

SERXWEBÛN

JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Sal: 32 / Hejmar 384 / Kanûn 2013

MÛCADELEYÎ YÛKSELTELÎM KATLIAMLARIN HESABINI SORALIM

Paris katliamı, Kürt kördüğümünün kördüğüm haline getirilmiş bir olaydır. Kördüğüm Paris katliamından çözülürse Kürt kördüğümü de çözüme kavuşturulabilir, onun önü de açılabilir. O bakımdan da sadece bir olay, bir katliam gibi bakmamak lazım. Dar, hukuksal olay olarak kesinlikle görmemek gerekir. Siyasi olaydır, tarihsel olaydır; çözümü, Kürt sorununun çözümünün önünü açacak, Kürt sorununun çözüm yolunu aydınlatacaktır. Böyle görerek, buna inanarak, bu temelde eylemleri planlayıp örgütleyerek mücadeleyi geliştirmek gerekli. Diğer yandan Sara, Rojbîn ve Ronahî yoldaşlar, onların izinde böyle bir mücadele yürütmeyi fazlasıyla hak ediyorlar. Yaşamlarıyla, taşıdıkları kimlikle böyle bir çözüm gücüne sahip durumdadır. O bakımdan da bu yoldaşlara sahip çıkmak, onların anılarına doğru yaklaşmak demek kesinlikle Kürt sorununun çözümünü de ifade edecek olan, Paris katliamını aydınlatma ve hesabını sorma mücadelesine aktif katılmayı gerektiriyor.

sayfa 8'de

HEP KAVGAYDI YAŞAMIM

Arayış, çıkış çabası yeni sorunlara yol açıyordu. Bunun içinde debeleniyordum. Bu bir yandan savaşmayı öğretiyor, öte yandan en ufak bir hata, en sıradan bir yetersizlik kullanılıyor, dönüp zarar veriyordu. Ve bunları kendi ellerimle yaratıyordum. Savaşı, çabayı sonuca götüremiyordum. Bir yere kadar sürdürüyor, biraz daha sabırlı, mantıklı ve politik yaklaşısam; tepkilerime, duygularıma hakim olsam olumlu sonuca götürebilirdim, kazandırırdım.

sayfa 12'de

KÛRT SORUNU VE DEMOKRATİK ULUS ÇÖZÜMÜ

ve siyasi partilerdeki (CHP ve MHP başta olmak üzere) temsilcileri içteki bu iktidar kaymasına şiddetle karşı çıktılar. 2001'den 2007'ye kadar dört darbe denemesine giriştiler. Fakat ABD ve AB desteğinden yoksun olmaları başarılı olmalarına imkan tanımadı. Ayrıca AKP'nin aşırı küresel finans sermaye yandaşlığı tek seçenek olmasını, hatta tek partili iktidar olarak kalmasını pekiştirdi.

sayfa 16'da

Kürt toplumunda tarikatçı eğilimlerin yüzyıllardan beri etkili olması, Yeşil Türk faşist seçeneğini daha kullanılabilir bir argüman haline getiriyordu. Diğer iki kanat faşizminin ordu içinde

2014'E DAHA İDDİALİ VE KARARLI GİRİYORUZ

2014 yılına daha hazırlıklı, daha iddialı girdiğimizi rahatlıkla söyleyebiliriz. Ciddi bir ideolojik ve örgütsel gelişmeye dayanarak içinde bulunduğumuz sürecin siyasi mücadelesini başarıyla yürütebilecek konumdayız. Bunun için AKP kolay başarı elde edemeyecek diyoruz. Geçen dönemde boşluklardan yararlanarak halk desteği sağladı, ama artık en azından Kürdistan'da böyle bir destek sağlayamayacak. Bu seçim süre-

cinde kazanan demokratik siyaset olacak.

2014 yılının daha karmaşık, daha yoğun, çok yoğun bir mücadele yılı olacağı daha şimdiden belli. İdeolojik mücadele, propaganda ajitasyon savaşı çok daha yaygın olacak. Siyasi, diplomatik çalışmalar, mücadele, yine her alanda Ulusal Kongre çalışmalarından Kürt toplumunun statüsünün dünyanın çeşitli alanlarında tanınmasını sağlamaya kadar çok boyutlu bir

diplomatik mücadele olacak. Serhildanî, demokratik siyasi mücadeleyi en ileri düzeyde yürütebileceğiz. Gerekli olduğu, ihtiyaç duyulduğu, saldırıya uğradığımız yerde de meşru savunma çizgisinde öz savunma güçlerine dayalı olarak devrimi, halkı, Önderliği savunmak için de tam bir fedai çizgisinde, Ağîlerin, Zilanların çizgisinde kahramanca savaşmayı bileceğiz. Hareket olarak hazırlık düzeyimiz budur.

sayfa 2'de

2014'DE DAHA İDDİALİ VE KARARLI GİRİYORUZ

Önemli bir mücadele yılının daha sonuna geliyoruz. Kısa bir süre önce PKK'nın 35. kuruluş yıldönümü kutlamalarını yaptık. 36. parti yılına girdik. Bu vesileyle tüm halkımızın, yurtseverlerin, çalışanların ve kadroların bir kere daha ulusal diriliş bayramını kutluyorum, 36. yıl mücadelesinde tüm yoldaşlara, halkımıza, Önderliğimize üstün başarı dileklerimizi ifade ediyorum.

Parti yılıyla miladi yıl bizde hemen hemen birleşmiş gibi. Kasım sonu parti yılına; aralık sonu ise miladi yıla girişi ifade ediyor. Dolayısıyla parti yılıyla miladi yıl bileşik ve iç içe geçmiş durumda. Bu çerçevede hem 36. PKK yılının nasıl gelişebileceği, bize ne tür görev ve sorumluluklar yüklediği hem de 2014 yılının olası gelişmelerinin nasıl olabileceği üzerinde durulabilir. Bunun için de elbette geçtiğimiz yılın, 2013 yılının, 35. parti yılının ortaya çıkardığı sonuçları, yarattığı gelişmeleri değerlendirmeye çalışabiliriz. Yıl sonu olması itibarıyla içinde bulunduğumuz süreci değerlendirmek bu temelde ele almayı gerektiriyor. Siyasi, askeri durum, yürüttüğümüz mücadelenin sonuçları, ideolojik ve örgütsel çalışmalarımızın tümü böyle bir yıl bütünlüğü içerisinde yer alıyor ve anlam ifade ediyor. Bu

Çiçek Kici (Guhar ÇEKİRGE)

Rojin Gevda (Süreyya ASLAN)

Arjin Garzan (Leyla ALTAN)

"2011-2012 yıllarındaki mücadelede çok büyük direnişler yaşandı, kahramanlıkları gerçekten de çok büyüktür. Bu vesileyle *Rüstem, Alişêr, Çiçek, Reşî, Rojin, Mehmet, Rubar, Numan, Arjin* yoldaşlar şahsında tüm şehitleri saygı ve minnetle bir kere daha anıyoruz. Gerçekten de PKK'nın 35 yıllık direniş tarihinin en ağır bedeller ile gerçekleşen, belki de en kapsamlı, en zorlu savaş dönemlerinden birini yaşadık."

gerçevede bazı hususları, öncelikleri belirtmek yararlı olacak.

2013 yılı, PKK'nın 35. mücadele yılı kuşkusuz çok önemli bir savaş sürecinin sonucunda, o sürecin yarattığı birikime dayalı olarak gelişti, gerçekleşti. Bunu Devrimci Halk Savaşı süreci olarak ifade ettik. Dördüncü stratejik dönem olarak da tanımladık. 2013 yılı, 2010-2012 yıllarında yaşanan büyük direnişin ortaya çıkardığı sonuçlar üzerinde gerçekleşti. Fakat bu süreçten kopuk bir yıl da olmadı. Süreci farklı biçimlerde devam ettiren; mücadeleyi, dördüncü stratejik dönem mücadelesini Kürdistan'ın tüm parçalarına yayan ve önemli sonuçlar çıkartan bir yıl da oldu. 2013 yılının mücadelesi çok önemli sonuçlar ortaya çıkarmıştır. Devrimci hamle dönemini 2010-2012 dönemi olarak ifade eden, 2013 yılını ise hamlesel mücadeleyi içermeyen, Devrimci Halk Savaşı direnişinde yer almayan, pasif geçmiş, önemli mücadelelerin yaşanmadığı bir yıl olarak değerlendirmek kesinlikle doğru değildir. 2013 yılı, kendisinden önceki yılların birikimi üzerinde, onların bir devamı olarak gerçekleşti.

2013, Kürdistan bütününe daha çok yayılmış bir direnme yılı oldu. Önceki yıllara göre daha kapsamlı, daha çok yönlü, daha çok boyutlu bir mücadele yılı oldu. 2011-2012 yıllarında askeri direniş daha çok öne çıkıyordu. Fakat 2013 ise bir yandan askeri direnişin sürdüğü, diğer yandan siyasi ve diplomatik mücadelenin, ideolojik ve örgütsel çalışmaların iç içe geçtiği, çok yönlü, çok boyutlu, kapsamlı ve bütünlüklü bir mücadele ve direnme yılı olarak gerçekleşti.

Şimdi böyle bir yılın sonuna geliyoruz. Yıl sonu değerlendirmelerini çok daha kapsamlı, boyutlu olarak yapacağız. Herkes yapıyor, ders çıkartmaya çalışıyor, yaptıklarını ve yapamadıklarını analiz etmeye, yaptıklarının yarattığı avantajları görmeye, yapamadıklarının nedenlerini bularak giderip yapar hale getirmeye çaba harcıyor. Biz de PKK hareketi olarak kendi cephemizden bütünlüklü ve çok yönlü bir değerlendirme yapacağız; yapıyoruz da. Neler yapıp yapamadığımızı, yapmış olduğlarımızı bize ne tür avantajlar ve imkanlar yarattığını, onları nasıl önümüzdeki mücadele yılında değerlendirebileceğimizi, yapamadıklarımızın ise nedenlerini, o nedenleri nasıl gidereceğimizi sorgulayıp bu temelde yaptıklarımızın yarattığı birikime dayanarak yapamadıklarımızın da derslerini özümseyerek 36. parti yılımızı ve miladi 2014 yılını XI. Kongremizin kararlaştırdığı temelde "Önder Apo'ya ve Kürdistan'a Özgürlük" yılı haline getirmek için tüm gücümüzü ortaya koyacağız, seferber edeceğiz. PKK hareketi olarak kararlılığımız bu temeldedir, tüm çalışma planlarımız ve çalışma seferberliğimiz de bu esas üzerinde sürüyor.

2010-2012 yıllarının Devrimci Halk

Savaşı Hamlesi'nden çıkan birikimle 2013 yılının ise çok yönlü mücadelesinin ortaya çıkardığı ideolojik, örgütsel, siyasi ve askeri sonuçlara dayanarak 2014 yılına daha büyük bir iddiayla, güçle, hazırlıklı giriyoruz. Hedefimiz daha da büyük. Bu hedefleri başarmak için de daha örgütlü ve daha güçlüyüz. Gerçekten de örgütlenme bakımından 2013 yılı bize büyük güç kattı. Yapamadığımız birçok çalışmayı yapmak, kapsamlı bir biçimde kendi durumumuzu tartışarak sonuçlar çıkartıp eleştiriyi özelleştirmeye, kendimizi yenilemeye ve yeniden örgütlenme, planlama imkanı bulduk. Bu büyük bir güç ve cesaret veriyor, irade kazandırmış bulunuyor. Bu güce ve iradeye dayanarak 2014 yılının Kürdistan özgürlük mücadelesi açısından daha büyük bir mücadele yılı olacağını ve daha büyük başarıların yaratılacağı yıl haline getirileceğini şimdiden söyleyebiliyoruz.

2013 yılı ile özdeşleşen süreçleri kısaca özetlemek ve değerlendirmek gerekirse, öncelikle şunu ifade etmemiz gerekir: PKK'nın 35. yılına, miladi olarak da 2013 yılına çok büyük, etkili bir direniş içinde, o direnişin yarattığı etkiler temelinde girdik. Her şeyden önce tam bir mevziye girer ve milim bile sapmadan direnir bir konumda oldu Önder Apo. Bu süreçte yaşanan İmralı direnişinin anlamını, konumunu iyi görmemiz, bilmemiz gerekli. Tüm hareketimize, halkımıza böyle bir mevzilenişle, direniş konumuyla her türlü mücadeleyi yürütme ve kazanma imkanı, fırsatı yarattı, ön açtı, zemin oluşturdu. Bu olmasaydı böyle rahat savaşamazdık, serhildana kalkamazdık, mücadele yürütemezdik. Bir kere bunu iyi anlamamız, bilmemiz gerekli, şart.

Bunu ne için belirtiyoruz? Çünkü bu konuda yeterince anlamama var. Yaptıkların kolay elde ettiğini, rahat bulunduğunu sanmalar var. Her koşul altında istediğimiz gibi mücadele ederiz, savaşırız sanan bir yanılgılı yaklaşım var. Oysa gerçekler böyle değildir. Eğer bu yanılgıyı düzeltilmezsek, yürüteceğimiz mücadelede, hele hele bunun içinde savaş olursa savaşta başarı elde edemeyiz. Mücadeleyi doğru tarzda yürütemeyiz, öngörülen sonucu başarıyla sağlayamayız. Çünkü mücadeleyi neye dayanarak yaptığımızı, mücadelenin imkan ve fırsatlarının nasıl yaratıldığını bilmezsek, onların nerede, ne zaman, nasıl kullanmamız gerektiğini de bilemeyiz. O zaman doğru tarz, yeterli tempo, üslup geliştiremeyiz. Kararlarımız doğru olmaz, örgütlenme ve yürütme tarzımız doğru olup başarı getirmez. İmkanları ve fırsatları zamanında doğru bir tarzla etkili bir biçimde gösterme gücünü gösteremeyiz. Çünkü yanılgı içindeyizdir, rahat elde etmişizdir sanırız, rahat kullanmaya kalkarız. Oysa gerçek öyle değildir, Kürdistan'da hiçbir şey öyle kolay elde edilmiyor. Hiçbir imkana kolay, rahat sahip olunmuyor. Her şey

büyük bir direnişle, emekle, kanla sağlanıyor. En ufak bir gelişmeyi bile onlarca, yüzlerce şehit vererek, tutuklu vererek, tarihi bir direniş yürüterek elde ediyoruz. Önder Apo'nun deyimiyle Kürdistan'da mücadelesiz, örgütsüz yaprak bile kılmıdamıyor; hiçbir gelişme olmuyor. Hiçbir gelişmeyi öyle rahat, kolay elde etmiyoruz; hepsini kahramanca direnişlerle, büyük bedeller ödeyerek elde ediyoruz. O halde bu gerçeği bilirsek mücadeleye imkanlarımızın ve değerlerimizin nasıl yaratıldığını, elde edildiğini iyi bilirsek onları mücadeleye seferber etme, mücadelede kullanmayı da doğru değerlendiririz. Değerleri kullanmada titiz davranırız, duyarlı oluruz, disiplinli yaklaşırız. O da bizi doğru karar almaya ve başarılı tarz, üslup, tempo geliştirmeye, pratik yürütmeye götürür.

Büyük bir mücadele yürüttük ve önemli gelişmeler ortaya çıkardık

Bu bakımdan da 2011-2012 yıllarında yürütülen Devrimci Halk Savaşı'nın nasıl zorlu bir savaş olduğunu, ne kadar büyük bedeller ödenerken bu savaşta kültürel soykırım rejiminin imha ve tasfiye planlarının boşa çıkarıldığını iyi bilmemiz lazım. Bu savaş sürecini ele alıp değerlendirirken öyle kolay, ucuz yaklaşmamak gerekir. Büyük bedellerle yürütülen bir savaşı ve gerçekten AKP hükümetinin, Türk devletinin PKK'yi silah zoruyla imha ve tasfiye etme planlarını bozdu, yenilgiye uğrattı, boşa çıkarttı. Bu gerçeği iyi görmek, anlamak, inkarcı olmamak gerekiyor. Tabii bununla birlikte şunu da görmemiz lazım: Büyük bir mücadele yürüttük ve önemli gelişme ortaya çıkardık ama hedeflediklerimizi tam da başaramadık. Devrimci Halk Savaşı sürecinin iki temel hedefi vardı. Bir, AKP'nin imha ve tasfiye planını bozma, iki, Kürt sorununda demokratik özerklik çözümünü Devrimci Halk Savaşı direnişiyi gerçekleştirmek, yani demokratik özerklik devrimini yapmak!

2011-2012 yıllarındaki mücadelede çok büyük direnişler yaşandı, kahramanlıkları gerçekten de çok büyüktür. Bu vesileyle *Rüstem, Alişêr, Çiçek, Reşî, Rojin, Mehmet, Rubar, Numan, Arjin* yoldaşlar şahsında tüm şehitleri saygı ve minnetle bir kere daha anıyoruz. Gerçekten de PKK'nın 35 yıllık direniş tarihinin en ağır bedeller ile gerçekleşen, belki de en kapsamlı, en zorlu savaş dönemlerinden birini yaşadık. Bu gerçeği hiçbir zaman göz ardı etmemeliyiz, unutmamalıyız. Her zaman derinden bilincine varmalıyız.

İşte böyle bir direniş AKP'nin oyunlarını bozdu, planlarını yenilgiye uğrattı. AKP'nin yürüttüğü saldırıyı, topyekun savaş konsepti temelinde geliştirilen özel savaşı da küçümsememek gerekli. 30 yıllık TC tarihinin en kapsamlı özel savaş planını oluşturup hayata geçirdiği

Mehmet Goyî (Mehmet KAPLAN)

Rüstem Cudi (Rüstem OSMAN)

Reşî (Mehmet Can GÜRHAN)

Numan Amed (Ethem KARABULUT)

tartışmasıdır. Şimdiye kadarki bütün tecrübeyi kendisine miras alarak, 12 Haziran 2011'de elde ettiği oy oranına dayanarak, yine ABD'nin, Avrupa'nın kendisine verdiği güce, yaktığı yeşil ışığa dayanarak bu imha ve tasfiye planını oluşturdu ve buna dayalı saldırılarını yürüttü. Sömürgeci saldırılarının en azgın olanlardan birisini gerçekleştirdi. 2011-2012 Devrimci Halk Savaşı böyle bir saldırganlığa karşı gelişti ve AKP'nin kendine çok güvenen yapısını ve bu temelde oluşturduğu imha ve tasfiye planını bozdu; AKP'yi yenilgiye uğrattı. Şimdi içinde bulunduğu durum, AKP'nin yaşadığı çıkmaz Devrimci Halk Savaşı karşısında yaşadığı yenilginin sonucudur. Bunu hiç kimse görmezlikten, anlamazlıktan gelemmez.

Devrimci Halk Savaşı direnişinin çok önemli temel bir görevi Kürt sorununda demokratik özerklik çözümünü gerçekleştirmektir. 19 Temmuz 2012 Rojava Özgürlük Devrimi böyle bir devrimci çıkışın, hamlenin başlatan kıvılcımı oldu. Aslında Devrimci Halk Savaşı direnişiyi demokratik özerklik devriminin başarıya ulaştırılabileceğini kanıtladı. Fakat böyle bir devrimci hamle konjonktürün çok uygun olduğu Rojava'da ancak başarılabildi. Kahramanca yürütülen savaşa,

gerilla direnişine rağmen Kuzey'de Zagros'ta, Botan'da, Amed'de, Dêrsim'de bu sonuçları elde edemedik. Bu plan hedeflerimizin tam başarılmasını, yarısının gerçekleştirilip yarısının gerçekleştirilememesi anlamına geldi.

Neden AKP saldırılarını kıran, planlarını bozan bir savaşı yürüttük de demokratik özerklik devrimini gerçekleştirmeye çalıştık? Neden Rojava'da 19 Temmuz Devrimi gerçekleşti de Bakur'da bütün çabalarımıza rağmen aynı demokratik özerklik çözümünü ortaya çıkaramadık? 2013 yılına bu gelişmeler ve söz konusu sorular temelinde bir tartışma, yoğunlaşma ve kendini yenileme ile girdik. Bu bizim için çok önemli bir durumdur. Bir yandan Bakur'da AKP'nin imha planlarının bozulması gibi, Rojava'da 19 Temmuz Devrimi'nin gerçekleşmesi gibi büyük, tarihi gelişmeler oldu, ama diğer yandan Önder Apo'ya özgürlük hedefini tam başarıya götürecek olan Kuzey'de Kürt sorununun demokratik özerklik çözümünü gerçekleştiremedik. Önder Apo'nun yarattığı direnme zeminini bütün yönleriyle kullanma çabamıza rağmen, halkın, Kürt kadınlarının, gençlerinin gerçekten de büyük bir cesaret ve fedakarlıkla gösterdikleri direnişe rağmen, yine zindandaki yoldaşların şanlı zindan tarihimize yakışır bir biçimde yeniden büyük bir direniş hamlesini geliştirmelerine rağmen biz bu öngörülen demokratik özerklik çözümünü ortaya çıkaramadık. Neden? Eksiklik neredeydi? Gerçekten gerçekleşemez miydi bu? İmkanlar, fırsatlar mı eksikti, yoksa onlar vardı da eksiklik, hata başka yerde mi oldu? İşte bunları sorguladık. Böyle bir pratiğin başarısının da başarısızlığının da çok zengin dersleri var. Biz o dersleri yürüttüğümüz çalışma ile, eleştiri özeleştiri ile açığa çıkarıp özümseyerek, bu temelde daha yetkin, daha sonuç alıcı, başarı çizgisine daha bağlı bir mücadele yöntemiyle, duruşuyla 2013 mücadele yılını giriş yaptık.

“Silahlar sussun fikirler konuşsun”

2013, önceki mücadele yıllarına göre daha çok boyutlu, farklı mücadelelerin bir arada, iç içe ve birlikte yürütüldüğü bir yıl oldu. Yıla her şeyden önce damgasını Önder Apo'nun tarihi Newroz çağrısıyla başlattığı süreç vurdu. Yeniden Kürt sorununa barışçıl, demokratik siyasi çözüm arama, çözüm bulma süreciydi bu. Böyle bir süreç doğrudan 2011-2012 Devrimci Halk Savaşı'nın ortaya çıkardığı sonuçlara bağlı olarak gelişti. Çünkü AKP'nin savaşa PKK'yi imha ve tasfiye etme planı yenilgiye uğratılınca tekrar siyasi mücadeleyle, oyunlarla, hileyle zamana yayararak, erteleyerek, durumu gevşeterek PKK'yi imha ve tasfiye etme planına dönüş yaptı. Özellikle 2014 yılının çok yönlü seçim yılı olma durumu da AKP'yi böyle bir politika değişikliğine mecbur bıraktı. Bunun sonucunda AKP savaşta başarısız kalınca “silahlar sussun, fikirler konuşsun” biçimindeki bir yaklaşım 2013 yılını karşılamayı öngördü. Bu durumu Önder Apo da değerlendirdi. AKP'nin savaşta başarısızlığını, içine düştüğü zor durumu, 2014 yılındaki seçimleri ve AKP'nin bu seçimleri mutlaka kazanmaya muhtaç olduğunu görüp değerlendirerek savaşta yarattığımız birikime dayanma temelinde siyasi mücadeleyle de AKP'yi zorlayarak Kürt sorununun demokratik siyasi çözümü yönünde adım atırılabilir olarak gördü ve bunu değerlendirmek istedi. 2013 Newroz çağrısının önemli bir boyutu buydu. Bu gayet açık, anlaşılır ve gerekli olan bir durumdur.

2013 Newroz'u'nun diğer önemli bir boyutu ise, o tarz bir savaşla gerilla ve serhildanı 2011-2012'deki geliştirdiğimiz durumla ancak ulaştırdığımız sonuca ulaşabilirdik. Oradan öteye geçebilmek mümkün değildi ve bize büyük bedel ödetirdi. Önder Apo bunu da gördü ve çok bedel ödeyen, az kazanan taktik ve tarz hatalarıyla dolu bir savaş durumundan bizi çıkartarak doğru taktik ve tarzla savaşan, az bedel ödeyen ve çok kazanan bir savaş yürütür, bu temelde mücadele eder konuma getirmek, bunun için yeniden fırsat ve zemin ortaya çıkartmak istedi. Önder Apo'nun Newroz çağrısının, bu temelde gelişen yeni sürecin kesinlikle böyle bir boyutu da var.

Bunun gereği olarak da Önder Apo “ne eskisi gibi yaşayacağız, ne eskisi gibi savaşacağız” diyerek bizi yaratılan yeni süreçte kendimizi değerlendirip yeniden gözden geçirerek yaşam ve savaş tarzımızla Önderlik çizgisinde gerekli düzeltmeleri yapmaya yöneldirdi. Kendimizi düzeltme, yenileme, yeniden yapılandırma görevini önümüze koydu. Doğru yaşayacak, doğru savaşacak, partiyeye göre, PKK'ye göre, Önderlik çizgisine göre yaşayıp savaşacak bir parti, bir gerillanın ortaya çıkartılmasını istedi. Bu sürecin önemli bir boyutu da buydu. Bir taktik boyut olarak görülebilir bu, ama bizim açımızdan önemli bir boyuttur. Tıpkı 13 Ağustos 2010 ateşkesi gibi bir durumdur. Yeniden doğru bir tarzda mücadele eden, savaşır hale gelebilmemiz için kendimizi geliştirme ve yenileme anlamında bir fırsat, imkan, zemin yaratmayı ifade ediyordu. Bu da önemli bir boyuttu.

Önder Apo'nun Newroz çağrısının felsefi, ideolojik boyutları da var. Süreci değerlendiren, bölgedeki gelişmeleri çok çarpıcı ifadelerle tanımlayan, dolayısıyla Kürt sorununun barışçıl siyasi çözümünün Kürtler açısından olduğu kadar başta Türkiye olmak üzere Ortadoğu toplumları açısından da taşıdığı tarihi önemi ortaya koyan bir boyutu ve derinliği de vardı. Aslında Ortadoğu halkları için, insanlık için demokratik modernite kuramı temelinde yeni bir devrimci yürüyüş çağrısı yapmayı ifade ediyordu. Newroz çağrısının böyle bir içeriği de var, boyutu da söz konusu. Dolayısıyla tüm insanlığa, bölge halklarının hepsine hitap etti. Hepsini kapitalist modernite sistemine karşı demokratik modernite alternatifini yaratmaya ve geliştirmeye çağırıyordu. Bu temelde tüm insanlara ve halklara hitap etti. Dolayısıyla da etkisi çok oldu. Bu çağrı tüm muhatapları tarafından karşılık buldu. Çağrı tüm muhataplarını sardı, içine aldı ve kendi etkisinde arayış içine girmeye çekti. Bu bakımdan da Önder Apo'nun Newroz çağrısının Kürt halkında, Ortadoğu halklarında, demokratik insanlıkta büyük bir etkisi ve yankısı oldu. Bu etki hala derinleşerek devam ediyor. Etki azalmıyor, yayılıyor. Önder Apo'nun düşünceleri, duruşu, İmralı direnişi Newroz çağrısının o derin tarihsel ve toplumsal temele dayalı özgürlükçü içeriğine dayalı olarak tanımlanıyor, algılanıyor. Önder Apo'nun yeni dönemdeki değerlendirilişi kesinlikle bu temelde oluyor.

2013 mücadele yılını değerlendiren Newroz çağrısına ve onun yarattığı sürece dayalı olarak bütün alanlarda, Kürdistan parçalarında yürütülen mücadeleyi, çalışmayı değerlendirmek gerekli. Bu konuda öncelikle Kuzey'deki mücadele ve gelişmeler açısından şu söylenebilir: Önder Apo Kürt sorununun demokratik siyasi çözümünün öngören süreci örgütlü ve planlı yürütmek istedi ve bu temelde kapsamlı bir plan hazırlayarak taraflara sundu. Demokratik siyasi çözüm süreci de böyle bir plan temelinde geliştirildi. Bu planın felsefi,

ideolojik, siyasi, ilkesel, eylemsel boyutu vardı. Eylemsel boyutu üç aşamayı içeriyordu. Birinci aşama; ateşkes sağlama, çatışmasızlığa ulaşma, yani mevcut çatışmalı durumdan siyasetin işleyeceği bir çatışmasızlık ortamını yaratma aşamasıydı. İkinci aşama; Türkiye'nin demokratik temelde Kürt sorununun çözümünün önünü açacak bir siyasi, hukuki reformlar yapma aşamasıydı. Önder Apo üçüncü aşamayı ise normalleşme aşaması olarak ifade etti. Yani Kürt sorununun çözümünün adım adım gerçekleştirildiği, dolayısıyla özgürlük için direniş mücadelesi konumundan Kürt sorununun demokratik çözümünün sağlandığı bir konuma, özgürlükçü güçlerin ve Kürt halkının geçişinin sağlanma aşamasını ifade ediyordu. Kürdistan'da normalleşme geliştiği Türkiye'de de demokratik değişim derinleşerek gelişecekti.

Bu temelde hazırlanan plana hareket olarak biz tüm gücümüzle katılım gösterdik. Olumlu bulduk ve evet dedik. AKP hükümeti de sözde gerçekleştirilebilir bir plan olduğunu söyledi ve kabul ettiğini ifade etti. Sürecin ilk aşaması bu temelde gerçekleşti. Önder Apo Newroz çağrısını yaptı. Yürütme Konseyi Başkanlığımız 23 Mart'ta ateşkes ilan etti. 8 Mayıs'ta gerillanın Kuzey'den Medya Savunma Alanları'na geri çekilme sürecini başlattık. 15 Mayıs'ta ilk gerilla grupları Medya Savunma Alanları'na ulaştı. Böylece pratik olarak geri çekilme süreci başlatılmış ve uygulanmaya konmuş oldu. Gerisi pratikte bunun devam ettirilmesi olacaktı. Buna karşılık AKP hükümeti de resmen ve fiilen bir ateşkes konumuna geçti. Dolayısıyla sürecin ilk aşamasının gerektirdiği ateşkes çift taraflı oluştu. Askeri operasyonlarını durdurdu. Gerillanın çekilişi önündeki engelleri kaldırdı. Yine süreci yürütmek üzere gerekli olan komisyonların oluşturulmasında da Önder Apo'nun öngördüğü gibi olamasa da AKP tarafından tek yanlı olarak ve şekli bir tarzda gerçekleştirilse de bazı adımlar atıldı. Akil İnsanlar Komisyonu oluşturuldu, Türkiye çapında araştırma inceleme yaparak bu konuda hükümeti ve kamuoyunu bilgilendirecek raporlar hazırlamak üzere görevlendirilen bir komisyondu. Yine mecliste süreci izleyen bir komisyon oluşturuldu.

Bunlar ilk aşamanın adımlarıydı. İçinde bulunulan ortam ve askerî hareketin gerektirdiği biçimde bu aşamanın görevlerini zamanından önce gerçekleştirdik. İkinci aşamaya geçilmesinin önünü daha fazla açtı. AKP ise ilk aşamayla sınırlı tuttu. İkinci aşamaya geçişi hem ertelemeye hem de içini boşaltmaya çalıştı. Süreç bu düzeyde kaldı. Daha ileri gitmedi. Dolayısıyla yeni bir hava yaratma, barış ve demokratik çözüm zeminini oluşturmayla sınırlı kaldı. Somut verisi ateşkes ve Kürt sorununun çözümü üzerine yürütülen tartışmalar olarak ortaya çıktı. Onun ötesine geçilemedi. AKP operasyonları durdurdu, ama askerî faaliyetlerini durdurmadı. Kürdistan'da gerilla hareketini engellemeye dönük oluşturduğu ekonomik, siyasi projeleri olduğu gibi hayata geçirmeye çalıştı. Askerî amaçlı yapılan barajların, yolların, karakolların yapımını durdurmadı.

Serhildanı geliştirmede öncülük düzeyinde yetersiz kaldık

Diğer yandan ikinci aşamanın gerektirdiği siyasi ve hukuki değişiklikleri yapma adımlarını atmadı. Akil İnsanlar Komisyonu çalıştı, ama AKP hükümeti onların öneri olarak sundukları raporların içeriğine uygun plan ve uygulama

geliştirmedi. Dolayısıyla süreç hazırandan itibaren doğru ve yeterli bir biçimde işlemez hale geldi. Bir tür tikanma ve giderek etkisizleşme, içeriğini kaybetme, gündemden çıkma gibi bir durumu yaşadı.

Buna karşı hareketimiz ilk aşamadaki çabalarıyla, ardından demokratik siyasi mücadeleyi geliştirip AKP üzerinde baskı oluşturmak üzere Ankara'da Amed'de, Brüksel'de gerçekleştirdiği demokratik çözüm konferanslarıyla önemli bir siyasi hamle yaptı. Kürt sorununun demokratik çözümü konusunda Türkiye toplumunda ve dış kamuoyunda önemli bir beklenti, istek, olumlu yaklaşım ortaya çıkartıldı. Bu söz konusu sürecin önemli bir gelişmesi oluyor.

Diğer yandan İmralı tecrit sistemi böyle bir yaklaşımla ilk defa bu düzeyde parçalandı. Geçen 14 yıl boyunca İmralı'ya avukatlar ve aile dışında gidip Önder Apo'yla tartışma, süreci değerlendirme gibi bir pratik durumu yaşadı. İlk defa İmralı sürecinin 15. yılında devlet ve İmralı sistemini yaratan güçler dışında bir siyasi heyetle Önder Apo görüşebildi, tartışıp süreci ortak bir biçimde değerlendirme ve yürütme çabası fırsatı yakaladı. Yani sürecin şu kazanımları oldu. İmralı sistemini var olan tecrit durumunu kırarak şekilde parçalandı. Tümünden ortadan kaldırmadı, ama eski tecrit durumu da ortadan kalktı, sürdürülemedi. Yine Kürt sorununun çözümünde Önder Apo'nun belirleyici güç olma, muhatap olma durumunu bizzat Türk devleti ve AKP hükümeti kabul etmiş ve kamuoyuna ilan etmek, yaymak durumunda kalmış oldu. Bu da Önder Apo'nun Kürt sorununu çözümündeki gücünü, belirleyiciliğini ortaya çıkardı. İmralı sisteminin anlamsız, gereksiz, işlemez olduğunu ortaya çıkarmak gerçekleşmişti. Bunlar bu dönemin, sürecin kazanımları.

Önder Apo süreci kendisi için varlık yokluk süreci olarak da tanımlamıştı. Sürece bu temelde yüklendi. AKP'nin ikinci aşamaya geçişini engelleyen tutumuna karşı çok yönlü bir mücadeleyi geliştirdi. Örgütü, halkı böyle bir mücadeleyi yürütmek için etkilemeye çalıştı. Bu konuda yürüttüğü tartışmaları, verdiği mesajları biliyoruz. Yine çeşitli projeler ortaya koydu. 1 Eylül ve 15 Ekim tarihlerini belirledi. Meclisin çalışmaz durumda olması durumunda söz konusu hukuki adımların, yasal değişikliklerin yapılabilmesi için çözümleyici bir yöntem olarak 8 komisyon önerisinde bulundu. Komisyon çalışmalarını meclisin işlevsel hale gelmesini, söz konusu demokratikleşme adımlarını atabilmesini sağlamak istedi. Bütün bunlar AKP üzerinde önemli bir baskı oluşturdu. Fakat AKP'yi plan doğrultusunda, yani Kürt sorununun demokratik siyasi çözümünü gerçekten ister ve gerçekleştirir adım atmaya götürmedi.

AKP baştan itibaren sürece 2014 seçimlerini kazanma endeksiyle yaklaşıyordu. Amacı buydu. Topyekün savaş konseptiyle başaramadığını siyaset yöntemiyle başarmak istiyordu. Baskılar karşısında kısmi, cüzi bazı adımlar atsa da, ateşkes konumu gibi, BDP heyetinin İmralı'ya gidişi gibi, söylemde biraz daha Kürtleri inkar etmeyen bir yaklaşım göstermesi gibi, yine kendi iktidarını güçlendirme amaçlı bazı sözde demokratikleşme paketleri geliştirilmesi gibi adımlar attı, ama bütün bunların hepsi mevcut inkar ve imha sistemini aşan, dolayısıyla Türkiye'yi demokratikleştirecek, Kürt sorununu çözecek hukuki ve siyasi adımlar olmaktan kesinlikle uzaktı. AKP süreci seçimlere ulaştırabilmek için elinden gelen bütün mahareti göstermeye çalıştı. Oyalama

Xebat Dêrik (Mahmut MUHAMMED)

Serbest Haruni (Halil GÜLER)

Kerim Şırnak (Hamit AKIL)

Apê Hus (Kadir ÇELİK)

ile engelleme yöntemleri uyguladı ve süreç şimdi bu düzeye geldi. Bütün zorlanmasına rağmen, yine Kürt halkı ve Özgürlük hareketimiz tarafından baskı altına alınmasına rağmen AKP'ye ancak bu kadar adım attırılılabildi. Demokratikleşme ve Kürt sorununun çözümünü gerçekleştirecek adımlar attırılmadı. Zihniyet ve politika olarak AKP'nin buna karşı olduğu net bir biçimde bir kere daha açığa çıkarılıp kamuoyuna gösterildi. Mevcut zorlamayla da ancak bunlar yaptırılılabildi. Daha fazla zorlama geliştirilebilseydi acaba bunun ötesinde adımlar attırılabilir miydi? İhtimal dahilindedir. Bu konuda dönemin gerektirdiği demokratik siyasi mücadele hamlesini yeterli bir biçimde yürütmedik.

Önder Apo'nun öngördüğü dört konferanstan üçünü yaptık. Dördüncüsünü de yapma yönünde Hewlêr'deki Ulusal Kongre çalışmalarında önemli bir düzey ortaya çıkartıldı. Fakat Ulusal Kongre başarıya götürülemedi, Ankara, Amed ve Brüksel konferanslarında ortaya çıkan kararların pratikte etkili uygulanması gerçekleştirilemedi. Bu çerçevede demokratik siyasi mücadeleyi hamle düzeyinde gerçekleştiremedik. Serhildan

çok güçlü, kültürel soykırım rejimini teşhir eden ve darbeleyen, dolayısıyla AKP'yi zora sokan bir düzeye ulaşmadı. Mevcut örgütlülüğümüz ve mücadele tarzımız buna elvermedi, fırsat sunmadı. Bunu gerçekleştirmeye yetmedi. Demokratik siyasi mücadelenin araçlarını yaratmada, pratik tarzını oluşturmada yetersiz ve zayıf kaldık. Serhildani geliştirmede öncülük düzeyinde yetersiz kaldık. Başta gençler ve kadınlar olmak üzere Kürt toplumunu bütünlüklü bir serhildana çekme gücünü, etkinliğini gösteremedik. O nedenle AKP üzerinde siyasi baskı uygulama sınırlı bir düzeyde kaldı. Bu sınırlı baskı da ancak söz konusu adımları AKP'ye atılabildi. Sonuçta şimdi süreç seçim süreciyle birleşmiş bulunuyor. Artık bir demokratik siyaseti mücadele sürecinden ya da demokratik çözüm sürecinden söz etmek zor. Böyle bir durum resmen de fiilen de yok.

2013 yılı boyunca var olan bu süreç şimdi 30 Mart 2014'te gerçekleşecek yerel seçim süreciyle birleşmiş ve bir seçim süreci haline gelmiş durumda bulunuyor. Artık seçim sürecinin gereklerine göre taraflar hareket ediyorlar. Bir yandan çözüm sürecinden de hala söz ediliyor. Önder Apo da ikinci aşamanın gereği olan anlamlı ve derinlikli müzakere aşamasına geçmek için gerekli projeleri hazırlayıp devlete ve hükümete sunmuş durumda. Bunlara yanıt beklediğini ifade ediyor. Bu anlamda sürecin devam edebilmesi için diyalog aşamasından müzakere aşamasına geçmek gerektiğini, kendinin ve Kürt tarafının böyle bir müzakere için hazır olduğunu, bu konuda devletten ve hükümetten cevap beklediğini belirtiyor. Süreci bu konumıyla devam ettiriyor. Devlet ve hükümet kabul ederse süreç diye bir şey var olacak ve devam edecek. Etmese olmayacak. Artık süreç AKP'ye kalmış bir durumda.

AKP'nin çözüm sürecinden kastı seçim sürecidir

AKP süreci tümüyle yerel seçimlere ve cumhurbaşkanlığı seçimine bağlanmış durumda. Onun için herhangi bir süreç değil, seçim süreci var. Çözüm sürecinden kastı seçim sürecidir. Aynı zamanda çözmekten kastettiği de PKK'nin çözümlenmesidir. Kendi deyimıyla terörün bitirilmesi, Türkiye'nin terör belasından kurtarılmasıdır. Yani AKP'ye göre sorun terör sorunudur. Kürt sorunu yok. Dolayısıyla olmayan bir sorunun çözümü olamaz. O halde Kürt sorununa çözüm süreci diye bir süreç de yok. Sorun terör sorunu, çözüm süreci de terörün bitirilmesi süreci olarak ifade ediliyor. Ateşkesle bir adım atıldığını belirtiyor, gerillanın silahsızlandırılmasıyla da sonuca götürüleceğini umut, hesap ve ifade ediyor. Bütün çabasının gerillanın geri çekilmesine ve silahsızlandırılmasına yöneliyor. Onun dışında herhangi bir çabası yok. AKP'nin mevcut haliyle çabaları iki boyutta odaklanmış durumda. Bir tanesi PKK'nin çözümlenmesini sağlayacak olan gerillanın geri çekilme ve silahsızlandırılma süreci, diğeri seçim süreci. 30 Mart yerel seçimlerini AKP'nin kazanması için tüm gücünü ortaya koyuyor, elinden gelen tüm çabayı harcıyor. AKP kendini 30 Mart seçimlerini kazanmaya mahkum görüyor.

Türkiye'de siyasetin nasıl gideceği, dolayısıyla Kuzey Kürdistan'da durumun ne olacağı 30 Mart yerel seçim sonuçlarına göre belirlenecek. 30 Mart seçimleri sadece yerel yöneticileri belirlemeyecek, Türkiye'nin ondan sonraki siyasi gidişatını da belirleyecek. Aynı zamanda 2013 yılında geliştirilen bu demokratik çözüm sürecinin durumunu,

sonucunu da belirleyecek. Sürecin devam etmeyeceği, çözüm üretilip üretilmeyeceği orada netleşecek. Süreç mi devam edecek, başka süreçler mi başlayacak, daha sert bir savaş durumuna mı girilecek, bunu 30 Mart seçim sonuçları belirleyecek. İnsan bunu net söyleyebilir. Eğer AKP 12 Haziran 2012 seçimlerinde olduğu gibi bir sonuç elde ederse, yani yüzde elliye yakın bir sonuç kazanırsa ne yapacağı 2011 Temmuz'undan itibaren yaptığıyla bellidir. 2011-2012'de yapmaya çalıştıklarını tekrar gündeme koyacaktır. Dolayısıyla 30 Mart seçimlerinde AKP'nin kazanması demek, Kürt halkına ve Özgürlük hareketine karşı yeni bir topyekun savaş saldırısının başlaması demek olacaktır. AKP de buna hazırlanıyor. Bunu kesinlikle bilmek gerekiyor. O halde

Simko (Mecit KAVYAN)

Alîşêr Koçgiri (Yücel HALİS)

savaş istenmiyorsa, insanlar barıştan yanaysa ve barışın kalıcı olması için savaş yaratan etkenler, yani Kürt sorununun ve demokratikleşme sorununun çözümünü istiyorlarsa o zaman 30 Mart 2014 yerel seçimlerinde AKP'nin daha önceki seçimlerde olduğu gibi kazanmasını engellemeye çalışmalılar. 30 Mart seçimlerini kazanmasına izin ve fırsat kesinlikle vermemeliler. Bütün çabalarını AKP'nin 30 Mart'ta seçimi kazanmamasına yöneltilmeliler. Demokratik tutum budur, barışçıl tutum budur. Bunun dışında doğru demokratik tutum, doğru barışçıl tutum olamaz. Dönemin gerektirdiği siyaseti doğru yürütmek gerçekleşmez. Bunu iyi bilmelidir.

Mevcut durumda AKP'nin seçim kazanma ihtimali ne kadar var, onun için neler yapıyor? Böyle bir sürece AKP PKK'yi silah zoruyla imha ve tasfiye etmenin yenilgisi ardından geldi. Bir başarısızlık, yenilgi sonucunda bu sürece geldi. İkinci olarak 2013 yılı boyunca Suriye ve Rojava Kürdistan'a yönelik geliştirdiği politikalarda başarısızlığa uğradı. Suriye'ye karşı askeri müdahalede bulunulmasını ve Beşar

Esad yönetiminin silah zoruyla yıkılmasını istedi, bunun ortamını, zeminini yaratamadı. Hiçbir bölgesel ve küresel güç AKP'nin bu politikasına katılmadı. Dolayısıyla AKP yalnız kaldı. Yalnız başına da askeri müdahalede bulunma gücünü gösteremedi. Dolayısıyla Suriye politikasında yenilmiş, başarısız kalmış oldu. AKP'nin hesabına göre 2013 yılının daha başından Suriye yönetimi yıkılacak, değiştirilecek, Suriye'de yeni bir yönetim oluşturulacak, o da Türkiye yanlısı olacak, AKP ile iyi ilişkilerde bulunacak, dolayısıyla AKP Suriye üzerindeki etkisiyle Türkiye yönetimindeki gücünü artırmış olacak! Bunu gerçekleştiremedi.

Diğer yandan Rojava'da 19 Temmuz 2012 özgürlük devrimini boğmak için her türlü baskıyı uyguladı, kuşat-

Özellikle Mısır krizi ve Suriye'deki durum AKP ile ABD'nin ters düşmesini ortaya çıkardı. Tümünden ortadan kalkmamış olsa da ABD-AKP ilişkileri eski sıcak konumundan uzaklaştı. AKP çok önemli bir dış desteği bu biçimde kaybeder hale gelmiş oldu. İçte de Fetullah Gülen cemaatiyle ilişkileri gelişti. ABD ile siyasi gerginlik sonrası bu defa Gülen cemaatiyle çelişki ve çatışma yaşamaya başladı. Bu önce dersane krizi olarak ortaya çıktı, yaşandı. Bu öyle dersane kriziyle ilgili bir durum değildir. AKP'liler de bunu açık söylüyorlar. Önceden kararlaştırılmış bir konuydu bu diyorlar, niye bu kadar fırtına yarattı? Doğrudur, dersane krizinden kaynaklı değil; ABD ile AKP politikalarının Suriye ve Mısır'da bir de Türkiye içindeki politikalarının uyuşmamasından kaynaklanıyor. Fetullah Gülen, ABD siyasetinin uygulanmasını ifade ediyor. Dolayısıyla cemaat-AKP çatışması, ABD-AKP çatışması ola-

bu konuda Önder Apo ve PKK tarafından teşhir edilmesi karşısında yaşadığı zorlanmayı da KDP ile ilişkileri geliştirerek aşmaya çalışıyor. Hareketimiz AKP'nin yaklaşımları karşısında net tutum aldı. Eğer adım atılmazsa yerel seçimlerde AKP'nin kazanmaması için tüm gücüyle çalışacağını ifade etti. AKP zaten adım atmadı ve seçim mücadelesi Kürdistan'da yeniden bir referanduma dönüştü. Yeniden bir PKK-AKP'nin iki taraflı çatışması, mücadelesi haline geldi. Tıpkı 29 Mart 2009 seçimlerinde olduğu gibi. O zaman da seçimlere referandum denmişti, şimdi de referandum düzeyinde önem addediliyor. Böyle bir gerginlik ortamında Kürt oylarının azalacağını gören AKP, cemaatle çatışmalardan kaybettiği oy oranını da Kürdistan'da oyunu artırarak karşılama hesabı yaptığı için KDP ile ilişkilerini daha çok artırmaya ve onun seçim propagandasına dönüştürmeye yöneldi. Tayyip Erdoğan-Mesut Barzani arasındaki Diyarbakır görüşmesi, mitingi, şovu tamamen bu temelde gerçekleşmiştir. Dar anlamda o görüşme AKP'nin Kürdistan'da oylarını artırma, Kürdistan'daki yerel seçimleri kazanma çabası oluyor. Tamamen AKP'nin planladığı bir oyun. KDP de kullanıldı bu noktada. AKP'nin yerel seçimleri kazanması için kendini koltuk değneği haline getirdi.

Bu görüşmenin amacı sadece seçimi kazanma değil, Diyarbakır mitinginde bizzat Tayyip Erdoğan'ın ifade ettiği gibi PKK'ye karşı alternatif yaratma özelliği taşıyor. Diyarbakır halkına, Kürt toplumuna alternatif dedikleri sunuldu. Temmuz 2011'den itibaren çatışma sürecine girildiğinde Önder Apo'yla avukat görüşmeleri dururuldu. AKP hükümeti, buna karşı Kemal Burkay'ı getirerek Kürt toplumuna alternatif lider olarak sunmak istedi; imkan sundu, televizyonlara çıkarttı, konuşturdu, ama tutmadı. Ardından Şivan Perwer, Leyla Zana gibi isimleri bu amaçla kullanmak istedi. Bunlar da tutmadı, başarılı olmadı. 2013 demokratik çözüm sürecini sabote ederken de Kürt toplumundan gelen tepkileri önlemek, PKK'ye karşı alternatif Kürt lideri, hareketi sunmak üzere de KDP'ye sarıldı. KDP ile ilişkileri, görüşmeleri bu temelde atılmış son adım oluyor. Sözde alternatif bir parti, hareket yaratılmak isteniliyor. Kuzey Kürdistan'da PKK'ye alternatif KDP örgütlenme yaratma çabaları sürdürülüyor. Bunu bizzat AKP'nin kendisi yürütüyor. AKP Kürtüyle KDP Kürtü birleşip PKK'ye karşı sözde alternatif bir Kürtlük icat etmek istiyorlar. Ne kadar gerçekleşir ayrı bir mesele, ama bu girişimin o boyutu da var. Ayrıca Rojava'ya dönük yeni planlar yapma, Rojava özgürlük güçleri üzerinde, Tev-Dem, PYD, YPG üzerinde yeni bir baskı oluşturma hedefi de var. Çünkü hem Mesut Barzani hem de Tayyip Erdoğan bu görüşme sürecinde, öncesi ve sonrasında Rojava özgürlük güçlerini tehdit ettiler. Besbelli ki Rojava'da yenilgiye uğramış iki güç olarak bu durumu tersine çevirmek için birlikte ne yapabilirler onu görüşmeye ve planlamaya çalıştılar. Söz konusu görüşmenin önemli bir boyutu da buydu.

Bu temelde seçim süreci devam ediyor. AKP bunlardan olduğu gibi, iktidar imkanlarını kullanarak da seçimi kazanmaya çalışıyor. Her tarafta açılışlar yapıyor, mitingler yapıyor, maddi imkanları kullanıyor. Zaten Kürt toplumu aç bırakılmış, toplum adeta satın alınmaya çalışılıyor, AKP propagandası yapmak üzere devlet güçleri, valilikler, kaymakamlıklar, komutanlıklar harekete geçiriliyor. AKP'nin çok yönlü bir seferberliği var. Zayıflıklarını aşip seçimi

AKP-cemaat çelişkisi

AKP bunlardan kaynaklanan zayıflıklarını ve zorlukları bazı yeni politikalar geliştirerek aşmaya çalışıyor. Nedir bu politikaların birisi? Bütün imkanlarını seferber ederek, verebileceği her türlü tavizi vererek, aynı zamanda Rusya ile ilişkileri bir koz, bir tehdit olarak kullanarak en son AB ile vize anlaşmasını ortaya çıkartmış durumdadır. 16 Aralık'ta bunu imzalayacaklarmış. Böylece ileriki süreçte uygulanacak bir anlaşma, ama seçimi kazanmak açısından AKP'nin önemli bir güç, destek bulmasını ifade ediyor. ABD ve Fetullah Gülen cemaatiyle çelişkilerden kaybettiği itibarı ve oy rezervini AB'yle vize muafiyeti anlaşması yaparak gidermek istiyor. Kendini bu temelde güçlendirmek istiyor. Diğer yandan süreç karşısındaki oyalayıcı, engelleyici tutumu, duruşu,

yerine bir başka alternatif yaratamadı. AKP'ciliği denedi olmadı, Irak modelini denedi olmadı, Mısır'ı denedi olmadı. Bulamadı, çaresizdir. Niye? Çünkü demokratik alternatif geliştiremiyor. Darbecilik, bireysel diktatörlük, despotizm! Bunlar zaten ulus devlet sisteminin yönetim biçimleriydi. Onların yeniden gündeme getirilmesinin bir çözüm, alternatif olma özelliği yok. Bu durumda çaresiz kalıyor, çözümsüz kalıyor. Böyle bir çözümsüzlük ortamında gelişmeler, var, savaş var, çözümsüzlük var; gelişki ve çatışma var, ama çözüm ortaya çıkarılmıyor. Bu durum alternatif bir çözüm için çok elverişli bir zemin sunuyor. Alternatif çözüm demokratik modernite devrimi oluyor.

Rojava Devrimi bu kıvılcımı çaktı, bunun mümkün olduğunu ve bütün Kürdistan'da, bölgede gerçekleşebileceğini ortaya koydu, gösterdi. Bundan korku duyuyorlar. Kendileri çözümsüz, devrimin gelişme ihtimali var. Bu devrimi bastırmak için böyle bir provokasyon gücünü ortaya çıkarıyorlar. Böyle olma ihtimali çok güçlü. Kürdistan ve Ortadoğu'da da demokratik modernite devrimini engellemek, bozmak için El Kaideciliği güçlendiriyor, destekliyor, saldırtıyorlar denebilir. Bu bakımdan buna dayanarak yaşamak istiyorlar. Çaresizler, çözümsüzlük, devrim alternatif çözüm yaratıp kendilerini yıkıma götürecektir; bu durumda kendilerini yatıştırmak için yeni çözüm üretme güçleri yok. O halde çözüm gücünü bastırarak kendi ömürlerini uzatmak istiyorlar. Demokratik modernite alternatifini etkisiz kılarak, bastırarak kapitalist modernite sisteminin bu çürümüş halini devam ettirmek istiyorlar. Demokratik modernite sistemini boğmak için de El Kaide provokasyon gücünü kullanıyorlar. El Kaide en tehlikeli rolü burada oynuyor. Bu bakımdan büyük bir tehdit, tehlike olma özelliği var. Ortadoğu halkları açısından, insanlık açısından özgürlük devrimi, demokratik gelişme açısından El Kaidecilik Ortadoğu çapında büyük bir tehlike olma özelliği taşıyor. Bunu iyi görmemiz, anlamamız gerekli. Buna göre de bir tutum, politika geliştirmek, üretmek lazım.

Devrim yapmak için koşullar fazlasıyla uygun

Onun için öncelikle bu gücü doğru tanımak ve tanımlamak lazım. Bazıları islam diyor, bazıları radikal islam diyor, islam devrimi diyor, bunlar yanlış. Kesinlikle öyle bir karakteri yoktur. İktidarıcı ve devletçi islamın en ucube, en provokatif bir türü biçimindedir. Gırtlığına kadar sermayeye ve küresel kapitalist sisteme bağlıdır. Bu karakterini, özünü iyi görmeliyiz. Bu bakımdan da toplumsallığı yoktur, demokratik kültürel islamla bir alakası yoktur. Tamamen devletçi, modernist sistemin bir provokasyon gücü, saldırı gücüdür. O halde başarılı olmak açısından buna karşı hem uyanık olmak, hem de tanımını doğru yapmak, demokratik kültürel islamı, demokratik modernitenin önemli bir gücü olarak görüp, örgütleşip bu provokasyon gücünü tecrit etmek, dışlamak şarttır. Önümüzde böyle bir görev ve sorumluluk bulunmaktadır. Rojava direnişi ve Suriye'deki gelişmeler bize bu gerçekliği gösterdi.

Önümüzdeki yakın süreçte bölgesel düzeyde ya demokratik modernite devrimi gerçekleşecek ya da tarihin en trajik soykırımları yaşanabilecek. Eğer demokratik modernite alternatifini geliştirmez, bölgede sorunlara çare, çözüm olarak gelişmezse o zaman tehlike vardır. Bu tehlike, El Kaideciliğin, kapitalist modernite sisteminin bu son provokasyon gücünün yaratacağı

soykırım saldırıları, katliamları olabilir. Böyle bir tecrit söz konusudur. Devrim yapmak için koşullar uygun, fırsatlar ve imkanlar her zamankinden fazla. Bir kere daha söylersek, küresel kapitalist güçler çözümsüz. Ulus devlet despotizmini, statükosunu parçaladılar, ama yerine yenisini koyamadılar. Ulus devlet sistemi aşıldı. Türkiye ve İran'ın temsil ettiği oligarşik yapılar yeni bir çözüm, çıkış üretmiyorlar. Ama kendi aralarında çelişki ve çatışmalı durumları da devam ediyor. Bu iki güç arasında III. Dünya Savaşı sürüyor. Dolayısıyla bu ortam hem demokratik devrim için son derece elverişli bir ortam oluyor, hem de yeni bir çözüm gücü, çözüm alternatifini ciddi imkan ve fırsat sunuyor. Dolayısıyla devrim yapmanın koşulları, imkanları, fırsatları her zamankinden fazla var. Kürdistan'ın dört parçasında da var, bütün Ortadoğu'da da var.

Devrim yapmanın koşulları var, yapılabilir de değil; ya demokratik devrim olur ya da felaket yaşanır. Demokratik devrim bu düzeyde bir zorunluluk da değil, ya demokratik modernite devrimi, ya soykırım katliamı! Bölge bu iki uç arasındadır, bu iki gelişme durumu yaşanıyor. Eğer devrim olmazsa felaket olacak. Devrim sadece daha iyi, güzel olanı yaratmak için değil, soykırım ve katliam tehlikelerini önlemek için de demokratik modernite devrimi gerekli. Rojava'da gerçekleşen özgürlük devrimini tüm Kürdistan'a ve Ortadoğu'ya yaymak gerekli ve şart. Ancak bu biçimde kapitalist modernitenin ve ulus-devlet statükosunun çözümsüzlüğü aşılabılır. Ancak bununla bu güçlere dayalı El Kaide provokasyonculuğunun yarattığı soykırım tehlikesi önlenemez. Bu önemli bir durum oluyor. Önder Apo bu nedenle devrimci hamleyi önemsiyor. PKK'nin devrimci duruş göstermesini, devrimci hamle yapmasını ciddiye ele alıyor, değerlendiriyor. Çünkü koşulları iyi görüyor, değerlendiriyor. Yakın geleceği doğru tespit ediyor. Devrimin nasıl hayati bir ihtiyaç olduğunu derinden farkında. Bunun için koşullar uygun, fırsatlar ve imkanlar var. Bunlar değerlendirilirse tarihte hiçbir devrimin yapılamadığını Kürdistan ve Ortadoğu devrimi yapabilir. Beş bin yıllık bu baskı ve zulüm sistemine, iktidar ve devlet sistemine son vererek insanlığı demokratik modernite sistemine, demokrasi ve özgürlük düzenine taşıyabilir. Bunu yapmasa da bu fırsatlar, imkanlar provokatif saldırılarla, tehlikelerle ezilecek, yok edilecek. O halde büyük tehlikeler yaşanacak. Bunu gördüğü için de ne paahasına olursa olsun devrimci hamleyi geliştirme, demokratik özerklik devrimini gerçekleştirmede ısrarlıdır. Çünkü yakın geleceği iyi görüyor. Hem imkanları görüyor, hem onlar doğru değerlendirilmezse yaşanabilecek olası gelişmeleri bu biçimde imkanları değerlendirmek kadar tehlikeleri önlemek de istiyor. Olası tehlikeli gelişmelerin bu temelde önüne geçmek istiyor. Rojava'daki gelişmeler ve sonuçları açısından da bunlar söylenebilir.

Rojava'daki özgürlük devriminin bütün Kürdistan'a yayılabilmesi, bir demokratik Ortadoğu devrimi haline getirilebilmesi için Kürtlerin bu gerçeği doğru anlamaları ve öncülük görevini başarıyla yürütmeleri gerekli. Bu da her şeyden önce demokratik toplum değerlerine bağlı kalmayı gerektiriyor. Bu birincisi. İkincisi, ulusal demokratik birlik içinde olmayı istiyor. Bu husus kesinlikle olmuyor. Üçüncüsü devrimci istiyor. Hamleci, girişken, mücadelecilik, değişimden korkmayan bir konumda olmayı gerektiriyor. Öyle basit, dar, maddi çıkarlar peşinde koşan bir toplum durumu değil de, insanlığın kurtuluşunu,

özgürlüğünü öngören doğru yaşamı, demokratik yaşamı özgürlük devriminde gören bir zihniyeti, tutumu istiyor.

Önderlik zihniyeti ve tutumu kesinlikle bunu ifade ediyor. Önder Apo'nun demokratik modernite kuramı bu anlayışlardan oluşan bir kuram. Bunun için de hem demokratik ulus, demokratik toplum ölçülerini savunmalarla Önder Apo kapsamlı bir biçimde ortaya koydu. Böyle bir devrim ve toplum projelendirmesi teorik düzeyde yapılmış durumda. Diğer yandan devrimci ruh, devrimci hamleciliği Önder Apo her zaman geliştirmeye çalışıyor. Bu önderlik gerçeğini temsil ediyor, şehitler gerçeğini temsil ediyor. PKK'nin ruhu bu. Zindan direniş ruhu, Önderlik ruhu, 15 Ağustos atılım ruhu, serhildan ruhu bunu ifade ediyor. Diğer, ulusal demokratik birlik tutumudur. Böyle bir ortamda koşulları doğru değerlendirebilmek, imkanları, fırsatları yerli yerinde kullanabilmek için Kürt toplumunun ulusal demokratik birliğinin en ileri düzeyde yaratılması önemli. Çünkü ancak böyle bir birlik bu tarz mücadeleyi başarıya götürecektir güç ortaya çıkarabilir. Tarihsel yakın geçmişe baktığımızda bu düzeyde olmasa bile benzer koşullar oluştuğunda birlik olmadıkları zaman Kürtler kaybetmişler. İşte I. Dünya Savaşı süreci böyle bir süreç! Tarihin daha önceki dönemlerinde de benzer bir süreç var. Şimdi de böyle bir durum ortaya çıkmış, ama bunları başarıyla değerlendirebilmek için ulusal demokratik birlik şart. Böyle bir birlik olmaz, parçalı olur ise o zaman birincisi güç zayıf kalıyor, ikincisi, çatışma tehlikesi artıyor. Zaten demokratik modernite alternati-

finden korkan güçler Apocu çizgide bir demokratik devrimin gelişmesinden korkan güçler iki şey öne çıkarıyorlar. Bir Kürtleri bölmeye, iki Kürtleri çatıştırmaya çalışıyorlar. Çünkü demokratik modernite devrimine cepheden karşı koyma güçleri yok. Devrimin ideolojik, felsefi duruşu karşısında yenilmişler, aşılmışlar zaten. Dolayısıyla ona karşı mücadele edecek durumda değiller. Cepheden, dışarıdan mücadele ederek demokratik modernite devrimini alt etmeleri mümkün değil. O halde bunu ne ile yapabilirler? İçten parçalayarak, bölerek, çatıştırıp devrimin gücünü içinde tüketerek yapabilirler. Bu oyunları bozmak açısından bunu yapmaya çalışıyorlar.

Kürtlerin birliği bir zorunluluktur

Demokratik modernite devriminin potansiyel gücünü doğru ve yeterli bir biçimde devrimci mücadeleye seferber edebilmek açısından ulusal demokratik birlik çok önemli. 2013 yılında birlik yaratmak için de çok büyük çaba harcandı. Bunu herkes biliyor. 2013 yılı, partimizin 35. mücadele yılı bir de bu yönüyle öne çıkan bir yıl olma özelliği taşıyor. Ulusal demokratik Kürt birliğini ya da Kürtlerin ulusal demokratik birliğini yaratma yönünde yürütülen ve ileri bir düzeye varılan çalışmalar açısından öne çıkıyor, tanınıyor. Bu konuda Kürdistan Ulusal Kongresi hedefi doğrultusunda yapılan çalışmalar 2013 yılı mücadelesine büyük bir güç kattı, damgasını vurdu. Böyle bir mücadelenin önemli bir parçası oldu. Bu doğrultudaki diplomatik siyasi çalış-

malar gerçekten de bu düzeyde yoğun ve kapsamlı bir biçimde yürüttüğümüz ilk diplomatik çalışma oldu.

Partimiz buna büyük önem verdi, değer verdi, görevlendirme yaptı ve Kürt halkının binlerce yıllık özlemi olan bu durum düzeyi, yani ulusal demokratik birlik düzeyini başarmak için büyük bir çaba içerisinde oldu. Önemli gelişmeler de bu doğrultuda yaşandı. Sonuçları biliniyor. Ulusal Kongre hazırlık komitesi oluşturuldu. Hazırlık komitesini oluşturan bütün örgüt temsilcilerinin katıldığı Ulusal Kongre'nin ilk nüvesi diyebileceğimiz bütünlüklü bir toplantı yapılabildi. Hazırlık komitesi de çeşitli kararları oluşturma, kongreyi hazırlama yönünde uzun bir süre çalışma yürüttü. Yani hem kongrenin nüvesi olabilecek bir birlik toplantısını yapmak hem de kongre hazırlık komitesi temelinde birçok hazırlık çalışması yapmak aslında bu alanda önemli bir mesafe katıldığını gösterdi. Kürt siyasi güçleri, toplumsal güçleri tarihin hemen hemen hiçbir döneminde ulaşamadığı kadar birliğe yakın hale geldiler. Kürtler arası ulusal demokratik birlik bir hayal olmaktan çıkarak gerçekleşebilir, başarılabılır bir olgu haline geldi. Bu da önemli bir zirveyi ifade ediyor. Asla görülmemeli. Henüz başarıya gidememiş, sonuçlanamamış olsa da ulaşılan düzey değersiz bulunmamalı. Bunun Kürt toplumu üzerinde önemli etkisi oldu. Bölge siyaseti ve uluslararası kamuoyu üzerinde büyük bir etkisi oldu. Kürtler kendilerini daha etkin bir biçimde bölge ve dünya siyasetine tanıttılar. Demokratik birlik oluşturabilecek bir olgunluğa ulaştıklarını

PKK MK Üyesi DURAN KALKAN:

Serxwebûn: 9 Ocak ve öncesine gidersek, katliam nasıl bir süreçte gerçekleşti? Bu tarih tesadüf mü?

Duran Kalkan: Öncelikle şehadetlerinin birinci yıldönümünde Sara, Rojbîn ve Ronahî yoldaşları saygı ve minnetle anıyorum. Özlem ve amaçlarını mutlaka başarma sözüümü bir kere daha yineliyorum. 9 Ocak katliamı gerçekten de Özgürlük mücadelesi tarihimizin en önemli ve temel olaylarından biri. Daha şimdiden mücadele tarihinde bu biçimde yer etmiş bulunuyor. Önümüzdeki süreçte bu gerçeklik çok daha fazla açığa çıkacak ve kendini hissettirecek görünüyor.

9 Ocak katliamı ve bunun Paris'te olması kuşkusuz bir tesadüf değil. Bir yıl geçmiş olmasına rağmen aydınlatılmamış olması da bunu net olarak gösteriyor. Aslında aydınlatılacak bir şey yok ortada. Her şey o kadar açık, net ve aydınlık ki! Fakat sorumlular açıkça ifade edilmiyor. Sözde özgürlük ve demokrasi ülkesi olarak adlandırılan Fransa yönetimi bu işin üzerine gitmiyor. Öyle anlaşılıyor ki kendisi de suç ortağı konumunda. Veya en hafifinden böyle acı bir olay üzerinden politika yapmaya çalışıyor. Politik hesaplar ve çıkarlar peşinde koşuyor.

9 Ocak Paris katliamının gerçekleşme durumu üzerine şunu ifade edebiliriz: Önder Apo o gün İmralı'da devlet heyetiyle görüşme halinde olduğunu ifade etti. Dolayısıyla katliamın, başlattığı yeni demokratik siyasi çözüm sürecine karşı bir saldırı olduğunu belirtti. Geçen bir yıllık süreç de bu gerçeği net bir biçimde ortaya koydu. Kürt sorununun çözümüne karşı olan güçler nasıl ki bunun ilk adımlarını engellemek için Paris katliamını düzenledilerse, yıl boyunca da benzer engelleyici tutum ve saldırılarını hep sürdürdüler. Önder Apo bunları paralel devlet olarak tanımladı. Türkiye'de devlet gerçeği yanında paralel devletlerin de var olduğu ve bunların devlet politikası üzerinde çok güçlü etkilerinin bulunduğunu ifade etti. Şimdi bu gerçeği birçok çevre kabul ediyor. Birçok aydın, yazar bu temelde araştırma yapıp tartışma yürütüyor. Bazı önemli görüşler, değerlendirmeler de söz konusu. Fakat bu realite daha bütün boyutlarıyla aydınlatılmıştan uzak. Paralel devlet hükmünü icra etmeye, süreci sabote etmeye, engellemeye devam ediyor.

9 Ocak Paris katliamı Önder Apo'nun geliştirmeye çalıştığı yeni sürecin başlangıcında gerçekleşti. Onun için bir tehdit özelliği taşıdı. Ama aynı zamanda 2011-2012 Devrimci Halk Savaşı'nın sonucunda da ortaya çıktı. Bu süreçle bağlantılıdır. Bunu da hiçbir biçimde göz ardı etmemek gerekli. Bu süreçle bağlantılı olması itibarıyla zaten savaş sürecinin gereği olarak hareketimiz, bütün yönetimimiz bir tehdit altındaydı. Birçok çevre bunu açıktan yapıyordu. 20 PKK yöneticisi öldürülürse bu işin biteceğini ilan ve iddia edenler söz konusu. Yani Türkiye ortamında bu

tür saldırılar, hareketimizi ve yönetimimizi hedef alan bu tür katliam saldırıları açıktan tartışılıyordu. Olayı bunlardan kopuk ve bağımsız olarak ele almak da mümkün değil. Kesinlikle bu tartışmaların bir sonucu olarak ortaya çıktı ve bu kişiler kimlikleriyle ortada.

Katliamın hemen ardından ve herkesten önce Başbakan Tayyip Erdoğan da dahil üst düzeydeki AKP yöneticileri peş peşe açıklamalar yaptılar. Halbuki kendileri için bu gerekmiyordu. Daha PKK yöneticileri değerlendirmeden, hatta olay bile kamuoyu tarafından yeterince duyulmadan Mehmet Ali Şahin'in, Hüseyin Çelik'in ve benzerlerinin açıklamaları bir suçluluk psikolojisini yansıtır biçimdeydi. Hemen bunun bir iç çatışma olabileceğini lanse etmeye çalıştılar, benzer olaylar Almanya'da da olabilir dediler. Yani katliamı örgüt içi bir olay biçiminde göstermek için, farklı yönere çekmek için yoğun bir gayret içinde oldular. Bu da elbette şüpheleri artırdı. Daha önceki süreçte yapılan tartışmalarla bu husus birleşince bizim şüphemiz AKP hükümetine, Türk derin devletine dönük geliştirdi. Biz hala da bu şüphemizi koruyoruz. En azından AKP'nin bir bölümünün kesinlikle bu işin içinde olduğunu düşünüyoruz.

Tabii başkaları da bu katliamın içinde olabilir. Zaten bu tür cinayetleri bir tek gücün yapabilmesi zordur. Çok açık olmasına rağmen Fransa'nın olaya dair henüz yeterli bir aydınlatıcı açıklama yapmamış olması da bu durumu göstermektedir. Halbuki neredeyse suçüstü denebilecek konumda yakalanmış, cezaevinde olan bir insan var. Belki başka insanlar da aynı konumda olabilir. Bir yıl geçmiş olmasına rağmen o insanın konumundan bu durum rahatlıkla aydınlatılabilir. Türkiye'ye sık sık gidip geldiğine dönük ve hareketimizin içine sızdırıldığına dönük gayet açıklayıcı bilgiler de var. Aslında bunlar da bizim için son derece olayı anlama, yorumlama gücü kazandırır nitelikte. Hepsini birbiriyle bağlayabilir, olayı bu anlamda tanımlayabiliriz. Fakat Fransa'nın olayı resmen ilan etmemesi ve üzerine hukuk çerçevesinde gitmemesi son derece ciddi ve düşündürücü bir durum oluyor. Buradan da baktığımızda bir tesadüf olmadığı görülüyor. Bir yandan Önder Apo'nun geliştirmeye çalıştığı yeni sürecin başlangıç görüşmeleri sırasında yapılmış olması, diğer yandan Türk basınında açıkça PKK yöneticilerinin vurulması yönünde tartışmaların yapılmış olması ardından gerçekleşmesi, bir yandan bu kadar açık delillerin olmasına, tutuklu insanın bulunmasına rağmen Fransa hükümetinin olayı yeterince aydınlatıcı açıklamalar yapmamış ve hukuken suçlular üzerine gitmemiş olması gibi hususlar olayın tesadüf olmadığını, tersine son derece planlı, programlı, örgütlü yapılmış bir saldırı olduğunu gösteriyor.

Zamanlama bakımından belki kısa süreli kaymalar söz konusu olabilir, fakat öyle çok uzun bir kayma olduğunu, serseri bir mayın gibi patlamayı ifade

PARİS KATLİAMI AYDINLATILMALI

FİDAN DOĞAN

SAKİNE CANSIZ

LEYLA ŞAYLEMEZ

ettiğini söylemek de doğru olmaz. Tersine zamanlama bakımından da öyle çok zamansız değil. Bu da rahatlıkla görülüp anlaşılıyor.

Zaten katledilen arkadaşlar da öyle tesadüfen saldırıya uğrayacak konumda olan arkadaşlar değil. Sara arkadaşın katledilmesi gayet açık ve anlaşılır bir durum. Partimizin kurucularından. Kuruluş Kongresi'ne katılan ve hala örgütümüz içinde olan tek kadın devrimciydi. Uzun süre Amed zindanında kalmış ve direnişi temsil etmiş bir direniş sembolü. Örgüte, Önder Apo'ya, özgürlüğe aşkla bağlı. Bütün saldırılara, korkutmalara, vaatlere rağmen Önderlik ve parti çizgisinde yürütmekte sonuna kadar kararlı, ısrarlı bir kişilikti. Partiyi bu kadar bağlı, parti kurucularından bir kadın, aynı zamanda bir alevi ve Dêrsim alanından! Birçok özelliği sahip. Saldırıları tümüyle bu özellikleri hedefliyor. Kadın gerçeğini hedefliyor, alevi gerçeğini hedefliyor, Dêrsim gerçeğini hedefliyor, bilinçli ve PKK'de ısrarlı olmayı hedefliyor.

Diğer arkadaşlar da benzer durumda. Rojbîn arkadaş gerçekten de Özgürlük hareketimizin Avrupa'da tanınması ve diplomasi ayağının gelişmesi ve çalışmaları yapan bir kişilik. Bütün kuşatmalara, terörist yaftası altında tecrit etme çabalarına rağmen yaratıcılığıyla, bilinciyle, girişkenliğiyle, çekiciliğiyle tüm kuşatmaları kıran bir özelliğe sahip. Dolayısıyla neyin hedeflendiği onunla da ortada.

Yine Ronahî arkadaş da hiçbir zayıflık, geri çekilme, tutukluk, karamsarlık belirtisi göstermeden büyük bir coşkuyla, heyecanla, tutkuyla Özgürlük mücadelesine katılan bir militan. Kürt gençliğinin gerçek bir sembolü. Katılımıyla, heyecanıyla, çabasıyla her yerde mücadele etme özelliğiyle gerçekten de gençliğe örnek oluşturabilecek düzeyde bir gençlik militanı, devrimci militan.

Bütün bunların hedeflenmesi dikkat edilirse tesadüf değil. Avrupa'da böyle bir saldırı da tesadüf değildir. Denebilir

ki, niye başka yerde değil de Avrupa'da bu saldırı gerçekleşti? Avrupa'da gerçekleşmesi daha mı kolaydı? Kuşkusuz olayı kolay ve zorluk bakımından ele almak çok gerçekçi olmaz. Her yerin kendine göre kolaylığı var, zorluğu var. Fakat Avrupa'da olmasının bir anlamı var. Bununla bütün Avrupa toplumlari, Avrupa sistemi tehdit ediliyor. PKK'ye karşı tutum bu olacak, hiç kimse farklı politika içine girmesin tehdidi yapıyor. Avrupa toplumlarına PKK'ye ve Kürtlere karşı olun, düşman olun, biz onları bu biçimde yok edeceğiz, bu denli tehlikeli insanlardır imajı verilmeye çalışılıyor. Bunların hepsi inceliğiyle düşünülmüş, hesaplanmış hususlar bizce. Bu bakımdan da nereden baksarsak bakalım 9 Ocak Paris katliamı çok bilinçli, planlı, örgütlü bir cinayet olarak ortaya çıkıyor. Belki bu dünyada binlerce yıldır yaşanmış olan her şey birer tesadüf olabilir. Eğer hepsine tesadüf diyeceksek, en son tesadüf olduğu söylenecek olay 9 Ocak Paris katliamıdır. Bunu böyle belirlemek, tanımlamak en doğrusu olacak.

– Kürt Halk Önderi Abdullah Öcalan katliamın ardından yapılan ilk görüşmede “bu katliam bir işaretti” demişti. Katliam neyin işaretiydi? Katliamın amacı neydi?

– Katliam bir tehdit işaretiydi. Yani bütün kuşatmalara, engellemelere, karşı planlamalara rağmen Kürt sorununun çözümünde, bunu demokratikleşme temelinde, halkların kardeşliği temelinde gerçekleştirmede ısrar etme çabalarına karşı bir tehdit işaretiydi. Yani “biz bunu yaptırmayacağız, ne yaparsanız yapın, hangi yöntemlere başvurursanız vurun, ne kadar çaba harcarsanız harcayın sizin önünüz açık değildir, size o fırsat verilmeyecek, dolayısıyla Kürt sorununun çözümü engellenecek, bu çözüme izin verilmeyecek! Hele hele çözümün demokratikleşme ve halkların kardeşliği temelinde yapılmasına, gerçekleşmesine asla izin verilmeyecek” tehdidini içeriyordu. Biz bunu anlıyoruz.

Kürt sorununun yaratan ve yüz yıldır var olmasına neden olan güçler şimdi Önder Apo'nun çabalarıyla, hareketimizin ve halkımızın mücadelesiyle çözümlü aranan, çözümü gündemleştirilmiş olan sorunu çözümsüz kılmak için bu çözüm çabalarını boşa çıkartmak ve engellemek için elinden gelen çabayı harcıyorlar. Niye? Çünkü varlığını ve çıkarını Kürt sorununun üzerine kurmuş.

Kürt sorununun varlığı üzerinden ege-menliğini sürdürüyor, sömürü yapıyor, çıkar sağlıyor. Bu gayet açık ve anlaşılır bir durum. Bu bakımdan kapitalist modernite sisteminin tarihsel olarak gerçekleşmesi ciddi bir insanlık düşmanlığını, insanlık karşıtlığını, soykırım gerçeğini ifade ediyor, halklar karşıtlığını içeriyor. Bu noktada da en çok Kürt karşıtlığını, Kürt düşmanlığını içeriyor. Buna Önder Apo “Kürt kapanı” tanımını da getirdi. Kürdistan'ı bölen parçalayan, bugün kırk milyona ulaşmış toplumu inkar eden ve yok etmek için kültürel soykırım rejimini onlarca yıla yayacak şekilde sürdüren bir sistem gerçeğiyle yüz yüzeyiz. Bütün bunlar planlı, iyi düşünülmüş, belli çıkarlara bağlanmış olaylar. Öyle rastgele ortaya çıkmış, kendiliğinden oluşmuş bir durum kesinlikle değil.

Aslında Kürt sorununun yaratılması bir tesadüf değildir. Esas plan, proje, örgütlülük, çıkar hesaplarına dayalı bu işin gerçekleştirilmesi Kürt sorununun yaratılma gerçeğinde var, özünde var. Öyle bir durum ortaya çıkartılmış ki, bu soruna dayanarak hem Kürtler etkisizleştiriliyor, sisteme bağlanıyor, hem de Kürtlere dayanılarak bölgenin bütün toplumlari ve devletleri denetim altında tutuluyor. Hepsi üzerinde hem baskı uyguluyor, sömürü uyguluyor hem de hepsi baskı ve sömürü uygulayanlardan medet umar hale getiriliyor. Kapan budur işte! Bir şey yapmasan da yok oluyorsun, yapmaya kalksan, mücadeleye etsen de yok oluyorsun! Karşıtlıkla suçlanıyorsun. Birilerinin çıkarına iş yapar olmakla suçlanıyorsun.

Sözde bu gerçeği en çok anladığını söyleyenlerden birisi örneğin AKP, geçen gün yine her seçim öncesi “terör örgütü ihale alır, taşeronluğuna devam eder” diyordu. Halbuki gerçekle bunun hiçbir alakası yok. Bu, sistemin mantığı, kendisinin ruhuna kadar bağlı olduğu, içine girmek için can attığı sistemin mantığı bu. Bunun ne PKK ile ne de Kürtlerle ilişkisi var. Ama o Kürtleri ve PKK'yi suçluyor. Çünkü sistem öyle yaratılmış, sen onu suçlayacaksın, o seni suçlayacak! Önder Apo buna “iti ite kırıma projesi, tavşana kaç, taziye tut projesi” dedi. Kürt'e diyor, “kaç seni yok edecek.” Türk'e, Fars'a, Arap'a: “Kürt'ü tut, tutmazsan sana bilmem ne yapar” diyor. Gerçekten anlaşılması ve çözümü çok zor bir olay. Çünkü çok karmaşık, çok iç içe geçmiş çıkarlar var; çok derin çelişkileri ifade ediyor. Adeta bir kördüğüm haline getirilmiş

“9 Ocak Paris katliamı Önder Apo'nun geliştirmeye çalıştığı yeni sürecin başlangıcında gerçekleşti. Onun için bir tehdit özelliği taşıdı. Ama aynı zamanda 2011-2012 Devrimci Halk Savaşı'nın sonucunda da ortaya çıktı. Bu süreçle bağlantılıdır. Bunu da hiçbir biçimde göz ardı etmemek gerekli. Bu süreçle bağlantılı olması itibarıyla zaten savaş sürecinin gereği olarak hareketimiz, bütün yönetimimiz bir tehdit altındaydı. Birçok çevre bunu açıktan yapıyordu.”

“Avrupa’da böyle bir saldırı da tesadüf değildir. Denebilir ki, niye başka yerde değil de Avrupa’da bu saldırı gerçekleşti? Avrupa’da gerçekleşmesi daha mı kolaydı? Kuşkusuz olayı kolay ve zorluk bakımından ele almak çok gerçekçi olmaz. Her yerin kendine göre kolaylığı var, zorluğu var. Fakat Avrupa’da olmasının bir anlamı var. Bununla bütün Avrupa toplumları, Avrupa sistemi tehdit ediliyor. PKK’ye karşı tutum bu olacak, hiç kimse farklı politika içine girmesin tehdidi yapılıyor.”

bir husus ve herkes de bu işle ilgili. Herkesin eli işin içinde, herkese bir çıkar dağıtılmış. Bir çelişki ve çatışma ortamı oluşturulmuş, hiç kimse iradesiyle bunun dışına çıkamıyor. Kürtler bölgenin diğer toplumlarıyla çelişki ve çatışma içinde tutuluyor, bunun üzerinden politik çıkar sağlanıyor, ekonomik çıkar sağlanıyor, tarihsel çıkar sağlanıyor. Ortadoğu bu biçimde egemenlik altında tutuluyor. Ortadoğu'dan yeni bir uygarlığın gelişmesi böyle bir yöntemle engelleniyor ve böylece bunu yaratan sistem, kapitalist modernitenin küresel hegemonik sistemi varlığını ve egemenliğini buna dayandırarak sürdürüyor. Aslında tarihsel olarak misyonunu tamamlamış veya Ortadoğu'da egemenlik sürdürebilecek bir kapasiteye, kültüre, değerler toplamına sahip değil. Ortadoğu'nun tarihsel ve toplumsal kültürü karşısında çok geri, çok zayıftır. Dolayısıyla onu egemenlik altına alamaz; üzerine baskı ve sömürü uygulayamaz. O halde hegemonik olamaz, küresel bir güç haline gelemez. Küresel bir güç haline gelebilmesi için ne edip ne edip Ortadoğu'da egemenliğini kabul ettirmesi gerekiyor.

Kapitalizm birkaç yüzyıl içinde dünyanın her tarafına yayıldı ama Ortadoğu'yu egemenlik altına alamadı. 19. yüzyıl boyunca Ortadoğu'yu egemenlik altına alabilmek için bin bir türlü yol, yöntem, politika geliştirdi. İdeolojik saldırı yaptı, askeri saldırı yaptı, siyasi saldırı yaptı, herkesi birbiriyle çelişir çatışır hale getirdi, yine de sonuç alamadı, sonunda I. Dünya Savaşı gibi o güne kadar hiç yaşanmamış bir acı ve katliam olayını insanlığın başına getirdi. Öyle bir savaşla Ortadoğu'nun gücünü tüketip Ortadoğu üzerinde egemenliğini, hegemonyasını kurdu. Böyle güç tüketmeye dayalı olarak egemenlik kurmanın, bunu uzun süreye yaymanın yöntemi de Kürt sorununu yaratmak oldu. Kürdistan'ı böl, parçala, herkesin suç ortağı olduğu bir sistem içine koy! Araçları parçala, zayıflat, denetim altına al, bunları Türklerle ve Farlarla da sürekli çatıştır, ondan sonra herkes sana muhtaç olsun, güçleri tükensin, sen de egemenliğini sürdür! Ortadoğu'daki egemenlik sistemi böyle kuruldu. Kürt sorunu böyle bir sorun ve Ortadoğu'da mevcut parçalanmışlığın, gerilemenin, tarihine ters düşmenin altında Kürt sorunu yatıyor.

Kim ki Ortadoğu tarihiyle, toplumsal yapıyla uyumlu hale gelmek, Ortadoğu'yu kökleri üzerinde yeniden yerleştirmek istiyorsa her şeyden önce Kürt sorununu görmek zorunda. Kürt sorununu görmek ve çözmek için çalışmak zorunda. Kürt sorununu çözümlenmeden Ortadoğu'da bir adım bile atamaz. Dahası da var, önce Kürt sorunuyla bu kördüğüm yaratılmış, ilmik örülmüş, bu yetmez, bunu çözerler kaygısıyla arkasından bir de İsrail sorunu, Arap-İsrail çelişkisi, Filistin sorunu yaratılmış. O da işin üzerine tuz biber ekerek gibi bir özellik taşıyor. Böylece Ortadoğu'da hegemonya kurulmuş. İşte Kürt sorunu böyle bir sorun. Buradan politik, ekonomik her türlü çıkar sağlanıyor. Hak etmediği halde bazı egemenlikler kendini insanlık tarihiyle eş hale getiriyor, dünyaya egemen kılıyor. Şimdi esas böyle bir sorunun varlığı ve ona dayalı çıkar sağlama durumu var. Paris katliamı böyle bir sorunun mantığına uygun, özelliğine uygun gerçekleşen bir katliamdır.

Sadece Paris katliamı değil ki! Özel olarak 90 yıldır, genelde iki yüz yıldır Kürtler dört bir yanda, Kürdistan'ın içinde de böyle katliamlara, soykırımlara tabi tutuluyorlar. Milyonlarca şehit verdiler bu katliamlarda. 19. yüzyılda Osmanlı ve İran imparatorluklarının saldırılması sonucunda. 20. yüzyılın ilk çeyreğinde, I. Dünya Savaşı kapsamında. Ardından I. ve II. Dünya Savaşları arasında, II. Dünya Savaşı içinde oluşturulan bu sistem temelinde Kürdistan'a yöneltilen saldırıların katliamcı karakteri temelinde sayısız katliam ve soykırımlar yaşamış Kürt toplumu. Bu, hep Paris katliamı gibi gizli olmuyor ki! Birçok yerde açıktır, alenidir. Dünyanın hiçbir yerinde yaşanmadığı kadar böyle bir katliam sürecinde Kürt Önderleri idam edilmişlerdir. Şeyh Saidler, Seyit Rızalar, İsmail ağalar, Qazi Muhammedler, Barzaniler katledildiler.

Daha yüzyılın başında Abdulsalam Barzani idam edilenlerdendir. Mola Mustafa Barzani'nin de nasıl öldüğü tam bilinmiyor. Öldü mü, öldürüldü mü? Hiç de olmaması gereken bir hastalıkla Amerika'ya kadar götürüldü ve sonunda çok acı bir ölümü yaşadığı biliniyor. Önderler böyle katledilmişlerse, Güney'de sadece Barzani de değil, Şeyh Mahmut Berzenci'nin başına neler getirildiği de bilinen gerçekler. Önderler

böyle katledilmiş, direnenler katledilmiş, halk üzerinde en vahşi soykırımlar uygulanmış. Paris katliamı bunun bir parçası, benzeri. PKK'ye dönük saldırılar da zaten bundan kopuk değil. Zindandaki saldırılar, dağda gerillaya dönük saldırılar, özellikle Önder Apo üzerinde geliştirilen saldırılar hiç de farklı özellik taşıyor. Hepsi de aynıdır, benzerdir.

Uluslararası komplo gerçeğini hatırlayalım. 9 Ekim komplosu, 15 Şubat komplosu, komplo yürüten güçler inkar etmiyorlar ki, açıkça itiraf ettiler. Önder Apo bunu net söyledi zaten. "Katliamı yapan güçler uluslararası komplo yürüten güçlerdir," dedi. Bu doğru tespittir. Fakat içinde daha başka kim, ne kadar var, ne kadar rol oynadığı, rollerin bu katliamda nasıl konulduğu, paylaşıldığı orası ayrı bir konu. Esas olayın aydınlatılması bunların açığa çıkarılmasına ifade ediyor. Bunu daha netleştirmemiş, açığa çıkarılmamış. Ama amaçlarının ne olduğu burada çok açık. İşte böyle bir sorunun çözülmemesi, devam etmesi ve bu soruna dayalı olarak egemenlik sürdürme, ekonomik siyasi çıkar hesapları nedeniyle bu katliam yapıldı. Bunu yapan güçler kesinlikle böyledir.

Kürt sorununun demokrasi ve kardeşlik temelinde çözülmesini, böylece Kürtlerin, onunla birlikte Türk, Arap, Fars halklarının bir güç haline gelmesini, Ortadoğu'nun tarihsel kökleri üzerinde yeni bir demokrasi olarak yeşermesini istemeyen güçler var. Bundan çıkarları bozulan, buna karşıt olan, varlığını buna karşı mücadeleye, savaşa bağlamış olan güçler var. Bu gerçeği iyi görelim. İşte o güçler Paris katliamını da yapan güçlerdir.

Daha PKK bir propaganda grubuyken Haki Karer yoldaşı da benzer bir biçimde katlettiler. O katliam Antep'te gerçekleşti. Antep, Kürdistan'la Türkiye arasında çok önemli bir iletişim kenti konumundaydı. O da ciddi bir provokasyondur. Benzer özellikleri olan bir saldırıydı. Dikkat edilirse mücadele tarihimizde benzerleri var ve bu Kürt sorununun mantığıyla, gerçeğiyle bağlantılı, Kürt sorununu yaratan güçler tarafından yapılıyor. Kürt sorununu daha karmaşık, derin hale getirmek, çözümsüz kılmak için bunları yapıyorlar. Buradan çıkan sonuçları da daha derin anlayarak Kürt sorununu çözmenin yol ve yönteminde daha çözümlü, derin hale gelme,

Kürt sorununu çözme iradesini, mücadelesini daha güçlü, daha ekili bir biçimde geliştirme kalıyor. Bunları anlayarak, bunları aşan, dolayısıyla Kürt sorununun çözümünü imkan dahilinde kılan bir süreci geliştirebilmek gerekiyor.

- Paris'te farklı çalışmadan ve farklı kuşaktan üç kadın militan katledildi. Bu katliamlarla Kadın özgürlük mücadelesine nasıl bir mesaj verilmek istendi?

- Katledilen yoldaşların o biçimde bir araya gelişleri nasıl gerçekleşti, bu bir tesadüf müydü, orası belki değerlendirilebilir. Bu konuda bizim kanaatimiz şu, olayı yapanlar tarafından fırsat kollanıyordu. Harekete kendi amaçları doğrultusunda ağır bir darbe vurma planlanmıştı. Bunu yapmakla görevli olanlara da bu plan özümsetilmiş ve böyle bir talimat verilmişti. Dolayısıyla hep fırsat kollandı, sonuçta ifade edildiği gibi üç kadın devrimci farklı görevler yürütüyor, özgürlük mücadelemizin kırk yıllık tarihinde tüm toplumu içine alan kuşakları temsil eden devrimciler bir araya gelmiş bulunuyor. Bunu bir fırsat ya da kendi amaçları için daha elverişli bir ortam, bir fırsat olarak gördükleri anlaşılıyor. Öyle değerlendirerek bu katliamı yaptılar, düşmeye bastılar. Zaman olarak da, hedefler olarak da amaçlanan kendileri açısından yeterli gördüler.

Zamanlamasını belirttik, Önder Apo'nun çabalarına verilmiş mesaj var. Kürt sorununu çözümsüz kılma mesajı var. Yönetimimiz üzerinde tehdit oluşturma mesajı var. Aynı zamanda özellikle kadın yoldaşların seçilmiş olmasından kadın özgürlüğünün içeren bir mesajı var. Çünkü başka hedeflere dönük saldırılar da yapabilirlerdi. Nitekim yapmaya çalıştılar da. O süreçte gerçekleşen sadece Paris katliamı değil. Kandil'de, başka yerlerde birçok katliam denemesinin, girişiminin olduğunu biliyoruz. Türk basını yönetici çevreleri bunu da söylediler, bu tür beklenti içinde olduklarını ortaya koydular. Hükümete danışmanlık yapan bazı kişiler özel timlerin her tarafa salındığını televizyonlardan söylediler. Tayyip Erdoğan'ın danışmanlarından Cüneyt Zapsu vardı, televizyonda açıkça bunları söylüyordu. Kanal D'de konuştu, kulaklarımızla duyduk, dinledik. Bu doğrultuda birçok çaba harcadılar.

Bir kısmını biz açığa çıkardık. Bazı girişimler başarısız kaldı.

Sonuçta 2013 ocağında Paris'te Sara, Rojbîn ve Ronahî yoldaşları katlettiler. Öyle değerlendirmemiz gerekli. Şunu ifade etmek istiyorum, hedef sadece onlar değildi ve onlar sadece o anda hedeflenmediler. Uzun bir süreçte hedeflediler, ama saldırının tam kimlere karşı, nasıl bir bileşime karşı yapılması gerektiği konusunda hep bir fırsat kollama yapıldı. Sonuçta bu üç yoldaşın bir arada olması kendi amaçları açısından uygun, yeterli görüldü ve katliam gerçekleştirildi. Bu durum anlaşılıyor. Böylece aslında hareketin geneline verilen mesaj var, Önderliğe verilen mesaj var. Kadın, özgürlük çizimimizi temsil ediyor, Önder Apo'ya senin çizim zafer kazanamayacak tehdidinde bulunulmuş olunuyor. Hareketimiz açısından kadın militanlığı oldukça gelişti, gerillada yer ediyor. Paris'te en eski kurucu kongreye katılmış Sara yoldaşı katlederek aslında bütün hareketi bu biçimde iliklerine kadar sarsmak, acı yaşatmak istediler. Yaşar Büyükanıt eskiden söylüyordu, şimdi Abdullah Gül de söylüyor, "misliyle ödeteceğiz, daha ağır acılar yaşatacağız" diyorlar. Bu katliamla benzer bir sonucu almak istediler.

Bununla birlikte Özgür kadın hareketimiz ciddi biçimde tehdit edilmek istendi. Kadın militanlığı güçlü bir gelişme göstermiş, belli ki kendilerini çok zorluyor. Böyle bir katliamla korkutmak, ürktürmek, zayıflatmak, dağıtmak, kadın militanlığını geriye çekilir kılmak istediler. Çok önemli bir amaçları buydu. Bu gösteriyor ki kadın özgürlük çizgisinde, Kadın özgürlük mücadelesinden çok korkuyorlar, çok zarar görüyorlar. Mücadele onları can evinden vuruyor. Gerçek zalimliklerini, katliamcı yüzlerini, vahşetlerini açığa çıkarıyor. Mısırlı firavunlarından, Urfa nemrutlarından daha zalim olduklarını gösteriyor. Onun için Önder Apo'nun geliştirdiği kadın özgürlük çizgisinden ve onun örgüte ve eyleme dönüşmesinden çok korkuyorlar. Gericiliğin, erkek egemen devletçi sistemin en çok korktuğu şey kadın özgürlük çizgisi ve hareketi oluyor. Onu bu biçimde etkileyerek, korkutup ürktürerek zayıflatmayı hedeflediler.

Fakat umutları kursağında kaldı. Değil öyle bir zayıflama, geri çekilme, tam tersine şehit yoldaşlara sahip çıkma

temelinde Kadın özgürlük hareketi çok daha geliştirdi, çok daha militanlaştı, cesaret ve fedakarlığını çok daha arttırdı. Ulusal düzeyde olduğu kadar uluslararasılaştı. Kürt özgür kadın hareketini ve genel Özgürlük hareketimizi bütün insanlığa, dünyanın dört bir yanına yayma gücünü gösterdi. Böylece katliamla amaçlanan boşa çıkartılmış, başarısız kılınmış oldu. Bunu çok açık ve net bir biçimde söyleyebiliriz. Bunu en iyi de kadın yoldaşlar hissediyorlar, duyuyorlar, anlıyorlar. Bu temelde hem bilinçleri hem de öfke ve kinleri daha çok artmış, pekişmiş bulunuyor. Bu anlamda da genelde Özgürlük mücadelemizi, özel olarak Kadın özgürlük mücadelesini çok daha güçlü ve örgütlü bir biçimde geliştiriyorlar.

– İlk günden bu yana katliamla ilgili ‘Türk devleti için içinde’ dediniz. Katliamın arkasındaki güçler kimler olabilir? Devlet içindeki karanlık, paralel devlet olarak tanımlanan güçler olabilir mi? Hükümet böyle bir suikastten habersiz olabilir mi?

– Bu konuyu başta önemli ölçüde izah etmeye çalıştım. Elimdeki bilgiler somut olarak bu düzeyde. Şimdiye kadar daha fazla bilgiye ulaşma imkanımız olmadı. Eldeki bilgilerle yorum yapıyoruz. Bu yorumların doğru olduğuna inanıyoruz. Öyle yanlış olduğu kanaatinde kesinlikle değiliz. Fakat eksiklikler olabilir biçiminde endişemiz var. O bakımdan da değerlendirirken ihtiyatlıyız.

Tabii şu tanımlamalar önemli ve olayı aydınlatıcı nitelikte. Bu tanımları Önder Apo yaptığı ve işin merkezinde durduğu için, hareketi temsil ettiği için harekete yönelen saldırının nereden geldiğini ve ne anlam ifade ettiğini herkesten daha iyi Önderlik anlıyor. Dedi ki, “uluslararası kompoyu yapan, beni buraya getiren güçlerle Paris katliamını yapanlar aynı güçlerdir.” Biz de uluslararası kompoyu yapan güçlerin kim olduğunu biliyoruz. Bu bilinmeyen bir durum değil ki!

“Kürt sorununun çözümünü istemeyen paralel devlet güçleri var” dedi. Böyle bir süreçte onları da tanımladı. Lobiler üzerinde durdu. Özellikle bazı lobilerin son dönemde daha çok aktifleştirilmiş olmasına dikkat çekti. Zaten belirttiğim İsrail’in kuruluşu II. Dünya Savaşı ardından tıpkı Kürt sorunuyla Ortadoğu’da yaratılanın daha zayıf düzeydeki bir benzeri olma özelliği taşıyor. Bir Ermeni soykırımı var, Rum katliamı var. I. Dünya Savaşı Anadolu’da, Ortadoğu’da soykırımları gündeme getiren bir savaş oldu. O zaman da birçok güç çatıştırdı, birbirine katletti, bu Ortadoğu sistemi, ulus devlet despotizmi, kapitalist modernitenin Ortadoğu hakimiyeti böyle kuruldu. Bu gayet açık, net açığa çıkmış gerçekler. Şimdi bu lobiler yeniden hareketlendiriliyorlar. Birçok görüşmeler var, vaatler var, yeni hesaplar gündeme getiriliyor. Yahudi hesapları, Ermeni hesapları, Rum hesapları var.

Önder Apo niye illa Yunanistan eliyle kaçırıldı, Türkiye’ye teslim edildi? Niye bu illa Yunanistan zemininde yapıldı? Rusya’ya gitmişti, Avrupa’ya gitmişti, dikkat edin kuşatıldı, döndürüldü, ilk başta Yunanistan’a gitmiş olmasına rağmen tekrar Yunanistan’a getirildi ve Kenya’da Yunanistan elçiliğinde olay sonuçlandırıldı. Bunun bir anlamı vardı. Kompoyu planlayan, yürütenler baştan bu işin orada olmasını planlamışlardı. Bundan hiçbir kuşumuz yok. Onunla sözde fayda sağlıyorlardı. Türk-Yunan ilişkileri düzelecekti. NATO’nun güneydoğu kanadı güçlenecekti. Türkiye devleti, hükümetleri de öyle sandılar. Yunan hükümeti de öyle sandı. Hani, ortada

bir gelişme var mı? Hayır, kimse kazanmadı. Ne Yunanistan kazandı, ne Türkiye! Başkaları kazandı. Onları da kullandılar, hem de çok kötü bir biçimde kullandılar!

Benzer durumlar yaşanıyor. Paris katliamını da benzer durumda görmek lazım. Bir yıldır Türkiye-Fransa ilişkilerinde değişiklikler ne kadar oldu gözlemek lazım. Dendi ki hükümet değişikliği nedeniyle ilişkiler değişiyor. Hayır, neredeyse Türkiye ile Fransa çatışma konumundaydı. Ama Paris katliamı üzerinden öyle bir karşıtık ortadan kalktı. Artık Türkiye’de ne hükümet ne de çeşitli çevreler Fransa ile bir çatışma içindeler. Kendilerinin AB’nin girişi önünde Fransa’nın engel olduğunu söylemiyorlar. Önce hep söylüyorlardı. Demek ki bazı pazarlıklar burada da döndü, yapıldı. Nasıl ki uluslararası komplo Yunanistan zemininde, onların eliyle yaptırıldıysa, Sara yoldaşların katliamının da Paris’te olması benzer özellik taşıyor. Çünkü onlar da Paris’te değil, Avrupa’nın diğer ülkelerinde kalıyorlar. Geçici bir süreliğine Paris’e gelmişler ve Paris’te katliam yaparak oradan bir şeyler sağlanmak istendi. Güya Türkiye-Fransa ilişkilerinde değişiklikler yapılmak istendi. Böyle hesaplar var.

Bu bakımdan olayın içinde Fransa’nın en azından belli güçleri vardır, Türkiye’nin belli güçleri var. Onları yönlendiren küresel sistemin önde gelen aktörleri var. Bunu kabul etmemiz lazım. Diğer türlü de zaten böyle bir olayın gerçekleşmesi ve bir yıl geçmiş olmasına rağmen bu konumda tutulması mümkün olmazdı. Eğer çok iyi örgütlenmeseydi ikinci gün ipliği pazara çıkardı. Bakın, hiçbir bilgi çıkıyor mu dışarıya, sızıyor mu? Sadece Fransız

AKP’nin yaşadığı telaş kendisinin suçlu konumunu açıkça gösteriyordu. Derler ye, minareyi çalan kılıfını hazırlamış. Suçu işleyen, onu amacı doğrultusunda başkalaştırmaya çalıştı. AKP hükümeti, yöneticilerinin tutumu kesinlikle öyleydi. Hem darbeyi vurdular, hem de bizi yanıltmaya, hedef şaşırtmaya yöneldiler. Biz öyle hemen söylenenlerle aldancak, ucuz söylemlerle sağı solu suçlayacak durumda değildik, değiliz. Önce de öyleydik, şimdi de tutumumuz böyledir. Ama belirtilen çevrelerin, güçlerin şu ya da bu düzeyde payı kesinlikle var. Yoksa kim yaptı? Herhalde bir deli çıkıp yapmadı! Konuştursunlar Ömer Güney’i, niye konuşmuyorlar? Niye susturdular? Nereye sakladılar? Nerededir? Gerçekten tutuklu mudur? Ne işle uğraşüyor? Bir yıldır ne yaptı? Kime, ne söyledi? Nasıl yaşıyor? Kim besliyor? Bunlar açığa çıksın. Yani bu sorulara verilecek cevaplar bile böyle bir olayın ayrıntılarını ortaya çıkartmak için yeterlidir.

Ancak dikkat edilirse koskoca Avrupa sistemi, Fransa hükümeti, devleti bunları yapmıyor, yapamıyor güya! Kim inanır buna? Hiçbir inandırıcılığı yok. Dolayısıyla şunu görüyoruz; komplo devam ediyor, Kürdistan’a saldırı devam ediyor, Ortadoğu’ya saldırı devam ediyor. Ortadoğu’dan demokratik çıkışı engelleme çabaları sürüyor. Kapitalist modernite sistemine karşı Ortadoğu’da bir demokratik modernite alternatifinin çıkışı yapması engellenmek isteniliyor. Özellikle de Kürt sorununun çözümüne, Kürdistan özgürlük devrimine dayalı olarak bir demokratik Ortadoğu çıkışından korkuluyor. Kapitalist modernite sistemi buna karşıttır. Herkes bunu iyi bilmeli. Dolayısıyla

destek verilmediği yönündeki eleştirilerine karşı ABD yöneticileri, Türkiye’deki elçileri açıkça söyledi. O halde Paris katliamına da destek verdiler mi? Ben soruyorum, anlamak istiyorum. Paris katliamının neresinde duruyorlar mesele? Niye susuyorlar, açıklasınlar, gerçek yüzlerini ortaya koysunlar. Değilseler, değiliz desinler. Payları varsa açıklasınlar yiğitçe. Zaten uluslararası kompoda görüş açıklamadan geri durmadılar, biz yaptık dediler, bazı kişiler bu işi nasıl yaptıklarını da övüne övüne anlatmaya çalıştılar. Artık kimin hesabına çalışıyorlar, bu tür olaylardan ne tür kazançlar sağlıyorlar, bu Kürt karşıtlığı, Kürt düşmanlığı kendilerine ne kazandırıyor, onlar bizden daha iyi biliyorlar. Belli ki çok kazandırıyor ki, bu kadar gözü kara, gözü dönmüş bir saldırı içindedirler.

Olsun, biz bu saldırılardan korkmuyoruz, ürkmüyoruz. Zaten böyle zor olduğunu, çatışmalı olduğunu bilerek böyle bir mücadeleye girdik. Bu hareket bu temelde oluştu. Binlerce şehit verdik. Bedel ödemekten de korkmadık, çekinmedik. Şimdiye kadar olduğu gibi şimdi de bedel ödemekten çekinen konumda kesinlikle değiliz. Ama kırk yıllık mücadele birçok gerçeği aydınlatmış. Herkesin ne mal olduğunu, ne tür çıkarlar sağladığını, kimin nerede durduğunu ve kimlere hizmet ettiğini epeyce gösterdi. Bundan sonra da bu mücadele devam edecek ve benzer aydınlatmayı daha derin bir biçimde yapacak. Herkesin gerçek yüzünü açığa çıkaracak, maskesini düşürecek, nerede duruyor, ne kadar özgürlükçü, ne kadar demokrat, ne kadar özgürlük ve demokrasi düşmanı, karşıtı olduğunu bütün insanlığa gösterecek.

kadınları gerçeği daha derinden hissederek olayın takipçisi oluyorlar. Her gün olay kapsamında eylem halindedir, tartışma içindeler. Olayı çok önemsiyorlar. Kendilerinin varlığına ve özgürlüğüne yöneltilmiş bir saldırı olarak görüyorlar. Dolayısıyla Paris katliamını aydınlatma ve hesap sorma mücadelesi anlamına geliyor. Bunun için de tüm güçleriyle çaba harcıyorlar. Doğaldır, haklıdır. Böyle bir çaba içerisinde açığa çıkarılmaları gerekenler var. Fransa yönetiminin tutumundan kuşklanıyorlar. Bu kuşku yerindedir. Dahası, ulaştıkları değerlendirmeye de yerindedir. Eğer Fransız yönetimi olayın içinde değilse açıklayıp mücadele etmeli, hukuku işletmeli.

Fakat şöyle de olabilir ben endişe duyuyorum. Ne kadar içinde, ne kadar dışında bilemiyoruz. Bunun üzerinden politika yapmak, çıkar sağlamak istiyor da olabilir. Bu da ucuz bir yaklaşımdır ve Avrupa politikacılığında bu tür yaklaşımlar da var. Onu gördük, tanıdık. Avrupa politikacılığı böyle bir olay olmuş, burada şu kadar adaletsizlik var, haksızlık var, şu kadar kötülük var, ben hakkı, adaleti ortaya çıkarayım biçiminde yaklaşmıyor. Bu olay elimize geçmiş, acaba ben bu olaydan nasıl faydalanabilirim, buna dayanarak ekonomik politik çıkar nasıl sağlayabilirim hesabı yapıyor. Her türlü olaya yaklaşımları böyledir. Paris katliamı da büyük bir olay! O halde böyle büyük bir olaya dayanarak daha çok ekonomik ve siyasi çıkar elde edebilirim hesabı yapıyor. Bu suskunlukları, bildikleri halde olayın üzerine gitmemeleri, olayı açıklamamaları buradan da kaynaklanıyor olabilir. Bu da bir ihtimal, diğeri de bir ihtimal. Bana göre ikisi de doğru, her

yönetimi zamanı gelince açıklayacağız diyor, tepkileri bununla dindirmeye çalışıyor, o kadar! Zaman ne zaman gelecek belli değil. Bir yıl geçmiş, mahkeme açılması gerekiyordu, niye açılmıyor? Mahkeme daha ne zaman açılacak? Bir hukuk sistemi var, hiç onlardan söz bile ediliyor.

Biz açıklamalarından dolayı AKP hükümetinin, yöneticilerinin olayla bağlı konusundaki kuvvetle şüphe taşıdık. Yönetim olarak bunları biraz değerlendirmeye çaba harcadık. Çeşitli arkadaşlar değerlendirmeler yaptılar, yönetimiz değerlendirme ve açıklamalar geliştirdi. Önder Apo bu değerlendirmeleri reddetmedi. Dedi, “mümkündür, olabilir ama bu tür değerlendirmeler yaparken dikkatli olmak lazım, yeterince veri toplamak gerekli. Böyle kolay, ucuz yaklaşımlarla olmaz.” Elbette doğrudur, biz ona katılıyoruz. Fakat tabii ki

da bunu engellemek için her türlü saldırıyı yapıyor. Elinden gelen her türlü çabayı harcıyor. Bütün kozlarını, piyonlarını devreye koyuyor, harekete geçiriyor, piyasaya sürüyor.

Paris katliamı da, benzer birçok olay da bu temelde yaşanıyor. Sadece Paris katliamı mı, Avrupa’da ne kadar katliam yapıyorlar! O kadar dernek basıyorlar, o kadar tutuklu var, televizyon kapatıyorlar, hala kapatmakla uğraşanlar var. Kürt halkının sesini kısmak, özgürlük arayışlarını boğmak için küresel kapitalist sistem milyonlarca dolar harcıyor. Gece gündüz durmadan çaba harcıyor. ABD’li yöneticiler bunu açıkça söylüyorlar. “Avrupa’da PKK’ye karşı mücadeleyi biz yönlendiriyoruz” diyorlar. Televizyonların kapatılışını, PKK’nin mali kaynaklarının üzerinde baskı oluşturulmasını “biz sağlattık” diyorlardı. Bunu Türkiye yönetiminin kendilerine

– Fransa katliamla ilgili soruşturma açtı. Bir kişinin tutuklanması dışında, soruşturmaya ilgili Kürtleri tatmin edecek hiçbir açıklama yapılmadı. Kürt kadınlarının eylemlerinde dediği gibi bu durum Fransa’nın suskunluğu, suç ortaklığı anlamına gelmiyor mu?

– Evet, o anlama geliyor. O görüşleri doğrudur, yerindedir. İsrar etmek kesinlikle gerekir. Biz de onu kısaca ifade ettik zaten. Özellikle şehit yoldaşların aileleri de bu konuda ilk andan itibaren endişelerini, şüphelerini ortaya koydular. Fransa yönetiminden olaya hemen açıklık getirmesini istediler. Getirmeyince, suskunluğu yeğleyince hükümet, bu sefer “sosyalizm bu mudur, Fransa adaleti ve özgürlüğü bu mudur, Fransız devriminden bunlar mı kaldı?” diye sorular sordular, sorguladılar. Onlar doğru tutumlardı, yerinde sözlere. Şimdi Kürt

ikisi de işin içinde var. İki boyutu da görelim. Onlar da bilerek her iki boyut üzerinden hareket ediyorlar.

Tutuklanan kişi hakkında hiçbir bilgi yok. Gerçekten ne yaptılar ne yapmadılar bilinmiyor. Tutuklu mudur, başka yerde midir, ifadeleri neyi içeriyor, neler söyledi, neler söylemedi. Öyle anlaşılıyor ki bu konuda avukatlara da herhangi bir bilgi vermiş değiller. Hiçbir açıklık getirmediler. Aileler bu kadar sorguladığına göre, kadınlar bu kadar sorguladığına göre demek ki herhangi bir bilgi alamamışlar. Diğer yandan bir bilinmezlik, karanlık bir durum söz konusu. Mahkeme de edilmiyor. Nasıl ki AKP yetkililerinin olayın hemen ardından hiç kimse kendilerine bir şey sormadan yaptıkları açıklamalar şüphe uyandırdıysa Fransız hükümetinin geçen bir yıl içerisinde olayı açıklamayan tutumu da aynı oranda şüphe uyandırıcıdır.

- Cansız, Şaylemez ve Doğan'ın avukatı AP Kürt Konferansı'nda "Paris Katliamı bir Avrupa dosyasıdır, Avrupa sorunudur" dedi. Avrupa ülkelerinin sorumluluğu ne olabilir?

- Şehit yoldaşların aileleri doğru yolda. Bu sorgulamayı devam ettirmeleri yerindedir. Çözümü de oradan bulabilirler. Çünkü somut olan alan orası. Onun dışında somut çözüm bulacakları yer yok. Türkiye'nin böyle somut sorumlu tutulabilmesi mümkün değil. Öyle bir sorumluluğu kabul edecek durumda değil. Kendileri açısından da öyle değil. Onlar açısından da sorumluluk Avrupa'nın üzerindedir. Rojbîn arkadaşları Avrupa vatandaşıydı, Avrupa'da okumuştur, Avrupa hukukuna göre çalışıyor ve yaşıyordu. Güvenliğinden Fransa devleti her Fransız vatandaşına dönük ne kadar sorumluydu Rojbîn arkadaş için de o kadar sorumludur. Diğer arkadaşlar da müteciydiler. Ronahî arkadaşın da benzer konumu var. Sara arkadaş da müteciydi, uzun süredir oturma almış konumdaydı. Ailesi onlarca yıldır o alanda yaşıyor. Kendisi de uzun süreler hep o alanda kalmıştı. Dolayısıyla ailelerin çözümü Avrupa sistemiyle aramaları, orayı sorgulamaları doğaldır, doğrudur, yerindedir. Avrupa Parlamentosu'nda söyledikleri söz, yaptıkları değerlendirmeler de doğrudur.

Onun dışında da özellikle Rojbîn arkadaşın babasının tutumu yerinde ve sorgulayıcı, Fransa yönetiminden çözüm isteyici düzeydedir. Çünkü o sisteme bu kadar hizmet etmiş, çalışmış, oranın bir vatandaşı konumunda. Hakkını arıyor. Öyle bir hak araması içinde olması doğaldır. Bu kadar ciddi bir olay olmuş, bu olay kapsamında hak aramasın da daha nerede arasin, nasıl arasin? Paris'te olmuş bir olay, bunu Fransa yönetimi, devleti, Avrupa sistemi açıklamasın da kim açıklayacak? Türkiye mi aydınlatacak, Ortadoğu mu, başka yer mi? Hayır, sorumlu Avrupa'dır. Dolayısıyla elbette Paris katliamı dosyası bir Avrupa dosyasıdır. Avrupa'nın dışında olayın içinde olan güçler vardır, olabilirler. Türkiye gibi, başka yerler gibi! Ama bunların var olması dosyanın Avrupa dosyası olması gerçeğini ortadan kaldırmaz. Esası, merkezde olanı Avrupa'dır.

Unutmayalım Avrupa desteği olmadan yalnız başına Türkiye'nin bunu bu biçimde yapabilmesi, öyle bir katliam işleyebilmesi mümkün değildir. Farz edelim ki işledi, o zaman Fransa, Almanya, Belçika niye susuyor? Hepsini biliyor. Fransa istihbaratı ortak çalışıyor, biz de bunun tanığıyız. Nasıl oluyor ki PKK aleyhine olunca ortak çalışıyorlar, bir araya geliyorlar, devletler yok AB var; ama bir Kürt'e, bir PKK'liye saldırı olmuş, katliam uygulanmışsa ortada AB hukuku kalmıyor, hatta devletler de kalmıyor? Sorumluluk içine girmiyorlar. Sorumluluklarından kendilerini azat ediyorlar. Böyle olmaz tabii. Bu nedenle de bu olayın aydınlatılmasından genelde Avrupa, özelde Fransa devleti sorumludur. Aydınlatmadıkları müddetçe olay üzerlerine kalacak, suçlu duruma düşecekler, suç ortağı olacaklar. Gittikçe bu aydınlatma durumu uzarsa o zaman daha fazla sorumluluk kendilerine binecek. Yani sadece suç ortağı konumuna düşmek değil de, olayın tam suçlusu konumuna düşmek de gündeme gelebilir. İş bu kadar ciddidir.

Bu bakımdan da mevcut sorgulamayı sürdürmek, derinleştirmek gerekiyor. Sadece itham etmek, soru sormak, onlardan cevap istemek de yetmeyebilir. Tam tersine araştırmak da

lazım. İncelemek, bilgi toplamak da gerekiyor. Paralel bir soruşturmayı aileler, avukatlar yürütebilirler. Şimdiye kadar yürüttüklerinden elde ettikleri sonuçları toparlayıp ortak değerlendirmeye tabii tutabilirler. Bunlar yapılması gereken çalışmalar. Yani hep istemek değil de, aydınlatmaya çalışmak da lazım. Öyle olursa olay daha erken açığa çıkarılır ve aydınlatılır.

- Kürt kadınları bir yıldır her çarşamba katliamın aydınlatılması talebiyle alanlardalar. Kürt halkının özelde Kürt kadınlarının katliamını aydınlatılması için yürüttüğü mücadeleyi nasıl değerlendiriyorsunuz? Avrupa'daki Kürdistanlılara nasıl bir çağrımız var?

- Bu mücadeleyi önemsiyoruz, gösterilen çabaları değerli buluyoruz. Hepsini selamlıyoruz ve başarı dilekelerimizi ifade ediyoruz. Özellikle kadınların karkış, soğuk sıcak demeden zor koşullar

bu böyle bir mücadeleyi sonuna kadar sahiplenmiş ve yürütmüşler. Bu temelde kesinlikle sonuç çıkarılabilir, sonuç alınabilir.

Bu noktada şunu söyleyebilirim: Yürütülen mücadele anlamlı, değerli, yerinde ve sonuç alıcı olabilir; ama daha çok zengin kılmak, sürekli kılmak, daha da geliştirmek gerekiyor. Yetersizliği varsa aşılması gerektiği söylebilir. Onu da en iyi mücadeleyi yürüten insanlar bilir. Avrupa'daki Kürt kadınları, Kürt kadın hareketi, Avrupa'da mücadele yürüten Kürt yurtseverleri bu durumu daha iyi değerlendirecek, anlayacak, çözümleyecek konumdadır. Yeterince eleştirel özeleştirel sorgulama yaparak başarılar kadar, hata ve eksiklikleri de bulup gidermeyi, bu temelde Paris katliamına karşı yürütülen mücadeleyi daha geniş, daha derin, daha zengin yöntemlerle süren ve sonuç alan hale getirebilirler.

Paris katliamı, Kürt kördüğümünün kördüğüm haline getirilmiş bir olaydır. Kördüğüm Paris katliamından çözülürse Kürt kördüğümü de çözüme kavuşturulabilir, onun önü de açılabilir. Önder Apo da böyle değerlendiriyor. O bakımdan da sadece bir olay, bir katliam gibi bakmamak lazım. Dar, hukuksal olay olarak kesinlikle görmemek gerekir. Siyasi olaydır, tarihsel olaydır; çözümü, Kürt sorununun çözümünün önünü açacak, Kürt sorununun çözüm yolunu aydınlatacağıdır. Böyle görerek, buna inanarak, bu temelde eylemleri planlayıp örgütleyerek mücadeleyi geliştirmek gerekir. Diğer yandan Sara, Rojbîn ve Ronahî yoldaşlar, onların izinde böyle bir mücadele yürütmeyi fazlasıyla hak ediyorlar. Yaşamlarıyla, taşıdıkları kimlikle böyle bir çözüm gücüne sahip konumdadır. O bakımdan da bu yoldaşlara sahip çıkmak, onların anılarına doğru yaklaşmak demek ke-

da bir silahlı saldırı olarak görmemek lazım. Her zaman silahlı saldırı olmaz. Silahlı saldırıya karşı tedbir almak, bu saldırının arkasındaki güçlerin hareketimize, halkımıza, bize karşı yönettiği saldırıların hepsine karşı tedbir almak anlamına gelmiyor. Bir sefer silahla saldırırsa, on sefer siyasi saldırır, yirmi sefer diplomatik saldırır, bin sefer de ideolojik saldırır. Unutmayalım ki bunu yapan güçlerin arkasındaki sistemin bize dönük her gün, her saat ideolojik saldırıları var. Meşru savunma, öz savunma, askeri olduğu kadar siyasi olmalı, örgütsel olmalı, ideolojik olmalı, felsefi olmalı. Her bakımdan kendimizi yenilemeliyiz. Donatmalıyız, yeniden yapılandırmalıyız. Çok daha bilinçli, duyarlı, örgütlü ve disiplinli hale getirmeliyiz.

Sara, Rojbîn ve Ronahî yoldaşların anılarına sahip çıkmak, onların izlerinde yürümek, onların özlem ve amaçlarını

"Önder Apo 'kadın özgürlüğü Sara'nın yaşamıdır, mücadelesidir, onun hikayesidir' dedi. Dolayısıyla kadın özgürlük çizgisinin yaratılmasında, temsilinde olduğu kadar, özgür kadın mücadelesinin birikimi, ortaya çıkardığı büyük gelişmeyi, özgürlük şekillenmesini de ifade ediyor. Bu temelde hem hareketimiz hem de özgür kadın hareketi doğru anlamaya ve sahiplenmeye çalışıyor. Bunun için ne kadar mücadele edilse yerindedir. Kesinlikle sonuna kadar duyarlı olmak gerekli."

larda uzak yerlerde böyle bir mücadelede ısrarlı olmaları, olayın peşini bırakmalarını gerçekten de anlayışlarıyla, duyarlılıklarıyla bağlı, olayda kendilerini görüyorlar. Saldırıyı kendilerine görüyorlar, aydınlatılmasından kendi özgürlüklerini görüyorlar. Çünkü Sara arkadaş, Rojbîn arkadaş, Ronahî arkadaş sıradan kişiler değil, her birinin Kürdistan özgürlük mücadelesi içinde, Kürt kadının Özgürlük mücadelesi içerisinde çok önemli yeri var, konumu var. Önder Apo "kadın özgürlüğü Sara'nın yaşamıdır, mücadelesidir, onun hikayesidir" dedi. Dolayısıyla kadın özgürlük çizgisinin yaratılmasında, temsilinde olduğu kadar, özgür kadın mücadelesinin birikimi, ortaya çıkardığı büyük gelişmeyi, özgürlük şekillenmesini de ifade ediyor. Bu temelde hem hareketimiz hem de Özgür kadın hareketi doğru anlamaya ve sahiplenmeye çalışıyor. Bunun için ne kadar mücadele edilse yerindedir. Kesinlikle sonuna kadar duyarlı olmak gerekli.

Zayıf, zaman zaman değil, güçlü ve sürekli bir mücadele de gerekli. Sadece çarşambalar da değil. İşte şimdi yıldönümüne gidiliyor, yıldönümünden on beş gün önce, on beş gün sonra bir ay itibarıyla her günü, her anı bu olayın gerçeğinin açığa çıkartılması, sorumlularından hesap sorulması için mücadele sürecine dönüşürelim. Avrupa'daki tüm yurtsever halkımız, özellikle de kadınlar ve genç-

Bunu da büyük bir duyarlılıkla kesinlikle yapmalı. Yaparlarsa sonuç alınabilir. Öyle sonuç alınmaz, olay kapandı, devletler şöyle davranıyor diye herhangi bir yığınlaşma, geri çekilmeye kesinlikle düşmemek lazım. Sonuna kadar ısrarlı olmak, dirayetli olmak, iddialı olmak, olayın üzerine gitmek gerekli. Bu konuda en küçük bir yığınlık kesinlikle olmamalı. Özellikler birinci yıldönümünü kesin aydınlatılma ve hesap sorulma süreci haline getirmek için el birliğiyle topyekun bir direniş içerisinde olmalıyız.

Ama bunu zengin de kılmamız, araştırmalar yapalım, bilgileri toplayalım, bilgi değerlendirme merkezlerimiz olsun. Bu temelde soralarmızı daha yetkin soralım. Aynı zamanda eylem biçiminde de zenginlik önemli. Sürekli olan eylemler olur, destek eylemleri olur, demokratik kitle eylemlerini başta Fransa olmak üzere Avrupa'nın her alanında geliştirmek lazım. Avrupa'da Kürt kadınları nerede varlarsa, Kürt yurtseverleri nerede bulunurlarsa el birliği ederek kesinlikle bu katliamın hesabını sormalılar. Çünkü bu sadece bir olayın aydınlatılması değil, Kürt sorununun aydınlatılması olacak. Kim Kürt sorununun çözümünü engelliyor? Dolayısıyla bu sorunu yaratanlar kimler? Bu sorun üzerinden rant elde edenler, siyasi, ekonomik çıkar sağlayanlar kimler? Bunlar açığa çıkacak. Bir yerde Kürt sorunu çözülecek.

sinlikle Kürt sorununun çözümünü de ifade edecek olan, Paris katliamını aydınlatma ve hesabını sorma mücadelesine aktif katılmayı gerektiriyor.

Tabii bu mücadele sadece dışımızdaki güçlerden hesap sorma, o temelde aydınlatma mücadelesi de olmamalı. Kendimizi de sorgulamamız lazım. Bu konuda eleştiri kadar özeleştirel yaklaşıma da ihtiyaç var. Kendimize de sorular sormalıyız. Neden düşmanın planlarını önceden fark edemedik? Neden yeterince tedbir almadık? Neden kendimizi savunamadık? Niye öz savunmamız yok, bu kadar saldırıya açığız, bu kadar kapsamlı görev başında olan insanlarımız düşmanın tuzağına bu kadar düşüyor? Bu konuda bireysel duruşumuz nasıl? Örgüt sistemimiz ne durumda? Ne kadar disiplinliyiz, örgütlüyüz? Ne kadar güvenlik sistemimiz var, ne kadar değil? Bunların hepsini sormak ve cevaplamak lazım. Bu temelde her bir arkadaş tüm alanlardaki örgütlerimizi sorgulanması ve yeniden düzenlenmesi gerekiyor. Demek ki eksiklikler olmuştur. Düşman bu kadar sızıp en eski yoldaşımızı böyle vahşice katledecek kadar ulaşabiliyorsa, burada kendi eksikliklerimizi görmeliyiz. Bireysel eksikliklerimizi, örgütsel eksikliklerimizi görmeliyiz. Hata ve yaşam tarzımızdaki zayıflıkları, düşman saldırılarına zemin sunan durumları görmeli ve düzeltmeliyiz.

Bu konuda sadece silahlı saldırıyı

başarmak kesinlikle böyle mümkün olur. Bunu da Avrupa'daki tüm yoldaşlar başta Kürt kadınları, Kadın özgürlük mücadelesini yürüten yoldaşlar olmak üzere tüm halkımız, tüm Kürt yurtseverleri kesinlikle yapmalı. Böylece büyük bir ders çıkartma, kendimizi bireysel ve örgütsel bakımdan yenileme yaşanı. Paris katliamının dersleri bizde böyle bir gelişmeye de yol açmalı. Bunlar olursa hem katliamdan çıkartılan derslerle kendimizi yenilemiş, Önderlik çizgisini daha iyi özümsemiş, partileşmeyi disiplinli, örgütlü çalışır hale getirmeyi daha güçlendirmiş oluruz, hem de olayı aydınlatacak demokratik bir mücadeleyi çok daha etkili ve güçlü bir biçimde geliştirebiliriz.

Bu temelde katilleri nefretle lanetliyorum. Kahraman şehitlerimizi; Sara, Rojbîn ve Ronahî yoldaşları, onların şahsında tüm Özgürlük mücadelesi şehitlerimizi saygı ve minnetle bir kez daha anıyorum. Özlem ve amaçlarını başarma, izlerinden yürümeye sözümüzü bir kez daha yineliyorum. Tüm Kürt kadınlarını, Avrupa'daki halkımızı, gençleri Paris katliamını daha doğru ve derinden anlamaya, onun derslerini çok yönlü ve derinlikli bilince çıkararak kendini Önderlik ve parti çizgisinde yenileyip yeniden yapılandırmaya, Paris katliamını aydınlatma ve bunun hesabını sorma amaçlı demokratik mücadeleyi her alanda güçlü bir biçimde geliştirerek sonuç almaya çağırıyorum.

HEP KAVGAYDI YAŐAMIM

Sakine Cansız-Sara

Devrimci l, ilke ve irade gcllğnn olduėu bir ortamda ancak zorlama olmaz, iradeye saygı duyulur ve birlikte alıŐma, mcadele etme esasları aranır, onların yaratılmasına, bir araya getirilmesine zen gsterilir ve bu yoldaŐlıėı geliŐtirir, eŐit, zgr bir alıŐma imkanı saėlar. Ama bizim iinde bulunduėumuz ortam kaba bir kolektivitm, sosyal yaŐamda kaba bir demokratlıėı ierse de, ideolojik ayrılık ve kiŐilik zellikleri istenilen devrimcilik, iliŐki llerini yakalamayı engelliyordu. Zayıf, henz dzenli etkilerini taŐıyan kiŐilik zellikleri vardı. Erkeėin feodal, kck burjuva sınıf etkileri ve sosyal Őoven bir ideolojik yapılanmayla yaklaŐımı sz konusuydu. Benim de ideolojiye inanma ve baėlılık yanında rgt olayında, mcadelenin genel yrtlŐu konusunda olduka yeni, acemi, amatr olma yine sevgi, evlilik iliŐkilerinde bir arayıŐ ve kaıŐı i ie yaŐamam, geleneklerin etkisini aŐamamam bu konuda uzun vadeli, tutarlı bir tavır takınmamam, duyguların etkisiyle hareket etmem bir aradaydı. Her Őey mcadele iin kaba mantıėı ile hareket etme, rgt olayında neyi nasıl yaŐamak gerektiėini, onun gerekli kıldıėı davranıŐ btnlğnn bir arada ve doėru birleŐtirilmesini yeterince kavramama vardı.

Feda edilecek Őeyler nelerdi? Btn bunlar eski, gerici baėlardı kuŐkusuz ancak ben yer, zaman, sınır tanımadan birok Őeyi feda edip gidiyordum. Bir yanda sıkı sıkıya baėlılık, devrimcilikte ısrar, inat hatta gz kara girme vardı, te yanda yaŐamı kendi iinde ilkel, tutarlı, rgtl ve tavizsiz kılmada yaŐadıėım zaafı, zayıflıklar vardı. Duygular, tepkiler oėu kez ynlendirdiyordu. Bir amata karar kılmıŐım. Savunduėum, uėruna her Őeyi gze aldıėım Őey net, o konuda ilham veren bir gct Ulusal KurtuluŐculuk. Ona ylesine sarılmıŐım ki, hibir tereddt, muėlaklık yoktu. Her Őeyiyle beni ekiyordu. Fakat kendimi onun zeminine oturtmada bir trl engellerden kurtaramıyordum. Birini aŐmaya alıŐırken diėeri ondan farksız olmuyordu.

ArayıŐ, ıkıŐ abası yeni sorunlara yol aıyordu. Bunun iinde debeleniyordum. Bu bir yandan savaŐmayı ğretiyor, te yandan en ufak bir hata, en sıradan bir yetersizlik kullanılıyor, dnp zarar veriyordu. Ve bunları kendi ellerimle yaratıyordum. SavaŐı, abayı sonuca gtremiyordum. Bir yere kadar srdryor, biraz daha sabırlı, mantıklı ve politik yaklaŐsam; tepkilerime, duygularıma hakim olsam olumlu sonuca gtrebilir, kazandırırđım. Ama bu olmuyor. Bazı olgulara takılma ve her Őeyi o noktadan ele alma; kazanılması gereken yerde kt kaybettiriyordu. Kısaca ok zor, karmaŐık bir kavganın, ona adım atmanın abası iindeyim ama hazırlıksızđım. Her Őeyi yaŐayarak ğreniyordum.

KaıŐıŐım. Herkes istediėi Őekilde de yorumlamıŐtı. O gnn koŐullarında anlaşılmayacak bir durum deėildi. DevrimcileŐmek isteyen bir kız evden kaıyordu! Grup iin bir kayıp da deėildi. Evlenebilirdim, bir engel de yoktu, tam tersine tm koŐullar ona itiyordu. Ama ben yle bir baėla baėlanmak istemiyordum. Bir baėı koparmıŐıŐım hem de tek taraflı. Genelde erkek bu tr konularda tek taraflı karar verir, baėı koparırdı. Bu

defa ben koparmıŐıŐım fakat gittiėim yerde aynı Őey dayatılıyordu. YaŐam sanki baŐka Őekilde srdrlemezmiŐ gibi, mcadele de etsen mutlaka bir yere baėlanarak yapmak zorundaymıŐın gibi bir mantık vardı. "Gen bir kız yalnız baŐına olamaz! Bunun sakıncaları grlrd." Ben tmden bunu ret mi ediyordum, tam tersine akıllı, bilinli savunan biri miydi? Hayır, geleneksel bakıŐ aısının etkileri vardı ve onların ynlendirmesine de giriyordum. Fakat aile, evbark, yuva, ona hapsolmŐ bir yaŐam, onun ynlendiriciliėinde bir devrimcilik bana doėru, ekici gelmiyordu, hayal dnyamda, zlemlerimde buna eėilim yoktu, tersine ondan kaıŐ vardı.

Sosyal iliŐkilerim dar deėildi. Her kesimi de az ok grmŐ, deėiŐik yaŐam koŐullarına da tanık olmuŐum. Iinde kaybolma, eriyip gitme yerine belli etkilermeler, zentiler olsa da zgnlė korumayı istemiŐ, tercih etmiŐtim. Bu yaŐamda da yleydi. Her biri ayrı zellikleri olan bir gruplayım, ayrıca evreye de aılıyordum. rktmyor, cesaretimi kırmıyor, her Őeyi onların insafıyla yapmıyor, gdmlerine girmiyordum. Kendi prensiplerim vardı. Onları dayatıyor, kcmsenmeyi, salt kadın olarak grlmeyi asla kabul etmiyordum. Yetersizliklerim, zayıf yanlarım olsa da egemenliklerine kafa tutuyor, kabul etmiyordum. Bir kavgadır sryordu.

İliŐkiler oėu zaman tek taraflı dayatmayı ieren ve benim de zaman zaman taviz verdiėim, boyun eėdiėim, flrtl bir biimi olsa da evliliėe dnŐmemiŐti. Gerekten ayrı ideolojileri yaŐama konumu etkiliyordu. Yabancı, baŐka siyasetten biriyle evlenmek! Ortak neyimiz olacaktı ki? Sevgi, aŐk, baėlılık ne zerinden geliŐecekti? Sadece ortak bir ev ve yataėı paylaşmak korkun geliyordu. Kendi ideolojime de tersti. Onun ngrdė yaŐam birlikteliėi, ortak dava uėruna mcadeleydi. Biz aynı evde ama farklı amaları olan insanlardık. Bir yere gittiėimizde iki farklı dilden konuŐurduk. Biri Krdistan devriminin reddi, diėeri onun yaratıcısı bir ideolojiye, onun rgtsel ahlakına baėlı hareket etmek zorundaydı. Ayrılıklar belki henz ok keskin grnmyordu. Biroėu 'solun kendi aralarındaki eliŐkiler' biiminde deėerlendirdiyordu bunu. Kaldı ki bu ideoloji geleneksel soldan temelden farklıydı, bambaŐkaydı. Buna raėmen Baki ideolojik birliėi saėlayacaėımızı savunuyordu, benim dar ve dogmatik yaklaŐıėımı iddia ediyordu. Henz buna inanmadıėım ve inanmamakta da haklı olduėum bir srete evleniyoruz.

İstemedim, zorla dayatılan, tek taraflı bir istemle evlendik desem bir anlamı olacak mı? Ama gereėi byleydi. Dar bir arkadaŐ, dost grup iinde gstermelik bir nikah treni yapıldı. M.Ali seviniŐim. Halaya kaldırdıklarında aėlıyordum, neyin sevincini yaŐayacaktımki! İstemediėim bir baė kuruluyordu. Sırf herkes istiyor, sırf Baki istiyor diye. Biraz ortak alıŐma, birlikte mcadele etme koŐulları yaratılabilseydi, o konuda bir drstlk olsaydı, katlanmayı denerdim. Ama ikeriklidir, ne yardan ne serden vazgeiyordu. Benim dar, aceleci yaklaŐımım bir iliŐkisi yoktu. Neyin sabrını gsterecektim ki?

Kendime gvenim zedelenmiŐti, eski savaŐkanlıėımın yerini suskunluk, moral

bozukluėu almıŐtı o gn. Gn boyu hi kimseyle konuŐmak istememiŐtim. Sokaklarda dolaŐıp durmuŐum. O eve artık girmek istemiyordum. Herkes de beni anlıyordu. Kendilerinin de payı vardı, duygusal yaklaŐmıŐlardı. Ben her ne kadar ayrı bir siyasetten olsam da hep-sinin 'bacısıydım.' İliŐkilerimizde doėallık vardı. Hele İbo iliŐkilerinde sıcağı, drstt. Birka kez o da Baki'yi azarlamıŐtı. "Bu iŐ zorlamayla olmaz, bacıyı rahat bırak. Kendisi gnll karar versin. İki de bir gndeme getirme" demiŐti. Kendisiyle ayrıca da konuŐmuŐum, hak veriyordu. Fakat sonuta o da duygusal yaklaŐıyordu. Baki'ye gveniyordu, devrimcililiėi birlikte yrtmemizin engellenemeyeceėine inanıyordu.

Sınıf bilinci dışarıdan taŐırılır...

O gnlerde fabrikada iŐi grevleri gndeme gelmiŐti. alıŐtıėım fabrikaya gitmedim. Kula Mensucat'taki direniŐe gittim. Gece orada iŐilerle kaldım. Giderken İbo'ya sylemiŐtim. DireniŐe tm iŐiler katılmıŐtı. Fabrikanın nnde adır kurmuŐlardı. Halaylı, davullu-zurnalı bir grevdi. Grev gzcleri beyaz nlkler giymiŐlerdi. evrede yazılı dvizler vardı. "İŐ koŐulları dzelsin", "Sarı sendikaya hayır", "Hak verilmez alınır" gibi sloganlardı bunlar.

Daha nce derneklerde grdėm birok sima da oradaydı. O arada Gltepe Belediye BaŐkanı İhsan Alyanak da grevdeki iŐileri ziyarete gelmiŐti. Bir nevi jest yapıyordu! Hatta bir belediye arabasını sebze-meyve doldurmuŐ getirmiŐti yardım olarak. İŐiler alkıŐ ve sloganlarla karŐılık vermiŐti bu jeste. Tazminatsız iŐten atılanlardan bir grup alık grevindeydi. Alık grevindekiler belli aralıklarla Őekerli su imeleri gerektiėi iin onlara hizmet ediyorduk. O arada daha nce tanıŐmıŐ olduėum kiŐilerle tartıŐmalar yaŐıyorduk. Hem alıŐma hem tartıŐmalar ok zevkli oluyordu, evde yaŐananları unutturuyordu bana. alıŐtıėım fabrikayı greve kaldırmak ok zordu. Bu tr fabrikalardaki koŐulları, iŐilerin nasıl rgtlenirlerken grevlere kaldırılacaėını tartıŐıyor, konuŐuyorduk. Bu tip yerlerde kendiliėinden grevlerin mmkn olamayacaėı, dıŐarıdan devrimcilerin girip rgtleme yapmasının Őart olduėunu ekliyorlardı.

"Sınıf bilinci dıŐarıdan taŐırılır" diyor-muŐ Lenin. Bu benim de kafama yatıyor. İŐi sınıfı kendiliėinden bilinlenemezdi. Ama benim alıŐtıėım yerde bunu yapan kimse yoktu, olsaydı mutlaka tanıŐırdık. İkinci gn de orada kaldım. cnc gn Saime ve Baki beni almaya geldiler. Daha sonra Saime de bize katıldı. Beni kucaklayıp perken 'yenge' dedi Saime. O sz kullanmamasını istedim. Tpik gen bir insan, deli dolu aėında, hep yatılı okumuŐ, biraz da yabancılaŐmıŐ. KonuŐmaları, davranıŐları ocuksu. Bir sre hepimiz o evde birlikte kaldık.

Bir gece aynı mahallede, yakınıımızdaki 'lk-Bir' derneėinde olaylar ıktı. FaŐistlerin derneėine baskın yapılmıŐtı.

"O gnlerde fabrikada iŐi grevleri gndeme gelmiŐti. alıŐtıėım fabrikaya gitmedim. Kula Mensucat'taki direniŐe gittim. Gece orada iŐilerle kaldım. Giderken İbo'ya sylemiŐtim. DireniŐe tm iŐiler katılmıŐtı. Fabrikanın nnde adır kurmuŐlardı. Halaylı, davullu-zurnalı bir grevdi. Grev gzcleri beyaz nlkler giymiŐlerdi. evrede yazılı dvizler vardı."

Baki onlar rgtleymiŐ ve gerekleŐtirmiŐti. Bu olaydan sonra kaldıėımız ev deŐifre oldu. O evden hemen ıktık, kalmadık. Aradan bir sre getikten sonra da eŐyalarımızı aldık. Zaten fazla bir Őey de yoktu. İki ayrı evde kalmaya baŐladık. Haydar, kız kardeŐi ayrı, biz diėerleri ayrı evde kalıyorduk. Evimiz Bayraklı'daydı. Alsancak'ta bir dokuma fabrikasında iŐe baŐladım. Bornova niversitesi'nden birka bayan daha o fabrikada alıŐmaya baŐlamıŐtı. Dernekten tanıŐtıėımız kızlardı. rgt kararıyla girmiŐlerdi fabrikaya. Halkın KurtuluŐu'nun (HK) kadrolarıydılar. "Daha iyi olur, birlikte rgtleriz" diye sevinmiŐtim onları orada grnce.

Byk bir fabrikaydı. Pamuk, bobin, kumaŐ blmleri vardı. Biz iplik blmnde alıŐmaya baŐladık. ok zevkli bir iŐti. Sıra sıra bobinler, onların dolması, iplerin rlŐ, o beyaz halkalar ne kadar gzeldi, seyretmeyi de ok seviyordum. Ama tabii buna ok fırsat olmuyordu. Kopanı hemen baėlanan gerekiyordu. BoŐ veya yarım bobinler ayrı yerlere konuluyordu. UstabaŐları sık sık kontrol ediyordu. Bir baŐta durup tm kabini izleyebiliyordu. Kopan bobin varsa ya da durmuŐsa kıyameti koparıyordu. Tabii herkese yapmazlardı bunu. Kendisince zavallı, boyun eėmeci grdklerine baėırırlardı. Bize kstaha sınırtırlardı

genellikle. Onlara baėırdıklarında aslında "kızım sana sylyorum, gelinim sen anla" misali olurdu.

Biz gz ucuyla birbirimize anlaŐılıyor derdik, glerdik hallerine usulca. İhtiya gidermeler bile dakikaya baėlanmıŐtı. Biroėu sigara imek iin sık sık tuvalete giderdik. Biz bazı Őeyleri konuŐmak iin giderdik. Tabii dikkat ekmemeye zen gsterirdik. Makine baŐında konuŐmak, toplanmak yasaktı! UstabaŐları tıpkı polis gibiydi. Yemekhanede bile adeta birer hafiyе gibiydiler.

Kula Mensucat direniŐi birka dokuma fabrikasını daha kapsamıŐtı. Birbirine yakın olan fabrikalardaki grevler patronları zorlamıŐtı. Haklar nemli oranda kabul edilmiŐ ve tekrar iŐbaŐı yapılmıŐtı. Yalnız talepler aėırlıklı olarak ekonomik taleplerdi. Sendika deėiŐtirilmiŐ, Trk-İŐ'e baėlı sarı sendikadan DİSK'e baėlı sendikaya toplu geilmıŐti. Fabrikalardaki bu kıvılcım yayılabilir. İzmir boydan boya fabrika. Aliaėa, TarıŐ gibi byk iŐ alanlarında yıėınca iŐi vardı. Őeker fabrikasında bu kadar dikkat edilmiyordu. Yeni girdiėimiz bu fabrikada her Őeye ok dikkat ediliyordu. Birlikte iŐe girdiėim kızlardan Glnaz bazı bayanların dolaplarına bildiri, Halkın KurtuluŐu gazetesi bırakmıŐtı. İŐilerden birkaı rkmiŐ, bunları hi okumadan gtrp ustabaŐına teslim etmiŐti. O durumdan sonra biz

daha çok izlendik. Fabrikada HK'nin erkek kadroları da vardı. Zaman zaman aralarda bir araya geliyorlardı. O da dikkati çekiyordu. Biraz acemice yapıyordu her şey, klasik yaklaşım biçimini aşamıyorlardı. Acemilikleri konusunda ben birkaç kez onları uyarmışım. Davranışları kaçak ele verince oradaki çalışmanın ömrü de kısa sürdü. Bir hafta bile dolmadan işten atıldık hem de hiçbir gerekçe gösterilmeden. Sadece;

"İşçi ihtiyacı yok, son gelenler deneme süreciydi, bu süredeki işçi alımını durdurabilme hakkımız var" demişlerdi.

Ama biz nedenini çok iyi biliyorduk. Biraz bağırıp çağırdık; bu kadar keyfi olamayacaklarını, işe alma koşullarını kendi istedikleri şekilde değiştiremeyeceklerini söyledik, biraz da tehdit ettik. Bizim konuşmalarımız tahrik edince;

"Sizin fotoğraflarınızı her yere verdik, bir daha hiçbir fabrikanın kapısından içeriye giremezsiniz. Siz teröristsiniz, kılığınızdan, davranışlarınızdan belli" diyerek bizi kovdular.

Gülnaz'la yol boyu hem güldük hem de yetersizliğin nereden kaynaklandığını tartıştık. Beni de deşifre eden onun acemiliği keskin. Birlikte Kemeraltı'ndaki derneğe gitmiştik. O gün Dêrsim'deki Kışla mahallesindeki komşularımızdan Haşim Demir'i görmüştüm. Dêrsim'den başkaları da vardı. Daha sakin bir odaya çekilip sohbet ettik.

"Milli mesele çıkacak" diyordu onlar da. Bir oyalama olabileceğine vurgu yaptım ama o öyle olmayacağını belirtiyordu. Belli arayışlar içinde oldukları her hallerinden anlaşılıyordu.

"Eğer ikna edici olmazsa, önerilerimiz dikkate alınmazsa, biz de tavırsız kalamayız" diyorlardı. Buna sevinmişim. Arada bir görüşme ve tartışma kararı alarak ayrıldık birbirimizden.

Farklı gelişmeler beni daha yoğun bir ilişki ağına çekiyordu. Durmuyor, nerede yeni bir şey varsa oraya gidiyordum.

Sonunda arkadaşlarımı buldum!

Ali hocalar da Bayraklı'ya yerleşmişlerdi. Durakta tesadüfen kızları Aysel ile karşılaşmıştık. Ben Dêrsim'deyken Aysel lisede okuyordu, Yüksel, Lise Öğretmen Okulu'nda. (Anneleri Mazlum arkadaşların teyzesidir) Mazlum ve Delil arkadaşlar Dêrsim'deyken o aileyi de kazanmak istiyorlardı. Yüksel bizimle ilişkiydi, arkadaştı. Tunceli Öğretmen Okulu'nu bitirmişti. Vekil öğretmenlik de yapmıştı bir süre. Babaları da öğretmeni, emekliye ayrılmıştı tabii. Dêrsim'de kalmak istemişler ama Ali hoca İzmir'e gelmek için diretmiş. Çünkü Dêrsim'de kalırsa çocuklarını kaybedeceğinden korkmuş büyük ihtimalle. Çocuklarının çoğu kızdı. İlginçtir, kemalizmin en ateşli savunucularından birisiydi Ali hoca. Aynı zamanda kendisini en demokrat sayarlardı. Tıpkı dayım Hasan gibi. Dayım içki içtiği zaman devlete küfür eder, en keskin demokrat olurdu ve bize de 'yoldaş' derdi. Ayıkken 'akıllı olun, bu devlet adamı bırakmaz' diyerek gerçek düşüncesini ortaya koyardı.

Ülkeden uzaklık arkadaşlardan uzaklık çekilmiyordu hiçbir şekilde. Bu sebeple Yükselleri görmek en çok beni sevindirmişti. Keyfim de yerine gelmişti. Artık zamanımın çoğu Yüksel'e geçiyordu. Birlikte geziyor, tartışıyor, sohbet ediyorduk. Birçok gelişmeyi öğrenmişim bu sayede. Türkan onların adresini aldım yine. Ve hemen bir mektup yazdım. Durumumu belli yönleriyle anlattım mektupta. İdeolojik birlik oluşturamazsak ayrılacağımı ve döneceğimi söyledim mektubun sonunda. Kısa bir süre sonra gönderdiğim mektuba yanıt geldi. O da ayrı bir sevinç yarattı bende. Yeniden bağ

kurmak, ilişkilenecek ne güzeldi! Türkan mektubu arkadaşlarıyla birlikte okuduğunu ve beni desteklercesine değerlendirmeler yapıyordu.

Yüksel, Mazlum arkadaşların bir kardeşinin de İzmir'de, Bornova'da olduğunu söyledi.

"Ama o Özgürlükçüdür" dedi.

Zaman kaybetmeden onlara da gittik. Uzun bir tartışma geçti aramızda. Çok tutucu bir kişiliğe sahipti. Özgürlük Yolu'nun harareti bir savunucusu. Bize de oldukça tepkili. Sürece bırakıyoruz mecbur. 'İlişkimizi sürdürüelim, ilerde kesin kazanırız' diyoruz aramızda. Mazlum arkadaşlardan dolayı da üzerine fazla gitmemeyi esas alıyoruz.

O süreçte boştaydım, yine iş arıyordum. Ama Yüksel'le dernekleri dolaşma fırsatımız oluyordu. Bir gün ikimiz birlikte Kemeraltı'ndaki DDKD'lilere ait derneğe gittik. Yüksel'i tanıyan İbrahim isimli biri vardı. Yüksel'e çok da ilgi göstermişti. Diğerleri de ilgi gösterip halimizi hatırımızı sormuşlardı. Daha önce HK'lilerin derneğinde tartışırken DDKD'lilerin milliyetçiliğinden bahsetmişlerdi. Hatta kapıla-

şılmıştık. Beni daha çok HK'lilerin yanında görmüştü, belki de HK'li sanıyordu. Bir dönem sık sık yurt işgalleri olmuştu. İşgalcilerin ziyaretlerine gidiyorduk. Okullar canlıydı. Ama TKP'liler, Kurtuluşçular ve DDKD'liler hep ayrıydı. Dar grup ilişkilerine gömülmüşlerdi. Bir de PDA'cılar ayrıksıydı. Bu grupları oportünistlikle suçlardı. Hiçbir eyleme katılmazlardı bunlar, ilişkilerdeki uzaklık buradan kaynaklanıyordu.

Sohbet sırasında, duvardaki bir duyuru dikkatimi çekti. Kalkıp yakından okudum: "Bir süre bizimle beraber hareket eden, çeşitli dernek faaliyetlerine katılan ama son dönemde kendilerine 'Ulusal Kurtuluşçuyum' diyen bir grupla bağ içinde oldukları anlaşılan, devrimci safları terk eden iki kişinin durumu ele alınacaktır. Bunları açık tartışmaya, özeleştirme vermeye davet ediyoruz" deniliyordu.

Bir anda bağırıp gitmek için kendimi zor tuttum. İsterse küfür etsinler ne derlerse desinler önemli değildi. Ben arkadaşlarımı bulmuşum. Demek ki burada da arkadaşlar vardı. O önemliydi. Yüksel'e de duyuruyu okumasını söyledim.

rında bir levha var. "Bu derneğe sadece Kürt olanlar girer" diye yazmışlar deniliyordu. Abartı payı olsa da beklebilirdi. 'Onlar için normaldir' demişim. Bizim için, "siz farklısınız, gerçi örgüt isminiz pek duyulmamış ama herhalde içeriği olan bir hareketsiniz" diyorlardı.

Bu değerlendirmeler küçümseme içerse de bir gerçekliği ifade ediyordu: Biz farklıydık gerçekten. Türkiye solunu, DDKD'lileri görünce bunu daha iyi anlıyordum.

DDKD'liler, oturuları, tavır ve davranışları, konuşmalarıyla gerçekten bir köy, ağalar topluluğunu andırıyordu. Biçimde aydınlardı, üniversite öğrencileriydi çoğu fakat ilişkilerinde feodal bir biçim, onun ağırlıklı etkileri görülebiliyordu. Hepsini Kürtçe konuşuyorlardı. Çok geçmeden bize nereli olduğumuzu, Kürt olup olmadığımızı sordular, İbrahim adlı kişi Yükselleri tanıdığı için,

"Bacılar Kürt tabii, Dêrsimlidirler" dedi.

Çoğul ekini kullanırken yanıılmış olabileceğini de hesaplarcasına bana bakıp onay istiyordu.

"Evet, Dêrsimliyim" dedim, Türkçe.

"Kürtçe bilmiyor musun?" dediler,

"Zazaca biliyorum" dedim.

Mütevazı olmaya çalışıyorlardı. Bayan olarak sadece biz vardık dernekte. Sonra bir esmer bayan geldi. O da Kürtçe konuşuyordu. Birbirimizi tanıyorlardı. Bornova'ya, Ege Üniversitesi'ne arada gidiyorduk. Onunla orada birçok kez kar-

şlaşmıştık. Beni daha çok HK'lilerin yanında görmüştü, belki de HK'li sanıyordu. Bir dönem sık sık yurt işgalleri olmuştu. İşgalcilerin ziyaretlerine gidiyorduk. Okullar canlıydı. Ama TKP'liler, Kurtuluşçular ve DDKD'liler hep ayrıydı. Dar grup ilişkilerine gömülmüşlerdi. Bir de PDA'cılar ayrıksıydı. Bu grupları oportünistlikle suçlardı. Hiçbir eyleme katılmazlardı bunlar, ilişkilerdeki uzaklık buradan kaynaklanıyordu.

Sohbet sırasında, duvardaki bir duyuru dikkatimi çekti. Kalkıp yakından okudum: "Bir süre bizimle beraber hareket eden, çeşitli dernek faaliyetlerine katılan ama son dönemde kendilerine 'Ulusal Kurtuluşçuyum' diyen bir grupla bağ içinde oldukları anlaşılan, devrimci safları terk eden iki kişinin durumu ele alınacaktır. Bunları açık tartışmaya, özeleştirme vermeye davet ediyoruz" deniliyordu.

Bir anda bağırıp gitmek için kendimi zor tuttum. İsterse küfür etsinler ne derlerse desinler önemli değildi. Ben arkadaşlarımı bulmuşum. Demek ki burada da arkadaşlar vardı. O önemliydi. Yüksel'e de duyuruyu okumasını söyledim.

Sohbet sırasında, duvardaki bir duyuru dikkatimi çekti. Kalkıp yakından okudum: "Bir süre bizimle beraber hareket eden, çeşitli dernek faaliyetlerine katılan ama son dönemde kendilerine 'Ulusal Kurtuluşçuyum' diyen bir grupla bağ içinde oldukları anlaşılan, devrimci safları terk eden iki kişinin durumu ele alınacaktır. Bunları açık tartışmaya, özeleştirme vermeye davet ediyoruz" deniliyordu.

Ulusalçılar, UKO'cular tanımını kullanıyorlardı. "Ortalığı karıştırdılar, halk ara-

şında çelişki yarattılar" türünden sözlerle devam ediyorlardı konuşmalarına. Sabırsızlanmışım. İsterse en kötü şekilde bahsetsinler, ben bunlara kafayı takmadan anlatılanları dinledim. Demek ki, faaliyetlerimiz yayılıyordu. Artık herkes sözünü ediyor, birçok örgüt onlardan rahatsızlığını dile getiriyordu. Bu iyi bir gelişmeydi.

İbrahim ve bazıları durmadan bizi süzüyorlardı. Direkt hangi siyasetten olduğumuzu da soramıyorlardı. Yalnız merak ettikleri her hallerinden belli oluyordu. Toplantıda açık konuşmalar, suçlamaları olduğu gibi yapsalar iyi olur, tartışma ortamı doğardı. Adamlar kendi içlerinde bir ton yanlış, çarpıtılmış haber yayıyor, değerlendirme yapıyorlardı. Bu ne kadar gerçekçiydi? Kendilerine kazandıracığı bir şey de yoktu.

Toplantı başlamıştı. Divanda Lice'den gelenler vardı. Sırasıyla söz alıyor, konuşuyorlardı. Anlamadığımız için gerekçemizi de söyleyerek Türkçe konuşulmasını istedik. Önerimizi kabul ettiler. Konuşmalarında ağırlıkta ikili konuşmalar esnasında söylediklerini tekrarlıyorlardı.

"Başta bir komite şeklinde hareket

Ayrıca dil sorunları öne çıkarılıyor. Kürtçeyi bilip bilmeme bence büyük bir sorun değil devrimcilik, doğrular başka dillerle de ifade edilebilir. Bunu belirleyici bir kistas olarak getirmek, sorunu ona bağlamak da büyük bir yanlış. Yardımların dağıtımı esnasında da halk içinde ayırım yapılmış olacağına da asla inanmıyorum" dedim ve oturdum.

Dêrsim'e dönüş

Benim konuşmam bir süre suskunluk yarattı. Toplantıyı idare eden biraz bozulmuş ses tonuyla konuşup, bir gerçeğin dile getirilmesinin suçlama, karalama olamayacağını belirtmek durumunda kalmıştı.

"Arkadaşın farklı bildiği şeyler varsa konuşabilir, biz UKO'cuların görüşlerini de dinleriz" dedi. Gözlerine bakıyordu. Böylece merakları da giderilmiş oluyor, bizim siyaset adı bildirmemize gerek kalmıyordu, UKO'cuyduk. Toplantıda o iki arkadaşın durumlarını da açmalarını, tartışmalarını bekliyorduk fakat hiç söz etmediler. 'O iki kişi olmadığından durumları ele alınmayarak ertelendi' denildi sadece. Hayret, biz programlarını alt üst etmiştik. Tartışsalardı ne iyi olurdu. Fakat bu kadarı da fena değildi. Toplantıdan sonra biraz daha oturup çıktık. Vedalaşırken, tekrar geleceğimizi de vurguladık. "Tabii, tabii derneğimiz Kürt bacılarımıza açıktır" dediler. Memnun olmuş gibi davranıyorlardı. Kim bilir belki de memnun oldukları yanlar da vardı. Ülkeden uzakta, metropolde Kürdistanlı iki kadın derneklerine geliyor! Onlar uzun süre başka siyasetten kimseyi derneklerinde görmemişlerdi.

Sonra bazen Yüksel ile, bazen yalnız, bazen de Baki onlarla gider gelirdik. Baki'yi tanıyorlardı. O da tanıyordu hepsini ve fazla ilgili değillerdi karşılıklı. Dernekteki o duyuruda adı geçen Celal ile Haydar'ı aramaya başladım. Baki aracı oldu. Okuldan sordurdu, randevu aldı ve bir gün Celal ile Kadifekale'de bir lokantada buluştuk. Evleri de o semtte olduğu halde lokantada buluşmuştu. Bir Kıbrıslı bayanla evli olduğunu öğrenmiştik. O da üniversiteli. Kendisi Nizipli. Daha önce DDKD ile belli ilişkileri olduğunu, Antep'te arkadaşlarla tanıştıktan sonra DDKD'lilerle ilişkisini kestiğini belirtiyor.

"Aslında onlarla bir bağım yoktu. Kürt derneği, kendileri de Kürdistanlıydı, ilişkilerimiz sıcaktı. Örgütsel bir bağım hiç olmadı. Diğer arkadaş da Suruçlu bir arkadaş" diyor. Kaldığımız evin adresini verip tarif ettik. Celal ikimizi de aynı örgütten arkadaş sanınca buna bozuldum. Baki bir de tanıştırtırken "Sakine. Aynı zamanda evliyiz" diye tanıttı. Celal, Baki'yi okuldan HK'li olarak biliyor, daha çok o çevre ile birlikteydi. Kafası karışmıştı. Konuşma ortamı fazla yoktu. Uygun da bulmadım zaten konuşmayı. Lokantada o kadar uzun süre kalmak da iyi olmazdı.

Haydar arkadaş dışında arkadaşların olup olmadığını sordum. "Bazı taraftarlar var, tartışıyoruz" dedi. Ben Yüksel'den de söz ettim. Sık sık görüşmeyi önerdim. "Ben bir süre burada olmayabilirim" diye cevap verdi. Bu konuda fazla soru sormadım ben de ayrıldık. Baki yolda Celal'e ilişkin olumlu konuşmadı. Okuldaki yaşam tarzını eleştirdi. "Kıbrıslı bir kıza takılmış. Ben onun Ulusalçı olacağını hiç düşünmedim. DDKD'lilerle, Hepsi ağa çocukları, babaları komprador. Bu tipler Kürdistan davasını savunamazlar, temsil edemezler" dedi.

"DDKD'lilere ilişkin söylediklerin doğru. Ama Celal'ni niye katıyorsun, eskiden onlarla hareket etmiş olabilir. Sana göre herkes küçük burjuva. Bir tek HK'liler proleter devrimci. İdeolojik doğrular önemli, bireyler belirleyici değil. Kaldı ki

bize yeni geçmiş biri" diye cevap verdim. Ve tartışmayı alevlendirdim:

"Hem ne diye ilk tanışmamızda hemen evli olduğumuzu söylüyorsun, bu konuda da hoşumuza gidene değil, uygun olanı yapacağız. Hiç gerekmeyordu, söylemen doğru değildi" dedim.

"Bir gerçektir, söylemekte sakınca yoktu. Neden söylemeyelim ki? Sen neden utanıyorsun? Bizi layık görmüyor musun? Nedir o zaman?" Kızdı. Yolda tartışa tartışa eve gittik.

"Arkadaşlarını bulunca bizi bir tarafı mı atacaksın? Bu ne biçim devrimci sorumluluk? Biz birbirimize karşı da sorumluyuz. Birbirimize bağlıyız" deyince patladım:

"Hayır, birbirimize bağlı değiliz. Böyle bir birliğin temelinde bizi birbirimizi bağlayacak bir şey bulamıyorum. İdeolojik örgütsel ayrılık varken hangi birlikten, 'eş' olmaktan bahsediyorsun? Bu konuda baştan beri dürüst davranmadın, beni oyaladın. Sırf böyle bir evlilik için 'araştırıyorum, inceliyorum' diyordun. Aylardır aynı şey, HK'liler ile örgütsel ilişkilerin olduğu gibi sürüyor. Her yerde HK'lisin, en hararetli şekilde savunuyorsun, araştırmacı nerede kaldı. Böyle sürerse bu birliklik devam etmez. Kader değil, beni etkiliyor bu durum" dedim.

Öfkeden deliye dönmüştüm, neye yol açarsa açsın konuşuyordum.

"Anlaşıyor" dedi Baki. Sessizleşti, beni daha fazla tahrik etmek istemedi.

"Bu kadar erken mi? Sen ne kendini, ne de başkasını düşünüyorsun. Küçük çelişkileri bu kadar büyütmen gerekmiyor. Biraz mantıklı, soğukkanlı düşünsen daha iyi olur" diye de ekledi. "Devrimci çözüm ile 'ara çözüm'ler ne kadar farklı!"

Tartışmalar ve ilişkiler henüz bu düzeydeyken Dêrsim'e gitme durumu gündeme geldi. Gitmeden bir gün önce Karşıyaka'da oturan bir Bulgar göçmeni aileye uğradık. İki genç kızları vardı, üniversiteden Baki'nin arkadaşlarıydılar. Dernekten de birbirimizi tanıyorduk.

Geldiğimden beri üzerimde bir pantolon ve bir gömlek vardı sadece. Yedek elbisem olmadığı için hep bunları giyiyordum. Arada sadece gömlek değiştiriyordum. Aldığımız para ancak günlük ihtiyaçlara yetiyordu. Öyle ki, çoğu kez yıkadığım elbiselerimi nemli nemli giymek zorunda kalıyordum. O kıyafetle Dêrsim'e gitmek olmazdı. Baki o arkadaşlarının kıyafetlerinden uygun olanları almanın iyi olacağını söylemişti. Bir gece misafir kaldıktan sonra, kıyafetleri de alıp Dêrsim'e gittik.

Ankara'ya uğramadan, Dêrsim'e geldik ve önce köye gittik. Ondan sonra belli yerlere uğradık. Meto, Türkan onlar beni ziyarete geldiler. Uzun uzun konuştuk, tartıştık. Bu arada birlik ve evlilik sorunlarını konuştuk. Daha önceki yaklaşımları, yaşanan yetmezlikleri ve onların benim kaçışımdaki etkilerini konuştuk genel olarak. Gönderdiğim mektubun içeriğini açtım yani. Aramızdaki sorunların hala devam ettiğini de sözlerime ekledim.

Baki'yle de uzun uzun tartıştılar. Baki daha yumuşak, esnek yaklaşıyordu. Dêrsim'deki gelişmeleri de biraz fark ediyordu. Hareket giderek genişlemişti, herkesin gündemindeydi hatta. Ciddi bir güç olarak gelişiyordu. Türkanların tartışmaları hem beni hem de Baki'yi olumlu yönde etkilemişti. Onlar da izlenimlerini söylüyor ve "çok rahatlıkla başarabiliriz" diyorlardı. Meto arada:

"Abla, abla bu sırf senden ayrılmamak için de olsa bu siyasete gelir" diyerek espri yapıyor, hepimizi güldürüyordu. Esprisinde doğruluk payı vardı, fakat benim güzel kardeşim, yoldaşım çok basit yaklaşıyordu sırf benden ayrılmamak için! Peki bu nasıl bir birlik olurdu? Zorlama bir birlik. Sırf bozulmasın diye zorlama bir yoldaşlık. İşte bu yan canımı sıkıyordu, rahat olamıyordum.

"Köyde diğer amcamlarımı da ziyaret ettim. Her gittiğimiz evde haliyle tartışmalar yaşadım. Şah Haydar, Halkın Birliği'nden. Bu kadar çok siyasetli bir akraba çevresinde olmak şans mıydı, şanssızlık mıydı? "PDA, TİKKO, HB, HK, TKP, başka siyaset olsaydı, mutlaka onun da adı olurdu" diyerek takıldım kuzenlerime. Genç çok, hepsi de abilerinin etkisinde. Küçük ve konuşkan Ali Cemal'e "bizim tavrımız bile Halkın Birliği'nden" deyince hepimiz kahkahayla güldük. Evet, bir çocuktu bunu söyleyen. Devrimcilik adına bir şeyler empoze ediliyordu fakat özden uzak, iyice uzaklaştırıyordu."

Çelişkiler çözülmezse ayrılık kaçınılmaz olacaktı

Türkan, ben, Meto Kıymet'in öğretmenlik yaptığı Güleç (Derexag) köyüne gittik. Yakın olduğu için yürüyerek gittik. Yol boyu tartışmalarımız, sohbetlerimiz sürdü. Türkan;

"Keşke Baki'yi de getirseydik. Kıymet onu ikna ederdi" diyordu.

Ben istemedim. Arkadaşların yaklaşımı mı yanlıştı, benimki mi? Her şeyi öylesine çabuk hallediyorlar ki! Hiç bir şey olmamış gibi ele alıyorlardı. Acaba ben mi çok dert ediyordum? Yoo. Dert etmek gerekiyordu. Birlik basit bir olay değildi çünkü. Zaten bu konuda birçok çarpık, dar, yüzeysel yaklaşım da vardı. Türkan, 'talimatla evlilik olur mu?' sorusunu sormuştu.

Bu da nereden çıkmıştı? Dêrsim'i görmeyeli neler olmuştu? Kendi aralarında da tartışıyorlarmış. "Gönüllü birlik esastır, sevgi-aşk çalışma birlikliği üzerinde gelişmezse yaşam bulmaz" dedim ve kendimden, mevcut birlikten örnek verdim. Daha somut gelmişti örnek. Türkan;

"Vallahi bana derlerse şu arkadaşla evleneceksin, ben reddederim" demişti. Bu defa sesli sordum;

"Ne oluyor, bu nereden çıktı?" Kim gündeme getirmişse ya şaka etmiş ya da saptırmış. Ciddiye almadım fazla. Yolda yeniden konuyu oraya getirince, "hiç kimse bunu bir görüş olarak, bir karar olarak dayatamaz, bırakın o konuyu" dedim.

Kıymet'in köyüne gidene kadar çok şey konuştuk. Ben İzmir'i, çalışmayı anlattığımda inanmak istemediler. Fabrikada çalışmanın bir zorunluluk olup olmadığını sordular. Hem zorunluluktu hem de işçi direnişçileri, sendikal mücadele ilgimi çekiyordu.

"Çalışmak güzel bir şey, başka türlü büyük şehirlerin kahır çekilmez" diye açıkladım görüşlerimi. Türkan anarşist ruhluymuş, "ben de geleyim" diyordu.

Türkan'ın beceremediği şey yoktu. Bisiklete, motosiklete binmeyi, yüzme öğrenmiş, araba da sürüyordu. Teorik düzeyde de fena değildi. Teorik ideolojik olarak sürekli kendisini geliştiriyordu. Öğrenmeye meraklıydı. Yerinde dura-

mıyordu, konuşurken tüm uzuvları adeta oynuyordu. Bir yerde doğru dürüst oturamazdı. Otururken bile ya ayakları ya da elleri oynardı. Çok ilginçti. Fazla olgunluğu yoktu, kendi içinde oturmuş bir kişilik değildi henüz. Fazla rahattı, mesafe koymazdı araya. İlişkiler bu nedenle resmi olmazdı onun bulunduğu ortamlarda. Basit, hafif yaklaşırdı, ciddi olmazdı. Bu özellikleri yüzünden çokça eleştirilirdi zaten.

Nimet de bizimleydi. Belediyede çalışıyordu. Çok meraklıydı, birçok soru sorup duruyordu. Aslında bir şeyi gerçekten öğrenmek veya çözmek için sormuyor, basit, kolaycı yorumlara giderek gündem oluşturmak istiyordu. Bu özelliği belirgindi. Baki'yle tartışmalarımızın ciddiyetine şaşırılmıştı. Olayı büyütme istemiyordum. Ayrılığı hemen gündemleştirmem iyi olmazdı, ayrıca yıpratıcı da olurdu. Dar bir arkadaş grubu içinde tartışmam daha doğrudu. Kıymet'in yanına da bu konuyu tartışmak, düşüncelerimi belirtmek için gidiyordum zaten.

İlginç olan Kıymet'ten vazgeçememdim. Daha önce ilk konuştuğum insanlardan birisiydi ama sorunu çözmemişti, hatta beni daha çok çözümsüzlüğe itmmişti. Onun getirdiği çözüm öyle ilginçti ki arkadaşlar "koca arıyor, sloganı yazalım Sakine'nin boynuna asalım" demişlerdi, espri konusu olmuştu. Eğer mantıklı ve uzun vadeli bir çözüm yolu yakalansaydı, böyle bir duruma düşmezdim. Belalı bir evlilikte ve hiç bir zorunluluğu da yoktu. Şimdi daha birkaç ay geçmeden ayrılığı tartışmaya başlamıştık. Haliyle mevcut çelişkiler çözülmezse, ayrılık kaçınılmaz olacaktı. Böyle bir şey olsa "sorunun dışındakiler ayrılığı ne kadar anlamlı bulacak? Kim bilir belki de çok yadırgayan olacak. Ama olsun, ben aşacağım" diye kendimle tartışıp duruyordum.

Kıymet bizi sevinerek karşıladı. Evi, okulun hemen yanında, hatta iç içeydi. Gençleri bol bir köydü. Fakat hepsi Türk soluna sempati duyuyordu. Yaklaşık beş yıldır bu köyde öğretmenlik yapıyordu. Fakat hiç örgütlenme çabası içerisinde olmamıştı. Bu bana ilginç gelmişti. Bir öğretmen hele bir de Ulusalıysa o köyün tümünü örgütleyebilir, kazanabilirdi. Neden böyle olduğunu sordum. "Birçoğu ilgi duyuyor ama ba-

zıları da kemikleşmiş; diğerlerini de benden etkilenmesinler diye uzak tutuyorlar" dedi. Kabul edilebilecek bir gerekçe değildi. Gece Zülfi de geldi. O köyün iyi saz çalan gençlerinden biriydi. Birkaç türküyü saz eşliğinde söyledi. Daha çok adı küçük Süleyman anlamına gelen 'Silo kız'ın türkülerini seviyordum. Silo kız düşünülere, nişanlara, sünnet düşünlerine getirilirdi. Bizzat onu canlı dinlemiştim. Kemarı çok güzeldi, yanık her zaman.

Ertesi gün derse biz de girdik. Okulda tören yok, Türk bayrağı da çekili değil. Okuma yazma öğretilirken daha çok ülkeyi, ulusu, halkı, devrimi içeren sözcükler, cümleler yazdırılıyor çocuklara. Kıymet'in öğrencileriydi! Tabii çocuklar sevimliydi. Ne öğretiliyorsa onu öğreniyorlardı. Çok güzel şeyler öğrendiklerine inanıyorlardı, onun sevinç ve biraz da utangaçlık vardı hepsinde.

Kıymet bizim evlilik sorununa kestirmeci yaklaşıyor. "Yalnız sonuç olarak kazanmaya çalış, o çevreleri kazanmak gerekir. Gençleri çok, Kuruşanlıların hepsi Türk solunda, birkaç kişi kazandırsa etkiler" diyor. Sonra birbirimize sarılıp ayrıldık.

Meto şehre, eve gitmemizi istiyordu. Fakat annemin tavrının nasıl olacağını bilmediğim için kaygılıydım. Meto; "önce biraz naz eder, kızar, ağlar, sonra barışır. Dêrsim'e gelmişsin, eve gelmeden dönsen çok etkilenir" dedi. Haklıydı.

Köyde diğer amcamlarımı da ziyaret ettim. Her gittiğimiz evde haliyle tartışmalar yaşadım. Şah Haydar, Halkın Birliği'nden. Bu kadar çok siyasetli bir akraba çevresinde olmak şans mıydı, şanssızlık mıydı? "PDA, TİKKO, HB, HK, TKP, başka siyaset olsaydı, mutlaka onun da adı olurdu" diyerek takıldım kuzenlerime. Genç çok, hepsi de abilerinin etkisinde. Küçük ve konuşkan Ali Cemal'e "bizim tavrımız bile Halkın Birliği'nden" deyince hepimiz kahkahayla güldük. Evet, bir çocuktu bunu söyleyen. Devrimcilik adına bir şeyler empoze ediliyordu fakat özden uzak, iyice uzaklaştırıyordu. Anne, babalar ezik, üzülüyorlardı.

"Bu devrimciliği kim böyle peydah etti? Niye herkes bir siyasetten değil? Korkuyoruz artık. Bir gün birbirlerini vuracaklar" diye endişelerini dile getiriyorlardı. Amcamlar benim siyasetimi çok

merak ediyorlardı.

"Duyduk, Kürtçülük yapıyor mussun" diyor amcam. Ama belli ki çocukları daha çok antipropaganda yaparak onları etkilemiş.

"Bizim bildiğimiz önceleri Ali Gültekin, Kemal Burkey Kürtçülük yaptı. Onlar da şimdi yok, her biri bir yere gitmiş, büyük şehirlerde oturuyorlar. Ali Gültekin kendi köyündekileri bile etkileyemedi. Hasandır, Gülabidir, Alidir. Hepsisi de şimdi devlet dairesinde mühendis, öğretmen. Braktılar o işleri" dedi.

Bunu söylerken çocuklarının görüşlerini, onların benimsediklerini söylemiyor, tam tersine devrimciliğe güvensizliğini çocuklarının şahsında dile getiriyorlardı. Mustafa amcam;

"Her şey iyi hoş da, bu Amerika, Rusya nereden çıktı? Bu adamların ne bir askeri var ne de bizim tepemizde olanlar Rus ve Amerikan. Reisi Cumhuriyet'tür, generali Türk'tür, askeri Türk'tür. Biz Türkçe konuşuyoruz. Bizim bu çocuklar şaşırılmışlar" diyordu.

Benim anlatımlarıma karşı çıkmadı, daha akılcı buldu. Fakat gelin, "alevi devleti kuralım, ona varım" diyerek işi yokuşa sürmeye çalıştı. Bu da normaldi! Babam da öyle söylerdi. Bu konuda onları ikna etmek zor olmazdı.

Baki'nin babası Baki'ye kızardı. "Ben Sakine'nin partisindenim" derdi, annesi de yine öyle derdi. Ve ona da kızarak "gelin hepiniz o partiden olun. Ne çıkar, ayıptır gece gündüz tartışıyorsunuz. Zarar verir. İyi olmaz" diyorlardı. Kendilerince bir ayrılığı da bu şekilde önlemek istiyorlardı. Çelişkilerimizi biliyor, fark ediyorlardı.

Şehre gittik sonra. Önce birkaç akrabanın evini ziyaret ettik. Bizi uyarılar çok oluyordu;

"Bir nikah kıydın, sonra başınıza bir şey gelir" diyorlardı. Haklı olabiliyordu. Bir anlamı yoktu ama polis bahane edebilirdi. Baki nüfus cüzdanımı ve fotoğraflarımı alarak gidip tanıdıkları aracılığıyla hemen randevuyu almış ve nikahı kıymıştı. Nüfus memurluğunda çalışanların hepsi tanıdık, akraba. Kağıt üzerinde bir nikahı kıydığımız. Ama haliyle soyadım da değişiyor: Cansız, Polat oluyor.

İnanç iktidar ve alevi Kürtler

İnanç, uygarlık tarihinde insan, toplum ve doğa ilişkilerini en fazla etkileyen toplumsal olguların başında gelir. Bu etkilerinden dolayı insan açısından bir moral değer olmanın yanı sıra özellikle toplumsal üretim, üretim artışı ve sınıflaşmanın gelişmesiyle birlikte insan ve toplumu kontrol etme aracı olarak da kullanılabilir. İnanç, uygarlık tarihinde insan, toplum ve doğa ilişkisini en fazla etkileyen toplumsal olguların başında gelir. Bu etkilerinden dolayı insan açısından bir moral değer olmanın yanı sıra özellikle toplumsal üretim, üretim artışı ve sınıflaşmanın gelişmesiyle birlikte insan ve toplumu kontrol etme aracı olarak da kullanılabilir.

Doğal inanç algısı, insanın insan, toplum ve doğayla olan ilişkisinin bir sonucudur. Karşılaştığı ve anlam veremediği doğa olaylarının yol açtığı negatif ve pozitif etkilere karşı insanın gösterdiği psikolojik ve fiziki refleksi, tarihsel süreç içerisinde nesilden nesile aktarılan algı, tekrarlanan ritüel ve davranış kodlarına dönüşmüştür. Güneş, fırtına, sel, yağmur, kar, şimşek, ateş vs doğa olaylarının bazıları insanda sevgi ve huzura, bazıları da korkuya yol açmıştır. Bunların zamanın döngüsündeki tekrarı ise, insanda bazen kendisi için faydalı şeylerin gelişeceğine dair umuda, bazen de kötü olayların habercisi şeklinde yorumlandığı korkuya dönüşmüştür. İnsanın moral dünyasını şekillendiren inanç olgusu, insanların birbirleri ve doğayla olan ilişkilerinin gerekliliği ile psikolojik ve fiziki ihtiyaçlarının karşılanması oranında da kalıcı olmuştur.

Yani inanç bir toplumsal hakikattir. Bu nedenle; nasıl ki kapitalist modernite bir toplumsal yabancılaşma, insan ve toplumun özne olmaktan nesneye dönüştürülme ve tüketirken tüketen duruma getirilmesi süreci ise, toplumsal hakikate ulaşma da, onun yabancı ve yabancılaştırıcı tüm etkilerinden arınma, kendi öz birey ve toplumsal hakikate ulaşma çabasıdır.

İnanç ve iktidar

İnanç, yerleşiklik, kent ve uygarlığın gelişimiyle insan ve toplumun moral güdüsü olmanın ötesinde, onları kontrol ve disipline etmek için kullanılan seküler bir olgu işlevi yüklenmiştir. Kır toplum inançları, insan, toplum ve doğanın gereksinimlerine odaklanan dayanışmacı, eşitlikçi, insan merkezli komünal değerler olarak kendini süregelen yahuilik, hristiyanlık ve islamiyet gibi tek tanrılı semavi dinler ise kentlilerin inancı olarak ön plana çıkmışlardır. Kır ilişkilerinde insan, toplum ve doğanın yani canlılığın gereklilikleri ön planda iken, kentte ise her duygu ve davranış iktidarın ihtiyaçlarına göre biçim almıştır. Batınlılığı yani özselliliği esas alan ve formel olmayan kır inancında zor ve zorunluluk reddedilirken, semavi dinler müteşerri yani insan ve toplumun bu dünyadaki davranışlarını disipline etmek için zorunlu hukuk kuralları dayatmışlardır.

Kentin bir özelliği de egemenlik ve iktidar olgusunun ortaya çıktığı ve toplumsal algının da bizzat iktidar tarafından şekillendirildiği mekan olmasıdır. Semavi dinler çıkışlarında, insanlığın daha iyi bir yaşam arzusu temelinde, genelde kentteki iktidar olgusuna karşıt ve bu karşıtlığın ideolojisi olarak işlev görmüştür. Ancak iktidar tarafından kabul edilmeleri ardından, işlevsel olarak kendi zıddına dönüşmüş ve bizzat iktidarın devamına ve meşruiyetine yarayan bir role büründürülmüşlerdir. Günümüzde her üç semavi din de iktidar dinleri rolündedir. Özüden, insani ve toplumsal değerlerinden soyutlanmış bir halde, tamamen şekilsel, insan ve toplumu disipline etmek, ötekine karşı konumlandırmak, savaştırmak ve özgürlük alanını gasp etmek için kullanılan

birer politik argüman olarak işlev görmektedirler.

Kır inançları daha barışçıl, kent inançları ise çatıştırmacı, değerler üzerinden insanlara belletilmektedir. İlkinde gereklilikler ikincisinden ise zorunluluklar belirgin öne çıkarılır. Mezopotamya inanç mitolojisinde tanrıça olarak bilinen ve değişik uygarlıklarda İştar, Astar, Afrodite olarak adlandırılan İnanna'nın, uygarlığın gelişimiyle aldığı roller de kırdan kente inanç olgusunun nasıl insani algıdan, kentte iktidar korkusuna dönüştüğünü gösterir. Sümer mitolojisinde aşk ve sevgi tanrıçası olan İnanna, daha sonra savaş tanrıçası ve ardından da fetih tanrıçası rolü üstlenmiştir.

Uygarlığın gelişim alanı olan Mezopotamya, günümüzde özellikle Ön Asya, Orta Doğu, Afrika ve Avrupa'da etkin olan bir çok inancın da geliştiği ve yayıldığı coğrafyadır. Bugün dünya nüfusunun yarısına hükmeden her üç semavi dinin yanı sıra, doğal toplum inancı olan zerdüşlük, manicilik ve coğrafyaya göre değişik versiyonlarıyla yaresanlık, kakaılık ve alevilik gibi inançlar da bu coğrafyada gelişim göstermiştir.

Şüphesiz yaşadığımız çağda insan ve toplumlar arasında etkileşim oldukça arttığı için, inançların birbirinden etkilenmesi, alıp vermesi, felsefik ve ritüel ortaklaşması da görülmektedir. Kırdaki doğal toplum inançları, kentleşmeyle kentteki ortodoks iktidar inancının üslup ve davranışlarına entegre olmakta, kendi toplumsal komünal değerlerini ise yitirmektedirler. Kentin toplumsal içeriğinden boşaltılmış iktidar inancı, yönlendirici siyasi ve ekonomik sistemin gerekliliği ölçüsünde toplumsal dayanışma ve paylaşımcı algıları törpülemekte, bireyciliği, tüketimi ve şekilliliği inancsal bir gereklilik şeklinde dayatmaktadır. Kısacası; günümüzde inanç, kapitalist modernite tarafından önemli bir pazar payı olan bir metaya dönüştürülmüş durumdadır.

Batını ve doğal toplum inançları tarihte hep iktidarların hedefi oldular. İktidarcı zihniyetten uzak bu topluluklar, inançlarından dolayı sürekli kitlesel katliamlara maruz kaldılar. Sağ kalanlar ise ya gizlendiler ya iktidar alanlarından uzakta yaşadılar ya da inançlarını iktidarın dayattığı resmi inancın tanımlaması içine yerleştirmek zorunda kaldılar. Bu nedenle bugün alevi toplulukların bir bölümü aleviliği özgün bir inanç olarak tanımlasa da, bir kısmı da, özellikle Arap nusayiriler ile Türk bektâşiler inançlarını islâmın bir parçası olarak kabul eder. Alevilik gibi heterik batını bir inancın islâm gibi formel ortodoks bir inançla ilişkisinde, egemenlerin bu inanca sahip topluluklara yaklaşımının payı belirgindir. Alevilerin tarihleri boyunca gördükleri baskılar nedeniyle hep egemen olana yakın görünme gayretleri içinde oldukları, genel bir kanıdır. Alevi topluluklar, Osmanlı ve sonrasında gelişen islami iktidarlar tarafından hep 'sapkın' olarak tanımlanmış, bu inanca sahip insanların öldürülebileceğine dair fetvalar yayınlanmış ve bu inancı taşıyan topluluklar katliamlardan geçirilmişlerdir (16. yüzyıl).

Türk devletinin inanç politikası

Türkiye Cumhuriyeti, 'Türk ve müslüman (sünni-hanefi)' kimlikli bir devlet olarak kuruldu ve kurumlaştı. Bizzat anayasasında belirtildiği gibi, 'Türk ve islâm' kimlikli cumhuriyetin kuruluş yıllarında çıkarılan yasalarla (Tekke ve

Zaviyelerin Kapatılması Kanunu) alevilik inancı özgürce yaşanamaz, mekanları (ocaklar, dergahlar) da kullanılamaz olmuştur. Diyanet İşleri Başkanlığı gibi islâm dinini topluma hakim kılma amacıyla geliştirilen bir kurumla da Türkiye'de müslüman olmayan tüm inançlara kendilerini ifade etme olanakları kapatılmıştır. Azınlık durumundaki hristiyan ve alevi topluluklar, sünni islâm inancını benimsemeye zorlanılmışlardır. Yani; yeni cumhuriyette yaşayan herkes etnik olarak Türk, inanç olarak müslüman olmaya zorlanmış, bunun için Kürt direnişlerine (Şêx Seid, Zilan ve Dêrsim direnişleri) ve onbinlerce insanın ölümüne yol açan 'inkar ve imha' amaçlı asimilasyon politikaları devletin en temel pratiği olarak uygulanmaya konulmuştur. Bu katliam ve eritme politikaları sonucu sayıları daha az olan topluluklar erimekten kurtulamazken; Türk islâmıcılığın hazım gücü, Mezopotamya-Anadolu coğrafyasının kadim kültürleri Kürt ve aleviliği bünyesinde eritme becerisini gösteremedi.

1937-38'de alevi inancındaki Kürtlere yönelik Dêrsim katliamından bu yana, özellikle 1960'lardan itibaren siyaset sahnesine daha fazla görünmeye başlayan alevilere karşı Türk ve sünni kimlikli devlet, fiziki katliam politikası yürütmekten de çekinmemiştir. 1960'ların sonlarından itibaren Elbistan, Maraş, Çorum, Sivas ve İstanbul Gazi Mahallesi'nde gerçekleştirilen katliamlarla aleviler, tıpkı Osmanlı döneminde olduğu gibi korkutularak, önemli bir toplumsal demokrasi dinamiği olmaları engellenmiştir. Ermeniler ve Rumlar gibi hristiyan topluluklar da devletin asimilasyoncu politikaları sonucu inançlarını özgürce yaşayamamış ve katliamcı politikaların hedefi haline getirilmişlerdir.

Alevi örgütlenmesinde Türkçü eğilim

Türkiye Cumhuriyeti devleti, özellikle Türkçü-islâmci kimlik refleksini tüm siyasi aktörlerin zihin yapısına da yedirdi. Kemalist ittihatçı Türk ulus devletçiliğinin sağ ve sol her siyasi akımı Kürtlerin hakları konusunda hiç bir zaman kaba bir Türkçülük zihniyetinden kendisini arındırmayı başaramadı. Cumhuriyetin kuruluşu ardından Tekke ve Zaviyelerin Kapatılması Kanunu'yla yasaklanan alevilik de 1960'lardan itibaren kentleşmenin yaygınlaşmasıyla birlikte kendisini siyasal alana yine 'Türkçülük' zihniyeti üzerinden taşımaya çalıştı. 1980'lerin ortalarından itibaren Kürt özgürlük hareketinin açtığı zemin üzerinden kendisini daha etkin ifade etme şansı yakalayan aleviler, bugüne kadar geliştirdikleri örgütlenmelerinde inançlarını doğal ve toplumsal hakikat alanında arama cesaretini ve becerisini gösteremediler. Bugün hem Türkiye'de hem de Avrupa'da alevi örgütlenmelerinin yapısını ve yönetimlerini oluşturanların tahmini olarak yüzde 70-80'ini Kürt aleviler oluşturmalarına rağmen, sözlü edilen bu alevi örgütlenmelerinden bugüne kadar Kürt asimilasyonuna karşı net bir duruş görülmüştür. Bundan da öte, belki niyetten bağımsız ama objektif olarak denebilir ki; mevcut alevi örgütlenmesi ve etkinlikleri Kürt asimilasyonunun derinleşmesine hizmet eden bir işlev görmektedir. Alevi örgütlenmeleri ve etkinliklerinde sanki aleviler, Kürt etnik kimliğine sahip değilmiş veya olamazmış gibi bir algı geliştirilmeye çalışılıyor. Alevi Kürtler,

kendi öz Kürt kimlik alanlarından uzaklaştırılıp farklı bir toplumsal alanda konumlandırılıyor. Aleviliği adeta kendi başına bir etnik kimlik gibi ele alan bu yaklaşımlar, ne olduğu tam olarak ifade edilemeyen ama direkt 'Türklük' çerçevesi içine yerleştirilen bir alevilik altında Kürt etnik asimilasyonunun değirmenine su taşıyan bir işlev görüyor.

Türkiye'de alevilere dair yazılı eserlerde de alevilik genelde bektâşiliğın tarihi olarak anlatıldığı için, Türkçü yaklaşım belirgindir. Kuzeybatı, Doğu ve Güney Kürdistan'da yaşayan Kürt aleviler (Kızıbaş, Yaresan, Kakai) Türkçe yayınlanmış alevi yayınlarda yeterince yer almaz. Doğu Kürdistan'daki Yaresan (Ehli Hak) Kürtleri ile Kuzeybatı Kürdistan'da Dêrsim ve Adıyaman merkezli mürşit, pîr, rêber ve talip ilişkisi sistemine göre güçlü bağlarla bağlı Kürt alevi ocaklarından pek bahsedilmemesi de, sözkonusu Türkçü yaklaşımın bir yansıması olarak okunabilir.

Ortadoğu'da etnik olarak Kürt, Türk ve Arap halklarından alevi inancına mensup topluluklar vardır. Şüphesiz dünyanın farklı coğrafyalarında da benzer eşitlikçi, paylaşımcı ve dayanışmacı özellikler taşıyan ve farklı isimlerle adlandırılan inanç sistemleri vardır. Alevilik, 19. yüzyılın ortalarından bu yana kullanılan bir kavramdır. Kürt aleviler genelde Kızıbaş tanımlamasını tercih ederken, bektâşilikte Türk kimliği belirgindir. Türkiye ve Suriye'nin Akdeniz kıyısındaki kentlerinde yaşayan Arap aleviler ise nusayiri olarak adlandırılır.

Bektâşilik de batını alevilik içinde tanımlansa da, aslında Osmanlı İmparatorluğu'nun alevilik inancına bir müdahalesi şeklinde bir rol oynadığı söylenebilir. 16. yüzyılın başından itibaren bektâşilerin inanç merkezi durumundaki Hacı Bektaş Veli Ocağı'nın inanç önderlerini bizzat Osmanlı yönetimi belirlemiş ve bu inanç merkezi batı Anadolu ve Balkanlar'da yaşayan hristiyan toplulukların Türkleştirilmesi ve müslümanlaştırılmasında bir araç olma işlevi görmüştür. Osmanlı İmparatorluğu'nun dinlerini değiştirdiği, devşirdiği hristiyan çocuklarından oluşturduğu Yeniçeri ordusu da, 1826 yılında dağıtılana kadar inanç olarak Hacı Bektaş Veli Ocağı'na bağlıydı. Günümüzde halen bir çok Balkan ülkesinde bektâşi tekkeleri bulunmaktadır. Ancak Anadolu'daki Türkmen alevilerin hepsi Bektaşî Ocağı'na bağlı değildir. Örneğin Ege ve Akdeniz kıyıları ile Türkiye'nin orta ve kuzeybatı bölgelerinde yaşayan hubyarlar, tahtaclar ve çepniler gibi Türkmen aleviler, Bektaşî Ocağı'na bağlı değildirler. Bu Türkmen topluluklar da Kürt aleviler gibi batını özgünlüklerini ve doğa ile ilişkiye dayalı geleneksel inançlarını belli oranda sürdürmektedirler.

Kürt alevi asimilasyonu sürüyor

Ancak günümüzde Kürt aleviler, etnik kimliklerinin yanı sıra inanç olarak da Türklükle ifade edilen bektâşilik içinde asimile oluyor, ediliyor. Kendi axuçan, bamasûr, sinemîllî, celal abbas, kurêsû, cermal avdel, dewrêş gewr, dewrêş cermal, seyid sabun, sarı saltık, pîr sultan, şeyh çoban ve şîx delîlê berxêcan gibi ocak ve sosyal örgütlenmeleri ile rayberlerinden, pîrlerinden, mürşitlerinden ve coğrafyalarından uzaklaştırılıp, son bir kaç on yıla kadar hiç bilmedikleri bektâşi seremonilerinde daha fazla boy göstermektedirler.

Erzurum-Kayseri hattındaki Kürt alevi coğrafyasına dışarıdan gönderilen, kendi ocaklarının süreçlerine yabancı, devlete yakın yapıların eğittiği 'dede'lerle asimilasyon derinleştiriliyor. Son yıllarda Kürt alevi köylerindeki festival veya cemlerde sahnelenen görüntülerin çoğu alevi Kürtlerin alevi ve Kürt kimliğine yabancıdır. Ne dil ne cemlerin yapılış biçimi ne de içeriği bölge aleviliği ve Kürt toplumsallığıyla alakalıdır. Yeni öğrenilmiş ve öğretilmiş ve toplumsal bir içerik taşımayan, bu tamamen 'yeni' gösterilerle Kürt alevilerin yaşadığı inanç ve etnik asimilasyon derinleştirilmektedir. Kürt coğrafyasında açılan cemevi ve alevi derneklerinin Kürt rêber, pîr, mürşit ve ocaklarının ismi yerine daha çok bektâşi, cem vakfı gibi kavramlarla isimlendirilmeleri de bu asimilasyonun diğer bir parçasıdır.

Cem, demokrasi meydanıdır!

Etnik asimilasyona karşı tavır geliştiremeyen aleviler, inanç asimilasyonunu engelleyici ciddi bir yaklaşım da geliştiremiyor. Komünal toplumcu alevilik inancı, iktidarcı inanç yaklaşımlarının kopye edilmesiyle kaba şekilli ritüellere boğdurulup özünden boşaltılıyor. Alevilik, doğal ortamda sosyal gereklilikler üzerinden şekillenen algı ve davranışlarla ifadesini bulan batını bir inanç felsefesi olmasına rağmen, günümüzde diğer formel inançlar gibi dışarıdan öğrenilen ve öğretilen bir 'din' olarak yeni ve 'zahiri' bir inşa süreci yaşıyor. Siyasal eğilimlerin belirgin etkisinde gelişen bu inşa sürecinde ortaya konan uygulama ve sosyal tepkilerin alevilikle ne kadar alakalı olup olmadığı ciddi bir tartışma konusudur.

Aleviler, iktidarın yönlendirmesinde siyasi kavram ve sembollerin ardına takılmış, onun belirlediği gündemlerin peşinde sürükleniyor. Ve alevilik neredeyse yalnızca bir cemevine veya bir alevi derneğine gidip gelmek, anlamı tam bilinmeyen ritüelleri kaba bir şekilde tekrarlamak ve iktidardaki partiye karşıt olmaktan ibaretmiş gibi bir algı olarak sunulmaktadır. Aleviliğın dayanışma, eşitlik, paylaşım ve rızalıkta ifadesini bulan toplumsal değerleri, hakikati pek tartışılan konular değil.

Alevi örgütleri cemden yola çıkarak toplumcu demokrasiyi, rızalıktan yola çıkarak eşitlik ve adalet mücadelesini, musahiplikten yola çıkarak toplumsal dayanışma ve paylaşım için gündemler oluşturamazsa, alevilik de diğer formel iktidarcı dinler islâm, hristiyanlık ve yahudiliğın kullanımı gibi kaba şekilli bir dinciliğe dönüşmekten kendini kurtaramaz.

Hakikatini kendinde ara!

Toplumsal hakikat alanı, o toplumsallığa ait tüm değerlerin yaşamsal mana bulduğu toplumsal doğadır. Asimilasyona karşı duruş da; gerek birey gerekse de toplumsal olarak kendi gerçekliğini arama eylemidir. Ondans olsa gerek ki, alevi erenleri, "Ne ararsan kendinde ara, Mekke'de Kudüs'te Hac'da değil" demiş. Kürt alevi hakikatinin izleri, dağıyla, taşıyla, kutsal mekanlarıyla Kürt alevi coğrafyasında rayber, pîr ve mürşitleriye Kürt aleviliğının ocaklarında sürülebilir. Bu nedenle alevi Kürtler kendi toplumsal hakikatlerini kendi inançlarında, ocaklarında, dillerinde, kültürlerinde ve yurtlarında aramalıdır!..

● *Kürt Halk Önderi Abdullah Öcalan değerlendiriyor*

KÜRT SORUNU VE DEMOKRATİK ULUS ÇÖZÜMÜ

Kültürel soykırım kaskacında Kürtleri savunmak

**a- Türk iktidar ve sermaye tekel-
leriyle mütteliklerinin hegemonyası
altındaki çağdaş Kürt kimliği**

Tarihe ilişkin değerlendirme-
mizde de gördük ki, gelenek-
sel Osmanlı iktidar ve sömürü
tekeli çöktüğünde, bürokratik gelenek
içinde şekillenen İttihat ve Terakki Ce-
miyeti'nin özne rolünü oynadığı elit bir
zümre, çeşitli darbeler ve komplolarla
II. Meşrutiyet'te, Mart 1909 ve 1 Ocak
1913'te, 1914-18 I. Dünya Savaşı'nda
ve en son 1919-22 Ulusal kurtuluş sa-
vasında en örgütlü bürokratik burjuva
bir güç olarak iktidar tekelini gasp edi-
yor. Hem ideolojik hem de ekonomik
olarak tekeli hegemonyaya damgasını
vuruyor. 1923'ten beri cumhuriyet yö-

netiminin gaspını gerçekleştiriyor. İktidar
aygıtı etrafında yapay bir Türk ulus-
çuluğu ideolojisiyle oluşturulan Beyaz
Türklük temelinde, bir zümre olarak,
Ulusal kurtuluş savaşının temel müt-
tefikleri olan sosyalistleri, islami üm-
metçileri ve Kürt millî güçlerini komplocu
yöntemlerle tasfiye ederek, günümüze
kadar kesintisiz devam eden bir 'oli-
garşik diktatörlük' kuruyor. Bu iç he-
gemonik diktatörlük, dışta dünya he-
gemonik güçlerinin başını çeken İn-
giltere'nin yakın denetimi ve perspektifi
altında rolünü oynuyor. Özellikle M.
Kemal Atatürk'ün kişiliğini (bağımsız
ulus kişiliği) sembolleştirip (özünde
çok sert uygulamalarla güçten düşü-
rüp), Atatürklük veya zaman zaman
kemalizm adı altında ortaçağ taassu-

bundan daha ağır olan faşist bir ideo-
lojik kimlikle (etnik sünni türkçülikle)
sınırları kapsamındaki tüm toplumsal
kültürlerin asimilasyonunu ve soykırı-
mını programlaştırıp uyguluyor. Eko-
nomik olarak devlet tekelciliğiyle top-
lumu iliklerine kadar sömürüp kurutuyor.
Kendi içlerinde çok sert rekabetleri ve
savaşları olsa da, hegemonik ilişkiler
içindeki tekeller (ideolojik, ekonomik
ve iktidar olarak,) toplumsal kültürlerin
(maddi ve manevi yönleriyle) istismarı
ve tasfiyesinde tam bir birlik halinde
hareket ediyorlar. Esas olarak Beyaz
Türk kliği komplo, darbe ve kontrgerilla
(NATO gizli örgütü gladionun Türkiye
parçası) yöntemleriyle kurduğu dikta-
törlüğünü 2000'li yılların başlarına
kadar sürdürüyor.

Anadolu'da I. Dünya Savaşı sonra-
sında kurulan hegemonik yapı herhangi
bir yapıya benzemez. Görünüşte çok
katı Türkçü bir egemenlik söz konusu-
dur; öзде ise çok dar komplocu bir
grubun manipülasyonu ile yürütülen bir
sistem vardır. Devlet sistemleri olan
monarşi, cumhuriyet ve demokrasilerle
pek alakalı değildir. Kendine özgü bir
despotizmdir. Çok gizli ve falsifikas-
yonlarla yürütülen bir mekanizması
vardır. Şüphesiz bunda Türk bürokratik
burjuvallaşmasının, Proto İsrail'in Er-
meni, Süryani, Pontus ve diğer Hele-
nistik hıristiyan unsurların tasfiyesiyle
yürütmekte olduğu Kürtlüğü imha etme
harekatının belirleyici payı bulunmak-
tadır. Soykırımlara kadar varan uygu-
lamalarda bulunan bir rejim açıktan ve
meşru yöntemlerle sürdürülemez. Sa-
dece güncel olarak yürütülen Kürt kül-
türel soykırımındaki gizlilik, rejimin tüm
içyüzünü açıklamaya yetebilir. Ama hiç
kimse bunu açıklama cesareti göste-
remez. Eleştirmek ve karşı çıkmak ise
bilinmez biçimlerde 'faili meçhul'lere
kurban olmaya götürür. Dünyada şef-
faflık belki de en çok bu yapılanma
için gereklidir.

Beyaz Türk faşizmi olarak adlandı-
rabileceğimiz bu sistemin kurucu olma
özelliyi vardır. İşin tuhaf yanı, sistemde
rol oynayanlar veya alet olanların ezici
çoğunluğunun oynadıkları rolle neye
hizmet ettiklerinin farkında olmama-
larıdır. Çok azı, o da dışarıda sistemle
yakından ilgilenenler rollerinin ne an-
lama geldiğini fark edebilirler. Başta
M. Kemal Paşa olmak üzere isyanın
beş ünlü generalinin anıları iyi okun-
duğunda, inşa etmek istedikleri eserin
çok dışında, hatta karşıtı oluşumlara
tanıklık etmiş olmaktan ötürü çok öfkeli
ve rahatsız oldukları açıkça anlaşılır.
En vahimi de, Beyaz Türk faşizminin
adını aldığı Türklükle çok az alakalı
olması, Türk toplumunun ezici çoğun-
luğunun ise bu gerçeğin farkında ol-
maması, hatta kara cahili olmasıdır.
'Etrak-ı bi idrak' bu gerçeği ifade etse
gerek. Gerçi tarih boyunca tüm iktidar
inşalarında benzer argümanlar vardır,
ama hiçbirisi Anadolu'nun çağdaş iktidar
yapılanmasındaki argümanlarla boy
ölçüşemez ve bu argümanlara ben-
zemez.

***Yurtsever islami unsurları
siyasi islamcılardan
ayrı etmek gerekir***

II. Dünya Savaşı'ndan sonra sis-
temin hegemonik önderliğini devralan
ABD, Beyaz Türk faşizmini daha da
tahkim ederek Türkiye Cumhuriyeti'ni
denetlemeye devam etti. Daha sonra
27 Mayıs darbesini yapacak olan bir
grup subayı 1945 ve 1950'lerde gladio
örgütlenmesi temelinde eğittiği ve sis-
temin kompanse edilmesinde bunları
kullandığı bilinmektedir. İngiltere'nin
daha önce 1940'larda bir grup Türk
pilotunu savaşta bu çerçevede kul-
landığı da bilinmektedir. Özellikle bu
subaylar içinde öne çıkan Alparslan
Türkeş ve grubu 1960'lar sonrasında
Türkiye sol ve emekçi hareketlerini
yine bu çerçevede işleme kılmakta
kullanılmıştır. Bu noktada Beyaz Türk
faşizmiyle ilişkili olsa da, bu grupların
değişik bir versiyonunun da bu arada
hep devrede olduğu bilinmek duru-
mundadır. Bunlar anti siyonist olup,
daha çok hitlercilik paralelinde faaliyet
yürüten ırkçı Türk faşistleridir. Siyah
Türk faşizmi diye de adlandırabilece-
ğimiz bu kesimler, Anadolu'da Proto
İsrail varlıklarını tasfiye ederek, saf
Türklükten ibaret bir Anadolu Türk
hegemonik sistemi inşa etmek isterler.
Bu kesimler I. Dünya Savaşı'nda ka-

zandıkları ve ilk defa Ermenilere karşı
uyguladıkları sistemi bir daha tam
olarak ele geçiremediler. Kısım, o
da Beyaz Türk faşizmi ihtiyaç duydu-
ğunda, mevcut yapılanmaya eklendiler.
Özellikle Türkiye demokratik ve sos-
yalist hareketlerine karşı çok acıma-
sızca, hukuk dışı ve komplocu tarzda
kullanıldılar. İşin tuhaf yanı, Kürt kim-
liğinin tasfiyesi söz konusu olduğunda,
ulus devletçi sol ve demokratik yapı-
lanmaların da istisnalar dışında Beyaz
Türk faşizminin çekirdek yapılanma-
sına dahil olmaktan geri durmamala-
rındır. Hem de sözde karşı çıktıkları
emperyalistler tarafından nasıl kulla-
nıldıklarını fark etmeden!

Saf ırk yaratma peşinde olanlar,
gerektiğinde tüm Anadolu'yu (buna
Kürdistan da dahildir) yeniden fethedip,
daha dar bir etnik temele dayalı bir
Türk ulus devleti kurmayı temel ütopya-
ları sayarlar. Çelişkileri çeşitli azınlık
kültürlerinden olanlar ve İsrail yan-
daşlarıdır. Fakat İsrail olmaksızın
(hem içteki, hem dıştaki İsrail) yap-
mayacaklarını iyi bildiklerinden açıktan
tavır alamazlar. Parti olarak varlık ne-
denleri, en ırkçı Türk etnik milliyetçiliği
ve ulus devletçiliğidir. Hem Beyaz hem
de Siyah Türk faşizminin Kürt kimliğine
ilişkin politikası ya fiziksel ya da kültürel
olarak tamamen tasfiye etmemdir, Kürt-
lerin varlık olmaktan çıkarılmasıdır.
Beyaz Türkler kendilerini Türk sayan-
ların Türk olarak kabul edilmelerini
uygun görünürken, Siyah Türkler (Bozkurt
Türkleri de denilebilir) buna pek ya-
naşmazlar. Bunun yerine ırk arılığı
peşinde koşarlar. Er ya da geç fiziki
soykırımla Kürtlüğü ortadan kaldırmak
temel hedefleridir. Hegemonik güçler
tarafından demokratik ve sosyalist ha-
reketlerin tasfiyesinde kullanılan Siyah
Türkler, günümüzde artık eskisi kadar
gözde değil.

12 Eylül darbesinin Türk-islam sen-
tezini benimsemesi, üçüncü kuşak
faşist hareketi gündeme taşıdı. Yeşil
Türk faşizmi diyebileceğimiz bu akım,
1970'lerden itibaren Sovyetler Birliği'nin
Ortadoğu'da yayılmasını önlemek, Sov-
yet Rusya'yı Afganistan'dan atmak,
Orta Asya'da sorunlarla uğraştırmak
ve islam ülkelerinin demokrasiye ve
sosyalizme kayışını önlemek isteyen
ABD'nin ırkçı milliyetçiliğe göre daha
kullanılır görmesi ve desteklemesi so-
nucunda gelişim sağlamıştır. İslamcı
hareket ağırlıklı olarak İngiliz hege-
monyacılarına hizmet temelinde ortaya
çıkıştır. Kapitalist moderniteden ba-
ğımsız değildir. Sanıldığı kadar millici
ve özgürlükçü de değildir. Kapitalist
milliyetçiliğin bir versiyonu olarak ge-
liştirilmiştir. Temel hedefi, islami kültürün
yaygın yaşandığı toplumların demo-
kratikleştirilmesini ve sosyalleştiril-
mesini barajlamak, islam kültürünü ka-
pitalizme entegre etmektir. Tüm hege-
monik güçlerin bu amaçla kullandığı
araçlar arasındadır.

Osmanlı İmparatorluğu'nda islami
unsurları devlet içinde bir arada tutmak
ve İngiliz hegemonyacılığına karşı kul-
lanılmak için önce Almanya destekli pa-
nislamizm geliştirildi. İngiltere buna
Arap coğrafyasında Vahhabiliği geliştire-
rek yanıt verdi. İslamcılık, daha doğ-
uşunda islam kültürünü istismar eden
işbirlikçilerin, hegemonik güçlerin sö-
mürsündeki paylarını geliştirip artır-
maları için kullanıma girmiştir. Dinsel
milliyetçilik biçiminde kapitalist hege-
monyacılaşma eklenir. Yurtsever is-
lami unsurları siyasi islamcılardan ayırt
etmek gerekir. Nitekim bu yönlü anti
hegemonik önderler ortaya çıkmıştır.
İslam kültürünün homojen olmadığı,
sınıfsal ve sosyal durumlara göre farklı
tavırların geliştirilmesine açık olduğu
anlaşılır bir durumdur. Ulusal kurtuluş

savaşında bir güç olarak islamcılar anti hegemonik tavır göstermişlerdir. Sosyalist ve Kürt yurtsever unsurlar gibi, yurtsever islami güçler de Beyaz Türk faşizmi tarafından tasfiye edilmiştir. Beyaz Türk komploculuğuyla birlikte devlet içinde yurtsever islamcıların yeri olamazdı. Bunlar katı laikçilikle (laik dincilik) bir arada yaşayamazlardı. Bu nedenle susturuldu. ABD'nin hegemonik önderliği altında tıpkı diğer antikomünist kanatlar gibi siyasi islamcılık da yeniden canlandırılmaya çalışıldı. Irkçı Türk faşizmi gibi bir akım da demokratik ve sosyalist hareketin sıçrama yaptığı 1960'lardan sonra partileşti. Diğer faşist kanatlarla çelişkileri olsa da, hepsi ana hedefte birleşiyorlardı. Onlar da 1970'lerden itibaren iktidarda yer edinmeye başladılar.

Bunda devrimci hareketin yükselişinin açık etkisi vardır. Fakat 12 Eylül 1980 darbesiyle ittifak durumuna girebilecek kadar önem kazanmalarında, Afganistan'ın Sovyetlerce işgali ve İran'da yaşanan Şii Devrimi'nin önemli payı vardır. Hem Sovyetler Birliği hegemonyasının kırılmasında hem de İran Devrimi'nin önüne set çekilmesinde yeniden inşa edilecek bir islami harekete şiddetle ihtiyaç vardı. Türkiye'de bu model için radikal sayılan Necmettin Erbakan hareketinden (Milli Görüş, bir millî Türk burjuvazisi yaratma amaçlıdır) daha ilımlı sayılan unsurlar ayıklanarak ve değişik cemaatlerden kadro derlenerek bir iktidarcı elit grubun devşirildiği anlaşılmaktadır. Turgut Özal'a yapılmaya çalışılan buydu. Fakat hala nasıl ve niçin tasfiye edildiği bir sır olarak duran Turgut Özal'ın fiziksel ve siyasi olarak tasfiye edilmesi ve Necmettin Erbakan'ın 28 Şubat 1997'de başkanlıktan düşürülmesinin ardından, daha sonra kendini AKP olarak şekillendirecek model üzerinde çalışıldığı anlaşılmaktadır. AKP'nin çıkışı öyle sanıldığı gibi 2001'de değildir; en azından 12 Eylül darbesine kadar giden bir kökeni vardır. ABD Cumhurbaşkanı G. W. Bush döneminde BOP'un (Büyük Ortadoğu Projesi) gündeme girmesi, Afganistan ve Irak işgalleri Türkiye'deki ilımlı islam projesini yeni bir alternatif haline getirdi. Beyaz Türk faşizmi laikçi ve eskimiş yapısı nedeniyle kitlelerden tecrit olmuştu. Ayrıca içe kapanmıyordu. Küresel kapitalizme pek açık değildi. Karşısında ciddi bir sosyalist ve demokratik hareket olmadığı için, ABD bir ırkçı faşizme pek ihtiyaç duymuyordu. Daha da önemlisi, Kürdistan genelinde olduğu gibi Türk egemenliğindeki Kürdistan'da da büyük gelişme sağlamış olan Kürt demokratik özgürlük hareketi gelişimini sürdürüyordu. Dolayısıyla beyaz ve ırkçı tonlardaki faşist ideolojilerin tecrit olmuş durumu göz önüne getirildiğinde, bir yeşil faşist Türk elidine ihtiyaç duyulduğu kendiliğinden anlaşılır.

Beyaz Türk faşizmi yerine yeşil Türk faşizmi

İslami kültürün Kürt kültürel kimliğinde önemli rol oynaması da bunda etkili olmuştur. Kürt toplumunda tarikatçı eğilimlerin yüzyıllardan beri etkili olması, Yeşil Türk faşist seçeneğini daha kullanılabilir bir argüman haline getiriyordu. Diğer iki kanat faşizminin ordu içinde ve siyasi partilerdeki (CHP ve MHP başta olmak üzere) temsilcileri içinde bu iktidar kaymasına şiddetle karşı çıktılar. 2001'den 2007'ye kadar dört darbe denemesine giriştiler. Fakat ABD ve AB desteğinden yoksun olmaları başarılı olmalarına imkan tanımadı. Ayrıca AKP'nin aşırı küresel finans sermaye yandaşlığı tek seçenek

olmasını, hatta tek partili iktidar olarak kalmasını pekiştirdi. AKP'nin iktidara gelmesi, devlette yeni hegemonik dönem ifade eder. Cumhuriyetin seksen yıllık Beyaz Türk hegemonyası, yavaş yavaş ve sancılı şekilde yerini ilımlı islamcı geçinen Yeşil Türk faşizmine bıraktı. Şüphesiz bu durum devletin tümüyle fethedildiği anlamına gelmez, fakat o yola girilmiştir. Ankara merkezli Beyaz Türk faşizmi yerine, Konya-Kayseri merkezli Yeşil Türk faşizmi yavaş yavaş, fakat emin adımlarla cumhuriyetin yeni hegemonik gücü olma yolundadır. Cumhuriyetin 100. yılı olacak 2023 yılının bu hegemonya altında karşılanması daha şimdiden açıkça planlanmaktadır.

Bu yeni hegemonik dönemde Türk kimliği ulus devletçi niteliğini olduğu gibi korumakla birlikte, sünni islamcı ideolojik aygıtlarla daha da pekiştirilecektir. Asıl kimlik problemini Kürtler yaşayacaktır. Ordunun bir kanadının yeni hegemonik güçle ittifak kurması, Kürt kimliğinin bastırılıp tasfiye edilmesinde islamcı ideolojik aygıtların önemli rol oynayacaklarına inanmasından ileri gelmektedir. Diğer iki faşist ideolojik aygıtın sıfırlanması, ordunun yeni komuta kademesini buna ikna etmede etkili olmuştur. Kaldı ki, 12 Eylül darbesinin komuta kademesinin de benzer bir eğilimi vardı ve birbirleriyle organik bağları açığa çıkmış durumdaydı. Önemli olan diğer bir husus, yeni hegemonik gücün Yahudi sermayesi ve ideolojik versiyonlarıyla olan ilişkisidir. Yeni hegemonik gücün ilımlı islami yapısı ve benzer islami güçler ve iktidarlarla ilişkisinin İsrail siyonizmiyle (katı milliyetçilik) çelişkiye yol açması kaçınılmazdı. Fakat bu durum AKP'nin Yahudi sermayesi ve diğer ideolojik aygıtlarıyla bağının olmadığını göstermez. Tersine, AKP, Yahudi sermayesinin siyonist olmayan evrenselci küreselci finans kanadıyla ve evrenselci Karaim Yahudi ideolojisiyle en sıkı bağlara sahiptir; daha doğrusu, siyonist kanat yerine bu kanadın daha güçlü biçimde ikame edilmesidir. AKP herhangi bir beyaz ve ırkçı Türk partisinden çok daha fazla evrenselci Yahudi sermayesi ve ideolojik aygıtının Anadolu'daki, Türkiye Cumhuriyeti'ndeki temsilcisi, acentesi konumundadır.

Unutmamak gerekir ki, bu köklü Yahudi sermayesi ve ideolojik aygıtı son dört yüz yıldan beri kapitalist modernitenin küresel hegemonyasını geliştiren ve yürüten temel güçlerin başında gelmektedir. Yüzlerce devlet iktidarı ve sermaye tekelinin oluşumunda, dolayısıyla çatışma ve savaşların çıkmasında belirleyici rolü vardır. Kapitalist modernitenin dünya hegemonyasında ideolojik ve ekonomik olarak bu denli etkili olan bir gücün, kendisi için en stratejik alan saydığı bir coğrafyada, Anadolu ve Mezopotamya'daki iktidar oluşumunda ve modernite tesisinde etkisiz kalacağını varsaymak rasyonel değildir. Nasıl ki cumhuriyetin kuruluş yıllarında laik-milliyetçi bir ulus devlet inşa ettiyse ve çıkarlarına (Proto İsrail; Sovyet hegemonyacılığına karşıt ve bölgeden izole edilmiş kapalı bir iktidar yapılanması) en uygun modernite modeli saydıysa, 2000'li yıllarda da benzer amaçlar temelinde ama tersine araçlarla (yeniden düzenlenmiş Türkçü-sünni ulus devlet, dışa açılan sınırlar, bölgeye daha çok karışan ve küresel sermaye ile bütünleşen bir Türkiye Cumhuriyeti) hegemonik güç düzenlemesine gitti. Bilinmesi gereken en önemli husus, bu yeni hegemonyanın tesis edilmesinde dünya hegemonik gücünün belirleyici rol oynadığıdır.

Kürt kimliği planlanmış bir özel savaş kuşatmasıyla karşı karşıya getirilmiştir

Kürt kimliğinin bu yeni hegemonik güç döneminde tasfiyesi için yeni komplo yöntemleri denenmektedir, denecektir. Bunun provaları ilk defa açıkça Türkiye Hizbullah'ı (Kürdistan halkının Hizbul-kontra dediği oluşum) adıyla 1990'larda yapıldı. JİTEM'in kurucusu Albay Arif Doğan'ın açıkça dile getirdiği gibi, Hizbul-kontra kendilerinin inşa ettiği bir oluşumdur. Bu oluşumun on bini aşkın insanın faili meçhul bir biçimde katledilmesinde önemli rol oynadığı herkesçe bilinmektedir. Bu deneyimden sonra AKP ile ikinci aşamaya geçildi. AKP'nin müttefikleri (ittifak ettikleri tarikat-holding güçleri, özellikle F. Gülen adıyla tanıtılan, özünde devlet içi olan ve ABD'nin ülkücü siyah kontroller yerine ikame ettiği yeşil kontra) ile birlikte Kürdistan için öngördüğü temel tasfiyecilik model ve bu modelin temel uygulama aracı ilımlı sünni islamcılık iken, Hizbul-kontra yerine yeni tetikçi güç olarak öngördüğü yapılanma ise bir nevi Kürt Hamas'ı dediğimiz oluşumdur. Yeni tasfiye planı eski Beyaz ve Siyah Türk faşist yöntemlerini tümüyle devre dışı bırakmıyor, daha çok tamamlayıcı nitelikte olup onların etkisiz kaldıkları alanları yeni baştan düzenliyor. Bu alanları 'PKK ve şehir uzantısı KCK terörüne karşı' ekonomik, sosyal, kültürel, psikolojik, askeri, siyasi ve diplomatik olarak beş altı önemli bölüme ayırarak, daha sistemli ve yoğun olarak düzenlemeyi öngörüyor. AKP, özellikle ABD ve ordunun resmi komuta grubuyla 5 Kasım 2007 tarihli Washington ve 4 Mayıs 2007 tarihli Dolmabahçe (Türk Başbakanı Erdoğan ve dönemin Genelkurmay Başkanı Yaşar Büyükanıt arasında varılan, öncelikle gizli kalması kararlaştırılan protokol) Protokolleriyle bu düzenlemeleri hızla hayata geçirmeye çalıştı, çalışıyor. Daha önce eşgi görülmeyen hava saldırıları, ABD ile anında istihbarat paylaşımı, KCK operasyonları, DTP'nin kapatılması, sahte Kürt burjuva sivil toplum inisiyatifleri, Roj TV'ye yönelik saldırılar, AB ülkelerinde geliştirilen yaygın operasyonlar ve tutuklamalar, Kürdistan'ın her ilindeki holdingleşme, çocukların Yatılı İlköğretim Bölge Okulları'na (YİBO) kapatılmaları gibi en önemli uygulama örnekleri bu yeni düzenlemenin önemli ipuçlarını sunmaktadır. Kürt gerçekliği, Kürt kimliği özünde ta-

rihinin en kapsamlı ve her alanda (ekonomik, kültürel, sosyal, siyasi, askeri, diplomatik, sportif vb) planlanmış bir özel savaş kuşatmasıyla karşı karşıya getirilmiştir. Bazı sözde demokratik açılım örnekleri (Kürtçe kurslar, yayın serbestisi, TRT-6, beyaz eşya ve kömür dağıtımı) bu soykırımı gizleyip örtülemek amacıyla geniş propagandalarla sunulmaya çalışılmıştır. Buna Güney Kürdistan'daki sermaye yatırımlarını, diplomatik ilişkileri ve üçlü ittifakları (Irak-ABD-TC, Suriye-İran-TC ittifakı; iç kuşatmayı dış kuşatmayla tamamlamak) da eklemek gerekir. Böylelikle tarihin en kapsamlı ve tüm toplumsal alanları kapsayan soykırımcı, özel, örtülü, gizli ve açık savaş hayata geçirilmiştir.

Bürokratik cumhuriyetin çöküş dönemine denk gelen yeni hegemonik iç iktidar döneminin ideolojik, sosyal ve ekonomik alanlardaki tekelci yapılarının kuruluş dönemindeki yapılanmalardan önemli farkları vardır. Ulus devletin inşası dönemindeki resmi ideoloji pozitivist laik milliyetçilikti. Katı Darwinist görüşler hakimdi. Homojen kültür oluşturmaya karar verildiğinde, diğer kültürlerin ve bunların başında gelen Kürt kültürel varlığının tasfiyesi, Darwinist 'güçlü olanın yaşama hakkı' kanunu gereğince ilerlemecilik adına meşru sayılmıyordu. Aynı kanun Avrupa'da ulus devletlerin inşasında da uygulanmıştı. Sonuç, resmi ideoloji dışında kalan kültürlerin soykırımlara varana dek imhasıydı. Burjuvalaşmanın bürokratik karakteri bu biyolojist görüşü daha amansız bir uygulamaya götürüyordu. Anadolu'daki soykırımlar ideolojik güçlerini bu kaba pozitivist biyolojist görüşten almışlardı. Oluşturulan yeni toplumsal yapılanmanın hegemonik gücü devlet eliyle yetiştirilen (gayri müslimlerin el konulan malları ve sermaye birikimleri bu yetiştirilmede önemli rol oynar) bürokratik burjuvazidir. Başka türlü Türk burjuvazisini oluşturmak mümkün görünmemektedir. Ekonomik olarak kapalı bir iç pazar etrafında tekelci devlet kurumlarıyla sanayileşmeye öncülük tanınmıştır. Aslında ticari, mali ve sınıfsal tekelcilik iç içe olup, dönemine göre sektörler başat kılınmaktadır. Alman kapitalistleşme modeli (devlet eliyle kapitalistleşmeye ağırlık veren model) baştan ve zorunlu olarak tercih edilmiştir. İktidar tekelinin kendisi tek partili oligarşik diktaydı. Kapitalist sömürü nedeniyle bu iktidar yapısının faşizmle göbek bağının olması anlaşılır bir husustur.

Bu ana yapılanma alanlarında inşa

edilen ulus devletçiliğin baş hedefi homojen toplum yaratmak olduğu için, bu durumda Kürt gerçekliğini bekleyen akıbet, fiziksel ve kültürel soykırımlarla tasfiye olmaktadır. Kürtleri tasfiye etme sürecinin isyanlara yol açması kaçınılmaz olduğu gibi, toplumun provoke edilmesi de aynı tasfiye amacının gereğiydi. Pozitivism gereği buna inanılmıştı. Kürt gerçekliğinin tasfiye edilmesi ilerlemecilik sayılmıyordu. Ulus devletçi güçler bu tasfiyenin kısa zamanda tam başarılacağından emindiler. Bunun ana yasadaki ifadesi "Kendini vatandaşlık bağıyla devlete bağlayan herkes Türk'tür" maddesiydi. Pozitivist ideoloji görünüşte kendini dünyevi (sekülerist), olgusal ve bilimsel olarak tanımlar. Dinsel ve metafizik düşünceden sonra üçüncü ve nihai insanlık paradigması sayar. Özünde ise o da metafizik bir düşünce kalıbı olup daha dar, kaba ve dogmatik bir dünya görüşüdür. Bu gerçekliği en açık biçimde laik ve ulusçu ideolojiye dayanan Türk ulus devletinin Türklük tanımında görmekteyiz. Sanki tanrının "ol!" emriyle her şeyin oluştuğu gibi bir zihniyetle "Türk ol!" demekle Türk olunabileceğine kendini inandırmıştır. Sosyolojik bilimsellik bu örnekte görüldüğü gibi boşlukta kalmış, pozitivist metafizikçi karakterini çarpıcı biçimde kanıtlamıştır. Çok acımasız olarak uygulanan da bunun gereğidir. Irkçı milliyetçiliğin baş ideologu Nihal Atsız bile, Beyaz Türklerin bu uygulamasını 'Türklük dehşeti' olarak yorumlamıştır.

1950-80 dönemi, Beyaz Türk faşizminin olgunluk dönemidir. Ancak komplo ve darbelerle yürütülebilmştir. Dış hegemonik gücün değişmesini (İngiltere'nin yerine ABD'nin geçmesi) gereği olarak farklı bazı uygulamalar (çok partili parlamenter demokrasicilik, liberal kapitalizme açılım, laiklikten kısmi tavizler verme) gelişse de, oligarşik faşist diktatörlük esas yapısını koruyarak sürdürmüştür. Sert toplumsal ve sınıfsal çatışmalar sonuç vermemiştir. Sonuç 12 Eylül askeri darbesi olmuştur. İç ve dış konjonktür gereği (Ortadoğu'da İran Devrimi ve Sovyetler Birliği'nin Afganistan'ı işgal etmesi nedeniyle bozulan dış denge, içteki devrimci mücadelelenin yükselişinin durdurulamaması nedeniyle bozulan iç denge) tezgahlanmış olan darbe, tarihsel anlamda Beyaz Türk faşist sisteminin çöküş sürecine denk gelmiş ve çöküşü durdurmak istemiştir. Bunun için ideolojik planda laik ulusçuluk yerine Türk-islam milliyetçiliği esas alınmış, ekonomik

alanda içe kapanmacılıktan küresel tekellerle bütünleşmeye açılım sağlanmış, bürokratik ağırlıklı burjuvaziden özel sermayenin öncülüğüne geçilmiş, siyasi iktidar alanında askeri vesayet geçerli kılınmıştır. Bu düzenlemeyi sağlayan 12 Eylül Anayasası zorla kabul ettirilmiştir. Çöküş döneminin vesayetçi rejimi ağırlıklı olarak son Bülent Ecevit hükümetine kadar (1999-2002) devam etmiş ve tam bir iç savaş düzeniyle sürdürülmüştür. Türkiye toplumu üzerinde yoğun bir pasifikasyon rejimi uygulanırken, Kürdistan'da özel savaşın her türü denenmiştir. Belki de tarihin örneğine az rastlanır bir iç özel savaş rejimi (kendi anayasalarını da fiilen çiğneyerek) tesis edilmiş, dolayısıyla anayasa göstermelik kalmıştır. Hem devlet içinde (1993'te Turgut Özal ve Eşref Bitlis'in tasfiyesiyle başlayan çok kapsamlı tasfiye süreci), hem de devletten topluma müthiş bir terör (binlerce Kürt köyünün boşaltılması, zindanlardaki vahşetler, on binleri aşan faili meçhul bırakılmış cinayetler, Sivas'ta Madımak Oteli katliamı, hiçbir savaş yasasına uymayan kontrgerilla eylemleri, yüz binleri aşan tutuklamalar, kırk bini aşan öldürülmeler) estirilmiştir. Bu temelde belki ulus devletin çöküşü önlenmiş, ama klasik anlamda devlet devlet olmaktan çıkmıştır. Cumhuriyet aydınlanmacı anlamda zaten bir türlü inşa edilememiş ve 1980 sonrasında da askeri vesayete teslim olmuştur.

AKP gerçeği

Bu süreçte başından itibaren PKK öncülüğünde özellikle 15 Ağustos Hattı'yla gelişen ve çok zorlu geçen bir direniş süreciyle sadece Kürt gerçeğinin varlık olarak tasfiyesi durdurulmamış, özgürlük yolunda da önemli mesafeler katedilmiştir. Dış hegemonik güçlerin (başta ABD, İngiltere ve Almanya) yoğun desteğiyle (karşılığında ekonomik olarak küresel finans sistemine teslim olma, bölgesel politikalarına tam destek verme, askeri alanda NATO gizli ordusu gladionun Türkiye bölümünün büyü-yerek savaşta kullanılmasına onay verme) sürdürülen özel savaşta, bir avuç hain ve işbirlikçi dışında, varlık ve özgürlük savaşındaki Kürtler yalnız bırakılmış ve tecrit edilmiştir. Tüm ulus devletler katı bir biçimde çıkarlarının gereğini yerine getirip, bu vahşete ya taraf olmuşlar ya da seyirci kalmışlardır. Özellikle İsrail ulus devleti, 1958'den beri yapılan gizli askeri antlaşmaları 1996'da daha genişletmiş olarak, bu özel savaşta Türk devletine desteğini ileri boyutlara taşımıştır. Kapitalist modernitenin hegemonik (buna Sovyet Rusya da dahildir) güçlerinin desteği (çıkartları gereği) olmadan, Anadolu ve Mezopotamya'da hiçbir toplumsal kültür soykırımından geçirilemezdi. Bunda sermayenin azami kar peşinde koşma

eğilimi sonucu belirleyici olmuştur. Bu gerçeklik bütün açıklığıyla, hukuk ve ahlak dışılığıyla yüz yılı aşan bir süreden beri gittikçe yoğunlaşan Kürt kültürel soykırımında kendini kanıtlamaktadır. Sermayenin kısa süreli çıkartları için binlerce yıllık kültürel varlıklar ve toplulukların tasfiyesine ya göz yumulmuş ya da açıkça destek verilmiştir. Soykırım ile ulus devlet ve sermaye tekelleri arasındaki ilişki hiçbir ülkede Kürdistan'daki kadar açık biçimde kendini sergilememiştir. Filistin kurtuluş hareketi bile tavizkar davranıp (Türkiye iktidarlarıyla uzlaşmıştır) gereken desteği vermemiştir.

İç savaşta rejimin aşırı yıpranması ve ABD'nin Irak operasyonu (görünüşte provokatif El Kaide örgütünün İkiz Kulelere saldırısı bahane edilse de) Türkiye'de yeni bir iktidar hegemonyasını zorunlu kılmıştır. Yeni hegemonyanın iç araçları 1970'lerden beri zaten derlenmekteydi. Türk-islam sentezinin benimsenmesi, 24 Ocak 1980 ekonomik kararları (küresel finans sermayesine açılım), 12 Eylül darbesi, Beyaz Türk ulus devletçi partilerin kapatılması, genelkurmayda kural dışı atamalar, Doğru Yol Partisi'nde Tansu Çiller operasyonu ve hükümeti, 28 Şubat süreci, Erbakan hükümetinin düşürülüşü ve en son Bülent Ecevit'in hem kişisel hem de hükümet olarak tasfiyesi bu sürecin belirgin aşamaları olarak sıralanabilir. AKP'yi böylesi aşamaların tüm iç ve dış unsurlarının bir düzenlemesi olarak değerlendirmek büyük önem taşır. Bu, Türkiye çağdaş tarihinin cumhuriyet hamlesi kadar önemli bir hamledir; o ayarda bir dönüşümün adıdır. Nasıl ki CHP Tanzimat, I. ve II. Meşrutiyet ve ulusal kurtuluş sürecinin merkezi devlet partisiyse, AKP de aynı süreçlerde çoğunlukla muhalif kalmış, Abdülhamit rejimiyle uzlaşmış, Alman hegemonyasına karşı İngiltere hegemonyasını esas almış, laik ulusçuluğa karşı islami milliyetçiliği geliştirmiş, siyonist milliyetçiliğe karşı Karaim Yahudi evrenselciliğiyle ittifak kurmuş, ordunun 12 Eylül darbesinde desteklediği Türk-islam ideolojisini kendine destek yapmış, bizzat ordunun 28 Şubat süreciyle radikal millici Necmettin Erbakan'ın partisini parçalaması sonucu hayat bulmuş uzun bir sürecin merkezi ulus devlet partisidir. Deniz Baykal önderliğindeki CHP'nin ana muhalefet partisi olması karşılığında, R. Tayyip Erdoğan'ın önderliğinde kurulmuş stratejik hegemonik bir parti kimliğiyle, yeni dönem Yeşil Türk faşizminin inşa edici ve yürütücü gücü olarak, uzun bir tarihi geçmişe dayanan, hegemonik iç ve dış güçlerin desteğini arkasına alarak iktidara oturmuş bir partidir.

AKP önderliğinde somutlaştırılmaya çalışılan rejime İkinci Cumhuriyet veya İlimli İslam Cumhuriyeti demek erken bir yorum olacaktır. Esas karakteri idea

“Yeni hegemonik iktidar döneminde Kürt varlığı ve özgürlüğünü tasfiye amaçlı özel savaş rejimi daha da güçlendirilerek yürütülecektir. Zaten AKP'nin ordu şahsında rejimin eski iktidar sahipleriyle yaptığı uzlaşmanın temelinde Kürt varlığının (ontolojik gerçeklik) ve özgürlüğünün (bilinç ve örgütlülük) tasfiyesi ve kültürel soykırımın sürdürülmesi yatmaktadır. İktidar başka türlü AKP'ye teslim edilemezdi.”

edilmesine ve anayasada ifadesini bulmasına rağmen, rejim hiçbir zaman demokratik, laik ve sosyal bir hukuk devleti haline gelememiş, kuruluşundan beri oligarşik faşist karakterini hep korumuştur. Cumhuriyet rejimi klasik anlamda hep bir ad olarak kalmıştır. Özellikle demokratik cumhuriyet haline gelememiştir. Tıpkı CHP hegemonyasına karşı olduğu gibi, AKP hegemonyasına karşı da demokratik cumhuriyet ve anayasası mücadelesi gündemde olacaktır. Dolayısıyla yaşanan sürece oligarşik dikta ile ona karşı verilen demokratik cumhuriyet mücadelesi dönemi demek daha doğru olacaktır. Her ne kadar ısrarla ve çok bilinçli medyatik demokrasilerle sekiz yıllık Beyaz Türk faşizminin alternatifini sunulsa da, bu rejimi özünde uyduğu renk farkıyla sürdürme kararındadır. Yıpranan, içte ve dışta desteklerinin önemli bir kısmını yitiren Beyaz faşist rejimin hem gizli desteği hem de yıpranmasının doğal sonucu olarak, AKP'nin Yeşil faşist rejiminin önü, yolu açılmıştır.

AKP iktidarının ilk sekiz yılı CHP'nin ilk sekiz yılına (1923-31) çok benzemektedir. İkisinde de tek partili rejim egemendir. Tıpkı 1931'den itibaren (M. Kemal'in Serbest Fırka denemesine rağmen) ağırlaşan İsmet İnönü ve Recep Peker faşizmi gibi, AKP'nin de 2011 seçimlerinden itibaren (Hitler'in 1933 seçimlerindeki konumuna oldukça benzemektedir) diktatoryasını yoğunlaştırma ve kendi anayasasıyla pekiştirme olasılığı yüksektir. Yine tıpkı dönemin CHP'sinde olduğu gibi sürecin sancılı geçmesi ve iç çekişmelerin artması (Mustafa Kemal ile İsmet İnönü arasında olduğu gibi) AKP'yi farklı rotalara sapıtırabilir. R. Tayyip Erdoğan ile Abdullah Gül çekişmesi gelişebilir. Demokratik uzlaşma yapan bir kesim ayrışabilir. Demokratik Türkiye ve demokratik anayasa olasılığı da ciddi bir seçenek olarak gündemde ağırlığını hissettirebilir. AKP'nin hegemonik iktidarı henüz kesinleşmediği gibi, demokratik anayasal bir rejimin kaderi de kesinleşmiş değildir. Her iki olasılıktan hangisinin kesinlik kazanabileceğini hegemonik güçlerle Türkiye'nin demokratik, sosyalist ve Kürdistan'ın demokratik özerklik mücadelesinin durumu belirleyecektir.

Yeni hegemonik iktidar döneminde Kürt varlığı ve özgürlüğünü tasfiye amaçlı özel savaş rejimi daha da güçlendirilerek yürütülecektir. Zaten AKP'nin ordu şahsında rejimin eski iktidar sahipleriyle yaptığı uzlaşmanın temelinde Kürt varlığının (ontolojik gerçeklik) ve özgürlüğünün (bilinç ve örgütlülük) tasfiyesi ve kültürel soykırımın sürdürülmesi yatmaktadır. İktidar başka türlü AKP'ye teslim edilemezdi. 1925'teki siyonist milliyetçilik ve Türk ulusçuluğu arasındaki uzlaşmanın temelinde de Kürt varlığının inkarı ve isyancı güçlerin şiddetle tasfiye edilmesi yatmaktaydı. Bu uzlaşma AKP döneminde sadece olduğu gibi kabullenilerek kalmamış, islami argümanlarla daha da güçlendirilerek devam ettirilmiştir. Özcesi, her üç ana akım milliyetçiliklerin (siyonist ve Türk ulusçuluğu, ırkçı Türk milliyetçiliği ve Türk-islam milliyetçiliği) ortak paydası Kürtlerin kültürel soy-

kırımıdır. Her üç milliyetçilik diğer tüm konularda birbirlerine karşı darbe yapıcı mücadelelere girseler de, Kürt gerçekliği karşısında hep ortak tavır alırlar. Faşist rejimin 'tunc yasası' denen olgu budur. Bu yasayı tanımayan hiçbir güce sistem içinde yaşama ve siyaset yapma hakkı tanınmaz.

Kürtler varlık olarak yok edilmeye çalışılıyor

AKP hegemonyasının daha değişik taktik uygulamaları ortak stratejiye (Kürt varlığı ve Özgürlük hareketinin tasfiyesi) ters düşmediği gibi, bu stratejiyi daha yaratıcı biçimde başarıyla uygulamak için giriştiği taktik manevralar olmaktadır. Örneğin R. Tayyip Erdoğan 2005'te Diyarbakır'da önce "Kürt sorunu bizim de sorunuzdur" diyerek Kürt halkının önemli desteğini arkasına aldıktan sonra, 2006'da çocuklar ve kadınları kapsamına alıp daha da geliştirilen TMK'yı (Terörle Mücadele Kanunu'nu, tüm cumhuriyet dönemlerinin anti Kürt yasalarının en şiddetlisini) sinsice çıkarmaktan çekinmedi. Çocukların ilk defa yaygın olarak tutuklanmaları, KCK operasyonları, hava saldırıları bu stratejinin gereğidir. Psikolojik savaşın her türlü, işbirlikçi bir Kürt sermayesinin hem Güney hem de Kuzey Kürdistan'ın önemli kentlerinde çekim merkezi olarak oluşturulmaya çalışılması ve sahte Kürtçü sivil toplum örgütlerinin kuruluşu da bu yeni stratejiyle yakından ilgilidir. Buna işbirlikçi Kürt medyasını da (psikolojik savaş araçları) eklemek gerekir. Spor ve sanatın birçok dalı da benzer stratejik amaçlarla kullanıma açılmıştır. Belki de en vahim uygulama, Hizbul-kontra yerine Kürt Haması'nın oluşturulması deneyimleridir. Dinci yayın ve örgütlenmelerin temel hedefi, son aşamada KCK'ye karşı kendi Kürtçü Haması'nı kurup harekete geçirme ve başat kılmadır. Örneğin Filistin'de mücadeleyle hiçbir ilgisi olmayan, MOSSAD'ın FKÖ'yü zayıf düşürmek için kurdurduğu Hamas, bugün FKÖ'yü ve özellikle temel güç olan El Fetih'i tasfiyenin eşiğine kadar getirmiştir. Aynı model Kürdistan'da KCK'ye karşı geliştirilmeye çalışılmaktadır. Yeni dinci liseler ve Kur'an kursları da bizzat açıklandığı gibi bu amaçla aceleyle tesis edilmektedir. Diyanet İşleri Başkanlığı tüm camileri kültürel tasfiyeciliğin hizmetine sokmuştur. Din tamamen politize edilip Kürt varlığının inkarında ve özgürlük mücadelesinin karalanmasında kullanılan bir araç durumuna indirgenmiştir.

Benzer yüzlerce uygulama yeni hegemonik gücün sadece niyet ve politikalarını değil, çok tehlikeli tasfiyecilik uygulamalarını da açıkça ortaya koymaktadır. Nasıl ki CHP 1925-40 döneminde Kürt direnmesi ve varlığının kanlı tasfiyecilik ulus devlet partisiyse, 2000'li yıllardan itibaren AKP de aynen ve daha da ağırlaşmış koşullar temelinde Kürt gerçekliğini ve özgürlük hareketini tasfiye etmeyi amaçlayan ulus devlet partisidir. Şüphesiz içindeki bazı aykırı sesler ve farklı dönemsel uygulamalar stratejik amacını değiştirmemekte, bilakis doğrulamaktadır. AKP'nin 2002 yılının sonundan itibaren PKK içinde yürüttüğü tasfiye hareketi (ABD, Güney Kürdistan otoritesi ve PKK'li işbirlikçi tasfiyecilerle yürütülen tasfiye

girişimi), 2006'dan beri diyalog adı altında DTP ve KCK'nin Avrupa temsilcileriyle sürdürülen ve Abdullah Öcalan'a kadar yansıyan görüşmeler, bazı devlet yetkililerinin iyi niyetine rağmen, aynı stratejinin duvarlarına çarparak boşa çıkarılmıştır. Açık ki, bu barış düşmanı tasfiyecilik strateji terk edilmedikçe, yeni AKP hegemonyası altında özel savaş yoğunlaşarak devam edecektir. AKP ve dayandığı iç ve dış güçler barış konusunda stratejik bir yaklaşımı kamuoyuna açıkça deklere etmediği ve demokratik bir anayasa için bağlayıcı kararlar almadıkça, Kürt gerçekliğine ve Özgürlük hareketine yönelik sergilenecek her tutum, eylem ve söylem tasfiyecilikten öteye bir anlam ifade etmeyecektir.

Sonuç olarak, çağdaş Kürt gerçekliğine ve Özgürlük hareketine karşı yürütülen savaşın son iki yüz yıllık deneyimi giderek daha da ağırlaşan bir kültürel soykırıma dönüşmüştür. Kürt varlığı ve özgür yaşam tutkusu, amansız soykırım hamleleri altında kendisini sürdürmeye çalışmıştır. Çağdaşlaşan (modernleşen) Osmanlı İmparatorluğu döneminde başlatılan Kürdistan beylik, aşiret şefliği ve şeyhlik otoritelerinin tasfiye etme hareketleri, giderek Kürt kültürel gerçekliğinin tasfiyesine yönelmiştir. Cumhuriyetin ilk döneminde Beyaz Türk faşizmi bu politikayı daha da derinleştirerek tüm topluma yaymış, Kürtleri ulus devletin içinde eriterek yok etmenin eşiğine kadar getirmiştir. Buna karşı gelişen direnmeler, dayandıkları sosyal temel ve önderliklerinin karakteri nedeniyle tasfiyeciyi daha da derinleştirmekten öteye sonuç vermemiştir. Olgunluk döneminde Kürt gerçeğini inkar etme temelinde varlıklarına izin verilen işbirlikçi katmanlar daha da geliştirilerek kültürel soykırım derinleştirilmiştir. 1980'lerden itibaren içine girilen çöküş döneminde, ABD'nin kendi çıkarları temelinde sağladığı destekle eş görülmeyen özel savaş yöntemlerine başvurulmuş, Kürtlük sadece Özgürlük hareketi olarak değil, bizzat varlık (dil yaşamında görüldüğü gibi ontolojik varlık olarak da) olarak sona erdirilmeye çalışılmıştır. Bu eş görülmeyen kırım hareketlerine karşı PKK öncülüğünde geliştirilen Özgürlük hareketi, birçok eksikliğine ve yanlışlıklarına rağmen, sadece Kürt kültürel varlığını kesinleştirmekle kalmamış, özgürleşen varlık olarak da önemli bir aşamaya taşınmıştır. Bu yönlü gelişmeler diğer Kürdistan parçalarını da etkisi altına almış; Güney Kürdistan'da ulus devletçi yanı ağır basan bir siyasi oluşuma yol açarken, Doğu ve Güneybatı Kürdistan'da halkın büyük uyanışı, Özgürlük hareketine katılımı ve demokratik özerkliklerini geliştirmeleriyle sonuçlanmıştır.

Türk hegemonik güçlerinin KCK'ye karşı tasfiyecilik özel savaşının önümüzdeki dönemde stratejik, politik ve toplumsal açıdan önemi büyük olan gelişmelere yol açacağı kesindir. Stratejik barış kararı verilmezse, Kürdistan somutunda ve giderek komşu coğrafyalarda gelişecek olan en önemli bir olasılık da demokratik modernite perspektifli devrimci halk savaşının üst boyutlarda gelişimidir; öz savunma savaşıyla iç içe demokratik özerk yönetimlerin ekonomik, sosyal, kültürel, hukuksal ve diplomatik boyutlarda geliştirilmesidir.

ÖZGÜR EŞ YAŞAM

Kürdistan'da PKK hareketi ile birlikte gelişen kadın özgürlük mücadelesi özü itibarı ile özgür toplumsallığı yaşama, bunun için kendi demokratik modernitesini inşa etme hareketidir. Toplumların özgürlükleri, her iki cinsin özgür eş düzeyde yaşama katılımı ile mümkün olacaktır. Bundan dolayı PKK'de verilen mücadele ve kadın eksensiz yaşamın örgütlenmesi özgür eş yaşamın yaratılması mücadelesidir.

Sistemler kendilerini örgütlerken belli bir düşünce tarzını esas alır ve o çerçevede kendilerini kurumsallaştırma çalışırlar. Her döneminde kendine has düşünce yapıları vardır ve yaşam da o düşünce etrafında kendini örgütleyerek sürdürmeye çalışır. İdeolojileri de düşüncenin sistemleşerek yaşamsallaşması ve toplumsal mücadeleye dönüşmesi olarak ele alırsak, ideolojisiz yaşamayacağını görebiliriz. Çünkü ideolojiler yaşamı belirleyen düşüncelerdir. Bu haliyle ideolojiler toplumların zihniyet yapılarını da belirlerler. Doğal toplumda yaşam tüm doğallığıyla anatanrıça etrafında özgür, eşit ve komünal değerlerle büyüleyiciliğini sürdürürken toplumun çıkarlarını esas alma her zaman daha öncelikli olur. Yaşam doğal akışında komünaliteyi esas alan bir ideolojik yapılanma zihniyetiyle özgürce yaşanır. Yaşamın büyüleyiciliği, mitolojik anlatımlarla daha da çekici hale getirilir. Hiyerarşik yapılanmaya geçişle birlikte mitolojiler tanrısız örgülerle kurulmaya başlar. Mitolojiler yaşamın inanç biçimi haline getirilerek kutsallaştırılır. Mitolojilerde tanrı ve insan ayrımı başlar. Tanrı ve insanların oluşturulmasıyla birlikte köleci zihniyet yapılanmasının temelleri de atılmış olur. Her şey tanrıları için ve tanrıları etrafında örgütlenirken, tanrıça kültürü yavaş yavaş zihinlerde silinmeye başlar. Tanrıça kültürünün zihinlerde silinmesiyle kadın yaşamın dışına atılır. Her şey egemenler ve tanrıları için olmaya başlar. Uygurlik sisteminin gelişim aşamalarında bu zihniyet yapılanması şekil değiştirir de özünü değiştirmeden günümüze kadar varlığını sürdürür. Bu sistemde artık kadın yoktur. Aslında kadın somutunda, özgür yaşam yoktur. Emek, dayanışma ve çalışma aşkının yok edildiği gasp, çalma, yalana dayalı yaşamınsa kader olarak görüldüğü bir sistem meşru görülmeye başlanır.

Erkek egemenlikli sistem kendini yaşamın her alanında kurumsallaştırırken, kadını sistemin hizmet temelinde tüm alanlarına yerleştirir. Kadın artık bir meta-dır. Alınıp satılan, canı istediğinde dövülüp atılan, kendisi hakkında hiç söz sahibi olmayan bir nesnedir. Erkeğin iktidarını güçlendirir. Toplumda kadının bu kadar yok sayılması, köleleştirilmesi beraberinde toplumun köleleştirilmesini de getirmiştir. Bu gün kapitalist sistem kendini kadın şahsında toplumun köleleştirilmesi üzerine yaşatmaktadır. Hem de bunu bireyin özgürlüğü adına yapmaktadır. Köleliği bu kadar içselleştirilmesi özgürlük arayışlarının olmamasını

da geliştirmiştir. Erkek egemenlikli sistem kendisini öyle bir kurumsallaştırmış ki; ona karşı mücadele etme yeni bir sistem ve yaşam tarzını oluşturma şurada kalsın, bunu düşünmek bile imkansızlaşmıştır. Erkek egemenlikli ideoloji dışında bir ideolojinin ve yaşam tarzının da olabileceği düşünülmediği gibi içinde bulunduğu sistem de adeta her şey bir kader olarak görülmüş, kadere boyun eğmek dışında bir alternatif geliştirmemiştir.

İktidar eksensiz sistemler kölelik dışında bir şey getirmez

Sosyalist mücadele yürüten hareketlerde de kadına yaklaşımda çok farklılıklar olmamıştır. Yürütülen mücadelelerde öncelik ya ulusların kurtuluşuna ya da sistemlerin değişmesine verilmiştir. 'Önce sistemimizi kuralım, toplumu kurturalım sonra kadını düşünürüz' tarzındaki yaklaşım ulusların kurtuluşuna yeni sistem kurulmasına rağmen özgürlüğü getirmiştir. Kadın özgürlüğüne dayanmayan bir sistemin uzun süre ayakta kalamayacağı düşünülmediği için yapılan tüm devrimler de uzun ömürlü olmamış, toplumda da daha derin sorunların yaşanmasına neden olmuştur. Erkek egemenlikli sistemin içinden sisteme karşı mücadele yürüten bazı hareketler gelişse de bir ideoloji olarak ele alınmadığı için sistemler içinde erimekten kurtulamamışlardır. Bu yönlü 18. yüzyılda örgütlenmeye başlayan kadın hareketlerinde de kadının sorunlarını köklü ele alıp çözüm geliştirme, özgür toplumu oluşturmada kadının misyonunu belirleme olmamış, kadına sistem içinde verilen bazı haklarla sınırlanmıştır. Erkek zihniyetiyle yaratılmış olan sistem doğru ele alınıp çözülmediği sürece kadının ve toplumların özgürleşmesi de bir hayal olmaktan öteye gitmeyecektir. Erkeklerle özdeşleşen iktidar eksensiz sistemin yaşamda kölelik dışında bir şey getirmedeğini yaşadığımız her anda görmekteyiz.

İnsanlık ömrünün en özgür çağları olan doğal toplumda tanrıça kültürünün yaşamı oluşturduğu dönemden, hiyerarşinin gelişmesiyle eser kalmamıştır. Bundan sonra yaşam tek renk olarak erkek egemenlikli zihniyet etrafında gelişirken, kadın eksensiz bir yaşamın yaşanabileceği akıllara hiç getirilmemiştir. Uygurlik sistemini en iyi tahlil eden ve bu sistemi değiştirmekte iddialı olan Önder Apo özgür yaşamın kadın etrafında, kadın eksensiz olacağı bilinciyle kadının Kürdistan özgürlük mücadelesine çekmiştir.

Toplumların özgürlüğünün kadının özgürlüğünden geçtiğinden hareketle özgür yaşamı ilmek ilmek örmek, içinde yaşanılan sistemi doğru çözümleyip alternatifini yaratmakla mümkündür. Kürdistan özgürlük mücadelesi aslında kadının özgürlüğü temelinde toplumların özgürleşme mücadelesidir. Uygurlik gelişimiyle büyük kaybeden kadının konumu Kürdistan'da çok farklı değildir. İnsanlığın toplumsallaşmasında başat rolü olan tanrıça kültürünün temsilcisi kadın, Kür-

distan gibi tarihten silinmeye çalışılmıştır. İnsanlığın toplumsallaşma beşiği olan Kürdistan eşsiz coğrafyası, zengin yer altı kaynakları, verimli toprakları ve iklimiyle sürekli ilgi merkezi olmuş, sömürgeci güçlerin istisalarından kurtulamamıştır. Bir bütün denetim altına alınmayınca da parçalara bölerek üzerinde etkinlik kurulmaya çalışılmıştır. Uygurlik güçlerinin tüm saldırılarına rağmen dimdik ayakta kalmasını başaran Kürt toplumunda, özgür yaşam tutkusuna en çok direnen de kadın olmuştur. İmha, istila ve iradesizleştirme karşısında direnişin sembolü olan Kürt kadını isyanlarda etkin olarak rolünü oynar. Koçgiri'de Zarife, Dersim'de Bese, Amed'de Perixan olur. Bunlar gibi nice Kürt kadını sömürgecilerin eline geçmemek için kendilerini, uçurumlardan, köprülerden atarak direnişin adsız sembollerini kendilerinden sonraki direnişçilerin mirası olurlar. Kürdistan'da yürütülen tüm savaş ve isyanlarda örgütleyici ve aktif güç olarak katılan kadın, egemenlikli sistem zihniyetinin kurbanı olan Kürdistan gibi denetim altına alınarak yaşamın dışında bırakılmaya çalışılır. Doğal toplumun özgür ruhuyla özgürce yaşamını örgütleyen bir halkı susturmak ne kadar imkansızsa, aynı toplum içinde kadını da susturmak aynı derecede imkansızdır. Çünkü toplumsallığın oluşumunda kendi varlığını kök hücre yapan kadın direnişi, en küçük bir özgürlük kıvılcımını gördüğünde onu özgürlük ateşine çevirmesini bilecektir.

Kürtler için PKK'nin çıkışını da özgürlük kıvılcımının alevlenmesi olarak ele alabiliriz. Kendinden önceki hareketlerden belli düzeyde etkilenmeler yaşansa da PKK hareketi diğer sosyalist hareketlerden ve ideolojilerden farklıdır. Özgür Kürdistan'ın yaratılmasında verilen sosyalist mücadelenin temelini özgür bireylerin yaratılmasını, kişilik çözümlemeleriyle ele alan, yine kadının özgürleştirilmesinde, kadının özünü özgünlüğüyle ele almasıyla PKK bir ilki yaratma hareketidir.

Kürdistan özgürlük mücadelesinin başlatılmasında Önderliğin arayışları belirleyici olmuştur. Yaşamın özgür eş düzeyde örgütlenmemesi Önderliğin arayışlarını daha güçlendirmiştir. Özgürlük arayışlarıyla diğer çocuklarda farklı olan Önderlik ailenin ve özellikle annesinin onu istediği gibi büyümesini kabullenmediği için kendi yaşamını daha o yaşlarda kendisi belirlemeye çalışmıştır. Annesinin onu denetimi altına almak için kullandığı tüm yöntemleri her fırsatta reddeden, kendi toplumsallığını kendisi oluşturan bir birey olmuştur. Verili sistemde yaşamın tüm alanlarını sorgulaması temel yaşam arayışı olurken, en çok dikkatini çeken konu ise kadın ile erkek arasındaki ilişkilendirme boyutu olmuştur. Annesiyle sürekli kavgalı olması biraz da bu dayatmaları kabul etmemesiyle bağlantılıdır. Kız kardeşinin başlık parası ve bir çuval buğday karşılığında hiç tanımadığı birisiyle evlendirilmesi ve yakın arkadaşı Elif'in küçük yaşta evlendirilmesi sonucu artık oyunlarına katılmaması, Ö-

nderliğin kabul etmekte zorlandığı ve ilişkiler yaşamasına neden olduğu yanlar olmuştur. Bu yaklaşımı kırmak için kız çocuklarını da oyunlarına katılması onun farklılığı olmaktadır. Okul yıllarında ve gençlik çağlarında da arayışlarının temelinde, bir kadınla yaşamaktan tüm kadınları özgürleştirme istemi onu kadın konusunda farklı düşüncelere yöneltmiş, kadını bu sistemden nasıl kurtaracağını bilmediği için, sistem içindeki ilişkilenmeleri de korkunç ve düşürücü bulduğundan bu haliyle kadına yaklaşımdan da korkmuştur.

Bir adım ulusal kurtuluşa bir adım da kadın özgürlüğüdür

'Kürdistan sömürgeci' belirlenmesi ardından ideolojik grup örgütlenmesi ve PKK'nin oluşum aşamasında da kadının bu örgütlemeye çekilmesi önderliksel bir ilke olarak açıkça çıkmıştır. Geleneksel kalıpların, geri feodal çitlerin kırılarak kadının devrime çekilmesi Önderliğimizin özgürlük anlayışını göstermektedir. Grup aşamasında kadının katılımı fazla olmasa da kadını devrime çekme yaklaşımı esas alınmıştır. Bu dönemde Önderliğin Fatma'yla tanışması ve yaşadığı evlilik deneyimi geleneksel ilişkileri ve kadını çözümlenmesi açısından belirleyici olmuştur. Fatma'nın hakim olmaya çalışan geri ve geleneksel yaklaşımları karşısında Önderliğin tavrı, geriliklere direnme, kadının ulusal mücadele ve sosyalist ideolojiye bağlı olarak güçlendirmeye, "Bir adım ulusal kurtuluşa bir adım da kadın özgürlüğüdür" ilkesini her koşulda uygulamak olmuştur.

PKK, 2. Kongresinden sonra ülkeye dönüş kararıyla eğitimi kadrolar ülkeye aktarılmaya başlanmıştır. Artık gerillalaşmaya doğru gidilmektedir. Kadın yeni bir yaşamın içine çekilmektedir. Bu güne kadar hayal bile edemeyeceği, özgür dağlarda özgürlüğün inşa edildiği bir yaşamdır bu. Zorlukları olsa da güzellikleri yarattığı için kadınlar bu yaşama daha çok sahiplenmiştir. 15 Ağustos atılımı sonrasında genel olarak gerillaya katılımların yoğunlaşması kadınların da dağlara akışını arttırmıştır. Bu süreçte mücadeleye saflarına katılım da ulusal bilinçle, yurtseverlik duygularının etkisiyle olmuş, kadının özgür örgütlenmesi gelişmiştir. Saflara katılımların yoğun olarak gerçekleşmesi kadının kendi özgün konumuyla kendi öz birliklerini sağlayarak sorunlarını parti çatısı altında ve siyasi amaçlara bağlayıp mücadeleye birliktirini oluşturmaları, ulusal kurtuluş açısından zorunluluk olarak ele alınmıştır. III. Kongre ardından ERNK çatısı altında Kadınlar Birliği oluşturulmuş, bu birlik 1987'de bir programa kavuşturularak YJWK (Yekitiya Jinên Welatpazê Kurdîstan) adıyla örgütlenmiştir. Avrupa'da böyle bir örgütlenmeye gitmek Kürdistan'dan göçertilen halkın mücadeleye aktif katılımı ve kadınların örgütlü olarak mücadele yürütmesi açısından önemli olmuştur. Bu örgütlenme sadece Kürt kadınlarıyla sınırlı kalmamış sosyalist

mücadele yürüten diğer halklardan olan kadınların da özgürlük arayışını geliştirmiştir.

PKK'nin 2. kongresinden sonra 1987 yılında Önderlik tarafından ilk kadın ve aile çözümlemeleri geliştirilmiştir. 'Bir kadının devrimleşmesinin başlı başına bir sorun olduğunu unutmamak gerekiyor. Doğru dürüst toplum içinde dolaşmasını bile bilmeyenlerin, aile içinde bile doğru dürüst söz sahibi olmayanların, devrimcilik gibi en çok özgürlük isteyen, özgür devrimci militan yaşamı isteyen bir sahada kolay kolay yürümeyecekleri anlaşılır. Bunun için eğitim ve örgütlenme, bu işi kendi somut koşulları içinde gerçekleştirmek de önem taşıyor.' Ancak kadının kendi örgütlenmesine bir yabancılığı vardır. Bu güne kadar kendi adına söz sahibi olmayan kadın için bu tarzda örgütlenmeyi oluşturup uygulamanın da zorlukları olmuştur. Kürt kadını yaşamını özgürce örgütleyerek yaşayacaktır. Bu da kadın için bir devrim niteliğindedir. 90'lara gelindiğinde ulusal kurtuluş mücadelesinin de etkisiyle kadının mücadeleye katılımı daha da artmış, düşmanın ve geri-geleneksel toplumsal ölçülerin baskı ve engellemelerine rağmen kadın serhildanlarda da öncü rolünü oynamış, başlangıçta kadın katılımı öğrenci ağırlıklı olsa serhildanlarla halklaşmaya doğru gidilmiş, kadın özgür yaşam ısrarında bedelsiz olmayacağını farkına varmıştır. Gerilla saflarına katılmada dağ koşullarının zorlayan yanları olmuştur. Uzun süreli yürüyüşler, iklim koşulları ve ihtiyaçlarını karşılamada fiziksel zorlanmalar olsa da özgür yaşamda kararlı duruşu tüm bu koşulları engel olmaktan çıkarmış, zorlukları aştıkça kendi gücüne güven de kadını daha iradeli kılmıştır. Özgürlük saflarında da olsa kadını asıl zorlayan sınıf eksensiz, egemenlikli, geri, klasik erkek anlayışları olmuştur. Saflara katılmakla özgür olunmadığı, güçlü örgütlenmenin ve mücadelenin verilmesi gerektiği, savaşın yakıcı gerçekliği içinde kadın tarafından daha çok hissedilmiştir. Yükselen özgürlük ateşiyle Newroz'da bedenini ateşe veren Zekiye Alkan'ın eylemi de özgürlüğün kolay olmadığının sembolüdür. Kürt kadını bir defa özgür yaşamın farkına varmıştır.

Yaşanan tüm bu süreçleri değerlendirdiğimizde 1990 sonrası süreç kadın çalışmaları açısından da yeni bir dönemece ifade eder. Kadın militanların direnişleri ve eylemleri PKK özgürlük hareketinde kadın açısından bir yükselişi ifade eder ve yeni bir örgütlenmeye gidilmesi gerekliliğini açıkça çıkarır. Önderliğimiz, "Kürdistan kadınının özgürlüğünde, içine girdiğimiz genel özgürlük atılımı önemli katkılarda bulunacağına benziyor. Biz, militanlaşmada önemli bir aşamayı da kadın hareketinde yapacağız. Çok zorlanacağız, fakat sonuç güçlenmeyi yaratacaktır. Kadının devrimci faaliyetlerimizde, partileşmede en iddialı ve sonuç alabilecek aşamaya ulaşmamız söz konusudur. Biz, grupları silahlandırdık ve şu anda ülkede

üç tane silahlı kadın birliği oluşmuş durumdadır. Saniyorum takım düzeyinde başka alanlarda da kadın faaliyetleri örgütleniyor. Bu açıdan sizlerin de militanca gelişmeye silahlı ve örgütsel açıdan doğru bir şekilde katılmanız, ciddi, eşit ve özgür koşullarda yol almanız mümkündür. Her yerde katılımlar oldukça yüksektir. Kadın açısından bağımsız, kişiliğine güvenen bir sayfa açılıyor. Bu, son derece doğru olup, bunları yapmamız da bir gerekliliktir. Bunun ulusal kurtuluşla bütünleşmesi daha fazla özgürleşmeyi, eşitlik temelinde evrimleşmeyi beraberinde getirmektedir. Bu da her bakımdan demokratikleşmeye içerik ve hız katmaktadır" çözümlenmesiyle kadın açısından özgür yaşam şansının yakalandığını, yaşanan deneyimlerin sonuçlarından yararlanılarak varolan amaçlarının aşılmasına başlandığını ve bunun da özgürlük hareketi açısından umut vaat ettiğini değerlendirmiştir.

Beritan arkadaş şahsında komutanlaşan Kürt kadınının savaşta direnişi ve ihanet çizgisini karşısında net duruşu kadın için ordulaşma ihtiyacını doğurmuş, aynı zamanda zeminini de yaratmıştır. Beritan arkadaşın yaşam coşkusu, özgürlük arayışı, Önderliği anlama çabası ve gerilla yaşamına olan sevgisi özgür kadının yaratılmasında sembol duruşu ortaya koymuş, kadın açısından sevginin, güzelliğin ancak savaşarak gelişeceğini, yaşama ve savaşa katılımıyla göstermiş, kadın özgürlük hareketinin gelişiminde direnişin çizgisini oluşturmuştur. Kadının yaşama katılımının yanında savaşa güçlü katılımı, şehadetler ve gerilla katılımının artması kadın ordulaşma ihtiyacını açığa çıkarmıştır. Bu, kadının kendi rengiyle örgütleneceği bir ordulaşmadır.

Kopuş teorisiyle zihinsel tutsaklığın aşılması hedeflenmiştir

Genel orduların karakterinde eşitsizlik vardır. Tüm diğer ordular ezen ezilen mantığı üzerinden kendini örgütlerken, kadın ordusu eşitliği esas alarak, özgürlük ilkeleri temelinde kendini örgütlemiştir. Kadın ordulaşması cins olarak kadının kendini yeniden doğal toplumdaki özünü buluşturma, kişiliğini ve yaşamını kadın bakış açısıyla ideolojik forma kavuşturmadır. Bu açıdan kadın ordulaşması kadının kimlik kazanma eylemidir. Önderliğimiz ordulaşma için "erkek egemenliğinden, onun eşitsizliğe çeken olası tüm dayatmalarından uzak, hatta onunla anlamlı bir mücadeleye imkan veren, onun yanında kadının kendini, kendi kimliğini bulması, kendi gücünü ortaya çıkarması için 'ben neyim, nereden geliyorum, kimim, nasıl olmalıyım, benim nasıl bir yaşama ihtiyacım var? Önce kendimi tanıyayım, kendimi özgür irade, özgür bilinç sahibi kılayım, özgür bir güç haline getireyim, örgütleyeyim' demesi gerekiyor. Bunun da mümkün olabilmesi için, kadın ordulaşması vazgeçilmez bir araçtır" demektedir. Özgürlük mücadelesine kadının kendi ordusuyla katılımı da daha iradeli ve güçlü bir katılımı açığa çıkarırken, bu ordulaşma erkeğin özgürleştirilmesinde öncü görevini üstlenmiş, erkek karakterli sisteme karşı kadın eksenli yaşamın da temellerini atmıştır. Dünya tarihinde bir ilki yaratması açısından kadın ordulaşması önemli olurken, toplumsal cinsiyetçi bakış açısının aşılması komünal değerlerin yaratılması açısından da bir adım olmuştur. Tüm bu değerlerin yaratılmasında da yoğun emek ve mücadele verilmiş, Önderliğimizin kadını özgürleştirmek için attığı her adım kadın kurtuluş ideolojisinin de temellerini oluşturmuştur. Özgürlük mücadelesi içinde kadın ordulaşması genel örgüt için de bir teminat olurken ordunun büyütülmesi yönünde ihtiyaçlar da açığa çıkmıştır.

Ordulaşmanın yanında kadın çalışmalarının bir merkezden yürütülme ihtiyacından kaynaklı yeni bir yapılanmaya gidilerek 8 Mart 1995'te Yekitiya Azadiya Jinên Kurdistan (YAJK) ilan edilir. Kadın çalışmalarının tek merkezden ve tüm alanları da kapsamasına aralık örgütlenmesi açısından YAJK'ın ilan edilmesi büyük bir gelişmedir. Toplumsal ilişkilerin özgürlük ve eşitlik temelinde gerçekleştirilmesi açısından da bir adımdır. Örgütlenme ve görevlerin daha somutlaşması YAJK'ın ilkelerinin belirlenmesi açısından önemli olmuş, Kadının özgün ve özgür birlikler kurma zamanının geldiğini ve bu gücü olduğunu belirleyen Önderliğimiz I.Ulusal Kadın Kongresi ile örgütlenirilen YAJK'ın ilkelerini şöyle belirlemiştir:

"Birincisi, YAJK demek yurtseverlik ilkesine sonuna kadar bağlı olmak demektir. Bu ilkenin gereği şudur: Herkes vatandan vazgeçer, herkes yurtseverlik ilkesinden vazgeçer ama YAJK vazgeçmez. Yani kadının alışageldiği evlilik

örneği de gösterilirse, öncelikle yurtseverlik evliliği ifade eder. Toprağını, ülkesini her şeyin üstünde tutar.

İkincisi, YAJK savaş gerçekliğinin vazgeçilmez bir ögesidir. Burada bir ulusal kurtuluş savaşı vardır. Dikkat edilirse kadının PKK olayında tek elden söylediği 'Ben savaşta olmak isterim'dir. Yani duygu düzeyinde de olsa YAJK esas itibarıyla bir savaş gerçekliğidir. Çünkü bu savaş dışında kendisinin pek anlam ifade etmediğini biliyor. Duyguda olsun, düşüncede olsun askerlik yani savaş YAJK'ın en temel ilkelerinden birisidir. Bu sadece askeri anlamda değil, özellikle parti içi savaş, örgüt savaşına ve özgür yaşamın tüm gereklerine sahip çıkmaktır. Bunların hepsi savaş ailesi içindedir. Yani YAJK böylesine bir savaş ve mücadele planıdır.

Üçüncüsü, YAJK parti gücüdür. Yani en örgütlü güç olarak değerlendirilmesi gerekiyor. Parti ilkesine herkesten daha fazla bağlı olması gereken bir güçtür. Çünkü kadın ancak örgüt vardır. PKK örgüt olmadan tek bir özgür kadının olmayacağı açıktır. Dolayısıyla YAJK'ın partinin örgüt ilkelerine en çok sahip çıkmasının gereği bir bağlılık nedenidir. Yani bir YAJK kişiliği gece gündüz 'ben herkesten ve her şeyden önce partiyi esas almalıyım. Çünkü benim varlığım bu partiyle mümkündür' demelidir."

Özgürlük ilkelerinin belirlenmesi kadının katılımının netleşmesi açısından bir aşamayı ifade ederken, kadının özgürlük yolunda attığı adımların daha da kapsamlılaşmasını beraberinde getirir. Kadın boyutunda bu gelişmeler yaşanırken, Önderliğimizin sosyalizmde açılım olarak değerlendirdiği erkeği öldürmek ve kopuş teorisi de kadın özgürlüğünün geliştirilerek erkeğin egemenliğinin aşılması açısından tarihi önemdedir. Önderliğin kendinden başlayarak egemenlikli sistemin köleleştirilen tüm yanlarından kopması özgür insanı yaratmada etkili olmuştur. Kadın özgürlüğü şahsında toplumların özgürleştirilmesi için erkeğin de egemenlikli ve iktidarcı yanlarını öldürmesi gerekmektedir. Kadının yaşadığı özgürleşme düzeyi karşısında kendini dönü-

türmeyen erkeğin aşılabileceği gerçeğinden hareketle erkek çözümlenmesi de yoğunca yapılmıştır. Kopuş teorisiyle de zihinlerde yaşanan tutsaklığın aşılması hedeflenmiştir. Kopuş, sistemin geriliklerinden, kölelikten ve özgür yaşamın önüne engel olan her türlü eşitsizlikten kopuştur. Kadın ve erkeğin doğru temellerde buluşması özgür eş yaşamın örgütlenmesi açısından kopuşun doğru gerçekleştirilmesi de önemlidir. Özgür eş yaşamının geliştirilmesinde bir açılım olması açısından sossuz boşanma, erkeği öldürme ve kopuş teorisi temel ilkelerdir. Erkek, iktidar eksenli duruşunu ve yaşama bakış açısını değiştirmedikçe, kadın da geri geleneksel ve içerilmiş kölelikten kopmadıkça özgür birliktelikler ve özgür yaşam zemini gelişmez.

Kürdistan özgürlük mücadelesi içinde Önderliğin arayışları ve çözümlenmeleri sonucu geliştirilen kadın özgürlük mücadelesinde yaşanan gelişmeler, kadınların mücadeleye bağlılıkları, direnişleri ve şa-

olacaksa eğer veya ana topraklar diyelim, o ananın da bahsettiği gibi yani o topraklarda yaşamak en güzeli diyorsak, her şeyden önce kadın ideolojisi topraksız olmaz. Hatta toprağın ekine açılması, üretime açılması, biraz da kadın sanatiyle bağlantılıdır. Demek ki kadın ideolojisinin birinci ilkesi, doğduğu topraklarda yaşamdır. Yani günlük deyimle yurtseverlik. İkinci husus, kadın eğer yaşamda yer bulacaksa, bugün dolayısıyla diyorsunuz ki konuşmamız gereken gün. Sadece konuşma değil, özgür düşüncesi, özgür iradesiyle yaşama katılımı gerekiyor. Eğer bu ideoloji gerçekleşecekse, en somut bir ifadesi kadın istediği gibi yaşar, kararlar alır. Onun düşüncesine güveneceğiz, onun iradesine saygılı olacağız. Bu ideolojinin vazgeçilmez bir ilkesi de budur, tabii bunun olabilmesi için, özgürlüğe dayalı bir yaşam paylaşımı için örgütlülük gerekir. Örgütsüz insan bir hiçtir. İlk örgütlenme kadınla başlamıştır. En çok örgütlenmeyi esas alması gereken güç kadındır. Erkek belki örgütsüz olabilir veya erkeğin örgütü çoktur zaten. Kadının kendi özgün örgütünü -bugün YAJK diyoruz- YAJK'ın geliştirilmesi gerekir. Örgütlülükle birlikte bütün yaşamınızı mücadeleden ibaret görmeniz gerekir. Çünkü kadın kimliği mücadelesizlikten ötürü dört duvar arasına alınmıştır. Hamur işleri verilmiştir kendisine, basit işlerle oyalanmıştır. Yani boş işler kişiliği gibi bir dayatma içinde bulunmuştur. Dolayısıyla ideolojik-politik esaslar başta olmak üzere, örgütselliğe ilişkin, kültüre ilişkin velhasıl kendisini güçlendirebilecek her alana ilişkin tam bir mücadelecilik olması gerekiyor. Güznel yaşamın büyük ve kutsal ilkeleri kadar, onun gergif işlenmesi gibi ilmi ilmi dokunması gereği vardır. Gözle, davranışlarla her şeyin estetik yani güzellik sınırlarında yürütülmesi gerekir. Büyük yaşamın özü örgüt ise örgütlülük düzeyi ise bunun elbisesi de güzel nakışlardır. Veya böyle bir dokunmayı gerektirir. Nedir bunlar? Dildir, davranış güzelliğidir. Böyle olunmadan, büyük sayılır, büyük sevilir bir yaşamın sahibi olunamaz."

Jineoloji kadın kurtuluş ideolojisinin toplumbilimle bütünleşmesidir

Önderliğimizin özgürlük arayışıyla da bağlantılı olarak gelişen kadın özgürlük mücadelesinde kadın eksenli ideolojinin geliştirilmesi ihtiyacını şu cümlelerle somutlaştırmıştır:

"Her şeyden önce bir kadın kurtuluş ideolojisinden bahsetmek gerekiyor. Biz bu ideolojiyi yaratma peşindeyiz. Böyle sıradan bir-iki olay, bir-iki eylemle, yo-

rumlamakla bu işin altında çıkılmaz. Çok yoğun bir biçimde kadın kurtuluş ideolojisinin gelişimi sağlanmadan her şey kendini kandırmaktan öteye gidemez. Ve inanıyorum ki, çok ciddi bir kadın kurtuluş ideolojisine ihtiyaç var. Bu salt cins kurtuluşu anlamında bir ideoloji değildir. Sosyalist öğretinin ve hatta toplumun bilimsel analizinin bizi getireceği bir nokta, kadın eksenli bir kurtuluş ideolojisinin büyük önem taşıyacağını önümüze koyacaktır. Benim şahsen daha çok üzerinde yoğunlaştığım hususlardan birisi budur. Bu şüphesiz feminist bir yaklaşım değildir. Zaten ben kendim bir kadın değilim. Ama kadın boyutlu, kadın eksenli bir düşünme giderek bir ideolojiyi ve buna dayalı bir örgütlenmeyi geliştirmeyi oldukça önemli bulmaktayım" sözleriyle tanımlayan Önderlik bu ideolojinin ilkelerini de belirlemiştir. Bu ilkeler çerçevesinde kendisini örgütleyen herkese ait olan kadın kurtuluş ideolojisinin birinci ilkesi yurtseverliktir. Bunun için Önderlik 'Kürdistan söz konusu

olması kaçınılmazdır. Özgür eş yaşamı yaratma iddiasında olan tüm kesimlere hitap eden kadın kurtuluş ideolojisi salt kadına ait değildir. Her iki cinsin de sahiplenerek geliştirmesi gereken bir ideolojidir. Erkek egemenlikli sistemin ideolojisi sadece erkeğin çıkarları doğrultusunda kendi örgütleyip yaşamsallaştırırken, kadın eksenli ideoloji toplumların özgürlüğünü her iki cinsin özgünlüklerini de esas alarak gerçekleştirmeyi hedefler.

Kadın kurtuluş ideolojisi ilkeleri temelinde kendini yeni bir sisteme kavuşturma ihtiyacı duyan Yekitiya Azadiya Jinên Kurdistan (YAJK), Önderliğinde önerisi doğrultusunda partileşme örgütlenmesine gitmiştir. Kürt kadının özgürlük mücadelesi sonucu partileşme düzeyine ulaşması kadının dünya tarihine bir ilki yazdırması açısından da önemlidir. Partileşmeyle kadının askerileşmesi yanında örgütsel ve siyasal olarak gelişmesini, bu gelişmeleri topluma taşıması açısından önemlidir. Mart 1999'da PJKK adıyla partileşmenin ilan edilmesinden sonra, kadının ideolojik merkezi şeklinde PAJK şeklinde kendini örgütlemiştir. Toplumun tüm kesimlerine hitap etme ve dünya kadınlarını da kapsamına alarak kadın kurtuluş ideolojisinin evrenselleşmesinde önemli rol üstlenen KJB (Koma Jinên Bilind) kadın özgürlük çalışmasında üst bir aşamayı ifade etmektedir. Dünyada kadın konfederalizminin geliştirilmesi açısından da KJB bir ilki temsil etmektedir. Kürdistan özgülünde başlayıp, Ortadoğu kadınlarını da içine alarak tüm kadınlar için özgür, eşit ve toplumsal cinsiyetçi bakış açısının uzak bir sistem yaratmayı hedefleyen kadın özgürlük hareketi eksik ve yetmezliklerine rağmen kadının özgürleşmesinde önemli bir görev üstlenmiştir. Bu güne kadar kadın adına hareket birçok örgütün yaşam tecrübesinden yararlanmaya çalışsa da mücadelenin gelişim seyri açısından kendine özgü yanları olan bir harekettir.

Erkek egemenlikli zihniyet yapısını güçlü eleştiriden geçirerek alternatif yaşamı oluşturması açısından da önemli bir tarihsel dönüm noktası olan kadın özgürlük hareketi Önderliğin emek ve çabası yanında, anlamlı yaşamı yaratmak için fedai eylemiyle efsaneleşen Zilan arkadaşın, kendi küllerinden kendini yeniden yaratan Sema yoldaşın, kadının ordulaşmasında direnişin sembolü olan Beritan yoldaş şahsında kahramanca direnen ve son mermisine kadar savaşarak şehit düşen nice kadın yoldaşın emekleri sonucu gelişmiştir. Özgür yaşamın inşa edilmesinde kadının sistemini oluşturması, bunu kiteselleştirmesi her geçen gün daha da pratikleşmesi yaşanan önemli gelişmelerdendir. Özgürlük arayışında olan kadınlar toplumların özgürlüğünün kadının özgürlüğünden geçtiği bilinciyle örgütlenmelerini her an daha da büyütmektedir. Kadının yaşadığı bilinçlenme düzeyiyle birlikte yaşanan her gelişme ve açılım kadın dünyasını daha da büyütüştür.

Kadın eksenli yaşamın örgütlenilmesinde kadını özgür doğasıyla buluşturmak isteyen Önderliğimiz kadının kendisini daha iyi tanıması ve yaşamın her alanını örgütlemesi amacıyla 2009 yılında kadın bilimi olarak adlandırdığı Jineoloji'nin örgütlenilmesini gündemimize koymuştur. Kadın bilimi anlamına gelen Jineoloji bir ilktir. Yaşamın tüm alanlarında olduğu gibi bilim alanında da kadına yer verilmediğinden, geliştirilen tüm bilimler eril zihniyet çerçevesinde, egemen güçlerin istemleri doğrultusunda olduğundan bu yeni bilim adımı yaşamsaldır. Doğada olan her şey bir bilim adıyla örgütlenilirken, yaşamın merkezinde olan kadına ait bir bilim oluşturulmamıştır. Kadın biliminin geliştirilmesiyle kadının doğayla, toplumla, tarih ve felsefeyle bağının nasıl olduğunu-olacağını somutlaştıracaktır.

YAŞAMIN HAKİKATI VE İNSANDAKİ GERÇEKLEŞMESİ

Peki, gerçekte olan nedir? Her şeyin en kısa anda değişim-dönüşümü yaşadığı ve hiçbir şeyin olduğu gibi kalamadığı bu evrensel gerçekliği nasıl anlamalıyız? Kendimiz de dahil her şeye dikkatlice baktığımızda hiçbir şeyin olduğu gibi kalamadığını görüyoruz. Çünkü evrenimizin kendisinden çıktığı küçük enerji küreciğimiz bundan aşağı yukarı 15 milyar yıl önce olduğu gibi kalmaktan, eş deyişle yokluktan vazgeçti. Kendini var kılarak değişmeye karar verdi. O an bu andır, evrenin her yerinde, her şeyinde ister farkında olalım, ister olmayalım gerçekleşen, bir değişim-dönüşümdür. Bu yönüyle 15 milyar yıldır Heraklitos'un deyişiyile 'değişmeyen tek şey değişimin kendisidir.'

Peki, kimsenin inkar edemeyeceği bu değişim de neyin nesi?

Gerçekte bu değişimi sağlayan nedir? Neden değişir-dönüşürüz?

Oluş ve yaşam

Demokratik modernitenin kaba materyalist ve pozitivist olmayan bilim anlayışı, doğadaki tüm değişim ve dönüşümlerin kaynağına 'madde-enerji-mekan üçlüsü' arasındaki ilişki sisteminin sabit olmaması'ny koyar. Enerji merkezli bu temel oluşturucu ilkeyi daha iyi anlayabilmek için verilen şu örneklerle bir bakalım:

"Su, enerji yoğunluğu az (soğuk) bir ortamdaysa, moleküller birbirlerine sıkı sıkıya bağlanmış şekilde, yani 'buz' halindedir; moleküllerde bir hareketlilik gözlenmez.

Ortamdaki enerji yoğunluğu artarsa, moleküller arası bağlantılar gevşer ve gram başına seksen kalorilik enerji bağlayarak su haline geçer; bu defa moleküller 'hareket' halindedir, yani enerji yüklüdür.

Enerji yoğunluğu (sıcaklık) daha da artarsa, her derece artışına karşılık bir kalorilik bir enerji daha yüklenerek, daha da hareketli (enerji yükü daha fazla) bir duruma geçer.

Buharlaştırma noktasına ulaştığında, bu defa gram başına 540 kalorilik bir enerji daha bağlayarak buhar haline geçer; yani su molekülleri arasındaki bağlantı çok daha azalmış olur. (Maddedeki şekil değişikliğine bağlı olarak, elbette, kapladığı mekan boyutu da değişir!)

Ortamdaki enerji yoğunluğu daha da artarsa, H₂O molekülleri de dağılıp, iyonlarına, yani H⁺ ve O⁻ parçalarına ayrılır ve çok daha fazla enerji olur. Parçacık boyutu küçüldükçe, parçacığın hareketlilik yeteneği, dolayısıyla depolayabileceği enerji miktarı da artar. Yani, ortamdaki enerji yoğunluğu arttıkça, maddeler daha küçük ama daha enerjik parçalara ayrılır. Bu olay, atom altı parçacıklara kadar devam eder ve evrenin başlangıcını belirler.

Açıklanan bu enerji-madde-mekan üçlüsü ilişkisinden anlaşılacağı üzere, doğada var olan madde türlerinin boyutu, ortamdaki enerji yoğunluğuna bağlıdır. Madde ne kadar küçük boyutlu ise, o derecede yoğun bir enerji ortamında 'yaşar'! Enerji yoğunluğu ne kadar az ise madde o oranda büyük boyutlu olur! Şimdi de tersinden gelelim, yani enerjiden

maddeye doğru gidelim:

Maddenin saptanabilen en küçük parçacıkları quark, lepton gibi atom altı parçacıklarıdır ve çok çok yoğun enerjik ortamlarda yaşarlar.

Ortamdaki enerji yoğunluğu biraz daha azalır, bu atom altı parçacıklarının kombinasyonlarından proton, nötron gibi atom çekirdeği parçaları oluşur. 4

Ortamdaki enerji yoğunluğu biraz daha azalır, bu proton ve nötronların elektronlarla kombinasyonlarından (demir, karbon, bakır, oksijen, azot vs gibi) doğada yaygın kimyasal elementler oluşur.

Ortamdaki enerji yoğunluğu biraz daha azalır, bu temel kimyasal elementlerin kombinasyonlarından, (su, kuvars, metan, amonyak vs gibi) moleküller oluşur.

Ortamdaki enerjinin 0 ile 100 C arasında ve gezegen büyüklüğünün de (ne Jüpiter, Satürn gibi çok büyük, ne de Ay gibi çok küçük olmadığı) Dünya büyüklüğündeki gezegenlerde su, karbondioksit, metan, amonyak gibi moleküllerin karşılıklı etkileşimlerden adenin, timin, guanin, cytosin gibi daha büyükçe moleküller ve onların da üçlü kombinasyonlarından aminoasit denilen organik moleküller oluşmaktadır.

Bu şekilde, madde çeşitliliği sürekli artmaya başlar. Madde çeşitliliğinin artmasına paralel olarak, enerji çeşitliliği de artar.^{1*}

Maddenin aldığı biçim, yaşadığı değişimler hem bağrında taşıdığı enerji miktarı hem de maruz kaldığı enerji ortamına göre değişmektedir. Böylelikle herhangi bir maddeyi, cismi olan bir şeyi enerjisini arttırmak suretiyle görünmez kılmak, enerjiye dönüştürmek mümkün; tersinden enerji yoğunluğunu azaltmak suretiyle de görünmez görünürlük (enerjisi maddeye dönüştürmek) da mümkündür. Fizikte E=mc² formülü buna karşılık gelmektedir. Bu aynı zamanda klasik idealizm, materyalizm ikilemini anlamsız kılan ve gerçekte enerji, madde birlikteliğini ortaya koyan Einstein'ın meşhur 'enerji, madde dönüşümü' ilkesi oluyor.

Peki, tüm bu belirtilenlerden ne anlamalıyız?

Belirtilenler her şeyin varoluşsal olarak enerjinin çocuğu olduğunu ortaya koyar. Potansiyel olarak her şeyi kendi bağrında taşıyan enerjinin varlık-yokluk denkleminde varlığın yokluğu yenmesi sonucu gerçekleşen her şeydir, madde. Diğer bir deyişle maddeyi enerjinin kendini gerçekleştirerek anlaşılması ve yapılaşması olarak tanımlamak da mümkün. Hem her şeyin anası rolünde oluyor enerji hem de maddeleştikten sonra onun formu olurken de her form farklı farklı düzeylerde bir enerji yoğunluğu barındırıyor.

Maddedeki ruhsallık da diyebileceğimiz bu enerji, maddeler arasındaki etkileşimi, iletişimi sağlayan şey oluyor ki, yaşam da buradan çıkıyor. Bu yönüyle yaşam dediğimiz şey de aslında enerjinin tüm bu hareketlerinden başka bir şey olmuyor. 'Maddeyi yöneten ruh' olarak enerji, varoluşsal olarak akışkan olduğundan maddeyi hep değişim ve dönüşüme zorluyor.

Enerjinin etkileşimlerini anlamak zor

olduğundan yaşamı da anlamak zorlaşıyor. Burada sorun yaşam denilen şeyin ne olduğunu tanımlayamamaktan kaynaklanmıyor, onun hakkında bilinen ve bilinebilecek şeylerin az olmasından kaynaklanıyor. O halde bilimsel veriler temelinde yaşam denilen varoluşu tanımlayabiliriz: "Yaşam, değişim ve dönüşüme uğramaktır." Bu da oluşun her türünü kendi içinde taşır. Dolayısıyla 15 milyar yıldır akmakta ve oluşmakta olan her şey yaşamın kendisi olmaktadır. Bunun gerçekleştirici gücü de enerjinin maddenin bir halinden veya biçiminden bir başka hale veya biçime doğru geçmesi, akmasıdır. Özcesi yaşamı, kaynağı enerji akışı ve aktarımı olan her türden oluş olarak tanımlamak mümkündür.

Ortak ilkeler

Bunun yanı sıra evrendeki tüm maddelerin hem kendi içinde hem de dış bağlantılarında bir enerji bağı vardır. Elektronları atom çekirdeğinin etrafında tutan ve her atomu bir diğeriyle alış verişe yönelten; uyduları gezegenlerin, gezegenleri yıldızların, onları da başka gök cisimlerinin etrafında tutarak dengeleyen; insan organizmasını oluşturan yaklaşık 100 trilyon hücre arasındaki mükemmel birliği oluşturan, insanların birbirlerine ve çevrelerine yönelttikleri onca mesajla iletişimi gerçekleştiren hep enerjinin hareketi ve bağıdır. Günümüzde 'doğal yapılanma sistemi' (sinerjetik sistem) denilen evrensel zeka gerçekte bu oluyor. Kökü tarihsel toplumun doğayı algılama biçimi olan canlı evren anlayışına dayanan ve kimilerinin 'logos', kimilerinin 'geist', Önderliğimizin de duygusal zeka ile analitik zekanın bir toplamı olarak 'toplumsal akıl' diye tanımladığı gerçeklik de bu anlama geliyor. Diğer deyişle özü akışkanlık olan ve var olmaya çalışan enerji karşımıza yaşayan, canlı bir evrensel gerçeklik çıkarıyor. Canlı evrenden bahsedildiğinde, canlılanmaya yani varlaşmaya çalışan enerjinin hareketinden bahsedilmiş olur.

Şimdilerde bilim bilgiyi de bir çeşit enerji bağı olarak tanımlamakta olup, bunu canlı varlıkların yapılanmasındaki en önemli bağlantı türü olarak görüyor. Her zaman için maddeyi aşma eğiliminde olan enerji, bir taraftan küçük maddeleri biraraya getirip büyük maddelerin oluşumunu sağlarken, diğer taraftan da büyük maddelerin parçalanmasını sağlıyor. Enerjinin bu sürekli akışına karşı, bilinen anlamda canlı oluşumların verdiği cevap, bu parçalama dönemi yaklaştığında kendilerini nasıl oluştuklarının bir kaydını kendilerinden sonrakilere aktarmadır. Kendilerini çoğaltma ve çoğalttıklarında kendilerinin nasıl oluştuğunun bilincini yerleştirmedi. Gerçekleşen bu olaya ise 'bilinç oluşturma' denmektedir. Bu, bir bakteriden tutalım da bilinebildiği kadarıyla en yetkin bir doğa gerçekleşmesi olan insana kadar çevrede olup bitenden haberdar olmayı ve buna uygun kendinde değişim dönüşüm yapmayı sağlayan husus oluyor.

Bağılantılı bir diğer husus ise evrende var olma ve var kalmanın oluşun enerjisiyle direkt bağlantılı olmasıdır. 'Entropi' diye tanımlanan yasaya göre, evrende

Acaba neden varız? Dahası var olmak nedir? Yaşam nedir, nasıl oluşur? Kimdir yaşayan, var mıdır yaşamayan? Yaşam dahil olunan mıdır, yoksa bizzat yaratılan mıdır? Her şey kendini seyretmek isteyen aşkın bir gücün tezahürü müdür? Yoksa ancak bizimle varlaşabilen bizden biri midir, bizi var eden? Dahası biz ve her şey sadece var kılınanlar mıyız, yoksa gerçek yaratıcılar bizzat bizler miyiz? Temel yaratıcı ilke, aşkın mı, içkin mi...?

'Kendi farkına varan doğa' olarak insanın muhtemelen başından beri kendine sorduğu sorulardır bunlar. Bu çocukça sorular, basitteki karmaşıklığın ve içinden çıkılamazlığın tüm özelliklerini içeriyor. Tüm geçmişine rağmen hala üzerinde en fazla kafa yorulması ve anlaşılması gereken sorular olmaya devam ediyor sorduklarımız.

Önderliğimizin de "asıl muamma bir'in neden ikileştirildi?" diye sorarak cevabını 'varlık-yokluk' denkleminde oturttuğu bu yaşam sorunsalını Hegel 'hiçlik-her şeylik' çerçevesinde ele alır. Hegel'in temel yaratıcı ilke anlamındaki tanı diye de okunabilen mutlak tin'i daha hiçbir şey yokken vardır. Ancak bu var olma hali, potansiyel olarak bir var oluşturmaktır. Mutlak tin, potansiyel olarak gücü her şeye yetendir, yaratıcı ilkedir. Bu yönüyle her şeydir, ancak henüz herhangi bir cisme kavuşmadığı için de hiçbir şeydir. O nedenle Hegel diyalektiğinde her şeylik ile hiçbir şeylik aynı şeydir. Diğer deyişle, potansiyel olarak gücü her şeye yettiğinden her şey, ama henüz gerçekleşmemiş-cisimleşmemiş olduğundan da hiçbir

şeydir. İşte bu durum bir kutuplaşmadır, çelişkidir, gerginliktir. Bu gerginlik, ortada henüz şeyleşme olmadığından yokluk anlamına gelen kendisi gibi kalma ile varlaşma anlamına gelen değişim arasında yaşanan bir gerginliktir. Ve asıl oluşu, var olmayı sağlayan da bu durumdur. İşte oluş bu çelişkinin bir ürünüdür. Varlık-yokluk arasındaki bu çelişki bir hareketi, hareket de oluşu gerçekleştirecektir. Hegel'in gücü her şeye yeten mutlak tin'i, yaşadığı gerginlikten evreni yaratarak kurtulacak ve böylelikle hiçbir şey olmaktan çıkacaktır. Hegel'in mutlak tin'i artık hiçbir şey değildir, o potansiyelindeki her şeyliği gerçekleştirmiştir, böylelikle de varlaşmıştır. İşte her türden oluş olarak ele alınabilecek yaşama dair Hegelyen yorum bu temeldir.

Hegel'in mutlak tin için söylediğini tek tanrılı dinler tanrının dilinden "ben bir sır idim, bilinmek için evreni yarattım" söylemiyle kendi cephelerinden cevaplandırır. Özünde aynı şeyin anlatıldığını anlamak zor değildir. Temel fark, temel yaratıcı ilkenin aşkın mı, içkin mi olduğunda düğümlenmektedir. Tek tanrılı dinler ve daha önce mitoslar temel yaratıcı ilkeyi, eş deyişle yaşamın yaratıcısını aşkın bir konuma yerleştirerek, evreni tüm bileşenleriyle birlikte nesneleştirirken, Hegel kamutanrıcı bir anlayışla temel yaratıcı ilkeyi evrenin içine yerleştirir. Her iki yaklaşımda da tanrısallık temel yaratıcı ilke olarak ele alınmasına karşın, birinde tanrı evrenin dışında, diğerkende evren başladığı noktaya dönen bir tanrı olarak tasavvur edilmektedir.

her şey var olmak ve var kalmak için enerjiye ihtiyaç duyar ve sürekli bir enerji akışı olmazsa, her şey artan oranda bir düzensizliği yaşar ve bu da o şey için dağılma, başka bir şeye dönüşme anlamına gelir. Doğada fiziki ve kimyasal çözülmeyi yaşamak suretiyle dağılan 'cansız' diye tanımlanan maddelerden tutulim da 'canlı' olarak tanımlanan varlıklar için de aynı husus geçerlidir.

Var kalmak bir yandan ihtiyaç duyulan enerjinin alımı sayesinde gerçekleşirken, diğer yandan içinde bulunan eko-sistemde oluşan değişimlere göre organizmanın kendisinde de gerekli değişim dönüşümleri yapmasıyla mümkün olur. Bunu tüm canlılarda görürüz. İnsan da dahil kendi eko-sisteminin gereklerine göre davranamayan hiçbir canlının yaşamını devam ettirememesi buradan kaynaklanır. Hiçbir varlık kendi eko-sisteminin gerekleriyle oynayamaz, onlara göre davranmaktan vazgeçemez. Aksi halde yaşam olmaz. Kendi olarak yaşam, yaşamın doğasına göre davranabilmekle direkt bağlantılıdır.

Burada önemli olan, evrenin oluşum ilkelerinin aynı olduğunu ve evrenin mutlak bir düzensizliğe ve kaosa mahkum olmadığını bilmektir. Oluşum ilkeleri özsel ayrıntıyı korumakla birlikte, enerjinin hareketine bağlı olarak yaşam sürekli farklılaşır, çeşitlenir. Doğadaki tüm çeşitlenmeler ve farklılaşmalar enerjinin farklı yoğunluklarda kendini görünür kılmasıdır. Enerjinin her maddede aldığı form, taşıdığı enerji yoğunluğu ve buna bağlı olarak ulaştığı anlam düzeyi de farklı farklıdır.

Enerjinin insanlaşması

Önderliğimiz bilinebildiği kadarıyla ilk kez insanda evrensel oluşumun kendini sorgulama düzeyine eriştiğini ve evrenin ilk sorusunun 'ben kimim?' sorusu olduğunu belirtmektedir. Evrenin amacının kendini tanımak olduğunu ortaya koyarak bu soruya verilen yanıtın evrenin nihai amacı olabileceğini değerlendirmektedir. İnsan şahsında evrenin kendini tanımaya dair sorduğu soruya verilen cevap şudur: "Ben benim, ben evrenim, ben öncesi-sonrası, yakını-uzacı olmayan zaman ve mekânım!" Evrenin amacını ve verilebilecek nihai cevabı belirtilen çerçevede ortaya koyduğumuzda gerçek insanın niteliği de kendiliğinden açığa çıkmış olmaktadır. Gerçek insan evrenin kendi şahsında bir hamle yaptığını bilen ve kendindeki evreni görebilendir. 'Fenafillâh', 'Nirvana', 'Enel-Hak' gibi ulaşılan düzeyler de bunun dile gelmesi oluyor. Yine insan için yapılan 'mikro kozmos', 'ikinci doğa' tanımlamaları da aynı anlamdadır.

İçsel yoğunlaşmayı çok derinlemesine yaşayarak sezgisel olarak varılan insanın evren olduğu tespiti, günümüz bilimi tarafından da kabul görmektedir. "Bireysel gelişimde evrim tüm aşamalarıyla görülür: Tek hücreli dönem, morula, blastula, gastrula, dönemleri, balık dönemi, sürüngen dönemi, memeli dönemi, oransız bedenli yeni doğmuş, oranlı bedenli gençlik, kırışıklı olgunluk, kamburlaşmış yaşlılık ve döngünün tamamlanması."

"Büyük patlamadan bu yana tüm evrene yayılmış gerçekliğin toplamı olarak insan'ı Önderliğimiz şu şekilde özetlemektedir:

1 – Maddenin yapı taşları olarak atomlar, hem sayı hem diziliş olarak insanda en zengin bir varlığa ve bileşime sahiptir.

2 – İnsan biyolojik dünyanın tüm bitkisel ve hayvansal yapılarını temsil etme avantajına sahiptir.

3 – Toplumsal yaşamın en gelişkin biçimlerini gerçekleştirmiştir.

4 – Çok esnek ve özgür bir zihniyet dünyasını temsil etmektedir.

5 – Metafizik yaşayabilmektedir.

Bu yoğunlukta bir oluşu bilmenin evreni bilmekle özdeş olduğu açıktır. 'Kozmosu ve kuantumu bilmek istiyorsan kendini bil!' söyleminin altındaki gerçeklik de bu oluyor zaten.

Evrenin en yetkin bir gerçekleşmesi olarak insanı böyle tanımlarken, daha detaylara indiğimizde insan türünün ikili yapısını oluşturan kadın-erkeğin de daha farklı özellikler taşıdığını görürüz. Önderliğimizin 'evrenin en mükemmel ikilisi' olarak tanımladığı kadın ve erkek açısından insan için belirtilen bu genel hususların dışında farklılıklar vardır. Bu da olağandır, zira enerjinin her formdaki yoğunluğu ve buna bağlı olarak hareketi farklıdır.

İkilinin birlikteliği olarak ele aldığımız ve insanın var oluş hali olarak tanımladığımız toplumsal yaşamı ikilinin hakikatine dayandırmak, doğal olana göre davranmak var kalmanın temel şartıdır. İkili, var oluş koşullarıyla oynamamalı, doğal olanın dışına çıkmamalıdır. Ancak ne yazık ki 7 bin yıldır, insanlığın yaşadığı büyük ölçüde bir doğadışıdır. Donanımı ve barındırdığı enerji yoğunluğu nedeniyle saptığında tüm bir evren için tehlikeli hale gelen insan, hiyerarşik devletçi sistemle oluşum gerçekleşme koşullarını yok edecek denli tehlikelileşmiştir. Doğadışı ve anormalliğin her güçlenme denemesi, tüm oluşum başına bela açmaktan başka bir şeye yaramamaktadır. Zira doğadışı dengesizliktir, bütünlüğü parçalamadır bu da sürdürülebilir şekilde olmayacak olmalıdır. Bu açıdan var olmak ve var kalmak için ikilinin birliği, ikilinin doğasıyla uyumlu olmalıdır. Gerçekleşme, oluşma öze uygun olmalıdır.

Enerjinin cinslerdeki görünümü

O halde doğal mecrasında ilerleyen toplumsal yaşam nasıl bir yaşamdır?

İnsan yaşamının doğası nedir?

Doğru bir yaşam tanımına nasıl ulaşabiliriz?

Bunda kadın-erkek ikilisinin rolü nedir?

"Öncelikle kadını tanımlamak ve toplumsal yaşam içindeki rolünü belirlemek doğru yaşam için esastır. Bu yargıyı kadının biyolojik özellikleri ve toplumsal statüsü açısından belirtiyoruz. Varlık olarak kadın kavramı önemlidir. Kadın tanımlandığı oranda erkeği tanımlamak da olasılık dahiline girer. Erkekten yola çıkarak kadını ve yaşamı doğru tanımlayamayız. Kadının doğal varlığı daha merkezi bir konumdadır. Biyolojik açıdan da bu böyledir."

Toplumsal gerçeklik bir yana, biyolojik veriler temelinde de olaya bakıldığında gerçekten de yaşamı kadın üzerinden tanımlamak ve tanımak gerektiği apaçıktır. Hiyerarşik devletçi sistem yaşamı erkek merkezli tanımladığından, böyle oluşturmaya çalıştığından ve bunu meşrulaştırmak için de yalancı 'hakikat rejimleri' ürettiğinden bu görülmemektedir. 7 bin yıllık pratikleriyle ne kadar zararlı oldukları açığa çıkmışların, en yoğun yaşam olarak tanımlanabilecek olan kadını bu kadar hedeflemiş olmaları aslında yaşam-kadın bağıntısını ortaya koymaya yarar. Yaşamın dokusuyla oynayanların, toplumsal yaşamın en yetkin gerçekleşmesi olan kadına yönelmeleri, onu güçsüzleştirmeye çalışmaları, ikincil ve silik göstermeleri, kadın ile yaşam özdeşliğini gösterir sadece.

Yaşamın oluş hali, diğer deyişle doğası daha çok kadınla bağlantılıdır. Önderliğimiz bunu ontolojik bir gerçeklik olarak ele almaktadır. "Her madde formunun enerji payı farklıdır. Zaten bu enerji farklılığı maddi formların, yapıların farklılığını belirlemektedir. Kadın maddesindeki formundaki enerji ile erkek maddesindeki

enerji farklıdır. Kadında taşınan enerji hem daha fazladır hem de bu enerjinin niteliği farklıdır. Bu farklılığı doğuran kadın formudur."

Kadın ve erkek insan türü 23 çift kromozomdan oluşur. Her bir kromozom çifti, anadan ve babadan gelme eşit kromozomlardan oluşur. 22 çift kromozom her iki cinsten de X'tir. Son kromozom çifti kadında XX iken, erkekte XY'dir. Yani kadında kromozomların tümü X iken, erkekte 45'i X, bir tanesi de Y'dir. Buradaki X ve Y adlandırmaları, kromozomların şeklinin bu harflere benzemesindedir. Bu kromozomlardan cinsiyeti belirleyeni Y'dir. "Erkek cinsinin oluşmasına yol açan kromozom Y kromozomu. Daha da özele indirgemek gerekirse, bu kromozom üzerindeki tek bir gen 'SRY' geni (cinsiyeti belirleyen bölge), bir insanın erkek olmasını sağlıyor. Bu gen sayesinde erkek üreme organları şekilleniyor, erkeklik hormonu salgılanmaya başlıyor ve embriyo erkeğe dönüşüyor."

Erkek ile kadın arasındaki onca biyolojik farklılığın nedeni olan Y kromozomunun X'ten gelme olduğu ve bunun bir mutasyonla gerçekleştiği bugün bilim tarafından kabul edilmektedir. "Y kromozomunu oluşturan DNA'nın önemli bir kısmı kullanılmayan DNA'dan oluşmaktadır ve Y kromozomunun %95'ini oluşturan bu bölgenin X kromozomunda eşleri bulunmaktadır. Bu da Y'nin X orijini olduğunu bir göstergesidir." Yine Y kromozomu üzerinde yaşanan ve hatta Y'ye ömür biçmeye neden olan bozulma ve tahribatlar X kromozomu üzerinde oluşan değişimlerle telafi edilmektedir.

Y kromozomu hakkında ulaşılan tespitler sadece bunlar da sınırlı değildir. Araştırmalar Y kromozomunun gün geçtikçe daha da küçüldüğünü ve kromozomu oluşturan genlerin giderek işlevlerini yitirdiğini gösteriyor. Diğer bir deyişle Y kromozomuna süresi değişse de ömür biçiliyor. Yaşanan her bozulma ve tahribat da babadan oğula geçtiğinden bu bozulmaların yaklaşık 5 bin kuşak yani birkaç milyon yıllık bir sürenin ardından Y kromozomunun yok olması gibi bir sonuç doğuracağı değerlendirilmektedir. Hatta Y kromozomu üzerindeki bazı genlerin yenilenmeyi ve sperm üretimini engelleyerek kısırlığa yol açtığı ve bunun da pek çok hayvan türünün yok olmasıyla sonuçlandığı belirtilmektedir.

Yanı sıra kromozomlarla bağlantılı diğer önemli bir husus ise her iki kromozomun taşıdığı enerji miktarının ve yoğunluğunun da aynı olmamasıdır. Form olarak da daha büyük olan X kromozomu yaklaşık olarak 3 bin genden (kişiliği oluşturan şifreler olarak da anlaşılabılır) oluşurken, Y kromozomu ise 114 genden oluşmaktadır ki bunlardan 80'inin işlevi bilinmemektedir. Kromozom formlarındaki bu farklılığın nedeni, sahip olunan enerji miktarıdır. Bu verilerin bize söylediği, kadın formundaki enerji miktarı daha fazlalığı ve bu enerjinin niteliği de daha farklı olduğudur.

Enerjinin cinslerdeki hareketi

Şimdi de var olan bu enerjinin hareketindeki farklılığı ele alalım.

"Toplumsal doğada erkek enerjisi iktidar aygıtlarına dönüştüğünde maddi formlar, biçimler haline alır. Biçimler tüm evrende soğumuş enerji olarak tutucudur. Toplumda egemen erkek olmak, iktidar biçimlenmesi haline gelmektedir. Bu haliyle taşıdığı enerji ağırlıklı olarak form kazanmıştır. Form haline dönüşmeyen enerji azdır ve çok az kişilikte yaşanır."

Aslında erkeğin enerjisi form tutmuştur, bir kabuğa kavuşmuştur. Formun kafesleyici, engelleyici özelliğinin yanı sıra

edinilen formun erkek egemenlikçi, iktidarcı olması nedeniyle erkekteki enerji akışkanlığı önemli ölçüde yitirilmiştir. O nedenle ki Önderliğimiz erkekte 'form haline dönüşmeyen enerjinin azlığından ve bunun da ancak çok az kişilikte olabileceğinden' bahseder. Peki, bu neden böyledir? Bunun dışında bir gerçekleşme hali mümkün değil midir?

Erkeğe ait olduğu izlenimi verilmiş bir sistem yaratılmıştır, bu yönüyle de erkek formlaştırılmıştır. Erkeğin kendisini sahibi olarak göreceği bir sistemi oluşturulmuştur. Bu sistem de kadın-erkek simbiyotik ilişkisini yok eden, dolayısıyla da insan türünün var oluş şekliyle oynayan iktidarcılığa dayanmaktadır. Form tutmuş enerji aslında dondurulmuş veya dondurulmak istenen enerjidir, kalıplara dökülmek ve sınırlandırılmak istenen enerjidir. Halbuki enerjinin eğilimi akışkanlıktır ve sürekli olarak oluşmaktadır. Bu aynı zamanda özgürlüktür. Özgürlük akmahtır, yenilenmektir, kendini sürekli oluşturmaktır. Özgürlük formlaşmaya gelmeyen, gelmek istemeyen bir enerjii gerektirir. Bu nedenle enerjinin doğası olan özgürlük arayışı ile formlaşmanın yarattığı kafesleme arasında ontolojik bir çelişki hep var olmuştur ve olmaya da devam edecektir. Oysa erkek egemenlikçi sistem, erkekteki enerjinin yanlış bir formlaşması olmuş ve kendini yaymıştır. Kadın üzerindeki iktidardan erkeğe pay verilmesi ve erkekteki enerjinin büyük ölçüde böyle forma kavuşmuş olması, aslında erkeği öldüren en büyük olay olmuştur. Form kazanmanın özsel olarak akışkanlığı engelleyici özelliğine bir de bu formlaşmanın yanlış bir şekilde gerçekleşmesi eklenince, erkekteki enerji akışkanlığı (özgürlük arayışı) önemli ölçüde zayıflamıştır. Erkekte uzunca bir süreden beridir yaşanan bir tekrardır, bir donmuşluktur, patinaj halidir. Bu da özgürleşmemedir. Kadın üzerinde iktidar kılınması ondaki enerjii zehirlemiştir. Bu da özgürlük ve yenilenme için gerekli olan enerji akışkanlığını önemli ölçüde dondurmuştur.

Gerçekten de bugün kadın-erkek sorunsalı bağlamında her iki cinsin özgürlük arayışına bakıldığında, kadının özgürlük arayışının erkeğe göre çok ileri düzeyde olduğunu gözlemlenmek hiç de zor değildir. Hatta şu bile söylenebilir: Özgürlük arayışında olan, yerinde durmayan, enerjisi akışkan kadın, mevcut haliyle kendisini kafeslemeye, engellemeye çalışan erkeği de büyük ölçüde değiştirmekte, dönüştürmekte ve ona yeni bir form kazandırmaktadır. Onun enerjisinin önünü açmakta, onu oluşturmaktadır. Bu yönüyle de kadın özgürleştirilme sürecinde, oluşarak oluşturmaktadır.

İster bilinçli ister bilinçsiz olsun erkek kendisine, kadın üzerinde kurulmuş olan iktidarın sınırlarını önemli ölçüde kabul etmiş ve böyle yaparak özgürlük arayışını zayıf bırakmıştır. Erkek yanılsamalı bir ruh haliyle kendisine ait bir sisteminin olduğunu düşünmekte ve bu iktidarcı 'yaşam'ın kendisine sunduğu her türden cinsiyetçi 'kolaylık'tan da alabildiğine yararlanmaktadır. Kadına göre kendisinde barındırdığı enerji-form diyalektikindeki varoluşsal eksiklik, yanı sıra iktidarcılığın egemen erkek karakterli oluşu, erkeğin özgürlüğe bağlanmasını, kilitlenmesini yetersiz kılmaktadır.

Kadın ise hem ontolojik olarak enerji-form diyalektiklerinde daha donanımlı olması hem de iktidarcılık gibi bir forma kavuşmamış olmasından dolayı özgürlüğe bağlanmış haldedir. Mevcut sistem kadına ait bir sistem ve onun bir formlaşması olmadığından kadının enerjisi akışkanlık özelliğini, diğer deyişle özgürlük arayışını sürdürmektedir. Burada önemli olan kadının bu arayışının kendi sistemine kavuşuncaya kadar mı süreceği, yoksa bu arayışın varoluşsal bir

Toplumsal gerçeklik bir yana, biyolojik veriler temelinde de olaya bakıldığında gerçekten de yaşamı kadın üzerinden tanımlamak ve tanımak gerektiği apaçıktır. Hiyerarşik devletçi sistem yaşamı erkek merkezli tanımladığından, böyle oluşturmaya çalıştığından ve bunu meşrulaştırmak için de yalancı 'hakikat rejimleri' ürettiğinden bu görülmemektedir.

Kadındaki enerjinin kendine uygun bir forma kavuşması, onun da enerjisinin donması, dolayısıyla özgürlük arayışının sonlanması anlamına mı gelecektir? Kadın kendi sistemine ulaştıktan sonra artık akmayacak mıdır, akmadığında özgürlüğe bağlanmış bir oluş olmaktan çıkacak mıdır? Hayır! Çünkü iktidarcı sistem öncesi, kadının formlaşması zaten gerçekleşmişti ve bu form enerjii dolayısıyla özgürlüğü barılayan, engelleyen, tutucularak muhafazarlaşan bir nitelikte değildi.

özellik mi olduğudur. Kadındaki enerjinin kendine uygun bir forma kavuşması, onun da enerjisinin donması, dolayısıyla özgürlük arayışının sonlanması anlamına mı gelecektir? Kadın kendi sistemine ulaştıktan sonra artık akmayacak mıdır, akmadığında özgürlüğe bağlanmış bir oluş olmaktan çıkacak mıdır? Hayır! Çünkü iktidarcı sistem öncesi, kadının formlaşması zaten gerçekleşmişti ve bu form enerjii dolayısıyla özgürlüğü barılayan, engelleyen, tutucularak muhafazarlaşan bir nitelikte değildi.

Kadını ve erkeğiyle doğal toplum insanının her gerçekleşmesi özünde bir özgürlük gerçekleşmesidir. An'ında oluşmaya, yani 'bildiğin anda oluşuyorsun' formülüne uygun en yetkin gerçekleştirmelerin olduğu dönem o dönem idi. Bu açıdan sapmamış olan ve doğasına uygun davranabilen insan için enerjinin akışkanlık özelliği sürer. Bunu hem kadın hem de erkek için söylemek mümkündür. Ancak bu da olanı anlamaya yetmez, buna bir ek gerekir: "Kadında ise enerji ağırlıklı olarak form haline, biçimselliğe gelmez. Enerjisi akışkan halini korur. Erkek formunda, kafesinde tutuklanmazsa, yaşam enerjisi olarak akışkanlığını sürdürür. Dondurulmamış kadındaki güzellik, şirsellik, anlam potansiyeli ağır basan bu enerji haliyle yakından bağlantılıdır."

Yaşamı, enerjinin bir halden başka bir hale, bir maddeden başka bir maddeye olan geçişi ve ortaya çıkan her türden değişim-dönüşüm olarak tanımlamıştık. Toplumsal yaşamdaki her oluş bir enerji akışıdır, enerjinin bir gerçekleşmesidir ve bu yaşam kadın merkezlidir. Yaptığımız alıntı yaşamın neden kadınla daha fazla bağlantılı olduğunu, yaşamda neden kadının çekim merkezi olduğunu ve toplumsal yaşamda erkeğin doğal yöneliminin neden kadına doğru olduğunu ortaya koymaktadır. Kadındaki enerjinin yoğunluğu ve niteliği onu bu

kadar merkezi kılan en önemli unsurdur. O nedenle erkeğin kafesine alınmış, iktidarcı sistemin içinde kendisi olmaktan çıkarılmış olan 'kadın'ı bir yana bırakırsak, kadın ontolojik olarak kalıplara dökmeyecektir, muhafazakarlaşmayacaktır, sürekli arayış halinde olacaktır, yenilenecektir, yenilenecektir, özgürlüğe akandır, özgürleştirilecektir.

Çıkış yolu olarak kadın doğası ve sistemi

Kadına dair belirtilen bu ontolojik ve riler, toplumsal yaşamın tanımlanmasında ve onun tekrar kurulduğunda kadını merkezi öge olarak almamız gerektiğini bize söylüyor. Tüm bilimlerin tanrıçası olarak tanımladığımız sosyal bilimi jineolojiye dayandırmamızın; sorunların çözüm anahtarı olarak kadının duygu yüklü zekasını görmemizin, toplumsal doğanın sistemi olan demokratik uygarlık sistemini kadın sistemi olarak tanımlamamızın, dahası sosyalizmi sınıf eksenli değil de kadın merkezli değerlendirmemizin, PKK'yi bir kadın partisi olarak ele almamızın, kadın kurtuluş ideolojisini sadece kadının değil, tüm insanlığın sorunlarını çözecek ideoloji olarak ele almamızın altında yatan her şey kadının yaşamındaki belirleyiciliğidir.

Tüm bunlar hakikat rejimimizden çıkan gerçekler oluyor ki, bunlar kişilerin keyfine göre oluşturulacak ya da görmezden gelinecek hususlar değildir. Gerçekten de toplumsal doğaya uygun bir eşitlik-özgürlük mücadelesi yürütmek, dahası insan olmak isteyenlerin ger-

çekleştirmesi gereken zihniyet devrimi oluyor bunlar. Eril aklın bir iflasi yaşadığı ve birkalın mevcut toplumsal sorunları çözmeyi, tüm toplumsal sorunların bizzat yaratıcısı olduğu fazlasıyla açığa çıkmıştır. O nedenle gerçekten de özgür bir yaşam arayışında olanların, yaşam düşmanı cinsiyetçilerin kadına dair oluşturdukları cinsiyetçi kalıpların ötesine geçerek, özgürlük arayışlarını kadına dayandırmaları, sorunların çözümünü kadının duygu yüklü zekasında aramaları ve kendilerinde zaten ontolojik olarak var olan kadına ait yanları daha fazla açığa çıkarmaları gerekir. Bu bir temenniden ötedir. Bunu gerçekleştiremeyenlerin sistemine su taşımaktan kurtulamayacaklarını asla unutmamak gerekir.

Onca demokratik uygarlık gücünün tüm çabalara rağmen toplumsal doğaya yeniden dönüşü sağlayamamalarının altında yatan, kesinlikle yanlış yerden başlamalarıdır. İşe devletleşmekle, iktidarlaşmakla, sınıfsal hakimiyetle ve benzer zihniyetlerle başlayanların toplumsal yaşamı özgür-eş yaşam şeklinde tasarlayıp buna uygun yaşayamayanların, kadına yaklaşımı hem erkek hem de toplumsal sistem açısından turnusol kağıdı gibi görmeyenlerin -kim adına hareket ederlerse etsinler- egemenlikçi sistemin sınırları içinde debelenmekten kurtulamayacaklarını mutlak anlamda bilmek gerekir. Bağlantılı olarak toplumsal yaşamın hakikatini arama yolunda temel araştırma yöntemini kadına dayandırmayanların, gücünü kadındaki özgürlüğe bağlanma halinden almayanların ve kendilerini

kadın hakkında egemen erkeğin yarattığı onca yalandan kurtaramayanların, kadındaki kutsallığı göremeyenlerin başarılı olması asla mümkün olamaz. Geçmiş, bu konuda fazlasıyla ders vericidir, öğreticidir.

Sonuç olarak; insan yaşamı, toplumsal yaşamdır ve toplumsal yaşam da kadın eksensidir. Bu erkeğin toplumsuz veya toplumun erkeksiz olabileceği anlamına gelmez. Erkek de varoluşsal olarak toplumsaldır, toplumsallık insan türünün varoluş koşuludur. Kast edilen, toplumsal yaşamın kadının etrafında ve belirleyiciliğinde gerçekleştiğidir. Bu, toplumsal yaşamın 'en uzun süre' kapsamında gerçekleşen formudur. Tüm zamanlarda ve mekanlarda gerçekleşen gerçektir de budur ve bu ontolojiktir. Hatta bu gerçekleşmeyi sadece kadın için değil de dişlilik için ele almak mümkündür. Tüm eşeyli canlılarda yeni neslin doğurucusu ve eğiticisi dişil unsurdur. Eğitim, yaşama, var kalmaya hazırlama ve inşa, bir dişlilik işidir. Bu yönüyle aslında doğanın ve bağlantılı olarak yaşamın daha çok dişil karakterde olduğunu söylemek gerekir. Zaten 'toprak ana', 'bereketsiz ana', 'jin-jin' gibi tanımlamalar da kadın-yaşam benzerlik ve özdeşliğini ortaya koyan temel gerçekler olmaktadır.

Kadın konusunun derinlikli ele alındığını söylemek güçtür. Önderliğin kadına olan ilgisini, onu her fırsatta erkek karşısında savunan pozisyonda olmasını kadının güçsüz olmasına bağlayan geri tutumlar sürdürüldükçe Önderliğin çabaları kadın eksensiz ideoloji ve kadın sorununun kapsayıcılığı çerçevesinde ele alınamaz.

Bu da öngörülen değişimi köklü yapamama, mevcut erkeksizlikle yaşamaya devam etmek anlamına gelir.

Mevcut durumda erkek odaklı sistem, karşısında özgürlük mücadelesi yürütülmesi gereken bir konumdur. Doğal toplumun değerlerini bastıran, onları gerileterek kendine yaşam olanağı açan egemen erkek sistemidir. Tüm özgürlük ve eşitlik mücadelelerinin, karşısında mücadele yürüttüğü sistem erkek sistemidir ve bu sistem çok büyük ölçüde genel olarak erkek cinsini kendine ortak etmeyi başarmıştır. Kadın eksensiz doğal toplum sistemi ile egemen erkek odaklı iktidarcı sistem iki ayrı paradigma ve yaşam tarzıdır. Biri insan ve toplum olmanın özünü oluştururken diğeri, bundan bir sapma, bir karşı devrimdir. Biri insanlaştırmak, diğeri insanlaşmaktan uzaklaştırmaktır. Birinde her şey bir bütün ve anlamlı özneliler iken diğeri her şey parçacı, sıkı hiyerarşi ve egemenliğe tabi tutularak anlam yitimini yaşamaktadır. Biri yaşatırken diğeri öldürmektedir. Birinde toplumsal sorunlar olmazken, diğeri toplumsal sorunlar her tür sorunun kaynağını teşkil etmektedir. Biri toplumsallaştırmış, insan olmanın özünü oluşturmuşken ve bu güçlü duruşunu kaybettiği hiyerarşik devletçi sistem döneminde, verdiği amansız özgürlük ve eşitlik mücadelesiyle toplumsallaşmasını yeniden oluşturarak insanlığın genel sorunlarını çözmeye çalışırken, diğeri tüm bu özgürlüksüzlük, eşitsizliklerin kaynağı olmaktadır. Daha da arttırılabilecek bu niteliksel farklılıklar da göstermektedir ki

iki ayrı ve birbirine zıt sistem ve paradigma söz konusudur.

Bu açıdan erkek eliyle gerçekleştirilen sistem ve onun yürütücü gücü olarak erkek, birkalın daha fazla özgür olmayı bu kötülüklerin yaratıcısı olmasından ötürü en fazla özgürlüğe ihtiyaç duyan, insanlaşma sorunu olan, öze dönüşü yakalaması gereken bir konumdur. Erkek tarzı ile sorunların çözümü bir yana sorunların daha da arttığı bilinmektedir. Tüm sorunların tam da bundan kaynaklandığı ortaya fazlasıyla çıkmıştır. Bu nedenle erkeklerin kadın zihniyetine ulaşmaya ihtiyaçları devam ettirebilmesi için bir zorunluluk halini almıştır.

İşte PKK'nin bir kadın partisi olması bu nedenlerdedir. Kast edilen şudur: Kadının temel yaratımları olan demokratik komünal değerleri esas almak, bunların insan ve toplum olmanın özünü oluşturduğu gerçeğinden hareketle bunlara ulaşmayı gerçek insan ve toplum olmak için olmazsa olmaz kabilinde görmektir. Sorunların çözümünde de kadının esas olarak bencillikten uzak, komünal, bütünlüklü, duyarlı, iktidarcılıktan uzak, duygusal ve analitik zekayı dengeleyebilmiş zihniyetini tek yol olarak benimsemektir. Kadının mücadelemizde temel öncü güç olarak belirlenmesi, tüm bu nedenlerden ötürü bir propaganda olmayıp en büyük hakikatlerimizdendir. Bu açıdan hepimizin içimizdeki kadına ait yönleri açığa çıkararak toplumsal cinsiyetçiliğin yanılmalı güç anlamına gelen erkeksizliği aşması gerekmektedir.

DAĞIN GİZEMLİ ÇOCUĞUNA

Adı, soyadı: **Mehmet Şah GEGİN**
Kod adı: **Delil Besta**
Doğum yeri ve tarihi: **Qûbîn, 1988**
Katılım tarihi: **2005, Êlih**
Şehadet tarihi ve yeri: **3 Ekim 2008, Şemzînan**

Sonbaharın ilk yapraklarının dökmeye başladığı yeşilin rengini sarıya bırakmaya hazırlandığı bu günlerde hüznememek için tüm çabamla direniyorum. Gerilla yaşamını ilk paylaştığım, gerillacılığın yarattığı heyecanı birlikte ilk yaşadığım yoldaşımdı Delil. Öyle bir içtenliği vardı ki ilk görüşte insanda derin izler bırakırdı. Ona gerillacılık çok yakışuyordu. Sanki yeryüzüne gerilla olmak için gelmiş gibiydi. Öyle çabuk bütünleşti ki bu dağlarla, onu dağlarız dağları onsuz düşünmek imkansızdı.

Gerilla yaşamının bir çok yönünü birlikte paylaştık, yaşamın bir çok sırrını birlikte çözdük. Ama dedim ya o öyle çabuk alıştı ki dağlara her zaman bizden bir adım öndeydi. Durmak bilmeyen bir ırmağın bir çağlar, coşardı. Tıpkı hırçın Avaşın gibi. Dolu dolu yaşamayı bilen bir militandı Delil yoldaş.

Onu her düşündüğümde yaşamın hep akışkan olan kesitleri gelirdi aklıma. Durmak bilmez kişiliğiyle hep gözdeydi. Yaşamın gerçekliğine varmış, kendisini gerilla yaşamının yalın diliyle bütünleştirmeyi başarmıştı. Görünüşü, duruşu, bakışı, sözü yani her şeyiyle insanda bir bütünlük duygusu uyandırmıyordu. Yoldaşlığın manevi değerlerine bağlı ve kendisini sürekli o değerlerle sorgulayan bir kişiliğe sahipti.

olgulara kendisini tüm yüreğiyle katarak yoldaşları arasında büyük bir saygınlık yaratmış ve çok sevdirmişti kendisini. Şuna tanığım; kadın, erkek her militanın yüreğinde yeri vardı. Deli dolu, olgun ve etkileyen özelliklere de sahipti Delil arkadaş. Belki de onu bu kadar özleten, sevecen kılan, bazen bir çocuk gibi haylaz bir duruşunun olmasıydı.

Deli dolu olduğu kadar olgun ve etkileyen özellikleri de vardı. Belki de onu bu kadar özleten, sürekli özlemlerle anılmasını sağlayan da bütünlüklü olmasıydı. Gülüşüyle umut dağıtan bir bakışı vardı her zaman. Onun yanında insan kendisini huzurlu hissediyordu. Öyle bir duruşu, içtenliği vardı ki bu onun tüm yaşamına yansiyordu. Onun yanındayken huzurlu olmamak elde değildi. Çok sade ve tıpkı bir okyanus kadar derindi. Belki de bu derinliği onu bu kadar içten kılıyordu. Bu kadar vazgeçilmez ve özleten bir yönü de buydu.

Özgürlüklerin askıya alındığı eski bir sonbahar ayında ölümle yaşam arasında çizilen milimetrik kulvarda özgür yaşam mücadelesi veren bir halkın en değerli varlıklarına sahip çıkmak amacı. Büyük düşünen her erdemli ve onurlu insan gibi tercihi mücadelede pasif kalmakla değil daha aktif mücadele içine girmekten yana yaptı. Halkı için, insanlık için canını vermekten çekinmedi.

Evet Delil yoldaş! Şehadetinle de bize öğretmeye devam ediyorsun. Önderliğimiz diyor ya "anlamak, uygulamak ve başarmaktır!" Sen bunu en iyi uygulayan oldun. Seni hiçbir zaman unutmayacağız unutturmayacağız yoldaş.

Yüzünde hiç eksik etmediğin

gülüşünle kal yoldaş

Bagok'un nisan yağmurları yağıyor üzerimize ve biz yeni hayatın heyecanı ve kahramanların mekanı dağlara kavuşmanın sevinci ve coşkusuyla yürüyoruz, içiyoruz tüm yağmuru. Yolumuz uzun, yürüyoruz birçok gerilla yüreğinin acısına, sevincine, hasretine ve öfkesine tanık olan uzun patikalarda. Kılavuzumuz yaban keçileri ve göçmen kuşlar. Hepimiz dağlara gelmenin o inanılmaz gururuyla bakıyoruz uçsuz bucaksız mavi gökyüzüne. İçimiz rahat çünkü bu toprağın yaralarını sarmaya geldik. İçimiz rahat çünkü acılara derman olmaya geldik. Hedeflerimiz büyük. Emindik kendimizden, ne için geldiğimizi biliyoruz çünkü. Kim bükülebilir ki artık bileklerimizizi.

Nisan 23, Delil arkadaş da katılıyor soframıza. Yeni olmanın utangaçlığı ve hayatı tanımamanın çekingenliğiyle. Biz farklıydık ondan, örgütü tanıyoruz çünkü. Farkındaydık ne yaptığımızı biliyorduk. Ama o henüz bilmiyordu. Morali ve coşkulu görünüyordu. Ancak kimse onun ne hissettiğini anlamıyordu.

Artık yola koyulma vakti. Çantalarımıza hayallerimizi alıp çıkıyoruz yola. Çünkü bu halkın gerillası olmak için eğitim almamız gerekiyordu. Yolda tanıyorum Delil'i. Yollar yakınlaştırıyor bizi birbirimize. Delil'in çocuk gülüşleri dolduruyor artık yüreklerimizi. Günden güne artıyordu bağlılığımız ve daha güçlü oluşuyordu yoldaşlık bağlarımız. Delil arkadaşın emekçiliği morali, coşkusu ve ne olursa olsun hayata gülen yüzü ısıtıyordu yüreklerimizi.

Evet devre bitmişti. Yollarımız ayrılıyordu artık. Şimdi hem özgürlük arayışını hem de savaşçısıydık. Emin adımlarla yürümeliydik geleceğe. Önderliğimiz diyor ya devrimcilik komple kişilik ister. Hedefimiz tam da buydu.

Ayrılmıştık ama nasıl olsa bir gün kavuşurduk seninle can.

Dünya küçüktür derler; iki yıl sonra insanlığın beşiği Zagros'ta ben ve Delil arkadaş yine beraber yürüyecektik. Şaşırılmıştım. Delil arkadaşın kendini geliştirme düzeyi şaşırtmıştı beni. Etrafına moral veriyor pratik öncülük yapıyor, herkesin sıkıntılarını dinliyor, çözüm bulmaya çalışıyordu. Artık hiç ayrılmayacaktık birbirimizden. Beraber moral katacaktık hayata. Çünkü biz tek yürek, tek düşünceydik. Tek isteğimiz beraber yürümekti düşmanın üzerine. Gösterecektik gününü hepsinin. Ama gerçekleşmedi bu hayalimiz. Bensiz yürüdü o yolu. Yanında on bir yiğit, kahraman. Zindan edecektiniz Bezele'yi kalleşe. Zafer kesin olandı ya. Zaten ölümüne değil miydi şiarımız. 'Ölmek var ama dönmek yok bu yoldan' dememiş miydiniz gözlerinizdeki yıldızlarla!

Delil, Harun, Leşker, Serhat, Serdem, Sefkan, Aras, Kawa, Akif, Dilxwaz, Berxwedan ve Rüstem. On iki yaban çiçeği. Bir Kürt genci nasıl olur gösterdiniz dosta düşmana.

Evet Delil yoldaş zulanda sakladığın çocuk masumluğunla bırakıp gittin soframızı. Şimdi naçar yüreğim sensizliğin hasretine yanmakta. Ama gurur duyuyorum seninle, bunu unutma.

Şimdi zulama sakladığımız hatıraların yolda. Emanetinin olan kavgayı omuzluyoruz. Size layık olmak için savaşıyoruz. Sana ve yoldaşlığına layık olmak için yaşıyorum. Ve sen de yüzünden hiç eksik etmediğin gülüşünle kal içimizde.

PKK XI. Kongresi'nde kabul edilen PKK PROGRAMI

Kapitalist moderniteye karşı demokratik modernite

Sermaye düzeni sanıldığı gibi son dört yüzyıllık kapitalizmin bir ürünü olmayıp, beş bin yıllık devlet uygarlığının ürünüdür. Tarımda beliren artık ürün sermaye oluşumunun maddi temelidir. Sadece ilk çağdan beri, ticaret alanında etkisi olan ve toplumsal tarihin dehlizlerinde mekan tutmuş bulunan kapitalist karakterli unsurların artık ürün potansiyeli geliştikçe fırsatçılık yaparak ve ellerindeki imkanları kullanarak toplumsal gelişmeye kendi damgalarını vurmaları söz konusudur.

Bu unsurlar geçmiş çağlarda sürekli toplumun nefretini kazanmalarından ötürü yarıklardan gün yüzüne çıkma cesareti gösterememişlerdir. Sadece hor görülmemişler, en tehlikeli ve çürütücü güç olarak değerlendirilmişler ve ahlaki olarak kötülük tohumu sayılmışlardır. Hatta zaman zaman bu unsurların elinde biriken zenginlikler müsadere edilmiştir. Bu nedenle yarıklarda tutunan bu gaspçılar ilk defa Avrupa'da meşruiyet kazandılar ve gün yüzüne çıktılar. Eğer toplumsal ahlakta bir zayıflama olmasaydı Avrupa'da gelişen zihniyet devrimi ve teknik gelişmeler kapitalizme yol açmazdı. Kapitalizm, uygarlıksal gelişmenin çürüme aşamasına denk gelmektedir.

Kapitalist modernite sistemi ayrıntıda birçok boyut içerirse de, esas olarak üç temel boyutta incelenebilir. Bunlar azami kar yasasına dayanan kapitalist sömürü sistemi, bir toplumkırım olan ulus devletçilik ve toplumla birlikte doğayı da bitiren endüstriyalizmdir.

Kapitalizm boyutu: Kapitalizmin bir ekonomik sistem olarak görülmesi tamamen ideolojiktir. Sömürü ve iktidarı meşrulaştırmak için bir ekonomik sistemmiş gibi tanımlanmaktadır. Aslında tüccarın, ordunun, bürokrasinin, kilise ve sanat camiasının bir bütünen ulus devlet olarak yoğunlaşmış iktidar haline gelmesidir. Bir iktidar tekelidir, tekel talancılığıdır. Pazarı esas aldığını söylese de pazar karşıtıdır. Hiyerarşiden başlayarak bugüne kadar sermaye gibi biriken iktidarın, yani tekelin ulus devlet ve endüstriyalizme kendini yeni bir biçime kavuşturmasıdır.

Kapitalizmin ekonomi olmadığını, daha da vahimi ekonomi karşıtı olduğunu şu veriler açıkça göstermektedir:

– Tarihin hiçbir döneminde kapitalizm koşullarında olduğu düzeyde ekonomik kırımlara rastlanmamıştır. Bir yandan dünyanın büyük kısmı açlıktan kırılırken, diğer yandan üretim fazlasının bulunması kapitalizmin ekonomi olmadığını gösteren en önemli kanıttır. Kapitalizmin ekonomi karşıtlığı en çok da bu tür bilinçli olarak yaratılmış bunalımlarda kanıtlanmaktadır. Bunun nedeni de azami kar, tekel karıdır.

– Ekonomi toplum için varken, kapitalizm toplum karşıtıdır. Toplumu dağıtarak yaşam bulmaktadır. Bireyciliği şahlandırıp toplumu dağıtmadan kendini yaşatamaz.

– İşsizlik, kapitalizmin ekonomik sistem olmadığını dair en önemli veridir. Kapitalizm sistem olarak artık değerden kar oranını yüksek tutmak için daima bir yedek işsiz ordusu yaratır. Ekonomi ise insanları işsiz bırakmayan ve insanların toplumsal işlevini sürekli aktif

kılan bir faaliyetidir.

– Mevcut bilim ve teknik düzey ekonomik olarak tüm sorunları çözebilecek tarzda gelişmiş bulunmaktadır. Bu bilimsel ve teknik düzeyin optimum ölçüde uygulanmasına kapitalist sistemin "azami kar yasası" engel koymaktadır.

– İnsanlık ancak ahlaki ilkelerle ekonomik ihtiyaçlarını düzenleyebileceken, kapitalizm ekonominin en temel ilkesi olan ahlaki moral değerlerin de düşmanıdır.

– Kapitalizm, ekonominin ana gücü, yaratıcısı kadının da düşmanıdır. Tüm uygarlık tarihinde yaşamdan dışlanan ve en acımasız dönemini kapitalist uygarlık aşamasında yaşamaya başlayan "ekonomisiz kılınmış kadın" gerçeği, en çarpıcı ve derinlikli toplum çelişkisi haline gelmiştir. Kadın nüfusu ezici olarak işsiz bırakılmıştır. Çocuk doğurma ve ev işleri en zor işlerden olduğu halde metelik değer etmemektedir.

– Kapitalizm ekonomiyi en son küresel aşamada zirveye çıkarttığı "borsa, faiz, kur" piyasası denilen para kağıt oyunu kumara çevirerek gerçek ekonomiye düşmanlığını ve ilgisizliğini fazlasıyla kanıtlamaktadır.

– Kapitalizm ekonominin en temel ilgi alanı olan üretim ve tüketime el atıp kontrol altına alarak toplumların gerçek besin, giyim, barınma, eğitim ve dolaşım ihtiyaçlarıyla ilgisi bulunmayan, sadece karı maksimize etmeyi hedefleyen, çevreyi kirleten ve silahlanmayı artıran politikalara ağırlık vererek üretim ve tüketim yapılarını bozmaktadır.

Ne kapitalist ekonomi ne kapitalist toplum ne de kapitalist uygarlık söz konusudur. Ortada tarihin hiçbir dönemine tanık olunmayan bir biçimde toplumun ele geçiriliş oyunu vardır. Sadece ekonomik gücün değil, tüm siyasi, askeri, dini, ahlaki, bilimsel, felsefi, sınıfsal, tarihsel, maddi ve manevi kültürel gücün ele geçiriliş söz konusudur. Kapitalizm en gelişmiş iktidardır. Bu iktidar da en etkili biçimde ulus devlet tarafından yürütülmektedir. Ulus devlet tarihteki en yoğun iktidar birikimini ifade etmektedir.

Ulus devlet boyutu: Ulus devlet, kapitalizmin ve endüstriyalizmin geliştiği formdur; kapitalizmin sömürsününün ve iktidarının en iyi gerçekleştiği fabrikadır; kapitalist modernitenin azami karı gerçekleştirilmeye dayanan ekonomi üzerindeki hakimiyetinin iktidar aracıdır. Ulus devlet'in bazı özellikleri şöyle vurgulanabilir:

– Kapitalist modernite döneminde iktidar aygıtlarıyla vatandaş denilen bireylerin hukuki çerçeve içindeki birliği, yani toplumun tümüne yayılmış iktidar olgusu ulus devlettir. Vatandaş denilen bireylerin sanki devletin hak ve görevleri olan birer üyesiymiş gibi devletleştirilmesi ulus devletin özüdür. En etkili ideolojik aracı olan milliyetçilik, ulus devlete "tanrının yeryüzündeki hali" gibi kutsallık atfeder.

– Ulus devletle faşizm arasında ontolojik bağ vardır. Toplum seks, sanat ve sporla aptallaştırılmış, ahyonlanmıştır. Böylece çürütülmüş ve günlük tüketim peşinde koşar hale getirilmiş toplumlar ve iradesi olmayan bireyler üzerinde faşist iktidar olmak kolaydır.

– Ulus devlet tüm demokratik siyaset, demokratik toplum alanlarını ortadan kaldırır. Siyasi alanda da tek tipçidir. Merkezi

devlet ve üniter devlet yaklaşımıyla demokrasinin vazgeçilmez ilkesi olan çoğulculuk gereği farklı siyasi, sosyal, kültürel ve ekonomik örgütlenmelerin gelişmesini kabul etmez. Ulus devlet ilerici ve geliştirici görülerek hiçbir özerk, demokratik ve konfederatif alan bırakılmaz.

– Ulus devletin en ayırt edici özelliklerinden biri, hakim bir ulus etnisitesine dayanarak kendi dışındaki tüm diğer etnisiteleri binlerce yıllık kültürleriyle yok saymasıdır. Tarihin hiçbir döneminde olmadığı kadar din, dil, mezhep, etnik, kabile ve aşiretlerle kavim ve uluslar bu politikanın, daha doğrusu soykırımın kurbanı olmuşlardır. Fiziki soykırımdan kültürel soykırıma kadar her yöntemi kullanmıştır.

– Ulus devlet kavram ve kuram olarak cumhuriyet ile bir tutulamaz. Her ulus devlet cumhuriyet değildir. İsmine "cumhuriyet" kavramını koysa da özü böyle değildir. Gerçek cumhuriyetler daha çok demokrasiye açıktır. Toplumla ilişkileri ulus devlet gibi değildir. Tekellere karşı daha mesafelidir. Cumhuriyet kendi ittifaklarını ve toplum dengesini dikkate alırken, ulus devlet her tür ittifak ve dengiyi bozarak tekleşmeyi, merkezi otoriteyi azamiye çıkarmayı, farklı siyasi, toplumsal, ekonomik ve kültürel değerler ve anlayışları eritmeyi hedef alır.

Ulus devlet, toplum üzerindeki hegemonyada belli başlı dört ideolojik formu iç içe ve eklektik olarak kullanır. Çünkü ideolojik hegemonyasız faşist rejim sürdürülemez. Birincisi milliyetçiliktir. Ulus devletin temel ideolojik formu olan milliyetçilik tamamen dinsel bir öze büründürülmüştür. Ulus devlet ne kadar kapitalist modernist ise, milliyetçilik de o kadar modernist dindir. İkincisi pozitivist bilimciliktir. Bu da en kaba olguculuk felsefesidir. Olgu gerçeğin görüntüsüne, pozitivismde ise gerçeğin ta kendisidir. Üçüncüsü cinsiyetçiliktir. Cinsiyetçilik, tarih boyunca uygarlık sistemlerinin ahlaki politik topluma karşı en çok kullandığı bir ideolojidir. Kadının çok amaçlı sömürgeleştirilmesi bunun en açık örnek anlatımıdır. Cinsiyetçi zihniyet kadını metaların kraliçesi konumuna getirmiştir. Erkeğin sürekli teçavüz aracı olarak iktidarını gerçekleştirildiği fabrikası konumundadır. Ulus devlet, tarihin en eski sömürge uslu konumundaki kadın şahsında toplumu en dipteki sömürge haline dönüştürür. Dördüncüsü dinciliktir. Dini de milliyetçi ideolojiyle iç içe kullanır. Kuşkusuz ister radikal ister ılımlı halleriyle olsun modernite ve ulus devletin kullanımındaki din gerçek toplumsal işlevinden koparılıp bozulmuş haliyle sunulur. Ulus devletin dini kullanımının nedeni, toplum üzerindeki ağırlığının yanı sıra, kullanılmaya ve milliyetçileştirilmeye yatkın yapısıdır.

'Soğuk savaş' ortamında ulus devletlerin her alandaki tıkatıcı konumu tam açığa çıkmamıştır. Sovyetlerin dağılmasıyla hem içeride hem de uluslararası alanda sistem açısından da mevcut haliyle engelleyici ve yararlı olmayan konumu ortaya çıkmıştır. Ulusal tekelcilik birçok açıdan küresel tekelciliğe ayak uyduramamakta, küresel politikaların gereğini hızla uygulama safhasına koyamamaktadır. Öte yandan baskı altında tuttuğu toplulukların uyanışı toplumsal meşruiyet açısından da argümanlarını zayıflatmıştır. Tekçi ulus devlet standardı

derinliğine küreselleşmenin ihtiyacına tam cevap verememektedir. Bu nedenle ulus devletler yeni küresel hegemonyacı finans kapitalin istemleriyle uyumlu hale getirilmeye çalışılmaktadır.

Bu çerçevede ulus devletin sahte demokrasi kılıfıyla yeniden inşa edilip yaşıtmak istendiği gözlenmektedir. Genelde klasik devletin ve en çok da ulus devletin yol açtığı derin yetmezlikler, sivil toplum denilen, özünde sivil toplumu tam anlamıyla temsil etmeyen bir tampon sistemle aşılmalak istenmektedir. Ancak bu restorasyonun işe yaramayacağı, müdahale edilip uluslararası sisteme uygun hale getirilmek istenirken toplumsal sorunlara çözüm bulmak bir yana sorunların daha da derinleşerek sürmesi bunu göstermektedir.

Endüstriyalizm boyutu: Kapitalist modernitenin yaptığı gibi endüstrinin kapitalizmle bir tutulması yanlıştır. Bu da kapitalist sistemi ve sömürüyü meşrulaştırmaya çalışan çağdaş rahiplerin işidir. Endüstri daha önce de vardı. Sadece 19. yüzyılda gelişen Sanayi Devrimi'yle birlikte yaygın hale gelmiştir. Tıpkı rönesans, reformasyon ve aydınlanma gibi endüstriyal devrimin de kendine has tarihsel ve toplumsal süreci vardır.

Endüstriyalizm, endüstriye sadece kar kaynağı olarak bakmaktır; bir kar yönetim hareketidir. Mülkiyetten binlerce kez daha büyük hırsızlıktır. Hem de tüm ülke halkından ve doğasından yapılan bir hırsızlıktır. Yatırım ve kalkınma kavramları da esas amacı gizleyen örtülerdir.

Endüstri ile karşılaşma olarak endüstriyalizm çok farklıdır. Endüstriyalizm ekonomi de değildir; sanayi üretimine dayatılan devlet ya da özel ekonomi tekelidir. Tabii ki toplumun binlerce yıldır yabancılaşmadan yürüttüğü endüstri üretim sahaları ve pazarda değişim bundan ayrı bir durumdur.

Endüstriyalizm endüstrinin ideolojik mahiyet kazanmasını ifade eder. Tarım ve köyün aleyhine gelişen, ayrıca geleneksel şehir zanaatçılığını da karşısına alan endüstricilik, günümüze doğru gelişiminde başta ekolojik felaketler olmak üzere modernitenin tüm hastalıklarının kökeninde yatar.

Endüstriyalizmin meşrulaştırılmasında marksistlerin payı en az kapitalistler kadar

vardır. Sosyalizmin onsuz olamayacağı gibi büyük bir yanlıgının içinde olmuşlardır. Devrimin dayandırıldığı işçinin de endüstriyalizmin gelişmesiyle hakim toplumsal güç olacağı düşünülmüştür.

Yaşanmaz hale gelen, kanserleşen kent ve toplum da endüstriyalizmin sonucudur. Astarı yüzünden çok çok pahalı bir örnek gösterilecekse o da endüstriyalizmdir.

Bu çağ ana hatlarıyla 20. yüzyılın son çeyreğine kadar bütün ağırlığıyla yaşanır. Daha sonra olan ise, Avrupa'nın kendisine artık fazla kar getirmeyen ve çok yük teşkil eden sanayiye dünyaya ihraç etme aşamasıdır. Önce mal, 19. yüzyılda mal ve sermaye, 20. yüzyılda ise mal, sermaye ve sanayi ihracı biçiminde üçlü bir mekanizma ile dünyaya taşınır. Günümüzde kapitalizmin merkezlerinde sanayi, finans sermayesiyle ikame edilmektedir. İlk çağını ticaret, ikincisini Sanayi Devrimi'yle yürüten Avrupa modernitesi, son aşama olarak küresel finans çağını yaşamaktadır. Finans çağı ağırlıklı olarak 1970'ler sonrası döneminde öncü rolünü oynamaya başlamıştır.

Kene gibi toplumların kanı emilmektedir

ABD'nin II. Dünya Savaşı sonrasının hegemon gücü olduğu genelde kabul gören bir görüştür. Para birimi olarak doların dünyasal ağırlığı bu hegemonyanın sonucudur. İğinc olan tam da bu hegemonya zirve yaparken, doların altın karşılığından kurtulmasıdır. Bunun bir nevi hesapsız, sorumsuz dünya hegemonu olmayı yansıttığı çok açıktır. ABD'nin 1980'lerden itibaren trilyonları katbekat aşan doları karşılıksız olarak dolaşıma saldığı bilinmektedir. Yalnız banknot matbaasını çalıştırarak yılda trilyon dolar kazanma anlamına gelmektedir. Bir nevi kene gibi toplumların kanı emilmektedir. Para hiçbir çağda ve hiçbir yerde bu denli kendi kendini büyütmemiş ve doğrudan iktidar gücü olmamıştır. ABD Merkez Bankası'nın faiz-fiyat indirmeleri ve yükseltmeleri, diğer paralar karşısında dolar kuru ayarlamalarının dünyayı şiddetle sarsması da komutan paranın gücünü ortaya koymaktadır.

Kapitalist modernite sistemine ilişkin

bunları ifade etmekle birlikte, bilinmelidir ki, kavram olarak 'çağ' anlamına gelen moderniteler çeşitlidir. Farklı dönemlerin moderniteleri ayrı olduğu gibi, bir dönemde birden çok modernite de yaşanır. Bugün bir kapitalist modernite gerçeği var olduğu gibi, aynı zamanda alternatif olarak demokratik modernite de yaşanmaktadır.

Reel sosyalizm farklı iddialarına rağmen, hiçbir zaman farklı bir modernite olmayı ne teorik ne de pratik olarak başarmıştır. Kapitalist modernitenin temel kalıpları ve dayanakları olan endüstriyalizm, ulus devlet ve özel kapitalizm yerine devlet kapitalizmiyle komünizme daha yakın olduklarını düşünmüş ve bu temelde öne geçmeyi baş görev belirlemiştir. Tüm ulusal kurtuluş hareketlerinin biricik amaçları da hakim moderniteyi bir an önce yakalamak olmuştur. Post-modernizm ve neoliberalizm ise, cilası dökülmüş hakim moderniteye yeni cila olmaktan öteye geçememiştir.

Bütün bunlara karşılık demokratik moderniteyi ne keşfediyoruz, ne de icat ediyoruz. Demokratik modernite diyalektiğin gereği ikilem halinde resmi yararlık oluştuğundan beri zaten vardır. Anlaşılmaz olan, diyalektik yöntemin bu en doğal karşılığının neden yararlık tarihi boyunca sistemli olarak ifade edilmediği ve seslendirilmediğidir. Et-nisitenin, aşiretlerin ve emekçilerin direnişi ve devlet dışı toplum olarak yaşadıkları ayrı bir modernite değil de nedir? O halde neden toplumların bu direnişinden ve yaşamından örülül bir yararlık sistematiği (düşünce inşası, teori) oluşturulamamıştır? Çünkü binlerce despot, imparator ve iktidar sermaye tekelilerine gösterilen ilgi, toplumsal doğanın en temel durumu haline, ahlaki ve politik toplum durumuna ve gelişimine gösterilmemiştir.

Modernite, maddi ve manevi kültür olarak bir döneme damgasını vuran tüm teknik, bilim, sanat, siyaset ve moda unsurlarını ihtiva eder. Bu anlamda moderniteyi kapitalizme mal etmek büyük hata olur. Nasıl ki toplumsal doğanın temel yaşam tarzı olan ahlaki ve politik toplum genelde uygarlığa, özelde kapitalist moderniteye karşıtıysa, modernitede de benzer duruş söz konusudur. Modern toplum ezici olarak antikapitalisttir.

Her şeyden önce tekçi modernite anlayışını kırmak ve egemenlerin damgasını vurduğu modernitenin örtbas ettiği muazzam tarihsel toplum varoluşlarını görünür kılmak çok önemlidir.

Demokratik modernite ne geçmişte yaşanan bir 'altınçağ' özlemi ne de geleceğe ilişkin bir 'ütopya'dır. Toplumsal doğanın özgürlük kapasitesi yüksek farklılıklar içinde birlik olarak varoluş haline demokratik modernite demek uygun düşebilir. Nasıl kapitalizmin hegemonik çağı olarak modernizm binlerce yıllık klasik uygarlığın son dört yüz yılının özgün adlandırılması olarak düşünüülüyorsa, demokratik modernite de demokratik uygarlığın son dört yüz yılının özgün adlandırılması olarak düşünülmelidir.

Toplumsal doğalar da biyolojik doğalara benzer biçimde genetik kodlara sahiptir. Ancak genetik kodlarını değiştirip farklı bitki ve ıslah edilmiş hayvan yetiştirir gibi toplumları değişime uğratamayız. Değişimin toplumsal yolunun ancak ahlaki ve politik toplumsal düzeyi yükseltilmesi halinde meşru kabul edilebileceğini, aksinin ise her türlü totaliter ve otoriter yöntemlerle ahlaki ve politik toplum düzeyini düşüreceğini, dolayısıyla sonuçları ne olursa olsun meşru kabul görmeyeceğini belirtmek büyük önem taşır.

Devrimler için de aynı hususlar geçerlidir: Meşru yol ve ahlaki politik dokuya mal edilmeyen toplumsal gelişme olarak değişmeyi toplumsal doğanın bir kendiliği

olarak değerlendirmemek gerekir. Toplumlar yaratılmaz, yaşanır. Demokratik modernite, tüm yöntemlerle yaşamı daha özgür, eşit ve demokratik kılmanın zihniyet ve yapılanmasını ifade etmektedir. Yola düşmüş bir taşı kaldırmak kadar, meşru değişimin tek yolu olarak kalmış bir devrimi yapmak da demokratik modernite kapsamında değerlidir. Toplumlar esas olarak politik ve ahlakidir. Devrim bile yeni toplum yaratamaz. Devrimler ancak toplumun aşındırılan, kadük bırakılan ahlaki ve politik dokusunu asıl işlevine kavuşturmak için başvurulan operasyonlar olarak olumlu rol oynayabilirler. Gerisini ahlaki ve politik toplumun özgür iradesi belirler.

Demokratik, ekolojik, özgürlükçü ve farklılıklara dayalı eşitlikçi hareketler yapısal kriz, kaos aralığında küçük ve yetkin başlangıç hamleleriyle kısa süreler dahilinde uzun geleceği belirleyecek oluşumları sağlayabilirler.

Dolayısıyla demokratik modernitenin temel boyutları üzerine yoğunlaşmak ve aydınlanmak bu yönlü çabaları daha başarılı kılacaktır. Kapitalist modernitenin üç temel boyutuna karşılık demokratik modernitenin üç temel boyutunu da şöyle ifade etmek mümkündür:

1) Ekonomik toplum boyutu: Kapitalist modernitenin sacayağının ilki olan kapitalizme karşı inşa edilecek yeni topluma ekonomik toplum denebilir. Önemli olan tekelciliğin egemenliğinde olmayan bir ekonomi ve toplumsal inşadır.

Pazara bağlı olarak gelişen meta üretimi de kısmen ekonomik faaliyettir. Ancak meta kategorisine girmeyen muazzam büyüklükte bir kullanım değerleri ekonomisi vardır. Asıl toplumsal ekonomiden anlaşılması gereken de bu bölümdür. Kapitalist ekonomi-politiğin ekonomiyi sadece kar getiren faaliyetlere indirgemesi ekonominin gerçek niteliğini çarpıtıyor. Pazar ve kullanım değeri olarak ekonomi gerçeği bir tanıma çok daha yakındır. Öncesi kullanım değeri için ekonomi geçerli tek ölçü iken, pazarda değişim için ekonomi daha çok kentleşme ve sınıflaşma döneminde yaygınlık kazanır.

Tarih boyunca toplumun varoluş tarzı komün biçimindedir

Demokratik modernitede ekonomi gerçek anlamına kavuşur. Hem toplum tabanının temel ihtiyaçları olarak kullanım değerlerini, hem de gerçek bir piyasa-pazar ekonomisi olarak değişim değerini ortaya çıkaran anlamlı sistematik yapıyı ifade eder. Ekonomi üzerinde kar hesapları yapılan bir alan olmaktan çıkar. Sınıf ayrımına yol açmadan ve ekolojiye zarar vermeden temel ihtiyaçların nasıl ve hangi yöntemlerle en verimli şekilde karşılanacağı netleşir. Bir toplumsal eylem alanı olarak ekonomi ahlaki ve politik toplumun hem üzerinde gelişeceği hem de geliştireceği temel faaliyet biçimi olarak anlam kazanır.

Ekonomik toplum çözülürken kapitalizmin azami kar kanunu işlemeye başlar. Toplumun dağıtılması, sürekli kaotik ve krizli bir hal alması bu gerçeklikten kaynaklanır. Bu nedenle günümüzün demokratik modernitesinde de karı sınırlandıran ve kullanım değerinin ağırlıkta reklerdir. Demokratik sosyalist toplumun pazar ekonomisi, tekelciliğe ve tekel karına fırsat tanımayan bir pazar ekonomisidir. Demokratik modernite kapsamına antitekelci, antikapitalist demokratik topluluklar toplumu, ekonomik toplumu, demokratik sosyalist toplumu alır.

Ekonomik toplumun temeli de tarih boyunca komün ekonomisi olmuştur.

"Ekonomik toplum çözülürken kapitalizmin azami kar kanunu işlemeye başlar. Toplumun dağıtılması, sürekli kaotik ve krizli bir hal alması bu gerçeklikten kaynaklanır. Bu nedenle günümüzün demokratik modernitesinde de karı sınırlandıran ve kullanım değerinin ağırlıkta olduğu bir sosyal pazar ekonomisi gereklidir. Demokratik sosyalist toplumun pazar ekonomisi tekelciliğe ve tekel karına fırsat tanımayan bir pazar ekonomisidir."

Komünsüz ekonomi düşünülmez. Ekonominin kelime anlamı komün olarak ailenin geçimlik işleridir. Tarih boyunca toplumun varoluş tarzı komün biçimindedir. Tarih bireyle başlayan bir ekonomiye tanıklık etmez.

Toplumun günümüzde yaşadığı bunalım, üç yüz bin yılı aşkın bir süreden beri insanın aklıyla inşa ettiği komün yaşamının kayıpla eşanlamıdır. İnsanlığın topyekün bir felaketi yaşaması bu tarihsel nedenledir. Yaşanan bunalımın sonuçları, tarihte yaşanan hiçbir 'barbarlık' felaketiyle karşılaştırılmaz. Çünkü barbarlık saldırılarında bile komün yaşam hep esastır. Hiç kimse ona dokunmayı aklına bile getirmemiştir. İlk defa kapitalist barbarlık komünü çözümü akıl etmiş ve başarmıştır. Sonuçta ortaya çıkan ise son dört yüz yılın savaşları, sömürge talanları, toplumun klasik kölelikten beter modern ücret köleliğine tabi tutulması ve daha da acımasız olanı işsizleştirilmesidir, ahlaki ve politik bütünlüğünü yitirmesidir, çevreyi tahrip etmesi ve biyolojik dünyanın dengesini yıkmasıdır.

Açık ki, demokratik modernitenin komünal ekonomisi dışında herhangi bir yolla kapitalist modernitenin liberal ve devletçi ekonomik tahakkümünün sonuçları olan bu yıkımlarla baş etmek oldukça zordur. Komün ekonomisini yeni bir icat veya doktrin olarak düşünmemek, insan toplumunun onsuz yaşayamayacağı bir varoluş tarzı olarak düşünmek gerekir. Sadece Ortadoğu'da değil, tüm dünyada toplumsal yaşamı sürdürmek istiyorsak, komün ekonomisini başlatmak zorundayız. Kapitalist öğeler de eskiden olduğu gibi marjinal temelde komün ekonomisinin yanında demokrasinin devleti tümünden gereksiz kılacağı döneme kadar varlığını sürdürebilirler.

Çağın bilim ve teknolojiyle desteklenmiş demokratik modernitenin komünal ekonomik unsuru sadece kapitalizmin çürütücü, çözücü ve yıkıcı etkileriyle baş etmekle kalmaz, tüm toplumsal alanların yeniden inşasına güçlü bir temel de sağlar. Fakat kapitalizm son yüzyılda insan bireylerini o denli aylak, işsiz ve antitoplumsal yapmıştır ki, onları yeniden komünal ekonomik düzene kazandırmak gerçek bir sosyal devrim ister. Liberal bireycilik ancak özenle tedavi edildikçe komünal yaşamı gerçekleştirebiliriz. Komünal ekonomiye giderken, bunun demokratik siyasetsiz ve ahlak devreye

girmeden inşa edilemeyeceği bütün önemiyle kavranmalı ve gereği yerine getirilmelidir. Nasıl ki ekonomik tahakküm tekelleri ulus devletin temel ekonomik sömürü birimleri ise, komün ekonomik birimleri de demokratik toplumun temel ekonomik yaşam birimleridir.

Özellikle reel sosyalizmin devlet kapitalizmini sosyalizmle özdeşleştirilmesi büyük felaketlere yol açmış; sosyalizmi yozlaştırmak kadar komün ekonomiyi de gerçek işlevinden yoksun bırakmıştır. Kolektivism adına kapitalizme en büyük desteği devlet kapitalizmiyle sağlamıştır. Komün ekonomisinin özel ekonomi kadar devlet eliyle yaratılan ekonomik tahakkümü de reddetmesi gerekir. Özellikle devlet tekelciliğini komün kolektivizminin yozlaşması olarak değerlendirip her koşulda mücadele etmesi şarttır.

İşsizliği ve toplumsal çözülüşü önlemenin yolu komünal çalışma dönemine geçiştir. Özellikle yenilenmiş komün zihniyeti ve örgütlenmesi temelinde tarıma ve köye dönüş en değerli devrimci faaliyettir. Gerçek devrimcilik, tarihsel varoluşumuzu gerçekleştiren komünal yaşamı, başta ekonomik alan olmak üzere tüm toplumsal alanlarda gerçekleştirmektir. Nasıl ki demokratik konfederalizm ve demokratik özerklik demokratik ulusun politik yaşam örgütlenmesi ve kurumlaşması ise, komünal ekonomik birlikler federasyonu da ekonomik yaşamın örgütlenmesi ve kurumsallaşmasıdır.

Demokratik modernitenin ekonomik ve ekolojik unsuru, kapitalizmin ve endüstriyalizmin dayattığı krizler, parçalanma ve verim düşüklüğü gibi olumsuzlukları gidermekle kalmaz, aynı zamanda ekonomik ve ekolojik toplumun ihtiyaç duyduğu bütünselliği sağlayarak azami verimliliğe imkan tanıyan ve çevreye en az zarar veren çerçeveyi de sunar.

Demokratik modernitenin ekonomik modeli ekotopluluk ekonomisidir. Binlerce ekotopluluk koşullar gereği bir ekonomik birim olarak kendini örgütleyebilir. Bu modelin merkezi planlama ve kumanda ekonomisiyle alakası olmadığı gibi kar amaçlı ve ekonomi dışı şirketlerle de alakası yoktur. Yerel ahlaki ve politik toplum karar ve eylemini gerçekleştirdiği bir yapıdır. Elbette ulusal, bölgesel, hatta uluslararası koşulları göz önüne getiren bir koordinasyon her zaman gereklidir. Ama bu, kararın ve eylemin yerel toplumun inisiyatifinde olmasını ortadan kaldırmaz. Ekonomi teknik bir altyapı sorunu de-

ğildir; toplumların temel varoluş yapısı olarak toplumun tümünün görüş, tartışma, karar ve örgütsel eylemiyle gerçekleştirilen bir faaliyettir. İnsanın ekonomiden koparılması bütün yabancılaştırılmaların temelidir. Bunun önlenmesi şart olduğu gibi, yegane yolu da ekonomiyi tüm topluluklara mal etmekten geçer. Ekonomi mutlaka topluluk eksenli, ekolojik ve verimlilik esaslarına bağlı olarak örgütlenmesi gereken toplumun temel varoluş koşuludur.

Demokratik modernitede ekonomik birimlerin mülkiyeti önemini yitirir ve ikinci planda kalır. Mülkiyet elbette ilkelere uygun tasarrufta bulunan topluluklara ait olacaktır. Ancak iki modernite sistemi iç içe yaşandığı için, topluluk mülkiyetinde bile aile mülkiyeti varlığını koruduğu gibi, devlet mülkiyeti de belirli oranda varlığını sürdürecektir. Önemli olan çevreye, üretkenliğe ve işsizliğe yanıt olabilecek esnek mülkiyet normlarına açık olmaktır. Fakat demokratik modernite, tarih boyunca komünal varlığını hiçbir zaman yitirmemiş topluluk temelli mülkiyeti modern koşullarda yeniden ahlaki ve politik toplumun temeline yerleştirerek, tarihsel rolünü bu konuda da başarıyla oynayabilecek durumdadır.

2) Ekolojik endüstriyel toplum boyutu: Demokratik modernitenin ekonomik boyutunda kullanım ve değişim değerlerinin endüstriyel ve ekolojik bütünlüğü esastır. Endüstrinin sınırı ekolojiye ve temel ihtiyaçların sınırına dayanır. Bu durumda ortaya çıkacak endüstri ekolojüdür. Ekolojik olmayan endüstri, ekonomik olmayan endüstridir. Ekoloji ile bağımlı yitiren endüstrinin sürekli çevreyi yiyerek imha eden bir canavardan farkı yoktur. Yine temel ihtiyaçlar ekonomisiyle bağımlı yitiren bir endüstrinin kar amacından başka bir değeri bulunmamaktadır. Ekoendüstri bu gerekçelerle temel ilke durumundadır.

Endüstriyalizm ve kentleşmenin sadece köy ve tarımı değil, yaşanır boyutlu kent ve endüstri faaliyetlerini yutmasına da demokratik modernite sistemi izin vermez. Bu temelde sadece çevreyi yendiren onarma ve tarımı canlandırma, köyü en sağlıklı çevreye sahip yaşam alanına çevirme projeleri bile tek başına tüm işsizliği ve yoksulluğu ortadan kaldırmaya potansiyeline sahiptir.

Açık ki, gerekli olan sistemik yapısal dönüşümdür. Demokratik modernitenin

hem tarihsel hem de güncel gerçekliği, insanı kendi pratiğine ve emeğine yabancılaştırmayan özelliktedir. Endüstri devrimi, bu pratiğin en büyük aşamalarından biri olarak, toplum ve ekonomisi için bir zaferdir. Sorun kapitalist modernitenin bu eşi görülmemiş zaferi daha başından itibaren kendi kar kaununun hizmetine koymasındır. Demokratik modernite bir anlamda bu çarpık modernite anlayış ve uygulamalarında sistematiğin ve yapısal bir devrimin adıdır. Ekoendüstri bu devrimin en temel boyutlarından biridir. Yalnız başına bu gerekçe bile demokratik modernitenin hayatiyetini kanıtlar.

3) Demokratik konfederalist toplum boyutu: Ulus devletin karşılığı demokratik modernitede demokratik konfederalist sistem oluşturur. Bunu devlet olmayan siyasi yönetim biçimi olarak tanımlamak mümkündür. Demokratik yönetimleri kesinlikle devletin idari yönetimiyle karıştırmamak gerekir. Devletler idare eder, demokrasiler yönetir. Devletler iktidara, demokrasiler kolektif rızaya dayanır. Devletlerde atama, demokrasilerde seçim vardır. Devletlerde zorunluluk, demokrasilerde gönüllülük esastır.

Demokratik konfederalizm sanıldığı gibi günümüze özgü herhangi bir yönetim biçimi değildir. Tarihte merkezi devlet sistemi değil, konfederal yapılar ağırlıktadır. Toplumsal yaşam konfederalizme daha yakındır. Merkezîyetçi her sistem egemenlere güç olma imkanı ve avantaj sağlarken, demokratik konfederalizm her zaman ezilenleri, yoksulları ve toplumun çoğunluğunu güç yapma imkanı ve fırsatı verir. Toplumlar homojen olmayıp çok sayıda topluluktan, kurum ve farklılıktan oluştuğu için, hepsinin ortak bir ahenk içinde bütünlüğü ancak böyle sağlanır.

Gerek tarihsel temel olarak, gerekse güncel karmaşık toplumsal doğa açısından demokratik konfederalizm temel siyasi model olarak belirlemek toplum gerçeğine en uygun sistemdir. Ahlaki ve politik toplumun siyasi çatısını ifade etmiş oluyor. Zaten demokratik konfederalizm ahlaki ve politik toplumun demokratik kurumsallaşmaya kavuşmasıdır. Resmi modernitenin son dört yüz yıllık tarihi çok etnisiteli, çok kültürlü, farklı siyasi oluşumlu ve öz savunmalı toplumu homojen ulus adına genellikle kültürel, zaman zaman fiziki soykırımlara tabi tutma eylemidir. Demokratik konfederalizm ise bu tarihe karşı öz savunma, çok etnisiteli, çok kültürlü ve farklı siyasi oluşumlarda ısrar tarihidir.

Ahlaki ve politik toplumun kendini en iyi ifade etme yolu demokratik siyasettir. Demokratik siyaset demokratik konfederalizmin inşa tarzıdır. Demokratikliği de bu tarzdan alıyor. Karşıt modernite gittikçe merkezileşen, toplumun en iç gözeneklerine kadar yayılan iktidar ve devlet aygıtlarıyla kendini sürdürmeye çalışırken, aslında politik alanı da yok etmiş oluyor. Buna mukabil demokratik siyaset toplumun her kesimine ve kimliğine kendini ifade etme ve siyasi güç olma olanağını sunarken, politik toplumu da birlikte oluşturmuş oluyor. Politika devreye girmeden devlet krizi çözülmez. Krizin kendisi politik toplumun yadsınmasından kaynaklanmaktadır. Demokratik siyaset günümüzde derinleşen devlet krizlerini aşmanın yegane yoludur.

Bu etkenler bir kez daha demokratik konfederalizmin güçlü bir seçenek olarak gündemleştiğini göstermektedir. Sovyet Rusya deneyiminde başlangıçta revaçta olan konfederalizmin merkezi devlet adına hızla ortadan kaldırılması, reel sosyalizmin çözülüşünün en temel nedenidir. Ulusal kurtuluş hareketlerinin başarılı olamayışı ve kısa süre içinde yozlaşmaları, demokratik siyaseti ve konfederalizmini geliştirmemeleri ve ulus devleti

esas almalarıyla yakından bağlantılıdır.

Demokratik konfederalizm, ulus devlet sistematiğinden kaynaklanan olumsuzlukları aşma potansiyeline sahip olduğu gibi, toplumu politikleştirilmenin de en uygun aracı konumundadır. Basittir ve uygulanabilir. Her topluluk, etnisite, kültür, dini cemaat, entelektüel hareket, ekonomik birim, kadın ve gençlik örgütlenmeleri, kültürel kurumlar, ekolojik örgütlenmeler, öz savunma, sağlık birimleri vb birer politik birim olarak kendilerini özerkçe yapılandırıp ifade edebilirler. Bunlar da demokratik konfederal temelde bir araya gelerek bir demokratik sistem oluştururlar. Yerelin en temel ögesi, özgür tartışma ve karar hakkıdır. Her kendilik veya federe birim, katılımcı demokrasi olarak da kavramlaştırılan doğrudan demokrasinin uygulanma şansına sahip olması nedeniyle eşsizdir. Bütün gücünü doğrudan demokrasinin uygulanabilirliğinden alır. Ulus devlet doğrudan demokrasinin ne kadar inkarı ise, tersine demokratik konfederalizm de o denli onun oluşturu ve işlevselleştirici biçimi konumundadır.

İ. toplumsal doğa dikkatlice gözlemlenirse, ulus devletin 'demirden kafes' niteliği ile demokratik konfederalizmin en uygun örgüleştirici niteliği rahatlıkla anlaşılabilir. Ulus devlet toplumu ne kadar bastırıyor, tek tipleştiriyor ve demokrasiden uzaklaştırıyorsa, demokratik konfederalist model de o denli toplumu özgürleştirici, çöktürücü ve demokra-

güvenlik ihtiyaçlarına göre oluşturulmuş, demokratik organların sıkı kontrolü altında bulunan öz savunma birlikleri temel güçtür. Görevleri, ahlaki ve politik toplumun özgür ve farklılıklar temelinde eşitlikçi karar yapısı olarak demokratik siyaset iradesini geçerli kılmaktır.

Süper hegemonik gücün denetimindeki ulus devletlerin BM biçimindeki birlik anlayışına karşılık, Demokratik Konfederalizm ulusal toplumların Dünya Demokratik Konfederal Birliği'nden yanadır. Gerek sayısal gerek niteliksel olarak çok daha geniş toplulukları demokratik siyaset kriterlerince Dünya Demokratik Konfederasyonu'nda birleştirmek, daha güvenilirlik, barışçıl, ekolojik, adil ve üretimsel bir dünya için şarttır.

Üç sacayağını ortaya koyduğumuz demokratik modernite ile kapitalizm ya da sosyalizm biçiminde yeni bir toplum tipi yaratılmıyor. Burada gerçekleşen toplum, ahlaki ve politik ilkenin azami rol oynadığı, sınıfsallaşmanın pek gelişme imkanı bulamadığı, dolayısıyla iktidar ve devlet aygıtlarının ya zorlarını dayatmadıkları ya da karşılıklı uzlaşmayla bir tanınmanın gerçekleştiği, farklılık içinde birlik, eşitlik ve özgürlüğün hem bireyselliğin (bireyciliğin değil) hem de toplumsallığın özelliği olarak yaşandığı bir modern demokratik toplumdur. Daha fazla eşitlik, özgürlük ve demokrasi bu toplumun doğası gereği demokratik siyaset kurumunun yol açtığı değişim ve gelişimin sonucudur.

“Demokratik konfederalizm sanıldığı gibi günümüze özgü herhangi bir yönetim biçimi değildir. Tarihte merkezi devlet sistemi değil, konfederal yapılar ağırlıktadır. Toplumsal yaşam konfederalizme daha yakındır. Merkezîyetçi her sistem egemenlere güç olma imkanı ve avantajı sağlarken, demokratik konfederalizm her zaman ezilenleri, yoksulları ve toplumun çoğunluğunu güç yapma imkanı ve fırsatı verir.”

İki modernite sisteminin daha önce koşulları ve ilkelerini sunduğumuz biçimde barış ve çatışmalarla dolu uzun bir süreli birlikte yaşama kaçınılmazdır. Bu, hayatın bir gerçeğidir. Uzun süreli bu birlikte yaşam sürecini ne ilkesiz ve teslimiyetçi barış yaklaşımlarıyla, ne de her koşulda çatışmacı ve savaşçı anlayış ve uygulamalarla sürdürmek doğrudur. Ulus devlet sistematiğiyle demokratik konfederalizm sistematiğinin ikeli ve koşullu barışlarla olduğu kadar, bu koşullar ve ilkelerin çiğnenmesi durumunda öz savunma savaşlarıyla birlikte yaşanacağını hesaba katan siyaset felsefesi ile stratejik ve taktik yaklaşımlar, tarihsel-toplumun özgürlük, eşitlik ve demokratik yürüyüşüne daha uygundur. Sonucu şüphesiz entelektüel, politik ve etik olarak mevcut sistemik yapısal bunalımdan doğru, iyi ve güzel çıkış yapanlar belirleyecektir.

Ortadoğu'da uygarlık krizi ve demokratik modernite çözümü

İnsan soyunun yaklaşık on beş bin yıl öncesinden itibaren tarım ve toplayıcılık avcılıkla iç içe bir kabilesel sosyal yaşam düzenine geçtiği biçimindeki genel kabul gören homo sapiens (düşünen insan) öykülemesi insanlık tarihinde önemli gerçeklik payı taşımaktadır. Bu, toplumsal tarihin başlangıcı olduğu kadar, aynı zamanda Ortadoğu tarihinin de başlangıcı sayılır. Evrensel insanlık tarihine hep odak rolü oynamış olan Ortadoğu uygarlığının beşiğidir. Ortadoğu toplumu da toplumların kök hücrelidir.

Denebilir ki, toplumsal yaşama ilişkin ilkler hep bu dönemin toplumundan kaynaklıdır. On bin yıl tek başına süren bu toplumsallık insanlığın temel zihniyet ve ruh kalıplarını, maddi ve manevi kültürel değerlerini teşkil etmiştir. Bundan sonra

gerçekleşen her şey bu toplumsallığa dayalı olarak gelişmiştir.

Ortadoğu'da on bin yıl yaşanan bu kültür, tüm dünyaya yayılır. Bu anlamda Ortadoğu toplumsallığına evrensel bir yapılanma olarak bakmak önemlidir. Çoklu merkez görüşleri olsa da, birenen yeni yaşamın ilk doğduğu yerin Ortadoğu olduğunu güçlü kanıtlarla mevcuttur. Ana kadın eksenli gelişen bu toplum ilk akraba toplumunu inşa etmesi açısından da aynı önemi taşır.

Tarım köy toplumu olarak gelişen bu yaşam tarzının üzerine beş bin yıllık bir dönemle merkezi uygarlık eklenir. Tarım köy toplumu ile şehir, ticaret, zanaat, sanayi toplumu bir ikilem halinde günümüze kadar gelen ve etkili olan bir yaşam kültürüdür.

Verimli alanlara dayalı gelişen kentler, başlangıçta kırsal alanla uyum ve işbirliği içinde toplumsal gelişmeyi hızlandırırken, giderek büyük birikim arz eden toplumsal artıklar üzerine el koyma amaçlı yürütülen mücadele ve savaşlarla kentlere dayalı sınıflaşma ve devletleşme ortaya çıkar. Ortadoğu'nun beş bin yıllık uygarlık öyküsü aynı zamanda kent varyasyonlarının gelişim öyküsüdür. Tarihte ilk kent olarak kurulan (MÖ 3500-3000) Uruk kentinin tanrıçası İnanna ile Gılgamesh arasında geçen mücadeleyi konu alan destan dönemi iyi yansıtan mitolojik bir anlatımdır.

Sümer, Babil, Asur hegemonyacılığına karşı Aryenik kökenli Hurri, Hitit, Mitani, Urartu ve Medlerin uzun döneme yayılan

karşı çıkılırken, Ortadoğu'da İbrahimi inlerle karşı çıkmıştır. İbrahimi dinler, kabile çıkışı olmalarına rağmen, aynı zamanda sınıfsal karaktere de sahiptir. Uygarlık güçleri tarafından 'barbar' olarak değerlendirilen kabile ve kavim direniş ve saldırıları, daha çok demokratik yanları ağır basan güçler ve direnişleri olarak yorumlanabilir.

Merkezi uygarlık sistemine karşı ideolojiler arasında Zerdüştin özel bir yeri ve önemi vardır. Merkezi hegemonik uygarlık sisteminin sinsi ideolojik dünyasına karşı ahlaki toplumun direnişiyle yanıt verir. Doğruluk, iyilik, güzelliği yeni ahlaki temel ilke sayar. Pers-Med İmparatorluğu'nda bu kültürün belirleyici rolü vardır. İran kimliğinin temel kültürü olmasına rağmen, kendisini hıristiyanlık ve islamiyet karşısında yenileyememesi nedeniyle günümüze kadar yaşayamamıştır.

Ortadoğu ortaçağında kabile ve aşiret üstü toplumsal bağların oluşturulmasında her üç tek tanrılı dinin ve Zerdüştlük geleneginin önemli etkisi olmuştur. Kabile ve aşireti aşan toplumsal bağların geliştirilmesi büyük bir devrimsel anlamı ifade eder. İslam ümmeti, kabile ve aşiret örgütlenmesini aşan toplumsal örgütlenmelerin inşa edilmesi anlamına gelir.

Ortaçağ toplumlarında toplumlararası ilişkilere din olgusu damgasını vursa da, toplumsal gerçeklikte asıl belirleyici olan dil ve kültür olmuştur. Bu çağda daha da belirginleşen halklaşma ve kavimleşme olguları kültürel gerçekliğin temel boyutlarından biri haline gelmiştir. Aşiretsel ve dinsel zihniyetle birlikte kavimsel zihniyet de gelişim göstermiştir.

İslamiyet adı altında son çıkışını yapan Ortadoğu merkezi uygarlık sistemi yaklaşık bin yıllık gelişme sürecinde Ortadoğu'da çok köklü dönüşümlere yol açmıştır. Ortadoğu toplumunda hiyerarşi, hanedan ve imparatorluklar varlıklarını islam döneminde hilafet, emirlik ve saltanat adı altında sürdürürken, direnişçi demokratik unsurlar çok çeşitli mezhepler (alevi, şia, harici, ezidî, musevi, hıristiyan halk ve kültürler) ve cemaatler olarak varlıklarını, anlam ve hakikatlerini sürdürmeye çalışmışlardır.

Batılı güçler Ortadoğu'da toplumsal yaşamın bunalımını sürekli derinleştirmiştir

Tüm bu tabakalaşma ve parçalanmalara rağmen Ortadoğu toplumsal yaşamının bir evrensel yanının ve bütünlüğünün olduğu açık bir gerçektir. Anlamı, hakikati zayıflamış ve parçalanmış olsa da, tarihsel toplum varlığını sürdürmektedir.

12. yüzyıldan itibaren Avrupa'da kapitalist modernite sistemi gelişirken, Ortadoğu kültür birikimi ve uygarlık gelenegi benzer gelişmenin Ortadoğu'da yaşanmasına izin vermemiştir. Bunun önemli bir nedeni, Avrupa'nın çok ilerisinde olması ve kapitalist çıkışa ihtiyaç duymamasıdır. Çünkü Avrupa 12. yüzyıldan itibaren daha yeni şehir doğuşuyla tanışıp ticaret, para, pazar alanında gelişme gösterirken, Ortadoğu'da bu süreçler dört bin yıl öncesinden beri döngüler halinde devam etmektedir. Ortadoğu kendi sistemine güvenmekte ve tarihsel kültür birikimi kapitalist azami karı haram saymaktadır. İkinci bir neden de, islamın yükselişle birlikte gelişmeleri engellenen hıristiyan, Ermeni, Asuri, Helen ve Yahudi varlığının göçe zorlanmasıdır. İslamiyet tek başına Ortadoğu değerlerini temsil etme ve geliştirme gücünde ve kapasitesinde olamamıştır.

16. yüzyıldan itibaren hegemonik gücün Batı Avrupa'ya kayması Ortadoğu'nun siyasi, ekonomik bunalımının sistematiğin karakterde yaşanmasına yol açar. İslami hegemonyanın Osmanlı

İmparatorluğu'nun bu yüzyılın sonlarından itibaren gerilemesine karşılık, Avrupa hegemonik iktidarı yükselişe geçer. Böylelikle Avrupa merkezi iktidarı küreselleşir, Ortadoğu ise çevre uygarlık konumuna düşer.

19. yüzyılın ikinci yarısında dünya üzerinde güneş batmayan imparatorluk haline gelen İngiltere'nin hegemonik küresel çıkarları, kapitalist sistemin Ortadoğu'ya yönelik stratejik yaklaşımını belirlemiştir. Kendi önderliğinde kapitalist modernite değerlerini tesis etmeyi amaçlamıştır. Bu stratejik amaçlar günümüze kadar da değişmemiştir.

Kadim merkezi uygarlık sisteminin olduğu ve binlerce yıl varoluşunu sürdürdüğü alanlar olması nedeniyle Anadolu ve Mezopotamya coğrafyası kapitalist modernitenin hegemonik gücü İngiltere imparatorluğu açısından stratejik önem taşır. Kendine rakip hegemonik güç yarışında olan Almanya, Rusya gibi güçlere karşı mücadele açısından da Ortadoğu Kafkasya, Orta Asya ve Hindistan'ın kontrolü için büyük öneme sahiptir.

İngiltere, dünya genelinde olduğu gibi öncelikle bölgenin egemen güçlerini kendine bağımlı kılmayı, bunun başarılması halinde ise parçalamayı esas almıştır. Ortadoğu'da gelişen demokratik ulus geleneğini de kapitalizmin gelişmesi önünde engel olmaktan çıkarmayı öngörmüştür. Her iki amacın başarısı kapitalizmin hegemonik tesisine yol açmıştır. Beş bin yıllık birikimlerin beş yüz yıl gibi bir süre içinde Avrupa'ya taşınması Ortadoğu'nun içi boşalmış bir kabuk uygarlığına dönüşmesine yol açmıştır. Beş bin yıllık hegemonik merkezi uygarlığın bu yer ve güç değişimi, tarihin en büyük dönüşümü olup dünya halen bunun artçı depremlerini yaşamaktadır.

Ortadoğu toplumu için 19. ve 20. yüzyıllar kapitalist strateji tarafından fethe-dilmekten ibarettir. Kapitalist modernitenin üç mahşeri atısıyla (kapitalizm, ulus devlet, endüstriyalizm) yüklendiği bu dönem krizin ve çöküşün derinleşmesi dönemidir. On binlerce yıllık tarihsel ve toplumsal yaşam kendi içinden çıkan beş bin yıllık merkezi uygarlık yapısının çözülüşüyle birlikte tam bir kuşatılmışlık içinde kalmıştır. Kendi uygarlık artıklarıyla kapitalist modernitenin ittifakı, Ortadoğu'da toplumsal yaşamın bunalımını sürekli derinleştirmiştir. Bunalıma bu niteliğini yaşadığı köklü geçmiş ve kapitalist modernite stratejisinin uzun süreli saldırısı vermiştir. Dünyanın başka hiçbir bölgesinde bu denli uzun süreli yoğun baskı ve sömürü biçimlerine tanık olunmamıştır. Toplumsal öz, varlık olarak paramparça edilirken, anlam ve hakikat olarak da kaotik bir durum süregelmiştir.

Ortadoğu kültüründe demokratik ruhun ve zihniyetin zayıflatılmış olmasında binlerce yıllık hegemonik iktidarın payı esastır. Doğal komünal otorite imkanı ortadan kalktığına gelişim gösteren muhalif dinsel ve mezhepsel akımlar çarpık bir demokratik geleneğin sürdürücüleri olagelmışlerdir.

Kapitalizmin azami kar hırsıyla yürütülen endüstriyel kalkınmacılık, ülkeleri refaha ve zenginliğe değil, yıkıma ve yoksulluğa götürmektedir. Krizden de öteye harabeye çevirmektedir. Harap olan sadece ülkeler değil, tarihsel toplum ve kültür olmaktadır.

1. Dünya Savaşı'nda İngiltere tarafından kurulan Ortadoğu siyasi haritası, en az yüz yıl sürecek sorunların oluşmasına yol açmış zoraki sınırlardır. Syces-Picot Antlaşması gereğince Ortadoğu, savaşın galibi İngiltere ve Fransa arasında paylaşılmıştır. Osmanlı hegemonyasına son veren savaş sonunda ortaya çıkan tüm ulus devletler içte halklarına karşı, dışta ise birbirine karşı savuşturulan organizasyonlar durumundadır.

“Ortadoğu toplumlarında uygarlık süreci gereği ciddi ahlak, politika ve demokrasi sorunları vardır. Bir toplumda tekeli uygarlık toplumu ne kadar gelişmişse; ahlak, politika ve demokrasi de o denli gerileme yaşar. Aynı zamanda aralarında o denli bir gerilim ve mücadele de yaşanır. Ortadoğu'da sistem dışında kalan ve direnen bu değerlere sahip çıkılıp yeniden canlandırılması halinde demokratikleşme sorunu çözülebilecektir.”

Geleneksel toplumun tasfiyesi halklara karşı savaş olup, aynı zamanda cetvelle çizilen haritalar ise yapay devletlerin kendi aralarındaki savaş çağrısıdır.

Bu strateji sonucunda Araplar yirmi iki devletçiğe bölünürken, yüzlerce kabile ve mezheple parçalanma hep gündemde tutulmuştur. Ulus devletçikler, İngiltere hegemonyacılığının dünya çapında uyguladığı 'böl-yönet' politikasının aracı olmuştur. Genelde olduğu gibi, Ortadoğu'da da ulus devletler bunalımdan çıkışın yolunu açmamış, tersine derinleştirmenin araçlarına dönüşmüşlerdir. Ulus devletler, hegemonik sistemin küresel çıkarlarına hizmet ettiği ve bu temelde uyumlu olduğu sürece ayakta kalmışlardır. I. Dünya Savaşı'ndan sonra kurulan tüm ulus devletler önce İngiltere, sonra ABD damgasını taşırlar.

Ortadoğu ulus devletleri bölge kültüründen beslenen araçlar olmadıklarından hep bir iç çelişkiyi yaşarlar. Bölge toplumlarının kültürel gerçeğinden tümüyle koştukları için toplumsal sorunları çözemeyerek gittikçe gereksizleşirler. Arap toplum ve devlet güçlerinin hem tarihte hem de günümüzde çok çatışmalı olmalarının temelinde, islami ortak örtünün bile gizleyemediği ve bastıramadığı toplum ve iktidar ayrışmasının derin ve kapsamlı gerçeği yatar.

Ortadoğu'ya ihraç edilen ulus devlet zehriyle Türklar Anadolu'da küçük bir ulus devlete razı edilirken, Balkanlarda, Kafkaslarda ve Ortadoğu'da çok sayıda Türk ve Türkmen azınlığı kendi kaderine terk edilmişlerdir. Ermeniler, Anadolu Rumları, Süryaniler, Pontuslular etnik temizlikle yerlerinden olmuşlardır. Binlerce yıllık mekan ve zaman kültürlerini yitirmeye karşı karşıya gelmişlerdir. Yahudilerin hem halk hem de din olarak konumları, adeta tarihlerini yeniden yaşattırmasına, bölgenin diğer çok önemli bir iktidar kaos dinamiği olarak rol oynamaktadır.

Bölgenin en eski halkı olan Kürtler, hep kültürel soykırımın kaskasında tutulmuşlardır. Kürt halkının 'çıban başı konumu'ndan çıkmasına müsaade edilmemiştir. Böl yönet politikasının sağlam kozu olarak hep elde tutulmuştur.

Ortadoğu toplumunda bunalım ve sorunları üç aşamada özetlemek mümkündür. Birinci aşama, MÖ 3500'lerde kendini iyice belli eden hanedan, hiyerarşi, kent, iktidar, devlet ve sınıf olguları etrafında gelişen merkezi uygarlık sisteminin yükselişidir. Bu sistem toplumsal

sorunların kaynağıdır. Bu sürece dıştan kabile sistemiyle, içten İbrahimi ve Zerdüştik dinsel sistemlerle yanıt verilmeye çalışılmıştır.

İkinci aşama, islami uygarlıkla son çıkışını yapan merkezi uygarlık sisteminin 1200'lere doğru biriken sorunlarına karşı Rönesans girişimlerini tam başaramayıp gittikçe derinleşen bir dogmatizmi, tutuculuğu ve kaderçiliği yaşama sürecine girmesidir. Katı tutuculuk, bunalım ve sorunlarının daha da derinleşmesine ve ağırlaşmasına yol açmıştır. Bu durumu aşmak için çeşitli mezhep ve tarikatlarla müdahale edilmeye çalışılmışsa da burada başarılı olunamamıştır.

Son iki yüz yılda 'şark sorunu' adı altında yaşanan üçüncü aşama, Avrupa'nın hegemonik uygarlık sisteminin merkezini ele geçirmesi ve bölgeye yönelmesiyle birlikte 1800'lerden itibaren yaşanmaya başlamıştır. Kapitalist moderniteye dayalı olarak gelişen geleneksel ve modernist çözüm arayışları ise sorunların daha da ağırlaşmasıyla sonuçlanmış; kriz, soykırım ve intiharın eşliğine kadar varan olumsuzluklara yol açmıştır.

Kadın sorunu tüm sorunların kaynağıdır

Günümüzde iyice ağırlaşmış olan ve çözümünü dayatan Ortadoğu'nun temel toplumsal sorunlarını şöyle sıralayabiliriz.

1- Ortadoğu toplumunda kadın sorunu tüm sorunların kaynağıdır. Köy tarım devriminin yaratıcısı olan kadın üzerinde daha sınıflı devletli topluma geçiş olmadan sert bir ataerkil (erkek egemen) hiyerarşinin kurumlaştığını görmekteyiz. Tarih erkek egemenle tam bir cinsiyetçi yapı kazanır ve artık erkek damgalı olarak yürür. Tüm uygarlık çağları boyunca görülen çarpıklıklar kadına cinsiyetçi yaklaşımın sonucu olarak yaygınca yaşanır. Artık kadın ne kadar köle ise, erkek ve toplumda o denli köleleşir. Ortadoğu toplumunda bu tarihsel kökenli sorunlara günümüzde kapitalist baskı ve sömürü aygıtlarından kaynaklananları da eklenince, kadın için gerçekten kabuslu bir yaşam kaçınılmaz olur. Toplum yaşadığı kaba baskı ve sömürünün en katmerlisi kadın bedeni ve emeği üzerinde gerçekleştirilir. Toplumsal özgürlük için bu katı cinsiyetçi ideolojiye karşı sürekli bir savaş gereklidir.

2- Ortadoğu toplumunda tarihten günümüze en sık yaşanan sorunların başında kabile, etnisite ve kavim gelmek-

tedir. Devletli uygarlık geliştikçe, bu yönlü sorunlar da hem yaygınlaşmış hem de yoğunlaşmıştır. Uygarlık gelişmeden önce, kadında olduğu gibi kabilede de oldukça doğal bir özgür yaşam geçerlidir. Uygarlık yapıları kabilelere el atıp köleleştirmek isteyince, kabileler aşiretleşerek direnişlerini daha da geliştirip bu sorundan kurtulmak istemişlerdir. Böylelikle tarihin en geniş ve yoğun direniş sürecine geçilmiştir. Kabilelerin tarihin motor güçlerinden oldukları, demokratik uygarlığın eşit özgür yapılanmalarını sürekli yaşadıkları, demokratik komünalizm bitmeyen kaynağını ifade ettikleri açıktır. Tarihin sadece devletli uygarlık yürüyüşü değil, daha fazlasıyla demokratik komünal yürüyüşü olduğu söylenebilir. Ortadoğu'nun tek tanrılı dinleri bir nevi kavim dinleri anlamını da kazanmış olduğundan, din ve kavim savaşları iç içe yürümüştür. Fakat ne kabile ve aşiret ideolojileri ne de kavim dinleri yaşanan sorunları çözmeye yeteneğine sahip olmamıştır.

3- Ortadoğu'da çelişki, çatışma ve savaşların sebebi halinde tutulan önemli bir sorun da din mezhep sorunudur. Ortadoğu'da sınıflar ve kavimler çıkarlarını din ve mezhebe dayalı sürdürdükleri için hemen hemen her kavmin bir din-mezhebi oluşmuştur. Aynı dinden olanlar bile ayrı ayrı mezhepler oluşturarak kurtuluş aramışlardır. Böylelikle hem kendi içlerinde mezhep kavgası hem de dışı karşı sürekli bir savaş halinde olmuşlardır. Bu Ortadoğu toplumunu yıldırان, zayıflatan, iç çarpıklıklara zemin sunan bir durumdur. Tüm bu mezhep ve din sorunlarının maddi temelini araştırdığımızda, yaygınlaşan ve yoğunlaşan baskı ve sömürü aygıtları temel rol oynamaktadır. Beş bin yıllık zulüm ve sömürü tekellerinin artık sorunları sızdıracak, dolayısıyla karlarını artıracak başka toplum gözenekleri kalmadığına göre, gerçekten mezhepsel farklılıkların çatışma durumundan çıkma zamanı gelmiştir. Bunlara, kültürel olgular olarak bakmak ve tarihsel toplum gerçeği içinde yaklaşmak gereklidir.

4- Ortadoğu toplumu evrensel tarihte hiyerarşi, sınıf, iktidar ve devlet sorunlarıyla en erken tanışan toplumdur. Bu nedenle günümüzdeki varlıkları hayli sorunlu ve ağırdır. İktidar öncesinin ilk hiyerarşi düzeneğinin kadın ve gençler üzerine kurulduğunu bilmekteyiz. Aile ve ev üzerinde kurulan hiyerarşi hanedanlık sisteminin de başlangıcıdır. Hanedanlık, başta kendi kabilesi ve aşireti

olmak üzere, diğer kabile sistemlerini de ilk sınıflaşmaya ve köleliğe alıştırır kurumdur. Hanedanlık temel iktidar odağı ve devlet biçimine dönüşürken, ailecilik de tümünden toplumların resmi ana hücresine dönüşmüştür. Ortadoğu uygarlığında hanedansız iktidar ve devlete rastlamak neredeyse mümkün değildir. Hanedanlar ve ailelerin kuruluş ve yıkılışları için tarih boyunca verilen savaşlara tanığız. Ortadoğu'da sürekli iktidar ve devlet sorunlarının yaşanması, üzerinde yükseldikleri toplumun ailecilik ve hanedanlıklarla kaplanmış olmasındandır. Kölelikle dolu bir yaşam ürettikleri halde Ortadoğu toplumunun zihniyetinde hala anlaşılılmaktan uzaktır. Bu ilişkiler yumağını sorunların ana kaynağı olarak yorumlamamız bu nedenledir ve çok önemlidir. Ortadoğu toplumunda toplumsal birikimler efendi köle ilişkisinden çok, iktidar ve devlet odaklarının el koyması biçiminde gerçekleştirilir. İktidar devletten daha yaygın bir olgudur. Devlet olmadığına da iktidar yoğunca yaşanabilir. Dolayısıyla iktidar odaklanmaları bir nevi sermaye tekeli olarak değerlendirilmelidir.

5- Ortadoğu toplumunda uygarlığın başından itibaren kent ve çevre sorunları yaşanmaya başlamıştır. Kentle birlikte gelişen kent yönetimi ve devleti tüm uygarlık çağlarının vazgeçilmeyen fenomeni olagelmıştır. Kent devleti en eski ve en yaygın iktidar biçimidir. İmparatorluk ve ulus devletler daha sonra ortaya çıkmışlardır. Kentlerin arasındaki yoğun rekabet sürekli çatışmalara yol açmıştır. Bu çatışmalar kentlerin olanaklarını tükettiğinden çare olarak bulunan hegemon kentler, daha sonraları imparatorluk merkezleri olarak rol oynamışlardır. Ortadoğu uygarlık tarihi, çevreyi yıkım ve inkarın tarihidir. Maddi ve manevi kültür olarak uygarlık değerleri neolitik toplum değerlerinin inkarıyla oluştuklarından ötürü tarih böyle akışkanlık kazanır. Halbuki neolitik toplum her iki kültür değeri açısından da ekolojiktir. Ekolojik sorunun özü bu gerçeklikte yattığıdır. Dolayısıyla tam bir toplumsal sorun olduğu tüm vehametle ortadadır. Tarihinin hiçbir döneminde insanlık bu denli doğaya, yaşama ve topluma yabancılaşmamıştır.

6- Ortadoğu toplumlarında uygarlık süreci gereği ciddi ahlak, politika ve demokrasi sorunları vardır. Bir toplumda tekeli uygarlık toplumu (kent, sınıf, iktidar) ne kadar gelişmişse ahlak, politika ve demokrasi de o denli gerileme yaşar. Aynı zamanda aralarında o denli bir gerilim ve mücadele de yaşanır. Ortadoğu'da merkezi uygarlık sistemi dışında kalan ve direnen bu değerlere sahip çıkılıp yeniden canlandırılması halinde demokratikleşme sorunu çözülebilecektir.

7- Ortadoğu toplumunda ekonomik sorun esas olarak kadının ekonomiden dışlanmasıyla başlar. Kadından sonra başta çiftçiler olmak üzere gerçek ekonomide ilgilenen çobanlar, zanaatkarlar ve küçük tüccarlar da iktidar ve sermaye tekel aygıtları tarafından adım adım ekonomiden dışlanarak tam bir ganimet ortamı yaratılmıştır. Ortadoğu toplumunda ekonomik artılar devlet eliyle sızdırılır. Uygarlık tarihi antiekonomik bir tarih olduğundan, tüm ekonomik sorunlar bu çelişkinin sonucu olarak yaşanır. Ekonomi ve toplumsal yaşam sorunları ideolojide mutlaka karşılığını bulur. Manevi kültür gücü olarak ideolojisiz toplum olmaz. İktidar, devlet ve hanedan kuruluşları çok tipik olarak kendilerini ideoloji dünyasında da tanrısalıklar biçiminde inşa edip sunarlar. Bu yönleriyle Ortadoğu toplumuna ilişkin ideolojik çözümler yapılsa, toplum hakkında daha doğru bilinç ve aydınlanma mümkündür.

8- Çerçeve olarak sunulan kapsamlı toplumsal sorunlar, bütünsel olarak devrim sorununda kilitlenmektedir. Denenen tüm geleneksel ve modernist ideolojilerin

durumu daha da sorunlu hale getirdikleri gelişmelerden anlaşılabilir. Ortadoğu devrimleri kapitalist modernite kalıplarına göre değil, kendi tarihsel değerlerine uygun olarak ama güncel bilimle bütünleşerek başarılı olabilir. Ortadoğu devrimi ahlaki, politik ve demokratik alanda mesafe aldıkça, kapitalist moderniteden uzaklaşmaya ve demokratik moderniteyi somutlaştırmaya başlar.

Görülüyor ki, kapitalist modernite sistemi Ortadoğu'da merkezi uygarlıktan kaynaklanan sorunları ağırlaştırdığı gibi, onlara yeni sorunlar da eklemiştir. Bunun sonucunda Ortadoğu'da yaşam tam bir kriz halini almıştır. Ortadoğu'daki hegemonik krizin niteliğini ortaya koymak çözüm alternatifini aydınlatacaktır.

a) Ortadoğu'da yaşanan sadece toplumsal sorunlar olmayıp, tüm iktidarsal, ekonomik ve ideolojik alanları kapsayan bütünsel nitelikte hegemonik sistem krizidir. Bu kriz bütün şiddetle devam etmektedir. Yaşanan krizin önemli bir özelliği de uzun süreli olması ve kaotik bir hal almıştır. Kaotik ortam tüm coğrafyayı ve yakın komşularını etkisi altına alarak, Orta Asya'dan Kafkaslar ve Balkanlar'a, Himalayalar'dan Kuzey ve Orta Afrika'ya kadar tüm toplumları etkilemektedir.

b) Çağdaş insanlığın değerlerini oluşturan esas kültür alanı Ortadoğu coğrafyası olduğundan, günümüzde yoğunca yaşanan çatışmaları modernitenin kültürel hegemonik savaşları dönemi diye yorumlamak mümkündür. III. Dünya Savaşı olarak da adlandırılan bu savaşta her ne kadar çatışmaların iktidar, devlet boyutu olsa da bu kültür boyutunun da görülmesi, yaşananların daha iyi anlaşılmasını sağlayacaktır. Yaşanan iki hegemonik gücün çatışması değil, Batı hegemonik saldırısı ile hegemonik iktidar savaşını yürütecek güçte olmayan Ortadoğu'nun gelenek direncidir.

c) Tek taraflı saldırı konumunda olan-Batı hegemonik sistemi, I. Dünya Savaşı'ndan sonra Ortadoğu'daki müslüman kültürlü ülkelerde yarım kalan kapitalist hegemonyanın tam tesisini sağlamak İran, Irak, Suriye, Libya gibi devletleri sisteme düzgün biçimde entegre etmek, genelde de ABD'nin dünya hegemonyasını pekiştirmek istemektedir. Ayrıca muhtemel yeni rakip olan Çin'in yükselişinin de önüne geçmeye çalışmaktadır.

d) Avrupa'nın kendi modernitesini dünyanın tümüne kabul ettirme başarısını göstermiş olmasına ve son iki yüz yıldır da Ortadoğu'ya yüklenmesine rağmen, Ortadoğu'da benzer bir başarıya ulaştığı söylenemez. Devletler topluluğundan ziyade, Ortadoğu'nun dört bin beş yüz yıllık hegemonik gücü ve yine neolitik çağın on bin yıllık kültür ve geleneği teslim olmasına engeldir. Çünkü, toplumsal yaşamı ağır tahribatlardan geçmiş, yıpranmış ve tasfiyeyi yaşamış olsa da, temel sosyal yaşam formu günümüze kadar kendini yaşatmıştır. Avrupa karşısında direnen ve yenilmeyen gerçek güç, bu görülmesi zor olan kültür geleneğidir.

e) Bu yaşanan bunalım, kriz ve savaş karşısında Batı'nın ve Ortadoğu'nun birbirlerini inkar ederek çıkış yapmaları en zayıf olasıdır. Batı oryantlizmiyle yeni çıkışların sağlanamayacağı yeterince açığa çıkmıştır. Doğu üzerindeki düşünce egemenliği parçalanmıştır. 1990'da reel sosyalizmin hızlanan çözülüşü, liberal pozitivist düşüncenin egemenliğini daha da sarımsmıştır. Feminizm, ekoloji, yeni sol ve demokratik düşünceler ortaya çıkmıştır. Bu durumda ne Doğu'nun kendi eski uygarlık türlerinden birini yeniden canlandırması, ne de Batı'nın kendi modernitesini tek taraflı enjekte etmesi söz konusu olabilir. Oluşacak sentezin özgünlüğünü, bilimsel yapıların ve örgütsel hareketlerin toplumsal sorunlara yanıt olma yeteneği belirleyecektir.

Arzulanan çıkış, ancak yeni bir zihniyet devrimi, örgütlenmesi, hareketlenmesi ve toplumsallaşmasıyla gerçekleşebilir.

f) Ya ulus devlet boyunduruğu altında yaşama ya da hegemonik sisteme teslim olma dayatmalarına karşılık üçüncü çizgi alternatif olarak güçlenmektedir. Binlerce yıldır özgürlük ve demokrasi umutları hiç bitmeyen tüm toplumsal (mezhep inanç) kesimlerin, halkların, kadının, farklı grupların, gençlerin özgürlük isyanı da üçüncü çizgi olarak belirginleşmiştir. Savaşın sonucunu bu güçlerin Ortadoğu kültürüne uygun alternatif demokratik çözüm stratejileri ve bunu hayata geçirme mücadelesi belirleyecektir.

g) Kendisi büyük trajedi ve felaketlerin nedeni olan kapitalist modernite ve ulus devlet rejimleri, artık kendilerini yeniden çözüm olarak sunamazlar. Bu nedenle ulus devletlerin yerine nelerin, ne tip rejimler, siyasi oluşumlar ve ortak toplumsal yaşam biçimlerinin gelişeceğini tartışmak ve demokratik modernitenin çözüm olanaklarını belirgin kılmak gereklidir. Yani kapitalist modernite sisteminin alternatifini demokratik modernizmi savunmak gereklidir.

Toplumsallığın mümkün kıldığı hakikat için yaşamak

Demokratik modernitenin temel boyutları olan ekonomik, ekolojik, ahlaki ve politik toplum gerçeği bölge jeokültürünü esas almaktadır. Herhangi bir parçalayıcı unsur dayatmamaktadır. Tersine var olan parçalayıcı unsurların alternatiflerini oluşturmaktadır. Demokratik modernitenin demokratik ulus zihniyeti ve demokratik özerklik yapılanması, bu kaotik durumdan çıkışın en uygun eşitlikçi, özgürlükçü ve demokratik modelidir, yeni paradigmasıdır. Herkese, her topluma kalıcı barışın ve güvenliğin yolunu gösterir.

Ortadoğu toplumları ve uygarlıkları denilince akla ilk gelen iki ekolojik öge Toros-Zagros dağ silsilesi ile Nil-Dicle-Fırat-Pencap nehir sistemidir. Bu göz önünde bulundurulup demokratik modernitenin çözüm modeli olarak Ortadoğu'nun jeokültürü, jeopolitikasına yansıtılmak durumundadır. Kültürel bütünlüğün çatı örgütünü Ortadoğu Demokratik Uluslar Konfederasyonu olarak ifadelemek ve inşasına yönelmek en doğru çözümdür.

Ana proje kapsamında Dicle-Fırat Demokratik Konfederasyonu, ikincil dereceden Kuzey Afrika Demokratik Konfederasyonu, Pencap Demokratik Konfederasyonu, Orta Asya Demokratik Konfederasyonu ve Güney Arabistan Demokratik Konfederasyonu projeleri anlamlı olacaktır.

Tüm bu projelerden çıkarılacak olan büyük bir Ortadoğu Demokratik Modernite Projesidir. Şüphesiz bu proje ABD tarafından ön görülen BOP (Büyük Ortadoğu Projesi)'dan daha gerçekçidir. Bu projenin gerçekliğini belirleyen tarihsel arka planı ve kültürel temelidir. Neolitik ve uygarlık çağının ana akış istikametine bakıldığında böylesi bir tarih ve ortak kültürel temelin olduğu teslim edilecektir. Ortadoğu tarihi toplumsal gerçeğinin bu denli dağınıklığı kaldırılmadığı görülmüştür. Ortadoğu'nun birbirine çok yakın, adeta bir federasyon hükmünde olan tarihi de böyle bir modele imkan vermektedir.

Günümüzün kapitalist modernitesine kadar geçen sürenin bastırılan tüm kültürel birikimlerini temel alan demokratik modernite çözümü, milliyetçi olmayan bir ulusallık, dinci olmayan bir dinsellik, cinsiyetçi olmayan bir toplumsallık ve pozitivist olmayan bir bilimsellik zihniyetiyle yorumlanmak ve inşa edilme durumundadır.

1- Demokratik ulus; devlet, dil, din, mezhep, etnisite temelli ulus anlayışlarına karşı demokratik modernitenin bu çok unsurlu bütünsel ulus anlayışı, Ortadoğu jeokültüründe ihtiyaç duyulan barış ve kardeşliğe gerekli olan temel gücü bir biçimde sağlayacaktır. Tarihte yetmiş iki milletli Babil örneği vardır. Tarihte örneği olmayan model ulus devlet homojenliğidir. Dicle-Fırat Demokratik Konfederasyon projesi; Arap, Türk, Kürt ve Fars çoğul uluslarıyla azınlık ulus ve kültürleri arasındaki çatışmalı, asimilasyonist süreci tersine çevirip dayanışmacı, komünal demokratik siyasi oluşumlarla barışa, ulus devlet ötesi ortaklıklara yol açabilir. Kürdistan'ın jeokültürü ve jeopolitikası (üç ulusun ortasında yer alması ve kültürlerin kesişme noktasında olması) dolayısıyla bu tür siyasi bütünlüğü zorunlu kılmaktadır. Bu yeni bir Ortadoğu ulusu veya Ortadoğu demokratik uluslar birliği olarak da ifade edilebilir.

Siyasal bütünlük içinde çok dillilik ve kimlik armaları, ortak vatan ve ortak ulus bağlamında sorun teşkil etmez. Kentlilik, yerellik, bölgesellik tarihsel kültürel özelliklerine uygun kimlikler olarak demokratik birim niteliğinde inşa edileceğinden, var olan farklılıklar için ideal sinerji mekanları olarak anlam kazanır. Tüm bu kimliklerin ahlaki ve politik niteliği esas alınır.

Demokratik konfederasyonlar üstünlüğünü ve toplumsal sorunları çözme yeteneğini kabul ettirdiğinde süreç içinde ulus devletler aşılır. Böylece birbirleriyle sınırlar yüzünden sürekli savaşırılan büyük ulusal topluluklarla daha küçük olan ve eritmeye çalışılan ulusal topluluklar, azınlıklar aynı ulusal bütünlük içinde eşit, özgür ve demokratik şekilde yer alır. Kültürel bütünlükler halinde tarih boyunca yaşadığı gibi yaşanır.

Ortadoğu toplumlarında Arap kavmiyetinden Bedevi halkı, Türk kavmiyetinden Türkmen halkı, Kürt kavmiyetinden Kurmanc halkı demokratikleşmenin ve demokratik toplumun temel harcı durumundadır. Demokratik ideoloji ve politik hareket öncelikle demokratik modernitenin bu temel güçlerini örgütlemek durumundadır.

Bölgenin büyük Arap, Türk, Kürt ve Fars ulusal toplumunu milliyetçilik hastalığından uzak tutup ulus devlet kapağını kurtarmaya çalışarak, demokratik modernitenin kapsamı dahilinde özgünlükleri kadar evrensellikleri olan büyük bir uluslar ulusu olarak inşa etmek temel (ulus devlet ötesi) tarihsel ve toplumsal bir görevdir. İslamı ve ümmetini demokratik modernitenin kapsamında gerçek bir reformdan geçirerek, kanlı, fetihçi ve iktidarcı (saltanat islamı) istisamarından kurtararak ulus devlet ötesi demokratik, eşit ve özgür bir ümmet olarak yenilemek çok önemli tarihsel toplumsal görevlerdendir.

Kürtlerin, Ortadoğu'yu demokratikleştiren ve barışa çeken temel halk gücü olarak rollerini başarıyla oynamaları, görevlerine bilinçli, örgütlü ve gerçek stratejik önderliğe layık biçimde sahip çıkmalarıyla mümkün olacaktır. Ermeniler, Asuriler ve Kafkas kökenli başka halk gruplarının rolü de Kürtlerinkine benzerdir. Tüm koşullar bu halklara da tek çıkış yolu olarak demokratikleşme yolunda çalışmalarını ve katılmalarını emretmektedir.

2- Kapitalist modernitenin son iki yüz yıldır Ortadoğu'yu fethinin amacı, on beş bin yıldır insanlık ana nehrini oluşturan ve ana bölümünü tarım toplumunun oluşturduğu yaşam kültürünü sömürmek ve varoluşunu sonlandırmaktır. Modernitenin soy kırımına karşı toplumu savunmak, bu büyük yaşam kültürünü özgürleştirmek ve demokratikleştirmek anlamına gelir. Ortadoğu'nun hem şans hem başarısı ikinci bir tarım köy devrimini gerçekleştirmeye bağlıdır. Binlerce yıldan beri

sınai tekniğin endüstriyalizme var-dırılmaması bölgenin manevi kültürü ve ahlaki yapısıyla bağlantılıdır. Yerine getirilmesi gereken görev, kapitalizmin ve endüstriyalizmin fethedici, imhacı ve işgalci yaklaşımlarını ekolojik toplumun yeniden inşasına karşılamaktır. Temel ilke kapitalist endüstriyalizme karşı ekolojik endüstridir. Demokratik modernitenin temel silahı ekolojik özde bir ekonomiyi ve toplumu esas alması ve komün ekonomisini geliştirmesidir.

Kapitalist modernitenin kriz içindeki akademik dünyasına alternatif olarak yeni bilimsel ve anlamsal dünya, ekolojik ve ekonomik toplumun vazgeçilmezidir. Tarım, su, enerji komünleri etrafında geliştirilecek her tür ekonomik ve ekolojik-komünal birlikler, ekonomik ve ekolojik toplumun ihtiyaç duyduğu ve tarihsel kültürün dayattığı dayanışmaya imkan veren, işsizliği önleyen, çalışmayı özgürleşme sayan ve verimliliğe yol açan düzeni mümkün kılar.

Adım adım ve çok yönlü yükseltilecek ekolojik, ekonomik ve demokratik toplum komünleri, tarihin ve kültürüne yaraşır Demokratik Ortadoğu Çağı'nın başlangıcını oluşturur. Demokratik Ortadoğu Çağı hem eski tarihin uyanışı hem de yeni tarihin özgür yaşamının haykırışı ve sevincidir.

3- Ortadoğu toplumunda hala güçlü olan direniş gerçeği ahlaki ve politik unsurun sanıldığı kadar zayıf olmadığını kanıtlanmaktadır. Ahlaksız ve politikasız toplum ve bireyler direnemez. Demokratik modernite aile, kabile, mezhep, aşiret, ulus gibi binlerce yıldan beri mevcut olan bu toplulukları geri ve yok edilmesi gereken eski formlar olarak değil, tersine demokratikleştirilerek varlıklarından yararlanılması gereken temel toplumsal değerler kapsamına alır. Ortadoğu kültüründe bu boyutlardaki gelişmeler oryantlizmin kabul ettirmeye çalıştığı gibi gerilik, ortaçağcılık, anarşi olmayıp demokratik modernitenin potansiyel zenginliğini teşkil etmektedir. Bölgenin kültür hazineleri olan farklı din ve mezhepler de geniş gruplar olarak demokratik özerklikte özgünlüğüyle kendisini var kılar.

4- Demokratik modernite çözüm projeleri kadinsız hayata geçirilecek bir proje değildir. Demokratik toplum kadın zihnini ve özgür iradesini gerektiren toplumdur. Demokratik modernite kadın devrimi ve uygarlığı çağdır. Bunun için günlük 24 saat yürürlükteki tecavüz kültürüne karşı ahlaki ve politik savaş gerektirir. İktidar ve sömürü amaçlı çocuk doğurma olgusunun mahkum edilmesini içerir. Kadınlı yaşamı çocuklara sahip olma ve cinsellik temelinde değil de, en derin dostluk, arkadaşlık, toplumsallık bağı olarak güzelliğin, sadakatin, barışın ve soyluluğun üretilmesinde eşit, özgürce paylaşımında görmek gerekir. Köklü bir kadın devrimi, dolayısıyla erkeğin zihniyet ve yaşam değişikliği yaşanmadan, yaşamın kurtuluşu olanaksızdır. İçinde bulunduğumuz 21. yüzyıl kadın devrimine öncelik vermeyi şart kılar. En anlamlı ve güzel yaşamın, onurunu tamamen kazanmış özgür kadınlı gerçekleştirilebileceğini bilerek söylem ve eylemler geliştirilmek durumundadır. Bu da her adımda kadınlı bilgeliliğin ve eylemliliğin paylaşımını gerektirir. Bu anlamda kadın hareketlerinin kapitalist moderniteyi aşarak toplumsal harekete dönüşmeleri ve kadın özgürlüğü eksenli ideolojik, politik, ekonomik komünlerin oluşumu ve pratiği vazgeçilmezdir.

5- Sistem karşıtı diğer hareketlerin de çözümleyici olması gerekir. Aksi takdirde sistem çözülse bile sorunlar çözülmez. Bunun için sistem karşıtı güçlerin kapitalist moderniteyi aşarak kendilerini demokratik toplum hareketliliğinin bütünlüğüne bağlamaları, sol hareket-

lerin iktidar odaklı olmaktan çıkıp demokratik örgütlenmelere dönüşmeleri, Ortadoğu kültürünün demokratikleşmesinde sivil toplum alanında örgütlenmeyi adeta yeni dönemin klan ve kabileleri gibi değerlendirmeyi gerektirir. Sendikal ve partisel hareketlerin dar ekonomizmden kurtulup demokratik toplumsal hareketlerin bütünlüğüne bağlanmaları başarılı olmalarının gereğidir.

6- Büyük özgür yaşam ütopyası olanlar açısından, arandığında bölgede fazlasıyla yaşanmış toplumsallığın mümkün kıldığı hakikat için yaşamak esastır. Bu da sistemin içinde sisteme karşı ölüm pahasına hakikat savaşçılığını gerektirir. Demokratik uygarlık bireyi, kapitalist modernitenin üç mahşeri atısına (kapitalizm, endüstriyalizm, ulus devlet) karşı demokratik modernitenin (ekonomik, ekolojik, demokratik toplum) fikir-zikir-eylem birikteliğiyle cevap olmak durumundadır. Demokratik modernite çağının hakikat militanı bu kimliği kişiliğine kazıyan, yaşam mirasını özgürce yaşayan ve yaşatandır.

XI. Kongre ruhuyla PKK'lileşmek başarıya ve zafere götürecektir

“Parti öncülüğünü geliştirmek, bunu Önder Apo'nun zafer çizgisiyle buluşturmak, bizim temel ve tek gündemimiz ve sorunumuz olarak duruyor. Buna partileşme sorunu diyoruz. Bu sadece Kürtler ve Kürdistan açısından bir sorun değil, tüm dünya halklarının ve insanlığın bir sorunu ve ihtiyacıdır. Bu ihtiyaç karşılandıkça insanlık yeniden doğuyor, diriliyor. Bunu en net Kürdistan toplumu kanıtıyor.”

Bir haftayı aşkın süredir, hem PKK'nin 35. kuruluş yıl dönümü hem de 25 Kasım Kadına Yönelik Şiddete Karşı Mücadele Günü vesilesiyle büyük bir toplumsal hareketlilik yaşanıyor. Kürdistan'ın dört bir yanında, yurt dışında, genelde kadın hareketliliği, özel olarak da Kürtlerin bulunduğu her yerde toplantı, sorgulama, protesto ve anmalar yaşanıyor. Toplum yediden yetmiş ayakta; Önder Apo ve PKK'nin düşünce ve amaçları doğrultusunda büyük bir mücadele içerisinde. Artık bunu dost, düşman herkes görüyor. PKK'nin 35. kuruluş yıldönümünde bu gerçeklik daha fazla açığa çıkmış durumda. Başta kadınlar olmak üzere, toplumun özgürlük ve demokratik yaşam istemi durdurulamaz düzeyde. Hem devletçi-iktidarcı hem de kapitalist modernite sistemi olarak gericiği Kürdistan'daki biçimleniş 'kültürel soykırım' sistemi olarak, her zamankinden daha fazla teşhir olduğu; nasıl bir soykırım, toplum kırım şeklini ifade ettiği netleşmiş bulunuyor. Bu gericiği herkesin anlayabileceği kadar açığa çıkmış, aydınlanmış, önemli ölçüde de zayıflatılmış durumda. Önderliğin savunmalarında genel tarihsel ve siyasal boyutlarıyla ortaya koyduğu bu gerçeklik, günlük pratik gelişmelerle de kendini gösteriyor.

Devletçi iktidarcı sistem kendini zor ayakta tutuyor. Çatışmalarla ilişkileri derinleştirerek, bir yerde karşını yok etmeye çalışarak ayakta kalmaya çalışıyor. Kendi gücüne dayanmadığı gibi, bir güç olarak geliştirdiği yeni bir şey de yoktur. Kendi içinde de ciddi bir çürümüşlüğü yaşadığı ortaya çıkan sonuçlarla netçe görülüyor. Bu bakımdan devletçi-iktidarcı sistemin artık sorun çözen değil sorun yaratan olduğu, toplumlar açısından çekilemez duruma geldiği, Ortadoğu ve dünyanın her yanında yaşanan olaylarla daha net görülüyor. Bütün bunlar da özgürlük arayışı ve demokrasi ihtiyacını, bu temelde mücadeleyi daha fazla gündeme getiriyor. Aslında reel sosyalizmin çözülüşü sonrası artık dünyada bu tür arayışların ve mücadelelerin sona ereceği sanılıyor ve değerlendiriliyor. Fakat geldiğimiz nokta bunun tam tersini gösteriyor. O zaman da Önder Apo gerçeğin, söylenenlerin tersi olduğunu, yakın gelecekte bunun netçe görüleceğini söylemişti. Tüm bu belirlemeler, 1991 sonrası Önder Apo'nun çözümlerinde ve savunmalarında kapsamlı değerlendirilmiştir.

Toplumlar sistemin cenderesi içinde yozlaşmış, boğuluyorlar

Şimdi doğrulanan Önder Apo'nun bu görüşleridir. Reel sosyalizmin çözülüşü ardından geçen 20 yıl içerisinde siyasal ve askeri bakımdan Sovyet sistemine dayalı olarak ortaya çıkan gelişmeler biraz geriletilmiş ama özgürlük istemi, demokrasi ihtiyacı, toplumların bu temeldeki mücadelesi, ilişkilerin yoğunlaşması azaltılmadı; tersine, daha da çok arttı. Hem düşünce hem de eylem ve pratik

bakımdan daha gerçekçi temellere oturdu. Bu da aslında küresel düzeyde yeni çıkışlara, devrimci hamlelere ihtiyaç duyulduğunu gösteriyor. Hem bunun imkanı hem de fırsatı bulunmaktadır. Mevcut durum yapılabılır kılıyor. Mevcut haliyle sistem derin kriz içinde. Kriz dönemi denilen bu süreci Önder Apo 'kaos aralığı' olarak tanımladı. Bu konuda derin bunalım durumu var. Ne olacak bu dünyanın gidişi? Nasıl sonuçlanacak? Kimse pek emin değil. Sovyet sistemiyle aslında -doğru yanlış, yeterli yetersiz- bir biçim kazanmıştı, alternatif olarak değerlendirilen ne olduğu, nasıl gelişeceği kendine göre bir yön çizmişti. Zor da gelse, çatışmalı da olsa olup bitenin ne olduğu, ne anlama geldiği daha iyi anlaşılıyordu. Şimdi bu da yok ortada. O bakımdan günümüz dünyasında patlamaya hazır bir volkan durumu yaşanıyor. İnsanlık, kapitalizmin bir yandan ayartıcı diğer yandan ise imkansız bırakıcı çelişkisi ortamında gerçekten de derin bir patlama potansiyelini içinde taşıyor. Her ne kadar ulus-devlet sistemiyle toplum devletleştirilmeye, devlet toplumaştırılmaya, toplumsallık tümden yok edilmeye çalışılsa da mevcut durum sistemin kendi doğasından kaynaklanan çelişkiler, toplumsal sorunların artması patlamanın eşliğinde, arifesinde olduğunu hissettirir gibi.

Ortadoğu ve Kürdistan'da yaşananları bu kapsamda değerlendirmek gerekiyor. III. Dünya Savaşı denilen bu savaşın özellikleri, çeyrek asırdır yaşananlar, günümüzde yaşanan çözümsüzlükler, buna karşı demokratik modernite alternatifinin çözümlenici gücü böyle bir ortamda büyük önem taşıyor. Kürdistan ulusal demokratik hareketinin, özgürlük devriminin süreklilik sağlaması; uluslararası komplo ve İmralı sistemi saldırısı da dahil bütün saldırılara rağmen kendini ayakta tutabilmiş olması; yenileyerek, kendini değiştirerek, geliştirerek mücadeleyi sürdürebilmiş olması hem Kürdistan ve Kürt toplumu açısından büyük bir avantaj oluşturuyor hem de Kürdistan'daki özgürlük devrimini bölgesel ve küresel bir etkiye sahip kılıyor.

Bunun en somut örneğini Rojava Devrimi'nin etkisinde gördük. Gerçekten

normal koşullarda fazla kimsenin ciddiye bile almaması gereken bir hareketti. Üç kasabada kendini örgütleyerek yaşatmak isteyen bir gelişme ortaya çıkıyordu ki, öyle kimsenin tavuğuna kış diyecek, kimsenin gücünü ve imkanını elinden alan, önünü kapatan bir durum da yoktu. Kapitalizmin bu kadar gelişmiş olmasına rağmen Avrupa'nın çeşitli bölgelerinde öyle yaşayan kasabalar çoktur. Yine Asya ve Afrika'da çok sayıda benzer oluşumlar bulunmaktadır. Dolayısıyla normal koşullarda olsaydı olayların bu kadar etkileyici olmasına gerek yoktu. Oysa görüldü ki durum bunun tam tersi. Bir iki kasabada yaşanan olaylar, toplumun kendini yönetmek istemesi, onun için tüfeklerle kendini savunmak istemesi neredeyse bütün sistemi, dünyayı sarsan bir olay haline geldi. Bu, içinde bulunduğumuz durumun çok iyi bir ifadesi olmaktadır. Hem bölgesel ve küresel düzeyde yaşanan çelişkilerin, çıkmazın boyutunu gösteriyor hem de Kürdistan özgürlük devriminin etkileyici, değiştirici gücünü ortaya koyuyor. Küçük bir kıvılcımın bile ne kadar değiştirici, yakıcı, yayılan olduğu net olarak ortaya çıkıyor. Şimdi buradan çıkarmamız gereken sonuç nedir? Özgürlük, demokrasi ve toplumsal devrim için bir zorunluluk var. Toplumlar sistemin cenderesi içinde yozlaşmış, boğuluyorlar. Bir de elverişli koşullar var. Toplumsal örgütlülüğün geliştirildiği her yerde devrim gerçekleşebilir. İçinde bulunduğumuz koşullarda devrim öncünün, devrimcilerin işi. Kitleleri bilinçlendirip örgütleyecek, eylem seferber edecek, yönetecek, örgütlü öncülüğün işi. Bunlar dışındaki veri ve koşullar devrimci hamleler yapmak, mücadele geliştirmek ve sonucunda başarıya gitmek için elverişli. Geriye, öncü ihtiyacının karşılanması; hakıyla felsefik, ideolojik, stratejik, örgütsel, taktiksel düzeyde bütünlüklü olarak halklara, ezilenlere, kadınlara, gençlere öncülük edecek bilinçli ve örgütlü gücün ortaya çıkartılması ve yaratılmasına ihtiyaç kalıyor. Bunun geliştiği her yer, büyük bir devrim ve özgürlük ocağı haline rahatlıkla gelebilir.

Önderliksel çıkışın ve mücadelenin 41. yılını yaşıyor, PKK'nin resmi kurulu-

şunun 36. yılına girmiş bulunuyoruz. Böyle bir süreçte sadece Kürdistan açısından değil, bölge ve dünya açısından temel sorunun demokratik devrimde ezilenlere, emekçilere, kadınlara öncülük edecek bilinç ve örgütlülüğün yaratılması ihtiyacının olduğunu görüyoruz. Bu somut gerçek bizim için temel bir sorundur. Zafer kazanan, zafer çizgisinde yürüyebilen, topluma zafer kazandıracak mücadelede öncülük edebilen parti öncülüğü gücünün yaratılması gerekiyor. Biz de bu bölge ve dünya içerisindeyiz. Yaşanan sorunlar, artan çelişkiler, yoğunlaşan çatışmalar en çok da Kürdistan'ı etkiliyor. Böyle bir döneme, bütün zorluklarıyla da olsa, PKK öncülüğünde özgürlük mücadelesini geliştirerek girmiş olmamız her alandan, her bölgeden, ülkeden şanslı bir duruma getiriyor. Fakat bunun ortaya çıkardığı görev ve sorumluluklar da var. Bu görev ve sorumlulukları başarıyla yerine getirmek zorunlu oluyor. Böyle bir fırsatı yakalamış olmamız, kültürel soykırım altında olan, inkar ve imha edilmek istenen toplum açısından elbette iyi bir durum. Ama bunun zamanında zaferle taçlandırılması da hem kendi açısından hem de bölge ve insanlık açısından mutlaka gerçekleştirilmesi gereken bir görev oluyor. Bu görevi de Kürt toplumuna, emekçilerine, gençlerine kadınlarına yüklüyor. Dolayısıyla bu görev ve sorumluluk yerine getirildiği ölçüde bu şansın, fırsatın değerlendirilmiş olduğu, elverişli koşulların değerlendirilmiş olduğu rahatlıkla söylenebilir.

Gelişmeler büyük, tarihi insanlık için ciddi bir kazanımdır

Buradan çıkaracağımız sonuç; parti öncülüğünü geliştirmek, bunu Önder Apo'nun zafer çizgisiyle buluşturmak, bizim temel ve tek gündemimiz ve sorunumuz olarak duruyor. Buna partileşme sorunu diyoruz. Bu sadece Kürtler ve Kürdistan açısından bir sorun değil, tüm dünya halklarının ve insanlığın bir sorunu ve ihtiyacıdır. Bu ihtiyaç karşılandıkça insanlık yeniden doğuyor, diriliyor. Bunu en net Kürdistan toplumu kanıtıyor. İçinde olduğumuz, geliştirmek istediğimiz

pratiğin kanıtlandığı en önemli realite budur. Bu konuda Kürdistan'ın bölgeyi ve dünyayı aydınlatıcı konuma geldiği de açıktır. Bu kıvanç duyulması ve doğru anlaşılması gereken bir durum, kendi başına büyük bir gelişmedir. Önder Apo'nun "umut zaferden daha değerlidir" sözü de bu sonuca işaret ediyordu. Umut yaratma anlamında bir sonuca gidildiği rahatlıkla söylenebilir. Onun için de öyle siyasal çözümler üretmemiş, yönetimler yaratamamış olsa da, Kürdistan Devrimi'nin Kürt toplumunda yarattığı değişim ve ortaya çıkardığı dinamizm, özgürlük ruhu, bilinci ve direnişi bütün bölgeyi, insanlığı gittikçe etkiliyor, yayılıyor. İnkâr ve imha sisteminin küresel çerçevede olması nedeniyle geliştirdiği kuşatmaya, engelleyiciliğe rağmen; örgütlü çalışmalarımızın çok dinamik sonuç alıcı olmasına rağmen, Kürdistan özgürlük devriminin Asya'da, Afrika'da, Amerika'da gittikçe daha çok artan etkileme, yayılma gücü bu gerçeği netçe gösteriyor. Biraz daha fazla çalışma yürütülebilse, insanlığı yönlendiren, ona özgürlük ve kurtuluş bilinci veren bir noktaya rahatlıkla gelebilecek durumda. Bunu net olarak görebiliyoruz. Kürdistan'ın bu duruma gelmesini hiç kimse küçümsemez, hafife alamaz.

PKK ortaya çıkarken, Kürdistan'ın bölgede ve dünyada oynadığı rol bu durumun tam tersiydi. Neydi bu? Kürdistan, gericiğin kalesiydi. Her türlü faşist, milliyetçi, gerici eğilim Kürdistan üzerindeki egemenlikten, Kürt toplumunun içine düşürüldüğü durumdan mayalanıyordu, güç alıyordu. Diğer toplumlar üzerinde devletçi sistemin geliştirdiği toplum kırımını Kürt soykırımı ile bağı vardı. Kürdistan'daki uygulamalar örnek oluyordu. Bir toplum üzerinde, değişik toplumsal kesimler üzerinde soykırım düzeyinde tüketici uygulamalar nasıl geliştirilebilir, birey ve toplum düşürülmüş hale nasıl getirilebilir? Bunu inceleyip, bunu öğreniyordu. Kürdistan bu noktaya gelmişti. Gericiğin, faşizmin, toplum kırımının güç kaynağıydı. 41 yıllık Önderlik, 35 yıllık parti mücadelesi bu durumu tam tersine çevirdi. Bu mücadelenin ortaya çıkarmış olduğu, öyle devletle, iktidarla kıyaslanmayacak kadar çok çok önemli olan, büyük olan gelişme işte budur. Bunu doğru anlamak lazım. Nereden nereye gelindi! Kürdistan nasıl gericiğin denek hali iken şimdi özgürlüğün fıskırdığı, yayıldığı bir ocak haline getirildi. Önderlik ve parti mücadelesinin 20 binden fazla şehit vererek yürüttüğü o kahramanca mücadelenin ortaya çıkardığı en somut, gözle görünür değişim ve gelişme işte budur. Bu, Kürt toplumu ve insanlık için yaratılabilecek en büyük gelişmedir. Öyle çok karamsar, inkarcı ve yüzeysel olmamak gerekir. Gelişmeler büyük, tarihi, insanlık için ciddi bir kazanımdır. Fakat bununla yetinmemek gerekiyor. Bu sonuç özgür yaşam ve demokratik toplum gerçeği açısından ele alındığında daha kat edilmesi gereken çok mesafe var, yapılması gereken çok devrim var, yaşanması gereken çok devrimci değişim,

hamle gereği var. Mevcut olan bir başlangıçtır.

Önder Apo, Newroz çağrısında “mücadelemiz bir hazırlıktır, yeni başlıyoruz” dedi. Demokratik devrime, kültür devrimine, toplumsal devrime gerçekten de yeni başlıyoruz. Çünkü gelişmeler tarihi ve küresel düzeyde olmakla birlikte, gelişmeleri yeterli görmek ve tam bir sonuç demektir mümkün değildir. İktidarcı-devletçi sistem tüm gücüyle duruyor. Her türlü baskıyı, sömürüyü, soykırımı uyguluyor. Gelişmeler hala daha fazla Kürdistan’la hatta Kuzey Kürdistan’la sınırlıdır. Eskiden adına Kürtlerin kültür şehri, sairler, edebiyatçıları şehri denilen Güney Kürdistan şehri Süleymaniye’de daha geçen gün bir grup kadın özgürlük talebiyle sokağa çıktı diye neredeyse ağızlarını yırtacaklardı. Bunun için fazla söze gerek yok. Bu şehrin neyi temsil ettiği, üzerine fazla konuşmaya gerek bırakmayacak kadar net. Acaba Duhok’ta yapmaya kalksalar başlarına ne gelirdi? O bakımdan Kürdistan toplumunun her alanına yayılmış değil. Kuzey Kürdistan’da bir düzey var, Rojava’da şimdi büyük bir hamle yaşanıyor. Daha Doğu Kürdistan’ı yeteri kadar harekete geçiremedik. Rohilatalı gençler ve kadınlar özgürlük ortamına akıyor. Toplum hissediyor ve PKK devriminin, özgürlük evriminin hamle yapacağı, çiçekleneceği dönemi bekliyor. Bu açık bir olgudur. Buradan baktığımızda daha Kürdistan’da Kürt toplumu düzeyinde bile yeterli bir yayılma, derinlik kazanabilmiş değil. Kürdistan dışını etkilemede ise, henüz sadece rüzgarı hissediliyor, sesi duyuluyor. Daha rüzgarı bile ulaşılmış değildir. Mevcut durum çok abartılacak, yeterli görülecek ve ona dayanılarak kalınacak, yaşanacak bir durum değildir. Burada kalınması durumunda bu gelişmenin hiç etkisi olmaz denilemez. PKK bir tarih oldu, Kürt toplumu açısından bir düzeyde değişimi ifade etti ama bu düzey geliştirilmezse geriye de düşülecek, bazı izleri kalacak. Ancak bununla özgür yaşam olmaz, demokratik toplum olmaz, insanlık özgürlük ve demokrasiyi yaşar hale gelemez.

Devrim henüz öncüde yaşanıyor toplumda yayılması sınırlıdır

Kürt bilgisi Musa Anter’in “Kürdistan’ı eksilerden sıfır noktasına getirdik” sözü anlamlıdır. Şu an iyi bir konum tutturulmuş durumda. Gerçekten de Kürdistan’daki durum olumsuzdu, fakat görüyoruz ki Güney’deki durum daha da olumsuzmuş. Olumlu olarak gözüken daha çok sahateymiş, aldaticiymiş. Yok olma noktasından böyle bir duruma gelmek Önder Apo’nun deyimiyle, mucizedir. Bunlar bir övgü değil, abartı değil. Aslında Önder Apo’nun da hareketimizin de dıştan gelen “kendilerini övüyor, abartıyorlar” baskısı sonucunda gerçekleri ifade etmeden kaçınma var. Yoksa mucizeden de öte denilebilir. Bu 40 yılın her bir yılı, her yılın her bir ayı, her ayın her bir günü, saati yok olunabilirdi. Böyle bir düzeye gelinabileceğinin hiçbir garantisizdi. Hala da buradan öteye gidilebileceğinin garantisizdi. Gelişmeler büyük ve kalıcı etkileri var, ancak bunu ‘artık her şey kazanılmış, bu kadar gerilla gücü var, örgüt var, halk bilinçlenmiş, geriye dönüş olmaz’ şeklinde tanımlarsak, bu büyük bir yanılgı olur.

Rus devrimcilerinin de böyle bir yanılgısı vardı. ‘Geriye dönüş olmaz’ teorisi aslında Sovyet sistemini çözümlü götürün anlayışlardan bir tanesiydi. Neye dayandılar? Maddi devlet yapısı, bürokrasi ve orduya dayandılar. Ona bakarak “artık kanıtlanmışız. Komünist topluma ulaştık, artık geri dönüş olmaz” dediler ve böyle dedikleri gibi geri dönüş oldu. Kapitalist Modernite kültürünün merkezi

“Parti olmak bazı kurallara uymayı gerektirir, ölçüsü olmalıdır. Dolayısıyla PKK’yi böyle bir parti olarak görmek çok dar bir yaklaşım olur.

İkinci bir PKK de olmaz. PKK de kendini sadece bir parti olarak ortaya koyamaz; devlet gibi de, tek parti gibi de ortaya koymamalıdır.

O halde PKK’yi doğru anlamak, yurtsever ve demokrat olabilmek açısından PKK’yle ilişkileri doğru yürütmek lazım.”

sayılan Fransa’da 14 yıl Cumhurbaşkanlığı yapan, Avrupa’nın en akıllı adamlarından Mitterand’ın Doğu Berlin’de yaptığı bir konuşma vardı. Bu konuşma sırasında Berlin Duvarı’nı göstererek “Bu duvarın yıkılacağına hayal edenler var. Bu dünya durdukça hayal olmanın ötesine gitmeyecek” dedi. Bu konuşmadan tam 15 gün sonra duvar tuz-buz oldu. Şaşırıydık! Sanki biliyor gibiydi. Hem de batıdan da değil, Doğu Almanya’yı ziyarete gitmişti. Sosyal demokrat, sosyalist sayılıyordu. Sözüm ona, dostu ve müttefiki olan Batı Almanya’yı bu sözlerle tehdit ediyordu. Onun hiçbir zaman gerçekleşmeyecek dediği 15 gün sonra gerçekleşti.

Bu bakımdan ortaya çıkan değerleri küçümsemek gerekiyor ama mevcut haliyle düşünce ve yaşam çerçevesi, zihniyeti, kültürü olma yolunda yenilik olan devrimimiz hala bir toplumsal kültür haline gelmekten çok uzak, maddi dayanakları ise zayıftır. Devrim değerlerinin kültür haline gelmesinde, toplum yaşamına dönüşmesinde çok zayıflıklar var. Devrim henüz öncüde yaşanıyor, toplumda yayılması sınırlıdır. Devrimci öncüde de ne kadar sorunlu yaşadığı ortadadır. Şimdi bu bakımdan gelişmeler önemli, ciddi, mucizenin de ötesi ancak etkileyiciliği bir anda düşebilir. Onu mucizevi yapan da budur zaten. Geçen 40 yılın her günü her an birden bire yok olabiliirdik. Hele hele ’70’li yıllar gerçekten de sırat köprüsünden geçiş, bıçak sırtında yürüme gibiydi. Önderlik ‘mucizevi’ derken bunu kastıyordu. Önderlik üzerinde yürüten bir hareket ki, koskoca bir sistem karşısında bir kişi ne yapabilirdi? O sistem ki, 18 Mayıs 1977 katliamında görüldüğü gibi, bu konuda biraz olumlu söz söylemeye ‘ölümden ölüm beğen’ biçiminde katliamlarla cevap verdi. Önderliğin aynı akıbeti yaşamaması, hapse girmemesinin garantisi var mıydı? Her gün, her an gerçekleşebilirdi. Eğer gerçekleşmediyse bunun nedenini anlamak gerekmektedir. Önderlik gerçeğini, Önderlik duyarlılığını, öngörülülüğünü, disiplini ve örgütlü hareketini anlamak lazım. Önderliğin, “kendimi bildiğimden beri kuşku peşimi bırakmadı” sözüyle ifadesini bulan kuşkuculuğu, kuşkulanırken insanlarla birlik olmaktan, iş yapmaktan uzak durmuyarak, hep tedbirini alan, her şeyi her zaman sorgulayan yaklaşımı o tehlikeleri önledi. Mucize böyle gerçekleşti.

1972’de Önderliği tutuklayıp sonra tahliye eden hakimleri, savcılara rejim onca eleştirdi. Sonraki yıllarda gençlik içerisinde ya da çeşitli biçimlerde partiye bazı sızmalarla neden yok edilmediği çokça tartışıldı. Tabii onlar pozitivist düşünür, her şeyin masa başı kararlarıyla yapılabileceğini hesaplıyorlardı. Fakat Önderlik tarzı öyle değil. Önderlik tarzı, hareketi öyle oldu ki, kendisi öyle olmadığı gibi karşıtını da öyle olmaktan çıkardı. O tarz davranmasına fırsat vermedi. 1980’li, ’90’lı yıllar da böyle devam etti. 15 Şubat uluslararası komplosu ve sonrasında geçen yaklaşık 15 yıllık süreçte değil böyle mücadelenin sürmesi, İmralı sisteminin ve dolayısıyla uluslararası sistemin yenilgiye uğratılması özgürlük mücadelesine gelişme sağlattı. Bu günler herkesin ‘ölümden ölüm beğen’, ‘tez elden bırakıp kaçmak lazım’ dediği günlerdi.

1999’da ne kadar üzerimize gelindiği unutulmuş gibi. Aslında tarih bilinmeyenlerle dolu. PKK’nin bilinen tarihine göre bilinmeyen tarihi çok daha fazladır. Uluslararası komplo karşısındaki tutum,

söz ve davranışları bilmek, değerlendirmek, anlamaya çalışmak bile gerçekleşse Önderlik gerçeğini, parti gerçeğini her zamankinden fazla doğru anlamaya götürür insanı. Şimdi bilinmezden, görünmezden geliniyor. Ne kadar erken İmralı’ya sırt dönülürse PKK, Kürdistan ve Kürt halkı için o kadar hayırlı olacağına vaaz eden o kadar çok çevre vardı ki! “Oradan da mücadele olur” denildiği zaman sadece gülüp geçiliyor, alaya alınıyordu. Bu tutumlar çok yabana atılır tutumlar değillerdi. Niye insanlar öyle olmuş deyip, suçlamamak lazım. Bu kültürel soykırım rejiminin gerçeğiydi. Tarihsel gerçekliğe göre yaratılmış olan inkar ve imha sisteminin ölçülerine göre düşünür, hareket ediyorlardı. Fakat onlar yaşanan dünya gerçeğini temsil ederken, Önderlik başka bir dünya gerçeğini temsil ediyordu. Kendi bakış açılara göre haklılardı. Ama o bakış açısı Önderliği tam, doğru anlamaya imkan vermiyordu. Farklı bakış açıları arasında kıyasıya bir mücadele yaşandı. Sonuç kimin haklı olduğunu gösterdi. O zaman ‘delilik’ olarak görülen, egemen yaşam ve düzenden bakıldığında hayalin bile ötesinde algılanan, şimdi gerçek haline geldi. Doğruluğunu kanıtladı ve bütün düşünce sistemlerini, felsefeleri, bakış açılarını, ideolojik çizgileri alt üst etti, ediyor. Herkese her şeyi sorguluyor, eskinin bütün değer yargılarını parçalıyor, dost-düşman herkese müthiş bir zihniyet değişimi yaşıyor. Şimdi her gün PKK’yi tartışıyorlar, ağır söz söylüyorlar, söylemiyorlar bu çok önemli değil. Önemli olan tartışmalarıdır. Yıyıp içiyorlar PKK, yatıyorlar rüyada PKK, yemeklerinde PKK! Bu PKK’nin, Önderlik felsefesinin mevcut mücadele ile birlikte insanlar ve toplumlar üzerinde yarattığı etkilime düzeyini gösteriyor. PKK’yle bu kadar haşır neşir olmaları, PKK karşısında yenilgilerinin düzeyini gösteriyor.

“PKK yaşayan şehitler gerçeğidir”

15 Ağustos Atılımı’nın başarılı olması için, gerillanın Kürdistan’da zemin bulmaması için neler söylenmedi, neler yapılmadı, ne tür ihbarlarda bulunulmadı ki! NATO’ya, Türkiye yönetimine ne tür teklifler götürmediler ki!. Ankara yönetimi her şeyi yapabilir, söyleyebilirdi, ezibilirdi, o anlaşılabilir bir durumdu. Ama Avrupa’ya gitmiş, kendini yaşıtan Kemal Burkay herkesten önce kağıdı, kalemi alıp “PKK şöyledir, PKK’ye böyle vurun” demesine ne gerek vardı? “Biz de bu toplumdunuz, yurtseveriz, parti kuracağız” diyenler, Kenan Evren yönetimine; “siz PKK’yi tanımazsınız, biz onu iyi tanırız. Bize imkan verin onun karşısında nasıl durulacağını size öğretilim, öncülük edelim” çağrısında bulunuyorlardı. Dertleri neydi, bu insanlar bu hale niye gelmişlerdi? Biz bunlara küfür ederek durumu aydınlatamayıp. Biz onlar gibi yapamayız. PKK neye karşı mücadele etti? Ne tür saldırılara maruz kaldı? Hangi aşamalardan geçti? Gerekliliği olan bu gerçeği anlayıp, sorgulamamızdır.

Hiçbir şey öyle kolay, ucuz, rahat olmadı. 15 Ağustos Atılımı karşısında hiç de gereği yokken “neden saldırıldı?” sorusunun cevabı var tabii: Gerillanın olmayacağına inanıyorlardı. Nasıl olsa yenilecek, oradan bir şey çıkmaz zaten. Ona karşı mücadeleyi ne kadar öne çıkarırsan belki o kadar yiyecek bulursun, itibar kazanırsın! Kürt gerillasına karşı çıkmışsın, Kürdistan için savaşına karşı çıkmışsın mesele değildi. O insanlar,

bunun nasıl bir anlam ifade edebileceğini, insanı nasıl bir hain, ajan konumuna getirebileceğini umursamıyorlardı. Kraldan daha kralcı, düşmandan daha düşman, sömürgeciden daha sömürgeci tutum gösterdiler. Düşürülmüştük, teslim alınmışlık buydu. Şimdi kuzeyde Kürtlük, Kürdistan var. Ve son olarak Erdoğan’da gittiği Amed’te ve Ankara’da mecliste ‘Kürdistan’ dedi. Artık TC devletinin organları açıktan da tartışıyorlar. Bu duruma nasıl gelindi? Nasıl bir mücadele bunu açığa çıkardı? KDP ortaya çıkarılan sonuç üzerinde ve bu sonucun geriletilmesi için nasıl alet edileceğini, bu temelde nasıl kullanılacağına bile farkında değil. Kuzey’de Kürt varlığı ve özgürlük talebi, hakları nasıl var edildi, yaratıldı, kim bunu yarattı? Bu, çok önemli bir durumdur.

Aslında PKK’nin kuruluşunun 35. yıl dönümünde, 36. yıla girerken çok ciddi anlaşılması gereken, bizim de anlayıp ama herkese de anlatmamız gereken çok önemli bir noktada budur. Hala PKK dışında Kürtlük arayışları var. “PKK’ye alternatif parti kuracağız” diyorlar, Amed’teki görüşmede Tayyip Erdoğan da açıkça belirtti “Terör örgütünün alternatifsiz olması işlerimizi zorluyor” dedi. Barzani’yi alternatif olarak Amed’e götürmüş, “size yeni bir başkan getirdim” diye tanıtıp, taktim etti. Yapılan bu anlama geliyor. İyi de, PKK’yi çekip alırsan Kürt varlığı olarak, Kürdistan varlığı olarak geriye ne kalıyor? PKK olmasa, değil Tayyip Erdoğan, Türkiye’de hiç kimse Kürt ve Kürdistan’dan söz etmez. Ancak gizli kapalı kapılar ardında Kürt soykırımının hangi yöntemlerle, ne tür uygulamalarla başarıya götürülebileceğini tartıştılar. Biz kimlerin Habur sınır kapısında bir onbaşı karşısında hazır ol’da durduğu günleri de iyi biliyoruz. Şimdi, Amed’te Kürdistan bayrağı taşıdık, diye övünüyorlar. Kim ne bayrağı taşıdı? Bayrak taşıdı mı, taşıyamadı mı? Bunları iyi biliyoruz. Kimse kimseyi kandıramaz.

Herkes parti kurabilir, bu çoğulculuk ve demokrasi gereği iydirdi. Çok partililik olmalı. Reel sosyalizmin demokratikleşmemesinin dolayısıyla özgürlük, eşitlikte derinleşmemesinin, küçük burjuva eşitlik ve özgürlük anlayışını aşamamasının önemli nedenlerinden biri de tek partili sistemidir. Tek partili sistemde düşünme, tartışma koşulları ortadan kalkıyor. Parti tartışma ortamıdır ancak parti içi tartışmaların sınırları dardır ama partiler arası tartışma farklıdır. Hele hele devlet-iktidar sistemi içinde mümkün mü bu tartışmalar? Demokratik toplum gelişiminin, zengin fikirler içeren, yoğun tartışmayla yürüyen bir sistem olması gerektiği açıktır. Fakat parti olmak var, parti olmak var! Çok partili olacağız diye, ‘PKK’ye alternatif olacağız’ demek biraz tartışma götürür, inceleme gerektirir.

PKK soykırımın alternatifini olarak var oldu. PKK’ye alternatif olacaksın nereye gideceksin? Nerede duracaksın? Kültürel soykırım rejiminin mi yanına gideceksin? O zaman ajan olursun. Orada Kürtlük, Kürdistan yok! Orada ajanlık, hainlik, satılmışlık var. Tayyip Erdoğan öyle olunmasını ister tabii. Kürtleri PKK’nin elinden kurtarmaya çalışıyor. Bütün çabası da budur. Öyle bir Kürtçülük kendisine hizmet eder. PKK’yi ortadan kaldırdın mı Kürtlük, Kürdistanlık adına bir şey ortada kalır mı? Kalmaz. Özgürlük adına ortada bir şey kalır mı? Kalmaz.

Parti olmak bazı kurallara uymayı gerektirir, ölçüsü olmalıdır. Dolayısıyla PKK’yi böyle bir parti olarak görmek çok dar bir yaklaşım olur. İkinci bir PKK de

olmaz. PKK de kendini sadece bir parti olarak ortaya koyamaz; devlet gibi de, tek parti gibi de ortaya koymamalıdır. O halde PKK’yi doğru anlamak, yurtsever ve demokrat olabilmek açısından PKK’yle ilişkileri doğru yürütmek lazım. PKK dışından Kürdistan’da bunu anlamaya kalkmak tabii ki ajan, işbirlikçi haline gelmeyi ifade eder. Başka hiçbir anlamı yoktur. O halde yurtsever, demokrat parti nasıl olunabilir? PKK’nin yarattığı değerleri sahiplenme temelinde olabilir. Şimdi sen Önderliği, şehitleri, 23 yıldır serhildandaki halkı reddet, bu kadar özgürlük mücadelesi veren kadını reddet, ondan sonra da de ki: ‘Ben Kürdistan’ın, Kürt toplumunun örgütü olmak istiyorum!’ Senin yanında kim kalır? Bunlar dışında ne var? Kendini Kapitalist modernite sistemine satmış, yeminli PKK düşmanı 3-5 ajan kalır. Buna ajanlık demek de yetmiyor. Rus Devrimi’ne, Lenin’e karşı çıkıp, savaşanlar sonunda her türlü dünya gericiliğiyle ilişkilenen, ittifak kuran noktaya geldiler. Bu iflah olmaz karşıtlık insanı oraya kadar götürüyor. Doğu Perinçek’in geldiği nokta görülmüyor mu? Söзде ’71 mücadelesi içerisinde çıktı ve nasıl devlet ajanlığı derekesine geldiği açıktır. Bu nedenle PKK gerçeğinin doğru anlaşılması ve anlatılması gerekiyor. Demokrasi ve özgürlüğün PKK ile birlikte Kürdistan’da ve dünyada kazandığı tanımını değerlendirmek, doğru anlamak gerekiyor.

Şimdi tüm bunlardan, temel sorunu-muza çözüm aramak için söz ediyoruz. Nedir temel sorunumuz? Partileşme sorunlarımız. XI. PKK Kongresi’nin temel gündem olarak tartıştığı, çözmeye çalıştığı sorun; başarının olmazsa olmaz düzeyindeki partileşme sorunudur. Önderlik çizgisinde partileşmek, başaran bir partileşmeye ulaşmak! Bu nasıl olacak? Mevcut durumda var olan eleştirilmeye kalkıldığında şöyle bir ön yargı hasıl oluyor: Öyleyse hiç gelişme olmamış, PKK’leileşemiyor, parti militanı haline gelinmiyor, bu mümkün değil, o halde biz böyle bir arayıştan vazgeçelim. Bu yanlış bir sonuçtur. Mevcut durumu, parti içinde Önderlik ve PKK gerçeğini doğru anlamama ve doğru katılmama durumunu eleştirmek demek, bu konuda hiç anlama olmadı, hiç militanlaşma olmadı demek anlamına gelmiyor. Parti Tarihini, özellikle de PKK’yi var eden şehitler tarihini doğru ve yeterli anlamak gerektirir. Önderlik PKK’yi şehitler partisi olarak tanımladı, yaşayan şehitler gerçeği olarak ifade etti, “şehitler PKK’lidir” dedi. PKK hakikatini böyle ifade etti. Bu olur mu, olmaz mı sorgulaması yaptık mı? Evet. Uluslararası komplo sonrası tasfiyeciliğin adım adım bilincimizi çarptırmak için içimize soktuğu nifak tohumları sürecinde giderek bunu tartışır hale geldik. PKK’nin Yeniden İnşa Komitesi’nde bile bunu tartıştık. Bunları hatırlamakta yarar vardır. Böyle tanımlamak demokrasiye uygun mu, değil mi? Bizi siyaseten zorlar mı, zorlamaz mı? Başka tanımlar bulabilir miyiz, bulamaz mıyız arayışında olduk mu? Olduk. Tasfiyeciliğin ya da uluslararası kompulonun zihniyetimizdeki etkileri bu düzeydeydi. Önderlik de, biz de PKK’yi bir ‘Önderlik hareketi’ olarak tanımladık. PKK’yi “Önderlik düşüncesinin örgüt ve eyleme dönüşme alanı” olarak tanımladık. Aslında Önderlik dışında bir PKK yoktur. Önderlik “çok sayıda PKK var” dedi ve tanımladı: Orta PKK, kontra PKK, KDP’nin PKK’si, YNK’nin PKK’si, Suriye’nin, TC’nin, Almanya’nın PKK’si. Bunlar var mı? Var. Bütün hainleri top-

luyorlar ve PKK'ye karşı mücadelede koz olarak kullanıyorlar. Bunların hepsi PKK'nin içinden çıkanlar diye görülebilir. Bizim dışımızdaki birçok güç bunları PKK diye tanımlayabilir. PKK itirafcısı diyorlar, eski PKK'li diyorlar. Hainleri de PKK kimliğiyle tanımlayarak PKK'yi de muğlaklaştırmaya çalışıyorlar. Biz böyle bir değerlendirmeyi kabul edebilir miyiz? Bunlar düşmanın değerlendirmeleridir. Önderlik PKK'nin yeniden inşasını gerçekleştirirken açıkça "PKK benim eğilimimdir" dedi. Gerçek anlamda bir tane PKK var. PKK, Önderlik çizgisinin örgüte dönüşmesidir. Bunu Önderlik ve şehitler partisi ve çizgisi olarak tanımlıyoruz. Bunun ötesi yoktur. Önderlik ve PKK'yi birbirinden ayırmaya çalışmak demek, ne düzeyde, hangi amaçla olursa olsun yanlıştır. Düşmanın oyununa gelmek olur, Önderlik çizgisini saptırmak olur ve sonunda provokasyona, tasfiyeciliğe, PKK için başka çizgi aramaya götürür. Onun için de yanlıştır. Gerçek PKK, gerçekleşen PKK, Önderlik çizgisini uygulayan PKK'dir. Bir de gerçekleşmeyen, başarısız olan, yetersiz kalan, arkadan sürüklenenden totalim da ihanete kadar olan var. Tabii bu PKK'nin içinden çıkıyor ama PKK'ileşmeyen, Önderlik ve Şehitler çizgisinde partileşmeyen bir durumu ifade ediyor. Mücadele tarihi içerisinde partileşmiş, parti militanı olmakta oldukça bilinçli, inançlı, kararlı yürümüş ve bu değerlerin yaratıcısı olmuş büyük bir militan topluluk var mı? Evet. Şehitler ordusu bunu ifade ediyor. Onun için Önderlik "şehitler PKK'lidir" dedi ve daha da somutlaştırdı, "Mazlum Doğan partidir" dedi.

Şehitlerin izinde zaferin yaratıcısı olmalıyız

PKK'nin '70'lerdeki doğuşu çok önemlidir. Büyük zorluklar o dönemdeydi, fakat '80 sonrası 12 Eylül faşist darbelerinden itibaren o kadar alenileşmiş saldırı, çarpışma ortamında ayakta tutan, yürüten, ona ruh veren, tarz veren, çizgi veren Zindan direnişi oldu. Zindan direnişini de Mazlum Doğan yarattı. Daha sonra Dörtlerin direnişi, 14 Temmuz direnişi gibi sert direnişler oldu ama onlara öncülüğü Mazlum Doğan yaptı. Kemal Pir'in söylediği, "yaşamı uğrundan ölecek kadar sevmek" çizgisinde direnişe kalkan, direnmenin gereğini gören ve bunu kendinde yaratan birinci kişidir. Bu bir tesadüf değildir. Yaşanan, gerçekleşen her şeyin çok büyük bir bilinç, duyarlılık ve kararlılığı olduğu tartışmasıdır. Belki yaşamın her yerinde olanlar için bir muğlaklıktan söz edilebilir ama zindanda yaşayanda bu kesinlikle yoktur. Hainler bu gerçeği bulandırmaya çalışıyorlar. Bu anlamda ihanetle yurtseverlik arasındaki ayırım bu denli keskindir. Yurtsever çizgi asla bulandırılmaz. Zindan direnişi karşısında düşman diz çökmüş durumda. Mevcut hükümet ve onun başkanı bütün sahteliğine rağmen, direnişin yaşandığı mekana giderek diz çökmek zorunda kaldı. Daha direnişin sıcaklığında bile cuntanın şefi Kenan Evren bile gidip yenilgisini itiraf etmek zorunda kaldı. Çizgi, militanlarını yarattı ve onların üzerinde gelişiyor, gerçekleşiyor. Çeşitli dönemlerde, o dönemin görev sorumluluklarını yerine getiren, başarıyla yürüten bir militanlık var mı, var tabii. O olmasaydı, PKK olmazdı. O olmasaydı, özgürlük mücadelesi olmazdı. Partinin doğuş sürecinin öncülüğü vardı. Haki Karer, PKK'yi var eden şehit oldu. 1970'li yıllarda sadece Haki Karer mi şehit düştü? Hayır. 12 Eylül darbesine kadar yürütülen mücadele içerisinde, öncesinde ve sonrasında, çatışmalarda, çeşitli şekillerde onlarca şehit verildi. Fakat Haki Karer'de bir dönemin görevlerini başarıyla yürüten mi-

litan olma, onun sembolü, öncüsü ve ölçüsü olma var. Önder Apo ona "şehitler şehidi" dedi. PKK'nin yarattığı böyle bir militanlık var. Kuruluş dönemi, zindan direnişi, gerilla hamlesi, Agitleri Agit yapan, topyekun düşman saldırısı karşısında ve teslimiyete karşı direniş deyledir. Beritanları Beritan yapan, Zilanları Zilan yapan gerçeklik vardır. Sadece bir dönemin şehadet gerçeğini ifade etmek, şehitler topluluğunu anmak için öne çıkarılmıyorlar. Tam tersine yaptıklarıyla zaten böyle bir hakikati yaratmış oluyorlar. Dönemin görevleri çoğu zaman başarılıydı. Eksikleri, yetersizlikleri eleştirildi.

Şehitlerin izinden zaferin yaratıcısı olmak demek iki şey içerir: Birincisi, o bağlılığı, cesareti ve fedakarlığı göstermek; ikincisi ise, oradan ders çıkarmayı bilmek. Önderlik doğuş da şehitler anısına oldu. Önderlik her zaman söyledi; "Mahirlerin, Denizlerin, İbrahimlerin anısı beni bu yola yürüttü. Onlar yürüselde peşlerinden gidecektim. Katledildiler, sorumsuz davranıp başka tarafa gidemedim. Görev üzerime düştü, izlerinden yürüdüm" dedi. Bu, şehitler izinde yürümeyi ifade ediyor. Ön açtı ama yürüyüşte eksiklikler oldu da şehit düştü. PKK'nin ayrı bir grup olması, diğer gruplarla tartışma yürütmesi bu temeldedir. Eleştiri ve özeleştiri gerekiyordu, ders çıkarmak gerekiyordu. PKK tek ders çıkarıcı hareket oldu ve yürüdü. '71 devrimci gençlik hareketinin maddi mirası üzerinde var olan diğer örgütler doğru dürüst sorgulamadı. Yeniden örgütlenirken, Ankara Demokratik Yüksek Öğrenim Derneği (ADYÖD) kurarken, Önderlik ile onlar arasındaki en sert tartışma bu konu üzerineydi. Onlar sadece postu kurtarma peşindeydiler. O zaman bu yaklaşıma 'parsayı toplama' deniliyordu. Önderlerin yarattığı mirasa en fazla kim sahip olacak ve üzerinde lidercilik oynayacak, onun peşindeydiler. Önderlik diyordu: "Liderler niye katledildi? Peki, yenisinin katledilmeyeceğinin garantisini ne? Nasıl yapacağız? Buradaki eksiklik, hata nerede? Bu hatanın düşünce boyutu ne, örgütsel ve eylemsel boyutu ne? Bunları bulmadan bir şeye giremeyiz. Çıkıp gençliğin karşısına, biz bu hareketi devam ettiriyoruz, diyemezsiniz."

Şimdi birçoğu hayatta ve mücadeleyi bırakmış, birçoğu da arkadan güdümlü olarak işlerini yürütmeye çalışıyorlar. Önderlik bazı şeyleri kağıt üstünde de olsa kabul ettirdi. Öyle olmasaydı ADYÖD kurulamazdı. Çok sert tartışmalar vardı. ADYÖD'ün kuruluşu, herkes istekli, hazır, sorunlar çözülmüş, haydi gelin oturup dernek kuralım biçiminde değildi. Bir dernekti ama Türkiye'nin 12 Mart direnişçiliğini sürdürmeyi öngören toplu devrimci parti rolü vardı. Önderlik, PKK'nin kuruluşunu da böyle geliştirdi. Şehitlerin izinde zafer kazanan olmak; başarısızlık ve yenilgi getiren nedenleri görüp, onları aşacak bir bilinç ve örgütsel duruşa ulaşmak demektir. Şehadete doğru yaklaşmak bunu ifade ediyor. Doğruları bulup, başarıyı kazandığın zaman şehitlerin anısına doğru sahip çıkmış, oradan doğru dersler çıkararak yürümüş olursun. Bu hata ve eksiklikleri giderme, zafer başarıyla yürüyüşü gerçekleştirilmeye bağlı. Yoksa, ben ders çıkardım, bağlıyım demekle olmuyor. Sık burada bitiyor, pratiğe bakılıyor. Pratikte başarı olmayınca, ders çıkarılmadıkları, kendilerini yanıltıkları, çevreyi kandırmaya çalıştıkları ortaya çıktı.

PKK'nin, Önderlik çizgisinin yarattığı kadrolar var tabii. Her dönemde, dönemi yürüten, dönemin başarısının yaratıcısı olan, yenilgiyi önleyen, düşmana darbe vuran, düşmanı geriletan, halkı bilinçlendiren ve eyleme çekenler. Şehitler bu gerçeği temsil ediyor. Bu bakımdan yok değil ama her dönemin görev sorumluluğu farklıydı. Her dönemde yapı-

lanlar, yapılması gerekenler farklıydı. Bazı dönemlerde gereği kadar yapıldı, bazı dönemlerde eleştiri götürer yönler olsa da temel halka olarak görevler yürütüldü. Dolayısıyla inkar ve imha sistemi saldırıları kırılarak, devrimci mücadelenin yürüyüşü sağlandı.

Şimdi yeni bir dönem var. Önderlik kuruluş döneminde görevlerin başarıyla yürütüldüğünü belirtiyor. Direniş döneminde önemli ölçüde yürütüldü. Hataları, eksiklikleri kongre ve konferanslarda eleştiri özeleştiriyle aşılmaya çalışıldı. Büyük bir devrimci gelişme, diriliş devriminin başarısı ortaya çıkartıldı. Ama bir yandan Türkiye'de stratejik müttefik olarak Türkiye demokratik hareketinin yaşadığı tasfiye, diğer yandan ise reel sosyalizmin çözümlüğü gibi etmenlere bağlı olarak, bu durum iç zayıflıklarla da birleşince '90'ların başında ulaşılabilecek olan, 2. Stratejik Dönem'in hedefleri doğrultusunda daha da ileri gidilmesi gereken adımlar atılmadı, yarım ve yetersiz kaldı.

Sadece Önderliği alkışlayan bir duruma düştük

1993-94 sonrası süreç daha farklı. "Ne zafer, ne yenilgi" dediğimiz süreç bu dönemde başladı. 1993 ateşkesi ile birlikte demokratik siyasi çözümler arayışları gündeme geldi. Düşman buna imhayı dayattı, buna karşı hareket gerilla düzeyinde bir direniş içine girdi. O direniş yenilgiyi, imhayı önledi. Fakat kendisini büyüten, inkar ve imha sistemini kıran, demokratik siyasi çözümün önünü açan ya da devrimci çözümü kendi gücüyle yaratan bir düzeye de ulaşmadı. Ne yenilgi ne zafer sonucuna böyle ulaşıldı.

Uluslararası komploda bu sonucun paydasi var. Önderlik buna "eksik yoldaşlık" dedi. Komploya karşı mücadele içerisinde de paradigma değişimi, yeniden partileşme, uluslararası kompunun PKK'yi tasfiye çabalarını boşa çıkarma büyük bir direnişle önemli oranda gerçekleştirildi. Mucize içinde mucize yaratıldı. Fakat bir dönemden itibaren gelişmeler devrimci hamle yapma imkanı verirken, burada daralma, zorlanmalar oldu. 2006'dan itibaren içine girdiğimiz süreç böyle oldu ve en son 2009 yılı AKP darbesine karşı içine girdiğimiz 4. Stratejik Dönemi, Önderlik bir stratejik hamle, özgürlük devriminin zafer hamlesi olarak tanımladı. Böyle bir hamlede zafer kazanma, sonuç almada yetersizlik var. 1990'ların 'ne yenilgi ne zafer' çizgisini, ölçüsünün aşamama var.

Evet, PKK'de ısrar oldu, kısmen Önderliğe inanç, çizgisini izleme ve mücadelesine destek verme oldu ama sonuçta baktığımızda pratik bize neyi gösterdi, 'Önderlik bize zafer yaratsın' tutumunu gösterdi. Yani bir tür Önderlikten zafer bekleyen, pratik bekleyen, sorunu Önderliğin çözmesini bekleyen durum oldu. Sadece Önderliği alkışlayan bir duruma düştük. Evet, alkışlayalım ama bizim de bu alkış içerisinde mutlaka başarmamız gereken tarihi görev ve sorumluluklarımız vardı. Bunları başarmak Önderliği alkışlamak demektir. Yoksa hep yönünü İmralı'ya dönüp 'acaba Önderlik ne di-

yecek' diye beklemek olmazdı. Burada ciddi eksiklik var. Mevcut durum dikkate alınırsa, Önderliğin İmralı zaferi, yürüyüşü olmasaydı bizim yürüyüşümüz ne olurdu? Bakalım ve sorgulayalım bunu. Ortada duran Önderlik yürüyüşünü zafer taşıyamamaktır. Böyle bir durumdaysak, Önderlik gücüne ve mücadelesine dayanarak yaşıyoruz demektir. Önderlik bu duruma "sizi sırtımda götürüyorum, kendi ayaklarınız üzerinde yürüyün" dedi. Kendi ayakları üzerinde yürüyen, dolayısıyla, Önderliğin de bu kadar aydınlattığı ve öncülük ediciliği ortamında güçlü bir zafer yaratıcısı pozisyonunda değiliz. Önderliğin 'devrimden korkma' olarak tanımlandığı, öncülük zayıflığı denilen olgu böyle ortaya çıkıyor. Öncü olma, öncü militan olmada, öncü görevlerini yerine getirecek bir örgütlenme ve çalışma tarzını, eylem çizgisini geliştirmede yetersiz kaldık. Diğer yandan, başarının elde edilmemesinin halkın duruşuyla, AKP'nin oyunları, ABD'nin baskısıyla, koşullarla bir ilişkisi yok. Hepsini uygundu. Gerisi, bu koşulları iyi değerlendiren ideolojik, askeri ve siyasi mücadele yürütme ustalığını göstermemizdi. Halk ayakta idi, serhildan halindeydi, mücadeleye her düzeyde katılabilirdi. Fakat öncü görevlerini yerine getirmede. Halktan öncülük bekledi. Bu öncülüğün inkarıydı. Öncü yetersizliğinin anlayış boyutu var, örgütsel boyutu var. XI. Kongremiz bunları tespit etti. Kadronun bu duruşunu oportünizm olarak değerlendirdi. Örgütsel öncülük olmazsa, halkın isyanıyla Kürdistan'da zafer kazanılmaz. Halk uzun vadeli bir isyana çekilemez. Bu bakımdan parti öncülüğü sorununu daha somut, daha geniş, açık, aleni tartışmaya açmakta yarar var.

Önderlik kadroyu 'örgütlenmiş ve eylemsel kılınmış hakikat' olarak tanımladı. Kadroyu, bir lokma, bir kırık ile yaşayan; yöneten olmaktan çok, eğitim bilincinden; maneviyatı güç olarak önde tutan olarak öngördü. Peki, mevcut kadro, Önderliğin savunmalarında tanımladığı kadro mudur? Parti, Önderliğin tanımladığı parti midir? Düşünce gücüyle, örgüt sistemiyle öyle mi, değil mi? Bu konuların daha fazla netleştirilmesine ve netleşmeye ihtiyaç vardır. Ya dar anlamda kendine göre anlayışlar var ya da bunları kendine hiç sorun etmeme var. Bunları gündeme getirip tartışmazsak, zafer çizgisinde mücadele eden, yürüyen bir kadro ve parti haline gelebilir miyiz? Bir demokratik ulus olarak Kürt toplumu örgütleyecek, onnetecek sistem ve onun kolları, onun öncüsü olarak parti nasıl olacak? Her şey parti öncülüğünün doğru ve yeterli olmasına bağlı, onun etrafında şekillendiğini kesinlikle bilmek lazım. Parti öncülüğü olmadan, anlayış ve örgütte, Kürdistan'da devrim olmaz, zafer olmaz, devrimci değişim ilerlemez. 40 yıllık PKK pratiğinin doğruladığı bu gerçeği Önderlik yüzlerce kez ifade etti. O halde, parti öncülüğünü anlayış ve örgütsel bakımdan yeterli nasıl kılacağız? Doğru bir anlayışa nasıl çekeceğiz? Zafer öncülüğünü yürütecek bir parti örgütlenmesi nasıl olacak? Bu nedenle XI. Kongre temelinde, 35. yıldönümünde en

temel sorunumuz KCK, Demokratik Ulus ve Demokratik Modernite nedir? Bunun içinde PKK nedir ve kimdir? Nasıl PKK'li ve PKK militanı olunur? Kime PKK militanı denir, kime denmez? PKK nasıl örgütlenir? Bu sorulara cevap vermemiz gerekiyor.

Kadro olmaya ve ölçülerine doğru yaklaşmak, Önderliği özümseyerek kadrolaşmak, bu konuda ortak anlayış ve refleksine ulaşmak gereklidir. Hepimizin anlayışı kendine göre olmaz. Hem kendimize göre anlayışımız var hem de anlayışsızlığımız var. Yani mevcut anlayış düzeyimizin hem farklılığı hem de yetersizliği var. Mevcut anlayışımız ve yoğunlaşma düzeyimiz, Önderlik savunmalarını anlamaya ve onu pratik politikaya dönüştürmeye yetmiyor. Dar ve yüzeysel düşünce sistemi ve derinliği Önderlik çizgisini uygulamada yetersiz bırakıyor.

PKK, 36. yıla daha büyük bir iddiayla giriyor. 36. yılda bütün bu durumu netleştirdiğimiz, bütün bu konuları alenen tartışarak, ortak görüş temelinde kendi hata ve eksiklerimizi tamamlayıp, düzelttiğimiz oranda başarılı olacağız. Gösterdiğimiz çabalarla bu yıla biraz daha netleşmiş, planlı ve kararlaştırılmış olarak giriyoruz. Rojava Devrimi'nin yakıcı etkisi var. Hem siyasi, ideolojik mücadele bakımından hem askeri mücadeleye bakımından içerdiği zengin dersler var. Yarattığı büyük moral düzeyi var. Bunların etkisiyle giriyoruz. Bu bakımdan PKK'nin en güçlü dönemlerinden birini yaşadığını söyleyebiliriz. Bunu bazı dostlar da düşmanlar da söylüyor, itiraf ediyor. Bu bir gerçek, fakat biz aynı şeyi söyleyemeyiz. Ne diyoruz? Öncülük yetersizliklerini kadro ve örgüt düzeyinde aştığımız, Önderlik çizgisini, düşüncesini pratiğe doğru geçiren kadro ve örgüt haline geldiğimiz, bu yetersizlikleri giderdiğimiz ölçüde başarılı olacağız. Giderilen yerde başarılı olacağız. Böyle olursa 36. yıl zafer yılı olacak. O halde 36. yılı her yerde başarı ve zafer yılı haline getirebilmek için bu konu üzerine yoğunlaşmamız gerekmektedir. Bunu her işimizin başına koyarak, öncüyü yeterli kılmaya çalışmasını yürütmemiz gerekmektedir. Bu da doğru anlama, eleştiri özeleştiriyle düzeltme yapmaktır. Kendini ve örgütü düzeltmek için çalışmaktır. Bunun için de açıklığa ihtiyaç var. Sorunlarımız, farklılıklarımız maskeleyemememizdir. Muğlak, kendi anlayış ve tarzına göre hiçbir şey kalmamalıdır. Tam bir aleniyet ilkesiyle tartışabilmemiz gerekiyor. Kadro açıklıkla, doğru olarak neri görüyor? Ne yapıyor, ne kadar çalışıyor? Bunlar ortaya konulmalı. Daha çok başarı ve her yerde başarı için partileşmeyi anlayış ve örgütlenme düzeyinde her yerde güçlendirmeliyiz. XI. PKK Kongre sonuçlarını hayata geçirmede tam bir seferberlik içinde olunmalıdır. PKK gerçeği, pratik tecrübe bize gösteriyor ki, böyle olunan her yerde zafer olur. 36. yılı bu temelde karşılıyoruz.

Bu temelde tüm yoldaşların Ulusal Diriliş Bayramı'nı kutluyor, kahraman şehitlerimizi saygıyla, minnetle anıyoruz.

TOROS MARTILARI

“Saatler ilerledikçe açlık değil susuzluk gitgide artıyordu. Dilimiz damağımıza yapışmıştı. Kayalıklar içinde iyi hareket edemiyorduk. Etraf çıplak. Çıksak vuruluruz. Üzerimize yüzlerce namlu boşalıyor! Her taşa değdiğinde, bir mermi, birkaç parçaya bölünüp dağılıyor. Sonra lav silahları... Çoğumuz yaralandık. Bazen askerler ateşi kesip, tavrımızı öğrenmek istiyorlardı. Teslim olmayacağımızı anlamışlardı...”

Denin mavi berraklığı, uzak otomobil farlarının kayıp geçtiği, koyu buz kütesine dönüşmüşü. Gün aydınlığında oynayan balıkçı tekneleri, yanıp sönen yıldızları andırıyordu. Kocaman kuyruklarıyla binlerce tonluk yük gemileri lüks apartmanların silüetine bürünmüşü. Gecenin soğukkanlılığını taşıyan dalgalar, ağırlık altında usulca sahile dokunuyordu. İnce bir meltem Akdeniz'in sıcaklığını yanıma; dağa ulaştırıyordu. Alanya'nın sahil kordonu, baştan sona özenle dizilmiş sarı lambalarla alabilirdiince uzanmıştı. Kocaman kentin orta yerinde kırımızı, mavi, turuncu, yeşil ve mor ışıkların dans ederek, karanlık geceye renkli çizgiler saçmasına şaşkınlıkla bakıyoruz. Daha önce görmediğimiz turizm kentinin büyüüne kapılıp gitmiştik. Bu büyüü kent, geldiğimiz iklimler gibi acılar, kederler ve sürgünler taşıyor. Asıl şaşkınlığımız bundan dolayı.

Dêrsim daha önce buralarda kaldığını söylüyor. İki aylığına garsonluk yapmış. Soru yağmuruna tutuyoruz. Bize kentin her tarafını, elleriyle suçlarcasına gösteriyor. En çok da Alanya kalesini, şehrin orta yerinden sahile doğru uzanmış, ne zamandan kaldığını bilemediğimiz yine sarı ışıklarla aydınlatılmış ve restore edilmiş surları. Bütün görkemiyile yabancılarla satılan masum kent.

Erdal, Türk Welat'a dönerek; “Sizin bütün kentler böyle süslü mü?” diye sordu.

Hepimiz kahkahalarla güldük. Bir ara Serhildan gülmeyi kesip uyardı; “Yüksek sesle gülmeyin. İnsanlar caddeden geçiyor. Bizi duyabilirler” dedi. Mehmet şakayla;

“Sessiz de gülünmez ki” dedi. O arada caddeden geçen rastgele bir ışık silahlarımızı karanlıkta parlatıp kayboldu.

Gülmelerimiz bile sessiz olmalı. Uzak iklimlerden buraya halk için umutlar sırtlayıp getirdik.

Yerli insanların oturduğu barakalara baktık. Oldukça sade görünümü, ışıkları bile şehir ışıklarına göre yoksul ve perişan. Bu evlerde oturan insanların hali evlerine bulaşmış. Onlar için geldik buralara. Düşünün gerilla ve deniz. Tanıyamadığımız ve yüzünü bile görmediğimiz insanlar için savaşmaya geldik

Akdeniz'e. Sabahtan akşama kadar kendi ülkelerinde, kendi toprağında, yabancılarla hizmetçilik yapan insanlar... Başka şehirlerden gelip, bir lokma uğruna gecesini gündüzüne karıştıran garsonlar, ayakçılar, sezonluk işçiler. Hepsisi için ülkemizin kutsal topraklarını, buranın toprağıyla yoğurmaya geldik. Mehmet sıkıcı sessizliği, neşeli sesiyle bozdu;

“Gündüz denizi görmek isterdim. Omuzda silah, sırtta çanta... Böylesi çok ilginç olmalı.” Erdal devamla;

“Akdeniz'in insanları sıcak derler. Acaba bizi nasıl karşılayacaklar. Onlar için buralara kadar yürüdüğümüzü, bunca zorluğa, acıya katlandığımızı anlatabilecekler mi?”

“Bence bize, Kürtler kadar ilgi gösterirler. Çünkü bizim, Denizlerin, Mahirlerin ardılları olduğumuzu anlamışlardır.”

“Önemli olan o ya, anlam verebilmek. Anlatabilirsek ne mutlu bize. Denizlerin, Mahirlerin ardıllı olduğumuzu herkes biliyor sanırım.”

Türk Welat daha fazla dayanamadı. Çünkü söz konusu olan kendi ülkesiydi.

“Karadeniz'de olsaydık hiç yabancılık çekmezdik. En azından oranın devrimci bir geçmişi var. Devrimcilerle bir tanışıklığı var. Kastamonu'dayken babam anlatırdı, fındık toplamaya gittiklerinde partizanlar onların yanlarına gelirlermiş.”

Serhildan; “1996'da, bir sene sonra Antalya dağlarında olacaksınız deselerdi inanzmazdım. Ama şimdi buradayız.”

Bilemediğimiz bir diyaryaydik. Yürüdüğümüzde her ne kadar yanımızda harita olsa da; neyle karşılaşacağız, neyi göreceğiz tahminini yapmak güçtü. Ama şu bir gerçektir ki, deniz kenarlarında gerillacılık yapmanın heyecanı ve coşkusu hiçbir güçlük tanıyıyordu. Amanoslardan başlayan yürüyüşümüz, şimdi bu liman kentine ulaşmıştı. Çoğu günlerimiz açlık, yorgunluk ve susuzlukla geçiyordu. Sekiz ayı aşkın yürümüşütk. O dağ senin, bu dağ benim. Bir gün yine yiyecek bir şeyimiz kalmamıştı. Araziyi tanımamamızdan dolayı birilerine görünmemiz, kayıplara neden olabiliirdi. Yedimizin de tansiyonu düşmüşütk. Ayağa kalktığımızda başımız dönüyor ve göz-

lerimiz kararıyordu. Bir şeyler bulamazsak bu açlıkla yürüyemezdik. Zar zor göreve giden üç arkadaş çantalarına yeşil soğan doldurup getirmişlerdi. Yemeğimiz, her öğün üç yeşil soğanla biraz tuzdu. Bir hafta boyunca böylece yürüdük. Her yürüyüş sonrası, bizden önce pes eden ayakcabılarımızı dikeyorduk.

Bir gözümüz arkada eylem yapacak grupta, bir gözümüz bağlantı kuracağımız Kemer grubunda. Ki onlar bizden önce gitmişlerdi. En son eylem grubuyla vedalaştığımızda birbirimize sarılıp başarılar dilemiştik. Kim bilir kaç zaman sonra nerede buluşacaktık. Daha ayrılır ayrılmaz onları özlemeye başlamıştım. Buluşacağımız Kemer grubunu tam olarak tanıımıyordum. İçimdeki merak randevu yerine yaklaştıkça büyüyordu. Daha önce Antalya-Kemer yolundaki eylemlerini duymuştuk. Ülkemizden uzak, kendi halkına bile yabancı bir başka ülkede, yoldaşlarımızın başarısını duymak sevinç ve gurur vericiydi. Birkaç gün önce yaptığımız yol kesme eylemini onlar da duymuş olmalı. Bu eylemde Kemer grubuyla bağlantı kurmak için bir taksinin aküsünü de yanıma almıştık. Ağırlığından dolayı yürüyüşümüzü bayağı engelliyordu. Yine bilemediğimiz tarlalardan, bahçelerden yer yer kesilen ormanlık araziden yürüyerek görüşmek için, cihazda belirlediğimiz randevu yerine yaklaşmaya çalışıyorduk.

Seyrek bir koruslukta, dün geceden beri bekliyoruz. Çantalarımız herhangi bir olumsuz duruma karşı hazır.

Çembere alındık

Nisan ayının getirmiş olduğu sıcak hava her tarafı hükmü altına almış. Baharın gelişi her ne kadar burada belli olmasa da -ki belli olmayışının nedeni, çam ağaçlarının sürekli yeşil kalmasıdır- sevinç duyuyoruz bu mevsime karşı. Bir yıl önce Kürdistan'daydım. Orada bahar geldi mi bitkiler yeniden yaşama döner canlanan doğaya bakmaya kıyamazsınız. Oysa burası böyle değil. Akdeniz iklimine özgü bitkiler var. Yılın dört mevsimi yeşil. Ama gördüğüm berak yeşil değil. Soluk, cansız bir yeşil. Kışın kar da yağmıyormuş burada.

Daha çok şiddetli yağmurlar düşüyor. Bir anlamda gerillacılığa tam uygun bir iklim. Anadolu halkları için buralara geldik. Ama yüreğimiz karlı iklimlerde. Bazen sahile o kadar yaklaşıyoruz ki, sahilde gezen, denizde yüzen insanları görebiliyoruz. Yürek atışlarımız gibi kabaran dalgalar beyaz köpüklere dönüşüyor. Serhildan;

“Şehit düşersen beni bu beyaz köpüklere gömün. Nasıl olsa beni ülkeye taşıyamazsınız” dedi gülümseyerek. Herkes sustu.

Erdal denizle göğün birleştiği çizgiye bakıyordu. Martılar mavi fon üzerinde hareketli beyaz noktalar gibiydi. Arkadaşlarla iki gün sonra görüşeceğiz. Ne kadar güzel bir duygu.

Hamit dağ yamacından turistik tesislere kadar uzanan portakal ağaçlarına ve bir maket görünümünü andıran, birbirine karışmış gökdelenlere bakıyordu.

“Kürdistan'da hiçbir şey bırakmamışlar. Hangi köyün yanından geçiyorsan, siyah ve yanık kokar. Bir mezarı kalmamış ki içine tanklar, panzerler girmemiş olmasın. Ama buralara hiçbir şey olmamış, hiç dokunmamışlar bile. Kürdistan'da böyle yakılmamış olmalıydı. Bir şehrine girdiğinde ayaklarına tel örgüler, palaska parçaları takılırsa şaşmamam gerek.”

Çoğu zamanımızı çevreyi kontrol ederek geçiriyorduk. Ve gördüğümüz bazı şeylere şaşırıyorduk.

Akşam üzeri yola çıktık. Sabaha karşı Serik yakınlarında kayalık bir nokta bulduk. Hepimiz yorgunduk. Açlık, susuzluk, yorgunluğumuzu bayağı arttırmıştı. Nöbetçi bırakıp uyuduk.

“Heval insan sesleri geliyor!” dedi Gernas, bizi uyandırırken. Herkes çantasını topladı. Gelen sesler kalabalıktı. Etrafımızdaki kayalık bizi korusa da olası bir temasta buradan çıkmamız zordu. Çünkü ağaçları fazla yoktu.

İki arkadaş ne olduğunu öğrenmek için kontrole gittiler. Ve hemen geri döndüler.

“Heval çembere alındık, çemberdeyiz.”

Hepimiz şaştık. Ne olmuştu da bizi örmüş ve çembere almışlardı. Dün rastlayıp, konuştuğumuz köylü bizi ele vermişti kesin. Şekersiz çayımızı içen, şim-

diye kadar dar günlere bıraktığımız unumuzu, ekme yapmak yedirdiğimiz o adam.

Araziyi bilemediğimizden, fazla uzaklaşmamıştık. Başka birine görünmemiz daha kötü sonuçlara neden olabilir diye düşünmüşütk. Çünkü adama, bizi ihbar etmeyeceği yönünde ikna ettiğimizi sanıyorduk.

Çatışma başladı.

Şişman, kel bir yüzbaşı, elinde tabancası, bizi hafife almış olmalı ki yerinden bize doğru koştu.

“Vurduk!”

Adam bas bas bağırıyordu. Anlaşılan yaralanmıştı. Diğerleri teslim olmamızı istediler.

Saatler ilerledikçe açlık değil de, susuzluğumuz gitgide artıyordu. Dilimiz damağımıza yapışmıştı. Kayalıklar içinde iyi hareket edemiyorduk. Zaten etraf çıplak. Çıksak vuruluruz. Üzerimize yüzlerce namlu boşalıyor! Her taşa değdiğinde, bir mermi, birkaç parçaya bölünüp dağılıyor. Sonra lav silahları... Çoğumuz yaralandık. Bazen askerler ateşi kesip, tavrımızı öğrenmek istiyorlardı. Teslim olmayacağımızı kendileri de anlamıştı. Cephemiz bitmek üzereydi... Çember her geçen dakika daralıyor. Burada daha fazla duramazdık. Etrafımızda adım adım daralan ölüm çemberlerini görüyorduk. Hamit arkadaş koştu ve aynı anda iki adım öteye düştü. Sonra Dêrsim...

Beraber katıldığımız bir Türk arkadaşta. Elini uzatıp kolundan çektim; sağ göğsünden ve vücudunun ayrı ayrı yerlerinden kurşun almıştı. Vücudu hala titremekteydi. Saçları terden ıslanmıştı. Çıkan herbirimiz biraz daha öteye düştük. Artık hiçbir şey hissetmiyorduk. Sonrası anlatılmaya değmeyecek olaylarla dolu.

Akdeniz güneşinin yakıcı ışığı altında, hepimiz geri dönülmez bir yolculuktaydık. Ve Serik mezarlığına önce gömdüler bizi. Sonra tekrar çıkartılar gömülen cesetlerimizi. Onların kin taşıyan sözlerini duyabiliyordum. “Ermenileri toprağımızda kabul etmiyoruz, onları çöplüğe atacağız. Hak ettikleri yer orası...”

Sonra tekrar yüklediler bize ve bilinmeyen bir yerde yaktılar. Bizle birlikte insanlıklarını da yakmışlardı ama bunun farkında bile değillerdi.