
SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Sal: 29 / Hejmar 341 / Gulan 2010

Halk belediyeciliğini geliştirmek önemlidir.
Daha önce de buna ilişkin değerlendirmeler-
im olmuştu. Para, maddi sıkıntılar bahane
olmamalıdır, önemli olan irade ve örgütlen-
medir, halkla birlikte çok şey yapılabilir.
Demokratik anayasa isteğimizi tekrar belirtiy-
orum. Bu husus anlaşılmalıdır. Anayasa’da
yapılan değişiklikler demokratik bir anayasa

için değildir. 12 Eylül anayasasının ruhu ve
özüne dokunulmuyor. İşte görülüyor; 12
Eylül darbecilerine yargı yolu açılması için
zamanaşımının kaldırılması yönündeki
önergeyi kabul etmediler! Yine çocuklarla
ilgili yeni düzenlemeleri yapmadılar! Ne
demek CHP ve MHP ile aynı paralele
düşmek? Böyle şey olur...

Devlet çok sert ve acımasızca Kürtlere yönelebilir
herkes kendi tedbirini almalıdır

ABDULLAH ÖCALAN

İÇİNDEKİLER

Dil Devrimi
8’de

Siyaset toplumun vazgeçilmezidir
13’te

1 Mayıs’ın özü ve ruhu anti-tekelciliktir.
20’de

İngiliz Devrimi
23’te

Dersim için bir soykırım planı
25’te

Şehit Dewran ve Ülkem NAS Anı
31’de

YA DEMOKRATİK ÇÖZÜM YA KUTSAL DİRENİŞ

Önder Apo yeni dönemi “Varlığını Koruma ve Özgürlüğü
Kazanma Dönemi” olarak tanımladı. Demek ki Kürt
toplumu için halen varlığını korumak ciddi bir sorun
durumundadır. Yani varlığına kasteden, tehdit eden
tehlikeler halen devam etmektedir. Halkımızın varlığını
koruma sorununun olması ne demektir? Bu çok net olarak
gösteriyor ki Kürt toplumu üzerinde inkâr ve imha tehdi-
di ve tehlikesi halen sürmektedir...

Yeni bir mücadele sürecine girilmiştir

sayfa 2’de

Hareket ve halk olarak bu temelde yeni bir 1 Mayıs’ı ve
Mayıs Şehitler Ayımızı karşılıyoruz. 1 Mayıs işçi ve
emekçi bayramının, emekçilerin birlik, dayanışma ve
mücadele günlerinin tüm yoldaşlara ve halkımıza kutlu
olmasını diliyoruz. Newroz ve 1 Mayıs ruhlarının tüm
ezilenlerin, emekçilerin, kadınların, gençlerin özgürlük
ve demokrasi özlemlerini daha çok canlandıracağı ve bu
temeldeki mücadelelerini...

Mücadele gerçeğimiz birbirine eklenen şehitler

halkasından oluşan bir direniş zinciri gibidir

sayfa 7’de

1 Mayıs dünya emekçileri tarafından birlik, mücadele ve
dayanışma günü olarak her yıl dönümünde olduğu gibi bu
yılda kutlandı. 1890’dan bu yana emekçiler dünyanın
neresinde olursa olsun dil, din, ırk, cinsiyet farkına bak-
maksızın sürekli olarak böyle bir günü kutlamayı kendi-
leri için mutlaka yerine getirilmesi gereken bir görev
olarak kabul ettiler. Elbette emekçilerin 1 Mayıs’a bu
kadar değer vermelerinin...

Kürdistan halkı 1 Mayıs’ın coşkusuyla

Şehitler Ayı’nı karşılamıştır

sayfa 5’te

sayfa 16’da

Ferzad KemangerFerhad WekiliEli HeyderiyanŞirin Elem Hulu

Önder Apo yeni dönemi “Var-
lığını Koruma ve Özgürlüğü
Kazanma Dönemi” olarak

tanımladı. Demek ki Kürt toplumu
için halen varlığını korumak ciddi bir
sorun durumundadır. Yani varlığına
kasteden, tehdit eden tehlikeler halen
devam etmektedir. Halkımızın varlığını
koruma sorununun olması ne demek-
tir? Bu çok net olarak gösteriyor ki
Kürt toplumu üzerinde inkâr ve imha
tehdidi ve tehlikesi halen sürmektedir.
Soykırım uygulamaları devam etmek-
tedir. Kürdistan’ı bölüp parçalayan,
Kürt toplumunu sömürgeleştiren inkâr
ve imha sistemi hala devam etmek-
tedir. Geçtiğimiz uzun mücadele sü-
recimiz içerisinde bu sisteme karşı
önemli bir direniş geliştirip sistemi
darbeleme, zayıflatmada belli bir dü-
zeyi yakalamış olsak da, halen kapi-
talist tekelci dünya hegemonik sistemi
Kürdistan’ı yok sayan ve Kürt toplu-
munu yok etmek isteyen hedefinden,
amacından vazgeçmiş değildir. Dikkat
edilirse halk direnişimiz sonucunda
Kürt’ün varlığı dil ucuyla kerhen söy-
lense de, sadece “Kürt köken olarak
vardır, birey olarak vardır” denerek,
Kürtlerin bir toplum olma, halk olma
gerçeği inkâr edilmekte, dolayısıyla
halk olmaktan kaynaklanan hakları
kabul edilmemektedir.

Otuz altı yıllık kahramanca sür-
dürülen direniş mücadelemiz kaba
ret ve inkâr politikasını yenilgiye uğ-
ratmış, başarısız kılmıştır. Artık itti-
hatçı, beyaz Türkçü milliyetçiliğin
kaba ret ve inkâr yöntemleriyle sür-
dürdüğü siyasetin başarı şansı kal-
mamıştır. Dolayısıyla bu sistem aşıl-
maktadır. Fakat bunun yerine daha
gizli, daha sinsi, daha inceltilmiş bir
inkâr ve imha sistemi inşa edilmeye
çalışılmaktadır. Günümüzde ABD, İn-
giltere, İsrail öncülüğünde yaratılmak
istenen yeni dünya sisteminde ve

Büyük Ortadoğu Projesi kapsamında
geliştirilen Ortadoğu yapılanmasında
Kürdistan’a düşen, daha inceltilmiş,
sinsi ve gizli bir inkâr ve imha sistemi
olmaktadır. Eskinin kaba ret ve inkâra
dayalı ulus-devlet milliyetçiliğinin, fa-
şizmin Kürt’ü inkâr ve imha siyasetini
başarıya götüremediği görülünce, gü-
nümüzde Ilımlı İslam’a dayalı, Türk
İslam sentezini esas alan bir yeni
çizginin daha sinsi ve gizli bir biçimde
inkâr ve imha sistemini inşa etme
çabası söz konusudur.

Kaba ret ve inkârcılık artık
sürdürülememektedir

Kürdistan’ı bölüp parçalayan, askeri
işgal altına alan, ekonomik ve siyasi
olarak sömürgeleştiren, kültürel soy-
kırıma tabi tutan sistem günümüzde
kendisini bu temelde yeniden restore
etmeye çalışmaktadır. Eskisi gibi kaba
bir biçimde Kürt’ün yokluğunu savun-
mamaktadır. Kürt olgusu karşısındaki
kaba inkârcılık artık sürdürülememek-
tedir. Bu durumu aşarak Kürt’ün varlı-
ğını kabul etmektedir. Ancak onun bir
köken olarak, birey olarak var olduğunu
söylemektedir. Bir toplum ve halk ol-
duğunu ret ve inkâr etmektedir. Bu da
inkâr ve imha sisteminin öz itibariyle
devam etmesi, inceltilerek gizli ve sinsi
bir biçimde sürdürülmesi anlamına
gelmektedir. Kürt’ü inkâr ve imhayı
öngören dünya sisteminin ve bu sistemi
yürüten öncülüğün günümüzde Kür-
distan’a ve Kürt toplumuna yaklaşımı
bu çerçevededir. ABD öncülüğünün
izlediği Kürt politikasının esası budur.
Bu politikayı, Türkiye ve Irak rejimlerini
yeniden yapılandırarak bir yeni inkâr
ve imha sistemine kavuşturmak iste-
mektedir. Türkiye’de yürütülen müca-
dele tamamen böyle bir restorasyonu
içermektedir. Yine Irak’ta yürütülen
mücadele, yaşanan siyasi olaylar ta-

mamen sistemin kendisini bu biçimde
yapılandırmasına dönüktür. Dikkat edi-
lirse ABD öncülüğü Irak ve Türkiye
rejimlerini bu temelde yeniden yapı-
landırarak ABD-Türkiye-Irak üçlü itti-
fakını kurup, bunu Büyük Ortadoğu
Projesinin çekirdeği yaparak, Ortadoğu
hegemonyasını buna dayalı bir biçimde
gerçekleştirmek istemektedir. Bu si-
yaset Kürt toplumu açısından daha
inceltilmiş, sinsi ve gizli yöntemlerle
sürdürülen bir inkâr ve imha sistemini
öngörmektedir. Bu konuda asla yanıl-
mamak gerekir. Dünyayı yeniden ya-
pılandırmaya çalışan kapitalist hege-
monyanın Kürt politikası bu çerçeve-
dedir. Nitekim AKP öncülüğünde Tür-
kiye’de yapılmaya çalışılan yeniden
yapılandırma tamamen bu siyasete
dayalıdır. Zaten AKP yöneticileri de
temel amacın PKK’yi imha ve tasfiye
etmek olduğunu açıkça söylemekte
ve artık bunu gizleyememektedir.
Irak’taki siyasi yapılanma da giderek
Kürtlerin haklarını daraltan, fırsat bu-
lursa yok etmeyi öngören bir çizgide
geliştirilmeye çalışılmaktadır. Eğer Tür-
kiye ve Irak siyasi yapılanmaları yürü-
tülen yapılandırma çalışmaları başarı
kaydeder ve ABD’nin öngördüğü üçlü
ittifak gerçekleşirse, bu durum Kürdistan
için daha inceltilmiş ve gizlenmiş yeni
bir inkâr ve imha sisteminin tesis edil-
mesi olacaktır. Böyle bir sistem oluş-
turuldukça da, bu sistem güçlerinin
Hareketimize ve halkımıza imha ve
tasfiye saldırılarını ideolojik, siyasi ve
askeri boyutlarda çok daha kapsamlı
bir biçimde yönelteceği kesindir. İşte
imha ve yok etme tehdidi ve tehlikesi
buradan ortaya çıkmaktadır.

Dikkat edilirse, halkımız için var-
lık-yokluk sorunu halen çözümlenmiş
değildir. Varlığına kasteden ve onu
yok etmek isteyen tehdit ve tehlike
bir dünya sistemi olarak varlığını
halen sürdürmektedir. Önder Apo’nun

da çok net belirttiği gibi “Kürt halkının
yürüttüğü mücadele her şeyden önce
bir varlık mücadelesidir. Var olma
ve özgür olarak yaşama mücadele-
sidir.” İşte bu gerçeği Hareket ve
halk olarak elbette derinliğine gör-
mek, anlamak ve bunun gereklerine
göre kendimizi hazırlamak durumun-
dayız. Mademki inkâr ve imha sistemi
inceltilmiş olarak kendini yeniden
yapılandırıyor ve dünya ölçüsünde
varlığını sürdürüyor; Hareket ve halk
olarak bizim de bu inkâr ve imhayı
tüm biçimleriyle açığa çıkarıp deşifre
ederek parçalayıp yok etmeyi sağ-
layacak bir mücadeleyi öngörmemiz,
bilinçte, örgütte, eylemde kendimizi
böyle bir mücadeleyi başarıyla yü-
rütecek hale getirmemiz gereklidir.
İşte yeni sürecin temel özelliklerinden
birisi budur. Yani geçmişte var olan
imha ve yok etme tehlikesi halen
sürmektedir; fakat eskisi gibi kaba
yöntemlerle ve açık bir biçimde ya-
pılmamaktadır. Daha inceltilmiş ola-
rak, daha gizli ve sinsi yöntemlerle,
halkımızı daha fazla aldatmaya, oya-
lamaya dönük yöntemlerle yürütül-
mektedir. Bu bakımdan yeni imha
ve tasfiye saldırıları çok daha tehli-
kelidir. Çünkü gizlidir, sinsidir, oyun-
larla doludur. Eskinin kaba ret ve
inkârını görmek, anlamak, deşifre
etmek kolaydı. Herkes bu politikaları
çok rahatlıkla görebilirdi. Nitekim
kısmi bir çalışma ve halkı aydınlatma
bu sisteme karşı güçlü bir halk dire-
nişini örgütlemeye imkân ve fırsat
verdi. Oysa şimdi ABD ve AKP eliyle
geliştirilmeye çalışılan yeni inkâr ve
imha sistemi çok daha gizli, sinsi ve
inceltilmiş yöntemlerle yürütülmek-
tedir. Herkesin bunu görmesi, anla-
ması geçmişteki kadar kolay değildir.
Bu nedenle de bu sistemi görüp an-
lamak, bunu halka anlatmak, halkı
bu konuda ikna etmek, bilinçlendir-
mek, örgüt ve eylem içerisine çekmek
geçmiştekinden çok daha fazla çaba
gerektirir, yeni yöntemler ister, daha
yoğun bir mücadeleyi gerekli kılar.
Bu nedenle bizim de yeni dönemde
Kürt halkının varlığını koruma sa-
vaşını başarıyla yürütebilmemiz için
elbette yöntemlerimizi derinleştirme-
miz, yenilememiz, çabamızı arttır-
mamız, örgütlenmemizi daha fazla
geliştirmemiz gereklidir. Bunu başta
gerilla olmak üzere tüm örgütlerimi-
zin, halkımızın görüp, bunun gerek-
lerini yerine getirme görev ve so-
rumluluğu vardır.

Yeni bir süreçten geçiyoruz

Diğer yandan, Önderliğimizin on
yedi yıldır yürüttüğü “Kürt sorununu
siyasi diyalog yöntemiyle çözme,
özgürlüğü bu temelde yakalama sü-
reci”nde aşılma ve değişim olmak-
tadır. Şimdiye kadar yalnız başına
bütün çabalarımızı; ideolojik, örgüt-
sel, askeri faaliyetlerimizi böyle bir

stratejik amacı gerçekleştirmeye göre
örgütledik, planladık ve yürüttük. An-
cak Önder Apo’nun da açıkça ifade
ettiği gibi, yalnız başına artık bu bi-
çimde sonuç alınmıyor. Dolayısıyla
bu konuda bir netleşme süreci ya-
şanıyor. Artık yeni bir süreç kesinlikle
gereklidir. İçinde bulunduğumuz gün-
ler ve haftalarda bu yeni sürecin
nasıl gelişeceği netleşecektir. Yani
siyasi diyalogla Kürt sorununa çözüm
bulmanın önünü açmak, koşullarını
yaratmak için yürütülen mücadele
sürecinin sonuna gelinmiştir. Artık
ya açıkça bu siyasi diyalog ve buna
dayalı pratik çözüm süreci adım
adım gelişecektir, ya da bu olmazsa
Kürt halkı kendi özgürlüğünü kendi
özgücüne, öz örgütlülüğüne ve öz-
savunmasına dayalı olarak gelişti-
recektir. Bunu Newroz’da halkımız
netçe ifade etmiştir. “Ya demokratik
çözüm ya görkemli direniş” demiştir.
Dolayısıyla içinden geçtiğimiz günler
bir netleşme dönemidir. Hangisinin
gerçekleşeceğini bu günler göste-
recektir. Fakat şu artık kesindir: Bun-
dan sonraki süreç geçmişteki gibi
devam etmeyecektir. Eğer demo-
kratik siyasi çözüm süreci gelişirse,
artık yeni dönemin duruşu, müca-
delesi, üslubu elbette buna göre şe-
killenecektir. Yok, bu gelişmez, yeni
bir direniş mücadelesi gündeme ge-
lirse, elbette bütün çalışmalarımız,
onun planlanması, hedefleri, üslubu,
tarzı bu mücadeleye göre şekille-
necektir. Kısaca kendimizi geçmişe
göre değiştireceğiz, yenileyeceğiz,
yeniden yapılandıracağız. Böyle bir
yeni süreçten geçiyoruz.

Elbette biz Hareket ve halk olarak
siyasi çözümü tercih ettik. Önderli-
ğimiz bu doğrultuda on yedi yıldır
kapsamlı bir mücadele yürüttü. Halen
de bu mücadeleyi sürdürüyor. Bunun
önü açıldığı müddetçe bizim tercihi-
miz elbette böyle bir çizgide yürü-
mektir. Fakat bu, açıkça görülüyor
ki, yalnız başına bizim çabamızla
gerçekleşmiyor. Kürt sorunuyla ilgili
tüm güçlerin benzer yaklaşım gös-
termesi gerekiyor. Onlar bu yaklaşımı
göstermezlerse bizim çabalarımız
istenen sonucu vermiyor ve boşa
çıkıyor. Biz de ilelebet kendimizi
buna bağlayamayız. Bundan sonra
elbette gerçekleşirse siyasi diyalogla
Kürt sorununun demokratik siyasi
çözümüne açık olacağız. Ama bunu
beklemeyeceğiz. Bu gerçekleşmiyor
diye, sadece buraya tıkanıp kalma-
yacağız. Özgürlük Hareketimiz ça-
resiz değildir, Kürt halkı alternatifsiz
değildir. Kendi çaresini ve alternatifini
ortaya koyacaktır. İşte bu da görkemli
direniş süreci olacaktır. Kendi öz-
gürlüğünü özgücüne ve özsavun-
masına dayalı olarak yaratma süreci
olacaktır. Bütün alanlarda çalışma-
larımız, hedeflerimiz, görevlerimiz,
planlamamız buna göre oluşacak,
yapılandırılacak ve yürütülecektir.

Serxwebûn Sayfa 2Mayıs 2010

YENİ BİR MÜCADELE SÜRECİNE GİRİLMİŞTİR

“Eğer demokratik siyasi çözüm süreci gelişirse, artık yeni dönemin
duruşu, mücadelesi, üslubu elbette buna göre şekillenecektir. Yok,
bu gelişmez ve yeni bir direniş mücadelesi gündeme gelirse, elbette
bütün çalışmalarımız, onun planlanması, hedefleri, üslubu, tarzı
bu mücadeleye göre şekillenecektir. Kısaca kendimizi geçmişe göre
değiştireceğiz, yenileyeceğiz”

Dünyada, bölgede ve ülkemiz-
de önemli gelişmeler yaşan-
maktadır. Finansal krizin et-

kileri hala devam etmekte ve bu durum
farklı zamanlarda farklı ülkelerde -Yu-
nanistan örneğinde görüldüğü gibi- ken-
disini patlamalar biçiminde dışa vur-
maktadır. Küresel sermaye güçleri ya-
şadıkları krizin ağır etkilerini bölgelere,
ülkelere taşırarak yaşadıkları sorunlara
çözüm aramaya çalışmaktadır. Ancak
atmış oldukları her adım kendilerini ra-
hatlatmak yerine daha da çözümsüz
bırakmaktadır. Bu çözümsüzlük kendisini
daha çok siyasal ve toplumsal alanda
göstermektedir. Dünyanın sıcak, sorunlu
alanları olarak bilinen bölgelerinde ya-
şanan sorunların halen aşılamaması
hatta bu sorunların daha da derinleşmesi
çözümsüzlüğün daha kapsamlı hale
gelmesinde önemli bir yer tutmaktadır.

ABD geçmişte arka bahçe olarak
gördüğü Latin Amerika ülkelerinde gi-
derek daha fazla zorlanmaya başlamıştır.
İktidar odaklı çözümleri esas almış ol-
salar da bu ülkelerdeki muhalif hareketler
destek görmektedir. Bu tür iktidarların
sayısı ise her geçen gün biraz daha
artmaktadır. ABD’nin Latin Amerika’da
yaşadığı bu sorunlar dünyanın diğer
bölgelerinde de yaşanmaktadır.

ABD merkezli küresel sermaye güç-
lerinin yaşadığı bu sorunlar uluslararası
alanda güç ilişkilerinin sorgulanması
ve yeniden düzenlenmesi ihtiyacı gibi
bir sonuç da yaratmaktadır. Bu şekilde
yeniden masaya yatırılmaya çalışılan
güç ilişkileri içersinde de Rusya, Çin
vb. ülkeler de kendilerini etkin kılmaya
çalışmaktadır. Birçok alanda kapitalist
emperyalist sisteme karşı itirazlar yük-
selmektedir. Sisteme yönelik rahatsız-
lıklar birçok alanda giderek artmaktadır.
Uluslararası küresel güçler yaşadıkları
bu sorunların önüne geçmek için bir
çaba içersine girseler de, bunlara çö-
züm bulmaktan çok uzaktırlar.

En son nükleer silahların kontrolüne
ilişkin yaptıkları toplantıda bu açığa
çıkmıştır. İran’da yapılan toplantı da
bunun böyle olduğunu kanıtlamıştır. Bu
toplantıya ideolojik ve siyasi olarak çok
farklı yerlerde bulunan birçok ülkenin
katılımı SSCB’nin dağılması öncesi var
olan Üçüncü Dünya ülkeleri gerçeğini
hatırlatmaktadır. Ancak İran gerçeğinde
olduğu gibi bu ülkelerin bir kısmının
demokratik karakterde olmaması, bun-
ların etkisini zayıflatmaktadır. Çünkü
günümüzde gerçek anlamda anti-em-
peryalist ve anti-kapitalist olmak ancak
ve ancak demokratik topluma dayanan
bir siyasal yaklaşımla mümkündür.

Yaşadıkları sorunlar karşısında çö-
zümsüz kalan küresel sermaye güçleri,
dünyanın sıcak alanları olarak kabul
edilen Ortadoğu ve çevre bölgelerinde
de büyük bir açamazla karşı karşıyadır.
Afganistan’da, Pakistan’da çatışmalar
giderek daha fazla şiddetlenmektedir.
Irak’a işgalin ardında istenilen bir biçim
verilememiştir. Yapılan son seçimler
şiddetin daha da tırmanacağını gös-
termektedir. İran karşısında başarılı
olamamışlardır. Filistin-İsrail çatışma-
larına çözüm arayışları tam bir karma-
şaya dönüşmüştür.

Uluslararası ve bölgesel alanda
yaşanan bu gelişmeler ülkemizi ve
mücadele içersinde olduğumuz güçleri
de yakından etkilemektedir. Hatta
doğrudan içersinde oldukları için bu
durum etkilenmenin de ötesinde bir
anlam ifade etmektedir. Uluslararası
ve bölgesel güçler arasındaki ilişki

ve çelişkilerin içiçeliği de böyle bir
sonuç yaratmaktadır.

ABD’nin Ortadoğu politikasının mer-
kez noktalarından birini Kürt sorunu
oluşturmaktadır. Nasıl İngiltere ve Fran-
sa Kahire Anlaşması ile Ortadoğu’ya
çıkarları doğrultusunda bir biçim ver-
meye çalışmışsa, ABD de Ortadoğu’ya
yeniden biçim kazandırmak isterken,
Kürtleri kendisine bir basamak haline
getirmek istemektedir. ABD’nin böyle
bir politika belirlemiş olmasının esas
nedeni Irak-Türkiye, İran-Türkiye, Su-
riye-Türkiye ilişkilerinin Kürt ve Kürdistan
üzerine kurulmuş olması gerçeğidir.

Geride bıraktığımız süreçte gerek
mücadele içerisinde olduğumuz güçlerin
kendi içlerinde gerekse de aralarında
süren ilişkilerin merkezinde de bu ger-
çeklik yatmaktadır. Bu nedenle de Öz-
gürlük Mücadelesi’ne karşıtlık temelinde
egemen devletler ve uluslararası güçler
arasındaki ilişki daha da geliştirilmeye
çalışılmıştır. Bu temelde de egemen
devletlerarasındaki ikili-üçlü görüşmeler
ve Güney Kürdistan yerel hükümetinin
de içersinde yer aldığı üçlü mekanizma
çalışmaları daha da yoğunlaştırılarak
sürdürülmüştür. Bu çerçevede ABD’de,
uluslararası nükleer silahların kontrolüne
ilişkin yapılan toplantı ve görüşmeler;
İran merkezli olsa da bölgemizi ve
Kürdistan’ı etkileyecek bir özellik taşı-
mıştır. Yine TC Başbakanı ile ABD
Başkanı arasındaki görüşmelerin mer-
kezinde Mücadelemiz yer almıştır. Bu
görüşmenin dışında çeşitli uluslararası
güçlerle yapılan diyalog ya da ikili gö-
rüşmelerde benzeri bir durum söz ko-
nusu olmuştur.

İran’daki idamlar Kürt düşmanlığında
birleşen tüm ülkelerin adına yapılmıştır

İran ile ABD arasında yaşanan so-
runlar güncelliğinden bir şey kaybet-
memiştir. Kimi zaman gündemin alt sı-
ralarına düşse de bu gerçek değişme-
miştir. ABD’nin İran’ı siyasal ve eko-
nomik kuşatma altına alarak sınırlan-
dırma arayışları devam etmiştir. Bununla
birlikte iç muhalefet de bir gelişme eği-
limi içersine girmiştir. İran yaşadığı bu
duruma rağmen Kürt politikasında bir
yaklaşım değişikliği içerisine girmemiştir.
Kimi zaman oyalayıcı bir yaklaşım içe-
risine girmeye çalışsa da bu tutumunda
ısrar etmiştir. Gelinen aşamada ise
doğrudan bir tehdit ve yönelim içerisine
girmiş, Türkiye ile ilişkilerini sıklaştırmış
ve ortak operasyon hazırlıkları içerisine
girmiştir. Son gerçekleşen idamlar
İran’ın bölge gericiliğiyle birlikte halkların
özgürlük mücadelesine karşı her türlü
kirli savaş içine gireceğini ortaya koy-
muştur. Bu idamlar sadece İran’a ait
olarak görülmemelidir. Bu idamlar Kürt
düşmanlığında birleşen tüm ülkelerin
adına yapılmıştır. Ancak İran ve bölge
ülkeleri büyük bir yanılgı içindedir. Artık
idamlar 19. ve 20. yüzyıldaki gibi top-
lumların özgürlük mücadelelerini bıra-
kalım geriletmesini, toplumdaki öfkeyi
daha da arttırarak söz konusu rejimlerin
çöküşünün başlangıcı olacaktır. Dört
devrimcinin ve yurtseverin idamı
İran’daki özgürlük mücadelesini yük-
selteceğini yakın zamanda herkes gö-
recektir.

Bu idamlarla İran, statükocu ve dış
güçlerle kurduğu gerici siyasal ilişkileri
politikasının merkezine yerleştirdiği gö-
rülmüştür. Uluslararası alanda kimi de-
mokratik çevrelerle ilişki içinde olmaya
çalışsa da İran içinde ve bölgede oy-

nadığı rol gerici güçleri ve statükoyu
besleyen, dış güçlere de bölgeye mü-
dahale imkânı veren karakterdedir. Eğer
Kürt Özgürlük Hareketiyle ve demokrasi
güçleriyle ilişki içinde kendini dış güçlere
karşı korumaya çalışırsa ilişki kurulmalı,
ama bu tercih yerine bölge gericiliğine
dayanırsa buna karşı da mücadele edi-
lerek İran’da demokratik güçlerin geliş-
mesi yönünde bir politika izlenmelidir.
İran’a Kürt sorununu çözmediği ve si-
yasal sisteminde demokratikleşme ya-
şamadığı taktirde dış güçler karşısında
ayakta duramayacağı gösterilmelidir.

Irak seçim sonuçları devlet içi den-
gelerin değiştiğini göstermektedir. Bu
durum, Şii-Sünni ve Kürt çelişkisini
ciddi siyasal bir sorun haline getirmek-
tedir. Irak Arap politikası derin çelişkiler
yaşadığı gibi, Kürtlerle Irak arasındaki
ilişkiler de eskisinden daha olumsuz
bir sürece girmiş bulunmaktadır.

Bu çatışmalı süreç ortamında Güneyli
güçler ulusal birlik ve demokratikleşme
temelinde kendi siyasal pozisyonunu
güçlendirme yerine, TC ile ilişkilenerek
Irak’ta bir denge kuracağını sanmaktadır.
Güneyli güçler, Türkiye’nin Kürt düş-
manlığındaki öncü konumunu ya kav-
ramaktan uzaktır ya da çok basit çıkarlar
ve politikalar çerçevesinde Kürt ulusal
gerçeği karşısında çok tehlikeli oyna-
maktadırlar. Güneyli güçlerle, özellikle
KDP ile Türkiye arasında son zamanlarda
yapılan görüşmeler, Kürt Özgürlük Ha-
reketi’ne karşı uğursuz diyebileceğimiz
ilişkiler içine girdiklerini göstermektedir.
Zaten AKP’nin demokratik açılım kod
adını verdiği tasfiye politikasına destek
vererek Kürt Özgürlük Hareketi karşıtı
bir duruma düşmüş bulunmaktadırlar.
AKP’ye verilen tasfiye hareketine meş-
ruiyet kazandırmaları 1999 yılında ger-
çekleşen uluslararası komploya meş-
ruiyet kazandırmalarına benzemektedir.
Türkiye’de ve Kuzey Kürdistan’da Kürt
Özgürlük Hareketi’ne ve Kürt demokratik
hareketine yönelik siyasi saldırılar esas
olarak da cesaretini ve meşruiyetini Gü-
neylilerin bu tutumundan almaktadır.
Yalnız siyasal alanda Türk devletinin
yedeğine düşülmemiş, askeri alanda da
tehlikeli ilişkiler içinde oldukları anlaşıl-
maktadır. Kuzey’deki operasyon dalgası,
sınırdaki askeri yığınak ve Güneyli güç-
lerle yapılan görüşmeler, Mücadelemizin
tasfiye edilmesi istemi sürecinde bir
noktaya gelindiğini göstermektedir. Ne-
çirvan Barzani’nin Türkiye’ye giderek

yaptığı görüşmeler ve Mesut Barzani’nin
gündeme giren ziyareti bu hazırlıklar
için de önemli bir gösterge olmaktadır.
Neçirvan Barzani’nin Türkiye’de tama-
men PKK karşıtı ilişkiler içine girdiği gö-
rülmektedir. Sık sık Türkiye’ye gitmesi
bu ilişkilerin ne kadar tehlikeli bir nitelikte
olduğunun kanıtıdır.

Güneyli güçlerin içine girdikleri bu
tehlikeli durumun dikkatle takip edilmesi
gerekmektedir. Ulusal konferans bu
konuda en önemli tedbir olarak ele
alınması gerekirken, Kürt demokratik
kamuoyunda bu durumun tartıştırılması,
Kürt demokratik kamuoyunun Güney-
lilerin yapacağı olumsuzluklar karşı-
sında duyarlı hale getirilmesi önem
kazanmaktadır. Bu yapılmadığı taktirde,
olumsuz bir tutum içine girdiklerinde
bunun yol açacağı tahribatları gidermek
zor olacaktır. Eğer bugünden belirli
düzeyde Kürt demokratik kamuoyu
oluşturulursa bu tür olumsuzluklara gir-
melerinin önü alınacak ya da daha
fazla olumsuzluğa girmelerine engel
olunacaktır.

12 Eylül uygulamalarını aratmayacak
durumlar yaşanmaktadır

Türkiye’de anayasa değişiklikleri ça-
tışması içinde Özgürlük Hareketi’ni tas-
fiye planı, hareketi bölme noktasında
da geliştirilmek istenmektedir. Bir taraftan
dışarıdan baskı arttırılırken, diğer yandan
hareketin içine yönelik bir özel savaş
saldırısı yürütülmektedir. Bu yanıyla
2003-2004’leri anımsatan bir tasfiye sü-
recinin geliştirilmek istendiği görülmek-
tedir. Bir yandan siyasal soykırım sal-
dırıları ve demokratik siyasal alanda
baskının arttırılması, diğer yandan faili
meçhullerin yeniden başlaması, tutsak-
lara yönelik uygulamalar ve birçok yerde
Kürtlere yönelik saldırıların gerçekleş-
tirilmesi Kürt Özgürlük Hareketi’ne karşı
planlı bir saldırı olduğunu göstermektedir.
Birçok yönüyle 12 Eylül uygulamalarını
aratmayacak durumlar yaşanmaktadır.
TMK’nın (Terörle Mücadele Kanunu),
Olağan Üstü Hal’i tam bir özel savaş
mantığıyla Kürdistan’a dayattığı açıktır.
Öyle ki 12 Eylül ve OHAL dönemlerinde
bile bu kadar ucuz tutuklamaların ya-
pıldığı görülmemiştir. Türkiye’de Erge-
nekon davalarıyla derin devletin tasfi-
yesinin yaşanmasının aksine, tüm ku-
rumlarıyla mücadelemize karşı harekete
geçilmiş olunduğu görülmektedir. Sahte

açılım söylemleriyle yeni ve daha da
kapsamlı bir 12 Eylül ya da 1990’lı
yılların çok boyutlu saldırılarıyla karşıya
olduğumuz açığa çıkmaktadır.

Uluslararası ve bölgesel alanda ya-
şanan gelişmeler ve Türkiye’de yaşa-
nanlar, yeni ve kader belirleyici bir sü-
rece girildiğinin habercisi olmaktadır.
Egemen güçlerin kendi aralarındaki çı-
kar kavgaları ve bu güçlerin başta PKK
olmak üzere demokrasi güçleriyle olan
çelişkileri, yaşanan sürecin ağırlığının
artık mevcut siyasal iktidar tarafından
kaldırılmayacağını göstermektedir. Do-
ğal olarak bu süreç gelinen aşamada
tüm güçlere kendini yeniden gözden
geçirmesini ve yeni siyasal dengelerin
oluşmasını dayatmaktadır.

Önder Apo özellikle son bir yıldaki
gelişmelerin netleştirdiği durumlar te-
melinde yeni bir değerlendirmede bu-
lunarak mücadele tarihimizi dört dö-
neme ayırmıştır. Önümüzdeki süreci
de dördüncü dönem olarak ulusal varlığı
koruma ve özgürlüğü sağlama dönemi
şeklinde değerlendirmiştir. 1993’ten
2003 yılına hatta günümüze kadar da
uzayan üçüncü dönem, daha çok mü-
zakere arama ve bu temelde demo-
kratik çözümü gerçekleştirme çerçe-
vesinde geçmiştir. Her ne kadar üçüncü
dönemde de önemli düzeyde meşru
savunma pozisyonu temelinde direniş
sürse de esas olarak demokratik çözüm
arayışı ağır basmıştır. Bu arayış hem
mücadelemizin geldiği düzeyin hem
de 1990’lı yıllardan başlayarak Önder
Apo şahsında paradigma değişiminin
geliştirilmeye çalışılmasının sonucudur.
Paradigma değişimi esas olarak İmra-
lı’da gerçekleşse de öncesinden bu
paradigma değişimini gerçekleştirecek
düşünce dinamizmi ve zihniyet değişimi
belirli düzeyde yaşanmıştır.

Önder Apo’nun 1990’lı yıllardan bu
yana sabırla sürdürdüğü müzakere ara-
yışı ve demokratik çözüm çabalarına
Türk devleti hiçbir zaman ciddi bir cevap
vermemiştir. 1999’da gerilla’nın önemli
oranda Türkiye sınırları dışına çıkma-
sından sonra da Türk devleti demokratik
çözüm açısından bir zihniyet değişimi
ve bu temelde bir çözüm yaklaşımı
içinde olmamıştır. Buna karşı Hareketi-
miz 2004 1 Haziran Hamlesi’ni başla-
tarak Türk devletini, demokratik çözüme
zorlamak istemiştir. Ne var ki Türk devleti
1 Ekim 2006’da yaptığımız tek taraflı
ateşkes sürecinde de oyalama politikası

Serxwebûn Sayfa 3Mayıs 2010

YYAA DDEEMMOOKKRRAATTİİKK ÇÇÖÖZZÜÜMM YYAA KKUUTTSSAALL DDİİRREENNİİŞŞ

izlemiş, hatta bu süreci bir tasfiye fırsatı
olarak değerlendirmek istemiştir. 2007
seçimi sonrası siyasi ve askeri saldırıların
arttırılması, bu süreçte neden tek taraflı
ateşkes istendiğini ve ne amaçla de-
ğerlendirildiğini açıkça ortaya koymuştur.
Hareketimiz buna rağmen Zap direnişi
sonrası da demokratik çözüm arayışını
bırakmamıştır. Özellikle 29 Mart seçimleri
öncesi demokratik çözüme fırsat tanımak
için üzerine düşen her şeyi yapmıştır.
29 Mart seçimleri sonrası ve ortaya
çıkan sonuçlar demokratik çözüm doğ-
rultusunda adım atılmasını gerektirirken
tam tersine siyasal saldırılarla demokratik
siyaset geriletilip demokratik çözüm sü-
reci sabote edilmiştir. Hareketimizin ve
Önderliğimizin demokratik çözüm için
sorumlu davranması da demokratik açı-
lım kod adını verdikleri tasfiye politika-
sıyla boşa çıkarılmıştır. Ancak Türk dev-
letinin demokratik çözüme yanaşmaması
Hareketimizin izlediği demokratik çözüm
politikasının da sonunu getirmiştir. Bu
nedenle önümüzdeki dönem yeni bir
mücadele sürecini gündeme getirmiştir.
Buna ulusal varlığı koruma ve özgürlüğü
sağlama dönemi demekteyiz.

Müzakere ve demokratik çözüm ancak
mücadele sonucu ortaya çıkacaktır

Dördüncü dönemin anlamı, Kürt
halkının varlığını ve özgürlüğünü ka-
zanması ancak mücadeleyle gerçek-
leşecektir. Müzakere ve demokratik
çözüm de ancak bu mücadele sonucu
ortaya çıkacaktır. Ortaya çıkmıştır ki
Türkiye’deki siyasal ortam halen çö-
zümü sağlatacak durumda değildir. Bu
nedenle yeni dönemde mücadelenin
çok boyutlu geliştirilerek Türkiye’yi çö-
züme zorlama politikasının esas alın-
ması gerekmektedir.

Önderlik daha geçen yıl 10 Kasım’da
başlayan meclisteki tartışmalar ve 17
Kasım saldırısından hemen sonra; “bu
bir oyundu bitti” deme gereğini duy-
muştur. İçerisinden geçtiğimiz süreci
Fransa ve Rus devrimlerinin gerçek-
leştiği süreçlerle karşılaştırmıştır.

Ana özellikler ve yerine getirilmesi
gereken görev ve sorumluluklar itibarıyla
Mücadelemiz açısından her yönüyle
bu şekilde netleşen dördüncü dönem
aynı zamanda karşıt-egemen-düşman
güçlerin de saldırı ve yönelimleriyle
sonuç almak istedikleri bir süreç olma
özelliğine de sahip bulunmaktadır. Onlar
da bu dönemi, özgürlük ve demokrasi
mücadelemize karşı devreye koydukları
tasfiye konseptine dayanarak bir sonuca
götürmek istemektedirler. Bu konuda
kendi aralarında bir uzlaşmaya da var-
mışlardır. Son süreçte gerek Türk devlet
yetkililerinin, gerekse de uluslararası
ve bölgesel güçlerin gerçekleştirdikleri
diplomasi trafiğinin ve aralarında sağ-
ladıkları mutabakatın altında bu ger-
çeklik yatmaktadır.

Dördüncü dönemde Türkiye’deki ra-
dikal demokrasi güçleri başta olmak
üzere demokrasi güçleriyle birlikte bir
demokrasi hareketi yaratılıp Türkiye’yi
demokratikleşme ve Kürt sorununu
çözme çabaları da en yüksek düzeyde
yürütülmek durumundadır. Geçmişte
bu amaç için gösterilen yetersiz çaba-
ların aşılıp sonuç alıcı bir yaklaşımla
demokrasi hareketini yaratmak ve de-
mokrasi mücadelesinin içine sokmak
önümüzdeki dönemin en temel görev-
lerinden biri olarak ele alınmalıdır.

Böyle bir mücadelenin toplumsal
zemini olan Demokratik Toplum Kon-
gresinin toplanmasının, siyaset aka-
demilerinin, komün ve kooperatiflerin
kurulmasının ve öz savunmanın geliş-
tirilmesinin önemi daha da artmıştır.

En yakın zamandaki gelişmeler de
Türkiye’nin Kürt sorununu çözme ko-

nusunda zihniyet değiştirmediğini net-
leştirmiştir. Yapılan anayasa değişiklikleri,
Türkiye’nin en temel sorunu olan Kürt
sorunuyla ilgili olmadığı gibi, aksine
Kürtler üzerinde siyasi egemenliği ve
kültürel soykırımı hedefleyen 12 Eylül
anayasasını kabul edilebilir hale getiren
bir sonuç ortaya çıkarmıştır. BDP’nin
hiçbir biçimde dikkate alınmaması,
AKP’nin demokratik zihniyette olmadı-
ğının kanıtıdır. Öyle ki anayasa oyla-
masından sonra BDP’ye karşı yoğun
bir saldırı başlatılmıştır. BDP şahsında
Kürt Özgürlük Hareketi geriletilmeye ve
Özgürlük Hareketi’ne yönelik saldırıya
meşruiyet kazandırılmaya çalışılmaktadır.
AKP kimi liberalleri de yanına alarak
Kürt Özgürlük Hareketi’ni boğuntuya
getirme çabası yürütmektedir. Böylece
derin devlet ve milliyetçi çevreleri tatmin
etmeye çalışmaktadır. Bu tutumuyla bir
daha Kürt Özgürlük Hareketi’ni en iyi
ben bastırırım, Kürt Özgürlük Hareketi’ni
kuşatacak ve tasfiye edecek araçlara
ben sahibim demektedir. Böylece ken-
dine verilen Kürt Özgürlük Hareketi’ni
tasfiye etme rolünü yerine getirmeye
çalıştığını ortaya koymaktadır. Milliyetçi
çevrelerin oyunu alma amacı da bu sal-
dırının diğer bir nedenidir.

Türkiye’nin uluslararası görüşme-
lerde İran’ı savunur bir hava içersine

girmesinin ve Suriye ile ilişkilerini sık-
laştırmasının Kürt Özgürlük Hareketi’ne
yönelik nasıl bir tasfiye planı içinde ol-
duğunu ortaya koymaktadır. İran’ın Tür-
kiye’yi yanında tutmak için idamlara
başvurması da PKK’ye karşı dayatılan
tasfiye ve imha konseptinin boyutunu
göstermektedir. Türk devleti 1926 yılında
uygulamaya koyduğu ve sonraki süreçte
tam bir soykırıma dönüşen Doğu Islahat
Kanunu’nu günümüz koşullarına uyar-
layarak yürürlüğe koymak istemektedir.
Hatta bu soykırımın kapsamını yeni
soykırım konsepti biçiminde genişletmiş
bulunmaktadır. Bu soykırımı; sadece
fiziki katliamla, sürgünle, asimilasyonla
yetinmeyerek, Kürdistan’ı; tarihi, kültürü,
coğrafyası, zenginlikleri ve güzellikleriyle
birlikte, Kürt adıyla anılan, Kürt’ü çağ-
rıştıran ne varsa bunları da yeryüzünden
silerek gerçekleştirmek istemektedir.
Bunu da sözde Kürt’ü kabul ediyormuş
maskesi adı altında yapmaktadır.

Türk devletinin bu tasfiye konsepti,
Hareketimiz tarafından daha önce dile
getirildiği gibi, 1982’ de İsrail’in Lübnan’a
yönelik işgal hareketiyle bir paralellik
arz etmektedir. Aynı şekilde Hareketimizi
uluslararası ve bölgesel alanda yalnız-
laştırma, işbirlikçi-hain kesimleri yanlarına
alarak savaştırma ve tüm bu alanlarda
sağlanacak ortaklaştırma ile bir saldırı
gerçekleştirilmek istenilmektedir. Ancak
bu şekilde sonuç alabileceklerini dü-
şünmektedirler. Ancak Kürdistan’ın Lüb-
nan, PKK ve FKÖ’nün de karakter ve
yapı itibarıyla aynı olmadığı da açıktır.

Öte yandan PKK’nin gücü kırılama-
mış, aksine 2010 Newroz’unda görül-
düğü gibi büyük bir gelişme yaşanmıştır.
Bütün Kürdistan parçalarında ve bu-
lunduğu her alanda PKK’nin güç ka-
zandığını herkes kabul etmektedir. Si-
yasal soykırım saldırıları sonuç ver-
memiş ve işbirlikçiliğin önü açılama-
mıştır. Türkiye, İran ile ABD arasında
yaşanan sorunlar ikilemi içersinde kal-
maya devam etmektedir. Bu şekilde
her iki devleti birlikte idare etme politi-

kasından vazgeçmemiştir. Bu durum
Kürt Özgürlük Hareketi’ne karşı Türki-
ye’nin zayıf karnını oluşturmaktadır.

En son örnek, Türkiye ve Brezilya’nın
İran’ın nükleer silah konusunda yaşadığı
sıkışma karşısında aldıkları tutumdur.
İran’ın nükleer silah konusunda sun-
duğu önerinin Türkiye tarafından kabul
edilmesi uluslararası güçlerde rahat-
sızlık yaratmıştır. BM Konseyi’nin yap-
tırım kararına hazırlanırken Türkiye’nin
İran’la ortak davranması, bu güçlerin
Türkiye’nin politikasına kuşkuyla yak-
laşmalarını beraberinde getirmektedir.

Ortadoğu’da hem uluslararası güçler
hem de bölgesel güçler çözüm üretme-
yen politikaların esiri olmuş durumda-
dırlar. Bir sorunu çözüyoruz dediklerinde
karşılarına başka bir sorun çıkmaktadır.

Hareketimizin dördüncü döneme
girmesi engellenmek istenmektedir

Irak’ta yapılan seçimin sonuçları bu
ülke üzerine planlama yapan güçlerin
hesaplarını bozmuştur. Bu güçler se-
çimlerden başarılı çıkamamışlardır. Se-
çim sonuçları Irak’ta çatışmaların daha
da şiddetlenmesine neden olabilecek
koşulları da beraberinde getirmiştir.
KDP ve YNK’nin durumu da bundan
farklı değildir. Güney Kürdistanlı siyasi

güçlerin seçim sonrası Irak üzerinde
etkileri eskiye göre azalmış, Kerkük
konusunda da Kürtlere karşı bir ittifakın
olduğu ortaya çıkmıştır.

Türkiye’de ve bölgesel alanda ya-
şanan bu gelişmeler, Ortadoğu, Kürt
ve PKK politikasında hesap yapan güç-
lerin istediği sonuçları alamadıklarını
göstermektedir. Buna rağmen tasfiye
ve imha konseptinden vazgeçmemiş-
lerdir. Kendileri açısından olumsuz olan
durumları lehlerine çevirme arayışlarını
sürdürmektedirler.

Bu çerçevede ABD Hareketimizin
dördüncü döneme girmesini engelle-
mek istemektedir. Bunun için de ha-
rekete geçmiş bulunmaktadır. Onun
içindir ki, doğrudan müdahalede bu-
lunarak PKK’ye karşı yürütülen sa-
vaşın arkasında asıl olarak kendisinin
olduğunu gizlemez bir duruma gel-
miştir. PKK’yi açık düşman ilan et-
mesinin ardından, büyükelçisinin
BDP’yi tehdit etmesi ve Avrupa’daki
Kürt kurumlarına yönelik operasyon-
larda görüldüğü gibi siyasal soykırımı
uluslararası alana taşırmış olmasının
nedeni de bu gerçekliktir.

Türk devleti de özel kirli savaşını
topyekûnlaştırarak; Güney Kürdistan
yerel hükümetini de yanına alarak Irak,
İran ve Suriye devletiyle birlikte ortak
bir plan etrafında birleşerek bunu sağ-
lamaya çalışmaktadır. Tüm bu saldırılar
da yoğunlaştırılan psikolojik savaş or-
tamında yürütülmektedir.

Yürütülen bu psikolojik savaş ile
gerçekler tersyüz edilerek, özel-kirli
savaşa zemin yaratılmak istenilmektedir.
Bunun için de şimdiden harekete ge-
çilmiştir. Meşru savunma direnişimize
karşı başlattıkları karalama kampan-
yalarının nedeni de bu gerçekliktir. Bu
kampanyalarla direnç noktalarımız kı-
rılmak istenilmekte ve yeni soykırım
politikasının önündeki engeller ortadan
kaldırılmaya çalışılmaktadır.

Devletin ve AKP’nin, Hareketimizin
demokratik çözüm politikasını bir zayıflık

görerek zamana yaymış bir tasfiye po-
litikası izlemesi karşısında Hareketimiz
1 Haziran 2004 Hamlesi’ni başlattığında
da benzeri karalama kampanyaları yü-
rütülmüştü. O dönemde, bu kutsal di-
reniş kararının Önder Apo tarafından
verildiği, amacının da Güney’deki ka-
zanımları yok etmek olduğu biçiminde
Genelkurmay merkezli bir kara propa-
ganda yapılmıştır. Güya gerilla diren-
diğinde Genelkurmay bunu gerekçe
yapıp Güney’e girecekmiş ve böylelikle
Güney’deki kazanımlar ortadan kaldı-
rılacakmış! 1 Haziran Hamlesi’nden
bu yana mücadele göstermiştir ki eğer
bu kutsal direniş olmasaydı bugün dört
parçada Kürtler çok zayıf duruma dü-
şeceği gibi, Güney’deki kazanımlar da
bugünkünün çok gerisinde olacak, hatta
tümüyle ortadan kaldırılacaktı. Ancak
Kürt Özgürlük Hareketi’nin direnişi
bütün parçaların direnişi olarak Güney
Kürdistan kazanımlarının barikatı olduğu
gibi, tüm parçalarımızdaki Kürt halkının
özgürlük mücadelesini de güçlendir-
miştir. Bugün Güney Kürdistan etrafında
güçlü bir özgürlük mücadelesi, Kürt
halk gerçekliği ve dinamik Kürt kamuoyu
bulunmaktadır. Kürdistan halkının bu
mücadelesi ve bu gücü karşısında Tür-
kiye Güney Kürdistanlı güçleri muhatap
almak zorunda kalmıştır.

Şimdi de 1 Haziran Hamlesi’ne karşı
yürütülen kirli propaganda farklı bir bi-
çimde sürdürülmektedir. Bu kirli-psiko-
lojik savaş yürütenlere göre AKP de-
mokratik açılım yapıyormuş, Kürt so-
rununu çözecekmiş, ancak PKK,
AKP’ye karşı mücadele başlatarak
bunu engellemeyi hedefliyormuş! Bu
propagandanın açılım kod adı verilen
tasfiye politikasını Kürtlere kabul ettir-
meye çalışan psikolojik savaş merkezi
tarafından üretildiği açıktır. Bazı yeminli
PKK ve Apo düşmanı Kürtlerin, kimi li-
berallerin ağzından çıkanlar da bu psi-
kolojik savaş merkezi tarafından bunlara
servis edilmektedir.

Dördüncü dönem kıyasıya
bir mücadele dönemi olacaktır

Dördüncü döneme böylesi koşullarda
girilmektedir. O nedenledir ki, dördüncü
dönemin temel özelliği olan “varlığını
koruma ve özgürlüğü sağlama” her
türlü saldırıyı boşa çıkarma, kazanımları
koruma ve yeni mevziler elde etme
mücadelesinin yükseltildiği bir süreç
olmakla birlikte, saldırıların daha da
yoğunlaşacağı ve buna karşı verilecek
kıyasıya bir mücadele dönemi olma
özelliğini de taşımaktadır.

Çünkü bu dönemde düşman daha
direkt yönelimler ve daha sinsi planlar
çerçevesinde sonuç almak isteyecektir.
Bunun için de Erdoğan’ın dediği gibi
son 25 yılın tüm saldırı araç ve yön-
temlerinin yanı sıra yenileri de devreye
konulacaktır. Demokratik siyaset üze-
rinde oynanan oyunlar daha da derinlikli
ve kapsamlı sürdürülecektir. Sadece
demokratik siyaset alanında değil 2003
ihanetçiliği örneğinde de görüldüğü gibi
Hareketimizi bölme arayışlarını yeniden
devreye sokmak isteyeceklerdir. Son
zamanlarda bu yönlü psikolojik savaş
yürütmeleri de bu yönlü bir çaba içinde
olduklarını göstermektedir. Diğer yan-
dan başta toplumun maneviyatının en
önemli boyutu olan din başta olmak

üzere demokrat-sosyalist çevrelere ait
olması gereken argümanlar kullanılarak
her türden ideolojik saldırı ve manipü-
lasyon araçları devreye sokulacaktır.
Askeri ve siyasal alanda yenilgi yaşayan
TC, bu yenilgilerin intikamını almak
için en etkili ve kısa sürede sonuç alıcı
askeri yöntemleri devreye sokmanın
planlarını yapmaktadır. KCK operas-
yonlarından istedikleri sonucu alama-
manın öfkesi ile faili meçhulleri yay-
gınlaştırmaları muhtemeldir.

Bütün bu gelişmelere bağlı olarak
Hareketimizin Türkiyelileşme projesinin
boşa çıkarılması için AKP hükümeti
tarafından her türlü yol ve yöntem de-
nenecektir. Önderliğimizin ve Hareke-
timizin çözüme yönelik tüm adımlarının
karşısında konumlandırılan AKP’ye bu
temelde verilen rol oynatılmaya çalışı-
lacaktır. AKP bu rolünü etkili biçimde
yerine getirmek için devlet-iktidar-
yargı-ordu vb. her yerde kendisini ko-
numlandırmaya çalışmaktadır. Bunun
için de sürece siyasal-kültürel soykırım
damgasını vurmaktadır. Bu soykırımın
faili de AKP eliyle TC olmaktadır.

1 Mayıs’ın kutlanmasına izin veril-
mesinin nedeni de Hareketimizle devlet
arasında ortaya çıkacak çatışmada
devletin ve hükümetin daha geniş ke-
simleri karşısına almak istememesin-
dendir. Bu sürece bir hazırlıktı. Bir de-
mokratik yaklaşımın sonucu değil, Öz-
gürlük Hareketi’ne karşı yürütecekleri
savaşta Kürt Özgürlük Hareketi’yle ittifak
yapabilecek güçlerin en aza inmesini
sağlamaya çalışmaktı. Ancak yine de
1 Mayıs’ta meydana çıkan kitleler
AKP’nin politikalarına karşı durarak
önemli bir potansiyelin varlığını da
ortaya koymuştur.

Son dönemlerde gerilla sahasında
ortaya çıkan eylemler ve bu eylemlerin
iç bölgelerde-Karadeniz’de olması kar-
şısında TSK da oldukça paniklemiş
görünmektedir. İlker Başbuğ bu eylemler
karşısında PKK’yi yok etmekten çok
“TSK kendini savunacak güçtedir” de-
mektedir. Abdullah Gül’ün sert konuş-
ması, teslim olun çağrısı yapması, dev-
letin acizliği yanında Kürt sorununda
hiçbir çözüm politikası olmadığını da
bir daha ortaya koymuştur. Her panik-
leme hali gözü kara hareket etme anıdır
aynı zamanda. Diğer yandan her pa-
nikleme anı panikleyen gücün kaybet-
meye en yakın olduğu zamanı ifade
eder. Bu da bilinçli ve örgütlü güçlerin
arayıp da bulamadığı fırsatları ortaya
çıkarır. Koşullar Lenin’in “ne bir gün
önce ne de bir gün sonra” dediği Rus
Devrimi günlerine benzemektedir.

Mücadelemiz karşısında çöken TC,
‘hasta adam’ Osmanlı devleti gibi ulus-
lararası güçler tarafından ayakta tutul-
maktadır. Çöken devlet kendi içinde
önemli çatlaklar yaşamaktadır. Bu çöken
devleti ayakta tutmaya çalışan güçler
de kendi aralarında çatışmaktadır. Bu
da Rus ve Fransız Devrimi öncesi ya
da devrim sırasında yaşanan ulusal
ve genel dünya gerçekliğine benze-
mektedir. İşte bu nedenle Rus ve Fran-
sız devrimcilerinin üstlendiği ulusal ve
uluslararası öncülük rolünün bir benzeri
bugün PKK’nin önüne gelmiş bulun-
maktadır. Yani artık sadece dar bir
ulus sorunu ya da Türkiye ve bölge ül-
kelerinin yaşadığı siyasal krizden öte
bir siyasal durum ortaya çıkmıştır. PKK,
tüm bölgeyi ve dünyayı ilgilendiren bir
Özgürlük Mücadelesi’nin temsil gücüne
ulaşma imkânına kavuşmuş ve büyük
gelişmeleri yaratma fırsatı yakalamış
bulunmaktadır. Önderlik, tam da bu
noktaya dikkat çekmektedir. Herkese
ciddi olma çağrısı yaparken, sürecin
ne kadar ciddi, hassas olduğunu gös-
termektedir. Şimdi bu ciddi dönemin
öncülüğünü yapma zamanıdır.

Sayfa 4 SerxwebûnMayıs 2010

“Son dönemlerde gerilla sahasında ortaya çıkan eylemler ve bu eylemlerin içbölgelerde-Karadeniz’de
olması karşısında TSK da oldukça paniklemiş görünmektedir. İlker Başbuğ bu eylemler karşısında PKK’yi
yok etmekten çok ‘TSK kendini savunacak güçtedir’ demektedir. Abdullah Gül’ün sert konuşması, teslim
olun çağrısı yapması, devletin acizliği yanında Kürt sorununda hiçbir çözüm politikası olmadığını da bir
daha ortaya koymuştur. Her panikleme hali gözü kara hareket etme anıdır aynı zamanda. Diğer yandan
her panikleme anı panikleyen gücün kaybetmeye en yakın olduğu zamanı ifade eder”

Mayıs devrim mücadelesinde ya-
şanan şahadetlerin anısına adanmışlığı
ifade eden bir ay olmuştur.

1Mayıs dünya emekçileri tara-
fından birlik, mücadele ve da-
yanışma günü olarak her yıl

dönümünde olduğu gibi bu yılda kut-
landı. 1890’dan bu yana emekçiler
dünyanın neresinde olursa olsun dil,
din, ırk, cinsiyet farkına bakmaksızın
sürekli olarak böyle bir günü kutlamayı
kendileri için mutlaka yerine getirilmesi
gereken bir görev olarak kabul ettiler.
Elbette emekçilerin 1 Mayıs’a bu kadar
değer vermelerinin nedenleri var:

1880’lı yıllar, ağırlıklı olarak kol eme-
ğinin kullanıldığı ve çalışma şartlarının
çok kötü olduğu yıllardı. İşçilerin karın
tokluğuna çalıştırılması ve günde 14-
15 saat ve haftada 6 gün çalışmaları
söz konusuydu. Şirketler emek gücü
sömürüsü ile eşi görülmemiş bir hızla
büyürken, işçiler, işyeri güvenliği, sağlık
koşulları, örgütlenme ve grev gibi en
temel haklarından yoksun yaşıyorlardı.
Bu koşulların düzeltilmesi için ilk kez
1856’da Avustralya’nın Melbourne ken-
tinde taş ve inşaat işçileri, günde sekiz
saatlik iş günü için Melbourne Üniver-
sitesi’den Parlamento Evi’ne kadar bir
yürüyüş düzenledi. Ve daha sonra 1
Mayıs 1886’da Amerika İşçi Sendikaları
Konfederasyonu önderliğinde işçiler
günde 12 saat, haftada 6 gün olan
çalışma takvimine karşı, günlük 8 sa-
atlik çalışma talebiyle iş bıraktılar. Chi-
cago’da yapılan gösterilere yarım mil-
yon işçi katıldı. Luizvil’de 6 binden
fazla siyah ve beyaz işçi, birlikte yürüdü.
İşçilerinin başlattığı grevde, grev kırı-
cılarının saldırısıyla yaşanan provo-
kasyon sonucunda büyük olaylar mey-
dana geldi ve bu olaylar sonucunda
işçilerden ölen, yaralanan ve tutukla-
nanlar oldu. Yapılan yargılamalar so-
nucunda Porsans, Pies, Engel ve Fiş-
her gibi işçi liderleri katledildi.

1889’da toplanan II. Enternasyo-
nal’de Fransız bir işçi temsilcisinin
önerisiyle 1 Mayıs gününün tüm dün-
yada “Birlik, Dayanışma ve Mücadele
Günü” olarak kutlanmasına karar ve-
rildi. Ve daha sonraki yıllarda1 Mayıs
dünyada işçi bayramı olarak kutlan-
maya başlandı. Tüm dünyada 1 Mayıs
işçi bayramı olarak kutlanırken Türki-
ye’de “Bahar Bayramı” olarak kutlanı-
yordu ve 12 Eylül faşist askeri darbe-
siyle birlikte de 1 Mayıs’ın kutlanması
tamamen yasaklandı.

Tarihi geçmişi itibarıyla böyle bir an-
lam ifade eden, 1 Mayıs’ın bir yıldönü-
münü daha geride bıraktık. Dünyanın
birçok ülkesinde emekçiler 1 Mayıs’ı
günün önemine ve anlamına uygun bir
şekilde karşıladılar. Geçmişe oranla kı-

yaslandığında, bu yılki 1 Mayıs etkin-
likleri son yıllardan çok daha coşkulu
geçti. Yaşanan bu gerçeklikten hare-
ketle, emekçiler açısından 1 Mayıs’ın
günümüzde ifade ettiği anlam üzerinde
bir kez daha durmak istiyoruz.

Elbette bu yılki 1 Mayıs kutlamala-
rından tüm dünya emekçilerinin kendi
cephelerinden çıkaracakları sonuçlar
vardır. Emek, sosyalizm, işçilik, ege-
menlikli sömürücü sisteme karşı emek
mücadelesinin günümüzde aldığı biçim
vb. bunlar arasında yer almaktadır.
Gerçi bu kavramlar 20. yüzyılın son
yıllarından itibaren tartışma konusu
olsalar da, gelinen aşamada ana yön-
leriyle belirginlik kazanmışlardır. Devlet
olgusu, devlet dışı toplum örgütlemesi,
devlet dışı toplumun örgütlenme zemini
ve dinamikleri bunlar arasında yer al-
mışlardır. Özellikle de Önder Apo’nun
yapmış olduğu belirlemeler bu konuda
büyük bir önem taşımaktadır.

Dünya emekçileri bu anlamda 2010
1 Mayıs’ını, 20. yüzyılın son yıllarından
daha farklı karşılamışlardır. Hala akıl-
lardadır; reel sosyalizmin çözülüşü,
genel dünya ölçeğinde sosyalizm açı-
sından da bir moral bozukluğu yarat-
mıştı. Yaşanan bu moral bozukluğu
emek mücadelelerini olumsuz açıdan
etkilerken, küresel sermaye güçleri
açısından, “bir başarı” olarak ilan edil-
mişti. Hatta “tarihin sonu”, “ideolojilerin
sonu” gibi iddialı değerlendirmelerde
bulunanlar bile olmuştu. Ancak bu
fazla uzun sürmedi. 2000’li yılların ilk
on yılına gelindiğinde küresel sermaye
güçlerinin yaşadığı kriz, kapitalistlerin
ilan ettikleri zaferlerinin aslında daha
fazla çöküşe gitmeye başladıkları an
olduğu açığa çıktı.

Dünya emekçileri 2010 1 Mayıs’ını
oluşan böylesi koşullarda karşıladı.
Dünya emekçileri lehine oluşan bu
tablo Türkiyeli ve Kürdistanlı emekçiler
açısından da geçerliliğini korumaktadır.
Hatta çok daha fazla bir elverişlilik
oluşmuştur. Türkiye’de ve Kürdistan’da
sayısı milyonlara varan emekçinin
meydanları doldurması da bunun bir
kanıtıdır. 32 yıldır yasaklı olan Tak-
sim’de emekçiler 1 Mayıs’ı büyük bir
coşkuyla karşılamışlardır. Newroz’da
Kürt halkının yaptığı çağrı bu şekilde
1 Mayıs’ta yanıtını bulmuştur.

Kürdistanlı emekçiler Newroz’da Tür-
kiyeli kardeşlerine ortak örgütlenme,
birlikte mücadele ve demokrasi müca-
delesini beraber yükseltme çağrısında
bulunmuşlardı. Türkiyeli emekçiler 1
Mayıs’ta buna hazır olduklarını göster-
mişlerdir. Önemli olan da bu gerçeğin
görülmesidir. Newroz’da yapılan çağrıya
1 Mayıs’ta verilen cevabın doğru algı-
lanmasıdır. Halkların buluşmasını sağ-
lama başarısının gösterilmesidir.

Türkiyeli ve Kürdistanlı emekçiler
1 Mayıs’ı böylesi koşullarda karşıla-
mışlardır. Bu anlamlı bir karşılamadır.
Mayıs ayının özelliği de bu karşıla-
manın ruhuna uygun davranmayı bir
görev olarak dayatmaktadır.

Mayıs ayına temel anlamı emeğin
günü olan 1 Mayıs vermiş olsa da,
emekçilerin mücadele tarihinin gelişimi
içersinde anlam zenginliğine ve derinli-
ğine kavuşmuştur. 1 Mayıs’ın yıl dö-
nümleri emekçilerin akan kanlarıyla kıp-
kızıla boyanmıştır. Yine Mayıs ayının
her günü emekçilerin kahramanca di-
renişlerine ve yaşanan şahadetlere ta-
nıklık etmiştir. Onun içindir ki, Mayıs
ayı aynı zamanda, devrim mücadele-
sinde yaşanan şahadetlerin anısına
adanmışlığı ifade eden bir ay olmuştur.

Şehitler Ayı’nın anlamı
derinleşmiştir

Emekçiler 2010 yılının 1 Mayıs’ını
karşılarlarken, şehitlerine olan bağlı-
lıklarını da göstermişlerdir. Kürt Öz-
gürlük Hareketi ve demokrasi güçleri
Mayıs ayını bu bilinç ve ruhla karşıla-
mışlardır. Newroz coşkusunu 1 Ma-
yıs’ta alanlara taşırmışlardır. Bu coş-
kuyla şehitlerini selamlamışlardır. On-
larca yıldır da şanlı Şehitler Ayı olarak
kabul ettikleri Mayıs ayını anlamına
ve ruhuna uygun yaşatmışlardır.

Elbette Kürt Özgürlük Hareketi ve
demokrasi güçleri için sadece Mayıs
ayı değil, senenin on iki ayı ve her
günü kahramanca direniş ve şaha-
detlere tanıklık etmiştir. Mayıs ayının
şehitlere adanmış olması da, yaşanan
bu şahadetlere cevap olma nedeniy-
ledir. Mayıs ayının bu şekilde onur-
landırılmış olmasının da nedenleri var-
dır. Kürdistan Özgürlük Mücadelesi ilk
şehitlerini Mayıs ayı içersinde vermiştir.
Bu ay içersinde yaşanan her bir şa-
hadet de, yeni başlangıçların yapıl-
masının temel gerekçesi haline geti-
rilmiştir. Yaşanan şahadetlere bağlı
kalınarak yeni kararlaşmalar yaşan-
mıştır. PKK böyle bir kararlaşmanın
sonucu olarak ortaya çıkmış, Kürdis-
tan’da ilk yoksul köylü mücadelesi
olan Hilvan direnişi ve ardından yaşa-
nan halk yönetimi pratiği bunun sonu-
cunda gerçekleşmiştir. Yine bu ay içe-
risinde ortak değerler olan Türkiye
devrim mücadelesinin yaşadığı şaha-
detler vardır. Mayıs ayının şehitlere
adanmış olmasının altında asıl olarak
bu gerçeklikler yer almıştır.

2010 Mayıs’ında İran rejiminin ger-
çekleştirdiği idamlarla Şehitler Ayı olan
Mayıs ayı Kürt Özgürlük Hareketi ve
Kürt halkı açısından daha fazla bir
anlam kazanmıştır. Nasıl ki 2010 1
Mayıs’ı yeni anlamlar yüklenmişse

aynı şekilde 2010 Mayıs ayı da aynı
şekilde yaşanan şahadetlerle anlamını
derinleştirmiştir.

İran rejimi Türkiye, Suriye ve Irak
yönetimleriyle birlikte oluşturduğu anti-
Kürt ittifakı temelinde Kürt Özgürlük
Güçlerine saldırılarını yoğunlaştırmıştır.
Bu devletlerarasında yeni saldırıların
görüşüldüğü bir süreçte; Ferzad Ke-
manger, Şirin Elemhuli, Eli Heydari,
Ferhat Vekili adlarındaki dört PJAK
üyesi ile birlikte Mehdi Esleman adın-
daki bir tutsağı idam sehpalarında kat-
letmiştir. Gerçekleşen bu katliam Şe-
hitler Ayı olan Mayıs’ın anlamına yeni
anlamlar katmıştır.

Şehitler Ayı kahramanca yürüyüş
temelinde yaratılmıştır

Türkiye devrimci hareketi, 6 Mayıs
1972 yılında Deniz Gezmiş, Yusuf As-
lan ve Hüseyin İnan’ın idam sehpala-
rında katledilmesiyle birlikte şehitlerini
adamaya başlamıştır. Tabii bu 6 Ma-
yıs’la da sınırlı kalmamıştır. Buna 31
Mayıs 1972’de Nurhaklarda Sinan
Cemgil, Kadir Manga ve Alparslan
Özüdoğan’ın şahadetleri eklenmiştir.
Bir yıl sonra da 1973 yılının 18 Ma-
yıs’ında Diyarbakır zindanlarında İb-
rahim Kaypakkaya işkence tezgâhla-
rında katledilmiştir. Yaşanan tüm bu

şahadetler, Türkiye devrimci hareketi
açısından o dönemin büyük kayıpları
olmuştur. Bu kayıpların ardından Türk
devletinin “devrimci mücadelenin kö-
künü kazıdık” demelerinin nedeni de,
yaşanan bu kayıpların niteliği nede-
niyledir. Deniz Gezmiş, Yusuf Aslan
ve Hüseyin İnan Türkiye Halk Kurtuluş
Ordusunun(THKO) öncüleriydi. Sinan
Cemgil, Kadir Manga ve Alparslan
Özüdoğan’da dağa çıkan ilk öncü
THKO gerillalarıydılar. İbrahim Kay-
pakkaya Türkiye Komünist Partisi Mark-
sist-Leninist’in kurucusuydu. Türk dev-
leti 1972 ve 1973 Mayıs’ında bu dev-
rimci öncüleri katletmişti.

Ancak öncülerini kaybeden dev-
rimci mücadele, yaşanan şahadetlerin
büyüklüğüne rağmen yenilgiye boyun
eğmeyerek, bir toparlanma içersine
girmiştir. Bu toparlanma içersinde de
Önder Apo’nun rolü büyük olmuştur.
Türkiye devrimci hareketinin öncülerini
ortak değer kabul ederek, onların anı-
sına ve mirasına sahiplik etmiştir.
Türkiyeli ve Kürdistanlı devrimcilerin
ortak mücadele ve örgütlülüğünü bu
temelde geliştirmeyi önüne bir görev
olarak koymuştur. Bugün Kürt Öz-
gürlük ve demokrasi mücadelesinin
yakalamış olduğu bu gelişme düzeyi
her yönüyle bu büyük devrimcilerin
anısına verilen bir karşılık olarak tarih
içerisindeki yerini almıştır.

Serxwebûn Sayfa 5Mayıs 2010

Kürdistan halkı 1 Mayıs’ın coşkusuyla
Şehitler Ayı’nı karşılamıştır

Deniz Gezmiş Yusuf Aslan Hüseyin İnan Sinan Cemgil Kadir Manga

Haki Karer

Leyla Qasım’ın ve Hesen Heme Re-
şîd, Nerîman Fuad, Azad Silêman Mîran
û Cewad Hemewendî isimli dört mü-
cadele arkadaşının 13 Mayıs 1974
günü Faşist-ırkçı Irak Baas rejimi tara-
fından idam sehpasında katledilişi ise
Mayıs ayının Kürdistan halkı açısından
şehitleriyle buluşmasında önemli bir
yer tutmuştur. Leyla Qasım direnişçi
bir Kürt kızı olarak ne işkencelere boyun
eğmiş ne de vaatlere kanmıştır. Onu-
ruyla uğruna mücadele ettiği davası
uğruna yaşamını feda etmesini bilmiştir.
Leyla Qasım bu boyun eğmez tutumuyla
Beselerin, Zarifelerin yılmaz bir takipçisi
olarak Kürt gençlerine örnek olmuştur.
18 Mayıs 1976 yılında Fevzi Aslansoy
Ankara’da faşistler tarafından katledil-
miştir. Fevzi Aslansoy’un cenaze töreni
Apocu hareketin ilk kitlesel gösterisine
tanıklık etmiştir. Binlerce insan Suruç’ta
bir araya gelerek Fevzi Aslansoy’un
cenaze törenini gerçekleştirmiştir. Asıl
olarak da bu sahiplenişten sonra Kür-
distan Devrimci Hareketinin kitlesel ka-
rakteri, gücü görülmeye başlanmıştır.

Türkiye ve Kürdistan’da devrimci
kabarışın yaşanmaya başladığı böylesi
bir süreçte 1 Mayıs 1977’de İstanbul-
Taksim Meydanı kana bulanmıştır. 42
işçi yaşamını kaybetmiş, 500’den fazla
emekçi yaralanmıştır. Bu devrimci güç-
lere karşı açık savaş ilanının yapılması
ve bu kirli savaşı yürütecek olan cun-
tanın adım adım örgütlendirilmesi yö-
nünde atılan bir adım anlamına gel-
miştir. Bu adımlar 1 Mayıs’tan sonra
da atılmaya devam etmiştir.

1 Mayıs’ı kana bulayanlar, 18 Mayıs
1977’de bu sefer Antep’te Haki Karer’i
katletmişlerdir. Gerçekleşen bu cinayet
Kürdistan Devrimci Hareketi açısından
yeni bir dönüm noktasına gelindiğini
göstermiştir. Haki Karer’in katliyle Kür-
distan Devrimci Hareketi’ne çıkarılan
idam fermanının infazına geçildiği de
açığa çıkmıştır. İşlenen bu cinayetin
ardından da saldırıya geçilmiş ve bir-
birinin ardı sıra tasfiye amaçlı ope-
rasyonlar başlatılmıştır. Kürdistan Dev-
rimci Hareketi’nin partileşme yönünde
almış olduğu karar da dayatılan bu
tasfiye saldırılarına karşı bir direniş
mücadelesi olarak gelişmiştir.

Haki Karer’in şahadetini 19 Mayıs
1978 günü Hilvan’da Halil Çavgun’un
katledilmesi izlemiştir. Polisle işbirliği
içerisinde, gerici-çete faşist güçler ta-
rafından Halil Çavgun katledilmiştir.

Hilvan’da yurtsever devrimci gençliğin
önderi Halil Çavgun’un katli karşısında
sessiz kalınmamış; ağalığa ve gerici-
liğe karşı bir mücadele başlatılmıştır.
Yürütülen bu mücadele sonucunda
ise Hilvan’da ağalık ve gericilik boz-
guna uğratılmış, geçici de olsa bir
halk yönetimi oluşturularak bugün öz-
gür belediye hareketine temel teşkil
edecek olan bir belediyecilik deneyimi
ortaya çıkarılmıştır.

Mayıs, Kürdistan Devrimci Hareketi
için sonraki yıllarda büyük direnişler ve
şahadetlerin yaşandığı bir ay olmaya
devam etmiştir. 17 Mayıs’ı 18 Mayıs’a
bağlayan gece Diyarbakır zindanında
Dörtlerin büyük eylemi geçekleşmiştir.
Eylemlerini Haki Karer’in şahadete ulaş-
tığı günün yıldönümüne getirmek isteyen
Ferhat Kurtay, Necmi Öner, Mahmut
Zengin, Eşref Anyık bedenlerini çıra
haline getirerek, kendilerini devrim mü-
cadelesini aydınlatan meşaleler olarak
tarihe yazmışlardır. Diyarbakır’da Dört-
lerin şahadetini 2 Mayıs 1983’de Kandil
dağlarında ilk gerilla komutanlarımızdan
Mehmet Karasungur ve İbrahim Bilgin’in
şahadetleri izlemiştir. Ulusal birlik şehitleri
olarak anılan bu şahadetleri ise, 1
Mayıs 1985’te Mutki’de Ramazan Kap-
lan ve arkadaşlarının, 11 Mayıs 1992’de
Gurbet Aydın’ın (Ozan Mizgin) şaha-
detleri eklenmiştir.

Yaşanan tüm bu şahadetler Kürt
Özgürlük Mücadelesi’ni Mayıs ayını
şehitlerine adamaya ve bu ayı Şehitler
Ayı olarak ilan etmeye götürmüştür.
Tabii sonrasında mücadelenin kesinti-
sizliği, senenin diğer aylarında ve gün-
lerinde olduğu gibi, Mayıs ayında da
şahadetlerin yaşanmasına tanıklık et-
miştir. 13 Mayıs 1999’da Murat Demir-
han (Sinan) ve Sadegül Ökmen (Rojbin
Serhat) Metina’da, 31 Mayıs 2005 yı-
lında da Ekin Ceren Doğruak (Amara)
ve Uta Schneiderbanger (Nudem) şe-
hitler Kervanındaki yerlerini almışlardır.
Böylece 1 Mayıs’tan 31 Mayıs’a kadar
Mayıs ayının her gününe onlarca kah-
raman şehit yerleşmiş ve her günü
şehit kanıyla sulanan bir direniş ayı
gerçeği ortaya çıkarılmıştır. Mayıs Şe-
hitler Ayı işte böyle bir kahramanca
yürüyüş temelinde yaratılmıştır.

Mayıs ayı bu temelde Kürt Özgürlük
Hareketi tarafından Şehitler Ayı olarak
ilan edilmiş ve her Mayıs ayında bir
ay boyunca kahraman şehitlerini sürekli
olarak anmıştır. Dağları, ovaları, vadileri

onları adıyla anmış, doğan yeni ço-
cuklara onların ismini vermiştir. Onlar
üzerine ağıtlar, türküler yakılmıştır.
Anılarına şehitlik yapılmış, kabirleri zi-
yaret yerine çevrilmiştir.

Gelinen aşamada şehitler Kürdis-
tan’da yaratılan değerlerin ve gelişti-
rilen mücadelenin esas sahipleri ola-
rak kabul edilmişlerdir.

Kürdistan’da şehitler gerçeği artık
somut, yaşanılan, hissedilen, her şe-
yiyle kendini var eden maddi ve manevi
değerler sistemi haline gelmiştir. Parti
olarak cisimleşmiş, gerilla olarak ye-
nilmez kılınmış ve halk olarak boyun
eğmez bir hale gelinmiştir. Özgürlük
için ayağa kalkmış kadın, cesaret ve
fedakârlık timsali olan gençlik konu-
muna ulaşılmıştır.

Tüm bunlar Kürdistan’da şahadet
ve şehitlik olgusuna yeni bir anlam ve
ruh katmıştır. Daha önce Kürdistan’da
şahadet ve şehitlik kavramı kullanıldı-
ğında ülke ve halk sevgisi adına, kutsal
değerler uğruna, halkımızın kendi ver-
diği savaşta yaşamın adanması anla-
şılmıyordu. Sömürge ve kendisine ait
olmayan bir halkın da zaten böyle bir
kimlikle anılma hakkı elinden alınmıştı.
O sadece başkasının savaşında baş-
kası için şahadete ulaşıp, şehit olarak
anılabilirdi. Çanakkale’de, Kıbrıs’ta,
Kore’de ya da herhangi bir yerde baş-
kasının bayrağı altında yaşamını ve-
rebilirdi. Böyle olduğu zaman şehit
olarak kabul edilebilirdi. Tabi ki bu ko-
caman bir yalandı. Kürt Özgürlük Mü-
cadelesi Kürt halkı için, “nasıl yaşamalı”
sorusuna verilecek doğru yanıtla birlikte
şahadet ve şehitlik kavramının da
doğru temellerde anlaşılmasını sağ-
lamıştır. Özgür halk olma gerçeği böyle
bir sonuç yaratmıştır.

Mayıs ayında yaşanan şahadetler
anlam zenginliği yaratmıştır

Kürdistanlı ve Türkiyeli emekçiler
2010 yılının Mayıs’ını böylesine anlam
yüklü olan yaşanmışlıkların, adanmış-
lığın sorumluluğu ile karşıladılar. Eme-
ğin gününe anlamlı bir şekilde karşılık
verdiler. 32 yıldır emekçilere konulan
yasağı mücadeleleriyle işlevsiz kıldılar.
Devlete bu konuda geri adım attırarak,
Taksim Meydanı’nı şanlı 1 Mayıs ala-
nına çevirdiler. Oligarşinin 32 yıldır
“giremezsiniz” dediği Taksim Meyda-
nı’na büyük bedeller ödeme pahasına

da olsa her yıldönümünde girme mü-
cadelesini zafere ulaştırmış oldular.

Kürdistanlı ve Türkiyeli emekçiler
Mayıs ayına bu şekilde emeğin kutsal
gününü karşılayarak girdiler. Bu 2010
yılının Mayıs ayında yürütülecek olan
mücadelenin daha da görkemli yaşa-
nacağının habercisi olma özelliğini
taşıdı. Öyle de oldu. Türk devleti inkâr
ve imha savaşını yeni Kürt soykırımı
temelinde tırmandırma kararını açıkla-
yarak harekete geçti. Kuzey Kürdistan
adeta yeniden askeri işgal altına alın-
maya başlandı. Sayısı yüz binleri bulan
asker ağır silahlarıyla sınır üstü bölgelere
taşındı. Uçaklar, Helikopterler, Tanklar
ve Toplarla Kürdistan coğrafyası bom-
balanmaya başlandı. Yapılan bu imha
amaçlı saldırılar tam bir siyasal soykırım
altında yürütüldü. Binlerce insan işken-
celere alınarak zindanlara konuldu.

Kürdistan halkı
geliştirdiği mücadele ile
dünya emekçilerini selamlıyor

Kürdistan’da tırmandırılan bu özel
topyekûn imha savaşı Kürdistan’ın di-
ğer parçalarına ve uluslararası alana
da taşırıldı. İdamlar, işkencelerde kat-
letmeler, art arda cinayetler işlenmeye
başlanıldı. Kürt demokratik kurumlarına
saldırılar, tutuklamalar gerçekleştirildi.
Gerçekleşen bu saldırılar şanlı Mayıs
ayı şehitlerini daha anlamlı kıldı.

Böylece 6 Mayıs’la başlayan, Uta
ve Amaralarla günümüze kadar gelen
şehitler ordusunun önderliğinde ve on-
ların kanlarıyla can verdiği özgürlük
mücadelesindeki, adanmışlığın simgesi
olan şanlı Şehitler Ayı’nın yeni bir yıl-
dönümü daha karşılanmış oldu. Her yıl
dönümünde olduğu gibi bu yıl da yeni
değerleri yüklenerek, kendisini yaşayan
ve sürekli zenginleşen bir miras olarak
sonraki mücadele yıllarına bıraktı.

Kürdistan’da ve Türkiye’de özgür-
lük ve Demokrasi mücadelesini bu-
günlere bu kahraman şehitlerimiz
ulaştırmışlardır. Toplumculuk ve de-
mokrasi bilinicine, engin yurtseverlik
ve kahramanlığa onlar anlam kazan-
dırmışlardır. Yeni bir halk gerçeğinin
yaratılmasını onlar sağlamışlardır.
Kürt halkının olduğu kadar, Türk hal-
kının da ortak değerleri olan bu ya-
ratımları, dünya emekçilerinin ve maz-
lumlarının da ortak değerleri haline

getiren yine onlar olmuşlardır. Tüm
bunlar Mayıs ayı içersinde et ve tırnak
gibi iç içe geçmişledir.

1 Mayıs emeğin günü olarak anlam
kazanmış; birlik, dayanışma ve mü-
cadele günü olarak kabul edilmiştir.
Yürütülen mücadele içerisinde yaşanan
şahadetler de Mayıs’ı şehitler ayı haline
getirmiştir. Mayıs ayında yaşanan her
şahadetin anlamı da farklı olmuş ve
bu da anlam zenginliği yaratmıştır.

1 Mayıs emeğin uluslararası gü-
nüydü. Haki Karer şahadetiyle Deniz
Gezmiş’in, Yusuf Aslan’ın, Hüseyin
İnan’ın devrettikleri bayrağın taşıyıcısı
olarak, Mayıs ayının enternasyonalist
özelliğini daha da derinleştirmiştir. Ekin
(Ceren Doğruak) ve Nudem (Uta
Schneiderbanger) şahadetleriyle bu
karakter daha çok anlam kazanmıştır.
Ferhat Kurtay Mahmut Zengin, Necmi
Öner, Eşref Anyık Diyarbakır Zinda-
nı’nda bedenlerini meşale haline ge-
tirdiklerinde 1973 yılında yine aynı zin-
danda işkence tezgâhlarında katledilen
İbrahim Kaypakkaya’nın da anısını ya-
şatmışlardır. Mehmet Karasungur ve
İbrahim Bilgin şahadetleriyle 1974’de
idam sehpalarında yaşamını veren
Leyla Kasım’ı selamlarken, Demokratik
ulusal birliğin yaratılmasının öncüleri
olmuşlardır. Ferzad Kemanger, Şirin
Elemhuli, Eli Heydari, Ferhat Vekili de
idam sehpalarında yaşamlarını verir-
lerken Kürt demokratik ulus birliğinin
sağlanmasının temellerini daha da
güçlendirmişlerdir..

2010 yılı Mayıs’ını da Kürt halkı
işte bu ruh ve bilinçle karşılıyor. Ken-
dilerini var eden şehitlerini anmak ve
sahiplenmek için her gün yeni etkinlikler
düzenliyor. Toplantılar ve gösteriler ya-
pıyor. Şehitlikleri ziyaret ediyor ve yeni
bir ruhsal oluşum içerisinde şahadetlere
anlam veriyor. Onları her zamankinden
daha derin bir ruhla yaşıyor ve yaşatı-
yor. Birliğini, örgütlülüğünü, cesaret
ve fedakârlığını bu temelde daha da
geliştirerek, güçlendiriyor.

Kürdistan halkı bu şekilde dünya
emekçilerini yeni 1 Mayıs’ta, yeni bir
Şehitler Ayı’nda; Denizlerin, İbrahim-
lerin, Taksim şehitlerinin, Hakilerin,
Halillerin, Ferhatların, Karasungurla-
rın, Mizgînlerin, Sinanların, Utaların
şahsında geliştirdiği mücadelesiyle
Mayıs ayının özgürlük şehitleri şah-
sında tüm şehitlerini bir kez daha
saygıyla selamlamış oluyor.

Sayfa 6 SerxwebûnMayıs 2010

Mehmet KarasungurHalil ÇavgunLeyla Qasımİbrahim KaypakkayaAlparslan Özdoğan

Ferhat Kurtay Necmi Öner Eşref Anyık Mahmut Zenginİbrahim Bilgin

Hareket ve halk olarak bu te-
melde yeni bir 1 Mayıs’ı ve
Mayıs Şehitler Ayımızı kar-

şılıyoruz. 1 Mayıs işçi ve emekçi bay-
ramının, emekçilerin birlik, dayanışma
ve mücadele günlerinin tüm yoldaşlara
ve halkımıza kutlu olmasını diliyoruz.
Newroz ve 1 Mayıs ruhlarının tüm
ezilenlerin, emekçilerin, kadınların,
gençlerin özgürlük ve demokrasi öz-
lemlerini daha çok canlandıracağı ve
bu temeldeki mücadelelerini başarıya
götüreceği inancımızı ifade ediyoruz.
1 Mayıs’la birlikte elbette Hareketimiz
ve halkımız açısından çok önemli de-
ğer ifade eden bir aya giriyoruz. Buna
Hareket olarak Şehitler Ayı dedik.
Mayıs ayına boşuna Şehitler Ayı den-
memiştir. Bu ayın her gününe onlarca
şehit sığdırılmıştır. Her gününde on-
larca kahramanlık mücadelesi veril-
miştir. Kürdistan’ın dört bir yanında
her gün oluk oluk kan dökülmüştür.
Tarihi kahramanlıkların, halk kahra-
manlıklarının en yüceleri yaşanmıştır.
En başta 18 Mayıs günü Hareketimiz
ve halkımız açısından en önemli ve
birinci kahramanlık günü olmaktadır.
18 Mayıs 1977’de Antep’te Haki Karer
yoldaşın hain bir plan temelinde kat-
ledilmesi, Hareketimizin gelişimi çiz-
gisinde çok önemli bir anlam ve yer
tutmuştur. Partileşme ve direniş sü-
recimiz, Önder Apo’nun ifade ettiği
gibi, Haki Karer yoldaşın anısına ger-
çekleşmiştir. Önder Apo şunu çok net
belirtmiştir: “PKK Haki Karer yoldaşın
anısına inşa edilen, gerçekleştirilen
bir Parti olmuştur.” Direniş mücadelesi
bu kahraman şehidin intikam savaşı
olarak gelişmiştir. Dolayısıyla PKK
bir şehitler partisi olarak gelişmiş ve
gerçekleşmiştir. PKK öncülüğünde
yürütülen direniş mücadelesi tamamen
bir savunma mücadelesi, saldırılar
karşısında misilleme direnişi, bir inti-
kam savaşı olmuştur. Varlığını koruma
ve yöneltilen saldırılar karşısında in-
tikamını alma mücadelesi olarak hayat
bulmuştur. Dolayısıyla 18 Mayıs 1977
direnişiyle başlayan süreç bizi parti
olmaya, bir şehitler partisi olarak ger-
çekleşmeye, gerilla olmaya, kahra-
manca bir gerilla direnişi haline gel-
meye, serhıldan olmaya, kahramanlık
çizgisinde özgürlük için direnen bir
halk haline getirmeye götürmüştür.
Büyük şehidimiz Haki Karer gerçeğiyle
başlayan kahramanlık ordusu, şehitler
ordusu zindan direnişinde Mazlumlar,
Hayriler, Kemaller, Ferhatlar olmuş,
gerilla direnişinde Agitler, Bêrîtanlar,
Zilanlar, Erdallar haline gelmiş, halk
direnişinde Vedat Aydınlar olarak, Ze-
kiyeler, Rahşanlar olarak hayat bul-
muştur. Günümüzde de 1 Haziran
2004 Atılımı temelinde gelişen kah-
ramanca mücadele içerisinde Viyanlar,
Nudalar, Adiller, Şilanlar, Akifler, Sorx-
wînler olarak yüzlerce kahraman sa-
vaşçı gerçeğinde kendini yenilemiş
ve yeniden bir kahramanlık yürüyüşü
haline getirmiştir. Dolayısıyla Mayıs
şehitler ayı gerçeğimizin Hareket ve
mücadele tarihimizde taşıdığı anlamı
çok derinden kavramak, özümsemek,
yaşamak ve yaşatmak durumundayız.
PKK bir şehitler partisidir. Bu gerçeği
çok derinden anlamak durumundayız.
HPG bir kahramanlar ordusudur, şe-
hitler ordusudur, şehitler çizgisinde
yürüyen bir kahramanlık ordusudur.

Bu gerçeği iyi bilmek durumundayız.
Kürt serhıldanı kahraman şehitler ön-
cülüğünde gerçekleşen bir serhıldan-
dır. Bu gerçeği de iyi bilmek, anlamak
durumundayız. Dolayısıyla Kürt Öz-
gürlük Hareketi dediğimiz Hareketin
Önderlik ve şehitler çizgisinde ger-
çekleşen bir fedai hareketi olduğu,
kahramanlık hareketi olduğu asla unu-
tulmamak ve görmezden gelinmemek
durumundadır.

Şehitler gerçeğini doğru anlamak

Elbette bunu doğru anlayabilmek
için de şehitler günü ve ayını yaratan
kahraman şehitler gerçeğimizi, onun
öncülerini, takipçilerini, günümüzde iz-
leyicilerini doğru ve yeterli anlamamız
zorunludur. 18 Mayıs 1977’de daha
henüz ortada bir hareket bile yokken,
küçük bir propaganda grubu varken,
gerçekleşen bu büyük direniş elbette
Önderlik gerçeğimizin sürdürdüğü kah-
ramanca yürüyüşü ifade ediyordu. Do-
layısıyla Haki Karer gerçeğini doğru
anlamamız gerekiyor. Önder Apo, “Haki
benim gizli ruhum gibiydi” dedi. En
küçük bir tereddüt, kaygı yaşamadan
Önderlik çizgisinin zafer kazanacağına
duyulan büyük inançla gerçekleşen yü-
rüyüş içerisinde bu şahadet gerçek-
leşmiştir. Hareketimiz henüz bir propa-
ganda grubu iken, böyle vahşi bir
katliam saldırısına maruz kalmıştır. An-
cak fedai çizgisinde kahramanca yürü-
yerek Kürt halkının özgürlük ve de-
mokrasi mücadelesinin geliştirileceğini
böylesi olayları yaşayarak görmüştür.
İşte 18 Mayıs şehitler günümüz böyle
yaratılmıştır. Elbette bunun öncesi de
vardır. 18 Mayıs 1973’te Amed zindan-
larında ser verip sır vermeme temelinde
direnen İbrahim Kaypakkayaların şa-
hadeti vardır. Yine 6 Mayıs 1972’de
idam sehpasında Kürt ve Türk halkla-
rının kurtuluşu için gözünü kırpmadan
ölüme giden Denizlerin, Hüseyinlerin,
Yusufların kahramanca direnişleri vardır.
30 Mart 1972’de Kızıldere’de savaşarak
şehit düşen Mahirlerin, Ömerlerin kah-
ramanca direnişi vardır. İşte PKK dire-
nişçiliği, Önder Apo direnişçiliği, Haki
Karer yoldaşla başlayan büyük kahra-
manlık yürüyüşü böyle kapsamlı dire-
nişler, büyük değerler içinden süzülerek
çıkıp gelmiştir. PKK direnişi tamamen
1970’ler başında Türk ve Kürt gençliğinin
geliştirdiği bu kahramanlık çizgisinin
Kürdistan’a taşınması ve aynı ölçülerle
daha da geliştirilerek sürdürülüp günü-
müze taşınması olmuştur. Bu gerçeği
çok iyi görmek, bilmek, anlamak gereği
kesinlikle vardır.

Önder Apo’nun ifade ettiği gibi, parti
ve mücadele gerçeğimiz birbirine ek-

lenen şehitler halkasından oluşan bir
direniş zinciri gibidir. Daha 1977 yılının
18 Mayıs’ında kahramanca direnerek
şehit Haki Karer yoldaşın anısı bizi
PKK tarzında bir partileşmeye, halkı-
mıza kahramanca direniş içinde ön-
cülük eden bir parti gerçeğinin yaratıl-
masına götürmüştür. Haki Karer ger-
çeğini, bu büyük şehidin anısını ya-
şatma bizi partileşme sürecinde Hilvan
ve Siverek direnişine götürmüş, Halil-

lerin, Salihlerin, Cumaların kahraman-
laşmasını ortaya çıkarmıştır. Bu kah-
ramanlık çizgisindeki partileşme
1980’lerin başından zindan direnişi ol-
muş; Mazlumları, Kemalleri, Hayrileri,
Ferhatları yaratmıştır. Yine yurt dışı
direnişi olarak gerçekleşmiş, Ortadoğu
sahasında, Lübnan-Filistin zemininde
kahramanca mücadele ederek şehit
düşen onlarca parti militanını ortaya
çıkarmıştır. Militan çizgide, kahramanlık
ölçülerinde partileşen Hareketimiz ken-
dini zindan ve yurtdışı mücadelesiyle
kanıtladıktan sonra da, 15 Ağustos
şanlı halk kahramanlığı atılımı sürecini
geliştirmiştir. Bu büyük kahramanlık
süreci Kürt halkının büyük kahramanı
Agitleri yaratmıştır. Yine Mehmet Ka-
rasungurları ortaya çıkarmıştır. Erdal-
ları, Hüseyinleri, Sevgatları yaratmıştır.
Bêrîvanları, Bêrîtanları, Zilanları ortaya
çıkarmıştır. Adilleri, Viyanları, Nudaları,
Şilanları, Akifleri var etmiştir. Boydan
boya otuz yedi yıllık kahramanca mü-
cadele süreci binlerce şehidin bir direniş
zincirinin halkaları gibi birbirine eklen-
mesi temelinde oluşan bir kahraman
şehitler ordusu yaratmıştır. Şimdi bu
ordu Kürt halkının özgürlük ve de-
mokrasi mücadelesine komuta ediyor.
Bu ordu Kürt insanına, gencine, kadı-
nına, emekçisine ruh veriyor, bilinç
veriyor, ölçü veriyor, irade veriyor,
değer katıyor. Bu ordu her türlü güçlüğü
yenme gücünü, azmini, kararlılığını
yaratıyor. 18 Mayıs Şehitler Günümüzü
ve bir bütün olarak Mayıs Şehitler Ayı-
mızı işte bu temelde ve böyle bir ruh

ve anlayışla karşılamamız, yaşamamız,
yaşatmamız gerekiyor.

Mayıs ayının her günü büyük
kahramanlıklarla doludur

Unutmayalım ki, Mayıs ayının her
günü büyük kahramanlıklarla doludur.
1 Mayıs Taksim şehitleri, 1977’de ger-
çekleşen önemli bir olay olarak halen
Türk ve Kürt emekçilerinin belleğinde

taptazedir. 2 Mayıs Mehmet Karasun-
gur ve İbrahim Bilgin yoldaşın şahadeti,
1983 yılında gerçekleşen bir olay
olarak Kürt halkının ulusal birliğinin
harcı durumundadır. 6 Mayıs Denizlerin
idamı halen Türk ve Kürt gençliğinin
belleğinde taptazedir. Bir çekim gücü,
cesaret ve fedakârlık gücü konumun-
dadır. 17 Mayıs Dörtlerin şahadeti zin-
dan direnişçiliğinde unutulmayacak bir
yere sahiptir. 18 Mayıs Haki Karer
yoldaşın ve yine İbrahim Kaypakka-
ya’nın şahadet günü olarak şehitler
günü olmayı fazlasıyla hak etmiştir.
19 Mayıs Halil Çavgun yoldaşın şa-
hadet günü olarak halen bellekleri-
mizde taptaze durmaktadır. Mayıs
ayında bunlar gibi daha yüzlerce kah-
ramanca şehidimiz vardır. Ramazan
Hocalar, Ozan Mizgînler, adını saya-
madığımız yüzlerce kahraman şehit
Mayıs Şehitler Ayımızın her gününe
büyük bir anlam katmıştır. Dolayısıyla
Mayıs ayının her gününü kahraman
şehitlerimizi anma, anlama, onlara
daha çok yakın olma, onları yaşama
ve yaşatma günü haline getirmek du-
rumundayız. Bunu herkesten çok ve
en başta gerilla olarak elbette ki bizler
yapmalıyız. Bu büyük şahadet hareketi
esas olarak bir gerilla direnişi hareke-
tidir. Bu büyük şehitler ordusu gerçekte
bir gerilla ordusudur. ARGK ve HPG
gerçeğini ifade etmektedir. Gerillaya
komuta eden gerçeklik budur. Dolayı-
sıyla Mayıs ayı boyunca şehitler ger-
çeğini daha derinden anlama, daha
çok bilince çıkarma, şehitlerimizde dile

gelen ölçü ve özellikleri kişiliğimizde
daha çok somutlaştırma, şehitler çiz-
gisinde eleştiri ve özeleştiriyi daha
derinden yaşayarak sınıf ve cins mü-
cadelesi temelindeki ideolojik sorgu-
lamamızı daha çok geliştirerek kişili-
ğimizi yenileme, şehitlerin ölçü ve
özellikleriyle donatma çabalarımızı her
zamankinden çok geliştirmeliyiz. Mayıs
ayının her günü şehitler gerçeğine
daha yakın, şehitler çizgisini daha

güçlü uygulayan, şehitler ordusunun
komutasında daha net ve kararlı yü-
rüyen bir güç olmalıyız.

Dikkat edilirse halk gerçeğimiz de
böyle yaklaşmaktadır. Şehitler gününü
ve ayını kendi gerçeği olarak görmekte,
sahiplenmekte, şehitlerimizin ölçüleriyle
kendi yaşamını donatmakta ve yürüt-
mektedir. Bu, Önderlik çizgimizin ger-
çeği oluyor, özü oluyor. Tamamen Ön-
derlik çizgisinden kendi kaynağını alı-
yor. Hem şehitler gerçeğimiz Önderlik
çizgisinin bir somutlaşması oluyor,
hem de şehitler gerçeğini bu biçimde
yüceltme, doğru anlama ve sahiplenme
Önderlik çizgimizin bir gerçeği oluyor.
Dolayısıyla şehitler gerçeğini derinden
anlamak, özümsemek ve yaşatmak
demek, Önderlik çizgimizi özümsemek,
anlamak ve onun gereklerine göre gö-
rev ve sorumluluklarına sahip çıkıp
onun gereklerini yerine getirmek de-
mektir. Bunun için de Mayıs ayı bo-
yunca yeni süreci kavrama, onun ge-
reklerine göre hazırlanma, Önderlik
çizgisini özümseyerek yeni mücadele
hamlesini, Önder Apo’ya özgürlük ham-
lesini bu temelde daha güçlü ve başarılı
yürütür hale gelme gereği vardır. Bu
ayı her yerde tüm yoldaşlar, birliklerimiz
böyle bir ruhla ve yaklaşımla yaşa-
malıdırlar. Her yerde, her zaman, her
türlü zorluğu yenmenin temel güç kay-
nağı olarak şehitler gerçeğimizi gör-
melidirler. Eğer gerçekten şehitler çiz-
gisine doğru yaklaşılır, anlam verirlerse
bilmelidirler ki aşamayacakları engel,
yenemeyecekleri zorluk, başarama-
yacakları görev kesinlikle yoktur. Bu
temelde 2010 Şehitler Ayını karşılıyor,
yaşıyor ve yaşatıyoruz. Diyoruz ki:
Bu Şehitler Ayımız’da başta gerilla
olarak, tüm Hareket ve halk olarak
şehitler gerçeğimize daha yakın ola-
cağız, onları daha çok anlayacağız,
daha güçlü sahipleneceğiz ve onların
izinde daha kararlı yürüyeceğiz. On-
ların bize emanet ettiği bayrağı daha
yükseklerde dalgalandıracağız. On-
ların bize yüklediği görev ve sorum-
lulukları daha güçlü başaracağız. On-
ların özlem ve amaçlarını gerçekleş-
tirmek üzere daha cesur ve fedakâr
bir çizgide mücadele edeceğiz.

Serxwebûn Sayfa 7Mayıs 2010

Gurbet Aydın(Mizgin) Ekin Ceren Doğruak(Amara) Uta Schneiderbanger(Nudem)

Mücadele gerçeğimiz birbirine eklenen şehitler
halkasından oluşan bir direniş zinciri gibidir

Ramazan Kaplan(Celal Hoca) Murat Demirhan(Sinan) Sadegül Ökmen(Rojbin Serhat)

İnsanlık kendini tanımayı -anla-
mayı ve tanımlamayı- anlatmayı
kendini var etmenin gereği gibi

görmüştür. Varolan tarih en azından
bunu böyle yansıtmaktadır. Tarihi ne-
redeyse ‘ben kimim?’ sorusunun peşine
takılmakla geçiren insan, kimi zaman
duygu dolu şiirsel dille, kimi zaman
inanç yüklü dualarla, kimi zamansa
zora ve kılıca dayalı bir ifadeyle ‘Ben
varım!’, ‘Ben buyum!’ diyerek kendini
anlatmaya çalışmıştır.

Tarihin hiçbir aşamasında toplum-
sallıktan kopuk hiçbir değer yaratıla-
mamıştır. Bu temelde yaratılanlar ise
toplumsal hizmet amacıyla oluşturul-
muştur. Onun için ancak toplumsal
zekânın ürünü olan maddi ve manevi
değerler ya da hizmetler bellek doku-
sunda örülerek değere dönüşüp ta-
rihselleşebilmiştir. Bu temelde ‘dil nedir,
dil de böylesi bir hizmet aracı mıdır,
kökeni, hizmeti, işlev ve görevi nedir?’
diye hep sorulmuştur.

Toplumsallığın özünü yansıtan dili,
sadece bir değer olarak ele alırsak,
dil olgusunun ‘dilini’ bilemeyeceğimiz
açıktır. Dili ‘canlı tarih’, ‘yaşayan tarih’
diye tanımladığımız zaman, değerleri
var eden ve yaşatan toplumsal değer
anlamına gelir. Burada kendisinde top-
lumsal bilinci, bilinçaltını yaşatan bir
olgudan bahsediyoruz. Önderlik bilincin
dile yansımasını şöyle açımlar: “Top-
lumsal pratik önemli tüm adımlarında
heyecan verici gelişmelere yol açmak-
tadır. Bu durum artan bilinçtir. Bilinç
dillendirmeyi, dil de adlandırmayı, ad-
landırma ise simgeleştirmeyi içeren
süreçtir. Bilinç süreci pratik üretkenlik
için hayati öneme sahiptir.”

Bu bağlamda bir yandan toplumsal
olguların (doğadan kaynaklı ya da
tarıma dayalı komün) kollektivite te-
melindeki ilişkilenmeleri; diğer yandan
(mesleki-sınıfsal) hiyerarşikleşmeye de
zemin olan kurumlaşmalara kadar ge-
lişen olguların yaratılmasında ve ya-
şatılmasında belirleyici rol oynayan ya-
ratıcı dilin ‘gen haritasını’ çözmeden
onun sosyolojideki önemini de bilemeyiz.

Dil sadece bir iletişim işlevi gören
araç değildir. Tek başına algının realitesi
de değildir. Peki, o zaman ‘dil nedir?’
sorusunun basite alınmadan yanıtlan-
ması gerekecektir. Bu anlamda da dile
duyulan merakın gizemi ve cazibesi
arayışında inançlı adım atmaktan çe-
kinmemek, usanmamak gerekir.

Devrimlere ebelik yapan devrim

Doğanın dili denilirken, sınırlı bir ol-
gudan bahsedilmiyor. Dili insanlığın
ana kucağı saydığı doğa ile ilişkisinden
tutalım, evrensel boyutlara uzanan bir
uyum, harmoni gibi algılamak daha
gerçekçi olacaktır. Dil konusu, değişik
zamanlarda kapsamlı araştırmalara
konu olsa da bu konu; dilin kökeni,
çıkış koşulları ve tarihte oynadığı rol
konuları paradigmasal bakış açısı ve
buna dayalı zengin yöntemlerle ele
alınmamış ya da üzerinde yeterince
durulmamıştır. Özellikle, bir toplumsal
varlık olarak dilin tarihselliği, düşüncenin

ve toplumsallığın gelişiminde dilin kur-
may rolü gibi konuların üzerinde belki
de çok sınırlı durulmuştur. Önder
Apo‘nun bu konuda belirlemeleri çar-
pıcıdır: “Geniş bir dil bölgesinin oluşumu
insan türüne muazzam toplumsallaşma,
korunma ve besin elde etme imkânı
vermektedir. Belki de tarihin henüz
keşfi yapılmamış ve adı konulmamış
en büyük devrimi budur. İlk büyük dev-
rime ‘Dil Devrimi’ demek uygun olabilir.
Çünkü hiçbir devrim bu devrim kadar
bu coğrafyada toplumsallaşmaya hiz-
met etmemiştir. Her gün kutsal bir kav-
ram (keşfedilen yeni bitki ve av hay-
vanları) oluşturulmakta, ev düzenine
yakın yerleşimlere (ilk defa güvenli yu-
valarda yaşam) geçilmekte, dört mev-
sim en ideal haliyle yaşanmaktadır.
Tüm bu süreçler kavramlaştıkça, geniş
toplulukların ortak dili, dolayısıyla ilk
defa ayırt edilen ‘kimliği’ oluşmaktadır.”

Kendini doğadan ayırmayan Homo
Sapiens’in dili bedensel işaret dili ol-
muştur. Bu dilin yetersizliğinden söz
etsek de kendi oluşum koşulları ve
kapsamı dikkate alınırsa, doğayla insan
türü arasındaki uyumda, iletişimde
herhangi bir boşluğa neden olduğunu
söyleyemeyiz. İnsanın tüm varlığını
yapılandıran ne varsa, başta algı, dü-
şünme ve onun realite yetisi doğa kö-
kenli olduğu için farklılaşması ve ‘ikinci
doğa’ olarak ayrışması uzun bir zaman
alacaktı. Toplumsal varlığını kurmuş
olsa da yaşatabilse de (ki günümüz
koşullarında sistem bu organikliği par-
çalayarak, çürüterek aşma girişimin-
dedir) doğadan kopamayacağını bel-
leğinde yaşatmakta ve ifadelendirmek-
tedir. Halen güzelliği, estetikliği doğaya
gönderme yaparak, ona benzeterek
ifade etmekteyiz: Örneğin ‘selvi boylu’,
‘gözleri kaynar pınar’, ‘tilki gibi kurnaz’,
‘yılan gibi soğuk’ vb. şeklindeki tanım-
lamaların yanında, arzu ve istekleri
ifadelendiren binlerce doğa endeksli
ad, lakap kullanılmaktadır.

Kendini yapılandırma arayışı

Günümüz insan beyninin çalışma
biçiminin, yaşamda toplumla sınırlı ka-
larak doğayla kendi arasına mesafe
koyan insan zihniyetinin ürünü olduğunu
unutmamalıyız. Onun için ancak dilin
geçirdiği evrelerin açımlanmasıyla can-
lıcılık esaslı doğa-toplum ilişki anlamına
ulaşmak mümkün olacaktır. Çünkü dilin
evriminde tüm insanlık evrelerini deği-
şime uğratan, onu hızlandırmakta dev-
rim niteliği taşıyan gelişmeler yaşan-
mıştır. Bundan dolayı dilsel devrim te-
melinde nitel sıçrama yaşayan toplumla,
doğal gelişim seyriyle yetinen toplumun
düşünme kapasitesi aynı değildir. Temel
fark, klan toplumu ve öncesi dönemin,
kök hücre olarak doğanın bir parçası
gibi, doğa diliyle yaşayan, doğa gibi
davranan bir süreci anlatmasıdır. Doğal
olarak da dilin evriminin doğru çözüm-
lenmesi, doğayla insan türü arasındaki
mesafenin doğru ele alınması ve çö-
zümlenmesi için önem taşır. Burada
önemli olan bundan 100.000 yıl önce
yaşayan Homo Sapiens türünün ben-

zetme, gönderme yapması değil, ken-
disinin varlık koşulu olarak doğanın her
şeyini kendi yaşam tarzı, düşünme ve
iletişim dili olarak birebir yaşamasıdır.
Halen kabileciliği yaşayan Aborijinlerin
çeşitli törensel davranışlarından, doğayla
doğaca iletişim kurmalarından bunu
görmek mümkündür.

Sesli iletişim, tüm canlıların temel
özelliği sayılsa da onun sisteme ka-
vuşturulması ancak insan beyniyle
sesli dilin iç içe gelişimi sonucu ger-
çekleşmiştir. Başlangıçtaki bu iç içe
geçiş, simgesel dili yansıtmasına rağ-
men, günümüz gerçeğiyle bağdaşma-
yan, mevcut dünya dil ve dil gruplarına
benzemeyen diller ortaya çıkarmıştır.
Dil, varlık gösterdiği evreden başlayarak
insan anatomisindeki değişim ve dö-
nüşümlere neden olmuş, beyin lobla-
rının ve düşünce kapasitesinin geniş-
lemesine hizmet etmiştir. Toplumun
kök hücresi olan klan toplumundan
bu yana gelişen toplumsallık, ancak
belli ölçü ve kurallar çerçevesinde ger-
çekleşecektir. Bunlar ahlaki politik top-
lumun ölçü ve kurallarıdır.

Kendini ölçülendirme, kendi farklılığı
temelinde doğadan ayrılmayı ifade eder.
Bu ayrılık ilk başta korunma ve bes-
lenme temelinde ortaya çıksa da daha
sonra düşünce ve dilin iç içe gelişimi
sonucu çekirdek toplum, kendi farkına
vardıkça klan toplumu halini almıştır.
Özellikle, bu boyutun değerlendirilmesi
önem taşımaktadır. Yani insanlar top-
lumsallaştıkça ölçü kazanır, fakat ölçü
kazandıkça kendisi olamaz. Çünkü
kendisi olma süreci (proses), dil olgusu
olmadan gelişemez. Farklılık temelinde
ölçüleşen toplumsal form, ilk başta ne
kadar zayıf olsa da, iç dinamikler –
klan içi ilişkiler, davranışlar, yaşamsal
ilkeler, iletişim, hitap vb.- geliştikçe dilin
toplumsallığa dönük oynadığı rol ge-
lişme kaydeder. Açıktır ki, toplum içindeki
insan, çevresinde olan doğanın herhangi
bir unsuruyla değil, direkt insanla iletişim
ihtiyacı duyar. Toplumsallaşma, doğayla
içli-dışlı olmasına rağmen, doğadan ve
kendinden çok toplumla, ‘ölçüyle’ uğraş
demektir. Bu uğraş, dil gerektirir. Kar-
şısındakini anlama gücü, onu düşüne-
bilme yetisi ister.

İlk başta zayıf olsa da, iç dünyada,
düşüncede dil katkısıyla gerçekleşen
bir bağlaşım sadece beyinle değil, ya-
şamsal ihtiyaçların sonucu olarak ka-
çınılmaz pratiklerle form kazanmıştır.
İkinci husus, kendi topluluğu dışında
herhangi bir varlık veya unsurla iletişim,
karşılaşma anlarında korunma, fay-
dalanma girişimlerini gerçekleştirmek
kendine has kimlikle yani dil ile ifadesini
bulur. Bu, bir yandan farklılığını belirten,
diğer yandan iç gerçekliğini, belki de
sırrını içinde koruyan ve saklayan
kimlik demektir. Bu kimlikte inanç bo-
yutunda doğaya uygun davranılsa bile
düşünce ve dilde toplumun farklılığı
ifade edilir. Onun için inancın yüceltici
dili olan animizmde, totemizmde ‘ben
ve karşımda olan, yüce olan’, dolayı-
sıyla, ‘farklı olan’ ikilisi vardır. Bu ‘ben
ve ötekinin farklı dili, totem dili, yani
kimliği vardır’ anlamını taşır.

Üçüncü husus olarak dil ile düşünce
yetisinin iç içe örgüsü ve yapılanma-
sındaki bağımlılığını, onun bütünlüklü
gelişimini vurgulamak gerekiyor. Top-
lumsallaştıkça dil ile düşünmek, derin-
leşmek kaçınılmaz hale gelir. Bu yeti
beden, işaret dili döneminden oldukça
farklı bir gelişmeyi ifade eder. Dil, top-
lumsallaşmadaki en önemli rolünü bu
aşamada oynar. Burada dille düşüne-
bilme sonucu, düşüncede anlamlan-
dırma yetisinin gelişimi ve bu gelişmenin
toplumda realitesini bulması bütünleş-
tiren, sentezleyen aşama olarak ad-
landırılabilir. Burada öncü kurmay rolünü
dil oynar. Günümüz koşullarında jest
ve mimiklerin işlevliliğinin ‘anlama
anı’yla bağlantılı olduğunu düşünüyoruz.
‘Anlama anı’nda rutin iletişim, konuşma,
kendini ifade tarzı yetersiz kalıyor.

Anladığın anda dil değil
beden konuşur

Sentezleme olarak adlandırdığımız
aşama, toplumsal düşünceyi ifade ve
şekillendirme zeminini oluşturdukça,
beden ve işaret dilinin alanı daral-
maktadır. Bu daralmaya rağmen, şimdi
bile jest ve mimikler önemli oranda
düşüncemizi, duygularımızı, ruh hali-
mizi sesimizden önce yansıtabilmek-

tedir. (Günümüz dilinde yardımcılığı
üstlenmiş gibi görünen ve kaynağını
beden ve işaret dilinden alan, istisnasız
herkes tarafından tereddütsüz kulla-
nılan jest ve mimiklerin araştırılma-
sında önemli mesafe kat edilse de
‘neden aşılamadığı?’ veya ‘aşılmalı
mı?’ soruları netliğe kavuşturulama-
mıştır). Günümüz koşullarında jest ve
mimiklerin işlevliliğinin ‘anlama anı’yla
bağlantılı olduğunu düşünüyoruz. ‘An-
lama anı’nda rutin iletişim, konuşma,
kendini ifade tarzı yetersiz kalıyor.
Anlam derinliğini ifade etmede ‘acaba,
anlatabildim mi?’ ‘nasıl anlatsam?’
gibi kaygıları hepimiz yaşıyoruz. Kö-
keni beden ve işaret diline dayansa
da günümüzde bu davranışları salt
iletişim amaçlı kullanılan dil olarak
ele alamayız. Çünkü belki de ifade
etmek, dışa vurmak istediğimiz duy-
gularımız, sezgilerimiz sözlerden daha
çok bu davranışlarda gizlidir. Toplumsal
psikolojiyi de içeren dil sentezlemesi
o topluma ait sesli dille beraber, onun
davranışlarını da içinde barındırır.
Yani insanlar sessiz dille de iletişim
kurabilir, birbirini anlayabilir. Tıpkı Ön-
derlikle Kemal Pir’in ‘bakışlardan’ bir-
birini anladıkları gibi. Anlam derinliğini
doğru ve içten ifade edebilme ve bu
anlama anını isabetli bir şekilde ka-
nalize edebilmenin yükümlülüğünden
kaynaklı olduğu tartışma götürmez.

Dil yoktan var eden midir

Toplumsallıkta kurmay role sahip
olduğundan bu soruya yanıt arama
ünlü düşünürlerin uğraşı olmuştur. Söz
ustaları dilin sırlı, sihirli ‘yılanı yuva-
sından çıkaran’, ‘var eden, yaratan’
hikmetine hayranlıklarını gizleyemez-
ken, filozoflar, bilim insanları çeşitli ta-
nımlamalar ve tezler ileri sürmüşlerdir.
Ve biz de dilin farklı profillerini yansıtan
bu tanımlamaların ufuk açıcı olduğunu
vurgulamadan geçmeyeceğiz.

Dilin tanıtımına ilk başta kutsal ki-
taplarda rastlamak mümkündür. Dilin
belirleyici gücünü arkasına alan iktidar,
inanca dayalı yaşam dilini tarih bo-
yunca araç olarak kullanmıştır. Kutsal
kitaplara göre dil, Allah tarafından in-

Serxwebûn Sayfa 8Mayıs 2010

YAPILANAN ve YAPILANDIRAN KURMAY ÖĞE:

DİL DEVRİMİDİL DEVRİMİ
“Dil, toplumsal zihniyetin sadece aracı değil, yapılandırıcı
bir unsurudur. Dil bir toplumu var eden temel
özelliklerdendir. Kolektif zekâ aracı olarak toplumsal
doğanın esnekliğini çok hızlı geliştirir”

sanlara bahşedilmiştir. Adem ile Hav-
va’nın birbirlerini anlamaları için onlara
dil vermiş, onların barınmaları, yaşa-
maları için ‘ol’ emriyle doğayı yarat-
mıştır. ‘İlk başta söz vardı’ deyimi de
bunu ifade eder. İlahileştirilen dil, top-
lum ve insandan koparılmış ve son-
radan Allah tarafından her kavme bir-
birlerini anlamamaları ve birbirlerini
örgütlemekte sorun yaşamaları, yani
birlik sağlayamamaları için farklı ad
ve farklı dil verilecektir. Bu belirleme,
dilin toplumsal realitedeki gücünün
ifadesidir. Bunun sonucudur ki günü-
müz koşullarında konuşamayan ço-

cuğuna Allah’tan dil dileyen, konuşa-
bilmesi için dua eden pek çok anne
vardır. Düşündürücüdür: anne sütü
vücuda can verdiği gibi her insan
anne dilinin de ruha işlediğini hisseder.
Fakat dilin yaratıcısı olan ana kadın,
zamanla dili Allahtan umar hale geti-
rilecektir ki bu da yaratıcı ananın
trajedisi olmaktadır.

Çünkü emekle pratikleşen irade ve
kimlik simgesi iken, ilahileştirilerek in-
san iradesi ve kimliği dışında bırakılan
dilin tek yönlü tanımlanması bilimsel
ve doyurucu olmamaktadır. Dil olgusu,
toplumsal yaşamın şekillendirilmesi
ve anlamlandırılmasında kurucu öğe
olduğundandır ki onun için “yoktan
var eden” tanımı yapılmıştır. Yani din
dilin toplumsal gücüne dayanarak,
dilin toplumu yürütmede eşsiz aygıt
olduğunu bilerek, onu her yönüyle
kullanmış ve buna göre de tanımla-
mıştır. Doğruyu ve yanlışı, hakikati ve
köleliği, güzelliği ve çirkinliği vb. iktidar
çıkarı temelinde anlatmıştır.

M.Ö yaşayan Yunan filozoflarının
dil üzerine belirleme ve tanımlamaları
dönemin bilim düzeyini ve dilini yan-
sıtmaktadır. Dile idealist ve mantık
temelli yaklaşımlar olsa da Demokri-
tos, dilin anlamla ilişkisinin olmadığını,
duygusal temelde gelişen doğasal,
aynı zamanda fiziksel bir olgu oldu-
ğunu ileri sürer. Bu teze göre dilin
anlam bilimine yer yoktur. Nesnelciliğe
dayanan bu dil tezini Avrupa bilimcileri
Rönesans’tan bu yana pozitivist bakış
açısına göre yapılandırarak geliştir-
mişlerdir. Bu doğrultu dile yaklaşımda
parçalı, nesnelci veya salt öznelci,
organik değil de eklektik, hatta “kuru
söz” tabiriyle soyutlama vb. kimi ta-
nımlamaları beraberinde getirmiştir.
Uzun süre dil, Aristo’nun salt man-
tıkçılığı gölgesinde ele alındığından,
belirgin tanımına ulaşamamıştır. Bu
yönüyle kıyaslanırsa, Ortadoğu orta-
çağ düşünürlerinin dil üzerine hay-
ranlıkla belirttiklerinin, pozitivist bi-
limden daha derin mana ifade ettikleri
inkâra gelmez. Örneğin, büyük şair,
tasavvuf düşünürü M. Fuzuli sözün
(dilin) sihrini ‘yoktan var eden’ diye
ifade eder:

“Xelge ağzın sırrını her dem kılar
izhar söz

Bu ne sırdır kim olur her lehze yok-
tan var söz?”

Tarih boyunca dile kapsamlı, her
yönünü içinde barındıran bir tarif ve
tanımın verilememesinin temel nede-
nini, dilin toplumdaki çok yönlü fonksi-
yonuna, toplumun tüm hücrelerine ka-
dar nüfuz edebilmesi ve kurmay rolüne
bağlamak daha gerçekçidir. Onun için

dil üzerine yapılan tanımlamaların eksik
de olsa mutlaka bir gerçeği ifade et-
tiklerini belirtmek gerekir. Çünkü dili
tüm parametreleriyle, koordinatlarıyla
kısa bir şekilde tanımlamak gerçekten
de zor bir iştir. Büyük düşünür K.
Marks’ın dil için yaptığı üç kelimelik
tarif sadece bir yönüyle doğru ve isa-
betlidir: “dil, düşüncenin realitesidir.”
Bu tanımlama isabetli olmakla birlikte
dilin sadece bir fonksiyonunu tanımlar.
Diğer bir önemli tanımlama büyük dev-
rimci Lenin tarafından yapılmıştır: “Dil,
insanlar arasında en önemli iletişim
aracıdır.” Bu tanımlama da isabetli ol-

makla birlikte sadece dilin diğer bir
işlevine vurgu yapar. Ünlü bilim insanı
Wittgenstein’e göre ‘Dil olguların ve
bütün olarak da gerçekliğin resmidir.’
Tabii ki dil resme indirgenemez. Dil
sadece var olanı, yaratılanı ifade etmez,
yaratıcılığı bağrında taşıyan, yaratan
bir olgudur. Önder Apo, dilin temel
işlev ve görevine dikkat çekerek dili
şöyle tanımlar: “Dil, toplumsal zihniyetin
sadece aracı değil, yapılandırıcı bir
unsurudur. Dil bir toplumu var eden
temel özelliklerdendir. Kolektif zekâ
aracı olarak toplumsal doğanın es-
nekliğini çok hızlı geliştirir”

Dilin halk deyimlerinde idealize edil-
miş olarak edebileşen tanımlamalarına
da değinmek ve bu halk tanımlamala-
rını yabana atmamak gerekir. Bu ta-
nımlamaların bilimsellikten, felsefi de-
rinlikten yoksun olduğunu söylemek
gülünç olur.

Anlamın her türlü ifadesine dil
diyebilir miyiz

Dili genişlik ve derinlik çapına göre
değerlendiren, kültür ve sanat boyut-
larını da dil olarak ele alan ve geniş
anlamda tüm bunlara dil olarak tanım
yapan yaklaşımlar da vardır. Bu ta-
nımlamalara göre, dil denilen olgunun
tüm toplumsal fonksiyonları işlevsel
haldedir. Dil burada sadece iletişimi
gerçekleştirmeyle ve düşünceyi rea-
liteleştirmeyle yetinmiyor bir bütün
olarak paradigmal rol oynuyor. Toplum
ve insan şekillenmesinde temel rol
üstlenen, ahlaki-politik duruştan toplum
dışılığa, duygunun tüm boyutlarından
tutalım terbiyevi-didaktik yapılanmaya
kadar duygusal zekâ temelinde genel
doğanın insan yaşamındaki içkinliğini,
harmonisini anlamlandıran ve gele-
ceğe dönük düşündürücü, ikna edici,
deneyimsel-ibretamiz derslerin çıka-
rılmasına kadar dilin sanatsal muci-
zesini görmemek mümkün değildir.
Sanatın sessiz dalları (yazı dili, resim,
sessiz film, tiyatro, pandomim vb.)
bilim teknik gelişimle yaşamda yer
edinen (işaret ve semboller vb.) dil
fonksiyonlarını da gerçekleştirebil-
mektedir. Bu özelliğine rağmen yu-
karıda değinilen birçok boyutun de-
ğişkenlik ve işlevlilikten daha çok du-
rağanlıkları veya anı yansıtmaları söz
konusudur. Yani sözlü dil çeviriye gel-
diği halde, bir müziğin, resmin, pan-
domimin tercümesini yapamazsınız,
onları ancak kopyalayabilirsiniz. Bunlar
işin bir tarafı oluyor. Diğer yandan
çok anlamlı veya anlamlar düzeneğine
sahip nüfuz edici çapı olan, düşün-
meye ve yorumlamaya sevk eden,

bunu yapamadığı sürece efektsiz sa-
yılan bir dil olgusundan söz ediyoruz.

Toplumsal anlamın zikri

Toplumsal ihtiyaçtan kaynaklanan
dil herhangi bir uygarlığın ürünü değildir.
İnsanlığın oluşum tarihi kadar dilin de
bir gelişim süresi geçirdiği bir gerçektir.
Dil yetisinin doğanın bir parçası olan
insanda toplumsallığa yönelik ihtiyaçtan
doğduğunun altını çizmek gerekir. İn-
sanlığa kılavuzluk yapan temel değer-
lerin toplumsallıktan kaynaklandığı ger-
çeği bir aksiyom olarak karşımızdadır.

Bu temelde kanıtlanmış verilere da-
yanarak “tarih toplumsallıkla başlar”
diyebiliriz. İşte bu toplumsallığı var
eden temel öğelerden biri de dildir.
Aynı zamanda dil toplumun hızlı bir
şekilde formlaşması ve gelişmesinde
önemli role sahiptir.

Dilsiz düşüncenin gerçekleşemediği
bir gerçektir. Dille-sözcüklerle düşünme
insana has olan bir özelliktir. İnsan
kendi kendine konuştuğu zaman iletişim
fonksiyonundan çok, düşünce ile dilin
dayanışmasına ve anlam kazanmasına
hizmet eder. Böylece toplumsal anlamın
“anlamlandırılması” gittikçe gelişir.

Dilin büyüleyici gücüne inanarak
toplumsal dayanışmayı içselleştirirken
aynı zamanda da doğanın dilini, ze-
kânın evrenselliğini yaşatan insan, ila-
hileşmeye, doğaüstüleşmeye esra-
rengiz sözün büyüleyici gücü ile ulaşır.
Ancak bu büyüleyici güç ile doğaya
hükmedeceğine, ondan yardım ala-
cağına inanan insan, günümüzde bile
doğaya hitap etmeyi, onunla konuş-
mayı sürdürmektedir. Örneğin, bugün
bile “Kato tu çavan veke, li dor xwe
binêr” diyebiliyoruz. O zaman, mitolojik
dili, anlam dilini belli bir zaman kesi-
miyle sınırlandırmanın ne kadar gülünç
olacağının altını çizmek gerekir. Bugün
‘Mitolojik dille şimdi kullandığımız dil
arasında fark var’ desek bile, bu durum
dilin anlamını yitirdiği; devrimsel nite-
liğinin, büyüleyici gücünün kaybolduğu
anlamına gelmez.

Bilim ve teknikteki gelişmişliğe rağ-
men, doğayla bütünleşmeyi güçlü bir
şekilde yaşatmanın sırrını küçümse-
mek, “tarihte kaldı” demek, toplum ru-
hunu, anlam dilini yabana atmaktan
başka bir şey ifade etmez. Ve o zaman
dilin canlılığı, büyüleyici gücü, esra-
rengiz eğreti çeşnililiği “hastalık” olarak
görülür. Ki bu bir sapma olmaktan öte
bir anlam ifade etmez.

Toplumsal canlıcılığın dil devriminin
rahmi olduğu tartışılmaz bir düşünce
olarak kabul görüyor. Onun için de bu
organiklik ahlaki-politik niteliğini taşıdığı
sürece, dilin kendi anlam ve büyüleyici
gücünü kaybetmeyeceğine inanılmak-
tadır. Ve bu inanç doğrudur. Çünkü
dilin evrimsel yenilik olarak ortaya
çıkışı toplumsal ihtiyaçtan kaynaklan-
dığı için günlük olarak yaşamsallaşarak
yapılanması kaçınılmaz olmuştur. Onun
için bizi belli ölçülere kadar doğadan
da ayıran dilin toplumsallığı, insan ya-
şamının merkezinde yer almasında
yatar. Bu durum aynı zamanda insan
kimliğinin doğa içinde tanımlayıcı bir
faktör olarak gelişmesine yol açar. İn-
sanın tanımlayıcı faktör olarak zekâ
düzeyinde yaşamış olduğu gelişmeler,

yeni evre olarak aktarma, anlamlan-
dırma ve kodlandırma biçiminde in-
sanlığın devrim niteliğinde bir sıçramayı
gerçekleştirmesine neden olmuştur

Beynin bir değil de birçok bölgesinin
dili üretebilme yetisi bilim insanlarınca
netleştirilmiştir. Bu netleşmeden şu
sonuç çıkar: Beyin nasıl ki çok fonksi-
yonlu ve sistemler sistemi ise; dil de
canlı beyin kadar fonksiyon üstlenerek
sistemler sistemi haline gelir. Bu konuda
diğer canlılar neden bunu yapamıyor?
Veya insanı diğer canlılardan ayıran,
farklı kılan nedir, sorusunun yanıtı ise
insan genlerinde, sinir ağlarında yat-
maktadır. Biyolojik olanın ötesine ge-
çebilen dil, biyolojik olarak doğa içindeki
farklılığını -doğada olmayan, kendine
özgü zemini ve çevreyi- yaratabilen top-
lumsal öğedir. Bu zemin ve çevreye
kültür demek ve toplumsal taban olarak
adlandırmak en doğrusu olacaktır. Bu
anlamda düşünce, anlam gücü olsa da
kendini yapılandırmada dile ihtiyaç duyar;
yani dilin diğer bir fonksiyonu da anlamın
zikri olarak işlev görmesidir. Bu işlevler
yaşamsallaştıkça pratikleşme gerçekleşir.
Pratikleşme sonucu maddi ve manevi
kültürün de yapılanması, kalıcılaşması,
toplumsallığın özünün -ahlaki politik de-
ğer yargılarının- bütünleşmesi, kimlik
haline gelmesi gerçekleşir.

Önderliğin belirlediği “fikir-zikir-amel”
diyalektiği, “düşünce-dil-kültür” üçle-
miyle ifadesini buluyor. Bu üçlemde
dilin muazzam işlevi inkâra gelmez.
Dil olmadan diğer öğelerin varlığı ve
gelişmesi olanaksız olduğu gibi dilin
de tek başına toplumsallığı ifade ede-
bileceğini düşünmek doğru değildir.
Fakat bu üçlü yapı içerisinde paradig-
masal fonksiyona sahip olan iletişim,
oluşum ve geliştirmede çok yönlü iş-
levleri olan bağlayıcı öğe de dildir.

İlahileşen şiirselliğin gizemi

Mitolojik dil, anlamlandırmada bir
eğretileme dilidir. Hiçbir toplumsal
değer statik olmadığı gibi dilin de ifade
ettiği nesneyi zaman-mekân içinde de-
ğişmez bir şekilde betimlemesi, eğre-
tilemesi yetersiz kalacaktır. Hele bir
de betimlemeyi, dünya görüşü farklı
olan milyarlarca mikro kozmosun (in-
san) kendilerine özgü bakış açısını
eklersek, gerçekleşen herhangi bir so-
yutlamada dil eğretilemesi için farklı
yöntem ve kavramlara başvurmasının
kaçınılmazlığı görülür. Bu anlamda dil
ve söz ustalarının “en ağır iş nedir”
sorusuna verdiği ve devasa bir binada
yerine oturtulmamış taşın yaratabileceği
tahribat düzeyinde de ele alınan “gerekli
olduğu anda anlamlandırmayı isabetli
yapabilme” yanıtı gerçeği gözler önüne
sermektedir.

Mitolojik dili “insanlığın hastalığı”
sayanlar (F. Max Müller gibi) aslında
toplumun esnek ve canlı yapısını ve
bunun toplumsal zekâ düzeyindeki
üretkenliğe etkisiyle birlikte toplumsal
anlamlandırmanın zikrini yadsımakta-
dırlar. Bu tıpkı Demokritos düşüncesinin
devamı gibi yansımaktadır. Yani anla-
mın anlamlandırılmasını, iç güdüsel,
fiziki hatta mesleki-sınıfsal karaktere
indirgemek veya “zaman-mekân içinde
tedavisi yapılacak, aşılacak” diye savlar
ileri sürmek, bilim hatırına buzdan he-
saba -toplumsal organikliğin parçalan-
masına- imza atmak demektir. Bu yak-
laşım aynı zamanda dili sadece kuru
işaretlerden oluşan, matematik fonk-
siyon üstlenen bir iletişim aracı olarak
görmek anlamına gelmektedir.

Düşüncede güncelliğe takılıp kalan
bir uğraşıyla ortaya çıkan günübirlik
yaşam tarzı sonucunda istendiği anda
bilinçaltında bir şeylerin yapılandığını
yani örüldüğünü varsayarız. Bu da bizi

yanılgılara götürür. Tarihle diyalektik
bağını kuramayan, onun gerekliliğini
kavramaktan uzak, günübirlik yaşam
zihniyeti bireyi gittikçe toplumsallıktan
koparır, bilinçaltında eklektik kodlama
ve yapılanmayı beraberinde getirir. Bu
anda anlamlandırmanın derinliği ve
zenginliğinden söz edilemez. Dolayı-
sıyla böyle bir yapılanma başlangıç
ve sonucu belli olmayan olay olgu
yığını veya donuk fotoğraflardan oluşan
koleksiyon haline gelir. Böylesi bir
bellek veya bilinçaltı, yaşama ve ge-
leceğe dönük sağlam alt yapı oluştur-
maktan uzaktır. Dil olgusu da böylesi
bir bellek ve bilinçaltıyla yaşatılamaz,
anlam derinliğinin zikrini, onun zen-
ginliğini zinde kılamaz. Eğer böyle de-
ğilse, dil neyi yansıtacak, anlamlandı-
racak? Ve hangi ölçü ve kriterlere da-
yanarak toplumsallığı gerçekleştirecek?
Kapitalist modernite koşullarında daha
da parçalanan, parsellenen toplum-
sallığın dili de bu akıbeti yaşamaktan
kurtulamaz. Yani güncel yaşamın an-
lamlılığı yadsındıkça, günübirlikleşen
güncelliği reklam panoları gibi yansıt-
maktan öteye gidemez.

Dilde anlamı dört dörtlük ifade et-
mede değişmez olguların belirleyici
olduğunu söylemek zordur. Olay ve
kullanma yerine uygun anlamın zikrini
gerçekleştirecek dilin zenginliği ve de-
rinliği kuşkusuzdur; ama dil anlamlan-
dırabildiği ölçüde insanı zenginliğe ka-
vuşturur. Sözle düşünmek, algılar so-
nucu kazanılan ne varsa beyin anali-
zinden geçirmek için düşünen dille
kurgulama, tasarlama, dil ve düşünce
birlikteliğinin önemini vurgular. Bu bir
işlevdir. Bu işlev karşısında engel ola-
cak, onu durdurabilecek hiç bir güç
yoktur. Yani ‘el-kol, göz, hareket dilini
kullanma, sesli, sözlü dili konuşma’
denilebilir ve her insan bunu yapmadan
geçinebilir. Fakat ‘düşünme!’ (dil diz-
geleriyle düşünmekten söz ediliyor)
‘beyinde bir tasarı yapma!’ denilemez.
Bu işlevliliğin ortadan kalkması, insan
beyninin ölü olması anlamına gelir.
Dilin iletişim kurma, aktarma, yani dışa
yansıma fonksiyonu ise bu işlevliliğin
bir görevi sayılabilir. Burada görev, iş-
levin realitesidir. İşlev ne kadar isabetli
ve sistemli olursa, dışa yansıması da
o kadar kavratıcı olur. Fakat zaman
ve mekân içinde anlamlandırmada ya-
şanacak bulanıklığın doğallığını da
görmek gerekir. Yanı sıra, bir bireyin
kendini ifade etme zorluklarına vurgu
yapmak istemiyoruz. Bir doğruyu ifade
eden “fikri berrak olmayanın, dili de
berrak olmaz” halk deyimi, kişinin dü-
şünce, algılama yapısından kaynaklı
netsizliği açıkça dile getirmektedir.

Dilde bulanıklık

Bazı ölçü ve kısıtlamalarla toplumun
üst dili olarak ele alınan, yanı sıra
devletin dili çerçevesine kıstırılan yazı
dili veya akademik dil vardır. Anlam
zenginliğini ve derinliğini ustaca ifade
etmede, edebi-bedii derinliğe inmede
“seçilen’ olarak ele alınan akademik
dilin (toplumsal ürün olsa da) donuk
kaldığını, istenileni tam yansıtmadığını
görmekteyiz. Bu durum da anlamı
ifade etmede bir bulanıklığa, muğlâklığa
zemin olmaktadır.

Toplumsal belleği kendisinde ya-
şatarak depo rolünü oynayan halk di-
linde ise dilde anlamın canlılığını ifade
etme, farklı belirtilerine işaret etme
imkân ve olanakları çoktur. Bu ola-
naklar dilde saydamlığı sağlar. Böyle
bir zeminde dil tüm fonksiyonlarını -
düşüncedeki dilsel işlevlilik ve onun
ifadesinin (fikir-zikir ilişkilerinde kur-
gunun kurumsallaşarak kalıcılaşmasını

Sayfa 9 SerxwebûnMayıs 2010

“Dilsiz düşüncenin gerçekleşemediği bir gerçektir. Dille-sözcüklerle düşünme insana has olan bir
özelliktir. İnsan kendi kendine konuştuğu zaman iletişim fonksiyonundan çok, düşünce ile dilin

dayanışmasına ve anlam kazanmasına hizmet eder. Böylece toplumsal anlamın ‘anlamlandırılması’
gittikçe gelişir. Dilin büyüleyici gücüne inanarak toplumsal dayanışmayı içselleştirirken aynı

zamanda da doğanın dilini, zekânın evrenselliğini yaşatan insan, ilahileşmeye, doğaüstüleşmeye
esrarengiz sözün büyüleyici gücü ile ulaşır”

ve geliştirilmesini kastediyoruz) yanı
sıra bildirişim- iletişim rolünü vb. ger-
çekleştirirken hata ve yetersizliklere
yol vermeden çalışır denilebilir. Bir in-
sanın belirttiğimiz çok yönlü dil ey-
lemliliğini gerçekleştirmesi için dille
isabetli düşünebilmesinin yanı sıra,
dil araç-gereçlerine ve zenginliğine
sahip olması da şarttır. Fakat insanlar
hiçbir zaman ‘ben ait olduğum toplu-
mun (halkın) diline yüzde yüz hâkimim,
benimsemişim’ diyememiştir. Zaten
istese de diyemez. Dilde zaman ve
mekân gözetmeksizin anlamın ifade-
sinde bulanıklık, netsizlik yaşanmıyor
denilemez. Diğer toplumsal olgular
gibi dil de statik değil, dinamiktir. Ev-
reler boyunca iç dinamiklere dayanarak
kendini yenileyen, arındıran, sistemini
bozmadan değişimlere açık olan bir
mekanizmaya sahiptir. Eski kitabeleri
tercüme yapan günümüz insanı, eski

dönem insanı kadar o sözcüklerin sih-
rinden etkilenemez. Çünkü kendi dö-
neminde bu sözcüklerin taşıdığı anlam
derinliğini, esrarengizliğini günümüz
çevirisi bile yansıtamaz, canlandıra-
maz. Bunun inkâr edilemeyeceği açık-
tır. Genel dildeki anlam bulanıklığı
derken bir de dilin tarihi evreler bo-
yunca seyrine bakmak gerekir.

Herhangi bir toplumsal formu tanı-
mak için ilk çaba dilde başlar. Ve bir
olgu öğrenildikçe, araştırıldıkça tanınır.
Dil ilk başta iletişim kurma adı altında
öğrenilmeye başlanılır. Fakat dile aşina
olundukça bir hazine içine girildiğinin
farkına varılır. Bu hazine boşluk, yü-
zeysellik tanımaz. Çünkü bedendeki
hücrelerin vazgeçilmez organik bağlı-
lığına, dayanışmasına benzer bir ör-
güsü vardır dilin. Bu bütünlüğü Ön-
derliğin belirlemesinden daha iyi anlarız:
“Dil, bedendir. Coğrafya bedendir. Kül-
tür bedendir. Bedenlerinize sahip çıkın.
Öyle tek başına kuru bir dil bir anlam
ifade etmez. Bunlar hepsi bütünlüklü-
dür. Bir arada düşünülürse demokratik
bir toplulukla, bunlarla birlikte bir anlam
ifade eder. Dil, coğrafya, kültür, bunların
hepsine ben beden diyorum.”

Bu hazineye vakıf olmanın yolu,
yine de dilin jeo-sosyolojik bütünlü-
ğünden geçer. Çağlardan bu yana dil
üzerine yoğunlaşmaların, araştırmaların
nedeni de bu olsa gerek. Dil deyince
toplumun istisnasız her şeyini içinde
barındıran ve yaşatan kimlik kılavuzuyla
karşı karşıya olduğumuzu görürüz.
Bundan daha kıvrak, derli toplu anlam
yüklü başka bir olgu var mıdır? Oldu-
ğunu sanmıyoruz. Bilimlerin anası de-

nilen tarih bile dilsiz değildir. Herhangi
bir toplumsal konuya girişildiği zaman
ilk obje dil oluyor. Sosyal bilimin temel
öğesi olan dil anlamın zikri olduğu
kadar zikrin de eylemini yaşattığı sürece
organik bir bütün olarak vardır demektir.
Bazen bunun farkında olamıyoruz; tıpkı
dile (daha sonra konuşsa da), taklitle
başlayan bebek gibi konuştuğumuz
dilin derinliğine anlam veremiyoruz.

Olgu ve olaylar dilde ifadesini bul-
dukça anlam kazanır, ‘adlandırıldıkça
değer kazanır’. Akıcı dilin gelişimiyle
ve daha sonra yazı dilinin kullanılması
sonucu yaşamda ne varsa, dil düzlemi
içerisinde ifadesini buldukça ve ad-
landırıldıkça kutsanmaktadır. Hücre-
den mikro kozmosa, oradan evrene
kadar ne varsa bir sistem içinde yan-
sıtan dil, haklı olarak “evrimi çekirde-
ğine yerleştiren ilk bilim” (Hobsbawn)
diye nitelendirilmiştir. Bu tanım aynı

zamanda evrenden ayrıksı durmanın
değil, ikinci doğanın özgünlüğünün,
farklılığının belirtisidir. Evrende yaşam
bulan varlıkların kendini ifade etme
biçimi her zaman bilimin merak ve
ilgi konusu olmuştur.

Dil sistemler sistemidir

Bir olguya veya objeye yaklaştığı-
mız zaman belirtilerini merak ederiz.
“Konuşabiliyor mu, sesi var mı, sin-
yalleri nasıldır, parolası nedir?” Soruları
merak edilir. Yani dil, hemen hemen
tüm bilimlerin ilk başvurduğu, kullan-
dığı, faydalandığı bir bilim konumun-
dadır. Buna dayanarak dilin sosyal
bilimlerin merkezinde yer aldığını, on-
suz olunamayacağını söylemek mü-
balağa sayılmayacaktır. Dilbilimin diğer
bilim dallarıyla bağları geçici, kesintili
değildir. Bu bağlar o kadar sıkı örgüler
içeriyor ki herhangi bir sosyal konunun
hangi bilim merciinde inceleneceği
bile uzun uzadıya tartışmalara, araş-
tırmalara neden olmuştur. Belki de
bu tür yaklaşımın kendisi -bir konuyu
tek bir merci altında çözme girişimi-
yanlıştır. Nitekim dilin evrensel ve
toplumsal doğası bu yaklaşımı red-
deder. Belirtilen gerçekliğin sonucudur
ki bilim dalı olarak sadece bir ‘top-
lumbilim’ ile beraber ‘toplum dilbilim-
cilik’i, bir ‘ruhbilim’in yanı sıra ‘ruh
dilbilimi’ geliştirilmiştir. Hatta dil ve
matematik benzerliği temelinde ‘dil
cebri’ gibi boyutlar geliştirilmiştir. Dil-
bilimin bu konumu dilin bir sistem
teşkil ettiğinin kanıtıdır. Fakat dil için
bu tanım bile yetersiz kalıyor.

Dilin kendi içindeki düzeni önem
taşır. Farkında olmasak da her dilin
mükemmel bir iç düzeni vardır. Düzen
değil de iç kargaşa, dağınıklık söz ko-
nusu olsaydı, insanlar nasıl birbirlerini
anlardı veya dil “evreni çekirdeğine
yerleştiren ilk bilim” olabilir miydi? Dü-
şünce yetimiz bu soru karşısında “ola-
mazdı” dememizi gerektiriyor. Dilin en
küçücük örgü materyali sayılan ses-
lerden tutalım, tema ve metinlere kadar
birbirine sıkıca bağlı olan zengin bir
örgüden bahsediyoruz. Hatta daha
öteye geçerek, bir düşünceyi yetkince
ifade etmek ve kavratmak için bir
roman bile yazılır. Yani metnin ötesinde
bir roman sonucunda anlatmak istediğin
fikri tamamlarsın. (Tıpkı tümceye-cüm-
leye verilen tanım gibi.) Konunun bu
düzeyde ele alınmasıyla ‘bir cümleye
nokta koymakla fikir tamamlanmaya-
bilir.’ denmek istenmiştir. Düşünceyi

yetkince kavramak için bazen bir kitap
bile yetersiz kalır. Bunu neyle açıkla-
yabiliriz? Kanımızca, ancak insan al-
gısının paradigmasal karakteri, top-
lumsal diyalektik temelinde bu soruya
yanıt aramak daha mantıklı olacaktır.
Dilbiliminin diğer bilim dallarıyla ilişkisi
yapay olmadığı gibi, kendi içinde de
sistemleşmeyi yaşaması doğal bir ge-
lişme sayılmalıdır. Dilbilimi içerisinde
de diğer bilimlerin kavşağında oluşan,
özgün karakteristiği ile tanınan ‘eti-
moloji’, ‘onomoloji’ (adbilim), ‘anlam-
bilim’ gibi sistemli bilim dalı olarak ka-
bullenen bilim dalları vardır.

Diğer yandan, dilin morfolojisindeki
sistemlilik uzun süreli dil evriminin
sonucu olarak karşımıza çıkıyor. Ses
→ diftong (çift ses, örneğin, ‘w’) →
hece → söz → söz dizisi → cümle →
metin örgüsünün boşluk, parçalılık
tanımaması bir gerçektir. Yanı sıra,
her dilde herhangi bir sesin ince ay-
rıntılarındaki farklılığı çok çarpıcıdır.
(Örneğin, Kürt dilinde ‘a’ sesinin altı
varyasyonunu görmek mümkündür.
Bu diğer akademik dillerde farklıdır,
örneğin, Türkçede dörttür vb.) Diğer
yandan mana içerme konusunda genel
dil materyalleri, içerisindeki çeşitlilik,
anlamı anlamlandırma yetisindeki hay-
ran edici sistemlilik evrenin bir harikası
olsa gerek. Burada bir düzensizlik
veya karmaşa söz konusu değildir.

Kısacası dilbiliminin diğer bilimlerle
ilişkisi, yanı sıra kendi içindeki sistem-
liliği, dilbilimin dar çerçevede sadece
dil konusuna dilbilim ölçüleri temelinde
odaklanması gerçekliğe ters düşer.
Yukarıda da görüldüğü gibi dil, iç ör-

güsüyle –sistemiyle- sınırlı değildir.
Yapılan tespitlerden yola çıkarak evreni
içinde ihtiva eden dilin, bir sistem teşkil
ettiğini söylemekten daha çok, dil, sis-
temler sistemidir dememiz daha ger-
çekçi olacaktır.

Dil jeo-sosyolojik içkinlikle
yoğrulan kimliktir

Düzenli, akıcı dilin kullanımı (sim-
gesel dil) bundan 50 bin yıl öncesine
dayandırılsa da bu evreden önceki
beden ve işaret dilinin yüz binlerce yıl
boyunca insan türünün vazgeçilmez
iletişim aracı olduğu biliniyor. Çok es-
kilere dayanmasına rağmen günümüz
koşullarında bile beden ve işaret dili
kaynaklı jest ve mimikleri kullanmadan
isabetli bir tanımlama ve anlatım ya-
pabilir miyiz diye özgüvenimizi sorgu-
lamaya başlarız. Konuşulan tüm dillerin
temelinde yer alan hareket dili tek tipli
değildir. Kendini ifade etmenin bin bir
çeşidi vardır. Bu çeşitlilik birey bazında
düşünme ve algılama, tarz ve yöntem
farklılıklarından kaynaklandığı gibi da-
yanışma ve paylaşım sonucu oluşan
birlikteliklerin -çeşitli klan ve kabilelerin
de kendi içlerinde kolektifçe kabul-
lendikleri kendine özgü jest, mimik
dillerinin olmasıyla farklılık arz ederler.
Araştırmalar gösteriyor ki insan türünün
yaşadığı coğrafya, hatta edindiği mes-
lek -yaşamın koşulu haline gelen uğ-
raş- dile kalıcı olan yerel özellikler
kazandırmaktadır. Diyalektik olarak
denilebilir ki dildeki bu farklılıklar yaşam
buldukça kültürel farklılığa neden ol-
muştur. Belli veriler temelinde araştır-
macılar dilin bu özelliğinin kültürel
kimliğin esas karakteristiklerinden biri
olduğunu vurgulamışlardır.

Ayrıca her toplum veya halk oluştuğu
ve tarih boyunca yaşadığı coğrafya
ve iklimine uygun dil yapılanmasına
sahiptir. Bu özgünlük kapalı toplumsal
modellerde (klan, kabile, aşiret) bariz
ve çarpıcı yönleriyle kendini göster-
mektedir. Dil düzeneğinden sözlerine,
hitap biçimlerinden seslerine, jest ve
mimiklerinden fiziksel iletişim yöntem-
lerine kadar farklılıklar arz etmektedir.
Herhangi bir toplumsal formun yaşadığı
coğrafi-iklimsel koşullar, elbette sadece
o toplumun dilinde kendini yaşatmayla
yetinmiyor. Dilin bu parametrelere uy-
gun kendini şekillendirdiğini görmek,
ispatlamak özel araştırmalara başvur-
madan, sade halk dilini takip etmekle,
kavramakla mümkündür.

Her oluşumun yerel coğrafyayla
olan ilişkileri, bir bebeği annesine bağ-
layan göbek bağına benzer. Yerel ol-
gular -dil, kültür, sanat vb.- yerellikten
çıktıkları zaman anlatacakları, vere-
cekleri çok önemli kendine has me-
sajlarını, inceliklerini kaybederler. Bu
durum, Arap sahrasında yaşayan bir
Arap insanına kezvan ağacını anlat-
maya, sevdirmeye benzer; oysa kezvan
Kürt dilinde, sanatında, mitolojisinde
yer edinmiş ve sembolleşmiştir. Tıpkı
Araplardaki hurma ağacı veya deve
gibi. Nitekim başkalarının gözünde bir
anlam ifade etmeyen Habeşi tenli Ley-
la‘nın, Mecnun’un gözünde hayatı ka-
dar sevdiği güzel bir kadın olması gibi.
Diller de böylece jeo-sosyoloji içkin-
likleriyle yoğrulmuştur denilebilir.

Dilde yerel tarihin yoğunluğunu ken-
disinde barındıran adlar, jeo-sosyolojik
içkinlikle örülüdür. Bu adları konuştu-
rabilirsen, yılmayan bir belleğin tarih
anlatımıyla karşılaşırsın. Normal sözler
nominal (ilkin) anlam taşısalar da,
adlar toplumun somut tarihini, onun
psikolojisini, yaşam tarzını, yanı sıra
coğrafya ve iklimini canlı tarih gibi ya-
şatmaktadırlar. Her bir toponim (coğrafi
yer adları), hidronim (su, nehir vb. ad-

ları), etnonim (etnik adlar) vb. geçmişi
günümüze taşıyan, insana tarihi, ideo-
lojik, siyasi, kültürel kimliğini tanıtan
bellek niteliği taşır. Herhangi bir dil
anlam derinliğiyle, ifade ve hareket
tarzıyla bu içkinlikleri taşıdıkları için
farklılık arz edebilir.

Yerel coğrafi içkinliği yansıtan diğer
bir dil eylemi de jest ve mimiklerdir. Dil-
den önce dil olan, günümüz insanının
davranışında da dilden hemen önce
beliren, ‘dillenen’ jest ve mimikler, dilin
jeo-sosyoloji karakterini taşımaktadırlar.
Yaşamsal, psikolojik yansıma sadece
bir dilin sözlerinde değil, onun jest ve
mimik hareketlerinde de belirgindir. Bu,
her dile has olan bir özelliktir. Herhangi
bir dili bildiğimiz oranda o yörenin beden
dilini de anlarız. Yani “Çince cümleleri
nasıl anlamıyorsak, Çinlilerin el kol ha-
reketlerini de böylece anlayamayız”
(Wittgenstein). Bu hususlar insanın ya-
şadığı mekânın coğrafi, iklimsel, topoloji
özelliklerini taşımaktadırlar.

Farklı bir boyuttan da bakılabilir:
Örneğin Siyabo otu Kürt toplumu için
gayet iyi anlaşılan nominal anlam
ifade ederek kabul gören bir ottur. Bu
toplum içerisinde bir kelimeyle ifade
edilişi yeterlidir. Anlam yetersizliğine
yer kalmaz. Fakat “Siyabo”yu bu top-
lum dışında birisine tek sözcükle an-
latmak mümkün değildir. Dil yetisinin
yaşamı anlamlandırmada, derinleş-
tirmede coğrafi içkinlikle var olabile-
ceğinin, bu içkinlik olmadan şiirselle-
şemeyeceğinin farkına varmak, kendini
anlamakla eşdeğerdedir. Bu içkinlikten
yoksun anne ninnisi, emek ezgisi dü-
şünülebilir mi? Konuya açıklık getirmek
için halk dilinde haklı olarak kabulle-
nilen bir deyime dikkat çekelim: “Bir
lisan bir insan, iki lisan iki insan” Yani
ne kadar dil biliyorsan o kadarsın de-
mektir. Bu deyimin doğruluk payını
kabullenmek gerekir. Fakat biz burada
dili öğrenmekten değil, dili yaşamaktan
söz ediyoruz. Toplumsal olgular oku-
narak, öğrenerek değil, yaşanılarak
içselleştirilir. Yani bir dili içselleştirmek
için onu yaşamak gerekir; dili öğren-
mekle, iki dil bilmiş olursun, ‘iki insan’
olmak için ise o dili konuşan toplum
içinde yaşayarak öğrenmek gerekir.
Unutmamak gerekir ki dil, sosyolojinin
merkezinde konumlanan, toplumsal
psikolojiyi birebir yansıtan ve yaşam
tarzıyla birlikte vücut bulan olgudur;
yanı sıra, dil, insanın neyi, nerde,
nasıl yaşadığını yansıtan aynadır.

Beşikteki insanlığa söylenen ninni
Mezopotamya tarım dilinde gizli

İlk başta birinci doğaya, daha sonra
da ağırlıklı olarak tarıma dayalı gelişim
gösteren dil, çıkış gösterdiği coğrafya
ve iklim verileriyle ete kemiğe bürün-
müştür diyebiliriz. Hala Kürtçede kul-
lanılan, neolitik çağa ait olan kelime-
lerin, kır-dağ eksenli deyimlerin bin
yıllar boyunca belleklerde yaşatılması
ve günümüzde kullanılır halde olması,
orijinlerini koruyabilmeleri insanı dü-
şündürüyor. Bu değişmezliğin ya da
kalıcılığın sırrı nedir? Coğrafya ve iklim
eksenli şekillenen toplumsal formun
değer yargıları gelişime karşı diren-
gendirler. Bu direnişin kırılmamasının
temel nedeni zaman ve mekân içinde
bu coğrafya ve iklim ekseninde ete
kemiğe bürünen yaşam felsefesinin
özü olsa gerek. Tarih boyunca ispat-
lanmıştır ki bu yaşam felsefesi çerçe-
vesinde yaşam sürdükçe, dış olgular
bu koşullarda kendince bir yaşamı ka-
lıcılaştıramamışlardır. Dış olguları de-
ğişime uğratan, var olan coğrafya ek-
seninde gelişen temel olgu bu yaşamın
ta kendisidir. Kalıcılık konusunda temel
rol oynayan hususlardan biri de ‘ilk

Serxwebûn Sayfa 10Mayıs 2010

olma’ olayıdır. ‘İlk olma’ yenilik demektir,
unutulmamak demektir. ‘İlk olma’ baş-
langıcı sistemleştirerek belleklerde ka-
lıcılaştırma demektir. Önder Apo,
20.000 yıl önce ilk dil patlamasını ger-
çekleştiren coğrafyanın önemini şöyle
vurgular: “Beşiklik dönemi, sadece bir
ağlama ve mama isteme dönemi de-
ğildir. İlk dil ve düşüncenin, ilk yürüyü-
şün, doğanın ve toplumun tanınmaya
başlandığı dönemdir. Tüm saflığıyla,
ezmeden, sömürmeden, hırsızlık yap-
madan ve sadece emeğe dayanarak
yaşamın tanındığı ve böylesine oluş-
tuğu bir dönemdir. Coğrafyamızda ta-
rihin böyle başladığı, özünün bu olduğu
kesindir.” Bu anlamda dil de diğer top-
lumsal olgular gibi bu coğrafyanın ka-
rakteristik özelliklerini taşımaktadır de-
mek yerinde olacaktır.

Bilimsel araştırmalar bu düşüncenin
doğruluğunu ispatlayan zengin örnek-
lerle doludur. İlk başta doğa taklidini
esas alan insan türü, daha sonraları
anlamlandırma ve yorumlama yetisini
işaret diliyle geliştirmişlerdir. Bundan
50–60 bin yıl önceye dayandırılan
Homo Sapiens Sapiens tarafından ko-
nuşulan simgesel dilin çıkışı dönemine
denk gelen dil örnekleri (en azından
Sümerlerden bu yana kullanılan dil ör-
nekleri vardır) birçok dilde kendisini
koruyabilmiştir. Hatta günümüz koşul-
larında bile simgesel dilin ilk oluşum
evresini yansıtabilen, dünyada fazla
tanınmayan, çözülmeyen dil ve dil grup-
larının kendilerini yaşatabilmeleri dikkat
çekicidir. Örneğin, Afrika’nın bazı kabile
dillerinin hem tipoloji hem de genolojik
olarak hiçbir dünya diline benzemeyen
yapılarının olduğu açığa çıkarılmıştır.
Seslerin telaffuz edilişi bile “tıkırtılı ses-
ler” olarak adlandırılmakta, fizyolojik
olarak gırtlak, dil, ağız boşluğu meka-
nizması gibi özellikleriyle bilinen dillerin
telaffuzu türünden olmadığı vurgulan-
maktadır. Bilim insanları bu telaffuz
tarzını en eski dil örneği olarak belirle-
mektedirler. Elli bin yıl önceye dayan-
dırılan bu dil ve dil grupları dilbilimsel
açıdan da bilinen hiçbir dile benzemiyor.
İlginç olan avcılık kültürüyle yaşayan
ve geçimini avcılıkla sağlayan kabileler
tıkırtılı dillerini devam ettirmektedirler.
Bunun coğrafyayla bağlı ilgi çekici yanı
vardır. Bu topluluktan, daha doğrusu,
bu coğrafyadan ayrılarak geçimini av-
cılıkla değil, tarım vb. ile sağlayan, kö-
kenleri bu topluluğa dayansa da daha
sonra bu topluluktan ayrılanlar, tıkırtılı
dili de gittikçe terk etmişlerdir. Bu diller
üzerinde yapılan araştırmaların yanı

sıra, günümüz bilim insanlarının DNA’lar
üzerinde yaptıkları araştırmalarla da
böyle bir varsayıma ulaşılmıştır.

Bu konuda dil araştırmacılarının
ortak düşünceleri, belirtilen bu vb.
varsayımların kanıtlanması için elde
olan verilerin yeterli olmaması yönün-
dedir. Ancak daha derinlikli araştır-
malar sonucunda daha can alıcı veri-
lere ulaşılarak, dil olgusu üzerine ya-
pılan ezberlerin bozulacağı kaçınılmaz
olacaktır. Toplumsallaşma dönemine
kadar dilin geçirdiği evrimsel süreçte
dille genetik arasında ilişki karmaşıklığı
söz konusudur. Toplumsallaşmanın
her yönüyle kurumsallaştığı dönem
olarak ele alınan neolitik çağ süresince
ise düşünce ve anlama yetisi, daha
düzenli, detaylı ve derinlikli işlevsel
olanaklarına kavuşmanın yanı sıra
bu dönem dilleri için hem tipoloji hem
de genolojik olarak soyutlanma, sis-
tematikleşme dönemidir.

Toplumsal bütünleşmenin ve
tabakalaşmanın aracı olarak dil

Toplumsallıkta dilin bütünleştirici, or-
taklaştırıcı rolü ön plandadır. Bu özellikler
dili dil yapan vazgeçilmezler sayılır ve
bu nedenle küçümsenemez aksiyom
niteliği taşır. Fakat bu özelliklerin nasıl
eylemselleştiği, hangi zeminde gerçek-
leştiği üzerinde durulması, egemenlikçi
uygarlık ekseninde dilin nasıl yanlış
tanımlandığını ve kullanıldığını gözler
önüne serecektir. Doğrudur, insanlar
aralarındaki ilişkiyi dil aracılığıyla ku-
rarlar. Fakat dil sadece bir grubun veya
topluluğun ilişki ağını oluşturmaz. Dil,
onu oluşturan, geliştiren yani kurum-
laştıran ve bu temelde yapısal, fonksi-
yonel rol oynayan insan algısı ile yerel
coğrafya arasındaki kopmaz yaşam
bağının örgüsünü kuran, bu ilişkinin
yaşamsallaşması için sosyal-kültürel,
ahlaki-politik taban oluşturan bir öğedir.
Tüm bunların oluşturulması için coğrafi
alan darlığından ve dilin nüfus çapından
söz edilemez. Örneğin, bir klan toplu-
munda bu saydığımız özelliklerin top-
lumsal hücreleri yeşertilmiştir. Bunun
sonucudur ki Önder Apo bu oluşumu
“kök hücre” diye tanımlamıştır. Bu ger-
çekliğe dayanarak, kök hücrenin bir
bütün olarak jeo-sosyolojik yapılanma
olduğunu söyleyebiliriz.

İnsan, simgesel dilin gelişmesi ve
yerleşik tarım yaşamına geçişle birlikte,
ikinci doğa olarak birinci doğadan var
olan farklılıklarına dayanarak sosyal

boyutta geniş çapta gelişmelere imza
atmıştır. Bir tarım kültürüne, daha
sonra kentleşmeye geçiş, tahakkümcü
mantığın sapkınlığı da dahil muazzam
sosyal gelişmeler, dil faktörüne deği-
nilmeden, dilin rolünü görmeden sağlıklı
bir izaha kavuşturulamaz. Bu geliş-
melerle beraber dil daha geniş oluştu-
rucu, farklılaştırıcı özelliği ile oluşan
sosyal yapının tüm boyutlarında yapısal
işlevliliğini göstermektedir. Kentleşme
aynı zamanda, dilin daha geniş ve
farklı işlevlerini gerçekleştirme yapısı
ve zemini olma anlamına gelmiştir.

Burada farklılaşma derken geliş-
meler sonucu daha geniş çapta bir
oluşum ve tarım toplumuyla sınıflaşma
bazında oluşan gelişme ve farklılıkları
kastediyoruz. Dilin dar klan, aile, ha-
nedan, aşiret kalıpları dışına taşarak
yapısal işlev görmesi söz konusudur.
Bu zemin eski zemine benzemez. Söz
konusu zemin ticaret zemini, yeni form-
laşan yaşamsal ihtiyaçlar zemini, ortak
pazar zemininin gelişimidir. Ortak pa-
zarın dili ne kadar yaygın ve işlevsel
olursa, bir o kadar bütünlüğü içiçeliği,
kapsayıcılığı başarır, geniş çaplı oluşum
vesilesine dönüşür. Sonuçta ortak dil
olarak aynı özellikleri taşıyan muazzam
toplumsal yapıların, özellikle mesleki-
sınıfsal oluşumların yapılanmasına ne-
den olur. Dikkat edilirse ortak dil hem
kendisini oluşturuyor, hem de bu te-
melde farklı oluşum ve yapılara neden
oluyor. Uluslaşmaya halklaşmaya giden
toplumsal prosesler (süreçler) bunun
bariz örnekleridir. Bu konuda ayrıştı-
rılması gereken hususlar üzerinde de
durulması gerekiyor.

Dilde var olan diyalekt, lehçe ve şi-
velerden birinin -halk, toplum dil alt
yapısını da esas alarak- ortaklaşmanın
etkisiyle sivrilip aile, hanedan, aşiret
sınırlarını aşarak yaygınlaşması önemli
hususlardandır. Bu sadece pazarın et-
kisi sonucu yaygınlaşma ile sınırlı de-
ğildir; zenginleştikçe bütünleştiren ge-
liştikçe geliştiren konumdadır. İkinci
önemli husus, bu oluşumda tarım top-
lumu ekseninde olan gelişmelerde ik-
tidarın rolünün silik olmasıdır. Yani
dilin çıkışı ve gelişimi hiyerarşi, iktidar
veya devlet eksenli olmamıştır. Fakat
simgesel dilin kapsayıcı, yapılandırıcı
özellikleriyle iktidar, devlet ekseninde
ve doğrultusunda analitik zekâ içkinli-
ğiyle toplumun yapılandırılmasında
muhteşem bir yaratıcılıkla kullanıldığı
inkâra gelmez. Değindiğimiz oluşum
ve yapılanma toplumsal yaşam tarzına
dayalı ilişki ağından kaynağını alan

dil oluşumudur. Burada iktidarın ta-
hakkümü yok gibidir, hatta tersini dü-
şünmenin daha doğru olacağı kanı-
sındayız. Yani oluşum ve işlevliliğinden
dolayı dil, iktidara, devlete değil, iktidar
bu dile muhtaç ve borçludur. Çünkü
dil devletten önce varlık gösteren, sis-
temleşen ve klandan başlayarak top-
lumsallığın tüm evreleri boyunca ya-
pılandırma ve sistemleştirmeyi üstlenen
bir olgudur. Bununla beraber dilin iktidar
tarafından kullanımı üzerinde de du-
rulması gerekir. Sesli dili ustaca kulla-
nan iktidar daha sonra üst toplum dili
olarak yazı dilini, kültürünü tekel dili
haline getirmiştir.

İlk başta tarım temelinde gelişen
toplulukların ortak çıkara dayalı dilinin
oluşumu, bu merkezileşmenin çıkarına
uygun oluşum seyri gösterir. Burada
dilsel ilişkilerin önüne ket vuran, bu
prosesi frenleyen iktidar aygıtı söz ko-
nusu değildir. İkinci doğa, iç kimlik
farklılıklarını dille ifade etseler de ilişkiler
sonucu belli evrede ortak dil prosesini
yaşayarak yapılanmışlardır. Gelişen
diyalektiğe dayanarak “saf dil yoktur”
belirlemesi, toplumsal diyalektiği yan-
sıtır. Özellikle, Ortadoğu‘da yaşanan
genetik, zihni, kültürel içiçeliği göz
önüne alırsak, bu belirlemenin tartışıl-
masına ihtiyaç kalmaz. Bunun yanı
sıra belirtelim ki, bu belirleme “diller,
kökten bir değişim ve dönüşüm evre-
sine uğradılar” anlamını da taşımaz.
Bir dilin kökünden değişmesi, onu ya-
şatan halkın tarih boyunca yaşadığı
coğrafya, iklim yaşam tarzının ve böy-
lelikle belleğinin değişmesi, yok olması
anlamını taşır. Tarih boyunca dillerin
toplum ihtiyaçları temelinde alış-verişleri
yaşamaları doğaldır. Toplumun üretim
ve tüketim endüstri yelpazesinin etkisi
altında diller birbirinden çok sayıda ve
çok çeşitte elementler ve materyaller
alıp vermişler; bir nevi zihinsel daya-
nışmada bulunmuşlardır. Dil tarihinin
böyle bir gerçekliği de vardır: Tarih
boyunca diller, mitolojilerle, dinlerle,
bilimle, kültürle, ticaretle vb. taşınmış,
alandan alana, hatta kıtadan kıtaya
geçerek kullanılmıştır. Etimolojik açıdan
ahlaki kültürel boyutlardan tutalım, sı-
nıfsal, cinsiyetçi, kurumsal, mesleki,
mitolojik, dini, ticari, askeri kurumlaş-
malarına kadar Mezopotamya çıkışlı
tarıma dayalı dilin elementlerinin diğer
dillerde kök hali yaşatılmaktadır. Hatta
bunun üzerinde zihinsel bir dayanış-
manın geliştiği bile söylenebilir.

Dilin bozulmasının nedeni
toplumun politik-ahlaki
gözeneklerinin tıkanmasıdır

Dil ilişkileri sonucu oluşan zengin-
likle, bir dilin çıktığı coğrafya ve iklime
dayalı zenginliklerini aynılaştırmamak
gerekir. Bu zenginlik işlevlilik kazan-
madığı sürece, unutulabilmiştir veya
yürütülen asimilasyon politikaları so-
nucu geniş çapta tahribata, bozulmaya
hatta bitişe doğru sürüklenmiştir. Bir
yandan toplumda yaşanan evre ve
gelişmelerini yansıtan dil olgusunun
kendi iç düzeni, yerel yaşam tarzına
dayalı mana derinliği ve doğallığından
bir şeylerin kaybettiğini ilk baştan fark
etmek, hissetmek zordur. Kavradığı,
anlam verdiği anda kaybettiğinin bir-
iki kelimeden ibaret olmadığının, bu
kaybın böyle giderse benlik, bellek,
kimlik yitimi olduğunun farkına varılır.

Bunun için en azından toplumsal
dilin toprak bağı, politik-ahlaki göze-
nekleri arındırılmadıkça, duygu, sezgi,
hakikat dolu dil hazinesini, ana sütü
değerinde ve arılığında tanımlanan bu
mucizeyi yaşatmak zordur. İlk başta
belleğimizdeki bu gözenekleri temiz-
lemezsek, bu annenin (dilin) ‘sen beni

taşıyansın, devamımsın, varlığımsın!’
feryadına karşı belleksizleştirilen ev-
ladının ‘mangurtluğuna’ tipik bir örnek
oluruz. Bu gözenekleri, devlet ve ikti-
darcı zihniyetten korumak ve yaşatmak,
iktidar yolu ve aygıtlarıyla yapılamaz.
Bu zihniyet temelinde bir yaklaşım,
dilin toplumsal, yerel gerçekliğini erit-
mekle, daraltmakla, onu iktidar zihni-
yetinin çıkar temelli siyasal aracına
dönüştürmekle sonuçlanır. Dilin yaşa-
tılması, dil üzerinde suni bir şekilde
milliyetçi zihniyetle mühendislik yap-
makla olmaz. Eğer tarih, yaşanandan
ders çıkartmak, ibret almak ise, Türk
milliyetçiliğinin dil üzerinde yaptığı
oyunlara bakmak yeterli olacaktır. Bu-
nun için ahlaki politik yaklaşım teme-
linde ilk başta, toplumsal yaşam pro-
jelerinin, buna paralel dilsel, kültürel
vb. projelerin geliştirilmesi daha ger-
çekçi bir çözümdür.

Simgesel dil insanla uğraş dilidir

Dilin evrimsel gelişimi üzerine araş-
tırma ve inceleme yapılsa da insan ze-
kâsının gelişimi ve toplumsallaşmasında
dilin devrim niteliğindeki sıçrayışı ve
rolü, bu bakış açısıyla ele alınmamıştır.
Uzun zaman (20. yüzyılın ortalarına
kadar) ağırlıklı olarak mantık gölgesinde
bir gönderme niteliğinde ele alınan dil
bilinci, sınıfsal mücadelelerinin gürültüsü
ve tarihi yankısı içerisinde sesini duyu-
ramamıştır. Oysa devrimlere ebelik ya-
pan kendisi değil miydi?

Uzun zaman insanlık tarihiyle uğ-
raşan ünlü düşünürler bile bu hususun
önemini açığa çıkaramamışlar ya da
küçümseyerek üzerinden geçmişler.
Uzağa gitmeyelim, bundan 25–30 sene
önceki dil araştırmalarında “tarih ön-
cesi”(?) dönemlerde yazı gelişiminin
toplumsal, biyolojik, zihinsel yapılarda
herhangi bir sıçramanın, gelişkinliğin,
farklılığın yaşanmadığı vurgulanırdı.
Fakat bir “küçük fark”tan(?) söz edilebilir
demişler: “Son on bin yıl giderek hız-
lanan gelişmeleri, insan topluluklarına
doğada var olmayanı üretebilmeyi sağ-
layacak bilgi ve beceriyi kazandırmıştır.”
Bilimsel araştırmalar gösteriyor ki, bu
sadece “bir küçük fark” değildir, yeni,
yaratıcı düşüncenin hızlı bir şekilde
yapılanmasıdır. ‘Doğada olmayanı üre-
tebilme’ aşaması-özünde ikinci doğanın
evrimsel aşaması-yer yer devrimsel
sıçrayışı bile beraberinde getirebilmiş-
se, kanımızca bu nitel atılımın küçüm-
senecek hiçbir yanı olamaz.

Birinci doğadan ayrılma zihinsel ve
toplumsal gelişmeler sonucu olabilir.
Boşluklar tanımayan yaşamsal örgünün
ani değişimi ve gelişiminin diyalektik
aykırılığı bilinmektedir. İkinci doğa olu-
şumu, insanın kendi gücüne dayanarak
kendini yeniden oluşturma girişimidir.
Doğadan kopmasa da insan kendi
farklılıklarını, “mikro kozmos”luğunu
sezmeye başlamıştır. Klan temelinde
bütünlüklü toplumsallaşma -insanla
uğraşı, iç işleyiş ve yaşamla uğraşı-
gerektirmiştir. Bu “yeni dünya”da dil
hem gelişen hem de geliştiren devasa
işlev üstlenmiş oluyor. Günümüzden
150.000 yıl önce beden ve işaret diliyle
iletişim kuran Homo Sapiens türü dü-
şünsel, dilsel ve kültürel gelişmeler
sonucu toplumsallaşmayı daha da ge-
liştirdikçe, o zemini ve fonksiyonu da-
ralmış beden ve işaret dilinden daha
gelişkin dil evresine, simgesel dile
geçiş yapmıştır.

Artık dilde devrim niteliğindeki yeni
yapılandırmalar, insan olgusunun farklı
ele alınışı doğa dilinin beden ve işaret
dilinin ufkunu aştığından yeterli ola-
mamaktadır. Gelişen dili Önder Apo
şöyle tanımlar: “Simgesel dil yapısının
düşünce üzerinde muazzam bir etkisi

Sayfa 11 SerxwebûnMayıs 2010

olmuştur. Beden dilinden kurtulmak
ve kelimelerle düşünmek en büyük
zihniyet devrimlerinden belki de ilkidir.
Bu bir yandan insan türünün hayvanlar
âleminden kopuşunu hızlandırırken
öte yandan toplumların simgesel dil
kuruluşları etrafında kümelenmelerine
büyük ivme kazandırır. Çünkü aynı
ses düzenlerini konuşanlar, giderek
hem daha farklı hem de zekâ gücü
kazanmış olarak birliklerini geliştirirler.
Toplumları artık simgesel dilleri kim-
liklendirmektedir. Neolitik devrim bu
dilin önemli katkısıyla gerçekleşmiştir.
İşaret diliyle bu devrimsel aşamaya
varılması zordur.”

Araştırmacılar simgesel dile geçişi
yaklaşık 50–60 bin yıl önceye dayan-
dırmaktadırlar. 150–200 bin yıl önce
Homo Sapiens türü bu dilin gelişimiyle
Homo Sapiens Sapiens -düşünen ve
konuşan insan- aşamasına geçiş ya-
pabilmiştir. Sadece üreten, yaratan
insanın dili toplumsal olabilir. Toplum
üretkenliği dışında, dil yetisinin sim-
gesel dile -sesli yaratıcılığa- ulaşabil-
mesi imkânsızdır. Arkeolojik kazılar
sonucu ortaya çıkan bilgiler, simgesel
dilin akıcılık kazanmasının, kutsalları
kavramlaştırarak bellekleştirmesinin
bundan 20 bin yıl önce Mezopotam-
ya’da toplumsallığın daha da gelişi-
miyle mümkün olduğu kanısını güç-
lendirmektedir. “Tıpkı canlıların olu-
şumunda ana hücrenin milyar yılı aşan
çabası ile bitkisel ve hayvansal tiplerin
oluşumuna geçildiği gibi, klân toplu-
munun milyonlarca yıllık yaşam serü-
veni de heterojen topluma geçişi müm-
kün kılmıştır. ‘Çoklu Toplum Devrimi’
evrensel tarihin en temel aşamaların-
dan biridir. Esas olarak ‘simgesel dil’in
‘işaret dili’nin yerine ikame edilmesiyle
bu aşama kat edilmiştir. İnsanın sim-
gesel dili, beden ve gırtlak yapısı ne-
deniyle büyük bir gelişim potansiyeline
sahiptir. Düşünce devrimini mümkün
kılacak olan da simgesel dil olanağıdır”

Yılanı deliğinden çıkaran dil

Simgesel dille kümeleşen toplum-
ların bir merkeze bağlılığı inanç te-
melinde olsa da kaçınılmazdır. Tapınak
ve kutsanmış yerlerin oluşumunun
böyle bir ihtiyaçtan kaynaklandığı yad-
sınamaz. Gezgin, yarı göçebe yaşam
tarzları olan klan ve kabilelerin mu-
hakkak kutsal yerleri, tapınakları vardır.
Bu icadın onlara ait olduğu belirlemesi
daha gerçekçidir. Bunu tarihi söylence
ve mitolojiler kanıtlamaktadır. İlk baş-
larda, bu tapınaklarda ürün, gıda vb.
birikimi ve onun korunması mümkün
olmamaktadır. Çünkü biriktirme, doğal
toplumun, göçebeliğin doğasına ters
düşmektedir. Daha sonraki aşamada,
ürün birikimi ve onun korunma ihtiyacı
geliştikçe, zigguratlaşma veya mabet-
leşmeyle merkezileşme yaşanır diye-
biliriz. Mabetleşme, tarım kültürü te-
melinde yerleşik yaşamla birlikte, mer-
kezileşmenin sonucudur. Yani ikinci
doğanın istisnasız her şeyi mabet yö-
rüngesi içinde işlevli kılınmaktadır.
Simgesel dil, toplum odaklı devrimsel
çıkışıyla kimlik kazandırmayı berabe-
rinde getirse de, zaman geçtikçe gö-
rülecektir ki, mabetleşme ile bu pro-
sesin resmileşmesi, mabedin sömürü
odaklı merkez halini alması simgesel
dilin farklı kullanımını da beraberinde
getirmiştir. Önder Apo simgesel dil
aracılığıyla toplum üzerindeki sömü-
rüye şöyle değinmektedir:

“Sermaye ve iktidar birikiminde sim-
gesel dil vasıtasıyla gerçekleşen analitik
düşünce belirleyici rol oynar. En başta
bu düşüncenin yalana dayanan, hileli
ve içten olmayan gücünü kullanarak,
toplumu tutsak etmekte ve sömürmekte

büyük yetenek kazanılmış olmaktadır.
…Olumlu yönde kullanılması insan türü
için dünyayı sürekli bir ‘bayram yerine’
çevirebilir. Olumsuz yönde çalıştırılırsa,
ezici çoğunluk ve çevre canlıları için
cehenneme de çevirebilir. Tıpkı nükleer
güç gibidir. Bu enerjiyi çok iyi kontrol
etmek kaydıyla toplumun hizmetinde
kullanmak büyük yararlar sunar.”

Yanı sıra simgesel dilin analitik dü-
şüncenin yapılanmasındaki rolüne de-
ğinerek, doğal toplum üzerinde negatif
gelişmelere zemin sunduğunu ise
şöyle özetler: “Ama insanın simgesel
dilinde bin bir hileli, yalanlı ve içten
olmayan (duygusallık taşımayan) dü-
şünce okumak mümkündür. Bu dü-
şünce tarzının korkunç tehlikesi, asıl
büyük tahribatını uygarlık sürecine
geçişle gösterecektir.” Daha sonra
Önderlik: “Şüphesiz simgesel dil ve
analitik düşünce kendi başına olum-
suzluk taşımazlar; sadece olumsuz-
luklara uygun koşul sunarlar. Asıl
olumsuzluk zincirini başlatan, sermaye
ve iktidar aygıtlarındaki gelişimdir”
diye simgesel dil gerçekliğine vurgu
yapar. Simgesel dilin bu temelde kul-
lanımının sonucudur ki, bazı düşünürler
dile şöyle bir tanım yakıştırmışlar: ‘Dil,
insana kendi düşüncelerini gizletmek
için verilmiştir’. Günümüz halk dilinde
istisnasız herkesin yaşadığı ve kul-
landığı bu gerçekliği görebilmekteyiz.
Örneğin: ‘dilinin altındaki baklayı çıkar’,
‘leb demeden leblebiyi anlamak’, ‘mıs-
mıs demektense, Mustafa de!’ veya
‘ok yaydan çıktı’ gibisinden onlarca
örneğe rastlayabiliriz.

Simgesel dilin gelişimi ile kutsallık-
lara anlam kazandırmak ve bunun zikri
ve eylemini toplum belleğinde gerçek-
leştirmek olanaklı hale gelmiştir. Sim-
gesel dilin kullanımıyla Mezopotamya
çıkışlı tarım toplumunun gerçekleştirdiği
“en büyük devrim” diye nitelendirilen
neolitik çağ devrimi, kavramlaşan söze,
sese, anlam kazandırarak tarihleşme-
den yani yazıya geçmeden de harikalar
yaratabilmiştir. Tarihi yazıdan başlat-
mak, anneyi oğulla tanıtmaktan başka
bir şey değildir.

Tarımsal emeğe dayalı akıcı dilin
anlam gücü derinleştikçe, insanı, ya-
şamı daha içten anlatan edebi-bedii
anlatım -toplumun ruhunu yansıtan şi-
irsel dil- gelişme kaydedecektir. Top-
lumda anlamlandırılan ne varsa -bir
kültürel, sanatsal üründen tutalım, mes-
leki ve gittikçe sınıfsal çarpıklıkların
hiyerarşisi temelinde gelişen ürünlerine
kadar-dilin gerçekliğini, kullanım per-
formansını iyi değerlendirmek gerekiyor.
Yani klandan başlayan toplumsallık,
kendi ritüellerini, ister güce dayalı,
ister mevsimi ritüeller olsun, isterse
de kutlama veya ölüm-kalım ritüelleri
olsun dilin (sözün, sesin, hitabın, şiir-
selliğin) beyinleri, yürekleri fetheden
esrarengiz gücüne dayanarak yeniden
yaratmayla, kurumlaştırmayla mümkün
kılabilmiştir. Dilsiz bir düşüncenin top-
lumsallığa hizmet etmesinden onu ge-
liştirmesinden söz edilemez.

Yazı diline geçiş süreci kenti
kimliklendirme sürecidir

Yukarıda belirtildiği gibi, analitik ze-
kânın gelişimine zemin sunan, perfor-
mans kazanmasında kurucu rol oyna-
yan simgesel dil olmuştur. Bir nevi,
sözlü, kavramlı dil, doğayı adlandırma,
ses dizimi temelinde anlam kazandırma
dilidir. Anlaşılması için örneklendirsek
yerinde olur; hala kullandığımız jest,
mimik veya doğa taklidi sonucu oluş-
muş kelimeler dili zenginleştirmektedir.
Örneğin, “suyun şırıltısı, kuşların pırıl-
tısı” vb. gibi doğayı yansıtan kelimelerin
ses boyutu itibariyle doğayla direkt

bağlantısı vardır. Nitekim buna istinaden
dilin çıkışını jest, mimik, taklide da-
yandıran dil teorileri de mevcuttur.
Fakat ‘dil’ (ağız içindeki organ) keli-
mesini doğaya bağlayan ses öbeğini
bulamayız. Birinci doğadan ayrışan
simgesel dilin bu gerçekliği onu ikinci
doğaya has, analitik zekâya götüren
dil olduğunun kanıtıdır.

Dilin soyutlama gücü, şiirsel akıcılığı
nasıl ki mabet ilgisi dışında bırakılma-
dıysa, daha sonra gelişen yazı dili de
mabet etrafında ete kemiğe büründü.
İlk başta kaya üstü çizimler, resimler
doğayı ifadelendirse de daha sonra
iletişim işlevini hiyerogliflerle devam
ettirmiştir. Bunların yapımı ve gelişimi
toplumun beyni haline gelen mabetlerin
dışında olamazdı. Aynı zamanda bu
el işleri mabet için kendi döneminde
büyük bir zenginlik, muhteşem sanat
eseri, ileriye dönük bozulmaz yapıt ni-
teliği taşır. Nasıl ki bugün bile Arapça
yazısı ‘Kuran’ yazısıdır diye, ayak al-
tından kaldırılıp, öperek kutsanıyorsa,
12 bin yıl önceki insanın döneminin
mucizesi veya şaheseri olan yazı ya-
pıtına tapmaması, onu varlığı gibi ko-
rumaması mümkün müdür? Bu yazı
normal bir yazı sayılmaz; inanan her
klan, kabile ve aşiretin kimliğine dö-
nüşen, kutsal icat niteliği taşır. Yazı
dilinin çıkış ve gelişim dönemlerini
hangi boyuttan ele alırsak alalım, dilin
yolları (özellikle, yazı dilinin yolları)
yine de tapınaklarda, zigguratlarda bir-
leşir. Yanı sıra belirtmek gerekir ki,
yazı dili iktidarlar, hükümdarlar, yani
fertler tarafından yaratılmamış, icat
edilmemiştir. Yazı dili kolektif zekânın
ürünüdür. Yani bir kişi veya kral tablet,
kaya üstü yazılar yazabilir, hesap-
kitap, yazı-alfabe geliştirebilir. Verilen
emeğe rağmen, bu onun icadı sayıl-
maz. Toplumsal birikim ve kazanımın
sonucu olan yazı dilinin olsa olsa, bi-
reyler tarafından ustalık ve yaratıcılıkla
yansıtılması, geliştirilmesidir.

Tarım emeği sonucu oluşan ürünün
artışıyla bir paylaşım söz konusudur.
Kentleşen toplumlarda paylaşımın ya-
pılması kendisiyle bir hesap kitap me-
kanizmasını da getirmiştir. Bu husus
kent eksenli salt analitik düşünce ger-
çekliğini ifade eder. Gelişen sözel dil
ile yazı dilinin ayrışımının sınıfsal ta-
bakalaşmadaki kullanımını iyi çözmek
gerekir. Hesap-kitap yapıldıkça taba-
kalaşma derinleşir. Zaman geçtikçe
yazım kültürü aracılığıyla orta tabaka
denilebilecek tabakalaşma gelenek-
selleşerek kurumsallaşır.

Yazı dilinin gelişimi insan beyninde
var olan anlam gücünü şekillendirdiği,
derinleştirdiği böylelikle düşünceyi sis-
temleştirerek pekiştirdiği gibi pratik
olarak hesap-kitap, yazı dili temelinde
de meslekileşmeye, tabakalaşmaya
hizmet etmiştir. Hesap-kitabı herkes
yapamaz, yazı dilini herkes kullanamaz,
anlayamaz. Bu gerçekliğin herkes ya-
salar koyamaz tabiriyle eşdeğerdedir
dememiz yanlış olmayacaktır.

Resmi veya akademik dil

Bu gidişle sözel ve yazı dili artık
iktidar elinde hâkimiyeti, tahakkümü
kutsama aracına dönüştürülmüştür.
Yazı dili devlet aristokrasisi tarafından
tekelleştirilmiştir. Üst toplumun sim-
gesel dil temelinde bir oluşuma ka-
vuştuğu ve kendi içinde tabakalaş-
maya gittiğini tarihi kaynaklardan da
görmek mümkündür. Fakat dilin hizmeti
veya dil üzerinde oynanan oyunlar
bunlarla bitmiyor. Toplum veya geniş
halk diline rağmen üst toplumun ken-
dine özgü dilinin gelişmesi söz konu-
sudur. Orta tabaka veya aristokrasi
dili alt toplum dili kadar zengin değildir,

olamaz da. Çerçevesi, kullanım çapı
dardır. Anlam gücü zayıftır. Alt toplu-
mun dil zenginliğini içinde barındıra-
mıyor vb. Bu zengin oluşumu, zaman
geçtikçe halk dilinin bir üst dili sayılan,
kâh resmi dil, kâh yazı dili, kâh aka-
demik dil diye tanımlanan dilin kökeni,
alt yapısını ve başlangıcı olarak ta-
nımlamamız yerinde ve doğru ola-
caktır. Dilde bu gelişme ağırlıklı olarak
kent ekseninde ete-kemiğe bürünmüş
ve iktidar tekeliyle resmileştirilerek
meşruiyet kazandırılmıştır. Kent dışı
toplulukların (kabile, aşiret) dillerindeki
içtenlik, şiirsellik, doğayı yansıtabilme
gücü canlılıklarını koruyabildikleri hal-
de, kent eksenli resmi dilde bu canlılık
yok gibidir. Nesnelleşme hız kazan-
dıkça, dilin yansıtabileceği ahlaki gö-
zenekler erozyona uğrayarak ortadan
kalkmaktadır. Bu dilde birinci doğanın,
tarımsal emeğin emarelerini görmek,
duymak zordur. Dil ve toplum ilişkilerini
bu yönüyle ele almak önem taşımak-
tadır. Mezopotamya’nın, özellikle Kür-
distan toplumsal yapılanmasının ken-
dine özgü dil yapılanmasını doğurması
kaçınılmazdır. Tarih boyunca konfe-
deral yapılanma temelinde gelişen
Kürt halk dilinin araştırılmasının şim-
diye kadar dile yetersiz, yüzeysel, ik-
tidarcı yaklaşımları ve ezberleri bo-
zacağına da inanıyoruz.

Bu açıdan unutulmamalı ki, “eski,
ilkel, parçalı dil” tabirleri ile “yerel,
kent dışı toplum dili” deyip geçmek,
dilin doğayı, toplumu, insanı yansıtma
yetisini, benmerkezcilikten, nesnellikten
uzak doğa zekâsına dayanan soyut-
lamalarını, dolayısıyla kudretini göz
ardı etmek anlamına gelecektir. Dilin
doğasında anlayışları, davranışları, kı-
sacası özü insandan çok topluma, top-
lumdan çok doğaya indirgeme -evren-
selliği ifade edebilme- vardır. Bu inkâra
gelmez ve küllendirilemez bir gerçek-
liktir. Belirttiğimiz husus üzerine Çinok

diline ait bir örneği vermek yerinde
olacaktır: “Kötü adam zavallı çocuğu
öldürdü” cümlesi yerine Çinoklular
“adamın kötülüğü çocuğun zavallılığını
öldürdü” cümlesini kullanmaktadırlar.
(Boas F. Chinook Dili). Resmileşen,
akademileşen dilde iç dünyasıyla bir
bütün olan insanın bu şekilde yansı-
tılmasını beklemek, kanımızca bir ya-
nılgı olacaktır.

Resmileşen dil aynı zamanda ikti-
darın tekeli konumundadır. İktidar ge-
leneği dil üzerindeki sınırsız tasarrufunu
müthiş bir titizlikle sürdürmektedir. Bu-
nunla beraber bilgi birikimini koruma,
koruma adı altında gizleme, kuşaktan
kuşağa aktarma işlevini görmektedir.
İktidarın, asalak gibi yaşayan üst top-
lumun egemenliği altında kullanılan
yazı dilini gelişmişlik göstergesi olarak
algılamak, yazı dilinden yoksun olsa
da, zenginliğine, derinliğine bedel bi-
çilemeyen halk dilini küçümsemek,
tıpkı kır doğallığından, kent parıltısına
koşmaya benzer.

Belirtmek istediğimiz şudur: dil sa-
dece “düşüncenin realitesi” (K. Marks)
olarak dil ve düşünce dayanışmasını
isimlendirmek, onu kavramlaştırmak
değildir. Diğer yandan canlı tarih olarak
kuşaktan kuşağa, geniş anlamda top-
lumsal oluşumdan günümüze aktarım
yetisi ve misyonuyla sınırlı değildir. Aynı
zamanda toplumsallığı oluşturan, şe-
killendiren anlamı anlamlandırma ey-
lemidir. Genel işlevi, düşünen dille zih-
niyet yapılanmasını geliştirmesi ve bu
gelişmenin toplumsal tabanda oturtul-
ması olmuştur. Yanı sıra, anlamın zikri
ise dilin yüzeyde olan görevleri arasın-
dadır. Kürt dilini sadece bu boyutlar
çerçevesinde değil, aynı zamanda ko-
münal-konfederatif yapılanma temelinde
oluşan bir toplumun, halkın dili olarak
ele almakla, incelemekle en doğru ve
verimli sonuçlara ulaşılacaktır.

Serxwebûn Sayfa 12Mayıs 2010

Siyaset günlük yaşamda en
çok kullanılan kavramlardan
biri. Kullanımı bu kadar yaygın

olmasına karşın gerçeği çok fazla bili-
niyor değil. İnsanların uzak durduğu,
güvenmedikleri, yalanla, hileyle, kur-
nazlıkla, sahtekârlıkla eş tuttukları ve
saygınlıktan uzak bir kavram durumun-
da. Demokrasi ise hep özlenen, vaat
edilen, ulaşılmaya çalışılan ama bir
türlü de içeriği doldurulamayan, herkesin
kendi amaç ve maksatlarını gerçekleş-
tirirken arkasına saklandığı, kendine
göre kullandığı bir kavram. İkisinin bir
araya getirilmesi ise işleri daha da için-
den çıkılmaz hale getiriyor.

Üzerlerinde mutabakat sağlanamayan
bu iki kavramın bir araya gelmesiyle tar-
tışmalar içinden çıkılmaz bir hal alıyor.
Bu nedensiz değil elbet, toplumun de-
netlenebilmesi, yönetilebilmesi ancak bu
kavramların çarpıtılmasıyla, içeriğinin
boşaltılmasıyla ve kendini savunamaz
hale getirilmesiyle mümkündür. Kavram-
ları muğlâklaştırmak, içeriğini boşaltmak,
sulandırmak, ‘öyle de olur böyle de olur’
derekesine indirmek bilinçli bir yaklaşımdır
ve devlet-iktidar kaynaklıdır.

İnsanlığın genel, değişmez doğruları,
temel gerçekleri vardır. En küllenen ger-
çekler de bunlardır. Oysaki bu doğrular
üzerinden toplum oluruz. Bu doğrular
üzerinden insan kalırız. Bu doğrular te-
melinde geçmişimizi anlamlandırır, ge-
leceğimizi belirleriz. Tüm farklılıklarımıza
karşın birlikte yaşama, paylaşma ve
bunu geliştirme iradesini bu ortak doğrular
temelinde yakalarız. Bu temel doğrular-
dan biri siyaset kavramıdır ve ne yazık
ki üzerinde en çok spekülasyon yapılan
kavramların başında gelmektedir. Tarihsel
kaynaklara baktığımızda neredeyse ege-
menliğin başlangıcına kadar uzanan bir
saptırmayla karşı karşıyadır.

Eğer insan toplumsal bir varlık ise,
insanlığını toplumsallaşarak kazanmış
siyaset (ya da politika) insanlık kadar
eskidir. İnsanlaşmamızın siyasetle baş-
ladığını ve ‘gerçek anlamda’ siyaset
yapabildiğimiz kadar geliştiğini söyle-
yebiliriz. İlk insan topluluklarından gü-
nümüzün karmaşık toplumlarına kadar
siyaset insanın vazgeçemeyeceği, ihmal
edemeyeceği, ihmal ettiğinde zayıf dü-
şeceği, iradesini, kimliğini ve kendini
kaybedeceği bir gerçekliği oluşturmak-
tadır. İnsanlığımız için bu denli eski ve
önemlidir. O halde nasıl oluyor da si-
yaset bu kadar antipatik, yabancı, gü-
venilmez bir olgu olarak görülüyor, si-
yaset bir tarafta, toplum bir tarafta
ilişkisiz gibi durabiliyor?

Siyaseti tanımak

Siyaset (ya da politika) iki kişilik bir
birimden, milyonları kapsayan birimlere
kadar toplumu oluşturan irili ufaklı bi-
rimlerin ihtiyaçlarını karşılamak ve so-
runlarını çözebilmek için tartışma, karar
alma ve bunu uygun araç-yöntemlere
kavuşturmak üzere planlamalara gitme-
sidir. Siyasetin tanımını böyle yapabiliriz.
Bu tanım kapsamında siyaset, en küçük
toplumsal birimden, ulusal ve küresel
çaptaki birliklere kadar, her yerde ve
herkesçe yürütülen bir faaliyettir. Kısa-
uzun süreli, yerel-evrensel kapsamlı,
ekonomik, sosyal, siyasal, kültürel çe-
şitlilikte; demokratik-anti demokratik içe-
rikte, devletçe ve devlet dışı yürütülen
türleriyle insanı ve toplumu ilgilendiren
her sahada adeta anlık yürütülmektedir.

Siyasetin belli kesimlere ve kurumlara
has bir olgu olarak ele alınması, daha

çok da devletçe yürütülen bir faaliyet
olarak görülmesi ise siyasetin gücüyle,
toplum yaşamına yön vermedeki et-
kinliğiyle ilgili ve de insansal gelişimi-
mizin başlangıcından beri değil, bir sü-
recinden sonra, egemenliğin-sömürü-
nün-tahakkümün ortaya çıkmasından
sonra gelişen bir durumdur.

Egemenlikli, devletçi, iktidarcı sürecin
başlangıcına kadar siyaset; toplumu
oluşturan tüm birimlerin ve bireylerin
doğrudan katıldığı bir faaliyettir. Toplu-
mun beslenme, korunma, varlığını de-
vam ettirme gibi ihtiyaçlarını ve karşı
karşıya kaldığı sorunlarını çözmek üzere
bir araya gelerek tartışması ve kararlara
ulaşması gerçek siyasetin kendisidir.
Son derece demokratiktir, her birim ve
bireyin doğrudan katılımına ve kendini
özgürce ifadelendirmesine açıktır. Yaşlı,
hasta ve çocuklar dışında herhangi bir
kişiye ya da kesime ayrıcalık söz konusu
değildir. Özellikle bireyin klan dışında
kendini tanımlayamadığı süreçlerde si-
yaset bu en saf haliyle yürürlüktedir.
‘Hepimiz birimiz, birimiz hepimiz için’
ilkesine göre işlemektedir. Ortak akla
dayanması ve toplumsal yarar esastır.
Klanı oluşturan üyelerin hep birlikte ih-
tiyaçları ve sorunları konusunda fikir
oluşturmaları ve bunları tartışarak karar
haline getirmeleridir. Zaten siyaset, ne
kadar çarpıtılırsa çarpıtılsın bundan
başka bir şey değildir ve bu anlamıyla
toplumun en vazgeçilemez, en insani
gerçeğidir. Egemenliğe, sömürüye, kö-
leliğe konu olmayan toplumun yürüttüğü
bu faaliyete siyaset (ya da politika) di-
yoruz. Siyasetin bu biçimiyle yürütüldüğü
insan topluluğu en demokratik, en güçlü,
en gelişkin ve iradeli topluluk demektir.

Toplumsallığımız bu siyaset tarzı ile
gelişmiştir. İnsanlığımız bu siyaset ger-
çeği iledir ki bir canlı türü olarak doğada
karşılaştığı sorunların üstesinden ge-
lebilmiş, toplumsallığını geliştirerek ev-
rendeki canlı cansız varlıklardan nitelik
olarak ileri bir aşamaya ulaşmıştır. Bu
anlamıyla siyaseti bir devlet faaliyeti
olarak tanımlamak ve devletin doğuşuyla
başlatmak en büyük saptırmadır. Bu
siyaset gerçeğinin toplumdan çalınması,
siyaset yapma hakkının bir takım kişi
ve gruplara mal edilmesi, insanların
buna ikna edilmesi, siyaset dışına itil-
mesi adeta tüm kötülüklerin sökün et-
mesine yol açmıştır. Toplumsal sorunlar
olarak adlandırabileceğimiz tüm sorunlar
esasında siyaset gerçeğinin tekelleşti-
rilmesiyle, bir takım kişi ve gruplara
mal edilmesiyle başlamıştır.

İnsanlığın klan, kabile halinde yaşadığı
dönemin komünal dönem olarak adlan-
dırılması özünde onun tüm karar ve uy-
gulama süreçlerini birlikte gerçekleştir-
mesinden ileri gelmektedir. Temel ihtiyaç
maddeleri başta olmak üzere her şeyin
paylaşılması, bugünkü insanlığımızın
üzerinde yükseldiği toplumsallaşmanın
temelini oluşturur. ‘Hepimiz birimiz, birimiz
hepimiz için’ ilkesi bu dönemin temel
özelliğidir. Buna yol açan sadece tüketim
maddelerinin değil, karar ve uygulama
süreçlerinin komün ya da klanı oluşturan
tüm üyelerin katılımıyla, paylaşımıyla
gerçekleşmesidir. Topluluğun karşı kar-
şıya kaldığı sorunların ve ihtiyaçların
ortaklaşa tespiti ve kararlaştırılması, uy-
gulama süreçlerine tüm topluluk üyele-
rinin canla başla, ellerinden gelenin en
iyisini yapma temelinde katılmalarını
sağlamaktadır. Ortak alınan kararların
uygulanma safhasında en ileri ahlaki
yaklaşım şekillenmektedir. Kendisi hak-
kında kararlara giden topluluk üyeleri,

alınan kararların uygulanmasında gev-
şek, bireyci, fırsatçı, hesapçı, çıkarcı
vb. yaklaşımları en büyük kötülük olarak
nitelemektedir. Doğru siyaset iyi ahlakı
getirmektedir. Zerdüşt’ün söylediği gibi
“iyi düşün, doğru söyle, güzel yap!”
ilkesi işlemektedir.

Kadının siyaseti
en demokratik siyasettir

İnsanlık bu siyaset gerçeğiyle ortaya
çıkmış, şimdiyle kıyaslandığında en so-
runsuz, en adil, eşit ve özgürlükçü yaşam
dönemi böyle bir siyasetin ürünü olarak
vücut bulmuştur. Sorunlar herkes için
geçerlidir, çözümler de herkesin katılı-
mıyla bulunmakta ve topluluğun tümü
açısından en elverişli sonuçlara ulaşıl-
maktadır. Doğadan kaynaklı sorunlar
dışında ciddi bir toplumsal sorundan
bahsedilemez. Topluluk yararına iyi dü-
şünen, doğru söyleyen ve güzel yapan
saygınlıkla ödüllendirilmekte, doğal bir
otoriteye kavuşturulmaktadır. Doğayla
yakınlığı, duygusal zekâsının gelişkinliği
ve ana olmaktan kaynaklanan sorumluluk
duygusuyla kadın bu sürecin doğal ön-
deridir. Ana-kadının gözetiminde işlerliğini
sürdüren bu siyaset tarzıyla gelişme
gösteren insansal yürüyüşümüz, neolitikle
büyük bir devrim gerçekleştirmiş ve gü-
nümüze kadar varlığını sürdüren temel
yaşam ilkelerinin, ölçülerinin ve yara-
tımlarının temelini oluşturmuştur.

Toplumun hayati sorunlarını çözme
sanatı olarak siyaseti bu dönemde yön-
lendiren kadındır. Kadın öncülük ettiği
gelişmelerle neolitik devrime yol açarken
bu, kadına tanrıçalık sıfatı kazandırmış,
toplulukların manevi dünyasında tanrıça
kültünün ortaya çıkmasına yol açmıştır.
Çünkü siyaset bu süreçte en demokratik
içeriğiyle yürütülen bir gerçekliktir. Top-
luluk içindir, topluluğun kendisi tarafından
yapılmaktadır ve ortaya çıkardığı kararlar
topluluğun gönüllü birliği içinde ahlaki
bir tutum temelinde pratikleştirilmektedir.
Henüz ayrıcalıklı bir kesimin tekeline
alınmamıştır, toplum için toplumun kendisi
tarafından yürütülen en insancıl, en
doğal, insan olmanın gereği bir faaliyet
durumundadır. Siyasetin dışında kalmak
diye bir şey söz konusu değildir. Herkes
topluluk yararına düşünmek, karar sü-
reçlerine katılmak ve açığa çıkan so-
nuçlar temelinde canı gönülden pratiğe
girmek durumundadır. Siyaset yalansız,
hilesiz, kolektif, eşitlikçi ve özgür bir dü-
şünce sistematiğine dayanmakta yine
ahlaki ilkeler temelinde pratikleşmektedir.
‘Ahlaki politik toplum’ olarak adlandırdı-
ğımız bu süreç insanlığın “cennet” olarak
adlandırdığı sürecin kendisidir. Onu cen-
net olarak belleklere işleyen bu siyaset
gerçeğinin sağladığı eşit, adil, dayanış-
macı, özgür, üretken yaşamdır.

Siyasetin bu en demokratik uygulanışı
toplumsal zekânın, ortak aklın en yaratıcı
biçimde açığa çıkması demektir. Sömürü,
egemenlik, kölelik, yalan, hile, şiddet,
açlık, zulüm, savaşlar, sürgünler, baskılar
ve yasaklar insanlığın bu siyaset ger-
çeğinden koparılmasıyla, hâkim siyasetin
gelişmesiyle at başı gelişmiştir. Zira bir
toplumun kendisi için siyaset yapamaz
hale getirilmesi demek kendisi için dü-
şünemez, tartışma yürütemez, karar
alamaz ve uygulayamaz hale getirilmesi
demektir ki bu köleliği ifade eder.

Köy gibi küçük yerleşkelerden kent
tipi yerleşkelere geçen topluluklar kar-
maşık ve kalabalık üretim tekniklerine
ihtiyaç duymaktadırlar. Yönetilme ve
güvenlik sorunları boy vermektedir. Bu

temelde yaşlı tecrübeli kişiler ve uz-
manlaşanlar doğal olarak öne çıkmakta
ve topluluk siyasetinde etkin bir konuma
ulaşmaktadır. Tanrıça inancının me-
kânları olan tapınaklarda faaliyet yürüten
rahiplerden başlayarak, avcı, yönetici,
yaşlı-tecrübeli erkekler arasında top-
lumsal üretime el koyma ve ayrıcalık
oluşturma biçiminde gelişen eğilim kendi
zihniyet kalıplarını hazırlamaktadır.

Siyaset henüz toplum yararına bağlıdır
ve demokratik özüne uygun işlemektedir.
Ancak ilerleyen süreçlerde zihniyet ka-
lıplarında yaşanan farklılaşma, tanrı ve
tanrı-kral fikrinin toplumda yayılmasına
tanık olacaktır. Toplumsal birikime el
koymak, hırsızlamak isteyen yönetici-
rahip-askeri şef ittifakı şekillenmektedir.
Onca mitolojik söylem, yaratılış efsanesi,
tanrı-krallar ve panteonları sırf insanın
kendi oluşumunu anlamlandırma çabası
olarak değerlendirilemez. Şekillenen
yeni toplumsallaşmanın zihniyette şe-
killendirilen izdüşümüdür.

Tanrı icatçıları kadın eksenli demo-
kratik siyaset tarzının aşılmasını, belli
kesimlere ayrıcalık ve çıkar sağlayan
yeni bir siyaset anlayışının geçirilmesini
her şeye kadir, güçlü, korkutucu, sözü
dinlenmesi ve itaat edilmesi gereken
bu tanrı-krallar üzerinden sağlayacak-
lardır. Kadının öncülüğü ve doğal de-
mokratik otoritesi ayrıcalık ve çıkar
amacıyla, yani iktidar amacıyla hırsız-
lanacaktır. Toplumun ihtiyaçları, sorunları
giderek ‘her şeyi bilen, gören, duyan’
bu tanrılar tarafından karara bağlanacak,
kullara düşen onların söylediklerini yap-
mak olacaktır. Bu kesimler çıkarlarını
tanrıların ağzından ifade ederek toplu-
mun demokratik siyaset yapma sürecine
karşı hâkim siyasetlerine işlerlik ka-
zandıracaklardır. Tanrıça inancına karşı,
tanrı-kral yaratımları tamamen bu ger-
çeğe dayalıdır. Toplumu adım adım si-
yaset dışına iten, karar süreçlerinin dı-
şında bırakan bu kesimler öncelikle zi-
hinsel hegemonyayı oluşturacaklardır.
Tapınaklarda rahiplerce yaratılan mito-
lojik kurgular kabul gördükçe siyaset
de renk değiştirecektir.

Toplum içinde geliştirilmek istenen
artık ürüne el koymaya dayalı yeni sistem
öncelikle zihinsel olarak kurgulanmıştır.
Mitolojik hikâyeler biçiminde ilahi güçlerin
istemi ve emri olarak topluma sunulan
zihniyet kalıplarının kabulü oranında vü-
cut bulmaktadır. Geliştirilmek istenen
yeni sisteme gökyüzünden meşruiyet
sağlanmaktadır. Tanrı adına iletilenler
kesin doğrulardır, emirdir. Tercih yapmak,
kabul etmemek söz konusu bile değildir.
Topluma, kendisi için siyaset yapmayı
bırakması, tanrıların (bunu yükselen
egemenlikçi kesim olarak okuyabiliriz)
öngördüğü siyaseti uygulaması dayatıl-
maktadır. Bunun daha güvenli, daha
bereketli, daha iyi olacağı söylenmektedir.

Hâkim siyaset kadına karşıtlık
biçiminde doğuş yapmıştır

Bunu yönetici, rahip ve askeri şef
üçlüsünün siyaseti tüm toplum için değil,
kendi ayrıcalıkları için kullanmalarının
ilk biçimi olarak değerlendirebiliriz. Hâkim
siyaset bu biçimiyle topluma kendi çı-
karına olmayan düşünce ve eylemleri
kabul ettirme temelinde gelişmiştir. Bunu
yaparken doğal toplumun karşılaştığı
sorunları kullanma yetenekleri müthiştir.
Doğal toplum olarak adlandırdığımız
klan toplumunun verimli ve elverişli coğ-
rafyalarda toplanmasının getirdiği so-
runlar ve ihtiyaçlar üzerinden kazan-
dıkları ayrıcalıkları meşrulaştırmanın ve
kurumlaştırmanın temel yolu olarak hâ-
kim siyaseti geliştirmişlerdir. Yarattıkları
erkek karakterli, korkutucu, güçlü, otoriter
tanrı figürlerinin ilk yaptıkları uzun ve
kanlı savaşlardan sonra annelerini yen-
mek ve denetime almaktır. Bu anlamıyla
hâkim siyaset öncelikle ana-tanrıça kül-
türüne ve onun eşitlikçi, adil, paylaşımcı,
ayrıcalıklara ve haksızlığa yer vermeyen
siyasetine karşı yürütülmüştür. Toplumsal
birikime el koymak isteyen kesimler
karşılarında ana tanrıça inanışını bul-
maktadır. Toplumda ayrıcalık, otorite ve
iktidar geliştirmek isteyen güçler toplu-
mun eşitlik, özgürlük, dayanışma te-

Serxwebûn Sayfa 13Mayıs 2010

SİYASET TOPLUMUN VAZGEÇİLMEZİDİR

melindeki birliğini ve gelişimini esas
alan ana-tanrıça inanışına karşı büyük
bir mücadele yürütmektedir. Mitolojilerle
doğal toplumun eşitlikçi, paylaşımcı, ka-
tılımcı siyasetini oluşturan kadın eksenli
düşünüş, ana-tanrıça kültürü aşılmakta
ve kölelik geliştirilmektedir. Mitolojik hi-
kâyelerin sonuç almadığı yerde yalan,
hile ve zor devreye girmektedir. Analitik
aklın yaratıcılığı ile toplum adım adım
öz niteliklerinden koparılmakta, kendisi
hakkında düşünme ve karar alma gü-
cünü yitirmektedir. Tanrılar adına em-
redileni yapmak en doğru siyaset olarak
kabul ettirilmekte, dayanışmacı, eşitlikçi,
bütünlüklü toplum gerçeği parçalan-
maktadır. Gelişmekte olan sınıflaşmadır,
egemenlik ve kölelik temelinde toplumun
yeniden şekillendirilmesidir.

Yeni doğan erkek tanrıların anneleri
ve eşleriyle giriştikleri mücadeleleri an-
latan mitolojik hikâyeler özünde toplumda
gelişen bu yarılmanın, farklılaşmanın ve
çelişkinin aldığı çatışmalı hali anlatmak-
tadır. Toplumsallaşmayı açığa çıkaran,
neolitik devrim gibi insanlık tarihinde en
büyük gelişme aşamasını yaratan kadın
öncülüğündeki demokratik siyaset ile
erkek egemenlikli hâkim siyasetin kavgası
tanrı ve tanrıçalar arasındaki savaşla
ifadelendirilmektedir. Mitolojiyi böyle oku-
duğumuzda o dönemin toplumsal çeliş-
kilerini ve çatışmalarını görürüz. Mitolojiler
bize hâkim siyasetin ilk hedefinin kadın
olduğunu anlatır.

Toplumun kendi geleceği için dü-
şünmesi, karar süreçleri oluşturması
ve bunu uygulamaya geçirmesi yerini
toplum adına düşünen, karar veren ve
uygulatan kutsal kişilere ve kurumlara
bıraktıkça siyasetin nitelik değiştirme-
sine, gerçek işlevinin tersine dönmesine,
toplumun en vazgeçilmez ve temel et-
kinliğinin toplumu denetime alma ve
bir azınlık için kullanma aracına dö-
nüşmesine tanık oluruz. Siyaset artık
toplumun sırtında bir kene gibi yaşayan
toplum karşıtlarının, egemenlerin, te-
kellerin en temel silahıdır. Erkek egemen
karakterde kadına düşmanlığı derin-
leştiren, doğayla bütünlük yerine doğaya
hâkimiyeti salık veren, topluma tanrısal
aklı esas alarak kendi aklını bir kenara
bırakmayı öğütleyen eril, dinsel karak-
terli, yalan ve şiddet üzerine kurulu ya-
pısıyla adeta toplumu öğüten bir makine
gibi işlemeye başlayacaktır.

Devletçi uygarlık toplumsal sınıflaşma
ve parçalanmanın derinleştiği, toplumsal
sorunlar ve çelişkilerin arttığı, insanın
doğayla ve birbiriyle dayanışmacı bağ-
larının koparıldığı süreci ifade eder.
Günümüze kadar süren toplumsal par-

çalanma, hâkim siyasetin ürünüdür.
Tabii toplumsal parçalanmayla birlikte
siyaset de farklı içerikler ve nitelikler
kazanmıştır. Artık tek bir siyaset yoktur,
toplumun parçalanan tüm kesimlerinin
kendine özgü siyasetleri ortaya çıkmıştır.
Zihniyeti, yöntemleri ve araçlarını güçlü,
ikna edici biçimde oluşturan hâkim si-
yasal akımlar ağırlıkla iktidarı-devleti
ele geçirmeye odaklanırken; devletçi
uygarlığın dışında kalan kesimler ise
iktidardan ve devletten uzak, demokratik
siyasetleri temelinde toplumsallıklarını
sürdürmeyi esas almışlardır. Toplumun
kendi siyasetini yürütmesi demek sı-
nıflaşmaya, devletleşmeye, iktidar ol-
gusuna dolayısıyla sömürüye ve köle-
leşmeye direnmesi demektir. Tarih bu
anlamda uygarlık güçleriyle özgür kabile
ve aşiret topluluklarının çatışmalarıyla
doludur. Demokratik uygarlığı oluşturan
kabile ve aşiret toplulukları hâkim siya-
sete karşı her fırsatta direnmişler, birçok
devletçi uygarlık gücünü yerle bir et-
mişler ancak hâkim siyasetin ortaya çı-
kardığı devletçi uygarlık gerçeğini or-
tadan kaldıramamışlardır. Yine devletçi
uygarlık güçlerinin sınıflaştırdığı, köle-
leştirdiği emekçi, ezilen kesimler de öz
siyasetleriyle yaşamak için birçok direniş
ve isyan örgütlemişlerdir. Bu çabaların
tümü toplumun kendi siyasetini yürütme
ve yaşamını bu temelde sürdürme ça-
balarıdır ve kutsaldır.

Kendi adına siyaset
yürütemeyen toplum
ölü bir toplumdur

Her iktidar gerçeği çeşitli sınırlama-
larla ve çelişkilerle var olur. Kendisi bir
çelişki ve kriz nedeni olan iktidar gerçeği
yol açtığı toplumsal çelişkilerin yanı
sıra coğrafi, iklimsel sınırlamalarla da
karşı karşıyadır. Yine kendisi gibi farklı
iktidar güçlerinin baskısı altındadır. Do-
layısıyla bir ömrü vardır. Tarihteki tüm
iktidarcı-devletçi uygarlık güçleri bu ya-
sanın hükmü altında kalmışlardır. Çe-
lişkilere ve sınırlamalara dayanmak için
sömürüyü ve gaspı derinleştirmek, bu-
nun için de hâkim siyasetlerini geliştir-
mek durumundadırlar. Yeni zihniyet ka-
lıpları ve bunlara dayalı siyaset araç
ve yöntemleri yaratılmadan iktidarı sür-
dürmek olanaklı değildir. Hâkim siyasetin
çeşitlilik ve derinlik kazanması yine gi-
derek tek siyaset gerçeği olarak algı-
lanması bu durumuyla ilgilidir. Hâkim
siyasetin köleci, tahakkümcü, anti-de-
mokratik yönetim anlayışı sağladığı
meşruiyet ve kullandığı zor aygıtlarıyla

kent devletinden merkezi devlete, kü-
resel imparatorluklara kadar uzanan
baskı ve iktidar aygıtları, esasında top-
lumun kendi adına siyaset yapma gü-
cünü kırdığı oranda yaşam bulabilir.
Kendi adına düşünemez, karar alamaz,
plan yapamaz yani siyaset yürütemez
toplum ise ölü bir toplumdur. Böyle bir
insan yığınına toplum denilemez ve
toplum gerçeği bunu kaldıramaz. Da-
yanma ve tahammül gücü bir yere ka-
dardır. Hâkim siyasetin yeni meşruiyet
araçlarına ihtiyaç duyması toplumsal
gerçeğin bu yapısından ileri gelir.

MS. 500–1500 arası döneme dam-
gasını vuran hâkim siyaset Hıristiyanlık,
İslamiyet gibi büyük dinlerin sağladığı
zihniyete ve meşruiyete dayanmıştır.
Rönesans ve reform hareketleri eşli-
ğinde yaşanan aydınlanma süreci, ka-
vim, kabile ve aşiret direnişleri öz olarak
toplumun dini dogmatizm altında ya-
şadığı iradesizleştirilme gerçeğine karşı
direnişidir. Toplumların kendi siyasetleri
temelinde baskısız, sömürüsüz, eşit ve
özgür yaşama istemidir.

Günümüzde hâkim siyaset ideolojik,
felsefi ve kurumsal olarak derin bir bu-
nalımı yaşamaktadır. Tüm toplumlarda
siyasete güven azalmıştır. Hâkim siya-
setin zihniyet kalıpları dökülmekte, kurum
ve ilişkileriyle çıkmazı yaşamaktadır.
Toplumlar bu siyaset tarzı ile sorunlarının
çözüleceğini düşünmemektedirler. Bu
kanı ve inanışlar objektif olarak bir ger-
çeğe de denk gelmektedir. Çünkü siyaset
dar boğazdadır, çözümsüzdür. Bu ne-
denle tüm dünyada siyaset tartışmaları
yapılmakta ve bu kavramın yeni tanım-
larına ulaşılmaya çalışılmaktadır. Hâkim
siyasete meşruiyet sağlayan, perdeleyen
bileşenlerin çözümsüzlüğü aşılamamak-
tadır. Çünkü egemenlerin kâr ve iktidar
amaçlı hâkim siyasetinin sınıfsallık, ata-
erkillik, devlet, din ve bilim gibi meşruiyet
kaynaklarının toplumsal sorunların ve
krizin esas nedenleri olduğu gün gün
açığa çıkmaktadır. Hâkim siyasetin üze-
rinde yükseldiği bu yapıların bunalımı
ve çözümsüzlüğü katlanarak büyüdükçe
toplumsal krizi derinleştirmektedir. Ya-
şanan kaostur.

Kapitalist sistemin toplumları güçten
düşürdüğü iyice açığa çıkmıştır

Kapitalist sistemin çeşitli isimler al-
tında yürütmüş olduğu siyasetin kâr ve
iktidar için toplumsal değerleri sınırsızca
hırsızlama olduğu, doğayı mahvettiği,
ahlakını, politikasını kırarak toplumları
güçten düşürdüğü iyice ortaya çıkmış
durumdadır. Toplumsal varlığı tehdit

eden, en kemirgen, yozlaştırıcı kesim
olarak bürokrasi tüm toplumların en
soysuz kesimlerini kapsamaktadır. Hâ-
kim siyasetin kurum ve araçlarına al-
ternatif olarak, tartışmalar, girişimler,
arayışlar en yaygın halini yaşamaktadır.
Kapitalist uygarlık büyük yalanlar eşli-
ğinde yürüttüğü hâkim siyasetle doğa
ve toplumda derin yaralar açtıkça bu
arayışlar da gelişmekte ve toplumların
kendi siyasetlerini geliştirme, siyaseti
demokratikleştirme çabaları yoğunlaş-
maktadır. Tarih boyunca iktidar ve ege-
menliğin, sömürü ve talanın yoğunlaş-
tırılması sanatı olan hâkim siyasetin
gerçekliği iyice deşifre olmuştur. Meş-
ruiyetini gökyüzünden alan, kendini dini
referanslara dayandıran hâkim siyaset
gerçeği kapitalist uygarlık çağında aşıl-
mış, gelinen aşamada insanlığa büyük
acılara mal olan ulus-devletçi hâkim
siyaset de toplumlar nezdinde iflas et-
miştir. İnsanlık için kaldırılamaz boyuta
ulaşan, açlık, işsizlik, doğa tahribatı,
cinsiyetçilik, eşitsizlik kendini bilime ve
‘halkın egemenliğine’ dayandırdığını id-
dia eden günümüz hâkim siyasetinin
gerçeğini de ortaya dökmektedir. Artık
siyaset nedir, kaynağını nerden almalı,
nasıl yürütülmeli soruları daha güçlü
sorulmakta ve küresel düzeyde yanıtlar
aranmaktadır. Bin yıllardır toplumları
köleleştiren, sömüren, iktidarı adına ta-
rifsiz acı ve yıkımlara sürükleyen ege-
menlerin maskelediği, kutsal kılıflara
sararak yürüttüğü siyasetin yerini de-
mokratik siyasetin araçları ve yöntemleri
almakta, artan bir biçimde toplum ya-
şamına yön veren yeni yapılanmalar
ortaya çıkmaktadır. Öz yönetim, yerin-
den yönetim, üçüncü alan, doğrudan
demokrasi, sivil toplum, a-devlet tartış-
maları ve uygulamaları yaygınlaşmakta,
komünler, meclisler, kongreler, özgür
belediyecilik gibi kurumlaşmalar teme-
linde demokratik siyaset geleneği büyük
bir canlanmayı yaşamaktadır.

Kudretli tek tanrı inancı çoklu
toplum gerçeğini sınırlandırır

Uygarlık tarihini bir anlamda toplumun
siyaset dışına itilme, söz ve karar gü-
cünün kırılması tarihi olarak da değer-
lendirmiştik. Uygarlık aşamalarının tümü
toplumun öz çıkarları temelinde düşün-
me, tartışma ve karar alma gücünü kır-
dığı oranda hâkimiyet tesis edebilmiştir.
Yani toplumun politik niteliğini zayıfla-
tabildiği, onun adına karar alma yetkisini
çeşitli meşruiyet ve zor araçları vasıta-
sıyla gasp edebildiği oranda varlık bu-
labilmiştir. Her uygarlık aşamasının
ömrü bununla doğru orantılı olagelmiştir.
Köleci, feodal, kapitalist, emperyalist
vb. biçimlerde isimlendirilen bu aşa-
maların her biri bir öncekinden daha
fazla, daha derinlikli devletleştirme, sı-
nıflaştırma ve sömürme özelliğindedir.
Kapitalist aşamanın feodalizmden, feo-
dalizmin kölecilikten daha ileri, daha
gelişkin olduğu demagojiden ibarettir.
İnsani ve toplumsal özelliklerin her aşa-
mada bir öncekinden daha fazla kırıma
uğratıldığını, baskı, sömürü, çarpıtmanın
daha derinleştirildiğini ve yaygınlaştı-
rıldığını, devletin daha büyüdüğünü, ik-
tidarın toplumun tüm dokularına nüfuz
edercesine yaydırıldığını görürüz. Bu
insanlık için daha fazla ilerleme değildir.

Köleci dönem hâkim siyasetin dola-
yısıyla onun en gelişkin iktidar aygıtı
olarak devletin kendi özgür yasaları te-
melinde işleyen toplumsal dokuyu ya-
ralama, bozma ve değiştirme gücü gü-
nümüze oranla son derece sınırlıdır.
Hâkim siyasetin topluma sızdırılması
ve yaygınlaştırılması günümüzle kıyas-
lanamaz bile. Halkların kabileler, aşi-
retler, kavimler biçimindeki yaşam or-
tamlarında geçerli olan demokratik si-

yasettir. Köleci devletlerin ulaşma ve
denetime alma olanakları zayıftır. De-
netim altındaki bölgelerde uygulanan
hâkim siyaset, hegemonya ve iktidarı
adeta anlık geliştiren, ruhlara, duygulara,
güdülere dek sızdıran günümüz hâkim
siyasetiyle karşılaştırıldığında son de-
rece etkisiz ve zayıftır. Toplumsal do-
kulara derinliğine işlemekten uzaktır.
Halkın öz siyasetiyle birlikte var olabil-
mektedir. Çoğu yerlerde hükmünü yü-
rüten halkın öz siyasetidir. Köleci devlet
ve iktidar sahipleri hem fiziki ve hem
düşünsel olarak toplumun dışındadır
ve hâkimiyetleri sınırlıdır.

Feodal dönem köleciliğe göre devlet
ve iktidarın topluma daha fazla nüfuz
ettiği, etkileme ve yönlendirme gücünün
daha arttığı, iktidar aygıt ve araçlarının
daha geliştiği buna paralel toplumun
biraz daha daraltıldığı, özgürlük alan-
larının ve yeteneklerinin daha bir sı-
nırlandırıldığı bir süreci ifade eder.
Köleci dönemde sınırlı olan yönetim
erki ve bürokrasisi gelişme gösterir,
aristokrasi olarak tanımlanan kesimin
gelişmesi yaşanır, devlet kurumları çe-
şitlenip yaygınlaşır. Meşruiyet araçları
olarak tek tanrılı dinler toplumu bir ağ
gibi saran kurumlaşmalara kavuşur.
Toplumların öz siyasetine yön veren
komünal düşünüş ve inanış biçimleri
yer altına çekilmek, daha çok da mez-
hepler şeklinde varlığını sürdürmek du-
rumunda kalır. Kudretli tek tanrı inancı
çoklu toplum gerçeğini sınırlandırır. Tek
tipleştirme dinlerin sağladığı meşruiyet
temelinde daha da gelişir. Kilise, havra,
cami ve tapınaklarda toplum zihniyeti
karartılır ve egemenlerin hâkim siyaseti
yaygınca üretilir. Doğal toplumun de-
mokratik siyaset alanları bir bir düşü-
rülür. Yine de tarım ve köy toplumu
şehir ve devlet toplumuna göre hem
nicelik hem nitelik olarak daha gelişkindir
diyebiliriz. Komünal özellikler, ahlaki il-
keler ve öz siyasete dayalı toplum ya-
şamı belirgindir. İmparatorluklar ve dev-
letler içerisinde birçok kabile, aşiret,
kavim kendi dilleri, kültürleri, inançları
temelinde çoğunlukla da özerk bir du-
rumda devletlerle bir nevi ittifak halinde
varlığını sürdürmektedir. Vergisini öde-
mekte, gerektiğinde devletin asker ta-
lebini karşılamakta ancak toplumsallı-
ğına kendi yön vermektedir. Yine aynı
dini inanış altında bile olsa yaygın bir
mezhepleşme ve tarikatlaşma biçiminde
toplumsal farklılığın ve çeşitliliğin ya-
şatılması söz konusudur. Feodal uy-
garlık çağında hâkim siyaset daha bir
yaygın, daha sıkı örgütlenmiş, daha
güçlü meşruiyet araçlarına ve kurum-
larına kavuşturulmuştur, ancak hala
mekânı, görünüşü, dili, kültürü ile top-
lumun dışındadır ve tahribatı sınırlıdır.

Kapitalist uygarlık çağında bu durum
toplumun aleyhine en büyük değişimi
geçirmiştir. Tüm demagojik ve propa-
gandatif söylemlere rağmen, kapitalist
uygarlık çağında siyasetin kaynağının
toplum olduğu, meşruiyetini toplumdan
aldığı ve iktidar sahibi seçkinlerin yürüt-
tüğü bir faaliyet olmaktan çıktığı doğru
değildir. Bu büyük bir yanıltmacadır ve
hâkim siyasetin ürünüdür. Toplumun si-
yasal etkinliğinin ya da politik özelliğinin
iktidar ve tekelleşme adına kırılmaya
başlandığını, sömürü, gasp ve talan
amaçlı olduğunu belirtmiştik. Tekelleşme
ve tekeller tekeli olan devletleşme uy-
garlığın doğuşundan beri süregelen bir
olgudur. Kapitalist uygarlık aşamasında
buna bir de bireycileşme eklenmiş devlet
ve iktidar olgusu azmanlaştırılmıştır. Bu
toplumun en dar sınırlara hapsedilmesi,
ahlaki ve politik özelliklerini en kullanamaz
hale getirilmesi demektir. Sömürünün
azamileşebilmesi için toplumun düşünme,
tartışma, karar gücünün maksimum dü-
zeyde kırılması gerekir.

Sayfa 14 SerxwebûnMayıs 2010

Kapitalist uygarlık sürecinde Hegel’in
“tanrının yeryüzüne inmiş ve yürüyüşe
geçmiş hali” diye tanımladığı ulus-devletin
kapsamına almadığı hiçbir insan topluluğu
kalmamıştır. Dünyanın en ücra köşelerine
kadar devletçilik, iktidar, kâr ve sermaye
olguları taşınmıştır. Okullar, üniversiteler,
medya, tink-tank kuruluşları, internet gibi
ideolojik hegemonya araçları patlama
yapmıştır. Toplumun ahlak ilkesinin yerine
inşa edilen hukuk yaşamın adeta her
alanını anı anına egemen sistemin çıkar
ve amaçları temelinde düzenleyerek top-
lumun ahlak ilkesini bir kenara itmiştir.
En ufak bir olayda bile neyin suç, kimin
suçlu olduğuna devlet karar vermekte,
doğumdan ölüme kadarki her yaşam
evresi devletin bilgisi, kuralları ve onayı
temelinde yürütülebilmektedir. Meşru sa-
vunma hakkı başta olmak üzere toplumun
kendini savunma ve geliştirme araçları
tümden elinden alınmıştır. Milliyetçilik te-

melinde geliştirilen azami iktidar ve sö-
mürü aygıtı olarak ulus-devlet gerçeği
adeta toplumun inkârı ve imhası temelinde
işlemektedir. Tarihin tanık olduğu en sıkı,
en derinlikli, en yaygın iktidar aygıtı
olarak ulus-devlet; en güçsüz, politik ve
ahlaki ilkelerinden soyundurulmuş, sa-
vunmasız bırakılarak her türlü sömürüye
ve talana açık hale getirilmiş toplum de-
mektir. Devletçilik, milliyetçilik ve cinsi-
yetçilikle azdırılan bireycilik hiçbir top-
lumsal sorumluluk gözetmeden kâr ve
iktidar peşinde koşmaktadır. Doğaya
yaptığı gibi toplumu da mahveden, bindiği
dalı kesen, kendini var eden koşulları
ortadan kaldıran kapitalist uygarlık gerçeği
bir kanser gibi doğamızı ve toplumsallı-
ğımızı kemirmektedir.

Devletsiz toplum olmaz mı

Siyaset kavramının çok uzağında bir
toplum düzeyi açığa çıkarılmıştır. İnsan-
lığımız kapitalist uygarlık aşamasında
hızla toplum olma niteliklerini kaybet-
mekle karşı karşıya kalmıştır. Aynı do-
ğamız gibi hatta ondan daha tehlikeli
bir biçimde toplumsallığımız varlık-yokluk
sorunuyla karşı karşıyadır. Devlet bü-
yürken, bürokrasi devleşirken, tekelleşme
küresel şirketleşmelere ulaşır, kısıtlana-
maz-sınırlanamaz hale gelirken toplum
alabildiğine zayıflatılmıştır. Ahlaki örgü
dağıtılmış, para, sermaye, iktidar için
her şey mubah anlayışı toplumlara ne-
redeyse hâkim kılınmıştır. Siyasetçilik
en ucuzundan egemen sınıflar adına
idarecilik yaparken, bürokrasi bu toplum
ve doğa karşıtı canavarlaşmış devlet
aygıtını yürütürken, sözde bilim adamları
ve mekânları eski din adamları ve me-
kânlarından daha utanmazca devletsiz
yaşamın olamayacağı yalanını gelişti-
rirken yine medya bireycilik, paragözlük,
tüketicilik, gibi olguları yayarken adeta
toplumsallığımıza karşı bir savaş düze-
nindedirler. Siyasetin bir devlet işi olduğu,
devletten ayrı bir siyaset ve toplum ger-
çeğinin olamayacağı neredeyse tartışıl-
maz kabullerden biri haline gelmiştir.

Bin yıllardır iktidar güçlerinin çöplü-
ğünden beslenen, egemenlerin ayaku-
cunda iktidar olanaklarından yararlanmak
için her türlü ahlaksızlığı sergilemekten
çekinmeyen orta sınıfın, tüccar, tefeci,
simsar, bezirgân tayfasının sistemi olarak
gelişen kapitalist sistem, iktidarı toplumun
gözeneklerine kadar taşımıştır. Ulus-

devlet ile birlikte egemenlik toplumun
içine taşınmış, toplum adeta devletleşti-
rilmiştir. Bu kölelikten beter bir durumdur.
Devletsiz toplumun var olamayacağı ya-
lanına herkes inandırılmış, herkes kendini
devletin sahibi sayacak kadar yanılgı
içine çekilmiş, neredeyse toplumun yerini
devlet almıştır. “Toplumsuz da yaşanabilir,
ancak devletsiz yaşanamaz” diyebilecek
kadar toplumsallığından uzak düşürülmüş
insan gerçeğine kapitalist uygarlıkla
birlikte ulaşılmıştır. İnsanın toplumsal bir
varlık olduğu, toplumsuz insan oluna-
mayacağı unutulan bir gerçek halini al-
mıştır. Ahlaki ve politik toplumun insanın
en büyük hakikati olduğunu hatırlayan
bile yoktur. Bin yıllardır amaçlanan ama
başarılamayan ahlaki ve politik özelliklerini
kaybetmiş, sürüleşmiş, hayvanlaşmış
toplum gerçeğine bu uygarlık aşamasında
ulaşılmıştır. Alman faşizminde temsilini
bulan devletleştirilmiş toplum bunun en

çarpıcı örneğidir. Doğamız en büyük tah-
ribatla bu uygarlık sürecinde karşı karşıya
gelmiştir. Kadın düşürülebileceği en dip
noktaya bu uygarlıkta düşürülmüştür.
Tek tipleşme etnik, dini, kültürel farklılık-
ların silinmesi adeta toplumun eritilerek
tek renkli, tek sesli kurşun askerler misali
egemenlerin hizmetine sunulması, ka-
pitalist uygarlık sürecinde yaşanmış, be-
deli on milyonlarca insanın öldüğü iki
dünya savaşı, hala hızından bir şey kay-
betmeyen ve dünya savaşlarındaki ka-
yıpları katlayan bölgesel savaşlar bu uy-
garlık sürecinde süreklilik kazanmıştır.

Hâkim siyaset kâr ve sermaye biri-
kiminde en ileri noktaya ulaşmış, te-
kelleşme küresel ölçekte bir olgu halini
almıştır. Tüm milliyetçi, bağımsızlıkçı
demagojilerine karşın küresel tekellerin
uydusu ve uşağı haline gelen ulus-
devletlerle insanlık sömürüye sonuna
kadar açılmış, medya ve bilişimin gü-
cünü ellerinde bulunduran küresel güçler
ve işbirlikçileri toplumsal yabancılaşmayı
en derin yaşayan bireyci insan gerçeğini
“özgür insan”; bunlardan oluşan sürü
gerçeğini de toplum olarak yutturmayı
başarmışlardır. Doğamızdan daha fazla
toplumsallığımız tahrip edilmektedir. İn-
sanlık için en ağır, en taşınamaz, en
ölümcül sonuçlara yol açabilecek nük-
leer silahlanma, doğanın tahribi, ahlaki
ve moral yitimi, adaletsizlik, işsizlik, fu-
huş, insan ticareti gibi olgular karşısında
bile sorumluluk duymayan birey ve “top-
lum” gerçeği bu sözde en gelişkin uy-
garlık aşamasının ve onun devletçi,
milliyetçi, bilimci, dinci hâkim siyasetinin
ürünüdür. Toplumun maksimum düzeyde
kuşatıldığı, iç örgütlülüğünün, dini-et-
nik-kültürel farklılıklara dayalı zenginli-
ğinin eritildiği, neredeyse anlık denet-
lendiği ve müdahale altına alındığı bu
uygarlık sürecinde canlı, gelişme ha-
linde, üretken, kendisi için düşünen-
karar alan-uygulamaya geçen tek bir
toplum biriminden bile bahsetmek zor-
dur. Bireysel özgürlük kandırmacası al-
tında kimse kimseye söz söyleme, mü-
dahale etme durumunda değilken, devlet
her şeye ve herkese karışma, müdahale
etme, kural koyma ve uygulatma gücüne
ulaşmış tanrısal bir güce kavuşmuştur.
Hâkim güçlerin iktidar ve tekel aygıtı
olarak devlet devleşirken toplum cüce-
leştikçe cüceleşmiştir. Günümüzde var-
lık-yokluk sorunu yaşayan bu anlamıyla
sadece doğamız değil toplumsallığı-

mızdır. Yaşanan en hafif deyimiyle tam
bir ‘toplumkırım’dır.

Başta medya-bilim ve eğitim kurum-
ları, din ve siyaset kurumları olmak
üzere uygarlığın dayandığı tüm kurumlar
bu ‘toplumkırım’ının uygulayıcıları olarak
rol oynamaktadır. Toplum düşünemez,
tartışamaz, kendisi hakkında karar ala-
maz, hiçbir süreçte hiçbir şeyi değiştirme
iradesini gösteremeyen zavallı bir varlık
konumuna düşürülmüştür. Ahlaki ve
politik özelliklerini yitirmiş toplum dedi-
ğimiz işte tam da böylesi toplumlardır.

Demokratik siyaset öncelikle
toplumsallığın savunulmasıdır

Seçme-seçilme ve oy hakkı yine söz-
de ifade ve örgütlenme özgürlüğü olgu-
larını toplumun siyasete katılımının en
ileri biçimi olarak sunmak çok tanıdık
ve bildik bir söylem. Bu biçimde toplumun

kendi siyasetini oluşturduğu, yine siyasete
yön verdiği çokça iddia edilmekle birlikte
gerçeği ifade etmiyor. Temsili demokrasi
de denilen, belli aralıklarla seçilen par-
lamenterler yoluyla toplumun kendi si-
yasetini konuşturabilmesi mümkün de-
ğildir. Kâr ve iktidar üzerine inşa edilmiş
hiçbir sistemde demokratik siyasete,
halkın doğrudan katılımına yer yoktur.
İktidar ve sermaye sahiplerinin ihtiyaç
duyduğu toplumsal rıza ve meşruiyetin
bu tarz bir katılımla sağlandığı her geçen
gün daha fazla insan tarafından anlaşıl-
maktadır. Demokratik olmayan seçim-
lerle, demokratik olmayan partiler üze-
rinden gerçekleştirilen bu aldatmacada
kitlelerin önüne sürülen aday listesini
onaylaması istenmekte, toplumun bunlar
üzerinde hiçbir yaptırım imkânı bulun-
mamaktadır. Ne geri çekme hakkı vardır,
ne denetleme hakkı vardır ne de karar
süreçleri halkın katılımına açıktır. En
ileri demokrasilerin uygulandığı iddia
edilen Batı Avrupa ülkelerinde siyaset
en yoğun biçimde kâr ve sermaye te-
kellerinin denetimi ve yönlendirmesi al-
tındadır. Devlet sistemleri halkın demo-
kratik siyasetine ve bu siyasetleri uygu-
lamaya tamamen kapalıdır.

Her devletin bir de derini vardır ve iş-
leyen bunların derin siyasetidir. Güç ve
iktidar sahiplerinin bürokrasileri milyonlarla
ifade edilen bir kesimi oluşturmaktadır.
Devletin neredeyse tüm kademeleri iktidar
ve hiyerarşi temelinde işleyen ve kapsamlı
ideolojik meşruiyet araçlarıyla bütünlenen
bir sistemi oluşturmaktadır. Bunun her-
hangi bir siyasal parti tarafından bırakalım
halklar lehine değiştirilmesini, etkilenmesi
bile çok kolay değildir. İktidara gelen her
hükümet değişmez devlet çıkarları olarak
belirlenen sermaye ve iktidar sahiplerinin
politikalarına uymak durumundadır. Her
koşulda hükmünü yürüten hâkim siya-
settir. Kimi zaman sol, kimi zaman sağ,
kimi zaman sosyal demokrat partilerin
hükümete gelmeleri ton değişikliğinden
öte bir anlam ifade edememektedir. Bu
anlamda demokratik siyaset olarak lanse
edilen parti ve seçim sistemleri, meclisler,
senatolar ve parlamentolar önlerine ko-
nulan görevleri yapmakla sorumlu bir
memurlar topluluğundan öte bir anlam
ifade etmez. Sadece sistemin kendi si-
yasetini saklamakta kullandığı bir yalan
perdesi olabilir.

Toplum kırım olarak nitelediğimiz
tüm yönelimler bu hâkim siyasetin ku-

rumları ve sistemi tarafından yürütülüyor.
Toplumumuzu ve doğamızı yıkıma uğ-
ratan tüm uygulamalar bu yanılsamanın
sağladığı meşruiyet ve rızaya dayan-
dırılarak yürütülüyor. Hiçbir çağda ol-
madığı kadar derinleşen toplumsal ve
ekolojik krizler en ileri demokratik siyaset
olarak tanımlanan demokrasiyle, top-
lumun geleceği ve çıkarları ile hiçbir
ilgisi bulunmayan bu hâkim siyaset türü
altında yaşandı yaşanıyor. İşte demo-
kratik siyasetin tanımı ve işlevi de bu
noktada belirginleşiyor. Demokratik si-
yaseti işte tam da burada bir kez daha
tanımlamak gerekiyor. Yürütülen toplum
ve doğa kırımına karşı toplumun öz ni-
teliklerini yeniden kazandıran, toplumun
demokratik siyaset yürütebileceği bunun
bilinç, örgütlülük ve tartışma düzeyini
kazanabileceği zihniyet örgüsünü, alan-
ları açığa çıkaran siyaset çalışmasına
demokratik siyaset diyebiliriz. Demo-
kratik siyaset büyük tahribata uğratılan
ve yok oluşa doğru sürüklenen topluma
kendine sahip çıkma, kendini koruma,
konuşturma ve özgürlük temelinde ge-
liştirme gücü kazandırmanın uğraşı,
çabası ve sanatı oluyor.

Kendi hayati ihtiyaçları, sorunları ve
işleri üzerinde düşünebilen, tartışıp karara
gidebilen ve bu doğrultuda eyleme ge-
çebilen toplum, yaşanan toplum kırımın
da doğa kırımın da tek çaresi ve çözümü
olacaktır. Sürdürülen kültürel ve siyasal
soykırım, tek tipleşme, farklılıkların si-
linmesi, yabancılaşma, kâr ve iktidar ta-
pıcılığı, ahlaki ilkeden kopuşun önüne
ancak böyle geçilebilir. Özlediğimiz eşit
ve özgür toplumsal şekillenme ancak
böyle bir siyaset temelinde kendini ye-
niden üretme gücüne kavuşan toplumun
ürünü olarak gelişebilir. Bunun dışında
başka bir yol yoktur. Binyıllardır toplum-
sallaşmamızı yaratan, geliştiren ve gü-
vence altına alan politik ve ahlaki özel-
liklerin güncellenmiş yeni yorumu olarak
demokratik siyaset çalışması yürütül-
meden, toplumlar bu temelde felçli du-
rumlarını aşmadan, eşit ve özgür toplum
ütopya olarak kalmaya devam edecektir.
Kendini toplum kurtarıcılığı üzerinden
tanımlayan, bunu da bir devrimle devlet
aygıtını ele geçirerek gerçekleştirebile-
ceğini düşünen devrim ve devrimcilik
anlayışı reel sosyalizm pratiğinde ve
ulusal kurtuluş mücadeleleri sonrası or-
taya çıkan ülkelerde iflas etmiş bir ger-
çekliktir. Tarihi ilerlemeci, düz-çizgisel
bir mercekten okuyan, sınıflaşmayı iler-
leme sayan, devleti bir özgürlük aracı
olarak gören bu yanıyla Fransız Jako-
benizminin derin izlerini taşıyan, aşırı
iradeci, toplumu bir yap-boz tahtası gibi
biçimlendirebileceğini düşünen inşacı
zihniyetten kurtulmuş bir siyaset zorun-
ludur. Arkasında derin bir zihniyet çalış-
ması olmaksızın demokratik siyaset ça-
lışması yürütülemez. Dolayısıyla demo-
kratik siyasetin bir yanını zihniyet çalış-
malarının oluşturması, demokratik siya-
setin topluma öz bilinç kazandırmayı
amaçlayan kurum ve kadrolarla gelişti-
rilmesi de önemli bir özgürlük çalışması
olmaktadır. Demokratik siyaset akade-
mileri ve sosyal bilim merkezleri olarak
da adlandırdığımız bu kurumlarda top-
lumun siyaset yeteneğinin ve gücünün
açığa çıkarılması, bunun kadrolarının
yaratılması son derece önemlidir. De-
mokratik siyaset hâkim siyasetin zihniyet
yapılanmalarına dayalı olarak yürütüle-
mez. Günümüzün okulları, araştırma
kuruluşları, üniversiteleri, medyası halkın
demokratik siyasetinin üretildiği, onun
zihniyet çalışmasının yürütüldüğü yerler
olarak değerlendirilemez. Bunlar hâkim
siyasete sıkı sıkıya bağlı, ona meşruiyet
üreten kurumlar olarak demokratik si-
yasete kapalıdır.

Yine demokratik siyaseti halkın tar-
tışma süreçlerine dayandırmadan, de-

netimine ve doğrudan katılımına aç-
madan yürütmek mümkün değildir. Bu
anlamda bu süreçlerin yaşanabileceği
örgütlülükler olarak siyasi partiler, ko-
münler, meclisler, konseyler, sivil toplum
kuruluşları, dernekler, sendikalar, oda-
baro türü meslek örgütlenmeleri, halkın
kültürel ve sosyal kurumları, dini me-
kânlar düşünülebilir. Sermaye ve iktidar
tekelleri dışındaki tüm toplumsal ke-
simleri kapsayan yaygın, kendi arala-
rında koordineli bir örgütlülük demokratik
siyaset çalışmasının en can alıcı ko-
nusunu oluşturmaktadır. Kendini dev-
letleşmeye kapatmış, halkın doğrudan
katılımına, tartışma ve kararlaşmasına
dayandıran bu tür örgütlenmeler ne ka-
dar yaygınlaşırsa toplum politik niteliğini
o denli kazanabilir.

Demokratik siyasetin böyle tabandan,
toplumun doğrudan katılımına ve ka-
rarlaşmasına dayalı olarak geliştirilmesi
başta devlet olmak üzere birçok iktidar
ve sermaye gücünü harekete geçire-
cektir. Hâkim sistemin iktidara ve kâra
endeksli geliştirdiği birey ve toplum ger-
çeği bile başlı başına bir tehdit ve tehlike
olarak orta yerde durmaktadır. Dolayı-
sıyla demokratik siyasetin bir de öz sa-
vunma perspektifi ve donanımının bu-
lunması kendinin savunma gücünün
oluşturulmasını gerektirir. Demokratik
siyaseti bir de bu yanıyla düşünmek ve
anlamak, bunun gerektirdiği bilinç, ör-
gütlülük ve donanımı yaratmak şarttır.
Tüm hücrelerine kadar devlet ve arka-
sındaki iktidar aygıtlarının zoruna açık
bir siyaset çalışmasının sonuç alabileceği
düşünülemez. Bu yanıyla demokratik
siyaset çalışması ciddi bir direniş kültürü
ve bilinci yanında bunun ifadelendirileceği
öz savunma kurum ve araçlarıyla da
donanmak durumundadır.

Demokratik siyaset denildiğinde zo-
runlu olarak gündeme gelen başka bir
husus halkın eylemliliğidir. Tartışan,
karar alan ve bunu uygulamaya geçir-
meye yönelen her demokratik siyaset,
yapılanması halkın eylemliliği sorunuyla
karşı karşıya kalacaktır. Bu demokratik
siyasetin olmazsa olmazıdır. Halkın ey-
lemliliğinin olmadığı yerde demokrasi
gelişemez, sadece tartışan ve karar
alan fakat bunu demokratik eylemliliğiyle
yaşama geçirme gücünü gösteremeyen
bir toplum gerçek niteliklerine kavuşa-
maz. Kendini bir irade olarak kabul et-
tiremez ve hâkim sınıflar karşısında
meşruiyetini sağlayamaz. Bu açıdan
halkın demokratik eylem gücünün ge-
liştirilmesi demokratik siyaset çalışma-
sının diğer önemli bir ayağını oluşturur.

Toplumsallığımızın ve doğamızın karşı
karşıya kaldığı büyük saldırganlık kar-
şısında temel çıkışımızı ve başarıya ta-
şıyacak direniş hattını ortaya çıkarabi-
lecek en kutsal çalışma demokratik si-
yaset çalışmasıdır. Çerçevesini bu bi-
çimde çizebileceğimiz demokratik siyaset
çalışması elbette ki daha derinlikli ve
ayrıntılı incelemelere ve örneklemelere
ihtiyaç göstermektedir. Ortadoğu halk-
larının barış, demokrasi ve özgürlük ih-
tiyacına yanıt verebilecek tek seçenek
olarak demokratik siyaset olgusu daha
çok tartışılacak ve üzerinde bir mürit
gibi, ısrarla, inatla, bağlılıkla durularak
geliştirilebilecektir. Tarihimizde çokça ör-
neği bulunan bilgelik, ozanlık, evliyalık
ve peygamberlik gerçeği bize ‘demokratik
siyasetin kişiliği’ nasıl olması gerektiğine
ilişkin çok değerli örnekler sunmaktadır.
Yine halklarımızın direniş geleneği ihti-
yacımız olan birçok şeyi içermesiyle ye-
niden okunmayı ve anlaşılmayı gerek-
tirmektedir. Bu temelde ele alındığında
ve yürütüldüğünde demokratik siyaset
halklarımızın zihinsel, örgütsel, eylemsel
iradesini zirveleştirmekle kalmayacak,
itildiği kaoslu ve krizli durumunu aşma
gücüne de ulaşabilecektir.

Serxwebûn Sayfa 15Mayıs 2010

“Demokratik siyaset büyük tahribata uğratılan ve yok oluşa doğru sürüklenen topluma
kendine sahip çıkma, kendini koruma, konuşturma ve özgürlük temelinde geliştirme gücü
kazandırmanın uğraşı, çabası ve sanatı oluyor. Kendi hayati ihtiyaçları, sorunları ve işleri
üzerinde düşünebilen, tartışıp karara gidebilen ve bu doğrultuda eyleme geçebilen toplum,
yaşanan toplum kırımın da doğa kırımın da tek çaresi ve çözümü olacaktır”

Halk belediyeciliğini geliştir-
mek önemlidir. Daha önce
de buna ilişkin değerlen-

dirmelerim olmuştu. Para, maddi sı-
kıntılar bahane olmamalıdır, önemli
olan irade ve örgütlenmedir, halkla
birlikte çok şey yapılabilir.

Demokratik anayasa isteğimizi tek-
rar belirtiyorum. Bu husus anlaşılma-
lıdır. Anayasa’da yapılan değişiklikler
demokratik bir anayasa için değildir.
12 Eylül anayasasının ruhu ve özüne
dokunulmuyor. İşte görülüyor; 12 Eylül
darbecilerine yargı yolu açılması için
zamanaşımının kaldırılması yönündeki
önergeyi kabul etmediler. Yine çocuk-
larla ilgili yeni düzenlemeleri yapma-
dılar! Ne demek CHP ve MHP ile aynı
paralele düşmek? Böyle şey olur mu?
MHP-CHP çizgisiyle en fazla mücadele
edenin biz olduğu bilinmiyor mu? Bu
saçmalıktır. MHP ve CHP ile bu konuda
bir görüşmemiz, diyalogumuz mu oldu?
Böyle basitlik olmaz! Böyle mi Kürt
haklarını savunacaklar, böyle mi siyaset
yapacaklar? Siyasette ilkeli tavır çok
önemlidir. İlkeli olunmazsa kuyrukçuluk
olur. Sosyal bilimlerde bir olayı değer-
lendirirken anlık, günlük düşünülmez,
uzun vadeli on yıllık ve daha uzun sü-
reler düşünülür. Bunun bilimsel boyutu
budur. Yemin töreninden hemen sonra
Türkiye demokratlığı yapın dedim. Tür-
kiye demokratlığı Kürtlerin haklarını
savunmama anlamına gelmez. Kürt-
lerin haklarını da bu çerçevede savu-
nun dedim. Kürt milliyetçiliği yaparsanız
ters teper, sizi boğar dedim. Yapama-
dılar. Anlamlı bir demokratik birlik oluş-
turulamadı. Tabi bunda diğer sol grup-
ların da payı olduğunu iyi biliyorum
ama sonuçta sizin başarmanız gere-
kiyordu. Bana göre hala Türkiye’de
demokrasi temelli, sınıf temelli, emek
temelli siyaset yapmanın imkânları

var, geniştir. Siyaseti genişletemediniz,
dar kaldınız. Türkiye demokratlığını
ve bunu başarsaydınız oy oranınız
yüzde onlara ulaşırdı hatta geçerdi.
Bunu başaramadınız. Oy oranınız niye
hala beşlerde altılarda kalıyor, bunu
ciddiyetle değerlendirmeniz gerekiyor.
Demokratik siyaseti başarıyla uygula-
mak için defalarca söyledim siyaset
akademileri oluşturun dedim ama hala
belirttiğim tarzda oluşturulmadı.

Ahmet Türk’e atılan yumruğun
kimler tarafından ve hangi amaçla
yapıldığı iyi bilinmelidir, iyi çözülme-
lidir. Bunlar organizelidir, sistemlidir.
Böyle yumrukla filan korkutarak sin-
dirmeye, kendilerine bağlamaya ça-
lışıyorlar. Bu anayasa meselesinde
de halka gidilebilir, bol bol halk top-
lantıları, bölge toplantıları yapılabilir.
Halk doğrusunu bulur.

AKP bir partiden ziyade bir

bloktur ne olacağı da belli değil

Ortada iki oligarşik gücün-blokun
çatışması var. Bu çatışmaya biz taraf
olamayız. Zaman zaman AKP’yi çöz-
meye çalışıyorum, hala karanlıkta
kalan yönleri var ama güncel geliş-
melere göre de bazı sonuçlara ulaşı-
yorum. AKP’nin ne olacağı aslında
henüz tam olarak belli değil, AKP de
kendini henüz net olarak tanımlamış
değil. Bir partiden ziyade bir bloktur
AKP. AKP bütün bu olan biten içinde
bir aktör değil bir figürdür. Oluşmasında
klasik İngiliz hakimiyetinin etkisinin ol-
duğu açıktır. Aynı zamanda ABD’nin
de etkisi var, İsrail’de de Ehud Barak-
ların etkisi var. Bir taraftan Suudi ser-
mayesinin desteği var. İran zanneder-
sem daha çok Saadet Partisi ve Hiz-
bullah üzerinden müdahil oluyor. Geç-
miş tarihten beri İslami harekette bu

iki etki var: Birincisi Suudi etkisi ikincisi
İran etkisi. Türkiye’de de bu iki eğilim
etkili oluyor. Biliniyor; bir süre önce
Güney Kürdistan’da Demokratik Çö-
züm Partisi seçimlere sokulmadığı hal-
de Kürdistan İslam Partisi seçimlere
girdi ve birkaç milletvekilliği de aldı.
AKP’nin de bunlarla irtibatlı olduğunu
düşünüyorum. Benzer bir süreci Tür-
kiye’de de cemaatler üzerinden de-
nemek istiyorlar. Bazı Kürtleri de yan-
larına almışlar, AKP içinde buna destek
veren Kürtler var. PKK içinde de bunu
denediler. İşte Osman-Botanlar, o za-
man çıkıp söylemediler mi işte “biz
muhafazakâr demokrat Kürdüz” diye.
İşte aynı oyunun parçası. AKP de o
zaman bunlara bizim tasfiyemiz yö-
nünde yol verdi. Büyük paralar döndü.
Bunlara, “ne ihtiyacınız varsa karşılarız,
siz devam edin, biz size Silopi kapısını
ardına kadar açarız” dediler. Bu tasfiye
sürecine Talabani’yi de katmak istediler.
Halen bu arayışları devam ediyor, ama
Güney’deki halkımızın buna destek
vereceğini zannetmiyorum.

Sekiz yıllık AKP pratiğinden anla-
dığım sonuç şu: AKP tüm bu bileşen-
lerle birlikte politik Kürt hareketini tas-
fiye etmek istiyor, bu husus kesindir.
AKP siyasal, sosyal, kültürel, ekonomik
tüm boyutlarıyla bu tasfiye politikasını
hayata geçirmeye çalışıyor. Örneğin
son bir yıl içinde 1500 BDP’li tutuklandı.
Bu tutuklananlar arasında kadınlar,
çocuklar var. Bu kadar kadın, çocuk,
siyasetçi ve BDP kadroları cezaevin-
deyken nasıl siyaset yapılacak?
400’den fazla çocuk, yüzden fazla ka-
dın cezaevindedir. Yüzde onluk barajın
tek amacı BDP’yi parlementoya koy-
mamaktır. Siyasi partilere hazine yar-
dımını bile sırf BDP’ye yaramasın
diye değiştirmiyorlar. Yine bölgede
yapılan ve yapılacak barajlar var. Şır-
nak’ta 12 baraj yapıyorlar. Ilısu barajı
var. Bunların amacı ekonomik değildir.
Ilısu barajı 190 köyü su altında bıra-
kacak. Doğa soykırımıdır bu. Bunları
niye yapıyorlar? Hem askeri yönü var,
gerillaya dönük yönü var hem de kül-
türel yönü var; tarihi dokuyu ortadan
kaldırmayı amaçlıyorlar. Bu baraj ya-
pımlarının sosyal yönü de vardır; va-
dileri insansızlaştırmak, yaşam ala-
nından koparmak istiyorlar, peki so-
ruyorum; halk dağda mı yaşayacak?

Bu koşullarda AKP’ye destek veri-
lemez. AKP samimi değil, dokuz günde
birçok anayasa maddesini değiştirebilen
bir parti bu yasal düzenlemeleri kolay-
lıkla yapabilir, isteseler yapabilirler.
Tüm bunlar görülmeden AKP’yi des-
teklemek kuyrukçuluktur, kendini inkâr
etmektir. Kendini inkâr etmek de ah-
laksızlıktır. Bu koşullarda BDP evet
derse siyaseten kendisini bitirir, kendi-
sine olan saygısını azaltır. AKP’yi des-
teklemek siyaseten çok zarar verir,
bunu halka da anlatamazlar, dönüşü
zor bir yoldur. Anayasa değişikliklerin
daha ikinci turu var, referandum var.
Demokratik bir anayasa, demokratik

siyaset anlayışımız temelinde MHP ve
CHP ile bile görüşülebilir.

1999’da ben buradan yeni bir süreç
başlatmak istedim. Yalman-Kıvrıkoğlu
çizgisi biraz farklı bir çizgiydi. Yalman
“aslında biz Apo’yu yanlış anladık” di-
yordu. O dönemde Ecevit vardı. Ecevit
dürüsttü, ama tasfiye edildi. Ben AKP’ye
de çeşitli defalar şans tanıdım ama ol-
madı, hiç bir şey çıkmadı. Sonuçta bu-
güne geldik. İşte yol haritasını vermi-
yorlar, beni bu çukura koydular, DTP’yi
kapattılar, işte yasaklar getirdiler, ope-
rasyonlar yaptılar, yapıyorlar, binlerce
arkadaşımız cezaevinde. Şimdi soru-
yorum; bütün bunlar o AKP’nin tasfiye
ettiği söylenen Ergenekon’un hâkim ol-
duğu dönemde bile bu düzeyde yaşandı
mı? Hayır yaşanmadı. İkisinin de tasfiye
amacı var ama AKP daha tehlikeli ge-
liyor. İşte AKP bugünlerde Dalan’ı Baş-
bakan yapmak isteyen blokla çatıştı.
İki blok çatışıyor derken bunu kastedi-
yorum. Dalan şimdi Avrupalar’da geziyor.
Onlar da ABD’ye dayalı ama ABD’nin
desteğini şu an AKP almış durumda.
İkisinin de ipleri ABD’nin elinde, ABD
ile işbirliği konusunda yarışıyorlar. İki
blok, iki hegemonik güç çatışıyor ama
Kürtlerin tasfiyesi konusunda uzlaşı-
yorlar. ABD şu an AKP’yi destekliyor
ama bu her zaman böyle olacak anla-
mına gelmiyor. AKP’nin ne olacağı belli
değil derken bunu kastediyorum. Tabi
Ecevit farklıydı o biraz daha ABD’den
farklı bir politika uygulamak istedi ancak
onu da tasfiye ettiler.

Herkes kendi kararlarını

kendisi vermelidir

Bu vesileyle her kesime sesleniyo-
rum; sorunun çözümünde herşey bana
yükleniyor. Herşey benim sırtıma yük-
leniyor. Ben gereken herşeyi söyledim,
koşullarım ortadadır, daha benden ne
beklenebilir ki! Herkes kendi kararlarını
kendileri verebilmeli ve yürütebilmelidir.
Benim burada yaşam garantim yok.
Bu gerçeklik bilinerek hareket edilme-
lidir. Önümüzdeki haftalar kritik. Daha
önce üçüncü dönemin kapandığını
söylemiştim, Devleti bu konuda ciddi-
yete davet ediyorum. Burada Sayın
Başbakan’a da sesleniyorum. Gücü
mü yetmiyor, güç mü getiremiyor, ira-
desi mi yok bilemiyorum. Eğer demo-
kratik siyasetin önü açılmazsa bundan
herkes zarar görür. Bunu söylüyorum,
sonra Apo söylemedi demesinler. İşte
çözüm gelişmezse orta şiddette sa-
vaştan bahsediliyor. Orta-şiddette sa-
vaş gelişirse binlerce kişi gözaltına
alınabilir hatta tutuklanabilir. Halkımız
da şimdiden tedbirlerini almalıdır. Ben
buradan en yakın tehlikelere işaret
ediyorum. Ben buradan kimseye talimat
vermiyorum, veremem de, bunu ahlaki
de bulmuyorum.

Demokratik çözüm ve barış için
çok çaba harcadım. Ama şimdi farklı
bir noktadayız. Çok çabaladım hala
da çabalıyorum. Ben burada ancak

çözüm ve diyalog için demokratik si-
yaset çerçevesinde kendi görüşlerimi
söyleyebilirim. Daha fazlası bu koşul-
larda doğru olmaz. Herkes kendi ka-
rarlarını kendisi vermelidir.

Siirt’te devlet eliyle gerçekleştirilen

çocuk fuhuşu ile Kürtlük ve Kürt

kültürü aşağılanmak isteniyor

Siirt’te yaşananlar tam bir vahşettir.
Bölgede yatılı okullarda on bin dola-
yında Kürt çocukları var. Yatılı bölge
okullarında çocukların anadili yasak-
lanıyor. Onları anne babalarından ko-
pararak, anadilinden kopararak tam
bir asimilasyona tabi tutuyorlar. Bu,
bir soykırımdır. Soykırım, bir topluluğun
diğer bir topluluğu fiziksel, kültürel-
dilsel ve sosyolojik olarak yok etme-
sidir. Yatılı bölge okullarında çocukların
anadilleri unuttturulup başka bir dil
öğretiliyor. Bu, apaçık kültürel bir soy-
kırımdır. BM sözleşmelerinde de tanımı
bu şekilde yapılmıştır. Bana göre bu
olayların devlet tarafından yapıldığı
bellidir. AKP de bunların üzerini ka-
patmak istiyor. Ama benim asıl öfke-
lendiğim, Kürtlerin bu vahşete neden
daha fazla ses çıkarmadığıdır. Bu ko-
nuda kıyametin kopartılması gerek-
mektedir. Bu Kürt çocukları şahsında
tecavüze uğrayan bütün Kürtlerin kar-
deşleri, eşleri, anneleridir. Toplumsal
onur ve toplumsal sorumluluk anla-
mında bunu söylüyorum.

Siirt’te bir mahalle muhtarı Vali’ye
dilekçe vererek bazı okullarda fuhuş
yapıldığından şikayet ettiğinde Vali;
“çocuklar taş atacaklarına fuhuş yap-
sınlar” cevabını vermiş. İşte Vali’nin
bu sözü manşete çıkacak bir sözdür.
Bunun devlet politikası olduğu gayet
açıktır. Devletin yıllardır bölgede uy-
guladığı özel savaş taktiklerinden biridir.
Bu olaylarla birlikte Kürtlük ve Kürt
kültürü aşağılanmak isteniyor. Halkımız
namus konusunda hassastır. Bu has-
sasiyetleriyle oynanmak isteniyor. Kürt-
lerin direncini kırmak, Kürt kültürünü
aşağılamak için medya üzerinden bunu
iyi yapıyorlar, bu sistematik bir şeydir.
Zaten olayda da izlediğim kadarıyla
müdür yardımcısı, bazı asker ve polisler
de yer alıyor. Hükümet örtbas etmeye
çalışıyor, ama bütün bunlar teşhir edil-
melidir, açığa çıkartılmalıdır.

Diyarbakır’da yapılan Kürt Ulusal
Kadın Konferansı’na katılımları olumlu
buluyorum. Gelecek konferansın Gü-
ney’de yapılması önerisini de olumlu
buluyorum. Daha önce önerdiğim Kürt
Demokratik Ulus Kongresi de benzer
bir şekilde Güney’de toplanabilir, Erbil
veya başka bir yerde olabilir. Daha
önce belirttiğim beş teorik dört pratik
önerme çerçevesinde bir kongre ola-
bilir. Bu bağlamda, HAK-PAR ve KA-
DEP ile görüşmeler yapılabilir. Zaten
DTK bünyesi farklı partilerin, kesim-
lerin, grupların bir araya gelmesine
müsaittir. HAK-PAR ve KADEP DTK
bünyesinde yer alabilir.

Serxwebûn Sayfa 16Mayıs 2010

Devlet çok sert ve acımasızca Kürtlere yönelebilir
herkes kendi tedbirini almalıdır

“Tarihi günler yaşıyoruz ama bunun ne kadar farkındalar, taraflar ne kadar bunun ciddiyetinde

bilemiyorum. Sonuç nereye gider bilemiyorum. Biz sorunu köklü biçimde çözmek istiyoruz.

Ben 18 yıldır bunun mücadelesini veriyorum. Bu kadar tarihi ve köklü bir sorun bazı

küçük tavizlerle ele alınamaz. Şunu söylüyorum uzlaşma, tavizler üzerinden değil ilkeler
üzerinden olur, bu çok önemlidir. Bunu tüm ilgililere, herkese söylüyorum. Kalıcı çözüm

ilkeler üzerinden olur. Taviz, yozlaştırır”

Kürt kadınlarının

gelmiş olduğu düzey iyidir

Demokratik Özgürlükçü Kadın Ha-
reketi çok önemlidir. Kadın özgürlüğü
kapsamında kadın demokrasisinin ge-
liştirilmesi önemli. Kürt kadınlarının
gelmiş olduğu düzey iyidir. Güney’deki
kadınların da kadın bilincinin gelişti-
rilmesi önemli. Bu konuda Türkiye
Kürdistanı’ndaki kadınların durumu
daha iyidir, Türkiye Kürdistanı’ndaki
kadınlar diğer parçalardaki kadınlara
yardımcı olabilmeliler, bu konuda on-
lara öncülük edebilmeliler.

Tatvan’da önümüzdeki günlerde bir
Kadın Festivali yapılacak herhalde.
Tatvan ve o çevre açısından kadın
özgürlüğü ve mücadelesi önemlidir,
çünkü kadın mücadelesi dönüştürü-
cüdür. Tatvan ve Batman’ın ve o böl-
gelerin bizim mücadelemizde çok
önemli yeri vardır. Tabi Tatvan çok
önemli bir yerdir. Adıyaman Ceza-
evinden ağır hasta Ahlatlı bir kadın
arkadaş bir yazısında çıktığında en
büyük hayalinin Tatvan’da Kadın Aka-
demisi’ni kurmak olduğunu belirtiyor.
Tabi bunlar önemlidir. Tatvan için şunu
söyleyebilirim. İleride daha güzel ve
önemli şeyler olabilir orada. Tatvan,
Van çevresi, Van Gölü’nün çevresi ta-
rihi-kültürel açıdan çok önemlidir. Kül-
türel açıdan zengin yerlerdir, destansı
yerlerdir. Bir ucu Zağroslora, bir ucu
Kafkaslara, diğer ucu da Anadolu’ya
uzanıyor. Sanat ve estetik açıdan Tat-
van festivallere uygun bir yerdir. Yanlış
hatırlamıyorsam Zilan için de öyle bir
değerlendirme var. Orada kadın kül-
türleşmesi, kadın topluluğu olduğu
söyleniyor. Van-Tatvan tarafları bu da-
marın, bu kültürün oluştuğu yerlerdir.
O yüzden orada kadın çalışmaları ve
bu çalışmaların kökleşmesi anlamlıdır.
Orada kadın kültürleşmesi önemlidir.
Tatvan bu anlamda demokratik öz yö-
netimin, toplumsal inşanın iyi bir örneği
olabilir, buna uygun bir yerdir. Burada
Kadın Siyaset Akademisi kurulabilir.
Bu vesile ile Ozan Mizgin ile Lübnanlı,
adını hatırlayamadığım bir kızı anı-
yorum. Bunlar yanımda yetiştiler. Miz-
gin, Tatvan’da ele geçmemek için
kendi eliyle yaşamına son verdi. Bir
de Lübnan’lı bir kız vardı. O da Bat-
man’da ele geçmemek için kendi eliyle
yaşamına son vermişti. Şehit Mizgin
ve Lübnan’lı kız da çok yiğitti, ikisi de
elimizde büyüdü. Halkımızın çok de-
ğerli şehitleridir.

1 Mayıs kutlamaları vesilesiyle şun-
ları belirtebilirim: Benim sosyalizm ko-
nusundaki düşüncelerim biliniyor, bu
konudaki düşüncelerimi sürekli geliş-
tiriyorum. Özellikle Özgürlük Sosyolojisi
kitabımda beş bin yıllık iktidar ve
devlet çözümlerimde Gramsci’nin bu
konudaki görüşlerini de değerlendir-
diğim geniş çözümlemelerim var. Beş
bin yıllık kapitalist geleneğini şu an
Avrupa temsil ediyor, bunlara ilişkin
değerlendirmeler de var. Türkiye’deki
tekelci kapitalist sisteme gerçekten
karşı olan tutarlı demokratik sosyalist
çevrelerle dayanışma içerisindeyim.
Bu yönümü hep koruyacağım. Bu ve-

sileyle herkesin 1 Mayıs’ını kutluyorum,
selamlarımı iletiyorum.

Bu anayasa paketi konusunda
AKP’nin ne yapmak istediğini çözdüm.
AKP’nin kodunu, şifrelerini çözdüm.
AKP’nin bu anayasa paketi konusun-
daki yaklaşımlarının hepsi bir oyundur.
Anayasa Mahkemesi’ne ilişkin düzen-
leme 337 oyla geçti. Ancak 8. Madde
327 oyda kaldı ve düştü. Aslında AKP
istese bu maddeyi de geçirebilirdi,
buna gücü yeterdi ancak maddeyi ge-
çirmeyerek bunun üzerinden beni ve
BDP’yi sorumlu tutmaya, suçlamaya
çalışıyorlar. Yoksa maddenin geçip
geçmemesi kendilerinin çok umurla-
rında değildir. Bu maddenin geçme-
mesini bahane ederek BDP ve beni
hedef gösteriyorlar. AKP kendisini de-
mokratik hamleler yapıyor şeklinde
gösterip bizi de bunun engelleyicisi
olarak sunmaya çalışıyor. AKP bu ko-
nularda oyun oynuyor. Yoksa derdi
demokratikleşme değildir. Bazı sağ li-
beral kesimler de bu oyuna alet oluyor.

Tecavüz kültürüyle çatışmak

kadın özgürlüğü için şarttır

AKP gerçekten demokratik geliş-
melerden yanaysa Siirt’teki bu tecavüz
olayının üzerine niye gitmiyor? Siirt’teki
Pervari’deki yine yatılı bölge okulundaki
yaşanan tecavüz olaylarının hepsi bi-
linçli, örgütlü ve planlı bir şekilde ya-
pılıyor. Bu olayların içinde onlarca,
yüzlerce insan var. Bu olaylar derin
ve planlıdır, bu kadar insanın içinde
olması tesadüf olmadığının gösterge-
sidir. Ben bu konularda daha önceleri
uyarılar yapmıştım. Bu olaylarla büyük
bir soykırımın provası yapılıyor. Siirt’te
Pervari’de yaşananlar bir soykırımın
işaretidir. O kadar insan bu işin içine
bulaşacak ve bunların hiçbiri bunca
zaman açığa çıkarılmayacak! İki yıl
devam etmiş. İşte görüldü kendi adam-

ları var bu işin başında, oradaki müdür
yardımcısı var olayın içinde. En başta
bunlar var. Bu olayların Siirt’te yaşan-
ması da manidardır. Kürtlerin yerel
seçimlerde burayı almasına karşı bir
nevi Kürtler’den intikam alınmak is-
tenmiştir. Bu bir öç alma olayıdır. Si-
irt’teki, Pervari’deki tecavüz bütün
Kürtlere yöneliktir. Bu tecavüz olayıyla
Siirt’in, Pervari’nin namusu kirletilmiştir,
Siirt lekelenmiştir, Pervari lekelenmiştir.
O yüzden daha önce de dedim, kıya-
met koparılmalıdır. Ufacık kız çocuk-
larını korkutarak, onların acziyetini
kullanarak istismar ediyorlar ve iste-

diklerini yapıyorlar. Bu bir vahşettir,
dehşettir. Buna nasıl seyirci kalınır,
anlamıyorum. Bu tecavüz kültürünü
düşünüyorum da bazen kadınlara çok
kızıyorum, bu tecavüz kültürünü aş-
madan, bununla mücadele etmeden
ne aşk olur ne de aş olur. Ne sevgi
olur ne de aşk olur. Bu tecavüz kültü-
rüyle çatışmak kadın özgürlüğü için
şarttır. Ben kadınları anlamıyorum.
Ne yapıyorsunuz? Ne yapıp edip buna
bir çözüm getirmeleri gerekiyor. Rad-
yodan, TRT-1’den dinledim. Olayla
ilgili olarak aydınların, yazarların ko-
nuşmaları istendiğinde yutkunuyorlar,
çok etkilendiklerini ve konuşamaya-
caklarını söylüyorlar. Oradaki insanlar
da hakeza öyle, olayla ilgili konuşa-
mıyorlar, konuşmakta zorlanıyorlar.

İşte alın size Siirt ve Pervari’de
yaşananlar. AKP gerçekten demokrat-
sa, samimiyse bu sorunların üzerine
gitmelidir. Yatılı Bölge Okullarında da
buna benzer şeyler yaşanıyor. Orada
küçük çocuklar ailelerinin yoksulluğu,
açlığı da kullanılarak yerinden yur-
dundan ediliyorlar. Bu durumlarından,
bu aciziyetlerinden cesaret alarak bu
çocuklara istedikleri gibi davranıyorlar,
istismar ediyorlar. YİBO’ların (Yatılı
İlköğretim Bölge Okulları) durumu çok
iyi çözümlenmelidir. Burada Kürt ço-
cukları ailelerinden koparılıp, kendi
kültürlerinden, dillerinden uzaklaştı-
rılmakta, böylece başkalaştırılmaktadır.
Türkçe bilmeyen Kürt çocukları bura-
larda kendi dillerini unutmaktadır. Bu
mudur AKP’nin demokratlığı? Bizdeki
Kürt aydınları YİBO’lar hakkında yaz-
malı ve bu konu üzerinde durmalılar.
Bu çocuklara uygulanan soykırımdır.
Bu bir kültürel soykırımdır. Bu bir dil
soykırımıdır. Birleşmiş Milletler’in 67.
maddesinde de belirtiliyor. Orada soy-
kırımın tarifi yapılıyor: “İnsanları kendi
dilinden ve kültüründen kopartıp, uzak-

laştırıp başka bir kültüre ve dile yö-
neltmek ve bu kültür içinde yaşamaya
zorlamak bir soykırımdır” diyor. Bu
maddede soykırımın tanımı böyle ya-
pılıyor. YİBO’larda da uygulanan budur.
Buralarda binlerce Kürt çocukları küçük
yaşlardan itibaren ailelerinden koparılıp
kendilerine yabancı bir dil ve kültürün
içine atılarak soykırıma tabi tutulmak-
tadırlar. Tabi burada biliyorsunuz top-
lumda devasa işsizlik sorunu vardır,
Kürtlerin işsizliği ve açlığı da kullanıl-
maktadır. Buna mecbur bırakılmakta-
dırlar. Bunlar da yetmiyormuş gibi her
tür iğrenç uygulamaları da bu çocuklara
yapmaktadırlar. Üç yaşındaki çocuğa
tecavüz ediliyor; bu onursuzlaştırmadır,
kişiliksizleştirmedir. Yani bu durum te-
cavüz ede ede her istediğini yaptır-
madır. Çaresiz bırakmadır. Kürtlere
yapılmak istenen de budur. Bu yüzden
diyorum bu bir Kürt soykırımıdır. En
önemli şey kültür ve dildir, bir halkın
onurudur dil ve kültür. Kültürü ve dili
alırsanız onursuz bir insan topluluğu
kalacaktır. Hatta bu konuda hiç unut-
mam. O zamanlar çok küçüktüm. An-
neme ağır yöneliyordum. Sen kendi
çocuğunla kendi dilini konuşmuyorsun,
kendi kültürünü öğretmiyorsun diye
çıkışıyordum. Hiç unutmam; çardağın
altındaydım. Anneme tavuk ve civciv-
lerini göstererek, “görüyorsun” demiş-
tim “tavuk bile yavrularıyla kendi diliyle
iletişime giriyor onları kendi diliyle ça-
ğırıyor. Sen beni niye bir tavuk kadar
bile koruyamıyorsun!” demiştim. O
dönemler okula giderken Türkçe bil-
miyordum, bu konuda oldukça zorla-
nıyordum. Görüyorsunuz o yaşlarda
bile bir çelişkimiz vardı. Ve ilk isyanı-
mız, başkaldırımız böyle oluyordu.
Tabi sonra bu isyanı geliştirip, derin-
leştirip günümüze kadar getirdik. Bu
soykırımın birçok boyutu var. Kültürel
soykırım, dil soykırımı, siyasi soykırım,
ekonomik soykırım, doğa soykırımı
hepsi buna dahildir.

Siyasi soykırımla amaçlanan

Kürtleri iradesizleştirip

teslim almadır

Sanırım BM Sözleşmelerinde bu
soykırım tarifi düzenleniyor. BDP de
bu kapsamda konuyu Birleşmiş Mil-
letler’e götürmelidir. Bu konuda çalışma
yürütmeliler. BM de halkımızın haklarını
savunmalıdırlar. Her türlü soykırım
yapılıyor; sosyal, siyasal, ekonomik,
kültürel, doğa soykırımı yapılıyor. Hiç
bir tepki yok. Çocuklar ailelerinden
kopartılıyor bir tepki yok, tecavüz olay-
ları yaşanıyor, kimsenin elinden bir
şey gelmiyor, bir tepki yok. Yanıbaşı-
nızda kültürünüz, mirasınız, doğanız
katlediliyor, barajlar yapılıyor, insanlar
hiçbir tepki vermiyor, bunlara engel
olamıyor, sadece seyirci kalıyor. Bunlar
çok acı şeyler. Daha önce de söyle-
miştim, Dersim’de de buna benzer
şeyler var. İşte AKP iktidarı altında
bunlar yaşanıyor. Yine daha önce si-
yasi soykırım olarak nitelediğim 1500
Kürt siyasetçinin, DTP-BDP’linin tu-
tuklanması var. Tam bir yıldır bu in-
sanlar mahkemeye çıkarılmadan öy-
lece cezaevinde tutuluyorlar, iddiana-
meleri bile hazırlanmamış. Bu bir siyasi
soykırımdır. Ermeni soykırımı, “büyük
felaket” deniliyor ya; sadece 220 tane
Ermeni aydınının 24 Nisan’da tutuk-
lanıp sürülmesiyle başlıyor bu büyük
felaket. Ama Kürtler’de bu sayı
1500’dür. Bu operasyonlar kapsamında
tutuklanan BDP yöneticisi Osman Yiğit
cezaevinde yaşamını yitirmiş, ailesine,
halkımıza başsağlığı diliyorum. Kürt-
lerin soykırımı 1500 Kürt siyasetçisi-
aydınının cezaevine gönderilmesiyle
başlamış bulunuyor. Bu siyasi soykı-

rımla amaçlanan Kürtleri iradesizleştirip
teslim almadır. Bu uygulama Hitler fa-
şizmini aratmayan bir uygulamadır.
Biliyorsunuz Hitler, Yahudi soykırımında
Yahudileri gaz odalarına gönderiyordu,
toplama kamplarında tutuyordu. Kürt-
lere uygulanan soykırım ise Hitler’in
odalarını aratmayacak cinstendir. Er-
doğan Hitler-İnönü değerlendirmesi
yaptı. İnönü’yü daha önceleri benim
ne kadar eleştirdiğim biliniyor, O’nun
hakkında ne kadar değerlendirme yap-
tığım biliniyor, ona girmeyeceğim. An-
cak Erdoğan Hitler’in ruhunu çok uzak-
larda aramasın, kendi partisine, parti-
sinin politikasına baksın yeter. Bir ta-
raftan tecavüzlerle bir taraftan Yİ-
BO’larla, bir taraftan da Kürt siyaset-
çilerin tutuklanmasıyla Kürtlerin soy-
kırımına girişeceksin öte yandan da
Kürtlerden destek isteyeceksin! AKP
bu konuda samimi olmalıdır. Bu ana-
yasa paketini bütün bu gelişmelerden
bağımsız ele alıp “demokrasi hamlesi”
olarak görmek, bu konuda beni ve
BDP’yi hedef göstermek insafsızlıktır,
vicdansızlıktır! AKP bu anayasa pa-
ketiyle gelişmeleri kendi lehine çevir-
meye çalışıyor. Gerçekleştirmek iste-
diği kendi siyasi iktidarını, egemenliğini
güçlendirerek devam ettirmektir. Bana
niye bu kadar yöneliyorlar? Ben
AKP’nin oyununu bozduğum için bu
kadar üzerime geliyorlar. Bütün nedeni
budur. Kimse bu konuda bizi suçla-
yamaz, kimsenin buna hakkı yoktur.
Bunları görmeden nasıl bu sonuca
varıyorlar? Bu soykırımı görmeyecek-
siniz, bunları işlemeyeceksiniz, üç ya-
şındaki kız çocuğuna tecavüz edilecek,
bunlar tartışılmayacak ama ben ve
BDP sorumlu tutulacağız! Bu çevreler
bizi MHP ve CHP’nin konumuna düş-
mekle suçluyorlar. Biz ne MHP ve
CHP’nin durumuna düşeceğiz ne de
AKP’nin yedeğine düşeceğiz. BDP
demokratik anayasa çalışmasını ge-
liştirebilir. Bu demokratik anayasa ça-
lışmasını bütün topluma, sivil toplum
örgütlerine, aydınlara, her kesime ya-
yabilir. Demokratik anayasa konusunda
bir tartışma platformu yaratılabilir. Her-
kese demokratik anayasanın zorun-
luluğu anlatılabilir. Bu konuda yoğun
bir çalışma yürütülebilir.

Kürtler konusunda CHP ve MHP

AKP’nin gizli müttefikleridir

Daha önce de belirtmiştim, Türki-
ye’de iki Türkçü kesim var. Bir tarafta
laik-ulusalcı-Türkçü bir çizgi var. Bu,
başkenti Ankara’da olan ve ağırlıklı
olarak MHP ve CHP’nin temsil ettiği
Türkçülük çizgisidir. Öte yandan da
AKP’nin temsil ettiği Konya-Kayseri
merkezli İktidar İslamcı-Türkçü anlayış
var. Biz bu iki Türkçü anlayış arasında
tercih yapmayacağız. Hatta iktidar İs-
lamcı-Türkçü anlayış, ulusalcı-Türkçü
anlayıştan daha tehlikelidir. İkisi de
birbirinden tehlikelidir. İki Türkçü anlayış
da faşizmdir, ikisi de kurumsal faşizm-
dir, demokratik olanı, çoğulculuğu yok
eder. Kürtler konusunda CHP ve MHP,
AKP’nin gizli müttefikleridir. Sayın Er-
doğan’a söylüyorum. Senin gizli müt-
tefiklerin Baykal ve Bahçelidir. AKP
özünde demokrasiyi getirmiyor, ikti-
darını sağlamlaştırmaya çalışıyor, de-
mokratik talepleri oyalıyor. AKP’nin
amaçladığı bizi, Ergenekon’un ve as-
kerin bir kısmıyla çatıştırıp güçten dü-
şürerek aradan sıyrılmaktır. Bu politi-
kaların arkasında ABD var, İngiltere
var. Benim buraya getirilmemde de
bu güçlerin rolü var. Küçük parçaları
bir araya getirdiğimde iyice anlaşılıyor.
Benim buraya getirilmem de belli pa-
zarlıkların belli tavizlerin karşılığında
oldu. Bu komplonun arkasında ABD

Sayfa 17 SerxwebûnMayıs 2010

ve İngiltere başta olmak üzere belli
tavizler karşılığında Yunanistan, İran,
Irak, Suriye ve Ermenistan gibi ülkeler
de vardı. Türkiye benim iade edilmem
karşılığında birçok taviz vermiştir ve
kendisini bu ülkelere bağlı kılmıştır.
İşte benim yakalanmamla birlikte kendi
bölgesinde birçok ülkeyle İran’la Su-
riye’yle, Irak’la ikili anlaşmalar yaptılar.
Bölgedeki ilişkileri düzenlemeye ça-
lıştılar. Yunanistan’a Ege Adaları ko-
nusunda taviz verdiler. Yunanistan’la
14 Mayıs’ta müzakereye oturacaklar,
bakalım ne çıkacak? Sonrasında işte
biliniyor Suriye ile, İran ile ikili anlaş-
malar yaptılar, kendi Kürt politikalarını
ortaklaştırdılar. İşte şu anda İran-Su-
riye-Türkiye anti Kürt irttifakı geliştiriyor,
bu çok tehlikelidir. Irak’ta da benim
tutuklanmamdan sonra Saddam reji-
mini çözdüler ve orada yeni bir dü-
zenlemeye gittiler. Güney liderliklerini
öne çıkardılar. Ermenistan’la da ilişkileri
düzenlemeye çalışıyorlar, işte proto-
koller. Bütün bu gelişmelerin benim
yakalanmamla ve Kürt hareketiyle ya-
kından ilgisi vardır. Bütün bu gelişmeler
benim komployla Suriye’den çıkarıl-
mamla başladı, bu komployla yakından
alakalıdır. Aslında bütün bu çabalarla
amaçlanan BDP’nin teslimiyeti ve
PKK’nin tasfiyesiydi. BDP teslim alın-
maya çalışılarak PKK de kuşatılarak
tasfiye edilmeye çalışılacak, ben de
burada ölüme terkedileceğim. Ancak
gerek benim buradaki çabam, gerek
PKK’nin çabası, gerekse halkımızın
direnişiyle bu oyunlar boşa çıkarıldı.
BDP’nin teslim alınmasını, bir dönem
Ahmet Türk üzerinden yapmaya ça-
lıştılar. Biliyorum Ahmet Türk, iyiniyetli
biridir, ancak onun üzerinden bu tes-
limiyet politikasını uygulamaya çalış-
tılar. Ahmet Türk onlar bu oyuna gel-
medi sonra da bazı saldırılar, Sam-
sun’daki saldırılar oldu. Bu saldırılar
tesadüfi değildir. Aslında Samsun sal-
dırısı, bu oyunların boşa çıkmasından
sonra Ahmet Türk’e duyulan öfkenin
ifadesiydi, amaçlarına ulaşamamanın
bir dışavurumudur, bunun böyle anla-
şılması gerekir.

Sorunun çözümü için

iki şartım var

Sorunun çözümü çok zor da de-
ğildir. Ben daha önce de değindim iki
şartım vardı. Birincisi İnsan Hakları
ve Demokrasi Şartı. İkincisi Güvenlik
Şartı’ydı. Ben daha önceleri gerek
yazılı gerekse sözlü bu konuları AKP
iktidarı döneminde devletin sağduyulu,
bilen kesimine gerekse AKP’ye, Baş-
bakan’a ilettim. Bu konuda çok şey
istemediğimiz de bilinmelidir. Bu iki
şart da anayasal haklardır. Birinci şart
İnsan Hakları ve Demokrasi Şartı’dır.
Bu da demokratik anayasa demektir.
Demokratik bir anayasanın inşası de-
mokratik haklar demektir. Kürtlerin
demokratik haklarının anayasal gü-
venceye alınmasıdır. İkinci şart ise
Güvenlik Şartı’dır. Güvenlik Şartı da
anayasada düzenlenmiş bir anayasal
haktır. Bütün toplulukların güvencesi
olmalıdır. Türkiye halkının da güven-
cesi olmalıdır, Kürtlerin de güvencesi
olmalıdır. Bu iki şart gerçekleştiğinde
ben de üzerime düşeni yaparım de-
dim. Daha önce de çağrı yaptım, “bu
şartlar yerine getirilirse ben silahlı
güçleri bir yere toplarım” dedim. “Sizin
de uygun gördüğünüz onların da uy-
gun gördüğü bir yerde güçleri toplarım.
Ve bunu başaracak gücüm de var,
buna inanıyorum” dedim. Öyle içeride
dışarıda onların yanında olup olma-
mam farketmez. Ben buna şimdi de
hazırım. İşte örgütün silahlı güçleri
Kandil’de, Cudi’de, Cilo’da toplanabilir.

Bu şartlar gerçekleşirse bunu yapa-
bilecek gücüm var. İlla ki öyle yanla-
rında olmak zorunda da değilim.

Tabi ta Özal’dan beri bizim çözüm
ve diyalog konusunda çabamız ve ara-
yışlarımız oldu, oluyor, devam ediyor.
Ancak her görüşmemizde, ilişkiye her
geçtiğimizde dönemin hükümetleri tas-
fiye edildiler. Özal döneminde de güç-
lerin bir yerde toplanması görüşülmüştü.
Özal sorunun çözümü konusunda sa-
mimiydi. Biz de buna yanıt vermekte
geç kaldık ancak Özal da tasfiye edildi.
Sonra Erbakan döneminde de bu güç-
lerin bir yerde toplanması gündeme
geldi. Erbakan’ın da bu konuda iyiniyetli
girişimleri vardı. Erbakan’ın bu giri-
şimlerine yanıtımız olumlu oldu. Erba-
kan bu iradeyi gösterdi ancak onu da
tasfiye ettiler. O dönemdeki bu girişi-
mimiz de böylece heba oldu. Sonra
Ecevit dönemi geldi, onun döneminde
de görüşmelerimiz oldu, buraya geldiler
görüştük. Güçlerimizi geri çekme ko-
nusunda adım da attık. Ancak bu ça-
bamız da karşılık bulmadı ve Ecevit
tasfiye edildi. Özal’dan beri diyalog ve
çözüm konusunda yazılı ve sözlü giri-
şimlerimiz oldu, oluyor. Ancak bundan
sonra ne ben oyalayacağım ne de
beni oyalamalarına izin vereceğim.
Sekiz yıldır AKP’ye sabrettim. Başba-
kana sesleniyorum: Kalk de ki “ben
Kürtlerle barışmak istiyorum”, bu iradeyi
göster, biz de güçlerimizi çözüme
imkân sunmak için uygun bir mevzi-
lenmeye tabi tutalım. Son olarak Mayıs
sonu ve Haziran başına kadar bekle-
yeceğim eğer çözüm konusunda bir
irade gelişmezse ben artık aradan çe-
kileceğim. Bundan sonra ben sorum-
luluk kabul etmeyeceğim. KCK’ye de
diyeceğim ki “sağlık koşullarım artık
elvermiyor”. Sonra Hükümet, devlet
ne yapar, KCK ne yapar, savaşırlar
mı, barışırlar mı, kendi aralarındaki
sorunları nasıl ele alırlar, kendileri karar
verirler bunlara. Ben bundan sonra
aradan çekileceğim. Haziran başında
herşey netleşir. Bundan sonraki geliş-
melerden de kimse beni sorumlu tuta-
maz, bunu açık ve net söylüyorum.
Bu benim son çağrımdır.

PKK’ye KCK’ye de şunu söylüyo-
rum. Karayılan, Duran ve son olarak
da Cemil Bayık’ın söyledikleri ortada.
Kendileri görüşlerini, düşüncelerini dile
getiriyorlar. Artık bu işin merkezinde
kendileri vardır. Hepsinin görüşlerine,
düşüncelerine saygım var. Kendi ko-
şullarını kendileri daha iyi biliyorlar.
Artık bu işi onlar yürütecekler ve ka-
rarlarını verecekler, devletle savaşırlar
mı barışırlar mı kendileri karar vere-
cekler. Yüzde seksen oranında sosyal,
siyasal, ekonomik, kültürel her alanda
halkın içinde örgütlenip ihtiyaçlara ce-
vap olabilecekler mi? Devrimci siyaset
akademilerini oluşturabilecekler mi?
İşte belirtiyorlar, kentlerde isyanlar,
şehir ayaklanmaları, yaygın çatışmalar
olacağını söylüyorlar, şiddeti orta dü-
zeye tırmandıracağız diyorlar, bunu
ben demiyorum, kendileri diyor. Bunların
hepsine kendileri karar vereceklerdir.

Molla rejimi çok baskıcı

gerici bir rejimdir

Basından öğrendiğime göre İran’da
4 PJAK’lı idam edilmiş ve 5 gerillla
da zehirlenmiş. Tüm ölenlerin ailelerine
başsağlığı diliyor, acılarını paylaşıyo-
rum. İran’ın durumunu bilmek gereki-
yor. Oradaki mollaları küçümsememek
gerekir. Bunlar çok güçlü ve baskıcı-
dırlar. Bunlar çok acımasızdır. Molla
rejimi çok baskıcı, gerici bir rejimdir,
vicdansızdır, vahşidir. Bunların öyle
bilindiği gibi acıma macımaları da
yoktur. İran daha fazla sert de yöne-

lebilir. Ben İran’ın bu şekilde yönele-
bileceğini tahmin etmiştim. Daha ön-
cesinden de söylemiştim, Bradost hat-
tında halkın savunmasını yapabilecek
bir hat oluşturulabilir. Aksi halde İran
kadın, çoluk çocuk demez, hepsini
tarar, katliam yapar, bu tarihsel olarak
da böyledir; çok tehlikelidir bunun bi-
linmesi gerekir. Bu konuda çok dikkatli
olmak gerekiyor. İran’da farklı, köklü
kesimler, örgütler de var. Beluciler,
Acemler, Azeriler, bunlarla ittifak ya-
pılabilir. Bunlarla ilişkilenilebilir. Ancak
İran rejiminin karakterini de bilmek
gerekir. İran ve Türkiye arasında ittifak
var. İdamlar, İstanbul’da gerçekleştirilen
ittifak toplantısından sonra gerçekleşti.
İran bu ittifaktan da güç alarak bu
idamları gerçekleştirdi.

Suriye Devlet Başkanı Esad’ın bir
açıklamasını da öğrendim basından.
Esad, sorunların bölgesel müzakere-
lerle çözülmesini istiyor. Biz bu mesajı
aldık. Bu bize yönelikti. Beşar Esad
bu mesajıyla İran ve Türkiye’nin sertlik
politikalarına bir şekilde ortak olmak
istemediğini söylemeye çalışıyor. Bu
açıklaması önemlidir. Türkiye ve İran’ın
bu imha politikalarına ortak olmayabilir.
Suriye’nin rolü önemlidir. Türkiye’nin
Suriye’yle İsrail arasındaki arabuluculuk
rolü gibi Suriye’nin de Türklerle Kürtler
arasında arabuluculuk rolü ve misyonu
olabilir. Ben 20 yıl Suriye’de kaldım.
Suriye’yi tanırım. Hafız Esad ve Cemil
Esad anısına da Beşar Esad önemli
rol oynayabilir. Bunlar bizim yaklaşı-
mımızı biliyorlar. Beşar Esad’ın so-
runların bölgesel müzakerelerle çözü-
lebileceği yaklaşımı, bizim yaklaşımı-
mızla örtüşüyor. Böyle bir rol oynarlarsa,
bu, Türkiye ile aralarını bozmaz, Türkiye
ile ilişkilerini geriye götürmez, hatta
ilişkileri daha da ileriye götürür. De-
mokratikleşmeye de yardımcı olur.

Aynı şekilde Güney’deki güçler de
Türkiye, İran ve bizim aramızda, daha
doğrusu sorunun çözümü konusunda
arabuluculuk rolünü üstlenebilirler.

Kürtler ve Türkiye devrimci-demo-
kratik hareketi arasındaki ilişkinin ro-
manlaşması önemlidir. Bunu en iyi
yapabileceklerden biri de Vedat Tür-
kali’dir. Kürt Özgürlük Hareketi ile
Türkiye devrimci-demokratik hareketi
çok daha önce biraraya gelmiş olsa-
lardı, Türkiye’nin şu andaki hali çok
başka olurdu. Kürt Özgürlük Hare-
keti’nin geldiği konum ile Türkiye dev-
rimci-demokratik hareketinin bulun-
duğu konum bellidir. Bunun en canlı
örneği, abidesi Vedat Türkali’dir. Kürt-
lerle komünistler, sosyalistler, dev-
rimciler, demokratlar arasındaki man-

evi bağı, ilişkiyi, birlikteliği, umudu
ve bunun gerçekleşeceğini yazabilir.
Bunun yüzde ellisi gerçekleşmiştir.
Devrim konusunda umutlu olmak ge-
rekir. Mutlaka gerçekleşecektir devrim.
Şu an gerçekleşiyor zaten ve ardı
arkası da dalga dalga gelecektir. Bu
konuda umudumu koruyorum.

Birçok şeyde geç kalınıyor. İşte si-
yaset akademilerinde, bölge ülkele-
rinde temsilciliklerin açılmasında da
geç davranılıyor. Oysa 81 ilde akademi
kurulmalıydı. Komünal bir yaşamın
örnek alınması önemlidir. Komünal
demokratik yaşama inanan, bunun
pratiğini iyi yapabilen birkaç kişi bunları
pratikleştirebilir. Ben on bin yıllık ko-
münal yaşamı önemsiyorum.

15 Ağustos’a gerillaları ben hazır-
ladım. Bunu savunmalarımda da yaz-
dım, kabul ettim. 15 Ağustos için ge-
rillaları yurt içine gönderdim. Ancak
gelişen gerilla anlayışı tam benim is-
tediğim gibi gelişmedi. Benim gerilla
anlayışım bu değildi. Bazen bir korucu
için on tane çocuk öldürdüler. Ben
başta böyle olayları gerçekleştirdikle-
rine inanmıyordum. Hatta ilk birkaç
ay bunlara inanamıyordum. Ancak
sonra anladım ki, gerillaların bir kısmı
farklı ilişkiler gerçekleştirmişler, çete
anlayışını geliştirmişler, devletin bazı
unsurlarıyla ortak şeyler yapmışlar.
İşte Çürükkayalar, dörtlü çete, Hogir,
Şemdin onlar farklı bir anlayışı, çete
anlayışını geliştirdiler. Benim istediğim
gerilla anlayışı bu değildi. Bunlar bizi
çok zorladılar. Bunlar bir de yaptıkları
bazı şeyleri benim adıma yaptıklarını
söylüyorlardı. Ben kesinlikle bunlara
bu konuda talimat vermedim, bunların
yaptıklarını tasvip de etmedim. Öcalan
ismi kullanılarak kahramanlık yapıl-
mamalıdır. Ben dört yıl önce elimi bir-
çok şeyden çekmiştim, ancak barışçıl
bir çözüm ihtimali için yine elimden
geleni yaptım. Bundan sonra bunu
yapmayacağım. Benim zihniyetimde
ucuz şeylere yer yoktur.

Olumlu bir gelişme olmazsa artık

hiçbir şeye karışmayacağım

Ben 31 Mayıs’a kadar bekleyece-
ğim. Önümüzde iki-üç hafta var. Bu
zamana kadar olumlu bir gelişme ol-
mazsa artık hiçbir şeye karışmaya-
cağım. Kim, ne yapacaksa, kendi ka-
rarlarıdır. Orta yoğunluktaki bir sa-
vaştan söz ediliyor, bunun şöyle bir
tehlikesi var: Böyle bir savaş gelişirse
bu sadece öyle dağla da olmaz, şe-
hirlerde de bunun etkisi çok büyük

olur. Şehirlerdeki serhıldanlar kent
isyanlarına dönüşebilir. Her şehirde
büyük katliamlar da gelişebilir. Hal-
kımız bunu bilmeli ve buna hazırlıklı
olmalıdır. Savaştan beslenenler büyük
bir şiddet uygulayabilir. Bu şiddette
birçok genç, kadın, çoluk, çocuk ve
halkımızdan birçok insan da ölebilir.
Devlet çok daha sert ve acımasızca
Kürtlere yönelebilir. Herkes tedbirini
almalıdır. Benim için bir şey yapma-
sınlar, ne yapıyorlarsa kendileri için
yapsınlar. Halkımızın üzerinde soy-
kırım, bir tehlike ve tehdit olarak du-
ruyor. Onun için ne yapıyorlarsa ken-
dileri için yapsınlar. Benim buradaki
durumum gerekçe yapılmamalı. Ne
yapıyorlarsa kendi onurları, kendi ka-
derleri, kendi hakları için yapsınlar.

Eğer bu şiddette bir çatışma geli-
şirse, gerisini AKP, MHP, CHP ve
PKK düşünsün. Burada sorumluluk
onlara aittir. Durumun ciddiyetini her-
kes bilmelidir. Herkes elini taşın altına
koymalıdır. AKP, MHP, CHP teşhir
edilmelidir. Aslında devlet içinde çö-
züm isteyenler var, siyasiler istemiyor,
AKP istemiyor. Marks’ın ünlü bir sözü
var; “Sermaye bir günlük kârı için
babasını bile asar”. AKP de tüccar-
larının bir yıllık kârı için tüm orduyu
savaşa sürüklüyor. Bunlar kendi ser-
mayeleri için her şeyi yapar. Onlarca,
yüzlerce askerin, polisin ölmesi bun-
ların umurunda değildir. Bunlar için
asıl olan kârdır. Sınıra tonlarca yığınak
yapmışlar. Bir milyon askeri kendi
kârı için sınıra yığmışlar. Ben daha
önce Konya-Kayseri merkezli serma-
yeden bahsetmiştim. AKP de bu ser-
maye için sorunları çözmüyor. De-
mokratik açılımı bu tüccarlarının bir
yıllık kârına kurban ettiler.

Devlet dediğimiz de iki kesimdir.
Birinci kesimi Kürt sorunun çözümün-
den yana olan bir kesim. Diğeri de
çözümü istemeyen mevcut durumdan
memnun olan bir devlettir. Bunlar da
kendi içlerinde çatışma içindedir. Bay-
kal, Kürt sorununun çözümü önünde
engel olduğu için, yaşanan olay, devlet
içinde çözüm isteyen kesimin Baykal’a
müdahalesidir. Baykal öyle tek başına
bir kişi değildir, güçlüdürler. Devlet
Baykal’ı durduramadığı, engelleye-
mediği için böyle bir şeye başvurdu.
Ama Baykal, hodri meydan diyor, sa-
vaşa devam edeceğini, durmayacağını
söylüyor. Bunda başarılı olup olma-
yacağını da bilmiyorum. Baykal’ın yap-
tığı da bir tecavüz kültürüne dayanıyor.

Bugün artık çok net anlaşılıyor ki
AKP de en az CHP ve MHP kadar
Kürt sorunu önünde engeldir. AKP

Serxwebûn Sayfa 18Mayıs 2010

Kürt sorununu çözmek istemiyor.
CHP, Deniz Baykal’ın tasfiye edilme-
siyle şimdilik kenarda duruyor. Bir
müddet sorumluluk AKP ve MHP’de
olacak. 8 yıldır Erdoğan, Baykal ve
Bahçeli Kürt sorunu konusunda bir
ittifak içerisindedirler. Birbirlerinden
farkı yoktur. Anayasa değişiklikleri de
bir oyundan ibarettir. Şu anki anayasa
değişikliği paketinde Kürtler yok, Kürt-
lerin hakkı yok, demokratikleşme yok,
insan hakları yoktur. 8 maddeyi de
AKP çekmiştir, orada bir oyun var;
hem 8. maddeyi çekti hem de bunu
bizim boynumuza bırakmaya çalıştı.
Dolayısıyla referandum Kürtleri, de-
mokratları ilgilendiren bir husus de-
ğildir. Ancak yüzde yüz baraj var,
yüzlerce çocuğun tutuklanması var,
tecavüzler var, Kürt Özgürlük Müca-
delesinin 1500 siyasi tutuklusu var.
Bu anayasa, mevcut 12 Eylül anaya-
sasından daha ileri değildir.

Türkiye’de siyasette

bir kilitlenme yaşanıyor

Kürtlerin üzerinde fiziki soykırım,
kültürel soykırım ve her türlü soykırım
devam ediyor. Kürtlerde şu an 1500
siyasi tutuklu var. Kürt Özgürlük Ha-
reketinin en aktif çalışanı tutuklu du-
rumundadır. Kürtler duruşunu netleş-
tirmelidir; eğer netleştiremezlerse ya-
rın Kürtlerin başına Ermenilerin başına
geleni getirirler; 1913’lerde 250 Ermeni
aydınını İstanbul’dan sürüyorlar, buna
karşılık bugün Kürtlerin biri parti genel
başkanı olan iki milletvekilini tasfiye
ettiler. Sekiz belediye başkanı, 1500
den fazla kadrosu, iki-üç bine yakın
kadın, çocuk, halktan insan ceza-
evinde. Milletvekillerini safdışı edi-
yorlar, diğerlerini içeri alıyor. Bu açılım
falan değil, bu AKP’nin Kürt Özgürlük
Mücadelesi’ne karşı imha politikasıdır.
Türkiye’de siyasette bir kilitlenme ya-
şanıyor, bu durum 31 Mayıs’a kadar
devam ederse ben artık karışmaya-
cağım. Güneydeki halkımızın, KDP
ve YNK’nin de bu durumu görmesi
gerekiyor. Eğer bizi tasfiye ederlerse
sıra size gelir, Kuzeyi tasfiye edip
daha sonra sizi tasfiye edecekler, bu
tüm Kürtler için geçerli. Burayı halledip
oraya gelecekler. Eğer ulusal bir birlik
sağlanırsa, buna karşı bir güç oluş-
turabilir, bunun önüne geçilebilir; eğer
ulusal birlik oluşursa bir çözüm ge-
liştirilebilir.

Burada bana öyle teröristtir diyorlar,
eylem, savaş, anayasaya değişiklik
paketine ret talimatı veriyor diyorlar.
Bizim çözümümüz demokratik ana-
yasadır. Otoriter anayasa değil, oli-
garşik anayasadan değil demokratik
anayasadan yanayız; tek ulustan değil
demokratik ulustan yanayız. Oligarşik
bir cumhuriyetten değil demokratik
bir cumhuriyetten yanayız. Tekçi va-
tandan değil demokratik vatandan ya-
nayız. Ben buradan Başbakan’a ses-
leniyorum. Sayın Başbakan demo-
kratik çözüm için ciddi yaklaşın! Önü-
mü açarsanız ben, etkimin olduğu
bütün kesimleri silahların susması ko-
nusu dahil, bir hafta içerisinde ikna
etmezsem bana ne derseniz deyin,
bana ne yaparsanız yapın. Bunu yap-
ma gücümün olduğuna inanıyorum
ve bunu yapabilirim. Yapmazsam o
zaman haklısınız derim. Ama ciddi
yaklaşmıyorlar, ciddi değiller, çözüme
yaklaşmamaktadırlar. Ciddi yaklaş-
sınlar, ben bir hafta içinde silahlı
güçleri bir yerde toplarım, çatışmalı
süreci bitirebilirim, buna gücüm vardır.
Bunun için öncelikle Hükümet’in ve
Büyük Millet Meclisi’nin önümü açması
gerekir. AKP de demokratik çözüme
ciddi yaklaşmalıdır.

Siirt’teki tecavüz olayıyla ilgili id-
dianame açıklanmış; olaya içinde
AKP’lilerin, polisin, jandarmanın ve
müdür yardımcısının bulunduğu birçok
kişinin katıldığı belirtiliyor. Bu bir devlet
politikasıdır. Seçimden sonra Kürtler-
den intikam alınıyor, bu şekilde intikam
alınıyor. “Sana her türlü soykırımı,
tecavüzü uygulatırım” diyor. Bunu bi-
linçli olarak yapıyorlar, “benim Kürtlere
yaklaşımım budur” diyor. Bunu yapan,
devletle bağlantılı bir çete vardır. Ur-
fa’da da çocuklarla ilgili uygulanan
politikalar var. Siirt’ten Urfa’ya kadar,
Mardin’den Bingöl’e, Hakkâri’ye, Ağ-
rı’ya kadarki hat üzerinde bu çete
faaliyetlerini sürdürüyor. Toplam beş
yüz kişiden bahsediliyor. Baykal’ın
yukarıda yaptığı, çeteler eliyle burada
yapılıyor. Bu korkunçtur, Kürtlerin
onurlarıyla oynamaktır. Kabul edile-
mez. Kürtlerin burada anlaması ge-
reken şudur: Bunlar seçimden sonra
oldu değil mi? Bununla Kürtlere şunu
demek istiyorlar; “siz ne yaparsanız
yapın, belediyeyi de kazansanız, se-
çimi de kazansanız, bizim tecavüzü-
müzden kurtulamazsınız.” Bunun böy-
le anlaşılması gerekir. Bu tecavüz
kültürünü açığa çıkaramamak, zaval-
lılıktan başka bir şey değldir.

Batman’da iki haftada 10’a yakın
çocuğun kaybolması da bu devlet
bağlantılı çetelerin işidir. Yoksa tek
başına bu yapılamaz. JİTEM, şimdi
Ergenekon diyorlar, kontrgerilla, ne
derseniz deyin, bunlar devletin işidir.
Devletin bilgisi olmadan bunlar ger-
çekleşemez. Çocukları bu şekilde ka-
çırıyorlar, çocuklara tecavüz ediyorlar.
Amaçlanan, halkı hazırlıksız, örgütsüz
bir isyana teşvik etmektir. Bu şekilde
halkı hazırlıksız yakalayıp taramaktır.
Daha korkunç şeyler de olabilir.

Uzlaşma tavizler üzerinden

değil ilkeler üzerinden olur

Gözlerimdeki problem artarak de-
vam ediyor, beni zorluyor. Merhem
ve damla verdiler, kullanıyorum ama
geçmedi, etkili olmuyor. Yine nefes
almakta sıkıntılar devam ediyor, bu
yüzden pencereyi açtığımda da kapı-
pencere arası cereyan oluyor, bel ağ-
rılarım devam ediyor. Ayrıca uyumama
durumu, uykusuzluk devam ediyor.
Havasızlık problemi var. Böyle olunca
da sağlığım ciddi şekilde bozuluyor.
Buradaki arkadaşlar da nasıl daya-
nacak bilemiyorum, daha yeni gel-
mişler, zaman gösterecek. Daha önce
buraya bir heyet gelmişti, burada in-
celeme yapmışlardı, yarım saat kal-
dılar, onlar bile etkilendiler, özellikle
havasızlığa dayanamadılar.

Kılıçdaroğlu bir yenilik getirebilir,
Kemalizmin demokratik güncellenmesi
sağlanabilir. Buna bir ihtiyaç olduğunu
daha önce de belirtmiştim. Önemli
buluyorum.

İran’da idam edilen arkadaşların
ailelerinin acılarını paylaşıyorum. Di-
renen halkımıza selamlarımı iletiyorum.
Sorunların çözümü için İran’la da bir
diyalog ve müzakere süreci başlatıla-
bilir ama İran yönetimi zor bir yöne-
timdir, müzakerenin zorlukları var.

Tarihi günler yaşıyoruz ama bunun
ne kadar farkındalar, taraflar ne kadar
bunun ciddiyetinde bilemiyorum. Sonuç
nereye gider bilemiyorum. Biz sorunu
köklü biçimde çözmek istiyoruz. Ben
18 yıldır bunun mücadelesini veriyo-
rum. Bu kadar tarihi ve köklü bir sorun
bazı küçük tavizlerle ele alınamaz.
Şunu söylüyorum uzlaşma, tavizler
üzerinden değil ilkeler üzerinden olur,
bu çok önemlidir. Bunu tüm ilgililere,
herkese söylüyorum. Kalıcı çözüm il-
keler üzerinden olur. Taviz, yozlaştırır.

Ben daha önce insan hakları ve
demokrasi şartı demiştim. Bu çerçeve
önemlidir. Başbakan da AKP de de-
mokratik anayasa diyor. Biz de de-
mokratik anayasa diyoruz. Bunun ne
anlama geldiğini daha önce defalarca
anlattım. Yine bunların hepsini 156
sayfalık yol haritamda ayrıntılarıyla
anlatmıştım. Tekrar tekrar aynı şeyleri
söylemek, ayrıntıya girmek istemiyo-
rum. Toprak bütünlüğü ve sınırlar di-
yorsunuz, tamam diyoruz. Ulus-devleti
bana bir tepsi içindeki elma gibi sun-
salar, hayır diyorum. Bunun nedenlerini
daha önce geniş geniş izah ettim.
Demokratik cumhuriyet, demokratik
vatan, demokratik ulus, demokratik
anayasa dedim. Tabi demokratik ana-
yasada sorunun çözümü formüle edi-
lecektir. Seçim barajı ve parti içi de-
mokrasinin önemine tekrar vurgu ya-
pıyorum. Hükümet’e Başbakan’a söy-
lüyorum, bu barajı düşürmeyerek bir-
kaç fazla milletvekili çıkarmakla neyi
halledeceksiniz? Bu sorunu hallet-
mezseniz zaten üç ay sonra gidersiniz.
Ayaklarının altındaki toprak kayıyor.
İşte görüyorsunuz Kılıçdaroğlu geliyor.
Başbakan’a diyorum ki sen çözmez-
sen Kılıçdaroğlu çözecek. AKP’ye,
Başbakan’a söylenmelidir; Öcalan 8
yıldır size büyük iyilik yaptı, ama siz
bunun değerini bilmediniz. Binlerce,
hatta onbinlerce gerilla aç, açıkta,
mevzilerde, benim hatırım için dur-
dular. Çatışmasızlık, eylemsizlik dö-
nemleri benim etkimle gelişti. Ben
bunun farkındayım. Bu gücümü barış
için, diyalog için, çözüm için kullandım.
Ben burada bir askerin bile ölmemesi
için çabaladım. Defalarca mektup yaz-
dım. Sayısız öneri geliştirdim. Ama
hiçbirini dikkate almadınız. Bu bir nevi
son şansınızdır. Ben her defasında
uzatılan eli tutmak istedim. Bütün risk-
lerine rağmen bu çaba içerisinde ol-
dum. Ama olmadı. Şimdi yeni bir dö-
nemdeyiz, yeni bir süreç var.

Asıl önemli şey İnsan Hakları ve
Demokrasi Şartı ile Güvenlik Şartı’dır.
Güvenlik Şartı için müzakere, diyalog
çok önemlidir, bu olmadan süreç iler-
lemez. Güvenlik Şartı önemi ve kap-
samı nedeniyle BDP’yi de aşıyor.
BDP’nin müzakere çerçevesi bellidir.
Güvenlik Şartı tartışmalarında KCK
olmadan olmaz. KCK demokratik meş-
ru bir örgütlenmedir. KCK ve benim
katkım olmadan Güvenlik Şartı yerine
getirilemez. Binlerce, on binlerce gerilla
var. Bunlar ne olacak, nerede topla-
nacak, nasıl bir geçiş süreci olacak?
Cezaevinde beş bin tutuklu var. Avru-

pa’da on binlerce mülteci var. Binlerce
siyasi yasaklı var. Silah bırakmak is-
tediklerinde silahları nereye bıraka-
cakları belli değil. On binlerce kişinin
siyasi-sosyal yaşama nasıl dönecekleri
belli değil. Bütün bunların adım adım
konuşularak çözümlenmesi lazım. Bü-
tün bunlar kiminle konuşulacak?
BDP’yi aşıyor derken bunu kastedi-
yorum. Burada KCK devreye girmelidir.
KCK de doğal olarak bu konularda
hâkim olacaktır. Onlar da bana sora-
cak, bana bakacaklardır. Böyle olma-
dan kalıcı bir çözüm olmaz.

Köklü ve kalıcı bir çözüm

geliştirmek istiyoruz

Tekrar ediyorum biz köklü ve kalıcı
bir çözüm geliştirmek istiyoruz. Bizim
niyetimiz çok ciddidir. Hazırlıklıyız.
Ciddi ve kalıcı bir çözüm isteniyorsa
bunun için kendileri bilir, gidip Kandil’le
görüşebilirler. Ama bu her açıdan zor-
dur, pratik açıdan da zordur. Bunlar
ciddi işlerdir. İçişleri Bakanı isterse bu
diyalog kanallarını yaratabilir. Kaldı ki
kendileri bir Kamu Güvenliği Müste-
şarlığı kuruyorlar. Bu Müsteşarlık üze-
rinden harekete geçebilirler. Bu Gü-
venlik Müsteşarlığı hükümet cephe-
sinden güvenlik şartıyla ilgili müzake-
releri koordine edebilir. Onların işi bu
zaten. Bilmeleri lazım. ‘99’da Genel-
kurmay adına gelenler olmuştu. Onlarla
görüşmelerimiz vardı. Ancak ne zaman
ki Ecevit tasfiye edildi, o görüşmeler
de kesildi. AKP geldi bu görüşmeler
kesildi. Ondan sonra AKP’ye büyük
şans verdik, 8 yıl büyük bir iyilik yaptık
ama bunun değerini bilmediler. Benim
her dönemde uzlaşma ve diyalog ça-
bam oldu. Ben bu konuda son derece
istekli ve dürüst davrandım. Önce Özal
ile diyalog sürecimiz oldu ama Özal
tasfiye edildi. Ardından Erbakan’la
böyle bir süreç geliştirilmeye çalışıldı,
28 Şubat süreci geldi Erbakan tasfiye
oldu. Sonra Ecevit dönemi geldi, bazı
gelişmeler olabilirdi, Bahçeli’nin de
içinde olduğu bir müdahaleyle Ecevit
tasfiye edildi. 2002’den beri de AKP
iktidarda. Bu iktidar dönemindeki mek-
tuplarım, çabalarım biliniyor ama bir
sonuca ulaşılmadı. Ben geri çekilme
konusunu bir taktik falan olarak söyle-
miyorum. Ben tutumumu gözden ge-
çirmeye, bir süre daha ertelemeye ha-
zırım. Ama ciddiyet istiyorum. Kararlılık
istiyorum. İrade istiyorum.

Şimdi yeni bir süreç gelişmez ve
ben daha önce söylediğim gibi aradan
çekilirsem ne olur? Tarihi sorumluluğum

gereği herkese bunu belirtmek istiyo-
rum. Burada üç şey olur: Birincisi devlet
PKK’ye ağır saldırılarla yenilgi olmazsa
bile ciddi kayıplar verdirebilir -işte son
hava saldırılarında görülüyor bazı şey-
ler–, bu birinci seçenektir. Bu durumda
bunun sorumlusu devlet ve hükümet
olacaktır. İkinci seçenek ne olabilir?
İkinci seçenek ise KCK ortaya çıkarak
sorumluluk üstlenebilir; zaten daha
önce Murat Karayılan ve Duran Kal-
kan’ın açıklamaları olmuştu, yeni bir
süreç demişlerdi. Siyasi, sosyal, eko-
nomik, kültürel her açıdan halkımızın
sorumluluğunu üstleniyoruz, demokratik
özerkliği ilan ediyoruz diyebilirler. İşte
dünyada bunun çok örneği var; Ab-
hazya, Kosova, Çeçenistan örnekleri
var. Uzağa gitmeye gerek yok; Türklerin,
Türkiye’nin de çok iyi bildiği Kuzey
Kıbrıs örneği var. Bunun sorumluluğu
da KCK’ye aittir, kendilerinin bileceği
iştir. Şimdi üçüncü seçeneğe geliyorum.
Üçüncü olarak da savaş devam eder,
bir dengede sürer. Zaten kendileri de
çözüm gelişmezse orta-şiddette bir sa-
vaş gündeme gelebilir diyorlar. Fakat
ben 15 Ağustos Atılımı’ndan sonraki
sürece baktığımda benim savaş-gerilla
anlayışımda olmayan şöyle bir tehlike
görüyorum. Savaş daha fazla uzarsa,
her iki tarafın da yozlaştırdığı bir savaş
gündeme gelebilir. Bununla ne demek
istiyorum, şunu söylüyorum: Devlet
içinde de PKK içinde de bazı çeteler
türeyebilir, kontrolsüz, denetimsiz bir
şiddet, yozlaşmış bir savaş gündeme
gelebilir. Devlet içinde işte bu Ergenekon
vb. şeyler; bizde de daha önce üzerinde
çok durduğum Hogır, dörtlü çete vb.
şeyler gündeme gelebilir. Bunun so-
rumluluğu ise PKK ve devlete aittir.
Bunlar iyi anlaşılmalıdır. Bütün bu sü-
reçlerden kimlerin sorumlu olacağını
belirttim. Önemlidir, tekrar ediyorum,
sorumluluk kendilerine aittir. Ben tarihi
sorumluluğum gereği bunları belirtiyo-
rum, uyarı görevimi yerine getiriyorum.

Halkın onuruyla oynamaya kimsenin
hakkı yoktur. Benim bütün derdim bu.
Halk adına iş yapmak insana onur
kazandırır. Bu onur kazanılmak iste-
niyorsa, buna uygun davranılmalıdır.
Halkın onuru her zaman ve her yerde
titizlikle gözetilmelidir. Ben burada bü-
tün zorluklara rağmen halkımızın onu-
runu koruyorum, onlar için yaşıyorum,
buna çok dikkat ediyorum. Onurlu ya-
şam da ancak böyle olur.

Son yaşanan maden felaketinde
yaşamını yitiren işçilere rahmet, aile-
lerine başsağlığı dileklerimi iletiyor,
acılarını paylaşıyorum.

Sayfa 19 SerxwebûnMayıs 2010

Günümüz dünya konjonktüründe
1 Mayıs’ı karşılamanın anlamı

Dünya işçi ve emekçilerinin
birlik, mücadele ve daya-
nışma günü olan 1 Mayıs,

bugün dünyanın ana genelinde hâ-
kim bir imge olarak kabul edildiği
şekliyle bir işçi bayramıdır. Gelişim
tarihçesi oldukça kanlı bir bilançoya
dayanan 1 Mayıs, dünya emekçileri
ve ezilenlerince sahiplenilen bir mü-
cadele günü olmakla birlikte, günü-
müz tekelci dünya sisteminin de
“meşruiyet” sınırları dâhilinde kabul
gören bir gün olmaktadır.

İşçilerin ağır sömürü ve çalışma
şartlarına karşı, 8 saatlik işgünü ta-
lebiyle başlattıkları bir günlük iş bı-
rakma eylemi olarak doğup gelişen
1 Mayıs, gerek bağrında taşıdığı ta-
lepler nedeniyle, gerekse de bir ey-
lem ve başkaldırı olması nedeniyle
dünyanın hemen her ülkesinde ege-
menlerce tehlikeli görüldü, kutlanıl-
ması engellendi ve çoğu zaman da
kanla bastırıldı. İşçilerin ve emekçi-
lerin büyük direnişi, verdikleri bedel
ve kan, emek ve çabaları sonucu
artık engellenemez bir sürece gelip
dayandığında, egemenler bir şekilde
1 Mayıs’ı ve 1 Mayıs somutunda
dile gelen bir takım talepleri de bir
şekilde kabul etmek durumunda kal-
mışlardır. Dünyanın birçok ülkesinde
1 Mayıs’ın resmen kabul ediliş şekli
ve tarihçesine kısa bir göz attığı-
mızda, hemen hepsinde benzer ve
ortak yanlar görmekteyiz.

Günümüzde 1 Mayıs, işçilerin ve
emekçilerin bir bayramı olarak dün-
yaca kabul gören hâkim bir imgedir.
Egemen dünya cephesinin de bugün
bunu böyle sindirdiği tartışmasızdır.
Şüphesiz bu konuda temel belirleyici
rol oynayan, işçi ve emekçilerin çok
zorlu, kanlı ve acılı geçen ve bir o
kadar da görkemli ve soylu olan di-
reniş ve mücadeleleri olmuştur. Ger-
çeğin bu yanı asla inkâr edilemez.
Ancak öte taraftan bir şey eğer ege-
menlerin de “meşruiyet” sınırları için-
de kabul görmekte ise, amiyane bir
halk tabiriyle “bu işte bir bit yeniği
vardır” demektir. Üzerinde önemle
durup düşünmeyi gerektirir. Egemen
sınıfların tarihsel ortak bir özelliğidir
ki, kendilerine karşıt bir sorun belir-
diğinde, söz konusu olan sorunu en
kolay yoldan çözmek ya da ortadan
kaldırmak için en kestirme bir yöntem
olan zor yöntemine başvururlar. Kul-
lanılan zor yöntemine rağmen sorun
yok edilmez ve varlığını sürdürürse
bu sefer, kimi “tavizler” pahasına da
olsa sorunu kendi “meşruiyet” sınırları
içine çekip “eritme” yöntemine baş-
vururlar. İkinci yöntemi kullandıkla-
rında ise şu gerçeği çok iyi gözetirler.
Gözettikleri gerçeğin ne olduğunu
yine halk arifliğinin amiyane bir tabiri
ile ifadelendirirsek; onlar, kazın gel-
diği yerden tavuğu esirgemezler.
Egemen sınıfların bu yöntemlerinde
bir hayli başarılı oldukları inkâr edi-
lemez. Tekelci burjuvazi de her iki
yöntemi, daha doğrusu her tür yön-
temi iç içe, işçi ve emekçilerin mü-
cadelesine karşı etkili bir şekilde
kullandı. Sadece 1 Mayıs’ın tarihçesi
incelendiğinde bile bu gerçeklik olan-
ca çıplağıyla gözler önüne serilir. 1
Mayıslar örneğinde görüldüğü gibi,

1 Mayıs’a karşı gerektiğinde en kanlı
faşizan yöntemleri kullanmaktan çe-
kinmeyen burjuvazi, zorunlu durumda
ve yeri geldiğinde “yumuşak” yön-
temlerle kendi “meşruiyet” sınırları
içine çekmeyi de çok iyi bilmiştir.
Bu tür konularda bir hayli etkili ola-
bilen burjuva liberalizminin gücü de
çok iyi bilinmektedir. Aslında burjuvazi
“yumuşak” yöntemlerle sadece 1
Mayıs’ı kendi “meşruiyet” sınırlarına
çekip törpülemekle kalmadı, bizzat
bu günün yaratıcı kahramanı ve ne
tuhaftır ki, kendisinin “nihai mezar
kazıcısı” gibi bir konum atfedilen
proletaryayı bile kendi sınırları içinde
etkisiz tutmayı başarabildi. Günümüz
işçi sınıfının konumu bu durumu faz-
lasıyla ispatlamaktadır. Tabi bu ko-
nuda her şeyi burjuvazinin mahare-
tine bağlamak da eksik bir değer-
lendirmedir. Esasen sorunun önemli
bir kaynağını da bizzat “proleter ön-
cülük” denen olguda aramaya kal-
kışırsak, daha doğru sonuçlara ula-
şacağımız kesin gibidir.

Burada bir konunun altını önemle
çizmekte yarar vardır. Yaptığımız bu
değerlendirmeden hareketle tekelci
burjuvazinin 1 Mayıs’ın mücadele
ruhunu ve geleneğini tümden yok
ettiği ya da ortadan kaldırdığı gibi
bir sonuç kesinlikle çıkarılmamalıdır.
Böylesi bir sonucun çıkarılması de-
mek, tekelci burjuvazi adına ezilen-
lerin mücadele gerçekliğinin inkârı
demek anlamına gelir ki, bu da olsa-
olsa tekelci egemenlerin bir iddiası
olabilir. Bu değerlendirme ile dikkat
çekmeye çalıştığımız ve dolayısıyla
önemle görülmesini istediğimiz şey,
tekelci egemen sistemin 1 Mayıs’ı
ve onun mücadele gerçekliğini nasıl
sistemin sınırları içine çekip “siste-
miçileştirdiği”dir. Sistemin bu konuda
önemli bir mesafe katettiği ve hatta
önemli oranda bir başarı da elde
ettiği inkâr edilemez. Ama her şeyini
tümden yuttuğu da söylenemez. Sis-
temin bu yönlü tüm karşıt çabalarına
rağmen istediği başarıyı tam olarak
elde edemediği, en azından 2010 1
Mayıs gerçekliğinde açığa çıktı.

Dünyanın belli başlı merkezlerinde
Avrupa, Amerika, Asya, Ortadoğu,
Türkiye ve Kürdistan’da dünyanın
hemen birçok ülkesinde 2010 1 Ma-
yıs’ı daha görkemli bir şekilde karşı-
landı, kutlandı. Dünya çapında yaygın
ve kitlesel bir şekilde karşılanan 2010
1 Mayıs’ında görülebilen en önemli
bir yan, sistemin “meşruiyet” sınırlarını
önemli oranda zorlayan 1 Mayıs ol-
masıydı. Finans kapitalin dünya he-
gemonyacılığının her bakımdan ya-
şanmaz kıldığı dünya gerçekliğine
karşın bu gidişatı kabul etmeyen,
bundan bir şekilde zarar gören, ezilen,
horlanan, ötekileştirilen ve sömürülen
dünyanın hemen her kesiminden in-
sanları daha demokratik, özgür ve
yaşanabilir bir dünya talebiyle 1 Mayıs
meydanlarına akın ettiler. Dünya ezi-
len halkları, emekçileri, kadınlar, iş-
sizler, sistem karşıtı bilumum hare-
ketler dünyanın irili-ufaklı birçok ül-
kesinde, kentlerinde 1 Mayıs’ın mü-
cadele ruhunu ve geleneğini sahip-
lenerek eski yıllara oranla 2010 1
Mayıs’ını daha güçlü bir şekilde kar-
şıladılar. Dünyanın birçok yerinde ve
Almanya örneğinde de görüldüğü
gibi devlet güçleriyle ciddi anlamda

çatışan bir eylemsellik ve mücadele
durumu da yaşandı.

Finans kapitalin hegemonyacılığına
karşı hala alternatif bir mücadele
stratejisi oluşturulamamıştır

Ne var ki, 2010 1 Mayıs’ında açığa
çıkan olumlu ve umut verici olan bu
tabloya karşın, köklü ve temeli olma-
sına rağma halen çok ciddi zaaflıklar
da yaşanmaktadır. Bu zaaf; finans
kapitalin dünya hegemonyacılığına
karşı anti-tekelcilik ve demokrasi il-
kesine dayalı, egemen sisteme alter-
natif bir örgütlenme ve yaşam modeline
götüren mücadele stratejisi ve pers-
pektifinden yoksun olmaktan kaynak-
lanıyor. Bu nedenden ötürüdür ki,
ciddi, tutarlı ve süreklilik kazanan bir
mücadele durumu açığa çıkmamakta
ve gelişmemektedir. Gelenekselliğin
etkileri halen sürmekle birlikte, ne eski
gelenekle yol alınabilmekte, ne de
yenisi yaratılabilmektedir. Eski müca-
dele geleneğinin başarısızlıklarından
dersler çıkaran, tekelci sisteme karşı
gerçek ve başarılı bir mücadele çiz-
gisinde yol aldırtan alternatif bir sistem
ve stratejiden yoksunluk, yaşanan sı-
kışmanın da temel nedenidir.

Şüphesiz insanlık kapitalizme mah-
kûm değildir. Dünya ezilenler cephesi
adına böyle bir sıkışma durumunda
çakılıp kalınamayacağı ve bunun
daha fazla sürdürülemeyeceği açıktır.
Bu konuda bir yerde yeni arayış ve
çabaların da gün yüzüne çıkabileceği
tartışmasızdır. Önder Apo’nun geliş-
tirdiği yeni paradigma; demokratik
uygarlık çözümlemesine dayalı yeni
bir örgütlenme sistemi ve modeli ola-
rak formüle ettiği demokratik konfe-
deralizm stratejisi, bu arayış ve ça-
banın ciddi bir ürünü olarak ortaya
çıktı. Önder Apo’nun geliştirdiği de-
mokratik konfederalizm stratejinin
dünya ezilenler cephesinde yaygın-
laştığı, kabul gördüğü ve üzerinde
bir ortaklaşmanın sağlandığı henüz
ne yazık ki söylenemez.

Türkiye ve Kürdistan’da da 2010
1 Mayıs’ı kitlesel ve coşkulu bir şe-
kilde karşılandı. Gün dolayısıyla Tür-

kiye’de bu yıl, “yeni bir durum” da
yaşandı. Bu durum, genel hatlarıyla
da olsa daha farklı bir değerlendirmeyi
de gerekli kılmaktadır. “Yeni durum”
ile kastedilen, 1977 1 Mayıs katliamı
ardından Türkiye emekçileri için 1
Mayıs’ın önemli ve simgesel bir alanı
haline gelen Taksim Meydanı’nın, 33
yıl aradan sonra ilk defa 1 Mayıs et-
kinliklerine açılması ve bu alanda 1
Mayıs kutlamasının yapılmasına Türk
devletinin izin vermesiydi. 33 yıl Tak-
sim Meydanı’nı 1 Mayıs etkinliğine
kapatan, çok sert tedbirlerle engel-
leyen, bunun da ötesinde daha başka
alanlardaki 1 Mayıs etkinliklerini dahi
çok sert yöntemlerle bastıran Türk
devleti, ne oldu da bir anda “demo-
kratik bir devlet” olma görünümüne
büründü ve Taksim meydanını 1 Ma-
yıs etkinliklerine açtı? Bu durum ba-
zıları için belki de çok şaşırtıcı olabilir.
Fakat Kürt Özgürlük Hareketi’nin,
Türk devletinin faşizan, baskıcı ve
anti-demokratik uygulamalarını Tür-
kiye emekçileri üzerinde önemli oran-
da sınırlandıran, bir şekilde “taviz-
kâr” olmasını sağlayan ve Türk dev-
letini ciddi anlamda demokratikleş-
meye zorlayan temel dinamik bir güç
olduğunu görenler için elbette bu du-
rum hiç de şaşırtıcı değildir. Türk
ulus-devlet sisteminin Türkiye emek-
çilerine yaptığı bu ani “jesti”, bazıları
AKP iktidarının “demokratik muhte-
vasına”, daha başkaları ise bunu,
Türkiye emekçilerinin dayatıcılığına
ve yarattığı bir kazanıma dayandı-
rabilir. Gerçeğin hiç de bu olmadığı,
Türk devletinin bu “Taksim taviz kâr-
lığı” ile çok bariz gözlemlenebilen
üç temel amaç güttüğü rahatlıkla be-
lirtilebilir. Bununla bir yandan Türkiye
emekçilerinin Kürt Özgürlük Hare-
keti’yle birleşmesini, ortak bir müca-
dele platformunda buluşmasını en-
gellemeyi amaçlarken, bir yandan
da “devletin solu” konumunda sey-
reden klasik devletçi sol çevrelerin
önünü açarak, bugün yeşil serma-
yenin temsilcisi konumunda olan AKP
iktidarını dengelemeyi hedeflediği
gayet açıktır. Ve en önemlisi de Tak-
sim katliamını unutturmayı amaçla-
masıdır. Bu nedenle Türkiye’de kut-

lanılan 2010 1 Mayıs’ının, özellikle
de Taksim kutlamasının tümüyle Türk
devletinin gölgesinde kaldığını söy-
lemek, hiç şüphesiz doğru değildir.
Devletin bu politikasına rağmen Tür-
kiye emekçileri ve Kürtler Taksim
meydanına akın etmişlerdir. Bu günde
simgeleşen ortak istem ve taleplerini
dillendirmişlerdir. Elbette ki Taksim
Meydanı’nın Türkiye işçileri ve emek-
çileri için tarihsel bir önemi, kendi
tarihsel direnişini anmak, belleğini
tazelemek gibi bir anlamı vardır. “Yeni
durum”un bu tarafından bakıldığında
2010 1 Mayıs’ının 33 yıl aradan
sonra tekrardan Taksim meydanında
kutlanmasını, Kürt Özgürlük Hare-
keti’nin ve Türkiye emek cephesinin
her halükârda bir kazanımı olarak
görmek önemlidir. Fakat bu, Türk
ulus-devlet sisteminin işçiler ve emek-
çi kesimler üzerinde yürüttüğü siyaset
gerçeğini görmezden gelmemizi ge-
rektirmez. Burada önemli olan bu si-
yasetin görülebilmesidir. Türk ulus-
devlet sistemi, Kürdistan’da 30 yıldır
kesintisiz sürmekte olan Kürt özgürlük
ve ulusal demokratik mücadelesi ne-
deniyle tarihinin en krizli ve en sıkış-
mış dönemini yaşamaktadır. Yaşadığı
bu derin kriz ve sıkışma nedeniyle
Türkiye düzleminde de kendisine
karşı ikinci bir cephenin açılmasını
her halde hiç istemeyecektir. Bunun
önüne geçmek için her tür yol ve
yönteme başvuracaktır. Kaldı ki ulus-
devlet sisteminde, sistemin sürekli
bir beslenme deposu ve rezervi olarak
gördüğü, böylece üzerinde en çok
beslendiği kesim, “işçi” ve “emekçi”
kesimlerdir. Türk ulus-devlet siste-
minin de, tüm tarihi bir yana, son
otuz yıllık dönemde bu siyasetin en
kaba götüren uygulamaları ile her
tür ırkçı, milliyetçi ve militarist söy-
lemlerle Türk toplumunu sürekli ma-
nipüle ederek sistemin çok temel bir
dayanak noktası halinde tuttuğu ve
bu konuda çok da başarılı olduğu
tespitinde bulunursak, her halde yeni
bir tespit yapmış olmayacağız.

Bu temelde Türk ulus-devlet sis-
temi, Kürdistan’da gelişen Kürt öz-
gürlük ve demokrasi mücadelesinin
Türkiye emek cephesiyle ortak bir it-

Serxwebûn Sayfa 20Mayıs 2010

1 MAYIS'IN ÖZÜ VE RUHU ANTİ-TEKELCİLİKTİR
Bu ilkeyi olanaklı kılan ise demokratik konfederalizmdir

tifak cephesinde buluşmasını her za-
man engelledi, engellemeye çalıştı.
Bunun için her tür saptırıcı ve bloke
edici politikalar geliştirdi, uyguladı.
Sistemin Sağ’ı ve Sol’u ile yine tüm
kurum ve kuruluşları aracılığıyla Kürt
Özgürlük Hareketi’ne karşı Türkiye
emek cephesini şoven, ırkçı ve milli-
yetçi söylemlerle sürekli bir şekilde
ajite etti; Kürt özgürlük ve demokrasi
hareketi ile ortaklaşmasını köstekledi,
bloke etti. “Devletin Sol’u” olarak ta-
nımladığımız klasik sol çevreler de
fazlasıyla bu politikanın -Türkiye emek
cephesinin Kürt özgürlük ve demok-
rasi mücadelesiyle hiçbir surette bu-
luşturulmaması politikasının- en iyi-
sinden bir, kraldan daha kralcı savu-
nucusu kesildiler ve böylelikle bu po-
litikanın çok önemli bir sac ayağını
oluşturdular.

Tüm bu engelleyici çabalara rağ-
men Kürt özgürlük ve demokrasi ha-
reketi, 1 Mayıs geleneğinin en özlü
ifadesi olan emekçilerin, ezilen ve
sömürülen halkların ve halk kesim-
lerinin tekelci sisteme karşı ortak
birlik, dayanışma ve mücadele ru-
huna bağlı kaldı, sahiplendi, bir an
olsun dahi geleneğin bu özünden
taviz vermedi. Tam tersine geleneği
bu anlamda hem sahiplendi, hem
kaldığı yerde bırakmayıp geliştirdi,
büyüttü ve ilerletti.

Kürt Özgürlük Hareketi demokratik
bir ittifakın sağlanmasına ilkesel
anlamda önem vermektedir

Bu konuda özellikle de Kürt Öz-
gürlük Hareketi’nin Önderlik ve mü-
cadele gerçeğinde dile gelen iki önemli
olguya da dikkat çekmekte fayda var-
dır. Birincisi; egemen ulus-devletlerinin
her tür anti-demokratik ve baskıcı
uygulamalarına karşı anti-tekelcilik,
demokrasi ve barış ilkesi temelinde
Kürdistan’a egemen olan her dört ül-
kenin devrimci-demokratik kesimleri
ile ortak bir demokratik mücadele
bloğunu oluşturmadır. Bu sağlandı-
ğında, bu durum zincirleme olarak
da Ortadoğu’da demokratik ittifak blo-
ğunu tetikleyecektir. Kürt Özgürlük
Hareketi bu açıdan egemen ulusun
devrimci-demokratik kesimleri ile de-
mokratik bir ittifakın sağlanmasına il-
kesel ve stratejik bir önem vermek-
tedir. İkincisi; Kürdistan’da önderliksel
bir yeniden doğuş olarak tanımladı-
ğımız demokratik, ekolojik ve cinsiyet

özgürlükçü yeni paradigmasal do-
ğuştur. Bu doğuş temelinde genelde
uygarlık, özelde ise demokratik mo-
dernitenin çözümlenmesine dayan-
dırılan demokratik konfederalizm sis-
teminin ideolojik-teorik, taktik ve stra-
tejik formülasyonunun yapılması dün-
ya ezilen, sömürülen ve ötekileştirilen
cephesi adına köklü bir çıkış anlamına
gelen önderliksel bir konumu ifade
eder. Bu iki önderliksel olgu temelinde
bugün PKK ve Kürt halkı uluslararası,
bölgesel ve yerel gericiliğin tüm karşıt
saldırılarına rağmen, yine “dostlar”
cephesinden gerekli olan ittifak ve
desteği almadan emsalsiz bir direniş
örneğini sergilemektedir. Tüm bu yön-
ler dikkate alındığında bugün Kür-
distan’ın Ortadoğu’daki ve hatta dün-
yadaki konumu da fiili anlamda bir
öncülük konumudur.

Bu esaslar dahilinde Kürdistan ze-
mininde demokratik konfederalizm
stratejisinin temellendirilmesi, şüp-
hesiz tekelci sisteme karşı yürütüle-
bilecek kalıcı ve sonuç alıcı bir mü-
cadelenin de esas öğesini teşkil eder.
Bunun yanı sıra, gerek tarih boyunca
halkların ve ezilenlerin mücadelele-
rinde, gerekse de 1 Mayıs gelene-
ğinde sürekli olarak dillendirilen eşitlik,
özgürlük ve adalet istemi, gerçek
manası ile demokratik konfederalizm
sisteminde olanaklı hale gelir. Kür-
distan zemininde bu sürecin ilk tarihi
adımları atılmış ve bu sürecin to-
humları ekilmiştir. Dolayısıyla Kür-
distan düzleminde 1 Mayıs’ın devrimci
geleneği ve ruhu, bu gerçeklik ışığında
anlam bulmakta, kalıcı ve ölümsüz
hale gelmektedir.

1 Mayıs aynı zamanda demokratik
toplum değerlerinin duruşu
ve direnişidir

1 Mayıs’ı sadece günü geldiğinde
salt kutlanılması gereken bir işçi bay-
ramıymış gibi algılamak, onun özünü
ve ruhunu hiç anlamamaktır. Sistemin
“meşruiyet” sınırları dediğimiz yer de
tam da burasıdır. Bu şekil bir algıla-
manın ya da yaklaşımın, 1 Mayıslarda
sembolize olan mücadele geleneğini
saptırıyor olmaktan öte bir anlamı
yoktur. 1 Mayıs, tekelci sisteme karşı
yürütülen bir mücadelenin tarihsel
referansı olmak kadar, tekelci sistem
varlığını koruduğu ve sürdürdüğü sü-
rece ona karşı yürütülecek kesintisiz
bir mücadelenin adı olmaktadır. Yine

1 Mayıs’ı ve onda dile gelen mücadele
gerçekliğini, salt işçi sınıfının burju-
vaziye karşı yürüttüğü bir sınıf mü-
cadelesi olarak tanımlamak da, bizce
çok gerçekçi bir tanımlama değildir.
Böyle bir tanımlama olabildiğince so-
yut, sığ ve aynı zamanda tarih ve
toplum gerçekliğinden kopuktur. Biz
şimdilik bu mücadeleyi, tekelciliğin
en gelişmiş çağında toplumun kendini
savunusu, dolayısıyla toplumun de-
mokrasi mücadelesi ve kazanımı ola-
rak isimlendirebiliriz. Gerek 1886
Amerikan işçilerinin direniş ve mü-
cadelesini, gerek daha öncesi Avrupa
çapında yaygınlık kazanan 1848 dev-
rimleri ve çok kısa ömürlü olan 1871
Paris Komünü deneyimini, gerekse
de daha sonraki aşamalarda tekelci
kapitalizme karşı yürütülen tüm mü-
cadeleleri tüm sapma, hata ve yan-
lışlıklarına rağmen toplumun demo-
kratik bir kazanımı olarak nitelendi-
rebiliriz. Bu bakımdan 1 Mayıslarda
simgeleşen, gelenekselleşen ve do-
layısı ile 150 yıllık bir zaman dilimini
kapsayarak günümüze değin süre-
gelen bu direniş ve mücadele gele-
neğini, özü itibariyle toplumun de-
mokratik duruşu ve kendini bir tür
savunma mücadelesi olarak nitelen-
direbiliriz. Bunun dışında bu mücadele
geleneğini, sadece proletarya ile bur-
juvazi arasında cereyan eden dar bir
sınıf kavgası gibi dar bir anlama in-
dirgemek, bu mücadeleye katılmış
ve bedel ödemiş toplumun tüm ke-
simlerine ve en önemlisi de toplumun
direnen demokratik gerçeğine karşı
büyük bir saygısızlık anlamına gelir.
Burada bizim için asıl olan bu müca-
delenin hangi gerçeklik içinde anlam
bulduğudur.

Tekelciliğin en gelişmiş aşaması
olarak da tanımlayabileceğimiz ka-
pitalist aşaması, toplumsal değer ve
birikimlerin sömürü ve istismarının
en pervasız ve en sınır tanımayan
aşamasını teşkil eder. Tarihin hiçbir
aşamasında toplum bu kadar kendisini
temellerinden oyan, parçalayıp ku-
rutan bir saldırganlıkla karşı karşıya
kalmamıştır. Kapitalizm esasen tüm
toplumsal değerleri kurutma pahasına
tekelleşmede sınır tanımayan bir sis-
tem olma özelliğindedir. Önder Apo
kapitalizmi, toplumun kanını sürekli
emen ve toplumun kanını korutuncaya
dek bırakmayacak olan bir keneye
benzetir. Kene örneği, aslında kapi-
talist denen aşamada toplumun ve
toplumun demokratik değerlerinin ne

tür ölümcül bir saldırganlıkla yüz yüze
geldiğinin sadece veciz bir anlatımıdır.
Şimdi kapitalizme ilişkin şu kısa an-
latımı yapmamızın nedeni, ele almaya
çalıştığımız 1 Mayıs mücadele gele-
neğinin, ne tür bir saldırganlığa karşı
geliştiği ve dolayısı ile bu mücadelenin
nasıl yorumlanabileceğini kısaca an-
laşılır kılabilmek içindir.

Bu konuda şöyle bir genelleme
yapabiliriz: En genel anlamıyla bu
mücadelenin anlamı, tarih ve toplum
içindeki yeri, kapitalist saldırganlığa
karşı direnen toplumun demokratik
gerçeği olmak kadar, sistemin tüm
saldırganlığına rağmen toplumun de-
mokratik-komünal değerlerinin öyle
kolay yenilir-yutulur olmadığının za-
man ve mekân içindeki tezahürüdür.
Ama öte taraftan söz konusu ettiğimiz
bu mücadele geleneği, aynı zamanda
ikili bir karakter de göstermiştir. Bir
yönüyle toplumun demokratik diren-
mesi özelliğini ihtiva ederken, diğer
yönüyle de tekelcilikten “pay alma”
özelliğini taşımıştır. İşçi sınıfının bu
mücadele içindeki konumu daha çok
bu gerçeğe yakındır. Kuşkusuz işçi
sınıfının sömürüye karşı gelişen mü-
cadelesi anlamlıdır ve değerlidir. Bunu
asla küçümsememeliyiz. Fakat bu
eksendeki mücadelenin zaman için-
deki trendine baktığımızda iş, ücret
ve yaşam standartlarının iyileştirilmesi
gibi tekelcilikten pay alma mücadelesi
niteliğine dönüşmüştür ki, bu, son
tahlilde tekelci sisteme teslim olmayı
getirmiştir. Bu mücadele geleneğinin
ekonomik alandan siyasal alana değin
insanlığa kazandırdığı bir dizi demo-
kratik kazanımları olmakla birlikte,
bizce en önemli kazanımı, artı ve
eksileri ile miras bıraktığı mücadele
deneyimidir. Yine bu mücadele, ka-
pitalizmin özü olan en kaba ve en fa-
şizan saldırgan yönleri nispeten tör-
pülemiş, onu bu anlamda “dönüşüme”
zorlamıştır. Daha doğrusu kapitalizmin
“dönüşüme” zorlandığı yer, sömürüde
sınır tanımayan pervasızlığında, en
azından daha “ince” ve daha “yumu-
şak” yöntemler kullanmak zorunda
bırakılmasıdır. Genel toplumsal ya-
şamda geri alınması mümkün olma-
yan bazı temel demokratik hakların
güvencesini yaratmış olsa da, ama
kapitalizmi “demokratik dönüşüme
zorlamıştır” gibi bir safsataya da inan-
mıyoruz. Çünkü kapitalizm ile de-
mokrasi birbirileri ile asla bağdaş-
mayan iki ayrı olguyu ifade eder.
Çünkü sınırsız tekelleşme özelliğinde
olan kapitalizm, var oluş doğası gereği
asla demokratik olamaz. Olsa-olsa,
demokrasinin baş düşmanı olabilir.

Sınıfa dayalı mücadele stratejisinin
bazı önemli handikapları ve işçi
sınıfının durumu

Sosyalist mücadele geleneğine
ideolojik-felsefi bir örgü olarak dam-
gasını vuran Marksizm, tarih ve toplum
analizinde sınıf çelişkisine ve bu çe-
lişkiden doğan mücadeleye başat bir
yer verir. Buna göre kapitalist aşamada
bu çelişki ve mücadele, burjuva sınıfı
ile işçi sınıfı arasında cereyan et-
mektedir. Sermayeyi elinde biriktiren
dolayısıyla sömüren burjuva sınıfı ile
emeğini satmaktan başka hiçbir gelir
kaynağı bulunmayan ve dolayısıyla
sömürülen proletarya sınıfı arasındaki
bu nihai kavgada, “zincirlerinden başka
kaybedeceği hiçbir şeyi olmayan” pro-
letarya kazanacak ve galip gelecektir.
Kapitalist aşamanın bu sınıf analizden
hareketle Marksizm, sermaye siste-
minin aşılmasında ve toplumun sos-
yalist aşamaya taşırılmasında devrimin
temel itici bir unsuru olarak işçi sınıfına

stratejik-öncü bir rol atfeder. Çünkü
Marksizm’in bu sınıf analizine göre
toplumun bu iki ana sınıf kategorisi
arasındaki çelişki “uzlaşmaz” bir çelişki
olmakla birlikte, çelişkinin zayıf hal-
kasında yer alan sınıf ise yapı taşla-
rından kaynaklı olarak mücadeleyi
sürekli ateşleme gibi objektif devrimci
bir durum bulundurur. Öyle ise kapi-
talist aşamada sürekli devrimci durum
bulunduran işçi sınıfı olduğuna göre
işçi sınıfı, burjuvazinin ve dolayısıyla
onun sermaye düzeni olan kapitalin
nihai sonunun hem müjdecisi, hem
eyleyenidir.

Kısaca yer vermeye çalıştığımız
Marksizm’in bu sınıf mücadelesi ana-
lizinden kaynaklı olarak kapitalist tek-
elciliğin aşılması ve sosyalist devrimin
başarıya taşırılmasında işçi sınıfına
verilen bu stratejik rol, aynı zamanda
sosyalist mücadele stratejisinin de
en önemli handikaplarından biridir.
Şimdi bunun neden bir handikap ol-
duğunu hem sınıflı toplumun ne ol-
duğunu ve çelişkisinin nemenem uz-
laşmaz olduğunun çok kısa bir anali-
zini yaparak, hem de bizzat işçi sını-
fının günümüzdeki konumuna bakarak
somutlaştırmaya çalışalım.

Öncelikle şunu belirtebiliriz ki, ister
genel ister iki temel sınıf arasında
olsun iddia edildiği gibi, sınıf çelişkisi
uzlaşmaz bir çelişki değildir. Sınıflı
toplumun kendisi geniş yaygınlıkta
bir sosyal farklılaşmaya yol açarken,
esasta toplumun temel yapısını par-
çalayarak bunun yerine, parçalı olan
sınıf yapılaşmasını koyar. Bu sosyal
farklılaşma ve parçalı yapılaşma için-
de bizzat sınıflı toplumun kendi ya-
ratımı olan sosyal kategorileşmeler,
eşyanın doğası gereği var oluşlarını
koşullayan ve beslendikleri zeminle
kopmaz bir bağ içindedirler. Sınıflı
toplumun değerlerine göbekten ba-
ğımlılık içinde oluşan bütün sınıf ka-
tegorileri, çelişkinin genel yelpazesinin
ister en dibinde, ister ortasında ve
isterse en tepesinde yer alsınlar,
onları var eden yapı ile uzlaşmaz bir
çelişkiyi oluşturmazlar. Gerçekte ise
sınıfların birbirine bağımlılık ilişkisi
içinde oluştuğu, sınıfsal var oluşun
doğası gereği de başat ve başat ol-
mayan bu bağımlılık ilişkisinin aynı
zamanda bir hâkimiyet mücadelesini
teşkil edeceği de asla gözden kaçı-
rılmamalıdır. Var oluşsal olarak da
sınıf ve sınıf çelişkisi, bir bağımlılık
ve hâkimiyet ilişkisini dile getirir. Ör-
neğin sınıflı toplum tarihi boyunca
gelişen sınıf mücadelelerinin, özünde
bir iktidar mücadelesi ekseninde odak-
lanması, sınıf çelişkisinin kendine
özgü bu doğasından ileri gelmektedir.
Bağlantılı olarak da sınıflı toplumun
şaşmaz bir icadı olan “devlet” ve “ik-
tidar” eksenine oturtulan bir sınıf mü-
cadelesi, aynı şaşmazlık içinde devlet
ve iktidarı ürettir. Bu konuda tarihte
bolca yaşanan örnekleri aramamıza
hiç gerek yoktur. Yakın tarihi bir örnek
olan reel sosyalizm pratiği bunun çok
somut bir ispatıdır.

Sınıf mücadelesine ilişkin bu genel
analizi kapitalist aşamada işçi sınıfın
genel konumuna indirgediğimizde
çok daha yalın sonuçlara varıyoruz.
Kapitalist sistemde işçi sınıfının sis-
temle ne tür bir çelişki içinde olduğu,
yine sistemin geniş yaygınlıkta olan
çelişkiler skalasının neresinde bu-
lunduğunu çözümleyen Önder
Apo’dan alıntıladığımız şu kısa pasaj,
konumuz için fazlasıyla açıklayıcıdır:
“Sanıldığının aksine, kapitaliste karşı
işçi, antagonist denilen çelişki türü
içinde değildir. Günümüz kapitalizmine
baktığımızda, iyi bir işi ve ücreti olan
işçi, toplumun kaymak tabakasından

Sayfa 21 SerxwebûnMayıs 2010

sayılır. Sistemden asıl darbe yiyenler
muazzam işsizler ordusu, sömürge
halklar, etnik ve dini gruplar, ezici
kadın kesimidir; yine çocuklar ve
gençlerin durumu, ihtiyarlık, eko-çevre
sistemi iç çelişkileri, kapitalist toplum
içinde çıkar ağlarındaki kademe çe-
lişkileri, köy-kent, büyük-küçük kent,
bilim-iktidar, ahlak-sistem, asker-si-
yaset vb. yüzlerce çelişki odağı sistemi
belirlemektedir. Tüm bu olguları temel
almadan sistemin en rahat yönetebi-
leceği, ayrıcalıklı işçiye dayanan bir
devrim-değişim teorisinin fazla şansı
olmayacağı derinlikli bir toplum an-
layışıyla fark edilebilir.”

İşçi sınıfının niteliği
ve konumu değişmiştir

Günümüzde işçi sınıfının konumu-
na baktığımızda bırakalım sistemle
uzlaşmaz bir çelişki içinde olmasını,
tam tersine tekelci sistemden aldığı
pay oranıyla bizzat kendi yapısında
kademeleşen sınıfsal bir konum arz
etmektedir. Sistem karşısında saf
ve homojen olan bir işçi sınıfı olma-
makla birlikte gerek ülke, gerek ül-
keler arasında önemli bir kademe-
leşme farklılığına sahip günümüz
işçi sınıfının tümüne artık neredeyse
“işçi sınıfı” demek bile tartışmalı bir
hal almıştır. Örneğin Avrupa ülkele-
rinde “işçi” statüsünde tanımlanan
bir işçinin yaşam seviyesi, geri kalmış
her hangi bir Afrika ülkesi ile kıyas-
landığında oranın orta sınıf statü-
sünde tanımlanan sınıfın yaşam se-
viyesidir. Dünya tüketim zinciri hi-
yerarşisinde de bir Avrupa işçisinin
durumu, orta sınıfın yaşam stan-
dartları ile aynı paraleldedir. Yine
günümüzde bilim ve teknolojik sevi-
yede önemli gelişmelerin sağlanması
ile üretimde insan gücünü önemli
oranda sınırlandırmış, işsizler ordu-
sunu daha da büyütmüştür. İyi bir
işi ve ücreti olan bir işçi, bu işsizler
ordusunun her hangi bir insanına
göre sistemin nimetlerinden çok daha
fazla yararlanmakta, böylelikle de
sistemin kaymak tabakasından sa-
yılmaktadır. Tekelci sistemde önemli
bir pay sahibi olan bir işçinin artık
zincirlerinden başka kaybedeceği
çok şeyi bulunmaktadır. Konuyu bu
anlamda daha da uzatabilir ve daha
da örneklendirebiliriz. Yine de bu
kısa anlatım bile işçi sınıfının tekelci
sistem karşısındaki konumunu faz-
lasıyla açıklar niteliktedir. Bu kısa
anlatım aynı zamanda sınıf müca-
delesine dayalı bir mücadele strate-
jisinin neden bir handikap olduğu
görüşümüzü de ispatlar niteliktedir.

Bağlantılı olarak önemli bir diğer
handikap da yine toplumda sadece
işçi sınıfının sendikal örgütlenmesine
ve mücadelesine ağırlık veren sen-
dikalizmdir. Hiç şüphesiz işçilerin
sendikal örgütlenmesi ve bu çatı al-
tındaki mücadelesi asla küçümse-
nemeyeceği gibi, yekten ret de edi-
lemez. Ama en geniş yelpazede ge-
rek tarihsel, gerekse sistemin yeni
türettiği tüm çelişkilerin sosyal ör-
gütlenmesi ve mücadelesini açığa
çıkarmadan sisteme karşı bir arpa
boyu yol alınamayacağı son derece
anlaşılır iken, sadece işçi sınıfına
ağırlık veren bir örgütlenme ve mü-
cadelenin kat edeceği yol ne olabilir
ki? Kaldı ki sendikalizm denilen olay
da bu anlayış ve yaklaşımın bir so-
nucudur. Çok zaman sendikal mü-
cadelenin anlamı, daha dolgun bir
ücret ve maaş almanın mücadelesine
indirgenmiştir. Oysa işçi sınıfına da-
yandırılan bu örgüt ve mücadele bi-
çimlerinin, kapitalizmi “aşma” gibi

bir görevi vardı. Fakat gerçek hayatta
olup-bitene baktığımızda bırakalım
kapitalizmi aşmasını, kapitalizmin
ömrünü uzatan ve onu daha fazla
“meşru” kılan bir sonuç yaratmıştır.
İşçilerin çalışma ve ücret haklarını
savunmayla mükellef kılınan sendikal
örgütlenme ve mücadele, son tahlilde
işçi ile patron arasındaki varlık den-
gesini ortadan kaldırmaz, sadece
işçilerin daha fazla pay alma kavga-
sını körükler. “Sarı sendikacılık” ve
“sendika ağalığı” gibi olgular da, bu
yapısal gerçeğin sadece en kaba
ve en yozlaşmış görünümleridir

İşçi sınıfına dayalı devrim ve mü-
cadele stratejisinin en temel handi-
kaplarından biri de “proletarya dik-
tatörlüğü” ve “proletarya iktidarı” de-
nen olaydır. Marksist-Leninist termi-
nolojide buna aynı zamanda “sos-
yalist devlet” de denilmektedir. Sos-
yalist mücadelenin tekelciliğe karşıt
olma gibi bir söylemden yola çıkma
gerçeğini dikkate aldığımızda tam
da “proletarya diktatörlüğü” ve dola-
yısıyla “sosyalist devlet” denen ger-
çekliğin kendi karşıtına nasıl dön-
üştüğü ya da karşıt gibi görünen
ama özü itibariyle kendi karşıtının
benzeri ve devamı olduğunu çok
daha iyi görürüz. Bu sorunun ana
kaynağını Önder Apo, Marksizm’in
çok köklü olan ideolojik-teorik ve fel-
sefi yanlışlıklarına bağlamaktadır.
Marksizm’in teorik analizlerinin yanlış
ve hatalarının çok geniş bir eleştirisini
yapmakla birlikte Önder Apo, netice
itibariyle Marksizm’in ekonomist ve
pozitivist tarih ve toplum analizinin
temel yanlışlıklarından kaynaklı dev-
let ve iktidar olgusunu, tarihsel olarak
kümülatif birikim halinde olan tekelin
birer tümleyenleri olarak görmediğini
belirtmektedir. Dolayısıyla devlet ve
iktidarın toplum üzerinde sürekli bi-
rikim sağlayan birer tekel olduklarının
çözümlenmemiş olması, reel sos-
yalizm örneğinde görüldüğü gibi “pro-
letarya diktatörlüğü” ve “sosyalist
devlet” denen sürece yol açmıştır.
Bu konuda Önder Apo’nun tarih ve
toplum analizinden yola çıktığımızda
ister özel, ister kamusal nitelikte ol-
sun, merkezi ve merkezileşme özel-
liğinde olan tüm yapılar, toplumun
birikimleri üzerinde kurulan birer
tekel olmaktan öte bir şey değildir.
Tek başına “ekonomik tekel” diye
bir olgunun mümkün olamayacağı,
devlet ve iktidar ile birlikte ancak
var olabileceğidir. Buna göre ancak
hepsinin toplamına “tekel” diyebile-
ceğimizdir. Şimdi tekele ilişkin şu
kısa özeti yapmamızın nedeni, ka-
pitalist tekelciliğe karşıt bir söylemden
yola çıkan reel sosyalizm pratiğinin,
sınıf mücadelesi stratejisine oturtulan
bir değişim-devrim teorisinin, “pro-
letarya diktatörlüğü” ve “sosyalist
devlet” ile neticelenmesi, farklı söy-
lem ve isimler altında da olsa kapi-
talizmi üretmiştir. Reel sosyalist ül-
keler örneğinde çok iyi görüldüğü
gibi, çok katı birer merkezi ulus-
devlet sistemi olmak ile birlikte, iyi
bir devlet kapitalizmi seviyesine ulaş-
tıkları bu gerçeğin somut bir ispatıdır.

Anti tekelciliğin yolu
demokratik konfederalizmdir

Günümüz kapitalizmi finans ka-
pital aşamasını yaşarken, dünya öl-
çeğinde yaygınlaştırdığı sermaye
sistemini “tek bir küresel tekel” ile
taçlandırmayı amaçlamakta ve bu
uğurdaki çabalarını tüm şiddetiyle
sürdürmektedir. Çok uluslu şirketlerin
evliliği ile ulus üstü şirketlerin ku-
rulması, yine sistemin siyasal tem-

silcisi konumundaki ABD’nin dünya
hegemonyacılığı ve bu hegemon-
yacılığı daha da pekiştirme çabaları,
sermaye sisteminin küresel çaptaki
bu merkezileşme ve imparatorlaşma
çabasının çok genel boyutlardaki
tezahürüdür.

Sermaye sisteminin küresel çap-
taki bu tahtını kurma stratejisine
karşın tüm sistem karşıtlarının, öte-
kiler dünyasının anti-tekel esprisi
ve bunu olanaklı kılan alternatif bir

mücadele stratejisi ile sermaye sis-
teminin bu küresel tekel kurma sal-
dırganlığına karşı yerel ve küresel
çapta bir mücadeleyi yükseltmelerine
şiddetle ihtiyaç vardır. Demokratik
konfederalizm stratejisi, tarihsel ol-
duğu kadar, günümüz finans kapitalin
söz konusu olan küresel tahtını kur-
ma saldırganlığına karşı toplumun
demokratik-komünal değerlerinin sa-
vunusu ve mücadelesi adına geliş-
tirilen bir stratejidir. En genel anla-
mıyla toplumun demokratik ve ko-
münal değerlerinin özsel duruşu,
kendini var etme, koruma, geliştirme
ve dolayısıyla tüm bunların teminatı
ve güvencesi olacak olan örgüt ve
mücadele araçlarına kavuşturma
stratejisidir.

Önder Apo, demokratik konfede-
ralizmi, “devlet olmayan siyasi yö-
netim biçimi” olarak tanımlar. Toplum,
siyasal bir organizasyon olmadan
toplum olma niteliklerini geliştiremez,
kendi kendini yönetemez. Toplumun
kendisini siyasal olarak organize et-
mesi onun temel ihtiyaçlarındandır.
Tarihte devlet dediğimiz olgu, top-
lumun bu kendini organize etme ve
yönetme ihtiyacının istismarı üze-
rinden var eder. Toplumun artan bi-
rikimlerini kendinde tekelleştiren dev-
let, dayandığı iktidar tekelleri dola-
yısıyla merkezi ve hiyerarşik bir ko-
num arz eder. Bağrında topladığı
tüm birikimleri iktidar güçleri adına
koruyabilmek için de merkeziyetçi
olma zorunluluğu duyar. Devlete al-
ternatif bir yönetim modeli olarak
tasarlayabileceğimiz demokratik kon-
federalizm ise, topluma dayandığı
ve toplumun tüm özsel farklılık ve
ahengi ile kendi kendini yönetme
ve organize etme biçimi olduğu için
merkeziyetçi bir yapı-konum teşkil
etmez. Devlet ile demokratik konfe-
deralizm arasındaki bu temel farkı
Önder Apo, şöyle değerlendirmek-

tedir: “Devlet hep merkeziyetçiliğe
koşarken dayandığı iktidar tekellerini
çıkarlarını esas almaktadır. Aksi hal-
de bu çıkarları koruyamaz. Ancak
çok sıkı bir merkeziyetçilik güvence
sağlayabilir. Konfederalizmde tersi
geçerlidir. Esas aldığı tekel olmayıp
toplum olduğu için mümkün oldu-
ğunca merkeziyetçilikten kaçınmak
durumundadır. Toplumlar homojen
(tek kütle) olmayıp çok sayıda top-
luluktan, kurum ve farklılıktan oluş-

tuğu için hepsinin ortak bir ahenk
içinde bütünlüğünü sağlamak, ko-
rumak zorunluluğunu duyar.”

Konfederalizm tekelciliğin
panzehiridir

Demokratik konfederalizm, toplu-
mun homojen ve tek tip olmadığı,
toplumun geniş anlamda sosyal, kül-
türel, etnik, dini vb. farklılıklardan
oluştuğu esasına dayanır. Bu ba-
kımdan toplumun tüm bu farklılık ve
zenginliklerinin özgür, gönüllü, uyumlu
ve ahenk içinde bir arada yaşamasını
mümkün kılan, tüm farklılıkların ken-
disini politik birimlere kavuşturduğu,
geniş anlamda özerk federe birim
ve konfederelerinden oluşan toplu-
mun kendini özsel idaresi ve organi-
zasyonudur. Bir köy yerleşim yerinden
tutalım bir şehrin mahallesine kadar
tüm toplumun sosyal, kültürel, eko-
nomik ve öz savunma esasları te-
melinde komün, ocak ve politik bi-
rimler halinde kendisini özerk olarak
yapılandırdığı, her yerleşim birimi bir
konfedere birim olduğu gibi her kon-
federe biriminin de kendi içinde kadın,
gençlik, öz savunma, kültürel, eğitsel,
ekonomik, sağlık gibi birimlere de
sahip olduğu biçiminde tüm toplumu
içine alan geniş anlamdaki ağ örgüt-
lenmesidir. Demokratik konfedera-
lizmin örgütlenme sisteminin olabil-
diğince zengin, kapsayıcı ve esnek
olduğunu değerlendiren Önder Apo,
bu konuda da şunları belirtmektedir.
“Dikkat edilmesi gereken bir husus
da federe ve kendilik birimlerinin çok
zengin bir kapsamda düşünülmesidir.
Bir köy veya şehir mahallesinde bile
konfedere birliklere ihtiyaç olacağını
anlamak büyük önem taşır. Her köy
veya mahalle rahatlıkla bir konfedere
birlik olabilir. Örneklersek: Bir yandan
köyün ekolojik birimi yani federesi,
diğer yandan özgür kadın birimi, öz

savunma, gençlik, eğitim, folklor, sağ-
lık, yardımlaşma ve ekonomik birim-
lere kadar çok sayıda doğrudan de-
mokrasi birimi köy çapında birleşmek
durumundadır. Bu yeni birimler biri-
mine de rahatlıkla konfedere (federe
birimlerin birimi) birim veya birlik de-
nilebilir. Aynı sistemi yerel, bölgesel,
ulusal ve küresel seviyelere kadar
taşırdığımızda demokratik konfeda-
rilzmin ne denli kapsayıcı bir sistem
olduğu rahatlıkla anlaşılabilir.”

Demokratik konfederalizmin ken-
dini idare ve yürütme biçimi ise katı-
lımcı ve doğrudan demokrasi ilkesine
dayanır. Örneğin her birim doğrudan
katılma, tartışma ve karar alma te-
melinde kendi idaresini belirler ve
yürütür. Sorunlarını tartışır ve çö-
zümlerini üretir. Merkeziyetçi, hiye-
rarşik, üsten dayatıcı karar ve uygu-
lamalara yapısal ve ilkesel olarak im-
kân tanımaz, buna kapalıdır.

Demokratik konfederalizmin temel
bir ilkesi de öz savunma ilkesidir. İl-
kesel olarak militarizme ve silah-
lanmaya karşıdır, ancak her halü-
karda toplumun kendi öz savunma-
sını ilkesel olarak gözetir. Nasıl ki
örgütlenme sistemi, geniş anlamda
konfedere ağlardan oluşuyor ise
aynı mantık silsilesi içinde öz sa-
vunma ağlarını, birimlerini oluşturur.
Her köyün, mahallenin, yerleşim bi-
riminin aynı zamanda bir öz savun-
ma birimi olacaktır.

Sonuç olarak şu belirtilebilir: De-
mokratik konfederalizm her tür tek-
elciliğin bir anlamda panzehiridir. Ger-
çek anlamda tekelciliğe karşı müca-
dele etmenin yolu ve stratejisi, toplu-
mu demokratik konfederalizm esasları
temelinde örgütlemek, demokratik si-
yaset ve öz savunma araçlarına ka-
vuşturmaktan geçmektedir. Başka
türlü küresel sermaye tekellerinin,
yine ulus-devlet militarizminin saldırı
ve politikasına karşı toplumun de-
mokratik ve komünal değerlerini sa-
vunmak ve geliştirmek mümkün gö-
rünmemektedir. Ele aldığımız konu
bağlamında şu da belirtilebilir ki özelde
1 Mayıs, genelde ise sosyalist mü-
cadele geleneğinin kazanımlarını ko-
ruyabilmenin, hata ve yanlışlıklarını
doğru temelde aşabilmenin günü-
müzdeki en anlamlı ifadesi, tekelci
sistemden kalıcı olarak kurtulmayı
ve onu bir daha üretmeyi getirmeyen
demokratik konfederalizmdir.

Serxwebûn Sayfa 22Mayıs 2010

Tarih halkların yaptığı ve halk
adına gerçekleşen pek çok
devrimin dönem egemenlerinin

hanesine yazıldığına tanıktır. Bu yüzden
yaşanan toplumsal devrimlerin doğru
tanımlanmaya ihtiyacı var. Aksi takdirde
yanlış yorumlanmış olacak olan tarih,
yaşanan güncelin tarihle bağını kopa-
racağı gibi doğru yoldan da saptıracaktır.

Tarihten günümüze köleci, baskıcı,
egemen sistemler kendilerini var edebil-
mek için daima halka dayanmışlardır.
Sistemlerini geliştirebilme imkânını da
halkın her türlü sömürüsü, zayıflatılması
ve insan olmaktan çıkarılmasında bul-
muşlardır. Devletin dışında kalanlar olarak
tanımladığımız halkı sürüleştirmeyi he-
defleyen toplumsal mühendislik çabaları,
tüm egemenlerin en temel karakteristik
özelliğidir. O nedenle “doğru anlama ne-
den gerekli” sorusu oldukça can alıcıdır.

Devrimler devletçi uygarlık sisteminin
yapısal kriziyle bağlantılı gelişme gösteren
toplumsal bunalımlara ve yaşanan kan-
serleşmeye çare bulma amaçlıdır. Bu
nedenden ötürü insana insan olma özelliği
ve ayrıcalığını tanıyan yaşam alanının
büyük tahripler sonucu yok edilmesiyle
(yok edilmeyle karşı karşıya olduğunu
söylemek, yok edilen yaşamın dişlisi ha-
line gelmek olur) toplumsal refleksin
diğer bir ismi olan devrimlerin patlak
vermesi kaçınılmaz olmuştur. Dolayısıyla
halkın özgür yaşama istemini doğuran
mücadeleler çoğu zaman devrimle so-
nuçlanmıştır. Fakat tarihe sınıfsal bakışın
etkisiyle devrimler tüm halka değil de bir
sınıfa mal edilmiştir. Çünkü sınıfsal yak-
laşım devrimi yapacak güç olarak iktidarla
çelişkisi olan toplumun tüm kesimlerini
değil, bunlardan sadece bir sınıfı görür.
Yani tüm toplumu devrimci görmez, sa-
dece bir sınıfı devrimci görür. Bu nedenle
de gerçekleşen devrimler halk devrimi
biçiminde değil de sınıf devrimi şeklinde
ele alınır. Bunun en belirgin örnekleri
özellikle Rönesans, Reformasyon ve Ay-
dınlanma’nın etkisiyle Avrupa’da, Ame-
rika’da gerçekleşen devrimlerin ele alın-
masında görülmektedir. İngiliz, Fransız
ve Amerika Devrimlerine genel olarak
‘Burjuva Devrimleri’ denilir. Böylesi bir
tanımlama, ‘devrim’ kavramının özü ne-
deniyle doğru bir tanımlama olamaz.

Özü itibariyle devrimler toplumun ah-
laki ve politik karakterine yaptığı katkı
temelinde anlam kazanır. Gerçekleşenin,
devrim veya karşı devrim olup olmadığı,
toplumun öz karakteri olan ahlak ve po-
litikaya yaptığı katkı temelinde anlaşılır.
Burjuvazi gibi baştan beri iktidar olmayı
tek amaç olarak bellemiş ve toplumsallığı
dolayısıyla ahlakı dağıttığı oranda var
olabilen bir sınıfın devrim yapması, ‘dev-
rim’in özüyle çelişiktir. Bu nedenle bur-
juvaziden devrimci değil, tarihin tanık ol-
duğu en büyük karşı-devrimci çıkar. Ve
bu, Marksizm’in belirttiği gibi sonradan
gerçekleşen bir karşı-devrimcileşme du-
rumu değildir. Burjuvazi başından beri
karşı-devrimcidir. Burjuvazinin tarihsel
olarak devrim karşısındaki duruşu, gü-
nümüz AKP’sinin durumuna benzetilebilir.
AKP örneği burjuvazinin hem karakterini
anlamada hem de tarihsel pratiğini ortaya
çıkarmada hayli öğreticidir. Beyaz Türkçü
faşizmin yerine geçmek isteyen Yeşil
Türkçü faşizm ne kadar devrimciyse,
aristokrasinin yerine geçmek isteyen bur-
juvazi de o denli devrimcidir.

Özellikle feodal düzene karşı duyulan
tepkilerin bir yerinden tutmuştur burju-
vazi. Zira feodal düzen aristokrasiye
dayalı bir iktidar formudur. Her sınıf gibi

burjuvazi de güç olabilmek için devlete
ve iktidara sahip olmak gerektiğinin çok
iyi bilincindedir. Bu nedenle de yer yer
halkın mevcut feodal düzene duyduğu
doğal ve iktidar dışılığı hedefleyen tep-
kileri ile burjuvazinin mevcut iktidarın
yerine geçmek için giriştiği çabalar ör-
tüşmüş olabilir. Yoksa burjuvazi ve halk
ortak program etrafında buluşarak hiçbir
zaman bir devrimin her aşamasında
birlikte yer almamıştır. Çünkü yapıları,
karakterleri farklıdır. Birisi egemenliği
ortadan kaldırmaya çalışan toplumun
geniş kesimi iken, diğeri ise toplumun
tümü üzerinde kendini tekellerin tekeli
haline getirmek isteyen doyumsuz bir
sınıftır. Dolayısıyla burjuvazinin devrim-
lerde yer almasının asıl nedeni özellikle
ulus-devlet örgütlenmesiyle kendini ik-
tidar haline getirme hedefidir. Bu yolda
da en büyük gerçekleştirici güç tabii ki
halk olmaktadır. Halktan güç alan, halkın
yaptığı devrimler üzerine konan ve so-
nuna kadar ihanet içinde olan bir ger-
çekliktir, burjuvazi gerçekliği. Devrim-
lerdeki rolü özü itibariyle budur.

Burjuvazinin yaptığı, esnek zekâ-
sıyla monarşik yapılara karşı halkın
harekete geçirilmesi ya da direniş ru-
hunun kabartılarak yanlış mecraya ka-
nalize edilmesi ve siyasal boşluğun
(halkın devrimsel gücünü sisteme dön-
üştürememesi nedeniyle) kendi çıkarları
temelinde doldurulmasıdır. Hollanda,
İngiltere, ABD, Fransa vb. devrimlerde
burjuvazi şahsında tekerrür edenin bu
olduğu görülmüştür.

Diğer tüm devrimler gibi İngiliz Dev-
rimi de burjuvalar tarafından planlanan,
sokaklarda burjuvaların çarpıştığı ve
tümden burjuvaların beklentilerine uygun
gerçekleşen bir devrim değildir. Diyebiliriz
ki, ‘Burjuva Devrimleri’ diye adlandırılan
tüm devrimlerin ortak özellikleri vardır:
Kapitalist üretim tarzının önündeki en-
gelleri kaldırmaları. Bu, biraz da objektif
olarak ortaya çıkan bir sonuçtur. İkinci
ortak özellikleri ise, sınırlı sayıda radikal
burjuva ve küçük burjuvanın ötesinde,
toplumun yoksul, çalışan, ezilen kat-
manların büyük kitleler halinde seferber
olmalarıdır. İngiliz Devrimi açısından da
bu durumun geçerliliğini koruduğunu
söyleyebiliriz. Literatüre ‘Burjuva Dev-
rimleri’ adıyla giren devrimlerin tarihsel
sonucu bir yönüyle kapitalist üretim tar-
zının gelişmesi, politik sonucu da bur-
juvazinin ve burjuvaziyle bağlantılı olarak
elit, yönetici bir sınıfın örgütlenmesi
olsa da devrimin itici gücü her zaman
olduğu gibi elbette halk olmuştur. Ve
hiç kuşkusuz halk devrimlerinin ger-
çekleştiricilerinin ne arzuları kapitalistçe
idi ne de yaptıkları devrimlerin kendi
mezar kazıcıları olan burjuvalara mal
edileceğinden haberdardılar. Tersine,
halk kendi çıkarı doğrultusunda müca-
dele ettiğine sonuna kadar inanıyordu
ve kendisi için yapıyordu yaptıklarını.
Şimdi İngiliz Devrimi’ni hazırlayan ko-
şullara biraz daha yakından bakalım.

İngiltere’de kralın yetkisini
sınırlama çabası: Magna Carta

İngiltere tarihinde önemli bir dönüm
noktasına denk gelen ve dönemin ağır
toplumsal ve siyasal koşulları nedeniyle
halkın bilincinde yer edinen Magna Carta
zamanla baskıya karşı bir simge ve mü-
cadele bayrağı durumuna gelmiş, ku-
şaklar boyunca özgürlüklerin bir güven-
cesi olarak yorumlanmış ve Batı anaya-
salarının temeli olarak kabul edilmiştir.

11. yüzyılda İngiltere’yi egemenliğine
alan Norman Krallığı, ele geçirdikleri
toprakları doğrudan doğruya kendi adam-
ları olan soylulara dağıtır ve böylece
merkeze başkaldırıp direnecek bağımsız
senyörlerin türemesini önlemiş olur. Bu-
nunla beraber Ortaçağ’daki bütün hü-
kümdarlar gibi, İngiltere’deki Norman
kralları da kendi egemenliklerini tanıyan
soyluları çeşitli konularda görüşlerini al-
mak için toplantıya çağırır. İşte bu toprak
sahibi soylular Norman istilasından çok
sonra kralın otoritesini sınırlamak ve
kendi durumlarını sağlamlaştırmak için
Kral John’a 1215 yılında Magna Carta
(Büyük Berat) denen bir belge imzalatırlar.
Kral bu belgeyle kendi rızaları olmadıkça
vergi almayacağına dair senyörlere söz
verir. Baron denilen soylular 13. yüzyıl
boyunca kendilerine daha sık danışılması
için uğraşırlar. Danışılan kimselerin sa-
yıları giderek çoğalır, baronların yanısıra
şövalyeler, din adamları, kent ve kasa-
balardaki eşrafın temsilcileri de toplantılara
çağrılır. İngiltere’de parlamentonun baş-
langıcı işte bu konuşma toplantılarıdır.

1215’te imzalanan Magna Carta son-
raları 1216, 1217 ve 1225’de bazı de-
ğişikliklere uğrayarak dönemine göre
güncellenecektir.

1215 yılında imzalanan Magna Carta
ile başlayan ve daha da gelişen bu sü-
reçle Avrupa’da mutlakiyetçi kraliyet re-
jiminden parlamenter sisteme geçiş ilk
olarak İngiltere’de başlayacaktır. Tabi
bu parlamento günümüzdeki anlamda
bir parlamento değildir, buna parlamen-
tonun prototipi demek daha doğru ola-
caktır. Parlamento hala kralın gölge-
sindedir. Kral isteklerini parlamento yo-
luyla meşrulaştırmakta olup, parlamen-
tonun bir yasama gücü olarak geliş-
mesine ve demokratik işleyişine engel
olmaktadır. Ancak parlamento ve kral
arasındaki mücadele inişli çıkışlı bir
şekilde hep sürecektir.

İngiltere Kralı I. Charles’ın parla-
mentoya danışmadan İspanya ve Fran-
sa’ya savaş ilan etmesi ve bu savaşların
maliyetini karşılayabilmek için vergileri
arttırması üzerine, İngiliz Parlamentosu
1628 yılında ‘Haklar Bildirisi’ adı verilen
belgeyi yayınlar. Bu bildiride, kralın yet-
kileri sınırlanarak hukuksal süreçten
geçmeden kralın kimseyi suçlayama-
yacağı, cezalandıramayacağı ve orduyu
halka karşı kullanamayacağı yasalarca
güvenceye alınır. Kral da buna tepki
göstererek parlamentoyu dağıtır. Ancak,
vergi izni alabilmek için 1640 yılında
parlamentoya tekrar toplanma çağrısı
yapmak zorunda kalır.

İç isyanın öncüsü Oliver Cromwell

İngiliz tarihinin en önemli adlarından
biri olan Oliver Cromwell, iç savaşta
Kral I. Charles’a karşı ayaklanan par-
lamento yanlılarının önderlerindendir.
Kralın idam edilmesinden sonra ülkenin
en yetkili yöneticisi olur.

Cromwell 1640’ta Cambridge’den
parlamento üyeliğine seçilir. Dine bağlı

olan Cromwell koyu bir Püriten’dir. Tan-
rının isteklerini yeryüzünde yerine ge-
tirmek için kendisini seçtiğine, bu ne-
denle var gücüyle bunları gerçekleştir-
mek için çalışması gerektiğine inan-
maktadır. Öteki Püritenler gibi kilise ve
parlamentoda reform yapılması görü-
şünü desteklemektedir.

1642’de İngiliz iç savaşı çıkınca bir
asker olarak yetişmemiş olmasına kar-
şın, Cromwell İngiltere’nin doğusundaki
kontluklarda parlamentoyu savunmak
için savaşacak süvari birlikleri kurar.
1644’te, kralın yeğeni Prens Rupert’in
bozguna uğratıldığı Marston Moor Sa-
vaşı’na korgeneral olarak katılır ve ye-
tenekli bir askeri önder olduğunu gös-
terir. Sonraki yıl kralın kuvvetleri Na-
seby’de yenildiğinde, tüm parlamento
ordularının komutan yardımcısı Crom-
well’dir. Parlamentonun kurulmasını ka-
rarlaştırdığı “yeni model ordu”yu örgüt-
lemeyi üstlenen Cromwell, askerlerin
erdemli, dürüst, dindar olmaları ve uğ-
runa savaştıkları davaya inanmaları
gerektiğini savunur. Savaşın son çar-

pışmasında İskoçları Preston’da boz-
guna uğratan orduya komuta eden
Cromwell, bundan birkaç ay sonra I.
Charles’ı yargılayan Yüksek Adalet Di-
vanı’nın 135 üyesi arasında yer alır ve
kendini savunmayı reddeden kralın
ölüm kararını imzalar.

Parlamentonun kral karşısında güç
haline gelmesi için çabalayan Cromwell
aynı zamanda parlamentoya da pek gü-
venmez. 1653’te parlamentoyu dağıtır.
Kendisine danışmanlık yapacak bir mec-
lis atar, ama bu meclisle de anlaşmazlığa
düşmesiyle ölümüne kadar beş yıl sü-
reyle ülkeyi tek başına yönetir.

Kralın keyfi uygulamaları
ve 1640 Devrimi

İngiltere’de halk devrimi patlak ver-
diğinde Kral I. Charles “Uzun Parlamento”
(1640-53) adı verilen parlamentoyu top-
lantıya çağırır. Parlamento kral tarafından
alınan karar üzerine derhal toplanır.
Kralın oluşturduğu ve gereğinde dağı-
tabildiği bu parlamento daha sonra İngiliz
devriminin kurucu organına dönüşür.

İlk olarak 1640’ta toplanan bu parla-
mento kralın kişisel yönetimine karşı çı-
karak kendi varlığını garanti edecek yet-
kiler talep eder. Bunun üzerine kral ile
parlamento karşı karşıya gelir. Tüccar
sınıfının parlamentoyu, soyluların (aris-
tokratlar sınıfı) ise kralı desteklemesi
ülkeyi ikiye böler: Parlamento ve kralcılar.
Londra, Bristol ve Norwich gibi kentler
parlamentonun ordusu tarafından kontrol
edilirken, kuzeydeki bazı İngiliz kentleri
ile Wales kralcıların kontrolü altındadır.

İngiliz Devrimi’nin üssü asıl İngiltere
(England), kralcıların üssü ise Wales
toprakları olur. İskoçya ve İrlanda o ta-
rihte henüz birliğe dâhil değildir.

1642’ye gelindiğinde parlamento ve
kralcı güçler arasında çatışmalar başlar.
Tüccar yani burjuva sınıfı parlamentoyu,
soylular yani aristokratlar da çıkarları

gereği kralı desteklediği için savaşın
çeperi genişler ve İngiliz toplumunda iç
savaşa neden olur. Birçok yerde yaşanan
çarpışmalar sonucu binlerce insan ya-
şamını yitirir. Bu iç savaş 1648’e dek
sürer. İç savaşın ilk evresini (1642–46)
Cromwellciler (parlamento yanlısı aynı
zamanda halkın destek verdiği kesim)
kazanır. Kral Cromwellcilerin iç savaşı
kazanması üzerine İskoçya’ya kaçar.
Kral, parlamento içinde güç kazanan
ve püriten İskoçlardan disiplinli bir ordu
derleyen Cromwell karşısında yenilgiye
uğradıktan sonra, gücünü sağlamlaştır-
mak için bu sefer İskoç presbiterleriyle
anlaşmaya çalışır. Ancak esas hedefi
parlamentonun oluşturduğu Protestan
ulusal birliğini ele geçirmek ve ona boyun
eğdirmektir. İskoçlar, bu karışık ortamda
ne yapacaklarını bilemedikleri I. Charles’ı
1649’da parlamentoya teslim ederler.
Parlamento, kraldan ordu ve deniz gücü
üzerindeki haklarını kendisine devret-
mesini, presbiter yasasını onaylamasını,
kralcıları devlet aygıtından uzaklaştır-
masını talep eder. Kralın zaman kazan-

mak için cevap vermeyi geciktirdiği bu
sürede Cromwell Londra üzerine yürü-
yerek şehri işgal eder. Ordunun koruması
altında hapsedilen kral, şehirden kaçar
ve presbiteryen özgürlüklerini kabul et-
mesi karşılığında kendisini tahta yeniden
geçirmeleri talebiyle İskoçlarla yeniden
temas kurar. 1648’de Cromwell kralın
İskoçlardan oluşan ordusunu Preston’da
yener. Kral Cromwell’in başını çektiği
parlamento yanlılarının eline geçer. Par-
lamento güçleri tarafından 30 Ocak
1649’da Kral I. Charles’ın kafası kesilir.
İngiliz Devrimi süresince giderek güçle-
nen parlamento ile kral arasında başla-
yan iktidar mücadelesi I. Charles’ın idam
edilmesiyle son bulur. Charles’ın ölüm
kararının onaylanması üzerine İngilte-
re’de cumhuriyet ilan edilir.

1653’e gelindiğinde, “Uzun Parla-
mento” yönetim sorunları başta olmak
üzere, ekonomik, toplumsal ve siyasal
sorunlara cevap olamaması nedeniyle
Cromwell tarafından dağıtılır. İngiltere’de
beş yıl sürecek parlamentosuz süreç
Cromwell tarafından idare edilir. Daha
sonra tekrardan parlamento kurulur.
1689’da özel mülkiyeti güvenceye alan
yasaların yanı sıra, söz özgürlüğü vb.
gibi kişisel özgürlükler ve haklar ilan
edilir. Mutlakiyetin yerini anayasal monarşi
alır ve kuvvetler ayrılığı ilkesi benimsenir.

1689 yılında İngiliz Parlamentosu’nun
Haklar Kanunu’nu yayınlamasıyla, ege-
menlik parlamentonun denetimine geçer.
Bu bildiriye göre;

1. Parlamento seçimleri serbestçe
yapılabilecektir.

2. Parlamento üyeleri tam bir ifade
özgürlüğüne sahip olacaktır.

3. Parlamentonun kabul ettiği ka-
nunlar kral dahil herkesi bağlayacaktır.

4. Parlamentonun izni alınmadan
asker ve vergi toplanamayacaktır.

Bu kanunla parlamenter demokrasi
ve hukukun üstünlüğü gibi ilkeler Avrupa
ve tüm dünyada ilk önce İngiltere’de uy-

Serxwebûn Sayfa 23Mayıs 2010

Burjuvazi tarafından gaspedilen bir halk devrimi: Burjuvazi tarafından gaspedilen bir halk devrimi:
İNGİLİZ DEVRİMİİNGİLİZ DEVRİMİ

“Tarihe sınıfsal bakışın etkisiyle devrimler tüm halka değil de bir sınıfa mal edilmiştir. Çünkü
sınıfsal yaklaşım devrimi yapacak güç olarak iktidarla çelişkisi olan toplumun tüm kesimlerini
değil, bunlardan sadece bir sınıfı görür. Yani tüm toplumu devrimci görmez, sadece bir sınıfı devrimci
görür. Bu nedenle de gerçekleşen devrimler halk devrimi biçiminde değil de sınıf devrimi şeklinde ele
alınır. Bunun en belirgin örnekleri özellikle Rönesans, Reformasyon ve Aydınlanma’nın etkisiyle
Avrupa’da, Amerika’da gerçekleşen devrimlerin ele alınmasında görülmektedir”

gulanmaya konulmuş olur. Bundan sonra
gittikçe diğer ülkelere de yayılacaktır.

Bu haklar üç kuşak insan haklarında
birinci kuşak insan hakları olarak bilinen
‘kişi hak ve özgürlükleri’dir. Bu durum,
kapitalist sistemin özünü oluşturan bi-
reycilik ideolojisiyle de örtüşerek kök-
leşmiştir. Nitekim kapitalist sistem 2.
Dünya Savaşı’nın bitimine kadar da
‘ekonomik, sosyal ve kültürel haklar’
denilen ikinci kuşak insan haklarına
sisteminde yer vermeyecektir. Bu hakları
ve sonrasında gelişen ve ‘dayanışma
hakları’ olarak bilinen üçüncü kuşak in-
san haklarını kabul etmesi de yine bi-
reyciliğin gölgesinde ve çok pragmatik
bir şekilde gerçekleşmiştir.

Marks, 1852’de, 17. yüzyıl İngiliz
Devrimi’nin önderi Cromwell ve İngiliz
halkının “kendi burjuva devrimleri” için
gerekli dili, ülküleri, tutkuları ve hayalleri
Tevrat’tan aldıklarını söyler.

1707’de İngiltere ve İskoçya parla-
mentoları birleşir ve bu tarihten sonra
‘Büyük Britanya’ resmi adı benimsenir.
1801’de İrlanda da bu birliğe katılır.
Birliği oluşturan üç eski krallık (İskoçya,
Wales ve Kuzey İrlanda) değişen de-
recede bir otonomiye sahip olurlar.

Nasıl yorumlamalı

Parlamento ve kralcıların çarpışması
sonucu başlayan iç savaşın halk adına
yapılıyor olması, monarşistler ve parla-
mentocuları doğru değerlendirmeyi ge-
rektiriyor. Kral yönetiminin halkın men-
faatlerini esas alarak savaş yürütmediği
açıktır. Zaten kral yönetiminde böyle bir
şeyin olması tarihte hiçbir zaman söz
konusu olmamıştır. Kralın yaptığı kral
ailesini, toplumun sömürüsü üzerinden
zenginleştirmektir. Böyle olunca elit bir
kesim refah içinde yaşarken, toplumun
ezici çoğunluğu açlıktan kırılmış oluyordu.
Halkın deyimiyle krallar gibi yaşıyorlardı.
Krallar tanrının yeryüzündeki biçimleridir.
Nasıl ki tanrının buyruklarına itaatkâr
olmak ve onun kulluğuna soyunmak
inanç gereğiyse, krallara da boyun eğ-
mek, kralın söylediğini yerine getirilmesi
gereken tartışılmaz ayet olarak anlamak,
krala atfedilen tanrısal misyonun gereği
olarak toplumlara kavratılmıştır. Tarih
boyunca uygarlık adına kurulan tüm
krallıklar, imparatorluklar, cumhuriyetler,
kent ve ulus-devletler tek ve toplu olarak,
uzlaşmış ve rekabetçi halleriyle, hege-
monik ve eşit duruşlarıyla özünde ser-
mayenin iktidarlaşmış, devletleşmiş bi-
çimleri olmuşlardır. Kral I. Charles de
elindeki sermayesine sermaye katmak
ve bu sermaye üzerinden iktidarını güç-
lendirmek istiyordu. İktidarın katılaştırıl-
masıyla I. Charles İngiltere’sinin tanrı-
kral devleti daha da güçlenecekti. Böylece
devlet, baskı aracı olan iktidarıyla devlet
dışı kalmış toplumun ahlaki-politik ör-
güsünü bastırarak ortadan kaldıracaktı.
Ahlaksız ve politikasız kalmış sürü top-
lumla da hanedan-kral düzeninin çarkına
dişliler yaratılarak, sistemin akışı devam
ettirilecekti. Kral I. Charles tüm bunları
İngiliz halkı üzerinden yapıyordu.

Kralı ve monarşik düzeni destekleyen
aristokratları da bu çerçevede ele almak
gerekir. Bu sınıf her zaman devletin ik-
tidar ortağı olmuştur. Devletle girilen
işbirliğine dayalı ilişki bütünlüğüyle, hal-
kın demokratik-komünal değerlerini
gasp eden soylular, varlık koşulları olan
halkı daima sömürme mantığıyla devlet
mekanizmasını derinleştirmişlerdir.

Devletin olduğu yerde toplum komü-
nal ve bütünlük arz eden özüne ters
düşerek parçalanmış demektir. Devletli
toplumlar parçalı toplumlardır. Biçimlerine
bakılmaksızın tüm devletler, alt toplum
(halk) üstündeki üst toplumdur. Devlet
toplumu parçalar, bu parçalama işini
hiç ara vermeksizin alt toplum üzerinde

sürdürür. Parçalanmış, bütün inanç de-
ğerleriyle özüne yabancılaştırılmış top-
lum, güçsüz ve sömürülmeyi bekleyen
bir toplumdur. Devlet hiçbir zaman kar-
şısında güçlü ve iradeli bir halk görmek
istemez. Çünkü güçlenen, kendi sorun-
larını çözen, örgütlü ve iradeli bir toplum
devlete ihtiyaç duymaz. Bu da devletin
sonu olur. Zaten toplumun doğası in-
sanlık tarihinde de görüldüğü gibi devlete
ihtiyaç duymayan bir özelliktedir. Bu yö-
nüyle toplum, devlet olmadan da var
olabilir, ancak devlet, toplum olmadan
yaşayamaz. Devlet biçim değiştirse de
özü itibariyle aynıdır. Monarşi, oligarşi,
teokrasi, aristokrasi vb. ismi ne olursa
olsun, devletçi zihniyet toplumsallığın
parçalanması ve özgürlüklerin yitimidir.
İngiltere’deki krallık sistemini de bu
mantıkla değerlendirmek gerekir. İngil-
tere’deki kral yönetiminin bu parçalılık
üzerinden tüm yetkileri elinde bulun-
durması soyluların işine yarıyordu. Çün-
kü kral iktidarda soylulara yer veriyordu.

İngiltere’deki aristokrat sınıf daima
kral yönetimiyle birlikte hareket etmiştir.
Aristokratların İngiliz iç savaşında kralı
desteklemeleri ekonomik, toplumsal ve
siyasal gücün monarşik düzenle kendi
ellerinde olması nedeniyledir. Dolayı-
sıyla aristokratların kralın tanrı-devletini
desteklemeleri çıkarları gereği anlaşı-
lırdır. Soylular ellerindeki zenginliklerin
parçalanmasını, pastanın daha fazla
bölünmesini istemiyordu. Toprakta ça-
lışan köylülerin emeği çalınıyor, köylüye
de hiçbir şey verilmiyordu. Köylünün
emeği üzerinden zenginleşmek isteyen,
sadece kral ve onu destekleyen soylular
olmak istiyordu.

Parlamentonun krala karşı çıkışıyla
başlayan iç savaş ileriki süreçlerde par-
lamentoyu amaçlarından uzaklaştırmıştır.
Parlamento, eskisi gibi kralın savaş ön-
celeri vergi toplamak için biraraya getirdiği
ve bağımsız hareket edemeyen bir meclis
olmak istemiyordu. Mutlakıyetçi monarşik
rejim yerine demokratik parlamenter sis-
temin artık kaçınılmaz olduğunu savu-
nuyordu. Hatta ilk önceleri kralın despot
yönetimine karşı demokrasi mücadelesi
verilmiştir. Her türlü baskıcılık reddedil-
miştir. Fakat iç savaşın parlamentocular
tarafından kazanılması ve kralın kafasının
kesilmesiyle birlikte belirlenen demokratik
mücadele ilkelerinde değişim yaşanmıştır.
İktidar hırsı parlamentoyu hatta geçmişte
en keskin çıkışlar yapan milletvekillerini
bile alabildiğine yozlaştırmıştır. İktidar
bataklığı, uğruna mücadele edilen de-
mokrasiyi unutturmuştur. Parlamentocular
yaşanan boşlukla adeta boşluğa düş-
müşlerdir. Daha sonraları halkın sorun-
larını tartışamayacak, küçük bir sorunun
çözümü için tek bir yasa bile çıkarama-
yacaktır. Hantallaşan ve çıkarları doğ-
rultusunda hareket eden parlamento
geçmişini unutmuş, deyim yerindeyse
kral dönemindeki parlamenter sistemi
aratır duruma gelmiştir.

“Uzun parlamento” diğer ismiyle
“Kalıntı Parlamento” birbirleriyle klik
çatışmaları ile vakit geçirip hiçbir siyasi
karar alamayacak, hatta yeni parla-
mento üyelerinin seçimi konusunda
bile bocalayacaktır. Nitekim 20 Nisan
1653’te Oliver Cromwell 40 tüfekli asker
getirerek bir söylev verdikten sonra
parlamentoyu feshetmiştir. Bu söylevin
sözleri şunlardır:

“Acele edin ve defolup gidin...! Otu-
rumunuzu sonlandırmaya geldim. Mec-
lisi yaptığınız her icraat ile kirletmenize
ve şerefsizleştirmenize artık kalıcı bir
son vermeye geldim. Siz ki fitneci, fe-
satçı, meclis üyeleri, siz ki iyi bir hükümet
olmak dışındaki her şey!! Kiralık sefil
yaratıklar, zavallılar, ülkenizi en küçük
şahsi çıkar adına satılığa çıkaranlar,
birkaç kuruş için Tanrı’ya ihanet edenler,
içinizde bir parça da olsun erdem kal-

madı mı? Bir parça vicdan da mı yok?
Atım kadar bile dindar değilsiniz! Altın
sizin yeni Tanrınız olmuş! Satılığa çı-
karmadığınız bir değer de kalmadı…
Ulusunuz adına iyi bir şey düşünemez
misiniz? Sizi çıkarcı sürüsü, bulundu-
ğunuz bu kutsal meclisi, o varlığınızla
kirletiyorsunuz! Tanrının kutsadığı bu
meclisi, ahlak yoksunu davranışlarınızla
hırsızların ini haline çevirdiniz! Halkın
size verdiği yetkiyi kötüye kullandınız.
Siz ki, halkın umutsuz dertlerine çare
olmalıydınız. Kendiniz halka en büyük
dert kaynağı oldunuz! Ama ülkeniz beni
asırlardan beri temizlenmemiş bu ahırı
temizlemeye çağırdı! Ve bu gücü de
bana Tanrı verdi. Bu şeytan ocağını
yönetmeye geldim. Vay halinize! Şimdi
derhal defolun!!! Acele edin rüşvetin
köleleri! Acele edin, gidin! Süslü saltanat
eşyalarınızı alın ve defolup gidin!...”

İngiliz Devrimi’nde burjuvaziyle
birlikte iktidarın el değiştirmesi
gerçekleşmiştir

İktidar olmanın yolunun devletten
geçtiğini bilen burjuvazi de parlamentoyu
desteklemiştir. Toprak sistemine dayanan
İngiltere’deki krallık rejiminin tüm gelir-
lerinin soylular arasında paylaşılıyor ol-
ması, burjuvaziyi parlamentocularla saf
tutmaya götürmüştür. Bu da yeni düzende
yaratılacak devletli ulus bilinciyle, burju-
vazinin konumunu aristokratlarla değiş-
tirmesi anlamına gelecektir. Önder
Apo’nun Özgürlük Sosyolojisi kitabından
bu kısa bir alıntı bu konuda daha da
açıklayıcı olacaktır:

“Burjuvazinin üst tekelci kesimleriyle
birlikte orta burjuvazinin önemli bir kısmı,
bürokrasinin iktidarlaşması ve devlet sı-
nıfları haline gelişi, eskinin birkaç hane-
danlık ve krallık gücü yerine binlerce,
on binlerce yeni hanedanlık gücünün
ikame edilmesi demektir. Bir kral yerine
binlerce kralın geçişi anlamına gelir.
Cinsiyetçi toplumda gelişen erkek ege-
men kişilikle bu yeni krallık güçlerinin
birleşimi, toplumsal doğanın tümüyle
yeni iktidar güçleri tarafından fethedilmesi
ve sömürgeleştirilmesi demektir…

Burjuvazinin aristokrasiye, işçi sını-
fının her ikisine karşı mücadelesi, Av-
rupa’da iktidar ve devlet inşasını derin-
leştirmeye zorlamıştır. Burjuvazinin (orta
sınıf) tarihte belki de ilk defa bir orta
sınıf olarak devletleşmesi, iktidar ve
devletin konumuna büyük değişiklik ge-
tirmiştir. Toplumun içinden doğan bir
kütlenin devletleşmesi, dolayısıyla artan
iktidar olayı kendisini toplum içinde ör-
gütlemek zorunda bırakmıştır.

Burjuvazi kendini dıştan iktidar ve
devlete hükümran kılmayacak kadar
büyük bir sınıflaşmadır. Kendini dev-
letleştirdikçe, içte toplumsal çatışma
içerisinde bulunacağı açıktır. Sınıf ça-
tışması denilen olgu bu gerçeği açıklar.
Burjuva ideolojisi olarak liberalizm, bu
soruna çözüm bulmak için bin dereden
su getirir. Fakat geçen sürede yaşanan,
devlet ve iktidarın daha da büyümesi
ve bürokratik kanserleşmedir. Toplumda
devlet ve iktidar ne kadar büyürse, bu
o kadar iç savaş var demektir. Avrupa
toplumunda gelişen en temel sorun
baştan itibaren bu nitelikte olmuştur.
Büyük anayasa, demokrasi, cumhuriyet,
sosyalizm, anarşizm mücadelesi iktidar
ve devletin oluşum tarzıyla yakından
bağlantılıdır. Günümüze doğru bulunan
en gözde çare, kesin anayasal kurallara
bağlanmış temel insan hakları, hukukun
üstünlüğü ve demokrasidir. Kalıcı bir
çözümden ziyade, devlet ve toplumu
iktidar üzerinde uzlaşmaya zorlayarak,
eskinin büyük kavgalı dönemini aşmaya
çalışmaktadır. İktidar ve devlet sorunu
çözümlenmemiştir. Sadece sürdürülebilir
bir konuma taşınmıştır.”

İngiliz Devrimi’nde burjuvaziyle birlikte
iktidarın el değiştirmesi gerçekleşmiştir.
Kral-aristokrasi yönetiminin yerini gittikçe
burjuva almıştır. Dolayısıyla devlet ve
iktidar sistemiyle toplumlara dayatılan
kölelik, Önderliğimizin de belirttiği gibi
“derinleşmiş ve genelleşmiş” bir hal alır.
Burjuvaziyle kartopu gibi büyüyen iktidar
hastalığı, biriktirilerek toplumun tüm gö-
zeneklerine değin nüfuz edecek bir ko-
numla zirvesini yaşar. Emek çalınacak
ve kölelik derinleştirilecektir. Bu yönüyle
iktidar, toplumsal emeğin gaspı ya da
yoğunlaşmış toplumsal emek biçimiyle
tanımlanabilir. Daha avcılık ve toplayıcılık
döneminden beri, ‘güçlü ve kurnaz
adam’ın başta kadın olmak üzere göz
diktiği klan topluluklarının çaba değer-
lerinden kapitalist zor örgütü olarak ulus-
devletin biçimlenmesine dayalı gelişmiş
toplumsal artıkların ele geçirilmesine ka-
dar hiçbir birikimin iktidardan soyutlanarak
ele alınması mümkün değildir. Beş bin
yıllık merkezi uygarlık sürecinin kendisi
de yoğunlaşmış ve kurumlaşmış top-
lumsal birikimdir. İç savaşta halkla birlikte
hareket eden burjuvazinin halk adına
savaşmadığı bu kısa iktidar tanımıyla
anlaşılır olmaktadır. Burjuva sınıfı halkı
kandırmıştır. İktidarcı karakteriyle, her
türlü baskı ve egemenlikçi-tekçi yön-
temlere karşı verdiği mücadeleyi halk
adına yaptığını söylemesi büyük bir ya-
landır. Karaktersiz, yalancı, düzenbaz,
pragmatist ve özünde toplum karşıtı
olan burjuva sınıfı İngiliz Devrimi de
dâhil hiçbir zaman halkı düşünmemiştir.
En temel amacı kâr payını daha da art-
tırmak ve bunun için de iktidarı ele ge-
çirmektir. En ustalıklı oldukları husus da
gelişen toplumsal tepkileri, verilen mü-
cadeleyi kendi hanelerine yazdırabilme-
leridir. Dolayısıyla İngiliz Devrimi ve diğer
devrimlere ‘Burjuva Devrimi’ sıfatını ya-
kıştırmak ezilenler adına egemenleri
meşrulaştıran en temel husus olmaktadır.
Bu tarihi çarpıtmanın yanı sıra halkı yok
saymaktır. Dolayısıyla İngiliz Halk Dev-
rimi’ne burjuva gözlüğüyle bakmak, tarihi
egemenlerin teorisiyle değerlendirmektir.
Tarihin gerçek sahibi olan halkı tarihin
çöp sepetine atmaktır.

Amaca hangi yoldan
ulaşılacağı önemlidir

Parlamento, burjuva ve halkın aynı
yerde saf tuttuğu, iç savaş sonucu kralın
kafasının kesildiği bir devrimsel süreç
demokratik bir düzenle son bulmamıştır.
Kraldan sonra her ne kadar olumlu ge-
lişmeler yaşansa da, sonuç itibariyle
kral sistemiyle benzeşme, hatta kraldan
daha despot bir duruma gelme yaşan-
mıştır. Nasıl ki kral ordusuyla birlikte
parlamentoyu basıp, psikolojik ve fiziki
baskı uygulayarak isteklerini parlamen-
toya kabul ettirmişse, Oliver Cromwell
de kralsız parlamentoda bir kral gibi
hareket ederek ordusuyla parlamentoyu
basmış ve görüşlerini parlamentoya ka-
bul ettirmiştir. Daha sonra antidemokratik
bir biçimde kendine bağlı bir meclis
oluşturmuş (kral da kendine bağlı bir
meclis kurmuştu) ardından bu
meclisi/parlamentoyu dağıtmış ve beş
yıl boyunca da İngiltere’yi tek başına
yönetmiştir. Cromwell hem krala karşı
çıkarak iç isyana, parlamentoculara ön-
derlik etmiş, hem de kral sistemine
karşı vermiş olduğu mücadele sonra-
sında kraldan farksız kral uygulamalarını
devralmıştır. Adına da ‘Anayasal Mo-
narşik Cumhuriyet’ denmiştir. Dolayısıyla
hiçbir şey değişmemiştir. Kralın yerini
Cromwell, soyluların yerini burjuvazi al-
mıştır. Olan yine her zaman olduğu gibi
halka olmuştur. Halk savaşmış, halk
mücadele etmiş, halk devrimi gerçek-
leştirmiş, halk şehit vermiş, halk… Se-
fasını sürenler de burjuvazi olmuştur.

Buradan hareketle mücadele edilen
olguyla benzeşme oldukça can alıcı bir
konu olarak karşımıza çıkar. Benzeş-
meyi yaşamamak için ‘nasıl bir yöntem’
sorusu da önemlidir. Tarihten günümüze
birçok hareket, sistem dışı alternatif
güç savaştıkları güce benzeme ve onun
yedeğine düşme gibi paradigmasal so-
runlar yaşamışlardır. Amaca hangi yol-
dan ulaşılacağı önem kazanmaktadır.
Yöntem Önderliğimizin belirttiği gibi
amaca giden kestirme yoldur. Hakikat
arayışçılığındaki yol biçiminde tanım-
lanabilir. Dolayısıyla ‘hangi yöntem ve
araçlar kullanılmalı’ sorusu cevaplan-
mayı gerektirir. Amacımız hakikatin pe-
şinden koşmaksa ve kullandığımız yön-
tem-araç devlete ya da mücadele etti-
ğimiz sistemin kendisine aitse, varaca-
ğımız yer onun değirmenine su taşı-
maktan öteye gitmeyecektir. Oliver
Cromwell’in iç savaştan sonra içerisine
düşmüş olduğu durum kaynağını biraz
da yöntemden almaktadır. İktidarın kul-
landığı yöntemlerle iktidara karşı mü-
cadelede başarılı olunamaz. İktidar kar-
şıtlarını kendisine benzetir, onlardan
beslenir. Ateşi ateşle söndürmek denilen
husus tam da budur.

Cromwell kralın despot yönetiminden
oldukça rahatsızdı. Parlamentonun kendi
rolünü oynaması gerektiğine inanıyordu.
Sorunların çözümü için demokratik mec-
lis tartışmalarını önemli buluyordu. Fakat
devrimden sonra Cromwell kendisiyle
çelişir adımlar atmıştır. Kralı birebir taklit
ettiğini söylemek yerinde olacaktır. Ne-
deni ise hem devlet zihniyetini aşamamış
olması, devlet mantığıyla hareket etmesi
hem de devletin araçlarını ve yöntemini
kullanmasıdır. Devlet ve iktidar öyle bir
zihni örgüdür ki, onu bilmeyi ve aşmayı
gerektirir. Aksi taktirde canlı iktidar ve
kurumlaşmış devlet her şeyi kendi içe-
risinde eritecektir. Marksizm de reel
sosyalist öğretisiyle kapitalist sistemin
bilme sınırını aşamadığı için kapitalizme
en soldan asırlık ömür kazandırmıştır.
Her ne kadar demokrasiyi geliştirme
adına sosyalist bir hareket olarak çıkış
yapsa da, devlet aygıtına sarılması ve
devlet iktidarını (proleter diktatörlük)
komünizme geçiş için gerekli bir aşama
olarak görmesi, kendisini devlet sosya-
lizmine (devlet sosyalizmi olmadığı için,
devlet kapitalizmi demek daha doğru
olacaktır) götürmüştür. Amaç demokrasi
olmasına rağmen kullanılan araçların
devletçi olması nedeniyle amaç kirlenmiş
ve sisteme benzeşme gerçekleşmiştir.

Oliver Cromwell’den sonra

Oliver Cromwell’in oğlu Richard
Cromwell ‘Devlet Koruyucu Lord’ ünvanı
alarak takip etmiştir. Fakat kısa bir müd-
det sonra onun devlet idaresinde başarılı
olamadığı açığa çıkmıştır. Bunun üzerine
Commonwealth rejiminin İskoçya’ya
gönderdiği vali olan General Monck
monarşiyi tekrar geri getirme kararı ile
İskoçya’dan ordusuyla gelip Şubat
1660’da parlamentoyu feshedip Richrad
Cromwell’i görevinden feragat ettirmiştir.
Stuart Hanedanı’ndan (babası idam
edilmiş Kral I. Charles olan) II. Charles
Londra’ya 23 Nisan 1661’de gelip taç
giymiştir. Bu yeni Krallık rejimi İngiliz
tarihi açısından ‘Restorasyon Devri’
olarak anılır.

Kral II. Charles yeniden tahta çıkınca,
babasının idamının öcünü Oliver Crom-
well’in tahnit edilmiş cesedini 1661’de
mezardan çıkartıp zincirlere bağlayarak
ve türlü işkencelerin ardından suçluların
idam edildikleri Tyburn’da astırarak ve
sonra da başını kestirerek almıştır. Cesedi
de darağacının altına gömülmüştür. Kafası
ise Westminster Hall’un tepesinde bir
kazığa geçirilmiş ve II. Charles’ın hü-
kümdarlığı süresince burada kalmıştır…

Sayfa 24 SerxwebûnMayıs 2010

Dersim kendine has yaşamı
ve kültürüyle halkımızın en
özgün ve zengin bir değe-

ridir. Kürt halkının tarihsel yaşam hi-
kâyesinin önemli bir kesitini barındıran
mekânlardan biri de Dersim’dir. 1937-
38 katliamı ve sonrasındaki uygula-
malar Dersim’de bazı yaraları çok
daha fazla derinleştirmiş olsa da, bir
bütün olarak Kürt halkının başına ge-
lenler ve getirilmek istenenlerin Der-
sim’de olup bitenlere çok benzediğini
başta Kürtler olmak üzere vicdan sa-
hibi herkes iyi bilir.

Dersim soylu bir direniş
geleneğinin sahibidir

Dersim, Kürtlerin farklı bir toplum
ve halk olarak kendi kimliklerini koru-
mak ve vatan topraklarında kültürle-
riyle yaşamak için geleneğe dönüş-
türdükleri yaşam mücadelelerinin çar-
pıcı bir örneğidir. Kürt halkının zalim-
lerin zulmüne karşı koyuşunun ke-
sintisiz sürüp gelen uzun bir tarihi
vardır. Dersim soylu direnişi ile bu
tarihin gümüş kapılı kalesi oldu. Çok
işgalci gelip geçti, ama Dersim hep o
asi kişiliği ve yüksek memleketliliği
ile kaldı. Belki işgalciyi durduramadı,
ama zafer kazanmasına da izin ver-
medi. Düz ovalara, oralarda olup bi-
tenlere hiç kulak asmadı. Oraların
sözlerini dinlemedi, oralardan gelen-
lere inanmadı. Belki bazen inanmak
istediği de oldu. Ama sonra bunların
‘kuzu postuna bürünmüş kurt’ olduk-
larını gördü, bunları ‘şerefsizler ve
yalancılar’ olarak tanımlayıp kendile-
rine karşı onurluca direndi. Direnerek
yaşamanın zor ama onurlu olacağını
bildi Dersim. Dostlarını ve misafirlerini
mertlik ve cömertlikle karşıladı. Kısa-
cası zalime ve haine hep söyleyeceği
ve söylediği bir sözü ve kustuğu bir
öfkesi oldu Dersim’in. Çünkü Dersim
dağdır ve her durumda da öyle kalan
bir dağlı Dersim olacaktır.

Dersim dağlı kalmalıdır. Unutma-
yalım, dağ yüksektir, kendisine ya-
bancı olanlar için dağın ulaşılmaz ve
aşılmaz bir yüzü vardır. Başı sıkıştı-
ğında insanın sığındığı yer hep dağları
olmuştur. Kim veya kimler insanın
başına dert açar bir haller getirir? El-
bette egemenler. Egemenlere bu hakkı

kimler vermiştir ve nereden bulurlar
bu hakkı kendilerinde? Egemenlerin
zulüm ve zorbalığı büyük olduklarını
sanmalarından, yüksek mevkiler ve
makamların kendilerine her şeyi yap-
ma hakkını verdiğine inanmalarından
kaynağını alır. Zalimlerin büyüklükleri
ve yücelikleri, haksızca ele geçirilmiş
değerler ve koca yalanların ürünüdür.
Onlar ne kadar zulüm yapar ve kat-
lederlerse, o kadar büyük ve güçlü
olduklarına inanırlar. Onlar sahtekârca
yöntemlerle tüm zavallılıklarını ve kü-
çüklüklerini ‘en büyük ve en yüce
olan’ diye tanımlayıp bunun gösterişi
içinde yaşamayı yaşamdan sayarlar.
Oysa çok iyi biliyoruz ki, gerçek an-
lamda büyük ve yüce olanların gös-
terişe ve yalana hiç ihtiyaçları yoktur.
Çünkü sadeliği ve yüceliği ile duran-
ların bunun en başat bir kanıtı gibi
arkalarında duran dağları vardır. Onlar
ne kadar sade ve yüce olduklarını
dağlarının heybetiyle bütünleşerek
gösterirler. Dağlar küçük zavallıların
zulmüne karşı sadeliğin görkemli yü-
celiği içinde özgürlüğün ve büyük ya-
şamın sahiplerinin mekânlarıdır, ba-
rınağı ve korunağıdır. İşte sade ve
yüce olan Dersim de tüm sadeliğini
heybetli dağlarıyla, derin vadileri ve
ormanlarıyla kendi topraklarından al-
mıştır. Bunun için Dersim aynı za-
manda kendi insanını kucaklayan bir
anayurttur. Gerçek Dersim insanı Der-
sim’in doğasıyla ana-çocuk ilişkisinde
olduğu gibi kucak kucağadır.

Bir halkın ya da bir mıntıkanın sa-
kinlerin toplumsal yaşamının ifadesi
olan kimlik değerlerinin hem oluşma-
sında hem de kendi mecrasında bir
ırmak gibi akmasında üzerinde ya-
şadıkları coğrafyanın temel bir rol oy-
nadığı bilimsel bir gerçektir. İnsanlığın
üzerinde yaşadığı toprakların insanlık
için önemi büyüktür. Ana olarak toprak,
üzerinde yaşayan insanı ürünleriyle
besler. Yedirir, içirir, barındırır ve korur.
Bu gerçek nedeniyle olacak ki, bütün
kutsal kitaplar insanın topraktan doğ-
duğunu ve toprağa döneceğini söy-
lerler. Bu ifadeyi yaşam, kültür ve
coğrafya ilişkisi temelinde düşündü-
ğümüzde, ne kadar doğru ve güzel
bir tanımlama olduğunu daha iyi an-
layabiliriz. İnsanı toprakla, toprağı da
üzerinde yaşayan insanla kutsallaş-

tırmak ancak böyle vurgulanabilir. De-
mek ki bir toprak parçası üzerinde
veya bir memlekette doğup büyümek
ve sonra orada toprağa karışmak kut-
saldır, yücedir ve değerlidir. İnsan ya-
şadığı mekânların kimliğini oluşturan
değerlere hakkını vererek yaşamalıdır.
Kuşkusuz değerlere hakkını vererek
yaşamak için yerine getirilmesi gere-
ken görevler vardır. Bunlar tarihini
bilmek, günceldeki ihtiyaçlarına tarihin
geleneğinden kopmadan cevap olmak
ve böylece yeni değerler yaratarak
süreklilik kazanmaktır. Hiç kuşku yok-
tur ki, Dersim son birkaç on yıl önce-
sine kadar da sunduğu değerlere
hakkını vererek yaşayanların çoğun-
lukta olduğu bir yerdi. Toprak olarak
Dersim halen de “Direnmek yaşa-
maktır” ilkesine göre hakkını vererek
yaşayanların gezdiği yüksek bir mem-
lekettir; dağlıların dağ ülkesidir, ölüm
kusarak yok etmek isteyenlere dağ-
laşarak karşı duranların yurdudur.

Dersim hem bir parça vatan
toprağı hem bir kişiliktir

Dersim nasıl bir topraktır? Dersim’i
Dersim yapan nedir? Dersim’in hangi
özgün kimlik ve kültür değerleri vardır?
Daha somut olarak Dersimli olmak
ne demektir? Bu ve benzeri soruları
özellikle son on yıllarda kendisini Kürt
ulusal kimliğinden, yine Alevi inan-
cından uzak tutan ve bu tutumlarına
değişik kılıflar geçiren bazı demagojik
söylem sahiplerinin söylemek isteye-
cekleri türden şeyler düşünülsün diye
sormuyoruz. Tersine, bu soruları en
son düşürülmek için katledilen Kür-
distan kalesi Dersim’i anlamak için
soruyoruz. Seyit Rızalardan Mazlum
Doğanlara, Zarifelerden Beritanlara,
Besêlerden Zilanlara kadar gelen kül-
türün anlaşılması için soruyoruz. Za-
lime başkaldırmak isteyen neredeyse
herkesin ilk aklına gelen toprakların
neden Dersim olduğu konusu biraz
düşünülsün diyedir sorularımız. Der-
sim neden Aleviliğin kutsal merkezidir
ve neden tümüyle Kürt Aleviliğinden
oluşan bir kültürle yaşar? Yani Dersim
ve Dersimli kimdir? Nerede ve nasıl
oluşmuştur? Bunun cevaplarını arıyor
ve anlamak için soru soruyoruz. Ne-
den durup dururken Dersim’i arıyoruz

diye bir soru da akla gelebilir ve gel-
melidir de. Çünkü Dersim bir soruya
verilmiş cevabın sonrasında oluşmuş
bir inancın devamıdır.

Neden bu soruları sorduğumuza
ilişkin cevabımız, soru sormanın doğ-
ruya ulaşmada en önemli yol oldu-
ğudur. Doğru soru, yaşama yön ve-
rerek insana yol gösteren cevabı ge-
rektiren sorudur. Bilindiği gibi Türk
sömürgeciliği Kürtlerin kendilerine
nasıl yaşamalı sorusunu sormalarına
izin vermeyen, verse bile cevabının
kendi inkâr sistemi içinde aranmasını
dayatan çılgın bir sömürgeciliktir. Ve-
receği cevap kişiyi kendi sistemiyle
bütünleştirip içinde erimeye götüre-
cekse, o zaman bu soruyu sormanın
onlara göre bir sakıncası yoktur. Hay-
vanlaştıran bir rejim olarak bu sö-
mürgecilik kendisi olmaktan çıkıp baş-
kalaşıma uğramayı değişmez bir kader
olarak Kürtlere dayatmaktan vazgeç-
miyor. Kürt her şey olabilir ama asla
kendisi olmayacak, kendisi olmak için
çaba harcamayacak, kendi kimliğini,
kültürünü ve dilini istemeyecektir. Düş-
manın bu yaklaşımından dolayı da
Dersimlinin kendine soru sorması
önemli bir konudur.

Dersim’in bir gerçeği ya da Der-
simliliğin tarihsel geleneğinin en önemli
ayaklarından biri olan zulme karşı
tavır alış kültürü yok olmak üzeredir.
Oysa Dersimlilik Kürt Aleviliğidir. Al-
eviliğin dayandığı Kürt kültür geleneği
Zerdüştlüktür. Zerdüştlük, zorba Se-
mitik Tanrıya yöneltilmiş “Söyle, sen
kimsin?” sorusunun cevabıdır. Demek
ki Dersim her şeyden önce zorbalığı
sorguya çeken geleneğin devamı du-
rumundaki bir kültürdür. Kendisinin
kim olduğunu ve nereden gelip nereye
gittiğini sorgulamak, yine olup bitenler
konusunda soru sorup cevabını ara-
mak Dersimli olmaktır. Soru sormak,
aynı zamanda dışarıdan gelen birini
veya bir şeyi hemen kabul etmemek-
ten kaynaklanır. Soru sormak bir ara-
yış belirtisidir. Her arayışa zorluk çı-
karan bir takım engeller de çıkabilir.
Engelleri aşmak için bulunan yola di-
reniş denmiştir. Dersim bir geleneğin
devamı ise -ki öyledir- demek ki Der-
sim bir direniştir de. Elbette direnişi
sadece Dersim’e özgü bir duruş olarak
tanımlamıyoruz. Zorbalığa karşı her

halkın, her bölgenin, her kültürün bir
direnişi olmuştur. Kültür denilen şeyin
kendisi zaten direniş demektir. Belirt-
mek istediğimiz şey, kimi toplumsal
değerlerin bir bütün olarak direnişle
yoğrulduğudur. Amacımız başta Alevilik
olmak üzere Kürt kültürünün önemli
bir özelliğinin de direniş içinde yoğ-
rulması olduğuna dikkat çekmektir.

Dersim bir parça vatan toprağı ol-
manın yanı sıra, aynı zamanda bir
kişiliktir ve bir kişilik olduğu için de
bir kültürdür. Dersim denilince ilk akla
gelen kültürel kimlik olgusu Kürt Al-
eviliği olmaktadır. Bu kimlik direnişin,
kendinde ısrar etmenin, başkalaşıma
uğramaya karşı koyuşun sonucunda
oluşmuştur. O öyle bir yer ve kişiliktir
ki, dize getirilmek için hakkında özgün
fermanlar yayınlanmış, özel yasalar
çıkarılmıştır. Zalimlerin açmak için tüm
güçleriyle dayandıkları Kürdistan’ın
Gümüş Kapısı Dersim bugün tam bir
ikilemle karşı karşıyadır. Dersim kendisi
olarak yoluna devam mı edecek, yoksa
Tunç El’in katliam sürecine teslim olup
sulara mı gömülecektir? Cevabını
bekleyen yakıcı soru budur.

Dersim tarihsel bir süreçten geç-
mektedir. Günümüzde hem Alevilik
konusunda yapılan tartışmalar, hem
de Munzur vadisinde kurulacak ba-
rajlar nedeniyle Dersim bir kez daha
Kürdistan’ın ve Türkiye devletinin gün-
demindedir. Dersim’i hedefleyen sal-
dırılar, onun üzerinde yapılan ince
hesaplar çok olmuştur. Bugün Dersim
dört bir yandan tekrar böylesine oyun-
larla çembere alınmak istenmektedir.
Bilindiği gibi Dersim’in şimdi yaşadığı
sorunların ana kaynağı 1937-38 kat-
liamı ve sonrasında uygulanan poli-
tikalardır. Bugün yaşananlara bakıl-
dığında bir kez daha çok net görüle-
cektir ki, Kürtlere dayatılan inkâr ve
imha siyasetinin bir devamı olan
1937-38 süreci aslında özgün bir
aşamayı teşkil etmiştir. O uygulamalar
değişik yol ve yöntemlerle halen de
devam etmektedir.

Dersim katliamının Türkiye devleti
nezdinde nedeni Dersim’in kurulan
Türkiye Cumhuriyeti devletinin otori-
tesini kabul etmemesidir. Kuşkusuz
burada cumhuriyeti kabul etmeme
tutumu olarak yansıtılan Dersim du-
ruşu semboliktir ve bir bahanedir. Za-

Serxwebûn Sayfa 25Mayıs 2010

Dersim için bir soykırım planı

SUDAKİ RAHMETİ AFETE ÇEVİRMEK
“Munzur Dersim için

abıhayat oldu,
rahmetiyle cana can kattı

ve bu haliyle Dersim
insanınca kutsandı.

Dersim insanına
yakışmayacak bir kimlik

dayatmasında bulunan
güçler şimdi Munzur’un

bu kimliğini de
değiştirmeye, rahmetini

afete dönüştürmeye
çalışıyorlar. Munzur’u

savunmak gerekir. Munzur
kendisi kalmalı, yani afet

değil rahmet olmalıdır”

ten Dersim Kürt’ünün kurulan impa-
ratorluk kalıntısı bu yeni yetme devleti
kabul etme mecburiyeti olamazdı.
Çünkü cumhuriyet bir yana, Türkler
bu topraklarda yokken bile Dersim
vardı. Dersim Osmanlıya da tabi ol-
mamıştı. Bu katliamın nedeni Der-
sim’in Dersim olarak kalmasına du-
yulan tepki ve öfkedir. Yüzüne modern
ve çağdaş kılıfı geçirmiş Türkiye dev-
leti kendi deyimiyle “Dersim’de medeni
adam yavrusu yetişmez” tespitindeki
gerçek karşısında yaşadığı korkulara
çare bulmak için katletme planlarına
girişti. Onların medenileştirelim derken
yapmak istedikleri Dersim’i teslim al-
maktı. Bilinmelidir ki, medeniyet insan
algısına yerleştirildiği gibi incelik, ki-
barlık, ilericilik, demokratiklik, anlayışlı
olmak gibi anlamlara gelmez. Mede-
niyet insanın köleleştirilmesi sürecidir.
Medeni insan burjuva egemenliğin
hizmetine koşturulmuş insandır. Hep
yükseklerde özgür yaşamış, dağın
temiz havasını solumuş, etrafı kutsal
sular, vadiler, göller ve dağlarla çevrili
olan bir insan neden medeniyet de-
nilen kölelik çarkını kabul etsin ki!
Dersimli bozulmamış insan olarak ol-
ması gerekeni yapmıştır.

Dersim kendisi olarak kalmada
ısrar ettiği için bir katliamla teslim
alınmak istendi. Dersim’in isyan ettiği,
devlete saldırdığı, eşkıyalık ve soy-
gunculuk yaptığı türünden sözler kat-
liamın meşruluğunu sağlamak için
uydurulmuş propagandalardır. Kaldı
ki, Dersim’in devlete savaş açarak
kendini savunma hakkı doğmuştu.
Dersim kültüründe bir yere destur
alarak girmek esastır. “Hû ya pirim”
deyip mekân talep etmek Dersimlinin
kültüründe vardır. Ne ‘destur’ isteyerek
ne de “Hû ya pirim” diyerek gelenin
Dersim kültüründeki tanımı ‘nefsi xı-
rab’tır, yani kötü niyetliliktir. Ya da
böylelerinin ‘bêbext’ olma ihtimali var-
dır. Türk devletinin katliam sürecini
komplolarla hazırladığını, tam bir zor-
balık ve barbarlık örneği gösterdiğini
bilmeyenler ‘şerefi ve haysiyeti kal-
mamış’ olanlardır, aslını inkar eden
haramzadelerdir. Çünkü devlet aynı
zamanda ‘nefsi xırab’ ve ‘bêbext’ olan
bir yapılanmadır. Devlet olarak ör-
gütlenenler yalan, hile ve düzenbaz-
lıkla yönetmenin uzmanlarıdır.

Barajlar katliam
politikalarının devamıdır

Dersim katledildi. Katledilmek is-
tenen Dersim katliama karşı koydu.
Dersim kimseye saldırmadı, saldırıya
karşı direndi. Dersim kimsenin malını
talan etmedi, talan edildi. Dersim kim-
senin namusuna göz dikmedi, Der-
sim’in namusuna el uzatıldı. Dersim’e
kötü gözlerle bakıldı. Dersim insanı
kirletilmeye karşı korunmak için kendini
kayalardan Munzur’a attı. İksor Va-
dis’indeki mağaralara canlı canlı gö-
mülmeyi göze aldı, ama teslim olmadı.
Bundan dolayı Türk devletinin Der-
sim’e öfkesi 1937-38 fiziki katliamı
ile son bulmadı, tersine daha da arttı.
Asıl katliam bu saldırılardan sonra
adeta milim milim ayarlanarak devreye
konulan uygulamalarla gerçekleşenler
oldu. Bu uygulamaların nasıl ayar-
landığını ve yürütüldüğünü, neyi he-
deflediğini ve nasıl bir kişilik ortaya
çıkardığını öğrenmek isteyenler PKK
edebiyatıyla kaleme alınmış Kürdis-
tan’da Darağaçları, Kışla Kültürü ve
Devrimci İntikam Görevimiz kitabını
mutlaka okumalıdırlar.

Barajların yapılmasıyla gündem
olmuş konular bu katliam sürecinin
yeni bir aşamasıdır. Çünkü barajlar
konusunda yapılan bilimsel araştır-

malar bunların yarardan çok zarar
verdiğini göstermektedir. Yine barajlar
konusundaki mühendislik çalışmaları
sonucunda ortaya çıkan bazı çarpıcı
hususlar vardır. Bu tespitlere göre,
örneğin Munzur vadisindeki su tutul-
masıyla oluşacak gölün kaplayacağı
alan bilinçli büyütülüp bataklık alanlar
oluşturulması planlanmıştır. Bununla
çevre yaşanmaz hale getirilmek is-
tenmektedir. Oysa Dersim dağdı ve
coğrafyaydı. Öyle oluşmuştu. Şimdi
oradan vurulup boğdurulmak isteniyor.

Mevcut durumu kelimelerle ifade
edersek, 1937-38 katliamında dar-
ağaçlarına çıkarılan Dersim’in ayakları
altındaki sehpa bu barajlar politika-
sıyla çekilerek boğma işinin tamam-
lanmasına çalışılıyor.

İnsanlık yaşamında öyle değerler
vardır ki, onlar uğruna ölmenin kendisi
de zafer sayılır. 1937-38’de Seyit Rıza
önderliğinde direnen Dersim, kazanan
ve yaşayan Dersim’dir. İnsan yaşamı
için önemli olan, onu anlamlı kılan
değerlerin yaşamasıdır. Bir değerin
yaşaması, o değerin özelliklerine göre
yaşamaya çalışan topluluğun ona
göre davranmayı ve ona göre olmayı
bilip başarmasıyla mümkündür. Dersim
direnişti ve Dersim 1937-38’de direndi.
Dersim bir kültürdü ve o kültürün ge-
leneğine uygun olan yerine getirildi.
Dersim’li olmak neyi gerektiriyorduysa
o yapıldı. Aynı şey düşman cephesi
için de geçerlidir. Düşman da düş-
manlığını gösterdi. O günün medeni-
yetinin dili ve uygulamaları faşizmdi.
Türk egemenlerinin medeniyet hoca-
ları faşistleşmişlerdi. Türk devleti de
aynı medeniyet gereğince faşistleş-
mişti. O güne kadar Dersim belki de
dünyanın en özgür ve demokratik bir
köşesiydi. Faşist bir kişiliğin veya dev-
letin en çok korkacağı şey özgürlük
değerlerine göre yaşamaya çalışan-
lardı. Dersim özgür kalmayı sevdiği
ve buna göre yoluna devam etmek
istediği için bilinçli bir şekilde hedef
seçildi ve vuruldu.

Dersim’in çok amaçlı ve planlı ola-
rak kırıma tabi tutulduğuna dair ka-
nıtlar çoktur. “Çıbanbaşı, memleketin
içinde bir yara, vahşi ve medeniyet
yavrusu olamayanlar” türünden söy-
lemler Dersim’in neden hedef seçil-
diğini göstermektedir. Başka bazı ka-
nıtlar da vardır. 1937’de katliam yapılıp
Seyit Rıza ve diğer direniş önderleri
idam edildikten ve Dersimliler mecburi
iskâna tabi tutulduktan sonra saldırı-
ların durması gerekirdi. Ama öyle ol-
madı. 1938’de de dönemin Başbakanı
Celal Bayar’ın yaptığı açıklamalar
çarpıcıdır: “Türkiye hükümeti bu sene

Dersim meselesini tekrar ele alacak
ve bu mıntıkada askeri mahferler ya-
pacağız, köprüler inşa edeceğiz ve
mektepler açacağız. Arzu ediyoruz
ki, askeri hareketler de tevakkuf et-
meksizin devam etmekte bulunsun.
Geçen sene büyük kuvvetlerimizi
mezkûr mıntıkada tahsil ettik ve bazı
mıntıkalarda müsademeler oldu. Bu
sene de azmedilen mesele aynı mın-
tıkada askeri harekâtlara devam ve
yok etme tatbikatı yapmaktır. Şöyle
ki, ordularımız pek yakın bir zamanda

Dersim mıntıkasında manevralar ya-
pacak ve ondan sonra bu mıntıkanın
sakinlerini tamamen kaldıracak ve
bu meseleyi esasından kesecektir”.
Katliamın neyi amaçladığını, neden
yapıldığını özellikle bu son sözlerden
çok daha iyi anlamak mümkündür.
Dersim’in karşısında direndiği uygu-
lamalar işte bunlardır.

İhanet düşmandan önce
baş edilmesi gereken şeydir

Özellikle 1937 katliamında direnişe
yol açan şeyin Dersimlilik olduğu ke-
sindir. Dersim düşmanını tanımaktır,
düşmanın politikalarını bilmektir. Çok
derin bir öngörü sahibi olunmasa da,
güçlü bir hissedişle olanaklar dahilinde
yaşamak için teslim olmamayı seçmek
Dersimliliktir. Türk devleti “Osmanlıda
oyun çoktur” sözünün pratik uygula-
malarını Dersim katliamı sürecinde
bir bir uyguladı. Hainlik yapsın diye
halkın deyişiyle bêbextler ve ruhu kir-
lenmiş olanlarla oynadı. Ana ve ata-
sının ruhunu unutanın ruhu kirli olur.
Aslını unutanlar olarak haramzadeler
böyle ortaya çıkar. Bunlar çakal sü-
rüleri gibi direniş güçlerine saldırtıldılar.
Bu unsurlar düşmanın da taşıyama-
yacağı kadar kirli yaratıklardı. Bir di-
reniş esnasında en acı olan şey içer-
den ihanetin gelişmesiydi. İhanet aslını
inkâr edenin yeni bir soy bulma ara-
yışını düşmanından dilemesi halidir.
Bu da mümkün olmayacağına göre,
ihanet cinsiyetsizlik gibi bir şeydir. Bir
savaş ve çatışma içinde iki taraf olur.
Üçüncü taraf savaşan tarafları ya ba-
rıştıran ya da savaşı körükleyen ko-
numundadır. Ama yine de bir kimlik
sahibi olarak vardır. Fakat ihanet taraf
değil, ders çıkarılması gereken bir
lanetlilik durumudur. İhanet taraf değil,
düşmandan evvel bertaraf edilmesi
gereken şeydir.

1937-38’de ‘Sel Harekâtı’ olarak
bilinen işgale karşı gelişen ve iki yıl
devam eden Dersim direnişi sırasında
katledilen insan sayısını tam olarak
vermek mümkün değildir. Kayıplara

ilişkin kesin bir sayı vermek zordur.
Ancak bu on binlerle ifade edilecek
kadar korkunç bir sayıdır. Mecburi is-
kâna tabi tutulan sınırlı bir kesim dı-
şında hedef alınan her kesim ve herkes
fiziksel olarak yok edilmiştir. Bunun
sistematik bir etnik temizlik olduğu
asla inkâr edilemez. Dersim’de fiziki
olarak bir kırım yapıldı. Reyber ve
Pırço gibi gözü dönmüş haramzade-
lerin de içinde olduğu lanetlilerin ve
barbar düşmanın ortaklaşa yaptıkları
katliam Dersim’i tümüyle bitiremedi.

Onun için barajlar politikasıyla yapılmak
istenen şey bu kırımı tamamlamaktır.
Ancak yaşananlar karşısında belki de
barajlardan önce önemle üzerinde du-
rulması gereken şey Dersimliliği tar-
tışmaktır. Çünkü Dersim’de yeni bir
katliam uygulaması olduğu çok açık
olan barajlar politikasına karşı özellikle
Dersim’de yaşayan insanların sus-
kunluğu asıl ürkütücü olandır. Bu du-
rum katliam tamamlandığı için mi ba-
rajlar yapılıyor, yoksa tamamlanama-
mış olan katliamı noktalamak için mi
barajlar politikası devreye konulmuştur
sorularını sordurtuyor.

Cumhuriyetin İngiliz politikalarına
ve ABD desteğine teslim olduğu dö-
nemlerden sonra Kürtlere karşı uy-
gulanan asimilasyonun yarattığı so-
nuçları biliyoruz. Buna karşı Kürt Öz-
gürlük Hareketi olarak verdiğimiz mü-
cadelenin sonuçları da ortadadır. Kür-
distan direnişine hep öncülük etmiş,
en son planlı saldırılar ve özel yasa-
larla düşmanın hakkından gelmek is-
tediği Dersim neden sessizdir? Kaldı
ki, Kürdistan PKK ile bir serhıldan ül-
kesi olmuştur. 2010 Newroz’unu hep
beraber yaşadık. Dolayısıyla baraj
yapımından çok tartışılması gereken
bu suskunluk halidir. Mevcut katliam
politikasına tepkisizlik korkutucudur.
Seyit Rıza’nın torunları, Mazlumların,
Beritanların, Kemallerin, İbrahimlerin,
Munzurların, Besêlerin ve Zilanların
yoldaşları hala vardır. Dersimlilik de-
nilen kültürün soy abidesi bu kişilik-
lerdir. Bunun için bu geleneğin yankısı
daha güçlü olmalıdır. Dersimliyim
diyen bu soy abidesi değerlerin tar-
zında demokratik ulus kimliği ile tavrını
ortaya koyması gerekli olan şeydir.
Yaşanan yeni katliam politikalarına
tavır alış yeterli olmadığı için, olması
gereken Zerdüşti temelde zalime ge-
reken soruyu sormaktır: “Siz kimsiniz
ve Dersim’e ne yapmaya geldiniz?”

Yaşanan suskunluğun derin tarihsel
ve toplumsal nedenlerini ve tabii soy-
kırım politikalarının Dersim’de ortaya
çıkardığı kişilik tahribatlarını ele al-
madan önce, barajlarla ne yapılmak

istendiğine bakmak gerekir. Bir kere
çokça vurgulandığı gibi barajlar politi-
kasıyla Dersim boşaltılmak isteniyor.
Çünkü Dersim coğrafyası ve onunla
bütünleşmiş olan Dersim insanı zalim
egemenin deyimiyle “Dersim’de me-
deni adam yavrusu yetişmez” belirle-
mesi temelinde ele alınıyor. Bunun
için sorunu kendi yöntemlerine göre
kökten çözmek istiyorlar. Yoksa Munzur
Baba’nın kovasından dökülen sütün
ilk günkü beyazlığı kadar berrak akan
gözelerin akışını engellemek akıl kârı

olabilir mi? Kutsal bir suyun arındıran
akışı nasıl olur da can verdiği bir coğ-
rafyayı ve insanları boğacak bir lanete
dönüştürülebilir? Rahmet olan Munzur
nasıl afet kaynağına çevrilebilir? Su
hayattır. Ölü bedenlerimizi temizler.
Dersim’de direnişçiler sebepsiz yere
kendilerini Munzur’un dalgalarına bı-
rakmadılar. Çünkü Dersim’e kirve ol-
duğu söylenen Munzur’un özgür akı-
şında kendini ölüme bırakmak, düş-
mana teslim olup onursuzca yaşmak-
tan daha değerlidir. Onurlu bir ölüm
mekânıdır Munzur’un doğal akışı. İşte
düşman Munzur’un bu kutsallığını or-
tadan kaldırmak istemektedir.

Açılımla Alevi birliği
bozulmak isteniyor

Dersim Alevi Kürtlüğünün merke-
zidir. Bir yanda Düzgün Baba, Koê
Jele, Ana Fatma, Munzur Baba, Boyer
Baba gibi kutsal mekânları, diğer
yandan Kürt Aleviliğinin dinsel tem-
silcisi pirlerin yurdu olan Dersim,
Sünni İslam literatürüne göre belir-
tirsek, Alevilik için hac yeridir. Katolik
Hıristiyanlar için Vatikan, Müslümanlar
için Kâbe, Yahudiler için ağlama du-
varı neyse, özelde Kürt Alevileri ve
hatta genelde tüm Aleviler için Dersim
odur denilebilir. Eskiden Osmanlı zul-
mü, daha sonra cumhuriyet Türki-
ye’sinin katliamları ve ulusal inkâr
ve imha politikası Dersim’in inanç
kültürü açısından rolünü tam oyna-
masını engellediği için bu misyonunu
tam yerine getirememiştir. Ama Der-
sim’in Kürt Alevileri üzerindeki manevi
etkisini kimse inkâr edemez. Demek
ki Dersim’e dönük uygulamalar Kürt
Alevilerine dönük uygulamaların bir
parçasıdır. Dersim ortadan kalkarsa
Kürt Aleviliği de adım adım ortadan
kalkar. Türkiye devletinin ‘Alevi açı-
lımı’yla Alevi birliğini bozup Aleviliği
Sünnilik gibi devletin resmi bir mez-
hebi yapma girişimi ile Dersim’deki
barajlar politikasını birlikte düşündü-
ğümüzde, yapılmak istenenlerin öyle
sıradan şeyler olmadığı ortaya çıkar.

Sayfa 26 SerxwebûnMayıs 2010

“İnsanlık yaşamında öyle
değerler vardır ki, onlar

uğruna ölmenin kendisi de
zafer sayılır. 1937-38’de
Seyit Rıza önderliğinde

direnen Dersim, kazanan ve
yaşayan Dersim’dir. İnsan

yaşamı için önemli olan,
onu anlamlı kılan değerlerin

yaşamasıdır. Bir değerin
yaşaması, o değerin

özelliklerine göre yaşamaya
çalışan topluluğun ona göre

davranmayı ve ona göre
olmayı bilip başarmasıyla

mümkündür”

Yani sorunun sadece Munzur vadisine
baraj yapıp doğayı ve oradaki canlı
kültürleri yok etmekle izah edileme-
yeceği, bunun için bu büyük yıkımın
acısını şimdiden hissetmek ve tavır
almak gerektiği ortadadır.

Bu politikanın AKP gibi Sünni İslam
ve tarikat destekli bir ideolojik parti
tarafından pratikleşmesinin de baş-
kaca bir anlamı vardır. AKP son se-
çimlerde oy sayısı itibariyle Türki-
ye’deki birçok ilçeden bile daha az
oyu olan Dersim Belediyesini ısrarla
ele geçirmek istedi. Bunun için açıktan
rüşvet dağıttı. Oysa İslam dininde
rüşvet haram sayılmıştır. İslam dininin
tarihsel gelişimi içinde verilmiş iktidar
mücadelelerini bilenler, AKP’nin Mua-
viye İslamcılığının devamı olduğunu
iyi bilirler. O Muaviye ki, Aleviliğin ru-
hani gücüne güç katan Ehlibeyt’ten
Hz. Hüseyin ve yakın akrabalarını
katleden Yezid’in babasıdır. Ama işin
tuhaf olan yanı, bu parti Dersim’de
olmaması gereken bir durumu ortaya
çıkardı ve hatırı sayılır bir oy aldı.

Yaşanan bu gelişmeler çok net bir
şekilde Dersim’in adeta bir yol ağzına
geldiğini gösteriyor. İki yoldan hangisi
seçilecek? Dersim kendi tarihsel kim-
liğine uygun mu yaşayacak, yoksa
Tunceli olmayı mı kabullenecek? Der-
simliler ak sakallı Ağdat kartalı Seyit
Rıza ve Alişer’in izinde yürüyüp Maz-
lumlar ve Beritanların devam ettirdiği
geleneğe mi katılacaklar, yoksa “Biz
Dersimli değil Tunceliliyiz” deyip Rey-
ber’in safında mı yer alacaklar? Ya-
şanan durumları sağa sola çevirmeye,
yine solculuk, demokratlık, bilmem
hak hukuk söylemleriyle eveleyip ge-
velemeye gerek yoktur. AKP Der-
sim’den hatırı sayılır bir oy alıyorsa,
Munzur’un rahmetini afete çevirmeyi
ve Dersim’i Munzur’la vurmayı öngö-
ren barajlara karşı tepki yok denecek
kadar azsa, Aleviliğin merkezi bir yer
olduğu halde Dersim’in pirleri ve ray-
berleri kutsal mekânların temsilcileri
olarak misyonlarını yerine getiremi-
yorlarsa, yol erenleri yolu kendilerine
dert edinmiyorlarsa, burada ciddi bir
sorun var demektir. AKP kadınların
baş örtüsü gibi basit bir sorunu bahane
edip neredeyse tüm devleti ele geçirdi,
geçirecek. Buna karşılık bizim hac
mekânımız ortadan kalkıyorken, bu
sesizlik hayra yorumlanamaz. Bu du-
rum karşısında bir Dersimli olarak
bazı soruları kendimize sorup elimizi
vicdanımıza koyarak cevaplarımızı
verebilmeliyiz. Tekrar belirtmek gere-
kirse, sorun barajlar sorununun öte-
sinde bir şeydir. İşte bu durumu anla-
mak için Dersim katliamı ve sonrasına
bir kez daha bakmak gerekir. Çünkü
yaşanan saldırılar kesinlikle hem kat-
liam sonrası Dersim’de ortaya çıkarıl-
mış sosyokültürel durumla bağlantılıdır,
hem de katliamın tamamlanmamış
yanlarını tamamlamaya dönüktür.

İçinde yaşadığımız dönemin Kür-
distan’ını ve onun içinde Dersim’i an-
lamak için geçmişe bir kez daha uzan-
mak ve yaşananları anımsamaya ça-
lışmak gerekir. Geçmiş sadece ya-
şanıp geçen bir olaylar yığını veya
bazen hatırlanması gereken bir anı
değildir. Geçmiş toplumun hafızasıdır,
geleneğin ve tarihin var edici zama-
nıdır. Bugün içinse geçmiş, şimdi ola-
rak yaşanan tarihtir. Saldırı büyükse
ve saldırıya uğrayan öfkesiz ve ses-
sizse, onun tarihine bakarak nedenleri
bulunmalıdır. Dersim yaşadığı ve
tanığı olduğu çılgınlıkların tarif edile-
mezliğine rağmen bir sessizliğin çar-
kına alınarak tepkisizliğe mahkûm
edilmiştir. Genel olmasa da, belirleyici
olanın bu olduğu inkâra gelmez bir
durumdur. Oysa Dersimlinin görüp

yaşadıkları tüm sınırların ve ölçülerin
ötesindeydi. Uç, sınırın en uzak nok-
tası sayılır. Buna rağmen uçta sey-
retmek yine de belli bir sınırda dur-
maktır. Onların yaşadıkları ise uç bile
değildi, insanın hayal sınırlarının öte-
sine taşıyordu. En azından onlar açı-
sından durum buydu. İnsanların ya-
karıp bir daha gerçekleşmemesi te-
mennisinde bulundukları günler Der-
sim katliamının görülmemiş bir vah-
şetle dolu geçen günlerini tarif edebilir.
Bu vahşete rağmen neden yeni katli-
am harekâtı olan barajlar politikası
ve Alevi Kürtlüğü bitirme girişimleri
karşısında sessiz kalınmaktadır?

Sömürge insanının bedeni
ve ruhu parçalanmıştır

Çok uzak bir geçmiş değil, yakın
bir zaman olan 1937 yılında ve 1938
yılının son çeyreğinde Dersim’e giren
Türk ordusu ele geçirdiği her insanı
istisnasız katletmişti. Kendi deyişleriyle
taş üstünde taş, gövde üstünde baş
bırakmamakta kararlıydılar. Beşikteki
bebelerden ölüm döşeğindeki yaşlılara
kadar herkesi aynı akıbet bekliyordu:
Ölüm. Dersim’de katledilen insanların
yüzde doksan dokuzu masum sivillerdi;
kadınlar, yaşlılar ve çocuklardı. Halkın
kendisi bunları esir diye tanımlıyordu.
Esirler her yerde boyunları ve elleri
iplerle birbirine bağlı bir biçimde topluca
kurşuna dizilmişlerdi. Kurşunlanıp yere
yığılan insanlar bu kez askerler tara-
fından defalarca süngülenmişlerdi.
Süngüleme cesetlerin yakılmadığı yer-
ler için geçerliydi. Birçok yerde vuru-
lanların üzerlerine benzin dökülüp ya-
kıldıkları belirtilmektedir. Bu barbarlığa
uğrayan ve halen canlı şahitleri olan
insanların intikam duyguları neden is-
tendiği kadar etkili olamıyor? Sömürge
insanı bedensel ve ruhsal olarak par-
çalanıp sakatlanmış bir insandır. Çok
ince yöntemlerle ayarlanmış bir kat-
liama maruz kalmışsa durum daha
da beter olabilir. İşte yaşananların bu
gerçekle bir bağı vardır.

Bilindiği gibi katliamdan sonra Mec-
buri İskân Kanununun çerçevesinde
Dersim boşaltıldı. Bu kanunun özünü
Türkleştirme oluşturur. Bunun için belli
bir yerde iskân edilenlerin aynı aşi-

retten olmamalarına özen gösteril-
miştir. Aynı aşiretten olmak dayanışma
ruhu ve direniş zemini demektir. 1938
yılı sonbaharına kadar Dersim’de tes-
lim olma da, teslim alma da yoktur.
Yaş ve cinsiyet ayrımı yapmaksızın,
Türk ordu birlikleri isyancı denilen
aşiretlerden yakaladıkları herkesi bir
araya toplayıp öldürmüşlerdir. Zaten

bu sürece gelindiğinde direniş büyük
ölçüde kırılmış, sayısız masum insan
kıyımdan geçirilmiştir. Sonbaharda
her yerde aynı şekilde işleyen oldukça
ilginç bir senaryo uygulanmıştır: Kur-
şuna dizilmek üzere ağır makineli tü-
feklerin karşısına çıkarılanlar, infaz
yerine yetişen bir süvarinin getirdiği
haber üzerine yeniden hayata dön-
müşlerdir. Bundan sonra toplu infazlar
durmuştur. Her yerde söylenen şey
hep aynı olmuştur: İnfazların durdu-
rulması emrini veren kişi Mareşal
Fevzi Çakmak’tır. Böylece Fevzi Çak-
mak ‘kurtarıcı’ haline getirilmiştir. Der-
sim insanındaki egemen kanıya göre,
Fevzi Çakmak kırımı durdurmasa, ‘is-
yancı’ aşiretlerden geriye tek bir fert
bile bırakılmayacaktır.

Kim ne derse desin, katliamın en
dehşet verici, en çılgın anı budur.
‘Emir’ olumlu karşılık buluyor ve hüc-
relerine dek ölümü karşılamaya ha-
zırlanmış gergin bedenler mermilerle
delik deşik edilip süngülenmekten
kurtuluyor. İnsan ruhu süvarinin bu
haberi karşısında fırtınada alabora
olmuş denizdeki bir tekneyi andırıyor,
dengesini kaybedip kontrolünü yitiriyor.
Beden artık ruha itaat etmiyor. O ana
kadar hiçbir gücün zayıflatamadığı
diz bağları çözülüyor, bacaklar titre-
meye başlıyor. Bir süre sonra belki
de bu kez ruh bedenin hükmü altına
giriyor. Kendi varlığını sürdürme im-
kânına kavuşan beden, ruhun hapis-
hanesine ve giderek mezarına dönü-
şüyor. Birkaç saniye öncesinden baş-
layarak bedenin geçmişle bütün bağ-
ları kopuyor. Beden için geçmiş kendi
çözülüşüyle gelen ölümdür ve makineli
tüfeklerin susturulmasıyla birlikte ölüm
bedenlerden uzaklaştırılıyor. Ölümün
ruhlar etrafında oluşturduğu kuşatma
çemberini daraltması bedenler için
daha fazla yaşama imkânı anlamına
geliyor. Nasıl olursa olsun yaşamak!
Ruhun denetiminden kurtulmuş be-
denin yönelimi kesinlikle bu oluyor.

Çok iyi planlanıp uygulanan bu
sözde kurtuluş sahnesi toplu ölümlerin
soylu anlamı üzerine inen bir kara
bulut işlevi görmüş, yaşanan anı en
uzak ve en yakın geçmişten kopar-
mıştır. Bedensel ölümün gerçekten
uzaklaştığının anlaşıldığı an, unut-

kanlığın da başladığı ve geçmişten
kopuş sürecine girildiği andır. Ölümden
dönüş adeta bir bakıma sıfır nokta-
sından bir başlangıç halini almıştır.
Daha öncesi yoktur. Daha doğrusu,
bedensel çöküşünün durdurulması
karşılığında kişi öncesini artık yok
sayacaktır. Kurtarıcı ve kurtuluş oyu-
nunu oynayanlar içine girilecek bu

yeni doğrultunun farkındadır. Cellât
sahneden çekilip gitmiştir. O artık
bambaşka biridir; kendisiyle ölümü
getiren değil, bağışlayıp hayata dön-
dürendir. Cellat ellerinde kardeşlerinin
kanı hala temizlenmemiş olarak kar-
şılarında dursa bile, kurtulmuş be-
denlerin gözünde bu böyledir. On bin-
leri yeryüzünden temizleyen cellât
kurtarıcı görünümüne bürünmüş ve
bağışladıkları nezdinde bu yeni kim-
liğiyle kabul görmüştür. Onurlu bir tik-
sinti ve nefretin, yerini müthiş tiksin-
diren bir sevgiye bıraktığı sürecin
başlangıcıdır bu. Kurban ile cellâdı
arasında yeni bir ilişki kurulmuştur.
Sıfır noktasından başlayan hayat, cel-
lâda sevdalandıran hayattır. Her yaş-
tan on binlerin hayatlarının söndürül-
mesi artık bir yanlışlık olarak bile gö-
rülmeyecek, katiller bir hata yaptıklarını
bile söylemeyecekler, yapılan katliam
öldürmenin en vicdansız ve en hayâsız
hali olarak tümüyle yok sayılacaktır.

İnsan bu çok ince kurgulanmış
oyun sahnesine baktığında, bazı
yanlarıyla ne kadar bugüne benze-
diğini de görebilir. Bir yandan CHP’li
Onur Öymen’in Alpdoğan Paşanın
geleneğini devam ettirmek isteyen
sözleri ve tehditleri, öbür yandan
AKP’nin ‘Alevi açılımı’ ile dillendirdiği
şeylerin Fevzi Çakmak’a ait olduğu
söylenen talimatı anımsatacak söz-
leri… Demek ki oyun aynı oyundur.
Değişen şey sahne ve oyunculardır.
İşte Dersimliyim diyen biri bunu iyi
görmek durumundadır.

Kuşkusuz yukarıda dile getirdikle-
rimizde Dersim katliamında bazı in-
sanların son anda ölümden dönmüş
olmalarına duyulan bir hayıflanma
yoktur. Keşke geride kalanlar da öl-
dürülseydi denilmiyor. Ayrıca kimse
ölümü de kutsamıyor. İnsan hayatının
biricikliğinden, güzelliğinden ve kut-
sallığından asla kuşku duyulmuyor.
Burada Kürt kasaplığına soyunmuş
Türk devletinin akıl almaz zulüm ve
zorbalığı sorgulanıyor; onun insanı
kendi karşıtına dönüştüren gerçeği
gösterilmeye çalışılıyor. Yeniçerilik bu
konuda herkesin bildiği bir örnektir.
Osmanlının temel askeri örgütlenmesi
olan yeniçeriler, ebeveynleri çoğun-
lukla öldürülmüş Hıristiyan halkların

çocuklarıdır. Hâlbuki devşirilme ger-
çeğinin farkında bile olsa, bunun ye-
niçeri için fazla bir anlamı yoktur.
Onun için devlet her şeydir, kendisinin
varlık gerekçesidir, kendi başlangıcı
ve sonudur. Yeniçeri örneğinde kurban
ile katil arasında yaşanması düşünülen
ilişki tersine çevriliyor: Tiksinti ve nef-
retin merkezine yerleşmesi gereken

katil, kurban için sakat bir sevginin
öznesi düzeyine yükseliyor.

Türk egemenlik sisteminde insanı
bu tarzda kendi özüne yabancılaştırıp
kendine bağlama adeta sanat düze-
yinde bir uygulama gücü kazanıyor.
Osmanlının mirası üzerinde vücut bu-
lan TC devletinin Dersim’de yaptığı
şey, bu başarılı deneyimin yeni bir
tekrarı oluyor. Kapitalizmin yabancı-
laştırmadaki büyük gücünü de arka-
sına alan Türk devleti, soykırım ar-
tıklarını ruhsuz bedenlere çevirerek
Dersim’i ikinci kez katliamdan geçiriyor.
İşte barajlara karşı sessizlik denilen
şey bu realiteden kopuk değildir. Tun-
celi denilen yer ve Dersimli olmaktan
çıkmış kişilik bu uygulamaların bir
sonucudur. Ülkesini bırakıp gitmek
bununla direkt bağlantılıdır. Tüm bu
kendine yabancı kişilik için geçmiş
anı olmaktan çıkmış kadar uzak, an-
latılmaya değmeyecek denli bir ba-
yağılık olmuştur. Artık yapılması ge-
reken kaçmak ve paraya karşılık Der-
sim’i sahipsiz bırakmaktır. İşte baraj-
dan da tehlikeli olan biriktirilmiş bu
tersine dönen ruh ve duygudur.

Katledilenlere sıkılan
kurşunlar ruhlara isabet etti

Dehşet saçan uygulamalarıyla göz-
dağı verme katliamcı güçlerin en
temel amaçlarından biri olmuştur.
Gözdağının esas hedefi direniş için-
deki güçler değildir, toplumun direniş
mücadelesi dışında kalan kesimleridir.
Bu katliama uzaktan yakından tanıklık
eden her kesime ve herkese verilen
mesaj bellidir: Devlet karşısında is-
yancı konumuna düşmeyi aklınızın
ucundan bile geçirmeyeceksiniz, dev-
letin sizden istediklerine uygun dav-
ranacaksınız! Bu nedenle Dersim kat-
liamını işgale karşı direnişe geçen
bazı aşiretlerle sınırlı bir kıyım ve
kırım harekâtı olarak düşünmek son
derece yanlıştır. Esir alınıp bir araya
getirilerek kurşuna dizilen insanların
bedenlerini delip geçen mermiler di-
reniş dışında kalanların ruhlarına da
isabet etmiştir. Nitekim direniş süre-
cinde bu kesimlerde görülen teslimiyet
eğilimi direnişin kırılmasına paralel
olarak iyice derinleşmiştir. Bu öylesi

bir gözdağıdır ki, hiç kimse bu tür sı-
nırsız ve ölçüsüz bir terörün hedefi
olmak istemeyecek, bunun için de
katliamcıyla uyum içinde olmaya ça-
lışacaktır. Adeta onun her istediğine
sonuna kadar boyun eğecektir. Der-
sim’de yeni yetişen kuşakların zihni-
yetinde dedelerinin, ninenlerinin neler
yaşadığını unutturma sürecinin ya-

Serxwebûn Sayfa 27Mayıs 2010

“Devletin verdiği gözdağının
esas hedefi direniş içindeki

güçler değildir, toplumun
direniş mücadelesi dışında

kalan kesimleridir. Bu
katliama uzaktan yakından
tanıklık eden her kesime ve

herkese verilen mesaj
bellidir: Devlet karşısında

isyancı konumuna düşmeyi
aklınızın ucundan bile

geçirmeyeceksiniz, devletin
sizden istediklerine uygun

davranacaksınız”

ratmış olduğu etkiler çok güçlüdür.
Kapitalist modernitenin Kürdistan’da
en etkili olduğu bölgenin Dersim ol-
ması katliam sonrası unutturma si-
yasetiyle yüz de yüz bağlantılıdır.
Bazılarının bu kapitalist modern ya-
şam saptırmasını Aleviliğin demokratik
özüne bağlaması katliam siyasetini
ve eğitimini unutturma amaçlıdır. En
büyük yalan “Biz Aleviyiz, onun için
böyle yaşar ve içeriz” diyen söylem-
lerde gizlidir. Kabul etmekte zorlansak
da, Dersim insanı sözlerinde önemli
oranda Dersimlilikten uzak düşmüştür.
Hem de solculuk, devrimcilik ve de-
mokratlık adına!

“Allah o günleri düşmanımıza dahi
bir daha göstermesin!” sözüne de-
rinliğine inip çok yönlü bakılmadıkça,
bu temenninin içerisinde gizlenen
irade kırılması fark edilmeyebilir. Bu
temenninin öncelikle uygulanan zul-
mün bütün sınırları darmadağın eden
karakterine parmak basıldığı kesindir;
ancak aynı temenninin bununla bir-
likte yenilgili bir ruh halini yansıttığı
da görülmek zorundadır. Haksızlık
mutlak anlamda kınanmakta, ama
haksızlığı yapandan hesap sorma
hiç düşünülmemektedir. Durum bu
olunca, “Ne pahasına olursa olsun
yaşamak” gibi ürkütücü bir sonuç or-
taya çıkmaktadır. Elbette yaşamak
gerekir, ama kesinlikle onurunu yitir-
me pahasına değil, özgürlük umu-
dunu katliamda ölenlerle birlikte top-
rağa gömme pahasına değil, ruhu
bedensel canlılığı korumanın sıradan
bir hizmetçisi derekesine düşürme
pahasına değil. Tek başına canlılığı
korumanın karşılığı olarak bunlar son
derece ağır bedellerdir ve ne yazık
ki yaşanan gerçek de budur. 1970’le-
rin ortalarında bu korkunç katliamın
unutulmaması ve hesabının sorul-
ması gerektiğini dile getirdiğimizde
karşılaştığımız tepki ilginçti. İnsanlar
“Bize yeni bir katliam mı yaşatmak
istiyorsunuz, neden geçmişi karıştı-
rıyorsunuz?” diye kızıyorlardı. İnkârcı
sömürgecilik “anımsamak yasaktır”
diye buyuruyor, yasağın hedeflediği
toplum da onunla uyum içinde geç-
mişi unutmak gerektiğini söylüyordu.
Bugün Dersimli daha çok bu unut-
turma politikalarına karşı çıkmak zo-
rundadır. Bu yapılmadan üzerinde
oynanan oyunları göremez, bu uy-
gulamalara tavır da koyamaz.

Dersim kimliğiyle buluşmada
halen sıkıntı yaşıyor

Dersim katliamında sadece ‘isyan-
cılar’ öldürülmemiştir, başkalarının
benzer bir eyleme yönelmemeleri için
ibret dersi alacakları şekilde öldürme
yöntemi seçilmiştir. Tenkil işte budur.
Bunun bir adım ötesi tediptir, günümüz
Türkçesiyle azarlayarak edebe çek-
medir, küfür ve hakaretle uslandır-
madır. Tehcir ise tedip edilecek kim-
selerin denetim altında bu işlemden
geçirilecekleri yerdir, sürgün mekânıdır.
1940-1970 yılları arasındaki otuz yıllık
dönem tenkil, tedip ve tehcirin zirve-
leştiği, Kürt direnişinin tamamen kı-
rıldığı, kızıl soykırımın beyaz soykı-
rımla sonuca doğru götürüldüğü, asi-
milasyon uygulamasına müthiş hız
verildiği ürkütücü bir suskunluk dö-
nemidir. Kürdistan artık bir mezar
sessizliğine gömülmüştür. Ortada artık
varlığı bile tartışma konusu olacak
kadar kendisi olmaktan çıkmış bir
halk gerçekliği söz konusudur. Bu sa-
dece Dersim’in gerçeği değildir; bütün
Kürdistan’ın ve Kürt halkının içine dü-
şürüldüğü onur kırıcı durum budur.
Dersim’de bu daha derin uygulan-
mıştır. PKK mücadelesinin Kürdis-

tan’da yarattığı gelişmeler belli bir
toplumsal ve ulusal kimlik yaratı.
Dikkat edilirse Dersim’in bu kimlikle
bütünlük sağlamada halen sıkıntıları
vardır. Dersim yanı başındaki Amed’i,
Batman’ı ve Gever’i görerek güç ve
moral almalıdır. Sessizliğini bu haykı-
rışlardan aldığı destekle bozmalıdır.

Beyaz soykırım ya da aynı anlama
gelmek üzere kültürel soykırım başka
bir değerlendirmenin konusudur. An-
cak burada altı çizilmesi gereken
nokta şudur: Yaşanan asimilasyonu-
nun yol açtığı onur kırıcı düşüşü ter-
sine çevirmek üzere Kürt halkının
Önder Apo önderliğinde başlattığı
direniş mücadelesinin bugün ulaştığı
düzey gerçekten heyecan vericidir.
Kürt yükselişi bir gerçektir. Eskinin
kendisinden kaçan halkı şimdi ken-
dine en yakın duran halk konumuna
ulaşmıştır. Kim ne yaparsa yapsın,
bu halkın özgür yaşama kararlılığını
zayıflatamayacaktır. Önder Apo’nun
özgürlük iradesi kendi halkında ci-
simleşmiş, Önderlik ve halk kopmaz
bir bütün haline gelmiştir. Kürt’ün bu
yücelişi ve yükselişi Türk sömürge-
ciliğinin vahşi soykırımcı yüzünü iyice
açığa çıkarmış, onu derin bir çıkmazın
içine sokmuştur. Azgınlaşması bun-
dandır, halkımıza ve gerillaya hayâ-
sızca saldırması bundandır, beş yüz
bin kişilik bir ordu gücünü ülkemizde
sürekli hareket halinde tutması bun-
dandır, tutuklamalara girişerek zin-
danları tıka basa doldurmaya çalış-
ması bundandır. O bu gelişmelerin
Dersim’de direniş geleneğimizin tek-
rardan toplumsal öncülük düzeyine
çıkabileceğine duyduğu korkudan
yeni bir oyunla bunun önünü almak
istiyor. İnkâr ve imha rejiminin bu-
günkü durumu bataklığa düşmüş
adamın durumuna benzemektedir.
Kürt olgusu ve sorunundan kurtulmak
için giriştiği her eylem, dozu ne denli
şiddetli olursa olsun, ne kadar ince
ayarlarla bu işi yapmak isterse istesin,
çözümsüzlük batağına biraz daha
batmasına yol açacaktır.

Biz tarihimizi yeniden yapıyoruz
ya da canlı bir tarihin içinde yaşıyoruz.
Bu tarih geçmişimizden asla kopuk
ele alınamaz. Apocu Hareket ulus-
lararası emperyalist sistemin kararı
çerçevesinde yaşanan Kürt düşüşüne
dur dediğinde de halkımızın tarihsel
toplumsal gerçekliğinden yola çıkı-
yordu. Ama Kürtlere ilişkin her şeyin
silindiği, Kürt tarihine ilişkin belgelerin
hasıraltı edildiği ve Kürt toplumunun
büyük ölçüde kendisi olmaktan çı-
karıldığı o dönemde, eldeki kırık dö-
kük parçalardan çıkarılmış yetersiz
bir tarih bilinciyle yeni bir döneme
giriş yapmak kaçınılmazdı. Özellikle
Cumhuriyet dönemi boyunca yaşanan
direnişler konusunda belli bir bilgi
vardı. Bu kadarı bile yaşanan düşüşe
dur demeye ve bunun için her türlü
fedakârlığı göze almaya yetiyordu.
Şimdi daha derinlikli ve geleceğimizi
aydınlatan bir tarih bilincimiz var. An-
cak yine de özellikle yakın tarihimize
daha fazla ışık tutmak ve bu tarihe
ilişkin her türlü bilgi ve belgeyi topla-
mak zorundayız. Bu, özellikle Dersim
gerçekliği için daha fazla geçerlidir.
Halk ağıtlarımız bile bir belge olarak
görülmek ve derlenmek durumunda-
dır. Hala yaşayan tanıkların tanıklık-
larına başvurmak, anlattıklarını bel-
gelemek ve kayda geçirmekle yü-
kümlüyüz. Bir mezar yeri bile bulun-
mayan şehitlerimizi yaşatmanın bir
yolu da budur. Kendi özgürlük anla-
yışımızı onların doğal yaşamları için-
de bulunan soylu özgürlük anlayış-
larına ve katliamcı zalimler karşısın-
daki kararlı duruşlarına dayandırma-

dan, onları anladığımızı ve anlam-
landırdığımızı iddia edemeyiz. Bunu
yapmadan da direnecek gücü bul-
mada zorlanırız. Direniş gücümüz
tarihimizde ve bu tarihin güncellendiği
PKK gerçeğindedir.

Unutmanın ihanet olduğunu
hiçbir zaman unutmayın

Unutmak ihanettir sözüne çok yönlü
bakmamız şarttır. Türk sömürgecili-
ğinin Dersim de içinde olmak üzere
ülkemizin birçok yerinde gerçekleş-
tirdiği insanlık dışı katliamları unuta-
mayız. Tenkil, tedip ve tehcir üçlüsüyle
ifade edilen harekâtlarda halkımıza
reva görülen işkence, zulüm, vahşet,
barbarlık ve hakaretleri unutamayız.
Özellikle tenkil ve tedip sözcüklerinin
içerdiği iğrençliği, alçaklığı, hakareti,
horlama ve aşağılamayı asla unuta-
mayız. On binlerce insanımızın sırf
kendi kimlikleri ve kültürlerine uygun
bir yaşamda ısrar ettikleri için hunharca
katledildiğini ve bunların bir mezar
yerlerinin bile bulunmadığını unuta-
mayız. İşgalci askerlerin eline geç-
memek için kendilerini uçurumlardan
aşağı atan genç kızlarımızı, yine ölü
bedenlerine bile hayvanca hakaret
edilen kadınlarımızı asla unutamayız.
Türk sömürgecilerinin bütün bu çıl-
gınlıklara bizi halk olarak tarihten sil-

mek için başvurduğunu unutamayız.
Ülkemizin hala bir sömürge olduğunu
ve bir askeri işgal altında bulunduğunu,
hala bir kültürel soykırımı yaşadığımızı,
zenginliklerimizin haydutça talan edil-
diğini ve halkımızın açlıkla terbiye
edilmeye çalışıldığını unutamayız.
Halk olarak bize yaşatılan lanetli dü-
şüşe dur dediği ve bizi kendi gerçe-
ğimizle buluşturduğu için Önder
Apo’nun İmralı sistemi altında tarihte
ender görülen bir işkence, zulüm ve
zorbalığa tabi tutulduğunu unutamayız.
Bunların hepsinin toplamı olarak unut-
manın ihanet olduğunu unutamayız.

Bu kesinlikle bir kan dökme çağrısı
değildir. Halkların kardeşliğinin güçlü
kuruluşuna çağrıdır. Biraz da vicdan-
lara seslenmedir. Bu sesin muhatabı
Türk halkıdır, onun aydınlarıdır, öncü
güçleridir. Türk ve Kürt halkının aynı
topraklar üzerinde bin yıllık bir birlik-
teliği var. Bu birliktelik hep dostluk ve
kardeşlik temeline dayandı. Kıyım ve
kırım süreçlerinde bile Türk halkı kendi
topraklarına yerleştirilen kılıç artığı
Kürtlere suçlu gözüyle bakmadı. Dev-
letin emirlerine uyarak kendilerini Türk-
leştirmeye çalışmadı, bunun için özel
çaba harcamadı, Kürt insanını kendi
gerçeğiyle kabul etti. Bu soylu bir
davranıştı, bu halkın büyüklüğüne ya-
raşır bir davranıştı. Ne var ki son yıl-
larda kışkırtılan ırkçı bir milliyetçilik

halklarımız arasındaki bu tarihsel dost-
luk bağlarını zayıflatıyor, iki halkın
arasında kin ve nefret tohumları ekiyor.
Bunu da “Kürtler Türkiye’yi bölecekler”
yalanına dayandırıyorlar. Bölücülük
alçaklıktır. Bu alçaklığın en büyüğünü
devlet partileri ve ordunun tepesindeki
birkaç general yapıyor. Asıl bölücüler,
Türkiye’nin temeline dinamit koyanlar,
Kürt yok olsun diye nerdeyse tüm
Türkiye’yi dış güçlere peşkeş çekenler
onlardır. Ülkemizi kültürel kimliğini
bozacak barajlar politikasıyla yaşa-
namaz bir hale getirenler asıl bölü-
cüdür. Önce fiziki sonra kültürel katli-
amla şimdi de adeta her iki yöntemi
devreye koyarak saldırmaktalar. Başta
Dersimliler olmak üzere tüm Kürtler
ve Türkiyeliler, herkes bu vahşeti gör-
melidir. Gerçek Türkiye yurtseverliğinin
nerede olduğunu, nasıl olduğunu artık
görmek gerekir. Türk halkının bunu
mutlaka görmesi ve alçakların alçak-
lığına dur demesi gerekir.

Munzur Dersim için abıhayat oldu,
rahmetiyle cana can kattı ve bu haliyle
Dersim insanınca kutsandı. Dersim
insanına yakışmayacak bir kimlik da-
yatmasında bulunan güçler şimdi
Munzur’un bu kimliğini de değiştir-
meye, rahmetini afete dönüştürmeye
çalışıyorlar. Munzur’u savunmak ge-
rekir. Munzur kendisi kalmalı, yani
afet değil rahmet olmalıdır.

Sayfa 28 SerxwebûnMayıs 2010

“Unutmak ihanettir sözüne çok yönlü bakmamız şarttır. Türk sömürgeciliğinin
Dersim de içinde olmak üzere ülkemizin birçok yerinde gerçekleştirdiği insanlık dışı
katliamları unutamayız. Tenkil, tedip ve tehcir üçlüsüyle ifade edilen
harekâtlarda halkımıza reva görülen işkence, zulüm, vahşet, barbarlık ve
hakaretleri unutamayız. Özellikle tenkil ve tedip sözcüklerinin içerdiği iğrençliği,
alçaklığı, hakareti, horlama ve aşağılamayı asla unutamayız”

Fer nand Bra u del ka pi ta liz min
do ğu şu nu yo rum lar ken, bu nu
çok ge niş bir göz lem gü cü ne

ve mu ka ye se im kâ nı na sa hip ol ma ya
da yan dı rır. Ay rı ca ta rih, top lum, ik ti dar,
uy gar lık-kül tür, me kân sal ge liş me bü -
tün lü ğü için de yo rum la ma sı nı otur tur -
ken, yön tem so ru nu na da açık lık ge ti -
rir. Po zi ti vis tik yak la şım la ra kar şı ih ti -
yat lı dır. K. Marks, Ay dın lan ma nın de-
rin et ki si al tın da po zi ti vis tik bi li mi esas
al mak la eko no mi yi bi lim ha li ne ge tir -
me de hay li id di a lı dır. Bun da sos yo lo ji -
nin he nüz emek le me dö ne min de ol -
ma sı nın pa yı nı da dik ka te al mak ge re -
kir. Bi lim sel ke sin lik ve çiz gi sel iler le -
me ci lik ‘amen tü’ dü ze yin de çok tan dır
zi hin le re ça kıl mış tır. Ro man tizm bu çiz -
gi yi yık ma ya ça lı şır ken, ter si ne ira de -
ci lik sap ma sı na dü şe rek zi hin sel prob -
lem le ri da ha da ağır laş tı rır. Ni etzs -
che’ nin gö re ci, dön gü sel ve duy gu sal
ze kâ ağır lık lı yak la şı mı faz la ge liş ti ril -
mez. Bu zi hin sel hen gâ me için de li be -
ra lizm ade ta ci rit atar. Ka pi ta lizm fi zik -
sel bi li mi (kim ya, ma te ma tik, bi yo lo ji
da hil) po zi ti vizm le fel se fe leş ti rir ken,
da ha doğ ru su din leş ti rir ken, sos yal ger -
çek li ği li be ra lizm le ay nı doğ rul tu da fel -
se fe leş ti rir ve ya din leş ti rir. İde o lo jik sa -
va şı mı da bu te mel de ka za na rak, 19.
yüz yıl la bir lik te sis te min kü re sel li ği net -
le şir gi bi dir. Eko no mik sa vaş ise da ha
ön ce ka za nıl mış tır. Bu eleş ti ri ve yo -
rum la rı bi raz da ha aça lım.

Av cı lık kül tü rü er ke ği git tik çe
he ge mon laş tır maktadır

Top lu luk lar zi hin sel lik le ri için de mad -
di ih ti yaç nes ne le ri ni hep ara mış ve
ge liş tir mek is te miş ler; ye mek, ba rın -
mak, ço ğal mak ve ko run mak te mel
kay gı la rı ol muş tur. Ön ce bul duk la rıy -
la ye tin mek, ma ğa ra lar da ba rın mak,
göl ve or man ke nar la rın da da ha iyi
ko run mak, do ğur gan ana ya ön ce lik
ta nı mak bu te mel ih ti yaç lar ne de niy -
le dir. Av cı lık da gi de rek dev re ye gi rer.
Hem ko run mak hem de et le bes len -
mek bu kül tü rü ge liş ti rir. Fa kat top -
lum sal lı ğın ba şın dan iti ba ren ka dın
top la yı cı lı ğıy la er kek ağır lık lı av cı lık
ara sın da bir ger gin li ğin, fark lı kül tü rel
ev rim le rin ge liş ti ği ni göz le mek müm -
kün dür. İki ta raf ta da tek yan lı ge liş -
me, bi rin de ‘ as lan er kek’, di ğe rin de
‘sı ğır ka dın’ kül tü rü ne adım adım bi ri -
kim sağ lar. İlk fark lı eko no mik an la -
yış lar böy le te mel le nir. Ne o li tik dö -
nem de ka dın kül tü rü zir ve ye çı kar.
Son bu zul dö ne min den son ra, ya ni
M.Ö. 15 bin ler den iti ba ren, özel lik le
Zag ros-To ros sis te min de (etek le rin de)
va r o lan çok zen gin bit ki ve hay van
tür le ri ade ta cen net gi bi bir ya şam
kur gu su na yol açar. Bu dö nem gü nü -
mü ze ka dar sü re cek olan top lum sal
ge liş me nin ana neh ri ola rak, ya zı lı ta-
rih ve uy gar lık la da ha da fark lı la şa rak
kü re sel leş me ye dam ga sı nı vu rur. Gü -
nü mü ze ka dar dil grup la rı na da ya lı
ge liş me ler de bu dö ne min ürü nü dür.

İn san lı ğın bu uzun ta ri hin de ka pi ta -
liz me iliş kin söy le ne bi le cek tek önem li
hu sus, av cı lık kül tü rü nün er ke ği git tik -
çe he ge mon laş tır ma sı dır. Tes pit edi le -
bil di ği ka da rıy la M.Ö 10 bin ler de ka lı cı -
la şan ne o li tik kül tür ka dın ağır lık lı dır.
Top la yı cı lık sü re cin de ma ğa ra dan çı-
kıp ya rı-ça dı rım sı ku lü be le re ge çiş
(ma ğa ra ya kın la rın da), bit ki to hum la rı -
nı eke rek ço ğalt ma, gi de rek ta rım ve

köy dev ri mi ne yol aça cak tır. Gü nü müz -
de ya pı lan ar ke o lo jik ka zı lar la bu kül tü -
rün tüm Yu ka rı Me zo po tam ya’ da, özel -
lik le Zag ros-To ros sis te mi nin iç ka vis -
le rin de (Bra dos ti yan, Gar zan, Ama nos
ve Or ta To ros la rın iç etek le ri, Ne va li
Ço ri, Ça yö nü, Çe mê Hal lan kül tü rü)
ge liş ti ği göz lem len mek te dir. Ar tık-ürün
çok sı nır lı ol sa da bi rik ti ril mek te dir.

Eko no mi, kav ram ola rak ol ma sa
bi le, öz ola rak bel ki de ilk de fa bu tarz
bi ri ki me da yan dı rı la bi lir. Bi lin di ği gi bi,
eko-no mos ke li me si Yu nan ca ai le, ha -
ne ya sa sı de mek tir. Ka dın et ra fın da
ilk yer le şik ta rım sal ai le le rin doğ ma sı
ve çok az da ol sa baş ta da ya nık lı gı -
da lar ol mak üze re sak la ma, am bar la -
ma im kâ nı ile bir lik te eko no mi doğ -
mak ta dır. Fa kat bu tüc car ve pa zar
için bir bi ri kim de ğil, ai le için bir bi ri -
kim dir. İn sa ni olan ve ger çek eko no -
mi de bu ol sa ge re kir. Bi ri kim çok
yay gın bir ar ma ğan kül tü rüy le göz ko -
yu la cak bir teh li ke öğe si ol mak tan çı -
ka rıl mak ta dır. “Mal ta mah ge ti rir” il ke -

si her hal de bu dö nem den kal ma dır.
Ar ma ğan kül tü rü önem li bir eko no mik
bi çim dir. İn sa nın ge liş me rit miy le de
son de re ce uyum lu dur.

Kur ban kül tü rü nü de bu dö nem den
baş lat mak müm kün dür. Tan rı lar de nen
kav ra mın as lın da ar tan ve rim kar şı sın -
da top lu luk la rın ken di kim lik le ri ne say -
gı nın ve ilk ifa de tar zı nın so nu cu ola-
rak ge liş ti ği ni göz le mek an la şı lır bir
hu sus tur. Ve rim li lik hamd et me yi ge ti -
rir. Kay na ğı top lu luk tar zın da ki ev ri me
da yan dı ğı na gö re, ken di ni kim lik len dir -
me, yü ce kıl ma, dua et me, ta pın ma ve
zi hin sel dün ya nın ar tan ge liş me si ola-
rak sun ma ta rım sal dev rim le de rin den
bağ lan tı lı kül tür öğe le ri dir. Ar ke o lo jik
bul gu lar bu gö rü şü çar pı cı bi çim de doğ -
ru la mak ta dır. Da ha da so mut ola rak
ana-tan rı ça ve kut sal ana kav ram la rı
da doğ ru la yı cı bir et ken dir. Ka dın fi -
gür le ri nin yay gın lı ğı bu ger çe ği ka nıt -
la yı cı et ken le rin ba şın da gel mek te dir.

Fa kat kor ku lan teh li ke da ha son ra
ba şa ge le cek tir. Tec rü bey le ve zi hin sel
ge liş mey le ar tan ar tık-ürün bi ri kim le ri

ar ma ğan lar la tü ke ti le me yin ce, yi ne ağır -
lık lı ola rak te tik te bek le yen av cı er kek,
mes le ği ne ila ve ola rak bu ar tı nın ti ca -
re ti ni ka fa sı na ve kül tü rü ne yer leş ti rir.
Fark lı böl ge ler de ar tan fark lı ürün le rin
bi ri ki mi, ti ca ret de nen ol gu yu dev re ye
so kar. Ürün le rin kar şı lık lı ih ti yaç la rı da -
ha iyi gi der me ni te li ği, mes lek ve ya
ikin ci bü yük top lum sal iş bö lü mü ola rak
ti ca ret ve tüc ca rı do ğu rur. Çe ki nik lik le
yük lü de ol sa meş ru laş tı rır. Çün kü ta -
şı nan ürün ler iş bö lü mü nü ge liş ti ri yor.
O da da ha ve rim li bir üre tim ve ya şa mı
müm kün kı lı yor. Bir ta raf ta gı da ve do -
ku ma, di ğer bir ta raf ta ma den ya tak la -
rı çok olun ca ti ca ret an lam lı dır.

Tüc car la bir lik te es ki ar ma ğan
ve kur ban sun ma mer kez le ri ya vaş
ya vaş pa za ra dö nü şü yor lar

Ta rih M.Ö 4000’ ler den iti ba ren ti ca -
re tin yay gın laş tı ğı nı gös ter mek te dir. Aşa -
ğı Me zo po tam ya’ da ilk kent dev le ti olan
Uruk si te si et ra fın da (M.Ö. 4000-3000)

ge li şen uy gar lı ğa bağ lı ola rak, İran’ ın
gü ney ba tı sın da ki Elam’dan Yu ka rı Me -
zo po tam ya’ da bu gün kü Ela zığ ve Ma -
lat ya yö re le ri ne ka dar bir tüc car ko lo ni -
leş me si ne rast la mak ta yız. İlk sö mür -
ge ci lik ka pı sı bu bi çim de açı lı yor. Da ha
ön ce de M.Ö. 5000-4000 dö ne min de
Uruk ön ce si ege men kül tür ola rak El
Ubeyd (dev let ön ce si ilk cid di göz lem -
le nen ata er kil kül tür) ko lo ni ci li ği ne ta-
nık ol mak ta yız. Ti ca ret ve ko lo ni leş me
iç içe dir. Ça nak çöm lek, do ku ma ürün -
le ri kar şı lı ğın da ma den ve ke res te ağır -
lık lı eş ya nak le dil mek te dir. Tüc car la bir -
lik te pa zar da şe kil le ni yor. Es ki ar ma -
ğan ve kur ban sun ma mer kez le ri ya-
vaş ya vaş pa za ra dö nü şü yor lar. Fark lı
böl ge le rin ürün le ri ara sın da ki bir ne vi
il kel fi yat lan dır ma ay rı ca lı ğı na ka vu şan
tüc ca ra il kel ka pi ta list di ye bi li riz. Çün kü
fi yat ta yin et me ola na ğıy la hiç kim se -
nin o dö ne me ka dar ba şa ra ma dı ğı bir
mal bi ri ki mi ne sa hip olu yor.

Ge çer ken be lirt me li yim ki, yi ne ilk
de fa me ta laş ma sü re ci ne mal de ği şi -
miy le ti ca ret et kin li ği yol aç mak ta dır.

Ar ma ğan eko no mi sin den de ği şim de -
ğe ri ne he nüz ge çil me miş tir. Top lum için
esas olan, mal la rın kul la nım de ğe ri dir.
Kul la nım de ğe ri, mal la rın bir ih ti ya cı gi -
der me özel li ği dir. İn san için as li olan da
bu de ğer dir. De ği şim de ğe ri hay li tar -
tış ma lı bir kav ram dır. Doğ ru ta nım la -
mak da bü yük önem arz et mek te dir.
Ba na gö re, Marks’ ta da da hil, de ği şim
de ğe ri nin te me li ne eme ği koy mak çok
tar tış ma lı bir ko nu dur. İs ter so yut is ter
so mut emek le ta rif edil me ye ça lı şıl sın,
de ği şim de ğe ri her za man spe kü la tif
bir yan ta şır. Var sa ya lım ki, ilk Uruk lu
tüc car Fı rat kı yı la rın da ki bir ko lo ni sin -
de, ça nak çöm lek kar şı lı ğın da taş lar ve
ma den bi le şik le ri ni de ğiş tir me ye kal kış -
tı. De ği şim de ğe ri ni ön ce kim be lir le ye -
cek de di ği miz de, bi rin ci si kar şı lık lı ih ti -
yaç de re ce si, ikin ci si tüc car ini si ya ti fi
di ye bi li riz. İh ti yaç ar zu su yük sek se, tüc -
car ma lı di le di ği gi bi fi yat lan dı ra bi lir. Bi -
re kar şı iki ye ri ne, ra hat lık la bi re kar şı
dört ko ya bi lir. Onu bun dan en gel le ye -
cek bir et ken söz ko nu su de ğil dir. Ken-

di vic da nın dan baş ka, da ha doğ ru su
gü cün den baş ka. O za man eme ğin ro -
lü ne re de ka lı yor?

Bu ra da emek fak tö rü nü tü müy le
dev re dı şı bı rak mı yo rum. Fa kat esas
be lir le yen ol ma dı ğı nı id dia edi yo rum.
Ta rih te ki tüm mal de ği şim le rin de bu
hu su su göz le mek müm kün dür. Za man
za man mal alış ve riş le rin de ki öz gür re -
ka be te bağ lı ola rak, eşit le me ye ya kın
emek de ğer le riy le de ği şim sağ la na bi -
lir. Ama bu da ha çok te o rik bir emek-
de ğer de ği şi mi dir. Fi i li yat ta be lir le yi ci
olan spe kü las yon dur. Ba zı du rum lar -
da da aşı rı mal bi ri ki mi olur. O za man
da de ğe ri sı fı rın al tı na dü şer. Ma lı im -
ha et mek için ila ve emek ge rek ti ren
du rum lar da, eme ğin de ğe ri yok ol du
di ye me ye ce ği mi ze gö re, eme ğin te-
mel be lir le yi ci bir kıs tas ol ma dı ğı or ta ya
çı kı yor. Yi ne kıt lık ve faz la lık ya rat ma
şan sı olan tüc car gü cü be lir le yi ci ol -
mak ta dır. Kal dı ki, mal lar mal lar la üre -
ti lir. Ta rih bo yun ca bin ler ce ad sız emek -
çi nin bi ri ki miy le bir mal üre til mek te dir.
Pe ki, han gi me ka niz ma bu don muş

emek sa hip le ri ne hak et tik le ri kar şı lı ğı
öde ye cek tir? Bu na ya ra tı cı za na at kâ -
rı, hat ta tüm top lum sal et kin li ğin ge -
rek li ol du ğu nu ek le di ği miz za man, can lı
emek de ni len emek tü rü nün an lam lı
bir fi ya tı, do la yı sıy la üc ret len di ril me si
dü şü nü le mez.

Ta rih te sa vaş la rın en te mel ne deni
tüc car ve ko lo ni le ri nin em ni ye tidir

İn gi liz eko no mi-po li ti ği nin sa kat lı ğı
ve ya sah te kâr lı ğı bu ra da ken di ni ele
ver mek te dir. Bi lin di ği gi bi ka pi ta liz min
sis tem ola rak ilk za fe ri ni sağ la yan,
ada İn gil te re’ si ve Hol lan da’ dır. Ka pi -
ta liz me meş ru i yet ka zan dır mak için
te o rik bir ge rek çe ye ih ti yaç şart tır.
Özel lik le spe kü la tif ka zanç ol du ğu nu
ört bas et mek için ka bul edi le bi lir bir
te o ri bü yük önem ta şır. Tıp kı ilk Uruk
tüc car din le ri gi bi mi to lo jik bir an la tı -
mın ye ni ver si yo nu nu sun mak, söz de
eko no mi-po li tik bil gin le ri ne, öz de ise
ka pi ta liz min ye ni di ni icat çı la rı na düş-
tü. İn şa edi len eko no mi-po li tik de ğil,
ye ni bir din dir. Gi de rek her din de ol -
du ğu gi bi kut sal ki ta bıy la ve dal lı bu -
dak lı mez hep le riy le. Eko no mi-po li tik,
ka pi ta liz min en değ me kırk ha ra mi ler
ta la nı nı bi le ge ri de bı ra kan spe kü la tif
(fi yat lar la oy na mak için mal bi ri kim le -
ri, böl ge sel fark la rın kul la nıl ma sı) ka -
rak te ri ni ört bas et mek için ge liş ti ril -
miş, kur gu sal ze kâ nın en sah te kâr ve
ta lan cı ese ri dir. Emek-de ğer te o ri si
bu ko nu da tam bir av mal ze me si dir.
Na sıl se çil di ği ni ger çek ten me rak edi -
yo rum. En bel li baş lı ne de ni nin emek -
çi le ri oya la mak ol du ğu ka nı sın da yım.
K. Marks gi bi bi ri si bi le bu ava yem ci
ola rak ka tıl mak tan ken di ni alı ko ya -
ma mış tır. Bu eleş ti ri yi ya par ken bü-
yük acı du yu yo rum. Fa kat en azın dan
kuş ku la rı mı zı be lirt mek bi li me say gı -
mı zın as ga ri ge re ği dir.

Bu hu sus la rı bi raz da ha açar sak
şun la rı be lir te bi li riz:

Ta rih te ikin ci bü yük tüc car sıç ra ma -
sı na Asur ko lo ni le ri şah sın da M.Ö.
2000’ ler den iti ba ren rast lı yo ruz. De ni -
le bi lir ki, hiç bir des po tizm (ka pi ta liz min
ik ti dar la ba ğı nı da ha son ra ki bö lüm ler -
de tar tı şa ca ğım) Asur’ da ki ka dar ti ca -
re te ve ti ca ri ko lo ni le re da ya na rak uy -
gar lık ya rat ma mış tır. Dö ne min (M.Ö
2000-600) en ge liş kin ti ca re ti ni ve ko -
lo ni le ri ni kü re sel bo yut ta (o dö ne min
kü re sel li ği) ilk ger çek leş ti ren ler dir. Her
ne ka dar yak la şık ay nı dö nem ler de ar -
ka sı na Mı sır uy gar lı ğı nı alan Fe ni ke
tüc car la rı da ti ca ret ve ko lo ni leş tir me -
de son de re ce ma hir ler se de ikin ci plan -
da ka lır lar. İn gil te re’nin ya nın da Hol lan -
da ve ya Por te kiz gi bi, her iki si de ta rih -
te en az gın zor ba lık lar la bir lik te yü rü -
yen ti ca ret le Kaf Da ğı mi sa li de ğer gasp
et miş ler dir. Asur ve Fe ni ke zen gin li ği -
nin ti ca ret ve zor ba lık la iç içe yü rü yen
ta ri hi araş tı rıl sa, her hal de Av ru pa lı ko -
lo ni ci le rin (İs pan ya, Por te kiz, Hol lan da,
İn gil te re, Fran sa, Bel çi ka vb.) izi ni en
iyi bu ör nek ler de ya ka la mak müm kün -
dür. İn san kel le le riy le ka le ler ve sur du -
var la rı yap tık la rı nı öve öve an la tır lar.
Bu gasp te me lin de oluş tur duk la rı ya-
şam ah la kı ve kül tü rü ha len Lüb nan ve
Irak’ ın ya ka sı nı bı rak ma mak ta, bu iki
ül ke en acı lı sa vaş la rın ko nu su ol mak -
tan kur tu la ma mak ta dır. Ro ma Cum hu -
ri ye ti bo şu na Kar ta ca’ yı (Fe ni ke ti ca ret
ko lo ni si) düm düz edip tar la ha li ne ge -
tir me di. Yi ne bo şu na Med ler Ni no va’ yı
(M.Ö. 612’ ler de) yer le bir edip bir vi ra -
ne ye dö nüş tür me di ler.

Sayfa 29 SerxwebûnMayıs 2010

KAPİTALİZMİN DOĞUŞ ETKENLERİ -EV HIRSIZI-(Ekonomizm)

Bu yazı Reber Apo’nun KAPİTALİST UYGARLIK kitabından alınmıştır

Baştarafı sayfa 32’de

“Ka pi ta liz min sis tem ola rak ilk za fe ri ni sağ la yan, ada İn gil te re’ si ve Hol lan da’ dır. Ka pi ta liz me meş ru i yet
ka zan dır mak için te o rik bir ge rek çe ye ih ti yaç şart tır. Özel lik le spe kü la tif ka zanç ol du ğu nu ört bas et mek için
ka bul edi le bi lir bir te o ri bü yük önem ta şır. Tıp kı ilk Uruk tüc car din le ri gi bi mi to lo jik bir an la tı mın ye ni
ver si yo nu nu sun mak, söz de eko no mi-po li tik bil gin le ri ne, öz de ise ka pi ta liz min ye ni di ni icat çı la rı na düş tü.
İn şa edi len eko no mi-po li tik de ğil, ye ni bir din dir”

Tüc car uy gar lık la rı na dik kat et mek
ge re kir. Ta rih te sa vaş la rın ve dev let
ku ru luş la rı nın en te mel ne den le ri nin
ba şın da tüc car ve ko lo ni le ri nin em ni -
ye ti, da ha doğ ru su çı kar la rı nın ko run -
ma sı ge lir. Bu gün kü Or ta do ğu (ne acı-
dır ki, ilk ti ca ret sa vaş la rı nı baş la ta rak
-Irak, Uruk’ tan ge lir- son sa va şı nı da
ha len en acı ma sız bi çim de sür dür mek -
te dir) sa vaş la rı nın te mel ne de ni nin de
özün de pet rol ti ca re tin den kay nak lan -
dı ğı iyi bi lin mek te dir. Da ha çok sa yı da
ör nek ve ri le bi lir. Ama ge re ği yok tur.

Ka pi ta liz me doğ ru yol alır ken ve
uy gar lık mer ke zi Av ru pa’ ya ta şı nır -
ken, yi ne ti ca re tin ba şı çek ti ği ni gö rü -
yo ruz. Or ta do ğu mer kez li ti ca ret ve
tüc car uy gar lı ğı or ta çağ da İs lam’ la
ye ni den bir ham le ya par. Biz zat Ha ti -
ce ve son ra eş leş ti ği iş çi si Mu ham -
med, Asur kö ken li Sür ya ni ler ve Ya -
hu di kö ken li tüc car ve te fe ci ler le gi -
riş ti ği re ka bet so nu cu, yi ne zor te me -
lin de Mek ke ve Me di ne’ye da ya lı ti -
ca ret uy gar lı ğı nın te me li ni atar lar. İs-
lam di ni ör tü sü al tın da, ka dim Or ta do ğu
kent le ri ti ca ret et ra fın da ye ni bir can -
lan ma ya şar. Bi zans ve Sa sa ni li ğin
ye nil me siy le Ha lep, Bağ dat, Ka hi re
ve Şam baş ta ol mak üze re, bü yük bir
kent ve pa zar ağı na ula şır. Çin’ den
At las Ok ya nus’ una, En do nez ya ve Af -
ri ka iç le ri ne ka dar ti ca ret ağ la rı tam
bir kü re sel leş me yi ya şar. Yay gın bir
me ta ve pa ra pi ya sa sı olu şur. Ya hu -
di ler, Er me ni ler ve Sür ya ni le rin elin de
bü yük pa ra bi ri kim le ri ger çek le şir.

16. yüz yıl dan iti ba ren tüc ca rın uzun
yol öy kü sü ilk de fa kent le ri aşan
ül ke ça pın da ki za fer le ri ne zor la dı

Av ru pa ta ma men bu mi ra sa da ya -
nır. Or ta do ğu’ nun Müs lü man tüc car -
la rı elin de bir ham le da ha ger çek leş -
ti ren ti ca ret kül tü rü nün 13. yüz yıl dan
iti ba ren İtal ya’ nın Ce no va ve Flo ran -
sa kent le ri ön cü lü ğün de Av ru pa’ ya ta -
şın dı ğı na ta rih ta nık tır. Pa ra ve ti ca -
ret bu kent le rin te mel zen gin lik ne de -
ni dir. Av ru pa ile Or ta do ğu ara sın da ki
ti ca re te 16. yüz yı la ka dar ön der lik
eder ler. Ta rih te bel ki de ilk de fa hem
kav ram hem uy gu la ma ola rak kent
öl çe ğin de ka pi ta liz min kü çük za fer le -
ri ni ger çek leş ti rir ler. Bun da Ak de niz
kor san lı ğı ve Ak de niz’ in do ğu-ba tı ya -
ka sı ara sın da ki fi yat te ke li baş ro lü oy -
nar. Yi ne zor ba lı ğın göl ge sin de spe -
kü las yon at ba şı git mek te dir. Ti ca ret
ka pi ta le, ka pi tal ken te, kent pa za ra,
pa zar spe kü las yo nun ge niş le me si ne
yol aça rak ka pi ta list uy gar lı ğın şa fa ğı
at mak ta dır. Bu aşa ma nın bir pro to ti pi
de kla sik At he na-Ro ma ça ğın da (M.Ö
500- M.S 500) ya şan mış tı. Bu çağ da
ka pi ta lin za fe ri ne ula şıl ma ma sı, ta rı -
mın bü yük ağır lı ğı ve din sa vaş la rın -
dan ye nil giy le çık ma la rın dan ötü rü -
dür. İtal yan kent dev let le rin de 1300-
1600’ ler de ka pi ta liz min ba şa rı lı de ne -
yi mi Ku zey ba tı ve Ku zey Av ru pa’ ya
doğ ru ya yıl mak ta ge cik me di. İs pan ya
za ten da ha ön ce fet he dil miş ti. 16.
yüz yıl dan iti ba ren tüc ca rın uzun yol
öy kü sü ilk de fa kent le ri aşan ül ke ça -
pın da ki za fer le ri ne zor la dı.

Dün ya ça pın da bir pa zar oluş muş -
tur. Af ri ka ve Ame ri ka sö mür ge ci li ğe
alın mış tır. Os man lı İm pa ra tor lu ğu’ nu
ekar te ede rek, At las Ok ya nu su ve Gü -
ney Af ri ka üze rin den Hin dis tan ve Çin’e
ula şıl mış tır. Av ru pa yo ğun kent leş me -
ye alın mış tır. İlk de fa kent ler ta rı ma
ga le be çal ma ya baş la mış lar dır. Fe o -
dal kral lık lar mo dern mo nar şik dev le -
te dö nüş mek te dir. Son İs lam İm pa ra -
tor lu ğu Os man lı lar peş pe şe ye nil -
mek te dir. Rö ne sans yi ne 14. yüz yıl da
İtal ya’ da baş la mış ve tüm Av ru pa’ ya
ya yıl mış tır. Din de Re for mas yon ha re -

ke ti Av ru pa’ nın ku zey ül ke le rin de ba -
şa rı ya ulaş mış tır. Din sa vaş la rı ilk de -
fa çağ la rı nı dol dur mak ta dır. Da ha da
önem li si, tüm Çin, Hint, İs lam ve hat ta
Af ri ka ve Ame ri ka’ nın kül tü rel ve uy -
gar lık de ğer le ri Av ru pa’ ya akı tıl mış tır.
Bir yan dan mo dern dev let, di ğer yan -
dan ulus lar doğ mak ta dır.

Ka pi ta lizm za fe re doğ ru yü rür ken,
ar ka sı na bu den li ta ri hi, kül tü rü, ti ca ret
bi ri ki mi ni, uy gar lı ğı, si ya si er ki ve pa -
zar lan mış dün ya bü tün lü ğü nü al mak -
ta dır. Ka pi ta list eko no mi için bu ön ko -
şul lar oluş ma dan ve bu ko şul la ra da -
yan ma dan çı kış yap mak müm kün mü -
dür? Müm kün ol ma nın öte sin de, ka pi -
ta lin ken di si bi le dü şü nü le bi lir mi? Ta-
rih tıp kı Aşa ğı Me zo po tam ya’ da Uruk
si te siy le baş la yan kent leş me, sı nıf laş -
ma ve dev let leş mey le na sıl ilk adı mı nı,
Fe ni ke ve İyon ya’ da ki ti ca ret ve kent -
leş mey le ikin ci dev adı mı nı at mış sa,
bu se fer üçün cü bü yük adı mı nı tüm
adı ge çen ko şul lar la ide al ha le ge len
İtal ya, Hol lan da ve İn gil te re coğ ra fi me -
kâ nın da bü yük ti ca ret, kent leş me, dün-
ya ça pın da ge niş le yen pa zar üs tü ve
kar şı tı ola rak ka pi ta list eko no mi ye ka -
lı cı za fer te me lin de at mış tır. Ha len ABD
ön der li ğin de ya şa nan bu ger çek lik tir.

Fer nand Bra u del, ıs rar la, ka pi ta list
eko no mi pa zar kar şı tı ve bü yük tüc-
car ala nın da ki spe kü la tif te kel ci fi yat
ayar la ma sı na da ya lı eko no mi bi çi mi -
dir der ken, eko no mi de nen ger çek lik
ko nu sun da K. Marks’ tan da ha faz la
ger çe ğe ya kın dır.

Ta rih ay na sın dan ik ti dar laş mış, ala -
bil di ği ne bün ye sin de pa za rı ge liş tir -
miş, kent ten kı ra hâ kim ol ma ya baş -
la mış, din ve ah la ka bağ lı lı ğı nı ikin ci

pla na at mış bir top lum sal ge liş me or -
ta mın da, bi rik miş me ta la ra el koy ma -
nın in cel til miş ve ide o lo jik am ba la ja
ko nul muş ta la na da ya lı bir eko no mik
ey lem tü rü nü ve ya bi çi mi ni göz lem le -
mek te yiz. El koy ma nın bu ye ni bi çi -
min de şüp he siz pa zar da bu lu şan arz-
ta lep ta ra fın dan şe kil le nen fi yat ve fi -
ya tın pa ra ara cı lı ğıy la yan sı tıl ma sı,
es ki dö nem le re gö re bü yük bir iler le -
me ve ya oyun cu luk ye te ne ği ka zan -
mış tır. İlk te fe ci lik ve sar raf çı lık ye ri -
ne, ban ka, se net, kâ ğıt pa ra, kre di,
mu ha se be, şir ket leş me hay li ge liş -
miş tir ve bun lar mo dern ça ğın eko no -
mik il mi ha li ni oluş tu ran te mel ko nu -
lar dır. Ek sik ka lan bi lim sel izah tır. Onu
da ana va tan İn gi liz eko no mi-po li ti ka -
cı la rı ve son ra yan la rı na çek tik le ri pa -
ra dok sal da ol sa kar şıt la rı, baş ta K.
Marks ol mak üze re sos ya list ler in şa
et me ye ça lış mış lar dır.

Ka pi ta list eko no mi de ni len ta lan
dü ze ni, tüm es ki ve ye ni dün ya da
top lum la rı ve coğ raf ya la rı sö mür ge -
leş ti rip ye ni den kö le leş ti rir ken, tüm
güç erk le ri ni (dö ne min dev let le ri ni bir
gasp bi çi mi olan borç lan dır may la)
ken di ne bağ lar ken, ta ri hin en kan lı
sa vaş la rı nı yü rü tür ken, top lum bün -
ye si üze rin de her şe yiy le oy na yıp he -
ge mon ya sı nı onay la tır ken, onu es ki
top lu ma kar şı dev rim ci ilan eden K.
Marks ve ar dıl la rı ile ben zer dü şün ce
ekol le ri ben ce bi lim in şa et mi yor lar.
Das Ka pi tal ka pi ta le kar şı ya zıl mış
en ek sik li, do la yı sıy la yan lış yo rum -
lan ma ya mü sa it ki tap tır. Bu ra da
Marks’ı suç la mı yo rum. Sa de ce ese -
ri nin ta rih, dev let, dev rim ve de mok -

ra si bo yu tu nun ol ma dı ğı nı, ge liş ti ril -
me di ği ni söy lü yo rum. Ya pı sı ge re ği
çok ‘ bi lim cil’ ge çi nen Av ru pa ay dın la -
rı, süb jek tif ola rak kas ten ol ma sa da,
ob jek tif ko num la rı ge re ği, Ka pi tal (ki-
tap ola rak) te mel li in ce le me ve
araş tır ma la rıy la an ti-ka pi ta list te mel -
de ‘ emek çi’ de ni len ke sim ler adı na
bi lim ve ide o lo ji üret me di ler. Li be ra -
lizm de çok iyi fark et ti ği bu ye ter siz -
lik le ri ni, ka pi tal tah lil le riy le do ğu şun -
da ka pi ta liz mi dev rim ci ilan et me le ri -
ni mü kem mel kul lan dı. Ni te kim da ha
son ra la rı ön ce Al man sos yal-de mok -
rat la rı nı, ar dın dan re el sos ya list sis -
te mi (Rus ya ve Çin da hil) ve en so -
nun da da ulu sal kur tu luş sis tem le ri ni
asi mi le (mo der nist ide o lo ji gü cüy le,
ulus-dev let ve en düs tri ya lizm le) ede -
rek, uğ ru na çok sa va şı lan sı nıf sa va -
şı mı nı da ka zan dı. Li be ra lizm kar şı -
sın da her üç akı mın net bir ye nil gi si
söz ko nu su dur ve ne ya zık ki he nüz
bu ko nu da net bir öze leş ti ri ya pı la -
ma mak ta dır.

Bir söz var dır: Bi lim er geç de di ği ni
ge çer li kı lar. Eğer bu ay dın me tin le ri,
ger çek ten baş ta iş çi sı nı fı ol mak üze-
re, top lu ma ve ta ri hi ne kar şı açıl mış
bir sa vaş olan ka pi ta liz me iliş kin bi -
lim sel ni te lik te ol sa lar dı, kar şıt sis te -
me bu den li ye nik düş mez ler di. Da ha
kö tü sü, mi ras la rı böy le si ne ucuz har -
can maz dı. Öz gür lük Sos yo lo ji si’nde
bu tar tış ma la rı bo yut lan dı ra ca ğı mı be -
lir te rek, bu ra da ‘ ka pi ta list eko no mi’
de ni len ger çek le ri da ha iyi ta nım la ya -
rak iş lev sel li ği için de çöz me ye ça lı şa -
yım. Ser ma ye bi ri ki mi ne iliş kin çok
kul la nı lan ar tık-ürün, ar tık-de ğer, emek-
de ğer, üc ret, kâr, fi yat, te kel, pa zar,

pa ra baş ta ol mak üze re bel li baş lı eko -
no mik lü ga tı aç ma ge re ği duy mu yo -
rum. Üze rin de sa yı sız in ce le me yü rü -
tül müş bu ko nu la rı, top lum sal ah la ki
yak la şım la rım ge re ği ba sit li ği için de
bı ra kıp, esas açıl ma sı ge re ken et ken -
ler le uğ raş ma ya de vam ede ce ğim. An -
cak ge rek ti ği öl çü de do kun mak tan da
ge ri kal ma ya ca ğım.

Eko no mik baz da kâr-üc ret, sos yal
baz da bur ju va-pro le ter kav ram laş tır -
ma la rı, ka pi ta lizm ta ra fın dan pa ram -
par ça edi len in san lı ğın tüm ta rih sel
bi ri ki mi ni en acı ma sız ve in ce yön -
tem ler le asi mi le eden ve so nun da
soy kı rım ve nük le er deh şet le ge ze -
ge ne sa lan bir sis te mi po zi ti vist tarz
bi lim sel leş tir me nin ilk adım la rı dır. Pro -
le ter de nen un su run tek ba şı na eme -
ğiy le de ğer ya rat tı ğı nı, da ha son ra
bir ne vi sa hi bi olan ser ma ye da rın pa -
ra ve di ğer araç la rı nın kar şı lı ğı nı bu
de ğer den kâr ola rak ko par dı ğı nı bi -
lim sel bir tes pit miş gi bi ile ri sür mek,
eko no mizm yak la şı mı nın te me li dir.
Eko no mik in dir ge me ci lik de nen an la -
yış bu ol sa ge re kir. Ta rih, top lum ve
si ya sal erk ten bu den li ko puk bir de-
ğer ta ri fi nin dü şün ce si bi le çok
prob lem li dir. Bi re yi ser ma ye dar ve iş -
çi ola rak tan rı laş tır sak da hi, de ğe ri
bu an la yış la oluş tu ra maz lar. Eko no -
mik de ğer le rin ta rih sel-top lum sal ni -
te li ği çok açık tır. Za ten de ği şi min ilk
baş lar da ayıp lan may la kar şı laş ma sı,
faz la lık la rın ar ma ğan edil me si de ğe -
re ve ri len kut sal an lam ne de niy le dir.
Ha len hiç bir çift çi “Ben üret tim” de-
mez; “Ata la rı mın ma lı nı iş le yip
na sip le ni yo rum” der. Hat ta “Tan rı nın

ni me ti ne hamd ol sun” di ye rek, kay -
nak tan ne an la dı ğı nı ba sit çe ama
söz de ‘ bi lim den’ da ha an lam lı ca or -
ta ya koy mak ta dır.

Birer ezilen olarak köleyi serfi
ve işçiyi asla yüceltmemeliyiz

Bir ana nın, pro le te ri do kuz ay kar -
nın da ta şı yıp bin bir zah met le iş gü cü
ha li ne ge ti rin ce ye ka dar ver di ği eme-
ğin kar şı lı ğı nı na sıl ta nım la ya ca ğız?
Ser ma ye da rın ça lıp çırp tı ğı bin ler ce
yıl dan kal ma bi ri kim ler le ha zır la nan
üre tim araç la rı nın sa hip lik le ri ni ve pay -
la rı nı na sıl be lir le ye ce ğiz? Hiç bir üre-
tim ara cı nın de ğe ri nin pa zar da sa tıl dı ğı
gi bi ol ma dı ğı nı unut ma ya lım. Bir fab -
ri ka nın sa de ce tek nik icat çı lı ğı bin ler -
ce ke şif çi in sa nın bi ri kim li ya ra tı cı lı ğı -
nın ürü nü dür. Bun la rın de ğe ri ni na sıl
be lir le yip ki me öde ye ce ğiz? Bun la rın
top lum sal pay la rı nı dü şün me mek, ah -
la kı ta ma men yad sı ma dan müm kün
mü? Bu ta ri hi-top lum sal de ğer le ri sa -
de ce iki ki şi ara sın da pay laş tır mak
ada let le uyu şur mu? Kal dı ki, bu iki ki -
şi nin ai le le ri, top lum sal çev re le ri var-
dır. Ai le le ri ve top lum sal çev re le riy le
ko ru nup kol la nan bu iki ki şi üze rin de
bun la rın hiç mi hak kı yok tur? So ru la rı
da ha da ya kı cı kı lıp art tı ra bi li riz. Fa-
kat bu ka da rı bi le kâr-üc ret iki le mi nin
ne ka dar prob lem li ol du ğu nu gös ter -
me ye ye ter li dir.

Kâr ve üc re tin sa hip le ri ni bu se fer
bi rer bur ju va-pro le ter ola rak iliş ki len -
di re lim. Bu iki sı nı fın do ğuş aşa ma -
sın da iki dev rim ci sı nıf ola rak es ki top -
lu ma kar şı ye ni top lu mu do ğurt tuk la -
rı nı id dia et mek ger çek ler le ne ka dar

bağ da şı yor? Ta rih te bu it ti fa kın hiç bir
kar şı lı ğı yok tur. Son ra te mel çe liş ki
ge re ği kar şı kar şı ya gel dik le ri ni, kök lü
ça tış ma sü re ci an la mın da doğ ru la ta -
cak ör nek ler be lir le yi ci ol ma ya cak den li
az dır. Olan lar da es ki ça tış ma ge le -
nek le ri nin de va mı dır. Be lir gin olan ve
so mut ya şam için de göz lem le nen, tıp-
kı kö le nin Fi ra vun’ un be de ni nin bir eki
ol ma sı gi bi, iş çi nin bur ju va kar şı sın -
da ki po zis yo nu da ben zer dir. Ta rih te
efen di si ne kar şı kö le le ri nin hiç bir ba -
şa rı lı ey le mi yok tur. Çok ça adı ör nek
gös te ri len Spar ta küs bi le, son tah lil de
efen di ol ma öz le min de ki bir is yan cıy -
dı. Bun dan fark lı bir prog ra mı nın ol -
ma dı ğı nı bi li yo ruz.

Unut ma ma lı yız ki, bin ler ce yıl lık kö -
le-efen di iliş ki mi ra sı nı dev ra lan pat -
ron-iş çi iliş ki si bin bir il mek le bir bi ri ne
bağ lı olup, öy le pat ro na kar şı tek tük
is tis na lar dı şın da, kök lü baş kal dı rı lar
ve za fer ler sağ la mış ol mak tan uzak tır.
İliş ki ler ezi ci oran da pat ro na bağ lı lık
te me lin de sür dü rül müş tür. İş çi baş kal -
dı rı sı de ni len olay la rın da ço ğun luk la
ya rı-köy lü ve iş siz leş tir me ye kar şı olan -
lar ta ra fın dan ge liş ti ril di ği ni bil mek te -
yiz. Baş kal dı rı lar ge nel top lum sal et ki -
le me ler le il gi li dir. Pat ron-iş çi iliş ki si ne
yan sı yan da bu et ki ler dir. Da ha da
önem li olan, iş çi nin pat ro na kar şı hak
mü ca de le si (prob lem li ol du ğu nu be -
lirt tik) de ğil, pro le ter leş me ye kar şı, iş çi
ve iş siz ol ma ya kar şı mü ca de le si dir.
Pro le ter leş me mek, iş çi leş me mek, iş -
siz li ği ka bul et me mek da ha an lam lı ve
etik bir top lum sal mü ca de le dir. Bi rer
ezi len ola rak kö le yi, ser fi ve iş çi yi as la
yü celt me me li yiz. Yü cel ti le cek ey lem

ve iliş ki, ter si ne kö le leş me me, serf leş -
me me ve iş çi leş me me bi çi min de for -
mü le edil me li dir. Efen di le ri ta nı yıp ve
ta nım la yıp, da ha son ra hiz met kâr la rı -
na mü ca de le öner mek, tüm opor tü -
nizm le rin or tak eği li mi dir. Ta rih bo yun -
ca hak, emek mü ca de le si ni bo şa çı -
ka ran bu zih ni yet ler ol muş tur. Öz ce si,
bu ilk ‘ bi lim’ kav ram la rıy la ne an lam lı
bir sos yo lo ji yap mak, ne de ba şa rı lı
bir top lum sal mü ca de le ge liş tir mek
müm kün dür! Bu hu sus la rı be lir tir ken
eme ği, de ğe ri, kâ rı, sı nı fı in kâr et me -
di ği mi zi, da ha çok bi lim in şa sın da kul -
la nıl ma tarz la rı nı doğ ru bul ma dı ğı mı zı
be lir ti yo ruz. Yan lış bir sos yo lo ji nin in -
şa edil di ği ni be lirt mek is ti yo rum.

En düs tri dev ri miy le te mel kâr
alan la rı sa na yi sek tö rü olur

Top lu mun eko no mik ya şa mın da ka -
pi ta liz min ye ri en üst kat lar da ger çek -
leş mek te dir. Baş lan gı cın da bü yük tüc -
ca rın pa zar üze rin de te kel fi yat la rıy la
ser ma ye bi rik tir me si ne da ya nır. Ser -
ma ye, ta ri fi ge re ği, sü rek li ken di ni bü -
yü ten pa ra sal de ğer ler dir. Özel lik le
ara la rın da bü yük fi yat far kı olan uzak
pa zar lar kar şı sın da bü yük de ğer bi ri -
kim le ri ka pı lır. Fi nans ola rak dev le te
ve ri len borç la rın kar şı lı ğı ola rak fa iz
ve il ti zam la bü yü me ikin ci yol dur. Ma -
den iş let me le ri, kıt lık ve sa vaş dö -
nem le ri, pa laz lan dı ğı di ğer önem li alan
ve dö nem le ri dir. Ti ca ret dı şın da ta rım,
en düs tri ve ula şım cı lık ta kâr lı bul duk -
ça yer alır. En düs tri dev ri miy le te mel
kâr alan la rı sa na yi sek tö rü olur. Her
iki dö nem de de arz ve ta lep le oy na -
ya rak, hem üre ti mi hem tü ke ti mi be lir -
le me ye ça lı şır. Be lir le yi ci ol du ğu oran-
da kâr oran la rı nı art tı rır. Bü yük ti ca ret
ve sa na yi, ka pi ta liz min baş lan gıç ve
ol gun luk sü reç le ri nin kâr alan la rıy ken,
gü nü müz de ağır ba san sek tör fi nans -
tır. Baş lı ca fi nans araç la rı olan pa ra,
se net, ban ka, kre di araç la rı ka pi ta list
eko no mi nin hız la na rak kâr dev re le ri ni
kı salt ma yı, yo ğun laş tır ma yı ve ge niş -
let me yi sağ lar. Böy le lik le kâr oran la -
rın da bü yük spe kü la tif ba lon lar olu-
şur. Böy le ce de kriz sü reç le ri bu
eko no mi nin ay rıl maz la rı ha li ne ge lir.

İş siz li ği ço ğal ta rak üc ret le ri dü şür -
me ve ucuz ça lı şan ül ke le re ka yan
ya tı rım lar, di ğer kâr şi şi ren yön tem ler -
dir. So nuç ola rak kay na ğı nı en es ki
av cı ve ti ca ret kül tü rün de bu lan, fi yat -
lar la oy na ma gü cü ka za na rak ge liş me
şan sı ya ka la yan, top lum sal de ne tim -
den ah la kı ve di ni gev şe te rek kur tu -
lan, ik ti da rı borç la ken di ne bağ la yan
ve pa zar üze rin de te kel ku ra rak ge li -
şen bu eko no mi bi çi mi, ni hai tah lil de
ta lan eko no mi si ol mak tan kur tu la maz.
Kâr ama cıy la en düs tri ye el at ma sı, kâr
oran la rı na gö re bir üre tim ve tü ke tim
ya pı sı nı esas al ma sı, top lum sal bün-
ye ve do ğal çev re üze rin de git tik çe
ta şın ma sı zor yük ler yük le ye rek yol
aç tı ğı kriz ler, çö küş ve çü rü me si nin
do ğu şun dan iti ba ren yol ar ka daş la rı -
dır. Şüp he siz eko no mi nin tü mü de ğil -
dir. Ne ti ca ret, ta rım, sa na yi, ne de
do la şım, tek nik ler ve pa zar lar ka pi ta -
liz min icat la rı ol ma yıp, ter si ne ağır is -
tis ma rı na ve ta lan la rı na uğ ra yan te-
mel top lum sal eko no mik ku rum la rı dır.
Ta rih ve uy gar lık la be lir le nip po li ti kay -
la iç içe bir ya şa ma sa hip tir ler.

Böy le lik le eko no miz min, ka pi ta list
eko no mi nin ta nı mıy la il gi li ger çe ği
önem li oran da çar pı tan bir an la yış,
dü şün ce eği li mi ol du ğu nu be lir le me -
ye ça lış tım. Doğ ru ta nım la ma yı da
ana hat la rıy la bu eleş ti ri ler te me lin de
ta rih-top lum, si ya set ve uy gar lık-kül -
tür bağ lan tı la rıy la iç içe yo rum la yıp,
bir neb ze de ol sa ay dın lat ma ya ça lış -
tı ğım ka nı sın da yım.

Serxwebûn Sayfa 30Mayıs 2010

“Bir ana nın, pro le te ri do kuz ay kar nın da ta şı yıp bin bir zah met le iş gü cü ha li ne ge ti rin ce ye ka dar ver di ği

eme ğin kar şı lı ğı nı na sıl ta nım la ya ca ğız? Ser ma ye da rın ça lıp çırp tı ğı bin ler ce yıl dan kal ma bi ri kim ler le

ha zır la nan üre tim araç la rı nın sa hip lik le ri ni ve pay la rı nı na sıl be lir le ye ce ğiz? Hiç bir üre tim ara cı nın

de ğe ri nin pa zar da sa tıl dı ğı gi bi ol ma dı ğı nı unut ma ya lım. Bir fab ri ka nın sa de ce tek nik icat çı lı ğı bin ler ce

ke şif çi in sa nın bi ri kim li ya ra tı cı lı ğı nın ürü nü dür”

Adı Soyadı : Abdurrahman Nas
Kod Adı : Dewran Nas
Baba Adı : Ramazan
Ana Adı : Rabia
Doğum Tarihi : 1972 / İdil-Şırnak
M.K. Tarihi : 1994 İdil
Şahadet Tarihi: 1999 Batman’ın
Kozluk ovasında çatışmada şehit

Dewran yoldaş 1972 yılında
İdil’e bağlı Xirabe Şeref Kö-
yünde orta halli yurtsever bir

ailenin dördüncü çocuğu olarak dün-
yaya gelir. Küçük yaşlardan itibaren ça-
lışkan, sorumluluk sahibi, fedakâr, görev
ve sorumluluğunun bilincinde, haksız-
lığa boyun eğmeyen, mert, cesur, atak,
tuttuğunu koparan, saygılı bir insan ola-

rak kendisini yetişti-
rir ve ailesini geçin-
dirmek için küçük
yaşlardan itibaren
çalışmaya başlar.
Küçücük bedenine
dünyanın ağır yükü,
binmişti. Genç yaşta
aile sorumluluğu al-
mış ve çalışmaktan
elleri nasırlaşmıştı.
Dewran yoldaşın
yaşı küçüktü ama
yüreği ve beyni ko-
camandı.

Köy yaşamının
çalışmalarına her
aile ferdi gibi oda
aktif katılıyordu. Ai-
leyi geçindirmek
için çobanlık yapı-
yor tarlada çalışı-
yordu. Kendi işimiz
bittiğinde komşu-
lara yardıma gidi-

yor, onların ne tür işi olursa olsun yar-
dım ediyordu. Çalışkan, paylaşımcı,
yardımseverdi. İnsanları ve doğayı çok
seviyordu. Hemen herkesle konuşur,
sohbet eder, dertlerini dinler, sorunla-
rına yardımcı olmak isterdi. Daha 16-
17 yaşındayken evlendirildi. Küçücük
yaşta büyük bir sorumluluk altına ko-
nuldu. Bu yüzden aileyi geçindirmek
için sık sık Türkiye metropollerine ça-
lışmaya gitmek zorunda kaldı. Ne iş
olsa yapardı. Köydeki işlerimiz bitti-
ğinde Türkiye’ye gider uzun süre eve
dönmez orada çalışır para kazanırdı.

Aile yurtsever ve Özgürlük Hare-
ketine her türlü maddi ve manevi
destek verdiği için devletin ve özel
savaş güçlerinin hedefi haline gel-

mişti. Devletin yoğun baskılarından
dolayı Dewran yoldaş daha fazla
metropollerde yaşamak zorunda
kaldı, ama buna rağmen devletin
baskıları hiç kesilmedi, aile sürekli
rahatsız ve tehdit edildi. Dewran ar-
kadaş Türkiye’de çalışsa da hiçbir
zaman aileden, ülkeden, mücadele-
den, bizlerden kopmadı. Hep ülkeyi,
mücadeleyi, bizleri yaşadı. Aşırı has-
sas, duyarlı, duygusal ve mücade-
leye yürekten bağlı olduğu için hiçbir
gelecek kaygısı taşımadan, yarın sa-
dece benim çocuklarım ne olacak en-
dişesi yaşamadan mücadeleye ka-
tıldı. Yaşadığı büyük zorluklar hiçbir
zaman onu yıldırmadı; tam aksine ki-
nini, öfkesini ve savaşma, savaşarak
özgürleşme istemi keskinleştirdi.

1991 de kardeşim Lezgin Nas
ARGK saflarına katılınca aile daha
fazla düşman ve işbirlikçilerin hedefi
haline geldi. Dewran yoldaş da bu
dönemde yaşamını daha fazla met-
ropollerde sürdürmek zorunda kaldı.
Ancak bu süreçte de Dewran yoldaş
arkadaşlarla ilişki kurup yurtseverlik
görevlerini yerine getirmek için milislik
yapmaya başladı. Bir yandan Özgürlük
Hareketi için çalışıp milislik yaparken
diğer taraftan da ailenin maddi ihti-
yaçlarını karşılamak için çalışmak-
taydı. Artık çok az köye gelip gidiyordu.
Kendisini çok az görüyorduk. Köye
geldiğinde de çok kısa kalıyor ve daha
çok kimselere görünmeden eve girip
çıkıyordu. Bu, böyle bir yıl sürdü. Bu
bir yıl içerisinde kendisini bir-iki kez
ancak çok kısa aralıklarla görmüştük.
1992 yılında İdil’e döndü. O dönem
dağdaki kardeşimizi görmek için zi-
yaretine gitti ve tekrar Türkiye metro-
pollerine çalışmalara döndü.

Dağdaki kardeşim 1993 yılında ya-
ralanıp bir ayağını kaybetti. Kardeşi-
min yaralanma haberini düşman ai-
leye “oğlunuz öldü” diye haber verdi.
Bu haber aileyi derin bir şekilde etki-
ledi. Bunun üzerine aile arkadaşlarla
ilişki kurdu ve o haberin asılsız oldu-
ğunu, yani işin gerçeğini arkadaşlar-
dan öğrendi. Kardeşim şehit düşme-
mişti fakat yaralanmıştı. Dewran
yoldaş kardeşimin bu durumundan
çok etkilenmişti. Ve kardeşimin sila-
hını yerde bırakmamak ve düşmana
karşı kin ve öfkesini göstermek için
ARGK saflarına katılmaya karar verdi.
Bu kararla Cudi dağına gidip oradaki
gerilla birliklerine katıldı. Uzun bir süre
Cudi’de kaldı ve daha sonra Güney
Kürdistan’a geçerek oradaki kamp-
larda ideolojik, siyasi ve askeri eğitim
aldı. Uzun bir süre Zagros–Metina
Gare ve Botan sahasında savaştı.

Fedakârlığı ve savaşkanlığıyla sa-
vaş ortamında yoldaşlarının gücüne
güç katan Dewran yoldaş sorumlu ve
disiplinli bir yaşam tarzını esas alarak
iyi bir parti militanı olmasını bilmişti.
Daha sonra bir dönem daha Zap

Kampında yeni bir kadro eğitimine ka-
tılır eğitim devresi bittikten sonra
Amed ve Erzurum Eyaletine geçer.
Dewran yoldaş bu süreçlerde çeşitli
görevler alır manga ve takım komu-
tanlığı görevini yapar.

En son 1999 yılında Önderliğin ta-
limatıyla Güney Kürdistan’a geri çe-
kilme yaparken 18 arkadaşıyla birlikte
Batman’ın Kozluk ovasında çıkan bir
çatışmada kahramanca savaşarak şa-
hadet mertebesine ulaştı.

Yoldaşım, can kardeşim özlüyoruz
seni. Aramızdan ayrılışını kabullene-
medik. Yokluğunu kabullenmek zor,
katran karası gecelerin kabusu yok-
luğun. Ne yana dönsek siluetin gö-
zümüzün önünde, ne yana dönsek
sesin kulaklarımızda. Yokluğun yü-
reğimizde dinmeyen bir sızı. Can
kardeşim, Dewran yoldaşım ismini
çocuklarımıza verdik, resmini yüre-
ğimizin duvarına astık. Yoldaşların
bıraktığın bayrağı taşımaya devam
ediyor, güzel kara gözlü yoldaşım
seni unutmadık unutmayacağız.

Mücadele arkadaşı ve kardeşi

Serxwebûn Sayfa 31Mayıs 2010

Haksızlığa boyun eğmeyen
tuttuğunu koparan saygılı yoldaşım

Kürdistan topraklarının sıcacık kucağında uyuyor
Adı: Soyadı : Vesile Nas
Kod Adı : Ülkem İdil
Baba Adı : Ramazan
Ana Adı : Rabia
DoğumTarihi: 1981 / İdil-Şırnak
M.K. Tarih : 1999 Avrupa
Şahadet Tarihi: 25.12.2007 Gabar
Fındıke alanında çatışmada şehit

Ülkem yoldaş 1981 yılında
İdil’e baglı Xirabe Şeref kö-
yünde orta halli yurtsever bir

ailenin sekizinci çocuğu olarak dün-

yaya gelir. Evin en küçük kız çocuğu
olduğu için yoğun ilgi ve sevgi ile bü-
yütülür. Çocukluğundan itibaren sevi-
len, el üstünde tutulan ve kendini sev-
diren zeki bir çocuktu.

Doğduğu köyde ilkokulu üçüncü sı-
nıfa kadar okudu. Şartlar uygun olma-
dığı için okulu bırakmak zorunda kaldı.
Aslında okula gitmeyi çok istiyordu.
Okulu bıraktığında çok üzüldü. Okuma
istemi ve azmini biliyorduk, dersleri çok
iyiydi ve aslında biz de okumasını isti-
yorduk; ancak bunun imkânları yoktu.

Çok istemesine rağmen
okula gidemeyince evde ev
işlerine yardımcı olmaya
başladı. Eli ev işlerine çok
yatkındı. Hamarattı ve güzel
yemekler yapardı.

Ülkem yoldaş yurtsever
bir aile ortamında şekillen-
mişti. İki abimin özgürlük
saflarında şehit düşmesin-
den çok etkilenmiş ve geril-
laya katılımında kardeşleri-
min şahadeti belirleyici
olmuştu. Ailemiz Kürdis-
tan’da faşist sömürgeci düş-
manın baskıları ve yönelim-
leri sonucu mecburi olarak
1996 yılında Almanya’ya
göç etmek zorunda kal-
mıştı. Almanya’da sürgünde
yaşamanın zorlukları vardı.
Farklı bir kültür, farklı bir ya-
şam çemberine alınmış,

toprağımızdan koparlınca sudan çıkan
balığa dönmüştük. Avrupa hayatı bizler
için özellikle ilk yıllar tam bir zindan ha-
yatı gibiydi. Farklı bir dil, farklı bir ilişki
ağı içerisinde kendi değerlerimizi unut-
madan, onları korumak, sahiplenmek
ve yaşatmak için çok çalıştık. Kürt der-
neklerine, Kürtlerin her türlü etkinlikle-
rine katılmaya başladık. Bu tür etkin-
liklere ailece katılıyorduk. Ülkem de
bizimle bu tür etkinliklere katılıyor ve
bu etkinliklerden büyük bir moral alı-
yordu. 1998 yılında Önderlik Suri-
ye’den çıkıp Roma’ya geldiğinde, ulus-
lararası komploya karşı Roma’da
halkın gösterdiği direnişten çok etki-
lendi ve komploculara karşı büyük bir
kin ve öfke duyarak mücadeleye ka-
tılmaya karar verdi.

Ülkem arkadaş; öğrenme istemiyle
dolu, okumayı seven, köle, geri değer
yargılarına karşı öfkeli, toplumsal olay-
lara karşı oldukça duyarlı, hassas aşırı
duygusal biriydi. Ve yine aileye, ülkeye
ve şehitlere tutku düzeyinde bağlıydı.
“Yaşam olacaksa özgür olmalı ve ül-
kemde olmalı” diyordu. Yüreği ülkesi
için atıyordu. Avrupa yaşamını hiçbir
zaman kabullenmedi. Onun aradığı be-
ton binalar soğuk, somurtkan insanlar
değil dağlarda özgürlüğü ve insanlık
onuru için savaşan insanlardı. Sürekli
“benim yerim burası değil, ne olursa
olsun mutlaka o özgürlük dağlarına gi-
deceğim ve orada ben de özgür ola-
cağım” diyordu.

Ülkem arkadaş 1999 yılında müca-
deleye katıldı. Avrupa ve Ermenistan’da
yaklaşık iki yıl faaliyet yürüttükten sonra
2000 yılında Güney Kürdistan’ın Xinere
bölgesine geçti. Orada yoğun bir ideo-
lojik, siyasi ve askeri eğitim gördükten
sonra Xinere, Metina, Zağros, alanla-
rında kaldı. Daha sonra 2005 yılında
Özgür Kadın Akademisinde merkezi bir
eğitim devresinde yer aldı. Ülkem yoldaş
katıldığı eğitim devrelerinde belli bir zor-
lanmayı yaşasa da katılımı özlü ve fe-
dakârcaydı. Arkadaşları arasında ol-
dukça sevilip, sayılıyordu. En son
Kuzey sahasında yürüttüğü iki yıllık pra-
tiğinde de emekçi yönü, ça-
lışkanlığı, disiplinli duruşu
öne çıkıyor ve yaşamdaki fe-
dakârlığı, cesareti ve dürüst-
lüğüyle her kesin gönlünü
kazanmayı başarıyordu.

Ülkem yoldaş Aralık
2007 yılında Gabar da-
ğında Agit arkadaşın o çok
sevdiği dağlarda Fındıke
alanında çıkan bir çatış-
mada beş arkadaşıyla bir-
likte kahramanca direnerek
şehit düşüyor. Yoldaşları
O’nun cenazesini düşma-
nın elinde bırakmadılar. Ne
mutlu bize ki Ülkem yolda-
şımın bedeni o faşist düş-
manın eline geçmedi.

O artık şehitler ordusu-
nun bir neferidir ve şimdi

Kürdistan topraklarının sıcacık kuca-
ğında uyuyor. Uyu kardeşim rahat uyu.
Ant olsun ki döktüğünüz o kutsal kanlar
bu kutsal toprakları sulamaya devam et-
tikçe Kürt çocukları elbette bir gün özgür
yaşayacaklar. Ve şimdi o çocuklar ser-
hıldanlarda ağır cezalara çarptırılıyor,
ama tarih evrilecek, devran dönecek
ve zulüm döktüğü o kanda boğulacaktır.
Rahat uyuyun ruhunuz şad olsun. Yol-
daşlarım, kardeşlerim canlarım sizleri
hiç unutmadık ve unutmayacağız, anı-
larınız mücadelemizde yaşayacaktır.

Mücadele arkadaşı ve kardeşi

KAPİTALİZMİN DOĞUŞ ETKENLERİ -EV HIRSIZI- KAPİTALİZMİN DOĞUŞ ETKENLERİ -EV HIRSIZI-

(Ekonomizm)(Ekonomizm)
Kapitalizmin doğuşunu eko-

nomik gelişmenin doğal bir
sonucu sayan görüşler bu

gruba girer. Özellikle Marksizm bu
açıdan bir nevi ekonomizme indir-
genmiştir. Öyle ki, kapitalizm hep
sanki bir ekonomik modelmiş gibi al-
gılanmaya çalışılmıştır. Ekonomi-po-
litika adeta sosyal bilimlerin başkö-
şesine oturtulmuştur. Adı üstünde,
modern devletin oluşumunda eko-
nomik yaşama ilişkin alınan bazı ka-
rarlar bilim olarak disipline edilmiştir.

Kapitalin, yani kâr getiren serma-
yenin pazarda oluşan fiyat istismarına
dayalı olarak gerçekleştirilmesi, bu
görüşün gelişiminde önemli bir rol oy-
namıştır. Sanki tarih, toplum, iktidar
ve bir bütün olarak uygarlıksal geliş-
meden ayrı bir kapitalist gelişme müm-
künmüş gibi bir eğilim belirmiştir. Pa-
radoksal olarak en çok anti-kapitalist
geçinenler kapitalizmi hak etmediği
bir konuma oturtarak, sözde kapita-
lizme karşı savaşmış oluyorlar.

İngiltere kökenli ekonomik-politi-
kacıları anlamak mümkündür. Kapi-
talizmin zafere ulaştığı ülke olarak
yeni ekonomiyi modelleştirmeleri bek-
lenebilir. Karl Marks’ın bu model üze-
rinde yoğunlaşması, İngiliz ekono-
mi-politikacılarının eleştirisi açısından
önemli ve oldukça açıklayıcı olmuştur.
Talihsiz olan, Marks’ın eserinin yarım
kalması ve ardılı olan Marksistlerin
de onu tam karikatürize etmeleridir.
İktidar ve devletle kapitalizmin ilişkisini
sistemlice çözümlememesi en temel
eksiklik olarak belirtilebilir. İdeolojinin
rolünü belirlemeye çalışmıştır. Kapi-
talizmin zihniyetine ilişkin yaklaşımları
yer yer güçlüdür.

Fakat esas yanılgısı, çoktan en-
telektüel ortama damgasını vurmuş
Aydınlanmanın gözde ideolojisi olarak
pozitivizmin bakış açısını esas al-
masıdır. Fiziksel bilim gibi toplumsal
bilimin de yapılabileceğine dair gö-
rüşe kanidir, inanmıştır, bundan kuş-
kusu yoktur. Bu yaklaşım çok değerli
olan Kapital çalışmasını kısır kılmış,
bir araştırmadan çok din kitabı gibi
yorumlanmasına yol açmıştır. Mürit-
lerin de yapacağı işler bellidir. Lenin’in
emperyalizm, tekelci kapitalizm ve
devlet-devrim yorumları Aydınlanma
felsefesini aşamamış çabalardır. Yine
birçok katkı sunan görüşe rağmen,
kapitalist moderniteyi aşacak kap-
asiteyi ortaya koyamaması, Sovyet
deneyiminin başarısız kılınmasında
baş etkendir.

Hiçbir bilim ekonomik olgu bilimi
kadar gerçekleri tersyüz etmemiştir

Anarşistlerin kapitalizm yorumları
da ekonomik ağırlıklıdır. Kapitalizm
ekonomik olarak mahkûm edilirse,
sanki yıkılacakmış gibi bir eğilim
içinde kalmışlardır. Pozitivizmle sa-
katlanmış anlayışlar: İşte bilimin ka-
nunları vardır. Ekonomi de bir bi-
limdir. Dolayısıyla onun da kanunları
vardır. Bu kanunlara göre, kapitalizm,
bunalım üretmesi nedeniyle yaşa-
yamayacak bir sistemdir. Yapılması
gereken, bu kanunların işleyişini
hızlandırmaktır. Sonuç, kapitalizm

yıkılacak, komünizm kurulacaktır!
Bu görüşlerin temelinde toplumsal
gerçekliğin doğru tanımlanmaması
yatar. Toplum genelde Aydınlanma
ideolojilerinin çok dışında işleyen
bir sistematiğe, hatta kaosa sahiptir.
Ekonomi de dahil, tüm zihniyet ve
kurumsal yapılarıyla pozitif tabir edi-
len bilimlerden nitelikçe farklı olması
kadar, eylemli halinin çoğunlukla
kaos niteliğinde olması; çok farklı
yaklaşımlarla çözüm ve eylemleri
gerekli kılar.

Bu eleştirilerin ışığında ekono-
miyle kapital, yani sermaye düzeni
arasındaki bağlantıları daha anlaşılır
kılabiliriz. İlk yapılması gereken tes-
pit, paradoksal gözükse de, kapita-
lizmi ekonomi saymamaktır. Kapi-
talizmi bir siyasi rejim olarak çö-
zümlemek, bizi muhtevasındaki kârı
kavramaya daha çok yakınlaştıra-
caktır. Burada iktidar ve devlet in-
dirgemeciliğine düşmemek önemlidir.
Yani ekonomizmden iktidarizme sav-
rulmayacağız. Sosyolog Max Weber
eğer Protestan Ahlakı ve Kapitalizm
adlı değerlendirme yerine, kapitalizmi
bizzat bir tarikat gibi yorumlasaydı,
izah şansı daha artardı. Fernand
Braudel, pazarda oluşan fiyatlar üze-
rinde tekel kurmakla kapitalizmin
doğuşunu izah etmek ister. Marks’ınki
de dahil, hepsi de önemli çözümle-
meler olmakla birlikte, hep ekonomik
bir izah zorunluymuş gibi yaklaş-
maları temel eksiklikleridir.

Bana göre kapitalizm başından
beri askeri-siyasi-kültürel olarak ör-
gütlenmiş, başta maddi birikimler ol-
mak üzere toplumsal değerleri gasp
etme kurnazlığını örgütleyen eski
bir geleneğin, Batı Avrupa’da 16.
yüzyıldan itibaren giderek hâkim bir
toplum biçimlenmesi haline gelme-
sidir. İlk güçlü adamın etrafındaki
çapulcu grupla ana-kadın etrafında
oluşan toplumsal değerleri gasp et-
mesi geleneğinin modern halkası
olarak da tanımlayabiliriz bu doğuşu.
İngiltere ve Hollanda’da, daha önceki
İtalyan şehir devletlerinin başını çe-
ken Cenova, Floransa ve Venedik
kentlerinde, ilk kapitalist gruplar dev-
letle iç içe bir tarikat gibi özel yaşam
biçimleri olan, sağladıkları yeniliklerle
para üzerinden vurgun yapma us-
talığını gösteren, dünyanın her ta-
rafına yayılmış pazarlarda oluşan
fiyatlarla oynayarak muazzam değer
gasp eden, gerektiğinde ve sıkça
zor uygulamaktan geri kalmayan,
kurgusal zekâsı gelişmiş grupların
bir eylemidir. Bunlara kimi yerde ha-
nedan, aristokrat ve burjuva da de-
nilebilir. İlk ve ortaçağ haramilerinden
yegâne ve önemli farkları, ağırlıklı
olarak kentlerde üslenmiş olmaları,
devlet otoritesiyle iç içe geçmeleri,
zoru gerektiğinde daha örtülü ve
ikinci planda kullanmalarıdır. Görü-
nüşte ekonominin kuralları vardır.
Onlar da bu kurallara göre zekâları
ve eldeki ilk paralarıyla kâr yapıyorlar.
Kapitalin tarihi doğru incelendiğinde,
bu yaklaşımın tam bir masal değe-
rinde olduğu görülecektir.

İlk birikimlerin gerçekleştirildiği sö-
mürge savaşlarında hiçbir ekonomik

kural yoktur. Portekiz, İspanya, Hol-
landa, İngiltere, Fransa, daha önceleri
Venedik, Cenova gibi kentlerin kolo-
nileri düpedüz tamamen zora dayalı
ilk kapital birikimlerini sağlamışlardır.
Hem yakın ülke pazarlarında, hem
sömürge alanlarında bu gerçekleri
tespit etmek zor değildir. Kırk hara-
milerden de sonradan efendilikler tü-
remiştir. Beyler oluşmuştur. Modern
kırk haramilere de burjuva efendiler
demek, modadan öteye bir ağırlık
teşkil etmez. Ekonomi bilimi denilen
disiplinler işin özünü örtülü kılmayı
temel işlevleri olarak sürdürürler. Han-
gi teori bu konularda başarılı sunum
yaparsa, başyapıt olarak o etüt edi-
lecektir, ödüllendirilecektir. Hiçbir bilim
ekonomik olgu bilimi kadar gerçeklerle
oynamamış, gerçekleri tersyüz et-
memiştir. Kurgusal aklın en büyük
saptırmasına kapitalist ekonomi-po-
litika alanında rastlamaktayız. Kapi-
talist modernite tümüyle böylesi bir
kalpazan bilimi üzerinde yükselme
lüksüne sahip tek sistemdir.

Ekonomi evrimin
gerçekleşme malzemesidir

Ekonomi veya maddi hayat nes-
nelerinin elde edilmesi, canlılığın en
temel sorunudur. Ekonomi evrimin
gerçekleşme malzemesidir. Canlı sis-
temi, metabolizma ile dış ortamdan
edindiği kendi sindirim sistemine uy-
gun ihtiyaç nesneleriyle devamlılığını
sağlar. Evrensel bir kuraldır; farklı-
laşmayla evrim yaşamın sürekliliğini
sağlar. Bir türün aşırı çoğalmasını
önlemek ve diğer türler üzerindeki
istilayı, dolayısıyla yok edilmelerini
engellemek için belli bir dengeyi hep
gözetmiş veya mümkün kılmıştır. Fa-
relerin aşırı üreyip tüm bitkileri yok
etmelerini yılan engeliyle, koyun, keçi
ve tüm benzer sığır sürülerinin aynı
eylemini et yiyen yırtıcılarla dengeleyip
olanak hazırlamış, onların türsel ge-
lişmesine geçit vermiştir. Doğal evrim
niye böyle yapıyor sorusuna ancak
sonuçlarına bakılarak cevap verilebilir.
Bana göre bunun en temel nedeni,
canlılar sisteminin gelişerek sürekli-
liğini sağlamaktır. Buna doğanın vah-
şeti mi, yoksa adaleti mi denilebilir?
Bu ayrı bir tartışma konusudur. Yine
derin bir zekânın ürünü müdür, yoksa
ilkel olmayla mı bağlantılıdır? Metafizik
kapsama dahil edilsin mi, edilmesin
mi hususu, bana göre anlamlı ve
üzerinde analitik zekâyla düşünülecek
evrenselliğe ilişkin sorunlardır. Varo-
luşçulukla da bağlantılandırılabilir.

Bu sorulara verilebilecek en önemli
yanıt, evrimin yetkinleşmeyi hep gö-
zettiğidir. Bir anlamda evrenin, za-
manın akışında yetkinlik, mükem-
mellik arayışı gözetilir, arzu edilir gi-
bidir. Aksi halde insana kadar evrimi,
ayrıca insanın dar toplum halindeki
gelişmesini nasıl izah edebiliriz? Eğer
hep aslanlar veya sığırlar olsa ve or-
talığı istila etseydi, yaşamın sürmesi
ilkel yosunlar düzeyinden öteye gi-
demezdi. Muhteşem evrim insana
kadar evrimle vicdan, ahlak diye bir
oluşuma da geçit vermiştir. Nedir an-
lamı? Merhamet ve adalet! Bu ilkenin

özü de şöyle ifade edilmiştir: “Fikir
bir olsaydı, kuzu ile kurt bir arada
yaşardı.” Burada da bir evrensellik
gizlidir. Kuzu ile kurdun kardeş olması
mümkün müdür? İnsan eylemi bunun
mümkün olduğunu kanıtlamıştır. Yani
insanın, insanın kurdu olamayacağını
(kapitalizmin vahşet ilkesi) düşünmek
ve eylemek, bizzat insan olmanın
vazgeçilmez hedefidir. Kaldı ki, bir
dönem kuzuyla kurdun atası aynıydı.
Ayrılık sonra gelişti. İkisi neden tekrar
en azından kardeşçe birliğe doğru
yol almasınlar? Bu, en azından teorik
olarak mümkündür ve örneklerine de
bolca rastlamaktayız.

İnsan türünün tüm evrimsel
süreçleri bünyesinde tutarak
eylemselleştiği biyolojik bir tespittir

Bu hususları şunun için söylüyo-
rum: Kapitalizmin doğuşunun evrimde
gözlediğimiz sayısı çok sınırlı vahşi
diyebileceğimiz örnekleri kendisine
vesile yapmasının bir anlamının ola-
mayacağı açıktır. Daha da çarpıcı
cevap, ilk yosunlardan kara yosun-
larına, onlardan görkemli ağaçlara,
bu arada otla beslenen milyonlarca
hayvanlar sistemine (birbirlerini ye-
meyen hayvanlar) yol açmasını örnek
almayıp, birer evrim kanseri olarak
da yorumlanabilecek örnekleri mi in-
san yaşamı için örnek göstereceğiz?
Doğal evrimle kapitalizmin doğuş
teorilerine yer olmadığını belirlemek
açısından, bu hususları ön açıklama
olarak belirlemek durumundayım.
Buna sürekli işsizler ordusunu büyü-
tüp, ücret düşüklüğünü canlı tutmak
gibi tersi ilke de dahildir.

İnsan türünün, toplumsallık te-
melinde varoluşunu sürdürürken,
tüm evrimsel süreçleri bünyesinde
tutarak eylemselleştiği biyolojik bir
tespittir. Eğer bilimi pozitivizm dinine
bulaşmadan yorumlayacaksak, muh-
teşem bir saptamanın da bu oldu-
ğunu iyice bellemeliyiz. İnsan türünün
gerek bu özelliği, gerek ahlaki seçim,
yargı özelliğini (özgür tercih imkânı)
Özgürlük Sosyolojisi’nde tartışaca-
ğımı belirterek, toplumsal gelişmenin
doğal evrime de ters olmayan ‘Ritmik
gelişimini’ özetlerken aşırı kentleş-
meye, onunla birlikte hiyerarşi ve
sınıfsallıkla ur gibi büyüyen devlet
ve iktidar odaklarına dayalı uygar-
lıksal yaşamın neden ‘aşırı aslan-
laşma’ veya tersi ‘aşırı sığırlaşma’
kategorisine dahil etmemiz gerektiğini
kanıtlamaya çalışacağım.

Her şeyden önce bu tip gelişme-
lerin evrimde köklerinin sınırlı da olsa
bulunabileceğini, insanın tür olarak
evriminde bunları bir nevi hastalık,
sapma, kalıntı olarak da yorumlaya-
bileceğimizi (yamyamlık) yine belirt-
mek durumundayım. Ayrıca evrimin
doğal ritminin bu tarz olmadığını olan-
ca açıklığıyla kavramalıyız. Genelde
uygarlıkta, özelde kapitalizm aşama-
sında bir kalıntı özelliğinden yararla-
narak toplumsal sistemin, ikinci do-
ğanın oluşturulamayacağını da bağ-
lantılı olarak çok açıkça ve sadece
belirlemek değil (bu, akademisyenlerin
önüne konulan görevdir), temelli bir
yaşam ilkesi olarak yorumlamak esas-
tır. Aksi halde toplumsal yorumlarımızı
baştan sakatlamış oluruz.

Bu yazı Rêber Apo’nun KAPİTALİST UYGARLIK kitabından alınmıştır

Devamı sayfa 29ʼda

