
! PKK Kürt sorununun çözümünde ya-
şadığı tıkanmayı ulus devlet iktidarını
kapsamlı bir çözümlemeye tabi tutarak
aşmaya çalıştı. PKK’nin ideolojik ve
politik oluşumundaki reel sosyalist
ulus devlet etkisi kendisini en çok
devrimci halk savaşımının tırmandığı
15 Ağustos 1984 Hamlesi’nde göster-
di. Giderek tıkanmaya yol açan bu etki
çözümlenmeden ilerleme zor görünü-

yordu. Reel sosyalizmin 1990’lardaki
hızlı çözülüşü bunalımın temelindeki et-
kinin daha iyi kavranmasına katkıda
bulundu. Reel sosyalizmi çözen, ik-
tidar ve reel sosyalist ulus devlet so-
runsalıydı. Daha doğrusu sosyalizm, ik-
tidar ve devlet sorununun çözümlene-
meyişinden ileri geliyordu. Tüm dün-
yada yaşanan sosyalizmin bunalımın-
da bu sorun etkiliydi.

Kültürel soykırım kıskacında Kürtleri savunmak
KÜRT SORUNU VE DEMOKRATİK ULUS ÇÖZÜMÜ

ABDULLAH ÖCALAN

sayfa 16’da

SERXWEBÛN
JI SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Sal: 32 / Hejmar 378 / Hezîran 2013

! “Kürtler büyük direnerek sadece varlığını koruma
mücadelesi vermemiş, aynı zamanda Ortadoğu halk-
ları için özgür ve demokratik yaşamı sağlatacak güzel
değerlerin sahibi haline gelmiştir. Bu açıdan Başkan Apo
Kürtlere birleşin, dayanışma içinde birliğinizi sağlayın,
ama bu güzel değerleriniz temelinde sadece kendini-
zi özgürleştirmeyin; kendinizi özgür ve demokratik ya-
şamda güçlendirerek bütün Ortadoğu’da özgür ve de-
mokratik yaşamın öncüsü haline getirin çağrısı yapmıştır.
Kürtler böyle bir avantaja sahiptir.” KCK Yürütme Kon-
seyi Üyesi Cemil Bayık ile röportaj sayfa 5’tesayfa 9’da

BAŞARININ TEMEL ŞARTI
ÖRGÜTLÜLÜK BİRLİK VE İTTİFAKTIR

! AKP’ye fazla rol tanıyan, “AKP ne yapar ne yapmaz,
acaba AKP bize aldatır mı” gibi düşünmek, bunu çok öne
çıkartmak, birincil plana çıkartmak yanlıştır. Teorik, ger-
çek analizlere de uygun değildir. Yeni süreç diyeceksek,
bu konuda başkalarına, dışımızdaki güçlere değil, esas
olarak kendimize bakacağız. Yeni sürecin temel aktörü,
öznesi olarak kendimizi göreceğiz. Onun başarısından
kendimizi sorumlu tutacağız ve bu başarıyı nasıl yara-
tacağımız sorusunu iyi sorup doğru, çok yönlü yanıtlar,
cevaplar vermeye de çalışacağız. Başka türlü bakış açı-
sı doğru değildir, diğer bakış açıları kesinlikle yanıltı-
cı, onlara düşmemek gerekli.

BÖLGEDE
TEMEL AKTÖR PKK

! Hem yürüyüşe, çatışmaya devam ediyor hem de slo-
gan atıyorduk. Yürüyüş korteji dağınık, başı sonu bel-
li değildi. Kışlanın önündeki dönemece geldik. Ki-
mileri “adliyeye gidelim, tutuklananlar oraya götü-
rülmüş” diyor, kimileri karakola taraf gitmeyi daya-
tıyor. Yürüyüşün öncüsü yok, belli ki inisiyatif elden
çıkmış. Bu duruma kızıyoruz... Belirsizlik, hedefsizlik
açıkça herkesi gerginleştirmişti... En önemlisi de ar-
kadaşlarımız serbest bırakılmamış, tam tersine yeni-
leri alınmıştı... Sabah başlayan boykot akşama kadar
bu şekilde sürmüştü. sayfa 23’te

HEP KAVGAYDI YAŞAMIM

! “Şüphesiz ki Rojava’daki devrimin etkileri sadece
Rojava’yla sınırlı değildir. Bir kere sadece tüm Kürdistan
açısından değerlendirirsek Irak’ı, İran’ı, Türkiye’yi çok
yakından etkiliyor. Kürdistan bağlamında etkiliyor. Kür-
distan’da Kürt, Arap, Fars ve Türk halklarıyla ilişkile-
ri ele alındığında dört tane en temel ülkeyi ve burada
yaşayan halkları çok yakından ve derinden etkileyen bir
devrim olduğu görülecektir.”
KCK Yürütme Konseyi Üyesi Sabri Ok ile röportaj

sayfa 13’te

YENİ SURİYE’NİN TEMEL KARAKTERİ
ÖZGÜRLÜK EŞİTLİK VE DEMOKRASİ OLMALI

ARTIK YETER! ARTIK YETER!

Ş Başarı ve zafer yü-
rüyüşümüzdür.

Türkiye halkı da AKP’ye son sözünü söyledi:Türkiye halkı da AKP’ye son sözünü söyledi:

sayfa 2’de

GEZİ PARKI DİRENİŞİ VE ORTAYA ÇIKAN GERÇEKLERGEZİ PARKI DİRENİŞİ VE ORTAYA ÇIKAN GERÇEKLER
! AKP’nin Gezi Parkı Direnişi’ndeki

aldığı sonuç kendisi için yeterli midir?
Öyle olmadığını yakın gelecek göstere-
cek. Şimdi belki Gezi Parkı’nı ezdi, di-
renişçileri dağıttı, binlerce, onbinlerce in-
sanı yaraladı, beş kişiyi katletti. Bu sonucu
bu temelde elde etti, ama bu bir geçici so-
nuçtur. Halk bir kere direnmeyi öğrendi.
Birlik olup direnirse sonuç alabileceğini,
iktidarı sarsabileceğini gördü. Destek
bulabileceğini gördü. Bu bakımdan da as-
lında AKP; bir, zamanında demokratik-
leşme adımları atmayarak; iki, mevcut di-
renişi doğru değerlendirip bunları de-

mokratikleşme süreci ile, demokratik
dönüşümle karşılayarak değerlendirme-
yerek aslında kaybetti. Mevcut oyalama,
hile ve baskı, ezme politikası AKP’nin yü-
zünü, faşist-despotik tekçi yüzünü daha
çok açığa çıkardı. AKP içte ve dış ka-
muoyunda daha fazla teşhir ve tecrit
oldu. Bunun sonuçları önümüzdeki sü-
reçte görülecek. Böylece AKP gerçekten
de başaşağı gidişe girdi. Bunu insan ra-
hat söyleyebilir. AKP iktidarı aşılma sü-
recine girmiştir. Bunu rahat ifade edebi-
liriz. Halk direnmeyi de öğrendi. O da
önemli bir sonuçtur.

Şehit Nefel ve Şehit Serhildan’ın anı yazıları sayfa 31’de

ŞEHİTLERİMİZ BAŞARI VE
ZAFER YÜRÜYÜŞÜMÜZDÜR

2 SerxwebûnHezîran 2013

Önder Apo’nun hazırladığı ve
üç aşamada oluşan eylem
planı çerçevesinde pratik-

leştirilen birinci aşamada hareket olarak
şimdiye kadar önemli bir siyasi hamle
yaşadığımız bir gerçek. Tabii bu siyasi
hamle birçok alanda somutlaştı. Önder
Apo’nun özgürlüğü için imza kampan-
yası bunun en yaygın olanı, en somut
görülen alanı. Bu aynı zamanda
diplomatik alandaki gelişmeleri
de gösteriyor. Amerika’dan
Asya’ya, Afrika’dan Ortadoğu’ya,
her yerde kampanya var. Her
kesimden insan kampanyaya
katılıyor. Her gün yeni bir kam-
panya ilan ediliyor. Özellikle Gü-
ney Kürdistan’daki katılım duru-
mu, onun uluslararası komploya
karşı mücadeledeki anlamı üze-
rinde de durmak gerekiyor. Çün-
kü komplonun gelişiminde Gü-
ney’deki çeşitli güçler ve ortam
kullanıldı. Bunu çok iyi biliyoruz.
Artık bu işin gizlisi saklısı kal-
madı. Bütün bunlar komplonun
aşılmasında da önemli bir geliş-
me düzeyini ifade ediyor. Siste-
min işlevsiz hale gelmesinde rol
oynuyor. Bir yandan milletvekili
heyetlerinin gidip İmralı’da Ön-
derlikle görüşme yapması, diğer
yandan dünyanın dört bir yanın-
da Önder Apo’ya özgürlük imza
kampanyasının yürütülmesi,
buna Güney Kürdistan’ın bölge
başkanlığı, hükümet başkanlığı
ve parlamentosu dahil herkesin
katılması önemli. Uluslararası
komployu aşmada, tümüyle ye-
nilgiye uğratmada önemli bir noktaya
ulaştığımızı gösteriyor.

Kuşkusuz bu son üç aylık mücade-
lenin ürünü değil. On beş yıllık mücadele
ile elde edilen bir sonuç. Fakat bu üç
aylık demokratik siyasi mücadele ham-
lesinin de bunda çok önemli bir katkı-
sının olduğu tartışmasızdır.

I. Ortadoğu Kadın Konferansı
çok anlamlı ve etkiliydi

Diğer yandan toplantılar, konferanslar
var. KNK genel kurulu oldu. Etkiliydi.
25-26 Mayıs’ta Ankara’da Barış ve Da-
yanışma Konferansı oldu. İlk defa bu
kadar güç Türkiye’de ortak bir plat-
formda birleştirildi. Türkiye demokrasi
hareketinin iki temel eksikliği, zafiyeti
vardı; birincisi birlik olamaması parçalı
duruş, ikincisi pratikleşememesidir. Par-
çalı duruş ve birlik olamamayı aşmada
Barış ve Demokrasi Konferansı’nın
önemli bir aşama olduğu, gelişme ol-
duğu tartışmasızdır. Daha sonra Gezi
Parkı olayı, onun etrafında Türkiye’ye,
Kürdistan’a yayılan direniş önemli bir
pratikleşme adımını ifade ediyor. Bu
konferansla da bağlantılıdır. Konferansta
yaratılan birlik düzeyiyle de ilişkilidir.
Tabii doğrudan bağlantılı olmasa da,
onun ardından geliyor ve konferansın
pratikleşmesi anlamına da geliyor. Kon-
feransın pratikleşmesi rolünü oynuyor.
Demek ki Türkiye demokrasi hareketi,

pratiksizlik durumunu da aşabilir. Sa-
dece ideolojik grup halinde kalan, sa-
dece söz söyleyen, sadece tartışan
bir akım olmaktan çıkarak yeniden bü-
yük bir eylem gücü, devrim gücü haline
gelebilir. Taksim Gezi Parkı direnişi
bunu net bir biçimde gösterdi.

Bununla birlikte Amed’de gerçek-
leştirilen konferanslar da var. On gün
önce I. Ortadoğu Kadın Konferansı
oldu. Doğrudan süreçle bağlantılıydı.
Kürdistan’daki özgür kadın hareketinin
gelişimiyle bağlantılı bir durumdu ve
iki şeyi ortaya çıkardı. Bir, Kürt özgür
kadın hareketinin gelişme düzeyinin
bölgede ne kadar etkili hale, çekim
gücü haline geldiğini, çeşitli halkları
ne kadar etkilediğini ortaya koydu; iki,
Ortadoğu kadınının aslında özgürlük
ve demokrasi mücadelesinde ne kadar
aktif olabileceğini, öncü mücadele gücü
haline gelebileceğini, bunun güçlü bir
potansiyelini ifade ettiğini ortaya koydu.
Gerçekten de önemliydi. Bu hem katılım
ve tartışmalarda, hem de yaşanan he-
yecanda net bir biçimde görüldü. Hiç
adı bile duyulmayan, ihtimal bile veril-
meyen ülkelerden katılımların olması,
bir de düşünce ve eylemde de önemli
bir iddiayı, dinamizmi temsil etmeleri
gerçekten de Ortadoğu kadın devriminin
gelişebileceğini, bunun da aslında Or-
tadoğu demokratik devriminin esasını,
merkezini oluşturacağını bize net bir
biçimde gösterdi. Artık önümüze böyle

büyük bir hedefi ciddi bir biçimde koy-
mak ve varolan birikimi bu temelde
seferber etmek, pratikleştirmek gere-
kiyor. Böyle olursa aslında Ortadoğu’da
gerçekten büyük gelişme olabilir. Bek-
lenen demokratik Ortadoğu devrimi,
Ortadoğu demokratik birliği kadın dev-
rimi öncülüğünde, kadın özgürlüğüne
dayalı olarak gerçekleşebilir. Tarihsel
olarak da böyle olması uygun. Önder
Apo tarihsel süreci daha iyi aydınlattı.
Bütün devletçi sistemlerin tarihsel sü-
reçleri, olayları, gerçekleri çarpıtmasına
rağmen bunları düzelterek ve bir de
bütünlüklü hale getirerek, derinleştirerek
insanlık tarihini, uygarlık tarihini daha
net, bütünlüklü anlaşılır bir izaha ka-
vuşturdu. Buradan görüldü ki Ortado-
ğu’nun aslında bugünkü geriliğinin te-
melinde bu merkezi uygarlık sistemine
geçiş var ve onun da temelinde erkek
egemenlikli sistem var, kadının köle-
leştirilmesi düzeni var. Bugüne kadar
bu temelde geliniyor. Eğer bugün Or-
tadoğu bu kadar parçalanmış, geri kal-
mış, dağılmış, insanlığın, toplumsallığın,
uygarlığın doğuş alanı ve merkezi, ge-
lişme alanı olmasına rağmen bugün
her şeye muhtaç bir konuma, geri,
köle, esir ve bağımlı duruma düşürül-
müşse; bunda merkezi uygarlık siste-
minin, devletçi sistemin gelişim tarzı,
mevcut egemenlik sistemi, kadın köleliği
üzerinde bunun geliştirilmesi esas rolü
oynuyor. Dolayısıyla da bütün bunların

aşılmasının da merkezinde kadın öz-
gürlüğünün olması, bütün bu geriliklerin
tarihsel tersliklerin kadın özgürlük dev-
rimiyle aşılması doğaldır. Diyalektiğe
de uygundur. Öyle sadece bir iddia,
bir hayal değil, güncel veriler de gösterdi
ki gerçekleşebilir bir durumdur. Bunlar
bu süreçte daha iyi açığa çıktı. Bölgede
çözümsüzlüklerin aşılması, özellikle de
sol, sosyalist, demokratik hareketlerin
doğru bir rotaya oturamaması, teoride
ve eylem çizgisinde yeterlilik kazana-
maması durumu bu konulardaki doğru
olmayan bilinçle, teoriyle bağlantılıdır.
Eğer bu teorik bilinç düzeltilir ise, Or-
tadoğu’da demokratik devrim gelişimi
çok daha büyük bir hız kazanabilir.
Son olaylar bunun güçlü bir potansi-
yelinin var olduğunu, tarihsel durumun
da bunu gerektirdiğini bize gösteriyor.
Kadın konferansı bütün bunların varlığı
ortamında tabii ki çok önemli bir veri,
büyük iddiaya sahip bir çıkışı ifade
ediyor. Bütün yetersizliklerin aşılması
ve yanlışlıkların düzeltilmesi bakımın-
dan, hem teorik hem pratik olarak
bunun yapılması açısından önemli bir
gelişme yaşandı.

Kürtler birleşmediği müddetçe
çözüm gücü haline
tam gelemiyorlar

Amed’de “Kuzey Kürdistan Birlik ve
Çözüm Konferansı” oldu. Coşku ile so-

nuçlandı. Geniş bir katılımla yapıldı.
Birleşerek çözüm üretmeyi öneren bir
konferanstı. Birlik ve Çözüm Konferansı
denmesi bu bakımdan anlam taşıyor.
Kürtler birleşmediği müddetçe çözüm
gücü haline tam gelemiyorlar. Eğer Kürt
sorununun çözümü bu kadar uzuyor,
pratikleşemiyor, somutlaşamıyorsa, bun-
da Kürtlerin yeterince birlik olamamala-

rının payı vardır. Çünkü kültürel
soykırım sistemini yürüten güç-
ler çeşitli biçimde bu parçalı-
lıktan, farklı duruşlardan ya-
rarlanıyor. Bunu hepimiz bili-
yoruz. Farklı Kürt siyasetlerini
ve örgütlenmelerini birbirine
karşı kullanıyor. Şimdi çözüm
bundan dolayı gecikiyor. Kuş-
kusuz çözümü engelleyen
Kürtler değildir. Sorunu yaratan
da Kürtler değil. Fakat sorunun
ortaya çıkmasında Kürtlerin
parçalı, örgütsüz ve zayıf ol-
ması bir zemin sunmuştur.
Eğer öyle olmasaydı böyle bir
inkar ve imha sistemi oluş-
mazdı. İkincisi, eğer çözüm-
süzlük bu kadar uzuyor, çözüm
yönünde atılan adımlar tam
yerini bulamıyorsa, bunda yine
yeterince birlik olamamanın,
parçalı duruşun önemli bir
payı, sorumluluğu vardır. Buna
dayanarak inkarcı ve imhacı
güçler politika yapıyorlar. Çö-
zümsüzlük politikasını sürdür-
mede ısrar edebiliyorlar. Do-
layısıyla Kürt birliğinin yaratıl-
ması başta Kürt sorunu olmak
üzere, temel sorunların çözü-

me kavuşturulmasında önemli bir ze-
minin oluşmasını ifade ediyor.

Diğer yandan birlik ve çözümün bir
arada olması Türkiye açısından da iyi
bir mesajdır. Bazıları Kürt sorununu
çözmeden Türkiye’nin birliğinden söz
ediyor. O çerçevede de bu durum de-
ğerlendirilebilir. Oysa bu konferans bu
noktada da önemli bir mesajı içeriyor.
Eğer bir demokratik Türkiye birliği ola-
caksa bunun Kürt sorununun çözü-
münden geçmesi gerektiği ortaya ko-
nuluyor. Çözüm ve birliğin bir konfe-
ransta, konferansın isminde birleştiril-
mesi, yan yana getirilmesinin Türkiye
açısından da, Türkiye’deki halkların
birliği açısından da böyle bir rolü, önemi
var. Tartışmalar bu temelde geliştirildi.
Biz inanıyoruz bütün bu konularda kon-
feransın Kuzey Kürdistan toplumunun
ölçülerini, çözüm programını, iradesini
belli düzeyde ortaya çıkarmıştır. Kuzey
Kürtleri nasıl bir demokratikleşme ve
çözüm istiyorlar? Birlik ve kardeşliği
nasıl ele alıyorlar? Onu ortaya koydu.
Demokratikleşme ve Kürt sorununun
çözüm isteminin sadece Önder
Apo’nun, sadece PKK’nin ya da bazı
siyasi grupların değil, yediden yetmişe
tüm Kuzey Kürdistan halkının bir istemi,
talebi olduğunu yüksek bir kararlılıkla
dost düşman herkese göstermiştir. Kon-
ferans bu temelde gelişti. Bu noktada
Türkiye’deki yanılgılı eğilimleri düzelt-
meyi, ortadan kaldırmayı hedeflediği

TAKSİM GEZİ PARKI DİRENİŞİ
VE ORTAYA ÇIKAN GERÇEKLER

!

!

“Önder Apo’nun Newroz’da ilan ettiği yeni süreç, Kürdistan’da içine girilen ateşkes
dönemi, 3 yıldır süren Devrimci Halk Savaşı sürecinin sona ermesi, gerillanın

Medya Savunma Alanları’na çekilme kararı, Türkiye’de çeşitli toplumsal kesimlerin
özgürlük ve demokrasi arayışlarının, hak istemlerinin önünü açtı. Bu tür istemlerin

bölücülük, PKK yandaşlığı, şoven milliyetçi söylemler ile bastırmanın fırsatını,
imkanını ortadan kaldırdı. Böyle bir ortamda Taksim direnişi gündeme geldi.”

Serxwebûn’danwww.serxwebun.org
serxwebun@serxwebun.org

gibi, Kürt ulusal demokratik birliği açı-
sından da gerekli ölçüleri, anlayışı or-
taya koyuyor. Ulusal demokratik birlik
ilkelerinin neleri içerdiğini, dolayısıyla
Kürt yurtseverliğinin nelerden oluştu-
ğunu herkese gösterdi. Bu anlamda
da kendini Kürt sayan, ama yurtsever-
likle, halkçılıkla, demokratlıkla bağdaş-
mayan tutumlar, anlayışlar içinde olan,
bilinçli ve örgütlü bir ajandan daha
fazla Kürt halkının özgürlük ve demok-
rasi mücadelesine zarar veren, yabancı,
sömürgeci güçler tarafından kullanılarak
çözüm önünde engel oluşturan anla-
yışlar, kişilikler ve örgütler var. Bunların
varlığı çerçevesinde ulusal demokratik
Kürt çizgisi muğlaklaştırılmaya, karış-
tırılmaya çalışılıyor. Şimdi Amed’de 15-
16 Haziran günlerinde gerçekleşen Ku-
zey Kürdistan Birlik ve Çözüm Konfe-
ransı bütün bu konularda Kürt yurtse-
verlik ve demokratlık ölçülerini netleş-
tirmeyi ifade ediyor. Böyle önemli bir
gelişme, önemli bir adım.

Bunlarla birlikte Avrupa ve Hewlêr’de
konferans hazırlıkları tamamlandı. Bu
yazı okunduğunda büyük ihtimalle ger-
çekleşmiş olacak. Bu konferanslarla
Türkiye toplumu kadar, değişik parça-
larda ve yurtdışında yaşayan tüm Kürt
toplumunun iradesi ve çözüm programı
bütün bu konferanslarla net bir biçimde
ortaya çıkartılmak isteniyor. Bütün bun-
lar da bu süreç içerisinde ortaya çıkan
gelişmelerdir. Süreçle, demokratik siyasi
mücadele hamlesinin geliştirilmesiyle
bağlantılı ve onun pratikleştirilmesini
ifade eden adımlar oluyor. Tabii ki
bunlar önemli gelişmelerdir.

Bunlarla birlikte tabii gerillanın duruşu
ve tutumu var. Örgütsel duruşumuz
var. Birçok güç, başta AKP olmak üzere
böyle bir sürece girişle birlikte PKK’nin
örgütsel disiplini, denetimi kaybedece-
ğini, parçalanacağını, özellikle gerillanın
böyle bir sürece uyum sağlayamaya-
cağını, dolayısıyla parçalanacağını, da-
ğılacağını, eriyeceğini hesap ediyordu.
Fakat şu ana kadarki gelişmeler bütün
bu hesapların, umutların boş, geçersiz
olduğunu, başarısız kılındığını net bir
biçimde ortaya koydu. Bu noktada ideo-
lojik, örgütsel duruş bakımından da
süreç iyi yürüyor. Yani Önderlik, hareket
ve halkın bütünlüğü tam. Yine başta
gerilla olmak üzere hareketin bu süreçle
birleşme, bütünleşme yönünde yürü-
yüşü kararlı. Eksikler, eleştiri götüren
tutumlar olsa da, aykırı duruşlar, ters
eğilimler, yaklaşımlar kesinlikle yok.
Bu da bu yeni sürecin başarıyla yürü-
düğünün bir göstergesidir.

Halka inançsızlık ve
Gezi Parkı direnişi

Böyle bir eylem çizgisinin gelişiminde
aslında bu Gezi Parkı olayı ve onun
etrafında Türkiye ve Kürdistan’ın çeşitli
kentlerine, kasabalarına yayılan yaklaşık
yirmi günü aşan direniş sürecinin de
önemli bir yeri var. Çok bilinçli, planlı,
örgütlü, tam süreci ifade etmesi için
düşünülmüş, hazırlanmış bir eylemdir
denemez. Bu, gün gibi açık. Fakat
böyle bir direnişin de Önder Apo’nun
Newroz açıklamasıyla başlayan süreç-
ten kopuk olmadığı çok açık bir gerçek.
Tamamen o sürecin bir parçası oluyor.
Bu süreçte geliştirilen eylemliliği ifade
ediyor. Zaten şunu biliyoruz; sürecin

önemli karakteri silahlı mücadeleden
demokratik siyasi mücadele hamlesine
geçmekti ki, işte Gezi Parkı Direnişi
etrafındaki olaylar bunu net bir biçimde
ortaya koydu. Yine bu yeni sürecin ey-
lem çizgisinin önemli bir hedefi müca-
deleyi sadece Kürdistan’la sınırlı ol-
maktan çıkartarak Türkiye’ye yaymaktı.
Serhildanların Taksim Gezi Parkı’ndan
başlayarak Ege’ye, Akdeniz’e, Anado-
lu’nun çeşitli alanlarına yayılmış olması
bu gerçeği de net bir biçimde gösterdi.
Bu bakımdan sürecin eylem çizgisi
açısından öngördüğünün gerçekleş-
mesini ifade ediyor. Böyle değerlen-
dirmek, anlamak yanlış değil, kesinlikle
doğru. Başka türlü izahı mümkün değil.

Taksim Gezi Parkı direnişi ile başlayan
olaylar bize neleri gösterdi? Aslında
bazı anlayışların yanlışlığını ortaya koy-
du. Örneğin “Türkiye toplumu çökertilmiş,
yok olmuş, direnemez, bir şey yapamaz
biçimindeki” çok ucuz, halka güvensizlik
ifade eden yaklaşımların gerçeği yan-
sıtmadığını ortaya koydu. Aslında kendisi
zayıf olan ve halka öncülük edemeyen-
lerin, kabahati kendilerinde bulmak
yerine halka yükleme yaklaşımı içinde
olduklarını, bu anlayışın da oradan kay-
naklandığını bize net bir biçimde gösterdi.
Buna karşılık Türkiye’de büyük bir de-
mokrasi potansiyelinin boşluğunu, halkın
özgürlük ve demokrasi isteminde büyük
bir potansiyel ifade ettiğini ortaya koydu.
Bu konuda önemli bir öfkenin, tepkinin
birikmiş olduğunu, güçlü bir direniş po-
tansiyelinin oluşmuş bulunduğunu net
bir biçimde ortaya koydu ve herkese
gösterdi. Bunlar bu olaylarla açığa çıkan,
kanıtlanan hususlar oluyor. Bazı anla-
yışlar bu biçimde düzeltilmiş oluyor.
Tabii aynı zamanda böyle bir direniş
durumunu tarihsel bakımdan bize gös-
teriyor. Bunun gerisinde, 12 Mart 1971
faşist askeri darbesinden bu yana çeşitli
baskı ve sömürünün, özel savaş uygu-
lamalarının yattığı bu direnişlerin böyle
bir tarihsel despotizme öfke duyduğu
tartışmasızdır. Yine bu öfke ve tepkinin
10 yılı aşkın süredir bu sistemi değişti-
receğim diye iktidara gelen demagojiyle
aynı sistemi çeşitli biçimde sürdürmeye
çalışan AKP yönetimine, despotizmine
karşı bir çıkış olduğu ortada. Bir anda
oluşmuş bir durum değil. Tarihsel bir
geçmişi var. Dayanak olarak 1970’lerin
başındaki gençlik devrimini, demokratik
devrimi esas alıyor. 1970’lerin devrimci
gençlik hareketi büyük bir toplumsal
hareketti. Demokrasi hareketiydi. Aslında
Türkiye’de faşizm ve demokrasi savaşı
o zaman başladı. 12 Mart darbesi ile
birlikte faşist hamle gelişti ve 40 yıldır
egemen olmaya çalışıyor. Buna karşı
da Denizlerin, Mahirlerin, İbrahimlerin
direnişiyle başlayan Önder Apo’yla, PKK
direnişiyle günümüze kadar süre gelen
demokrasi mücadelesi var. İdeolojik,
örgütsel, politik bir mücadele oldu. Şimdi
ortaya çıkan aslında Kürdistan’da ke-
sintisiz sürmüş olan mücadelenin New-
roz’da başlayan sürecin zeminine da-
yanmış sürecin taşması oluyor. İnsan
rahatlıkla görüp anlayabiliyor.

Böyle bir direniş niye geçmişte gün-
deme gelemedi de neden şimdi ger-
çekleşiyor? Aslında bu daha çok olay-
ların süreçle bağını ortaya koyuyor. Po-
tansiyel dün de vardı. Halk dün de yoğ-
rulmuştu. Çok ağır baskı ve sömürüyle
geçen süreçlerin tümünde baskılara
uğradı. Neden o dönemlerde böyle bir

başkaldırı gerçekleşemedi? Çünkü Kür-
distan’daki savaş hep bir bahane olarak
kullanıldı. Özel savaş rejimi Türkiye
toplumunu Kürdistan’daki savaşa da-
yanarak hep bastırdı ezdi. Sıkıyönetim,
olağanüstü hal, savaş, Kürdistan’da
alenen yürütüldü, ama onun Türkiye’ye
yansıması da ağır baskı ve zulüm oldu.
Bu hem ideolojik olarak hem pratik ba-
kımdan sürdürüldü. Ne zaman ki bir
güç, bir kesim demokrasi istemiyle, hak
talebiyle biraz ayağa kalkmaya çalış-
tıysa, bölücülükle, PKK yandaşlığıyla
suçlanıp kolaylıkla bastırıldı. Hem ideo-
lojik olarak bastırıldı hem de polis terö-
rüyle baskısıyla susturuldu, insanlar tu-
tuklanıp işkenceden geçirildi, korkutul-
dular. Kürdistan’daki savaşa paralel
Türkiye toplumunun gençleri, kadınları
üzerinde polis terörü uygulandı. Göz
açtırılmadı. O nedenle insanlar bu dü-
zeyde tepkilerini ortaya koyamadılar.
Koymak isteyenler, hem ideolojik hem
de pratik yöntemlerle bastırıldılar. Yeni
süreç bu bastırmanın gerekçelerini or-
tadan kaldırdı. Önder Apo’nun New-
roz’da ilan ettiği yeni süreç, Kürdistan’da
içine girilen ateşkes dönemi, 3 yıldır
süren Devrimci Halk Savaşı sürecinin
sona ermesi, gerillanın Medya Savunma
Alanları’na çekilme kararı, Türkiye’de
çeşitli toplumsal kesimlerin özgürlük ve
demokrasi arayışlarını, hak istemlerinin
önünü açtı. Bu tür istemlerin bölücülük,
PKK yandaşlığı, şoven milliyetçi söy-
lemler ile bastırmanın fırsatını, imkanını
ortadan kaldırdı. Böyle bir ortamda tak-
sim direnişi gündeme geldi. Bunların
çok örgütlü, planlı durumları yok elbette.
İçlerinde çeşitli grup, örgütler var ama
böyle bir süreçte “şu zaman şu ortaya
çıksın” gibi bir karara dayanmadı. Sü-
recin kendisine dayandı. Sürecin bir
gerçeği olarak ortaya çıktı. Bunlara rağ-
men bu olayların bu biçimde değerlen-
dirilmemesi, farklı ele alınması üzerinde
daha çok üzerinde durulması gereken
yan oluyor. Tamamen Türkiye’deki bu
halk direnişi, Newroz’da başlatılan yeni
sürece bağlı olmasına rağmen hiç kimse
böyle bir bağlantı kurmadı. Ne medya
böyle tartıştı, ne hükümet, ne muhalefet
böyle tanımlandı, ne de sol sosyalist
taraflar böyle değerlendirebildiler. Bizim
değerlendirmelerimiz de geç kaldı. Çok
ihtiyatlı, tamamen kendi yürüttüğümüz
sürecin ürünü olmasına rağmen zama-
nında, yeterli düzeyde görememe ve

dolayısıyla yeterince tanımlayıp etkili
gelişmesi için bilinçli, planlı bir çalışma
yürütememe yaşandı.

Gezi Parkı olayları
zamanında doğru ve
yeterli tanımlanamadı

Tabii bu konuda hiçbir şey olmadı
demek doğru değil. Açıklamalar bakı-
mından da, pratik bakımdan da çeşitli
çabalar oldu. Öyle köktenci olmamak
lazım. Ya ak, ya kara mantığıyla hareket
etmemek gerekiyor. Her şey iyiydi, mü-
kemmeldi, ya da hepsi kötüydü demek
doğru değil. İyi şeyler de vardı. Katı-
lımlar da oldu. Bu konuda önemli ça-
balar harcandı. Değişik kesimlerden
geldi bu. Fakat yeterli olmadı. Zama-
nında olmadı. İyi tanımlanamadı. Do-
layısıyla bütün bu olanlar hem yeterli
bir biçimde sahiplenilip ilerletilemedi,
hem de süreçle bağlantılandırılamadı.
Kopuk kaldı. Aslında süreci unutturmak,
yavaşlatmak, gündemden düşürmek
isteyenlerin çabaları, sözleri, gündemleri
etkili hale geldi. Öyle oldu ki sürecin
ürünü olarak ortaya çıkan olaylar, sü-
recin gündemden düşürülmesinin ve-
silesi yapıldı. Bu ciddi bir psikolojik sa-
vaş durumudur. Bunu böyle görüp an-
lamak lazım. Kesinlikle kendiliğinden
olmadı. Anlamsız değildir. Hem iktidarın
hem muhalefetin aynı üslubu sürdür-
mesi bir tesadüf değil. Bu konuda AKP
ile CHP ve MHP’nin tam bir birliği var.
Bu güçler elbirliğiyle yaşanan olayları,
halk direnişlerini, gelişen bu yeni sü-
reçten koparmak, ondan ayrı, farklıymış
gibi ele almak, hatta gündem çarpıtması
yaratarak yeni süreci tartışma günde-
minden düşürmek üzere kullandılar.
Bu yönlü elbirliğiyle ortak çaba harca-
dılar ve etkili de oldular.

Psikolojik savaşın bu tutumu aşıla-
madı. Dolayısıyla Gezi Parkı etrafında
gelişen olaylar zamanında doğru ve ye-
terli tanımlanamadı, değerlendirilemedi.
Örgütlendirilip etkili biçimde yürütülemedi.
Bazen ilgisiz kalındı, uzak kalındı, ihtiyatlı
yaklaşım oldu. Bazen çok sahiplenilen
bir durum içine girilerek, sanki her şeyi
devrimci güçler yapıyor gibi bir hava
verildi. İkisi de doğru değil. Ne uzak
durmak, hiç olayın içinde olamamak
doğruydu, ne de her şeyi yapıyormuş
gibi sahiplenip öne çıkmak doğruydu.
Birincisi, örgütlemeyi, mücadeleyi, onun
yaratıcı yöntemlerle sürdürülmesini za-
yıflattı. İkincisi ise, sanki olayı bazı ör-
gütler yürütüyormuş gibi bir hava vererek
birçok karşıt güce propaganda malze-
mesi sundu. Yine birçok kesimin bu
olaylara daha ihtiyatlı yaklaşmasına yol
açtı. Bunlar kesinlikle doğru ve yeterli
yaklaşımlar değildi. İstikrarlı değerlen-

dirememe, zamanında olayları yeterince
tanımlayamama ve bu temelde politika
belirleyememe, böyle dalgalı, parçalı,
karı yanında zararı da olan pratik du-
ruşlara yol açtı. İnsan çeşitli yaklaşımlar
açısından da bunu söyleyebilir.

Oysaki olayı böyle somut ve bütün-
lüklü olarak görüp değerlendirmek ge-
rekirse, öyle çok değişik kesimleri içine
alan, kırk yıldır toplumun faşizme karşı
oluşmuş tepkisinin dışa vurmasını ifade
eden, AKP’nin demagojisine de “artık
yeter” diyen, kendi yaşamı üzerinde
toplumun etkinlik kurmasını içeren bir
demokratik halk eylemi, demokratik
halk çıkışı olarak tanımlamak lazım.
İçinde her türlü eğilim vardı. Bu direniş
içerisinde sol demokratik güçler, gençlik
hareketleri, kadın hareketleri, feminist
hareketler, demokratik islami hareketler,
kendilerine antikapitalist müslümanlar
diyen akımlar, sanatçılar, aydınlar, çeşitli
kültür grupları yer aldı. Gerçekten renkli
ve zengin bir bileşimdi. Türkiye de-
mokrasisini temsil edecek bir içeriğe
sahipti. Bileşim olarak öyleydi. Bu bi-
çimde olması aslında bir zayıflık değil
güçlülüktür. Demokratik karakterini or-
taya koyuyor. Toplumsal bütünlüğü içer-
diğini gösteriyor. Mevcut faşist despotik
iktidar sistemine karşı toplumun çok
değişik kesimlerinde oluşmuş bir genel
tepkiyi ifade ediyor. Bu bakımdan mev-
cut bileşimi bir zafiyet değil, kesinlikle
bir zenginlik olarak görmek lazım.

Diğer yandan çok örgütlü, planlı,
programlı olamaması da aslında bir
zafiyet değil. Kaldı ki öyle çok örgütsüz
de değildi. Katılan kesimler, çok değişik
özellikleri ifade eden kesimlerin hepsi
kendi içinde örgütlüydüler. Kırk yıldır-
kırk beş yıldır süren bir mücadelenin
mirasına, deneyimine sahipler. Büyük
bir tecrübe birikimini temsil ediyorlar.
Yine yakın dönemde Halkların Demo-
kratik Kongresi ve Halkların Demokratik
Partisi gibi bir birlik çalışmasına, en
son da Ankara’da yapılan barış ve de-
mokrasi konferansının ortaya çıkardığı
birlik zeminine dayanıyordu. Böyle bir
örgütlülük ve birlik de bu hareketin ge-
risinde vardır. Bunu kendi çıkarları doğ-
rultusunda kullanmak isteyen çeşitli
partiler de olmuştur. Bu ulusalcı çevreler
gibi, CHP’dir, İşçi Partisi benzeri ke-
simler. Ama onlar marjinal kesimlerdi,
zaman zaman ortaya çıkan kesimlerdi.
Daha çok da provokatif rol oynayan
konumundaydılar. Yoksa direnişin ba-
şından sonuna kadar var olan, başat
rol oynayan, etkinlik yürüten güçler de-
ğillerdi. Gözlemlediğimiz kadarıyla pratik
durum buydu. Bu bakımdan öyle çok
örgütsüz de denemez. Kesinlikle bir
örgütsel zemine, bilhassa tecrübeye
dayanıyorlardı. Ama somut olarak bir
planlamanın ürünü değillerdi. Önceden

Serxwebûn 3Hezîran 2013

“Böyle bir direniş niye geçmişte gündeme gelemedi de neden şimdi gerçekleşiyor?
Aslında bu daha çok olayların süreçle bağını ortaya koyuyor. Potansiyel dün de vardı.

Halk dün de yoğrulmuştu. Çok ağır baskı ve sömürüyle geçen süreçlerin tümünde
baskılara uğradı. Neden o dönemlerde böyle bir başkaldırı gerçekleşemedi?

Çünkü Kürdistan’daki savaş hep bir bahane olarak kullanıldı.”

!

!

planlanıp hazırlanmış, örgütlendirilmiş,
bu temelde eyleme geçilmiş bir durumu
ifade etmiyorlardı. Böyle olması da
yine bir zafiyet değildi. Halk hareketleri
de zaten böyle olurlar. Hiçbir halk ha-
reketi önceden kararlaştırılıp planla-
narak yürütülemez. Hiçbir halk hareketi
birilerinin istediği gibi, istediği nitelikte
gelişmez. Devrimciler böyle bir halk
hareketi yaratan güçler değillerdir. Hal-
kın bilinçlenmesi, değişik kesimlerinin
örgütlendirilmesi, eyleme kalkması için
çalışan, halka bu temelde düşünce ve
örgüt öncülüğü taşıyan, aşılayan ke-
simlerdir. Diğer yandan herhangi bir
durumda halk direnişine öncülük yap-
mak için gerekli kadro, örgüt yapısını
ortaya çıkaran, hazırlayan, yani hazırlıklı
olanlardır. Yine bir halk direnişi, kitle
eylemliliği, ya da isyanı ortaya çıktığında
da onu belli amaçlara kanalize etmeye
çalışan, yöneten, dolayısıyla örgütsel
öncülüğe kavuşturarak başarıya taşıran
kesimlerdir. Devrimciliği böyle anlamak
lazım. Devrimcilerin, devrimci kadro
ve örgütlerin halk devrimlerinde rolleri,
misyonları da böyledir.

Buradan baktığımızda mevcut halk
direnişi öyle çok çok önceden planlan-
mamış, kararlaştırılmamış, çok farklı
kesimleri içine alıyor, tümüyle örgütlü
olarak ortaya çıkmamış denerek eleş-
tirilemez. Zaten hareketler böyle olur.
Dolayısıyla halk hareketi kategorisine
uygundur. Bu noktada tabii böyle bir
hareketin ortaya çıkmasında, baskı,
sömürü, faşist, despotizm, 12 Eylül ve
12 Mart faşist darbelerinin uyguladığı
zulüm ile birlikte AKP tekçiliği ve des-
potizminin geliştirdiği demagojinin bu
tür halk hareketlerinin ortaya çıkmasını
yaratan zemin olduğu gibi, tabii bir de
devrimci demokratik güçlerin çeşitli bi-
çimlerde yürüttükleri ideolojik örgütsel
mücadelelerin, eylemlerin de bunun
hazırlanmasında payları var. En çok
da 1969-71 devriminin, devrimci gençlik
hareketinin büyük payı var. Çünkü hala
bir efsanedir. Türkiye’deki halkların bi-
lincinde, belleğinde silinmez bir biçimde
yer etmişler ve bir çekim gücüdürler.
Faşizm tarafından darbelenmiş, ezilmiş,
parçalanmış olsalar da halkların bilin-
cinde, yaşamında yer etmişler ve Kür-
distan’da da kesintisiz bir devrimci di-
reniş ile temsil edilmiş durumdalar. Bu
bakımdan yenilmiş, yok edilmiş hare-
ketler değiller. Bu anlamda 1970’lerin
başında gelişen devrimci hareketin de-
vamı oluyor. Onun özellikle Kürdistan’da
PKK biçiminde devam ettirilmesine da-
yanıyor. Bu temelde Türkiye’de zor ko-
şullarda yürütülen demokrasi müca-
delesinden güç alıyor, onları esas alıyor
ve yeni sürecin bir gereği olarak ortaya
çıkıyor. Bu direnişi de bu çerçevede
ele almak, anlamak gerekli.

Gezi Parkı Direnişi
AKP’yi ciddi ürküttü

Şimdi karşı saldırılar da geliştirildi.
AKP, bir anlamda yararlanacağı kadar
yararlandı. Gündemi değiştirmede, ge-
rektiğinde güç gösterisinde bulunmada
bundan yararlanmaya çalıştı. Çeşitli
güçler, ulusalcı çevreler, provoke et-
meye, sabote etmeye çalıştıkları kadar
çalıştılar. Birçok kesim, eğilim kendi
çıkarı doğrultusunda yönlendirmek is-
tediği kadar çaba harcadı. Hareket düz
bir çizgide istikrarlı bir tutum göstere-
medi. İnişli çıkışlı oldu. Fakat Gezi

Parkı bir aya yakın bir süre kesintisiz
bir biçimde devam eden bir direniş
oldu. Ona dayanarak Taksim’de mi-
tingler oldu. Türkiye ve Kürdistan’ın
başka birçok kentlerinde dayanışma
mitingleri oldu. AKP yönetimi bu geliş-
melerden büyük korku, ürküntü duydu.
AKP’nin polis terörüne dayalı faşist re-
jimi ciddi bir sarsıntı yaşadı. Bunlar
birer gerçek. Fakat AKP de gündem
saptırmada ihtiyaç duyduğu kadar bu
olaydan yararlanmaya çalıştı. Yani so-
nuçları itibarıyla insan bunu ifade ede-
bilir. Pratik yönelim olarak da öncelikle
Taksim dışındaki destek hareketlerine
karşı saldırgan, ezici katliamcı yaklaştı.
Türkiye ve Kürdistan’ın çeşitli şehirle-
rinde ortaya çıkan destek eylemlerini
bastırdı. Onlara fırsat vermedi. Onlar
üzerinde ağır baskı, zulüm, terör uy-
guladı. Ardından Taksim’de adım adım
benzer bir planı uygulamaya koydu.
Bir yandan çok yumuşak davranarak,
güya anlaşmaya çalışarak eylemcileri
gevşetmeye çalıştı ve gizli hazırlıklarına
dayanarak böyle bir duruma ulaştığını
değerlendirdiği anda Taksim’e saldırıp
oradaki direnişi ezmeyi sağladı. Böylece
Gezi Parkı’nı hem Taksim’den hem de
diğer alanlardaki destek eylemlerinden
yalıttı, tekleştirdi. Kuşatmaya almış
oldu. Orayla da işte görüşmeler yapa-
rak, yumuşatarak, mevcut oluşan birliği
dağıtmaya çalışarak, zayıflattı, gevşetti.
Sonunda saldırıp direnişi ezdi. Şu anki
durumda Gezi Parkı’ndaki direnişçiler
tümüyle parktan çıkarılmış durumdalar.
Çeşitli biçimlerde protesto gösterileri
sürüyor, ama bunlar dar grup gösteri-
lerdir. Direnişin o büyük boyutlu durumu
yok ortada. Bu AKP’nin faşist saldırıları
temelinde ezildi. Bunu görmek lazım.

Taksim Direnişi’nin sonuçları elbette
değerlendiriliyor, değerlendirilecek. Bir-
çok çevre işin içine girdi. Herkes bu
olayla ilgiliydi. Şimdiye kadar da birçok
şey söylendi. Mevcut sonuç temelinde
de bundan sonra da daha fazla bu du-
rum tartışılacak değerlendirilecek. Bir-
çok görüş ileri sürülecek. Bunun dersleri
çıkarılmaya çalışılacak. İnsan bunu ra-
hatlıkla söyleyebilir. Daha fazla bilgi
aldıkça, gerçekler açığa çıktıkça, doğ-
ruları bilme ve değerlendirme imkanı
daha çok da artacak. Fakat şu haliyle
de bazı hususlar söylenebilir. Aslında
eylem, bu yeni süreçte ve başlangıç
olarak başarılı oldu, sonuç verdi. Bu
kadar uzun süre kesintisiz bir kitle di-
renişi, hiç de deneyim, hazırlık olmadığı
halde önemli bir sonuçtu. Sesini Türkiye
kamuoyuna, dünya kamuoyuna duyur-
du, destek buldu. AKP’nin tekçi faşist
iktidar sistemini sarstı. Türkiye’de de-
mokratikleşme, demokratik dönüşümün
gereğini ortaya çıkardı. Tabii bütün
bunlar önemli sonuçları ve başarıları
ifade ediyor. Bu bakımdan öyle gereksiz
yere olmuş, bir anlam ifade etmemiş,
başarısız bir olay denemez. Öncelikle
bunu belirtmek lazım. Bu konuda doğru
yaklaşmak da gerekiyor.

Diğer yandan AKP’nin buna karşı
tutumu tabii demokratikleşmeyi geliş-
tirmek değil, direnişi ezmek oldu.
AKP’nin bu tutumu gerçek yüzünü
daha iyi açığa çıkardı. Sürece yakla-
şımını da açığa çıkardı. Aslında böyle
bir olayın bu biçimde ortaya çıkmasının
AKP’nin duruşuyla, politikalarıyla bağı
da var.

Aslında Önder Apo’nun Newroz
çağrısıyla birlikte tabii gelişen yeni

süreç bu tür olayların zeminidir. Türkiye
toplumunun çeşitli kesimlerinin demok-
rasi istemlerini açığa çıkardı, ama bir
de bu tür çatışmalara, eylemlere gerek
kalmadan demokratik değişim dönüşüm
ile bunu sağlanmasını da imkan dahi-
linde kıldı. Eğer AKP yeni süreci doğru
değerlendirse, örneğin ikinci eylem pla-
nının ikinci aşamasına hızla geçiş yap-
sa, birinci aşamadaki görevlerini –işte
Akil İnsanlar Komisyonu’dur, Meclis
Komisyonu’dur– yeterli bir biçimde ge-
liştirseydi, tabii Gezi Parkı Direnişi gibi
olaylara gerek kalmadan Türkiye’nin
demokratik dönüşümü daha rahat sağ-
lanabilecekti. AKP bunları yapmadı,
yapmak istemedi. Oyalamaya çalıştı.
Ertelemeye çalıştı. Sürecin içini bo-
şaltmaya çalıştı. Aslında bu olaylar,
Gezi Parkı Direnişi bir de bu AKP poli-
tikalarına karşı olarak gelişti. AKP’nin
bu oyalamacı ve geçiştirmeci politikaları
böyle bir direnişi mecbur kıldı, tetikledi.
AKP ise, fırsat yaratarak bunları ezmeyi
öngördü. Şu haliyle ezmiş görünüyor.

AKP iktidarı
aşılma sürecine girmiştir

AKP’nin Gezi Parkı Direnişi’ndeki
aldığı sonuç kendisi için yeterli midir?
Öyle olmadığını yakın gelecek göste-
recek. Şimdi belki Gezi Parkı’nı ezdi,
direnişçileri dağıttı, binlerce, onbinlerce
insanı yaraladı, beş insanı katletti. Bu
sonucu bu temelde elde etti, ama bu
bir geçici sonuçtur. Halk bir kere di-
renmeyi öğrendi. Birlik olup direnirse
sonuç alabileceğini, iktidarı sarsabile-
ceğini gördü. Destek bulabileceğini
gördü. Bu bakımdan da aslında AKP;
bir, zamanında demokratikleşme adım-
ları atmayarak; iki, mevcut direnişi
doğru değerlendirip bunları demokra-
tikleşme süreci ile, demokratik dönü-
şümle karşılayarak değerlendirmeyerek
aslında kaybetti. Mevcut oyalama, hile
ve baskı, ezme politikası AKP’nin yü-
zünü, faşist-despotik tekçi yüzünü daha
çok açığa çıkardı. AKP içte ve dış ka-
muoyunda daha fazla teşhir ve tecrit
oldu. Bunun sonuçları önümüzdeki sü-
reçte görülecek. Böylece AKP gerçekten
de baş aşağıya gidişe girdi. Bunu insan
rahat söyleyebilir. AKP iktidarı aşılma
sürecine girmiştir. Bunu rahat ifade
edebiliriz. Halk direnmeyi de öğrendi.
O da önemli bir sonuçtu.

Bu ulusalcı çevreler, CHP, İşçi Partisi

gibi çevreler ortamı provoke etmeye
çalıştılar. Fakat çok etkili olamadılar.
Birçok kesim örgütlü ve bilinçli olduğu
için bunlara karşı uyanık davrandı.
Çok fazla da ulusalcılar etkiledi deni-
lemez. Geriye kalan ne? Aslında sol
demokratik güçler, ya da işte islami
olabilir, hangi ideolojiden olursa olsun
gerçekten siyasette demokratikleşmeyi
öngören, demokratik siyasete bağlı
olan gruplar, güçler, başta sol demo-
kratik güçler olmak üzere süreci doğru
tanımlama ve yönetme gücünü göste-
remediler. Eylem çizgisini doğru ve
yeterli geliştiremediler. Bence önü-
müzdeki süreçte en çok üzerinde du-
rulacak, tartışılacak konu bu olacak
gibi. Böyle olması da doğal. Çünkü
eylemin sürmesi ve başarısı buraya
bağlıydı. Bu noktada ısrar etmek, ge-
liştirmeye çalışmak, bütünlük sağlamak,
bu kadar geniş eğilimi bir arada tutmak
tabii ki bu konuda başarıları ifade edi-
yor. Bunlar öyle basit şeyler değil.
Kolay elde edilecek durumlar da değil.
Öyle ucuz yaklaşmamalıyız. Ama di-
renişi yöneten güçler bu kadar ezdirtme
noktasına da gitmemeliydi. AKP son
vuran oldu. Öyle yapmaya çalışıyor.
Savaşta da öyle, siyasi mücadelede
de öyle yaklaşıyor ve son vuran kendisi
oldu mu tabii başarı elde etmiş oluyor.
AKP’ye o fırsat verilmemeliydi. İlk defa
birinci bir direniş durumu oluyordu,
hemen bununla sonuç alınacağı dü-
şünülmemeli. Dolayısıyla uygun bi-
çimlerde, kırılmaya, ezilmeye yol aç-
madan sonuca götürülebilmeliydi. Daha
güçlü hamleler için geri çekilme ola-
bilmeliydi. Manevra yapabilme olabil-
meliydi. Ama böyle bir esnek ve yara-
tıcılığı gösteremedi bu direnişi yöneten
çevreler. Dolayısıyla yani hiç yönetil-
medi demek doğru değil, ama mevcut
sonuca gidiş değerlendirildiğinde çok
yeterli ve iyi yönetildi de diyemeyiz.
Yönetimde eksiklikler var, zayıflıklar
var. Demek ki eylem çizgisinde daha
oturmamış yanlar var. Bir halk hareketi,
kitle eylemliliği nasıl ortaya çıkar, nasıl
yönetilir, nasıl ele almalıyız, değerlen-
dirmeliyiz, bu konuda hala biraz ek-
sikliklerimiz, yetersizliklerimiz var. Bu
konuda biz de dahil bütün hareketler
sorumlu. Hiç kimse kendini sorumluluk
dışına çekmemeli. Falan kesimler so-
rumlu, biz değiliz dememeli. Belki ba-
zıları etkili olmuş, olumsuz rol oyna-
mıştır, onlar öyle eleştirilebilir. Ama et-
kisiz olanlar da etkinlik gösteremedikleri
için eleştirilmelidir. Niye etkinlik gös-
termemiş, niye böyle bir eylem yete-
rince sahiplenilip doğru bir çizgiye yö-
neltilememiş? Bunu yapamayanlar da
bundan sorumlular. Bu son olaylara
da bu temelde yaklaşmak lazım.

Tabii böyle bir sonuç iyi olmadı.

Ama bu direniş kesinlikle iyidir, tarihidir,
süreçle bağlantılıdır. Sürecin ruhuna
uygun, süreci geliştirendir. Demokratik
siyasi mücadele hamlesinin eylemsel
parçasıdır. Nasıl ki konferanslar toplum
iradesini ortaya çıkarmayı ifade ediyor
ise bu serhildanlar da toplumun dina-
mizmini, öfkesini, tepkisin ortaya ko-
yuyor. Toplumun gücünü eylem alanına
yansıtıyor. Bu bakımdan belki çok eleş-
tirilecek, ayrıntıda eleştirilecek yanı
olabilir, ama böyle bir eylem bu süreçte
Türkiye’de halk direnişinin gelişebile-
ceğini, demokratik siyasetin örgütlenme
ve eylem alanında güçlenebileceğini
bize gösterdi. Eğer bunlar esas alınırsa
güçlü bir demokratik siyasi mücadele,
kitle eylemliliği ortaya çıkarılabilir. Diğer
yandan eğer bu temelde etkili bir kitle
çalışması yürütülebilirse, o zaman de-
mokratik siyasetin sandıktaki gücü de,
oy oranı da şimdikini kat kat aşacak
şekilde büyütülebilir. Bu olmayacak bir
durum değildir. Şunu hep söylüyoruz:
Niye AKP’nin oy oranı yüzde elli de,
BDP’nin yüzde yedi olsun, bilmem
ÖDP’nin yüzde bir bile olmasın? Bunlar
çalışmayla bağlı bir durum. Pratikle
bağlı bir olay, yoksa Önder Apo’nun
kitle çizgisi bugünün Türkiye’sinde yüz-
de doksan beşi birleştirecek, yanına
çekecek bir içeriğe sahip. Oysa pratikte
yanına çeken yüzde on bile olamıyor.
Niye çizgi bu kadar geniş kitleleri he-
deflerken, bu kadar dar kitlelerde kalı-
yor? Burada demek ki yeterince çalı-
şılamıyor, o çizgi halka, kitlelere, top-
luma yeterince götürülmüyor, taşırıl-
mıyor, örgütlendirilmiyor. Bu net bir bi-
çimde ortaya çıktı. İşte burada kadro-
ların rolü, öncülüğün rolü, öncü çalış-
manın rolü ortaya çıkıyor. Örgütsel ça-
lışmanın görev ve sorumluluklarını ne
kadar yerine getirip getirmediğini gö-
rüyoruz. Ne kadar dar, tutucu ve zayıf
kalındığı açığa çıkıyor. Şimdi genelde
bu konularla uğraşıyoruz. Hareket ola-
rak her alanda bunu yaşıyoruz, bunu
önceki süreçlerde de belirttik. Tartışı-
yoruz da. Mevcut örgüt duruşumuz,
kadrosal duruşumuz zihniyet olarak,
sistem olarak, planlama ve çalışma
tarzı olarak Önderlik çizgisini yeterli
bir düzeyde pratikleştirmiyor, bununla
uyumlu değildir yani. Bunu insan net
söyleyebilir. Gerçekten de Önderlik
çizgisi adına hareket ediliyor, PKK’nin
itibarı, birikimi değerlendiriliyor, kulla-
nılıyor ama pratikte olup bitenler, ya-
şananlar bu konuda gerçekten geri,
dar, zayıftır. Çok fazla güçlü, ileri değil.
Bu da bize işte kadro sorununu, örgüt
sorununu, demokrasi anlayışının ve
mücadelesinin nasıl olması gerektiği
sorununu dayatıyor. Önümüze çıkarı-
yor. Bunları anlamaya çalışıyoruz, tar-
tışıyoruz.

4 SerxwebûnHezîran 2013

“AKP; bir, zamanında demokratikleşme adımları atmayarak; iki, mevcut direnişi
doğru değerlendirip bunları demokratikleşme süreci ile, demokratik dönüşümle

karşılayarak değerlendirmeyerek aslında kaybetti. Mevcut oyalama, hile ve baskı,
ezme politikası AKP’nin yüzünü, faşist-despotik tekçi yüzünü daha çok açığa

çıkardı. Bunun sonuçları önümüzdeki süreçte görülecek.”

!

!

Serxwebûn: Ortadoğu’da yeniden
yapılanma süreci yaşanıyor. Üçüncü
dünya savaşı olarak da tanımlanan Or-
tadoğu’daki yeniden dizayn sürecinde
hegemonik güçlerin Suriye’de odaklanan
siyasetini nasıl değerlendiriyorsunuz?

Cemil Bayık: Ortadoğu dünya siyasi
tarihinde her zaman önemli yere sahip
olmuştur. Zaten insanlığın toplumsal
kültürü yarattığı ilk alan olduğu gibi, ilk
uygarlıkların da şekillendiği alandır. Bu
açıdan dünya siyaseti, siyasi dengeleri
insanlığın ilk toplumsal yaşama kavuş-
tuğu coğrafyada ilk çağla birlikte ortaya
çıkmıştır. İlk toplumsallık Ortadoğu’da
şekillenip dünyaya yayıldığı gibi, ilk uy-
garlıklar da Ortadoğu’da şekillenmiş,
dünyaya yayılmıştır. Daha sonraki bin
yıllarda da bu gerçeklik değişmemiştir.
Ortadoğu, uygarlık sistemlerinin buluş-
tuğu, kesiştiği yerdir, dünya ticaret yol-
larının geçtiği yoldur. İlk ideolojilerin,
temel kültürlerin şekillendiği yerdir. İlk
inançların, tek tanrılı dinlerin şekillendiği
yerdir. Ortadoğu’nun bu karakterine ka-
pitalist çağda petrol ve enerji kaynakları
gibi önemli etkenler de eklenmiştir. Böy-
lelikle Ortadoğu günümüzde de siyasal
mücadelenin odaklandığı merkez ol-
muştur.

21. yüzyılda reel sosyalizmle kapitalist
modernist sistem arasındaki çekişmenin
de odaklandığı temel coğrafyalardan
biridir. Yine kapitalist sistem güçlerinin
kendi aralarında kavga ettikleri alanların
başında gelmektedir. Reel sosyalizmin
yıkılmasından sonra siyasal dengelerin
dağılması en fazla da Ortadoğu’da si-
yasal boşluklar ortaya çıkardı. Ortado-
ğu’daki bu siyasal boşluk sistemi ra-
hatsız eden birçok sorun da ortaya çı-
kardı. Bu çerçevede 1991’de I. Körfez
Savaşı, yine 2003’te II. Körfez Savaşı
denilebilecek savaşlara sahne oldu. Bu
savaşların tümü Ortadoğu’ya yeniden
çekidüzen verme temelinde gerçekleşti.
Öte yandan reel sosyalizm ortamında
şekillenen iktidarlar varlığını sürdürmeye
devam ettiler. Şekillendikleri siyasal or-
tam ortadan kalktığı halde bu rejimler
kendi varlıklarını sürdürme çabası içinde
oldular. Yine İran gibi bir devrim yaşayan
ve gücünü tarihsel kültürden, gelene-
ğinden alan ve devlet geleneği köklü
olan bir siyasi güç de Ortadoğu’nun si-
yasal denge mücadelelerinde etkin ol-
mak istemektedir. İmparatorluk geleneği,
kültünü taşıyan Türkiye’nin egemen
güçleri de Osmanlı İmparatorluğu’nun
ayak izlerine dayanarak Ortadoğu’da
etkin olmak istemektedir. Tüm bunlar
Ortadoğu’da ciddi bir çatışma ve çe-
kişme durumunu ortaya çıkarmıştır.

Suriye üzerinden
bir Ortadoğu

sistemi şekillenecektir

Son yıllarda Tunus’la başlayan, Mı-
sır’a yayılan, Libya ve Yemen’le boyut
kazanan eski iktidarların yıkılması, Or-
tadoğu’da yeni dengelerin oluşma sü-
recine hız kazandırmıştır. Özellikle de
dünyanın en temel hegemonik gücü
olan ABD Avrupa’yla birlikte bu süreçte
Ortadoğu’yu şekillendirmek istemektedir.
Bu çerçevede Mısır ve Libya’da ikti-
darların el değiştirmesinden sonra Su-
riye’ye el atılmıştır. Suriye de zaten so-

ğuk savaş döneminde şekillenen bir
rejimdir. Bu açıdan kendisini yeni dünya
koşullarında köklü bir temele dayandı-
racak ve yaşatacak yeniden bir yapı-
landırma yaşamamıştır. Bu nedenle on
yıllardır baskı altına alınan içteki mu-
halefet Suriye’de ayağa kalkmıştır. Su-
riye’de siyasal iktidarsızlığın ortaya çık-
masıyla birlikte Ortadoğu’da güç olmak
isteyen Türkiye de, Suriye’de etkin
olmak istemiştir. Özellikle ABD’nin Libya
müdahalesine katıldıktan sonra Suriye
müdahalesine de erkenden katılıp Su-
riye’de avantaj kazanarak Ortadoğu’da
etkinliğini artırmayı hedeflemiştir. Başta
Suudi Arabistan ve Katar olmak üzere
daha başka güçler de Suriye’deki çeşitli
muhalif güçlerle ilişkilenmiştir. Bu durum
Suriye’de ciddi ve karmaşık bir çatışma
ortamı yaratmıştır.

Suriye’nin Ortadoğu siyasetindeki
önemi her zaman biliniyordu, bilinmek-
tedir. Ancak bu çatışma sürecinde Su-
riye’nin Ortadoğu siyasal dengelerini
etkileme gücünün ne kadar önemli ol-
duğu bir daha görülmüştür. Bu nedenle
de bütün etkili uluslararası güçler, Tür-
kiye ve İran da dahil bölgesel güçler
Suriye’ye daha fazla müdahil olmuş-
lardır. Çünkü Suriye üzerinden bir Or-
tadoğu sistemi şekillenecektir. Suri-
ye’deki değişiklik ve gelişmeler sadece
Suriye’yi etkilemeyecek, bütün Ortado-
ğu’daki yeni kurulacak sistemin nasıl
şekilleneceğine de etkide bulunacaktır.
Bu açıdan da Suriye üzerindeki çekişme
ve çatışma düşünüldüğünden daha
farklı ve karmaşık bir boyut kazanmıştır.

ABD, Avrupa ilk başlarda Suriye’deki
muhalefete destek verirken, Suriye mu-
halefetinin ayağa kalkarak Baas rejimini
devirmesini isterken, kısa sürede Suri-
ye’de islamcı güçlerin etkili hale geldiği
görülmüştür. Bu durum Suriye’deki sa-
vaşı daha da farklı bir boyuta taşımıştır.
Böyle bir durumda İsrail güvenliği ko-
nusunda hassas olan güçler Suriye’deki
muhalefeti daha yakından takip etmeye
başlamışlardır. Yine Lübnan ve Suri-
ye’yle yakından ilgilenen, Lübnan’daki
hıristiyanların vasisi gibi kendini gören

Fransa gibi bir güç de Suriye’deki
islamcı muhalefetin gelişmesiyle birlikte
bu muhalif güçlere karşı politikaları
daha dikkatli yürütmeye başlamıştır.
ABD ve Fransa da şunu görmüştür ki,
Suriye’deki yeni devlet şekillenmesi sa-
dece Suriye’yi ilgilendirmeyecek, bütün
Ortadoğu’nun siyasal karakterine yön
verecektir. Böyle bir karakteri olduğu
görülmüş, bir de siyasal islamcıların
etkin olacağı anlaşılınca Suriye’nin yeni
iktidarının nasıl olması gerektiği konu-
sunda yeni arayışlar içine girmişlerdir.

Rusya ve Çin ise Suriye’nin bütün
Ortadoğu’yu etkileyen karakterini bil-
diklerinden onlar da diğer alanlarda ol-
madığı kadar Suriye üzerinde ilgilerini
artırmışlardır. Zaten daha önce sıkı
ilişki içinde oldukları Suriye rejimine
destek olmuşlardır. İran ise esas olarak
kendi kaygısı nedeniyle Suriye rejimini
desteklemektedir. Dolayısıyla Irak da
bu çekişmenin parçası haline gelmiştir.
Bu durum Suriye’deki siyasal çekişme
ve çatışmaları daha da karmaşık hale
getirmiştir. Hem Suriye üzerinden Or-
tadoğu dengeleri önemli düzeyde net-
leşmeye gideceğinden hem de ulus-
lararası ve bölgesel birçok gücün içeri-
sinde olduğu karmaşık bir savaş olma-
sından dolayı Suriye üzerinde yürütülen
savaşa Üçüncü Dünya Savaşı denil-
mektedir.

Nitekim tüm dünya savaşları sonunda
olduğu gibi belirli konferanslarla bölgenin
karakteri şekillendirilmeye çalışılmak-
tadır. Cenevre görüşmeleriyle aslında
birçok gücün içinde yer aldığı belirli bir
savaş ve siyasal mücadeleden sonra
Suriye üzerinde belirli bir uzlaşma ya-
ratılmaya çalışılmaktadır. Uluslararası
güçlerin kapsamlı bir uzlaşmaya yö-
nelmesi bile zaten Suriye’deki durumun
ciddiyetini göstermektedir. Daha önce
Türk devleti Cenevre görüşmelerini kü-
çümserken, aleyhinde konuşurken, hatta
ABD ve Avrupa’ya da kendine göre ça-
tarken, Obama’yla yapılan görüşme-
lerden sonra Cenevre görüşmelerinin
öneminden söz edilmiştir. Türkiye de
Suriye üzerinde sandığı gibi tek başına

silahlı ve siyasi gücüyle bir şey yapa-
mayacağını gördüğünden böyle bir ulus-
lararası konferansın içine girerek kendi
etkisini ve varlığını sürdürme yaklaşımını
benimsemiştir. Daha doğrusu bunun
dışında başka türlü kendisinin Suriye
üzerinde etkin olması ve Suriye politi-
kasını yürütmesinin mümkün olmadığını
görmüştür.

Eski Suriye aşılırken, yeni Suriye
kurulurken belli bir uzlaşma temelinde
sonuca gidilecektir. Tabii ki bu uzlaşma
da eşit güçlerin uzlaşması olmayacaktır.
Bir hegemon güç olacaktır. Bu zaten
ABD ve yanındaki Avrupa’dır. Esas güç
sahibi onlar olsalar da Cenevre görüş-
melerinde Çin ve Rusya’nın çıkarları
da belirli düzeyde gözetilecektir. Türki-
ye’nin siyasi olarak Suriye üzerinde
çok etkin olmasına izin verilmeyecek,
ama bazı ekonomik imkanların tanın-
ması da sağlanacaktır.

Suriye üzerinde siyasal islamcıların
hakimiyetini Avrupa ve ABD’nin de is-
temediğini gören İran, bu süreçten ya-
rarlanıp çok sınırlı bir biçimde Lübnan’da
ve Suriye’de varlığını sürdürecektir.
Daha doğrusu kendisinin bölgedeki
karşı kutbu haline gelecek sünni islamcı
bir iktidarın Suriye’de güç olmaması
objektif olarak İran’ın da tümden kay-
betmemesi gibi bir durum ortaya çıka-
racaktır.

Ortadoğu’yu yeniden
düzenleme politikaları

– Yeniden şekillendirilmek istenen
Ortadoğu’da ‘siyasal islam’ gibi gün-
deme giren çözüm formları var olan
sorunlara yanıt oluşturabilir mi? Mevcut
milliyetçi devlet yapıları yıkılırken bu
çözüm modellerinin geleceği ne ola-
caktır?

– Sovyetler Birliğinin dağılmasından
sonra başını ABD’nin çektiği uluslararası
sistem Ortadoğu’da eski işbirlikçi iktidar
bloklarıyla bölgede etkin olamayacak-
larını görmüşlerdir. Son iki yüzyılda

kendine modern ve laik diyen, bir yö-
nüyle Avrupa kapitalist modernist sis-
teminin maketi olan toplumsal kesimler
ve siyasal akımlarla Ortadoğu kontrol
edilmek istenmiştir. Ancak özellikle de
soğuk savaşın bitmesinden sonra bu
iktidarlarla Ortadoğu’daki ülkeleri kontrol
etmek, bu temelde de kapitalist mo-
dernist sistemin hakimiyetini sağlamak
zorlaşmıştır. Bu iktidarlar sistemin ihti-
yaçlarına cevap vermedikleri gibi top-
lumsal meşruiyetleri de kalmamıştır.
Toplumun kültürel değerlerinden kopuk
siyaset anlayışı, yaşam tarzı ve kültür-
leriyle toplumun çoğununun hedefi ha-
line gelmişlerdir. Bu iktidar güçleriyle
artık bölgede egemen olmak, bu iktidar
bloklarıyla bölge toplumlarını kontrol
etmek mümkün değildir. Bu açıdan top-
lumsal meşruiyeti olan, toplumla barışık
olan yeni işbirlikçi güçler üzerinden Or-
tadoğu’yu kontrol etme politikasına yö-
nelmişlerdir. Bunun için de işbirlikçi
ılımlı islam dedikleri iktidar blokları üze-
rinden Ortadoğu’ya hakim olma politi-
kasına yönelmişlerdir, böyle bir strateji
izlemişlerdir. Zaten soğuk savaş döne-
minde Sovyetler Birliği’ne karşı, komü-
nizme karşı yeşil kuşak adı altında
Sovyetler Birliği’ni kuşatma, etkisiz kılma
politikası yürütülmüştü. Bu politika gereği
Ortadoğu’daki birçok İslamcı kesimle
ilişki kurulmuş, onları kendi işbirlikçisi,
kendi politikalarının parçası haline ge-
tirmişti. Bir yönüyle siyasal islam içinde
ABD ve Avrupa’yla ajan ilişkisi içinde
olan çevreler yaratılmıştı. Bu nedenle
ABD ve Avrupa işbirlikçi islama dayalı
bir Ortadoğu şekillendirmek istemişlerdir.

Tunus’ta olaylar başlayınca Ortado-
ğu’daki yeni hakimiyet stratejilerinin ge-
reği olarak bu ülkelerde işbirlikçi siyasal
islamcıların etkili olmasına destek ver-
mişlerdir. Onları yeni oluşacak iktidar
bloğunun hakim gücü haline getirme
çabası göstermişlerdir. Bunun sonucu
Tunus’ta, Libya’da, Mısır’da, Yemen’de
bu yönlü yeni işbirlikçi profile dayanarak
bölgedeki etkinliğini güçlendirmeye, böl-
geye yeni bir düzen vermeye çalışmış-
lardır. Ancak Suriye söz konusu olunca

Serxwebûn 5Hezîran 2013

BAŞARININ TEMEL ŞARTI
ÖRGÜTLÜLÜK BİRLİK VE İTTİFAKTIR

“Suriye’nin Ortadoğu
siyasetindeki önemi

her zaman biliniyordu,
bilinmektedir. Ancak
bu çatışma sürecinde

Suriye’nin Ortadoğu siyasal
dengelerini etkileme

gücünün ne kadar
önemli olduğu bir daha

görülmüştür. Bu nedenle de
uluslararası güçler, Türkiye

ve İran da dahil bölgesel
güçler Suriye’ye daha fazla

müdahil olmuşlardır.
Çünkü Suriye üzerinden

bir Ortadoğu sistemi
şekillenecektir.”

kısa bir süre sonra Suriye’de bu güçlere
dayalı bir iktidar bloğu yaratmanın Or-
tadoğu’da işbirlikçi ılımlı islama dayalı
düşündükleri stratejiye de katkı sun-
mayacağını görmüşlerdir. Hatta öngör-
dükleri strateji açısından kendilerine
dönecek ters sonuçlar yaratacağını dü-
şünerek Suriye’ye farklı bir yaklaşım
göstermişlerdir. Mısır ve diğer ülkelerde
olduğu gibi Suriye’de işbirlikçi de olsa
siyasal islamın hakim olmasını isteme-
mişlerdir. Bunda İsrail ve Lübnan’ın Su-
riye’ye sınır olması yanında Türkiye’nin
durumu da etkide bulunmuştur. Türki-
ye’deki siyasal islamcı rejimin Suriye’deki
işbirlikçi siyasal bir rejimle birleşmesi
durumunda düşündükleri işbirlikçi islama
dayalı rejimlerin giderek karakterinin
farklılaşıp kendilerine zorluk çıkaracak
bir duruma geleceğini düşünerek Suri-
ye’de farklı bir iktidar bloğunun etkin
olmasını kendi çıkarlarına görmüşlerdir.

Suriye’de siyasal islamın da içine
alınacağı ama başat olmayacağı; Kürt-
lerin, Dürzilerin, alevilerin, Süryanilerin,
Ermenilerin, son yüzyılda Batı kültürüyle
yetişmiş çeşitli kesimlerin, yine farklı
siyasal anlayışta olanların ve sol ke-
simlerin de içinde yer alacağı geniş
yelpazede bir Suriye gerçeğini kendi-
lerine uygun görmüşlerdir. Böylelikle
aslında Türkiye ile Suriye’nin Güney’in-
deki islamcı güçler arasında bir tampon
bölge oluşturmayı düşünmektedirler.
Zaten Güney Kürdistan böyle bir olu-
şumdur. Suriye’yi de siyasal islamın
hakim olmadığı bir ülke haline getirerek
böyle bir tedbir kuşağı oluşturmuş ola-
caklar.

Milliyetçi eğilim
biraz islam sosuyla
yer değiştirmektedir

Kuşkusuz Ortadoğu’nun diğer alan-
larında yine işbirlikçi siyasal islama da-
yalı bölgeye hakim olma politikalarını
sürdüreceklerdir. Zaten AKP ve Fet-
hullah Gülen gerçeğinde görüldüğü gibi
Türkiye’de de böyle bir işbirlikçi siyasal
islamcı kesimin belirli düzeyde güç ol-
masını kendi çıkarlarına görmektedirler.
Belki Türkiye’de işbirlikçi siyasal islamın
Türkiye’ye tümden hakim olmasını is-
temiyorlar; bu konuda Türkiye’de işbir-
likçi siyasal islamı dengeleyecek diğer
siyasal akımların varlığını da gerekli
görüyorlar, ama gerektiğinde kullana-
cakları bir işbirlikçi siyasal islamcı ke-
simin varlığını da kendileri açısından
gerekli görüyorlar. Fethullah Gülen’le
ajanlık düzeyindeki sıkı ilişkilerini de
bu çerçevede değerlendirmek gerekir.
Yine AKP içindeki etkilerini bu çerçevede

değerlendirmek gerekmektedir. Ancak
İstanbul’da bir parkta kesilen ağaçlar
sonrası gelişen direniş sürecinde gö-
rülmüştür ki ABD ve Avrupa siyasal is-
lamın hegemon olduğu bir Türkiye’yi
de istememektedir. Bu nedenle siyasal
islamcı hegemonyanın oluşmayacağı
siyasi dengeleri önemli görmektedir.
Bunun sonucu da gezi parkı süresince
AKP iktidarına ciddi eleştiriler getirmiş-
lerdir. Bu eleştiriler aslında nasıl bir
Türkiye istediklerinin ortaya konulma-
sıdır. ABD ve Avrupa’ya göre siyasal
islamcılar Türkiye’de bir güç olmalı, ge-
rektiğinde onları kullanabilmeli, ancak
hegemonik iktidar haline gelmemelidirler.
İstanbul’dan başlayan ve Türkiye’ye
yayılan direnişler sürecinde ABD’nin
ortaya koyduğu tutumu böyle değer-
lendirmek yanlış olmayacaktır. Kuşkusuz
bundan Gezi Parkı Direnişi’nin demo-
kratik ve özgürlükçü olmadığı gibi bir
anlam çıkmaz. Sadece demokratik ve
özgürlükçü bu direnişten kendine göre
bir yararlanma tutumu gösterdikleri söy-
lenebilir. Yoksa Gezi Parkı Direnişi’nin
ortaya çıkardığı duygu ve düşünceyi
de kendileri açısından tehlikeli görmek-
tedirler. Bu gerçeklik bir daha göster-
mektedir ki Ortadoğu’daki ülkeler kendi
sorunlarını demokratik temelde çöz-
mezlerse dış güçler her sorunu kendi-
lerine karşı kullanabilirler. Bu, söz ko-
nusu direnişlerin ve tutumların yanlışlı-
ğını değil, bu direnişlere yol açan so-
runları çözmeyenlerin yanlış bir yaklaşım
içinde olduğunu gösterir.

Uluslararası güçlerin Ortadoğu’da
işbirlikçi siyasal islama ya da başka
güçlere dayalı egemenliğini sürdürme
politikalarında ulus devlete dayanma
vardır. Kuşkusuz ulus devletin bazı katı
yönlerini törpülemektedirler. Çünkü ulus-
devletin 20. yüzyıldaki çok katı karakteri
toplumda huzursuzlukları süreklileştir-
mekte, bu da uluslararası güçlerin iş-
birlikçiler yoluyla bölgedeki hakimiyetini
sıkıntıya düşürmektedir. Diğer yandan
klasik ulus devletlerin zihniyeti ve hukuk
formu sermayenin serbest ve güvenli
dolaşımı konusunda da bazı engeller
çıkarmaktadır. Uluslararası tekeller artık
ulus devletlerin kendilerini biraz daha
etkili ve güç gördükleri eski zihniyeti
bırakmalarını ve ülkelerini tümüyle ulus-
lararası tekellerin sömürüsüne açma-
larını istediklerinden ulus devletlerin bu
yönlü engelleyici yanlarını törpülemek-
tedirler. Ancak yine zihniyet ulus devletçi
zihniyettir. Milliyetçi eğilim biraz islam
sosuyla yer değiştirmektedir. Ya da iş-
birlikçi islam renginin etkili olduğu bir
ulus devlet gerçeği ortaya çıkmaktadır.
Bunlar iki yüzyıldır Ortadoğu’ya sokulan
modernist zihniyetin ve yapıların deva-

mından farklı bir şey değildir. Modernizm
aslında islam kimliğiyle Ortadoğu’ya
sokulmaktadır. Kapitalizm bu işbirlikçi
siyasal islamla Ortadoğu’yu fethetmek-
tedir. Bir yönüyle işbirlikçi siyasal islam
ulus devlet ajanlığını yeni biçimde sür-
dürmektedir.

Eski ulus devletler dünyada şekille-
nen yeni kapitalist modernist uygarlığın
yerel şubeleriydiler. Ulus devletlerin kla-
sik iktidar bloklarının yapamadığı, be-
ceremediği ajanlığı şimdi işbirlikçi islam
daha etkili bir biçimde yapmaya çalış-
maktadır. Bu açıdan uluslararası kapi-
talist modernist sistem ulus devletler
döneminde tümden fethedemediği Or-
tadoğu’yu şimdi ılımlı işbirlikçi islam ör-
tüsü altında, onların ajanlığıyla fethetme
politikası izlemektedir. Bunun da Türkiye
gerçeğinde olduğu gibi önemli başarılar
ve sonuçlar elde ettiğini görmek gerekir.
İşte şimdi Tunus’ta da, Mısır’da da,
Libya’da da bu işbirlikçi ılımlı islam
üzerinden bölgeyi fethedeceklerdir. Bir
nevi işbirlikçi ılımlı islam Ortadoğu’da
kapitalist modernitenin Truva Atı rolünü
oynamaktadır.

Kapitalist modernist sistemin ulus
devlet anlayışı gibi bu yeni işbirlikçi po-
litikaları da bölgedeki sorunlara cevap
olmayacaktır. Çünkü özünde demokratik
karakterde değildir. Bütün etnik ve dinsel
toplulukların demokratik yaşamına ve
özgürlüklerine dayalı bir sistem şekil-
lendirilmiyor. Toplumları işbirlikçileri üze-
rinden zapturapt altına almayı hedefliyor.
Yine Ortadoğu’daki çelişkileri sürekli
kullanarak kontrol etme politikasından
vazgeçmemişlerdir. Bu yönüyle Orta-
doğu’da çelişkilerin ortadan kalkacağı,
bütün etnik ve dinsel toplulukların, diğer
sosyal toplulukların kendini özgürce ör-
gütleyeceği, ifade edeceği ve bu temelde
demokratik topluma dayalı bir Ortadoğu
sistemi istenmiyor. Çünkü demokratik
topluma dayalı demokratikleşmiş top-
lumlar iradeli topluluklardır, güçlenmiş
topluluklardır. Dolayısıyla dış güçlerin
isteklerine, dayatmalarına boyun eğ-
meyecek topluluklardır. Demokrasi ve
demokratikleşme aslında egemenlerin,
dış güçlerin bir coğrafyada, bir ülkede
etkilerini azaltma, ortadan kaldırma du-
rumunu ortaya çıkarır. Bu açıdan tabii
ki uluslararası güçler Ortadoğu’nun tüm-

den demokratikleşmesini ve özgürleş-
mesini sağlayacak politikalar ve adım-
lardan rahatsız olacaklardır. Toplumların
demokratik örgütlenmesine dayalı özgür
topluluklar haline gelmesini istemeye-
ceklerdir. Bu yönüyle ABD ve Avrupa’nın
Ortadoğu’ya müdahalesi ve yeni şekil-
lendirmek istediği düzen toplumları tat-
min etmediğinden ve ihtiyaçlarına cevap
vermediğinden toplulukların örgütlenme
ve direnme pozisyonu devam edecektir.
Ne Ortadoğu’da sorunlar bitecektir ne
de Ortadoğu’da bu sorunların kaynağı
olan uluslararası güçlere ve bunların
işbirlikçilerine karşı direniş son bula-
caktır. Bu yönüyle uluslararası güçlerin
bölgedeki yeni düzeni sorunlara çözüm
bulma düzeni değildir. Aksine sorunların
varlığı üzerinden kendini yaşatma, yine
toplumlar üzerinden işbirlikçiliğe dayalı
bir bölge hakimiyeti istediklerinden Or-
tadoğu’daki siyasal çatışmalar da ege-
menlere karşı toplumların direnişi de
devam edecektir. Hem de eskisinden
daha fazla devam edecektir.

Arap Baharı denen hareketlerde ol-
duğu gibi eski despotik rejimlerin yıkıl-
masından sonra yeni iktidar blokları,
yeni siyasal güçler tarih sahnesine çık-
mıştır. Pandoranın kutusu açılmıştır.
Yeni iktidar bloklarına dayalı olarak ül-
kelerde ve bölgede hakimiyet kurulsa
da artık altüst oluş sürecinde ortaya çı-
kan yeni siyasal güçler Ortadoğu’da
özgürlükçü demokratik sistem kurmak
için mücadelelerini sürdüreceklerdir. Bu
yönüyle Ortadoğu 21. yüzyılda müca-
deleleriyle, çekişme ve çatışmalarıyla
20. yüzyıldan daha zengin, daha dinamik
bir siyasal ve toplumsal yaşam gerçeğini
yaşayacaktır.

Ortadoğu’nun köklerine
dayanmayan
hiçbir proje başarılı olamaz

– Başkan Apo, Kuzey Kürdistan ve
tüm Ortadoğu için demokratik çözüm
inisiyatifini ortaya koydu. Ortadoğu coğ-
rafyası kapitalist sistemin hegemonya-
sındaki son iki yüz yıllık geçmişinde bu
tür proje ve hamleleri görmedi. Siz bu
projenin Türkiye’nin geleceği ve Orta-
doğu’nun demokratikleşmesinde nasıl
bir rol oynayacağını düşünüyorsunuz?

– Önder Apo bugün ortaya koyduğu
yeni paradigması ve bu çerçevede ön-
gördüğü siyasal ve toplumsal proje Or-
tadoğu’nun tarihsel birikimine ve tec-
rübelerine dayanmaktadır. Tabii ki in-
sanlığın başta Avrupa olmak üzere dün-
yanın diğer alanlarındaki tecrübesini
ve birikimini de bu yeni paradigmasını
oluştururken değerlendirmiştir. Yeni pa-
radigma temelinde öngördüğü özgür-
lükçü demokratik sistem tabii ki insan-
lığın bütün değerlerine dayanmaktadır.
Ancak kendisinin duruşunu ve savun-
malarını esas olarak Ortadoğu’nun sa-
vunması olarak değerlendirmiştir. Bunu
bir ülkenin ya da bir bölgenin kendisini
dış güçlere karşı savunması olarak al-
gılamak dar bir yaklaşım olur. İnsanlığın
en güzel değerlerini, kültürünü yaratan
bir coğrafyanın, insanlığın ve uygarlık-
ların kök hücresi olan bu coğrafyanın
tarihsel birikiminin doğru çözümlenme-
sini ve değerlendirilmesini sadece Or-
tadoğu açısından değil, insanlığın özgür
ve demokratik yaşamı açısından da

önemli görmektedir. Bu yönüyle insan-
lığın diğer birikimlerine önem vermekle
birlikte ilk toplumsallığı ve uygarlığı ya-
ratan bu coğrafyaya dayanarak insana
dair, insanın doğuşuna, kök hücresine
uygun yeni bir insanlık projesini ortaya
çıkarmıştır. Bu açıdan yeni paradigma-
nın ortaya çıkmasında Ortadoğu de-
ğerlerinin ve kültürünün payı çok çok
büyüktür. Kuşkusuz bu paradigma bütün
insanlık sorunlarına cevap olacak nite-
likte olduğu gibi, en başta da Ortadoğu
sorunlarına cevap verecek karaktere
sahiptir. Zaten Ortadoğu gerçeğini dik-
kate alan, onu çok iyi çözümleyen bir
zihniyet ve paradigma olduğu için Or-
tadoğu’nun sorunlarının çözümü açı-
sından tam bir ilaç niteliğindedir.

Kapitalist modernitenin Ortadoğu’nun
toplumsal yapısını, zihniyetini, her şeyini
parçalayıp dışarıdan bir aşıyla yeni bir
toplum yaratmasına karşı Ortadoğu
gerçeğine dayalı yeni bir özgür ve de-
mokratik toplum projesi ortaya koymuş-
tur. Zaten Ortadoğu dışarıdan dayatılan
aşıya ve dışarıyı temel alan siyasal,
toplumsal ve kültürel yaşam projelerine
karşı hep direnmiştir, sert karşılık ver-
miştir, kabul etmemiştir. Dolayısıyla ka-
pitalist modernist ufku aşmayan birçok
proje, birçok siyasal anlayış da Orta-
doğu’da başarısız kalmıştır. Zaten yakın
zamana kadar üretilen birçok proje ve
dayandığı ideoloji Ortadoğu köklerine
gerçekliğine dayanmadığından sonuç-
suz kalmıştır. Ortadoğu’nun tarihsel
toplumsal kültürüne dayanan çeşitli ke-
simlerin direnişiyle boşa çıkarılmıştır.
Belki bu direnişi gösterenlerin çoğun-
luğunun toplumun sorunlarını çözecek,
ihtiyaçlarına cevap verecek bir projeleri
yoktur, sadece tepkisel hareketlerdir.
Ancak sadece tarihsel toplumun kültü-
rüne dayanarak da dış kaynaklı her
türlü projeyi boşa çıkarma gücünü gös-
terebilmektedirler.

İşbirlikçi ılımlı siyasal islama dayanan
güçler de ne kadar kendilerini islamcı,
Ortadoğu kökenli, yerel olduklarını söy-
leseler de tamamen kapitalist moder-
nitenin ufkunu aşmayan ve onların ajanı
konumunda olan hareketlerdir. İnsanlığın
ve toplumsal sorunların çözümünü in-
sanlık değerlerine, Ortadoğu değerlerine
dayanarak çözmeyi hedeflemekten çok,
bu kültürü istismar ederek, kullanarak
Batı’dan gelen iktidarcı devletçi zihniyetin
farklı bir biçimini Ortadoğu toplumları
üzerinde yaşatmaya çalışmaktadırlar.
Sorunları çözen bir zihniyet ve yakla-
şımla değil de, Ortadoğu’da ve dünyada
sorunlar yaratan iktidar anlayışını bu
defa islami renkte yürüterek kendini
var etmeye çalışmaktadırlar. İktidar is-
lamı olduklarından, iktidarcı ve sömürücü
karakterde olduklarından Batı’dan gelen
ve toplumun kabul etmediği diğer pro-
jeler gibi toplum tarafından reddedil-
mektedirler, reddedileceklerdir. Çünkü
onlar da öncekiler kadar ajan karakter-
dedirler.

Önder Apo’nun 21 Mart’ta Amed
Newrozu’nda ilan ettiği siyasal zihniyet
Ortadoğu’daki tüm farklı etnik ve dinsel
toplulukların özgür ve demokratik ya-
şamına dayanan, toplumun tamamen
demokratik temelde örgütlenmesini esas
alan, toplumun ihtiyaçlarına cevap veren
ve toplumların sorunlarını çözme gü-
cünde olan bir paradigma ve bir projedir.
Böyle bir paradigma ve proje olduğu
için kapitalist modernitenin son dört

6 SerxwebûnHezîran 2013

“Eski ulus devletler dünyada şekillenen yeni kapitalist modernist uygarlığın yerel
şubeleriydiler. Ulus devletlerin klasik iktidar bloklarının yapamadığı, beceremediği ajanlığı
şimdi işbirlikçi islam daha etkili bir biçimde yapmaya çalışmaktadır. Bu açıdan uluslararası

kapitalist modernist sistem ulus devletler döneminde tümden fethedemediği Ortadoğu’yu
şimdi ılımlı işbirlikçi islam örtüsü altında fethetme politikası izlemektedir.”

yüzyılda Ortadoğu’ya dayattığı yaban-
cılaşma, sosyal ve kültürel dokunun
bozulmasına karşı yeniden köklerine
dayalı, kendi toplumuyla barışık ve top-
lumun tarihten gelen komünal demo-
kratik ve ahlaki politik toplum değerlerini
esas alan bir proje olduğundan; Orta-
doğu, Türkiye ve Kürdistan’da bir öz-
gürleşme çağı başlatmıştır. Önder
Apo’nun demokratik topluma ve top-
lumların demokratikleşmesine dayalı
cinsiyet özgürlükçü ekolojik demokratik
toplum paradigması ve projesi tanınıp
toplumlar tarafından sahip çıkıldıkça
hem Ortadoğu’da hem de Türkiye’de
demokratik ve özgür bir gelecek için
önemli adımlar atılacaktır. Özellikle de
Kuzey Kürdistan’da Kürt halkının sa-
hiplendiği bu projenin etkisi Türkiye’de
daha da fazla sonuç alacaktır. Önder
Apo’nun ortaya koyduğu gibi Türkiye
demokrasi güçleriyle Kürdistan özgürlük
hareketi ortak bir mücadele içine girdi-
ğinde, güçlerini birleştirdiğinde Türkiye
özgürlüklerin ve demokrasinin ülkesi
haline gelecektir. Özgürlük ve demok-
raside çekici olacaktır. Tabii ki bu Orta-
doğu toplumlarını etkileyecektir. Ama
bu hegemonik bir etki olmayacaktır.
Ortadoğu’da bir hegemonya peşinde
koşan, yeni bir Osmanlı arayışı içinde
olan bir Türkiye olmayacaktır. Aksine
özgürlükçü ve demokratik duruşuyla
bütün Ortadoğu ülkelerindeki özgürlükçü
ve demokratik duruşu, tarihsel değerleri
doğru temelde harekete geçirecektir.
Böylelikle bütün ülkelerin güç olacağı,
bütün Ortadoğu’nun güç olacağı, kendi
değerlerine dayalı bir özgürlükçü ve
demokratik sistem yükselişe geçecektir.

Önder Apo’nun paradigmasının Or-
tadoğu ve Türkiye’deki etkisinin böyle
olacağını düşünüyoruz. Böylelikle ka-
pitalist modernitenin Ortadoğu’daki ha-
kimiyetine son verilecektir. Modernizmin,
oryantalizmin Ortadoğu toplumuna da-
yattıkları siyasal, sosyal ve kültürel pro-
jeler boşa çıkarılacaktır. Dayatılan elbise
yırtılacak, kalıp kırılacaktır. Onun yerine
Ortadoğu’nun demokratik toplum de-
ğerleri, binlerce yıl etnik ve dinsel top-
lulukların yan yana yaşama ve var olma
gerçeği, demokratik ve özgürlükçü te-
melde güncelleşecektir. Tarih içinde
oluşmuş gericilikler, tüm önyargılar bu
demokratik özgürlükçü paradigmayla
yıkılarak, her türlü gericilik saf dışı edi-
lerek Ortadoğu ve Türkiye tüm etnik ve
dinsel toplulukların, farklı sosyal kim-
liklerin özgünlükleri ve özgücüyle ya-
şadığı bir coğrafya olacaktır. Tabii ki
en başta da toplumsallığı yaratan, özgür
ve demokratik yaşamın özünü oluşturan
ana tanrıça kültürünü canlandırarak
cinsiyet özgürlükçü ekolojik demokratik
topluma dayanan özgür ve demokratik
yaşam gerçeği Ortadoğu’ya ve tüm in-
sanlığa örnek olacaktır.

Rojava’da Kürtler kendi
özgür ve demokratik
yaşamlarını kurmaktadırlar

– Suriye ve Batı Kürdistan’da Kürt
özgürlük hareketinin geldiği demokratik
özerklik aşaması sonrasında Arap de-
mokrasi güçlerinin Kürt halkının müca-
delesine ve Kürt sorununun çözümüne
yaklaşımını nasıl değerlendiriyorsunuz?

– Önder Apo yeni değil, daha

ABD’nin Irak’a müdahalesi öncesi yaz-
dığı Atina Savunması’nda ABD’nin böl-
geye müdahalesi karşısında halkların
özgürlük ve demokratik yaşamını sağ-
layacak üçüncü bir siyasi çizginin ortaya
konulmasını istemiştir. Atina Savunma-
sı’nı bu temelde yazmıştır. Buna yeni
paradigma demiştir. Atina Savunma-
sı’nda ortaya koyduğu siyasal ve top-
lumsal projeyle sınıflı, şehirli, iktidarlı,
devletli tarihe dayalı olan gerici despotik
zihniyet ile günümüzde bütün gericilikler
üzerinde şekillenen, dünyayı ve Orta-
doğu’yu kendi çıkarları doğrultusunda
dizayn etmek isteyen yeni kapitalist
modernist hegemonyayı kabul etmeyen
üçüncü çizgisini ortaya koymuştur. As-
lında PKK, ABD müdahalesi döneminde
Güney Kürdistan dahil bütün Irak için
bu projeyi uygulama hamlesi yapacaktı.
Alternatif bir siyasal yaşam projesi
olarak kendisini örgütleyecekti, etkili kı-
lacaktı. Ancak 2003-2004 sırasında or-
taya çıkan tasfiyecilik Önderliğin para-
digmasını saptırarak siyasal zihniyet
ve örgütsel yapıda yaratmak istediği
değişimi sabote etmiştir. Yeni paradig-
maya dayalı değişimin, bir üçüncü çiz-
ginin yaratılması biçiminde değil de,
bölgeye hakim olmak isteyen uluslar-
arası yeni hegemonyaya eklemlenen
bir biçimde ele alınması dayatılmıştır.
Bu da Önder Apo’nun 2003’te ortaya
koyduğu paradigmasının ve üçüncü
çizgisinin boşa çıkmasını beraberinde
getirmiştir. Böylelikle daha o zaman
harekete geçecek ve etkili olacak çizgi
daha baştan uygulanamamıştır.

Önder Apo’nun örgütlü demokratik
topluma dayalı komünal demokratik de-
ğerler temelinde şekillendirmek istediği
demokratik özgür toplum projesi
2005’ten itibaren Türkiye’de belirli dü-
zeyde kurumlaştırılmaya çalışılmaktadır.
Hem zihniyet değişikliği hem de yeni
yapılanma gerçeği temelinde Önder
Apo’nun yeni toplum projesi Türkiye’de
eksik ve yetersizlikleriyle birlikte pra-
tikleştirilmektedir. Kuşkusuz bu pratik-
leşme en önemli imkanı ve fırsatı Rojava
Kürdistan’da bulmuştur. Suriye siste-
minin sarsıldığı ve siyasal krizin ortaya
çıktığı ortamda zaten 30 yıla yakındır
Kürt özgürlük hareketinin çalıştığı Rojava
alanında; demokratik güçler hemen Ön-
der Apo’nun demokratik topluma, ko-
münal demokratik değerlere dayalı
özgür ve demokratik yaşam projesini
Demokratik Konfederalizm esaslarına
göre örgütlendirmeye başlamışlardır.
Önder Apo’nun Rojava Kürdistanı’nda
yarattığı halk gerçekliği, yıllardır Kürt
özgürlük hareketinin oradaki çalışmaları
ve Kürt özgürlük hareketinin bütün Or-
tadoğu’da yarattığı gelişmelerin Rojava
Kürdistan’daki etkileri Suriye’deki kriz
ortamında Kürtlerin kendi özgür ve de-
mokratik yaşamlarını kurmalarını be-
raberinde getirmiştir. Şu anda Rojava’da
Kürtler kendi özgür ve demokratik ya-
şamlarını kurmaktadırlar. Kendi demo-
kratik sistemlerini ortaya çıkarmakta-
dırlar. Şu anda fiili olarak Demokratik
Özerklik temelinde özgür ve demokratik
yaşama dayalı bir özgür ve özerk Kür-
distan gerçeği ortaya çıkmıştır.

Rojava’da ortaya çıkan özerk ve öz-
gür Kürdistan gerçeği gerçekten de sa-
dece Suriye açısından değil, bütün Or-
tadoğu açısından örnek teşkil edecek
bir karaktere sahiptir. Zaten özgürlükçü
ruhunu kadın özgürlük çizgisinden, öz-

gürlük dinamizmini Kürt gençliğinin öz-
gürlük tutkusundan almaktadır. Önder
Apo’nun yeni paradigması, özgür ve
demokratik yaşam felsefesi, örgütlü de-
mokratik topluma dayalı Demokratik
Konfederalizm kurumlaşması Kürt top-
lumunun bütün enerjisini açığa çıkar-
mıştır. Kürt toplumundaki özgür ve de-
mokratik yaşam arzusunun derinliği
Kürt toplumunda büyük bir özgür ve
demokratik yaşam enerjisi patlaması
yaratmıştır. Bugün Rojava’da yediden
yetmişe bütün halk ayaktadır. Herkes
özgür ve demokratik yaşam istemektedir.
Artık eski köleci ve iktidarcı yaşamı
kabul etmemektedir. Toplumun güç ol-
duğu, toplumun kendi işlerini kendisinin
yaptığı, kendisi hakkında kendisi karar
verdiği bir özgür yaşam gerçeği ortaya
çıkmıştır. Bu da toplumun gücünü ve
direncini açığa çıkarmıştır. Eğer bütün
baskılara rağmen Kürt halkı Rojava’da
direniyorsa bu, o özgür yaşam gerçe-
ğinin ve inancının ortaya çıkardığı,
özgür yaşam ruhunun ortaya çıkardığı
büyük dirençten dolayıdır. Özgürlük tut-
kusunun derinliği direnişin de kapsamını
ve derinliğini ortaya çıkarmıştır. Bunu
bütün Suriye halkı görüyor, bütün Or-
tadoğu halkı görüyor.

Şu bir gerçektir ki bugün Suriye’de
esas demokratik alternatif güç Kürtlerdir,
Kürtlerin özgür ve demokratik yaşam
gerçeği tek siyasal ve toplumsal yaşam
alternatifidir. Bugün ABD, Avrupa, Rusya
ve Çin farklı biçimde de olsa Kürtlerin
üçüncü çizgisine gelmişlerdir. Ne Esad
rejimi ne işbirlikçi islama dayalı bir si-
yasal ve sosyal yaşam! Bunlar redde-
diliyor, ama yerine ne konulacağı ABD,
Rusya, Çin ve diğer güçler için çok be-
lirgin değil. Ama Kürtlerin projesi, açık,
net ve belirgindir. Üçüncü yolu, üçüncü
çizgisi belirgindir. Özgür ve demokratik
yaşam çizgisi belirgindir. Bu bakımdan
tabii ki bütün Suriye toplumunu etkiliyor.
Eğer bugün Suriye içindeki o işbirlikçi
islamcı, demokratik olmayan muhalif
kesimler etkisiz kalmışsa, toplum onlara
yüz vermiyorsa, eğer Suriye’ye hakim
olamamışlarsa bunun nedeni eski Suriye
rejimi ve mevcut muhalifler dışında baş-
ka bir siyasal yaşam projesini görmüş
olmalarıdır. Kürtlerdeki siyasal zihniyet,
özgür ve demokratik yaşam projesi Su-

riye-Arap toplumunun başka seçenek-
lere kaymasını engellemiştir. Kürtlerin
yaşadığı demokratik gerçekliğin kesin-
likle Suriye’deki siyasal yaşam ve ge-
lişmeler üzerinde büyük etkisi olmuştur.
Eğer bugün ABD, Avrupa, Rusya, Çin,
İran, herkes üçüncü bir yol arayışı için-
deyse aslında buna zemin sunan Kürt-
lerin Rojava’daki özgürlük mücadelesi
ve ortaya çıkardıkları yaşam projesidir.

Suriye’de Kürtlerin özgür ve demo-
kratik yaşam projesi ve ortaya çıkar-
dıkları özgürlük enerjisi, ortaya çıkar-
dıkları demokratik direnç tabii ki yeni
Suriye’nin oluşmasında çok etkili ola-
caktır. Kürtler kendi siyasal zihniyetlerini
ve özgür ve demokratik yaşam proje-
lerini doğru anlatsalardı bugün sadece
Suriye’de değil, bütün Ortadoğu’da daha
etkin hale gelirlerdi. Ancak bu yeterince
anlatılamamıştır. Diğer taraftan hem
uluslararası güçler hem Türkiye hem
de başka güçler Rojava’daki Kürt öz-
gürlük hareketinin özgürlükçü ve de-
mokratik duruşunun dünya tarafından
tanınmaması için ellerinden geleni yap-
mışlardır, bu gerçeğin görülmesini per-
delemişlerdir. Yine Kürdistan’da iktidarcı,
otoriter bir zihniyeti, bir yaşam anlayışını
temsil eden KDP geleneği de Roja-
va’daki özgür ve demokratik yaşam se-
çeneğinin sadece Kürtler içinde değil
Ortadoğu toplumları arasında tanıma-
ması için önemli bir perdeleme yapmıştır.
Rojava’daki özgür ve demokratik yaşam
gerçeğini Kürt toplumuna ve dünyaya
farklı göstermek için elinden geleni yap-
mıştır, yapmaya devam etmektedir. An-
cak bütün bunlara rağmen Rojava’daki
özgürlükçü demokratik devrim Arap de-
mokrasi güçleri üzerinde etkilidir. Suri-
ye’deki demokrasi güçlerine umut ve
güven vermektedir. Eğer bugün Suri-
ye’deki demokrasi güçleri, farklı etnik
ve dinsel topluluklar geleceğe biraz
umutla bakıyorlarsa bunda Kürtlerin öz-
gür ve demokratik yaşam seçeneği ve
farklı kültürlere, etnik ve dinsel toplu-
luklara, sosyal topluluklara dayanan
eşitlikçi, özgürlükçü demokratik toplum
projesinin rolü büyüktür.

Kürtlerin Rojava’daki yarattığı devrim
Suriye’yi etkileyip Suriye’nin demokra-
tikleşmesine temel teşkil ettiği gibi, Kürt
sorununun çözümünün Suriye ve bütün
Ortadoğu dünyasındaki demokrasi güç-
leri tarafından kabul edilmesinde büyük
etkide bulunmuştur. Suriye ve Ortado-
ğu’daki demokrasi güçleri Kürtlerin Su-
riye’de özgür ve demokratik yaşamlarına
bugün her zamankinden fazla sıcak
bakmaktadırlar. Bu özgür ve demokratik
yaşam seçeneğinin Suriye’yi, Ortadoğu
halklarını zayıflatan değil de güçlendiren,
Suriye’deki halklar arası birliği pekiştiren

bir proje olduğunu görmektedirler. Bu
açıdan bu projenin Suriye’nin demo-
kratikleşmesine temel ve örnek olacağı
gibi, Suriye’nin demokratik birliğini ve
farklı kültürlerin özgür ve demokratik
olarak bir arada yaşamasını sağlamada
önemli rol oynayacağı şimdiden ortaya
çıkmış bulunmaktadır.

Önder Apo tüm Ortadoğu
halklarının siyasi önderidir

– Gündemde olan barış ve demokrasi
süreciyle birlikte; Kürt halkının Ortado-
ğu’da yaşayan halklar ve azınlık toplu-
luklarla kardeşlik ve birlik içinde özgür
yaşam sistemini geliştirilmesinde ha-
reketinizin rolü nedir?

– Kürt Halk Önderi kuşkusuz Kürt
halkının ulusal ve siyasal önderidir. An-
cak sadece Kürt halkının ulusal ve si-
yasal önderi değildir, tüm Ortadoğu
halklarının siyasal önderidir. Önder Apo
Kürt gerçeğinde ve yürüttüğü kırk yıllık
mücadele gerçeğinde şunu görmüştür;
Ortadoğu halklarının özgürlükçü demo-
kratik siyasal önderi olmadan, Ortado-
ğu’nun özgürlük ve demokratik yaşamını
hedefleyen bir siyasal zihniyete sahip
olmadan Kürtlerin özgür ve demokratik
yaşamını sağlayacak ulusal ve siyasal
önder olunamayacaktır. Bu açıdan Ön-
der Apo’nun yaklaşımında sadece Kürt-
leri, Kürdistan’ı özgürleştirmek değil,
bütün Ortadoğu ülkelerini özgürleştirme
hedefi vardır. Hatta Ortadoğu özgür-
leştirilmeden, bölge ülkeleri özgürleşti-
rilmeden Kürtlerin özgürleşemeyeceğini,
demokratik yaşama kavuşamayacağını
görmüştür. Çünkü Kürtlere bu zulmü
yaşatanların, Kürtler üzerinde inkar ve
imha siyasetini uygulayanların kökleri
tarihe dayanan ve kapitalist modernist
sistemden güç alan gerici zihniyetler
olduğunu bilmektedir. Uluslararası gerici
kapitalist modernist sistemin bölgede
kurduğu düzenin Kürtler üzerinde yok
etme politikasının temeli olduğunu ve
Kürtleri inkar ve imha noktasına getir-
diğini bildiğinden bütün Ortadoğu’yu
demokratikleştirmeyi ve özgürleştirmeyi
esas alan bir siyasal zihniyet ve toplum
projesine sahiptir. Kürt Halk Önderliği’ni
Ortadoğu’nun diğer önderliklerinden
ayıran temel özellik budur. Ortadoğu’daki
bütün halkların özgürlüğünü kendi hal-
kının özgürlüğü ve demokratik yaşamı
anlamına geldiğini görmüştür. Ortadoğu
özgür ve demokratik yaşama kavuş-
madan, bölge ülkelerinde özgür ve de-
mokratik yaşam gerçekleşmeden Kürt-
lerin özgür ve demokratik yaşamının
güvenceye alınamayacağını, Kürtlerin
varlığını koruyamayacağını çok iyi an-

Serxwebûn 7Hezîran 2013

“Kürtlerin Rojava’daki yarattığı devrim Suriye’yi etkileyip
Suriye’nin demokratikleşmesine temel teşkil ettiği gibi, Kürt sorununun çözümünün

Suriye ve bütün Ortadoğu dünyasındaki demokrasi güçleri tarafından kabul edilmesinde
büyük etkide bulunmuştur. Suriye ve Ortadoğu’daki demokrasi güçleri Kürtlerin Suriye’de

özgür ve demokratik yaşamlarına bugün her zamankinden fazla sıcak bakmaktadırlar.”

lamıştır. Bu açıdan da Önder Apo daha
PKK’nin ilk kuruluşundan itibaren halk-
ların kardeşliğine dayalı özgür ve de-
mokratik yaşama önem vermiştir. O
zaman sosyalist anlayışıyla, kimliğiyle
bunu savunmuştur, bunu önemli görm-
üştür. Kürtlerin özgürlüğüyle bölge halk-
larının özgürlüğünün iç içe geçtiğini
vurgulamıştır. Ancak mücadelesini ge-
liştirdikçe, Ortadoğu gerçeğini, dünya
içindeki yerini gördükçe Kürt halkının
özgür ve demokratik yaşamıyla Orta-
doğu’nun özgürleşmesinin ve demo-
kratik yaşama kavuşmasının iç içe ol-
duğunu daha iyi anlamıştır. Bu yönüyle
de hiçbir ulusal toplumda olmadığı
kadar Kürtlerde milliyetçi ve dar yakla-
şımlara karşı duran, dar milliyetçi yak-
laşımların Kürtlere iyilik değil kötülük
getireceğini düşünen, bütün düşüncesini
ve pratiğini bu temelde oluşturan bir
önderlik gerçeği olmuştur.

Önder Apo’nun Türkiye’deki oluştur-
mak istediği sistem de bu çerçevededir.
Türkiye halklarının özgür ve demokratik
yaşamıyla Kürt halkının özgür ve de-
mokratik yaşamını bir bütün olarak ele
almaktadır. Özellikle Türkiye’deki de-
mokrasi güçleriyle Kürt demokrasi güç-
lerinin birleşerek demokratik Türkiye
özgür Kürdistan yaratıldığı takdirde bu-
nun bütün Ortadoğu’nun özgürleşmesi
ve demokratikleşmesinde büyük bir rol
oynayacağını görmektedir. Bu açıdan
da Türkiye’nin demokratikleşmesine ve
halkların kardeşliğine dayalı Kürt soru-
nunun çözümünü Ortadoğu’nun demo-
kratikleşmesi ve özgürleşmesi strateji-
sinin önemli bir ayağı olarak ele al-
maktadır. Bu açıdan Newroz’da yayın-
ladığı mesaj Kürtlerle Türklerin özgür
ve demokratik yaşamına ve ortak ha-
reket etmesine dayanan, ona vurgu
yapan içerikte olsa da, yaratmak istediği
toplum projesi açısından bütün etnik
ve dinsel toplulukların özgürlüğüne da-
yanan bir karakterdedir. Çünkü bu proje
tekçi, ulus devlet anlayışını reddederek
Ortadoğu’nun tarihsel gerçekliğiyle
uyumlu olan, farklı etnik ve dinsel top-
lulukları içine alan bir siyasal sistem
öngörmesinden dolayı Ortadoğu’daki
bütün halkların ve azınlık toplulukların
özgür ve demokratik yaşamını hedef-
leyen bir mesajdır.

Bu mesajda hiçbir halkın ve etnik
topluluğun bir diğerinden üstün olduğu
söylemi yoktur. Küçük olsun büyük olsun
bütün halkların, etnik ve inançsal toplu-
lukların eşit olduğu bir demokratik Orta-
doğu düşünülmektedir. Ortadoğu’da zen-
gin bir halk ve inanç gerçeği vardır. İlk
toplumsallık, ilk kültürler, ilk inançlar bu-
rada oluşmuştur, ilk tek tanrılı dinler bu-
rada oluşmuştur. Bu açıdan çok zengin
bir etnik ve dinsel topluluk söz konusudur.
Bu aslında Ortadoğu’nun mirasıdır, he-
pimizin mirasıdır. Bu mirasın sahiplenicisi
olmak, bu mirası korumak, bu mirasa
uygun davranmak en başta da özgür-
lükçü ve demokratik güçlerin temel gör-
evidir. Kürt Halk Önderi ve Kürt özgürlük
hareketi kesinlikle tarihin Ortadoğu halk-
larına bıraktığı inançsal olsun, etnik
olsun her mirası sahiplenme, onları ko-
ruma, onları bu özgür yaşamın zenginliği
olarak görme, hatta onlara pozitif ay-
rımcılık yaparak onların zenginliklerinin,
kültürel değerlerinin daha fazla açığa
çıkmasını sağlama gibi bir tarihsel, ahlaki
ve politik sorumluluk duymaktadır. Bu
yönüyle Önder Apo’nun demokratik si-
yasete ve demokratik kültüre dayanan,
küçük büyük bütün etnik toplulukların
kendini örgütlemesi, tüm özgünlüğüyle
kendini ifade etmesi ve kültürel olarak
canlanmalarını hedefleyen yeni toplum
projesi sadece Türkiye ve Kürdistan’ı
özgürleştirme değil, bütün halkların özgür
ve demokratik yaşamı temelinde Orta-
doğu’yu özgürleştirme projesidir.

Bu projeye de tabii ki hareketimiz

zihniyet olarak öncülük yapmaktadır.
Bütün milliyetçi genleri bünyesinden
atarak, milliyetçiliği kendisinden uzak
tutarak, hatta kendi varlığını bütün top-
lulukların varlığıyla özdeşleştirerek,
kendisini o kültürlerde, o kültürleri ken-
dinde görerek böyle bir sorumlulukla
ve bu güzelliğin yarattığı heyecanla
düşünen, böyle yaklaşan, böyle hareket
eden bir özgürlük çizgisine sahip bu-
lunmaktayız. Bu bize onur ve gurur
vermektedir. Halkların birlikte özgür
ve demokratik yaşamına sahip olmak,
etnik, dinsel her türlü bağnazlıktan
uzak bir biçimde bütün toplulukların
özgür geleceğini, özgür yaşamını he-
deflemek hareketimizin çizgisinin gereği
olduğu gibi, Kürt halkının, Kürt özgürlük
hareketinin temel moral değerleridir.
Kürt özgürlük hareketi moral gücünü
sadece kendi özgürlüğünü ve demo-
kratik yaşamını yaratmada değil, bütün
halkların özgür ve demokratik yaşamını
yaratmada görmektedir. Bu nedenle
PKK belki de sadece Ortadoğu’nun
değil, dünyanın en coşkulu, en inançlı,
en dirençli, en iradeli örgütüdür. Kürt
halkı da en coşkulu, en inançlı, en di-
rençli, en iradeli halkıdır. Böyle bir zih-
niyete, böyle bir siyasal ve toplumsal
projeye sahip olmak Kürtleri zayıflatmak
bir yana, güçlendirip moralli kılmaktadır.
Bu da her türlü zulüm ve baskı karşı-
sında direnci artırarak Ortadoğu’da
yaşayan tüm halkların eşitliğine ve öz-
gürlüğüne dayalı yaşamın gerçekle-
şeceğini ortaya koymaktadır. Hareke-
timiz ve Önder Apo bugünden bu rolünü
oynamıştır, bundan sonra da bu rolünü
daha etkili oynamaya devam edecektir.

Önder Apo herkesi
kendi gerçeğine dönmeye
çağırıyor

– Kürt Halk Önderi Abdullah Öcalan
21 Mart’ta yaptığı açıklamada öze dö-
nüşten bahsetti ve demokratik daya-
nışma ve birlik konferansı için çağrı
yaptı. Bu çağrının yerine gelmesi için
toplumun ve demokrasi güçlerinin üze-
rine düşen görevler nelerdir?

– Önder Apo’nun 21 Mart mesajında
öze dönüşten söz etmesini kuşkusuz
iki biçimde anlamak gerekiyor. Birincisi
kapitalist modernitenin son iki yüz üç
yüz yıldır Ortadoğu’ya zihniyet ve kültürel
olarak, sosyal ve ekonomik yaşam ola-
rak soktuğu değerlerin Ortadoğu’nun
gerçekliğinden uzak, Ortadoğu’yu özüne
yabancılaştıran değerler olduğunu söy-
lemektedir. Bilindiği gibi Ortadoğu top-
lumsallığı, toplumsal değerleri esas
alan, toplumsallaşarak insanlaşan ve
bunu yaratan bir coğrafyadır. Toplumsal
değerler her zaman bu coğrafyanın
esas değeri, temeli olmuştur; güç kay-
nağı olmuştur. Bütün güzelliklerini bu
toplumsallık içinde yaratmıştır. Toplum-
sallığıyla tarih içinde güç olmuş, sadece
Ortadoğu’da kültürel değerler yaratma-
mış, bütün dünyaya kültürel değerler
ulaştırmıştır. Kültürel olarak tüm dünyayı
beslemiştir. Toplumsal değerleriyle, kül-
türüyle her bakımdan insanlığı besle-
miştir. Bu coğrafya son iki yüz, üç yüz
yılda kapitalist modernitenin bireyci,
toplumu dağıtan ve ulus devletçi zihni-
yetle farklı kültürleri, etnik ve dinsel
toplulukları yok sayan, ortadan kaldıran
anlayış ve gerçeğiyle tanışmıştır. Bi-
reycilik ve farklılıkları reddeden yaklaşım
aslında Batı’nın yaklaşımıdır. Kuşkusuz
Ortadoğu’da tarih içinde dinsel çatış-
malar yaşanmıştır. Fakat bunlar daha
çok bir egemenlik aracı olarak ve ege-
menlik kurma temelinde gerçekleşmiştir.
Kapitalist modernist sistemde ise sadece
egemenlik değil, tek tipleştirme, tek tip-
leştirerek egemenliğini pekiştirme zih-

niyeti hakim olunca farklı etnik ve dinsel
topluluklara yönelik büyük katliamlar
olmuştur.

Kapitalist modernite çağı insanlık ta-
rihinde hiçbir dönemde olmadığı kadar
kültürler mezarlığı çağı olmuştur. İşte
Önder Apo öze dönüş derken farklı
etnik ve dinsel toplulukların birbirini
kabul edeceği, ulus devlet zihniyetinin
terk edileceği, reddedileceği yeni bir
yaklaşımdan söz etmektedir. Ortadoğu
tarihinde olumlu örnekleri olan yaklaşımı
canlandıralım, öze dönelim demiştir.
Kapitalist modernitenin Ortadoğu ger-
çeğini anlamayan, Ortadoğu toplum-
sallığına yabancı yaklaşımlar; bırakalım
sorunları çözmeyi, sorunları ağırlaştır-
maktan başka bir sonuç yaratmaz. Bu
bakımdan sorunların çözümünü öze
dönüşte görmektedir. Zaten Newroz
çağrısı sorunları demokratik ve özgür-
lükçü yaklaşımla çözme çağrısıdır. Kür-
distan’da, Türkiye’de, Ortadoğu’da etnik,
dinsel, siyasal, sosyal, kültürel sorunları,
bunlara dayanan çatışmaları ortadan
kaldırma çağrısıdır. Özgürlükçü ve eşit-
likçi temelde birlikte yaşama çağrısıdır.
Bu çağrı aslında öze dönüş çağrısıdır.

Öze dönüş çağrısının diğer bir boyutu
da başta Kürtler olmak üzere bütün
toplulukların kendi gerçeğine dönmesine
yöneliktir. Gerçekten de kapitalist mo-
derniteyle birlikte Kürtler yok edilişin,
tümden tarihten silinmenin eşiğine ge-
tirildiği gibi Türk gerçeği, Arap, Fars
gerçeği çarpıtılmıştır; tarihsel özlerine
ters topluluklar haline getirilmişlerdir.
Kürtler yok olurken Türkler, Araplar,
Farslar da olumlu değerleriyle değil,
bir nevi çirkin yanlarıyla öne çıkan bir
gerçeği yaşamışlardır. Türkler tarihin
katliamcı, soykırımcı halkı haline geti-
rilmiştir. Farslar tarih boyunca diğer
halkları ve etnik toplulukları kendi içinde
barındıran, yaşatan bir gerçekliğe sa-
hipken, ulus devlet zihniyetiyle bağnaz
dinciliği birleştirip tarihine ters bir siyasal
ve sosyal yaşam gerçeğine sürüklen-
miştir. Araplar ise parçalanarak, bölü-
nerek kendisini güçlendiren değil, ka-
pitalist moderniteyi güçlendiren, kapitalist
modernitenin Ortadoğu’ya yerleşerek
bütün Ortadoğu kültürüne saldırı yap-
masını sağlayan bir konuma düşmüş-
lerdir. İşte öze dönüşle Arapları da,
Türkleri de, Farsları da kendi gerçeğine
dönmeye çağırmıştır.

Kürtleri ise kültürel soykırım politi-
kaları sonucu yaşadığı Araplaşma, Fars-
laşma ve Türkleşmeden koparak kendi
öz kimliğiyle Araplarla, Türklerle ve
Farslarla kardeşçe yaşamasını bilen,
tarihinde bunu belli düzeyde yaşamış
gerçekliğine dönmeye çağırmıştır. Bu
yönüyle bu öze dönüş çağrısı hem

Kürtler açısından hem de bölge halkları
açısından özgür ve demokratik temelde
kardeşçe yaşamanın çağrısı olmuştur.
Bu yönüyle Ortadoğu’da yeni bir sayfa
açmıştır. Bu da ilk önce zihniyetten
başlayarak demokratik siyasete, oradan
da toplumların demokratik temelde
özgür ve demokratik yaşamlarının ya-
pılandırılmasına dayanan, bunun ze-
minini yaratan bir dönüm noktası ol-
muştur. Öte yandan da Kürtler de özgür
ve demokratik yaşam zihniyetiyle, öz-
gürlükçü karakteriyle büyük direnerek
sadece varlığını koruma mücadelesi
vermemiş, aynı zamanda Ortadoğu
halkları için özgür ve demokratik yaşamı
sağlatacak güzel değerlerin sahibi haline
gelmiştir. Bu açıdan Kürtlere birleşin,
dayanışma içinde birliğinizi sağlayın,
ama bu güzel değerleriniz temelinde
sadece kendinizi özgürleştirmeyin, ken-
dinizi demokratik kurumlaştırmaya ka-
vuşturmayın; kendinizi özgür ve demo-
kratik yaşamda güçlendirerek bütün
Ortadoğu’da özgür ve demokratik ya-
şamın öncüsü haline getirin çağrısı
yapmıştır. Kürtler şu anda böyle bir
avantaja sahiptir, böyle bir onura ve
gurura sahip olmanın imkanlarını ya-
kalamıştır. Bu açıdan Önder Apo Kürt-
lerin mücadeleleriyle hak ettikleri bu
güzellikleri, bu özgür ve demokratik ya-
şam anlayışını ulusal birlik ve dayanışma
içinde daha da örgütlü, güçlü hale geti-
rerek hem kendi ulusal varlıklarını gü-
venceye alma, özgürlüklerini sağlama
çağrısı yapmıştır, hem de kendilerini
demokratikleştirme ve özgürleştirme te-
melinde bütün Ortadoğu’yu demokra-
tikleştirme ve özgürleştirme rolleri ol-
duğunu söyleyerek Kürt halkına, Kürt
toplumuna, Kürt siyasetine bu tarihsel
rolü oynamaları çağrısında bulunmuştur.

Bu çağrı içi boş bir çağrı değildir, bir
hayal değildir; Kürt’ün yarattığı değerlere
dayanmaktadır. Önder Apo’nun yarattığı
cinsiyet özgürlükçü demokratik ekolojik
paradigmaya dayanmaktadır. Kürtler
şimdi hiç kimsenin sahip olmadığı kadar
böyle bir özgürlükçü zihniyete ve top-
lumsal güce sahip olmuşlardır. Bunun
için bütün Kürt örgütlerinin de, Kürt top-
lumunun da bu gerçeği görerek birliğini
yaratıp bu birlik temelinde yaratılan de-
mokratik ve özgürlükçü toplum gerçeğiyle
hem Kürtlerin özgürleşmesini sağlayacak
etkili bir güç hale gelmeye hem de bu
güçlerini bölgenin demokratik güçleriyle
birleştirerek Ortadoğu’nun demokratik-
leşmesinde rol oynamaya çağırmıştır.
Bu açıdan bir taraftan Amed’de birlik ve
dayanışma konferansı yapılıyor, diğer
tarafta Ankara’da Türkiye’nin demokra-
tikleşmesi konferansı yapılıyor. Güney
Kürdistan’da yapacakları konferansla da

kendi demokratik birliklerini sağlayarak
özgürlükçü demokratik karakterleriyle
hem Kürtlerin özgür ve demokratik ya-
şamı hem de bütün Ortadoğu’yu demo-
kratikleştirme doğrultusunda büyük adım
atacaklardır. Dün soykırımcılar, inkar ve
imha siyasetçileri Kürtleri metropollere
ve Avrupa’ya zorla göç ettirerek eritip
ortadan kaldırmak isterken, şimdi Avru-
pa’da yapacakları konferansla oradaki
Kürtleri de sömürgecilerin ve imhacı
güçlerin düşündüklerinin tersine demo-
kratik güç haline getirerek hem Kürtlerin
hem de bütün Ortadoğu’nun özgür ve
demokratik yaşamını sağlamada etkili
kılmaya çalışmaktadır. Bu konferansla
birlikte Kürdistan’ın, Türkiye’nin ve Or-
tadoğu’nun Avrupa’daki özgürlükçü de-
mokratik ayağı olarak, diplomatik ayağı
olarak Kürdistan’ın, Türkiye’nin, Orta-
doğu’nun özgürleşmesine güç verme
yanında, Avrupa’daki ilerici demokratik
halklarla birlikte bu özgürlükçü ve de-
mokratik zihniyeti hem Ortadoğu’da hem
de dünyada etkili kılmaya çalışacaklardır.

Önder Apo’nun çağrısı mesajda da
belirttiği gibi bir mücadeleyi bırakma
değil, mücadeleyi daha da geliştirme
çağrısıdır. Mücadelede gevşeme değil,
örgütlenmeyi artırma, birliği artırma ve
demokrasi güçleriyle ortak hareket ede-
rek özgürlük ve demokrasi güçlerinin
mücadelesini daha da yükseltme çağ-
rısıdır. Bu çağrıda halkların özgür ve
demokratik yaşamlarını Türkiye’nin,
İran’ın, Irak’ın, Suriye’nin egemenlerinin
insafına bırakma çağrısı değildir. Bu
açıdan da toplumun ve özgürlükçü tüm
demokrasi güçlerinin bu çağrının ge-
reklerini yerine getirmesi gerekir. Ör-
gütlülüklerini, birlikteliklerini ve daya-
nışmalarını güçlendirmeleri gerekir.
Bunu sadece Kürdistan’ı ve Türkiye’yi
değil, bütün Ortadoğu’yu özgürleştirecek,
demokratikleştirecek bir zihniyetle ve
hedefle ele almaları gerekmektedir.
Eğer böyle geniş ufuklu olunursa o za-
man yerel hedeflere de ulaşılabilir.
Böyle geniş ufuklu olunmadan ne Kür-
distan özgürleşir ne Türkiye demokra-
tikleşebilir. Bu açıdan Kürdistan’ın öz-
gürlüğünün ve Türkiye’nin demokratik-
leşmesinin bütün Ortadoğu’yu demo-
kratikleştirme ve özgürleştirmeyle sağ-
lanacağı düşünülürse doğru bir yaklaşım
gösterilir. Böyle bir bakış açısıyla Kür-
distan’ın özgürleştirilmesi ve Türkiye’nin
demokratikleştirilmesi yaklaşımı içinde
olunursa o zaman Önderliğin mesajı
ve çağrısı doğru ele alınmış olur. Bu
çağrı ve mesaj temelinde Kürdistan’dan
başlayarak Türkiye ve Ortadoğu’da yeni
bir özgür ve demokratik yaşam çağı
başlatılmış olur.

8 SerxwebûnHezîran 2013

2013 Newrozu’yla birlikte yeni
bir sürece girdik. Önder Apo’nun
yürüttüğü çalışmalar 2013 yı-

lında izlememiz gereken mücadele yol
ve yöntemlerini ortaya çıkardı, belirledi.
Kendi hazırlıklarımızla birlikte bunları
da birleştirerek yeni bir süreci geliştir-
meye çalışıyoruz. Mücadele yol ve yön-
temlerinde, mücadele sürecinde yeni
bir değişikliği yaratma çabası içindeyiz.
Gerçekleştirip gerçekleştiremeyeceğimiz
daha çok yürüteceğimiz çalışmaların
sonuçlarıyla, başarısıyla belli olacak.
Dolayısıyla süreç yeni bir değişim süreci
oluyor.

Değişen süreç görevlerimizi azalt-
mıyor, sanıldığının aksine daha fazla
çoğaltıyor, büyütüyor. O nedenle daha
çok yönlü olma, dikkatli olma, daha
fazla çaba harcama zorunluluğumuz
var. Bunlar üzerinde durmak, yeterli bir
bilinç oluşturmak gerekli. Bu temelde
yeni süreç bizden neler istiyor, görev
ve sorumluluklarımızın kapsamı ne,
başarıya götürmek için neler yapmalıyız,
nasıl bir üslup, tarz ve tempoyla çalış-
malı, nelere dikkat etmeliyiz konuları
üzerinde durmak gerekir.

Süreci yürüten Önder Apo’dur

Yeni süreci hazırlayan, içeriğini ve
çerçevesini belirleyen, ilan eden ve yü-
rüten Önder Apo’dur. Sürecin görev ve
sorumluluklarını başarmak üzere ideo-
lojik, örgütsel, askeri, kültürel, siyasi,
sosyal alanda planlı, örgütlü ve yoğun
bir pratik çalışma yürütülmektedir. New-
roz’la birlikte oluşan süreçte tartışma
sürecini yoğunca yaşadık, belli bir bilinç
ve kararlılık düzeyi yarattıktan sonra
planlamamızı yeniden oluşturup pratik
çalışma içine girdik. Bu doğrultuda ge-
rillanın yeni sürecin gereklerine göre
yapması gerekenleri gerçekleştirme yö-
nünde bir çabası var; ateşkes konu-
munda, Kuzey’deki güçler neredeyse
tamamı Medya Savunma Alanları’na
çekildi, çekiliyor. Siyasi mücadele hem
kitle direnişi temelinde hem de Önder
Apo’nun öngördüğü konferanslar çer-
çevesinde yoğunca geliştiriliyor. Her
alanda bu yönlü toplantılar, konferanslar,
paneller düzenleniyor. Toplum bilinçlen-
me, planlama geliştirme, kendi görüş-
lerini, taleplerini daha genel planda so-
mutlaştırarak ortaya koyma, bu temel-
deki değişik biçimlerdeki direniş ey-
lemliliğini geliştirme çabası içindedir.
Bu ekonomik boyutlu oluyor, siyasi bo-
yutlu oluyor, sosyal boyutlu oluyor, kül-
türel boyutlu oluyor. Tabii bunlarla birlikte
yoğun bir ideolojik mücadele, propa-
ganda ajitasyon çalışması da yürütülü-
yor. Her alanda çok boyutlu yeni sürecin
üzerimize yüklediği görev ve sorumlu-
luklara göre kendi planlamamızı oluş-
turup yeterli bir tempo yakalayarak
pratik çalışmaları geliştirme süreci içine
girmiş bulunuyoruz. Hem bunların plan
projesini oluşturma, yürütme, örgütleme,
yürütme çabası içindeyiz, hem de ilk
atılan adımların sonuçlarını değerlen-
dirme, oradan daha yeni adımları be-
lirleyip planlama, bu sonuçları topluma
bildirme çabası içinde bulunuyoruz.

Bütün bunlar gösteriyor ki yeni sü-
recin birinci öznesi Kürdistan özgürlük
hareketidir. Bu durum Kürdistan açı-
sından, Türkiye açısından, hatta Suriye
açısından tamamen böyle olduğu gibi,
tüm Ortadoğu açısından da çok büyük
oranda bu biçimdedir. Kürt özgürlük
hareketi Türkiye ve Suriye’deki geliş-
meleri, olayları hemen hemen belirleyen
bir noktada olduğu gibi, Ortadoğu’daki

gelişmeler üzerinde de çok büyük etkide
bulunan birinci aktörler içinde yer al-
maktadır. Hem 2010-2012 döneminde
yürütülen Devrimci Halk Savaşı’nın or-
taya çıkardığı sonuçlar, hem de New-
roz’da Önder Apo’nun ilan ettiği yeni
sürecin yarattığı etkilerle Kürt özgürlük
hareketi böyle bir siyasi etkinlik düzeyine
ulaşmış bulunuyor. Bu çok ileri düzeyde
bir gelişmeyi ifade ediyor. Bu gelişme
hareketin Kürt sorununu çözmek için,
Kürdistan’da daha fazla kökleşmesini
sağladığı gibi, başta komşu halklar ol-
mak üzere bütün Ortadoğu’daki özgür-
lükçü demokratik gelişmeleri, siyasi as-
keri mücadeleyi birinci elden, derinden
etkileyen bir konuma da ulaşmışlığı
ifade ediyor. Şu an ulaştığımız düzey
hiç de öyle basite alınacak, küçümse-
necek bir düzey değildir. İyi bir tırmanış
ve zirveleşme konumunu Önder Apo’nun
ilan ettiği demokratik siyasi mücadele-
sinin ilk adımlarını atma temelinde sağ-
lamış bulunuyoruz.

Fakat bu da yeni bir başlangıçtır, bu
başlangıcın ilk adımlarını henüz attık,
atıyoruz. Önder Apo “yeni bir başlangıç
yapıyoruz” dedi. Dolayısıyla bu düzey
iyi bir gelişmeye işaret ediyor, ama
kalıcı bir duruma, amaçlanana, hedef-
lenene ulaşılmış da değil. Hedeflerimizi
gerçekleştirmek için çok büyük ve kap-
samlı bir mücadele yürütmemiz gerektiği
açıktır. Önder Apo bunu esas çözüm-
leyici mücadele süreci olarak tanımladı.
Şimdiye kadarki mücadeleyi bir hazırlık
evresi olarak ifade edip esas kalıcı ve
sonuç alıcı mücadele sürecine şimdi
girildiğini belirtti. Bu süreçte demokratik
siyasi mücadele hamlesiyle Kürdistan
ve Ortadoğu’da önderlik çizgisinin ya-
ratması gereken değişiklikleri ortaya
çıkarmayı sağlayacağız. Bu anlamda
hem çok kapsamlı ve sonuç alıcı bir
yeni mücadele süreci içine girmiş bu-
lunmaktayız, hem de bu sürecin ilk
adımlarını atma çabasındayız. Süreç
gelişmeye açık, çok boyutlu, çok kap-
samlı her kesi içine alıyor, herkesten
katkı istiyor, herkese büyük görev ve
sorumluluklar yüklüyor. Bunun derin bi-
lincine vararak kırk yılık pratik müca-
delenin ortaya çıkardığı büyük deney
ve tecrübeye dayanarak bu görev ve
sorumlulukları bu süreçte daha yüksek
bir başarıyla yerine getirmek gerekir.

Bu anlamda bu süreci tanımlarken,
değerlendirirken kendimize bakmamız
gerekiyor. Özenesi biziz. Süreci Önder
Apo hazırladı, planladı, tasarladı, ka-
rarlaştırdı, ilan etti. Dolayısıyla da Önder
Apo’nun karar ve planıyla, çağrısıyla
ortaya çıkan görev ve sorumlulukları
başarıyla yürütme de birinci elden Apocu
militanların görev ve sorumluluğu kap-
samındadır. Bu görevin yerine getirilmesi
başkasından beklenmemelidir. Süreç
yeterince anlaşılmazsa görev ve so-
rumluluklar da tam yerine getirilemez.
Görev ve sorumlulukların hangi tarz,
üslup ve tempoyla başarılacağı da bili-
nemez ve sürecin başaran gücü haline
gelinemez. O bakımdan öncelikle süreci
doğru anlamak, kavramak gerekli. Bu-
nun için de sürecin nasıl hazırlandığını,
bu demokratik çözüm süreci denen sü-
recin nasıl gündeme geldiğini, nereden
geldiğini, nasıl hazırlandığını, nasıl plan-
landığını, esas olarak hangi güçlerin
görev ve sorumluluğu temelinde başa-
rılacağını bilmek lazım. Bunun için de
öncü gücünü, esas sürecin gücünü her
şeyden önce iyi tanımak gerekli. Bu
doğru bir anlayış oluşturulması açısın-
dan da şarttır. Buradan bakıldığında
Önder Apo’nun tasarlayıp, hazırlayarak

yürüttüğü bu sürecin öznesi önderlik
gerçeğimiz, hareketimiz, halkımız ol-
duğuna göre o zaman sürecin başarı-
sında da yetersizliklerinde de birinci
dereceden sorumlu olan güç biziz. Bu
sürecin nasıl bir süreç olduğunu, hangi
temelde ortaya çıkıp neleri hedeflediğini
ifade etmek açısından, anlamak açı-
sından da kendi durumumuza bakma-
mız lazım. Bunun dışındaki durumlara
bakmak bizi doğru bir anlayışa kesinlikle
götürmez.

Ortadoğu’ya hakimiyet
dünyaya hakimiyettir

Ortadoğu insanlığın şekillenmesinin,
mevcut uygarlık sisteminin merkezi. İn-
sanlık ve uygarlık tarihi bu merkez et-
rafında şekillenmiş bir küresel güç haline
gelmiştir. Dolayısıyla bu alanda yaşanan
her şey küresellik özelliğine sahiptir.
Bu bakımdan da Kürdistan’daki sorunlar,
bunları çözmek için yürütülen müca-
deleler içerisinde kuşkusuz herkes var-
dır. Yerel güçler var, bölgesel güçler
var, küresel güçler var, şu ya da bu dü-
zeyde herkes katılıyor. Olumlu ya da
olumsuz sürecin yürütülüşü üzerinde
herkes etkilidir. Tabii bütün bunlara ba-
karak herkesi aynı kefeye koymamak
gerekir. Mademki birçok güç bu sürecin
içinde yürütülen mücadeleyi etkiler ko-
numda, o halde herkes aynı durumda,
süreçten herkes aynı düzeyde sorumlu
ya da sürecin gelişimi üzerinde herkes
aynı düzeyde etki yapıyor demek yan-
lıştır. Onun için küresel güçlerden çok
fazla çözümleyicilik bekleme anlayışı
yanlıştır. Ortadoğu’yu dış güçler şekil-
lendirecek, kapitalist modernite siste-
minin hegemonları şekillendirecek, yeni
bir Ortadoğu yaratacak beklentisi içinde
olanlar, varlıklarını oraya bağlayanlar,
çabalarını onlarla birleştirenler hata
içindeler, doğru düşünmüyorlar.

Kuşkusuz küresel güçler zayıf değildir
ve etkilemeleri de az değildir; binlerce
yıllık tarihin ortaya çıkardığı birikime el
koymuş durumdalar. Bu birikimin hakimi,
egemeni oluyorlar ve bu birikimi kendi
çıkarları doğrultusunda pervasızca kul-
lanıyorlar. Tarihi yok edecek, insanlığı
yok edecek silahlar, tahrip edici şeyler
üretmiş durumdalar. Bu silahları çok
vahşice kullanabiliyorlar. Herhangi bir
ölçü, kural tanımadan kendi çıkarlarına

ne hizmet ediyorsa o temelde hareket
ettiriyorlar. Her şeyi bir silah olarak kul-
lanıyorlar. Maddi yaşam güçlerini, kül-
türel birikimi, her şeyi toplumlara karşı,
insanlara karşı etkili bir biçimde öldürücü
savaş araçları olarak kullanıyorlar. Or-
tadoğu gerçeğini, tarihsel rolünü, ko-
numunu, misyonunu da çok iyi biliyorlar.
Tarihsel birikime sahip olabilmek, el
koyabilmek, küresel gelişmelere yön
verebilmek için Ortadoğu’da hakim ol-
mak, egemen olmak gerektiğinin de bi-
lincindeler. Bunlar temelinde Ortado-
ğu’ya daha büyük bir yoğunlukla yöne-
liyorlar, saldırıyorlar. İttifak halinde ege-
menlik planları, projeleri geliştirip eko-
nomik, sosyal, siyasi, askeri, kültürel,
ideolojik saldırılar geliştiriyorlar. Bölge
açısından bir dış güç konumundalar,
ama çeşitli dönemlerde bölgeyi etkileme
açısından bir iç güç kadar, hatta daha
fazla yönlendirici düzeyde bölgedeki
gelişmeleri etkiliyorlar. Bazen öyle oluyor
ki, askeri müdahaleler döneminde zorla
kendi istediklerini egemen kılmaya ça-
lışıyorlar.

Bütün bunlar dikkatle değerlendiril-
mesi, ciddiye alınması gereken hususlar,
ama bunlara belirleyicilik vehmetmek,
başarı şansı tanımak ya da bölgedeki
gelişmelerin kalıcı olarak bu saldırılar
temelinde şekilleneceğini söylemek pek
doğru değildir. Bu gücü, onun etkisini
göz ardı etmemek lazım, ama kesinlikle
hem büyük gücü elde tutuyorlar, hem
de vahşi, gözü kara saldırıyorlar diye
her şeyi bu güç yapar, dolayısıyla böl-
gede yaşam bunların isteğine göre şe-
killenir biçimindeki düşünce kesinlikle
yanlıştır. Bunu en iyi biçimde son 20-
25 yıllık süreç içerisinde reel sosyalizmin
yıkılışıyla birlikte Körfez Savaşı’yla baş-
layan süreçte iyi gördük. Yirmi yılı aşkın
süredir ekonomik olarak, diplomatik
olarak, kültürel olarak, en önemlisi de
askeri olarak Ortadoğu’ya dönük ya-
pılmayan saldırı biçimi kalmadı. En son
silahlar Ortadoğu’da denendi. Körfez
Savaşı’yla başlayıp Afganistan, Irak
Savaşlarıyla devam eden, 2011’den bu
yana da Libya, Suriye Savaşlarıyla do-
ruğa çıkartılmak istenen bir askeri saldırı
düzeyi var. Bunu mevcut güçler kendi
çıkarları doğrultusunda sonuç almak
için devam ettirmeye çalışıyorlar. Böyle
bir saldırı için yapmadıkları şeyi kul-
lanmadıkları silah kalmadı. Her türlü
yönteme başvurdular. Ağır katliamlardan

toplumları örgütsüz, yönetimsiz bırak-
maya kadar her şeye yol açtılar, ama
öngördükleri sistemi yaratamadılar. An-
cak kalıcı, kendilerine hizmet eden bir
sistemi oluşturamadılar. Hala büyük bir
çabayla, saldırıyla kendi çıkarlarını
bölge üzerinde nasıl biraz daha fazla
yürütecekler onun çabası, mücadelesi
içindeler. Her şeylerini neredeyse buraya
yöneltiyorlar, bu temelde kullanıyorlar.
Fakat kalıcı sonuç alma, istikrar yaratma,
öngördükleri gibi Büyük Ortadoğu Pro-
jesi temelinde yeniden bir Ortadoğu
şekillendirmesine yol açmada başarılı
olmuş değiller. Tabii bütün gelişmeleri
belki de en çok etkileyenlerden biridirler,
ama birincisi değiller; kalıcı sonuç ala-
mıyorlar. Bunu çok somut, net bir bi-
çimde gördük, görüyoruz. En son Arap
sahasında yaşanan gelişmeler bunu
gösteriyor, Suriye savaşı bunu açıkça
gösteriyor. Sonunda savaşla sonuç ala-
mayacaklarını neredeyse kendileri itiraf
eder noktaya geldiler. Başka çözüm
yolları, yöntemleri arıyorlar. ABD, Rusya,
Avrupa arasındaki görüşmeler, BM gü-
venlik konseyinde sürekli yaşanan tar-
tışmalar bunu net bir biçimde ortaya
koyuyor. Bir irade, inisiyatif, çözüm üre-
tici, kendi egemenliklerini kuracak bir
sonuç ortaya çıkarmış olmaktan uzaklar.

Diğer yandan bölgenin egemen güç-
leri, ulus devlet diktatörlükleri de bölgeyi
etkileyen, bölge mücadelesi içerisinde
aktif yer alan güçlerden birisi oluyor.
Kürsel aktörlerle birlikte I. Dünya Sa-
vaşı’nın ortaya çıkardığı ulus devlet
diktatörlükleri de rol oynuyor. Bu iki
güç arasındaki savaş III. Dünya Savaşı
denen olayı tanımlıyor. Eğer bir dünya
savaşından söz edeceksek bu küresel
güçlerle kapitalist modernitenin küresel
hegemonlarıyla onların bölgede ortaya
çıkardıkları ulus devlet diktatörlükleri
arasında süren çatışmadır. Yoksa Üçün-
cü Dünya Savaşı ya da savaş egemen
güçlerle ezilenler arasında süren bir
savaş değildir. Bu ayrı bir mücadeleyi
ifade ediyor. Egemenlik savaşı, hege-
monik savaş küresel aktörlerle bölgesel
diktatörlükler, ulus devlet egemenleri
arasında süren iktidar kavgalarıdır, çıkar
savaşlarıdır. Bu anlamda bölgenin ulus-
devlet yapılanmaları da kendi çıkarlarını
korumak, etkinliklerini sürdürmek, ege-
menliklerini devam ettirmek için yoğun
bir çaba içindeler. Onlar da yoğun sal-
dırılar yürütüyorlar. Yaşamın her alanını

Serxwebûn 9Hezîran 2013

BÖLGEDE TEMEL AKTÖR PKK

bir savaşa dönüştürüyorlar. Bu anlamda
efendilerinden öğrendikleri özel savaş
gerçeğini çok boyutlu bir biçimde top-
lumlara karşı sürdürüyorlar. Esas olarak
toplumlar üzerindeki egemenliklerini
daha da derinleştirerek, katılaştırarak,
sertleştirerek baskı ve katliamı, sömü-
rüyü daha da derinleştirerek yürüttükleri
çıkar savaşında, iktidar savaşında so-
nuç almak istiyorlar, etkinliklerini koru-
mak istiyorlar. Bunun için tarihten gelen
egemenlik güçlerine ve tecrübelerine
de dayanıyorlar. Bütün bunları birleşti-
rerek sonuç almak istiyorlar. Bu ba-
kımdan onlar da bir aktördür. Fakat
çıkış yapan, hamle yapan, gelişme içe-
risinde olan bir aktör değiller. Daha çok
tutucu, savunmacı, baskıcı, despotik
konumu ifade ediyorlar. Bunu ideolojik
düzeyde milliyetçilik saldırılarından tu-
talım da askeri katliamlara kadar yaşa-
mın her alanında sürdürüyorlar.

AKP’nin tanımı tahlili yapılmış
maskesi iyi düşürülmüştür

Bölgenin bütün devlet yapılanmaları
böyledir. Irak için söylendi, Libya için
söylendi, Suriye için söyleniyor; fakat
biz biliyoruz ki bütün bunların öncüleri
Türkiye ve İran’daki ulus devlet yapı-
lanmalarıdır. Bölgede mevcut egemenlik
yapıların hepsi benzer özellikler taşı-
yorlar. Bunlar da bir güç, varlıklarını
korumak, sürdürmek, egemenliklerini
devam ettirmek için yoğun bir çaba
içindeler. Bir birikimi, gücü elde tutu-
yorlar. Fakat bir yenilik yaratma, gelişme
sağlama durumları da söz konusu de-
ğildir. Ne böyle bir hedefleri, ufukları,
düşünce ve siyasetleri var, böyle bir
zihniyete sahipler ne de bunu sağlaya-
cak güçleri var. Bir yerde küresel siste-
min baskılarıyla, saldırılarıyla başta ka-
dınlar ve gençler olmak üzere tüm
ezilen kesimlerin, halkların özgürlük ve
demokrasi için yürüttükleri mücadele
arasında sıkışıp kalmış durumdalar.
Küresel hegemonlarla, efendileriyle uz-
laşmaya çalışıyorlar. Onların yeni dü-
zenlemeleri içerisinde yer alma gayreti
içindeler. Bir yandan kendilerini biraz
değiştirmeye çalışarak, cilalayarak, diğer
yandan ise ellerindeki gücü kullanarak,
daha çok da toplumsal direnişleri, de-
mokrasi ve özgürlük eğilimlerini bastı-
rarak sistem içinde yer almaya, küresel
hegemonları kendileriyle uzlaşmaya
mecbur bırakmaya çalışıyorlar. Onların
bütün marifetleri bu. Bir, kendilerini al-
ternatifsiz kılarak egemen sisteme pa-
zarlamak, iki, toplumları, halkları bastı-
rarak, her türlü vahşeti kullanarak öz-
gürlük ve demokrasi eğilimini ezmek,
toplumsallığı yok etmektir.

Mevcut mücadele içerisinde bunlar
etkili. Bu etkilemeler Kürdistan üzerinde
de var. Kürt sorunu üzerinde hem kü-
resel aktörler hem de bölgenin bu ulus-
devlet sistemleri rol oynuyorlar. Bunu
Irak Savaşı içinde net gördük. Şimdi
Suriye Savaşı içerisinde daha iyi açığa
çıkmış durumda. Rojava’daki gelişmeler
Batı Kürdistan’ın konumu, oradaki Kürt-
lerin direnişi Suriye’nin gerçek yüzünü
biraz daha açığa çıkardı. Suriye’nin ne
olduğunu, nasıl bir devlet olduğunu,
devletle toplum arasındaki ilişkinin ne
olduğunu, Suriye’de ne tür toplumların
yaşadığını bütün dünyaya biraz daha
net gösterdi.

Aynı durum Kuzey Kürdistan’daki

mücadeleyle Türkiye’de daha fazla ya-
şanıyor. Özellikle son üç yıl içerisinde
dördüncü stratejik dönem çerçevesinde
gelişen Devrimci Halk Savaşı direnişi
hem Kürt halk gerçeğini, onun gücünü,
özgür ve demokratik yaşama tutkusunu,
direnme azmini ve bu doğrultuda ye-
nilmezliğini ortaya koydu, hem de Tür-
kiye Cumhuriyeti devletinin ideolojik ve
askeri yapısını, Kürdistan üzerindeki
inkarcı ve imhacı karakterini, soykırımcı
gerçeğini daha fazla açığa çıkardı.
AKP’nin de bu politikayı en kapsamlı,
en sinsi, en örtülü ve saldırgan bir bi-
çimde yürüten iktidar bloklarından, güç-
lerinden birisi olduğunu kanıtladı. Kürt
Halk Önderi beşinci savunmada ortaya
çıkan sonuçları çok kapsamlı bir biçimde
değerlendirmiş durumda. O değerlen-
dirmelerin hepsi Türkiye ve AKP ger-
çeğinin en net bir biçimde analiz edil-
mesini içeriyor. Gerçeği su yüzüne çı-
karıyor. Bütün bu değerlendirmeler mev-
cut haliyle de geçerliliğini koruyor.
AKP’nin tanımı, tahlili iyi yapılmış, mas-
kesi iyi düşürülmüş, gerçek yüzü iyi
açığa çıkarılmış durumda. Hem Önder
Apo’nun savunmalarında geliştirdiği
kapsamlı teorik analizler hem de Dev-
rimci Halk Savaşı direnişinin yenilmez
sonucu bu gerçeği net bir biçimde
ortaya koydu.

İran’daki durum ve Irak’taki gelişmeler
de bundan çok farklı değil. İran’daki
durum biraz daha dinsel maskelidir.
Milliyetçilik, inkar ve imha dinle örtülmüş,
biraz daha liberalize edilmiş biçimde
sürüyor. Bu bakımdan bazı değişiklikler
var, ama işin özünü değiştirmiyor. Irak’ta
ise yürütülen savaşla ortaya çıkan so-
nuçlar Güney Kürdistan’da belli bir kim-
lik, duruş ortaya çıkardı, ama şunu gö-
rüyoruz; hiçbir kalıcılığı yok, netliği yok.
Güney Kürdistan özgür ve demokratik
hale gelemiyor, kimlik kazanamıyor, ge-
leceğe güvenle bakamıyor. Eğer başta
Kuzey Kürdistan olmak üzere Kürdis-
tan’ın diğer parçalarındaki büyük öz-
gürlük direnişi olmazsa, yine bölgede
süren bu büyük savaşın Irak üzerindeki
etkisi devam etmezse Güney Kürdis-
tan’daki yapılanmanın çok fazla yaşama,
kendini ayakta tutma şansı kesinlikle
olmaz. Zaten her gün tehdit altında. O
tehdit nedeniyle ne yapacağı, nasıl ge-
lişeceği, nereye evrileceği çok fazla
görülemiyor. Bunlardan şunu söylemek
istiyoruz: Ulus devlet güçleri Kürdistan
ve bölgedeki gelişmeleri de etkilemeye
çalışıyorlar, ama etkileri zayıftır. Sanıldığı
gibi çok hakim, belirleyen, yönlendiren
durumda değildirler. Kendilerini zar zor
ayakta tutmaya, yeni sürece uyarlamaya
çalışıyorlar. Daha baskıcı, saldırgan
olarak bu egemenlik düzeyini korumak
istiyorlar.

Bu durum hepsi için geçerli, ama
Türkiye ve AKP hükümeti için çok daha
geçerlidir. Bu bakımdan AKP’den bir
şeyler beklemek, bütün bu ulus devlet
yapılanmalarından, bölgesel gelişme-
lerden yeni bir şeyler yaratacak, rol oy-
nayacak gibi bir çıkış beklemek doğru
değildir. Aynı küresel güçlerin etkilemeleri
gibi onlar da gücü elde tutuyorlar, etki-
liyorlar, ama bir savaşla yapıyorlar bunu.
Günlük özel savaş konumundalar, sa-
vaşla egemenliklerini sürdürüyorlar, varı
yoğu yağmalayarak, talan ederek ya-
şamlarını sürdürmeye çalışıyorlar. Kalıcı
düzen kurmaları gerçekleşmiyor. Bu
güçlerden demokrasinin önünü açmak,

demokratik gelişme yaratmak, Ortado-
ğu’da halkların özgür, demokratik, kendi
kimlikleriyle kardeşçe yaşamalarına yol
açacak bir sisteme yol açmalarını bek-
lemek bir yana; kendi egemenliklerini,
çıkar sistemlerini bile zorla, günlük yü-
rüttükleri özel savaşla ancak sağlaya-
biliyorlar. O da kalıcı değildir. Üçüncü
Dünya Savaşı denen geçen yirmi yıllık
süreç içerisinde her dönemde aşılan,
parçalanan, yıkılan güçler bunlar oluyor.
2011 başından itibaren bu yana da bu
tür ulus devlet diktatörlüklerinin yıkılma,
aşılma süreci çok daha fazla yaşanıyor.
Arap toplumunun direnişi Kürdistan’da
PKK öncülüğünde kırk yıllık süren ulusal
demokratik direnişle birleşince bu ulus-
devlet yapılarının aşılması, parçalanması
konusunda çok daha elverişli bir durum,
hızlı gelişen bir süreç ortaya çıkarmış
bulunuyor.

Bunu şunun için belirttik; sürecin bi-
rinci öznesi, bu ulus devlet diktatörlükleri,
güçleri değil. Bunlara böyle bir rol ver-
memek lazım. İran acaba bölgeyi nasıl
yapılandıracak, AKP yeni Türkiye’yi
nasıl şekillendirecek, Suriye’de şu ya
da bu iktidar bloku nasıl egemen hale
gelecek, hep bunları tartışmak, buradan
gelişme beklemek, geleceği bunların
yaratacağını öngörmek, bunlara bağ-
lamak da kesinlikle doğru değildir. Güç-
lerini görmek, öyle kolay aşılmayacak-
larını, bir anda yıkılıp yok olmayacak-
larını bilmek lazım. O bakımdan varlık-
larını da küresel hegemonik güçlerle
çelişkilerini de hep dikkate almak, de-
ğerlendirmek; strateji ve taktikler oluş-
tururken bunları dikkate almak gerekli;
ama bunların belirleyici olacağını, yeni
Ortadoğu’yu yaratacağını, şu veya bu
ülkede kalıcı gelişmelere yol açacağını
kesinlikle beklememek lazım. Yeni süreç
gelişirken sürecin temel aktörünün, yü-
rüten gücünün doğru tespit edilmesi
açısından bunları belirtiyoruz.

Sürecin temel aktörü, birinci öznesi,
gelecek yaratacak, kalıcı bir sistem or-
taya çıkartacak gücü halklar oluyor,
ezilenler oluyor, kadınlar ve gençler
oluyor. Bu aktörler en net bir biçimde
kendisini Kürdistan’daki özgürlük mü-
cadelesinde açığa çıkartmış bulunuyor.
Bunu Türkiye ile paylaşıyor, Ortadoğu’yla
paylaşıyor, gençlik hareketinin bölgesel
düzeydeki gelişmeleri, kadın hareketinin
bölgesel düzeydeki gelişmeleri, çabaları,
etkinlik düzeyleri, toplantıları, konfe-
ransları, dayanışmaları bu gerçeği bize
net bir biçimde gösteriyor. Belki henüz
daha bir ideolojik fikirsel boyut olarak
öne çıkıyor; yeni gelişen bir eylem
gücü, değişim yaratma, yeni sistem ya-
ratma gücü olarak ortaya çıkıyor; bu
anlamda örgütsel yapısı henüz zayıf,
maddileşme, somutlaşma durumu sınırlı
görülebilir. Bu tür gelişmelerin henüz
başında bulunulduğu bir gerçek. Dola-
yısıyla büyük oranda daha çok teorik,
ideolojik, siyasi formülasyonlar, projeler
düzeyinde bu olma, bu temelde kendini
pratikleştirme çabası içindeler, ama

aktif olanlar, yeni projelere sahip bulu-
nanlar, yeni yaşam öngörenler, var olanı
köklü bir biçimde değiştirerek insana
özgü özgür, farklılıklara dayalı eşit, pay-
laşımcı, dayanışmacı bir sistemi kurma
gücüne, iddiasına, düşüncesine sahip
olan güçlerin bunlar olduğu açıktır. Ger-
çekten de bölgedeki gelişmeleri Kür-
distan merkezli olarak yönlendiren ge-
lişme merkezi burasıdır.

Yeni sürecin temel aktörü
öznesi hareketimizdir

Bunları biz çoğu zaman düşünce
düzeyinde ifade ediyoruz, ama iş pratiğe,
politika yapmaya geldiğinde düşünceyi
bir anda unutabiliyor, maddi politik güç-
lere daha çok rol biçen, yer veren bir
anlayışa kayabiliyoruz. O bakımdan da
yeni süreçte AKP’ye fazla rol tanıyan,
AKP ne yapar ne yapmaz, acaba AKP
bize aldatır mı gibi düşünmek, bunu
çok öne çıkartmak, birincil plana çı-
kartmak yanlış oluyor. Teorik, gerçek
analizlere de uygun değildir. Aslında
politik mücadele gerçeğine de derinden
bakmayı bilirsek pek uygun değildir.
Fakat maddi planda egemen oldukları
için politika üzerinde yönlendiriciler. Do-
layısıyla düşünce düzeyini etkileyebili-
yorlar insanın. Sanki birinci aktörlermiş
gibi, her şeyi onlar yaratacakmış gibi,
onlarsız bir şey olmazmış gibi kendilerini
ortaya koyabiliyor, gösterebiliyor, in-
sanların bilincini çarpıtabiliyorlar. Top-
lumları etkileyebiliyorlar.

AKP böyle bir yanıltma, etkileme gü-
cüyle Türkiye’de yüzde elli oy alabilecek
duruma geldi. Aslında kesinlikle öyle
bir tabanı yoktur. Hiçbir projesi yok,
müslüman bile değil. İslami devrim dö-
neminde, peygambersel çıkış döne-
minde islamın büyük bir toplumsal pro-
jesi vardı. Fakat şimdi AKP islamının
böyle bir devrimsel çıkış, toplum proje-
siyle hiçbir alakası yoktur. İslamın etki-
lemesinden katbekat fazla kapitalist
modernitenin etkilemesi altında. Çok
eklektik, oradan buradan bir şeyler al-
mış, tam bir göz boyayıcı, bukalemun
gibi renk değiştirici, demagojisi güçlü,
dolayısıyla bilinçsiz, örgütsüz insanları
kandırabiliyor, etkileyebiliyor. Bütün ma-
rifeti buradadır. Bu gerçeği iyi görmek,
doğru anlamak gerekli. Bunlar güncel
planda etkili olabilirler, bazen öne çı-
kabilirler, ama kalıcı olacaklarını sanmak,
doğrunun bu olduğunu sanmak, büyük
bir gücün ortaya çıktığını sanmak yan-
lıştır. Öyle ne bir şey yaratıcı, kalıcı
gücü var, ne de örnek alınacak bir yanı
vardır. Her şeyi sağdan soldan çalıyor,
topluyor, birleştiriyor. Tarihin birikimine
biraz sahip, güncel planda da yakın ta-
rihte küresel alanda neler gelişmişse
onları toplayıp birbirine yamayarak bi-
linçsiz kitlelerin gözünü kamaştırıyor,
bilinçlerini çarpıtıyor. Basit yaşam gü-
dülerini biraz hitap ediyor, imkan sunu-
yor, kitlesel alana kısmi bir maddi imkan
taşırıyor, onunla herkesin gözünü bo-
yuyor. Bunu yaparken de esas vurgunu
kendisi yapıyor. Tarihin oluşturduğu bi-
rikimi, güncel yaşamın yarattığı değerleri
vurup, talan edip, yağmalayıp kendi
egemenliğinde etkisinde sürdürmeye,
yaşatmaya çalışıyor. Bugün olup bitenler
bundan ibarettir. Bunun anlaşılmayacak
bir durumu yok. Bu bakımdan yeni
süreç diyeceksek, bu konuda başkala-
rına, dışımızdaki güçlere değil, esas

olarak kendimize bakacağız. Yeni sü-
recin temel aktörü, öznesi olarak ken-
dimizi göreceğiz. Onun başarısından
kendimizi sorumlu tutacağız ve bu ba-
şarıyı nasıl yaratacağımız sorusunu iyi
sorup doğru, çok yönlü yanıtlar, cevaplar
vermeye de çalışacağız. Başka türlü
bakış açısı doğru değildir, diğer bakış
açıları kesinlikle yanıltıcı, onlara düş-
memek gerekli.

Kendi açımızdan baktığımızda da
bu yeni süreç neyle gündeme geldi?
İki boyutu var; bir bölgedeki gelişmeler,
iki Kürdistan’da yürüttüğümüz mücadele.
Bölgedeki gelişmeleri ele aldığımızda
Tunus’tan, Mısır’dan başlayan, Libya
Savaşı’yla gerçek yüzü daha iyi açığa
çıkarak Suriye’de odaklanan mücade-
lenin Ortadoğu’da yaşanan III. Dünya
Savaşı’nın geldiği düzey oluyor. Dikkat
edilirse Suriye’de bir tıkanma var, diğer
alanlarda yürütülen mücadeleler, izlenen
yöntemler Suriye’de sonuç vermedi.
Ne dış müdahale olabiliyor, ne iç savaş
gelişebiliyor, ne Tunus’ta, Mısır’da ol-
duğu türden ifade edilen bir ayaklanma
var. Dolayısıyla küresel aktörlerin de,
bölgesel ulus devlet güçlerinin de çözüm
üretmede en çok zorlandıkları yer Suriye
oldu. Onların gerçek yüzü Suriye sa-
vaşında çok daha net bir biçimde açığa
çıkmış durumda. Dikkat edilirse çözüm
projeleri yok, etkileme güçleri yok. Tu-
nus’ta, Mısır’da toplumun ulus devlet
diktatörlüklerine, tek insan yönetimlerine
olan tepkilerini biraz kullanmaya çalış-
tılar, devrim yapıyoruz dediler, sonuçlara
yeni sistem yaratıyoruz diye el koymak
istediler, ama ortaya sistem diye bir
şey çıkmış değil.

Yeni Libya, özgür Libya yaratıyoruz
diye bütün askeri güçlerini ortaya koyup
Kaddafi yönetimini vahşi bir biçimde
devirdiler. Ancak ortaya çıkan Libya’nın
durumu ortada. Şimdi Suriye bu konuları
daha iyi anlamamıza hizmet ediyor.
Suriye’de bunların hiçbirisini yapamı-
yorlar. Libya’daki gibi bir askeri müda-
halede de bulunamıyorlar. Bulunurlarsa
birbirleriyle savaşa girecekler. I. Dünya
Savaşı, II. Dünya Savaşı gibi büyük bir
askeri çatışma ortaya çıkacak ki ne
Amerika, ne Rusya, ne Çin, ne Avrupa
bunu göze alabiliyor. Çünkü sonuçta
kim kazanır belli değil. Hiçbirisi yalnız
başına kazanacağına dair kanaat geti-
remiyor. Mevcut askeri siyasi düzey
bakımından bu oldukça önemli bir du-
rumdur. Dolayısıyla dış askeri müda-
halelerin bir çözüm olmadığı, her yerde
yapılamayacağı Suriye örneğinde açıkça
ortaya çıkmış durumdadır. İçeride, bazı
yerlerde olduğu gibi rejime büyük bir
tepki ortaya çıkartma, ona dayanma
gücünü de gösteremediler. Suriye’deki
Baas yönetimine karşı gerçekten top-
lumu içine alacak bütünlüklü bir tepki
yok. Ona da dayanamadılar. Mısır’da,
Tunus’ta olana benzer bir durum ger-
çekleştiremediler.

İç savaşı tırmandıralım dediler, büyük
destek verdiler, kısmen dıştan destek-
leyerek Libya’dakine benzer bir biçimde
askeri yolla sonuç alabiliriz hesabını
yaptılar, ama olmadı. Özellikle AKP hü-
kümetinde bu strateji ve düşünce öne
çıktı, fakat başarısızlığı ortada. Şimdi
bütün bunların, bütün yöntemlerin çö-
zümleyici yöntem olmaması sonucunda
diplomatik faaliyeti öne çıkardılar, siyasi
çözüm arıyorlar. 2013 baharından iti-
baren Amerika seçimleri ardından yö-

10 SerxwebûnHezîran 2013

“Sürecin birinci öznesi, bu ulus devlet diktatörlükleri, güçleri değil.
Bunlara böyle bir rol vermemek lazım. İran acaba bölgeyi nasıl yapılandıracak,
AKP yeni Türkiye’yi nasıl şekillendirecek, Suriye’de şu ya da bu iktidar bloku

nasıl egemen hale gelecek, hep bunları tartışmak, buradan gelişme beklemek, geleceği
bunların yaratacağını öngörmek, bunlara bağlamak da kesinlikle doğru değildir.”

“Yeni süreç diyeceksek, bu konuda başkalarına, dışımızdaki güçlere değil, esas olarak
kendimize bakacağız. Yeni sürecin temel aktörü, öznesi olarak kendimizi göreceğiz. Onun
başarısından kendimizi sorumlu tutacağız ve bu başarıyı nasıl yaratacağımız sorusunu iyi
sorup doğru, çok yönlü yanıtlar, cevaplar vermeye de çalışacağız. Başka türlü bakış açısı

doğru değildir, diğer bakış açıları kesinlikle yanıltıcı, onlara düşmemek gerekli.”

netimin yenilenmesine dayalı olarak
Suriye’deki girişimler, arayışlar hızlandı,
ama bunun da askeri boyutu tümden
dışlamamak kaydıyla esas olan diplo-
matik siyasi çözüm arayışı olduğu or-
tada. ABD’nin Avrupa ile ilişkileri, ABD-
Rusya görüşmeleri, yine Çin’in sürece
dahil oluşu tamamen bu çerçevededir.
Dikkat edilirse askeri müdahaleyi hiçbirisi
göze alamıyor. İçten gelişme, değişiklik
yaratamadılar, kendi uydularını büyü-
temediler. Bu durumda bir uzlaşma, si-
yasi çözüm arayışı içine girdiler. Bu
boyut daha çok öne çıktı. Suriye’de
değişim arayışının esas yönteminin şu
an birincil yöntemin siyasi, diplomatik
arayış olduğu ortaya çıktı.

AKP ve
topyekun savaş konsepti

Önder Apo’nun geliştirdiği yeni sü-
recin bu durumla bağlantısı var. Böl-
gedeki III. Dünya Savaşı’nın Suriye’de
aldığı yeni biçim, güncel olarak öne
çıkan yöntemiyle bağlantısı var. Eğer
Suriye’de yeni süreç diplomatik yollarla,
siyasi uzlaşma ve mücadeleyle ger-
çekleşecekse, bu arayış öne çıkmışsa
o halde Kürdistan’daki savaşa bu te-
melde son vermek, Kürt sorununun
demokratik çözümü temelindeki mü-
cadelede demokratik siyaseti öne çı-
kartmak, şarttır. Bölge savaşı, bölgedeki
çelişki ve çatışmalar, siyasi çözüm ara-
yışına doğru yönelirken Kürdistan’daki
mücadeleyi sadece silahlı direniş içinde
tutmak elbetteki bu bölgesel gelişme-
lerle çelişir, ters düşer. O zaman onun
ön açıcısı olma şansı, imkanı kaybolur.
Önder Apo’nun bu gelişmeleri daha
önceden görerek, değerlendirerek Kürt
sorununun çözümünü, bölgede çözüm
arayışlarının temel bir boyutu, öncü
gücü haline getirmek için böyle bir de-
ğişim sürecini geliştirdiğini değerlen-
dirmek, anlamak gerekli.

İkinci boyut ise esas olarak uluslar-
arası komploya karşı direnişin ortaya
çıkardığı sonuçlar. Daha dar anlamda
da 2010-2012 dördüncü stratejik döne-
minin Devrimci Halk Savaşı direnişi te-
melinde yarattığı sonuçlar olarak de-
ğerlendirmek lazım. Tabii büyük bir mü-
cadele, savaş yaşandı. Aslında böyle
bir savaşa neden girdik hareket ve halk
olarak, bunun bir tercihimiz, isteğimiz
olmadığı; bir zorunluluk olduğu açık, ke-
sin. Buna niye zorlandık? Neden zor-
landık? Bunları bilmemiz lazım. Ne
değişti ki biz bu tür değişiklikler yapıyo-
ruz? Nelerin değiştiği konusunda derin-
leşme, yoğunlaşma gerektiren bir soru.
Çok yuvarlak, düz bir yaklaşımla hiçbir
şey değişmemiş, biz yine aynı durum-
dayız yaklaşımıyla cevap verilemeyecek
bir soru. Öyle bir genellemecilik kesinlikle
doğru değil, gerçeği tam ifade etmiyor.
Maddi planda elle tutulur, çok kesinleşmiş
sonuçlar göremeyebilir insan, ama bu
süreçlerde çok şeyin değiştiğini de gör-
mek lazım. Eğer bunları göremezsek o
zaman siyasi ve askeri bakış açımız,
teorik analiz gücümüz çok zayıf kalır.
Olay ve olguları değerlendirmede de
çok zayıf ve dar kalmış oluruz. Oysa 1
Haziran 2010 dördüncü stratejik hamle-
sini isteyerek, tercih ederek geliştirmedik;
hareket ve halk olarak buna zorlandık.

Nasıl zorlandık? Bunun ta Ağustos
2005’e uzanan boyutu var. Tabii esas
olarak uluslararası komplo ve ona karşı
yürüttüğümüz mücadeleyle bağı var.
Böyle bir süreç içerisinde 23 Ağustos
2005 tarihli Milli Güvenlik Kurulu toplan-
tısında hareketimize karşı kararlaştırılan
topyekun savaş konseptiyle bağı var.
AKP hükümeti bu temelde 2006 saldırısını
geliştirdi. Bu saldırıyı daha çok da ge-
nelkurmayla uzlaşma vesilesi olarak kul-
landı. Ardından 2007-2008 saldırısını

geliştirdi. Bir yandan içte muhalefetle
uzlaşarak, yine genelkurmayla Dolma-
bahçe görüşmesine tam bir uzlaşma
sağlayarak işbirliği yaratıp diğer yandan
5 Kasım 2007’de Amerika yönetimiyle
görüşüp Amerika desteğini alarak geliş-
tirilen bir saldırıydı bu. Askeri boyutu
oldu, ideolojik boyutu oldu, siyasi boyutu
vardı. Bu temelde savaş Kuzey Kürdis-
tan’ın dışına, Medya Savunma Alanları’na
Güney Kürdistan’a taşırıldı. Savaşın içe-
risine bizzat Güney alanı, ABD sokuldu.
Savaşta her türlü araç, tekniki güç daha
fazla kullanılır hale geldi. Güneye dönük
saldırılar sonunda Zap operasyonu ol-
duğunu biliyoruz ve bu saldırganlık esas
olarak Zap operasyonunda kırıldı.

Zap’taki direniş bu stratejik planla-
mayı boşa çıkardı, başarısız kıldı. İdeo-
lojik boyutta Önder Apo üzerinde İmra-
lı’da geliştirilen saldırıları, baskıları bi-
liyoruz. Zehirlemeden tutalım da tehdide
kadar, fiziki zor kullanmaya kadar, saç
kazıtmaya kadar birçok baskı türü de-
nendi. Buradan farklı yaklaşımların ön-
derlik tarafından geliştirilmesi umut
edildi. Bütün bu baskıların bir amacı
vardı. Önderlik “bana dayanarak PKK
tasfiye edilmek isteniyor” dedi. Bütün
bunların hepsine karşı büyük bir direniş
gösterdi. Tıpkı 1982 Amed zindan di-
renişinin, o büyük direnişin sağladığı
ideolojik zafere denk bir ideolojik duruşu
2008’de İmralı’da bütün bu saldırılara
karşı 2007-2008’de gösterdi. Sonuç,
29 Mart 2009 yerel seçimlerinin ortaya
çıkaracağı sonuca bağlandı. Onun bir
referandum olduğunu kendileri ifade
ettiler. Bütün devlet gücüyle, partileriyle
AKP’nin arkasında birleşti, 29 Mart
yerel seçimlerini bir referanduma dön-
üştürerek siyaseten hareketimizi marji-
nal, dar bir hareket konumuna düşürmek
istediler. Bunun için her türlü çabayı
harcadılar. Ama 29 Mart yerel seçim
sonuçları da hesaplarını bozdu.

Referandumu demokratik siyaset ka-
zandı, Kürt özgürlük hareketi önemli
bir seçim başarısını elde etti. yüzde
yetmişi aşan bir oyla sonuç alındı. Böy-
lece askeri, siyasi, ideolojik saldırılar
kırılmış oldu. Büyük bir siyasi zemin
de 29 Mart seçimleri sonucunda oluştu,
Kürt sorununun demokratik siyasi çö-
zümü eğer gerçekleştirilecekse onun
için uygun bir zemin ortaya çıktı. Bunun
pratikleşmesi için ön açmak üzere yö-
netimimiz 13 Nisan 2009’da tek taraflı
çatışmasızlık ilanında bulundu. Fakat
biz biliyoruz ki buna karşı gerçek bir
AKP darbesi yaşandı. 13 Nisan’da dö-

nemin Genelkurmay Başkanı İlker Baş-
buğ harp akademisinde dönemin Kürt-
lere karşı, PKK’ye karşı mücadele pla-
nını, programını ortaya koyan kapsamlı
bir konuşma yaptı. Ardından 14 Nisan
2009’da da bu planın uygulanma adımı
olarak AKP hükümeti Kürt demokratik
siyasetini tasfiye etmek üzere siyasi
soykırım operasyonlarını başlattı. Bu
önemli bir değişiklikti. Bu değişikliği gö-
remezsek, siyasi olaylara çok yüzeysel
bakmış oluruz. O yüzden böyle bakmak
yetersiz, yanlış bir bakış açısı olur. 14
Nisan 2009’da başlatılan siyasi soykırım
süreci derinleştirilerek devam etti 2009
yılı boyunca. Biraz bu durumun kendileri
açısından siyaset propaganda da zarar
verdiğini görünce onu maskelemek için
Kürt açılımı, demokratik açılım gibi
maske kavramlar geliştirmeye çalıştılar.

Bunu da Önder Apo Kürt sorununun
demokratik siyasi çözümü için yol hari-
tası hazırlayarak bozdu. Böylece kendi
çözüm gücünü ortaya koydu. Bunu AKP
uygulamaya koymayınca, toplumdan
gizleyince ve bir yandan da Önder
Apo’nun etki gücünün kalmadığını pro-
paganda etmeye birçok çevre başla-
yınca, bunu da boşa çıkartmak üzere
barış gruplarının Türkiye’ye gönderil-
mesini istedi. 19 Ekim’de yönetimimiz
Maxmur’dan ve Kandil’den iki grubu
hazırlayıp gönderdi ve Habur’dan
Amed’e görkemli bir yürüyüş oldu mil-
yonlara varan halk desteği, gösterisiyle.
Böylece Önder Apo’nun gücü, hareket
ve toplum üzerindeki iradi gücü net bir
biçimde kanıtlanmış oldu. Ondan sonra
14 Nisan’da başlatılan siyasi soykırım
operasyonları genelleştirildi. Tayyip Er-
doğan’ın sil baştan yapıyoruz sözünü
unutmayalım. Bu sil baştan projesi te-
melinde Önderliğe saldırı oldu, yeri de-
ğiştirildi. Önder Apo buna 17 Kasım
darbesi dedi, darbe tanımını da kullandı.
Ardından tutuklamalar daha da yay-
gınlaştırıldı, genelleştirildi. Aralık başında
DTP kapatıldı, milletvekillikleri düşürüldü,
siyaset yasağı kondu, çok sayıda be-
lediye başkanı, partili tutuklandı, tam
bir faşist siyasi terör ortaya çıkartıldı.
Mc Cartizm diyorlar buna Amerika’da.
1950’lerin başında yaşanan teröre ben-
zer bir siyasi terördür. Gerçekten bu
ciddi bir darbeydi. Belki 12 Eylül gibi
gözle görülen bir askeri darbe değil,
ama bu da bir sivil darbeydi, AKP dar-
besiydi. Bütün uyarılara, direnişlere
rağmen AKP bu tutumunu sürdürmekten
vazgeçmedi, Önderlik bunun sonucunda
artık siyasi mücadele etmenin zeminin

kalmadığını, demokratik siyasetin sonuç
vermediğini değerlendirerek mayıs so-
nunda aktif pratik yürütemez durumda
olduğunu ilan edip geri çekildiğini belirtti.
Taraflar ihtiyaç duyarlarsa demokratik
siyasi çözüm için çalışmaya hazır ol-
duğunu, ama mevcut koşullarda bir şey
yapamayacağını belirtti.

Önder Apo AKP’ye
barış için son bir şans verdi

1 Haziran 2010 stratejik hamlesine
böyle gelindi. Biz değişiklik yapmadık,
dışımızdaki değişiklik sonucunda stra-
tejimizi değiştirmek zorunda kaldık.
AKP’nin geliştirdiği topyekun savaş kon-
septi temelindeki demokratik siyaseti
tümden tasfiye etme, bu temelde Kürt
demokratik siyasetini ezme, yok etme
saldırısına karşı siyasi, ideolojik müca-
dele koşulları kalmayınca tek ve son
çare olarak Devrimci Halk Savaşı stra-
tejisinde direnmek zorunda kaldı. Nasıl
ki 12 Eylül darbesi ardından gerillalaş-
mak, silahlı direnişi geliştirmek zorunda
kaldıysa hareketimiz, AKP’nin 14 Nisan
2009’da başlayan darbesi ardından da
1 Haziran’dan itibaren Devrimci Halk
Savaşı direnişini yeniden geliştirmek
zorunda kaldığını bilmemiz lazım.
AKP’nin bu tutumu çok büyük bir deği-
şiklikti. Bu temelde binlerce insan tu-
tuklandı, soruşturmadan geçirildi, iş-
kence altına alındı. Ondan fazla toplu
dava açıldı. Halk üzerinde kadınlar,
gençler üzerinde faşist terör ileri bir
düzeye çıkartıldı. Yani evet demokratik
siyaset adına konuşan, yaşayan bazı
çevreler var Kürdistan’da, ama bunlar
kendi güçleriyle olmuyor. Eğer PKK ve
Önderlik duruşu, bunu pratikleştiren
gerilla duruşu olmasaydı bu saldırılar
karşısında siyaset adına, demokratik
siyaset adına söz söyleyen, çalışma
yapan bir kişi bile kalmazdı. Geçmişten
daha ağır baskıcı bir durumun varlığı
ortaya çıkardı. Ama öyle olmadıysa,
hala BDP varlığını koruyup, seçime
girip milletvekili çıkarabildiyse, hala de-
mokratik siyaset adına biraz konuşula-
biliyor, sınırlı bazı eylemler yapılabili-
yorsa bu, saldırının azlığı nedeniyle ol-
madı, büyük bir direnişin, gerilla direni-
şinin, halk direnişinin, Önderlik ve Öz-
gürlük hareketi duruşunun varlığıyla
bağlıdır. Bu güçlerin varlığı ve desteği
olmazsa demokratik siyaset diye bir
şey olmaz. Tayyip Erdoğan bunu çok
açık söylüyor. Her şeyi PKK’nin gücüyle
elde ediyor, diyor. PKK’nin gücü ortadan

kalksın, görelim diyor. PKK’nin gücü
ortadan kalkarsa BDP diye bir şey ol-
maz, diyor. Çünkü geriye sadece AKP
faşizmi kalıyor. Arkasında tam bir terör
devleti var, soykırım devleti var, inkar
ve imha devleti var. Her şeyi tekeline
almış, tekelciyiz diyor zaten. O güce
dayanarak saldıracak, bakalım karşıma
kim çıkabilir diyor. BDP ne yapabilir,
söz söyleyeni hapse koyuyor zaten.
Ona göre hapishaneler de yaptırmış.
Amed’te 12 Eylül’ün hapishaneleri kü-
çüktü, kötüydü, ben size daha iyisini
yapacağım, dedi. İyisini yapıp daha
fazla hapse doldurmaya çalıştı. AKP’nin
2009’dan sonraki pratiği Tayyip Erdo-
ğan’ın bu sözlerinin uygulanması oldu.

Topyekun savaş temelinde derinleşen
ve gelişen bir saldırganlık vardır. buna
karşı 1 Haziran 2010’da belli bir direniş
içerisine hareket olarak girince ürktüler,
korktular, baktılar ki seçimler var, bu
durumda seçimleri kaybedecekler, ye-
niden İmralı’ya gittiler, Önderlikle gör-
üştüler, bir şans verilmesini istediler.
Önderlik de ihtiyatlıydı, ama kısa süreli
olarak son bir şans vermeyi yine de
gerekli gördük. Çünkü sonradan biz
şans istedik verilmedi denmesin, ya da
acaba bu şanstan bir şey çıkar mıydı,
denemedik demememiz için bütün im-
kanları sonuna kadar siyasi çözüm açı-
sından varsa kullanmış olmak için Ön-
derlik o şansı verdi. Bunu daha da
uzun süreli kılmak için Önderlik bir sürü
yöntem geliştirdi. İmralı görüşmeleri,
Oslo görüşmeleri, siyasi çözüme sanki
evet diyeceklermiş gibi bir tutum takın-
dılar. Bunu ta 12 Haziran 2012 seçimine
kadar götürdüler. Bu süreçte de Önderlik
yeni bir yol haritası hazırladı, protokoller
sundu. Seçime kadar AKP oyaladı, se-
çimde yüzde elliye yakın oy alınca ve
bunun başarı olduğunu çevresi çok
fazla ifade edip AKP’yi pohpohlayınca
seçim ardından siyasi soykırım ope-
rasyonlarını bütün muhalefetin siyasi
iradesini kırma saldırısına dönüştürdü.
Buradan PKK’ye düşen de imha ve
tasfiye edilmekti. Terörü yok edeceğiz
iddiasıyla yola çıktı, terörden kastı ha-
reketimizdi. Dolayısıyla kendisinden ön-
ceki özel savaş hükümetleri gibi AKP
hükümeti 12 Haziran 2012 seçimleri
ardından silahlı saldırıyla Özgürlük ha-
reketini imha ve tasfiye etme planını
uygulamaya koydu. Özel savaşı, ki yedi
boyutlu olduğunu hem İlker Başbuğ
hem de Tayyip Erdoğan söylüyordu,
bütün boyutlarıyla harekete geçirdiler.

2011-2012’de Türk devletinin en kap-
samlı saldırılarından biri, belki de en
fazlası yaşandı. İdeolojik boyutu da,
askeri boyutu da, ekonomik boyutu da,
siyasal, sosyal boyutu da böyleydi.
Hiçbir özel savaş hükümeti 12 Eylül
darbesinden bu yana AKP kadar içte
ve dışta güçlü bir siyasi desteğe sahip
olmadı, özel savaş tecrübesine sahip
değildi. Yaşamın bütün alanlarını savaş
aracına dönüştürmedi. AKP’nin yürüt-
tüğü saldırıyı hiç hafife almamak lazım,
küçümsememek gerekli. Daha önceki
özel savaş hükümetlerinin hiçbirisinin
gücü AKP kadar değildi; çünkü AKP
kadar demagojik değildiler, oy sahibi
değildiler, böyle tek başına iktidar de-
ğildiler. Dolayısıyla geçen süreç böyle
kapsamlı bir saldırganlığa karşı devrimci
halk savaşı halinde direniş süreci oldu.
Sonuçta AKP’nin silah zoruyla PKK’yi
imha ve tasfiye planı başarısız kılındı.
Kendinden önceki özel savaş hükü-
metlerinin yapamadığını yapma iddiasını
başaramadı AKP. Başarısız kaldı. Gördü
ki savaşta ısrar ettikçe kendisi güç kay-
bediyor, geriliyor, seçim kaybedecek,
iktidarı kaybedecek. Kürdistan’da iyi
teşhir oldu. Türkiye toplumunu da artık
aldatacak gücü kalmadı. Çünkü halk
savaşı kaldıramaz duruma geldi. Böy-
lece politika değiştirmek zorunda kaldı.

Serxwebûn 11Hezîran 2013

Silahların susup
fikirlerin konuşacağı süreç

2012 Ağustos Milli Güvenlik Toplan-
tısı’nda bir sonuç çıkardılar, ondan sonra
gittikçe AKP üslubunu ve politikasını de-
ğiştirdi, bazı fırsatları yakalayarak yeniden
Önderlikle görüşme başlattı. Önderlikle
görüşmeleri kendi siyaseti açısından yo-
ğun bir propagandaya dönüştürdü, top-
lumu etkilemeye çalıştı. Açıkça “silahlar
sussun fikirler konuşsun” dedi. Demo-
kratik siyasi mücadelenin önünün açıla-
cağını deklare etti kamuoyu önünde.
Diğer yandan da buna paralel devlet
heyetinin İmralı’da Önder Apo’yla yeniden
görüşmelerin başladığı ve sürdürüldüğü
gittikçe kamuoyuna yansıdır. 2013 ba-
şından itibaren bu BDP heyetiyle gö-
rüşmeler düzeyine geldi. Burada da
önemli bir değişiklik var mı, var. 2009’dan
itibaren demokratik siyaseti, ona dayalı
olarak Özgürlük hareketini imha ve
tasfiye etmek isteyen, silah zoruyla
PKK’yi yok edeceğim diyen AKP, söy-
lemleriyle, silah zoruyla PKK’yi yok ede-
meyeceğini itiraf etmek zorunda kaldı.
Silahı susturuyoruz, siyasal mücadele
gerçekleştirelim dedi. Silahla başarılı
olamayacağını ortaya koydu. Kendisin-
den önceki özel savaş hükümetleri gibi
silahla Özgürlük hareketimizi imha ve
tasfiye edemeyeceğini, gerillayı yene-
meyeceğini, yok edemeyeceğini kabul
etmek, itiraf etmek zorunda kaldı. Bu
önemli bir sonuçtu. Buna dayalı olarak
da mücadele tarzında değişiklik yapmak
istedi. Bunu kamuoyunda deklare etti,
Önderlikle görüşmeler de bu temelde
sürdürüldü ve yeni süreç bunun üzerin-
den gelişti.

KCK tutukluları bırakılmadı, davalar
sürdürülüyor, Önderliğin durumunda
değişiklik olmadı, İmralı sistemi, baskı
düzeni devam ediyor. AKP güvenilmez-
dir, her fırsatta imha ve tasfiye edeceğini
söylüyor, imha ediyor, yansıtıyor, o
halde bir değişiklik yok, biz niye deği-
şiklik yapıyoruz, yeni süreçten kastımız
ne oluyor denilebilir. Bu düzeyde bir
değişiklik henüz yok, ama böyle bir de-
ğişiklik yapmaya dönük açıklamalar var,
istekler var, söz vermeler var. Bir de
kısmi değişiklikler de var. Bu düzeye
gelmiş değişiklik yok, ama siyasi soy-
kırım operasyonlarının sürdürülmesinde
azalma var, durdurma var. Önderliğin
konumunda değişiklik olmadı, ama BDP
heyeti gitti görüştü. 15 yıldır devlet avu-
katlar ve kardeşleri dışında ilk defa bir
heyet, hem de siyasi hüviyete sahip bir
heyet siyaset konuşmak üzere gitti Ön-
derlikle konuştu. Bunu devlet sağladı,
devlet düzenledi. MHP ve CHP bunu

çok açık ifade ediyorlar. Bu anlaşılır bir
durumdur, önemli bir durumdur. İmralı
sisteminin parçalanması açısından, Ön-
derliğin Kürt toplumunun iradesi ve Kürt
sorununun çözümünün tek muhatabı,
birinci muhatabı görülmesi açısından
önemli bir gelişme. Bizim istediğimiz
kadar yeterli bir değişiklik değil, ama
bu durum hiç de değişiklik dersek olup
bitenleri doğru anlamamış oluruz. Olup
bitenlerin zayıflığını çok abartmış oluruz.
O durumda Kürt sorununu, Kürt toplu-
muna dayatılan kültürel soykırım rejimini
doğru anlamamış oluruz. Böyle bir soy-
kırıma karşı mücadelede mevcut ge-
lişmeler hiç de öyle basite alınır, kü-
çümsenir gelişmeler değil. Çünkü bir
imha, soykırım var Kürtler yok edilmeye
çalışılıyor. Bu soykırım yalnız başına
fiziki olarak sürmüyor, toplum yaşamının
bütün alanları soykırımın aracı olarak
kullanılıyor. Dolayısıyla Kürt soykırımı
diğer soykırımlardan çok farklı. Böyle
bir soykırıma karşı mücadelede bu de-
ğişiklikler önemsenmeli. Büyük müca-
deleyle, kahramanca direnişlerle elde
edildi çünkü.

Diğer yandan ise bir değişikliği dek-
lare etme var. Önderlikle görüşmelerde
deklare edildi. Silahlar sussun, fikirler
konuşsun, demokratik siyaset işlesin,
sorunlar siyasi mücadeleyle çözülsün!
AKP bunu söyler hale geldi. Oysa
2010’un başında söylemiyordu. 2011’ün
güzünde, 2012’nin başında söylemi-
yordu. O zaman ne söylüyordu? “Terörü
yok edeceğim” diyordu, orduyu da ya-
nına almış, kendinin karargahı haline
getirerek böyle savaşı yürütür kılmıştı
AKP hükümet, Tayyip Erdoğan ve ar-
kadaşları. Diğer hükümetlerden çok
daha fazla AKP savaşa girdi ve savaşta
başarısız kaldı. Devrimci Halk Savaşı
direnişi AKP’nin savaş planını, saldırı
planını başarısız kıldı. Başarısız oldu-
ğunu, savaş dursun sorunları siyasetle
çözelim diyerek kendisi itiraf etmiş oldu.
Böyle bir durum önemli bir değişiklik
oluyor. Bu da hiç değişiklik değil diye-
meyiz. Henüz tam bir gerçeklik haline
gelmiş, birçok alanda yeterince pratik-
leşmiş değil, ama yeni bir süreç geliş-
tirme yönünde bir istek, başlangıç, bir
tutum koymadır. Hükümet böyle bir tu-
tum koyarsa Önderlik bunu dikkate al-
mamazlık edemez, görmezden gele-
mez.

PKK ideolojik ve siyasi çizgi, önderlik
hareketidir. PKK bir şiddet örgütü olarak
doğmadı ve öyle de olmadı. Herkes
bunu iyi bilmeli. Bir önderlik hareketi
olarak doğdu, yıllarca ideolojik grup
olarak varlık gösterdi, propaganda mü-
cadelesi yürüttü. Yıllarca partileşme
mücadelesi içinde oldu, siyasi hareket

haline geldi. Ne zaman silah kullandı?
12 Eylül darbesinden sonra ideolojik-
siyasi mücadelenin koşulları 12 Eylül
askeri darbesi tarafından ortadan kal-
dırıldıktan sonra tek çare askeri olarak
direnmek olunca, PKK öyle bir direnişe
girmekten de kaçmadı, geri durmadı.
Rejim, inkar ve imha sistemi silahlı şid-
deti, savaşı savaşla Kürt soykırımını
sürdürme, PKK’yi tasfiye etme, imha
etme saldırısını dayatınca buna karşı
silahlı direnişi gösterdi. O zaman mü-
cadele yönteminde değişiklik yaptı ve
bu değişikliğin doğru olduğunu daha
sonraki süreç kanıtladı. Bu değişikliği
yapamayanlar yok olup gittiler o süreçte
12 Eylül faşist saldırıları karşısında di-
renemeyen, silahlı saldırıya karşı silahlı
direniş geliştiremeyen bütün örgütler,
gruplar sıfırı tükettiler, tarih sahnesinden
silindiler. Böyle bir direnişe giren PKK
ise Kürdistan’ın ve Türkiye’nin tek öz-
gürlük ve demokratik gücü olarak gelişti,
halktan destek buldu ve Kürt sorununun
çözüm bilincini ve gücünü ortaya çıkardı.
Bu değişiklik demek ki önem taşıdı,
ama süreç ilerledi, silahlı direnişle elde
edilebileceklerin bir kısmı elde edildi,
silahlı direnişin gerektiren ortamda belli
değişiklikler oldu, Türkiye yönetiminde
sorunları siyaseten çözelim diye sesler
yükselmeye, çağrılar gelişmeye başladı,
işte o zaman Önder Apo hiç tereddüt
etmeden 1993 Martı’nda ateşkes ilan
etti ve Türkiye yönetimiyle görüşmeler
başlattı. Demek ki siyasi mücadelenin
imkanı, zemini olduğu müddetçe PKK,
önderlik çizgisi siyasi mücadele yürüt-
meyi öngörüyor. Silahlı direnişe ne za-
man öngörüyor? Siyasi ideolojik mü-
cadelenin koşulları kalmadığı, bunlar
egemen sistem tarafından baskıyla yok
edildiği, sadece şiddet dayatıldığı zaman
gündeme silahlı direniş geliyor.

2010 başında, 2011’de AKP hükü-
metinin ortaya çıkardığı tablo da bu
oldu. Bakanları açıkça söylüyorlar, ön-
cekiler öldürüyorlardı, biz zindanlara
koyuyor, hapislerde yaşatıyoruz ne is-
tiyorsunuz. Yani öldürmekle hapse koy-
mayı fark olarak ortaya koydular. 12
Eylül rejiminden başka bir farkı kalmadı
AKP rejiminin. Dolayısıyla bu da bir
darbeydi tabii. AKP hükümetinin yürüt-
tüğü darbeydi. Bundan vazgeçeceği,
demokratik siyasete dönük imha ve
tasfiye saldırılarını durduracağını, or-
tadan kaldıracağını vaat etmesi elbette
yeniden PKK tarafından, Önderlik ta-
rafından değerlendirildi. Egemen sistem,
yönetim siyasetin önünü açtığı müddetçe
Önderlik ve PKK siyasal mücadeleden
kaçamaz, bu durumu görmezlik edemez.
Ederse her şeyden önce kendi çizgisine
ters düşer. Diğer yandan öyle bir du-

rumda destek alamaz, tecrit olur. Siyasi
mücadelenin koşulları olsun, karşı taraf
siyaseten mücadele edelim desin buna
PKK şiddeti dayatsın, bu mümkün mü?
Böyle olsa her şeyden önce Kürt hal-
kından aldığı desteği alamaz. Kendi
çizgisiyle ters düşer. O bakımdan böyle
bir söz verildikten sonra buna göre de-
ğişiklik yapmak Önder Apo ve parti açı-
sından şarttı. Yine de birçok ihtiyat
payını koymak kaydıyla Önderlik bu
durumu önemsedi. Çünkü bu durumun
Ortadoğu’daki gelişmelerin seyriyle
uyumluydu. Yine tümüyle 2010’dan
2012’ye kadar dördüncü stratejik mü-
cadele dönemi temelinde Devrimci Halk
Savaşı direnişinin sonucu olarak ortaya
çıkartılan bir durum oluyordu. Bunu
mücadele ederek yaratıyorduk. Bizim
mücadelemizin sonuçları buna yol açı-
yordu. O halde bütün bunları değer-
lendirerek mücadele yol ve yöntemle-
rinde değişiklik yapmaya karar verdi.
Stratejik değişim yeniden böyle gün-
deme gelmişti. Üç yıldır süren silahlı
direnişin birinci planda olma durumunu
değiştirdi, “silahlı direnişi geriye çekelim,
ikinci plana düşürelim, demokratik siyasi
mücadeleyi birinci plana çıkartalım”
dedi. Olan değişiklik budur.

Mücadele bitmiyor
aksine daha yeni başlıyor

Bu tür değişiklikleri hareket olarak
çok yaptık şimdiye kadar. Dolayısıyla
donanımlıyız, nedenlerini biliyoruz. Bu
da bir değişikliktir ve bir anda olmuyor
da. Böyle bir değişiklik yapmayı ba-
şarmaya çalışıyoruz, onun mücade-
lesini veriyoruz. Burada yapılan deği-
şikliği doğru anlamak lazım. Mücadele
yol ve yönteminde değişikliktir, yoksa
mücadelenin amaçları değişmiyor. Kar-
şıtımızın tutumu da değişmiyor. Biz
de geçen yıllarda Devrimci Halk Savaşı
direnişiyle Demokratik Özerklik çözü-
münü gerçekleştirmeyi, Kürt sorununu
bu temelde çözmeyi, AKP’nin imha
saldırılarını boşa çıkartmayı hedefledik.
Şimdi demokratik siyasi mücadele
hamlesiyle de Kürt sorununun çözü-
münü gerçekleştirmeyi hedefliyoruz.
Daha ileri, kalıcı çözüm yaratma adımı
atıyoruz. Öyle amacımızda bir deği-
şiklik yok. Bunun için inkar ve imha
zihniyetini ve siyasetini yok etmek is-
tiyoruz.

Önderlik mücadele bitmiyor, aslında
daha yeni başlıyor, dedi. Bu daha da
büyük bir mücadeledir. Madem ki karşı
taraf siyasi mücadelenin önünü açıyor,
o halde savaşla kazanmaya çalışılan
ideolojik siyasi mücadeleyle de kaza-
nılabilir. Kazanmaya çalışabilmeliyiz.
PKK böyle bir hareket, bunu yapmak
için de Önder Apo mevcut değişikliği
gündeme getirdi, bunu yaptı. Bu do-
ğaldır. Mücadele bitmiyor, taraflar amaç-
larından vazgeçmiyorlar; mücadele yön-
temleri değişiyor, değişen mücadele
yöntemleriyle taraflar amaçlarına ulaş-
mak istiyorlar. O halde yeni dönem de
mücadele dönemi. Demokratik müca-
dele hamlesi de, süreci de bize büyük
görev ve sorumluluklar yüklüyor. Hatta
daha karmaşık bir süreç, daha çok ke-
simleri içine alan bir süreç. Örneğin
Devrimci Halk Savaşı süreci daha çok
gerilla öncülüğüne dayanan, halkı kıs-
men işin içine çeken daha dar bir mü-
cadele süreciydi. Çeşitli mücadele yön-
temleri kullanılıyordu, ama sınırlıydı
bunlar. Demokratik siyasi mücadele sü-
recinde herkese görev var; mücadele
yöntemleri çok daha zengin ve çeşitli.
Herkesin görev ve sorumluluğunu yerine
getirmesi, rolünü oynaması temelinde
başarılacak bir mücadele sürecidir.
Daha karmaşıktır, daha geniştir, daha
kapsamlıdır, daha çok sevk edicidir.

Dolayısıyla çabuk anlamayı, görev ve
sorumluluklarını görüp gereğini yerine
getirmeyi gerektirir.

Önderlik tartışmalarla ulaştığı so-
nucu önce yazılı bir yol haritasına dön-
dürdü ve taraflara sunuldu. Bu süreci
sabote etmek için yılbaşında Paris kat-
liamı gibi provokatif olaylar da gelişti.
Buna rağmen Önderlik bu olayların
aydınlatılmasının yöntemi olarak da
bu süreci geliştirmekte daha kararlı
ve ısrarlı davrandı. Kürt özgürlük ha-
reketi Önderliğin yapmak istediği bu
değişikliklere ilişkin tartışmalar yürüttü,
önerilerde bulundu, kaygılar, endişeler
belirtti. Önderlik hepsine cevap verdi.
Bazı endişe ve kaygıları “klasik endişe
bunlar” dedi. Hareketi gerçeği görmeye
davet etti. Sonuçta yönetimimiz bu sü-
reci aktif olarak yürütmeye karar ver-
diğini Önderliğe ifade etti. Bazı talep-
lerini daraltılmış birkaç noktada so-
mutlaştırdı. Bir tanesi yeni anayasada
Kürt inkarının aşılması, Kürt varlığının
kabul edilmesi. Diğeri, Önderlikle gö-
rüşmelerin sürmesi, Önderliğin geril-
lanın çekilmeyi uygulayabilmesi için
doğrudan gerillaya hitap eder hale ge-
lebilmesi. Önderlik bunları ikinci aşa-
mada tartışılıp gerçekleştirilebilecek
hedefler olarak tanımladı ve bunlara
takılmadan, bunları yapabilecek ge-
lişmeyi sağlamak için de mücadeleye
girmemizi istedi. Bu temelde süreç ge-
lişti. Önce esirler bırakıldı, sonra New-
roz’da Önder Apo’nun kapsamlı çağrısı
kamuoyuna duyuruldu. 23 Mart’ta yö-
netimimiz ateşkes ilan etti. 25 Nisan’da
da 8 Mayıs’tan itibaren çekileceğini
duyurdu. 8 Mayıs’tan itibaren de geril-
lanın kademeli ve planlı bir biçimde
geri çekilişi sürüyor. İlk grupların Medya
Savunma Alanlarına geçişi 14-15 Ma-
yıs’ta gerçekleşti. Bu süreç devam edi-
yor, planlıdır, kademelidir.

Bu süreçte Kürdistan ve Avrupa’da
gelişen konferanslar, yine yaygın bir
şekilde her yerde sürdürülen Önderliğin
özgürlüğüne ilişkin imza kampanyası
oldukça etkili oldu. Zaten önemli bir di-
reniş gücü, durumu vardı. Başur’daki
gelişme yine öyle. Bütün partiler, yönetim
sürece katılma ihtiyacı duydu ya da
zorunda kaldı. Meclis olarak imza kam-
panyasına katıldılar. Önder Apo’ya se-
lamlarını gönderdiler. Mesut Barzani
bölge başkanı olarak KNK Genel Ku-
ruluna gönderdiği mesajda Önder
Apo’nun özgürlüğünü de istediğini ifade
etti. Güney Kürdistan’da Önder Apo’nun
özgürlüğü üstüne büyük bir kampanya
yürütülüyor. Güney Kürdistan’daki du-
rumu önemsemeliyiz, çünkü uluslararası
komploda Güney Kürdistan’daki geliş-
melerin payı büyüktür. Komployu baş-
latan PKK’nin terör örgütü olduğunu
ileri süren süreçlerden bir tanesi 1980’le-
rin başında Kemal Burkay’ın Avrupa’da
yürüttüğü faaliyetleriydi. Avrupa’nın
PKK’yi terör örgütü kapsamına koyma-
sında diğer birçok provokasyonlar vardı,
ama Kemal Burkay’ın bu çabalarının
da payı önemli oldu.

İkincisi 2 Ekim 1992’de Hewler’de
kurulmuş olan parlamentonun PKK’nin
terör örgütü olmasına dönük almış ol-
duğu karardı. 4 Ekim’de de bu karar
doğrultusunda Güney savaş başladı.
Uluslararası komplo fiili olarak da 17
Eylül 1998 Washington Anlaşması’yla
başladı. KDP-YNK arasında gerçekle-
şen bir anlaşmaydı. Şimdi bütün bu
güçlerin Önder Apo’nun özgürlüğünü
istemeleri, komploya karşı çıkma tutu-
munu ifade ediyor. Çok önemli bir de-
ğişikliği gösteriyor. Bunu küçümseme-
meliyiz, ciddiye almalıyız. İşte bu düzeye
kadar geldi. Sürecin şu ana kadar ki
gelişme düzeyi iyidir, ama esas sonuç
verici gelişmeler ikinci aşamada, bundan
sonra olacak. Tabii ona da bakmalıyız,
izlemeliyiz, gözlemeliyiz.

12 SerxwebûnHezîran 2013

Serxwebûn: Suriye’de Esad rejimiyle
Muhalifler arasındaki çatışmalar belli bir
dengeye kavuşmuş durumda. Her ikisinin
de pek sonuç alacağı gözükmüyor. Ne-
den bu durum oluştu?

Sabri Ok: Suriye’deki gelişmeler özel-
likle Esad rejimi ve Türk devleti olmak
üzere birçok kesimi şaşırttı. Suriye daha
çok Tunus, Mısır ve Libya gibi görülmek
istendi, öyle değerlendirildi. Suriye’nin
Ortadoğu’da çok belirgin, stratejik bir
yeri vardır. Tarihte de bölgenin durumu
Suriye’ye göre şekillenmiştir. Öte yandan
gerek etnik gerekse inanç toplulukları
çelişkileri çok fazladır. Ayrıca uluslararası
alanda da stratejik düzeyde çıkarları
ortak olan farklı güçler vardır. İran,
Rusya, Çin yanında Ortadoğu ölçeğinde
başta Hizbullah olmak üzere Şii örgütleri
gibi rejimle ortak hareket eden güçler
de vardır. Dolayısıyla bu çatışmanın ya
da bu sorunun bu kadar uzamasının
nedeni uluslararası güçler de dahil birçok
gücün Suriye’nin bu gerçekliğini ve öz-
günlüğünü tam anlayamamalarındandır.
Bir de süreç Mısır, Tunus, Libya ve diğer
ülkelere kıyasla şaşırtıcı düzeyde uzadı.
Uzamasının nedenlerinden biri de Suriye
rejiminin tecrübeleridir. İkincisi, alevi top-
luluğu büyük ölçüde kendi içerisinde ho-
mojendir. Bir direnç, direniş gücüdür. İk-
tidardan hemen vazgeçecek durumda
değildir. Hele hele İhvan-ı Müslim, El-
Kaide ve diğer daha fanatik sünni ör-
gütlerin iktidar olması durumunda alevi
topluluğun ne tür sıkıntılarla, acılarla,
hatta daha büyük göçlerle ve katliamlarla
karşılaşılacağı düşünülerek büyük direniş
içinde bulunulmaktadır. Yani rejim alevi
topluluğuyla birlikte direnmektedir.

İran bu konuda çok önemlidir. Suriye’yi
adeta ikinci bir ayağı gibi gördü. Sağlam
yürümek istiyorsa Suriye’nin ayakta kal-
ması gerekiyordu. Kendi açısından haksız
da değildi ve bu yanlış bir değerlendirme
de değildir. O açıdan İran tüm gücüyle
Beşar Esad rejimini korumak için yük-
lendi. Hem maddi, hem manevi, hem
psikolojik, hem iddia odur ki Suriye’de
bugün on binlerce İranlı orada savaş
içindedir. Hatta Iraklı pek çok şii gücün
muhalefete karşı savaştığı söylenmek-
tedir.

Tabii ki Rusya’nın buradaki rolü çok
önemlidir. Rusya’nın Akdeniz’e, dolayı-
sıyla Ortadoğu’ya tek açılan liman kapısı
Laskiye’dir. Rusya Mısır ve Libya’da
içine düştüğü inisiyatifsizliği ya da boşluğu
hiçbir şekilde Suriye özgülünde, örne-
ğinde yaşamak istemedi. Zaten Suriye
kendileri için daha farklı bir öneme de
sahiptir. Bu açıdan şimdiye kadar istikrarlı
bir şekilde, hatta artan bir önemle Beşar
Esad rejimine desteğini esirgemedi, de-
vam ettirdi. Bundan sonra da devam et-
tireceğe benziyor. Çin keza aynı durum-
dadır. Amerika, Batı ve Türkiye Suriye’nin
geleceği hakkında tek başlarına bir karar
verecek durumda değildirler. Çünkü kar-
şılarında aynı zamanda böyle bir güç
vardır.

İkincisi Suriye muhalefetinin niteliğidir.
Televizyon görüntülerinde de görüldüğü
gibi gerçekten çok fanatik, insanların ci-
ğerlerini çıkarıp çiğ çiğ yiyecek kadar
akıl ve insani duygulardan uzaklaşmış
bir muhalefet gerçeği söz konusu. Tabii
bu muhalefetin böyle katı dinci olmala-
rından kaynaklı Batılı güçlere güven ver-

meme durumu vardır. Dolayısıyla daha
ihtiyatlı, hesaplı yaklaşmak durumunda
kaldılar. İsrail ve Lübnan hıristiyanlarının
da bu konuda ciddi bir kaygı taşıdıkları
açıktır. Öte yandan Suriye içinde önemli
bir hıristiyan nüfusu bulunmaktadır. Suriye
rejimi de bütün bu gelişmeleri çok akıllıca
değerlendirdi ve bütün bunlardan istifade
etti. Bir ara zorlandıysa da son dönem-
lerde güçlerini biraz toparlama durumuna
girdi.

Muhalefet kendi içinde çok parçalı.
Görülüyor ki Katar, Suudi ve Türkiye de
muhalefet üzerinde pek anlaşamıyorlar.
Her biri kendi inisiyatifinin ve ağırlığının
daha fazla olmasını istiyor. Muhalefetin
bu kendi içindeki parçalanmışlığı, en
ileri düzeyde destekleyen Suudi, Katar
ve Türkiye’nin kendi içindeki bu yakla-
şımları, muhalefet üzerindeki hesapları
böyle hamle üzerine hamle gerçekleşti-
rerek rejimi tasfiye noktasına getirmekten
ziyade bir tekrar durumuna düşürdü. Bu
da muhalefet güçlerini tıkadı ve bir denge
durumu ortaya çıktı. Hatta son haftalarda
Suriye rejiminin biraz daha toparlandığı
gözükmektedir. Bu sürecin ya da bu ça-
tışmaların bu kadar uzamasının önemli
bir sebebi budur. Suriye rejiminin kendini
toparlaması tabii ki ABD ve Batı’nın Su-
riye üzerindeki hesaplarını bozacağından
bu dengenin bozulmaması için ABD ve
Batı’nın muhaliflere belirli bir silah des-
teğinin olacağı görülmektedir.

Tabii bu şu anlama gelmez: Suriye’de
rejim hiçbir şey olmamış gibi varlığını,
zihniyetini ve siyasetini bundan sonra
da olduğu gibi sürdürür! Bu artık mümkün
değildir. Suriye’de demokratik bir pers-
pektif, yaklaşım, özgürlükçülüğü daha
fazla esas alan bir siyaset izlemezse
Suriye rejiminin hiçbir şey olmamış gibi
davranarak ömrünü sürdürmesi mümkün
değildir. Diğer taraftan muhalefetin de
böyle ilkel, katı dinci, islamın özüne de
ters düşen –islamiyetin özünde barış
vardır, eşitlik vardır, kardeşlik vardır,
hakkaniyet vardır– ve tüm bu değerlere
ters düşen böyle bir muhalefetin Türki-
ye’ye, Katar’a, şuraya buraya dayanarak
bir alternatif olması mümkün değildir.
Suriye’deki zengin etnik ve inanç toplu-
lukları düşünüldüğünde böyle bir siyasi
gücün bırakalım alternatif olması, iktidar
bloğunun içinde yer alması bile zordur.

görüldüğü gibi Suriye çok denklemli,
çok sorunlu, çok çelişkili bir yer. Bu sü-
recin ne kadar süreceği, yakın zamanda
kimin üstünlüğüyle devam edeceği ko-
nusunda çok net bir şey söylemek müm-
kün değildir ve halen devam eden bir
süreçtir.

– ABD, Rusya ve Fransa Suriye’de
yeni bir arayış içindedirler. Ne Suriye’deki
rejimin eskisi gibi kalmasını istiyorlar ne
de islamcıların hakim siyasal güç olma-
sını istiyorlar. Bu nedenle bir geçiş süreci
hazırlamaya çalışıyorlar. Neden bu nok-
taya geldiler ve nasıl bir Suriye hedefli-
yorlar?

ABD, Rusya, Avrupa ve Çin Suriye
konusunda hemfikirdirler ya da aynı kon-
sept ve perspektif sahibidirler demek
çok doğru değil. Çoğu zaman siyasetleri
birbiriyle çakışan değil çatışan durum-
dadır. Fakat şu olgu, bütün o belirttiğiniz
tarafları ve güçleri ortak diyebileceğimiz
bir yaklaşım göstermeye zorluyor. Bu
da; muhalefetin mevcut kimliği ve kişili-
ğiyle Suriye’ye istikrar getirmeyeceğinin
ortak kabul görmesidir. Buna karşın Su-
riye rejiminin de kalıcı ya da uzun süreli
ayakta kalması mümkün gözükmemek-
tedir. Bu her iki olgu Amerika, Rusya,
Avrupa ve Çin’in ortak çıkarlarına, denk
düşen daha optimal bir çıkış ne olabilir
arayışını gündeme getirmiştir. Suriye re-
jiminin biraz daha ılımlı olması, bir geçiş
sürecine hazırlanması, bunu kabul et-
mesi, dolayısıyla diğer kesimlerin, mu-
halefetin taleplerine, müzakere isteğine
daha açık olması istenirken, muhalefetin
de daha uzlaşmacı ve dış güçlerin poli-
tikasına uygun hale gelmesini arzulu-
yorlar. Ne rejimin ne de muhalefetin
beklentilerinin karşılanacağı yeni bir ik-
tidar bileşimi ve politikasını hedefliyorlar.
Bunu ne kadar becerebilirler bilemiyorum.
Bu halen bir süreçtir ve gerçekten ciddi
tartışma ve anlaşılması gereken bir du-
rumdur. Pek bir çözüm çıkacağa da
benzemiyor. Zaten bir bakıyorsun Suriye
rejimi Cenevre toplantılarına hazırım
derken muhalefet yok diyor; muhalefet
evet hazırız derken öbürü yok diyor.
Yani bir konsensüs, bir perspektif birliği
halen tam oluşturulabilmiş değildir.

Belki şu konuda anlaşmış olabilirler;

Irak-Saddam örneği çarpıcıdır. Baas re-
jimini, iktidarını ya da partisini, dolayısıyla
mevcut Suriye bürokrasisini, hatta or-
dusunu Irak örneğinde görüldüğü gibi
tümden tasfiye etmek, dağıtmak yerine,
bunların varlığını koruyarak revize edip
bir şekilde kurulacak olan yeni Suriye’de
işlevsel kılmak; bunları da muhalefetle
bir anlaşma noktasına çekmek. Irak ör-
neğinden hareketle bu daha gerçekçi
gibi görünüyor. Çünkü Irak’ta rejim tüm-
den dağılınca bir türlü iki yakasını bir
araya getirip bir toparlanma yaratama-
dılar; istikrar sağlayamadılar. Gelinen
aşamada ne Rusya-Çin “biz Esad’ı des-
tekleyerek muhalefeti yok ederiz ve ka-
zanırız” diyebilecek noktadadır, ne de
Amerika ve Batı genel anlamda “muha-
lefeti destekleriz, Suriye rejimini tasfiye
ederiz, yeni bir model, yeni bir rejim
inşa ederiz” diyebilecek durumdadır. Bu
açıdan ortak ne yapabiliriz tartışmalarında
sanki bir geçiş süreci, siyasal bir çözüm,
müzakere süreciyle var olan Baas par-
tisini ve kurumlarını tümden yok ederek,
tasfiye ederek değil, değiştirip dönüştü-
rerek ve muhaliflerin bir kesimini de sis-
tem içine alarak yeni bir Suriye modeline
ulaşma gerçekleşebilir. Muhtemelen tar-
tışmalar bu temelde yürüyor olabilir. Ya-
şanan gelişmeler ve tıkanma çerçeve-
sinde daha akılcı ve objektif olan da bu
gibi görülüyor. Aksi durumda muhalefet
de tek başına böyle bir Suriye’yi ne yö-
netebilir, ne model olabilir. Demokratik
zihniyetten, özgürlük anlayışından uzak
sünni mezhep eksenli hareket etmesi,
hatta kendi içinde bile çelişkili olması
Suriye’yi böyle bir demokrasi, özgürlük,
barış ve huzura götürme yerine, bera-
berinde daha fazla çelişki çatışma, sorun
ve kaos yaratabilir. Bütün bunları düşü-
nerek bir geçiş süreci üzerinde çalışmalar
yürütmektedirler. Cenevre toplantılarının
bir amacı muhtemelen budur. Ancak re-
jimin ve muhalefetin durumu dikkate
alındığında kolay bir sonuç alınacağı
düşünülmemelidir.

Türkiye’nin Suriye politikası
boşa çıktı

–Türkiye’nin Suriye’deki politikaları
başarısızlığa uğradı. Öyle ki, iç siyasetini
bile olumsuz etkiledi. Türkiye eskiden

Birleşmiş Milletleri ve Rusya’yı eleştirirken
şimdi o da Cenevre görüşmelerine pozitif
yaklaşmaya başladı. Türkiye’yi bu nok-
taya hangi iç ve dış dinamikler getirdi?

Doğrudur, Suriye politikasında duvara
en fazla toslayan ülke Türkiye oldu.
Yanlış hesap doğru yerden döndü ve
sonuç alamadı. Hesaplarını biraz önce
belirttiğim gibi üç beş ay içinde mevcut
Suriye rejimi tasfiye olur, ben bütün mu-
halefetin öncülüğünü yaparım Suriye
toplumunu ve halkının kurtarıcısı olurum,
dolayısıyla zenginliklerine, pazarına ko-
narım hesabıyla hareket etti. Bu anlamda
Suriye’deki hakimiyetini imparatorluktan
gelme zihniyetiyle Ortadoğu’da tekrar
güç olma amaçlı bir basamak yapma
mantığına sahipti. Ama gelişmeler Tür-
kiye’nin düşündüklerini tümüyle yalanladı
ve siyasetini boşa çıkardı. Türkiye baktı
ki böyle olmuyor, aksine kendisi bizzat
savaşın içine girmesine rağmen sonuç
alamıyor, eski politikasından çark etmeye
başladı. Şüphesiz Suriye rejiminin bir
direnç göstermesi, hemen teslim olma-
ması önemlidir. Hemen her tarafı mu-
halefete bırakıp teslim olmadı, direndi.
Özellikle Kürtlerin, dolayısıyla PYD’nin,
öz savunma güçleri olan YPG’nin gös-
terdiği direniş performansı, doğru siyaseti
TC’yi çok zorladı. Çünkü TC’nin hesapları
özellikle Serêkanî üzerinden ta Cîzîre
mıntıkasına ulaşabilecek bir işgal, bir
saldırı gücünü harekete geçirmek ve
Rojava’yı kontrol etmekti. Serêkanî’ye
bu kadar saldırmalarının nedeni buydu.
Birçok gücü de zaten Ceylanpınar’da,
Viranşehir’de örgütleyip, silahlandırıp
gönderdiler Rojava’ya. Orası üzerinden
Rojava üzerinde etkinlik kurup başarılı
olmaya çalıştılar. Fakat PYD’nin göster-
diği doğru siyaset, YPG’nin gösterdiği
kahramanca direniş, savunma perfor-
mansı, Kürt halkının gösterdiği büyük
direniş ve diğer yurtsever Kürt gruplarının,
şahsiyetlerinin gösterdikleri duyarlılık ve
olumlu yaklaşım bu saldırıları başarısız
çıkardı. Desteya Bılınd’ın buradaki önemli
rolü, Kürdistan’ı savunma ve bütün Kürt
örgütleriyle birlikte hareket perspektifi
çok etkili oldu. Bu açıdan TC’nin genel
olarak Suriye siyaseti ve Rojava Kür-
distan üzerindeki politikaları boşa çıktı.

Muhalefetin etkisiz kalması ve Kür-

Serxwebûn 13Hezîran 2013

Yeni Suriye’nin temel karakteri
özgürlük eşitlik ve demokrasi olmalı

distan’da yaşadığı büyük başarısızlık
sonucu Türkiye hiçbir şey olmamış gibi
eski tarz, eski taktik ve siyasette ısrar
etmek yerine, mevcut durumdan ken-
dimizi nasıl kurtarırız ve Suriye siyaseti
içinde nasıl yer alırız noktasına geldi.
Dolayısıyla Amerika ve Rusya’nın di-
yalog ve siyasi yöntemlerle sorunu çöz-
me dedikleri Cenevre oturumlarına Tür-
kiye de destek vermek zorunda kaldı
ya da buna zorlandı. TC Suriye’de
doğru bir siyaset izlemedi. Halkların
birlikteliğini, demokratik ve özgürce
ortak yaşama perspektifini savunma
yerine, halifelikten, imparatorluktan gelen
büyüklük kompleksiyle, “ben söylerim
diğerleri uyar, uymazlarsa ben hizaya
getiririm, ya da etkili olurum” zihniyetiyle
hareket etti. Bu zaten kendi içinde iş-
galci, kendi içinde halkların iradesini
tanımayan, reddeden, özel olarak Kür-
distan ve Kürt iradesini kabul etmeyen
bir yaklaşımdı. Direniş ve örgütlü karşı
koyuş bunu boşa çıkardı. Türkiye’nin
böyle bir dönüşüme girmesinin önemli
bir sebebi Kürtlerin direnişi ve demokrasi
güçlerinin Türkiye’nin politikalarını kabul
etmemesiydi.

İkincisi Suriye’deki gelişmeler Türki-
ye’yi etkiliyor. Mesela Reyhanlı’daki olay-
lar önemlidir. Sınır boyları etnik ve inanç
topluluklarının zengin yaşadıkları yerlerdir.
Bazen top atışları oldu. Türk uçakları ve
pilotları kayboldu. Zaman zaman iki ülke
arasında savaşa neden olabilecek askeri
çelişki ve çekişmeler yaşandı. Sorunun
bu şekilde devam etmesini Türkiye ne
kadar kaldırabilirdi? Giderek bu politikalar
Türkiye için zorlayıcı oluyordu. Özetle,
boşluğa düşen siyasetlerinden sonra
onlar da artık bir siyasal çözüm olabilir
mi noktasına geldiler.

– Suriye’de Kürt Yüksek Konseyi
Rusya’ya görüşmelere gitti. Suriye’deki
Yüksek Konseyi’nin Cenevre’ye nasıl
katılacağı tartışmaları yapılıyor. Kürtlerin
bu Cenevre konferansı sırasında tutumu
nasıl olur? Bu Cenevre sürecinin bir so-
nuca ulaşmasında Kürtlerin yeri ve rolü
ne olacaktır?

– Rojava’da Kürt Yüksek Konseyi’nin
böyle bir diplomasi geliştirmesi çok ye-
rindedir, doğrudur. Hatta daha da geliş-
tirmeleri gerekmektedir. Çünkü şöyle bir
tespit yanlış değildir: Suriye nasıl ki Or-
tadoğu’nun siyaset nabzının attığı bir
yer, hatta Ortadoğu’nun kalbi durumun-
daysa Rojava Kürdistan da Suriye için
o kadar önemlidir. Rojava Kürdistan en
homojen, kendi içinde en sorunsuz, en
örgütlü, en iradeli bir coğrafyadır. Kendi
özgürlüğünü fiilen gerçekleştirmiş ve
kendi sistemini inşa etmeye çalışan hal-
kımızın oluşacak yeni Suriye’nin şekil-
lenmesi konusunda en üst düzeyde ira-
desini, görüşlerini tartışması, ilgili ke-
simlere, güçlere doğru anlatması, bunun
müzakeresini yapması doğrudur. Bugüne
kadar büyük bir haksızlığa ve mağduri-
yete uğrayan Kürt halkının kazandığı
mevcut statüsünü korumasını ve bu sta-
tünün kimsenin aleyhine ve çıkarına ters
düşmediğini anlatması önemlidir. Kürt
halkının tek amacı kendi özgürlüğünü
yaşamasıdır. Diğer halklarla, tüm inanç-
larla barış içinde kardeşçe yaşamaktan
başka bir amacı ve anlayışı yoktur.
Bunun siyasetini ve diplomasisini yapmak
bir gerekliliktir, bir zorunluluktur. Kürtlerin
kendini ifade etmesi, doğru izah etmesi,
doğru algılanmalarını sağlayacak çalış-
malar yürütmek çok önemlidir.

Kürtler Suriye’de iradeli bir güç haline
gelmiştir. Eğer Suriye’nin geleceği üze-
rinde Cenevre’de ya da başka bir yerde
böyle önemli toplantılar yapılıyorsa ve
Rojava Kürdistan Suriye’nin bütünlüğü
içinde kabul görüyorsa, bundan sonraki
modeli ne olacak tartışmaları yapılıyorsa,
Kürt halkının ve Kürt iradesinin o ilgili

platformlarda olması bir zorunluluktur.
Olmaması düşünülemez. Bu açıdan Kürt
Yüksek Konseyi’nin Cenevre toplantısına
katılması her şeyden önce hakkıdır ve
olması gerekendir. Desteya Bılınd şüp-
hesiz Rojava’daki halkımızın özgürlü-
ğünü, hukukunu, statüsünü savunacaktır.
Cenevre toplantısında en iradeli, en uy-
gun bir şekilde pozisyonunu ortaya ko-
yacaktır. Suriye’nin şekillenmesi konu-
sunda, yeni modeli konusunda bir tar-
tışma sürecidir devam ediyor. Doğru
olan, demokratik Suriye içinde Kürt hal-
kının özgürlüğüdür, demokratik özerk
Kürdistan’dır. Bu perspektifle bütün güç-
lerle tartışmak, konuşmak ve birlikte ha-
reket etmek doğru olandır. Kürtleri yok
sayarak, reddederek, Kürtlere yer ver-
meden ya da hele biz bir rejimi tasfiye
edelim ondan sonra Kürtleri düşünürüz
gibi ciddiyetten uzak ve saygısız yakla-
şımlar şüphesiz kabul edilemez. Hatta
şunu söylemek yanlış değildir; kim Kürt
halkının iradesini, özgürlüğünü ve sta-
tüsünü kabul ederse Kürtler doğal olarak
onlarla olmak ister ve bu da yanlış de-
ğildir. Desteya Bılınd’ın genel yaklaşımı
budur diye düşünüyorum. Muhalefet mi
olur, rejim mi olur, uluslararası güçler
mi olur fark etmiyor. Hangi örgüt, irade
ve güç Kürt halkının özgürlüğünü, de-
mokrasisini, kendi kendisini yönetmesini
kabul eder, statüsünü tanırsa, hukukunu
tanırsa Kürtler de doğal olarak onları
kendine yakın görecektir ve yakın dura-
caktır. Çünkü böyle bir yaklaşım içinde
olanlar doğal olarak Suriye’nin demo-
kratikleşmesini kabul edenler konumunda
olacaktır. Öyle sanıyorum ki Desteya
Bılınd bu perspektifle Cenevre toplantı-
larına katılacaktır.

– Kürtler şimdiye kadar hem mevcut
iktidara hem de muhaliflere mesafeli
yaklaşarak kendi özgür ve demokratik
sistemlerini kurmaya çalıştılar. Şimdi
uluslararası güçlerin de bir ara çözüm
bulma çabası var. Onlar da kendine
göre bir üçüncü seçenek arıyorlar. Bu
durumun Rojava’daki Kürtlere sunduğu
imkanları nasıl değerlendiriyorsunuz?

– Şüphesiz bazı sıkıntılar, tehlikeler
kadar avantajlar, imkanlar da var. Yani
tehlike ya da sıkıntı diyebilirsek o da
şudur. Ortadoğu gibi bir yerde bu kadar
mezhep eksenli gelişen bir savaşın her-
kes için iyi bir şey olmadığını ve tehlike
olduğunu söylemek mümkündür. Bu açı-
dan Kürtlerin bugüne kadar sürdürdükleri,
bu mezhep savaşından uzak durma ek-
senli siyaseti başarılı olmuştur ve doğru
olan da budur. Bunda ısrar etmek gerekir.
Bu temelde oluşan bazı imkanlar da
vardır. Hiç kimse Kürtleri iradesiz ve ön-
cüsüz göremez. Hiç kimse Kürt halkının,
yani Rojava’daki halkımızın mevcut sta-
tüsünü, örgütlü gücünü, savunma gücünü
gözetmeden, onların sahip olmak iste-
dikleri ve sahip oldukları hakları tanı-
madan ne Suriye’nin geneli için ne de
Kürtler için bir şey söyleyebilir. Bunun
dışında söyleyeceği ve yapacağı ne
olursa olsun her şeyden önce adaletsiz
ve haksız olur. Demek istediğim, herkes
Kürt halkının iradesini, örgütlü gücünü
bugün görmüş ve tanımak durumunda
kalmıştır. Bu olumlu bir şeydir ve güzeldir.
Fakat Suriye muhalefeti kendi içinde
epey parçalıdır. Bu muhalefetin Kürt hal-
kına yeni Suriye’de nasıl bir yer vermek
istediği, Kürt halkının kazanımlarını, öz-
gürlüğünü, statüsünü hangi düzeyde ve
ne kadar tanıdığını, zihin olarak buna
ne kadar açık olduğu çok ciddi kuşku
taşıyor. Kürtler kendi haklarında kesinlikle
ısrarlı olacaktır. Her meşru platformda
meşru, doğal haklarını, mevcut kaza-
nımlarını savunacak ve bunun resmiyete
dönüştürülmesi ve kabullenilmesi için
mücadelesini sürdürecektir.

Uluslararası güçlerin ne rejim ne de

muhalefet yerine üçüncü bir yol arayışı
kuşkusuz Rojava devrimine büyük imkan
sunmaktadır. Çünkü farklı biçimde de
olsa Suriye ile ilgilenen dış güçler Roja-
va’daki Kürt halkının yürüttüğü politikaya
yakın bir noktaya gelmişlerdir. Bu durum
oluşacak yeni Suriye’de Kürtlerin etkin
yer alacağını göstermektedir. Ya da Su-
riye’nin etnik ve dinsel yapısına, toplumsal
dokusuna en uygun siyasal yaklaşım
Kürtlerde olduğundan Kürtlerin Suriye
politikasında etkili olacağı şimdiden gö-
rülmektedir. Kürtlerin ne mevcut rejimden
ne de muhalefetten yana olan tutumu
bugün Kürtler için ciddi bir avantaj du-
rumuna gelmiştir. Bu açıdan Kürtlerin
kendi politikalarını kabul ettirme ve Suriye
siyasetinde yer alma koşulları bugün
her zamankinden daha avantajlı duruma
gelmiştir.

Kürt halkının tek istemi
özgürlüğüne kavuşmaktır

– Rojava’daki devrim yeni Suriye’nin
oluşumunda ve demokratikleşmesinde
nasıl bir rol oynayabilir? Bugünden ba-
kıldığında geleceğin Suriye’sinde Kürtlerin
yerini nasıl görüyorsunuz?

Kürtlerin iradesinin ve haklarının ta-
nınmadığı bir Suriye gerçekten yeni bir
Suriye olamaz. Kürtler özgür ve demo-
kratik olduğu kadar Suriye yeni bir Suriye
olur. Burada sadece Kürtler de demiyo-
rum, bütün halklar, bütün topluluklar
özgür ve demokratik olmalı, eşit olmalı.
Böyle olursa gerçekten yeni ve demo-
kratik bir Suriye’den söz edilebilir. Bize
göre Kürt halkının yeni Suriye’de iradesi,
statüsü ve özgürlüğü kabul edilmek du-
rumundadır. Bu olmadığı zaman ne yeni
Suriye modelinden, ne demokrasisinden,
ne de yeni bir Suriye’den söz etmek
mümkündür. Herkesin bu gerçekliği böyle
görmesi, böyle anlaması lazım.

Bir de biraz önce söylediniz, Suriye’deki
halkımız başta PYD olmak üzere Desteya
Bılınd’da yer alan diğer örgütler de doğru
bir siyaset izlediler, mezhep savaşına
bulaşmadılar. Devletle açık bir savaştan
ziyade kendi haklarını savunmak, özgür-
lüklerini gerçekleştirmek kadar bir tepki,
bir direniş geliştirdiler. Muhalefete yakla-
şımları da aynı politika doğrultusunda
oldu. Özel olarak muhalefetle bir savaşa
girmek yerine, kendi haklarını, statüsünü,
ülkesini, toprağını tehdit ettiği kadar bir
direnç ve bir karşı koyuş, bir savunma
anlayışıyla hareket ettiler. Bu doğruydu,
bundan sonra da bu böyle olacak. Hangi
güç, hangi taraf Kürtlerin hakkını, huku-
kunu, özgürlüğünü tanırsa, yakın durursa
Kürtler de kendilerini ona yakın görür.
Çünkü böyle yaklaşanlar demokratik olur,
özgürlükçü olur ve demokratik bir Suriye
perspektifine sahip olur.

Özellikle kendi anlayışımız, Rêber
Apo’nun duruşu ve yeni paradigmamız
açısından bunu söylüyorum. Ortado-
ğu’nun tarihsel, toplumsal, sosyolojik,
etnik, ulusal, inançsal çelişkileri ne kadar
iç içe, ne kadar ağır ve ne kadar çatışmalı
bir durum arz ederse etsin, hiçbir zaman
üçüncü çizgi olma özelliğimizi yitirmeden,
başkaları için savaşan, başkaların gü-
dümüne giren değil, onurlu, ilkeli, halkı-
mızın özgürlüğünü, tüm halklarla beraber
yaşama isteğini, arzusunu esas alan bir
çizgi üzerinde, bu minvalde bir mücadele
yürütmek, geliştirmek anlayışı bugün
Kürtlerin pratikleştirdiği anlayıştır. Rojava
halkımızın politikasını bu çizgide başarılı
görüyoruz. Bu çizgide özgür ve demo-
kratik yaşama ulaşacak bir gelecek gö-
rüyoruz. Belki bugün bazılarının biraz
para, silah, iktidar gücü de önde gözü-
kebilir, bazılarına cazip gelebilir, fakat
halkların demokratik istemleri, özlemleri,
insanlığın ileriye evrilmesi ve yeni hakikat
gerçekliğine baktığımızda Rêber Apo’nun
üçüncü çizgi dediğimiz halkların barış

ve demokrasi içinde birlikte yaşama
amaçlı ortak hareket etme mücadelesinin
başarı getireceğine ve bu çizgide Orta-
doğu halklarının özgürlüğünün ve bir
arada yaşama gerçekliğinin olduğuna
inanıyoruz.

Kürtler bugün Suriye’de yediden yet-
mişe kadın ve çocuk ayağa kalkarak ör-
gütlü toplumla demokratik bir kurumlaşma
yarattılar. Demokratik Konfederalizme
dayalı Demokratik Özerklik sistemini
kurdular. Kendi kendilerini demokratik
temelde örgütlüyorlar. Devrim ortamında
bile radikal demokrasiyi yaşatıyorlar. Ör-
gütlü toplum karakterleriyle kadının bu
örgütlü toplum ve demokratikleşmedeki
öncülüğüyle Suriye’nin demokratikleş-
mesine büyük bir temel oluşturuyorlar.
Suriye’de şu anda alternatif bir yaşam
projesi ortaya çıkmış durumdadır. Suri-
ye’deki tüm halklar için nasıl siyasal ya-
şam, nasıl bir sosyal yaşam, nasıl bir
kültürel yaşam, nasıl bir ekonomik yaşam
sorusuna cevap verilmektedir. Bu yönüyle
Kürtler Suriye’de tek alternatif proje
ortaya koyan güç olarak Suriye’nin de-
mokratik geleceğinde etkili olacaktır. Su-
riye halklarının şimdiden Kürtlerin yaşa-
dığı devrime sempatiyle bakması bu
gerçeğin sonucudur.

– Rojava devrimi büyük bir demokratik
devrim biçiminde gelişiyor. Toplumun
tabandan geliştirdiği bir devrim. Yine
kadının ve gençliğin bu devrimde rolü
çok büyüktür. Bu karakteriyle, Ortado-
ğu’daki siyasal ve toplumsal gelişmeleri
nasıl etkileyebilir?

– Şüphesiz ki Rojava’daki devrimin
etkileri sadece Rojava’yla sınırlı değildir.
Bir kere sadece tüm Kürdistan açısından
değerlendirirsek Irak’ı, İran’ı, Türkiye’yi
çok yakından etkiliyor. Kürdistan bağla-
mında etkiliyor. Kürdistan’da Kürt, Arap,
Fars ve Türk halklarıyla ilişkileri ele alın-
dığında dört tane en temel ülkeyi ve bu-
rada yaşayan halkları çok yakından ve
derinden etkileyen bir devrim olduğu
görülecektir. Dolayısıyla özgürlük ve de-
mokrasi mücadelesi arayışı ve müca-
delesi içinde olanlar için etkileri sadece
Rojava ve Suriye’yle sınırlı değil, ger-
çekten bir uyanış, bir bilinçlenme, bir
ilkeli ve bağımsızlıkçı çizgi, kendi öz
iradesine dayanarak bir mücadele ger-
çekleştirme anlamında çok büyük bir
değerdir. Büyük bir güçtür, büyük bir
destektir. Özellikle kadın gücünün, ör-
gütlülüğünün, mücadelesinin, özgürlü-
ğünün çok daha büyük etkilediğine ina-
nıyoruz. Çünkü Rojava devriminde ka-
dının öncülük misyonu, özgürlük bilinci,
örgütlenme düzeyi çok etkilidir. Halen
de halkımızın kendi demokratik sistemini
kurmasından, inşa etmesinden tutalım
günlük toplumsal bütün yaşam sorunla-
rına cevap olmak, çözüm perspektifi ge-
liştirmek, savunma gücüne kadar kadın
gerçekten öncü bir rol oynamaktadır.
Hiçbir devrimde kadının bu kadar etkili
ve öncü bir konumda olduğunu sanmı-
yorum. Bunun çok önemli nedenleri var-
dır. Bir kere Önderliğimizin evrensel dü-
zeyde insanlığa kazandırdığı en büyük
değerlerden bir tanesi kadın özgürlüğüne,
örgütlülüğüne, devrimine, kadın ideolo-
jisine ilişkin geliştirdiği çok derin değer-
lendirmeler, çözümlemeler, açılımlardır.
Yine Önderliğin uzun yıllar Rojava’da,
Suriye’de bizzat yaşamış olmasının çok
büyük bir etkisi vardır. Hareketimizin ge-
nel anlamda Önderlik paradigması te-
melinde kadın özgürlüğüne doğru yak-
laşmasını bilmektedir. Önderlik çizgisinde
kadın hareketinin gerçekten kendisini
örgütleme ve bilinç düzeyini harekete
geçirme, bizzat devrime öncülük edebi-
lecek bir düzeye ulaştırması bütün bun-
larda çok etkili olmuştur. Rojava’daki
devrime aynı zamanda bir kadın devri-
midir demek, kadın özgürlük devrimidir

demek yanlış olmayacaktır. Bunun başta
Ortadoğu kadınları olmak üzere bütün
dünya kadınları için, özgürlük mücade-
lesinde olan kadın hareketleri için önemli
bir örnek, cekicilik, moral değer ve güç
olduğuna inanıyorum.

Gençlik de Rojava’da devrimin dina-
mizmini oluşturmada önemli rol oyna-
maktadır. Bugün Kürdistan’da gençler
henüz 18-20 yaşında kendi ülkesini, ka-
zanımlarını, özgürlüğünü dış müdaha-
lelere karşı korumak için var gücüyle
mücadelede yer alması, kendisini ör-
gütlemesi, özellikle savunma gücü de-
diğimiz YPG içinde yer alarak kahra-
manca bir direniş göstererek halk nez-
dinde bu kadar itibarlı ve saygın bir dü-
zeye gelmesi önemlidir. Tabii ki gençliğin
o dinamizmi, cesareti, mücadeleci ruhu,
yine toplumdaki yükselen bilinçlenme
düzeyi ve örgütlenmesi Rojava devrimini
yenilmez kılan en önemli unsurlardır.
Bir yerde kadın ve gençlik omuz omuza,
öncü olma anlamında rolünü oynuyorsa
o toplum yenilmezdir ve o toplumun
önünde hiçbir güç duramaz. Bu anlamda
Rojava devrimini yenilmez kılan ve öz-
gürlüğünü ısrarla yaşatan ve demokra-
sisini inşa eden gelişmelerde kadın ve
gençliğin çok önemli bir rolü vardır. Ka-
dının özgürlük ruhuyla gençliğin özgürlük
dinamizmi birleşmiş, Rojava devrimini
Suriye’deki demokratik devrimin temeli
haline getirmiştir. Bu ruh ve dinamizm
sadece yeni Suriye’nin oluşmasında
etkili olmayacak, tüm Ortadoğu halklarının
özgür ve demokratik yaşamını sağla-
masında örnek bir güç olarak bundan
sonra da etkisini sürdürecektir.

– Kürtler Rojava’da büyük bir devrim
yaparken ve kendi sistemlerini kurarken,
Suriye’de dengeleri etkileyen bir güç
haline gelmişken birçok gücün Rojava
devrimine saldırmasını nasıl ele alıyor-
sunuz? Özellikle KDP’nin Güney Kür-
distan’la Rojava Kürdistan arasındaki
sınırı kapatması ne anlama geliyor?
Kürtlerin büyük bir devrim yaptığı bir
dönemde bir Kürt partisinin böyle yak-
laşması nasıl yorumlanabilir?

– Her devrimin seveni ve sevmeyeni
olur. Her devrimden heyecan duyan, ce-
saret duyan, esinlenerek kendi müca-
delesini yükseltmek isteyenler kadar sa-
bote etmek isteyen, engellemek isteyen
taraflar ve güçler de olur. Bu her yerde
ve her zaman böyle olmuştur. Rojava
devrimi başta kadın gençlik olmak üzere
tüm halkımız ve Ortadoğu halklarının
üzerinde çok büyük etkisi olmuştur. Fakat
Rojava devrimine heyecanla yaklaşma-
yan, öyle ulusal özgürlük, ulusal birlik
perspektifinden uzak, belki biraz da parça
perspektifli, hatta o dar milliyetçilikten
daha geri yaklaşım sahibi olanlar olabilir.
Bir kere Rojava devrimine saldırmak
hiçbir şekilde kabul edilemez. Rojava
devrimine saldırmak Rojava halkımızın
özgürlüğüne saldırmaktır. Hiçbir Kürt ör-
gütü ve bireyi bunu düşünmemelidir. Bu
yanlıştır, kabul edilemez. KDP’nin farklı
politikaları, farklı görüşlerin olması nor-
maldir. Kürt örgütleri, partileri her konuda
aynı şeyi düşünemez. Örneğin Kürtlerin
sistemlerini kurması, ekonomilerini ör-
gütlemesi, savunma gücünü artırması,
diplomasisini geliştirmesi, eğitim sorun-
larını çözmesi, sağlık problemlerini gi-
dermesi özcesi ekonomik, sosyal, siyasi
sorunlarda ve bunların çözümünde herkes
aynı şeyleri düşünmeyebilir. Ancak bunlar
bir karşıtlık ve düşmanlık haline getiril-
memeli, demokratik mücadele, demo-
kratik dayanışma sürekli olmalıdır. Fakat
hiçbir farklı duruş bir başkasının iradesini
görmemek veya tanımamak anlamına
gelmemelidir. Bir kere bu yanlıştır. Bugün
Rojava halkı büyük bir savunma savaşı
içerisindedir, büyük bir mücadele içeri-
sindedir, kahramanca çok kıt imkanlarla

14 SerxwebûnHezîran 2013

bu direnişi yükseltiyor. Bütün parti ve ör-
gütlerin, bütün parçadaki herkesin onur
duyması gereken budur ve güçlendirmesi
doğrudur. KDP’nin ya da ona bağlı parti-
lerin tutumlarını Rojava parçasındaki hal-
kın iradesine saygısızlık düzeyine çıkar-
ması ya da Rojava halkımızın yaşadığı
gerçekliği görmeden üstten, tepeden
yaklaşımlar göstermeleri ve dayatmalarda
bulunmaları doğru değildir. Rojava halkı
bu dayatmaları kabul etmez. Bu tür poli-
tikaya girenler sonuçta kaybederler.

Partiya Azad denen bir örgüt var. Bun-
ların liderleri diye bilinen Salih Bedretin
zaten Türkiye’de, Ankara’da yaşıyor. Mus-
tafa Cuma ise Hewler’dedir. KDP’den güç
alarak Rojava devrimine saldırmaktadırlar.
Bu örgüt Arteşa Azad’la birlikte Serêka-
ni’de, Afrin’de, Kobani’de Kürtlere karşı
savaşmıştır. Böyle bir örgüte Kürt örgütü
demek ne ahlaki, ne siyasi, ne de vicdani
açıdan doğrudur. Bunlar tabii hangi he-
saplarla, kimlerden güç alarak, ne için
böyle PYD ya da YPG, dolayısıyla Kürt
halkına karşı bir tutum içindedirler, bilinmez
değil. Kirli hesaplar yapılmaktadır. Türkiye
ile ilişkileri, Ceylanpınar’da beslendikleri,
silahlandırıldıkları biliniyor. Böyle örgütler
her şeyden önce Kürt halkına düşmanlık
yapmamalıdır. Kürtlere karşı savaşma-
malıdırlar, yaptıklarından dolayı Kürt hal-
kından özür dilemelidirler. Kürtlere karşı
savaşan hiçbir güçle ilişki içinde olma-
malıdırlar. Böyle oldukları sürece bunların
düşman ve hain ilan edilmesi kadar doğal
bir şey yoktur. Eğer Kürtlere saldırıyor,
Serekani’de, Afrin’de, Kobani’de Kürtleri
öldürüyor, kendilerine özgür ordu diyen
çetelerle birlikte hareket ediyorlarsa bunu
başka türlü tanımlamak mümkün değildir.

KDP daha olgun olmalı, Rojava dev-
rimine dar yaklaşmamalıdır. Bu devrime
güç vermelidir. Kendine bağlı marjinal
ve provokatörce davranan örgütleri güç
yapayım diyerek devrimle karşı karşıya
gelmemelidir. Kürt halkının çıkarlarını
her şeyin üstünde tutmalıdır. Sınırı ka-
patmak yanlıştır. Hem de Rojava halkının
devlete ve çetelere karşı direniş içinde
olduğu bir dönemde kapıyı kapatmak
hiçbir biçimde izah edilemez. Rojava sı-
nırını kapatmayı bazı politik taleplerini
kabul ettirmek için tehdit ve şantaj olarak
kullanılması çok yanlıştır ve tarihi bir
hata içine girmektir. KDP’nin eleştireceği,
söyleyeceği şeyler olabilir. Ama bunu
bir sınırı kapatarak yapamaz, yapmamalı.
Rojava’da devrimi yapan halka ve siyasi
güçlere bu şekilde bazı şeyleri kabul et-
tireceğini sanması, mecbur kalırlar, benim
dediğime gelirler yaklaşımı doğru değildir,
sonuç almaz. Tehditle, şantajla kendi
dediğini hakim kılamaz. Bu mümkün de
değil. Dolayısıyla KDP kapıyı kapatmakla
yanlış yapıyor, telafi edemeyeceği tarihi
bir töhmet altına giriyor. Çünkü şu anda
Afrin’de Türkiye tarafından kapı kapalıdır,
öbür tarafta Suriye muhalefeti tarafından
yollar kapalıdır, Bu durumda Rojava’nın
Güney kapısı KDP tarafından kapatıl-
mışsa bunun neye hizmet edeceğini
haklımız değerlendirecektir. Bu açıdan
yanlıştan, hatadan ne kadar erken dö-
nülürse bu KDP için de hayırlı olacaktır.

– Rojava’daki kapının kapanmasın-
dan hemen sonra Afrin’de ve başka yer-
lerde silahlı çetelerin Rojava devrimine
saldırması ne anlama geliyor? Bu olum-
suz tutumlar birbiriyle ne kadar bağlan-
tılıdır? Ya da objektif olarak bu güçler
bu durumdan yararlanmak mı istiyor?

– Rojava Kürdistanı’nın adeta bir ku-
şatma altındadır. Bu kuşatmayı gerçek-
leştirenlerin birbirleriyle ne kadar koor-
dineli olduğunu bilmek mümkün değil.
Ama sonuçta aynı kapıya çıkıyor, aynı
şeye hizmet ediyor. Çünkü Kürt halkı
mağdur oluyor. Kim bu mağduriyetin se-
bebiyse aynı tutum sahibiyse birbirlerine
hizmet ediyor demektir. Bu konuda bunu

söyleyebilirim. Tabii Afrin’i daha mağdur
ve perişan durumda tutarak, yokluğu,
yoksulluğu bir baskı unsuru olarak kul-
lanıp böyle kuşatmayı daraltıp Kürdistan’ı
ve Afrin’i kendi denetimi altına almak is-
teyen Caş El Hür ve diğer muhalefet
güçleri vardır. Ancak buna karşı da hal-
kımızın güçlü direnişi vardır. Halkımız
düşünüldüğü gibi çaresiz de değildir.
Mücadelemizin bu aşamasından sonra
Kürdistan’ın hiçbir parçasında halkımız
hiçbir zaman çözümsüz kalmaz. Dört
parçadaki Kürdistan halkı her düzeyde
birbirinin yardımına koşacak imkanlara
sahiptir. Dolayısıyla biz Afrin’i o kadar
da çaresiz ve çözümsüz görmüyoruz.
Kendisine yetecek imkanları olacaktır.
Halkımız bu konuda seferberlik ruhuyla
Afrin’e katkısını ve desteğini esirgeme-
yecektir. Fakat fırsatçı başka güçler bunu
böyle bir saldırıya, bir kuşatmaya vesile
kılıp, en zayıf noktasından saldırırsak
bir sonuç alabilir miyiz hesabına girmiş
olabilir. Ki öyle de oldu. Ama sonuç or-
tadadır, herhangi bir başarı elde ede-
mediler. YPG ve genel olarak Afrin halkı
Kürtlerle beraber olan herkes gerçekten
büyük bir direniş göstermektedir ve bu
saldırılardan hiç kimsenin sonuç alaca-
ğına da inanmıyoruz. Halkımız hem im-
kanlarıyla kendi kendisine yetecek du-
ruma gelecektir hem de savunma gü-
cüyle, kararlılığıyla hiç kimseye taviz
vermeden Afrin’i savunacaktır.

KDP iktidarcı bir zihniyetle
hareket etmektedir

– Suriye devletinin Kürtlere saldırması
ne anlama geliyor? Özellikle silahlı çe-
telerin saldırdığı bir dönemde devletin
de benzer saldırılar sürdürmesi nasıl
yorumlanabilir?

– Kürtler bugüne kadar doğru bir si-
yaset izleyerek ne rejimle boğaz boğaza
bir savaş içerisine girdi ne de muhalefetle.
Ama kendi topraklarını özgürleştirmek
için ne kadar direniş ve mücadele gere-
kiyorsa bunu yaptı ve başardı. Fakat
bazen Suriye rejimi, bazen Suriye mu-
halefeti Kürtlerin özgürlüğüne ve çıkar-
larına maalesef saldırılarda bulunabil-
mektedir. Kürt halkı da bu saldırılar hangi
taraftan ve kimden gelirse gelsin kendisini
aktif savunmanın gayreti ve kararlılığı
içerisindedir. Sanıyorum Suriye rejimi
daha çok Halep’te, Şex Maqsut alanında
bazı saldırılar yaptı. Aynı yere muhalefet
de saldırdı. Yani Kürtleri böyle sıkıştırmak,
bir tarafla birlikte hareket etmeye zorla-
mak amaçlı saldırılardır. Bunlarla sonuç
alınması mümkün değildir. Hiçbir güç
Kürt halkının özgürlük güçlerini yanlış
bir politika ve tutum içine sokamaz. YPG
ve halkımız direnişle gereken karşılığı
verdi. Kürtler zorlama altında herhangi
bir tarafla bütünleşme durumunda ol-
mayacak. kendi siyasetini, doğru politi-
kasında ısrar edecektir. O saldırıların
amacını Kürtleri baskılayarak diğer tarafa
yöneltme yaklaşımlarıdır. Bunlar ucuz
politikalardır. Kürtler kendi özgür iradeli
duruşunda ısrar ederek bu politikaları
boşa çıkaracak ve sonuçta kaybeden
bu saldıran güçler olacaktır.

– Rojava devrimine diğer parçaların
ilgisi yeterli değil. Kürdistan’ın bir par-
çasında bu düzeyde büyük bir devrim
olurken bu duyarsızlığı neye bağlıyor-
sunuz? Bunda KDP gibi kesimlerin rolü
nedir? Diğer parçalar Rojava devrimine
nasıl yaklaşmalıdır?

– İlgi vardır, ama yetersizdir. Yoktur
demek de çok gerçekçi değildir. Kür-
distan’ın bir parçasında, Rojava’da hal-
kımız devrim yapmış, özgürlüğünü ger-
çekleştirmiş, özgürlüğünü yaşıyor, de-
mokratik sistemini inşa etme gayreti

içerisinde. Bunda Kürdistan’ın diğer par-
çalarının heyecan duymaması mümkün
değildir. Şüphesiz bir heyecan, bir ilgi
var, ama yeterli değildir. Mesela Kuzey
Kürdistan’da bu duyarlılık çok daha ileri
düzeyde olabilirdi. Hem siyasi, hem psi-
kolojik, hem ruhsal, hem de maddi yar-
dımları her düzeyde daha fazla olmalıydı.
Gerçekleşen Rojava devrimi Kuzey dev-
rimidir anlayışıyla daha sıcak, daha
içten, daha duyarlı bir şekilde yaklaşı-
labilirdi. Orada bir yetersizlik vardır. Yak-
laşık yüz yıl önce çizilen suni sınırların
yarattığı etkidir bu aslında. Her ne kadar
son 30 yıldır bu sınırın etkileri giderek
azalsa da henüz tam olarak tüm parça-
lardaki halkın aynı ruha ulaştığını da
söylemek mümkün değildir. Bu sınırların
haksızlığı ne kadar büyükse o kadar da
geçersizdir. Kürt halkı kendi ruhunda,
beyninde, yüreğinde bunları yıktı. O
açıdan bir sahiplenme vardır, ama daha
güçlü gelişmesi gerekiyor. Bundan sonra
özellikle Kuzey’in her düzeyde Roja-
va’nın sorunlarını kendi sorunları olarak
görmesi, heyecanını kendi heyecanı
olarak görmesi ve ruhsal bir bütünlük
içinde hareket etmesi çok muazzam bir
güç ve destek vermesi gerekiyor. Kuş-
kusuz diğer parçalar da Rojava devri-
mine destek vermelidir. Çünkü Rojava
halkı bütün parçaların özgürlük müca-
delesine destek vermiştir. Rojava Kür-
distan Kürtlerin Filistini’dir. Bu nedenle
sadece siyasi değil, ahlaki sorumluluk-
larımız da bulunmaktadır.

KDP iktidarcı bir zihniyetle hareket
etmektedir. Ne olursa olsun bana olsun,
küçük de olsa benim olsun, benim değilse
yanlıştır, olmasın zihniyetine sahiptir.
Bana yar olmayan başkasına da yar ol-
masın anlayışıyla hareket ettiği için bu
devrime destek verme yerine olumsuz
yaklaştığı için bu doğal olarak topluma,
halka, insanlara, siyasete yansıyor. Kuş-
kusuz her şey bu anlamda KDP’nin söy-
lediği gibi olmuyor, KDP’nin etkisi de bir
yere kadardır. Öyle çok da abartmamak
lazım KDP’yi. Fakat KDP’nin de iktidarcı,
ben merkezci yaklaşımının yeterli ilginin
olmamasında belirli bir etkisi vardır.
Ancak halkımızın bunu çok fazla dikkate
almaması gerekir. Her parçada halkımızın
kendi öz örgütlülüğü ve bilinciyle Roja-
va’nın gündemini kendi gündemi olarak
görüp her düzeyde desteğini artırarak
sunması gerekiyor. Bundan sonra öyle
sanıyorum ki bu duyarlılık daha da geli-
şecektir.

– Halep’ten Afrin’e yüz binlerce Kürt
göç etmiş durumda. Afrin ve çevresinde
temel ihtiyaçlarda sıkıntı çekildiği anla-

şılmaktadır. Bu sıkıntının aşılmasında
diğer parçalara düşen görevler nelerdir?

– Biraz önce de belirttim, çok fazla
zamana da yaymadan, daha hızlı, daha
örgütlü hareket ederek Kürdistan’ın diğer
parçalarında halkın temel gıda madde-
lerine olan ihtiyacı karşılanmalı, bu ko-
nuda bir seferberlik ruhuyla halkımızın
ihtiyaçlarını gidermeye dönük herkes
üzerine düşeni yapmalıdır. Maddi des-
teğin yanında manevi destek bazen mi-
tinglerle, yürüyüşlerle, şölenlerle Roja-
va’daki halkımızı selamlamaları, kendi
gündemleri olarak görmeleri, yine psi-
kolojik, siyasi ve diplomatik açıdan Kürt-
lerin Rojava halkımızı yalnız bırakma-
ması, nefes alıp verdikleri her yerde Ro-
java’nın gündemlerinde olması çok önem-
lidir. Halkımızın her yerde nasıl, ne za-
man, ne kadar bir katkı sunabiliriz arayışı
içinde olması gerekiyor.

Afrin halkı çaresizdir, kendi çaresini
üretemiyor, çözümünü bulamıyor da de-
ğildir. Öyle bir zavallılık dili ve üslubu
kullanmayalım. Halkımız Rojava’da öz-
gürdür; özgür topraklarında kendisini
yaşatabilecek, imkanlarını ortaya çıka-
rabilecek ve örgütleyebilecek durumdadır.
Ama bir geçiş süreci, bir çatışma süreci
olduğu için halkımızın desteğine koşmak,
seferber olmak doğrudur. Ama sanki
halkımız çaresiz, hiçbir şeyi yok, kendisini
üretemez diye düşünmek yanlıştır. Dev-
rim yapmış bir halk için böyle bir şey
söylenemez. Toplumsal devrim yapmış
halkın her türlü gücü ve imkanı ortaya
çıkaracağını bilmek gerekir. Örgütlü top-
lum her türlü imkanı yaratma anlamına
gelmektedir. Eğer bir halk özgürse, top-
rakları kendine aitse, orasını yönetiyorsa,
kendisini yönetebilecek gücü ve kudreti,
imkanı vardır. Ekonomik sorunlarını da,
diğer tüm sorunlarını da bu örgütlü top-
luma dayanarak çözebilir. Dünya tarihi
bunun örnekleriyle doludur.

– Rojava’da büyük bir devrim ger-
çekleşmesine ve her türlü imkan bulun-
masına rağmen devrimin hala kendi
ekonomik sistemini kuramaması, toplumu
bir ekonomik gelişmeye seferber ede-
memesi neden kaynaklanıyor? Halbuki
sizin de belirttiğiniz gibi büyük devrimler
ekonomik gelişme seferberliği için büyük
imkanlar sunarlar. Rojava’da bu çok ye-
tersizdir. Bunun nedenleri nasıl ortaya
konulabilir?

– Rojava’daki duruma somut olarak
tam hakim değilim, fakat böyle çok ciddi
bir sorun var. Dediğim gibi bir geçiş ve
çatışma sürecidir. Halkın tüm ekonomik,

sosyal, siyasi, sağlık sorunlarını, eğitim
sorunlarını siz gidereceksiniz, siz çözüm
olacaksınız. Tabii bu muazzam bir sistem,
muazzam bir ufuk genişliği, perspektif
gerektiriyor. Muazzam da bir yaratıcılık
gerektiriyor. En başta da Önderliğin or-
taya koyduğu paradigmayı iyi anlayıp
her alanda onu pratikleştirecek durumda
olması gerekiyor. Bu konuda zamanında
yapılamayanlar, eksik yapılanlar var. Bu
yüzden de sorun önemlidir ve ciddidir.
Kendi ekonomik sorunlarını örgütlemez-
se, ekonomisini örgütlemezse, ekonomik
sorunlarını çözmezse devrimin bir ayağı
eksik kalır. Hatta en önemli ayaklarından
bir tanesi eksik kalır. Halbuki devrim ko-
şulları kendi ekonomik doktrinini pratik-
leştirmeye fazlasıyla imkan vermektedir.
Eğer kendi ekonomik sistemlerini kura-
mazlarsa tabii ki sömürgecilerin ne politik
ahlak ne de vicdanları vardır. Kuzey ör-
neğinde çok gördük, aç bırakarak terbiye
etme, açlığa zorlayarak söylediklerini
dikte ettirme, kabul ettirme politikaları
hep uygulana gelmiştir. Bugün de Ba-
şur’daki güçler, TC, ya da başka güçler
olabilir. Yani parayla, maddiyatla, iktidarla
birilerini doyurmak, terbiye etmek, hizaya
getirmek isterler. Böyle bir gerçeklik kar-
şısında toplumun kendisini dizayn etmesi,
inşa etmesi, sistemini kurması gereği
en önemli ayak olan ekonomik ayak el-
bette örgütlendirilmek durumundadır.

Ekonomi, yaşamın en temel ihtiyacını
karşılayan en temel demokratik faaliyettir.
Bunun için de önemli imkanların olduğunu
düşünüyorum. Rojava Kürdistan bugün
özgürdür. İnsanlar, uzmanlar bir araya
gelmeli, kafa kafaya vermeli, bu ülke, bu
parça, Rojava Kürdistan’ın rezervleri
nedir, ekonomik potansiyeli nedir, nasıl
daha iyi örgütlendirilebilir, nasıl halkın
ihtiyaçlarına daha iyi cevap olunabilir
diye bir ekonomik inşa ve bir plan çıka-
rabilmelidirler. Şüphesiz bu toplumsal bir
ekonomi, toplumsallığı esas alan bir eko-
nomi olmalıdır. Zaten bu anlayışla hareket
edilirse Rojava Kürdistan’ın bütün eko-
nomik potansiyelleri ortaya çıkarılıp ha-
rekete geçirilebilir. Bunun imkanları faz-
lasıyla vardır. Yeter ki ekonomik doktrin
konusunda kafa netleşsin ve iyi bir plan-
lamayla pratikleştirilsin. Ortaya çıkan im-
kanlar etrafında bir toplumsallık ve top-
luluklar ekonomisi yaratmak zor değildir.
Geç kalınmış olsa da şimdiden bu önem-
de üzerinde durulursa, üretim daha iyi
planlanırsa, ticaret kanalları açılırsa Ro-
java kendi kendisine yeter. Özcesi eko-
nomik alanın üzerinde durulması ve top-
lumun ihtiyaçlarının karşılanması devrimin
olmazsa olmaz kabilinden gerçekleştiril-
mesi gereken görevidir.

Serxwebûn 15Hezîran 2013

16 SerxwebûnHezîran 2013

Anadolu’da 1920’lerin başla-
rında verilen Türk-Kürt Ulusal
kurtuluş savaşımı sonrasında

Osmanlı devlet enkazı üzerinde Mi-
sak-ı Milli çerçevesinde demokratik
cumhuriyet şansı doğmuştu. 1919’daki
Amasya Tamimi ile Erzurum ve Sivas
Kongrelerinde bu yönde temel adımlar
atılmıştı. 1920’de açılan TBMM’nin ilk
Anayasası’nda (1921) kurulacak rejimin
demokratik nitelikleri açıkça yansıtıl-
maktaydı. Kürtlere ilişkin 10 Mart 1922
tarihli Kürt Özerklik Yasası TBMM’de
ezici çoğunlukla kabul edilmişti. M. Ke-
mal 1924 başlarında düzenlediği İzmit
Basın Konferansı’nda, Kürtler için çö-
züm modeli olarak sınırlara dayanma-
yan en geniş ‘muhtariyet’ten, yani De-
mokratik Özerklikten bahsetmekteydi.
Misak-ı Milli kapsamında olan bugünkü
Irak Kürdistan’ı üzerinde İngilizlerle va-
rılan uzlaşma sürecinde, Kürtlere yö-
nelik en tehlikeli komplo sürecine de
adım atıldı. İngilizlerin M. Kemal ön-
derliğine dayattığı ‘ya cumhuriyet ya
Musul-Kerkük’ ikilemi bu komplonun
temelindeki politik girişimdi. Sonuçta
Musul-Kerkük’ün İngilizlere bırakılma-
sına karşılık, TC’nin payına düşen Kür-
distan’ın inkarı ve imhası oldu. Bu
ikilem cumhuriyeti hızla tek parti dikta-
törlüğünün kılıfı haline getirdi. 15 Şubat
1925’te Şeyh Sait önderliğine düzen-
lenen komployla Kürtlerin ipi çekildi.
Bundan önceki ilgili bölümlerde üzerinde
uzun uzadıya durduğumuz bu konuyu
ana tezler halinde değerlendirirsek şun-
ları belirtebiliriz:

a- İttihat ve Terakki’nin II. Meşrutiyet
iktidarında Yahudi kadro ve sermaye-
since desteklenen Jöntürklerin, yani
genç Türk burjuvazisinin gelişmesi
cumhuriyetle birlikte daha da hızlandı.
Ulusal kurtuluş savaşında müttefiki
olan komünistleri, ümmetçileri ve Kürtleri
sadece iktidardan dışlamakla kalmadı,
ötekileştirdi. Sadece İngiltere destekli
Yahudi siyonist kadrolarla sermaye-
darları kendisine müttefik seçti. İktidar
ve ekonomik tekel esas olarak bu iki
güç arasında paylaşıldı. Yahudiler açı-
sından bu sistem Proto İsrail anlamına
gelmektedir. Rejime verilen İngiliz des-
teği de bu çerçevededir. Asıl müttefik-
lerinden kopartılan ve çeşitli komplolar
ve suikastlarla etkisizleştirilen M. Kemal
sembolü, tanrısal nitelikler atfedilerek
Çankaya’daki yeni tapınağa mahkum
edildi. Cumhuriyetin diğer kurucu kad-
rolarınca oluşturulan Terakkiperver
Cumhuriyet Fırkası (1925) ve Serbest
Fırka (1930) tasfiye edilerek, tek partili
pro faşist Beyaz Türk rejimi kesinleşti-
rildi. Cumhuriyetin demokratik inşa
şansı böylece ortadan kaldırıldı.

b- Bu rejimi gerek Osmanlı dönemine
gerekse cumhuriyete yol açan Ulusal
kurtuluş savaşındaki rollerine ihanet
sayan Kürtler, kendilerini 15 Şubat
1925 komplosuyla karşı karşıya bul-
dular. Kürtler tarihte Türklerle karşı-
laştıklarında, ortak stratejik çıkarlar ne-
deniyle hep ortaklığa yakın bir müttefiklik
statüsünde yaşamayı tercih etiler. Bu
yaşamı fethedildikleri ve zorla boyun
eğdirildikleri için değil, çıkarlarına uygun
buldukları için benimsediler. Malazgirt

(1071), Çaldıran (1514) ve Ridaniye
(1517) Savaşları ile Ulusal kurtuluş sa-
vaşının (1919-22) neredeyse beş yüz
yıllık aralıklarla aynı stratejik gerekçeler
temelinde ortaklaşa girişilmiş ve kaza-
nılmış savaşlar olması bu gerçekliği
doğrular. Türk-Kürt ilişkileri tarih bo-
yunca karşılıklı rızaya dayanan ve
güçlü stratejik, dinsel, siyasal, ekonomik
ve kültürel temelleri bulunan ilişkilerdir.
Kürtler pro faşist Beyaz Türk komplo-
suyla birdenbire tek taraflı bir inkar ve
imha çemberine alınınca, varlıklarını
savunma konumuna düştüler. Bu sü-
rece isyan bile denilemezdi. Tek taraflı
komplolarla yürütülen ve amacı Kürtleri
etnik ve ulusal kimlik olmaktan çıkar-
mak, yani tasfiye etmek olan saldırılar
karşısında daha da ezilmekten kurtu-
lamadılar. 1938’lere kadar fiziki olarak
sürdürülen bu inkar ve imha kampan-
yası, daha sonrasında ağırlıklı olarak
asimilasyonist yöntemlerle sürdürüldü.
Kürtler Kürt olarak tüm askeri, siyasi,
ekonomik, sosyal ve kültürel sahalardan
silindiler. Kürtçe adlar bile yasaklandı.
Pazarlarda bile dillerini kullanamaz ol-
dular. Homojen, tek tip vatandaşlık
üzerinden bir ulus devlet inşa ediliyordu.
Açık ki, Prusya modelini esas alan bu
devlet, Hitler’le varılan Alman faşist
devletinin de prototipini oluşturuyordu.
Öyle kökleşti ki, tüm cumhuriyet tarihi
boyunca sağcısı, solcusu, islamcısı ve
liberali ile bu modelden etkilenmeyen
düşünce, siyasi elit ve çevre kalmamış
gibidir. Kısacası bu döneme Birinci
Cumhuriyet dönemi de diyebiliriz. Banisi
yani kurucusu 1930’ların pro faşist
CHP’sidir. Değişik pratiklerle de icra
edilse, bu sistem 1980’lere kadar taşı-
nabilmiştir.

c- 12 Eylül 1980 askeri darbesi, içte
halkların artan muhalefeti, dışta değişen
Ortadoğu konjonktürü (İran İslam Dev-
rimi, Sovyetler Birliği’nin Afganistan’ı
işgali) nedeniyle ilk cumhuriyetin ‘laik
Beyaz Türk milliyetçiliği’ yerine ‘Türk
islam-Yeşil Türk milliyetçiliği’ne dayalı
İkinci Cumhuriyet’in inşasına girişti. Bu
girişimin hedefinde de esas olarak de-
mokratik ve sosyalist Türk muhaliflerle
Kürt ulusalcı muhalifler vardı. Ümmet-
çileri, daha doğrusu islamcı evange-
listleri (musevi-islam yenilikçi tarikat)
kendisine ideolojik zemin seçti. Aslında
nurculardan tutalım tüm nakşi ve kadiri
tarikatları kendilerini hızla yenileyip
ABD’deki hıristiyan-yahudi evangelist-
lerin Türkiye versiyonu olan modern
islami-yahudi ekolüne dönüştüler. 12
Eylül faşizminin esas ideolojik zemini
bu ekoldür. Reagan-Thatcher-Kohl he-
gemonyasının Türkiye versiyonu oluş-
turulmuştu. Bu yeni sistemde ilk etapta
demokratik ve sosyalist güçler tasfiye
edildikten sonra, tümüyle PKK öncülü-
ğünde direnişe geçen Kürtlere yükle-
nildi. Cumhuriyetin bir nevi 1925-38
süreci tekrarlanır gibiydi. Yani 1984-
98 döneminin İkinci Cumhuriyeti, Birinci
Cumhuriyet’in 1925-38 döneminin tek-
rarıydı. Sistemin çıkmazını gören ve
siyasi yöntemle çözümden yana olan-
ların tasfiyesiyle birlikte rejim kendini
iyice kurumlaştırdı. İkinci Cumhuriyet
de faşizm ile sonuçlandı. Fakat bu se-

ferki ideolojik maya beyazdan yeşile
çalmaktaydı. Daha muhafazakar bir
cumhuriyet anlamını da taşımaktaydı.
Kürtlerin payına düşen aynı inkar ve
imha siyasetiydi. 1925-45 döneminde
inkar ve imha politikasının arkasındaki
küresel hegemonik güç, esas olarak
küresel sistemin de hegemonik gücü
olan İngiltere’ydi. İkinci Cumhuriyet’in
arkasındaki küresel hegemonik güç
ise, yine küresel sistemin de hegemonik
gücü olan ABD’ydi. Hegemonik sistemin
1920’lerden beri Kürtlere biçtiği ‘sorunlu
tutma statüsü’ 2000’lerin başlarına ka-
dar değişmeden sürdü.

AKP kendi gladiosunu
yaratıyor

d- 1980 darbesiyle başlayan İkinci
Cumhuriyet değişimi, 2000’lerin baş-
larında yaşanan şiddetli bir bunalımla
Birinci Cumhuriyet’ten kopmayı yaşadı.
Birinci Cumhuriyet’ten kalma ideolojik,
politik, ekonomik ve sosyal yapılar kriz-
den ağır darbe alarak zayıf düştüler.
ABD’nin de destek vermesiyle temeli
1980 öncesinde atılan evangelik is-
lam-yahudi ideolojik ve ekonomik te-
kelleri, AKP (Adalet ve Kalkınma Partisi)
somutunda devlet iktidarına da el attılar.
Zayıf düşen Birinci Cumhuriyet’in zih-
niyet ve kurumlarına karşı İkinci Cum-
huriyet’in ideolojik ve altyapısal kurum-
larını hızla inşa etmeye yöneldiler. AKP
iktidarı denilen olgunun arkasında ABD
neo-conlarıyla (yeni liberal muhafaza-
karlar) hızla palazlanan Anadolu Kon-
ya-Kayseri merkezli sermaye tekellerinin
işbirliği yatmaktadır. Bir anlamda

1923’lerden beri iktidardan dışlanan
islamcı anlayışa devletin kapısı tekrar
açılmış oluyordu. Fakat sosyalistler,
radikal demokratlar ve kolektif Kürt
kimlik ve özgürlükçülerine devlet kapıları
sımsıkı kapalı tutulmaya devam edi-
yordu. AKP bir anlamda CHP’nin Birinci
Cumhuriyet’teki rolünü daha kısa bir
süre içinde İkinci Cumhuriyet’te oynamış
olmaktadır. Şüphesiz sermaye ve iktidar
tekelleri arasında bir hegemonik kay-
madan bahsedilebilir. İki hegemonik
güç arasında elbette Çin Seddi yoktur.
Cumhuriyetin birçok ideolojik ve politik
kurumunu ortaklaşa paylaşmaktadırlar.
Fakat yine de aralarında önemli farklar,
dolayısıyla çelişkiler vardır. Görünüşte
çatışmalar laiklik-şeriat ekseninde, daha
çok da sembolleşmiş olarak türban tar-
tışmalarında geçmektedir. Özünde ise
iki hegemonik kesim arasında ciddi
ideolojik, politik, ekonomik ve kültürel
çelişkiler vardır. Çelişkiyi tarihsel arka
planıyla bağlantılandırırsak, osmanlı-
cumhuriyet çelişkisi yeni osmanlılar-
laik cumhuriyetçiler çelişkisi olarak de-
vam etmektedir. AKP’yi 12 Eylül reji-
minin ideolojik, politik, ekonomik ve
kültürel kurumlaşması olarak değer-
lendirmek daha gerçekçidir. Birinci
Cumhuriyet’in CHP’si neyse, 12 Eylül’ün
İkinci Cumhuriyeti’nin AKP’si de odur.
AKP hegemonik iktidarını kendi ana-
yasasıyla (aslında 12 Eylül anayasa-
sının liberal versiyonudur) taçlandırmak
istemektedir. 2011 seçimlerinin temel
hedefi budur.

e- AKP hegemonyasının Kürt politi-
kası CHP hegemonyasının politikala-
rından farklı değildir. Her iki parti de

Kürtleri inkar ve imha politikasını eskisi
gibi sürdüremiyorsa, bunun temelinde
PKK’nin yürüttüğü ve bastırılamayan
mücadelesi yatmaktadır. Yoksa kendi-
sine kalsa, AKP’nin Kürt inkarcılığı ve
imhacılığı CHP’ninkinden geride kal-
maz. Hatta bazı yönleriyle, özellikle
dinci ideoloji fanatikliğiyle (Hizbul-kontra
örneğinde görüldüğü gibi) CHP’ninkine
taş çıkartır. PKK’de yaşanan 2002-
2004 tasfiyeciliğinin arkasındaki teşvik
edici güç esas olarak AKP’dir. Yine
devlet içinde başlayan siyasi çözüm
arayışlarını tıkayan güç de esas olarak
AKP’dir. Devletin çözüm eğilimini kendi
hegemonik tırmanışı için kullanmaktadır.
Hem bu eğilimin içeriğini sulandırmakta,
hem kendi propagandası için kullan-
makta, hem de içini boşaltıp boşa çı-
karmaktadır. Bu yönüyle daha açık ta-
vırlı MHP ve CHP’den çok daha tehlikeli
olmaktadır. Ergenekon davalarını da
aynı amaçla kullanmaktadır. Gerçek
darbecilerle Kürt tasfiyeciliğinde uzlaşıp
ayak takımını yargılar gibi gözükerek
meşruiyet kazanmaktadır. Ordunun ve-
sayetine karşı çıkması ve demokratik
davranması söz konusu değildir. Kürt
meselesinin bastırılmasında orduyla
uzlaşma, ilk defa AKP döneminde daha
planlı ve kapsamlı olarak hayata geçi-
rildi. Bu politikanın kilit kavramlarından
biri olan ‘bireysel ve kültürel haklar,’
özünde Kürt sorununu çözme adı al-
tında kolektif ve özgür Kürt kimliğini
tasfiye etme planını ve uygulamalarını
maskelemek içindir. 2002-2004 tasfi-
yeciliğinin boşa çıkarılmasından sonra
geliştirilen ‘bireysel ve kültürel haklar’
çözümü, KCK çözümüne karşı ordunun

Kültürel soykırım kıskacında Kürtleri savunmak

KÜRT SORUNU VE
DEMOKRATİK ULUS ÇÖZÜMÜ

! KCK Önderi Abdullah Öcalan değerlendiriyor

Serxwebûn 17Hezîran 2013

komuta kesimiyle birlikte ABD, AB, Irak
Arap ve Kürt yönetiminin desteğiyle
(ayrıca İran ve Suriye ile başka des-
tekleyici bir ittifak daha devreye sokuldu)
2005’ten itibaren uygulamaya konuldu.
Başbakan R. Tayyip Erdoğan’ın deyi-
miyle ‘teröre karşı askeri, politik, eko-
nomik, kültürel, diplomatik ve psikolojik
boyutlarda topyekun bir seferberlik ve
mücadele’ dönemine geçildi.

AKP hükümetinin hiçbir hükümetin
yükümlenmeye cesaret edemediği kap-
samda kendi gladiosunu da (Beşinci
Gladio Savaşı Dönemi) oluşturarak yü-
rüttüğü bir savaş söz konusudur. AKP
savaştan vazgeçmedi; savaşın kapsam
ve boyutlarını geliştirip derinleştirerek
devam ettirdi. AKP kendisinden önceki
bütün devlet partilerinden daha fazla
devlet partisi, hükümeti de tüm önceki
hükümetlerden daha fazla ‘özel savaş’
hükümetidir. JİTEM bağlantılı Hizbullah
tetikçi örgütünden daha kapsamlı bir
islami kontra örgütlenmesi peşindedir.
Başta Diyanet İşleri’nin kadrolu imamları
olmak üzere, birçok tarikat cemiyetinin
üyelerini Hamas tarzı bir çatı örgütlen-
mesi halinde çok amaçlı olarak kullan-
maktadır. Ekonomi üzerindeki deneti-
mini özel savaşın hizmetinde yürüt-
mektedir. Dinsel yaşam kültürünü aynı
amaçla değerlendirmektedir. Diploma-
sinin ağırlık merkezi aynı yönde işletil-
mektedir. Özcesi, hükümetin faaliyet-
lerinin merkezinde Kürt özgürlük hare-
ketinin tasfiyesi vardır.

AKP hükümeti sadece adım adım
devlet iktidarını ele geçirmiyor, aynı
zamanda hegemonikleştiriyor. Tıpkı
cumhuriyetin kuruluş döneminde ol-
duğu gibi çöküş sürecinde de iktidarı
hegemonikleştirerek sürdürmek istiyor.
Kuruluş sürecinde Kürtlere yönelik
tasfiye hareketi nasıl Beyaz Türk faşist
hegemonyasına götürdüyse, faşizmin
çözülüş sürecinde de Kürt özgür kimlik
hareketi hedeflenerek aynı hegemonya
yeniden inşa edilmektedir. Kürtlerin
tasfiye edilmesi, cumhuriyeti tüm ay-
dınlanmacı ve demokratik özünden
uzaklaştıran etkenlerin başında gel-
mektedir. Nasıl ki Kürtlerin tasfiyesi
cumhuriyetteki tüm olumsuz gelişme-
lerin temel etkeniyse, tersi de doğrudur.
Yani başta demokratikleşme olmak
üzere, cumhuriyetin olumlu temelde
ilerlemesi de Kürtlerin özgürleştirilme-
siyle bağlantılıdır. Doksan yıllık cum-
huriyet tarihi, bu gerçeği bütün çıp-
laklığıyla artık gün yüzüne çıkarmış
bulunmaktadır.

f- Önümüzdeki aşamada TC tam
bir yol ayrımıyla karşı karşıya gelecektir.
Kuruluş aşamasında İngilizlerce anti
Kürt savaşımına yönlendirilen Cum-
huriyet, ne yazık ki yine aynı İngiltere
ve bir numaralı müttefiki olan ABD ta-
rafından yönlendirildiği anti Kürt sava-
şımıyla kendini daha büyük bir çıkmazın
içinde bulacaktır. Zaten İkinci Cumhu-
riyet’in son otuz yılı bu çıkmaz içinde
debelenmekle geçti. Yaşanan sadece
‘düşük yoğunluklu savaş’ değildi; top-
lumsal değerlerin hücrelerine kadar
ayrışması ve yozlaşmasıydı. Çöküş
veya çözülüş kavramlarından daha
ağır bir toplumsal çürüme ve dağılma
yaşandı. Bir gladio organizasyonu ola-
rak kendini icra eden irade her tipten
karanlık bir rejim olabilir, ama asla
cumhuriyet rejimi olamaz. Savaşta ısrar

ancak gladionun son hamlesi olabilir
ki, bunun da bertaraf edilmesi için sa-
dece kozmik odadan çıkarılıp aydınla-
tılması yeterlidir. Cumhuriyetin önündeki
kavşakta beliren ikinci yol, Ulusal kur-
tuluş savaşında yaşanan demokratik
birlikteliği tekrar cumhuriyetin temeli
yaparak yürünecek yoldur. Cumhuriyeti
cumhuriyet yapan, 1919-22 yıllarındaki
ulusal demokratik savaş ittifakıdır. Anti
hegemonik yönü de olan bu ittifakın
reddi, demokratik cumhuriyet şansının
kaybedilmesi ve yerine komplocu, pro
faşist ve gladiocu darbe ve çete ikti-
darlarının kurulmasıyla sonuçlanmıştır.
Defalarca denenip başarısızlığı kanıt-
lanan bu yolun cumhuriyetin gerçek
yolu olamayacağı açıktır. Daha baş-
langıçta içine girilmesi gereken demo-
kratik cumhuriyet yolu, önümüzdeki
aşamada toplumsal barışın ve sorun-
ların çözümünün yegane yoludur. AKP
ve hükümeti için son şans olan bu
yolda KCK bir engel değil, çözüm fır-
satıdır.

2- Yahudilik, Türk-İsrail ilişkisi
ve Kürt sorunu

Yahudi-İsrail gerçeğini doğru kav-
ramadan, Kürt sorununu kavramak ve
çözmek güçtür. Savunmada İbraniler
meselesini ayrı bir bölüm olarak işlemeyi
bu nedenle gerekli gördüm. Marks bile
sosyalizme ilişkin sorunları çözmeye
çalışırken, ‘Yahudi meselesi’ adlı bir
kitapçığı kaleme almak zorunda kal-
mıştır. Yahudi meselesi Sümer ve Mısır
uygarlıkları döneminden beri varlığını
gittikçe artıran bir sorun olarak günü-
müze kadar gelmiştir. İbrahim’in Babil
Nemrutları ve Musa’nın Mısır Firavun-
larıyla olan sorunlarından dolayı çıkış
yaptıkları, İbrani kabilesiyle Kenan-Fi-
listin diyarına doğru yola çıktıkları Ahdi
Atik’te ayrıntılarıyla anlatılmaktadır. Da-
vut peygamberle başlayan ve yaklaşık
bin yıl süren Yahudi-İsrail Krallığının
oluşumu ve sürdürülmesi sorunun özü-
nü oluşturmuştur. Önceleri Kenan ül-
kesindeki kabilelerle başlayan yerleşime
ilişkin ve dinsel sorunlar (MÖ 1300-
1000 Musa ile başlayan dönem; MÖ
1600-1300 İbrahim ile başlayan dönem)
Davut Peygamberle (MÖ 1020-980)
birlikte küçük bir krallıkla çözümlenmeye
çalışılmıştır. Süleyman Peygamber dö-
nemi bu küçük krallığın ‘altın çağı’dır.
Öyküsü kutsal kitaplarda da renkli bir
biçimde anlatılır. Krallık daha sonra
dağılır. Önder denilen kabile şeyhleriyle
peygamber denilen bilge adamlar (iç-
lerinde çok az da kadın vardır) çok uğ-
raşmalarına rağmen krallığı bir daha
toparlayamazlar. Ahdi Atik aslında bu
küçük krallık sorunu etrafında gelişen
öyküler dizisidir.

Önce Asur İmparatorluğu’nun (MÖ
720,) ardından Med-Pers İmparatorlu-
ğu’nun (MÖ 546) denetimine geçen
bölgede Yahudi sorunu daha da ağır-
laşır. Direnmeler ve isyanlar gelişir. İlk
defa Babil Kralı Nabokadnazar döne-
minde (MÖ 596) toptan Babil’e sürü-
lürler. Kırk yıllık sürgün dönemi denilen
dönem başlar. Pers Kralı Kyros (Med-
ce-Kürtçede kuro = oğul kelimesinin
Grekçe okunuşu) tarafından kurtarılarak
yeniden Yahuda-İsrail ülkesine gönde-
rilirler. Bu dönemde Zerdüşt öğretisin-
den yoğunca etkilenirler. Süleyman’ın

yıkılan mabedini tekrar inşa ederler.
İbrani kabilesinin maceralarını ilk defa
Kutsal Kitap (Ahdi Atik) adı altında
yazılı hale getirirler. Bunda en önemli
rolü İşaya Peygamber oynar. Kendi
kabile öykülerini Sümer ve Mısır mito-
lojileriyle Zerdüşt öğretisinden esinle-
nerek, Ahdi Atik (Kitab-ı Mukaddes)
adı altında yazılı olarak sunmuş olu-
yorlar. Pers İmparatorluğu’nda saray
işlerinde önemli rol oynarlar. Muhte-
melen bu dönemde Proto Kürtlerle iliş-
kileri ve çelişkileri olmuştur. Kutsal Ki-
tap’ta bunun izlerine rastlanabilir. Daha
çok Pers krallarıyla işbirliği yapmışlardır.
Zaten İbrahim’in Urfa’dan çıkışında da
izlerine rastladığımız gibi, Hurri (Proto
Kürtler) kabile kültürleriyle ilişkilerine
tanıklık edilmektedir. İbrani kabilesinin
de bir yarı Hurri olabileceği tartışıl-
maktadır. Semitik ve Aryenik kültür
arasında bir geçiş kültürünü temsil et-
mesi kuvvetle muhtemeldir.

Helen ve Roma kral ve imparatorları
döneminde (MÖ 300 - MS 70) sürekli
direnme halinde olmuşlardır. Roma
tarafından MS 70’te Süleyman Mabedi
ikinci defa yıkılarak, bu sefer çok daha
uzun sürecek bir sürgüne tabi tutul-
muşlardır. Sürgün yönleri tüm uygarlık
alanlarına doğru olmuştur. Asya, Afrika
ve Avrupa içlerine kadar gerçekleşen
sürgünler ve göçleri söz konusudur.
Gittikleri her yerde en çok para, ticaret
ve entelektüel işlerle uğraşmışlardır.
Sermayeyi en iyi biriktiren kimseler
bu Yahudiler arasından çıkacaktır. Ay-
rıca en iyi yazarlar da Yahudiler ara-
sından çıkmaya başlar. Yazarlar bir
nevi peygamberlerin geleneğini devam
ettiren ardıllarıdır. İsa’nın yoksullar ve
ezilen kavimlerce daha çok tutulan
mezhebinin hıristiyanlık dini haline
gelmesiyle birlikte, Yahudi üst taba-
kanın kahinleri ile hıristiyanlar arasında
anlaşmazlıklar gelişir. Resmi musevilik
ile hıristiyanlık arasındaki ilişki ve çe-
lişkilerle bunlardan kaynaklı çatışmalar
aslında klasik antikçağın (MS 30-300)
en önemli sınıf mücadelesidir.

Ortaçağda yahudilik, islamik çıkışla
birlikte daha da sorunlu hale geldi.
Özellikle Arap yarımadasındaki Yahu-
dilere tekrar göç yolu göründü. Göç
etmek istemeyenler kendi varlıklarını
korumak için islami maskelere bürün-
mek zorunda kaldılar. Böylelikle hem
islam içi tartışma ve çelişkileri derin-
leştirdiler, hem de kendilerini korumaya
çalıştılar. İslamın merkezi Bağdat’a ta-
şınınca, yahudi-hıristiyan-islam karması
olan ve günümüz evangelist tarikatına
benzeyen karaim tarikatını oluşturdular
(MS 850.) Böylece hem hıristiyanlar
ve müslümanlarla daha uzlaşır bir ya-
şam içine girdiler, hem de göçebe Türk
kavimlerine sızarak Hazar’ın kuzeyinde
Hazara Türk devletini kurdular. Türk
etnisitesi içinde ilk defa devletleşen
Yahudi Türk elit arasında Selçuklu ve
Osmanlı hanedanlıklarına yol açan Sel-

çuk Bey de vardı. Kendisi Subaşıydı.
Yahudi Türk devletinden aldığı kültürle
Selçuklu hanedanlık devletleri dönemini
başlatmıştı. Burada önemli olan, Türk
iktidar elidi içinde güçlü bir Yahudi et-
kisinin ekilmiş olmasıdır. Batıda Mağrip
ve İberik yarımadasında teşkilatlanan
islami devletlerde kurucu rol oynadılar.
Mali ve entelektüel yönden gelişmele-
rine katkıda bulundular.

Anadolu ve Mezopotamya
Yahudilerin yoğunlaştığı
alanlardan birisidir

Hıristiyanlıkla çelişkileri arttığı için
Yahudiler 12. yüzyılın sonlarında La-
teran Konsülü’nün kararıyla gettolara
kapatıldılar. Bundan sonra hıristiyanlığa
karşı iki koldan eylem geliştirdiler: Laik
mason kanadın oluşumu ve hıristiyan-
lıkta milli reform hareketleri. Ortaçağdan
çıkışta bu iki hareketin güçlü etkisi var-
dır. İberik yarımadasından müslüman-
larla birlikte en son 1492’de kovulma-
larıyla yeniden bir göç dalgasını yaşa-
dılar. Göçler daha çok Doğu Akdeniz
ve Anadolu’yla birlikte, Hollanda başta
olmak üzere Batı Avrupa kıyılarına
doğru oldu. Doğu Avrupa’da ise gittikçe
daha çok hıristiyanlık baskısına uğra-
dılar. Yahudi pogromları denilen katli-
amları yaşamaya başladılar. Yahudi
üst tabakasının, sermaye ve aydın ya-
zar kesimlerinin buna verdiği yanıt, ka-
pitalizmi bir sistem olarak geliştirmek
için öncü rol oynamak oldu. Hollanda
ulusal direnişindeki rolleriyle İspanyol
merkezli katolik (evrensel mezhep) İm-
paratorluğu’na stratejik bir yenilgi ya-
şattılar. Hollanda Prensliği tarihte ilk
ulus devlet olarak bu direniş sürecinde
ortaya çıktı. 1550-1650 yıllarında çok
kanlı geçen mezhep savaşlarıyla hem
katolik dünyası parçalandı, hem de ka-
pitalizm sistem olarak yükselişe geçti.
Bunda Yahudi sermayesi ve aydın ya-
zarları önemli rol oynadı. Ardından Bri-
tanya-Londra merkezli ulus devletle
birlikte, İngiltere’nin imparatorluk olma
sürecinin gelişmesine katkıda bulun-
dular. Böylece kendilerine zulmeden
katolik ve ortodoks dünyadan laik ve
protestan modelleriyle intikam aldılar.
Daha doğrusu, ulusal ve sınıfsal mü-
cadeleyi modernist temelde yoğunlaş-
tırarak katolik ve ortodoks ortaçağını
kapattılar. Yeniçağ şüphesiz yalnızca
Yahudilere mal edilemez. Ama Yahu-
dilerin rolü olmadan veya bu rol görül-
meden, yeniçağın başlaması ve geliş-
mesi layıkıyla değerlendirilemez. Fran-
sız ve Rus Devrimlerinde hem katolik
Fransız Kralın hem de Rus ortodoks
imparatorun öldürülmesinde ve hane-
danlıklarına son verilmesinde Yahudi
kökenli önderlerin ve laik ideolojinin
rolü çok daha açıktır. Bu rol hiç inkara
gelmez. Avrupa’nın benzer tüm ser-
maye ve devrim hamlelerinde Yahudi-
liğin rolü ortaya konulmadan doğru
izahları tam yapılamaz.

Konumuzla daha çok bağlantılı olan
Anadolu ve Mezopotamya’daki Yahudi
varlığı ve yol açtığı sorunlar aynı tarihsel
sürecin önemli bir parçasıdır. Yahudiler
tarihleri boyunca her iki alanda hiç
eksik olmadılar. Zaten kökenleri Me-
zopotamya kültürüyle yakından bağ-
lantılıdır. Anadolu ilk elde yoğunlaştıkları
bölge olmuştur. Bu yerleşme Pers dö-

nemine kadar gider. Gerek İberik yarı-
madasından kovulmalarında, gerekse
Doğu Avrupa’daki pogromlardan (kat-
liamlardan) kaçışlarında Anadolu ken-
dileri için önemli bir sığınak olmuştur.
Osmanlı İmparatorluğu’nun Batı’da ka-
tolik ve Kuzey’de ortodoks dünyasıyla
sistem çatışması içinde olması da şüp-
hesiz bunda önemli rol oynamıştır. Ku-
ruluşundan yıkılışına kadar Osmanlı
İmparatorluğu’nda Yahudilerin rolü sa-
nıldığından çok daha fazla olmuştur.
İmparatorluğu Kürtsüz ve Yahudisiz
düşünmek mümkün değildir. Özellikle
Kanuni Süleyman ve Hürrem Sultan
döneminde bu rol her ikisi açısından
zirve yapmıştır. Ayrıca 1650’lerde pey-
gamberlik iddiasıyla ortaya çıkan Sa-
betay Sevi’nin İzmir üzerinden başlayan
hareketinin etkisi çok daha büyük ol-
muştur. Sabetay Sevi Sultanın karşı
çıkmasıyla ‘dönmecilik’ denilen geleneği
başlatmıştır. Dönme Yahudiler bu dö-
nemden itibaren başta bektaşilik ve
nakşilik olmak üzere tüm islami tari-
katlara girerek, yeni tarikatlar kurarak
ve birçoklarında reform yaparak büyük
bir ideolojik etkinlik kurdular. Ayrıca
imparatorluğun maliyesini büyük oranda
kontrolleri altına aldılar.

Yahudi burjuva milliyetçiliğinin dü-
zenlediği 1896’daki ilk siyonist kongre
ile yeni bir dönem başladı. Yahudiler
hem Batı Avrupa’da yükselen milliyetçilik
hem de Doğu Avrupa’da devam eden
pogromlar nedeniyle zorunlu olarak
kendileri için bir yurt arayışına girdiler.
İlk başlarda Afrika’da kurulması düşü-
nülen Yahudi yurdu planı tutmayınca,
dikkatler Osmanlı İmparatorluğu’na
çevrildi. Başta İzmir, Selanik, Edirne
ve Mezopotamya’nın bir kısmında dü-
şünülen yurtlaşma planı da tutmayınca,
sonunda tekrar eski Kenan-Yeni Filistin
ülkesinde karar kılındı. Fakat bunun
önünde işbirliğine pek fazla yanaşma-
yan Sultan II. Abdülhamit (1876-1909)
engeli vardı. O da aynı nedenlerle
Fransız Kralı ve Rus İmparatoru gibi
artık hanedanlığıyla birlikte devrilmeyi
hak eden bir konuma gelmişti. Yahudi
sermayesinin Mason locaları ve Sa-
betayistlerin İttihat ve Terakki Cemiyeti
üzerinde yoğunlaşan faaliyetleri, II.
Meşrutiyet’le ilk sonuçlarını verdi. Meş-
ruti Anayasa rejimi yürürlüğe girdi. Sul-
tanın yetkileri kısıtlandı. Ardından 31
Mart 1909 provokasyonuyla Abdülhamit
iktidardan düşürüldü.

Hızlanan süreçte Yahudi milliyetçiliği
iki kanat halinde hareket ediyordu. Bi-
rincisi, Alman ve Türk bürokratik bur-
juvazisiyle hareket eden kanat; ikincisi,
İngiliz liberal burjuvazisiyle ortaklaşa
hareket eden kanat. Birinci kanat Os-
manlı İmparatorluğu’nun bütünlüğü için-
de bir yurt arıyordu. Üzerinde yoğun-
laşılan alanlar içinde İzmir-Manisa, Se-
lanik-Edirne ve bugünkü Irak Kürdistanı
öncelik taşımaktaydı. İmparatorluğu bir
bütün olarak yerellere ayırmadan yurt
olarak kabullenenler de vardı. Özellikle
‘dönmeler,’ yani kendilerini Türk Yahudisi
sayan Sabetayistler daha çok bu grup-
tandı. İttihat ve Terakki Cemiyeti’nin
önde gelen tüm kadrolarının Mason
olmaları ve Türklüğe oynamaları (Arap,
Kürt, Arnavut, Çerkez ve diğerleri) bu
anlayışın ne denli güçlü olduğunu ortaya
koymaktadır. Bir nevi ‘Türk olmayan
Türkçüler’ koalisyonunu teşkil etmek-

“AKP hükümeti sadece devleti ele geçirmiyor, aynı zamanda hegemonikleştiriyor.
Tıpkı cumhuriyetin kuruluş döneminde olduğu gibi çöküş sürecinde de iktidarı

hegemonikleştirerek sürdürmek istiyor. Kuruluş sürecinde Kürtlere yönelik tasfiye
hareketi nasıl Beyaz Türk faşist hegemonyasına götürdüyse, faşizmin çözülüş sürecinde

de Kürt özgür kimlik hareketi hedeflenerek aynı hegemonya yeniden inşa edilmektedir.”

“Hıristiyanlıkla çelişkileri arttığı için Yahudiler 12. yüzyılın sonlarında Lateran
Konsülü’nün kararıyla gettolara kapatıldılar. Bundan sonra hıristiyanlığa karşı iki koldan

eylem geliştirdiler: Laik mason kanadın oluşumu ve hıristiyanlıkta milli reform hareketleri.
Ortaçağdan çıkışta bu iki hareketin güçlü etkisi vardır. İberik yarımadasından

müslümanlarla birlikte en son 1492’de kovulmalarıyla yeniden bir göç dalgasını yaşadılar.”

18 SerxwebûnHezîran 2013

teydiler. Gerek İttihat ve Terakki Cemi-
yeti’nin gerekse CHP’nin iktidar kad-
rolarını da bu anlayışta olanlar teşkil
edecekti. Felsefeleri kaba Durkheimci
pozitivizmdi. Türkçü görünmelerine rağ-
men, koşullar elverdiğinde her biri kendi
aslına dönüyor; Arap, Kürt, Arnavut,
Çerkez, Ermeni, Rum, Bulgar vb milli-
yetçisi kesiliyordu. Avrupa’da yaşanan
deneyimlerin üçüncü dereceden kop-
yaları olarak hareket ediyorlardı. Özel-
likle Fransız ve Alman ulus devletçili-
ğinden etkilenmişlerdi.

Fiili işgal olmasaydı
M. Kemal de olmazdı

İkinci kanat daha zayıf olan İngiliz
yanlısı kesimlerden oluşuyordu. Ken-
dileri için önce Afrika’da bir yurt düşü-
nülmekteydi. Fakat giderek ağırlık ka-
zanan eğilim, Osmanlı İmparatorlu-
ğu’nun parçalanması sonucunda ge-
leneksel Yahudi-İsrail Krallığının ku-
rulmuş bulunduğu Filistin’i en uygun
alan olarak seçmişti. Bu kesim, impa-
ratorluğun ömrünü tamamladığını ve
parçalanması gerektiğini düşünmek-
teydi. Napolyon Fransası ile Rus Çarlığı
arasında varılan 1807’de Tilsit Anlaş-
ması da bu görüş için temel teşkil et-
mekteydi. İttihat ve Terakki Cemiyeti
içinde temsil edilmelerine rağmen büyük
bir kanat durumundaydılar. İmparator-
luğun dağılmasını kaçınılmaz görmekle
kalmıyorlar, bunun için İngiliz yanlısı
koalisyonda da var güçleriyle çalışı-
yorlardı. Çanakkale ve Filistin cephe-
sinde (I. Dünya Savaşı’nda) kendi özel
birlikleriyle İngilizlerin yanında savaşı-
yorlardı. Sykes-Picot Planı (1916), Bal-
four Deklarasyonu (1917) ve Filistin’deki
İngiliz manda rejimi (1920) anlaşmasının
bu kesimlerin işbirliğiyle hazırlandığı
bilinmektedir. Osmanlı İmparatorluğu
yerine Ortadoğu’da çok sayıda ulus
devletçiğin kurulması, bu plan ve an-
tlaşmaların doğal sonucuydu.

İki kanadın da ortak özellikleri vardı.
Modernistlerdi, kapitalist modernizmin
öncülüğüne oynuyorlardı. Çoğu Ma-
sondu. İngiliz yanlıları baştan beri –yani
Hollanda ve Britanya ulus devletlerinin
kurulduğu 16. yüzyıldan günümüze ka-
dar– imparatorluklar ve büyük devlet-
lerin parçalanıp yerlerine İngiliz hege-
monyasına karşı çıkamayacak ve hep
onunla işbirliği etmek zorunda kalacak
küçük ulus devletlerin kurulması pe-
şindeydi. İsrail bu zihniyetin sonucu
olarak kurulacaktı. Bir farkla, İngiltere
ve daha sonra ABD ile birlikte küresel
kapitalizmin hegemonik gücü olmak
kaydıyla. Uluslararası gerçeklik de

zaten bu temelde inşa edilmiştir ve
halen geçerliliğini sürdürmektedir. Ka-
pitalizmi küresel hegemonik bir sistem
olarak inşa edenler de esas olarak bu
kesimlerdi. Yanlış anlaşılmasın, dünyayı
sanki bu kesimler gizli bir planla idare
etmektedir demiyoruz. Bu yönlü görüşler
olmakla birlikte, bunlar abartılı görüş-
lerdir. Bu kesimlerin rolü (ki, sadece
Yahudilerden oluşmamaktadır, içlerinde
her ulustan bireyler vardır; Yahudiler
daha çok öncü konumundadır) bir nevi
katalizörlük yapmak; sistemin ideolojik,
politik, sosyal, sanatsal ve ekonomik
inşasında öncü rol oynamaktır. Alman
yanlıları başlangıçta güçlüydü. Son dö-
neminde Osmanlı İmparatorluğu’nu ele
geçirmişlerdi. İttihat ve Terakki Cemiyeti
esas olarak bunların damgasını vurduğu
bir örgüttü. İktidarını da bunlar yönlen-
dirmekteydi. II. Meşrutiyet, 31 Mart
Olayı, I. ve II. Balkan Savaşlarıyla I.
Dünya Savaşı önemli rol oynadıkları
olaylardı. Almanya’nın yenilgisi ve Os-
manlı İmparatorluğu’nun dağılması, ar-
dından Hitler faşizminin yükselişi bu
kanadın çöküşü anlamına geldi. Geride
kalanlar Anadolu ulusal kurtuluş sava-
şına katıldılar. Oldukça güçlüydüler.
Fakat Enver, Talat ve Cemal Paşaların
öldürülmeleri öndersiz kalmalarına yol
açmıştı. Ayrıca Sultan Vahdettin’le bir-
likte yıkılış öncesi İngilizci kanat yeniden
hamle yapmış ve devlet kalıntısı içinde
önemli bir güç konumlandırmıştı. Bunlar
da Ulusal kurtuluş savaşına katıldılar.
Esas önderleri İsmet İnönü ve Fevzi
Çakmak’tı. İngiltere savaşın galibi olarak
çıktığı için, İngiliz yanlılarının konumu
giderek güçlenmekteydi.

Burada karşımıza Mustafa Kemal
olgusu çıkmaktadır. M. Kemal, o dö-
nemin Rusyası ve Çini’nde de ortaya
çıktığı gibi, işgal koşullarındaki tipik
küçük burjuva radikalizmini temsil et-
mektedir. M. Kemal’i ortaya çıkaran
esas olgu, Anadolu ve Mezopotam-
ya’nın fiili işgalidir. Fiili işgal olmasaydı,
M. Kemal de olmazdı. Fransız Devri-
mi’nde de benzer bir olay yaşanmıştır.
Tıpkı o dönemin Vahdettin’i gibi dav-
ranan 16. Louis 1791’de eğer Avrupa
monarşilerini kendisine yardım etmeleri
için Fransa’ya çağırmasaydı, küçük
burjuva radikalleri olarak Robespierre
ve arkadaşları ortaya çıkamazdı. Onları
oraya çıkaran ve Birinci Cumhuriyet’in
ilanına götüren, 1791-94 dönemindeki
işgal ve buna karşı gelişen direniş ger-
çeğidir. Nitekim işgal koşulları sona
erer ermez, küçük burjuva radikalizmi
de ortadan kaldırılmıştır. Türkiye Cum-
huriyeti’ne de benzer koşullarla varıl-
mıştır. M. Kemal’in küçük burjuva ra-

dikalizmi olmasaydı, Cumhuriyet’in ku-
rulması çok zordu. Cumhuriyet varlığını
kesinlikle M. Kemal’in radikalizmine
borçludur. Ama Lozan’la birlikte işgal
konumunun resmen sona ermesi ve
cumhuriyetin yeni anayasasına (1924)
kavuşmasıyla M. Kemal’in radikalizmi
de esas olarak müttefikleriyle birlikte
tasfiye edilmiştir. Türk tarihçiliğinde en
çok karanlıkta bırakılan bu tasfiye ol-
gusu anlaşılmadan, TC olgusunu ger-
çekçi bir biçimde değerlendirmek müm-
kün değildir. M. Kemal’in Cumhurbaş-
kanı yapılması radikalizminin devam
ettiğinin değil, ortadan kaldırıldığının
bir kanıtıdır. Türkiye tarihçiliğinde sos-
yolojik analizden uzak, din ve pozitivizm
karıştırılmış bir modelle izahlar ve kro-
nolojiler yapılmaktadır. Sanki ittifakları,
sınıfları, milliyetleri ve farklı ideolojileri
yokmuş, her şey adeta gökten inmiş,
Ulusal kurtuluş savaşı homojen ve yek-
pare bir kimlikle gerçekleştirilmiş gibi
bir anlayış hakim kılınmıştır. M. Kemal’i
anlatmada en çok bu anlayış ifadesini
bulur. Bilimsel bir tanımdan ısrarla ka-
çınılır. M. Kemal’i küçümsemenin de,
abartmanın da hakikatinin anlaşılma-
sında yararı değil, daha çok zararı var-
dır. İşgal koşullarının M. Kemal’i ile
statükonun oluşturulduğu dönemin Ata-
türk’ü farklıdır. Adeta devrimde karşı-
devrim yapılmıştır. Karşıdevrim de
1950’lerde değil, 1925’lerde yapılmıştır.

Tekrar Yahudi gerçeğine dönersek,
Yahudilerin 1925’lerin karşıdevrimin-
deki rollerini kavramak gerekir. M. Ke-
mal, tabiatı gereği, küçük burjuva ra-
dikalizmini işgal süreci dışında sür-
düremezdi. Solundaki Sovyet yanlısı
güçler çoktan tasfiye edilmişlerdi. 15
Şubat 1925’te Şeyh Sait’e yönelik pro-
vokasyonla yaratılan karşıdevrimci or-
tamda, İttihat ve Terakki Cemiyeti’nin
zihniyet ve kadroları bu sefer CHP’de
yeni devleti olduğu gibi kontrolleri
altına almışlardı. İdeoloji ve politikasını
kendileri oluşturmuşlardı. M. Kemal’e
verilen cumhurbaşkanı payesi sem-
bolikti. M. Kemal’in süreçten duyduğu
büyük rahatsızlıklar bu gerçeği kanıtlar.
Ayrıca Serbest Fırka deneyimi de
diğer ciddi bir kanıttır. 1935’te CHP’de

Recep Peker sekreterliğinde hazırlanan
programı Mussolini faşizmininkine ben-
zemekle eleştirir.

Ortadoğu’yu
temelinden değiştirecek
yeni ittifaklar oluşuyor

Olup biten özünde şudur: İttihat ve
Terakki Cemiyeti’nin iktidar döneminden
beri azınlıkların tasfiyesiyle palazlanan
Türk bürokratik burjuvazisi, kendine
içte Yahudi kadro ve sermaye tekellerini
esas almış, dışta ise gittikçe İngiltere
hegemonyasını esas alan bir politikaya
yönelmiştir. Ortaya çıkan ittifak iki ortaklı
Beyaz Türk faşizmi veya pro faşizmidir.
Musul-Kerkük’ün Misak-ı Milli’den ko-
parılmasıyla üç koldan Proto-İsrail pro-
jesine girişilir. Türkiye Cumhuriyeti, Fi-
listin’deki İngiliz Mandası ve Kuzey
Irak’taki Kürt milliyetçiliğinin kendi so-
mutunda benzer rolleri vardır. Hepsi
de İsrail’e giden yolda birer basamaktır.
İsrail’e gidişte en çok kabul gören proje
bu temeldeydi. TC üzerindeki sis per-
desi, sıkı içe kapalılık ve Güney Kür-
distan’daki (Kuzey Irak) Kürt oluşu-
munda görülen benzer durum İsrail’in
ortaya çıkış öyküsüyle bağlantılıdır.
Türk burjuvazisi adı altında oluşturulan
sosyal tabakanın gerçek Türklükle ala-
kası yoktur. Mitik bir oluşumdur. Aynı
şey Güney Kürdistan’daki Kürt oluşumu
için de geçerlidir. Türk burjuvazisinin
dördüncü elden kopyasıdır. O da sos-
yolojik değil, mitik bir oluşumdur. Her
iki oluşum etrafında gerçekten bir mi-
toloji oluşturulmuştur. Her ikisi de tarihsel
toplumsal gerçeklerle alakası olmayan
yapay oluşumlardır. Rollerini ancak İs-
rail’in oluşumu bağlamında tam olarak
kavrayabiliriz. Türk Mustafa Kemal’e
karşılık Kürt Mustafa Barzani mitleşti-
rilmeye çalışılmıştır. İki kimliği küçüm-
semek veya abartmak için değil, sos-
yolojik anlamda Türk ve Kürt toplum
gerçeklerinin nasıl sislere boğulduğunu
ve çözümlenemez kılındığını açıklamak
için ısrarla belirtiyorum. Türkler ve Kürt-
ler halk olarak demokratikleşme sü-
reçlerine girdiklerinde, üzerlerine eşine
az rastlanır komplo ve darbelerle tekrar
faşist bir örtü çekilir. İdamlar, suikastlar,
kardeş çatışmaları, iç savaşlar bitmez
tükenmez kılınır. Sahte sağ sol çatış-
maları, mezhepsel ve etnik çatışmalar
üretilir. Rayından çıkarılmış, özünden
kopartılmış, saptırılmış sosyal müca-
deleler ve halk hareketleri söz konu-
sudur. Ama hepsinin sonunda daha
da ağırlaştırılmış sosyal ve halksal so-
runlara yol açtıkları görülür. Komplo,
darbe ve provokasyon mantığını en iyi
anlatan bu sonuç gerçeklikleridir.

1948’de İsrail’in ilanıyla aynı üçlü
proje daha da geliştirilmiş bir kapsam
temelinde devam ettirilir. Karşı çıkanlar,
kimliğine ve amacına bağlı kalmak is-
teyenler sağ-sol, ilerici-gerici, Türk-Kürt
denilmeden en ağır cezalarla tasfiye
edilirler. 1960, 1971, 1980, 1993, 1997
ve 2002’den itibaren hayata geçirilmiş
çok sayıda darbede bu acımasız ger-
çeklikler vardır. 1925’ten itibaren Kürt-
lere, solculara, islamcılara, hatta Al-
mancı Türk milliyetçilerine yönelik imha,
göçertme, tutuklama, işkence ve asi-
milasyonlarda da ağırlıklı olarak aynı
zihniyet rol oynar. NATO’nun gladio

örgütlenmeleriyle bu zihniyet daha da
geliştirilmiş olarak tüm emekçi toplum
kesimlerinin, Türk ve Kürt demokratları
ve sosyalistlerinin üzerinden bir buldozer
gibi geçer. Şüphesiz Yahudi-Türk-Kürt
üst tabaka modernleşmesi bağlamında
bu çözümlemeyi yaparken, amacımız
ne anti semitizm ne de anti Türklük
veya anti Kürtlüktür. Tersine, alt tabaka
bağlamında Yahudi-Türk-Kürt demo-
kratları ve sosyalistlerinin üst tabaka
ittifaklarına karşı dayanışma halinde
büyük direniş mücadeleleri söz konusu
olmuştur. II. Meşrutiyet’ten günümüze
kadar emekçilerin ve ezilen
halkların –buna Yahudi halkı da dahildir–
ortak mücadeleleri hep devrede ol-
muştur. Sosyalizm ve demokrasiyi tıpkı
tüm Avrupa’da ve Rusya’da olduğu
gibi Yahudiler olmaksızın düşünmek
mümkün değildir.

Ne ilginçtir ki, günümüzde İsrail-
Kürt ilişkisinde tarihsel bir ittifaka doğru
zorlanma yaşanmaktadır. İsrail-Türk it-
tifakı yerine veya onun benzeri olarak,
İsrail-Kürt ittifakı tarihin gündemine gir-
mektedir. Bunda 1980’lerden, özellikle
2000’lerden sonra Türkiye Cumhuri-
yeti’nde yaşanan hegemonik kaymanın
büyük rolü vardır. Başlangıçta İsrail,
ABD ve AB’nin desteğiyle işbaşına ge-
tirilen AKP hükümetlerinin PKK’yi tecrit
ve tasfiye etmek amacıyla İran ve
Suriye devletleriyle geliştirdiği ittifak
tersine sonuçlar doğurmaya başlamış;
İsrail’in, ABD’nin ve AB ülkelerinin tep-
kisine ve eksen kaydırma suçlamasına
dönüşmüştür. Gelinen aşamada Kürt
sorunu bağlamında Türkiye, İran ve
Suriye hükümetlerinin anti Kürt ittifakına
karşılık, ABD, AB, İsrail ve Kürtler bloğu
oluşmaya başlamıştır. Neredeyse Or-
tadoğu’yu temelinden dönüştürecek
olan bu ittifak bloklarının her ikisinin
hedefinde de PKK-KCK vardır. Burada
PKK’nin ideolojik ve politik hattıyla
KCK’nin demokratik modernite doğrul-
tusundaki daha somut pratik hattının
hakikatle olan bağı ortaya çıkmaktadır.
Tarihsel toplumsal olaylarda sonucu
belirleyecek olan büyük demagojik ya-
lanlar ve ittifaklar değil, hakikatin ken-
disidir. Bir kez daha kendisini açığa
vuran, hakikatin bu adil ve acı gerçeğidir.
Tarih kendisi adına düzenlenmiş de-
magojiler ve mitik efsanelerden adeta
intikam almaktadır. Gerçeklik daha çıp-
lak biçimde, yani hakikat olarak ortaya
çıkmaktadır. Tarih ‘şimdi’de yoğunla-
şırken, ‘şimdi’ de her zamankinden
daha çok tarihleşmektedir. Mücadele
esas olarak Erbil-Diyarbakır hattında
güncelleştiği kadar tarihleşmektedir.
Bölgenin ve hatta ‘Üçüncü Dünya Sa-
vaşları’ anlamında dünyanın kalbi hız-
lanan bir ritimle bu hatta çarpmaktadır.
Bir dönem Amsterdam-Londra-Paris,
Petersburg-Moskova hattında çarpan
devrim ve karşıdevrimin kalbi, şimdi
Diyarbakır-Erbil-Bağdat hattında çarp-
maktadır.

İsrail-Filistin kördüğümü kadar Af-
ganistan ve Pakistan düğümü, bunlarla
bağlantılı olarak tüm müslüman Afrika
coğrafyası, Asya’da Rusya’dan Çin
ve Hindistan’a kadar uzanan islam
kültürü kendi demokratik çözümünün
merkezini aramaktadır. Gelinen aşa-
mada en çözümleyici merkez hat, Irak-
İran-Suriye ve Türkiye bağlamındaki,
dolayısıyla Ortadoğu’daki devrimci de-

“Tarihsel toplumsal olaylarda sonucu belirleyecek olan büyük demagojik yalanlar ve
ittifaklar değil, hakikatin kendisidir. Bir kez daha kendisini açığa vuran, hakikatin bu

adil ve acı gerçeğidir. Tarih kendisi adına düzenlenmiş demagojiler ve mitik efsanelerden
adeta intikam almaktadır. Gerçeklik daha çıplak biçimde, ortaya çıkmaktadır. Tarih

‘şimdi’de yoğunlaşırken, ‘şimdi’ de her zamankinden daha çok tarihleşmektedir.”

mokratik çözüm hattı, insanlık tarihinin
çok şey borçlu olduğu Kuzey ve Güney
Mezopotamya’nın kalbinin attığı Di-
yarbakır-Erbil hattıdır. İbrani kabilesi
ilk sorunsalını bu hatta yaşadı. Sürekli
yaşadığı bu sorunsallığı üç bin beş
yüz yıllık müthiş bir serüvenden sonra
yine çıkış kaynağında aramaktadır.
Halk deyimiyle, her ot kendi kökleri
üzerinde biter. Yahudi sorunu da doğ-
duğu kökler üzerinde çözümlenip bi-
teceğe benziyor. TC elitlerinin büyük
bir telaşla birbirine zıt iki kutup olan
ABD-AB-İsrail kutbuyla İran-Suriye-
Irak bloklaşması (kendileri bunu ör-
meye çalışmaktadır) arasında örmeye
çalıştığı karşıdevrimci ağın gerçek-
leşme ve başarı şansı yoktur. İki yüz
yıldır bölgede kapitalist modernitenin
çözüm şurada kalsın, hep körükleyip
alevlendirdiği toplumsal sorunlar ancak
demokratik moderniteyle çözümlene-
bilecek aşamaya evrilmiştir. KCK’nin
demokratik ulus inşası bu yolda ay-
dınlatıcı bir ışık, çağrıcı bir sestir.

3- Türk-Kürt ilişkisinde
iktidar ve devlet sorunu

Kürt-Türk ilişkilerini çözümlemek
sosyolojinin belki de en zor konusudur.
Kürt sorununun çözümlenmesindeki
güçlük, bu ilişkinin mahiyetinin hiç bi-
linmemesi ve bilinmek istenmemesi
kadar yanlış, keyfe göre ve hiçbir bi-
limsel temeli olmayan beylik laflarla
kestirilip atılmak istenmesinden kay-
naklanmaktadır. Bu nedenle savunma,
sosyal bilimin tüm gücünü kullanarak
ilişkiyi doğru belirlemeye ve bu temelde
çözüme gitmeye büyük önem vermek-
tedir. 15 Şubat 1925 soykırım komplo-
sundan sonra, stratejik olduğu kadar
aynı ümmetten olmaya dayalı dokuz
yüz yıllık tarihsel-toplumsal ilişkiler bir
günde yok sayıldı. Tanrının ‘ol!’ emriyle
bile olmayacak şeylerin, Kürtlere ilişkin
olarak ‘yok ol!’ deyince yok olacağı
sanıldı. Avrupa faşizminin ideolojik te-
meli olan pozitivizmden kaynaklı bu
en kaba metafizik materyalizm, iktidar
hakimiyeti altında haklarında ‘imha ve
inkar’ fermanı çıkarılınca, Kürtlerin kısa
sürede yok olacağı inancına dayanır.
Söz konusu olan, İttihat ve Terakki Ce-
miyeti’nin Ermeni tasfiyesinde başarıyla
uyguladığı düşünülen yöntemleri ve
yaklaşımlarının Kürtler için de aynı so-
nucu vereceğine inanan aynı oluşumun
kadro artıklarıdır. Bunlar kendi halkını
ve ulusunu bu yalan ve inkar siyasetine
inandırdıkları gibi, dünyaya karşı da
sanki Kürt diye bir olgu yokmuş gibi
davranmaktan geri durmadılar.

Aynı gerçeklik tarih bilimi için de
geçerlidir. Denilebilir ki, çok az tarih
ilişkisi, Anadolu ve Mezopotamya’da
inşa edilen uygarlıklar ve devletlerin
tarihindeki kadar kendi aralarında çok
önemli bir diyalektiksel bütünlüğü ifade
edecek güce sahiptir. İnsanlık tarihinin
gelişmesinde Mezopotamya-Anadolu
hattı belkemiği niteliğindedir. Tarihin ilk
uygarlıklarını ve devletlerini kuran Mısır
ve Sümer toplumundan günümüz top-
lum gerçekliğine kadar bu hat bu diya-
lektik bütünlük ve belkemiğini teşkil
etme rolünü oynamaya devam etmek-
tedir. Buna rağmen ulus devlet mo-
dernizmi, bu tarih üzerine kırmızı bir
inkar çizgisi çekerek tarihi sıfırdan yani

kendisinden başlatmayı bilim sayar.
Halkların kültürel gerçeğini inkar etmeyi
ulusçuluk sayan bu kültürel soykırım
barbarlığını kesinkes bir tarafa bırakarak
tarihi bilmeye çalışmak gerekir. Sa-
vunmam bu inkar ve imha kültürünün
içyüzünü açığa çıkarmak için tarih çiz-
gisini ısrarla sunmaya çalışmaktadır.

Gerek sınıflı, kentli ve devletli uygarlık
kültürü, gerekse bu üçlüye karşı varlığını
koruyan toplum kültürleri bir bütündür.
Bütünlük hem birbirlerine karşıtlık te-
melinde hem de kendi içlerinde geçer-
lidir. Bu gerçeğe tarih boyunca en çok
Anadolu ve Mezopotamya kültürleri
arasında rastlamaktayız. Uygarlığın üst
tabakaları için geçerli olan iktidar ve
devlet olguları, bu iki coğrafya içinde
hep iç içe olup bir bütünlük teşkil
etmiştir. Bütünlük her alanda geçerlidir.
Özellikle ekonomik, siyasal ve kültürel
alanlarda kendini hep belli eder. Sümer,
Akad, Babil, Asur, Hitit, Mitanni, Urartu,
Med, Pers, Helen, Roma, Bizans, Os-
manlı ve Türkiye Cumhuriyeti’ne kadar
ana nehir halinde bütünsellik arz eden
bir toplumsal kültür yaşanır. İster ege-
menler ister boyun eğdirilmişler açı-
sından olsun, bütünlük esastır. Bütün-
lükle birlikte kavranması gereken diğer
husus yerel farklılıktır. Bütünlüğün ola-
bilmesi için farklılık gerekir. Farklılığa
dayanmayana bütünlük denmez; zoraki
veya günümüz deyişiyle faşist tek tip
yaşam denir.

Tarih boyunca Kürt-Türk ilişkilerine
bu tarihsel bütünlük içinde bakmak ge-
rekir. Bu nedenle ilgili bölümlerde 1071
Malazgirt Savaşı’ndan 1919-22 Anadolu
ve Mezopotamya’daki Ulusal kurtuluş
savaşlarına kadarki süreç tanımlan-
maya çalışıldı. Dikkat çekmekle yetini-
yorum. Bu hususa şunun için ısrarla
değiniyorum: Deniliyor ki, tarihte belirgin
bir Kürt egemenliği ve devlet sistemi
oluşmamıştır. Bu zihniyete karşı bü-
tünsellik ve farklılık kavramını tanım-
lamaya çalıştım. Sümerlerden günü-
müze kadar Anadolu’da ve Mezopo-
tamya’da oluşan tüm uygarlıklarda, bu
uygarlıklara yol açan iktidar ve devlet-
lerde hükümranlık ortaktır. Bütünlük
arz eder. Egemenliği ve devleti ulus
devlet gibi düşünürsek büyük hatalara
düşeriz. Ulus devlet kapitalizmin son
yüzyılını aşmayan iktidar formudur.
Binlerce yıllık iktidar formunda ulus
devlet geçersizdir. Yaygın egemenlik
formu kent devleti ve evrensel impa-
ratorluktur. Bunlarda da kültürler or-
taklaşa temsil edilirler.

Anadolu’daki ilk devlet olan Hitit
devleti Mezopotamyasız düşünülemez.
Kaldı ki, tarih Hitit prens, prenses ve
krallıklarının Hurri kökenli yani Proto
Kürt olduğunu kanıtlamış bulunmaktadır.
Yine komşusu ve akrabası olan Mitan-
niler, bu sefer Kuzey Mezopotamya
merkezli ilk devlet olarak Hititlerle iç
içedir. Birinin sınırının nerede başladığı,
diğerininkinin nerede bittiği belli değildir.
Asur ve Urartularda da aynı gerçeklik
söz konusudur. Med-Persler zaten iyice
gelişip yaygınlaşmışlardır. Helen, Roma,
Bizans ve Osmanlı’da da aynı gerçeğin
yaşandığını iyi bilmekteyiz. Sadece ik-
tidar ve devlet kültüründe değil, tüm
toplumsal kültür alanlarında benzer or-
taklıklar yaşanır. İslamiyet, hıristiyanlık
ve musevilik aynı kökenli dinlerdir. Kül-
türel ortaklığın en belirgin örneğini teşkil

ederler. Batı kapitalist modernitesi Or-
tadoğu kültürlerinde ulus devlet formunu
bilinçli olarak egemen kıldı. Eskiden
hep tek evrensel imparatorluk formuyla
temsil edilen iktidar ve devlet olgusu
yerine, birbirlerine karşıtlaştırılarak on-
larca parçaya bölünüp inşa edilen zayıf
ulus devletler temelinde Ortadoğu’nun
kültürel parçalanması ve yeni sömür-
geleştirilmesi sağlanmıştır. Böylelikle
bölge kapitalist sistemin hegemonyası
altına alınmıştır. Bir alt hegemonik güç
olarak inşa edilen Türkiye Cumhuriyeti
bile, dayandığı temel olan Misak-ı Mil-
li’nin en önemli parçalarından biri olan
Musul-Kerkük yani Güney Kürdistan
kopartılarak, topal ördek misali daha
doğuşunda topal bir şekilde yaşamaya
mahkum edilmiştir. Geleneksel Anadolu
ve Mezopotamya bütünlüğü bilinçli ola-
rak, hem de birbirlerini inkar ve karşıtlık
temelinde parçalanmıştır. Bütünlük
faşist tek tip yaşama kurban edilirken,
bütün farklı kültürler de inkar ve imhaya
yatırılarak yokluğa terk edilmişlerdir.

Kürt üst tabakası yani iktidar ve
devlet meselesiyle ilgilenen kesimler,
Sultan Alparslan’dan M. Kemal’e kadar
ortak iktidar ve devlet kültürüyle hareket
etmişler, bu tutumu halka da benim-
setmişlerdir. Kendi kültürel farklılıkları
için bir güvence ve statü geliştirmiş
olamamaları sınıfsal yapılarıyla bağ-
lantılı olsa da, halkın kendisi de hem
stratejik hem de tarihsel toplumsal açı-
dan ortak bir devlet kültürünü çıkarlarına
daha uygun bulmuştur. Uygun bulmuş-
tur diye de suçlanamaz. Suçlanması
gerekenler halkların bu tarihsel bera-
berliğini hukuki statüye bağlamak ve
demokratik yönetime kavuşturmak ye-
rine, inkara ve imhaya yeltenenlerdir.

Sonradan yanlışlığını kabul edip
özeleştirisel temelde aşsa da, PKK’nin
doğuşunda bu imha ve inkar kültürüne
karşı reel sosyalist bir ulus devletçi
zihniyetle çıkış yapması anlaşılır bir
husustur. Sosyalist bakışla da olsa,
ayırıcı ve bölücü ulus devletçiliğe karşı
ayrı bir ulus devletçilikle karşılık vermek,
kapitalizmin oyununa düşmek olur.
Dünya halkları bu temelde ‘böl yönet’
politikasının tuzağına düşürülmüşlerdir.
Sosyalistler hiçbir koşul altında ulus
devletçiliği savunamazlar. Kapitalizme
karşı olmanın en başta gelen ilkesi,
ister ezen ister ezilen uluslar veya
halklar adına olsun, ulus devlet formunu
kabul etmemektir. Genelde olduğu gibi,
Kürt-Türk ilişkilerinde de tarih boyunca
ortak kültürel temellerde yaşanan bü-
tünselliği her koşul altında savunmak,
sosyalist olmanın ikinci başta gelen il-
kesidir. Kaldı ki, en son cumhuriyetin
kuruluşuna giden yolda, Misak-ı Milli
ilanında, Amasya Tamimi’nde ve
TBMM’de ortak bir strateji etrafında
hareket etme dışındaki her tavrın iki
halkın da mahvına yol açacağı, başta
önder M. Kemal olmak üzere, sürecin
tüm önemli simaları tarafından dile ge-
tirilmiş ve belgelenmiştir. Ortak bir statü

hem de çağdaşlık adına birlikte ve gö-
nüllü olarak kabul edilmiştir. Sonraki
komplocu ve darbeci yaklaşımlar, cum-
huriyetin asli unsurları olarak Türkler
ve Kürtlerin gönüllü ortak statü gerçeğini
ortadan kaldıramaz. Cumhuriyet tarihi
boyunca aynı komplocu ve inkarcı zih-
niyet tarafından dayatılan asimilasyo-
nist, kültürel soykırımcı yöntemler de
gönüllü olduğu kadar belirleyici tarihi
değeri olan ve ilk anayasada (1921)
da belirlenen statüyü geçersiz kılamaz.

Bu gerçeklik Kürdistan’ın diğer böl-
gelerindeki Kürt toplumsal yaşamı için
de geçerlidir. Kürtler hiçbir devlet ta-
rafından fethedilmemişlerdir. Kendile-
rine yönelik hiçbir fetih, işgal ve ilhak
statüsü yoktur. Yani siyasal ve hukuki
açıdan statüleri, içinde yaşadıkları
devletlerle gönüllü ortaklık temelinde
oluşmuştur. Hem tarihsel zihniyetleri
hem de toplumsal kültürleri açısından
bu yönlü bir geleneği –modernitenin
ulus devletçiliği tarafından kendilerine
pahalıya mal edilse de– yaşamayı
esas almışlardır. Bu gelenek halen
varlığını sürdürmektedir. İlgili ulus dev-
letlerin bu gerçeği çok doğru kavrayıp
dayattıkları inkar ve imha siyasetini
terk ederek, tarih ve toplumla barışarak
hakikate değer vermeleri gerekir. Aksi
halde çoktan anlaşıldığı gibi sadece
topal yürümekle kalmayacaklar, her
faşist ulus devletin başına geldiği, ya-
şadığı gibi, kendi felaketlerini de bu
imha ve inkar siyaseti ve uygulama-
larında yaşayacaklardır.

KCK bu tarihsel ve toplumsal ger-
çeklerin bilince çıkarılması ve ulus
devletçiliğin kapitalizmin bir tuzağı ol-
duğunun anlaşılması sonucunda, PKK
tarafından halkın kendi demokratik
yönetim sistemi olarak ilan edilmiştir.
KCK ulus devletçiliğe karşılık Kürt
ulus devletçiliği değildir. İlkesel olarak
bunu reddeder. İster bir ulus devlet
çatısı altında (eğer demokrasiye bağ-
lılığını kabul ediyorsa) ister kendi ba-
şına bağımsız olsun, Kürt halkının ka-
bul edeceği siyasi otorite demokratik
özerk yönetimidir. KCK bu modelin
Kürtlerin payına düşenidir. Türkçesi,
toplumun demokratik olması anlamına
gelir. Sistem olarak bütün halkların
ulusal şovenizme, sınır kavgalarına,
bürokrasiye, milliyetçiliğe ve ulus dev-
letçiliğe düşmeden, ortaklaşa ve gö-
nüllü siyasi otoritelerini inşa etmeleri
demektir. Ulus devletlerin çatısı altında
yaşamayı ancak demokratik özerk yö-
netimlerinin tanınması şartıyla kabul
ederler. Bu yaşam tarzı devletlerin fe-
deral veya konfederal temelde düzen-
lenmesi anlamına da gelmemektedir.
Devletlerle bu temelde anayasal uz-
laşmaya gidilmemektedir. Toplumun
demokratik özerk yönetiminin tanın-
ması temelinde ‘demokratik anayasal
uzlaşma’ya gidilmektedir. İkisi arasında
köklü farklar vardır.

KCK Türkiye, İran, Irak ve Suriye
ulus devletleri içinde, ayrıca Irak Kürt
Federe devleti karşısında da demokratik
özerk bir oluşum olarak en ideal ortak,
eşit ve özgür yaşam projesidir. Tarihsel
toplumsal gerçekliğin de kanıtladığı
gibi, tüm bu devletlerle var olan sorun-
ların ancak demokratik özerklik teme-
linde, barış içinde ve demokratik siyasal
yöntemlerle çözülebileceğine inanmak-
tadır. Bunun bilinci, kararlılığı ve ha-
zırlıkları içindedir. Eğer ulus devletler

bu gerçekleri ve demokratik anayasal
çözümleri kabul etmezlerse, kendini
demokratik özerk bir siyasi otorite olarak
yaşatabilecek ve savunabilecek güç
ve kararlılıktadır.

4- Barış, demokratik çözüm
ve demokratik ulus inşası

PKK Kürt sorununun çözümünde
yaşadığı tıkanmayı ulus devlet iktidarını
kapsamlı bir çözümlemeye tabi tutarak
aşmaya çalıştı. PKK’nin ideolojik ve
politik oluşumundaki reel sosyalist
ulus devlet etkisi kendisini en çok
devrimci halk savaşımının tırmandığı
15 Ağustos 1984 Hamlesi’nde gösterdi.
Giderek tıkanmaya yol açan bu etki
çözümlenmeden ilerleme zor görünü-
yordu. Reel sosyalizmin 1990’lardaki
hızlı çözülüşü bunalımın temelindeki
etkinin daha iyi kavranmasına katkıda
bulundu. Reel sosyalizmi çözen, iktidar
ve reel sosyalist ulus devlet sorunsa-
lıydı. Daha doğrusu sosyalizm, iktidar
ve devlet sorununun çözümleneme-
yişinden ileri geliyordu. Tüm dünyada
yaşanan sosyalizmin bunalımında bu
sorun etkiliydi. Kürt sorununun yoğun
yaşadığı devlet ve iktidar çelişkisi dün-
ya genelindeki reel sosyalizmin bu-
nalımıyla bütünleşince, devlet ve iktidar
konusunu köklü çözümlemeye tabi
tutmak kaçınılmaz oldu.

Savunmamın önemli bir kısmında
bu amaçla uygarlık tarihi boyunca ik-
tidar ve devlet olgusunu çözümlemeye
çalıştım. En önemli yoğunlaşmayı ise,
günümüzün hakim uygarlığı olan ka-
pitalist modernite bağlamında devlet
ve iktidar olgusundaki dönüşümde
sergiledim. Özellikle iktidarın ulus dev-
lete dönüşümünün kapitalizmin temeli
olduğunu ortaya koydum. Bu önemli
bir tezdi. Kapitalizmin ve iktidarın ulus
devlet modeli biçiminde örgütlenmesi
olmadan hegemonik sistem haline ge-
lemeyeceğini çözümlemeye çalıştım.
Ulus devlet kapitalist hegemonyayı
mümkün kılan en temel araç konu-
mundaydı. Dolayısıyla antikapitalizm
olarak, kendini tarihsel toplum şeklinde
sunan sosyalizmin, aynı devlet mo-
deline dayanarak, yani reel sosyalist
ulus devlet olarak kendisini inşa ede-
meyeceğini kanıtlamaya çalıştım.
Marks ve Engels’ten kaynaklanan sos-
yalizmin, ancak merkezi ulus devletler
temelinde inşa edilebileceğine ilişkin
görüşlerinin bilimsel sosyalizmin sis-
temik hatası olduğunu sergilemeye
çalıştım. Sosyalizmin genelde devlete,
özelde ulus devlete dayanılarak inşa
edilemeyeceğini, bunda ısrarın başta
Rus ve Çin reel sosyalizmleri olmak
üzere birçok örnekte yaşandığı gibi
kapitalizmin en yoz biçimiyle sonuç-
lanacağı tezini ileri sürdüm. Tarih bo-
yunca yaşanan merkezi uygarlık sis-
temini, iktidar kavramını ve çağımıza
özgü hakim biçim olan kapitalist mo-
dernitenin iktidar ve devlet biçimini
bu tezin gereği olarak yoğun çözüm-
lemelere tabi tutmak için çaba harca-
dım. Çıkardığım temel sonuç, sosya-
listlerin ulus devlet ilkesinin olamaya-
cağı, ulusal soruna ilişkin temel çözüm
ilkesinin demokratik ulus olması ge-
rektiğidir. Bunun somuttaki ifadesi ise
KCK deneyimidir.

SÜRECEK

Serxwebûn 19Hezîran 2013

“Kürt-Türk ilişkilerini çözümlemek sosyolojinin belki de en zor konusudur.
Kürt sorununun çözümlenmesindeki güçlük, bu ilişkinin mahiyetinin hiç bilinmemesi

kadar yanlış, keyfe göre ve hiçbir bilimsel temeli olmayan beylik laflarla kestirilip atılmak
istenmesinden kaynaklanmaktadır. Bu nedenle savunma, sosyal bilimin tüm gücünü

kullanarak ilişkiyi doğru belirlemeye ve çözüme gitmeye büyük önem vermektedir.”

“PKK Kürt sorununun çözümünde yaşadığı tıkanmayı ulus devlet iktidarını
kapsamlı bir çözümlemeye tabi tutarak aşmaya çalıştı. PKK’nin ideolojik ve

politik oluşumundaki reel sosyalist ulus devlet etkisi kendisini en çok devrimci
halk savaşımının tırmandığı 15 Ağustos 1984 Hamlesi’nde gösterdi.

Giderek tıkanmaya yol açan bu etki çözümlenmeden ilerleme zor görünüyordu.”

20 SerxwebûnHezîran 2013

H içe sayılan, ama vazgeçilme-
yen doğal toplumun temel ku-
rucu ögesi olan kadın hangi

aşamalardan geçmiş, nasıl bir şekil-
lenme yaşamıştır. Biyolojik farklılıkla-
rından dolayı insan türü iki cinse ayrıl-
maktadır. Birlikte üremeye rağmen ka-
dının doğurganlık özelliği doğal toplum
dönemlerinde bir ayrıcalık gerekçesi
olmuş, zamanla bu doğal toplum kültürü
kırılmalara uğramıştır. Ve aynı biyolojik
özellik olan doğurganlık bu defa kadının
eksikliğine, geriliğine, kusurluluğuna,
hastalıklılığına gerekçe gösterilmiş, ka-
dının aşağılanması için tarihi ve değiş-
mez delil olarak kullanılmıştır. Kadının
biyolojik olarak geçirdiği evreler dahi
onun kötü kaderinin yansıması olan
günahlar gibi ele alınmıştır. Bu ele alış
biçimi topluma öyle derinden içerilmiştir
ki bir erkek dili şekillenmiş ve kadınları
anlatırken “kadın milleti” deyimini dillere
pelesenk etmiştir. Bu söylem sıradan,
günlük bir söylem olmaktan ziyade
mevcut erkek egemen dünyada kullanım
değeri olan ve aşağılama, değersiz-
leştirme, basitleştirme, hafife alma, zayıf
görme imalarıyla dile gelen bir söylem
olmuştur. Derinlikli bakıldığında kadının
salt biyolojik bir cins olarak ele alınma-
dığı, total olarak iktidarın yürütülme
alanı sayıldığı bir ulus ya da sınıf yak-
laşımıyla yüzyüze kaldığı görülmektedir.
Tüm ırkçılıklar büyük oranda aşılmasına
rağmen kadına karşı geliştirilen sömü-
rünün aşılmayan bir ezilen ırk statüsünü
anımsattığı yadırganamaz. Kadınlar
dünyanın her yerinde dil, din, ırk gibi
farklılıklara rağmen aynı soyun üyeleri
gibi ele alınmaktadır. Biyolojik kadınlık
özellikleri onu ezilen soy, ırk yapan
özelliklere dönüştürülmüştür.

“Kadınlık dünyaya gelişle
başlayan bir yenilgidir!”

Birinci cinsel kırılma ile gelişen birinci
büyük kültürel kırılma tüm toplumu sı-
nıflandırıp tahakküme tabi tutarken, ka-
dına karşı ayrıca bir kölelik misyonu
biçilmiş, cins köleliği uygulanmıştır.

Kadının kutsal görülen biyolojik özel-

liği, doğurganlığı onun sırtında bir günah
yükü olarak görülmüştür. Kadında ya-
şanan regl olma durumu evrenin olu-
şumunun mikro düzeyde muntazam
olarak tekrarlanışıdır. Yaşamın süre-
ğenliğini ifade eden, yaşanmayanın,
zamana katılmayanın aşılacağını, yerine
yenisinin geleceğini sürekli olarak vur-
gulayan bir durumdur kadındaki regl
olma durumu. Döllenmeyen dişi yu-
murtaların artık kadının rahminde kabul
edilmemesi, yerini yeni zamandaki yeni
yaşam adımlarına bırakmak için dışarı
atılması durumudur. Kadınlar, beden
takviminin her döngüsünde bu yaşam
sınavından geçmektedir. Ve bu dönem-
lere gerginlik, kiminde hareketlilik, ki-
minde durgunluk ya da duygu yüklülük
atfedilmesi kadın bedeninde süren ya-
şam ölüm mücadelesinin yoğunluğun-
dan, bu yoğunlukta yaşanan kaostan
kaynaklanmaktadır. Kadınların bunları
aylık olarak düşünüp dile getirebilmeleri
günümüz dünyasında mümkün değilse
de beden her şeye rağmen konuşmak-
tadır. Eskiyi, zamanını doldurmuş olanı
aşmak ve ondan vazgeçmenin zorluk-
ları, sancıları kadar yeniye yönelişin
rahatlığı yeni arayışların güzelliği ve
zamanın ruhunu yakalamanın huzuru
oluşmaktadır her regl döneminde. Evren
gerçeğinin kadın bedeninde periyodik
olarak kendini yeniden yaratması her
iki cins tarafından anlamının giderek
derinleştirilmesi gerekirken erkek aklı
tarafından hastalık, kirlilik, haramlıkla
adlandırılmış ve kaçınılan, uzak durulan
bir geri durum, zayıflık olmuştur. Ve bu
gerçeklikten kaçmak kendi insan ger-
çeğinden kaçmanın temel öğelerinden
birini oluşturmuştur. Çünkü erkeğin
kadın gerçeğini anlamaması, diğer yönü
yani erkek gerçeğini anlamasını da en-
gellemiş, sakat bırakmıştır. Kadın be-
denini, kadın fiziğini anlayamamak, an-
layamadığı objeden korkmak, erkeğin
temel saplantılarından olmuştur. Bugün
kadına bu kadar çok yönlü şiddetin uy-
gulanması özünde erkeğin, kadın fiziğine
duyduğu tepki, öfke ve kıskançlıktan
kaynaklanırken toplumu vareden kadın
kültürünün gücünü yok etmeye yönel-

mektedir. Doğurgan olmayan ve kendi
biyolojik özelliklerinin yarattığı karakterle
üretken, kapsayıcı, tamamlayıcı, eğitici
ve öğretici bir kültür yaratamayan er-
keğin öfkesidir şiddet. Kendi fiziğini ye-
nilemeyi süreğenleştiremeyen erkeğin
kıskançlığıdır. Hayatın tüm zorlanma-
larına rağmen yaşamda ısrarlı olan, di-
renen kadına yönelen tepkidir şiddet.

Kadın fiziğinin kromozomlardan kay-
naklı olarak erkeği kapsadığı ve erkek
nüfusunun giderek azaldığı bilinmektedir.
Kadında duygusal zekanın güçlü olması,
analitik zekayı dengelemesi kadın ek-
senli olduğundan daha yapıcı ve uyumlu,
yaratıcı ve yenileyici olmayı getirecektir.
Sınıflaşmaya dayalı toplumsal sistemin
gelişmesi duygusal ve analitik zeka
arasındaki bağı koparmıştır. Bundan
itibaren kadına geri bir duygusallık, er-
keğe kuru bir mantık bırakılmış ve cins-
lerin bu temel üzerinden şekillenmesi
sağlanmıştır.

Doğal-organik toplumun temel dina-
mik gücü, temsilcisi ve esas yürütücüsü
olan kadın aşılmadan yeni bir toplumsal
sistem geliştirilemeyeceğinden yeni bir
sistem kurmanın ilk adımı kadını, ka-
dınlığı anlamak, çözmek ve onu aşmak
amacıyla kadın üzerinde otorite kurmak
olmuştur. Bu durum planlı, programlı
analitik zekanın gelişmesiyle mümkün-
dür. Dolayısıyla tarihi, tesadüflerle açık-
lamak yeterli ve doğru olmayacaktır.
Doğal toplumun kurucusu olan kadını
aşmak, kadınlık özelliğini çarpıtarak ve
kadını cins kölesi haline getirerek kul-
lanmak yeni sistemi oluşturan temel-
lerdir. Ki bu temelin kurulması verilen
mücadeleden ataerkil sistemin kaza-
narak çıkması kadının, kadınlığın kay-
bedilmesi şartına bağlıdır.

Kadının köleleştirilmesi zamanla ka-
dın kavramının direkt olarak köle, kul-
lanıma açık, zayıf, güçsüz sıfatı olarak
algılanmasına yol açmıştır. Ve bu durum
kadında fiziksel ve zihinsel bağımlılık
yarattığı gibi, duygu ve düşünüş biçi-
minde, giyim ve konuşma stilinde, duruş
ve hareket tarzında bir kültür, bir ba-
ğımlılık yaratmıştır. Dışa göre -ki bu
dış erkektir- şekillenmeyi, ona yaman-

mayı ve ona ait kılınmayı getirmiştir.
Kadın olmak toplumsal kavrayışta bugün
bir dezavantaj durumuna indirgenmiştir.
Toplumun eksik, kusurlu, geri olduğuna
inandığı kadınlık mevcut haliyle hiçbir
zaman istenen, özlenen olamaz. Bu
ancak toplumun kadın algılayışını de-
ğiştirebilmekle sağlanabilecektir. Kadınlık
dünyaya gelişle başlayan bir yenilgidir.
Hayatın her adımında, başlamadan
kaybetmiş olmadır. Utanç kaynağıdır.
Kadınlığa yapıştırılan bu algılanmaları
aşmak, yeni kadın tanımı oluşturmak
toplumsal kültürel devrimin temelini
oluşturacaktır. Tanımları yenilemek ya-
ratmaktan daha zordur ve zihniyet an-
lamında devrimsel adımları gerektirir.

Erkek
mevcut toplum gerçeğinde
insan deyince akla gelendir

Kırılmalar ardından kadın ideolojik
olarak hiçleştirilmiş, kimliği yok edilerek
yok sayılma derekesine düşürülmüştür.
Mallaşma özünde elindeki tüm değer-
lerin çalınması, gasp edilmesi ve top-
lumun kurucu öğesi olan kadınlık olgu-
sunun içinin boşaltılarak nesne konu-
muna getirilmesidir. Kadın eksenli de-
ğerlere tepki, kadına tepkiye dönüşüp
erkeğin dar ve düz yapılanmasıyla, kıs-
kançlığıyla ve kaba yanlarıyla birleşince
ortaya baskın erkek karakteri çıkmıştır.
Oluşan bu baskın erkek karakteri, yeni
sistemin erkek kimliğini oluşturmuştur
ve bu kimlik kendini var etmeyi kadını
yok etme şartına bağlamıştır. Kadını
ruhsal ve bedensel olarak bir bütün
yok etmek mümkün olmayınca ruhsal
ve bedensel baskılar artırılmıştır. Kadının
sınırlandırılması, sınırların giderek dar-
altılması sınıflı toplumla birlikte icat edi-
len tahakkümcü egemen erkek egosunu
tatmin etmektedir. Ve bu durum kadın-
daki köleliği giderek derinleştirdiği gibi
kendi özüyle yaşadığı çelişkiler kadında
hastalık boyutunda çarpıklıklar yarat-
mıştır. Sinirsel kriz durumları yaşama
yayılmış ve öz giderek görünmez ol-
muştur. Öz, mevcut dünya ve yaşam

diye dayatılan ger-
çeğin bataklığına
gömülerek kişilik-
sizleştirme, kim-
liksizleştirme ge-
lişmiştir. Bu du-
rumda gelişen
teslim olma birey-
sel olarak başlasa
da kadın yoluyla
başlangıçta ço-
cuklara yansımış
ve giderek top-
lumsallaşmıştır.
Kimi zaman içten
içe gelişen öfke
sıkışmaları ve in-
tikam arzusu en
iyisinden kendi
cinselliğini kulla-
narak sonuç alma
şeklinde yansır ki
burada yine yitiren
kadındır. Cinselli-
ğin kullanılarak
meta konusu ol-
ması ve bu pazar-
da her iki cinsin
birden duyguları-
nın, güdülerinin
çürütülerek, özün-

den çıkarılması sonuç itibarıyla top-
lumsal köleliği derinleştirmektedir. Özne-
nesne ikileminde nesne olarak ele alı-
nan, edilgen bir toplumsal gölge haline
getirilen kadının her yönden erkeğe
muhtaç kılınması, kadını düşünsel olarak
kötürümleştiren, siyasal bir cahil duru-
muna getiren, ekonomik olarak fakir-
leştiren hatta erkeğin eline bakan bir
dilenci konumuna indirgeyen bir sonuç
yaratmıştır. Ve bu cenderedeki kadın
süresiz çalışmasına rağmen hiçbir za-
man emeğinin hakkını alamayan, ezilen
sınıf olmayı da aşan aşağılanmış bir
soy durumundadır. Bu durum, her ne
kadar günümüz Ortadoğusu’nda küre-
selleşmeyle birlikte belli bir değişim ya-
şasa da yaygın olarak yaşanmakta ve
kadınlar erkeksiz yaşamaya cesaret
edememektedirler. Baba, koca, kardeş,
amca ya da herhangi bir erkekten kop-
mak verili toplumsal sistemde, tüm er-
keklerin eline düşmek, erkek egemen
sistemle birebir karşılaşmak olacağından
bir korku oluşturmaktadır. Bir kadının
tek başına yaşaması tehlike sinyali ve-
rirken bir erkeğe ait olup onunla yaşa-
ması, başının bağlanması toplumsal
teminat olarak algılanmaktadır. Ve top-
lum da bu durumda vicdani bir rahatlık
yaşamaktadır. Evli kadının boşanma-
sının, bağımlı olduğu erkekten ayrılarak
kendi başına yaşamaya karar verme-
sinin zorluğu, boşanmış kadına yapış-
tırılan statüden kaynaklanmaktadır. Mülk
gözüyle bakılan kadın evlendiğinde bir
erkeğin mülkü iken, ayrıldığında, bir
erkek tarafından kullanılmış olan, de-
forme olmuş bir mal gibi görüldüğünden
mevcut normlar çerçevesinde toplumdan
yalıtılmaktadır. Bu durum her ne kadar
belli oranda aşılmışsa da bu durumdaki
kadınların yaşadığı zorlanmalar, karşı-
laştıkları sistemsel tehditler özünde er-
kek egemen yaşam tarzından kaynak-
lanmaktadır. Bunu tüm kadınlara gös-
termek sistemin kendi sürekliliğini sağ-
layan bir araçtır. Çünkü kadın bu sonucu
gördükçe bir erkeğe teslim olarak ya-
şamayı tercih etmekte, erkeksiz yaşa-
maya cesaret edememekte ve ona da-
yatılan yaşamı kader gibi görmektedir.

Kadının günümüzde yaşadığı enkaz
olma durumu, müdahale edilmedikçe
toplumun beyninde patlamaya yol aça-
cak tehlikeleri barındırmaktadır. Ve en
doğru müdahale de bu durumu ortaya
çıkaran ve süreklileştiren işleyişi, Ön-
derliğimizin deyimiyle iktidarın şifresini
çözmekle mümkündür. Bu işleyişi çö-
zebilmek için toplumsal düşüşün baş-
ladığı yerdeki ilişkilere, insan türünün
diğer yarısı olan erkek cinsine bakmak,
bugüne kadar getirilen ve sistemin çö-
kerttiği erkeklik olgusuna ışık tutmak
gerekmektedir.

Erkek egemenliği tanımlamasının,
kadınların egemenlik altında olup er-
kekler arasında eşit ve özgür ilişkilerin
var olduğu bir düzen olmadığının bilin-
mesi konuya giriş anlamında önemli-
dir.

Erkek, mevcut toplum gerçeğinde
insan deyince akla gelendir. Bilim, si-
yaset, ekonomi, din, sanat deyince be-
yinde şekillenen insan türüdür. Doktor,
mimar, mühendis, hakim ve daha çok
fazla uzatabileceğimiz temel iş ve mes-
lek kolları sıralandığında akla gelendir.
Erkek demek direkt bir üstünlük sıfatına
sahip olmak demektir. Toplumsal düz-
lemde birinci olma konumuna işaret et-

TOPLUMSAL CİNSİYETÇİLİK
Cins ve cinsiyet olgularının incelenişi

Serxwebûn 21Hezîran 2013

mektir. Her yönlü güç, beceri, sahiplik,
iktidar, yönetsel irade, denetleyicilik,
ayrıcalıklı olma, yetenek ve daha birçok
özelliğin atfedildiği toplum öğesidir. Alıp
satma, çalma, vurup kırma, tecavüz
etme hakkına sahip olan doğal ege-
menliğin kullanıcısıdır.

Doğal toplumda erkeğin rolü ve gö-
revleri, toplumsallaşma sürecinde erkek
karakterinin oluşumunda belirleyici ol-
muştur. Kadın eksenli sistemde yetenek
ve becerilerine göre yaşama katılan,
ortak paylaşımda bulunan erkek za-
manla bu özünden uzaklaşarak kendi
yetenek ve becerilerini anaerkil sistemin
yıkılması yönünde kullanmıştır. Erkeğin,
kadının fiziğinin gelişkinliği, doğurganlığı
ve yaratıcılığı karşısında eksiklik duy-
gusuyla başlayıp kıskançlığa dönüşen,
giderek kurnazlaşarak analitik zekayı
geliştiren, zamanla yaşlıların yol gös-
tericiliğiyle entrikaları doğuran ve niha-
yetinde hile ve yalana dayanarak kom-
plolarla sonuçlanan yaklaşımı, kadın
üzerinde birinci cinsel kırılmayı yaratmış
ve sınıflaşmaya dayalı tahakkümcü sis-
temi icat etmiştir.

Biyolojik farklılıklarından dolayı ka-
dının yapıp da erkeğin yapamadığı ço-
cuk doğurma ve regl durumu erkekte
kendi fiziğine güvensizlik yaratmıştır.
Tüm çabasına, toplumsal ve siyasal
işlevine rağmen bu özelliğin olmayışı
onda bir yoksunluk düşüncesini getirmiş,
bu düşünce ile bir yandan kadını kut-
sallaştıran erkek diğer yandan da kendi
eksikliğini kişiliğinin derinliklerinde bir
öfkeye, kıskançlığa dönüştürmüştür. Ki
aynı tanrısal özelliklerin kırılma ardından
kirlilik, zayıflık, çirkinlik olarak yansıtıl-
ması, kadının aşağılanmasına, ikinci
cins kılınmasına gerekçe olarak kabul
edilmesi bunun en bariz göstergesidir.
Kadının doğal toplumdaki yönetsel
gücü, temsilci rolü ve tanrısallığı kırılarak
toplumun doğal gelişim seyrini darbe-
leyen karşı devrim geliştirilmiştir. Bu
anlamda kurnaz ve güçlü adamın ilk
olarak kadın üzerinde gücünü kanıtla-
ması rastlantı değildir.

Erkeğe öyle bir ruh hali verilmiştir ki
o her şeyi bilir, her şeyden anlar. Bilmese
de bilmiş gibi konuşma hakkına sahiptir.
Anlamasa da söz söyleme, hakkında
karar alma ayrıcalığı vardır. Yanlış da
olsa dinlenmeli, görüşleri esas alınmalı,
hatta mümkün olduğu kadar sorgula-
madan yerine getirilmelidir. Bu durumun
tarihsel bir kökeni vardır. Ana kadın
gücünü yalan ve hileyle, güç ve kur-
nazlıkla aşan erkeklik kendi cinsine
stratejik bir rol vermiş ve kurduğu hiye-
rarşik sistemle bunu süreklileştirerek
iplerini toplumun erkek bireyleri arasında
en güçlü, en kurnaz, en entrikacı yani
en erkek olanın eline vermiştir. Bu ta-
rihsel kırılmayla erkeğin eline verilenleri
anlamak, erkeğin karakteristik yapılan-
masını çözmek açısından önemlidir. Ki
bu çözümleme de yine kadının top-
lumsal düşürülüşünü çözümleyebilmekle
bağlantılıdır.

Cinsellik
günümüz erkeğinin kendini
en rahat ifade ettiği sahadır

Organik toplumda, toplumu oluşturan
üyelerin tamamı yaşamın idame ettiril-
mesinde doğal bir tarzda rol sahibi ol-
maktadırlar. Her birey topluluğun doğal
ve farklılığı gözetilen eşit bir parçasıdır.
Bu katılım, yaşamı kendine ait görmeyi,

ortak ruhu ve sürekli katılımı getirdi-
ğinden tüm paylaşımlar ortaklaştığından
birbirini hissetme, empati daha da ge-
lişmektedir. Bu organik yaşam tarzını
oluşturan temel kadınla yaratıldığından,
karşı devrim esasta kadını hedef al-
mıştır. Toplumsallaşmanın temelini oluş-
turan kadınlık yok edilirken, uygarlaş-
manın ve sınıfsallığın temeline erkek
yerleştirilmiş ve ataerkilliğin alt yapısı
oluşturulmuştur. Ataerkillik kadın üze-
rinde güç olan, her oluşu nesneleştirir-
ken kendini sahip yapan erkeği uygar-
lığın temeline yerleştirirken yok ede-
mediği kadını köleleştirerek özünden
uzaklaştırmış, geri bir kadınsılık yara-
tarak onu da erkeğin hizmetine sun-
muştur. Artık tanrı erkektir ve bu tanrı-
sallık koca olan erkekle mikrolaştırılarak
“kocalık” kurumu topluma hiyerarşiyi
empoze etmesi anlamında toplumun
başına bela edilmiş, bu belanın tüm
dertlerini sineye çekecek bir “karılık”
kurumuyla uygar sistem tamamlanmıştır.

Topluma içerilmiş kadınsı kölelik, kö-
leliğin salt kadınla sınırlı kalmayan, bu-
laşıcı özelliğinin kendini göstermesinin
bir sonucudur. Aynı zamanda erkek ik-
tidarının da topluma yayıldığı, çok farklı
boyutlarda bunun tüm toplumsal ilişkilere
yansıdığı görülmektedir. Bu konuda
farklı bir sesin olmadığı, erkek tek ses-
liliğinin olduğu her yerde egemen ezilen
ikilemi hemen pratiğe geçtiğinden insan
ilişkilerinde yapay bir ayrım oluşturarak
doğal farklılıkların ötesinde bir ayrılıkçılık
yaratmıştır. Egemen statüde olan erkek
imtiyazlıdır ve varoluşun tüm avantaj-
larını kullanıp güven içinde hatta abartılı
şekilde kendini ifade ederken, ezilen
statüdeki kadın kendine güvensiz ol-
duğundan ifadesiz kalmış ve bastırıl-
mışlığı yaşamıştır.

Erkeğin toplumdaki doğuştan baş-
layan şekillenişi, kendi bedeniyle, ken-
disinde olup da kadında olmayan er-
keklik organlarıyla gurur duyması, va-
roluşunu kaygı duymadan dışa vurması
ve erkek olmanın avantajlarını her za-
man kullanması yönündedir. Erkek ço-
cuk bu telkinlerle erkekleşmektedir. Bu
içi tam doldurulamayan erkekleşme her
erkek çocukta yaşandığında ortaya
abartılı, kof, kendi gerçeğini tanımayan,
gücünün sınırlarını bilmeyen bir aile
üyesi çıkmaktadır. Ailede geliştirilen bu
tipleme toplumla sistemle tanıştığı andan
itibaren ona yedirilen statü ile dışarıda
ona yönelen bakışlardaki kimliği ara-
sındaki gelgitleri yaşamaktadır. Bu gel-
gitlerde erkeğin cinsellikte kendini iktidar
sahibi kılması da belirgin bir rol oyna-
maktadır. Çünkü cinsellik, verili erkeğin
kendini en rahat ifade ettiği sahadır.

Hiyerarşiyi, hiyerarşinin insan şekil-
lenişi üzerindeki etkisini devletle girdiği
ilişkilerle birlikte görmeye başlayan
erkek üye, devletin en küçük bir me-
murunun dahi onun karşısındaki ege-
men statüsüyle karşılaşınca kendi sta-
tüsüyle çelişmektedir. Bu çelişkiyi ya-
şama süreci bir erkek için kader belir-
leyicidir. Çünkü kişi ya bu çelişkiyi ol-
gunlaştırıp çözüm arayışına girecektir.
Ki bu durum erkekliğin sorgulanması
demektir. Ezilen olmadan ve köleleştir-
meden sorgulanarak ötekini anlama
çabası demektir. Ya da her iki durumu
çelişki olmaktan çıkarıp bir bütün ka-
bullenecektir. Bu durum teslimiyet de-
mektir. Evdeki efendi statüsünü kay-
betmemek için dışarıdaki köle statüsü
kabul edilmektedir. Genel olarak yaşa-
nan budur ve ortaya çıkan da ikiyüzlü,

bastırılmış, abartılı, kof, yalana eğilimli,
hiçbir zaman kendisi olamayan ve keskin
bir özgürlük tercihi gösteremeyen erkek
tipidir. Yalancı ve zalim erkek bu ter-
cihsizlikten çıkmaktadır. Boş gurur, kaba
düz yaklaşım, şiddet eğilimi bu kendi
gerçeğini yaşayamamaktan kaynaklı
olarak dışa vurmaktadır. Her ne kadar
güçlüyse de erkek bedeninin de bir da-
yanma sınırı vardır. Bu ve bunun gibi
cinnet geçiren, çocuklarını, eşini ve ni-
hayetinde kendini öldüren erkekler, öl-
dürülemeyen erkekliğin kefaretini öde-
yen kesimi oluşturmaktadır.

Erkek zihniyetiyle oluşturulan para-
digmalar mutlakiyet, bireycilik, inkar,
egonun yüceltilmesi ve cinsellik üze-
rinden oluşturulmuştur. Erkek inkarcılığı
kadını güç görmeme üzerinden, birey-
cilik ise daha çok bencillik ve irade
kırma yoluyla şekillenmiştir. Mutlakiyet
olgusu dogmatizmle beslenmektedir.
Kendi gücünü sonsuz görmek ve bu
bakış açısıyla da yaşamaya çalışmak
egemen sistemin birincil dayanağı ol-
maktadır.

Erkekte toplumsal iktidar anlayışı bi-
reysel iktidar perspektifi yoluyla aile
içinde gerçekleşmektedir. Erkekteki ik-
tidar özentisi aile sınırları içinde kadın
üzerinde sergileyeceği tahakkümle baş-
lamaktadır. Topluluk içinde güç olma
arayışının temel dayanağı, kadın cinsi
üzerindeki tahakkümün düzeyine direkt
bağlıdır. Erkek birey, toplumda yer edin-
mek, söz sahibi olmak ve güçlü bir
kişilik olarak yansımak istiyorsa, ben-
cilliğine dayalı iktidarı hedeflemektedir.
Bir diğer boyutuyla da kendisinden
daha güçlü bir iktidar duruşu veya ku-
rumu karşısında ona sığınmakta ve
onunla kendini güçlü kılmaya yönel-
mektedir. Sistemle aynılaşarak güçlü
olma arzusu, kendi çıkarcı iktidarından
kaynaklanmaktadır.

Erkek birey, gelişen cinslerarası fark-
lılığa anlam verememiş, kendi farklılığını
ise bir hakimiyet gerekçesine dönüş-
türmüştür. Kendi toplumsal farklılığının
bilincine varamaması sonucunda ben-
merkezci düşünce yapısı ortaya çıkarak
gelişmiş ve şekillenen bu olgu erkekte
bencilliği geliştirmiştir. Bu nedenle top-
lumsallaşmanın bir koşulu olarak so-
rumluluk bilincini geliştirmekte yetersiz
kalmış olan erkek, toplum içerisinde
daha eşitlikçi ve uyumlu tamamlayıcı
bir rol oynamaktan uzak kalmıştır. Böyle
bir rol yetmezliği onu toplum içinde ka-
dına karşı zayıflık hissine ve komplek-
sine götürmüştür. Kadının doğuran,
besleyen, koruyan, tamamlayan, ortak-
laştıran ve kendiyle sınırlandırmayan
özellikleri karşısında bu kompleks du-
rumu daha da derinleşmiştir. Erkeğin
yaşamın anlamını bulma arayışında
toplumsal bir üye olarak kendi öz bilinci
ve var oluşuyla, yetenekleri ve gücü
oranında sorumluluğu gereği mücadele
etmemesi, onu güçlü bir öz iradeden
yoksun bırakmıştır. Egemen sistem ger-
çekliği karşısında güçlü bir iradenin ge-
lişmeyişi özgürlük ideallerinde ve ısra-
rında da erkeği sınırlamıştır. Bu anlamda
erkekteki kendini var edebilme ve za-

yıflıklarını güce dönüştürme konusunda
yaşanan boşluklar, erkeğin zayıflıklarını
ve korkularını giderme arayışına dö-
nüşmüştür.

Mülkleştirmenin kaynağı itaat siste-
midir. Bu anlamıyla mülkleştirme, hiye-
rarşik mantık örgüsüyle iktidarın tek
elde toplanması gerçeğini anlatır. Bunun
üzerinden kendini merkezileştirme, kendi
içinde bütünlüğü sağlamaya çalışma,
insanların iradesizleşmesi üzerinden
tekleşme ve egemenleşme gelişmiştir.
Farklılıkları kabullenme, bunlara kendi
içinde yer verme, ötekinin hakkına
saygı, bir anlamda sistemin yıkılması
demektir. Erkek eliyle mülkleştirilen
kadın aynı zamanda erkeğin de siste-
miçileşmesini ve metalaşmasını bera-
berinde getirmiştir. Kadının itaat ettiri-
lerek erkeği düşüren bir nesne konu-
muna getirilmesi, erkeğin de sisteme
karşı itaat ederek kendi egemenlik duy-
gusunu kadın üzerinden mülkleştirme
anlayışıyla dengelemesi, bu anlayışın
kurumlaşıp derinleşmesini beraberinde
getirmiştir.

Cinsellik erkek için
iktidarın temelidir

Egemen sistemin iradesizleştirip ken-
di olmaktan çıkardığı erkek kendisinin
de köleleştirildiğinin ve büyük bir karı-
laşmayı yaşadığının bilincinde olmadı-
ğından kadın üzerinde büyük bir ta-
hakküm uygulamaktadır. Kadına karşı
yürüteceği baskı, şiddet ve egemenlikte
kendini güçlü görmesinin erkeğin en
zayıf noktası olması, sistem karşısında
yenilmiş ve bu yenilgili ruh halini, çare-
sizliğini çözecek veya güçlendirecek
durumda olmadığından hep yanılgıla-
rıyla birlikte yaşar ki bu da temelde
irade olamamaktır. Kadın tahakkümcü
sistem tarafından köleleştirilip kadınlık
değerlerinden yalıtılırken erkek de er-
keksi özelliklerle donatılmaktadır. Erkek
bir egemen gibi şekillendirilirken, ona
tahakküm kurmanın, başkalarının ira-
desini kırmanın ve birlikte yaşadığı tüm
öğeleri sınıflandırarak kendisine tabi
kılmanın yolları öğretilmektedir. Erkek
karakteri çocukluk yaşlarında özenti
yoluyla çocuğa empoze edilmekte ve
erkek çocuk, egemen sistem içinde kü-
çük yaşta yeni yetme bir egemen olarak
şekillendirilmektedir.

Erkek karakterindeki zayıf güçsüz
yanların, erkeğin kendini güçlü gösterdiği
yanlar olması, erkeğin zayıflıklarına da-
yanması ve zayıflıkların giderilmesini,
bir bütün olarak kendinin aşılması olarak
algılamasındandır ve erkek buna karşı
keskin bir muhafazakarlık içindedir. Bu
kendine yanılgılı yaklaşım erkek guru-
ruyla birleştiğinde de kendini kabul et-
tirmenin sistemsel arayışları ortaya çık-
maktadır.

Cinselliğin erkek için iktidarın temeli
olarak görülmesinin temel sebebi, cin-
selliğin sistemin erkeğe bahşettiği sayılı
zevklerden olmasındandır. Erkeğin kadın
üzerindeki cinsel hakimiyeti kadın ruh
ve bedeni üzerinde bir şiddet aracına
dönüşürken erkek için bir zevk aracıdır.
Devlet hegemonyası altında ezilen er-
keğin sistem karşıtı olmaması, sistem
için tehdit oluşturmaması ona bazı pa-
yelerin verilmesiyle mümkündür. Kadın
üzerindeki hakimiyet bu payenin temel
ve ağırlıklı kısmını oluştururken, cinsellik
de bunu günlük olarak yaşamak istediği
herhangi bir zamanda tatmine dönüş-

türen olgu olmaktadır.
Kadınlık üzerinden geliştirilen cinsel,

duygusal ve düşünsel hakimiyet kadın
üzerindeki bedensel ve ruhsal erkek
işgali, hiyerarşik devletçi sistem iktida-
rının temelidir ve onu süreklileştiren bir
olgudur. Doğallığını yitiren, kendi ger-
çeğinden uzaklaştırılan erkek her şeyin
merkezine konarak sistem tarafından
yanıltılmaktadır. Köleleştirilen erkeklik
bu yanıltmayla birlikte kendini ve ona
giydirilen statüyü çözmekten uzaklaş-
tırılmaktadır. Özünde kısırlaştırılan erkek
kişiliği kadına karşı kışkırtılarak bu kı-
sırlaşma iktidar yanılsamasına dönüş-
türülmektedir. Kadın üzerindeki iktidar,
erkeği hiyerarşik devletçi sistem karşı-
sında köleleştiren, bağımlılaştıran bir
gerçeklik iken erkeğin vazgeçemediği,
bir özgürlük yanılsaması olarak belir-
ginleşmektedir. Özüne ait olmasa da
erkekler, bu statünün gereklerine göre
davrandıkça varolabilir, yaşayabilir ve
varlıklarını sürdürebilirler. Aksi halde
erkek o kandıran özgürlüğü dahi kulla-
namayacak kadar çaresiz bırakılmıştır
ve bu durum erkeği kendine yabancı-
laştırmıştır. Günümüzde toplumsal düz-
lemde erkekte yaşanan bunalımlar ve
patlamalar bu yabancılaşmanın bünyeyi
delip geçmesinin örnekleridir.

Erkek kadına güvensiz yaklaşarak
hem tarihsel özne nesne ayrımında
kendisini özneleştirip kadını nesneleş-
tirerek siyasal ve sosyal düzlemin dışına
atmakta hem de kadında içsel özgüven
sorunu yaratmaktadır. Kadında bu du-
rum yaratıldığı oranda ona erkek dün-
yasında yer verilebilmekte, kadın özü
inkar edilmekte aksi halde imha daya-
tılmaktadır. Erkeğin kadına karşı yaşa-
dığı korku, tedirginlik, kuşku, asla ba-
şıboş bırakmama yaklaşımı sorgulan-
dığında karşımıza binyılların baskı ve
zulmüyle gizlenen, yok edilemeyen
gücü ve bu baskı ortadan kalktığında
kadının geçmiş çağların intikamını ala-
cağı korkusu çıkmaktadır. Bu durum
erkeğin mevcut hakimiyetini korumasını,
bunu süreklileştiren her yol ve yöntemi
kullanmasını getirmektedir.

Erkek hakimiyetinin kadın üzerinde
oluşturulup yaygınlaştırıldığı toplum
mekanizması ailedir. Kadına eksik zayıf
olduğu, bedeninden utanması gerektiği,
her şeyinin erkeğe göre şekillenmesinin
ona bırakılan tek yaşam seçeneği ol-
duğu, aile çatısı altında öğretilmektedir.
Duruş, hareket, giyim tarzı ve davranış
biçimlendirmesi yoluyla kız çocukları
erkeğe göre adım atmaya, kendine ve
kendi dışındaki her şeye erkeğin ölçüleri
doğrultusunda yaklaşmaya telkin edil-
mektedir. Bu toplumsal telkinler öyle
güçlüdür ki cinslerin oturuş tarzını dahi
belirlemektedir. Genç kızlıkta annenin
model alınmasıyla birlikte cinselliğin
kadına bırakılan tek yol olduğu erkekten
istediklerini bu yolla koparabileceği do-
ğal yaşam seyrine yedirilmiş olarak
verilmekte ve kadınlığa geçiş cinselliğini
kullanabilmeye indirgenmektedir. Evliliğe
odaklanma bunun son noktasıdır. Bir
bütün kadın cinsinin fahişeleştirilmesi
anlamına gelen yeni evlilikler kurma
yoluyla mevcut olana karışma, kadın
kimliğinin düşürülmesi kadar erkeğin
de bu girdaba kaçınılmaz olarak atıl-
masıdır. Toplumun bir yandan ekonomik
sıkıntılara sürüklenmesi, bir yandan
erkekliğin kışkırtılarak tüm eğitim, med-
ya, siyaset ve güncel araçlarla kadınlığa
yönlendirilmesi fuhuşu ortaya çıkardığı

“Mülkleştirmenin kaynağı itaat sistemidir. Bu anlamıyla mülkleştirme, hiyerarşik mantık
örgüsüyle iktidarın tek elde toplanması gerçeğini anlatır. Bunun üzerinden kendini

merkezileştirme, kendi içinde bütünlüğü sağlamaya çalışma, insanların iradesizleşmesi
üzerinden tekleşme ve egemenleşme gelişmiştir. Farklılıkları kabullenme, bunlara kendi

içinde yer verme, ötekinin hakkına saygı, bir anlamda sistemin yıkılması demektir.”

“Cinselliğin erkek için iktidarın temeli olarak görülmesinin temel sebebi, cinselliğin
sistemin erkeğe bahşettiği sayılı zevklerden olmasındandır. Erkeğin kadın üzerindeki

cinsel hakimiyeti kadın ruh ve bedeni üzerinde bir şiddet aracına dönüşürken erkek için
bir zevk aracıdır. Devlet hegemonyası altında ezilen erkeğin sistem karşıtı olmaması,

sistem için tehdit oluşturmaması ona bazı payelerin verilmesiyle mümkündür.”

22 SerxwebûnHezîran 2013

gibi bunu bir sektör haline getirmiştir.
Kadın bedeninin satıldığı bu tür ilişki-
lerde nesne sayılan kadın kadar özne
sayılan erkeğin de kirlendiği, fiziksel
olduğu kadar toplumsal hastalıkların
da bu yolla arttığı görülmüştür. Bu ve
benzer ilişkilerin giderek aile içlerine
girerek bir parçalamayı yaratması mikro
iktidarın merkezinde sarsılmalar yarat-
maktadır. Bu durumda yapılan ise bu
sarsıntıları önlemek, iyileştirmelerle so-
runları gidermek ya da çöpçatan devlet
ve hukuk sisteminin müdahalelerine
açık hatta muhtaç bir aile yaratarak
sonuç alabilmektir.

Erkeğin kendini, ona giydirilen er-
kekliği, toplumun tek sesliliğini ve bunun
yarattığı karakterin yaşama yansıma-
larını çözümlemesi, yaşanan toplumsal
huzursuzluğun, şiddetli geçimsizliğin
ve kötürüm kişilik yapılanmalarının aşı-
lamamasının kaynağına inebilmesi, ken-
dini anlaması, son tahlilde gelip kadını
anlamasına dayanmaktadır. Kadının
köleleşme düzeyiyle birlikte köleliğin
yaygınlaşan ve içselleşen boyutuna yö-
nelebilmek kadında oluşturulan düşü-
rülmüşlüğü kavrayabilmek bunu anla-
manın temelidir. Bu konu anlaşılmadan
erkek ne özgür bir soluk alabilir ne de
varoluşuna bir anlam katabilecektir.

Kadının cins köleliğinin
derinliği iktidar olgusuyla
bağlantılıdır

Claudia Von Werlhof’un aşağıdaki
sözleri ataerkil sistemin cinsleri nasıl
şekillendirdiğini açık bir şekilde ortaya
koymaktadır.

“Tarihteki hiçbir toplumsal düzen
cinsler arasındaki doğal farklılığı gü-
nümüzde olduğu kadar vahşi ve siste-
matik bir şekilde kullanmadı, artırmadı
ve çarpıtmadı. Bu düzen önce doğal
olan cinsiyeti yapay bir toplumsal cin-
siyete dönüştürüp erkeği ‘erkek’, kadını
‘kadın’ yaptı. Gerçekte ise erkeği insan
ırkına, kadını da yalnızca bir cinsiyete
dönüştürdü. Ve sonuçta, bu düzen ka-
dınları ve erkekleri ekonomik olarak
sömürülebilir kılmak için, kendi yarattığı
farklılıkları tekrar ‘doğal’ ilan etmekte.”

İnsan türünün doğal cinsiyet ayrım-
larının tahakkümcü sistem tarafından
toplumsal cinsiyete dönüştürülmesi,
cinslerin yeni karakterle topluma katı-
lımlarını getirmiştir. Bu katılım toplum-
daki bireyleri; davranış modellerini, rol-
leri, sorumlulukları, nitelikleri, hak ve
ödevleri farklı olan erkek ve kadınlara
dönüştürmektedir. Bebeklikten oyun-
cakların ayrıştırılmasıyla başlayan yön-
lendirme, kadını kendini erkeğe ser-
maye yapmaya, erkeği kadına hük-
metmeye sevk eden hitaplar ve sözel
tanımlarla tamamlanmaktadır. Ve bun-
dan itibaren kadın ve erkekler arasın-
daki ilişki toplumsal cinsiyet tarafından
belirlenmektedir.

Tahakkümcü sistemin erkeğe yük-
lediği misyon kadın karşısında erkeklik
tanımlamasını giderek güçlendirmek
olurken kadın karılaştırılmaktadır. Salt
kadın karşısında erkekliğinin farkına
varan erkek, egemen sistem karşısında
ise kadının onun karşısında girdiği karı
misyonuna girmektedir. Yani karı-koca
ikilemi aile içi ilişkilerden taşmaktadır.
Kadın karşısında koca olan erkek kişi,
iktidar sahipleri karşısında karı olmak-
tadır. Bu yolla iktidar odakları eline
mikro iktidarı verdiği erkeğin sisteme
katlanılabilirlik oranını yükseltmektedir.
Erkeğin tahrik edilmiş saldırı pozisyo-
nuyla, kadının bastırılmış savunma po-
zisyonu birbirini tamamlamaktadır. Ka-
dınlık olgusuna potansiyel tecavüz edi-
lebilir gözüyle bakılması ve egemen
erkekliğin potansiyel tecavüzcü olması,
sistemin ortaya çıkarıp kışkırttığı bir

statüdür. Tecavüz olgusunu cinsel boyut
yanında ataerkil kültürün kadın üzerinde
uyguladığı diğer tüm yönlerden de ayrı
ele almak gerekmektedir. Bugün ka-
dınların, cinsel tecavüz yanında her
gün, her an, hatta her saniye kapitalist
sistemin beyinsel, ruhsal tecavüzüne
uğradığını görmek gerekmektedir. Sis-
tem, kendi kurumlaşmalarıyla bu uy-
gulamayı gerçekleştirirken koca statü-
sündeki erkeğe cinsel tecavüzcü rolü
verilerek koca-erkek tatmin edilmekte
ve mevcut statüler güvenceye alınmak-
tadır. Bu statünün temeli ise ezilen halk
kesimlerinin, inanç ve düşünce grupla-
rının iradesine yönelerek mutlak bir
güçsüzlük yaratmaktır. Yoksul ve ezilen
sınıf erkeklerini köleleştirmenin, mülk-
süzleştiren güç ilişkilerini kalıcı kılmanın
bir yöntemi olan tecavüzün temel bir
yanı da erkeğe yönelmesidir. Önderli-
ğimizin belirttiği karılaştırılmış halk ger-
çeği, halkların kadın gibi olduğu örneği
bu gerçeklikle bağlantılıdır. Bugün kü-
resel taarruzun üçüncü dünya ülkelerine
uyguladıklarının, bir erkeğin kadına uy-
guladıklarına benzerlik derecesi bu ger-
çeği anlatmaktadır. Az gelişmiş denilen
ülkelerin ekonomik boyuttaki hammadde
ve insansal emek güçleri ellerinden alı-
narak, sosyal, siyasal, bilimsel ve eko-
nomik iradeden yoksun bırakılmaları,
üzerinde sistemin bilim, hukuk, sanat,
siyaset, aile, özel mülkiyet ve tüm diğer
kurumlarını inşa edebilmek içindir. Bu
tamamlandığında köleleştirilmiş kadına
verilen statü üçüncü dünya ülkeleri so-
mutunda halklara da giydirilmiş olmak-
tadır. Kadının köleliğe alıştırılarak sis-
temin muhafazasına alınması ile sağ-
lamlaştırılan ve ayrıcalıklı kutsal yönetim
haline getirilen hiyerarşilerin kurulması
ardından tüm toplum kesimlerinin kö-
leleştirilmesi için yol açılmıştır.

Kadının cins köleliğinin ve erkeğin
karılaştırılmışlığının derinliği iktidar ol-
gusuyla bağlantılıdır. İktidarın erkeğin
elinde olması, bir bütün kadın cinsinin
köleleşmesi anlamına geldiği gibi iktidara
sahip olanların dışında kalan erkek ke-
simlerinin de bu iktidara, bu hakim er-
kekliğe göre şekillenmesi anlamına gel-
mektedir. İktidarı elinde bulunduranlar
devlet sınırlarını, mikro iktidarı ellerinde
bulunduranlar da altında ailenin bulun-
duğu çatıyı kendi sınırları olarak gör-
mektedirler. Erkeğin yönetiminde var
edilen aile kadar derinlik ve süreklilik
kazanmış olan daha başka bir kölelik
türü yoktur. Sınırların bu kadar belir-
ginleştirilmesi devletin tüm kurumlaş-
malarını tamamlamasındandır. Bu ta-
mamlanışı çözümleyebilmek erkekliğin
sorgulanarak toplumsal kuruluşunun
anlaşılmasından geçmektedir.

Hiyerarşik devletçi yapı oluşturulur-
ken doğal toplumda yer alan, gerekli
ve yararlı ana kadın ve tecrübeli erkek

karşısındaki gönüllü saygınlık istismara
uğramaktadır. Saygınlığın istismara uğ-
raması, gönüllü karşılıklı bağımlılığı
bozarak kadın üzerinde otoriteye dön-
üştürmektedir. Otorite de uzun yıllar
boyunca zorunlu olduğu kabul edilen
zor aygıtını ortaya çıkarmaktadır. Bu
çerçevede devlet de Önderliğin karto-
pu-nartopu benzetmesindeki rolünü oy-
namaya başlamıştır. Nar topu ateş to-
pudur. Geçtiği yeri yakarak ilerlemek-
tedir. Kartopu da büyüyerek ve hızla-
narak, yıkarak ve ardındakileri yok ede-
rek ilerlemektedir. Devletin denizden
çıkan canavara –Leviathan– benzetil-
mesi sömürüye doymayan yapısından,
her zerresinin kanla beslenmesinden
kaynaklanmaktadır. Kurban kültürü bu
canavar için bir varlık şartı olurken
ahlaki toplumun tüm mevcudiyeti kurban
etme mantığının bir kullanım malzemesi
olmaktadır.

Devletin doğuşundaki insanları dü-
şürme, gereksizleştirme, değersizleş-
tirme ve tereddütsüz ezip geçme bir
karakter özelliği olarak iktidarın doğasına
yerleşmiştir. Ve devlet mantığı erkek
hanedanlığında elden ele geçerek gü-
nümüze ulaşmıştır. Erkek iktidar, mevcut
toplumsal düşürülmüşlüğü ilişkiler yo-
luyla özelleştirerek meşrulaştırır. Özel
ilişkilere bir mahremiyet atfedilmesi
özünde köleleşmeyi iktidarın ardında
gizlemektir. Mahremiyet erkeğe doğal
bir koruma örtüsü sağlarken kadını ka-
nıtsız ispatsız sistemli bir işkenceye
maruz bırakan mekanizma haline gelir.
Aile çatısında maneviyat oluşturulmuşsa
ve ilişkilere bu ruhsal yön yerleşmişse
iktidar kendini daha güzel saklayabile-
cektir. Çünkü güçlü maneviyat, tüm
mahremiyetleri haklı ve dokunulmaz
kılan bir rol oynamaktadır. Ve cinselliğin
aşkla bütünleştirilmesi ilişkileri tümden
sorgulanmaz kılmaktadır. Sorgulanmaz-
sızlık ise iktidarın birey üzerinde ger-
çekleşmesinin en eski adımlarındandır.
Nasıl ki ikinci cinsel kırılmayı yaratan
dinlerle, tanrının her şeyin üstünde ve
her şeyin yaratanı olduğu, kulların yerine
tanrının düşüneceği belleklere kazın-
mışsa, tanrısallığın krallar yoluyla erkeğe
geçmesiyle birlikte erkek egemen kar-
şısında kadınların ve karılaşan kulların
sorgulamasızlığı amaçlanmaktadır.

Cinsiyetçilik kadının
bağımlılaştırıldığı
bir ideolojidir

Erkek egemenliği ile sağlamlaştırılan
hiyerarşik devletçi iktidarın kendi ku-
rumlaşmasını sağladığı alanlar dincilik,
milliyetçilik, bilimcilik ve cinsiyetçilik
ideolojileriyle gerçekleştirilmektedir. He-
gemonik sistemler bunalımlarını zor ay-
gıtları olan hapisane, işkencehane ya

da ıslahane niteliğindeki kurumlarıyla,
jenositlerle, silahlar ve savaşlar yoluyla
aştıkları gibi, hegemonyanın ideolojik
çıkışlarıyla da bu krizlerini aşmaya yö-
nelmektedirler.

Bu ideolojik inşalar milliyetçilik, din-
cilik, bilimcilik ve cinsiyetçiliktir. Sistemin
temel kurumlarından olan ve talim ter-
biye (!) kurullarına bağlı çalışan eğitim
merkezleri bu ideolojileri toplum üyele-
rine çocukluktan itibaren vermeye baş-
ladıkları gibi medya iletişim organları
da günlük hatta anlık olarak bir sistem
empozesi görevini görürler. Son olarak
en uygar (!) sistem olan kapitalist mo-
dernitenin gazabına sanat da uğramıştır.
Sistem, sanatı endüstriyalizm tezgah-
larında bir seri üretime tabi tutarak kar
yasası kanunlarına bağlamıştır. Fabri-
kalarda heykellerin üretilmesi, simülas-
yon yöntemiyle her gün binlerce kültürün
tanımını dahi bilmekten uzak insanın
sistem adına kültür endüstrisine giriş-
meleri bu en uygar çağda sanatı bir
sanayi kolu haline getirilmesine yakın-
laştırmaktadır.

Kadın üzerinden gerçekleştirilen ik-
tidara dayalı mülkiyet ilişkisi bu ideolojiler
aracılığıyla toplumun her kesimine in-
dirgenmektedir. Yaygın egemenlik bu
ideolojiler yoluyla oluşturulmaktadır.
Dincilik, teolojik düşüncenin geliştirilmesi
ardından ortaya çıkan, erkek egemen-
liğine doğru evrilen tarihsel gidişatı tek
tanrılılıkla sabitleştiren ve bundan iti-
baren inancı bir egemen ideolojiyi kabul
ettirme aracı olarak kullanan bir gerçeklik
olmuştur. Dinler incelenirken birbirleriyle
ya da daha geri yaşam tarzlarıyla kar-
şılaştırıldığında kısmi olumluluklar gö-
rülse de bir bütün olarak insan olma
gerçekliğine, kadın dünyasına vurulan
en büyük darbe olduğu bilinmelidir.

Milliyetçilik, köken bakımından kendini
ulusların oluşumundan ayrıştırarak bir
ideoloji biçiminde gerçekleşmeye yönel-
diğinden tek sesliliği de benimsemiş ve
güç olduğu oranda benimsetmiştir. Milli-
yetçilikteki tek seslilik, erkek egemen
dünyanın erkek tek sesliliğiyle bütünleş-
tiğinden bu ideoloji dünya egemenleri
tarafından desteklenerek bugüne kadar
gelmiş, farklılıkların yani ‘öteki’nin, kat-
ledilmesiyle kendini yaşatmıştır.

Bilimcilik, bugünün egemen bir ideo-
lojisi haline gelmiştir. Her şeyi deneti-
minde tutan hiyerarşik devletçi sistem,
bilimi dar bir çevrede korkunç gelişti-
rerek bilginin sınırlarını zorlamakta,
ama bir yandan da bu bilgiyi iktidar
sahipleriyle sınırlandırmaktadır. İktidar
sahiplerinin elinde, güçlü, anlaşılması
ve çözülmesi zor bir araç olan bilimin
erkek egemenliği ekseninde yüceltilerek
toplum ve dünya üzerinde bir hakimiyet
kurması, kadın üzerinde geliştirilen
ideolojilerin en üstte kalanı ve aşılması
zor olanıdır. Çünkü bilgiyi elinde bu-

lunduranlar iktidarı elinde bulunduran-
lardır ve bilimin objektifliği, tarafsızlığı
yanılsaması ezilenlerin ezilme konu-
munu derinleştiren bir rol üstlenmiştir.

Cinsiyetçilik, kadının bağımlılaştırıldığı
bir ideolojidir. İktidar sahiplerinin erkek
karakterini yüceltip kadını aşağılayarak
aynı zamanda bu aşağıladıkları kadına
sahip olma yoluyla, mülk edinme gü-
dülerini tatmin ederek uyguladıkları bir
ideolojidir. Cinsiyetçilik yoluyla kadın
iktidarın nesnesi kılınmakta ve iktidarın
temeli olan mülkiyetin ana konusu ol-
maktadır. Günümüzde cinselliğin iktidara
odaklanması da insan doğallığının bu
yolla ne kadar kullanıldığını, istismar
edildiğini gösterir. İktidara yönelen erkek,
daha da erkekleşmeye yöneleceğinden
kadın karşısında kendi hakim konumunu
korur ve oluşan iktidar da kadının, ka-
dınlığın yok edilmesi üzerinden ger-
çekleştirilir.

Cinsiyetçiliğin bir ideoloji olarak ku-
rumlaşması ardından yaygın olarak top-
lum üyelerine benimsetilmesi zamanla
bir kültür halini alarak doğuştan itibaren
toplum üyelerinin bu yönlü terbiye (!)
edilmesiyle toplumsal cinsiyetçilik oluş-
turulmuştur. Kadınlar üzerinde kurulan
otoriteler bir yandan kadın soyunu de-
netim altına alırken bir yandan da kadın
üzerinde sahiplik yapan kocaların, ba-
baların, kardeşlerin oluşturduğu, ami-
yane tabirle erkek milletini tahakküm
altına almaktadır. Erkekler bu yolla de-
netlenmekte ve yönlendirilerek kullanı-
lacak hale getirilmektedir. Oluşturulan
bu sistem kutsallaştırılmaktadır.

Önderliğimiz bunu şöyle açıklamak-
tadır.

“Erkeğin toplumsal kuruluşu anlaşıl-
madan da devlet kurumu çözümlenemez.
Devletle bağlantı ‘savaş’ ve ‘iktidar’
kültürü doğru tanımlanamaz. Konu üze-
rinde yoğunca durmamızın nedeni daha
sonraki tüm sınıflaşmaların sonucu olarak
gelişen korkunç tanrı kişilikler ve her
türlü sınır, sömürü ve can almalarına
gerçek bir açıklık kazandırmaktır. İn-
sanlığın lanetine –siyasal iktidar, devlet–
kutsal paradigmasıyla bakılırsa, insanlık
zihniyetinin en kirli karşıdevrimi gerçek-
leşmiş olacaktır. Gelişen de bu olmuştur.
Buna ilerlemenin zorunlu etkeni denil-
mesi –marksizm de dahil– karşıdevrim-
lerin en tehlikelisidir. Tarihin bu açıdan
kesinlikle eleştiri süzgecinden geçirilip
doğrultulması sağlanmadıkça, yapılacak
her devrim kısa sürede karşı devrime
dönüşmekten kurtulamayacaktır.”

Bu cinsiyetçi oluşumun tüm karşı
devrim, toplum ve insan karşıtı özellik-
lerine rağmen topluma kabul ettirilerek
sistemini sürdürmesi, toplumun köklü
inançlara bağlanmasıyla ilgilidir. Toplum
hile ve yalanlarla yeninin kutsalına
inandırılmaktadır. Zaman içinde bu aşıl-
maz mutlak gerçeklik olarak ele alınır
ve iktidarın temelini oluşturmaktadır.
Bundan sonrası, iktidarı süreklileştirmek
için savaş kültürü yaratmak ve toplumu
buna alıştırmaktır. Tüm toplumun buna
alıştırılması kadının köleliğine, mülk-
leştirilmiş kadınsılığına, erkeğin kof ik-
tidarına, karılaştırılmış gücüne, kadın
köleliğinin taşeronluğuna alıştırılmasıdır.
Ve mikro iktidarın sırtından makro ikti-
darın binası inşa edilirken, erkek ka-
rakteri bu yükün, bu iktidar harcının
altında tümden kendisi olmaktan çıka-
rılmaktadır. Özgürleşme iddiasında olan
erkeklerin, iktidarın erkeği ele alış man-
tığını çözerek mevcut konumlarına mü-
dahalede bulunmaları, bu iktidarın er-
keğe sunduğu yalancı zevklerden vaz-
geçebilmeleri ve sahte iktidar yanılsa-
malarını ayakta tutan temelleri kırmaları
gerekmektedir. Bu olmazsa erkeğin öz-
gürleşmesi sadece bir söylem olarak
kalacak ve kadınla özgür yaşam iddiası
da bir söylem olmaktan öteye gideme-
yecektir.

Dersim’e dönüş kararı ile mo-
ralim yerine gelmişti. Ben
daha çok anneme yardımcı

olurum düşüncesiyle gönderiliyordum...
Oysa ben, artık küçük çocuklara bak-
mak, onların bezlerini yıkamak istemi-
yordum. İkizleri zar zor büyütmüştük.
Sekiz kardeş olacaktık. Annem ve ba-
bam hem çok çocuk olduğuna kızıyor-
lardı, ama hem de durmadan çocuk
yapıyorlardı. Buna çok öfkeleniyordum.
Öte yandan yeniden Dersim’e dönece-
ğim için seviniyordum. Okuluma devam
edecektim artık. On bir ay boyunca
uzak kalmıştım.

Bir yıl içinde büyümüştüm. Fizik ola-
rak değişmiştim. Bir de yaşadıklarım,
gördüklerim vardı. Belki bir yıl okula
ara verilmişti, fakat boş geçmiş bir yıl
olarak ele alınamazdı.

Dersim’e ulaştığımızda heyecanlan-
mıştım. Hiç o kadar uzun süre ayrı kal-
mamıştım, ağabeyim ise alışıktı. Oto-
büsten indiğimizde herkes bize bakı-
yordu. O an farkında değildim, fakat
sarı peruk, çok geniş paçalı pantolonla
dikkatleri üzerime çekmiştim. Benim bir
Alman olduğum sanılmıştı. Böyle söy-
leneceğini hiç düşünmemiştim. Birço-
ğunun ilk anda daha mesafeli ve soğuk
davranmaları bundandı... Ben de tanı-
dıklarımın bana öyle soğuk yaklaşım-
larına anlam vermemiş, bozulmuştum...
Önden annemlere haber vermeye gi-
denler Haydar ve yanında bir ‘Alman
kız’ geliyor demişler... Mahalleye doğru
yaklaştığımızda komşu çocukları, yakın
akraba kadınlar, annem bize doğru gel-
meye başlamışlardı... Annem yakınıma
gelene tadar tanıyamamıştı. “Anne, be-
nim, tanımadın mı?” diyene kadar şaş-
kınlığı geçmemişti. Kimse peruk taktı-
ğımı, takacağımı düşünmemişti. On bir
ayda saçı başı, fiziği bu kadar değişen
bir Sakine beklemiyordu kimse. Ben
ise çok normal, doğal bir durummuş
gibi hareket ediyorum. Kısa süre içinde
herkes de kanıksamıştı peruklu halimi.
Zira ben de sürekli takmadım ve sonra
tümden çıkarttım.

Dersim’i görmeyeli değişiklikler ol-
muştu. Denizler, Mahirlerden sonra
şimdi de İbrahim Kaypakkayaların olayı
gündemdeydi. Yaralı bir şekilde cipin
arkasından sürüklenmeleri, cesetlerinin
ibret olsun diye gösterilmesi, işkenceler
konuşuluyordu: Ali Haydar Yıldız vu-
rulmuş, İbrahim Kaypakkaya ise yaralı
olarak evine gittiği muhtar öğretmen
tarafından ihbar edilmiş ve yakalanmıştı.
Diyarbakır Zindanı’nda işkenceyle kat-
ledilmişti. Tırnaklarının söküldüğü, par-
maklarının kesildiği, büyük bir acı ve
öfke ile anlatılırdı... Ama onun adı ‘ser
verip sır vermeyen yiğit’ olmuştu. Onun
ve Ali Haydar Yıldız’ın adına türküler
yakılmıştı...

Dersim öğretmen okulunda da olaylar
yaşanmıştı. Pansiyonda yatılı kalan fa-
şistlerle devrimciler arasında çatışmalar
olmuştu. Hatta aşağı mahalleye de sal-
dırıldığı, valiye tokat atıldığı bile söyle-
niyordu. 1974 yılı olaylı geçmişti Der-
sim’de.

Bir süre Almanya’dan yeni gelmenin
avantajını yaşıyorum evde. Annem fazla
dokunmamaya çalışıyor, eskisi gibi ra-
hatça her sinirlendiğinde ya da her
hata gördüğünde üzerime gelmiyordu.
Genç kızlığa doğru yol alış biraz işe
yaramıştı herhalde. Çevredeki genç
kızların anneleriyle ilişkileri de başkaydı.
Anneleri her konuda iradelerine hük-

metmiyordu... Birçok konuda kendileri
karar verebiliyordu. Artık birlikte gez-
melere gitme zorunluluğu bile yoktu.
Genç kızlar kendi arkadaş çevrelerine
gidiyor, evlerinde arkadaşlarını misafir
ediyorlardı.

Annem de beni giderek büyümüş
olarak görüyor; çevreden beğeni almam
onu hem sevindiriyor hem de beni daha
çok korumaya çalışıyordu. Müdahale-
lerini biraz yumuşak, ama mutlaka ya-
pıyordu. Giyimimden saç tarama biçi-
mine kadar her şeyde kendi istemini
dayatıyordu. Her ne kadar sonucu de-
ğişmese de çok çatışıyorduk. Çok söy-
leniyordu. Çok itici, çileden çıkarıcı bir
özellikti bu. Yeri olsun olmasın, gerekli
olsun olmasın fark etmezdi ona göre.

O böyle yaptıkça ben de asileşiyor,
inatçılaşıyordum. Onun bu tavrı bende
tersi bir ruh halini yaşamayı, inatçılığa,
onun her söylediğini yapmamaya iti-
yordu.

Çok ilginç bir ilişki tarzıydı aramızdaki.
Hep kavga, hep çatışma sürüp gidiyor-
du. Çoğu zaman “acaba bu benim öz
annem midir?” diye sorduğum oluyordu.
Bir annenin çocuklarına o şekilde yak-
laşmasının anlaşılır hiçbir yanını bula-
mazdım... Bir anne olarak sevip dü-
şündüğünü, belki de diğer annelerden
daha çok düşündüğünü, sevdiğini sa-
nıyordu. Peki, gerçekten her şeyi kendi
istediği biçimde dayatmak sevgi olabilir
miydi acaba? Bu şekilde hepimizin tep-
kisini çekmek ona ne kazandıracaktı
ki. Sevgi, anneye bağlılık falan değil
aksine asi, isyancı özellikler geliştiriyordu
bu ve benzeri tavırlar.

Evde babanın olmaması tüm so-
rumluluğu ona yüklemişti. Kendisi bu
anlamda büyük bir yük altındaydı. Hem
anne hem baba rolü oynaması gereki-
yordu. Evin maddi sorunları, hepimizin
okula gitmesi, çevredeki olaylar ve on-
ların etkileri, annemde bizi daha sıkı
denetleme, kollama, ‘kötü alışkanlık-
lardan!’ uzak tutma reflekslerini geliş-
tirmişti. Asabi, gergin, hep çatışmalı bir
kadındı, sakin değildi. O ruh hali ile
bazı kaygılar birleşince, bir anne ol-
maktan öteye bir baskı kurumu, ya-
sakları dayatan bir erk oluşturuyordu.
Kendisi de bu ilişki tarzında bir terslik
olduğunu görüyordu aslında, farkınday-
dı. Tepkilere karşı, ‘ben annenizim, ma

düşmanınız mıyım? Bana neden böyle
davranıyorsunuz?” diyerek üzüntüsünü
ve çaresizliğini yansıtırdı. O durumuna
acır, üzülürdüm yine de. Aslında biraz
anlayışlı olsa, bizim her şeyimize ka-
rışmasa kendisi de rahatlayacak, destek
bulacak ve ciddi bir sorun olmayacaktı.

Son çocukla birlikte sekiz kardeş ol-
muştuk. Sekiz çocuğa bakmak, evin
sorunlarıyla uğraşmak bunaltıyordu
onu... Akraba çevresiyle de ilişkileri sı-
nırlıydı. Babamın mektupları geldiğinde
ve izin süreçlerinde daha moralliydi.
Babam onu dizginlerdi. Konuşur, tartışır
onun yersiz çıkışlarını engellemeye,
yatıştırmaya çalışırdı. Babam annemin
bana yaklaşımını da eleştirirdi.... “‘Senin
kızındır, genç kızdır. Yardımcı olman
lazım... Bırak bazı şeyleri de kendisi
yapsın. Her şeyine müdahale etme.
Biz çocuklarımızın illa bizim gibi olma-
larını, bizim gibi düşünmelerini isteye-
meyiz, bu doğru değil. Kötü bir şey
yapmıyorlar şükür, bizim onlarla gurur
duymamız lazım vb” birçok şey söyler
onu ikna etmeye çalışırdı. Tabii bunlar,
bir süre için de olsa ilişkilerde bize yar-
dımcı olurdu. Benim her sabah erkenden
kalkıp evin işlerini yaparak okula git-
meme üzülür, içerlenirdi. Hele tüm ça-
balarıma rağmen annem hala memnun
olmamışsa, söyleniyorsa daha da kı-
zardı;

“Allahtan kork! Kalkıp işleri yapıp
okula gidiyor, hiç kimsenin, kızı yapmı-
yor... Sen daha da kusur arıyorsun!”
derdi. Fakat annem yine de beğen-
mezdi, kusur arardı.

Okula devam etme istemime kimse
itiraz etmiyor, tam tersine okumamı,
daha yüksek okullara gitmemi istiyor-
lardı. O güne kadar evlilik konusu pek
gündeme gelmemiş, üzerinde ciddi ola-
rak durulmamıştı. Ağabeyim evin büyüğü
olmasına rağmen ona ilişkin bile fazla
konuşulmazdı. Kendisi bu konuda ol-
dukça ilkeliydi. Öyle bir sorunun gün-
demleşmesine fırsat vermiyordu en
azından... Belli düzeylerde arkadaşlıkları
olmasına rağmen evlilik ona göre kolay,
basit bir olay değildi. Bir yerlere bağ-
lanma biçimiydi. Kim bilir belki de mevcut
aile düzeni, çevredeki ilişkiler, evliliği
onun gözünde anlamsızlaştırmıştı.

Özellikle Sakine teyzemin evliliği il-
ginçti. Zaman zaman takılırdık; görücü

usulüyle evlenmişti. Bir defasında ken-
dini isteyen erkeği görmek istemiş. Ama
evden çıkma imkanı olmadığından evin
penceresinden bakmak zorunda kalmış.
Su teknesinin üzerine çıkarak bakmaya
çalışırken tekne devrilmiş. O düşünce
su da onunla birlikte yere dökülmüş..
Böylece teyzem, kendisini istemeye
gelen erkeği uzaktan bile göremeden
evlenmiş. Artık yedi sekiz çocuğu vardı,
eşi şofördü. Onları aynı evde görmek
bile başlı başına bir tahammül istiyordu.
İki yabancı, gibiydiler. İlişkilerinde müthiş
bir ilkellik, uzaklık vardı. Çok anlamsız
geliyordu insana. Pek konuşmazlardı
birbirleriyle. Ama o kadar çocukları ol-
muştu... Hatırlıyorum onların bu du-
rumlarına acır, çoğu zaman da alay
ederdik. Onlara göre anne ve babamın
ilişkisi daha iyiydi. Annemin onayının
alınmadığı bir konuda karar alınsa kı-
yamet kopardı; annem onu sorun yapar,
uzun süre tartışırdı. Sakine teyzem öyle
değildi. Diğer teyzelerim daha etkindi,
ailedeki geleneği adeta sürdürüyorlardı.
Ninem herkes için bir ölçüydü. ‘Onun
kızı olmak’ en azından onun bazı özel-
liklerini yansıtmak gerekiyordu. Yoksa
‘Eze’ye benzememiş hiç’ deniliyordu.

Çocuk duygularım
coşkularım zincire vurulmuştu

Koşullar biraz değişmişti. Geleneksel
ölçüler, kalıplar çok ileri olmasa da bir
çözülüşü yaşıyordu. Artık genç kız ve
erkekler belli bir tanışma sürecini yaşıyor
ya da görüşüp konuşabiliyorlardı. Küçük
teyzem Güneş bu şekilde evlenmişti.
Yine komşumuzun kızı Fethiye görerek,
tanışarak, anlaşarak nişanlanmıştı. Hatta
çevrede bu aşırı bulunuyordu. Erkek
evlerinde misafir kalmış, sonra kızlarını
istemiş diye. Birlikte gezebilmeleri, do-
laşabilmeleri yer yer dedikodu şeklinde
ele alınırdı. Başlık paraları giderek kalk-
mıştı. Dersim gençliği ‘solcuydu, dev-
rimciydi,’ yeni adetleri temsil etmesi
gerekiyordu. Bundan memnun olanlar
çoktu. Hatta büyük şehirlerde okul oku-
yanların oralarda Türk, Çerkez ya da
farklı milletten kızlarla evlenmeleri bile
çok doğaldı. Eskiden akraba evlilikleri
yaygındı. Ama o da giderek azalmıştı.
Zorunluluk olmaktan, bir töre olarak

dayatılmaktan çıkmıştı. Beşik kertme-
lerinin geçerliliği kalmamıştı. Peki, bunlar
kader değiştirici oluyor muydu? Gele-
neksellik ne kadar aşılıyordu, bu önem-
liydi.

Beni de daha o yaşlardayken ço-
cukları için gelin olarak düşünenler
vardı. Amcalarımla ilişkilerimiz sınırlıydı.
Daha çok babam izine geldiğinde, çok
nadiren görüşürdük. Üç tane amcamın
da benim yaşlarımda çocukları vardı.
Birbirimizi tanımadığımız için akraba
olduğumuz pek anlaşılmazdı. Birbirimize
mesafeliydik, bu yansıyordu. Amcala-
rımın bana, henüz küçük yaşta ‘gelinimiz
olacak’ biçimindeki yaklaşımları en çok
annem tarafından tepkiyle karşılanırdı.
Amcalarımla fazla anlaşamaz, onları
sevmezdi. En önemlisi de onları kü-
çümserdi. Kinciydi annem. Babamın
evde olmadığı dönemlerde kendisine
yardımcı olmamalarını hiç unutmamıştı.
‘Dost da düşman da dar günde belli
olur’ deyimini her zaman gündeme ge-
tirirdi. Dayımlar bu konuda daha dik-
katliydiler. Kendi çocuklarının gerçekliğini
daha iyi görüyorlardı. Her şeyden önce
okumuyorlardı, okulu bırakmışlardı, boş-
taydılar. Öyle çocukları kim alırdı!.. Beni
seviyorlardı ve ben okuduğum için onları
bana layık görmüyorlardı.

Babam çevrede düğün olduğunda
coşar, “keşke benim de muradım olsa!”
derdi. Evliliğimizi uzak görürdü; fazla
dayatmaz ya da gündeme getirmezdi.
Ağabeyimin tavrı etkili oluyordu, bizler
de ondan etkileniyorduk.

Ağabeyim “ben annemin yanında
dayanamıyorum, evlensem el kızı gelin
nasıl dayansın?” derdi.

Ailenin, annemin durumunu ifade
etmeye çalışıyordu. Anne ve babamın
çocuklarına ilişkin düşünceleri, istemleri
bu çerçeveyi aşmıyordu. Annem bana
çeyiz yaptırırdı. Nerede dantel, kanevice
örnekleri varsa, en zor olanları, en
güzel olanları getirir hem kendisi yapardı
hem de bana yaptırırdı. Çeyiz yapma
bazı genç kızlarda tutkuydu. Severek,
isteyerek, büyük bir hevesle yaparlardı.
Evliliğe hazırlanma, kendini ona aday
görme bir genç kızlık hayali olurdu.
Bense çeyizi hevesle yapmıyordum...
Almanya’dan gelirken çeyiz getirme-
miştim. Getirdiğim şeyler çok daha fark-
lıydı. Evlilik ve maddi ilişkiler bana göre
değildi. İtici geliyordu. Babamın yaşam
felsefesi bizde daha etkindi. Yaşamın
maddiyat yönü hep çıkarı, haksızlığı,
çatışmayı, sevgisizliği çağrıştırırdı. Mad-
diyat işin içinde oldu mu lanet yağdırırdı
babam. Yaşadığımız dünyada ölçüler
maddiyata güre ayarlanırdı genellikle.

Büyümenin zorlukları...

Benim Almanya’dan dönmemle bir-
likte ailede evlenmeye ilişkin konuşmalar
çoğalmaya başlamıştı. Evimizin karşı-
sındaki binada oturan Hıdır amcalar bi-
zim evin en sık misafirleriydi. Hıdır amca
kendisi çok uzun, iri yarı birisiydi. Emek-
liye ayrılmıştı, ama henüz dinç bir in-
sandı. Eşi Türk’tü. Onun tam tersine
kısa, dolgun bir kadındı. Dışarıdan bir-
birine bu kadar ters görünen bu ihtiyar
ikili çevrede oldukça sevilirdi. Herkese
misafirliğe giderlerdi. Yalnızlıklarını o
şekilde çoğaltırlardı. O süreçte Ankara’da
oturan evli çocuklu kızları da gelmişti.
Almanya’dan geldiğimizde hoş geldiniz
demeye birçok misafir geliyordu. Fakat
onlar herkesten daha uzun süre kaldılar

Serxwebûn 23Hezîran 2013

HEP KAVGAYDI YAŞAMIM
SAKİNE CANSIZ (SARA)

ve en son yine onlar ayrıldılar. Her
şeyimi inceliyorlardı. En çok hoşlarına
giden yanım, evdeki çalışkanlığım, iş
yapmamdı. Genç bir kız ve işlerinde de
çalışkansa, o çabuk beğenilirdi! Beğe-
necek kişi yerine, başkalarının beni be-
ğenmeleri ne garipti... Kuşkusuz insan
sevgisi, ilgisi önemlidir. Güzel huyu sev-
me, güzel fiziği sevme olabilecek şey-
lerdir. Bunlar genel olarak her yerde
böyledir. Ama kurulu düzende önce ai-
lenin kızı beğenmesi ve oğullarına bunu
dayatmaları bana çok korkunç geliyordu.
Ama işte düzen böyle kurulmuştu.

Kışlada da komşu sayılırdık Hıdır
amcagille. Fazla yakın ilişkilerimiz yoktu
tabii. Çocuklarından; Doğan’ı ve Metin’i
hatırlıyorum. O zaman aile yapısı dikkat
çekiyordu. Metin genellikle uzun boyu
ve çok çabuk yürüyüşüyle dikkat çekerdi.
Mütasıp bir aile çocuğu olarak bilinirdi.
Biz henüz küçüktük. Kim bilir belki de
orta bahçede top oynarken biz onlara
göre yaramaz, sümüklü çocuklardık.
Yaramazlıklarımıza karşın bize kızmaz-
lar, hatalarımızı saçlarımızı, kafamızı
okşayarak bize kavratmaya çalışırlardı.
‘Metin abi, Metin abi’ diye bağırdığımız
bile olmuştur. İlgi çekmek için çocukça
yaklaşımlarımız çok çeşitli biçimlerdeydi
çünkü.

Şimdi büyümüştüm. Artık karşılaşır-
ken ya da görürken bakışları kaçırtma,
görmezlikten gelme tavrına giriyordum.
Aynı dönemde o da tatile gelmişti. Sa-
dece balkonlarında ve yolda birkaç kez
uzaktan görmüştüm. Kışlanın Metin
abisiydi. Tanıdıktı, bunun dışında varlığı
başka etki yaratmamıştı. Ama annesi,
babası ve ablasının benimle çok ilgi-
lenmeleri dikkatimden de kaçmıyordu.

Bu arada amcamlar da devredeydi.
Amcamların çocukları her biri bir özel-
likteydi: Celal, lisede okuyordu. Haydar,
Yapı Sanat’taydı. İbrahim, M. Ali ve
Baki de vb. M. Ali Ankara’da otururdu.
O da uzun süredir TKP’liydi. Erzincan’da
okurken faşistlerle yaptığı kavgalarıyla
tanınırdı. Baki ve İbrahim de çok ateş-
liydi. En çok İbrahim’i severdik. Bizimle
ilgilenirdi, belki evimize çok gelmezdi,
ama her gördüğünde sorar, ilgilenirdi.
Onunla ilişkilerimiz daha sıcak ve do-
ğaldı.. Baki lisede de okumuştu. Çok
sınırlıydı ilişkilerimiz... Saygı gereği yaş
olarak çok az büyük de olsa ‘abi-abla’
diye hitap ederdik. Amcamların çocuk-
larına da genellikle abi derdik, hepsi
de yaşça büyüktü bizden... Baki daha
önce bir kez gelmişti evimize. O geliş
normal bir ziyaretti sanırım. Ama bu
defaki geliş farklıydı. Ağabeyim ve an-
nem durumu biliyordu;

“Kendin konuş, ama henüz çok genç-
tir, küçüktür, bu konuyu gündeme ge-
tirmeseniz daha iyi olur” gibi sözler
söylemiş anneme benim için.

Ağabeyim tekrar dışarı gitmişti. Gi-
derken de annemi tembihlemiş anlayışlı
olmasını, bizi yalnız bırakmasını iste-
mişti. Ev tek tek boşalınca sorunu an-
lamıştım. Çevreyle, etrafı toplamakla
uğraşıyor zaman kazanmaya çalışıyor-
dum. Ama öte yandan bana garip gel-
mişti. Kendimden eminim, kendi adıma
karar vermem hoşuma da gidiyordu.
Artık genç kız olmuştum ve annem
bana bir konuda karar verme hakkını
tanımıştı. Demek ki, bunun avantajı da
vardı... Amcamın oğluyla bir çay sohbeti
süresince konuşmuş, onun evlilik teklifini
reddetmiştim. Kendisinin ilgisinin orta

okul sürecine kadar dayandığını belirt-
mişti. Olgun bir konuşmaydı. Evliliği
düşünmediğimi, okumak istediğimi be-
lirtmiştim... Hemen bir evlilik olmasını
kendisinin de istemediğini, kendisinin
de okuduğunu, ama bir söz, nişanlılık
sürecinin olabileceğini söylemişti. Kesin
bir dille bende kendisine karşı farklı bir
duygu, ilgi olmadığını söylemiştim. Üzü-
lerek, hatta gözleri dolu dolu ayrılmıştı.
Annem bahçede meraklanmıştı. Baki’nin
üzgün ve erken kalkışından tavrımın
ne olduğunu çıkarmıştı.

Akşam ağabeyim de benim kararıma
sevinmiş;

“İyi! Sen kendin karar vermişsin ne
diyelim” demişti.

Sorun öylece kapanmıştı. Mahalle-
deki genç arkadaşlarımdan duyanlar
da merak etmiş, benim reddediş nede-
nimi anlamak istemişlerdi. Üniversiteye
girmiş bir genci üstelik amcamın oğlunu
reddetmiştim. Anlam verememişlerdi.

Bu tavır kendime güvenimi artırmıştı.
Annemi de etkilemişti, artık kolayca
kendi istemlerini dayatamaz diye dü-
şünüyordum. O yıl babam de izine gel-
mişti. Babam gelince amcamlar yeniden
devreye girmişlerdi. Babam kararda
annemin etkisinin olabileceğini düşü-
nerek beni ikna ya çalıştı. Tabii bu kaba
dayatma biçiminde olmuyordu, çok iyi
niyetliceydi...

Hıdır amca ve eşi (ona genellikle
‘tonton ana’ diyorduk) babamın gelişiyle
birlikte artık neredeyse hiç ayrılmaz ol-
muşlardı. Onlar da ağızlarındaki baklayı
çıkarmışlardı. Ben okula yeni başla-
mıştım. Lise 1. sınıfa gidiyordum... Bazı
yakınları da aracı yaparak babamı ik-
naya çalışıyorlardı. Bir gün sözü açtık-
larında, “ben tanımadığım, hiç konuş-
madığım biri için karar vermem, siz de
benim yerime karar veremezsiniz” di-
yerek bir çıkış yaptım. Babam onların
yanında bu şekilde konuşmama çok
kızmış, benim bu tavrımı şımarıklık ola-
rak değerlendirmişti. Tuhaftı, babam
böyle doğal bir tepkiye bile kızmıştı.
Bunu söylemekle suç işlemiştim sanki...
Onlar gittikten sonra annem beni iknaya
çalışmıştı. Bu yüzden de babamla sert
bir şekilde tartışmışlardı. Annemin ya-
bancıyı tercih etmesi babamı kızdır-
mıştı... Günlerce tartışma sürdü, zaman
zaman birbirleriyle küstükleri bile oldu.
Bu rahatsızlık yaratıyordu. Belli bir ara-
dan sonra adamlar tekrar gündemleş-
tirdiler. Hıdır amca kafayı takmıştı. Beni
çarşıda, yolda her gördüğünde soruyor,
ilgileniyor, izliyordu. Resmen sahiple-
niyordu.

Ağabeyim bir gün annemlerin beni
zorlamaları karşısında patlamış, tepki
göstermişti...

“Ne yapıyorsunuz, daha yaşı kaç,
çok mu çaresizsiniz, fazlalık olarak mı
görüyorsunuz, bakamıyor musunuz?...
O halde neden zorluyorsunuz?” diye
kızmıştı. Dönüp bana da;

“Sen de etkide kalma, ağlayıp sızla-
yacağına doğru bulduğun bir karar ver...
Çocuk oyuncağı değil evlilik!” demişti.

Onun tavrı hoşuma gitmişti... Fakat
sonraki günlerde çevrenin de dayat-
masıyla bir karara gitmek istiyorlardı.
Benim okulda olduğum bir gün söz ke-
silmişti. Benim tavrım fazla önemli de-
ğildi. Bir yönüyle fazla diretmemiştim.
En azından amcamın çocuğuna karşı
gösterdiğim kesin tavrım gibi değildi.
“Metin iyi çocuk, delisin... Üniversite

de okuyor. Akraba evliliği hiç iyi değil,
onlardansa bu aile tercih edilir” nasi-
hatları etkilemişti beni. Bir kararsızlık
geçiriyordum, fakat benim yerime annem
karar vermişti, babamı da buna zorla-
mıştı. Kesin babam kızarak kabul etmişti.
O yeğenini tercih ederdi çünkü.

Nişanlılık dönemi...

Okul dönüşünde bana hemen nişan
töreni olacağı kararı söylendi. Metin
okula gitmeden önce nişanlılık gerçek-
leştirilecekti. O an kızıp söylenmenin
hiçbir anlamı olmamıştı. Dayımın kızı
Cemile, boşuna kızdığımı her şeyin
hallolduğunu söylemişti.

Evet, gerçekten görüşmediğim, ko-
nuşmadığım, özelliklerini bilmediğim bi-
riyle nişanlanıyordum... O da aynı şe-
kilde beni yakından tanımıyordu. Kesin
annesi, ablası, babası etkilemişti. Sa-
dece uzaktan gördüğü, sarı peruklu bir
kızdım!

Hıdır amca daha da ileri giderek,
“hemen düğün yapalım, Metin’le çıkıp
Ankara’ya gitsinler” diyordu. Bizimkiler
ise acele edilmemesini istiyorlardı. En
azından liseyi bitirene kadar beklene-
cekti.

Bir rüya mıydı, bir oyun muydu? Şa-
şırıp kalmıştım. Neyin sevincini, heye-
canını yaşayacaktım? Gördüğüm, ilgi
duyduğum, sevdiğim biri olsa, öyle bir
ruh haliyle haberi farklı karşılardım. Be-
nim yerime karar verilmişti... Ona da
şaşırıyordum. Bir kız çocuğuydum, an-
nem babam benim adıma karar verme
hakkını kendilerin de görüyorlardı...
Peki O? Bir erkekti, üstelik onun annesi
babasının kültürel düzeyi daha farklıydı,
kendisi de üniversite öğrencisiydi artık.
Neden o bu konuda hiç adım atmamıştı.
Hiç görüşmemiştik... Metin övülmüştü:
Kötü alışkanlıkları yoktu... Görünüşünde
kusur yoktu... Yakışıklı bile denebilirdi...
İlgimi de çekiyordu. Madem söz verilmişti
bir kez... Ama belki daha iyi olur diyor-
dum kendi kendime... Nişanlılık nasıl
bir şeydi acaba? Gece boyu düşündüm,
hayal kurmaya çalıştım, ama yaşadığım
bir şey yoktu ki, soyut olarak hangi
duyguyu hissedecektim? Sadece kar-
şılaşacağımız bazı anların heyecanını
duymuştum o kadar. Ertesi gün sabah
erkenden babam, annem, Medine teyze,
ben ve Metin taksiyle Elazığ’a, nişan
yüzükleri almaya gittik.

Arabada karşılaşınca tokalaştık. Hep-
si o... Arada birbirimize kaçamak bakışlar
atıyorduk. Komik oluyordu bazen. O
kadar yabancıydık yani hem birbirimize
hem de bu tür duygulara. Bu her hali-
mizden belliydi. Elazığ’da otelde kaldık.
Yüzükler, nişan elbisesi ve bir takım
giysiler, hediyeler alınmıştı. Giysilerin
alımında beğenilerimizi söylüyorduk o
kadar. O gece annemden izin alıp si-
nemaya gideceğimizi söyledik. Sinema
bahaneydi; birlikte olmak, konuşmak,
tanışmak istemişti Metin. Ben işin o
yönünü düşünemiyordum, teklifler ondan

geliyordu, o daha girişkendi. Ama gi-
dememiştik.

Dersim’e döndüğümüzde kuaföre
gittik, saçlarımı yaptırdık ve biraz da
makyaj yapıldı... Sonra nişan elbisemi
de giyerek eve misafirlerin yanına gittim.
Alkışlar arasında nişan yüzükleri takıldı,
ardından da eğlence başladı. Tüm ma-
halle, konu komşu, akraba hep birlikte
eğlendi nişan törenimde. Bol bol da re-
simler çekildi. Gece yarısına kadar
sürdü nişan. Herkes dağıldıktan sonra
elbiseyi çıkarıp oturdum. Aslında bir
boşluktaydım. Ne olup bittiğini anlaya-
mıyordum. Sanki bir oyun oynuyorduk
ve oyun bitince herkes evine dağılmıştı.
Ama bunun farkı, parmaklarımda yüzük
olmasıydı. Artık nişanlı bir kızdım. Yü-
züğü çıkarıp iç kısmındaki yazıyı oku-
dum. ‘Metin Çetin’ ve tarih yazılı... Ay-
nada kendime bakıyorum. Saçlarım
hala yapılı duruyor, yüzümün boyaları
da... Büyümüştüm sanki... Boyaları sil-
meye çalışıyorum yüzümden. Ama nasıl
silineceğini bilmediğim için, silmeye ça-
lıştıkça yüzüme yayılıyorlar. Kremle ya
da temizleyici suyla silmem gerekiyor-
muş, sonradan öğrendim böyle olması
gerektiğini. Annemle babam ise içerde
bir şeyler üzerine tartışıyor. Kulak ke-
siliyorum. Babam annemin işaretinden
bir şey anlamadığını söylüyor, yemin
ediyor. Meğer annem bizi odada yalnız
bırakmak istemiş çıkmış ve babama
da işaret ettiği halde o çıkmamış! Yani
Metin’le o gece yalnız kalıp konuşa-
mamıştık. Bir tek söz söyleyememiştik
hala. Sadece otururken utancımdan el-
lerimle oynuyor, elbisemi çekiştirip du-
ruyordum... Metin yavaşça uyarıyor, o
şekilde elbiseyle oynamam vücut hat-
larımı ortaya çıkarıyordu çünkü... Bir
de Aysel hocaların ısrarıyla halaya kalk-
mıştık. Daracık odada halay çekmiştik.
O da sıkmıştı beni, çabuk oturmuştum.
Halayı da tadında oynayamamıştım,
sanki o saf doğal çocuk duygularım,
coşkularım zincire vurulmuştu, sıkılgan
ruh hali egemen olmuştu. Bir mengene
gibi...

Ertesi gün Metin vedalaşmak üzere
eve geldi. Yemek, çay ikramlarının yanı
sıra babamla koyu bir sohbete daldılar.
Annem yine çakır gözlerini babama di-
kerek bir şeyler anlatmaya çalışıyor.
Babam yine anlamıyor. Öyle hep birlikte
sohbeti daha güzel buluyor... Biz bu
defa da yalnız konuşamıyoruz. Arada
kaçamak bakışlarımız oluyor o kadar.
Birbirimizi merak ediyoruz, izliyoruz.
Hiç bu kadar yakın olmamıştık. Aynı
masada oturmuştuk.. Ortak bir şey vardı
o da, parmaklarımızdaki yüzüklerdi.
Sonra herkesle tokalaştı. En son be-
nimle vedalaştı. O an içimde bir burukluk
hissettim; hemen böyle ayrılmak da
nereden çıkmıştı... Tabii bunu söyleye-
medim. Yanaklarımdan öptü ve hızla
çıkıp gitti...

Metin gittikten sonra okuluma devam
ettim. Tüm arkadaşlarım nişanlandığım
için beni kutladılar. Artık nişanlı bir kız
olduğum için olgunlaşmıştım. Her dav-
ranışıma daha fazla dikkat ediyordum.
Eskisi gibi rahat olamazdım artık. Zaten
annem hiç unutturmuyordu sağ olsun
bunu. Her sözün başında ‘sen nişanlısın’
diyerek beni korkunç bir kıskaca alıyor,
bunaltıyordu.

Metin’le yazışmaya başlamıştık. İlk
mektup ondan gelmişti. Cevaben ya-
şadığım ruh halini tüm çıplağıyla olduğu

gibi yazdım. Beğenmişti mektubumu.
Düşüncelerimi açık ifade etmeme de
sevinmişti...

Mektubu ailesine gönderiyor, onlar
bana veriyordu. Ben de onun verdiği
adrese yazıyordum. Anne ve babasıyla
bir aile gibi olmuştuk. Gece gündüz
bizdeydiler. Haliyle bu beni çifte kıskaç
altına sokmuştu. Bir yanda annem diğer
yanda Metin’in ailesi adeta beni bir
mengene içine almışlar, sıktıkça sıkı-
yorlardı. Beni sürekli kontrol altında tut-
maya çalışıyor, sürekli sınırlandırıyor-
lardı. Fakat ben her iki kıskacı da kabul
etmiyor, onlarla mücadele ediyordum.
Bazen bu sebeple annemle tartışma-
larımız çok sertleşince, onu yüzüğü at-
makla tehdit ediyordum. Beni tanıyordu.
Bunu yapabilirdim. O yüzden geri adım
atıyordu. Hele hele bunları Metin’in
annesi ve babasına da söylerim diye
çok korkuyordu. Bu endişeyle daha ih-
tiyatlı yaklaşmaya zorluyordu kendisini.
İlginç bir kadındı annem. Benim duy-
gularımı, tepkilerimi hiç hesaba kat-
mazdı. Her şeyi kendisine göre ayarla-
maya çalışırdı. Ben de onu kendine
getirmek için ya onun istediklerini yap-
mazdım, ya da kendime zarar verirdim.
Giderek bu ilişki ve yaklaşım biçimimiz
kökleşmişti ben de. O kendisince bana
bazı şeyleri öğretmeye çalışıyordu. Ama
ben bunu çok benimseyemiyordum.
Ciddi bir kuşak çatışması vardı ara-
mızda. Annem kendi istediği gibi beni
yapmak istedikçe ben daha asileşiyor,
annem daha çok üzerime geliyor, far-
kında olmadan irademi kırmaya çalışı-
yordu. Bunu asla kabul edemezdim,
etmedim de.

Siyasallaşma süreci

Sömestir tatilinde Metin Dersim’e
geldi. Denilebilir ki esas tanışmamız
bu süreçte oldu. Mektuplar her ne kadar
bizi yakınlaştırmış olsa da, soyut, ek-
lektik kalıyordu. Sömestir tatili sürecinde
her ikimiz de yaşadığımız çelişkileri bü-
yük çoğunlukla konuştuk. Bu giderek
daha fazla yakınlaşmamız sağladı.

Metin ilişkilerinde oldukça girişken
ve çabuk kaynaşan bir yapıya sahipti.
Bu yüzden annemin beğenisini ve sev-
gisini kazanmıştı. Annem neredeyse
hepimizden çok onu seviyordu. Haliyle
bu sayede bana karşı da yaklaşımı
ılımlılaşıyordu.

Zamanla Metin’le birbirimizi de tanı-
maya başlamıştık. Metin benden sekiz
yaş daha büyüktü. Bazen kendimi onun
yanında bir çocuk gibi görürdüm. Bazen
de onu çocuk olarak değerlendiriyordum.
Yaşama bakış açımız dar ve gelenek-
selliği aşamıyordu. Her ikimiz de siyasete
ilgi duyduğumuz için o süreçte varolan
gelişmeleri konuşuyor, belli yorumlar
getiriyorduk. Hemen evliliği ikimiz de
istemiyorduk. Okullarımızı bitirmeyi he-
defliyorduk. Ailelerin bu yönlü istem ve
dayatmalarını da fazla önemsemiyorduk.
Denilebilir ki, sömestir tatilini, nişanlanma
sürecimizin kendi açımızdan resmiyet
kazanması, birbirimizi tanımamız hatta
bağlanmamız olarak açıklamak yanlış
olmayacak. Birbirimize sözümüzü asıl
o zaman verdik. Sonra tekrar ayrıldık.
O tekrar Ankara’ya gitti, ben okula
devam ettim. Bu süreç kendime olan
güvenimi de artırmıştı. Çünkü yaşanan-
ların sorumluluğunu üstlenmiştim.

Okullar daha da hareketlenmişti.

24 SerxwebûnHezîran 2013

“ Okula yeni başlamıştım. Lise 1. sınıfa gidiyordum... Hıdır amca beni oğluna istiyordu.

Bazı yakınları da aracı yaparak babamı iknaya çalışıyorlardı. Bir gün sözü açtıklarında,

“ben tanımadığım, hiç konuşmadığım biri için karar vermem, siz de benim yerime karar

veremezsiniz” diyerek bir çıkış yaptım. Babam onların yanında bu şekilde konuşmama

çok kızmış, benim bu tavrımı şımarıklık olarak değerlendirmişti.”

“Sömestir tatilinde Metin Dersim’e geldi. Denilebilir ki esas tanışmamız bu süreçte oldu.

Mektuplar her ne kadar bizi yakınlaştırmış olsa da, soyut, eklektik kalıyordu. Sömestir

tatili sürecinde her ikimiz de yaşadığımız çelişkileri büyük çoğunlukla konuştuk. Bu

giderek daha fazla yakınlaşmamız sağladı. Metin ilişkilerinde oldukça girişken ve çabuk

kaynaşan bir yapıya sahipti. Bu yüzden annemin beğenisini ve sevgisini kazanmıştı.”

‘Faşist hocalarla’ ‘devrimci hocalar’
ayrımı belirginleşmişti. Boksörlük yap-
mış bir beden eğitimi hocamız bok-
sörlüğüne güvenerek kabadayılık yap-
tığı ve bazı arkadaşları tehdit ettiği
için dayak yemişti... Bu olay diğer
faşist hocaları da tedirgin ediyordu.
Sınıf arkadaşlarım daha çok Haceri,
Çukur ve civar köylerindendi. PDA’cılar
çoğunlaktaydı. TİKKO’cular tek tüktü.
Fraksiyon adları her zaman her yerde
söylenmezdi, ama tartışmalarda kimin
hangi fraksiyonu savunduğu ya da ona
bağlı olduğu çabuk anlaşılıyordu. Ge-
nelde faşist nitelikli hocalara karşı
doğal bir cephe vardı. Ve hepimiz bu
durumda o cephedeydik... Bunun ya-
nında okuma koşullarının zorlaştırılması
durumu vardı. Yatılı okul pansiyonunda
faşist kalmamıştı. Ama yaşam koşulları
da berbattı. Yine derslerin çoğu boş
geçiyordu. Öğretmen açığı doldurula-
mıyordu. Faşist hocalara ağırlık veril-
meye çalışılıyordu. Bazıları tayinlerini
başka yerlere istiyor ve gidiyordu. Ba-
zıları Tunceli olunca hiç gelmiyorlardı.
Okulun pencereleri kırık, kaloriferler
yanmıyordu. Her bakımdan koşullar
zorlaştırılmış durumdaydı. Okulda ge-
lişen eğilim, gençliğin dinamizmi bu
şekilde engellenmeye çalışılıyordu.

Almanca hocamız Mesut’un dersi
‘Zülfo’nun eğlence dersi oluyordu. ‘Herr’
Almanca’da ‘bay’ demektir, Zazaca’da
ise ‘eşek.’ Zülfo o ders boyunca dur-
madan ‘Herr Mesut’ derdi. Zazaca birçok
sözcüğü peş peşe sıralardı, araya da
Almanca sözcükler yerleştirirdi. Hocayı
tahrik ederdi. Bay Mesut ona rağmen
inatçıydı. Almanca dersim 9-10’du ge-
nellikle. Almanya’ya bir yıl gidişim Al-
manca’ya olan ilgimi az da olsa artır-
mıştı. Dersi seviyordum. Zülfo’nun o
tür çıkışları bazen bende de tepki ya-
ratırdı, anlamsız bulurdum. Çünkü o
hemen her derste de aynı şeyi yapardı.
Solculuk, devrimcilik okumaya, öğren-
meye tepkiydi onun için.

İbrahim Polat hocamızın Türkçe der-
sinde de Zülfü, arka sıralarda acayip
sesler çıkarmıştı. Hoca arkasını ona
dönünce bunu yapıyordu. Hoca da fark
edince onu o şekilde yakalamak isti-
yordu, ama bir türlü yakalayamıyordu.
Yine tam döndüğü an Zülfü acayip
sesler çıkarmıştı. O sırada kendisine
tepki göstermiş işaretle öyle yapma-
masını istemiştim. Hoca beni o şekilde
görmüştü. Tüm sınıfa ses çıkaranın
kim olduğunu sormuştu. Kimseden yanıt
alamayınca bir kaç kişiyi tahtaya kal-
dırmış, kim olduğunu öğrenmek iste-
mişti. İsim vermeyi dürüstlük olarak al-
gılıyordu, biz de ona göre sınıfın dürüst,
akıllı öğrencileriydik! Neden hoş olmayan
bir davranışın sahibini söylemiyorduk?
Biz söylememekte diretmiştik. Hocamızı
genelde seviyorduk, kendisi de Der-
simliydi ve ilerici devrimci olarak bilini-
yordu. Çoğu zaman derste, aralarda
tartışıyorduk. Fakat öğretmendi, devletin
bir görevlisiydi, biz öğrenciler arkadaştık,
bir cephedeydik, isim vermek kendi
cephemizden birini ihbar etmekti, çok
yanlıştı... Hoca ceza olarak cetvelle el-
lerimize vurmuştu. Lise 1’deyiz ve dayak
atılıyordu! Çok zorumuza gitmişti, ağ-
lamıştım, teneffüste de Zülfüyle tartış-
mış, onun çıkışlarının hiçbir anlamı ol-
madığını, lümpence bir tavır olduğunu
söylemiş, kızmıştık. O ise, bizim dayak
yiyişimiz nedeniyle kendisine yüklen-
diğimizi, oysa kendisinin davranışlarının
normal olduğunu söylemişti. İbrahim
hoca sonradan üzüldüğünü söylemiş,
özür dilemişti. Ama bizi de kırmıştı.

Yıllar sonra İzmir’de görüştüğümüz-
de, sessizce, konuşmalar arasında par-
mağıyla işaret ederek bizi nasıl dövdü-
ğünü anımsatmıştı, ama acı duymuştu
ve mahcuptu... Af etmemi istemişti. Çok
değerli bir insandı, onu çoktan af et-

miştim zaten. Ama Zülfo bir süre sonra
saf değiştirmişti... Onun tüm özellikleri
kişiliğini ele veriyordu, birer ipuçlarıydı...
Onu bu haliyle ne benimsemiştik ne de
sevmiştik. Yol ayrımları bu anlamda
doğaldı...

İlk eylem

Okulumuz boykottaydı. Yaşam ko-
şullarının iyileştirilmesi talebiyle boykota
gitmiştik. Örgütlü bir boykottu. Yönlen-
direnler de az çok tahmin ediliyordu...
Benim için kimin bu boykota öncülük
ettiği önemli değildi. Boykot yerinde bir
eylemdi, bir direnişti, ona katılmak da
bir görevdi. Okuldan hükümet konağına
doğru yürüyüşe geçtik... Daha hastane
yolundayken polis engellemeye çalıştı.
Polisi taşlamaya başladık. Bize daha
önce polis ateş ederse nasıl davrana-
cağımız söylenmişti. Polis önce havaya
ateş ederek bizi korkutmaya çalıyordu.
Biz de çevredeki duvar arkalarına, araba
arkalarına mevzilenmiştik. Fakat yürü-
yüşü devam ettirmekte de kararlıydık.
Sonra slogan ata ata yürümeye devam
ettik. Yürüyüş sırasında bazı öğrenciler
gözaltına alındı. Bu, bizim tepkilerimizi
iyice körükledi. Çarşıda oldukça kalabalık
insan toplulukları vardı. Halktan insanlar
küme küme uzaktan izliyorlardı eyle-
memizi. Hemen ‘halkımız saflara!’ diye
slogan atmaya başladık. Bazıları slo-
ganlara dikkat edilmesi gerektiğini söy-
leyerek, bizi uyardı. Daha çok “okula
pencere, kapı, kalorifer, isteriz... Boş
ders çok, hoca isteriz!” vb talepleri içeren
sloganlar atılmasının daha uygun olacağı
iki de bir dile getiriliyordu. Ama nafile.
Kimse bu uyarıları dikkat bile almıyor.
Herkes istediği sloganı atıyor. Ben bazı
sloganları atamıyorum. Ne kadar doğru
tam anlayamadığım için tereddüt edi-
yorum. En çok “Kahrolsun Faşizm!” slo-
ganını atıyorum... Sesim en çok bu slo-
ganda çıkıyor. “Arkadaşlarımızı istiyoruz!’’
sloganı da eklenmişti sloganlara. Bunları
hükümet konağının önünde atıyoruz.
Savcı arada balkona çıkıp, aracı olmak
isteyen bir hava yaratıyor, bizi yatıştır-
maya çalışıyordu... “Arkadaşlarınız en
kısa zamanda serbest bırakılacak” di-
yordu. Ama saatler geçiyor kimse bıra-
kılmıyordu. Boykot bir anda tüm Dersim’i
harekete geçirmişti... Öğretmen okulun-
dan da öğrenciler gelmeye başlamışlardı.
Aşağı mahalledeki köprüde polis gelenleri
engellemeye çalışıyor, ama bir türlü
baş edemiyordu. Geçe bilenler geçiyor,
kalanlar ise oradan eyleme destek veri-
yordu. Bir ara helikopterler de dolaşmaya
başlamıştı. Vali telefonla Hozat ve Pü-

lümür’den Jandarma komando birlikleri
istiyor... “İsyan var, Kürtler isyan etti!..’’
diyor. Ve tüm polisler alarma geçiriliyor.
Bu durum aileleri, halkı tedirgin etmeye
başlamıştı. Bir ara babamın bir şeyler
aradığını, grubun arasında dolaştığını
gördüm. Yıllık izne gelmişti. Ama onun
şansına geldikten sonra sürekli olaylar
yaşanıyordu. Bir türlü rahat bir izin ge-
çirememişti. Şimdi de beni arıyordu. Ta-
kım elbise giymiş, bıyıklarını kesmiş,
aynı sivil polislere benzemişti. Tanıma-
yanlar resmen şüpheleniyordu. Daha
önce bazıları bizi uyarmışlardı, dikkat
ediliyordu. ‘Sivil polisler aramıza girip
provokasyon yaratabilir ya da tek tek
bizleri tutuklayabilirlerdi’ bu nedenle her-
kes çevresini iyi kolluyordu. Babam beni
görünce, yanıma gelmişti, bazı öğrenciler
iyice şüphelendi.

“Beyefendi dur nereye gidiyorsun?”
diyorlar. Babam;

“Kızımın yanına geldim. Onu alaca-
ğım annesi hasta, bayılmış!..” diyor.
Tartışma biraz sertleşince, müdahale
etmek zorunda kaldım.

Babam bir süre yanımda bekledikten
sonra çekine çekine eve gidelim dedi.
‘Annen hasta, sen gelmezsen ölecek.
Gidip bir görün tekrar gelirsin’ diyor.
Tam konuşurken sloganlar tekrar baş-
lıyor. Sonra bu defa çevresindeki arka-
daşlara;

“Kızım, oğlum olmaz, siz talebesiniz,
o tür sloganlar yerine kendi taleplerinizi
dile getiren sloganlar atın ki bu namus-
suzlar başka şey yapmasın... Bakın
çevre kazalardan asker istediler! Bu it
oğlu itler demez ki, onlar genç, talebe,
haklı taleplerini dile getiriyorlar... Aman
dikkat edin! Bu Amerika, Rusya nereden
çıktı, ne ilgisi var? Akıllı olun oğlum!..”
diyerek çevresindeki arkadaşları ikna
ya çalışıyordu...

Ortalık sakinleşince tekrar yanıma
gelerek, beni kısa bir süreliğine eve uğ-
rayıp tekrar dönmek için ikna etmeye
çalıştı. Bu kadar ısrarı beni öfkelendir-
mişti. O ana kadar doğal karşılıyor, olgun
davranmaya, kırmamaya çalışıyordum.
Fakat ısrar etmesi o kıyamet içinde an-
nemin üzüntüsünü öne çıkarması ve
beni bunun için arkadaşlarımdan ayırmak
istemesi gerçekten de öfkelendirmişti.
Beni eylem alanından alıkoymaya ça-
lışmasına rıza gösteremezdim...

“Baba ne yaptığının farkında mısın,
ben bu arkadaşlarımla bir eylemin,
boykotun içindeyim, beraber başladık.
Herkesin annesi babası var, ben annem
için bu alanı bırakamam, arkadaşlarımı
yarı yolda bırakıp gelemem...” dedim.
Çok öfkelenmiştim. Çok ters geliyordu
bana, böyle bir teklifte bulunması. Neden

bu kadar ısrar ettiğini anlamıyordum.
Onu daha anlayışlı, duyarlı biliyordum...
Arkadaşlarımı bırakmamın ne kadar
kötü olacağını düşünmüyor muydu?
Sonra babam üzgün bir şekilde ayrıldı
yanımdan.

İlk çatışma

Durum giderek gerginleşiyordu. Bir
çalkalanma da oluyordu orada. Hükümet
konağının önünde, tam bir çember için-
deyiz... Yol her iki taraftan tutulmuş...
Jandarma, polis bir adım aralıklarla
ayakta, silah elde, tetikte bekliyorlar.

“Provokasyon olabilir.. Ateş edilse
bile toplu hareket edilsin, kimse dağıl-
masın!..” deniyor.

Bu sözler dalga dalga yayılıyor ses-
sizce... O arada Öğretmen okulu’ndan
bazı öğrenciler de gelmiş katılmışlardı.
Hem kıyafetleriyle, hem de sloganlarıyla
çabuk dikkat çekmişlerdi.

Binanın penceresinde bir kargaşa
olduğu gözümüze çarpıyor. Vali bir ara
tabancasını pencereden doğrultmaya
yelteniyor.

Yanlışlıkla bir el ateş edilse, tüm po-
lisler, jandarmalar her tarafı tarayabilirdi.
O derece gergin, provakatif bir ortam
vardı. İşte tam o sırada valinin elindeki
silaha savcı müdahale etti;

“Vali Bey! Vali Bey! Çıldırdınız mı,
bunlar Kürt isyancıları değil, çocuklar,
öğrenciler, okul sorunlarını dile getiri-
yorlar! Ateş ederseniz, asıl o zaman is-
yan olur!...” diyor ve zorla elindeki ta-
bancayı alıyor.

Karışıklık ondan kaynaklanmış...
Savcı kısa bir süre sonra tekrar balkona
çıkmıştı...

“Gençler! Sevgili çocuklar! Beni din-
leyin! Biraz sakin olun!.. Sizi anlıyoruz...
Namusum ve şerefim üzerine söz veri-
yorum bir saat içinde arkadaşlarınız
bırakılacak, ben sorumluluğu alıyorum.
Eğer bırakılmazlarsa istifa edeceğim!..
Bunu herkesin huzurunda açık söylü-
yorum...” diyor.

Buna sloganlar karşılık veriyor. Fakat
fazla yayılmadan, tekrarlanmadan ke-
siliyor. Sakin olmamız, sessiz bekle-
memiz isteniyor. Hepimiz sessizleşiyo-
ruz. Arada yorumlar da yapılıyor. “Savcı
da devletin adamı, oyalıyor, güven ol-
maz... Biz yürüyerek karakola gidelim”
deniliyor. Güvenmediğimizi açık belirti-
yoruz. Bu konuda provokasyona gel-
memek de önemliydi kuşkusuz. Biz
neyi istiyorduk, istemlerimizin tam olarak
karşılanmaması halinde ne yapacaktık,
nasıl bir tavır takınacaktık, bunda net-
sizlik vardı. Eylem plansız, aniden ge-

liştiği için ne yapacağımızı kararlaştır-
mamıştık. Sonuçta; “bir saat bekleyelim,
arkadaşlarımız serbest bırakılmazsa
yürüyerek karakola gideriz” kararına
varılmıştı. Bu karar herkese iletilmişti.

Bir saat dolduktan sonra, arkadaş-
larımız bırakılmayınca tekrar harekete
geçtik. Ne olduysa ondan sonra oldu.
Bir de güçlü bir ses duyuldu. Top mu
patladı, başka bir şey mi anlamadık.
Bu öfkelerin patlamasına yetti. Sloganlar
eşliğinde bir sel gibi çarşıya taraf olan
caddeye yöneldik. Biz harekete geçince
polis ve jandarma da harekete geçti.
Çatışma başlamıştı. Jandarma önüne
geleni dipçikliyor, polis coplarıyla saldı-
rıyor, biz de onları taşlıyorduk. Mahalle
mahalle sokak sokak çatışmalar sürü-
yordu. Halk hiçbir şeye karışmıyordu.
Uzaktan izliyordu olayları sadece. Ki
polis ve jandarma adeta halkla aramıza
etten bir duvar örmüştü. Ne kadar “hal-
kımız saflara!’ sloganı atsak da ne hal-
kımız saflara geçti ne de biz halkımızın
içine kaçabildik. Bir ara “ordu gençlik el
ele!..” sloganı atıldı. Asker o grubu da
dipçiklemeye başladı. Ben kendi ken-
dime; “iyi oldu, saçmalıyorsunuz. Ne
ordu gençlik el elesi. Görmüyor musunuz
ordu size ne yapıyor”? diye bağırmaya
başladım. O slogan beni çileden çıkarı-
yordu. Sabahtan beri slogan atıyorduk
ve içlerinde tepki toplayanlar da vardı,
fakat bu slogan da nereden çıkmıştı.
PDA’cıların sloganıydı bu. Öğretmen
okulundan gelerek eyleme katılmışlardı.

Hem yürüyüşe, çatışmaya devam
ediyor hem de slogan atıyorduk. Yü-
rüyüş korteji dağınık, başı sonu belli
değil. Kışlanın önündeki dönemece ge-
liyoruz. Kimileri “adliyeye gidelim, tu-
tuklananlar oraya götürülmüş” diyor, ki-
mileri karakola taraf gitmeyi dayatıyor.
Yürüyüşün öncüsü yok, belli ki inisiyatif
elden çıkmış. Bu duruma kızıyoruz.
Cadde ortasında tartışma olmazdı. Bu
polisin de işine yarıyordu. Çevrede her-
kes bize bakıyor, kışlanın tüm pence-
releri dolu... Çocuklar tezahürat ediyor...
Sloganları yarım yamalak atıyorlar.

Belirsizlik, hedefsizlik açıkça herkesi
gerginleştirmişti... En önemlisi de arka-
daşlarımız serbest bırakılmamış, tam
tersine yenileri alınmıştı... Sabah başlayan
boykot akşama kadar bu şekilde sürm-
üştü. Son olarak toplandığımız yer ise
hiç uygun değildi. Mahalle aralarında ol-
saydık rahatlıkla dağılabilirdik. Şimdi kal-
dığımız yerde dağılsak polis rastgele
toplar, kimsenin kimseden haberi olmazdı.
Endişeler bu şekilde sesli dile geliyordu.
Sonuçta; çarşıdan okula doğru olan yola
çıkıldı. Okula varmadan mahalle, hastane
arası noktada herkes dağıldı... “Herkes
hızla ara sokaklara sapsın, yakalanma-
maya çalışsın” denildi. Ertesi gün herkes
okula gelecekti. Gelişlere de dikkat edi-
lecekti. Polis okul girişini de kontrol altına
alabilir, tutuklama yapabilirdi.

O gün gözaltına alınanlar Hükümet
Konağı’nda sorgulandılar... Çoğunluğu
Öğretmen okulundan gelenlerdendi.
Lise öğrencisi olmak bir yerde avantajdı,
boykotu liseliler başlatmıştı. Polis diğer
okuldan ya da dışarıdan katılanlara bu
gerekçeyle daha rahat yöneliyordu...
Dayak atma, tehdit, küfürlü bir sorgu-
lama olmuştu. Bayanlardan aynı gece
bırakılanlar olmuştu... Fakat Türkan,
Nurhayat ve bazıları hala gözaltındaydı.
O da bir taktikti... Hemen çok değişik
yorumlar gelişmişti. O gece hemen bı-
rakılanlar diğerlerinin üzerine ifade ver-
miş olabilirdi... Kalanlara çok kötü, çirkin
yaklaşıldığı söylentisi de vardı. Özellikle
bayanlara tecavüz etme, cop sokma,
vb şeyler olduğu söyleniyordu. Bu tür
haberler çok çabuk yayılıyordu. Fakat
dört beş gün sonra herkes serbest bı-
rakılmış, yaşananlara ilişkin tüm ayrın-
tılar da öğrenilmişti.

SÜRECEK

Serxwebûn 25Hezîran 2013

26 SerxwebûnHezîran 2013

Na sıl hak kı nı ve re ce ğiz? Ör -
güt sel bom ba ola cak sın! İde -
o lo jik-si ya si bom ba ola cak sın!

Mo ral, üs lup bom ba sı ola cak sın! Zi lan
yol da şın ko nuş ma sı nı te le viz yon dan da
din le dik. Ol duk ça ye rin de ve et ki le yi ci
bir hi ta ba sa hip ol du ğu he men açı ğa
çı kı yor.

Son had di ne ka dar di ren mek na sıl
ola bi lir? Çok zor lan dın ve çok iyi vur-
mak mı is ti yor san alır sın bir man ga yı
müt hiş ör güt ler sin, plan lar sın, do na tır-
sın ve güç lü bir ey le min sa hi bi olur sun.
Ba kın Zi lan yol daş, gün ler ce Dersim'de
ka lı yor, ken di ni ko ru yor ve düş ma nı adım
adım gö zet li yor. O mey dan tö ren le rin de
kuş uçur tul maz, fa kat içi ne ka dar sı za -
bi li yor. Ve ey le mi ger çek le şi yor. Bun dan
da ha plan lı bir ge ril la ey le mi ola bi lir mi?
Te laş lı ve ya rım ya ma lak bir ey lem yap -
mı yor. Fa kat siz le rin ey lem tarz la rı ise
al lah lık ey lem ler dir. Ne bir keş fi, ne bir
pla nı, ne bir ha zır lı ğı var. Da ha adım at -
ma dan “far k e dil dik, ça tış ma ya dö nüş-
tü” der si niz. O ka dar de ne yi mi niz, gü cü -
nüz var o dağ lar da, oy sa Zi lan yol daş
da ha bir yıl lık bir sa vaş çı. Fa kat böy le
plan lı ve bü yük so nuç lar do ğu ran bir ey -
le mi o bir lik ler le ger çek leş ti re mi yor su -
nuz. Oy sa bu ey lem tar zın da müt hiş bir
ger çek leş tir me dü ze yi var. Bu ra da da
gö rül dü ğü gi bi, bir ki şi nin ger çek leş tir -
me dü ze yi böy le ola bi li yor. Tek ni ğin faz-
la ol ma dı ğı da göz önü ne ge ti ri lir se bu -
na rağ men Türkiye'yi bu ka dar sar san,
kap sam lı bir ey lem olu yor. Şim di bu nu
mu esas ala ca ğız yok sa der me-çat ma
ve ço ğun luk la kay bet ti ren, sö zü mo na
ken di ni ya şat mak için bü tün de ğer le ri
çar çur eden ey lem an la yı şı nı mı ve ya
in ti har va ri bi çi mi mi? Kaç ta ne Gü ney
sa va şı, Bo tan, Zağ ros, Gar zan sa va şı
ver dik, hep si par ti nin mo ra li ni dü şür dü
ve de ğer le ri mi zi bir hiç pa ha sı na düş -
ma na kap tır dı. Şim di bun la rı mı bu ey -
lem le kı yas la ya ca ğız? Bu ey lem salt bir
ki şi nin ey le mi de ğil dir, par ti nin za fe ri ke -
sin leş ti ren bir ey lem sti li ola rak de ğer -
len di ril me si ge re ki yor. PKK mi li tan lı ğı-
nın, özel lik le bu ka dar tec rü be li ko mu -
tan la rı nın, sa vaş çı la rı nın ey lem an la yı -
şı nın na sıl ol ma sı ge rek ti ği ni bu ey lem
an la yı şı em re di yor.

Top ye kün sal dı rı ya kar şı, düş ma nı
bo şa çı kar ta cak ve za fe ri ke sin leş ti re -
cek tarz na sıl ol ma lı so ru su nu so ru yor.
Ay lar dır bu nu tar tı şı yo ruz. Bü tün par ti yi,
bü tün hal kı, hat ta be ni he def le yen sa -
bo ta ja kar şı na sıl ce vap ve ril me si ge -
rek ti ği ni çok iyi kav ra mış, plan la mış ve
uy gu la mış tır. Bu ey lem, sa de ce 1996
yı lı nın de ğil, PKK ta ri hi nin, hat ta ulu sal
kur tu luş sa va şı mı zın en bü yük, en kut-
sal ve en so nuç alı cı ey le mi dir. Za ten
böy le ol ma say dı düş man ge nel kur ma yı
telaşla, özel yıp rat ma ça lış ma la rı na gir -
mez di. Ben bi le baş lan gıç ta fark et mek-
te zor luk çek tim. “İş te has ta lık lı bir kız dı,
psi ko lo jik so run la rı var dı. Ka dın na sıl
ka dın ol mak tan çı ka rıl mış, se si baş ka-
dır, ken di si baş ka dır” bi çi min de Av ru pa
des tek li Tür ki ye ça pın da bir yıp rat ma
sa va şı yü rüt tü ler. Ge nel kur may mer ke -

zi nin böy le bü yük bir yıp rat ma sa va şı na
gir me si ey le min bü yük lü ğü nü, kut sa llı -
ğı nı ve öne mini gös ter mek te dir. Yi ne ge -
nel kur may lık ey le min ba na iliş kin bağ lı -
lı ğı nı gö rü yor ve be nim ka dı nı ne ha le
ge tir di ği mi, bu ara da bir ka ra la ma ara cı
ola rak, o ha in-pro vo ka tif ki şi lik le rin de -
ğer len dir me le ri ni bir kez da ha gün de me
ge ti re rek ey le mi çar pı ta rak, ka mu o yu-
nun mu az zam et ki len me si ni ön le mek is -
ti yor. Şo ka uğ ra yan kit le si ni, ken di ne ge -
tir mek is ti yor. De mek ki, bu ey lem sa de-
ce ta ri hi, kut sal lık de re ce sin de bir ey lem
de ğil, dö nem sel ola rak da tam bir za fer
ey le mi dir. Mü kem mel bir pra tik ger çek -
leş me. Ger çek bir tak tik uy gu la ma olu-
yor. Eğer bü tün bir lik le ri miz, bü tün mi li -
tan la rı mız ay nı ce sa re ti, fe da kar lı ğı, plan -
lı lı ğı ve so ğuk kan lı lı ğı bu bi çim de ör güt-
ler ve mev zi len di rir ler se; bü yük bir azim,
bü yük bir ira de ve mo ral le ey le me yak -
la şır lar sa bu ke sin za fer dir. Bu yol da şı -
mı zın tek ba şı na yap tı ğı nı siz ler bir ta -
bur la, hat ta on bin ki şi lik bir düş man gü -
cü nün üs tü ne yü rü ye rek bü yük za fer ler
ka zan ma nız iş ten bi le de ğil dir. Zi lan yol -
daş ken di ni düş ma nın en azın dan bir
ta bur gü cü ne kar şı gö tür müş tü. Mut lak
bir za fer plan la ma sı yap mış. Ya ka lan -
ma mış, kuş ku bi le çek me miş tir. Düş ma-
nın tam kal bin de pat la mış tır. Evet, ay nı
ted bir li li ği, ha zır lı ğı, giz li li ği bü tün bir lik -
le ri miz gös ter se bu dö ne min ta ma men
tak tik za fe ri dir.

“Ey lem bir ki şi nin ey le mi dir, an cak
onu bağ lar de mek ha ka ret tir.” Bu bir
ger çek PKK tak ti ği dir, PKK tar zı dır.
PKK'nin dö ne me ce vap ver me si ge re-
ken ey lem tar zı dır. PKK or du su nun dö -
ne me da yat ma sı ge re ken bi ri cik doğ ru
ey lem an la yı şı dır. Di ğer hep si yan lış,
sa de ce bu doğ ru dur. “Bü tün Türkiye'nin,
hat ta Amerika'nın bi le şo ke ol du ğu nu”
Tür ki ye ba sın-ya yı nı söy lü yor. Hâlâ ey -
le mi tar tı şı yor lar. Bu ey le min bü yük lü -
ğü nü ve ey le mi ger çek leş ti re nin bü yük
ki şi li ği ni gös te ri yor. Ama biz hâlâ ey le-
mi saf la rı mı za tam an la mıyla yan sı ta -
ma dık. İş let sek, ör güt le sek, özüm set-
sek bu ey le min ta ri hi ola rak na sıl bir
yön çi ze ce ği açık tır. Yi ne bir hal kın di -
ri li şi, ka dı nın di ri li şi di yor.

Ay rı ca bu ey le min Dersim'de ger -
çek leş me si de önem li dir. Bu ay nı za -
man da Dersim'in de di ri li şi dir. İçin de
unu tul maz ve bel ki de ya şa mın bi ri cik
kay na ğı ola rak bu ki şi lik ve ey le mi de -
ğer len di ri le cek tir. Kah ra man ca olan lar
ta ri he an cak böy le bir et ki bı ra kır lar.
Bit mez-tü ken mez bir hal ka, ka dı na, hat-
ta in san lı ğa güç ve ren bir kay nak ola-
rak de ğe ri nin tak dir edil me si ge rek ti ği
çok açık tır. Çün kü bü tün bir in san lık
adı na ya pı lan bir ey lem dir. Dü şü rü len
in san lı ğa kar şı, müt hiş fa şist bir re ji me-
or du ya kar şı, em per ya liz me kar şı, ka-
dın cin si nin dü şü rül me si ne kar şı bü yük
bir ey lem, bü yük bir di ren me.

“Bu ey lem le ken di mi ver mek ye ter -
siz dir. İs ter dim baş ka bir bi çim de de
ken di mi ver me yi, hat ta ca nı mı zı bi le ver -
mek ye ter li de ğil dir. Keş ke ca nı mız dan
baş ka ve re cek şey le ri miz ol say dı” di-
yor. Biz her za man şu nu söy le dik; ca nı-
nı ver mek yet mi yor. Da ha baş ka şey ler

ver mek ge re ki yor. Ne dir
bun lar? Ye te nek le ri niz dir.
Ca nı nı ucuz ca ver me ni zi
is te mi yo ruz. Ni te kim bu
ey lem de ca nı nı ucuz ca
ver mek yok tur. Müt hiş ye -
te nek ler bi ri ki mi var dır.
Hep si ni ve ri yor. Ama bu -
na rağ men, “keş ke da ha
ve re cek şey le ri miz ol say -
dı” di ye bi li yor. “Şöy le key fi
ya şa rım, böy le si ga ra sa -
ra rım, böy le ben ci lim, böy -
le bi rey ci yim” ko nu la rı saf -
la rı mız da çok ça tar tı şıl-
dı. Şim di bu ey lem ay nı
za man da bun la ra da bü -
yük bir ce vapt ır.

Yi ne ya şa mı mı zın müt -
hiş bir sev gi, ce sa ret,
inanç ve onur dü ze yi ver -
di ği ni söy lü yor. Bi zim tem -
sil et ti ği miz ya şa mın ta -
nı mı nı ya pı yor. Dev ri min
te mi na tı ol du ğu mu zu be -
lir ti yor. Şu nu iyi kav ra dı-
ğı or ta ya çı kı yor: Onur lu
bir ya şam, sev gi, ce sa-
ret, inanç, azim di yor. Dü -
şü ren, par ça la yan, bö len
de ğer ler ya nın da bu ka -
dar bağ la yan de ğer ler di -
yor. Siz le rin biz le re olan
sev gi si ni dü şü nü yor ve
ma ne vi güç alı yor. “Şe hi -
de en bağ lı olan siz si niz”
di yor. Bu ra sı ol duk ça
önem li. Eğer bil se ki, şe -
hi de en bağ lı olan ön der-
lik ol maz sa bu ey le mi
yap maz. Çün kü bir soy suz ey le mi tak tir
et me ye bi lir. En bü yük ey lem ci ler esas
ola rak gü ven dik le ri de ğer ler için ey lem
ya par lar ve ya o de ğer le rin sem bo li ze
edil di ği, yo ğun laş tı ğı ki şi lik le ri esas alır-
lar. So rum lu dur lar ve can la rı nı böy le bo -
şa ate şe at maz lar. Onu müt hiş bağ la-
yan, onu et ki le yen, son suz gü ven ve-
ren bir de ğer, bir sem bol, bir ön der lik ol -
maz sa hiç kim se böy le bir şe ye ce sa ret
ede mez.

“Ya şa ma çok bağ lı yım ve ya şa mın
ger çek leş me si için bu nu ya pı yo rum” di-
yor. Şim di bu nu kim ger çek leş ti re cek?
Han gi tarz, han gi par ti? Öz gür leş tir me -
nin ve ken di ni ger çek leş tir me nin yo lu
sa vaş tan geç mek te dir. “Ya ni böy le ölü -
yo rum, gi di yo rum” de mi yor. Öz gür leş -
tir mek ve ken di ni ger çek leş tir me bu yol -
da şı mız da esas tır. Bu sa va şı ve rir ken
ya şa ya ca ğı na ina nı yor. Ke sin lik le ka bul
edil me si ge re ken ya şam sı nır la rı na doğ-
ru yü ce li yor. An lam ola rak, halk ola rak,
par ti ola rak, ki şi lik ola rak yü ce le şi yor ve
yük se li yor. Eğer kül olan bir şey var sa
bu da ha ön ce düş man ege men li ği al tın-
da çi zi len ya şam dan baş ka bir şey de -
ğil dir. Ya şam adı na yü ce len ne var sa
bu ra da giz li dir. Ölen, öl me si ve kül edil -
me si ge re ken ne var sa mah kum edil -
miş tir. Di ğer yan dan yü cel til me si ge re-
ken şa ha det ler var, on lar da yü cel til -
miş tir. Tam da bu te mel de, “Maz lum,
Hay ri, Ke mal, Fer hat, Bâse, Be ri tan,
Be ri van, Ro ha ni yol daş la rın di re niş ge -

le nek le ri ne bağ lı lık la rı sür dür mek is ti -
yo rum” diyor. Bu yol daş la rın da na sıl bir
ya şam için yü cel dik le ri ve ne yi yer le bir
et tik le ri göz önü ne ge ti ri lir se bu hal ka -
la rın na sıl bir ya şama müt hiş bağ lı ol -
duk la rı nı ilik le ri mi ze ka dar his se de bi li -
riz.

“Hal kı mın öz gür lük is te mi nin ifa de si
ol mak is ti yo rum. Em per ya liz min ka dı nı
kö le leş ti ren po li ti ka la rı na karşı, bom ba-
yı ken dim de pat la ta rak hın cı mın ve öf -
ke min bü yük lü ğü nü gös ter mek is ti yo-
rum” di yor. Bu ra da em per ya liz min ve
Türkiye'deki en çü rük ve en ber bat ka -
pi ta liz min bi rik tir di ği kin ve öf ke var. Ar -
dın dan “Kürdistan ka dı nının di ri li ş sem -
bo lü ol mak is ti yo rum” diyor. Aslında dü -
ze nin ki şi lik ler de ya rat tı ğı tah ri ba tı gö -
rü yor ve bu na kar şı ol duk ça bü yük bir
kin ve öf ke bi rik ti ri yor. Ay nı za man da
gü zel ka dı nın da na sıl ger çek le şe ce ği ni
de çok açık bir bi çim de or ta ya ko yu yor
ve bu nun sem bol ifa de si ol mak is ti yor.
Böy le bir de ğer len dir me ka dın ça lış ma -
la rı için ol duk ça isa bet li bir yak la şım
sun mak ta dır.

Zilan’da yaşam iddiası
çok büyük

Açık ça söy le ye yim, di ğer şe hit ler
de bu nun bir hal ka sı dır, ama Zi lan yol -
da şın ey le min de bu halka zir ve ye çık -
mış tır.

Böy le bir ey le mi bir er kek te ya pa bi lir-

di, ama ey le mi ya pan ka dın dır. Ka dı nın
bu ey le mi yap ma sı, hem do ğal bir ih ti-
yaç, hem de ka dın ger çe ğiy le bağ lan tı lı
ol ma yö nünün bir ge re ği ol du ğu nu dü -
şün mek ge re ki yor. Er kek bel ki böy le ya -
pa ma ya bi lir di. Baş ka bi çim ler de, ör ne-
ğin zin dan lar da ya pa bi lir di. Ama bu bi çi -
mi nin ka dı na öz gü yön le ri ol du ğu nu be -
lirt mek ge re ki yor. Çün kü da ha faz la hınç,
öf ke ve öz gür ya şam is te mi ge rek ti ri yor.
Ve bir de çok çe ki ci, ba şa rı ya ya kın bir
ya şam öz gün lü ğü nün ya ka lan ma sını ge -
rek ti ri yor. As lın da bu nok ta da bir sem bol
ol mak is ti yor.Ya şam id di a sı bü yük, ya -
şam dan vaz geç me yok. Öy le ca nın-
dan vaz geç miş de de ğil dir. Ca nın dan
ko lay vaz ge çen ler ve mo ral siz, he ye -
can sız olan lar ke sin lik le çir kin leş miş
ki şi lik ler dir. Evet siz le rin ba zı in ti har -
va ri an la yış la rı var. Saf la rı mız da böy le
bir çok ger çek ve ka bul var. Ke sin lik le
bu yaklaşım, bu ey lem sa hip le ri nin ki -
şi lik le riy le çe li şir ve as la on lar gi bi ola -
maz lar.

“Ya şam id di am çok bü yük. An lam lı
bir yaşamın ve bü yük bir ey le min sa hi-
bi ol mak is ti yo rum. Ya şamı çok sev di-
ğim için bu ey le mi ger çek leş tir mek is ti -
yo rum” diyor. Ben bu nu ken di ger çe -
ğim de da ha iyi an la ya bil di ği mi sa nı yo -
rum. Ya şa mı çok se ven ler an cak bü-
yük ey lem ya pa bi lir ler. Ya şam dan vaz -
ge çen ler as la bir ey lem ci ve iyi bir ör -
güt çü ola maz lar. Bu ar ka da şı mız ya şa-
mı çok bü yük sev di ği için böy le bir ey -

Ko mu tan Zi lan yol daş tır
emir er le ri de biz le riz

Kürt Halk Önderi Abdullah Öcalan değerlendiriyor

baştarafı 32’de

le mi ger çek leş ti ri yor. Ya şa mın öz gür lü-
ğe da ya lı, ya şa mın di ri liş le-di re niş le
bağ lan tı sı, ya şa mın gü zel lik le bağ lan tı-
sı ya şam sev gi si bü yük ol maz sa bu ey -
le me ka rar ve ri le mez.

Fa kat siz ler ise ya şam bit ti ğin de,
umut la rı nız yı kıl dı ğın da, ör gü tü yer le
bir et ti ği niz de, ide o lo jik-po li tik esas lar la
oy na dı ğı nızda in ti har va ri ey le me gi di -
yor su nuz. İş te Zi lan yol da şı mı zın ey le-
mi bir de bu na kar şı bir mü ca dele dir.
Çok ör güt lü, çok di re niş çi, çok sağ lam
ide o lo jik esas la ra da ya lı, çok se vinç li,
üs tün mo ral li, ira de li, azim li ve coş ku lu
bir ya şamın ken di si ni bu na gö tür dü ğü -
nü as lın da be lir ti yor.

“Par ti Ön der li ği ön cü lü ğün de ki mü -
ca de le miz çok ya kın da za fe re ula şa-
cak ve maz lum hal kım dün ya in san lık
ai le si içe ri sin de hak et ti ği ye ri bu la cak-
tır” di yor. Bu ra da ya kın da za fe re olan
inanç var. El bet te ki, bu ey lem an la yı şı-
nın do ğal bir so nu cu dur. Bu ey lem an -
la yı şı na sa hip olan ve bu ey lem an la yı -
şı nın yol da şı olan bi ri za fe rin ya kın ol -
du ğu na inan mak zo run da.

İnanç bu!
Bu ra da za fe re inanç ke sin dir.
Ama ço ğu nuz za fe re olan inan cı yi -

tir miş, hal kı mı zın in san lık için de na sıl
şe ref li bir yer tut ma sı ge rek ti ği ak lın da
bi le de ğil dir. “Ben ca nım dan vaz ge çip,
ölü me gi di yo rum” de mek kö le le rin ölü-
me gi diş tar zı dır. Bu, hal kı mı zın düş-
man çiz me le ri al tın da, hat ta onun as -
ke ri ol ma sı, onun her tür lü hiz me ti al -
tın da ça lış ma sı nın bir so nu cu dur. Bu
ey lem bir de bu yö nüy le bu na yüz sek-
sen de re ce ters tir.

“Ya şam id di am çok bü yük” dikkat çe -
ki ci yan bu nu ikin ci kez tek rar lı yor ol -
ma sı dır. “Anlamlı bir ya şamın ve bü yük
bir ey le min sa hi bi ol mak is ti yo rum.” An-
lamlı bir ya şa mın bü yük ey lem li lik le
bağ lan tı sı var dır. Siz le re bu nu sü rek li
söy lü yo rum. Evet siz ler an lam lı bir ya-
şam is ti yor su nuz. Fa kat ya şa mın an -
lam lı ve cid di ola bil me si için de ça ba-
nın bü yük lü ğü ge re kir.

Ne dir bü yük ey lem?
Ör güt lü ya şam! İde o lo jik-po li tik yet -

kin leş me! Tarz, üs lup, tem po sa hi bi ol -
mak! As ke ri ola rak dö nem tak ti ği ne sa-
hip ol mak! Bü tün bun lar ol du mu bü yük
ey le min sa hi bi olur sun. Öy le he de fi bel li
ol ma yan, par ti nin mad di im kan la rı nı sa -
vu ran, beş-on şe hit le bir lik te düş ma nı
vu rup vur ma dı ğı be li ol ma yan ey lem
bü yük ey lem de ğil dir. Bü yük ey lem Zi-
lan yol da şı mız da an la mı nı bul muş tur.
Bü yük ya şa mın kar şı lı ğı, bü yük ey lem-
dir. “Ya şamı ve in san la rı çok sev di ğim
için bu ey le mi ger çek leş tir mek is ti yo-
rum” kesinle böy le dir. “Sev gim ku ru -
muş tur, ar tık sı kıl mı şım” bı ra ka lım bü-
tün in san la rı, bir lik te ça lış ma sı ge re ken

yol daş la rı na kar şı sev gi si, say gı sı, hür -
me ti yok, hat ta doğ ru ça lış ma sı yok.
Ken di ni mi, düş ma nı mı, için de ki put la-
rı mı ya şa mak is ti yor bel li de ğil. Key fi,
bi rey ci, yet mez an la yış lar, bu ey le min
sa hi bi ki şi lik ler kar şı sın da affe dil mez-
dir.

Açık söy lü yo rum: Eğer bu yol da şı-
ma bağ lı ka la cak sam, ya şam la bu ka-
dar oy na yan la rın, ya şa ma say gı ve sev -
gi si ol ma yan la rın ya şam la ey lem ara -
sın da ki doğ ru, ide o lo jik, ör güt sel, si ya-
sal ça lış ma ve par ti tarz la rı ara sın da ki
ba ğı ku ra ma yan la rın PKK'de bu lun ma -
la rı bir ha ka ret tir. Eğer bi zim böy le si ne
kut sal de ğer le re bağ lı lı ğı mız ola cak sa
mut la ka çı kar ma mız ge re ken so nuç lar
ol ma lı dır. Bi ri saç tel le rin den, ayak to -
puk la rı na baş ka bir şe yi kal ma ya cak
ka dar ken di ni kut sal öz gür lük ate şin de
eri te cek, sen ise utan ma dan, sı kıl ma-
dan par ti nin bir çok de ğe ri ile is te di ğin
gi bi oy na ya cak sın; ey lem an la yı şın sa -
kat, ör güt an la yı şın sa kat, tak tik an la yı-
şın sa kat, ça lış ma tar zın la ya şa ma say -
gı sız sın, küs kün, mo ral siz, ira de siz ola -
cak sın ve on dan son ra par ti için de bu -
lu na cak sın! Bun lar as lın da in san lık için
en kö tü olan in ti ha rı tem sil edi yor lar, in -
ti ha rı ter cih edi yor lar ve bi ze de in ti ha rı
da ya tı yor lar. Bu, düş ma nın in ti har ey-
lem an la yı şı dır. Dü ş man ide o lo ji si, düş -
man ki şi li ği, düş man tar zı dır. Düş man
adı na mev cut ki şi lik le ri niz par ti ye kar şı
bir in ti har sal dı rı sı için de. Zi lan yol da-
şın bü yük lü ğü bu ra da. Bu na kar şı ölüm -
cül dar be yi vur ma sı nı, bu bü yük us ta lı-
ğı, bu bü yük yi ğit li ği gös ter me si ge rek -
ti ği ni da ya tı yor. Bu yol da şı mız az çok
par ti ger çek li ği için de ne yin ne ol du ğu-
nu yo rum la ya bi li yor. Bu ka dar bü yük
de ğer ler bi ri ki mi ni par ti için de sa vaş tır -
mak ola ğa nüs tü bir şey.

Ba na ya zı lan mek tup be nim için ce -
va bı nı ge rek ti ğin de bin ler ce say fa kar -
şı lık ta bu la bi lir, ama bu yet mez. Bu yol -
daş bü tün PKK'lilere söz ve ri yor. Bü tün
şe hit le re, bü tün sa vaş ve cep he güç le -
ri ne, bü tün zin dan da ki yol daş la ra, bü-
tün in san lı ğa bağ lı lı ğı nı ifa de edi yor.
Hep si ne la yık ol ma ya söz ve ri yor. Bu-
nun kar şı lı ğın da siz le rin de ba zı söz le -
ri ni zin ol ma sı ge re kir. Ben gü cüm ora -
nın da la yık ol ma ya, ge rek le ri ni ye ri ne
ge tir me ye ça lı şa ca ğım. Fa kat siz ler ken-
di adı nı za aca ba iki yüz lü lü ğe düş me-
den bir şey ler ya pa bi le cek mi si niz?

Ay rı ca ka dı na, par ti ye ve hal ka hi ta -
ben de de ğer len dir me le ri var. Pe ki siz -
le r na sıl ce vap ve re cek si niz? De di ğim
gi bi, en faz la iki yıl sa vaş mış ve par ti -
mi zin en mi li tan ca sa vaş çı sı du ru mu na
gel miş. Bu yol da şı mız ken di ger çek li ği -
ni böy le ka nıt la mış tır. Pe ki siz ler ken di
ger çek li ği nizi na sıl ka nıt la ya cak sı nız?
Ben ge rek le ri ni yi ne ye ri ne ge ti ri rim.

Za ten ben den faz la bir şey de is te mi-
yor. “Çün kü sen her şe yi yap tın ve bi-
zim ca nı mı zla bi le kar şı lık ver me miz
müm kün de ğil dir. İs ter dik da ha faz la sı-
nı yap ma yı” di yor. Ben da ha faz la sı nı
ya pa rım, ya pı yo rum da. Aman sız ya -
pa rım. Bu nu faz la bu ra da di le ge tir me-
me ge rek yok. De ğin di ği bü tün hu sus -
lar da bir kez da ha de rin lik, bir kez da ha
an la yış gü cü, ör güt gü cü, ey lem gü cü,
bir kez da ha ka dı nı ge liş tir me gü cü, öz -
gür leş tir me gü cü, sev me gü cü, sev dir-
me gü cü ben de sı nır sız dır. Bu nu çok
ye rin de tak tik ler le yap tım ve ya müt hiş
bir ye te nek le ger çek leş ti re bil dim. Fa kat
siz ler adı na üzü lü yo rum, da ha doğ ru su
en di şe li yim. Şim di bu ra da Zi lan yol daş
sa de ce düş ma nı kah ret mi yor, Türkiye'nin
fa şist or ta mı nı şo ke et mi yor, ay nı za -
man da siz ler de bi raz şo ke ol du nuz.
Şo ke ol ma yan la rı nız var sa o za man in -
san lık la il gi ni zin ol ma dı ğı nı gös te rir.
Böy le bir bü yük lük kar şı sın da sar sıl -
ma yan, ilik le ri ne ka dar tit re me yen, an-
lam ve re me ye nin PKK'liliğinden, yurt -
se ver li li ğin den, mi li tan lı ğın dan ve hat ta
in san lı ğın dan kuş ku duy mak ge re kir.
Kuş ku duy mak la kal mam bun dan son-
ra bu nu te mel öl çü alı rım ve ona gö re
yar gı la rım. Halk la rı mı zın, in san lı ğın kut -
sal de ğer le riy le kim se yi oy nat ma yız.
Sa va şan ki şi lik, ey lem ne re dey se biz
de ora da yız.

Yi ğit le rin adı na
toz kon dur ta mam

“Ken di ya ra maz-yet mez, ga fil ce,
korka k ça, ör güt süz ce, plan sız ca, mo -
ral siz ce yak la şım la rı mız la” bo şa çı kar-
dık de mek bü yük bir yet mez lik tir. Bu
yol da şı mı zın, bu ey le mi ne kar şı lık el -
bet te ki, ce vap la rı mız bun lar ola maz.
Var sa bir say gı, bir bağ lı lık gü cü, var sa
bir sö ze söz le bir kar şı lık ver me gü cü-
nüz, var sa ya şa dı ğı nız se fa le te bir son
ver me ka rar lı lı ğı nız an cak böy le ka nıt -
la na bi lir.

Ne den ben bu ka dar ayak ta du ru yo -
rum? Ta bii ki, bu ka dar şe hi de bü yük
söz le rim ol du ğu için dir. Be ni bu ka dar
ayak ta tu tan baş ka ne ola bi lir ki! Evet
be ni ayak ta tu tan şe hit ler dir. On dan son-
ra hal kın is tem le ri dir, ta lep le ri dir. Düş -
ma na olan in ti kam dır. Bir in sa nı an cak
bun lar ayak ta tu ta bi lir. Eğer bun lar dan
yok sun sa nız, bu bah set ti ğim du rum la ra
düş mek ten do la yıdır. Yal nız bu şe hi de
bağ lı lık bi le bir in sa nı bü yük bir di re niş çi
ola rak ayak ta tu ta bi lir. Bu çok açık de ğil
mi? Her gün söz ve re cek si niz, “yi ne da -
ya na ma dık, ayak ta du ra ma dık, bo zul-
duk, bö lün dük, par ça lan dık, kay bet tik”
de mek, böy le si ne bü yük bir ki şi lik kar şı -
sın da utan maz lık tır.

Aca ba söz ver me gü cü nüz var mı?

Er kek le re yak la şım için de bu nu söy -
le dim. Er kek lik ma ne vi an lam da, bir
cin sel var lık ol mak tan öte ye mo ral bir
de ğer ola rak sö ze da ha faz la bağ lı lık
an la mı na ge lir. Bu te mel de er kek li ği -
ni zi Zi lan yol da şın ka dın lı ğıy la kar şı
kar şı ya ge ti rin; en ka dın cıl bir du ru mu
ya şa ya nın siz ler ol du ğu or ta ya çı kar.
Be nim bu ön gö rüm as lın da doğ ru la nı -
yor. En yi ğit bir dav ra nış tan ve er kek -
lik ten bah se di le cek se as lın da böy le
ka nıt la nı yor.

Eleş ti ri ler da ha çok siz le re dir. Zor la -
na cak sı nız, za ten zor la nı yor su nuz. Bu
yol da şa söz ve re cek, iş ler lik, ya şam
gü cü ka zan dı ra cak dü zen le me yi ger -
çek leş tir mek ge re ki yor. Bu yol daş, “ben
di re ni şin sem bo lü ol mak is ti yo rum” di-
yor. Siz ler ayak ta sı nız ve im kan la rı nız
da ha faz la dır. Ger çek ey lem li lik bu dur.
Bü yük ya şa mın sa hi bi ol mak bu dur. Bü -
tün bun lar en çok da siz le re ge rek li.
Bu nun ge rek le ri ne sa hip ol maz sa nız bir
gün bi le si zi ya şa ta ma yız. Ken di ni zi
par ti ye, ba na da ya ta maz sı nız.

Çağ rı la rı, mek tup la rı bi rer ma ni fes -
to dur ve ge rek le ri ni ye ri ne ge ti re ce ğiz.
Bü yük de ğer le re bağ lı mi li tan lar ola-
rak ya şa yıp ve ey le min sa hi bi ola rak
bü yük lü ğü nü zü ka nıt la yın ki, kim ler le
yü rü dü ğü mü zü bi le lim. Za ten öy le faz-
la yük sek de ğer ler le sa va şan lar yok.
Onun için düş man dan ön ce il kin siz le-
ri hal et me miz ge re ki yor. Bu an lam da
Zi lan yol daş, be nim le en iyi yü rü yen
ve bu nu ger çek leş ti ren bir yol daş tır.
Bu nun la çe liş mek, bu nun la oy na mak
ol maz.

Tek rar vur gu la ya yım ki, hal kın ya-
kın sü reç te za fe re ulaş ma sı ge rek ti ği -
ni be lir ti yor. PKK'nin ar tık za fe re doğ-
ru ak tı ğı nı, ön der lik ça lış ma sı nın ar tık
za fe ri ya kın laş tır dı ğı nı söy lü yor. Bun-
lar, bo şu na söy len miş söz ler de ğil dir.
Bun lar emir dir. Bun lar, ben den tu tun,
he pi ni ze ka dar gün lük ola rak ye ri ne
ge ti ril me si ge re ken gö rev ler dir, emir -
ler dir. Şim di biz bu emir ler le, ta li mat -
lar la oy na ma ma lı yız. De ğer le re bağ -
lan mak bi ri cik na mus-şe ref sö zü müz
ol ma lı dır. Eğer sa de ce bu te mel de sö -
zü mü ze bağ lı olur sak, dün ya nın da bir
ara ya ge lip ya pa ca ğı yar dım la ka za -
na ma ya cak olan bu halk sö ze bağ lı lı -
ğı mızla ka za na bi lir, ka zan dı rır. En bü-
yük yar dım bu sö ze bağ lı ola rak ya şa -
mak tır. Hal kın za fe ri ger çek leş tir mek
is te ni li yor sa, en çok muh taç ol du ğu-
muz yar dım bu sö zün ge rek le ri ni ye ri-
ne ge tir mek tir. Siz par ti li ler, halk or du -
su nun ge rek le ri ni ye ri ne ge tir dik çe, bu
hal kı mı zın ce sa re ti ni ar tı ra cak tır. Bu
ay nı za man da bü tün in san lık dost la rı-
nın sa va şı mı zı an la ma sı ve ona bağ -
lan ma sı an la mı na ge le cek tir.

PKK'nin böy le yüz ler ce şe hi di var-
dır, yi ne öz gür ka dın şe hi di var dır. Ni -
te kim in san lık ek mek-su ka dar bun la-
ra muh taç tır. Ama ne re dey se unu tu la -
cak lar, unu tul ma ma la rı için, em per ya -
liz min ta nın maz ha le ge tir di ği, in san lık
ya şa mın da bir umut, bir ışık, ye ni bir
di ri liş ol ma la rı için bi zim bu sö zü müzün
ger çek leş me si par ti için de ve hal kı mı-
zın ulu sal kur tu luş sa va şın da ba şa rıl -
ma sı ge re ki yor. Em per ya liz min de yar -
dı mıy la bu yol da şı mı zın, bu de ğe ri mi-
zin dü şük gös te ril me ye ça lı şıl ma sı nın
an la mı bu ra da dır. Sa de ce Türk fa şiz-
mi de ğil, em per ya liz min ya şa mın üze -
rin de ki bü yük tah ri ba tı nı da in san lık
di re ni şiy le karşıladık. Belki bu nun için
tam mü ca de le ver me dik, is te di ği gi bi
ya zıp-çi ze me dik, ama böy le ol du ğu
çok açık.

Zi lan yol da şı bir in san lık şe hi di ola-
rak in san lı ğa ta şır ma mız ge re ki yor. Par -
ti nin za fe rini ger çek leş ti re rek, hal kı mı-
zın in san lık ai le si içe ri sin de hak et ti ği
ye ri ni ala rak ve bu nu al tın harf ler le ya -
za rak ka nıt la ma mız ge re ki yor. Bu ka-
dar bü yük ta ri hi, kut sal şe hit le r ve partimiz

içinde bu na ben zer mu az zam de ğer ler
var. Pe ki bü tün bu gör kem li de ğer ler
par ti miz için de olur ken, di ğer ta raf tan
ya şa nan bu sığ lık lar ve ye ter siz lik ler ne
an la ma ge li yor? Ade ta düş man adı na
ken di ni da ya tan in ti har ey lem le ri, ki şi -
lik le ri ve tu tum la rı var. Yi ne tarz, tem po,
üs lup, mu az zam ge ri lik ler ol sa ol sa düş -
ma na güç ve ri yor. Siz ler an cak ve an-
cak ken di ni zi bü yük bir di re niş için de
ka nıt la ya bi lir si niz. Hiç sa ğa-so la yal pa -
lan ma dan, şu ra ya-bu ra ya ne den le ri ni
bağ la ma dan bir ka zan dı ran tarz için de
ol mak ge re ki yor. Çün kü Zi lan yol daş
ey le min de açık ça bu nu di le ge ti ri yor.
Ba na ve re cek sö zü nüz var sa, yi ne öz-
gür ka dı na ve ri le cek bir söz var sa, ki
ba zı la rı se ve riz, ka dın is ti yo ruz der ler,
o za man bu sö ze gö re ol sun. Be nim
şim di ne de mek is te di ği mi da ha iyi an lı -
yor su nuz. Öz gür ka dın ken di ni böy le
ya rat mak is ti yor. Öz gür ka dı na is te mi-
ne na sıl bir par ti li lik le, na sıl bir ör güt lü -
lük le, na sıl bir sa vaş çı lık la, na sıl bir sev -
gi-say gı, na sıl bir za fer an la yı şıy la kar -
şı lık ve ri lir? İş te Zi lan yol da şın ey le min-
de bü tün bun lar par lak bir bi çim de ta nı-
ma ka vuş tu rul muş tur. Şim di ben bu na
mı bağ la na ca ğım, yok sa siz le rin ne idü-
ğü be lir siz ba zı is tem le ri ni ze mi? Ben-
den ne is ti yor sa la yık ola ca ğım. Ba na
baş ka bir şey da ya ta maz sı nız ki! Ka dı-
nın da, er ke ğin de na sıl bü yük bir ya şa -
mın sa hi bi ol ma sı ge rek ti ği açı ğa çık -
mış tır. Na sıl bir ya şam ve sev gi is te ni li -
yor sa açı ğa çı ka rıl mış tır. “Yok bun lar sı -
ra dan olay lar dır. Bi zim de ken di mi ze
gö re bir ya şam an la yı şı mız var” der se-
niz, bun dan kuş ku du ya rım. Çün kü düş -
ma nı sar san, yer le bir eden ey lem ve
PKK an la yı şı bu dur. Oy sa siz le rin ey-
lem an la yı şı düş ma na güç ver miş tir. O
za man gi din baş ka yer de ken di ör gü tü -
nü zü ku run, ama PKK için de ya şa ma-
yın. Biz böy le ol ma ya ka rar ver miş ve
bu ka ra rı müt hiş ey le mi miz le ka nıt la-
mak is te yen le riz. Mi li tan lar top lu lu ğu-
yuz. Böy le ol ma ya baş koy mu şuz. Bü-
tün yü re ği ni, coş ku su nu, az mi ni, bi lin ci-
ni ko yan lar var. Yok sa ben ne den siz le ri
ka bul ede yim. Is rar la ken di ni zi da ya tır -
sa nız, o za man siz ler kar şı cep he den,
in ti har va ri cep he den ge li yor su nuz de ni-
lir. Ve sa vun ma ya ge ce ce ğiz. De ğer le -
ri mi zi bü tün bu an la yış ve tu tum la ra kar-
şı sa vu na ca ğız. Çir kin, ör güt süz, mo -
ral siz, ey lem siz, bu na lım lı, plan sız, bi -
rey ci, key fi, ken din den vaz geç miş, düş -
ma nı gö zü ne kes tir me yen, ta ri hi ni doğ-
ru an la ma yan, za fe re inan ma yan, za fer
coş ku suy la tu tuş ma yan kim var sa saf -
la rı mız da, kim biz le re doğ ru yak laş mı -
yor sa ona “dur” di ye ce ğiz. Sen düş ma-
nın do lay lı ajan ısın di ye ce ğiz.

“Ben de böy le yim” di yor, o za man
de fol git de riz. Çün kü yi ğit ler var, on la-
rın yo lu nu aça lım. Yok sa bu yi ği de ya-
zık ola cak. Hak kı nı kim ve re cek? Bu
yak la şım la rı nız la hak kı nı mı ve re ce ğiz?
Hak kı nı ver mez sek siz le rin suç or ta ğı
ola ca ğız. Bu na hiç bir kuv vet be ni zor -
la ya maz. Yi ğit le rin adı na toz kon dur ta -
mam. Ben bu nu de fa lar ca söy le dim ve
tek rar söy lü yo rum. Si ze her tür lü hiz -
me ti ya pa yım, ama bu yü ce de ğer le re
anı la rı na bağ lı ol ma nın ge rek le ri ni aşın -
dırt ma yın. Bu yol daş la rı mı zın anı la rı nı
ze de le ye cek tu tum ve dav ra nış la ra gir -
me yin. Siz ler den faz la bir şey is te di ği-
miz yok. Bi li yor su nuz, ta rih te kıb le gah-
lar, kut sal mabet ler ve on la rın için de
kut sal tan rı ve ya tan rı ça lar var dır. On -
la rın ar dıl la rı, on la rın men sup la rı uy-
gun gün ler de gi dip bu mabet le re ka pa -
nır lar, sec de eder ler, yal va rır-ya ka rır-
lar, “af et” bi zi di ye. Böy le yol daş lar öy -
le yol daş lar dır. Bir ma be te gi der gi bi
hu zur la rın da eği le cek si niz, sec de ye ka -
pa na cak sı nız, af di le ye cek si niz ve güç
alıp ken di ni zi te miz kı la cak sı nız.

5 Tem muz 1996

Serxwebûn 27Hezîran 2013

28 SerxwebûnNîsan 2013

Modernlik/modernleşme kav-
ramı, genellikle Batı uygar-
lığının, kültürel değerlerinin

üstünlüğü üzerinden okunmaktadır. Bu
söylem ve tanımlama düzeyi, kapitalist
Batı uygarlığının evrenselliğini, haki-
miyetini ve hatta kaçınılmaz tekliğini
savunan bir modernleşme mühendis-
liğinin felsefik ve ideolojik kaynağını
oluşturmaktadır. Bu feraseti matematik
denklem ile ifade edersek; modern-
leşme=Batı’nın kapitalist kültürü…

Kapitalist Batı uygarlığının ideolojik
bir hegemonya ve yayılma aracı olarak
kurguladığı modernleşme tezine göre;
insanlık, tarihte ilk kez modernleşme
ile kapitalist Batı’nın yükselişinde ve
başatlığında tanışmıştır. İnsanlık ilk
kez bu dönemde geleneksel toplumu
aşarak, yeni ve üst bir toplumsal evreye
geçmek suretiyle kaçınılmaz ilerleyişini
sürdürmüştür. Buradaki “kaçınılmazlık”
kapitalist Batı değerlerinin yokluğunda
da oluşacak bir gerçeklik değil, onun
öncülüğünün ve yaratımlarının kaçı-
nılmazlığı olarak okunmalıdır. Çünkü
kendisini insanlık tarihinin ilk “modern-
leşmesi” olarak kodlayan kapitalist
modernleşme, toplumun bu oluşum
halinde kendisini “biricik aktör” olarak
görmektedir. Nitekim bundandır ki,
modernleşmeyi kendisinin yokluğunda
asla gerçekleşemeyecek/ulaşılama-
yacak bir “toplumsal aşama” olarak
kurgulamaktadır.

Kapitalist modernleşme tezinin da-
yanak bulduğu tarihsel ve düşünsel
zemin, insanlık tarihinin iki aşamadan
oluştuğu gerçekliğidir. Başka bir ifade
ile insanlık tarihi, modernleşme öncesi
ve modernleşme sonrası olarak ay-
rıştırılmıştır. İronik bir biçimde mo-
dernleşme=milat kodlanması hafıza-
lara kazınmıştır. Buna göre, kapitalist
Batı değerlerinin itirazsız üstünlüğünün
vücut bulduğu modern toplum öncesi
toplumlar, “geleneksel toplumlar” ola-
rak tanımlanmıştır. Bu toplumların
başat özellikleri de; otorite, itaat ve
inanç gibi çok da ayırt edici ve ilerle-
tici/geliştirici yanları olmayan gele-
neksel değerlerdir. Oysa kapitalist
modernite, insanlık için pranga olan
bu değerleri aşarak, yeni bir toplumsal
aşıyı denemiş ve başarmıştır. Hatta
denerken bile, aşının tutup tutmaya-
cağı kaygısı olmamıştır. Çünkü ba-
şarısından emindir!

Bundan dolayıdır ki, Batı’nın fera-
setinde “biz ve onlar” biçimindeki
ötekileştirme (her ne kadar bu iktidar
ve egemenlik hastalığı tüm uygarlık
çağlarında mündemiç olsa da, hiçbir

zaman Batı uygarlığının düzeyine
varmamıştır.) yaklaşımı çok derindir.
“Biricik” ve “üstün olma” dürtüsü, bu
feraseti perçinlemiş ve adeta bir zih-
niyet koduna dönüşmüştür. Bu açıdan
bakıldığında, faşizmi doğuran top-
lumsal ve zihinsel zeminin Batı olu-
şuna çok da şaşırmamak gerekir.
Çünkü kapitalist modernleşme, ken-
disini öncülerinden kesinlikle kopar-
makta ve her şeyi kendisiyle başlat-
maktadır. Yahudilerin Tevratı’ndaki
“seçilmiş halk” olgusu, adeta kapitalist
Batı için yeniden tekrarlanmaktadır.
İdeolojik ve düşünsel söylemin/sa-
vununun arka planında bu “seçilmişlik”
ruh hali yatmaktadır. Tarihi kendisi
ile başlatma iddiası ve bunun üze-
rinden kurgulanan ütopyalar, aynı za-
manda söz konusu iddialı olma halini
yerle bir edecek zehri de bağrında
taşımaktadır. Nasıl ki her ütopya,
karşı ütopyayı bağrında taşıyorsa;
kibirli olma düzeyindeki iddialı olma
hali de, kendisini krize sürükleyen
zayıflığı içinde taşıyor.

Aydınlanmacı felsefe
kapitalist modernitenin

hem şansı hem şanssızlığıdır

Genelde tüm Batı uygarlığının, özel-
de ise kapitalist uygarlığın kendisi dı-
şındaki her türlü toplumsal ve kültürel
oluşumları dışlayarak gerici ve gereksiz
görmesi, hatta bir çırpıda atılmaları ge-
reken gereksiz uzuv muamelesi yap-
ması, belki de (hatta belki demek de
fazlasıyla mütevazi bir söylemdir) bu-
günkü kriz halini anlaşılır kılacak tahlil-
lerin anahtarlarıdır.

“Geleneksel toplum” olarak tanım-
ladığı kendisinden önceki toplumsal
yapıları pek de kaale almayan, hatta
kaale almayı bile fazladan bir yük
olarak gören kapitalist modernite, bu
toplumsal yapıları modernleştirmeyi
önüne görev olarak koymuştur. Bu
da, elbette kapitalist modernite de-
ğerlerinin aşılması olarak tezahür
edecektir. Samuel Hungtington’un;
“Batı uygarlığı, modern kültüre geçen
ilk uygarlık olmuştur” söyleminde kris-
talleşen bu marazi ferasetin hege-
monik yayılmasına en çok eşlik eden
söylem; “biz, onlara uygarlığı (siz
bunu ‘modernlik‘ olarak okuyun) gö-
türüyoruz” repliği olmuştur. Geçmişte
klasik sömürgeleştirmeyi, şimdilerde
ise kültürel ve düşünsel sömürgeleş-
tirmeyi maskelemek için kullanılan
“modernleştirme” iddiası tüm zaman-

larda kendisini yeniden yeniden üreten
hegemonik yayılmanın tam kendisi
olmuştur/olmaktadır.

Kapitalist Batı, modernite dışı top-
lumlara kendisinin yarattığı en ileri in-
sanlık değerlerini taşıma ve onları içe-
risinde bulundukları en geri durumdan
“kurtarma misyonu” ile hareket etmek-
tedir. Çünkü onlara göre, bu toplumlar
Batı’nın modern değerlerine muhtaç-
tırlar. Eğer kapitalist Batı değerleri ile
donanırlarsa, modernleşeceklerdir. Mo-
dernleşmenin yolu ‘Batılılaşmak’tan
geçer! Bu, sıradan bir algı değildir.
Son iki yüz yılın, en fazla da 20.
yüzyılın temel sloganı olmuştur. Mo-
dernleşme algısı, bu slogan üzerinde
vücut bulmuştur. Bunu bir sloganın
çok ötesine taşırdıkları gerçekliği, 20.
yüzyılda yaşananlardan sabittir. Kapi-
talist modernite güçleri, her şeyden
önce bu kalıplaşmış algıyı “geri” diye
kodladıkları Batı dışındaki toplumların
yönetici elitlerinin ve aydınlarının zih-
niyet yapılarının değişmez/sabit algı-
sına dönüştürmüşlerdir. 20. yüzyıldaki
hegemonik yayılmalarını en çok bu
etkili ve sonuç alıcı yol üzerinden yü-
rütmüşlerdir. Kazanılan/oluşturulan zih-
niyet yapıları üzerinden hegemonik
yayılmalarını “kurtarıcılık” maskesi ile
örtmeyi başarmışlardır. O nedenledir
ki, kapitalist Batı, dışındaki toplumlarda
“gelişmenin” ve “modernleşmenin” öl-
çüsü, kapitalist Batı değerlerini içsel-
leştirme olmuştur.

S. Hungtington’un örnek bir bakış
açısı olarak alıntılanan söylemi, aslında
kapitalist modernitenin üstünlüğüne,
başatlığına ve hatta kaçınılmazlığına
vurgu yapmaktadır. Çok yaygın bir söy-
lemdir. Orijini kapitalist modernitenin
ideolojik oluşturması olsa da, Batı ile
sınırlı değildir. Batı dışındaki toplumların
“aydınlanmacı” zihniyetlerinin de ortak
savunusudur.

Peki, S. Hungtington gibilerinde
kristalleşen ve yaygın bir doğru olarak
kabul edilen bu tespitin doğruluk payı
nedir? Gerçekten de tarihteki ilk mo-
dernleşmeyi Batı uygarlığı mı gerçek-
leştirmiştir?

Kapitalist modernleşme, yadsına-
maz ve görmezden gelinemez bir ger-
çekliktir. 1500’lerden itibaren yükselen
Batı uygarlığının kapitalizm ile birlikte
vardığı insanlık değerlerini ifade ediyor.
Aydınlanma çağı/felsefesi ile temelleri
atılan kapitalist modernite; özgürlük,
hümanizm, insan hakları, kültürel hak-
lar, demokrasi gibi çağın yüksek de-
ğerleri ile donanmış ve insanlığın ha-
kikat algısında ve/veya hakikatın daha

da görünür kılınmasında kayda değer
bir rol oynamıştır. Özcesi, çağın ge-
lişmiş değerlerinin temsilini yapmıştır.
Söz konusu değerler sistematiği, gü-
nümüzde ulaştığı teknolojik gelişme
düzeyi ile “yenilmezlik” iddiasında bu-
lunur gibidir.

Ardındaki aydınlanmacı felsefe, ka-
pitalist modernleşmenin hem şansı,
hem de şansızlığıdır. Aydınlanmacı
felsefe, Batı modernitesi için güçlü
bir düşünsel temel yaratmış ve bu
donanımla insanlığın çağı itibarı ile
vardığı gelişmişlik düzeyini yakala-
mıştır. Aydınlanma çağının yarattığı
felsefik, ideolojik, düşünsel, kültürel
ve teknolojik atılımlar olmasaydı, ka-
pitalist çağ modernleşmesinden bah-
sediyor olamazdık.

Ancak aydınlanmacı felsefenin po-
zitivist tezahürü ve bunun sebep ol-
duğu marazi düşünsel durum, söz
konusu modernleşme halinin neden
çarpık geliştiğini ve dolayısıyla krizsel
bir hal aldığını ziyadesi ile açıklıyor.
Bu zihni arka planı, protestanlığı do-
ğuran etki ve tepkilere kadar uzatmak
mümkündür. Kapitalist moderniteyi
var eden zaman silsilesini bu zaman-
lara dayandırmakta hiçbir beis yoktur.
Denilen odur ki, zihinsel olarak yanlış
oluşan/oluşturulan her yapı gibi, ka-
pitalist modernitenin de eninde so-
nunda kendisini var eden
gerçeklikle/dinamikle yüzleşmesi ka-
çınılmazdı. Günümüzde bu yüzleşme
hali, sorunlar yumağı ve sonuçları
üzerinden ete kemiğe bürünmüştür.

Her şey birey üzerinden

kurgulanmıştır

Kapitalist modernite, en derininden
hegemonik karakterlidir. İktidarizm tüm
argümanlarıyla yayılmacıdır. O nedenle
iktidarist modernleşme tarihi, üstünlük
algısının dışa vurumundan başka bir
şey değildir. Modernleşmeyi var eden
ileri değerler (özgürlük, hümanizm, in-
san hakları, kültürel haklar, demokrasi
vs) tam da söz konusu bu gerçeklik
nedeni ile kapitalist Batı dışındaki dün-
yaya çoğunlukla egemenlik, sömürü,
iradesizleşme ve öz değerlerine ya-
bancılaşma olarak yansımıştır. ‘Üstün
beyaz insan’ın işgali ve yürüttüğü sa-
vaşlar bile, ‘modernleşmiş toplumlar’ın
iyiliği için yapılmış büyük ve eşsiz fe-
dekarlıklar olarak lanse edilmiştir. Kı-
sacası, modern değerler, Batı dışındaki
toplumların gelişimine kimi katkılar sun-
muştur. Çağın gelişmiş değerleri ile
tanıştırmış ve dinamizm kazandırmıştır.
Ancak özkültürel değerleri ile değil de,
söz konusu toplumları tümü ile savun-
masız bırakmıştır. Hatta modern de-
ğerlerin taşınma biçimi ve amacı “red-
diye ve benzeştirme” temelinde olduğu
için, toplumsal yarılmalar kaçınılmaz
sonuç olarak yaşanmıştır. Kapitalist
modernitenin, ideolojik ve felsefik olarak
birey temellidir. Bireyin üstünlüğüne,
özgünlük ve özgürlüğüne dayanan bu
modernleşme hali, topluma ve toplum-
sallığa ait olanın inkarını başardığı
oranda gelişmiştir. Bunda büyük oranda
başarılı olduğunu biliyoruz. Toplumsal-
lığa karşı bireyselliği bir çözüm modeli
olarak sunmuştur. Tüm felsefik, ideolojik,
kültürel ve politik yaratımlar bireye da-
yanmış, dayandırılmıştır. Tüm toplumsal
prangalarından büyük oranda azade
edilen bireyin önünün açılması, mo-
dernleşme projesine dinamizm kazan-
dırmış ve bireysel yaratıcılığın tahrik

eden çekiciliği, modernist projenin
sonuç almasında adeta belirleyici rol
oynamıştır. Bu bağlamda denilebilir ki,
kapitalist modernite, bireyin ve birey-
ciliğin modernleşmesidir. Her şey birey
üzerinden kurgulanmıştır. Örneğin hü-
manizm, bireysel haklar, kültürel haklar,
özgürlük ve demokrasi gibi değerler
birey üzerinden vücut bulmuşlardır.
“Toplumun bireyi” değil, “kendi kendinin
yaratıcısı birey” baz alınmıştır. Bu ne-
denle bireyi yüceltmiştir ve ideolojik
olarak “tek doğru” babında felsefik/pa-
radigmatik bir bağlama oturtmuştur.

Topluma karşı bireyi referans alan
modernleşme tezi, o ana kadar var
olan devlet tarzının modern alternatifi
olarak ulus devleti geliştirmiş ve bunu
ulus örgütlenmesi/milliyetçilik üzerinden
hegemonik beklentilerine uygun olarak
tasarlamıştır. Ulus ve ulus devlet oluş-
turması, modern iktidar örgütlemesi
için de uygun bir tasavvurdur. Birey
üzerinden toplum, ulus üzerinden her
türlü toplumsal farklılığın ve ulus devlet
üzerinden alternatif toplumsal örgüt-
lülüğün etkisizleştirildiği bu modern-
leşme projesi, toplumu iktidarizmin
felç eden ve teslim alan etkilerine açık
hale getirmiştir. Öyle ki, modern iktidar
hallerinin sirayet etmediği toplumsal
gözenek yok gibidir. Bu nedenle de,
kapitalist modernite en saf hali ile bir
iktidarist projedir. Günümüzde tekno-
lojinin ulaştığı devasa boyut, en çok
da iktidarın derinleştirilmesinde işlevsel
bir rol oynuyor. Dahası, ulus devlet ik-
tidarizmi, teknolojiyi iktidarist ilişkileri
yeniden yeniden üretmek için kullan-
maktadır. Yücelttikleri ve iktidarı üze-
rinden inşa ettikleri birey, tam da te-
mellik ettiği iktidar olgusu altında ça-
resizce ezilmektedir. Ulus devlet ikti-
darizmi, modernleşme projesinin al-
ternatifsizliğinden o kadar emin gö-
rünmektedirler ki, varoluşsal krizinin
altlarını oyduklarından bihaberdirler.

Kapitalist modernleşme, sanayi dev-
rimi sonrasına ait bir tezahürüdür. Do-
layısıyla kapitalist modernleşmenin
motoru/dinamik öğesi, endüstriyalizm-
dir. Bireyin sınırsız girişimciliğinin ve
kar hırsının tetiklediği endüstriyalizmin
sağladığı zemin üzerinden gelişen
ulus-devlet gerçekliği, aynı zamanda
bunun fikri ve örgütsel alandaki ta-
savvurudur. Birey, endüstriyalizm ve
ulus devlet, ideolojik olarak milliyetçiliğin
öncülüğünde bu çizgide buluşmakta
ve bunun üzerinden modernizmin atlısı
olmaktadırlar.

Kapitalist modernleşme zihniyeti,
serbest bıraktığı bir şeyi merkeze alan
faydacılık/çıkarcılık ile kendisini var
eden hakikatın (özgürlük, hümanizm,
insan hakları, kültürel haklar, demokrasi
vb…) altını oymuştur. Modernleşme
algısını; bireyin paragmatizmi üzerin-
den geliştirerek kendisini var eden de-
ğerleri içten içe çürüterek hakikat kar-
şıtlığına savrulmuştur. Her şey endüs-
triyalizm parantezine alınmıştır: Ne
kadar kar (fayda/çıkar), o kadar mo-
dernleşme veya tersi!

Bir döneme damgasını vuran ve
sonrasını da belirleyen aydınlanma
felsefesi, pozitivizme dönüştüğü oranda
dogmatikleşerek endüstriyalizmin bir
kolu haline gelmiştir.

İnsan hakları ve kültürel haklar; bi-
reysel haklar babında ele alınarak
toplumsallık reddedilmiştir. Toplum ile
var olma, toplumun bir parçası olma
hali yadsınmıştır. Dolayısıyla topluma
ait olan ve/veya toplumu ayakta tutan
her değer, itibarsızlaştırılıp reddedil-
mekle kalmamış, çürütülmüştür. Bireye

KAPİTALİST MODERNİTE TEZİ ÜZERİNE

Serxwebûn 29Nîsan 2013

dayanan bu modernleşme projesi,
belki 200 yıl önce (başlangıçta) yeni
bir dinamik olarak insanlığın gelişimine
katkı sunmuştur, ama bunun tek se-
çenek olarak sürdürülmesi ve para-
digmal özne haline getirilmesi, günü-
müzde krizin nedeni durumundadır.
Varoluşsal dinamiği olan toplumdan
kopartılan bireyin, pek de toplumsal
hakikatin öznesi olamayacağı gerçeği
kapitalist modernitenin vardığı düzey
itibariyle daha iyi anlaşılmaktadır.
İnsan hakları, hümanizm ve kültürel
haklar bağlamı hala önemli olsa da,
kapitalist modernite için anlamı, he-
gemonik yayılımına hizmet etme gücü
ile ölçülmektedir. Bu nedenle kapitalist
modernitenin hümanizm, insan hakları,
ve kültürel haklar savunusu, iktidariz-
min ve hegemonik yayılmanın bir ar-
gumanına dönüşmüştür. Hakeza bi-
limciliğin kullanılma tarzı da bu min-
valdedir. Özellikle 1945’lerden sonra
modernleşme tezi, bu amaçla popü-
lerleştirilmiştir.

Tarih devam ediyor,
ama kapitalist modernitenin

lehinde değil

Demokrasi savunusu, bahsi geçen
tarihten sonra dünya çapında bir he-
yecan ve gelişme yaratmıştır. Ulaşa-
bildiği yerlerde toplumsal beklentilere
cevap verebildiği oranda bir toplumsal
dinamiğe dönüşebildiği gerçeği yaşa-
nanlardan bilinmektedir. Bunun öncü-
lüğünü ve ideolojik, felsefik, düşünsel
zeminini Batı Avrupa kendi içerisinde
başardıkça, Batı dışındaki toplumlar
için de ulaşılması gereken hedef haline
gelmiştir. Bireye dayansa da, bu de-
mokrasi projesi tüm yetersizliklerine
rağmen toplumun gelişimine ket vuran
otoriter, baskıcı ve toplumu güçten dü-
şüren ilişkilerin çözülmesine katkıda
bulunmuş, birçok toplumda da bu yönlü
beklentiler yaratmıştır.

Ancak bireye dayanan ve bireysel
haklar dışında pek bir açılım
geliştir(e)meyen bu liberal demokrasi
tezahürü, tam da bu özelliğinden do-
layı çok geçmeden tıkanmış ve/veya
tıkatıcı konuma gelmiştir. Bireyde ve
bireysel haklarda ısrar etmesi, top-
lumsallığa ait alana girmeme de inat
etmesi, liberal demokrasinin bir iktidar
ve hegemonik yayılma projesi oldu-
ğunu gösteriyor. Geliştirilmesinin bir
nedeni, savaşlardan bitap düşen Batı
Avrupa’nın kendi iç ilişkilerini yeniden
düzenleyerek, enerjisini savaştan eko-
nomik kalkınmaya sevk etmesi iken;
diğer nedeni ise, reel sosyalist bloku
bloke etme ve iç ilişkilerine sirayet
etme istemidir. Özellikle de II. Dünya
Savaşı’ndan sonraki soğuk savaş dö-
neminde insan hakları, demokrasi,
özgürlük, hümanizm ve kültürel haklar
argümanı, bir dış politika argümanı
olarak reel sosyalist bloku etkisizleş-
tirmek, sınırlamak ve mümkünse si-
rayet edip çözmek için kullanılmıştır.
Batı Avrupa ve reel sosyalist blok dı-
şındaki geri kalan toplumları da kendi
yayılma alanı içerisine alarak, yeni
sömürge ilişkileri içerisinde eklemle-
mek için bu argümana sarılmıştır. Ni-
tekim bunlarda önemli oranda başarılı
olduğu da söylenebilir. Bundandır ki
reel sosyalist blok çöktükten sonra

kapitalist modernleşme tezinin zaferi
ilan edilmiştir. Bu bağlamda kendisini
tarih ile özdeşleştiren kapitalist mo-
dernite, yeni dönemi Fukuyama’nın
ağzından “tarihin sonu” olarak ilan
etmiştir. Yani artık tüm tarih kendisi
olacaktı ve kendisi tek başına tarihi
yazmaya devam edecekti. Ancak bu-
nun öyle olmadığı, gücün kibirinin yol
açtığı aceleci bir yanılsama olduğu
ve tarihin gidişatının bunu doğrula-
madığı gerçeği gelinen aşamada ayan
beyan ortaya çıkmıştır. Öngörüsüz-
lüğünden midir(!) yoksa iddiasının çu-
vala sığmadığını gördüğünden midir
bilinmez, ama “tarihin sonu” tezini ilk
elden revize etme ihtiyacını duyan
kişi, Fukuyama’nın kendisi olmuştur.
Tarih devam ediyor, ama kapitalist
modernitenin lehinde değil!..

Liberal ve iktidarist demokrasi ta-
savvuru, başlangıçtaki tüm olumlu ve
geliştirici yanlarına rağmen, günü-
müzde kapitalist modernitenin hege-
monik yayılmasını örten asma yap-
rağına dönüşmüştür. Batı’da halen
belli bir işlerliği olan liberal demokrasi,
Batı liberal demokrasi, Batı dışındaki
geniş coğrafyada ‘seçim’e indirgenmiş
durumdadır. Yapısal krizinin dünya
hegemonluğunu tehlikeye düşürdü-
ğünü fark ettikçe, kapitalist Batı seçim
ile iş başına gelen/getirilen rejimler
üzerinden bu konuma sıkıca yapış-
maya çalışmaktadır. Uluslararası ser-
maye hegemonluğunu, “çıplak” bireyin
seçici/seçmen olduğu “seçim demok-
rasisi” ile meşrulaştırarak vazgeçilmez
ve/veya halen sürdürülebilir seçenek
olduğunu ispatlamaya çalışarak yo-
luna devam etmek istemektedir. Hü-
manizm, insan hakları, kültürel haklar,
özgürlük gibi modern değerlerin en
azına (o da, neoliberal ekonominin
engelsiz yoluna devam etmesi ba-
bında) fit olmayı çoktan kabul etmiş
ve biçimsel seçimleri demokrasi için
yeterli gören bir kapitalist modernite
var karşımızda. Bugün Ortadoğu coğ-
rafyasında yaşanan alt üst oluşlar/ye-
niden oluşturmalar, her şeyi çok net
bir şekilde gösteriyor. Liberal sıfatlı
da olsa demokrasiyi ve demokratik
değerleri sistemin temeli yapan kapi-
talist modernite güçleri, Ortadoğu’da
diktatörleri “seçim tiyatrosu” ile meş-
rulaştırarak Ortadoğu’da tutunmaya
çalışıyor. Özcesi, iki yüz yıllık mo-
dernleşme ve başat olma değerlerin-
den vazgeçecek duruma gelmek, ka-
pitalist modernitenin iflas belgesidir.
Yapısal krizini reform ve restorasyon-
larla geciktirme gücünün de artık so-
nuna geldiğini gösteriyor. Elbette çok
iyimser bir ifade ile bugünden yarına
‘tarihin sonu’nu yaşayacağı iddia edil-
miyor, ama “sonun başlangıcı” denilen
kritik eşiğin çoktan aşıldığı ifade edi-
liyor. Varlığını, sürdürebilirliğini, ken-
disini var eden ideolojik, felsefi ve
düşünsel değerlerle ters düşme
ve/veya onları araçsallaştırma paha-
sına kanıtlamaya çalışan her sistem
meşruiyetini yitirmiş demektir.

Bu nedenle denilebilir ki, ‘seçim
demokrasisi’nin krizsel hali ya görül-
memekte, ya da görülmek istenme-
mektedir. Liberal demokrasinin ana-
vatanı olan Avrupa ve ABD’de ırkçılık
ve ötekileştirme, iki dünya savaşı
arasındaki dönemi çağrıştırmaktadır.
İnsan hakları, hümanizm ve demok-

rasi, endüstriyalizm sosuna bandırı-
larak kapitalist modernitenin dünya
hegemonluğunun derinleştirilmesi için
araçsallaştırılmıştır. Artık bu ayırt
edici normlar/değerler, insanlığın ge-
lişimine hizmet etmekten çıkmış ve
kapitalist modernleşmenin paragma-
tizmine kurban edilmişlerdir. Blokaj
işlerini yüklenmişlerdir.

Yabancılaştırma ve benzeştirme,
kapitalist Batı modernleşmesinin özün-
de baki olsa da, II. Dünya Savaşı son-
rasında, özellikle de son 30 yılda mo-
dernleşme projesi bu özsel yanını de-
rinleştirerek daha dar bir içerik ile ta-
nımlanmaya başlanmıştır. Batı uygar-
lığı, kapitalizm öncesi toplumu “gele-
neksel toplum” parantezine almak su-
retiyle kendi biricikliğini ve üstünlüğünü
ilan etmiştir. Binlerce yıllık insanlık de-
ğerleri “geleneksel” tanımlaması ile
“gerici” diye yaftalanmış, birkaç yüzyıllık
Batı uygarlığı ve onun iki yüz yıllık
modernleşme gerçekliği ise, “ilerici”
tanımlaması ile örnek olarak sunul-
muştur. Çözüm, kalkınma, uygarlaşma
ve yükselmenin yolu olarak “modern-
leşme” gösterilmiştir. Ancak gerçekte
“modernleşme”, Batılaşma olarak kod-
lanmıştır. Başka bir ifade ile; kendi
kültürel değerlerine yabancılaşarak,
kapitalist modernitenin kültürel değerleri
ile bütünleşmek ve söz konusu he-
gemonik değerler skalasına (kültürel,
düşünsel, ideolojik) teslim olmaktadır.
Bu bir bakıma köksüzlüğün kabulü ve
yabancılaşarak benzeşmenin tezahü-
rüdür. Haliyle modernleşme/çağdaş-
laşma, kapitalist modernitenin evrensel
hegemonya olma arzusunun stratejik
bir kavramı, hatta varoluş modeli olarak
kullanılmıştır.

Denilebilir ki, modernleşme hedefi
bir sosyal mühendislik projesi halini
almıştır. Kapitalist modernitenin “istis-
maliği” bireye dayanan ve tüm değerler
skalasını bu meyanda oluşturan bir
modernleşme projesi olmasıdır. Batının
modernleşme tasavvuru, jakobenik tarz
ile toplumlara/insanlığa empoze edil-
mektedir. Bu amaç için her yol mübah
görülmüştür. Pozitivist bilimcilik, milli-
yetçilik endüstriyalizm, ulus devlet,
insan hakları, demokrasi ve hümanizm,
iktidarizmin tesisi için araçsallaştırıl-
mışlardır. Belki de bu bağlam dahilinde,
kapitalist modernitenin kazandırdıkla-
rından daha çok kaybettirdikleri üze-
rinde derinleşme daha anlamlı gibi du-
ruyor. Kazandırdıklarını popülerleştirip,
kaybettiklerini örtme konusunda kapi-
talist modernite başarılı bir maskeleme
yapmaktadır. En çok da, kendisini
tarihin ilk modernleşmesi olarak yan-
sıtarak meşruiyetini oluşturmaktadır.

Her uygarlığın
bir modernleşmesi vardır

Tabii burada sorulması gereken te-
mel soru; gerçekten de tarihin ilk mo-
dernleşmesini Batı uygarlığı mı ger-
çekleştirmiştir?

Modernite, uygarlıkların en gelişmiş
ve çağcıl değerlerinin zirveleştiği sü-
reçleri ifade eder. Dolayısıyla her uy-
garlık çağının bir modernleşmesi var-
dır. Sümer, Mısır, Babil, Asur, Med-
Pers, Grek, Roma, İslam… uygarlık-
larının da yarattıkları değerlerin zir-
veleştiği, insanlık tarafından kabul
gördükleri bir modernleşmeleri söz
konusudur. Her uygarlığın yarattığı
evrensel değerler, o uygarlık çağının
modernitesidir. Dönemin ideolojik, dü-
şünsel, felsefik, kültürel, bilimsel (dö-
nemin gelişmişlik düzeyinin olanaklı
kıldığı ölçüde) ve tekniki yaratıcılığının
yoğunlaşmasıdır. Aynı zamanda uy-
garlık merkezinin dışındaki dünyanın
yüzünü döndüğü, yaratımlarından fay-

dalanmak istediği ve/veya özenip
onun gibi olmak istediği gelişmişlik
düzeyini ifade eder. Dolayısıyla her
uygarlık çağının modernleşmesi, söz
konusu uygarlığın karekteristik özel-
liklerinin cisimleşmiş halidir. Bu ne-
denle en çok yayıldıkları veya yayıl-
malarının bu eksen üzerinden geliştiği
süreçler olması tesadüfi değildir. Çün-
kü her iktidarist uygarlık hegemoniktir.
Özü gereği yayılmak durumundadır.
Yayıldıkça gelişir, geliştikçe yayılır
veya tersi de doğrudur. Dolayısıyla
her uygarlık gücü, modernleşme sü-
reçlerini hegemonik yayılmaları için
araçsallaştırmışlardır. Fiziki yayılma
ve egemenlik, kaçınılmaz olarak bir
süre sonra etkisini yitirdi, ama kültürel
egemenlik daha uzun erimlidir. Hatta
Sümer-Akad, Grek-Roma, Avrupa-
Amerika (İngiltere-ABD) örneklerinde
görüldüğü üzere uygarlık merkezleri
el değiştirse dahi, etkisi bir süre daha
devam eder. Eski kültürel değerler,
yeni kültürel değerlerle sentez oluş-
turarak yoluna devam eder. Son tah-
lilde, modernleşme süreçleri, projeleri
kültürel oluşturmalardır. Ona rengini
veren de zihniyet/ideolojik yapısıdır.
Çağına, çağın zihniyet yapısının ge-
lişmişlik düzeyine göre bu mitoloji,
din, felsefe ve bilim olmaktadır. Çağın
hakikat değerlerine yakınlaştıkları
oranda ömürleri uzamaktadır.

Her çağın modernitesi, çağın uy-
garlığının zirvesini ifade eder. Modern-
leşme süreci ne kadar sürerse sürsün
zirveden sonrası düşüştür. Zirveden
sonra da kabul görmeye devam et-
meleri, bu gerçeği yadsımaz, aksine
pekiştirir. Alternatifleri oluşuncaya kadar
yarattıkları/yaşadıkları krizlerle birlikte
bir biçimde kabul görmeye devam
ederler. Uygarlıklar ise, ancak güçlü
dönüşümlerle düşüşlerini/krizlerini ge-
ciktirebilirler, ancak kaçınılmaz sonu
engelleyemezler. Dönüşüm süreçleri
de, ancak kendileri dışındaki kültürel
ve düşünsel değerlere açık olabildikleri
ölçüde mümkün olabilir. Hiçbir uygarlık,
sadece kendisinin yarattığı değerlerle
krizlerini aşamaz, düşünü engelleye-
mez. Bir senteze yönelmek zorundadır.
O zaman da giderek kendileri olmaktan
çıkma pahasına ontolojik gerçekliklerini
bir süre daha sürdürürler.

Tıpkı kapitalist Avrupa uygarlığında
görüldüğü üzere, her uygarlığın ken-
disini “tarihin sonu” olarak nitelendir-
mesi genel bir zihniyet olmakla birlikte,
en çok da modernleşme süreçlerindeki
kibirlilikten aldıkları güç ile bu kanıya
varmaktadırlar. “Biricik” ve “tek” olma
algısı, sonsuza kadar yaşama arzu-
sunun bilinçte yarattığı yanılsamadır.
Açıkçası, hastalıklı bir zihniyet yapısıdır.
Bu gerçeklik, tüm uygarlıkların hastalığı
olmakla birlikte, kapitalist Batı uygar-
lığında takıntı düzeyinde yaşanmak-
tadır. Beş bin yıllık merkezi hegemonik
uygarlığın tüm yaratımlarının mirasçısı
olması (kendisi her ne kadar bunu
reddedip, sadece Grek ve Roma uy-
garlıklarına dayandığını iddia etse de,
hakikat değişmez olarak budur), her
türlü zihni ve pratik yaratımlarından
faydalanması, kısacası uygarlık ana
gelinceye kadar çok büyümüş olması;
onu, her şeyin yaratıcısının kendisi
olduğu yanılsamasına götürmüştür.
Buna, yarattığı çağdaş değerlerin güçlü
etkisi de (ki, yarattığı modern değerler

yoktan var edilmiş değil ve öncesi in-
sanlığın kazanımlarının sonucudur)
eklenince, “sonsuz” ve “tek” olma hali,
adeta bir takıntıya dönüşmüştür. Tarihi
kendisi ile başlatıp, kendisi ile bitirme
ruh hali; yaşadığı/yaşattığı krizlerin
neden derin ve sarsıcı olduğunu da
gösteriyor. Hegemonyasının devamı
için olağanüstü çaba göstermesi, son
yüzyıldaki savaşlar örneğinde görül-
düğü gibi ne kadar çılgınlaşabileceğini
de gösteriyor. “Çılgınlık” tanımlaması,
duygusal bir tepkinin ifade ediliş tarzı
değil, yaşatılanların tasviridir. Bu tespit,
salt şiddet/savaş sarmalının yarattığı
kaos bağlamı üzerinden kurulmuyor,
bilimin kullanılış tarzındaki sınırsızlık
ve ölçüsüzlüğün, insan ve toplumun
üzerine müdahaleleri de göz önünde
bulundurularak kuruyor. Endüstriya-
lizmin emrine girmiş/verilmiş
bilim(cilik)in kar hırsıyla, çıkarcılık fan-
tezisiyle neler yapmaya muktedir ol-
duğu gözler önündedir.

Yeniden vurgalanırsa, elbette kapi-
talizmin bir modernite gerçekliği vardır.
Ancak kendisinin modernite bağlamı,
kendi uygarlıksal çağı ile alakalıdır.
Bu nedenle gelmiş geçmiş tüm insanlık
tarihinin ilk ve tek modernleşmesi de-
ğildir. Elbette kapitalist uygarlığın son
200 yıla tekabül eden modernleşme
hamlesi, ürettikleri ve yarattıkları (olum-
lu olumsuz) ile iz bırakmıştır. Bu açıdan
objektif bir analiz için hakkını teslim
etmek gerekir.

Batı’nın, oluşturulmuş (ki, tüm ideo-
lojik ve kültürel olgular oluşturulmuştur)
kapitalist modernite gerçekliğini “ka-
çınılmaz” ve “mutlak” bir hakikat olarak
karşımıza çıkarması, hatta dayatması
hakikat algısında da derin yarılmalara
yol açmıştır. Hakikatın izafiliği (zaman
ve mekan ile olgu ve algı bağlamında)
karşısında, mutlak hakikat algısı ile
kendisini varılacak son kale, ulaşılacak
son nokta ve ezel ebed olarak sunma
yanıltması, kapitalist modernitenin
hem gücü, hem de güçsüzlüğüdür.
Gücüdür; çünkü kendisini tek, kaçı-
nılmaz ve istisnai olarak sunması,
herkesi varlığından vazgeçme paha-
sına kendisine teslimiyete zorluyor.
Bunu mutlak bir algı olarak yeniden
yeniden üretiyor ve her defasında
kendisini bunun üzerinden var etme
becerisini gösteriyor. Güçsüzlüğüdür;
çünkü kendisini mutlak, kaçınılmaz
ve istisnai olarak sunan her olgu gibi
hakikate yabancı olduğunun farkın-
dadır. En azından bu bilinçaltının ya-
rattığı huzursuzluğu sürekli yaşamak-
tadır. O nedenle varlığını sürdürülebilir
kılmak ve huzursuzluğunu yatıştırmak
için daha fazla gerçekliklerle oyna-
yarak hakikat yanılsamasına düşmek-
tedir. Dolayısıyla hakikatını kaybeden
her olgu gibi aşılmaya daha yakın
durmaktadır. Bu nedenle kapitalist
modernitenin dayandığı, varlığını üze-
rinde inşa ettiği paradigma, kriz üreten
bir konumda olmuştur, olmaktadır.

Kapitalist modernleşme projesi bir
sınır değildir. Ötesi vardır. (Postmo-
dernizm değil!) Dayattığı gibi Batılı-
laşma/kapitalist modernite nihai hedef,
amaç değildir. Bir dönem için hedef
olarak konulması, ulaşılmasının amaç-
lanması anlaşılırdı. Bugün ise, alter-
natifinin inşası zorunlu bir gerekliliktir.
Nitekim aşılma sürecine girmiş olması
da bunu gösteriyor.

“Elbette çok iyimser bir ifade ile bugünden yarına ‘tarihin sonu’nu
yaşayacağı iddia edilmiyor, ama “sonun başlangıcı” denilen kritik
eşiğin çoktan aşıldığı ifade ediliyor. Varlığını, sürdürebilirliğini,
kendisini vareden ideolojik, felsefi ve düşünsel değerlerle
ters düşme veya onları araçsallaştırma pahasına kanıtlamaya
alışan her sistem meşruiyetini yitirmiş demektir.”

“Denilebilir ki, modernleşme hedefi bir sosyal mühendislik
projesi halini almıştır. Kapitalist modernitenin “istismaliği”

bireye dayanan ve tüm değerler skalasını bu meyanda oluşturan
bir modernleşme projesi olmasıdır. Batının modernleşme tasavvuru,

jakobenik tarz ile toplumlara, insanlığa empoze edilmektedir.
Bu amaç için her yol mübah görülmüştür.”

30 SerxwebûnSibat 2013

2000yılının Haziran ayında
Erzurum eyaletinde

Bingöl bölgesinde bir grup arkadaş ile
üstlenme faaliyeti yürütüyorduk. Gru-
bumuzun sorumlusu Felat arkadaştı.
Bir grup arkadaş da bize yedi saat
uzaklıkta olan Kızılağaç mıntıkasında
faaliyet yürütüyordu.

Bölge sorumlusu Avareş arkadaş,
yer yer bizim bulunduğumuz Bingöl
Dağlı Tepe alanına gelip toplantı yapı-
yor, gelişmeleri aktarıyor ve çalışmala-
rın seyri hakkında bilgi alıyordu. Çalış-
malarımızın yoğunluğunu görüyor ve
üstlenmeyi bizzat kendisi kontrol edi-
yordu. Yılların gerillasıydı. Uzun boylu,
dolgun ve emekçi yönü gelişkin, tecrü-
beli bir gerilla komutanıydı. Bizimle
yaptığı en son toplantıda üstlenmenin
olası olumsuz gelişmeler hesaba katı-
larak en kısa sürede bitirilmesi gerekti-
ğini önemle vurgulamıştı ve bunun için
bize bir haftalık süre vermişti. Bir hafta-
nın sonunda çalışmaların eksiksiz biti-
rilerek belirlenen randevu yerine gelin-
mesini söylemişti.

Avareş arkadaş yaptığı toplantı
sonrasında Kızılağaç’taki grubu da zi-
yaret edip denetlemek için zaman
kaybetmeden Kızılağaç’a gitti. Biz ar-
kadaşın gidişinden hemen sonra ara-
mızda iş bölümü yaparak gelen erzak
ve verdiğimiz siparişlerin elimize ulaş-
masıyla beraber gömme veya depo
edilerek sağlama alınması için iki gru-
ba ayrıldık. Oldukça yoğun ve yorucu
bir hafta ile karşı karşıyaydık. Hepimiz
fedakarca görevinin önemini ve ciddi-
yetini bilen bir tarzda ve tempoda dur-
madan çalışmaları yürütüyorduk. Bize
verilen sürenin son gecesinde her iki
grup bir araya gelerek yaptığımız pra-
tiğin sonuçlarını ve eksik kalan yönle-
rini değerlendirdik.

Erzak vb malzemeleri, bazı ufak te-
fek eşyaları köylülerden getirmelerini
söylemiştik. Fakat bunların tamamı eli-
mize ulaşmamıştı. Bunun için Xemgin
ve Cotkar arkadaşlar Felat arkadaşa
burada kalıp eksik kalan eşyaları almak
ve depolamak için öneri yaptılar.

Felat arkadaş beraber hareket etme-
mizin daha iyi olacağını ve grubu ikiye
bölmenin iyi olmayacağını söyledi. Ben,
işimizin tam yapılmasının gerekli oldu-
ğunu ve Xemgin ile Cotkar arkadaşların
önerisine katıldığımı belirttim.

Felat arkadaş randevu yerine bera-
ber gitmemizi istiyordu. Fakat yaptığı-
mız öneri de mantıklıydı. Bu yüzden
önerimizi kabul etti ve işimizi bitirince
nerede buluşacağımızı söyledi. Ben,
Cotkar ve Xemgin arkadaşlar Felat ve
diğer arkadaşları Kızılağaç’a gitmek
üzere uğurladık. Bir iki gün sonra yeni-
den bir araya gelecektik. Ama yine de
ayrılırken yoğun duygulu anlar yaşadım.
Felat arkadaş da adeta boğazı düğüm-
lenmiş gibi önce Xemgin, sonra Cotkar
ve benle hiç söz etmeden kucaklaşarak
Kızılağaç’a doğru yol aldılar.

Ben, Xemgin ve Cotkar kocaman
palamut ağacının gölgesinde oturarak
kısa sürede işlerimizi bitirip arkadaşla-
ra ulaşmak için hareket tarzımızı tartış-
tık. Xemgin arkadaş zaman kaybetme-
den gidip köylerden at bulmamız ge-
rektiğini söyledi. Cotkar arkadaş ise tek
başına giderse daha iyi olacağını ve
çevre köylerin hepsini tanıdığını, kendi-
sinin gidip milisler ile birlikte yeteri ka-

dar at toplayabileceğini, kendisine duy-
duğu yüksek güveni ispatlamak ister-
cesine dile getirdi. Biz Cotkar arkada-
şın tek başına gitmesine karşı çıktık.
Ama gece Cotkar arkadaş gerilla kural-
larını hiçe sayarak tek başına köye, at
bulmaya gitti. Bunun üzerine ben ve
Xemgin arkadaş Cotkar’ın hangi tarafa
gittiğinden habersiz, kendimizi büyük
ve hırçın olan Laç deresine doğru bı-
raktık. Laç deresi gerillanın ilham kay-
nağı, arkadaşı ve görkemli dağların ha-
zinesi gibi uçsuz ve bucaksız akıyordu.
Bereketli Mezopotamya toprağına be-
reket katıyordu. Biz hızlı adımlarla Laç
deresinin kıyısına yakın yamaçta güne-
ye doğru ilerliyorduk. Laç deresinin gü-
neyinde sık ormanlarla kaplı, gerillayı
savaş tarihinden beri koynunda besle-
yen ve gerilla ile güzelleşen şehit Zey-
nel mıntıkasına ulaştık.

Şehit Zeynel mıntıkasına gerilla ka-
dar köylüler de bağlıydı. Gerillanın ba-
rınağı, koruyucusu olan bu mıntıka gü-
zel havası, ağaçları ve meyvesi ile de
köylülere ilham kaynağı oluyordu. Biz
akşam burada dinlendikten ve iyi bir
uyku çektikten sonra sabah saat sekiz-
de uyanabildik. Uyandığımızda hemen
yüz metre ormanlığın derinliklerinde
balta seslerini duyduk.

Xemgin balta sesi ile birlikte, “anla-
şılan bazı köylüler bu doğa harikası or-
manı kese kese kupkuru bir hale geti-
recekler” dedi öfkeyle.

Biz daha önceden ağaç kesilmeme-
si konusunda tüm çevre köylere uyarı
yapmıştık ve ormandan yaş ağaçlar
kesenleri cezaya tabi tutacağımızı ke-
sin bir dille söylemiştik. Fakat ’99’da
güçlerimizin büyük kısmının Güney’e
geçmesinden sonra tek tük ormanı tah-
rip etme durumları yaşanmıştı. Silahla-
rımızı elimize alıp ben önde Xemgin
arkadaş arkada ağaç kesilen yere doğ-
ru gittik. Köylüler birden bizi karşıların-
da görünce şok oldular. Xemgin arka-
daş bir saati aşkın bir süre köylülerle
konuştu. Onları uygun bir dille eleştirdi,
uyardı. Sonra yaş ağaç kesmenin ce-
zası olarak da atlarına bir süreliğine el
koyacağımızı belirtti. Konuşma bittikten
sonra atları alarak Villa noktasına doğ-
ru hareket ettik.

Güneş oldukça yakıcı bir sıcaklıkla
etkisini gösterdiğinden ağır hareket
ediyor ve sık sık suların ve çeşmelerin
yanında durup su içiyor ve dinleniyor-
duk. Saat 10:00’a geliyordu. Ormanın
yerini yüksek yaylalara bıraktığı ve iki
yayla evinin göründüğü yöne doğru yü-
rüyorduk. Xemgin dürbünle ormandan
çıktığımız zaman çevreyi kontrol etti.
Ben de atların iplerini birbirine bağlayıp
dürbünle düşmanın tutabileceği yerleri
keşfettim. Görünürde her şey normaldi
ve olağanüstü bir hareketlilik yoktu. Or-
mandan çıktığımız zaman atlara bindik
ve iki yayla evine doğru hareketimizi
sürdürdük. Sıcaktan terler içerisinde
kalmıştık. Her yer sessizdi. Sadece or-
manın içlerinden yer yer gelen balta
sesleri sessizliği bozuyordu.

Az öte tarafımızda koyunlar dağınık
bir şekilde otlanıyorlardı. Gözlerim ço-
banı aradı. Ama çoban görünürde yok-
tu. Yol boyunca izlediğimiz ve dürbünle
özenle keşfettiğimiz araba yolu tepenin
altına girdiğimizden görünmüyordu.
İçimde hiçbir zaman çobanların böyle
koyunlarını başı boş salıverdiğini gör-

medim dedim. Bana tuhaf bir şeylerin
döndüğü hissi hakim olmuştu. Xemgin
arkadaş da atın sırtından inip etrafını
yeniden keşfetti. Ve bana dönerek “il-
ginç” dedi. Sonra “hislerim bana bir
şeylerin döndüğünü söylüyor. Acele te-
penin başına çıkıp yolu kontrol edelim”
dedi. Tepenin başına ulaştığımızda bir
şeyin parlayıp yeniden kaybolduğunu
gördüm. Tam Xemgin arkadaşa dönüp
sen de parlayan bir şey gördün mü di-
ye soracaktım ki, on tane askeri jip ve
reo arka arkaya sıralanmış bir şekilde
yoldan geçti. Xemgin arkadaş “çabuk
atları ormanlığa götürelim, bunlar bizi
fark etmiş olabilirler” dedi soğukkanlı-
lıkla. Ve zaman kaybetmeden, atları
sürerek, hızlı adımlarla dereye tepeler-
den görünmeyecek bir şekilde atları
saklayıp ormanlığın derinliklerine iz çı-
karmamaya özen göstererek yöneldik.
Ben Xemgin arkadaşa ormana girece-
ğimiz sırada, “bu ne olabilir” diye sor-
dum. O da “bilemiyorum ama bir şeyle-
rin döndüğü kesin” dedi.

Düşündüğümde ilk aklıma gelen bir
süre önce Ağa isminde bir köylünün
gözaltına alınıp bırakılması oldu. Düş-
man bu köylüye gerillanın hareket tar-
zı, alanda konumlandığı yerler ve sayı-
mız hakkında çeşitli sorular sormuştu.
Xemgin sanki neyin üzerinde düşündü-
ğümü biliyormuşçasına “geçen gün tu-
tuklanıp bırakılan köylüyü yeniden tu-
tuklamaya gelmiş olabilirler mi?” diye
sordu bana. Ben de “olabilir ya da yay-
la evlerine baskın yapıp küçük bir ope-
rasyon geliştirebilirler” dedim.

Konuşmaya ara verip tekrardan yü-
rüdük. Ben sabahleyin köylülerden aldı-
ğımız yoğurda biraz su katmak için
çeşmenin başına gittim. İşimi tamamla-
dığımda Xemgin arkadaş ile aramızda
mesafe açılmıştı. Bunun için acele ede-
rek adeta koşarak tepeyi tırmandım. Ve
önde yürüyen Xemgin arkadaşa yetiş-
tim. Bütün ihtimaller üzerine bir bir dü-
şünüyor ve bir aksiliğin olabileceğinden
kaygılanıyordum. Xemgin ise oldukça
soğukkanlı hareket ediyor ve tepeye
kavurucu güneşe rağmen seri adımlar-
la yürüyordu. Askeri araçları yarım saat
önce görmüştük. Tepenin başına çıktı-
ğımız an yolun karşısında dürbünü eli-
ne almak için davranan Xemgin arka-
daş daha dürbünü gözlerine götürme-
den her taraftan aynı anda üzerimize
yağmur gibi düşen kurşunlarla neye uğ-
radığımızı şaşırdık. Ben şoku atlatıp et-
rafıma iyice baktığımda sol ve arka ta-
rafımızdan kurşunların atıldığını fark et-
tim. Ve hemen olduğum yerden kalka-
rak diğer tarafları kontrol etmek iste-
dim. Adımımı attığım anda hafif bir acı
ile yere yuvarlandım. Sol bacağımdan
kan akıyordu. Başımı kaldırdığımda
Xemgin arkadaş da yirmi metre kadar
aşağı dereye taraf yuvarlanmıştı. Var
gücümle sürünerek ona ulaştım. İçimde
inşallah şehit düşmemiştir diye dua et-
tim. Elimle başını kaldırdığımda gence-
cik bedenin toprak ile bütünleştiğini
gördüm. Elimle açık duran gözlerini ka-
patıp alnından öperek “intikamını ala-
cağım” dedim. Sinirden titriyor, intikam
yeminleri ediyordum.

Bu arada hareket ettiğimi gören gözü
dönmüş insanlık katili düşman güçleri
olduğum yeri yaylım ateşine tuttu. Sağ
bacağımın yandığını hissettim. Ve bir
süre öyle yerimden kıpırdamadan bek-

ledim. Kurşunların gelmediği, biraz ha-
fifleyerek yer yer etrafımın tarandığı an-
da fırsat bularak bütün gücümü toplaya-
rak ormanın içlerine doğru koştum.
Kendimi kurşunların etki etmeyeceği
sırtın arkasına ulaştırdığımda daha ön-
ce sabahleyin balta sesinin geldiği or-
manda Kürtçe teslim ol sesleri geliyor-
du. Sırtımı bir ağaca vererek derin ne-
fes aldım. Ve silahımı her an ateşleyebi-
leceğim şekilde elim tetiğin üzerinde
bekledim. Saat on iki civarıydı. Bulun-
duğum yerde köye giden yolun üzerin-
de dönüp dolaşan askerleri görebiliyor-
dum. Tüm tepelerde de mevzi almışlar-
dı. Asker komutanı cihazla özel timlere
gidip dereyi kontrol etmeleri talimatı ver-
di. Özel timler bir yandan, askerler de
karşımdaki sırtlardan dereye doğru ini-
yorlardı. Yer yer en ufak ağaç yaprakla-
rının kıpırdamasında bile etraflarını, de-
renin içini tarıyorlardı. Bir saat kadar de-
renin çevresini kontrol edip komutanları-
nın talimatıyla sırtlara çıkıp uzaklaştılar.

Saat akşam altıya geliyordu. Çevre-
me baktım. Hiçbir hareket yoktu. Aya-
ğıma baktım. Sol ayağımdan halen ha-
fiften kan sızıyordu. Sağ ayağımdaki
yaradan ise kan gelmiyordu. Şutikten
bir parça koparıp yaralarımı temizledik-
ten sonra çatışma alanına gitmeye ka-
rar verdim. Ayaklarımdaki yakıcı ağrı-
dan dolayı ağır hareketlerle çatışma
yerine geldiğimde toprağı sulayan kan
izleri ile karşılaştım. Ama nereye bak-
tıysam Xemgin’i bulamadım. Düşman
askerleri şehit yoldaşın cenazesini be-
raberlerinde götürmüşlerdi.

Hava gittikçe kararıyordu. Yalnız ba-
şıma yerimden doğrularak köye gitmek
üzere yola koyuldum. Köyün çevresin-
de bir süre askerlerin olup olmadığını
anlamak için keşif yaptım. Köyde ajan
olabilir kaygısı ile pür dikkat ederek bir
evin içerisine girdim. Bu evden hem
düşman ile ilgili istihbarat almak hem
de gece ansızın tek başına at bulmak
için köylere giden Cotkar’dan haber al-
mak amacındaydım.

Köylünün verdiği bilgiler askerlerin
hala beş dakika ötede bulunan köyde
olduklarını gösteriyordu. Cotkar’ı ise
son günlerde hiç görmediğini söyledi
köylü. Biraz erzak aldıktan sonra tekrar
ormanlığa dönüp geceyi orada geçir-
dim. Cotkar’ın da şehit düşmüş olabile-
ceğinden korkuyordum. Nereye gitmiş
olabilirdi? Bu sorunun cevabını bulma-
ya çalışıyordum.

Sabah erkenden uyanarak ormanın
aşağı tarafında koyunlarını güden ço-
banların olduğu yere gittim. Çobanlar
benim sağ olduğumu görünce hem şa-
şırmışlar hem de sevinmişlerdi. Onlar-
dan hem askerlerin köyde olup olma-
dıklarını sordum hem de bana bir şal-
var getirmelerini söyledim. Çobanlar
köyde sabah erkenden askerlerin ayrıl-
dıklarını ve köylülere baskı yaparak ge-
rillaların köye gelip gelmediklerini söy-
leyip tehditler savurduklarını söylediler.
Ben bunun üzerine şalvarı da almadan
Cotkar’ın gidebileceği yerlere bakmak
için ayrıldım. Kafamda halen çatışma
anı, Xemgin arkadaşın şehit düşüşü ve
ormanda ağaç kesen köylüler canlanıp
duruyordu. Büyük bir ihtimalle ağaç ke-
senler köylü değil koruculardı. Bize
yaklaşmamalarının nedeni de sağ ele
geçmemiz ya da sayımızın çok olduğu-
nu tahmin ederek tamamıyla imha

amaçlıydı. Adeta her şey çok planlı ya-
pılmıştı. En savunmasız ve hazırlıksız
olduğumuz anda vurulmuştuk.

Çobanların yanından ayrıldıktan
sonra, iki noktaya uğradım. Fakat Cot-
kar arkadaşın izine rastlayamadım.
Daha fazla arkadaşlardan kopuk kal-
mamak için Kızılağaç mıntıkasına doğ-
ru yol aldım. Açlık ve yaralanma nede-
niyle çok yavaş yürüyordum. Ayakları-
mın acısı beynime hançer gibi vuruyor-
du. Arkadaşlara sağ salim ulaşmam
gerekiyordu. Ve bunun için de patika-
larda düşman pusu atmış olabileceği
endişesiyle araziye vurarak yaralarımın
şiddetli acısına katlanarak yürüyordum.
Akşam karanlığına kadar düşüncelerle
dolu hep Kızılağaç mıntıkasını hedefle-
yerek hareket ettim. Akşam panzerin
yol üstünde durduğu adını bilmediğim
köyden iki yüz metre kadar uzak mesa-
fede bekleyerek dinlenmeye çalıştım.
Ve mikrop kapmaması için mendilimle
her iki kurşun yarasını temizleyip şutik
ile bağladım. Uzandığım yerde uyuya
kalmıştım. Sabah güneş ışıklarının yü-
züme vurmasıyla yattığım yerden uya-
nabildim. Gömleğimi raxtın üzerine çe-
kerek kleş marka silahımı montumun
altına alarak köyün yukarısından pan-
zerin göremeyeceği bir şekilde yolun
karşı tarafına geçtim. Köyün üzerinde
yürürken iki köylü kadın bana meraklı
gözlerle bakıyordu. Ben köyden görün-
meyen sırtı aşana dek hep izlediler.

Yaklaşık iki saat boyunca hiç ara
vermeden yürüdüm. Müthiş bir yalnız-
lık hissediyordum. Her an arkadaşların
karşıma çıkmasını diliyor ve arkadaşla-
rı hasretle kucaklamak istiyordum. Su-
yun kenarına geldikten sonra biraz din-
lenip elbiselerimi ve tüm bedenimi yı-
kadım. Yaralarımı da temiz su ile te-
mizledim. Açlık, yorgunluk, yaralanma
ve ağır duygusal hava her yönüyle ya-
kıcı bir tarzda kendisini hissettiriyordu.
İlk kez böyle yalnız kalmıştım gerillada
ve ilk kez yanımda bir yoldaşım şehit
düşmüştü. Bundan dolayı kimsem kal-
mamış gibi yürekten yaralıydım.

Suyun kenarında bir saat etrafımı
gözetleyerek yürüdüm. Burası Kızıl-
ağaç’tı. Derelerle etrafı çevrili gerillaya
oldukça elverişli olağanüstü bir güzelli-
ğe sahipti. Yanında bir an durduğum
kayalığa tırmandım. Suyun diğer tara-
fında aşağıya doğru bazıları hareket
ediyordu. Güneş başıma vurduğundan
yer yer gözlerim karardığındandır hare-
ket edenleri tanıyamadım. Biraz daha
sessizce yaklaştım. Rabun arkadaştı.
İçimden geldiği gibi haykırarak koşup
sarıldım. Tekrardan arkadaşlar ile bu-
luşmanın sevincini iliklerime kadar his-
sediyordum. Karışık duygular içerisin-
deydim. Bir yandan can yoldaşım şehit
düşmüş ve ben yalnız kalmıştım. Diğer
yandan da her şeyim olan yoldaşlarım-
la birkaç günlük ayrılıktan sonra yeni-
den buluşmuştum.

Gözlerimden yaşlar dökülüyordu.
Hem sevinç gözyaşları hem de Xemgin
yoldaşıma özlem gözyaşlarıydı bunlar.
Artık iradesi de çelikleşen bir militan ol-
ma zamanı gelmişti. Çünkü soyadımı
anısını mücadelemde yükselteceğime
söz verdiğim Xemgin yapmıştım. Ve
zafere olan inancım Xemgin gibi derin-
leşmiş ve sonsuzlaşmıştı.

Mazlum Xemgin

DAĞLI TEPE

Serxwebûn 31Gulan 2013

Adı, soyadı: Ayhan ÜRKMEZ
Kod adı: Serhildan
Doğum yeri ve tarihi: Gürpınar,
1983
Mücadeleye katılım tarihi: 1999,
Şehadet tarihi ve yeri: 28 Mayıs
2007, Muradiye-Van

Her bir adımı isimsiz bir kah-
ramana tanık bir coğrafya
ve her bir taşı emek kokan,

emeğin bir diğer adını taşıyan kara

bir mekan. Ve bu mekanın içinde duy-
gusallığı mütevazılığıyla mekanın diğer
adını kendi benliğine alıp benliğini bir
duyguya dönüştüren ve sadık bir sa-
vaşçısı olan şehit Serhildan arkadaş…

Serhildan arkadaşı anlatmak biraz
zordur. Ve beni de derinden etkiliyor.
Çünkü bu arkadaşın bağlılığı ve fe-
dakarlığı en zorlu süreçlerde öne çık-
mış ve hepimize örnek olmuştur.

Çok iyi bilindiği gibi 1999 geri çe-
kilme süreci partimizin tarihinde en
zorlayıcı süreçlerinden biridir. Ve savaş

tarihimizde en çok kafa karışıklığının
yaşandığı belirsizliğin kol gezdiği bir
dönemdir. Bu dönemde Serhildan ar-
kadaş da bir grup arkadaşla Güney’e
geçmek üzere Dersim’den geri çekilme
hamlesinin yürüyüşüne dahil oluyor.
Grup Erzurum, Amed ve Botan üzeri
Güney’e ulaşacaktı. Fakat Amed eya-
letinde yaşanan bir takım karışıklık
ve hazırsızlıklardan dolayı Serhildan
arkadaşın içinde bulunduğu Ş. İsa ar-
kadaşın grubu Erzurum eyaletine geri
dönüyor. O dönemde ben de Bingöl’de
olduğum için bu gelişmeleri takip ede-
biliyordum.

Grup yolda yoğun bir çatışmaya
giriyor, İsa arkadaşın da aralarında
bulunduğu bir grup arkadaş şehit dü-
şüyor bu çatışmalarda. Gruptan ge-
riye Serhildan ve diğer birkaç arkadaş
kalıyor. Bütün zorluklar içerisinde
günlerce süren yorucu yolculuk ve
mevsim koşullarının acımasızlığı so-
nucunda Serhildan arkadaşın ayakları
yanıyor. Grupla hareket edemeyecek
durumda olmasından dolayı da ar-
kadaşlar onu uygun bir yerde bırak-
mak zorunda kalıyorlar. Serhildan
arkadaş o alanda kış boyunca tek
başına kalıyor. Üstelik o alanda yeni
olduğu için ve kimseyi tanımadığı
halde her bakımdan kendisini koruyor
ve bahara ulaşıyor. O dönemde or-
tama yansıyan moral bozukluğu, kafa
karışıklığı, onu etkilemediği gibi, gü-
vendiği bir ilişkiyi en iyi şekilde de-
ğerlendirerek, onun güvenini de ka-

zanarak kendisini arkadaşlara ulaş-
tırabiliyor. Çok güçlü bir örgüt ve Ön-
derlik bağlılığı olmazsa bir kış bo-
yunca tanımadığı bir ilişkiye katlanıp
baharın en ufak bir imkanını değer-
lendirip kendisini arkadaşlara ulaş-
tırması fazla mümkün olmazdı.

Baharla birlikte Serhildan arkadaş,
Bingöl alanındaki bir arkadaş grubuna
ulaşıyor. Ben de o zaman Erzurum
eyaletindeydim. İlk duyduğumda çok
şaşırmış ve sevinmiştim. O yılın yaz
aylarında Serhildan arkadaşın da için-
de bulunduğu ve benim kuryeliğini
yaptığım bir grup arkadaşla birlikte
Erzurum eyaletinden ayrıldık. Serhildan
arkadaş grupla birlikte Güney’e gide-
cekti. Erzurum’dan Serhat’a kadar be-
raber geldiğimiz yol süreci boyunca,
o arkadaşı daha iyi tanıdım ve anladım.
Çünkü yol sürecinde fedakarlığı ve
dürüstlüğü kişiliğinde en belirgin özel-
likler olduğu rahatça anlaşılıyordu. Ve
yolda şunu hep söylüyordu “Güney’e
gidip bir eğitim gördükten hemen sonra
muhakkak tekrar Kuzey’e döneceğim.”
Ve söylediklerini de aynen uyguladı.

Serhildan arkadaş Güney’de bir
eğitim gördükten sonra kararlı ve ıs-
rarlı bir şekilde örgüte Kuzey’e dönme
önerisi yaptı. Örgütün önerisini kabul
etmesi üzerine 2001 yılında Dersim’e
geçmek üzere tekrar Kuzey yolculu-
ğuna koyuldu.

Fakat grupların çokluğundan dolayı
Serhildan arkadaş diğer sene gitmek
üzere o kış bir grup arkadaşla birlikte

Serhat’ta kaldı. Ve artık bir Serhat ge-
rillası olarak mücadeleye devam ede-
cekti. Serhildan arkadaş fedakarlığı ve
inadıyla Tendürek bölgesine dahil tüm
çalışmalara hesapsız ve coşkuyla katıldı.
“Yapılmayacak hiçbir iş yoktur. Ve ben
her türlü işi de yapabilirim” diyordu.

Serhildan arkadaşla bütünleşen ve
onun adeta diğer bir adı olan bir özelliği
daha vardı. Duygusallık. Belki de bu
özelliğiydi bu arkadaşın en güzel yanı.
Çünkü duygusallığıydı onu saflık ve
sadelik erdemlerine ulaştıran.

Serhildan arkadaşın halka sınırsız
güveni ve bağlılığı, duygusallığıyla
birleşince dürüst olanı ve olmayanı
birbirinden ayıramıyordu. Ve tüm halka
eşit bir şekilde yaklaşıyordu.

2007’nin baharında üç kişilik biri-
miyle Muradiye tarafına çalışmaya gi-
diyorlar. Serhildan arkadaş ve bera-
berindeki Tahir ve Tirej arkadaşların
ilk çalışma hamleleri çok başarılı olmuş
ve bir eylem yapıp silah da kaldırmış-
lardı. Fakat daha sonra o bölgede
ajanlaştırılmış bazı kişilerin düşmanla
yaptıkları komplo sonucunda üç ar-
kadaş da şehit düştü.

Tüm şehadetler mücadele erdem-
lerimizin mihengi ve güzelliklerinin ka-
nıtıdır. Ve sizlerde bu sadelik, güzellik
ve kararlılığınızla bizler için hayalleri-
mize ulaşmanın en yalın gerçeğisiniz.

Anınız mücadelemize önder ola-
caktır.

Mücadele arkadaşları

Adı, soyadı: Sevda YEMEN
Kod adı: Nefel GEVER
Doğum yeri ve tarihi: Gever, 1985
Katılım tarihi: 2002, Gever
Şehadet tarihi ve yeri: 29 Mayıs
2007, Çırav-Botan

Devrimin suyu çok arıdır, ufak
bir toz düştü mü gözükür.
Devrimin suyunda bulanıklık

olmaz. Neysen o kadar gözükürsün,
o açıdan kişinin ne yaptığı devrim ay-
nasında her zaman net bir şekilde
görülür.

İçinde biriken devrim ateşini sön-
dürmeden yüz yıllarca taşıyan direniş
kalesinde gelir dünyaya Nefel arka-
daş; asi dağlarından akıp gelen nice
derenin ağzında kaldığından direnişle
beslenen Gever’de. Serhildanlarıyla
son yıllarda Kürt halkına öncülük ya-

pan Gever’de yaratılan direniş kültü-
rünü çocukluğundan itibaren yaşar
Nefel yoldaş. Dağların alıp getirdiği
serin rüzgarlarla konuşup, her gün
sessizce fısıldar özgürlüğe. “Ben de
geleceğim, bekle” der fısıldayarak.
Ve 1985 yılında dünyaya gözlerini
açtığı Gever’den dünyanın en zorlu
coğrafyası olan Zagroslara adım atar
Nefel yoldaş.

Derin bir yurtseverlik kültürü ile ye-
tişen Nefel arkadaş 2002 yılında saf-
lara katılır. Doğallığı ve tavizsiz katı-
lımcılığıyla kısa sürede gerillacılıkta
tecrübe kazanan Nefel yoldaş, istem
ve katılımıyla tüm arkadaşlarının sevgi
ve saygısını kazanır. Okul okumamış
olmasına rağmen örgütsel ve ideolojik
alanda da kendini yetkinleştirmeye
çalışan Nefel arkadaş, özellikle kadın
kurtuluş ideolojisi ve kadının özgün

örgütlülüğünün oturtulmasında çaba-
sıyla dikkat çeker. Genel çalışmalara
katılımındaki istek ve dayatıcılık temiz
ve saf kişiliğiyle uyumlu bir şekilde
yoğrularak militan bir duruşun oluş-
masında etkili olmuştur.

“Dürüstlüğü, katılımıyla, samimi-
yetiyle insan ne kadar cevap olursa
o kadar katılımcıdır, cevap olabilecek
düzeydedir” değerlendirmesinde bu-
lunan Nefel arkadaş tüm çalışmala-
rında oldukça titiz ve duyarlıydı. Tüm
arkadaşlarıyla geliştirdiği ilişkilerinde
de bu titizliği gösteren Nefel arkadaş,
paylaşımcılığı ve yoldaşları için har-
cadığı emekle her zaman öncü bir
pozisyonda olmasını bilmişti. Örgütsel
ilke ve kurallar karşısında hassasiyeti
kendine ve yoldaşlarına karşı dur-
maksızın yürüttüğü cins ve sınıf mü-
cadelesine de yansımıştı. Bir yanıyla
öğretici ilişkileri esas alırken, diğer
yandan her arkadaşının moralini yük-
sek tutmak ve güler yüzlü kılmayı
da kendi işi olarak görürdü. Boş za-
manlarını değerlendirme konusunda
duyarlılık sergilerken tartışmalarında,
eğitimlerde de katılımcılığıyla göz
doldururdu. Beraber çalışmaya gittiği
arkadaşlara her konuda yardımcı ol-
manın yanında görev ve sorumluluk
anlayışı da çok gelişkindi. Her ne
kadar yetkili olmasa da devrimci so-
rumluluk gereği üzerine düşen her
çalışmayı layıkıyla yerine getirmeye
çalışırdı. Bir devrimcinin yaşam kar-
şısındaki duyarlılığı ile bu adı alabi-
leceğini düşünen Nefel yoldaş bu
konuda da Önderliğin güçlü bir mili-
tanı olarak üzerine düşen her türlü
sorumluluğu layıkıyla yerine getir-
mesini bilmiştir.

Önder Apo ve şehitler çizgisinin
yaşamsallaştırılması noktasında öncü
rolü oynayan Nefel yoldaş, bağlılık
konusunda da kusursuz bir yapıya
sahipti. Bilincin oluşumunu düzen
okullarının sıralarında arayanlara inat
Kürdistan dağlarının öğreticiliğinde
kendini yetkinleştiren Nefel yoldaş
kısa bir süre ardından Kuzey Kürdis-
tan’da gerillacılık yapmak için öneriler
geliştirir. 2006 yılında Botan’a doğru
yolculuğuna başlar.

Botan’da Gabar alanına düzenlenen
Nefel arkadaş, kısa sürede coğrafyayla
uyum sağlayarak burada da öncü bir
rolle çalışmalara katılır. Kendiliğinden
ve gönüllü katılımı esas alır. Nefel ar-
kadaş eylemlere katılma noktasında
da çok dayatıcı olur. Katıldığı ilk ey-
lemde 4 kişilik bir timde yer alan Nefel
arkadaş ilk olmasına rağmen bu ey-
lemde de görevini yerine getirerek
düşmana vurulan darbede önemli bir
rol oynar. Eylemin başarısını gölgede
bırakan şey ise, eylemde Dr. Şoreş
arkadaşın şehit düşmesidir. Düşmana
ilk vuruşunun sevinci ile yoldaşını kay-
betmenin hüznünü bir arada yaşayan
Nefel arkadaş, bu pratikten çok etki-
lenir. Nefel arkadaş ilk anlardan sonra
şehide sahip çıkmanın yarım bırakılmış
hedef ve hayallerinin gerçekleştirilmesi
olduğundan yola çıkarak pratiğe daha
fazla ağırlık verir. Ardı sıra gelişen
birçok eylemde daha yer alan Nefel
arkadaş, Şoreş arkadaşın intikamını
fazlasıyla almasını da bilmiştir.

Kuzey sahasında pratiğe katılımı-
nın yanında, cins bilinci ve kadın ör-
gütlülüğü konusunda da kararlı tutum
ve sorgulayıcı yaklaşımlarıyla öğre-
ticiliğini sürdüren Nefel yoldaşın en

temel yoğunlaşması kadın öncülü-
ğünün ve kadından beklenen mis-
yonun nasıl yerine getirileceği nok-
taları olur. Cins bilincinin güçlendiril-
mesi ve cins mücadelesinin doğru
yöntemlerle, kazandırıcı bir tarzla
sürdürülmesi arayışlarının merkezin-
de yer alır. Kadının Kuzey gibi zorlu
bir pratik alanda özgün örgütlenerek
kendi iş potansiyelini oluşturmasına
katkıda bulunan Nefel yoldaş kadının
kendine güvenli, askeri ve pratik nok-
talarda taktik yaratıcılığıyla yeniliklere
açık duruşunda da önemli bir açılım
sağlamasını bilmiştir.

2006 yılında başlayan ve 2007 yı-
lında doruğa çıkan düşman saldırı-
larının temel yönelim alanı olan Bo-
tan’da kazandığı tecrübe ve yetkinlikle
önemli rol oynayan Nefel arkadaş,
Çırav alanında 29 Mayıs 2007 tari-
hinde girilen bir pusu ardından ya-
şanan çatışmada altı arkadaşıyla bir-
likte ölümsüzler kervanına katılır.
Devrimin arılığında kendini bulan ve
saf, temiz katılımıyla adeta onunla
bütünleşen Nefel yoldaş direniş kalesi
Botan’ın ulu dağlarında sonsuzluğun
nöbetçiliğine durur.

Çırav dağının gün batımı kızıllığını
yaşadığı bir anda aramızdan ayrılan
Nefel yoldaş adının taşıdığı anlam
gibi yolumuzu aydınlatan, bizleri her
türlü zorluktan çıkışta umutlandıran
öncülüğüyle sonsuza dek bizimle ola-
cak. Dürüstlüğün ve saflığın abidesinin
yolunda sonuna dek bağlı, sonuna
dek layık olacağımız sözüyle şahsında
tüm devrim şehitlerini bir kez daha
anıyoruz…

Mücadele arkadaşları

Adı gibi isyandı Ayhan yoldaş

Hesapsızlığın saflığın abidesi

Z i lan yol da şın ma ni fes to
ni te li ğin de ki bu mek tup -
la rı na ve söz le ri ne faz la

ek le mek had di mi ze ol ma sa ge-
rek. Ama bı rak tı ğı mek tup la ra
kar şı lık ver mek, özel lik le be nim
açım dan ma ne vi bir so rum lu luk-
tur. Bun dan da öte ye ide o lo jik,
si ya si, ör güt sel ve as ke ri alan -
lar da da bu me saj la rın hal ka,
par ti ye ve ba na yük le di ği so rum -
lu luk la rı or ta ya koy mak önem li -
dir.

Zi lan yol da şın ey le mi öy le sa -
nıl dı ğı gi bi bir in ti har ey le mi de -
ğil dir. Ta ma men dö nem sel, ta ri hi,
plan lı, ol duk ça ör güt lü, ce sur, fe -
da kar ve so ğuk kan lı bir ey lem dir.
Bir ge ril la bö lü ğü nün ve ya ta bu -
ru nun ya pa bi le ce ği bir sal dı rı yı
tek ba şı na ger çek leş tir me gi bi bir
an la ma sa hip tir. Çok ile ri bo yut lu
bir sal dı rı ey le mi ola rak de ğer -
len dir mek ge re ki yor. Unut ma ya-
lım ki, bu yıl bo yun ca bel ki de sa -
yı la rı yüz le ri aşan ge ril la bir lik le ri -
miz en el ve riş li ko şul lar da bi le bü -
yük ka yıp lar ver di ler. Güç le ri mi-
zin ken di le ri ni bu bi çim de ör güt -
le yip, düş ma nın üze ri ne yü rü te -
me di ği, sağ lık lı ve plan lı bir ge ril la ey -
le mi ger çek leş ti re me dik le ri gi bi ak si-
ne da ha faz la ka yıp lar ver dik le ri ni söy -
le mek ge re ki yor. Bel ki de ey lem le ri -
mi zin ço ğu bu tarz da dır. Si lah lı sa va-
şım ta ri hi miz de bu yet mez ey lem an -
la yı şı nın ege men ol du ğu da dik ka te
alın dı ğın da; is ter ki şi lik, is ter ge liş kin
bir bir lik ta ra fın dan ol sun bu dü zey de
plan lı bir ey le min pek ger çek leş ti ri le -
me di ği göz önü ne ge ti ril di ğin de, PKK
si lah lı sa va şım çiz gi sin de bu ey le min
ye ri son de re ce be lir gin dir ve ta ri hi dir.
En ge liş kin ve PKK’nin hak et ti ği ger-
çek bir ey le m bi çi mi ola rak de ğer len -
dir mek müm kün dür.

İn ti har ey le mi de ni le cek bir olay
var sa o da bu ey lem de ğil, di ğer ey -
lem ler dir. İn ti har ki şi lik le rin den bah se -
di le cek se ve bu ki şi lik ler kim ler dir di -
ye so ru la cak olur sa siz le rin ki şi lik le ri-
dir. İn ti har va ri ey lem an la yı şın dan en
uzak yak la şım bu mi li tan yol da şın ey -
le mi dir. Ol duk ça öz gür ira de li, plan lı
ve son de re ce risk li ko şul lar da ek sik-
siz ola rak böy le bir ey lem ger çek leş -
tir mek ol sa ol sa PKK’nin as ke ri çiz gi -
si ne de bir çı kış yap tır mak la izah edi -
le bi lir. Bu hu sus la rı faz la aç ma ge re ği
duy mu yo rum, sa de ce yanlış bir ta -
nım la ma yı ön le mek için bu nu be lirt-
me ge re ği ni du yu yo rum. İs ter ey lem -
ler den ka çı nan, is ter in ti har va ri bi çim-
de düş ma na hiç bir za rar ver me den
ken di siy le bir lik te yüz ler ce yol da şı nın
im ha ol ma sı na yol açan ey lem an la -
yı şı an cak in ti har ola rak de ğer len di ri -
le bi lir. Zi lan yol da şın ger çek leş tir miş
ol du ğu bu ey lem ay nı za man da in ti -
har va ri ey lem an la yı şı na da bü yük bir
dar be dir, bir pan ze hir dir.

Öle cek se niz doğ ru ölün! Sal dı ra -
cak sa nız doğ ru sal dı rın! Bu ol duk ça
so mut. Zi lan yol da şın ey le mi böy le -

si ne gör kem li me saj lar la do lu. Bü tün
Dersim’de, Kürdistan’da ge ril la nın ya -
pa ma dı ğı nı böy le ya pın di yor. Bu ol -
duk ça açık ve net.

Bı rak tı ğı mek tup lar da ol duk ça çar -
pı cı yön ler var. Özel lik le PKK’nin ide -
o lo jik-po li tik hat tı nın mü kem mel ve
çok öz lü kav ra nıl ma sı söz ko nu su.
He men be lir te yim ki, bun lar be nim
için ol duk ça do yu ru cu dur. Mek tup -
lar da ey le min ide o lo jik-po li tik te me li-
ni, çer çe ve si ni mü kem mel or ta ya ko -
yu yor. İş te “ PKK’nin ide o lo jik-po li tik
özün den ha be rim yok, be nim sa de-
ce ey lem an la yı şım var, in ti har an la -
yı şım var” de mi yor. Unut ma ya lım ki,
ya pı mı zın ey lem ci li ğin de ide o lo jik-
po li tik esas lar dan ko puk luk ile ri dü -
zey de dir. Bu yö nüy le de PKK’nin ey -
lem an la yı şı na bü yük do ğal lık ka -
zan dı rı yor. “İd dia, ka rar lı lık, net leş-
me, bağ lı lık gi bi ko nu lar da tam güç -
len di ği mi be lir te bi li rim” diyor ve doğ-
ru bir ka rar gü cü ne ulaş tık tan son ra
PKK ger çek li ği nin kı sa bir de ğer len -
dir me si ni ya pı yor.

Bu bir manifestodur

İra de si var, salt ira dey le de ye tin -
mi yor. PKK’yi ne ka dar güç lü kav ra -
dı ğı nı or ta ya ko yu yor. PKK’yi kav ra -
ma dan, PKK adı na ey lem yap ma
hak kı nı ken din de gör mü yor ve bu nu
bü yük bir ya nıl gı ve hak sız lık ola rak
de ğer len di ri yor. PKK adı na ya pı la-
cak bir ey le min PKK’nin özü nün doğ-
ru kav ra nıl ma sın dan geç ti ği nin ol duk -
ça far kın da. Bu ay nı za man da par ti
için de ki yan lış ba zı ey lem sa hip le ri -
ne ol duk ça cid di bir eleş ti ri dir. Di ğer
ta raf tan siz ler de ey lem ci lik ya pı yor -
su nuz. Az mi niz, ka rar lı lı ğı nız, id di a-
nız, mo ra li niz, net leş me niz ne ka-
dar? PKK’yi ne ka dar kav ra mış sı nız?

Zi lan yol daş ta bü tün bun lar açık ve
ol duk ça müt hiş bir par ti ta nı mı na ula -
şı yor.

Bu bir man i fes to dur. Bir ye min dir.
Pe ki siz ler par ti yi bu bi çim de ta nı yor
mu su nuz? Ta nı mı yor sa nız PKK’nin
si la hı nı ne den ta şı yor su nuz? Bu hal-
kın ta ri hi ger çek li ğin den ha ber siz se-
niz sa vaş ve par ti saf la rın da ne işi niz
var? Zi lan yol daş ey le min de bun la rı
açık ça or ta ya ko yu yor.

Güç lü ve doğ ru bir ta rih an la yı şı -
na da sa hip. Mü kem mel bir ta rih özet -
le me si ya pı yor. Ta ri hi te mel le re da -
yan ma yan bir da va ada mı kök süz-
dür. Bu bü yük yol daş, ke sin lik le ta ri-
hi te mel le ri gö rü yor ve ta ri he kök sal -
ma ge re ği ne so nu na ka dar ula şı yor.

Bu nun far kın da. Bu nun bi lin cin de.
Bu nun so rum lu lu ğun da. Mü kem mel
bir ey lem tar zı. Yi ne di ğer dün ya dev -
rim le riy le Kür dis tan dev ri mi ni kı yas lı-
yor. Kür dis tan dev rim so mu tu nun tak -
ti ği ni gö rü yor. Be nim bi le bu ka dar ifa-
de et mek te, açık lık ge ti re me ye ce ğim
bir bi çim de Kür dis tan dev ri mi nin özü-
nü di le ge ti ri yor. “Öy le ge nel il ke ler
adı na, dün ya da dev rim ler böy le olur,
Kürdistan’da böy le olur” de mi yor. Çok
so mut, öz gün lü ğü için de bir dev rim ol -
du ğu nu açık bir bi çim de di le ge ti ri yor.
Ken di ey le mi ni de bu na da yan dı rı yor.

Ge nel bir dev rim ci de ğil, bü yük bir
Kür dis tan dev rim ci si dir.

De rin za af la rı nı, za yıf lık la rı nı, ken-
di kök süz lü ğü nü gö rü yor ve bi li yor.
Bü tün bun la ra rağ men bü yük yü re ği-
ni, bü yük adan mış lı ğı nı ver mek ten
çe kin mi yor.

Bu ara da ön der lik ger çe ği ni mek -
tu bun he men he men bü tün pa rağraf -
la rın da iş le miş. Bu yol daş be ni ta nı -
maz ve en ye ni yol daş lar dan bi ri dir.
Fa kat ön der li ği mü kem mel in ce le di ği
or ta ya çı kı yor. 20-30 yıl dır bi zim le

bir lik te olan lar var, yi ne her gün siz -
ler le ön der lik ger çe ği ni ala bil di ği ne
tar tı şı yo ruz, ama bu yol daş la uzak-
tan da ol sa ko nuş ma dık. Fa kat bü-
tün bun la ra rağ men bu ka dar an la -
ya bi len, an la mak la ye tin me yen, yo -
rum la ya bi len, özüm se ye bi len ve bu -
nu mi li tan ki şi li ği ne dö nüş tü re bi len
ger çek bir PKK mi li ta nı ola rak de ğer -
len dir mek ge re ki yor. Ger çek bir
PKK’lilik olu yor.

Her gün öze leş ti ri ve rip de, “köy lü -
lü ğüm, kü çük-bur ju va lı ğım, özel sa -
vaş tan et ki len miş li ğim” de me nin, doğ-
ru ol ma dı ğı nı ve bu nun PKK ger çe -
ğin de or ta ya çık tı ğı nı be lir ti yor. Bu çar -
pı cı bir tes pit tir. Çün kü PKK için de
gaf le ti ya şa ma en çok bu bi çim de ken -
di ni gös te ri yor. Bun dan çı kış için ger-
çek bir PKK ki şi lik özel li ği ni or ta ya ko -
yu yor.

Ey le min ken di si düş ma na yö ne lik
ne ka dar bü yük bir çı kış sa, ay nı za -
man da as ke ri ve ge ril la tak tik le ri mi -
zin ne ol ma sı ge rek ti ği hu su sun da
da en par lak bir tu tu mu ifa de et mek -
te dir. Yi ne par ti için de ör güt lü ya şa-
mın na sıl tem sil edil me si ge rek ti ği
ko nu sun da da en bü yük çı kış tır. Bu
yön, düş ma na kar şı çı kış tan da ha
önem li dir. Ör gü tü uğ raş tır ma yan, ör -
gü te ken di dü zen den kal ma ki şi lik
özel lik le ri ni yan sıt ma yan, ör gü te gi-
rer gir mez onu mah kum et me yi ba -
şa ran bir mi li tan ke sin lik le önem li çı -
kış la rın sa hi bi olur. Bun dan do la yı
par ti için de net ol mak ge rek ti ği ni be -
lir ti yor. La fa zan lık la, de ma go jiy le ken -
di ni as la has ta lık lı kıl ma mak, her tür-
lü ide o lo jik, si ya sal, ör güt sel esas la -
rı mız la bağ daş ma ya cak, tu tum ve
dav ra nış la ra fır sat ver me mek ge rek -
ti ği ni ey le miy le di le ge ti ri yor. Ve müt-
hiş bir di re niş ki şi li ği ne ulaş mak, top -
ye kün üze ri mi ze ge len düş ma na kar-

şı top ye kün di re niş için de ol-
mak, akıl sı nır la rı nı zor la yan bir
di ren me yi, PKK’nin te mel ka rak -
te ri ola rak de ğer len di ri yor. Bu -
ra da, bu yol da şı mız kim se nin
gös te re me ye ce ği bir bi çim de par -
ti nin mi li tan lık özel lik le ri ne müt-
hiş sa hip çı kı yor.

Düş ma nın top ye kün üze ri mi-
ze gel mek te ol du ğu nu be lir ti yor.
Yi ne düş ma nın ge liş tir miş ol du-
ğu 1996 ba har ope ras yon la rı nın
bi lin ci ne de ulaş tı ğı nı ve bu na
kar şı PKK mi li tan la rın da na sıl bir
ey lem li lik tar zı nın ge liş me si ge -
rek ti ği ni ka nıt la mak için böy le bir
ey lem li lik içi ne gi ri yor. Ta ma men
tak tik sel bir çı kı şı ken di şah sın-
da ger çek leş ti ri yor. Düş ma nın dö -
ne me da yat tı ğı im ha tak tik le ri var.
Sa bo taj lar, su i kast ler, çok ge liş-
miş ope ras yon la rın ol du ğu nu dü -
şü ne rek biz le rin de na sıl bir tak-
tik ey lem an la yı şı içe ri sin e gir -
me miz ge rek ti ği ni be lir ti yor. Za-
ten ba har da in ti har ey le mi ge liş -
ti re bi li riz, di ye bir ta nım la ma ya
da ulaş mış tık. Kürt hal kı nı, her
in sa nı mı zı bü yük bir bom ba ha li-
ne ge ti re ce ğiz di yor duk. As lın da

bu ra da Zi lan yol daşın bu ta li ma tın na-
sıl ye ri ne ge ti ril me si ge rek ti ği üze rin-
de yo ğun ca dur du ğu an la şıl mak ta dır.

Baş ta da be lirt ti ğim gi bi bu bir in ti-
har de ğil, cid di bir sal dı rı ey le mi dir.
Ör nek bir ey lem dir. Her kes böy le ya-
par di ye bir du rum yok. Ol duk ça ka li -
te li ve ol duk ça plan lı ol du ğu or ta da dır.

Bu bir emir! Bu bir sem bol! Bu bir
tarz dır! Ve bu bir ilk ve son ey lem dir.
Bu bi zim için bir çağ rı dır. Bu nun na sıl
an la şıl ma sı ge rek ti ği ni Zi lan yol daş
açık ça or ta ya ko yu yor. An cak ken di -
mi zi bü yük bom ba lar ha li ne ge tir mek-
le an la şı la bi lir. Bir man ga yı, bir ta bu ru
bom ba ha li ne ge tir mek le an la şı la bi lir.
Sa de ce as ke ri-tek nik yön le riy le de ğil,
ör güt öl çü le riy le ken di mi zi bü yük bom -
ba lar ha li ne ge tir mek le çiz gi ge rek le -
ri ne ula şa rak, ör güt sel bom ba ha li ne
gel mek le an la şı la bi lir.

Ne dir bu?
La fa zan lık la, di ğer tür lü yet mez -

lik ler le ör gü tün öz gün lü ğü nü boz ma -
ya cak sın! Par ti nin ide o lo jik-si ya si ger -
çek li ği var, bun lar la oy na ma ya cak-
sın, par ti nin ide o lo jik-si ya si ger çe ğiy-
le ya şa cak sın! Her şey den ön ce par -
ti nin bir di re niş ger çe ği var. Ne dir
bun lar? Mo ral, ira de, azim, fe da kar-
lık! Bun lar ey lem dir, bom ba dır, tak -
tik tir. İş te bü tün bun lar la ya şa ya cak-
sın. Bu nun dı şın da ki bir ya şam sah -
te dir, ger çek de ğil dir. Öy le san dı ğı-
nız gi bi böy le si ey lem ler ucuz ey lem-
ler de ğil dir. Sa de ce in sa nın be de ni-
ne sar dı ğı sı ra dan bir bom ba pa ke ti
de de ğil dir. Eğer ey le mi böy le de ğer -
len di rir se niz ha ka ret et miş olur su nuz.
Çağ rı yı çok kü çük de ğer len dir miş
olur su nuz. Bü yük bir ce sa ret ve çağ -
rı dır onun için bu yi ği din hak kı nı ver -
me miz ge re ki yor.

Ko mu tan Zi lan yol daş tır
emir er le ri de biz le riz

Devamı 26’da

Kürt Halk Önderi Abdullah Öcalan değerlendiriyor

