
'

Siyasi Fikir Dergisi Sayı : ll. Ocak 2003. 5.000.000.-TL.

•• •
KURT DENKLEMI

Irak Muhalefeti Londra Konferansının Siyasi Açıklaması
Kürtlere Bütün Kapılar Açılıyor Sefin Dizayee

Kürtler Kendi Ülkelerini Yönetmeye Devam Etmelidir Peter W. Galbraith
Irak'ta Kürt Denklemi: Yakın Tarih, Geleceğe ili~kin Beklentiler Carole A. O'Leary

Kerkük Bölgesinde Kürtlerin ve Ba~kalarının Yerlerinden Edilmesi Nuri Talabani
•••

Prof. Yalçın Küçük' e Sorular: Suçluyorum Hasan Yıldız
Kenan Makiya ve Edward Said'in "Irak Hakkındaki Yani ı~ Bilgisi" Jeff Klein

Anayasal Vatanda~lık Açısından Kürt Sorunu Ruşen Arslan
Avrupa Birle~ik Devletleri ibrahim Aksoy

Dr. ismail Beşikc_;i Sessizliğini Bozdu

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

İÇİNDEKİLER

Editörden 2

TARİHTEN BİR YAPRAK

Barzani 'den De Gaulle 'e Mektup 4

KÜRT DENKLEMi

Irak Muhalefeti Londra Konferansının Siyasi Açıklaması S

Kürtlere Bütün Kapılar Açılıyor (Röportaj) Sefin Dizayee 10

Kürtler Kendi Ülkelerini Yönetmeye Devam Etmelidir Peter W. Galbraith 21

Irak'ta Kürt Denklemi: Yakın Tarih, Geleceğe İlişkin Beklentiler Carole A. O'Leary 31

BASlNDAN

Savaşa Hayır mı? Erdal Güven 43 ·

Irak Halkı Saddam 'ı Nasıl Bilir? Helkewt Hekim 44

Irak Caddelerinden Sesler 46

İsmail Beşikçi Hoca 'dan Mektup 48

Prof. Yalçın Küçük'e Sorular: Suçluyorum Hasan Yıldız 63

Kenan Makiya ve Edward Said 'in "Irak Hakkındaki Yanlış Bilgisi" Jeff Klein 68

Anayasal Vatandaşlık Açısından Kürt Sorunu Ruşen Arslan 71

AB

Avrupa Birleşik Devletleri İbrahim Aksoy 77

KERKÜK

Kerkük Bölgesinde Kürtlerin ve Başkalarının Yerlerinden Edilmesi Nuri Talabani 81

English Summary 87

Doz Basım ve Yayıncılık Şirketi Adına Sahibi ve Yazıişleri Müdürü: Ahmet Zeki Okçuoğlu ; Müdür: Ali Rıza Vural ;
Yayın Yönetmeni: Mehmet Sanrı ; Yayın Kurulu: A. Zeki Okçuoğlu , A. Rıza Vural , Köroğlu Karaaslan , Halis Çanakçı ;

Hukuk Danışmanı: Eren Keskin ; Mizanpaj: Doz Yayınları ; Baskı: Can Matbaası ; Abone Koşulları Yurtiçi: 60 Milyon Tl.
(1 yıl) ; Avrupa: 1 O Euro, 60 Euro (6 Ay), 120 Euro (1 yıl) , Amerika: 10$, 60$ (6 ay) , 120$ (1 yıl) ; Posta Çeki Hesap No:
105 10 90; Banka Hesap No: iş Bankası Beyoğlu Şubesi 1011 304210 142 07 94; Adres: Taksim Cd. 71 /5-80090 Tak­
sim-istanbul ; E-mail: doz@turk.net- Tel. (0212) 297 25 05 - Fax: (0212) 297 13 73. Dergide yayınlanan makalelerden
yazarı sorumludur. Makaleler, yayınlanmasa da yazarına iade edilmez.

www.a
rs

iva
ku

rd
i.o

rg

2

Editörden

Kürt Denklemi

Saddam gider mi kalır mı veya kendisine karşı ne

zaman bir operasyon gerçekleştirilir? Bu, bölgenin

kaderini belirleyecek gündemin asıl konusu değildir.

Başta ABD olmak üzere bölge devletlerinin de, özel­

likle Türk devletinin asıl kaygısı, Saddam sonrası na­

sıl bir siyasi yapılanmanın oluşacağı sorusuna verilen

cevaba bağlıdır. Bu bağlamda, eğer Saddam sonrasın­

da Kürtlere etkin bir siyasi rol verilmezse ve müm­

künse Kürtler bütün karar süreçlerinin dışında bırakı­

lırlarsa. ABD'nin Irak'a girmesine gerek yok; Türk

devleti herkesten daha çok heveslenerek, gücü yeterse

bir an önce Saddam'ı götürmeye çalışır. Dolayısıyla

Türkiye'deki anti Amerikan ve savaşa karşı protesto

kampanyası da ahlaki kaygılardan daha çok, Türk

resmi ideolojisinin oluşturduğu Kürt karşıtı histeri­

den kaynaklanmaktadır.

Bir diktatörü dJişünün, 34 yıldır bir tiranlık kur­

muş, bir milyondan fazla insanın canını alınış (Bkz.

Helkewt Hekim, Irak Halkı Saddam'ı Nasıl Bilir?),

tiranlığına karşı çıkan kardeşi dahi olsa ortadan kal­

. dırmış, bir halkın (Kürtlerin) ya~adığı coğrafyanın tü-

münü "ateş serbest bölge" ilan etmiş, Enfal (karşı ta­

rafa yönelik her bir şeyin yapılmasını mubah gören

bir ayet) hareketiyle 182 bin Kürdü toplayıp kendi

deyimiyle "cehenneme gönd~rmiş", Halepçe kentini

kimyasal gazlarla boğmuş, bütün bunlar yetmiyor­

muş gibi insanın kanını donduran bir "öldürme bü­

rokrasisi" yaratmış bir despota karşı sessiz kalacaksı­

nız, hatta mümkünse onu anti emperyalist bir kahra-

Hiçbir jeopolitik

ya da sözümona Realpolitik kaygı,

insan haklanndan

ve kendi kaderini tayin hakkından

üstün tutulamaz

Yelena Boner

man ilan edeceksiniz, sonra böyle bir despota yönelik

uluslararası bir operasyonun veya kuvvet kullanımı­

nın gündeme gelmesiyle barıştan ve ahlaki kaygılar­

dan söz edeceksiniz. Miloseviç Saddam'dan daha mı

gaddardı ki bu çevreler, NATO ve İslam ülkelerini

Miloseviç'e karşı göreve çağırıyorlardı. Bu açıdan,

sözkonusu çevrelerin anti savaş görüntüsünde sürdür­

dükleri tutum hiç ahlaki değil Lamamen politiktir ve

bu politik tavır sadece Kürt halkına karşı değil, aynı

zamanda Irak halkına da karşıdır. Türkiye'nin de des­

teklediği ve merkezi Brüksel'de bulunan Uluslararası

Kriz Grubu'nun yayınladığı raporda Irak halkının ya­

bancı bir gücün idaresini bile Saddam rejimine tercih

ettiğini açıkça ortaya koymaktadır. (Raporun özetini

bu sayıda bulabilirsiniz)

Bir çok kritik dönemlerde G. Kürdistan'ı dolaşan

ve oradaki gelişmeleri yakından takip eden ABD'nin

eski bir büyükelçisi Sayın Profesör Dr. Galbraith,

"Başkan Bush, Kürdistan'ın bölgeyi istikrarsızlaştır­

masını engellemek istiyorsa, öncelikle bizatihi Kürt­

lerin güvenini kazanmalıdır." şeklindeki saptaması,

bu bölgeye ilişkin istikrar argümanını ileri süren bü­

tün güçlerin esas alması gereken bir olgudur. Türk

devletinin istikrara ilişkin argümanı ise bunun tam

tersidir; Kürtleri hem içte hem de Güney Kürdistan'da

hertaraf etmeye yöneliktir. Bu argümanın bırakın

Irak'a istikrar getirmeyi, Kürt karşıtı tezin (Kemalist

Demokratik Cumhuriyet tezi) Kürtlerin eliyle temel

bir politika olarak sürdürülmesine rağmen, Türkiye'ye

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

de hiçbir istikrar getirmez. Galbraith, Kürtlerin birkaç

kez ABD'nin ihanet çemberinden geçtiğini de hatırla­

tarak, ABD'nin "Federal demokratik Irak" formülü­

nün başarılı olacağına pek bir şans vermiyor. Bunun

yerine Kürtlerin kendi ülkesini yönetmesini, istikrar

açısından daha doğru bir seçenek olarak görüyor. Pro­

fesör Carole O'Leary ise, Kürtlerin yaşadıkları ve ge­

l iştirdikleri 10 yıllık demokratik model, federal de­

mokratik Irak yapılanmasına da örnek olabilir diyor.

O 'Lcary. geniş bir alan araştırmasına dayanarak yaz­

dığı "Kiirt Denklemi: Yakm Tarih ve Gelece,~e İlişkin

Beklenti/er" başlıklı makalesinde, Kürtlerin ancak ta­

bandan kendi federal sistemini kurarak merkezi fede­

ral sisteme katılabileceğine dikkat çekiyor, Kürdis­

tan· da oluşan ortak yaşam dokusunun yaratığı "Kür­

distanililik kimliğini" öne çıkarıyor. Ayrıca en son

Londra'da toplanan Irak muhalefetinin, konferans so­

nuç bildirisinin, Irak'ın geleceğine ilişkin bir fikir ve­

rebilir düşüncesiyle tamamına yer verdik.

Kürdistan Demokratik Partisi Ankara Temsilcisi

Sayın Sefin Dizayee, kendisiyle yaptığımız röportaj­

da. Kürdistan 'ın mevcut durumu hakkında ve Sad­

dam ·a yönelik olası bir operasyon öncesine ve sonra­

sma ilişkin bir çok konuda detaylı bilgiler verdi.

Beşikçi Hoca Sessizliğini Bozdu

İsınail Beşikçi Hoca nihayet sessizliğini bozdu.

Hoca. dergimizin Sahibi ve Yazıişleri Müdürü Ahmet

Z. Okçuoğlu'na hitaben yazdığı uzunca mektubunda,

öncelikle sevgili yazanmız Hasan Yıldız'ın Serbes­

tl'nin 8. sayısında yer alan makalesinde, Uğur Mum­

cu'nun bir kitabından kaynak göstererek, Şeyh Said

İs yanı' nın bir İngiliz kışkırıması olduğu iddiasının İs­

mail Beşikçi tarafından da ileri sürüldüğünü belirtir­

ken haksızlık yaptığına dikkat çekiyor ve dolayısıyla

hem Serbestl'yi hem de Hasan Yıldız'ı eleştiriyor.

Hoca. Şeyh Said İsyanı'na ilişkin ''İngiliz ~ışkırtma­

sı" iddiasını başka kaynaklara dayanarak 1969 yılın­

da yayınlanan "Doğu Anadolu'nun Düzeni" adlı ese­

rinde yazmıştı. Oysa Hoca diyor ki, ben o döneme

ilişkin "faturamı ödedim", yani Şeyh Said İsyanı'nın

bir İngiliz kışkırıması olduğu yönündeki düşünceleri­

min yanlış olduğunu aynı kitabın önsözünde yazıp

yeniden yayınladım. Dolayısıyla Hasan Yıldız'ın bu

değerlendimıesini büyük bir haksızlık olarak değer­

lendiriyor. Tabi Hoca bu mektubunda sadece bizi de­

ğil. Kemal Burkay ve Faik Bulut'un da değişik yer­

lerde kendisi hakkında yazdıklarına detaylı bir cevap

veriyor. Hoca. kendisi hakkında yapılan eleştirilere

yanıt verirken, KADEK/PKK'de deliderin düşünce­

lerini tabu olarak gören, dogmatik bir düşünce anla­

yışının gelişliğine işaret ediyor ve Kürtlerin önemli

bir kesiminin "serok" diye yere göğe sığdıramadıkla­

rı Abdullah Öcalan'a ilişkin de "Bugünkü ideolojik

ve politik teslimiyet ise Öcalan' ın çüri.ik duruşundan

kaynaklanmaktadır." şeklinde bir saptamada bulunu­

yor. Nedenleri bir yana, Hoca'nın yaptığı bu iki tespit

çok önemlidir. Bir, bu örgüt, öyle söylendiği gibi "öz­

gür kişiliği"; "özgür ülkeyi" temsil etmiyor; ikincisi

tabu haline gelen liderinin duruşu çüri.iktür. Bu her iki

olguyu nedenleri ve sonuçlarıyla ciddi anlamda sor­

gulamak ise, özellikle Kürtlere düşmektedir; çünkü

büyük acılar, büyük kayıplar yaşandı. Herkes biliyor

ki bu acılar "çürük duruşlu" bir lideri ve "dogmatik"

bir örgütü yaratmak için değildi. O nedenle Beşikçi

Hoca'nın bu konuda sessizliğini bozmasını çok an­

lamlı buluyoruz.

Kendi payımıza, Serbesti'nin 8. sayısında Ho­

ca 'ya yaptığımız haksızlıktan dolayı ondan özür dili­

yor, buradan kendisine bilmukabele sevgilerimizi ve

saygılarımızı bildiriyoruz. Hoca'nın yazarımız Hasan

Yıl d ız' a yönelik eleştirilerinin değerlendirilmesi ise

sevgili yazarımızın kendi takdirine kalmış. Ancak şu­

nu söylemek içimden geliyor: Hocaya yaptığımız

haksızlık bir yanıyla iyi oldu ki bu vesileyle sessizli­

ğini bozdu

Bu arada, bu sayıda Hasan Yıldız'ın Yalçın Kü­

çük' e yönelik çok ciddi bir eleştiri yazısı var. Yıldız,

"Prof Yalçm Küçük' e Sorular: SUÇLUYOR UM"

başlıklı makalesinde Yalçın Küçük ile Öcalan arasın­

daki "sihirli" ilişkilerin perdesini aralıyor, derin bir

analizini yapıyor. Bu sayıda yer alan diğer önemli bir

eleştiri yazısı da Jeff Klein'in Edward Said'e yönelik

değerlendirmesidir. Ruşen Aslan "Anayasa/ Vatan­

daş/tk Açısmdan Kürt Sorunu'_' başlığı altında Kürt

davasını ve mücadele seyrini irdelerken, bu sorunun

sulandırılmış anayasal vatandaşlık kavramıyla çözü­

lemeyeceğine vurgu yapıyor. Bu sayıda yine Ker­

kük'ün Araplaştırılmasıyla ilgili Hukuk Profesörü

Sayın Nuri Talabani'nin çok önemli bir makalesi yer

almaktadır. Ayrıca İbrahim Aksoy'un "Avrupa Birle­

şik Devletleri" başlıklı makalesini konuyla ilgisi olan

herkesin okumasını tavsiye ediyoruz.

Esen kalın.

Mehmet Sanrı

Serbest]- ı ı (Ocak 2003) 3

www.a
rs

iva
ku

rd
i.o

rg

TARİHTEN BİR YAPRAK

4

Barzani' den De Gaulle' e
Mektup
"Kürt Halkı sizin için Vietnamhlar'dan daha az mı değerli olacaktır?" Bu mesaj hiç

kuşkusuz dünyadaki en yaşlı direniş savaşçısından geliyordu.

Kürdistan'ın yoksul nüfusu için Fransa'da kurulan Yardım komitesi, Kürtlere karşı

kullanılmaması koşuluyla Irak'a silah sağlanması için Fransız hükümetine başvurdu.

İşte General Mustafa Barzani de bu vesileyle General De Gaulle'e hitaben aşağıdaki

mesajı kaleme almıştır.

General, daha az önemli değildir. Bizler ulus olarak

varlığımızı sürdürmek üzere verdiğimiz bu

savaşta tamamen kendi başımıza kalmış du­

rumdayız; Birleşmiş Milletler bizi göz ardı

ediyor ve kimi büyük güçler ise, Irak'a, ül­

kemizi yok etmek üzere namluları bize dö­

necek olan modem silahların sağlanması ko­

nusunda birbirleri ile rekabet halindedir. Bu

Gençliğinden beri kendi halkının özgür­

lüğü ve onuru için savaşmış olan yaşlı bir

adamın şu yüce dileği size sunmasına izin

verin. Siz Avrupa'daki en büyük direniş sa­

vaşçısısınız ve ülkenizi özgürleştirdiniz; bu

yüzden, Kürdistan dağlarındaki halkın son

altı yıldır verdiği neredeyse umutsuz hale
gelen bir savaşa sempati beslemeden ede- yüzden De Gaulle'ün Fransa'sı bizim tek ve

son umudumuzdur.
mezsiniz. Daha da önemlisi, siz Fransa'nın,

dünyaya siyasal özgürlük ve tüm halkların

kendi kaderlerini tayin hakkı düşüncesini ka­

zandıran bir ulusun Devlet Başkanısınız.

Tüm bunlar bir yana, siz General de Ga­

ulle'sünüz, deniz aşırı Fransız ülkelerinin

kurtarıcısı, her türlü baskıcı yöntemin gerçek

bir düşmanı ve özgürlük için savaşan herke­

sin gerçek dostusunuz.

Iraklılar Fransa'dan silah talep ediyor. Bu

silah satışının ön koşullar olmadığında, söz

konusu silahlar ülkemizin daha fazla yıkıl­

masına, kadınlarımızın ve çocuklarımızın

katliama maruz kalmasından başka bir şeye

yol açmayacaktır.

Kuran şöyle der: "Her insan için gökyü­

zünde, yüzünü ona çevirip dua edebileceği

General, Vietnam savaşını kınamakta ge- bir cennet vardır." Siz ve Fransa bugün bi­

cikmediniz; eminim ki, Kürt halkının kaderi zim gökteki bu cennetimizsiniz.

sizin için Vietnam savaşının kaderinden da­

ha az önemli değildir; eminim ki, Kürtlerin

kaderi sizin için Vietnamlıların kaderinden

Serbest!- ı ı (Ocak 2003)

Mustafa Barzani

Şubat, 1968

www.a
rs

iva
ku

rd
i.o

rg

KÜRT DENKLEMi

Irak Muhalefeti Londra
Konferansmm Siyasi Aç1klamas1

14-16 Aralık 2002 Tarihleri Arasmda Londra'da Yapılan Irak Muhalefet Kongresinin Siya­

si Açıklaması

Sekter ırkçı rejimin dayattığı yönetim, bas­

kıcı ve terörist eylemler ve bu rejimin neden ol­

duğu iç ve dış savaşlardan dolayı, Irak çağdaş
tarihinin otuz yılını olabilecek en kötü biçimde

geçirmiştir. Tüm bu yıllar boyunca Irak halkı

mücadeleye devam etmiş ve baskıcı rejim tara­

fından uygulanan anormal koşulları ortadan

kaldırmak üzere bir dizi cesurca girişimde bu­

lunmuştur. Silahlı kuvvetler, tüm uluslardan,

dinlerden ve inançlardan siyasi ve ulusal güç­

ler de dahil olmak üzere, onurlu halkın geniş

bir kesimi mümkün olan her yolla bu meşru

mücadelede yer almış ve silahlı mücadele 1991

yılındaki kutsal Mart ayaklanmasıyla doruğa

ulaşmıştır. Milyonlarca Irak halkı: siviller, si­

lahlı kuvvetler mensupları, Araplar, Kürtler,

Türkmenler, Asuriler, Sunniler ve Şiiler, rejimi

hak ettiği akıbete uğratmasına ramak kalan o

ayaklanmaya katılmıştır. Bu hedefe ulaşılabil-

Bugün, halkımızın karşısına yeniden bir

imkan çıkmıştır ve bizler mevcut uluslar ara-·
sı durumdan faydalanarak bu faşist rejimi ik­
tidardan uzaklaştınp Irak'ta olumlu gelişme­

leri başlatabiliriz. Önümüzde yeni bir ortak

gelecek durmaktadır ve bizler bu yurtsever

misyonu yerine getirme yükümlülüğüne sadık

kalmalı, halkımızın yararı için ve de komşu

ve bölgesel güçlerin, Arap ve İslam ülkeleri­
nin ve uluslar arası toplumun çıkarlarını da

dikkate alarak Irak'ta bir değişim sürecini teş­
vik etmeliyiz.

Bu amaca ulaşmak üzere, Irak muhalefeti

içindeki güçlerin, grupların ve ünlü şahsiyetie­

rin büyük bir çoğunluğunu barındıran Irak mu­

halefeti konferansı 14-16 Aralık 2002 tarihleri
arasında Londra'da "Amaç Irak'ın kurtuluşu

ve demokrasiye tilaşmaktır" sloganıyla toplan­
mıştır; Irak muhalefeti konferansı, Irak muha-

mesi için çok fazla kan akıtılmış ve çok sayıda lefetinin daha önceki konferans ve toplantıla­
kurban verilmiştir, ne var ki, sadık halkımızın rında, özellikle de 1992 yılındaki Saleh el-Din
elinde olmayan koşullar Iraklıların bu ortak konferansında ve Ağustos 2002'de muhalefet
amacına ulaşılmasını ve ülkemizin demokrasi, heyetinin Washington' daki açıklamalarında

adalet ve barış temelinde yeniden inşa edilmesi benimsenen temel ilkeleri ve kriterleri teyit et­
olanağına ulaşılmasını engellemiştir. mektedir. Bu kriterlerden başlayarak, konfe-

Serbest!- ll (Ocak 2003) 5

www.a
rs

iva
ku

rd
i.o

rg

6

rans aşağıdaki kararlan ve tavsiyeleri kabul ederek

onaylamıştır:

1. Değişim sürecinde Irak muhalefetinin rolü

Konferans üyeleri, halk kitlelerimiz tarafından

desteklenen tüm farklı grupları ve örgütleriyle birlik­

te, ulusal muhalefetin değişim sürecinde başat ve te­

mel bir rol oynayacağı değerlendirmesinde bulun­

maktadu·. Konferans muhalefetin oynayacağı rolü, ön­

görülen değişimin tüm saflıalarında muhalefetin gücü

ve pratik koşulları ile uyumlu olmak kaydıyla, hayati

ve vazgeçilmez bir rol olarak değerlendirmektedir.

2. Irak'ın geleceği ve demokrasi

Irak demokratik, parlamenter, çoğulcu, federal

(tüm Irak için geçerli) bir devlet olacak ve bu doğrul­

tuda, eşitliği temel alan, tüm halklara, dinlere, ırkiara

ve kesimlere yönelik ayrımcılığı ortadan kaldıran in­

sancıl ve uygar bir yurttaşlık konseptini geliştirecek­

tir. Konferans ülke için. Irak'ın ulusal bile~iminin,

yasama ve yürütme güçleri ile adalet sistemi arasın­

daki ayırımın kutsal olarak kabul edildiği kalıcı bir

anayasa taslağının hazırlanınası gerektiğini teyit eder.

Söz konusu anayasa taslağı aynı zamanda hukukun

üstünlüğüne, insan haklarının, kamusal ve kişisel öz­

gürlüklerin korunmasına ve sivil toplum kurumlarına

saygı gösterilmesi yükümlülüğünü vurgulamalıdır.

3. Devletin dini İslam'dır

İslam dini Irak devletinin temellerinden biridir ve

İslami şeriat kurallan hukukun başlıca kaynakların­

dan biridir. Konferans İslam 'ın kutsal değerlerinin,

iyilik ve hoşgörü ilkelerinin kılavuz olarak kabul

edilmesini ve tüm diğer diniere ve inançlara gerekli

saygı gösterilerek, okul müfredatları ve eğitim için

İslam'ın yöntem ve talimatlarının dikkate alınınası­

nın önemini vurgular.

4. Hukuk devleti

Konferans ortak bir kararla, Irak'ın gelecekteki

ortaınında ortaya çıkma olasılığı olan kaosa, kör inti­

kamcılığa ve diğer her türlü kanunsuzluğa hiçbir ge­

rekçeyle izin verilmemesi gerektiğini ifade eder. Her

türlü dava yargı otoritelerine, iç ve uluslar arası mah­

kemelere intikal ettirilerek hukukun ve adaletin gere­

ği yerine getirilmelidir. Medeni hak ihlallerine ilişkin

tüm davalar; örneğin özel mülke el konulması, etnik

soykırıın. etnik temizlik, katliamlar ve savaş suçlan

da dahil olmak üzere, hak ihlalleri, saldırılar ve siya­

sal suçlar, gerekli kanıtlarla birlikte mahkemelere in­

tikal ettirilecektir.

S. Siyasal karar alma

Konferans Irak halkını oluşturan tüm kesimlerin;

Araplar, Kürtler, Türkmenler, Asuriler, Keldaniler ve

diğerleri, Müslümanlar ve Hıristiyanlar, Sunniler ve

Şiiler, Yezidiler ve başka diniere inanan her kesin si­

yasal karar alma sürecine katılmaları gerektiğine ka­

rar vermiştir.

6. Değişimin gerçekleştirilmesi için Irak halkı­

mn iradesinin çiğnenmesi doğrultusundaki her

türlü girişimin reddedilmesi

Konferans uluslar arası toplumdan, Irak halkının

diktatörlük rejiminden kurtulma mücadelesine destek

vermesini istemektedir. Konferans aynı zamanda, iş­

gal, içerden ya da dışarıdan askeri yönetim, dışarıdan

manda yönetimi ve bölgesel müdahale türünden her

türlü girişimi reddeder ve Irak'ın hükümranlığına,

komşu ülkelerin bağımsızlığına, iyi komşuluk, bölge­

sel işbirliği ve komşu ülkenin iç işlerine müdahale et­

meme prensiplerine saygı gösterilmesi; ve uluslar ara­

sı toplum tarafından onaylanan tüm sözlere, yapılan

tüm açıklamalara ve anlaşınalara riayet edilmesi ge­

rekliliğini; her şeyden önce de BM Bildirgesi, insan

hakları evrensel bildirgesi ve onlara ilişkin tüm ulus­

lar arası sözleşmeler ve anlaşmalar, ayrıca Arap Birli­

ği ve İslam Örgütü Konferansı karşısındaki yüküınlü­

lüklerin yerine getirilmesi gerekliliğini vurgular.

7. Sekterlik sorunu ve bunun etkilerinin orta­

dan kaldırılması

Irak'ın geçmişteki tarihi boyunca ve özellikle de

mevcut rejim döneminde, bizler Irak'ta, tıpkı Irak top­

lumunun diğer kesimleri gibi, baskıya maruz kaldık:

şiddet, baskı; ayırımcılık; ve sivil, siyasi, ulusal, kültü­

rel ve sosyal hakların gaspı. Bu baskı ülkedeki sosyal

dengeyi bozmuş ve ulusal birliği, hoşgörü ve bağışla­

ma ruhunu büyük bir tehlike ile karşı karşıya bırakmış

ve baskının, özel kurumların, aldatmaca ve sahtekarlı­

ğın hakiıniyetine, tüm halkları, renkleri ve Şii çoğun­

luğuyla birlikte, Irak toplumuna zorun dayatılmasına

yol açmıştır. Bunun bir sonucu olarak, Irak halkı ken­

di birliğinin en önemli unsurlanndan birini kaybetmiş

ve böylece tüm Irak halkına zarar veren diktatoryal.

ırkçı ve sekter politikalara kapı aralanmıştır.

Bu yüzden konferans. her türlü sekter ayırırncılık

politikalannın en kısa sürede yasaklanması ve Şiile­

rin bugüne kadar gasp edilen haklannın tanınması ge­

rektiğine inanınaktadır. Konferans Şiilcrin dinsel oto­

ritelerine (Hawza İlıniye) yönelik saldırganlık politi-

Scrbcsti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

kasım, onların iç işlerine yapılan müdahaleleri, onla­
ra ve [onların dinsel önderlerine] yapılan baskılan ve
zorunlu atamaları kınar. Konferans ayrıca büyük dini
önderlerin, onların ailelerinin ve dini itibar kaynağı
olan kişilerin katiedilmesini ve burada isimlerini sa­
yamayacağımız diğer binlerce kişinin hapsedilip iş­
kencelere maruz bırakılınasını kınar.

Konferans aynı zamanda, Şiilerin El-Necef el-Eş­
raf ile diğer kutsal şehirlerdeki dini kurumlarına yö­
ne! ik saldırganlık politikalarını, cami ve Hüseyniye­
lcrin. İslami merkezlerin v.e kütüphanelerin yıkımını,

kitapların yasaklanmasını, sansürü, Şiilerin dini tö­
rcnlerinin yasaklanmasını, Şiiterin yaşadığı kasaba,
köy ve evlerin tahrip edilmesini, yine Şiilerin yaşa­

dıklan bölgelerin susuz bırakılmasını, Şiiterin yaşa­
dıkları yerlerden sürülüp onların yerine başka yerler­
den getirilen vatandaşların yerleştirilmesini, onların
Arap ve Iraklı olma kimlikleri hakkında şüphe yayma
çabalarını, Arap olmayan Şiiterin zorla göçertilerek
onların Irak vatandaşlığı haklarının ve Irak pasaport­
larının gasp edilmesi, çocuklarının ellerinden alınıp
maliarına el konulmasını da kınamaktadır.

Konferans yeni Irak anayasasının, tüm bu hak ih­

lallerinin bir daha tekrarlanmaması ve Irak halkının
tüm bileşenleıinin herhangi bir ayrımcılık olmaksızın
korunacağı gibi hususları güvence altına alması ge­
rektiğine inanmaktadır.

8. Halepçe'ye yönelik soykırım saldırıları ve
Enfal harekatı hakkmda:

Konferans, Irak rejiminin Irak Kürdistanın'da ön­
ceden tasariayarak farklı milliyetlere uyguladığı ve
tüm dünya halklarının vicdanını sıziatan her türlü
adaletsizliği. baskıyı ve etnik temizliği, özellikle de
1 80, 000 kişiyi, 8, 000 Barzani aşireti mensubunu, 5,
000 Feyli'yi ve 5, 000 Halepçe sakinini etkilemiş

olan soykırımı ve Enfal operasyonlarını, binlerce köy
ve kasabanın tahrip edilmesini kınar. Konferans bu
iflas ettirici politikaya son verilmesini talep ederek,
kurbanların akıbetierinin ortaya çıkarılması, itibarla­
rının onlara iade edilmesi, ailelerine tazminat öden­
mesi, tahrip edilen köy ve kasabalann yeniden inşa
edilmesi ve tüm bu suçları işleyen kişilerin uluslar
arası mahkemelere çıkarılması gerekliliğini vurgular.

9. Zorla göçertrneler, etnik ternizlik ve ulusal
kimliğin değiştirilmesi hakkmda

Konferans her türlü zorla göçeıtme, etnik temizlik,
kimyasal silah kullanımı, ulusal kimliğin zorla değiş-

tirilmesi, özellikle de Kerkük, Mahmur, Xanıqin, Sin­
car, Şexan, Zirnar ve Mendalİ gibi bölgelerin ulusal
karakterinin değiştirilmesi uygulamalarını kınar. Kon­

ferans bu politikanın tüm sonuçlarının aşağıdaki şekil­
de tümüyle ortadan kaldırılmasını talep eder:

a) Zorla göçertilen kişilerin kendi evlerine ve böl­
gelerine geri dönmesi, tüm mal ve mülklerinin tekrar
onlara iade edilmesi ve uğradıkları tüm zarar ve ha­
sardan dolayı onlara tazminat ödenmesi.

b) Rejim tarafından başka bölgelerden getirtilip,
zorla göçertilenlerin yerlerine yerleştirilen kişilerin

daha önceki evlerine ve bölgelerine geri dönmesi.

c) Irak rejiminin, İran kökenli oldukları gerekçe­
siyle Irak dışına sürüp, haksız bir şekilde vatandaşlık
haklarını ellerinden aldığı Feyli Kürtlerin ve tüm
Iraklıların geri dönmesi, onların Irak vatandaşlık hak­
larının güvence altına alınması, mallarının ve mülkle­
rinin onlara iade edilmesi ve 1980 yılından bu yana
kaybedilen Feylilerin akıbetierinin ortaya ç:ıkarılıp ai­
lelerine tazminat ödenmesi.

d) Irak Kürdistanının demografik gerçekliğini de­
ğiştirmek amacıyla 1968 yılından beri rejim tarafın­
dan uygulanmakta olan her türlü idari değişikliğin or­
tadan kaldırılması.

10. Federalizrn ve.Kürt sorununun çözümü:

Kürt sorununu ve bu sorunu çözme yöntemlerini
inceleyen konferansımız, etnik köken, mezhep ve si­
yasal örgütlenmeye bağlı olarak, Irak toplumundaki
çoğulculuğun ve çeşitliliğin önemini bir kez daha vur­
gulamış, aynı zamanda ulusal birliğin güçlendirilme­
sini ve bunun da tüm yurttaşlar arasında mutlak eşitlik
ile sağlanmasının gerekliliğini vurgulamıştır. Saleh el­
Din konferansında, Ağustos 2002'de Washington'da
yapılan daha sonraki muhalefet toplantılarında kabul
edilen karar ve tavsiyeleri ve Ekim 2002'de Irak Kür­
distanı Ulusal Meclisinin 7.birleşiminde kabul edilen
federalizm yasa tasarısını değerlendiren konferansı­

mız, Kürdistan halkına ve Kürdistan halkının, Irak
halkıyla kuracağı ortaklık için uygun yöntemleri seç­
me konusundaki özgür iradesine saygı duyduğunu ifa­
de etmiştir. Konferans federal sistemlerin deneyimle­
rini tartışmış ve federal sistemin Irak için uygun bir
yönetim sistemi olduğuna karar vermiştir; diktatorya!
Saddam rejiminin devrilmesinden ve Irak için öngöıü­

len değişimden sonra Kürt sorununun Irak anayasal

kuıumlarının çerçevesi içinde çözüme kavuşturulma­
sında bu sistem esas alınmalıdır.

Serbesti- ll (Ocak 2003) 7

www.a
rs

iva
ku

rd
i.o

rg

8

Konferans bu bağlamda Irak'ın toprak bütünlüğü­

nün korunması ve Irak halklannın gönüllü birlik te­

melinde birlikte yaşamaları hususunu bir kez daha

tekrarlamıştır. Konferans ayrıca Kürdistan halkının,

kendilerine self-determinasyon hakkı veren uluslar

arası hukuk temelinde her türlü baskı biçiminin kö­

künün kazınması konusundaki haklı ve meşru talep­

lerini onaylar, aynı ülke içinde kardeşliği, birliği ve

ortaklığı teyit eder.

ll. Türkmenlerin hakları

Türkmenlere karşı gerçekleştirilen ırkçılık ve et­

nik temizlik uygulamalarını tartışan konferansımız,

Türkmenlerin diğer halklarla eşit olmalarını güvence

altına almanın önemini vurgulamakta ve tanımlanmış

bir yasal çerçeve içinde Türkmenlere etnik, kültürel

ve idari haklarının tanımilasını ve bu hakların anaya­

sal bir güvenceye kavuşturulmasını kabul etmektedir.

12. Asurilerin haklan

Asurilere uygulanan adaletsizliği ve ulusal baskı­

yı tartışan konferansımız, Asurilerin diğer halklarla

eşit olmalarını güvence altına almanın önemini vur­

gulamakla ve tanımlanmış bir yasal çerçeve içinde

Asurilere etnik, kültürel ve idari haklarının tanınma­

sını ve bu hakların anayasal bir güvenceye kavuştu­

rolmasını kabul etmektedir.

13. Bataklık (Ahwar) felaketi

Ahwar bölgelerinde büyük bir insani ve çevresel

felaket yaşanmıştır ve bu felaket büyük bataklık böl-

yimi büyük bir memnuniyetle karşılamaktadır. Bu

deneyim, diktatörlük olmadığında Iraklıların ne ka­

dar yaratıcı ve yapıcı olduklarının açık kanıtıdır.

Konferans, Irak'ta öngörülen demokratik dönü·şüm

ve farklılıkların kardeşçe bir diyalog yoluyla çözüm­

lenmesi ve siyasal eylemin şiddetten arındırılması

doğrultusunda atılmış ileri bir adım olarak, Irak Kür­

distan'ındaki deneyimlerden yararlanılabileceğine

inanmaktadır. Konferans Irak Kürdistan'ındaki bu

deneyimin desteklenmesi ve korunması ve Kürdistan

da dahil olmak üzere, tüm ülke için yeni bir federal

anayasa hazırlaomeaya ve peşmerge güçleri [Kürt

milisleri] Irak ordusuna entegre oluncaya kadar, Irak

Kürdistan 'ında yasal olarak seçilen kurumlarla ilişki

içinde olunması çağrısında bulunmaktadır.

16. Güvenlik aygıtları

Konferans rejimi, binlerce Iraklının kitlesel bir şe­

kilde öldürülmesinden, binlerce yurttaşın, siyasal ve

bilimsel kadroların ve ordudaki subayların fiziksel

olarak imha edilmesinden sorumlu tutmaktadır. Kon­

ferans bir kez daha, her suç hakkındaki gerçeğin orta­

ya çıkarılması ve bu suçlardan sorumlu olanların ya­

sal bir şekilde yargılanması gerekliliğini vurgulamak­

tadır. Konferans, rejimin Iraklılara gözdağı vermek ve

onlara baskı yapmak üzere yarattığı her türlü baskı

aygıtının ortadan kaldırılmasını ve yurttaşlık hakları,

insan hakları ve ülke güvenliği korunarak ve yasalara

uygun bir şekilde yeni bir güvenlik yapısının oluştu­

rulmasını bir zorunluluk olarak değerlendirmektedir.

17. Ordu ve silahlı kuvvetler

Konferans katılımcıları, askeri kurumların ve si­

lahlı kuvvetlerin, iç çatışmalardan, ırkçı ve sekter po­
birlikte binlerce kişinin söz konusu bölgelerden göçer-·

litikalardan ve toplumun militaristleştirilmesinden

gelerinin kurumasına, topografyanın tahrip olmasına

ve halkın geçim kaynaklarının yok olmasına ve böyle-

ce bu bölgelerde yaşamın imkansız hale gelmesiyle

tilmesine yol açmıştır. Yeni Irak hükümeti bu bölgeler-

. le özel olarak ilgilenmeli, göç eden nüfusun geri dön­

mesini, onlara tazminat ödenmesini, bölgenin yeniden

canlandırılması için onlara destek verilmesini ve mut­

lu bir hayat sürmekrini güvence altına almalıdır.

14. Adil olmayan yasalar ve kararlar hakkında

Konferans, rejimin Kürtlere, Türkmenlere ve

Asurilere karşı çıkardığı tüm ırkçı yasa ve kararna­

rnelerin ve Şiilere yönelik sekter kararnarnelerin yü­

rürlükten kaldırılmasını talep eder.

15. Irak Kürdistan bölgesindeki deneyim hak­

kında

Konferans, Irak Kürdistan'ında özgürlük, demok­

rasi ve yeniden yapılanma alanlarında yaşanan dene-

uzak olarak, profesyonelce ve yurtseverce bir tarzda

yeniden yapılandırılması; kitle imha silahları ve ulus-

lar arası hukuk tarafından kullanımı yasaklanmış her

türlü silahla ilgili projelerin ortadan kaldırılması, or­

dunun içeride baskı dışarıda da saldırganlık amacıy­

la kullanılmasına son verilmesi ve ordunun rolünün

ülkenin savunulması ve yeniden inşası ile sınırlandı­

rılması ihtiyacını teyit etmiştir.

18. Ekonomik koşullar ve yıkıcı savaşlarm et­

kilerinin ortadan kaldırılması

Konferans ekonomik yıkımdan, yıkıcı savaşlar­

dan dolayı bugün Irak'ta yaşam ve sosyal güvenlik

standartlarının düşük olmasından, bu koşulların halkı

ülkeyi terk etmeye zorlamasından mevcut rejimi so-

Serbesti - ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

rumlu tutmaktadır. Konferans Iraklı sürgün ve mülte­
cileri barındıran ülkelere, bu sürgün ve mültecilere
bakmaları, onlara barınak ve kolaylıklar sağlamaları
çağrısında bulunmaktadır.

Konferans ayrıca, iki komşumuz olan İran ve Ku­
veyt'e savaş açtığı için, mevcut rejimi, tarihsel, alıHi­
ki ve yasal olarak sorumlu tutmaktadır. Konferans,
savaş esirlerinin ve tutsakların serbest bırakılması, o
anormal dönemden kalma sorunların ortadan kaldırıl­
ması ve Irak toprağının diğer ülkelere karşı düşman­
ca kullanılmasının önlenmesi için her iki ülkeye işbir­
liği yapma çağrısında bulunmaktadır.

Konferans ayrıca, uluslar arası topluma, kardeş ve
dost ülkelere, uluslar arası kurumlara ve örgütlere,
söz konusu trajik geçmişin etkilerini silmeyi hedefle­
yecek kapsamlı projeler çerçevesinde, lrak'ı bu geçiş
döneminde desteklemeleri çağrısında bulunmaktadır.
Bunun başarılabilmesi için konferans aşağıda işaret
edilen planlanmış düzenlemelere gidilmesi ihtiyacını
vurgulamaktadır:

- Irak'ta, bölgesel ve uluslar arası ölçekte büyük
bir gelirin elde edilmesi. lrak'a petrol ihracatında

altına alan gıda-karşılığı-petrol programının, Gü­
venlik Konseyi kararlan yeniden değerlendirilip,

yeni hükümet tarafından, Irak halkının, özellikle de
düşük ve dar gelirli alt sınıfların onurlu bir hayat ya­
şamalarını sağlayacak uygun bir yeni plan yapılın­
eaya kadar devam etmesi gerekliliğine ve programın
olumsuz sonuçlarının ele alınmasına inanmaktadır.
Ayrıca Irak'taki tüm bölgeler için kalkınma planları
ve dengeli gelir dağılımı gibi hususlar dikkatle de­
ğerlendirilmelidir.

20. Yeni bir uyrukluk yasası

Konferans katılımcıları, uyruk verilmesi konu­
sunda, Irak vatandaşlarını kendi vatandaşlık hakla­
nndan mahrum bırakan tüm sınıfsal ayırımları orta­
dan kaldıracak yeni, insancıl ve çağdaş bir yasa çıka­
rılması gerektiği karanna ulaşmışlardır. Mevcut reji­
min ortadan kalkmasından sonra, tüm Iraklı sürgün­
Ierin ülkeye geri dönmesi ve bu insanlık dışı politi­
kanın olumsuz sonuçlarının ortadan kaldırılması için
çaba harcanmalıdır.

21. Irakh göçmenlerin, sürgünlerin ve mülteci­
lerio geri dönüşlerinin kolaylaştırılması

maksimum düzeye çıkma izninin verilmesi.
Konferans katılımcıları, sürgünde bulunan mil­

- Irak'abüyük borçları olan ülkelerle görüşmeler yonlarca Iraklı göçmen ve mülteci için acilen bir ta-
yapılarak borç ve birikmiş faizler sorununun çözüme
kavuşturulması.

- Irak' ın yurtdışında dondorulan fonlannın serbest
bırakması, Saddam Hüseyin ve onunla ilişkisi olanların
servetlerinin ortaya çıkarılması ve onların tüm ülkeler­
deki şirketlerine ve hesaplarına Irak halkının kamusal
mallan olarak el konulması için uluslar arası toplum­
dan, özellikle de dost ülkelerden yardım istenmesi.

-Konferans yeni hükümete, Irak'ın 1991 yılından
bu yana yabancı şirketler ve ülkelerle imzaladığı tüm
petrol, ticaret ve ekonomi anlaşmalarını, yasal geçer­
lilik ve Irak'ın çıkarlan bağlamında yeniden gözden
geçirme çağrısında bulunmaktadır.

- Konferans yeni hükümete, savaş esirleri ve tut­
saklarının çift taraflı olarak serbest bırakılması ve
tüm olumsuz etkilerin ortadan kaldırılması için
özellikle İran ve Kuveyt ile işbirliği yapma çağrısın­
da bulunmaktadır.

19. Gıda-karşılığı-petrol programı

kım kolaylıkların sağlanması ve onların kendi ülkele­
rine geri dönüp yeniden inşa çalışmalanna katılmala­
rı, mallarının ve mülklerinin onlara iade edilmesi ve
uğradıkları zararların tazmin edilmesi için gerekli ko­
şulları hazırlamak üzere, geçiş dönemi otoritelerinin
vakit kaybetmeksizin çeşitli önlemler almaları karan­
na varmıştır.

22. Bilimsel ve akademik yetenekierin rolü:

Konferans katılımcılan akademik gruplara, Iraklı
uzmanlara, bilim adamlarına ve yüksek derecede bi­
limsel kabiliyeri olan herkese, kendi yeteneklerini, uz­
manlıklarını, mevcut rejim sona erinceye kadar, şim­
diki ve gelecekteki canlandırma ve kalkınma planlan­
nın hizmetine sunmaları çağrısında bulunmuştur.

Konferans Iraklı özgürlük şehitlerini selamlar ve
yıllarını rejimin hapishane duvarlan içinde geçiren on
binlerce siyasi malıkurnun ve onların ailelerinin ya­
nında olduğunu ifade eder.

Konferans ayrıca Irak'ın herhangi bir bölgesinde-
Konferans, Irak halkına gıda ve ilaç sağlayan ve ki ailelerimizi de selamlar ve onların sürdürdüğü ka­

ekonomik yaşamın yeniden inşa edilmesini güvence rarlı mücadeleye duyduğu hayranlığı ifade eder.

Serbesti - II (Ocak 2003) 9

www.a
rs

iva
ku

rd
i.o

rg

K Ü R T D E N K L E M İ (Röportaj)

10

Kürdistan Demokrat Portisi Ankoro Temsilcisi Sefin Dizoyee:

Kürtlere Bütün Kap1lar Aphyor

Serbestf: Türk basını-medyası Güney Kür­

distan' la ilgili haberleri, savaş- karışıklık,

korku, endişe ve göç gibi kavranilarla.aktarı­

yor, manşetler/ne taşıyor; gerek muhalefette

gerek iktidardaki siyasi çevreler de Güney' de­

ki gelişmeleri aynı kavramlarla de,ğerlend,ir-

Körfez Savaşından sonra Irak'ta Kürt me­

selesinin uluslararası platformlarda, dünyanın

gündeminde yer aldığını ·düşünmek kısmen

doğru olabilir. Çünkü 1991 'de yaşanan o bü­

yük göç trajedisi sırasında 2 milyon insan Tür­

kiye ve İran sınırlarındaki daglara çıktı. ~u tra- ·

mektedirler ve dolayısıyla Türk ordusimun jedinin görüntüleri uluslararası medya tarafın-

Güney sınırındaki yığınaklarını ve hatta Gü­ dan çekildi ve bütün dünyanın gözleri önüne
.. '

ney' e müdahalesini meşru göstermeye· çalış~ Sl!rildi, ins~lığın vicdanın~a se~lend.iiildi; ~iı

maktadtrlar. Sizce ABD' nin Saddam rejimin.e · görüntüler karşisinda dünya kamuoyu büyük · ··

bir duyarlılık' gös~rdi ve büyuk yardımlatda_·
yönelik muhtemel bir operasyonunda gerÇek-

bulundu. Bu koıiuda ulusbmmisı medya büyük.
ı(m Güney Kürdistan' da bir kargaşa ve göç

· · · bir rol oynadı. Ancak bilindiği gibi, Körfez Sa_-
olayı yaşanacak mı, bu yöndeki iddiaları doğ-

vaşı~dan örice de Kürt ulusal hareketi Kürdis-
ru buluyor musunuz?

· tan 'ıı:i dağJık bö~gesinde Irak rejimine karşı yç- ·
Sefin Dizayee: Son 1 O senedir, Irak Kür- ğun -~ir İnücac:lelenin· içindeydi. Kürt meselesi

distan 'ı hem ekonomik, siyasi, sosyal hem ~e öyle KörfeZ. sonrasında ortaya çıkan ve bunu·

idari alanlarda çok önemli b~r gelişme, ilerle- suiistimal eden bir durum değildrr.

me kaydetmiş bulunmaktadır. Kürt ulusal öz- 1991 tarihinde bir bütün olarak Irak'ın du-

, gürlük hareketi, Irak çerçevesinde kendi ulusal
rumunun bozolduğu bir dönemde ve Irak ordu-

hedeflerini gerçekleştirmek için, Itak devleti- . sunun Kuveyt'ten çıkarıldığı sırada Irak'rejhni ·.

nin kuruluşundan buyana devani eden sürekli bir· çök . bölgede kontrolünü kaybetti. Irak 'm

bir mücadele içinde olmuş, hüyük fedakarlık- güneyinde Şii hareketi ayaklandı. Bunun para~

lar göstermiştir. Bu mücadele, özellikle 1961 lelinde Kürt Raperini (ayaklanma) başladı..

yılında Ölümsüz Barzani 'nin ön4erliğinde Çok kısa l;Jir zamanda Irak Kürdistan 'ının tü­

başlayan Büyük Eylül Hareketi ve daha sonra mü Kürtlerin eline geçti; Kerkük, Hewler~ Sü­

Gulan (M~yıs-1976).hareketiyle devam ed~n .ley111aniye, Duhok, Zaho,·Ranya ve Qelad'ıxa

ve en son_.1992'de Kürt parlamentosunun kara- · bütün bu kentler peyderpey Peşmerge güçle!

rıyla ilan edilen ~federasyonla önemli· ve tarihi riyle büyÜk bir dayanışma içinde olan Kürt

bir aşama kaydetti. Kürt Parlamentosu gib.i halkının kontrolüne geçti. Fakat General Shu­

kutsal bir ı.tmımun ve Kürdistan Bölge Hükü- wardzkof'un öncülüğündeki .f\1üttefik Güçleri- ·

metin~n savunulması bizim için esas bir hedef- . nin Ir~k'la y~ptığı ateşkesten sonra Irak'a uçuş

tir. Bunun savunulması için de, ne ·türden feda- yasağı getirildi ancak Irak helikopterlerle aske- .

karlıklar gerekiyorsa. ona hazınz. _ri nakliyatlarınİ yapabilir denildi. Irak rejimi

Serbest!- ll (Ocak .200:3)

www.a
rs

iva
ku

rd
i.o

rg

Birincisi, bugün eger ille de bir savaş olocokso bu sovoşm yoğunlu­

jju ve ogırlıöı Bagdot ve güneyinde olur. Çünkü Irak'ın askeri ko-

de bu he~ikopterleri kullan- numlıinışı bu yerlerdedir.lkincisi Kürcfıston'ın bugünkü durumu çok de. yeni yetişen bir nesil
ma imkanını suiistimal f rkl d B .. K'' d' 1 'd BO b' k · _ _ _ var. 1983-84 yıllannda o ı ır: ugun ur ıs on o ın os er ve peşmerge gucumuz ..
ederekGuneydekı Şu hare- · . dunyaya gelen çocuklar
ketine karşı helikopterlerle bulunmaktadır; elbette ellerinde bulanan silahlar Irak rejiminin 1990 sonrasında özgür bir

en ağır silahlarını kullandı; elinde bulunan silahlar kadar agır silahlar degildir ancak Kürdistan ortamda okula başlamışlar,

katliamlar düzenleyerek bölgesini Irak rejimine karşı savunocak güce ve donamma sahiptir. bu neslin bir kısmı bugün
Güneyi kontrol altına al- üniversite çağındadır, üni-
dıktan sonra bütün gücüyle versitelerde okuyorlar.
Kürt halkına yöneldi. O sırada Kürt halkıyla birlikte Bunlar demokratik ve özgür bir yaşam biçimiyle bü­
Kürdistan 'ı kontrol eden ve bir çok Kürt partisinden yümüşler, Saddam diktatörlüğünün ve Baas rejiminin
oluşan Kürdistanİ Cephe (Bereyi Kurdistan) ·vardı. ne olduğunu da pek bilmiyorlar. Bu nedenle bu nesil
Ancak askeri güç olarak bir kaç bin peşmerge vardı. başta olmak üzere Kürt halkı elde ettiği kazanımların­
Kürdistan'ın her tarafını da kontrol edemiyorlardı, dan kolay kolay vazgeçemez bu kazanımlarını sonu­
idari açıdan da yeteri tecrübeye sahip değildik. Ayrı- na kadar korumaya çalışacaktır. Ayrıca Süleymaniye
ca Halepçe katliamına ilişkin daha o sıra yeni yeni ile Hewler idareleri arasında insani yardımlan hedef­
Kürt halkı sinemalardan, videolardan Halepçe katlİ- leyen çok önemli bir koordinasyon örgütü bulunmak­
amının gerçek anlamda ne olduğunu görüyordu. Ha- tadır. Bu koordinasyonun NGO'lar ve BM örgütüyle
lepçe'nin tüyler ürperten görüntüleri daha yeni halkın birlikte olası bir göç veya insani yardımı gerektiren
belleğine yerleşmişti. Dolayısıyla Irak.helikopterleri bir durumun ortaya çıkmasına ilişkin· müşterek bir
Kürdistan'a yönelir yönelmez bir kez daha Halepçe- planları var. Bu doğrultuda bir kaç bölgeyi belirle­
ler yaşanabilir korkusuyla Kürt halkı dağlara kaçtı ve mişler. Bu bölgeleri çadır, gıda, ilaç nakliyat için ha­
o büyük göç olayı yaşandı. Ancak bunun akabinde zır hale getirmişler. Ancak bütün bunlara rağmen,
Birleşmiş Milletierin 688 sayılı kararıyla bölge koru- 1991 yılı gibi bir göç felaketinin yaşanacağına inan­
ma altına alındı ve uçuşa yasak bölge ilan edildi. İn- mıyoruz, böyle bir olasılığı gerçekçi bulmuyoruz. Bi­
sanlanmız qa. bu karardan sonra yavaş yavaş kendi zim ile Irak ordusu arasında bulunan temas hattında
yerlerine döndüler. yer alan bazı köylerin, yetleşim yerlerinin boşalarak

Askeri-Peşmerge ve İdari Gücümüz Kürdistan'ı

Savunacak Durumdadır

Bütün bunları niçin anlatıyorum? Çünkü o göçün

insanların d~ha güvenlikli bölgelere kayması muhte­
meldir. Diğer bir ihtimal de Arap bölgelerinden bazı
Arap aşiretlerinin kendi yerlerinden kaçıp Kürdis­
tan'a gelmeleridir, bunun için de onlara yardımcı ol­
mak yönünde hazırlıklanmız mevcuttur ..

yaşandığı dönemin durumuyla bugünkü durum birbi- Sorunuzun cevabı olarak vurgulamak istediğim
rinden çok farklıdır. Birincisi, bugün eğer ille de bir diğer bir nokta ise, kimilerinin "1991 'de olduğu gibi
savaş olacaksa bu savaşın yoğunluğu ve ağırlığı Bağ- yine büyük bir göçün yaşanacağı ve Türkiye için sos­
dat ve güneyinde olur. Çünkü Irak'ın askeri konumla- yal, siyasal, ekonomik, emniyet ve asayiş gibi prob­

nışı bu yerlerdedir. İkincisi Kürdistan 'ın bugünkü du­ lemlere yol açacağını bu nedenle Türk ordusunun

rumu çok farklıdır: Bugün Kürdistan'da 80 bin asker Irak Kürdistan'ına girip bu olaylan önlemesi gerekti- •
ği'~ şeklindeki iddialarını doğru bulmuyoruz, bu i<\di-ve peşmerge gücümüz bulunmaktadır; elbette ellerin­

de bulanan silahlar Irak rejiminin elinde bulun'an 'si­
lahlar kadar ağır silahlar değildir ancak Kürdistan
bölgesini Irak rejimine karşı savunacak güce ve dona­
nıma sahiptir. Ayrıca 36. Paralelin yukansı Irak için
uçuşa yasak bir bölgedir ve "Güvenlikli Bölge" statü­
sündedir. Aynı zamanda bölgenin çok iyi bir Kürt ida-

alann bir ciddiyeti yok. Türk ordusunun böyle bir_ ge­
rekçeyle Kürdiştan'a girmesine hiç~gerek yok çünkü
böyle bir ihtiyaç yoktur.

Serbesti: Biliyorsunuz bundan . .bir kaç gün önce
(15-16 Ocak tarihinde) Diyarbakır'ın Lice. ilçesinin

· kırsal kesimimde Türk ordu güçleri ile PKK/KA-

resi bulunmaktadır ve kendi bölgesini iyi bir örnek DEK' in silahlı güçleri arasında bir çatışma meydana
olabilecek şekilde idare etmektedir. Bir diğer faktör geldi. Bu olayın dikkat çeken yanı ise çatışmadan

Serbesti- ll (Ocak 2003) ll

www.a
rs

iva
ku

rd
i.o

rg

12

Çatışma boşlar boşlamaz ordunun büyük bir çoğunluğunun hemen

teslim olması do mümkündür. Boğdot'ı savunobilecek olon Cumhu-

sonra sözkonusu olan ör- riyet Muhafızları Ordusudur bunlar do Saddam' o bağlı özel birlik- Irak Kürtlerinin federasyon

gütün kimi adamlarının l d' l k 'b lO b' .1 lOO b' d d B M h f talebine karşı çıkıyor? Ne-
- er ır; sayı arı to rı en ın ı e ın arasın o ır. u u o ız .

yapttgı açıklama/andır. den Imralı Irak Kürtlerine

Osman Öcalan çatışmadan Ordusu do tamamıyla Bağdot ve Tıkrif gibi Orta Irak'ta konuşlon- karşı bir tutum içindedir?

hemen sonra Med tv' ye dırılmış durumdadır. biz bunu anlamıyoruz".

yaptığı açıklamada, ABD Daha sonra PKK'nin başka

ve İngiltere' nin KDP ve YNK'yi kullanmak istediğini bir sorumlusu bu anlattıklarıma cevaben aynı gazete­

oysa Kürdista' ın her yerinde KADEK' in Kürtlerin de sert ifadeler kullanmıştı. Bunları gerçekten ciddi

temsilcisi olduğu şeklinde bir açıklama yaptı. Ondan bulmuyoruz. Çünkü hakikaten ortaya çıktı ki bırak

iki gün sonra aynı tv' de Duran Kalkan, Mesud Bar- PKK'nin halkı temsil etmesi, doğru düzgün kendisini

· zani ve Celal Talabani' nin Ankara'ya geldikten son- bile temsil edemiyor. PKK sorumlularının kafası ger­

ra böyle bir çatışmanın yaşandığını söyleyerek adeta çekten çok karışıktır. Eğer gerçekten Kürt davasında

yeniden Güney Kürt yönetimini hedef gösteren bir ciddi olmuş olsalardı, karıştırmak amacıyla Irak Kür­

açıklamada bu/und. Zaten bir yönüyle Türk ordusu distan'ına karışmazlardı. Irak Kürdistan'ında Kürtler

da hep PKK'yi gerekçe göstererek Güney Kürdis- için büyük değişimierin beklendiği, bütün dünyanın,

tan' a girip çıkıyor. PKK yeniden bir kargaşalık unsu- Avrupa'nın Amerika'nın Irak'ta Kürtlere büyük bir

ru olarak mı öne çıkmaya çalışıyor? Bütün dünyada destek verdiği sırada, onlar neden buna karşı tavır alı­

tüm Kürt örgütlerinin arasında bir dayanışma duygu- yorlar? Burada onların başka bir amacı var, -bunda

sunun gelişmesi beklenirken, PKKIKADEK' in bu tu- başkalarının eli de var mı yok mu onu biz bilemeyiz.­

tumunu nasıl değerlendiriyorsunuz? ancak onların bu tutumu Irak Kürdistan' ının kaza­

nımlarını önlemeye, bozmaya yöneliktir. Bunu da
Sefin Dizayee: PKK'nin -ya da başka ne adla anı­

lıyorsa- öyle görünüyor ki mantalitesi değişmemiştir. Kürt davasına karşı büyük bir ihanet olarak değerlen-

Kürtlerin tek temsilcisi olduklarını iddia ediyorlar. İyi diriyoruz. Mesele KOP, YNK meselesi değildir. Yal­

de bu temsil hakkını onlara kim vermiş? Türkiye

Kürtleri için bunu söylüyorlarsa, öyle olabilirler de

olmayabilirler de, bu konuda fazla bir tartışma yapa-

mayız. Ancak hangi bakla Irak Kürtlerinin temsiline

soyunuyorlar? Kürtlük davası bir yana, uluslararası

hukuk ve devletlerarası sınırlar ortada, Kürdistan'ın

Türkiye, Irak, İran ve Suriye gibi dört devletin sınır­

ları arasında olduğu bir gerçektir. PKK ve lideri de

zaten bu sınırları kabul ediyor. Buna rağmen hala ne­

den Türkiye'de değil de başka bir yerde çalışıyorlar.

PKK sorumlularının iddialarının aksine, aldığımız

duyurnlara göre bu son çatışmada ilk ateş açan ve sal­

dıran taraf PKK' dir.

nız, burada PKK'den tek bir dileğimiz var; onların ki-

mi küçük grupları dağlık bölgelerde kalıyorlar ve iki

üç yıldır insanlarımıza karışmıyorlar, bizim dileğimiz

bunun böyle devam etmesi ve insanlarımıza karışma­

malarıdır. Çünkü PKK'nin bugüne kadar ki faaliyetle-

ri Kürtlere yıkımdan başka bir şey getirmedi.

Olası Bir Operasyon, Irak'ın Güneyinde ve

Bağdat Çevresinde Yoğunlaşır. Kuzeyden Lojistik

Destek Yetiyor. Kürdistan'da Bir Savaşın

Olacağım Beklemiyoruz

Serbestf: Yine Bağdat konusuna dönmek istiyo­

rum. Sizce ABD' nin Bağdat rejimine yönelik muhte-

Serbestf: Siz bunu neye bağlıyorsunuz? Hani PKK me/ bir kuvvet kullanımmda, öyle söylendiği gibi bü-

silahlı mücadeleden vazgeçmişti. yük bir tahribat ve uzun bir savaşa yol açar mı?

Sefin Dizayee: Maalesef, daha önce bir gazete be- Sefin Dizayee: Birçok senaryo ileri sürülüyor, bir

nimle yaptığı bir mülakatta, bana Türkiye 'nin Irak'ta- çok analiz ve spekülasyon yapılıyor. Bu konuda kesin

ki Türkmenlerin haklarını savunduğu halde, neden bir şey söylemek mümkün değil. Çünkü ABD'nin bu

Türkiye'deki 20 milyon Kürdün haklarını göz ardı konuda kesinleşmiş açık bir planı yok ya da en azın­

ediyor? diye sordu. Benim ona söylediğim şuydu: dan biz bilmiyoruz. Fakat halkımızın bildiği ve edin­

"Türkiye'nin siyasi tutumu bellidir, biz bunu tartışma diğimiz tecrübelere göre, Irak'ın bugünkü durumu

konusu da yapmıyoruz, ancak neden HADEP ve PKK geçmişte Kuveyt 'te girdiği duruma benzemiyor. O sı-

Serhesli - ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Bütün diktatörlerin hedefi kendine ilişkin bir kült yaratıp insanların

o külte topmosını soğlomoktır. Yoni burodo kendini korumuk için

ra hedef Irak'ı Kuveyt'ten ne gerekiyorsa onu yopor. Eğer gerçekten kendisini güvende hisse-lerle temas kurmak ve tes­

çıkarmaktı. Ancak bugün- d l l . . ~· lim olmak isteyen güçlerin
k

.. h d f k er ve u us ororosı bır mahkemeye verılmeyecegının gorontısını . .
u e e Ira reJimını orta- teslim alınması olacaktır.

dan kaldırmaktır. Tabi bu- olırso kendisine uy.gun bir ülkeye gidebilir. Ancak Miloseviç'in okı-
Serbestf: Şimdi, Sad-

rada Bağdat rejimi işin far- betine uğrayıp uğromoyocoğının garantisi yok.
kında ve kendi imkanları

dam' ın Bağdat' ı terk edip

başka bir yere gitmesi for-
dahilinde konumunu savunmayı düşünecektir. Ancak

bu savunma pozisyonunu dar bir bölgede, Bağdat

merkezi ve Tikrit çevresinde yapabilir. Rejimin bütün

Irak'ı savunma gibi bir imkanı bulunmuyor. Dağınık

bir askeri gücü var ve normal ordunun da savaşıp sa­

vaşmayacağı da belli değildir; ordunun morali çok

bozuktur. Bu nedenle ordunun büyük bir direniş gös­

tereceğini zannetmiyoruz. Çatışma başlar başlamaz

ordunun büyük bir çoğunluğunun hemen teslim ol­

ması da mümkündür. Bağdat'ı savunabilecek olan

Cumhuriyet Muhafızları Ordusudur bunlar da Sad­

dam' a bağlı özel birliklerdir; sayıları takriben 70 bin

ile 100 bin arasındadır. Bu Muhafız Ordusu da tama­

mıyla Bağdat ve Tikrit gibi Orta Irak'ta konuşlandı­

nlmış durumdadır. Bu nedenle ABD'nin olası bir hü­

cumu daha çok Basra ve Irak'ın güney bölgesinde

yoğunlaşacak. Arazi olarak düz ve çöl bir yapısı var

bu bölgenin. ABD askeri buralarda çok rahatlıkla ha­

reket edebilir. Özellikle ilk saldırıda Basra'nın he­

men ele geçirilmesi sözkonusu olabilir. Çünkü bu

kent Bağdat'tan sonra Irak'ın en büyük kentidir ve bu

kente bir çok petrol tesisi de bulunmaktadır, ayrıca

Irak'ın Körfeze açılan tek yoludur. Bu kentin ele ge­

çirilmesi halinde, zırhlı birliklerle Bağdat'a ulaşılma­

sı çok daha kolaylaşır. Çünkü Basra ile Bağdat arası

takriben 400-450 kilometredir ve bu yolun hepsi çöl­

dür, zırhlı birliklerin önünde hiç bir engel yoktur. An­

cak Kürdistan' a, büyük bir askeri gücün yığmak yap­

masını beklemiyoruz. Çünkü burada yoğun bir şekil­

de savaşı gerektirecek bir durum yok ve bölge Irak

rejiminin denetiminde değil. ŞayetABD gemilerle 50

bin askerini Mersin !imanına ve Adana 'ya aktarırsa,

oradan Rabura kadarki yol 750 ile 800 kilometredir.

Habur'dan Kürdistan'a ve Bağdat'a doğru giden yol

ise dağtarla ve sarp araziyle doludur. Bu yolla Bağdat

rejiminin kontrolündeki Musul ve Kerkük' e ulaşmak

için de 300 kilometrelik bir yol kat etmek gerekiyor.

Bu da toplam 1100 kilometre ediyor. Bu açıdan, as­

keri yönden gerekli ve pratik değildir. Ancak lojistik

destek için bir kuvvetin Kürdistan'a gelmesi müm­

kündür. B unların da amacı Kürdistan' a yakın birlik-

mülü gündeme getirildi. Sizce Saddam' ın Bağdat' ı

terk etmesi mümkün müdür?

Sefin Dizayee: Her şey mümkündür. Ancak dik­

tatörlerin psikolojisi, hep kendi kişisel savunmaları­

na yöneliktir. Bütün diktatörlerin hedefi kendine iliş­

kin bir kült yaratıp insanların o külte tapınmasını

sağlamaktır. Yani burada kendini korumak için ne ge­

rekiyorsa onu yapar. Eğer gerçekten kendisini güven­

de hisseder ve uluslararası bir mahkemeye çıkarılma­

yacağının garantisini alırsa kendisine uygun bir ülke­

ye gidebilir. Ancak Miloseviç'in akıbetine uğrayıp

uğramayacağının garantisi yok. Çünkü insanlığa kar­

şı işlenmiş suçların affı yoktur. Ancak eğer yine de

uluslararası camia savaşın önlenmesi için ona bir for­

mül, bir garanti bulursa olabilir.

Operasyondan Önce Kimyasal ve Biyolojik

Silahlarm Etkisiz Hale Getirilmesine Çalışılacak

Serbestf: Peki, en sonunda, etrafındaki çemberin

daralması durumunda, Saddam' ın elindeki kimyasal

ve biyolojik silahları ateşlernesi yönünde bir endişe

var mı?

Sefin Dizayee: Şimdi tam olarak elinde ne kadar

kimyasal ve biyolojik silah veya bu başlıkları taşıyan

füze var? Bu konuda BM silah denetim müfettişleri

her yeri arıyorlar. Ayrıca muhakkak ABD'nin elinde

net bilgiler vardır. Bu tür silahlar varsa, ABD muhak­

kak yerlerini de biliyor. İlk saldırıda bu tür yerlere

yönelecektir. ABD'nin elinde, ilk patlamada bu kim­

yasal ve biyolojik silahların etkisini düşürecek bir

teknolojinin de bulunduğu söyleniyor. Bu tamamıyla

teknik bir bilgiyi gerektiriyor, bunun ne kadarı doğru

ne kadarı yanlış tam olarak bilmiyorum.

Serbestf: Peki Kürdistan' da kimyasal ve biyolojik

silahiara karşı önlem amacıyla herhangi bir hazırlık

var mı?

Sefin Dizayee: Hayır şimdiye kadar hiç bir önlem

yok. Ne ABD'nin ne BM'nin bu konuda herhangi bir

Serbesti - ı ı (Ocak 2003) 13

www.a
rs

iva
ku

rd
i.o

rg

14

Irak'ın müstakbel sisteminde, Irak'ın sınırlonnı koruyon ve bu sı­

nırlar dohdinde kurulocak olon ve halkın iradesini yansıtan her-·

faaliyeti yok. Ancak biz hangi bir yönetime müdahale etmek ya do bozmaya çalışmak on- olduklarını dile getirdiler.

kendi bölgemizi sonuna l -h kk d ırıd· -1 b' S d' . M , K.. l l b' Buna karşılık ABD yetkili-
. ann o ı e~ı ır. o ı uu ı ve ısır ın urt er e- ır sının ve

kadar savunmak konusun- · leri federal çözüm konusu-

da kararlıyız. Fakat küçük sorunu.olmodıgııçın bu konudokı bakış açılannın do farklı olo(o- nu gündeme getirrnek için

bir ihtimal da olsa kimya- ğını düşünüyorum. Şoven bir bakış oç~ıylo meseleye yokloşo(ok- henüz erken değil mi diye

sal silahiann kullanılması-ıonnı düşünmüyorum. - sorduğunda bu komisyon-

nı kulak ardı etmiyoruz. da olan Araplar hayır dedi-

Yalnız yeni bir felakete de pek ihtimal verrniyoruz. ler bizim için de en uygun çözüm budur ve oradaki

Serbestf: Saddam sonrasında Bağdat ve Irak' ın

genelinde nasıl bir yönetim şekli düşünüyorsunuz?

Federal Çözüm Kararı Herkes Tarafından

Kabul Görüyor

göriişmelerden sonra da ABD federal çözümü kesin

olarak desteklediğini beyan etti. Irak İslam Yüksek

Konseyi Başkanı da görüşmelerden sonra ABD Dışiş­

leri Bakanlığının çıkışında bir bildiri okudu ve Irak'ta

federal bir çözümden yana olduklarını bildirdi. INC

(Irak Ulusal Kongresi)nin yapılan bir dizi konferan-

Sefin Dizayee: Londra Konferansında Irak'ın ge- sında da bu federal çözüm karara bağlandı. Yani bu

leceğine ilişkin önemli bir belge hazırlandı. Bize göre çözüm gerek Irak'ın içinde çalışan gerek dışarıda fa­
aliyet gösteren bütün siyasi partilerin programıdır.

bu belgenin vizyonu çok önemli. O da şöyledir:

Irak'ta çok partili, demokratik, parlamenter, federal ve Başkan B~ani'nin komşu ülkelerin başbakan ve
başkanlarıyla yaptığı görüşmelerde de bu federal çö-

üniter bif sistemdir. Bu konferansta bir çok dinden,

mezhepten, ayn etnik milliyetlere mensup büyük

gruplar bir araya geldi, bunlar; Arap, Suni, Şü, Kürt,

Türkmen, Süryani, liberal ve milliyetçi gibi gruplardı.

Tabi burada biziin için en önemli husus da bu konfe-

züm gündeme getiriliyor ve bu ülkeler de Irak halkı­

nın talebi olan federal çözümü destekledilderini belir­

tiyorlar. Hatta en son Başkan Barzani'nin Türkiye'ye

gelişinde de Türkiye Dışişleri Bakanlığında yapılan

görüşmede Türk yetkilileri, Irak halkının tamamının
ransta da federal çözüm önerisinin karara bağlanması­
dır. Burada sadece Irak muhalefeti bu kararı kabul et- talebi olan her formüle saygıli olduklarını belirtiler.

medi, Beyaz Saray da bu federal çözüm kararını kabul Tabi böyle bir şeyin Türkiye yetkilileri tarafından
söylenınesi bizi memnun etti.

etti ki konferanstan hemen sonra konferansın sonuç

bildirisine ilişkin gönderdiği mesajda bu kararları des- Serbestf: Türk d_evletinin tutumuna ilişkin bir soru

teklediğini belirti. Bu konferansta alınan ikinci. bir ka- sormak istiyorum: Biliyorsunuz Türkiye Başbakanı

rar da 65 kişilik geçici bir yönetimin kurulmasıydı. Bu Abdullah Gül, son olarak dört Arap ülkesi Devlet Baş­

yönetimin bünyesinde idari, siyasi, ekonomik konula- kanlarıyla ve İran Cumhurbaşkanıyla görüştü. Bu gö­

ra bakacak çeşitli komisyonlar kurulacak. rüşmelerde Irak' a yönelik muhtemel bir operasyonu

Serbestf: ABD federal çözüm kararını ne kadar ve olası bir savaşı durdurniak için İran' ın ve bu dört

destekliyor veya ne kadar arkasındadır? ·Arap ülkesinin Başkanlarını Türkiye'ye davet etti.

Şimdi her ne kadar bu -toplantı savaşı durdurmak gö-
Sefin Dizayee: 17 Eylül 1998 tarihinde yapılan

rüntüsü altınd.a yapılmak isteniyorsa da, asıl amacının
Washington Antlaşmasının içinde şöyle bir ifade yer .·

Saddam sonrası Irak' ın şekille~mesinde nasıl bir rol
almaktadır. "ABD, Kürt halkının Irak içerisinde ~en­

di siyasi haklarını sağlamak ve güvenceye almak için

federal bir şekilde Irak'ın yeniden reforme edilmesi­

ni destekler". İkinCisi geçen yılınAğustos ayında Irak

Muhalefetinden 6 kişilik üst düzey bir komisyon

alabilecek/eri ve mümkün oldukça Saddam sonrası bir

yapılanmoda-Kürterin etkin bir şekilde yer alması.nı

önlemeye· dönük birçaba olduğu da dikkatlerden kaç­

mıym: Siz bunu nasıl değerlendiriyorsunuz? ·

Washington' a gitti. Başkan Bush hariç Washing- Sefin Dizayee: İran, Suriye ve Türkiye 'nin bölgey-

ton 'un bütün diğer üst düzey yetkilileriyle görüştüler. le ilgili durumlarda güvenlik kaygılarıyla hareket et- .

Bu görüşmelerde de Arap muhalefetinden kimseler, meleri onların doğal hakkıdır. Ancak Irak'ın müstak­

Ahmet Çelebi ve diğerleri federal bir çözümden yana bel sisteminde, Irak'ın sınırlarını koruyan ve bu sınır-

Serbesti- 1 1 (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Şimdi de bizim ile Mısır arasıf!da aynı iyi ilişkiler devam etmekte­

dir. Ürdün ile de il~kilerimiz çok iyidir. Gerçekten de, bu Arap dev-·

lar dahilinde kurulacak olan lederi şoven-ırkçı bir bakış açısıyla Kürt davasına yaklaşmıyor, ancak b9lgedeki gücümü-
ve halkın iradesini yansıtan . . · · ·· d f k d

h h
·. b. .. . · .. seınpatıyle yaklaşıyorlar. Yalnız.onların lrak'a iliskin temel korku- zun e ar ın ayız. ·

er angı ır yonetıme mu- · ·
dahale etmek ya da bozma- su; Jr~k'ın yapısal değişimiyle ilgilidir.lrak'to demokratikleşme yö- Serbestf: Arap ve Orta-

. _ . . ~ . . doğu' nun diğer ülkelerinde
ya çalışmak onların h~ nunde yapısal ~ır değışıklığin yaşanması. ve yönetimlerine alterna- , .
d . v·ıd·, b. S d" Mı · . . . ABD ye karşı blok bır tav-
egı ır. ıa ı uu ı ve -t.fb' d ı· 1 d. k. k. kadri , .. . · ı _ır mo e ın C) uşmasın an or ma t ı ar. ·. rın geliştirilmesine ihtimal

sır ın Kurtlerle bır sının ve

sorunu olmadığı için bu -konudaki bakış açılarının da
veriyor musunuz?

farklı olacağını düşünüyorum. Şoven bii bakış .açısıy- Sefin l)izayee: Hayır. Bu ülkelerin çoğu kapali

la meseleye yaklaşacaklarını düşünmüyorum. Ancak .. kapılar ardında ABD ile birlikte operasyona katılma

burada belirleyici oİan ABD'drr. ABD için rejimi de- yönünde bir karara varmışlar. Özellikle Arap devlet­

ğiştirip değiştirmernek de o kadar önemli değil, ABD leri büyük bir korku içindedirler. Bu korkunun Irak'ta

mevcut olan rejimi 1980'li yillarda hep destekledi. Bu- ne olup olamayaca~ı veya KUrtler ne elde ederler kor­

gün ABD için önemli" olan bölgeyi kendi kontrolüne kosu ·da değildir: ll Eyİül saldırısından sonra

almasıdır. Bölgemiz jeopolitik, ekonomik kaynaklar ABD'nin, Hizbullah, Hamas, Şii radikal islami grup­

açısından çok stratejik bii bÖlgedir. Sovyetler Birliği lara ilişkin tavrı değişti. Bugün ABD'nin hedefi hali-

bu bölgeye· ulaşmak ve denizlere açılmak.için onlarca ne gelen Taliban~Bin Laden ve Vahabi felsefesi

yıl Afganistan 'la uğraştı yapamadı. Şimdi ABD buı1un

tam tersini yapı~or; Pakistan'dan Afganistan'a oradan

Orta Asya 'ya kadar ulaştı. Şimdi bütün Orta Asya' da

Alll!!rika'ıiın askeri üsleri var. Şimdi" Asya'nın doğu­

sundake~dine bağJı.bir blok oluŞturmuş duı;umda, As-.

ya'iuii batisııi~ da;.ki buItak oluyor, kendine bağlı

bir blok oluşturmak istiyor. · .

. ABD'nin Çıkarları ile Kürtlerin

. Ulusal Beklentileri Örtüşüyor ·

:Serbestf.~ Somut olarak ABD' nin çıkarları ile Kürt­

Lerin ulusal talepleri ne kadar birbiriyle örtiişüyor?

Sefin Dizayee: ABD şimdi daha geniş bir açıdan

Kürt meselesine yaklaşıyor. Bilindiği gibi ABD,

YNK ile KOP'nin arasını düzeltmek ve Kürt güçle-

ABD'nin ·müttefiki olan Suudi Arabistan'dan Çı}tı.

B~ nedeni~. asıl korkuları kendilerine ilişkindir. O

yüzden de asıl· düŞündükleri şey kendi çıkarlarıdır.

Irak'ın parçalanıp parçalanmayacağı ya da federasyo­

nun olup olmayacağı onlai-ın asıl meselesi değildir.

Arap Devletleri Kürtlere Karşı

Şoven Bir Thtum Almazlar

Serbestf: Türkiye hala Kürt mevcudiyetini kendine

karşı potansiyel bir tehlike olarak değerlendirmekte­

dir ve bu çerçevede de kimi bölge güçlerini de yanına

alarak Kürtlerin önünü kesrnek istiyor. Bu.iıu ABD W?

Avrupa ile ilişkilerinde de sık sık gündeme getiriym:

Sizce Ürdün, . Suitdf Arabista~ ve Mısır.' da Kürtler~
~ . .

karşı Türkiye'nin bu bakış açısını payiaşıyor mu?

rinin arasında kalıcı bir barışı ve birliği sağlamak Sefin Dizayee: Bizim uzun yıllardan beridir bu

için büyük bir çaba gösterdi. Hatta Türkiye ve bölge d~vletletle köklü bir ilişkimiz var. Özellikle Mısır'la

ülkeleri bu konuda ABD'nin Irak'ın diğer halkların,. 1950'li yıllarda Mustafa Barzani ile dönemin Misır

dan farklı olarak Kürlere daha çok önem verdiği yö- Cumhurbaşkanı Cemal . Abdulnasır'ın ilişkileri çok

nünde ABD'ye karşı rahatsızlıklarını sık,sık dile ge- iyiydi. Genelolarak Mısır haUcı da Kürt davasına sem­

tiriyorlardı. ABD artık Irak Muhalefetini destekli- patiyle bakinaktadır. Şi~di de bizim Üe Mı~ır arasıri- .

yor; Kürtlerin bu muhalefette askeri ve siyasi olarak da aynı iyi ilişkiler devam etmektedir. ·ürdün ·ile de

başlıca bir güç olduklarını da ABD bil~yor. Tabi ilişkilerimiz çok iyidir: Gerçekten de, bu Arap d~vlet­
ABD H~ ulusal çıkarlarımız bir çok noktada örtüşü- leri şoven-ırkçı bir bakış aÇis.ıylaKüit davasına yak­

yor, birbirine paralel gidiyor. Ancak bu paralelliğin laŞmıyor, sempatiyle yaklaşıyorlar. Yalnı~ onların

bozolduğu durumlarda ABD'nin çıkarına göre hare- Irak'a ilişkin temel korkusu; Irak'ın yapısal degişiiniy~

ket etmek zorunda değiliz, kendi ulusal davamızı sa- le ilgilidir. Irak'ta demokratikleşme yöntinde yapısat

vunuruz. ABD karşısında küçük bir gücümüz var bir değişikliğin yaşanınası ve yönep.mlerine alternatif ..

Serbesti- ll (Ocak 2003) 15

www.a
rs

iva
ku

rd
i.o

rg

16

Özellikle seçim komponyosındo beli başlı siyasi partiler, KOP karşıt­

lığı oranında oy toployocoklorını düşünerek bu karşıtlığı seçim mal-

bir modelin oluş~~sından zernesi haline getirdder. Ancak seçimin neticesinde bu portilerin tü- rilerden, Araplardan, Belu-

korkmaktadırlar. Orneğin .. . cilerden T" k ı d

K
.. d' 'd k b mu boroı oltındo kaldılar ve bu do gösteriyor ki onların bu düsünce- • ur men er en
ur ıstan a az ço u de- · · ve Acemierden daha az

mokratik model oluşmuş, leri, Türkiye'deki halkın çoğunluğunun düşüncelerini ifade etmiyor. olabilirler ancak egemen

bu modelin Irak'ın tümünde olan Fars kültürüdür. Bu

oluşması Ortadoğu'daki bazı devletlerin hoşuna git- sistem kolay kolay çökmez. Ancak İran'da önemli

meyebilir. Böyle bir demokratik modelin Ortadoğu'da ilerlemeler de kaydediliyor. İran'da moderatlar, libe-

oluşması onları rahatsız edebilir. Çünkü demokratik­

leşmeyle birlikte şeffaflık olur, istikrar olur, kalkınma

olur ve bütün bunlardan önemli bir güç doğar.

raller ülkenin değişmesinden yanadırlar. Bu çerçeve­

de İran ile ABD arasında iyi ilişkiler de başlamış. Öy­

le zannediyorum ki İran, Afganistan konusunda

ABD'ye çok yardım etti. Yalnız kanımca ABD yöne­

timi "şer üçgeni" belirlemesinde bulunurken İran'ı da

bu üçgene almasında büyük bir hata yaptı. İran bu ko-

Serbesti: Saddam sonrasında Ürdün'ün rolü

Irak'ın üzerinde artabilir mi ya da Ürdünlü bir pren­

si Irak'ın başına getirebilirler mi?
nuda çok rahatsız oldu ve bir dönem geri çekildi. An­

Sefin Dizayee: Tabi bunların tümü senaryo. cak şimdi ilişkileri yavaş yavaş düzelmeye başladı.

1958'de Irak'ta yapılan devrimden önce her iki devlet

arasında bir konfederasyon vardı, ikisi de kraliyetti

ve her ikisi de Haşimi Hanedanlığına bağlıydı. Tabi

bu son dönemlerde Kral Hüseyin'in kardeşi Prens Ha­

san'ın adı Irak'a kral olarak atanması ya da Kürtlerden

ve Araplardan oluşan federatif bir Irak'ın başına geti­

rilmesi yönünde gündeme getirildi. Yalnız dediğim

gibi bütün bunlar senaryodur. Irak halkı açısından

böyle bir şey ancak referandumla olabilir. Kürt tarafı

olarak bizim savunduğumuz ise Irak'ın toprak bütün­

lüğü içerisinde federal bir sistemdir. Bizim sistemi­

mize gö~ Kürdistan'da Kürt federe parlamentosu ve

hükümeti kurulacak-şimdi olduğu gibi- ancak bu fe­

deratif yapıyı merkezi hükümetin yetkilerini de pay­

ıaşarak tamamlamak istiyoruz ve Irak'ın tümünün ka­

derine ilişkin bütün karar süreçlerinde rol almak isti­

yoruz. Yalnız Ürdün'e ilişkin senaryo bana pek ger­

çekçi gibi gelmiyor.

İran Köklü Bir Devlet ...

Serbestf: İran'ın durumunu nasıl değerlendiriyor­

sunuz? Çünkü yaygın kanaat Irak'tan sonra sıranın

İran'a geleceği yönündedir. Siz nasıl görüyorsunuz?

Sefin Dizayee: İran, Irak gibi tek kişiye bağlı bir

ülke değil, bin yıllara dayanan köklü bir devlet ve ge­

niş bir kültüre sahiptir. İran'daki sistem, -dini, şii,

mezhebi ne olursa olsun- Fars kültürüne hizmet et­

mek anlayışı üzerinde kurulmuştur ve bu çok yerleş-

Serbestf: Yani, İran'la ABD arasındaki problemie­

rin çalışmayla değil diyalogla hal olacağını düşünü-

yorsunuz?

Sefin Dizayee: Her iki taraf aras!nda diyalog var.

Bir de ABD, İran'a Irak üzerinde birbirimize rakip de­

ğil işbirliği içinde olalım mesajını verdi. Bu çerçeve­

de ilişkileri yeniden düzeliyor.

Serbestf: İran Kürtler açısından federal çözüme

nasıl bakıyor?

Sefin Dizayee: Bizimle resmi görüşmelerinde bu

tezimizi destekliyorlar. Ancak gizli bir takım phinlan

varsa bilmiyoruz.

AKP'nin İktidara Gelmesinden Memnunuz

Serbestf: Türkiye'de yeni iktidara gelen AKP hü­

kümetiyle ilişkileriniz nasıl? Bilindiği gibi daha önce­

ki koalisyon hükümetiyle KDP arasında büyük ger­

ginlikler vardı. O nedenle uzun zamandan beriydi Sa­

yın Mesud Barzani Türkiye'ye gelmiyordu, ancak bir­

kaç gün önce geldi. Başbakan ve diğer hükümet yet­

kilileriyle görüştü. Bu'$örüşme nasıl geçti ve yeni hü­

kümeti nasıl değerlendiriyorsunuz?

Sefin Dizayee: Öneellikle bir hususu belirtmek is­

tiyorum: KDP'nin tarihine baktığınızda 1961'den

1991 ayaklanmasına kadar sınır bölgesi bütünüyle,

sürekli KDP'nin kontrolündeydi. Ancak KDP hiçbir

miş ve kökleşmiş bir sistemdir. İran'da nüfus olarak zaman bu bölgelerden Türkiye'nin çıkarını zedeleyen,

pekala Farslar diğer milliyetlerden; Kürtlerden, Aze- Türkiye'yi sıkıntıya sokan bir faaliyette bulunmadı.

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Irak'ın tamamında bir yapılanmaya gidildiğinde muhakkak ulusla­

rorası bir meşruiyeti de beraberinde getirecektir. Baskların, Kata-

Türkiye'ye karşı bir çok lonya'nın ya da Federal Almanya'nın kendi sistemlerininmesrulu-konuşarak birbirimize an­
şey yapabilirdik, fakat hiç- ~ .b. .. d" 'd .. l .. . · latmalıyız'
b

. T .. k. , . . gu gı ı Kur ıstan o oy e olur. Kurdıstan Parlamentosunun Irak'ın ·
ır zaman ur ı ye nın ıç

sorunlarına karışmadık. Anayasasında resmi bir statüye kavuşması uluslarorası imkanlara Serbestf: Siz yukarıda,
.. . , Türk Dışişleri yetkililerinin

1991 yılında Turkıye yle da yol açar, bu da her Kürdün sevinç duyması ve sahip çıkması ge- . . . · ·ı· k"l · · b 1 d hatta be/kı Dışış/en Baka-
resını ı ış ı erımız aş a ı k b" . re en ır prosestır. nı'nın da federasyon tezine
ve bu ilişkiler güçlü bir bi-

çimde ilerledi, önemli bir aşamaya da geldi; ekono­

mik ve siyasi alanlarda bir çok konuda işbirliği yap­

tık. Ancak PKK'nin lideri yakalanıp getirildİkten son­

ra PKK'nin de bölgede faaliyetleri bitti, hareket ola­

rak da zayıf düştü. Bu durumdan hareketle Türkiye'de

bazı askeri ve sivil yetkililer, KDP ile Türkiye'nin

ilişkilerini iki tarafın çıkarları ve birbirine saygı te­

melinde değil de, PKK'ye endeksliymiş gibi bir tavır

içine girdiler. Tabi bu çok yanlış bir tutumdu ve bun­

dan fevkaHide rahatsız olduk. Devamla Türkiye'de

bazı siyasi parti yetkilileri bize karşı asılsız ithamlar­

da bulunmaya başladılar. Özellikle seçim kampanya­

sında beli başlı siyasi partiler, KDP karşıtlığı oranın­

da oy toplayacaklarını düşünerek bu karşıtlığı seçim

malzemesi haline getirdiler. Ancak seçimin neticesin­

de bu partilerin tümü baraj altında kaldılar ve bu da

gösteriyor ki onların bu düşünceleri, Türkiye'deki

halkın çoğunluğunun düşüncelerini ifade etmiyor.

Bunun neticesinde biz de AKP'nin iktidara gelmesin­

den çok memnunuz, dostluk temelinde bizimle iyi bir

ilişki de kurmuşlar.

Daha bu yeni hükümet kurulmadan, seçimler ön­

cesinden, Türkiye, Başkan Barzani'yi resmi olarak

davet etti, ancak seçim dönemiydi ve daha yeni bir

hükümet kurulmamıştı, bir de Başkan Barzani'nin

karşı çıkmadığını, Irak hal­

kının rızası olan herformülü desteklediğini söylediniz.

Ancak biliyoruz ki Ankara'yla görüşmelerde, askerler­

le de görüşüyorsunuz. Peki Türk generalleri federas­

yonformülüne nasıl bir tepki gösteriyorlar?

Sefin Dizayee: Onlar siyasi meselelere pek karış­

mıyorlar. Yalnız bize bölgede istikrarın ve barışın te­

sis edilmesini istediklerini, anarşi ve kaosun olmasını

istemediklerini, Irak halkının kendi iradesine sahip

olmasını istediklerini, Türkiye'nin başkalarının top­

raklarında gözü olmadığını, medya yoluyla yapılan

açıklamaları ciddiye almamamızı, Türkiye'nin resmi

devlet politikasının bölgede barışın ve istikrarın sağ­

lanması olduğu, şeklindeki düşüncelerini bize ifade

ediyorlar.

Serbestf: Türkiye Irak'la ilgili bütün platform/ar­

da, Kerkük-Musul'un yanında, dile getirdiği argü­

manlardan birisi de Irak'taki Türkmenlerdir. Türkiye,

kendisinin Türkmenlerin garantörü olması gerekt(~i

hususunda bir tez ileri sürmektedir. Oysa Kürdis­

tan'daki Türkmenlerin, bir azınlığın azami düzeyde

sahip olabileceği bütün haklara fazlasıyla sahip ol­

dukları bir gerçek. Ancak şu da bir gerçek ki, Türki­

ye'de çocuklarına Kürtçe isim bile koyamayan 20

milyon civarında Kürt bulunmaktadır. Neden Kürt

programında İran, Suriye ve İngiltere ziyareti vardı. Parlamentosu, Kürt davasına sahiplik edip, uluslara­

Bu nedenlerden dolayı Türkiye'ye gelme fırsatı bula- rası diplomatik platformlarda diğer Kürtlerin de hak-

madı. Ancak yıl başından sonra Türkiye'nin davetini

kabul etti ve bu davet üzerine Ankara'ya gelerek Baş-.

bakan Abdullah Gül'le ve Dışişleri Bakanıyla görüş­

tü, bu görüşmeler oldukça pozitif bir atmosferde geç­

ti. CHP Genel Başkanı Sayın Deniz Baykal'la da

olumlu bir görüşmesi oldu. Tabi buna yeni bir sayfa

olarak bakmıyoruz. Geçmişte birbirlerine karşı saygı

temelinde oluşan ikili ilişkilerimizi kaldığı yerden de­

vam ettirtmek istiyoruz. Sürekli bir diyalog yolunun

bulunmasından yanayız. Fikirlerimiz karşılıklı olarak

uyuşmayabilir, ancak bunları da, medya yoluyla veya

başka kışkırtıcı unsurlarla değil, yüz yüze görüşerek,

larını dile getirip, mevcut devletlerden bir talepte bu­

lunmuym: Bu talep herhangi bir devletin varlığına

yönelik bir saldırı veya bir tehdit değildir. Tıpkı bir

kardeşin diğer kardeşinin hakkına, hukukuna sahip

çıkması gibi bir şeydir. Böyle bir talep BM'nin hiçbir

sözleşmesine de aykırı değildir. Tam tersine BM'nin

bütün belgelerine uygundur. Sizce bu konuda Irak

Kürdistan Parlamentosunun etkin davranması gerek­

miyor mu?

Sefin Dizayee: Gerçekten, çoğu kez biz Türk par­

lamentosundan bazılarının gelip Kürdistan'daki Türk­

menlerin durumunu kendi gözleriyle görmelerini ve

Serbest!- ll (Ocak 2003) 17

www.a
rs

iva
ku

rd
i.o

rg

18

Tabi Kürdistan'daki durum yeni bir oşamaya girmiş. Bu çerçevede

bir çok ülke Kürdistan'la ilişki kurmak istiyor. Bu açıdon Japonlar

daha sonra Saddam rejimi- do, siyasi değil de daha çok ekonomik açıdon bölgenin durumu kelerdeki Kürtlere yönelik

nin kontrolünde yaşayan h kk d b"l . ı k h ı ki ı k. . ı c·· k"" .. k hak ihlallerine yumacağız
o ın o ı gı o mo ve azır ı ı o mo ıstıyor or. un u musto -

Türkmenlerin de durumu- · anlamına gelmiyor.

nu görerek ikisini mukaye- belirak'ın potansiyeli çok büyüktür. Bir çok milletin, bir çok ülke- A ••

Serbestı: Kurt Pm·la­

se etmelerini istemişiz. Irak nin gözü Irak üzerindedir, ki kendilerine bir pazar bulsunlar.
mentosu uluslararası iliş­

kilerde, BM'nin temel bel-Anayasasında Türkmenle-

rin yeri olmadığı için biz yıllarca bu anayasaya mu­

halefet ettik. Biz Türk yetkililerine soruyoruz; ma­

dem o kadar Türkmen haklarına sahip çıkıyorsunuz,

30 senedir Irak'ta Türkmenlere zulüm yapılıyor, Bağ­

dat'ta hep elçileriniz vardı, neden bugüne kadar, hiç­

bir gün, Türkmenlerin hakları konusunda Irak yöneti­

mine yönelik hiçbir itirazınız olmadı? Ancak Türk

parlamentosu gelip Kürdistan'da Türkmen gerçeğini

görmek istemiyor. Sadece bazı uyduruk Türkmen ku­

ruluşları vasıtasıyla, kağıt üzerinde sürekli KOP'nin

anti propagandasını yapıyorlar. Oysa Türkmenlerin

%95'i Bağdat rejiminin kontrolündeki yerlerde yaşı­

yorlar. Hewler ve civarında yaşayan 30 bin kadar

Türkmen'in zaten kültürel, siyasi bütün haklarını ko­

ruyoruz; televizyonları, gazeteleri, partileri, okulları

her şeyleri mevcuttur.

Kürdistan Parlamentosu hususuna gelince, bun­

dan sanırım 4-5 ay önce Parlamento Başkanı Dr Roj

Nari Şawez bazı Kürt siyasi hareketlerinin sorularını

cevaplarken açık bir şekilde şunları söyledi: "Türki­

ye'nin, burada bulunan Türkmenlerin haklarını sa­

vunduğundan daha fazla Türkiye'deki Kürtlerin hak­

larının savunulması gerekiyor." Bu sadece Türki­

ye'deki Kürtlerin değil, İran'daki, Suriye'deki veyahut

dünyanın neresinde olursa olsun bütün Kürtlerin hak­

larının demokratik yollarla savunulması ve sağlan­

ması gerekiyor ve bu konudaki düşüncelerinüzi her

platformda açık bir şekilde dile getiriyoruz. Tabi Par­

lamentonun bu bağlamda siyasi bir kararı var mı yok

mu o ayrı bir meseledir. Ancak biz parti olarak hep

milliyetçilikle itharn ediliyoruz. Bazen internetteki

bazı haritaları göstererek KOP'nin Büyük Kürdis­

tan'ın peşinde olduğunu iddia ediyorlar. Çok az bir

şey söylüyoruz. Bu iddialarda bulunuyorlar. Her hal­

de biraz daha fazlasını söylersek, diyecekler ki KDP

İran'a, Irak'a Türkiye ve Suriye'ye savaş açmış. Tabi

ki bütün bu ülkelerdeki Kürtlerin haklarını savunmak

lazım ama her bir ülkenin koşulları diğerinden farklı­

dır. Bizim bugünkü politikamız bu devletlerin içişle­

rine karışmamaktır. Ancak bu, biz gözlerimizi bu ül-

gelerii1e dayanarak bütün meşru zeminlerde Kürt da­

vasma sahip çıkabilir. Bunun için gerekli argümanla­

ra sahiptir. Kendisi de uluslararası platformlarda hu­

kuk süjesi olabilir ..

Sefin Dizayee: Yalnız Kürdistan Parlamentosu­

nun, şöyle bir imkansızlığı var; henüz uluslararası

ilişkiler hukukunda resmi bir statüsü yoktur. Ayaklan­

madan sonra fiili olarak kurulan bir parlamentodur.

Bu yüzden imkanlan çok azdır. Ancak yarın öbür gün

federasyon veyahut konfederasyon temelinde Irak'ın

tamamında bir yapılanmaya gidildiğinde muhakkak

uluslararası bir meşruiyeti de beraberinde getirecek­

tir. Baskların, Katalanya'nın ya da Federal Alman­

ya'nın kendi sistemlerinin meşruluğu gibi Kürdis­

tan'da öyle olur. Kürdistan Parlamentosunun Irak'ın

Anayasasında resmi bir statüye kavuşması uluslarara­

sı imkanlara da yol açar, bu da her Kürdün sevinç

duyması ve sahip çıkması gereken bir prosestir.

Serbestf: Kürdistan'ın şu anki iç durumu nasıl?

KDP ile YNK arasındaki ilişkilerin seyri nasıl gidiyor?

Sefin Dizayee: Birleşik parlamento çalışmaları­

mız devam ediyor. Bütün temel konularda anlaşıyo­

ruz. Kürdistan'ın ve bölgenin güvenliği konusunda,

bölge devletleriyle ilişkiler hususunda, en temel ko­

nu olan federal çözüm konusunda da hemfikiriz.

Hatta Londra Konferansında başta KDP, YNK ve di­

ğer bütün Kürt partileri ile birlikte, blok halinde ha­

reket ettik. Diğer grup ve partilerin arasında balans

görevini üstlendik, diğer grupların aralarını bulduk,

sorunların giderilmesine yardımcı olduk. Kürtlerin

bu Konferanstaki davranışı bir çok Arap ülkesinin de

takdirini kazandı. KDP ile YNK'nin ilişkileri günbe­

gün daha çok pekişiyor. Bunu böyle sürdürüyoruz.

Kimi ideolojik ve siyasi düşüncelerimiz farklı olabi­

lir. Ancak şu kanaate var~ık ki hırla, gürle, çatışmay­

la hiçbir meseleyi hal edemeyiz. Bu nedenle bizim

için.Kürt halkının kaderi~i etkileyen temel konular­

da, Kürt siyasi hareketlerinin birlikte davranması

esastır. Hatta YNK ve KOP'den oluşan bir heyet şek-

Serbesti- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Fevkalôde bir ilgi vardı. Diğer YNK'Ii arkadaşlarla ilk defa Japon­

ya'ya gidiyorduk. Oldukça düzeyli ve güzel bir protokolle karşı-

linde, ama kendi partileri-landık. Bizimle Japonların müşterek olduğumuz bir katliam olayı Bizimle Japonların müşte-

nin değil, Kürt temsilcileri var; HORiSiMA-NAGAZAKi-HALEPCE kardesliği. rek olduğumuz bir .k~tliam
olarak bundan bir buçuk · . · · olayı var; HORIŞIMA-

iki ay önce bir davet üzerine Japonya'ya gittik. Çok NAGAZAKİ-HALEPÇE.

yararlı da oldu.

Japon-Kürt ilişkisi

Serbestf: Hakikaten bu çok hoş, biraz anlatır mı­

.mm, Kürt-Japon ilişkileri nasıl oldu? Neler oldu

orada, kimlerle görüştünüz?

Sefin Dizayee: Altı yıla yakındır, Kürdistan'da fa­

aliyet gösteren bir Japon NGO'su (Peace Wind of Ja­

pan) bulunmaktadır. Bu örgüt, Kürdistan'da köy inşa

etmek ve kamu hizmetine yönelik çok yararlı çalış­

malar da yapmaktadırlar. Tabi Kürdistan'daki durum

yeni bir aşamaya girmiş. Bu çerçevede bir çok ülke

Kürdistan'la ilişki kurmak istiyor. Bu açıdan Japonlar

da, siyasi değil de daha çok ekonomik açıdan bölge­

nin durumu hakkında bilgi almak ve hazırlıklı olmak

istiyorlar. Çünkü müstakbel Irak'ın potansiyeli çok

büyüktür. Bir çok milletin, bir çok ülkenin gözü Irak

üzerindedir, ki kendilerine bir pazar bulsunlar. Bu Ja­

pon sivil örgütü de Japon Parlamentosundan ve Dışiş­

leri Bakanlığından bize randevu ayarladılar. Biz de

heyet halinde gittik, Japonya'da oldukça üst düzeyde

bizi karşıladılar. Japon Dışişleri Bakanlığından bakan

yardımcısıyla görüştük Parlamentodan 30'a yakın

parlamenterle görüştük Japonya'nın en büyük sana­

yici ve işveren örgütüyle görüştük. Görüşmelerimiz

çok yararlı geçti. Japon politikacıları ve halkı, Kürt­

ler hakkında az bir enformasyona sahip olabilirler, o

yüzden biz hep Kürt davasını, tarihini, bugünkü par­

lamento ve hükümet çalışmalarını, Kürtlerin taleple-

Serbestf: Halepçe hakkında çok şey biliyorlar

mıydı?

Sefin Dizayee: Evet, Halepçe'de kimyasal silah

kullanmak suretiyle Kürtlere karşı bir katliam düzen­

lendiğini biliyorlardı. Zaten Japon halkı tabiatıyla ba­

rışsever ve yardımsever bir millettir. Onlarla insanla­

rın uğradıkları adaletsizlikleri konuştuğunuz zaman

çok etkileniyorlardı. Sanırım onlar da bir heyet halin­

de önümüzdeki günlerde Kürdistan'a gelmeyi karar­

laştırdılar.

Serbestf: Japonya'ya öğrenci gönderme konusun­

da bir şey konuştunuz mu?

Sefin Dizayee: Tabi, bunu bursla ve üniversiteler

arasında öğrenci gönderme şeklinde konuştuk. Bu

ilişki üniversitelerle sağlanacak.

Serbestf: Uzak Doğuya gitmişken Çin'le bir ilişki­

niz var mı?

Sefin Dizayee: Henüz Çin'e bir gidiş gelişimiz

yok. Fakat Ankara'daki, Londra'daki Çin elçili~leriy­
Je çok iyi ilişkilerimiz var. Sanırım bundan sonra ül­

ke bazında da ilişkilerimiz gelişir. Çünkü bizimle iliş­

ki kurmak isteyen o kadar çok ülke var ki, daha önce

bunlarla ilişki kurmayı hayal bile edemiyorduk. Tabi,

bunlardan bazıları kendi ekonomik çıkarları için, ba­

zıları da insani yardım çerçevesinde bizimle temas

kurmak istiyorlar.

Serbestf: Hindistan?

rini onlara anlattık. Büyük bir sempatiyle bizi dinli- Sefin Dizayee: Resmi olarak Hindistan hüküme­

yariardı ve Kürtlerin haklı taleplerini destekledikleri- tiyle henüz resmi bir ilişkimiz olmamıştır. Ancak An­

ni söylüyorlardı. Hatta Körfez Krizi (1990) sırasında kara'daki elçilikle 12 seneden beri devam eden çok

Japonya'nın BM'ye 8 milyar dolar yardım ettiğini an- güzel bir diyalogumuz var.

cak kimsenin bu yardımdan söz etmediğini belirttiler. Serbestf: Bütün bu anlattıklarınızdan anladığım

Belki iki ayrı partiden olduğumuzu da fark etmediler, kadarıyla Kürtlerin geleceğine ilişkin geniş bir viz­

çünkü bu iki ayrı parti konusuna hiç önem vermedik. yondan söz ediyorsunuz.

Serbestf: Kürtlere olan ilgileri nasıldı, nasıl bir Sefin Dizayee: Kesinlikle öyledir. Geçen 12 yıl

alaka gösteriyor/ardı? ·boyunca, Kürt davasını uluslararası platformlam taşı-

Setin Dizayee: Fevkalade bir ilgi vardı. Diğer mak için bize büyük bir fırsat doğdu. Bundan önce

YNK'li arkadaşlarla ilk defa Japonya'ya gidiyorduk. Avrupa ülkelerinde bir randevu ayarlamak için, ancak

Oldukça düzeyli ve güzel bir protokolle karşılandık bu ülkelerin dışişlerinin bir çalışanıyla görüşebiliyor-

Serbest! - ll (Ocak 2003) 19

www.a
rs

iva
ku

rd
i.o

rg

20

Zaten bugün Kürtlerin durumu eskiyle kıyaslanmayacak kadar

iyiye doğru bir değişim, bir ilerleme kaydetmektedir. Daha önce

duk. Fakat şimdi yetkilile- belirttiğim gibi dünyadaki bütün kapılar artık Kürtlere açılıyor. Sefin Dizayee: . Biz

rimiz, Avrupa ülkelerininA k d b. k d.. K.. d k d kendi geleceğimize çok
nca su a ır gerce , unyanın urt avasına arsı tutumu e-

başbakanları, devlet baş- ' ' ' iyimser bakıyoruz, aydın-

kanları ve bakanlan düze- ğişti; yoksa Kürtler aynı Kürtlerdir; davalarından taleplerinden lık bir geleceği düşünüyo-

yinde görüşmelerde bulu- vazgeçmemişlerdir. ruz. Kürtlerin sürekli

nuyorlar ve yetkitilerimize umutlu olması gerekiyor.

büyük bir saygı ve ilgi gösteriyorlar. Şimdi önümüz- Merhum Başkan Barzani'nin bir sözü var. Diyor ki;

de büyük bir imkan açılmış; daha önce çaldığımız "Yenilgide umutsuz olma, zaferde de mağrur olma".

birçok kapı kapalıyken, açılmazken şimdi bütün kapı- O yüzden en kötü durumlarda bile hep büyük ümitler

lar bize açılıyor. Tabi bütün bu fırsatları, birliğimizi taşıdık. Zaten bugün Kürtlerin durumu eskiyle kıyas­

pekiştirerek değerlendirebiliriz. Örneğin eğer Japon- lanmayacak kadar iyiye doğru bir değişim, bir ilede­

ya'ya YNK ve KDP heyetleri olarak ayrı ayrı gitmiş me kaydetmektedir. Daha önce belirttiğim gibi dün­

olsaydık, fazla bir anlamı olmayabilirdi. Ancak bir- yadaki bütün kapılar artık Kürtlere açılıyor. Ancak şu

likte hareket ettiğimizde görüyoruz ki çok daha fay­

dalı, çok daha anlamlı işler yapabiliyoruz.

Biz Hep Büyük Umutlar Taşıdık

Serbestf: Soru/arım bitti. Ancak son olarak size

şunu sormak istiyorum: Özellikle Güney Kürdistan'a

ilişkin genel, durumuna ilişkin, nasıl bir gelecek ümit

ediyorsunuz?

da bir gerçek, dünyanın Kürt davasına karşı tutumu

değişti; yoksa Kürtler aynı Kürtlerdir; davalarından

taleplerinden vazgeçmemişlerdir. Bu nedenle biz

Kürt davasının geleceğinden son derece ümitvanz.

Irak Kürdistan'ının federasyon talebi de, Kürtlerin ka­

tıldığı bütün platformlarda karara bağlanmıştır. Kürt­

lerin geleceği son derece aydınlıktır.

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

KÜRT DENKLEMi

Peter W.
Golbroith*

Kürtler Kendi Ülkelerini
Yönetmeye Devam Etmelidir

Saddam Hüseyin onlara kimyasal gaziarta saldırdı, Amerika Birleşik Devletleri onlara iha­

net etti. Ama bugün Kürtlerin Kuzey Irak'ta ekonomik refahı ve temsili hükümeti var- ve

Kürtler hiç de bunlardan vazgeçme niyetinde değil. Irak'ın Zawita bölgesinde bir ordu

Amerikanişgaliiçin hazırlık yapıyor. Pırıl pırıl parlayan yeni AK-47'1eri omuzlarmda taşı­

yan kamuflaj elbisesi içindeki erler düzenli bir şekilde bir tören yerinin etrafında yürüyüş

yapıyor. Yakınlarda bir yerde, onların savunmaya yemin ettikleri ülkeyi temsil eden üç renk­

li, ortasında güneş olan bayrak dalgalanıyor. Erierin geçmesiyle birlikte seyirciler ayağa kal­

karak bu ülkenin adını haykırıyor; Kürdistan.

ABD'nin Irak'a ilişkin tüm planlarında

Kürdistan bir karışıklık kartıdır. Körfez Savaşı
sonrasında giriştikleri başarısız ayaklanmadan

bu yanaAmerikan F-16'ları tarafından korunan

Kürtler, günümüzde Irak içinde, Irak'ın kuzey
sınırı boyunca Suriye'den İran'a dek uzanan
Vermont büyüklüğündeki bir bölgeyi yönet­

mektedir. Beş hava meydanı, yaygın bir kara

yolları sistemi ve Bağdat'a uzaklığı yalnızca

180 km civarında olan Kürdistan, ABD askeri

planlamacıları tarafından potansiyel bir operas­

yon merkezi olarak değerlendirilmektedir. Su­

udi Arabistan ve Türkiye gibi gönülsüz ABD
müttefiklerinden farklı olarak, Kürtler, nere­
deyse 100.000 soydaşlarının ölümünden so­

rumlu tuttukları bir diktatöre karşı açılacak sa­

vaşta Amerika Birleşik Devletleri'ni destekle­

me konusunda herhangi bir tereddüt taşımıyor.

mutası altındadır. Hafif silahlarla donatılmış

olsalar da, Barzani liderliğindeki Kürdistan

Demokrat Partisi güçlerinin sayısı 65.000 di­

siplinli askere çıkabilmektedir. Kürdistan Yurt­
severler Birliği'nin lideri olan Celal Talabani
de, İran sınırı yakınlarındaki Süleymaniye' de
bulunan üssünde yaklaşık olarak aynı sayıda

askere komuta etmektedir. Bir karşılaştırma

yapmak gerekirse, -Kürt milisierin sık sık kı­

yaslandıkları- Afganistan' daki Kuzey İttifa­

kı'nın, Taliban'ı devirmek üzere geçen yıl ger­

çekleştirilen harekatın başlangıcında sadece
5.000 askeri vardı.

En önemlisi de, Kürtlerin ciddi bir askeri
_______ varlığı bulunmaktadır. Zawita 'da Temmuz
* ABD'nin eski Hırvatistan ayında eğitimini izlediğim ordu, Irak'ın kuze­
Büyükelçisi olan Peter W.

Kürdistan, neredeyse hiçbiri Iraklı olmak

istemeyen 4 milyon kişinin yaşadığı bir ülke­

dir. Bu durum, Saddam Hüseyin'in iktidardan

uzaklaştırılmasının ardından demokratik ve

birleşik bir Irak'ın ortaya çıkacağından dem

vuran Başkan George W. Bush için bir ikilem
yaratıyor: 22 milyonluk nüfusunun büyük bir

parçasının bu ülke ile herhangi bir ilgileri ol­

mamasını istiyorken, nasıl demokratik ve bir­

leşik bir lrak'ı kurabilirsiniz?

Galbraith, şu anda Washing- yini iki eşit mini-devlete bölen Kürt partilerin­
ton D.C.'deki Ulusal Savaş

Fakültesinde ulusal güven- den birinin lideri olan Mesud Barzani'nin ko­lik profesöriidür.

Serbesti - ı ı (Ocak 2003) 21

www.a
rs

iva
ku

rd
i.o

rg

22

Pek çok Arap, Amerika'nın Kürtlere verdiği desteği, Irak' ı porçaloya­

rak Arap dünyasını zayıflotmak gibi doho geniş kapsamlı ABD komp-

. Kürtlerin rüyaları Türk-losunun bir parçası olorok değerlendiriyor; Araplar, kendilerinin Filis- tekrarlamıyorlar. Irak dik-

lerın karabasanlarıdır. Tür- . ,. . ·· ·· ·· · • ·
k" K". . V

1
v tın ın self-determinosyon hakkına verdikleri destek ile aynı hakkı tatoru Saddam Huseyın ın '

ı ye, uı t çogun ugun ya- iktidara geld" V· d.. d

ı k K
.. l . l d k ıgı onem en

şadığı kendi güneydoğu ro urt erıne tanımoma on orosın o i tutorsızlığı göremiyor b 1 1 · aşıyor ar.

bölgesinde 1984 'ten 1999 yılına kadar devam eden bir

Küı1 ayaklanmasını ancak 15 yılda yenebildi. Türk or­

dusu. Irak'ta bağımsız bir Kürt devletinin kuruluşunun

Türkiye' de ayrılıkçı duyguları alevlendirmesinden

korkmaktadır ve Irak Kürtlerinin bağımsızlık ilan et­

meleri durumunda askeri müdahalede bulunacağı uya­

rısı yapmaktadır. Her biri büyük bir Kürt azınlığa sa­

hip olan İran ile Suriye, Saddam Hüseyin'i istikrarsız­

Iaştırmanın bir aracı olarak Kürtleri destekiernekte
'

Kürtlerin fazlaca başarılı olmasından ise korkmakta-

dırlar. ye pek çok Arap, Amerika'nın Kürtlere verdiği

desteği, Irak'ı parçalayarak Arap dünyasını zayıftat­

mak gibi daha geniş kapsamlı ABD komplosunun bir

parçası olarak değerlendiriyor; Araplar, kendilerinin

Filistin'in self-determinasyon hakkına verdikleri des­

tek ile aynı hakkı Irak Kürtlerine tanımamaları arasın­

daki tutarsızlığı göremiyor.

Başkan Bush, Kürdistan'ın bölgeyi istikrarsızlaştır­

masını engellemek istiyorsa, öncelikle bizzatihi Kürt­

lerin güvenini kazanmalıdır. Bu kolay olmayacaktır.

Başkan Bush'un Kürtleri, geleceklerinin, kendilerine

kimyasal gazlarla saldırıp soykırım uygulayan bir ül­

keye bağlı olduğuna ikna etmesi gerekecektir. Başkan,

geçmişte aralarında kan davası olan, şu anda işbirliği

yapmaya çalışan ama bir müttefik zaferinin ganimetie­

rinden sonra ayrı düşebilecek Kürt liderlerle çalışmak

zorunda kalacaktır. Başkan Bush ayrıca, Amerika'nın

Kürtler'e yapılanlar karşısındaki sessizliği ve duyar­

sızlığıyla dolu bir tarihçenin üstesinden de gelmek zo­

ıunda kalacaktır; bizzat kendi babasının ABD başkanı

olarak teşvik edip sonra da yüzüstü bıraktığı bir ayak­

lanma, Başkan Bush 'un karşı karşıya bulunduğu Ame­

rikan mirasının yalnızca bir ömeğidir.

Ayrı bir Kürdistan şu anda zaten var ve oradaki

halk bu ayrı varoluştan kolay kolay vazgeçmeyecek­

tir. Birkaç ay önce, Kürdistan'ın nasıl bir şeye benze­

diğini görmek ve Kürt liderlerle görüşmek üzere ku­

zay Irak'a gittim. Bu, 1984 yılından beri bölgeye yap­

tığım dokuzuncu ziyaret, ama son dokuz yıl içindeki

ilk ziyaretimdi. Tıpkı Ortadoğu'daki diğer halklar gi­

bi, Kürtler de geleceğe ilişkin tartışmalarına geçmişi

değerlendirerek başlarlar. Ancak yüzlerce yıllık tarihi

Saddam Hüseyin 1980 yılının Eylül ayında aniden

İran'ı işgal etti; Saddam, İran'daki devrimci altüst

oluş ve Amerikan rehinderi nedeniyle devam etmek­

te olan krizin Irak'tan çok daha büyük bir ülke olan

İran 'ı kısa süre içinde çökerteccğini düşünüyordu.

Oysa bunun, sekiz yıl süren ve 1 milyonu aşkın cana

mal olan ölümcül bir yanlış hesaplama olduğu ortaya

çıkacaktı. 1983 Yılına gelindiğinde İran, Irak savun­

ma mevzilerini zorlamaya başlamış, askerlerine cep­

he hattında ölmenin cennete gitmeyi garanti ettiğini

söyleyerek kalabalık bir insan dalgasıyla saldırılar

başlatmıştı. Iraklılar bu saldırılara karşı koyabilmek

için, hardal gazı kullanmışlar ve savaş uzadıkça daha

öldürücü gazlar geliştirip kullanmaya başlamışlardı;

bunlar, minicik dozlar halinde kullanıldıkları zaman

bile felce ve ölüme yol açan çok güçlü gazlardı.

Saddam Hüseyin 1988 yılında kimyasal silahlan­

nı bu kez de, bir yıl önce Bağdat yönetimine karşı her

zamanki periyodik başkaldırılarından birine girişmiş

olan Kürtlere çevirdi. Bu saldırının sonuçlan feci ol­

du. 16 Mart 1988 günü doğudaki Halepçe şehrine dü­

zenlenen tek saldırıda, sinir gazının yüzlerce kişinin

bulunduğu mahzenlere sızıp kendilerini şehrin tozlu

yollarına atan kalabalıkları sarmasıyla birlikte, 5,

OOO'i aşkın Kürt erkeği, kadını ve çocuğu feci şekil­

de can verdi.

Birkaç ay sonra, Kürtlere yönelik son kimyasal

gaz saldırısından sağ kurtulanlada karşılaşmıştım. 25

Ağustos 1988 tarihinde -İran-Irak savaşının sona er­

mesinden beş gün sonra- Irak, Türkiye sınır boyların­

daki Kürt köylerine karşı kitlesel bir saldırı başlat­

mıştı. Birkaç gün içinde 65, 000 mülteci Türkiye'ye

geçmişti.

Senato Dış İlişkiler Komitesi Irak Uzmanı oldu­

ğum bu dönemde, komite başkanı Senatör Claiborne

Pell benden bir araştırma yapmamı istemişti. Chris

Van Hollen (alt komite üyesi, şu anda Marytand'dan

seçilmiş kongre üyesi) ile birlikte, 333 kilometrelik

Türkiye-lrak sınırındaki dağlık bölgede bulunan mül­

tecileri ziyaret ettik.

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Kürtler, günümüzde Dışişleri Bakanı olon Colin Powell'ın o sırolar

ulusol güvenlik danışmanlığı yaptığını ve Saddam Hüseyin' e, Kürtle-

Eylül ayı b~şlarında re kimyasol gozlo saidırma izni veren Ronald Reogon'ın böyle bir !aşması durumunda Irak'ın
bölgeye vardığımızda, mül-k l ~ı k" . . t k d" . Id ~ d.ı O vereceği tepki üzerinde yo-oror o mosını sog oyan ısının o en ısı o ugunu unutmo nar.
leeilerio bir kısmı Türkler ' ğunlaşmış görünüyorlardı.
tarafından kurulan çadır zornonlar ünlü bir Cumhuriyetçi Kongre üyesi, şimdi ise Bush yöne- (Pe ll, in yasa teklifinin Se-

kentlerde barındırılıyor, di- timinin başlıca Irak şahini olan başkan yardımcısı Dick Cheney, yap- nato'dan geçmesi, son 20

ğer bir kısmı ise açık hava- tırımlar yasasının yasalaşmasına yardım edebilirdi, ama etmedi. yıl içinde Bağdat'taki en
da, yüksek dağlık bölgeler- büyük ABD-karşıtı gösteri-
de, yer yer karlada örtülü ıssız olan ıssız vadilerde ka­
lıyordu. Hepsi de uyuşmuş görünüyordu ve helikop­
terler ile tek motorlu uçakların nasıl üstlerinden uçup
"sessiz" bombalar attıklarını anlatıyorlardı. Her tarafı
""yanık badem" ya da "çürük söğan" kokan bir duman
sarmıştı. İnsanlar teker teker ölüyordu. Ölü bedenierin
yanına yaklaşınayı göze alacak kadar cesur olanlar
''mavi dudakları" ve kimi zaman da az miktarda kan
görüyordu. Bunlar bu türden ilk saldırılar olmadığı
için, saldırılardan sağ olarak kurtulanlar, ölülere ne
yapacaklarını geçmişe oranla daha iyi biliyorlardı; zi­
ra sinir gazları ile temas insanı öldürebiliyor. Erkekler,
eşlerinin ve çocuklarının ölü bedenlerini leş yiyici
hayvaniara terk ederek bölgeden kaçmıştı.

Biz Türkiye'ye hareket etmeden önce, Senatörler,
Pell, Al Gore ve Jesse Helms, kimyasal silah kullan­
dığı için Irak'a kapsamlı ekonomik yaptırımlar uygu­
lanması için bir yasa teklifinde bulunmuşlardı.l988
Yılındaki Soykırım Önleme Yasası, teklif edildikten
yalnızca bir gün sonra, oybirliği ile ABD Senatosun­
dan geçmişti. Van Hollen'in ve benim kimyasal gaz
saldırıları üzerine hazırladığım rapor, Temsilciler
Meclisinde bu yasaya destek sağlamak maksadıyla
kaleme alınmıştı.

Kürt liderler tüm yasal süreçten haberdardı. Görü­
nüşe bakılırsa, Amerika Birleşik Devletleri ilk defa
Kürtler için harekete geçmeye hazırdı. Öyle ki, bir
mülteci kampında ben ve Van Hollen Amerikan yan­
lısı bir gösteriyle karşılanmıştık.

Ancak Kürtler düş kırıklığına uğrayacaktı. Irak'a
yıllık 700 milyon dolar kredi garantisi sağlayan Re­
agan yönetimi, Saddam Hüseyin 'i değişken Basra
Körfezinde potansiyel bir güvenlik ortağı olarak,
Irak'ı ise Amerikan ürünleri ve yatırımları için gele­
ceği parlak bir pazar olarak görüyordu.

Dışişleri Bakanı George Shultz Irak'ın kimyasal
silah kullanmasını kınamış, ancak yönetimdeki diğer
yetkililer daha ziyade, ekonomik yaptırımların yasa-

ye yol açmıştı.) Temsilciler Meclisindeki Cumhuri­
yetçi liderler ve bazı Demokratlada güç birliği yapan
yönetim, Soykırım Önleme Yasası'nı önce sulandır­
mayı, en sonunda da engellerneyi başarmıştı.

Geçmişteki hatalar gelecekte yapılacak olanların
göstergesi olmamakla birlikte, Kürtler, günümüzde
Dışişleri Bakanı olan Colin Powell'ın o sıralar ulusal
güvenlik danışmanlıği yaptığını ve Saddam Hüse­
yin'e, Kürtlere kimyasal gazla saidırma izni veren
Ronald Reagan 'ın böyle bir karar almasını sağlayan
kişinin ta kendisi olduğunu unutmadılar. O zamanlar
ünlü bir Cumhuriyetçi Kongre üyesi, şimdi ise Bush
yönetiminin başlıca Irak şahini olan başkan yardım­
cısı Dick Cheney, yaptırımlar yasasının yasalaşması­
na yardım edebilirdi, ama etmedi.

Irak ile yapılacak yeni bir savaş durumunda, Kürt­
ler Saddam Hüseyin'in kendilerine tekrar kitlesel im­
ha silahları ile saldırmasından kaygılanıyorlar. Ame­
rika Birleşik Devletleri Irak hava gücünü etkisiz hale
getirse bile, Irak topçusu hala kimyasal savaş başlığı
taşıyan top merrnilerini Kürt şehirlerine fırlatabilir;
bu Kürt şehirlerinin çoğu, Kürtlerin denetimindeki
bölgeyi Irak'ın geri kalan kısmından ayıran cephe
hatlarından yalnızca birkaç kilometre uzaklıktadır.

Amerikan askerleri çiçek hastalığına ve anthranxa
karşı aşılanmış ve kimyasal silahlar karşısında koru­
yucu olan giysilerle donanmış olarak bölgeye gele­
ceklerdir. Oysa Kürtler böyle bir korunma imkanın­
dan yoksundur. Kürtlerin denetimi altındaki Süley­
maniye şehrinde bulunan Süleymaniye Üniversitesi
Tıp Fakültesi dekanı Dr. Ali Said, 1980'li yıllardaki
kimyasal silah saldırılarının tıbbi sonuçları üzerinde
bir dizi çalışma yapmıştır. Dr. Ali Said, 1988 yılında
Halepçe'ye karşı girişilen saldırı büyüklüğündeki bir
zehirligaz saldırısının Süleymaniye'ye düzenlenmesi
durumunda 200.000 kişinin öleceğine inanmaktadır.

Geride bıraktığımız yılın Ağustos ayında Kürt !i­
derleri Savunma Bakanı Donald Rumsfeld ile buluş-

Serbest(- 1 1 (Ocak 2003) 23

www.a
rs

iva
ku

rd
i.o

rg

24

Elimizdeki horitolordo görünen köyler ve kosobolor ortadon kay­

bolmuştu. Birko~ yerde, tahrip edilmiş evlerin yonında park etmiş

muş ve bulunduğu güvenli bulunan buldozerlere rostlodık. Diğer köyler ise ~okton bir enkozo as Partisi 'nin temel prensi­

ortamda Cheney ile bir vi- .1 • .
k .. l . b' l ll bi Hint Okyanusundan

k
ı: cevrı mıstı. lro guc en, ın erce yı ık Kurt varlığının tum ızlerını '

deo onıerans yapmışlardı. · · · Fas'taki Atıantik kı yılarına

Kürt !iderler, Kürtlerin de- ortadon koldırmak i~in, mezarlıkları yerle bir etmiş, meyve boh~e- dek uzanacak tek bir Arap

netimindeki bölgede 3.8lerini yokmış ve kuyuları doldurmuşlordı. 1990 Yılına gelindiğinde, ulusunun varlığına duyulan

milyon insanın yaşadığını S dd H.. . ,. .. l . 4 OOO'' k k h .t d .1 . inançtır Saddam Hüseyin
. o om useyın ın gu~ en . ı oş ın oyu on o on sı mış, · '

vurgulayarak, Arnenka .. . , Irak'ın Arap ulusuna ön-

Birleşik Devletlerinden, Irak Kurdıstonı nın kırsol bolgelerınıınsonsızloştırmıştı. derlik etme iddiasını güç-

Kürtlere antibiyotik, çiçek aşısı ve kimyasal silahlar lendirebilmek için, farklı kültürlerin yaşadığı kendi

karşısında koruyucu donanım talep etmişlerdi. Bu

makalenin baskıya girdiği ana kadar, Kürt liderler bu

taleplerine henüz bir cevap alamamışlardı.

Zulmü görmek için gittiğim ilk yer Kürdistan de­

ğildi. Ama orada yapılanlar her defasında karşıma

çıkıyordu.

1980'li yıllarda pek çok Amerikalı, İran-Irak sa­

vaşını en fazla, uzaklarda bir yerlerde iki aşağılık re­

jim arasında cereyan eden bir olay olarak değerlendi­

riyordu, fakat stratejistler, taraflardan herhangi biri­

nin zafer kazanması durumunda ortaya çıkacak so­

nuçlar hakkında kaygılanıyorlardı. Reagan yönetimi

ne Basra Körfezini denetimi altına alacak muzaffer

bir Irak istiyordu ne de kendi İslami devrimini

Irak'taki Şii Müslümanlar arasında yayacak ve Arap

Yarımadasında batı yanlısı monarşileri potansiyel

olarak tehdit edecek muzaffer bir İran istiyordu. Böy­

lece Beyaz Saray, taraflardan birinin kesin yenilgisi­

ni önlemek için farklı zamanlarda hem lraklılara hem

de İranlılara yardım etti.

Bu çatışmadaki kilit faktör Kürtlerdi. Kürtler, en

çok Farsça'ya yakın olan bir Hint-Avrupa dilini konu­

şan eski bir halk olarak, hiçbir zaman, Birinci Dünya

Savaşı sonucunda varılan barış anlaşması çerçevesin­

de birbirinden tamamen farklı üç Osmanlı eyaletinin

birleştirilmesiyle yapay bir şekilde kurulan Irak dev­

letinin bir parçası olmak istememişlerdir. Kürtler

20.yy boyunca çeşitli zaman dilimlerinde, Bağdat'tın

su yüzüne çıkan zayıflığından yararlanarak daha bü­

yük bir özerklik, hatta bağımsızlık elde etmek üzere

ayaklanmalara girişmişlerdir. Bu ayaklanmaların ço­

ğu büyük bir acımasızlıkla bastırılmıştır.

Saddam Hüseyin 1969 yılında ülke üzerinde sıkı

bir denetim sağladığında, Arap hakimiyeti altında

ola11 Irak'taki Kürtlerin sorunları daha da ağıdaşma­

ya başladı. Saddam Hüseyin'in liderliğini yaptığı Ba-

ülkesinde Arap kimliğini güçlendirmek üzere hareke­

te geçti. Bu ise zorunlu asimilasyon, göçermeler ve

soykırım anlamına geliyordu. Ve Saddam Hüseyin 'in

başlıca kurbanları da Kürtler oldu.

Irak'ın İran ile sürdürdüğü savaşta yaşadığı bir di­

zi başarısızlıktan faydalanan Kürt !iderleri, 1986 yı­

lında yeni bir ayaklanmaya girişti. Saddam Hüse­

yin'e göre, tam da Irak'ın büyük bir tehlikeyle karşı

karşıya bulunduğu böylesi bir anda, Kürt ayaklanma­

sı birihanetti ve lrak'ı daha fazla Araplaşmış bir dev­

let olarak yeniden yapılandırmak için elverişli bir ge­

rekçe sağlıyordu.

Kürt ayaklanmasının, İran ile savaşmakta olan

Irak'ın savaştaki gidişatını nasıl etkilediği hususunda

bir değerlendirme yapmak üzere 1987 yılında Irak

Kürdistanı'na gittim. Bağdat'taki ABD büyükelçili­

ğinde siyasal işlerden sorumlu görevli olan Haywood

Rankin ve kalabalık bir Irak askeri eskortu da bana

eşlik ediyordu; son Arap şehri olan Celawla'yı geçip

Kürt bölgesine girer girmez, bir şeylerin korkunç bir

şekilde yanlış olduğunu fark etmeye başladık.

Orada hiçbir şey yoktu. Elimizdeki haritalarda

görünen köyler ve kasabalar ortadan kaybolmuştu.

Birkaç yerde, tahrip edilmiş evlerin yanında park et­

miş bulunan buldozerlere rastladık. Diğer köyler ise

çoktan bir enkaza çevrilmişti. Irak güçleri, binlerce

yıllık Kürt varlığının tüm izlerini ortadan kaldırmak

için, mezarlıkları yerle bir etmiş, meyve bahçelerini

yakmış ve kuyuları doldurmuşlardı. 1990 Yılına ge­

lindiğinde, Saddam Hüseyin'in güçleri 4.000'i aşkın

köyü haritadan silmiş, Irak Kürdistanı'nın kırsal böl­

gelerini insansızlaştırmıştı.

Bazı köylüler, "zafer şehirleri" olarak adlandırılan

ve toplama kamplarına bir hayli benzeyen alelade ye­

ni yerleşim yerlerine iskan edilmişlerdi. Bu yeni yer­

leşim yerlerinde, çoğunlukla Irak'ın tahsis ettiği kıt

Serhesli- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Kürtlerin güvendiği ülkelerden biri Amerika Birleşik Devletleridir

-ne ki, Kürtler çoğu zornon hüsrana uğramıslordır.lste Kürtlerin su
' ' '

istihkakla hayatta kalmaya onda, savaş çıkması durumunda ABD'nin kendilerini koruması ve Irak güvenlik kuvvetleri
çalışan yerleştirilen halk k d. · ~ ı ki . . d. I ak savaş sona erdikten sonra da kendi hedeflerini gerceklestirmeleri urşuna ızme ve ışkence
çogun u a ışsız ı ve r ' ' seanslarını videoya almış-
güvenlik birimlerinin dik- ıçın kendılerıne destek verılmesı hususunda somut yükümlülükler 1 d B b 1 .. . ar ı. en aş angıçta tum

katli gözleri altında yaşa-altına girmesini talep etmelerinin nedenlerinden biri budur. bu görüntüterin sadistçe bir

maya mahkumdu. keyfi yansıttığını sanıyar-

Üstelik bunlar şanslan ya ver gitmiş olan Ktirtlerdi. dum, ancak Kürtlerle ve Araptarla konuştuktan sonra,

Körfez Savaşının ardından patlak veren 1991 Mart konuya farklı yaklaşmaya başladım. Saddam Hüseyin

ayaklanması esnasında, Kürtler Irak gizli polisinin, bir öldürme bürokrasisi yaratmıştı. Cellatlar, işlerini
Baas Partisi 'nin ve Irak ordusunun yerel karargahlan- ne kadar iyi yaptıklannı kendi üstlerine göstermek

nı ele geçirmişlerdi. Bu karargahiarda çok sayıda bel- için, başarılarını kayıt altına almak istiyorlardı.

ge ele geçirildi ve Kürtler bu belgeleri dağlara taşıdı. Eski bir Kürt atasözü, "Kürtlerin dağlardan başka

1991 ayaklanması esnasında kuzey Irak 'ta bulun- dostu yoktur" der. Irak Kürtleri geçmişte, Bağdat' a

duğum sıralarda Celal Talabani bana bu belgelerden karşı verdikleri mücadelede, İran, Türkiye ve Suri­

söz etmişti. Daha sonraki bir ziyaretim sırasında, Tala- ye' den yardım almışlardı. Ancak Kürtler, bu bölgesel

bani b~ belgelerin Irak dışına çıkarılmasını kabul etti güçlerin kendilerine yardım etmelerinin gerisinde ya­

ve ben 14 ton belgenin uçakla Washington'a ulaştırıl- tan nedenler konusunda hiçbir zaman yanılgı içinde

masını sağladım; söz konusu belgeler Washington' da, olmadılar; zira bu ülkelerin her birinde büyük bir

Senato Dış İlişkiler Komitesinin arşivlerine konuldu. Kürt nüfusu yaşamaktadır ve bunların her üçü de
Kürt milliyetçiliğine karşıdır.

Kürtlerin ele geçirdiği belgeler, El-Enfal adlı ge­

niş ölçekli operasyon için verilen emirlerin kopyala­

rını içeriyorrlu (El-Enfal deyimi, bazıları tarafından,

Müslüman savaşçıların kafirlerin mallannı yağmala­

yıp onları mahvetme iznine sahip oldukları biçiminde

yorumlanan Kuran'daki bir ayete dayanmaktadır). Bu

emirler Kürdistan'ın önemli bir kısmını ateş-serbest

bölgeleri haline getirmişti ve buralara girecek her in-

sanın öldürülmesi direktifini veriyordu.

Söz konusu belgeler bu emirlerin nasıl yerine ge­

tirildiğine ilişkin kayıtları içermektedir. Ben bu bel­

geleri incelerken, kayıtlar ile sözü edilen eylemlerin

korkunçluğu arasındaki sıradanlık beni şoke etmişti.

Eski püskü bir san dosyada, Kürdistan'ın girişin

yasak olduğu bir bö!gesinde koyunlannı atiatırken ya­

kalanan dört çobanın sorgusuna rastladım. Bunu, Ba­

as Partisinin kuzey bölgesi hakkında gönderdiği telg­

raf gendgesinin beş numaralı paragrafının uygulan­

ması hususunda gizli polise gönderilmiş bir mesaj iz­

liyordu. Bu mesajın hemen ardından da dört adet ölüm

belgesi ve ölüleri teslim alan aile üyelerine imzalatıl­

mış teslim fişleri yer alıyordu. Bir başka olayda ise,

kurşuna dizilenlere ilişkin kayıtlar için, çiçekli bir ka-

' pağı olan bir muhasebe (hesap) defteri kullanılmıştı.

İlk kayıtta, askeri bir birime teslim olduktan sonra öl­

dürülen 24 erkek, 34 kadın ve 54 çocuk yer alıyordu.

Kürtlerin güvendiği ülkelerden biri Amerika Bir­

leşik Devletleridir -ne ki, Kürtler çoğu zaman hüsra­

na uğramışlardır. İşte Kürtlerin şu anda, savaş çıkma­

sı durumunda ABD 'nin kendilerini koruması ve savaş

sona erdikten sonra da kendi hedeflerini gerçekleştir­

meleri için kendilerine destek verilmesi hususunda

somut yükümlülükler altına girmesini talep etmeleri­

nin nedenlerinden biri budur.

Nixon ve Ford yönetimlerinde ulusal güvenlik da­

nışmanı ve dış işleri bakanı olan Henry Kissinger'ın adı

Kürdistan'da her evde hatırlanmaktadır; global bir stra­

tejist olarak değil, Kürt ayaklanmasının arkadan çapraz

ateşe tutulmasının ınİman olarak. 1970'li yıllann başın­

da, İran şahı Kürtleri, Saddam Hüseyin ile özerklik. gö­

rüşmelerini kesip, 1961 'de başladıklan ayaklanmaya

sürdürmeye teşvik etmişti. Şahın talebi üzerine, Henry

Kissinger, Kürt gerillalan ya da peşmergelerine CIA ta­

rafından yürütülecek bir programla gizlice yardım edil­

mesini kabul etti. Kürtler şaha güvenmemekle birlikte,

Amerika'nın işin içinde olması onlara güven vermiş ve

197 4 yılında yeniden ayaklanmışlardı.

Bundan bir yıl sonra, Saddam Hüseyin, İran 'ın (ve

ABD'nin) Kürtlere verdiği desteği kesmesi karşılı­

ğında, İran ile Irak arasındaki bir sınır anlaşmazlığı­

nın İran'ın lehine çözümlenmesini kabul etti. Kürtle-

Serbesti - ll (Ocak 2003) 25

www.a
rs

iva
ku

rd
i.o

rg

26

George H. Bush, kendisinin yaptığı çağrıyla başlayan bir ayaklan­

mayı desteklememekle, asıl önceliği Saddam Hüseyin'i devirmeye

rin başlattığı ayaklanma ta- değil, Irak'ın bütünlüğüne veriyordu. Ayaklanmanın başarısızlığa Anlaşılan, bunun Baş­

mamen yenilgiye uğradı ve l b" l"k d l hl"k kan 'ın çağrısıyla başlayan . uğramasıy o ır ı te urum arı te ı eye gıren Kurtlerı kurtarmak
on binlerce Kürt Iran' a bir ayaklanma olması,

kaçtı. (Bunlardan bir kısmı zorunda kalan Bush, modern tarihteki ilk Kürt devletinin tohumla- ABD kuvvetlerinin komu-

da ABD'ye geldi ve orada rını serpmiş oluyordu.
Kürtlerle ilgili güçlü bir lo-

bi kurdu.) Kissinger'ın ortaya çıkan acılı tablo karşı­

sındaki tepkisi, ABD Temsilciler Meclisinde ilgili ko­

mitenin kayıtlarına şu sözlerle geçmişti: "Gizli ope-

rasyonlar misyoner çalışmasıyla karıştırılmamalıdır."

tanı General Norman

Schwarzkopf'un, kasıntılı

bir edayla tümünü yok edeceğine söz verdiği ("Uçar­

sanız, ölürsünüz") Irak helikopterleri tarafından bas­

tırılması kimsenin umurunda değildi.

Saddam Hüseyin rejimini George Bush'tan daha
On altı yol sonra, 15 Şubat 1991 tarihinde, o sıra- iyi tanıyan Kürtler, Cumhuriyet Muhafızları gelmeden

lar Körfez Savaşı ile cebelleşmekte olan ABD Devlet önce şehirleri boşalttılar. Duhok'un düştüğü günün sa­

Başkanı George H. Bush, Irak ordusunu ve Irak hal- balıında ben ve Talabani şehri aralıayla terk edip uzak­

kım, Saddam Hüseyin'i görevden ayrılmaya zorlayıp laştığımızda, yolda on binlerce mülteci vardı. O gün

ülke yönetimini kendi ellerine almaya teşvik etmek Paskalya yortusuydu; başını benim Irak ordusundan

üzere, Andover, Massachusetts 'ta bulunan Raytheon kalma aracıma dayayıp "George Bush bir şeytandır,"

tesisinde, bir enerji gösterisinden yararlanmıştı. Kürt- diyen ve çabucak ortalıktan kaybolan 0 genç adamın

ler, Başkan 'ın samimi olduğunu sanmışlar ve Körfez sesindeki ıstırabı halen de çok iyi hatırlıyorum.
Savaşının sona ermesinden birkaç gün sonra, tüm ku­

zey lrak'ı ele geçirmeleriyle sonuçlanan bir ayaklan­

maya girişmişlerdi.

Bu ayaklanmanın hemen akabinde Kürdistan 'ı zi­

yaret ettiğimde, Irak ordusunun arzettiği tehlikye rağ-

Kendisi de kısmen Kürt kökenli olan Türkiye

Cumhurbaşkanı Turgut Özal, Kürtlerin Türkiye'ye

girmelerine izin vermemişti. Bununla birlikte, Özal,

televizyon kameralannın Kürtlere ulaşmasına izin

vermiş ve kitlesel sefalet görüntüleri tüm dünyayı şo-
men, Kürtlerin özgürlüklerine coşkuyla sarıldıklarını

ke etmişti. Bu görüntüterin yarattığı öfke Bush'u bir
gördüm. Bir gece, Irak, Türkiye ve Suriye sınırlarının

kez daha Irak'a müdahalede bulunmak zorunda bı­
kesiştiği bir noktadan fazlaca uzak olmayan 350, 000

rakmış ve böylece ABD koruması altında kuzey
nüfuslu sevimli Duhok şehrinde Celal Talabani ile

Irak'ta Kürtler için güvenli bir bölge oluşturulması­
birlikte oturmuş yerel halkla sohbet ediyorduk. Bir

nın yolu açılmıştı. 1991 Yılının sonlarına gelindiğin-
Kürt yönetiminin nasıl kurulacağı, Kürt olmayan

de, Mesud Barzani ve Celal Talabani'ye bağlı güçler,
azınlıkların haklan ve Saddam Hüseyin'in ölüm ma~

Kürt bölgesini, Erbil ve Süleymaniye'yi de kapsaya­
kineleri ile işbirliği yapmış olanların adil bir şekilde

cak şekilde genişletmişlerdi.
yargılanmaları konusu tartışılıyordu.

Duhok'taki o gecenin sonlarına doğru, Talabani, George H. Bush, kendisinin yaptığı çağnyla başla-

Amerika'nın Kürt ayaklanmacıları korumak üzere yan bir ayaklanmayı desteklememekle, asıl önceliği

müdahale etme olasılığının ne olduğu hususunda be- Saddam Hüseyin'i devirmeye değil, Irak'ın bütünlüğü­

ni sıkıştırdı. Savunmasız bir şehre doğru yaklaşmak- ne veriyordu. Ayaklanmanın başarısızlığa uğramasıyla

ta olan Irak topçu birliklerinin ateşi ve patlama sesle- birlikte durumlan tehlikeye giren Kürtleri kurtarmak

riyle arada bir kesintiye uğrayan 0 konuşmada Tala- zorunda kalan Bush, modem tarihteki ilk Kürt devleti­

hani'ye fazlaca umut verememiştim. nin tohumlarını serpmiş oluyordu. İşte bugünkü ABD

Kürtlerin giriştiği ayaklanmanın başarılı olması

durumunda, Irak'ın bölünerek kuzeyde Kürt, güllfyde

ise bir Şii devletinin kurulmasından ve bu her iki dev­

letin bölgeyi daha da istikrarsızlaştırabileceğinden

kaygıtanan Başkan Bush ve onun önemli danışmanla­

rı, Kürtleri kendi kaderleri ile baş başa bırakma kara­

rını çoktan vermişlerdi.

Devlet Başkanı Bush, babasının eylemsizliğinin ve ey­

lemlerinin geride bıraktığı mirasla uğraşmaktadır. Kür­

distan'ın varlığı savaş planlarını, daha da önemlisi,

Bush 'un savaştan sonra birleşik ve demokratik bir Irak

yaratma planlarını karmaşık hale getirmektedir.

Barzani hükümetindeki kabine üyelerinden biri

olan Muhammed İhsan, geçtiğimiz yaz Duhok'a geri

Serbesti- ı 1 (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Kürdistan bugün tarihte hiçbir zornon olmadığı kodor iyi bir durum­

do, Muhammed lhson bu dönemi Kürdistan'ın ohın çoğı olorok to-

döndüğümde, "Hoş geldi- nımloyon pek çok kişiden biri.lhson Duhok'to beni, yeni imol edil- ne kadar Irak'ta yapılmış

niz Sayın Büyükelçi," diye l . k l .. k l .ı . d'' .. 1.. olan tek gerçek özgür se-
. mıs urun erın, en te no oıı o eııerın, unyonın en un u losarımcı-

karşıladı bem. ' çim 1992 yılında Kürdis-

K
.. d' b .. .h larının ellerinden cıkmıs zarif e Ibiselerin ve insono suskınlık veren tan· da yapıldı ve bu seçim
ur ıstan ugun tarı te ' ' ' ' -

hiçbir zaman olmadığı ka- bir çeşitliliğin bulunduğu bir süper moğozoyo götürdü. ler Barzani liderliğindeki

dar iyi bir durumda, Muhammed İhsan bu dönemi

Kürdistan 'ın altın çağı olarak tanımlayan pek çok ki­

şiden biri. İhsan Duhok 'ta beni, yeni imal edilmiş

ürünlerin, en teknolojik aletlerin, dünyanın en ünlü

tasarımcılarının ellerinden çıkmış zarif elbiselerin ve

insana şaşkınlık veren bir çeşitliliğin bulunduğu bir

süper mağazaya götürdü. Yeni inşa edilmiş lüks bir

otel de öğlen yemeği yedik ve burada, Kürdistan 'ın

her tarafında bulunan internet kafelerinden birinde e­

maillerimi kontrol ettim. (Birleşmiş Milletler yaptı-

Kürdistan Demokrat Partisi

(KOP)" ile Talabani liderliğindeki Kürdistan Yurtse­

verler Birliği (KYB) arasında bir bağ kurulmasını sağ­

ladı. İktidar paylaşımındaki karmaşık mekanizma bo­

zularak, demokratik uzlaşma deneyiminin bulunmadı­

ğı böylesi bir bölgede çatışmaların başlamasına yol

açtı. Günümüzde Talabani'nin kendi Kürdistan Bölge­

sel Yönetimi doğudaki Süleymaniye şehrinden icraati­

ni sürdürürken, Barzani yönetiminin başkenti ise Er­

bil'in kuzeyindedir. Her iki yönetim de, geniş bölgele-

nınları aynı zamanda Irak'ın Kürt yönetimi altındaki ri denetimi altında tutmaktadır; bu bölgelerden her bi­

kısmı için de geçerli olduğu için, server (sunucu) ka- rinde yaklaşık olarak iki milyon kişi yaşamaktadır.

çakçılık yoluyla getirtilmişti. İngiltere'de tarih eğiti- O zamanlar ABD Dış işleri bakanı olan Maddeine

mi görmüş olan Muhammed İhsan, Kürdistan' da in- Albright 1998 yılında bu iki Kürt partisi arasında barış

terneti çalıştırabiirnek için bir odada kılavuz kitapları sağlanmasına aracılık yapmış ve iki grup arasındaki iş­

üzerinde dört gün boyunca çalıştığını söylüyordu.) birliği o tarihten itibaren artmaya başlamıştır. Böyle~e,

Daha sonra, Irak Ordusu'nun bulunduğu .cephe hat- 4 Ekim 2002 tarihinde her iki parti,1992 yılında kuru-

tından yalnızca 3 km uzaklıkta Kürt işadamları tara­

fından yeni yapılmış görkemli evler boyunca yolu­

muza devam ettik.

Kırsal bölgeler de farkİı görünüyor. Saddam Hüse­

yin tarafından 1980'li yıllarda tahnp edilen köyler ye­

niden inşa edilmiş. BM tarafından sağlanan fontarla

Kürtler tarafından dikilmiş çam ağacı fideleri kurak

tepelerin görünümünü değiştirmeye başlamış. 1980'li

yıllarda, kırsal bölgenin insansızlaştırılması Kürdis­

tan 'ı yaz aylarında yaygın olan kum fırtınaları karşı­

sında korumasız hale getirmişti; oysa bu yaz, bir tam­

pon işlevi gören buğdayların olgunlaşmasıyla birlikte,

bir zamanlar çorak olan vadiler sarıya bürünmüş.

Kürdistan' daki Keldani ve Asuri azınlıkların Ka­

tolik ve Ortodoks kiliselerinin yakınlarında inşa edi­

len köylerin çokluğu beni bir hayli şaşırttı. Çalışma

alanı içinde insan hakları konusu da olan Muhammed

İhsan, dinsel kurumların yeniden inşasına verilen

desteğin de açıkça ortaya koyduğu u.zere, kendi hükü­

metinin hoşgörü konusundaki kimulılığını gururla

vurguluyordu.

1990 'lı yılların ortalarında B().rzani ile Talabani

lan, ancak 1995 yılından bu yana hiç toplanamayan

Kürdistan Bölgesel Meclisi'ni yeniden toplamayı ve

tüm Kürdistan bölgesi için ortaya atılan bir anayasayı

tartışmaya açmayı başardı. KOP ve KYB yönetimleri

şimdilerde özellikle kendi halklarına götürdükleri hiz­

metler alanında birbirleri ile rekabet etmektedir.

KYB hükümetinde başbakan olan Berhem Salih,

kendi hükümetinin son on yılda inşa ettiği okulların sa­

yısının, tüm Irak rejimlerinin 70 yıl boyunca inşa ettiği

okulların sayısından dört kat daha fazla olduğunu vur­

guluyor. Mesud Barzani'nin yeğeni ve KOPhükümeti­

nin başbakanı olan Neçirvan Barzani ise, kendi hükü­

meti tarafından girişilen büyük kamu işleri projelerine

işaret ediyor. Kürdistan Meclisi'nin bulunduğu binanın

zarif bir şekilde yeniden inşa edilmesi ve Erbil' deki de­

vasa Irak askeri kompleksinin, içinde yüzme havuzları­

nın da bulunduğu yeşil bir parka dönüştürülmesi bu

projelerden bazılarıdır. (Kürtler bu parkın inşaatı esna­

sında yüzme havuzları için toprağı kazıyorken, El-En­

fal harekatının yüzlerce kurbanının kalıntılarıyla karşı­

laşmışlar ve bu kalıntılar yakınlardaki bir mezarlığa ye­

niden gömülmüş.)

arasında yaşanan iş savaştan kalma bir miras olarak, Her iki yönetim de tıp fakülteleri açarak, lık dok- ,

şu an Kürdistan' da iki yönetim bulunmaktadır. Bu gü- torlar sınıfının mezun olduğu 1998 yılından bu yana

Serbesti - ı ı (Ocak 2003) 27

www.a
rs

iva
ku

rd
i.o

rg

28

Kürtçe egitim yapan bir egitim sistemi ve Kürt medyasının ortaya

çıkmasıyla birlikte, Arapça kuzeyde kayboluyor. Bundan daha faz-

Kürdistan' daki doktor sa-la çarpıcı olan şey ise Iraklılık kimliginin kaybolmasıdır. ll Yıllık Çelebi, etkili kişilerden bi­

yısını iki katına çıkarmış. bir özgürlüğün ardından, genç nüfus Iraklı olma bakımından her- ri olan savunma bakanı
(İngilizce eğitim yapan bu yardımcısı Paul Wolfo-

. hangi bır sey hatırlamıyor; daha yaslı kusak ıcın ıse yalnızca kotu
fakülteler Ingiltere Tıp Ku- · · · · witz 'in desteğini almaya

rumu tarafından yetkilen- anılar söz konusu. devam ederken, Dış İşleri
dirilm ektedir.)

Her iki başbakan da, bölgedeki en özgür toplum­

lardan birini yaratmış oldukları iddiasını desteklemek

için Kürdistan' daki güçlü medyaya işaret etmektedir.

Hem KOP hem de KYB uydu televizyonu yayınları

yapmakta ve ayrıca pek çok yerel televizyon ve rad­

yo kanalı bulunmaktadır. Yazılı medya alanında da,

İslami yayınlardan tutun da komünist yayınlara ka­

dar, geniş bir çeşitlilik söz konusudur. Irak televizyo­

nu Kürdistan 'ın pek çok yerinden izlenebiliyor ol­

makla birlikte, bu televizyonun "her zaman, hep Sad­

dam" biçimindeki program anlayışı, kimsenin Irak te­

levizyonu izlememesinin en iyi garantisidir.

Kürtçe eğitim yapan bir eğitim sistemi ve Kürt

medyasının ortaya çıkmasıyla birlikte, Arapça kuzey­

de kayboluyor. Bundan daha fazla çarpıcı olan şey ise

Bakanlığı ile CIA'nın ise kendilerine göre başka fa­

vorileri var. Bunun bir sonucu olarak, Irak muhalefe­

ti her zamankinden çok daha büyük bir parçalanma

içindedir ve Pentagon' daki planlamacılar çaresizlik

içinde, kendileri henüz hazır olmadan Saddam Hüse­

yin'in iktidardan düşmesi durumunda ne yapacakları­

na karar vermeye çalışıyor.

Barzani ve Talabani, rejitr. değişmeden önce Kür­

distan' ın statüsünü netleştirmeye kararlılar. Ahmet

Çelebi, federal bir Irak içinde öz-yönetime dayalı bir

Kürt birimi konusunda 1992 gibi erken bir tarihte Irak

Ulusal Kongresi içinde bir prensip anlaşması sağla­

makla birlikte, Araplar ve Kürtler, iktidarın ne kadarı­

nın Kürdistan Bölgesel Hükümetine tahsis edileceği

konusunda hiçbir zaman bir anlaşmaya varamadı. Irak

Ulusal Kongresinin içine girdiği bu belirsizlik nede-

Iraklılık kimliğinin kaybolmasıdır. ll Yıllık bir öz- niyle, Kürtler, iktidarın Bağdat ile Kürdistan arasında

gürlüğün ardından, genç nüfus Iraklı olma bakımın- ne şekilde paytaşılacağı konusunu kendi koşulları

dan herhangi bir şey hatırlamıyor; daha yaşlı kuşak doğrultusunda çözme eğilimindeler. Rahatlıkla anlaşı-

için ise yalnızca kötü anılar söz konusu.

Pentagon' daki planlamacılar Saddam Hüseyin re­

jiminin ani çöküşünün dağuracağı sonuçlar hakkında

kaygılandığı kadar uzun bir direnişin yaratacağı so­

nuçlar hakkında da kaygılanmaktadır. Irak halkının

%80'den fazlası, bugüne kadar rejim tarafından acı­

masızca zulmedilen Şii, Kürt, Asuri veya Keldani gi­

bi dinsel ve etnik gruplara mensuptur. Böylece Sad­

dam Hüseyin'in dayandığı alan ülkenin Sunni Arap­

ların yaşadığı %20'lik kısmıyla sınırlıdır ve Saddam

bu bölgede bile bağlılıktan ziyade korku sayesinde

hüküm sürmektedir. Eğer savaş çıkarsa, kaybedil­

mekte olan bir davaya baş koyacak kişilerin sayısı

pek fazla olmayabilir.

labileceği gibi, Kürtler şu anda sahip oldukları bağım­

sızlıktan hiçbir şekilde vazgeçmeyi düşünmüyorlar.

Geçtiğimiz Temmuz ayında hem Barzani hem de

Talabani ile federalizm konusunda uzun görüşmeler

yaptım. Barzani ve Talabani federalizmi, "aşağıdan

yukarıya" bir sistem olarak görüyor; buna göre, Kürt­

ler ve Araplar kendi bölgesel hükümetlerini kuracak­

lar ve sonra da merkezi hükümete sınırlı bir iktidar ta­

nıyacaklar. Araplar bu konsepti kabul etme konusun­

da isteksiz oldukları için, Talabani ve Barzani kendi

anayasalarını hazırlayarak, bu ilkeyi Kürdistan' da bir

gerçeklik haline getirmeye karar vermiş bulunuyor.

Barzani liderliğindeki KOP tarafından hazırlanan

ve Talabani tarafından prensip olarak kabul edilen ana-

istikrarlı muhalif hükümetlerin daha şimdiden var yasa tasıağına göre, seçimle işbaşma gelmiş kendi

olduğu kuzey bölgesi hariç, Saddam Hüseyin 'in yeri- meclisi ve başkanı olan tek bir Kürdistan Bölgesel Hü-

ne açık bir alternatif bulunabilmiş değil. Washington

1990 'lı yılların ortalarında, aralarında Kürtlerin de

bulunduğu muhalif grupların koalisyon örgütü olan,

karizmatik ve becerikli bankacı Ahmet Çelebi'nin li­

deri olduğu Irak Ulusal Kongresini destekliyordu.

kümeti olacaktır. Kürdistan Bölgesel Hükümeti kendi

yasalarını yapacak,bölgenin bütçesini denetleyecek,

vergi toplayacak, kendi polis gücüne sahip olacak, böl­

gedeki okul ve üniversitelerde eğitimi yürütecek ve

bölgedeki doğal kaynaklara sahip olacaktır. En tartış-

Serbesti- 1 I (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Irak' ı uzun vadede bir arada tutmak, belki de ülkenin parçalanması

durumunda ortaya çıkacak sonuçlarla uğraşmaktan daha zor olabi-

malı olan husus ise, Kürtle-lir. Başkan Bush, henüz oluşmamış bir Arap yönetimi mevcut bir Kür- te olan sarayiann ve antik

rin, George Bush 'un de- d'ist h''k'' 1 .. 1 le d' k . K''rtl .1 A l d su kemerlerinin yanından an u ume ı ı e ev n ırme yerıne, u er ı e rap ar arasın a-
ınokratik bir Irak rüyasının geçen dolambaçlı dar so-
bir karabasana dönüşmesi ki bir ayrılığın lıstesinden nasıl gelinebileceği ve özellikle de Türk~ kaklarıyla insanı büyülü-

durumunda, küçük bir gü- ye' nin kaygılarının nasıl yatıştırdacağı konusunda da düşünebilir. yor. Pek çok Kürt tarafın-
vence anlamında, mevcut dan Kürtlerin Kudüs'ü ola-

mil is kuvvetlerini Kürdistan 'ın öz savunma gücü ola- rak değerlendirilen Kerkük, yeni anayasaya göre K ür-

rak korumak istemeleridir. distan 'ın başkenti olacaktır.

Kürtlerin hazırladığı anayasa taslağı Bağdat'taki Saddam Hüseyin hala Kerkük'ü kendi denetimi al-

merkezi hükümete yalnızcı sınırlı bir yetki bırakmak- tında tutuyor ve Saddam son on yıldan beridir Kerkük

tadır. Buna göre, Bağdat'taki merkezi hükümet dış iş- Kürtlerini şehirden çıkarıp Kürtlerin denetimindeki

lerine bakacak, gümrük vergilerini toplayacak ve para bölgeye sürerek, onların evlerine Arapları yerleştir­

basacaktır. Bu ise, Araplann ve Kürtlerin üzerinde bir- mektedir. Kerkük aynı zamanda ciddi bir Türkmen

likte ortak bir devlet kurabilecekleri geniş bir zemin nüfusa da ev sahipliği yapmaktadır. Türkmenler, Os­

değil. Kürtler Irak'ın büyük petrol zenginliğinden nis- manlı İmparatorluğu Birinci Dünya Savaşının sonun­

pi bir pay almalan gerektiğini önerirken, lrakArapla- da yıkıldığında, Irak'ta geride bırakılan etnik Türkler­

rı ile kurulan gevşek bir birliği devam ettirecek en iyi dir. Irak'ta oyunun sonu yaklaştıkça, Türkiye de Türk­

şey nakit para akışı konusunda verilen sözler olabilir. Ilienierin kaderi ile yakından ilgilenmeye başlıyor.

Asıl mesele ise, nüfusunun ciddi bir bölümü ülkesi- Kürtlerin Kerkük'e duyduğu bağlılık yalnızca duy-

ne (son derece haklı nedenlerle) antipatİ duyan Irak gi- gusal nedenlerden kaynaklanmıyor. Kerkük Irak'ın en

bi bir ülkenin daha ne kadar uzun bir süre varlığını sür- eski petrol üretim alanıdır; 10 milyar varillik kesinleş­

dürebileceği sorunudur. Kürt liderler, bağımsızlık pe- miş rezervleri bulunmaktadır. Kürtler şu anda ancak

şinde olmadıklan hususunda ısrar ediyorlar; oysa onla- birkaç küçük petrol kuyusunu denetimleri altında tut­

rm eylemleri ve söylemleri bunun tersini gösteriyor. maktadır. Kerkük petrolü Kürtlere ekonomik olarak

Süleymaniye'de KYB hükümetinin başbakanı Berham ayakta kalabilecek bir devlet kurma imkanı sağlaya-

Salih 'in, İngiliz bir televizyoncu ile yaptığı röportajda,

yalnızca bir Kürt olmayıp, aynı zamanda bir Iraklı ol­

duğu hususu üzerinde ısrar ettiğine tanık olmuştum.

"Bu sınırlar içinde yaşamaya mahkum olduğum süre­

ce," diyordu Salih, "sadık bir Iraklı olacağım."

Irak'ı uzun vadede bir arada tutmak, belki de ül­

kenin parçalanması durumunda ortaya çıkacak so­

nuçlarla uğraşmaktan daha zor olabilir. Başkan Bush,

henüz oluşmamış bir Arap yönetimi mevcut bir Kür­

distan hükümeti ile evlendirrnek yerine, Kürtler ile

Araplar arasındaki bir ayrılığın üstesinden nasıl geli­

nebileceği ve özellikle de Türkiye'nin kaygılarının

nasıl yatıştırılacağı konusunda da düşünebilir.

Amerika Birleşik Devletlerinin Irak planlan yo­

lunda gitmezse, bunun nedeni muhtemelen Kerkük

olacaktır. Mezopotamya ovasının kıyısında bulunan

Kerkük 3.000 yıllık kesintisiz bir yaşam alanıdır. Da-

caktır. Kürt liderleri bunu biliyor; ne var ki, Türkiye

genel kurmayı ve Irak Araplan da bunun farkında.

Kerkük farklı biçimlerde patlak verebilir. Saddam

Hüseyin'in otoritesinin zayıflamasıyla birlikte, hem

KYB hem de KOP şeytana uyup şehri ele geçirebilir.

Her iki parti kordineli bir askeri stratejiden söz et­

mekle birlikte, Kürt topraklarının bu en zengin bölge­

sinin kimin eline geçeceği hususunda kolayca yolları

ayrılabilir. Ayrıca Irak Araplan da Kerkük'ü teslim

etmekte gönülsüz olacaklardır ve bu yüzden Bağ­

dat'taki halef bir rejimi Kerkük'ü tekrar ele geçirmek

üzere bir saldırıya girişebilir.

En kötüsü de, Türkiye'nin Kerkük'ü, Irak'taki iki

kırmızı hattından biri olarak ilan etmiş olmasıdır.

Eğer Kürtler Kerkük'ü ele geçirirse, Türkiye onları

durdurmak için askeri müdahalede bulunacağını söy­

lüyor. (Türkiye'nin müdahale tehdidini içeren diğer

ha yakın zamanlara ait binalarda Roma sütunlan çar- kırmızı hattı da Kürtlerin bağımsızlık ilan etmeleri­

pıcı bir mimari olarak karşımıza çıkarken, etkileyici dir.) Saddam Hüseyin 'e karşı düzenlenmiş bir harekat

bir suda etrafı çevrilmiş olan Kerkük Kalesi, çökmek- henüz sona ermeden önce bile, bugünkü Bush yöne-

Serbest!- ll (Ocak 2003)

. ~.

29

www.a
rs

iva
ku

rd
i.o

rg

30

Yine de Kürtler, bir NATO müHefiki olon Türkiye ile kıyoslondıklo­

rındo, Amerika'nın daha büyük stratejik hesaplarında sınırlı bir

timi, kendisinin bölgedeki önem arz eniklarinin forkındodır. Bu yüzden Kürtler Amerika'nın vaş çıkması dQrumunda,

en önemli müttefiki ile . d ~ l k d' H K' . ,. 1970,1. ll d k' Kürt mültecileri korumak
I ak ak

. . vıc anına ses enme te ır. enry ıssınger ın ı yı or o ı
r 't ı en önemlı dostu üzere Irak sınınndan 100
arasında bir savaşın başlan- ayaklanmoda kendilerine ihanet etmesinden tutun do George H. km kadar içeriye asker

gıcına tanık olabilir. Bush'un 1991 yılındaki ayaklanmayı görmezden gelme korarına göndereceklerini açıklıyor-

Pentagon'dan sızan sa- varıncaya dek, Kürtler ABD dış politikasının kötücül boyutuno ya- du. Söz konusu bölge iki
Kürdistan Bölgesel hükü­

vaş planiarına bakılırsa, kındon tanık olmuslordır.
Amerika Birleşik Devletle- ·

ri, Türkiye'nin olası askeri müdahalesini engellemek

üzere Irak'ın kuzeyine asker konuşlandırabilir. Böyle

bir önlem Kerkük sorununun alevlenmesini kısa va-

deli olarak önleyebilir. Uzun vadede ·oıacaklara gelin­

ce, şehrin geleceğini çözüme kavuşturacak bir süreci

başlatmak üzere Araplar, Kürtler ve Türkmenler ara­

sında bir uzlaşmayı hedefleyen yoğun bir diplomasi

metinin denetimi altında

olduğundan ve buradaki Kürtlerin herhangi bir koru-

maya ihtiyaçları olmadığından, Türkiye' nin bu ini si-

yatifi doğrudan doğruya Kürtlerin gözünü korkutma

malesadı taşımaktadır.

Kürtler Türkiye'nin dizginlenmesi ve aynı zaman­

da kendilerinin Saddam 'ın inlikamından korunması

için, Amerika Birleşik Devletleri'ne bel bağlamakta-

ırafiğine ihtiyaç duyulacaktır. Bu üç gruptan her biri dır. Yine de Kürtler, bir NATO müttefiki olan Türki­

Kerkük'teki en kalabalık milliyet olduğunu iddia ede- ye ile kıyaslandıklarında, Amerika'nın daha büyük

ceğinden, şehrin Kürdistan'a mı dahil edilmesi,Arap stratejik hesaplarında sınırlı bir önem arz ettiklerinin

Irak'ta mı kalması ya da üçüncü bir bir statü kazan- farkındadır. Bu yüzden Kürtler Amerika'nın vicdanı­

ması gibi hususların karara bağlanması için bir nüfus na seslenmektedir. Henry Kissinger'in 1970'li yıllar­

sayımı (ya da referandum) yapılabilir. Bir nüfus sayı- daki ayaklanmada kendilerine ihanet etmesinden tu­

mı ya da başka bir süreç, diğer bölgelerden getirilip, tun da George H. Bush'un 1991 yılındaki ayaklanma­

sürgün edilen Kürtlerin evlerine yerleştirilen Araplan yı görmezden gelme kararına varıncaya dek, Kürtler

elbette dışlamalıdır. Ne tür bir süreç söz konusu olur- ABD dış politikasının kötücül boyutuna yakından ta­

.sa olsun, Kürtler bu süreç karşılığında şehri askeri nık olmuşlardır.
1 olarak ele geçirmemeyi, Türkiye de askeri müdahale- Kürtler George H. Bush 'un oğlundan daha iyi şey-

de bulunmamayı kabul etmelidir. ler bekliyor. Kürtler Bush 'u, iyi ile kötü olan arasın-

Bir Kürt esnafı, "Saddam Hüseyin'in ömrünün da güçlü (ve açık seçik) bir ayırım yapabilen biri ola­

uzun sürmesi için her gün dua ediyorum," demişti ba- rak değerlendiriyor. Kürtler Bush 'un kendi adil dava­

na, "Saddam öldüğünde ise, sonsuza kadar azap gör- larını kavrayacağını umut ediyor.

mesi için dua ediyorum." Pek çok Kürt gibi, bu ada- George W. Bush, Saddam Hüseyin'in iktidardan

mm ailesi de 1980'1i yıllarda Saddam Hüseyin 'in eel- düşmesinden sonra demokratik ve birleşik bir Irak is­

latları tarafından öldürülmüştü. Ne var ki bu adam, tediğini söylüyor. George Bush yönetimindeki bazı

savaşın ve savaştan sonra olacakların, Kürdistan'daki kişiler, Amerika Birleşik Devletleri'nin, bir Arap

altın çağı ne şekilde etkiteyeceği konusunda mevcut demokrasisi modeli oluşturmak üzere (tıpkı İkinci

olan yaygın bir huzursuzluğu ifade ediyordu. Eğer sa- Dünya Savaşından sonra Almanya'da yaptığı gibi)

vaş çıkarsa, Saddam Hüseyin Amerika Birleşik Dev- Irak'ı yeniden kuracağına işaret ediyor. Saddam

letleri 'ne karşı elindeki kitle imha silahlarını kullan- Hüseyin 'in uyguladığı soykırım ve kimyasal silah

mak isteyebilir, ancak Amerikan topraklanna ulaşma­

sını sağlayacak ne uçakları ne de füzeleri var. Sad­

dam Kürdistanı vurabilir ve Kürtler bunun farkında.

Ancak Kürtleri sadece düşmanlan Saddam Hüse­

yin değil, aynı zamanda onların dostu olan Amerika

Birleşik Devletleri de kaygılandırıyor. Türkiye genel

kurmayı yakın zamanlarda yaptığı bir açıklamada, sa-

saldırılan karşısında ayakta kalan ve Saddam'ın ön­

cellerinden de baskı görmüş olan Kürtler, ne Arap bir

Irak ne de birleşik bir Irak istiyor.

Kürtler için adil bir barış, onların kendi ülkelerini

yönetmeye devam etmelerine olanak veren bir banştır.

İngilizceden çeviren: Cemal Atila

Boston Globe, 15 Aralık 2002

Serbest!- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

KÜRT DENKLEMi

Irak'ta Kürt Denklemi:
Yak1n Tarih, Gele~eğe ilişkin
Beklentiler

(orole A. O'leory* Tıpkı Farslar, Lurlar, Beluciler ve Bahtiyariler gibi İranlı bir etno-linguistik grup olan Kürt­
ler, Türkiye, İran, Irak ve Suriye sınırlarının kesiştiği, çoğunlukla dağlık olan bir bölgede ya­
şarlar. Birinci Dünya Savaşı ve Osmanlı İmparatorluğunun parçalanmasının ardından 1920
yılında imzalanan Sevr Anlaşmasının hükümlerinde Kürtlere kendi devletlerini kurma sözü
verilmiş ancak bu hükümler, 1923 yılında imzalanan Lozan Anlaşması ile geçersiz kılınmış­
h. Nüfusu en azından 25 milyon oJan Kürtler, çoğunlukla Türkiye, İran, Irak ve Suriye ara­

sında bölünmüştür.

Kürtlerin yaşadığı asıl alanın büyüklüğü de, özellikle de Bağdat, Musul ve Irak Kürdis-
426,000 kilometre kare civarındadır ve Alman- tanı'nın halen Bağdat rejiminin yönetimi altın­
ya ile Britanya'nın toplam büyüklüğüne teka- da bulunan bölgelerinde yaşamaktadır.'
bül etmektedir. Kürtler dünyanın en büyük Kürtlerin çoğunluğu Sunni Müslüman' dır.
devletsiz ulusudur. "Kürdistan" terimi Irak'ta Ayrıca Şii ve Yezidi Kürtlerin yanı sıra, kendi­
çoğunlukla Kuzey Irak'taki Kürt bölgesi, lerini Kürt olarak tanımlayan Hıristiyanlar da
İran' da ise kuzeybatı İran' daki Kürt bölgesi vardır. Yezidiler İslam öncesi yerel gelenekler
için kullanılır. Ne var ki, söz konusu terim Os- ile İslami gelenekleri birleştiren bir dine ina­
manlı yönetiminde yaygın bir şekilde kullanıl- nan Kürtlerdir. Bir zamanlar Irak'ta yaşayan
masına rağmen, Türkiye ve Suriye siyasal ne- görkemli Yahudi Kürt cemaati günümüzde
denlerden dolayı bu terimin kullanılmasını en- kurtanimış Kürt bölgesinde yaşayan birkaç ai-
gellemektedir. leden ibarettir.

Kürtlerin çoğunluğu oluşturduğu kuzey Modern Irak devletinin kurulmasından bu
Irak yaklaşık olarak 153,500 kilometre kare yana, Kürdistan tarihi, azgelişmişliğin, siyasal
büyüklüğünde bir bölgedir. Bu kabaca Avus- ve kültürel baskının, yıkımın, etnik temizliğin
turya'nın büyüklüğüne denk düşmektedir. Irak
Kürdistanında Asuri-Keldaniler, Türkmenler,
Araplar ve Ermeniler gibi daha küçük etno-lin­
guistik toplurnlara da rastlanmaktadır. Irak'ta
toplam 3.7 milyon Kürt bulunmaktadır ve bun­
ların önemli bir kısmı kuzeydeki kurtarılmış

* Profesör, Amerikan üni- Kürt bölgesinde yaşarken, 1 ile 2 milyon civa­versitesi Küresel !Jarış

~~i1.~:a~raş~~a~~~~i- rındaki Kürt ise Irak'ın geri kalan bölgelerin-

Serbesti- ı ı (Ocak 2003)

ve soykınının tarihi olmuştur. z Irak Kürtlerine
karşı yürütülen planlı bir askeri operasyonun
kod adı El-Enfal (Ganimet) olarak konulmuştu.
Enfal harekatı, Irak Cumhuriyeti içinde özerk­
lik elde etmek üzere .mücadele eden Kürtlere
karşı yürütülen daha büyük bir kampanya çer­
çevesinde gerçekleştirilmişti. Enfal harekatı

1988 yılında, Saddam Hüseyin'in kuzeni olan

31

www.a
rs

iva
ku

rd
i.o

rg

32

Enfol operasyonu boyuneo yokloşık olorok 1,200 köy yokılıp yıkıl­

dı. 180.000'i aşkın kişi holo kayıptır ve bunların öldükleri varsoyıl-

Ali Hasan el-Mecid'in ko- moktodır. Holepçe şehrineve civardaki bö~elere üç gün boyuneo ve Enfal harekatı ile zirve­

mutasında gerçe.kleştirildi. k . l b b l t t . -h d l .
1

'tl' . . ye ulaşan etnik temizlik
onvonsıyone om o or, opcu o esı ve or o gozıı e cesı ı sınır

Ali Hasan el-Mecid, Kürt · · · · programının tüm aşamalan

kasabaları ve köylerine kar- gazlarının (Sorin, Tabun ve VX) do orolorındo bulunduğu- kimyasol boyunca, Kürdistan kırsa-

şı kimyasal ve biyolojik si- silohiorio soldırıldı. Kimyasol saldırı sonucunda 5.000 kişi derhal öl-lında 4.000'i aşkın köyün

lahlar kullandığı için daha dü; sonraki üç gün boyuneo ölenlerle birlikte toplam ölü soyısının yakılıp yıkılarak yok edil-

sonra "Kimyasal Ali" ola- · diği ve yaklaşık olarak

rak anılmaya başlandı. 12.000'i bulduğu tahmin edilmektedir. 300.000 kişinin öldüğü

Bu harekatın asıl amacı Kürtler tarafından sergile­

nen direnişin mümkün olan her yolla ortadan kaldırıl-

tahmin edilmektedir.

En çok bilinen kimyasal saldırı Mart 1988 'de Ha-

masıydı. Harekatın özgün amacı bölgeyi -yaşları 15 lepçe'ye karşı düzenlendi. Süleymaniye yakınların­

ile 70 arasında değişen tüm erkeklerin dahil olduğu- daki dağların eteğinde kurulu olan Halepçe, İran sını­

"sabotajcılar"dan temizlemekti. Hedeflenen köylerde rından ll km uzaktadır. Saldırının yapıldığı dönemde

ve civar bölgelerde kitlesel katliamlar gerçekleştiril- şehirde 40,000 ile 50,000 arasında değişen bir nüfus

di. Operasyon dikkatli bir şekilde planlanmış, isyan- yaşıyordu. İran ordusu daha önce Irak güçlerini bu

cıların ellerinde tuttukları bölgeler tespit edilmiş ve

bu köyler ile civar bölgeler "yasak bölge" ilan edile­

rek, söz konusu bölgelerde rastlanılan her türlü insan

ya da hayvan için vur emri çıkarılmıştı.

Her türlü destekten yoksun kalmaları için bu köy­

lere ekonomik ambargo uygulanıyordu. Ordu ayrıca

bu köylerin boşaltılmasını ve sakinlerinin, Kuzey

Amerika' da Kızılderililer için kurulan kamplara ben­

zeyen, kitlesel kasabalara yerleştirilmelerini planla­

mıştı. Köylerinden ayrılmayı kabul etmeyen insanlar

çoiunlukla öldürülüyordu. Bazı durumlarda ise, köy-

bölgeden çıkarmı~tı. Halepçe şehrine ve civardaki

bölgelere üç gün boyunca konvansiyonel bombalar,

topçu ateşi ve -hardal gazı ile çeşitli sinir gazlarının

(Sarin, Tabun ve VX) da aralarında bulunduğu- kim­

yasal silahlarla saldırıldı. Kimyasal saldırı sonucunda

5,000 kişi derhal öldü; sonraki üç gün boyunca ölen­

lerle birlikte toplam ölü sayısının 12,000'i bulduğu

tahmin edilmektedir.

Saldırının üzerinden neredeyse 15 yıl geçmesine

rağmen, bu kimyasal unsurların insanlar ve doğal

çevre üzerindeki etkileri hakkında hala fazlaca bir şey

lerinden ayrılmayı kabul eden insanlar toplanıyor, ar- bilinmemektedir. Liverpool Üniversitesi Medikal Ge­

dından 15 ile 70 yaş arasındaki erkekler bir gruba; ka- netik Bölümü profesörlerinden biri olan Dr. Christine

dınlar, çocuklar ve yaşlı erkekler başka bir gruba ay- Gosden, Washington Kürt Enstitüsü ile çalışarak, kit­

rılıyordu. Erkeklerin çoğu kurşuna dizilirken, diğer- le imha silahlarının sivil topluluklar üzerinde kulla­

leri Irak'ın güneyindeki kitlesel kasabalara ya da nılmalannın etkilerini araştırmak amacıyla, Halepçe

kamplara gönderiliyordu.

En fal operasyonu boyunca yaklaşık olarak 1 ,200

Lisansüstü Medikal Enstitüsünün kurulmasına yar­

dım etmiştir. Bu kurum hem araştırma olanaklan sun-

köy yakılıp yıkıldı. 180,000'i aşkın kişi hala kayıptır makta hem de bölgede söz konusu saldırıya maruz

ve bunların öldükleri varsayılmaktadır. Irak hüküme- kalıp hayatta kalan binlerce insana yardım sağlamak­

tinin böyle bir operasyona girişmesinin kısmi bir ne-

deni bazı Kürt gruplarının, İran-Irak Savaşı esnasında

İran ile işbirliği yapmalan olgusu olmakla birlikte,

Kurtarılmış Kürt bölgesinde ı 991 yılında elde edilen

belgeler, bu operasyonun, Saddam göreve geldiğin­

den beri planlanan daha kapsamlı bir harekatın bir

tadır.3 Kürtlerin böyle bir saldırıya maruz kalarak biz-

zatihi yaşadıklan deneyim onları, ABD liderliğinde

Irak'a karşı düzenlenecek askeri bir harekat duru­

munda, böylesi silahlardan korunmak üzere uluslara­

rası toplumdan koruma talep etmeye sevk etmiştir.

199ı yılı Mart, Nisan aylarında, Kürtlerin kuzey-

parçası olduğunu göstermiştir. Günümüzde pek çok de, Şü Arapların da güneyde merkezi hükümete karşı

kişi bu harekatı Irak Kürtlerine karşı girişilen soykı- ayaklanmalarının ardından, Irak Kürdistanı iki parça­

rıının bir kanıtı olarak değerlendirmektedir. Baas Par- ya bölündü. Birleşmiş Milletler Güvenlik Konseyi

tisi 'nin ilk defa iktidara geldiği ı 963 yılında başlayan 688 sayılı Karanna dayanılarak, aralannda Amerika

Serbesti- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Kürt kurtanimış bölgesi, Irak'ın geri kolon kesimlerinde neler yapı­

lobileceği hususunda fikir veren on yıllık bir deneyim olmuştur.lrok

Birleşik Devletleri ve Tür- Kürdistanı'nın kurtarılan parçası, özgürlük ve demokrasi arayışında Bu hayal kırıklığına

ki ye 'nin de bulunduğu on l t" l kil . . b' ~ k h 1. l . . 1991 y l d b rağmen, daha olumlu bir-o on um ro ı or ıcın ır sıgıno o ıne ge mıstır. ı ın on u
bir ülkeye ait askeri güçler, . ' ' kaç başka gelişme de kay-

Irak-Türkiye sının boyun- yana, Iran'daki Iraklı mültecilerin binlereesi geri gelmiştir. dedilmiştir. 2000 ile 2001

ca kurulan kamplardaki yıllarında KDP ve KYB

mültecilerin güvenliğini sağlamak ve insani yardım- bölgelerinde, onlarca bölgede uluslararası gözlemcile­

da bulunmak üzere Çekiç Güç oluşturdu. Sözü edilen rin huzurunda özgür ve adil yerel seçimler gerçekleş­

kurtarılmış Kürt bölgesi ve kuzeydeki uçuşa kapalı tirildi. 1994 yılından bu yana ilk defa Kürdistan Ulu­

bölge bu çerçevede oluşturuldu. Kurtarılmış Kürt sal Meclisi 4 Ekim 2002 tarihinde Erbil'de tam katı­

bölgesi, içerden ve dışardan gelen ciddi kısıtlamalar lımla toplandı. Kürdistan Ulusal Meclisi'nin yeniden

ve güçlü bir muhalefete rağmen, bizzat Kürtlerin ken- toplanmış olması, KDP ile KYB arasındaki işbirliği­

dileri tarafından on yıl boyunca başarılı bir şekilde nin, özellikle de onların Bush yönetimi ve ABD

yönetilmiştir. Irak Kürdistanı'nın bu parçası kabaca Kongresi ile, bölge devletleri ve Avrupa yaptıkları gö-

40, 000 kilometrekare büyüklüğünde ya da yaklaşık rüşmelerdeki ortak tavrın giderek güçlendiğini göste­

olarak Irak Kürdistan bölgesinin yarısına tekabül et- ren açık bir kanıttır. KDP ile KYB özellikle de, gele-

mektedir.4 Irak Kürdistanı'nın geri kalan bölümü ha­

len doğrudan Bağdat tarafından yönetilmektedir.

Irak Hükümeti Ekim 1991 yılında, kendi sivil yö­

netimini gönüllü olarak bölgeden çekti ve kurtanimış

Kürt bölgesinin halkı kendi kendisini yönetme so­

rumluluğuyla baş başa bırakıldı. Mayıs 1992 yılında

seçimlere gidildi ve Kürdistan Ulusal Meclisi ile Kür­

distan Bölgesel Hükümeti kuruldu. Kürdistan De-

. mokrat Partisi (KDP) ve Kürdistan Yurtseverler Birli­

ği (KYB) eşit ölçüde bir güç paylaşımına giderken,

Kürdistan Ulusal Meclisinin toplam 105 sandalyesin­

den 5'i de Asuri-Keldani Hıristiyan cemaate tahsis

edildi. Tüm etnik ve dini topluluklardan temsilcilerin

katılımını sağlamak için çaba harcanmasına rağmen,

Türkmenler seçimi boykot etti.

Demokrasinin gereklerini, sistemini ve prosedürü­

nü hayata geçirmek üzere katılımcı süreçler oluştu-

cekteki demokratik bir Irak'ta Kürtlerin kendi kaderi­

ni tayin hakkını vurgulamaları bağlamında birlikte ha­

reket etmekte ve Irak Kürdistanı'nın yeni bir anayasal

düzenleme çerçevesinde merkezi hükümet ile federal

bir ilişki içine girmesi çağrısında bulunmaktadırlar.

Kürt kurtarılmış bölgesi, Irak'ın geri kalan kesim­

lerinde neler yapılabileceği hususunda fikir veren on

yıllık bir deneyim olmuştur. Irak Kürdistanı 'nın kur­

tarılan parçası, özgürlük ve demokrasi arayışında

olan tüm Iraklılar için bir sığınak haline gelmiştir.

1991 Yılından bu yana, İran' daki Iraklı mültecilerin

binlereesi geri gelmiştir. Ve yine 1991 yılından beri,

Irak'ın iç ve güney kesimlerinden binlerce Iraklı ge­

lip iltica talebinde bulunmuştur. Daha da çarpıcı olan

şey ise, 20 yılı aşkın bir süre önce Irak'tan kaçan ve

Amerika Birleşik Devletleri ile Avrupa ülkelerinin

vatandaşları olan kimi aileler 1991 yılından itibaren

ruldu. Yapılan bu seçimler uluslararası gözlemciler ülkelerine geri dönmeyi tercih etmişlerdir.

tarafından özgür ve adil seçimler olarak değerlendi- Komşu ülkelerden gelen güçlü muhalefet ve Irak

rilmiştir.5 Bölgesel yönetim için, Mart 1970 yılında hükümeti tarafından bölgeye uygulanan iç ve dış am­

Irak Hükümeti ile yapılan Özerklik Anlaşması esas bargo da dahil olmak üzere, çeşitli iç zorluklara ve en­

alınmıştı. Her biri bir vali tarafından yönetilen dört geliere rağmen, kaynaklar izin verdiği ölçüde her tür­

vilayet oluşturulmuştu. lü kamu hizmeti sağlanmıştır. ifade ve seyahat özgür-

Bölgesel başkent olan Erbil'de, Başbakan'ın yö- lüğüne saygı gösterilmektedir. Yerel Sivil Toplum Ör­

netimindeki bir bakanlar kabinesinden oluşan bölge- gütleri kurulmuş ve mevcut üç üniversite ABD ve Av­

sel hükümet kuruldu. Ne var ki, %50-%50 biçiminde- rupa'daki muadilieriyle birlikte, yeni ekonomik prog­

ki güç paylaşımı düzenlemesi iki yıl içinde çöktü. ramlar geliştirme, müfredatta reform yapıp güncelleş­

Kurtarılmış Kürt bölgesi günümüzde iki parça olarak, tirme ve fakülte eğitim imkanlarını yaratma çalışma­

iki önemli parti (KDP ve KYB) tarafından ayrı ayrı larını yürütmektedir. Bölge liderliği, kolayca buluna­

yönetilmektedir. Bu iki ayrı yönetimi birleştirme ça- bilen gerekli donanıını satın alabilen herkes için 500

baları devam etmektedir. kanallı uydu televizyonunu serbest bırakmıştır. Özel

Serbest!- ll (Ocak 2003) 33

www.a
rs

iva
ku

rd
i.o

rg

34

Irak Kürdistanı'nın 1991 yılından önceki tarihi, bir yıkım ve sür­

gün etme tarihidir. SO.OOO'i aşkın Irak vatandaşının yaşadığı şe-

firmalar da sansür edilme-hirlerin de aralarında oldugu 4.000'i aşkın yerleşim yeri yıkılmış- çiş deneyimi yaşamış ol­

yen uluslararası telefon hiz- t y·· b" l t d t t ki ··ıd·· .. 1 •• t"" O b" l masıdır.' Mevcut rejimden
• V ır. uz ın erce va an as u u anmıs ve o uru mus ur. n ın er-

metı saglamaktadır. Ayrıca ' · · kurtulduğunda, bu durum

özel ve bağımsız kaynaklarcesi de Bagdot'ın denetimi altındaki "toplu merkezlerde" yaşama- Irak'ın geri kalan kısmını

tarafından sağlanan sınırsız ya zorlan mıştır. nasıl etkileyecektir?

ve sansürsüz internet erişi-

mi de mevcuttur. Human Rights Watch'a göre bölge

liderliği, Irak Kürdistanı'nın kurtarılmış bölgesinde

temel insan haklarının geliştirilmesi ve korunması hu­

susunda hatırı sayılır bir mesafe katetmiştir.'

Tahrip edilen yüzlerce yerleşim yeri, uluslararası

toplumun da yardımıyla yeniden inşa edilmiş ve on

binlerce aile 1991 ile 1997 yılları arasında eski evle­

rine dönebilmiştir. Yetersizliklerden, iç çatışmalardan

ve Bağdat'ın çabalanndan kaynaklanan ciddi sorunla­

ra rağmen, 1997 yılında (BM Güvenlik Konseyi 986

sayılı karan ile) yürürlüğe giren gıda-karşılığı-petrol

programı, Irak'ın kamusal petrol gelirlerinden elde

edilen büyük kaynaklan, sağlık hizmetlerinde, yeni­

den inşa ve eğitim çalışmalannda kullanılmak üzere

bölgeye sağlamaya devam ediyor. Bölgesel Kürt Yö­

netimi, dokuz tanesi petrol-karşılığı-gıda programını

yürütmek üzere bölgede bulunan toplam on iki adet

BM kuruluşu ile doğrudan işbirliği yapmaktadır.

Irak Kürdistanı' nın 1991 yılından önceki tarihi,

bir yıkım ve sürgün etme tarihidir. 50.000'i aşkın

Irak vatandaşının yaşadığı şehirlerin de aralannda ol­

duğu 4.000'i aşkın yerleşim yeri yıkılmıştır. Yüz bin­

lerce vatandaş tutuklanmış ve öldürülmüştür. On bin­

lereesi de Bağdat'ın denetimi altındaki "toplu mer­

kezlerde" yaşamaya zorlanmıştır. Ve bu savaş yıllan

boyunca pek çok kişi yaralanmıştır. Demokratikleş­

me ve sivil toplumun inşasında 1991 yılından bu ya­

na kaydettikleri başartlara rağmen, Irak Kürdistanı

vatandaşları, onların ağır bedellerle kazanılmış öz­

g:iirlüğüne ve kınlgan refahiarına göz diken Bağ­

dat'ın ve komşu devletlerin tehditleri altında yaşama-

Yl;l devam ediyor. Irak Kürdistan 'ını belirsizliklerle

doJu bir gelecek beklemektedir.

Saddam Sonrası Irak ve Federal Düzenlemeler

Kurtanimış Kürt bölgesinin önemli sonuçlanndan

biri, yaklaşık olarak 3.7 milyon Iraklının -ülkenin

toplam nüfusunun hatırı sayılır bir miktarının- gerçek

anlamda öz-yönetim, sivil haklar ve demokrasiye ge-

Kurtanimış bölgede ya­

şayanlar, savaşın yarattığı tehditler, savaş sonrasın­

daki olası istikrarsızlık ve gelecekteki yeni bir Irak 'ta

sahip olacakları statü bağlamında, elbette savaşın ve

Irak'taki rejim değişikliğinin etkileri ile yakından il­

gilenmektedir. ABD hükümeti, ülkede federalisı bir

yapı kurulması için -Irak Ulusal Kongresinden

(lUK) tutun da Irak İslam Devrimi Yüksek Konse­

yi 'ne ve Kürt gruplarına dek uzanan bir yelpazeden

oluşan- Irak muhalefet hareketine güçlü bir destek

vermektedir. 8

Sürgünde bulunan Iraklılar ve kurtarılmış Kürt

bölgesinde yaşayacak kadar şanslı olanlar şu anda fe­

deral bir devletin çerçevesini tartışmaktadır. Kimile­

ri iki birimden oluşan federal bir sistemi savunuyor;

bu iki birimden biri Arap bölgesi, diğeri ise Kürdis­

tan olacaktır. Başka birileri ise Irak'ın üç federal bi- .

rime bölünmesini önerdi; Kürdistan, Sunni Araplar­

dan oluşan orta Irak ve Şii Araplardan oluşan güney

Irak. Ayrıca, beş federal birimi (Kürdistan, Bağdat,

Cezire, Küfe ve Basra) kapsayacak bir düzenleme de

önerilmiştir.9 Irak Kürtleri Irak'ın, federal bir sistem

çerçevesinde, Irak Kürdistanı söz konusu federal bi­

rimlerden birini teşkil ettiği sürece, herhangi bir sayı­

daki federal birimlere bölünmesini destekleye9ektir.

Brendan O'Leary, Güney Danimarka Üniversitesi

tarafından kısa bir süre önce düzenlenen bir konfe­

ransta, tüm Irak için federal bir siyasal sistemin be­

nimsenmesi konusunda ilgi çekici bir alternatif ortaya

koydu. 10 o:Leary'ye göre, Irak Kürdistanı merkezi

hükümetle kuruıniaşmış bir federal ilişkiye girebilir,

ancak Irak'ın geri kalan kısımları federal bir örgütlen~

meye tabi olmayı;ıbilir. O 'Leary bu düzenlemeyi fede­

rasi olarak adlandırıyor. Eğer geniş plandaki federa­

lizm sistemi bir referandumda reddedilirse, bu mouel

teorik olarak Irak'taki Arap çoğunluğu kucaklayabilir.

Irak Kürdistanı 'nın kendisi, merkezi hükümetle ana­

yasal bir federe düzenleme çerçevesinde öz-yönetime

sahip olduğu sürece, Kürtlerin, federal bir örgütlen-,
meye dayanmayan demokratik bir Irak'ın kurulması-

Serbesti- 1 1 (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

"Kürt" değil de, doho ziyade "Kürdistoni" olarak odlondırobileceğ~

miz bir politik ~özüm ~er~evesinde, bir Kürt ~oğunluğu, bir Irak fede-

na karşı çıkmamaları müm- rolist sistemi i~inde, holo coğrafi olarak tonımianmış bir kuzey dev-Ierne yapısı olarak federa­

kün, hatta olasıdır. l .. k l d' l k lizm merkez ile araların-
etını ontro e ıyor o oco tır. Ote yandan, bu tur bır yapı bır yon- . '

Ne var ki, federalisı dakı ılışkının, yonetımın
. . don Turklerıo ıtırozlorını ozoltırken, dığer yondon do bolgede, bır yapısı ve k all ·ı ~ed _

konseptın ne şekılde uygu- ur arı ı e 1
' e

lanabileceği konusunda Kürt etnik oluşumu karşısında doho oz heyecan duyan Kürt olmoyan ral fonların kullanımı hak-

zorlukla algılanabilen ama azınlıkların, özellikle de Türkmenlerin haklarını koruyacaktır. kında yazılı ilkeler içeren

oldukça önemli olan bir

ayırım söz konusudur. Kürtler, tamamen Kürt öz-yö­

netimine dayalı bir Irak parçasını destekleme eğili­

minde olmuşlardır. Bir başka seçenek de, bölgesel

bir anayasa ile tanımlandı­

ğı politik birimler kurarak, çok etnisiteli ve çok dinli

devletlerde istikrarı sağlayabilir.

Amerika Birleşik Devletlerinde de olduğu ~ibi,

ama etnik olmayan bir temelde yeniden örgütlenen gelecekteki bir Irak'ta federalizm, gelecekteki her­

bir kuzey öz-yönetim parçası (veya böylesi birkaç hangi bir merkezi hükümetin iktidarını dengeteyecek

parça) olabilir. Kürtlerin çoğunun birinci yaklaşımı ve -laik ya da İslami olsu.n- herhangi bir otokratik li­

desteklediği anlaşılıyor, oysa Amerikan yetkililerinin derliğin merkezi iktidarı ele geçirmesini engelleye­

önemli bir kısmı, Saddam sonrası Irak'ta etnik ger- cek bir denetim ve denge sistemini sağlayabilir. Ve,

ginliği düşürmenin bir yolu olarak ikinci yaklaşımı yine İsviçre'de olduğu gibi, federalizm Irak'ın etno­

desteklemektedir. Bunun da ötesinde, Kürtler, tarihi linguistik ve dini cemaatlerinin siyasal ve kültürel

Irak Kürdistanı'nın birden fazla federal birime bölün- haklarını güvence altına alabilir.

mesine ısrarla karşı çıkmışlardır ki bu düşünce bazı Irak Kürdistanı ile Saddam Hüseyin sonrası merke-
Amerikan analistleri arasında da revaçtadır. 11

zi bir hükümet arasında, anayasal bir düzenleme esas

"Kürt" değil de, daha ziyade "Kürdistani" olarak alınarak kurulacak federal bir ilişki, birleşik bir Irak

adlandırabileceğimiz bir politik çözüm çerçevesinde, devleti çerçevesinde, Irak'taki Kürt toplumunun meşru

bir Kürt çoğunluğu, bir Irak federalisı sistemi içinde, self-determinasyon hakkına hitap edebilecek tek çö­

hala coğrafi olarak tanımlanmış bir kuzey devletini zümdür. Irak'taki soruna adil ve uzun erimli bir çözüm

kontrol ediyor olacaktır. Öte yandan, bu tür bir yapı getirilmediği sürece, Saddam Hüseyin sonrası bir dev­

bir yandan Türklerin itirazlarını azaltırken, diğer yan- lette istikrarı sağlamak imkansız olacaktır. 11 Benzer şe­

dan da bölgede, bir Kürt etnik oluşumu karşısında da- kilde, istikrarsız bir Saddam Hüseyin sonrası Irak'ın,

ha az heyecan duyan Kürt olmayan azınlıkların, özel- Bush yönetiminin açıklanmış hedefi olan demokratik-

leşme için çaba gütmesi pek olası olmayacaktır. likle de Türkmenlerin haklarını koruyacaktır. Peki

ama Kürtler böyle bir planı kabul edilebilir bir plan Merkezde iktidar paylaşımını ve Irak Kürdistanı

olarak görecekler midir? Sorun yalnızca Kürtlerin bir için öz-yönetimi içeren bir federal yönetim sisteminin

self-determinasyon hakkını kullanıp kullanmamaları kurulması teorik olarak Irak'ta iyi işieyebilecek bir

değil, aynı zamanda bunu ne şekilde kullanmayı ter- modeldir. Pratikte ise, üstesinden gelinmesi gereken

cih edecekleri sorunudur. Benim bölgede yaptığım şey, federal ve demokratik bir lrak'ta, Irak'ın Kürt

alan çalışması (aşağıya bkz) bu sorunla ilgisi olan ba- toplumunun self-determinasyonu için iç, bölgesel ve

zı önemli eğilimleri göstermektedir. uluslararası destek sağlamaktır.

Federalizm, iktidarın merkezi bir otorite ile bu

otoritenin bileşenleri olan, örneğin vergi ve asker top­

lama imkanı da dahil olmak üzere, belirli bir yerel ik­

tidar düzeyine sahip olan siyasal birimler arasında

bölündüğü bir yönetim sistemine tekabül eder. İsviç­

re gibi çok kültürlü bazı devletlerde, bileşen siyasal

birimler yalnızca coğrafi olarak değil, ama aynı za­

manda, dil, etnik köken, din ya da boy temelinde, kül­

türel olarak da tanımlanmaktadır. Bir yönetim örgüt-

Türkiye'nin Rolü

Hem Kürtler hem de Bush yönetimi için, temel

kaygılardan biri, Türkiye'nin federalizm ve Irak'taki

Kürt sorunu konusunda, değişim geçirmekte olan

yaklaşımıdır. 13 Türkiye, Irak Kürdistan 'ında bağım­

sız bir Kürt devletinin kurulmasına başından beri

karşı çıkmıştır. Ne var ki, Türkiye, Irak Kürdistanı

Serbest! - ı ı (Ocak 2003) 35

www.a
rs

iva
ku

rd
i.o

rg

36

Irak için federal bir çözüm üzerine düşünülürken, Türkiye' nin, Kıb­

rıs'ta isviçre-tarzı bir federal hükümet kurulması doğrultusunda BM

ile Saddam Hüseyin sonra- tarafından sunulan bir planı desteklediğini unutmamak gerekiyor; lediye seçimleri yapılması

merkezi hükümet arasın- çağrısında bulunmaktadır."
sı . bu plana göre, Kıbrıs Cumhuriyeti'nin yerini -biri Turk bın Yunan
da federal bır yapılanma- Irak Kürtleri Türkiye
nın oluşturulmasına karşı olan- iki bileşen devlet alacak ve her bir devlet, iki medisli bir ya- ile Amerika Birl~şik Dev-·

da çeşitli kaygılar ileri sür- sama ve bir başkanlık konseyine sahip olan ortak bir devlete ek letleri arasındaki stratejik

müştür. Türkiye 'nin temel olarak, kendi anayasasına sahip olacaktır. ilişkinin, kendilerinin ulaş-
kaygısı Musul ve petrol mak istedikleri federal dü-

bölgcsi olan Kerkük'ün yeni kurulacak bir Kürdistan zenl~meye ABD tarafından verilecek desteği olum­

federe birimine bırakılmasıdır. suz etkileyeceği kaygısı taşımaktadır. Kürtler, bağım-

Kürdistan Bölgesel Hükümetinin kurulmasından sızlık peşinde olmadıkları, tam tersine, içinde Kürdis­

sonraki dönemde, Irak'taki Türkmen toplumunun du- tan'ın da federal siyasal birimlerden birini temsil ede-

rumu da keza Türkiye için bir kaygı unsuru olmuştur.

Bu anlamda Türkiye ve onun kurtarılmış Kürt bölge­

sindeki yakını -yani Irak Türkmen Cephesi- kalıcı bir

Kürdistan federe biriminin kurulması durumunda,

Musul ve Kerkük şehirlerini de içerecek bir Türkmen

federe biriminin kurulması çağrısında bulunmuştur.

Türk !iderler, gelecekte Kerkük'ü içerecek bir Kür­

distan federe bölgesinin kurulmasının savaş nedeni

olacağını ilan etmişlerdir. Aslına bakılırsa, Türklerin

kendilerini, bir rejim değişikliği durumunda, Irak

Kürdistan'ına askeri bir müdahalede bulunmaya ha­

zırladıkları anlaşılıyor. 14

Irak'ta yaşayan Türkmenlerin sayısı hakkında ya­

pılan tahrriinler güvenilmez ve politiktir. Türkmenle­

rin sayısı 350, 000 ile bir milyon ve hatta daha fazla­

sı arasında değişmektedir. Benzer şekilde, günümüz­

de kerkük 'te yaşayan Kürtler ile Türkmenlerin kesin

sayısı da bilinmemektedir.15 Kerkük şehri tarihsel ola­

rak Kürt nüfusunun ağır bastığı bir şehir olmuştur,

ancak sonraki Irak hükümetleri Kerkük'te, öncelikle

Kürtleri, daha sonra Türkmenleri de hedef alan bir et­

nik temizlik politikası sürdürmüşlerdir. 16

Federal bir Irak içinde siyasal bir Kürdistan birimi

için KDP ile KYB tarafından taslağı hazırlanarak

önerilen ve kısa bir süre önce yeniden toplanan Kür­

distan Ulusal Parlamentosu tarafından şu anda görü­

şülmekte olan anayasa, Kerkük'ün gelecekteki bir

Kürdistan federal siyasi birimine dahil edilmesini

dekiare etmektedir. Ne var ki, taslak anayasa, Kerkük

petrollerinin denetiminin yeni merkezi hükümete bı­

rakılması ve Kerkük'ün, Kürtlerin, Arapların, Türk­

menlerin ve Asurilerin yaşadığı çok etnisiteli bir şehir

olması olgusunun kabul edilmesi noktasında nettir.

Sö-z konusu taslak anayasa, tüm etnik ve dinsel cema­

aderin kendi adaylarını gösterebilecekleri düzenli be-

ce ği birleşik, federal ve demokratik bir Irak 'ı tercih

edecekleri hususunda ABD ve Türkiye'ye tekrar tek­

rar ve açıkça güvence vermişlerdir. Kürtler sürekli

olarak, Irak'taki tüm toplumların ihtiyaçlarına cevap

verecek federal bir Irak anayasası oluşturmak üzere

temsilci bir geçiş hükümeti ile birlikte çalışacaklarını

belirtmişlerdir.

Geleceğin Irak'ında Kerkük'ün bir Kürdistan fe­

dere bölgesine dahil edilip edilmeyeceğine ve Türk­

menler için ayrı bir federal bölgenin kurulup kurul­

mayacağına Türkiye tek taraflı olarak karar veremez.

Açıkçası bunlar Irak halkının alacağı kararlardır. K er­

kük ve civarından sürülen Irak Kürtleri, Irak'ın kur­

tuluşundan sonra hiç kuşkusuz geri döneceklerdir.

Eğer geleceğin demokratik Irak'ında yapılacak bir re­

ferandumda Kerkük nüfusunun çoğunluğu, Ker­

kük'ün Kürdistan federe siyasal birimine dahil edil­

mesi lehine oy kullanırsa, bu, böyle bir doğrultuda

alınacak karar için güçlü bir argüman olacaktır.

Irak için federal bir çözüm üzerine düşünülürken,

Türkiye'nin, Kıbrıs'ta İsviçre-tarzı bir federal hükü­

met kurulması doğrultusunda BM tarafından sunulan

bir planı desteklediğini unutmamak gerekiyor; bu

plana göre, Kıbrıs Cumhuriyeti'nin yerini -biri Türk

biri Yunan olan- iki bileşen devlet alacak ve her bir

devlet, iki medisli bir yasama ve bir başkanlık kon­

seyine sahip olan ortak bir devlete ek olarak, kendi

anayasasına sahip olacaktır. Tamil Kaplanlan 'nın bi­

le, Sri Lanka hükümeti ile yapılacak federal bir dü­

zenlemenin, "geniş bölgesel özerklik" aracılığıyla

onların kendi self-determinasyon taleplerini karşıla­

yacağı sonucuna vardıkları anlaşılıyor. 18

Amerikan ve Avrupalı -aynı zamanda Iraklı ve

Türkiyeli- politika yapıcılar için temel sorun, federa-

Serbest!- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Oluşum halinde olan bu kolektif kimliği, daha iyi bir sözcük olma­

dığı için, uKürdistani-liliku olarak adlandırıyorum. Asuri-Keldani ve

lizmin Irak'ın hala çözül- Türkmen aydınları, siyasi ve dini liderleri ve kültürel aktivistleri ile kucakladığı ıçın kök sal­

memiş olan Kürt sorunu t x .. rf .
1

l k b' d'' d maya başladığını göster-yap ıııım ropo aı ar, on yı ı as ın ır oneme ayanan oz-yonetım
için, devletin toprak bütün- · · mektedir. Kürt Demokratik
lüğünü güvence altına ala- deneyiminin yalnızca Kürtler için değil, aynı zamanda bu dahakü-Partisi ~1946 yılında kuru-

cak tek geçerli çözüm olup çük toplumlar için de bir altın çağ oldugunu göstermektedir. lan bu parti 1953 yılında
olmadığıdır. İkinci bir so-

run ise federalizmin nasıl yapılandınlacağıdır. Ve

üçüncü bir sorun ise, federalizmin, çoğulcu toplumlar­

da örgütleyici bir yönetim yapısı olarak, demokrasinin

gelişimi, insan haklan ve aktif sivil toplum için zorun­

lu bir koşul olan rejim değişikliğinden sonra Irak'ta is­

tikrarı sağlayacak en iyi çözüm olup olmadığıdır.

1991 Yılindan Beri Kürdistan'da Kimlik
Biçimleurnesi

Kürdistan Demokrat Parti­

si olarak yeniden adlandırılmıştır- etnik kimliklerin­

den bağımsız olarak, tüm Kürdistanİler için geniş bir

siyasal platformu desteklemiştir. Kürdistan Yurtse­

verler Birliği Partisi de kurulduğu 1975 yılından bu

yana aynı görüşleri savunmuştur.

Ne var ki, Irak Kürdistanı halkının öz-yönetim ve

demokratikleşme deneyimi yaşaması ancak 1991

sonrasındaki dönemde mümkün olabilmiştir. Oluş­

makta olan bu Kürdistanİ kimlik, Kürtlerin, Asuri­

Keldanilerin ve Türkmenlerin kendi etno-linguistik
Haziran 200 1 yılında bölgeye yaptığım geziden ge-

kimliklerini korumalarını ve aynı zamanda üç temel
ri döndüğümde, kurtanimış Kürt bölgesinin 1991 yı-

faktörü esas alacak daha geniş bir kolektif kimlik an-
lında kurulmasının planlanmamış ama sevindirici olan

sonuçlarından birinin devam etmekte olan demokrasi

deneyimi olduğunu yazmıştım. 19 Daha sonra Temmuz

2002 yılında yaptığım alan çalışmasını esas alarak,

kurtanımış bölgenin kurulmasının planlanmamış ama

sevindirici olan bir başka sonucunun da, Kürtler, Asu­

ri-Keldaniler ve Türkmenler tarafından paylaşılan or­

tak bir kimliğin ortaya çıkmasını teşvik eden çoğulcu­

luk deneyimi olduğunu belirtmek isterim.

Oluşum halinde olan bu kolektif kimliği, daha iyi

bir sözcük olmadığı için, "Kürdistani-lilik" olarak

adlandınyorum. Asuri-Keldani ve Türkmen aydınları,

siyasi ve dini liderleri ve kültürel aktivistleri ile yap­

tığım röportajlar, on yılı aşkın bir döneme dayanan

öz-yönetim deneyiminin yalnızca Kürtler için değil,

aynı zamanda bu daha küçük toplumlar için de bir al­

tın çağ olduğunu göstermektedir. "Kürdistani" terimi­

nin bana bilgi veren Kürt, Asuri-Keldani ve Türk­

menler tarafından sık sık kullanılışını kavramlaştır­

maya çalışırken, Amerikalıların bu yerelleşmiş Ame­

rikan kimliğinin yalnızca coğrafi değil, ama aynı za­

manda kültürel ve tarihsel boyutlarını tanımlamak

üzere "New England" ve "New Englanders" tanımla­

yıcılarını kullanış tarzları bana hatırlatıldı.

lOOü aşkın Kürt, Asuri-Keldani ve Türkmen ile

yaptığım görüşmeler, bu yeni Kürdistanİ anlayışının,

özellikle derinlere kök salmış etno-linguistik kimlik­

leri tehdit etmeden çoğulculuğu ve kültürel çeşitliliği

layışı geliştirmelerini sağlamaktadır. Bu üç temel fak­

tör şunlardır:

- Ortak coğrafya;

- Öz-yönetim, demokratikleşme ve kültürel hoş-

görü doğrultusunda devam etmekte olan deneyim;

- Ve modem Irak devleti için de tümü de baskıya

ve marjinalleşmeye maruz kalmış Arap-olmayan

Iraklılar olarak sahip oldukları ortak deneyim.20

Röportaj yaptığım birçok Türkmen'den biri olan

Süham Veli bir eğitimci ve kültürel aktivist olmanın

yanı sıra, Erbil' deki Eğitim Bakanlığında Türkmen

Çalışmalan genel müdürüdür. Süham Veli, 1992 yı­

lında Kürdistan Bölgesel Hükümetinin kuruluşunun

bir köşe taşı olduğunu savunuyor. Irak'ın modem ta­

rihinde ilk defa, tüm toplumların kültürel ve siyasal

haklan ilk defa güvence altına alınmıştı. Veli'ye gö­

re, Kürt çoğunluk başlangıçta öncelikle kendi hakla­

rını elde etme çabasına girmiş olmakla birlikte, Kür­

distan Bölgesel Hükümetinin yönetimi altındaki siya­

sal yapı tüm toplurnlara fayda sağlamıştır. Süha Veli

1991 yılından beri kurtanımış bölgedeki siyasal ha­

yatı "yalnızca Kürt çoğunluğun değil, tersine tüm

toplumların katıldığı ilerleme halindeki bir çalışma"

olarak tanımlıyor. Türkmenler ve Asuri-Keldaniler ile

yaptığım röportajlardan hareketle, bu iki toplumun,

kendi etno-linguistik kimliklerine ek olarak ortak bir

Kürdistanİ kültürel kimliği benimsernelerini sağlayan

Serbest! - ll (Ocak 2003) 37

www.a
rs

iva
ku

rd
i.o

rg

38

Kürtlerin hedefi, Irak Kürdistanı i~in uygulonobilir bir bölgesel yöne­

tim oro(ılıgıylo, birleşm~ bir Irak'taki federal bir sistem i~inde, yö-

şeyin, Kürdistan Bölgesel netim yapısı ve federal fonların kullanım kurolları hakkındaki ilke- Irak reJimının kendi

Hükümetinin -sadece Kürt1 . . l b' d k" .1 l k 0.. k k Kürt toplumuna karşı bir
. ~ ~ ~. .. erı ı~eren yozıı ır o umon ı e yer o mo tır. unyonın pe ~o ye-
çogunlugun degil- tum top- soykırım ve etnik temizlik

lurnların siyasal ve kültürel rinde federal sistemler soglıklı bir sekilde isiernektedir ve bu yüzden k .. d'' d''~ 00

· · arnpanyası sur ur ugu

haklarını koruyacağına du- Irak'ta böyle bir yapının kurulması Türkiye, Iran yo do bölgedeki gerçeği dikkate alındığın-

yulan güv~n °_ldu1~una işa- Arap devletleri torohndon bir tehdit olorok degerlendirilmemehdir. da, gelecekteki herhangi

ret etmek ısterım. bir yönetim yapısının

Daha da önemlisi, böylesi bir Kürdistani-lik anlayı- Irak'taki tüm toplumlar için, ama en çok da kendi

şının, Saddam sonrası bir Irak 'ta kendi kaderleri üzeri- kültürel kimliklerinden dolayı böylesine acımasız bir

ne düşünen bu toplurnlara karşılıklı bir dayanışma anla- zulme maruz kalan Kürtler için çeşitli koruyucu gü­

yışı kazandırdığını da belirtmek isterim. Bu n~enler- vence ve garantileri kurumlaştırması bir zorunluluk­

den dolayı, kurtarılmış Kürt bölgesinde Kürtler[Asuri- tur. Birleşik, demokratik ve federal temelde örgütlen­

Keldaniler ve Türkmenler arasında giderek gelişen Kür- miş bir Irak yalnızca Kürt toplumunun meşru self-de­

distani-lik anlayışının, Saddam Hüseyin sonrası Irak terminasyon hakkına hitap etmekle kalmayacak, ama

için en iyi yönetim modelinin ne olacağı hususu üzerin- aynı zamanda Irak'taki tüm toplumların haklarını ga-

de belli bir etkisi olduğuna dikkat çekmek isterim. ranti altına alacaktır.

Kürtlerin, Irak Kürdistanı 'nın bir bütün olarak,

yeni federal politik birimlerden birini teşkil edeceği KRONOLOJİ

bir federalizm konseptini destekledikleri iyi bilin-

mektedir. Bundan daha az anlaşılan şey ise, bu yakla- Aşağıda, geçtiğimiz yüzyılda cereyan eden ve

şımın, kuzeydeki kurtanimış bölgede bulunan Asuri- Irak Kürtleri üzerinde belli bir etkisi olan kimi çarpı-

Keldani ve Türkmenler arasında bulduğu destektir.

Oluşmakta olan bu Kürdistanİ kimliğin, kurtanimış

bölgedeki Asuri-Keldani ve Türkmenler arasında fe­

deralizme verilecek desteği ne şekilde etkileyeceği

üzerinde gelecekte araştırmalar yapılabilir.

SONUÇ

Irak Kürtleri, politik gerçekçiler olarak, Irak 'tan

ayrılma çabası içinde değildir. Kürtlerin hedefi, Irak

Kürdistanı için uygulanabilir bir bölgesel yönetim

cı olayların bir kronolojisi veroilmiştir.

1918 Başkan Woodrow Wilson'ın On Dört ilkesi:

Woodrow Wilson kendisini tüm halklar için self-de­

terminasyon idealine adamıştı. Wilson on ikinci ilke­

sinde, Osmanlı denetimi altında yaşayan Türk-olma­

yan milliyetlere "kuşku götürmez bir yaşamsal gü­

vence ve özerk gelişim için hiçbir şekilde kısıtlanma­

mış bir imkan tanınması gerektiğini" belirtiyordu.

1920 Sevr Anlaşması: Birinci Dünya Savaşının

sonunda ittifak güçleri, yenilgiye uğratılan Osmanlı

aracılığıyla, birleşmiş bir Irak'taki federal bir sistem İmparatorluğunun denetimi altındaki toprakların ve

içinde, yönetim yapısı ve federal fonların kullanım halkların siyasi geleceğini belirlemek üzere bir araya

kuralları hakkındaki ilkeleri içeren yazılı bir dokü- geldiler. Sevr Anlaşması Anadolu' da Kürtlerin ço-

man ile yer almaktır. Dünyanın pek çok yerinde fede- ğunluğu oluşturduğu toprakların Türkiye' den bağım­
ral sistemler sağlıklı bir şekilde işlemektedir ve bu

sızlığını kazanmaları koşulunu getiriyor ve Musul vi­
yüzden Irak'ta böyle bir yapının kurulması Türkiye,

layetini de kapsayacak bir Kürt devletinin kurulması
İran ya da bölgedeki Arap devletleri tarafından bir

tehdit olarak· değerlendirilmemelidir. Tam tersine, fe­

• deralizm Saddam Hüseyin sonrasr Irak 'ta birliği ve

istikrarı güvence altına alabilir veiböylece demokra-

için siyasal bir mekanizma ortaya koyuyordu. Sevr

Anlaşması imzalanmış, ama hiçbir zaman yürürlüğe

girmemişti.

tikleşme ve sivil toplumun inşası için bir ortam yara- 1923 Lozan Anlaşması: Lozan Anlaşması Sevr An­

tabilir. Böyle bir sonuç Amerika Birleşik Devletleri taşması'nın yerine geçti. Bu anlaşmada Kürtlere

ve Avrupa'nın lehine olduğu kadar, Türkiye ile Irak özerklik tanınmıyorrlu ve Kürtlerin yaşadıklan bölge-

halkının da çıkarınadır. ler Türkiye, İran, Irak, Suriye ve Sovyetler Birliği ara-

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Kürtler ile Irak rejimi orasında yopılon görüşmelerin 197 4 yılında

boşorısızlıklo sona ermesiyle birlikte, Boos hükümeti, Irak için sıro-

sında paylaşılmıştı. Kürtle-tejik ve politik açıdon önemi olon bölgelerdeki ağırlıklı Kürt nüfusu 1970 Kürdistan Demok-

rin en büyük çoğunluğu bir lt k.. 1963 l d b l tl l 'k ·ı·k rat Partisi (KDP) ile Irak ozo mo uzere, yı ın o os o ı mıs o on etnı temız ı ve
anda kendilerini ya Türk · ' Hükümeti Arasında Özerk-
devletinin ya da yeni kurul- Aroploştırmo politikasını yeniden hayoto geçirdi. lik Anlaşması: ll Mart

muş olan Irak devletindeki İngiliz yönetimi altında 1970 yılında, KOP ile mer-

buldu. 1923 yılında, oradaki Kürtlerin taleplerini be- kezi hükümet arasında, Kürtlerin varlığını kabul

lirlemek üzere Musul 'u ziyaret eden bir Milliyetler eden, Kürtlere çeşitli haklar tanıyan, ancak beş Kürt

Cemiyeti heyeti, Kürtlerin bağımsız bir devlet istedik- ilinden yalnızca üç tanesini kapsayan bir özerklik an­

lerini rapor ediyordu. laşmasına varıldı. Bu anlaşma petrol bulunan Kerkük

gibi vilayetleri kapsamamaktaydı.
1924 İngiliz görüşü: Britanya Yüksek Komisyonu

24 Aralık 1924 yılında "Irak sınırları içinde yaşayan

Kürtlerin bu sınırlar içinde bir Kürt hükümeti kurma

hakkını tanıyan" bir açıklama yayınladı.

1932 Irak'ın Bağımsızlığı: 1932 Yılında, İngiliz-

ler tarafından Irak'a tam bağımsızlık tanındı ve Kürt

· sorunu çözümsüz bırakıldı.

1974 Irak Hükümetine Karşı Kürt Ayaklanması:

197 4 Yılına gelindiğinde, Kürtler ile merkezi hükü­

met arasındaki ilişkiler, silahlı ayaklanmaya yol aça­

cak kadar bozulmuştu. Bu dönemde İran ile Irak ara-

sında yoğun sınır anlaşmazlıkları yaşanıyordu. Ameri­

ka Birleşik Devletleri İran 'ı destekliyordu ve İran ise,

Irak üzerinde baskı kurabilmek için Irak Kürtlerinin

1946 Mehabad Cumhuriyeti: Kürtler İran'da, Irak hükümetine karşı verdiği mücadeleyi destekliyor­

Ocak 1946 yılı ile Aralık 1946 arasında kısa bir örn_, du. 1975 Yılında, İran ile Irak arasındaki sınır anlaş-

rü olan Mehabad Kürt Cumhuriyetini kurdular.

1946 Irak Kürt Demokratik Partisinin Kuruluşu:

mazlıkları Cezayir Anlaşması ile çözümlendi ve Ame­

rika Birleşik Devletleri ile İran, Irak Kürtlerine ver­

dikleri desteği geri çektiler. Bunun bir sonucu olarak
Bu parti, Irak Kürdistanın'daki Kürt olmayan toplu- Kürt ayaklanması yenilgiye uğradı. Yüz binlerce Kürt

lukları da kapsayabilmek için 1953 yılında ismini ülkeden kaçıp ağırlıklı olarak İran'daki mülteci kamp-
Kürdistan Demokrat Partisi olarak değiştirdi.

1958 Irak Abdülkerim Kasım'ın yönetimi altına

girdi: Monarşi yıkıldıktan sonra, Kasım, kendi iktida­

rı sağlamlaşıncaya dek, Kürtlerin yeni hükümete ka­

tılımını teşvik etti. Yeni hükümet 1959 yılında, Kürt­

ler de dahil olmak üzere tüm muhalif gruplan kıska­

ca almaya başladı. 1961 Yılında, bir Kürt ayaklanma­

sı patlak verdi ve aralıklarla on dört yıl devam etti.

1963 Etnik Temizlik ve Arap/aştırma Kampanya­

sımn Birinci Aşaması: Etnik temizlik ve Araplaştırma

kampanyası, Baas partisinin ilk kez iktidara geldiği

1963 yılında başladı ve Baas liderliğinin geçici olarak

iktidardan uzaklaştmldığı Şubat 1964'e kadar devam

etti. Bu dönem boyunca, Irak rejimi Kerkük şehrinin

içindeki Şorga, Azadi ve Akhur Hüseyin mahalleleri-

!arına sığındı. Kaçamayanların pek çoğu öldürüldü.

1974 Etnik Temizlik ve Arap/aştırma Kampanya­

sının İkinci Aşaması: Kürtler ile Irak rejimi arasında

yapılan görüşmelerin 197 4 yılında başarısızlıkla sona

ermesiyle birlikte, Baas hükümeti, Irak için stratejik

ve politik açıdan önemi olan bölgelerdeki ağırlıklı

Kürt nüfusu azaltmak üzere, 1963 yılında başlatılmış

olan etnik temizlik ve Araplaştırma politikasını yeni­

den hayata geçirdi. Bu kampanyada özellikle Ker­

kük'ün etrafında geniş petrol yataklarının bulunduğu

bölgeler ve İran-Türkiye sınırındaki 20 km uzunlu­

ğundaki şerit hedef alınmıştı. Kürtler zorla göçertildi,

katledildi, mülteci kamplarına sürgün edildi ya da ye­

niden toplu yerleşim merkezlerine yerleştirildi. Okul­

larda Kürtçe eğitim kaldırıldı.

nin önemli bir kısmını tahrip etti. Yüzlerce ev buldo- Sınır bölgelerinde bulunan köyler ve kuyular tah­

zerler kullanılarak yerle bir edildi. Kerkük vilayetin- rip edildi. Bu bölgede adeta insansız bir yer haline

deki yaklaşık kırk köyün sakinleri zorla köylerinden geldi ve bu 20 kınlik şeride giren herhangi biri hapse

çıkanldı ve Irak'ın güney ile orta kesimlerinden geti­

rilen Araplar bu köylere yerleştirildi.

atılıyor ya da kurşuna diziliyordu. Bağdat'ta yaşayan

pek çok Feyli (Şii) Kürdü de İran'a sürgün edilmişti.

Serbesti- ll (Ocak 2003) 39

www.a
rs

iva
ku

rd
i.o

rg

40

Rejimin bu operasyonu 1988 yılındaki Enfol komponyosı ile doru­

go çıktı. Yolnızco bu bir yıl içinde yaklaşık olorok 1, 200 köy orto-

1975 Kürdistan Yurtse-don kaldırıldı. Enfol kampanyasının sonucundu yokloşık olorok 1990 Yaptırım/ar: Bir-

verler Birliği' nin Kuruluşu 182, 000 kişinin öldüğü tahmin edilmektedir. Etnik temizlik ve leşmiş Milletler Güvenlik

(KYB): KYB, Kürt ayak- l .. b Konseyi'nden Ağustos
• • V Arop oştırmo Kampanyasının uç oşomosı oyuneo koybolon yo do

lanmasının yenılgıye ugra- . 1990 yılında geçen 661 sa-

d V 1 1. H . öldürülen kisilerin soyısının 300, 000 doloylorındo oldugu tahmin 1 K . d
ıgı yı o an azıran · · yı ı arar çerçevesın e,

1975'te Suriye'nin başken- edilmektedir. Bu her üç oşomodo do tahrip edilen köylerin tahmini Irak'ı Kuveyt'ten geri çe-

ti Şam'da kuruldu. soyısı4000 doloylorındodır. kilmeye zorlamak amacıy-

la lrak'a ekonomik yaptı-
1980 İran-Irak Savaşı: Bu savaş esnasında pek

nınlar uygulanmaya başladı.
çok Kürt İranlılar'a karşı savaşırken, diğer Kürtler de,

çoğu zaman İran'dan aldıklan destekle, Irak'taki mer­

kezi hükümete karşı ayaklanmaya devam etti. Bu du­

rum Irak askerlerinin savaş alanından Kürdistan böl­

gelerine yönelmelerine neden oldu. ı987 Yılına gelin­

diğinde, Kürtler İran'dan aldıklan destekle, Irak Kür­

distanı'nın önemli. bir kısmını denetim altında tutu­

yorlardı. Saddam kendi kuzeni olan Ali Hasan el-Me­

cit'i kuzey Irak sorumlusu tayin ederek, Kürt ayaklan­

masının bastırılması için ona tam yetki ve gerekli gü­

cü tahsis etti. Kimyasal silahlarla yapılan saldırılar,

daha fazla köyün yakılıp yıkılması, su kanallannın

kirletilmesi, tutuklamalar ve kitlesel katliamlar, bu

ayaklanmayı bastırmak üzere başvurulan yöntemler'­

den yalnızca bir kaçıydı.

1984 Araptaşfırma Kampanyasının Üçüncü Aşa­

ması: Merkezi hükümetle yapılan görüşmelerin ı984

yılında bir kez daha başarısızlıkla sonuçlanmasıyla

birlikte, rejim Kürt bölgelerinde sistematik bir şekil-

1991 Kö1fez Savaşı: Kürtler, Amerika Birleşik

Devletleri tarafından hükümete karşı ayaklanmak ve

Saddam Hüseyin' i devirmek üzere cesaretlendirildi.

Ayaklanma Mart ı99ı yılında başladı. Ne var ki ko­

alisyon güçleri Kürtlere yardım etmedi. Kürtler baş­

langıçta, Irak ordusunu kendi topraklanndan çıkarma­

yı başardılar ancak Irak ordusu tekrar toparlanıp ayak­

lanmayı ezdi. Kuzeyde neredeyse 2 milyon insan Sad­

dam güçlerinden kaçarak Türkiye ve İran' a sığındı.

Kabaran uluslararası öfke koalisyon güçlerini ve

BM'yi harekete geçirmek ~orunda bıraktı. Bölgenin

idaresi ve kamu hizmetlerinin sağlanması için Kürdis­

tan Ulusal Cephesi kuruldu.

1992 Seçimler: Mayıs ı992 yılında yeni kurtanlan

Kürt bölgesinde uluslararası gözlemcilerin de katılı­

mıyla seçimler yapıldı. Kürdistan Ulusal Meclisi'nin

ı 05 üyesi seçildi ve Kürdistan Bölgesel Hükümeti

kuruldu.

1994 KDP-KYB Bölünmesi: Bu iki parti arasında
de köyleri, evleri, kiliseleri ve camileri yakıp yıkma­

yan yarıya paylaşılan hükümet bölündü ve iki parti
ya başladı. Rejimin bu operasyonu ı988 yılındaki

arasında çatışmalar başladı.
Enfal kampanyası ile doruğa çıktı. Yalnızca bu bir yıl

içinde yaklaşık olarak ı, 200 köy ortadan kaldırıldı. /996 Ateşkes: KDP Erbil'i ele geçirdi, KYB Sü-

Enfal kampanyasının sonucunda yaklaşık olarak 182, leymaniye'ye çekildi. Her iki parti bu tarihten itibaren

000 kişinin öldüğü tahmin edilmektedir. Etnik temiz- günümüz~ kadar devam eden iki ayn yönetim kurdu.

lik ve Araplaştırma Kampanyasının üç aşaması bo- 1998 Washington Anlaşması: KDP ve KYB tern­

yunca kaybolan ya da öldürülen kişilerin sayısının silcileri 1998 sonbaharında Washington'da bir araya

300, 000 dotaylannda olduğu tahmin edilmektedir. geldi. Her iki parti de anlaşmayı kabul etmesine rağ­

Bu her üç aşamada da tahrip edilen köylerin tahmini men, anlaşma tam olarak hayata geçirilemedi. Ne var

sayısı 4000 dolaylarındadır. ki tartışmalar ve görüşmeler devam etmektedir ve so-

runlann çözümü doğrultusunda şu sıralar hatırı sayı-
1988 Halepçe: Irak Mart ı988 Yılında üç gün bo-

br bir ilerleme kaydedilmektedir.
yunca Halepçe şehrine çeşitli kimyasal silahlarla sal-

dırdı ve bu saldınlar sonucu 5, 000 kişi derhal, bun- 2002 Kürdistan Ulusal Meclisinin Yeniden Top/an-

lardan çok_ daha fazlası da sonraki birkaç yıl içinde ması: Kürdistan Ulusal Meclisi 1994 yılından beri ilk

öldü. defa 4 Ekim 2002 tarihinde eksiksiz olarak toplandı.

Serbesti- I ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Dipnotlar

1) Kürtler üzerine yapılan kapsamlı İngilizce çalışmalar ve
geniş biyografiler için bkz, Martin Van Bruinessen, Ağa, Şeyh
ve Devlet: Kürdistan' da Sosyal ve Siyasal Yapılar (Londra,
1992) ve David McDOwall, A Modern History of the Kurds
(Londra, 2000). Dünya Gıda Programı (DGP) gıda kayıtlarına
göre, Irak Kürdistanı'nın Kürdistan Bölgesel Hükümeti'nin yö­
netimi altındaki bölgelerinin nüfusu günümüzde yaklaşık ola­
rak 3.7 milyondur. 1957 Yılında yapılan devlet nüfus sayımı (ki
bu güvenilebilir olan son sayımdır) ve Kürtlerin, rejimin etnik
temizlik politikalarından dolayı Kerkük ve diğer bölgelerden
ayrılıp başka yerlere göç etmek zorunda kalan kendi nüfusları
için verdikleri tahmini rakamlar esas alındığında, Bağdat, Mu­
sul ve Irak Kürdistanı'nın bir bölümü de dahil olmak üzere, gü­
nümüzde Irak rejiminin denetimi altındaki bölgelerde yaşayan
Kürtlerin sayısı rahatlıkla 1 milyondur. Bu yüzden, Irak'ta 5 ile
6 milyon dolayında Kürdün yaşadığını varsaymak makuldur.

2) Irak Kürtlerine karşı yürütülen etnik temizlik ve Araplaş­
tırına kampanyasını, Enfal kampanyasını, Kürt köylerine ve
Halepçe'ye karşı düzenlenen kimyasal ve biyolojik silah kulla­
nımını belgeleyen insan hakları örgütleri linkleri için Washing­
ton Kürt Enstitüsü'nün Web sayfasına bakınız. Ayrıca bkz,
McDowall, "The Road to Genocide," Bölüm 17, dipnotlar ve
referanslar; Kenan Makiya, The Repuhlic of Fear: The Politics
of Modern Iraq (Berkeley, CA, 1989); Cruelty and Silence:
War, Tyranny, Uprising and the Arah World (New York, 1993).
Kürtler tarafından 1991 yılında Amerika Birleşik Devletleri'ne
teslim edilen belgeler üzerine yapılan ayrıntılı çalışmalar için
bkz, Robertg G. Rabil, "Operation Termination of Traitors':
The lraqi Regime Through its Documents," MERIA Journal,
Ci lt 6, No 3, Eylül 2002. Ayrıca bkz, Harvard Üniversitesi Irak
Araştırına ve Dökümantasyon projesi web sayfası.

3) Bkz, Washington Kürt Enstitüsü web sayfası, "Program­
lar" bölümü.

4) Gıda ve Tarım Örgütü'ne (FAO) göre, Irak Kürdista­
nı'nın Kürdistan Bölgesel Hükümetinin yönetimi altında olan
bölgesi Irak'ın toplam 437.400 kilometrekare olan yüzölçü­
münün %9'una tekabül etmektedir. Bu ise, Irak Kürdistanı'nın
Kürdistan Bölgesel Hükümetinin yönetimi altındaki bölgesi­
nin yaklaşık olarak 40.000 kilometrekare olduğu anlamına ge­
lir ki bu alan kabaca İsviçre büyüklüğündedir (39.800). Kür­
distan Bölgesel Hükümetinin yönetimi altındaki Irak Kürdis­
tanı parçasını ABD'deki eyaletlerle kıyaslamak gerekirse, söz
konusu bölge Massachusetts EyaJet i 'nin iki katıdır (20.300 ki­
lometrekare).

5) ı 992 Yılında yapılan seçimler hakkındaki bir rapor için
Kürdistan Bölgesel Hükümeti ile ilişki kurulabilir. Sözü geçen
gözlemciler arasında Danimarka ve Norveç Mülteci Konseyle­
rinin üyeleri de vardı.

6) Human Right Watch/Ortadoğu web sitesi, "Irak ve Irak
Kürdistam" bölümüne bakınız.

7) Irak Kürdistanın'da 1991 yılından beri yaşanmakta olan
demokratik deneyim için Kürdistan Bölgesel Hükümeti/KDP
ve Kürdistan Bölgesel Hükümeti/KYB web sitelerine bakınız.
Ayrıca bkz, Carole O'Leary, "A No-Fly, Yes-Democracy Zone:

lraqi Kurdistan Offerers a Model foraPost-Saddam Future,"
(Washington Post, Pazar, 15 Temmuz 2001) ve Robun Wright,
"Kurdish Enclave M ay Lead Way for New Iraq," Los Angeles
Times, 1 Aralık 2002.

8) Irak Ulusal Kongresini oluşturan partiler (Kürdistan De­
mokrat Partisi, Kürdistan Yurtseverler Birliği, Irak Ulusal An­
laşması ve Irak islam Devrimi Yüksek Konseyi), Irak Kongresi
Ulusal Meclisinin 1992 yılında Selahaddin kentinde yaptığı
toplantıların sonuç bildirgesinde, federalizme ve Irak Kürtleri­
nin self-deterıninasyon hakkına destek verdiklerini açıkça be­
yan etmişlerdir. Irak Ulusal Kongresi 1999 yılında New York'ta
yinelemiştir. Aralarında Kenan Makiya, Hassan Atiya, Munter
El-Fadıl ve Rend Rahim Francke'nin de bulunduğu önde gelen
bağımsız Iraklı aydınlar da Kürtlerin self-determinasyon hakkı­
na ve federalizme destek verdiklerini dile getirmişlerdir.

9) Örneğin ABD Dışişleri Bakanlığı bir "Demokratik İlke­
ler Çalışma Gruhu" örgütlemiştir ve bu grup, Irak'ın Geleceği
projesi kapsamında, demokrasi ve federalizm için bir yol hari­
tası oluşturmak üzere lraklılar'ı bir araya getirınektedir. Proje­
nin bölgesel perspektifi için bkz, Mustafa Karkuti, "Post-Sad­
dam Ro_admap Envisions Federal State," Gulf News, 5 Aralık
2002.

ı 0) "Irak Kürdistam: On yıllık öz-yönetim ve geleceğe iliş­
kin heklentileı;" Güney Danimarka Üniversitesi tarafından 30
Kasım 1 Aralık 2002 tarihleri arasında Danimarka'nın Odense
kentinde düzenlenen uluslararası konferans. Brendan O'Leary
bu konferansta "Devletin büyüklüğünü ve halkım doğru ayarla­
ma: Ulusa/ve Etnik Farklılıkları Düzenleme" başlıklı önemli
bir konuşma yaptı. O'Leary Pennsylvania Üniversitesi, Sosyal
Bilimler bölümünde 1. Sheer Kürsüsüne sahiptir ve ayrıca So­
lomon Aslı Merkezi Etno-politik Anlaşmazlıkları Çözme Çalış­
maları müdürüdür.

ı 1) Bkz. Michael Rubin'in, Patrick Clawson tarafından ya­
yına hazırlanan How to Bui/d a New Iraq (Washington, DC:
The Washington Institute for Near East Policy, 2002) içinde ya­
yınlanan "Federalizm and the Future of Iraq," adlı makalesi.

1 2) Burada istikrar ile kastedilen şey, demokratikleşmenin
ve sivil toplum inşasının kök salabiieceği barışçıl bir sosyal ve
siyasal ortamın oluşturulmasıdır. Ortadoğu'daki rejimiere veri­
len desteğin istikrarı arttırdığı ve yüzden de ABD'nin stratejik
çıkarlarına uygun olduğu biçimindeki nosyon burada tanımla­
nan istikrara aykırıdır.

13) Bkz. 5 Aralık 2002 tarihinde Hürriyet gazetesinden Se­
daı Ergin tarafından ABD Dışişleri Bakan Yardımcısı Paul Wol­
fowitz ile yapılan röportaj; "Woifowitz ile Röportaj: Kimse Ker­
kük' e Göz Dikmeme li." Ayrıca ABD'nin askeri müdahalesi ve
özellikle de Türk kuvvetlerinin kuzey Irak'taki rolü hakkında
Kürtlerin duyduğu kaygılara ilişkin bir inceleme için bkz. be­
nim Kongre İnsan Hakları Özel Toplantısın'da sunduğum yazı­
lı tanıklık, "Kuzey Irak'ta İnsan Haklarımn Durumu: Kürt Azm­
lığı ve Onun Geleceği," 20 Kasım 2002 ve Barbara Slavin,
"Kürtler ABD'yi Koruma Sözü Vermeye Zorluyor," USA Today,
22 Ekim 2002.

1 4) David Nissman tarafından Radio Free Europe/Radio Li­
berty'de yayınlanan "ABD Saldıru·sa Türkiye Kuzey Irak'ta

Serbest!- 1 1 (Ocak 2003) 41

www.a
rs

iva
ku

rd
i.o

rg

42

'Giiı•enlik Kemeri' Oluşturacak" başlıklı habere bkz. Irak Rapo­

ru Cilt 5. No. 34, 18 Ekim 2002. Söz konusu haberde Türki­

ye'nin Savunma Bakanı Sebahattin Çakmakoğlun'dan şu alıntı

yapılmaktadır; "Tiirk silahlı kuvvetleri hem hiiyiiklüğii hem de

sahip olduğu silahlar haktmmdan caydırıct hir güçtür? [Ve]

e.~er hu caydtrıct güç bizim Irak'ta istemediğimiz durumu en­

gellerse, görevini yerine getirmiş olacaktu:" Türk tankları, Ba­

merni de dahil olmak üzere, kurtanimış Kürt bölgesi içinde ko­

nuşlandırılmıştır. 2 Temmuz tarihinde, kurtanimış Kürt bölgesi­

ne yaptığım ziyaret esnasında Türklerin Kani M asi ile Zaho ara­

sında, kendi tanklarının konuşlandırıldığı Berwari Bala bölge­

sinde dağ eteklerine Türk bayrağını (Hilal ve Yıldız) çizdiğine

tanık oldum. Şu anda kurtanimış Kürt bölgesindeki Türk asker­

lerinin sayısı muhtemelen 5.000 dolaylarındadır. ,

15) Irak 'ta güvenilebilecek son resmi nüfus sayımı 1957 yı­

lında gerçekleştirilmiştir. Bu nüfus sayımı Kürtlerin Kerkük'te

nüfusun çoğunluğunu (%48) teşkil ettiklerini göstermiştir.

Kürtlerin ve Türkmenlerin Irak genelinde ve Kerkük özelinde­

ki sayısı, Saddam Hüseyin Sonrası Irak'ta yapılacak resmi nü­

fus sayımı ile belirlenecektir.

16) Saddam'ın şu anda Kürtlere karşı yürüttüğü etnik te­

mizlik kampanyasının ayrıntıları için bkz, Robin Wright,

"Araplaştll'ma frak Kürtlerini Kendi Evlerinden Kaçmaya Zor­

luyor," Los Angeles Times, 3 Aralık 2002.

17) Saddam Hüseyin sonrası Irak 'ta federal bir siyasal bi­

rim olarak Irak Kürdistanı'nın kuruluşu için hazırlanan anayasa

tasiağına Kürdistan Bölgesel Hükümeti/KOP web sitesinden

ulaşılabilir. Taslak belgenin şu anda Kürdistan Ulusal Meclisin­

de görüşülmekle olduğunu ve bölgesel mecliste temsil edilen

KYB ile diğer partilerin görüşlerini de yarısıtmak üzere mutla­

ka değişikliklere uğrayacağını unutmamak gerekiyor.

18) Michel e Kambas, "Kthrts Banş Plant Türkiye' den Bii­

yük Destek Aldt," Reuters (12 Kasım 2002) ve Amy Waldman,

"Sri Lanka Yeni Bir Hükümet Keş{edecek," New York Times (6

Aralık 2002).

19) Bkz 7 nolu dipnot.

20) Manda döneminden bu yana Irak'taki Arap-olmayan ve

Şii toplurnlara yönelik tutum için ve ayrıca Baas yönetimi. altın­

da bir (Sunni) Arap milliyetçi ideolojisinin oluşumu üzerine ya­

pılan bir analiz için Kenan Makiya'nın Repuhlic ofFear (Kor­

ku Cumhuriyeti) adlı eserinin altıncı bölümüne bakınız.

21) Türkiye'nin desteklediği Irak Türkmen Cephesi ile

ilişkili olan Türkmenler bu ortak Kürdistanİ kimliği reddet­

mektedir.

* Profesör Carole A. O'Leary: 2001 yılı başlarında Küre­

sel Barış Merkezinde Irak'ın Geleceği Çalışma Grubunu kurdu,

burada, geleceğin Irak'ında yönetim için en elverişli çerçeve

olarak gördüğü federalizm üzerine incelemeler yapmaktadır.

1994 yılından bu yana, uluslararası Hizmetler Fakültesinde yar­

dımcı Profesör olarak hizmet eden Bayan O'Leary, uluslararası

Barış Tugayları, Anlaşmazlıkları Çözümleme, Karşılaştırmalı

Bölgesel Çalışmalar bölümlerinde mukabil görevlerde bulun­

muştur. Bayan O'Leary Charles Macdonald ile birlikte, Huzur­

suz Bir Dünyada Kürt Kimliği adlı bir kitap kaleme yazmıştır;

bu kitap 2003 yılında yayımlanacaktır.

ingilizce' den çeviren: Cemal Atila

Kaynak: MERIA Journal Ci lt 6, Sayt4 (Aralık 2002)

Serbesti- 11 <Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

B ASINDAN

Savoşa Hoy1r m1?
Erdal Güven

Yazılar yazılıyor, toplantılar yapılıyor, gösteriler

düzenleniyor. Kayıtsız şartsız savaşa hayır deniyor.

İşin felsefi tarafına girmeyeceğim. Beni aşar zaten.

Bir nosyon olarak savaşa karşı çıkmamak mümkün

değil. Ama iş realiteye gelince durum değişir. Ben pra­

tikle ilgiliyim. Kayıtsız şartsız savaşa evet denemeye­
ceği gibi hayır da denemeyeceğini düşünüyorum.

Eğer ABD'nin Afganistan'ı, Orta Asya'ya çörek­

lenmek için vurduğunu düşünüyorsanız size diyecek

bir lafım yok.

Ya da ABD'nin Irak'ı Ortadoğu petrolünü ele geçir­

mek için vuracağım ... Bağınp çağırmaya devam edin.

Ama bir an için düşünün, bunlar neden değil de

sonuç, daha doğrusu sonuçlardan biri olmasın sakın?

Hele hele ll Eylül2001'den sonra.

Tepeden bakarsanız ll Eylül 2001'den bu yana

ABD'nin tüm yaptıklarının ve yapacaklarının tek ama
tek bir nedeni bulunduğunu görürsünüz. ll Eylül

200 l'in yinelenmesini önlemek. Başarıp başaramaya­

cağı ayrı konu ama tüm taktikler, stratejiler, askeri

doktrinler, jeopolitik hesaplar bir yana amaç bu.

Dediğim gibi ben pratikle ilgiliyim. Vietnam Sa­

vaşı'nı elbette doğru bulmuyorum. Ya da ABD'nin
Kissinger'da vücut bulan müdahaleci zihniyetini.

Ama ABD'nin önce Bosna sonra Kosova için Sırhis­

tan'la savaşmasını kendirnce destekledim. Hatta geç

kalındığı için eleştirdim. Çünkü nihai tahlilde Sırhis­

tan'la savaşa hayır demek Miloşeviç'e evet demekti.

Ancak o savaş ve direnişleri sayesindedir ki bugün
Boşnaklar ve Kosovalılar rahat nefes alabiliyor. An­

cak o savaş ve ayaklanmaları sayesindedir ki bugün
Sırhistan faşist diktatörlüğü geride bırakmış, iyi kötü

demokratik bir ülke.

Belki o kadar insani olmayan nedenlerle ve tıpkı

Bosna'da, Kosova'da olduğu gibi başka yolu kalmaz­

sa Irak'la savaşmasına karşı çıkacak değilim. Çünkü

nihai tabiilde Irak'ta savaşa hayır demek Saddam'a

evet demek. Elbette en sağiıkiısı ülkelerde değişimle-

rin iç dinamikler yönlendirmeli. Ancak iç dinamikler

bir noktada tıkanabiliyor. Eski Yugoslavya toprakla­

rında olduğu gibi. Bazan dış dinamikler gerekiyor.
Hele hele iç dinamikler özgür irade ve diğer demok­

ratik değerler üzerine oturmuyorsa. Kaldı ki bazı va­
kalarda karşınızdakinin ille de antidemokratik bir ya­

pı olması gerekmez. Bugün Kıbrıslı Türklerle Rumla­
ra, daha doğrusu Denktaş'la Klerides'e kalsa, BM'ydi

AB'ydi dış dinamikler işin içine girmese bir çözüm
mümkün olabilir mi?

Irak dediğiniz halkının yüzde 80'iyle kanlı bıçaklı,

yüzde 20'sini polis devletiyle denetimde tutan, son 20

yılda iki buçuk savaş çıkarmış, siviilere karşı kimyasal

silah kullanmaktan çekinmemiş, İsrail'i sırf bir Yahudi
devleti olduğu için yok etmeye yemin etmiş, intihar

komandolannın ailelerini on binlerce dolarla mükiifat­
landıran bir rejim. Savunulacak hiçbir yanı yok.

Savaş karşıtlarının Irak bağlamında kesinlikle

haklı ve kesinlikle isabetli olarak işaret ettikleri ço­

cuk ölümlerinde acaba Saddam rejiminin hiç mi payı
yok? Ambargo neden kalkmıyor? Bush öyle istediği

için mi Saddam öyle istediği için mi? Eğer Saddam

Körfez Savaşı'nın ardından uğradığı yenilgiyi hazme­
dip BM Güvenlik Konseyi kararlarının gereğini yeri­

ne getirseydi bugün bunları tartışıyor olur muyduk?

Hiç sanmıyorum.

Sokağa taşan savaş karşıtlığı iki ana kanaldan akı­

yor Türkiye'de. Sol ve İslamcı. Oysa söz konusu Sır­
histan iken İslamcıların savaşla bir sorunu yoktu. Bu­

rada bir çifte standart yok mu? Oysa din ya da başka

bir değişken ölçüt olmamalı. Solculann durumu daha
vahim. Her şeyi emperyalizm prizmasından gördükle­

ri için ABD'nin Sırbistan'a müdahale etmesine de kar­

şı çıktılar. Şimdi Irak müdahalesine hayli hayli karşılar.

Savaşa evet ya da hayır demeden önce düşünmek

lazım: Son ve tek çare mi, hizmet ettiği amaç meşru

ve adil mi? O halde ...

Kaynak: Radikal Gazetesi, 29.08.2002

Serbest!- ll (Ocak 2003) 43

www.a
rs

iva
ku

rd
i.o

rg

BASlNDAN

Helkewt Hekim*

Irak Halk1 Saddam'1
Nas1l Bilir?

Saddam kendisi için milyonlar harcarken, mesi için özen gösterilmesini talep etmişlerdi.

binlerce aile çocuğunu çalıştırmak, kadınlar fa- Bu gruplar ve muhalefet partileri savaşa karşı

hişelik yapmak zorunda. Halkın Saddam'dan ne olduklarını açıklamalanna rağmen, halkın ope-

kadar nefret ettiğini rejim çökünce anlayacağız

Irak halkının çoğunluğu, bugün Saddam

Hüseyin'in tahtından düşürülmesinin bedelini

ödemeye hazır. 34 senedir aralıksız devam

eden bir saltanat Bu saltanatın bu kadar uzun

rasyondan yana olduğunu da saklamıyorlar.

Tunuslu bir Arap gazeteci, geçtiğimiz günlerde

yazdığı bir makalede, Irak halkının Amerikan

askerlerini kurtuluş savaşçıları olarak karşıla­

yacağı yorumuna yer vermişti.

sürmesinin sebebi ise sindirme ve yok etme po- ı 99 ı yılında, Kuveyt'in ilhak edilmesinin

litikası sayesinde, ülke içindeki muhalefete ardından, Irak'ta bulunan 18 bölgeden 14'ü is­

meydan vermemesi. Komşu ülkelerle dokuz se- yan etti. Sadece Sünni Arap bir azınlık, Sad­

ne, zorla Araplaştırma politikasına karşı isyan dam'a sadık kaldı. Bugün, o azınlığın bile dev­

eden kendi ülkesindeki Kürtlerle ı5 yıl süren let başkanlarını halen desteklediği şüpheli.

savaş. Yaralıları saymazsak, toplam 1 milyon

insanın canına mal olan politikalar izlemek.

Bu bilanço, Irak halkının, yönetildiği rejim

hakkında yeterince bilgi sahibi olmasına yeter­

li geliyor. Bütün bu seneler boyunca, Irak hal­

kı, kendi devlet başkanlarının gerekli olduğu

takdirde kendi halkına karşı biyolojik silah

kullanmaktan çekinmeyeceğini görmüş oldu.

Halk giderek daha fazla yoksullaşıyor, ül­

kede artık orta sınıfın hepsi yoksul oldu. Ulus­

lararası uzmanlara göre, BM kararları gereğin­

ce, 'petrole karşılık yiyecek' alan Irak rejimi,

bu yiyeceklerin yüzde 60'ını ya askerlerine da­

ğıtıyor veya karaborsada tekrar satıyor. Bu­

nunla birlikte, 4 milyon insanın yaşadığı Kürt

bölgesinde, halkın yaşam standartları yüzde 13

civarında arttı. Bunun nedeni yiyeceğin bizzat
Yine her zaman olduğu gibi, Irak'a karşı

BM tarafından dağıtılması.
operasyonun bedelini de, Irak halkı ödeyecek.

Bu bedel, müttefik ülkelerin füzelerinden veya Irak rejimi, popülaritesini asıl 70'li yıllarda

bombalarından çok, Irak rejimi tarafından kul- kaybetti. 15 Ekim'de yapılan başkanlık seçimi

lanılacak biyolojik ve kimyasal silahlarla ola- sadece Amerika'nın saldırıya geçmesi duru­

cak. Fakat bu ağır bedele rağmen, Irak halkının munda, rejimin halka uyguladığı sindirme po­

büyük bir bölümü, Amerika'nın olası operas- litikasını giderek artıracağını gösteren maska­

yonuna destek vermeyi sürdürüyor. Ülkedeki ralıktan başka bir şey değildi. Buna koşut ola­

altı önemli muhalefet grubunun temsilcileri, rak, Saddam milisierini güney bölgelerine yol­

geçtiğimiz ağustos ayında, Washington'a davet layarak, halka bir saldırı anında hiç kimsenin

* Paris Şark Uygarlığı ve edildikleri sırada, operasyon yapıldığı takdir- rejime karşı isyan etmeyeceğine karşı Kuran
Dilleri Enstitüsü'nde
öğretim görevlisi de, ülkenin altyapısına ve halka zarar gelme- üzerine yemin ettiriyor. Bakalım, kurtuluş anı

44 Serbesti- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

geldiğinde, Hz. Muhammed'e verilen sözlere sadık Irak lideri, kendisi için milyonlar harcamaktan çe-
kalın~cak mı? kinmezken, binlerce aile, sağlık ve okul giderlerini

Saddam Hüstyin, artık sadece, iki oğlu Uday ve karşılamak üzere, çocuklarını çalıştırıyor. Kadınlar,
Kusay'ın da aralarında bulunduğu kendi ailesi tarafın- çocuklarını doyurabiirnek için, Bağdat'ın görkemli
dan yönetilen kendi milisierine ve gizli haber alma semtlerinde fahişelik yapıyor. Irak halkının, rejimin
Leşkilatma güveniyor. Bu aile, aynı zamanda ülkenin
ekonomik her türlü faaliyetini elinde bulunduruyor,
petrol kaçakçılığı yapıyor.

başında olan bu megalomana duyduğu nefretin sınırı
var mı? Büyük bir olasılıkla, bu nefretin ölçüsünü, re­
jim bir gün yıkıldığında anlayabileceğiz.

Ancak, Irak halkının çoğunluğu açlıktan neredey- Ancak bu terör içinde kalmış, yoksul halk, bu re-
se ölecek durumda. Irak lideri her yıl doğum gününü jimi düşürebilecek güçte değil. Iraklılar, 1991 yılında,
kutlamak için, milyonlarca dolar harcıyor. Ülke ça- Amerikalılardan, Saddam rejimini düşürmelerini İsti­
pında yapılan kutlama törenleri, bütün televizyonlar- yordu. Ancak Washington, o zamanlar Saddam'ı sa­
da canlı gösteriliyor. Son olarak Saddam, 1937 yılın- dece zayıftatma politikasını seçti. Bugün ise bu ter­
da, bilinmeyen bir nedenle, 35 yaşında ölen, ve cese- cihlerini değiştirmiş görünüyor. Kuzey ve Güney
di bulunamayan babasının anısına Tikrit'te tarihi bir Iraklılar, diktatörün kitle imha silahlarına kurban git­
mezarlık ve kendi doğum yeri Selahaddin şehrinde rnekten çok korkuyor. Ama, en büyük umutları, Sad-
bir de mozole yaptırdı. Saddam'ın kendisi tarafından
tasarlanan bu mozole, 500 metrekare genişliğinde, 35
sütundan oluşuyor.

dam'dan bir gün tamamen kurtulabilmek.

Kaynak: Radikal Gazetesi, 29.12.2002)

Serbest(- ı ı (Ocak 2003) 45

www.a
rs

iva
ku

rd
i.o

rg

·İNTERNET' TEN

46

----- Original Message ----­

From: kudret tamerler

To: ekonomistler@yahoogroups.com

Sent: Monday, January 06, 2003 1:39 AM

Subject: [Ekonomistler] *Irak Caddelerinden Sesler •

Irak Caddelerinden Sesler

Kudret Tamerler

Sayın Üyeler, onlara kendine biat karşılığında geniş imkanlar tanı­

Bugünlerde yoğun olarak Irak hakkında tartış- mış. Tabi ki ICG'nin yaptığı araştırma bu çok önem­

maktayız. Iraklılar da kendi gelecekleri doğrudan il- li kesimi, örneğin kabile reisierinin düşüncelerini de

gitendiren yaklaşmakta olan savaş üzerine tabi ki dü- dikkate almamakta. Zaten bu kişilerin görüşleri ama

şünüyorlar, kendi açılarından değerlendiriyorlar. Aca- Amerikalılar ile ama Saddam ile yaptıklan pazarlık­

ha Irak caddelennde halk ne düşünüyor? Amerika li- lara göre şekil almakta, değişmekte.

dediğinde yürütülecek bir savaş üzerinde düşüncele- "Voices From Iraqi Street", "Irak Caddelerinden

ri ne? ICG International Crisis Group (Uluslararası Sesler" adlı bu araştırınayı okudum. Oldukça ilginç

Kriz Grubu) merkezi Brüksel de bulunan global kriz buldum. On altı sayfalık bu araştırmanın orijinalini

konularında çözüm için çalışan ve Türkiye dahil bir ekte gönderiyorum. Size özetle aktaracağım hususlar

çok ülkenin fon sağladığı bağımsız, tarafsız, prestijli ise aşağıda ki gibi :

bir kurum. Yönetim Kurulu Başkanı, eski Finlandiya 1) İnsanlar şaşırtıcı bir biçimde içlerinden geldiği

Cumhurbaşkanı Martti Ahtisaari olup, Başkanı eski gibi konuşmaya istekliler ve mevcut durumdan bık-

Avustralya Dışişleri Bakanı Gareth Evans dır. mış durumdalar

Tüm dünyanın gözü Irak üzerinde iken, ICG so- 2) Birçok Iraklı politik durumda değişikliğin kaçı-

kaktaki Iraklılar ne düşünüyor sorusuna cevap arayan

bir araştırmayı, çok sayıda, çok değişik kesimlerden,

yaşlarda Iraklılarla 3 hafta boyunca çok sayıda müla-

kat yapıp bu araştırmasından çıkan sonuçlan Aralık

2002 de yayınlamış. Araştırma tabi ki bilimsel açı­

dan tüm Irak nüfusu açısından bir sonuç vermemek­

te. Sadece Bağdat ve Musul' da şehirli kesim arasında

nılmaz hale geldiğini düşünüyor.

3) Irak rejimi de, toplumun değişik kesimlerini etki-

lemek ve kontrollerini sıklaştırmak faaliyetleri içinde

4) Birçok Iraklının düşüncesi, ABD saldırısının

kaçınılmaz hale gelmiş olması

5) ABD saldırısına karşı tepkiler farklı farklı. Zo-

yapılmış. Bilindiği üzere esasında Irak bir aşiretler raki bir şekilde rejim değişikliğinin yapılmak isten­

devleti. Herhalde 50 ye yakını ciddi büyüklükte (bazı mesinin getirebileceği şiddet ortamından endişe edili­

kabilderin on binlerce silahlı adamı var) kabile ol- yor. En ağırlıklı arzu, "normalleşmek" Yıllardır yaşa­

mak üzere, 200'e yakın kabile var:Jrak da. Saddam nan, bu anormal, soyutlanmış durumun bitmesi arzu­

Hüseyin de özellikle İran savaşı sırasında, sonrasında tanıyor. Çok ciddi miktarda kişi, bu normalleşme ve

bu kabilelerin-aşiretlerin reisierini el üstünde tutmuş, de~tşim için bir Amerikan müdahalesinden başkaca

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

bir alternatif yoksa, bu müdahaleyi bile destekleye- yıllardır içinde bulunduklan savaş halinin sonunda
ceklerini ifade ediyorlar. Müslüman olmayan Iraklı- bitip bitmeyeceği
lardan çok azı da, bu Amerikan müdahalesi sonrası
Şiiterin baskın olduğu yönetime geçilirse, kendileri
için kötü olacağını ifade ediyorlar

8) Mevcut Yönetim ise bu aralar, özellikle orta sı­
nıf Iraklıların yaşam koşullarını düzeltmek için yo­
ğun bir faaliyette. Bağdat da, elektrik su ve ulaşım

6) Saddam sonrası için düşünceler çok karışık. hizmetlerinin kalitesi arttırıhyor. Gıda için Petrol
Iraklılar esasında çok de-politize durumdalar. Federa- programının çok dışına çıkılarak yapılan gizli petrol
lizm, sürgünde ki Iraklı temsilciler, uluslararası toplu- ihracatından gelen para ve basılarak yaratılan para
mun Saddam sonrası senaryoları, vs .. vs ile ilgili de- ile kamu çalışanlarının maaşlanna ciddi zam yapıl­
ğiller. Mevcut rejim tüm sivil toplum ve muhalefete makta. Binlerce yeni Araba ithal edilmiş ve ülkenin
izin vermemiş zaten.Ülkenin kaderinin çok güçlü bir elitlerine çok uygun fiyatlarla satılmakta 1996 yılın­
yabancı güce bırakılması fikri, tahmin edilenin üstün- dan beri yürürlükte olan ve pratik olarak yurt dışına
de cazibeli görünüyor. Beklenenin üstünde bir oran- çıkışı yasaklayan 200 USD'lık yurt dışına çıkış har­
da, uzun dönemli bir Amerikan varlığı ve angajmanı cı Kasım 2002 den geçerli kaldırılmış. Vergiler ve tü­
arzu ediliyor. ketim malları üzerindeki vergiler indirilmiş.Uydu te-

Tabi Amerika ile ilgili bu görüş, askeri harekatın levizyonlar, hem diğer Arap hem de Avrupa kanalla-
kısa ve temiz olmasına olan bir inanca dayanıyor ve
sonrasında büyük bir uluslar arası yeniden inşa faali­
yetine başlanmasına olan inançtan destek buluyor. Bu
gerçekleşmezse, kanlı ve uzun bir savaş veya müda­
hale sonrasında yetersiz yeniden inşa desteği verilir­
se, bunun Amerika ile ilgili destek görüşünü kolayca
yok edeceğini söyleyenler var.

Bir Iraklı diyor ki ; "Biz ABD saldırısı istemiyo­
ruz ama siyasi değişim de istiyoruz. Uluslar arası bir
yönetim altında bile yaşayabiliriz.Hiçbir şey mevcut
durumumuzdan kötü olamaz. Körfez ülkelerine bile
bakın, evet Amerikan uşakları rejimleri var ama in­
sanları bizden fersah fersah iyi durumdalar." Başka
biri "Eğer Amerikaiılar, savaş sonrası Irak'ın yeniden
inşasına soyunmazlarsa, hiç gelmesinler . Geliyorlar­
sa da, burayı acilen yeniden inşa etsinler, hukuk ve
kanun getirsinler" diyor.

Birçok Iraklı, müdahale sonrası için yabancı gü­
cün gücüne normalleşme süreci için güveniyor. Ön­
celik olarak tek şeye bakılacağı söyleniyor. O da İn­
sanların yemek bulma imkanlarına. Sonrası, siyaset ..
lider seçimi, vs .. hepsi karın doyurmaktan sonra ge­
len şeyler deniyor. Araplar, pek Kürt sorunu ile ilgi­
lenmiyorlar. Onlar için önemli tek şey kendi araların­
da ki Şii -Sünni dengesi. Federal Irak kurulması
Kürtlerden değil, Arapların Şii-Sünni dengesinden
dolayı çok zor gibi algılanıyor.

rı artık izlenebiliyor. Ekim 2002 yılında ise Saddam
yeniden % 100 oyla başkanlığını 7 yıl daha uzattık­
tan sonra, büyük kampanyalarla aflara, orta kesime
yardımlaı ll başlamış

Raporun orijinalini okuduğunuzda çok daha geniş
aktanmlar, bilgiler var. Araştırınayı yapan kurum, ta­
rafsız ve saygın bir kurum olmasa, bu aktanını yap­
mazdım. Bana ilginç geldi.

Iraklılar artık bıkmışlar bu dünyadan soyutlanmış
halde yaşamaktan. Bıkmışlar yıllardır sürüklendikleri
savaşlardan .. öyle konuşuyorlar. Normalleşme isti­
yorlar. Daha refah içinde yaşamak istiyorlar. Genel
olarak o kadar de-politize olmuşlar ki, yeter ki karnı­
mız doysun , ülkemiz dünyaya açılsın, hak hukuk gel­
sin, ama isterse bunu Amerika ama isterse Uluslar
arası bir güç yapsın .. Ülkemizi yeniden inşa etsin biz
de rahat edelim noktasına gelmişler.

Araştırma ciddi bir biçimde Bağdat ve Musul hal­
kının nabzını tutmayı hedeflenmiş.

Biz savaş olsun mu olmasın mı diye tartışırken,
Iraklılar da ne zaman bitecek şu savaş halimiz , ne za­
man normalleşeceğiz diye düşünüyorlar .. Dile kolay
20 yıldan fazladır garip bir savaş hali içinde türlü
acılarla boğuşuyorlar da boğuşuyorlar.

Araştırınayı ekte bilginize sunanm.

7) Iraklılar için önemli soru, savaşın olup olmaya7 * Rapora http:Iwww.ekonomistler.com sitesi-
cağı değil .. onlar için dile getirdikleri esas soru bu nin raporlar bölümünden ulaşabilirsiniz.

Serbesti- ll (Ocak 2003) 47

www.a
rs

iva
ku

rd
i.o

rg

48

i smail Besi kd Hoca' don
Mektup ' '

Sevgili Ahmet,

Önce selamlar, sevgiler.

Serbesti'nin 8. sayısının yayımlanması beni çok mutlu etti. Dergiyi baştan sona kadar oku­

dum. Bu sayının ana teması, "Kürdistan Perspektifi" idi. Kısa bir süre sonra Serbesti'nin 9.

sayısı da elime geçti. Bu sayıda AB-ABD ve Kürtler ilişkisi irdeleniyor, Güney Kürdistan'a

vurgu yapılıyor. Bu konuları dile getiren röportajları da dikkatle okudum. Serbesti'nin be­

lirli aralıklarla yayımianmasını çok önemsİyorum değerli Ahmet, bu çabalardan dolayı Ser­

besti'ye ve Serbesti çalışanlarına sevgilerimi yolluyorum. Bu vesileyle 8. sayıda yayımlanan

bir yaztdan sözetme gereğini duyuyorum.

Hasan Yıldız'ın, "Jeopolitik Konum Açısın­

dan Güney Kürdistan' da Kurulacak Bir Kürt

Devleti Türkiye' nin Çıkarlarına Aykırı mıdır?"

başlıklı yazısını dikkatle okudum (s. 21-32).

"Şeyh Said isyanını doğrudan doğruya İngiliz­

lerin hazırladığı veya meydana çıkardığı hak­

kında kesin deliller bulunamamıştır. Fakat

bundan şüphe edilmiştir ve gerekli tahkikat ya-

Hasan Yıldız, yazısının sonlannda, Şeyh Said pılmıştır." (İsmet İnönü, Hatıralar, Cilt 2, s.

ayaklanmasından söz ederken, şöyle bir değer- 202) Hunharca bir cinayete kurban giden Uğur

lendikme yapıyor: Mumcu bu bilgiyi doğrularken, "Doğu isya-

nında, emperyalizmin 1. derecede rol oynadı,~ı-
"... Kürt ayaklanmasında İngiliz parmağı

nı yazan İsmail Beşikçi'yi eleştirebilmektedir.
aramak o kadar önyargılarla doludur ki, bu ko-

(08 Eylül 1992, Cumhuriyet) Bu eleştiriler,
nu hiçbir ciddi araştırma konusu olmadan, bi-

lim adamlannca immanent hakikat olarak

mantık yoluyla peşin kabul görmüştür. Obje ile

süje arasındaki bağ hiçbir zaman bilgi teorisi-

Türkiye' de aklıselim yolunun açıldığının ka­

nıtlarıydılaı:" (s. 31).

Hasan Yıldız bu yazılannda, İsmail Beşik-

ne uygun tarzda ele alınmamıştır. Kürt sorunu- çi'nin "Şeyh Said isyanı İngiliz emperyalizmi­

na çok yakın ilgi_ duyan İsmail Beşikçi gibi bir nin kışkırtmasıdır.." dediğini söylemektedir,

araştırmacı bile bunu 'a priori' bilgili imma- değerli Ahmet. "Kürt sorununa çok yakın ilgi

nent bir hakikat olarak doğrulayabilmektedir. duyan İsmail Beşikçi bile ... " diyerek bu değer­

Oysa hiç beklenmeyen bir otorite, Türkiye lendirmesine vurgu yapmaktadır. Burada iki

Cumhuriyet'nin kuruculanndan İsmet İnönü, dipnotuna dikkat çekmek gereğini duyuyorum.

beklenmeyecek bir tarzda, Şeyh Said İsyanı Biri İsmet İnönü diğeri Uğur Mumcu'yla ilgili

hakkında, daha aklıselim davranabilmektedir. iki dipnot. Yazar, İsmet İnönü'ye ve Uğur

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Beşikçi'nin 1960'1ardaki düşünceleriyle, 1990'Iardaki düşünceleri

arasında çok yoğun, çok köklü degişiklikler oldugunu fark edebilir.

Mumcu 'ya ilişkin değer- Aynı kişi, zaman içerisinde, Beşikçi'nin düşüncelerinde meydanalanan kitaplarımızda ise bu

lendirmeler yaparken, on- l b k''kl'' b ~ d ~· ·kı·~· d l d d.. .. yöndeki köklü değişiklik­
ge en u o u, u yogun egısı ıgın ne en en uzerın e usune-

lann ilgili eserlerine, yazı- ' ' ler kendini açık bir şekilde

!arına atıflar yapmaktadır. bilir. Bu da, Hasan Yıldız'ın Beşikçi hakkındaki değerlendirmeleri- göstermektedir. Kornal Ya-

Fakat, araştırmacı yazar bu nin doğru olmadığını, gerçeği yansıtmadıgını ortaya koyar. yınları tarafından yayımla-

titizliği, bu titiz tutumu İs- nan, Bilim Yöntemi, (Ko­

mail Beşikçi'yle ilgili değerlendirmeler yaparken mal 1976), Yurt Kitap Yayın. 1991, Bilim Yöntemi

göstermemektedir. Öte yandan, Hasan Yıldız, bu de­

ğerli yazısında, pek çok kaynağa atıflar yapmaktadır.

Ama aynı tutumu, bu gerekli tutumu, Beşikçi'nin gö­

rüşleriyle ilgili bir değerlendirme yaparken gösterme­

mektedir. Bu tutumu nasıl yorumlamalıyım Sevgili

Ahmet?

Türkiye' deki Uygulama 1. Kürtlerin Mecburi iskanı

(Komal 1977) Yurt Kitap Yayın 1991. 2. Türk-Tarih

Tezi, Güneş-Dil Teorisi ve Kürt Sorunu (Komal 1978)

Yurt Kitap Yayın 1992. 3. Cumhuriyet Halk Fırka­

sı'nın Tüzüğü (1927) ve Kürt Sorunu (Komal 1979)

Yurt Kitap Yayın. 1992 isimli kitaplarda bu düşünce

"Do,~u Anadolu' nun Düzeni, Sosyo-Ekonomik ve ve tutum değişikliğini görmek mümkündür. Bu kitap­

Etnik Temeller" kitabının ilk baskısı 1969 yılı yaz ay- lar dolayısıyla açılan davalarda yani, 1977-1979 yıl­

larında yapıldı. İkinci baskı da 1970 yılı sonbaharın- larında yapılan savunmalarda bu düşünceler belirgin
bir şekilde ortaya konulmaktadır. "Kürdistan Üzerin-

da yapıldı. Hasan Yıldız'ın vurgulamaya çalıştığı gö-
de Örgütlü Devlet Terörü ve i smail Beşikçi, Biyograf­

rüşler bu kitaptaydı. Bq görüşler de başka kaynaklar-
ya, Savunma/ar, Mektuplar" (Komal 1980).

dan alınan görüşlerdi. Ama hemen sonra, 1971, 12

Mart Rejimi'ni yaşadık. Diyarbakır-Siirt İlleri Sıkı­

yönetim Komutanlığı Askeri Mahkemesi 'nde duruş­

malar gerçekleşti. "Doğu duruşma/arı" sırasında,

savcıların inkarcı ve asimilasyoncu iddianamelerine

karşı savunmalar yapıldı. Bu savunmalar örneğin İs­

mail Beşikçi tarafından da, Devrimci Doğu Kültür

Ocakları'na mensup arkadaşlar tarafından da yapıldı.

Devrimci Doğu Kültür Ocakları savunmasının nasıl

hazırlandığını, mahkemede duruşmalar sırasında

okuyabilmek için ne büyük mücadeleler verildiğini,

savunmayı zabıtlara geçirebilmek için ne çabalar har­

candığını çok yakından biliyorum.

Sıkıyönetim Tutukevi'nde, Kürt toplumunun çe­

şitli kesimlerinden gelen pek çok insan vardı. Öğren­

ciler, esnaf, mühendis, avukat, doktor, mali müşavir

gibi serbest meslek sahipleri, işçiler, köylüler, din ho­

calan, öğretmenler, memurlar, şeyhler, aşiret reisleri,

toprak sahipleri vs. Türkiye Kürdistan Demokrat Par­

tisi{fürkiye' de Kürdistan Demokrat Partisi davası,

Diyarbakır-Siirt İlleri Sıkıyönetim Komutanlığı As­

keri Mahkemesi'nde görülen önemli bir davaydı. Er­

zurum-Kars Dev-Genç dosyası, Diyarbakır Dev­

Genç dosyası yine önemli dosyalardı. Bu arkadaşlar­

la çeşitli konuşmalar, tartışmalar yapılıyordu. Bu sü­

reç içinde düşüncelerde, tutumlarda çok köklü değiş-

Değerli Ahmet,

Yukarıda, Araştırmacı-Yazar Hasan Yıldız'ın, İs­

mail Beşikçi'yle ve Beşikçi'nin görüşleriyle ilgili de­

ğerlendirmeler yaparken kaynak belirtme titizliğini

göstermediğini yazmıştım. Bir de şöyle düşünelim:

Bu değerlendirmeleri yaparken Hasan Yıldız'ın "is­

mail Beşikçi, Doğu Anadolu' nun Düzeni, Sosyo-Eko­

nomik ve Etnik Temeller, 1969/1970 s " şeklinde

kaynak belirttiğini varsayalım. O zaman okuyucu,

"İsmail Beşikçi'nin 1969/1970'den sonra da yayınla­

rı oldu. Acaba, Beşikçi, o yayınlarda da aynı düşün­

celeri sürdürüyor mu, o yayınlarda da aynı düşünce­

leri savunuyor mu ... " şeklinde bir sorgulama yapabi­

lir. Böylece okuyucu ve soruşturmaları sonucunda,

örneğin Beşikçi'nin 1970'li yılların ortalarından iti­

baren yaptığı yayınlara, 1980'lerde, 1990'larda yaptı­

ğı yayınlara ulaşabilir. İnceleme sonucunda örneğin,

Beşikçi'nin 1960'lardaki düşünceleriyle, 1990'larda­

ki düşünceleri arasında çok yoğun, çok köklü deği­

şiklikler olduğunu fark edebilir. Aynı kişi, zaman içe­

risinde, Beşikçi'nin düşüncelerinde meydana gelen

bu köklü, bu yoğun değişikliğin nedenleri üzerinde

düşünebilir. Bu da, Hasan Yıldız'ın Beşikçi hakkın­

daki değerlendirmelerinin doğru olmadığını, gerçeği

yansıtmadığını ortaya koyar. Ama Hasan Yıldız oku-

meler oldu. Bu değişiklikler o dönemde, savunmala- yucuya bu fırsatı da vermiyor. Beşikçi'yi ve düşünce­

ra da yansıdı. 1970'lerin ortalarından itibaren yayım- lerini eleştirirken, kaynak belirtmeyerek, her yerde

Serbest) - ı ı (Ocak 2003) 49

www.a
rs

iva
ku

rd
i.o

rg

50

Araştırmacı-yazar Hasan Yıldız Uğur Mumcu'yu izlemektedir, ama

Beşikçi'nin Uğur Mumcu'yu nasıl eleştirdiginden yine habersiz gö-

her zaman aynı şeyi düşün- rünmektedir. Hasan Yıldız' ın, ismail Beşikçi'nin görüşlerini ve dü-1992) kitapları yayımlandı.
düğü gibi bir izienim yarat- .. l V 1980'lerin başlarında 12

al d
şu nce erını bır baskasının bılgılerıne ve dusuncelerıne go re deger- '

maya ç ışıyor. Bu a, Be- .' ' Eylül rejimi süresi içinde

şikçi için çok büyük bir lendirmesi bilimsel bir tutum degildir. yapılan savunmaları içeren

haksızlık oluyor. Özgür Zihnimizdeki Karakolların

eleştiri, bilim yönteminin, bilimsel düşünce üretimi- Yıkı/ması (Yurt Kitap-Yayın 1991) yine 1990'lı yılla­

nin en· önemli koşulu oluyor değerli Ahmet. Beşik- rın başlarında yayımlandı. Ortadoğu' da Devlet Terö­

çi'nin düşünceleri de', görüşleri ve tutumları da elbet- rü (Yurt Kitap Yayın 1991), Kürt Aydını Üzerine Dü-

te eleştirilecektir. Ama, eleştirilen düşünceyi iyice or­

taya koymadan, genel bir eleştiri/suçlama yapmayı,

kişinin son 30 yılda ürettiği çalışmaları hiç dikkate al­

madan, onlar yokmuş gibi davranarak, sadece ilk ça-

şünceler (Yurt Kitap Yayın 1991). Unesco'ya Mektup

(Yurt Kitap Yayın 1991), Başkaldınnın Koşulları

(Yurt Kitap Yayın 1991), PKK Üzerine Düşünceler,

Özgürlüğün Bedeli (Melsa, 1992) kitapları da bu dö-

lışmaları dikkate alınarak yapılan değerlendirmeyi bu nemde yayımlanan kitaplardandı. Bilim Yöntemi

çerçevede ele almak, bu çerçevede kabul etmek Türkiye'deki Uygulama dizisine de 1990'ların başla-

mümkün değildir.

Burada, seni ve Serbestl'yi de eleştiriyorum, de­

ğerli Ahmet. Hasan Yıldız Beşikçi'yi bilmiyor olabi­

lir, izlememiş olabilir. Ama, senin, Beşikçi hakkında,

Beşikçi 'nin düşünceleri ve bireysel duyarlılıkları

hakkında, araştırma-inceleme koşulları, yaşam koşul­

ları ve çevresel koşulları hakkında daha sağlıklı, daha

doğru bilgilere sahip olduğun kanısındayım. Siz Ha­

san Yıldız'ı uyarabilirdiniz. "Beşikçi'nin bu düşünce­

leri, 1970 öncesine ait düşüncelerdir. Beşikçi'nin da­

ha sonraki yıllarda da yayınları oldu, o yayınları da

rından itibaren devam edilebildi. 4. Tunceli Kanunu

(1935) ve Dersim .Tenosidi (Belge 1990, Yurt Kitap

Yayın 1992), 5. Orgeneral Muğla/ı Olayı, Otuz Üç

Kurşun (Belge 1991, Yurt Kitap Yayın 1992), 6. Cum-.

huriyet Halk Fırkası' nın Programı (1931) ve Kürt

Sorunu (Belge 1991), 7. Kürdistan Üzerinde Emper­

yalist Bölüşüm Mücadelesi (1915-1925) (Yurt Kitap

Yayın 1992).

Uğur Mumcu bu kitaplarındaki düşüncelerin içe­

riğine, kitaplardaki düşüncelere tepkiliydi. Bu kitap­

ların adını anmadan, Beşikci'yi genel olarak eleştirir-

izleyebildiniz mi?'' diyebilirdiniz. Bu bakımdan Doz di, "1rkçı düşünceler, tutumlar, davranışlar geliştiri­

Yayıncılık sahibi ve Yazı İşleri Müdürü olarak seni, yor .. " diyerek Beşikçi'yi suçlardı. Fakat, bu eleştirile-

İdari Müdür olarak Ali Rıza Vural'ı, Yayın Yönetme­

ni olarak Mehmet Sanrı'yı, Yayın Kurulu üyeleri ola­

rak yine sizleri, Köroğlu Karaaslan 'ı, Halis Çanak­

çı 'yı eleştiriyorum. Hukuk danışmanı olarak Eren

Keskin'i de eleştiriyorum.

Araştırmacı-yazar HasanYıldız 'ın bir başka kusu­

ru da Beşikçi'yi Uğur Mumcu'nun yazdıklarıyla an­

lamaya ve anlatmaya çalışmasıdır. Hasan Yıldız, Be­

şikçi'nin kendi yazdıklarına bakmamakta, Uğur

Mumcu 'nun Beşikçi hakkında yazdıklarını kaynak

yapmaktadır. Bu, sokak çatışmalarında ele geçirilen

devrimci bir gencin, yargılanması için MHP'li mili­

tanlara teslim edilmesi gibi bir şeydir.

1990'ların başlarında Devletlerarası Sömürge

Kürdistan (Alan 1990, Yurt Kitap Yayın 1992), Bilim-

ri/suçlamaları yaparken, yukarıda sözü edilen kitapla­

rın adını anmamaya özen gösterirdi. Bu kitapların, bu

düşüncelerin çeşitli idari ve ceza! yaptırımlada karşı

karşıya olduğunu belirtmemeye özen gösterirdi.

Kürtlerin her yerde, her dönemde emperyalistler tara­

fından kışkırtıldığım öne sürer, " ... Beşikçi de Şeyh

Said isyanının İngiliz emperyalizmi tarafından kış­

kırtıldığını yazar.." derdi. Bazen de bu düşüncelerin­

den dolayı Beşikçi 'yi eleştirirdi. Ama, Beşikçi' nin

1970'lerin ortalanndan itibaren ortaya koyduğu ya­

yımlara, yukarıda isimleri verilen kitaplam değinme­

ıneye büyük bir özen gösterirdi. Araştırmacı-yazar

Hasan Yıldız Uğur Mumcu'yu izlemektedir, ama Be­

şikçi'nin Uğur Mumcu'yu nasıl eleştirdiğİnden yine

habersiz görünmektedir. Hasan Yıldız''ın, İsmail Be­

şikçi'nin görüşlerini ve düşüncelerini bir başkasının

Resmi İdeoloji, Devlet, Demokrasi ve Kürt Sorunu bilgilerine ve düşüncelerine göre değerlendirmesi bi­

(Alan 1990, Yurt Kitap Yayın 1992), Bir Aydın, Bir limsel bir tutum değildir. Bilimsel tutum, Beşikçi'nin

Örgüt ve Kürt Sorunu, (Me/sa 1991, Yurt Kitap Yayın görüşlerini, düşüncelerini, Beşikçi'nin bizzat kendi

Serbest!- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Bunların değerli çalışmalar oldugu da bir gerçek. Hasan Yıldız'ın Ser­

besfı' de yayımlanan yazısının degerinden yukarıda söz etmiştim. Fa-

yazdıklarına göredeğerlen-kat bu calısmalar sahibinin Besikci hakkındaki bilimsel titizlikten yine E yayınları tarafından , , 1 , ,

dirmeyi gerekli kılar; Bu k l d V l d' l . d B 'k ... d .
1

b' k yapıldı. Bu kitap, 1992 yı-. uza , u uorta eger en ırme en, sa ece esı cııcın eğı, ızzat en-
değerlendırmeyi yaparken, · · · lında, içeriğinde hiçbir de-
Beşikçi 'nin sadece, 1969/ disi için de haksızlıktır. Serbesfı değerli bir yayın organıdır. Ama, Ser- ğişiklik yapılmadan, aynen

1970 yılına kadar yazdıkla- besti'de, Beşikçi hakkında, bilimsel titizlikten uzak bir değerlendir- yayımlandı. Halbuki, bu ki­
rını değil, 2002 yılına ka- . b' l t. . . l S b • . . d h k lk taptaki düşüncelerle, öme-menın, ır e es ı rının yer o ması er estı ıcın e o sız ı tır.
dar yazdıklarını dikkate al- · · ğin, Devletlararası Sömür-
mayı gerekli kılar. ge Kürdistan, Bilim, Resmi İdeoloji, Devlet, Demok-

Telefon faturalarında, ödenecek borç miktarının

belirtildiği yerde, bir önceki döneme ilişkin borç da

gösterilmekte, "eğer ödediyseniz bu kısmı dikkate al­

mayınız" denmektedir. Hasan Yıldız, "Eğer Beşikçi,

sonraki çalışmalarında bu görüşlerini değiştirdiyse,

bu eleştirileri dikkate almayınız" diyebilir mi? Kaldı

ki Hasan Yıldız, Beşikçi'nin her dönem, her yerde,

aynı düşünceyi savunduğu gibi bir izienim yaratmaya

çalışmaktadır. Düşüncesini temellendirmek için bir

Beşikçi kaynağı göstermediği için, böyle bir kaynağı

gösterınemeye özen gösterdiği için "öncesi", "sonra­

sı" diye bir durum da söz konusu olmamaktadır. Bu

tutumu nasıl değerlendirmeliyim Sevgili Ahmet?

Hasan Yıldız'ın çalışmalarını yakından biliyo­

rum. Aşiretten Ulusallığa Doğru Kürtler (Politik Fel­

sefe Açısından Kürt Toplumunun Kritiği) Heviye

Gel/1989, Sevr-Lozan ve Musul Üçgeninde Kürdis­

tan, Heviye Gel/1990, 20. Yüzyıl Başlarında Kürt Si­

yasası ve Modernizim, Nujen/1996, Muhatapsız Sa­

vaş, Muhatapsız Barış, Mart 2002, Doz Yayınları ...

Bunların değerli çalışmalar olduğu da bir gerçek. Ha­

san Yıldız'ın Serbesti'de yayımlanan yazısının değe­

rinden yukarıda söz etmiş tim. Fakat bu çalışmalar sa­

hibinin, Beşikçi hakkındaki bilimsel titizlikten uzak,

uluorta değerlendirmeleri, sadece Beşikçi için değil,

bizzat kendisi için de haksızlıktır. Serbest! değerli bir

yayın organıdır. Ama, Serbest!' de, Beşikçi hakkında,

bilimsel titizlikten uzak bir değerlendirmenin, bir

eleştirinin yer alması Serbest! için de haksızlıktır.

Özgür eleştiri bilim yönteminin temel bir koşuludur. ·

Beşikçi özgür eleştiriyi her yerde, her zaman savun­

maktadır. Belirtmeye çalıştığını görüş çok açık. Eleş­

tiri yapanlar, eleştirdikleri düşüncenin yer aldığı kita­

bı veya yazıyı belirtecek kadar dürüst olsunlar ..

Doğu Anadolu' nun Düzeni Sosyo-Ekonomik ve

Etnik Temeller kitabının ilk baskısı 1969 da E Yayın­

ları tarafından yapılmıştı. İkinci baskısı 1970 yılında

rasi ve Kürt Sorunu, Bir Aydın, Bir Örgüt ve Kürt So­

runu, Ortadoğu' da Devlet Terörü, PKK Üzerine Dü­

şünceler gibi kitaplarda yayımlanan düşünceler ara­

sında çok derin fark vardır. Doğu Anadolu' nun Düze­

ni kitabıyla, isimleri belirtilen kitaplar birlikte okun­

duğu zaman düşüncelerdeki bu köklü değişiklik açık

bir şekilde görülmektedir. Bu koşullarda Doğu Ana­

dolu'nun Düzeni kitabının, 1990'larda aynen basımı

şöyle temel bir konunun açıklık kazanmasına hizmet

etmektedir. Yazarın düşüncelerinde, 1970'lerin başla­

rından itibaren, 1980'lere doğru gittikçe doğruluk ka­

zanan; 1990'lardaysa, 1960'ların sonlarındaki düşün­

celere iyice zıt olan bu gelişimin nedeni nedir? Hangi

toplumsal nedenler Beşikçi 'nin düşüncelerinde böy­

lesine köklü bir değişikliği meydana getirmiştir? Bazı

okurlar, toplumu izleyenler ve gözleyenler böyle bir

soruyu sorabilirler. Böyle bir konu, bazı insanların,

bazı gözlemcilerin, araştırmacıların bilincine çarpabi­

lir. Düşüncelerde meydana gelen bu derin çelişkiterin

çözümü, toplum hakkındaki, örneğin Kürt toplumu

hakkındaki bilgilerimizi zenginleştiren çok esaslı zi­

hinsel bir çaba olacaktır. Kitabın 1992 baskısında,

Üçüncü Baskıya Önsöz'de (s. 14-16) bu konu belirtil­

meye çalışılmıştır. Yine aynı baskıda, Bilim Yönte­

mi'neÖnsözde (s. 17-18) Doğu Anadolu'nun Düze­

ni'nin Başına Gelenler'de (s. 19-28) bu konu çeşitli

yönlerden ele alınmaya çalışılmıştır.

Üçüncü baskıya Önsöz'de aynen şöyle deniyor:

" ... Bütün bunlara rağmen bu Önsöz'de sözünü

etmekten J<:açınamayacağım bazı durumlar söz konu­

su ... Kitabın V. Bölümü, 'Aşiret Yapısı, Ağa/ık, Şeyh­

lik, Politik İlişkiler' başlığını taşıyor. s. 267-345) E

Yayınları, Aralık 1970 İstanbul) Bu bölümde, 'Em­

peryalist İlişkiler', 'Kurtuluş Savaşı' nın İdeoloji'si,
Aşiret Yapısı Karşısında Mustafa Kemal'in ve Em­

peryalizmin Tutumu', 'Ermenistan ve Kürdistan
Planları", "Do,~u İsyanları', 'Şeyh Said Ayaklanma­

sının Niteliği' ... gibi bazı bölümler var. Bu bölümle-

Serbesti- ı ı (Ocak 2003) 51

www.a
rs

iva
ku

rd
i.o

rg

52

Resmi ideolojinin, basın üzerindeki, Türk Üniversitesi üzerindeki,

sol çevreler üzerindeki etkinliğiyle ilgilidir. Kemalizm konusunda

ri benzerlerini okuduğum en ufak bir eleştiri yok. Devrimcilik odıno, solculuk odıno, Kemalist 12 Mart rejimi süresin-

m ha - . . . ce, Doğu duruşmalan sıra-
zaman şaşırıyoru ' . Y. prensipler savunuluyor, hayoto geçırılmeye, gerçeklık kozondırıl- d .h . . d k' k k

1 retlere düşüyorum. Ilen sm azı nımız e ı ara o -

.... 1 1 v moyo colısılıyor. 1960'1ı yılların ortolonndaki ve sonlarındaki solıann farkına vardık Fark
suru en varsayım arın, ar- · · .

sayımlan kanıtladığı düşü- yayınları, Türk basınının ve üniversitesinin çolışmolorını dikkatle in- etme süreci gittikçe daha

"l b ı ı · h · d belirgin bir hale geldi. Yine
nu en e ge enn epsı e eelediğimiz zornon bu husus hemen görülecektir. ·

resmi belgelere dayalı. Bu bu sureçte zıhnımızdekı ka-

belgelerin hiçbir kuşku duyulmadan olduğu gibi ka- rakollar sarsıntı geçirmeye başladı. Daha sonraki sü­

bul edilmesinin, doğruluğu-yanlışlığı konusunda en reçte sarsıntılar iyice arttı, karakollann bazı duvarları

küçük bir değerlendirme yapma ihtiyacının duyul- yıkılınaya başladı. 12 Eylül rejimindeyse bu karakollar

mamasının , bilim yöntemiyle uzak-yakın hiçbir iliş- birbiri ardına yıkıldı. Zihnimiz özgürleşti ... "

kisi yoktur. Böyle bir kuşkunun duyulmaması, resmi 1970'lerin ortalarından itibaren yayınlanan çalış­

ideolojinin, basın üzerindeki, Türk Üniversitesi üze- malann bu düşünceler doğrultusunda yapıldığı bir

rindeki, sol çevreler üzerindeki etkinliğiyle ilgilidir. gerçektir. Yukarıda, 1970'lerde, 1980'lerde, 1990'lar­

Kemalizm konusunda en ufak bir eleştiri yok. Dev- da yayımlanan bu çalışmaların isimlerini vermeye ça­

rimcilik adına, solculuk adına, Kemalist prensipler lıştım. 1990'ların ortalarında ve sonlarında da bu ça­

savunuluyor, hayata geçirilmeye, gerçeklik kazandı- lışmaların yayımı sürmüştür: Bilincin Yükselişi, Yurt

rılmaya çalışılıyor. 1960'lı yılların ortalarındaki ve Kitap Yayın 1993, Kendini Keşfeden Ulus Kürtler,

sonlarındaki sol yayınları, Türk basınının ve üniver- Yurt Kitap Yayın 1993, Mahkeme/erin Açtığı Yol, Yurt

sitesinin çalışmalarını dikkatle incelediğimiz zaman Kitap Yayın 1993, Hukuksuz Adalet, Yurt Kitap Yayın

bu husus hemen görülecektir. Resmi ideolojinin üni- 1994, Kir/etilen Değerler, Demokrasi, Barış, Kardeş­

versite üzerinde, sol çevreler üzerinde, basın üzerin- lik, Yurt Kitap Yayın 1994, işlevsizleşen Yasaklar. Dü­

de böylesine etkin olması, aslında, bu çevrelerin ken- şünce Yasak/arı, Dolandırıcı/ık Yasak/arı, Yurt Kitap

di bünyelerinde çok büyük, onarılınası son derece Yayın 1994, Hayali Kürdistan' ın Dirilişi. Aram 1998.

güç tahribat yaratmıştır.

Resmi ideolojinin bu açmazlarını saptayan en

önemli dinamik Kürt sorunun bizzat kendisidir. Kürt

sorunu çevresinde yapılan analizler, Kürt toplumunun

yeniden kavranılması, Türk üniversitesinin, Türk ba­

sınının, Türk siyasal partilerinin, "Türk sol çevreleri­

nin derlenip toparlanmalarına, kendilerine çeki-düzen

vermelerine neden olmaktadır.

Bütün bunlar resmi ideolojinin, zihinlerde kurdu­

ğu karakolların kavramlmamasından ileri gelmekte­

dir. Resmi ideoloji nelerin düşünüleceğini, nasıl dü­

şünüleceğini belirtiyor. Resmi ideolojinin eleştirisini

yasaklıyor. Herkesin bunları böyle bilmesini ve bun­

lara göre tutum ve davranış sergilemesini istiyor. Zi­

hinlerde kurulan karakollar bunların çok doğal bir sü­

reç olduğunu söylüyor. Karakolların duvarları kalın­

ıaştıkça ve yükseldikçe, yeni yeni karakollar kurul­

dukça bunların doğallığı daha da artıyor. Daha doğru­

su insanlar bunları böyle algılıyor. İnsanlar eleştiri

gereğini hiç hissetmiyor.

Bu kitapların isimlerini birer birer verdiğim için

rahatsızlık duyuyorum değerli Ahmet, fakat Hasan

Yıldız'ın duyarsızlığı beni çok şaşırttı. Bu bakımdan

bu çalışmaları bir defa daha belirtmekte yarar gör­

düm. Burada iki yazıdan daha söz etme gereğini du­

yuyorum sevgili Ahmet; "Kürtlerin Lozan' ı, Türkle­

rin Lozan' ı"; "Kürtlere Yasak, Kürtlerin Gelece,~ini

Belirleyen Kürt Toplantısı: Lozan Konferansı". Bu

yazıların 1998 yılında, Özgür Halk, Özgür Politika

gibi yayın organlarında yayımlandığını sanıyorum.

Doğu' da Değişim ve Yapısal Sorunlar (Göçebe

Alikan Aşireti) kitabının ilk baskısı 1969 yılında ya­

pıldı. Kitabı Doğan Yayınları yayımlamıştı. Kitap,

1992 yılında Yurt Kitap Yayın tarafından da yayım­

landı. İkinci olarak da aynen yayımlandı, içeriğinde

hiçbir değişiklik yapılmadı. Sadece, "25 Yıl Sonra

İkinci Yayımlanışa Önsöz" ilave edildi. ·Bu Önsöz'de

Beşikçi yine özeleştiri yapıyordu. Aynen yayımlanı­

şın gerekçesini, yukarıda Doğu Anadolu' nun Düzeni

kitabının yeniden yayımlanışını anlatmaya çalışırken

belirtmeye çalışmıştım.

Serbest(- 1 ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Foik Bulut, Yolçın Küçük'le ilgili bir değerlendirme yoporken, O'nun

bir yazısını koynok gösteriyor. Fokot, "Beşikçi, Kürtler orosındo fo-

Burada şunu da anlat- notizmi/dogmotizmi teşvik eden bozı hotolı fikir ve sovlorın sohi- de de isabet bulmak müm-

malıyım sevgili Ahmet, dü- b'd' , d k B 'k ., . h . k' b d d b'' l b' kün değildir. Çünkü Be-..
1

. ı ır er en, esı cı nın ongı ıto ın o veyo yozısın o oy e ır '
şunce erdekı ve tutumlar- · · · şikçi, doğada, tarihte ve
daki böylesine köklü bir düşünceyi telkin ettiğini veyo yoymoyo çalıştığını belirtmiyor. toplumda; olguları anlama-

farklılık bir-iki genç antro-

pologun dışında kimsenin bilincine çarpmadı. Kürt­
lerde tarih bilgisi vardır ama tarih bilinci yoktur. Ta­

rih bilinci gelişınediği için bu tür süreçler kimsenin
bilincine çarpmamaktadır. Son 30-35 yılın mücadele­

sinin Kürtlerde tarih bilincini geliştirmesi beklenirdi.

Fakat böyle bir beklenti gerçeklik kazanmamıştır.

Değerli Ahmet,

ya ve kavramaya çalışırken

her zaman bilim yöntemini savunmuştur. Bilim yön­
teminin en önemli koşulu, vazgeçilmez koşulu ise öz­
gür eleştiridir, özgür tartışmadır. Beşikçi her zaman
her yerde, her koşulda özgür eleştiriyi savunmuştur,

özgür eleştirinin kururnlaşması gereğini dile getir­

miştir. Dogmatizm/fanatizm ise, tartışılamayan, do­

ğruluğundan kuşku duyulamayan, dokunulamayan

düşüncelerk ilgilidir. Tek parti yönetimlerinde devlet
Eleştirilerimi, Hasan Yıldız'la ve Serbestl'yle sı- ve hükümet başkanının, siyasal parti başkanının dü­

nırlamayı düşünüyordum. Mektubuma bu niyetle şünceleri dogmatik düşünceler olarak değerlendirile­
başlamıştım. Fakat bu mektubu yazarken, Faik Bu- bilir. Tek parti yönetimlerinde bu makamların, genel
lut'un Beşikçi'yle ilgili değerlendirmesi hakkında da olarak aynı kişide toplandığı da bilinir. Tek partinin
birkaç şey söyleme gereğini duydum. başkanı, parti başkanı olmasından dolayı öbür ma-

Faik Bulut, Kürt Dilinin Tahirçesi isimli kitabında . karniarı da temsil eder. Resmi ideoloji tek parti baş­
(Berfin Yay. Mayıs 2002), "Bazı eleştiriler ve yanıtla- kanının bu düşünceleri çerçevesinde oluşur. Bu dü­
n" başlıklı bir bölüm var. Bu, kitabın ilk bö'lümü olu- şünceleri eleştirmek, bu düşünceleri benimsememek
yor. Bu bölümde, yazar, Ebubekir Pamukçu, Gürdal suçtur. Bu düşünceler, devletin cezai yaptınmlarıyla
Aksoy ve Yalçın Küçük'le bazı tartışmalar yapıyor. korunan ve kollanan düşünceler haline gelir. Bu dü­
(s. 12-27) Faik Buluk, Yalçın Küçük'le yaptığı tartış- şünceler siyasal parti aracılığıyla, kamu yönetimi ara­
manın bir yerinde şöyle diyor: " ... Kürt pohpohçulu- cılığıyla, devletin kontrol ettiği kitle haberleşme araç-

ğu, goygoyculuğu yaptı. Saygın bir bilim adamı ol­
makla beraber, Kürtler arasında, fanatizmi/dogmatiz­

mi teşvik eden bazı hatalı fikir ve savların sahibi olan

İsmail Beşikçi için "araştırmacıların şeyhi" dedi. (Ye­

ni Ülke 26 Ocak 1991...)

Faik Bulut, Yalçın Küçük'le tartışmaktadır. Yalçın

Küçük'ün, Beşikçi için, "araştırmacıların şeyhi" de­
diği için, yani Beşikçi'ye ve çalışmalarına değer ver­

diğini açıkladığı için, ayrıca eleştirmektedir. Beşik­

çi'nin Kürtler arasında dogmatizmi/fanatizmi teşvik

eden bazı hatalı fikir ve savlarasahip olduğunu belirt­
mektedir. Burada da dipnotuna dikkat çekmek gereki­

yor. Faik Bulut, Yalçın Küçük'le ilgili bir değerlen­
dirme yaparken, O'nun bir yazısını kaynak gösteri­

yor. Fakat, "Beşikçi, Kürtler arasında fanatizmi/dog­
matizmi teşvik eden bazı hatalı fikir ve savların sahi­

bidir" derken, Beşikçi'nin hangi kitabında veya yazı­

sında böyle bir düşünceyi telkin ettiğini veya yayma-

ları aracılığıyla halk kitlelerine iletilmeye, onlara be­

nimsetilmeye, yaygınlaştınlmaya çalışılır. Halk kitle­

lerinden bu düşünceleri öğrenmeleri ve onlara göre
tavır ve davranış sergilemeleri istenir. Resmi ideolo­

ji, insanları, sadece belirli sorunlara karşı belirli olgu­
larakarşı vaziyet almaya, tutum takınmaya devam et­

mez, belli olan değer yargıları sisteminin egemenliği
altında, kitlelerde, çok geniş, çok kapsamlı iradi dav­
ranışlar yaratmaya da gayret eder. Herhangi bir konu­

da nasıl düşünüleceği, nelere inanılacağı, nelere ina­

nılmayacağı, hangi kavramlarla düşünüleceği, resmi

ideoloji çerçevesinde değerlendirilir. Yeni yeni dü­

şünceler üretilmesi, yeni yeni araştırmalar yapılması
engellenir. Resmi ideoloji, devletin değerlerinin, de­
ğer yargıları dizisinin sistemleştirilmiş bir ifadesidir.

Resmi ideolojiye sahip devletler yani siyasal sis­

teminde resmi ideolojiye yer veren devletler demok-
~- .

ratik devletler olarak telakkİ edilemez. Dogmatik/fa-

ya çalıştığını belirtmiyor. Okuyucuda, insanlarda, natik düşünceler bu devletler için geçerlidir. Bugün,
"Beşikçi, her zaman, her yerde, her koşulda böyle- örneğin, Irak, İran, Suriye, Suudi Arabistan gibi Orta­
dir.." gibi bir izienim doğmasını sağlıyor. Bu eleştiri- doğu-İslam ülkelerinde resmi ideoloji kurumu vardır.

Serbest!- ı I (Ocak 2003) 53

www.a
rs

iva
ku

rd
i.o

rg

54

Eleştirileri yapanları tehdit ederek onların eleştirilerinin kamuoyu­

na ulaşmasına engel olmaya çalışırlar. Böylece liderlerinin düşün-

Bu ülkelerde iktidar sahip- eelerinin tabu olarak kalmasını, dokunulamaz, tartışılamaz olması-muoyuna ulaşmasına engel

lerinin düşüncelerinin be- b d'' .. l . d ~ l ~ d k k d l ~ı olmaya çalışırlar. Böylece
. nı u uşunce er ın ogru ugun an uş u uyu mamasını sag ama- . . .

nımsenmemesı, bu duşun- .. lıderlennın düşüncelerinin

eelerin eleştirilmesi, bu dü- ya çalışırlar. Abdullah Ocalan'ın görüşlerine, düşüncelerine karşı, tabu olarak kalmasını, do-

şünceler doğrultusunda ta- PKK/KADEK çevresinde böyle bir algılama ve tutum gelişmektedir. kunulamaz, tartışılamaz ol­

vır ve davranış sergilenme- masını bu düşüncelerin do­

mesi, suçtur. İkinci Dünya Savaşı 'ndan önce, Alman- ğruluğundan kuşku duyulmamas ını sağlamaya çalı­

ya'da, İtalya'da Faşist Parti'nin iktidarı döneminde, şırlar. Abdullah Öcalan'ın görüşlerine, düşüncelerine

İspanya'da, Franco döneminde, 1974'ten önce Porte- karşı, PKK/KADEK çevresinde böyle bir algılama ve

kiz'de, yani Salazar döneminde resmi ideoloji kuru­

mu vardı. Sovyetler Birliği'nde Komünist Parti'nin

iktidarı döneminde resmi ideoloji kurumlaşmıştı.

Sovyetler Birliği'nin dağılmasından sona bağımsız­

lıklarının kazanan, Azerbaycan, Kazakistan, Türkme­

nistan, Kırgızistan, Özbekistan, Tacikistan gibi ülke­

lerde resmi ideoloji yine var. Türkiye' de tek parti dö­

neminde Kemalizm resmi ideolojiydi. Çok partili si­

yasal sisteme geçilmesinden sonra da resmi ideoloji­

nin korunması, 1960'lardan sonra iyice kurumlaşma­

sı Türk siyasal sisteminin en önemli özelliğidir. Bun­

lar devlet aracılığıyla, yani askeri bürokrasi, idari bü­

rokrasi ve yargı bürokrasisi aracılığıyla, eğitim siste­

miyle, üniversite, basın gibi, temel kurumlarla, siya­

sal partilerle, sivil toplum örgütleriyle yaygınlaştıni­

maya ve halk kitlelerine benimsetilmeye çalışılan dü­

şüncelerdir. Bu düşüncelerin devletin değerlerini, ya­

ni sistemleştirilmiş değer yargılarını içerdiği açıktır.

Bu düşüncelerin benimsenmemesi, eleştirilmesi suç­

tur. Bunlar devletin ceza! yaptırımlarıyla korunan ve

kolianan düşüncelerdir. Devletler, idari ve ceza! yap­

tırımlada bu eleştirileri engellemeye çalışırlar. Resmi

ideolojiyi, örneğin burjuvazinin ideolojisiyle karıştır­

mamak gerekir. Burjuvazinin ideolojisinin eleştiril­

mesi her zaman idari ve ceza! bir yaptırım getirmez.

Resmi ideolojiyse burjuvaziyi de bağlayan, burjuva­

ziye de uygulanan egemen bir ideolojidir. Kararlı ve

sistematik bir şekilde uygulanan bu yaptırırola yeni

sesler, yeni düşünceler boğulmaya çalışılır. Beşik­

çi'nin düşüncelerinin ve görüşlerinin böyle bir ba­

ğlamda ele alınması kuşkusuz yanlıştır.

Bazı siyasal hareketler ve bu hareketlerin liderleri

üzerinde d~ durulabilir. Bunlar devlet falan değildir­

ler, sadece örgüttürler. Fakat bu örgütler, hareketin li­

derinin, onun görüşlerinin eleştirisinden rahatsızlık

duyarlar. Bu eleştirileri engellemeye çalışırlar. Eleşti­

rileri yapanları tehdit ederek onların eleştirilerinin ka-

tutum gelişmektedir. Bunun "demokratik cumhuri­

yet" anlayışıyla çelişen bir tutum olmadığına inanıl­

maktadır. İsmail Beşikçi'nin düşüncelerinin bu çerçe­

vede değerlendirilmesi de mümkün değildir. Herkes

Beşikçi 'yi istediği zaman istediği şekilde eleştirebilir.

Zaten yapılmış eleştiriler de vardır. Beşikçi'nin bu

eleştirileri engelleme gibi bir niyeti de yoktur, bu ni­

yetini gerçekleştirecek bir örgüte de sahip değildir.

Eleştiri ihtiyacı kişiler ve kurumlar gibi bazen çok

büyük bir ihtiyaç olarak belirir. Yukarıda, Doğu Ana­

dolu 'nun Düzeni ve Göçebe Alikan Aşireti isimli ça­

lışmalardan söz ederken, bir özeleştiriyi de belirtme­

ye çalışmıştım. Her iki kitap da yıllar sonra aynen ba­

sılmış fakat bu baskılar için yazılan önsözlerde öze­

leştiriye yer verilmişti.

Yazılarından ve kitaplanndan dolayı sık sık idari

ve ceza! yaptırımlarla karşı karşıya kalan bir kişi dog­

matik/fanatik düşünceler oluşturabilir mi? Çünkü, ör­

neğin kitaplar, hem çok az basılır, hem de çok az ba­

sılan bu yayınların dağıtımı, satışı engellenir. Devlet

kararlı bir şekilde uyguladığı yasak kitaplar politika­

sıyla bu engellerneyi her zaman gündemde tutar. Bü­

tün bunların dışında ben, kitaplarımın, yazılanının

çok az okunduğunu biliyorum değerli Ahmet. 12 Mart

rejiminde, 1970'lerin sonlarında, 12 Eylül döneminde,

1980'lerde, 1990'larda, birçok sıkıyönetim tutukevin­

de ve cezaevlerinde kaldım. Bunlar zaman ve mekan

olarak farklı farklı kapatılmalardı. Zaman zaman, dö­

nemine göre koğuşlarda kitaplar da olabiliyordu.

Ama, Beşikçi'nin kitapları koğuşlarda ya hiç yoktu,

veya bazı koğuşlarda tektük rastlanabiliyordu. Bunun­

la beraber "yasaklanmış" başka kitaplar koğuşlarda

sık sık görülebiliyordu. Yasakların, o kitaba ilgiyi at­

tırdığı söylenir. Bunun doğru bir yargı olduğunu san­

mıyorum. Beşikçi için hiç doğru değil, Koğuşlarda,

Beşikçi'nin eleştirdiği yazarlar, o yazarların kitaplan

pek çoktu, öbek öbekti, fakat koğuşlarda Beşikçi'nin

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Bilirnde doğruluğun tek ölçütü vardır, o da olgulardır. Eğer hipo­

teziniz olgular tarafından doğrulanıyorsa, ileri sürdüğünüz öner-

kitapları yoktu. O~ayın menin veya düşüncenin doğruluğu sağlanmış olur. Bilirnde doğru- ise, ancak üç-beş kişi söy­
farklı bir yönü de şu: Orne- . lüyordu. Ama, bilimsel dü-
gv ·n "Tu .. k Du"şu" . U.. luğun tek ölcütü budur? Bilirnde doğruluk kamuoyu yoklama la- .. d Ol 1 ı , r ncesı ze- · şunce oy u. gu ar tara-
rine" başlıklı geniş bir yazı rıyla, anketlerle ölçülemez. Herhangi bir düşünceye/önermeye fından kanıtlanan düşünce
yazmıştım. 1999 yılı için- h lk k b" "k b' d t k . d" .. . l b buydu. Fakat, egemen ide-.. o ın ço uyu ır es e vermesı, o usunceyı o s oganı e-
de, Nisan ayında, Ozgür · oloji, o zamanki resmi ide-
Halk dergisinde yayımlan- nimsemesi, o düşüncenin/sloganın doğru bir düşünce, doğru bir oloji bu düşüncenin açık-
mıştı. Bu yazıyı Cumhuri-slogan olduğunu göstermez.
yet Savcılarından başka gö-

renlerin olduğunu sanmıyorum.Üç-beş kişi gördü mü
acaba? Görenlerden bir-ikisi okudu mu? Özgür Halk

çevresi, "biz zaten biliyoruz" diyerek okumamışlardır.

Veya, şöyle düşünmeleri, şöyle söylemeleri daha
muhtemel: "Bize Başkan'ın yazıları yetiyor. Bize ge­
rekli olan her şeyi o öğretiyor. Başka yazıları, kitapla­
rı okumamız gerekli değildir .. " Özgür Halk çevresi dı­
şındakiler, bu çevreye karşı olanlar ise, "Teröristlerin

dergisinde yayımlanan bir yazıdan hayır gelmez. Za­

ten Beşikçi de hep aynı şeyleri yazıp duruyor" diyerek
okumamışlardır. Halbuki Türk düşüncesinin temel
vurgularnalarını saptayan, Türk düşüncesini çeşitli

yönlerden eleştiren, çok geniş bir yazıydı.

Bilirnde doğruluğun tek ölçütü vardır, o da olgu­
lardır. Eğer hipoteziniz olgular tarafından doğrulanı­
yorsa, ileri sürdüğünüz önermenin veya düşüncenin

doğruluğu sağlanmış olur. Bilirnde doğruluğun tek öl­
çütü budur? Bilirnde doğruluk kamuoyu yoklamala­
rıyla, anketlerle ölçülemez. Herhangi bir düşünce­
ye/önermeye halkın çok büyük bir destek vermesi, o
düşünceyi o sloganı benimsemesi, o düşüncenin/slo­
ganın doğru bir düşünce, doğru bir slogan olduğunu
göstermez. Diyelim halkın %99'undan fazlası her­
hangi bir düşünceyi benimsediğini ifade ediyor. Baş­

ka bir düşünceyi benimseyenlerin oranı ise, %1 'i bile
bulmayan bu düşünce olabilir. Öte yandan, bilirnde
doğruluğu kamuoyu yoklamalarıyla, anketlerle ölç­
mek de sakat bir durumdur. Bilirnde doğruluğun ölçü­
tü elbette olgulardır. Bu doğa bilimlerinde de, toplum­
sal bilimlerde de böyledir. Bu bakımdan kitapların,
yazıların okunmaması, görmezlikten gelinmesi, ileri
sürülen düşüncelerin tartışılmaması, çabanın bilimsel
bir çaba olmasını engellemez. Düşünelim ki 17. yüz­

yılda, milyonlarca insan, evrenin merkezinin dünya
olduğunu, dünyanın merkezinin Roma Kilisesi oldu­

ğunu, dünyanın düz olduğunu söylüyordu. Dünyanın
yuvarlak olduğunu ve güneşin etrafında döndüğünü

lanmasına engel olmak için

pek çok önlem almıştı.

Bütün bunlara rağmen, Faik Bulut'un, Beşikçi'yle
ilgili dogmatizm/fanatizm iddiaları nereden gelir?
Şöyle düşünülebilir: Herhangi bir araştırmacı-yazar,
yazılarından ve kitaplarından dolayı, bir defa, bir-iki
defa, iki-üç defa, devletin bir takım idari ve ceza! yap­
tırımlarıyla karşılaşmışsa, ona düşün suçlusu deniyor.
Ama bir araştırmacı-yazar bunu onlarca defa yapıyor­
sa, yüzden fazla davası varsa, ona "düşün suçlusu"

denmiyor, "terörist" deniyor. Yüzden fazla davanız
varsa, artık, "terörist" olmakla da kalmıyorsunuz,
dogmatik/fanatik gibi belirlemelerle de karşılaşıyor­
sunuz. Çünkü bir şeyi onlarca kez söyleyen, dönüp
dönüp aynı şeyleri söyleyen, ancak, "dogmatik!fana­
tik"olabilir deniyor. Şöyle de deniyor: "Madem ki
bunları yazıp-çizmek, konuşmak suçtur, cezayı gerek­
tiriyor, o zaman niye bunları söylüyorsun, yazıp çizi­

yorsun .. Bu ISI·arın niye ... " Bunu söyleyen bir kişinin,
araştırmacı-yazarın, gazetecinin, köşe yazarının veya
bir profesörün vs. düşün özgürlüğünü savunduğu söy­
lenebilir mi? Ben Türk aydınının düşün özgürlüğüne
karşı olduğunu söylüyorum ueğerli Ahmet, kanıtların­
dan birisi yukarıda belirtilen bu sözle ifade edilebilir.
Halbuki siz, objektif bir gerçeği inkar eden resmi gö­
rüşü, resmi ideolojiyi eleştiriyorsunuz. Somut gerçeği,
elle tutulur, gözle görülür gerçeği, izlenebilir, gözlene­
bilir gerçeği inkar ettiği, sana yalana ve inkara daya­
nan kendi görüşünü dayattığı için, bunu idari ve cezai
yaptırımlada dayattığı için dogmatik olan, fanatik
olan resmi görüştür, resmi ideolojinin kendisidir. Siz
bu düşünceyi eleştiriyorsunuz. Bu düşünceyi bilimin
kavramlarıyla, siyasetin kavramlarıyla eleştiriyorsu­
nuz. Faik Bulut bunu, dogmatizm/fanatizm olarak de­
ğerlendiriyor. Faik Bulut'un, inkarcı, asimilasyoncu
resmi görüşle fazla bir sorunu yok ...

Türk düşüncesinin en önemli özelliği çifte stan­

dartlı olmasıdır. Çifte standardı olduğu zaman çok

standartlı olabileceği de kuşkusuzdur. "Terörist" den-

Serbesti - ı ı (Ocak 2003) 55

www.a
rs

iva
ku

rd
i.o

rg

56

Toplumsol Kurtuluş 1987 de yayın hoyotıno başladı. Ben kişi olo­

rok bu il~kiyi, Faik Bulut gibi degerlendirmiyorum. 1980'1i yılların

diği zaman, "silaha bulaş- sonlorını, örneğin Toplumsol Kurtuluş dönemini düşünelim. Yolçın kapsamarlığını ileri sür­

mamış olmak", "şiddeti teş- h d k d ~ 1• b" d"" d"" B"l" d l 11 mektedirler. AKP zaten bü-
oco o zornon o co eger ı ır usunur u. ıım o om ı 11 ının, pro-

vik etmemiş olmak" gibi ' ' tün bunlar gündeme gelme-

ölçütler, Beşikçi için geçer- fesörlügünün, solculugunun ötesinde önemli bir düşünürdü. Olgular sin diye, milletvekili olma-

li ölçütler değildir. Doğru ve olgusol ilişkiler hakkında kendine hos düşünceleri vardı. yan bir kişinin de başbakan

bildiği düşüncede ısrarlı ol- olmasım sağlayan bir ana-

ması, bu düşünceyi ısrarla açıklamaya çalışması baş- yasa değişikliğinde ısrar ediyordu. Türk düşüncesinin

kaları için pozitif bir değer olarak kabul edilmektedir. çifte standartlı, çok standardı olması bu süreçte açık

Şüphesiz öyledir. Beşikçi için, bu arada örneğin Yurt bir şekilde kendini gösteriyor.

Kitap-Yayın için negatif bir değerlendirme yapı1mak- Faik Bulut değerli araştırmacı, değerli bir yazardır

tadır. Doğru düşüncede ısrar "terörizm"in, dogmatiz- Ahmet, örneğin Alisiz Alevilik kitabını çok değerli

min bir göstergesi olarak algılanmaktadır. Çifte stan- buluyorum. (Doruk 1997, daha sonra Berfin) Alisiz

dartlı, çok standartlı düşünmek Türk düşüncesinin te- Alevilik çevresinde Evrensel Kültür gibi dergilerdeki

mel bir özelliğidir. Örneğin, Adalet ve Kalkınma Par- yazılarını da izledim. Yol Dergisi'nde Şakir Keçe­

tisi Genel Başkanı Recep Tayip Erdoğan için düşünü- li'yle yaptığı tartışmaları çok değerli buluyorum. (Sa­

len anayasa değişikliği teklifi, Cumhurbaşkanı Ahmet yı 512000, Sayı 9!2001, Sayıl0/2001) Beşikçiyle ilgi­

Necdet Sezer tarafından "demokrasilerde kişiye özel li değerlendirmesinin ise,. özensiz, bir değerlendirme

kanunlar yapılamaz" diye kabul görmemektedir. Bu olduğu açıktır.

anlayış çerçevesinde milletvekili olmayanların da baş- • Bu arada, Fakit Bulut'un Yalçın Küçük'le ilgili

bakan olabilmesi için düşünülen anayasa değişikliği- değerlendirmelerine katılmadığıını da belirtmeliyim.

nin önüne geçilmektedir. AK Parti Genel Başkanı Re- Yalçın Küçük için belirtilen "Kürt pohpohçuluğu

cep Tayyip Erdoğan'ın Siirt seçimlerinde aday olabil- yaptı, Kürt goygoyculuğu yaptı ... " belirlemeleri sa­

mesi için yapılan anayasa değişikliği yine Cumhur- ğlıklı bir belirleme değil. Olay şuydu: 1980'lerin son­

başkanı Ahmet Necdet Sezer'in vetosuyla karşılaş- larını düşünelim. Bir gerilla mücadelesi vardı. Yalçın

mıştır. Gerekçe yine aynıdır. "Demokrasi/erde kişiye Küçük bu mücadeleye kimlerin katıldığın, bunların

özel yasa yapılmaz, kişiye özel yasa değişiklikleri ol- düşüncelerini, duygularını, kendilerinin nasıl anlat­

maz .. " Kişiye/tüzelkişiye özel yasa değişikliği, kişi- tıklarını, nasıl tanımladıklarının anlamaya, kavrama­

ye/tüzelkişiye özel yasa denildiği zaman benim aklı- ya çalıştı. Mücadelenin liderleriyle ilişki kurdu. Dü­

ma ilk olarak HADEP'in durumu geliyor. On yılı aş- şüncelerinin Toplumsal Kurtuluş Dergisi'nde açıkla­

kın bir zamandır korunan %10 seçim barajı, HADEP maya başladı. Toplumsal Kurtuluş 1987 de yayın ha­

o barajı aşamasın diye konolmamış mıdır? Sırf HA- yatma başladı. Ben kişi olarak bu ilişkiyi, Faik Bulut

DEP gözetilerek yapılan bu yasal düzenleme hukukçu gibi değerlendirmiyorum. 1980'li yılların sonlarını,

olduğu sık sık vurgulanan Cumhurbaşkanı'nı rahatsız örneğin Toplumsal Kurtuluş dönemini düşünelim.

etmemektedir. Siirt'te 9 Mart 2003 de yapılması düşü- Yalçın hoca o zaman da çok değerli bir düşünürdü.

nülen ara seçimler de yepyeni seçimlerdir. O seçimler~ Bilim adamlığının, profesörlüğünün, solculuğunun

de de %1 O barajı neden ilk koşul olarak ortaya konu- ötesinde önemli bir düşünürdü. Olgular ve olgusal

yor? Bu yine HADEP/DEHAP gözetilerek yapılmış ilişkiler hakkında kendine has düşünceleri vardı. Ol­

bir yorum değil midir? Bu arada AKP'nin ve AKP Ge- guları en az 200 yıllık bir zaman süreci içinde irdeli­

nel Başkanı Recep Tayip Erdoğan'ı düşüncelerinin de yor, geleceğe ilişkin çıkarımlar yapabiliyordu. Yalçın

irdelenmesi gerekir. Recep Tayyip Erdoğan'ın Siirt Küçük, o günlere kadar, Türkiye Üzerine Tezler, Ay­

seçimlerinde milletvekili adayı gösterebilmek için ya- dın Üzerine Tezler, Planlama, Kalkınma, Türkiye,

pılan anayasa değişiklikleri öbür yasaklılan da kapsı- Endüstrileşmenin Temel Sorunları: Sovyet Deneyimi,

yor mu? Örneğin HADEP Genel Başkanı Murat Boz- Yeni Bir Cumhuriyet İçin, Bilim ve Edebiyat , Qua

lak, ve Sosyalist Devrim Partisi Genel Başkanı Akın Vadimus-Nereye Gidiyoruz? Küfür Romanları, Este­

Birdal bu değişikliğin kendilerini ve bu arada kapatı- tik Hesaplaşma, İtirafçıların itirafları, Bir Soran Olur­

lan Refah Partisi Genel Başkanı Necmettin Erbakan'ı sa, 21 Yaşında Çocuk, Fatih Sultan Mehmet gibi ki-

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Zornon zornon çok o§ır idari ve cezoi yaptırımlar do gündeme gel­

m~fir. Bugünkü ideolojik ve politik teslimiyet ise Öcalan'ın çürük

tapların yazarıydı. Türkiye duruşundon koynoklonmoktodır. Düşünelim ki Öcalan'la sadece rnek için PKK'ye yaklaştı­

Üzerine Tezler, Aydın Üze-y l K k d' 0.. ~· 1999 b l d 0.. l , R ğını, istihbaratçı gibi bir tu-
. . . o cın ucu gorusme ı, rnegın os arın o, co on o o-
rıne Tezler gıbı yapıtlarıy- ' · · · tum sergilediğini anlatma-

la, Yalçın Küçük, Türk dü- mo'doyken, "diren Abdullah" diyenler de vardır. Belki de bunlar ya çalışıyorlar. Bu değer-

ş ün hayatına çok büyük bir daha çoktu. Öcalan o önerilere neden itibar etmedi? lendirmenin, 1980'lerin

canlılık kazandırmıştı. sonlannda gerilla mücade-

Bir düşünür, bir profesörün, bir toplumsal hare- lesinin içinde bulunduğu durumu, Toplumsal Kurtu­

ketle, bir gerilla hareketiyle ilgilenmesi, 0 harekete luş dergisinin yayın çizgisini dikkate aldığı kanısında

hem büyük bir moral güç hem de meşruluk verir. Bu değilim. Daha sonraki süreç hangi yönde gelişmiş

ilişki kamuoyunda şöyle bir izienim yaratabilir: Yal- olursa olsun, PKK-Öcalan-Yalçın Küçük ilişkisinin

çın Küçük gibi bir kişi, bir iktisat profesörü solcu bir yukarıda anlatılınaya çalışıldığı şekilde objektif bir

profesör, bir düşünür, bu hareketle ilgilenmek, onu sonucu vardır. Sahip olduğu nitelikler dolayısıyla

anlamak, kavramak gereğini duyuyorsa, bu harekette PKK'ye değer katan, PKK'nin Öcalan'ın biraz daha

iş var demektir, bu ciddi bir harekettir ... " " ... Eğer, ciddiye alınmasını sağlayan süreçlerden biridir bu

Yalçın Küçük gibi bir düşünür, bir profesör, böyle bir ilişki. Bu süreç de Yalçın Küçük elbette yalnız değil­

gerilla hareketinin lideriyle ilişki kurmaya çalışıyor- dir. Beşikçi'nin yazıları, kitapları, konuşmaları, bi­

sa, ilişki kuruyorsa, o liderde iş var demektir, artık o reysel duyarlılıkları da dikkatlerden uzak tutulmama­

ciddiyetle ele atmması gereken bir liderdir ... " Gelişen lıdır. 2000'e Doğru çevresi için de aynı şeyi söyle­

bir ilişkide her iki taraf da birbirlerinden bir şeyler rnek mümkündür. 2000'e Doğru çevresinin daha son­

alırlar, birbirlerine bir şeyler verirler. Fakat burada ra tutumu ve düşünceleri de elbette irdelenmelidir. Bu

belirleyici olan Yalçin Küçük'ün tutumudur. Yalçın çevrenin, 1980'lerin sonrasındaki tutum ve düşünce­

Küçük bu ilişkiyle harekete, hareketin liderine değer siyle 2000'lerdeki tutum ve düşüncelerinin karşılaştı­

katmıştır. Bu değer, Yalçın Küçük'ün düşüncesinden, rılması, aradaki derin çelişkinin çözümü, toplum hak­

eyleminden tutumundan ortaya çıkan bir değerdir. Bu kındaki bilgilerimizi zenginleştirecek çok değerli zi­

değer harekete, hareketin liderine güç kazandırmıştır, binsel bir çaba olur. Bu çaba "Türk düşüncesi Kürt

moral kazandırmıştır, meşruluk kazandırmıştır. sorununu nasıl algılıyor?" sorusuna da sağlıklı bir ce-

1980'lerin sonlarında da hareketin moral g).ice, meşru vap olabilir. Yalçın Küçük daha sonraki yıllarda da

bir güç olarak algılanmaya ihtiyacı çok büyüktür. Dü- çalışmalarını sürdürmüştür. Kurtuluş Yazısı, Davala­

şünelim ki o dönemlerde, PKK, "eşkıyalar", "haydut- rım, Ermeni Rahiple Mektuplaşmalar, Türkiye' de

lar", "yankesiciler", "çapulcular" gibi kavramlarla Marksist Damar Var, Emperyalist Türkiye, Kürtler

anılıyordu. Sadece devlet ve Türk aydınları tarafın- Üzerine Tezler, Kürt Bahçesinde Sözleşi, Bir Dikine

dan değil, Kürtlerin ve Kürt aydınlarının çoğu tara- Ülke gibi yayınlar, 1980'lerin sonlarında, 1990'ların

fından da böyle anılıyordu. Bu durumda, bir düşünü- başlarında yayımlanmıştır. Yürüyüş, Bakış, Tarihçe,

rün, bir iktisat profesörünün, Türkiye İşçi Partisi, gi- Sicil, El Kitabı, gibi yayınlar 1990'ların sonlarında

bi siyasal partilerde çalışmış bir profesörün, bu kav­

ramlarla anılan bir toplumsal grubu, gruba katılanla­

rın duygularını ve düşüncelerini anlamaya, kavrama­

ya çalışması, bunun için grupla ilişki kurmaya çalış­

ması gözlerden ırak tutulacak bir süreç değildir. İliş­

kinin objektif sonucu o gruba değer katmak olmuştur.

Kürtlerin, yani Faik Bulut dışındaki araştırmacı­

yazar Kürtlerin Yalçın Küçük'ün ilişkilerini farklı de­

ğerlendirdiklerini yakından biliyorum. MEDYA TV

çevresindeki Özgür Politika çevresindeki bazı aydın-

üretilen yapıtlardır. Günümüzdeyse, Tekelistan, Sır­

lar, Şebeke gibi, Bilgesu Erenus'la birlikte kaleme

alınan Aydınlık Zindan gibi yayınlarla Yalçın Hoca

üretimini sürdürmektedir.

Burada şunu da ilave etmek gerekir. Eğer ciddi bir

kitle hareketi, bir toplumsal muhalefet görülmeseydi,

araştırmacıların bu harekete yönelmeleri, onu anla­

maya kavramaya -çalışmaları da mümkün olmazdı.

Bir de şu var. Bu, rahat, pürüzsüz bir şekilde gelişen

bir ilişki değildir. Zaman zaman çok ağır idari ve ce-

ların, bazı Kürt aydınlarının böyle düşündüğünü bili- zai yaptırımlar da gündeme gelmiştir. Bugünkü ide­

yorum. Onlar, Yalçın Küçük'ün Öcalan 'ın aklını çel- ol o jik ve politik teslimiyet ise Öcalan 'ın çürük duru-

Serbest! - ll (Ocak 2003) 57

www.a
rs

iva
ku

rd
i.o

rg

58

Kemal Kurkay'la çok derin bir görüş ayrılığı içinde olduğumuz açık­

tır. Hasan Yıldız'ın tutumunu irdelerken, Göçebe Alikan Aşireti ve

şundan kaynaklanmaktadır. Doğu Anadolu'nun Düzeni Sosyo-Ekonomik ve Etnik Temeller ki- Kemal Burkay, Beşik­

Düşünelim ki Öcalan'lasa-t l d 1992 l d .. l l l çi'nin, Doğu Mitingleri sı-
ap arın an soz etmıstım. yı ın o, oze estırı ıceren onsoz er e

dece Yalçın Küçük görüş- · · · rasında ve bunun 3-4 yıl

medi, Örneğin 1999 başla- dizgi ve imla yanlışları dışında, tek harfine dokunmadan fakat ay- sonrasına kadar bilimsel

nnda, Öcalan' a Roma' day- nen yayımlandığını da belirtmiştim.
ken, "diren Abdullah" di-

bir çizgide olduğunu, daha

doğrusu 12 Mart rejimine

yenler de vardır. Belki de bunlar daha çoktu. Öcalan

o önerilere neden itibar etmedi? İmralı'da Öcalan'ın

dostlarını da dinieyecek kadar bir inisiyatifi kalmış

mıydı? Sağlam duruşu olan bir lider, herkesi dinler

a111a doğru bildiklerinden de taviz vermez.

Sana, Kemal Burkay'ın Beşikçi'yle ilgili değer­

lendirmelerinden de söz etmek istiyorum Ahmet. Ke­

mal Burkay'ın "Anılar Belgeler Cilt 1" (Deng 2002)

isimli kitabını Serbest! 8 'i okuduğum sıralarda gör­

müştüm. Bu kitapta da Beşikçi'yle ilgili bazı değer­

lendirmeler var. Sana yazarken bundan da söz etmek

gereğini duydum.

kadar bu niteliklerini koruduğunu, ondan sonra ise uç

noktalara kaydığını, sekterleştiğini ifade ediyor. Bu­

rada da şu konuyu belirtmek gerekiyor. Kemal Bur­

kay bu değerlendirmeleri yaparken, Beşikçi'nin yazı­

larından, kitaplanndan bir alıntı yapmıyor, bir kayna­

ğa başvurmuyor. Örneğin Beşikçi şunları söylerken

bilimsel bir tutum sergiliyordu, fakat şunları söyler­

ken artık sekter olmuştu, demiyor. Genel bir eleştiri

yapıp geçiyor. Kemal Burkay Doğu Anadolu' nun Dü­

zeni isimli çalışmadan söz ediyor, ama bunu düşünce­

lerini temellendirmek, kanıtlamak için yapmıyor, sa­

dece bir dönemi, bir durumu tanımlamak için yapı­

yor. (s. 319) Bunu yaparken de Kemal Burkay küçük
Kemal Burkay, Beşikçi'yi Doğu Mitingleri döne- bir hata yapıyor. "Doğu Anadolu'nun Düzeni" isimli

minde, Ağrı Mitingi sırasında tanıdığını söylüyor. O çalışmanın doktora tezi olduğunu söylüyor. Bu doğru

dönemlerde, 1960'lann sonlarında, Beşikçi'nin bi- değil. Doktora tezi bu kitaptan önce yayımlanan "Gö­

limsel bir çaba içinde olduğunu, yararlı çalışmalar çebe Alikan Aşireti"ydi.
yaptığını söylüyor. (s. 319) Daha sonraki dönemde

arka arkaya gelen kovuşturmalar, tutuklamalar, Be­

şikçi 'nin duygusal tepkiler göstermesine, öfkelenme­

sine yol açtı, bu onu Kürt ulusal davasında, en uç, en

sekter grupların yanına itti. Militanlaştı, bilimsel ba­

kış açısından koptu .. diyor. Kemal Burkay'ın bu de­

ğerlendirmeleri şöyle:

"Ancak, ne yazık ki, baskılar, kovuşturmalar, tu­

tuklamalar birbirini ,izledi ve bu Beşikçi 'de duygusal

tepkilere, öfkeye yol açarak, Kürt ulusal hareketinde­

ki en uç, en sekter grupların yanına itti. Beşikçi ade­

ta militanlaştı. Bilimsel bakış açısı ikinci plana düştü.

Koşullara uygun olup olmadığına bakmaksızın, en

fevri, en radikal istemleri destekler oldu ve bu haliy­

le de Kürt gruplan arasında da zaman zaman taraf du­

rumuna düştü.

Başlangıçta, en radikal görünümde olan Rızgari

idi, Beşikçi onlarla çalıştı. Sonra sahneye daha radi­

kalleri Apocular çıktı, Beşikçi bu kez oraya yöneldi.

Kemal Burkay'la çok derin bir görüş ayrılığı için­

de olduğumuz açıktır. Hasan Yıldız'ın tutumunu irde­

lerken, Göçebe Alikan Aşireti ve Doğu Anadolu' nun

Düzeni Sosyo-Ekonomik ve Etnik Temeller kitaplann­

dan söz etmiştim. 1992 yılında, özeleştiri içeren ön­

sözlerle dizgi ve imla yanlışlan dışında, tek harfine

dokunmadan fakat aynen yayımlandığını da belirtmiş­

tim. Her iki çalışmada da olguların sağlıklı bir şekilde

saptanmadığını, olgusal ilişkilerin sağlıklı bir şekilde

değerlendirilmediğini belirtmiştim. Beşikçi'nin daha

sonraki çalışmalannda ısrarla belirttiği gibi eksik gör­

düğü, yanlış gördüğü düşüncelerin yer aldığı bu iki ki­

tap, bu kitapların yayımlandığı dönemi Kemal Burkay

ise çok olumlu bulmaktadır. "Beşikçi'nin o zaman bi­

limsel bakışı vardı..." demektedir. "Daha sonraki ça­

lışmalarıyla, bilimsel bakış açısını kaybetti, sekterleş­

ti" demektedir. Beşikçi ise o kitaplardaki bilimsel ba­

kış açısının eksik olduğunu, yanlış olduğunu, daha

sonraki yayınlardaysa, o çok daha sağlıklı bir bilimsel

Bu nedenle de bir Türk aydını, bilim adamı olarak bakışın bulunduğunu anlatmaya çalışmaktadır.

Kürt sorununun doğru kavranması ve doğru politika­

lar oluşması bakımından, Türk toplumunda yapabile­

ceği olumlu etkiyi ne yazık ki yapamadı ... " (s. 319)

1960'lı yıllar düşünüldüğünde, o zamanın toplumsal

ve siyasal koşullan dikkate alındığında bu kitaplar

iyiydi. Ama, Beşikçi'nin 1960'larda kalmasını,

Serbesti - ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Kemal Burkoy'ın, ifadesi sırasında mahkemeye vermek üzere ko­

ğuşto hazırladığı dilekçeyi mahkemeye vermemesinden biraz bur-

1970'lerin ötesine geçme- kulmuştum. Oysa o metin iddianameye çok iyi bir cevap içeriyordu. önemli süreçlerden biri, as­

mesini isternek doğru bir A k . 'dd' . . b'l' . . . h k k k keri savcıların inkarcı iddi-s erı savcının ı ıonomesını, ıımın, sıyosetın ve u u un av-
tutum mudur? Unutulma- anamelerine karşı, Kürtle-

malıdır ki, Kürt sorunu gibi romlorıylo eleştiriyordu. Metinde, Kürtler ve Kürtçe hakkında doyu- rin ve Kürtçe'nin varoldu-

tabu kabul edilen bir alan rucu açıklamolar vardı. ğunu vurgulayan "iddiana-

üzerinde çalışma yapılmak-

tadır. Bu süreçte olgunun algılanmasında, kavranılma­

sında, düşüncelerin, tutumların değişmesinde doğallık

yok mudur? Süreç böyle olmamalı mıdır?

Bilim yönetiminin en temel ilkesi, olgularla ve ol­

gusal ilişkilerle kişisel düşüncelerimiz ve beğenileri­

miz arasında bir çelişki ortaya çıktığı zaman kendini

belli eder. Bu durumda, görüşlerimizi olgulara tam

uyacak şekilde değiştirmek kaçınılmaz bir tutum olur.

Nesnel ve olgusal verilere bağlı kalmak, kaynağının

bazı 'otorite' lerden alan düşünce ve inançların yanlış

olabileceğini görmek, bunları ortaya koyabilecek ka­

dar dürüst ve cesur olmak, hipotezlerini nesnel ve ol­

gusal verilere göre değiştirmek, bilim yönteminin uy­

gulanması vazgeçilmez olan bir ilkesidir. Beşikçi'yle

Burkay arasındaki düşünce ve tutum çelişkisinin cid­

di tek bir çözümü vardır. O da düşün özgürlüğünün,

düşünceleri açıklama özgürlüğünün sınırsız bir şekil­

de yaşanmasıdır. Özgür tartışmanın, özgür eleştirinin

kurumlaşmasıdır. Herkes düşüncelerini, doğru bildiği

düşünceleri özgürce açıklayabilmelidir. Ancak kişiler

açıklamalarından dolayı herhangi bir cezai yaptırım­

la karşılaşmamalıdır. Özgür tartışma, özgür eleştiri

ancak böyle bir ortamda kurumlaşır. Bu bilim ortamı­

dır. Siyasal sistemlerinde resmi ideolojiye, düşün ya­

saklarına yer veren devletlerde böyle bir ortamın olu­

şamayacağı açıktır. O zaman bilimin ve siyasetin

kavramlarıyla resmi ideolojiyi eleştirmekten başka

bir yol yoktur. Beşikçi'nin çalıştığı alan, "ak" olan

"kara" olarak kabul edilmesinin buyrulduğu bir alan­

dır. Ak olana ak diyenin çok ağır bir şekilde cezalan­

dırıldığı, kara diyenin ise ödüllendirildiği bir alandır.

Böylesine bir dogmatizmin karşısında zaman zaman

öfkenin belirmesi de doğaldır. Önemli olan öfkeye

teslim olmamaktır. Öte yandan böyle bir süreçte, Be­

meye cevap" metinlerinin

yazılmasıydı. Bu dilekçeler, duruşma günü mahke­

meye verilir, içeriği de öztle anlatılırdı. Devrimci Do­

ğu Kültür Ocakları'na mensup arkadaşların, bu me­

ünleri nasıl hazırladıkları, duruşmada okuyabilmek

için ne çabalar harcadıkları yakından bilinir. Kemal

Burkay da böyle bir metin hazırlamıştı. Bu metni 23

sayfa olarak hatırlıyorum. Çok iyi bir çalışmaydı.

Burkay bu metni okumaları, gerekirse kendi görüşle­

rini bildirmeleri için koğuştaki arkadaşlara da vermiş­

ti. Bana da vermişti. Ben de okuyarak düşüncelerimi

de belirtmiştim.

Devrimci Doğu Kültür Ocakları Davası'yla yakın­

dan ilgileniyordum. Bu duruşmalardan sonra, duruş­

mada olup bitenleri arkadaşlarla günü gününe konu­

şurduk. Bu nedenle arkadaşların mahkemeden dönü­

şünü merakla beklerdim. Arkadaşlar, Kemal Bur­

kay'ın, ifadesi sırasında mahkemeye vermek üzere

koğuşta hazırladığı dilekçeyi mahkemeye vermeme­

sinden biraz burkulmuştum. Oysa o metin iddiana­

meye çok iyi bir cevap içeriyordu. Askeri savcının id­

dianamesini, bilimin, siyasetin ve hukukun kavramla­

rıyla eleştiriyordu. Metinde, Kürtler ve Kürtçe hak­

kında doyurucu açıklamalar vardı. Bu dilekçenin

DDKO dosyasında bulunmaması, DDKO savunmala­

rı açısından ciddi bir eksikliktir diye düşünüyordum.

Kemal Burkay, "Anı/ar, Belgeler" kitabında, bu met­

nin 20 sayfa olduğunu, "ileride savunma aşamasında

bu metni daha da geliştiririm ... " diyerek mahkemeye

vermediğini, fakat bu dilekçede yazılanların özetini,

mahkemede sözlü olarak anlattığını belirtmektedir.

(s. 333)

Kemal Burkay, tahliye olduğu güne ilişkin olarak

da Beşikçi 'yi eleştirmektedir. "Tahliye olduğum gün

dolaşarak, koğuşta herkesle vedalaştım, ama Beşik-
şikçi'nin değil, ak olanın kara olarak kabul edilmesi- çi 'yi hiçbir yerde bulamadım. Sanki yer yarılmış için­
ni huyuran egemen gücün eleştirilmesi daha doğru bir de kaybolmuştu. Bana karşı bu derece tavır almasına

tutumdur. Bu dogmatizm/fanatizm eleştirilmeden bi- ne sebep vardı? .. " (s. 334). Kemal Burkay, Beşik­
limsel bilgi nasıl üretilebilir? çi'yle ilgili duygularını ve düşüncelerini açıklamaya

1971 'de, Diyarbakır-Siirt İlleri Sıkıyönetim Ko- devam etmektedir." ... Belki benden çok sert savunma

mutanlığı, Sıkıyönetim Tutukevi'nde yaşayan en beklemiştir. Beşikçi, Kemalistken bir Kürt dostu ol-

Serbesti- ll (Ocak 2003) 59

www.a
rs

iva
ku

rd
i.o

rg

60

Ayrıca Burkay, "Beşikçi zamanla Kürtlerden daha çok 'Kürtçü' oldu

ama, gerçekçi olamadi' diyor. "Kürtçün nedir, kimdir acaba? "Ger-

du. Zamanla Kürtlerden cek ·nk· d · ? A b . l .. l d'kl . .. , .. •• .., • Çt ıme enrr. ca o, ınsan ar ne soy e ı erı, ne yazdıkları za- Turk tür, Kürtçe yoktur, as-
daha çok Kurtçu oldu, l b ı T' k dT d'
ama gerçek .

1
d s·_ man, nası ir tutum sergiledikleri zaman "Kürtçü" olmus olurlar? ı ur ı ı ır. Bu, askeri

çı o ama ı. ı · b" kr ·d 'd · b
. 1960'1 d·· .. ı· T 1 d d 1 uro ası e, ı arı ürokra-

yasetın zamansız, sert ve arı uşune rm. op um o, ev ette yerlesik inandar yerlesik .d ~. · · ' · sı e, yargı burokrasısınde,
sıvrı sozler degıl, amaca değerler var. "Kürt yoktur, asılları Türk'tür üniversitede, basın-yayın-

hizmet eden sözler ve yön- ' da, sivil toplum kurumla-

temler olduğunu bir türlü kavramadı. (s. 334) rında, eğitimde, yaygın bir inanç, yaygın bir değerdir.

Bütün bunlar Kemal Surkay'ın kendi ürettiği se- Türkiye Cumhuriyeti sınırları içinde yaşayan herkesin

naryolardır. Kemal Surkay'ın savunmasıyla, bu ko- Türk olduğu, milletin birliği, tekliği ... Bu görüşler, si­

nudaki tutumoyla benim ne ilişkim olabilir? Yukarıda yasal bakımdan ve "bilimsel" bakımdan "otorite" ol­

belirttiğim gibi hazırladığı savunmasını diğer arka- duğu söylenen kişiler ve kurumlar tarafından da savu­

daşların yanı sıra okurnam için bana da vermişti. Ben nulan, vurgulanan, doğrular idi. Siz de, bundan kuşku­

de okuyup düşüncelerimi belirtmiştim. üstelik biz landığınızı söylüyorsunuz, bu düşünceleri eleştiriyar­

aynı dosyada yargılanmıyorduk. Burkay DDKO dos- sunuz, yazıyorsunuz, konuşuyorsunuz. Bilimsel bakış

yasında yargılanıyordu. Ben ise yazılardan, kitaplar- açısı budur. Toplumda ve devlette yerleşik bazı düşün­
dan, derslerde anlatılan konulardan yargılanıyordum. eelerden ve inançlardan kuşku duymak, bunların yan­

Ayrıca sert savunma ne demek? lış olabileceğini görmek, bunları ortaya koyabilecek
kadar dürüst olmak, cesur olmak ... Bilim yönteminin

Kemal Surkay'ın tahliye olduğu günü de hatırlı­

yorum. Tavır koymak, kendini saklamak gibi algıla­

malar doğru değil. İç içe iki büyük koğuş vardı. Ran­

zalarımız iki katlı idi. Sadece duvar diplerine diziimiş

değillerdi. Ortalarda da ranza var. Aralarında boşluk

bırakılan ranzaların bazıları duvara paralel, bazıları

dik yerleştirilmişti. Ortaya da ranzalar ve soba ko-

nunca koğuşta labirent bir yapı ortaya çıkıyordu. Tah­

liye anlarında, doğal olarak, ortalık kalabalık oluyor.

Ben de o sırada ranzaların arasında belki arkadaşların

arkasında bir yerlerde idim. Aslında, genellikle böyle

anlarda önlerde, ortalarda dolaşmak da istemem. Bu­

nu bir "tavır" olarak algılamak, "bana tavrı vardı"

demek doğru değildir. Tahliye olan arkadaş, koğuşta

kalanların ellerini sıkar, kucaklar yanaklarından öper.

Veya koğuşta kalanlar, tahliye olan arkadaşın elini sı­

kar, kucaklar, yanaklarından öper. Bu tahliye olan ar­

kadaş için büyük bir yük, bazen büyük bir azap ola­

biliyor. Esasen bu formalitelerin biraz kolaylaştırıl~
ması gerekiyor.

Ayrıca Burkay, "Beşikçi zamanla Kürtlerden daha

çok 'Kürtçü' oldu ama, gerçekçi olamadı" diyor.

"Kürtçü" nedir, kimdir acaba? "Gerçekçi" kime de­

nir? Acaba, insanlar ne söyledikleri, ne yazdıkları za­

man, nasıl bir tutum sergiledikleri zaman "Kürtçü"

. olmuş olurlar?

1960'ları düşünelim. Toplumda, devlette yerleşik

inançlar, yerleşik değerler var. "Kürt yoktur, asılları

tavrı budur. Siz bir olguyu anlamaya, kavramaya çalı­

şıyorsunuz. Bu süreçte, "sert/ik'', "yumuşaklık",

"sivri/ik" nedir acaba? Burkay, "Beşikçi, siyasetin

sert, zamansız, sivri sözler değil, amaca hizmet eden

sözler olduğunu bir türlü kavram adı. .. " diyor. Beşikçi

siyasetçi değil ki. O, olguları, bilimin kavramlarıyla

anlamaya, kavramaya çalışan biri.

Bu konular ne zaman anlatılacak ve bunun zamanı

nedir? Bunlar nerede tartışılacaktır, bunları anlatma­

nın yeri nedir? Zaten savcılar da "Sen Doğu' da yaşa­

yan kimi Türklere Kürt diyerek, Türklerin milli duy­

gularını zedeliyorsun, halbuki, her kes Türk'tür ... " di­

yerek iddianameler yazıyor, suçlamalar yapıyor. Bun­

ları anlatmanın özel bir zamanı vardır. Ve bunların ön­

celikle anlatılacağı yerler elbette, emniyet birimleri,

savcılıklar, mahkemelerdir. Bunları tartışmanın bir ye­

ri de buralardır. Bu bakımdan Kemal Burkay'ı, "Be­

şikçi zamansız konuşuyor, yersiz konuşuyor, fevri ko­

nuşuyor ... " eleştirileri yerinde değildir.

Öte yandan Kemal Surkay'ın bu düşüncelere kar­

şı çıkması şaşırtıcıdır. Bunlar bilim yönteminin en t€­

mel ilkeleridir. Çünkü, kendisi de araştırmacı bir kişi­

dir. Bilimin kavramlarıyla, siyasetin kavramlarıyla,

olguları anlamaya, kavramaya çalışan bir kişidir.

Ama, Kemal Burkay aynı zamanda bir siyaset adamı­

dır da. Sosyalist bir siyasetçi. Siyasette taviz olabilir.

Bu, siyaset kurumunun doğasında vardır. Fakat bi­

limde taviz olamaz. Yerleşik yanlış bir değeri, yanlış

Serbest!- 1 I (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Kemal Burkoy neler onlatıyor neler, şaşırmamak elde değil. Ahmet,

böyle bir bildiri hotırlıyor musun? O günlerde senin de koğuşto ol-

bir inancı sorgulamak, duğunu hatırlıyorum. Hazırlanon bildirinin Mümtaz Koton ve ismo- nim bu konuda hiç bir bil-

l t" k " ·t' ' " iv -i" gim haberiın amın yok.
e eş ırme • se' • s ' • il Besikci tarafındon bozulduğu, "sert" bir bildiri kolerne alındığı 'al B k ' , "A

1
.

"zamansız" , "yersiz" gibi · · Kem ur ay ın, nı m

k ı ı d V 1 d·r yolunda bilgilerin, duyumların var mı? Benım bu konuda hıc bır bıl- Belgeler" kitabını okuyun-avram ar a eger en ı - ·

rnek ise yanlıştır. gim, hoberim, onım yok. ca, kitabının bu bölümünü,

Sevgili Ahmet, Kemal Burkay, "Am/m~ Belgeler"

kitabında , 317-319 sayfaları arasında bir olaydan da-

ha söz ediyor. Burkay, bu olayı özetle şöyle anlatıyor:

" 12 Mart döneminde, tutukevlerinde ve cezaevle­

rinde tutuklu ve mahkum sayısı gittikçe artıyorc;lu .

Bu, uluslararası ilişkilerde devleti zorlayan bir du­

ruındu. Bu durumu devlet, ' tutukevlerinde ve cezaev­

lerinde olanlar, siyasi tutuklu ve siyasi mahkum de­

ğildir, terör suçlulandır.. .' şeklindeki açıklamalarla

aşmaya çalışıyordu . Devlet ve hükümet yöneticileri,

içeridekilerin terörist olduklarına , terör suçu işledik­

lerine dair sık sık açıklamalar yapıyordu . Bu durumu

arkadaşlarla konuştuk. Bu, açıklaınalara cevap ver­

mek, bir bildiri yayımiayarak bunu iç ve dış kamu­

oyuna, hükümete ve muhalefet lideri İsmet İnönü 'ye

göndermeyi uygun bulduk. Bu bildiriyi hazırlamak

için dört kişiden oluşan bir komisyon kuruldu. Ko­

ınisyondaki arkadaşlar, bildiri hazırlamak işini bana

verdi . Bildiriyi yazdım . Bildiride, Diyarbakır Sıkıyö­

netim Tutukevi'nde, 120 civarında tutuklu bulundu­

ğunu , bunların hepsinin siyasi tutuklu olduğunu , bü­

yük bir çoğunluğunun da Kürt olduğunu vurgulamış­

tık . Bildiriyi daktiloda yazması için bir arkadaşa ver­

dik. Arkadaşlar hazırlanan bildiriye birer birer imza

atıyorlardı. İşte bu aşamada bildirinin içeriğinin de­

ğiştirilmiş olduğunun farkına vardık . Daha sert bir

bildiri yazılmıştı. Bu komplonun Mümtaz Kotan ve

İsmail Beşikçi tarafından gerçekleştirildiğini anladık.

Zira, daktilo, sadece onlarda vardı. Bu komplo üzeri­

ne koğuşta epeyce tartışma oldu. Arkadaşlar bildiri­

nin gizlice değiştirilmesine karşı çıkıyorlardı... Bu

tartışmalar süresinde, iç ve dış kamuoyuna, hüküme­

te ve muhalefet liderine bildiri gönderilmesi işi de

tümden suya düştü .. . "

Kemal Burkay neler anlatıyor neler, şaşırmamak

elde değil. Ahmet, böyle bir bildiri hatırlıyor musun?

O günlerde senin de koğuşta olduğunu hatırlıyorum .

Hazırlanan bildirinin Mümtaz Kotan ve İsmail Beşik­

çi tarafından bozulduğu , "sert" bir bildiri kaleme

alındığı yolunda bilgilerin, duyumların var mı? Be-

o döneme ilişkin bilgisi,

duyumu olabilecek bazı arkadaşlarla görüştüm , ko­

nuştum ki arkadaşlar Mümtaz Kotan'ın, Kemal Bur­

kay 'a cevap verdiğini, cevabın 22 sayfa olduğunu ve

internette yer aldığını söylediler. "Mümtaz Kotan ' ın

yazısını sana da veririz" dediler ama, sözü edilen o

cevabı şimdiye kadar getirmediler. Belki Kotan'ın o

yazısında , olayı hatırlatıcı , açıklayıcı, aydıntatıcı bazı

yönler olabilir. Senin Mümtaz'ın bu yazısından habe­

rin var mı Ahmet?

Daha önce de belirttiğim gibi , Devrimci Doğu

Kültür Ocakları Davası'yla , Türkiye{fürkiye 'de Kür­

distan Demokrat Partisi Davası ' yla yakından ilgileni­

yordum. Arkadaşlarla bu konularda sık sık konuşma­

lar, sohbetler yapıyorduk. Ben kişi olarak duruşma­

larda siyasal savunmalar yapıyordum. Askeri savcıla­

rın iddianamelerinde suç olarak gösterdikleri fiillerin,

bilimin meşru ifadeleri olduklarını anlatmaya çalışı­

yordum. Arkadaşlarla da bu konularda, iddianameler,

savunmalar üzerinde uzun uzun tartışmalarımız olu­

yordu. Devrimci Doğu Kültür Ocakları ' nın, DDKO

düşüncesinin ve eyleminin savunulması gerektiği

üzerinde duruyorduk. Kürt olmanın ve Kürtçe'nin

vurgulanması gereği üzerinde duruyorduk. O zaman­

lar koğuşta farklı bir anlayış vardı. Serbest meslek sa­

hibi bazı arkadaşlar, avukatlar, doktorlar, mühendis­

ler, bu arada öğretmenler vs. gençlere, köylülere ve

esnaftan arkadaşlara farklı bir şey telkin ediyorlardı:

"Biz DDKO'yu Türkçe bilmeyenlere Türkçe öğret­

mek için kurduk deyin, işten sonra kahvehane yerine

DDKO 'a gidip gazete okuyorduk, sohbet ediyorduk

deyin ... Böyle derseniz kolay tahliye olursunuz. Bu

sırada, cezaevlerinde tutuklu kalmanın hükümlü ol­

manın bir değeri yoktur. İnsanlar, inançları doğrulu­

sunda dışarıda daha faydalı işler yaparlar ... " deniyor­

du. Savcılar, böyle söyleyen kişileri tahliye ediyorlar­

dı. .. Bu sürecin yanlış olduğunu konuşuyorduk .

DDKO'nun dürüstçe savunulması gerektiği, Kürtlü­

ğün ve Kürtçe' nin vurgulanması gereği üzerinde ko­

nuşuyorduk. Kürtlerin ve Kürtçe'nin varlığının vur­

gulanması söz konusu olduğu zaman, mahkemede

Serbest!- ll (Ocak 2003) 61

www.a
rs

iva
ku

rd
i.o

rg

62

Bunları do gelecek mektubumda dile getirmeyi düşünüyorum. Bu

orada Serbest!' nin lO. soyısı do çıktı. Kerkük sayısı, hemen okudum.

Kürtçe konuşma gereği Serbesti'nin belirli aralıklarla yayımı çok güzel bir şey. Dilerim bu lerneye çalışıyorum. Kc­

üzerinde de duruyorduk. .. . • · mal Burkay'ın degve lı· bı·r

I
. d d. d " .. yayın sur er. Senın ve Serbestı çalışonlarının yeni yılını kutluyorum, r

ıanameler e, Kurtçe araştırmacı olduğunu, şair

denen dil"in %40'dan faz- sağlık ve boşonlarla dolu nice yıllar diliyorum değerli Ahmet. olduğunu biliyorum ...

lasının Türkçe sözcükler

olduğu vurgulanıyordu. Mahkemede Kürtçe konuş­

tuktan sonra, "bu konuşmanın %40'ını anladınız mı"

diye sormak, savunmaları Kürtçe yapmak iyi

olur .. "şeklinde tartışmalarımız vardı. Bütün bunları

ben de konuşuyordum, tartışıyordum ama, bildirileri

gizlice değiştirmek, "sert" bildiriler yazıp arkadaşla­

ra komplo yapmak, ... bunlar doğru değil. Beşikçi'nin

böyle bir anlayışı da yoktur, böyle bir niyeti yoktur.

Mümtaz Kotan'ın da olacağını sanmıyorum. "Sert"

bir bildiri gerekiyorsa, Mümtaz bunu kendi adına ve

arkadaşları adına, onlarla da danışarak konuşarak ya­

zabilir. Oysa Kemal Burkay neler yazıyor. Hay­

ret! ... Örneğin, "Daktilo sadece onlarda vardı" sapta­

ması bile doğru değil. "Onlarda" sözüyle "Ocak Ko­

münü"nü kastediyor. Kemal Burkay bu olayı anlatır­

ken Sabri Çepik'in daktilosu, Dicle kıyısındaki tutu­

kevine sevkimizin ilk günlerinde getirilmişti. Edip

Karahan'ın da daktilosu vardı. Edip ağabeyin daktilo­

su, ta Seyrantepe günlerinden beri yanındaydı. Sey­

rantepe koğuşlannda kaldığıınız günlerde, Kemal

Burkay, henüz yoktu. Kemal Burkay, 1971 'in Aralık

ayı ortalannda Diyarbakır'a getirilmişti. Koğuşta da­

ha başka daktilolar da olabilir. Çünkü o sırada tutuke­

vine daktilo girmesi serbestti.

"Anılm~ Belgeler Cilt 1" kitabıyla, Kemal Bur­

kay'ın Beşikçi hakkındaki düşüncelerini, duygularını

öğrenmiş oldum. Bunlar doğru düşünceler değil. Hal­

buki, benim Kemal Burkay hakkındaki düşüncelerim,

duygutarım daha olumludur. Özgürlük Yolu-Deng

çizgisini 1970'lerin ortalarından beri izliyorum. Deng

dergisini günümüzde de izlemeye çalışıyorum. Hevi,

Azadi gibi yayınları ilgiyle izledim. Derna-nu'yu iz-

"Kürtler ve Kürdistan,

Coğrafya-Tarih-Edebiyat" kitabını, "Seçme Yazılar"ı

önemsiyorum.

"Anı/ar, Belgeler Cilt]" kitabında bir şey daha

öğrenmiş oldum. Ben konuşmalarımda, sohbetlerde,

Kemal Burkay'ın adı geçtiği zaman "Kemal ağabey"

diye konuşuyordum. Kitabı okurken fark ettim ki,

Kemal Burkay'la aramızda ciddi bir yaş farkı yoktur.

Hele, "1938 kışı ya da bahar ayları (s. 7) anlatımı bu

yaş farkını iyice azaltıyor. Fakat Kemal Burkay be­

nim için yine Kemal ağabey'dir. Helin'in, İkizler Be­

rivan ve Evin 'in babasıdır.

Sevgili Ahmet,

Mektubum daha bitmedi. Devam etmek istiyo­

rum. Beşikçi'den söz eden bir yazar daha var. Onun

eleştirisi hakkında da birkaç şey söylemek istiyorum.

Fakat, esas olarak söylemek istediğim başka konular

var. Muhalif bir yazarın çalışma koşulları üzerinde

biraz durmak istiyorum. Ayrıca, bilim, düşünceleri

açıklama özgürlüğü, resmi ideoloji konularını biraz

irdelemek istiyorum. Düşünceleri açıklama özgür­

lüğü ve Türk aydını konusuna da bakmakta yarar var.

Bunları da gelecek mektubuında dile getirmeyi

düşünüyorum.

Bu arada Serbesti'nin 10. sayısı da çıktı. Kerkük

sayısı, hemen okudum. Serbesti'nin belirli aralıklarla

yayımı çok güzel bir şey. Dilerim bu yayın sürer.

Senin ve Serbest! çalışanlarının yeni yılını kutlu­

yorum, sağlık ve başarılada dolu nice yıllar diliyo­

rum değerli Ahmet.

ismail Beşik~·i

Ara/tk 2002

Serbest!- ı I (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Hoson Yıldız*

* Araştırmacı-Yazar

Prof. Yalc1n Kücük' e Sorular: , ,

Suçluyorum

Bireyin kendine göre bir tarih anlayışı olabilir. Geçmiş ve bugünü kendine göre yorumlama
hakkı olabilir. Ancak bilim adına tarih yapan, bu iddiada olan biri 'kendine ait' olanı bir ke­
nara bırakınakla yükümlüdür. Üstelik bu kişi tarihsel olgular karşısında kavramları ruhu­
na uygun kullanmasını bilendir.

Çünkü "tarihçi çağının insanıdır ve çağına
insan varoluşunun koşulları ile bağlıdır. Kul­
landığı -demokrasi, imparatorluk, savaş, dev­
rim gibi kelimelerin kendilerinin bile, onları
ayıramayacağı bugüne özgü anlam yükleri var­
dır."1 'Tarih nedir' sorusuna yanıt arayan ünlü
İngiliz diplomat-tarihçi Edward Hallet Carr,
tarihçiyi geçmişin değil, yaşadığı dönemin in­
sanı olarak görür. Ancak çok önemli bir belge­
yi ele geçiren herhangi bir tarihçi, bu belgeye
gerekli soruları sorma cesareti ya da duyarlılı­
ğı gösteremezse, bilimsel bir noktaya ulaşa­
maz. Vakanüvis olanların böylesi bir zorunlu­
luğu yok. Bu türlerin yorumlan kendilerine ve
olayın sahiplerine aittir. Yine bu nedenle bilim
adına tarih yapanların yorumlara yükledikleri
anlamlar karakteristik özellikler gösterirler.
Suçlamarnı bir ders performansına dönüştür­
meye hiç niyetli değilim ve bu gerekli de değiL
Ayrıca, bir veri alanı olarak suçlamanın kesin­
leşmiş belgelerine de ulaşmış değilim. Sadece
bilinçli bir eylem içinde olan -son yüzyıla nak­
şedilen moda deyimle, 'gönüllü sürgünterin'
düşüncelerine ve eylemliliklerine ait sezgile-

belge yoksa da, gören gözlerim ve diğer duyu­
lanın beni bir o kadar belgeye yaklaştırmakta­
dır. Sezgilerle de olsa, eğer bugün bunu söyle­
mezsem, biliyorum ki tarihe karşı suçlu duru­
ma düşeceğim. Çünkü tarih aynı zamanda bir
'sezgidir', 'fısıltılara kulak vermek'tir, başlan­
gıç ve sona bu duyarlılığı katabilmektir. Hele
gözümüzün önünde geçen olaylar hakkında bir
şey sezemiyorsak, yine Carr'ın deyişiyle "ya
siz duyarsızsınız ya da tarihçiniz alık bir adam­
dır."2 İşte günümüzde 'la raison d'Etat'nın ya­
ni 'hikmet-i devlet'in kullandığı en önemli
alanlardan biri olan medyanın kamuoyu oluş­
turmada oynadığı en önemli rol, insanların

sezgilerinin yönünü değiştirmekte gösterdikle­
ri becerilerdir. Tarihçi ise bu tuzakları aştığı
için unvanına layıktır.

Peki, Türkiye'de olan nedir? Tarih adına ta­
rihsizleştirilmeye çalışılan koskoca bir dönem
aktörleri olan birilerinin 'bilim' adına bizi de­
senformasyona uğratmaları, onların ne kadar
ayaklar altında olan politik ahiakla davrandık­
larını gösterir. Politikacılık ve tarihçilik karıştı­
ğı için, sorun daha da karmaşık bir hal alır ...

rim var. Yine de bu, benim soru sarınama en- Suçlama işte bu tipiere karşıdır. Ya politikacı
gel değildir. Bugün için somut, elle tutulur bir olunuz; yaptığımza ve yazdığımza öyle değer

Serbest! - ll (Ocak 2003) 63

www.a
rs

iva
ku

rd
i.o

rg

64

Yolçın Küçük son çalışmosında imrolı sürecine değiniyor, "Bazı Kürt

Şefleri'nin tümünü bono baglomasını ölçüsüzlük soymoklo birlikte,

biçelim, ya da kelimenin kendimi böyle bir discours'un düşünsel hozırloyıcılorı orasında so- ter ve artar bile. Köşe ya­

tam anlamıyla tarihçi olu- 113 d' k b' .. d k d o· 'l .. k zarlığı düzeyinde ise Özgür
. . . . yıyorum ıyere ır gon erme yapma to ır. ıscours o soz o-

nuz, evrenselleşınız. Polıtı- . Politika adlı gazetede yazı-

kanın reelliğiyle, tarihselli-nusu etligi 'lmrolı söylemidir'. lar yazan Yaşar Kaya'nın

ğin bilimselliği arasında sı- açıklamaları oldu. Yaşar

kışan biri yolunu seçemezse, psikolojik faktörler ken- Kaya ise bu eleştirileri yaparken, neden ve hangi

disini onda acımasızca gösterir. Bizim özgülümüzde amaç için yaptığını biterneyecek kadar bir yerde 'şef­

bu iki dere arasında sıkışan Sayın Prof. Yalçın_ Kü- lik' yapmaktadır. Bulunduğu yerin gerçek şefleri

çük'tür. O'nun son çalışması olan 'ŞEBEKE'yi uzun onun bu değerlendirmelerine bir nebze olsun değer

zamandan beri elimin altında tutmama karşın, Orhan

Pamuk ve Ahmet Altan'ın romancılıklarına ait kritik­

leri bitirip bir türlü 267. sayfaya gelemedim: Bir poti­

tolog olarak romanlar üzerinde gösterdiği kritik usta­

lığı ve estetiği, politikanın ana sorunlannda her ne­

dense gösteremiyor. Oysa ben, ve sorunla ilgili olan

çok geniş bir kamuoyu bunu görme hakkına sahip ol­

duğumuzu düşünüyorum. Çünkü; Yalçın Küçük, ya­

şamının 7 yılını Türkiye'ye en ağır sorunları yaratan

PKK çevresinde geçirdi, Orhan Pamuk'un yanında

değil. Ne 'Aydınlık Zından' ne 'Sırlar' ne de 'Şebeke'

adlı çalışmada günümüzün yakıcı sorunlarına ve bu

arada 7 yıllık yaşamın -hatta devam eden yaşamın de-

rnek daha doğru olacak- sonuçlarına değinme gereği

duymuyor. Birşey söylememek için konuşuyor, ko­

nuşma özgürlüğünü kullanıyor. Oysa ben soruyorum.

Kamu adına soruyorum. Şebeke adlı çalışmanın 267.

sayfasından 274. sayfasına kadar sığdırdığı bu döne­

me ilişkin belirlemelerini tekrar bir soru olarak kendi­

sine yöneltmek durumundayım.

Yalçın Küçük son çalışmasında İmralı sürecine

değiniyor, "Bazı Kürt Şefleri'nin tümünü bana bağla­

masını ölçüsüzlük sayınakla birlikte, kendimi böyle

bir discours'un düşünsel hazırlayıcılan arasında sayı­

yorum"3 diyerek bir gönderme yapmaktadır. Disco­

urs'la sözkonusu ettiği 'İmralı söylemidir'. 'Bazı

Kürt Şefleri' belirlemesinde ise bir karışıklığı önle­

mek için açıklayıcı olmak zorundayım: Araştırma dü­

zeyinde, Sayın Küçük'ü bilim dışı ilişkilerinden ötü­

rü zan altında bırakan bir çalışmada bugüne kadar sa­

dece bu satırların yazannın imzası oldu. 'Muhatapsız

Savaş, Muhatapsız Barış' adlı çalışma 'uluslararası

komplo; adı altında bir dönemi polisiye roman hika­

yelerine döndürüp unutturmaya çalışanlara karşı ya­

zıldı. Bu süreç, iddia ettiği gibi, bütün boyutlarıyla

kendisine bağlanmış ta değildir. Sürecin bir yerinde

ve bir yapısında rol aldığını açıklaması bizim için ye-

vermemekle bunu yeterince gösterdiler. Benim ise bu

kategorilerle hiçbir ilişkim yok. Dolaysıyla tartışma­

nın bu boyutunda Yalçın Küçük ile baş başakalıyoruz

ve ben bundan, aramızdaki gereksizler atıldığı için,

fazlasıyla memnunum. Bunu, tartışmayı daha da ko­

laylaştıncı olduğu için söylüyorum. Yoksa Yaşar Ka-

ya'nın günahı kendi boynuna aittir.

Yalçın Küçük'ün 'Şebeke' adlı çalışmasında bir

kaç satıra sığdırmaya çalıştığı, Türkiye'nin son çey­

rek yüzyılıdır. Acıların, gözyaşının, ihanetin ve kah­

ramanlıkların belieğimizde hala izlerini taşıdığı bir

çeyrek asırdır. Cumartesi Anneleri'nin yanık yürekle­

rinin sesinin hiiHi duyulduğu bir dönemdir. Hangi

cephede olursa olsun, yüreğine taş basılan her anne­

nin artık bir 'Cumartesi Annesi' haline geldiği bir ka-

ranlık dönemdir bu. Tüm Türkiye insanı açısından bu

dönemin aydıntatılması hem tarihsel, hem de insani

bir görevdir. Çünkü anaları, oğullarının yanına götü­

ren mezarların ıstırap yüklü yollarıdır. Birçoğunun bu

hakkı bile yok ... Hangi dağın başında, hangi derenin

kıyısında, hangi kampın zindanında özgürlük adına

kafalarına sıkılan kurşunlada bu dünyadan göç ettik­

lerinde bize, sadece adlarını bıraktılar. Kimi o haktan

bile mahrum oldu. Ve bu çeyrek asrın eylemliliğinin

sonuçlarını savunabilir hale getirmek için Y. Küçük

'bozulma' teorisine sarılmaktadır. O'na göre "Kürtler

bozulmuş"tu! .. İsmail Beşikçi Hoca'nın bu bozulma­

yı İmralı süreciyle başlattığını, kendisine göre ise

Kürtler içinde çok önceden beri 'bozulma' yaşandığı­

nı söylemektedir. Kesin bir tarih vermemekle birlikte

'bozulma'nın Eylülisı politikalar sonucu olduğunu

biliyoruz, çıkartabiliyoruz. Eylülisı politikalar, dünya

genelinde, toplumsal laboratuvarlarda yapılan dene­

melerin bir sonucu olarak, büyük güçler tarafından,

12 Eylül'den çok önce uygulamaya konmasıyla bili­

niyor. Küçük'ün Türk toplumu üzerinde 'küçültme ve

kazıma' olarak belirttiği Eylülisı politikalar, Kürtler

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Suriye Krizi'nin çıkmasındon çok önceleri Med-TV'de yapdon bir

programda konuşan Küçük, yaklaşık olarak şunları söylüyordu:
arasında 'bozulma' olarak uÖcolon ile bütün konularda aynen düşünüyoruz. Yalnız onların kararlar çerçevesinde kad­
ortaya çıkıyordu. Bozulma, k d' l k l d l u D ek k' 'l l d rolar dağlara gönderiliyor-en ı so uno orsı tavır arın o ayrı ıyoruz. em ı mro ı ıs-toplumun kendi kendisine · ken, diğer yandan parti li-
yabancılaşmasıdır. cours'unun iskeleti çok önceden hazırlanmıştı. deri olarak Öcalan, örgüt

Bu kavramı yerli yerine oturtmak için biraz geç-
mişe dönmek ve Kürtlerin, uzun bir sessizlik döne­

dışı unsurlarla farklı bir dil
kullanıyordu. Yalçın Küçük bu ikili dili en çok dinle-

minden sonra kendileri için politika yapar hale gel- yenlerdendi. Hafıza-i beşer nisyan ile maluldur -ister­
dikleri, şehirleşmeyle birlikte entellektüel yapının

nispeten geliştiği ve buna bağlı olarak demokrasi ru­
hunun uyandığı 1960 sonrası Kürt eylemliliğine bak-

se bunları yalanlayabilir, ama onun hafızasına tam bir
güvenim var- unutmuş olması mümkün değildir; Su­
riye Krizi'nin çıkmasından çok önceleri Med-TV'de
yapılan bir programda konuşan Küçük, yaklaşık ola-mak yerinde olacaktır. Yalçın Küçük TİP dönemini

anlatırken, demokrasi talebinin bu parti aracılığıyla rak şunları söylüyordu: "Öcalan ile bütün konularda
aynen düşünüyoruz. Yalnız onların kendi soluna kar­Kürtler'de nasıl yoğunlaştığına dikkat çekiyor ve
şı tavırlarında ayrılıyoruz." Demek ki 'İmralı dısco-'Doğu Mitingleri'nin Kürt siyasetini ve siyasetçileri­
urs 'unun iskeleti çok önceden hazırlanmıştı. Peki ni nasıl ön plana çıkardığına parmak basıyor. Bunlar
bundan, bırakalım PKK'yi, bugünkü Başkanlık Kon­Kürt uyanışının, -şimdilerde kafalara kazınırcasına
seyi arasında bulunanlardan kaçının haberi vardı? söylendiği gibi- PKK hareketi ve Öcalan ile ortaya
Gerçi, bu soruyu sormanın artık hiçbir anlamı kalma­çıkmadığının sosyolojik verileridir ve başkaları tara-
dı. Ama etik açıdan sorulması gereken soru da hala fından da aynı dikkatle izlenmekteydiler. Denebilir ki
ortada duruyor: Aynı düşünülen konular neydi ve na-eğer İsmail Beşikçi bu mitingierin "çocuğu" sayda-
sıl olurdu? Bu sıralar PKK ve ona bağlı olan organlar caksa4 PKK ve Öcalan bu sosyal değişimin ancak bir
peş peşe kongreler, konferanslar toplayarak kararlar sonucu olabilirdi. Onlar bunu bile layıkıyla oynaya-

madılar; Demokrasi ruhunun yükseldiği bu dönemi
reddederek toplumu kendisine yabancılaştırmanın

dozunu arttırdılar. Apoizm denen teori bütün bu dö­
nemin reddi olarak ortaya çıktı. Kendi tarihini tanı­
mayan bir kuşak böyle yetiştirildi. İşte bozulma bura­
daydı. Tarih ve kimlik saptırması kolonyalist politika­
lardır. Paradokslar ülkesi olan Türkiye' de, "ulus diye,
ulus diye" ulussuzlaştırmak bu eller vasıtasıyla yapıl­
dı. Sokaktaki insanın bu kadar propaganda bombar­
dımanı altında Kürt sorunu deyince PKK'yi aklına

alıyorlardı. Politik açıdan yasal sayılabilecek olan bu
toplantıların sonuçlarını son derece iyi bilen Yalçın
Küçük, bir bilim adamı olarak nasıl olur da, örgütün
yasal kararlarıyla 180 derece farklı düşünen bir lider­
le ortak anlayışlarda birleşebiliyordu? İşin daha trajik
yanı, bu kararları aldıranın, ya da alınan kararlar kar­
şısında ses çıkarmayanın da Öcalan olmasıdır. Öyle
ki Öcalan edebiyatçılar derneğinin bile ne yönde ka­
rarlar alacağını dikte ettirecek kadar olayların içinde
olan bir enerjiye sahiptir. Ancak gemide toplananlar
geniş hayalleriyle yaşarlarken, rota başka yöne doğru getirmesini anlıyorum ama, bilim adına yola çıkanla­
gidiyordu. Bu insanlar okyanusun içinde nereye git­rm neden bu popülist eğilimleri ölçüsüz biçimde kul-
liklerini bilmiyorlardı. Belki de kıyıdaydılar ve ken-

landıklarını anlayamıyorum.
dilerini okyanusta sanıyorlardı. Pusulaları yoktu ve

Bunun devamı daha da beterdir: 1989 yılında Top- varsa da, onu sadece bir tek kişi kullanıyordu. Peki;
lumsal Kurtuluş adlı dergide 'PKK içindeki Apo li- bu anlayışla "tüm konularda birleşmek" örgütün,
dediğini bir kişinin fiziksel varlığı olarak değil, yo- kadroların, kitlelerin aldatılması anlamına gelmiyor
ğun bir kolektif liderlik olarak' gören Yalçın Küçük, muydu? Bir halkın politik olarak aldatılmasına aracı
1993 yılında kendi ifadesiyle "gönüllü sürgüne" çıka- olmak hangi bilim etiğinde vardır? O'nun 'İmralı dis­
rak PKK çevresine ve bu kanalla Kürtler içine yerleş- cours'u nu doğru bulup/bulmamasını eleştirecek bir
ti. Yine kendi ifadesiyle "keşif kolu" olarak bu yapı- yan yok. Bu discours'un hazırlayıcılan arasında ola­
lar içinde analizler yaptı, sonuçlar çıkardı. İşte bu so- bilecek olan -ismini burada anınayı gereksiz bulduğu­
nuçların uygulamaya konmasında Öcalan ile işbirliği muz- başka kişiler de olabilir. Öcalan orta yerde her­
yaptı. Bir yanda PKK'nin kongreleri yapılıyor, resmi kesten daha fazla discours'a sahip çıkarken, onları

Serbesti- ll (Ocak 2003) 65

www.a
rs

iva
ku

rd
i.o

rg

66

Öyleyse Apoizm denen keşmekeşlik Eylülist bir politikadır. Eylülist

politikalarda başrolü oynayan din, şimdi sırasını Öcalan'a devret-

eleştirebilecek durumda miştir. Politikanın dinselleştirilmesine sözde karşı çıkmanın hiçbir aydınlar ise, bozulan top­

değilim. Ama hem yasal geçerli yanı yoktur. Çünkü din bu discours'un sadece bir parçasıdır. lurnun habercisidirler.

örgüt kararlannın alındığı .. Kendi tarihine ve kişiliğine

bir dönemde, bir devrimci, 'Discours'unu desteklediği Ocalan peygamberce sözler etmeye de- yabancılaştınlan insandan

bir sol 'cu bir bilim adamı vam ediyor ve kendi topluluğu tarafından Mesih ilan ediliyor. ne olur? Bunların anlamını

gibi bulunup, PKK'nin Küçük gibi biri bilmiyorsa,

propagandasını yapacaksınız, hem de örgütün bu ka­

rarlarıyla bağdaşmayan işler yapan biriyle ortak he­

defler saptayacaksınız. Peki bunun adı 'bozulma' de­

ğil mi? Bozulmayı en etkili eller kanalıyla sahipsiz

bırakılmış bir halka dayatma değil mi? Bunun adının

komploculuk olduğunu siyasetin içinden gelen Yal­

çın Küçük bilmiyorsa kim bilebilir!.. Kendisine ya­

bancılaşan, yabancılaştırılan toplum, bozulan toplum

değil midir? Ne devrimci, ne bilim adamı sıfatı bu iş­

lerde rol almasına neden değildir. Bir tek sıfat dışın­

da; ve bu sıfatı açıklamayı kendisine bırakıyorum.

Daha da geriye gitmeye gerek var mı? Biraz ol­

sun geriye bakma cesareti gösterebilirsek orada he­

saplanan hedefin Yalçın Küçük'e devrediliş öyküsü­

nü buluruz. Politik olarak Öcalan'ın partisine dayat­

tığı 'bozulma', Doğu Perinçek ile yapılan yakınlaş­

mada ifadesini buluyordu. Bugünkü 'discours'un ilk

verileri o günkü ilişkilerde şekilleniyordu. Hala ha­

tırlardadır;' 15 Ağustos Atılımı' denen gerilla savaşı­

nın şokunun toplumda yaşandığı bir sırada 2000'e

Doğru dergisi PKK propagandası yaparak ilgi toplu­

yordu. O günlerde 'Perinçek'in kendi hesapları' de­

nip geçiştirilmişti. Şimdi 'başkası'nın da bu hesapta

payı olduğunu kim, nasıl inkar edebilir?

Öyleyse; kuruluşundan beri Kürt toplumunun di­

namiklerine 'ulusallık' adına saldıran bir örgüt, 'bo­

zulma' siyasetinde başrole oynatılmıştır. Bu nedenle

aynı verilerden hareket edersek, PKK hareketine,

Kürtlerin içinde yaşadığı değerler sistemini parçala­

yan, Eylülist bir hareket olarak bakmak yanlış olma­

yacaktır. PKK üzerinde oynanan kontrol mekaniz­

masıyla bu değerler sistemiyle oynanmış, İmralı sü­

reciyle de bu halk teslim alınmaya çalışılmıştır. Öca­

lan'ın 'Bekaa Discours'lanna bakınız. Yerden yere

vurduğu, küfrettiği, elinden tutuyor gibi yapıp tekrar

yere çaldığı insan, artık kişiliğini yitirmiş, kelimenin

tam anlamıyla teslim olmuş bir et yığınıdır. PKK'de

kitle 'yığın' haline getirilmiştir. Zor karşışında ken­

dilerini güvence altına almak için, zor'a teslim olan

tarih 'te bir yerde duruyor demektir. Yalçın Küçük

bunu çok daha kısa özetle şöyle açıklıyor "kendi de­

ğerler sistemini yitirmiş bir halk, teslim olmaya her

zamandan çok hazırdır"5 O, 'Sevgili Başkan' ile bu­

luşmaya gittiği tarihlerde 'bozulma' teorisinin işledi­

ğini bir bilim adamı olarak görüyordu ama, bu meka~

nizmanın başında bulunan Öcalan'a 'kurumsal' bir

işlev yüklemekten de geri durmuyordu. Ne anlamı

olduğunu şimdi detaylandıramayacağım bir olgu da-

. ha var; Öcalan da kendi cephesinden bu tür kompli­

manlara yanıt vererek Yalçın Küçük için, "O'nu tek

kişilik bir parti" olarak gördüğünü açıklıyordu. Bu

belirlemenin toplumsal hiçbir dayanağının olmadığı­

nı biliyoruz; olsa olsa ancak bilinmeyen bir 'güç 'tür

sözkonusu edilen.

Öyleyse Apoizm denen keşmekeşlik Eylülist bir

politikadır. Eylülist politikalarda başrolü oynayan

din, şimdi sırasını Öcalan'a devretmiştir. Politikanın

dinselleştirilmesine sözde karşı çıkmanın hiçbir ge­

çerli yanı yoktur. Çünkü din bu discours'un sadece

bir parçasıdır. 'Discours'unu desteklediği Öcalan

peygamberce sözler etmeye devam ediyor ve kendi

topluluğu tarafından Mesih ilan ediliyor. Görüyor­

sunuz ki Eylülizm, Kürtleri hem biçiyor, hem kü­

çültüyor. Apoizm dinsel bir espri ile politik söyle­

min içine aktarılıyor. Kutsal topraklardan bahsedili­

yor. İmralı'da lanetiediği geçmişine peygamberler

diyarının toprağını katarak kutsamaya çalışıyor.

Bütün bunlarda mistik bir anlayışı bulmak ta müm­

kündür: Tüm lanetli, bozulmuş toplurnlara bir kurta­

ncı gelmiştir. Peygamberler bu tür toplumların için­

den çıktı, ne var ki, Öcalan'ın yolunu tıkayan, ken­

disini son peygamber ilan eden Hz Muhammed ol­

muştur. Şimdi Muhammed'in bu öngörüsünü takdir

etmemek mümkün mü?

Dilsizleştirilmiş, duygusuzlaştırılmış, kimliği

elinden alınarak sokaklara bırakılmış halk'a kurtarı­

cı olarak 'İmralı discours 'u büyük bir politik bece­

riyle sunuluyor. Ve Yalçın Küçük bu politikaların

Serbest!- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

denklemleri içinde yer alarak sol analizler yapmaya

devam ediyor ... Peki neyin adına bu yapılıyor? Öca­

lan ile ilişkiye giren bir tek yasal devlet organı daha

ortaya çıkmamışken, Yalçın Küçük neyin adına 'İm­

ralı discours 'unun hazırlayıcılan arasında kendisini

görüyor. Barış gibi kutsal ve saygın bir kavramın ar­

kasına sığınarak açıklama yapmak yetersiz kalıyor.

Öcalan İmralı duruşmaları sırasında olur olmaz ko­

nuştukça Yalçın Hoca'nın "Öcalan fazla konuşuyor"

diye tepki göstermesini şimdi daha iyi anlıyoruz.

E. H. Carr ile başladım, bir tekrar da olsa O'nun­

la bitirmek istiyorum: "Bir tarih eserini okuyunca,

daima fısıltılara kulak verin. Eğer bir şey sezemiyor­

sanız, ya siz duyarsızsınız ya da tarihçiniz alık bir

adamdır."

Ah! Sevgili Aziz N esin, seni o kadar anyoruz ki...

Bak; 'Klinik' vakıalar tarihimizi ne hale koydu.

Duyarsızlığımız nerelere kadar ulaştı! ..

Alık tarihçileri olan bir toplum olduğumuz için mi

bu kadar aptalız?

Bak; Bir tek soru soran yok.

Dipnotlar

1) E. H. Carr Tarih Nedir s. 34

2) ibid .. s. 33

3) Yalçın Küçük Şebeke s. 272 " ... önemli bir kimlik ve

kişilik arayışından sonra Kürtler içindeki bozuhnada birleşiyo­

ruz, politik söylemin dinselleştirilmesine de her ikimiz birlikte

itiraz ediyoruz, birleştiğimiz noktalar sayılmayacak kadar çok,

ancak, İmralı Discours'u konusunda ayrılıyoruz. Hoca, bu dis­

cours'un, kişilik ve kimlik arayışında önemli mesafeler kaydet­

miş Kürtler arasında bir bozulmaya neden olacağını düşünüyor

ve net bir karşı duruş alıyor; ben ise hem bu Discours'u doğru

buluyorum, bir aşamaya ulaşılmıştır, bu bir ihtiyaçtır, böyle dü­

şünüyorum ve hem de bazı Kürt Şefleri'nin tümünü bana bağ­

lamasını ölçüsüzlük sayınakla birlikte, kendimi böyle bir dis­

cours 'un düşünsel hazır layıcıları arasında sayıyorum. Bozulma

teşhisinde de kesinlikle birleşmekle birlikte ben bozulmanın

çok daha önce başladığına işaret ediyorum ve haHi aynı değer­

lendirme noktasındayım; çok daha eski tarihli bozulma sap­

tamalarıının Büyük Hoca tarafından da izlendiğini görüyorum

ki, bu ayrıca önemlidir. Daha da önemli olan ise şudur; şimdi

Beşikçi, tıpkı başlangıçtaki kadar düşünce ve inançlarının

adamıdır ve bozulan ve bozulmayı genişleten yapı ve kadrolar­

dan uzak durmaktadır."

4) ibid s. 156.

5) ibid, s. ı 4 ı.

Serbesti- ll (Ocak 2003) 67

www.a
rs

iva
ku

rd
i.o

rg

Jeff Klein*

Kenan Makiya ve Edward Said'in
"Irak Hakkmdaki Yanhş Bilgisi"

Colombia Üniversitesinde karşılaşhrmah edebiyat profesörü olan, ama daha ziyade Filistin

yanhsı aktivizmiyle tanman Edward Said, yakm zamanlarda, münasip . bir adlandırmayla

"Irak Hakkmda Yanhş Bilgi" başhkh bir makale yazdı. Bu tam da başhğım hakkeden tür­

den bir makaleydi. Hakikaten de söz konusu makale yanhş bilgiyle doluydu. Üstelik Irak'la

da ancak teğet geçecek kadar ilgiliydi. Makalenin önemli bir kısmı, dünyamn önde gelen

lrakh aydm ve eylemcilerinden biri olan Profesör Kenan Makiya'ya yönelik kişisel saldırı­

lara ayrılmışh.

Edward Said, kendi geçmişi hakkında hep tedir ve eğer ellerinden gelseydi, bu çete Sayın
açık davranan Profesör Makiya'nın geçmişine Makiya'yı öldürüp, onun özgürlük yanlısı bil­
ilişkin bilgiler vererek makalesine başlıyor. Sa- ge sesini susturmaktan memnuniyet duyarlar­
id'in Profesör Makiya hakkında yazdıklarım dı. Edward Said pek çok Arap ülkesinde yaza­
okurken, bugüne kadar bilmediğim herhangi bir biliyor, çünkü Said, Arap halklannı köleleşti­
şeye rastlamadım. Edward Said ardından Profe- ren ve yüz binlerce Arab'ın kanına giren Arap
sör Kenan Makiya'ya şu suçlamayı yöneltiyor: diktatörlükleri hakkında kötü şeyler söylemi-

"Kenan Makiya Amerika'da, ikide bir, ce­
sur ve vicdan sahibi olan ve Arap aydınlann
kendi kendilerine uyguladıklan sansüre mey­
dan okumuş biri olarak selamlanıyordu; oysa
Makiya'ya yağdınlan bu övgüler çoğu zaman,
Makiya'nın bizzatibi hiçbir zaman hiçbir Arap
ülkesinde herhangi bir şey yazmamış olması,
veya, çapsız birkaç şey yazmışsa da, bunların
Batı' da sürdürülen konforlu ve risksiz bir ya-

yor. Sayın Makiya'nın "Batı'da risksiz bir ha-
yat" sürmeyi tercih ettiğini söyleyecek kadar
ileri gidilmemeli. Soykınm yapmış bir diktatö-
rün dünya çapındaki en şiddetli muhalifi olan
birinin nasıl olup da risksiz bir hayat sürdüğü­
nü anlamakla güçlük çekiyorum! Sayın Maki-
ya görkemli bir zekaya sahiptir ve eğer istesey-
di, kendi ülkesinin kurtuluşunu umursamaksı­
zın, kendisine rahat bir hayat kurabilirdi. Ed-
ward Said'in böyle bir değerlendirmede bulun-şamda, hep bir takma adın arkasına gizlenile­
masına ancak gülünebilir. Üstelik bu sözlerin rek yazıldığı olgusu hakkında hiçbir şey bilme-
sahibi, Ivy Birliğinde profesörlük yapan, kendi yen insanlardan geliyordu."
ulusunu ancak uzaklardan ettiği laflarla des-

En hafif deyimle, bu oldukça anlaşılmaz bir tekierne iddiasında bulunan ve sözde düşmanı­
değerlendirme. Sayın Makiya "bir Arap ülke- na yönelik en son "devrimci" eylemi Lübnan
sinde" yazı yazamadı, çünkü onun anavatanı sınınnda bir çakıl taşı atmak olan biridir!

------- olan Irak, kendilerine Baas Partisi adım takmış
• Gazeteci,

KurdishMedia.com

68

bir avuç katiller çetesi tarafından yönetilmek- Said makalesine şöyle devam ediyor:

Serbesti- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Nüfusunun böylesine önemli bır miktarı Arap deöilken, Irak nasıl
bir Arap devleti olabilir? Irak Kürtleri onlarca yıldır Arapçılık adı-

"Derken Kenan Makiya na zulüm görmüşlerdir ve buna ralmen Irak'ın başlıca Kürt part~ o trajik ülkede uygulanan
geçen yıl, Kayanın Kubbe- 1 • • h "k" . d (KOP KYB) b" l "k d k "k b" 1 k federalizm mutlak bir başa-erının er ı ısı e ve ır esı ve emo ratı ır ra sinin gerçekten de bir Ya- · n kazanmış gibi."
hudi tarafından inşa edildi- modeline sadık kalmışlardır. Yoksa Edward Said, Irak Kürtlerinin .

Edward Saıd, Irak'ın ğini kanıtlayan okunınaya 1991 yılından bu yana kaydetlikleri kazanımları tehlikeye alıp k t · ·ı ı· b. d 1 1 • ço e msı e ı ır ev et o -
değmez bir roman yazdı- .. ı· . lt d 1 k ı·· .. ki . b" A d 1 . d V b k . . ı· ' yone ımı a ın a e rar zu um gorece erı ır pan- rap ev elı ugu ve u ço etnısıte ı roman yayıncı tarafından · · , kurmalarını mı öneriyor? yapısından dolayı, Irak ta-bana gonderılmıştı, boyle-
ce piyasaya çıkmadan önce
bu romana şöyle bir göz gezdirme imkanı bulmuş ol­
dum; ne var ki, yazarının kaç tane kitap okuduğunu
gösterişli bir şekilde sıralayan ve kurguya dayalı bir

ki etnik çeşitliliğin ·her bir
üyesine adil davranılmasını sağlayacak tek şemanın
federal bir çözüm olduğu olgusunu ustaca göz ardı
ediyor. Iraklılar kendi kaderleri hakkında karar verme
hakkına sahip olmalıdır. Edward Said Irak Kürtleri

eser için şüphesiz ki alışılmadık olan dipnotların ser- · veya Irak'taki başka herJıarigi bir halk hakkında her­
piştirildiği böylesine kötü yazılmış bu roman karşı- hangi bir şey söylememelidir, ve zaten söylemeyece-
sında şaşırıp kalmıştım."

Edward Said'in, Sayın Makiya'nın yazım tarzına
yönelik çocukça eleştirileri bir yana bırakmak gere­
kirse, bir tarihsel kurgu eserinin çeşitli kaynaklara

ğinden de eminim.

Makalesine şöyle devam ediyor:

"Irak'ın Amerika Birleşik Devletler'i tarafından
işgal edilmesi konusunda Makiya'nın ileri sürdüğü en göndermede bulunması hiç de alışılmadık bir durum
yüce gerekçe, yeni Irak'ın Arap etnisitesine dayalı ol­değildir. Ben de bu romanı okudum, ilginç ve kavra-
maması önerisidir. (Bu arada, Makiya küçümseyici yışlı buldum ve Sayın Makiya'nın farklı geçmişler-
bir edayla bir Arap görüşünden bahsediyor ve bundan den derlediği kaynak çeşitliliğini kullanış tarzından
asla bir sonuç çıkmayacağını söylüyor. Onun bu söz­ve onun bu birbirinden farklı anlatılardan tek öykülük
leri, hem gelecek hem de geçmiş hakkındaki boş spe-bir örgü oluşturma yeteneğinden etkilendim.
külasyonlarını iyice su yüzüne çıkarıyor.)"

Said şöyle devam ediyor:
Nüfusunun böylesine önemli bir miktarı Arap de­

"Birkaç ay önce hükümet destekli Irak karşıtı ğilken, Irak nasıl bir Arap devleti olabilir? Irak Kürt-
kampanya başlayıncaya kadar, Makiya teröre yönelik leri onlarca yıldır Arapçılık adına zulüm görmüşlerdir
savaş, ll Eylül olayları ve Afganistan savaşı konu- ve buna rağmen Irak'ın başlıca Kürt partilerinin her
sunda çok az şey söylemişti." ikisi de (KDP ve KYB) birleşik ve demokratik bir

Bu doğru değil. Sayın Makiya, New York'taki Irak modeline sadık kalmışlardır. Yoksa Edward Said,
New School Üniversitesinde, 11 Eylül'den sonra Irak Kürtlerinin 1991 yılından bu yana kaydettikleri
Arap dünyası konulu toplantıdaki başlıca konuşmacı- kazanımları tehlikeye atıp, yönetimi altında tekrar zu­

lüm görecekleri bir pan-Arap devleti kurmalarını mı lardan biriydi. Ben bunu biliyorum, çünkü ben de o
toplantıdaydım ve toplantıdan sonra Sayın Makiya ile
konuşmuştum. Ya ben hayal görüyorum ya da Ed-

öneriyor? Eğer Said ve onun bir avuç hayranı bu öne-
riyi ciddiye alıyorsa, buna ancak gülünür!

ward Said yeterli bir araştırma yapmadan bir takım Edward Said şunu ilan ediyor:
temelsiz iddialarda bulunuyor. "Neresinden bakılırsa bakılsın, Makiya miadı do-

Said federalizm konusunda şunları yazıyor: lan bir olgudur."

"Böylesi önemsiz kaygılardan vazgeçmeyen Ma- Bana kalırsa aslında miadı dolan olgu, Edward
kiya baskı yapmaya devam ediyor. Iraklılar, diyor Said ile onun iflas etmiş pan-Arapçı çizgisidir. Sayın
Makiya, merkezi bir yönetimden ziyade, kendilerini Makiya özgür bir Irak vizyonuna sahiptir. Said'in ise
federalizme adamışlardır. Makiya'nın bu konuda sun- vizyona benzer hiçbir .şeyi yok. Eğer Said'in böyle
duğu kanıtlardan söz etmeye bile değmez. Sanki Tito bir vizyonu olsaydı, geçmişte kendisini ineitmiş biri­
sonrası bir Yugoslavya hiçbir zaman var olmamış ve lerine yönelik kişisel saldırılar yazmakla zamanını

Serbest!- ll (Ocak 2003) 69

www.a
rs

iva
ku

rd
i.o

rg

...

70

Anlaşılan, sözümono u Arap caddesin bile Boos rejimin artık miodı

dolan bir olgu olduğuna nihayet ikna olmuş görünüyor. Saddam ve

geçirrnezdi herhalde. Hü- onun tüm dostları ile torohorları kısa bir süre sonra acı gerçekler düşünmüyor. En kötüsü de,

seyin Hindawi ("Analiz: l kt k k""t"" l d"" .. ki d" G . k l k l Kenan Makiya'nın, kendi
o mo on cı ıp o u om oro onusece er ır. erıye o oco o on

Irak muhalefeti hala bölü- · · halkını daha fazla sefalete

nüyor," UPI) 20 Aralık şey ise, kimi sözde aydınların, Irak halkının konını döken zorboco ~e altüst oluşlara mahkum

2002 tarihinde kısa bir süre bir rejimi destekiemiş olmoları olacaktır. ederken bile mantığıyla

önce Londra'da yapılan dalkavukluk yapan göste-

Irak muhalefeti toplantısı hakkında şöyle yazıyordu: rişli ve yüzeysel biri olmasıdır. Zavallı Irak!"

"Suudi, Mısır ve diğer Arap gazetelerinin geçen Edward Said 'in Zulüm ve Sessizliği tamamen

hafta kendi hükümetlerine Irak muhalefeti ile diyalog okumadığı açıkça anlaşılıyor. Anlaşılan kitabı yalnız-

kurma çağrısında bulunmaları oldukça çarpıcıdır." ca şöyle bir eline almış ve bir lise öğrencisinin yeni

bir okul yıllığına baktığı gibi bakmış. Kitabın dizini­
Anlaşılan, sözüm ona "Arap caddesi" bile Baas re-

ne bakmış, kitapta kendisi hakkında söylenenler dı­
jimin artık miadı dolan bir olgu olduğuna nihayet ikna

şında başkaca bir şey okumamış. Eğer Said tüm kİta­
olmuş görünüyor. Saddam ve onun tüm dostları ile ta-

bı okumuş olsaydı, Sayın Makiya'nın işgalden yükse-
raftarları kısa bir süre sonra acı gerçekler olmaktan çı­

len leş kokuları üzerine yazdıklarını ve hem İsrail'in
kıp kötü anılara dönüşeceklerdir. Geriye kalacak olan

Filistin'i işgal edişine hem de Kuveyt'in Irak tarafın­
şey ise, kimi sözde aydınların, Irak halkının kanını dö-

ken zorbaca bir rejimi destekiemiş olmaları olacaktır.

Edward Said yazısını şöyle tamamlıyor:

dan işgal edilişine değindiğini görecekti.

Zavallı Irak, sayılamayacak kadar çok taraf bir

yandan Irak halkını desteklediğini iddia ediyor, diğer

"Hiçbir sabit ilkesi ve değeri bulunmayan Maki- yandan da baskıcı Baas rejiminin devamını sağlayan

ya, Bush yönetimini fişekleyen tipik Arap karşıtı şa- faaliyetlerde bulunuyor. Irak'taki tüm halklar; Arap­

lıinierden (Richard Perle, Paul Wolfowitz ve Donald lar, Kürtler, Türkmenler ve Asuriler özgürlükle kut-

Rumsfeld gibi) biridir. Kenan Makiya İngiliz emper­

yalizmi, İsrail'in acımasız işgal politikaları ya da

Amerikan küstahlığı karşısında bir an için bile durup

sansın. Zavallı Irak!

Serbesti- ll (Ocak 2003)

İngilizceden çeviren: Cemal Atila

Kaynak: Kurdishmedia.com, 25 Aralık 2002

www.a
rs

iva
ku

rd
i.o

rg

Ruşen Arslan*

• Hukukçu

Anayasal Votondoşhk
Ac1s1ndon Kürt Sorunu

1

T.C.nin bir önceki Cumhurbaşkanı Süleyman Demirel, "Güneydoğu" sorununun (biz Kürt

sorunu olarak anlayalım) çözümünü Anayasal Vatandaşlık ilkesinde görmekteydi. Bunu,

1992'den beri her vesileyle açıklayıp benl~setmeye çalışıyordu.

Demirel'in anayasal vatandaşlıktan mura- Demirel, Dış Politika Enstitüsü'nün 25.

dının ne olduğunu anlamak için, konuşma ve kurluş yıldönümü vesilesiyle Ankara' da topla­

açıklamalarına bakmak gerekiyor. nan konferasta 24 Mart 2000 tarihinde yaptığı-

1999 yılında İsrail Cumhurbaşkanı Ezer konuşmasında:
Weizman 'la yaptığı ortak basın toplantısında,

sorulan bir soru üzerine;

"Türkiye' de bir ulus vardır. Bu da Türk ulu­

sudur. İnsanlarfarklı kökenierden gelse de, bu

ulus Türk ulusudur. Birdir. Biz hiç kimse ara­

sında ayrıcalık yapmayız. /rkçılık, inanç farkı

gözetmeyiz. Ulus içinde uluslar kabul etmeyiz.

Bizde vatandaşların sorumluluk hakları vardır.

H erşey bu çerçevede anayasayla belirlenir. Bu

da anayasal vatandaşlıktır." (15 Temmuz 1999 ta­

rihli Hürriyet Gazetesi)

Yine Demirel' in 1 Ekim 1999 tarihinde

TBMM'nin 2l.Dönem 2. Yasama Yılını açış

konuşmasında:

"Türkiye, Atatürk' ün anayasal vatandaşlık

ve anayasal vatanseverliğe dayanan milliyetçi­

lik anlayışına bağlı kalarak, ırk, dil, din, mez-

" ... AB'nin insan hakları konusundaki kri­

terleri ile ilgili olarak, Türkiye' de etnik köken,

din inanç veya cinsiyet esasına dayanan hiçbir

ayırım bulunmadığına önemle işaret etmek ge­

rekir. Türkiye, hukukun üstünlüğüne dayalı

anayasal demokrasidir. Bizim millet ve milli­

yetçilik anlayışımız ortak tarih, kader birliği ve

yurttaşlık kimliği ilkelerine dayanmaktadır. Bu­

nunla birlikte, etnik kimlik yurttaşlık kimliğine

karşıymış gibi gösterilemez ve gösteri/memeli­

dir. Anayasal vatanseverlik ve anayasal vatan­

daşlık diğer demokrasilerde olduğu gibi bizim

demokrasimizde de farklı olma hakkını teminat

altına alan kilit kavram/ardır... Cumhuriyet,

gücünü, eşitlik, vazgeçilmez hak ve özgürlükler

ile laiklik esası üzerine kurulu bu anayasal va­

tandaşlık kavramından almaktadu:"

Demirel' den bunca uzun alıntıları, Türk

hep, cinsiyet temelinde hiçbir ayrımcılığa ve devletinin kafasındaki Kürt sorununun çözüm

bölücülüğe geçit vermeyecektil:" anahtarını bulmak için verme gereği duydum.

Serbest!- ll (Ocak 2003) 71

www.a
rs

iva
ku

rd
i.o

rg

72

Vatandaşlık ve vatandaşlık hukukunun tarifi üzerinde genel bir

mutabakat olduğu halde, onoyasal vatandaşlık konusu çok tartış-

Çünkü bu sözler, rastgele malıdır_ Konu üzerine yazılıp çiziliyor, demeçler veriliyor, fakat içi özelinde düşünülebilecek

biri tarafindan rastgele söy- b' .. 1 .. d Id l p f D N V . b "A l bir 'anayasa! vatandaşlık '
. .. ~ . . ır tur u o uru amryor_ ro . r. ur ergrn unu nayasa va-

lenmış sozler degıldır. Dev- projesi tekil devlet yapısın-

Ietin tepesindeki en yetkili tandaşlık" ne demektir? başlıklı makalesinde "bilgi sahibi olmadan da imkansızdır" diyor.

kişi tarfından söylenmiştir. fikir sahibi olma ve itiraz etme geleneğimiz devam ediyor"
Türkiye' de siyasetçiler

Bunun için de, O'nun söz-

lerinden yola çıkmak bizi doğru bir sonuca vardırır.

Anayasal Vatandaşlık Nedir?

Anayasal vatandaşlık kavramını açmadan önce

vatandaşlık üzerinde durmak gerekir. Vatandaşlık,

"belirli bir devletle kişi arsındaki hak, görev ve yü­

kümlülük ilişkilerini belirleyen hukuksal bağ"dır.

(Prof Dr. Rona AY BAY. Vatandaşlık Hukuku. Ayhay Yaym/arı4.

Bas1m 2001 , s. 3). Bu hak ve yükümlülükler ise, anaya­

sa ve diğer yasalarla düzenlenir. Onun için vatandaş­

lığ ı , bu hak ve yükümlülüğü düzenleyen anayasa ve

yasalar bütünlüğü içinde almak gerekir.

Vatandaşlık ve vatandaşlık hukukunun tarifi üze­

rinde genel bir mutabakat olduğu halde, anayasal va­

tandaşlık konusu çok tartışmalıdır. Konu üzerine ya­

zılıp çiziliyor, demeçler veriliyor, fakat içi bir türlü

doldurulamıyor. Prof.Dr. Nur Vergin bunu "Anayasal

vatandaşlık" ne demektir? başlıklı makalesinde "bilgi

sahibi olmadan fikir sahibi olma ve itiraz etme gele­

neğimiz devam ediyor" şeklinde nitdendiriyor (Entel­

lekriiel Bak1ş 26 .11.1996). Prof Dr. Vergin'e göre; "Ana­

yasal vatandaşlık terimi ile ifade edilen, henüz mev­

cut olmayan ve fakat bir tasavvur halinde zihinlerde

şekillenen Avrupa vatandaşlığıdır ... Gerçekleştiğinde,

mesaJa bir Fransız ya da İtalya ' nın kendi milletine

mensubiyeti devam edecek. Ama aynı zamanda Avru­

pa ' nın ' anayasa! vatandaşı' olacak ... "

Görüldüğü gibi Prof. Dr. Vergin, birden fazla dev­

let yapılanması söz konusu olduğunda , anayasal va­

tandaşlık durumundan sözedilebileceğini kabul edi­

yor. Nitekim konuyu Türkiye ve Kürt sorunu açısın­

dan da irdeliyerek; " ... Bunun yanısıra, bu 'anayasa!

vatandaşlık ' kavramının uzantısında bir de Kürt me­

selesine, ola ki, yeni bir yaklaşım sözkonusudur diye

düşünenler de yok değil. Yani, AB için tasavvur edi­

len bu proje Türkiye özelinde uygulanusa ne olur?

Bu, bizim iç entegrasyon sorunumuza çözüm mü ge­

tirir, yoksa tam tersine çözülmeyi mi? ... " diye soru­

yor. Sonuçta cevabı yine kendisi vererek; " ... Türkiye

ya da bilim insanları ol­

sun, anayasal vatandaşlık kavramını, Prof. Dr. Ver-
' gin gibi tekil olmayan devlet yapılanmaları için de-

ğil , çok etnili ve kültürlü yapıya sahip devletlerde

"yumuşak ve birleştirici bir kültürel kimlik" olarak

'görmektedirler. (Emre Kongar, Kiiresel/eşnıe , Mikro Milli­

yerçilik , Çok Kiiltürlülük, Anayasal Varandaşhk , Makale,

www.kongar. conı 07 Ekim 2002).

Emre Kongar, anılan makalesinde anayasal vatan­

daşlık kavramının; " .. . ulusal devleti, din, dil, ırk gibi

tarihten ya da coğrafyadan gelen 'kültürel kimlikler '

yerine, mensup olunan ülkenin 'eşit haklara dayalı

vatandaşlığı' kavramına bağlayan bir anlayışı dile ge­

tirdiğini ... " belirtmektedir. O'na göre; "Atatürk 'ün

kurduğu genç Cumhuriyet, bugünlerde yine gündeme

gelen 'Anayasa! vatandaşlık' kavramına dayalı çağ­

daş bir ulus devlettir... Çağdaş ulus devletler, tek bir

ırkın ya da tek bir ulusun öteki kültürel kimlikleri

bastırması üzerine kurulmamışlardır ve varlıklarını

böyle bir baskı ile sürdüremezler ... "

Dışişleri Bakanlığı, '.'Kopenhag Siyasi Kriterleri

Işığında Türkiye 'nin Alması Gereken Önlemler Ra­

poru" için Başbakanlık İnsan Hakları Üst Kurulu

(BİHÜK) na sunduğu raporda "kapsayıcı anayasal

vatandaşlık" önerisinde bulunmuştu. Bu öneri, Milli

Güvenlik Kurulu (MGK) Genel Sekreterliği'nin iti­

razı üzerine metinden çıkarılmıştı. Emekli Büyükel­

çi Şükrü Elekdağ, konuyu irdeleyen makalesinde

(Milliyet 10.07.2000); " .. .'kapsayıcı anayasal vatandaş­

lık' kavramının, Fransız hukukunun geliştirdiği fark­

lıolma hakkına" dayandığını belirtiyor. O da çoğun­

luk gibi anayasal vatandaşlık kavramına aynı anlamı

yüklüyar ve:

"Ancak, hemen şunu belirteyim ki , ben de buna

(kapsayıcı anayasal vatandaşlık, b.n) çok yakm kaı•­

ram olan 'anayasa/ vatandaşlık' tezini, çok kültürlü

bir toplumun varlığının sosyolojik bir gerçek olduğu

ülkelerde, azmlık milliyetçil(~inin ortaya çıkardığı

sorunlan çözmenin, en adil ve kalıcı yöntemi olarak

bu sütunda birçok kez savundum.

Serbesıi - ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Anlaşılan çiçeği burnunda AKP iktidarı do aynıgörüşü benimsemiş.

Çeşitli ajans ve gazetelerde okuduğumuz habere bakılırsa; Rusya

Bunu da şu tarihsel ger- gezisinde AKP Genel Boşkanı Toyyip Erdoğan' o "Kürt sorununu no- rastaki konuşması) derken

çe,~in ışığmda yaptım: l .. . d'' 7 , d' b'. , b'' l b' bunu ifade ediyordu.
.. sı çozmeyı uşunuyorsunuz... ıye soran ırıne; ... oy e ır so-

Devlet ne zaman etno-kul- K ld k' T .. k' 'd k'
kt V d k d k ı O . . k f d a ı ı, ur ıye e ı

türe/ bir f?rubunfarklı olma run yo ur. or esen var, yo esen yo o ur. nun ıçın o on on .
' bazı çevrelerın bu kavrama

duygusunu ezme yoluna gi- cıkarocak ve devamlı kardeslig~i düsüneceksin "cevabını veriyor b'l h ··ı·· k 0·· · · · ··· · ı e ta ammu u yo tur. r-
derse, sonuç f?ene/de .mda- v • D · 1 · B k 1 ' negın ışış en a an ı-
katsizl(~in artmasıve ayrılıkçı hareket tehlikesinin

azalaca,~ı yerde azması olmuştur." diyor.

Sabancı Üniversitesi Öğretim Üyesi Ayşe Kadıoğ­

lu, "1990 başlarından bu yana ve özellikle Süleyman

Demirel tarafından telaffuz edilmek suretiyle popü­

lerleştirilen 'Anayasal vatandaşlık' ifadesi bu minval­

de ne anlama gelir?" diye sorduktan sonra; " ... Bu ifa­

de aslında Türkiye'de devlete gölge etmeyen vatan­

daş anlamında kullanıldı" olarak cevaplıyor. Kadıoğ­

lu, kavramın isim babalarının Alman Hür Demokrat

Partisi (FDP) üyesi aydınlar Ernst Nolte ve Jürgen

Hebermas olduğunu belirtiyor ve "Hebermas Alman­

ya'da vatandaşlığın bir kan bağı olmaktan kurtarılıp

devlete olan bağlılık olarak ele alınmasını istedi. Ya­

ni vatandaşlık millete değil devlete üyelik anlamında

ele alınmalıydı. .. "

Anayasal vatandaşlık kavramı, Türkiye'de genel­

de Demirel, Prof. Emre Kongar ya da Şükrü Elek­

dağ'ın anladığı şekilde anlaşılmaktadır. HADEP'in

de görüşü aşağı yukarı aynıdır: "Türkiye Cumhuriye­

ti vatandaşlarının taşımaları gereken kimlik, resmi/si­

yasal kimlikleridir. Yani Türkiye Cumhuriyeti vatan­

daşı olmalarıdır. Kürtlük ya da başka kültürel kim­

likler. bu üst kimlikle çatışmamalıdır." (HADEP 2000

Yılı Perspektifleri, Anayasal Vatandaşlık sistemi esas

alınmalıdır başlıktan).

HADEP, diğerlerinden farklı olarak, Türk vatan­

daşlığı kavramı yerine "Türkiye Cumhuriyeti vatan­

daşı" kavramını getirmektedir.

Özet ve somut olarak söylersek, anayasal vatan­

daşlık kavramı, Türk olmadığını ifade etmeyi ve Tür­

kiye'de Türklerden başkalarının da yaşadığını söyle­

meyi suç olmaktan çıkarmaktan ve belki de kimliği­

ne Kürt yazdımbilmenin ötesinde pratik bir anlamı

olmayacaktır. Demirel, " ... Anayasa! vatanseverlik,

anayasal vatandaşlık diğer demokrasilerde olduğu gi­

bi bizim demokrasimizde de farklı olma hakkını te­

minat altına alan kilit kavramlardır" (Dış Politika

Enstitüsii'niin 25. kuruluş yıl için düzenlenen konfe-

ğı 'nın "kapsayıcı anayasal vatandaşlık" önerisi,

MGK'da kabul görmemiştir. Türk toplumundaki etkin

çevreler ve kuruluşlar, halen Türk ırkına dayalı ulus

ve devlet görüşünden taviz verecek duruma da gelme­

mişlerdir. Bu görüşün tipik bir örneğini İ. Ü. Öğretim

Üyesi Prof. Dr. Mustafa E. Erkal'dan vereceğim bir

örnekle bölümü kapatmak istiyorum. Prof Erkal;

"Milli devlete erişmiş, milletleşmiş bir toplumda

önemli olan 'standart kültür' ve hakim kültür" yeri­

nin belirlenmesidiı: Bu ,farklı etnik grupların buluna­

bilece,~i bir yapıda homojen grubun ortaya çtkarıl­

masıdtr. "Standart kültür" veya "hakim kültur" bir

çan e,~risidir. Bu çan e,~risinin iki tarajinda da farklı­

lıklar ve sapmalar olabilir. Zaten millf devlet ve mil­

letleşme budw: Çan e,~risindek(hakim kültür Türk

Kültürüdür ve Türk insanıdır. (Etnik/ik ve Etnik Grup

Kavramları Üzerine adlı makalesinden, Türkiye ve Siyaset Der­

gisi, Temmuz-Ağustos 2001)

Anayasal Vatandaşlık Kürt Sorununu Çözer mi ?

Sorunun cevabını verebilmek için, önce sorunun ta­

rifini yapmak gerekir. Türk devletinin resmi görüşü,

böyle bir sorun olmadığı yönündedir. Yıllarca politika­

sını "bizde Kürt sorunu yoktur, terör vardır" üzerine

kurdu. Anlaşılan çiçeği burnunda AKP iktidarı da ay­

nı görüşü benimsemiş. Çeşitli ajans ve gazetelerde

okuduğumuz habere bakılırsa; Rusya gezisinde AKP

Genel Başkanı Tayyip Erdoğan' a "Kürt sorununu nasıl

çözmeyi düşünüyorsunuz? .. " diye soran birine;

" ... böyle bir sorun yoktur. Vardesen var, yok desen yok

olur. Onun için kafandan çıkaracak ve devamlı kardeş­

liği düşüneceksin ... " cevabını veriyor. İktidar olmuş bir

partinin Genel Başkanı ve yakında Başbakan olacak

birinin verdiği cevaba bakın. Tam bir laz fıkrası...

Devlet Kürt sorunu karşısında hep kaçak davran­

mış, bir türlü kendisiyle yüzleşmemiştir. Uzun yıllar

"Türk vatanında Kürt yoktur" anlayışı, politikasının

temelini oluşturmuştur. Ulusal başkaldırıları, Kürtle­

rin ulusal harekatı olarak göstermernek için çok bü-

Serbest(· ll (Ocak 2003) 73

www.a
rs

iva
ku

rd
i.o

rg

74

"Öcalan' ın savunma ve demeçlerinin Genel Kurmoy tarafındon ha­

zırlandığı" tartışmasını do beraberinde getirmiştir. Bu iddia belki

yük gayret göstermiştir. kendi örgütü ve taraftarları için bir şey ifade edebilir. Kürt halkı devletinin kafasındaki çö­

Kürt ulusal talepleri, cum- d züme entegre etmeyi bir

h
. .h. b d oçısın on ıse sonuç olarak bir şey ifade etmiyor. Onemli olon Oco- "

unyet tan ı oyunca ev- görev olarak önüne koy-
let katında hep "Hilafet ve lan ve O'na bağlı örgütünün neyi sovunduklorı ve sahip olunon po- mak oldu.

saltanatın canlandırılması tonsiyeli neye ve nereye kanalize etmek istedikleridir. Ki bence

hevesi", "aşiret ve eşkiya- esas tehlike burada yatmaktadır.
lık sorunu", "ecnebi dev-

Öcalan 'ın siyasal yaşa­

mı ve görüşleri, bir söyledi-

letlerin kışkırtması" ya da "bölgesel geri kalmışlık

sorunu" olarak yankı bulmuştur. (Mesut Ye,~en, Devlet

SöylemindeKiirt Sorunu, iletişim Yayınları, 1999)

Kürt sorunu, üçbin yıldan beri kendi toprakları

üzerinde yaşayan ve ikiyüz yıldan beri de biteviye öz­

gürlük mücadelesi vermekte olan bir halkın, kendi ge­

leceğini özgürce belirleme mücadelesidir. Bu da seçe­

ceği biçimde kendi kendisini yönetmesine takabül

eder. Kürdistan' ın dört parçasındaki mücadelelerde,

KADEK (PKK) in vardığı son nokta dışında; amaçla­

nan hep bu olmuştur.

Soruna tarihi ve yürütülmekte olan somut müca­

deleler açısından baktığımızda, anayasal vatandaşlı­

ğın, Kürt sorununa bir çözüm olamayacağı açıktır.

Çünkü özünde vatandaşlık, yukarıda da tarifini yap­

tığımız gibi; "belirli bir devletle kişi arasındaki kar­

şılıklı hak, görev ve yükümlülükleri belirleyen

bağ" dır. Bu bağ bireyle devlet arasında oluştuğu, kar­

şılıklı hak ve yükümlülükleri kapsadığı için, bir ulu­

sun veya halkın, uluslarası hukuktan doğan, Türk

devletinin de taraf olduğu birçok uluslararası antlaş­

malarda ifadesini bulan "ulusun kendi geleceğini öz­

gürce belirleme hakkını" içermez.

Türk devleti Kürt sorununu, Güney-Doğu sorunu

adı altında hep kişisel haklar alanına hapseden bir po­

litika izlemektedir. O' na göre "insan hak ve özgürlük­

lerinde yapılacak düzenlemelerle sorun kökünden çö­

zülmüş olacaktır". Bunu da yapacakmış, ama terörden

dolayı yapamıyormuş ... İnsanın aklın neredeydi diye

sorası geliyor. Peki sorun insan haklarındaki düzenle­

melerle çözlülecekse, şimdiye kadar niye çözmedin?

1939-1985 yılları arasında Kürtlerden kaynaklanan

"terör" mü vardı? Sorun insan haklarından ibaret ise.

Güney Kürdistan' da bağımsız Kürt devleti ilanını ni­

ye müdahale nedeni (casus belli) sayıyorsun?

Anayasal vatandaşlık, Kürtlerin siyasal istemleri

arasına Öcalan ile birlikte girdi. O'nun yakalanma­

sıyla birlikte açığa çıkan tavrı; Kürt sorununu, Türk

ğini ertesi gün tekzip eden,

soldan sağa, bir uçtan diğer uca savrulmalarla dolu-

dur. Bunu herhangi bir konuşması veya yazdığı söyle­

nen (Bu deyimi bilerek kullandım. Çünkü Öcalan,

Aralık 1999 tarihli Serxvebiin'da; 'Benim beşyüze

yakın kilahım var .. .' diyor. Daha beşyüze yakın kitap

yazan insanoğlu dünyaya gelmedi.) her makale veya

kitabında da görmek mümkündür. Ne var ki, yakalan­

dıktan sonra yaptığı savunma ve verdiği demeçlerde,

Kürtlerin ulusal taleplerini, Türk devletinin Kürt soru­

nunu çözümüne entegre etmede tam bir tutarlılık var­

dır. Bu tutarlılık, Kürtler arasında "Öcalan 'ın savun­

ma ve demeçlerinin Genel Kurmay tarafından hazır­

landığı" tartışmasını da beraberinde getirmiştir. Bu id­

dia belki kendi örgütü ve taraftarları için bir şey ifade

edebilir. Kürt halkı açısından ise sonuç olarak bir şey

ifade etmiyor. Önemli olan Öcalan ve O'na bağlı ör­

gütünün neyi savunduklan ve sahip olunan potansiye­

li neye ve nereye kanalize etmek istedikleridir. Ki

bence esas tehlike burada yatmaktadır.

Anayasal vatandaşlıkla ilgili kendine özgü görüşü

olmayan ve olamayacak olan PKK veya KADEK'in­

kine değil, sadeec Öcalan 'ın görüşlerine değinece­

ğim. Anayasal vatandaşlık konusunda, Öcalan'ın çe­

şitli savunma ve demeçlerine serpiştirilmiş görüşleri­

ne rast gelebilirsiniz. Konumuzia ilgili en derli toplu

ve açık görüşünü ise Serxwebiin 'un Aralık 1999 tarih­

li 216. sayısında bulabilirsiniz. "Başkan Apo değer­

lendiriyor" başlığı altında söylenenlere bir bakalım:

... Şöyle bir konu gündeme alınmalt: Kürtler cum­

huriyetin kuruluşunda asli kurucu öf~ediı: Panellerde

anayasal vatandaşlık hakları işlenebilir.- Bu açıdan

Diyarbakır merkezi bir rol oynayabilir. 'Cumhuriye­

tin kuruluşunda Kürtler ve anayasal vatandaşlık hak­

lan' ele almmalıdır ...

... Devletin çözüme gitmek isted(~i nokta burası­

du: Suçu yalmz devlete yükleyemeyiz. Anayasal hak­

Iann kullamlması gerekir. Sorun biraz daha derinlik­

li ele alınmayı gerektiriyor ...

Serbesti - ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Günümüz Kürdistan' ı belki şimdiye dek tanık olmadığı en büyük

ideolojik sovoşı yaşıyor. Ideolojik mücadeleyi önemli kılan do,

··.Devlet bu görüşün Kürtler ve Kürtlük odıno hareket edip de, temelde mücadelenin larındaki Türk yurdunu
uzağmda de,~ildiJ: · Genel- .. Id·~· d l l l . KADEK .b. k' b' kuşkulu bir toprak parçası yone ıgı ev et e oynı sey erı sovunon gı ı et ın ır yopı-
kurmay da çok uzak de,~il- · olmaktan çıkarmak için Dil
dir. Savunmamda bunun nın varlığıdır. Devlete yönelen ideolojik mücadelenin yonındo, bir Tarih Coğrafya Fakültesi'ni

öz ünün kültürel kiml(~in o kodor do bu örgütün tezleriyle mücadele vermek gerekecektir. kurdu ... Tarih Kurultayları
kabulünden geçtiğini be- düzenledi. Ve bizim on bin

lirtmiştim. Sorunun gelişimi önümüzdeki günlerde

kendisini böyle dayatacaktır. Gerisi artık pratik dü­

zenlemelerdir ...

Öcalan 'ın söyledikleri o kadar açık ki, yorum bile

gerektirmiyor. Zaten Kürt halkının mücadelesindeki

asıl tehlike de burada yatıyor. Gerisinde kim olursa

olsun veya olmasın, söylenenler yapılmak istenenler

ortadadır. Bunları söyleyen ve uygulamaya koymak

isteyen, sıradan bir kişi değildir. 15 yıl devlete karşı­

savaş vermiş, Kuzey Kürdistan' daki legal ve illegal

mücadeleyi halen büyük oranda etkileyen ve hatta

kontrol eden bir örgütün gözü kapalı itaat ettiği lide­

ridir. Tehlikeyi daha da artıran, bu politikayı dengele­

yecek güçte alternatif örgütlenmelerin henüz ortaya

çıkamamış oluşu ve zamanlamadır. Tüm bu tartışma­

lar, Türkiye'nin Avrupa Topluluğu ile müzakerelere

başlamasının arifesine rast gelmektedir. Türkiye, KA­

DEK'in isteklerini kabul etmekle, Kürt halkının ulu­

sal taleplerini kabul(!) ettiğini dünyaya yayacaktır.

Nasıl geçmişte Kürt halkının mücadelesini dünya ka­

muoyunda PKK ile özdeşleştirmeyi başardıysa, bunu

da başarmaya çalışacaktır.

Kürt Sorununda Kemalist Çözüm

Yukarıda kendisinden alıntı yaptığım Prof. Emre

Kongar; "Atatürk'ün kurduğu genç cumhuriyet, bu­

günlerde yine gündeme gelen 'Anayasal vatandaşlık'

kavramına dayalı, çağdaş bir ulus devlettir."

(y.a.g.m.) diyerek çözümü Kemalizm'de görmekte­

dir. Öcalan ise Ahmet Taner Kışlah'nın ölümüyle so­

nuçlanan suikasti " ... Demokratik Cumhuriyet çizgisi

ve gerçek bir Kemalist eğilim içinde, Kürt sorununun

çözümünü engellemekti" diye değerlendirirken, Em­

re Kongar ile aynı görüşü paylaşmaktadır.

Atatürkçülüğün ulus anlayışı ise. Türklüğe dayalı­

ulus anlayışıdır. Türkiye'de tek ulus ve tek devlet den­

diğinde; Türk devleti ve Türk ulusu hep anlaşılagel-

yıllık Anadolu uygarlığının mirasçısı olduğumuza dair

tezler ortaya atıldı. Sümerlerin, Elamların, Hititlerin

Turani ırklar olduğu gerçeği üzerinde çalışan Batılı bi­

lim adamlarını gerek üniversiteye ve gerekse kongre­

ye davet etti ... " (Prof C ah it Tanyol, Türkler ile Kürtleı; Gen­

daş Kültür 1999, s. 33-34) Atatürk'e toz kondurmayan

Tanyol, hiç olmazsa tarihsel somut bazı gerçekiere yer

veriyor. Anılan kitabının 38, sayfasında ; " Kurtuluş

Savaşı, ileride açıklayacağımız gibi, Türk ve Kürt bir­

liği üzerine kurulmuştur. Sonradan Cumhuriyet döne­

minde, Kürt varlığını inkar eden bir eğitim ve öğretim

programı izlendi. Ve bu politika Atatürk'ün 'ne mutlu

Türk 'üm diyene' ifadesiyle somutlaştırıldı. Gerçi Ata­

türk'ün bu ifadesinde Kürt ve Türk'ün ayrılması ya da

Kürt'ün dışlanması söz konusu değildi, ve fakat bu

Kürt'ün Türk olma, Türklüğü benimsernek koşulunu

içeriyordu ... " saptamalarında bulunuyor.

Devletin kuruluşunda temel siyasi unsur Cumhu­

riyet Halk Fırkası (sonradan CHP) dır. Başkanlığını

da ölünceye kadar Atatürk'ün yaptığı Cumhuriyet

Halk Fırkası, 1931 yılında üyelikle ilgili 7 .m;:ıddesi­

ni değiştirerek; "partiye üye olmak için Türkçe ko­

nuşmakta bulunmuş olmak ve Türk kültürünü benim­

semek, " şartını getirmiştir (Mete Tunçay, Türkiye Cumhu­

riyeti'nde Tek-Parti Yönetimi'nin Kurulması/923-1931, Yurt

Yaymları 198/, s. 430).

Günümüz Kürdistan'ı belki şimdiye dek tanık ol­

madığı en büyük ideolojik savaşı yaşıyor. İdeolojik

mücadeleyi önemli kılan da, Kürtler ve Kürtlük adına

hareket edip de, temelde mücadelenin yöneldiği dev­

letle aynı şeyleri savunan KADEK gibi etkin bir ya­

pının varlığıdır. Devlete yönelen ideolojik mücadele­

nin yanında, bir o kadar da bu örgütün tezleriyle mü­

cadele vermek gerekecektir.

Devlet ve ona arka çıkan Öcalan gibilerin tezleri

başlık olarak şöyle sıralanabilinir:

1- Kürdistan diye bir ülke yoktur. Öcalan' a göre

miştir. Atatürk'ün hayatı ve en önemli uğraşı tek bir ise bu coğrafi bir deyimdir. Tek ülke vardır ve o da

Türk ulusu yaratmakla geçmiştir. "Misak-ı Milli sınır- Türk ülkesidir.

Serbest! - ı I (Ocak 2003) 75

www.a
rs

iva
ku

rd
i.o

rg

76

Gördüğünüz gibi iki yüz yıllık mücadele birikimi ve yaratılan tüm

ulusal değerler, açık ve sinsi bir ikiyüzlülükle heder ediliyor. Kürt-

2- Kürt sorunu bir insan ler için iki seçenek var: Ya devlet ve KADEK'in yeni tezlerine an-maktadır. Bunun için dev-

hakları ve geri kalmışlık . l k l .1 k d l l .. d l . 1 l t l let oluşumunu engellemek
.. .. gaıe o up yo o up gı me ya a u usa muca e enın erne ez e- .

sorunudur. Ocalan'a gore gerekır.

Kürtçe 'yi serbestçe kullan- rine sarılıp varlığını korumaktır. O zaman kimse devletle el ele
6- Kurt (devlete gore

mak gibi verilecek bir ta- verip Kürt halkını Kemalizm ve anayasal vatandaslıg~a yamaya- 0 .. d v) At
' · uney ogu sorunu, a-

kım kültürel haklada sorun k d ı •• k' •• k d V Vd

çözülebilir.
ra a go geçemez. tur un ur ugu çag aş

3- İnsan hakları bireysel haklardır. Devletle kişi

arasında söz konusudur. Belli bir toprak parçası üze­

rinde yaşayan Kürt halkının varlığı, bu halkın kendi

geleceğini belirlemesi ve kendini yönetmesi kabul

edilemez. Devlet içinde devlet söz konusu olamaz.

4- Tarihteki direnişler, ulusal direnişler olmayıp

yabancı devletlerin kışkırtmasıdır.

5- Güney Kürdistan' daki ulusal mücadele aşiretle­

re dayalı ilkel bir milliyetçiliktir. Orada devlet oluşu­

mu, Türkiye'nin çıkarlarına hayati bir tehdit oluştur-

ulusal devletin Anayasal vatandaşlık kavramına da-

yalı olarak çözülebilir. Sorunun çözümünün anahtarı

Kemalizm' dir.

Gördüğünüz gibi iki yüz yıllık mücadele birikimi

ve yaratılan tüm ulusal değerler, açık ve sinsi bir iki­

yüzlülükle heder ediliyor. Kürtler için iki seçenek

var: Ya devlet ve KADEK'in yeni tezlerine angaje

olup yok olup gitmek ya da ulusal mücadelenin temel

tezlerine sarılıp varlığını korumaktır. O zaman kimse

devletle el ele verip, Kürt halkını Kemalizm ve ana­

yasal vatandaşlığa yamayarak dalga geçemez.

Serbesti- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

AB

ibrahim Aksoy*

Avrupa Birleşik Devletleri

Bu isim benim icadım değil, başkenti Brüksel olan kırk iki yıllık bir devletin adı. Genişleme­

sini yirmi sekiz ulusal devletle tamamlayacak olan, federal bir devlettir. Bu devlet nüfus ola­

rak dünyanın üçüncü, ekonomik olarak da, dünyanın ikinci büyük devletidir. Parlamento­

su, merkez Bankası, adı EURO olan bir para birimi, Ordusu, bayrağı ve uluslararası sözleş­

melere uygun sınırları olan bir devlet. Avrupa'ya sadece sıradan bir devlet olarak bakmak .
yanlıştır. Bu 21. yüzyılın en büyük insanlık projesidir.

Ben beş yıllık mecburi ayrılıktan sonra, bu Peki bu Avrupa denen şey nedir? Avrupa;
yazın yeniden döndüm ve Ankara 'ya yerleş- kırk iki yıllık bir devlettir. Bu süre içerisinde
tim. Türkiye' de gezdim dolaştım ve mümkün bir çok aşamadan geçti. Önce Almanya, Fransa,
olduğu kadar, gözlemeye çalıştım. 12 Eylül İtalya, Hollanda ve Belçika bir araya gelerek
darbesinin başlattığı siyasi krizi izleyen ekono- (EWG) yani Avrupa Ekonomik Birliğini (Ortak
mik kriz insanları canından bezdirmiş. Hiç pazar) kurdular. Bu birlik savaş ve sonrası olu­
kimse geleceğinden emin değil. Eğer Avrupa şan, ekonomik korumacılığı kaldırarak, karşı­
bu gün vizeyi kaldırsa, eminim ki nüfusun ya- lıklı kolaylıklar sağlamak ü_zere oluştu. Bu bir­
rısı Türkiye'de kalmaz. Çünkü herkes kendisi- likteliğİn başansını gören diğer batı Avrupa ül-
ni yarı açık ceza evinde hissediyor.

Her şeye rağmen en çok tartışılan konu, Av-
rupa. izlediğim kadarıyla hiç kimse, Avru-

keleri de bu birliğe katılmaya başladı. Sayıları
oniki ye ulaşan birlik, adını değiştirerek (EG)
yani Avrupa Birliği olarak değiştirdi. AB 'nin
mavi zemin üzerine, oniki sarı yıldızın bir yu­pa'nın ne olduğu, Türkiye insanına ne getirip,

ne götüreceğini bilmiyor. Bir çoğu, sanki NA- vartak oluşturduğu bir de bayrağı oldu. Bunu
EQU adıyla bir de ortak para birimi izledi. TO'ya veya BM'lere girer gibi, Avrupa'nın

herhangi uluslararası bir kurumuna girdiğini
sanıyor. Bu nedenle vatan millet naraları, onur
haysiyet fedailiği gırla gidiyor. Avrupa'dan ya­
na olanlar, vatana ihanetle suçlanırken, Avru­
pa'ya karşı olanlar da onur bekçisi vatanperver

1980'den sonra İspanya, Portekiz ve Yunanis­
tan'ın katılımıyla sayıları onbeşe çıktı. Bundan
sonra, para biriminin adını değiştirdi. Yeni para
biriminin adı EURO (E) oldu. Adını da değişti­
rerek Avrupa Birleşik Devletleri (EU) yaptı.

olarak görülüyorlar. Halbuki bu insanları, Tür- Bu yılın sonunda on yeni devletin katılımıy­
kiye'nin gerçekleriyle yüzleştirdiğinde ezici la, sayıları yirmi beşe çıkacak. 2010 yılına kadar
bir çoğunluğun Avrupa'dan yana olduğunu da Romanya, Bulgaristan ve Türkiye'nin katılı-

------- görmek mümkün. Zaten istatistikler de bunu mıyla, üye sayısını 28'e çıkarıp genişlemesini
tamamlamış olacak. Avrupa Birleşik Devletleri böyle gösteriyor. • SHP·HEP

Eski Milletvekili

Serbesti- ll (Ocak 2003) 77

www.a
rs

iva
ku

rd
i.o

rg

78

Kısaca Avrupa Birleşik Devletleri 21. yüzyılın en büyük insanlık

projesidir. insanım diyen hiç kirnsenin, insanlarını bu insanlık pro-

başkenti Brüksel, Parla- jesinin dışında tutmak gibi bir çobanın içinde olacağını düşünmek rarlanırken en çok ta yeni

mentosu, Bayrağı, Merkez b"l .51 . K d"l . .. d k k l l T .. k" üyeler yararlanıyor. Mesela
ı e ı emıyorum. en ı erıne gore uy uru gere ce er e, ur ı-

Bankası ve Ordusu olan bir ' albaylar cuntasının Yuna-

devlettir. Üye olan herdev-ye'nin bu insanlık projesine girmesini engellemeye çalışan, bazı ki- nistan'ı, Franko'nun İspan-

let, Avrupa Birleşik Devlet- şi ve çevreleri onlamak hiçte zor değil. yası ve Salazar'ın Porte-

lerinin bir eyaletidir. Ya- kiz'i en son üyelerdir. Yıl-

kında anayasası ve bir de devlet başkanı olacak.

1993 Kopenhag siyasi kararları; Avrupa Birleşik

Devletlerinin kendisi için aldığı kararlardır. Burada

şubat 1992 Mastrich Avrupa Birliği Temel Hakları,

baz alınmıştır. Üye devletler ve üye olmak isteyen

devletlerde, Kopenhag siyasi kararlarına uymak mec­

buriyetindedirler. Hem de trafik lambalarına uyar gi­

bi. Hiçbir üye için lehte ve aleyhte, ayrıcalık olamaz.

Anayasası olmadığı için, şimdilik parlamento, Avru­

pa 'yı kararlarla yönetiyor. Bütün ey aletler bu kararla­

ra uymak mecburiyetindedirler. Anayasa üzerinde,

yıllardan beri çalışmalar sürüyor. Muhtemelen 2010

yılında genişlemesini tamamladıktan sonra, bu ana­

yasa yürürlüğe girecek. Böylece anayasaya uygun tek

bir hukuk sistemi oluşacak. Avrupa Birleşik Devletle­

ri 'nin, bütün eyaletlerinde suç ve ceza aynı olacak.

Bilim adamlan yıllardan beri tek bir eğitim sistemi

üzerinde çalışmalarını sürdürüyor.

Parlamento sosyal ve ekonomik konularda çok

önemli kararlar alıyor. Bunların en önemlisi "Avrupa

Birleşik Devletleri 'nin bütün kesimleri, aynı oranda

kalkınmışlık seviyesine getirilecektir." Parlamento

vergileri, kredileri ve teşvikleri buna göre ayarlıyor.

Üretim yatırımları, ancak geri kalmış eyaletlere yapı­

labilir. Böylece üretim yatırımlarında en çok geri kal­

mış, eyaletler yararlanıyor.

Avrupa dev bir üretim ve tüketim toplumudur. Ti­

caretinin önemli bir kesimini yine birbirleriyle yapı­

yorlar. Mesela Avrupa 'nın en büyük ihracatçısı Al­

manya, ihracatının %67sini Avrupa ülkelerine yapı­

yor. Bu oran diğer üye ülkelerde daha da yüksektir.

Bu da gösteriyor ki, Avrupa bütünleşerek, ticaretin

önündeki engelleri kaldırıyor. Bu ekonomik yapıya

uygun, sosyal toplumun oluşması da kaçınılmazdır.

Parlamentonun titizlikle üzerinde durduğu, büyük

Avrupa'ya yakışır, sosyal toplumu oluşturmaktır.

Avrupa büyüdükçe pazar genişliyor, bu da berabe­

rinde yeni iş alanları yaratırken, insanların refah sevi­

yesi yükseltiyor. Bu gelişmelerden bütün üyeler ya-

larca askeri cuntanın postalları altında ezilen bu ülke­

ler, üye olduktan sonra hızla kalkınmalarını sürdürür­

ken, Avrupa standartlarında birer sosyal devlet te ol­

dular. Bu ülkeler yirmi yıl önce üye olduklarında.

3.000 dolar civarında olan milli gelirlerini, yedi kat

artırarak, bu gün 20 bin doların üzerine çıkarmışlar­

dır. Bu yeni üyeler, bu başarıyı gösterirken, eski üye­

lerin başarısına da e.ngel olmamışlardır. İşte Avru­

pa'nın sırrı da burada.

Yukarıda da belirttiğim gibi, şu anda 15 olan üye

sayısı, Ocak 2003 tarihinden itibaren 10 yeni üyenin

katılımıyla, üye sayısı 25'e çıkacak. 2010 yılına ka­

dar Romanya, Bulgaristan ve Türkiye 'nin katılımıyla

28 üye ile genişlemesini tamamlamış olacak. Avrupa

bu tarihten itibaren, 600 milyonluk nüfusu ile Çin ve

Hindistan'dan sonra dünyanın üçüncü büyük nüfusu­

na ve Amerika Birleşik Devletlerinden sonra da ikin­

ci büyük ekonomisine sahip, dev bir ülke olacak.

Dünyanın 30 trilyon dolarlık üretiminin 9 trilyon do­

larlık kısmın ABD tek başına üretirken, Avrupada 7

trilyon dolarlık bir üretime sahip olacak. 2020 yılında

ABD'yi geçecek.

Kısaca Avrupa Birleşik Devletleri 21. yüzyılın en

büyük insanlık projesidir. insanım diyen hiç kimse­

nin, insanlarını bu insanlık projesinin dışında tutmak

gibi bir çabanın içinde olacağını düşünmek bile iste­

miyorum. Kendilerine göre uyduruk gerekçelerle,

Türkiye'nin bu insanlık projesine girmesini engelle­

meye çalışan, bazı kişi ve çevreleri anlamak hiçte zor

değil.

12 Ekim 2002 günü, Kemal Burkay'ın başını çek­

tiği, 18 örgüt Köln'de bir miting düzenlediler. Bu Sta­

linİst örgütler, Avrupa Parlamentosuna çağrıda bulu­

nuyorlardı. "Türkiye'yi Avrupa'ya almayın, Kürt me­

selesini çözene kadar." Bu iş için 18 örgüt, Avrupa'da

yaşayan bir milyon Kürdün ancak bin kadarını bir

araya getirmişlerdi. Bunların yarısı da mücadele kaç­

kım, dernek paraziderinden oluşuyordu. Bu beylerin

Avrupa uygulamalarını bilmemeleri mümkün değil.

Serbest!- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Avrupa yaşamın bütün alanlarında, hızla yoluna devam ediy~r. An­

kara-Brüksel arası 3000 km. Ankara'nın Brüksel'e yelişebilmesi
Eğer gerçekten bilmiyor- için ondan daha hızlı olmak mecburiyefindedir. Ankara'nın son za- Almanı, Bulgar'ı ve Yu-
larsa yirmi yıldan beri Av- nan'ınA ru t d ı :d b

1
manlarda yaptığı degişiklikler önemlidir, ama yeterli degildir. Uy- v pa va an aşı 0

-rupa a oşuna yaşamış ar. . dukları için, onurundan ve
Türkiye Avrupa'ya üye gulamalar Avrupalıları kaygılandırıyor. gururundan hiçbir şey ka-
olursa, bu beylerin tılsımı yıp etmediler. Zaten Avru-
bozulacak, hiçbir şey olmadıkları anlaşılacak, huzur- pa' da yaşayan yüzbinlerce Türk, Avrupa vatandaşıdır.
ları ve saltanatları bozulacak, onun için karşı çıkıyor- Bunların hiç birisi de onursuz değildir. Hatta sahip ol­
lar. Bu bir avuç aykırının dışında, aklı başında hiç bir dukları yeni kimliklerini herkese gururla gösteriyorlar.
Kürdün buna karşı çıkacağını sanmıyorum. Keşke bu
beyler, gelseler de aynı amaçlı mitingi Diyarbakır'da
yapsalar. Ama gelmezler, çünkü Avrupa'ya kapağı at-
mışlar, saltanattarım bozmak istemezler. Buyurun

Gelelim işin en can alıcı yanına. Gerçekten Türki­
ye 'yi Avrupa Birleşik Devletlerine üye yapacaklar mı?
Evet, 1999 da Helsinki'de, zaten Türkiye Avrupa Bir-
!eşik Devletinin üyesi oldu. Tam üyelik için, Türkiye

beyler, Diyarbakırlıları sanmıyoıum ama, Diyarbakır Kopenhag siyasi kararlarını eksiksiz uygulamak ınce­
sizi özlemiş.

buriyetindedir. Türkiye dışında her aday ülke, itiraz
Aynı gün yani 12 Ekim 2002 günü, Devlet Bahçe- etmeden sorumluluklarını yerine getirmeye çalışıyor.

li de Bolu'da bir miting düzenledi. O da "Avrupa'ya Her ne kadar Türkiye'nin bu kandırmacaları, BM ve
girmeyin" diyordu. Yani birisi almayın, diğeri girme- NATO'ya girerken, görmezlikten gelinıneye çalışıl­
yİn diyor. Biçim ve söyleyiş farklı olsa da amaç aynı. mış ise de, bu sefer işin ciddi olduğunu ve bu kapns­
Amaç Türkiye'nin Avrupa'ya girişini engellemek. lerin para etmeyeceğini bilmesi gerekiyor. Çünkü 28
Eğer Türkiye Avıupa'ya girerse, Bahçeli herşeyini üye de aynı haklara sahiptir, hiç kimseye ayrıcalık ta­
kayıp edeceğini biliyor. Nasıl ki Viyanalı Haydar ve nınamaz. Sorumluluklarını yerine getirmiş birTürkiye
Parisli Le Pen'in ırkçıhğı Avrupa'nın değer yargıları- birden bire kendisiniAvıupa'nın içinde bulacaktır.
na takılıp dışiandı ysa, Ankaralı Devlet Bahçeli de ırk- Avıupa yaşamın bütün alanlarında, hızla yoluna
çı düşünceleriyle, Avrupa'nın değer yargıianna takı- devam ediyor. Ankara-Brüksel arası 3000 km. Anka­
lacaktır. Çünkü Avıupa değer yargıları içerisinde, Irk- ra'nın Bıüksel'e yetişebilmesi için ondan daha hızlı
çı ve Stalinİst düşüncelere yer yoktur. olmak mecburiyetindedir. Ankara 'nın son zamanlar­

da yaptığı değişiklikler önemlidir, ama yeterli değil-İnsanların kendi kişisel kayıplarını, toplumsal ka­
dir. Uygulamalar Avrupalıları kaygılandırıyor. Mese­yıplar gibi gösterip, topluma sığınınaya çalışması, za-
la Türkiye grubunda kalan Bulgaristan'da Türk parti­yıf bir kişiliğin göstergesidir. Bahçeli diyor ki "Eğer
si bu gün koalisyon hükümetine ortaktır. Ama DE­
HAP parlamento ya girecek diye, Başkan Ecevit başta
olmak üzere, Türkiye 'yi yöneten bütün kesimler, her
fırsatta kaygılarını dile getirmekten çekinmiyorlar.

Kopenhag siyasi kararlarına uyarsa, Türklük gururu­
muz incinir." Peki acaba Bahçeli, Başbakan yardımcı­
sı olarak, üç yılda Türkiye'nin iç borcunu 109 Milyar
Dolardan, 225 milyar dolara çıkardığında, Milli geliri

Kürtçe eğitim ve yayın konusu, hala bir kandırmaca 220 milyar Dolardan, 145 milyar dolara düşürdüğün-
olarak gizini koruyor. Kürtçe şarkı söyleyen sanatçı-de, Hükümet ortağı olarak Dünya Bankasına ve
lar, önce Generallerin saldınsına uğruyor. Son derece IMF'ye avuç açıp dilendiğinde, guıuru neredeydi?
komik olan yönetmenliklerle, Kürtçe eğitim geçiştir-
meye çalışılıyor. Kuzey Irak'ta var olan bir Kürdis-

Üniversiteye girememiş, veya üniversiteyi bitirip işsiz
dolaşan, askerden dönmüş işsiz ve geleceğinden endi-

tan, uluslararası bir statüye kavuşacak diye, Türki­şeli, milyonlarca genç için onurun tarifini yapabilir
ye'yi yönetenler için kabus olmaya başladı. Bu da misin. Çalışanı, çalışmayanı, aydını, kadını, erkeği,

Kürdü, Türkü, Laz'ı, Çerkez'i velhasıl Türkiye bir
baştan öbür başa, Bahçeli'den onuıun tarifini bekliyor.

Türkiye'nin Kürtlerle ilgili yaptığı değişikliklerde sa-
mimi olmadığını gösteriyor. Hiç bir anayasal dayana­
ğı olmadan, 12 Eylülden beri, her yıl 10-15 sivil me"

Türkiye insanım, Avrupa gibi büyük bir insanlık mur Kurmay Harp Okuluna alınıyor. Burada m.ezun
projesinin dışında tutmaya çalışmak, akıl karı değildir. olan sivil kurmaylar, bütün bakanlıklarda görevlendi­
Bunlara uymakla aptallıktır. Çünkü Fransız'ı, İngiliz'i, riliyor. Mesleklerinde hızla yükselen bu sivil kurmay-

Serhesli - ı ı (Ocak 2003) 79

www.a
rs

iva
ku

rd
i.o

rg

80

Marjinal aykırılar, buna engel olamayacaklar. Türkiye'yi yöne­

tenlerin, kaprislerinden kurtulup, aklı selim olmaları yeterlidir.

ların çoğu işkenceci olarak Mevcut sorunları çözebilmek içinde bundan başka, yol da yoktur. sına karşı çıkanlar var.

bilinmesine rağmen, dev le- A 8. l "k D l tl . .. ı·~r b''t'" . l l Ama her iki taraftan da,
vrupa ır eşı ev e erı uye ı 11 ı, u un ınsan arımızın ve on a-

tin üst katlarında görevleri- bütünleşrnek isteyenler

ni sürdürüyorlar. Bu ve bu- rın geleceğinin garantisidir. Bunun için yapılması gerekeni, hep ezici çoğunlukta. Öyleyse

na benzer uygulamalar, birlikte yapalım. bu iş kesin olacak. Çünkü

Avrupa'nın gözünden kaçmıyor. Bu uygulamalar

sesiice dillendirilmese de. biliniyor. Nasıl ki trafik

kurallarına uymayana ehliyet verilmiyorsa, Avrupa

kurallarına uyan Türkiye de, Avrupa'ya alınacaktır.

Avrupa'nın hiç bir üyesi için özel talepleri olmadığı

gibi, ayrıcalık ta tanımaz.

Nasıl ki Türkiye'nin Avrupa'ya üye olmasına kar­

şı çıkanlar var ise, Avrupa'da da Türkiye'nin alınma-

bu projenin asıl sahipleri, bu ezici çoğunluk. Marji­

nal aykırılar, buna engel olamayacaklar. Türkiye'yi

yönetenlerin, kaprislerinden kurtulup, aklı selim ol­

maları yeterlidir. Mevcut sorunları çözebilmek için

bundan başka, yol da yoktur. Avrupa Birleşik Devlet­

leri üyeliği, bütün insanlarımızın ve onların

geleceğinin garantisidir. Bunun için yapılması

gerekeni, hep birlikte yapalım.

Serbesıi- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

KERKÜK

Nuri Talabani*

"' Hukuk Profesörü. Kerkük

Kerkük Bölgesinde Kürtlerin
ve Baskolonnin Yerlerinden
Edilmesi
1896 yılmda Istanbul'da yayınlanan ünlü "Qamus El Alem" Ansiklopedisinin yazarı olan

Osmanlı kaşifi Şemsettin Sami'ye göre, Kerkük şehrinde yaşayanlarm dörtte üçü Kürt, ge­

ri kalanlar ise Türkmen, Arap ve diğerleriydi. Ayrıca şehirde yedi yüz altmış Yahudi ve dört

yüz altmış Keldani de yaşıyordu.

Osmanlı yönetimi döneminde, Türkmen ai­

lelerinin şehre yerleşmeleri teşvik ediliyor ve

Osmanlı yöneticileri tarafından bu ailelere ay­

rıcalıklı bir muamele yapılıyordu. "Mütesel­

lim," yani valilik makamı ve diğer pek çok iti­

barlı makam ve rütbe Türkmenlere tahsis edi­

lirken, Kerkük'teki memurların önemli bir ço­

ğunluğu Türkmen toplumu arasından seçiliyor

ve bunun bir sonucu olarak da Osmanlılar ke­

sintisiz bir destek görüyordu. İslam Ansiklope­

disinde şöyle denilmektedir: "Türkmenlerin

bölgeye gelmelerine neden koşullar ne olursa

olsun, Kerkük Türkmenleri her zaman Osman­

lı imparatorluğuna ve onun kültürüne güçlü bir

destek vermişler, bol miktarda Osmanlı resmi

görevlilerinin çıktığı bereketli bir kaynak ol­

muşlardır." Ancak tüm bunlara rağmen, Ker­

kük şehri farklı Kürt karakterini korumaya de­

vam etmiştir.

Kerkük'ün önemli bir kısmını oluşturduğu

Musul Vilayeti Birinci Dünya Savaşının sonu­

na kadar Osmanlı yönetimi altında kalmış, ar­

dından, 17 Mayıs 1918 tarihinde General

Marshall koroutasında İngiliz kuvvetleri tara-

Mayıs tarihinde kendi kuvvetlerini geri çek­

miş, fakat, ingilizierk Osmanlılar arasında im­

zalanan Mondros Mütarekesinin ardından, ay­

nı yılın Ekim ayında şehri yeniden işgal etmiş­

ti. İngiliz gizli belgelerinden anlaşıldığı üzere,

Dış İşleri Dairesi General Marshall'i uyararak,

şehrin Kürt sakinleriyle olası bir çatışmayı en­

gellemek için Musul Vilayetine iledememesini

bildirmiştir. Süleymaniye bölgesi haricinde,

Musul Vilayetinin büyük bir kısmı İngiliz or­

dusu tarafından işgal edilmiş ve bu bölge İngi­

liz siyasi subayları tarafından yönetilmişti. İn­

gilizlerin Musul Vilayetinde kalma kararı onla­

rın Kerkük bölgesinde petrol bulduklan tarihe

tekabül eder. Fransa ile İngiltere arasında 1916

yılında imzalanan gizli Sykes-Picot Anlaşma­

sının hükümlerine göre bu Vilayet Fransızlam

verilmişti.

Araştırmaları ve Çalışmaları fından işgal edilmişti. General Marshall 27
Kurumu Müdürü

1920 Yılında Fransa ile İngiltere arasında

San Re mo' da yapılan daha sonraki bir anlaş­

maya göre, Bağdat ve Musul vilayetlerindeki

petrolleri sömürmek üzere Osmanlılar ve Al­

manlar tarafından kurulan Türk Petrol Şirke­

tinden kendisine bir pay verilmesi karşılığında,

Fransa Musul Vilayetini İngiltere 'ye vermişti.

Serbesti- ll (Ocak 2003) 81

www.a
rs

iva
ku

rd
i.o

rg

82

Musul Vilayetinin Irak' o müsodere edilmesi uluslarorası bir kororio

onoylonmıştı, ancak bu kararda, hem ingiltere hem de lrok'ın,

Bu bölgede petrolün keşfe- Kürtlerin istemlerini dikkate olmaları, Kürt bölgesindekimemurlo-sayıda tüccar, aileleriyle

dilmiş olması Musul Vila- K"" l . K"" b""l . d . d"l" K"" l birlikte gelip Kerkük'e yer-
rm urt o ması ve yıne urt o gesın e resmı ı ın urtce o ması

yetinin en sonunda, 1925 · leşerek orada yaşamaya

yılında Milletler Cemiyeti koşulunu getiriyordu. Gerçekte ise, daha sonraki tüm Irak hükü- başladı. Yeni gelen bu in-

tarafından alınan bir kararı mederi bu uluslaranısı anlaşmayı göz ardı etmiş ve özellikle Ker- sanların barındırılabilmesi

müteakiben, yeni kurulmuş kük bölgesinde, bu anlaşmaya tamamen aykırı olan bir politikayı için, yüzlerce konut inşa
olan Irak devletine bırakıl- edilip yeni semtler kuruldu

masına yol açtı. İngiltere hayata geçirmişlerdir. ve bunların çoğu Araplara,

Musul'un Irak'a müsadere edilmesine destek sağla­

yabilmek için Kral I. Faysal'ın, Kerkük bölgesi de

dahil olmak üzere, Aralık 1924 yılında Musul'u ziya-

Asurilere ve Ermenilere tahsis edildi. Yapılan araştır­

malar, Kerkük nüfusunun 1919 ile 1968 yılları arasın­

da ciddi bir yükseliş; neredeyse beş katlık bir yükse-

ret etmesini teşvik etti ve halkı, 1921 yılında kurulan · liş yaşandığını göstermektedir. Ne var ki, Kürtler hem

Irak devletine katılmaya zorladı.

Irak üzerine çalışan araştırmacıların çoğu, Musul

Vilayetinin İngilizlerin yardımıyla Irak'ın bir parçası

haline geldiği konusunda hemfikirdirler. Musul Vila­

yetinin Irak'a müsadere edilmesi İngilizlerin ekono­

mik ve stratejik çıkarlarına uygun düşüyordu; İngiliz­

ler böylelikle, Kerkük petrollerini Irak toprakları üze­

rinden Akdeniz !imanlarına ulaştıracak ve oradan da

Avrupa'ya götüreceklerdi. Türkiye'nin Musul Vilaye­

tini kendi topraklarının bir parçası olarak görme iddi­

asından dolayı Türkiye ile İngiltere arasındaki ilişki­

Ler kötü olduğu için, o sıralar Kerkük petrollerini Tür­

kiye toprakları üzerinden taşımak zordu; nitekim bu

zorluk ancak 1983 yılından sonra aşılabilmiştir. Mu­

sul Vilayetinin Irak'a müsadere edilmesi uluslararası

bir kararla onaylanmıştı, ancak bu kararda, hem İngil­

tere hem de Irak'ın, Kürtlerin istemlerini dikkate al­

maları, Kürt bölgesindeki memurların Kürt olması ve

yine Kürt bölgesinde resmi dilin Kürtçe olması koşu­

lunu getiriyordu. Gerçekte ise, daha sonraki tüm Irak

hükümetleri bu uluslararası anlaşmayı göz ardı etmiş

ve özellikle Kerkük bölgesinde, bu anlaşmaya tama­

men aykırı olan bir politikayı hayata geçirmişlerdir.

Kerkük 'ün İngiliz yönetimi altında olduğu dönemde

bu durum tüm açıklığıyla ortaya çıkmıştı; sanki Ker­

kük hala Osmanlı yönetimi altındaymışçasına, Türk­

çe idari işlerde ve eğitim alanında kullanılan resmi dil

olmaya devam ediyordu ve şehirdeki önemli makam-

şehir merkezinde hem de vilayet ölçeğinde çoğunluk

olmaya devam etmelerine rağmen, diğer etnik grupla­

rın mcnsuplarıyla kıyaslandıklarında, çok az sayıda

Kürt bu petrol şirketinde işe alınmıştı.

Monarşi ilc geçen yıllar boyunca, tüm Irak hükü­

metleri Kürt olmayanların Kerkük'e yerleşmelerini

teşvik etmiş ve Kerkük'te Kürtçe'nin eğitim dili ola­

rak kullanılınasını yasaklamışlardı. Burada araya gi­

rip, bu konudaki kendi acı deneyimlerime de kısaca

değinmek isterim. Biz hem ilkokul hem de ortaokulda

her şeyi kendi kendimize öğrenmek zorundaydık, çün­

kü ders kitapları Arapça'ydı ve bu yüzden biz kitapla­

rı anlayamıyorduk. Bu olumsuzluklara rağmen, döne­

min hükümetleri Kürtleri Kerkük'ten sürmüyorlardı;

ancak 1935 yılıyla birlikte, Yasin El-Haşimi hüküme­

ti El-Übeyd'den Arapları ve diğer göçebe kabileleri

getirip, Kerkük'ün güneybatı kesimindeki Hawica

bölgesine yerleştirdiğinde her şey değişmeye başladı.

Temmuz 1958 devrimi Kürtlerde, bu aynıncı poli­

tikaların artık terk edileceği umudunu yeşertti ve bu

yüzden Kürtler, Kürtçenin hiç olmazsa hala tümüyle

Kürt olan semtlerde bulunan ilkokullarda eğitim dili

olarak kullanılmasını talep etti. Ne var ki, Kerkük'te­

ki önemli makamlara aşırı uçtaki Arap milliyetçileri­

nin ataı1masıyla birlikte Kürtlerin umutları yıkıldı ve

Kürtler bu durumun hiçbir zaman değişmeyeceğini

düşünmeye başladı. Kerkük'te konuşlandırılan 2. Tü­

men· in yeni Komutanı General Tabakçalı; açıkça

lar hala Türkmenlere verilmeye devam ediyordu. Da- Türkmenlerin yaranna olan çeşitli kararlar verdiğin­

da sonraları, İngilizler tarafından işletilen ve merkezi de, Kürtlerin bu düşüncesi daha da pekişti. General

Kerkük'te bulunan Irak Petrol Şirketi faaliyetlerine Tabakçalı Kürt belediye başkanını görevden alıp onun

başladığında, bu şirketin çalışanlarının önemli bir yerine Müslüman Kardeşler' den bir Türkıneni göreve

kısmı Irak'ın başka bölgelerinden oraya getirildi. Bir- getirerek işe başladı. Ardından Bağdat'taki Savunma

kaç bin teknisyen ve diğer uzman, onların yanı sıra az Bakanlığı 'na -yani o zamanlar Irak 'ta iktidan elinde .

Serbesti- ı ı (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

Bu dönem bir korku ve Kürtlerin zorlu Kerkük'ten. sürüldügü dö-

nem olorok degerlendirilmektedir. Kürtlerin terörle karşı korşıyo

bulunduran gerçek kuru- geldikleri ve şehri terk etmek zorundu bırokıldıklorı bir dönemin I. Petrol şirketinde çalı-
ma- birkaç gizli ıneınoran- ş ~ K" ct·· ·
d .. d k K.. ı . boşlongıcıydı bu. Türkmenler tarafındon kurulun özel terörist grup-. an çogu ur un ışten çı-

um gon erere , urt en karılınası ya da onların vi-
sehirde huzursuzluk çıkar-ları, güvenlik kuvvetleri ile isbirlig~i yoporok, sehirdeki ünlü Kürt 1 t d d ki t . 1 ak , · · · aye ışın a esıs ere -
mak ve güya daha sonra şahsiyetlerine suikast düzenliyordu. tarılın ası, hatta alt düzey
Kürdistan' ın diğer bölgele- memurların bile orta ve gü-
rinin de katılacağı bir "Kürt Cumhuriyeti" kurmaya ney Irak'a gönderilmesi.
çalışınakla s uçladı. General Tabakçalı 'nın tüm bu

suçlamalar için ortaya koyduğu "kanıtlar", Kürt ay­

dınlarının, bölgedeki Kürtçe eğitimi yönetecek bir

Eğitim Dairesinin kurulmasını talep etmiş olmaların­

dan ibaretti. General Tabakçalı, Temmuz I 958 ile

Mart 1959 arasındaki komutanlık dönemi boyunca,

tüm çabalarını Küı1ler ile Türkmenler arasında ayırım

yaratınaya ve gerginliği arttırmaya vakfetti.

1959 Yılının Mart ayı ortalarında, sol görüşleriyle

Lanınan General EI-Cenabi adlı yeni bir komutanın

ataiıması, şehirdeki durumu bir kez daha değiştirdi.

General El-Cenabi 'nin kısa komutanlık dönemi bo­

yunca. Kürtler biraz nefes almış ve şehrin tarihinde

ilk defa Newroz ·bayramını serbestçe kutlamışlardı.

Ne var ki üç ay sonra, General El-Cenabi'nin görev­

den alınmasıyla birlikte durum hızla kötüleşmiş ve

Kürtlerle Türkmenler 1 959 yılında çatışmaya başla­

mışlardı. O tarihten itibaren, Kürtler bir kez daha, gi­

derek artan bir ayrımcılığa maruz kaldılar. Bu dönem

bir korku ve Kürtlerin zorla Kerkük'ten sürüldüğü

dönem olarak değerlendirilmektedir. Kürtlerin terörle

karşı karşıya geldikleri ve şehri terk etmek zorunda

bırakıldıkları bir dönemin başlangıcıydı bu. Türk­

menler tarafından kurulan özel terörist grupları, gü­

venlik kuvvetleri ile işbirliği yaparak, şehirdeki ünlü

Kürt şahsiyetlerine suikast düzenliyordu. 8 Şubat

1963 tarihinde Baas Partisi tarafından yapılan askeri

darbeye kadar bu durum böyle devam edip gitmişti.

Bu dal·beden sonra ise, Türkmenlerin ve Baasçıların

'"Ulusal Muhafızları" tarafından Kürtler üzerinde es­

tirilen terör kampanyası giderek yoğunlaştı. Kürtlerin

yoğun olduğu birkaç semtte yıkım yapılmış ve Ker­

kük ile Irak Petrol Şirketi 'nin petrol dolu m tesisleri­

nin yakınında bulunan 13 Kürt köyü tahrip edilmişti.

Kerkük yakınlarındaki Dubz bölgesinde bulunan 33

köyün sakinleri göç etmek zorunda bırakılmış ve baş­

ka yerlerden Arap kabileler getirilip oralara yerleşti­

rilmişlerdi. Rejim tarafından Kerkük'te Kürtlere kar­

şı alınan önlemler arasında şunlar vardı:

2, Çok sayıda deneyimsiz Ara b' ın polis ve petrol

işçisi olarak işe alınması.

3. Şehrin etrafının askeri gözetleme karakollarıyla

çevrilmesi, petrol tesisinin yakınında "güvenlik böl­

gesi" kurulması ve etrafına mayın döşenmesi.

4. Boşaltılmış Kürt köylerine silahlı Arap kabile­

lerin yerleştirilmesi ve Kerkük civarındaki bölgelerde

yaşayan Kürtlere saldırmak üzere bu kabilelerden

"düzensiz birlikler"in oluşturulması.

5. Şehir caddelerinin ve okulların eski isimlerinin

kaldırılıp yeni Arapça isimler konulması ve işyerleri­

nin Arapça isim koymaya zorlanması.

6. Bir terör kampanyası uygulayarak halkın köyle­

rini terk etmeye zorlanması ve böylece oralara Arap­

ların yerleştiıilmesi.

Baas Partisi 1968 yılında yapılan ikinci bir askeri

darbeyle iktidara gelmişti. Rejim iktidarı ele geçir­

dikten kısa bir süre sonra, Kerkük şehir merkezinin

ve genel olarak ilin etnik karakteıini değiştirmek üze­

re özel olarak planlanmış bir politikayı hayata geçir­

di. Daha önceki sürgünlerden geriye kalmış olan me­

murlar, öğretmenler ve petrol şirketi çalışanları başka

yerlere gönderilmiş ve onların yerine Araplar getiril­

mişti. Herhangi bir Kürt, bir kez Kerkük'ten ayrıldık­

tan sonra, bir daha geri dönmesine asla izin verilme­

ınektedir ve zaten başka yerlere gönderilenlerden bü­

yük bir kısmının başına gelen de budur. Rejim ayrıca

aşağıdaki önlemleri almıştı:

• Kürt semtlerine, okullarına, sokaklarına, Pazar

yerlerine ve işyerlerine Arapça isim verilmişti.

• Hiç de gerekli olmayan geniş yolların yapımı

için, Kürt malıailelerindeki evler yıkılmış ve bu evle­

rin sahiplerine ne tazminat ödenmiş ne de yeniden

mülk satın almalarına izin verilmişti.

• "Yeni gelen Arapların" isimleri 1957 yılında ya­

pılan resmi nüfus sayımına eklenmiş ve böylece onla-

Serbesti - ll (Ocak 2003) 83

www.a
rs

iva
ku

rd
i.o

rg

84

Irak rejiminin Kürtlere karşı yürüttüğü etnik temizlik politikası

1963 yılında başladı ve 1968 yılında daha do ogırloştı. 1980'Ii yıl-

rm 1957 öncesi dönemden ların ortolarında ise rejim bu politikayı Türkmenlere de uygulama- değiştirdi. Rejim ayrıca

beri Kerkük'te yaşadıkları b l d K Id . A .1
E .

1
• A l k 1976 yılında dört Kürt böl-

ya os o ı. e anı- surı er ve rmenı er ıse tornamen rop o ara . . .
görüntüsü yaratılmıştı. · gesını komşu vılayetlere

değerlendiriliyordul dahil ederek bu vilayetin
• Kürtlerin mülklerini · '

yalnızca Araplara satmalarına izin verilmişti ve Kürt­

lerin başka bir mülk satın almalarına izin verilmiyor­

du. Ev yapma ya da evi onarma yasaklanmıştı. Bu

uygulamalar, 1980'li yılların başlarından itibaren,

Türkmenleri de kaJ?sayacak şekilde genişletildi.

• Kürtlere karşı sahte suçlamalara başvurularak

şehri terk etmeleri sağlanmış ve böylece onların ev­

lerine ve malianna el konulmuştu. Kürt gençleri gü­

venlik polisi tarafından gözaltına alınıyor ve mahke­

meye çıkarılmadan cezaevinde tutuluyordu. Polis

araçlarının Kürt giyimli bazı cesetleri Kerkük-Süley­

maniye yolu yakınlarındaki "Gariban" mezarlığına

götürdüğü görülmüştü.

• Vilayetin idari daireleri, sendika ve diğer ku­

rumların merkezleri şehrin Araplaştırılmış semtlerine

taşınmıştı.

• Kerkük-Hawica-Tikrit, Kerkük-Bağdat ve Ker­

kük-Leylan yolları yakınlannda Arap işçiler için bin­

lerce konut inşa edilmişti.

• İçinde birkaç cami ve çok eski bir kilise bulu­

nan antik Kerkük kalesi tahrip edilerek yerine bir as­

keri kışla yapılmıştı.

• Şehir ve etrafındaki bölge askeri bir kampa dö­

nüştürülmüş ve hem Kerkük içinde hem de dışında

askeri istihkamlar yapılmıştı.

• On binlerce Arap aile iş ve konut garantisi veri­

lerek şehre getirilmişti. Hükümet, Kerkük'ten ayrılıp

Irak'ın orta kesimlerine göç edecek Kürtlere para

teklif ediyordu, "Özerk Bölge"ye giden Kürtlere ise

ücretsiz arsa tahsis ediliyordu.

Irak rejiminin Kürtlere karşı yürüttüğü etnik te­

mizlik politikası 1963 yılında başladı ve 1968 yılın­

da daha da ağırlaştı. 1980 'li yılların ortalarında ise

rejim bu politikayı Türkmenlere de uygulamaya baş­

ladı. Keldani-Asuriler ve Ermeniler ise tamamen

Arap olarak değerlendiriliyordu!

Irak Petrol Şirketinin Haziran 1971 'de ulusallaştı­

rılmasından sonra, rejim Kerkük'ün antik ismini

"ulusallaştırma" anlamına gelen "El-Tamim" olarak

yüzölçümünü azalttı ve

böylece Kürtleri Kerkük ilinde bir azınlık durumuna

düşürdü. Rejim Arapları yerleştiremediği yerlerde

ise, tüm Kürt köylerini tahrip etti ve bu köyterin sa­

kinlerini toplama kamplannda yaşamaya zorladı.

1988 Yılında gerçekleştirilen Enfa1 operasyonları

182, 000 sivil Kürdün yaşamına mal oldu ve bunların

önemli bir kısmı Kerkük bölgesinde yaşayan Kürtler­

di. Bu bölgede yaşayan köylüler uluslararası sınırla­

rın uzağında yaşadıkları için, sınır bölgelerine ulaş­

ma imkanları yoktu; bu yüzden Irak ordusuna ve giz­

li servisine teslim olmak zorunda kaldılar, Irak'ın gü­

neyine gönderildiler ve orada katledildiler.

1980'li yılların sonlarına gelindiğinde, Kerkük

şehri tarihi karakterini ~aybetmişti; zira Arap yerle­

şirnciler şehre egemen olmaya başlamışlardı; güven­

lik kuvvetlerini ve orduyu kendi denetimleri altında

tutan bu Arap yerleşimciler, şehrin yönetimini ve ida­

resini ellerinde bulunduruyorlardı. En verimli tarım

alanları bu Arap yerleşimcilere veriliyordu. Bölge dı­

şından olan insanların şehrin yönetimini ellerinde bu­

lundurdukları ve şehrin asıl sakinlerinin ise kendi

memleketlerinde birer yabancı haline geldikleri her­

kes tarafından açıkça fark ediliyordu.

Bu durum 1991 yılındaki Körfez Savaşına kadar

böyle devam etti. Irak rejiminin Kuveyt'te yenilgiye

uğramasından sonra, o zamanlar Savunma Bakanı

olan Ali Hasan El Mecid, Kerkük'te statükonun ko­

runması için bir dizi yeni önlem almıştı. Örneğin,

Savunma Bakanı 30.000i aşkın Kürdü gözaltına al­

dırıp, onları birkaç gün boyunca kapalı yerlerde aç

ve susuz tuttu; bu koşulların bir sonucu olarak, gö­

zaltına alınanlar arasında yaşlı ve hasta olanlardan

birkaçı öldü. Ali Hasan El Mecid aynı zamanda şe­

birdeki Kürt semtlerinden bir kaçının yıkılmasını

emretti. Şiddetli çatışmalardan sonra şehir 21 Mart

1991 tarihinde Kürtler tarafından ele geçirildi. Üç

gün boyunca süren sokak savaşı esnasında, araların­

da kadın ve çocukların da bulunduğu pek çok Kürt

sivil Irak topçusu ve helikopterleri tarafından açılan

ateşle öldürüldü.

Serbest! - ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

1994 ile 1996 yılları orasında iyice yoğunlaşan bu terör dalgası,

yeni bir resmi nüfus soyımı için hazırlıkların yapıldığı 1997 yılı boş-

Kerkük'ün Irak rejimi larında iyice doruğo çıktı. Irak rejimi 1997 nüfus sayımındon son- nen şey, Irak'ın Arap olma-
için ifade ettiği stratejik ..
.. d d ı S dd ro bile zorla göçerime politikasına devam eHi ve bu politikayı uy- yan tum vatandaşlarını et-
onem en o ayı, a am n"k A ki ı·v· · b · . . . l k b ı rap m ıgını emın-
Htiseyın 'ın desteklediği ve gu or en oşvurduğu yontemler, Guney Afrıko'do uygulanon s 1 ak A emeye zor am tı. yrıca

üyeleri onun paralı askerle- oportheid yöntemlerini bile geride bıraktı. söz konu~u karar rejimin
ri gibi davranan İran muha­

lif gruplarından biri olan "Halkın Mücahitleri" ile iş­

birliği yapılarak şehrin tekrar ele geçirilmesi için yo­

ğun bir çaba harcandı. Bu paralı askerlerin bir kısmı,

peşmerge kılığında şehre girmeyi başarmışlardı. 27

Mart ile 29 Mart tarihleri arasında, Kerkük öylesine

yoğun bir bombardımana tabi tutuldu ki, şehir sakin­

leri, tüm mallarını geride bırakarak şehri terk etmek

zorunda kaldı; onların bu malları daha sonra Irak or­

dusu ve askeri yardımla geri getirilen Arap yerleşim­

ciler tarafından yağmalandı.

Kerkük'ü terk etmek zorunda bırakılan Kürtlerin

ve Türkmenlerin önemli bir kısmı tutukianma korku­

sundan dolayı bir daha şehre geri dönmedi. Kürtlerin

ve Türkmenlerin şehri terk etmelerinin bir başka ne­

deninin de Mart ı99ı ayaklanmasının yenilgiye uğra­

ması olduğu söylenebilir. Geri dönenlere ise, özellik­

le de bunların genç olanlarına gözdağı verildi ve bun­

lar gözaltına alındı.

Irak rejimi ile Kürt temsilcileri arasında yapılan

görüşmelerde, rejim Kerkük sakinlerinin evlerine ge­

ri dönmelerine izin vermeyi kabul etmiş, fakat bu

sözler ancak kısmen tutulmuştu. Görüşmelerin başa­

rısızlıkla bitmesinden ve özellikle de Irak yönetimi­

nin Eylül 1991 'de Kürdistan'daki üç vilayetten çekil­

ınesinden sonra, Kerkük'te yaşayan Kürtler yeni bir

terör dalgasının hedefi olmaya başladılar; 1994 ile

1996 yılları arasında iyice yoğunlaşan bu terör dalga­

sı, yeni bir resmi nüfus sayımı için hazırlıkların yapıl­

dığı 1997 yılı başlarında iyice doruğa çıktı. Irak reji­

mi 1997 nüfus sayıınından sonra bile zorla göçertıne

politikasına devam etti ve bu politikayı uygularken

başvurduğu yöntemler, Güney Afrika'da uygulanan

apartheid yöntemlerini bile geride bıraktı. 6 Eylül

200 ı tarihinde Irak Devrim Komuta Konseyi -ki bu,

sözde Irak Parlamentosundan daha yüksek bir kurum­

dur- ı99 sayılı Kararı onayladı; bu karar, ı8 yaşını

doldurmuş olup da Arap olmayan tüm Iraklılara, et­

nik Arap kimliği edinme hakkı tanıyordu. Her türlü

Kürtlere, Türkmenlere ve

Asuri-Keldanilere karşı yürüttüğü etnik temizlik poli­

tikasını yasallaştırmaktadır. Öyle ki bu karar, ı970

yılındaki Irak Geçici Anayasasının, tüm Iraklıların,

etnik dillerinden, dinlerinden ve mensup oldukları

sosyal sınıflardan bağımsız olarak, eşit oİduklarını
belirten ı 9/a maddesine bile tamamen aykırıdır. Daha

da önemlisi, yine aynı anayasanın 5/b sayılı maddesi,

Irak halkının, Kürtler ve Araplar olarak iki halktan

oluştuğunu belirtmekte ve Kürtler ile diğer azınlıkla­

rın haklarını tanımaktadır. Kürtlere ve diğer azınlıkla­

ra çeşitli formlar dağıtıldı ve onlardan bu formlara,

daha önceki nüfus. sayımlarında yanlışlıkla Arap-ol­

mayanlar olarak kaydedildiklerini yazmaları talep

edildi. Bu formlan imzalamayacak her kesin şehirden

sürüleceği söylendi ve rejim binlerce Kürdün Kerkük

şehrinden sürütınesini işte bu şekilde sağladı. Devlet

başkanı yardıınctsı ve Kerkük'ün Araplaştırılmasın­

dan sorumlu olan İzzet İbrahim kamuoyuna yaptığı

bir açıklamada, Arap olmayan hiç kimsenin Ker­

kük'te kalmasına izin verilmeyeceğini belirtiyordu.

O günden bugüne, ı20, OOO'i aşkın kişi rejimin

kontrolü altındaki bölgelercten, özellikle de Ker­

kük'ten sürülınüştür. Buralardan sürülen insanların

önemli bir kısmı şu anda çeşitli kamplarda korkunç

koşullarda yaşamaktadır ve uluslararası yardım kuru­

luşlarının yardımına muhtaçtır. Bu kamplarda yaşa­

dıkları sefaletin bir sonucu olarak, bunlardan bir kıs­

mı, özellikle de genç olanlar, yasal ve yasadışı yollar­

dan Avrupa'ya ulaşınaya çalışmakta, çoğu zaman Av­

rupa'ya ulaşamadan boşu boşuna paralarını, bazen de

yaşamlarını kaybetmektedirler. Ne yazık ki, ulus­

lararası toplum bu insanların içinde bulundukları kö­

tü durumu hala göz ardı etmektedir. uluslararası top­

lum, Birleşmiş Milletler Güvenlik Konseyi'nin ı99ı

yılındaki 688 sayılı Kararına ve ayrıca Irak'ın imzacı­

sı ve üyesi olduğu tüm uluslararası belge ve örgüdere

tamamen aykırı olan bu ırkçı politikaya son vermesi

için Irak'a herhangi bir baskı yapmamaktadır. Bu ara-

insan haklan ilkesine aykırı olan bu karar elbette si- da, Irak muhalefetinin önemli bir kısmı rejimin, Kürt­

yasal bir maksat taşıyordu. Bu kararla yapılmak iste- lerin ve Arapların Irak'ta birlikte yaşama olasılığını

Serbesti- 1 ı (Ocak 2003) 85

www.a
rs

iva
ku

rd
i.o

rg

X6

Zorla göçertilen tüm o Kürtler, Türkmenler ve Asuri-Keldoniler ev-

lerine geri dönebilmeli; onların evlerine yerleştirilmiş olon Arap

tehlikeye atan ve muhteme- 1 · ·ı · l k' k' l l k l . . . yer eşımcı er ıse, ro to ı ası meme et erıne geri gönderilmelidir. wa kampında Enfal harekii-

len Irak devletının parça- . v

1 1
ak

1
Bu ıse ancak, rejimin denetimi altında kolmıs olan Kürt bölgeleri tından sag olarak kurtulan-

anmasına yo açac o an · - V

. ll'kl d K k''k''' larla goruştum; tanıştıgım
bu polıtıkasını kınarnayı nın, oze ı e e er u un, Saddam Hüseyin rejimi sona erip k
h

1
. . ' adınlardan b.ı·ı aılesının

a a reddetmektedır. Irak'ta demokrasi tesis edilineeye kadar, uluslarorası toplumun de- ı ı üyesini kaybetmiş; on-

Irak rejiminin hala in- netimi altına girmesidir. ları tekrar görebilmek gibi

sanları Kerkük'teki evlerinden zorla sürebiliyor ol- beyhude bir umutla yaşı-

ması, bU politikayı reddeden uluslararası hukuku ve yor. Her birinin size anlatacak korkunç bir öyküsü var

BM 688 sayılı kararını alenen ihlal ediyor olabilmesi ve onların içinde bulunduğu durum zorla göçertilen­

de açıkça gösteriyor ki. Irak rejimi uluslararası top- !erin durumundan daha da kötü. Hem fiziksel hem de

lum tarafından kararlı bir şekilde zorlanmadığı süre- zihinsel bir takım sorunlar yaşıyor, çoğu kendilerine

ce bu uygulamalarından kolay kolay vazgeçmeyecek- yardım edecek ve bakacak hiç kimseleri olmayan yal­

tir. 26 Mayıs 2002 tarihinde Avrupa Parlamentosu oy nız insanlar olarak görüyorlar kendilerini. Esasen gı­

çokluğuyla "Körfez Savaşından 11 yıl sonra Irak'ta da-karşılığı-petrol programından elde edilen gelirler­

dumm" başlıklı bir kararı ve rapoıu kabul etti; söz den, Enfal harekatından kurtulanlara da tazminat

konusu kararda "Kerkük, Sincar, Mendali, Celawla ödenmesi gerekiyor. Ayrıca ·Enfal harekatına ve Irak

ve Musul bölgelerinde yürütülen ve birkaç yüz bin ki- rejimi tarafından işlenen diğer suçlanı ilişkin belgele­

şinin zorla göçertilınesine yol açan Araplaştırına ve rin gün ışığına çıkarılmasının ve bu suçları işleyenle­

etnik temizlik politikası" kınanmaktadır. Biz bu bel- rin Uluslararası Mahkemelerde yargılanmalarını sağ­

geyi büyük bir memnuniyetle karşılıyoruz. layacak kanıtlar olarak kullanılmalannın zamanı da
gelmiştir.

Geçtiğimiz Nisan ayı ortalarında, Kerkük şehrin­

den ve Irak rejiminin kontrolü altındaki Kürt bölaeJe-t>

rinden zorla göçertilenler için Kürdistan 'ın kurtanl-

nıış bölgelerinde inşa edilen Barda-Qereman ve Be­

neslawa kamplarını ziyaret ettim. Kamplarda göri.iş­

tüğüm pek çok kişi bana. kendilerinin göç etme ya da

etnik kimliklerini değiştirme seçenekleri ile karşı kar­

~ıya bırakıldıklarını söyledi. Onlar şehirden göçertil­

ıneden önce tüm maliarına el konulmuş ve hatta o

bölgenin insanlan oldukları konusunda geride her­

hangi bir kanıt kalmasın diye, kimlik kartları bile el­

lerinden alınmıştı. Bu kamplara yaptığım ziyaret es­

nasında, bu insanların içinde yaşamak zorunda bıra­

kıldığı sefalete ve umutsuz duruma yakından tanık ol­

dum. Dış etkilerden korunmalannın tek yolu eski

püskü naylon çadırlar; bölgede bulunan tek su kayna­

ğına ulaşabilmeleri için uzun bir yolu yürümeleri ge­

rekiyor, ayrıca hiçbir tıbbi hizmet göremiyorlar. Bu

ko~ullarda, olabilecek en tehlikeli bulaşıcı hastalık

riski ile karşı karşıya bulunuyorlar; özellikle de yeter­

siz beslenmenin yaygın olduğu, giderek bunalıma gi­

ren ve içlerine kapanan ya.~lılar ve çocuklar. Bcnesla-

Zorla göçertilen tüm o Kürtler, Türkmenler ve

Asuri-Keldaniler evlerine geri dönebilmeli; onların

evlerine yerleştirilmiş olan Arap yerleşirnciler ise,

Irak'taki asıl memleketlerine geri gönderilmelidir. Bu

ise ancak, rejimin denetimi altında kalmış olan Kürt

bölgelerinin, özellikle de Kerkük'ün, Saddam Hüse­

yin rejimi sona erip, Irak 'ta demokrasi tesis ediliı ce­

ye kadar, uluslararası toplumun denetimi altına gir­

mesidir. Oradaki sivil nüfusun güvenli bir şekilde ko­

runmasının tck yolu budur. Bu konuyla ilgili olarak

29 Aralık 2000 tarihinde, Kürdistan içindeki ve dışın­

daki 122 Kürt sivil toplum örgütü ve siyasi partisi,

Avrupa'daki birkaç örgütün ve kamuoyuna mal ol­

muş şahsiyeLin de desteğiyle. Birleşmiş Milletler Gü­

venlik Konscyine, diğer uluslararası örgütlere ve ba­

tılı devletlere sunulan bir memorandumda böyle bir

çağrıda bulunuldu. Söz konusu memorandumda böy­

le bir önlcmin "genellikle karışıklık içinde olan Orta­

doğu'da barışın ve güvenliğin sağlanmasına" katkıda

bulunacağı vurgulanmaktadır.

İngilizceden çevire11: Cemal Atila

Scrbcsıi- ll (Ocak 2003)

www.a
rs

iva
ku

rd
i.o

rg

English Summory

Will Saddam leave or when an operation be orga­
nized against him? That's not the actual subject mat­
ter of the agenda which w iii eletermine the fate of the
region. USA coming first, the real cancem of regional
states, including and especially that of Turkey, is the
fact that what will a post-Saddam political structure
be Jike. In this rcgard, if in the post-Saddam process
Kurds are denied a significant political role and are,
if possible, excluded ti·om all those decision making
processes, there is no need for USA to hit Iraq, since
Turkish state will eagerly go into Iraq before any ot­
her state and will try to remove Saddam as soan as

· possible. Therefore, the anti-American and anti-war
mavement in Turkey springs not from ethical con­
cems, but rather from the anti-Kurdish hysteria ere­
ateel by the Turkish official ideology.

Just imagine adietatar whose tyranny exeecds mo­
re than 34 years, who has claimed more than 1 milli­
on lives (see Halkawt Hakem, How Do Iraqi People
Know Saddam), who beheaded all the opponents of
his tyranny even if they were his own brothers, who
eleciared a geography on which a people (i.e., the
Kurds) lived as "prohibited areas", who in his notori­
ous Anfal (name taken from a verse which justifies
any kind of damage given to the counterpart) campa­
ign sent more than 182 thousand Kurds, in his own
words, "to the hell," who strangled Halabca inhabi­
tants with chemicaJ gascs and as if all this is not eno­
ugh, who created a "a bureaucracy ofkilling" that hor­
rifies any human being; and then stili imagine that kc­
eping silent against such a cruel despot and what is

No geopolitica/
or so-cal/ed real-political concern
can be superior than human rights

and self-determination

Yelena B oner

worse, trying to declare him as anti imperialist on the
one hand and talking about peace and ethical concerns
on the other. Was Slobodan Milosevic more crueJ than
Saddam, that thesc same circles had called NATO and
Islamic countries for a military intervention? Therefo­
re, the anti-war conduct of these circles does not
spring from ethical concerns, but on the contrary it is
a purely political attitude which is not only against the
Kurds, but alsa against the people of Iraq. A repoıt
published by International Crisis Group based in
Brussels and supported by Turkey as well, openly in­
dicates that the Iraqi people ... prefer even a foreign ru­
le to Saddam 's regime (details of this report are co ve­
red in the current issue of Serbesti).

One of USA's former ambassadors', who closely
monitors the developments in South Kurdistan and
who visited the region many critica! periods, Profes­
sor Dr. Galbraith says that, "to keep Kurdistan from
destabilizing the region, President Bush must win the
confiderice of the' Kurds themselves"; this is a fact that
has to be takcn into care by all the powers which put
forward certain stability arguments for the region. As
for Turkish state 's stability argument, it is totally öp­
posite of the above one, and it aims nothing other than
eliminating the Kurds both internally and externally.
Let alone this argument bringing any stabilitytoiraq,
even the anti-Kurdish thesis (a kemalist democratic
rcpublic thesis) wh~ch is being pursued by the Kurds
thcmselves docs not sccm to bring any stability to Tur­
key itself. Mr. Galbraith does not see any prospect of
success for USA's "Federal democratic Iraq" fonnula.

Serbest!- ll (Ocak 2003) 87

www.a
rs

iva
ku

rd
i.o

rg

R8

He sees the choice in which the Kurds rule their own

country as a better choice in terms of stability. On the

other hand, Professor Carole O'Leary states the ten

years old democratic model which was developed and

put into practice by the Kurds, can be taken as an

example for structuring a Federal demo-cratic Iraq. In

an article based on extensive field work, "The Kurds

of Iraq: Recent History, future prospects," Professor

O'Leary points out to the fact that the Kurds can only

join the central federal system by fist establishing the­

ir own federal system from the battom and puts for­

ward a "Kurdistani-ness identity" which reflects the

collective experience created in Kurdistan. To provide

the reader with an idea about the future of Iraq, wc ha­

ve alsa included the translation of Political S tatement

of Iraqi Opposition Conference in London.

In an interview we made with him, Mr. Safin Di­

zayee, Kurdistan Democratic Party 's Representative

in Ankara, has provided substantial information abo­

ut many issues both before and after a possible ope­

ration against Saddam.

Master Beşikçi Has Broken his Silence

Master İsmail Beşikçi has finally broken his silen­

ce. In a long letter written to our Editar in-chief Mr.

Ahmet Zeki Okçuoğlu, Mr. Beşikçi criticizes an artic­

le of our friend Hasan Yıldız that w as published in

8th issue of Serbesti; Beşikçi says that our frrend Ha­

san Yıldız, pointing to a book by Uğur Mumcu asa

source, claims that the idea that Sheikh Said rebelli­

on was instigated by the English had been put for­

ward by İsmail Beşikçi thereby being unjust to Beşik­

çi; which is why Mr. Beşikçi criticizes both Serbesti

and Hasan Yıldız. Master İsmail Beşikçi had written

about the "English instigation" in Sheikh Said rebel-

of thinking has emerged among the ranks of KA­

DEK/PKK that idolizes its leader and his thoughts; as

for Abdullah Öcalan, whom the majority of the Kurds

are wildly about as "the leader", Beşikçi goes on sa­

ying that "current ideologkal end political submission

of the Kurds results from decayed attitude of Abdullah

Öcalan." Whatever may be the case, these two fin­

dings of Master Beşikçi turn out to be im portant on es.

Firstly, contrary to what is generally said, this organi­

zation has nothing to do with the representation of

"free personalities" or "free country"; secondly, its

idolized leader's attitude isa decayed one. It isa duty

of the Kurds themselves to seriously question those

two facts and with all their causes and effects; for, the

Kurds suffered great pgonies and made great sacrifi­

ces. As everyone clearly knows, all these sufferings

were not endured to create a "dogmatic" organization

and aleader with a "decayed attitude." We, therefore,

find it very meaningful that Master İsmail Beşikçi has

put end to his silence regarding this topic.

On the other hand, we apologize him for the injus­

tice done to him in 8th issue of Serbesti and would li­

ke to offer him hour deepest love and respect. As for

Master Beşikçi 's criticisms against our writer, an s­

w ers to these criticisms are Hasan Yıldız's own busi­

ness. However, one happens to say; it has actually be­

en all the more good that we made an injustice to

Master Beşikçi so that he has broken his silence.

Meanwhile, we have included to Serbesti's cur­

rent issue an important article by Hasan Yıldız in

which he directs a significant criticism to Yalçın Kü­

çük. In his article titled, "Prof. Yalçın Küçk'e Sorular:

SUÇLUYORUM", Hasan Yıldız takes a look at the

lion in one of his books, "Doğu Anadolunun Düzeni" "magical" relationship between Yalçın Küçük and

[Order in East Anatolia] that was, based on various Abdullah Öcalan and makes a comprehensive anaiy­

ather sources, published 1969. What Master İsmail sis. A similar article in this issue is the one in which

Beşikçi advocates in his letter is that he had already Jef Klein criticizes Edward Said. In his article titled

"paid that bill" by writing a new preface to a new edi- "Kurdish Question in Terms of Constitutional Cili­

tion of this book in which he states that his linl_<:ing of zenship," Ruşen Arslan offers a study of Kurdish ca­

Sheikh Said rebellion with English instigation w as a use and its course of struggle and emphasizes that this

false reasoning. He, therefore, considers Hasan Yıl- question can not be solved with corrupted concepts li­

dız's evaluation asa serious injustice. ke constitutional citizenship. One other important ar-

In this long letter, Master İsmail Beşikçi does not ticle of the current issue is the one by Law Professor

only eriticize us, but at the same time he gives a deta­ Nouri Talabani, in which he focuses on the Arabizati-

iled answer to Kemal Burkay and Faik Bulut, both of on of Kirkuk. We alsa would recommend everyone

interested in the subject to read İbrahim Aksoy's ar-
whom have written about Beşikçi in various places.

While answering the criticisms made against himself,

Master Beşikçi points to the fact that a dogmatic way

ticle, "United States of Europe."

Best wishes till next issue.

Serbestl- ı ı (Ocak 2003)

. ~

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

. ,ı . ~ , ,,,o.,., .•.

MiSAK-l MiLLI ve KÜRTLER

..,..., __ ,.,...
Amd.t ıW.i lı.ıı1 AııllıNııeıı MM ..-...Mr

aw.R ·!Jb.fltoA.ı"ın Ptf.ı.iıwleııft111ftt Qs_, fiMC

~ı luıllı; 'lir' Dıtltiı.r o;e OiteıWi' Doff&P

Kı:ıllı.oıfV'doErmtnıltrın/l.ur1Soylıırımı Mtlwdı:dJllıoıt,

ÖCALAN YAKASI
• &~ı ... • z.ı., oı, ••• ı~ . •••ıtı•ı l•h1

• ru~t; lıtu • luıtılt 1'•1'•·•~• • llloll~t• Hu~
• IIJı<ıulllo•t•f • hıtl ltfft • Oııutly•·• • l:-Mttııc

""""' O....IftkDmW" *" Itkllri ,.,...,,...
lirı ~ ... •s.tt • t s.; w

sw.. GilptWt: lif\ Gıt, " lirt s.--1 ...,
~-Y~SWırli,-

. fiWı • Oih.I .. M• Ö.O.. •~W
. ,.,.lll. • tı.ıı.ıılı .. ııı.M:t • Piırıclıc.lı:lın

hrıtln•ıJ l i•lik n hrı•l•••ıt Siytut ·~Mı Vt!i
hıejl er .. St -' ltıdt ltlnliıtleıilrı ıtlu

Snt~ı.l Milltı MtlııM4 1 hHr
Tiı • ırt '4tlirı lnuliler : h••lıtli. l iı (tlıı-• Stıutetıt.

Ul ~ıleıtıttıShltt•tleınli r • lytflti•

ullttıtiAııtlı.IIIAii.\ılfıtı

hıt• Yılltı • hJtt hıt~tlu • 0 Or1111 • llııııtt lt U Okçwtjl~

Sİ CİL

§ıyaıl'il><Oırrpo. •• •

QUO VADiS ÖCALAN?
o h ryt lt rır · f•t•• h r•ht • Jl ıtt "'""'" • A lııt~tt Ali•

o hftr ltrt4tt• • • lltrty Dhlirtıı • Alıılil t i hlı l Olı ıuetl•
o 0JIII t ıı A JIIr o i•rt lıi• Giıl; o $. Ciftyirek

• ltlııt Tirlll t ft 0 Ou ik Kirhriyn

YoiCiirWl~~

l(fıı11trY ftıı~
r..n-~ınDıtfıiyoMfi:Kiirt...,.. ç.ç.,.. a.ıı~~ı~~

r....,.ı...o....,.,. w __
Uuık~ u..~ı:~ ·lıcı6ıMd ... eıı.ı.,...

SIWıılıliıMıı . t.r.ıuı .~~.F.-.J• . ~!Mtı
..... o-~ ~

Kurt ve Kurdıston Su' •rmrr tı n +

IMRALI SÜREC I
• ,~ •• ı h\1 u, ... ,, • c..u 5h4tl .. . ııı. ••••• l ılıll

. bdi. iı•tt • hlrıi• l tt• • •dueıhtt
• l lllllhlf•l • hltıSılrnn . lıltrtll ntlrnituu

u., ttıi • u1~ılllll tıı, liıılt!itl ı ,._ii• lı ı •lr • •••k

Uı lll tı~hrltiiAıt• li•y•ı rrl tllft • iltıi•IIMhuuı

hllltt lı •n fllıt S ı tdtıı lı k llthtllt A . (ıtılllll

Urtln ft-"t ltı Orl ııtptltı llthllt ıt ~•

KURDISTAN A~D·A~ ve KÜRll~R
PERSPEKTiFi

~~~ .. ...__..._ 
OôlıMy~'-"'- Tllırkiaw"" S.. ....._ ~~Oiıooetllıı 
s.ı.ıw..... ........ ı....-~~Ot.....ı ..... 

l(llıfto-t.linı..t.i)oe' ... ~,..... ....,. """"'., ... 

........ ... Wıı .t...W Yaılc- c.t ......... 
ltGı1tı.ri ............. o..ldr w- ....... __,. 

.A.bdulmelilı, Fwot • ANnei Türic • Fericlwı Ya:r.or 
• Ho$im Hafimi • bohim Aksoy 

• Molvnot Emon s.- • Noci Kutloy • Oornan Ö.ıolôk 
• Swofıeııin Elçi • Ümit Fırat • VeyJi Zeydanhoğlu 

• Alvntıt z.ki OkçıJOSPu. Hmcrı Yıklt:r.. ~~ Ardan 
• Bayrom Aya:r. • f\Ui TakJboni • Feridun HiJmi 

• David Perimuttw 

Demoluatık 8ır Kurdı~tan o Ycınelık Adırıılııır 

GÜNEY KÜRDiSTAN 
• (tltl Tıılftul . lıfn Giıl11 • YtJGı lcıı t4ettR • S hılo Mııhyı 

• tlolktwt He•ı. • MKhel lıl Gtn ltı • .llll~tr ı~ IlMI 

BASKI'NlN SILAHLANDIRILMASI 
T i t k i y e ' 1 ! 1 S il tk 1 • pe r • 

• lt•11 , ,.tl t h . • W ı lli t •l Ii li lUt 

• Jtniltı W ~u• ~"' • M i ıketl t Gtırtıu 

liı1 Pwıiıı ... Dılııbeıl~IWtiıf· . .. .... 
"'"'hluV.:ı.tfot , .... ,. ..... ..,... (tııııi ..... 

Oı: ... . ..,__ ,~......, 

ıı...u....._w~ -.ııc-

Siris"ıı Sablı '""" r.enctıt:ılelerindtMılleoOiı:ri:ır MotiJ'ZftJ!Ier 
..... oı.;.. ..... ton ... """'""'...,..,.s..- o..-­

l:ılıtımblı:r ı:.Nılr'ıe lıılo .... ~Kertı:ült SawtımaGrvbıı 
NıtıoriıOftloSekop~Wr.rkiA MihlilftıYQ 

Kılrf liobM~Ift.zOı:ıhcı~"-"'odı iı-rÖıiNft ,..,. .............. .............. 
J l<olımSııç;nlln LAbldlı!Kııılyı:ıpnılı: 

lir Roportoıın Hıka,.esı 

www.a
rs

iva
ku

rd
i.o

rg


