen
uluslararası gericilik bu sefer böyle bir tesli-
miyetçi, ihanetçi iç saldırıyla bu kadro ve ör-
güt yapısını dağıtma, tasfiye etme amacını
gördük, anladık. Önderliğe yönelik saldırı ile
başarılamayanı, örgüt ve kadroya yönelik
başarmak istediler.

Aslında bu 6. yıla dayatılan saldırı, iha-
net, komplonun bir yerde başarılı olama-
masının sonucunda ortaya çıkıyordu. Bir
yöntemle başarılı olamayınca beş yıl gibi
bir süre çaba harcamasına rağmen, her
türlü oyunu tezgahlamasına rağmen ba-
şarılı olamayınca, örgütü dağıtamayınca
bu sefer son derece hileli alçakça bir tu-
tumu, teslimiyet ve ihanet tutumunu en
üstten örgütleyerek harekete dayatma bi-
çiminde bu örgütü dağıtma amacını ba-
şarıya götürmek istediler. Başarısızlıkla-
rını bu temelde aşmayı amaçladılar. Ol-
dukça hileli bir durumdu. Özellikle de bu
işi yürütenler çok hilekar davrandılar. Bir
Osman efendimiz vardı. Önderlikle kar-
deşlik ilişkisini, –ki Kürt toplumu etnisite-
yi çok derinden yaşayan bir toplum, bu
tür özelliklere büyük değer biçen de bir
toplum, bunun olumlu yönleri gerici yan-
ları da var, daha tam ayrışamamış, dola-
yısıyla da halk olarak da kadro olarak da
bu tür bağlara önem verdiğimiz bir ger-
çek– bilerek çok alçakça bu ilişkiyi kullan-
maya çalıştı. Önderlik çevresini etkileme-
ye çalıştı. Halkı doğruyu temsil eden ken-
disiymiş, Önderliği temsil eden kendisiy-
miş gibi etkilemeye çalıştı.

Oysa ki, en başından beri Önderliğe
karşıttı, düşmandı. Önderliği ters yüz et-
meyi dolayısıyla da tüm hareketi işbirlik-
çi siyaset temelinde ele geçirmeyi plan-
layan tutumun sahibiydi, böyle hileli bir
yöntem kullanıldı. Yine Botan gibi bazıla-
rı gerçekten uzun zaman hareket içinde
olmayı, birçok çevre ile ilişkide bulunma-
yı çok kötü kullandılar. Yüzlerce hatta
binlerce insan onların yaşaması için şe-
hit düşmüştü. Bunun karşılığında büyük
bir vicdan sorumluluğu taşıyacağı yerde
hepsine ihanet ederek bunların üzerinde
yaşamak gibi kötülüğü kendisi geliştirdi,

çevresine aşıladı, gruplaştırarak kendisi-
ni, ama bunu gizli bir biçimde örgüt için-
de de yaparak aslında hareketi doğru bir
çizgiye çekiyoruz adı altında Önderlik
gerçeğinden kopartarak dağıtma nokta-
sına getirdi. Böyle bir hileli tutum dayatıl-
dı. Açığa çıkartılınca da bu hileli gerçek-
lik, çok aşağılık, düşkünce saldırılar ol-
du. Hem çeşitli arkadaşlarımıza yönelik,
hem PKK hareketine yönelik, hem de gi-
derek doğrudan Önderliğimize yönelik
alçakça karalama kampanyaları geliştiril-
di. Oysa ki, gerçekler ortadadır. PKK’nin
Kürt halk tarihinde, Kürdistan tarihinde
temsil ettiği yer ortada. PKK’nin geliştir-
diği kahramanca mücadele ortada.

15 Şubat komplosu

İmralı gerçeğini ortaya çıkardı

PKK’nin bir kahramanlık hareke-
ti olduğu ortada. Gerçekten

de Kürt halk kahramanlığını temsil eden
bir hareket. Her halkın tarihinde kahra-
manlık dönemleri var, Kürt halkının kahra-
manlık dönemi PKK’dir. En fedakar, en ce-
sur, en bilinçli insanlığa ve halk gerçekliği-
ne en bağlı evlatlarını bu dönemde yetiş-
tirdi Kürt halkı, ortaya çıkardı. Mazlumlar,
Hayriler, Kemaller, Zilanlar binlerce kahra-
man şehit gerçekten de bir halkı yaratma
kudretinde olan şehitler ordusu bu dönem-
de yaratıldı. PKK böyle bir şehitler partisi-
dir. Bunun dışında bir PKK yok. Diğeri hi-
ledir, yalandır. Şehitlerimiz tümüyle Baş-
kan Apo’nun komutası altında savaştılar.
Son sözlerinde “Biji Serok Apo” dediler.
Böyle bir bilinçle, iradeyle, güvenle, gele-
ceğe duyulan umutla, inançla gözlerini
kırpmadan şehadete gittiler. Bunun dışın-
da PKK aramak, PKK tanımlamaya çalış-
ma hileydi, yalandı. Bunu yapmaya çalıştı
işbirlikçi teslimiyetçi hain güruh. Başarılı
olamayacağını anlayınca, iç yüzü açığa
çıkınca da bu sefer kusar gibi ruhunda yü-
reğinde varolan baskıcı, sömürücü düzen
özelliklerini küfür biçiminde etrafa saçma-
ya başladı. Bir süre de onu devam ettirme-
ye çalıştı. Böyle bir saldırı önemliydi tabii.
Başlangıçtaki hileli durumu yanıltıcılığı
açısından önemliydi. Birçok kadronun ye-
nilenme, değişim sürecinde olmamız ne-
deniyle zamanında anlaması, oyunu hileyi
görüp ona göre doğru tutum sahibi olması
zor oldu. Dolayısıyla hareketimizi oldukça
olumsuz etkiledi. Yine halk açısından da
olumsuz sonuçların doğduğu etkiler yarat-
tı. En azından örgütün bölündüğü izlenimi
verilmeye çalışıldı. Komplo yürüten güçler,
Kürt halkının karşıtları, düşmanları yoğun
bir biçimde bunu propaganda ettiler. Halk,
önderlik ve şehitlere bağlılıkta asla tered-
düt etmedi, bu temelde mücadelesine de-
vam etti, ama örgüt yapısının, kadro yapı-
sının ne durumda olduğu konusunda ger-
çeği görmekte zaman zaman zorlandı. Bu
biraz psikolojik olarak, moral olarak tabii
olumsuz bir biçimde belli bir zaman için de
olsa halkı olumsuz etkiledi. Hareketimizin,
komplo karşısındaki birliğini, duruşunu ve
mücadelesini zayıflattı. Önemli bir durum-
du. Nasıl ki, 9 Ekim 1999’da başlattığı sal-
dırıyla uluslararası komplo güçleri 15 Şu-
bat’ta bir biçimde tam Önderliği imha et-
meyi başaramasalar da İmralı gerçeğini
ortaya çıkararak komplo amaçlarında bir
düzey yakaladılarsa örgüt ve kadro gerçe-
ğine yönelik gerçekleştirdikleri bu saldırıy-
la da örgütü tam bir marjinal çizgiye çeke-
bileceklerini, tümden dağıtabileceklerini
artık PKK hareketinin tümden etkisiz hale
gelebileceğini amaçlamışlardı, umut edi-
yorlardı. Saldırının kapsamı bu temeldey-
di. Bundan asla kuşku duymamak gerekir.
Öyle zayıflatmayı bölmeyi amaçlayan de-
ğil tümüyle hareketi dağıtmayı ve tasfiye
etmeyi amaçlayan bir saldırıydı.

Bunu şunun için söylüyoruz, ABD’li ba-
zı yetkililer daha sonra bizim siyasetimiz
PKK’yi bölmek, parçalamaktır ve bu konu-
da belli sonuçlar da aldık, diyerek açıkla-
malar yaptılar. Bu gerçeği tam olarak yan-
sıtmıyor, doğru değil bu ifade. Amaçları
PKK’yi bölmek değildi, PKK’yi tasfiye et-
mekti. İçten dayatılan teslimiyetçi hain
yaklaşımlar, çizgi öyle bölme parçalama
çizgisi değil. Hareketi tümden dağıtma,
tasfiye etme çabasıydı. Ama ABD, belli bir
gücü kullanmak istemiş olabilir, bu doğru
ancak şu da bir gerçekti, Apocu bir hare-
ket olarak, Kürt özgürlük hareketi olarak
PKK’nin tümden yok edilmesini hedefliyor-
du. Bir defa Botan-Ferhat ikilisinin başını
çektiği hain saldırının içten dayatılan işbir-
likçi teslimiyetçi, bozguncu yıkıcı dayat-
manın temel amacı buydu. Onları yönlen-
dirirken ABD bu amacı güdüyordu. Dev-
rimci PKK’yi, Apocu PKK’yi, özgürlükçü
PKK’yi ortadan kaldırmak istiyordu. Ama
onun yanında bir grubu tamamen kapita-
list sisteme teslim olmuş, ABD’ye teslim
olmuş, işbirlikçi bir yapı kazanmış grubu
kazanarak Türkiye’ye ve bölgenin diğer
güçlerine karşı kullanmak istemiş olabilir.
ABD’den böyle bir siyaset beklenebilir.
Türkiye’nin bütün istemlerine karşı bu tes-
limiyetçi hain güçleri Türkiye’ye vermiyor-
lar örneğin. Kendi ellerindedir. Fakat Tür-
kiye alamamaktadır. Bu ne anlama geliyor,
demek ki bu güçleri Türkiye’ye karşı kul-
lanmak istiyor Amerika. Hatta şöyle de
yapmak istemişti; Ağustos 2003 başında
basına verilen propaganda ile tüm PKK
yönetimi Norveç’e götürülerek, sürgünde
Türkiye karşısında bir pazarlık biçiminde
de uluslararası sistem güçlerinin elinde tu-
tulmak istenmiştir. Geriye kalan güç de da-
ğıtılacaktı. Esas ABD planlaması böyleydi.
Buna PKK Önderliği ve yönetimi yine kad-
ro yapısı karşı çıkınca teslimiyeti, işbirlikçi-
liği reddedince o zaman bu hain güruh
eliyle bu amaç gerçekleştirilmek istendi.
Başarılamayınca bölünmeye çalışıldı
PKK. Bölme çabaları da başarılı olama-
yınca elde edilenler bir grup halinde topar-
lanarak siyasallaştırılmaya çalışıldı. Hala
da bu çaba harcanıyor, sözde partileşiyor
bunlar. Güya Kürt partisi kuruyorlar. Türki-
ye’ye karşı, diğer güçlere karşı siyaset
yapmaya çalışıyorlar.

Halbuki ihanetin partisi mi olur, teslimi-
yetin partisi mi olur, düşkünlüğün partisi mi
olur, öyle Kürt örgütlenmesi olmaz zaten.
Adlarına da Kürt ve Kürdistan kullanama-
mışlar, bazıları bunu soruyorlardı, doğaldır.
Artık işbirlikçi, teslimiyetçi, hain Kürt öldü-
rülmüştür, ortadan kaldırılmıştır, aşılmıştır.
PKK’nin ve Başkan Apo’nun geliştirdiği Kürt
özgürlük ve demokrasi hareketinin, Kürt
ulusal diriliş devriminin temel özelliği buydu
zaten. Teslim olmuş, işbirlikçiliğe razı edil-
miş, zavallılaştırılmış Kürt’ü aşmak, değiş-
tirmek, bu Kürtlük özelliklerine karşı savaş
açtı PKK en başta. Büyük bir kişilik devrimi
başlattı. Teslimiyete, işbirlikçiliğe, ihanete
karşı özgür, iradeli, mücadeleci, örgütlü
Kürt’ü yaratma devrimi. Yok olma sürecine
alınmış bir toplumdan ise ulusal dirilişi sağ-
layan demokratik gelişme çizgisine giren
dolayısıyla da Kürdistan’ı bir demokrasi ka-
lesi haline getiren ve Ortadoğu’ya demok-
ratikleşmeyi dayatan bir Kürt toplumu ve
Kürdistan’ı yaratma devrimiydi. Apocu dev-
rim bu temelde önemli bir gelişme kaydetti

tabii. Dolayısıyla da artık ihanet, işbirlikçilik,
teslimiyet temelinde Kürt örgütlenmesi ola-
maz. Böyleleri artık kendilerine Kürt de di-
yemezler. Kürt artık yiğitliğiyle, kahramanlı-
ğıyla, her türlü bölgesel, yerel ve uluslara-
rası gericiliğe karşı yürüttüğü özgürlük ve
demokrasi mücadelesi ile anılıyor. Kürtlük
böyle bir özgür demokratik duruşun adıdır.
Dolayısıyla da teslim olmuş, bütün değerle-
re ihanet etmiş, kendini, ruhunu inkar etmiş
olanların parti kurması, siyaset yapması
mümkün olamaz. Hele hele Kürtlük adına
Kürdistan adına hareket etmeleri mümkün
olamaz. Bu bakımdan bu büyük saldırı ba-
şarılı olamamıştır. Nasıl ki, 9 Ekim ve 15
Şubat komploları Önderliği imha etmeyi
amaçlayan saldırılar tam olarak başarılı
olamadıysa bu son saldırı da başarılı ola-
madı. Şunu da diyebiliriz; 15 Şubat komp-
losu İmralı gerçeğini ortaya çıkardı. Önder-
liği imha edemediler, ama çok kanunsuz,
haksız bir İmralı sistemini ortaya çıkardı, bu
bir sonuçtu. 6. yıla dayatılan uluslararası
komplo saldırısı ise o düzeyde bile sonuç
alamadı. Hareketimizin kadro yapısında
kısmi bir erime ortaya çıktı, bu bir gerçek.
Birkaç yüz kadro hareketten uzaklaştı, bazı
hainler ortaya çıktı. Karşıtlarımıza teslim
olarak harekete karşı uluslararası gericiliğin
ön safında mücadele eden konuma geldi-
ler. Bir dönem örgüt yapımızda bir karışık-
lık, dalgalanma, kadroda bir muğlaklık, du-
raksama yaşandı. Birkaç aylık bir süreçten
geçti hareketimiz. Ama şimdi bütün bunlar
aşılmıştır. Kadrosal erime, hareketimizin
kadro yapısında az bir düzeyi ifade ediyor.
Yüzde beş, on denebilir. Fakat yüzde yet-
miş, seksen gibi kadro yapının ezici çoğun-
luğu Önderlik etrafında özgürlük ve demok-
rasi çizgisinde birleşti, bütünleşti, zorlukları
aşmayı, muğlaklıkları yenmeyi, dayatılan
yıkıcı, bozguncu saldırılar karşısında örgüt
birliğini, bütünlüğünü korumayı bildi. Bu an-
lamda da büyük sınav verdi. Zindanda bin-
lerce kadro ve taraftar böyle bir bütünlüğü
korudu. Dağda büyük bir kadro gücü, yüz-
lerce kadro gücü böyle bir örgütsel bütünlü-
ğü korudu. Kitle içerisinde yine yüzlerce
kadro adayı Apocu çizgide örgütümüzün
birliğinden yana oldu. Dağda binlerce geril-
la, savaşçı, fedai çizgisinde örgüt birliğinin,
yine Apocu çizginin korunmasında motor
gücü rolü oynadı. Böylece de sınırlı sayıda
ihanet ve kısmi bir kadro erimesi, belli bir
süre muğlaklık gibi bir olumsuzluk ile bu
saldırıyı boşa çıkartmayı Özgürlük hareke-
timiz başardı. Bu Apocu çizginin yeni bir za-
feri oldu. Yine özgürlük ve demokrasi çizgi-
sinde başarının adı oldu. Yeni partileşme-
nin zaferi oldu. Kongreleşme sürecinde
zorluklar sarsıntılar olsa da bunda kararlı,
bunu başarma kararlılığının olduğu göste-
rildi. Dolayısıyla uluslararası komplonun al-
tıncı yıla dayattığı, içten teslimiyet ve ihanet
biçimindeki saldırı kısmi zarar verse de ba-
şarısızlıkla sonuçlandı.

6. yılda da önemli bir

ideolojik mücadele verildi

Şimdiki 6. yıl gerçeğinin üçüncü
önemli ayağı da mücadele gerçeği-

miz oluyor. Mücadelenin önemli bir yanı,
işbirlikçi ihanetçi, teslimiyetçi hain iç da-
yatma karşısında verilen örgütsel müca-
deledir. 6. yıl mücadelesinin önemli bir
yanı buydu. Bu örgütsel ve ideolojik mü-
cadele anlamına geliyordu. Bu konuda
çok kapsamlı bir mücadeleyi Başkan Apo
yürüttü. Örgütümüzün kadro yapısı yü-
rüttü, halk yürüttü. Özellikle şehitler ve
Önderlik ile hiç kimsenin parçalamaya-
cağı bir bütünlük içerisinde olmasıyla
halk aslında sürecin başarılı yürütülme-
sine, saldırıların aşılmasına vesile oldu.
Bunlar önemli gelişmelerdi, Önderliğimiz

her şeyden önce süreci aydınlattı. Bir
Halkı Savunmak adlı kitap uluslararası
komployu aşmanın, yenilgiye uğratma-
nın, bu temelde özgür Kürt ve Kürdistan’ı
yaratmanın, demokratik Ortadoğu’yu ya-
ratmanın, teorik stratejik çizgisini ortaya
koydu. Her türlü işbirlikçi teslimiyetçi sal-
dırılar karşısında demokratik, insani,
PKK ruhuna özelliklerine uygun yaşa-
mın, kadrolaşmanın nasıl olması gerekti-
ğini gösterdi. Yani parti, kongre ve geril-
la çizgisini netleştirdi. Böylece en büyük
ideolojik, örgütsel mücadeleyi aydınlat-
ma temelinde Önderliğimiz gerçekleştir-
di. İhaneti, teslimiyet teşhir ve deşifre et-
ti. Düzene içerisinde erime yaklaşımları-
nı teşhir etti. Bunlar karşısında özgürlük-
çü, demokratik yaşamı, militan yaşamın
bütün özelliklerini ortaya çıkardı. Böyle-
ce büyük bir ideolojik mücadele verildi.
Örgütsel bakımdan örgütü, kadroyu erit-
meye, birliğini zayıflatmaya yönelik anla-
yışları eleştirdi, teşhir etti. Bunun karşı-
sında uluslararası komploya karşı özgür-
lük ve demokrasi mücadelesini başarıya
götürecek bir güç çizgisini ortaya çıkardı.
Hem parti, hem kongre, hem de gerilla
düzeyinde ölçüleri netleştirdi. Böylece
her türlü bölücü, parçalayıcı, gevşek, di-
siplinsiz, keyfi örgütsel tutumları mah-
kum etti. Eğer uluslararası komplonun 6.
yıla dayattığı içten dağıtma saldırısı bo-
şa çıkartıldıysa böyle bir aydınlatma te-
melinde oldu. Kısmi bir zarar görse de
örgüt, yeni ölçülerini ortaya çıkardı, bu
ölçüler temelinde de kendini yeniden ya-
pılandırma gücü, süreci yaşadı. Böyle bir
yenilenme ruhta, bilinçte, kadrolaşmada
yaşandı. Bu yeniden yapılanma sürecini
daha sağlıklı hale getirdi ve hızlandırdı.
Hareketimiz örgütsel bazda böyle bir ge-
lişme düzeyini yaşıyor.

Böyle bir örgütsel ideolojik mücadeleye
destek veren, güç veren onunla bütünle-
şen bir siyasal diplomatik mücadele de bu
süreçte yaşandı. Halk serhildanları hiç ek-
sik olmadı. Kuzey’de ve Kürdistan’ın diğer
parçalarında özellikle Küçük Güney’de
çok etkili halk serhildanları ortaya çıktı. Yi-
ne yurtdışında özellikle Avrupa’daki halkı-
mız ulusal demokratik mücadele içerisin-
deki önemi, rolünü bu yıl içerisinde de yü-
rüttüğü mücadele ile çok yönlü çalışma ile
devam ettirdi. Tarihi denebilecek duruşlar,
yürüyüşler, mitingler ortaya çıktı. Doğru-
dan Önderliği sahiplenen bu konuda her-
hangi bir kaygıyı taşımayan duruşlar çıktı.
Halk yürüttüğü serhildanları daha çok Ön-
derliği sahiplenen bir düzeye taşıdı. Buna
bağlı bir de aktif savunma pozisyonu geliş-
ti gerillanın. 1 Haziran hamlesi dediğimiz
büyük bir hamlesel mücadele ile bütün bu
saldırılar karşılanmaya çalışıldı. Aslında
bütün örgütsel ideolojik netleştirme teme-
linde hem gericiliği, uluslararası komplo-
culuğun içten dayatmalarını aşmak hem
de dönemin devrimci görevlerini yerine
getirmek üzere kapsamlı bir mücadele
hamlesi olarak planlandı. İdeolojik, siyasi
ve askeri boyutları vardı. Gerilla da böyle
bir süreçte gerici saldırıları parçalamak
üzere halkın, çizginin, Önderliğin, örgütün
her türlü fedakarlık gösterilerek savunula-
cağını, aylarca süren kahramanlık örnek-
leriyle gerçekleşen direnişiyle gösterdi. Bu
da önemli bir mücadeleydi. Hem teslimi-
yetçi hain çetenin teşhir olmasında bu tür
zayıf işbirlikçi, teslimiyetçi eğilimlerin de-
şifre edilip açığa çıkarılmasında dolayısıy-
la örgütsel ideolojik mücadelenin kazanı-
mında önemli bir rol oynadı 1 Haziran
hamlesi. Hem de siyasal sürecin kazanıl-
ması bakımından önemli bir rol oynadı.

Kürt sorunu yeniden hem bölge hem
dünya gündemine taşındı. Sorunun de-
mokratik çözümünü dayattı hem de her

Sayfa 4 SerxwebûnŞubat 2005

“15 Şubat’ın 6. yılına giriş döneminde hareketimizi, çizgisinden saptırmak, Önderlikten koparmak,

örgütsel yapısını dağıtmak dolayısıyla da baskı ve sömürü sistemi, sınıflı ve cinsiyetçi toplum sistemi,

devletçi uygarlık sistemi içinde eritmek üzere, içten teslimiyetçi ihanetçi bir dayatmanın azgınca saldırıya

geçirildiği gerçeğini yaşadık. Komplonun 5. yıl dönümünü değerlendirip 6. yılını anlamaya çalışırken

esas olarak böyle bir büyük saldırı ile yüz yüzeydi hareketimiz.”

“Her halkın tarihinde kahramanlık dönemleri var, Kürt halkının kahramanlık dönemi PKK’dir.

En fedakar, en cesur, en bilinçli insanlığa ve halk gerçekliğine en bağlı evlatlarını bu dönemde

yetiştirdi Kürt halkı, ortaya çıkardı. Mazlumlar, Hayriler, Kemaller, Zilanlar binlerce kahraman

şehit gerçekten de bir halkı yaratma kudretinde olan şehitler ordusu bu dönemde yaratıldı.

PKK böyle bir şehitler partisidir. Bunun dışında bir PKK yok. Diğeri hiledir, yalandır.”

türlü gevşetme, çürütme, çeşitli pratik
oyunlar ile sorunu çözmek yerine aslında
tasfiye etme, inkar sistemini devam ettir-
meyi, imhayı geliştirmeyi sağlayacak sü-
reci devam ettirmeyi içeren eğilimleri, yak-
laşımları boşa çıkarttı. Bunlara karşı Kürt
halkının en demokratik haklarını, Kürt so-
runun demokratik çözümünü, Kürdis-
tan’daki barışın önemini dayattı. Bunların
nasıl olacağını gösterdi, çift yanlı ateşkes,
diyalog ve demokratik çözüm istemleri te-
melinde geliştirdiği mücadele. Bu konuda
oldukça çözümleyici, dayatıcı bir içerik ta-
şıdı. Hareketimizin teslimiyetçi hain çaba-
larla, zayıfladığı, mücadele edemez hale
düştüğü biçimindeki umut ve beklentileri
kırdı, yerle bir etti. Hem bu tür saldırıların
başarısızlığını gösterdi hem de bundan
medet umanların boş hayaller peşinde
koştuklarını gösterdi. Bunun karşısında
hareketimizin gerçek niteliği, Kürt sorunun
çözümünde, Kürt halkının özgür, demok-
ratik ilerleyişinde, Apocu hareketin teşkil
ettiği yeri herkese bir kere daha dayattı.
Kürt sorunun çözümünü dayattı kısaca.
Özellikle 17 Aralık AB kararına doğru gidi-
len süreçte ister ABD, ister Avrupa olsun
isterse de bölgenin devletleri olsun herke-
sin Kürt gerçeğini halkın durumunu, de-
mokratik haklarını dolayısıyla Kürt soru-
nun çözümünü görmesi gerektiği hususu-
nu dayattı. Büyük tartışmalar bu temelde
ortaya çıktı. Çözüm gerçekleştirilmediyse
de çözümün gereğini canlı tutan, aciliyeti-
ni dayatan, herkesi bu konuda ciddi uya-
ran bir özellik taşıdı. Bu da önemli bir ka-
zanım. Şimdi en azından herkes böyle bir
sorunun yakıcılığı altında bulunuyor. Nasıl
çözecek veya kendini bu sorundan nasıl
kurtaracak onu arıyor, araştırıyor. Kürt po-
litikası oluşturmaya çalışıyor. Nitekim böy-
le bir mücadeleye dayalı olarak yoğun bir
siyasal ilişki düzeyi, diplomatik faaliyet de
oldu. Türkiye hükümeti dünyanın dört bir
yanına Türkiye’nin imkanlarını peşkeş çe-
kerek böyle bir mücadeleye karşı tavır al-
dırmak için seferler düzenledi. PKK-
KONGRA GEL’i terör örgütü saydırtmak
için elinden gelen tüm çabayı harcadı. Bü-
tün diplomatik çalışmalarının merkezine
bunu koydu. Asya’ya, Afrika’ya, Avru-
pa’ya, Amerika’ya dünyanın dört bir yanı-
na yönelik böyle bir siyasal diplomatik ça-
ba içerisinde oldu. Bunlar önemli durum-
lardı. Karşıtlarımızın durumu olsa da Öz-
gürlük hareketimizin gücünü, Kürt sorunu-
nun demokratik çözümünün dayatmasının
ne kadar etkili olduğunu gösteriyor. Yine
Türkiye-Amerika ilişkileri bu temelde geliş-
ti. Türkiye ile AB arasında tartışmalar, iliş-
kiler bu temelde oldu. Bu dayatmayı önle-
yebilmek için Türkiye hükümeti sadece
Avrupa ile, Amerika ile, Rusya ile ilişkilen-
mek onlara bir takım tavizler vermek zo-
runda kalmadı. Aynı zamanda bölge siste-

mini de böyle bir gelişmeye karşı kendi
çizgisinde örgütleyip saldırıya geçirmeye
çalıştı. Türkiye-Suriye-İran üçlü ittifakı
oluştu. Ortak planlar yaptılar. Askeri, pra-
tik ve ekonomik olarak hareketimize karşı
birlikte saldırdılar. Herkes şunu gördü ki
bir tek Türkiye değil diğer devletler de
benzer biçimde Kürt halkına, Kürt özgür-
lük ve demokrasi hareketine karşılar. Bir
de şunu herkes gördü: Aralarında çelişki-
ler, karşıtlıklar ne olursa olsun bölgenin
devletleri Kürtler karşısında birlik oluyor-
lar. Aralarındaki çelişkiyi bir yana bıraka-
rak Kürt karşıtlığında birlik yapabiliyorlar.
Bunlar önemli politik durumlardı. Yine Kürt
işbirlikçiliğini kendi çıkarları doğrultusunda
Türkiye kullanmaya çalıştı. 1 Haziran
hamlesi bütün bu diplomatik, ekonomik,
siyasal, askeri saldırılar karşısında başta
Kuzey olmak üzere Kürdistan’ın her yerin-
de direnmeyi ifade etti. Önemli bir direniş-
ti. Mevcut pratik mücadelenin siyasal bo-
yutları Türkiye’nin yürüttüğü bu diplomatik
siyasi ilişkiler ile ölçüldü. Dünyanın her ta-
rafında süren bir mücadele olduğu Kürt
özgürlük ve demokrasi mücadelesinin yi-
ne Kürt sorununu demokratik çözüm mü-
cadelesinin bölgenin en temel mücadele-
si, uluslararası planda da her yerde süren
bir mücadele olduğu gerçeğini biz bu
hamle sürecindeki gelişmeler çerçevesin-
de daha net olarak gördük.

7. yıla uluslararası komplonun

başarısızlığı temelinde giriyoruz

Şunu her zaman bilmeliyiz, 6. yıla gi-
rerken komplo saldırı halindeydi ha-

len. Hem de çok planlı, örgütlü ve hilekar
temelde saldırı halindeydi. 7. yıla girerken
durum bunun tersidir. Komplonun 6. yıla
dayattığı büyük iç saldırı tümüyle açığa çı-
kartılmış, deşifre edilmiş ve etkisizleştiril-
miştir. Teslimiyet ve işbirlikçiliğe dayalı iç-
ten haince saldırıyla hareketimizin tasfiye
edilmek istenirken tasfiyeciler tasfiye edil-
mişlerdir. Hileleri açığa çıkmıştır. Oyunlar
bozulmuştur. Dolayısıyla başarısız kalmış,
kapsamlı bir planlaması başarısızlıkla so-
nuçlanmış bir durumda uluslararası komp-
lo 7. yılına giriyor. Komplocu güçlerin 7. yı-
lına girerken durumları böyle, 6. yıla giriş-
ten çok farklıdırlar. Hareketimizin açısın-
dan da benzer biçimde değişikliği ifade
ediyor. 6. yıla girerken komplonun hilekar
saldırıları karşısında hareketimiz en kar-
maşık, muğlak, bilinçsiz, dağınık, örgütsüz
bir durumu yaşıyordu. Dolayısıyla baskına
uğramış bir konumdaydı adeta. Şimdi 6.
yıl mücadelesiyle bu durum tamamiyle ter-
sine çevrilmiş bir durumdadır. Son derece
bilinçli, aydınlık, geleceği görebilen, stra-
tejik taktik olarak Kürt sorununun demok-
ratik çözümünü aydınlatmış, kapsamlı teo-
rik çözümlemeler yapmış, bunu nasıl bir

örgüt ve mücadele ile hayata geçireceğini
de kapsamlı olarak çözümlemiş, uluslara-
rası komplonun hareketimizi dağıtmak,
parçalamak için geliştirdiği hileleri oyunlar
görmüş, açığa çıkarmış bir temelde giriyor
7. yıla. Yine saldırıları püskürtmüş başarı-
sız kılmış bir durumdadır. İdeolojik olarak
kendini sistemleştirmiş, örgüt olarak bü-
tünleşmiş, pratik olarak hamle yapmaya
hazır, her alanda her türlü çalışmayı yürü-
tecek bir pozisyonda giriyor. Daha derli
toplu, örgütlü, iradeli, bir şeyler yapmak is-
teyen, amaç belirlemiş, amacını gerçek-
leştirmede tutkulu, istekli son derece ce-
sur ve fedakar kadrolara sahip bir pozis-
yonda giriyor. Partileşmesini, kongreleş-
mesini, gerillalaşmasını bu temelde geliş-
tiriyor. Aslında büyük bir hamle düzeyinde
giriyor 7. yıla. PKK’nin yeniden inşası ta-
mamlanmış üzeredir. Programı, tüzüğüyle
kararıyla bu düzeye ulaşmıştır. Bundan
sonrası öncü parti olarak inşanın gelişme-
si olacaktır. Örgütlenmenin gelişmesi ola-
caktır. Yine KONGRA GEL düzeninde Ön-
derlik savunmaları temelinde tam bir siste-
me ulaşılmıştır. Yeni bir genel kurul ile bu
da tümüyle karar haline getirilecek ve bu
temelde KONGRA GEL örgütlülüğünü
Kürdistan’ın her tarafında ve Kürtlerin ya-
şadığı her yerde geliştirmek üzere büyük
bir örgütsel çalışma gelişecektir. Gerilla
için Önderliğimiz 50 bin kişilik hedef belir-
ledi. HPG yeniden yapılanmasını geliştiri-
yor. Sürekli bir tartışma halinde. İdeolojik,
örgütsel ve meşru savunma düzeyini ge-
liştiriyor. Dolayısıyla da örgüt yapısını da
büyütecek pozisyonda. Bütün bunlarla
Özgürlük hareketimiz 7. yılı, komploya
karşı büyük bir hamle yılı hale getirmeyi
hedefliyor. İdeolojik, siyasal, diplomatik,
askeri mücadele hamlesi, örgütlenme
hamlesi en çok da KONGRA GEL sistemi
temelinde Kürt demokrasisini örgütleme
hamlesi haline getirmeyi hedefliyor. Pozis-
yonu ve kararlılığı bu temeldedir. 7. yıl
esas olarak komploya karşı her bakımdan
bir hamle yılı olacak. Özgürlük ve demok-
rasi hareketinin gelişme yılı olacaktır.
Komplonun daha da çok daraltıldığı par-
çalandığı yenilme sürecine sokulduğu bir
yıl olacaktır. 7. yıl hedefini böyle belirle-
mek gerekiyor. Bunun yapılmasının koşul-
ları uygun. 6. yıl mücadelesi içerisinde
uluslararası ve bölgesel gericilik bir kez
daha ciddi bir biçimde parçalandı. Her tür-
lü imkanlar peşkeş çekilerek yaratılmaya
çalışılan uluslararası ve bölgesel birlik
şimdi 7. yıla doğru giderken parçalanmış
durumdadır. Türk-ABD ilişkileri altı yıl ön-
cesinden çok çok farklıdır. Ciddi çelişkileri
içeriyor. En son Türkiye-ABD-Irak üçlü itti-
fakından çıkan sonuçla da bunu görüyo-
ruz. Artık ABD, Türkiye’nin istediklerini ya-
pan bir ülke değil. Kürt özgürlük hareketi-
ne karşı, PKK’ye karşı ayrı bir politika izli-

yor. Dolayısıyla da Türkiye yirmi yıl gerilla-
ya karşı yürüttüğü savaşta, pürüzsüz ola-
rak aldığı ABD desteğinden artık yoksun-
dur. Bunun büyük zorluklarını yaşıyor Tür-
kiye’nin yöneticileri. Sürekli sızlanıyorlar
zaten bu konuda, neredeyse çıldıracak
noktaya da gelmişler. Halbuki kendi ger-
çeklerini görmeleri lazım. Böyle bir çılgın-
ca yaklaşımla Kürtleri yok etme histerisine
tutulmuş olarak bunu sağlayamayınca çıl-
gınlaşmak yerine Kürt dostluğunu, Kürt
kardeşliğini aramaları, demokratik yakla-
şım içine girmeleri daha doğru, ama gire-
miyor bazıları. Dolayısıyla da gittikçe da-
ralan bir durumu yaşıyorlar. Yine Türkiye-
AB ilişkileri de öyledir. AB’ye pürüzsüz gi-
riş süreci yok Türkiye’nin. Bu uydurmadır.
Hatta bazıları diyor, tam üyelik hedefinden
sapılmıştır. AKP hükümeti Türkiye’yi AB’ye
sokuyor mu yoksa bağımlı hale mi getiri-
yor, tartışılması gereken bir durum. Avru-
pa’nın yaklaşımı ise hala bu birliğe giriş
sürecini mesele yaparak Türkiye’yi sömür-
mektir, Türkiye’yi kendine bağlamaktır.
Bunu siyasal, ideolojik ve ekonomik plan-
da yapıyorlar. Anlamak zor değil ki! Bütün
yaklaşımlarında bu var. Dolayısıyla Türki-
ye-AB ilişkisi tam bir mücadele ilişkisidir,
taktik ve stratejik mücadele ilişkisidir. Di-
ğer yandan bölge devletlerini birleştirmeye
çalıştı Türkiye, bu 6. yılda da. Özellikle
AKP’den yararlanmaya çalıştı Türkiye
devleti. Onun için AKP’yi hükümet yaptılar.
ABD’nin de, AB’nin de kısmen destekle-
mesi temelinde bölge statükosunu birleşti-
rerek Kürt imhasını gerçekleştirmek Öz-
gürlük hareketimizi dağıtmak istediler.
Amaçları buydu. Şimdi geldiğimiz noktada
Türkiye imkanları peşkeş çekilerek gelişti-
rilmek istenen ilişkiler dağılmış durumda.
Irak’a komşu ülkeler toplantısı temelinde
geliştirilmek istenen birlik parçalandı, en
son İran buna katılmadı. Yapabileceği faz-
la bir şey kalmadı. Yine Türkiye-İran-Suri-
ye ittifakı en aktif pratikleşme düzeyini
2004 yazında yaşadı. Suriye ve İran hükü-
meti askeriyle, polisiyle, ideolojisiyle
saldırdı. Türkiye’nin yürüttüğü saldırılara
destek verdiler. Sonuç bu kadar zayıflata-
bilmişlerdir hareketimizi. Artık Suriye’nin
yapabileceği bir şey kalmadı. Kaldı ki, şim-
di kendisi ABD’nin saldırısı ile yüz yüzedir.
Kendisini nasıl kurtaracak onun telaşına
düşmüştür. Kendisini kurtaracak durumda
olmadığı gibi, Türkiye’ye verdiği desteğin
karşılığında da kendisini kurtaracak dü-
zeyde Türkiye’den alacağı bir destek yok.
Artık mevcut yönetimin sonu gelmiş du-
rumda. Türkiye büyük bir çatışma alanına
dönüşüyor. Irak’taki Filistin’deki gelişme-
ler, ABD yaklaşımları bunu gösteriyor. Di-
ğer yandan Türkiye-İran ilişkileri her ne
kadar geçen zamanda Kürtlere karşı ittifa-
kı içerdiyse de kendi içinde ciddi bir çeliş-
kiyi barındırıyor. Türkiye bir yandan da
İran’a karşı ABD ile uzlaşıyor. İran bunu
kabul edecek bir durumda değil, büyük
kaygı duyuyor. Aslında Kürt karşıtı üçlü it-
tifak çatırdamış durumdadır. Kendi içinde
ciddi çatışmaları barındırıyor. Dolayısıyla
6. komplo yılına dayatılan imhacı saldırıyı
ifade eden bir ilişkiler düzeni şimdi bozul-
muştur. Bir yıl önce Türkiye bu ilişkileri en
üst düzeyde kurmuştu. Hatta ABD ile İran,
Suriye gibi çok karşıt olan güçleri bile ha-
reketimize karşı saldırıda aynı safta birleş-
tirme düzeyini yakalamıştı. Bu gerçekten
büyük maharetti. Türkiye’nin büyük imkan-
ları peşkeş çekilerek bunlar sağlanmıştı.
Kendiliğinden olmadı. Bununla son bir
hamle yaptı. Uluslararası komplo Türki-
ye’de bu hamleyi sürdürdü, ama ortaya çı-
kan sonuç gösteriyor ki, başarısız kalmış-
tır. Artık o hamleyi sağlatan güç erimiştir.
Siyasi ilişkiler dağılmıştır. Askeri güç zayıf-
lamıştır. Artık bir yıl önceki gibi hem bölge
güçlerini hem uluslararası güçleri birleşti-
rerek hareketimize tasfiyeci, imhacı saldı-
rıları dayatacak durumu bulamaz, yakala-
yamaz Türkiye. Uluslararası komplo güç-
leri dağınık, birlikten yoksun içten çelişkili
hatta giderek çatışmalı bir durumu yaşı-
yorlar. Türkiye itibarı en çok sarsılmış, gü-
cünü de en çok tüketmiş bir durumu ifade
ediyor. Tayyip Erdoğan hükümetinin iddia-
larının aksine Türkiye şimdi en zayıf ko-

numda. Ortada dolaşan bir hükümet var,
ama güvenirliği yoktur bu hükümetin. ABD
bu hükümete güvenmiyor, İran güvenmi-
yor, bölge devletlerinin de hiçbiri güvenmi-
yor. Kürtlerin de hiçbiri güvenmiyor. Ku-
zey’de, Güney’de, Doğu’da, Güneybatı’ta
tüm Kürdistan’da Kürtlerin tümünün güve-
nini kaybetmiş bir hükümet var. Peki bu
hükümet daha nasıl güçlü duracak! Türk
milliyetçiliğine, şovenizmine, gericiliğine
dayanarak bölgede bazı fanatik gerici güç-
lere bel bağlayarak mı kendi hükmünü ic-
ra edecek! Nitekim o duruma düşmüştür.
Oldukça ideolojik ve örgütsel olarak da
AKP hükümeti Türkiye yönetimini daralt-
mıştır. Rezervleri tüketmiştir kısaca. Bu
açıdan güçlü gibi görünmüştür, ama çok
zayıf bir pozisyonda giriyor. Bu bakımdan
elinde bir tek şans var; ya bu gerçeği gö-
recek demokratik yaklaşım gösterecek,
barışçıl olacak, Kürt sorunun demokratik
çözümüne evet diyecek. Kürt özgürlük ha-
reketiyle çift yanlı ateşkesi, diyaloga, siya-
sal çözüme evet diyecek ya da ben imha-
yı sürdüreceğim derse de bunu yapacak
gücü yoktur, buna karşı gelişecek müca-
dele karşısında en büyük dağılmayı yaşa-
yacaktır. 7. yıl, komplonun dağılmasının
gelişeceği yıl olacaktır. Zaten şimdiden
önemli ölçüde parçalanmış durumdadır.
Umutları PKK dağılır ise bir şeyler kaparız
yönündeydi. Neler kapabiliriz Kürdistan
pastasından, Kürdistan üzerindeki müca-
deleden en fazla ben kapayım diye herkes
kendini örgütlemeye çalıştı. Kendi Kürt’ü-
nü yaratmalar bu temelde ortaya çıkıyor.
ABD kendine bağlı Kürt örgütlülüğünü ya-
ratmaya çalışıyor. AB kendine bağlı, kendi
ölçülerini esas alan Kürtler yaratmaya ça-
lışıyor. Aslında özgür, kendi kimliğine sa-
hip, iradeli Kürt’ün yok edilmesi mücadele-
sidir. Apocu hareketin, Özgürlük hareke-
tinin Kürt bireyinde ve toplumunda yarattı-
ğı bu değerler yok edilir ise geriye kalan
birikim üzerinde en fazla ben hakim ola-
yım mücadelesidir. Hesap şuydu, nasılsa
Kürt’ü, Kürdistan’ı temsil eden Özgürlük
hareketi tasfiye edilecek, o ortadan kalkın-
ca Kürdistan’a kim hakim olacak sorunu
gündeme gelecek, ben olayım yaklaşımı
ile herkes kendi işbirlikçisini ortaya çıkar-
mak istiyordu. Kürt özgürlük iradesi orta-
dayken kendi demokratik çözümünü daya-
tırken işbirlikçi Kürtlerin foyası daha çok
meydana çıkmış oluyor. Takke düşüyor,
kel görünmüş oluyor. Amerika, Avrupa’ya
yaranmaya çalışanların nasıl Kürt değer-
lerine ihanet halinde oldukların açığa çıkı-
yor. Bunun karşısında tabii özgür duruş,
özgürlük iradesi, kendini daha çok gelişti-
riyor, dayatıyor, gösteriyor. Bu önemli bir
durum. Kuşkusuz bu çevreler bunu gelişti-
recekler. Komplo pes etmiş değil. Tümden
bitmiş değil, komplocu güçler amaçların-
dan vazgeçmiş de değil. Bir de Kürdistan
üzerindeki mücadele öyle kolay bitecek bir
mücadele değildir. Dolayısıyla bu müca-
delede yer alabilmek için herkes Kürt poli-
tikası geliştirmek zorunda. Şimdi yüz yüze
kaldığımız süreç böyle. Kürdistan’ın stra-
tejik konumu daha çok öne çıkmıştır. Böy-
le bir konumdan yararlanabilmek için her-
kes daha fazla Kürt politikasını oluştura-
cak. Öyle bir politika ile hareket edecek.
Dolayısıyla da etkili olabilmek için kendine
yakın Kürt’ü bulmaya çalışacak. Bunlar
anlaşılır durumlardır. Kendi siyasetine ya-
kın Kürtlerle ilişkilenmeye çalışması yadır-
ganmamalıdır. Elbette ideolojik siyasal ya-
kınlığı olan ilişkiler olabilir, ama tümüyle
kendine bağlı, uşak Kürt yaratmaya çalı-
şan, iradesiz, Kürt halkından kopuk, Kürt
halkının değerlerini satma temelinde
uşakça ilişkilenmeyi lanetlemek lazım.
Böyle Kürt arayan devletlere de karşı çık-
malıyız. İnsanlık değerlerini katlediyorlar.
Çeşitli çevreler ile bu temelde ilişkilenen
Kürtleri de lanetlemeliyiz. En çok da onla-
rı lanetlemeliyiz. O bir ilişki kurmak değil-
dir, o kendini satmaktır, o uşaklıktır. Örgüt-
sel, siyasi güçlerin uzlaşmaları diplomatik
ilişki kurmaları, belli ilkeler temelinde bir-
likte siyasi hareket yürütmeleri ayrı, tü-
müyle kendini bir siyasi güce teslim et-
mek, bağlamak ayrıdır.

Serxwebûn Sayfa 5Şubat 2005

Devam› sayfa 12’de

Sayfa 6 SerxwebûnŞubat 2005

Önderlik 17 Aralık kararı ardın-
dan yaptığı değerlendirmeler-
de artık kesin bir yol ağzına

gelindiğini ifade etmektedir. Fiziki ve psi-
kolojik durumunun, etik anlayışının ve
toplumsal mantığının artık bu durumun
bu biçimde devamına imkan tanımaya-
cağını belirterek, sürece yeni bir müda-
halede bulunmuştur. Bu temelde halk sa-
vunma güçlerini halkımızın onurunu ve
özgürlüğünü korumaya davet ederken,
tüm halkımızı da ‘savaşa geçit verme-
yeceğiz’ sloganı altında her alanda ser-
hildanı çok yönlü geliştirmeye ve böylece
kendi kaderini eline almaya çağırmıştır.
Bilinç ve kararlılık düzeyinde sürece yap-
tığı müdahalenin gerilla ve halk tarafın-
dan bu biçimde pratikleştirmesini iste-
miştir. Bunun hepimiz açısından kesin bir
dönemeç olduğu ve çok yönlü yeni bir
mücadele sürecinin başlangıcını oluştur-
duğu açıktır. Bu temelde Önderlik pers-
pektifleri ve kararları doğrultusunda gö-
rev ve sorumluluklarımıza sahip çıkma-
mız, kendimizi planlayıp örgütleyerek
halkımızın özgür ve demokratik gelece-
ğini garantiye alacak bir demokratik dire-
nişi bu sürece dayatmamız asla vazge-
çemeyeceğimiz tarihi temel görevimizdir.

Önderliğin deyimiyle böyle bir yol ağ-
zına nasıl gelinmiştir? Bunu hepimiz çok
yakından bilmekte ve tanığı olmaktayız.
Tüm örgüt, Özgürlük hareketi, halkımız,
bölge halkları, demokratik kamuoyu barış
ve demokratik çözüm için Önderliğin 1
Eylül 1998’den bu yana ne kadar yoğun
bir çaba harcadığını, fedakarlıkta bulun-
duğunu, ne denli büyük dirayet ve karar-
lılık gösterdiğini çok iyi bilmektedir. Altı yı-
lı alacak düzeyde tek yanlı ateşkes sür-
dürülmüştür. Yüzlerce şehit verilmesine
rağmen, büyük bir dikkat, fedakarlık ve
kararlılıkla barışı tümden yakalamak için
böyle bir tek yanlı ateşkes başarıyla ko-
runabilmiştir. Yine barışı sağlayabilmek
için en uygun güven verici tek yanlı tu-
tumlar gösterilmiştir. Dağdan ve Avrupa’-
dan barış grupları gönderilmiş, geçmişe
dair çok kapsamlı özeleştirisel yaklaşım
geliştirilmiş, zarar gören ve zorluğa uğra-
yan herkesten özür dileme büyüklüğü
gösterilmiş, barışı yakalamanın altyapısı
döşenmeye çalışılmıştır. Yine demokratik
çözüm açısından tek yanlı ateşkes orta-
mında halkın demokratik duyarlılığını ve
etkinliğini geliştirme temelinde, çok ma-
kul ve herkes için kazandırıcı olan, halk-
ları birbirine yakınlaştırmayı ve birleştir-
meyi içeren demokratik çözüm yöntemle-
ri Kürt sorunu için geliştirilmiştir. Bu te-
melde köklü bir yenilenme, değişim, yeni
bir stratejik, taktik duruş ve yeniden yapı-
lanma çalışmaları kapsamlı olarak geliş-
tirilmiştir. Birçok defa Kürt sorununun de-
mokratik çözümü, Türkiye’nin ve bölge
toplumlarının demokratikleşmesi amacıy-
la programlar, projeler ve uygulanabilir
yol haritaları sunulmuştur. Sözden davra-
nışa kadar son derece duyarlı, karşıdaki-
ni de gören ve herkesin kazanmasını is-
teyen bir demokratik tutum ve çözüm ça-
bası içinde olunmuştur. Bunun her za-
man bulunmayacak, herkesin eline geç-
meyecek, kolay yürütülmeyecek, paha
biçilmez değeri olan, özgürlükçü ve de-
mokratik çözüm, tutum ve çaba olduğun-
dan kuşku yoktur.

Önderlik, barışçıl ve demokratik anla-
yışı, tarihsel sorumluluğu ve halklara kar-
şı duyduğu bağlılık gereği yüksek bir so-
rumluluk ve inisiyatifle Kürt halkı adına
böyle bir tutumu ve çabayı geliştirmiş ve
hareketi böyle bir çizgide yürütmüştür.
Her türlü şoven milliyetçi, provokatif ve
saldırgan tutuma, fiili sayısız saldırı ve
hakarete rağmen, halkların özgür ve de-

mokratik geleceği karşısında duyulan
yüksek bir sorumlulukla böyle bir barış ve
demokratik çözüm çizgisinin hayata geç-
mesi için bir insanın yapabileceği, bir ör-
gütün ve halkın gösterebileceği her şey
yapılmış, her türlü tutum gösterilmiştir.
Yakın dönem açısından da 17 Aralık 2004
AB zirvesine doğru Özgürlük hareketi ve
Kürt halkı adına, yine Önderlik ve Özgür-
lük hareketi tarafından çok makul çözüm
önerileri temelinde kapsamlı bir çalışma
ve çözümleyici tutum içinde olunmuştur.
Hareketin ekim ayında yaptığı Geniş Yö-
netim Toplantısı temelinde oldukça net ve
planlı bir biçimde 17 Aralık’a kadar çok
yönlü çözümleyici siyasal diplomatik bir
çaba gösterilmiştir. Kürt tarafı olarak barı-
şın sağlanması, demokratik çözümün ge-
liştirilmesi, halkların birlik ve kardeşlik içe-
risinde kendilerini güçlendirerek geleceğe
güvenle bakacağı bir sürece girilmesi için
her türlü çaba harcanmıştır. 1 Haziran
hamlesinin temel amaçlarına bu biçimde
ulaşılmaya çalışılmıştır.

KKüürrtt ttaarraaff›› oollaarraakk ççöözzüümm aaçç››ss››nnddaann
yyaapp››llmmaass›› ggeerreekkeenn yyaapp››llmm››flfl

Çift yanlı ateşkes, siyasal diyalog ve
demokratik çözümün önünün açıl-

ması için 17 Aralık AB zirvesinde Kürt so-
rununun bu biçimde ele alınıp çözüm sü-
recinin başlatılması için ne gerekiyorsa,
halkımız, onun demokratik siyasal güçleri
ve tüm hareket tarafından bunlar yapıl-
mıştır. Kürt tarafı olarak çözüm açısından
yapılması gereken yapılmış, söylenmesi
gereken söylenmiş; en çözümleyici, en
barışçıl, en demokratik tutum halkı bağla-
yıcı düzeyde Önderlik ve halkımız tarafın-
dan gösterilmiştir. Hiç kimse bu gerçeği
inkar edemez, harcanmış olan bu çabala-
rı ve gösterilmiş olan bu değerli tutumu
görmezden gelemez, yok sayamaz.

Önderlik bu konuda defalarca çağrı
yapmış, mektuplar göndermiş; bizzat AB
organlarına Kürt sorununun demokratik

çözümünü içerecek on maddelik Yol Ha-
ritası sunmuştur. Diplomatik alanda Öz-
gürlük hareketi ve halkımız Türkiye’nin
çeşitli demokratik güçleriyle, siyasi parti-
leriyle, hükümetiyle, yine Türkiye’nin de-
ğişik kurum ve kuµruluşlarıyla, sivil top-
lum güçleriyle yoğun bir ilişki ve ittifak
çalışması içerisinde olmuştur. Yine böl-
genin diğer toplum ve devlet güçleriyle
mümkün olduğu oranda çözüm arayan
ilişkiler içinde olunmaya çalışılmıştır.
AB’nin çok değişik organları Kürt siya-
setçiler tarafından defalarca ziyaret edil-
miş, Kürt tarafının çözüm önerileri sunul-
muştur. Brüksel’de Avrupa Parlamento-
su’nda düzenlenen bir Kürt konferansıy-
la Kürt halkının zirveden beklentileri ve
Kürt sorununun demokratik çözümü için
öngördükleri açıkça ortaya konmuştur.

Siyasal planda halkımız ve Özgürlük
hareketi çok yoğun bir etkinlik geliştirmiş-
tir. Kürdistan’ın her tarafında ve yurtdı-
şında defalarca geliştirdiği yürüyüş, mi-
ting vb eylemlerle halkımız, çift yanlı
ateşkes ve siyasi diyalog talebini, Kürt
sorununa demokratik çözüm istemini
açıkça ortaya koymuş ve defalarca çağrı-
larda bulunmuş, çözümleyici yaklaşımını
büyük bir duyarlılık ve kararlılıkla göster-
miştir. Barış ve demokratik çözüm süreci-
ni geliştirmek, 17 Aralık AB kararını böyle
bir sürecin başlangıcı haline getirmek
için, başta aydın inisiyatifi olmak üzere
çeşitli inisiyatifler, yine Barış Anaları’ndan
değişik kadın inisiyatiflerine kadar birçok
girişimde bulunulmuştur. Bunlar da hiç
kimsenin inkar edemeyeceği ve görmez-
den gelemeyeceği çok değerli barışçıl ve
demokratik çabalardır. Hiç kimsenin gös-
teremeyeceği özverili tutumu hareketimiz
ve halkımız bu çabalarıyla göstermiştir.
Amed’den Brüksel’e kadar birçok mer-
kezde, Şemdinli’den Ankara’ya ve İstan-
bul’a kadar birçok yol hattında halkımız
barış ve demokratik çözüm istemini orta-
ya koyup haykırmıştır. Bunlar az çabalar
değildir. Yüz binler halinde ortaya konan

bu talepler kesinlikle halkın tutumunu
bağlayan, ifade eden taleplerdir. Diplo-
masi alanında yapılan çalışmalar da az
olmamıştır. Savunma kuvvetlerinin aktif
savunma çizgisinde, süreci zorlamayan,
ama halkın özgürlüğünün ve onurunun
korunacağını da herkese hissettiren du-
ruşu ve hareketliliği yaşanmıştır. En
önemlisi de, Önderlik olarak, örgüt ola-
rak, halk olarak bütünlük halinde böyle
bir çaba içerisine girilmesi, 17 Aralık zir-
vesini etkileyebilmek için halkın talepleri-
nin bu biçimde ortaya konabilmesi, bir ta-
rafın ne kadar çözümleyici tutum içinde
olduğunu, birlik ve bütünlük halinde bu-
lunduğunu göstermiştir. Bu oldukça
önemli bir tutumdur.

Bazılarının “dağıtırız, tasfiye ederiz,
imha ederiz, teslim alırız, satın alırız” gi-
bi umut ve hesaplarının çok fazla gelişti-
rildiği, bunun için bir sürü imkanın sefer-
ber edildiği bir ortamda, hareketimizin ve
halkımızın bütünlük halinde her türlü iş-
birlikçi, teslimiyetçi, uşak tutum ve anla-
yışları mahkum edip elinin tersiyle iterek,
birlik halinde tam bir demokratik uzlaşı
ve çözüm inisiyatifini ortaya çıkarması,
bunun iradesini örgütlü bir biçimde orta-
ya koyması büyük değer ifade etmekte-
dir. Bu açıkça Özgürlük hareketini dağıt-
ma, tasfiye etme, parçalama, teslimiyet
ve ihanet içinde bitirme umutlarının tüm-
den kırılması, yok edilmesi anlamına gel-
mektedir. Böyle çaba içinde olanlar, bu-
nu arzulayanlar ne kadar çok olursa ol-
sun, ne kadar imkan bulursa bulsun, bu
doğrultuda ne kadar çok para ortaya dö-
külürse dökülsün, yine özgürlük kuvvet-
leri ve halkımız ne kadar tehdit edilirse
edilsin, bütün bunların boş olduğu, so-
nuç vermediği, itibar görmediği, halkımı-
zın özgürlük ve demokratik yaşamda so-
nuna kadar ısrarlı, kararlı, hiçbir şeyi bu-
nunla değiştirmeyecek bir iradeye sahip
olduğu netçe görülmüştür.

Bu önemli bir durumdur. Kürt halkının
artık eskisi gibi yaşamı kabul etmediğini,

eski statüye çekilemeyeceğini net ve
açıkça göstermektedir. Teslimiyet ve iş-
birlikçilik içinde bu halkın tutulamayacağı-
nın en açık kanıtıdır. Artık eski Kürt aşıl-
mıştır. Kürdistan artık eski Kürdistan de-
ğildir. Apocu devrimle yeni bir Kürt bireyi
ve Kürt toplumu ortaya çıkmış, yeni bir
Kürdistan ortamı oluşmuştur. Bu ortam
özgürlük ve demokrasiden başka hiçbir
yaşamı kabul edecek durumda değildir.
Bunun bilincine ulaşmış, örgütlülüğünü
yaratmış, karar ve iradesini ortaya çıkar-
mıştır. İster örgütsel çalışmalar olsun, is-
terse 17 Aralık kararına doğru demokratik
çözümün önünü açmayı sağlamak amaç-
lı örgütlü demokratik eylemlilik kampan-
yası olsun, hareketimizin ve halkımızın
bu tutumunu, durumunu ve iradesini net-
çe göstermiştir. Bu konuda herhangi bir
zorlanma olmadığı gibi provokasyona da
gelinmemiş, kimse rencide de edilmemiş,
herhangi bir zayıflık içinde de olunmamış-
tır. Belki mücadelenin şiddeti az olmuştur,
ama kuşkusuz barış arayanlar ona uygun
davranmışlardır. Ancak Diyarbakır’da,
Brüksel’de yüz binleri bulan, en olumsuz
koşullara rağmen kendini eyleme geçiren
halk yürüyüşlerimiz, Kürt halkının demok-
ratik iradesini netçe herkese gösterecek
bir düzeyi yakalamıştır. Bunlar Kürtler
açısından, Kürt halkı açısından çözümü
ifade etmektedir. Yani halkın kararını ve
tutumunu netçe göstermekte, ortaya koy-
maktadır. Böyle olunca, Kürtler açısından
Kürt sorununun çözümü gerçekleşmiştir,
sağlanmıştır. Bunun görülmesi, anlaşıl-
ması ve kabulü sorunla ilgili diğer çevre-
lerin işi olmaktadır.

1177 AArraall››kk zziirrvveessiinnddeenn çç››kkaann KKüürrtt
iinnkkaarr››nn››nn ddeevvaamm›› vvee iimmhhaa

ssüürreecciinniinn iiflfllleettiillmmeessiiddiirr

Özgürlük hareketi, 17 Aralık AB zir-
vesini böyle örgütlü ve eylemli bi-

çimde bu düzeyde karşılamış olması,
herkes açısından ciddi mesajlar içeren,
herkesi gerçekçi ve doğru düşünmeye ve
çözümleyici yaklaşmaya teşvik eden bir
durum olmuştur. Son derece destekleyici,
güçlendirici, herkesi doğruya çekici bir
özellik ifade etmiştir. Bu anlamda bunu
rahatlıkla belirtebiliriz. Kürt halkının ye-
tersizlikleri olabilir, ama Kürt halkı barış
için, demokratik çözüm için, kardeşlik için
elinden geleni yapmıştır. Bunu Türkiye’ye
yönelik, Suriye ve İran’a yönelik, yani
komşu halklara yönelik yapmıştır. Bunu
AB çevrelerine yönelik yapmıştır. Bunu
ABD, Rusya ve dünyanın diğer politik
güçleri açısından yapmıştır. Hiç kimse biz
Kürt halkının ne istediğini bilmiyoruz,
Kürt halkının tutumunun ne olduğunu an-
layamadık, Kürt halkının nasıl bir tutum
içerisinde olduğunu, ne kadar olgunlaşıp
örgütlendiğini, kendini yaşatma iradesine
ne kadar sahip olduğunu göremedik diye-
mez. Böyle söylemek kesinlikle nankör-
lük olur, gerçeklere göz kapamak olur. Bu
bakımdan eksiklikleri olsa da, esas itiba-
riyle hareketimizin ve halkımızın AB çer-
çevesinde, bölge ve Kürtler için önemli
sonuçları olan 17 Aralık kararlarının de-
mokratik muhtevada Kürtleri de gören,
kabul eden çerçevede çıkması için ge-
rekli olanı asgari düzeyde yapmıştır.

17 Aralık’tan sonra ilgili çeşitli çevrelerin
tutumlarının neler olduğunu, politikaları-
nın neyi ifade ettiğini de görmek gereki-
yor. Kürt halkının bu kadar çözümleyici
demokratik yaklaşımına, bu kadar barış
ve demokratik çözüm elini uzatmış olma-
sına karşın, mevcut egemen devletler, AB
devletleri, yine ilgili diğer güçler buna na-
sıl yaklaşmışlar, nasıl cevap vermişlerdir,

‘‘SSAAVVAAfifiAA GGEEÇÇ‹‹TT VVEERRMMEEYYEECCEE⁄⁄‹‹ZZ’’ SSLLOOGGAANNII AALLTTIINNDDAA
DDEEMMOOKKRRAATT‹‹KK SSEERRHH‹‹LLDDAANNII HHEERR AALLAANNDDAA GGEELL‹‹fifiTT‹‹RREELL‹‹MM

“Baz›lar›n›n “Da¤›t›r›z, tasfiye ederiz, imha ederiz, teslim al›r›z, sat›n al›r›z” gibi umut ve hesaplar›n›n çok
fazla gelifltirildi¤i, bunun için bir sürü imkan›n seferber edildi¤i bir ortamda, hareketimizin ve halk›m›z›n
bütünlük halinde her türlü iflbirlikçi, teslimiyetçi, uflak tutum ve anlay›fllar› mahkum edip elinin tersiyle

iterek, birlik halinde tam bir demokratik uzlafl› ve çözüm inisiyatifini ortaya ç›karmas›, bunun
iradesini örgütlü bir biçimde ortaya koymas› büyük de¤er ifade etmektedir.”

Serxwebûn Sayfa 7Şubat 2005

sıl yaklaşmışlar, nasıl cevap vermişlerdir,
tutumları nedir, politikaları nedir, mevcut
durumda ne yapıyorlar? Bunu da bu çer-
çevede görmemiz gerekiyor.

Buradan bakıldığında aslında tehlike-
nin vahametini, sürecin kritikliğini, yol ağ-
zı denilebilecek bir dönemece gelindiğini
görüyoruz. Çünkü bir taraftan Kürt halkı
açısından bu kadar değerli barışçıl de-
mokratik çalışmalar yapılmasına, barış el-
leri uzatılmasına rağmen, ne yazık ki di-
ğer çevreler tarafından bu aynı samimi-
yet, çözümleyicilik ve demokratik tutumla
ele alınmamış, böyle yaklaşılmamıştır.
Hiç kimse aslında Kürt’ün bu feryadını,
buradan doğan talebini, demokratik tutu-
munu görmemiş, görmek istememiştir.
Buna karşılık olarak, bilinen çıkarcı, bas-
kıcı ve sömürücü tutumlarda, hileli ve iki-
yüzlü davranışlarda ısrar devam etmekte-
dir. Yaşanan gerçek budur. Bu konuda
Kürt tarafı olarak asla ham hayalci olma-
mak, somut gerçekleri doğru gören, çö-
zümleyen ve onlara göre hareket eden bir
durumda olmak zorundayız.

Buradan bakıldığında, 17 Aralık zirve-
si sürece denk bir tutum ve sonuç içer-
memiştir. Kürt halkını tanımlamaktan Kürt
sorununu ele alışa ve çözüm önerilerine
kadar dişe dokunur, bu kadar yoğun mü-
cadele sürecini karşılayacak, Kürt tarafı-
nı tatmin edecek, Kürt halkı için bir gele-
cek ışığı gösterecek özellik de taşıma-
maktadır. Bu konuda Avrupa Parlamento-
su’nun bazı sözlerinden öteye, Kürt soru-
nuna dair kapalı kapılar ardında yaptıkla-
rı pazarlıklardan öteye, Avrupa Konseyi
ve liderler zirvesi Kürt halkının varlığını
gören, kabul eden, Kürt sorununu tanım-
layan, onun için demokratik çözümleri
gündemleştiren herhangi bir tutumun ve
kararın sahibi olmamışlardır. 17 Aralık
kararlarında kesinlikle böyle bir tutum
yoktur. AB, I. Dünya Savaşı’nda Avrupa
devletlerinin aldığı kararların benzer poli-
tik yaklaşımlarla uygulanmasını ifade
eden tutumlardan öteye geçememiştir.
Kürt halkının varlığını ve haklarını açık ve
kesin tanımlamamıştır. Kürtler gibi, belir-
siz Kürt azınlık gibi gerçekçi olmayan bir-
kaç kavramı laf arasına sıkıştırarak ge-
çiştirmeye çalışmıştır. Kürt sorunu doğru
ve yeterli tanımlanmamıştır. Kürt sorunu-
nun nasıl bir sorun olduğu, bu sorunu
kimlerin ortaya çıkardığı, kendilerinin bu
sorunun ortaya çıkmasındaki paylarının
ne olduğu ortaya konmamıştır.

Yine çözüm itibariyle de politik kararlar
içerisinde herhangi bir şey yoktur. Bazı
çevrelerin “Kıbrıs sorunu çözüldükten
sonra Kürt sorunu gündeme gelecek” gibi
son derece hayalci, Kürtlere umut ver-
mekten öteye gitmeyen ve pratik bir de-
ğeri olmayan yaklaşımlarından başka,
Kürt sorununun çözümüne dair herhangi
bir karar çıkmamıştır. Hatta bu konuda
basının gerçekleri açığa çıkartıcı çabaları
karşısında bile, AB sözcüleri son derece
saldırgan ve kırıcı davranmışlar; bu soru-
nun böyle açıktan konuşulamayacağını
belirtecek kadar, sorun üzerinde pazarlık-
çı tutum sürdürdüklerini açıkça ortaya ko-
yabilmişlerdir. Bu şunu ifade ediyor: AB
Kürt olgusunu doğru tanımlamıyor, Kürt
sorununa doğru yaklaşmıyor ve gerçekçi
bir çözüm projesini ortaya çıkarmıyor.

Bu kabul edilebilir bir durum olabilir
mi? Hayır. Başkaları açısından kabul edil-
se bile, AB için kabul edilemez. Çünkü
Kürt sorununun ortaya çıkmasında Avru-
pa’nın sorumluluğu var. Kürt sorununu or-
taya çıkaran anlaşmaları Avrupa devletle-
ri yaptılar, onlar imzaladılar, sorunu onlar
yarattılar. Bunun üzerinden seksen yıldır
kazanç sağladılar, sömürü yaptılar. Eğer
Avrupa bu kadar gelişip payidar olduysa,
bu durum Kürdistan’ın, Ortadoğu’nun ve
dünyanın diğer alanlarının bu temelde

gerçekleşen sömürüsünden kaynaklandı.
Yoksa her şey Avrupa’da yetişiyor da dün-
yanın diğer toprakları çorak değil. Cennet
gibi ülkeler sömürülerek değerler Avrupa’-
ya akıtıldı ve Avrupa bu temelde kendisini
bu düzeye getirdi. Bu nedenle başkaları
açısından kabul edilse de, AB’nin bu gör-
mezden gelen, yanlış tanımlayan ve her-
hangi bir çözüm içermeyen tutumu, aslın-
da seksen yıl önce Kürdistan’a ve Kürt
sorununa yaklaşımdan özü itibariyle çok
farklı değildir. Çünkü seksen yıl önce Kür-
distan’ı bölüp parçalayan, bölge devletle-
rinin egemenliği altına koyan Kürt kapanı
dediğimiz yaklaşım, Kürdistan’ın sömürül-
mesini, Kürt halkının komşu halklarla düş-
man haline getirmesini içermiştir. Adeta
Kürt sopasıyla Türkiye, İran, Suriye ve
Irak gibi güçler tehdit edilerek, Ortadoğu
baskı ve sömürü düzeni altına alınmıştır.
İngiltere ve Fransa’nın I. Dünya Savaşı
ardından oluşturdukları Ortadoğu ve Kür-
distan siyasi sisteminin özü budur.

Dikkat edilirse, bu öz şimdi de korun-
maktadır. AB sözcüleri Kürtler için birkaç
şey söyleseler de, çeşitli kararları ne ol-
guyu doğru tanımlamakta ne de gerçekçi
bir çözüm önermektedir. Peki ne yapmak-
tadır? Başta Türkiye olmak üzere ilgili
devletleri tehdit etmektedir. Hala Kürtleri
bir baskı ve tehdit gücü, Türkiye’yi, İran’ı,
Suriye’yi ve Irak’ı sömürebilmek için Avru-
pa devletlerinin elinde bir sopa gibi taktik
baskı gücü olarak kullanma istemini içer-
mektedir. Bu bakımdan AB kendi politika-
larında ciddi değişiklikler yapmamıştır.
Kürtlere taktik bir çıkar gücü olarak bak-
maktan öteye, Kürt olgusunu ve sorunu-
nu, dolayısıyla çözüm yolunu tanımlama-
mıştır. Bu bakımdan aslında bir taktik güç
olarak Türkiye’yi, İran’ı, diğer devletleri
kendine bağlamada kullanmaktan öteye
bir Kürt yaklaşımına sahip değildir. Bu da
bir politikadır, ama son derece ikiyüzlü ve
çıkarcı bu politikayla kendi basit ekono-
mik çıkarları için Kürt halkının varlığı, kül-
türü ve geleceği gibi hiçbir biçimde doku-
nulamayacak ve devredilemeyecek çıkar-
ları ve hakları feda edilmektedir. Avrupa’-
nın kendine uyguladığı ve başkaları için
de uygulamayı öngördüğü demokratik öl-
çüler ve halkların haklarını içeren ilkeler
Kürtlere uygulanmamaktadır. Kürtleri ta-
mamen bunların dışında tutmaktadır. Sa-
dece başkalarını korkutmak, korkutarak
kendine bağlamak için kullanılacak bir
korkuluk, bir sopa gibi Kürtlere yaklaşıl-
maktadır. Kürtlerden bu temelde söz edil-
mektedir.

PPKKKK--KKOONNGGRRAA GGEELL ttaassffiiyyee eeddiilliirrssee
KKüürrtt’’üü yyookk eettmmee ssüürreeccii
bbaaflflaarr››yyaa ggiittmmiiflfl oollaaccaakk

Bu tutumun kabul edilmesi mümkün
değildir. Böyle bir karar çerçevesin-

de Türkiye-AB ilişkilerinin gelişmesi, bu
gelişme içerisinde de Kürt sorununun
gündeme gelip çözüleceğinin beklenmesi
ham hayalden öte bir şey değildir. Böyle
bir tutum Kürt’ün yok olmasını beklemek-
ten başka bir anlam ifade etmez. Hiç kim-
se kendini kandırmamalıdır. İnsan zavallı-
lıktan, biçarelikten, basit çıkarlardan dola-
yı da bir halkın yok edilmesi gibi ağır bir
durum karşısında bir tutum sahibi olma-
yabilir. Nitekim böyleleri de var, ortaya çı-
kıyorlar. Ama halkımızın ve özgürlük gücü
olarak bizim bunu kabul etmemiz müm-
kün değildir. Dolayısıyla 17 Aralık zirve-
sinde ortaya çıkan durum, Kürt’ün inkarı-
nın devamı, imha sürecinin işletilmesidir.
Özü budur. Şu veya bu sözler adı altında
bunlar esnetiliyor, bu ayrı bir meseledir,
ama esas olan özdür. Biz de öze bakarız,
işleyen sürece bakarız. Bu nedenle Türki-
ye’nin AB’ye giriş süreci Kürt sorununun
çözümüne giriş süreci, 17 Aralık’ta verilen

müzakere kararı Kürt sorununun çözüm
süreci değildir; çözüm için Kürt sorununun
gündeme gelmesi ve tartışılması süreci
değildir. Tam tersine, Kürt halkı üzerinde-
ki inkar ve imha sürecinin inceltilerek iler-
letilmesi ve işletilmesi anlamına gelmek-
tedir. En azından yakın dönem açısından
geçerli olan budur.

Bu da büyük bir tehdittir. Belki çok
uzun vadede Kürtleri yok edemez denile-
bilir. Ama yakın dönem açısından Kürt
halkının özgürlük iradesi olarak özgürlük
ve demokrasi kuvvetlerinin imha edilmesi
için elverişli bir ortam yaratmakta, bunun
için imkanlar oluşturmakta, bunu Kürt hal-
kının düşmanlarının, Kürtleri imha etmek
isteyen güçlerin eline vermektedir. Dolayı-
sıyla tehlike burada ortaya çıkmaktadır.
Tehdit ciddidir. Bu durum özgürlük iradesi-
nin, yani özgürlük ve demokrasi kuvvetle-
rinin imhası ve tasfiyesi için elverişli orta-
mın sunulması anlamına geliyor. Özgür-
lük ve demokrasi kuvvetleri dağıtılırsa,
tasfiye edilirse, yok edilirse, o zaman Kürt
sorunu nasıl çözülecek? Kürt halkının ge-
leceğini kim temsil edecek? Özgür ve de-
mokratik Kürt yaşamını kim inşa edecek?
Bu mümkün değildir, bu bir aldatmacadır,
asla aldanmamak gerekiyor. Eğer öyle
olacaksa, o zaman bunu Kürt halkının öz-
gürlük öncüleri yapacaklardır. Bu özgür-
lük öncülerine çözüm için yaklaşılmalıdır,
çözüme gelinmelidir. Buna yaklaşmayıp
da, bunu tasfiye edelim de ondan sonra
çözüm bulalım biçimindeki bir yaklaşım,
insanı ahmak yerine koyma yaklaşımın-
dan öteye bir değer ifade etmez.

Bazıları bunu dillendiriyorlar da. PKK’-
nin ezilmesi ve Apocu hareketin tasfiye
edilmesinin ardından çözümün olabilece-
ği söyleniyor. “Apo’suz ve PKK’siz Kürt
çözümü olur” deniliyor. Bu eğer çok mak-
satlı bir tutum değilse, tarihin en ahmakça
tutumundan başka bir şey ifade etmez.
Fakat böylelerini ahmak olarak görmek de
safdillik olabilir. Burada maksatlı bir tutum
var, bir egemen tutum var, kurnazlık var,
oyun var, hile var. Kürdistan üzerinde
egemenlik sürdürenler, Kürt toplumunu
inkar ve imha sistemi altına alanlar hep
böyle hileli yollara başvurdular. Kürtler
içinde böyle sözler ortaya çıkıyorsa, bun-
lar da Kürt düşmanlarına ne kadar teslim
olunduğunu, işbirlikçileştiğini ve uşaklaş-
tığını, ne kadar inkarcı hale gelindiğini
gösteriyor. Dolayısıyla Kürdistan’da inkar-
cılık, işbirlikçilik ve ihanet güçlüdür; sömü-
rücü güçler tarih boyunca Kürt egemen
sınıflarına vura vura böyle bir durumu
sağlamışlardır. Şimdi de aynı durumu de-
vam ettirmek istiyorlar. Ama bizim bunu
kabul etmemiz asla mümkün olmaz.

Şunu iyi bilelim ki, Kürt halkının özgür-
lük iradesi ne kadar örgütlü olursa, özgür-
lük ve demokrasi güçleri öne çıkar, ör-
gütlü olur ve inisiyatifi elde tutarlarsa,
Kürtler geleceğe o kadar güvenli bakarlar.
Kürt sorununun demokratik çözümü ken-
dini ne kadar çok dayatırsa, o kadar çö-
züm imkanı oluşmuş olur. Böyle bir kuv-
vet olmadığı zaman da, aslında Kürt soru-
nunun çözümünün değil, Kürtlerin yok ol-
masının gerçekleşeceği aşikardır. Kim
Kürt’ü dayatacak ki? PKK olmazsa, Baş-
kan Apo olmazsa, gerilla olmazsa, halkın
demokratik istem ve dayatmaları olmaz-
sa, Kürt sorununun çözümünü kim ister?
Tayip Erdoğan, “bunlar olmazsa sorun ol-
maz, bunlar varolduğu için sorun var,
bunlar da teröristtir, o zaman yok ettirece-

ğiz” diyor; Türkiye Hükümeti bütün dünya-
da PKK-KONGRA GEL’i ‘terör örgütü’
saydırtıp imha ettirmek istiyor. Bunu niye
yapıyor? PKK’yi tasfiye edip de, Kürt so-
rununu çözmek için mi? Hayır. PKK-
KONGRA GEL tasfiye edilirse, Kürt’ü yok
etme süreci başarıya gitmiş olacak. Kürt
sorununu kimse dayatmayacak, kimse
çözüm istemeyecek, Kürt’ün varlığını ta-
lep eden kimse kalmayacak, ortada bir
irade olmayacak, dolayısıyla da imha ta-
mamlanmış olacak. Bunu bildikleri için
“biz Kürtleri yok etmek istiyoruz” demiyor-
lar. “PKK-KONGRA GEL terör örgütüdür,
onu yok etmek istiyoruz” diyerek, özünde
Kürtleri yok etmek istiyorlar.

Kürtler üzerindeki imha ve inkar süreci
şimdi PKK-KONGRA GEL’i terörist sayma,
tasfiye etme, imha etme süreci biçiminde
işliyor. Bu son derece açık bir gerçektir.
Bunu hareket olarak çok iyi biliyoruz. Hal-
kımız da çok iyi biliyor. Bu temelde bu oyu-
nun bu biçimde devam etmesini artık kabul
etmemiz, bu biçimde sürmesine göz yum-
mamız, razı olmamız mümkün değildir.
Önderlik bir yol ağzına gelindiğini söyler-
ken bunu kastediyor. “Fiziki ve psikolojik
durumum, etik anlayışım ve toplumsal
mantığım bu durumun böyle devam etme-
sini artık kabul edemez” derken kastettiği
budur. Özgür düşünen ve özgür yaşamak
isteyen bir insan ve bir Kürt bireyi olarak,
Önderlik, artık bu sürecin bu biçimde işle-
mesine ve Kürtlere böyle yaklaşılmasına
dayanamayacağını, buna razı gelemeye-
ceğini, bunu kırmak için mücadeleden baş-
ka hiçbir tutumu kesinlikle gösteremeyece-
ğini ifade etti. Bu doğru anlaşılması, dikka-
te alınması ve buna ulaşılarak pratiğe ge-
çirilmesi gereken bir tutumdur.

AB’nin bu tutumuna karşın, diğer taraf-
tan ABD’nin geliştirmekte olduğu bir tutum
da var. Onu da dikkatle değerlendirmek,
dikkate almak ve görmek gerekiyor. ABD,
20 Mart 2003’te Irak’a askeri saldırıyla böl-
geye etkili bir müdahale başlatmıştı. Şimdi
Irak’ta bu müdahaleyi önemli bir düzeye
ulaştırmış bulunuyor. Bir seçime gidildi.
Bunun zayıflıkları olabilir, demokratik olma-
yabilir, başka yerlerdeki seçimler gibi so-
nuçlar vermeyebilir, ama yine de Irak açı-
sından bir sonucu ifade ettiği tartışmasız-
dır. ABD ona dayanarak Irak’taki durumu
dünya genelinde biraz daha meşrulaştır-
mak isteyecektir. Yine Irak’taki muhalif güç-
lere karşı mücadelede seçimle oluşturaca-
ğı yönetime dayanarak daha etkili müca-
dele edecektir. En önemlisi de, böyle bir
sonuca dayanarak müdahaleyi bölgenin
diğer alanlarına yayma ve bölge çapında
derinleştirme imkanı bulacaktır. Şimdi
ABD’nin böyle bir yönelim ve çaba içerisin-
de olduğunu görmek zor değildir. Amerika’-
daki seçimler ardından Bush’un ikinci defa
yönetime gelmesi ve şimdiye kadar hükü-
mette yaptığı değişiklikler, yine oluşturulan
politikalar bu durumu göstermektedir.

Bu oldukça açık ve gözle görülebile-
cek bir olgudur. Amerika’nın başka çaresi
de yoktur. Zaten Bush da dahil çeşitli
sözcüleri bu durumu açıkça ifade etmek-
tedirler. “Biz dostlarımız ve müttefikleri-
mizle birlikte hareket edeceğiz, ama bu
durum bile bizi bölgede başlattığımız mü-
dahalede gerekenleri yapmaktan hiçbir
biçimde alıkoymayacak. Dost ve müttefik
edineceğiz, birçok çevreyi bu müdahale-
nin içine katacağız, ama başlattığımız
müdahaleyi kesin kararlılıkla kendi başı-
mıza da kalsak yine de yürüteceğiz” di-
yorlar. Bu bir tutumdur, küresel sermaye-
nin geri dönülmez tutumudur. Ancak dire-
nerek değiştirilebilir, sınırlandırılabilir;
ama kendi başına küresel emperyalizmin
geri durması, bundan vazgeçmesi asla
düşünülemez. Bu bakımdan da ABD’nin
geri çekileceğini ya da zayıf yaklaşacağı-
nı düşünmek kesinlikle yanlıştır.

GGüünneeyy’’ddee AABBDD ddeesstteekkllii oollaarraakk
bbiirr KKüürrtt ddeevvlleettlleeflflmmeessii ggeelliiflfliiyyoorr

Daha doğru bir biçimde şunu söyle-
yebiliriz: ABD seçim sürecinin ar-

dından Irak’ta bir müdahaleyi geliştirdi.
Bunu Irak seçimleriyle tamamlıyor. Kendi
içinde yönetimini yeniliyor, yeni bir siyasal
program oluşturuyor. Aslında bütün bun-
ların hepsinin iki yıl önce Irak’ta başlatılan
müdahalenin bölgenin diğer alanlarına
yayılıp derinleştirilmesi için hazırlıktan
başka bir şey olmadığı açıkça görülüyor.
Bu temelde şubat ve mart sürecinde,
ABD’nin başta Suriye, Lübnan ve Filistin
sahası olmak üzere, Arap alemine ve böl-
genin diğer alanlarına yönelik daha aktif
bir politik ve askeri tutum geliştireceğin-
den kuşku duymamak lazım. Gelişmenin
doğal seyri böyle olacağını gösteriyor. Ya-
ser Arafat’ın ölümüyle Filistin’de buna uy-
gun bir siyasi ortam oluşmuş durumdadır.
Yine Suriye hükümetinin zayıf durumu,
böyle bir müdahaleyi ABD’nin kolaylıkla
yapabilmesi için imkan veriyor. Zaten şim-
diden hem Filistin-İsrail çatışmasında ye-
ni inisiyatifler geliştirilmeye çalışılıyor hem
de ABD temsilcisi Suriye’ye bu çerçevede
bir ültimatom vermiş bulunuyor. Suriye
üzerindeki baskı, kuşatma ve değişime
zorlama süreci yoğunlaşmış durumdadır.
Bunu Irak seçimleri ardından, Bush yöne-
timinin göreve başlamasıyla da birlikte, bu
2005 baharında ekonomik, siyasal ve ge-
rektiğinde askeri boyutlarda derinleştire-
rek, Suriye ve Filistin’de belli sonuçlara
ulaşmaya götüreceği açıktır. ABD’nin ke-
sinlikle böyle bir hamlesi olacaktır.

ABD yaklaşımları sadece bununla da
sınırlı değildir. Türkiye ile çelişkileri sü-
rüyor. Diğer yandan İran’la çelişkili du-
rumları derinleşiyor. ABD-İran mücade-
lesi kızışıyor. Bu basına da yansıyor. As-
keri etkinlikler olarak ortaya çıkıyor ve
her zamankinden daha fazla ABD-İran
savaşından söz edilmeye başlanmış bu-
lunuluyor. Bu da önemli bir durumu ifade
ediyor. Demek ki, esas olarak Irak, Suri-
ye, Filistin sahası ardından Türkiye’yle
de belli bir ilişki ve mücadeleyi yaşaya-
rak, ABD müdahalesini İran üzerinde yo-
ğunlaştıracaktır. Gidiş bu çerçevededir.
Böyle olunca, ABD’nin I. Dünya Savaşı’-
nın ortaya çıkardığı statükoyla bu dü-
zeyde çatışması, Kürdistan’ı ve Kürt
toplumunun durumunu bölge düzeyinde
daha çok öne çıkarmaktadır. Kürtlerin ve
Kürdistan’ın bölgedeki yaşanan müca-
dele içerisindeki stratejik değerini arttır-
maktadır. Belki Suriye kendini Filistin
sahasına doğru yöneltirken, Türkler çok
fazla öne çıkmayabilir. Ama ABD’nin
Türkiye ile ilişki ve mücadelesinde Kürt-
ler giderek daha fazla gündeme gelme-
ye başlamıştır. Nitekim ABD-Türkiye ikili
görüşmelerinin en temel gündemi şimdi
Kürtler olmaktadır. PKK’ye karşı ortak
mücadele adı altında ifade edilen şey
aslında Kürtler karşısında iki devletin tu-
tumudur, pazarlıklarıdır.

Dolayısıyla şimdiden ABD-Türkiye
ilişki ve çelişkilerinin en temel gündemi
haline gelmiş olan Kürt olgusu ve Kür-
distan’ın durumu, ABD’nin müdahalesini
giderek Arap sahasında yaydığı ve İran’-
a doğru yönelttiği ortamda daha fazla
öne çıkacaktır. Hele hele ABD İran’la ça-
tışma sürecini geliştirdikçe, Kürtlerin ve
Kürdistan’ın bu çatışma içerisindeki yeri
ve rolü çok daha ön planda olacaktır.
ABD şimdiden bunu görüyor, değerlen-
diriyor. Bölgenin eski statükosuyla çatış-
mada en temel dayanağının Kürdistan
ve Kürt toplumu olduğunu her geçen
gün daha iyi anlıyor. Kürtleri kazanma-
dan, Kürdistan’ı kullanmadan Saddam
rejimini deviremediği gibi Türkiye üzerin-
de de etkili olamaz, yine İran’a karşı yü-

“Kürt halk›n›n özgürlük iradesi ne kadar örgütlü olursa, özgürlük ve demokrasi güçleri öne ç›kar,
örgütlü olur ve inisiyatifi elde tutarlarsa, Kürtler gelece¤e o kadar güvenli bakarlar.

Kürt sorununun demokratik çözümü kendini ne kadar çok dayat›rsa, o kadar çözüm imkan› oluflmufl olur.
Böyle bir kuvvet olmad›¤› zaman da, asl›nda Kürt sorununun çözümünün de¤il,

Kürtlerin yok olmas›n›n gerçekleflece¤i aflikard›r.”

““Fiziki ve psikolojik durumum, etik anlay›fl›m ve toplumsal mant›¤›m bu durumun böyle devam etmesini art›k
kabul edemez” derken kastetti¤i budur. Özgür düflünen ve özgür yaflamak isteyen bir insan ve bir Kürt bireyi olarak,

Önderlik, art›k bu sürecin bu biçimde ifllemesine ve Kürtlere böyle yaklafl›lmas›na dayanamayaca¤›n›, buna raz›
gelemeyece¤ini, bunu k›rmak için mücadeleden baflka hiçbir tutumu kesinlikle gösteremeyece¤ini ifade etti.

Bu do¤ru anlafl›lmas›, dikkate al›nmas› ve buna ulafl›larak prati¤e geçirilmesi gereken bir tutumdur..”

Sayfa 8 SerxwebûnŞubat 2005

denle ABD’nin politik yaklaşımlarında
Kürdistan’ın ve Kürtlerin yeri gittikçe da-
ha çok öne çıkacaktır. ABD kendi çıkar-
ları doğrultusunda Kürdistan’ı ve Kürtle-
ri daha fazla kullanmak isteyecektir. Bu-
nun işaretleri şimdiden oluşmuştur. Bun-
dan sonra bölgesel çapta mücadele de-
rinleştikçe bu durum daha da gelişecek-
tir. Zaten şimdiden buna dayanarak Gü-
ney’de ABD destekli olarak bir Kürt dev-
letleşmesi gelişiyor.

Bu sadece Güney Kürdistan’da bir
devletleşme olarak kalmıyor. ABD, YNK
ve KDP’nin öncülüğünü Kürdistan’ın di-
ğer parçalarında da örgütlü kılmaya teş-
vik ediyor, destek veriyor, yönlendiriyor.
Nitekim bu güçler Kürdistan’ın diğer par-
çalarına geçmişte olduğundan çok daha
fazla açılım göstermeye, kendilerini ör-
gütlemeye çalışıyorlar. Bu, ABD’nin
Kürtlere ve Kürdistan’a yaklaşımındaki
değişimi gösteriyor. Diğer parçalardaki
Kürtleri de tıpkı Güney’deki gibi bölge
mücadelesinde kendi çıkarları doğrultu-
sunda kullanma isteminin giderek geliş-
mekte olduğunu ifade ediyor. Nitekim
ABD Kürt milliyetçiliğini kışkırtıyor, can-
landırıyor, KDP ve YNK’yi daha fazla
milliyetçi tutumlara teşvik ediyor. Kerkük
üzerindeki oyunlar, pazarlıklar, gelişme-
ler bunun sonucudur. Kerkük’te çeşitli
milliyetçilikler tahrik edilerek karşı karşı-
ya getiriliyor. ABD, Türkiye karşısında
güçlü olabilmek, yine İran’a karşı deği-
şik güçlerin desteğini alabilmek için böl-
gede milliyetçi bir çatışmanın yaratılma-
sı gerektiğinin farkındadır. ABD bölgenin
temel milliyetçiliklerini tahrik edip birbi-
riyle çatışmalı hale getirerek, bu temel-
de bölge statükosunu parçalayacak bir
müdahaleyi başarıya götürmeyi hesaplı-
yor. Bu açık olan bir durumdur. Buna da-
yanarak, bölgedeki güçleri çatıştırarak,
bölge dinamiklerinin birbirlerini tüketme-
si temelinde bölgede kendi egemenliğini
tesis etmeyi öngörüyor.

TTüürrkkiiyyee iillee AABBDD’’nniinn PPKKKK’’yyee
kkaarrflfl›› ggöörrüüflflmmeelleerrii ‹‹rraann
ppaazzaarrll››¤¤››nnaa ddöönnüüflflüüyyoorr

ABDbu noktada da Kürt yakla-
şımını daha fazla geliştire-

cek, Kürtlere ilgisi ve Kürtlerle ilişkisi daha
çok artacaktır. Belki egemen sınıfın dev-
letleşmesi gelişecektir; ama Kürt toplumu
böyle bir strateji doğrultusunda bölge top-
lumlarıyla milliyetçi temelde çok ağır ka-
yıpları yaşayacak ve acı sonuçlar verecek
bir boğazlaşma içerisine itilecektir. Küre-
sel emperyalizmin, halkların bu biçimde
birbirleriyle boğuşması üzerinde kendi
egemenliğini tesis etmeyi esas siyaset
olarak izlediği tartışmasız bir olgudur. Bu
da ciddi bir durumu ifade etmektedir. Bir
yandan bölge statükosunun parçalanma-
sı, Kürdistan üzerindeki inkar ve imha sis-
teminin de bir biçimde parçalanması anla-
mına geliyor. Bölge üzerinde bu düzeyde
gelişen mücadele, aynı zamanda Kürdis-
tan üzerinde de yeni bir mücadelenin baş-
lamasını ifade ediyor.

Bu durumun iki yönlü sonucu vardır:
Birincisi, Kürdistan üzerindeki eski statü-
konun parçalanmasıyla inkar ve imhayı
aşacak, Kürt halkının özgürlüğünü, de-
mokrasisini ve kültürel varlığını geliştire-
cek yeni bir doğuş bu temelde gerçekle-
şebilir. Bunun fırsatlarının ortaya çıkması,
imkanların oluşması anlamına geliyor. Di-
ğer yandan ise, böylesi dönemler tehlike-
leri içermektedir. Halkların özgür demok-
ratik yapılarını geliştirmeleri her koşulda
ortaya çıkacak bir sonuç değildir. Eğer ör-
gütlü olur, doğru politika izler ve mücade-
le ederlerse bu sonuçları alırlar. Yoksa ör-
gütsüz olurlarsa, yeterli mücadele ede-
mezlerse, hele en önemlisi de doğru bir
politik hat izleyemezlerse, o zaman ciddi
bir imha tehdidiyle de yüz yüze gelirler,
katliamlara maruz kalabilir ve soykırımlar
yaşayabilirler. Tarihin geçmiş dönemlerin-
de birçok halk, Kürtlerin komşusu olan
halklar böyle bir gerçekliği yaşadılar. Dün-
ya savaşları böyle durumlar ortaya çıka-

ran gerçeklikler oluyor. Bu bakımdan
mevcut ABD yaklaşımları Kürtler açısın-
dan bir yandan fırsat ve imkan yaratırken,
diğer yandan ciddi bir tehlikeyi ortaya çı-
kartmaktadır. Tehlike milliyetçi boğazlaş-
ma, katliamlara uğrama ve yok olma teh-
likesidir. Fırsatlar ve imkanlar ise, eğer
halk bu durumu iyi kavrar, kendini örgüt-
ler, doğru politika izler, kimsenin aleti ol-
maz ve etkili mücadele ederse, buradan
özgür ve demokratik yaşamını geliştirmek
için güçlü bir çıkış yapabilir. Kendi kaderi-
ni kendi eline alabilir. Bu anlamda da teh-
likeyi görmek, tehlikeye karşı durmak,
ABD yaklaşımlarının ortaya çıkardığı teh-
likeleri görmek, yine aynı şekilde fırsat ve
imkanları da görerek onları halkın örgütlü-
lüğü ve mücadelesi temelinde değerlen-
dirmek önem arz etmektedir.

Diğer güçlerin politikaları esas olarak
bunlar tarafından yönlendiriliyor. Bölge
devletleri ABD müdahalesinin gelişimi ar-
dından birleşerek anti Kürt bir ittifak oluş-
turdular. Türkiye, Suriye ve İran ittifakı
böyle bir ittifaktı. Temel amacı Kürdistan’ı
denetimi altında tutmaktı. ABD müdahale-

sini böyle bir denetime dayanarak boşa
çıkartmayı umut ediyorlardı. Diğer yan-
dan kendilerini Kürdistan’ı denetim altın-
da tutarak, ABD’yi uzlaşmaya muhtaç bı-
rakacak bir politika olarak benimsiyorlar-
dı. ABD’nin Kürdistan’a dayanarak bölge
statükosunu parçalama yaklaşımını önle-
mek, Kürdistan’ı denetimi altında tutarak
ABD’yi bir biçimde kendileriyle uzlaşmaya
mecbur bırakmak istiyorlardı. Bu da onla-
rın siyasetidir. Kürdistan’ı denetimi altında
tutabilmek için de, Kürdistan’ın özgürlük
iradesini ifade eden PKK-KONGRA GEL
hareketinin tasfiye edilmesi gerekiyordu.
O nedenle 2004 yılında ortak planlar yap-
tılar. İdeolojik, siyasi, askeri, ekonomik
her alanda PKK-KONGRA GEL’e yönelik
ortak bir saldırı yürüttüler. Dağıtmak, za-
yıflatmak, tasfiye etmek, dolayısıyla da
Kürdistan’ın özgür iradesini kaldırarak,
Kürdistan üzerinde kendi denetimlerini
güçlendirmek için çaba harcadılar.

Gelinen noktada bütün güçlerini bu
doğrultuda birlikte harcamış bulunuyor-
lar. Daha ileri gidecek bir durumları yok-
tur. Tersine bu ittifak, 2005 yılına girer-
ken aynı düzeyde işlemiyor. Türkiye-
Amerika ilişki ve pazarlıkları İran tarafın-
dan kaygıyla karşılanıyor. Türkiye ile
ABD’nin PKK’ye karşı görüşmeleri İran
pazarlığına dönüşüyor. İran bu durum-

dan ciddi kaygılar duyuyor ve bu da Tür-
kiye-İran ilişkilerini zayıflatıyor. Dolayı-
sıyla 2004 yılındaki ittifak düzeyi şimdi
biraz daha zayıflamış görülüyor. ABD
müdahalesini boşa düşürmek ve bölge-
de Kürtlere dayalı bir değişimi önlemek
için, Kürdistan’ı denetim altında tutmak
amacıyla inkar ve imha siyasetine bağlı
olarak, bu güçler arasında oluşan ittifak
kendi iç çelişkileri nedeniyle de zaman
zaman zayıflıyor. Türkiye-İran çelişkileri
dış ilişkileriyle de bağlıdır, bölgeye yöne-
lik amaçlarından da kaynaklanıyor. İran’-
ın ve Türkiye’nin Ortadoğu’ya yaklaşım-
ları, aralarında çelişkili ve çatışmalı bir
durum da yaratıyor. Bu da bir gerçektir.
Dolayısıyla da bu ülkeler her koşulda ve
sürekli işleyecek bir ittifakla bir birlik ya-
pamıyorlar. Birleştikleri zaman Kürdistan
açısından zorlayıcı olduğu gibi, çelişkile-
ri de Kürtler için kısmi bir politika yapma
imkanı veriyor. En azından üzerlerindeki
baskının zayıflamasına yol açıyor.

Bu durum 2005 yılında çelişkinin daha
çok artacağını gösteriyor. Çünkü ABD
Türkiye üzerindeki baskısını arttırıyor.

Türkiye’nin İran’la ilişkilerini sınırlandır-
masını istiyor. İran da bundan rahatsızdır,
kaygı duyuyor; Türkiye’nin Amerika’yla
anlaşarak kendine yönelik ABD saldırısı-
na destek vereceğinden kuşku duyuyor.
Türkiye’de böyle politik güçler de var. Bu
durum kendi aralarında bir çelişkinin va-
rolduğunu ve giderek varlığını sürdürece-
ğini gösteriyor. Bu güçler tek tek olarak
Kürt iradesini denetim altında tutma politi-
kasından vazgeçmiş değiller. Türkiye
2004 yılında bir yandan Amerika ve Avru-
pa’yı arkasına alarak, diğer yandan Suri-
ye ve İran’ı yanına alarak, KDP ve YNK’yi
de etki konumuna çekerek, Özgürlük ha-
reketine karşı çok yönlü bir saldırıyı yürüt-
meyi başardı. Dünyanın bu kadar karşıt
gücünü Özgürlük hareketine karşı ittifak
içinde tutabildi. Ancak şimdi bu ittifak gi-
derek parçalanıyor, zayıflıyor. Türkiye’nin
böyle bir ittifak konumunu uzun süreli tu-
tabilmesinin mümkün olmadığı görülüyor.
Bu bakımdan aslında Türkiye oligarşisi
kısmen zayıf duruma düşmüş bulunuyor.

AKP hükümeti 2004 yılında uluslararası
komplo güçlerini harekete karşı saldırı
amaçlı çok değişik yöntemlerle bir araya
getirmeyi bildi. O tehlikeli bir ittifaktı. Kap-
samlı saldırılar da yürüttüler. İçten teslimi-
yetçi, ihanetçi güruh dayatıldı; dıştan ope-
rasyonlar, siyasi baskı, ekonomik ambar-

go, halk üzerinde yoğun baskı ve işkence
sürdü. 2004 yılı büyük bir mücadele süre-
ciydi. Hareketimiz ve halkımız ciddi bir dire-
niş içerisinde oldu. Şimdi bu gerici birlik
kendi iç çelişkileriyle zorlanıyor. Kısmen
zayıflamış durumdadır da. 2005 yılı çerçe-
vesinde bu çelişkilerin daha fazla da artabi-
leceğini, 2004 yılında olduğu gibi AKP hü-
kümetinin uluslararası ve yerel gericiliği ha-
rekete karşı tek potada güçlü biçimde bir-
leştiremeyeceğini, ciddi bir dağınıklığın ve
parçalılığın yaşanacağını gösteriyor. Bu da
Türkiye hükümetinin, yani inkarcı sistemin
zayıflaması anlamına geliyor. Şimdi Türki-
ye yönetimi Özgürlük hareketi karşısında
en zayıf konumlardan birisini yaşıyor.
Çünkü uluslararası dayanaklarından ve
bölgesel ittifaklarından yeterince güç ala-
mıyor. Bunu aşmak için Türkiye’nin imkan-
larını peşkeş çekiyorlar. Yoğun diplomatik
görüşmeler yürütülüyor, baskılar yapılıyor,
pazarlıklar geliştiriliyor. Türkiye yeniden
böyle bir ittifak yaratmaya çalışıyor. Bunu
ne kadar başaracağını, ne kadarını başar-
mayacağını elbette süreç gösterecek.

TTeehhlliikkeelleerrii aannccaakk hhaallkk››nn
ddeemmookkrraattiikk iirraaddeessii öönnlleeyyeebbiilliirr

Kürt işbirlikçi egemen güçler açısın-
dan ise durum şöyledir: Bu güçler

mevcut durumu görüyor, devletleşme yö-
nünde önlerinin kısmen açıldığını fark edi-
yor ve onu değerlendirmeye çalışıyorlar.
Bölgesel çelişkileri, yine dış güçlerin mü-
dahalesiyle ortaya çıkan çelişik durumları
kavrayıp, devletleşme yönünde çaba içe-
risinde bulunuyorlar. ABD müdahalesine
dayanarak, Güney’de devletleşmelerini
arttırıp diğer alanlara da yaymaya çalışı-
yorlar. Yine özellikle Özgürlük hareketini
Türkiye ve İran’ı zorlama durumundan ya-
rarlanarak bir yandan kendi devletleşme-
lerini bu güçlere kabul ettirmek isterken,
diğer yandan Kürdistan’ın tümünde etkin-
liklerini arttırma çabası içerisinde bulunu-
yorlar. Yani hem ABD’nin bölgeye müda-
halesi ve bölgenin statükocu güçleriyle
çatışması ortamından hem de Özgürlük
hareketinin inkar ve imha sistemiyle yaşa-
dığı çatışmalı ve çelişkili durumdan yarar-
lanarak Kürt milliyetçiliğini geliştirmeye,
Kürt devletleşmesini ilerletmeye, bu duru-
mu kendi çıkarlarını arttırmada kullanma-
ya çalışıyorlar. Onların mevcut politikaları
da böyledir. Kimden çok destek görürler-

se ondan yana olacakları, onunla ilişkiye
girecekleri anlaşılıyor. Hareketimizin etki-
sini kendi çıkarları doğrultusunda kullan-
mak istiyorlar. Bu konuda başta Türkiye
olmak üzere, bölgenin diğer devletleriyle
hareketimiz üzerinde sürekli bir pazarlık
durumunu yaşıyorlar. Onların yaklaşımı
da pazarlıkçı bir yaklaşımdır.

Bütün bunlardan şu sonucu çıkarabili-
riz: Bölgede ve Kürdistan’da eski sistem
kısmen parçalanmıştır. Eski statükonun
parçalanması yönünde çatışmalı süreç
derinleşerek devam etmektedir. Bu durum
Kürdistan üzerinde çok yönlü yeni bir mü-
cadele süreci anlamına gelmektedir. Kür-
distan üzerinde eski statükonun parçala-
nıp yeni bir mücadele sürecinin başlamış
olması, hem özgürlük ve demokrasi yö-
nünde yeni bir Kürdistan kimliği ve sta-
tüsü yaratmak için fırsat ve imkanlar orta-
ya çıkartmakta, hem de halk için ciddi kat-
liam ve imha tehditlerini gündeme getir-
mektedir. Çünkü eski sistemler parçalan-
mış ve aşılmıştır. Uluslararası, bölgesel
ve yerel düzeyde bütün güçler kendi çı-
karlarını egemen kılmak için Kürdistan
üzerinde yoğun bir siyasi, askeri ve diplo-
matik mücadele içerisine girmişlerdir. Bu
güçler Kürdistan üzerinde kendi çıkarları-
nı gerçekleştirmek için her türlü zarara,
katliama, imhaya yol açabilirler. Böyle bir
tehlike vardır, milliyetçilik tahrik edilmek-
tedir. Kürt toplumu diğer halklarla savaştı-
rılarak, bölge dinamikleri tüketilip Ortado-
ğu denetim altına alınmak istenmektedir.

Bu durumun doğru anlaşılması ve iyi
görülmesi gerekmektedir. Eğer halk bu
durumu iyi anlar, kendini örgütler, doğru
politikalar izler ve güçlü bir özgürlük ve
demokrasi mücadelesi içerisine girerse,
yani inisiyatifi demokratik halk güçleri ele
alırsa, o zaman milliyetçilik daralacak ve
sınırlanacak, bölge milliyetçi çatışmalar
içine sürüklenmekten kurtulacaktır. Bu
bakımdan milliyetçi çatışmaların önlen-
mesinin yegane yolu, halkın demokratik
irade ve inisiyatifinin gelişmesidir. Sorun-
lara demokratik çözüm yöntemlerinin da-
yatılması, başta Kürt sorunu ve Filistin
sorunu olmak üzere bölgenin bütün te-
mel sorunlarının çözümü, demokratik
yöntemlerle ve demokratikleşme teme-
linde, yine demokratik birlik ilkeleri doğ-
rultusunda çözümden geçmektedir. Böy-
le bir durum gelişmezse, ABD dayatma-
ları bölgeyi çok daha derin bir çatışma ve
kaos içerisine itecektir. Kürdistan ve Kürt
halkı başkalarının çıkarı için komşu top-
lumlarla şiddetli bir boğazlaşmaya sürük-
lenecektir. Bu ciddi bir tehlikedir; halkın
imkanlarını tüketmeyi büyük acılar içeri-
sine itmeyi ifade edecektir.

İşbirlikçi Kürt egemen güçleri, kendi çı-
karları doğrultusunda gelişen devletleşme
durumlarını ilerletebilmek için, dış güçlerle
ittifak halinde bu tür oyunlara alet olmaktan
kurtulacak bir iradeye sahip değiller. Onla-
rın iştahları kabarmıştır. Kendilerini tarihle-
rine yakışır bir biçimde de onun bunun kol-
larına atılarak, toplumu ve Kürdistan’ı so-
nuçlarının ne olacağı önceden kestirileme-
yecek kadar çılgınca serüven içerisine ite-
bilirler. Bu bakımdan tehlike büyüktür. Kürt
halkı ciddi bir katliam ve imha tehdidiyle,
gereksiz bir savaş tehlikesiyle yüz yüzedir.
Ama aynı zamanda özgürlük ve demokra-
si mücadelesini geliştirmek ve özgür irade-
sini ortaya çıkartmak için tarihi fırsat ve im-
kanlara da sahiptir. Bu, tarihin ender dö-
nemlerinde ele geçen fırsat ve imkan dü-
zeyi oluyor. Tabii bunun da değerlendiril-
mesi, halkın geleceği açısından özgür ve
demokratik yaşamını kurabilmesi açısın-
dan tarihi önem arz etmektedir. İşte Önder-
liğin belirttiği yol ağzı bu olmaktadır.

Kürt halkının yüz yüze geldiği kritik sü-
reç böyle oluşmaktadır. Böyle bir durum-
da imkanları işletmek, tehlikeleri geçiştir-
mek ve savaşa geçit vermemek için hal-
kın demokratik örgütlenmesini ve serhil-
danını her yerde en üst düzeyde geliştir-
mesi tek doğru çözüm yoludur. Tehlikeleri
ancak halkın demokratik iradesi önleyebi-
lir. Ancak demokratik halk örgütlülüğü
mevcut imkanları ve fırsatları doğru yön-
de kullanarak, Kürt özgürlüğünü ve bölge

“Bölgede ve Kürdistan’da eski sistem k›smen parçalanm›flt›r. Eski statükonun parçalanmas› yönünde çat›flmal›
süreç derinleflerek devam etmektedir. Bu durum Kürdistan üzerinde çok yönlü yeni bir mücadele süreci anlam›na

gelmektedir. Kürdistan üzerinde eski statükonun parçalan›p yeni bir mücadele sürecinin bafllam›fl olmas›, hem
özgürlük ve demokrasi yönünde yeni bir Kürdistan kimli¤i ve statüsü yaratmak için f›rsat ve imkanlar ortaya

ç›kartmakta, hem de halk için ciddi katliam ve imha tehditlerini gündeme getirmektedir.”

Serxwebûn Sayfa 9Şubat 2005

halklarının özgür demokratik gelişimini
sağlama yönünde değerlendirebilir. Sava-
şı ancak halkın demokratik serhildanı ön-
leyebilir. Halk ne kadar bilinçli olur, örgüt-
lenir, demokratik serhildanı ve demokratik
eylemliliğini geliştirirse, o kadar savaşa
geçit vermez, savaş koşullarını ortadan
kaldırır ve milliyetçiliği daraltır. Yine bu
oranda halk ortaya çıkan fırsat ve imkan-
ları özgürlüklerin gelişmesi, demokratik
yaşamın örgütlenmesi, halkın demokratik
iradesi, bilinci, kültürü ve dilinin gelişmesi
yönünde kullanabilir. Bu bakımdan içinde
bulunduğumuz koşullarda demokratik
halk eylemliliğini geliştirmek, serhildanı
ilerletmek hem halk çözümünü sürece da-
yatmak açısından, hem oluşan imkanlar
ve fırsatları doğru değerlendirebilmek açı-
sından, hem de katliam ve imha biçimin-
de oluşan milliyetçi tehlikeleri bertaraf et-
mek açısından bir zorunluluktur.

Önderlik bu durumu doğru gördüğü
için, gerillayı halkın özgürlüğünü ve onu-
runu korumaya davet ederken, başta ka-
dınlar ve gençler olmak üzere tüm Kürt
halkını da her alanda demokratik serhil-
danı yükselterek kendi iradesini ortaya
koymaya ve bu biçimde savaşa geçit ver-
memeye, demokratik çözümü herkese
kabul ettirmeye ve bunu pratikte de işlet-
meye çağırmıştır. Bu çağrı temelinde bu
bahar sürecini tüm KONGRA GEL yapısı
olarak örgütlü, planlı ve oldukça etkili bir
serhildan sürecine dönüştürmek en temel
görev olmaktadır. Önderliğin çağrılarına
cevap ancak bunu geliştirerek olabilir. Ta-
rihsel görev ve sorumluluklar ancak bu-
nunla yerine getirilebilir. Yine savaş tehli-
kesini azaltma, onun yerine demokratik
çözüm sürecini geliştirme iradesini ancak
bu biçimde oluşturulabilir.

Bu temelde süreci değerlendiren Öz-
gürlük hareketi, tarihi 15 Şubat komplo-
sunun 6. yıldönümünü böyle bir serhil-
danla karşılamayı, 7. yılına en kapsamlı
demokratik halk serhildanıyla cevap ver-
meyi doğru ve gerekli görmektedir. Ulus-
lararası komplonun 7. yılını komploya

karşı her alanda aktif serhildan yılı haline
getirmeyi, genel bir hamle düzeyinde tüm
halk kesimlerinin serhildanıyla, yine Sa-
vunma Kuvvetleri meşru savunma direni-
şiyle komployu parçalayacak, dağıtacak
ve yenilgi sürecine sokacak bir demokra-
si mücadelesini bu 7. yıla dayatmayı en
doğru tutum ve en temel görev olarak ta-
nımlamaktadır. Bunun başlangıcı olarak
da 15 Şubat’tan itibaren her alanda kap-
samlı bir demokratik serhildan mücadele-
sinin geliştirilmesini gerekli görmektedir.
Mücadele, serhildan her alanda olmalıdır.
Kuzey’de, Güney’de, Doğu’da, Güneyba-
tı’da, Avrupa’da, Rusya’da, yani Kürdis-
tan’ın bütün parçalarında, yurtdışının bü-
tün alanlarında ve Kürtlerin olduğu her
yerde halkımız kesinlikle bu serhildan
hamlesine katılmalıdır. Önderliğin bu
çağrısına cevap olabilmek için elinden
gelen gücü ve iradeyi ortaya koymalıdır.
Yine oldukça planlı, örgütlü ve dinamik
bir biçimde eylemliliği yürütmek esastır.
Özellikle ilk dönemi olarak 15 Şubat’tan
başlamak üzere, ilk üç aylık dönemde
çok planlı, örgütlü, dinamik, amaçlarımızı
net ortaya koyan ve gericiliği sarsan bir
halk eylemliliğini ortaya çıkarabilmeliyiz.
Kürt’ün kara günü olan 15 Şubat en geniş
bir katılımla protesto edilmelidir. Ulusal
oruç gününe tüm Kürt insanları katılabil-
melidir. Öncesi ve sonrasında 15 Şubat
haftası biçiminde, bir hafta boyunca çok
değişik etkinliklerle uluslararası komplo
lanetlenip mahkum edilebilmelidir.

12 Şubat’tan itibaren Avrupa’da baş-
latılan kitle eylemliliği, komployu protes-
tonun başlangıcı olmaktadır. En az bir
hafta boyunca her alanda çok değişik bi-
çimlerde komployu protesto eden ey-
lemleri ortaya çıkartmak ve ardından bu-
nu 8 Mart etkinlikleriyle bir haftalık kadın
özgürlük mücadelesini geliştirme haftası
kapsamında yoğun bir kitle eylemliliğiyle
devam ettirmek önem arz etmektedir. 8
Mart öncesi ve sonrası en az bir veya iki
haftalık bir etkinlik ile hem özgürlük çiz-
gisinin derinleştirilmesinde, Önderliğin

özgürlük bilincinin tüm alanlara özümse-
tilmesinde ve halkın böyle bir özgürlük
bilincine çekilmesinde hem de en geniş
kadın örgütlülüğü ve dayanışmasının or-
taya çıkartılmasında bir vesile olarak
geliştirilebilmelidir.

Tabii esas olan Newroz kutlamalarıdır.
Bütün alanlar Newroz’u bir ay öncesi ve
bir ay sonrası olmak üzere, aslında iki ay-
lık bir program olarak planlayıp kutlayabil-
melidir. Tüm Kürdistan parçaları, yine
yurtdışı alanlarımız her zamankinden da-
ha güçlü bir yeni yıl kutlamasını, Newroz
kutlamasını yaşayabilmelidir. Newroz et-
kinliğinin olmadığı hiçbir alan köy, kasa-
ba, şehir ve mıntıka kalmamalıdır. Kültü-
rel etkinlikler, yürüyüşler, protestolar, tar-
tışmalar çok yönlü ve çok zengin bir etkin-
lik düzeyiyle Newroz’u karşılamak önem
arz etmektedir. 2005 Newroz’u her türlü
tehlikeyi bertaraf etmeyle birlikte, yeni bir
aydınlığı yaratma, Kürt halkı ve bölge
halkları için tarihsel anlamına yakışır bir
biçimde yeni bir çıkışı ve aydınlığı başlat-
ma Newroz’u haline getirilebilmelidir. Bu
oldukça önem arz ediyor. Şehit yoldaşla-
rın anılarını yüceltme temelinde, 28 Mart
Agit yoldaşın şehadet yıldönümünü sem-
bol kabul ederek geliştirmek önemlidir.

Bu yılda da şehitler verdik. Şehitler
vermeye devam ediyoruz. Her türlü değe-
ri şehitler yaratıyor. Kürt halkı gerçekten
de 15 Ağustos Atılımı’yla halk kahraman-
lığının en güçlü dönemini yaşadı. Şimdi 1
Haziran atılımıyla birlikte demokrasi kah-
ramanlığının da en seçkin örneklerini ve-
riyor. Büyük demokrasi kahramanlarımız
ortaya çıkıyor. Hepsini anmak, bu kahra-
manların anılarını sahiplenmek, insan ol-
manın, özgür olmanın, halk olmanın en
temel koşulunu oluşturuyor. Yine onu 4
Nisan Önderliğin doğum günü kutlamala-
rıyla birleştirebilmeliyiz. Her alanda Ön-
derlikle bütünleşme etkinlikleri geliştirile-
bilmelidir. Toplantılar, tartışmalar, Bir Hal-
kı Savunma kitabının özümsenmesi te-
melinde Önderliği özümseme faaliyetleri
her alanda geliştirilebilmelidir. Yine ağaç-

landırma kampanyalarını bu dönemin et-
kinlikleri içerisinde sağlayabilmeliyiz. Bu-
nu 1 Mayıs işçi ve emekçi gününü dünya
emekçileriyle ve her alanda çok yaygın
bir biçimde kutlayarak, 18 Mayıs’ta Haki
Karer yoldaşımızın anısı temelinde yine
tüm şehitlerimizi anma eylemlilikleriyle
birleştirebilmeliyiz.

Kısaca halk ve mücadele tarihimiz açı-
sından önemli günleri ifade eden bu dö-
nemde, bugünleri esas almakla birlikte bir
bütün genel süreci planlamak ve örgütlü
bir kitle eylemliliğini bu sürece dayatmak
önem arz etmektedir. En az üç aylık bir
demokratik serhildan planlamasına kendi-
lerini ulaştırarak, buna göre bu 2005 ba-
harını en üst düzeyde kitle eylemliliğini
gerçekleştirecek bir sürece dönüştürebil-
melidir. Bu konuda planlı ve örgütlü olun-
duğu kadar, geniş katılımcılık da esastır.
Geniş katılımcılık kadar, verilecek mesaj-
ların doğru tanımlanması da esastır.

Önderlik burada şunu tanımladı: Bü-
tün bu eylemlilikler ‘savaşa geçit verme-
yeceğiz’ temel sloganı altında geliştirile-
cektir. Bununla birlikte ‘Önderliğe özgür-
lük’ demokratik serhildan hareketimizin
en temel talebidir. Artık tecrit, izolasyon
vb şeyleri gündemleştirmek geri bir du-
rum içermektedir. Önderliğe yönelik tek
slogan, özgürlüğü olmalıdır. Dolayısıyla
Önderliğe özgürlük, bu ‘savaşa geçit ver-
meyeceğiz’ serhildanın en temel taleple-
rinden birisi olmalıdır.

Yine demokratik çözüm talebini dillen-
dirmeli, bunu her alanda herkese dayat-
malı, çift yanlı ateşkes ve barış talepleri-
ni dayatılabilmeliyiz. En önemlisi de halk
her yerde “Anadilimi istiyorum, okulumu,
kültürümü istiyorum, kendi öz kültürel de-
ğerlerimi geliştirmek için örgütlenmek is-
tiyorum” talebiyle ortaya çıkmalı; dil, kül-
tür ve anadilde eğitim taleplerini en ileri
düzeyde ortaya koyabilmelidir.

Bu temelde gelişecek bahar serhilda-
nımız, savaş gibi önü alınamaz bir tahri-
bat durumunun gelişmesini engelleyebile-
cek en önemli kuvvet olacağı gibi, esas

olarak da savaşı önleme ve halkların de-
mokratik çözümünü bölgeye dayatma yö-
nünde Önderliğin öngördüğü demokratik
halk müdahalesinin Kürdistan’dan başla-
mak üzere bölgeye yayılması anlamına
gelecektir. Kürt halkının dostlarıyla birlikte
geliştireceği demokratik tutum, duyarlılık
ve eylemlilik her türlü gericiliği, savaş kış-
kırtıcılığını, tahakkümcülüğü, bölgeyi ele
geçirme emellerini ve despotizmi teşhir
ederek savaş tehdidini azaltacak, bunun
karşısında bölgenin sorunlarının halklar
çıkarına demokratik çözümünü geliştire-
cektir. Bu da demokratik çözümün ve
halkların iradelerinin gelişmesi, halkların
kardeşleşmesi ve özgür demokratik birlik-
lerinin Ortadoğu çapında ortaya çıkması
sürecinin başlaması anlamına gelecektir.

Halkımız ve hareketimiz böyle bir de-
mokratik eylemlilikle, tıkatılmak istenen
demokratik çözüm sürecini geliştirerek,
savaşsız bir çözümü gerçekleştirmenin
fırsat ve imkanlarını yaratmaya çalışa-
cak; aynı zamanda en güçlü meşru sa-
vunma direnişi için gerekli duyarlılığı, ör-
gütlülüğü, bilinci ve iradeyi ortaya çıka-
racaktır. Bütün bunlara karşın eğer bu
çabalar savaşı önlemede yeterli olmaz-
sa, Özgürlük hareketi ve halkımız azgın
imha saldırılarıyla yüz yüze gelirse, o
zaman da kahraman gerillamızla birlikte
tüm halk olarak el birliği halinde topye-
kün bir meşru savunma direnişini her
türlü gericiliğe karşı geliştirme güç ve
iradesini göstereceğiz. Öyle ki, böyle bir
direniş de bizi başarıya götürmeyi bile-
cektir. Bu temelde 2005 yılını büyük ge-
lişme, mücadele ve demokratik kazanım
yılı haline getirmeyi bileceğiz.

Bütün bunlar temelinde, her alanda
duyarlı olmaya, doğru yaklaşmaya ve ör-
gütlü davranmaya, Önderliğin başlattığı
bu sürece en doğru ve en aktif bir biçim-
de katılarak serhildan hamlemizin başa-
rısı için elinden geleni yapmaya çağırı-
yor, Özgürlük hareketi’nin bu süreçten
başarılar kazanarak çıkacağını daha
şimdiden ilan ediyoruz.

ABDbunu yapamayınca, ABD
karşıtlığı Türkiye’de artmış-

tır. ABD karşıtlığı tüm dünyada gelişmek-
tedir. Genel bir bakış açısı Türkiye’deki bu
karşıtlığı önemsiz kılabilir. Ancak Türki-
ye’deki karşıtlığın dünyadaki karşıtlıktan
önemli farkları vardır. Dünyanın diğer
alanlarındaki ABD karşıtlığı ahlaki ve ideo-
lojik iken, Türkiye’deki karşıtlık ne ahlaki
ne de ideolojiktir. İdeolojik karşıt olanlar sı-
nırlıdır. Daha çok da Türkiye’nin şovenist
ve inkarcı politikasına ABD’nin konjöktürel
ve siyasi çıkarları nedeniyle destek ver-
mediği için bu düşmanlık körüklenmekte-
dir. Eğer ABD açık Kürt karşıtlığı yapsa

Türkiye’deki ABD karşıtlığı dünyadaki
en düşük düzeyine iner. Dolayısıyla Türki-
ye’nin ABD ya da AB ile yaşadığı sürtüş-
melerin tümünde haksızdır. Türkiye halkı-
nın çıkarıyla ilgisi olmayan çelişkilerdir.
Daha çok da Kürt inkarcısı politikası nede-
niyle Kürtlerle ilgili konularda bu çekişme-
ler ortaya çıkmaktadır.

Dünyada dış politika gerçekliğinde
köklü değişiklikler yaşanmıştır. Bundan en
fazla etkilenen ise Türkiye’dir. Ne var ki Tür-
kiye bunun farkında değildir ya da yetersiz
algılamaktadır. Esas olarak da Kürt inkarcı-
lığı yeni dünya gerçekliğini algılamasını en-
gellemektedir. Çünkü yeni dünya gerçekli-
ğini kavradığında inkarcı politikadan vaz-
geçmek durumundadır. Şovenist zihniyetin
derinliği inkarcı politikadan vazgeçmesini
engellediği için dünya gerçekliğini algılayıp,
gereklerini yerine getiremiyor.

Türkiye 150 yıldır bölge üzerinde haki-
miyet mücadelesi veren güçler arası çeliş-
kilerden yararlanarak, dış politikasını yü-
rüttü. Dış politikasını savaşa giden şiddetli
çelişkiler üzerinde kurdu. Soğuk savaş dö-
nemindeki çelişkilerin daha da şiddetlendiği

biliniyor. Bu durum dünya dengelerinin ku-
rulduğu coğrafyada bulunan Türkiye’nin
şantaj ve tehditlerini etkili kılıyordu. Böyle-
ce kendi iç politikasını, özellikle inkarcı Kürt
politikasını dış güçlere kabul ettiriyordu.
PKK’ye karşı verdiği savaşta da bu pozis-
yonunu kullandı. PKK’yi terörist ilan ettirdi.

Şimdi dünya durumu değişti. Artık
ABD-Avrupa, ABD-Rusya, AB-Rusya vd
çelişkiler, ne 19. ve 20. yüzyıl çelişkileri ne
de soğuk savaş çelişkisidir. Artık savaşa
yol açacak şiddetli çatışma ve çelişkiler
dönemi geride kalmıştır. Yerel çatışmalar
ve gerilimler 19. ve 20. yüzyıl siyasal ilişki-
ler çağını geri getirmez. Dolayısıyla şid-
detli çatışmalar ortamında bugüne kadar
yürüttüğü dış politikayı ve bunun getirdiği
imkanları Türkiye artık bulamaz. Nitekim
bulamıyor. Ne var ki eski politik tarzı de-
vam ettirmek istiyor, bu tarzı günümüzde
para etmeyince öfkeleniyor ve tepkileni-
yor. Kürt sorununu hep eski politik ortam-
da bastırmış. Şimdi bunu bulamadığı gibi
Kürt sorununun kendisine karşı açık açık
kullanıldığını görünce çılgına dönüyor.

Bütün çabalarına ve çığırtkanlığa rağ-
men Güney Kürdistan ve Kerkük’te etkisiz
kalması eski politikasının iflasını kanıtla-
dı. Irak müdahalesinin Türkiye için belki
de en hayırlı sonucu bu politikasının ifla-
sını görmesidir. Nitekim bazı yazarlar ve
aydınlar Kerkük ve Kürt federasyonundan
korkmak yerine kendi Kürt sorununu çöz-
me konumuzu çözelim, demektedirler. Bu
yönlü değerlendirmeler yazılı ve görsel
basında giderek artmaktadır. Irak’ta politi-
kasının iflası, ABD ile çelişkilerin çıkması
ve Kürt sorununun zayıf karın olarak ken-
disine karşı kullanılması, kendi Kürt soru-
nunu çözme konusunda bir eğilimin geliş-
mesine hizmet edebilir.

Türkiye işbirlikçiliğe alışkın bir dış poli-

tikayı yıllarca sürdürdüğü için hala iç den-
gelerine dayalı bir siyasi rejim kurup, bu-
nun üzerinde politika yapmaya teşebbüs
etme konusunda tutucudur. ABD ya da AB
ile ilişki kurmasına kimsenin bir diyeceği
olmaz, ancak iç politikasını kendi sosyal
ve kültürel dengelerine göre kurup, dış
güçler karşısında kendini güçlendirme yo-
luna gitmemesini anlamıyoruz. Bu neden-
le ABD ve AB ilişkisine bakışı eleştiriyo-
ruz. Bu güçlerle çelişki içine düştüğünde
haksız olduğunu söylüyoruz.

Eski politik tarzı bırakmayanlar ABD
Türkiye çelişkisi karşısında bundan nasıl
çıkılacağını düşündüklerinde buldukları
çözüm şudur: ABD PKK’nin üzerine gider-
se, bu konuda bize yardımcı olursa Türk
halkındaki ABD karşıtlığı azalır, diyorlar.
İstihbaratçılar ve dış ilişki yetkilileri, büyük
elçi ve başka ABD’lilerle görüşerek, siz
PKK üzerine yürüyün, bu konuda bize
yardımcı olun, ABD karşıtlığı bitsin, diyor-
lar. Artık Güney Kürdistan ve Kerkük için
bir şey yapamayacağını gören Türkiye hiç
değilse bunlar karşılığında PKK’yi ve ge-
rillayı tasfiye ettirmeliyim, diyor. Türki-
ye’nin şimdi üzerinde yoğunlaştığı konu
budur. ABD ve Güneyli güçler de siz bir af
çıkarın, ondan sonra biz onların üzerine
gideriz, diyorlar. Şimdi böyle bir pazarlığın
sürdüğünü görmek gerekiyor.

Bu durum gösteriyor ki Türkiye de hala
Kürt sorununu çözme iradesi ortaya çıkar-
mamıştır. Hala düşünülen Apo’nun etkisiz-
leştirilmesi, KONGRA GEL ve gerillanın
tasfiye edilmesidir. Son zamanlarda Irak ve
bölge politikasında ABD’ye yaklaşmaya ça-
lışarak bunu gerçekleştirmek istediği görül-
mektedir. Bazı Kürtlerin Apo ve KONGRA
GEL düşmanlığı yapmasını da bu tasfiye
konsepti içinde kullanmak istemektedir.

Bu durum Kürt siyaseti açısından da ye-

ni yaklaşımları gerektirmektedir. Makul çö-
züm önerilerine rağmen tasfiye konseptin-
de ısrar edilmesi Özgürlük hareketi açısın-
dan yeni bir tutumun yol ayrımına gelinmiş-
tir. Çünkü Irak’taki iflas ve bölgedeki sıkış-
maya rağmen bu politik çıkmazdan kurtul-
mayı Kürt sorununun çözümünde değil,
tasfiyede gördükleri netleşmiştir.

AKP hükümeti kesinlikle Kürt sorununu
çözmeyi siyasi çıkarına görmemektedir.
Hatta Kürt sorununun çözümünü kendisi
açısından sonun başlangıcı olarak görmek-
tedir. Kürt sorunu çözümsüz kaldıkça siyasi
islam gözden uzak kalacaktır. Hatta Kürt
sorununun tasfiyesinde kendilerine ihtiyaç
duyulacaktır. Devletin PKK’ye karşı verdiği
mücadele ortamında kendilerinin sıyrılıp
geliştiklerinin bilincindedirler.

Özgürlük hareketi AKP’yi bu tüccarlık-
tan vazgeçmesi için defalarca uyardı. Ne
var ki AKP buna karşı kurnazca oyalama ve
zamanla tasfiye etme konseptinin parçası
haline geldi. Kürt sorununda tek bir adım
atmadığı gibi Kürt halkını, Türkiye demok-
rasi güçlerini ve tüm dünyayı sanki adımlar
atmış gibi kandırmaya çalıştı. En kötüsü de
herkesten daha fazla milliyetçi olma ve
PKK düşmanlığı yarışına girdi.

Kürt Halk Önderi defalarca hükümeti ve
devleti uyardı. Kürt kimliği, dili ve kültürünü
inkardan vazgeçin, bir çözüme gidelim, de-
di. Aksi halde çatışmaların şiddetleneceği
konusunda uyardı. Bunlara cevap verilme-
di. Bunun tercümesi sizi zorla tasfiye ede-
ceğiz, anlamına gelmektedir

Kürt Halk Önderi, devletçi çözüm yeri-
ne Kürt demokrasisine engel olmama te-
melinde ve Kürdistan parçaları arasında
sınırlara dokunmadan Kürtlerin konfederal
ilişkisini milliyetçi ve devletçi yaklaşımlara
karşı alternatif çözüm olarak ortaya koydu.
Kürt demokratik konfederalizmiyle halklar

arası ve Kürtlerle bölge ülkeleri arasındaki
olası çatışmaların önüne geçmek istedi.
Ne var ki ne bölge halklarına ne de Kürt
halkına hayır getirmeyecek milliyetçi ve
devletçiliğe karşı bu çözüm yaklaşımı Tür-
kiye devleti tarafından ciddiye alınmadı,
aydınların ilgisini çekmedi. Anlaşılıyor ki,
milliyetçi ve devletçiliğe hem kendi ger-
çekliklerinde hem de Kürt gerçekliğinde
mahkum olmuş durumundadırlar.

Bölgedeki sorumsuz siyasi güçler de-
mokratik konfederalizme ne kadar sorum-
suz yaklaşırlarsa yaklaşsınlar, hareketi-
miz ve halkımız yeni siyasi çizgisi olarak
demokratik konfederalizmi hem halkın ör-
gütlenmesinde yaygın olarak gerçekleşti-
recekler hem de parçalar arasında de-
mokratik konfederalizmi sağlayarak, milli-
yetçi devletçi çözüme alternatif olacaklar-
dır. Bu çizginin halk gücü olan demokratik
toplum hareketini bütün parçalarda güç-
lendirerek siyasal gelişmelere ve döneme
en güçlü cevabı vereceklerdir. Böylelikle
hem çözümü dayatacak hem de meşru
savunma güçlerine mücadele etme gücü
ve zemini sunacaktır.

Kürt halkı 15 Şubat’ta Kürt Halk Önderi
Apo’yu saf dışı bırakamaz, özgürlük hareke-
tini tasfiye edemezsiniz, mesajını güçlü bi-
çimde Türkiye’ye verdi. 8 Mart ve Newroz’da
bu mesajlarını daha güçlü biçimde verecek-
tir. Yine Kürt gençleri yüzlerce, binlerce geril-
laya katılımla bu mesajı daha güçlü biçimde
verecektir. Savaşı durdurmanın ve demokra-
tik çözümün yolu buradan geçmektedir. Bu
nedenle önümüzdeki bir iki ay çok önemlidir.
Gençlik ve kadın başta olmak üzere halkımız
eylemleriyle Kürdistan açısından tarihi bir rol
oynayabilir. Türkiye çözümsüzlüğün, inkarın
ve bastırma politikasının boş olduğunu anlar-
sa bir çözüm bulabilir. Aksi halde çatışmala-
rın şiddetlenmesi kaçınılmazdır.

‹‹‹‹NNNNKKKKAAAARRRRCCCCIIIILLLLIIIIKKKKTTTTAAAA IIIISSSSRRRRAAAARRRR ÇÇÇÇAAAATTTTIIIIfifififiMMMMAAAAYYYYAAAA GGGGÖÖÖÖTTTTÜÜÜÜRRRRÜÜÜÜRRRR
BBaaflflttaarraaff›› SSaayyffaa 22’’ddee

Sayfa 10 SerxwebûnŞubat 2005

PKK’yi Yeniden İnşa
Hazırlık Okulu
çalışmaları hak-

kında daha önce kamu oyunu bilgilendir-
miş ve bu bilgilendirmeyi sürekli kılaca-
ğımızı belirtmiştik. Gelinen aşamada eği-
tim çalışmalarımızda 3. ve 4. bölümün
tartışmalarını tamamlamış bulunuyoruz.
Bu iki dersin tartışmalarında ulaştığımız
sonuçları kısaca aktarmadan önce, tar-
tışma tarzı hakkında bir iki noktaya dik-
kat çekmek istiyoruz.

Savunma tartışmalarının bu bölümün-
de, esas olarak ortaya konulmak istenen
somut sorunun çok boyutlu bir tahlili yapıl-
maya çalışıldı. Tarihsellik ve güncellik birbi-
rinden koparılmadan iç içe tartışıldı. Gün-
cel planda ağır ve yakıcı bir biçimde kendi-
ni dayatan sorunun bütünlüklü kavranışı
hem sağlam duruş hem de çözüm açısın-
dan hayati önemdedir. Tartışmalarımızda
modernizmin yarattığı Batıcı bakış açısının
etkilerini yoğun olarak gördük. Batı kafa-
sıyla Doğu’nun sorunlarını ele almak bü-
yük yanılgılara neden olmaktadır. Özellikle
Ortadoğu ve Kürdistan’ın kök hücre olarak
tanımlanan gerçekliği ve gelişim diyalektiği
ile Batı’nın farklı bir tarzda gelişme süreci
yaşaması, iki olguyu ayrı ayrı ele almayı
gerektirmektedir. Batı’nın tarihsel toplum-
sal gelişim diyalektiği, kendi sorunlarını çö-
zümü açısından kendi kavram ve kurumla-
rını belki sonuç alıcı kılabilmiştir. Ancak Or-
tadoğu gerçeği bu kavramlarla ifade edile-
mediği gibi, Batı’nın kurumları Doğu’nun
sorunları karşısında bir alternatif olamaz.
Kısaca Doğu ne Batı’yı ithal ederek ne de
onu taklit ederek sorunlarını çözemez.
Tam tersine bu tarz bir yaklaşım sorunları
daha da içinden çıkılmaz hale getirir. Nite-
kim son 200 yıldır hem Batı’nın kendini dı-
şarıdan dayatarak Ortadoğu’ya girişi hem
de bunun bir yansıması olarak Doğu ege-
menlerinin işbirlikçilik ve uşaklık temelinde
Batı’yı taklit ederek sorunlara yaklaşımı
sonuç alamamıştır.

GGüünncceellii vvee ttaarriihhii ddiiyyaalleekkttiikk iiççiinnddee
eellee aallmmaakk ggeerreekkmmeekktteeddiirr

İki uygarlık arasında köklü farklılıklar
vardır ve bu farklılıklar birinin diğerini

içine almaya çalıştığı zaman büyük bir ça-
tışmaya yol açmaktadır. Bu anlamda gün-
celde yaşanan sorunun çatışma haline,
bir ‘medeniyetler çatışması’ denilmesi
doğru bir tanımlamadır. Ama bu çatışma
emperyalistlerin İslam ve Hıristiyan dün-
yasının çatışması olarak tanımladığı bir
çatışma değil, farklı dinamikleri olan iki
ayrı uygarlık gerçeğinin çatışmasıdır.
Bunlardan birincisi bireycilik üzerinden
gelişir ve bireyi topluma karşıtlık temelin-
de tanrılaştırırken, diğeri de insanın varol-
ma biçimi olan ve bugüne kadar demokra-
tik değerleri içinde taşıyan toplumsallığı
kendi çıkarına kullanmak için onu devletle
özdeşleştirerek tanrıda ifadeye kavuştur-
ma ve bunun için de birey iradesinin yok
edilmesi tarzında gelişmektedir. Çatışma
bu iki tarihsel toplumsal karakterin çatış-
masıdır. Yine esas çatışma erkek ege-
menlikli uygarlık gerçeği ile doğal toplu-
mun demokratik komünal reflekslerinin
kendini şiddetli bir direniş tarzında ortaya
koymasıdır. Günceli ve tarihi bu diyalektik
içinde ele almak gerekmektedir.

Ortadoğu gerçeğinde yaşanan kaos
bu çatışmanın sonul aşamasını ifade et-
mektedir. Kaos, daha önce ortaya koydu-
ğumuz gibi tarihsel toplumsal bir sistem
olarak kapitalizmin kaosu değil, beş bin
yıllık erkek egemenlikli uygarlığın kaosu
ve krizidir. Bu krizin en derinleşmiş haliyle
ve en şiddetli çatışmalarını Ortadoğu’da

yaşaması bir tesadüf değil, tarihin başlan-
gıç ve sonuç diyalektiğindeki ilişkinin bir
sonucudur. Fizik yasalarında, özellikle ku-
antum diyalektiğinde başlangıca hassas
bağlılık ilkesi bu gerçeklikte çok çarpıcı
bir biçimde kendini göstermektedir. Orta-
doğu mevcut egemenlikli sistemin başlan-
gıç noktası olduğu için, sonul değişim ve
dönüşüm de burada sonuca doğru gitmek
durumundadır. Ortadoğu’nun da başlan-
gıcı Mezopotamya ve burada yaşayan
toplulukların bir parçası olarak ortaya çı-
kan Kürt etnik gerçeğidir. Dolayısıyla
Kürtlüğün de bu kadar kördüğüm haline
gelmiş olması ve çelişki ile çatışmaları en
şiddetli bir tarzda yaşaması da bu kanu-
nun bir gereğidir. Tartışmalarımızda sü-
rekli bu noktaları göz önünde bulundura-
rak konuları ele almaya çalıştık.

Bu çerçevede ‘Ortadoğu’da kaos ve
güncel gelişmeler’ bölümü üzerinde tartış-
maları yürütülürken, bazı önemli noktalar-
da yoğunlaşma yaşandı. Ortadoğu ele alı-
nırken, onun aynı zamanda insanlığın kök

hücresi olduğu gerçeği üzerinden analizler
yapılması gereği açığa çıkmıştır. Bunun
göz ardı edilmesi, Ortadoğu gerçekliğinin
uzağına düşen bir değerlendirmeye yol
açacaktır. Komünal demokratik değerlerin
kökleştiği bir coğrafya olmanın yanında,
sınıflı toplum diye tanımlanan uygarlığın
zihniyet ve sistem olarak ilk boy verdiği
yer de Ortadoğu’dur. Bu bir açıdan birçok
ilki bağrında yaratma anlamına gelmekte-
dir. Özellikle devlet ve üç büyük dinin bu-
rada ortaya çıkması birçok olguya kaynak-
lık etmektedir. Bu durum Batı ile arasında-
ki en temel farkı ortaya koymaktadır. Orta-
doğu’da ağırlıklı olarak din devletleri ekse-
ninde hiyerarşik biçimler oluşurken, Ba-
tı’da ise devlet dinleri biçiminde karakter
kazanmıştır. Ortadoğu’da sınıflı toplum ra-
hiplerin yaratıcı inanç formlarıyla meşru-

laşmaktadır. İnanca ve inanmaya değer
verme Ortadoğu’da çok köklüdür. Bu du-
rum Batı’da erkenden bir laisizme yol
açarken, Ortadoğu’da dinlerin derin izleri
ve denetiminin sürmesine neden olmuştur.

Buna neden olan bir başka önemli
nokta da, söz konusu üç büyük dinin Or-
tadoğu kökenli olmasının büyük etkisidir.
Hıristiyanlığın Ortadoğu kökenli bir din
oluşu, Avrupa açısından dışarıdan ithal
edilen bir din olmasını beraberinde getir-
miştir. Ayrıca Batı’da daha fazla etkili olan
Hıristiyanlığın diğer dinlere göre biraz da-
ha esnek oluşunun katkısını da göz ardı
etmemek gerekir. Ortadoğu’da despotiz-
min ve dogmatizmin mayalandığı yer sı-
nıflı toplumun meşruiyetini büyük yaratıcı-
lıkla ortaya koyan mitoloji ve bu üç sema-
vi dindir. Bu konuda bir diğer önemli hu-
sus da, özellikle Ortadoğu’da etkin olan
islamiyette içtihat yolunun kapatılmasıdır.
Bu da Ortadoğu’da aydınlanma ve Röne-
sans’ın yolunun kapatılması anlamına
gelmektedir. Dolayısıyla Ortadoğu’nun

sorunları neredeyse binlerce yıllık bir yı-
ğılmayla karşı karşıyadır. Ne kendisi çö-
züm üretebilmekte ne de dışarıdan varo-
lan olumlu değerleri almaya tahammül
göstermektedir. Tanrı-kul ikileminin içeri-
sine sıkıştırılan Ortadoğu toplumları bu
zihniyeti yaratan sistemi aşamamıştır.

Ortadoğu’da neolitik toplumun binlerce
yıllık kültürel alışkanlıklarının dinler veya
bu din formları altında sınıflı toplum uygar-
lığı döneminde de belirli düzeyde varlığını
sürdürmesi bir başka önemli nokta olmak-
tadır. Bu aynı zamanda Batı ile arasındaki
en temel ayrılık noktası olmaktadır. Çünkü
Batı’da neolitik yaratımların geçmişi pek
uzun olmadığı gibi fazla etkili de değildir.
Zaten Ortadoğu’ya kök statüsünü veren
de bu durumdur. Ayrıca sınıflı uygarlığın
yaratım alanı olan kentleşmenin doğuş

kaynağı yine burasıdır. Dolayısıyla Orta-
doğu’da kendisini sınırlı da olsa hala top-
lumların iliklerinde yaşatmasını bilen neo-
litik etkilerle erkek egemenlikli sınıflı top-
lum uygarlığının içten içe bir çelişkisi ya-
şanmaktadır. Fakat asıl çelişki, yaşamın
gerçekleri ile despotik dogmatik zihniyetin
kaskatı kesilip adeta donması arasında
geçen bir kaos durumudur. Çelişkiler görü-
nenden daha derindir. Yüzeyde herkes
gayet memnun görünse de, dayanılmaz
yaşam koşulları ancak kader kültü ile kat-
lanılabilir kılınmaya çalışılmaktadır.

Ortadoğu zihniyet dünyasının ilk sis-
temli hali olan mitolojik yaratımın tüm şif-
relerinin çözülmesi, neolitik dönemin tüm-
den anlaşılmasını sağlayacağı gibi, teolo-
jik dünyanın devraldığı mirasın ne olduğu-
nu da belli edecektir.

Bu konuda bir başka önemli husus,
kadın cinsi üzerinde geliştirilen kırılma ve
teslim almadır; özellikle Ortadoğu zemi-
ninde mitolojik evrede gelişen ilk büyük
cinsel kırılma kadının köleleştirilmesidir.

Mitolojik dönemle birlikte kadının toplum
içindeki yeri ikinci plana düşürülmüştür.
Bu aynı zamanda hem kadının hem de
erkeğin köleleştirilmesine giden yolun
başlangıcı olmaktadır. Ancak asıl kabus
teolojik (dinsel dönem) evrede gerçekleş-
miştir. İnsanlığın tarihine ikinci büyük cin-
sel kırılma olarak geçen bu dönem, aynı
zamanda kadın şahsında hem erkeğin
hem de toplumun kul/köle ilişkisine alını-
şının resmileşmesidir. Ortadoğu despo-
tizmi eril karakteriyle dinsel ideolojiyi de
arkasına alarak, kadın ve toplum üzerin-
de binlerce yıllık bir yükseliş startını ver-
miş olmaktadır. Bu anlamda Ortadoğu yi-
ne bir ilke damgasını vurmuştur. İnsanlar
artık köleleştirilen anadan türemekte, bü-
tünüyle böylesi bir zihniyetle büyütülmek-
tedir. Özellikle ikinci büyük cinsel kırılma-

nın ertesinde ortaya çıkan bu durum, Or-
tadoğu despotları için sistemlerinin ga-
rantiye alınması demektir. Çünkü insan-
lar daha ana kucağında köleleşmenin ilk
derslerini almaktadır.

Eğer Ortadoğu’da çözüm adına bir
şeyler yapılacaksa, öncelikli olarak hem
bu sorunun tespit edilmesini hem de çö-
zümlenmesini gerektirmektedir. Özgür bi-
rey ve özgür toplum ilişkisine ve yaratımı-
na giden yol, bir anlamda süregelen bu
gidişatın tersinden ele alınarak gerçek-
leştirilmesi olacaktır. Madem büyük dü-
şüş kadının düşürülüşüyle başlatılmıştır,
o halde buradan yola çıkılarak halkların
özgürlüğü gerçekleştirilebilir.

MMiilllliiyyeettççiilliikk OOrrttaaddoo¤¤uu’’yyaa
tteemmeellddeenn tteerrss ddüüflfleenn bbiirr kkaavvrraammdd››rr

Bütün bunların yanı sıra dikkat edil-
mesi gereken bir başka konu da

Ortadoğu’nun sorunlarının bilinen kav-
ramlarla ele alınamayacağıdır. Özellikle
Batı orijinli birçok kavramın Ortadoğu
gerçekliğiyle uyuşmadığı ortaya çıkmış-
tır. Ortadoğu’da ne devlet, ne din, ne de
ulus ya da milliyetçilik kavramları Batı-
’daki anlamını vermez. Özellikle ulus ve
milliyetçilik kavramları Ortadoğu gerçek-
liğine oldukça yabancı düşmektedir. Ba-
tı’nın ulusu sadece pazar etrafından şe-
killenen bir toplumsal form olarak görme-
si, onu ulus devleti ve milliyetçiliği meş-
rulaştıran bir olgu olarak ele alması ne-
deniyledir. Ulusu sadece pazarda şekil-
lenen bir olgu olarak ele almak yanlıştır.
Ortadoğu’da etnik çelişkilerden kaynak-
lanan sorunlardan çok, halkların kendi
despotik devletleriyle tarihsel sorunları
vardır. Hele milliyetçilik bu anlamda Or-
tadoğu’ya temelden ters düşen bir kav-
ramdır. Farklı birçok sosyolojik ve kültü-
rel bağlarla şekillenen Ortadoğu için mil-
liyetçilik, tarihsel dokuları parçalayarak
daha acımasız kan döküşleri birlikte ge-
tirecek karakterde bir kavramdır. Aslında
milliyetçilik despotizmin aldığı yeni ideo-
lojik biçim olmaktadır. Zaten Ortado-
ğu’da yaşanmakta olan da budur.

Aşiretler ya da despotik devletlerin,
pazar eksenli olarak ortaya çıkan milliyet-
çiliği dışarıdan ithal edilen bir elbise gibi
giyinmelerinin ve Ortadoğu’ya giydirmek
istemelerinin ortaya çıkardığı kanlı pratik-
ler ortadadır. Filistin-İsrail çatışması bu-
nun en çarpıcı örneğidir. Kürdistan’da da
yaratılmaya çalışılan ve yaşatılmak iste-
nen durum yine budur. Çünkü burjuvazi-
nin bilinçli olarak yücelttiği ulus kavramı,
onun Avrupa’da feodal çitleri yıkarak pa-
zar birliğini yaratma ve bunun üzerinde
ulus-devletin sınırlarını belirleme ihtiya-
cından kaynaklanmıştır. Milliyetçiliğin bu-
radaki anlamı sınıfsal iken, bunun Orta-
doğu’ya uyarlanmasında inkar ve imha
yaklaşımına karşılık düşen şovenizm,
ezen ve ezilen ulus karşıtlığını büyütül-
mesi olmaktadır. Batı’da milliyetçilik kapi-
talist pazar etrafında ulus devleti şekillen-
dirirken, Ortadoğu’da ise despotik geri
karakterli devletin elinde bir şovenizm bi-
çiminde işlev kazanmıştır. Dolayısıyla Or-
tadoğu’ya çözümler dayatılırken, bölge-
nin özgünlüğünün dikkate alınması ge-
reklidir. Dışarıdan dayatılan çözümlerin
tıkanmayı ve kaosu derinleştirmekle kal-
mayıp, halklar arasında düşmanlıkların
yaratılmasından öteye geçmemesi bura-
dan kaynaklanmaktadır. Batı’nın bölgeye
girdiği her zaman diliminde bölge halkla-
rını birbirine kırdırmaya çalışması tesa-
düf olmadığı gibi doğal da sayılamaz.
Çünkü Batı tipi çözüm ve tanımlamalar
temelinde geliştirilen yaklaşımın kendisi

KKÜÜRRTT ÇÇÖÖZZÜÜMMÜÜ ÖÖZZÜÜNNDDEE OORRTTAADDOO⁄⁄UU
VVEE ‹‹NNSSAANNLLII⁄⁄IINN ÇÇÖÖZZÜÜMMÜÜDDÜÜRR

“Do¤u ve Bat› uygarl›¤› aras›nda köklü farkl›l›klar vard›r ve bu farkl›l›klar birinin di¤erini

içine almaya çal›flt›¤› zaman büyük bir çat›flmaya yol açmaktad›r. Bu anlamda güncelde yaflanan

sorunun çat›flma haline, bir ‘medeniyetler çat›flmas›’ denilmesi do¤ru bir tan›mlamad›r.

Ama bu çat›flma emperyalistlerin islam ve h›ristiyan dünyas›n›n çat›flmas› olarak tan›mlad›¤› ,

bir çat›flma de¤il, farkl› dinamikleri olan iki ayr› uygarl›k gerçe¤inin çat›flmas›d›r.”

bu sorunların kaynağıdır. Nitekim başarı-
lı olunmadığı gibi, büyük toplumsal tah-
ripler yaratmaktan öteye geçmediği de
geçen her gün daha iyi görülmektedir. Ne
dışarıdan ithal dayatmalar ne de içeriden
dış kaynağa dayanan işbirlikçi yaklaşım-
lar Ortadoğu sorunlarını çözebilmektedir.
Geçen yüzyılda Avrupa’nın, bu yüzyılın
başlangıcında ise ABD’nin yaptığı ve
yapmakta olduğu halen budur.

Tartışmalarımızda ABD’nin Ortado-
ğu’ya yönelik son müdahalesini bu kap-
samda yoğunca ele alıp değerlendirdiği-
mizi vurgulamalıyız. Ortadoğu’nun tarih-
sel toplumsal gerçekliği içinde oluşmuş

dinamiklerini tamamen reddeden bu mü-
dahalede ABD’nin benimsediği yaklaşım-
ların sonuç alamayacağı görülmektedir.
Bunun için ABD’nin belirli düzeyde de ol-
sa, Ortadoğu’da bu dinamikleri gözeten
karma çözümleri gündemine alması bir
zorunluluktur. Zaten mevcut direniş de bir
yönüyle bu dinamiklerin tepkisel yakla-
şımlarının dinsel gericilik tarafından kul-
lanılması biçiminde kendisini dışa vurma-
sı olarak görülmelidir.

Bu noktada Kürt halk gerçeğinde ve
Kürdistan’da yaşanan sorunların ele alını-
şında bölge gerçekliği ile bir paralellik kur-
mak gerekse de, kendine özgü özellikleri
de göz önünde bulundurulmak zorundadır.
Yani bölgenin sorunlarını tarihsel açıdan
ele alırken, bunları güncelliğe oturtmak ve
tarihsel diyalektiği içinde değerlendirmek
önem taşımaktadır. Başka bir deyişle gün-
cel adımlar tarihsel deneyimden ve tespit-
lerden koparılmamalıdır. Bu aynı zaman-
da hem Ortadoğu kaosunun çözümlenme-
sinde hem de bunun içinde yer alan Kürt
halkının özgürlük probleminin çözümün-
de, kavramların kendi orijini içinde bir an-
lama kavuşturulmasını gerektirmektedir.
Dolayısıyla Kürt halkının özgürlük sorunu-
nu çözmeye çalışır ve demokratik yapılan-
masını gerçekleştirirken, yaşanan kaosun
tarihsel karakterini ve anlamını göz önün-
de bulundurmak büyük önem arz etmekte-
dir. Nihayetinde Kürt halkı da bölgenin
sosyokültürel etki alanında bulunmaktadır.

DDee¤¤iiflflmmeeddeenn ddee¤¤iiflfliimmii
ggeerrççeekklleeflflttiirrmmeekk mmüümmkküünn ddee¤¤iillddiirr

Başkan Apo, “Ortadoğu toplumunun
kaos çıkışındaki politik seçeneği sa-

dece bölgesel değil, evrensel düzlemde
de özgürlük problemine yanıt teşkil edebi-
lecek nitelikleri taşımak durumundadır”
demektedir. Bu belirleme, üçüncü bölüm
tartışmalarında ulaştığımız bir sonuç ola-
rak, kaosla birlikte belirsizlik sürecine gi-
ren Ortadoğu’da, belirsizlikten belirliliğe
geçiş anlamında her yönüyle köklü deği-
şimlerin de ifadesi olmaktadır. Değişme-
den değişimi gerçekleştirmek mümkün ol-
madığı gibi, eski statükodan hiçbir çıkarı
olmayan Kürtlerin değişim perspektifinden
yoksun kalmaları da beklenemez. Yaşana-
cak değişimin oldukça derinlikli olması ge-
rektiği, her şeyden önce tarihsel ve güncel
gerçekliği sorgulamada bir derinliği yaka-
lamak kadar, geleceğe yön verme ve an-
lam katma gücüne ulaşmasının zorunlu ol-
duğu iyi bilinmek durumundadır.

Kaosun kaynağı durumundaki Kürt so-
runu ortaya çıkacak yeni sistemin de belir-
leyeni olacaktır. Bu gerçek, Kürt olgusu ve
sorununa dolaylı ve doğrudan taraf duru-
mundaki tüm güçlerin üzerinde hesap
yaptığı bir olgu haline gelmesine neden ol-
maktadır. Tüm bu hesapların odağındaki
Kürtlerin kendi gelecekleri açısından ne
tür çözümler geliştirdikleri, bu çözümlerin
uygulanabilir olması kadar buna uygun

ideoloji, politika, örgüt, strateji ve taktik do-
nanımın sahibi olup olmadıkları gibi soru-
lar yakıcı bir biçimde kendini dayatmakta-
dır. Tartışmalarımızda hem tarihsel hem
de güncel anlamda bu sorulara uygun ve
doğru cevaplar vermenin Kürt sorununu
olduğu kadar çözümünü de doğru tanımla-
mak anlamına geldiğine dikkat çekildi.

Sorun çözüm diyalektiği noktasında
Kürt olgusunu doğru tanımlayabilmek, bu
olgunun oluşum diyalektiğini anlamayı ge-
rekli kılmaktadır. Bu ise zaman ve mekan
içinde ilişki ve çelişkiler bütünü olarak or-
taya çıkmış tarihsel bir olgu olarak Kürt-
lüğü yeni baştan ele alıp tanımlamayı ge-

rekli kılmaktadır. Neredeyse oluşum aşa-
masından itibaren bir sorun haline gelen
Kürt olgusunda, klasik tanımla objektif ve
sübjektif koşulların kimi zaman yeterli hale
gelmesine rağmen, bir türlü çözümün ya-
ratılamamasının nedenlerini iyi çözmek
gerekir. Kangrenleşme tarzında süreklile-
şen bir soruna dönüşen, uygulanabilirlik
noktasında bir istek ve çabadan öteye git-
meyen, ama aynı oranda süreklileşen çö-
züm arayışları söz konusuysa, dönüp ol-
guyu yeniden tanımlamak sorunun doğru
tahlili kadar, uygulanabilir çözüm imkanla-
rının yaratılmasının da yolunu açacaktır.
Önderliğin bu bölümdeki çözümlemeleri
esas olarak bu diyalektiğin işleyiş tarzı ve
yasalarının çözümlenmesi biçiminde ele
alındığında doğru bir perspektife ulaşılmış
olur. Bu perspektifle yürütülen tartışmalar
Önderliğin bugünü “tarihin başlangıcında
gizli” bir gerçek olarak ele almasının anla-
mını daha derinden anlamaya götürdü.

Yaşadığı coğrafya ve içinde oluştuğu
kültürün doğrudan etkisi altında şekillenen
Kürt olgusunun gelişimine de bu etkenler
damgasını vurmuştur. İnsanlığa ait ilk ve
temel değerlerin yaratıldığı bu coğrafyanın
en eski halkı olan Kürtler, bu değerlerin
yaratılmasında da temel bir rol oynamış-
lardır. Neolitik dönem dediğimiz bu süreci
en derinliğine yaşayan bir halk olarak,
Kürtlerin, bu değerlere karşıtlık temelinde
gelişen uygarlığın tahakkümcü ideolojik
politik argümanlarıyla, tarihsel toplumsal
biçimleriyle tam olarak tanımlanamaması
buradan kaynaklanmaktadır. Değerlerini
köklü olarak yaşadıkları neolitiğin birlik ve
beraberlik temelli konfederal yapısı içinde
etnik şekillenmesini yaşayan Kürtler, neo-
litiğin bu toplumsal kültürel özünü direniş
içerisinde koruyan bir gelişim diyalektiğine
sahiptir. Kürt’ün neolitiğin ideolojik, örgüt-
sel, kültürel, ruhsal boyutlarını bu kadar
güçlü yaşaması, onun neolitikte çakılıp
kalmasının nedeni olduğu kadar, tarihten
günümüze maruz kaldığı savaşların, katli-
amların ve terör uygulamalarının tahrip
edici yıkıntıları arasında varlığını ve neoli-
tik dönemden kalan komünal demokratik
değerlerin korunarak bugünlere ulaşması-
nın da nedeni olmaktadır.

Kürt olgusunun tarih içindeki şekilleni-
şine damgasını vuran bir diğer etken de
coğrafyası olmuştur. Önderlik bu durumu,
“hem gerginlik üreten bir alan olması hem
de kurulan yeni uygarlıklar arası geçiş böl-
gesinde durması, Kürt ve Kürdistan için
tam bir ikilem teşkil etmektedir. Yaşamak
için sürekli hem direniş hem de işbirlikçilik
gelişmektedir. Hiyerarşik üst tabaka işbirli-
ğine oynarken, diğer alt kesim sürekli di-
renmek durumunda olmaktadır” biçiminde
ifade etmektedir. Bir yönüyle Kürt tarihinin
kısa bir özeti olan bu tanımlama, Kürtler-
deki sınıf temelli ilk sosyal ayrışmanın da
başlamasına işaret eder. Dikkat edilirse,
sınıfsal ayrışmanın dış etkenlere dayan-
ması ve kaynağını buradan alması, Kürt
güncelliğinin de yaşadığı en büyük handi-

kap olmaktadır. Kürt etnisitesi yaşam adı-
na coğrafyasının elverişliliğinden yararla-
narak direnmeyi geliştirirken, Kürt egeme-
ni yaşam adına işgalci güçlerin sunduğu
işbirlikçiliğe sığınmaktadır. Güncelde de
Kürt egemeninin yarı feodal burjuva ka-
rakterinin ilkel milliyetçi çizgisinin köklerini
ve açılımını oluşturan tüm niteliklerini bu
başlangıç gerçeğinde aramamız gerekir.
Özgücüne dayanmayan, her türlü değeri
satmaya hazır, fırsatçı özellikleri daha
başlangıçta girdiği bu kendini var ediş tar-
zında rahatlıkla görülebilir.

Tartışmalarımızda Kürt’ün tarihsel
oluşumunda dikkat çeken bir diğer nokta

olan insanlığın ortaya çıktığı, kadının et-
kili olduğu ve Kürt etnisitesinin varolduğu
bu coğrafyada insan-Kürt-kadın denkle-
minin ve bütünlüğünün günümüzde de
sorun-çözüm diyalektiğinde buluşması
söz konusudur.Yukarı Mezopotamya’nın
Kürtlerde temsilini bulan komünal de-
mokratik şekillenmesi ile Aşağı Mezopo-
tamya’nın devletleşmiş köleci yapıları
arasındaki çatışmada, Kürtler zaman za-
man önemli gelişmelerin odağında yer
alarak, hem siyasi hem de zihinsel öncü-
lüklerde bulunmuşlardır. Sümer kölecili-
ğine karşı ilk etnik direnişler burada baş-
lamış, İbrahim ile beraber başlayan pey-
gamberliksel çıkışların ana merkezi bu-
rası olmuş, Babil ve Asur’un yıkılışında
bu etnik gerçeklik önemli roller oynamış-
tır. Yine Doğu-Batı ayrışması ve hesap-
laşmasının da buluşma ve çatışma mer-
kezi aynı mekan olmuştur.

ZZeerrddüüflflttllüükk,, KKüürrtt kküüllttüürr
ddiirreenniiflflççiillii¤¤iinniinn bbaayyrraa¤¤››dd››rr

Yüzyıllık Roma-Sasani çatışmasının
içinde iyice ezilen Kürt ve Kürdistan

gerçeği 7. ve 8. yüzyılla birlikte gelişim di-
yalektiğinde yeni bir sürece girer. İslami-
yetin gelişi herhangi bir geliş değildir. Top-
lumun tüm dokularına nüfuz edecek kap-
samda ve derinliktedir. Siyasal içeriği çok
güçlüdür. Dünyayı ikiye bölmüştür. Dünya
artık Dar-ül İslam ve Dar-ül Küffar olarak

ikiye bölünmüş ve her iki taraf karşı karşı-
ya konulmuştur. Küffar dünyası cihat ge-
rekçesidir. Geçerli olan kılıcın hükmüdür.
Bu durum Kürt olgusunu kelimenin gerçek
anlamıyla şiddet içinde bir sorun haline
getirir. Öncesinde dıştan beslenen bir tarz-
da yabancılaşan Kürt egemeniyle başla-
yan sorun, aşiret örgütlenmesine dayalı
etnik yapıyı fazla etkilememiştir. Ancak is-
lamiyet ile birlikte zihniyette olduğu kadar
ruhsal dünyada da kurulan egemenlik,
toplumsal alanda feodal ilişkilerin egemen
kılınmasıyla gerçek anlamda bir sosyal
ayrışmaya ve sınıflaşmaya yol açar. Sos-
yal ayrışmanın egemen yüzü tam anla-
mıyla yabancılaşmadır. Yabancılaşmayla
hem içte iyice ayrışan sınıfsal egemenlik
pekişmekte hem de aşiret ağasının yanın-
da şeyhler ve seyitler yerini alırken, hepsi-
nin üstünde feodal bey –tek hakim olarak–
islam devletinin benzerini kendi küçük
dünyasında kurmaktadır.

Araplaşma temelinde yabancılaşan

Kürt aristokrasisi bundan sonra en güçlü
yıllarını yaşayacaktır. Aynı dönemde is-
lama karşı direnen güçler de vardır. Ko-
münal demokratik değerlerin direniş hal-
kası bu dönemde de varlığını güçlü bir bi-
çimde ortaya koyar. Zerdüştlük, Kürt kültür
direnişçiliğinin bayrağıdır. Sonrasında ise
islamın yüreğinde ezidilik direnmeye de-
vam edecektir. Alevilik ise islamı olduğu
gibi değil, kendine göre uyarlayarak direni-
şini başka bir biçimde göstermenin adıdır.
İslamın geliştirdiği feodalite içinde Arap
egemen güçlerinin zayıflamasıyla ortaya
çıkan dengelerde, Eyyübilerde olduğu gibi
bazı Kürt feodalleri geliştirdikleri beylikler-
le islamın bayraktarlığını yapacak kadar
gelişme imkanı bulur.

Söz konusu süreçler Kürtlerin bir baş-
ka tarihsel buluşmasına tanıklık etmekte-
dir. Bölgeye yeni bir güç olarak giren Ana-
dolu Selçuklularıyla kurulan bu ilişki, daha
sonra farklı boyutlar kazanarak gelişecek
olan ilişki ve çelişkilerin ilk adımı olacaktır.
Osmanlı İmparatorluğu olarak şekillene-
cek oluşumla egemen Kürt sınıfının dışa
dayanarak varolma çabası, tarihin en la-
netli ürünlerinden birini vererek, Kürdis-
tan’ı siyasal coğrafya olarak ikiye bölün-
mesinin yolunu açacaktır. Osmanlı-Safevi
çelişkilerinde ve daha sonrasında işbirlikçi
olarak kullanılıyor gibi gözükseler de, bu
ilişkinin bir diğer boyutu Kürt işbirlikçilerin
de varoluş dayanağı olarak bu çelişkilerde
kullanılmayı kullandıkları gerçeğidir. Kürt
egemen sınıfının bu karakteri güncelde de
kendini çok açık bir biçimde yansıtmakta-
dır. Kendi iç sorunlarının çözümünde
KDP-YNK işbirlikçiliğini kullanmaya çalı-
şan Türk egemen sisteminin kullanılma
pozisyonuna düşürülmesi buna güncel bir
örnektir. Egemenlerin karşılıklı işbirliğinde
temel mantık birbirini kullanmadır ve Kürt
egemenleri kendini kullandırmada pazar-
lama uzmanı olmuştur. Kendisini sattığı
egemeni kısa bir zaman sonra satılığa çı-
karmaktadır. Onun için önemli olan neyi
sattığı değil, fiyattır.

Kürt olgusunun gelişim diyalektiğinde
19.yüzyıl yeni bir aşamadır. Olgunun so-
runsallaşmasında olduğu kadar daha da
içinden çıkılmaz bir hal almasında neden
olacak bir etken, zihniyetiyle, kavram ve
kurumlarıyla, kurgularıyla bir baş aktör
olarak tarih sahnesine girer. Bu Batı kapi-
talizmidir ve ondan türeyen milliyetçiliktir.
Bu süreç Kürt tarihinde belki de en çok
anlaşılması gereken bir tarihin başlangıcı-
dır. Her şeyden çok, başlangıcın kendisi
anlaşılmayı gerektirir. Zira Batı kapitalizmi
salt kendisine ait olanla yetinmiyor, girdiği
coğrafyada bulduğu bütün değerleri bir bi-

çimde bozarak kendi egemenlik sistemi-
nin hizmetine sokuyor. Kapitalizm öncesi
egemenlik biçimlerini teşhis etmek için iki
veya üç maskeyi kaldırmak yeterken, ye-
ni sistemde maskelerin sayısı belirsizdir.
Kapitalizmde her şey toplumsal gerçeklik-
leri gizlemenin ya da çarpıtmanın maske-
sidir. Ortadoğu ve Kürt toplumsal gerçeği
ile birlikte tarih ve gelecek de yerin yedi
kat dibine sokulmuştur. Bu süreçle başla-
yan tarih, sorun olarak Kürt olgusunun
toplam tarihi gibidir ve eskiden beri bir ka-
pan halinde olan Kürt sorunu kapitalist
sistemin bölgeye taşınmasıyla birlikte dört
dörtlük bir kapandır ve artık Kürt kapanı
yalnız Kürtler için değil, tüm bölge halkla-
rı için bir kapandır.

19. yüzyıl ile birlikte, “yükselen Batı
karşısında Doğu’nun son savunması” ola-
rak Osmanlı, artık tutunamaz hale gelir.
Dıştan zorlandıkça o da içeriyi sıkıştırmak-
tadır. Birkaç yüzyıldır otonom ilişki içinde
yaşayan Kürt feodal beyleri, bu sıkıştırıl-

maya artık gelememektedir ve sıkıştırıl-
maya gelmemenin sonucunda 19. yüzyıl
isyanları patlak verir. 19. yüzyıl, isyanlar
kadar bastırma amaçlı seferlerin ve yıkım-
ların da yüzyılı olur. Müstakbel hakimler
İngiltere ve Fransa, bu isyan ve bastırma
denklemi ile birlikte Kürdistan’a girerler. İs-
yan ve bastırma denklemi onların Kürdis-
tan’a girişinin öncü olmakla yetinmez, yeni
hakimlerin Kürdistan’ı elde tutmalarının ya
da etkin olmalarının yöntemine dönüşür.

Kürt tarihinin bu kırılma aşamasında
19. yüzyıl bir başlangıcı ifade ederken,
20. yüzyıl tam bir karmaşayı ve kördü-
ğümü anlatmaktadır. Bu karmaşa ve kör-
düğümde gizlenmiş tarihsel ve toplumsal
gerçeği doğru çözümlemek, sosyal bilim-
lerin –özellikle tarih biliminin– çok güçlü
kullanılmasını gerektirir. Aksi halde her
şeyi anlaşılmazlığıyla ele almaya yol açar
ki, bu da anlaşılmazlığın hakim kılındığı
bir gelecekten başka bir şey ifade etmez.
Tek yanlı ve tek boyutlu tarih değerlendir-
meleri anlaşılmazlığın dili olmaktan öteye
gidemez. Tek boyutluluğun tabanca mer-
milerinin hedefi haline getirilen geçmiş,
geleceğin top atışlarına hedef olmayı ka-
bullenmek anlamına gelir. Gelecekle iliş-
kisi olmayan Kürt egemen sınıfının günü
kurtarmaya yönelik fırsatçı politikalarının
en kötüsünden istismara dönüşmesi en
çok da bu noktada kendini göstermekte-
dir. Tarih, onların elinde adeta gelecekle
ilişkisi olmayan günlük bir kullanım malze-
mesi gibidir. Mantığı ‘kullan at’tır. En kötü-
sünden bir istismarcılıkla kullanılan geç-
miş, sorumsuzca bir köşeye atılmış gele-
cek olmaktadır. Bu durum, tarihsel sorum-
luluk bilincine sahip hiç kimsenin cüret
edemeyeceği bir sorumsuzluktur. İstis-
marcılıkla buluşmuş sorumsuzluğun ‘kul-
lan at’ mantığı, olay ve olgular örgüsünün
şekillendirdiği gerçeğin katılığında kendi-
ne yer bulamazken, sığındığı yer yanıltıl-
maya oldukça elverişli, olabildiğince es-
nek duygular dünyasıdır. Bu felsefe,
emek dünyasından kopuk egemen sınıfın
kolaycı yaşam tarzının sonucudur. Tesli-
miyet ve işbirlikçiliği ne kadar kolaysa,
düşmanlığı da o kadar kolaydır.

Oysa geçmişin bilimi olarak tarih, bu-
günden ve yarından kopuk ele alınamaz.
Böyle olduğu içindir ki, tarih istismarcılık,
kolaycılık, kendine görelik ve tek yanlılığı
kaldırmaz. Tarihe yaklaşım derin ve sorum-
lu bir tarih bilincini gerektirir. Bu bilinç, so-
rumlu yaklaşımın özüdür. Sorumluluk bu-
güne ve yarına yöneliktir. Onun içindir ki,
düne bilimsel bir saygıyı gerektirir. Sorum-
lulukla yıkanmış bir tarih bilinci, tarih bilimi-
nin konusu olan olayları, olguları, kişileri za-

man ve mekanın özgünlüğünde ilişki ve çe-
lişkileri ile birlikte ele almayı gerektirir.

20. yüzyıl başlangıcı, yeni paradigma-
nın tarih bakış açısıyla ele alıp değerlendir-
diğimiz Kürt tarihinde, belki de en çok tartış-
ma konusu haline getirilen ve getirilmesi
gereken bir zaman dilimidir. Zira günümüz-
le oldukça benzer özelliklere sahiptir. Bir
kaos sürecidir. Sürece katılan aktörlerin
çokluğu kadar, ideolojik politik, teorik ve ör-
gütsel çeşitlilik, dinamik bir sürecin göster-
gesidir. Bu çeşitlilik ve çokluk, geçiş süreci-
nin zamansal gel- itlerini de yaşamaktadır.
Üstelik alabildiğine bir iç içelik, akışkanlık
vardır. Kısa tanımıyla yetineceğimiz bu iliş-
ki ve çelişki karşısında gerçeği bulup çıkar-
mak, büyük bir emekle yoğrulmuş bilinci
gerektirir. Bu açıdan bu noktadaki tartışma-
lar olabildiğince kapsamlı ve derinlikli geliş-
tirilmeye çalışılmıştır. II. Meşrutiyet sonrası-
nın görece demokratik ortamında Kürt siya-
set yelpazesi de şekillenmeye ve çeşitlen-
meye başlar. Şekillenmiş bu çeşitlilik, yıkı-

Serxwebûn Sayfa 11Şubat 2005

“De¤iflmeden de¤iflimi gerçeklefltirmek mümkün olmad›¤› gibi, eski statükodan hiçbir ç›kar›

olmayan Kürtlerin de¤iflim perspektifinden yoksun kalmalar› da beklenemez. Yaflanacak de¤iflimin

oldukça derinlikli olmas› gerekti¤i, her fleyden önce tarihsel ve güncel gerçekli¤i sorgulamada bir

derinli¤i yakalamak kadar, gelece¤e yön verme ve anlam katma gücüne

ulaflmas›n›n zorunlu oldu¤u iyi bilinmek durumundad›r.”

“Tarih istismarc›l›k, kolayc›l›k, kendine görelik ve tek yanl›l›¤› kald›rmaz. Tarihe yaklafl›m derin ve

sorumlu bir tarih bilincini gerektirir. Bu bilinç, sorumlu yaklafl›m›n özüdür. Sorumluluk bugüne

ve yar›na yöneliktir. Onun içindir ki, düne bilimsel bir sayg›y› gerektirir. Sorumlulukla y›kanm›fl

bir tarih bilinci, tarih biliminin konusu olan olaylar›, olgular›, kiflileri zaman ve mekan›n

özgünlü¤ünde iliflki ve çeliflkileri ile birlikte ele almay› gerektirir.”

Sayfa 12 SerxwebûnŞubat 2005

lan imparatorluğun gürültüsü karşısında
adeta sersem gibidir. Şerif Paşa gibi man-
dacılar, Seyit Abdulkadir gibi hilafetçiler ve
ayakları yere basmayan mülteci romantik-
lerden oluşmuş Kürt aristokrat çocuklarının
(Bedirxanlar gibi) seslendirdiği ‘bağımsız-
lıkçılar’ kadar, bu yelpazede Türk-Kürt birli-
ğini savunanlar da vardır. 19. yüzyılın tasfi-
ye edilmiş feodal beylerinden oluşmuş poli-
tik önderlikte en güçlü adaylar, öne çıkma-
ya başlayan şeyhler ve seyitlerden oluşan
dini temsilcilerdir. Yaşadıklarını ilelebet sa-
nan bu kesimin farklı bir gelecek tasavvur
edecek bilinci olmadığı gibi, öyle bir gelece-
ği inşa edecek kudreti de yoktur. Bilinç ve
kudretten yoksun bu zayıflığın soyunduğu
öncülük, geçmişi geri getirme, istediğinin
ötesine geçmez. Geçmişi geri getirmek is-
teyen ve adı “zayıflık” olan bir öncülüğün bi-
leşiminin sosyal siyasal hayat ayıklanma-
sında hiç bir şansı yoktur. Zaten sonuç da
büyük bir yenilgi ve yıkımdır.

Buna karşı kemalizmin ideolojik zayıflı-
ğının yol açtığı güvensizlik ve hassasiyet
ve diğer halkların birer birer Osmanlıdan
ayrıldığı dönemde ortaya çıkan Türk milli-
yetçiliğinin genlerinde bulunan diğer halk-
lara karşı egemen zihniyet ve şovenist
yaklaşım Kürt-Türk birlikteliği ile başlayan
ve bu topraklarda en iyi ürünü verecek ge-
leceği erkenden başarısızlığa mahkum
eder.24’e kadar amaç olarak işlenen bu
güçlü gelecek, belirtilen güvensizlik ve
hassasiyeti besleyen Ortadoğu’daki ve
Kürdistan’daki emperyalist girişimlerin de
etkisiyle erkenden amacına ters düşer.
Sonrasında kemalizmin “sınıfsız ve imti-
yazsız bir toplum” hayali kendini dayatır.
Kendini dayandırması gereken toplumsal
gerçeklik yerine, toplumsal gerçekliğin ya-
ni Kürtlerin inkarı üzerinden yeni bir yapı-
lanmaya kalkışınca, yaşanan tam bir ideo-
lojik bağnazlığa dönüşür.

Kısacası halkları ve halkların özgürlük
ve demokrasi mücadelelerinin egemen
sistemlerin çemberinin dışına çıkmasını
esas alan yeni paradigmanın tarih anlayı-
şının bize gösterdiği bir gerçek şudur ki,
tahakkümcü tarih ile özgürlük tarihini mut-
laka birbirinden ayırt etmek gerekir. Bu te-
melde doğru değerlendirilmemiş bir tarih,

anlaşılmaz bir bugün ve belirsiz bir gele-
cek olmaktan kurtulamayacaktır. Egemen-
lerin birbirine “düşmanlığı”, nihayetinde
köse kardeşlerin düşmanlığıdır. Bu “düş-
manlık” devlet malikanesinde en güçlü-
sünden bir kardeşliğe dönüşerek halklar
karşısında bir ‘kutsal ittifak’ olarak kendini
dışa vurur. Günümüzde çokça dillendiril-
meye çalışılan Türk, Arap ve Farslar ile
Kürtlerin düşmanlığı söylemi tamamen bir
aldatmadır. Halk olarak Türkler, Kürtler,
Araplar ve Farslar düşman olmadığı gibi,
egemenleri de birbirleriyle ilişkilerinde çı-
karları çelişmediği müddetçe düşman ol-
mamıştır. Eğer mutlaka bir düşmanlıktan
bahsedilecekse, bu düşmanlık ezilen, sö-
mürülen emekçi halklar ile egemen sınıflar
arasındaki bir düşmanlık olabilir.

20. yüzyılın kaosu yeni bir sisteme dö-
nüşürken, Kürt’e düşen ise belirsizlikler
içinde sorun yumağına dönüşmek olmuş-
tur. Ortadoğu’nun tam da göbeğinde dört
parçaya bölünmüş haliyle Kürdistan, do-
kunanın kapana kıstırıldığı emperyalist bir
tuzaktır artık. Oluşumundan itibaren taraf-
larca çözüm adına hakim kılınan tek yanlı-
lığın, sorunun süreklileşmesinden başka
bir anlama gelmediği güncelin ispatladığı
çıplak bir gerçek olmaktadır. Süreklileşen
sorunun ise, insanlığın ulaşmış olduğu de-
ğerler açısından Kürt’e olduğu kadar, her-
kese kaybettirdiği kabul edilmesi gereken
bir diğer gerçektir. Tersi de doğrudur. ‘Ka-
zanan Kürtlük, kazanan Ortadoğu ve ka-
zanan insanlık olacaktır’ biçimindeki bir
formülasyon, milliyetçi bir çatışma yerine,
bağlaşma ve demokratik uzlaşma temelin-
de çözüm olasılıklarının da cevabı olacak-
tır. İnsanlıktan koparılma temelinde sorun
haline getirilen Kürt olgusunun bu çözüm-
süz hali, siyasi bir sorun olmanın da öte-
sinde, ahlaki bir sorun olmakta ve sorunun
yarattığı ahlaki yükümlülük, herkesin oldu-
ğu kadar herkesten de çok Kürtlerin yü-
kümlülüğü olmaktadır. Kürtler açısından
söz konusu yükümlülük kendini tanımla-
manın, iradeleşmenin, kendini sahiplen-
menin, özgürleştirmenin ve böylelikle top-
lumsal varoluşunun yükümlülüğüdür.

Kürt olgusunun tanımlanmasında iki te-
mel ideolojik yaklaşım, tartışmalarımızda

ön plana çıktı. Bunlardan birincisi, bir din
devleti olarak doğan ve 19. yüzyıla kadar
tek egemen güç olarak hakimiyetini sürdü-
ren islamiyet olurken, ikincisi 19. ve özellik-
le 20. yüzyıldan sonra, ‘devlet dini’ olarak
gelişen burjuva milliyetçiliği olmuştur. Bö-
lüm tartışmalarımızda üzerinde en çok tar-
tıştığımız ve alabildiğine geniş bir konu olan
nakşibendilik ise tam da bu iki resmi ideolo-
jinin sentezi olarak karşımıza çıkmaktadır.
Yani ‘din devleti artı devlet dini, eşittir nak-
şibendicilik’. Bu konuda Önderlik, nakşi-
bendiliğin mutlak çözümlenmesi gerektiği
üzerinde yoğunca durmaktadır. Yine nakşi-
liğin Kürdistan ve bölge genelinde uzun bir
tarihi geçmişinin bulunduğu ve güncelde
büyük bir siyasi gücünün olduğu bir gerçek-
tir. Nakşibendilikte Kürt şeyh ve tarikat baş-
larının rolü ve gücü ön plandadır. Bölgede
yaşanan ideolojik boşluk, bir nevi nakşiben-
dicilikle doldurulmak istenmektedir.

Kürt nakşiciliği yarı gizli çalıştığı için,
Ortadoğu’daki diğer örgütlenmeleriyle
ABD ve Avrupa ile kurdukları ilişkiler tam
olarak kestirilememektedir. ABD ile kur-
dukları ilişkiler giderek stratejik bir değer
kazanmakta olup, ABD’nin Ortadoğu
hamlesinde önemli bir ideolojik ve siyasi
rol oynamaya çalıştıkları her geçen gün
daha iyi görülmektedir. Ilımlı islam tartış-
malarında nakşicilik önemli bir misyon
üstlenmektedir. Tartışmalarımızda nakşi-
ciliğin gelişim tarihinde günümüzdeki mis-
yonunun ipuçlarını yakalamaya çalıştık.
Kürdistan’da 19. yüzyılda feodal beylerin
liderliğindeki –kısmen milli karakterli– is-
yanlar bununla bağlantılıdır. 19. yüzyıl is-
yanlarından ilkinin başlama tarihi, iki
önemli girişimin de başlatılması tarihine
denk düşer. Aynı tarihlerde Kürdistan’a gi-
ren İngiltere, Kürdistan’ı Hindistan ile Av-
rupa arasında kuracağı köprünün bağlan-
tı ayağı olarak düşünmektedir. Yine aynı
tarihlerde Kürdistan ile Hindistan’ı yan ya-
na getiren bir diğer girişim nakşicilik ola-
rak mayalanmaktadır. Süleymaniyeli bir
şeyh olan Mevlana Halit’in Hindistan’dan
getirdiği nakşicilik, 19. yüzyılın ilk isyanıy-
la aynı dönemde güçlenmeye başlar. 19.
yüzyılın son isyanlarında katliam ve kıyım
halk üzerinde büyük bir sindirmeye yol

açarken, nakşicilik bunun sonuçlarını iyi
derlemiştir. Kürt egemen sınıflarının 20.
yüzyıl isyanlarında ve tüm 20. yüzyıl bo-
yunca gerek bölgesel, gerekse de ulusla-
rarası siyasette kendisini pazarlamasının
adı nakşiciliktir. Kendini pazarlama ve
uşaklık, Kürt egemeninin sonradan edinip
profesyonelce yaptığı bir iş ya da bir nite-
lik değil; onunla bir ve aynı şeydir. İslami-
yetle milliyetçiliğin gayri meşru çocuğu
olan nakşicilik, günümüz Kürdistan’ında
en kötüsünden bir siyaset tüccarlığının
adı olmaktadır. Sorunu derinleştirip sürek-
lileştirme kendisini pazarlayabilmesinin
temel zemini olduğundan dolayı çözüm-
süzlükte hep başı çekmektedir.

Kürt olgusunun oluşumu ve gelişim di-
yalektiğini çözümlerken, başlangıcı doğru
çözümlemek sorunun çözümünde temel
bir yaklaşımdır. Kürt olgusunun diyalekti-
ğinde öne çıkan ve tartışmalarımızda da
üzerinde en çok tartışılan noktaların ba-
şında Kürt ve devlet ilişkisi yoğunca gün-
demimize girdi. Bu tartışmalarda özellikle
Kürt’ü devletin neresine koymak gerekir
noktası, çok farklı düşüncelerin dile getiril-
mesine neden oldu. Kürtlük, gelişen erkek
egemenlikli uygarlık sistemi karşısında
aşiretlerin bağımsızlıklarını korumak ama-
cıyla geliştirdikleri direnişin etnisite tarzın-
da kendisini örgütlemesinin biçimlerinden
birisi olarak tarihe girmiş ve esas olarak
da tarih boyunca kendini bu formda var et-
miştir. Kürtlüğün kendini içinde yarattığı
gerçeklik, dört koldan üzerine saldıran
egemenlikli sistemin devlet ve imparator-
luk güçleri karşısındaki direniş gerçekliği-
dir. Aşiretlerin egemen kesimlerinin, bu di-
reniş içerisinde varoluşlarını dış güçlerin
işbirliğinde gerçekleştirme tarzları temel
bir karakter halini almıştır. Halk gerçekliği
olarak Kürtlük ise, neolitiğin ve doğal top-
lumun komünal demokratik değerlerini di-
reniş içerisinde sürdürmesinin temsilini
yapmıştır. Doğal toplum ve devletli toplum
karakterlerinin birbirine karşıtlığı, Kürt ol-
gusunda kendiliğinden bir devlet dışı ka-
rakteri derinleştirmiştir. Egemenler, devlet-
li sistemin uşaklığı ve işbirlikçiliği içinde
halk gerçekliklerine yabancılaşmalarını
derinleştirip yozlaştırdıkça, halk bin bir di-

reniş biçimiyle özüne ters düşmemenin
mücadelesini vermiştir. Bu anlamda Kürt
tarihi denildiğinde birincisi, halkın bu
özünü koruma yani direnişin tarihi, ikincisi
ise Kürtlüğün bu karakterine ihanet eden
ve gittikçe kimlik yitimi içinde başka kimlik-
lerle eklemlenerek Kürtlüğün dışına düşen
egemen sınıfın tarihidir.

Bu diyalektik, günümüzde de halk öz-
gürlük eğilimi ile işbirlikçi eğilim arasında-
ki savaşımda çok net olarak görülmekte-
dir. Halk özgürlük eğilimi, demokratik
ekolojik ve cinsiyet özgürlükçü toplum
paradigmasıyla çağın gerçeğine göre
kendini yeniden örgütlemeye çalışırken,
egemen işbirlikçi klik, kapitalizmin her şe-
yi alım satım konusu yapan pazarında
ihanet ettiği toprakların hangi değerini ele
geçirirse büyük bir utanmazlıkla piyasaya
sunmaya çalışmaktadır. Bu anlamda
Kürt’ü ve Kürt egemenliğini her şeyiyle
birbirinden ayrıştırmak doğru bir tarih ba-
kış açısı oluşturmak kadar güncelde de
duruşumuzu net bir şekilde ortaya koy-
manın olmazsa olmazıdır.

Bu tartışmalar ardından savunmanın
beşinci bölümünde çerçevesi konulan
PKK’yi tartışma gündemimize alacağız.
PKK, halk özgürlük eğiliminin son temsili
olarak tanımlandığından, bu tarihi, bir de
bu somut gerçeklik üzerinden ele alacağız.
PKK’nin mücadele tarihinde devletle ilgili
tartışmalar çok yoğunluklu olarak günde-
me gireceği için bu yönlü tartışmaları bu
bölümde hem teorik hem de programatik
pratik düzeyde tartışacağız. Bunun için de
bu bölümdeki tartışmaları buna bir zemin
olarak geliştirmek daha sağlıklı olacaktır.

Eğitim tartışmaları dışında kongre ha-
zırlık çalışmaları da devam etmektedir.
Program ve tüzük taslaklarının yazımı biti-
rilmiş ve arkadaşlara ulaştırılmak üzere
gönderilmiştir. Daha önceki aktarımımızda
da arkadaşların hem tartışmalara, hem
hazırlık çalışmalarına ilişkin düşüncelerini
paylaşmaları gereğine dikkat çekmiştik.
Bu konuda arkadaşların yoğunlaşmalarını
paylaşmalarını bekliyor, PKK’yi yeniden
inşa etmenin bütün arkadaşlarda yarattığı-
na inandığımız coşku ile selam, saygı ve
başarı dileklerimizi sunuyoruz.

Birincisi örgütlü, bağımsız güçlerin
karşılıklı siyasi ilişkilenmelerini

ifade ediyor, ikincisi ise uşaklığı, satıl-
mayı, teslimiyeti, işbirlikçiliği. Böyleleri
içimizden de çıktı, dışımızda da var.
Amerika’ya uşaklık yapmak isteyenler
de var. Uşaklığı kesinlikle mahkum et-
meyi bilmeliyiz. Uşaklık uşaklıktır, işbir-
likçilik işbirlikçiliktir, teslimiyet teslimi-
yettir. A’ya olmuş, B’ye olmuş, farkı yok-
tur. Bu eğilimi kırmamız ve doğru ideo-
lojik duruş, halkı aydınlatma mücadele-
sini yürütmemiz gerekiyor.

Kapsamlı ideolojik mücadele

yürütülecek bir yıla giriyoruz

Yedinci yıl mücadelesi en kapsamlı
ideolojik mücadele yılı olacak.

Çünkü kendini bir tas çorbaya satmış
olanlar, yıllarca bölge devletlerinin,
Amerika’nın ajanlığını yapmış olanlar
şimdi kalkmışlar bizim demokratik barış
arayışlarımız, çözüm arayışlarımıza
saldırıyorlar. Hem de her türlü küfrü ya-
pıyorlar. Bunu yaparak güya ajan olu-
yormuşuz, onu demeye getiriyorlar. As-
lında böyleleri kendi ajanlık yüzlerini
gizlemeye çalışıyorlar. Dün mücadele
ederken yaptığımızın şu ya da bu güce
hizmet ettiğini, halka zarar verdiğini
söylüyorlardı. Bugün uzlaşma ararken
de bunu gerçekleştirdiğini söylüyorlar.
Yani yeminli Başkan Apo ve PKK düş-
manları var, halk düşmanları var aslın-
da. Halkın güç olmasını bir çözüme
ulaşmasını engellemek istiyorlar. Bun-
lar egemen sınıf güçleridirler, halktan

korkanlardır, bir de Kürt sorununun çö-
zümünü istemeyenlerdir. Sorun çözülür-
se yaşam hakkı bulamayacaklar. Ya-
şamlarını Kürt sorununa bağlamışlar
çünkü. Böyleleri de korkuyorlar. Sorun
çözüldü mü ekmek kapıları da ortadan
kalkmış oluyor. Bunu maskelemek için
de bin türlü laf uyduruyorlar. Bunların iç
yüzlerini açığa çıkarmamız gerekiyor.
Bunlar otuz yıldır ne yapmıştır. Nerede
bulunmuş, ne kadar örgüt kurmuş, ne
kadar mücadele geliştirmiş, halka ne
kadar kurumları kazandırmış, ne kadar
gelişme kazandırmıştır, dökümünü ya-
palım. Bu konuda hiçbir şey yapmamış
olanlar otuz yıldır şu bu devletten aldığı
maaşla bir ajan gibi kendini yaşatmış ve
PKK’ye küfretmiş olanlar şimdi de kalkı-
yorlar aynı şeyi başka bir biçimde yap-
maya çalışıyorlar. PKK’nin geçmişte bir
yöntemle geliştirdiği kazanımlara şimdi
yeni yöntemlerle yeni kazanımlar ekle-
me çabasını boşa çıkarmaya çalışıyor-
lar. Bunlar geçmişte de bizi engelleme-
ye çalıştılar. Hiçbir şey değişmemişti.
Rolleri de konumları da söyledikleri de
aynıdır. PKK düşmanlığı, halk düşman-
lığı bunların temel karakteri oluyor.
Bunları açığa çıkarıp, bu iğrenç saldırı-
ları mahkum etmemiz lazım. Hakları
yok çünkü. Hakaret yapıyorlar, hakare-
tin kabul edilmemesi gerekiyor. Dürüst
olmalı herkes. Hakaret edici konumdan
kendini çıkarmalı. Diğer yandan demok-
rasi bilincini geliştirecek bir yoğun teorik
çalışmaya, eğitime ihtiyacımız var. De-
mokratik kuruluşu geliştireceğiz. De-
mokratik yaşamı, örgütlülüğü geliştiriyo-
ruz. Kurumlarımızı demokratik çerçeve-
de yeniden örgütlüyoruz. Daha üst dü-

zeyde demokratik kurumlaşmalara gidi-
yoruz. Bu bakımdan da kongre temelin-
deki büyük demokratikleşme hamlesine
kalktığımız bu süreçte bütün bunları ay-
dınlatacak ideolojik çabaya ihtiyacımız
var. Bunun da en üst düzeyde yürütül-
mesi lazım. Bunu dayatacağız 7. müca-
dele yılına. Önemli bir siyasi mücadele-
yi, kitle mücadelesini dayatacağımız ke-
sindir. Serhildanı her alanda geliştirece-
ğiz ve bu konuda da temel hedeflerimiz
nettir. Gericiliği teşhir ediyoruz. İmhacı
saldırıları boşa çıkartıyoruz. Demokra-
tik örgütlenmemizi geliştiriyoruz, özgür-
lüklerimizi geliştiriyoruz. Önderliğimize
ve halkımıza özgürlük istiyoruz. Her şe-
yin temeline Kürt demokratik örgütlen-
mesinin geliştirilmesi ve Önderliği öz-
gürleştirmeyi hedefleyen bir demokratik
siyasal mücadele kampanyası yürütme-
miz gerek. Artık 7. mücadele yılı diğer-
lerinden farklılaşıyor.

Burada taleplerimiz net olmalıdır.
Başkan Apo’ya özgürlük birinci talebi-
mizdir. Kürt sorununun demokratik çö-
zümü, Kürt halkının demokratik örgüt-
lenmesinin geliştirilmesi, Kürt dilinin kül-
türünün özgürce kullanımının geliştiril-
mesi. Bu konularda her türlü engeli
reddetmek esastır. Bunu 7. mücadele
yılının temel hedefleri olarak da koyma-
lıyız. Artık tecritmiş, izolasyonmuş, Ön-
derliğimizin sağlık durumu bozuk gibi ta-
lepler geri kalmıştır. İmralı sisteminin
kendisi tecrittir, hastalıktır, gayri meşru-
dur. Bu ortadan kalkmalı. Dolayısıyla
Kürt halkına özgürlük, Başkan Apo’ya
özgürlüktür. Kürt halkına demokrasi,
Başkan Apo’ya demokrasidir. Bu olma-
dan hiçbir şey olmaz. Bu gerçek teme-

linde Başkan Apo’ya özgürlük istemimi-
zi bütün taleplerimizin başına koyarak
ulusal kültürel gelişme önündeki engel-
leri ortadan kaldırarak, demokratik kül-
türel yaşamı örgütleyerek yedinci müca-
dele yılını büyük bir serhildan yılı haline
getirmeliyiz. Diplomasimizi bu temelde
geliştirmeliyiz, hukuk mücadelemizi bu
temelde vermeliyiz, buna yönelecek bü-
tün saldırıları da kıracak bir savunma
içerisinde olmalıyız. Halk savunmasını
her alanda geliştirmeliyiz. Meşru savun-
ma bilinci bütün toplumda, bireylerde
gelişmeli. Başkan Apo, “kendini sa-
vunmayı bil” ilkesini geliştirdi. Herkes
kendini savunmayı bilmeli. Bunun so-
rumluluğunu kendisi taşımalı. Dolayısıy-
la da kurumlarımızda birey olarak, çeşit-
li örgütler olarak savunma bilincimizi ge-
liştireceğiz. Öz savunmayı geliştirece-
ğiz. Bilinç düzeyinde, örgütlülük düze-
yinde, eylem düzeyinde bunları gelişti-
receğiz ve gerektiğinde kullanacağız.
Bütün bunların güvencesi olarak da te-
mel kuvvet olarak gerillayı geliştirece-
ğiz. En temel savunma kuvvetimiz, ko-
ruma gücümüz, halkın, demokrasinin,
özgürlüğün, Kürt varlığının korunma ve
savunma gücü olarak gerillayı büyüt-
mek, HPG’yi ayakta tutmak en temel
görevdir. Bu anlamda mevcut durumda
siyasal mücadele hamlesi aynı zaman-
da meşru savunma hamlesidir de.

Bütün kadrolar bunun bilinciyle dolu
olmak ve böyle bir hamle içerisinde yer
alıp rol oynamak durumundadırlar. Bu-
nu yapan kadro olur. Kendini buna ha-
zırlayan böyle bir görev ve sorumluluk
içerisine en ileri düzeyde girene kadro
denilir. Yeniden inşa olan PKK’nin mili-

tanı olabilir, neferi olabilir. Apocu çizgi-
nin bir militanı olabilir. Yine halk olarak
da hem ideolojik mücadelede, hem de-
mokratik siyasi mücadele, hem meşru
savunmanın geliştirilmesinde en temel
rolü oynamak durumdayız. Halk, örgüt-
lenmede de eylemde de gerçek bir
hamleyi bu yıl da geliştirmelidir. Özellik-
le de kadınlar ve gençler böyle bir ham-
leye öncülük yapabilmelidirler. Gençlik
ister ideolojik mücadele olsun, ister kit-
le mücadelesi olsun, isterse gerillanın
büyütülmesi olsun hepsinde en ön safta
en aktif olmalıdır. Bütün bu mücadeleler
gençlerin işidir. Yine Özgürlük mücade-
lesi kadının işidir. Özgürlük ve demok-
rasi kadınlar için gereklidir ve dolayısıy-
la da en fazla mücadeleyi yürütecek
olan onlardır. Bu bakımdan başkaları ile
kendilerini kıyaslamamalıdırlar. Dar
yaklaşmamalıdırlar. Sorumluluğu baş-
kalarına yüklememelidirler. Geniş ba-
kıp, kendi rol ve sorumluluklarının sahi-
bi olmalıdırlar. Başkaları ile kendini kı-
yaslamak yanlıştır. İmkanlarımızı çar
çur ettirir bu yaklaşım. Gelişme hedefle-
rimizi gerçekleştirmemizi engeller. Do-
layısıyla da tarihsel sürece kaybetmek-
le tehlikeli bir konuma getirir bizi. Tüm
bunlara dikkat etme temelinde uluslara-
rası komplonun 7. yılına başta gençler
ve kadınlar olmak üzere, büyük bir
hamleyi dayatalım. Partileşmemizi, kon-
greleşmemizi, gerillalaşmamızı dolayı-
sıyla özgür yaşamımızı ve demokratik
örgütlenmemizi en ileri düzeyde gelişti-
relim. 7. yılı büyük bir hamle ve müca-
dele yılı haline getirerek Önderliğimizin
ve halkımızın özgürlüğü yönünde en
büyük mesafeyi b§u yılda alalım.

15 Şubat’ın 7. yılı komploya karşı hamle yılı olacak
Bafltaraf› sayfa 3’de

SS
erxwebûn: 7. yılına giren ulusla-
rarası komplo Özgürlük hareketi
kadroları tarafından yeterince

anlaşıldı mı? Komploya karşı mücadele ye-
terli miydi?

Cemil Bayık: Komploya karşı mücade-
lenin yetersiz kaldığı açıktır. Bunu iki temel
nedene bağlayabiliriz; birincisi, komployu
yeterince kavrayamamaktır, ikincisi de,
komployu boşa çıkaracak pratiği güçlü bi-
çimde geliştirememektir. Şunu açıkça söy-
leyebiliriz ki, savaşın durdurulmasından
sonra her ne kadar teorik olarak komplo ko-
nusunda birçok değerlendirme yapılsa da,
değerlendirmelerin gereğini yerine getire-
cek bir pratik ortaya konulmamıştır. Sava-
şın durdurulması bir rehavet ortamı getir-
miştir. Bu tür süreçlerin her zaman yanılgı-
ları ortaya çıkaracağı bilince ne kadar çıka-
rılırsa çıkarılsın savaşın durdurulmasının,
açık saldırıların olmamasının gevşeklik ya-
ratacağı gerçeği görülememiştir.

İnsan psikolojisi, siyasal ve sosyal ger-
çekler herhangi bir güç tarafından saldırıya
uğramayan, yaşam tehlikesi yakın bulun-
mayan, ciddi zorluklarla karşı karşıya gel-
meyen bireylerin, toplulukların, örgütlerin,
devletlerin uzun vadeli düşünme perspekti-
fini bu objektif koşullardan dolayı kaybetti-
ği gerçeği iyi görülüp, bunun tedbirleri alı-
namadı. Hiçbir şey yapılmadı diyemezsek
de, esas olarak komployu boşa çıkaracak
pratiğin geliştirilmesi üzerinde ciddiyetle
durulmadı. Altın değerinde olan günler,
haftalar, aylar, yıllar boşa harcandı. Halbu-
ki Önderliğimiz Suriye’den çıkıp, Rusya ve
Avrupa’ya gittiği süreçte bile “benim şu an
ki yaklaşımlarım, tutumum size zaman ka-
zandırmaktır, bunun kıymetini bilin, komp-
lonun nereye gideceği belli değildir, belir-
sizlik vardır, bunu bilerek zamanı iyi kulla-
nın. Siyasette zamanın anlamı ve değeri
çok yüksektir” mesajlarını ulaştırmıştır. VI.
Kongre’nin dağılmayıp komplonun nasıl
seyir alacağının izlendiği sırada bütün kon-
gre delegelerine içinde bulundukları zama-
nın çok önemli olduğunu ve bunun çok iyi
bir biçimde kullanılmasını ve değerlendiril-
mesi gerektiğinin altını çizmiştir.

Önderlik komplo ortamında böyle bir
hassasiyeti gösterirken, bizim ne komplo
sürecinde ne de komplo sırasında Önderli-
ğin tarzını, temposunu, olaylara bakışını ya-
kalayamadığımız ortadadır. Nasıl ki, Hayri
Durmuş, Diyarbakır Cezaevi’ndeyken, “biz
Önderliğin ufkuna ulaşamadık, Önderliğin
düşündüklerinin gereğini yerine getireme-
dik, bu nedenle bu durumdayız, bizler ceza-
evine düştük, örgüt sıkıntı çekmiştir” değer-
lendirmesini yapmıştı. O zaman da kadrolar
süreci doğru anlayamadıkları için, büyük
zorluklar, sıkıntılarla karşı karşıya gelmiştir.
Tasfiyeden Önderliğin büyük çaba ve emek-
leriyle kurtulma sağlanmıştır. Önderliğin
komplo sonrası belirttiği “yetersiz yoldaşlık”
12 Eylül öncesi de söz konusudur.

Önderlik Kürdistan Devrimi’nin tarzının
ve Önderlik gerçeğinin farklı olması gerek-
tiğini her zaman ortaya koymuştur. Eskiden
bugün ortaya koyduğu Kürt kapanı değer-
lendirmesini komplo sonrası kadar yapma-
mıştır; zaten yapması da beklenemezdi.
Çünkü komplo siyasal bilincimizi, tarihsel
bilincimizi, diplomatik bilincimizi geliştirme-
de, derinleştirmede yeni boyutlar kazandır-
mıştır. Bu nedenle Kürt gerçeğinin ve bu-
nun dayandığı Kürt kapanının ne olduğunu
Önderlik tarihsel dayanaklarıyla ortaya koy-
muştur. Başkan Apo ideolojik dönemden,
Kenya’da yakalandığı güne kadar ve yaka-
landıktan önce de, Suriye’den çıkışında da,
İmralı Cezaevi’nde de tarzını, temposunu,
üslubunu düşürmemiştir. Aslında Önderli-

ğin ortaya koyduğu tarz, üslup, çalışma
temposu tarihsel olarak varolan Kürt kapa-
nından çıkma, Kürtleri bu kapandan kurta-
rıp, özgürlük hareketlerini geliştirme amaç-
lıdır. Nitekim komploya kadar süren yirmi
beş yıllık mücadelede bu tarz bu tempo or-
taya konulduğu için özgürlüğüne sevdalı,
demokratik değerleri önemli oranda benim-
semiş, mücadele eden bir Kürt gerçekliği
ortaya çıkarmıştır. Zaten Kürt kapanından
çıkmanın en esas yolu da her şeyden önce
böyle bir halk gerçekliği yaratmaktır. Belki
Önderlik komploda görüldüğü gibi kendini
bu kapandan kurtarmamıştır ancak Kürt
halkını böyle bir kapandan kurtaracak halk
gerçekliğini ortaya çıkarmıştır.

KKüürrtt’’üünn iimmkkaannllaarr››nn›› hhaarreekkeettee
ggeeççiirrmmee yyeetteenneekklleerrii zzaayy››fftt››rr

KKomplonun yeterince bilince çıkarıl-
maması ve bunun gerektirdiği örgüt-

sel çalışma ve eylemliliğin yaratılmaması-
nın esas nedeni, Kürt halkı üzerinde varo-
lan kapanın anlaşılamaması, komplonun
bu kapanla bağının kurulamamasıdır.
Komplonun bölgesel ve uluslararası düzey-
de Kürtler üzerinde kurulan kapanla bağı
çok güçlü kurulabilseydi, komployu her yö-
nüyle bilince çıkarmak, gerçek derinliği ve
kapsamında anlamak gerçekleşirdi. Hiç an-
laşılmamıştır, hiç bilinmiyor biçiminde bir
değerlendirme yapmak da doğru olmaz.
Her şeyden önce Önderliğimiz daha Suri-
ye’den çıktığı ilk günlerde bu komplonun
neyi amaçladığını ortaya koymuştu. O gün-
den bugüne de sürekli komployu kapsamlı
bir biçimde izah etmiştir. Komployu İmralı
Savunmaları’nda, AİHM Savunmaları’nda
ve görüşme notlarında izah etmiştir. Bu açı-
dan kadrolarımız ve halkımız açısından
komplonun teorik olarak bilinmediği, ortaya
konulmadığı söylenemez. Ancak Kürt kapa-
nı gerçeğinin sıradan anlaşılması ve Ön-
derliğin koyduklarının tarihsel derinliğini ve
ciddiyetini çok fazla özümsenmemesidir.

Başkan Apo komplonun, “yetersiz yol-

daşlık, vefasız dostluk” temelinde gerçek-
leştiğini söylemektedir. Önderlik nefes ne-
fese yürüttüğü çabalara rağmen yetersiz
yoldaşlığın bu çabalara gereken katkıyı
vermemesi nedeniyle komployla karşıla-
şıldığını belirtmektedir. Bunun için de kad-
roların bu gerçeği bilince çıkararak, komp-
lonun gerçekleşmesindeki ahlaki ve vicda-
ni sorumluluğunu duyarak, eskisinden da-
ha fazla bir ciddiyetle, tarzla, tempoyla iş-
lere girişilmesi gerekliliği açıktır. Ne var ki
kadrolarımızın ve herkesin yaptığı, daha
çok duygusal bir yaklaşım içinde kalmak
olmuştur. Komploculara öfkelenilmiştir.
Hatta komploculara karşı bir fedai savaş
için kararlılık da ortaya çıkmıştır. Fakat

Kürt gerçekliğinde varolan, örgütlenme,
planlama yapma ve eyleme geçirme ger-
çeği zaafiyeti yine aşılamamıştır. Tarihte
de gördüğümüz gibi Kürt’ün kendi imkan-
larını, birikimlerini ortaya çıkarıp, harekete
geçirme yetenekleri zayıftır. Sürekli dış
egemenlik altında kalması, Kürtlerin bu
yönlü yeteneklerini köreltmiştir. Dolayısıy-
la bütün ezilmişlerde varolan duygusallık,
tepkisellik, gerektiğinde yaşamını ortaya
koyma söz konusuyken başarı için gerekli
olan tarzın, temponun, üslubun zamanını
iyi kullanmanın ve işlerini daha iyi yapmak
için yoğunlaşmanın ve yaratıcı olmanın
zafiyeti mücadele tarihimizde ortaya çıktı-
ğı gibi, bütün değerlendirmelere rağmen,
komplodan sonra da devam etmiştir. Müt-
hiş bir sübjektivizm, kendine görelik, için-
de bulunduğu durumun ihtiyaçlarına göre
kendini örgütleyememe ve çalışma tarzını
yakalayamama durumunun, yaşanan bu
komplodan sonra da devam etmesi, Kürt
toplumsal gerçeğinin, birey ve örgüt ger-
çeğinde yaşanması olarak karşımıza çık-
mıştır. Önderliğin binlerce sayfa tutan çö-
zümleme ve değerlendirmelerle Kürt halkı-
nın bu konudaki zaaflı yanını giderip,
Kürt’ü de çağın sosyal, siyasal, kültürel ih-
tiyaçlarının gereğine göre yoğurmak iste-
diği bilinmektedir. Özgürlüğe ve demokra-

siye kilitlenecek, bunun gereklerini yerine
getirecek birey ve örgüt gerçeğini ortaya
çıkarma çabalarına rağmen yaşanan prati-
ğin, hem komplo öncesi hem de komplo
sonrası ortaya çıkardığı gibi Kürt gerçe-
ğinde derin olan bu zafiyetin giderilmesi
açısından Kürt halkının da, örgütlerinin de
bilinçli bireylerinin de daha çok çaba gös-
termesi gerektiği ortaya çıkmıştır.

Aslında komployu anlayacak, kavraya-
cak zihniyet de, tarz da, tempo da, üslup
da Başkan Apo’da vardır. Başkan Apo’nun
tarzına, üslubuna beş on yoldaşı ulaşabil-
seydi, bu komplo gerçekleşmezdi. Kürt ka-
panı tümüyle kırılmış olurdu. Bunun altını
çizmekte fayda var. Çünkü kadroların eli-

ne her türlü, örgüt, meşru savunma aracı
da verildi, para da her türlü imkan da veril-
di. Bu yönüyle imkanların mücadelenin
belli bir düzeyinden sonra Kürdistan halkı-
nın özgürlüğünün ve demokrasisini ger-
çekleştirecek kadar ortaya çıktığını söyle-
mek mümkündür. Eğer verilen bu mücade-
le başka bir bölgede, coğrafyada olsaydı,
ortaya çıkan değerler, imkanlar, örgüt ger-
çeği, yapılan eylemler, bir halkın özgürlü-
ğünü gerçekleştirmesi açısından yeterli
olabilirdi. Ama Kürdistan gerçeği daha
farklı bir çabayı gerektiriyor. Ortadoğu ger-
çeğinin içinde yürütülen Kürdistan özgür-
lük ve demokrasi mücadelesinin dünyanın
diğer coğrafyalarından daha farklı özellik-
leri vardır. Yalnız coğrafya nedeniyle değil,
Kürt halkının yaşadığı tarihsel gerçeklikler
nedeniyle de Kürt özgürlük hareketi daha
da özgündür. Tarih, Kürt halkının kaderini
böyle çizmiştir. Hem zorlukların daha fazla
yaşandığı hem de imkanların her bakım-
dan daha fazla bulunduğu bir mücadelenin
yürütüldüğü coğrafyadır. Avantajlarıyla,
dezavantajları karşılıklı olarak derin ve
fazladır. Belki de ülkemizin coğrafyasının,
halkımızın kültürünün güzelliği biraz da bu
gerçekle diyalektik bir bağ içinde birbirini
tamamlayan olgulardır. Dolayısıyla bu gü-
zelliklerin ya da bu coğrafyada yaşamanın

gereklilikleri yerine getirilirse burada yaşa-
mak hak edilebilir. Gereklilikleri yerine ge-
tirilmezse de Önderliğin belirttiği gibi, tari-
hin ve büyük değerlerin cezalandırılması
gibi bir durumla karşı karşıya gelinebilir.

ÖÖzzggüürr vvee iirraaddeellii KKüürrtt,, eeggeemmeenn
ggüüççlleerriinn ppoolliittiikkaallaarr››nnaa aalleett oollmmaazz

AA çıkça belirtilmesi gereken, komplo
Kürt kapanından kaynaklanan ve

onun doğal bir sonucu olan gelişmeydi.
Kürt kapanından kurtulmayı sağlayacak
Kürdistan özgürlük ve demokrasi mücade-
lesine uygun bir tarz ve tempo Önderlik ta-
rafından yaşamsallaştırılmıştı. Önderliğin
bütün mücadele boyunca pratikleştirdiği
bu tarz, tempo, üslup tesadüfi bir olgu de-
ğildir. Kürdistan devriminin gerektirdiği
tarz, üslup, tempodur. Zaten Kürdistan
devriminin, Kürdistan koşullarına uygun
tarz, tempo, üslup, anlayış, yaklaşım ve
ciddiyet ortaya konulduğu için, böyle bir
hareket ortaya çıkarılmış ve bunu önderlik
yapılabilmiştir. Kürdistan özgürlük devrimi-
ne uygun böyle bir tarza sahip olunmasay-
dı Apocu hareketin tarih sahnesine çıkışıy-
la kısa sürede tasfiye olması ve etkisiz
kalması söz konusu olurdu. Dolayısıyla
Kürt kapanı ve Kürdistan gerçekliğine ce-
vap olabilecek tarz ve tempoyla komploya
karşı mücadelede verildiği taktirde sonuç
alınabilirdi. Ne var ki, Önderliğin tarzı,
temposu, üslubu, örgüt anlayışı, halk yak-
laşımı, kadroya yaklaşımı, sorunları çöz-
me tarzı; Önderliğin savunmaları ve gö-
rüşme notları temelinde yenilenip, örgütün
ve kadroların tarzı, üslubu, yaklaşımı hali-
ne getirilemediği için komployu boşa çı-
karma hareketi zayıf kalmıştır. Belli düzey-
de çabalar olmuş, örgüt olarak komplo için
kolay bir lokma haline gelmemişiz. Ancak
komplocuların; Önderlerini yakalarsak,
mücadeleleri geriler ve sonuç alamazlar,
biçimindeki düşünceleri ve beklentileri bel-
li düzeyde de sonuca ulaşmıştır.

Önderliğin değerlendirmeleriyle, pers-
pektifleriyle, ortaya koyduğu tutumla komp-
loyu boşa çıkaracak, zaman da, imkan da,
fırsat da yakalanmıştı. Komplonun hızının
yavaşlatılması, Türkiye ortamındaki belli
imkanlar, koşullar iyi değerlendirilememiş-
tir. Zaten bu zamanın, varolan fırsatların iyi
biçimde değerlendirilip, komplonun yeni bir
aşamaya varmasını engelleyecek gelişme-
ler ortaya çıkaramamak, açıktır ki komplo-
yu yeterince kavrayıp, gereklerini yerine
getirmemektir. Komplo yeni bir aşamaya
gelmişse ve tümüyle sonuca götürülmek is-
teniyorsa, bunun nedeni komployu anlayıp,
ona karşı mücadele edip, gereklerini yerine
getirerek, komplocuların başarılı olmayaca-
ğı siyasal, sosyal bir durumun ortaya çıka-
rılamadığı, dolayısıyla komplonun hala bü-
yük bir tehlike olarak sürdüğü ve sürdürül-
mek istendiği görülmelidir.

– Sistem komplodan bu yana çeşitli şe-
killerde komployu devam ettirmektedir. Siz-
ce bu dönemde komplo hangi şekilde sür-
dürülüyor, buna karşı nasıl mücadele yürü-
tülebilir?

-Açıktır ki, komplonun amaçlarından bi-
ri, Ortadoğu’da büyük bir nüfusa ve önem-
li bir coğrafyaya sahip olan Kürdistan’da
iradeli, bölge halklarıyla kardeşçe yaşa-
yan, insanlık açısından eşitlik, özgürlük,
demokrasi, barış ve istikrarı amaçlayan bir
hareket yerine, dünya dengelerinin kurul-
duğu Ortadoğu’da kullanılacak işbirlikçi bir
hareket yaratılmak istenmesidir. Bunun
için de özgür, iradeli bir örgüt, liderlik, halk
gerçeği yerine, kendileri için her yere çeki-

Serxwebûn Sayfa 13Şubat 2005

GENÇLER GERÇEK KİMLİĞİNE VE KİŞİLİĞİNE

ÖZGÜRLÜK DAĞLARINDA KAVUŞACAKTIR
KKOONNGGRRAA GGEELL SSiiyyaassii KKoommiittee ÜÜyyeessii CCeemmiill BBaayy››kk iillee UUlluussllaarraarraass›› kkoommpplloo üüzzeerriinnee yyaapp››llaann rrööppoorrttaajj

“Gençlik hiçbir şeyden yakınmaz, şuradan, buradan imkan aramaz. Bizzat enerjisi onun

en büyük gücüdür, potansiyelidir, imkan yaratma avantajıdır. Dolayısıyla demokratik

mücadelede de onun önünde hiçbir güç duramaz. Kendini örgütlediğinde, kendini

harekete geçirdiğinde, gençliği herkes dikkate alır, ciddiye alır. Gençlik mücadeleyi

geliştirmede dinamizmini devreye soktuğu takdirde herkes gençliğe saygı duyar.”

lebilecek bir liderlik, bir örgüt, bir halk ger-
çekliğini sağlama, bölge üzerinde stratejik
düzeyde iktidar olan ülkeler için gereklidir.
Bu komplo içinde işbirlikçi Kürtlerin de yer
alması, komploya her türlü desteği verme-
leri, bu hareketten kurtularak, Kürt halkı-
nın özlemleri, özgürlük umutlarını sömüre-
rek, yaşamak istemeleriyle bağlantılıdır.
Böylece Başkan Apo’yu ve PKK hareketini
saf dışı ederek, kullanılmanın ve işbirliğin
Kürt gerçeğinde adı ve kimliği olan milli-
yetçilik, Kürt siyasetinde inisiyatif alma im-
kanı doğacaktır. Özgür iradeli Kürt, bölge-
de egemenlik peşinde koşan güçlerin böl-
ge politikaları açısından kullanılmayacak
bir güçtür. Bu nedenle hareketin Ortado-
ğu’da başarılı olarak Kürt halkını özgürlü-
ğe ve demokrasiye kavuşturması ve bu te-
melde Ortadoğu’da yeni bir tarih başlatıl-
masını istemeyeceklerdi. Çünkü Kürt so-
rununda eşitlikçi, özgürlükçü ve demokra-
tik bir çözüm esas olarak da dış güçlerin
etkilerinin azalması, halkların kendi irade-
lerini kendi ellerine alarak, tarihlerine yakı-
şır yeni bir dönem açılması anlamına gele-
cekti. Komplocular bu coğrafyanın siyasal,
sosyal, kültürel denklemlerine uygun bir
politikayla gelecek barış, istikrar, kardeşli-
ği getirecek bir dönem açılmasını istemi-
yorlardı. Çünkü PKK ve Apo’nun başarısı
böyle bir Ortadoğu’nun yaratılmasında
önemli bir zemindi. Eğer komplo gerçek-
leşmeseydi giderek halkların iradesine da-
yanan ve her türlü gericiliği anlamsız hale
getiren gelişmeler ortaya çıkacaktı.

Komplonun en önemli nedenlerinden
biri buysa, dünya dengeleri açısından en
büyük müdahalelerin yapıldığı bu dönem-
de hareketimizin ve Önderliğin tasfiye edil-
mesi daha da gerekli görülecektir. Dıştan
siyasal baskı yapılması ve bu baskılar te-
melinde işbirlikçi, ihanetçi bir kesimin orta-
ya çıkarılması da bu politikanın sonucu-
dur. Böyle bir işbirlikçi, ihanetçi kesimin
çıkması, ABD’nin bölgeye müdahalesiyle
bağı olduğu gibi, KDP ve YNK’nin uzun
süreli çalışmalarının ve PKK’yi özgürlük
ve demokrasi çizgisinden, halkçı çizgisin-
den koparma çabalarının bir sonucu ola-
rak da değerlendirmek gerekir. Nitekim gi-
dip YNK’ye sığınarak, YNK’nin siyasi tez-
lerinin, yaklaşımlarının propagandacısı
haline gelmeleri bununla ilgilidir.

Komplonun mantığı PKK ve Önderliğini
etkisizleştirmekti. Şimdi bu çabalar bu de-
fa da örgüt üzerinde devam ettiriliyor. Bir
taraftan Önderlik sistemli bir tecrit ve bas-
kı altında tutulurken diğer taraftan örgütün
dağıtılması, parçalanması için her türlü
gayret sarf edilmektedir. Geçmişte Türk
devleti örgüt kiminle ilişkideyse, ekonomik
ve siyasi imkanlarını pazarlayarak, Türki-
ye’yi satarak hareketin bu ilişkilerini orta-
dan kaldırmak istiyorduysa, bunu bize kar-
şı mücadelenin en önemli bir çalışması
haline getirdiyse şimdi de komplo içindeki
olan uluslararası güçler ve işbirlikçi Kürtler

her türlü imkanlarını kullanarak, örgütün
içinde, çevresindeki kesimleri birçok yön-
de etkileyerek, hareketi daraltma ve kuşat-
ma politikası izlemektedirler. Bunu bugün
daha açıkça görüyoruz. Bunun somut ifa-
desi de Önderliksiz ve KONGRA GEL’siz
Kürt siyaseti konseptinin yaşama geçiril-
mesidir. Bir Amerikalı gazeteci komplonun
aşamalarından söz ederken, şimdiki aşa-
mayı Apo’yu ve hareketi siyasi olarak bitir-
me, daha sonra da fiziki imhaya götürme
olarak değerlendirmişti. Şimdi komplonun
siyasi olarak Önderliği ve hareketi bitirme
içinde olduğunu görüyoruz. Aslında siyasi
bitirmeyle, fiziki imhanın iç içe yürütüldü-
ğünü söylemek daha da doğrudur.

KKöökk kkaazz››mmaa hhaarreekkeettiinnee kkaarrflfl›› eenn iiyyii
cceevvaapp iiddeeoolloojjiikk mmüüccaaddeelleeyyii

ssüürrddüürrmmeekkttiirr

KKDP ve YNK’nin hareketimizin sırtın-
da, ABD’nin ve Türkiye’nin kendi çı-

karları için desteklemeleriyle ortaya çıkan
imkanları, özellikle ABD’nin bölgeye mü-
dahalesinden sonra hareketimizin tasfiye
edilmesine seferber edildiğini söyleyebili-
riz. Nitekim komplocular, KDP ve YNK,
mevcut siyasal gelişmelerle birlikte çıkar-
cı ve pragmatist yaklaşan çeşitli Kürt çev-
relerini yanına çekerek, bu konuda ulusla-
rarası çevreler ve Türkiye devleti içindeki
çeşitli kesimleri de kullanarak, hareketi
kuşatmak istedikleri görülmektedir. Bu ka-
dar Apo ve PKK düşmanlığı nereden gel-
mektedir? Aslında Apo düşmanlığının
esası dış güçlerden daha fazla da işbirlik-
çi Kürt kaynaklıdır. Kürt egemen sınıfları
halkçı çizginin öncülerine karşı kin ve öf-
kesini Başkan Apo da dışa vurmaktadır-
lar. Biz Apo düşmanlığının ’70’li yılların
başından beri başlatılıp, sürdürüldüğünü
biliyoruz. ’70’li yıllardaki düşmanlıkla,
şimdiki düşmanlık aynı ruh hali içindedir,
aynı düzeydedir. ’70’lerde de Apocu hare-
ket ve Önderlik etrafında böyle bir tasfiye
konsepti uygulanmak isteniyordu. O za-
man tabii ki hareketimizin gücü bu düzey-
de değildi. Bu nedenle saldırıların çapı ve
cephesi daha dardı. ’79’da ulusal demok-
ratik güç birliği adı altında, ’93’teki gibi
hizbi kontraların harekete saldırması gibi,
Apocu harekete saldıranlar şimdi müca-
delenin gelişmesi ve büyüklüğü karşısın-
da bu defa aynı zihniyet, aynı egemen sı-
nıf refleksiyle, uluslararası gericilikle birle-
şerek hareketi tasfiye saldırısını sürdür-
mektedirler. Yapılan saldırının amacı
açıktır. Nasıl ki, 12 Eylül askeri darbesi ik-
tidara geldiğinde, Apocuların Kürdistan
topraklarında yarattığı tüm etkilerinin kö-
künü kazıma hareketi başlattıysa, bu ko-
nuda gözü kara bir saldırı ve tasfiye hare-
keti içinde olduysa, şimdi de uluslararası
komplo ve onun Kürt dayanakları da aynı
biçimde Aponun ve PKK’nin yarattığı ide-

olojik, düşünsel etkileri, sosyal ve kültürel
gelişmeleri ters yüz etmek, bu hareketin
ortaya çıkardığı birikimlerin, değerlerin
kökünü kazımak istemektedirler. Böylece
Kürdistan’da tekrar Kürt egemen sınıf te-
melli işbirlikçi siyasetin hakimiyetini sağ-
lama ve buna dayanarak da Ortadoğu’da
çıkarlarına uygun bir statüko ve ilişki dü-
zeyi belirleme çabası çok açık bir biçimde
görülmektedir.

Böyle bir kök kazıma hareketine karşı
en iyi cevap her şeyden önce ideolojik mü-
cadeleyi sürdürmektir. Özellikle Önderliğin
AİHM Savunmaları’nda, Atina Savunmala-
rında ve Bir Halkı Savunmak çözümleme-
lerindeki ideolojik, teorik tezleri benimse-
mek, bunları halkımıza, dostlara taşımak
ve bu temelde pratiğe geçirmektir. İdeolojik
saldırılar daha çok milliyetçi tezlerle yapıl-
maktadır. Diğer taraftan hakim sistemin ya-
şam tarzı ve zihniyeti büyük bir bombardı-
manla kadrolara, halkımıza yedirilmeye ça-
lışılmaktadır. Bunlara karşı mücadele her
şeyden önce ideolojik olduğu gibi, onların
dayattıkları yaşam ve örgüt anlayışına kar-
şı da durmak, Önderliğin ortaya koyduğu
tarihin en devrimci örgüt anlayışını ve ya-
şam anlayışını özümseyip, pratikleştirmek-
tir. Bu komploya karşı en iyi mücadele ta-
rihte bütün ezilenlerin, halkların mücadele-
sinin sonuçta sistem içerisine girip eklem-
lenmesini ve onun bir mezhebi haline gel-
mesi gerçeğini dikkate alarak, mevcut sis-
temin mezhebi, uzantısı ve eklemlenmiş
haline gelmemektir, bu duruma düşme-
mektir. Komplo biraz da bizlere, niye siste-
min dışına çıkıyorsunuz, niye sistemin bir
mezhebi haline gelmiyorsunuz dayatması-
dır. Dolayısıyla komplo bizim hareketimizi
de sistemin bir parçası, mezhebi haline ge-
tirmek için gerçekleştirilmiştir. Dolayısıyla
komploya karşı mücadele her şeyden önce
tarihteki bütün ezilenlerin, özgürlük ve de-
mokrasi adına çıkanların sistemlerin mez-
hebi haline gelme kaderini ortadan kaldıra-
cak bir iddiayı her düzeyde yaşamak ve
pratikleştirmek olmalıdır. Bunun yaşam ve
örgüt anlayışını da kadroda somutlaştıra-
rak, örgüt yaşamında ve mücadelede orta-
ya koymak gerekmektedir. Komploya karşı
mücadelede öncelikle gözetilmesi gereken
budur. Yeni paradigmanın esası da budur.
Sistemin mezhebi haline gelmemektir.
Çünkü Önderliğin ortaya koyduğu düşünce
sistemi binyıllardan sonra ortaya çıkan
halkların özgürlük paradigmasıdır. Dolayı-
sıyla bunun heyecanını yaşamamız gereki-
yor. Bunu derinliğine kavramamız gereki-
yor. Her şeyden önce sistemin mezhebi ol-
mamak için Önderliğin belirttiği gibi, cihadı
ekberi yani büyük savaşı, nefs savaşını
vermek çok önemlidir. Nefs savaşı sistem
içerisinde erimeme savaşıdır, mücadele et-
tiğin güçler karşısında kadronun, örgütü-
nün güçlü tutulma savaşıdır. Ancak böyle
bir yaklaşımla komploya karşı mücadele
edilebilir, başarıya ulaşılabilir.

MMeeflflrruu ssaavvuunnmmaa öözzggüürrllüükk vvee
ddeemmookkrraassii ggüüççlleerriinniinn

eenn tteemmeell hhaakkkk››dd››rr

ŞŞu anda belirli imkanları ele geçirme-
nin avantajıyla bize karşı yürütülen

mücadelenin ve bunun dayandırılmak is-
tendiği milliyetçiliğin bir çıkmaz olduğunu,
halklarımıza da çok fazla bir şey kazandır-
mayacağını, halklarımızın geleceği açısın-
dan, tüm Ortadoğu halkları açısından barı-
şın, istikrarın yolunun halkların özgür ve
demokratik ilişkisinden ve birliğinden geçti-
ğini, bu coğrafyanın esas sahipleri olan bü-
tün halkların bu temelde yeni bir Ortadoğu
yaratmaktan geçtiğini ortaya koymak gere-
kiyor. Onlara karşı ideolojik olarak Önderlik
çizgisini savunmanın yanında, şu anda Gü-
ney Kürdistan’da ortaya çıkan verili imkan-
ların bile, Özgürlük hareketinin mücadele-
siyle ortaya çıktığını, Özgürlük mücadelesi-
nin son otuz yılda Kürt gerçeğini getirdiği
düzeyle bağlantılı olduğunu ortaya koymak
ve kavratmak gerekiyor. Eğer hareketimizin
gücü olmasaydı, Kürdistan halkı ayağa kal-
dırılmasaydı 36. paralel üzerinde on dört
yıldır mevcut Kürt örgütlerinin öyle yaşama-
sı ve güç olması mümkün olmazdı. ABD bi-
le Kürtlerle ilişki kurma, onları kendisinin iş-
birlikçisi haline getirerek, bu düzeyde kul-
lanma ihtiyacını duymazdı. Bizim mücade-
lemizin Türkiye’yi ve diğer sömürgeci güç-
leri zorlaması nedeniyle böyle bir ilişkiyi bu
düzeyde geliştirme imkanı bulmuştur. Kim
Türkiye’yle bir şey almak istiyorsa, Türki-
ye’yi oyalamak istiyorsa PKK karşıtı, Apo
karşıtı olmuştur. Böylelikle Türkiye’yi oyala-
yarak, Türkiye’nin bu zayıf yanını kullana-
rak, kendi politikalarını yaşama geçirme im-
kanını bulmuşlardır. ABD de bu durumu
kullanmıştır, Kürt örgütleri de kullanmıştır.
Avrupa ve başka güçler de mücadelemizin
ortaya çıkardığı birikimin Türkiye üzerinde
yarattığı korkuya dayanarak ekonomik ve
siyasal çıkar elde etme yoluna gitmişlerdir.
Nitekim Condollezza Rice, Türk Dışişleri
Bakanı’yla görüşmesinden sonra basının
karşısına çıktıklarında, kendisine Türkiye-
ABD ilişkileri konusunda sorular yöneltildi.
O hemen ilk başta ne kadar PKK’ye karşı
olduklarını ortaya koyarak, açıklamalar
yaptı. ABD’nin PKK karşıtı olduğunu söyle-
yerek diğer konuların üstünü örtmeye, Tür-
kiye’yi öyle yatıştırmaya çalıştı. Bu yeni bir
politika değildir. Yirmi yıldır birçok gücün
kullandığı politikadır.

Bu saldırılara verilecek en etkili cevap
bulunduğumuz alanlarda, örgütlü ve güçlü
olduğumuz alanlarda bizim örgüt anlayışı-
mızı, siyasi anlayışımızı, eylem anlayışımı-
zı yaşama geçirerek, Kürt halkının özgürlük
ve demokrasi mücadelesinde gelişmeler
ortaya çıkarabilmektir. Eğer Türkiye’de ör-
gütlülük geliştirilir ve buna dayanarak mü-
cadele yükseltilip, Türkiye inkarcılıktan vaz-
geçirilirse, o zaman demokratik zihniyeti-
miz, örgütlenmemiz, projemiz, hem tüm
Kürtler üzerinde hem Ortadoğu’da etkili bir
pratikleşme sürecine girer.

Özgürlük ve demokrasi mücadelesi ge-
liştirilirse milliyetçilik ve sistem mezhepleri
olan anlayışlar değil, halkların özgürlüğü-
nü, demokrasisini, kardeşliğini, istikrar ve
barış sağlayan çizgimiz etkili hale gelir.
Böylelikle tüm parçalarda inkarcılığın orta-
dan kalktığı, Kürt halkının kültürü ve kimli-
ğini özgürce geliştirdiği bir siyasal ortam-
da, Kürtlerin yaşadığı devletlerin içinde,
devlet + demokrasi çizgisi pratikleşerek
güç kazanır. Üst toplum olan devletin ken-
di örgütlü yaşam ve demokrasi anlayışına
karşı halkların demokrasisini, özgürlüğünü
geliştirerek, bu alanları genişleten, devle-
tin toplum üzerindeki etkinliğini, egemenli-
ğini gerileterek, demokrasinin hem tek tek
ülkelerde hem de Ortadoğu’da daha fazla
gelişmesini ve bu temelde Avrupa’da geli-
şen demokrasiye karşı kendi alternatif de-
mokrasisini ortaya çıkararak, gerçek an-
lamda özgürlük ve demokrasinin ocağı ve
çekici coğrafyası haline gelinebilir.

Bunun yanında inkarcı sistem, hareke-
timizi tasfiye ederek, inkarcılığı yeni bi-
çimde sürdürmek istediği için Kürt halkı-
nın özgürlük iradesi olan hareketimizi ko-

rumak, komployu boşa çıkarmak, ideolo-
jik, teorik, siyasal ve sosyal projelerimizin
demokratik, barışçıl yolda yaşama geç-
mesini sağlayacak ortama ulaşmak açı-
sından meşru savunma da gündeme ge-
lecektir. Meşru savunma da özgürlük ve
demokrasi güçlerinin en temel hakkıdır.
İnkar ve imha karşısında bu hakkı kullan-
mamak asıl olarak insanlığın tarih içinde
çıkardığı evrensel hukuk değerleri ve öl-
çüleri bir yana itmektir. Özgürlük ve de-
mokrasi mücadelesi veren insanlığın orta-
ya çıkardığı ölçülere ve hukuka layık dav-
ranılmamıştır. İnsanlık hukuku esas ola-
rak, egemen sınıfların, zalimlerin, sömü-
rücülerin hukuku değil, insanlığın tarih bo-
yunca yarattığı hukuk önemlidir, bizim
bağlı kalacağımız hukuk da odur. Bu ne-
denle özgürlük ve demokrasi hukukunun
gereği köle yaşamı, özgürlüksüz yaşamı
reddetmek ve böyle bir yaşamı dayatanla-
ra karşı da meşru savunma vermek varlık
gerekçemizdir.

Biz altı yıldır bu komplonun sadece
Kürt halkına değil, Türkiye ve Ortadoğu
halklarına karşı da yürütülen bir komplo
olduğunu vurguladık. Doğru politikanın
Kürtlerle sorunu çözerek hem kendilerini
güç yapmalarını hem de Ortadoğu’da
önemli bir zaafiyet yaratan ve halkları za-
yıf düşüren Kürt sorununun çözümünün
ortadan kalkmasında öncü rol oynamala-
rını belirttik. Böylelikle yalnız Kürtler değil
Türkiye ve Ortadoğu halklarının kazana-
cağını ısrarla belirttik. Ne var ki, Türkiye
bu aklın yolunu tercih edeceğini inkar ve
imha siyasetinde ısrar etti. İnkarcılığı yeni
biçimde sürdürmenin politikasını oluştur-
du. Savaş döneminde olduğu gibi bu defa
da bütün ilişkilerini Kürt halkının özgürlük
ve demokrasi güçlerini tasfiye etmesi için
kullandı. Bu politikaya karşı sağduyulu ve
sabırlı olduk. Her şeye rağmen sonuna
kadar demokratik çözüm arayışımızı sür-
dürdük. Ne var ki ortaya koyduğumuz ma-
kul talepler altı yıllık gibi bir zaman dili-
minde ciddi bir karşılık bulmadı. Halkımı-
za ve Özgürlük hareketimize karşı uygu-
lanan bu inkar ve imha siyaseti karşısında
kurbanlık koyun gibi kafamızı uzatmak
söz konusu olamazdı. Dolayısıyla gelinen
aşamada meşru savunmamızı aktifleştir-
me gereği ortaya çıkmıştır. Bu altı yıllık
süreç barış ve demokrasiyle, çözümle mi
sonuçlanacak, yoksa yeni inkarcılık de-
vam mı ettirilecek? Bu durum önümüzde-
ki iki ayda netleşecektir. Süreç ya tama-
men demokratik çözüm yoluna ilerleye-
cek, Türkiye’de demokratik istikrar ve ba-
rış sağlanacaktır ya da inkarcılıktan vaz-
geçilmediği için doğal olarak Kürt halkının
meşru savunması gelişerek sürecektir.

– Önderliğin üzerindeki tecrit ve izolas-
yona karşı yeni dönemde siyasal, diploma-
tik ve askeri açıdan ne gibi bir mücadele
öngörüyorsunuz?

– Önderliğin üzerinde uygulanan tecrit
tamamen Özgürlük hareketini tasfiye etme
amaçlıdır. Bunun için de Başkan Apo’dan
siyasi olarak kurtulma da vardır. Bunun ya-
nında fiziki olarak, çürütme de mevcut ha-
liyle uygulanmaktadır. İmralı sisteminin bu
kadar katı uygulanmasının nedeni, Başkan
Apo’nun fiziki ve siyasi imhası sadece Tür-
kiye tarafından değil, birçok güç tarafından
istenmesiyle bağlantılıdır. Buna en büyük
güç ve destek verenler de yeminli Apo düş-
manı olan, sözde bazı Kürtlerdir. Ülkesi için
fazla bir şey yapmamış, herhangi bir örgüt
içinde yer almış, ama siyasal mücadelede,
toplumun eğitilmesinde, bilinçlendirmesin-
de ve güçlendirilmesinde bir şey elde ede-
memiş mücadele özürlü, yeteneksiz kişilik-
ler Arap’ın zemzem kuyusuna işemesi gibi
Apo’ya saldırarak çeşitli çevrelerin sempa-
tisini kazanmak istemektedirler. Nasıl ki,
yıllardır PKK ve Apo düşmanlığı siyasi ve
ekonomik rant elde etme konusuydu, bu-
gün de PKK ve Apo düşmanlığı aynı amaç-
la çeşitli güçlere dayanarak yapılmaktadır.
Dolayısıyla Başkan Apo’nun tecrit ve izo-
lasyonuna ve bunun genel yürütme biçimi
olan İmralı sistemine karşı mücadele çok
yönlü olmak durumundadır.

Sayfa 14 SerxwebûnŞubat 2005

Her şeyden önce Önderliğin ideolojisi-
ni topluma yaymak, bu düşüncelerin politi-
kada ve Özgürlük mücadelesinde etkili ol-
masını sağlayacak çalışmalar içinde ol-
mak, komploya karşı mücadelenin en
önemli konusudur. Tabii ki şimdiye kadar
Kürt halkı ve hareketimiz Başkan Apo’yu
her yerde sahiplendi. Bunu bütün eylem-
lerinde dillendirdi. Özellikle halkımızın
meydanlarda, yürüyüşlerde Başkan
Apo’ya sahip çıkması, gençliğin ve kadı-
nın Başkan Apo’nun yolunda ısrarla yürü-
meleri, büyük sahiplenişleri dün olduğu gi-
bi, bugün de İmralı sistemine ve tecridine
karşı önemli bir mücadele kaynağı ve ze-
minidir. Başkan Apo’ya sahiplenme, siyasi
olmanın yanında ahlaki bir sorundur.
Komplo döneminde onlarca arkadaşımı-
zın, halkımızın kendini diri diri yakması
gerçeği karşısında bizlere düşen Önderli-
ğe bu çerçevede sahiplenerek bu değerle-
rimize layık olmaktır. Önderliğin tecridine
ve İmralı sistemine karşı mücadelenin ön-
cüleri ve yol göstericileri onlardır. Bugün
mücadele tarzının, Önderliğe bağlılığın öl-
çüsü onlardır. Dolayısıyla, görev onların
tarzı ve sorumluluk duygusuyla Aposuz ve
KONGRA GEL’siz çözüm politikalarına
karşı halkı örgütlemek, mücadeleye geçir-
mektir. Komplonun amacı böyle bir yakla-
şım ve mücadeleyle boşa çıkarılır. Zaten
İmralı sisteminin ve tecridinin amacı KON-
GRA GEL’siz ve Aposuz çözüm arayışları-
nın başarıya ulaşmasını sağlamaktır. Eğer
başarılırsa o zaman tecrit amacına ulaşa-
cak, Önderlik siyasi olarak öldürülmüş
olacaktır. Tabii ki, Önderlik için en büyük
ölüm siyasi ölümdür. Ortaya koyduğu dire-
niş de, düşünce gücü de kendisine karşı
yürütülen bu kök kazıma hareketi ve siya-
si ölümü boşa çıkarmaya yöneliktir. Bugü-
ne kadar ortaya koyduğu düşünce gücü
ve yarattığı ürünlerle bu tecridin istediği
amaca ulaşmasına fırsat vermemiştir. Bi-
zim görevimiz de Önderliğin yarattığı bu
mücadele zeminini iyi değerlendirerek,
Önderlik dört duvar içinde olsa bile onun
düşüncesini, politikasını yaşamda en et-
kin hale getirmektir. Eğer özgürlük müca-
delesi İmralı koşullarının düzeltilmesi, Ön-
derliğin serbest bırakılması mücadelesi,
böyle bir mücadeleyle, yaklaşımla yan ya-
na paralel yürütülürse, hiçbirini ihmal et-
meden bu yaklaşımı bütünüyle, bütün tu-
tumumuza, davranışımıza yansıtırsak o
zaman sonuç da alabiliriz.

Tecride karşı en iyi mücadele Önderliği
mücadelede, örgütte ve yaşamda pratikleş-
tirerek gerçekleştirebiliriz. Önderliği her an
yaşamak siyasi nedenleri bir yana, hepimi-
zin ahlaki ve vicdani borcudur. Zaten bunu
yaptığımız takdirde Önderliği özgürlüğe ka-
vuşturma mücadelesi de başarıyla yürür.
Önderliğe sahiplenme eylemleri daha da
güçlenir, etkili hale gelir. Çünkü Önderliği
sahiplenme eylemleri, örgütlenmesi tecride
karşı mücadele programı ancak Önderliğin
çizgisinde halkımızın örgütlenmesi, eylem-
liliği güçlenirse gerçekleşir. Bunlar birbirin-
den kopmaz bir bütündür.

Bu temelde 15 Şubat’a karşı gösterile-
cek tepki ve Newroz’a giden süreç de ve
sonrasında halkımızın demokratik eylemle-
rini kitlesel biçimde yükseltmesi yaşamsal
önemdedir. Eğer 8 Martlar ve Newroz güç-
lü geçerse, Newroz’da doruğa çıkacak öz-
gürlük ve demokrasi talepleri kitle gücüyle
etkili kılınırsa, Aposuz ve KONGRA GEL’siz
çözüm önerenlere, Apo’yu ve KONGRA
GEL’i Kürt siyasetinde tasfiye etmeyi, kökü-
nü kazımayı düşünenlere büyük darbe ola-
cak ve bu temelde de Newroz’dan itibaren
Önderliğin özgürlüğü ve Kürt halkının öz-
gürlüğü için mücadele gelişecektir. Kürt
halkının özgürlüğüyle, Önderliğin özgürlü-
ğü arasında birebir bağ vardır. Kürt sorunu-
nun çözümüyle Önderliğin özgürlüğü ara-
sında birebir bağ vardır. Önderlik üzerinde-
ki tecrit, izolasyon ve saldırılar inkarcı poli-
tikanın uzantısıdır. Eğer mücadeleyle bu in-
karcılık kırılır, Kürt sorununun demokratik
çözümünde Türkiye belli bir adım atmaya
yöneltilebilirse, bu yönlü zihniyet değişikliği
ortaya çıkarsa, Önderliğin özgürlüğü de
gerçekleşecektir. Önderliğin özgürlüğü açı-
sından geliştirilecek mücadele ve İmralı

sistemine, tecride geri adım attırma da
esas olarak Kürt sorununun çözümünde
zihniyet değişikliği yolunda çok önemli bir
adım attırma olacaktır.

ÖÖnnddeerrllii¤¤ee ssaahhiipplleennmmee ssöözzllee oollmmaazz,,
mmüüccaaddeelleeyyee kkaatt››llmmaakkllaa oolluurr

DD iplomatik alandaki mücadele de Kürt
halkının özgürlüğüyle Önderliğin öz-

gürlüğünün iç içe olduğu diyalektik bağ
içinde sürdürülecektir. Özellikle Önderliğin
uluslararası dostları ve dost potansiyelleri
çok fazladır. Günümüzde ezilen, sömürü-
len, baskı altında tutulan halkların en dev-
rimci sesi Başkan Apo’dur. Bu yönlü müca-
delelerin en büyük yoldaşı Başkan Apodur.
Başkan Apo İmralı’daki yaşamıyla, müca-
delesiyle yalnız Kürt halkının mücadelesini
değil, bütün halkların özgürlük ve demok-
rasi mücadelesini vermektedir. Tarihte sür-
dürülen tüm özgürlük ve demokrasi müca-
delelerine layık olmak için derin bir sorum-
luluk duygusuyla çalışmalarını yürütmekte-
dir. Başkan Aponun düşünceleri tamamen
halkların sesidir. Hem halkların yürüttüğü
tüm özgürlük ve demokrasi mücadeleleri-
nin birikimini temsil etmektedir hem de bu
birikimin başarıya nasıl ulaşacağının bilin-
cini temsil etmektedir. Eğer Önderlik diğer
halklara, toplumsal kesimlere iyi taşınırsa,
halkların tarihinin değişeceğini söyleyebili-
riz. Yeni paradigmanın esas olarak da
halkların kaderini, tarihini değiştirme dü-
şüncesi olmaktadır. Dolayısıyla Önderliğin
düşüncelerini tanıtma, bu konuda demok-
ratik güçlerin ve halkların desteğini alma
önemli bir diplomatik görevdir. Eğer diplo-
masimiz iyi çalışırsa Önderliğin kişiliğini ve
düşüncelerini iyi tanıtabilirse özellikle halk-
ların ortaya çıkardığı örgütlenmelere bunu
iyi yansıtabilirse, diplomasi daha da gelişe-
rek, Önderliğin tecrit ve izolasyonunda
önemli bir mücadele bileşeni haline gele-
ceğini söyleyebiliriz.

Uluslararası güçler, Türkiye ve birçok
çevre Önderliğimizi olumsuz tanıtmak için
büyük çaba göstermektedirler. Ellerinde bü-
yük imkanlar bulunduğu için bu konuda bel-
li mesafeler de almışlardır. Bu açıdan diplo-
matik çalışmalarla bunu boşa çıkarmak
önemlidir. Çünkü KONGRA GEL’siz ve Ön-
derliksiz çözüm ya da Önderliğin ideolojik
ve siyasi düşüncelerinin kökünü kazıma
böyle bir uluslararası kuşatmayla da ger-
çekleştirilmek isteniyor. Bu açıdan mücade-
leyi uluslararası boyutuyla, çok iyi planlan-
mış ve örgütlenmiş biçimde gerçekleştir-
mek gerekir. Kürt halkının özgürlük müca-
delesinin önemli bir diplomatik potansiyeli
vardır. Kürt halkının özgürlük mücadelesi
bugün daha da güncelleşmiş durumdadır.
Giderek Kürt sorunu Ortadoğu’da ve dün-
yada daha fazla dile gelecektir. Bu ortam
aynı zamanda Önderliğin özgürlüğü için
mücadele etme ve bunu diplomasi alanın-
da da dillendirme, Önderliğin siyasi ve fiziki
imhasına karşı geliştirilecek direnişte
önemli güç kaynağı olacak ve yeni imkanlar
ortaya çıkaracaktır.

– Gençliğin 15 Şubat uluslararası komp-
losuna karşı mücadelede yeri ne olmalıdır?
Bu konuda gençliğe ne gibi çağrılar yapabi-
lirsiniz?

– Kürt gençliği Başkan Apo’ya çok şey
borçludur. Tarih boyunca hedefsiz yaşa-
yan Kürt gençliğine yalnız Kürt halkının
özgürlük ve demokrasi hedefi değil, genel
anlamda bir özgür ve demokratik yaşam
hedefi ortaya koymuştur. Gençlik her za-
man için özgürlük ve demokrasi mücade-
lelerine sıcak yaklaşmıştır. Yalnız kendi
ülkesindeki özgürlük ve demokrasi müca-
delesine değil, dünyadaki özgürlük ve de-
mokrasi mücadelelerine karşı da gençlik
duyarlı olmuştur. Kürt gençliği bugün bü-
yük bir dinamizmi yaşıyorsa, düşüncede,
duyguda, amaçta, örgütlenmede önemli
imkanlara kavuşmuşsa, bunun Başkan
Apo’nun bilinçli çabasıyla olduğu bilinme-
lidir. Gençliğe her zaman ayrı bir önem
vermiştir. Bir halk, bir toplum gençliğini
kazandığı takdirde, gençliğini harekete
geçirdiği takdirde sonuç alabilir. Gençliği

örgütlülüğü ve eylemliliğine katmayan hiç-
bir hareket büyük başarılar elde edemez.
Eğer ulaşılmak istenen amaç büyük bir
mücadeleyi gerektiriyorsa, karşı güçleri
önemli düzeyde geriletip, onlarda bir zih-
niyet değişikliği yaratmayı amaçlıyorsa,
bu özellikteki bir mücadelede gençliğin ro-
lü belirleyicidir. Böyle bir rolün üstlenip,
üstlenmeyeceği gençliğin mücadeleye ne
kadar katıldığı, ne kadar etkin olduğuyla
izah edilebilir.

Bugün mücadele iki cephede sürmek-
tedir. Bir, demokratik siyasal mücadele
alanı, bir de meşru savunma alanında
sürmektedir. Meşru savunma alanı özel-
likle de tamamen gençliğin katılımıyla ge-
liştirilebilecek, ilerletilebilecek bir alandır.
Meşru savunma deyince, ilk akla gelen
gençliktir. Bu açıdan komploya karşı mü-
cadele ve Önderliğin özgürlüğünü sağla-
ma mücadelesinde, gençliğin özellikle
meşru savunma hareketine katılması, dün
olduğu gibi bugün de çok önemlidir. Meş-
ru savunmanın yükseltilmesinin gündem-
de olduğu bu süreçte gerillanın kararlılığı-
nı ve mücadele azmini sağlamasında be-
lirleyici olan gençliğin tekrar daha etkin bir
biçimde devreye girmesi gerekmektedir.
Özellikle çeşitli güçlerin, bu hareketin
meşru savunma gücünün zayıfladığını id-
dia etmesi karşısında gençlik buna kitle-
sel katılımlar göstererek cevap vermelidir.
Özellikle önümüzdeki üç ayın aynı za-
manda bir eylemlilik kampanyası değil, bir
katılım kampanyası haline getirilmesi ge-
rekir. Gençlik rolünü bu dönemde ne ka-
dar meşru savunmaya katılırsa o kadar
oynayacaktır.

Gençliğin siyasetteki ağırlığı da ancak
böyle gerçekleştirilebilir. Eğer bugün genç-
liğin siyasal alanda bir ağırlığı varsa, yakın
zamana kadar sıcak süren gerillaya yoğun
katılması nedeniyledir. Gençlik varolan iti-
barını böyle kazandı. Toplumdaki saygınlık
ve etkinliği böyle kazandı. İmhacı ve inkar-
cı güçler karşısında yeniden daha etkin bi-
çimde meşru savunmanın devreye sokul-
ması sorumluluğu vardır. Bu açıdan gençlik
ne kadar katılım gösterirse o kadar etkinli-
ğini dün olduğu gibi bugün de devam ettire-
cektir. Eğer meşru savunmaya katılımlar
zayıflarsa, gençliğin toplumdaki ağırlığı da
etkisi de sınırlanır. Bugün mevcut olan oto-
ritesi yıpranmaya uğrayabilir. Bunun da bi-
linciyle kısa sürede meşru savunmaya katı-
lımları örgütleyip, bırakılım yüzlercesini,
binlercesinin özgürlük dağlarına, meşru sa-
vunma güçlerine koşması gerekecektir.

ÖÖzzggüürrllüükk ddaa¤¤llaarr››nn››nn ggeerrççeekk
ssaahhiipplleerrii ggeennççlleerrddiirr

GG ençlik hiçbir şeyden yakınmaz, şu-
radan, buradan imkan aramaz. Biz-

zat enerjisi onun en büyük gücüdür, po-
tansiyelidir, imkan yaratma avantajıdır.
Dolayısıyla demokratik mücadelede de
onun önünde hiçbir güç duramaz. Kendini
örgütlediğinde, kendini harekete geçirdi-
ğinde, gençliği herkes dikkate alır, ciddiye
alır. Gençlik mücadeleyi geliştirmede di-
namizmini devreye soktuğu takdirde her-
kes gençliğe saygı duyar. Mücadelenin ol-
madığı eski dönemlerde gençlik haylaz,
yaramaz, haddini bilmez, cahil olarak gö-
rülürdü. Ama ne zaman mücadeleye aktif
biçimde katıldı o zaman gençlik için bıra-
kalım bu sözleri söylemeyi, toplumun bü-
tün kesimlerinde saygı duyulan, sevilen
ve sıcak biçimde bağrına basılan bir top-
lumsal kesim haline geldi.

Gençlik Önderliğe karşı yürütülen
komplo sürecinde 15 Şubat öncesi ve son-
rası Önderliğe sahiplenmede örnek bir tu-
tum ve eylem içinde oldu. Geçen altı yıllık
süreçte de kadınla birlikte Önderliğe en
fazla sahiplenen toplumsal kesim oldu.
Eğer gençlik ve kadın olmasaydı, bugün
Apo’suz ve KONGRA GEL’siz çözüm ara-
yışları daha da güçlü olurdu. Apoyu siyasi
ve fiziki olarak öldürme planları daha da
hızlanırdı. Bu açıdan gençliğin geçmiş dö-
nemdeki mücadelesi bu planları tümüyle
başarılı olmasının önünde önemli bir baraj
oldu. Gençliğin bundan sonra da bu bara-
jı oluşturması gerekiyor. Bugün tasfiyeyi
önleyecek en önemli mücadele aracı meş-
ru savunmaysa, meşru savunmanın dev-
reye girmesi gerekiyorsa, tasfiyeye karşı
baraj olmak da meşru savunmanın yoğun
katılımlarla etkili hale getirilmesiyle ola-
caktır. Bütün dünyaya bu halkın meşru sa-
vunma gücünün kırılmadığını, inkar ve im-
ha siyasetinin kolaylıkla gerçekleşmeye-
ceğini göstermemiz gerekmektedir.

Gençlik tarih boyunca her zaman yeni
düşüncelerin militanı olmuştur. Bu açıdan
Önderliğin özgürlük ve demokrasi çizgisi-
ni, tarihin bu en büyük devrimci düşünce-
sini, gençlik yaşamında, örgütlenmesin-
de, duygusunda, düşüncesinde somutlaş-
tırmalıdır. Önderliğin yaşadığı coşkuyu,
heyecanı, geleceğe karşı sorumluluk duy-
gusunu ve geçmişi kazanma heyecanını
kendi pratiğinde güçlü biçimde gösteril-
melidir. Bu bakımdan nasıl ki, Apocu ha-
reket ilk ideolojik dönemde başarıyı genç-

liğin güçlü katılımı ve ideolojik heyecanıy-
la, enerjisini bu ideolojik heyecana katma-
sıyla kazandıysa, gençlik bugün de Ön-
derliğin geliştirdiği düşünceleri, demokra-
tik ekolojik cinsiyet özgürlükçü yaşam
projesini sahiplenme, bunu başta gençlik
olmak üzere tüm topluma yayma sorumlu-
luğu ile karşı karşıyadır. Dolayısıyla genç-
lik en temel olarak da düşünce ve eylem
alanında dinamizm rolü olduğunu bilmeli-
dir. Düşüncede ve eylemdeki bu dinamiz-
mini özellikle önümüzdeki üç ayda etkin
bir biçimde ortaya koymalıdır. Bütün sal-
dırıların ve tasfiye konseptlerinin beklenti-
lerini boşa çıkarmalıdır.

Önderliğe sahiplenme sadece sözle ol-
maz, en fazla da mücadeleye katılmakla
olur. Gençlik demek mücadelenin en zorlu
yerlerine katılmak demektir, mücadelenin
en ağır yükünü kaldırmak demektir, müca-
delenin en büyük fedakarlığını gösteren
toplumsal kesim demektir. Gençlik zaten
gençlik olma özelliğini, gücünü, otoritesini
bunlardan almaktadır. Dolayısıyla gençlik
avantajlı yanlarını, örgüt, siyaset ve eylem
gücüne dönüştürmesini bilmelidir. Özgür-
lük dağlarının gerçek sahipleri gençlerdir.
Gençler özgürlük dağlarıyla birleştiğinde
gerçek kişiliğine ve kimliğine kavuşmakta-
dır. Sistem tarafından hizmete koşturul-
mak istenen, çürütülmek istenen, enerjisi
kırılmak istenen gençlik, özgürlük dağla-
rıyla bütünleşerek tüm bu hesapları boşa
çıkarır. Bugün gençliğin yozlaştırılmasın-
dan bahsediyoruz her yerde. Bu konudaki
özel savaşlardan, özel politikalardan bah-
sediyoruz. Bu belirlemeler doğrudur, ama
bunu boşa çıkaracak imkanlar vardır.
Eğer gençliğimiz meşru savunma alanları-
na koşarsa, özgürlük dağlarımızla bütün-
leşirse, kim ne kadar gençlikle oynarsa
oynasın, gençliği yanına çeksin, bozsun,
yozlaştırsın amacına ulaşamaz. Gençlik
meşru savunma güçleriyle birleştiğinde bu
temelde halkın eyleminin önünü açıp, de-
mokrasi ve özgürlüğün güvencesi oldu-
ğunda o tür politikalar bugün etkin görün-
se de, gençliğin bu tutumuyla daha baştan
boşa çıkarılmış demektir.

Bütün gençliği bu bilinçle, bu üç aylık
süreçte Önderlik ve özgürlük hareketiyle
daha fazla bütünleşmeye, demokratik ser-
hildanı yükseltmeye, bu demokratik ser-
hildanda ortaya çıkacak gençlik enerjisini
ve coşkusunu özgürlük dağlarına akıtma-
ya çağırıyoruz. Halkımıza da, Önderliği-
mize de bağlılığın gereği budur, yapılma-
sı gereken de budur.

Serxwebûn Sayfa 15Şubat 2005

“Gençlik hiçbir şeyden yakınmaz, şuradan, buradan imkan aramaz. Bizzat enerjisi onun

en büyük gücüdür, potansiyelidir, imkan yaratma avantajıdır. Dolayısıyla demokratik

mücadelede de onun önünde hiçbir güç duramaz. Kendini örgütlediğinde, kendini

harekete geçirdiğinde, gençliği herkes dikkate alır, ciddiye alır. Gençlik mücadeleyi

geliştirmede dinamizmini devreye soktuğu takdirde herkes gençliğe saygı duyar.”

bilir. Zaafıyla, köleliğiyle, egemenliğiyle ve bilinen
birçok yaklaşım yoluyla kendini zayıflatmamak çok
önemlidir. Tam tersine, doğru bir diyalogu ve tanış-
mayı gerçekleştirmek oldukça özgün ve dikkat çeki-
cidir. Bu belki de kendine göre eşine ender rastla-
nan bir yaklaşımdır. Bu kadar olumsuzluğun yaşan-
dığı bir toplum gerçeğinde, tabii öncelikle ihtiyaç du-
yulan şey özgür bir tartışma ortamıdır. Bunu tespit
etmek hiç de zor değildir. Nitekim dikkat edilirse, ta-
nışmanın tartışma seviyesinde kalmasına, birbirini
anlamaya, sorgulamaya, eleştirmeye ve birlikte ya-
şamanın özgür ifadesini kararlaştırmaya kendimi
hasretmem çok önemlidir. Saldırı ve çeşitli tepkiler
de tam bu noktada karşımıza çıkıyor.

Bireyselleştirme, mülkleştirme ve sınıflı toplu-
mun hastalıklarıyla ortamı düzene dönüştürme ken-
dini amansız gösteren, ama buna rağmen bizim de
amansız bir mücadeleyle aşmaya çalıştığımız ve
herkesin yakıcı bir biçimde yaşadığı bir durumdur.
Bu anlamda çok ciddi bir iç mücadele yaşıyoruz.
Gücünüz varsa, bu mücadelede hem yerinizi tutar
hem de başarı sağlarsınız. Yaşam öykümü anlatır-
ken bu hususları açtım. Siz bunun uç noktalarını
doğru yakalayarak geliştirmelisiniz. Çünkü sizi ol-
dukça etkilediğim ortaya çıkıyor. Bütünüyle yaşamı-
nızın adanması söz konusudur. Sizleri kesinlikle ba-
site almamak gerekir. Buna bağlı olarak sizi basite
aldırmamak da önemlidir. Bunların tarihi sorumlulu-
ğu var. Sizi ucuz harcamak, egemen düzene bulaş-
tırmak, egemenliğe ve hatta kendi zayıflıklarınıza
kurban etmek çok yazık olur.

Kadının, güç kaynağı anlamında bazı özellikleri
olduğu kanısındayım. Zaten onu sürekli açmaya ça-
lışıyoruz. Kadının gücünü açığa çıkarmak, özgünlü-
ğünü ve kimliğini ortaya çıkarmak bende bir tutku-
dur. Soruna yaklaşırken temel eğilimim, mal etmek-
ten ziyade açığa çıkarmaktır. Herkesin bir hazzı ve
anlayışı var. Benimki de işte böyle gelişiyor. Dikkat
edin: Ben kadınla yaşıyorum, ama yaşadığım kadın
veya kadınlık, kimliğine böyle kavuşan bir kadınlık-
tır. Bu, oldukça ağır basan bir yaşam özelliğimdir ve
yaşamı da ancak böyle idare edebiliyorum. Maale-
sef bu temelde tutkusu olan hemen hiç kimse yok-
tur. Kendi kadın arayışınızı ve onun kimliğini böyle
açığa çıkarmada, “kimdir, nereden geliyor ve nere-
ye gidecek, nasıl yaşıyor ve nasıl yaşamalı?” soru-
ları temelinde hemen her yönüyle sorgulamaya ve
dile kavuşturmaya dikkat ederseniz siz de farklıla-
şırsınız. O farkı ortaya çıkarmak bende çok güçlü
seyreden bir yaşam eğilimidir.

Zay›f›n ba¤lan›fl› egemenin
hükmediflinden daha tehlikelidir

Kendinizi yorumlamaya çalışırken şu soruları
sorun: Sizi buraya getiren ruh nedir, buna kim

yol açtı? Sizi fedakarlık ve cesaret göstermeye ve
tamamen bilinçli olmaya zorlayan bu yaşam önünü-
ze nasıl konuldu? Eskiden evinin eşiğinden bir
adım dahi ileri atamayacak olan genç kız, nasıl ol-
du da bu dağları ve ülkeleri aşa aşa bir yerlere
ulaşmaya çalışıyor? Bunlar son derece hayati soru-
lardır. Kadın nereye götürülmek istendi? Özgürlük
tutkunuz gelişiyor, bu tutkunuz nasıl sonuçlana-
cak? Benim tutkum çok açıktır; sınırsız bir özgür-
leştirmeyi gözetiyorum. Kadına biraz dayattığım
yaklaşım, bütün sınıflı toplumlardan adeta intikam
alma biçiminde bir yaklaşımdır. Aslında bu, devrim-
ci yaklaşımı da aşıyor, tipik bir sanatsal yaklaşım-
dır. Seviyeniz her ne kadar kaldırmasa da, benimki
bir sanat tutkusudur. Herkes kadını şöyle çizer:
“Kadını şöyle seslendirin, kadın şöyle oynar, şöyle
seslenir.” Benimki de biraz böyledir.

Bu başkaldırı nereye kadar gider? Ne kadar söy-
lem gücü, irade gücü olabiliyor? Biz bunun adeta sa-

natsal rolünü oynuyoruz. Malzemeniz çürük olabilir,
kırılıp dökülebilirsiniz; ama yine de böyle bir sanatın
konusu olmaya değiyorsunuz. Belirttiğim gibi, bunu
işlerken tarihten, ezen ezilen ilişkisinden biraz inti-
kam alıyoruz, her türlü tutsaklıktan intikam alıyoruz.
Bende büyük özgürlük eğilimi var. Hangi tarihsel eği-
lime benzetiyorsanız benzetin; bunun güdü mü, tari-
hi bir eğilim mi olduğunu anlamak gerekir. Bu mutla-
ka güdünün yücelmesidir, tabii özgürlük mücadelesi-
nin yansımış ifadesidir ve kendi gücümü de bu konu-
da çok anlamlı kullanmaya çalışıyorum.

Dikkat edin: Ucuz hayranlıklara öfke duyarım. Bu
benim güzellik anlayışımla bağdaşmaz. Seviyesiz
bağlılıklardan da nefret ederim. Zayıfın bana bağlanı-
şı, egemenin hükmedişinden daha tehlikelidir. Bir za-
lim beni ne kadar egemenliği altına alırsa ve ben
bundan ne kadar büyük bir rahatsızlık duyarsam, bir
zayıfın ve özellikle zayıf bir kadının bana bağlanışın-
dan da o kadar rahatsız olur ve tepki duyarım. Bilinç-
siz, ucuz, duygusal, dar ve güdüsel sınırlar içerisin-
deki bağlılıkları bir sanatkar gözüyle bir hiç değerin-
de görürüm. Güçlü bağlanışa yol açabilecek miyiz?
Tabii bunun için de büyük estetik değer olmaya ihti-
yaç vardır. Özellikle şimdi herkes kendini beğendir-
meye çalışır ve bu doğaldır. Ben de beğenmek ve be-
ğenilmek isterim. “Herkesin bir güzellik anlayışı var”
denilir; benimki de biraz böyledir.

Kendi öykümde dile getirdim; herkes benim özel-
likle kadın tarafından kolay beğenilmeyeceğimi söy-
lüyordu. Bu, herhalde düzen ölçülerine göre oluyor.
En zavallı biri olduğum söylenebilir. Durumum yürek-
ler acısıydı. Zaten bu duruma duyduğum büyük tepki
kendi beğeni düzeyimi ortaya çıkardı. Şu anda ger-
çek anlamda düzen dahilindeki beğeni düzeylerini en
çok zorlayan kişi durumundayım. Resmi düzeni de,
gayri resmi düzeni de çok zorladığım ortadadır. Bu-
nun bir parçası ve uzantısı olarak size karşı da duru-
mum böyledir. Kendimi aktör gibi sunmuyorum. Ama
siz de farkındasınız ki, kendine göre beğeni düzeyini
büyük bir incelikle sürdüren biri konumundayım. Bu,
saygıyla da bağlantılıdır. Genelde yoldaşlar, özelde
kadın yoldaşlar topluluğuna karşı duruş şeklimi ayar-
lamak ve beğeni düzeyimi geliştirmek, sanıldığının
aksine, büyük özen ve özveri gerektirir. Dikkat edin:
Sizin karşınızda kusursuzum demeyeceğim; ama ta-
viz vermemekten tutalım ruhunuzu sarsmada, ona
çekidüzen vermede, yine sizi çok geri konumlardan
ileri ve özgür konuma itmede oldukça çekici ve zorla-
yıcı oluyorum. Bunun kendiliğinden olduğunu mu sa-
nıyorsunuz? Sırf kendimi böyle bir durumda tutmak
için özveri gösterdiğim kadar, büyük direnç de göste-
riyorum. Ben kendiliğinden öyleyim sanıyorsunuz.
Hayır, kendiliğinden böyle değilim. Bunun büyük bir
özgürlük direnişi, savaş ve moralle bağlantısı var ve
yine ahlakla ilgisi de aynı anlama gelir.

İşte beğeni düzeyimi yaratmam böyle gerçekleşi-
yor. Eğer böyle yapmazsam sizi zaten yönetemem.
Herhangi bir erkek sizi rahatlıkla kandırıp götürebilir.
Bu doğaldır. Şu anda ben sizi moral üstünlüğüyle yü-
rütüyorum. Başka türlü çaresinin olamayacağının da
farkındayım. Başkaları baskıyla veya hediye dağıta-
rak yaklaşmaya çalışırlar. Birçok erkek arkadaş belki
öyle yapar. Benim için bu çok yüzkarası bir durum-
dur. En yürekten, yine en gelişkin özgürlük anlayışın-
dan ve bütünlük tutkusundan tutmazsan, bağlılıkların
benim için fazla değeri olmaz. Zaten öylesi bağlılıklar
fazla da sürmez. Birisi kurar, on tanesi bozar. Ama
biz sizleri özgür temellerde güzelce bağlamaya çalı-
şıyoruz ki, kıyamet de kopsa bu bağlılık bozulmasın.
Çok az kişi bunu dener ve sağlayabilir, ama benim
kendime güvenim ve gücüm var.

Birçok erkeği çözümlemeye çalışmalısınız. Kim-
dir ve karşınızda neyi ifade ediyor, istemlerinize ne
kadar uygundur? Ölçün, biçin, ona göre beğenme
ve beğendirtme ölçülerinizi ortaya koyun. Bu hem

hakkınız hem de bir yaşam tutkunuz olmalıdır. Ne
ikiyüzlü olmaya gerek var ne de bu konuda kendini
ucuz beğenmeye veya ucuz beğendirtmeye ihtiya-
cınız var. Bu bir ahlak ve moral ilkesi gereğidir. Bu
olmadan da yücelme olmaz. Neye göre beğeniyor-
sunuz, neye göre kendinizi beğendirteceksiniz? Be-
nimki belirttiğim gibidir. Yani fiziki, ruhi, düşünsel,
maddi ve manevi bütün yönlerden kendimi ele alma
ve bu duruma getirme, işte böyle gerçekleşiyor. Bu,
estetik durumun da vazgeçilmez bir gereğidir. Baş-
ka türlü kendimi kime dayatacağım?

Biraz yönetim gücü kazanmış olan erkek arkadaş-
larımıza, birçok komutan ve yöneticiye bakalım. Çok
iyi biliniyor ki, bunlar o gücü bizden almışlar. Kendile-
rini ne kadar çirkince dayattıklarını görüyorsunuz. Ya-
ni egemen tarzda nasıl bağlanıyorlar, yine nasıl kar-
şılıklı etkileniyor ve etkiliyor, bağlanıyor ve bağlıyor;
böylece nasıl hızla bir yozlaşma kaynağına dönüşü-
yorlar? Aslında güçlü erkek de değildir, yanlarındaki
kadınlar da güçlü kadınlar değildir. Sadece düzeni
kopya ediyorlar. Partimizin etkinliğini ve bizim çaba-
larımızı istismar ediyorlar. Tabii bunun da nasıl bir so-
nuç hazırlayacağı ve kendilerini nasıl rezil edeceği
açıktır. PKK’deki yiğitlik ölçülerini görmemek, görüp
de gereklerini yerine getirmemek kişinin iflasını geti-
rir. Bunun büyük bir ilke olduğunu, en yakıcı biçimde
etkisini sürdürme ve işletme gücünde ve etkinliğinde
olduğunu bilmemek, PKK’den hiçbir şey anlamamak
demektir. Bu anlamda, tek kelimeyle yönetim gücü
böylesi bir ilişki çerçevesinde çok çirkince, hem de
yüce siyasal amaçlara ters, savaş yasalarına ters bir
biçimde kullanılıyor. Bu nereye kadar götürür? Bu,
toplumun hemen hemen bütün erkek ve kadınlarının
düştüğü çukura götürür. İşte eski hikaye. PKK’deki
en kötü kaybedişlerden birisi de budur. Bunlar düşü-
nebilselerdi, bağlı olmamız gereken değerler olduğu-
nu da görürlerdi. Nasıl yaşıyoruz, neyi arıyoruz; yüre-
ği ve beğenisi nasıldır, çabası nedir? Bunun için ço-
ğunuzda yürek yoktur diyorum. Belki bundan sonra
da öyle geçerli olacak. Ama yine de kudretli bir düzey
ancak böyle olmakla mümkündür.

Siz yanımıza her zaman gelirsiniz; belki bizden
güç alırsınız, gider başka yerde de gücünüzü kay-
bedersiniz. Yanımıza geldiğinizde ne kadar zayıf,
güçsüz ve çaresiz olduğunuzu biliyorsunuz. Sanı-
rım özgürlük tutkunuzun şimdi biraz kanatlandığını
fark edebiliyorsunuz. Bu, hem de çok özgürce ve
tartışmaya da açık bir biçimde bizim yoldaşlık ça-
balarımızla yakından bağlantılıdır. Bu sizin ne ka-
dar çıkarınızadır ve ben neden böyle bir seviyeyi
geliştirmek durumundayım? Çünkü provokatör ke-
simi felaket getireceğinizi iddia ediyor. Çoğunuz da
bunalımlı kişiliği aşamayacak bir durumdasınız.
Bana göre bu bir yiğitlik savaşıdır. Ben her zaman
şu soruyu kendime sordum: Neden kadın söz konu-
su olduğunda hep şantaj, fiyasko ve skandal var?
Kadın sanki felçmiş gibi değerlendiriliyor. Bir kadın-
la birlikte yol aldığımda bile, hakkımda söylenme-
dik söz bırakılmaz. Neden? Nedeni şudur: Herhan-
gi bir erkek ve kadın katı geleneklerin dışında bir-
birleriyle buluştuğunda, yapacakları kesinlikle
olumsuz şeylerdir de ondan.

Çok ucuz bir ba¤lanma yerine,
sonuna kadar özgürlük hakk›n› kullanan

bir yaflamdan yanay›m

Benim kendime yedirdiğim veya hedef gösterdi-
ğim temel nedir? Bunu sık sık sorgularım. Bir

kadınla yürüdüğümde veya herhangi bir topluluk biçi-
minde yaşadığım zaman böyle bir değerlendirmeye
fırsat vermediğimde, tamamen bir yiğitlik veya yenilik
ve güçlülük ölçüsü sağladığımda, kendimi kusursuz
ya da yetkinleşmiş ve olgunlaşmış gibi görüyorum. Bir
özel ilişkiyle de değil, herhangi bir kadınla bile yaşadı-
ğımda, o kadın kesinlikle en yüce biri gibi görülebilme-
li; asla dedikodu konusu, ileri geri bir tartışma konusu,
bir zayıflık konusu olarak düşünülmemelidir. Yani bu-
nu çok temel bir insani ilişki olarak görüyorum. Bu çok
önemlidir. Ama bu nasıl olacak? Herhangi bir dolaş-
manız çok kısa bir süre sonra en olmadık biçimlerde
anlam buluyor. İşte ben buna karşı bir itiraz, eğitim ve
çözüm geliştiriyorum. İlla böyle yaşayacağım. Bunu
başardığım zaman, gerici topluma karşı en büyük za-
ferlerden birini sağlar gibi oluyorum.

İlginçtir, aslında toplumda bunun fazla bir benze-
ri de yoktur. Kadınla yürüyeceğim; bu yürüyüş içten,
yürekten ve oldukça kişilikli bir yürüyüş olacak. “Aca-
ba ne yapıyorlar?” türünden sorulara fırsat bile ver-
meyecek etkinlikte bir yürüyüş olacak. İşte bu, be-
nim için bir tutku, bir amaçtır. Tabii bu, sosyetede gö-
rünene benzemez. Çünkü onların arkadaşlıklarının
ne kadar alçakça ve düşkünce olduğu biliniyor. Yine
biliniyor ki, sosyete her gün en lanetli, en içi boş ve
hatta resmi düzeyin de çok altında bir düzeyi ifade
ediyor. Hiçbir sağlam değeri yoktur. Ama yine de bu-
nunla övünüyorlar. Türkiye’de sosyete veya artistik
yaşam diye tabir ettikleri yaşam çok geri bir düzeyi
ifade ediyor. Ben onu kastetmiyorum.

Şimdi bu nasıl mümkün olacak? Bu büyük bir eşit-
lik savaşımıyla, olağanüstü ve büyümüş kişiliklerle,
toplumun kendisinin bir yönetim gücü haline gelme-
siyle mümkün olacaktır. Bu devrim gerekli mi? Bunu
da sizlere soruyoruz. Böyle bir devrimin hoşunuza gi-
dip gitmediğini sorgulamalısınız. Şu anda bana ha-
kim olan anlayışla, bütün bu kadın erkek ilişkilerinden
nefret ediyorum. Onlara öfkeleniyorum, tepki duyuyo-
rum, hepsinin ilişkilerini bozayım diyorum. İstediğim
nedir? İstediğim kızmayacağım bir ilişki tarzı, anlayı-
şıma uygun bir düzendir. Programlamam biraz böyle-
dir. Dikkat edilirse, bu çok ciddi bir devrimsel yakla-
şımdır. Bunu mutlaka anlamalısınız.

Sizinle bugün biraz daha somut, biraz daha kişi-
likli bir araya gelip konuşuyorsak bu, işte bu ana eği-
limle bağlantılıdır. Örneğin, bir başkası da benim ye-
rimde olabilirdi. Nitekim birçok karargahta veya ça-
lışma alanında öyledir. Ya geleneksel, muhafazakar
bir yaklaşım ya da bu geleneklerden de sağlıksız bi-
çimde kopmuş, lümpen, güdüsel bir yaklaşım içine
giriliyor. Sonuçta ilişkinin en tasfiyecisi, zayıflatan ve
her türlü yozluğa ve çürümeye yol açan yaklaşımlar
ortaya çıkıyor. Ama burada öyle değildir. İşte görü-
yorsunuz. Kişilik varsa, çok seviyeli olduğu için kesin
inanç ve kararlılık var, kesin yiğitlik var ve savaş
esası üzerinde bir rol oynuyor. Zaten birçok gelişme-
nin asıl kaynağı da bu yaklaşımdır. Gücü ortaya çı-
karan, sizi savaşa götüren esas da budur. Diğerleri
neden böyle oturamıyor, konuşamıyor? Siz neden
böyle bir düzeyi geliştiremiyorsunuz? Daha sonra is-
tediğiniz hakimiyettir, ucuz bağlanma ve uzlaşmadır.
Belki bu daha çok hoşunuza gidiyor. Çünkü çok za-
yıfsınız. Beğeni ve kabul seviyeniz ya hiç yoktur ya
da çok geridir. Her şeyden önce çok güçsüzsünüz.
Onu yakalayabilmek için güçlü bir savaş vermek ge-
rekiyor; hem de beğeni ve düzey savaşını vermek
gerekiyor ve bu konuda kendinizi zorlamalısınız.
Çünkü mutlaka bu yaşamın sahibi olmak gerekiyor.

Ben çok ucuz bir bağlanma yerine, sonuna kadar
özgürlük hakkını kullanan bir yaşamdan yanayım. Bu
ben bile olsam, geçerli ilişki düzenini kolay kolay ka-
bul etmemelisiniz. Benim gücüme bakıp buna aldan-
mamalısınız. Yönetim gücüymüş, yetkiymiş, bunlarla
kendinizi sakatlamayın.

Bütün dönemlerin en güçlü özgür yaşam
şansını elde ediyoruz. Birçok gelişmeyi
anlamlı bulurken, öyle sanıyorum ki, bu

aynı zamanda sizin de gelişmenizin en anlamlı,
hatta en özlü ifadesidir. Kendi yaşam ve başarma
deneyimlerime dayanarak söyleyebilirim ki, geliş-
meleriniz gerçek bir kazanımdır. Aynı zamanda çok
değişik özgünlük ve ustalık isteyen böyle birçok sa-
vaşımın benzer kuralları vardır. Genellikle birbirine
benzerler. Ama sizin gerçekliğinizin çözümü ve bu-
nun savaşımla geliştirilmesi, gerek kendi toplumsal
gerçeğiniz gerekse genelde kadın özgürlüğünde
fazla deneyimin olmaması nedeniyle özgündür ve
çok zorlu bir savaştır. Aslında siz de kendinizi yeni
yeni buluyorsunuz. “Kimiz, nereye gidiyoruz, nasıl
yaşayacağız?” sorularını kendinize yeni yeni soru-
yorsunuz. En iyisi de bu oluyor.

Benim eskiden bir merakım vardı. Biliyorsunuz,
kendi arkadaşlarımı seçmeye ve geliştirmeye çok
dikkat ederim. Sanıyorum benim kadar arkadaşlık
arayışı içerisinde olan kimse yoktur. Tarihteki o Gıl-
gamış Destanı’nın bir arkadaşlık öyküsü var. Bu çok
tuhaf ve çok da derin bir arayıştır. İşte sizlerle arka-
daşlığı da bu temelde aramak gerekir. Öncelikle de-
rin bir arayış gereklidir. Bir arkadaşlık arayışı içinde-
yiz. Yani binlerce yıldan beri çok köhne, bana göre
reddedilmesi gereken ilişki, yaşam felsefesi, siyaseti,
geleneği ve ahlakı yerine yeni bir somutluk kazandır-
maya çalışıyoruz.

Münafıklığın ya da günün deyişiyle provokatör-
lerin saldırıları, aslında binyıldır kurulan bu ilişki

düzenlerinde bir gedik açmamızdan kaynaklan-
maktadır ve bunun için kıyamet koparıyorlar. Tıpkı
birçok önemli devrimde söz konusu olduğu gibi. Ta-
rih biraz incelenirse, bunlar “düzen elden gidiyor,
ahlak elden gidiyor” diye kıyameti koparırlar. İşte
bunun böyle bir benzeriyle karşı karşıyayız. Tabii
düşüncede bile sizin için bir özgürlük imkanı açmak
o kadar kolay değildir. Bunun hikayesini, biraz ken-
di çözümlememi yaparak anlattım. Özellikle aile ve
geleneklere göre olmamaya, yine topluma göre ol-
mamaya büyük özen gösterdim. Bunları hep tehli-
ke olarak gördüm ve onu biraz açığa vurdum. Onun

yerine yeni tarzda bir ilişki arayışını geliştirerek bir
ilişkinin nasıl olması gerektiğine göre cevaplandır-
mak, hala üzerinde önemle durduğumuz bir husus-
tur ve bana göre bu hakim olan anlayışa göre hala
yakıcı bir sorun durumundadır.

‹nsan›n kendisini kendisinden korumas›
san›ld›¤› kadar kolay de¤ildir

Şunu söylemeye çalışıyorum: En özgür olanı
bulmaya çalışırken anlamak ve örgütlemek,

devrimci faaliyetimizin en hassas bir kısmını oluş-

turmaktadır. Sanıldığından daha fazla hareket ola-
rak veya kendim ruhu anlamaya ve duymaya büyük
özen ve çaba gösteriyorum. Çoğunuzun bunu öyle
fazla kavradığını sanmıyorum. Ama benim arayı-
şım çok güçlü ve çok değişiktir; “nasıl yaşamalı”
sorusunu muazzam irdeleyen yaklaşımı esas alan
bir arayıştır. Genelde “kadınsız yaşanmaz” gibi
sözler çok söylenir. Benimki biraz daha değişiktir.
Evet, o belirleme her ne kadar bir gerçeği ifade edi-
yorsa da, mevcut kadınla yaşamak da bir diğeri ka-
dar zordur. Büyük bir ikilem içindeyiz. Bu benim için
çok büyük ve cevaplandırılması zor bir sorudur. İki-
lem altında, olağanüstü zayıf, köleliğe batmış, ruhu
ucuz duygularda boğan, yücelme ve güçlenme ye-
rine kendi içini boğuntuya getiren çok zavallıca
yaklaşımlar bana göre gerçek tehlikedir. İradeniz
dışında da olsa, ağırlıklı olarak yansıttığınız şey
budur. Bunun üzerine çok kötü egemenlik ve ya-
şam hesapları kurulmuş. Bu büyük bir tehlikedir,
çünkü bizim ruhumuzu da bozar.

Birçok arkadaş neden engin olamıyor, neden bü-
yük bir ruha sahip olamıyor? Bence bu noktada
kendini kaybetme var. Bunu görebiliyor musunuz?
Tabii sayıya da vurulamaz ve nitelik daha önemlidir.
Dünya nizamı mı veya gerçekliğiniz mi desem, ben
ancak bu kadar uzanabiliyorum. En değme erkeğin
uzandığı bir veya birkaç kadındır. Uzanır, ama nasıl
uzanır? Ya bir kocakarıdır ya bir gayri meşru ve
düşkündür. Bundan başka yaklaşım gücü ve tarzı
var mı? Gayri meşru diye tabir ettiğimiz veya çok
hafif karakterde, çok düşüren, çok bitmiş bir karı-ko-
ca ilişkisi acaba doğru olabilir mi? Acaba bu yakla-
şım kendi özgülümüzde her şeyi elimizden almıyor
mu? Bu, cüceliğimizin gerçek bir nedeni değil mi?

Yaşam gerçeğine bakıldığında, güçsüzlüğün
ana kaynağı budur diyorum. Böyle bir yaklaşım ye-
rine, ben denemeye çalıştığım bir yaklaşımla temel
aile, ana, eş, birçok kadın ve ilişki kavramına biraz
değişik bir anlamda yönelmek istedim. Bu tür bir
ilişkiyi ruhuma fazla bağlamadım; ama bağladığım-
da da, onun özgürlüğünü esas almaya çalıştım.
Bunlardan kendimi ortaya çıkararak kendi özümü
buldum. Hala çok güçlü bir konumda olduğum söy-
lenebilir. Fakat en büyük korkum ve endişem, bu
konuda hata yapmak, seviyesizleşmek ve inkarcı
olmaktır. Tabii bu size belki fazla anlaşılır gelmez,
ama ben kendi kişilik yönetimimi sürdürüyorum.
Kendimi yönetmem de öyle sandığınız kadar kolay
değil. Sizler konusunda da kendimi yönetmek öyle
sandığınız kadar kolay olmuyor. Sultanları düşü-
nün; peygamberleri, hatta her türlü zengini düşü-
nün. Adamlar bir güce ya da iktidara kavuştukların-
da ilk yaptıkları iş, emre koşturulmuş birçok kadını
ya güçle ya da parayla kendi tekelleri altına almak-
tır. Bu, hemen her türlü yükselen kişilikte açığa çı-
kan ve bizde de kendini rahatlıkla ele veren bir eği-
limdir. Bu, bir yerde önlenemez bir insan güdüsü
oluyor. Güçlendin mi, güç sahibi oldun mu, dayata-
cağın bir sınıf ve cins eğilimi ortaya çıkıyor. Ege-
men sömürücü sınıf olma, cins olma durumu da
böyle başlar. İşte bu büyük uygarlık gelişimi, sınıflı
uygarlık, sınıflı toplumun gelişmesi anlamında, be-
ni de etkisi altına alabilirdi. Etkisi altına almaması
için eşitlik ve özgürlük savaşına ihtiyaç vardı ve
ben biraz bunu gözetmeye çalıştım.

Yaşayan bilir. Sınıflı toplum veya ezen ve ezilen
halk, ulus ve cins ayrımını ne kadar çözeceğiz ve
ne kadar gerçek bir sosyalist gelişmeye dönüştüre-
ceğiz? Bunun için mücadele verilecek. Kendimi
kendimden korumak sandığınız kadar kolay olmadı.
Kendimi gücün bozucu, yine maddi zenginlik gücü-
nün bozucu etkilerinden koruyabilmem kolay değil.
İşte belki de en büyük zorluk buradadır. Yani kendi-
mi kadın konusunda, özellikle onun bozucu etkisin-
den kurtarmam en büyük eylemim olmuştur denile-

1166 1177

KADININ VARLI⁄I
ES‹N KAYNA⁄I VE

BAfiLI BAfiINA B‹R
YAfiAM GÜCÜDÜR

ABDULLAH ÖCALAN

“Kad›n›n gücünü aç›¤a ç›karmak, özgünlü¤ünü ve kimli¤ini ortaya ç›karmak

bende bir tutkudur. Soruna yaklafl›rken temel e¤ilimim, mal etmekten ziyade

aç›¤a ç›karmakt›r. Herkesin bir hazz› ve anlay›fl› var. Benimki de iflte böyle

gelifliyor. Dikkat edin: Ben kad›nla yafl›yorum, ama yaflad›¤›m kad›n veya

kad›nl›k, kimli¤ine böyle kavuflan bir kad›nl›kt›r. Bu, oldukça a¤›r basan

bir yaflam özelli¤imdir ve yaflam› da ancak böyle idare edebiliyorum.”

◆

◆

Bunları göz ardı edin demiyorum, ama
salt buna dayanarak sağlam bir birlik oluş-
turamazsınız. Tabii iddialaşırsanız, bu sizi
çok zorlu bir yaşam sürecine sokar. Acaba
o gücü gösterebilecek misiniz? O yetene-
ğiniz var mı? Sanıldığı gibi veya en azın-
dan benim sandığım gibi bir güç kaynağı
mısınız? Yoksa içi çoktan boşalmış, yerin-
de yeller esen, allahın zavallısı bitmiş bir
kişilik misiniz? Bütün bunlar incelenmeye
ve sorgulanmaya değerdir.

Tekrar belirteyim, şuna çok dikkat edil-
melidir: Toplumsal gerçekleşmemizde bir-
çok kayıtlı, mülkiyetli, zaaflı ve uzlaşmalı
bir yürüyüş yerine onurlu, kişilikli, kimlikli,
iradeli, eşitlikçi, moralli ve ahlaki olarak da
kendini ifade etmiş, kararlaşmış ve yaşa-
ma geçirilmiş bir yürüyüşün sahibi olabil-
mek çok önemlidir. Gerçek tutku budur di-
ye düşünüyorum. Ona göre birbirini etkile-
yecek ve yaşama zorlayacak bu gücü gös-
terebilecek misiniz? Halen benim böyle ol-
maya ne kadar özen gösterdiğim ortada-
dır. Acaba bu biraz anlaşılıyor mu? Bu
ayıp değil; tam tersine, ayıp olan bu köh-
ne, her şeyin bitişi anlamına gelen tarzda
yaşamaktır. Bundan esef ediyorum.

Kad›nla yaflam› paylaflmak
benim için bir tutku ve amaçt›r

İster özel ev ister genelev yaşamı ol-
sun, bana dehşet gibi geldi. Bu ya-

şamlar neredeyse ruhumu bozuyordu.
Hatırlıyorum: Bazı ahlaksız kadastro me-
murları, beni de Diyarbakır genelevine git-
meye zorladılar. Bu halen beni kahreden
bir ortamdır. Ama bütün Diyarbakır erkek-
leri; parası olanlar, özellikle o ağalar ve
küçük burjuva memurlar oraya çullanmış-
tı. Sözüm ona hepsinin de eşleri vardı.
Orası büyük bir ahlaksızlaşma yeriydi. Si-
ze özel evi de anlattım. Orada inanılmaz
bir kabusu yaşadım. Kimsenin başına gel-
sin istemem. Ama yine de sizlerle ilgiliyim,
yani sizi inkar eden yoktur. Size son dere-
ce saygılıyım. Hiçbir erkeğin olamayacağı
kadar kavrayışlıyım, eşitliğe ve saygıya
büyük özen gösteriyorum. Oldukça kişilik-
li diyebileceğimiz bir çaba da bende çok
yoğundur. Aslında siz zayıfsınız. Yoksa,
etrafımızda veya çabalarımızda kudretli
bir kadının varlığını sürdürmesini çok is-
terdim. Etkili bir ses, etkili bir kimlik, iş ya-
pabilen bir kimlik biçiminde varlığını sür-
dürmesi müthiş bir şey olurdu. Bunun
önünü almak veya kıskanmak bir yana,
en büyük beklentimiz budur. Kadınla ya-
şamı paylaşmak, iktidarı paylaşmak, bü-
tün toplumsal etkinlikleri paylaşmak sade-
ce iyidir de demiyorum; benim için bu ay-
nı zamanda bir tutku, bir devrimci amaçtır.
Bunu iyi görmelisiniz. Gerek PKK somu-
tunda, gerekse onun yürüttüğü devrimde
bu tutku ve amacın ne anlama geldiğini

bilerek katkı göstermek, mümkünse onun
büyük bir savaşçısı olmak bizim gözettiği-
miz en temel esastır.

Yine en zorlandığım bir ilişki ve böyle
yanlış yaklaşımların konusu olmak, sizin
yanlış yaklaşımlarınızı görmek beni çok
öfkelendiriyor. İradeniz dışında da olsa,
iyi niyetlice de olsa, ısrarla düzen sınırları
dahilindeki egemen sömürücü ilişki ve
yaklaşım tarzıyla kendinizi dayatmanız
tepki görüyor. Biz öyle bir kadını kabul
edemeyiz. Öyle bir kadın hiç yaşamama-
lıdır. Gözümü kapatırım, ruhumu koru-
rum, güdümü boğarım; ama diğer amaç-
lananı ortaya çıkarmak için de amansız
kesilirim, arar ve bulurum; bu konuda en
az sömürgeci zorbalık kadar, ruhtaki zor-
balığı da görür ve üzerine yürürüm. Fakat
bu biraz da edebi bir dille ifade etmeyi ge-
rektiriyor. Siyasal anlatımla ancak bu ka-
dar olabilir. Değişik bir dille öyküyü ta-
mamlamaya çalışıyorum.

Kadınların ilgisine yüksek değer biç-
mek gerekir. Zaaf göstermek ve kadına
değersiz yaklaşmak, yapılabilecek en bü-
yük kötülüktür. Bütün arkadaşların buna
özen göstermesini ve seviyesizliğe kesin-
likle müsaade edilmemesini önemle vur-
guluyorum. Bu, hem erkeğin hem de kadı-
nın en çok hassas olması, hatta pür dikkat
kesilmesi gereken, yaşamın özü diyebile-
ceğimiz ve devrimin de kesin amacı olarak
ifade edebileceğimiz yanıdır. Ne demek
basite almak, ne demek kötü oyun oyna-
mak, ne demek bunu göz ardı etmek? Bu,
bize yapılabilecek en büyük hakarettir.
Böylesi yaklaşımları dayatanlar ve yaşa-
tanlar, bizimle büyük yaşam arkadaşlığı
yapmak istiyorlarsa bu esasları görmek
durumundalar. Sizi de bu yolculuğa layık
arkadaşlar olarak görmeliyiz.

Neden olmasın, neden yakışmasın?
“Yaşamın mutlaka altta kalması gereken
bir parçasıyız” denilmiş! Kimler, bunu ne
zaman söyledi? Gerekçeler nelerdir? Söy-
lediğimiz çerçevede bir yürüyüşe neden
biraz layık olamıyorsunuz? Hep altta canı
çıkan, komplekslerin ve skandalların tek
taraflı kurbanı olan neden hep siz olası-
nız? Adalet bunun neresinde? Bunun do-
ğallıkla ne ilişkisi var? Eğer bu bir tanrı
buyruğuysa, bu adaletsiz buyruk neden?
Değilse, o zaman adaleti nasıl geliştirece-
ğiz? Böylesi daha birçok anlamlı soru ge-
liştirilebilir. Güvenmek ve bu güveni yaşa-
mın kabul edilebilir sınırlarında göstermek
gerekir. Onu yine vatanı ve özgürlüğü ka-
zanmada göstermek gerekir. Gerçek be-
ğeni ve birbirini kabul etme düzeyi bu ka-
zanımlarla sıkı sıkıya bağlantılı olmalıdır.

Açıkça söylüyorum: Ben bile olsam,
bunun dışında hiç kimseyi kesinlikle be-
ğenmeyin, kendinizi de hiç kimseye bağ-
lamayın. Kendi kurtuluşunuzu bekleyin,
bunun kavgasını yürütün. Eğer yaklaşım-

larda hala daha fazlasına cesaret edemi-
yorsam, bunun nedeni daha vatanı ve öz-
gürlüğü kazanamadığımızdır. Cesaretim
yok ve bunu söylemek de ayıp değil. Bu
kadar gücüme rağmen, bir kadın konu-
sunda herhangi biriniz kadar iddialı ola-
mam. Bu benim özgürlük felsefeme de
yakışmaz. Yani sıradan bir küçük burju-
va, hatta saflarımızdaki bir köylü veya ço-
ban bile rahatlıkla siz bayanlara egemen
olabileceğini düşünür, ama ben düşüne-
mem. Bana göre ahlaki anlayışım daha
farklı olmalı, ben buna tenezzül bile et-
mem. Böylesi bir egemenlik, büyük ahla-
ki ilkenin çiğnenmesidir. Ben bunu kesin-
likle kabullenemem. “Karımdır, sözlüm-
dür, malımdır, mülkümdür” vb sözler ba-
na göre özgürlük ahlakının çiğnenmesi
ve güzelliğin de katledilmesidir.

Tabii bunun toplumsal gerçeklikle sıkı
bir bağlantısı var. Ben bunları kendiliğin-
den konuşmuyorum. Derin bir toplumsal
yara var. Bu konuda büyük bir düşürül-
müşlük var. Vatanın kaybı, belki de insan-
lığın ilk uygarlaşmaya açıldığı bir ülkenin
ve onun tarihinin inkarı, insanlığa beşiklik
etmiş en eski bir halkın inkarı da bu sorun-
la bağlantılıdır. Bu yüzden insanı çok dü-
şünmek zorunda kalıyorum. Belki daha
çok zorlanacağım. Ama başka çare gören
varsa söylesin. Başka ilacınız, başka çıkış
imkanınız varsa ortaya koyun; siz beni
kurtarıp sürükleyin. Yeter ki tarihe karşı bu
yüzsüzlük, insanlığa ve toprağa karşı bu
büyük saygısızlık, ihanet ve inkar dursun.
Yeter ki birbirimizin yüzüne böyle kirli ve
çirkin bakmak bitsin. Yeter ki yüreksiz, öd-
lek ve çirkin yaklaşmalar aşılsın. Bunu ya-
panı kendime baş tacı ederim.

Kad›n büyük bir devrimle
aya¤a kald›r›l›r

Önderlik tarzının mekanizmasını an-
lamaya çalışıyorsunuz. Kuşkusuz

bir mekanizma kurarak bu büyük koşuş-
turmayı yürütüyoruz. Sizleri bağlayabil-
mek öyle güçlü bir mekanizma olmadan
mümkün değildir. Kendimi nasıl bir meka-
nizmaya kavuşturduğumu anlamaya çalış-
malısınız. Sanırım anlamaya çalışıyorsu-
nuz, bu da hakkınızdır, daha da anlamaya

özen göstermelisiniz. Hatta bu sizin göre-
vinizdir. Zaten benim başka çarem de yok-
tur. Öyle bir mekanizma kuracağım ki, ke-
sinlikle sizi sürükleyebileyim. Çünkü bu iş
tankla, topla olmaz. Zaten öyle tankımız,
öyle topumuz da yoktur; ona niyetlenirsek,
sonumuz baştan yenilgidir.

Topluma saygıdan dolayı adetten ve
gelenektendir diye verili ilişkileri esas
alan göstermelik düzen ilişkilerine ben de
bulaştım. Ama onunla devrim gemisinin
yürümeyeceği baştan belliydi. Fakat bu
bir taktikti. Belki de olmaması gerekiyor-
du ama oldu. Asıl etkileyici mekanizma
daha farklı geliştirildi. O hala benim içim-
dedir, zaten onu tümüyle görebilmeniz
çok zordur. O benim sihrimdir, benim bü-
yümdür. Kuşkusuz bunu mecazi anlamda
söylüyorum. Başkaları “bunun sırrı ne-
dir?” diye soruyorlardı. Bunun sırrı, ken-
dimi işletme tarzımdır.

Şunu da belirteyim ki, size verdiğim
mesajlar aslında büyük bir sırdır ve ben
başarmak zorundayım. Böyle yapmaz-
sam çakılır kalırım. Neden büyümediği-
nizi biraz kıyaslamasını bilirseniz, daha
iyi anlayacaksınız. Tutkularınız ve arzu-
larınız var. Bize hep nasıl kolay bağlanıl-
dığını biraz gösterdik. Böyle tutkular,
böyle özlemler eski isyanlarda kanla ve
katliamlarla bastırıldı. Bunun belki de bir
anlamı vardı. Ama şimdi düzene böyle
koşturmak, bireysel özlemlerin peşinden
sürüklenip gitmek insana ne kadar ya-
bancıdır! Düşmana ne kadar alet olduğu-
nu, ne kadar tarihi inkar etme ve kötülük
olduğunu anlamadan, ona nasıl insan di-
yeceğim, onu nasıl kabul edeceğim? İşte
bunu görerek bakmalısınız.

Benim bir Dersim idealim oldu. Bu ide-
al hala Dersim’i hareketlendiren ve bugün
Türkiye’ye olduğu gibi neredeyse uluslara-
rası alana da yansıyan bir gelişmeye yol
açılabilmiştir. Bu benim idealimdir, benim
tutkumdur, benim yüklenimimdir. Çoğuna
kalsaydı, bu mümkün değildi. Düşman
egemenliği altında mutlaka daha fazla sili-
nip gidecektiniz. Bu bir mekanizmadır, he-
men her yere böyle bir mekanizmayı kuru-
yorum. Tüm bunları düşünün. Bunların al-
tından nasıl çıkacağımı anlayın. İşte bu si-
zi belki biraz derin düşünceye götürebilir.
Yaşamı kolay kaybetmezseniz, bizimle ar-
kadaş olmanın önemini kavrarsınız. Yüre-
ğiniz ve vicdanınız varsa kolay ölmemek
gerektiğini, bunu kabul ettiğinizde de ba-
şarılı çalışma yapmanın gerekliliğini düşü-
neceksiniz. Başarılı çalışma gereği sizi
günlük pratiğe mutlak doğru yüklenmeye
götürür ve bu da çalışma tarzınızın başa-
rılı gelişmesine yol açar. Tutarlılık dediğim
olay bu, bağlılık dediğim olay da biraz
böyledir. Aksi halde hepsi laf ve ucuz de-
magoji diye tabir edilen durumlardır. Ben
kendimi acındırmıyorum; tam tersine, ger-
çeği böyle ortaya koyarken, anlamanız ha-
linde bunun çok önemli sonuçlar doğura-
cağını söylüyorum. Şimdiye kadar fazla
anlamaya yanaşmamanızın size sadece
kötülüğü dokunmuştur, böylece sıradan
kalmışsınızdır. Ama bu tarzı anlamak bü-
yük çalıştırır, büyük dönüştürür ve büyük
başarılara götürür.

PKK’nin içinde doğmak büyük bir ya-
şamdır. Rahat yaşam bizim için değildir,
biz ateşli bir yaşamdayız. Sabırlı olmak,
çok akıllı olmak ve çizdiğimiz doğrultu üze-
rinde derinliğine yoğunlaşmak gerekir. Bu
da sizin için yeterlidir. Benim durumumu
gördünüz. Nasıl bir durumda olduğumu,
kendimi klasik bir erkek olarak nasıl kabul
etmediğimi ve nasıl ilginç bir yapıda oldu-
ğumu gördünüz. Ben halen kendimi ölç-
müş de değilim. Kısacası nasıl bir halde ol-
duğumu sahtekarlıkla değil, doğrularla gör-

mek gerekir. Kürt doğrusuyla, tarih doğru-
larıyla, insanlık doğrularıyla kendimi keş-
fetmek ve tanımak istiyorum. Kendinizi,
kendi gerçeğinizi tanıyın derken, ben de
buna ihtiyaç duyuyorum. Ben hakim bir er-
keğim diyemem, buna cesaret bile ede-
mem. Bu tarz konuşma sizde vardır. Özel-
likle Güney Kürdistan’da kendilerini tam bir
erkek kabul ediyorlar. Ama düşman önün-
de ise bir hiçler. Ben onları nasıl erkek ola-
rak kabul edeyim? Kadından daha kötü bir
durumdalar. Benim kendimi böyle erkek
kabul etmem mümkün değildir. Ne mora-
lim, ne ahlakım bu tip bir erkekliği kabul
edebilir. Böyle bir kadının yanında kendimi
bir erkek olarak kabul etmem de mümkün
değildir. Zaten onlar gibi kendimi erkek ka-
bul edersem, o zaman yok olur giderim.

Sizleri de bu kadar kapsamına alarak
insanın onurlu yürüyüşüne ve eşitliğine
katılmak, sadece devrimin bir gereğidir de
demiyorum; bu aynı zamanda tam bir tut-
kudur. Öte yandan kendimi bir çölde serap
görür gibi, yanına yaklaşıldıkça uzaklaşan
biri gibi görmekten de alıkoyamıyorum.
Fakat bunlar umutların büyüklüğünü ve bu
temelde çabaların anlamlı olduğunu, bu-
nun artık sadece bir kader değil bir aşkın
gerçeklemesi olduğunu rahatlıkla gösteri-
yor. Gerçek aşkın da kendini bize böyle ta-
nıtması bir şansı da ifade ediyor. Eğer bir
halk için bunu yakaladıysak, hele sizlerle
birlikte bunu kavrayabiliyor, duyabiliyor ve
yaşıyorsak, zorluklar nereden gelirse gel-
sin karşılanmaya değerdir. Zaten benim
büyük taşıma gücüm de bu büyük aşk ger-
çeğinden ileri geliyor. Her şeye rağmen en
şanslısı oluyoruz. Yine zorluklar ne olursa
olsun, buna karşı çabaların en soylusuna
da ulaşmış durumdayız. Gerisi bilinç, ör-
gütlülük ve eylem işidir. O da zaten bizim
yaşam tarzımızdır.

Ben en olmadık koşullardan çıkış yap-
tım; bir halkı böyle değerlendirmeyi ve
neredeyse onu en devrimci bir ulus olma-
ya götürmeyi başardım. Tabii bu hikaye
bile sizin ne kadar rol oynayabileceğinizi
ve sonucun da kesin başarılı olacağını
gösterir. Görüyorsunuz, yine ve her za-
man sanıldığından daha fazla sizinleyim.
Görev alanlarına dağıldığınızda bile, bu
dağılma büyük birliktelikleri ve aşkları ge-
liştirmek içindir. Bize yaraşan da budur.
Yoksa ayrılık diye bir kavrama yer vermi-
yoruz. Fiziki ayrılmaların bu anlamda bü-
yütülmemesi gerektiği kanısındayım. Ben
her zaman böyle yaşadım ve zaferin de
bu temelde sağlanacağı açıktır. Bütün
yoldaşlar da bu temelde bağlanmışlardır
ve bunu yaşatıyorlar.

Sizler için de en anlamlı tartışmalar yap-
tık. Büyük kararı bir kez daha ve çok yönlü
verdik. Bunu nerede ve hanginiz temsil
ederse, o candan birisidir ve bizdendir. Bu
kendisini böyle açıkça hissettirdiğinde, gö-
rev alanlarımıza her yöneliş sadece amaç-
larımıza bir adım daha yaklaşmamızı, dola-
yısıyla birlikteliğin daha özgürcesine ulaş-
mamızı sağlar. Bu da amansız ve oldukça
gerçekçi görevlere, onun çalışma ve aman-
sız vuruş tarzına götürür.

Her zaman söylendiği ve gösterildiği
gibi, bunlar bizi zafere yakınlaştırır; bu yü-
rüyüşte yerinizin çok sağlam, oldukça ka-
bul görmüş ve her geçen gün daha da ay-
rılmaz ve başat bir konumda olduğunuzu
gösterir. Sizlere verilecek en değerli karşı-
lık budur. Ben şimdiye kadar sınırlı da ol-
sa böyle bir değeri göstermekle kızlarımı-
zın en değerli birlikteliğinin geliştiğini görü-
yorum. Onların bağlılıkları sınırsız oluyor.
Demek ki, bu en doğrusudur, en güçlüsü-
dür ve zafere götürecek olanıdır.

20 Ekim 1994

Sayfa 18 SerxwebûnŞubat 2005

“Kad›nlar›n ilgisine yüksek de¤er biçmek gerekir. Zaaf göstermek ve kad›na de¤ersiz

yaklaflmak, yap›labilecek en büyük kötülüktür. Bütün arkadafllar›n buna özen göstermesini

ve seviyesizli¤e kesinlikle müsaade edilmemesini önemle vurguluyorum. Bu, hem erke¤in

hem de kad›n›n en çok hassas olmas›, hatta pür dikkat kesilmesi gereken, yaflam›n özü

diyebilece¤imiz ve devrimin de kesin amac› olarak ifade edebilece¤imiz yan›d›r.”

◆

◆

S
erxwebûn: Önderlik gerçeği ka-
dın, kadın özgürlüğü konusunda
çok özel ele alınması gereken

bir özelliğe sahip. Her süreçte çokça tartı-
şıldığı kadar anlaşılma ihtiyacı da var. Bu
anlamda Önderliğin kadın gerçeğinde tar-
tışmaya açarak, mücadele konusu yaptığı
şeylerle, gelişmesini, yaratılmasını istedi-
ği özellik ve gerçeklikler açısından neler
söyleyebilirsiniz?

Sewra Azadi: Herhalde böyle bir so-
runun en kapsamlı cevabını Önder-

liğin binlerce sayfadaki çözümlemelerin-
den öğrenmek mümkün. Ancak, onun
bunlarla birlikte yaşama ve insana, kadı-
na yansıttığı özgürlükçülüğü anlatmak da
çok uzun zamandır bir ihtiyaç. Bunun çok
kapsamlı çalışmalarla gerçekleştirilmesi
gerekli aynı zamanda. Ancak bizler açı-
sından ağırlıklı Önderlikle yaşadığımız
süreçlerden edindiğimiz tecrübeleri yan-
sıtmak çok daha gerekli ve önemli. Zaten
bu konuda oldukça yetersiz kaldığımız bir
gerçeklik. Önderliği katılımımdan kısa bir
süre sonra görme ve onun düşüncelerini
bizzat kendisinden öğrenme, yaşam tarzı-
na tanık olma, katılma şansım oldu. Daha
ilk görüşte onun insana karşı duyarlılığını
fark etmemek imkansızdı. Kadına ise çok
daha özel bir yaklaşım gösterdiğini söz ve
davranışlarıyla yansıtıyordu. Daha ilk di-
yaloglardan başlayarak ‘burada kendiniz
olacaksınız, bunun için yoğunlaşacak,
tartışacaksınız, tanımlarınızı oluşturacak-
sınız’ ana düşüncesini bir şekilde vurgular
ve bunun üzerinden her ayrıntıda konuyu
gündemimize getirir, tartışarak çözümle-
meler yapardı. Önderliğin hiçbir zaman
şuna buna benzeyin, şu bu verili ölçülere
girin vb dediğine tanık olmadım. Hep ken-
di gerçeğimizi tarihsel, toplumsal, kişisel
tüm boyutlarda tanımlayabilmemizin yol-
larından bahsetti ve bunların bilinip kav-
ranmasını teşvik etti. Bunlar ışığında veri-
li gerçeğimizi aşma mücadelesinin araç
ve yöntemlerinin somutlaştırılmasına yön-
lendirdi. Zira açıkçası mücadeleye katılan
bizlerin kadın olmakla bağlantılı sorunlar,
çelişkiler ve özgün, özel yanlarla ilgili bi-
lincimiz, yaklaşımlarımız oluşmamıştı.
Mücadeleye ulusal çelişki veya en fazla
kısmi bir kesimde klasik sol, sosyalist eği-
limler doğrultusunda katılım olmuştu ve
kadın olmakla ilgili varolan yaşadığımız
çok köklü çelişkileri mücadele gündemi
yapmak bizler için önemli bir eğitim, yo-
ğunlaşma süreci ve bu konudaki ilk örgüt-
lenme girişimleriyle birlikte ortaya çıkan
deneyimlerle mümkün oldu. Bu nedenle
bizi Önderliğimizin Kadın özgürlük müca-
delesine çektiğini söylemek yanlış olmaz.
Birçok toplumsal mücadele gerçekliğinde
olduğu gibi verili kadının, mücadeleyi
mevcut gücü ve yetileriyle güçlendirmesi
ile yetinilmemişti. Kadının özgürlüğü te-
mel bir amaç olarak mücadelenin odağına
konuluyordu. Bu Önderlik tarafından ya-
pıldı ve önce kadını bu temel yaklaşıma
çekti. Bunu yaparken kadında aşılması
gerekli şeyler olarak, kendini erkek ege-
men ideolojilerin, sistemlerin ürettiği tüm
değer yargıları, bakış açıları, yaşam yak-
laşımları, duygular, düşünceler, davranış
ve ilişki biçimlerinden kurtarması gibi son
derece kapsamlı karmaşık ve her biri ya-
şamın her anı ve her zemininde bilince çı-
karılarak ele alınması gereken konuları
koyardı. Sürekli dıştan, erkek tarafından
belirlenmeyi kabul eden, hatta bunu bek-
leyen, erkeğin her türlü tasarrufuna kendi-
sini açık bırakan, erkekle ona tabi olan
ilişkilenmeyi yeğleyen, aşmaya çalışma-
yan, kendisini bir erkekle ilişki dışında ta-
nımlayamayan, yaşamda kendisine dö-
nüştüren, yaratan roller yüklemeyen, bun-

dan geleneksel bir güvensizlikle kaçınan,
geleneksel toplumun verdiği rollerin dışı-
na çıkamayan ve bunda gerici bir ısrarı
yaşayan, ya da tersi bir tarzda ama gelişi-
mi erkek egemen değerler anlayışı teme-
linde bireyciliğe, başkalarının zayıflatıl-
masına, güç ve iktidara dayandıran, öz-
gürlük bilincini oluşturmaya direnen, ola-
naklarını yaratamayan veya varsa kullan-
mayan, bu anlamada kadına güvenmediği
kadar onunla yaşamayı, paylaşmayı, bir-
likte gelişmeyi istemeyen vb eksende sa-
yılabilecek birçok geri, geleneksel gerçek-
liği mücadele ve değişim konusu olarak

ortaya koyuyordu. Bu nedenle kadınla ya-
şamında son derece özenle ve hep dedi-
ği gibi kendisini de eğiterek ilişkileniyordu.
Kadında, kendi içinde ve tüm yaşam or-
tamlarında sürekli bir bilinç oluşturma, bu
bilincin aydınlığında mücadelesini ayrıntı-
landırma ve derinleştirmenin yaklaşımları-
nı oluşturmaya çalıştı. Bu konuda son de-
rece ısrarlı, sabırlı ve inançlıydı. Ve asla
genellemeci olmadığı gibi, her birimizin
kendi özelini keşfetmesi, anlamlandırması
konusunda hiçbir insanda görmediğim bir
duyarlılık, hissediş ve saygı vardı. Bizler-
de kendinin farkına varma ve kendini ya-
ratma bilinci, duygusu ve tutkusunun geli-
şiminde, kendini ve kadını bir değer ola-
rak görmede son derece etkili olan bu
gerçeklik mücadele içindeki kadınlar ara-
sında kadın olmanın ortak bilinci, duygu-
su ve de mücadelesinin gelişimine çok
anlamlı bir yön verdi. Bu gerçeklikte ken-
disini tanımlamak istemeyen kadına ise
bu mücadeleye zarar vermemek kaydıyla

mücadelemizin farklı boyut ve zeminlerin-
de bulunabilmenin olanağını da tanıdı.
Bunun çokça örnekleri de vardır.

Çok kısaca ve özetle böyle bir mücade-
le gerçekliğinde yaratılmak istenen neydi
denirse; öncelikle kadının kendi varlığına
değer vermesi, bu anlamda kendi cinsini
sevmesi, bu sevgiyi kendinde üretmesi,
başkalarında üretecek ilişkiler oluşturabil-
mesini sağlamak önemliydi. Çünkü kadın-
ların özgürlük mücadelesi önce kendilerine
yaklaşımlarının kimlik bilincine dayalı bir
sevgi ve değer yaratıcılığına dayanması
gerekmekteydi. Kadın eksenli düşünüş,

yaşayış ve sistem oluşturma, erkeği de bu-
nun içinde kendisini yeniden tanımlamaya
çekme, önce kadının kendi içinde bu te-
melde yön alışı oturtmasına bağlıydı. Bu
yaşamın tüm boyutlarında ele alınacak
kapsamdaydı ve kopuş teorisi bunun esas-
larını koyuyordu. Her kadının kendisinin ve
cinsinin gelişimini kadına yasaklanan,
ayıplanan, layık görülmeyen tüm konular-
da da esas alarak özgürlükçü, çok yönlü
ve inançla ele alması, örgütlemesi ve bu-
nun gerektirdiği felsefi, ideolojik, siyasal,
örgütsel, sosyal, kültürel, ekonomik müca-
deleyi geliştirebilmesi Önderlik tarafından
bir yaşam biçimi olarak geliştirilmek isten-
di. Cinsiyet devrimi toplumsal bir bakış açı-
sına dayandığından kadın özgürlüğünü
salt kendi başına ele alarak her şeyden so-
yutlamadı. Aksine kadının özgürlüğünden
geçen bir erkek özgürleşmesi ve bunlara
dayalı toplumun özgürleşmesini esas aldı.
Bu anlamda kadının tarih ve toplum bilinci-
ni kadın eksenli bakış açısına dayalı yeni-

den oluşturması ve bunu bilimsel olduğu
kadar, yaşamın tüm gözeneklerini irdele-
yecek, yeniden özgür bir bilinçle aydınlata-
cak nitelik ve içerikte geliştirmesi özellikle
gelişim konusu yapıldı. Gülüşümüz, ko-
nuşma biçimimiz, vücut duruşumuz, hare-
ketlerimiz, bakışımız, estetik düzeyimiz ve
anlayışımız, kadın olarak bir bütün vücu-
dumuza kadar kendimizi algılayışımız, na-
sıl ve neden öyle olduğumuz ve kendimize
yaklaşımımızı irdeleme, tanımlama ve ye-
niden tüm tabular ve geleneksel toplum,
egemen sistem kaynaklı şekillenişlerden
kurtararak özgürlük bilinciyle yeniden oluş-

turma, kendini yaratma, kendin olma biçi-
mi olarak benimsendi. Yapılmak istenen,
kadının kendi kimlik tanımlamasını yapabi-
len, bu doğrultuda kendi ayakları üzerinde
ve doğayla, toplumla, erkekle ve her şeyle
ilişkisini yaşama esaslarını özgürlük tutku-
suyla, eşitlik temelinde demokratik-ekolo-
jik kültüre dayalı yaşayabilen bir gelişimdir.
Bunlar, özgür, eşit yaşam değerleri ürete-
bilen kadının gelişimidir ve tanrıçalık kültü-
rünün güncelleşmesi kadın dünyası ve ki-
şiliğinde böylesi bir gerçekliğin yaşam bul-
ması demektir.

– Önderlik gerçekliğinde tanımladığınız
bu anlayış ve yaklaşım çerçevesinde bir
mücadele süreci yaşadınız, yaşıyorsunuz.
Bu temelde Kadın hareketinin ve mücade-
lesinin geldiği düzey nedir?

– Aslında şu anda tam da kendi müca-
dele tarihimizi yeniden ele alma, demokra-
tik ekolojik toplum paradigması temelinde

yeniden tanımlama sürecini yaşıyoruz.
Bununla, elbetteki, şu anda nerede bulun-
duğumuzu da daha objektif tanımlayabile-
ceğiz. Biliniyor ki, Özgürlük mücadelemiz
genel olarak kendini ideolojik, siyasal, ör-
gütsel, vb birçok açıdan yeniden tanımla-
ma ve oluşturma sürecindedir. Devlet
odaklı, iktidarı ve şiddeti toplumsal dönü-
şümde temel bir yere koyan ideolojik poli-
tik çizginin yarattığı sonuçlar, gerçekte bu
gerçekliğin aşılması arayışıyla ortaya çık-
mış olan Kadın hareketimiz açısından da,
aynı zamanda bu gerçekliğin içinde şekil-
lenmiş olmaktan kaynaklı olarak çok köklü
irdelemeleri ve zihniyet dönüşümünü ge-
rekli kılıyor. Tabii ki, bu kadar köklü olarak
kendi gerçekliğini ele alış ve yeniden yapı-
landırma kararlılığı, ancak yarattığı değer-
lere ve dönüşüm yaratım gücüne güvenen
hareketler açısından geçerli olabilir. Bu
anlamda önemli bir aydınlanma, örgütlen-
me ve yaşamı üretme gücü yaratılmıştır.
Söz konusu güçle, mücadelemizin en yo-
ğun alt üst oluş sürecinde ve kadının çizgi
dışılıklarla mücadele konusunda parçalı,
etkisiz, bazı kesimleriyle dahil olan, ama
genelde ya protestocu ya da dengeci ka-
lan gerçekliğine rağmen, V. Kongresi’nde
ortaya koyduğu gibi özgürlük çizgisinde
yeniden kararlaşma ve yeni bir çıkış için
örgütlenme kararlılığını süreklileştirebili-
yor. Bizimkisi gibi, insan olarak, halk ola-
rak, kadın olarak çok köklü mücadeleler
vermeden özgür yaşama imkanı bulunma-
yan, bu nedenle de son derece karmaşık,
zorlu ve çok yönlü bir mücadele vermek
zorunda olanların mücadelesinde yükse-
lişler ve düşüşler, yanılgılar ve gerçekçilik,
güzellikler ve çirkinlikler, özgürlük ve köle-
lik o kadar çok yan yana ve her olgu ve
olayda kıyasıya varoluyor ki... Bu realite,
Kadın özgürlük mücadelemizde belirgin
gelişim ve gerileme dönemleriyle birlikte,
kendi içinde her dönemi tüm yönleriyle
görmeyi, tanımlamayı gerekli kılıyor. Belli
bir süre öncesine kadar, daha düz, deter-
minist, ya idealize eden ya da inkar eden
ak kara mantığıyla geliştirdiğimiz tanımla-
rımız, gerçekte tanımsızlığa veya erkeğin
tanımlarına karşı savunmacılıktan bu ta-
nımlara dahil olmaya kadar uzanan ve
kendimizle çelişen pozisyonlara sürüklü-
yordu. Bu çıkmazlardan uluslararası
komplo öncesi Önderliğin yön verişleriyle
çıkabiliyorken, komplo sonrası, kendi mü-
cadele gücümüzü ağır deneyimlerde sına-
mak zorunda kalıp, donanımsızlığımız, ta-
nımsızlığımız, deneyimsizliğimiz ve yanıl-
gılarımızla erkeğin ve kendi varolan reali-
temizin sınırlarına mahkum olmayı acı ve
ağır deneyimler olarak yaşadık. Ama bu
durumun yarattığı tüm dezavantajlar geli-
şim yürüyüşümüzü bir bütün durduramadı.
Çünkü geriliklerimiz, bilmezliklerimiz ve
erkeğin Önderlik esareti sonrası örgütte
kurduğu despotik düzen, bu mücadelede-
ki kadının özgürlük arayışlılığını, mücade-
le azmini ve kararlılığını zayıflatabilir an-
cak ortadan kaldıramazdı, kaldıramadı da.
Bunun, kadının özgürlük ve eşitlik ihtiyacı-
nın derinliğini ve bunun yaratılması müca-
delesinin anlamını, vazgeçilmezliğini bize
çok köklü aşılayan Önderlik gerçekliğiyle
doğrudan bağı var. Ve çok zorlu koşullar-
da, düşüş kalkışlarla ilerleyebildiğimiz ve
kadın olarak çoğunlukla ağır yaşayışlar-
dan az sonuçlar çıkararak gelişebildiğimiz
bir mücadele verirken, bize kılavuzluk
eden Önderlik gerçeğinden yansıyan öz-
gürlük tutkusu ve arayışlılığı oldu. Bu yan-
sımayı kendi gerçeğimizde öz bilincimiz
ve irademizle tanımlayabildiğimiz oranda
yeni ufuklar açtık, diller söktük, yetiler ka-
zandık ve ilerledik.

Serxwebûn Sayfa 19Şubat 2005

Önderli¤imizin ayd›nl›¤›nda kendimizi
ve yaflam› ayd›nl›k tutmay› esas alaca¤›z

“Özgürlük mücadelemiz genel olarak kendini ideolojik, siyasl, örgütsel,
vb birçok aç›dan yeniden tan›mlama ve oluflturmasürecindedir. Devlet odakl›, iktidar›

ve fliddeti toplumsal dönüflümde temel bir yere koyan ideolojik politik çizginin
yaratt›¤› sonuçlar, gerçekte bu gerçekli¤in afl›lmas› aray›fl›yla ortaya ç›km›fl olan

Kad›n hareketimiz aç›s›ndan da bu gerçekli¤in içinde flekillenmifl olmaktan
kaynakl› olarak ciddi bir zihniyet dönüflümünü gerekli k›l›yor.”

“‹rdeleme, tan›mlama ve yeniden tüm tabular geleneksel toplum, egemen sistem
kaynakl› flekillenifllerden kurtararak özgürlük bilinciyle yeniden oluflturma bir kendini

yaratma olarak benimsendi. Kad›n›n kendi kimlik tan›mlamas›n› yapabilen,
bu do¤rultuda kendi ayaklar› üzerinde ve do¤ayla, toplumla, erkekle ve her fleyle

iliflkisini yaflama esaslar›n› özgürlük tutkusuyla, eflitlik temelinde demokratik-ekolojik
kültüre dayal› yaflayabilen bir geliflimdir.”

Devam› sayfa 26’da

Sayfa 20 Serxwebûn

Irak askeri bakımdan büyük bir sava-
şın verildiği bir sahadır. Yapılan
seçimlerin neler getireceğini şimdi-

den kestirmek zordur. Fakat önemlidir. Ne
kadar bir seçim olabiliyor? Demokratik bir
seçim ne kadar yaşanabilecek? Bütün bun-
lar tartışma konusu olan hususlar, tartışma-
lı durumlardır. Öyle tartışmasız, rahat sü-
ren, sistemi belirlenmiş olgular değildir. Bu
seçim savaş içinde gerçekleşen bir olgu-
dur; dolayısıyla savaşın içinde ortaya çıkı-
yor, savaşın bir parçası oluyor. Savaş buna
ihtiyaç duyuyor, seçim savaşa yön vermeyi
hedefliyor. Ortaya çıkaracağı sonuçlara gö-
re savaşın bundan sonraki seyrini belirle-
meyi ifade ediyor. Gerçekten ne yaratacak,
savaşı hangi yöne götürecek? Şiddeti azal-
tacak mı çoğaltacak mı, daraltacak mı böl-
geye mi yayacak? Savaşan güçleri nasıl et-
kileyecek? Bunların hepsi değerlendirmeyi
gerektiren hususlardır. Demek ki bu seçim
çok dar, basit bir olgu değildir; başka yerler-
de olduğu gibi sadece bir yönetim seçmeyi
de ifade etmiyor ya da seçimlerle bir yöne-
timi ortaya çıkartmak çok basit bir olgu ol-
muyor. Birçok yerde alışkanlıklar gereği ba-
sit bir biçimde ele alıyoruz. Ama Irak bize
gösteriyor ki, aslında seçim denen olay öy-
le basit bir olay değildir. Bir yönetim ortaya
çıkartmak, iktidar oluşturmak, devlet yarat-
mak basit bir iş değildir, ciddi bir iştir.

Kuşkusuz seçimler sonuçlandığında ne
kadar sağlıklı yapıldığına, hangi güçlerin ne
oranda kendilerini etkili kıldıklarına bakarak
daha iyi değerlendirilebilir. Seçimin böyle
bir ortamda bir zorunluluk olarak gündeme
gelmesi, mutlaka gerçekleştirilmesi için bu
kadar çaba harcanması bile insana birçok
şeyi öğretiyor. ABD bu seçimi en çok daya-
tanlardan biriydi. ABD’nin amaçladığı aslın-
da açıktır. Kendisi bir çatışma içerisindedir,
bu çatışmadan çıkamıyor, istikrar sağlaya-
mıyor. Bu çatışmalı durumda seçim sonuç-
larına dayanarak daha güçlü ve etkili olma-
yı hesap ediyor. Bu nedenle böyle bir süre-
ce seçimi dayattı.

AABBDD’’nniinn OOrrttaaddoo¤¤uu’’yyaa mmüüddaahhaalleessii
ddeerriinnlleeflfleerreekk ssüürreecceekkttiirr

ABD’nin seçimden iki yönlü bek-
lentisi var: Bir tanesi Irak

içindeki çatışmada biraz daha etkili olmak,
hem seçimi dayatma nedeniyle karşıtları
karşısında meşruiyetini biraz daha arttır-
mak hem de uluslararası kamuoyu nezdin-
de meşruiyetini arttırmaktır. Çünkü kendisi
müdahale etti; dostlarını, müttefiklerini,
dünyanın diğer güçlerini dinlemedi. Zor-

landığı zaman onları hatırladı ve kendileri-
ni de katmak istedi. BM’ye gitti, sonra NA-
TO’ya gitti, fakat bu güçleri katamadı. On-
lar da böyle bir durumda katılamadılar,
ABD’yi yalnız bıraktılar. “Mademki bu işe
yalnız başladın, Irak’a yalnız girdin, bizi hiç
dikkate almadın, o zaman yalnız başına
yürüt, senin zorluklarına ortak olmayaca-
ğız” dediler. Fransa ve Almanya bunu açık
söyledi. NATO içinde de, BM içinde de
söylediler. ABD bunun ardından zorluklar
karşısında kendini güçlendirebilmek, bu
güçler karşısında meşruiyetini biraz daha
arttırabilmek ve Irak müdahalesini biraz
daha meşru zemine kavuşturabilmek için,
böyle çatışmalı bir ortamda seçim yapma-
yı kendi çıkarına gördü ve dayattı. Şimdi
seçimden böyle bir sonuç sağlamayı da
umuyor. ABD’nin diğer beklentisi ise, Irak’-
taki durumdan hareketle bölge karşısında
kendini daha güçlü konuma getirmektir.
Bölge güçleri, devletleri veya bölgenin es-
ki statükosu Filistin, Suriye, İran, Mısır ve
Suudi Arabistan karşısında kendini güçlü
göstermektir. Yani ABD bölgenin eski siya-
si güçleri karşısında konumunu daha da
güçlendirmek istiyor. Onlar üzerinde etkili
olabilmek, kendi etkinliğini onlara da yö-
neltebilmek, bölgeye müdahalesini Irak’tan
çevre ülkelere yayabilmek için böyle dav-
ranıyor. ABD’nin böyle bir amacı var. Dola-
yısıyla kesinlikle dar yaklaşmamalıyız.

ABD stratejisinin bu yönü çok somut
olarak açığa çıkmış durumdadır. Son ABD
seçimlerinde Cumhuriyetçi Parti’nin başa-
rılı olması, Bush’a bir dönem daha başkan-
lık yapma hakkı vermesi de aslında ABD’-
nin bu stratejisine bağlıdır. Amerika’da ha-
kim olan bu strateji, kendisini en iyi uygula-
ma gücü olarak Cumhuriyetçi Bush yöneti-
mini gördü. Dolayısıyla yeniden seçti. Bu
şu anlama geliyordu: Bölge müdahalesi
derinleştirilecek, sürdürülecek. 2000 yılı
sonunda, 2001’de Bush’un yönetime geti-
rilmesinin anlamı, böyle bir müdahale stra-
tejisini oluşturacak ve uygulayacak gücün
ortaya çıkartılmasıydı. O seçimler çok ça-
tışmalı oldu, bir ay boyunca birçok eyalet-
teki oylar yeniden sayıldı, iş mahkemeye
kadar yansıdı; sonunda tercihi Bush yöne-
timinden yana oldu. Arkasından 11 Eylül
olayları başladı. Amerika yeni bir stratejik
yapılanma kazandı. Ona dayanarak Afga-
nistan’dan Irak’a uzanan bir askeri müda-
hale süreci gelişti. Bu stratejiyi derinleştire-
rek sürdürmesi için, mahkemeye de gerek
kalmadan, Bush hem de oy farkıyla yeni-
den yönetime getirildi. Demek ki ABD sa-
dece Irak’la sınırlı kalmayacak. Irak’ı bir

merkez, bir üs, bir başlangıç alanı olarak
alıp, başta Arap alemi olmak üzere tüm Or-
tadoğu’ya bu müdahaleyi yayacak. Bunu
çok güçlü bir biçimde yapabilmesi için de
Irak’ta sağlam bir dayanağa ihtiyaç duyu-
yor. Bu nedenle ABD bu seçimi dayattı.
İkinci beklentisi de budur.

Bölgenin bazı devletleri seçime razı ol-
dular. Bazıları Erbakan’ın deyimiyle kerhen
razı oldular. Örneğin Türkiye gibi devletler
içten benimsemeseler de, razı oluyor gibi
göründüler. Bunların umutları da şudur:
Mevcut durumda çatışmalar derinleşiyor,
çelişki keskinleşiyor, Irak’taki çıkmaz artı-
yor. Bu istikrarsızlık ve çatışma durumu
çevreye yayılma istidadı taşıyor ve kendi-
lerini de zorluyor. Bunun ağır etkisi altında-
lar, korkuyorlar; bu nedenle çelişkili ve ça-
tışmalı durumun bitmesini istiyorlar. Öyle
ki, kendi varlıklarını sürdürebilsinler. Buna
çok muhtaçlar. Dolayısıyla ABD’nin Irak
müdahalesinden rahatsızlık duyuyor olsa-
lar bile, seçimden bu çatışmalı durumu ha-
fifletecek ve kısmi istikrar yaratacak bir so-
nuç çıkarsa, buna dayanarak kendilerini
güvende hissedebilirler umudunu taşıyor-
lar. Onun için seçime razı oldular. En azın-
dan bir bölümü seçimden yana göründüler.
Ona dayanarak ABD’nin bölgeye müdaha-
lesini çatışmalı olmaktan çıkarabilmeyi
umut ediyorlar. ABD’nin askeri güç kullanı-
mının zeminini daraltırlarsa, ona dayana-
rak ABD’yi kendileriyle uzlaşmaya zorlaya-
bileceklerini hesap ediyorlar. Çabaları
odur. ABD’yi kendilerine karşı yıkıcı pozis-
yondan kendileriyle uzlaşmacı bir konuma
çekmeyi başarabilirlerse, ABD ile uyum
sağlamaya hazır olacaklar. Türkiye’nin,
İran’ın, Suriye’nin politikası da, Mısır ve
Suudi’nin yaklaşımları da böyledir. ABD’nin
bu durumundan rahatsızlar, ama bu rahat-
sızlığı nasıl aşacakları konusunda da çare-
sizler. Seçimleri bir çare olabilir diye de-
nenmesi gereken bir yöntem olarak ele al-
dılar. Onların yaklaşımları da böyledir.

Irak’taki güçler açısından ise durum
çok çatışmalıydı. Kimin ne kadar katılaca-
ğı, nasıl oy vereceği belli değildi. El-Kai-
de’ye kadar uzanan fanatik islamcı kesim-
ler seçimleri boykot ettiler, seçimleri önle-
mek için yoğun bir şiddet kampanyası yü-
rüttüler. Aynı şey Sünni kesimin milliyetçi
çevreleri için de geçerlidir. Baas’tan çıkan
kollar da protesto ediyorlar. Onlar da tü-
müyle ABD müdahalesini boşa düşürme-
yi, başarısız kılmayı, yenilgiye uğratmayı
amaçlıyorlar. Bunlar ABD müdahalesinin
hedef aldığı güçlerdi. Onlar da cepheden
ABD müdahalesini hedef alıyorlar. Dolayı-

sıyla seçimleri bir ABD yöntemi olarak ele
alıp değerlendiriyor seçimlerin boşa çıkar-
tılmasını istiyorlar. Seçimlere cepheden
karşı duruyorlar.

SSeeççiimmllee yyeennii bbiirr yyöönneettiimm,, bbiirr
ffeeddeerraassyyoonn yyaarraattmmaayy›› aammaaççll››yyoorrllaarr

Geriye güneyde ve kuzeyde seçime
katılan güçler kalıyor. Güneyde şii

güçler çeşitli topluluklar halinde kendi
aralarında ittifak yapmış olarak geliyorlar.
Kuzeyde de ağırlıklı olarak Kürtler çeşitli
örgütler halinde, yine büyük çoğunlukla it-
tifak yapmış bir vaziyette seçime girmiş
oluyorlar. Kuzey ve güney seçim yapıyor,
orta Irak seçimi boykot ediyor. Bu haliyle
bile bir kere Irak üçe bölünmüş gibidir.
Daha seçim olmadan, seçime giderken,
seçim karşısındaki tutumla bile bu olmuş
gibi gözüküyor. Seçim sürecinin yarattığı
çok şiddetli çatışmalı durumlar yaşanıyor.
Birçok çevre Irak’ta artık iç savaş başladı
diye değerlendiriyor. Bu da kendi başına
Irak’ın bölünmüşlüğü anlamına geliyor.
Seçimle yeni bir yönetim, bir federasyon
yaratmayı amaçlıyorlar. Ama bunun ne
kadar gerçekleşeceği belli değil. Aslında
federasyona ayırma değil de, bölünmüş
ve parçalanmış Irak’ı federasyon adı al-
tında yeniden birleştirme çabası var. Irak
için federasyonu öyle değerlendirmek ge-
rekir. Bu ne kadar olacak, ne kadar ger-
çekleşecek, bilemiyoruz. Fakat farklı yö-
netimler ortaya çıkacak. Değişik bölgele-
rin kendi yönetimleri oluşacak. Bunlar bir-
leşebilecek mi, bir federasyon olacak mı,
yoksa bu çatışmalı durum seçim sonuçla-
rına dayanarak derinleşip Irak bölünmeye
mi gidecek, belli değil. Mevcut durum bü-
yük ölçüde bölünmüşlüğü ifade ediyor. Bu
kadar birbirinden kopmuş, çatışmaya gir-
miş bir Irak’ı yeniden bir araya getirip bir-
leştirmek kolay değil. Çeşitli güçler Irak’ın
toprak bütünlüğünden yanayız deseler
de, bu sadece bir temenni olabilir.

Diğer yandan bu seçim sonuçlarının de-
ğişik alanlarda ne kadar istikrar sağlayabi-
leceği de fazla belirgin değil. ABD ve bazı
bölge devletlerinin umut ettiği sonuçların ne
kadar ortaya çıkacağı belli değil. ABD, ne
olursa olsun, seçimlerde bu atanmış hükü-
metten daha çok kendine güç verecek bir
yönetim çıkacak diye düşünüyor. Her fırsat-
ta buna seçime dayalı, seçilmiş yönetim
denilecek. Bir de Irak’ta hiç seçim olmamış-
ken, güya ilk defa böyle seçim yapıyorlar.
Sermaye düzeninin demokrasisi açısından
bu seçim önemseniyor. Böyle seçimlerle
yönetim belirlemek önemseniyor. Dolayı-
sıyla ABD, Avrupa ve Asya karşısında, dün-
yanın diğer alanları karşısında, kendisinin
bölgeye müdahalesinin meşruiyetini arttır-
mak açısından bunu kullanabilir. En azın-
dan kuzeyde ve güneyde dayanabileceği
bir yeni yönetim oluşursa, onlara dayana-
rak bölgeye müdahalesini yaymada daha
da etkili hale gelebilir. Amerika’nın hesabı
böyledir. Kısmen bunu yapabilecektir. Irak’-
ın birliği dağılabilir. Fakat parça parça da ol-
sa, ABD güç alacağı bir sonucu, bir yönetim
olgusunu ortaya çıkarabilir.

Bu noktada Türkiye zaten tedirgindir.
ABD’nin ne kadar Irak’ın birliği ve bütün-
lüğünden yana olduğundan kuşku duyu-
yor. Amerika Irak’ı dağıtmak ve parçala-
mak istemiyor, bütünlük içerisinde sistemi
değiştirmeyi öngörüyor; ama her halükar-
da Irak dağılmasın diye bir derdi de yok-
tur. Irak dağılırsa herhalde Amerika otu-
rup ağlamayacak; niye dağıldı, ben mutla-
ka birleştireceğim diye çaba da harcama-
yacak. Ortaya çıkan duruma bakarak, ona
göre bir siyaset izleyecek. Bu anlaşılıyor.
Çünkü çok fazla bir kaybının olacağı gö-
zükmüyor. Öte yandan İsrail’in dayatma-

ları var. İsrail Irak’ın parçalanmasından
çok rahatsız değil. Hatta bazı bilgiler İsra-
il’in stratejik yaklaşımlarının Irak’ın parça-
lanmasını içerdiği yönünde. Bu konuda
ABD’yi zorlayanın İsrail olduğu yönünde
de bazı görüşler mevcut.

Güney Kürdistan’daki durum bizim açı-
mızdan önemli. Bir ABD’nin bu durumu, iki
Kürdistan’daki durum önemli. ABD’nin be-
lirttiğimiz durumunun önemi nedir? ABD bu
alana dayanarak bölgeye yönelik müdaha-
lesini yayacak. Bunu bilmemiz lazım. Bu
geçen süreçte Arafat’ın tesadüfi biçimde
ölümü yaşandı. Birinci seçim bu temelde
Filistin’de yaşandı. İkincisi şimdi Irak’ta
oluyor. Filistin ve Irak, Arap aleminin ve
bölgenin çatışmalı iki alanıydı. Dikkat edi-
lirse, Filistin ve Irak, aynı zamanda 1991’-
de Körfez savaşında Amerika’ya karşı çı-
kan ve ittifak yapan iki alandı. Şimdi ikisine
de yöneltilmiş bir ABD müdahalesi var.
ABD sistemine benzer bir biçimde, ABD
müdahalelerinin etkisi altında bu iki saha-
da seçim yaptırılıyor. Filistin’de kısmen
kendisinin destek verdiği bir sonuç ortaya
çıkardı. Arafat’la karşı karşıyaydı, seçimle
onu aştı. Daha önce de şimdiki yönetimi is-
temiş ve Arafat’la çelişkili olmuştu. Arafat
da aşıldı, şimdi yönetim tümden onların eli-
ne geçti. Irak’ta da aynı şeyi tekrarlıyor. En
çok Amerikan karşıtı olan iki Arap merkezi,
şimdi ABD’ye yakın yönetimler ortaya çı-
kartıyor; bir de ABD benzeri yöntemlerle
bunu yapıyor. Bunun Arap sahasında ne
kadar etkili olduğunu görmemiz önemli bir
durumdur ve basite almamalıyız. Bunlar
bölgenin Arap aleminin diğer parçalarını
etkiliyor. Filistin’de ve arkasından Irak’ta
seçim yapmak, Mısır’ı, Suudi’yi, Ürdün’ü
ve hatta Suriye’yi yeni sisteme zorluyor.
Müdahaleyi sadece askeri müdahale ola-
rak görmemek gerekiyor. Amerika bu tür si-
yasi yönelimlerle de bu devletleri ciddi bir
biçimde siyasi baskı altına almış oluyor ve
onları siyasi değişime zorluyor. Mevcut yö-
netimlerin bir kısmı despotik, bir kısmı mo-
narşiktir; onları ABD demokrasisi ile uyum-
lu hale getirmeye zorlamış oluyor.

Seçimlerin kendisi bir zorlamadır. Ardın-
dan Amerika’nın seçimlere dayanarak bölge
çapındaki yayılmayı geliştireceğini düşün-
memiz lazım. Suriye üzerindeki baskısı da-
ha fazla var, bu baskı daha da ileriye gide-
bilir. Mısır’ı ve Suudi’yi daha çok zorlayabi-
lir. En önemlisi de, İran karşısında güç ka-
zanıyor. ABD’nin bu seçimlerle Irak ve Filis-
tin’de kendisini biraz güçlendireceği anlaşı-
lıyor. ABD Suriye’yi ve Mısır’ı kendisine ben-
zemeye zorlayarak Arap aleminde belli bir
etkinlik kuracak. Şimdi ona çalışıyor, çabası
bu temeldedir ve bu süreci böyle değerlen-
direcek. Irak seçimleri ardından Suriye’ye
ve Filistin-İsrail çatışmasını zayıflatarak
Lübnan’a yönelecek. Oraları tümden kendi-
ni destekleyen konuma getirmeye çalışa-
cak. Bununla bağlı olarak Türkiye’yle müca-
delesini ve pazarlığını sürdürüyor. Özellikle
İran üzerinde Türkiye’yi kendi siyasetine uy-
gun hale getirmeye çalışıyor. Zaten Dışişle-
ri Bakan Yardımcısı geldi, Suriye’ye ültima-
tom verdi. Türkiye’ye de ültimatom verildi.
Türkiye-Irak-ABD zirvesi aslında PKK ile
İran’ın karşılıklı masaya konulup pazarlık
konusu yapıldığı bir zirve oluyor. Zaten İran
da buna tavır koydu. ABD’nin PKK karşısın-
da Türkiye’yle İran’ı pazarlık konusu yaptığı
herkes tarafından kabul ediliyor. ABD Türki-
ye’den güç istiyor. Türkiye Genelkurmayı da
bu tür taleplerde bulunuldu diye açıklıyordu.
Afganistan’daki harekatı sürdürmek ve lojis-
tik ihtiyacı için İncirlik’in daha fazla kullanı-
mına gereksinim duyuluyor deniliyor. Fakat
Afganistan’a kadar İncirlik’i kullanan bir sis-
tem bunu İran üzerinden yapıyor. İncirlik’te
öyle bir üslenme oluşursa, bu İran’a karşı
savaşma sistemi anlamına da geliyor.

Şubat 2005

IIIIRRRRAAAAKKKK SSSSEEEEÇÇÇÇ‹‹‹‹MMMMLLLLEEEERRRR‹‹‹‹ BBBBÖÖÖÖLLLLGGGGEEEEDDDDEEEE OOOOLLLLAAAASSSSIIII GGGGEEEELLLL‹‹‹‹fifififiMMMMEEEELLLLEEEERRRR
KKKKÜÜÜÜRRRRDDDD‹‹‹‹SSSSTTTTAAAANNNN’’’’DDDDAAAAKKKK‹‹‹‹ DDDDUUUURRRRUUUUMMMM VVVVEEEE GGGGÖÖÖÖRRRREEEEVVVVLLLLEEEERRRR‹‹‹‹MMMM‹‹‹‹ZZZZ

AABBDD bbuu mmüüddaahhaalleenniinn ggeelliiflflttiirriilliipp
ssüürrddüürrüüllmmeessiinnddee kkiimmlleerree ddaayyaannaaccaakk??

Arap alemindeki etkinliği ve Türkiye’yi
kendi politikalarına çekmesi için,

İran’a yönelik çeşitli müdahaleler gündeme
gelecek. İran’la ABD çatışması 2005 güzü-
ne doğru olmazsa, çok büyük olasılıkla
2006’da yaşanacak. Gecikmeyebilir, 2006’-
ya sarkmayabilir de. ABD’nin İran’a yönelik
müdahalesini Irak müdahalesi gibi değer-
lendirmemek lazım. İşte ABD girecek, işgal
edecek, yönetimi devirecek dememek la-
zım. Hayır, öyle yapmasına gerek yoktur,
bütün müdahaleler öyle olmaz. İran’ı o bi-
çimde işgal etmesi zordur. Bazıları ona ba-
kıyor, İran’ın Irak olmadığını söylüyorlar;
dolayısıyla ABD’nin İran’a müdahale ede-
ceği ve İran’la çatışacağı yaklaşımları yan-
lış görüşlerdir diyorlar. Bu da doğru değildir,
sorunu böyle ele almanın kendisi yanlış
oluyor. İran’a Irak benzeri bir müdahale zor-
dur; ama müdahalenin tek biçiminin Irak’a
yapılan müdahale olduğu söylenemez. Kal-
dı ki, Amerika İran’ı kuşatmış durumda. Af-
ganistan’a da müdahale yaptı; Orta Asya’yı
kuşatmış haldedir, Kafkaslar yine öyledir,
Irak’ı ele geçirdi. Şimdi İran’a nefes aldıran
tek yer Türkiye’dir. Türkiye’yle ABD çelişki-
si buradan ileri geliyor. İran-Türkiye ilişkile-
rinin önemi ve niteliği burada ortaya çıkıyor.
ABD Türkiye’den gerekli sonuçları alır ve
Arap sahasında biraz daha sağlam yere
basarsa, Ortadoğu’da çok güçlenmiş ola-
cak. İran karşısında en büyük gücü sağla-
mış olacak. O zaman teknik yapısına da
dayanarak, İran’ı askeri ve ekonomik ba-
kımdan da çok zorlayabilir, birçok alanı vu-
rabilir. İran’ı ekonomik ve askeri olarak çok
zayıflatabilir. Bu da ABD’nin bölgedeki et-
kinliği açısından önemli bir durum olur.

Buradan müdahale kısa bir zamanda
rejimi yıkacak, ABD İran’da yeni bir rejim
kuracak ya da İran’ı işgal edecek gibi bir
anlam çıkmaz. Bu kuşatma altında bir sü-
reçtir. Askeri ve ekonomik olarak ciddi bir
biçimde zayıflatması halinde de İran’-
ı çok geriletmiş olur. Irak’ı da Körfez sava-
şında zayıflattı, 1991’den 2001’e kadar on
sene öyle tuttu. 2003’te onun devamını ge-
tiren askeri müdahalede bulundu. Demek ki
savaşlar, müdahaleler, çatışmalı durumlar
öyle bir anlık, bir günlük olmuyor.

ABD yeni şeyler yapabilir. Bu bakımdan
şöyle değerlendirmemiz lazım: Hem ABD se-
çimlerini, hem Filistin’deki durumu, hem de
Irak’taki seçimlerin sonuçlarını birleştirdiği-
mizde, ABD’nin müdahaleyi Irak’tan bölgeye
yayıp daha da derinleştireceğini hesap etme-
miz gerekir. Mevcut sonuçlar oraya doğru gö-
türüyor. Bu bakımdan ABD’nin bölgeye yöne-
lik yeni müdahaleleri, yeni hamleleri kesinlik-
le gelişecek. ABD bunu komşularıyla, dostla-
rı veya müttefikleriyle birlikte yapmak istiyor.
Bush yönetimi seçimlerde zorlandı. Çok
eleştirildi. Avrupa’ ya bu şekilde yaklaşım
gösteriyor. Davos’ta Tony Blair de böyle açık-
lama yapıyor, ABD’ye akıl veriyordu. “ABD’-
nin dünya tarafından anlaşılması için kendisi-
nin de dünyayı anlaması gerekiyor. Ancak
öyle yaparsa başkaları da Amerika’yı anlar
ve kendisine yakınlık gösterir. Şimdiye kadar
kendisine destek veren güçlerden bundan
sonra daha fazla destek alabilmesi, dostları-
nı ve müttefiklerini biraz daha dikkate alması-
na ve taviz vermesine bağlıdır” diyordu. Za-
ten Bush yönetimi de böyle davranacağını
belirtti. Ama şunu da belirtti: “Bu nedenle böl-
ge müdahalesinde bir zayıflama olmayacak.
Gerekirse yalnızca kendi müdahalemizi so-
nuna kadar yürüteceğiz” dedi.

Bu bakımdan ABD dostlarını ve mütte-
fiklerini biraz daha dikkate alacak, ama
esas olarak müdahaleyi bölgeye yayacak.
Öyle bir sürece geldik. Türkiye’nin engelle-
melerine rağmen nasıl 2003 baharında İs-

rail ve İngiltere’nin desteğinde Irak’a askeri
müdahalede bulunduysa, şimdi de seçimle-
rin ardından ve esas olarak 2005 baharın-
da Suriye, Filistin ve diğer Arap sahalarını
benzer bir müdahaleyle –askeri anlamda
benzer değil, ama etkili bir müdahaleyle–
kendi yanına çekmeye ya da kendi ege-
menliğine almaya çalışacak. Buna dayana-
rak Türkiye üzerinde yoğunlaşma sürecek.
Türkiye ile bölge politikalarında pazarlık
yapma durumları devam edecek.

Biliniyor, Türkiye’de CHP’nin içi karıştı.
Deniz Baykal, Amerikan müdahalesinden
söz ediyordu. Eskiden Deniz Baykal’ın Genel
Başkanlığa getirilmesi için Amerika müdaha-
lesi oldu diyorlardı. Yani öyle oldu ki, Türkiye’-
de CHP’ye kimin başkan olacağını bile Ame-
rika tayin ediyor gibi. Zaten Tayyip Erdoğan’ı
kullanarak islami hareketin bölünmesini
Amerika sağladı dediler. Bütün o seçim ope-
rasyonu, 2002’deki seçim operasyonu büyük
ölçüde Amerika operasyonu olarak değerlen-
dirildi. Ecevit hükümetinin çözülmesi ve çö-
kertilmesinin arkasında Amerika görüldü.
Eğer böyle ise, Türkiye üzerinde zaten çok
etkilidir. Mevcut durumda da Türkiye iç politi-
kasını etkilemeye devam ediyor. Bir yandan
Arap sahasında yoğunlaşırken, diğer yandan
Türkiye ile bölge üzerinde pazarlıklarını sür-
dürecek. Buradan alacağı sonuçlara dayana-
rak İran karşısında duracak. Yani bölgeye
ABD müdahalesi bu yönlü sürecek.

Irak’ta orta Irak çöktü. Türkiye’de bazıla-
rı “Amerika sünnilerle şiileri birbirine vurdur-
tarak güçten düşürmeye çalışıyor” diyorlar-
dı. Onları güçten düşürürse Suriye’yi de za-
yıflatacak. Geriye İsrail’in gücü kalıyor. İster
Türkiye’yi kendi ile ittifaka zorlamak olsun,
isterse İran karşısında daha güçlü bir mev-
zilenme yaratmak olsun, bu çerçevede en
çok öne çıkan güç Kürtler oluyor. Belki Suri-
ye’ye karşı aynı etkinliği göstermeyecek,
ama şu an Türkiye üzerindeki yoğunlaşma-
sında da Kürtlerin stratejik konumunu görü-
yor. İran’a karşı Kürdistan’la daha yakından
ilgilenecek. Eskiden de kısmen öyle bir ilgi-
si vardı. Şimdi Ortadoğu’nun batısında bazı
sonuçlar aldıktan sonra İran üzerinde yo-
ğunlaşırken, Doğu Kürdistan’daki durumu
çok fazlasıyla öne çıkartacak.

Şunu görmemiz gerekli: Şimdiye kadar
Kürtler ve Kürdistan deyince, ABD siyasetin-
de Güney varoluyordu. Irak’a müdahalede
de bu böyle oldu. Ama eğer ABD belirttiğimiz
gibi müdahaleyi Irak’tan çıkartıp bölgenin di-
ğer alanlarına yayacak ve İran’la bir çatış-
maya götürecekse, burada Kürtlerin ve Kür-
distan’ın durumu öne çıkacak. Onlar olmak-
sızın bunu yapamaz. Irak’a müdahalesinden
daha fazla bu yönelimlerinde Kürtlere ve
Kürdistan’a ihtiyaç duyacak. İster Türkiye ile
yürüttüğü pazarlıklar olsun, isterse İran’a
müdahalesi olsun, Kürdistan ve Kürt toplu-
mu stratejik bir rol arz edecek. Türkiye rejimi
aslında bundan korkuyor. Türkiye’nin ABD
aleyhtarlığı, ABD’ye karşı yürüttüğü propa-
gandalar terör üzerinden yürümüyor; şu an
dağda bulunan gerillanın kendisini rahatsız
etmesinden değil, ABD’yi zorlama durumu
aslında bu nedenledir. ABD’nin mevcut stra-
tejik duruşunun giderek daha fazla Kürtlere
ve Kürdistan’a dayanmayı içermesinden,
ona yönelme olasılığını taşımasından duy-
duğu endişe ve korkuyla bunu yapıyor.

İran da bu korkudadır. ABD’nin mevcut
politikası bu konuda zaten şimdiden belirgin-
leşmiş. Örneğin PKK’ye karşı yaklaşımında
Türkiye siyasetinden ayrıldı. Amerika 2002’-
ye kadar Türkiye’nin bütün yaptıklarına des-
tek verdi. On beş yıllık savaşta askeri ve si-
yasi bakımdan Türkiye’yi en çok destekle-
yen Amerika’ydı. Genelkurmay İkinci Başka-
nı da bunu açıklıyor; “dikkatli olmalıyız, Ame-
rika kadar bize destek veren kimse olmadı,
bunu unutursak nankörlük olur” diyordu.
ABD tavır alır diye korkuyorlardı. Şimdi bu

değişti. Amerika ilk defa PKK’ye karşı da ol-
sa, Türkiye’nin yaptığını olduğu gibi kabul et-
miyor. Ayrı bir siyaset, taktik geliştirdi. PKK’-
yi tasfiye edelim diyorlar, tasfiyede birleşiyor-
lar. Fakat yöntemde ayrılıyoruz dediler. Tas-
fiyede ne kadar anlaştıkları konusunda kuş-
ku duymak bile mümkündür. Çünkü bu ge-
çen yaz yaptıkları açıklamalarda, tasfiye et-
mekten değil de, PKK’yi bölmekten söz etti-
ler. ABD stratejisinin PKK’yi bölmek olduğu-
nu değerlendirdiler. Yani Amerika’da Kürtle-
rin gücünü yok etme değil de, PKK çizgisini
yok etmek ve Kürtleri bir politik güç olarak
kendi çıkarları doğrultusunda kullanma eğili-
mi daha da gelişiyor. Amerikan stratejisi bu-
na daha çok ihtiyaç duyuyor.

Bu bakımdan son aylarda birçok deği-
şim var. KDP ve YNK’nin diğer parçalara
daha fazla yönelimi var. Bu, Amerika des-
teklidir. Müttefikleri olarak onları örgütlü kıl-
mak istiyor. Onların örgütlülüğüne dayana-
rak Kürt toplumunu kendi stratejik çıkarları-
na uygun hale getirmek isteyecek. PKK’-
den ayrılan grubu da bu amaçla kullanmak
isteyebilir. Türkiye örneğin Amerika ve Irak
yönetimleri nezdinde Irak’a gitmiş olanların
iade edilmesi için açık talepte bulundu. Ver-
mediler, hala da vermiş değiller. Irak’a ya
da KDP ve YNK’ye kalsaydı hemen verirler-
di. Şemdin Sakık’ı iki gün bile beslemediler,
iki hafta bile kalamadı; Türk ordusunu ça-
ğırdılar, hemen teslim ettiler. Şimdi aylar
geçti, ama bunları besliyorlar. KDP ile YNK
yapmıyor, onların gücü yoktur. Böyle bes-
lenmelerinin arkasında Amerika var, bunu
görmemiz gerekir. Türkiye’yi zorlamak için
yapıyorlar. Gerillaya karşı şiddet kullanma-
yı nasıl kabul etmiyorlar –ki, bunu Türkiye’-
ye karşı bir koz olarak kullanıyorlar– ve
Türkiye’yi bu temelde zorlamaya çalışıyor-
larsa, kaçmış olan o hainlerin oralarda bes-
lenmesi de aslında buna dayanıyor. Bu da
giderek ABD’nin bölgedeki devletlere, böl-
ge güçlerine ve toplumlarına karşı Kürtlere
daha fazla muhtaç olduğu, Kürtleri daha
fazla kullanmak istediği izlenimini veriyor.

Bunu nasıl yapacak? Burada Önderliğin
milliyetçilik üzerine değerlendirmelerini iyi
anlamalıyız. Milliyetçiliği tahrik ederek ya-
pacak, milliyetçi örgütlenmeleri geliştirerek
yapacak, milliyetçilikleri çatıştırarak yapa-
cak. Başka türlü yapamaz. Milliyetçilik tah-
riki olmazsa, bu güçleri birbiriyle çatıştıra-
maz. Tehlike buradadır, bunu kullanabilir.
Bu nedenle Önderlik, mevcut gelişmeleri
daha iyi anlamak için 20. yüzyılda İsrail-Fi-
listin çatışmasının nasıl doğduğunu, Arap
ve Yahudi milliyetçiliğinin nasıl tahrik edilip
çatıştırıldığını inceleyerek örnek gösteriyor;
Kürt milliyetçiliğinin geliştirilmesi çabalarını
da buraya bağlıyor. Arkalarında Fransa ol-
du, İngiltere oldu, Amerika oldu. Bir süre Er-
meni ve Rum milliyetçiliğini tahrik ettiler, so-
nunda da yüz üstü bıraktılar ve soykırım
geldi. Çıkarları için kullanacakları kadar
tahrik ediyor, çıkarları bittiği zaman veya
gereği kalmadığında yüz üstü bırakıyorlar.
Tehlike buradadır. Bu güçlerin milliyetçi kış-
kırtmaları bu temelde sürüyor. Kürtlere yak-
laşımının da böyle olması durumu var. Em-
peryalizmin mantığı budur, sermaye çıkarı
bu temelde sürdürülüyor. Taraflar karşı kar-
şıya getirildiğinde güçten düşürülüyor ya da
birbirini yok etmeye kadar götürülüyor. Ön-
derlik, “bu süreç Türklerin ve Kürtlerin birbi-

rini yok etmesine kadar gidebilir” diyor.
Kürtleri daha fazla kullanabilmek için, böl-
gedeki güçleri birbiriyle çatıştırarak zayıf
düşürüp bölge üzerinde egemenlik kurabil-
mek için en kolay yol milliyetçi tahrik oluyor,
milliyetçiliklerin kışkırtılması oluyor.

Kürtleri bu duruma getirebilmek için öz-
gürlük, demokrasi ve yurtseverlik çizgisi
milliyetçiliği sınırlandırır. PKK ve Apocu en-
geli aşabilmek açısından, milliyetçiliğin ye-
niden allanıp pullanması, desteklenerek ve
tahrik edilerek topluma sürülmesi gerekiyor.
PKK’nin ideolojik olarak aşılması ve yenilgi-
ye uğratılması, milliyetçiliğin hakim ideoloji
haline getirilmesi gerekiyor. Bir Amerikalı,
“ABD Öcalan’ın örgüt ve halk nezdinde iti-
bardan düşürülmesi stratejisini izliyor” di-
yordu. O değerlendirme bu anlama geliyor.
İtibarının düşürülmesi demek, Önderliğin
ideolojik olarak yenilgiye uğratılması de-
mektir. Önderlik bir ideolojiyi temsil ediyor.
Bu da ne ile olacak? Milliyetçiliğin kışkırtılıp
hakim kılınmasıyla olacak, milliyetçi çevre-
lerin desteklenmesiyle olacak. Son dönem-
lerdeki milliyetçi tahrik, milliyetçi söylem,
milliyetçi saldırı buradan ileri geliyor.

Bugün her türlü saldırı var, Kemal Bur-
kay bile saldırıya geçmiş. Avrupalıların ma-
aşıyla otuz yıldır karnını doyuran bir kişi,
ajan gibi boğaz tokluğuna ona buna hizmet
eden bir kişi, PKK’nin Kürtlere en büyük za-
rar veren örgüt olduğunu, Ankara’dan yöne-
tildiğini ve ajan olduğunu söylüyor. Bu kişi
ve örgütü Kürt halkına şimdiye kadar hiçbir
şey kazandırmamış, yıllarca ruhunu sat-
mış. Kürt halkına hiçbir şey kazandırmama
karşılığında, sadece kendi bireysel yaşamı-
nı kurtarma ve midesini doyurma karşılığın-
da satmış. Bu kadar insanı alıkoymuş, ajan-
lığı bu derecede yapmış birisi bile kalkıyor,
bizi ajanlıkla itham etme cesareti gösteriyor.
Bu cesareti nereden alıyor, bu saldırı ne an-
lama geliyor? Bu durum gelişen süreçle
bağlı, ABD’nin bölgeye yönelimiyle bağlı, o
cesaret veriyor. ABD’nin güçlendirdiği milli-
yetçi çizgi bunları böyle saldırgan hale geti-
riyor. Güney’e biraz imkan verdi. Önderlik,
“daha da fazla verir, yarın devlet de kurdu-
rur, silahlandırır da, o zaman en ileri bir ça-
tışma durumu ortaya çıkarabilir” diyor.

Kerkük meselesi, Güney’deki bu durum
önem arz ediyor. ABD siyasetini Güney mer-
kezli olarak yürütecek. 2003’te Irak rejimi dü-
şerken, Amerika KDP ile YNK’nin Kerkük’ü
ele geçirmelerini engelledi. Yoksa o zaman
ele geçiriyorlardı, Kerkük üzerine yürüdüler,
Amerika çıkarttı. Ama şimdi Amerika çevre-
den Kürtlerin Kerkük’e göç etmesine destek
verdi diyorlar. Amerikalılar biz destek veriyo-
ruz diye açıklama yaptılar. Şu bir buçuk yıl
içerisinde Amerika’nın Kerkük’e yönelik siya-
seti bu kadar değişti. Gelişmeye göre her an
değişebiliyor. Sürekli geçerli olan bir siyasi
durum söz konusu değil. Kerkük’te Araplar
seçime girmiyorlar. Yerleri de yoktur. Tabii
Kürtler kazanacaklar. Eğer seçim bir yöne-
tim ortaya çıkaracaksa, gözle görülen olgu
yönetimin Kürtlerin eline geçmesi olacak ve
hiç zaman kaybetmeden KDP ve YNK Ker-
kük’ü Kürdistan federasyonuna başkent ilan
edecek. Bu onlar için ileri bir adım olacak,
devletleşme ve ekonomik kaynak kazanma
yönünde bir hamle yapmalarını ifade ede-
cek. Bu durum hem Arap alemini hem de
Türkiye’yi derinden etkileyecek. Hangi so-
nuçları doğuracağı belli değildir.

TTüürrkkiiyyee mmeevvccuutt AAKKPP yyöönneettiimmii aalltt››nnddaa
eenn zzaayy››ff kkoonnuummuunnuu yyaaflfl››yyoorr

Türkiye çok zayıflamış. Eskiden kırmızı
çizgilerimiz var, savaş ilan ederiz di-

yorlardı. Ama Genelkurmay İkinci Başkanı
açıklama yaparken, şimdilik uyarmakla ye-
tiniyoruz diyordu. Türkiye Başbakanı, Dışiş-

leri Bakanı Amerika’yı tehdit ettiler. Sonun-
da kendileri zarar görür diyor, nasıl zarar
göreceklerini dile getirip uyarıyorlar. Fakat
Türkiye’nin çok zor durumda olduğu anlaşı-
lıyor. Eskisi gibi “gireriz, üç saatte Kerkük’ü
ele geçiririz, vururuz, kırarız” demiyorlar.
Kırmızı çizgi türü söylemlerin hiçbirisi kal-
mamış. Bu kadar geri duruma düşmüş, ya-
ni zayıflamış durumda.

Buradan bakarak şunu görmemiz lazım:
Türkiye mevcut AKP yönetimi altında en
zayıf konumunu yaşıyor. Bazıları “tek parti
hükümeti var, AKP şöyle hakim, Türkiye
çok güçlü dönemini yaşıyor” diyorlar, ama
gerçek bunun tam tersidir. Bölgedeki geliş-
meler kapsamında Türkiye mevcut durum-
da en zayıf pozisyondadır. Zayıflığını bize
karşı bu İmralı sistemine dayanarak tehdit-
le gidermeye çalışıyor. Önderliğin son tutu-
mu da buna karşıdır, gerekli tavrı koymak-
tır. Önderlik “biz buna boyun eğmeyeceğiz.
Korktuğumuz için değil, inandığımız için
böyle bir çizgiyi izledik. Hala bunu gerçek-
leştirmeye inanıyoruz; bunun doğru olduğu-
na inanıyoruz, bunun için gerekli mücade-
leleri de yürütürüz. Ama biz kaybedersek
Türkiye de kazanmaz, Türkiye daha fazla
kaybedecek” diyor. Bu bakımdan Irak se-
çimlerinin sonuçlarının en çok Kürdistan
üzerinde etkili olacağını düşünmemiz la-
zım. Kürt milliyetçiliğinin geliştirilmesine ne
kadar hizmet edecek, Kürt devletleşmesini
ne kadar ilerletecek, ABD ne kadar bunun
arkasında olacak, bunu önümüzdeki gün-
lerde göreceğiz. Ona göre de ABD’nin böl-
ge müdahalesinin kapsamını anlayacağız.

Buradan bazı anlayışlar ileri sürülüyor.
“Kerkük de alınıyor. Bu kötü müdür? Kürtler
devletleşiyor, daha iyidir, ilerler. Niye buna
karşı çıkılıyor” deniliyor. Karşı çıkmak gibi
bir durum yok, öyle değerlendirmemek la-
zım. Güney’de böyle bir devletleşme adımı
gelişiyorsa, bunun kimin çabasıyla olduğu,
kimlerin sırtından da geliştiği ortadadır.
’92’den beri PKK’ye karşı yürütülen sava-
şın nimetleri olarak bunlar ortaya çıktı. PKK
olmasaydı, Güney Kürdistan diye bir şey ol-
mazdı. Niye ’75’te olmadı, niye ’66’da ol-
madı? Türkiye hemen hepsini engelledi.
Amerika niye o zaman Kürtleri sattı? Şimdi
oluyorsa, bu Amerikan siyasetinin gereği
değil de aslında PKK’nin dayattığı mücade-
le sayesinde oluyor, onun sonuçları olarak
oluyor. Bu bir gerçektir. PKK olmazsa Gü-
neyde federe devlet olmayı bir yana bıraka-
lım, Kürtlüğün sözü bile olmazdı. Aynen
Kuzey’de olduğu gibi Kürt inkarı Güney’e
de dayatılırdı. Süreç böyleydi.

Birçok yönü var, tehlikesi var. Örneğin
Erivan’ı devlet yaptılar; Çukurova’dan Van’-
a kadar uzanan Ermenistan’ı tasfiye ettiler.
Süleymaniye’yi, Hewler’i ve Duhok’u Kür-
distan yapma karşılığında diğer bütün Kür-
distan’ın satılması tehlikesi var. Buradaki
güçler buna açıktır. Böyle bir çıkar birliği
Amerika, Avrupa ve bölge devletleri arasın-
da bir uzlaşma halini alabilir, oraya varabi-
lir. Bu tehlike var. İkincisi, bir buçuk yıl önce
Amerika Kürtleri Kerkük’e sokmazken, şim-
di bu kadar nüfusun Kerkük’e kaydırılması-
na boşuna destek vermiyor. Buradaki geliş-
meyi kendi çıkarları doğrultusunda kullan-
mak, değerlendirmek istiyor. Suriye’ye kar-
şı, İran’a karşı, Türkiye’ye karşı çatıştıra-
cak, savaştıracak. Bir dünya savaşı yaşanı-
yor. Bu tehlikelidir. İngiltere Ermenilere des-
tek veriyoruz dedi, kırdırttı, yok etti. Yuna-
nistan Rumlara destek veriyoruz dedi, Tür-
kiye’deki Rumları yok ettirdi. Çıkarları doğ-
rultusunda destek verdiler, ama çıkarlarının
bittiği ya da sürdüremedikleri yerde yüz üs-
tü bıraktılar. Şimdi Kürtleri Araplarla çatış-
tırma, Kürtlerle çatıştırma, Farslarla çatış-
tırma, Türklerle çatıştırma, bütün bölgeyle
düşman hale getirme çabası var.

Serxwebûn Sayfa 21Şubat 2005

“ABD Türkiye’den gerekli sonuçlar› al›r ve Arap sahas›nda biraz daha sa¤lam yere basarsa, Ortado¤u’da

çok güçlenmifl olacak. ‹ran karfl›s›nda en büyük gücü sa¤lam›fl olacak. O zaman teknik yap›s›na da dayanarak,

‹ran’› askeri ve ekonomik bak›mdan da çok zorlayabilir, birçok alan› vurabilir. ‹ran’› ekonomik ve askeri

olarak çok zay›flatabilir. Bu da ABD’nin bölgedeki etkinli¤i aç›s›ndan önemli bir durum olur.”

✰

✰

“fiimdiye kadar Kürtler ve Kürdistan deyince, ABD siyasetinde Güney varoluyordu. Irak’a

müdahalede de bu böyle oldu. Ama e¤er ABD müdahaleyi bölgenin di¤er alanlar›na yayacak ve

‹ran’la bir çat›flmaya götürecekse, burada Kürtlerin ve Kürdistan’›n durumu öne ç›kacak.

Onlar olmaks›z›n bunu yapamaz. Irak’a müdahalesinden daha fazla bu yönelimlerinde

Kürtlere ve Kürdistan’a ihtiyaç duyacak.”
✰

✰

GGüünnüümmüüzzddee ddeevvlleettlleeflflmmee
bbiirr iilleerrlleemmee ddee¤¤iillddiirr

Bunun sonu nereye gider? Kürtler bu
bölgede kiminle yaşayacak? Bu top-

lumlar yan yana yaşayacaklar. Kim Kürtle-
re güven duyar? Yarın diğer güçlerle uzla-
şıp Kürtleri yüz üstü bırakma olmaz mı?
böyle bir tehlike yok mu? Örneğin Türkiye,
diğer güçler, daha fazla taviz vererek
Amerika’yla ittifak yaptığında, o zaman
Kürtlere karşı bir intikam savaşına girmez
mi? Girebilir, bu tehlike var. Bu ciddi bir
katliam tehlikesini içinde taşıyor. O neden-
le dikkatli olmak lazım, hayalci olmamak
lazım, dolduruşa gelmemek gerekiyor. He-
le hele halkların kanı üzerinde oluşan bu
küresel sermaye hakimiyetine ortak olma-
mak, ona açık olmamak lazım. Bu tehlike-
li bir durumdur. Bizi çok daha büyük bir
tehlikeyle yüz yüze getirebilir. Soykırımı
güçlendiren düşmanlıkları ortaya çıkarabi-
lir. Böyle bir durum yararına değil, zararı-
nadır. Öyle bir devlet Kürtlere yarar getir-
mez, bela açar. Bu açık bir durumdur.

Diğer yandan devletçilik baskı ve sö-
mürüdür. Kürt toplumu Türk devletinden,
İran ve Arap devletinden, Arapların elin-
den neler çekti? Kürt beyleri ve devletleri
de bunlardan az baskı yapmadı. Baskı ve
sömürü de, feodal burjuva despotizmin
Kürtlük adına oluşması da çok ileri bir ka-
zanım değil. Kürt halkına baskıdan, sömü-
rüden ve ezilmekten başka bir şey verme-
yecek. Kürt burjuvasını geliştirebilir, ege-
men sınıfını biraz güçlendirebilir, ama bu
halkın da güçlenmesi anlamına gelmiyor.
O bakımdan günümüzde devletleşme bir
ilerleme değil. Devletleşme bir sınıfın ge-
lişmesidir; bir sınıfı geliştiriyor, ama halk
için, emekçi kesimler için bu bir ilerleme
olmuyor. Ulus için de bir ilerleme değil. Es-
kiden böyle tanımlanırdı; ulusal dil, ulusal
kültür, ulusal değerler ancak devletle geli-
şir derlerdi. Bu yalandır. Belki geçmişte bu
biraz böyleydi, ama günümüz dünyasında
bu hiç böyle değil. Devletler sadece halk-
lar üzerinde baskı ve sömürü uygulamada
bir araç olarak kullanılıyor. Örneğin Türki-
ye’yi görüyoruz. Bunları pazarlıyor, halk
üzerinde her türlü baskı ve sömürüyü uy-
guluyor. Kimse ses çıkartmıyor, herkes
buna razı oluyor. Rahatlıkla bastırabiliyor,
buna dayanarak her türlü şiddeti ve sömü-
rüyü maskeliyor. Devlet toplum üzerindeki
uygulamaları haklı çıkarıyor. Bunu milliyet-
çi yaklaşıma dayandırarak yapıyor.

Eskiden belki güç devletle oluşuyordu.
Ancak bazı altyapılara ve güce dayanarak
dil ve kültür gelişimi olabiliyordu. Öyle ör-
gütlenilirse bir toplum bu gücü bulabilir di-
ye düşünülebilirdi. Ama günümüzün bilim-
sel teknik gelişimi kesinlikle ona ihtiyaç
hissettirtmiyor. Toplumlar dil ve kültür geli-
şimini, ulusal gelişmelerini hiç de devlet
gücüne, zoruna ve örgütlülüğüne dayan-
madan, kendi demokratik örgütlenmeleri
içerisinde yapabilirler. Onun için Önderlik
artık iki tür uluslaşma gelişir diyor; Kürt

uluslaşmasının geç kalmışlığını bu bakım-
dan bir dezavantaj değil, avantaj olarak da
değerlendiriyor. PKK mücadelesiyle birlik-
te iki tür Kürt uluslaşmasının geliştiğini ifa-
de ediyor. Bir, devletleşme temelindeki
Kürt uluslaşması, iki demokratikleşme te-
melindeki Kürt uluslaşması. Yani bir, Kürt
halkının demokratik örgütlülüğü temelinde
gelişen ulusal bilinç ve kültürü; iki, Kürt il-
kel milliyetçiliğinin, egemen sınıflarının,
milliyetçiliğinin yarattığı uluslaşma. Gü-
ney’de bu beylikler düzeyindeydi. Kerkük’ü
alırsa herhalde devlet olma düzeyine gide-
cek. Demek ki uluslaşmak, dil ve kültür ge-
lişimi devlet olmaya bağlı değil. Sadece
devletle oluyor denilemez. Devlet sadece
halkın yeteneklerini köreltiyor. Halbuki de-
mokratik örgütlenme temelinde toplum bu
konuda kendi yeteneklerini daha çok kulla-
nabilir, geliştirebilir. Baskısız, sömürüsüz,
paylaşımcı, demokratik, ulusal ve kültürel
değerlerini geliştiren bir şeyi yaşayabilir.

ABD’nin ve AB’nin kendi çıkarları doğrul-
tusunda Kürt milliyetçiliğini destekleme, ge-
liştirme ve bölge devletleriyle çatıştırmaya,
Kürtleri bu biçimde bölgedeki statükoyu yık-
mada bir güç olarak kullanma yaklaşımına
karşı, Önderlik de demokratik, ekolojik ve
cinsiyet özgürlükçü toplum çizgisinde Kürtle-
ri kendi demokratik örgütlülüklerini ve ulusal
gelişimini yaratarak, demokrasi ve özgürlük
devrimlerini gerçekleştirerek, bölge halklarıy-
la çatışmadan, tersine onlarla dayanışma ha-
linde demokratik devrim ve özgür birlik çerçe-
vesinde yeni bir Ortadoğu yaratmayı, yani
eski statükoyu bu temelde yıkmayı öngören
bir çizgiyi ortaya çıkarmış bulunuyor. Kürdis-
tan ve Ortadoğu üzerinde süren mücadele-
de, ABD ile PKK karşıtlığı böyle bir çizgi kar-
şıtlığı oluyor. Çatışma da buradan doğuyor.
Uluslararası komploya kadar varan karşıtlık
ve çatışma durumu buradan ileri geliyor.

Diğer güçler bunun parçalarıdır. AB eski
taktik yaklaşımlarını aşmadı. Bölge öyle bir
stratejik müdahale gücü değil. Yüzyıldır
oluşturduğu sistemle Kürtleri Türk devletine,
İran’a ve Araplara karşı kullanıyor, onları
kendilerine bağlıyordu. Kürtleri bir sopa gibi
kullanıyordu. Şimdi Türkiye’nin AB’ye giriş
sürecinde de Kürt sorununa yaklaşımı ay-
nen bu çerçevededir. Hala Kürtleri elinde bir
sopa gibi tutuyor, taktik olarak değerlendiri-
yor. 17 Aralık kararı bundan öte bir şey içer-
medi. Önderlik “ben inceleyeceğim, ona gö-
re karar vereceğim” dedi. 17 Aralık kararları-
na ilişkin Önderliğin değerlendirmeleri son iki
görüşme notundaki değerlendirmelerdir.
AB’yi ikiyüzlü ve ciddiyetsiz buldu, çözümle-
yici yaklaşmaz olarak gördü. Tam tersine, çı-
kar mücadelesinde Kürtleri komşularına kar-
şı bir sopa gibi kullanma yaklaşımı olarak
gördü. Bunu böyle sürece yayarak da yapa-
cak, sadece kendi çıkarına hizmet ettiği öl-
çüde Kürt’ün adını anacak, hepsi o kadar.
Ondan öteye Kürt halkının gerçekliğini ve
haklarını kabullenme, görme, tanımlama ve
Avrupa normlarını Kürtler için de uygulama
durumu yoktur. İkiyüzlülük de burada kendi-
ni gösteriyor. Bu nedenle yeterli bulmamıştır.

Önderlik, AB’nin Türkiye’ye yaklaşımları-
nı doğru ve yeterli bulmamıştır. Ona bir mü-
dahale yapmak istiyor. Onu geçmişte Kürt-
leri kullanma taktiğinin bir devamı olarak gö-
rüyor. Ondan öte AB Kürt olgusuna ve Kürt
sorununa yeni bir yaklaşım geliştirmedi.
ABD mevcut müdahalesi temelinde daha
fazla bunu geliştiriyor. Daha tehlikeli özellik-
leri olsa da, hiç olmazsa yaptıkları bir strate-
jik yaklaşıma doğru gidiyor. AB’de de bu
yoktur. AB’nin bu bakımdan ciddiyeti de
yoktur, tehlikelidir. Bazı çevreleri kandırma-
ya da çalışıyor. Kendi Kürtü’nü bu temelde
işbirlikçilik olarak yaratmaya çalışıyor. Eski-
den biraz daha dar tutuyordu. Fransa, İsveç
ve Almanya Kemal Burkay bazı kişilere da-
yanarak bunu yapıyorlardı. Şimdi bu çevre-
leri biraz daha genişletmeye ve örgütleme-
ye çalışıyorlar. Oyunun PKK tarafından an-
laşıldığını, dolayısıyla Kürtlerin bu konuda
bilinçlendirilmeye çalışıldığını ve kendilerine
karşı çıkacaklarını görüyorlar. Onun için
kendi çıkarları doğrultusunda Kürtleri kul-
lanma gücünü gösterebilmek için, ellerinde
alet olarak kullanacakları kendi Kürtlerini
daha fazla yaratmaya ve örgütlemeye çalı-
şıyorlar. Güya bu konuda Türkiye’ye destek
veriyorlar, baskı uyguluyorlar. Hollanda bir
sürü tutuklamalar yapmıştı. Şimdi Almanya
tutuklamalar yapıyor. Remzi Kartal arkada-
şımızı bile tutukladılar. Türkiye iadesini isti-
yor. KONGRA GEL yöneticileri tarafından
Türkiye’de saldırı emri verilmiş, o da yöne-
timmiş, dolayısıyla bütün yönetim hakkında
tutuklama kararı çıkmış, o da tutuklanmış.
Türkiye iadesini istiyor, vermek isteyecekler.

İpe un sermek derler ya, gerekçeleri bi-
raz ona benziyor. Gerçekte ise PKK’nin da-
ha fazla bir taktik sopa gibi kullanılamaya-
cağını görüyorlar. Kürtler elden çıkıyor.
Onun karşılığında baskı uygulamaya kalkı-
yorlar. Türkiye’ye biraz daha fazla güven
vermeye çalışıyorlar. Bir de Nuriye Kespir’-
i iade etmek için epey çaba harcadılar. Ba-
zı hukuksal yollarla tam başaramadılar.
Türkiye bu noktada kırıldı. Türkiye’ye de
hemen öyle bir şey veriyorlar. Önderlik es-
kiden hep “biraz bize, biraz onlara, kim za-
yıflarsa ona el atıyor ve birine saldırtıyorlar”
diyordu. Hiç kimseyi ne öldürtüyor ne de
geliştiriyorlar; ama hep bir denge içinde ça-
tıştırarak, bu çatışmadan kendilerine men-
faat sağlıyorlar. İşte Avrupa’nın izlediği si-
yaset budur, ondan ötesi yoktur.

Rusya da aynı durumdadır. Kısmen işin
içine girmeye çalışıyor. İran Ortadoğu’nun
işlerine Rusya’yı biraz daha sokmaya çalışı-
yor. Rusya biraz kendisini toparladı, Sovyet-
ler Birliği politikasına benzer biçimde bölge-
deki eski ilişkilerine el atmaya çalışıyor. Su-
riye ile ilişkiler kurdu. İran’la zaten ilişkileri
var. ABD saldırıları karşısında İran’a biraz
sahip çıkmaya çalıştı. Desteği kısmidir, gü-
cü çok fazla yoktur. Kürt sorunundaki duru-
mu da Çeçenistan pazarlığı üzerindedir. İle-
ride çok etkili hale gelebilir mi? Belki, o da
Rusya’nın güçlenmesine bağlı. Ama en
azından yakın politik süreç açısından Rus-
ya’nın çok fazla bir etkisi olmayacak.

Mevcut durumda esas olan, ABD yakla-
şımlarıyla bunun karşısında bizim tutumu-
muzdur. Önderliğin bütün bunlar karşısında
artık mevcut durumun kabul edilmezliğine ve
müdahale gerekliliğine vurgusu nereden ile-
ri geliyor, neyi ifade ediyor? Başta da belirt-
tik, ABD saldırıya geçiyor. Bölgeyi birbiriyle
çatıştırarak egemen olmak istiyor. Bir defa
bu durum ciddi bir tehlike arz ediyor. Yaban-
cı egemenliğin bölgeye girişi anlamına geliy-
or. Bölge halklarının, Kürt halkının egemen
iradesini geliştirmek için halkları örgütlemek
ve kendi kaderlerini kendi ellerine alacak bir
mücadeleye sevk etmek gerekiyor. Önderlik
bunu sağlamak istiyor. İkincisi, ABD müda-
halesinin yarattığı ortam fırsatlar ve imkanlar
sunuyor. Çok çatışmalı ve çelişkili bir durum
var. Kürdistan üzerinde egemen olan güçler
Kürdistan üzerindeki egemenlik anlayışları
en zayıf halini yaşıyor. En güçlü görünen
Türkiye şu an en zayıf konumdadır. Bir yan-
dan yaptığı pazarlıklarla AB’ye taviz vermek
durumunda kalıyor. Kendisini zayıf bırakan
yan olarak, 2004 yılında Kürt özgürlük hare-
ketini ezerek kendini güçlendirmek için bir
yığın taviz verdi. İttifaklar oluşturdu. Ameri-
ka’ya taviz verdi, Avrupa’ya verdi; İran’a ve
Suriye’ye, KDP ve YNK’ye verdi, ittifaklar
oluşturdu, saldırttı, buraya kadar getirdi.
Oradan öteye geçemedi.

22000055’’ii KKüürrtt hhaallkk››nn››nn ddeemmookkrraassii vvee
ggeelliiflflmmee yy››ll›› hhaalliinnee ggeettiirreebbiilliirriizz

Şimdi ABD, İran karşısında kendisini
desteklemesini dayatmış. İran bunu

görünce Irak’a komşu devletler dışişleri ba-
kanları toplantısına katılmadı. Şimdi alttan
alta Türkiye-İran ilişkileri çok gergin bir duru-
mu ifade ediyor. İran kendisini Amerika’yla
pazarlık konusu yaptığını görünce Türkiye
ile çelişkileri arttı. Türkiye artık bir yandan
İran’ı, diğer yandan Amerika’yı yürütemeye-
cek. Ya İran’dan ya Amerika’dan yana politik
tavır almak durumunda kalacak. Bu da böl-
ge üzerinde, Kürdistan üzerinde egemen
olan güçlerin aralarındaki çelişki ve çatışma-
nın düzeyini gösteriyor. Bu durum Kürdistan
üzerindeki egemenliği zayıflatıyor. Mevcut
durumda Türkiye en zayıf konumdadır.

Böyle bir zayıf ortamda Önderlik, ABD
müdahalesinin yarattığı bu ortamda özgür-
lük ve demokrasi mücadelesine hamle
yaptırtmak ve gelişme sağlatmak istiyor.
Mevcut koşullar halkın gücünü ve eylemini
ortaya çıkarmak açısından, demokratik ör-
gütlenme ve eylem için en elverişli koşul-
lardır. Bu Irak’ta da, Doğu’da da, Türkiye’-
de de, Kuzey’de de, Küçük Güney’de böy-
ledir. Genelde Kürdistan üzerinde egemen-
lik zayıflığı var. Kürtler öne çıkmış durum-
dalar. En güçlü bilinç, örgütlenme ve de-
mokratik eylemliliği geliştirecek bir dönemi
yaşıyorlar. Önderlik bunu sağlatmak isti-
yor, tam da hamle zamanıdır. Bu dönemde
halkı örgütleyip eyleme geçiremeyenler,
başka zamanlarda hiç yapamazlar. Koşul-
lar bu kadar olgundur, fırsatlar var, zemin
elverişlidir. Diğer yandan da tehlike var.
Eğer bu yapılmaz, halk kendi örgütlülüğüy-
le kendi iradesini eline almazsa, yabancı
güçlerin etkinlikleri artar ve kışkırtmaları
gelişirse, işbirlikçilerini oluşturur, örgütler
ve milliyetçi tahrikleri geliştirirlerse, bu du-
rum halkların çıkarına olmayan bir savaşı
bölgede derinleştirir. O da katliamları ve
imhayı gündeme getirebilir. Öyle bir tehlike
var. Bu tehlikeyi önlemek, imkanları ve fır-
satları değerlendirmek ve Ortadoğu’da et-
kili hale gelebilmek için güçlü bir politik, ör-
gütsel ve eylemsel hamle yapmaya ihtiyaç
var. Bunun için Önderlik, meşru savunma
da güçlü biçimde de geliştirilmeli diyor. Çö-
züm üretilmiyorsa, çözümün önünü açmak
üzere meşru savunma çok daha etkili kul-
lanılabilir. Ama daha önce en etkili olanı,
savaşa geçit vermeyecek ve meşru savun-
maya ihtiyaç bırakmayacak şekilde halkın
demokratik serhildanını örgütleyip geliştir-
mektir. Önderlik böyle bir serhildan çağrısı
yaptı. Serhildan hamlesinin sonuç alıcıları-
nı belirledi ve bütün halkı ve hareketi böy-
le bir mücadeleye çağırdı.

Önderlik 2003 yazında tek yanlı ateşke-
si kaldırırken, ABD’nin Irak müdahalesiyle
oluşan duruma bir müdahalede bulunmak

istedi. Şimdi ise ABD’nin Irak müdahalesini
bölgeye yaymak istediği bir dönemde, ko-
şulların daha çok olgun olduğu, böyle bir
müdahaleyi henüz etkili geliştiremediği, iliş-
ki ve çelişkilerin çok karmaşık ve parçalı du-
rumda bulunduğu bir ortamda, Kürdistan’-
dan başlamak üzere güçlü bir demokratik
serhildan müdahalesiyle halkların iradesini
ve inisiyatifini bölgede geliştirmek istiyor. Bu
bir Önderliksel müdahale, Önderliksel çıkış-
tır. Önderliğin mevcut yaklaşımlarını böyle
bir müdahale yaklaşımı, bir çıkış yaklaşımı
olarak görmek gerekir. Nasıl 12 Eylül döne-
mine karşı geç kalmış olarak da olsa 15
Ağustos Atılımı Türkiye çapında bir müda-
haleyi oluşturduysa, bu atılım 12 Eylül reji-
mini boşa çıkartan yeni bir süreci Kürdis-
tan’da ve Türkiye’de geliştirdiyse, Önderli-
ğin gündemleştirdiği bu müdahale de aslın-
da bölge statükosunu tümden aşmayı, dış
müdahalelerin tümden hakim olmasını önle-
meyi, halkları güç ve irade yaparak en azın-
dan bölgenin yeniden yapılanmasında ortak
bir güç haline getirmeyi sağlayacak yeni bir
hamle yapmayı öngörüyor.

Önderlik, içinde bulunduğumuz koşulları
böyle bir hamle yapmak için hem uygun gör-
müş hem de böyle bir hamleyi zorunlu say-
mıştır. O zaman bizim bunu anlamamız, bu-
na göre kendimizi örgütlememiz, böyle bir
mücadele içerisinde olmamız zorunludur. Bu
bir Önderlik talimatı oluyor, Önderlik görevi
oluyor. Süreç karşısında devrimci, yurtsever
ve militan olmanın, örgüt olmanın gereği
böyle bir hamle yapmaktan geçiyor. Bunu
yapabildiğimiz, böyle bir çıkışı örgütleyebildi-
ğimiz, böyle bir mücadeleye güç getirebildi-
ğimiz, cesaret edebildiğimiz, örgütleyip yö-
netebildiğimiz ölçüde devrimci, demokrat ve
yurtsever olacağız. Apocu çizginin uygulayı-
cısı, sahibi, onun örgütü olacağız. Böyle ol-
mazsa Önderlikten kopmuş oluruz. Çizgiyle
bütünleşmenin, çizginin gereklerine göre ha-
reket etmenin, varolmanın yegane yolu böy-
le bir hamleye girişebilmektir. Önderlik ser-
hildan düzeyinde başlattı. Aslında biraz za-
man da kazanmak istiyor. O zaman bize; bir,
iyi anlamak düşüyor; iki, halkın örgütlülüğü-
nü ve serhildanını geliştirmek için demokra-
tik örgütlenme sistemimizi oluşturmada ve
örgütsel çalışmalarımızı geliştirmede bir se-
ferberlik başlatıp yürütmek düşüyor. Üç,
kendimizi her türlü gericiliği kıracak sert bir
direnişe hızla hazırlayıp, öyle bir mücadeleyi
gerektiği kadar yürütmeliyiz.

Aslında bu konuda halkın pozisyonu uy-
gundur. Birçok tavrı koyuyor. Yurtdışında
da, Kuzey’de de, Küçük Güney’de de çeşit-
li eylemler oldu. Halkın demokratik eylemde
herhangi bir geri duruma düşme, zayıf olma
konumu yoktur. Örgüte yöneltilen saldırılar
da, teslimiyet de, ihanet de önemli ölçüde
bertaraf edildi. Fakat sistemimiz oturmamış-
tır. Parti öncülüğü bakımından, Kongre ya-
pılanması bakımından bunları tam oturta-
madık. Öncülük iyi tanımlanamadı, yapı ka-
zanılamadı, demokratik örgütlenmenin te-
melleri tam atılamadı, iskeletleri tam kurula-
madı ki üzerinde binalar inşa edelim. Ham-
leyi yapabilmek için bu konularda netleşmek
lazım. Önderliğin savunmada ortaya koydu-
ğu örgüt ve mücadele anlayışını derinliğine
özümsemek, örgüt yapımızı bunları içere-
cek bir karar düzeyine ulaştırmak ve bu te-
melde de çok yoğun ve çok yönlü bir pratik-
leşme seferberliği başlatmak oluyor.

Bizim bu bahara dayatacağımız bu ol-
malıdır. 15 Şubat komplosunu lanetleme-
den başlamak üzere, esas olarak Newroz’a,
8 Mart’a, tüm 2005 baharına böyle bir ser-
hildan hamlesini dayatır ve 2005 yılında bu-
nu etkili bir aktif savunma direnişiyle birleş-
tirirsek, Kürt halkının demokrasi ve gelişme
yılı haline getirebiliriz. Bölgede halkların ini-
siyatifinin gelişme yılına dönüştürebiliriz.
Başkaları da hamle yapabilirler, kendilerini
etkili kılabilirler. Ama şu belirsiz ve karışık
durumdan birçok şeyin gelişmesine imkan
ve fırsat veren bu ortamdan en fazla halkla-
rın yararlanmasını, Kürt özgürlük hareketi-
nin yararlanmasını sağlayabiliriz. Bunu yap-
tığımız zaman Apocu oluruz; bunu yaptığı-
mız zaman halkın demokrasi ve özgürlük
mücadelesine öncülük eden bir kuvvet olu-
ruz. Kendimizi Ortadoğu halkları için bir ön-
cü güç konumuna getirebiliriz.

Sayfa 22 SerxwebûnŞubat 2005

İnsanlaşma ile toplumsallaşma, bir-
birinin varlık nedeni ve sonucudur.
Toplumsallaşma da çeşitli örgütlen-

me biçimleriyle kendini ifade eder. İlk top-
lumsal örgütlenme biçimi klandır. Klanlar
büyüdükçe kabile denilen toplumsal form
gelişir. Devletin varolmadığı, hiyerarşinin
egemenlik ve sömürü aracına dönüşme-
diği zamanlara kadar toplumun varoluş
biçimi komünal ve demokratiktir.

Komünal demokratik toplumsal ya-
şamda ekonomik yeterlilik vardır. İlk baş-
larda klan ve kabilelerde yaşam içe dö-
nüktür. Bağımsız üniteler olarak yaşan-
maktadır. Güvenlik, ekonomik ve sosyal
etkenlerle kabile ve aşiretlerin zamanla
birlik ve dayanışma içine girdikleri görü-
lür. Bu ilişkilerde her kabile ya da aşiret
kendi kimliğini ve iradesini korur. Ortak
çıkar ve ortak yapılan işlerde ortak bir ira-
de ortaya çıkar. Bu ortak irade de demok-
ratik içerikte, birinin diğeri üzerinde ege-
men olmadığı biçimde gerçekleşir ve uy-
gulamaya geçer. Bu ilişki biçimi konfede-
rasyon biçiminde ifade edilir.

Eskiden yaşanan olgulara bugünkü
zihniyetle yaklaşmak yanlıştır. İnsanlığın
ilk dönemlerinde bugünkü gibi egemenlik
anlayışı yoktu. Toplumlar hala bağımsız
ve özgür yaşam dışında başka bir yaşam
biçimi bilmiyorlardı. Bu nedenle kurulan
birlikler özgür ve eşit nitelik taşıyacaktır.
Kurulan ilişki ve birlikler doğal olarak kon-
federasyon niteliğinde olmaktadır.

Üretim araçlarının gelişimi ve ekono-
minin gelişmesiyle birlikte artı ürün orta-
ya çıktığı gibi nüfus artışı da gerçekleş-
mektedir. Bu süreç giderek hiyerarşiyi
ortaya çıkarır. Zamanla bu hiyerarşi
içinde yer alan rahip, askeri şef ve idari
görevler almış bilge kişiler artı ürüne el
koyan güç haline gelirler. Sömürünün
ve egemenliğin olmadığı kırsal yaşam-
dan, sömürü ve iktidarın oluştuğu şehir-
lere geçiş yapılır. İlk şehirler aşağı Me-
zopotamya’da ortaya çıkar. Sümerlerin
devlet olarak ortaya çıktığı dönemde
şehirler bir konfederasyon ilişkisi için-
dedir. Aşağı Mezopotamya iktidarın
merkezileştiği ve sömürünün yoğunlaş-
tığı bir gelişme seyri izler. Buna çevre-
deki etnik toplulukların direnişi konfede-
ral birlikler temelinde olur. Çevredeki et-
nisite hem kendi içlerindeki devletleşme
eğilimine karşı hem de dışarıdan gelen
egemen güçlere karşı konfederal birlik-
lerle karşı koyarlar. Etnisite kendi içinde
konfederal ilişkiyi çağdaş bir biçim ola-
rak yaşarken etrafındaki diğer halklarla
da bu tür ilişkiler içine girerek, saldırgan
devletlere karşı direnirler.

Hititler Mısırlılara karşı böyle ayakta
kalmıştır. Kürtlerin ataları Medler kendi
içinde konfederal ilişkiyi sağlayarak, etraf-
larındaki saldırgan güçlere karşı çıkarlar.

Üniter devletler tek bir ulusa
tek bir egemenlik biçimine dayan›r

İlk devletler dünyamızın sınırlı bir ala-
nında hakim olmuşlardır. Bunun dışın-

da kalan alanlarda etnisitenin ve halkların
konfederal biçimi başta olmak üzere çe-
şitli ilişki ve ittifaklar içinde yaşadıkları
gerçeğini görürüz.

Sınıflı toplum uygarlığına karşı halk-
ların direnişi çoğu zaman bu biçimde
sürmüştür. Halkların devletleşmeye ve
devlet güçlerinin baskısına karşı alter-
natif yaşam biçimi olarak konfederaliz-
mi tarihin her döneminde ve tüm alan-
larda görmek mümkündür. Buna karşı
da devletlerin bu organizasyonları dağı-

tıp kendi merkezi iktidarlarının deneti-
mine sokmak istedikleri görülür. Dolayı-
sıyla bu mücadeleler bir yönüyle özgür-
lük ve demokrasi mücadelesinin önemli
bir ayağı olmuştur.

Konfederasyon eşit ilişki kurmanın ve
bu temelde birlik oluşturmanın biçimi ol-
duğundan özü itibariyle demokratik nite-
liklere sahiptir. Dolayısıyla bu ilişki içine
giren birimlerde de belirli düzeyde de-
mokratik değerler bulunur.

Konfederasyonun demokrasi ile ba-
ğını ve uygulama biçimlerini ortaya koy-
madan kavramı daha anlaşılır kılmak
gerekir.Konfederasyon denilince daha
çok devletler arası kurulan gevşek bir-
likler kastedilir.

Esas olarak iki tip devletten söz edilir.
Birincisi üniter devletler diğeri de, birleşik
devletler ya da devlet topluluklarıdır.

Üniter devletler daha çok tek bir ulu-
sa, tek bir egemenlik biçimine dayanır.
Yasama, yürütme ve yargı organları tek-
tir. Üniter devletlerde o devletin kendini
tanımladığı ulusal kimlik öne çıkar. Bu
devletlerin bazılarında özerk bölgeler
bulunsa da bunlar söz konusu devletin
üniterliğini değiştirmez. Çünkü bunların
özerklikleri devletin temel yasama orga-
nı olan meclisler tarafından yasalarla
belirlenir ve bu meclisler tarafından de-
ğişikliğe uğratılır. Bunlara adem-i mer-
keziyetçi, üniter devlet denir.

Devlet toplulukları ise federasyon ve
konfederasyonlar olarak uygulama alanı
bulur. Federal sistemde bireyler kendisi-
ni çift kimlikli tanımlar. Egemenlik üniter
devlet gibi tek değildir. Federe ünitelerin
de yasama, yürütme, yargı organları
vardır. Federal organlarla federe organ-
lar yetki paylaşımına gitmişlerdir. Bu
yetki paylaşımı anayasa ile yapılmıştır.
Değişiklikler ne tek başına federal or-
ganlar ne de federe organlar tarafından
yapabilirler. Ortaklaşa yapılması gerekir.
Konfederasyonlarda ise eğer üniter dev-
letler gibi üye ülkelerin kimliği ve organ-
ları esastır. Bireyler ve kurumlar sorun-
larının tümünü kendi devletleri içinde
çözerler. Sadece konsensüsle kararlaş-
tırılmış konularda konfederasyonun yet-
kileri vardır. Bunlar sınırlı yetkilerdir.

Konfederasyon, federasyon gibi kimli-
ği olan bir devlet değildir. Örneğin bugün-
kü AB konfederasyon niteliğinde oldu-
ğundan bir devlet olarak görülemez. An-
cak Almanya federasyon da olsa devlet-
tir. Tabii ki AB giderek konfederasyondan
federasyon biçimine doğru evirilmektedir.

Konfederasyonda üye devletleri zorla-
yan bir yaptırım gücü yoktur. Çünkü üye
devletler bağımsız devlet niteliğini korur-
lar. İç ve dış politika bakımdan iradelerini
devretme söz konusu değildir.

Federasyonla konfederasyon arasın-
daki temel farkları şöyle sıralayabiliriz;
konfederasyon uluslararası anlaşmayla
kurulurken, federal devletler anayasa ile
kurulur. Konfederasyona üye devletler
istediği zaman birlikten ayrılabilir. Fede-
ral devletlerde federe devletçiklerin ay-
rılma hakkı yoktur ya da bu hak çok zor-
laştırılmıştır. Konfederasyonun dış ilişki-
lerde yetkileri sınırlıdır. Federasyon her
türlü dış ilişkisinde serbesttir ve bu ko-
nuda esas iradedir.

Konfederasyon kavramı günümüzde
çok kullanılan biçimiyle egemen devlet-
lerden oluşan ve federal devletten daha
gevşek ilişkilere dayanan devlet birlikleri-
dir. Öte yandan askeri ve ekonomik te-
melde kurulan ve konfederasyon olarak
tanımlanacak örgütler de vardır. Dünya ti-
caret örgütü, NATO, AB bunlara örnektir.

Federasyonları oluşturan federe devletler
veya eyaletler ile federal organlar arasın-
da yasal olarak eşitlik vardır. Konfederas-
yonlarda ise üye devletler daha üstündür.
Esas yetkiler ve tasarruflar onlara aittir.

Günümüzde Belçika gevşek bir fede-
rasyondur. Konfederalizme doğru kayan
bir niteliği vardır. AB ise mevcut haliyle
konfederasyondur. Ancak giderek fede-
rasyon niteliğine kavuşma eğilimi içinde-
dir. Bazen konfederal siyasal ilişki için-
deki devletler federasyona, federasyon
olan devletler ise konfederalizme eğilim
gösterirler. ABD konfederalizmden fede-
ralizme geçen bir süreç izlemiştir. İsviç-
re de tarih içinde benzer bir süreç izle-
miştir. İsviçre’yi de konfederalizm ile fe-
derasyon arası bir siyasal biçim olarak
görebiliriz. Ne federasyonlar ne de kon-
federasyonlar tek biçimdir. Belirttiğimiz
temel ayrım noktaları etrafında farklı bi-
çimler alabilmektedir.

Konfedere birimleri oluflturan
ünitelerin nüfusu s›n›rl›d›r

Tarihte konfederal biçimlerin ilk ör-
nekleri Ortadoğu’dur. Daha sonra

Atina özgün bir biçim olarak ortaya çıkar.
Etnisite ve halkların varolma biçimi olan
komünal demokratik yaşam en fazla da
Ortadoğu’da yaşanırken; bu değerler Ati-
na’da konfederalizmle beslenerek hem
konfederalizmi oluşturan birimler arasın-
da ve her birimin kendi içinde demokrasi-
nin geliştiği bir model haline gelir.

Atina’nın Perslere ve Isparta’ya karşı
mücadelesinde konfederasyonu oluştu-
ran birimlerin güçlü katılımıyla başarılı
olabilmiştir. İçteki tirancı eğilime karşı ba-
şarı, dıştaki despotizme ve yayılmacı
güçlere karşı da başarı getirebilmiştir.

Atina demokrasisi sadece yurttaş

olarak ifade edilen toplumsal kesimlere
aittir. Köleler ve en alttaki diğer tabaka-
ların meclislere ve kararlara katılma
hakkı yoktur. Buna rağmen doğrudan
demokrasinin örnekleri görülmektedir.
Atina’da, temsili sistem olan meclisler
olsa da özü itibariyle doğrudan demok-
rasiye daha yakındır.

Konfedere birimleri oluşturan ünite-
lerin nüfusu sınırlıdır. Bu nedenle halkın
bilinçli katılımı ve iradesini ortaya koy-
ma imkanı olmaktadır. Zaten demokrasi
tartışması yapan filozoflar belirli bir nü-
fusun üstüne çıkan şehirlerde yurttaşın
iradesini geliştirmeyeceği, yabancılaş-
ma olacağı ve yozlaşma yaşanacağını
belirtmişlerdir. O zamanlarda zaten şe-
hirlerin nüfusu yüz binlere bile ulaşma-
mıştır. Bu filozofların düşüncesine göre
bugünkü şehirler ve devletlerde gerçek
demokrasi uygulanamaz.

Sadece Atina konfederasyonu değil,
Yunan yarımadası ve Ege sahasında
başka konfederasyonlar da vardır. Kabile
ve aşiretlerin oluşturduğu konfederas-
yonlardır. Bunların çoğunda esas karar
sahibi bir halk meclisi olurdu. Ayrıca as-
ker ve bürokratların, bilge kişilerden olu-
şan meclisler de görülürdü.

Isparta, demokrasiyle idare edilen bu
konfederasyonları kendi tiranlık rejimi için
tehlike görür ve yıkmaya çalışır.

Daha sonraları Avrupa’da birçok
konfederasyon görülür. Feodal dönem
Avrupa’sı ağırlıklı olarak federasyon ve-
ya konfederasyondur.

Ortadoğu ve Asya’da genel olarak
daha merkezi feodal devletler görülse
de buralarda da esas olarak federatif si-
yasal sistemler esastır. Hatta bütün im-
paratorluklar ancak çevre halklara belirli
bir otonom tanıdığı oranda varolmakta
ve genişlemektedir. Ortadoğu’nun kadim
devletleri olan Persler, Sasaniler, Safa-

viler ve İran Selçukluları da bir federas-
yon niteliğindeydi. Belki bugünkü fede-
rasyon gibi ilkeleri ve kuralları net çizil-
memişti. Ama hem köleci devletçi hem
de feodal devletçi toplum süresince bu
tür ilişkilere rastlamaktayız.

Tarihin ilk siyaset bilimi kitabı olarak
bilinen Nizam-ül Mülk’ün siyasetname-
sinde sultana yapılan tavsiyeler içinde
memurların ve askerlerin farklı halklar-
dan olmasını devletin güvenliği, birliği ve
gücü için gerekli görmektedir. Yine tarih-
çiler Persleri klasik çağın en demokratik
devletleri içinde görürler. Sadece diğer
etnik topluluklarla ilişkisi açısından değil,
farklı inançlara hoşgörü açısından da
Persler örnek gösterilir.

Feodal üretim biçimi, klasik kapitalist
dönemdeki gibi merkezileşmeye ihtiyaç
duymayan bir sosyo ekonomik sistemdir.
Meta ihracı gibi bir sorunu olmadığından
köylere ve kasabalara kadar hakim olma
kaygısı yoktur. Dolayısıyla feodal devlet-
ler ağırlıklı olarak federal ya da çevrenin
otonom yaşam içinde bulunduğu devlet-
lerdir. Hatta birçok yerde beyliklerin ilişki-
leri konfedere ilişkiye denk düşmektedir.

Şunu vurgulamak gerekir ki, kapitalist
sisteme kadar aşiret toplulukları ve halk-
lar belirli düzeyde bağımsızlıklarını koru-
maktadır. Egemenlik altına girmeyi kabul
etmemektedirler. Etnisite ve halklar ko-
münal demokratik değerleri taşıyan bir
yaşam sürdürürken tahakkümcü devlete
karşı da direnirler. Bu direniş onları içle-
rinde eşit ve özgür ilişkiye zorlar.

Feodal dönemde devletler etnisiteyi
egemenlik altına almak istediğinde birleşe-
rek konfederasyonlar oluşturup direnirler.
Bunu Doğu’da da ve Batı’da da sıkça gör-
mekteyiz. İtalya, İsviçre, Almanya, İspanya
ve başka ülkeler, kapitalizmin tam hakimi-
yet kuramadığı dönemlerde konfederas-
yonlara çok fazla şahit olmuştur. Kuzey

Serxwebûn Sayfa 23Şubat 2005

DEMOKRAT‹K KONFEDERAL‹ZM
ORTADO⁄U’DA EN BÜYÜK GÜÇTÜR

“S›n›fl› toplum uygarl›¤›na karfl› halklar›n direnifli ço¤u zaman bu biçimde
sürmüfltür. Halklar›n devletleflmeye ve devlet güçlerinin bask›s›na karfl›
alternatif yaflam biçimi olarak konfederalizmi tarihin her döneminde ve

tüm alanlarda görmek mümkündür. Buna karfl› da devletlerin bu
organizasyonlar› da¤›t›p kendi merkezi iktidarlar›n›n denetimine sokmak
istedikleri görülür. Dolay›s›yla bu mücadeleler bir yönüyle özgürlük ve

demokrasi mücadelesinin önemli bir aya¤› olmufltur.”

❖

❖

İtalya konfederasyonu, Almanya’da Ren
konfederasyonu, İsviçre’de Gri birlik denen
kanton etrafında şekillenen federasyon ve
İspanya’nın Kastilya’daki kominarları ve bu
dönemde oluşan oluşum siyasi ilişkiler de
konfederasyona denk gelir. Almanya ve
İtalya’nın en geç merkezi ulus devlet haline
gelmesi de eskiden yaşanılan bu konfede-
rasyonların etkisi vardır.

Kapitalizm flimdi ulus devletin
afl›lmas›n› ve küçülmesini istiyor

1789öncesi Fransa’sı ve Pa-
risi’nde de halk tabakala-

rı ve tüccarların içinde olduğu kent ge-
nel meclisi bir konfederasyon meclisi gi-
bidir. Kırsal kesimdeki köylüler de bu
meclisle konfederal olarak tanımlanabi-
lecek bir ilişki içindedirler. Bu ilişkiler
konfederal modelin pratikteki uygulanış
biçimleridir. Kırsal kesim çoğu zaman
devlet hakimiyetine karşı direnmiş ve

belirli düzeyde bağımsızlığını koruyarak
yaşamak istemiştir.

Kapitalizmin iktidar ve ordu gücünü
daha da yetkinleştirip, özerk tüm ünitele-
ri ezerek, bastırarak, iradelerini kırmaları-
na kadar şehirlerde ve kırsal kesimde
konfederal eğilim hala güçlüdür.

Burada şu soru akla gelebilir, feodal
dönemde ve kapitalizmin tam hakim ol-
madığı dönemde merkezileşmeye karşı
direniş gösterenler demokratik ve öz-
gürlükçü bir eğilim taşımakta mıdırlar?
Konfederasyon veya devletler karşısın-
da bağımsızlığını önemli düzeyde koru-
mak tabii ki demokratik ve özgürlükçü
nitelik taşır. Bazı gerici direnişler söz
konusu olsa da, esas olarak bu direniş-
ler ve ilişkide eşitliğe dayalı bir biçim
oluşturmak, özgürlükçü nitelik taşır. Dı-
şa karşı mücadele vermek halkların ve
etnisitenin kendi içinde daha özgürlük-
çü ve demokratik işleyiş gerektirir.

Eskiden söylendiği gibi şehirlerin ve
etnisitenin merkezi devlet otoritesine kar-
şı bağımsızlıklarını koruması gerici değil-
dir. Bu direnişlerin bilimsel ve ekonomik
gelişmeyi engellediği varsayımı da doğru
değildir. Ulus devletler ve milliyetçilikle
halklar üzerinde egemenlik ve sömürü
düzeni kurmak isteyenlerin doğru olma-
yan tezleridir. Ticaretin ve manifaktürel
üretimin ilk geliştiği yerler, birçok ülkede
merkezi hükümete mesafeli ve bağımsız-
lığını önemli oranda koruyan kentlerdir.
Konfederasyon oluşturan birimlerin güm-
rük vergilerini azaltma yoluna gitmeleri,
merkezi devletlerin bu alanlara hakim ol-
masından öncedir. Milliyetçilik bayrağı ile
kurulan ulusal devletler, gümrük duvarla-
rını yüksek tutarak aslında bütünlüklü bir
ekonomik yapıya ve ilişkiye sahip coğraf-
yaları birbirinden koparmıştır.

Feodalizme karşı köylülerin isyanı
uzun süreden beri vardır. Rönesans, re-
form ve daha sonra gelişen devrimler
öyle denildiği gibi burjuva devrimler de-
ğildir. Halkların özgürlük ve demokrasi
özlemi ve mücadelesinin, despot, baskı-
cı, sömürücü feodal düzene karşı yeni
bir özgürlük hamlesi ve ayaklanmasıdır.
İsa ve hıristiyanlar sömürü ve baskıya
karşı bir rolle ortaya çıktılar. Ancak daha
sonra (300 yıl) köleci Roma’nın ideoloji-
si haline getirildi. Feodalizme karşı geli-
şen ayaklanmalar da aynıdır. Dolayısıy-
la özgürlüğünü ve kimliğini korumak is-
teyen şehirler ve konfederasyon oluştu-
ran birimlerin merkezi devletleşmeye
karşı direnişi feodal beylerin devletle ça-
tışmasıyla benzer bir biçimde değerlen-
dirilemez. Aksine insanlığın yaşamında
sürekli varolmuş komünal demokratik
değerlerin baskıcı, sömürücü ve ege-

menlikçi güçlere karşı çıkma eğilimidir.
Bu eğilim yalnız feodal dönemde ve ka-
pitalizme karşı direnişte değil, tarih boyu
kendini daha özgürlükçü duruş olarak
ortaya koymaya çalışmıştır. Belki sis-
temleri aşamamış, ama onlar da içselle-
şerek ve onları değiştirerek bu değerleri
taşıma rolünü oynamışlardır.

19. yüzyıldaki sömürü ve baskıya kar-
şı ayaklanıp ezilenlerin özgürlükçü yaşa-
mını pratikleştirmek isteyen Paris komü-
nü de konfederal bir yapılanma içindeydi.
Bu temelde tamamen halkçı ve özgürlük-
çü bir işleyiş ortaya çıkmıştı.

Devletin merkezileşmesi gerektiği dü-
şüncesinin toplumlarda kökleşmesi, kapi-
talizmin milliyetçi ideoloji ile ortaya çıktığı
ulus devlet zamanı ile olmuştur. Devletin
merkezi olması ve her hücreye nüfuz et-
mesi insanlara bir dini inanç gibi yerleşti-
rilmiştir. Dolayısıyla ulus devletin aşılma-
sı ya da konfederasyon olmasını insanla-
rın havsalası almamaktadır.

Kapitalizm şimdi de ulus devletin aşıl-
masını ve küçülmesini öngörüyor. Çünkü
çıkarı ulus devletlerin aşılmasındadır. Bu-
nu ideolojik bir yaklaşım ve özgürlükçü
eğilimle değil, çıkar gereği yapıyor. Ulus
devleti eleştirmesi ve özgürlükçü vurgular
yapması sömürüyü hedefleyen bu çıkarı-
nı gizlemek içindir.

Özgürlükçüler, sömürü ve baskıya
karşı çıkanlar tabii ki emperyalist kapi-
talist sistemin ulus devleti aşmak iste-
mesine ağlayacak değildir. Kaldı ki ka-
pitalizmin bu eğilimi yeni değildir. Tekel-
ci kapitalizmin ve finans kapitalin başat
hale geldiği emperyalizm aşamasıyla
birlikte bu eğilim artarak yükselmiştir.
20. yüzyılın başında Lenin, enternasyo-
nalist düşünceyi savunarak ulusal de-
ğerleri yıpratmakla suçlanınca; buna
verdiği karşılıkta bizleri suçlamanıza
gerek yok, sizler ve tekelci kapitalizm
uluslararası hale gelerek bunu bizzat
yapmaktasınız, cevabını vermiştir. Do-
layısıyla dün olduğu gibi bugün de dev-
rimciler olaya farklı yönden bakarlar.
Bazı solcuların yaptığı gibi ulusal devle-
ti korumayı bir ulusal kurtuluşçuluk gibi
görmezler. Bugün dogmatik solcuların
milliyetçilikle buluşması ulus devletin
gerici rol oynamasını görememeleridir.
Kendilerinin ancak bir ulus devletleri
olursa varolacaklarını sanmalarıdır.
Ulus devleti varlık nedenleri olarak gör-
meleri onların milliyetçi zehirden ve ka-
pitalizmin illüzyonundan ne kadar etki-
lendiklerini gösterir.

Ulus devletin aşılması bize mücade-
le için yeni teorik yaklaşım, araç ve yön-
temlerin gerekli olduğunu gösterir. Hat-
ta sosyalistlerin etnernasyonalist dü-
şüncelerinin daha fazla pratik bulması-
nın önü açılmıştır. Hatta bu hedefe artık
enternasyonalizm demek bile yetersiz
kalır. Ulus üstü (sup nasyonal) bir mü-
cadele dönemi başlamıştır. Artık ulus-
lararası dayanışmadan öte demokratik
devrimci güçlerin birlikteliğini daha da
sıklaştıran bir yaklaşımı gerektiren mü-
cadele dönemine girilmiştir.

Konfederalizm tarih içinde görülen
iki biçimiyle de bugün kendini dayatmış
bulunmaktadır. Bunu demokratik ve öz-
gürlükçü mücadelenin sonucu ve gereği
olarak görmek gerekir. Bazılarının zihin-
leri bulandırarak bu gelişmeleri esas
olarak kapitalizmin postmodern aşama-
sının gereği olarak yutturmasını deşifre
etmek gerekir. Kapitalizmin yeni aşama-
sı bu eğilime objektif olarak zemin sun-
duğu müddetçe değerlendirilebilecek
konudur. Dolayısıyla kapitalist sistemin
objektif olarak bu eğilimle tarihsel bu-
luşma noktaları olsa da, esas olarak

halkların özgürlük mücadelelerinin ve
demokratik eğiliminin sonucudur. Öte
yandan sisteme karşı mücadele ve ona
alternatif bir dünya sistemi ortaya çıkar-
makta ancak böyle bir eğilimi güncelleş-
tirerek gerçekleştirilebilir.

Konfederasyonun birinci biçiminin
devletlerin ve halkların gevşek ilişki için-
de siyasal oluşuma gitmeleri olduğunu
gördük. İkinci biçimi ise halkların kendi
içinde uygulamaya soktukları demokratik
konfederal ilişkilerdir. Anlaşılması için Av-
rupa’dan iki örnek verelim. Bugünkü AB
devletleri arası konfederalizme; Paris ko-
münü ve Atina ise halkların kendi içinde-
ki demokratik özgürlükçü yapılanmaya
tekabül eden konfederalizme örnektir.

Birinci konfederalizm ulus devletlerin
aşılmasıyla daha fazla güncel hale gel-
miş durumdadır. Emperyalizm zorlama-
sa bile bilimsel teknik devrim, halklar
açısından –belki paradoks olarak görebi-
lir, ama öyle değildir– emperyalist kapita-

list sistem karşısında daha fazla güçlü
konuma gelmek için böyle organizas-
yonları gerekli hale getirmiş bulunmakta-
dır. Çünkü ulus devleti aşan birlikler eko-
nomik, sosyal, kültürel gelişime daha
fazla imkan verir niteliktedir. Zaten tarih
içinde kapitalist döneme kadar siyasi sı-
nırları bu kadar katı hale getiren, ekono-
mik, sosyal ve kültürel ilişkilerin hareket-
liliğini göreceli olarak bu kadar sınırlayan
başka dönem yoktur. Tabii ki kapitalist
dönemin araçları bu sınırları aşan ve
aşındıran niteliktedir. Bu nedenle eski-
sinden daha fazla ilişki ve hareketlilikten
söz edilebilir. Ancak zihniyet olarak kapi-
talizm öncesi toplumların ve devletlerin
sınırlarının daha fazla geçirgen nitelikte
olduğunu söylemek doğrudur. Tabii ki
tüccarlar her zaman kendi pazarlarını
oluşturmak ve başkalarını kendi alanına
sokmak istememiştir. Bu konuda devlet-
lerin ve güç odaklarının himayesi altında
olmuşlardır. Ancak zihniyet olarak hiç bir

dönemde ulus devlet kadar katı, bürok-
ratik ulusal duvarlarla karşılaşılmamıştır.
Nasıl ki, Sovyetler Birliği’nde dışa kapalı
ve yüksek duvarlarla çevrili sistem tari-
hin akışı ve gerçekleri karşısında arızi
bir durumduysa, benzer biçimde tüm
ulusal devletler de tarih içinde arızi bir
konumdadır. Belirli bir etnisiteye daya-
nan devletler bile tarih içinde bu kadar
dar görüşlülük ve geçirgenliği az olan bir
konumda olmamışlardır.

Demokrasi ile merkezileflme
birbirine z›t olan olgulard›r

Bugün AB başta olmak üzere ulus
devletlerden vazgeçme yaşanıyor.

Böylece halkların ekonomik, sosyal ve
kültürel gelişimi önündeki suni duvarlar
yıkılmış oluyor. AB, Avrupa burjuvazisinin
ABD karşısında ayakta kalmasının da al-
ternatifidir. Yakın zamanda Uzakdoğu’da,
Latin Amerika’da benzer eğilimlerin arta-
cağını söylemek gerekir. Bilimsel teknik
devrim de, ihtiyaçlar da bunu gerektiriyor.
Buna yalnızca burjuvazi değil, halklar da
ihtiyaç duyuyor. Küreselleşen şirketler ve
kapitalizmin, yine rantçı sermayenin halk-
lar için yarattığı yıkımlar ve olumsuzluklar

nedeniyle ulusal devletlerin aşılmasına
karşı çıkmak yanlıştır. İngiltere’de Çartist
hareketinin kapitalizmin getirdiği acıların
suçunu makinelerde görüp saldırması gi-
bi bir şey olur ki, bunun da halklar için,
ezilenler için bir yarar getirmeyeceği
açıktır. Mücadelenin teorik, pratik araçla-
rını geliştirmeyenler ve mücadele gücü
gösteremeyenler böyle davranabilir. An-
cak olumsuzlukları aşmak isteyen dev-
rimciler ve demokratlar gerçeklerden ka-
çan değil de, onunla etkili mücadele eder
bir pozisyon tutturmaya çalışır.

Bakış açısı gerçekçi, tarihi ve bugünü
okur biçimde olursa, geleceği halkların
çıkarına etkilemek, yönlendirmek müm-
kün olur. Bu çerçevede ulus devletlerin
aşılmasını ve konfederal eğilimlerin geliş-
mesini olumlu görmek gerekir. Böylelikle
tarihin en zehirli ve insanlığa acı veren
milliyetçi ideoloji zayıflar. Milliyetçilik, de-
mokrasinin en temel öğesi olan ötekini
anlama, onunla eşit ve yan yana bulun-
maya karşı en kötü bir saldırı olmuştur.
İnsanlığın taşıdığı komünal demokratik
değerler, merkezi ulus devlet ve onun
ideolojik silahı olan milliyetçiliğin ağır sal-
dırıları altında kalmıştır.

Ulus devletlerin aşılarak konfederal sü-
rece girmeleri yalnız dışa karşı değil, içer-
de de demokratik, eşitlikçi ve özgürlükçü
eğilimlere ivme kazandıracak bir etkide bu-
lunur. Özellikle milliyetçiliğin komşu halkla-
rı birbirine düşürmesi sona ererek, yeni bir
zihniyetin gelişmesi hızlanır. Devletler ara-
sı konfederal ilişki dünya genelindeki küre-
sel emperyalizmin kendi etrafında yeni bir
merkezileşme yaratmasına karşı da alter-
natif bir siyasal model haline gelebilir.

Bizim daha fazla üzerinde durmak iste-
diğimiz devletlerin gevşek siyasal ilişkisi
olan konfederalizmden çok, halkların, etni-
sitelerin komünal demokratik değerler te-
melinde geçmişte kendi içlerinde pratikleş-
tirdikleri konfederalizmin bugün güncel ha-
le getirilmesinin nasıl olacağıdır.

Robert Oven, Kroptkin Prodhon gibi
ütopik sosyalistler ve her türlü devlet kar-
şıtı olan anarşistler, devlete karşı halkla-
rın seçeneği olan konfederasyonları ön-
görmüşlerdi. Avrupa için de bölgesel fe-
derasyonların federasyonu olarak ifade
edilen Avrupa konfederasyonunu savun-
muşlardı. Bunu da demokratik ve daha
özgürlükçü bir toplum yaratmak için en
uygun model olarak düşünüyorlardı.

Demokrasi ile merkezileşme tarih
içinde hep birbirine zıt olan olgular ol-
muştur. Demokrasi mücadelesi bir yö-
nüyle merkezi iktidarın sınırlandırılarak
çevrenin ve halkın irade ve karar gücü-
nü arttırmaktır. Böyle olması komünal
demokratik değerlerin geriletilmesi, bu
temelde hiyerarşik sistemin iktidarı mer-
kezileştirip tekeline alması sürecine de
uygundur. Merkezileşme ve devletçi
toplum, komünal demokratik değerleri
gerileterek kendini var etmişse; demok-
ratikleşme de merkezileşme ve devleti
gerileterek kendini var edecektir. Dola-
yısıyla demokrasi mücadelesi ne Atina
ile başlamış ne Magna Carta belgesiyle
yeni bir başlangıç yapmıştır. Merkezi-
leşmiş devletçi tüm toplumlara karşı
mücadele demokrasi mücadelesidir.
Dolayısıyla kralların tanrı olmayacağını
söyleyen Hz. İbrahim de demokrasi tari-
hinin önemli bir kilometre taşıdır. Tarih
içinde irili ufaklı bu yönlü mücadeleler
özü itibarıyla demokrasi mücadelesidir.

Merkezileşme ve karar gücünün bir
yerde toplanması her zaman toplumların
ve bireyin iradesini kıran bir nitelik taşır.
Dolayısıyla bir yerde demokratikleşme ve
demokratik ilişkiler ortaya çıkarılacaksa
karar gücünün dağıtılmış, her şeyden ön-

ce de, halk tabanına verilmesi ve yayıl-
mış olması gerekir. Bu da yetmez, halkın
ve bireyin iradi ve bilinçli katılımına elve-
recek bir sistem oluşturulması önemlidir.

Sınıflı toplum gücü merkezileştirerek
devletçi toplumu ortaya çıkarma ve böy-
lece sömürüsünü gerçekleştirmeyi gerek-
li kılar. Bu güçlerin demokrasiyi anlama,
yorumlama ve uygulama biçimleri de bu
ufkun sınırlarında seyreder.

Temsili demokrasi pratiği ortaya çı-
karmıştır ki halkın kendini güçlü yansıt-
tığı ve çıkarlarını koruyabildiği bir model
değildir. Burjuvazi elindeki imkanlarını
kullanarak bu temsilcileri etkilemekte ya
da onları kendi çıkarlarının çemberi
içinde kalmalarını sağlamaktadır. En
kötüsü de temsili sistem büyük savaşla-
rı ve yıkımları önleyememiştir. Hatta
temsilcilerden oluşan parlamento bu yı-
kımların aracı olmuştur. Dolayısıyla hal-
kın katılımının sürekli olacağı bir sistem
ihtiyacı doğdu. Sivil toplum örgütlerinin
ikinci dünya savaşı sonrası yaygınlaş-
ması bu ihtiyacın sonucudur. Böylelikle
dört yılda bir sandığa gitmeyle sınırlı
katılım böylece sürekli hale getirilmeye
çalışılmıştır. Ancak sivil toplum örgütle-
rinin varlığı da mevcut parlamenter sis-
temde birey ve halkın iradesini geliştir-
me ve ortaya koyması açısından yeter-
siz kalmaktadır.

Kürt Halk Önderi “Bir Halkı Savun-
mak” adlı kitabında “devlet çokça işlendi-
ği gibi çok eski ve üst toplumun temel ör-
gütüdür. Demokratik tarzda oluşmaz. Ge-
leneksel ve atamalarla yürütülür. Üst top-
lum kendi içinde demokrasi uygulayabilir.
Buna üst sınıfların demokrasisi de denile-
bilir. Bu devlet için bir örtü vazifesi görür.
Çoğu batı cumhuriyet modelinde olan bu
demokrasiler devleti esas alır. Önce dev-
let sonra demokrasi gelir, devlet olmadan
demokrasiyi düşünemezler. Halk demok-
rasilerinde ise iktidar devlet hedef edinil-
mez. Devlet olmayı hedefleyen demokra-
si kendi eliyle varlığına son vermiş olur,”
belirlemesiyle temsili demokrasinin niteli-
ğini de ortaya koymaktadır.

Temsili demokrasi demokratik kültürün
geliştiği bugünkü ortamda bile üstte kal-
makta, halkın çıkarlarından uzak durmak-
tadır. Sivil toplumların gelişkin olması da
bu niteliği fazla değiştirememektedir.

Yerel yönetimler ve özgür belediyeci-
lik, üstte kalan ve merkeziyetçi devlet

modeline benzeyen temsili demokratik
modele karşı demokrasiyi tabandan ge-
liştirecek önemli alanlardır. Günümüzde
yerel yönetimler demokrasinin gelişme-
sinde önemli roller oynamaktadır. Ancak
bunların da çok yerel kalarak ufku dar bir
konumu yaşadıkları sıkça görülen bir du-
rumdur. Merkeziyetçilik demokrasi için bir
tehlikeyken, bu darlaşma eğilimi nedeniy-
le yerelcilikte başka bir tehlike olarak kar-
şımıza çıkmaktadır.

Bu gerçekler demokrasiyi yaygınlaş-
tıracak ve derinleştirecek bir modele ih-
tiyaç göstermektedir. Bu da alttan örgüt-
lenen ve devlet modeline dayanan bir
merkezileşme içermeyen demokratik
konfederalizmdir. Bu devletlerin değil,
toplumsal kesimlerin demokratik örgüt-
lenme modelidir.

Toplumsal kesimler kültürel, etnik, din-
sel, emekçiler ve başka kesimlerden
oluşmaktadır. Bunların her biri kendi için-
de örgütlenerek yerel meclislerde yer
alırlar. Yapılan ortak işleri koordine eden
bir koordinasyon da oluşturulur.

Tabandan bireyin katılımının bilinçli,
etkin ve iradeli olması açısından bireyle-
rin sorunlara hakim olacağı ölçülerde bi-
rimlerin öz yönetimlerinin örgütlenmesi
de demokratik konfederalizm için önemli-

Sayfa 24 SerxwebûnŞubat 2005

“Kapitalizm flimdi de ulus devletin afl›lmas›n› ve küçülmesini öngörüyor. Çünkü
ç›kar› ulus devletlerin afl›lmas›ndad›r. Bunu ideolojik bir yaklafl›m ve

özgürlükçü e¤ilimle de¤il, ç›kar gere¤i yap›yor. Ulus devleti elefltirmesi ve
özgürlükçü vurgular yapmas› sömürüyü hedefleyen bu ç›kar›n› gizlemek içindir.
Özgürlükçüler, sömürü ve bask›ya karfl› ç›kanlar tabii ki emperyalist kapitalist

sistemin ulus devleti aflmak istemesine a¤layacak de¤ildir.”

❖

❖

“Ulus devletlerin afl›lmas›n› ve konfederal e¤ilimlerin geliflmesini olumlu görmek
gerekir. Böylelikle tarihin en zehirli ve insanl›¤a ac› veren milliyetçi ideoloji

zay›flar. Milliyetçilik, demokrasinin en temel ö¤esi olan ötekini anlama, onunla
eflit ve yan yana bulunmaya karfl› en kötü bir sald›r› olmufltur. ‹nsanl›¤›n tafl›d›¤›
komünal demokratik de¤erler, merkezi ulus devlet ve onun ideolojik silah› olan

milliyetçili¤in a¤›r sald›r›lar› alt›nda kalm›flt›r.”

❖

❖

dir. Büyük üniteler, bireylerin sorunlara
hakim olamadığı ölçekte olduğundan ira-
deli ve bilinçli bir katılıma olanak verme-
mektedir. Dolayısıyla da özgüveni olan
sağlıklı, özgür ve demokratik birey ortaya
çıkmıyor. Bilinçli katılımın olanaklı hale
geldiği daha küçük ölçekli ünitelerde bire-
yin özgüveni ve ruhsal durumu toplumun
demokratikleşmesi ve sağlıklı gelişimin-
de daha etkili hale gelir. Duyarlı ve sorun-
lar karşısında kendinden bir şeyler katan
bireyler ortaya çıkar. Böyle bir ölçekte de-
mokratik iradesi ve katılımı artan bireyin
bilinçlenmesi de gelişerek daha geniş öl-
çekteki (ülke çapında veya daha evrensel
konularda) sorunlar üzerinde de olumlu
katkıları olacak tutum gösterebilir. Çünkü
yereldeki bu bilinç onun genel bilinçlen-
mesinde önemli bir temel olur.

Yereldeki bu demokratik örgütlenme
ve katılımın dar ufuklu kalmaması açısın-
dan konfederalizm de önemli bir açılım
yaptırır. Örneğin, birkaç yerel birim kendi
özgünlüklerini ve bağımsız kimliklerini
önemli oranda koruyarak bir araya gelip
bir konfederasyon oluşturur. Böylece
konfederalizm hem merkeziyetçi, toplu-
mu boğan ve bireyin iradeli katılımını en-
gelleyen sistemi aşarak demokrasiyi ta-
bana yayar hem de yerel dar görüşlülüğü
ortadan kaldıran bir işlev görür.

Demokratik konfederalizm
devlet olmayan demokratik

ulus örgütlenmesidir

Toplumsal örgütlenmenin konfederal
biçimi ve buna dayanan siyasal ör-

gütlenmeler toplumların demokratikleş-
mesinde ve demokratik reflekslerin geliş-
mesinde daha etkili rol oynarlar. Bu siste-
min her gün yeniden ve yeniden demok-
ratik kültürü derinleştiren ve yaygınlaştı-
ran özelliği vardır.

Demokraside fazla iddialı olan Avru-
pa’da bile kitlelerin siyasete ilgisi azal-
mıştır. Siyasete karşı bir yabancılaşma
yaşanmaktadır. Hatta kitlenin ve toplu-
mun kendisini ilgilendiren kararlara katılı-
mı anlamına da gelen siyaset kötülenir
bir konuma düşmüştür. Avrupa’da böy-
leyse diğer ülkeler de bu durumun daha
da kötü olduğunu belirtmek gerekir.

Demokratik konfederal örgütlenme
siyasetin bu düzeyde kötülenmesini or-
tadan kaldırıp, halkın siyasete ilgisini
artıracak bir olgudur. Demokratik konfe-
deralizm toplumu ve bireyin doğrudan
muhatap olduğu konuları daha yakın-
dan takip edileceği bir örgütlenme biçi-
mi olduğundan toplumun çoğunluğunu
örgütleme potansiyeline sahiptir. Aynı
zamanda bu modelin bireyleri kararlara
katılım ve bu kararları takip etme duru-
munda olduğundan örgütlenme ve siya-
setin canlandığı bir ortamda ortaya çı-
karır. Demokrasi ve demokratik kültür,
katılım ve örgütlenme ile gerçekleşir ve
yaygınlaşır. Dolayısıyla konfederal ör-
gütlenme biçimi katılım ve örgütlenmeyi
temsili demokrasiden daha kapsamlı
sağladığından gerçek anlamda demok-
ratik toplum yaratma olanağı verir.

Mevcut temsili demokrasilerde hem
sistem hem de onun örgütlenmeleri mer-
kezden aşağıya yönelik bir örgütlenme
içindedir. Piramidin en üstünde halk değil
siyaset bürokratları ya da profesyonel po-
litikacılar yer almaktadır. Bunlar da halk-
tan kopuktur. Halktan çok devlete ve
onun temel dayanağı olan kesimlere du-
yarlıdır. Konfederal örgütlenmede piramit
tersine çevrilmiştir. Örgütlenmenin ve ka-
rar gücünün en etkili ve güçlü kesimi ta-
banıdır. Yine bugünkü gibi yönetimlerin
hem karar aldığı hem uyguladığı bir sis-
tem yerine, tabanın ve onun oluşturduğu
yerel meclislerin daha güçlü konumda ol-
duğu, yönetim yerine geçen koordinas-
yonların sadece koordine ve uygulama
ile sorumlu oldukları görülür.

Konfederal örgütlenmede yer alan
her birimin bağımsızlığı önemli düzeyde
vardır. Kendi örgütlenme alanlarında
kendileri sorumludur. Konfederasyonlar

işlevlerine göre örgütlenmelerden olu-
şacağı gibi coğrafi birimlerin esas alın-
dığı bir ölçekte de oluşabilir. Her coğra-
fi (yerel) birim kendi içinde işlevleri fark-
lı olan (kültürel, sosyal, ekonomik, siya-
sal) örgütlenmelerin konfederal örgüt-
lenmesini sağlar. Etnik, kültürel kesim-
ler, kadın, genç ve her türlü sosyal güç-
ler konfederasyon esasına göre kendi-
lerini örgütlerler.

Kürdistan yerel birimlerin içinde yer al-
dığı dört demokratik konfederal örgütlen-
me sahası biçiminde ele alınabilir. Yerel
meclislerin yanında bölgesel konfederal
meclisler de oluşur. Bunlar daha çok ye-
reller arasında koordine, ilişki ve denetim
işlevini görürler. Biz bunu bir örnek olarak
verdik. Yerel ölçeklerin ve bunun üst ör-
gütlenmesi ve koordinasyonu olan de-
mokratik konfederasyonların nasıl şekil-
leneceği tartışmalarla ortaya çıkarılır.

Kadın, gençlik ve diğer kesimler ken-

dilerini örgütleyerek, bu konfederasyon-
ların en etkin gücü olabilirler. Bunlar de-
mokrasiyi toplumda etkin kılacak, dina-
mizm ve ruh kazandıracak önemli güçtür-
ler. Toplumu demokratikleştirmede rol oy-
nayacak, yine bu demokrasiyi zenginleş-
tirip, derinleştirecek tüm kesimlerin örgüt-
lenip, demokratik konfederalizm içinde
yer almaları da önemlidir.

Önderliğin demokratik konfederalizm-
le ilgili pasajları anlaşılması açısından
burada belirtmekte yarar var.

“Bütün bunlar (ortaya konulan de-
mokratik örgütlenme ve sonuçları kas-
tediliyor) sorunların çözümü için bir yol
gösterir. Benim sosyalizm anlayışım şu:
Reel sosyalizm dahil, devlete dayanan
bir sosyalizm anlayışını doğru bulmuyo-
rum. Benim demokratik konfederalist
anlayışım budur. Demokrasiyi geliştir-
meden sosyalizm olmaz. Sovyet hege-
monyacılığı ile tutmadı. Sovyetler Sü-
mer rahip devleti gibiydi. Çin de öyle. O
yüzden ABD karşısında tutunamıyorlar.
Ortadoğu’nun mevcut durumu ne üstten
ABD’yi ne de alttan halkı kabul eder.
Yönetimler bu arada sıkışmışlardı. Ya
kendilerini dönüştürürler ya da ABD’nin
baskısı karşısında ezilirler. Yeni bir mil-
liyetçi dalga nasıl geçmişi kaybettirdiy-
se, bugünü de kaybettirir. Burada de-
mokratik konfederalizm ilaç gibidir.

ABD milliyetçiliği kışkırtıp, bir yüzyılın
kaybına yol açabilir. Milliyetçilik bir yüzyı-
lı kaybettirdi, bu yüzyılında kaybolmama-
sı için demokratik konfederalizmi taban-
dan örgütlemek gerekir. Bu ana çizgidir.
Demokratçılığa dayanan sosyalizm ol-
malı. Bunun özü daha önce program için
açtığım altı maddedir. AB demokratikleşi-
yor, Türkiye demokratikleşiyor, Kürt hare-

keti demokratikleşiyor. Yanlış anlaşılma-
sın Türkiye konfederalizm olsun demiyo-
rum. Üniter yapısını koruyarak, ama de-
mokratik bir cumhuriyet olsun diyorum.
Talabani-Barzani devleti yerine Kürdistan
Demokratik Konfederalizmi diyorum. Bu,
Türkiye Cumhuriyeti ile dost olmalı. De-
mokratik Konfederalizm Kürt milliyetçisi
değildir. Milliyetçi devletçilikten uzak du-
rulması, demokratik ulusçuluğa önem ve-
rilmesi ve AB sürecinin bir sentez olarak
algılanması gerekir. Bu temelde halkın

seferber olmasını istiyorum.
Ortadoğu ve hatta bütün dünya halk-

ları için geçerli çözüm demokratik konfe-
deralizmdir. Demokratik konfederalizm
devlet olmayan, demokratik ulus örgüt-
lenmesidir. Demokratik konfederasyon
azınlık örgütlenmesidir; kültür örgütlen-
mesi, dini örgütlenme, hatta cins örgüt-
lenmesi ve buna benzer örgütlenmeler-
dir. Buna demokratik ulus ve kültür örgüt-
lenmesi diyorum. Her köyde demokratik
bir komün çıkar. Her kültürel örgütlenme-
nin ve diğerlerinin tümünün birleştirilmesi
konfederasyondur. Çizgi olarak yansıtıl-
malı. Buna devlet olmayan demokratik
konfederasyon diyorum.

Bunun tarihi örnekleri de var. Daha
önce Atina demokrasisi vardı. Sümerler-
de de benzer bir örgütlenme vardı. Sa-
vunmamda bunları açmıştım. Avrupa
konfederalizmi doğuyor. Ortadoğu kon-
federalizmi de olabilir. Kürtler için de Or-
tadoğu’da Kürt konfederalizmi uygun-
dur. İsrail ve Filistin kendi aralarında de-
mokratik konfederalizmi oluşturabilirler.
22 Arap devleti, kendi arasında demok-
rasiyi gözeten demokratik konfederalizm
olabilir. Türkler kendi aralarında Türk
demokratik konfederalizmi kurabilir. Bü-
tün Türkleri tek devlet bayrağı altında
toplayamazsınız. Çünkü hepsi milli dev-
letlerdir. Ancak kendi aralarında demok-
ratik konfederalizm olabilir.

Kürtler için de uygundur. Kürtler ken-
di içinde, sınırlara dokunmadan, kendi
aralarında Kürt demokratik konfedera-
lizmi kurabilirler. Bütün Kürdistan par-
çaları, sınırlara dokunmadan, sınırları
engel yapmadan, sınırları bir köprü ola-
rak görüp demokratik konfederalizmi
geliştirebilirler. Kürtler kendi aralarında

siyasi, kültürel ve politik ilişkiyi sağlar-
lar. Sınırları yıkmak değil, köprü yap-
maktır. Bunun kimseye zararı yoktur. Bu
yapılmazsa kan deryasına döner. Kürt-
ler kanlı bir süreçten ancak böyle kurtu-
labilirler. Kansız Kürt demokrasisi böyle
gelişir. Aksi halde Filistin-İsrail benzeri
kanlı süreç yaşanır. Bu çözüm Kürt mil-
li devleti etrafındaki boğazlaşmayı ön-
ler. Bunun için ulus devletlerin demok-
rasiye açık olmaları tek şarttır. Kürtlerin
demokratik bir ulus olmalarına karışma-

yacak, uzlaşacak. Bu muazzam kazan-
dırır. Türkiye, İran, Suriye ve hatta Kürt
devletçiği de buna engel olmamalıdır.”

Demokrasi ve demokratik
örgütlenme her bak›mdan

toplumun yo¤unlaflm›fl halidir

Kürdistan özgürlük hareketi PKK
öncülüğünde özgürlük ve demok-

rasi mücadelesinde kararlı bir halk orta-
ya çıkardı. Ne var ki bu halkın yeterince
örgütlenmediği ve demokratik kültürün
derinleştirilemediği de diğer bir gerçek-
tir. Bunun örgütlenme tarzı ve modeliyle
ilişkisi vardır. Halkı sorunlara yabancı-
laştırmayarak bizzat politikanın öznesi
haline getiren bir örgütlenme gerçekleş-
tirilemedi. Politika belirleyerek halktan
destek isteyen ve uygulamayı da kendi-
si yapan bir model halkın politikaya ilgi-
sini yükseltemez. Amaç, program ve iz-
lediği politika doğru olsa bile, örgüt mo-
deli halkı katan, örgütlenmeyi esas ala-
rak tabana dayandıran nitelikte olmaz-
sa, örgütlenme gelişemeyeceği gibi do-
ğal olarak demokratik kültür ve demok-
rasi de gelişemez.

Demokratik konfederalizm aynı za-
manda demokratik uluslaşmadır. Ulusu
pazar etrafında örgütlenen bir birlik ve
toplumsal form olarak görmek yanılgı-
dır. Bu tanımlama burjuvazinin kendini
ve ulus devleti meşrulaştırmasıdır. Ne
yazık ki sosyalistler de bu tezi esas al-
mışlardır. Halbuki etnisite tarihin en öz-
gür ve canlı birimleridir.

Eğer uluslaşma etnisitenin halkların,
bireylerin birbirleriyle sıkı ilişki ve ortak
çıkarlar etrafında örgütlenmesiyse, toplu-

mun konfederal biçimde genişliğine ve
derinliğine tümüyle örgütlenmesi o toplu-
mu demokratik ulus haline getirir. Ulus-
laşma bu biçimiyle daha kapsamlı ve yo-
ğun hale gelmiş olur. Demokrasiyi, eşitli-
ği, adalet ve imkanlarını paylaşan de-
mokratik ulus haline gelinir.

Demokratik konfederal örgütlenme
hem yerel sorunlar (ekonomik, sosyal,
kültürel) için örgütlenmeyi derinleştirir;
hem de ulusal sorunları milliyetçi olma-
yan temelde çözme mücadelesi içine gi-
rer. Demokratik örgütlenme ve kültürü-
nü geliştiren bir toplum dilinin, kültürü-
nün, kimliğinin yasaklanmasının geliş-
mesi önüne engel konulmasını kabul et-
mez. Demokratik örgütlenme ve kültür
temelinde uluslaşmış toplumların müca-
dele gücü ve azmi daha da yüksektir.
Bunun için daha önceleri uluslar açısın-
dan ilk önce demokratik devrimden söz
ederlerdi. Bu demokratik devrim de-
mokratik kültürü ve demokrasiyi gelişti-
ren bir örgütlenme ile daha da derinleş-
tirilirse bu gerçek anlamda demokratik
ulus olur. Savunma ve mücadele meka-
nizması da çok güçlenmiş olur.

Konfederal örgütlenme ulusal kimliği
soyut olmaktan çıkarır daha da somut ve
herkese mal eder hale getirir. Çünkü de-
mokratik konfederalizm bireylerin ve ya-
şanan yerin kendini ulusal kimlik içinde
görmesine katkıda bulunur. Kendi yaşam
ve kültürünü ulusal kimliğin kopmaz par-
çası olduğu bilincine varır ve bu değerle-
re daha bilinçli sahip çıkar.

Ulusal birliğe ise hiçbir biçimde olma-
yacak düzeyde güç katar. Köyü, şehri,
bölgesi ve bundan yola çıkarak da tüm
ulusla organik bağ içinde olur. Kültür ve
duygu bağını en somut hale getirir. Tarih-
te birliği dağıtılmış, kendisi olmaktan
uzaklaştırılmış, birbirine yabancılaşmış
Kürtler için en iyi ilaç demokratik uluslaş-
madır. Demokrasi ve demokratik örgüt-
lenme her bakımdan toplumun yoğunlaş-
mış halidir. Demokratik örgütlenme ve
demokrasi gelişmemişse o toplum dağı-
nık ve yoğunluğu olmayan niteliktedir.

Demokratik konfederalizm bu niteli-
ğiyle inkarcılık ve sömürgeciliği boşa çı-
karacak bir halk gücü ve örgütlenmesi
anlamına gelmektedir. Yaşamın her ala-
nını kapsayan ve cevap veren örgütlen-
me olduğu için inkarcı, sömürgeci ege-
menlik ve baskıyı işlemez hale getirir.
Devletin kurumlarının gerekli olmadığı
alanlarda kendi örgütlenme ve kurumla-
rını geliştirir. Kürt sorununu ve irade ol-
masını kendi cephesinden çözen bir dü-
zey ortaya çıkar. İnkarcı politikaları an-
lamsız hale getirerek demokratik çözü-
me zorlar. Demokratik konfederalizmin
Kürdistan ve Kürt halkı açısından böyle
bir rolü de vardır. Tabii ki bunun işleme-
si açısından inkarcılığın ve inkarcılığı
ayakta tutan zor sistemi ve bunun özel
savaş yöntemlerini terk etmesi gerekir.
İnkarcılığın bugün olduğu gibi anlamsız
hale gelmesine rağmen, eski yöntem-
lerde ısrarlı olunursa demokratik ulusun
en doğal hakkı olan meşru savunma
yapması da gündeme girer. Demokratik
konfederalizm bu durumda kendi meşru
savunmasını örgütler. Diğer meşru sa-
vunma güçlerini de destekler.

Demokratik konfederalizm Kürdis-
tan’daki bir devletçikle Türkiye devletinin
konfederal bir birlik oluşturması değildir.
Kürt sorununun çözümünde ön açıcı bir
yoldur, denilirken, kastedilen bu değildir.
Kürt halkının ekonomik, sosyal, kültürel
ve tabii ki siyasal örgütlenmesinde engel
oluşturulmasın ve bu temelde şiddete,
bastırmaya ve inkara dayanmayan bir
çözüm bulunsun, denilmektedir. Böyle

Serxwebûn Sayfa 25Şubat 2005

“Demokratik konfederal örgütlenme hem yerel sorunlar (ekonomik, sosyal,
kültürel) için örgütlenmeyi derinlefltirir; hem de ulusal sorunlar› milliyetçi olmayan

temelde çözme mücadelesi içine girer. Demokratik örgütlenme ve kültürünü
gelifltiren bir toplum dilinin, kültürünün, kimli¤inin yasaklanmas›n›n geliflmesi

önüne engel konulmas›n› kabul etmez. Demokratik örgütlenme ve kültür
temelinde uluslaflm›fl toplumlar›n mücadele gücü ve azmi daha da yüksektir.”

❖

❖

bir çözüm için Kürt halkının örgütlenme-
si ve iradesi önemlidir. Ancak sancısız
ve acısız olması açısından Türk devleti-
nin inkar, şiddeti ve imhaya değil de-
mokratik yaklaşıma ve demokrasiye du-
yarlı hale gelmesi de önemlidir.

Demokratik konfederalizm milliyetçilik
ya da dış güçlere dayanarak değil, halkın
örgütlenmesi ve gücü ile çözümü daya-
tan potansiyele sahiptir. Milliyetçilik halkı
esas almadığından dış güçlere dayan-
maya yönelir. Konfederal biçimde örgüt-
lenmiş bir Kürdistan milliyetçiliği silah ola-
rak kullanmadan sorunu çözme gücüne
ulaşır. Dolayısıyla dış gücün desteğine
ihtiyaç duymaz. Uluslararası demokratik
kamuoyu ve onun moral desteği önemli-
dir, ama örgütlü bir halk kendi gücüne da-
yanarak sorunu çözebilir. Dünya koşulla-
rı ve mevcut siyasi konjöktür de böyle bir
çözüme uygundur. Bu çözüm devlet ol-
madan, ona gerek kalmadan Kürt halkı-
nın siyasi, ekonomik, sosyal ve kültürel
olarak kendini irade yapması ve bu alan-
larda özgürlüğünü yaşamasıdır.

Milliyetçilik, her zaman halkın demok-
rasi bilinci ve demokratik örgütlenme ek-
sikliği üzerinde kendini örgütler. Bir halk
örgütlenmesine dayanarak değil, ege-
men sınıfların kendine yakın kesimleri ör-
gütlemesine dayanarak kendisini var
eder. Halkın örgütlenmesinin zayıf oldu-
ğu zaman kendi örgütlenmesini etkin kı-
lar ve toplum üzerinde hakim olur. Çünkü
halkın tek güç kaynağı örgütlenmesidir.
Bunu da en iyi biçimde demokratik fede-
ral örgütlenme temelinde yapar.

Kendisini demokratik federalizm te-
melinde örgütleyen bir halk iktidar zihni-
yetine dayanan milliyetçiliğe, iktidar ve
devlete ihtiyaç duyulmadan Kürt sorunu-
nun demokratik çözümünü hedefler. De-
mokratik konfederal örgütlenmesinde de-
rinleştirdiği demokratik kültür ve örgütlen-
mesiyle komşu halklarla kardeşçe yaşa-
masını bilir ve bu yaşamı bu halklara da
öğretir. Özcesi demokratik konfederal bir
örgütlenme ile özgür Kürdistan’ı yarat-
mak, Kürt sorununu milliyetçilik ve devlet
özlemleri duymadan çözüme götürme
gücü ve mücadelesi demektir.

Kürt sorunu Kürdistan’ın diğer par-
çaları ile konfederal bir ilişki içinde daha
köklü çözüme kavuşur. Böylece sınırla-

rı değiştirmeden Kürt halkının doğal
hakkı olan sosyal, kültürel ve ekonomik
ilişki kurma sorunu böylece karşılanmış
olur. Dolayısıyla Kürtler bölge ülkeleri-
nin birbiriyle ilişkisini güçlendiren köprü
haline gelir. En önemlisi de demokratik
birikimi ile tüm Ortadoğu’nun demokra-
tikleşmesinde etkin rol oynarlar. Ortado-
ğu’da demokratik konfederalizmin te-
meli haline de gelirler.

Çağımızın genel eğilimi ulus devletle-
rin aşılmasıyken, Kürtler böyle bir konfe-
deral ilişkiyle Ortadoğu’da çatışma değil,
barış köprüsü rolü oynayarak, 21. yüzyı-
la damgalarını vurabilirler. Zaten 20. yüz-
yılda Ortadoğu’da hangi halk demokrasi-
de öncü ve etkin olursa, 21. yüzyıl Orta-
doğu’da onun yükselişine tanıklık ede-
cektir.Tarih, demokratik halk gücü oluştu-
ranlara yürü ve rolünü oyna diyecektir.

Demokrasi Türkiye dahil tüm
Ortado¤u halklar›n›n
kap›s›na dayanm›flt›r

Kürtler kendi aralarında bir konfede-
ral ilişki içinde olursa, bu model

Kürtlerin siyasal ufkunu ve sorunlara çö-
züm bulma yaratıcılığını arttırır. Bu niteli-
ğiyle bölge ülkelerinin sorunlarının çözü-
müne de her bakımdan katkı sunar.

Konfederal bir ilişki bölge ülkelerinin de
zararına olmaz. Tabii ki şu andaki milliyet-
çi ve inkarcı tutumlar bu tür ilişkiden korku
duymaktadır. Ne var ki bu ilişki hem Kürt-
lerin, hem bölge ülkelerinin ortak çıkarına-
dır. Tüm halkların çıkarına olan tek çözüm
de budur. Kürtler için de en doğru ve geliş-
tirici olan da böyle bir konfederalizmi işler
hale getirmek olacaktır.

Şu anda KONGRA GEL böyle bir kon-
federasyonun alt yapısını ve zihniyetini
hazırlamaktadır. Tüm parçalar özgür ve
demokratik bir ortamda böyle bir ilişkiyi
sağlamak için güçlerini birleştiriyor ve
tüm parçalar için moral, güç ve mücade-
le enerjisi ortaya çıkarıyorlar.

Dünyada sınırlar aşılıyor. Ülkeler de
dünyadaki gelişmelere ayak uydurmak
ve güç olmak için komşu halklarla bir
çok konuda ilişki geliştiriyor. Siyasal,
sosyal, ekonomik ve kültürel alanda
konfederasyonlar oluşuyor. Bu gelişme-

ler zorunluluktan çok ihtiyaç ve daha iyi
ekonomik, sosyal ve kültürel yaşama
ulaşmak için gerçekleştiriliyor.

Böyle ilişkilere ve demokratik konfe-
derasyona en fazla da Ortadoğu’nun ihti-
yacı var. Bölgede binyıllardır bir arada
yaşayan, ama düşman haline getirilen
halklar gerçeği var. Bu halklardan kay-
naklanan bir sonuç değildir. Daha fazla
da Batı kaynaklı milliyetçilik ve ulus dev-
let yapılanması bu durumu ortaya çıkar-
mıştır. Ekonomik, sosyal ve kültürel geri-
likler de bu nedenledir. Dolayısıyla Orta-
doğu’daki bütün hastalıklar için ilaç, de-
mokratik konfederasyondur.

Ortadoğu tarihsel olarak birbirini bü-
tünleyen bir coğrafyadır. Katı sınırlar
onun gücünü yüreğini, beynini, duygu-
larını parçalamaktır. Geçmişini, güç
kaynaklarını parçalamaktır. İnsanlık ve
uygarlık yaratan coğrafyayı çok katı sı-
nırlara bölmek harakiri yapmaktır. Bu-
nun hiçbir halka yararı olmaz. Bölge za-
ten tarih boyunca doğal bir federasyon-
dur. Coğrafyası ikiye bölündüğü tarihler
olmuştur. Ancak üçe, beşe, ona bölün-
düğü görülmemektedir.

Ortadoğu’da her şeyden önce milliyet-
çiliği zayıflatacak kıracak bir adım gerekli-
dir. Bu da demokratik konfederalizmdir.
Böyle bir siyasi organizasyon gerçekleşir-
se milliyetçilik yerine dayanışma gelişecek,
Ortadoğu’nun tarihi değişecektir. Eğer kon-
federalizm gerçekleşirse bu kısa sürede
AB gibi bir organizasyona dönüşür. Belki
bugün federasyon zordur. Çünkü mevcut
önyargılar şimdi buna imkan vermiyor. An-
cak belirli bir ilişki düzeyi yakalanırsa tüm
ülkeler ilişkinin daha da geliştirilmesini iste-
meye yönelecektir. Çünkü Ortadoğu halk-
larının ortak yanları çoktur.

I. ve II. Dünya Savaşı’nı yaşayan ül-
keler birlik kurabiliyorsa, bir başlangıç
yapıldığında böyle bir şey burada daha
kolay gelişir.

Ortadoğu’da bunlar olmaz, demokra-
tikleşme gelişmez düşüncesi dış güçle-
rin, batının empoze ettiği ve bizim de
düşüncesizce kabul ettiğimiz bir varsa-
yımdır. Ya da gerici, otoriter ve kabuk
hale gelmiş iktidarlara bakarak böyle bir
değerlendirme yapmak doğru değildir.
Yakın bir gelecekte tabanda ve tavanda
neden birlik kurmuyoruz, eğilimi tüm ül-

kelerde gelişecektir. Dış güçlerden bu-
nu engellemeye çalışanlar olsa da ya-
şamın öğrettikleri aklıyla düşünenleri bu
noktaya getirecektir.

Ortadoğu’da büyük coğrafya bütün-
lüğü sağlayanlar ve çağa ayak uyduran-
lar her zaman büyük güç olmuşlardır.
Eğer emperyalist ve sömürgeci emeller
beslemeden bir birlik ortaya çıkarsa bu
birlik dünyada yeni bir ekonomik, siyasi
ve kültürel güç olacaktır. Ortadoğu’da
gerçekleştirilecek böyle bir organizas-
yon eğer yerelde halkın güç olacağı ve
katılım göstereceği diyalektik birliği ya-
kalayabilirse, yani tüm Ortadoğu’da hal-
kı güç yapan demokratik federalizm
yaygınlaştırılırsa, çok çarpıcı bir uygar-
lık hamlesi ortaya çıkacaktır.

Ortadoğu’da komünal demokratik
değerler güçlüdür. Bu değerler özgürlük
ve eşitliğe önemli bir zemindir. Dikkat
edilirse bilinen eski tüm toplumcu hare-
ketler bu coğrafyada çıkmıştır. Tek tan-
rılı dinler zaten toplumcudur. Çıkışları
özgürlükçüdür, eşitlikçi ve adalet iste-
mektedirler. Eğer bireysel özgürlükler
bu toplumculukla dengeli hale gelirse,
Ortadoğu demokrasinin komünal ve
eşitlikçi değerler üzerine oturduğu güç-
lü ve çekici bir coğrafya haline gelir. Av-
rupa’daki çıkarcı, bencil ve nalıncı ke-
seri gibi daha çok üst toplumun çıkarına
yontan bir demokrasiye gerçek anlam-
da alternatif ve sentez olan halkın de-
mokrasisi ortaya çıkarılır.

Ortadoğu’da çıkarcılık Avrupa kadar
güçlü değildir. Öyle çok fazla rekabet
edecek bir konumları da yoktur. Dolayı-
sıyla bir konfederasyon kurmayı engelle-
yecek etkenler düşünüldüğü ya da söyle-
nildiği gibi fazla değildir.

Türkiye’nin AB’ye girmesi böyle bir
konfederasyonun Türkiye’siz olmasını
gerektirmez. Siyaset bir çözüm yolu bu-
lur. Hatta AB’ye alınmak istense bile
Türkiye ile böyle bir konfederasyon iliş-
kisi için özel bir formül bulunması Avru-
pa’nın da işine gelir.

Böyle bir proje Amerika’nın Büyük
Ortadoğu Projesi’ne alternatif mi ola-
caktır? ABD’nin kendine bağlı böyle bir
proje gerçekleştirmesi zordur. ABD’ye
bağlı böyle bir coğrafya yaratmaya ça-
lışmak boştur. Eğer ABD ile kavgalı ol-

mayacak, demokratik ve özgürlükçü bir
Ortadoğu kastediliyorsa, bu zaten Orta-
doğu halklarının da isteğidir. Yakın bir
zamanda böyle bir Ortadoğu da gerçek-
leşecektir. ABD müdahalesi ve başka
etkenler de böyle bir süreci hızlandırma
rolü oynayabilir. Zaten ABD’nin müda-
halesi demokratik güçlerin ve halkların
daha fazla sorgulayıcı yaklaşmasını be-
raberinde getirmiştir. Demokratikleşme-
ye ve özgürlüğe ihtiyacı halklar da de-
rinden duymaktadır. Ancak bunun ya-
nında ABD’ye tepki de gelişmektedir.
Dolayısıyla doğal olarak ABD’nin istedi-
ği bir Ortadoğu projesinin değil de halk-
ların daha çabuk benimseyeceği de-
mokratik Ortadoğu konfederasyonunun
gerçekleşme şansı yüksektir.

Demokrasi Türkiye dahil tüm Ortado-
ğu halklarının kapısına dayanmıştır.
Başta Kürt halkı olmak üzere halkların
mücadelesi demokrasinin gelişmesinin
zeminini önemli oranda yaratmıştır. Ar-
tık mevcut iktidarlar yalnız dış güçlerle
çatışma içinde değil, bundan daha fazla
da kendi halkı tarafından kabul edilme-
yen bir durumdadır. Dolayısıyla demok-
rasiden artık kaçınılamaz. Eğer dogma-
tizm ve kabuk bağlayan iktidarlar aşılır-
sa bu coğrafyada demokrasinin geliş-
mesinin kaynakları fazlasıyla vardır.

Ülkelerin demokratik bir konfederas-
yon örgütlenmesine gitmesi hepsinin çı-
karınadır. Bu organizasyon tabii ki ancak
Kürtlerin özgür olduğu ortamda uygula-
nabilir. Özgür Kürdistan sınırların değiş-
mesini gerektirmiyor. Federasyonu bile
gerektirmiyor. Yukarıda izah ettiğimiz bi-
çimde inkarcı ve imhacı yaklaşım terk
edilir ve Kürtler kendilerini tamamen ör-
gütleme özgürlüğü kazanırsa, “Demok-
ratik Türkiye Özgür Kürdistan” gerçek-
leşir. Bu diğer Kürdistan parçalarında da
benzer gelişme anlamına gelir. Bu soru-
nu çözen ülkeler demokratik konfederal
bir siyasi birlik kazanabilirler.

Ortadoğu ve Kürdistan coğrafyası
farklı etnik ve dinsel topluluklar nedeniyle
de toplumların konfederal örgütlenmesi
demokratikleşmeyi derinleştirme ve yay-
manın en doğru ve kısa yoludur. Bütün
sol ve demokratik güçler böyle bir projeyi
geleceği kazanma projesi olarak ortaya
konmalı ve pratikleştirilmelidir.

Sayfa 26 SerxwebûnŞubat 2005

Önderli¤imizin ayd›nl›¤›nda kendimizi ve yaflam› ayd›nl›k tutmay› esas alaca¤›z

Tercihlerimiz, erkeğe, onun zihni-
yet, yaşam ve sistemine yöneldi-

ği, ondan kopmadığı oranda da eski ka-
dını tekrarlayıp geriledik. Ama ilerleme-
ler daha çok ve kalıcı değerlerle daha
güçlü oldu. Böylece Kadın hareketimiz,
birlik olarak örgütlenerek başladığı mü-
cadelesine, partileşerek devam etti. Son
iki yıldır ise, salt parti örgütlülüğünün
yetmediği bir yaygınlık kazandı. V. Kon-
gresi’yle beraber ise, ideolojik, siyasal,
meşru savunma örgütlenmesini ayrıştı-
rarak örgütlerken Koma Jina Bılınd
perspektifini tartışmaya açarak kadın
kurtuluş ideolojisiyle hareket eden tüm
örgütlenmelerimizi bir organizasyona
kavuşturmayı hedeflemektedir. Bir Halkı
Savunmak yapıtı ile birlikte ise, Önderli-
ğin çok önemli bir derinlik, kapsam ka-
zanan felsefi, ideolojik anlayışı yeni bir
paradigma olarak boyutlanırken, kadının
tarihsel toplumsal konumu çok daha faz-
la aydınlatılırken, mücadele perspektifini
de beraberinde daha fazla somutlaştır-
dı, ayrıntılandırdı. Bu aşamada tarihsel
toplumsal bilincimizi yeni paradigma te-
melinde, kadın eksenli bir bakış açısın-
dan oluşturmak, her düşünsel, eylemsel
adımımızda yer edecek ve sözün ve ey-
lemin anlamını yaşamımızda, kişiliği-
mizde güçlendirmek mümkün olacaktır.

– Önderlik ve kadın ilişkisi neden bazı
dönemler özellikle çeşitli güçler gündeme
koyuyor, neden bu kadar olumsuz tartış-
malar açılmak isteniyor? Sizin bu konu-

daki düşünceniz, yaklaşımınız nedir?
– Kürt özgürlük mücadelesinin uzun

tarihinde, gerek geri geleneksel toplum-
sal yapıya karşı, gerek egemenlik sis-
temlerine karşı yürütülen mücadelede,
kadın özgürlüğü konusunda her adımda
derinleşen, belirginleşen yaklaşımı çok
önemli bir yere sahiptir. Yine klasik sol
sosyalist, ulusal kurtuluşçu çizgilerden
sıyrılma sürecinde de cinsiyet devrimi
konusunda gelişen temel anlayış belirle-
yici rol oynamıştır. Geçmişte PKK’nin de-
mokratik özgürlükçü yanı Kadın özgürlük
mücadelesiyle asıl hattına girmiştir. Eski
paradigmanın temel çıkmazlarının yete-
rince çözümlenememiş olması bu süre-
cin gelişimini engellediği kadar, özellikle
kadın açısından zorlu kılmıştır. Ancak
kadın özgürlük çizgisinin derinleştirilme-
si ve Kadın özgürlük hareketinin gelişimi
konusunda, erkeğin çok köklü tepkilerine
rağmen sürekli ve güçlü bir ısrar, başta
Önderlik gerçeğinde olduğu gibi, müca-
delemizde özgürlük ve demokrasi için en
temel nefes borusunun açılması amacıy-
la gösterilmiştir. Önderliğin, ulus ötesi,
sosyalist, özgürlükçü, demokratik anla-
yışta ulaştığı son düzeyle birlikte cinsiyet
devrimi ve Kadın özgürlük mücadelesi
güçlü bir çizgisel içerik kazanmıştır. El-
bette bilinmektedir ki, baştan beri bu
yaklaşımlar kadının mücadeleye akma-
sına, nicel ve nitel olarak önemli bir et-
kinlik göstermesine ve kapsamlı bir mü-
cadele gücü olarak örgütlenmesine yol
açmıştır. Tümüyle erkek hakimiyetindeki
bir ortam veya zeminde kadının bu tarz

ve düzeyde gelişimi mümkün değildir.
Özgürlükçü mücadele, örgüt zemininde
ve giderek belli ölçülerde toplumda erke-
ği de belli bir pozisyon almaya yönelt-
miştir. Yoksa on yıllarca ve savaş, müca-
dele koşullarında bu kadar kadın ve er-
keği, belli amaçlar sınırlarında tutabilme-
nin imkanı olamazdı. Ancak bu gerçekli-
ğin Önderlik yaklaşımının ürünü olduğu
da bilinen bir gerçek. Kadınlar bu müca-
deleye yönelirken, özellikle ’90’larla bir-
likte, Önderliğin kadın özgürlüğünü ve
kadın olmanın yükselen bir değer olarak
gelişimini esas alan yaklaşımı çok belir-
leyicidir. Önderlik gerçeğini yakından ta-
nımak ise, kadında Önderlik gerçeğiyle
neredeyse özdeşleşen bir özgürlük yak-
laşımına dönüştü. Çünkü toplumda ve
her erkekte farklı biçimler almış olarak
kadına yöneltilen bağımlılaştıran, kulla-
nan, nesneleştiren, ezen vb yaklaşımlar
Önderlikte yoktu. Aksine kendisini tanı-
maya, bilmeye, kendi ayakları üzerinde
özgürce durmaya yöneltiyordu. Sürekli
olarak ‘gerekirse bana rağmen bile öz-
gürlüğünüzün peşine düşeceksiniz’ diye-
rek kadınla ilişkisini özgürlükçü esasa
oturtuyordu. Kadın özgürlük mücadelesi-
nin hiçbir kadını bireysel tasarrufuna al-
mamak ilkesinden geçtiğini kendisine
zaten uyguladığı gibi, örgütteki her erke-
ğe bu esasta yaşamayı öğretmeye çalış-
tı. Ama bunu için önce kadının kendisini
hiç kimsenin tasarrufuna, denetimine aç-
mayan, kendisini tabi olan, özne olmadı-
ğı, tanımsızlaştığı, faydaya dayanan iliş-
ki ve yaşayışları kabul etmeyen düzeyde

bilinçlenme ve iradeleşmeye yöneltti.
Bunların olmadığı, geri toplumsal ilişki
ve yaşayışın dayatıldığı bir durumda ka-
dının mevcut anlayış ve mücadele gücü-
ne ulaşabileceğini düşünmek herhalde
mümkün değil. Özgürlük mücadelesi ve
onun ilkelerine dayanan bir ilişki öncelik-
le kadın ve Önderlik arasında kurulma-
saydı, ne kadınlar bu mücadeleye bu ka-
dar akardı, ne kadın kurtuluş ideolojisi
ve onun üzerinden yükselen bir kadın
özgürlük mücadelesi olabilirdi. Hele bu-
nu örgütte de yeterince kendisini canlı
tutmaya çalışan erkek egemen gerçekli-
ğe karşı hiç yapamazdı. Bunlar yaşamın
kanıtladığı gerçekler olarak savunulma-
ya dahi ihtiyaç olmayan gerçekler zaten.
Ancak her zaman bir gücün kendisini da-
yandırdığı en temel şeylerden yıpratıl-
maya çalışılması da çok bildik bir şey.
Tabii bizler bunu böyle söyleyerek, bu
konudaki saldırıları yeterince dikkate al-
mayan bir yaklaşım sergiledik ve sanırım
bunun üzerinden de politika yapılmaya
çalışılıyor. Böyle bir boşluk bırakmak bi-
zim açımızdan da bir özeleştiri konusu
elbette. Ancak gerçektende kendisini ya-
şamda kanıtlamış olan Önderliğin kadın
yaklaşımının özgürlükçü düzeyini savun-
maya gerek yoktur, ama kadının özgür
gelişimini güçlü ve sürekli tutmak, bu ko-
nuda uzun erimli ve her anda anlamlı bir
mücadeleciliği yürütebilmek, Önderliğin
özgürlük anlayışının yaşamsallaşması-
nın gücüyle her şeyi karşılamak ise son
derece gerekli. Yaklaşık bir yıldır bu ko-
nuda girdiğimiz yoğunlaşmaları PAJK

zemininde derinleşen bir içerikle güçlen-
dirmeyi esas alıyoruz. Bugüne kadar bi-
raz hazırla yetinen, öz bilinç oluşturmayı
sığ ve egemenlikli zihniyet kalıplarıyla
istikrarlı bir mücadele oluşturamayan bir
takım zaaflarla kendi tanımlarımızın ge-
liştirilmesinde yetersizlikleri ve bunun yol
açtığı sorunları yaşadık. Bugün bunların
sorgulamasını cesur ve köklü yapmaya
çalışırken, Önderlik gerçeğinin kadın
yaklaşımı, ilişkisi çok daha açıklıkla ve
güçlü ortaya koyabileceğimiz bir konu.
Bunun saklanacak, ayıplanacak hiçbir
yaşayışı zaten olmamıştır; aksine tüm
kadınlara, topluma taşırmamız gereken
güzellikleri, özgürlükçü değeri vardır.
Özgürlük tutkusunu, ufkunu, bağlılığını
koruyan her kadın bu mücadelede bunu
bilir ve Önderlikle bağını özde buna da-
yandırır. Özgürlük mücadelesini en basit
ve geri yaşamların yerine koyamayan
veya koymayanlar –özellikle kadınsa–
bu pozisyonlarını gerekçelendirmeden
yaşayamazlar ve bunun için karşısına
geçtikleri özgürlük zeminini karalamayı
iş bileceklerdir. Kendi politikasını dayan-
dıracak geçerli düşünceleri olmayanlar
veya midesini çamur atma işiyle doyu-
ranlar için bu kadınların buluşması anla-
şılırdır. Bulanık zamanların çirkin sesleri
olarak aydınlıkta kaybolur bunlar. Biz
Önderliğimizin aydınlığında daha özgür
adımlar atarak kendimizi ve yaşamı öz-
gürlük mücadelesiyle aydınlık tutmayı
esas alacağız. Önderliğimizin kadın ola-
rak bizlerden beklediği, istediği tek şey
de bu olmuştur.

Bafltaraf› sayfa 19’da

KKöökkllüü ssoorrgguullaammaayyaa ggeeççiiflfl
aalltteerrnnaattiifflleerrii

AA
pocu yaşam ve özgürlük eğilimi,
mevcut sistem kalıplarına köklü
sorgulamayı yapmadan önce

sorgulama mantığında bir değişimi hedefle-
mişti. Bu önemli bir tespit ve tercihti.

Sorgulama mantığının verili denklemleri
yaşamın tüm zamanlarını ele almada belir-
leyici olmaktaydı. Bakış açısı, tanıma, ta-
nımlama, kabul veya reddetmede hem be-
lirleyici hem de biçim vermekteydi.

Ne kadar güzel yaşamlar, ütopyalar, ha-
yaller kurgulansa da, bakış açısındaki mantık
denklemi köklü sorgulamadan geçmemişse,
tüm bunların gerçekleşmesi güçtü. En güzel
istemlere dayanan yürüyüşlerin eninde so-
nunda tıkanma, çözülme, savrulma, silinme,
yıkılma ile karşılaşmalarında bunun payını
görmeme hatasının varlığı yatmaktaydı. Ve
hatta bu bakış açısının hem kendisi hem de
dayandığı mantık yapısı hataların temeli ola-
rak belki de akıllara bile gelmemişti. Değinil-
se bile adeta satır arasında bir sıkışmayı
aşamamıştı. Bu elbetteki sadece örgütsel,
kurumsal yapılanmalar için değil, öncelikle
de bireyler için vazgeçilmezdi.

Egemen zihniyetlerle kuşatılmış kişilik-
lerin aşağılanma boyutlarında yaşama ve
düşünmeye itilmişliklerine; övgü ya da eleş-
tiri arasında bir tercih yapılmalıydı.

Bir insanın belki de yaşamındaki karar
kılması en zor bir kavşak, övgü ile eleştiri
arasındaki tercihidir.

Övgü mü istersin yoksa eleştiri mi?
Ya da ara yol ayarlamacılık mı?
Peki kestirip atmacılığa ne dersin?
Apocu özgürlük eğilimi yaşamlaşma bo-

yunca bu sorular arasında bocalayanlara ta-
nık oldu. Övgü ile eleştiri arasında tercih
yapmada zorlanmalar yaşandı. Eleştiriler de
ise ezop dilini aşmayan üslupların yanında,
tümden bitiricilik de kullanıldı. Övgüler hep
beklendi. Eleştiriler hep kuşkuyla karşılandı.
Özeleştiriler istenilen derinliğe girmeyerek
yüzeylerde seyretti. Övgülerle pohpohlama
birbirine karıştırıldı. Dahası bu yönde bir ter-
cihin yapıldığı gerçeğiyle karşılaşıldı.

Her ne kadar yıllarca eleştiri ve özeleştiri-
ler de belki rekor denebilecek düzeyde bir
gerçekleşme olsa da, bir anlamda çoklukla
durumun kurtarılması hedeflenmişti adeta...
Oysa hedef Kürt insanını çağdaş normalizas-
yona ulaştırmaydı. Ne var ki; Kürt özgürlük
hareketinin “çağdaş normalizasyonu sağladı-
ğını, bunu tam başardığını söylemek zordur.
Bilakis yapılan değerlendirmelerde de görül-
mektedir ki önemli yanlışlıklar, eksiklikler
göstermekle kalmamış, içte ve dışta ağır iha-
netlere de konu olmuştur. Dolaysıyla kap-
samlı eleştiri özeleştiri düşüncesini sürekli
kullanmak durumundadır. Eğer eleştiri öze-
leştiri yapıp pratikte beklenen ortaya çıkma-
mışsa, demek ki bilgelerin ‘nefs savaşı’ dedi-
ği savaş gerçekten yapılmamıştır. Yine bilge-
lerin dediği gibi ‘zevahiri, görünüşü kurtar-
ma’ adına ya bilerek ya da bilmeyerek kendi-
ni ve çevresini kandırma yoluna gidilmiştir.
Bu ise ilgili özneyi daha zor duruma sokar.
Suçlu konumuna, ikiyüzlü, yalancının konu-
muna düşürür. O zaman sadece eleştiri öze-
leştiriye değil, daha ağır yaptırımları başvur-
mak gerekir. Bu yaptırımlar itiraflar, teşhir ve
tecritler, cezaevine konmalar, değişik pratik
işlere koşturmalar dahil birçok biçimi içerebi-
lir. Amaca ulaşılıncaya kadar düzeltici yakla-
şımlar devam eder. Örgüt bunu yapmazsa
özüne ters düşmüş olur, amaç ve pratiğine
saygısızlık etmiş olur. Çok daha ileri giderse
ihanete düşmüş sayılır. İhanet konumu ise
bir kişinin mensup olduğu toplum veya örgüt
karşısında en kötü ve tehlikeli durumdur. İha-
nette ısrar kaçışla sonuçlanmamışsa açık
savaş anlamına gelir ki, ya fiziki ya da fikri
olarak ölme ve öldürme anlamına gelir” (A.Ö-
age) Tüm bunlar gereken doğrultuda gerçek-
leştirilmeyip herkesin kendi algıladığı, anladı-

ğı ya da kendi kimi hesaplarına göre uygu-
lanmıştı. Özgürlük hareketinin ana düşünce
ilkelerinin çok kötü işletilmesi, klasik sistem,
onun kültürel yargı kodlarının kendisini ger-
çekleştirmeye çabaladığı önemli oranda da
sonuç aldığı görülmekteydi. Adına ayarlama-
cılık denilen ve bir başka izahıyla ‘kitabına
uydurma’ ağırlıklı tercih oldu... Çünkü, kitabı-
na göre yaşamanın zorlukları açıktı. Ama bu
diğer biçimiyle mi olmalıydı? Yanıt ne olursa
olsun sorun başkaydı. Neden ve gerekçeleri
de bulmak pek zor değildi.

Eski yaşam alışkanlıklarının katı dogma-
tik dayatmaları ile tutuculuğu özgürlük tercihi-
nin söylemde tıkanmasına, yaşamda tutkulu
arayışların gelişmesini zora sokmasına ya da
yanıltarak farklı yönlere kaydırmıştı.

“Ütopya sahibi olmak, coşku dolu, her
gün arayışlar peşinde olmak, yeniyi yarat-
mak sorun olmaktan çıkmış, herkes zorbela
elde edilmiş devrimci bir değer üzerinde ucuz
yaşamanın hevesine kapılmıştı. En tehlikeli
hastalıklarından biri buydu. Devrimci PKK’nin
bir yandan çeteleşmesi –çingene paşalığı–
diğer yandan memurlaşması, bitmesi anla-
mına da geliyordu.’” (A.Ö-age)

Bir yandan özgürlük arayışlarının tut-
kunca çabaları olurken, öte yandan bunu
anlamaya, kavramaya ihtiyaç duymayıp,
alışılagelmişliğe kanaat getirme benimsen-
mişti. Ya da biraz dil, görüş açısı kazanınca
başkalarının özgürlük vaatlerine heveslen-
meler daha kolay yol olarak tercih edilmişti.

Böylesine önem taşıyan bu hususların
psiko sosyal, sosyo kültürel boyutlarda bir
analizinin yapılmasını zorunlu kılıyordu.

Övgü trans› ve sahipleri
Övgüler insanların en çok hoşlandığı ve

belki de asla reddetmeyi hiç düşünmediği bir
karşılanmaydı. En aranılır karşılanma biçimi
ve dayanılmaz isteğiydi. Övgünün gevşetici,
arkadan yakalayan, savunmasız bırakan
adeta bir trans durumuna geçiren sihirli, hip-
notik yanı da yadsınamazdı. Onure etmeye
vardığı gibi aldatmaya da varabilir, hizmette
bir araç konumunda rahatlıkla kullanılabilirdi.
Hele tepeden tırnağa kişilikte, parçalanmayı,
kırılmayı, ezilmeyi yaşama halindeki bir in-
san, övülmeye muhtaç ve ona susamıştır.
Hatta övgü alabileceği ona söylense inana-
maz haldedir. Çünkü zihniyet kodlamasında,
kullar övülmezler, yalnızca bağışlanır ya da
azarlanırlar. Ondandır ki, övgü gerçekte
övülmeye layık, asillere mahsustur. Payları-
na düşen övülmektir. Çünkü, kusursuz ve
hatasızdırlar. Övgü yapanlar bu vesileyle
minnet ve bağlılıklarını yinelemişlerdir. İşte
övgünün gerçek sahipleri (!) bunlar olunca,
ayak altındakilerin övgü karşısında kolayca
çözülüp, kendinden geçmesi anlaşılırdır. He-
le despotik ve Batı kültürlerinin özendirici et-

kisinde eziklik, burukluk, yitiklik hissini yaşa-
yan bölge insanının, övgüye hasretliği, öv-
gücüyü en yakın dostu ve sanki onun büyük-
lüğünün keşfedicisi gibi görme saplantısı,
onu en umulmadık yerlerden vurulmasına
olanak verebilecek düzeydedir.

Övgünün ironisi: Pohpohlama
Küçük ya da büyük iktidar, erk sahipleri-

nin, en fazla kullandığı bir tarz da, övgünün
siyasal araç haline gelmiş hali olan pohpoh-
lamadır. Gerçekte övgü yapma olmayıp bir
hesap doğrultusunda birini övüyormuş gibi
kullanmasıdır. İnceltilmiş bir aldatma biçimi-
dir. Pohpohlama genelde üst statü sahipleri-
nin dahası üstün görme psikozunun aşağıla-
yıcılığını gizleme aracıdır da. Bir başka anla-
mıyla aşağılamadır. Acımasızlığın sinsi tuza-
ğıdır. Hiç de pahalı olmayan ucuz bir yürütme
taktiğidir. Erken iktidar hastaları için vazgeçil-
mez gütme sopasıdır. Çünkü eril karaktere
göre üsttekiler alttakileri asla övmezler...

Apocu özgürlük çizgisinin doğasına göre
övgü bir başarılılığın sonucunda, statü aran-
maksızın onure etmek, örnek göstermek
amacıyla bir kutlamayı içermeliydi. Müteva-

zi yaşam anlayışı gereğince övgüye ihtiyaç
duyulmaz. Çünkü yapılanlar hizmet anlayı-
şıyla, kendisini var etme mantığıyla gerçek-
leştirildiğinden övgüye yatkınlık yoktur. Över
ama asla övgü aramaz. Ya da bir başka de-
yişle övgüden ziyade hakkını adilce teslim
etme vardır. Bilinir ki, bilgeler asla övgüden
hoşlanmazlar. Çünkü erdemlerinden biridir.
Kendilerine övgü yapmanın koşullarını pek
bırakmazlar. Karşılaştığın sadelik ve müte-
vazilikten ötürü yapmak istediğin övgü sa-
dece içinde kalır, hep bir gün söylemek ar-
zunla baş başa bırakılırsın...

Ayarlamac›l›k ya da günü kurtarman›n
inceli¤i (Pragmatizmin karikatürü)
Erken ya da boşlukların büyüttüğü insan-

ların ele geçirdikleri küçük ya da büyük oto-
rite erklerini kullanmada üstü kapalılığı tercih
edecekleri açıktır. Görünüşte durumu kurtar-
maya dayalı bir yaklaşımın öz ile biçim ara-
sındaki dengesizliği ince bir tarzda yanıltma-
ya uğraşacağı bellidir. Neredeyse görünüşte
tek bir iz bırakmadan amaçlarını gizleme ye-
teneğinde bir derinleşme görülür. Tamamıy-
la bireyciliğin, kendisi için her şey mübah gö-
ren, tarafları memnun etme ana yaklaşım ol-
maktadır. Sinsilik adına ne gerekiyorsa mas-
rafına bakılmaksızın yapılmalıdır. Ortadoğu
gerici feodal ve küçük burjuva diyebileceği-
miz çıkarcı ve faydacı eğilimlerin bir karması
dahası kötü bir karikatürü biçiminde gözlem-
lenebilen davranış ve ilişki tarzının uygulan-
masıyla açığa çıkar. Güçsüzlüğünü örtmek,
kendini güçlü göstermek için karşıtlığını bile
gizlemekten kaçınmaz. En önemli bir hile de,
bir diğerini bu düşmanı bile olsa övmekten

kaçınmamaktır. Çünkü övdükçe kendisinin
övülme payını artırmak peşindedir. Değip
değmediğine bakmazsızın ya över ya da ye-
rin dibine gözünü kırpmadan gömer. Bundan
dolayı didişmeci ve intikamcıdır. Ne sevgisi-
nin ne de öldürmesinin bir kriteri yoktur. O an
çıkarı neyi emretmişse karar ve kriteri odur.
Bugün dostuyla yarın düşmanıyladır. İlke, o
an çıkar neyse odur.

Görünmek ile olmak arasındaki tercihi
öyle görünmektir. Ondandır ki, görüntüyü
kurtarma temel uğraştır. Dolayısıyla görün-
tü ve sıkça heveslenilen imaj, korunması ve
kurtarılması gerekendir.

Kendisini gerçekleştirme de yaşanan zor-
lukların farkına varış ya da kendini sınama-
lardan sonra ulaşılan bir kanaat gereği, artık
işin oluruna göre değil de kitabına uydurarak
zamanı kullanma eğilimi giderek bir çare ola-
rak kendisini makul kılar. Bir kez olmazlığa
inananların baş vuracağı en akıllılık sayılan,
kitabına uydurarak yaşama anlayışı olacağı-
nı doğal saymak gerekir. Dolayısıyla bireyin
kendisini yeniden var etme gibi bir katılıma
karar kıldıktan sonra, kendisinde boy göste-
ren ben olmam, başaramam düşüncesi gide-

rek bir eğilim haline gelecektir. Durum bu
aşamaya gelmeye yüz tutmaya başlar başla-
maz birey yaşamını olmazlık üzerinde şekil-
lendirmeye başlayacaktır. Artık yaşamın geri
kalanını çevresini pohpohlamaya, işleri ayar-
lamalarla yürütmeye kalkmaktan başka çare-
si kalmayacaktır. Gelinen nokta artık nereye
kadar götürebildimse olmaktadır.

Götürebildiği nokta ise, bir gün önce her
şeyden kurtulmak için, her türlü kaçış kültü-
rünü yoklama ve gerçekleştirmedir.

Kestirip atmac›l›¤›n kendini daraltma
ve yaranmac›l›¤a davetiyesi
İnsan nerede olursa olsun yaşamın so-

runları gelip bulacaktır onu. Bir biçimiyle
çözmek ya da çözme sürecini izlemek ge-
rekecektir. Sorunların çözümünde tepeden
yaklaşımlar belki de en kestirme ve kolay
olanıdır. Bu biçimiyle ne kadar çözümlen-
miş olduğu söylense de, aslında sorun
kendisini yüzeyde çözüme uğratarak te-
melde ise kendisini bir anlamıyla korumuş-
tur. İyice dinlenilmeden hep biliniyor ekse-
ninde yaklaşıldığında diğeri için durumu
kurtarma çabası kendisini öne çıkartıyor.

Merkeziyetçi yaklaşımın bir anlamda yan-
sıması ya da pratik sonucu sayılan üstten be-
lirlenim ve çözüm yaklaşımı, ötekinin tüm
boşlukları iyice ve incelikle değerlendirmesi-
ne yol açmaktadır. Kendine güvenin getirdiği
ya da güven kaynaklarının oluşuna dayanan
bu yaklaşımlar aslında sorunların kökenine
inmeye de yönelmeyerek, en yakın yerinden
ve üstten ele almaktadır. Dikte, emir düzenin-
de gerçekleşen bu durumlarda sorunlar yer

yer dengelemelere uğratılmaktadır. Bir çok
yönden de yanıltılarak, dahası yanıltmalara
uğratılarak esastan uzaklaşılmış olarak geçi-
ci çözümlere ulaşılmaktadır.

Doğruların söylenmesi ya da dayatılması
kestirmeciliğin dayanacağı sağlam gerekçe-
ler değildir. Bir yanıyla sorunların köklü çözül-
meyişi karşısında ileri sürülen bir başka kes-
tirmeci yanıt olabilmektedir ancak. Her şey
kuralına göre yürümüş görünür her zaman.
Buna özen ve dikkatte gösterilir belki. Oysa
görünen ile gerçeklik arasındaki mesafe gi-
derek artar. Biçim fazlasıyla öne çıkıp özün
kaybolmasına ya da görünürde makul değe-
rini yitirmesine yol açar. Kestirmeci çözümler
her zaman için karşısında muhalefet iste-
mez. Böyle olunca ikili davranışlar, söylem-
ler, söz ile gerçek arasında bağıntısızlık gide-
rek gelişim ve incelik kazanır. Açıklık yer altı-
na iner. En uyanık, en kolayından geçinmek
isteyenlere gün doğmuştur aslında. Ayarla-
macılık tam da bu zemin üzerinde kendini
meşrulaştırıp hatta cazip bile kılabilir. Yeter
ki, her şey kuralına göre yürüyor görünsün. O
halde kitabına uyduran en akıllı olandır. Ne
de olsa karşısındakine bir hata veya suç işle-
mediği sürece görüşünü soran, dinleyen yok!
Kestirmeci yaklaşım zaten dinlemediği gibi
karşısında konuşanı da pek sevmez. Aldatıl-
mayı en fazla yaşayan bu yaklaşım olmakta-
dır. Her şeye olur de, tamam de, durumu kur-
tarmaya bak. Dolaysıyla bu durumda gerçek
dostlar en iyi ayarlamacılar, en yakın adam-
lar ise yaranmacılardır. Hepsi de gününü
beklemek üzere kuluçkaya ya da pusuya yat-
manın fanatikleridir artık. Çünkü yanında
hoşlanmadığı sözler ve davranışları yapmaz-
lar. Otorite karşısında sinmenin, yılışmanın,
kendini gözlerden kaçırmanın siyasi felsefesi
geçerlidir. Zaten kendileri de küçük bir otorite
elde ettiklerinde yapmadıklarını bırakmazlar.
Kralcılığın görüntüsünde kendi heves ve
amaçlarını gerçekleştirmede oldukça usta ve
gözü karadırlar. Öyledir ki, eninde sonunda
kestirmeciliğin etrafı daralmaktan kurtulama-
yacaktır. Çevresinde kendisini palazlanmayı
başaranlar tek tek onları terk edecektir artık.
Öyle yetinseler yine kabul, giderlerken önce-
leri gösterdikleri saygı derecesinde en ağırın-
dan sözler ve davranışlarla bir iade sunumu
yapmanın zamanını beklemişlerdir sanki.

EElleeflflttiirrii ggüüccüü vvee eelleeflflttiirriiyyee
aaçç››kkll››kk ddeemmookkrraattiikk zziihhnniiyyeettii

Bireyin yaşamda kendi varoluşunu yapı-
landırırken eleştirel bir düşünce yapısı-

na sahip olması, apayrı bir renk katar yaşa-
mına. Çünkü, “eleştiri düşüncesi gelişmenin
diyalektik işleviyle ilgilidir. Diyalektik işleyiş
tarzı uygun olmayanı açığa çıkarıp giderme-
yi amaçlar. Gelişmenin mecrasında olmasını,
doğasına uygun akışını esas alır.” (A.Ö.-age)

Eleştiri bu anlamda bir sorgulama mantı-
ğına sahipliktir. Bireyin kendisine ve dışına
karşı eleştirel oluşu, bakış açısının dar, sığ,
verimsiz olmasını engeller. Aksi taktirde ya-
şamın gidişatında tekdüze, varolanla yeti-
nen, kendisini yeni yaratımlara kapalı tutan
bir duruşa mahkum eder. Eskide diretmenin,
kendisini bir türlü yenileyememenin ardında-
ki gerçek, eleştirisizlik ya da eleştiriye kapalı-
lıkla, dayanıksızlıktır. Mevcut olanın mutlak
ve değişmez kabulü anlamındadır.

Bu yanıyla Apocu halk özgürlük eğilimi
içinde sıkça ortaya çıkan ve bu literatürde, ol-
mazlık felsefesi ile adlandırılan anlayışın te-
melinde de eleştiriyi sevmeme, onu anlamsız
görmenin yattığı bilinmektedir. Eski kişilikte
ısrarın ardına gizlenen eleştirisizlik eğilimine
göre eleştiri insanı parçalama, kırılmaya uğ-
ratmadır. Eleştiriye bir yıkım yaklaşımı olun-
ca, iki koşul öne sürülmüş olur; ya eleştiri
yapmayacaksın, ya da en yıkıcı, inkar edici,
bozucu eleştirilere maruz kalacaksın. Gerçi
en fazla dışına karşı eleştiri özgürlüğünü
kendisinde görmeyi bu anlayışın dışında tut-
maktalar. Yani ‘eleştiririm, ama eleştirilme-
meliyim’ ana formülasyondur. ‘Hele sevdikle-
rim, ahbaplarım asla eleştirilmemelidir’ de-

Serxwebûn Sayfa 27Şubat 2005

AANNTT‹‹ AAPPOOCCUULLUU⁄⁄UUNN EELLEEfifiTT‹‹RR‹‹SS‹‹--IIAANNTT‹‹ AAPPOOCCUULLUU⁄⁄UUNN EELLEEfifiTT‹‹RR‹‹SS‹‹--II
Bafltaraf› sayfa 32’de

Sayfa 28 SerxwebûnŞubat 2005

melerse sürü mantığıyla koşulsuz avunma-
ya, mağduriyete uğramışçasına üzüntü he-
zeyanlarının gösterisine geçilme zamanıdır.
Tam da dertdaşlığa, bel sıvazlama, acıma
mimiklerini, sözlerini söyleme arkadaşlığını
yapmaya hazır olmadır.

Bir başka deyişle insanı zavallı ve zayıf,
acınacak varlık görmenin düzeyinde bir ba-
kış açısını ifade etmektedir. Derinlere gizlen-
miş egemenlik dürtüsünün karşısındakini kü-
çük görme, kendisini kurtarıcı sanma eğilimi-
nin bir anlamda yansıması oluyor bu.

“Tutarlı bir eleştiri özeleştiriye cesaret
eden kişi veya örgütler zayıf konumda olma-
yı değil, güçlü konumda bulunmayı ifade
eder. Ancak zayıf, kendine özgüveni olma-
yan örgüt ve kişiler eleştiri özeleştiriden ka-
çar. Bunlar için eleştiri yıkım demektir. Öze-
leştiri ise bitiştir. Tersine özgüveni olanlar için
eleştiri özeleştiri amaç doğrultusunda daha
başarılı olmak demektir. Başarıdan alıkoyanı
aşıp, kesin ve güçlendirilmiş adımlarla ama-
ca ulaşmaktır.” (A.Ö-age)

Kürt ve Ortadoğu insanı için eleştirel sor-
gulama mantığına geçiş ya da eleştiri yapma
anlayışı bir zihniyet devrimi niteliğindedir.

Tarihsel anlamda kültürel gelişimi doğma-
tiklik, mutlaklık, kadercilik ve hiyerarşik anla-
yışlarla donatılan Kürt ve Ortadoğu insanın-
da birey ve halk özgürlük eğiliminin yerleş-
mesi için eleştiri kültürünün doğru temelde zi-
hinlere kodlanmasını gerekli kılıyor.

Köklü bir kulluk zihniyetiyle dünyaya bakı-
şı sağlanan bölge insanının, güç olma, güçlü
olma ve özellikle de kendisi olma eğilimi dip-
ten dumura uğratılmıştır. Bir yanıyla da bu
konuda inançsızlaştırılmıştır. Bir başka açı-
dan ise bu duruma inançsızlığı onun tartışıl-
maz inancı olmuştur. Bu dünya böyle gelmiş,
böyle gider tekerlemesi kaynağını buradan
almaktadır. Çünkü hep güçlüler olacaktır. Do-
layısıyla insan acınılması gereken bir varlık-
tır. Tabii insandan anlaşılan kul olduğu belle-
nendir. Çoklukla acımalara dayanan yakla-
şımların arka planındaki görüş kodu; insanın
kul/gölge, kendisi olamayacağı, hep başkala-
rı için varolduğu (tanrı, kral, devlet, güçlüler)
gerçeği yatmaktadır. Biraz daha ileriye gidil-
diğinde yaşamak için bir güçlüye yaslana-
caksın politikliği ya da akıllılığı (!) bir düşünce
çığırı gibi ortaya çıkmaktadır. Çünkü tanrılar
şöyle emretmiştir ayetlerinde; benim karşım-
da gafil ve ahmak olmak, gazabımı bilme-
mektir... Akadlı Sargon’un yüksek surlarla
çevrili şehri ‘Agade’nin kapıları nasıl da yere
kapaklandılar..’ (N. Kramer-Tarih Sümer’de
Başlar) Ya Sodom, Gomorra, Lut kavminin
başına gelenler... Tanrıların yaptığı, bölge in-
sanının beynine kodlanan gazap örneklerin-
den hiç ders alınmamış mı denmektedir. Bir
de bunun güncelleşen yaklaşımları da bilin-
mektedir. Kulluk zihniyetinde eleştiri ve sor-
gulama kodlanmamıştır.

Kulluk zihniyetiyle ancak yalvarılıp, yaka-
rılır. Dua ya da beddua yapılır. En çaresiz in-
sanların yapacakları başka nesi var ki. Tüm
gücü elinden alınmış, avuç açmaktan öte bir
şeyi olmayanların, meşru iradi tutumu, ancak
kendi kendisine söylenip durmaktan ibarettir.

OOrrttaaddoo¤¤uu vvee KKüürrtt iinnssaann››nnddaa
eenn ffaazzllaa kkuullllaann››mm ddee¤¤eerrii oollaann ddiillddiirr

Kulluk zihniyetinin az biraz reforme ol-
muş hali yakınmacılıktır. Bu durumda

insan çevresinde rahatsız olduğu şey karşı-
sında eleştiri gücü ya da kültürü olmadığın-
dan ancak yakınıp durur. Bir başka tanımla
yakarışın biraz ilerisinde durmuşluktur. Yakı-
nıp durmalar, ya da bir başka biçimiyle sız-
lanmalar zayıf büyüme halindeki eleştiri ol-
maktalar. Ya da cılız eleştiriler de denebilir.
Zaten dil olarak da ezop düzeyindedir. Bu dil
genelde güç getiremeyenlerin, dolaylı anla-
tımları olmaktadır. Rahatsız olduğu şeyi do-
laylıca dile getirerek bir türlü somutlaştırma
cesareti göstermemektir. Ortadoğu ve Kürt
insanında en fazla kullanım değeri olan dildir.

Tüm bunlar bir türlü kendisi olmaya fır-
sat bırakılmayan, kendisi olamayan insanın
kültürel sosyolojisi, onun dile gelişi sayılır.
Bölge insanının eleştiriye kapalılığının ar-
dındaki gerçek bu olsa gerek. Çünkü eleş-
tiri, birey olma, kendisi olma da önemli bir
kültür kodudur. En başta egemenleri eleş-

tirme, sorgulama eğilimi kazanacaktır. Gün-
celde yaşanan, güçlü devletlere eleştirisizli-
ğin kaynağı da politik akıllılık olmaktan zi-
yade, böylesi bir kültürün pençesinden kur-
tulamayışın yattığını belirlemek güç olmasa
gerek. Gerçeğin bir yüzü bu olduğundan,
güçlü sistemlerin eleştirisine kalkışmayı ah-
maklık olarak değerlendirmek anlaşılması
zor bir analiz konusu değildir. Çünkü bireyin
kendisine güveni yoktur. Kendisi olmaya
inancı yoktur. Kendisinin şahsında özgürlük
eğiliminin ve tutkusunun gerçekleşme ola-
sılığı veya şansı bulunmamaktadır. Dahası
bu kanıların fetişizmi yoğun yaşanmaktadır.

Aynı şekilde tarihsellikte, Kürt ve Orta-
doğu toplumlarında demokratizmin gelişim
nüveleri, mutlakçı, despotik, gerici odaklar-
ca adeta kurutularak, toprağı çoraklaştırıl-
mıştır. Koyu despotik çizgi bölge halklarının
dünyasını, geleceğini ipotek altına aldığın-
dan, demokratik kültür gelişmediği gibi bir
gelenek de oluşturmamıştır. Bırakalım fark-
lılıklara tahammülü, onu en ezici yöntem-
lerle bertaraf etmeye mahkum etmişlerdir.
En küçük bir eleştiriye sabrı olmayan bölge
despotizminin güç olma erkine, güçlülüğe
olan meylinden ötürü antidemokratikliği da-
ha baskındır. Bu açıdan bakıldığında eleşti-
ri kültürü hiçbir zaman Ortadoğu klasik sis-
teminde varlığını koruyamamıştır. Hatta be-
nimsenmediği gibi, kendini bilmezlik, gafil-
lik, ahmaklık, başkaldırı olarak nitelenip
katli vacip ilan edilmiştir.

Hiyerarşik, despotik karakter eleştiriye
kapalıdır...

Eleştiriyi asla sevmez...
Eleştiriye tahammülsüzdür...
Eleştiri itaatsizliktir ona göre...
Yani şunu demektedir: Güzel güzel ya-

şıyorsun, senin neyine eleştiri yapmak? Bu
dünyayı değiştirmek neyine? Aklını mı ka-
çırdın, yoksa ahmak mısın?

Anti eleştiri özellikle Ortadoğu despotiz-
minin, onun her türlü eğiliminin vazgeçil-
mez varoluş gerekçesidir. Aynı eksende
devlet ne kadar büyük ve güçlü ise eleştiri-
ye açıklığı da o paraleldedir.

Küçülen devlet daha fazla demokratik
eleştiri zeminine kavuşmaktır denebilir. El-
bette ki büyüklük ya da küçüklükten kasıt,
zihniyetin biçimi ve onun değişimi ile ilintilidir.

Demokratik zihniyetin varoluş gerekçe-
lerinden biri eleştiriye açıklık ve eleştiri hak-
kıdır çünkü. Bu anlamda Apocu halk özgür-
lük eğiliminde, bağımsız düşünme, sorgula-
ma, eleştirme, kendisine özgüven yaklaşı-
mı; bu tarihsel kaderci fetişizmle çelişir.

Hem eleştiriye karşı geliştirilen eleştiri-
sizlik eğilimi hem de bu eksende yapılan-
yapılmış olan eleştirilerin nereden kaynak-
landığını, nelere mal olduğunu tespit etmek
zor değildir. Çünkü eleştiriyi bir ‘yıkım’ ola-
rak bellemiş olanların yapacakları eleştiri-
nin inkar, imha, lanetleme, nefret etme, ez-
me, bitirme, dibini oyma olacağı kesindir.

Eleştirel olmak aynı zamanda açık ol-
mayı da içermektedir. Eleştiriye farklı ba-
kışların hareket tarzı, açık olmaktan öte
gizli, kapalı olmaktadır. Eleştiriye açık ol-
mamanın bir diğer yanı da güçsüzlüğü ifa-
de ettiğinden, görüşlerini saklama, açıktan
savunmama gerçekleşmektedir. Eleştiriye
kapalılık ve onu benimsememenin zihniyet
karakteri erildir. Pederşahi zihniyet anti-de-
mokratik olduğundan tekildir. Tek zamanlı-
dır. Bir başka karşıt-şirik kabul etmez. Man-
tık denklemi şudur: ya kabul ya bitirme, da-
ğıtma. Ya da bir başka açıdan baktığımız-
da: ya övgü ya da yıkım formülasyonudur.

Her ne kadar geçmiş zaman söylemde
benimsenmese de insan dünün, düne ait
zihniyet kalıplarının bir eseridir aynı zaman-
da. Doğaldır ki, dünün etkisiyle hareket ede-
cektir. Despotik eğilimleri barındıran sözleri-
ni, heveslerini, zevklerini, belki de farkında
olmadan savunur da olacaktır. Özellikle böl-
ge ve Kürt insanın başına gelenleri basite

almamak gerekir. Bundan dolayı, insanın
çağdaş özgürlük düzeyini yakalamasında
eleştiri gücü, ona açıklığı, bakış açısı ve ka-
pasitesi belirleyicidir denebilir.

Kürtlerin şahsında bir Ortadoğu aydın-
lanması yapılacaksa, kulluk zihniyetinin
eleştiriye kapalı, onu düşman belleyen ko-
dunun silinip, yerine demokratik eleştiri
hakkı ve eleştiriye açıklığı, eleştiri kültürünü
kodlamak, insani erdemlere özgürlüğe
ulaşmada vazgeçilmez bir ihtiyaç olduğu
tüm zamanlardan daha fazla, özellikle bu
kaotik aşamada gereklidir.

Hegomonik güçlerin daha şimdiden var-
lıklarına dair eleştiriye tahammülsüzlük eği-
limlerinin güç gösterisinin, psikolojik dayat-
masının yoğunlaştığı bu aşamada daha bir
önem kazanmaktadır. Çünkü kaos özgürlük
eğiliminin kendisini gerçekleştirebileceği en
güçlü zemindir. Tercih bu anlamda ve bu aşa-
mada kritik önemde bulunmaktadır. Ya güçlü-
ye şükredip, övgüler dizeceksin –buna eski
düzen alışkanlıkları, kültürel kodları dahil– ya
da kendini var etme adına önünü açacak, öz-
gürlüğünü pekiştirecek engelleri –buna birey-
de dahil– eleştiriye tabi tutacaksın...

BBiillggeeccee yyaaflflaamm››nn ddiillii:: öözzeelleeflflttiirrii vvee
oonnuunn yyaarraatt››mm kkuuddrreettiiyyllee,, eerrddeemmii

Kürt ve Ortadoğu insanının kültürel ha-
fızasında özeleştiri düşüncesi kavra-

mın tam anlamıyla kodlanmamıştır. Kul zih-
niyetinin bütün yansımalarında özeleştiriye
rastlanmaz. Ancak bu zihniyete uygun sayı-
lan kavram yakarmadır. İnsanlar, ne za-
manki tanrısal yasalar karşısında yetersiz
ya da yanlış olmuşsa, tanrısal korkuya da-
yalı günahlarını, hatalarını affettirme reflek-
si hemen devreye girmektedir. Boyun bük-
türen, kendisine koşulsuz bağlayan her tür-
lü güç karşısında kul zihniyetindeki insanın
yapacağı en doğru ve dürüst yaklaşım yap-
tıklarından pişmanlık duyarak, af dilemeyi
seremonik yakarışla dillendirmesidir.

Zaten eleştiri geleneği olmayan bu zih-
niyetin doğaldır ki, özeleştiriden de anla-
mayacağı açıktır. Eleştiriye tümden kapalı
oluşun paraleli kuşkusuz ki özeleştirisizlik-
tir. Yaşamın yaratıcı güçlerinin eleştirilmez
ve eleştirmez karakteri beraberinde hata
yapmazlık mutlaklığına sahiplik anlamına
ve sonucuna götürecektir.

Güçlü karşısında özeleştiri verilmez.
Kendin olacaksın, yani kulsun. Ancak ve an-
cak yaptıklarından dolayı af dileyecek, ba-
ğışlanmayı bekleyeceksin. Zaten mantık
denkleminin kendisinde özeleştiri olmadığın-
dan bu eksende sorular ya da yanıtlar ara-
mak anlamsızdır. Eril zihniyetinde özeleştiri-
ye yer yoktur. Kul zihniyetinde ise söz konu-
su bile edilemez. Pişmanlıklar, af dilemeler,
büyüklüğe hitapla anlamlandırılmıştır. Dolay-
ısıyla bu biçimiyle ya da bu anlamıyla bakıl-
dığında, pişmanlıkla af dilemeler küçüklere
aittir. Zaten ya af dileyecek, yakarışları geliş-
tireceksin ya da biteceksin. Üstelik neresin-
den bakılırsa bir bitikliğin bir düşük düzeyin
varlığıyla karşı karşıya bulunuluyor.

Hele bir de güçlünün af dilemesi, ya da
pişmanlığı tarihsel, yaşamsal, her şeyiyle
bitiş anlamında algılanma biçiminde zihni-
yetin hafızasına tartışılmazlık, değiştiril-
mezlik düzeyinde kodlanmıştır. Tanrısal
güçler özeleştirisizlikle donanmışlardır za-
ten. Bu anlamda özeleştiri vermemek tanrı-
sal erdemlerdendir. Hem mitolojik hem de
teolojik zihniyetin kalıplarında bunun tersini
kanıtlayacak tek cümleye rastlanmaz.

Kullar da kudretlilerin bir yaratımı oldu-
ğuna göre bu zihniyetin sevdikleri ya da
sevmedikleri, benimsedikleri ya da benim-
semediklerini tartışmasız, yorumsuz uygu-
lamakla mükelleftirler.

Binlerce yılın yaratımı bu kültürel kodla-
rın bölge insanının belleğinden bir çırpıda
yok olacağını sanmak bilimsel bir beklenti

olamayacak elbette.
Apocu halk özgürlük eğiliminin başlan-

gıcından beri üzerinde durduğu en temel
varoluş gerekçelerinden sayılan özeleştiri
konusuydu.

Özeleştiri geleneğinin oturtulması için
hayli ısrarlı yaklaşımlar, ilkesel düzeyde
ele alınıp uygulanmaya çalışıldı. Hareke-
tin önderliği bu hususta kendisinden baş-
layarak özeleştiriyi ilkeleştirmede yoğun
çözümlemeler geliştirdi.

Öncelikle Kürt insanı için hayli zor ve
yeni sayılan bu ilkesel yaklaşımın erken-
den ve kolaylıkla benimsenip uygulandığı-
nı söylemek mevcut Kürt realitesi açısın-
dan beklenemezdi.

Özeleştiri çoklukla eziklik duyulacak, kü-
çültücü bir tavır, ya da ‘bitiş’ olarak algılan-
malara uğradı. Ondanda öte gururunun in-
cinmesi, gurursuzluk, onursuzluk vb temel-
de yorumlandı. Özeleştiriye dair bu ve buna
benzer yorum ve yaklaşımların kökeninde
kuşkusuz ki, derin tarihsel zihniyet kodları-
nın yattığını belirlemek mümkündü.

Ondandır ki, kimi yaklaşımlar özeleşti-
riyi bir günah çıkarma, af dileme, küçülme
ya da küçüklüğün tanımı olarak değerlen-
dirmişti. Aslında yalan ya da yanlış söyle-
nilmediğini belirtebiliriz. Çünkü savunulan
görüşün dayandığı kültürel kod bu algıla-
maları onlara söyletmişti. Üstelik klasik
eril, geri zihniyetin kodlamasında zaten
bu tartışmasızlıkla yer almıştı.

İstemeye istemeye de olsa verilen öze-
leştirilerde ‘zorunluluktan dolayı’ ıkına sıkı-
la, dağ fareler doğurarak yapılmıştı.

Öyledir ki, ‘özeleştirilerle ufalıp, küçül-
dük. Hepimiz birer hiçler, işe yaramazlar
haline getirildik. Ne olduğu belli olmayanla-
rın karşısında kendimizi sıfırladık. Ondan
sonra gel özeleştiri verdiğin insanları yürüt,
yöneticilik ya da komutanlık yap...’ demeler
yaygın kanı ve tez olarak geliştirildi.

Peki hata ya da suç işleyenlere nasıl
yaklaşılmalı diye sorulduğunda iki yol gizli-
ce önerilmişti: ‘Boş ver kim ne yaparsa yap-
sın. Sana dokunmuş mu? Hatasız günah-
sız insan mı var sanki? Bırakalım insanlar
zaten binlerce yıldır baskı altında inlemiş,
bir de biz baskı altına almayalım. İnsanlar
dilediğince yapsın ve yaşasın.’

Peki senin canına kastediyorsa... ‘Bun-
lar canidir. Asla affetmemek gerekiyor. Ba-
zılarını insandan saymayıp sabuna çevir-
mek gerekiyor...’ demek doğal oluyor tabii.

Bir yanıyla tanrıların ayak seslerini duy-
mamak elde değil bu durumda. Kullar tanrıya
öykünemezdiler. Ama tanrıların hoşlanmadı-
ğını benimseyip içselleştirmede için için kay-
nayıp durmamaları mümkünsüzdü. Madem
özeleştirisizlik tanrısaldı, o halde kulları da
bundan nasibini bir biçimiyle alamaz mıydı?

Aslında özeleştirinin anlamı konusunda
yeterli bir ikna öğrenmenin gerçekleşmedi-
ğini söylemek abartılı olmayacaktı. Bireyle-
rin bir bölümü kendi gelişmezliklerini öze-
leştirinin bitiriciliği ve küçültücülüğüne bağ-
laması, özeleştiriye dair nasıl bir tanım ve
algılama içinde olduklarını gösteriyordu.

Oysa “özeleştiri düşüncesi ise, gelişme-
nin öznesi –aktif sağlayanı– durumunda ola-
nın olması istenen, sağlanması gerekenle
uyuşmayan, amaca taşımayan durumlara,
olaylara, süreçlere yönelik düşünceyi ifade
eder. Yani diyalektiksel gelişmeye denk düş-
meyen başarısız düşünce, tasarı, tavır ve ha-
reketlere son verip doğru olan düşünce ve
pratiğe bağlanmayı ifade eder.” (A.Ö-age)

Bu tanımlamalardan hareketle özeleşti-
riye yaklaşımın doğru anlaşılmamasının bir
diğer yanı açığa çıkmaktadır: Birey yaşa-
mın diyalektiğine uymayan düşünce, davra-
nış, söylemleri vb gerçekte doğru bulduğu-
nu ifade etmektedir. Hata, yanlışlıklar olabi-
lir, ama bende asla demek oluyor bu. Ya da
ben yapsam da bana göz yumulmalı –hele
bir de statü sahibiyse asla olmaz– hoş gö-

rülmeli, aslında yaptığım doğruydu, gerçek-
lik bunu emretmişti bana demektir. Ondan-
dır ki özeleştiriyi vermek el pençe olmakla
özdeş tutulur görülmüştü.

Biraz daha derinleştirirsek birey yaptığı
işlerin amaç doğrultusuna belki de inan-
mamaktadır. Amaç ona ters ve yanlış gel-
mektedir belki. Elbetteki temelinde inanç-
sızlığın olduğu bir işte bireyin yaptıkların-
dan ötürü özeleştiri vermesi anlamsız ol-
duğu gibi zordur da. Çünkü iş temelinden
bozuktur ona göre. Bu durumda asıl sor-
gulanması gereken ya da özeleştiri ver-
mesi gereken söz konusu amacın kendisi
olmaktadır. Böyleleri için özeleştiri değil
de, yaptıklarından ya da bulundukları ko-
numla, savundukları amaçtan ancak piş-
manlık duymak söz konusu olmaktadır.

Aslında Özgürlük hareketi içinde böyle-
si durumlardakilerin çoğu hep gizli pişman-
lıklarla bu sürecin içinde sürüklenip gitmiş-
lerdir. Oysa, “özgürlük adına sarf edilen ça-
balardan hiçbir zaman pişmanlık duyulmaz.
Sadece anlamsız kayıplar, kör inatlaşmalar,
vaktinde ve yerinde yerine getirilemeyen
görevlerden ötürü acı duyulur. Acılar ise
değerini bilen herkes için daima en iyi öğ-
retmenler olmuştur.” (A.Ö-age)

Tabii ki sıkışıldığında hatasız kul olmaz
denilirken, başka durumda asla hatalı ol-
mayan, kusurlu olmayan olup çıkmaktadır.
Diğer bir açıdan bakarsak; “özeleştiri insa-
nın kendi zaaflarına, yetmezliklerine, yan-
lışlıklarına karşı yürüttüğü savaştır. Daha
bilimsel ifadeyle, analitik zekanın duygu-
sal zekanın yanlış olan güdüsel izlerini aş-
ma, onu analitik zekanın doğru belirlediği
konuma tabi tutma savaşıdır. Zaten aklın
gelişimi dediğimiz olay da budur. İnsanla
hayvan arasındaki fark aslında analitik ze-
kanın bilgelik tarzında gelişmesinden kay-
naklanır.” (A.Ö. age) Eğer özeleştiriden bir
erdem olarak söz ediliyorsa bu öyle sıra-
dan anlam taşımamaktadır. Bilgelik er-
demlerinden biri de hata ve yanlışlıklarını
mütevazi ve cesurca dile getirmektir. Öze-
leştiriyi isteyen verir istemeyen vermez
demek aslında pek yanlış sayılmaz. Çün-
kü tüm herkes bilgelik düzeyinde bir derin-
liğe, yoğunluğa ve çıkarsızlığa ermemiştir.
Bireyciliğin kaskatı kesildiği bireylerde
özeleştiri demek kişiliğinden ödün vermek
anlamındadır. Çünkü o, neredeyse kadiri
mutlak kusursuz ve hesapsızdır. En fazla
dayanılan nokta, ben özgürüm ister öze-
leştiri veririm, istersem vermem demektir.
Birey yalnız başına olsa hak vermek yerin-
dedir. Ama başkalarıyla birlikte yaşıyor ya
da paylaştığı değerler, verdiği sözler varsa
yaptıklarının sonuçları kendisini bağlama-
maktadır sadece.

Zihniyet açısından muhakkak bir değişimi
yaşamak durumunda olması gereken Kürt ve
Ortadoğu insanının kendi gelişiminin odağı-
na eleştiri ve özeleştiriyi alması, hem temel
hem de yaşamsal bir ilke olarak durmaktadır.

Binlerce yılın geri despotik kültür yapılan-
malarını acımasız eleştiriye tabi tutarken, öte
yandan bu kültür kodlarının bireyde yarattığı
tahribatlarla, ince ve usta yönlendirmesini
görüp ondan sıyrılmak gerekiyor.

Bir anlamıyla klasik geri Ortadoğu zihni-
yetinin tüm kalıpları, onun davranış biçimle-
ri, alışkanlıkları ve insanı ele geçirmiş tüm
zincirlerinden boşanmak aynı zamanda bi-
rey olmada özgürleşmenin adımıdır da.

Bu anlamda gelinen nokta; ya kendini
sorgulayıp aşacaksın ya da varolana şük-
redip onu incelte incelte çeşitli versiyonlara
büründürüp kaderine razı olacaksın. Verili
sistemin eleştirisine güç getirmek kadar,
onun insanda bıraktıklarının sorgulanması-
na güç getirmek bir yaratım erdemidir.

Artık bugün Ortadoğu’da tanrısal erdemin
içeriği aşılmaktadır. Yaratıcı olmak insanın
eline geçmektedir. Kullar bitmektedir. Özgür
bireyler de özeleştiri gücüyle kendisini, daha-
sı yeni bir insanı yaratırken, tanrısallığın yaa-
tıcı gücüne bir anlamıyla kavuşmaktalar. Sor-
gulayan bir zihinsel yaklaşım gücü özgürleş-
menin temel ilkesidir. Sorgulanmaya açık bir
zihniyet formasyonu minnetsizliğe adım at-
maya başlamış özgür insanın güçlü duruşu-
dur. Hatasız, pürüzsüz, dümdüz ve renksiz
bir yaşam olamayacağına göre, özeleştirisiz-
likle, eleştirisizlik olabilir mi?

“Apoculukta övgü bir baflar›n›n sonucunda, statü aranmaks›z›n onure etmek,
örnek göstermek amac›yla bir kutlamay› içermeliydi. Mütevazi yaflam anlay›fl›

gere¤ince övgüye ihtiyaç duyulmaz. Çünkü yap›lanlar hizmet anlay›fl›yla,
kendisini var etme mant›¤›yla gerçeklefltirildi¤inden övgüye yatk›nl›k yoktur.

Över ama asla övgü aramaz. Övgüden ziyade hakk›n› adilce teslim etme vard›r.”

❁

❁

İçerisinden geçtiğimiz süreç, bütün
yakıcılığı ile ilerlerken, kuşkusuz bir

çıkış temelinde devrimci mücadele de
kendi özgün kişiliklerini, kahramanlarını,
öncülerini, ihanetçilerini vb yaratacaktır.
Yaratılan değerlerin başında şüphesiz
şehitlerimiz gelmektedir. Bir yandan en
değme teslimiyet ve ihanetler boy verir-
ken, diğer yandan Apocu militanlığın en
ileri düzeyde temsil edilmesi, sürecin ka-
zanılmasını müjdelemiştir.

1 Haziran süreciyle beraber bütün sa-
vaş sahalarında kahramanlıklar ve çok
anlamlı şehadetler yaşandı. Bu anlamlı
şehadetlerden birisi de 21 Ekim 2004 tari-
hinde Cudi’de yaşandı.

Biraz yakından tanıyan bir kişi olarak
anlamaya çalıştığım Argeş’in, yaşamı, kişi-
liği ve mücadelesini açmaya çalışacağım.

Şehit Argeş, ’75 yılında Bitlis’in Nor-
şin ilçesinin Rez mahallesinde dünyaya

gelir. Çocukluğunun tümünü, yani 14 ya-
şına kadar Norşin’de yaşar. İlkokuldan
hemen sonra emekle tanışır. İki yılını
verdiği oto elektrik işi, dış ortama ilk
açılması anlamında önemlidir. Bu yıllar-
dan sonra uzun yıllarını geçireceği Muğ-
la ve İzmir gibi şehirlere kendi isteği
üzerine gider. Buralarda çeşitli meslek-
lerde çalışır. Bu süreçler, kendi tercihi ve
inisiyatifini geliştirdiği ve bu doğrultuda
yolunu belirlediği süreçlerdir. Yine çev-
rede bu yönlü eğilimler olmamasına kar-
şın, yaşamının önemli bir parçasını
oluşturan müzikle ’90’lı yıllardan itibaren
uğraşmaya başlar. ’94 yılına kadar aile-
si ile sürdürdüğü ilişkilerini keser ve mü-
cadelenin farklı alanlarında aktif olarak
çalışmaya başlar. ’98 yılına kadar MKM
bünyesinde yürüttüğü müzik çalışmala-
rına 1998-2000 arası Kafkasya’da de-
vam eder. Kendi ısrar ve dayatmaları
sonucu 2000 baharında gerilla saflarına
katılır. Gerilla içerisinde kısa bir süre
müzik çalışmalarına devam eder. Daha
sonra yine kendi ısrarı üzerine ayrılır.
2002 Ağustosu’na kadar Güney’de kal-
dıktan sonra Kuzey’e gitmek üzere Haf-
tanin’e geçer. Ancak 2003 baharında öz-
lemini çektiği pratik ve savaş alanı Cu-
di’ye ulaşır. Atıldığı yoğun pratik faali-
yetler sonucunda 21 Ekim 2004 tarihin-
de girdiği bir eylemde şehit düşer.

Çok yönlü kişiliği olan bir arkadaştı.
Devrimci, savaşçı, sanatçı, şair, eğitmen
gibi birçok özelliği birleştirmek, gerçek
bir yeteneğin yanında ciddi bir mücade-
leci kişiliğinin olduğunu gösterir. Yine
özgürlük uğruna verdiği savaş, fedakar-
lık, cesaret, en kritik anlarda önde ol-
mak, ilkeli ve sağlam durmak, örgüt sa-
vunuculuğunda kaygı gözetmemek gibi
kendinde yaratabildiği militan özellikle-
riyle, bulunduğu ortama güç ve moral
vermek, mücadeleci kişiliğinin önemli

parçalarıdır. Kendinde bu düzeyi nasıl
yaratabildi. Hangi özellikleriyle ve hangi
temeller üzerine başardı, biraz da buna
bakmak gerekir.

Çocukluğundan beri sürekli olarak bir
arayışı yaşadı Argeş arkadaş. Ailenin
dar sınırları içine girmedi. Kendi arka-
daş ortamını kendisi seçti. O noktada
dıştan dayatılan bütün zorlamalara ka-
yıtsız kaldı. O, bildiği gibi ve özgür hare-
ket etmek istedi, bunun da gereklerini
yerine getirdi. Sevdiği ve inandığı bir
şey için bedel ödemekten korkmadı. Bu
ister bir çocukluk oyunu, ister bir arka-
daşlığı veya O’nun için mücadele verdi-
ği Önderliğin özgürlük çizgisi olsun, ay-
nıydı. Varolan realiteyi beğenmez, buna
karşı mücadele verir, ama onun yerine
geçmeyi hedeflemezdi. Ender rastlanan
bir duruşa sahipti. O’nun çocukluğunda
yaptığı birçok kavga, kendini savunma-
ya dönük kavgalardı. Aynı kavga ettiği
kişilerle bir gün sonra barışır, sanki bir
şey olmamış gibi davranırdı. Bazen
yaptığı iş üzerinde dalar ve adeta zama-
nı unuturdu. O’nun için bir iş, erken biti-
rilmesi gereken bir engel değil, oynan-
ması gereken, zevk alınması gereken
bir fırsattı. Çocukluğunda eline bir ağaç
parçası alıp, çocukların önüne geçer,
hem türkü söyler hem de yaptığı jestler-
le tam bir skeç havasında oyun sergiler-
di. Bütün çocukları coştururdu. Şimdi
daha iyi anlıyorum. Aslında sanat, O’nun
dışında bir olay değil, O’nun ruhunda
gizli, yaşayan canlı bir olaydı. Gözlem
ve taklit yönü çok güçlüydü. Tiyatroya
çok uygundu. Neden tiyatro değil de mü-
ziği seçti bilemiyorum. Ama bir yerde
“ezilen bir halkın sesi olmak” istediğin-
den bahsetmişti. Acaba güzel sesiyle
bunu mu haykırmak istemişti!

1990’lı yıllarda Güney Kürdistan’daki
olumsuz durumlar nedeniyle yaşanan bü-

yük göç esnasında göç zedelerin bir kıs-
mına Norşin’den yardım gönderildi.

Şehit Argeş, daha özgürlük hareketiy-
le tam tanışmadığı bu yıllarda oradaki
halk için her şeyiyle çalıştı. O’nun yaşın-
dakiler hiç ilgilenmezken, O’nun bu ka-
dar çalışması, anlaşılmaya değerdir.
Norşin’de halk tabiriyle şal, şapık gibi
Kürt kıyafetleri giyilmediğinden, bunlara
karşı büyük bir ilgi gösteriyordu. Şehit
Argeş bir gün bu kıyafetlerden birini bul-
duğu gibi giyip dağlara kaçıyor. Gerilla
duyumlarının yaygınlaştığı bu dönemde
Norşin’den hiç katılım olmamasına kar-
şın gidip (bir ya da iki gün) gerillayı arı-
yor, bağırıyor, çağırıyor. Ama bulamadı-
ğından geri dönüyor.

Bana göre ’90’daki bu arayışlar şah-
sında gerillayı bulmuştur. Örgütsüz ve
sistemsiz olan özgürlük arayışının birinci
aşaması buraya kadardır. Ve esasta
Başkan Apo ile gerilla, halk ile bir tarihsel
münasebet ve karşılaşma içine girmiştir.
Bu yıllarda daha gerilla Norşin’e gelme-
den Şehit Argeş’in gerillayı araması, Kürt
halkının binyıllardır özlemini çektiği öz-
gürlüğün Başkan Apo önderliğinde kişilik
bulmasıyla ayağa kalkmasıdır.

Argeş, yani coşkun ateş... Isıtan, ay-
dınlatan, alevlenen, savrulan ve yakan
ateş. Argeş olmak, ateşin kutsallığında
yanmak ve temizlenmektir.

Şehit Argeş’in önemli bir yanını ifade
eden sanat çalışmaları çerçevesinde,
sanatçı kişiliği ve sanata verdiği anlam
hayli öğreticidir. Birçok tartışmada çok
kullandığı özgür sanat belirlemesi, sa-
nırım O’nun hayallerinin önemli bir kıs-
mını oluşturmanın yanında nasıl bir sa-
nat anlayışına sahip olduğunu da özetli-
yordu. Farklı alanlarda kalmasına ve çe-
şitli imkan, olanaklara sahip olmasına
karşın, gerillaya katılması ve gerilladaki
ısrarı, gerilla, sanat ve özgürlük arasın-

daki bağı iyi kurmasından kaynaklanı-
yordu. O’nun için ezilen bir halkın sanat-
çısı olmak, en zor olanıydı. Sanatçı, ya-
ratılan değerlerin üzerine konan değil,
aktif rol oynayıp, yaratılan her değerde
emeği, alın teri ve kanı olandı.

Kürdistan koşullarında gerilla ve sa-
vaş, anahtar rolünde ise, sanatçı bunun
en iyi uygulayıcısı olmak zorundaydı. Bu
da eşittir özgür ve demokratik bir ortamın
yaratılmasıydı. Gerçek bir aydınlanma
ancak bununla mümkündü. Düşünsel an-
lamda ulaştığı netlikle yukarıda özetlen-
meye çalışılan formülasyonun pratikleşti-
rilmesi, O’nun özlemi ve yaşam gerekçe-
siydi. O’nun yaşamdaki canlılığı, hareket-
liliği, fedakarlığı, cesareti ve sanatçı kişili-
ğinin arkasında, böylesi bir ideolojik an-
lamlandırmanın yattığı kesindi. Bu çerçe-
vede teori ve pratik dirilik temelinde dü-
şündüğü gibi yaşayabilmesi, duygu, dü-
şünce ve eyleminde bir birlikteliği sağla-
ması, başarısının kendisiydi.

PKK mücadele geçmişinde Şehit
Mizgin, Şehit Sefkan, Şehit Hogır, Şe-
hit Serhat ve ismini anamadığımız bir-
çok değerli sanatçı yoldaşın canları pa-
hasına yarattıkları bir gelenek, bugün
Şehit Argeş’in bayraktarlığıyla devam
ediyor. Sürekli üretebilen performansıy-
la arkasında söz ve müziği kendisine ait
otuza yakın çalışmayla bir miras bıraktı.

Ancak çok farklı çalışma gerektiren
bir yaşamın pratik sonucuyla ortada ol-
duğunu da unutmamalıyız. Şehit Argeş’-
in Cudi’nin kayalarında yankılanan sesi,
yankılanmaya devam edecektir.

Bu vesile ile bütün şehitlerimizi say-
gıyla anarken, onlara bağlılığın bir gere-
ği olarak bıraktıkları yolda yürüyeceği-
mize söz veriyoruz.

Mücadele arkadaşları adına
JİR ARGEŞ NORŞİNİ

Serxwebûn Sayfa 29Şubat 2005

ZZaaffeerr yyüürrüüyyüüflflccuussuu AArrggeeflfl ZZ aa ff ee rr yy üü rr üü yy üü flfl çç üü ss üü AA rr gg ee flfl

Adı,soyadı: Şefik YAKTIN

Kod adı: Argeş Norşeni

Doğum yeri ve tarihi: Güroymak/Bitlis, 1975

Mücadeleye katılım tarihi: 2000, Xınere

Şehadet tarihi ve yeri: 21 Ekim 2004, Cudi dağı

Sevgili yoldaş Anter, gerçek isminin
Abdullah olduğunu bugün öğrendim.

Zap suyunun fısıldayışlarını dinlediğim
bu akşam üstü Dersim dağlarında vurul-
duğunu duydum. Zap’ı görmüş müydün
bilemiyorum. O derin vadi içinde usulca
akışını görmeni, fısıltılarını dinlemeni ne
de çok isterdim. Zap herkese bir şeyler
fısıldar, bir şeyler anlatır. Onun kıyısına
oturunca insan binlerce yıllık aşıkların
seslerini, onun sularına gönül kaptıranla-
rın sözlerini duyar. Baktıkça o akıntının
içinde yüzler gelir, yüzler geçer... Hepsi-
ne tanık olur, hepsini dinlersin. Hikayeler
anlatır Zap, binlerce yıllık aşıkların hika-

yeleri dile gelir onun kayalara çarpan
fısıltılarında...

Bu akşamüstü onun kıyısına oturdu-
ğumda çok eskilerden bir arkadaşı dinle-
mek istercesine sessizliğime bürünmüş-
tüm. Zap’ın her zaman anlatacak çok şe-
yi vardır dinlemek isteyenlere... Ama bu
nehrin bu akşam üstü bana seni anlata-
cağı aklımdan geçmiyordu. Nerede karşı-
laşmışsınız bilemiyorum. Herhalde çok
uzaklarda bir yerde, onun henüz küçük
bir derecik olduğu bir yerde sularından iç-
mişsin, binlerce gerilla gibi terli yüzünü
onunla yıkamışsın. O seni tanıyor... Vu-
rulduğunu onun kayalarında yankılanan
sözlerinde duydum. Sessizce fısıldadı...
Anter vuruldu...

Nereden nereye Anter yoldaş...
Gitmeden önce bana yazdığın mektu-

bun geldi aklıma. Yeleğimin iç cebinde sak-
lıyordum. Arkadaşlarımın bana yazdığı ya-
zıları her zaman saklarım. Güzel bir duygu-
dur onların kırık dökük, ama gerçek sözle-
rini saklamak. Yanımda taşıdıkça büyük bir
huzuru yaşarım. O yazılar benimle olduğu
sürece mesafeler ne olursa olsun arkadaş-
larımla birlikte olduğumu hisseder, sanki
onlar yanı başımdaymış gibi yaşarım. Bir
hata yaparsam, bir yetersizliği yaşarsam
elimi o yazılara atar arkadaşlarımı hatırla-
rım. Bir vicdan olur onlar benim yeleğimin iç
cebimde. Yazılan yazılar ne kadar çoğalır-
sa, bu yazılara, bu arkadaşlıklara layık ol-
ma gerekliliği kaçınılmaz olur benim için.

Elimi cebime attığımda yazılar orada
duruyordu. İçinden seninkini çıkardım.
Katlanmış ve yol yürüyüşlerindeki terim
ile ıslanmış, mürekkebi de biraz yayılmış-
tı. Ama yazıların hala okunur haldeydi.
Zap’ın fısıldayışları içinde okumaya baş-
ladım. Sanırım bu sırada Zap sessizleşti,

eşsiz sözlerini dinlemeye başladı. Zap
aynı zamanda iyi bir dinleyendir. Herkesi
büyük bir ilgi ile dinlemesini bilir. Biz in-
sanlar belki her şeye tahammül edeme-
yiz, ama o eşsiz yeşil sularına her şeyi ve
herkesi sığdırmasını bilir. Zap’ın kalbi
herkese açıktır...

‘Gidiyorum, görmeyi çok isterdim, ama
olmadı ‘ diyorsun.Ya ben...

Seni görmeyi ne de çok isterdim bir bil-
sen. Geçip gittiğini duyunca nasıl da üzül-
müştüm. Birkaç saatlik mesafeyle birbiri-
mizi görememiştik. Şimdi Zap, bütün hu-
zuru ile yanı başımda akarken yine aynı
duyguları yaşıyorum. Yüzün beliriyor Zap’-
ın yeşil sularında. O bembeyaz saçlarını
görüyorum. Arkadaşlar nasıl takılırdı sana,
yaşlanmışsın diye. Ama sen bunun ırsi ol-
duğunu bir tek bana söylemiştin. Gözleri-
nin içine bakınca insan fark ederdi nasıl
da genç olduğunu. Parıldayan gözlerin ay-
dınlatırdı gencecik yüzünü. Onlara güler-
din dudaklarının arasından.

Adın neden Anter’di, onu da uzun za-
man merak etmiştim. Ne kadar sorduy-
sam bir türlü söylememiştin. Bu akşa-
müstü Zap onu da anlattı. Anter kabada-
yı anlamına gelirmiş. Çocukken çok kav-
ga edermişsin. Eve bir kez olsun kavga-
sız gelmezmişsin. Bu nedenle sana Anter
demeye başlamışlar. Sen kavga ettikçe,
meydan okudukça bu isim yerleşmiş ha-
fızalara. Artık dışardaki insanları bırak
evdekiler bile unutmuşlar gerçek ismini
ve onlarda Anter diye seslenmeye başla-
mışlar sana. Dağa gelince de devam et-
miş bu isim. Herhalde sen de çok sevmiş-
sin ki, sürdürmüşsün bu isimle yaşamayı.

Ama gerçeği söylemek gerekirse An-
ter, biz hiç görmedik bu kavgalarını. Bı-
rak kavga etmeyi bir kez tartıştığını bile

duymadık arkadaşlar içinde. Yahu, hiç
kızmazdın bile... Aşk olsun, ne büyük bir
mütevazılık içinde yaşadın içimizde. Ar-
kadaşların gönlünde bu alçak gönüllülü-
ğün ile taht kurmayı başardın. Demek
kavganı Dersim dağlarına saklıyordun.
Hem de ölümüne kavga edeceğin anı
bekliyordun.

İşte bütün bunları usulca akan o deli
nehir anlatıyor. Zap fısıldıyor seni...

Seni yeterince tanıyamadım sevgili
yoldaş. Ama o fırtınalı sonbaharı birlikte
yaşadık. Binyılın başlangıcındaki o fırtı-
nalı sonbaharda, o Güney savaşında bir-
likteydik. O buz gibi gecelerde birbirimizi
tanımadığımız halde birbirimize sokula-
rak uyuduk. İsimlerimizi bile bilmeden
birbirimizi soluğumuz ile ısıttık. O bir par-
ça ekmeği, o bir tutamlık tuzu önce birbi-
rimize uzattık. Birbirimizle böyle tanıştık
ve birbirimizi böyle sevdik...

Şimdi o yazın ellerimde. Dersim’e yol
almadan kısa bir süre önce yazdığın ya-
zıya bakıp bakıp düşünüyorum. Tırbes-
pi’den Dersim dağlarına uzanan yolculu-
ğunu hayal etmeye çalışıyorum. Bu
binyılın başında insanların, ülkemizi, hal-
kımızı, davamızı pazara sunduğu bu çağ
başlangıcında yalçın kayalıklarda yürü-
yen bedenini, karanlık gecelerde ateş gi-
bi terleyen göğsünü, o derin soluğunu
getiriyorum gözlerimin önüne. O bilmedi-
ğin coğrafyalardaki heyecan içindeki ba-
kışlarını düşlüyorum.

Bu çağa, bu pazara, bu alçaklığın ta-
rihine meydan okuyan o küçük Anter’i
düşlüyorum, o küçük dev adamı, o küçük
kabadayıyı... Bir arkadaşın senin için
söylediği gibi o beyaz saçlı küçük bilgeyi
düşlüyorum.

Hayallerimize sahip çıktın Anter... Al-

datmanın pervasızlaştığı şu binyılın baş-
langıcında bir halkı savunmak nasıl olur
hepimize gösterdin. Sadakat nedir, bir
halka nasıl sadık kalınır bize işaret ettin,
yol gösterdin.

Anneni, Tırbespi’deki o yaşlı kadını
düşünüyorum. Belki henüz öğrenmemiş-
tir beyaz saçlı Anter’inin vurulduğunu,
kanlar içinde toprağa düştüğünü. Belki
de çıkıp geleceğin, ona sarılacağın gü-
nün hayalini kuruyor her akşamüstü.
Ama çok uzaktaki analar kendi oğulları-
na ağlarcasına ağlıyorlar başucunda,
gözyaşları ile ıslattılar gömüldüğün top-
rakları...

Çok uzakta isimlerini bile bilmediğin
insanlar için vurulmayı ölmeyi bildin. Çok
uzakta ismini bile bilmeyen insanlar kan-
lar içindeki bedenine dokundular, kucak-
ladılar...

Güney’de büyümüştün Anter, ama
Kuzey’de yürüdün. Güney’in toprakların-
da doğmuştun Anter, ama Kuzey’in top-
raklarına gömüldün. Yüzlerini bile gör-
mediğin insanların ellerinde sevgiyle sa-
rıp sarmalandın.

Bütün çorak diyarları sulayan, bütün
çöllere akan, kurumuş kalpleri ferahlatan
bu nehir değil mi... Seni ona bırakıyo-
rum. Dağlara hiçbir zaman yüz çevirme-
yen akarsular sular kalplerimizin çölünü
ve onun fısıltıları uzanır o en büyük de-
nizlere. Ve en güzel nehirler anlatır onun
sularında beyaz saçlarını ıslatan o gen-
cecik insanları.

Bu nedenle binlerce yıldır akan ve
binlerce yıl akacak olan Zap’ın sularına,
o yeşil nehre bırakıyorum göz yaşlarımla
ıslanan el yazılarını...

Halil Dağ

Ad›, soyad›: AAbbdduullllaahh MM.. XXEERR
Kod ad›: AAnntteerr
Do¤um yeri ve tarihi: TTiirrbbeessppii,, 11997777
Mücadeleye kat›l›m tarihi: 11999966,, HHoollllaannddaa
((11999999 ggeerriillllaayyaa kkaatt››ll››yyoorr))
fiehadet tarihi ve yeri: 2211 EEyyllüüll 22000044,, BBiill--
ggeeçç//OOvvaacc››kk (Operasyona karfl› yap›lan eylem
esnas›nda)

ABDULLAH MUHAMMED XÊR

Sayfa 30 SerxwebûnŞubat 2005

SSOONN MMEESSAAJJIIMMIIZZ

18Kasım akşam üstü, saat üçü
yirmi dakika geçerken, gerilla
ana karargahı basın irtibat

bürosuna bir mesaj geçildi. Bu mesaj Koz-
luk Ovası’nda az sonra girilecek olan çatış-
manın başlangıç zamanını gösteriyordu.
Redür ve Canfeda isimli iki gerilla silahlarını
ateşlemeden az önce, son kez arkadaşla-
rını arayıp son sözlerini bırakıyorlardı.

‘Son mesajımız... Önderliğe bağlıyız...
Selamlar...’

Bu üç cümle atmosfer boşluğunda gön-
derilen milyonlarca sinyal arasından geçip
geldi. O esnada kim bilir kaç milyon insan,
kaç milyon sözcüğü, kaç dilde aynı atmos-
fer boşluğuna gönderiyordu... Kaç milyon
duygu, kaç milyon düşünce elektronik ileti-
şim araçları aracılığıyla dolduruyordu dün-
yamızı... Acaba o an söylenen sevgi sözle-
ri, gönderilen mesajlar içerisinde bunun gi-
bi bir başka mesaj daha var mıydı...

Şüphesiz her birimizin sözleri önemli-
dir. Hepimiz sözlerimizin önemli olmasını,
dikkate alınmasını isteriz. Bunun için çaba
harcarız. Hiç birimiz duygularımızın dü-
şüncelerimizin atmosfer boşluğunda yitip
gitmesini istemeyiz. Silinip giden değil, bir
an için okunan ve geçilen değil, var olan
olmasını isteriz. Çünkü sözlerimiz bizim
dışa vuran tarafımızdır.

Karşımızdaki her hangi bir insanla konu-

şurken bile sözlerimizi dinleyip dinlemediğini
anlamak için yüzüne bakar, bizi gerçekten al-
gıladığını hissetmek için yüzünün kıvrımla-
rını, gözlerindeki parıltıları görmek isteriz.
Karşımızdaki insanda bunları yakaladığımız-
da mutlu oluruz. Eğer konuştuğumuz o in-
sanda bunları görmezsek hüzünleniriz. Boşa
giden sözlerimizin boşa giden kendimiz oldu-
ğunu biliriz. Çünkü sözlerimiz ruhumuzdur.

Atmosfer, dünyamızı saran o görünme-
yen kütle, şimdi sözlerin pazarlandığı bir me-
kân. Gün geçtikçe daha da ucuzlayan bir
boşluk. Uluslar arası iletişim ağı bütün sözle-
ri en hızlı ve isabetli yerine ulaştırmanın en
ucuz biçimini yaratmak için elinden geleni ya-
pıyor. En güzel ve en zekice televizyon rek-
lamları bunu pazarlıyor. Sözlerimizi en ucuza
satın almanın yolunu oluşturuyor. Günden
güne kendini yenileyerek bizleri konuşmaya
teşvik ediyor, söz söylemeye itiyor.

Artık ‘sözler’ de alınır satılır bir şey bu pa-
zar yerinde. Bir zamanlar sözler insan ruhu-
na ulaşmanın en güzel yoluyken, şimdi o ru-
hu satın almanın bir yolu olmuştur.Sözler yir-
mibirinci yüzyıl insanının en kolay ürettiği, en
hızlı tekrar ettiği ve en çok tükettiği eşyaların
başında geliyor. Bu pazarı yaratanlar artık
bunu da keşfetmiş durumdalar. Onlar için her
söz satılabilecek bir şey anlamına gelir ve her
harf para demektir. Ne kadar konuşturursa o
kadar başardı demektir. Ne kadar mesaj ge-
çilirse o kadar tüketti anlamına gelir.

Bu pazarda söylenen şey artık bitmiş-
tir. Pazarlanmış, satılmış ve sonlanmıştır.
Artık sıra diğerindedir. İnsan ruhunu bo-
şaltmanın en etkili yolu onu boş konuştu-
rabilmektir. Ve bu artık pazarın keşfettiği
en büyük kanaktır.

Kürdistan dağlarında yürütülen özgürlük
savaşının iki dönemine tanığım. Yirminci
yüzyılın sonundaki ARGK savaşçılarını ve
yirmi birinci yüzyılın başındaki HPG gerilla-
larını gördüm, tanıdım ve arkadaş oldum.
Bir yüzyıldan diğer bir yüzyıla geçerken ge-
rilla kendini değiştirmeyi başardı. O büyük
değişimin ve yeniden yapılanmanın sancı-
sını ve bunu başarmanın mutluluğunu on-
larla birlikte yaşadım.

Yirmibirinci yüzyılın gerillası kendini inşa
ederken bir çok şeyi değiştirmeyi başardı.
Bir insana bakışından koca bir dünyaya ba-
kışına kadar, bir çocuğa dokunuşundan
karşı ordunun askerlerine dokunuşuna ka-
dar, bir çiçeği sevmesinden bir halkı sev-

mesine kadar kendine eklemeyi, kendini
boyutlandırmayı, kendini değiştirmeyi bildi.

Bütün bu zaman içinde bir tek şey de-
ğişmedi. Gerillaların son sözleri. Ruhumu-
zun saklı olduğu o son sözler o ilk gün de
aynıydı, şimdi de aynı...

Bundan yedi yıl önce Tirej isimli bir ARGK
gerillasının son sözlerine tanık olmuştum.
Yaralandığı mevziden elindeki cihaz ile arka-
daşlarına sesini duyurmayı başarmış ve son
sözlerini söylemişti. O gece cihazdan O’nun
o huzur dolu sesini bedenimin bütün hücrele-
ri ile hissetmiş, o sözlerin atmosfer içinde do-
laşan milyonlarca söz içindeki en anlamlı
sözler olduğuna karar vermiş ve gerillanın bu
sözlerine bütün ruhumla inanmıştım. Dağlar-
da yürüdüğüm yıllar boyu duyduğum bu söz-
ler kulaklarımda çınlayıp durmuştu.

Az önce, Ana karargah basın-irtibat bü-
rosu çalışanlarından Rezzan arkadaş beni
çağırıp eline ulaşan mesajı gösterdiğinde
bir an için ne söyleyeceğimi bilemedim. Re-
dür ve Canfeda isimli yüzlerini bile göreme-
diğim bu iki HPG gerillasının son sözleri be-
ni kalbimin orta yerinden vurdu. Sanki yanı
başlarında, o kuşatmanın ortasında onlarla
birlikteydim. Ve bu son sözleri tanışma fır-
satı bile bulamadığım o gerillaların seslerin-
den duyuyordum. Onların az sonra başla-
yacak o mermi yağmuru altındaki heyecan-
larını, vurulmadan önce ele geçmesin diye
parçaladıkları eşyalarını, yaktıkları notlarını
görüyordum. Gece karanlığına az bir za-
man kala sıklaştırılan kuşatmanın, nakledi-
len askeri araçların, hakim tepelere yerleş-
tirilen ağır topların, aydınlatma projektörleri-
ni çalıştıran jeneratörlerin gürültüsünde on-
ların son sözlerini duyuyordum.

Gelecek nesillere bırakılacak olan
ARGK gerillalarıyla başlayan, HPG gerilla-
larıyla süren o direniş geleneği bir kez daha
tarihin o büyük sahnesine çıkıyordu.

Bu gün aynı sözleri Canfeda ve Redür
isimli gerillalardan duyuyorum. Onların söz-
leri beni nereye götürür tam olarak bilemi-
yorum. Duydum, artık unutamam...

Milyonlarca söz atmosfer içinde dönüp
dolanırken, neden bu gencecik gerillaların
sözleri gelip oturuyor kalbimin derinliklerine...

Ve bir şey daha öğreniyorum. Sözleri
söz yapan onu söyleyenlerin duruşlarıdır,
bakışlarıdır, gülüşleridir. Bir tek kelime bile
olsa özgürce söylemesini bilen ve söylediği
gibi yapan insanlar kuruyor geleceği. Şüp-

hesiz beden fani
olandır. Ve bir gün
mutlaka yitip gide-
cektir. Ama söyledi-
ğiniz gibi yaşamayı
başarırsanız, bir
gün mutlaka başka
bir beden devralır
sözünüzü. Başka
güzel bir insan hay-
kırır sözlerinizi.

Tıpkı Tirej’in
devraldığı sözler
gibi, tıpkı o sözleri
de Tirej’den devra-
lan Canfeda ve Re-
dür gibi...

Bu yazıyı ta-
mamlamak üzere
olduğum şu sıralar-
da Batman’ın Koz-
luk Ovası’ndaki ça-
tışma da son bul-
muş durumda. Son
mesajdan sonra ku-
şatma altındaki iki
gerilladan bir kez
daha haber alına-
madı.

Hiçbir zaman
onlar gibi olama-
dım. Onların çem-
berler içinde, bütün
silahların orta yerin-
de soğuk kanlılıkla
söylediği sözleri sa-
dece uzaktan duya-
bildim. O sözleri İle-
tişim dünyasının
icatlarıyla duymak yerine yanı başlarında
olup onların ağızlarından duymayı, solukla-
rını yüzümde hissetmeyi, heyecanla çarpan
terli göğüslerine dokunmayı her şeyden
çok isterdim.

Orada olamadım ama o sözler tarihin
emirlerini kazıyor bilincimize. Söylenen son
üç cümle dünyayı çevreleyen her an durma-
dan çoğalan sözlerin yapamadığını yapıyor
ruhumuza. Üç cümle üç emir oluyor ve tek-
nolojinin yarattığı bütün iletişim ağlarına rağ-
men, pazar yerlerinin ucuz ilişkilerini param-
parça ederek ulaşıyor bedenlerimize.

Birincisi; bir kertenkele gibi sürüm sü-
rüm sürünsem de hiçbir zaman dağlardan

ayrılmamanın emri...
İkincisi; bütün dünya üzerimize gelse de

hiçbir zaman teslim olmamanın emri
Üçüncüsü: o kaçınılmaz son an geldi-

ğinde, denizler ortasına mahkum edilmiş o
büyük insana bağlılığımızı bütün varlığı-
mızla haykırmanın emri..

Halil dağ

Ad›, soyad›: AAvvflflaarr RREEBBEETT‹‹
Kod ad›: CCaannffeeddaa
Do¤um yeri ve tarihi: KKaass››rrggaa//UUrrmmiiyyee,, 11997788
Mücadeleye kat›l›m tarihi: KKeellaarreeflfl 11999999
fiehadet tarihi ve yeri: 1199 KKaass››mm 22000044 BBeeflfliirrii

Ad›, soyad›: ‹‹ddrriiss UULLAAfifi
Kod ad›: RReedduurr AAmmeedd
Do¤um yeri ve tarihi: KKuullpp 11998833
Mücadeleye kat›l›m tarihi: MMaavvaa,, 11999999
fiehadet tarihi ve yeri: 1199 KKaass››mm 22000044 BBeeflfliirrii

Redür ve Canfeda arkadaşların anısına.

Bir arayışçıydı Server arkadaş. İlk
arayışı islamla gelişmişti. Bir düzey

yakalamasına rağmen, içindeki arayış hırsı
O’nu içten içe kemiriyordu. Ne olursa olsun
arayışını sonuçlandırması gerektiği bilinciyle
bıkmadan, usanmadan devam ediyordu. Nu-
rettin okulda da arayışlarını sürdürdü. Oku-
dukça aydınlanıyor, aydınlandıkça arayış içe-
risine giriyordu. Ne İngilizce’yi öğrenmek ne
de bilgisayar kullanmak az bir şey bile olma-
sa arayışlarına cevap olmuyordu. Yani kafası

çok çalışıyordu. Dayısı ondaki bu özü göre-
rek arayışlarını ancak PKK’de bulabileceğini,
onu da ikna ederek tanıştırmıştı. Kısa bir za-
manda buna inanarak ve ardından koşar
adımlarla partiye katılım kararını vermiş ve
bu kararla her gerillanın ulaşamadığı, hayali-
ni kurduğu Başkan Apo ile buluşma, tanışma,
bütünleşme onuruna ulaşmıştır. Parti Merkez
Okulu’nda bir devre kaldıktan sonra kendisi-
ni ideolojik, politik olarak donatarak içindeki
Dersim özlemini gidermek için ateşini sön-
dürmek için yola koyulmuştu. Önderliğin son
öğrencisi olarak ülkeye yöneliyordu.

Kısa bir eğitimden sonra Metina’ya pra-
tiğe çıkmıştı. Burada kalması her ne kadar
O’nu üzüyor olsa bile, içindeki ateşi söndü-
remiyordu bu üzüntü. Bu ateşin sıcaklığıy-
la, kararlılığıyla ’99 yazında Dersim’e özle-
mine kavuşmak için yola koyuldu. Sınır taş-
larına basarak Güney’e veda ederken Der-
sim’e merhaba diyerek geçti. Bu sevinci
çok fazla yaşamadı, yalnızca Gabar’a ka-
dar ancak gelebildi. Başkan Apo’nun 2
Ağustos geri çekilme kararı üzerine gruplar
oldukları yerlerde durdurulmuştu. Umudu-
nu hiç yitirmeden Gabar’da kalmaya razı ol-
muştu. Ne de olsa Gabar Dersim’e biraz
daha yakındı. Dersim’e yakın olmak, O’na
haz veriyor ve bir gün umudunu gerçekleş-
tirmek için kendisini pratikleştiriyordu.

Üç yıla yakın bir zaman Gabar’da, İdil,
Cizre, Mişare alanlarında cephe çalışma-

larını yürüttü. Birikimini halka taşırmaya
çalışıyordu. Bilinç düzeyi örgütsel refleks-
leriyle örnek alınan bir arkadaştı. Eyalet
gücünün yenilenmesi sonucu 2001 sonun-
da Kandil’e HPG anakarargahına yoğun-
laşmak için çekilmişti. Şehit İsmail kuzey
kampında üç aylık yoğunlaşmadan sonra
zayıf olan askeri yanını tamamlamak için
Mahsun Korkmaz Askeri Akademisi’ne
geçti. Kendinde komutanlaştırmayı, savaş
bilincini, taktiğini, disiplinini yaratarak pra-
tik sahaya geçti. Grupların Kuzey’e yönel-
meleri içindeki ateşi daha da alevlendir-
mişti. Bu ateşini karar, ısrar ve dayatmaya
dönüştürerek kabul ettirerek gruplara ka-
tılmıştı. O’nun en son Dersim gruplarının
içinde gece yarısı gördüğümde Dersim se-
vincini, özlemini o gece karanlığında göz-
lerindeki ışıldayışta görebildim, etkilen-
dim. Ben pratikten gelmenin üzüntüsünü
yaşarken, o ise pratiğe çıkma sevincini ya-
şıyordu. Bu sevincini benimle paylaşması
moral vermişti. O, yılların içinde başladığı
özlemini, yaşadığı Dersim’e Munzur’a yö-
nelme adımlarını atıyordu.

Attığı her adım, içindeki ateşe bir odun gi-
bi atılıyor, ateşini gürleştiriyordu. Önce Ser-
hat, Serhat’tan sonra Erzurum’a yetişmek
umudunun gerçekleşmesinin ifadesi oluyor-
du. Bingöl’de İsmaillerin ve daha nice kahra-
manımızın yerinde Kızılhaç’ta İsmaillere ve
kendisine yaraşan bir kahramanlıkla bizlere

dayatılan pişmanlık yasasına yanıt olabilen
kahraman duruşuyla çatışmada meçhul as-
kerler arasına Zilanların, Şiyarların yanlarına
tacını giyerek gitti. Dersim’i görmedi, içindeki
ateş her ne kadar söndürülmek istense de
onu yoldaşlarının gözbebeklerinde, yürekleri-
ne, oradan Munzurlar’a taşırmaya çalışmış

ve başarmıştı. Kendi özlemini her ne kadar
yaşamamış olsa bile onun yoldaşlarının ya-
şaması için ona son nefesinde de moral ve-
rerek korumaya kalkmıştı Server Ari arkadaş.

Mücadele arkadaşları adına
Savaş Zagros

AARRAAYYIIfifiÇÇII

Ad›, soyad›: NNuurreettttiinn DDOO⁄⁄RRUU
Kod ad›: SSeerrvveerr AArrii
Do¤um yeri ve tarihi: 11997777,, MMaallaazzggiirrtt
fiehadet tarihi ve yeri: 1199 KKaass››mm 22000022--
KK››zz››llaa¤¤aaçç//BBiinnggööll

HHeevvaall RReedduurr AAmmeedd

YYaarr››nn oonnllaarr››nn oollaaccaakktt›› ççüünnkküü
ggüünneeflfl oonnllaarr iiççiinn ddoo¤¤mmuuflflttuu

1996yılı ilkbaharına
büyük bir coş-
kuyla giren Ga-

bar güçleri pratik çalışmanın heyecanı
içinde bölge düzenlemesini bekliyordu.
Düzenleme beklentisi ve ayrılık heyecanı
yüzlerden okunuyor, toplu ve grup grup
yapılan sohbetlerde hangi birlikte veya
alanda pratiğe gidileceği tartışılıyordu.

Beklenen an sonunda gelmiş, bölge
komutanı düzenlemeyi okumuştu. Bölge
gücü üç birlik halinde hareket edecekti.
Ayrılıktan kaynaklı duygusallık, herkesin
beklediği “halay serbest” sözleriyle birlik-
te dağılmış, gerillanın kendisine has tür-
küleri eşliğinde halaylar çekilmeye baş-
lanmıştı. Artık güneş batmaya yüz tuttu-
ğunda yemekten sonra hareket edileceği
söylenmişti. Yemekten sonra hava karar-
mış, güneş başka diyarlara gitmiş ve ar-
dında parlak yıldızlarını bırakmıştı. Son
ayrılık anı gelmişti. Komutan, içtima sa-
hasında sıraya girmiş olan taburun karşı-
sına geçerek akşam şiarını atmıştı.

“Bi can bi xwîn em bi te re ne ey Serok”
O gün şiar her zamankinden daha gür

çıkmıştı. U. arkadaşın komutasındaki bir-
liğimiz diğer arkadaşlardan ayrılıyor, yep-
yeni ve zorlu bir pratik çalışma içerisine
giriyordu kararlı adımlarla.

Birliğimiz Fındık dağlarına ulaştığında
tan yeri kızıllaşmıştı. Botan’ın çiçek kokan
yaylalarında ve Fındık dağlarının sık or-
manlarında araziyi tanıma amaçlı günler-
ce nokta değişimi ve yürüyüşler yapılmış,
tüm yoldaşlar kısmen araziyi tanımıştı.

Bir sabah keşifçiler, “Fındık taburunun
üst tepelerinde düşman var. Koordine te-
pesine kadar tutulmuş” tekmilini vermiş,
düşman akşama kadar orada kalınca U.
arkadaş bir keşifçi timini oradaki arkadaş-
lara takviye etmişti.

Keşif için giden arkadaşlar noktaya
döndüklerinde hepsinin yüzü gülüyordu.
Yönetim hemen toplanmış, düzenleme
yapmaya koyulmuştu. Heyecan yine do-
ruğa çıkmıştı. İlkbaharın ilk eylemi ola-
caktı ve başarılı olunursa, bu bütün yılın
pratiğini belirleyecekti. U. arkadaş, dü-
zenleme hazırlandıktan sonra yapılan
toplantıda “bildiğiniz gibi düşman arazide
ve gitmeye de hiç niyeti yok. Eylemin
keşfi yapıldı ve bu yönde bir düzenleme-
ye gidildi. Yalnız, gelmeyen yoldaşlar
üzülmesinler, çünkü düzenlemeyi eyle-
min ihtiyacına göre yaptık” sözleriyle da-
ha ilk baştan önümüzü almıştı. Toplantı
bitince düzenlemede yer alanların yüzleri
gülüyor, gitmeyen yoldaşların yüzleri gül-
se de hoşnut olmadıkları da belli oluyor-
du. Uyarıya rağmen yine de toplantıdan
sonra U. arkadaşın yanına gitmiş, eyle-
me katılmak istediğimi söylemiştim.

“Hayır yoldaş! Zaten düzenleme ol-
muş, değiştiremeyiz. Üzülme, önümüzde
daha koskoca bir yıl var, daha çok böyle
düzenleme yapıp eyleme gideceğiz. Kal
ve üstüne düşen görevi yap.”

U. arkadaşın bu konuşmasından son-
ra durumu kabul etmek zorunda kalmış-
tım, ama tabii bir dahaki sefere kesin ka-
tılma sözünü aldıktan sonra...

Gruplar sıra halinde büyük bir coşku
içinde ilerliyorlardı. Yüreğimde büyük bir
sevinç, ama aynı zamanda da ben niye
içinde değilim düşüncesinden kaynaklı bir
üzüntü vardı. Noktada kalan bizler, yoldaş-
ların geri çekilme hazırlıklarını yapacak ve
gereken ihtiyaçları karşılayacaktık. Bahoz
arkadaşla beraber ekmek yapmaya karar
vermiştik. Ekmeği, ateşin başka bir yerden
görünmemesi için daha önceden belirledi-
ğimiz kayanın altında yapacaktık.

Ekmeği bitirdikten sonra Bahoz arka-

daşla yan yana uzanmış, yıldızları seyre
dalmıştık. Hiç konuşmadan öylece yıl-
dızlara bakıyorduk. Bahoz arkadaş, “ne
oldu bunlara? Yoksa tepeler boş mu çık-
tı? Artık çelişkiye girdim” diye homurda-
nınca, ona, beklemesini, eylemin sabır
ve soğukkanlılık gerektirdiğini, aksi tak-
tirde her şeyin berbat olabileceğini söy-
lemiştim. Bunları söyledikten sonra Ba-
hoz arkadaş “haklısın yoldaş, ama ben
onlardan daha fazla heyecanlıyım. Yıl-
dızları saydım yoruldum. Onun için öyle
söyledim” demişti. Sohbetimiz böyle sü-
rüp giderken birden gök gürültüsünü an-
dıran bir ses yankılanmıştı gecenin ses-
sizliğinde. Bu ses üzerine ikimiz de aya-
ğa fırlamıştık. Kurşunlar havada desen-
ler çiziyor, arkadaşların BKC mermileri
arka arkaya tepeye saplanıyordu. Nokta-
da kalan arkadaşlar heyecan ve mutlu-
luktan coşmuşlardı. Karşılıklı silah sesle-
ri yarım saat kadar daha devam ettikten
sonra kesilmişti. Artık sadece düşman
tarafından mermiler geliyordu. Bu da de-
mekti ki, arkadaşlar geri geliyorlardı.

Eylemin başlama heyecanı bitmiş,
ama ondan daha zor olan eylemin sonu-
cunu beklemek kalmıştı. Herkesin kendi-
ne sorduğu soru, şehit veya yaralı olup
olmadığı, varsa bunların kimler olduğuy-
du. İnsan elinde olmadan böyle düşünce-
lere dalıyordu. Savaş gerçekliğinin bilin-
cinde olarak ve candan daha değerli şey-
ler için canını feda etmeyi göze alarak
savaşıyordu bütün yoldaşlar. Sevincin ve
üzüntünün birbirine karıştığı bu bekleyiş,
nöbetçinin noktada yankılanan ve herke-
sin beklediği sesle nihayet sona ermişti.

“Ev kî ye?”
Arkadaşlar cevap vermiş ve parolalar

da söylendikten sonra art arda noktaya
girmişlerdi. Arkadaşlar gelene kadar kim-
se uyumadığından, hemen onların etrafı-
na toplanmıştık. Arka arkaya sorular so-
ruyor, cevaplar bekliyorduk. Mazlum yol-
daş sorduğumuz bütün soruları cevap-
landırmış, bizler de kulaklarımızı dört
açarak dinlemiştik.

“İstediğimiz hedefi imha ettik. Eylem
başarılı fakat U. arkadaş hafif yaralı, bir
grup arkadaş onun yanında kaldı. Bura-
dan bir grup yoldaş onlara yardıma gitse
iyi olur. Arkadaşlar yorulmuşlardır.”

Nerede olduklarını öğrendikten sonra,
grup noktadan mermi gibi fırlamıştı. Onla-
ra yetiştiğimizde yorgun düşmüş, ara ver-
mişlerdi. Arkadaşlarla merhabalaştıktan
sonra U. arkadaşın yanına gitmiş, onunla
da merhabalaştıktan sonra hemen onu
taşımak için kasaturalarımızla uzun ağaç-
lar keserek sedye yapmaya girişmiş ve
işimizi bitirdikten sonra arkadaşı sedyenin
üzerine koyarak yola çıkmıştık.

Güneş doğmak üzereydi, ama nok-
taya varamamıştık. Gündüz hareket et-
mek akıllıca olmayacağından, kalabile-
ceğimiz uygun ve ağaçları sık bir yer
keşfetmiş ve orada konaklamıştık. Sa-
bah keşfi yapılmıştı. Arazide düşman
yoktu. Artık rahat hareket edebilirdik. U.
arkadaş biraz iyileşene kadar tespit edi-
len gizli bir yerde kalacak, daha sonra
doktor arkadaşlar onu oradan alarak
hastahaneye götüreceklerdi.

Birlik komutanımız yaralıydı. Eylem
toplantısı yapılacak ve U. arkadaş iyile-
şene kadar geçici bir süre için yeni bir
birlik komutanı atanacaktı. Karargah
birliğimizi çağırınca, birliğimiz Gabar’ın
zirvelerindeki Navser alanına gelmişti.
Bir haftaya yakın karargahta kalınmış
ve toplantı vb çalışmalar sonuçlandırıl-
mıştı. Berxwedan arkadaş da yeni birlik

komutanımız olarak atanmıştı.
Birliğimiz yine çalışmalarını sürdürü-

yordu. Berxwedan arkadaş bir çatışma-
da aldığı bir parça sonucu gözünü kay-
betmiş, fakat çalışma temposundan hiç-
bir şey kaybetmemişti. Sanki yıllarca bu
birlikte iş yapacakmış gibi canı gönül-
den çaba harcıyordu.

İki ay kadar sonra U. arkadaşın yara-
sı artık iyileşmişti. Bir sabah erkenden bir
grup arkadaşla beraber noktaya girdikle-
rinde onları gören bütün arkadaşlar se-
vinçten adeta uçuyorlardı. Artık Berxwe-
dan arkadaşın görevi tamamlanmıştı. Bir-
liğimiz tören için içtimaya girmiş, Berxwe-
dan arkadaş içtimanın karşısına geçerek
arkadaşlara hitaben bir konuşma yapmış
ve konuşmasından sonra da vedalaşarak
bizlerden ayrılmıştı.

Aradan bir hafta geçmiş, birlik toplan-
tısından sonra karargahtan uzun süredir
aynı alanda olduğumuz için yer değiştir-
memiz gerektiği yönünde talimat gelmiş,
Çiyaye Bızına alanına gitmemiz söylen-
mişti. Çiyaye Bızına’nın zirvesinden İdil
ovasını seyretmek bütün arkadaşların en
çok hoşuna giden şeydi. Dağın bittiği yer-
de Dicle suyu, adeta bilinçli olarak dağ ve
ova arasında sınır çizgisi olmuş, öylece
uzanıp gidiyordu. Otlar kurumuş ve artık
sıcaklık insanı bunaltıyordu. Dicle suyu
yakın olduğundan onun sıcak etkisi bura-
da yoğun hissediliyordu.

Bir gün U. arkadaş yanına Renas ar-
kadaş ve birlikteki iki diğer arkadaşı da
alarak noktadan ayrılmıştı. Aradan iki gün
geçtikten sonra döndüklerinde bütün ar-
kadaşlar onların yanlarına toplanmıştı.
“Neredeydiniz? Gizlice gittiniz, ne var?
Merak ediyoruz, hadi söyleyin” soruları
arka arkaya soruluyordu. Renas arkadaş
bütün arkadaşlara beklemelerini, biraz
dinlendikten sonra anlatacaklarını söyle-
miş, böylece soruların önünü kesmişti.

Ertesi gün herkes eylem olacağını
duymuştu. Daha düzenlemeler yapılma-
dan birçok arkadaş, özellikle de geçen
eyleme katılmayanlar “bu sefer kesin
gitmem gerek, zaten diğer eyleme de
gitmemiştim” diyordu.

Öğleden sonra eylem gruplarının
isimleri okunmuştu. Eylem grupları dışın-
da muhtemel durumlara karşı tedbir ola-
rak arazi de tutulacağından noktada az
sayıda arkadaş kalmıştı.

Akşama doğru herkes eylem yapıla-
cak yerin karşısındaydı. Eylem yeri, sal-
dırı ve savunma yerleri tek tek gruplara
gösterildi. Ben de Renas arkadaşın sal-
dırı grubuna katılmıştım. U. arkadaş ya-
nıma gelerek dikkatli olmam noktasında
beni uyarmış, benle konuştuktan sonra
da Renas arkadaşa da dikkat etmesini
söylemişti. Karanlık bastığında aşağı-
ya, Dicle kıyısına doğru iniyorduk. Vadi-
ye indiğimizde, su kenarlarına inmiş
olan domuzlar sürüler halinde sağa so-
la kaçışmışlardı. Ceviz ve çınar ağaçla-
rıyla kaplı su kenarı sık bir ormanı andı-
rıyordu. Güzelim su, süzüle süzüle Ga-
bar’dan Dicle nehrine akıyordu.

EEyylleemmiimmiizzee ssaaddeeccee DDiiccllee ssuuyyuu
vvee ‹‹ddiill oovvaass›› flflaahhiitt oollaaccaakk

vvee bbiirr ddee ssiizzlleerr

Yoldaşlar, burada duracak ve saba-
ha iki saat kala gidip yerlerimizi

alacağız. Yarın şapkalılar her gün arazi-
ye çıktıkları gibi yine bize doğru gele-
cekler. İşte o zaman onlara öyle bir kar-
şılama töreni hazırlamış olacağız ki, bu-
na sadece Dicle suyu ve İdil ovası şahit

olacak ve tabii bir de sizler.”
Grup grup su kenarında konumlanmış-

tık. Etrafımız ceviz ağaçlarından sarkan
üzüm asmalarıyla çevriliydi. Renas arka-
daş, ekşi olduklarından dolayı fazla üzüm
yememiz noktasında hepimizi uyarmıştı.
Eylemden önce kimse rahatsızlanmama-
lıydı. U. arkadaş beni yanına çağırmış, bi-
raz sohbet ettikten sonra suyun şırıltısı ve
ceviz ve çınar ağaçlarının yapraklarının
hışırtıları eşliğinde ertesi günkü görevimizi
düşünerek yan yana uyumuştuk.

Kalktığımızda serin bir rüzgar esiyor-
du. U. arkadaş grubumuzun hazır olup
olmadığını sorduktan sonra, geri çekilme
güzergahını da tekrar tarif etmiş ve ke-
sinlikle o güzergahı kullanmamız gerekti-
ğini söylemişti.Çalı çırpılı bir yoldan ilerle-
yerek yerimize varmıştık. “Duracağımız
yer burası. Biz bu küçük ağacın sağ ve
solundan pusu atacağız. Vurduktan son-
ra geri çekilme bu tarla duvarının kena-
rından yapılacak.” Durduğumuz yer çıp-
lak bir tepecikti. Bu tepede sadece o
ağaç vardı ve düşman da oradan araziye
çıkıyordu. Renas arkadaş, “ben ve Cen-
giz arkadaş tam yolun ortasında mevzile-
neceğiz. Sen ve Givera orada, yan taraf-
ta duracaksınız. Önce biz ateş edip üzer-
lerine gideceğiz. Silahları biz alacağız.
Siz ikiniz bizi yakın mesafede savuna-
caksınız” diyerek bizleri uyarmıştı. Etrafı-
mızı kuru otlarla sararak sabah gelecek
konuklarımızı beklemeye koyulmuştuk.
Renas arkadaşın doğduğu köy, sol yanı-
mızda, bizden bir saat uzaktaydı. ’94 yı-
lında İdil ovasından yapılan tank atışla-
rıyla köy yerle bir edilmiş, köylüler yakın
şehirlere sığınmışlardı. Sonra düşman
köyde karakol inşa ederek korucuları yer-
leştirmişti. Köyün yukarısındaki tepeler
birer kaleyi andırıyordu.

Güneş tepelerin üstünden ısısını hafif
hafif bize yansıtıyordu. Otların içinde diz
çökmüş olan Renas arkadaş, ara sıra eli-
ni gözüne siper yaparak bu tepeleri göz-
den geçiriyordu. Ben onu seyrederken
birden bana bakmış ve eliyle işaret yap-
mıştı. “Geliyorlar” deyince kalbim heye-
candan daha da şiddetli atmaya başla-
mış, silahıma daha sıkı sarılarak hazırlan-
mıştım. Artık ayak sesleri bize kadar gel-
meye başlamıştı. Birden Renas ve Cen-
giz arkadaşlar ayağa fırlayarak düşmanı
taramaya başlamış ve içlerine girmişlerdi.
Çıplak tepe toz dumana bürünmüştü.
Düşman neye uğradığını şaşırmış, sağa
sola kaçışıyordu. Bağırma, haykırış ve
bomba sesleri birbirine karışıyordu.

Renas arkadaş, “hadi geri çekiliyo-
ruz” diye bağırmış, Cengiz arkadaşla bir-
likte birer düşman silahı alarak hızla geri
çekilmişlerdi. Onlar çıktıktan sonra Give-
ra ile birlikte onları takip etmiştik. Birden
kulaklarımı patlatırcasına şiddetli bir ses
gelmiş ve önümdeki toprak havalanmış-
tı. O an içinde gözüme Renas ve Cengiz
arkadaşlar ilişmişti. Givera da onlara
ulaşmak üzereydi. Bense yere yatmış-
tım. Onlar geri çekilme hattından gitme-
miş, tarlaya vurarak dereye inmek iste-
mişlerdi. Tarama bitince kalkıp geç kal-
dım paniğiyle hızlı adımlarla dereye koş-
muştum. Suyun içinden geri çekilecektik.
Oysa su temizdi, belliydi ki kimse geç-
memişti. Taramanın olduğu yerin yakını-
na gidip Renas ve Cengiz arkadaşlara
seslendiğimde hiç karşılık gelmemiş,
düşman yine taramaya başlamıştı. Eğer
arkadaşlar başka yoldan gitmişse, beni
şehit zannedip benim için kayıp verecek-
ler kaygısı her hücremi sarmış, bilincime
hakim olmuştu. Onlara hemen yetişebil-
me umuduyla çalı çırpı demeden suya

vurarak yukarı çıkmıştım. Savunmanın
olduğu yere geldiğimde savunma grubu
tek tek tepeden iniyordu. U. arkadaşı da
görmüştüm. Geldiğime dair işaret ver-
miş, ama duyup duymadığını anlayama-
dığımdan ilk randevu yerine giderek ora-
da beklemeye başlamıştım. Savunma
grubundan iki arkadaş geldiğinde, düş-
man da top atışlarına başlamıştı. Bir ka-
yanın kovuğuna girerek grupların gelme-
sini beklemeye başlamıştık.

Oradaki tarama esnasında Renas ve
Cengiz yoldaşlar şehit düşmüşlerdi. Gi-
vera sadece el cihazını alabilmiş ve o da
aynı yoldan ilerlemişti. O zamana kadar
U. arkadaşın grubu da dereye inmişti.
Givera onlara yetişince tekmil vermiş,
Renas ve Cengiz arkadaşların şehit
düştüklerini, benimse kayıp olduğumu
ve arkada kaldığımdan dolayı büyük bir
ihtimalle benim de şehit düşmüş olabile-
ceğimi söylemişti. O an U. arkadaş ken-
dinden geçmiş ve “onları almadan bura-
dan bir yere gitmem” diye bağırmaya
başlamıştı. Arkadaşlar ne kadar ısrar et-
mişlerse de düşmanın yoğun top atışına
rağmen içeri girmemiş ve o esnada on-
ların bulundukları yerin yukarısına dü-
şen top güllesinin şiddetinden parçala-
nan taşlardan bir parça U. arkadaşın ba-
şına isabet etmiş, kanlar içerisinde yere
yığılmıştı. Arkadaşlar onu hemen sağ-
lam bir yere çekmiş, bir süre daha bek-
ledikten sonra, daha fazla kayıp verme-
mek için hızla bizim bulunduğumuz yere
doğru yola çıkmışlardı.

Bense o esnada olanlardan habersiz
bir şekilde bekliyor, meraktan ne yapa-
cağımı bilemiyordum. Tek isteğim Re-
nas, Cengiz ve Givera arkadaşları göre-
bilmekti. Kendimi suçlu görüyordum. Gi-
vera arkadaşı görünce hemen yanına
koşmuş, fakat ona diğer arkadaşları sor-
duğumda sert bir yüz ifadesiyle cevap
almıştım. Renas ve Cengiz arkadaşlar
şehit düşmüşlerdi. Bu iki yoldaşın şeha-
deti yetmiyormuş gibi benim de şehit
düştüğümü zanneden U. arkadaş kız-
gınlığından bulunduğu yerden çıkmış ve
o da top güllesiyle şehit düşmüştü. Give-
ra arkadaş bunları söyledikten sonra ya-
nımdan geçip gitmişti. Bu sözler üzerine
üstüme kocaman bir dağ yıkılmıştı san-
ki. Yerimden hiç kımıldayamamış, öyle-
ce kalakalmıştım. R. arkadaş ben hiç
fark etmeden yanıma gelmişti. “Haydi gi-
delim. Bize düşen görev onların müca-
delesini sonuna kadar sürdürmektir” de-
mişti. Bu sözler üzerine göz yaşlarımı
daha fazla tutamamış ve koşarak ora-
dan uzaklaşmıştım.

Ertesi gün bir grup arkadaş, şehit ar-
kadaşları getirmek için eylem alanına ge-
ri gönderilmiş, akşama kadar geri dön-
memişlerdi. Birlik toplanmış, şehitler için
tören yapılmış, U., Renas, Cengiz ve tüm
devrim şehitleri anısına saygı duruşuna
geçilmişti. Onların anılarına konuşmalar
yapılmış, arkadaş yapısındaki intikam
hırsı daha da artmıştı.

Diğer günün sabahı, arkadaşların ce-
nazelerini almaya giden grup hiç beklen-
medik bir sürprizle geri gelmişti. U. arka-
daş şehit düşmemişti. Bu haber, arkadaş
yapısının acısını kısmen hafifletmişti. U.
arkadaş yine sedye üzerinde, ağır yaralı
bir şekilde noktaya getirilmişti.

Sonuçta Kürdistan iki kahramanını
daha yitirmiş ama bayrağı devralanlar
onların umut ve özlemlerini de kendileri-
ninkine ekleyerek daha güçlü bir müca-
deleye soyunmuşlardı.

Yarın onların olacaktı, çünkü güneş
onlar için doğmuştu.

Sayfa 31 SerxwebûnŞubat 2005

ANTİ ANTİ APOCULUĞUN ELEŞTİRİSİ-IAPOCULUĞUN ELEŞTİRİSİ-I

İnsanın zihniyet dünyasının dayan-
dığı düşünüş kalıpları sorgulanma-
dan zihniyetin ne ele alınışı ne de

onun değişimine ilişkin kurgu, çaba ve
bekleyişler özlenen sonucu yansıtamazdı.

Dünya oldu olalı sorunlar katmer ka-
zanmaktan öte bir ilerleme biçimi kaza-
namadı. Eski ile yeni arasındaki çelişki
ve çatışma, tümden redler, inkar ve diğe-
rinin yok oluşu üzerine bir varoluş gerçe-
ği hep kanıksana geldi. Keskin uçlar,
yaklaşımlar, sonuç almalar en revaç ve
gerçekçi kabul görmüştür.

Adına ne denirse densin sonuçta
haklı nedenlerden de kaynaklansa insan
kanının dökülmesinin tarihsel anlamda
izahı olamazdı.

Bir zihniyet dünyası bir kere kuruldu
mu kendi kendini üretme yeteneğini kaza-
nacaktı. Kendisine umutlar, hayaller, tut-
kular, öfkeler vb kaynaklarını yaratacaktı.

Devletçi zihniyet, kendisini yaratır ya-
ratmaz hızla yaşamın tüm alanlarında do-
kusallaşmaya başladı. Sonuçta binlerce
yıllık eril sistem piramidi yaratıldı.

Devlet bir bütün sorgulamalara uğratı-
lıp, küçültülmeye çalışıldıysa da yaşamda
kurgulanan boyutlarda gelişmelerin olama-
yışını analiz etme gereği duyulmaktadır.
Devletçi klasik mantık denklemleri teoride
reddedilse de insanın kültür dokularına
sinmişliğinden bir biçimiyle yaşamını ida-
me ettirebilmektedir. Apocu özgürlük hare-
ketinin devletleşme eğilimini taşımasının
yarattığı sonuçlar az tahribatlı sayılmaz.
“... ama hastalığın nedeni doğru teşhis
edilmeyince, tedavinin anlam ifade etmesi
beklenemezdi. Devletleşmeyi idealize
eden bir partinin kadrolarından merkezden
en alta doğru Kürdistan koşullarında köylü
kökenlilerin en vahşi çete olması, yarım
aydınların da bir despotik memur kesil-
mesi doğal olmalıydı. Hedefin doğasında
bu bozulma vardı’. (A. Öcalan-Bir Halkı
Savunmak) Bu Özgürlük hareketi açısın-
dan bir başka duruma yol açmıştı; “büyük

çalışmalar cüce insanlar ortaya çıkarmıştı’.
(A.Ö-a.g.e) Ortaya çıkan bu gerçekliklerin
nedenini eleştiri özeleştirinin fazlaca kulla-
nılmasına dayandırmalar olduğu gibi, ha-
reketin amacına ulaşmasında kişilik ve
zihniyet çözümlemelerinin neden olduğu-
nu ileri sürmeler sıkça düşünüldü.

Özetle, düşünüş kalıpları öncelikle sor-
gulandığında sorunların çözümlerine te-
melinden ulaşma kolaylaşırdı.

Düşünüş kalıplarını değiştirmek yet-
meyip, önceki yapılanmanın diğer des-
teklerinin de gözden geçirilmesi gerekir-
di. Alışkanlıklar, gelenekler, zayıflıklar vb.
Hele bu durum Ortadoğu ve Kürtler söz
konusu olduğunda başatlık kazanıyordu.
Çünkü binlerce yıllık kültürel mirasın ya-
rattığı kişilik şekillenmesinin aşılması hiç
de kolay olamazdı.

İşte sistemin ya da düzenin eleştirisi
ve alternatifi olunacaksa, öncelikli olarak
bağımsız düşünme, düşünce üretmenin
gerekliliği doğmaktaydı. Böylesi bir ilke
bir kez benimsendi mi, yaşamın seyrinde
arayışçılığın kapsamı genişlemiş oluyor-
du. Apocu köklü sorgulama yaklaşımı ilk
mayasını buradan almaktaydı. “Net ve
derinlikli olmamakla birlikte çizginin ideo-
lojik boyutunun gelişmeye açık olması
büyük ve kalıcı sapmalara düşmesini en-
gelliyordu...” (A.Ö.-a.g.e.)

Bağımsız düşünme, düşünce üretme
ilkesi aynı zamanda Kürtler ve Ortadoğu
için özgürlük eğilimlerinin gizlendiği yer-
den bulunup tutulmasıydı. Kürt sorununa
burasından ele alınıp başlanılması, Apo-
cu hareketi bilimsel ve felsefik yaklaşım-
lara yatkınlığa, değişim dönüşüm, yeni-
lenme, korkusuz eleştiri özeleştiri yapma
yeteneğini sağlamıştı.

Ancak, bu bakış açısının yarattığı bir
önemli gelişmeyi de görmek gerekirdi:
Despotik ve hiyerarşik zihniyet kalıplarına
gömülmüş Kürt insanında bastırıldığı yer-
den sadece bir damarı ancak kurtulabilen
özgürlük eğilimi kışkırtılmış ve tahrik edil-

miş olacaktı. Dolaysıyla verili düzen düşü-
nüş kalıplarının ötesinde bir özgürlük eğili-
mi tüm zorluklara rağmen boy verecekti.
Kürdistan ve Ortadoğu’da sürekli bastırılan
özgürlük ve onun sahtelerine de karşılık,
damarına basılarak güçlendirilmeye çalışıl-
ması için siyasal analizler ve söylemler ye-
terli olamazdı.

Bundandır ki, Apocu hareketin diğer
sol, sosyalist ya da özgürlük tandanslı
örgütlenmelerden kökten ayırt edici yanı
Kürt-Kürdistan-Ortadoğu sorunlarına ba-
kışında kişilik ve zihniyet çözümlemesini
temel alması, onun aynı zamanda ideo-
lojik formasyondaki farklılığını ortaya çı-
karmaktaydı.

Apocu halk özgürlük eğilimi, bu yanıy-
la bir bütün olarak; eril sistemin kendisine,
onun çeşitli türden biçimlerine karşı alter-
natiftir. Zihniyet, vicdan ve felsefik anlam-
da yeni bir özgürlük hareketiydi.

Yaşanan tüm affedilmez hatalara rağ-
men, hareketin kendisi; “...belki de özgür
Kürt insanının, özellikle özgür kadının şe-
killenmesine götüren bu büyük zihniyet
savaşı, yurtseverliğin, özgürlüğün, aşkın
savaşıydı.’ (A.Ö.-a.g.e.)

Böylesi bir zihniyet savaşı bölge tarihin-
de ve özgünlüğünde ancak bu şekilde baş-
latılabilirdi. Diğer türlü savaşların kan gölü-
ne çevirdiği Kürdistan ve bölgede kimlerin
kazanıp kaybettiği ortadaydı. Bölge halkları-
nın ve başta da Kürtlerin en çok ustalaştığı,
payeler edindiği bu tür savaşların yıktığı,
ruhsal, düşünsel kırılma ve yenilgilerin yedi
ceddine yetecek kadar olduğu da acı bir
gözlemdi. Eski tarz yaşam ve savaş zihni-
yeti aşılmadan, savaş rant ustalarının bu iş-
ten uslanacağını beklemek saflıktı. Hele bu
Kürtler olunca kandırılmışlığın, oyuna geti-
rilmişliğin dayandığı egemen zihniyetlerle
yatıp kalkmanın şükretmeleri aşılmadıkça
daha beterleri kapıda olacaktı. Öyledir ki,
en yiğitlerinin en isyancılarının sonuçta ya
kellesini vermekten kurtulamadığı, en akıllı-
sının da bir diğer güçlüye yaslanarak kendi-

sini savaş galibi ve namus kurtaran edaları-
na koymaktan başka çaresi kalmayacaktı.

Bir başka açıdan bakıldığında Apocu
düşünüşün yaşamda sürekli devinim,
gelişme, ayıklama, yeniden yaratma, bir
türlü yok olmadan sürekli ayakları üze-
rinde kalmasının altında yatan gerçeği-
nin bu olduğuydu.

Onun hem anlaşılmayan, hem de kat-
lanılması en zor olan yanından biri de bu
olsa gerekti.

Anlafl›lmayan yan›
Kişilik ve zihniyeti çözümleme Apocu

çizginin ana gövdesi alındığından, sade-
ce siyasal bir hareket olmadığını göste-
rir. İnsan merkezli hareket oluşuna dair
belirlemelerin dayandığı temel buydu.
Yeni bir insan toplum denirken bir bütün
sosyal, kültürel, psikolojik açılardan yeni
bir yapılandırmadan söz edilmekteydi:
“...kurulan dar anlamda parti değil, yeni
bir yaşam tarzıydı. Kimlik dönüşümü da-
yatılıyordu” (A.Ö.-age)

Günümüzde bile “sanıldığının aksine
aslında çağdaş insana doğru bir normali-
zasyonu Kürt’ün çağdaş insan haline gel-
mesi ifade eder.” (A.Ö-a.g.e) Bilinenin aksi-
ne Apocu hareketin hem iç dinamizmi hem
de mücadele karakteri siyasal değildi. Hele
askeri ise hiç değildi. Ancak daha sonraları
bu durum saparak/saptırılarak; “aşırı politik
ve askeri yoğunlaşma kişiliği tek boyuta in-
dirgiyordu. İlişkilere hiyerarşik boyutu daya-
tıyordu. İktidarlaşma hastalığı bulaşıcı has-
talık gibi hızla yayılıyordu. Devrimin halkla-
rın özgürlüğü, eşitliği için olduğu, demokra-
tikleşmenin bunun için zorunlu bir durak ol-
duğu ikinci planda kalmıştı. Askeri politik
yaklaşım tüm ilişkilerin belirleyeni olmuştu.”
(A.Ö-age) Uygulamada bu hususlar öne çı-
karılarak, gidişat bu yöne kaydırılmıştı.

ÖÖvvggüü yyaa ddaa eelleeflflttiirrii aarraass››nnddaa
bbiirr tteerrcciihh yyaapp››llmmaall››yydd››

EE n keskin ve ağır silahlı mücadele
süreçleri ya da en kritik dönemeç-

lerin çözümleme niteliği, kişilik ve anla-
yışlar düzeyinde ele alınıp ya da onunla
sonuçlandırıldığını görmek mümkün. Ay-
nı şekilde kendisini gizlemeyi bir biçimiy-
le başaranlar da yine böylesi süreçlerde
yüzeye vurmuştu. Hareketin yaşam es-
prisine hakim kılınmaya çalışılan, hata,
yetmezlikler ve olayları dış gerekçelere
dayanmadan bizzat kişilik ve anlayışta
izah edilmesi bunun örneğidir. Çünkü
başaran, başaracak olan ya da başarısız
olacak olan insanın kendisiydi. Bu ise,
bilimsel yaklaşımı içermekteydi. Bilimsel
olan da buydu zaten. Öbür türlü yakla-
şımlar egemen zihniyetin yansıması
olan hep ötekiyi suçlama, kendini bir-
tek, hatasız görmekti. Zaten bu yaklaşım
Ortadoğu ve Kürt insanında ezeliydi. İlk
cinsel kırılmanın hemen ertesinde insa-
nın güç kaynakları tanrılara, hakimlere,
sunaklarda devredilmesiyle insan, ken-
disi olmayı kaybetmişti. Dolayısıyla bas-
tırılmış, tarihsel kırılmaya uğramış, ben
olma hevesi, fırsatını her bulduğunda
kendisini bir tanrı görme sarhoşluğunu
yaşatırdı insana.

Elbette bu kendisini günah keçisi yap-
ma deyimine denk düşmezdi. Günah ke-
çisi deyimi zavallı ve kendini çözümleme
yeteneği ile gücünden yoksun kulluk zih-
niyetini pürüzsüz yaşayanların dilsizliği,
cesaretsizliğiydi. Pratik mücadelenin gi-
rinti ve çıkıntıları bireyin kendini yeniden
yapılandırması için bir sınama, kendini
gerçekleştirme mekanıydı.Ya da öyle ol-
malıydı. Başarı kriteri ya da sözünün ka-

nıtı bu anlayışta eski kişiliğin olaylar kar-
şısında ne kadar klasik, tekrarcı, tutucu
olup olmadığı ya da ne kadar yaratıcılığı
geliştirdiğiyle orantılıydı.

Katlan›lmas› zor olan yan›
Sayısız asırlara dayanan eril sistemin

pedagojisinden geçip şekillenen kişilik,
kendisini her fırsatta ustalıkla ve incelikle
dayatmayı, yaşatmayı becerme karakte-
rindeydi. Kullar sadece tanrılar karşısında
kuldu. Kendi başına olduklarında bir tanrı
kadar tanrı kesilebilmekteydi. Hani kraldan
çok kralcılık derler işte, o da böylesi bir
yaklaşımdan nasibini almaktaydı. Kendi-
sinden vazgeçmek güçtü. Hele alışkanlık-
lar kıpırdatılacak türden bile değildi. Bir
başka deyişle huy çıkmaz, ama can çıka-
bilirdi. Kendini bin bir kılıfla ve incelikle ya-
şatma yetisindeki kültürel sosyal alışkan-
lıkların insanın yakasını kolayca bırakaca-
ğını beklemek bilimsel olamazdı. Öyledir ki
aile ortamının verdiği şekillenme uzun yıl-
lar boyu kişilikte varlığını korumaya ve sür-
dürmeye çalıştığını tespit etmek zor ola-
mazdı. Sözgelimi yalanı, hırsızlığı, ucuz
yaşamayı ya da uslu, çalışkan, dürüst ol-
mayı vb daha pedagojik evrede kazanan-
ların yıllar boyu bunu bir tasma gibi kişililik-
lerinde taşıdıkları bilinen bir gerçeklikti.

Belki de Apocu hareketin yakından
izlediği ve tanıklığını yaptığı bir nokta
da, yedisinde ne ise yetmişi de öyledir
özdeyişi olmuştur. İşte bu tür durumlarda
sorunların kökeninde kendisini merkeze
almayıp dışıyla açıklamak tarzı daha çok
böylesi kişiliklerde kendisini göstermiştir.
Hatta kimileri için kişilikte kaskatı kesili-
şine, dönüşememesine yetişen bir imdat
kurtarıcısı gibi olmuştur. Büyütülüşünün
sosyo kültürel biçimlenişini ağır ve han-
tal bir kıpırdanışın ötesine geçirmeyen
kimi kişilikler etkilenmeye açıklık derece-
sini hep sınırlamışlardır. Eski kişilik özel-
liklerinin bir granit kadar sertliği, aşın-
mazlığı, tutuculuğu, kendisini acımasız
dayatıcılığı yadsınamaz. Oldukça sinsi-
ce ve kurnazcadırlar çünkü...

Kendisini özendirmeyi, beğendirmeyi,
sürdürmeyi iyi başarabilmektedir. Deyim
yerindeyse bir canlı organizma kadar akıl-
lı olduğunu söylemek abartı değildir. Ne
zaman ve nerede kendisini dayatacağını,
hakim kılacağını, hatırlatacağını, sevdire-
bileceğini, cazip kılabileceğini, özletebile-
ceğini neredeyse ustalıkla kestirebilmek-
tedir. Bir yanıyla insan bio organizması
yetişme kültürlerinin esareti altındadır.

Durum bu olunca, bio iktidar yöntemle-
rine gün doğmaktadır. Seç beğen dercesi-
ne mükemmel olanaklar bio iktidar heves-
lilerine sunulmaktadır.

Dolayısıyla belki de Ortadoğu ve Kürt
insanının kendisine dair bir özgürleşme ye-
tisi varolacaksa, öncelikle onu şekillendiren
eski kişilik özelliklerinden bir biçimiyle sıy-
rılmasını gerçekleştirebilmesiyle olacaktır.

Düzenin böylesine derinlikli, kapsam-
lı, kendini yaşatma gerekçeleri ve akış
kanalları fazla olan kişilik özellikleri Apo-
cu harekette en çok ele alınan, çözüm-
lenmeye çalışılan, gündem olan bir ko-
nudur. Dolayısıyla en uğraştırıcı noktalar
olduğu da bir gerçektir. Zorluğa en yakı-
cı örnek, yeniyi söyleme, eskiyi yaşama
gibi bir ikililiğin kişiliklerde yarattığı zor-
luğu elbette anlamak gerekir.

Dolayısıyla bütünüyle kulluk zihniyeti-
nin içinde hapsolup, ardından yabancı
kültürlere özenti kasıntısına maruz kalmış
bir kişilik yapılanması Apocu zihniyete gö-
re sürekli eleştiri altında kalacaktı.

Devam› sayfa 27’de

“Sistemin/düzenin elefltirisi ve alternatifi olunacaksa, önce ba¤›ms›z düflünme,
düflünce üretmenin gereklili¤i do¤maktayd›. Bu yaflam›n seyrinde aray›flç›l›¤›n

kapsam›n› geniflletiyordu. Apocu köklü sorgulama yaklafl›m› ilk mayas›n› buradan
almaktayd›. “Net ve derinlikli olmamakla birlikte çizginin ideolojik boyutunun
geliflmeye aç›k olmas› büyük ve kal›c› sapmalara düflmesini engelliyordu...”

❁

❁

	Seite 01.pdf
	Seite 02.pdf
	Seite 03.pdf
	Seite 04.pdf
	Seite 05.pdf
	Seite 06.pdf
	Seite 07.pdf
	Seite 08.pdf
	Seite 09.pdf
	Seite 10.pdf
	Seite 11.pdf
	Seite 12.pdf
	Seite 13.pdf
	Seite 14.pdf
	Seite 15.pdf
	Seite 16-17.pdf
	Seite 18.pdf
	Seite 19.pdf
	Seite 20.pdf
	Seite 21.pdf
	Seite 22.pdf
	Seite 23.pdf
	Seite 24.pdf
	Seite 25.pdf
	Seite 26.pdf
	Seite 27.pdf
	Seite 28.pdf
	Seite 29.pdf
	Seite 30.pdf
	Seite 31.pdf
	Seite 32.pdf

