
www.a
rs

iva
ku

rd
i.o

rg

SOSYALiST
MEZOPOTAMYA
Aylık Teorik 1 Politik Dergi

Gün Yayıncılık Tic. Ltd. Şti Adına
Sahibi ve Sorumlu Yazıişleri Müdürü

Murat Yılmaz

Yönetim Yeri ve Yazışma Adresi:
İnönü Mah. Babil Sok. No:27/3 80230

Harbiye 1 İstanbul

Telefon/Faks:
Tel/Faks: (02 12) 2 l 9 69 06

e-mail:
sosyalistmezopotamya@mynct.com

Basıldığı Yer:
Özdemir Matbaacılık

İCİNDEKiLER
"Sosyali st bir parti ülkemizin
ihtiyacı" 1 Röportaj 5
Dürülmeyen defterde yeni bir
sayfa 1 Aziz Mamut Ak 9
21. yüzy ıl , parti veya partileşme
süreci 1 Mehmet Akyol.. 15
Yaşam-sosyalizm üzerine
düşünceler ve baz ı sorular 1
V ey sel Çamlıbel.. 20
Organik birlikte 'ben' ile ' bizim'
olanın uyumlu birliği 1
S. Çiftyürek 26
Sosyalizm, Kürtler, yeni
arayışlar 1 Ali Çınar 32
Yeni yaşamın militanlığı 1
Deniz Dilan 38
Siyaset-kültür ikileminde dün ve
yarın 1 Ahmet Önal.. 41
Hangi koşullarda ve hangi
anlayışta bir parti 1
Delil Ren as.. 46
Umuda yolculuk ya da karanlığa
çakılan ı ş ık 1 Mahmut Turan 50
Tarihe tanıklık etmek 1
Harnit Yılmaz 52
Teori ve pratikte gençlik 1
Murat Yılmaz 54
Mesut Barzani ile röportaj 55
IKP MK Bildirisi 58
"Sistem ile uzlaşmaları red
ediyoruz"/ Röportaj 63
"AB Parlamentosu 'na girme
yolunda mı?"/ Röportaj 64

Artik yeninin zaman1d1r ...
Sosyalist Mezopotamya; yaşama, mücadeleye,

okuyucuya merhaba diyor!
Sosyalist Mezopotamya; en genel anlamıyla Kürt

halkının ulusal özgürlüğü ve sosyalizm mücade­
lesinin ihtiyaçlarının gereği olarak yaşama merhaba
diyor ve ulusal özgürlük mücadelesinin sosyal ist
dinamiği olarak güncel ve tarihsel görevlerini yerine
getirmeye adım atıyor.

Sosyalist Mezopotamya; ülkemizde, varlıklarını

ayrı ayrı sürdüren küçük sosyalist dereciklerin ,
ırmakların büyük bir nehirde organik dakulu bir­
leşme arayışının ürünü olarak mücadeleye adım atı
yor.

Sosyalist Mezopotamya; yılların kahramanlık­

larının eskitildiği/tüketildiği, ina nçların tedirgin
edilmesinin ötesinde kırılgan hale getirildiği ve
eyleme yönelen kalabalıkların heyecanının gittikçe
alındığı bir süreçte çıkıyor.

Adım adım yeni heyecanlar, yeni kahramanlıklar;
ve önemlisi, yeni bir ."biz" olgusunu gerçekleştirmek
üzere mücadeleye atılan Sosyalist Mezopotamya,
aynı zamanda yeni bir dostluk ve yoldaşlık anlayışı
oluşturmayı da kendine görev edinecektir.

Sosyalist Mezopotamya; Kürt halkının ulusal
özgürlük ve demokrasi mücadelesi sürecine devrim­
ci müdahaleyi geliştirip güçlendirmeyi amaçlayan
sosyalist iradenin ürünüdür. Ama o, salt iradi bir
çaba ve müdahalenin ürünü değil ve olmayacaktır.
Bir süreden beri artan bir ihtiyaçta, Mezopotamya
halklarının sesli ve sessiz düşünen dinamiklerinin
yeni bir arayışı dile getirdikleri biliniyor. Kürt halkı
başta olmak üzere değişimden yana tüm dinamik­
lerin saflarında gelişen bu arayışı, her alanda
görmek mümkündür. Sosya list Mezopotamya bu
arayışın ürünü ve sesi olacaktır.

Mezopotamya halklarından; Kürt halkının ilerici,
yurtsever, demokrat, sosyalist aydın ve kadroların­

dan; yeni bir devrimci siyasal duruşun arayışı
içerisinde olan yurtsever-sosyalist gençlik safların­
dan; ağır ekonomik ve siyasi baskı koşullarında
yaşam kavgası veren işçi/emekçi sınıfından; rejimin
olağanüstü baskı koşullarında en ağır bedeli ödeyen
yoksul köylülükten; ve nihayet baskıların en ağır
tahrip ettiği, öyle ki son yıllarda adı intihartarla öne
çıkan Kürt kadınından ... Özcesi, Kürt coğrafyasında­
ki tüm toplumsal katman ve sınıflardan, sesli veya
sessiz, yeninin arayışı var.

www.a
rs

iva
ku

rd
i.o

rg

Daha da ötesi, ulusal özgürlük uğruna öde­

nen onca ağır bedelere rağmen tıkanan

mücadelenin doğasından gelen yeni arayışlar

da var ve bu arayışlar gittikçe güçleniyor.

Kürt halkının ulusal özgürlük, demokrasi ve

sosyalizm mücadelesinde ciddi sorumluluklar

üstlenen, deyim yerindeyse "yeniden dirilişin"

yaratıcıları olan ve ağırlıkla 20. yüzyılın son

çeyreğinde şekillenen devrimci, sosya list parti

ve örgütlerın genel olarak işlevlerini tamamla­

maları; daha özgün olarak da kiminin dağıl­

ması, kiminın de tıkanması gerçeğinin, bir

başka açıdan yeni arayışları kamçıladığı

biliniyor.

Hem tıkanan ulusal demokratik hareketin

bunalımının aşılmasına katkı sunabilecek,

hem de sosyalist alternatif yokluğunun yarat­

tığı sorunları aşabilecek yeni bir sosyalist ira­

deye ihtiyaç her geçen gün büyüyor. Sosyalist

Mezopotamya ile bu genel ihtiyacın en azından

yayın alanına yanıt verilmek amaçlanıyor.

Sosyalist Mezopotamya; 2 ı. yüzyılın başın­

da dünyanın yeniden kavranmasına 1 yorum­

lanmasına ihtiyaç olduğu görüşündedir. Reel

sosyalizmin yıkılması; bağımsız bağlantısızlar

hareketinde yaşananlar; işçi sınıfı ve sendikal

hareketlerdeki duraklama; ezilen, sömürge

uluslardaki ulusal bağımsızlık mücadelelerinin

dünya çapında belirleyici olarak aşılması ve

Kürt halkı başta olmak üzere ulusal özgürlük

mücadelesınde geriye sarkanların yüzleştiği

yeni sorunlar; nihayet küreselleşen kapitalizm

ve karşı dinamiklerin yeniden şekille nmesi ...

Tüm bunlar dünyamıza, bölgemize, ülke

mize dönük bütüncül bir kavrayışı, yeni bir

yorumlama ve sorgulamayı geliştirmemizi

zorunlu kılıyor. Bu anlamda Sosyalist

Mezopotamya, dünyayı ve sorunlarını bütüncü 1

olarak ele alırken, Mezopotamya'dan evrensele

uzanan yeni bir bakış açısını esas alacaktır.

Başka bir ifadeyle, bu yeniden ele alış

Marksizm'in Kürdi yorumudur. Sütüne

(merkeze) yerelden bakışın, sadece

Mezopotamya veya Kürtler için değil, her yerel

coğrafya ve halk iı;in gerekli olduğuna inanı

yoruz. Yani yerelden evrensele uzanan yeni bir

dünya kavrayışına, yeni bir sorgulamaya

2

ihtiyaç vardır. Bu anlamda Marksizm'in

yeniden Kürdi yorumu kadar, Arabi, Farsi,

Türki, Latin Amerikani, Asyayi ve nihayet

Avrupayi yorumuna da ihtiyaç olduğu gerçeği

karşımızda durmaktadır. Bu yeni yorum;

Marksizm'in evrensel doğrularının her

coğrafyanın yeni sosyo ekonomik ve kültürel

prizmalarından geçirililerek ona yeniden

devrimci bir ruh ve içerik kazandırılmasıdır.

Bu yeni yorum ve arayış; işçi/emekçi sınıfı

ile ezilen halkların giderek belirginleşen ve

daha da belirginleşeceğine inandığımız yeni

devrimci düşün ve politik eylem okyanusuna

kendi nehrimizi akıtabilmek, bir diğer deyirııle

ona Kürdi rengi taşıyabilmek amaçlıdır. Yani

Sosyalist Mezopotamya; Mezopotamya

nehrinin "Büyük Okyanusa" taşınmasının aracı

olma iddiasındadır.

Sosyalist Mezopotamya; Kürt halkının,

Mezopotamya halklarının siyasal, sosyal ve

kültürel sorunlarını bütünlüklü ele alan bir

çizgiyi geliştirme iddiasındadır. Bu yaklaşım

ifadesini, ulusal ve sınıfsal kurtuluşun bütün­

lüklü olarak değerlendirilmesinde bu lur. Kürt

halkının özgürlük mücadelesini bu bütünlüklü

politika ile yorumlayan Sosyalist

Mezopotamya, ulusal kurtuluşu başat siyasal

sorun olarak kabul eder ve ulusal sorunun

çözümünü öncelikli hedefleri arasına koyar.

Bir diğer deyimle ulusal sorunu; emekçilerin,

yoksul köylülüğün, esnafın, gençlerin, öğrenci­

lerin, kadınların, aydın ve sanatçıların devrim­

ci dinamiklerini harekete geçirerek çözmeyi

hedeflemektir.

Sosyalist Mezopotamya; ülkemizde,

sınıfların varlığı koşullarında nitelik olarak

farklı siyasal akım ve partilerin varlığını ön

kabul görür ve bu anlamda aslına uygun bir

siyasal saflaşmanın derinleştirilmesini be­

nimser. Bu bakış açımızla bağlantılı olarak

Sosyalist Mezopotamya, kendini, ulusal

demokratik ve/veya milliyetçi yapıların anti.cisi

ya da rakibi olarak görmez. O kendini, sosya­

list dinamiğin siyasal yelpazedeki mevcut

boşluğunu doldurmaya aday görür. islami, mil­

liyetçi, sosyal demokrat, sol ya da sosyalist vb.

belli başlı siyasal akımlardan her birinin kendi

Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

ideolojik, politik ve sosyal zeminlerinde net
çizgilerle ayrı ayrı şekillenmesinin gerçekleşe­
bildiği oranda, bu farklı siyasal akımlar arasın­
da ortak payda olan ulusal sorunun çözümüne
endeksli cephe vb. ortak mücadele ortam­
larının oluşacağına da inanır.

Sosyalist Mezopotamya ülkemiz ve
Türkiye'deki yurtsever, ulusal demokratik,
devrimci, sosyalist akım ve partilere dönük
düzeyli, derinlikli bir ideolojik-teorik mücade­
leyi sürdürmekle birlikte, politik propaganda
ve örgütlenme çalışmalarında dışındaki siyasal
güçlere inkarcı, rencide edici, ilişkileri zede­
leyici üslup ve davranışlardan uzak durmayı
benimser.

Sosyalist Mezopotamya: Kürt işçi/emekçi­

leri ile Türkiye'deki diğer halkların ve etnisi­
tlerin işçi/emekçilerinin ekonomik, sosyal,
sendikal hak ve hedefler uğruna ortak
mücadele birliklerinde yer almalarını ve bu
platformlardaki mücadeleyi geliştirmelerini

destekler ve bunun için çalışır.
Sosyalist Mezopotamya; ülkemizde kökleri

uzun yıl lara dayanan zengin ve farklı sosyalist
damarlardan gelen dinamiklerin yeni bir sen­
tezle organik birliğinin yaratılması yolunda
atılan ilk adımdır. O, hali hazırda dikilmiş
küçük bir fidandır. Bu fidanın ülkemizin zor
siyasal koşullarında büyüyebilmesi için, kendi­
ni bu organik birliğin bir birleşeni olarak gören
herkesin bu fidana su ve güneş (enerji) taşı­
ması gerekiyor. Bunu başarabildiğimiz oranda
küçüğü büyütebiliriz: eski "biz"in yerine yeni
"biz" olgusunu her açıdan adım adım ve sindire
sindire geliştirebiliriz.

içine girilen yeni süreçte, "ben• içinde
"b izim" olanı adım adım geliştirip büyütmek
görev ve soru m luluğuyla yüz yüzeyiz. Başta
Kürt sosyalistleri başta olmak üzere Kuzey
Mezopotamya coğrafyasında "sosyalistim" iddi­
asını taşıyan herkes, bu yeni görev ve sorum­
lulukta sınav verecektir.

Yeni bir organik birliğin ilk adımı olan
Sosyalist Mezopotamya; sosyalist damardan
gelen herkesin şu gerçekle yüz yüze olduğunun
altını çizer: Yeni aynı zamanda yaratıcı bir
yıkıcılıktır. Bir diğer deyimle, Fırat'ın ayrı kol-

ları Fırat'ta bütünleştiğinde, kimse hangi suyun
hangi koldan geldiğini kesti remez. Fırat'a

karışan eski kollar Fırat'ın yaratıcı yıkıcılığında
kaybolmuştur. Sosyalist Mezopotamya da,
yeni bir organik birliğin yaratılmasına hizmet
amacıyla yola çıkarken, Kürt halkının bütün
sosyalist dinamiklerinin bugüne (ve ileriye)
taşınacak olan ilerici, yurtsever, sosyalist
değerlerini yeni sürece taşımayı bir görev
olarak kabul eder. Yani yaratıcı bir yıkıcılıkla,
geçmişten taşımamız gereken tüm olumlu
değerlerimizi yeni sürece taşımaktan çekin­
mez: ancak eskinin devamı olmayı reddeder.
Bu bilinçle herkesi, enerjisini yeni lehine
harekete geçirmeye çağırır.

Sosyalist Mezopotamya; iradi olarak yeni
bir organik kimliğin yaratılmasına hizmeti
amaç edinmiştir. Ye~i bir "biz" oluşturmaya
doğru yürürken, en geniş kesimin aklına

ihtiyaç olduğu açıktır. Bu anlamda Sosyalist
Mezopotamya, dışındaki tüm ilerici, devrimci,
demokrat, aydın ve sosyalist kalemiere de
açıktır. imzalı yayımlanan yazılar elbet
yazarını bağlar. Ancak Kürt ulusal hareketi
içinde yer alan bireyler/yapılar başta olmak
üzere ülkemizde ve Türkiye'de mücadeleye
emek· veren bireyleri/yapıları rencide eden,
tartışma boyutunu ideolojik/politik eleştiri
boyutundan öteye taşıyan, hakaret içeren
yazılara yer vermez.

Yürüyüşüne yeni başlayan Sosyalist
Mezopotamya; diğer sorunlarda olduğu gibi
mali sorunda da ciddi sıkıntılarla yüz yüzedir.
Bu alanda da "ben" yerine "bizim" olanı adım
adım geliştirip büyütmekle yüz yüzeyiz. iradi
olarak güçlü bir Sosyalist Mezopotamya, aynı
zamanda bağımsız bir mali politikaya/mali
kaynaklara da sahip olmalıdır. Bunu gerçek­
leştirmek, birincil olarak Sosyalist
Mezopotamya okurlarının görevidir. Sosyalist
Mezopotamya'nın her okuyucusu sattığı her
derginin ya da dergilerin parasını ve diğer

katkıları iletebildiği oranda Sosyalist
Mezopotamya fidanının büyütülmesine su ve
güneşi taşımış olacaktır.

Sosyalist Mezopotamya

Sosyalist Mezopotamya -----------------------

www.a
rs

iva
ku

rd
i.o

rg

Bas1na ve Kamuoyuna!
Bir grup Kürt sosyalisti geçtiğimiz Ekim ayının ortalarına doğru Antep'te toplanarak Mezopotamya

Sosyalist Partisi Girişimi'nin kuruluşunu ilan ettiler. Açıklamanın tam metnini yayınlıyoruz:

Bir süreden beri yeni bir
arayış içinde olan Mezopo­
tamyalı Sosyalistler, 11-12 Ekim
2003'te gerçekleştirdikleri top­
lantıyla aşağıdaki kararların yanı

s ı ra belli başlı çalışma yöntem­
lerini belirlediler.

Toplanan irade;
• Ülkemizde uzun soluklu

mücadele sürecinde yeni bir açık
partinin yaratılmasını;

• Bu mücadelenin öncelikle
hareket olarak geliştirilip, sü­
reçte partiye dönüştürülmesini;

• Çalışmaların ve geliştirile­
cek mücadelenin Mezopotamya
Sosyalist Partisi Girişimi adıyla
sürdürülmesini;

• Hedeflenen sosyalist nite­
likli/kimlikli hareket-partinin,
ülkemizdeki sosyalistlerin, sos­
yalist aydınların, öğrencilerin,

kadınların ve işçi-emekçi kitle
önderlerinin organik birliğinin

ürünü olarak yaratılmasını;
• Amaçlanan partının

Mezopotamya merkezli olması

gerektiğini karar altına aldı.

•••

Mezopotamya Sosyalist
Partisi Girişimi'nde birlikte
yürümeyi kararlaştıran Mezo­
potamyalı Sosyalistler, hareket­
parti sürecinde zamana ve sorun­
lara dayanıklı olarak uzun soluk­
lu yürüyebilmek amacıyla;

• Gerçekleşen bu ilk toplan­
tıya bazı nedenlerle katıla­

mayan, ama hareket-parti oluşu­
mu sürecinde iradelerinin her
bakımdan mutlaka yansıtılması
gerektiğine inandığımız sosyal­
ist dinamik ve kadroların zengin
katılımlannı sağlayabilmek;

• Mevcut iradenin ulaştığı

her bağlayıcı sonucun, bir sonra­
ki daha geniş katılımlı toplan­
tılarda yeniden şekillenmeye

açık olmasına işlerlik kazandıra­

bilmek, diğer bir deyimle
hareket-parti içerisinde sosyalist
demokrasi ilkesini işletebilmek;

• Ve önemlisi yurtsever­
sosyalist aydınların, gençlerin,
kadınların, işçi-emekçi kitle
önderlerinin hareket-parti yarat­
ma süreçlerine dinamik ve
sorgulayıcı katı lımlarını sağla­

yabilmek için, anahtar niteliğin­
deki bazı yöntemleri temel
almayı benimsedi.

Bu kapsamda:
a) Değişimden yana

dinamiklere, aydınlara, gençlere,
işçi-emekçi halka ve nihayet
kadrolara, zengin bir sorunla­
mayı yazılı ve sözlü taşımayı;
ülkemizin, halkımızın, halk­
lanmızın ve bölge ile dünyanın
öne çıkan sorunlarına ilişkin,

tabandan, yerelden zengin bir
arayışı tctiklemeyi;

b) Bu ana yöntemle bağlan­
tılı olarak • hareket-parti
sürecinde ideolojik, politik,
örgütsel üretim ve arayışın

yerelden güçlenerek yeni bir
sentezdc. merkezileşmesini bir
diğer yöntem olarak izlemeyi;

c) Adım adım aslına uygun
bir siyasal safiaşmayı benimsc­
mekle birlikte, bir diğer temel
yöntem olarak ülkemizde ve
Türkiye'de, dışımızdaki yurtse­
ver, ulusal demokrat, devrimci,
sosyalist parti ve örgütlere
ilişkin düzeyli ve derinlikli bir
ideolojik mücadeleyi esas
almayı, ancak politik propagan­
da ve örgütlenme çalışmalannda
dışımızdaki kesimleri inkar ve
rencide edici, aşağılayıcı üslup-

tan kaçınmayı;
d) Ülkemizde ve dünyada

sosyalist hareketin yüzleştiği

teorik-ideolojik sorunlar üzerine
tartışmayı üstlenecek;
özgülümüzdeki ulusal-sınıfsal

mücadelenin sorunlarını konu
alarak zengin teorik-ideolojik
farklılığımızın yeni bir sentezini
sağlamada işlev görecek; teorik­
ideolojik üretimin dinamik­
lerinin yanı sıra her düzeydeki
hareket-parti biriminin siyasal
iradesi arasında uyumlu bir bir­
liği~ aracı olacak; birlikte
yürüyüşümüz sürecinde politik
propaganda ve örgütlenmede
işlev üsttenecek olan "Sosyalist
Mezopotamya" adlı aylık bir
teorik-politik yayın organı

çıkanlmasını kararlaştırdı.

•••

Bu uzun soluklu mücadele
sürecinde bütün sosyalist
dinamikleri yeni bir organik bir­
lik içerisinde sentezteyebiirnek
hedefiyle yola çıkan Mezo­
potamya Sosyalisl Partisi
Girişimi; ülkemizdeki bütün
sosyalist dinamiklerin bugüne
(ve ileriye) taşınacak olan ilerici,
yurtsever, sosyalist değerlerini

bu yeni hareket-parti sürecine
taşımayı bir görev olarak önüne
koymakla birlikte, bünyesinde
sentezteyerek birleştirdiği/bir­

leştireceği kadro ve dinamikler
dışında dışandan gelebilecek
açık iradeyi baltalayıcı müda­
halelere kapalı olacağını ilan
etti.

Mezopotamya Sosyalist
Partisi Girişimi

4 ----------------------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Mezopotamya Sosyalist Partisi Girişimi sözcülerinden Mehmet Akyol:

'Sosya ı i st bir parti U ı k em izi n i htiyacı'*
Röportaj: Aziz Mahmut Ak

Yaklaşık 6 aylık bir görüşmeler trafiği ve fikir alış verişinin ardından, geçtiğimiz ay Antep'te gerçek­

leştirdikleri toplantıyla KMezopotamya topraklarında sosyalist bir partinin oluşturulması sürecini başla­

tan sosyalistler, attıkları bu ilk adımı yazılı bir açıklamayla kamuoyuna dekiare ettiler. Mezopotamya

Sosyalist Partisi Girişimi'nin sözcülerinden Mehmet Akyol, yeni bir harekete start vermelerinin temel

gerekçelerini, hedeflerini, partileşme ile tamamlanacak süreçte izleyecekleri yolun ana çizgilerini

gazetemize aç'ıkladı.

Sosyalist sistemin yıkılmasına neden olan

eksik ve yaniışiara rağmen, insanlığın

kurtuluş arayışında yeniden yüzünü

sosyalizme döndürmesi kaçınılmazdır.

Sizce bu yeni süreç ipuçlarını vermeye

başlamıştır.

Klasik bir soruyla başlayalım söyleşiye:
Neden K. Mezopotamya'da sosyalist bir parti?
Sosyalizmin dünya genelinde, hele de bölgem­
iz Ortadoğu 'da ciddi atılam da giiç ve prestij
kaybettiği bir dönemde siyaset sahnesinde
böyle bir oluşuma gerçekten ilıtiyaç var mıydı?

Mehmet Akyol- İşçi sınıfı ve emekçilerin
yeteneklerine, yaratıcılıklarına dayanarak bilim­
sel ve teknik gelişimini sürdürebiten kapitalist

sistem bizzat bu üreticilerinin yaşamı için
gerekli olan iyileştirmeyi başaramamıştır. Bu,
kapitalizmin üretim ve paylaşımdaki işleyişinin
kaçınılmaz sonucudur zaten. 14 yıllık kapitalist­
emperyalist sistemin tek kutupluluğu sürecinde,
'yeni dünya düzeni', 'demokratik katılımcı sis­
tem' gibi pek çok söyleme ve kimi hümanist
arayışlara rağmen gerçekten farklı bir toplumsal
sistemin kurgulanamadığı görüldü. Toplumsal
yaşamı üretenlerin yaşamının düzcimesini ve
bütün insanlığa mutluluk ve refahı sağlayacak
olan tek toplumsal sistemin sosyalizm olduğu
bir kez daha sadeec bilimsel bulgularla değil,
pratik olarak da anlaşılmaktadır. Sosyalist sis­
temin yıkılmasına neden olan eksik ve yan­
lışlara rağmen, insanlığın kurtuluş arayışında

yeniden yüzünü sosyalizme döndürmesi kaçınıl­
mazdır. Bizce bu yeni süreç ipuçlarını vermeye
başlamıştır. Tabii ki geçmiş deneylerden dersler
çıkararak...

Kapitalist-emperyalist sistem kendi iç
çelişkilerini çözemediği gibi, gelişimini ve var­
lığını da -yöntemlerindeki farklılığa rağmen­
hala halkların ve ülkelerin kaynaklarını talan
ederek sürdürmektedir. Ortadoğu'nun enerji
kaynaklarının talanı ve denetimi, emperyalist
güçlerin her zaman kendi aralarında rekabetine
sahne olmuştur. 1. Dünya Savaşı'nda İngiliz,
Fransız emperyalizminin egemenliği; 2. Dünya
Savaşı'ndan sonra giderek güçlenen ABD ilişki­
-leri, Kürt ve Filistin sorunlarının çözümüne
katkı sağlayamadığı gibi diğer halkların da
yaşamında bir gelişmeye yol açmamıştır. Bugün
de ABD müdahalesinin Ortadoğu halklarının
yaşamında ağırlaşacak yeni sorunlar doğurması
kaçınılmaz olacaktır. Pek çok çelişki iç içe
geçerek, sorunlar yumağı haline geldi.

S os ya 1 is t M ezapota m ya ------------------------ 5

www.a
rs

iva
ku

rd
i.o

rg

Emperyalist 'güçlü' devletlerin
veya onlarla işbirliği içindeki
işgalci bölge devletlerinin bu
sonıniarı çözınesi olanaksızdır.

Dünya kamuoyunun günde­
mine oturan Kürt ve Filistin
halklarının ulusal sorununun
çözümü doğrultusunda bile

Bu geçici sürecin yeniden

aşılacağının ipuçlarını,
olarak Kuzey'de toplumsal

yaşamdaki sınıfsal farklılaşma

da sosyalist bir yapılanma için
çok daha ileri bir nesnel zemin
sunmaktadır. Kaldı ki sosyal­
izm mücadelesi sadece deter­
minist anlayışla da yorumlana-

yoğunlaşan arayışlardan

görmek mümkün. Ortadoğu

ve K.Mezopotamya'da ise

dinginlik değil, politik hareket

ve devinim sürmektedir.

ciddi gelişmeler sağlanamamıştır.
K. Mezopotamya'da Kürt halkı ve diğer halk­

ların özgürleşme talepleri temelinde yürüttük­
leri mücadelede oluşan politik devinimin din­

ınesi beklenmemelidir. Ancak bu mücadelelerin

esas yükünü omuzlamış olan emekçi sınıfların
kendi sınıf çıkarları doğrultusunda, ulusal

özgürleşmeden toplumsal kurtuluşa dönüşen bir

siyasal temelde örgütlenmesi ihtiyacıyla karşı
karşıya kalınmıştır. Bu nesnel ihtiyaç K.

Mezopotamya'da sosyalist bir partinin kurul­

masını gündeme getinniştir.
Politik konjonktür bakımından tarihsel bir

evrenin sonu, yeni bir ev(enin eşiğindeyiz. Reel

sosyalizmin yıkılınası ve 'Bağlantısızlar

Hareketi'nin dağılması, politik akımların farklı
evrilmelerine yol açtı. Latin Amerika'daki

devriınci demokratik hareketler emperyalizmle
diyaloğa ve kapitalist sistemin iç muhalif güç­

leri olma yönünde liberal siyasal eğilimiere

evriliyorlar. Devriınci yurtsever hareketler de,

emperyalizmle diyaloğa veya onları egemenlik
altına alan güçlerin sisteminde kalarak çözüm
arayışlarına yönelen bir politik akıma doğru

evri lmcktedir. Bu nedenle K.Mezopotamya'da

ödenen bedellere rağmen Kürt sorunu çözüm­
leneıneıniştir. Ulusal hareketlerin bu yeni

yönelişlerini , bir politik güç olabilmeleri

halinde sosyalistler tersine çevirebilir.

Sosyalistlerin topluında yeniden politik bir güç

haline gelmesi sadece işç i sınıfı ve emekçi ke­
simlerin çıkarına değil , bütün ulusal güçlerin de

çıkarına olacaktır. Bu tarihsel evrenin zorunlu­

luğundan dolayı da bu yeni oluşuma ihtiyaç
vardır.

Siyasal hareketlerin, partilerin bir toplum­
sal, smifsal tabana dayandıkları ölçüde
biiyümeye açık olabilecekleri gerçeği var. Bu
topraklarda hareketinizin temsiliyet iddiasmda
olduğu böyle bir sm if tabanı var mı?

M.A.- Mezopotamya coğrafyasında
Ki.iıtlerin yaşadığı diğer bölgelerden farklı

6

m az.
Dünya genelinde sosyalizmin dinamiklerinin

bir geri çekilme, durgunluk yaşadığı da bir
diğer gerçektir. Bu geçici sürecin yeniden aşıla­

cağının ipuçlarını, yoğunlaşan arayışlardan

görmek mümkün. Ortadoğu ve
K. Mezopotamya'da ise dinginlik değil, politik

hareket ve devinim sürmektedir. Kürt işçi,
emekçi ve yoksul köylüleri; özellikle de bu ke­

simlerden oluşan gençlik ve aydın hareketleri

ulusal mücadelenin en ağır bedelini ödeyenler
olmuştur. Bu kesimlerin tümünün ulusal özgür­

lük taleplerinin yanında toplumsal kurtuluş
diyebileceğimiz yaşamsal talepleri de vardır.

Bunlar adına ulusal özgürlük, ancak sosyalizm

siyasetiyle bütünlüklü olarak köklü çözüme

kavuşturulabilir. Mücadelenin asıl dinamiğini
oluşturan Kürt emekçi kesimin ulusal özgür­

lüğün yanı sıra kendi toplumsal kurtuluşunu da
amaçlayan bir politik güç olarak örgütlü etkide

bulunması , tüm ulusal politik akımların güçlen­
mcsinin de asıl gıdası olacaktır.

Kürtlerin /ı alen 'sosya/istim' diyenleri ya
ulusal demokratik partiler içinde ya da Tiirk
sosyalistlerinin !ega/ partilerinde çalışıyorlar
zaten. Sosyalizm mücadelesi bu şekilde de
siirdiirülemez mi? Bu tip çabacı/ara rağmen
bu topraklarda siyaset saimesinde sosyalist
siyaset aclma ciddi bir boşluğun olduğmm mu
d ii şii 11 iiyorsumız?

M.A.- Kürt sosyalistleri ulusal demokratik

partiler içinde çoğunlukla bu partilerin progra­

matik, en önemlisi de politik yapılarına tabi

olarak çalışmak koşuluyla yer almışlar. Çoğu da

birey olarak yer almıştır. Bu partilerdeki
demokratik işleyiş mekanizmalan ise çoğu

zaman burjuva partilerinden bile daha geri ve

iş levsizdir. İster çevre, isterse birey olarak yer

almış olsunlar, bu partilerin içindeki çalışmalar
sosyalistlerin toplumsal değişim ve dönüşüme
katkılarını engelliyor.

Kürt ulusal hareketi geldiği bugünkü evrede,
toplumsal değişim ve dönüşümü nitelik olarak

Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

yeni bir üst evreye sıçratma ya

Türk sosyalistleri, Kürtlerin

ulusal taleplerini ya UKKTH
olmak üzere
K.Mezopotamya'daki sosyalist
grup, çevre ve bireylerin ortak­
laşması olarak başlatılmıştır.

Sürecin başlangıcına adım atan
girişimcilerin ve katılımcı
olması umut edilenlerin kendi

da yeniden bir geriye düşüşle söylemiyle geçiştiriyorlar ya da

karşı karşıyadır. Yeniden
toplumsal dönüşümlerde
sosyalistlerin üretken politik
etkisi, tarihsel bir katkısı ola­
caktır. Bu, Küıt ulusal
demokratik partilerinin var­

şu son dönemde 'zaten sosya­

lizmde Kürt-Türk eşitliği

gerçekleşecek' gibi bir söylemle

belirsiz bir geleceğe erteliyorlar.

lığını yadsıınak ya da gereksizliği anlamında
düşünülmemelidir. Bizce ulusal demokratik par­
tilerin toplumsal dönüşümler için politik
öngörüleri ve hedefleri sınırlıdır. Toplumsal
değişim ve dönüşüm için yaşamdan gelen üre­
timleriyle en büyük politik etkiyi sosyalistler
kendini örgütleycrck sağlayabilirler. Örgütsüz
çalışmanın ne denli etkisiz kalacağını, son on
üç yıldır Kürt ulusal demokratik partilerin
içinde çalışan sosyalist çevre ve bireyler kendi
pratiklerinde gördüler.

Türk sosyalistleri ise Kürtlerin ulusal talep­
lerini genel olarak ya hala UKKTH söy~emiyle
geçiştiriyorlar ya da şu son dönemde 'zaten
sosyalizmde Kürt-Türk eşitliği gerçekleşecek'
gibi bir söylemle belirsiz bir geleceğe erteleme
yönelişi içindedirler.

En başta ; sorun çözüm doğrultusunda kendi­
ni pratik olarak dayatmıştır. İkincisi ; çözüm
amacıyla ağır bedeller ödenerek vcrilıniş/vc­
rilmekte olan mücadelelerin yarattığı politik
devinim sürmektedir. Bunu tavsatarak dinginlik
sağlamaya yönelik bir küllendinnc sürecini
artık kimse hayal etmemelidir.

Niyetleri ne olursa olsun, Türk sol hareket­
lerinin bu yaklaşımlarının pratik olarak varacağı
son budur. Bu sonuçların Kürt halkının, en
başta da işçi ve emekçilerinin yararına olmaya­
cağı belli iken, K.Mezopotamyalı sosyalist
bireylerin buralarda çalışınasının doğru
olmadığı da açıktır.

Bu politikaların Türk işçi-emekçilerini de
daha ileriye taşımadığı bilinmektedir. Türk solu
Kürt sorununu Kürtlerin egemenlik hakkı
düzeyinde gönncdiği gibi, bu konuda pratikte
de ciddi bir mücadele yürütınemiştir. Sözünü
ettiğimiz düzeyde kaldıkları müddetçe de ne
üniter devlet anlayışından kurtulabilir, ne de
Kürt ve Türk halkları arasında kardeşliğin
gelişınesine katkıda bulunabilirler.

Bu oluşımı kimlerin eseri olacak?

M.A.- Bu oluşum başta Kürt sosyalistleri

iç taparlanması devam edecek.
Bu, geçmişten alışılagelen anlayışla bir grubun
başlattığı, başka grup, çevre ve bireylerin
eklemlendiği veya grupların bir araya gelerek
karar verdiği bir oluşum değildir. Bu öncelikle
ulusal hareketin nesnel gelişiminin ve bölgedeki
politik gelişmelerin ihtiyaç haline getirdiği bir
oluşumdur. Bu tarihsel evredc bu ihtiyacı
zorunluluk olarak gören parti, grup, çevre ve
sosyalist bireylerin ortak arayışlarının ürünüdür.

Bu oluşumu başlatanların ortaklaştıkları
temel anlayış; özneler olarak geçmişten gelen
parti, grup, çevre ve bireyler, toplumsal
yaşamın dönüştürülmesi sürecinde kend i ortak
aidiyetlerini birlikte oluşturmaya çalışırken,
esas olarak işçi sınıfının, emekçilerin, kadın­
ların, gençlerin ve aydınların bu oluşumun
özneleri haline gelmesini ve oluşumun bu
sosyal kesimlerin eseri olmasını sağlamaktır.

DEP ve ÖDP süreçlerinin koalisyonvari
yapı/anmalarmm iimiirleri kısa olmuştu.
Yapılanma projenizili yaşanmış bu eski dene­
yimlerden farkı ne olacak? Ya da farklı ve
yiiriiyerek biiyiiyen bir yaptianma için ne gibi
tedbirleriniz var?

M.A.- Yeniden yapılanma sürecimizden
amaç, sadece bazı acil taleplerin dayattığı bir
parti içinde güçlerin yan yana gelmesi değildir.
B\ınun uzun vadeli ve kalıcı olmadığını DEP­
HADEP sürecinde gördük. ÖDP ise bir koalis­
yonvari yapı olarak oluşsa da, Türkiye solunda
ve kamuoyunda ilgi odağı olabildi ve kurul­
masından çok dağılmasından sonra oıtaya çıkan
grupların tümünün daralmasına, kitleler içinde
solun bir kez daha prestij kaybına neden oldu.
Bizim amacımız, K.Mczopotaınya'daki parti,
grup ve çevreleri bir araya getirerek bir koalis­
yl)n partisi yaratmak değildir. Doğaldır ki ilk
başta her grup, çevre ve bireyin eski an layışın­

dan gelen kısmen farklı algılama tarzı olacaktır.
Ancak yapılanma için belirlenen ortak bir amaç
vardır: Top lumsal değişim ve dönüşüme etki
edecek yeni bir yapılanma. Hiçbir eski parti,

S os ya 1 is t M ezopo ta my a ------------------------- 7

www.a
rs

iva
ku

rd
i.o

rg

DEP ve ÖDP'nin oluşumunda

grup ve çevrenin eski anlayış
ve ilkelerinin referans alınma­
yacağı ön kabulü ile oluşuyor.
Eski aidiyetlere dayanmayacak;
yeni aidiyetler yaşamın
pratiğinde birlikte üretilecektir.
Uzun vadeli programatik hede­
fler ve partinin tüzüksel yapısı,

kitlesel güce dayanarak
yapıları ilgilendirirken, kendi
topraklarındaki işçi, emekçi, belirleyici olan bir çevrenin

getireceği grupsal davranışlar yoksul köylü, kadın, gençlik ve

ve kendilerince ilkesel işsiz kesimin ekonomik,
demokratik, kültürel sorunları
uğruna mücadele yürütmek,
sosyali;t örgütlel).melerin varlık
nedenidir. Bu partinin prog­

dayatmalar burada

sözkonusu değildir.

tabii ki bütün parti, gnıp, çevre ve bireylerin
geçmiş deneyimlerinden de yararlanılarak bir­
liktc tespit edilecektir.

Bu konuda söylediğimiz kısaca şudur:
Herkesin bir 'ben'i olacaktır, ancak bu 'ben'ler
bizzat kendi katkılarıyla bir yeni 'biz'i oluştura­
caktır. Bu, katılımcı herkesin ortaklaştığı temel
anlayıştır. DEP ve ÖDP gibi yeniden grupları
ve ayrışmaları doğunnayacak; deneyimlerden
de dersler çıkararak oluşturulmaya çalışılan
yapılanmanın bu riski yoktur.

DEP ve ÖDP'nin oluşumunda kitlesel güce
dayanarak belirleyici olan bir çevrenin getire­
ceği grupsal davranışlar ve kendilerince ilkesel
dayatmalar burada sözkonusu değildir. Çünkü
:ımaçlanan; eski yapıları yan yana getirerek arit­
metik toplamdan oluşan bir güç yaratmak değil,
varolan parti ve çevrelerden gelen herkesin
kendi geleceğinin bilincinde olarak birlikte yeni
aidiyetler üretınesini sağlamak, daha güçlü yeni
bir yapılanınayı oluştunnaktır.

Mezopotamya Sosyalist Partisi de bu
topraklardaki diğer yapılar gibi tamametı Kürt
sorumma mı endekslenecek; yoksa bu soru­
nun çözümünün yanı sıra diğer çağcıltemel
ekonomik ve toplumsal sorunlarla da boğuşan
bir yapılmıma mı olacak?

M.A.- Bu coğrafyada Kürt sorununun
siyasal bir çözüme kavuşturulması elbette ki bu
parti girişiminin de öncelikli programatik ve
siyasal hedefi olacak. Bu, kendisini tamamen
Küı1 sorununa endeksleyeceği anlamına
gelmez. Temel ekonomik ve toplumsal çelişki­
lerin yol açtığı sorunların çözümü uğruna
mücadeleyi yürütmeden toplumsal değişim ve
dönüşüm olanaksızdır. Kaldı ki,
K.Mezopotamya'daki çelişki ve çatışmaların

salt kendi özgülünde, çevresinden soyutlanmış

olarak çözümü de olanaksızdır. Kürt sorunu bile
Türkiye geneli başta olmak üzere pek çok
etmenin etki ettiği bir sorun halindedir. Bölge
ve dünyadaki politik gelişmeler sosyalist

8

ramı, çevre sorunu dahil tüm ekonomik ve
toplumsal sorunlara çözümler sunan bir prog­
ram olacaktır.

Girişim, yapılanmayı kamuoyuna ilan etme
ve resmi başvuru aşamasına hangi tarz bir
faaliyetle ve ne kadar süre sonra gelmeyi
tasarlıyor?

M.A.- Bu girişim henüz ilk aşama olarak
sosyalist parti ihtiyacının gerekliliğini
kamuoyuna açıklamıştır. Bu yapılanma yaşam­
dan gelecek dinamiklerden sosyalist bir parti
yapısı oluşturmayı amaç edinmiştir; katılacak­
larını umut ettiğimiz tüm girişimcilerin bir
araya gelmesi sürecini henüz tamamlamış
değildir. Bu süreç, geçmişten bugüne gelen
sosyalist potansiyelin kendi içinde birbiriyle
ilişkilenmesini, temel yönelimlerinde ortaktaş­
masını amaçlayan bir faaliyet sürecidir. Bu
amaçla aylık 'Sosyalist Mezopotamya' adlı
yayın organını kasım ayının sonunda çıkaracak­
tır. Yani bu ayın sonunda.

Önümüzdeki 3-4 aylık süreç olarak tasar­
lanan bu çalışmaların sonunda asıl parti girişim­
cileri bir araya gelecektir. Özellikle ezilen
toplumsal kesimlerin sosyalist partinin özneleri
olmalan için gerekli faaliyetler ancak o zaman
planlanabilecektir. .

Partinin resmi başvurusu için konuşmak
henüz erkendir. Öncelikle bir sosyalist hareket
olma görevi önümüzde duruyor. Bu sürecin
gerekleri yerine getirildiği ölçüde yeni bir par­
tiye ulaşılacaktır.

Bize zaman ayırdığınız için teşekkür ediy­
or, başarılar diliyorum.

M.A.- Ben teşekkür ederim.

* Fıratta Yaşam adlı lı aflalık gazetenin 213.
sayısından almmıştır.

Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Dürülmeyen defterde yeni bir sayfa ...
Aziz Mahmut Ak

Öncesinde biraz şekilsiz hali, sonrasında
rötuşlanarak rayma oturtutan hali derken ömrü
bir buçuk asrı bulan ideolojisiyle; bir asırdan
fazladır süren pratik mücadelesiyle; 70 yıl
sadece bir devlete değil devletler toplulu&ıuna
sistem olmuş ve 1 5 yıl öncesine kadar yaşamış
olan sosyalizm, sadece düşünce dünyamızı
süsleyen hoş bir hayal miydi? Yoksa, çözüm­
lerini kapitalizm çerçevesine sığdıranların
çözüm üretmede kafalan sıkıştıkça, popülizm
yapmak için, usta hırsıziara taş çıkartırcasına
içinden birkaç lafzını çalıp dillendirdikleri bir
restorasyon çeşnisi mi? Yoksa, yaşamını
kalbindeki ve beynindeki gerçek ile dünyevi
boş beklentileri arasında sandviç etmiş, günde
bir ucube fikre zig-zag çizenlerin, mevcut sis­
teme hiç dokunmayan 'derin' izahadarıyla 'dal'
cinsinden bir iki sorunun çözümüne indirgedik­
leri bir toplum projesi mi? Yoksa, bitmeyen bir
aşkın kalbe gömdüğü, ama Diyarbakır kırık­
larının "ma heç çaxtırınniyeın abe" tarzıyla
hep saklı tutulacak, açık beraberliğinden
utanılacak, dahası birlikte yol alınan 'siyasi
abeler'den bile gizlenecek kadar günah yüklü
bir sevda mıydı? ..

Reel sosyalizmin çöküşünün, dağılan
örgütlenmelerden ziyade beyinlerde yarattığı
tahribat önemliydi. Kapitalizmin ideologları
ellerinden geldiği oranda çöküş anlarını 'fırsat
bu fırsat' olarak değerlendirmeyi iyi becerdiler;
bunu, ezen ve ezilenin birlikte varoluşu temeli
üzerine bina edilen kapitalizmin ebediliği
düşüncesini yeniden yaymanın bir manivelası
haline getirdiler. Düşünce dünyamızı kuşatma
altına almakla kalmayıp, bu kez 'dostça' içine
daldılar. Kendi ideolojilerini beyiniere saniye
başı sinyallerken, "ideolojiler döneminin
kapandığı" yalanını dapeşi sıra dalga dalga
yayınaya koyuldular. Önce direkt temasla
içerideki, sonra dotaylı olarak dışarıdaki lider­
lerimizi 'kafaladılar', örgütlenmede lideriere
biçtiğimiz tahtı yavaş yavaş, dişlerimizi alıştıra
alıştıra bize yedirdiler. Örgütlenme tarzımııda­
ki yanlışlanmızın farkına vardığım1zda artık

çok geçti, çünkü sadece yanlışlarımız değil ,

doğrulanınız da yerle bir edildi. Yerlere saçtık­
ları içerisinden kendilerinin işine yarayacak
olan argümanlarımızı hızla ceplerine koyup,
şirketlerini büyütme fıkriyatı ve kuralları
olarak değerlendirmekte hiçbir sakınca
görmediler.

Olan bitenin yarattığı ilk şoklar bize önce
pratiğimizi sorgulattı, bu aslında fena da
olmadı; ancak tüm yetmezliklerimizin ideoloji­
den kaynaklı olduğu ve esas sorgulanması
gerekenin bu olduğu fikri ideologlarırruzı sar­
maya başlayınca, ilkin onlar, ardından da
kadrolar patır patır karamsarlık dalgasına
kapılarak boğuldu. Dev dalgada boğulmadan
kurtulabilenlerin irndat çığlıklan ve uyarılan
ise artık işe yaramadı, deniz dalgalarının
gürültüsü arasında kaybolup gitti.

Yenilgi psikozunun yarattığı kasvetli hava­
da 'yenilginin esas müsebbibi' olarak görmeye
başladıkları ideolojinin tahribatıyla meşgul bir
pozisyon alanlar fazlasıyla çoğalırken; bu
yönelime tepki olarak tam tersinden, eski yan­
lışlanmız da dahil tüm süreci en ilkel haliyle
savunan azınlık yaklaşımı oluştu. Bu azınlık
cephesi süreç içinde 'azınlığın azınlığı' olup
kelimenin tam anlamıyla marjinal bir hal
aldığında, çoğunluğu oluşturan cephe de
büyümedi aslında ... Çoğunluğun , "en haklının
bile yenilebileceği" ya da "galip gelenin hep
haklılar olmadığı" gerçeğini unutarak, her
örgütlenme adımından önce deformasyon
yönelimli ideolojik tartışmalara gereğinden
fazla ayırdığı zaman dilimleri, eldeki mevcu­
dun da heyecanını kaybederek uzaklaşmasına
yol açtı.

Reel sosyalizmin çöküşü üzerinden kapita­
lizmin yaptığı yapay primin ömrü uzun olmadı,
olamazdı. Çünkü sosyalizmin aldığı tarihsel
yenilgi ne kapitalizmin ebediliği yalanını ne de
ezilen ile ezen sınıflar arasındaki çelişki ve
çatışmanın zorlama bir yorum olduğu tezini
güçlendirecek bir vukuat değildi. Yani sosya­
lizmin yenilgisi otomatik olarak kapitalizmin

Sos af" otamva -----------

www.a
rs

iva
ku

rd
i.o

rg

Yeni ve güçlü sosyalist

yengisi anlamına gelmiyordu.
Karşılıklı mücadele ortamında
yenilen tarafın karşı tarafta
yaratacağı doğal psikolojik
üstünlük havası dışında, kapi­
talizm doğası gereği insanlığa
bugüne değin vermiş olduk­
larının ötesinde yeni bir şeyler

örgütlenmelerin oluşturulması
gün ortalama 25 bin kişi açlık-

için hummalı çalışmalar var.

Ülkemizde güçlü bir sosyalist
tan ölüyor; Sudan'da 'iş
adamlan'nın Ramazan yardımı

partinin kuruluş çalışmaları da dağıtılırken çıkan izdihamda

geneldeki bu çabaların bir 31 kişi hayatını kaybediyor;
Türkiye Başbakanı Recep
Tayyip Erdoğan kendi de-parçası sayılmalıdır.

sunabilecek bir sistem değildi. Aksine, sosya­
lizm tazyikinden de kurtulmuş olmanın
rehavetiyle, 'küreselleşme' adı altında kendi
finansal ve siyasal kuruluşları (IMF, Dünya
Bankası, Dünya Ticaret Örgütü vb) eliyle
adaletsizliğini tüm dünyaya yayma yoluna
girdi.

Dünyayı en büyük iki-üç kapitalist ülkenin
çıkarları doğrultusunda yeniden biçimlendirme

çabası, işçi sınıfı ve emekçi tabakaların yanı
sıra tarım üreticilerini de kıskacına aldı; başta
Latin Amerika ülkeleri ve Türkiye gibi öteden

beri bağımlı olan ülkeler olmak üzere dünyanın

bir çok bölgesini yeni kaostarla yüz yüze getir­
di. Halkların şekillenmemiş tepkilerini hertaraf

etmenin bir başka yolu olarak yönetimlere
taşıdığı 'değişik yüzlü adamlan'yla da bir dikiş

tutturma şansını yakalayamadı.
İdeoloji cephesinde de durum çok farklı

olmadı; aıtan çıplak kapitalist saldırganlık
koşullarında, zamanında reel sosyalizme karşı

kendi şemsiyesi altında besleyip büyüttüğü
dinci akımlar özellikle müslüman halkların
gözünde priin yaptı ve şemsiyede oluşan delik­

lerden fırlayıp kendilerine hemen yandan ayrı
bir kulvar oluşturdular. 'En büyük tehlike' ilan

edi len U same Bin Ladin gibi CIA evlatların­
dan, emperyalist yönetimler hem kendi halk­
larını kendi eksenlerinde toparlamanın, hem de

Irak gibi ül~eleri askeri işgal altında tutmanın
gerekçeli unsurları olarak yararlandılar.

Daha önceki 4 asırlık birikimine 15 yıllık
sürecin eklenmesiyle kapitalizmin geldiği nok­

tada: Değişik bölgelerde öbeklenen yeraltı ve
yerüstü zenginlik rezervlerinin talanı üzerinden
dünyanın yeniden paylaşımı gündemde; ABD
ve müttefiği emperyalistler askeri işgaller
seçeneğini öne aldı -Afganistan ve Irak işgal­
leri sürüyor-; bir yanda zenginlerin pazarlan­
maya hazır gıda stokları var, diğer yanda her

yimiyle "oksijen çadırları"nda
iftar showlarına devam ediyor; Devlet İstatistik

Enstitüsü'nün (DİE) kendi araştırmalarıyla 12
milyondan fazla insanın aç olduğu, toplumun
çoğunluğunun ise yoksulluk sınırlarının altında

bir yaşam sürdürdüğü ortaya çıkıyor; savaş

mağduru Kuzey Mezopotamya'da ise bu
rakamlar topluma, KızılayAşevi kuyruklarında

yüzünü duvara dönen kadınlar, yoğunlaşmış
işsizlik, çocuk işçiler, artan intiharlar, uyuştu­
rucu bağımlılığı ve fuhuşta şok artışlar olafak

yansıyor. Kapitalizmin gelir dağılımındaki
adaletsizlik ülkemize varınyaca kadar öylesine
korkunç bir uçuruma dönüşüyor ki; terazinin

bir kefesinde bu sefalet varken, Türkiye'ye
ithal edilen en son model Mercedes marka 6
otomobilden biri de Diyarbakır'a giriş yapıyor.

İşte özetin özeti bir panorama ... Değişik
vücut hareketleri sayesinde zorlukla çekilmiş,

kapitalizmin son dönemine özgü bir fotoğraf
değil bu; kapitalizm buydu zaten ve bu olmayı
sürdürüyor.

Boşluk, sosyalistlerin kendi boşluğu

Kapitalistlerin çözümsüzlüğü, sosyalist
hareketi kendiliğinden bir çözüm gücü haline
getirmiyor. Çabalamak gerekiyor. Bu gerçek­
liğin bilincinde olan sosyalist hareketin
yeniden çözüm umudu konumuna yükselrnek
için dünya genelinde bir arayış halinde olduğu
biliniyor. Sistemin çöküşünün üzerinden fazla
bir zaman geçmeden, eski sosyalist ülkelerdeki
kapitalist restorasyon çalışmalannın topluma
ilk yansımaları, sosyalist uygulamanın bugün

yerden yere vurulan haline bile ciddi özlemleri
açığa çıkarmaya yetti. Ancak bu, kapitalizmin
aşırı berbatlığı karşısında sosyalizmin uygula­
nabilecek en kötü haline nza göstermenin yan­

lışlığını kamufle edemez. Hiç kimse, bir kez
yaşanmış olan çöküşe yol açan yanlış uygula-

Sosyalist Mezopotamva

www.a
rs

iva
ku

rd
i.o

rg

Özgürleşme mücadelesinde ve

ma tarzını, yeni umutları
arkasına alarak yeniden ikame
etme peşinde değil, olmamalı.

Arayışlar, yeşermekte olan
yeni umutlan, sosyalizm uygu­
lamasının dününden ders
çıkarılmış yeni modellerine
yönlendirmek içindir. Bu

ulusal sorunun çözümü

yolundaki kazanımlarını sosya-
toprakları sosyalist fıkirlerle
ilk kez tanıştırma çabası
anlamına gelmiyor. Dahası,

özellikle 1 970'Ierden 80'1i yıl­

Iann sonlanna kadar ulusal
soruna sosyalist çözüm öner­
melerine tanıklık etmiş

lizme borçlu olan sosyalistlerin

doldurmak istedikleri boşluk,

bizzat kendilerinin sebep

olduğu bir boşluktur.

arayış daha epey bir zaman sürecek gibi
görünüyor.

Arayışın belirli bir nokta adresi ya da
lokalize edildiği alanlar yok. Dünya genelinde
ülkelerin tümünde yeni ve güçlü sosyalist
örgütlenmelerin oluşturulması için hummalı
çalışmalar var. Ülkemizde güçlü bir sosyalist
partinin kuruluş çalışmaları da genelde
sürdürülen bu çabalann bir parçası sayıl­
malıdır.

Peki neden şimdi? Ve mevcut haliyle
ülkemizin gerçekten bir sosyalist partiye ihti­
yacı var mı?

Tarihi toplumsal evreterin tümünde yeni
düzen talepleri, içinde yaşanılan düzenin
toplumsal ilerleme önünde ayakbağı haline
gelmesiyle birlikte bir toplumsal ihtiyacın
ürünü olarak gündeme geldi. Sosyalizm, kapi­
talist sömürü düzeni varolduğu sürece toplum­
lann devamlı bir ihtiyacı olacaktır. Sınıfsal

sömürünün ulusal sömürü ile katmerlendiği
toplumlarda ise daha kapsamlı bir ihtiyaç olma
özelliğini koruyacaktır.

Ulusal özgürlük talepli 15 yıllık silahlı
mücadelenin ardından girilen yeni süreçte
ulusal sorunun burjuva çözümlerine bile kapı
aralanamamıştır. Kaldı ki kapının aralanması
durumunda bile burjuva çözümlerin
beraberinde getirdiği yeni çözümsüzlükler,
sorunun kalıcı çözümü için sosyalist müdaha­
leye duyulan ihtiyacı ortadan kaldırmıyor.

Ulusal sorunun çözümünün öncelikli gün­
dem maddesi olduğu toplumumuza günümüzde
sosyalist bir örgütlenme ve bu örgütlenmenin
alternatif çözüm önerileriyle gitmenin bir 'fan­
tezi' olduğunu düşünerek milliyetçi örgütlen­
melerde konumlanmayı daha 'hesaplı' gören­
lerin gözlemlerinin aksine, Kürt toplumu
sosyalist düşüncelere yabancı değil. Ve yeni
sosyalist partiyle gündeme girişimiz, bu

Kuzeyli Kürtlerin, "neyinizle
yenisiniz?" türünden daha sorgulayıcı yak­
laşımlarıyla karşıtaşılacağı yeni hareketin
öngörülerinden dir.

Küresel kapitalist kuşatma altında ulusal
sorunlarm tüm çözüm biçimlerinin ancak
emperyalistlerin yeniden paylaşım stratejileri
çerçevesinde gerçekleşebileceği, somut adım­
lann bu doğrultudaki politik ve diplomatik
faaliyetlerle atılabileceği, günümüzde
devletleşmiş güç konumunu kaybettiği için
sosyalizmin bu sorunda icracı olamayacağı
temel tezinden hareketle sosyalist önermelere
karşı çıkanlar, Kürt toplumuna daha 'faydalı',
daha 'kazandıncı' bir faaliyet içinde olduklarını
iddia edebilirler. Ancak hatırıatmakta yarar var;

1- Emperyalistler yılların kanh-canlı Kürt
ve Filistin ulusal sorunlarına direkt el attıkları
halde çözüm getiremedi, muhattap olduklan
diğer ulusal sorunlarda ise daha çok görüntüyü
kurtarma çabasında oldu.

2- Kürt sorununun kapitalizm çerçevesinde
çözümünün gündeme gelmesi durumunda bile,
güçlü bir sosyalist örgütlenmenin varlığının,
genişçe bir seçenekler alanını içeren çözümü
en alt sınırdan üst seçenekiere doğru yani 'biraz
daha adil' olanına tırmandınnanın güvencesi
olacağı tartışma götürmez. Politika sanatıyla
tanışık herkesin bildiği bir doğru vardır ki,
çözümleri üst seviyelere tırmandumanın yolu
daha fazla yaranmaktan değil, daha fazla güç
olmaktan geçiyor.

3- Ulusal soruna sosyalizmin de köklü
çözümler getirmediği eleştirisinden hareketle
'kapitalist çözüm' ile 'sosyalist çözüm' arasında
bir fark olmadığını, bu nedenle günümüzde
'moda' olan kapitalist çözümlerde tercihen
karar kılmak gerektiğirıi ileri sürenlere, sosya­
lizmin kendi temel ilkeleri çerçevesinde ideale
ulaştıramadığı çözümlerinirı bile kapitalistlerin
çözüm biçimlerinden çok daha ileri olduğu

Sosyalist Mezopotamya -----------------------11

www.a
rs

iva
ku

rd
i.o

rg

Her çağdaş toplum gibi

rahatlıkla söylenebilir.
Kürt toplumunun da

yalın adımıza yakışacak bir
performans sergileyememe tal­
ihsizliği de kapırnızda. Bu ta­
lihsizliği kapıdan silip
süpürmeyi başarabilmek,

mücadele pratiğiınİzin seviye­
siyle doğru orantılı olacaktır.

Sistemin çöküşüyle, özellikle
uluslaşmalarını bile sosyalizme
borçlu olan Kafkas halk
cumhuriyetierinin de araların­
da bulunduğu 16 cumhuriyetin
tarihte eşine rastlanmamış bir
rahatlıkla ve görülti.isi.iz-

farklı sınıfların siyasal

temsiliyetine açık olmasını

'ulusal birliğe' zarar gibi

görmenin samimi birlik

özlemleriyle alakası yoktur.

patırtısız ayrışmaları bile sosyalizmin üstün­
lüğünü kanıtlamaya yetti. Denemesi serbest,
ABD'de nispeten farklı bir etnisiteye dayalı bir
eyalet ayrılma kararı alsın bakalım, kan
gövdeyi götürüyor mu, götürmüyor mu?
Geçelim bu örneği; bağımlı veya yan-bağımlı
ülkelerin bağımsız hareket etme yönelimleri
bile emperyalizm için bir saldırı ve askeri işgal
nedeni olabiliyor. Bu gerçeği anlamak için,
günümüzde saldırılara ve saldırı tehditlerine
maruz kalan yakın bölge devletlerinin hallerini
görmek yetiyor.

Ve bir vurgu: Özgürleşme mücadelesinde
özellikle son tırmanış yıllarını ve ulusal soru­
nun çözümü yolundaki kazanımlarını sosya­
lizme borçlu olan K. Mezopotomya
coğrafyasında sosyalistlerin doldurmak istedik­
leri boşluk, bizzat kendilerinin yarattığı ve
kendilerinin sebep olduğu bir boşluktur. Bu
nedenle mevcut örgütlenmelerden herhangi
birinin boşluğuna değil, kendi boşlukianna göz
dikmişlerdir.

Avantajlarımız da var, dezavantajlarımiz
da ... Geçmişte sosyalist etiketlerle yola çıkan­
Iann 'vebalı'dan kaçar gibi bir hızla kapit<!Iist
çözümlere yöneldiği, sosyalizmin lafzını
etmenin bile diplomatik ilişkilerini zedeleye­
ceği endişesiyle kısmi iddialanndan da
vazgeçtiği bir evrede, kimseyle 'daha iyi
sosyalistim' yarışının gündeme gelmeyeceğinin
kesinliği ilk bakışta bir avantaj gibi görünse
de; rakipierin olmamasının boşluk alanını

kendiliğinden bize taraf kaydıracağı beklentisi
veya alanı dotdunnada kendini gösterebilecek
o lası rehavetin bizim için dezavantajlara
dönüşebileceği ihtimalini de hep gözönünde
bulundunnak gerekiyor. Yani popülist bir
ifadeyle, adıınızın önüne bir "öz" ya da "ML"
ekleınemizi gerektirecek, bu yolla farkımızı
ortaya koyacak zahmetlerimiz olmayacak, ama

Kaçınılmaz olarak boğuşa­
cağımız ve kapasiteli bir enerji gerektiren en
kapsamlı dezavantajımızın ise, dünya
genelinde sosyalist hareketteki durgunluk
olduğu zaten biliniyor.

Mücadelenin halen bazı boyutlarıyla devam
eden bir sürecinin bir örgütleurneyi neredeyse
tek siyasal varlık haline getirmesinin de et­
kisiyle, yıllardır toplumumuzun hatta bir kısım
aydınlarımızın beynine pompalanan "Kürtlerin
birliğinin tek partide gerçekleşmesi
gerektiği"ne dair çağdışı yaklaşımın 'ırın­
kırın'larını kısa sürede ulusal birliğin daha
gerçekçi temellerine evirmek de yine bize
düşüyor.

Burjuvazinin 'sınıfsız, zümresiz toplum'
iddiaları dünyanın tüm milletleri için olduğu
gibi, bizim toplum için de geçersiz bir iddia
olarak çürümeye mahkumdur. Kapitalizmi
yaşayan Kürt toplumu sınıflardan oluşuyor.

Partiler ise bu sınıflardan birinin siyasal tem­
siliyeti adına yola çıkarlar. Geçmiş dönemin
farklı saikleriyle adlarını 'işçi partisi' veya
'sosyalist parti' koymuş olsalar da, varlıklarını
bugüne taşıyalıilen örgütlenmelerden hiçbirinin
işçi sınıfı siyasetini gütmediği açıktır. Her
boyutuna katılım düzeyiyle mücadelenin tüm
evrelerini sırtında taşıdığı halde, işçi sınıfı ve
yoksul köylülüğün mücadeleye kendi rengini
verdiği iddia edilemez.

Her çağdaş toplum gibi Kürt toplumunun da
farklı sınıfların siyasal temsiliyetine açık
olmasını 'ulusal birliğe' zarar gibi görmenin
samimi birlik özlemleriyle alakası yoktur.
Kalıcı birliklerde bir sınıf zemini, katılım­
cıların her birinin kendi adı ve siyaseti vardır.
Türk toplumuna demokrasi için açılım üstüne
açılım yapanların, Kürt toplumu için tek parti
dayatınalannı anlamak mümkün görünmüyor.
Bu durum, Kürtlerin yaşadığı ulusal istemler
ağırlıklı sürecin hassasiyetleriyle de izah edile-

12--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Eski örgütsel aidiyetlerin

mez. Aynı 'hassas' süreci
yaşayan daha öncesinde Güney
Afrika, günümüzde ise Filistin
mücadelesinde birliğin, onlarca
parti ve örgütün hatta büyük
örgütler içindeki hiziplerin
cephesel birlikleri ile somut­
laştığını hatırlatmak, dahası bir

aşılmasını geçmişin katline
insan haklarının ve insan
etiğinin ayaklar altına alırı­
masının bireysel özgürlüklere
vurduğu kelepçeyi, savaş
sürecinin ve patron işlet­
melerinin yarattığı doğal çevre
tahribatının halka olumsuz et-

vardıran bir anlayışla ele

almanın örgütlenmede yeni bir

sayfa açmakta pek faydalı

olamayacağı gerçeğini

muhasebe etmek gerekiyor.

parçamız olan Güney'de de iki örgütün tüm
ağırlıkianna rağmen durumun bu olduğuna
dikkatleri çekmek gerek. İçte yapıcı, geliştirici
demokratik rekabet, dışa karşı ulusal birlik ...
'Birlik'ten anlaşılması gereken özet ifade budur.
Tersi ise, aydınlanmanın ve gerçek gelişimin
katlidir.

Sorunlar silsilesine
çözümler üretmek

Mevcut yasaların çizdiği çerçeve ile yetin­
meyen, bu kabuğu sürekli zorlayan, dipten
gelen dalganın ilerleticiliğini kendisine esas
alan, açık-meşru bir sosyalist hareket/partinin
ulusal sorunun yanı sıra toplumun ekonomik,
sosyal, siyasal ve ekolojik tüm sorunlarına
çözümler önermesi ve bu öneriler doğrultusun­
da mücadele yürütmesi gerektiği açıktır. Parti,
sistem içi değişimleri zorlamanın da, sosyalizm
yönünde sistem değişikliğine gitmenin de p­
rogramatik formülasyonunu ortaya koymalıdır.

Bu özgünlük aynı zamanda partinin mevcutlar­
dan farkını da gözler önüne serecektir. Söz
konusu fark, salt bir farkı yakalamış olma gös­
terişinden öte, gerçekten gerekli olduğu için
yakalanmalıdır. Ulusal sorun gibi başat ve
diğer tüm sorunlan ister istemez gölgede
bırakan bir sorunun varlığı, ne toplumu
gereçekte diğer sorunla.rına karşı her zaman
duyarsız hale getirir, ne de bizim bu sorunlan
şimdilik 'toplum için lüks' görmemizi haklı
çıkarır. Ulusal sorunun varlığı; üretici
köylünün IMF politikalarından etkilenmesini,
işçi sınıfı ve emekçilerin daha iyi bir yaşam
mücadelesini, emekiiierin düşürüldüğü acı
durumu, gençliğin okulda-işyerinde-sokakta
daha iyi yarınlar için verdiği kavgayı, sokak
çocukları trajedisini, kadınların töre cinayetle­
rine kurban gitmelerini, işsizierin çırpınışlarını,

kilerini vb. sorunları fi tarihine
ertelemiyar ya da otomatik olarak ortadan
kaldırrnıyor. Dahası, ulusal sorunun varlığı,
tüm bu sorunları daha katmerli hale getiriyor;
sorunların Kürt toplumuna yansıma dere­
cesinde ibreyi hep tavanda durduruyor. Ulusal
sorunun çözümü durumunda bile ayrıca
mücadelesi sürdürülmesi zorunlu olan bu
sorunlarla hem bugün, h_em de yarın boğuş­
marnızın kaçınılmaz olduğu ortadadır. Ulusal
sorunla ilinti boyutlarına göre bazılarına
bugünden yoğunlaşırken, bazılarına yarına
hazırlık çerçevesinde daha az yoğunlaşmak
gerekebilir, ancak sorunların tümü de bizim
sorunlarımız. Ve partinin, az önce bazılarını
sıraladığımız her toplumsal soruna ilişkin
çözümlerinin olması ~erekiyor.

Bir önceki genel seçimler arefesinde
Diyarbaktr'da bir yerel tv kanalı açık otunım

diizenlemiş, lıalk ilgiyle izliyor. HADEP'in
kadın adayı sorulan cevaplıyor. Program
sunucusunun desteği neredeyse aşikar gibi ...
Genç sunıtcu soruyor: Hiikiimef olmaya aday
mısınız? Doğal olarak anında olumlu cevap
geliyor. Peşinden sunucwıım tamamlaytel
bildik sorusu: Ekonomi dibe vurmuş, işsizlik
var; bu sonm için çöziimüniiz nedir?
Adayımtzm cevabı hazır: Kirli savaş biter ve
barış gerçekleşirse bu sorunu da çözeriz ...
Sunucu, gazetecilerin tabiriyle 'çanak' sorular
da sorsa, bunu biraz açmasını rica ediyor.
Adaytmız, "savaşa yapılan harcama ekonomiye
aktarıltrsa ... "gibi bir iki ciimle eklese de sığ
cevap değişmiyor: Savaş biterse ... Ve sonunda
sımucu istemeyerek de olsa sanıdan sonı
doğurup soruyor: Böyle diyorsunuz, ama
mesela Brezilya 'da ve diğer bazı Latin Amerika
ülkelerinde ulusal sonm ya da savaş yok,
ancak ciddi ekonomik kriz var. Buna ne diye­
ceksiniz? Ne yaztk ki cevap yine aym elesende
ve stğ kaltyor. ..

Sosyalist Mezopotamya ----------------------- 13

www.a
rs

iva
ku

rd
i.o

rg

Eski örgütsel aidiyetlerin

İşte, bu sorulara bizim ce­
vabımız mutlaka olmalıdır.
Salt ulusal soruna endekslen­
miş, yaşamın diğer pratik
sorunlarını es geçen yapılan­
maların, aslında çözüm gücü
olduklarına inandıkları ulusal
sonında da belli başlı boyut-

aşılmasını geçmişin katline
ihtiyacının bilince çıkanlması

vardıran bir anlayışla ele

almanın örgütlenmede yeni bir

sayfa açmakta pek faydalı

olamayacağı gerçeğini

muhasebe etmek gerekı·yor.

ve çabalarm sosyalist örgütlen­
mede yeni bir sayfa için
yoğunlaştınlması, bu kaygıyı
giderecek tek formüldür.
Kaygıların aşılmasının

ötesinde gerekli olacak bir-

larıyla rayına oturtulmuş bir çözüm önermek­
ten aciz olduklarını biliyoruz. Sorunun kısmi
pratik çözümleri gündeme geldiğinde, hemen
peşinden gelmesi doğal diğer sorunlar karşısın­
da tıkanmalar birbirini izliyor. Biz bunu
aşmalıyız. Ulusal demokratik partilerin
söyleyecek sözlerinin kalmadığı nokta, bizim
söyleyeceklerimizin yoğunlaştığı zirve
olmalıdır.

Yeni bir aidiyet için ...

Mezopotamya Sosyalist Partisi Girişimi
adıyla örgütlenmede ilk adımın atıldığı güne
kadar yoğun olarak sürdürülen görüşmeler
trafiğinde karşılaşılan ilk sevindirici ve
cesaretlendirici durum; egemen burjuva sınıfın
ve arkasına aldığı 'eskilerimiz'in 'sosyalistlerin
defterinin dürüldüğüne' dair kesin kanaat­
lerinde bir yanılgı içinde oldukları gerçeğinin
açığa çıkmasıdır. Örgütsel bakımdan farklı
köklerden gelen etkili aydın birey ve grupların,
ayrı ayrı yerlerde ve birbirlerinden bağımsız
şekilde durmalarına rağmen, yeni bir sosyalist
örgütlenmenin gerekliliği üzerinde neredeyse
hemfıkir oldukları görüldü. Bu nedenle, ilk
kurucular toplantısında bileşenlerin aldıkları
kararların tüm katılımcıların 'sosyalist hareket'
önkabulü zemininde üretilmiş olması, başlı

başına ileri bir adımdır; "elde var 1 "dir.
Cesareti teşvik eden bu gerçeğin paralelin­

deki ilk kaygı noktası ise eski 'kök' alışkanlık­
larının terk edilip edilemeyeceğidir. DEP ve
ÖDP pratik deneyimleri ile birlikte bu kaygının
yoğunlaşması doğaldır, ancak bu doğal kaygıyı
gidermek de bizlerin elindedir. Sosyalizmin
genel çıkarları geniş ufkundan ve mevcut eski
yapılanmalarımızia bu yolun katedilemediği
gerçeğinden hareketle, eski grupsal aidiyetlerin
öne çıkarılınaması, yeni bir örgütsel aidiyet

leştirici harç ise karşılıklı
saınimiyettir. Bu nedenle, öncelikle samimiyet,
samimiyet, samimiyet!..

Eski örgütsel aidiyetlerin aşılmasını
geçmişin katline vardıran bir anlayışla ele
almanın da örgütlenmede yeni bir sayfa
açmakta pek faydalı olamayacağı gerçeğini
ayrıca muhasebe etmek gerekiyor. Geçmişten
bı..ıgüne taşınabilmiş ve üzerinde ortaklaşılan
~Öğrulann birilerine ait olmasının yaratabile-
ceği psikolojik kompleksleri şimdiden
aşmanın, bu doğruları ortak rütuşlarla yeni say­
faya taşımanın daha faydalı olacağı görülme­
lidir. "Elde var 1 "in yapışık gerçeği olan bu
zemini tamamen elimizin tersiyle bir kenara
itmenin kendi başına bir yenilik sayılamaya­
cağını bilmeliyiz. Aynı zamanda her birimizin
ayrıntılardaki farklılıklarının kaynağı olan bu
zeminierin parti içi demokrasi sürecinde
zamanla aşılabileceği, ya da tersinden üzerinde
ortaklaşılabileceği gerçeği gözardı edilmeme­
lidir.

Yapılması gereken; eski aidiyetlerin koa­
lisyon tarzı bir araya gelişlerini ve yapı içinde
grupsal egemenlik arayışlarını peşinen reddet­
mek; bu aidiyetlerin, üzerinde ortaklaşılmış
doğrularını damıtarak yeni sayfaya yazmak;
yeni yoldaşlık ilişkilerimizi 20-25 yıllık
yoldaşlık ilişkilerimize feda etmemek, birini
birinci!, diğerini ikincil konumda görmemek;
her örgütlenmenin nihayetinde amaca erişmede
birer araç olduğunu sürekli akılda tutmaktır.

Bu konuda gelen sorulara hep sözlü
düzeyde verdiğim bir yanıtı bu makaleye de
aktararak, olması gerekeni somutlamak istiyo­
rum: Eğer 23 yıllık yoldaşlanından beni daha
iyi yöneteceklerse, birlikte yeni adımı attığımız
diğer yoldaşların yönetınesi beni hiçbir şekilde
rahatsız etmez. Aksine, yeni süreçte yöneten­
yönetilen ilişkisinde bu değişimin ve bazı alt­
üst oluşların gerekli olduğuna inanıyorum .

14----------------------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

21. yüzyıl, parti veya partileşme süreci
Mehmet Akyol

Reel sosyalist sistemin yıkıldığı, sosyalist
hareketin sorunlu olduğu bu tarihsel koşullarda
yeniden bir sosyalist parti çalışması, elbette
salt bir ütopyanın devam ettirilmesi veya
cesaret sorunu değildir.

Sorun, insanlığın tarihsel gelişiminin
ulaştığı bu günkü kapitalist-emperyalist sis­
temin yarattığı tekil sorunların çözümü de
değildir; insanın kendine yabancılaşmasına
varan kapitalist toplumsal sistemin bütün
sonuçlarıyla aşılmasıdır. Ki bu, bilimsel
temellere dayalı yeni sömürüsüz sisteme ulaş­
ınakla olur. İşçi sınıfı ve emekçi kesimin
sosyalizmi yeniden benimseyip uğruna
mücadeleye girişmesi, kapitalist-emperyalist
sisternin yarattığı sonuçlann nesnelliğinden
kaynaklanmaktadır. Bu nesnellik karşıt
mücadelelerin giderek güçlenmesine de yol
açıyor. İşçi sınıfı ve emekçi kesimin sınıf

çıkarları gereği, bütün insanlığın da kurtuluş
mücadelesinin öncülüğünü yeniden omuzla­
ması kaçınılmazdır. Dünyanın son 14 yıllık
kapitalist-emperyalist sistemin tek kutuplu
döneminde, reel sosyalizmin yanlışlıklanna,

eksiklerine rağmen sosyalizmin yarattığı
kazanımların yeniden aranır bir sürece de gir­
ildiği artık gözlemlenebilmektedir. Çünkü, tüm
çabalara rağmen sosyalizme alternatif toplum­
sal bir sistem kurgulanamamıştır. Açıktır ki
sosyalizm, toplumsal sistem olarak eski reel
sosyalist sistemin tekran da olmayacaktır.

Geçmişin deneyimlerinden çıkanlacak
sonuçlar, bizzat işçi sınıfı ve emekçi kesimin
mücadele pratiğinin katacağı zenginliklerle
gelişecek ve toplumsal sistem yeniden şekil­
lenecektir. Dünya sosyalist hareketinin henüz
sorunlarını çözemediği bir evrede yeniden
sosyalizm ve yeni bir parti sorunlarının
çözümü, Mezopotamya sosyalistlerinin görevi
veya çözchileceği sorunlar mıdır?
Sorulabilecek böyle bir soru bile geçmiş
sosyalist anlayışların yanlış algılanma ve
düşünüş tarzıı:ıdan olacaktır .. I 920'lerin ortasın­
da Rus Komünist Partisi'nde başlayarak 3'üncü
Enternasyonal'de somutlaşan dünya komünist
partilerinin de benimsediği bu düşünüş tarzı ve

yöntemi ile yeniden sosyalizm sorunları da
aşılamaz. Sosyalizm sorunlarının çözülebile­
ceği tek merkezli enternasyonalizm anlayışının
yarattığı olumsuz sonuçlar, aynı zamanda tüm
dünya komünistlerinin yaşadığı olumsuz bir
süreç oldu. Aynı düşünüş tarzının (Çin,
Arnavutluk, Rusya merkezli) olumsuzluklarını
Mezopotamya sosyalistleri, Kürtler olarak
I 970'lerden sonra çeşitli örgütlülükler ile biz
de yaşadık.

Sosyalizm sorunu tek başına bir ülkenin
işçi sınıfının veya halkının sorunu değildir.
"öncelikle Avrupa işçi sınıfının da sorunu
değildir. Çünkü; sosyalizm yeni bir toplumsal
yaşam sistemidir. Her ülkenin en genel anlam­
da ezilenlerinin, her türden baskı ve sömürü­
den kurtularak özgürce yaşayabildiği bir
toplumsal sistemdir. Dahası dünya halklarının
geleceğidir. Mezopotamya'da yaşayan Kürt
halkı başta olmak üzere tüm halklar özgürlük
özlemini bugün pratik mücadeleyle kanıtlıyor.
Henüz öznel olarak sosyalizm mücadelesi
olmasa da nesnel olarak rejime, kapitalist sis­
temin güçlerine karşı yürütülen özgürleşme
mücadelesi olarak somutlaşıyor. Her halk
kendi yaşamsal sorunlarının çözümü pratiğinde
ürettiği sonuçla dünya sosyalizm sorunlarının
çözümüne de katkı sunacaktır. Yerellerin
özgünlüklerinde yeniden üretim olmadan
genele ulaşılması da olanaksız hale gelir.
Mezopotamya sosyalistleri de kendi yerel­
lerinde yaratabilecekleri sonuçlarla dünya
sosyalist hareketine enternasyonal katkılarını
sunabilecektir. Aksi halde eski enternasyonal
tarzda merkezi yönetimlerin oluşturulmasıyla
klişeleşecek yeni reçetelerin beklentisiyle, ne
bir zenginlik, ne de sosyalizmin sorunlarının
aşılmasında yeni bir üretim olamaz. Sosyalizm
mücadelesinin bir aracı olarak eski parti yapısı
ve anlayışlarıyla da artık başarılı mücadeleler
düşünülemez.

Örgütlenmede yeni kavrayışa
ihtiyaç var

İnsanlık tarihi kadar eski olan örgütlenme
soruim, tarih içinde toplumsal ilişkilere koşut

Sosyalist Mezopotamya ----------------------- 15

www.a
rs

iva
ku

rd
i.o

rg

Dünün daraltılmış politbüroları

olarak değişiklikler göster­
miştir.

ile genel sekreterler veya genel
aygıtın emir kumanda işle-

başkanların sınıf ve toplum yişine karşıt olarak merkezi
Burjuva iktidarların ege­

menlikleriyle birlikte
"Modem" anlamda şekillenen
buıjuva partilerin karşısında
sosyalistler de toplumsal
değişim ve devrimierin en

adına tek belirleyiciliklerinin yönlendirme ve yapılanmanın
getirdiği daralma, sınıftan hatta esas olduğu bir işleyişle oluş­

turulmuştur. Ki bu örgütlen-toplumdan kopmayı kaçınılmaz
1 19

..
1

d me er, . yuzyı ın ortasın an
bir son gibi gerçekleştirdi. 20. yüzyılın ortasına dek Paris

önemli aracı olarak kurdukları partilerle,
bugüne dek toplumsal gelişmeleri yönlendiım­
eye çalışmışlardır.

Bilimsel gelişme temelinde insanlığın gele­
ceğini sosyalizmde görenlerin oluşturdukları
partiler (en başta Rus sosyalistleri) aracılığıyla
büyük başarılar elde etmişlerdir. Bundan son­
rada 19. ve 20. yüzyılın komünist ve sosyalist
partilerinin yaratıcılık ve başansından yarar­
lanılınaması elbette düşünülemez.

Ancak 1920'lerin ortasından günümüze dek
her sosyalistin ağzından düşürmediği bilimsel­
lik savunusuna rağmen, örgüt ve parti
konusunda bugüne dek, ne yazık ki,
klişeleşmiş kalıpların ötesine geçmeyen, bir­
birinin hemen hemen aynı işleyiş ve organizas­
yonlara sahip olanlar dışında nitelik olarak
farklı bir oluşum (parti) ortaya çıkmamıştır.
Sorun, tarihsel maddecilik anlayışıyla temelde
çelişen bu klişeleşmiş parti model ve
anlayışlannın aşılınasıdır.

Tarih eğer "tekerrür"den ibaret değilse; ve
tarihsel maddecilik en başta insanlık tarihi
dahil tüm oluşurrılan kendi koşullarında bilim­
sel verilerle yeniden yorumlayıp geleceğe ışık
tutan ip uçlarını vermiyorsa, anlamsızlaşır.

Burjuva toplumsal devrimin önceki toplum­
sal ve tarihsel devriınierden ayırt edici özellik­
lerinden birisi, kendi karşıtı olarak doğan işçi
sınıfı ve diğer emekçi kesimlerini de yanına
alarak gerçekleşmiş olmasıdır.

Eşit yurttaşlık haklan vb. taleplerin
temelinde devrim gücü haline gelen işçi sınıfı
ve emekçi kesim daha başlangıçta burjuvaziyi
ürkütmüştür. Denilebilir ki burjuva devrimleri
bu nedenle daha doğarken işçi sınıfı ve ezilen­
Iere karşı gerici diktatörlükler olmuşlardır.

Daha doğarken işçi sınıfıyla mücadele
temelinde yeniden yapılandırılan burjuva
devlet aygıtı işçi sınıfı açısından da somut
hedef olmuştur. Bu somut baskı aygıtına karşı
geliştiıilen örgüt ve partiler de daha çok bu

Komünü, 17 Ekim Devrimi,
Hitler faşizminin yenilgiye uğratıl01ası vb. işçi
sınıfı ve insanlık tarihinde büyük kazanımların
elde edilmesinde belirleyici olmuşlardır.

Uzun bir zaman diliminde işçi sınıfı ve
onun mücadelelerine öncülük eden bu partiler,
son 150 yıllık kazanımiarına rağmen yenilene­
memişlerdir.

Avrupa'da devrim mücadelesinin geriye
çekilmesiyle bu kesimlerin bir çoğu kapitalist
sistemin içselleştirdiği sosyal demokrat çizgiye
evirilınişlerdir. Rusya, Doğu Avrupa komünist
ve işçi partileri de sömürgelerde yükselen
bağımsızlık hareketleri ve 2. Dünya Savaşı'nın
yarattığı anti-faşist dalga nedeniyle dinamizm­
lerini korumuş görünseler de, yapısal tıkan­
ınayı aşamadıkları daha sonra görülebildi.

Nasıl oldu da bunca başaniarına rağmen
işçi sınıfının "öncü müfrezesi", "kurmayı",
"profesyonellerden" oluşan partilerin bir çoğu
daha iktidardayken bu sona gelindi?

İşçi sınıfının kendiliğinden (sponton)
mücadelelerinin kendisi için mücadelelere
yükseldiği bir aşama, işçi sınıfı partilerinin
oluşumu ve gelişimi için de öngörülebilir
miydi?

Bunun gibi pek çok sorunun cevabı
tartışılabilinir! Tartışılmalıdır da.

Her partinin kendi tarihsel sürecindeki
özgünlük bu yazının konusu olmadığı için
burada yapılan sadece bir genelierne olabilir
ancak.

19. ve 20. yüzyılda işlevli olmuş sosyalist
partilerin kendi koşullarındaki başaniarına rağ­
men toplumsal yaşamdaki işlevsizlik ve
başarısızlıklannın nedeni, tarihsel maddeci bir
anlayışla değedendirilip yeni yapılanmanın ip
uçlarına ve teorik tasarımianna henüz ulaşıla­
mamıştır. Dolayısı ile geçmişin parti yapılany­
la 21. yüzyılın sorunlarına cevap olunmayacağı
da açıktır.

İçinde yaşadığımız toplumsal koşulların 19.
ve 20. yüzyıldan birçok yönüyle farklı olduğu

16--------------------~------------------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

açıktır. Kapitalist-emperyalist

sistem, tek kutupluluğun
ötesinde toplumsal yaşamda
dünya ölçeğinde yaydığı yeni

ilişkiler, kurumlar, yeni algılar
ve edinimlerdir.

işçi, emekçi sınıfların ve

sosyalistlerin yürüttüğü 150
ve ulusal çıkarları temelinde
bir güç haline gelmeden, hiçbir

başarı kalıcı olamaz. Yeniden
bir aydınlanma ile geçmişin

kazanımianna dayanarak bir

üst evreye ulaşma, bu nedenle
zorunlu olmaktadır.

yıllık mücadelenin sonucunda

elde edilmiş pek çok kazanırnın

meşru haklar olarak

kullanılmasından, en az

Geliştirilen bencil birey

anlayışının reel sosyalist sis-

sosyalistler yararlanmaktadır.

temin yıkılışıyla yaygınlaşması, ayrıca nesne

görüntüsünü de oluşturarak toplumu hücrele­

rine dek bölen post modem anlayış, bunun

kültürünü de egemen kılmıştır. İşçi, emekçi

kesimleri etkileyerek konumlanmalarında da

değişiklikler gerçekleştirmiştir. Alternatif

arayış ancak en genel anlamda insanı kendine

yabancılaştıran kapitaliztnin toplumsal sistem

olarak aşılması, insanlık değerlerinin yeniden

egemen olacağı sömürüsüz bir topluma varıl­

masıdır. İşçi sınıfı ve emekçi kesimlerin sınıf

çıkarlannın gereği olarak amaçlanan toplumsal

sisteme varmada önemli olan partilerin işlevli

olmasıdır. Aksi halde partilerin anlamı olmaz.

Dünün daraltılmış politbürolan ile genel

sekreterler veya genel başkanların sınıf ve

toplum adına tek belirleyici olan yönlendirici­

liklerinin getirdiği daralma, sınıftan hatta

toplumdan kopması kaçınılmaz bir son gibi

gerçekleşti. Kendinden menkul yapı veya

yapılarıyla bu partiler, toplumsal yaşamdan

soyutlanmış partiler haline geldiler.

Burjuvazi ise feodalizmden devraldığı mili­

tarizme dayalı bürokratik kaba devlet yapısına

kendi özünü de katarak, yeni pek çok kurumla

birlikte kendi siyasal akımlanmda partileştir­

erek toplum yaşamında her aile, hatta

denilebilinir ki her bireyi kendine bağlayan

siyasi mekanizmalar ve işleyişler geliştirdi.
Bu koşularda burjuva sistemine alternatif

oluşturacak yeni partilerin dünden farklı

olmalan da kaçınılmazdır. Öncelikle mücadele

alan ve biçimlerinde farklılaşma olmuştur.

Dün burjuva devlet aygıtının haskılarına

karşı koymak için işçi ve emekçi sınıfları yön­

lendinnek esas iken, bu gün işçi sınıfı da dahil

tüm halk kesimlerinin burjuva siyasal akım ve

partilerine bağlılıkları yerine kendi siyasal

talepleri etrafında bir araya gelerek güç

olmaları esas olmuştur.
Siyasal mücadelenin esas olduğu bir süreçte

işçi, emekçi ve yurtsever kesimler kendi sınıf

Siyasal mücadele süreç­

lerinin sadece programatik ve ideolojik belir­

lemelerle yürütülmediği ve yürütülemeyeceği

kanıtlanmıştır. Siyasal mücadele süreçlerinde

siyasal hedef ve talepler, pratik yaşamda

değişebilirliği ve zenginlikleri olmadan derin­

leştirilemez.

İşçi, emekçi sınıfların ve sosyalistlerin

yürüttüğü ı 50 yıllık mücadelelerin sonucunda

elde edilmiş pek çok kazanırnın meşru haklar

olarak kullanılmasından, ne yazık ki en az

sosyalistler yararlanmaktadır. En başta işçi ve

emekçi halklar ve sosyalistler, sistemin yaşam

alanlarının tümünde siyasal mücadeleyi yürüt­

menin en çokta kendilerinin meşru hakkı

olduğu bilincinde olmalıdır.
Daha da aynntılandırılması mümkün olan

bu düşünceler tek başına elbetteki bir partinin

yapısını belirleyemez. Önemli olan siyasal

mücadele aracı olarak partinin yeni bir örgütsel

işleyiş, yeni bir kültür ve söylemi kitlelerin

yaşamında işlevli kılmasıdır. Bunun için dün­

den farklı olarak en başta işçi ve emekçi

kitleleri, ulusal özgürlük ve sosyalizm mücade­

lesinin nesnesi olarak değil öznesi olarak

görülmelidir. Mücadelenin öznesi olarak kitle­

ler adına partiyi koyma anlayışını pratikte terk

etmekle işe başlanmalıdır.
Mezopotamya sosyalistleri bu konuda belki

de en elverişli nesnel koşullara (zemine) sahip­

tirler. ı 50 yıllık bilimsel sosyalizm mücade­

lesinin kazanım ve deneyimlerinin ötesinde

Kürt ulusal hareketinin gelişimi ve direnişinin

yarattığı deneyimler, kitlelerin kendi talepleri

için politik özneler haline gelmesinin ne denli

önemli sonuçlar yaratabileceğini pek çok

olumsuz etmene karşı pratik olarak da göre­

bilmektedirler. Çözülmemiş Kürt ulusal soru­

nunun yarattığı devinim ve arayışın yanında,

ABD emperyalizminin bölgedeki emellerini

gerçekleştirrnek için somut müdahalesi de

politik devingenliğin giderek artacağının nes­

nelliğini oluşturmaktadır. Nesnel koşulların

Sosyalist Mezopotamya ------ ----------------- 17

www.a
rs

iva
ku

rd
i.o

rg

Sosyalist parti ihtiyacından söz

ihtiyaç haline getirdiği bilim­
sel sosyali zme dayalı bir parti,
bu politik devinimi derinliğine
yayacak toplumsal koşulların
yarattığı gerilikleri aşacak tari­
hi, sosyal ve toplumsal
gelişmelerin aracı olarak oluş­
turulmalıdır. Ancak geçmiş

ederken, bunun eski

partilerin benzeri olmayacağı

açıktır. Bir parti, birinin

liğinin olmadığı açıktır. Özgür
temeldeki katılımcılıkla oluşan
kararlar doğru bulunmasa da

öbürünün kitle tabanına göz tüm örgüt ve bireylerce bu

diktiği anlamsız bir amaç için

de oluşturulamaz.

kararların hayata geçirilmesi
bütünlüğü sağlar. Aksi halde,
sadece partinin eylem birliği
dayatmasıyla suni disiplin

kazanım ve birikimlere dayanarak tarihsel
deneyimleri de doğru özümseyecek işlevli bir
paı1inin yaratılması esas amaçtır.

Böylesi bir partinin kurumsal yapısı, tüzük­
sel omurgası ve aidiyetleri elbette olmalıdır.
Ancak bunlar toplumsal yaşamın pratiğinde
siyaset ve yaşam ilişkilerini kuran, bu ihtiyacın
karşılanmasının bilincinde olan ve bizzat
kitl elerin içinden gelen güçlerin kolektif
katkıla rıyl a oluşturulmalı. Burada tartışılan
yeni bir partinin temel yönelimleriyle ilgili
belirlemelerdir ki bunlar da tartışılıp sonuç­
landırılmalıdır.

* Partiyi kendi tekellerinde bulundunna,
sınıf ve kitleler adına araç olarak yönlendirme
hakkını doğal gören merkezi (ki çoğunlukla
genel sekreter veya genel başkan gibi tek belir­
leyiciye kadar vardırılan) anlayışların terk
edilmesi gerekmektedir. Parti merkezi en başta
sınıf ve kitlelerin siyasal mücadelesinin kendi
üyeleri arayıcılığıyla koordinasyon ve bütün­
lüğünün zorunlu bir ihtiyacı olarak düşünülme­
lidir. Bu ihtiyacı karşılamanın en temel yönte­
mi şekilci burjuva demokrasisi yerine, gerçekte
uygulanan "sosyalist demokrasiyi" pratikte
olmazsa olmaz bir yöntem olarak
içselleştirmedir. İdeolojik, politik, kültürel
sanınlar da dahil kararların oluşturulmasına
dek olabilecek farklı yaklaşımların hiçbir
biçimde hastınlmadan kendini ifade etme
meşruluğu sağlanmalıdır.

* Parti platformları ve basınının sosyalizm
düşmanlığına vardınlmayan her düşüneeye
açık olması, üretkenliği sağlamanın genel yön­
temi olarak özümsenip yeni bir kültür olarak
benimsenmelidir. Sosyalist parti organlarında
özgür bireylerin özgünlüklerinin yaratıcılığına
dayanmayan kolektivizmin şekilden ibaret
ka lacağı yeni bir anlay ış oluşturulmalıdır.

Bunun buıjuva özel mülkiyetten kaynaklanan
bencil "özgür birey" anlayışıyla bir benzer-

sorunlarının yaratılmasına kaynaklık eder.
* Amaç toplumsal değişim ve dönüşümleri

gerçekleştirmektir. Bunun tek belirleyici gücü
de işçi sınıfı ve emekçi halk tabakalarıdır.

Toplumsal yaşamın bu gücü özne haline
gelmedikçe başarılı olunamaz. Partinin ideolo­
jik-politik gücü de dahil kaynağı başka yerde
aranmamalıdır. Sınıf ve kitlelerin toplumsal
yaşamından gelen öncüterin oluşturacağı yerel
örgütlerin gücü, partinin, toplumsal yaşamın,
değişim ve dönüşüm gücünün de ifadesi
olmalıdır. Güçlü yerel örgütlerin hareket bir­
liğine dayanmayan merkezlerin her türlü
sapma ve zaaflara açık, giderek daralan
kendinden menkul yapılara dönüşmesi kaçınıl­
mazdır. Öyleyse güçlü merkezden önce güçlü
yerel örgütlerin oluşturulması esas olmalıdır.

* Yaşamdan soyut "sosyalizm ideolojisiyle"
donatılan kadrolar; gerek partilerin gerek
kitlelerin sırtına yük olan "profesyonellik"
anlayışı aşılmalıdır. Sosyalizmi ve ulusal talep­
leri aynı zamanda kitlelerin gündelik yaşamın­
dan kaynaklanan sorunlar olarak gören ve
çözümünü siyasal olarak somutlaştırabilen
yeni bir kadrolar anlayışı oluşturulmalıdır.
Yaşam ve siyaset ilişkisini en başta kendi
yaşamında somutlaştırabilen kadrolar, yeniyi
yaratmada katkıcı olabilirler. Yaşamın militanı
olunmadan siyasetin de militanı olunamaya­
cağı gerçeğinden yola çıkarak kendi yaşamının
idamesindeki zaaflı kişiliklerin geçmiş dene­
yimleri de göz ardı edilmeksizin, yeni bir
kadro anlayışı geliştirilmelidir.

* Toplumun ileriye taşınacak tüm değer­
lerinin uyumlutuğu sağlanmadan yeninin
yaratılmasına katkıcı olunamaz. Yeni bir
kültürün gelişmesi geçmişe dayanarak oluşa­
caksa, ulusal kültürün ileri değerlerinin
gelişmesi sosyalist kültürün de gelişiminin
temeli olarak kavranmalıdır. Kitleler içinde
yeni bir kültürün oluşumu dışandan dayatarak

18 --- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Aydınlanma çabalarının tek

oluşturulmaz. Emperyalist ve
söınürgeci kültürün bireyci
yozlaştıncılığına karşı yurtse­
ver ve sosyalist kültürün
gelişiminin çalışması ve
kurumlarının oluşturulması

sağlanmadan başarılı oluna­
maz. Kolektivizm, dayanışına

belirleyenlerinin sadece sosyal­

istler olduğu düşünülemez.
lerindeki katkılarından biri de,
aydınların aydınlanma çalış­

malarının işlevli kılınması ve
ezilenlere yansıtabilmesinin
koşul ve ortamının yaratıl­
masına yardımcı olmasıdır.

Bilimsel ve entelektüel birikim-

leriyle toplumun çeşitli kesim-

lerinden oluşmuş aydınların

katkısı küçümsenmemelidir. Özellikle ezilen halkların

ve paylaşma bu coğrafyanın tarihsel
kültürüdür. "Sümerler bireye ve bireyin
başaniarına yüksek değer veriyordu. Ama yine
de hem bireyler hem de topluluklar arasında
güçlü bir işbirliği ruhunu besleyen her şeyin
üstünde bir etken vardı. Sümerlerin gönenci ... "
Sümerlerden sonra Medler'e, Persler'e dek
güçlenerek gelen bu kültürün yarattığı toplum­
sal değerler karşısında Büyük İskender'in gücü
bile askeri zaferlerine rağmen erimiştir.

Kapitalizmin özel mülkiyetten kaynaklanan
çıkarcı, bencil birey kültürünün yozlaşhncı,
bozucu etkisinin önüne, özgür bireylerin
yaratıcılığından kaynaklı kolektivizmin yaşam­
da dayanışma ve paylaşma kültürüne dönüşün
yeni değer yargılannın oluşturulmasıyla
geçilir.

Sosyalizm mücadelesi dünya ölçeğinde
sınıfsız toplumların yaratılmasına dek sürecek
bir siyasal süreçtir. İşçi sınıfı ve emekçi halk
kesimlerinin doğrudan siyasetin öznesi haline
gelmesine bağlı olarak siyasallaşma süreci
derinleşip değiştirİcİ güce ulaştırılabilir.
Siyasallaşmanın dönüştürme gücüne ulaş­
masının elbette tekdüze bir yol ve yöntemi
olmayacaktır. Her türlü ön yargıyı red eden
bilimsel verileri referans olarak benimsemiş
olan sosyalistler, yürüttükleri sosyalizm
mücadelesinde aydınlanma çalışmalarını
aralıksız sürdürmek zorundadırlar. Aydınlanma
çalışmalannın her yeni sürecin en önemli
çalışmaları olması kaçınılmazdır. Aydınlanma,

toplumsal gelişmenin sıçrama evrelerinin
hazırlık süreçlerinde farklı yöntemlerle
sürdürülmüş olsa da daima temel bir çaba
olmuştur. Aydınlanma çabalarının tek
belirleyenlerinin sadece sosyalistler olduğu
düşünülemez. Bilimsel ve entelektüel birikim­
leriyle toplumun çeşitli kesimlerinden oluşmuş
aydınların çalışmalannın katkısı küçümsen­
memelidir. Sosyalistlerin aydınlanma süreç-

özgürleşme mücadelesindeki
aydınlanma süreçlerinde bu çalışınaların
önemi, denilebilir ki yaşamsaldır. Aydınlanma
çalışınalannın tarihsel değişim ve dönüşüm­
lerin sıçramalı eveelerindeki hazırlayıcı etkisi,
Kürt halkının tarihsel mücadelelerindeki
pratiğinde de yaşanmıştır. 1960'lann sonunda
oluşturulan DDKO aracılığıyla Kürt
gençliğinin ve aydınlarının yürüttükleri aydın­
lanma çalışmalarının etkisi günümüze kadar
devam etmiştir. Bu, geçmiş oluşumların tekrarı
için verilmiş bir örnek değildir. Bugün yeniden
bir aydınlanmaya ihtiyaç vardır. Ezilen halk­
Iarın mücadelesinde gençliğin, özellikle de
öğrenci gençliğin bu süreçlerdeki rolünün bi­
lincinde olunmalıdır. Yurtsever-sosyalist
gençliğin bu süreçte kendi koşullarında
mücadelenin katkıcı öznesi haline gelmeden
aydınlanma süreci bir üst evrede toplumsal­
laşamaz. Bilimsel sosyalizmi dünya görüşü
olarak benimsemiş bir partinin aydınlanma
dinamikleriyle uyumlu, doğru bir ilişkilenmesi
olmadan, aydınlanma çalışmalarının bir üst
evrede, yani toplumsal dönüşüm ve değişimin
sıçramalı evrelerinde de işlevi olmaz.

Bu ön belirlemelerden yola çıkarak
Mezopotamyalı sosyalistlerin Mezopotamya
merkezli parti ihtiyacından söz ederken, bunun
eski sosyalist partilerin bir benzeri olmayacağı
açıktır. Bu parti, var olan partilerin yanına yeni
bir parti koyarak birinin öbürünün kitle tabanı­
na göz diktiği anlamsız bir amaç için de oluş­
turulamaz.. Özgürlük ve toplumsal kurtuluş
mücadelelerin dinamikleri olan güçlerin fiziki
bölünmeleri sadece güçsüzleşmeye yol aça­
bilir. Önemli olan özgürleşme ve sosyalizm
mücadelesinin dinamiklerinin yürüttüğü
mücadelede aydınlanma ve siyasallaşma süreç­
lerinde bir üst evrenin özneleri haline gelme ve
bu amaca uygun konumlanmasıdır. Bu süreçte
işlevli olacak bir parti, bir dizi çalışmaların
sonunda ancak özneleriyle buluşarak oluşturu­
labilir.

Sosyalist Mezopotamya ---------------------- 19

www.a
rs

iva
ku

rd
i.o

rg

Yaşam sosyalizm üzerine
düşaneeler ve baz1 sorular

Veysel Çamlıbel

İki kutuplu dünya gerilerde kaldı. Son on
yılın hızlı değişen olaylanndan sonra, farklı
koşullarda, farklı bir ortamda, yeni bir yüz
yıldayız. 20. yy. başında, görece geri bir
ülkede, Rusya'da doğan ve 2. paylaşım savaşı
sonrasında bir sistem halini alıp genişleyen
sosyalizmin, 70 yılı aşkın bir ömürden sonra
savaşsı:zJsilahsız olarak, bizzat kendi elleri ile
kendisini tasfiye etmesi, dağılması, geçen yüz
yılın en büyük olayıdır. Reel sosyalizm
çöküşü, şiddetli bir deprem gibi dünyayı sarstı
alt üst etti, çivilerini yerinden oynattı, den­
gelerini bozdu. Dünyanın, yaşamın yeniden
bir dengeye/düzene kavuşması belki de onlar­
ca yı lı alacak.

Bilgi, iletişim, teknolojideki büyük iler­
leme; söylemlerin, iddiaların aksine kapita­
lizmin tükenmediğinin, kendisini yeniden
üretip geliştirdiğinin inkar edilmez kanıtı.
Diğer yandan da kapitalizmin açmazları
derinleşerek, yayılarak sürüyor. Kıtalar, ülke­
ler, bölgeler, sınıflar, uluslar, inançlar, cinsler
arasındaki eşitsizlik, eşitsiz gelişme yaygın­

laşıyor, derinleşiyor.

Yeniden bir başına kalan kapitalist sistem;
sömürü, baskı, gerilim, şiddet üretmeyi de
sürdürüyor. Koınünizıni önlemek için ürettiği
şiddet aygıtlarını, şiddet kültürünü
komünizmin çekip gitmesine rağmen terk
etmek istemiyor. Varlığını sürdürebilmek,
haklılığını bir anlamda haklı gösterebilmek
için yeni öcüler, yeni korkular üretmeden de
geri durmuyor. ll Eylül saldırısı sonrası üret­
tiği "uluslar arası terörizın" , yeni yaratılan
korku. Öyle ki; tüm dünyada, insanlann/halk­
ların hak alına, insan haklarını savunma,
demokrasi mücadelesi, açık bir tehdit altın­
dadır.

Kapitalist sistem: zaman içinde yırtıklarını,
sökülderini yeniden onarabilme mahareti
gösterebiise de herhalde evrensel planda karşı
alternatifinden kurtulamaz, şu dünyaınızda bir
başına tek kale oynayaınaz. Dünyada ve

ülkelerde kapitalizme karşı özgürlük, eşitlik,
adalet, kalıcı barış, yaşanılır bir çevre vb.
değerler için, sömürü, baskı ve şiddetten uzak
bir yaşam için kuşkusuz bir evrensel projeye
ihtiyaç vardır. İnsanlık öteden beri böylesi bir
arayışın içinde oldu. Reel sosyalizmin alter­
natif olamamasından bu yana, bu
ihtiyaç/arayış daha da bir önem kazanmış
durumda.

Bugün vardığı şu ileri aşamada; bilgi,
iletişim, teknoloji ile donanmış kapitalizme,
eskinin tekran olabilecek bir anti tez ile
karşılık verebilmek, karşı koyabilmek ·
mümkün mü? Bu olabilecek şey mi? Bugünkü
kapitalizme 70 yıl uygulanan anlayışlarla,
benzer bir sosyalist modelle karşı çıkmak
ancak tebessümle karşılanabilir.

.Kimileri kolaycılığı bırakmak istemiyor.
Bir yaşlı kuşak; sosyalizmi yaşamı değiştirme
işi olmaktan çıkarıp, "dediğim dedik" şeklinde
bir ahlaki sorun olarak ele alıyor. "Komünist
olarak doğdum, öyle de öleceğim" diyebilen­
ler de var. Bunu anlamak mümkün. Fakat
"kazın ayağı" öyle değil. Her şeyden önce reel
sosyalizmin serüveni ortaya seritip analiz
edilmeli. Hem de çok ciddi bir analiz.
Kuşkus~ bilgimiz elverirse. Karşı bir sistem
olarak neden başarılı olamadığı araştırılmalı,
ortaya konulmah, bem de sonuçları anlaşıla­
bilir kılınmalı. Ahlaki ve benzer gerekçelerle,
doğmatik düşünce kalıpları ile "vurun
Antepliler namus günüdür" deyip işin işinden
çıkmak mümkün değildir.

2. husus olarak da; geçmişten dersler
çıkarıp yeniden ayağa kalkabilecek sosyalizmi
doğmalardan, hazır reçetelerden, tekrardan
uzak nasıl düşünüp tasarlamak ve her şeyden
de önemlisi bu yeni durumu zihninde kazan­
mak, içselleştirmek? Sosyalizm nasıl olmalı?
Bunun cevabı gerek. Her şeyden önce işe
buralardan başlamak gerek. Sonra? Daha
derinlikli yoğunlaşmalar, araştırmalar,
iletişimler, etkileşmeler, tartışmalar. En önem-

70 - ---=---==-------------------- Sosyal i st Mezopotam a

www.a
rs

iva
ku

rd
i.o

rg

Marksist öğreti; yaşamı

lisi, güvenilir bir bakış açısına
yaparaklüreterek ulaşabilmek.

açıklamanın ötesinde,
gerekmez mi? Marksist öğreti;
yaşamı açıklamanın ötesinde,
onu değiştirebilmenin meto­
du/öğretisi değil mi? Her
derde deva hazır reçeteler
sunan bir öğreti olabilir mi?
Görmede. kavramada,

onu değiştirebilmenin

Marksizm'in üç önemli
ayağı biliniyor. Biri
Materyalizm. Materyalizmin
yaşam üzerindeki belirleyici­
liği önemli bir bilgi, bir çok
şeyden de daha güvenilir.

metodu/öğretisi değil mi?

Her derde deva hazır

reçeteler sunan bir

öğreti olabilir mi?

İkinci önemli ayak; diyalektik. Diyalektiği
yaratıcı biçimlerde anlayabildiğimiz, algılaya­

bildiğimiz, uygulayabildiğimiz söylenebilir
mi? Ya üçüncü ayak Tarihi Materyalizm?
Oradaki sıkıntı daha da büyük. Doğa ve fen
bilimlerinde bile "mutlak doğru", "tartışmasız

doğru" kavramından uzak durulur. Doğru
denitene kuşku ile bakmak bizzat bilimsel
olmanın gereği iken, sosyal bilimlerde aşın
şematik olmak, mutlak doğru iddialan taşı­
mak, özellikle de bunu tarih alanında iddia
etmek, bilim adına savunmak ... Nerdeyse ona
"iman etmek." Bu durumu/konumlanışı "bi­
limsel sosyalizm" iddiası ile savunabilmek,
bilimi hafife almaktan, aşırı kolaycılıktan
öteye nedir?

Kapitalizmi atlayarak, liberalizınin
birikimleri/kazanımlan küçümsenerek, geri
bir ülkede sosyalizmi, yani kapitalizmden
daha ileri, nitelikli bir yaşamı, hatta
sömürüsüz baskısız bir yaşamı gerçekleştire­
bilmek, koruyabilmek? Nasıl da büyük bir
iddia. Anarşistlerle, komünist önderlerin
polemikleri, bana kalırsa bugün
geçmiştekinden daha önemli, daha anlamlı.
"Proleterya partilerinde; saf, çelik gibi sağlam
bir parti anlayışına ulaşma, 24 saat devrime
hizmet edebilecek bir parti oluşturma iddiası
ile" Sol/Sağ sapmalar" üzerinde kopanlan
kıyamet, kendi evlatlarını yiyen devrimler,
partiler, devrimciler. İç düşmanları, parti içi
düşmanları ile cebelleşmekten, dışındaki ile
mücadele etmeye kuvvet ve mecalin
kalmadığı bir anlayış!. Böylesi bir anlayışla,
iç demokrasisi olan bir sosyalizm inşas ı iddi­
ası.

Marksist öğreti bütünüyle kusursuz olarak
bile düşünülse, bugün 1,5 asra yaklaşan
zaman içinde hayata yeniden uyarlanması,

aradaki boşluğun doldurulması , örülmeyen
bilgi duvarlarının örülmesi, yükseltilmesi

mücadele araçlarının,

mücadele yolunun araştırılması ve tespitinde,
hedefe, sonuca ulaşınada yol gösterici, yön­
tem gösterici değil mi?

Rahmani yüzlü iki sakallı yoldaş

Marks ile Engels bu gün mezarlarından
kalkabilseler kuşkusuz hayretler içinde kalır­
lardı. Neye mi hayret ederlerdi? Bir çok şeye.
Bana kalırsa; şaşkın şaşkın etraflanna bakımp,

sakallarını sıvayıp, özetle şöyle söylenirlerdi:
1. Kapitalizm; Avrupa' da, bir avuç alanda

esaslı bir şekilde gelişmişti bizim zamanımız­
da, bugün amma da çok yayılmış ha!.
Küreselleşmiş. Nerdeyse tüm dünyayı etkile­
rnek yolunda, hayret!.

2. Ama yoksulluk, işsizlik, eşitsizlik, eşit­
siz gelişme de bu kadar yaygın ve acımasız
değildi. Yok azizim, bu durum kabul edilemez
bir felaket!.

3. Bu makinalar da ne böyle, vay canına!.
Bizim zamanımızdakileri nerdeyse artık yara­
maz diye bir köşelere atmışsınız. Yahu bu
yüksek teknolojiden, iletişimden, etkileşme­
den başımız dönüyor.

4. Bu gün hala bizim zamanımızı
yaşayanlar mı var, l 30 yıl öncelerini?
Yapmayın yahu!. Taa o zamanlardan beri doğ­

matikler başımızın belalanydı. Ben Marksist
değilim, sözünü boşa mı söylemiştim, sanıy­

orsunuz? Musa, İsa, Muhammed, daha bir çok
peygamber dururken bana ne ihtiyaç olsun,
yapmayın, etmeyin. Yazıp çizdiklerimiz de
ayet değil ki!. Gerçek; somut alandır, gerçek­
ler devrimcidir, demiştik. Somut durumu
görün, tahlilleriniz somut, yaptığınız, ettiğiniz
somut, ulaştığın ız hedef somut olsun dedik.
Yani ayağınız yerde olsun. Azıcıkta espri ile
söylersem, bre Allah'ın kulları siz yoldaş ola­
cağınıza, yeminli müridim mi oldunuz, sornu­
tu somun anladınız anlaşılan.

S os ya 1 i st M ezopot amy a --------------- ---------21

www.a
rs

iva
ku

rd
i.o

rg

Düşünce kalıpları ile hareket

5. Öğretimiz bir eylem
k.ılavuzuydu, yani yaşamı
anlayabilmenin, çözümleye­
bilmenin, değiştirebilmenin
kılavuzu. Yaşayan gerçekliği

iyiye, güzele doğru
değiştireıniyorsanız, hatta bil­
ginizde, teorinizde kendinizi

etmemek, kendini tekrar
koşullannda gerçekçi, geçerli,
uygulanabilir bir sosyalizm
anlayışını ülkelerinin ve
dünyanın koşullarına uygun
şekilde tasadamak duru­
mundadırlar. Yaşam, hiçbir
şey yerinde saymıyor, kendisi-

etmemek önemli. Bir değişim

gerekli. Bilgiyi ayet belleyenler,

onu bile olsun tersinden

okuyup hatmettik diye öğünen-

lerin miyadı dolmadı mı?

gözden geçirmelisiniz, falan demiştim; ta ki
tencere ve kapak üst üste otunıncaya kadar.
Siz böyle mi yaptınız?

6. Geri bir ülkede, Rusya'da devrim mi?
Lenin mi, parti mi, 1917 Ekim devrimi mi,
proleterya diktatörlüğü mü dediniz? Çin­
Sovyet KP'leri arasındaki çekişme mi, sosya­
list blok mu? Eeee! Sosyalizm dikilebildi mi
kapitalizme karşı, bükebiidi mi bileğini? 70
yıldan sonra havlu mu attı. Bütünüyle çöktü
mü? Vay vay vay!. Amma da büyük olaylar
yaşanmış bizim ardıınızdan!.

7. Bizim temelini attığımız, kaba
inşaatını çıktığımız "bilimsel yöntem" üzerine
hiç kimse taş üstüne taş koymadı ını?
Materyalizmi, diyalektiği, tarihsel materyaliz­
mi bilgimiz yettiğince araştırmış, yoruınlayıp
formüle etmiştik. Hayatı değiştİnnede bir
eylem kılavuzu bırakmıştık netice olarak
sizlere. Bıraktığımız sürekli yoğuracağınız bir
I-.·unurdu, mayasını atmıştık sadece. Onu kim­
ileri ınuska sanıp, suya atıp , suyunu mu içti
yoksa. Güldünneyin ve ağiatmayın adamı!.

8. Yok yok!. Bu ayak üstü konuşulacak
gibi bir şey değil (Engels'in kolunu tutarak,
tutunarak), geniş veri toplamayı, derinden
düşünmeyi, araştırmayı gerektirir bir durum.
Engels ile kafa kafaya verip iğneden ipliğe
değerlendinneliyiz, bakalım şu eksik bilgilen­
ıneınizle, 130 yıldır katmerleşip biriken ve
kullanılınayan verilerle sorunların üstesinden
gelebilecek miyiz?

9. "Hey işçiler, emekçiler, kardeşler,

emeğin dostları!. Nerdeyse unutacaktıın, biiiii
yoldaş diye birileri varsa aranızda, bizi yalnız
bırakmasın , biz her şey değiliz! .. "

Kapitalizme karşı ülkesinin de içinde yer
tutacağı evrensel bir duruş, karşı proje
geliştinnek tasası olanlar için, sosyalizmi
yeniden ayağa kaldınnak iddiası olanlar için,
işler hafife alınır gibi değil. Günümüzün

ni tekrar etmiyor. Bilgi de
değişiyor. Her yerde, her zaman geçerli, mut­
lak bilgi yok. Ve görece doğru bilgi var. Hazır
bilgiyle, kendini tekrar ederek bir yerlere
varılamıyor.

Marks ve Engels, bu iki önemli yoldaş
kapitalizmin en verimli döneminde yaşadılar.
Liberalizmi önemsediler. Liberalizmin doruk­
ta olduğu bir süreçte kapitalizmin çıkma­
zlarını gördüler, onun kalıcı bir sistem ola­
mayacağının kuramını oluşturdular,

Kapitalizmden daha sonraki bir köyü işaret
ettiler, tüm yaşamı kucaklayan anti tezlerini
biçimlendirdiler. Onların bilgisi hem daha
önce yaşayanların bilgisinin devamıydı, hem
de onlarınkinden nitelikçe farklıydı. Yalnız
yaşamı açıklamakla kalmayıp, onu değiştire­
bilmenin kuramıydı bu. Bu güne kadar hiç
kimseler kapitalizmi analiz etmede, ondan
sonrasını gösterınede onlar kadar bilimin yön­
temlerini maharetle kullanamadılar, bu konu­
da onları aşan birileri olmadı. Ama onların
gösterdiği; her devirde, her yerde ve her
zaman geçerli hazır bilgi ve reçeteler değildi.
Çünkü onlar peygamber değillerdi, söyledik­
leri de ayet falan değildi. Ama açık ifade
etmede yarar var; her ülkede ve her zaman
onların müritleri, yoldaşlarını nefessiz bıraka­
cak kadar çoktu. İlle de geri ülkelerdeki
müritleri, sözde sosyalistler, komünistler.
Feodal kimlik özelliklerini, dayanışmasını ve
onun geri kültürünü, "komünist kollektivite"
ile nerdeyse benzer ve özde ş görenler!.

150 yıl öncelerinin kapitalizmi nerede,
bugünkü dunıın nerede? Geçen yüzyılın
başında tahlili yapılan emperyalizm neydi,
neredeydi, bugün nerelerde? Bugün hiçbir şey
l 00-150 yıl öncesinin bulunduğu yerde ola­
bilir mi? Enternasyonalizm neyi ifade ediyor
bu gün? Enternasyonal olmadan anti
emperyalist olunabilmek kolay ını? Burjuvazi
kadar uluslar üstü bir ufkun, hesabın içinde

22 ----------------------- Sosyalist M ezopo ta m ya

www.a
rs

iva
ku

rd
i.o

rg

Kürt sorunu yalnızca Kürtlerin

olmadan, tüm dünyanın işçi­
lerini birleştirebilir misiniz,
halkları dost ve kardeş yapa­
bilir misiniz? Gerçek bir anti
tez oluşturabilir misiniz?
Efesli Heraklitos'u anarak,

sorunu gibi algılanabilir mi?
ileşme ve tartışma için

Onun nasıl bir sorun olduğunu oldukça önemli. Benzer soru-

bilmek, çözüm yollarını göster- lar çoğaltılabilir, daha da gün­

rnek, diğer ülke sorunları ile ele celleştirilebilir.

almak, beraber yaşamaktan
İşte bazı sorular:

' köprülerin altında akıp giden kaynaklanan bir görev değil mi?

bu kadar suyu görmek, nerel­
erden nerelere geldik diye düşünmek, araştır­
mak, sosyalizm iddiası olanların görevi. Bu
öyle kolay bir görev gibi de gözükmüyor.

Maksizm bir din değil ki, iman edilsin.
Yazıp çizilenler de ayet değil. Nasıl bir
sosyalizm? Nasıl bir sosyalist kültür? Ne yap­
malı, nasıl yapmalı? Nereden başlamalı?
"İşte bütün mesele bu." Düşünce kalıpları ile
hareket etmemek, kendini tekrar etmemek
önemli. Bir değişim gerekli. Bilgiyi ayet
belleyenler, onu bile olsun tersinden okuyup
hatmettik diye öğünenlerin miyadı dolmadı
mı? Şimdi değişme zamanı.

Ancak değişmeden de değiştirilemez. Bu
da bir realite. Bir önemli gerçek daha var. Bir
şeyi yanlış öğrenenin o yaniışı değiştirebilme­
si de zordur. Zor ki ne zor!. Kendine eleştiri
oklarını yöneltmeden, kendinde bir zihinsel
gelişme ve dönüşme yaşamadan, bir grup
çalışması içinde bunu denemeden, herhalde
değişebilmenin olanaklan yaratılamaz. Bu bir
yerde birey olma, özgür gruplar oluşturma,

aynı zamanda bireysel özgürleşme faaliyetidir.
Bir başka ifadeyle mürit olmaktan kurtulma
sürecidir bu. Elbet de bu sanıldığından daha
da zor bir iş olmalı, ama imkansız değil.
Kendimizi gözden geçirip, kendimizi tekrar
etmeden, düşünce ve duygu kalıplarının dışına
çıkmak.

Bazı sorular üzerinde bağımsız, yaratıcı bir
şekilde düşünebilmek Bağımsız düşünme,

davranma alışkanlığı edinmek, bunu uygu­
layabilmek ... Ve bunun için asla kendini
tekrar etmemek. İşte üzerinde düşünebile­
ceğimiz, karşılıklarını bulmaya çalışacağımız,
bu çerçevede araştıracağımız, bizim
geliştnemize bir takım katkılar koyabileceğini
düşündüğümüz bazı önemli bulduğumuz soru­
lar. Sözcüklere, kavramlara, önermelere ortak
anlamlar yüklemek; yararlı bir iletişim, etk-

* ı 800'lü yıllarda dünyada,
bölgemizde ve ülkemizde kapitalizm ne
dunımdaydı, o günden bugüne, neler değişti?

* Geçen yüz yılın başında emperyalizm
neyi ifade ediyordu, bugün nasıl? Neler
değişti? Enternasyonalizm-anti emperyalizm
arasında nasıl bir ilişki var?

* Kutuplu-bloklu dünya koşullarında reel
sosyalizm; emek, insan, insanlık adına neleri
başardı, neleri başaramadı? Yerine neyi
bırakarak tasfiye oldu? O ülkelerin geleceği
nasıl gözükü
yor?

* Yüz yıl sonra sosyal sınıflar gerçeği
nerede duruyor? İşçi sınıfı ve burjuvazi bugün
hangi değişimin içinde, neredeler? İşçi sınıfı
öncü niteliğini bu gün bala koruyor mu, nasıl?

* Geçmişte ulusal olmayı, enternasyonal
olmayı nasıl yaşadık, bu gün bu kavramlar
nerede duruyor? 'Anti emperyalizm'
kavramının içini nasıl doldurabiliriz?

* Leninist parti anlayışı bugün geçerli mi,
nasıl? Amaçlar ile ona ulaşınada kullanılacak
araçların iç tutarlığı gerekınez mi?

* Kapitalizm; geniş bir iş bölümü ve
örgütler ağı ile tüm dünyada küresel sistem
olma, tüm ülke ekonomilerini ortak bir pazar
etrafında şekillendirme iddiasını sürdürüyor.
Sosyalizm daha da yetkin bir iş bölümü ve
örgütler ağı ile bir karşı tez oluştunnak zonın­
da olabilir mi?

* Kapitalizmin liberal değerleri küçüm­
senerek sosyalist olunabilir mi? Kapitalizm
atlanarak, feodal değerler üzerinden sosyalist
olunabilir mi?

* Doğa ve fen bilimlerinin yasalarını;
toplum bilimlerine, tarihe, insanlık tarihinin
evrimine bire bir uygulayabilir miyiz?
Materyalizmi, özellikle de tarihi materyalizıni
yeni baştan düşünüp değerlendirmek, yaratıcı
biçimde gerçeğe, yaşama uygun olacak

Sosyalist Mezopotamya ----------------------- 23

www.a
rs

iva
ku

rd
i.o

rg

iletişim, etkileşme, tartışma

biçimde gözden geçirmek
gerekmiyor mu?

kültürümüzü mutlak çatışmacı * "Devletin güvenliği"nin
teminatı, bizzat demokrasidir,
demokratik gelişmedir. Bu
doğru bir önenne mi?

özelliğinden nasıl kurtarabiliriz?

* Devlet-sınıf, devlet­
toplum, devlet-birey ilişkisi
ülkeler açısından farklılıklar
gösterir. Türkiye'de devlet­
sınıf ilişkisi ne durumda?
Devlet iktidarı üzerinde sınıf

Bildiklerimizi, yapabilecekler-

imizi yan yana, üst üste koyup,

ortak amaçlara yürüyebilmek, * Demokrasi-ademi
merkeziyetçilik ilişkisi anlam­
lı mı? Güçlü yerel yönetim­
lerin demokrasi içindeki yeri

çok mu zor?

mı belirleyici, asker-sivil bürokrasi mi?
* Devletin sosyal sınıflar yanında, farklı

etnik, din, dil, cinsten insanlara, gruplara yak­
laşımı ne kadar önemli? Sosyal sınıftarla
ilişkileri yanında, devletin genel olarak
toplum ve birey ilişkileri açısından da irdelen­
mesi önem taşıyor mu?

* Devlet; insanlık tarihi içinde ne gibi
ihtiyaçlardan doğdu, nasıl bir evrim geçirdi?
Sadece bir sınıfsal baskı aygıtı mı devlet?
Toplumun ihtiyaç ve iradesine uyup değişe­
bilip dönüşebildiğinde, toplumda bir faydalı,
kaçınılmaz düzenleyici rolü yok mu?

* Nedir derin devlet? Derin olmayan
devlet var mı yer yüzeyinde? Soğuk savaş
döneminde, 15 yıl süren iç şiddet ortamında
devlet nasıl derinleşti, bu gün ne durumda?
Kürt Sorunu-derin devlet ilişkisi ne?

* Türkiye'de devlet eliyle gerçekleştirilen
ulus, uluslaşma sürecinin neresinde?
Kalkınma, kalkınmanın neresinde? Egemen
sınıf ya da sınıflar nerede duruyor? "Devletin
ülkesi ve milletiyle bölünmez bütünlüğü"
neleri düşündürüyor? Ülke, millet devlete ait
olabilir mi?

* "Cumhuriyet Devrimleri" daha bitmedi,
"uluslaşma süreci" sürüyor, sürecek deniliyor.
Devlet eliyle halkın "muasır milletler seviye­
sine çıkarılması "sürdürülınek, toplum vesayet
altında tutulmak isteniyor, bu doğru mu?

* Kürt sorunu Türkiye demokrasi mücade­
lesinin neresinde duruyor? Bu sorurı aşıl­
madan demokrasi geliştirilebilir mi, yaşa­
nabilir mi? Kürt varlığını inkar çözüm olabilir
mi?

* Bir yandan Osmanlı'yı amınsatacak cen­
gaver, yayılınacı dış politikalar, içerde ise
demÔkrasi yanlısı olmak!. Bunlar bağdaşır
şeyler mi? Kıbrıs ve Kürt sorunlarını çözüm­
süzlük içinde tutan bir politika, demokrasiye
karar verememiş bir politikadır.

ne? Merkeziyetçilik ile demokraşi bağdaşa­
hilir mi?

* Eskiden ne denirdi? Demokrasi has
güzel de "komünizm" gelir. Şimdilerde ise
insan hakları, AB' ye uyum yasaları filan
tamam da "ülke bölünür" deniliyor. Bu nasıl
bir tezgah, nasıl bir denklem? Nasıl aşılabilir?

* Demokrasi ile sosyalizm arasındaki
kuramsal, pratik ilişki ne kadar önemli?
Ademi merkeziyetçilik sosyalizm için ne
ifade eder? Hedefe ulaşmada, mücadele
araçlarının seçiminde, mücadele yöntem­
lerinin uygulanmasında ademi merkeziyetçi
olmak, sosyalizmle örtüşmez mi?

* Kürt sonımı yalnızca Kürtlerin sorunu
gibi algılanabilir mi? Bütün toplumun sorunu
değil mi? Onun nasıl bir sorun olduğunu
bilmek, çözüm yollarını göstermek, diğer ülke
sorunları ile birleştirip ele almak, beraber
yaşıyor olmaktan kaynaklanan bir görev değil
mi? Bu görevde kaçılabilir mi?

* Şu gelinen noktada "şeriat tehlikesi"
gerçekten korkulacak bir tehlike mi? Olsa bile
toplum bunu önleyecek ehliyette değil mi? Bu
demokratikleşmeyi önlemeye çalışan
statükocu güçler, "her şey devlet için"
anlayışlarını sürdürmek isteyenler için bir
bahane, bir manüplasyon aracı olmasın?

* Kürt kimliği nasıl bir kimlik, "Laik
Cumhuriyet" için ayak bağı mı? Demokrasi
mücadelesi içinde nasıl bir yerde duruyor?
Kürt kimliği-siyasal İslam ilişkisi ne? Kürt
sorununun demokratik, adil çözümü siyasal
İslam'ı , "şeriat tehlikesi"ni önleyici rol oynar
mı?

* Yasak, baskı ve şiddetin, 15 yıl süren
şiddet ortamının bölgesel kalmadığı tüm
Türkiye'ye yayıldığı, ekonomik çöküntü ile
birlikte işsizlik, yoksulluk, yolsuzluk şeklin­
deki kirliliğin, ahlaki ve moral çöküntünün de
tüm Türkiye'yi içine çektiği biliniyor. Bölgeyi

24 --------=----------------- S os ya 1 is t M ezop ota m ya

www.a
rs

iva
ku

rd
i.o

rg

Türkiye'den yalıtarak, özel bir
tarzda yönetmek nasıl bir
hesabın ürünü, bu hesap tutar
mı?

Kürt sorununu çözmüş, özgür,

eşit, gönüllü birliğini gerçek-
* Mutlak birlik mümkün

leştirmiş, kalıcı barışı sağlamış mü? Aynı örgütlerde olsun bu

Türkiye, bölgede ve dünyada gerçekleşebilir mi? Aynı

itibarlı, güçlü olmaz mı? örgütte olmak tek birlik şekli
* Savaş; siyasal-toplumsal

karşıtlıklarm başka araçlarla
devamıdır. Kürt kimliğinin ve
insani haklarının inkarı,

Demokrasi ve sosyalizm davası olabilir mi? _Farklı olanlar:~·.
.. . benzeşenlerın yaşamın degışik

daha da guçlenmez mı? alanlarındaki birlik şekil-

bunun için yöneltilen baskı ve şiddet isten­
meyen iç şiddet ortamını yarattı. Demokrasi
ve sosyalizm için barışın önemi nedir? Barış,

demokrasi ve sosyalizme ne kazandım?
* Kürt sorununu çözmüş, özgür, eşit,

gönüllü birliğini gerçekleştirmiş, kalıcı barışı
sağlamış Türkiye, bölgede ve dünyada itibarlı,
güçlü olmaz ını? Demokrasi ve sosyalizm
davası daha da güçlenmez mi?

* Devletin dini, diyaneti örgütleıneye kalk­
ınası ihtiyacı nereden kaynaklanıyor?
Devlet'in diyanet eliyle dini örgütlerneye
kalkması laiklik ile, cumhuriyetçilik kavramı
ve kültürü ile bağdaşahilir mi?

* Dün olduğu gibi bu gün de "laik
cumhuriyet"in Feodal, aşiretçi yapı ve güçler­
le, koruculuk sistemiyle bağdaşmasını nasıl
izah etmek gerekir?

* Cumhuriyet'i Osmanlı'dan ciddi bir
kopuş olarak düşünmek, algılamak doğru mu?
Hangi ölçülerde Osmanlı'nın devamı?

* Dünyada ve ülkelerde birey ve toplum
için devletlerin sorgulandığı, yeniden tarif
edildiği günümüzde, siyasal ve toplumsal
yaşamımızın ısrarla laik-anti laik eksende
yoğunlaştırınak istenınesini nasıl karşılamak

mümkün? Laik-anti laik tartışmasından
demokrasi, gelişme çıkar mı?

* Adil bir barış için mücadelenin; ınilita­
rizıne, şovenizme, gericiliğe, derin devleti
oluşturan kirli ve karanlık güçlere karşı
yapılan, yapılacak mücadele ile nasıl
örtüştüğünü algılayabiliyor muyuz?

* Solcular, devrimciler, sosyalistler, tüm
değişimci, geliştirici kişi, grup, örgütler olarak
ne durumdayız? Eski iletişim, etkileşme,

tartışma alışkanlıklarımızı değiştirebildİk mi,
birlikte iş yapabilmek için ne yapıyoruz? Söz
düzeyinde bile kalsa iletişim kurabiliyor,
anlaşabiliyor muyuz?

lerinin olabileceğini kavra­
madan, siyasal-toplumsal yaşamda başarılı
olmak görülmüş şey mi?

* İnsan düşünen üreten yaratıcı bir varlık.
Toplum yaşayan gelişen bir canlı organizma.
Bireyler arası ya da birey toplum arası ilişkil­
erde esnek, yaratıcı bir tavır kaçınılmazdır
diye düşünmek, öyle davranmak gerekmez
mi?

* İnsanı, toplumu doğanın ayrılmaz bir
parçası olarak algılayabiliyor muyuz? Çevre,
ekoloji bilincimiz ne durumda? Bunun için
neler yapıyoruz, yapabiliriz?

* "İnsan, insan olarak doğmaz, insanlaşır.
İnsan; haklarını fark etmesi, onları kullan­

abilmesi ile insandır." Doğru kabul edilebilir
düşünceler mi bunlar?

* Aklımızın var olan potansiyellerinin çok
az bir bölümünü hareket ettirebildiğiıniz, kul­
lanabildiğimiz söylenir. Zihnimiz kendini
tekrar etmeye çokça yatkın . Zihnimizin var
olan potansiyellerini daha çok kullanılabilir
kılmak nasıl mümkün olabilir?

* İletişim, etkileşme, tartışma kültürüınüzü
mutlak çatışmacı özelliğinden nasıl kurtarabil­
iriz? Bildiklerimizi, yapabileceklerimizi yan
yana, üst üste koyup, ortak amaçlara yürüye­
bilmek, çok mu zor?

* İletişim ve etkileşıneyi önde tutup,
sağlıklı bir sonuca, senteze ulaşmak için
tartışmayı gerçek bir tez-anti tez üzerinden
yapmak gerekmez mi?

* Ayrı yollardan, kollardan gelinen geçmişi
"ortak tarihimiz" diye algılamak, yaşamın tüm
alanlarında farklı olanların değişik üst birlik
şekillerini oluşturmak, kavranması , gerçek­
leştirilebilmesi o kadar zor şey mi?

* Çatışmacı kültürümüzü içimizden atıp
barışık, birleştirici kültüre merhaba diyebilir
miyiz? Çok mu zor, ne dersiniz?

Sosyalist Mezopotamya ----------------------- 25

www.a
rs

iva
ku

rd
i.o

rg

'ben• ile Organik birl_ikte
'bizim' olan1n uyumlu birliği

S. Çiftyürek

Bugünkü dünyamızın, bölgemizin ve ülkemizin
öne çıkmış belli başlı çizgileri nclcrdir? Nasıl bir
örgüt-parti? Nasıl bir sosyalizm ve iktidar hedefi?
Bu ve benzeri sorulara süreçte yeni yanıtlar ürete­
biliriz ve üretcbildiğimiz oranda yeni bir "bizim"
olgusunu adım adım inşa edebiliriz. Bu yazıda bu
soruların yanıtları üzerinde durmayacağım. Yeni
bir "bizim" olgusunun yaratılabilmesi için, önec­
likle aşınamız gereken kimi sorulara değineceğim.

Mczopotamya Sosyalist Partisi Girişimi'nin
kamuoyuna ilanı ile yeni bir umut ışığı yakıldı.
Umudu büyi.itmck, kadrolardan kitlelere doğru
taşımak ve tam da umudu fakirin ekmeği olmaktan
çıkarmak! Yani atılan ilk adımı geliştirerek politik
ve örgütsel güce dönüştürebilmek. Başka bir
ifadeyle, dikilen küçük fidanın çınar ağacına
dönüşmesini sağlayabilmek.

Bu başarılması zor görevin altından kalka­
bilmemiz için, fidanı büyütmeye soyunan herkes,
öncelikle "bütün umudum kendimde" bilinciyle
davranarak elini taşın altına koymalıdır.

Mczopotamya sosyalist hareketinin farklı
damarlarından gelen kadrolar, dinamikler yeni bir
oluşumu yaratmaya ilk adımı attılar. Eğer gerçek­
ten çınar ağacını büyi.itmeyi amaçlıyorsak; bu
zamana ve sorunlara dayanıklı bir partinin (örgüt)
yaratı l masına girişiyoruz demektir. Bu, devrimci
değişinıde misyon üsttenebilecek parti arayışıdır.
Yani sonradan dağıtmak üzere topartamaya gir­
işmiyoruz, girişmemcliyiz. Bu coğrafya, bir süre
sonra bir biçimiyle dağıtılan ya da dağıtılınayla
yüz yüze bırakılan kitlesellik kazanmış epeyce
politik parti ve hareket gördü.

Demek ki sorun ideolojik, politik, kültürel
değerlerin büyüti.ilmesidir, değerlerin örgütlülük ve
kitlesellik kazanınas ı dır.

Her bakımdan yeni "bizim" olanı yaratmak için
yola koyulduk. Yeninin arayış ı bir yanıyl a eskinin
sorgulanmasını getirecektir. Gerek kendi
özgülüınüzde, gerek dünya çapında eskiyi
(geçmişin zengin dcncyimini) eleştirel sorgu­
larkcn; yeni adına söylenecek, önerilecek her şey
il laki "doğrudur" denilemez. Ne eski olanda her
"ey yanlış, ne de yeni olacak olanda her şey tasta­
mam doğrudur. Geçmiş eski deneyimde baskın
doğruların yan ı sıra baskın yanlışlarda vardı.

Doğruları baskın yürüyüşün yer yer yanlışları,
yanlışları baskın yiirüyüşün de yer yer doğruları
olmuştu . Sorun; yeni hareket-parti yürüyüşünü,

doğruları baskın adımlarla geliştirebilmektir.

Yoksa "hiç yanlı ş yapmayacağım" diyerek yola
çıkarsan ilerleyemezsin.

Örgütlenmede yeni bir sentez:
Organik birlik

Mezopotamya sosyalist/komünist hareketinin
siyasal, örgütsel oluşumunun tarihi kökleri 30 yıl
öncesine dayanır. Son 30 yılda şekillenmiş farklı
devrimci, sosyalist parti ve örgütlerin ayrıntılı bir
irdelemesi ayrı bir tartışma, araştırma konusu.
Fakat özetin özeti bu gün tablo şudur:

1 -Kuzey Mezopotamya'da 20. yüzyılın son
çeyreğinde şekillenen farklı devrimci, sosyalist
parti ve örgütlerin her biri farklı uluslar arası
sosyalist dinamiklerin (merkezlerin) etkisi altında
şekillendiler. Bu şckillenmede Marksizm'in,
Marksizm-Lcninizm'in Kürdi (Mezopotamyayi)
yorumu zayıf kaldı. Ulusal ve toplumsal kurtuluşu
amaçlayan programlar; ülkenin sosyo ekonomik
ve siyasi prizmalarından geçirilerek şekillenmiş
değillerdi. Ya da en azından bu şekillenmc zayıf
kaldı. Bu durum, Türkiye devrimci, komünist parti
ve örgütleriyle i li şkilere de yansıdı. Kuzey
Mczopotamyalı devrimci, sosyalist parti ve örgüt­
lerin hemen hemen hepsi, Türkiyeli şu veya bu
örgütle paralellik içerisine girmeye özen gösteri­
yorlardı. Burada ne dünya komünist hareketinin
etkisini ne de Türkiye devrimci hareketleriyle
i lişki leri red etmiyoruz. Üzerinde durduğumuz ana
sorun; Kuzey Mezopotamyalı parti ve örgütlerin
gerek dünya komünist hareketiyle, gerekse
Türkiye devrimci hareketiyle ilişkilenmede yeter­
ince Mezopotamya merkezli davranamadıklarıdır.

Dolayısıyla reel sosyalizmin yıkılması , dünya,
bölge ve Türkiye komünist ve işçi hareketinin
yüzleştiği ağır sorunlar ve nihayet yaşanan ger­
ileme hatta yer yer ağır yıkımlar, ülkemiz devrim­
ci, komünist ve ulusal-demokratik hareketini
derinden etkiledi.

2- Kuzeyli parti ve örgütlerin büyük çoğun­

luğunun ulusal özgürlük-sosyalizm davasını
savunmaianna karşın, tek bir sosyalist yapı altında

birleşememeleri diğer bir sorunumuz olarak hep
varola geldi. Sanki aramızda birliği engelleyen
ateş derecikleri varmış gibi "birlik, birlik" sözler­
ine karşın birliğe ulaşılamadı. 1970'li yıllarda
hareket az-çok güçlüyken " ben tek başıma ikti­
dara yürüyorum/ yürüyeceğim" iddiası başlı başına

26--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Ayrı ayrı Fırat'a akan kollar;

birliği engelleyen ateş dereciği
oldu. 1980 ve sonrası yıllarda
hareketin güçten düşüş trendine
girdiği süreçte gündeme gelen
birlikler ise hep başarısızlıkla
sonuçl andı. Bu başansızlıkta bir
çok neden bclirtilebilir; ana
neden güçsüzleşen, dinamizmden
ve kendi varlık zeminlerinden

Fırat yatağında hem yoklar,
ihtiyacı olarak gündemleşti , hem

hem de varlar. Yoklar, çünkü de siyasal yelpazede özgürlük ve

Fırat nehrinde kollarının ayrı sosyalizm mücadelesi dinamik­

ayrı varlığı bulunmaz. Varlar,

çünkü her ayrı kol Fırat'ın

lerinin sesli ve sessiz daveti
olarak öne çıkmış durumda.
Organik birliğe bu geniş ufukla

organik birliğinin birleşenidir. bakmamız gerekiyor. Yoksa
organik birliği sadece

kopan hareketlerin birlik arayışıdır. Bu arayışlar
fıı1ınaya tutulan geminin sığınacak dingin liman
arayışına benzetilebilir. Söz konusu birlik de­
nemelerinde yeni bir sincrjinin, yani birlikte aynı
işi yapma dinamizminin oluşmamasının ana
nedenlerinden biri budur.

3- Genel bir kanı veya işleyiştir; başarılar ilan
edilir, başarısızlıklar ise krizle patiayarak açığa
vurur. Her parti ve örgüt, başarılarını, hem de en
küçük başanlarını haklı olarak ilan ettiler,
üzerinde propaganda ve örgütlenme çalışınasını
yürüttüler. Ama hiç biri ve tam olarak başarısızlık­
larını kamuoyuna, sorumluluğunu üstlendikleri
işçi-emekçi halkına ilan etmeye yanaşmadılar.
Bırakalım dışarıya ilan etmeyi, kendi örgüt içi
kamuoyuna bile başarısızlıklarını ve nedenlerini
cesaretle oıtaya sermekten geri duı·uldu. Malum
özeleştiril er ise, her defasında sorunları teğet geç­
menin ötesinde özüne incmedi.

4- Kuzey Mezopotaınyalı devrimci,
sosyalist/komünist akımlar; son yıllarda sorunları

kovalamaktan çok, sorunlardan kaçarak yoruldu­
lar. Kaçan mı kavalayan mı daha çok yorulur? Bu
sorunun yanıtı kaçan ile kovalayanın amacıyla

ilintili yani kaçanın haklı , kovalayanın haksız

olması durumları olmakla birlikte, genel kural
kovalayandan çok kaçanın yorulduğu yönündedir.
Mezopotamyalı sosyalistler, sorunları yeterince
göğüslcyip boğuşabilselerdi, dinamik bir yorgun­
luk yaşanırdı. Ama hem örgütün hem de asıl amaç
olan özgürlük mücadelesinin ilerletilnıesine katkı
sunarlardı. Fakat özellikle son yıllarda
Mezopotamyalı sosyalistler, sorunları göğüsleınek­

ten kaçarak yoruldular ve sonuçta zengin sosyalist
potansiyel ciddi bir çürüme ve dağılınayla yüz
yüze geldi.

20. yüzyılın son çeyreğinde şekillenen devrim­
ci, sosyalist yapılar; gerek baskın doğrularıyla
gerekse baskın yanlışlarıyla tıkandılar ve yeni
arayışlara zemin hazırladılar. Zemini olgun laşan

arayış yeni bir senteze dayanacak olan organik bir­
liktir. Organik birlik; hem tıkanan ve yer yer
dağılan geçmiş sosyalist damarın doğasından
gelen bir zorunluluk olarak kendini dayattı, hem
sosyalist hareketin geleceğinin kaçınılmaz bir

dağılan/tıkanan hareketlerin ve
tekil duruma düşmüş olup arayış içerisinde olan
kadroların ihtiyacının ürünü bir proje olarak
algılayıp davranırsak bu hepimiz için ve önemlisi
işçi , emekçi halkımız için felaket olur. Çünkü tek
başına dağılma ve tıkanma yeninin dinamizmi,
yani itici gücü olamaz.

Organik birlik vurgumuzun, zengin ve
herkesçe anlaşılır izahını, Fırat nehrinde birleşen
kollannın organik birliği bize vermektedir. Farklı
yerlerden irili-ufaklı kollar (ırmaklar, dereciklcr)
Fırat'ta birleştiklerinde yan yana bir duruş sergile­
mezlcr. Kol kola girip birlikte yürümezler (akma­
zlar). Fırat'ın içinde sentezlenip yeni bir organik
birlik oluşturur. Ayrı ayrı Fırat'a akan kollar; Fırat
yatağında (nehrinde) hem yok lar, hem de varlar.
Yoklar, çünkü Fırat nehrinde kollannın ayrı ayrı
varlığı bulunmaz. Varlar, çünkü her ayrı kol
Fırat'ın organik birliğinin birleşenidir. İşte Fırat
öıneğinden hareketle doğadaki organik birlik ben­
zeri bir birliği hedetliyoruz. Doğa bilimleri ve
olayları elbette birebir siyasete, toplumsal yaşama
indirgenemez. Bizde indirgememeliyiz.
Hedeflenen misyon bilinciyle davranacak olan
yeni bir hareket/partidir. İçinde parti ya da alt
kanatlar olarak ayrı örgütlerin olmamasıdır.

Hedeflenen yeni hareket/partide; cephe partisi
niteliğinde kurulan DEP'te olduğu gibi örgütlerin
paı1ilerin ayrı ayrı varlığı olmayacak. Bir başka
deney olarak ÖDP'de yaşananlar da model olarak
alınamaz. Yani yeni bir partide birleşrnek için bir
araya gelen örgütler, partiler; yeni yapı içersinde
eriyip yeni bir sentez oluşturaeaklarına, soğuk
suda yan yana duran demir çubukları gibi varlığını
sürdüren grupların yeni parti içinde varlığının
devamını peşinen reddctmcliyiz. Organik birlik,
yeni hareket/paıti olarak Mezopotamya Sosyalist
Partisi Girişimi'nde yer alnıada ön kabul görme­
lidir. Kürt sosyalistlerinin, devrimcilerinin bir
başka özgün birliği olan ve yarı yolda kalan beş
örgüt ve partinin kurduğu oluşumun deneyimi de
refcransımız olamaz. Beş yapı; eski yapılarının
tasfiyesi ya da eski yapıların, değer ve birikimleri
üzerinde yeni bir partinin kurulması kararını verdi.
Ama daha ilk adımla eski doku, yeniyi çelmeledi
ve kararı kararsızlık izledi. Başka bir çok faktörle

Sosyalist Mezopotamya --- 27

www.a
rs

iva
ku

rd
i.o

rg

Teorik-ideolojik üretimde "ben",

birlikte yeni oluşum yarı yolda
kaldı ve dağıld ı.

politika ve örgütte ise "biz". Bu

ikisinin uyumlu birliği ya da
ilişkisinin sağlıklı ve dinamik
yürütülmesinin anahtarı olabilir.
Aydın siyaset ilişkisi iddia edilip
öne çıkarıldığı gibi salt Stalin
döneminin SSCB'nde sorun
değildir. Az ya da çok siyaset ile

aydın ilişkisi her cobrrafyada
sorunlu olmuştur. Genelde ortak

Kuzey Mezopotamya'da
sosyalist/komünist hareketin
organik birliğinin koşulları bir
çok açıdan gelişip olgunlaştı. Her
birimiz farklı ırmaklardan, dere­
lerden gelerek yeni ve büyük bir
nehrin yatağında birleşmeye

durmaksızın "ben• içerisinde

"bizim" olanı büyütebilmek! işte

Bolşevik Parti'nin itici gücü ve

işte sosyalist demokrasi. ..

doğru akmak istiyoruz. Hem geçmişteki gelenek

ırınaklarını aşmak istiyoruz, hem de geçmişin

olumlu, ileri değerlerin i yeniye taşımak istiyoruz.
Doğrusu zor bir sınav!

Hem sosya list hareketin organik birliğini hc­

defliyoruz, hem de sosyalist minderdc olmak

kaydı ile zengin farkhlıklarımızı korumak isti­

yoruz. Marksizm zeminindeki ideolojik, farklılık­
larımızı paı1iyi ve hareketi dinamize edecek tetik­

leyicilerden biri olarak algılayacağız, ama parti

içeriğindeki bu farklılıkların örgütlenmede ayrı
aidiyetlere bürünmesini red edeceğiz. Yani hem
ideolojik, teorik, kültürel üretimde olabildiğince

zengin farklılığı içerecek olan "ben"in varlığını
savunacağız hem de politika ve örgütte "beni" red

edip "bizi" esas alacağız. Bir başka açıdan zor bir

sınav hepimizi bekliyor!
Teorik-ideolojik üretimde "ben" ve politika ile

örgütıc ise "biz" ve bu ikisinin uyumlu birliği ya

da durmaksızın "ben" içerisinde "bizim" olanı

büyütebilmek! Işte Lenin'in önderliğindeki
Bo lşevik Paıti'nin itici gücü ve işte sosyalist

demokrasi ... Becerebilecek miyiz?
Sosya list zemindeki teorik, ideolojik farklılık­

larımızı barındıran ve hareketin ilerlemesi ile yani

"bizim" olanın büyümesi ile paralel eski farklılık­
lar geride kaldıkça ; doğanın, toplumsal yaşamın ve

mücadelenin zengin dokusunun kaçınılmaz gereği

olarak yeni teorik/ideolojik farklılıkların gün­

demimize durmaksızın gireceğinin bilinciyle fark­

lılık içinde organik birliği savunmalıyız.
Hareket/parti içinde teorik/ideolojik üretim alanın­
da zengin farklı eğilim, arayış anlamında dinamik­

ler olmalı, ancak bu eğilim ve arayışlar parti

içinde paıti ya da örgüte dönüşmemelidir. ideolo­
jik-teorik üretimde, tüm zenginliği ilc özgür

yaratıcılığı harekete geçirmek, politik mücadele ilc

örgüt yapısında demokratik mcrkcziyetçiliğe kesin

bir uyum. ideolojik üretimde özgürlük, politik

eylem ve örgütlenmede ise disiplin ... Bu ikili yak­
laşım, yeni hareket/parti de bir başka ön kabul ya

da ilke olmalıdı r.

Aydın ile siyaset ilişkisi

Bu yaklaşım, aydın damarı ilc siyaset (parti)

sorun şöyle özetlenebilir:
Siyaset yani parti (örgüt), aydını "Elini taşın

altına sokmamakla," eleştirirkcn, tersinde de aydın

partiyi, "Bana siyasetin dar gömleğini giydiriyor,"

ya da "Dar ideolojik kalıpları dayatıyor" diye

eleştirdi, bugün de cleştiriyorlar.
Bu sorunun özgülümüzde aşılmasında elimizde

sihirli bir değnek yok. Yöntem olarak şunlar öne­

rilebilir.
Birincisi; dünyada olduğu gibi ülkemizde de

ideolojisiz bir parti ya da politik hareket olmadı,

bundan böyle de olmaz. Liberal , milliyetçi , sosyal
demokrat, komünist vb. hangi nitelikte olursa

olsun partinin mutlaka ideolojisi vardır.

Ikincisi; ideolojik/teorik üretim kaynakları ile
politik duruş ve eylem (yani siyaset) arasında

uyumlu bir bil'lik veya ilişkiye ihtiyaç vardır.

Sözünü ettiğimiz uyumlu ilişkiyi genelde ideolo­

jik/teorik üretim kaynakları (özelde aydın) ile
siyasetin odağı olarak partinin özgür hareket etme
alanlarını yaratabilirsek kurabiliriz. Daha somutta;

teorik, ideolojik ve kültürel üretim dinamikleri
özel olarak da aydınlar üretimlerinde olabildiğince

özgür davranabilsinlcr. Bütün zenginliği ile

yaratıcı "ben"i sergileyebilsinler. Ama ,"ben"in
ürettiği her şey doğru mu? Her teorik/ideolojik

üretimi parti olduğu gibi kabul etmek zorunda mı?
Hayır! Aydın üretimde özgür olacağı gibi parti

kurumları da bu özgür üretimden neyi alıp almay­

acağı sorununda özgür olmalıdır.
Üçüncüsü; iki özgür alan arasında uyumlu bir­

liği yaratmanın ilk koşulu ise her iki alanda da
ufku geniş, derinlikli kadroların varlığını gerekli

kılar. Bu uyumlu birlik ne yarım aydınlarla ne de

çapsız ve ufku dar siyasetçilerle sağlanamaz.
Picasso, Gorki, Cegerxwin vb. gibi sanat ile

siyaset arasında sağlam bağ kurabilen güçlü aydın­
lar ve çaplı siyasetçilerle, 2l.yy başında yaşamdan
gelen davet de her geçen gün güçlenir.

Bu anlayış karşılık bulabilecek mi? Ve yığınları

harekete geçirecek politik dinamizm, söz konusu

sürecin karşılık bulmasını hızlandırabitecek mi?
Yanıt bekleyen zor sorular ...

Dördüncüsü; elbette aydından partinin bir

bileşen i olarak aktif siyaset beklenir, ama bu

tamamı ile karşılıklı ortak alan ve iradeye dayanır-

28 -- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Öncelikle, çözüm değil zengin

sa yol kat edici olabilir. Siyasetin
daveti ile aydının iradesinin
örtüşmesi gerekir. Ek olarak
siyaset, partinin etrafında geniş
bir dost aydın kuşağını örerek de
aydın ile siyasetin birbirinden
besleneceği bir ilişkiyi gcliştire­

bilir.

bir sorunlamanın kadrolara,

aydınlara, işçi ve emekçi

yığınlara değişik araçlarla

yığın aktivitesi içerisinde, siyasal

taktik ve programlar doğrul­
tusunda bir ayrışmayı ge li ştire­

bilmektir.
taşınmasının temel bir yöntem

"Öncelikle belirteyim, benim

açımdan sorun, birkaç kadronun,
hatta birkaç yüz kişinin kendini

politik olarak ifade edebileceği

olarak izlenmesi bu açıdan

oldukça önemlidir.

Birbirini dinamize eden siyasal
ayrışmanın kaçınılmazlığı

Mezopotamya Sosyalist Partisi Girişimi pro­
jesinin üstlenebileceği diğer önemli bir işlev; adım
adım aslına uygun bir siyasal saflaşmanın gerçek­
leşmesine dinamik bir katkıyı sunabilmektir.
Milliyetçisinin milliyetçi , sosyal demokratının
sosyal demokrat, komünistinin komünist olarak
kendini tanımladığı ve kamuoyu tarafından da
öyle algılandığı yapıların ayrı ayrı şekillenmesi,
ülkemizin ve sınıflı toplum yapımızın ihtiyacıdır.

Dahası ezilen ulus ile sınıflı toplum gerçeğimizin
varlığı zaten farklı nitelikli siyasal partilerin var­
lığının en temel gerekçelerinden biridir.

Bugünkü siyasal yapılanma aslına uygun bir
siyasal ayrışmayı temsil etmiyor. Bu durumun aşıl­

ması gerekiyor. Milliyetçi , sol, sosyal demokrat ve
komünist yapı ile dinamiklerin hem programatik

hem de politik duruş olarak kendilerini net olarak
ifade etmeleri ileri bir adım olacak.

İdeolojik bilinç ile milliyetçi ya da liberal

davranan kadrolarla, Marksist ideolojiyi referans
alan sosyalistikomünist kadrolar, aynı partide
çalışamazlar. En azından kendi adıma bunu belir­
tebilirim. Ama ayrı partilerde oıtak işbirliğini
geliştirebiliriz. Her akım kendi minderindeki fark­
lılıklar üzerinde kendi birliğini aramalıdır.
Komünist hareketin yanı sıra milliyetçi, liberal ,

ulusal demokrat akımiann her biri de bünyesinde
farklı eğilimleri barındırır, barındırabilir.

Milliyetçi, sol sosyal demokrat ile komünist
hareketlerin birbirlerini rakip görme ya da bir­
birinin anticisi olma dönemini geride bıraka­
biirliğimiz oranda, hepimiz oıtak payda olarak

özgürlük davasına hizmet edebiliriz.
Aynşmanın ilk ön adımı , kadrosal alanda

siyasal ayrışmayı geliştirebilmektir. Ikinci adım

olarak, kadroların yaşamın her alanındaki
mücadelede kendilerini yeniden üretcbilmclcridir.
İkinci adımın zayıf karnı; ekonomik, sosyal,

kültürel ve siyasal talepler uğruna geliştirilecek
mücadeleyle işçi, emekçi yığınlar arasında siyasal
ayrışmayı geliştirebilmektir.

Kadrolar önemlidir, ama daha da önemli olan

bir partinin kurulması değildir.
Tab-::lasındaki ismi yeni olan ve kurulu diğer par­
tilerden bu farkının dışında bir farkı olmayan par­
tinin ise hiç ama hiç düşünülmemesi gerektiğine
inanıyorum. Böyle bir partiyi kurmamak, kurmak­
tan daha iyidir.

Kadrolar değil, işçi-emekçi yığınl ar yeni bir
yasal parti istiyorlar mı'? Süreç farklı bir siyasal
partiyi talep ediyor mu'? Bu istemin yığınlar
tarafından sesli dile getirip-getirilmemesi de
önemli değil. Önemli olan içerisinden geçtiğimiz
süreç ve bu sürecin sessiz tanıkları olarak olgu­
ların, dinamiklerin doğasından gelen bir talep var
mı yok mu? Öncelikle bunu açığa çıkararak bir
tartışmanın, irdelemenin tam olarak sürdürülmesi

gerekir. Bu nedenle aydınlarla, kadrolarla s ınırlı
olmayan işçi, emekçileri ve onların üretim
içerisindeki doğal önderlerinin aktif yer alacakları
bir tartışmanın örgütlenmesi gerekiyor." (S.
Çiftyürek, Açık parti tartışması, Gün Yayıncılık,
sy:l2)

Öncelikle, çözüm değil, zengin bir sonınla­
manın, kadrolara, aydınlara ve işçi , emekçi yığın­
lara taşınmasının temel bir yöntem olarak izlen­
mesi bu açıdan oldukça önemlidir. Sorunlamayı
halka ve kadrolara zengin araçlarla taşıyalım, tabir
uygunsa sabırl a, inatla toprağı yeniden sulayalım.
Böylece tabandan, yerelden sorunl arın çözümüne
ilişkin arayışı tetikleyelim, kışkırtalım.

Mücadeleyi, arayışı kadroların ötesinde halka,
işçi, cmekçilcre, geniş aydın kaynaklarına ve

önemlisi gençliğe taşıyamazsak; bu proje ne
anlamlı bir siyasal ayrışmayı yaratabilir, ne de
siyaset yelpazesinde kendi al anında devindirici bir
güç haline gelebilir.

Dünyada, bölgemizde ve ülkemizde, devrimci

değişimden yana dinamiklerin yüzleştiği sorunları ,

emeğe, halka, gençliğe taşıyıp, orada dinamik bir
arayışı tetikleyebildiğimiz oranda mevcut kadro
yapısının da kendini yeniden üretebileceği yaşam
alanıyla buluşur, buluşabilir. Yoksa mevcut kadro

yapısı (ayrım yapmadan belirteyim) sorunludur,
kırılgandır. Bir çoğumuz geçmişte büyük emek
harcamış, ağır bedeller ödemiş olabiliriz. Ama
aynı bir çoğumuzun bugün sudan yeni çıkmış kar-

Sosyalist Mezopotamya --------------------------------------29

www.a
rs

iva
ku

rd
i.o

rg

Kadroların, hem değişimin

tal misali soluğunun kesilmiş
olduğu da bir başka kadro
gerçeğimizdir.

dinamiği hem de değişime
sınırianna dayandı, dayanıyor.

Çin ile Hindistan da derinleme­
sine kapitalizme çözülürse; diğer
sonuçlar bir yana sadece her eve
bir otomobil bu iki ülkede (ki
dünya nüfusunun yüzde 40'ı
demek) hayata geçirilirse, bunun
anlamı; mevcut otomobil sayısı

Mevcut kadro yapısı olarak,
geçmişte devrimci ütopya,
devrimci romantizm ilc davran­
mış, düzeni yıkabilmek için önce
kendi düzenimizi aşmış olabili­
riz, ki geçmiş kadro yapısı belir-

uğramanın öznesi olmalarının

koşull arını hazırlayacak;

gövdede güçlü bir örgütlen-

meye ulaşmamızı sağlayacak;

arayışı tetikleyelim.

leyici olarak böyleydi . Ama bugünkü kadro yapısı
olarak bir çoğumuzun düzeninin oluştuğu ya da
düzen oluşturduğu açık. Genel kuraldır: Düzeni
olan düzeni değiştiremez! Hepimiz bunun üzerine
düşünıneliyiz .. .

Organik birlik kurmak üzere yola çıkanların
kendi iç aidiyctlcrinde (yani yeni "bizim"
aidiyetinde) birbirimize karşı oldukça açık davran­
mamız gerekiyor. Yoksa iç perçini sağlam yeni bir
yoldaşlık bağını örcmeyiz. Sorun kadroların yaşam
içerisinde kendini yeniden üretecek alanın
yaratılabilmesidir. Çünkü kadro değişmez değildir,
o da değişir. Değişimi hedefleyen de değişir ama
hem değiştirecek hem değişecek zemine, alana gi­
rerse bunu başarabilir.

Özetle;
Kadroların, hem değişimin dinamiği hem de

değişime uğramanın öznesi olmalannın koşullarını
hazırlayacak; yerel olduğu kadar merkezi kadro
yapısının belirlenmesinde salt iradi ölçütlerden
kuıtulmamızı ve merkezde değil, gövde de güçlü
bir örgütlenmeye ulaşmamızı sağlayacak; ve
nihayet siyaset ile yaşamın, siyaset ile
örgüt/örgütlenmenin bağının yeniden kurulabilme­
sine bizi taşıyabilecck arayışı tetikleyelim. Her
alanda zengin üretim ve arayışın dinamiklerini
harekete geçirebilecek sorunlamayı taşınıaya tüm
eneıjimizle hazırlanalnn. Önce arayışı, yeniden fı­
liz lenmeyi tetikleyeliın , sonraki adını, toparlan-
ma dır.

Komünist hareket sorunlu;
Peki ya milliyetçilik, ya liberalizm?

Kökeni daha gerilere dayanmakla birlikte net
çizgileriyle 19. yüzyılda i:iç belli başlı ideoloji ya
da akım ortaya çıktı. Bunlar, liberalizm, miltiyetçi­
lik ve sosyalizm (Marksizm). Bugün makro
düzeyde ele aldığımızda her üç akımda sorunlarla
yüz yüzedirler. Fakat gelecek bakış lı Marksizm'in
(sosyalizmin) sorunları ile geçmiş bakışlı libera­
lizmin ve milliyetçiliğin yüzleştiği sorunlar
temelden farklıdır. Bu farkların burada ayrıntısına
incıncyiz, ama özetle şunlar söylenebilir.

Kapitalizm dünya çapında tarihsel ve fiziksel

ikiye katlanacak. Tüketim
kültürü bütün cephelerde Çin ve Hindistan'da
hakim olursa doğal kaynaklar ve çevre adına
geriye bir şey kalır mı?

Kapitalizmin krizi , aynı zamanda liberalizmin
krizidir. Çünkü liberalizm, kapitalist serbest piyasa
işleyişinin felsefesidir. Fakat, kapitalizmin krizi,
Marksizm'in ya da sosyalizmin krizi olamaz.
Çünkü Marksizm kapitalizmi aşmanın sorunlarını
yaşıyor. Hem öyle ki 21. yüzyıl başında komünist
hareket dünya çapında kapitalizmin bir daha geri
dönmernek üzere aşınanın köklü sorunlarıyla
boğuşuyor. I 9. ve 20. yüzyıl devrimci dalgasına
oranla 21 . yüzyıl devrimci dalgası derinden ve
daha çaplı olarak şekilleniyor. Dolayısıyla ağır
gelişiyor. Kesin olan insanlığın kapitalizmle
geçmişe oranla daha köklü bir hesaplaşmaya
yöneldiğidir.

Reel sosyalizmin ve başta SSCB'nin ömrü, 20.
yüzyıl devrimci dalgasının çapı ve derinliğiyle
orantılıydı. iyi dayandı ve bizlere ileriye doğru
sonuçlar üreteceğimiz dev bir mirası geride bırak-
tı.

Liberalizm, bir yanıyla muhafazakarlığa karşı
ideolojik bir tepkiydi. Fakat kapitalist toplum
kurumlaşıp standartlaştıkça, onun koruyuculuğuna
soyunan liberali zmin kendiside muhafazakarlaştı
ve liberal ideolojiyle birlikte kapitalist sistemde
meşruluğunu giderek kaybetti. Bugün ne
ekonomik işleyişte ne de siyasette liberalizmin
eseri kalmadı. Bırakalım Türkiye vb. ülkeleri, AB,
ABD ve Japonya gibi kapitalist merkezlerde bile
liberal, muhafazakar ve sosyal demokrat hükümet­
lerin gerek ekonomik programları, gerekse izledik­
leri siyaset tüm pratik uygulama ve sonuçlarıyla
aynı laşt ı . Sosyal demokrat Toni Blair hükümetinin
"3 . yol" uygulamalarının, muhafazakar Teacher
hükümeti ile hükümetteki Alman Sosyal Demokrat
paıtisi'nin uygulamaları da, muhafazakar H. Kolh
hükümetinin ekonomik, sosyal uygulamalarıyla
aynı laştı .

ABD'de, Alınanya ya da Fransa'da veya

Japonya'da siyasi libcralizrnin hakim olduğunu

kim iddia edebilir? Liberalizmin anavatanı olmak­
la övünen ve buıjuva iktisatçılar tarafından da öyle

/' M V

www.a
rs

iva
ku

rd
i.o

rg

..---

Sorunlara genel olarak

gösterilen ABD'de ekonomik,

siyasi liberalizmin hakim

olduğunu kim söyleyebilir?

Mezopotamyayi, özel olarak da
anlanz. Peki ideolojik bilinçle

Kürdi pencereden bakabilmeli- milliyetçilik iddiasını taşıyan

Milliyetçiliğin ne hallere

düştüğünü görmek için, uzağa

gitmeye gerek yok. Arafat'ın, M.

Barzani'nin, Mandela'nın, D.

Timur'un düşürüldüğü konumu

yiz. Zira Kuzey Mezopotamya'da partilerin AB savunusu nasıl izah

Kürt halkının yanı sıra; Türk, edilir? Milliyetçilik ve AB

Arap, Ermeni, Asuri vb. ulusal

azınlıklarda yaşıyor.

savunusu karşıt olgular. AB, mil­

liyetçiliği , ulusallığı aşma iddi­

asında ve 200 yıl bağımsız ulusal

irdclemek yeterlidir.

Emperyalizm'c karşı olmak demokrat, yurtse­

ver olmanın koşuluydu. Bu koşul , son 100 yılda,

10 milyonlarca insanın ölümüyle belirlendi.

Emperyalist sömürgeciliğe Asya ve Afrika başta

olmak üzere dünya çapında büyük kanlı kavgalarla

karşı durarak bağımsızlık mücadelesi geliştiren

ulusal kurtuluş hareketleri gerçeğini yaşadık.

Buı,rün ise tersine emperyalizm ile işbirliği

içerisinde çözüm arayan az sayıda ulusal kurtuluş

hareketleri gerçeğini görüyoruz. Nedenlerine

gelince!
Ulusal kurtuluş mücadeleleri tarihsel evre

bakımından belirleyici olarak aşıldı. Az sayıda

ulus dışında hemen hemen her ulus kendi bağım­

sız devletini kurdu. Yani günümüzde ulusal bağım­

sızlık hareketleri zayıf, sosyalist sistem yok.

Bağımsız bağlantısızlar hareketi, ismen var, fiilen

yok. Fiilen olsaydı, emperyalizm Yugoslavya'yı

parçalayamazdı. Uluslar arası komünist ve işçi

hareketi zayıf ve yeniden toparlanmanın sorun­

larını yaşıyor.

İşte günümüzde halen çözümlenmemiş ulusal

kurtuluş hareketleri böylesine berbat bir uluslar

arası siyasi iklimde bağımsızlık mücadelesini

geliştiriyorlar. Mandela'nın, D. Timur'un,

Filistin'in ve Güneyli ulusal hareketin ve hatta

Kuzey irianda'nın emperyalizmle işbirliği

içerisinde çözüm aramaları söz konusu siyasi

ikiimin bir sonucu. Bu koşullarda mücadele eden

Arafat, Barzani, Talabani, A. Öcalan vb. ulusal li­

derler ve ctkiledikleri ulusal hareketlerin hepsi

aynı kumaşın farklı desenlerini temsil ederler.

Hepsi emperyalizm ve bölge gericiliği ilc işbirliği

içerisindel er.

Kısacası milliyetçilik günümüzde ağır sorun­

larla yüz yüze. Daha özgün olarak Kuzey

Mczopotamyalı milliyetçi, ulusal demokratik parti­

lerin Türkiye'nin AB'ye tam üyeliğini savunduk­

larını görüyoıuz. Vatandaşın, "kamım doyar ve

kafa ma cop yemem" dürtüsüyle AB savunmasını

devlet sürecini yaşayan uluslar

da bile milliyetçilik AB'ne karşı çıkarken; daha

ulusal devlet olgusunu yaşamamış Kürt ulusal

yapıları AB'ni savunuyorlar. Parçalanmış ülke ve

ulus gerçeği ortadayken; bunu daha üst boyutta

resmileştirip, kalıcılaştıracak olan AB savunucu­

luğunu yapan milliyctçiliğc ne denir?

Milliyetçilikten başka her şey! Böylesine bir mil­

liyetçilik; Kürdi ya da Mezopotamyayi bir bakış

yönünde bile ciddi sorunlarla yüz yüzedir.

Sonuç olarak:
Mezopotamya Sosyalist Paıtisi Girişimi projesi

yönünde sürdürülen görüşme ve tartışmalarda sık

sık; "Soruna Kürdi pencereden bakabilmeliyiz"

önerisiyle karşılaştık. Doğrudur, fakat önermenin

şöyle olmasının gerçeğimizi daha tam olarak yan­

sıtaeağı inancındayım; sorunlara genel olarak

Mezopotamyayi, özel olarak da Kürdi pencereden

bakabilmeliyiz. Zira Mezopotamya'da (Kuzey

Mezopotamya) Küıt halkının yanı sıra; Türk,

Arap, Ermeni, Asuri vb. ulusal azınlıklarda yaşı­

yor.
Diğer bir sorun olarak, sınıflı toplum

gerçeğimiz koşullarında, evimizin bir değil birden

fazla penceresinin olduğu rcalitemiz var.

Dolayısıyla Mezopotamyalı milliyetçi, sosyal

demokrat, komünist parti ve hareketlerin her biri

Mczopotamya'nın (Kiirdün) penceresinden

bakarak kendi özgün duruşunu belirlemelidir.

Hcpimize dönük bir hatırlatma ilc yazıyı nok­

talıyorum; bazen kimi sorun ve olaylara yaklaşını­

da "yüreğin, aklın hiç bilmediği kendi nedenleri

vardır," olabilir. Mezopotamya Sosyalist Partisi

Girişimi projesine omuz veren herkes zorlu bir

sınavla yüz yüzedir. Zaman ve sorun olur ki ;

yüreği akılla frenlememiz gerekecek, zaman ve

sorun olur ki aklı yürek ilc dinamize etmemiz

gerekecek. Ama dışımızdaki ulusal demokratik,

sosyal demokrat, devrimci ve sosyalist yapılara

yönelik tutum ve yaklaşımlarda, aklın hiç

bilmediği yüreğin kendi nedenlerini öne çıkarma­

mak gerekiyor.

Sosyalist Mezopotamya --31

www.a
rs

iva
ku

rd
i.o

rg

Sosyalizm, Kürtler,
.

yeni aray1şlar ...
Ali Çınar

Sosya lizmin yakın tarih anlamında da olsa
sorunlarına yönelik değerlendirmelere girmeden
önce, bu sonın/sorgulamaya gimıemizin nedeni
olan Mezopotamya Sosyalist Partisi Girişimi'nin
konuyla bağını ve gerektiğini bir nebzc de olsa
değerlendinnekte yarar vardır.

Yeni bir girişim

Bilindiği gibi Mezopotamya Sosyalist Partisi
Girişimi, yaklaşık bir yıl süren bir arayıştan sonra
11-12 Ekim 2003'tc Antep'te yaptığı toplantı son­
rasında kuruluşunu ilan etti. Farklı
sosyalistikomünist geleneklerden gelen ve ağırlık­
la Kürt olan sosyalist emekçi ve aydınların açık
alanda örgütlenme arayışlarının bir sonucu olan
Mezopotamya Sosyalist Partisi Girişimi'nin ilan
edildiği açıklama dikkatle incclcnirse, açıklamada,

soıunlara başlangıçta somut çözüm önerileri
sunulmadığı daha çok varolan sorunların sorgulan­
masının hedeflendiği göıiilüyor. Girişim'in önce
hareket sonra partiyi hedeflernesinin cspirisi de,
sonıniarı sorgulama arayışının bir sonucudur.

Mczopotamya Sosyalist Paıtisi Girişimi'nin
sorgulama arayışlarını iki boyutlu olarak ele
a lmakta yarar vardır. Birincisi Kürt ulusal hareketi
içinde sosyalistlerin görev ve sorumluluğu ile
ulusal sorunun çözümüne bakışını; ikincisi ise
sosyalizmin tarihsel ve güncel sorunları ile bu
sorunlara yönelik çözümleri içermelidir.

Girişim, her iki arayışa yönelik sorgulamayı da
zorunlu görüyor.

Günümüz Kürt hareketlerinin önemli bir
bölümü kökcn olarak sosyalist olsa da, blınları
ortaya çıkaran nedenler ya l nızca uluslar arası ya
da ulusal ölçekli sosyalist hareketlenme ve
gel işmeler değildi. Bunlar, en başta da
Mczopotamya emekçilertnin, Küıt yoksullarının,
geniş halk yığınlarının çıkarlarını savunan
hareketleı/partiler o larak ortaya çıktılar.
Emekçilerin, yoksulların, geniş halk yığın larının
yaşadığı çelişkiler ve bu çelişkileri ortadan
kaldıracak anlayışın sosyalist ideolojide şekillen­
mesi ise 20. yüzyılın sonlarına doğru ortaya çıkan
bu paı1i ve hareketlerinin yönünü, doğal olarak
sosyalizme çevirmesine neden oldu.

Ancak günümüz realitesi açısından ortaya
çıkan durum başkadır. Küıt hareket ve partilerinin
önemli bir kesiminin, daha da önemlisi etkili olan­
larının neredeyse tümü, geçmişte sosyalizmi bir
ideal olarak benimsemi ş olsalar bile bu
düşüncelerini ya tamamen terkermiş ya da tali

plana bırakmış durumdalar. Ulusal demokratik
taleplerin Kürtlerin öncel ikli hedefleri arasında yer
alması, bu kesimlerin sosyalizmi red etmesi veya
ona düşman olması anlamına gelmiyor/gelmemeli.
Kuzey Mezopotamya'da, Türkiye'de ve Dünya'da,
gerçek anlamda özgür, eşitlikçi ve barışçı bir
toplumu yaratmak ancak sosyalizm ile
mümkündür. Ulusal sonıniarın farklı biçim ve
yöntemlerle çözümü elbette mümkündür ve bu
durumun onlarca örneği vardır. Ancak en gerçekçi
çözümün sosyalizmlc mümkün olduğu da ayrı bir
gerçektir. Günümüz realitesinde sosyalizmin
gerçekleşmesinin uzun zaman alması yönünde
gelişen düşünceler, sosyalistlerin mücadele alan­
larından geri çekilmesine; en kötüsü ise açık alan
boyutuyla olsa bile kendi kimliklerini gizleyerek
farklı anlayıştaki liberal, demokrat, milliyetçi
yapılarda örgütlenmelerine neden olmamalı.

Üzerinde durulması gereken bir diğer durum
ise sosyalist paıti veya hareketlerin tutumu üze­
rinedir. Elbet sosyalistlerin hedefi uzun vadede
sosyal ist toplumu gcrçekleştirmektir. Ancak Kürt
halkı gibi ulusal sorunlarının çözümü 2 1. yüzyıla
sarkan halkların önünde duran acil sorunla rdan
biri ve en önemlisi ulusal sorunun adil ve
demokratik çözümüdür. Bu anlamda ezilen ulus
sosyalistlerinin öncelikl i hedefi ulusal sorunun adil
ve demokratik çözümü olmalıdır.

Ancak Kürt ulusal hareketi, özell ikle son 10-15
yılda, 'sosyalistlerin ikilemi' olarak tanımlayabile­
ceğimiz iki belirgin çelişkiyi çok açık yaşadı. Kürt
hareket ve partileri ilc kadroları, ağırlıklı olarak
sosyalizm ideallerini geri plana attı ve sadece
ulusal demokratik çizgiye çekildi/bu çizgiyi
savundu. Bir kısmı ise tamamen 'sosyalist/komu­
nist çözümü' benimsedi ve katı ideolojik tutumlar
nedeni ile toplumun farklı anlayışa sahip kesim­
leriyle ilişkilerde gereken esnekliği göstcremedi.

Kürt hareketinin 1990'1ı yılların başında açık
alana yönelmesi ve HEP ile başlayıp günümüzde
de DEHAP, Özgür Parti ve HAK-PAR ile devam
eden sürecinin, 'sosyalistlerin ikilemi' biçiminde
adlandırabileceğimiz bu çclişkilcrin ortaya çık­
masında yadsınamaz bir etkisi vardır. Bilindiği
gibi HEP başlangıçta Kürt ve Türk sol, ilerici ve
yurtsever güçlerini kapsama hedefiyle ortaya çıkan
ve demokrasi ve değişimi hedefleyen bir kitle par­
tisi kimliğini bcnimscmişti. Ancak HEP içinde
düşünülen olmadı. Başlangıçta HEP'i 'ihanetçi'
olarak suçlayan bir kesim, giderek HEP'i kendi
hegemonyasına almak için çabaladı ve bunda

32 ----------------------- Sosyalist M ezop ota m ya

--

www.a
rs

iva
ku

rd
i.o

rg

Pekala ezilen ulus sosyalist-

başarılı da oldu. HEP içinde yer
alan milletvekiliği tutkunu bir
kısım 'sendikacı' ile Küı1 feo­
dalinin HEP'c egemen hege­
monik anlayışı tetikleınesiylc de
bu parti İnönü'nün SHP'sine
pazariandı ve deyim yerindeyse
Kürtlerin açık alandaki bu ilk
parti deneyimi daha embriyonal

leri de, ulusal sorunun yanı sıra

sosyalizmin sorunlarına yönelik

tarisel/güncel gelişmeleri de

yerindeyse tam bir akademi
olmayı amaçlaması gerekmekte­
dir. Mezopotamya Sosyalist
Partisi Girişimi bu ustalığı
gösterebildiği oranda gelişir, ete­
kemiğe kavuşur inancındayım.

tartışabilir ve sorunlara karşı

etkili teorik/politik açılımlar

geliştirilebilirler. Kürtlerin sosyalizm deneyi­
mi, elbet 70 yıl boyunca iktidar-

dönemdeyken bitirildi.
HEP'ten sonra ortaya çıkan ciddi bir oluşum

ise, DEP'ti. I 993 yılında Kürt hareketi içinde
gelişen sıcak ilişkilerin bir sonucu olarak kurulan
DEP, daha çok cephesel bir kimlik içeriyordu. Bu
amaca uygun olarak kuıulmuştu. Lcgal veya ille­
gal, Kürt hareketinin çok küçük bir kısımı, DEP'in
dışındaydı . Yukarıda andığımız ve özünde sosyal­
ist olan farklı yaklaşımlar içindeki Kürt yapılan­
ınalarıda DEP'te yer aldı. DEP'in dışında kalanlar
ise daha çok Kürt milliyetçileri ile islamcılarının
küçük bir kesimiydi. Ne yazık ki DEP deneyimide,
en azından Kürt ulusal hareketinin açık alandaki
cephesel birliğine hizmet edecekken, hegemonik
ve dar grupçu yaklaşımların etkisiyle kısa zaman­
da bitirildi.

Yazımızın asıl konusu olmadığı için, açık alan­
daki Kürt partisel örgütlenmelerinin geniş bir
biçimde irdelenmesine gerek görmüyorum. Ancak
şunu da bcliı1mcdcn geçmemek gerekir. Açık alan­
da sosyalist kimliğiyle örgütlenmeyi hedefleyen
Mezopotamya Sosyalist Partisi Girişimi, Kürtlerin
bu alandaki sosyalist nitelikli ilk adımı olmaya da
adaydır. Bilindiği gibi Kürtler açık alanda
örgütlenirken, şimdiye kadar hep demokratik kitle
partisildemokratik kitle örgütü anlayışını benimse­
di ve açık alandaki örgütlenme modellerini de bu
anlayışa uygun olarak şekillendirdi.

İlk olmanın, hele ulusal sorun gibi çözüm
bekleyen ciddi bir sorunla yüzyüze olan bir halkın
açık alandaki sosyalist kadro ve kitlelerini örgütle­
meyi hedefleyen bir ilk olmanın avantajlarının
yanı sıra yadsınamayacak dezavantajları da vardır.
Herşeyden önce ulusal sorunun sosyalizm ile
bağını çok iyi kurmak ve bu konuda geniş halk
yığınlarını ikna edici bir politik/teorik anlayışa
sahip olmak; ikincisi ise sosyalizmin tarihsel ve
güncel sorunlarını çok nitelikli bir biçimde tartış­
mak, öneriler gcliştim1ek gerekir. Bunun için

· Mezopotamya Sosyalist Partisi Girişimi'nin, önce­
likli olarak ulusal sorunun demokratik çözümünü
hedef olarak belirlemesi -ki bu belirleme ilk açık­
lamada vardır- ve bu hedefinden sapmaması en
elzem olan sorundur. Sosyalizmin tarihsel ve gün­
cel sorunlarına yönelik olarak ise deyim

da olanlar kadar değiL Belki en
ciddi sorgulama ve çözüm önerileri, hatta yeniden
iktidar olma durumu, deneyimleri Kürtlere göre
daha belirgin ve daha fazla olan bu kesimlerden
gelecektir. Ancak Kürtlerin de, Türklerin de, bu
deneyimi iktidar anlamında yaşamamış diğer halk­
ların da bu konuda ürkek davranmalarının gereği
olmadığına inanıyorum. Pekala sosyalist iktidar
deneyimi yaşamamış uluslar ile ezilen ulus sosya­
listleri de, hem ulusal soruna, hem de sosyalizmin
sonıniarına yönelik tarisel/güncel gelişmeleri
tartışahilir ve evrensel tartışmaları da dikkate
alarak tarihsel ve güncel sorunlara karşı etkili
teorikipolitik açılımlar geliştirilebilirler.

Mczopotamya Sosyalist Partisi Girişimi'nin
konuyla bağına ilişkin bu kısa belirlemelerde
bulunduktan sonra, asıl tartışmak istediğimiz
soruna, sosyalizmin yeniden yorumlanmasına
yönelik düşünceleric ilgili değerlendirmelere geçe­
lim.

Sorunlar açığa çıkınca sistem çöktü

Yakın tarih açısından irdeleğimizde sosyalist­
lerin, tüm eksik ve aksaklıklanna rağmen, daha
çok eski Sovyetler Birliği'ndeki 'Glasnost ve
Perestroyka' politikalarının gündemleştirilmesin­
den sonra sosyalizmi, daha doğrusu sosyalizmin
geleceğini tartışmaya başladıklarını görebiliriz.
Özellikle üçüncü dünya ülkelerinin komünist ve
sosyalist partileri arasında, ama genel olarak tüm
dünya komünist ve sosyalistleri arasında 'Glasnost
ve Perestroyka' yandaşlığı veya karşıtığı biçiminde
gelişen tartışmalar/değerlendirmeler, yeterince
öngörülü olmasa da sosyalizmin geleceğini gün­
demine almıştı. Sosyalist/komünist partilerin bir
kJsmının gündemine aldığı tartışmalar, "atılan
adımlar tamamen doğrudur" ya da ''SBKP ihanet
içindedir" biçiminde 'ak-kara ikilemi' olarak
tanımlanabilecek bir bakış açısıyla sığ bir seyir
izleycbiliyordu. Ancak bu sığlığa rağmen şurası
bir gerçek ki, verimli ya da verimsiz dönemin
tartışmalannda ana eksen, 'Glasnost ve
·Perestroyka' politikalarının değerlendirilmesinden
ibaretti ve değerlendiımelerin hiç birinde, böyle­
sine 'güçlü' ve 'devasa' bir sistemin kısa sürede
dağı lacağı, SSCB ve diğer Doğu Avrupa

Sosyalist Mezopotamya --------------------------------------33

www.a
rs

iva
ku

rd
i.o

rg

SSCB başta olmak üzere

ülkelerinin bir günde alaşağı ola­
cağı tahmin

Doğu Avrupa ülkelerinde sis­

temin çöküşü ve giderek kapi-
70 yıllık iktidar deneyimine
sahip olanlar bile, gelişmelerin
bu düzeye varacağını,
sosyalistikomünist
partilerin/ülkelerin bir günde
çözülcceğini/çökeceğini kestire­
memişlerdi. Gelişmelerin

merkezinde yer alanlar da dahil,

cdilmiyordu/edilemiyordu. talizme evrilme, birçok iç ve dış

Dünün iktidarı olan güçlü etkenin yanı sıra sosyalist sis-
komünist paıtileri, başta da
SBKP, sosyalist bloğun ciddi temin kendi içindeki çürüme ve
sorunları olduğununun farkınday- yozlaşmanın da bir sonucudur.
dı. Gorbaçov'un SBKP merkezli
olarak geliştirdiği 'Glasnost ve
Perestroyka' politikaları da bu sorunlara çözüm

bulma, değişimi en az sancıyla gerçekleştirme
arayışının bir sonucuydu. Ancak 'Glasnost ve
Perestroyka' politikalan ile en azından sosya­

listlerikomünistler tarafından arzulanan sonuçlar

gerçekleşmedi . Tam aksine, 'Glasnost ve
Perestroyka' politikalarının da neden olduğu
etkiyle, sosyalist blokta hızlı bir çözülme, savml­

ma ve giderek kapitalizme cvrilme yaşandı. Bir

diğer deyimle, sosyalist sistemde yaşanan ciddi

sorunları gizleyen öıtü kalkınca bu ülkelerdeki
sosyalistikomünist partilerin yönetimlerine ayan
olan sorunlar herkes tarafından görüldü. Bu
durum, 'Glasnost ve Perestroyka' politikalarında

öngörüldüğü gibi eskiyi sorgu! ayıp geliştirme ye­

rine, koşarcasına, eski sosyalist sistemin geniş
halk kitleleri ve 'prolcterleri' açısından ne olduğu

belirsiz 'yeniye' yönelmeyi beraberinde getirdi.

Gelişmelerin akıl almaz hızı

Elbet 'Glasnost ve Pcrcstroyka' politikalarının
gündemleştirilmesi öncesinde de sosyalizmin içe­

riğine/niteliğine yönelik tartışmalar vardı. Ancak

Gorbaçov tarafından gündeme getirilen 'Glasnost
ve Percstroyka' politikalarından önce yaşanan

tartışmaların büyük çoğunluğu, daha çok 'sistem'
içinde yer alanlar ile 'sistem'e dahil olmayan ya da

karşıt olanların 'kuramlarını' savunanlar/karşı

çıkanlar arasındaki tartışmalar biçimindeydi . 'İde­
ologların', kendilerinin taraf oldukları blok ya da

ülkelerdeki sistemin savunuculuğuna soyunması,
sadeec kendi görmek istediklerini görmclcri,
deyim yerindeyse bir futbol takımı taraftarı kim­

liğiyle 'kendi sosyalizmini' savunması , düşünsel

aydınlanmanın bir ürünü olan ve kökenini ilkel

komünal topluma kadar uzatabileceğimiz Marks'ın
bu büyük toplumsal projesinin, sosyalist toplum

modeli anlayışının sorunlarını görmeye yetmedi;

tam aksine bu sorunların giderek büyümesine
neden oldu.

Özellikle son 15 yıl içinde yaşananlar, sosyalist

sistemdeki çöküntü, bununla bağlantılı olarak
ulusal ve uluslar arası sosyalistikomünist hareket­

lerin yaşadıkları, tahmin edilemeyecek bir hızla

gelişti. Dünün sosyalistikomünist partileri, hatta

sosyalistikomünist partilerin
kadrolarının, ideologlarının önemli bir çoğunluğu
gelişmeleri neredeyse şaşkınlık içinde izlemekle

yetindiler. Daha sonraları bir kısım sosyalist
yapı/kadro ise elde kalanlarla, Çavuşesku'nın 'pro­

leter direnişçiliği', Castro'nun, Kim II Sung'un
empeıyalizme karşı direnen kaleler oldukları, hatta

eski sosyalist ülkelerdeki iktidariann çok kısa
sürede yeniden kazanılacağı gibi bazı avuntularla

yetinmeyi denediler. Sanırız bu durum bile,
yaşanan şaşkınlığın önemli bir göstergesidir.

Tüm bu anlatılanlardan çıkan sonucu, bir iki

cümleyle özetlemek mümkündür. SSCB başta
olmak üzere tüm Doğu Avrupa ülkelerinde sis­
tcmin çöküşü ve giderek kapitalizme evrilme
birçok iç ve dış etkenin yanı sıra sosyalist sistemin

kendi içindeki çürüme ve yozlaşmanın da bir
sonucudur. Kuşkusuz bu etkenler içinde en önem­
lisi iç ctkenlerdir.

Özlemiere yanıt olarnama

Belirli bir kronoloji olmadan karma olarak iç

ve dış etkenleri ve bunların neden olduğu çürüme

ve yozlaşmaları kısaca şöyle özetleyebiliriz:
Bloklar arası çatışma ve soğuk savaşın etkileri,
sosyalist ülkeleri kapitalist sistemle büyük bir
yarışın içine sokmuştu. En başta gelen silahianma

yarışıydı. Ayrıca, çoğu savaşa endeksli olarak
geliştirilen yeni bilgi ve uzay teknolojisi yarışında

geride kalınama anlayışı nedeniyle, kaynakların

büyük çoğunluğu kapitalist sistem karşısında daha

güçlü(!) olmaya ayrılıyordu. Sosyalist ülkeler,
savaşa endeksli bilgi ve uzay teknolojisi ile silah
sanayinde devasa sonuçlar elde etmişti . Bu alan­

larda yaşanan yenilik ve gelişmelerin tümü kapi­

talistlerin elde ettiği teknoloji ile at başı gidiyordu.

Ancak kitlelerin yaşam düzeyini yükseltecek stan­

daıtları yakalama konusunda aynı beceri gösterilc­
memişti. Son çıktı ürünleri itibarıyla yüzü kitlelere

dönük olan üretim ve hizmet sanayi sektörleri,
daha devrimin ilk yıllarında kuruldukları/oluştu­
nıldukları gün gibiydiler. Savaş ve uzay sanayinin

gelişimi için büyük paralar harcanırken , ürünleri

itibarıyla yüzü kitlelere dönük sektörlerin gelişimi

için tck kuruş harcanmıyor, buralara tek çivi
çakılmıyordu. Öte yandan halkın özlemlerine yanıt

34--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Kürtler, hem ulusal mücade-

olamama; 'proletarya diktatör­
lüğü'nün önce parti, giderek parti
içindeki bir zümrenin diktatör­
lüğüne dönüşmesi vb. durumlar
da geniş kitleler ile yönetenler
arasında büyük bir uçurum oluş­
turmuştu . 'Glasnost ve
Perestroyka' politikalarının da
özünü oluşturan ve yılların

lenin yakıcı sorunları nedeniyle,
görmek istememiş, eski basma

hem de geçmişin ikameci

anlayışının sonucu olarak

sosyalist sistemin, sosyalizmin

kalıp söylemlerle "sosyalizmin
biricik öncüsü" olma iddiasıyla
yaşamını sürdürmüştür/sürdürü­

yor. Bir kısmı ise çöküntünün
yaşadığı sorunlara zaman

ayırmadılar/ayıramadılar.

hızıyla eşdeğer bir hızda hemen
'yeni sürece' adapte olmuştur. Bu
ikinciler arasında sosyalizme

sarkan sorunları olan 'mülkiyet' ve 'emek perfor­
mansı' gibi kavramların dibinin doldurulmaması,
emekçileri büyük bir uınarsızlık ve hantallığa
itmiş, günü kurtarma anlayışı egemen kültür
olarak toplumun büyük bölümünü etkisi altına
almıştı. Bu etkenler 'Batı' özlemini emekçiler
arasında giderek daha da büyütmüştü.

Kapitalizme yönelme de
sancısız olmuyor

Sosyalist sistemin çökmesinden sonra gözle­
nenlerden de anlaşılıyor ki, eski sosyalist ülkelerin
kapitalizme yönelmesi de sanıldığı gibi sancısız
olmuyor. Güç dengelerinin kapitalizm lehine dön­
mesi, eski sosyalist ülkelerde yıkılıştan sonra
hı zlanarak artan çürüme, yozlaşma ve yoksulluk,
geçmişin sosyalist ülkelerinde nisbi de olsa eskiye
özlem duygularını geliştirirkcn, geniş anlamda da
yeninin hangi esaslar üzerinde
kurulacağınınikurulması gerektiğinin taıtışmalarını

beraberinde getirdi . Eski sosyalist ülkelerde
giderek artan arayışlar, küçük bir azınlık dışında
birebir eskiye ulaşmayı hedcflcmiyor.
Kapitalizmin nimetleri(!) ile tanışan geniş halk
yığınlarının kapitalizme yönelimleri ve ona yöne­
lik değerlendirmelerinde de farklılıklar oluşmaya
başladı. Ancak görünen odur ki, bu durum daha
uzun süre devam edecek; yani hiçbir şey eskisi
gibi olmayacak, ancak değişirnde kısa sürede
gerçek leş(e)ıneyeeektir.

Gelişmelerden Kürt ve Türk
sosyalistleri de etkilendi

Özetteyerek sunmaya çalıştığımız bu gelişme­
ler, tüm dünya sosyalist/komünist hareketlerini
etkilediği gibi , Türk ve Kürt sol ve sosyalist
hareketlerini, komunistlerini de etkiledi. Hiç kuşku
yok, sosyalist sistemde yaşanan bu gelişmeler
sosyalizmin tarihsel sürecini büyük bir kesintiye
uğratmış, büyük bir geriye dönüşün başlangıcı
olmuştur. Aynı durum, ülkemizde ve Türkiye'deki
sol, sosyalist ve komünist hareketler bazında da
görülmüştür. Bu hareketlerden bir kısmı, kendini
yaşatmak adına yaşananiann hiçbirini görmemiş,

düşman politikaların taşaron­

luğunu yapanlar bile türemiştir.
Şurası bir gerçek ki, yaşanan sorunun büyük­

lüğü, gelişmelere hazırlıksız yakalanan her kesimi
olduğu gibi Kürt ve Türk sosyalistlerini de şaşkın­
lığa uğratmıştır. Bir kısım sosyalistikomünist
hareket/parti, kendilerine haksızlık yaptığımızı,
sorunları tartışanlan, gündemlerine alanları
görmezden geldiğimizi söyleyebilirler. Elbet göz-
den kaçan istisnalar olabilir. Ancak son birkaç yıl
hariç, yaşananları ve akabinde geliştirilen söylem­
leri şaşkınlık olarak nitelendirmek yerinde bir
tanımlama olur sanırım. Bu şaşkınlığın nedensiz
olduğuna inanmıyorum. Örneğin şaşkınlığın
önemli bir nedeni, kendine güvensizliktir. İdeolo­
jik üretim yerine ithal etmeyi esas alanlar, elbet
şaşıracaklardır ve ciddi bir güven bunalımına gire­
ceklerdir. Bir diğer neden ise sorunun evrensel
boyutu ve devasalığı nedeniyle bu kesimle(in
kendilerini ciddi bir çözüm gücü olarak
gör(e)memeleridir. Bu ikinci durum Kürtler açısın­
dan, çok daha belirgindir. Kürt hareketleri, ulusal
mücadelenin yakıcı sorunlan içinde sosyalist sis­
temin, sosyalizmin yaşadığı sorunlara zaman ayır­
madılar/ayıramadılar.

Kürt dirilişinin mimarı: Sosyalizm

Kürtlerin bırakın yaşanan devasa sorunu
çözmeleri, kendi realitelerinden kaynaklanan
durum nedeniyle belki çözüm önermeleri bile o
kadar kolay değildi. Ancak sosyalistlerin/komu­
nistlerin bir işi de zoru başarmak değil mi? 1938
Dcrsim İsyanı'ndan sonra büyük bir sessizliğe
bürünen Kürt ulusal hareketinin ilk ciddi dirilişini,
ulusal uyanışını sol ve sosyalist düşünceleric tanış­
masından sonra gerçekleştirdiğini ve sosyalistlerin
ulusal mücadelenin gelişimi anlamında kısa sürede
önemli başanlara imza attığını dikkate alırsak,
Kürt sosyalist ve komunist hareketlerininin bu
konuda daha etkin davranmalannı beklemek
gerekirdi. Sorunumuz ulusaldır, deyip tartışınalar­
dan geri çekilmek ya da onu önemsememek yer­
ine, yaşananları tartışmak, en azından çözüm öner­
ilerini gündemleştirmeklzenginleştirmek yapıla­
bilirdi. Üstelik birçoğunda isim ve program

Sos alist Mezopotamya ---1~

www.a
rs

iva
ku

rd
i.o

rg

Kapitalist sömürü mekanizması

değişiklikleri yaşansa bile, Kürt
ulusal hareketlerinin önemli bir
bölümü nicelik anlamında
olmasa da nitelik anlamında hiilii
bile sosyalizme olan inancını
koruyor.

nasıl ki sosyalizmi bir tarihsel
cu olarak dünyanın geleceğini

zorunluluk olarak ortaya çıkar- tehdit eden atmosferdeki ozon

mışsa, üretim güçleri ile üretim

ilişkilerinde ortaya çıkan

delinmesi ... Bunların tümü kapi­
talistlerin eseridir ve kapitalistler
hala bile bu riskierin ortadan
kaldırılmasına yönelik bir adım
atmıyorlar.

farklılıklar da kapitalizmin
Elbet sonınu tartışmak, onu

çözmek anlamına gelmiyor. Bu
sorun belki daha onyılllarca

ömrünü uzatmıştır.
Şu da unutulmamalıdır ki,

tartışılacaktır. Belki daha onyıllar boyunca sosya­
listler, iktidara gclemeyeceklerdir. Tüm bunlara
rağmen sorunun her boyutta tartışılması, yeni
teorik/pratik formülasyonların üretilmesi gereki­
yor. Çarlık Rusyasının acımasız koşullarında, kap­
italizmin, sömürünün en acımasız olduğu 20.
yüzyılın başlarında yoksulların ve emekçilerin
umudu olan sosyalizm, bugün daha gelişmiş ve
daha nitelikli teorik/pratik üretimlerle, üstüne
üstlük bunca deneyimden sonra niye yeniden
insanlığın umudu olmasın?

Deneyimlerin ışığında sosyalizm

Sosyalizmin 70 yıllık iktidar deneyimi, özellik­
le de son 15 yı lda yaşananlar sosyalizme geçişin
zamanı ve biçimleri konusunda önemli ipuçları
vermektedir. Sosyalistlerin yaşananlardan dersler
çıkarıp kapitalist üretim ilişkileri ile bu sistemin
doğasına ilişkin gelişmeleri dikkatle incelemeleri
durumunda, kapitalizmin sanıldığı kadar kısa
ömürlü olmadığı görülecektir. Kapitalizmin
sömürü ve baskı mekanizması nasıl ki sosyalizmi
bir tarihsel zorunluluk olarak ortaya çıkarmışsa,
üretim güçleri ile üretim ilişkilerinde ortaya çıkan
farklılıklar da kapitalizmin ömrünün uzamasının
en önemli nedenidir. Üretim ilişkileri her geçen
gün değişiyor/gelişiyor. Mal ve hizmet üretimi,
artıyor. Çalışanlar başta olmak üzere halkın önemli
bir bölümünün durumu, kapitalizmin azgın sömürü
çarkianna sahip olduğu ilk dönemindeki gibi
değildir. İnsan hakları, demokratikleşme, doğa ve
çevrenin korunması, gelir dağılımında nisbi de
olsa bir dengenin sağlanması gibi genel konularda
yaşanan iyileştirmeler ile şiddet ve savaş
karşıtlığının artması, gelişmiş kapitalist ülkeler
başta olmak üzere dünyanın önemli bir bölümünde
demokratik yapının gelişmesini beraberinde
geti riyor.

Elbet herşey güllük-gülistanlık değil ve
dünyanın hala çok ciddi soıunları var.
Silahlanmaya ayrılan pay, yoksulluğun dünyanın
belli bazı coğrafyalarında vardığı korkunç boyut,
bölgesel savaşlar, sanayileşmedeki kiir hırsının
neden olduğu çevre kirlcnmesi ve bunun bir sonu-

kapitalistler karşılarında ciddi bir
rakibin olduğu dönemde, yani sosyalist sistemden
sözedilebildiği dönemde, özellikle gelişmiş ve
gelişmekte olan ülkelerde sosyal ve siyasal alanda
ciddi iyilcştiımelere yöneldiler. Batı Avrupa'da
yaşanan iyileştirmelerin; son zamanlarda ciddi
sarsılmalar yaşasa da sosyal devlet anlayışının
özellikle Kuzey Avrupa ülkelerinde gelişmesinin
önemli bir nedeni, hiç kuşkusuz sosyalist sistemin
varlığıdır. Gelişmiş kapitalist ülkeler, arka
balıçelerinin artıları sonucu da olsa, ciddi
ekonomik iyileştim1elere ve bununla bağlantılı
demokratik gelişmelere neden oldular. Ancak
nedeni ne olursa olsun, yaşanan gelişmeler üretim
güçlerinde ciddi bir değişime neden oldular.
Emekçilerin ve genel olarak halkın durumunda
iyileşme gözlenmesi, giderek sm1tlar arası ilişki­
lerin yumaşamasını beraberinde getirdi. Ezen­
ezilen sınıf kavramı, artık ya lnızca 'patron-pro­
leter' bağlamında ele alınmıyor. Daha da ötesi,
sınıflar arası 'antagonist' denilen çelişkilerin
'çözümü' için barışçıl mücadele yöntemleri daha
fazla öne çıktı/çıkıyor.

Üretim güçleri ile üretim i li şkilerinde yaşanan
bu değişimler ile sosyalist sistemin kapitalizm
karşısında aldığı ağır yenilgi, 20. yüzyılda termi­
nolojimize giren yeni bir kavramın ortadan kalk­
masına da neden oldu. Bir diğer deyimle artık
çağımız, kapitalizmden sosyalizme geçiş çağı

değildir.

Sorular ve yanıtlar

Bu yaşananlardan çıkarılması gereken sonuçlar
vardır/olmalıdır. Çıkarılması gereken en önemli
sonuç ise, kapitalistlerin akıl almaz kar harsının ve
bunun neden olduğu yıkımların, ölümterin hala
devam etmesidir. Kapitalizmin bu açgözlülüğünlin
önüne geçmek ise sosyalistlerin görevidir.

Hiç kuşkusuz "sosyalizm insanlığın gele­
ceğidir". Geleceğin özgür, barışçı, savaşsız,

sömürüsüz, sınıfsız ve devletsiz toplumu şu an için
bir ütopya olsa bile, bu toplumu kuracak olanlar
da sosyalistlerden başkası olmayacaktır.

Sosyalizmin, özellikle de Kürtler açısından
bugünden yarına elde edilecek bir kazanım olacağı

36--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Kürt sosyalistleri açık alandaki

inancında değilim. Deyim
yerindeyse bu hamur daha çok su
götürecektir. Ancak yine de,
sosyalist örgütlenmenin olmazsa
olmaz bir gereklilik olduğu
inancından yola çıkan kadrolar,

parti hedeflerine ulaşsalar bile,
mak, sosyalizmin tezleriyle ne
kadar örtüşür? Ya da bu anlayışı

sosyalist tez olarak geliştirmek
mümkün mü?

parti tabanı, kadrolar, hatta

parti yapılanması içerisinde

olmayan aydınlar bile parti

yayınlarında tüm olguları ala-

aydınlar, emekçiler olarak bildiğine özgür tartışabilmelidir .
yanıtını bulmamız gereken soru-

Sosyalizmi, artık yalnızca bir
sınıfın diktatoryasını savunan
iktidar ideolojisi olarak değil,
tüm toplumu kapsayan çağdaş,

lar olduğu inancındayım.
Nedir bu sorular ve ne yapmalı?
Diğer bir deyimle, eğer proleterlerimizin artık

"z1ncirlcıinden başka kaybedecek şeyleri de
varsa", sosyalizmin yeniden inşası ve egemenliği

için nasıl bir yol izleme! iyiz?
Sosyalizme geçiş nasıl olmalıdır? Eskiden

olduğu gibi, gerekirse zor yöntemlerinin de kul­
lanılacağı kesintisiılsürekli devrim süreci ml ben­
imsenmeli? Yoksa yeni ve başka bir yol mu bulun­
malı?

Bir diğer olgu ise, toplumun farklı sınıf ve .kat­
manlarına yönelik sosyalistlerin tutumudur.
Sosyalistler, kendileri dışındaki diğer örgütlenme­
lerle, farklı sınıf, katman ve akımlarla nasıt bir
ilişki geliştirmeli? Bir diğer deyimle, "proleterlerin
biricik partisinin" yönettiği, diğer sınıf ve katman­
Iann yönetsel haklannın ellerinden alındığı bir
"proleterya diktatörlüğü" mü, yoksa herkesin
özgürce örgüdenebildiği yeni bir toplum modeli

'') mı ...
Sosyalizmin ilk deneyiminin yarı-feodal bir

ülkede yaşanması, onun yenilgisinin de nedeni
midir?

Soruları artırmak mümkün. Ancak,
Mezopotamya Sosyalist Partisi Girişimi de dahil
olmak üzere, ülkemizdeki tüm sosyalistlerin bu ve
benzeri onlarca sonıya araması gereken yanıtlar

vardır/olmalıdır.

Sosyalistler herşeyi tartışmalı

Mezopotamya Sosyalist Partisi Girişimi açısın­
dan tüm bu sorulara "Sosyalist Mezopotamya"nın
ilk sayısında yanıt verilmesi için henüz erken ola­
bilir. Ancak bu ve benzeri soıuların tartışılması

gerektiğine inanıyorum. Bunun yanı sıra tartışıl­
ması gereken, yanıt bulunması gereken başka
olgularda vardır.

Örneğin sosyalistlerin, sadece şiddet yanlısı
teokratik ve faşist partilerin örgütlenmesinin
yasaklandığı çok partili demokratik toplum modeli
içinde kendi kimlikleriyle örgütlenip iktidara
kitlelerin oylanyla gelmelerini ve bu oyları ala­
madıklarında ise muhalefette kalmalarını savun-

özgür ve demokratik toplumu/toplumları kurmanın
ideolojisi olarak görebilir miyiz?

Bu satırların yazarının kafasında, bu sorulara
yönelik yanıtlar elbette vardır. İlk sayımızda bu
sayfaların bize tamnan sınırlarını aşmamak için,
konuyla ilgili detaylı görüşleri gelecek sayıya
bırakınada yarar görüyorum. Şu kadarını söyleye­
yim, bu satırların yazarı bir Kürt sosyalist
örgütlenmesi yürütme çabası içinde olan biri
olmakla birlikte, sosyalistlerin çok partili
demokratik bir toplum içinde kitlelerin oylarıyla,
barışçıl yöntemlerle iktidara gelebileceğini ve yine
aynı yöntemlerle iktidardan ayrılarak muhalefette
kalabileceğini savunmakta, sosyalizmi, artık yal­
nızca proleteryanın ideolojisi olarak görmediği
için, 'proleterya diktatörlüğü'nü de bir kavram
olarak red etmektedir.

Mezopotamya Sosyalist Partisi Girişimi içinde­
ki bu farklılıklanmızın bir zenginlik olduğu/ola­
cağı inancıyla tüm düşüncelerimizi hiçbir kısıtla­
maya tabi tutmadan tartışmamız gerektiğine
inanıyorum. Elbet parti olmanın espirisi ayrıdır.
Partiler, anarşizme yönelmiş 'renk cümbüşleri'
içinde gelişmeılgelişemez. Ancak Kürt sosyalist­
leri açık alandaki paıti hedeflerine ulaşsalar bile,
ideolojik/teorik üretim merkezleri, parti tabanı,
kadrolar, hatta parti yapı lanması içerisinde
olmayan aydınlar bile parti yayınlannda tüm olgu­
ları alabildiğine özgür tartışabilmelidir.
Tartışamının önüne hiç bir engel konulmamalıdır.
Üyelerin inisiyatifiyle parti yönetim organlarına
seçilenler ise bu ideolojik/teorik üretim merkez­
lerinden alabileceklerini almalı, politikasını bun­
lardan yola çıkarak şekillendirmelidir.

Partileşmenin henüz olgunlaşmadığı süreçte
ise, üzerinde en geniş uzlaşmanın sağlanmadığı
hiç bir konunun Girişim'in 'biz'i olarak sergilen­
mesinin doğru olmayacağını düşünüyorum.

'Biz'i büyütmek sosyalistlerin önlerine koya­
cakları en önemli görevler arasındadır. Ancak şu
da unutulmamalı ki , 'ben' olmayan 'biz' olmayı da
beceremez ...

S os ya list Mezopo tam ya ------------------------ 37

www.a
rs

iva
ku

rd
i.o

rg

Yeni

Yaşamın her alanını doğru ve
dolu yaşamak, buna uygun poli­
tik tespitler yapabilmek için,
gelinen aşamanın gerçekliğini
bilince çıkartmak lazım.
Derinliğine yaşanacak olan
gelişmelerde; her an her şeyin
olabileceğini göz önünde bulun­
durarak, geleceğe uzanmanın
hesapları şaıtlara uygun bir şe­
kilde yapılmalıdır. Dcrinlik arz
eden çalışmalar yapma adına
realiteden uzaklaşmadan ve
zeminden kopmadan uygun
pratik ve öngörü içinde olmak
gibi bir zorunluluğumuz
olmalıdır. Sürecin gösterdiği
gibi, uç tespitlerle, kof çıkışlar­
la, amaçlanan hedefe varıl­
madığı ya da erken sonuca
gidilmediği, aksine yaniızlaşma
tehlikesini de beraberinde
getirdiği görülmelidir. Yaşamdan
çıkanlan bu önemli sonuçları
göz ardı etmeden, yapılacak
işlerin ciddiyetini bilerek yola
koyulmalıyız.

Yaratılmak istenen eserin
sosyalist içeriği zorunlu olduğu
kadar, pratik yanı da doyurucu
ve ihtiyaca cevap verecek çapta
olmalıdır. Yani emek anlayışını
ve ulusal değerleri temsil etmek­
ten çok, bu anlayışı yaşayarak
temsil edebilme çok daha önem­
lidir. Sosyalistlerin emek kul­
vanndaki yürüyüşleri ya da
mücadeleleri, kısır döngüden
arınarak, işin yoğunluğunu

kendilerinden menkul saymaları
ve kendileri ile sınırlı tutmaları,
günümüzün tartışmalarının eks­
enini oluşturduğu açıktır. Özgür
birey çizgisine ulaşılmış izleni­
mi verilerek özgürleşme
sağlanamamakta ve yaniızlaşma
problemi öne çıkmaktadır. Bu
sıkıntıyı aşamayanların, yaşamı

ve toplumu örgütlernesi
mümkün değildir. Küıt sosyal­
istlerinin bu olumsuzluklardan

militaniiği • • •

Deniz Dilan

ders çıkartmış olması gerekir.
Çünkü, en çok acısını çekenler
onlardır. Yaşamı örgütleyerneme
soıunu ortadadır. Sorunu ciddiye
alarnamanın yarattığı tahribatın

bilimsel analizini kategorik
olarak sıralamaktan çok, genel
geçer tcspitlerle darlığımızı izah
edebilmeyi ve bunu aşmanın
derinlikli ve yatay gelişmeye
sunacağı katkıyı görmemiz
önemlidir. Her atılan tohumun
derin ve yatay bir evreden sonra
dikine gelişme sağlayacağı açık­
tır. Evreler atianarak gelişme
moduna girilmcz. Bağlı olarak
altını çizerek söylemek
gerekirse, yaşamda karşılığı
olmayan teorik vaazların
inandırıcı olmadığı anlaşıl­

malıdır.

Eski yaşamla yeni yaşamı
yan yana koyarak, dövünüp ağıt
yakmayacağız. Bunun yanında
Serwantes'in Don Kişot'luğuna
da soyunnıayacağız, devasa bir
devrimci potansiyeli bir çırpıda
berheva etmeyeceğiz. Bizim
yaşanısal temelde bir derdimiz
var, ilacı bizim coğrafyamızda
ve beynimizin kirletilmemiş
hücrelerinde harekete geçi­
rilnıeyi bekliyor. Çözüm bizde,
bizim ellerimizdedir. Başımız
belada iken, bizim değederimizi
lime time edenlerle bir hesaplaş­
mamız olacak. Bu iş bitti,
yapılacak başka bir şey kalmadı
mantığı ve yönelimi ile her gün
değerlerimizden bir parçasını
söküp alnıaya çalışan sollu-sağlı
sinsi ve saldırgan dostları da
ciddi bir şekilde frenleme
derdimiz vardır. Bu yüzden
yaşama inatla bağlı olmak, söz
konusu bağlılığın teorik ve
pratik yürütücüsü ve takipçisi
olmak zorundayız. Yaşama inat­
la sarılmanm maliyetini bilerek,
toplumsal gelişmenin önündeki
engelleri görerek, hedefleyebil-

menin zaruriyetini bilince
çıkartmalıyız. Gelişmeleri sakin
ve kararlılıkla göğüsleyerek,
örgütleyerek çalışmalarımızı
yoğunlaştırmalıyız.

Temaslarımızda vaaz etmekten
çok, teorik donanımla birlikte
pratik anlamda çözümleyici
olmalıyız. Sistemin, tabularıo ve
yerel gericiliğin bombardımanı
altında bulunan değerlerimizin,
Küıt sosyalistlerince bireyin
yaşamına sindirilebilinir bir
pratik ve uslupla sahiplenilmesi
sağlanmalıdır. Bu konuda
inandırıcı olmak için açık ve
dürüst olunmalıdır. Halkımızın
yarattığı değerlere sosyalistçe
yaklaşım esas olmakla birlikte
söylemden ziyade, üretimi öne
çıkaran bir tarzın hakim olması
gerekir. Üretimi hedefleyen bu
tarzın kadroları olabilme inadı
ve mücadelesi içinde olmalıyız.
Aslından uzaklaşan itici, yoz
entellektüel yaklaşımlar, kuıu
sosyalist söylemlerle bir yere
ulaşamayacağımız anlaşıldığın- ·

dan, kuyrukçuluğa düşmeden
halkın sorunlanna dokunarak
ortak olmalıyız.

Şunu biliyoruz artık, alanı
boş zannederek ucuz yaklaşım­
larla ve aceleci girişimlerle yol
alınmayacaktır. Yaşanacak

evreleri atlayarak kendince
sonuca ulaşınaya çalışanlar,
gelecekte kendilerini dayatarak
zemini bulandırabilirler. Çünkü,
kısa vadede sonuç alma peşinde
koşanlar, zemindeki gerçekliği
görünce sıkıntıya düşecek ve
söylemieric günü kurtarmaya
çalışacaktır. Sancısız doğum

gerçekleşmez. Bunu fark ettik­
lerinde, sanemın kaynağına
incmcz ve çözüm gücü olamaz­
lar. Bu körlük bu güne kadar
katlanarak geldi ama böyle git­
meyecek. İşin panzehiri, somut
tespitierin yanında, şeffaf uygu-

38--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

lamaları, yaşamın olabilir tüm
alanlarına yansıtmaktır ve bağlı
olarak bu uygulamanın disiplini­
ni oluşturmalı , birey ve birim­
lerin tümü bu disiplinin içine
alınmalıdır. Bu zorunludur. Yani
"pratik samimiyct" denetlenmeli
ve sorgulanmalıdır.

Insan ilişkilerinde verimin
elde edilmesi için, yapılacak
çalışma ve yoğunlaşmalarla
ilgili içinde bulunduğumuz ze­
minin dışında arayışlar ayak­
larımızın yere basmasını
engeller. Ait olduğumuz yerdeki
otantik kültürün devrimci değer­
lerle ham1anlanması, zeminde
tutunmamızı sağlar. Ve kimlikli
bir değerin olgunlaşmasını açığa
çıkarır. Bunun akside olumsu­
zluğa " götürür. Zemini boş
zannedip, acele ve hazırlıksız
bir şekilde sürece yüklenenterin
unutmaması gereken şeyler
vardır. Hiç kimse "zeminde
defıne bulmuş" gibi bir mantık­
la. değerleri kullanma yetkisine
balıklama atlamasın. Çünkü
yaşamda boşluk yoktur. Boşluğu
dolduran, süreci ağırlaştıran bir
hayli etmen olmakla birlikte,
diri bir dinarnizmin çarkları
arasına girmek veye çarkları
emek istikametinde döndüre­
bilmek ya da çarkın dönmesi
için yeni bir yönteme baş vur­
mak isteyenler de vardır. Elbet
bu ciddi bir emek ve sanat işidir.

Özellikle uyanık olmak kay­
dıyla, sabırlı olmak, kırılma ve
dönüm noktalarını iyi görerek,
kavrayarak zamanında ve uygun
müdahalelerle sürece ivme
kazandırarak örgütlülüğü oturt­
mak, güçlü bir kazanırnın
yaratılmasını sağlayabilir. Bu
kazanırnın dinamik potansiyeli
olan gençliğin alternatif arayışı­

na, işçi, emekçi ve köylü yığın­
larına, doğru mesajlar ve doğru
temastarla uzanabilmenin yol­
larını açık tutabiliriz.

Bıkmadan usanmadan her
gün, her saat inatla geleceği

Halkın güzide evlatları

geleceğe umutla bakacak,
umudu büyüten coşku ve

heyecanı örgütleyerek son
üç-beş yılda yaşanan yenilgili

ruh halini, inatla ve inançla

aşmaya çalışacaklardır.

akılcı bir yöntemle örebilmenin
öznesi olunabilmcli. Madem
yeni ve onurlu bir yaşam isti­
yoruz, bu donanıma sahip
olan/olabilen gençliğe süratle
ulaşılmalı. Gençliğin akademik
mücadelesi ile birlikte, gele­
ceğinin siyasal erkine kavuşa­
bilmesinin alt yapısını oluştur­
malıyız. Bu da gençliğin kendi
çabası ile olacaktır. Biz söylem­
den çok teorik ve pratik anlam­
da gençliğe donanımını sunduk­
tan sonra, insiyatif almasını arzu
etmeliyiz. Anlaşılacağı üzere
yeni bir yaşam, gençlik potan­
siyeli içinde daha erken gelişme
arz edecektir. Zira alternatifsiz
bırakılan gençliğimiz, farklı

ahtapotların sollu-sağlı kuşat­

ması altındadır. Durumun
vchamctini gördüğümüze göre,
gençliğimize süratle ulaşmak
zorundayız ve yeni yaşamın zor­
lukları ile birlikte umudunu
kendi elleriyle gerçeğe
dönüştürme, geleceğini kendi
elleri ile yaratabilmenin müjdesi
verilmelidir gençliğimizc. Ağır

bedellerle elde edilen değerlerin
sahipsiz olmadığı, bunun sahib­
inin kendisi olduğunun altı çizi­
lerek, a ltcrnati f yaşamın varlığı
ve bu varlığın sosyalist inancı
kendisine sunulmalı, yurtsever
değerlerin sosyalist bir içerikle
yoğrulmadığında, yaşanan ve
yaşanacak olumsuzlukların fat­
urası hazırlanarak önüne koyul­
malı.

Okuyan gençlik ile ekmek
kavgasında bir başına kalmış
bulunan gençliğin bu yeni ve
alternatif yaşama sonsuz ihtiyacı
vardır. Talimatlı yaşamın, bilin-

meyen kapalı politikalarına karşı
güvensizlik içinde olan
gençliğin önüne konulacak olan
bu yeni yaşamın militanlığı ,

ütopyaları yıkacak şeffaf ve
doyurucu olan bu çizgi asıl
muhatapları ilc kucaklaşacaktır.
Halkın güzide evlatları geleceğe
umutla bakacak, hangi labirent­
ten, hangi sıkıntı ve zorluklar­
dan hangi yöntemlerle çıkabile­
ceklerinin hesabın ı yapacaklar;
yaşamın doğruları ile yüz yüze
kalıp, umudu büyüten coşku ve
heyecanı örgütleyerek sağlıklı
mücadelenin önünü açabilecek­
lerdir. Son üç-beş yılda yaşanan
yenilgili ruh halini, inatla ve
inançla aşmaya çalışacaklardır.
Bir konsept dahilinde, Kürtleri
yenilgiye alıştırma dayatmaları
ve yönelimi ancak, bu çabalarla
boşa çıkartılabilinir ve ancak bu
şekilde yaşamakta olan yazluk
ve dağılmanın önüne geçilebilir
ve müdehaleci gençlik ancak bu
şekilde güçlü bir iradeye
kavuşabilir. Özgür ve iradeli
bireyin yaratılabilme mücadelesi
de, bireyin kendi inancı ve
pratiğiyle gelişeceğinden, gele­
ceğe uzanmadaki zorluklar yeni
yaşamın bilince çıkartılması ile
aşılacaktır. Karamsarlığı dağıt­

mak, süreci berraktaşıırmak
ancak bu yaşam bilinciyle oluşa­
caktır. Yeni bir yaşamın anlık,
günlük ve uzun vadeli
yürütücüsü, dcnetleyicisi ve
neferi olabilmek, işte işin sırrı
buradadır ve bu gerçekliği poli­
tik bir çerçeveye oturtmalıyız.

Eski yaşama müdahale
ederken, eski yöntemlerde
ısrarın kazandırmayacağı bel­
lidir. Başaşağı gidiş, dağılma ve
yozlaşma tcsadüfü bir hadise
değildir. Eski yaşamın tıkandığı,
kendini tckrarın çok altına indiği
bu süreçte, sebepterin ne olduğu
bizim için önemlidir.
Mezopotamyalı sosyalistlerin bu
konuda ciddi bir birikime sahip
olduklarını teslim etmek lazım.

Sosyalist Mezopotamya --------------------------------------39

www.a
rs

iva
ku

rd
i.o

rg

Yöntem tartışmaları, uzun
soluklu mücadele sürecinde
zaten uygun bir çerçeveye otura­
caktır. Halkın durumu ortada,
yapılması gerekenlerde ortada.
Dikkatli olmalıyız, hızlı
düşünüp, düşündüklerimizi ha­
yata geçinneliyiz. Bu yüzden,
teorik çalışmalara yönelip, kısır
döngü içinde kalmamalıyız. Bu
söylemden teorik çalışma gerek­
sizdir anlamı çıkarılmasın. Laf
kalabalığının dışına çıkılarak,

her hangi bir hareketlilik için,
gereğinden fazla yüklenilerek
teorik boğuntuya düşülmemeli.

Doğru bir takım şeyler söyleme
adına kafaları karıştıran, neye ve
kime hizmet ettiği aniaşılmayan
bulanık söylemlerden kaçın­
malıyız. Çünkü, bu uğursuz iş
karşıtlar tarafından bir plan
dahilinde şu anda çokça yapıl­
maktadır.

Evet eski yaşama müdahale
edeceğiz. Alternatifsiz yaşama
müdahale etmek için hazırız.
Zira bu müdahalenin şartları
vardır. Politize vaziyette güçlü
bir dinamiği bünyesinde
barındıran ciddi bir potansiyel

Eskinin mezhep anlayışı

ve örgüt fetişizminden

arınarak, eskiye ait

geliştirmeyen yanımızı

mahkum ederek, yeniyi

yaşayarak temsil edebilmenin

çabası içinde olacağız.

mevcuttur. Bu potansiyelin
dinamosu olan, kafası karışık
umudu yara bere içinde olan
gençlik de, ulaştimayı ve doğru
bir buluşmayı beklemektedir. Bu
uğursuz gidişin önüne geçmek,
dayatılan yenilgili yaşamı red
eden, samimi ve açık bir
anlayışla gençliğin huzuruna
çıkacağız. Mczopotamyalı

sosyalistlerin bu çıkışı geleceğin
teminatı olacağından, işin

muhattabı olmada, arzusu büyük
ve inancı yüksek olan değerlerin
yaratıcısı olan halkımız ve talep­
lerinin takipçisi ve onu temsilde
ısrarlı olan güneşin çocuklarını
selamlamalıyız.

Evet varız diyeceğiz.
Gerekçelerimizi sunarak, tarih­
sel sorumluluklarımızı öne
çıkartıp, bu bizim işimiz,
inancımız ve yaşam biçim-

imizdir, diyerek beklenti içinde
olan asıl dinamiğe uzanacağız.
Yaşamın satır aralarını iyi oku­
yarak, yaptıklarımızı ve
yapacaklarımızı sorgulayarak ve
tartarak mücadelemizi dünya ilc
ilişkilendirip, sürecin
yakıcılığını tüm dostlarımıza arz
edeceğiz. Ulaşabildiğimiz en
ücra noktalara ulaşmalıyız.

Diyasporada yaşayan
Kürtlerinde bu konuda
duyarlılık içinde olduklarını
bildiğimizden, bu yeni altarnatif
yaşama sıcak ve samimi baka­
caklarını önemsiyoruz. Temkinli
ama kararlı bir çizgi sunumu
içinde olmalıyız. Eskinin
mezhep anlayışı ve örgüt fetişiz­
minden arınarak, eskiye ait
geliştinneyen yanımızı mahkum
ederek, yeniyi yaşayarak temsil
edebilmenin çabası içinde ola­
cağız. Dİasporada yaşayan

Kürtlerin bu mücadelede çok
önemli bir yer tutacaklarının bil­
inmesi gerekir. Dünyaya
dağılmış olan halkımızın çocuk­
ları ve gençlerini Mezopotamya
güneşi ilc selamlayacağız.

SOSYALiST MEZOPOTAMYA ABONE KARTI
Adı ve Soyadı: .. .

Adresi

Tel

e-mail

Yurtiçi
Yurt

Yıllık D : 35 000 000 TL

Dışı D : 50 Euro

D Altı Aylık

D Altı Aylık

12 000 000

25 Euro

Abonelik bedelinin Murat Yılmaz adına aşağıdaki adrese posta havalesi olarak gönde­

rildikten sonra, havale dekontu fotokopisinin de adrese gönderilmesi gerekmektedir.

ADRES: inönü Mah. Babil Sok. No:27/3 Harbiye 1 Şişli- iSTANBUL

Tel/faks: 00 (90) 212.219 69 061291 46 38

40--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Siyaset-kültür ikileminde dün ve yar1n

Kendisini, "Politikanın
dışında esas olarak edebiyat ve
kültür ile ilgilenen bir dergi ... "
olarak tanımlayan Hawar'ı
okuyanların, dil bilimci, yurt­
sever, aydın ve Kürt kültürüne
büyük hizmetler sunan
Kamuran Ali Bedirxan'ın, o
ateşli aşk şiirlerinde ünlü
balerin Leyla Bedirxan (Dotmir)
için yazdığı aşk dizelerinin
muhteşemliğine kapılmaması,

onu yürekte hissetmemesi
mümkün değil.

Balerin Leyla Bedirxan,
ı 908'e kadar ll. Abdulhamid'in
Moskova ataşeliğini yapan ve
ı 91 O yılında istanbul'da Rus
Konsolosluğu'nun yardımıyla

Tiflis'e giderek Katkas ve Doğu

Cephesi'nde Osmanlı imparator­
luğu'na karşı aktif politik

faaliyetlerde bulunmuş bir Küıt
siyasetçisi olan Abdurezaq
Bedirxan'ın kızıdır. Abdurezaq
Bedirhan, Osmanlı imparator­
luğu'nun 600 küsür yıllık
saltanatının giderayak yıkıld)ğı
ı 9 18 yılında Tiflis'ten
kaçınlarak İstanbul'a getirilir.
Musul'a götürülerek tıpkı
Abdulselam Barzani gibi
katledilir.

Dotınir Leyla için "aşkage­
len" ve dizeler nakşeden
Kamuran Ali Bedirxan, amcası
Mir Abdurrezak Bedirxan'ın
yaşadıklarını yazmayı düşün­

mez. Olayı bilmediğinden değil,

siyasetle ilgitenmeme adına
Kürt s iyasetçisinin öldürülme­
sine ilgisiz kalmayı tercih eder.
Bu sadece bir ö rnektir.

Kürt aydınlanma tarihinde
siyaset ya da kültürle ilgilenen­
ler birbirlerine karşı hep
mesafeli, ilgisiz hatta çalışır
vaziyette bugüne kadar varola
gelmişlerdir. Siyaset ve kültüıü
birlikte önemseyip özümscycn
ve yan· yana koyup sahiplenen

Ahmet Önal

insanların sayısı nadirdir.
Bunlar da pek bilinçlice kültür
ve siyaseti yanyana koymuş
değildir. Hayatın "cilvcleri"
bazen ikisini yanyana/üstüste
koymuştur. Zira sömürgeci
siyaset ikisini birlikte yok
etmenin telaşındadır. Bizler de
genel olarak düşünmemiş,

saldırı kültüre olduğunda kültür
ilc ilgilenenler savunmaya
geçmiş, siyasete yöneldiğinde
ise siyasiler savunmaya geçmiş
ve her ikisi de yanlız başlarına
kalmışlardır. Tıpkı Kürt tarihin­
deki bölgesel karşı koyuşların
ulusun tümünü kapsamaması,

parçalı ve bölgesel kalmaları
gibi ... Bu durum, haklarını elde
etmek üzere bir türlü komplc
davranamamış olan Kürtleri,
hep parçalı halleriyle "var
olma!" düzeyinde tutmuş, bu
mücadelenin malıkumu etmiştir.

Bizlerin ikisini aynı titizlikte,
ulusal-toplumsal düzeyde
sahiplenip var etmediğimiz ve
her iki alana yönelik geliştirilen
olumsuz luklara aynı refleksleri
göstermediğimiz de diğer bir
gerçektir.

•••
ı 990'1ı yıllarda Kürt siyase­

tine yön veren lider; "Biz ikti­
dara geldiğimizde 40 yıl ülke­
mizi Türkçe ile yöneteceğiz,"

di-yerek, adeta 'Kürt diline
sahip çıkılınasına acilen gerek
yoktur!' vurgusunu yapar,
Türkçe siyaset yapmayı
özendirir, içselleştirif ve meşru
görürdü. Aynı şekilde emrinde
ya da partisinde olmayan,
eleştiren sanatçılara yönelik
geliştirdiği , 'sanatçı değil!' imajı

ise pek güçlüdür. "Bende Kürt
aşkı yoktur," tutumu ile
özdeşleşen bu 'Türkiyelileşme',
'Türk'leşme' adımlarını hız­

Iandırma ve 'Kemalist Kültür
Milliyetçiliği'ni kutsamaya

varacak kadar evrilmesi olası bu

düşüncenin altında yatan neden,
kültürden uzak durmanın
vardırdığı savrulma değilse
nedir?

Daha önceleri, "Dün beni
ilgilendirmez; bugün bir karış
özgür toprak!.." deyip, bugün
Sümer Rahip devletinde kültür
aramanın da aynı dün gibi bir
sapma olduğu kuşku götürmez.
Siyaseten Kürt'ü millet
derekesinden alıp 'alt kültür'
olarak değerlendirdikten sonra
da millet haklarından uzak tutup
etnitise tanırnma tutsak kılmak
gayesi, sistemin onca inkardan
sonra, "Kürtler vardır!
Kardeştir," potasında posasını

çıkarmak gayesi ile buluşmaz
mı?.

Biz siyaset-kültür ikileminde

hep savrulduk. Birinden diğer­
ine daha önem verdik. Bir taraf
olarak diğer tarafı cephe
belledik. Eleştiriler, hatta
eleştiri sınırlarını aşarak

hakaretler sunduk.
"Ah! 30 yıllık yurtseverim.

Ama ana dilimden bir satır yazı
okuyamayacak kadar cahilim ve
onu geliştiremeyecek kadar
ataJet içindeyim. Kültürümüzün
önemini öğrenemcdik . Kuru
kuru siyaset yaptık," diye
hayıflanmaya devam ederiz.
"Bir Kürt klasiğini okuya­
madım. Mem u Zin'i, Feqiye
Teyran'ı , Pertew Bege Hekari'yi,
Melaye Cizirryi, Nali'yi ,
Salim'i, Heci Qadiri Koyi'yi
önemsemcdim. Hele Kürtlerin
kutsal kitabı olarak tanımla­
nabilecek Hawar ve Ronahi'yi
bugüne kadar hiç okuyamadım.

Ben boşuna çırpınmışım!"
deyip, geçen zamanın gerekli
şekilde geçirilmediğine pek
haklı olarak hayıflanırız. Ya da
siyaset debiizine dalarken çirok,
stran, metelok dinlemeyi sıkıcı

S o sya 1 i st M ezapotamy a ------------------------ 41

www.a
rs

iva
ku

rd
i.o

rg

bulabiliriz. Siyasetten bahset­
mek yerine kültürel bir etkinliği
izlemeyi "boşuna" sayarız.

Grup ya da partilerin kur­
maya önayak oldukları müzik,
tiyotro, folklor ekiplerinin uzun
erirnde siyaset içinde eritilip
benzeştiri lerneyince tecrit
edildikleri ya da denetimde
tutma adına yeteneklerinin
özgürleştirilmedikleri; verili
koşullarda kendilerini
geliştiremediklerinde ise
geçmişte olduğu üzere dağa
çekilmeyenierin kızağa çc­
kildikleri veya dağıtıldığı çokça
rastlanan durumlardandır.

Böylesine, porofesyonel siyaset
adına tüm kültürel köklerinden
koparılmış yetenekierin nasıl da
körcltildiklerini görmek ne acı! ..
Ama göıüldü ki bu tasfiyeler
siyasete de yaramadı. Tam ter­
sine onun çehresini ve çevresini
daraltı ı.

Toprağı, dili, beyni ve
düşünce yetisi parçalanmış bir
toplumu birde siyaset-kültür
ikileminde parçalayıp çalıştır­
mak, uyumsuz yaşatmak aıtı bir
parçalanmışlık değil mi? Böyle
bir toplum komple döşünmeyi
nasıl edinebilecek? Kendine ait
olana tam olarak nasıl sahip ola­
bilecek? Küçük şeylere çok
rahatlıkla tav olmamızın nedeni
yıllarca lanetlenmiş olmamızla
birlikte bir de burada yatmıyor
mu?

Doğru olan, tüm değerleri­

nıizi, kurumlanmızı ve farklı
yetenekler ile eğilimleri özgürce
geliştiımek ve bunları olgunluk­
la birbirine dayanak ederek,
siyaset. kültür ve diğer yetenek­
leri birlikte geliştirerek yürüt­
mektir. Egemen sömürgeci
anlayışın yıllarca yok etmek
istediği, tüm bu aidiyetlcrin
tamamı değil mi? Öyle ise
tümüne topyekün ve aynı
değerde sahip olmak neden
doğru olmasın? "Siyaset beni

Toprağı, dili, beyni ve düşünce

yetisi parçalanmış

bir toplumu bir de siyaset­

kültür ikileminde parçalayıp

çatıştırmak, uyumsuz

yaşatmak artı bir

parçalanmışlık değil mi?

ilgilendirmez, ben bilurumu
(kaval) çalarım," demek ne
kadar yavansa, "Küıt'ün stranı
siyasetteki özgürlüğü ateşle­
mez!" demek ya da ona ilgisiz
kalmak da o kadar yavandır.
İkisi yanyana durduğunda ve
birlikte öncmscndiğinde birbiri­
ni tıpkı iki nehirin birleşmesi
kadar coştuı·up güçlendirir ve
yeni ufuklara taşır.

•••
Yılların çok yönlü parçalan­

mışlığı ile kavrulan, Kürt
halkının içinden ölümüne çır­
pınıp çıkmış pek çok Kürt
aydını, dört parçadaki ve diyas­
poradaki Kürtlerin yanyana
gelme özlemleri tartışma
götürmeyecek kadar derin ve
büyüktür. 4-9 Kasım 2003 tarih­
leri arasında gerçekleşen
"Diyarbakır Edebiyat
Günleri"ndc, Kürtlerin bu özle­
mi sınırlıcia olsa hayat buldu.
Celal Başlangıç'ın da belirttiği
üzere "Düşleri Diyarbakır'da
Gerçekleşti." En az oradaki bir
çok aydın kadar, zorluklarla
adeta dans cdercesine Kürt
halkının karanlıkta kalan pek
çok yönünü günyüzüne çıkaımış
oldukları adeta tescil edilmiş
olmasına rağmen, büyük bir
ihtimalle siyasi sayikieric
Avesta, Pcri, Si gibi pek çok
Küıt yayınevine bu etkinlikte
yer verilmemiş olması "önemli
bir eksiklik!" olarak pek kim­
sece tespit edilmemiş de olsa,
"Diyarbakır Edebiyat Günleri"
bir realite olarak yaşandı. Bu
eksikliğin esasının, Kürtlerin
parçalı düşünmeyi aşamamış

olmalarından kaynaklanmış

olması önemlidir. Aynı parçalı
düşünüş nedeniyle, Kürtçe
diyalektler arasında birini esas
almak ve diğerlerini ona tabi
kılmak suretiyle "resmi dil"
tespitlerine girme eğilimleri de
bir türlü son bulmadı. "Kürt
edebiyatının merkezi neresi?"
sorusuna aranan "Diyarbakır,
Mehabat, Erbil, Süleymaniye ... "
vb. suni yanıtlarda hala devam
ediyor. Bu "siyasi merkez nere­
si?" gibi çok da geri tarzda ve
parçalı düşünüşe tekabul eden
alt düzeyli tartışmalar, bu etkin­
liklcrin önemini bilinçli-bilinç­
siz gözden düşürmektedir. Tabi
şablon arayışlan yerine, siyaset,
dil, kültür tartışmalarını bilim­
sellik merkezli konuşmak
önemlidir. Bu tutuma özen
göstermek ve gözden kaçırma­
mak hayatidir. Siyaset bilimi
açısından da geçerli olan budur.
Bazı şartlar ve durumlarda
kazanım nüans farklılıklarına
kadar iner. Bunun için nüanslar
hcsaplanmaksızın dengeyi
yakalamak, bütünü görmek
mümkün olmayabilir. Onun için
merkez görme histerisiy\e bi­
limselikten ve demokratik
tutumdan uzaklaşmak, geleceği
karartır. İyi organize edilmiş bir
etkinlik, eksiklik ve gözden
kaçanlardan dolayı istenilen
etkiyi yaratmaz, etkisi azaltır.
En azından tam olmaz. Biz
kendi güçlcrinıizi yan yana
koyarak güçlü aidiyctimizi
sergileme yerine parçalayıp
bölerek göstermeye alışmışız!
Ya da benim birilerini görme­
yerek, "tamamı benim," demek­
Ic de herşey tamam olmuyor.
Bu, özgüveni parçalamakla
kalmaz, grup ve parçalı olmayı
körükler ve o kültürü siyaset
arenasma taşır.

•••
Siyaset, toplumsal yönetme

sanatıdır, sınıfların ve topluluk­
ların kendilerini savunma ve

42--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

geliştinne programlarıyla ilinti­
lidir.

Kültür, toplumların etik,
estetik ve folklorik değerlerinin
yaşamiarına sirayet etmesidir.
Bu giderek kimliklerine sirayet
ederek toplumsal aidiyet halini
almıştır. Toplumsal aidiyet şek­
lindeki kültür, hannanlanıp
süzülerek bir üst seviyede tüm
insanlığın evrensel değerlerinin
bileşkesi olur. Bu açıdan tüm
yerel kültürlerin estetik, etik ve
sanatsal değerlerinin korunması
genel insanlık açısından da
önem kazanıyor.

Toplumsal ve sınıfsal
gelişmişlik ile siyaset ve
kültürde de değişkenlikler ken­
dini dayatır. Ancak bazı alışkan­
lıklar ile birlikte kültürel gerilik
ile birleşen siyaset,
gelişmişliğin önünde set oluştu­
rur. Tıpkı üretim ilişkilerinin,
üretim araçlarının toplumsal
değer ve gelişmişlik lehine
işlemesinin önüne geçtikleri
gibi. İşte sosyalist siyaset bura­
da da toplumsal geriliğin simge­
si olan barbarlığın karşısında
alternatif olarak kendini day­
atıyor. Bu sadeec siyaset değil,
kültürel ve sanatsal gelişmişlik
için de gereklidir. Sosyalizmi,
kültür ve sanatta devrim olgu­
larından izole ederek salt politik
bir olgu olarak ele almak
sosyalizmin fclscfık boyutundan
sapıp uzaklaşmak anlamına

gelir.
Ulusal politikalar açısından

da bu böyledir. Ulusal kurtu­
luşçtılar hiç bir zaman ezilen
milletierin kültürel olarak yağ­
malanmaianna sesiz kalamazlar.
Barbarların yok edici poli­
tikalarının karşısına dil , folklor,
sanat, etik ve estetik değerle­
rine, "geleceğin görevleri"
olarak bakmaz, yanlış tespitiere
saparak erteleyeınezler. Kültürel
değerlere sarılarak politikanın

uzağında kalmayı da yeğle-

Siyaset, kültürü kendisi için

bir açılım ve kitlelere ulaşmak

için bir araç olarak ihtiyaç

duyduğunda alıp kullanmış,

ardında da •mırtıb!"

diye alay etmiş ve

küçümsemiştir.

mezler. Böyle bir yaklaşım
göstcnncycnler değişim ideal­
lerini gerçekleştiremez ve
beceriksizlcşirler. Konfiçyus'un;
"Bir milleti çüıütmek için müz­
iğini yoketmek yeterlidir,"
demesi, bir olguyu diğer tüm
olgulardan daha fazla
önemseme ve koruma eğiliın­
idir. Zaman zaman bir alanı
daha acil koruma ve savunma
zorunluluğu çıkabilir. Bu diğcr­
lerinin hiçe sayıldığı, sayılacağı
ve "önemsiz" olduğu anlamına
gelmez.

Yine Tolstoy'un da belirttiği
üzere "Dünyayı dcğiştinnek
isteyenler her nedense kendileri­
ni değiştİnneyi bcceremezler"
ve değişimin karşısında
konuşlanmaları dengeyi yakala­
ma beceriksizliğinden kay­
naklanmaktadır.

Bugün sol ve sosyalizm
adına muhafazakarlaşan,

durağanlaşan ve değişimin
karşısında yer alan çok sayıda
güç vardır. Bu muhafazakar­
lığın, kendini "sol" olarak
adlandıran büyük bir kesimi en
sağcı ve gerici çevrelerle ırkçı
şoven eksendc yanyana getirdiği
bilinir.

•••
Siyaset mi, kültür mü önem­

lidir? sorusu da yanlış olduğu
kadar bizi sapmalara itecek bir
çekim özelliğine sahiptir. Bu
her ne kadar bilince çıkarıla­
mamış olsa da önemli bir
gerçekir. Çünkü; kavramların içi
ve arka planları doldurulduğun­
da anlamları olur. Kavramların
birbirileriyle ilişki, benzerlik ve
konuşlanışları ilc insanların

yaşamlarındaki işlevleri, bil­
inçlerde yer ederse anlam
kazanır.

Siyaset-kültür, sosyalistlik­
yurtseverlik, evrensellik-yerellik
kavramları ve birini diğerine
göre önemsemek ya da basite
almak, hatta ilgisiz kalmak
insanın ereklerine vannada,
başannada veya geriye düşmede
önemli nedenlere vesile olurlar.

Kürt aydın sınıfı arasında
siyaset-kültür ilişkisine bak­
tığımızda hep ikili gruplaşmanın
var olduğu ve birinin diğerine
"siyasi abiler" derken bir
diğerinin de "çand (kültürel)
abiler" dediği ve bunların bir­
birlerini küçümsedikleri görülür.

Siyaset, kültürü kendisi için
bir açılım ve kitlelere ulaşmak
için bir araç olarak ihtiyaç duy­
duğunda alıp kullanmış, ardında

da "mırtıb!" diye alay etmiş ve
küçümsemiştir. Pek çok sanatçı
ve aydın ise tersine ve yanlış bir
reaksiyon ile siyaseti "boş bir
uğraş" olarak işleyip küçüm­
semiştir.

Uzman bir insan ya da grup,
siyaset alanında daha çok
gelişmişlik gösterebilir. Bir
diğer insan ya da grup ise
kültürel alanda yetişcbilir. Bu
olgu birbirinin gelişimini
engelleyen şeyler değildir. Tam
aksine geliştiren, sağlamlaştıran
ve birbirlerine dayanak olan,
kanatlar açan ve toplumsal
gelişmişliği kamçılayan siyaset,
sanat ve estetiği ile kültürel
ettiğe düzey kazandıran bir ağır­
lık yaratır. Yeri geldiğinde
siyasal savrutınayı ve kınlmayı
engelleyen bir dalgakıran vaz­
ifesini göıür.

Siyasetin kazandığı mevzil­
erde kültür kendini üretmiş,

gelişmiş ve siyasetin kitlelerde
maddi bir güç haline
gelmesinde önemli bir işlev
olmuştur.

Siyaset veya kültürel sanat-

Sosyalist Mezopotamya ---43

www.a
rs

iva
ku

rd
i.o

rg

sal çalışmalar; programlı, pro­
fesyonel ve uzmanlık gerektirir.
Bunun için süreklilik ve
gelişmişliği esas almaksızın
değişkenliği yakalamak ve
yeniden değiştirerek sürekli
geliştirmek mümkün olmaz.
Zira bilmemiz gereken tarihsel
bir olgu daha vardır ki, sol
adına olan tüm sapmalarda
değişim iddiasıyla ortaya çıkıp
kendi zıtlarına dönüşen tarihi
olgulardır.

Siyaset, sanat ve estetiği ile
kültürel etiğin çıtasını yüksel­
ten, toplumsal olı,runluk ve
yaşayışı anlamlaştıran, doğal

insani refleksleri belirginleştiren
bir ağırlık yaratır. Yeri
geldiğinde kültürel gelişmişliğin
siyasal aydınlanma üzerinde
belirgin bir ağırlığı olur. Yeri
geldiğinde siyaset kültürün
özsavunusu işlevini görür.

Siyasetin kazandığı mevzil­
erde kültürel üretim hız kazan­
mış ve siyasetin kitlelerde
maddi bir güç haline
gelmesinde önemli bir unsur
olmuştur. Kültürel geriliktc çır­
pınan bir toplumda siyaset ne
kadar zor bir durumda ise,
siyasal gerilik ya da apolitik bir
toplumda ise kültür de o kadar
geridir. Siyaset ve kültürdeki
gerilik ve ilerilik bu anlamda
birbirleriyle doğru orantılıdır.

Kürt aydın çevresinde siyaset
ile uğraşanlar, Kürt kültürü ile
ilgilenen çevreler tarafından
aydın bile görülmemektedirler.
Çünkü aydın tanımı farklı
çevreler tarafından farklı farklı
yapılmış olmasına rağmen,

kabaca aydın; siyasal, toplumsal
ve kültürel geriliği kavramış,

aşmış ve aşmak üzere mücadele
eden insandır.

Kültürel ve siyasal ikilemi
birbirinden soyutlamak
mümkün değildir. Tanımını

yaparken bile ikisinin birbirle­
rine yakın ve temelinde toplum

Kültürel gerilikte çırpınan

bir toplumda siyaset

ne kadar zor

durumda ise, siyaseten

geri ya da apolitik bir

toplumda kültür de

o kadar geridir.

ve bilginin var olduğu görülür.
Siyasal olduğu kadar

kültürel alanda da ince­
lendiğinde görülecektir; ki,
köylülüğün kültürel anlayış
olarak egemen olduğu toplum­
larda modem ya da modem
ötesi sosyalizm deneyiminin
yaşanmış olması, sosyalizmin
kendi demokrasisini kurama­
masına ve yenilgiler yaşamasına
vesile olmuştur. Zira köylüler
kendi diktatörlerini yaratma
kültürünü barındırmaktadırlar.

Son zamanlarda "siyasal
milliyetçilik", "kültürel mil­
liyetçilik" ayırımı yapılırken
sanki ikisi birbirinden soyut ve
bağımsız şeylermiş gibi sunul­
maktadır. Bu tamamen yanlış ve
yanıltıcı bir tutumdur. Örneğin;
Kemalizm siyasal ve kültürel
milliyetçiliktir. Iki alanı kendi
iddeolojik perspektifinde sis­
temlilik kazanmış resmi bir
iddeolojidir. Ideolojik ve
kültürel olarak Türk eksenlidir.
Diğer halklan Türklerin yörün­
gesinde gören "Güneş dil ve
tarih teorisi" ile tanımlanmıştır.
"Tek dil, tek ülke, tek halk." vs.
tekleştirme anlayışı siyasal ve
kültürel yaşamın her alanında
işlevli kılınmıştır.

Sosyalistler açısından siyaset
ve kültür, milliyetçilik eks­
eninde ele alınamaz. Hiç bir şey
milliyetçilik ekseninde
resmileştirilip (dilde olduğu
gibi) gelişmişlik kapıları diğer
halklar ve emisiteler için da­
raltılamaz.

Türkçe'nin ya da her hangi
bir dilin resmi bir dil olarak ilan
edilmesinin yarattığı sonuçları

Kürtler en acı bir şekilde, dil ve
kültür kmmının etkisiyle millet
olarak yok edilmeyle yüzyüze
varacak düzeyde, gördüler.

Sosyalistler, geçmiş haksız­
lıkları ve dil üzerindeki tahrip­
kar etkileri ortadan kaldıracak,
asimilasyonu berheva edecek,
kamusal alanda ve eğitimde dil­
lerin özgürce gelişmesini ve
zenginliğini ortaya çıkaracak
imkanların sağlanmasını önem­
serler. Eğer bu anlayış maddi ve
siyasal bir bilinç halini almazsa;
kendine dönme, kendini kavra­
ma, kendini yönetme ve halkın
ihtiyaç ve gelişmişliğini yakala­
manın yeni metodları için
dünyaya bakma ve kendini
gelişmiş sosyal dünyanın bir
parçası ve nesnesi olarak değer­
lendirme, örgütleme imkanı da
yakalanamaz.

•••
Bir başka açıdan; eğer

siyasal ve kültürel geriliğimizin
bir sonucu olarak Kürtler
siyasette önemli bir adım ata­
madılarsa, nedenlerini şöyle
sıralayabiliriz:

1. İçbanş kültürüne erişe­
memeleri;

2. Demokrasi kültürünü
içselleştirememeleri ;

3. Yabancılaşmayı bir kültür
olarak benimser hale getirilmiş
olmaları;

4. Aydın kesimi dahil olmak
üzere, köylüce düşünmeyi terk
edip bir iç rönesans yaşayacak
fırsatı bulamamaları ;

S. Sosyalist siyaset ve
kültürü özümsememeleri ve
dışardan önemli oranda etkilen­
menin de ötesinde kopyacı,
kolayet ve atıl konumda
kalmaları;

6. Önemli düzeyde sözlü
edebiyat ve folklorik geleneğe
sahip olmalarına rağmen, onu
çözecek, yorumlayacak ve
ayırdına varacak kadar kültür ile
ilgili olmamaları;

44--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

7. Okuyan e leştiren ve alter­
natifler sunan, kritik yapan
değil, siyaseti dedikodu ve
tekrar eden bir seviyede yürüt­
müş olmaları , üretken olma bil­
inç ve kültürünü
içselleştirmemeleri;

8. Dünya siyasetini yorum­
layacak düzeyde yoğun ve
özı:,ıür bir tartışmanın içine gire­
memiş olmaları. (Bunun için
kültürel alt yapının da yavan
olması dikkatten kaçırılmamalı.
Kadro durumu burada önem
kazanıyor. Geniş bir yabancı dil
ekibinin olmaması, dünya
devrimcileri ile ilişki ve tartışa­
bilecek seviyeden uzak
olmaları, ciddi bir olumsuzluk­
tur. Örneğin son yıllarda
yaşanan onça sürgün ve mülte­
cileşmeye rağmen bile 78
kuşağında dili geliştirip sosyal
ve ulusal kurtuluşun önemine
sunan kesim, malesef yok
denecek düzeyde kalmıştır.)

9. Mücadelenin yol, yöntem
ve yeni değer ve yönelimlerini
önceden tespit edip ona uygun
siyaset geliştirmeye kendini zor­
lamamaları. Diğer bir deyimle
siyaseti üretip pratiğe koymada
ketüm kalmaları.

Aydınlanma ve kültürel
gelişmişliği yakalayan insanın
ayda birkaç kitap, günde iki-üç
gazete ve haftada üç-dört
dergiyi okuyup kıritik yapması
gerekir. Bu olmaksızın siyasal­
kültürel gelişmeye düzey
kazandırmak zorlaşmaktadır.

Bilinç, bu uğraş ile birlikte
tartışıp mücadele alanına
kitleleri taşıyarak mümkün oluı:.
Bu maddeleri ard arda çoğalt­
mak mümkündür.

Gazetelerin yanı sıra kita­
pların tiraj durumu da Kürt
siyasal ve kültürel yaşamının
durumunu ele veımesi açısından
ilginçlik arz ader:

ı 990 yılında ortalama kitap
trajları 3 bin civarındadır; ı 995

Popüler ve egemen kültürden

ziyade, halk kitlelerinde

doğru refleksler uyandıran

sosyalist demokrasiyi bir

siyasal kültür olarak

benimsediğimiz oranda

başarı sağlayabiliriz.

yılında ortalama kitap trajları 2
bin civarındadır; 2000 yılında
ortalama kitap trajları ı 500
civarındadır; 2002 yılında orta­
lama kitap trajları ı 000 civarın­
dadır; 2004 yılında ise ortalama
kitap trajlarının 600 -700 civan­
naineceği varsayılıyor.

Kürtçe kitaplar için bu
sayının yarıya kadar indiği bir
durum yaşanırken, kaliteli
yazar, çizer, tartışan ve bilgi
üreten insan nasıl çıkabilsin ki?
Doğrusu tartışmak gerek.
Okumayan bir toplum aydınını
üretemez.

Kısacası tüm alanlarda
çarpıklık adeta zincirlerinden
boşalırcasına üstümüze geliyor.
Bugün kitap okumadan veya
bilgiye karşı heyecan duy­
madan, araştırınayı alışkanlık
haline getirmeden yazarlığa
soyunan çokça insana rastlanır
olması durumu da tam bir
kültürsüzlük ömeğidir. Okur
olmadan yazar olma istem ve
eğilimi nasıl oluyor da ortaya
çıkabiliyor? Bu düzeysizlik
içinde doğru bir ulusal ve
toplumsal gelişmeye açık poli­
tikalar üretmek ne derecede
mümkün olabilir?

Kültürel ve siyasal gerilik
karanlık bir delhizdir. Doğruyu
göremeyecek kadar büyük kör­
lüktür. Konfıçyüs'ün;

"Karanlığa küfür edeceğine bir
mum yak!" özdeyişi henüz
kavranamamıştır. Bu karanlık
delhize küfürler saymak, karan­
lığı dağıtmaz, çok sayıda
insanın mum olup ışık saç­
masıyla aydınlanma yaratılır.

Aydın insana ihtiyaç vardır ve

aydınlar, aydınlanmanın önemi­
ni anlatamadıklannda aydın
olma yetilerini de kaybeder
olurlar. Karşımıza çıkan ve
adeta omurgasız aydın tipinin
yaygın ve genel geçer olduğu
bir toplumda olumsuzlukların
dalgakıranı olmaları oldukça
güçleşmektedir. Artık birbirini
kötüleyen, etrafına küfıirler
saçan, asabi, dedikoducu aydın
ve siyasi tipiere ihtiyaç yoktur.
Düşünce üreten, kültürü önem­
seyen geleceği gören aydınlan­
macı insan tipine ihtiyaç vardır.

Öncelikle siyasi ve kültürel
gelişmişlikle kendine özgüven
duygusu yakalanmış olur. Bu
yoksa bilinçsizler ve düzeysizler
kitlesinde kendini üretimden

uzak tutan mahluklar olarak çır­
pınıp geri düşen yorgunlar
olmaktan kendimizi alıkoya­
mayız. Bundan kurtulmak için
bilinçli ve yaşamayı kavrayan
beyiniere ve coşkulu mücade­
leye sarılan aydın siyasetçiye
ihtiyaç vardır. Zira hep geriye,
tarihe bakıp önünü görmeyen
tarihçilere değil, önünü daha net
görmek için tarihte fonksiyonel
olacak insanlara ihtiyaç var. Bu
insan tipi de bilgi ile donanarak
ve mücadelede bilgisini sına­
yarak kendini yaratır.

Öncelikle kendimizi siyasal­

laştıralım. Dilimizi kültürümüzü
özümseyerek yaşıyalım.
Dünyadaki kültürel, siyasal
değer ve bilgiler ile buluşarak
özgürleşme çabası ve mücadele­
si ile kör karanlık aşılacaktır.

Popüler ve egemen kültür­
den ziyade, halk kitlelerinde

doğru refleksler uyandıran,
sosyalist demokrasiyi bir siyasal

kültür olarak benimsediğimiz
oranda başarı sağlayabiliriz.
Yoksa dün olduğu gibi yine

değirmen taşı misali kendimizi
öğütrnekten alıkoyamayız.

Sosyalist Mezopotamya ---------------------------------------45

www.a
rs

iva
ku

rd
i.o

rg

Hangi koşullarda ve
hangi anlay1şta bir parti?

Delil R~nas

Reel sosyalizmin yıkılmasıyla birlikte sosyalist
ve komünist partilerin çoğu dağıldı; dağılmayan­
ların birçoğu da ya isim değiştirdi ya da 2.
Enternasyonal çizgisine geldiler. Bugün dünya so­
luna hakim olan anlayış sosyal demokrat
anlayıştır. Halen dünya sosyalist hareketinin
değerlerine eksisiyle artısıyla sahip çıkan çevreler
ise, bir belirsizlik içindedirler. Kelimenin tam
anlamıyla dünya sosyalist hareketi büyük bir kriz
içindedir.

Sosyalistlerin en önemli sorunlarından biri, bu
teorik belirsizliği aşma yönünde ciddi teorik üre­
tim gerektiren koşullardan yoksun olmalarıdır.
Diğer yandan Sovyet pratiğinin kitleler üzerinde
yarattığı psikolojik tahribatın, sosyalizmi kitleler
için bir özlem olmaktan çıkardığı nesnel bir
gerçeklik iken; bir yandan da burjuvazi planlı ide­
olojik saldırılarıyla, kitleleri sistematik bir şekilde
ekonomik, sosyal ve kültürel alanlarda pervasızca
bir şekilde kıskacına almıştır.

Dünyada kapitalist emperyalist sisteme karşı
sosyalist cepheden gelişen bir mücadeleden
sözetmek mümkün değilken, öznel anlamda dibe
vurmanın yaşandığı koşullarda sosyalist bir
hareket olarak ortaya çıkmak, hem de olan biten
bu kadar pratiğe rağmen birilerine mantıklı
gelmeyebil ir. Ancak 2 ı. yüzyılda halen ulusal
sorununu çözernemiş birkaç halktan biri olan
Kürtlere, "sosyalizm size gerekli değildir" diyen
ve geçmişte kendini sosyalist dalgayla vareden
çevre ve grupların da anti-propaganda kervanına
katıldığı bir süreçte; bir diğer deyimle hem içten
hem dıştan yoğun saldırı koşullarında bile, bir
sosyalist hareketin normal bilinç sınırlarını aşan
bir teorik üretim ve devrimci yöntemle ıso yıllık
tarihine eksi ve artısıyla sahip çıkması durumunda,
sosyalist hareketin zemininin Kürtler açısından
bile her zamankinden daha güçlü olduğuna inanı­
yorum.

İnsanlık tarihinde kapitalizmin 300 yıllık süreci
gözler önündedir. Tarihin hiç bir döneminde kapi­
talizm dünya halklarını ve insanlığı bu denli tehdit
edebiimiş değildir. Bugün sadece işçi sınıfı içinde
değil, toplumun bütün sosyal kesimlerinde kapita­
lizm karşıtı büyük bir potansiyel güç vardır.
Nesnel anlamda tarihin hiç bir döneminde, bu
denli potansiyel kapitalizm karşıtlığı oluşmamıştır.
Bugün yaşamın bütün alanlarında bu rahatsızlık
had safhadadır. işçi, köylü, esnaf, memur ve mülk-

süzlerden, gençlik ve kadın kesimine, edebiyat ve
sanat çevrelerine kadar toplumun geniş bir
bölümünde kapitalizm karşıtlığı yaşanmaktadır.
Günlük yaşam içinde bu durumun yarattığı belir­
sizliğin anlamını kitleler hergün yaşıyor. iddia
ediyorum; toplumun yüzde 85'inin bu sisteme
tahammül etme gücü kalmamıştır. Dünya Bankası
araştırmalarına göre her gece 750 milyon insan aç
yatıyor. Ancak, siyasal bilinçten yoksun olan bu
kitleler üzerinde, sistem tarafından bilinçli ve
planlı bir şekilde geliştirilen ve toplumsal dokuyu
bozmayı amaçlayan çok yönlü sistematik saldırılar
vardır.

Uluslar arası 30 ödül kazanmış olan
"Paramparça" filminde beş farklı sosyal kesimin
hepsinin de ekonomik, sosyal ve ahlaki değer­
lerinin nasıl korkunç düzeyde paramparça edildiği­
ni, insanlığın nasıl soysuzlaştırılmaya çalışıldığını,
kapitalizmin yakın gelecekte insanlığa neleri
yaşatacağını; yani geleceğimizin ipuçlarını sinema
sanatı da bu kadar bariz görebiliyorsa; biz sosyal­
istler daha fazlasını görebilmeliyiz. Bugün sadece
ulusal ya da bölgesel maddi ve manevi değerler
elden gitmiyor; aynı zamanda insanlık tarihinin
yaratığı bütün değerler tahmin ettiğimiz boyutların
çok ötesinde tehdit altındadır. Altını çizerek vurgu­
Juyorum; bugün sosyalizm kitleler için eğer bir
özlem olmaktan çıkmışsa; bu reel sosyalizmin ya
da klasik sol mantığın dünya sol hareketine
çıkardığı faturadır. Bizim hareketimiz bu mantığı
ideolojik olarak her alanda aşarak ilerleyen bir
hareket olmalıdır. Ursula Le Guin'nin
"Mülksüzler" adlı kitabında dile getirdiği gibi
"Devrim yapamazsanız, devrim olmanız gerek".
Evet öncelikle bizim "devrim" olmamız gerek;
ondan sonra uğruna mücadele ettiğimiz ulusu ve
toplumu amaçlanmıza uygun inşa edebiliriz.
Sosyalistler emeği ve yaratıcılığı temel alarak,
yürekliliği, risk almayı, yaşamı devrimcileştirmeyi
öğrenmelidirler. Devrimci siyaset sanatı bu
olmalıdır. Ülkemiz özgülünde olsun, Dünya çapın­
da olsun küreselleşme karşıtları bunun bir
ömeğidir. Dünyanın her yerinde milyonlarca insan
toplantı salonlarını basmak için bu kadar zorluk­
ları aşarak ülkeden ülkeye koşuyorsa, bundan
herkes bir şeyler çıkarmahdır. Biz
Mezopotamya'da bu küreseleşme karşıtı hareketin
bileşeni olmalıyız. Mezopotamya'dan genele­
genelden Mezopotamya'ya doğru, dünyanın kar-

46--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Kürtlerin özgürlük ve

maşık olaylar dokusunun arttığı
bu dönemde, dokunun oluşumun­
da herçeşit bağlantının birbirinin
yerini alabilcceği, birbiriyle
örtüşebileceği ya da bütünleşe­
bileceği bir süreç yaşanacağı
öngörülmelidir. Yeter ki sosyal­
istler buna, doğru bir anlayış ve
devrimci bir yöntemle yaklaşa-

sosyalizm mücadelesi

kapitalizm karşıtı güçlerin
bi dönemin hakimi ne kapitlaz­
imdir ne de sosyalizm. Bu döne­

Mezopotamya'da ki en büyük min galibi bürokratik kasttır.

örgütlülüğüne dönüşebilir
Devletin mülkiyeti adeta bu
kasbn mülkiyeti haline
dönüşmüştür. Bu sonuçta da yeni
ve orjinal bir sınıflı toplum oluş­
muştur. Halbuki "özel mülkiyete

ve sistem karşıtı bir güç

haline gelebilir.

bilsinler.
Bu anlamda Kürt halkının ulusal özgürlük

mücadelesi, küreselleşme karşıtı güçlerinde
mücadeleleri haline dönüşebilmelidir. Bizim
özgürlük ve sosyalizm mücadelemiz kapitalizm
karşıtı güçlerin Mezopotamya'daki en büyük
örgütlülüğüne dönüşebilir ve sistem karşıb bir güç
haline gelebilir. Hareketimiz enternasyonal bir
hareket olur "ulusal sosyalizmi" reddeder; ulusal
sınırlardan başlayıp uluslar arası sınırda genişler
ve tüm dünyada tanınır/tanımlanır. Troçki'nin bu
tezini savunurken, aynı zamanda dünyada
eşgüdümlü gelişen hareketlerle bugünden enter­
nasyonal dayanışma içinde olunmalıdır.

Öte yandan partinin amaçlı faaliyetleriyle ülke
yönetimi birbirine karıştınlmamalıdır. Eğer bizim
devrim anlayışımız paıti iktidarına dayalı bir
devrim anlayışı olursa o zaman klasik sol mantığın
tuzağına düşmüş oluruz. Biz Mezopotamya sosya­
list hareketi olarak, en büyük mücadelemili klasik
sol mantığa karşı vereceğiz. 1 50 yıllık tarihi
mirasımızın, klasik sol mantığın üstesinden
rahatlıkla gclebilcceğinc inanıyorum. Yeter ki bu
bilinci açığa çıkarabilelim.

Bu yazının konusu, reel sosyalizm sürecinin
değerlendirimesi ve yıkılış nedenleri üstünde dur­
mak değildir; ancak yazının konusuyla ilgili tarihi
önem arz eden noktalara da değinmem gerektiğine
inanıyorum. Çünkü yaşanan pratikten dersler
çıkarılırsa sosyalizmin toplumsal yaşam içinde
güçlü zemin bulacağına inanıyorum. Bu biraz da
dünya solunun özünde çok zengin bir birikime
sahip olduğunu bilmekk, ama eksik olan
tarafımızın onu yeniden bilince çıkarmak ve
düşünce birikimini harmaniayıp teorik ve pratik
faaliyetleri zenginleştirrnek olduğunu özümserneye
bağlıdır. Krizin temel unsuru ve en önemlisi
Sovyet pratiğinin dünya solunun merkezine otur­
ması, gelişmelerin onun ekseninde, yaşamda
somutlaşmış olmasıdır.

Sovyet devriminde yaşanan
önemli tarihsel dönemler

1. Sovyet devriminin 1918-1924 arasındaki
süreci devrimi inşa sürecidir. İç savaşın yaşandığı

dayalı sınıflı toplumlarda,
bürokrasi ne kadar bağımsızlaşırsa bağımsızlaşsın
son tabiilde iktisadi egemenliği elinde tutan sınıfın
bağımlı bi unsuru olarak kalır". Devlet
mülkiyetine dayanan toplumsal biçimlenmede eğer
devlet bürohasiye aitsc, o takdirde "bürokrasi
kendi dışında hiç bir gücün bağımlı unsuru olmay­
acak"tır. Bürokratik iktidar devlet mülkiyetinin
olanaklarından faydalanarak ayrıcalıklı bir yöneten
sınıf oluşturmuştur. Bu sınıf Sovyet toplumunda
yeni başlamış olan devrimci dönüşümlerin önünü
tıkamış ve devrim boğulma sürecine girmiştir.
Devrimin temel dinamik örgütlenmeleri olan
Sovyetik örgütlenmeler ile fabrikasyon üretiminde
söz ve karar sahibi olan "troyka" kendi ayrıcalıklı
çıkarları için tasfiyeci bir politika izlemiştir. Bu iki
önemli toplumsal dinamiğin tasfiyesinden önce
I 921 Kronştad ayaklanmasında iktidara karşı
başkaldıran Bahriyelilerin taleplerinin haklı
olmasına karşın ayaklanmanın çarpışmalar sonu­
cunda basıtıniması öngörülüyor. Bahriyelililerin
"Sovyetlerin özgür seçimlerle seçilmesi" gibi haklı
taleplerini, anarşist liderlerin Bolşeviklere karşı
kullanılacağı gerekçesine dayandınlarak basıtrmak
anlayışı dahil, kendi başına devrimci bi anlayış
olamaz. Halbuki devrim, örgütlü kitlelerin birleşik
(meclisi) iktidarıdır. Partilerin iktidarı devrimci
iktidar olamaz. Kitlelerin toplumsal devrimine
dayanmayan bir iktidar ve/veya devrimci bir par­
tinin iktidarda olması yaşamda neyi ifade edebilir.
Avrupa'da iktidar olan komünist partilerin gerçeği
ortadır.

Il. I 921 'de İngilizlerle yapılan ticaret anlaş­
masının ardından Doğu Halkları Kurultayının bir
daha toplanmaması ve Üçüncü Entemasyonale üye
olan partilerin buna tepki vermemeleri nedeniyle;
Enternasyonal'ın da bürokratik iktidarın "ulusal
sosyalizm" anlayışını meşrulaştırması ve dünya
solunun çıkarlarının Sovyetlerin çıkannda
görülmesi mantığının yavaş yavaş mayalanması
sürecine gidildi. Yine 1 943'de ABD, İngiltere ve
Sovyetler Birliği arasında imzalanan Tahran
Anlaşmasıyla, Azerbeycan Halk Cumhuriyeti ve
Mahabad Kürt Cumhuriye feda edildi. Bunu haklı
göstermek için "parça bütüne feda edilmeli" tezine
teorik ve ideojik kılıfbulunmakta hiç de zorlanıl-

Sosyalist Mezopotamya --------------------------------------47

www.a
rs

iva
ku

rd
i.o

rg

Kürt ulusal demokratik

madı. 1 923'de işlevsiz kılınan
Üçüncü Enternasyonal'in 1942'de
resmi olarak dağıtılınasına rağ­
men Enternasyonal üyesi
kalmaya devam eden TKP'nin bu
durum karşısında tepkisiz
kalması, diğer Sovyet yanlısı
partilerin Sovyetler tarafından
tanınma çabalan içinde olmaları

çevreleri olsun, sosyalist ve
çalışaniann dirliğini sağlamak ve

komünist partiler olsun, çalışanlan kendi istemleri
doğrultusunda siyasallaştırmak

için, sivil toplum örgütlerini
kendi öz örgütlenmeleri olarak
görmeli ve kendi mücadele tarih­
lerini yaratmalılar; Burdada
sosyalistlere düşen görev ideolo­
jide ve yöntemde öncülük rolünü

kendi dışımızdaKi partilerin

varlığını toplumsal ve ulusal

mücadelede zenginlik

olarak görmeliyiz.

çok hazindir. Burada reel sosyalizmin veya
geleneksel solun nesnelci mantığının hakimiyeti
vardır. Altı yıllık devrimi inşa süreci, bürokratik
kast egemenliğiyle sonuçlanmasına rağmen
"sosyalist" mevzi olarak sunulur. Bunu 70 yıl
boyunca öncemli bi mevzi olarak görüp; idelojik
mayasını bu bürokratik mantıktan alan solun, özel­
likle Üçüncü Enternasyonal üyesi olan partilerin,
Sovyetlerin dağılmasıyla birlikte sonbahar yaprak­
lannın rüzgarda dağılması misali dağılmaları her­
halde tesadüfi olmamalı. Elbette, 70 yıl boyunca
sosyalizm olarak algılansa bile bunun ardından bir
depremle karşılaşılmasının, insanlar üzerinde
siyasal, sosyal ve psikolojik tahribat oluşturması
kadar doğal birşey olamaz. Kitlelerin bu durum
karşısında durguntaşması ve sıkışması, bekleyiş
içinde olanların daha bir süre kendi mecrasında

kendini şekilsizce sistemin kültürüne uyumlaması
sürecini yaşatacaktır.

Ancak insanlar için önemli olan sosyalizm gibi
bir özlemleri olup olmamasından çok, iktisadi kur­
tuluş özlemlerinin olup olmamasıdır. Bu özlem
insanların günlük yaşamında çok önemli bir istek
olmuştur. Toplumun günübirlik ekonomik ve
sosyal yaşam koşullarının tahamülsüzlüğü, insan­
lara bu noktada belirsizlik duygusunu yaşatıyor.

Marx, "Fransa'da İç Savaş" adlı yapıtında Paris
Komünü deneyimini şöyle ortaya koyar: "Komün
esasen bir işçi sınıfı hükümeti, üreten sınıfın gas­

peden sınıfa karşı mücadelesinin ürünü, emeğin
iktisadi kurtuluşun gerçekleşmesini sağlayan
nihayet keşfedilmiş siyasal biçim idi''. Marx'ın bu
ünlü belirlemesi bugün yanlız işçi sınıfını değil,

nesnel olarak kapitalizm karşıtı tüm güçlerin,
emeğin iktisadi kurtuluş özlemi içinde olan çok
geniş bir kesimin baskın ve yaygın bir özlemidir.
Çalışan sınıf ve kesimler temel ihtiyaçlarını asgari
düzeyde dahi karşılayamazken, milyonlarca mülk­
süz ile diplamalı işsizler umudunu yitirmiş ve
korkunç bir yabancılaşma içerisine girmiştir. Bu
sürecin üstesinden sosyalistler tek başlarına gele­
mezler. Sosyalistler kendileri dışındaki devrimci
demokrat ve/veya ulusal demokrat çevrelerle
beraber yaşam alanlarında ulusal kurumsallaşma
yaratma isteğinde olmalı; sivil toplum örgütlerinde

en iyi şekilde yerine getirmektir.
Kürt ulusal demokratik çevreleri olsun, sosyal­

ist ve komünist partiler olsun, kendi dışımızdaki
partilerin varlığını toplumsal ve ulusal mücadelede
zenginlik olarak görmeliyiz. Bir ülkede burjuva
pattileri birden fazla olabildiği gibi ulusal ve
sosyalist partilerde birden fazla olmalıdır. Kendi
dışımızdaki ulusal demokrat ve devrimci
demokartlarla yaşam alanlarında kültürel ve sanat­
sal kurumlar birlikte inşa edilmeli.

Biz Kürt halknın ve diğer azınlık halkların
ulusal ve smıfsal ihtiyaçlarından yola çıkan bir
hareket olarak, Mezopotamya'yı temel mücadele
alanı olarak kabul etmekle birlikte; tüm ulusların

yani ezilen dünya uluslarının ve dünyadaki kapi­
talizm ve emperyalizm karşıtı olan tüm kesimlerin

de partisi olmalıyız. Bu, kesinlikle şu anlama
gelmemeli: Bu hareket dünyaya yayılan bir
hareket olmayacak; dünya sosyalist hareketinin
Mezopotamya'daki gücü olan bir hareket olacaktır.
Bu hareket bugünden itibaren yerelde iktidarı
savunan, yerelden başlayarak genele doğru
ilerleyen, dünya sosyalist partisinin inşası için
dünya sosyalist hareketinin bir bileşeni olarak
içinde bulunduğu teorik belirsizliğin aşılmasından
onun örgütlenmesine kadar bütün sorunların
tartışılması amacını taşımalı ; bu amaçla tüm
sosyalist hareketlerle diyalog içinde olunmalıdır.
Dünya sosyalist hareketinin teorik üretimi takip
edilmeli; dünya devrimci önderlerinden hiçbiri ne
tamamen kabul, ne de red edilmelidir. Her devrim­
ci önder ve düşünürden alabileceğimiz önemli
belirlemeler olacağı gibi, geçerliği olmayan ama
dün de Marxsizm adına savunulagelen yaklaşımlar
kesinlikle redddilmelidir. Bizim hiç bir öndere
diyet borcumuz yoktur, olmamalıdır. Blanqui'nin
sürekli devrim tezine sahip çıkarken bizim teoriyi
de sürekli devrimcileştirmemiz gerekir. Bu sadece
siyasal faaliyet alanlarıyla sınırlı bir yaklaşım

olmalalıdır. Sanat ve edebiyat alanlarında ciddi bir
devrimci kültür yaratılmalıdır. Bugün sistemi
merkezi olarak örgütleyen ve yönetenler yaşam
alanlarının tümünde, planlı ve programlı olarak
ulusal devletlerin dışında, teknolojik terörden
kültürel teröre bir çok psikolojik baskı unsurunu

48--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

dayatmaktadırlar. Sistemin korkunç hede­
flerinden biri de toplumsal dokuyu boz­
maya çalışma~ıdır. Toplum ve aile birey­
leri mekanik olarak bir arada olabilirler,
ancak değerler sistemi tamamen farklılaş­
maktadır. Sistemin bu amaçlı faaliyetler­
ine karşı devrimci kültür, sanat ve edebiy­
atı ciddi bir şekilde önenmseyip bunları
siyasal faaliyetlerin bileşeni olarak algıla­
malıyız. Hele Mezopotamya halklannın
zengin kültürel değerleri sürekli savaşlarta
talan ve yağmalara maruz bırakılmış ve
Kürt halkının Ortadoğu'daki özel statüsün­
den dolayı asınilasyon ve imha politikalan
bölge devletlerinin temel politikası
olmuşsa, sanata, kültüre, edebiyata
devrimci bir noktada yaklaşmak Kürtler
için daha acil bir ihtiyaç olarak kabul
edilmelidir. Kürt halkının ulusal değerleri­
ni açığa çıkarınakla kalmamalı; bu kurum­
ların inşaası için öncülük edilmeli. Bu
kurumlara partinin uzantısı olan kurumlar
anlayışıyla yaklaşılmamalıdır. Ancak bu
alanların inşasına öncülük edebilecek
organlan örgütlemeli, varolanları da
desteklemeliyiz. Sosyalistler Marxizmin
ulusal soruna bakışının zayıf olduğunu
kabul etmelidir. Tüm ezilen ulusların ve
azınlıkların, ulusal özgürlüğün ifadesi olan
siyasal iktidarlarını inşaa etme hakları
vardır. Ulusal sorunun çözümü, ulusun
kendi ekonomik, sosyal, kültürel ve sanat­
sal kurumlarının bileşkesi olan siyasal
iktidarın inşasıyla mümkündür. Bunun
dışındaki statüler nesnelci olup sistem içi
çözümlerdir. Kürt sosyalistlerinin çözüme
yaklaşımları bu olmalı; ancak otonomi
veya federasyonu savunup kendini soru­
nun çözümünde taraf gören politik eğilim­
leri, sosyalist demokrasi anlayışı doğrul­
tusunda bu hareketin politik eğilim­
lerinden biri olarak görmeliyiz. Aynı şek­
ilde, sınıfa bakış açısında ve sosyalizm
konusunda da farklı politik eğilimler
olmalıdır. Ancak partileşme sürecinde pro­
gramatik belirlilik şarttır. Partileşme
sadece kadro ve programda fikir birliğini
sağlama olarak anlaşılmamalı, toplumsal
dinamikleri meşru zeminde harekete geçir­
erek sivil toplum örgütleriyle, esnef odaları
ve mesleki birlikleriyle, edebiyat ve sanat
çevreleriyle demokratik yönetişim sürecini
tamamlayarak sağlanmalıdır.

Ahmet Arif
UY HAWAR

Şewatan,

Feq~n qahpe,

Xof~ berfendan
o lehiyen neme, birçiyen dirinde,

Tu li ser pişte keren birok e.

Tu bi tene sere xwe maye way way!

Be çek, be star O tazi
Bi caneki bi tene sere xwe

Dema berbange leylim-leylim

Tu di nişangeha neynika celladan de ye.

Oy, te çiqas ez, hezdikim ...

Ji OskOdare vir da lo ew welate ke ye?

He canim ...
Çiyaye kulilk naştayi, girran,

Kulilk venake, peyivter naweşe.
Ledixe bi keviren hest~

Li çate eniye min
Kifra be medet, Munzur,

Ava Şahmurat bi xw!n diçe

O ez şair im.

Yane karkere namuse me ez,

Karkere dil.
Betirs, be bazar O xweliya nehatiye bejandin,

Çi nMnek wekO gOşi

Weneye te bikişinim,

Çi bayeki b~ kalan

Bejeyan birejinim
Oy, te çiqas ez, hezdikim ...

o tu hin hej gaveke ber ve,
Sal derbas dibin ji ber v~.

Wek şaxeki hate birin cOda ketim,
Sedema jiyana min, hoste O berdila min,

Birina te kOr çOye,
Dizanim fitile ji nagire.

Le bele hesab bi çiyan re ye,

H evi ji bi çiyan re! ..

(...)

Sosyalist Mezopotamya ---49

www.a
rs

iva
ku

rd
i.o

rg

Umuda yolculuk ya da karanlığa çakılan ışık:

Mezopotamya Sosyalist Partisi Giri§imi
Mahmut Turan

Uzun bir aradan sonra yakılan umut ışığını

görmek ...
Umut etmek, umutların gerçekleşmesine inan­

mak, umutlar, hayaller, gel gitlerle yaşanmış,

harap olmuş, viraneye dönmüş düşleri yeniden

hayatla buluşturmak; ·dokunarak, görerek,

hissederek, olmazları olura dönüştürerek yeniden

sosyalizmi bu coğrafyada umut haline getirmek,

hiç kuşkusuz sosyalist kadroların zorlu, çetin

mücadelesiyle gerçekleşecektir.

Kadroların seçimi yapılmak İstenilenin aynası

olacaktır.

Yönetsel kadroların seçiminde ne kadar isabetli

seçim yapabilirsek o oranda verim elde edilecektir.

Anların doğal yönetsel tarzında olduğu gibi; ana

arısı sağlıklı olan arı koçanı her zaman daha fazla

bal üretir. Çünkü sağlıklı olan ana arı diğer işçi

arıları üretime yönlendirerek üretimi arttırır. Sakat

veya sağlıksız olan ana arı işçi arıları üretime yön­

lendiremez. Bu nedenle kovandaki bal üretimi az

olur. Ana arının olmadığı kovanda işçi erkek

anlardan biri kendini ana arının yerine koyar, ama

arılar onu dinlemez. Oğuldarların işçi anlar

üzerinde doğal yönetsel yeteneği yoktur.

İşte yeni bir oluşuma doğru ilk adımı atarken

bizimde üstünde en fazla durmamız gereken

sorunlardan birincisi bu olmak durumundadır.

Daha doğrusu iyi bir kadro hareketi olmadan sön­

meye yüz tutmuş umutlan yeniden yeşertmek,

mum ışığıyla karanlığı yarmak çok zor olacaktır.

12 Eylül darbesinin ardından reel sosyalizmin

çöküşü bir karabasan gibi çöktü Mezopotamyalı

sosyalistlerin başına. Yaratılan örgütsel tahribat,

meydana gelen ideolojik yıkım, boşta kalan

sosyalistleri gerçeklerle yüz yüze getirdi.

Boşta kalan sosyalistler hep bir yerlere tutun­

ma uğraşı içine girdiler. Üretmeyi kendileri için

değil başkaları için yapmayı yeğlediler. Umutları

başka yerlerde aradılar. Ama kökleri üzerinde

yeniden yeşererek özgür iradeleriyle üretmeyi bir

türlü beceremediler.
Şu bilinmelidir ki patronun fabrikasında büyük

emekler harcayarak bir çok beceriye dönük kişisel

başarı elde edebilirsiniz. Patronun çıkarına

hizmetler sundukça şahsi bir mevki sahibi de ola-

bilirsiniz. Ama sizler asla fabrikanın ortağı ola­

mazsınız. Çünkü oranın sahipleri belli, günü

geldiği zaman ya emekli ya da kapı dışarı

edilirsiniz. Sona geldiğinizde ah vah dersiniz, ama

boşuna olur. Çünkü artık iş işten çoktan geçmiştir.

Siyaset de böyledir. Ya cesaret edip kendi

durumunda olanlarla ortak bir yatırıma yönelip

kendin olan birşey yaratacaksın; ya da bir yerlere

tutunarak kendi kendini avutmaya devam ede­

ceksin.

Mezopotamyalı sosyalistlere ilişkin yazılacak

çok şey vardır. Artık yeni bir süreç başlamıştır.

Yitip gideni değil, geleceğin sorunlarını konuş­

mak, planlamak, organizasyonları gerçekleştirmek

daha doğru olacaktır. Ama geçmişte yaşananları da

unutmadan, ders çıkararak yürümek, doğru yolda

yürümek, daha fazla çalışarak iyi plan ve iyi orga­

nizasyonlarla açılan mesafeyi, kayıp edilen zamanı

yeniden yakalamak gereklidir. Az konuşacağız,

çok iş yapacağız yaklaşımıyla, uzun, ince, çetin bir

yolculuğa kendimizi hazırlayacağız.

Gördüğüm odur ki Mezopotamyalı sosyalist­

lerin sorunları ortaktır. Yaşayarak görmek istedik­

leri dünyaları, hatta hayalleri bile birbirlerine çok

yakındır. Ancak görkemli bir ağacın dalı olmayı

beceremediklerinden hep cılız kalmaya mahkum

oldular. Gelinen aşamada yeniden varolabilmek

için kökü güçlü bir ağacın dalları olmayı, yağmur­

da, doluda, güneşin kavurucu sıcaklığında yalnız

kalmaya yeğlemeliyiz. Her dalın kendine göre bir

farklılığı apayrı bir güzelliği olacaktır. Dal kendin,

kök ise tümündür. Süreç kendini dayatmıştır. Ya

erirneyi göze alıp birleşerek yeniden daha görkem­

li olunacak; ya da ormanda kalmış cılız bir ağaç

gibi yavaş yavaş kuruyarak yok olacaksın. Tepene

bir balta inineeye kadar kendi kendini kandırman

da mümkündür.

12 Eylül faşist darbesinin ardından hepimize

bir haller oldu. Savruluşlar yaşadık, 'denizde boğu­

lan yılana sarılır' misali, nerede 'sistem' karşıtı bir

hareket gördüysek orada olmaya çalıştık. Bir

şeyler adına ordan oraya koşuşturduk, uzun va- .

dede görülebilecek telafisi ~or yanlışların hesabını

yapmadık. Bireysel çabalarımızia bir şeyleri

değiştireceğimize inandık, ama olmadı, olamazdı

SO----------------------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

da.

Demokrat, liberal, yurtsever

milliyetçilerle beraber olmaya,
yeşermeli . Her anlayışın et-

12 Eylül faşist darbesinin

ardından reel sosyalizmin
çöküşüy!e yaşanan ideolojik kar­

gaşa tam da sermaye sınıfının

istediği durumdu. Sermaye sınıfı

her alanda bütün imkanlarıyla

sosyalizme her türlü yol ve yön-

bir arada yürümeye gayret sarf kileyebileceği sosyal alanı farklı;
ettik. Farklı kutupların bir arada bu nedenle her anlayış kendi

olmasına özen gösterdik, ama sosyal alanını örgütlernelidir.

olmadı/olamazdı. Bu Sosyalisti, demokratı, mil­
liyetçisi, yurtseveri, dindan vs.

coğrafyadaki her anlayış kendi

kökü üzerinde yeşermeli.
herkes örgütleyebildiği sosyal

alanları kendi etrafında toparla­

yarak bir ulusu gerçekleşti re-temlerle pervazsızca saldırıya

geçti. Öyle ki sermaye, TC devletinde işlerin kötü

gidişatının nedenini bile, "TC devletinin sosyalist

yapılanmasından kaynaklanıyor" diyebilecek kadar

azgın ve pervazsızca saldırdı.
Sanki sosyalistleri idam sehpasına gönderen,

işkencelerden geçirerek hapishanelere tıkayan,

yargısız infazlarta sokak ortasında katleden bu

devlet değil de başkasıymış ... Sermaye sınıfı bir

yandan kaba güçleriyle saldırırken bir yandan da

havayı bulandırarak, sosyalizme yakın duran

kitleleri pasifize ederek onları ucu sonu belirsiz bir

yola yönlendirmeye çalışmıştır. Sermaye sınıfı her

ne kadar propaganda amaçlı olarak "sosyalizm

öldü bitti" dese de kendisinin yegane alternatifinin

sosyalizm olduğunu çok iyi bilir. Buna canı gibi

inanır. Öyle inanır ki ezilenlerden, yoksullardan,

işçilerden daha fazla inanır. Sermaye sınıfı 'su

uyur düşman uyumaz' misali hareket ediyor.

Sosyalistlerin, ilerici, devrimci, aydınların önüne

bin bir tuzak kurdular. Sosyalistlerin değişik alan­

lara yönlendirilerek eritilmeye çalışılması organize

edilmiş planın bir parçasıdır. Bundan dolayıdır ki
sosyalist yaklaşımın devre dışı kalmasıyla beraber

nereye gidiliyor, niçin gidiliyor, yolun sonunda ne

ile karşılaşacak, kimin eli kimin cebinde sorularına

verilecek yanıt hala da meçhul. Bu soruları aydın­
latacak, halktan yana çözümler üretecek, halkı

hayatla buluşturacak yegane güç, hedefleriyle,

ilkeleriyle, geleceğin öngörüleriyle derli toplu hale

gelmiş, güven veren güçlü sosyalist bir yapılanma
olacaktır.

Kimi dostlarımızla beraber DEP-HADEP

süreçlerinde yer aldık, yönetim kademelerinde

sorumluluklar üstlendik, sürecin ağırlığına rağmen

koşturduk, emek harcadık. Bir çok insanımızı bu

alana taşıdık. Demokrat, liberal, yurtsever mil­

liyetçilerle beraber olmaya, bir arada yürümeye

gayret sarf ettik. Farklı kutupların bir arada

olmasına özen gösterdik, ama olmadı/olamazdı .

Bu coğrafyadaki her anlayış kendi kökü üzerinde

bilirse, katılımcı, ileri demokrasilerde olduğu gibi

farklı görüş ve düşüncelere demokrasinin

hoşgörüsü gereği bir bakış açısıyla yaklaşırsa, işte

o zaman bu coğrafyada sistemin yapabileceği

birşey kalmaz; dalbudakları kesilmiş olur, bastık­

ları toprak ayaklar altından kayar ve coğrafyanın

insanları kendi sorunlarını özgür iradeleriyle daha

rahat çözerler
Ben tüm Mozopotamyalıların bir partide

olması gerektiği fikrini bir yanılsama hatta bir

tuzak olarak görüyorum. Tümünün aynılaştırma

politikası totalizmdir. Anti demokratiktir.

Demokrasinin temeline kezap suyu dökmektir. Tek

partiyle yönetilen sistemleri gördük, tanık olduk.

Ancak farklı oluşumların, ortak paydalarda gerek­

tiğinde ittifaklar yapmalan benimsenmelidir. Ama

bu ittifaklar asla hepsini birbirine kanştırarak bir­

leştirme şeklinde olmamalıdır. Bunu denedik

olmadı/olamazdı da . . . Ol masıda doğru değil.

Fakat aynıların ayrı durmaları değil birleşmeleri,

aynı potada erimeleri de doğru ve yararlı olacaktır.

Zıtların zoraki birliği zarar getirir. Her ne kadar

Mezopotamyalı insaniann tümü aynı partide

olmalı fikri masumane görünsede, kimi farkmda

kimi de farkında olmadan Mezopotamyalı

anlayışların tümünün birden yok olmasını istemek­

tir. Bunu istemek, demokrasinin bu topraklarda

boy vermesini istememektedir. Bu tür yanlış pro­

pagandaların önüne geçilmelidir. Yaşanan olum­

suzlukları önceden görüp çözümler üretmek ve

saldırıları hertaraf etmekte motor güç, temel aydın
güç sosyalistlerdir.

Haydi sosyalistler! Kendini sosyalist olarak

niteleyenler, gelin hep beraber ses verelim,

gücümüze güç katalım. Bir adım atıldı, gerisini

beraber getirelim, yürürken bir ayak yerine onlar­

ca, yüzlerce ayak sesi aynı süreçte ses versin.

Bağınşlarda ahenkli bir koro oluşturulsun, benzeri

birleştirmeye cesaret edelim, yeniden umut dolu

demokratik sosyalist bir oluşum yaratalım.

Sosyalist Mezopotamya ---51

www.a
rs

iva
ku

rd
i.o

rg

Tarihe tan1kllk etmek ...

İnsanlığın sosyalist
mücadeleler tarihindeki bazı
kesitlerini bire bir yaşamamış
olmamız, bizlerin sosyalizm
mücadelesi içinde yer alışımızı
engellememiştir. Bugün kendisi­
ni sosyalist, komünist olarak
kabul eden, siyasal ve toplumsal
olarak kuıtuluşunu sosyalizmde
görenlerin, bu yolda çaba har­
cayanların, birikimlerini kanal­
ize edecekleri yeni bir damara
ihtiyaç duydukları kuşkusuzdur.
Bizleri, bu verili gerçekliğe iten
koşullar tüm açıklığı ilc
önümüzde durmaktadır.

Gerek Türkiye ve gerekse de
Mezopotamya'nın yakın siyasi
tarihine kısaca bir göz
gezdirdiğimizde içinde bulun­
duğumuz sıkışıklığın farkına

varmamak mümkün görün­
memektedir. Durumumuza
aydın olmanın bilinci ilc baka­
bildiğimiz ölçüde gerçeklerin
göziimüzden kaçmasının imkanı
yoktur.

Coğrafyamızda, en azından
son 30 yılda yaşananlar, her
zamankinden daha fazla, birlik
olgusunu dayatmaktadır.

Hepimizin yakından tanıklık
ettiği ve bildiği bu süreçte Küıt
kimliğinin kitlelerin bilincinde
somuttaştığını ve sosyalist
istcmlerle örtüştüğüıtü tespit
edebiliyoruz. Böylesi bir süreçte
doğal olarak farklı ideolojik
yapılanmalar ortaya çıkmıştır.
Temel itibariyle bu hareketlerin
tamamına damgasını vuran kim­
lik "ulusal kurtuluşçuluk"
olmuştur. Uzun yıllardır üzerine
ölü toprağı serpilmiş olan Kürt
aydınları, l970'lerin ortalarından
itibaren kendi teorik ve ideolojik
yapılanmalarını oluştutmaya

Harnit Yılmaz

başlamışlardır. Bu yapılanma
süreçlerine doğal olarak ezen
ulus sosyalist hareketlerinin göl­
gesi düşmüş ve bu gölgenin etk­
isiyle izdüşümsel siyasi yapılan­
malar oıtaya çıkmıştır. Henüz
bir emekleme devresi geçiren
Kürt sosyalist hareketi, bu
süreçte, başlangıçta el yor­
damıyla, ama bir süre sonra
kendi bilinci ve kararlılığıyla
hızla yol almaya başlamıştır. Bu
süreç öyle hızlı yaşanmıştır ki,
örgütlerin ne kendilerini, ne de
kendi dışlarındaki örgütleri
tanıyıp anlamaları mümkün
olmamıştır. Erken kalkanın yol
aldığı bir dönem yaşanmış, hız­
dan başı dönenler yanlışlıkları
bile eleştiremez olmuşlardı.
Bunu anlamak mümkündür.
Yüzyıllardır baskı altmda olan,
özgürlüğe susamış bir halk söz
konusu olduğunda, toplumsal
mücadeleler tarihinde kısa
sayılabilecek bir dönemin
muhasebesinin gecikmiş olması
çok da ölümcül değildir. Esas
ölümcül sonuçlara yol açacak
olan, bu sürecin, bugün doğru
tahlil edilernemesi ve yeni
stratejilerin gcliştirilememesidir.

İşte bugün önümüzde böyle
bir seçenek durmaktadır.
Yılların birikimini, kişisel ve
örgütsel deneyimlerini cömertçe
ortaya koyan yoldaşların
çabaları ile yeni bir oluşum
ortaya çıkmıştır: Mezopotamya
Sosyalist Partisi Girişimi ...

Bu girişim bir açıklama ile
tanıtılmış ve bu konuda gerekli
çalışmalar başlatılmıştır. Önce­
likle sosyalist ve komünistterin
mücadele birliğini amaçlayan bu
hareket, süreç içerisinde açık bir
parti haline gelebilmeyi hedefle-

mektedir.
Peki böyle bir oluşumun

yaşama şansı var mıdır?
Kuşkusuz ki bunu belirleyecek
olan, hareketin temel siyasi
kriterleri olacaktır. Öncelikle
şunun iyi bilinmesinde fayda
vardır. Bugün Kürt halkının
ulusal ve toplumsal kurtuluşunu
temsil yeteneğine sahip,
kitlelerin nezdinde tanınan ve
meşruiyetini sağlamış sosyalist
önderlikli bir siyasal hareketin
eksikliği en önemli kriterdir.
Diğer yandan Türk sosyalist ve
komünistlerinin "Kürtler üzerine
sosyalist gölge düşürme" istek­
lerinin başında da bu muhatap
bulanıama garabeti bulunmak­
tadır. Asla unututmaması

gereken bir şey ise Kürtlerin
kendi göbcklerini kesebilecek
yctcnckte olduklarıdır.

Bugün yaşadığımız kesitte
biz Kürt komünist ve sosyalist­
lerine düşen görev, tarihsel
sorumluluklarımızın bize dayat­
tığı birlik olgusunu duygusallık­
tan ve ham milliyetçi likten uzak
bir bilinç ilc tartışıp, süreci hız­
landırmaktır. Siyasal ve toplum­
sal mücadeleler tarihinde ortaya
çıkan fırsatların doğru değer­

lendirilmemesinin acı sonuçları
çokça yaşanmıştır. Yeni Yczdin
Şer'lere ihtiyacımız yoktur.
Tarihi acılarla dolu olan

halkımızın sosyalist kurtuluşu
için zaman kaybetmek gibi bir
lüksümüz ise hiç olamaz.

Şu anda yaşanmakta olan bir
dizi olgu bizlerin daha sağduyu­
lu olmasını gerektirmektedir.
Gerek ülkemizdeki Kürt
hareketlerinin politik duruşları
ve gerekse de Güney'deki
oluşum konusunda birbirinden

52--- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

1

çok farklı görüşlerin sergilendiği bir dönemde bir­
lik için adım atılması oldukça anlamlı fakat bir o
kadar da sorunlu olacaktır. Belki de bu sorunların
önünü kesebilmek için hareket, kendi dışındaki
parti ve örgütlerle düzeyli bir ideolojik mücadeleyi
öngörmektedir.

Peki bu nasıl olacaktır? Bu noktada öncelikle
ne yapmalı sorusunu öne çıkarmalı ve buna uygun
örgütlenmenin yollarını bulmalıyız. İlk açıklamada
genel çerçevesinin çizildiği temel ilkeler esas
kabul edildiğinde başlangıcı yapmış oluyoruz.
Sonrasında ise niyetler ve perspektif önem kazan­
maktadır. Artık mücadelemizi ileriye bakarak
şekillendirmeliyiz. Nasıl ki sürekli dikiz aynasına

bakarak araba kullanmak tehlikeli ve sorunlu ise,
daha can alıcı bir olgu olan toplumsal mücadelel­
erde olabildiğince ileriye bakmak da hayati bir
önem taşımaktadır.

Burada bütün sosyalist, komünist ve yurtsever­
lere düşen görev ise inançlı ve azimli olarak ilkeli
birlikteliği savunmak ve süreci hızlandırıcı roller
üstlenmektir. Her birimizin bu konuda yapabile­
ceği bir şeyler mutlaka vardır. Eğer bu gerekliliğe
inanıyorsak, kişisel hırslanmızı bir kenara bırakıp,
yapıcı olmak kaydıyla eleştirilerimizle ve öneriler­
imizle harekete zenginlik katabiliriz. Katmak
zorundayız. Bütün kadro ve dinamiklerin bu konu­
da emeklerini esirgemeyeceklerine inanıyoruz.

Sosyalist Mezopotamya ----------------------------~~~~=-----------~1

www.a
rs

iva
ku

rd
i.o

rg

Teori ve pratiğin öznesi olarak gençlik
Murat Yılmaz

Kla~ik sol siyaset, gençliği hep dinamizm ve pratik
eylemlilik ile özdcş olarak algıladı . "Gençlik gelecektir"
vurgusu hep bu içerikle kavrandı. Bu kavrayış doğru ama
eksik bir kavrayıştır. Gençlik geleceğin olduğu gibi
bugünün de dinamiğidir. Ayrıca sadeec pratikle sınırlı bir
dinamik değil teorik, ideolojik, politik üretimin ve
arayı~ ın da etkin bir dinamiğidir. Yeni bir hareket-parti
sürecini başlatan Mezopotamya Sosyalist Partisi Girişimi,
Kürt (Mczopotamya) gençliğine böyle yaklaşmalıdır.
Bundan da önemli olan; yurtsevcr-sosyalist Kürt
gençliğinin, kendini pratik eylemlilik kadar, teorik, felsefi
üretim ve arayışın da öznesi görerek Mczopotamya
Sosyalist Partisi Girişimine yönclmcsidir.

Mczopotamya Sosyalist Partisi yolunda atılacak ilk
adım, yurtsever sosyalist gençlikle organik buluşma
olmalıdır. Daha ilk adımda harekete ciddi ve nitelikli bir
gençlik aşısı yapılarak yola çıkılmalıdır. Esas zorlayıcı,
sürüklcyici bir dinamik olarak gençlik, daha ilk adımda
bu aşının yapılma~• için ısrarlı davranmalı ve bunun
mücadelesini vermelidir. Mczopotamya Sosyalist
Partisi'nin bir genç partisi olma~ını hedefliyorsak (ki bu
hcdcflcnmclidir) bugünden böyle davranmalıyız.

20. yüzyılın son çeyreğinde şekillenen Kürt devrimci,
sosyalist yapıları ya dağıldılar ya da örgütsel ve politik
olarak tıkandılar. Çözümden çok çözümsüzlüğün
unsurlarına dönüştülcr. Aynı siyaset damarından gelen
kadro yapısı da bir çok açıdan sorunlarla yüklü.
Kadroların yaşamla, sokakla, kitleyle bağları çoğunlukla
zayıflamıştır. Orta ve üst yaş kuşağındaki kadroların az
çok kendine özgü düzenleri (sorumlu oldukları evleri,
çocukları, vb.) oluşmuş ve çoğunlukla iddiaları
pörsümüştür. Düzeni aşmayı hedefleyen devrimci
başkaldırılar ve ulusal özgürlük mücadelesinin doğası
gereği sert siya~ct iklimine büyük çoğunluğu ayak uydu­
ramaz. Bu gerçeğin bilinmesi gerekir. Ayrıca mevcut
kadro yapısı, çoğunlukla 21 . yüzyıl devrimci dalgasının
(bugünün ve geleceğin) gerektirdiği teorik, ideolojik
yeniden üretimi de ne ürelebilir ne de kavrayabilir. Hem
doğrudan eylem ruhu ve bilinciyle davranarak hem de
pratiğe ışık tutacak düşünsel üretimde Marksizm'den
kopmadan radikal yenilenmeyi gerçekleştirecek
gençliğin, yeni oluşumda suyun başını tutması
gcrckir.Gcrck Mczopotamya gerekse dünyada yeni
devrimci dalganın hem yaratıcıları hem önderleri olarak
cntclcktücl eylemciler en çok gençlik damarından gele­
cek. En azından Mczopotamya Sosyalist Partisi Girişimi
dinamiği bunu hcdcflcmclidir.

Ulusal özgürlük ve sosyalizm mücadelesi ağır sorun­
larla yüz yüzcdir. Kürtler onca ağır bedellere rağmen
sözü edilir bir yol alamadı. Sorun bütün çıplaklığı ilc
ortada ve çözüm bekliyor. Kürt halkı üzerindeki asimi­
lasyon, dilimiz başta olmak üzere ulusal dcğcrlcrimizi
boğucu bir kuşatma altına almış. AB yolundaki "uyum
pakctlcri" ve Kopcnhag Kriterleri doğrultusunda atılan
sözde adımlara rağmen ; ulusal özgürlük dinamikleri ve
talepleri şoven rejimin yoğun baskıları altındadır.
Bırakalım kamusal alanlarda, özel yaşam alanlarında bile
Kürtlük ve kültürel değerler baskı altındadır.

Halkımız, ulusal ba~kıların yanı sıra gittikçe ağırlaşan
sınıfsal sömürü gerçeğinin kıskacında ciddi ekonomik,
sosyal sorunlarla da yüz yüzcdir. Çığ gibi büyüyen işsiz­
lik, karın tokluğuna varan düşük ücret ve sosyal haklar­
dan yoksun çalışma koşulları nedeniyle gençlik, rejimin
siyasal baskı ve terörünün yanı sıra serıneyenin sınıfsal
sömürüsünün ekonomik terörüyle de yüz yüzedir. İşsiz­
likten en fazla gençlik çekiyor. Umutsuzluk duvarı en
fazla gençlik etrafında örülüyor.

Halkın iradesine rağmen, ülkesinin dört parçaya
bölünüp işgal edilmesi gerçeği, ulusal özgürlük uğruna
verilen uzun mücadelede yaşanan tarihsel trajedinin
büyük payı olmuştur. Kürt gençliği her defasında bu tar­
ihsel trajcdinin bedelini en ağır ödeyen toplumsal kesittir.

Kürt gençliği, özgürlük kavgasında ağır bedeller
ödedi.

O, her dönem kavganın ncfcriydi ...
O, pratik politikanın yaratıcıydı. ..
Ve o, özgürlük kavgasında kendini feda etmek dahil

her şeyi ilc mücadelenin adsız kahramanıydı ...
Gençlik de politikanın, pratiğin öznesi, militanıydı.
Ama gerek politikaya yön veren ideolojik üretimin,

gerekse politikanın üretim mekanizmasının aktifbilcşeni
olamadı. Bu konuma gctirilmedi, getirilemcdi, demek
daha doğru olur. Hangi açıdan bakarsak bakalım, hangi
yapıyı irdelersek irdeleyclim gençlik düşünsel üretimin
ve örgüt stratejisiin bir öznesi olamadı.

Mczopotamya Sosyalist Partisi Girişimi'nde gençlik
olarak bu zaafı mutlaka aşmalıyız. 21. yüzyıl başında
kapsayıcı ideolojik üretimde, taktik ve stratejik hatların
belirlenmesinde ve nihayet organik örgüt dokusunda
gençlik mutlaka belirleyici dinamik haline getirilmelidir.
Ancak o zaman teori ilc davranışın uyumlu birliği sağlan­
abilir. Kısacası gençlik yüreği ilc olduğu kadar beyniyle
de kavganın ve araç olarak da partinin bileşeni olmaya
hazırlanmalıdır.

Sonuç olarak:
Mezopotamya sosyalist hareketinde;
- Sokağın dili ve doğrudan eylemin devrimci ruhunun

hakim olma~ını hedefliyorsak;
- Doğrudan eylemin ruhu ile uyumlu sosyalist

demokrasiyi her alanda işletmek istiyorsak:
- Parti, örgüt dokusunda; "siya~i abi", "bir bilen",

"tecrübcli hoca" ve "serok"ların etkin olduğu merkezin
belirleyiciliği yerine gövdede güçlü organik örgütün
yaratılmasını hedefliyorsak;

- Mczopotamya Sosyalist Partisi Girişimi ile yakılan
umut ışığının adım adım ülkesini, bölgesini aydınlatacak
bir yanardağa dönüşmesini amaçlıyorsak, gençliğe
yönelme! iyiz.

Tersinden de gençlik yakılan umut ışığını büyüte­
bilmek için ta başından sopayı sağlam tutmalıdır.

Bütün bu yüzleştiğimiz sorunlarda gençliğin aktif
çözürnlcyici bir dinamik olarak devreye girebilmesi için,
hayati kararların alınacağı Mezopotamya Sosyalist Partisi
Girişimi ikinci toplantısına gençler her yönüyle dinamik
katılıma hazırlanmalıdırlar.

54----------------------------~---------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

KDP-Irak lideri Mesut Barzani:

•1rak11n yönetiminin Iraklllara geçeceği ne inaniyoruz. •
lrak'a Türk askerinin gitmesi başta olmak üzere birçok konunun ayrıntılarıyla konuşulduğu,

hem Irak'ın hem de Irak Kürdistanı'nın geleceği üzerine görüşlerin dile getirildiği söyleşide
KDP-Irak lideri Mesut Barzani, Kürtlerin Irak'ın- parçalanmasından yana olmadığını belirterek
şöyle diyor: "Türk askerinin lrak'a gelişi ciddi bir tehlikedir. Böylesi bir durum gerçekleşirse,

Irak daha da karışır. Öte yandan Irak'ın parçalanması ve Kürdistan bölgesinin ayrılarak
bağımsızlığını ilan etmesine yönelik bir amacımız yoktur. Biz Irak'ın birliğinden yanayız."

Amerika, Şii/erin Bedir Birlikleri'ni
küçültmek için çeşitli girişimlerde bulundu.
Ancak aynı şeyi Kürt peşmergeleri için yap­
madı. Bu· durum, Kürt peşmergelerinin işgal­
cilerle işbirliği içinde olduğuna yönelik suçla­
maların artmasına neden olmaz mı?

Peşmergelerimiz diğer güçlerle aynı konum­
da değildir. Onlar Kürt halkının onurlu gele­
ceğinin sembolüdür. Yaşa!lllannın her döne­
minde Kürt halkının özgürlüğü için direnmiş ve
mücadele etmişlerdir. Yalnız Kürtlerin değil

Irak'ın özgürleşmesinde de peşmergelerimizin
büyük payı vardır. Özgürlük için çok ağır
bedeller ödediler; canlarını verdiler. Irak'ın

gerici rejimine karşı sürdürülen mücadelede de,
peşmergelerimiz ABD ve Avrupalılann enuine
girmediler, fakat onlarla koordine idiler.

Bazıları Kürtleri, Ameriluı ile işbirliği

içinde olmakla suçluyor. ..

Biz işgalcilerin işbirlikçisi olduğumuzu

kabul etmiyoruz. Ancak Londra Anlaşması'nda
öngörülen sınırlar içinde onlarla bir ilişkimizin
olduğunu red etmiyoruz; ki bu anlaşmada
demokratik, eşit ve federal Irak'tan yana bir
tutum öngörülmüştür. Bu esaslar üzerinde
vanlan uzlaşma sonrasında, gerici rejimin yıkıl­
ması bizim de çıkanmızadır. Biz rejimin yıkıl­
masından sonra doğacak boşluğun dolduml­
ması için Irak halkının kendi özgür ve
demokratik yönetimini kurmasını savunuyoruz.
Amerika ile ilişkilerimiz de bu esaslar·
üzerindendir. Ancak eski rejimin yıkılmasmdan
sonra, üzerinde vardığımız uzlaşmalann bii kıs­
mında Amerika tarafından yapılan değişiklikler
de yok değil.

Irak ordusu niçin feshedildi?

Doğrusu biz Irak ordusunun feshi için bir
karar almış değildik. Bana göre yalnızca

Saddam'ın özel kuvvetleri feshedilmeliydi.
Özetle, Irak ordusunun yeni bir biçimde ve daha
verimli olarak değerlendirilmesi gerekirdi.

lsraü ile ilişkiler üzerine ne düşünüyor­
sunuz? lsraü'le işbirliğinden yana mısınız?
Yoksa karşı mısınız?

Irak devletinin İsrail ile ilişkisi, diğer Arap
devletlerinin geliştirdiği ilişkilerden farklı

olmayacaktır. Diğer Arap devletlerinin
takındığı tutumu takınmaktan yanayız.

Üzerinde uzlaştığımız anlaşmanın bir yönü de
buydu. Ancak İsrail ile ilişkiler üzerine henüz
alınmış herhangi bir karar yoktur. Konu henüz
"Konsey" de görüşülmüş değil. Ancak bana göre
ilişkilerin, yukarıda söylediğim biçimde
geliştirilmesi ve bunun tüm kamuoyuna açıkça
ilan edilmesi gereklidir.

Amerika 'nın sivil yönetici Paul Bremer,
Anayasa 'nın hazırlanması için henüz erken
olduğunu söylüyor. Siz ne düşünüyorsunuz?
,

Ben böyle bir demeci duymadım. Bremer'in
böyle bir söyleminin olduğunu sanmıyorum. O,
Irak Anayasası'nın hazırlanması işinin tamamen
Iraklıların ışı olduğunu söylüyor. Biz
Anayasamızı kendimiz hazırlayacağız.

Size göre, Irak'ın bizzat Iraklılar tarafın­
dan yönetilmesinin zamanı konusunda
üzerinde uzlaşılan bir tarih var mıdır?

Sosyal i st Mezopotamya ---....,..-=-~,_.....,,....----..,------------- 55

www.a
rs

iva
ku

rd
i.o

rg

Kürt halkı kendi seçilmi§

Bu konuda henüz belirlen­
miş bir tarih yok. Ancak
Anayasa'nın hazırlanması ve
seçimlerin gerçekleştirilme­
siyle birlikte yönetim
Iraklıların eline geçecektir.

parlamentosunda taleplerini
dile getirdi ve Londra

karşılaştık. Arap kardeşlerim­
izin kendilerini bizim yerimize
koymalarını ve ona göre duru­
mu değerlendirmelerini bekli­
yoruz. Ancak şu da bir gerçek
ki, Iraklıların önemli bir k1smı
Arap devletlerinin büyük

Toplantısı'na katılan Iraklı

tüm siyasi parti ve gruplarla
Federal Irak konusunda
görü§birliğine vardı.

ABD Başkanı George W.
Bush, Irak dosyasını, yani bu işin sorumlu­
luğunıı Ulusal Güvenlik Danışmanı'na teslim
etmiş. Bunu nasıl yorumluyorsunuz?

Bizde bu konunun açıklığa kavuşması
gerektiğine inanıyoruz. Bu durum ABD'nin iç
siyasal gelişmelerinin bir sonucu mudur? Yoksa
başka bir uzlaşmazlığın belirtisi midir?
Bunlann bilinmesi gerekiyor.

Mevcut durumda Irak'ın üçe bölüneceği
gibi bir kaygı taşıyor musunuz?

ABD'nin Irak'ın parçalanmasına kesinlikle
karşı olduğunu iyi biliyorum. Ancak Iraklıların
federal sistemden yana olmasının da parçalan­
ma anlamına gelmediğini görmek lazım. Bu,
tam aksine ulusal birliğin güçlenmesine hizmet
eder. Irak'ın geleceği ile ilgili alınacak her
kararın ardında Irak'taki her kesimin birliği ve
uzlaşması esastır.

Kürt halkı kendi seçilmiş parlamentosunda
taleplerini dile getirdi ve Londra Toplantısı'na
katılan Iraklı tüm siyasi parti ve gruplarla
Federal Irak konusunda görüşbirliğine vardı.
Federal Irak, mevcut karmaşaya son verecek ve
Irak'ın geleceğini kurtaracak en iyi anlayıştır.

Arap devletleri arasında Irak'ın işgaline
yönelik farklı görüşlerin olduğu görülüyor.
Bir kısmı işgale karşı çıkar ve hemen son bul­
masını isterken, bir kısmı sanki işgalin
devamından yana gibi/er. Ne dersiniz?

Irak'ın fotoğrafına bakarken herkes kendi
penceresinden bakıyor. Biz tüm Arap kardeşle­
rimizin Irak'ı doğru ve gerçekçi değer­
lendirmesini ve lraklılara yardım etmesini isti­
yoruz. Irak'taki 35 yıllık diktatörlüğün ardından
ortaya çıkan durumun düzelmesi için herkesin
yardımına ihtiyacımız var. Diktatörlüğün yıkıl­
masından sonra bir çok yeni gelişmeyle

çoğunluğunun Irak politikasın­
dan hoşnut değiller.

Son olaylardan, Arap devletlerinden
bazılarının sorumlu olduğunu mu söylemek
istiyorsunuz?

Irak'ta yaşanan son olaylarda yer alaniann
önemli bir çoğunluğu civar devletlerden gelen­
ler, yani Iraklı olmayanlardır. "El Kaide" ve
benzeri terörist örgütler ile Irak dışından gelen­
ler arasında ciddi ilişkiler vardır.

Siz Irak'taki olaylarm işgali bitireceğine
inamyor musunuz?

Bu yanlış bir düşüncedir. Irak'ta direndiğini
söyleyenJer, Irak halkına zarar veriyorlar. Bu
kesimler Irak halkının desteğini almaınıştır.

Siz Amerika 'nın siyasi ve idari olarak
Irak'tan çeki/nıesini ve sorunıluluğun
Birleşmiş Milletler'e verilmesini istiyof'
musunuz?

ABD ile BM arasındaki ilişkilerin kendince
özel bir durumu vardır. Ancak biz tüm dünya
devletlerinin Irak'ın yeniden yapılandırılınasına
yardımcı olmasını ve destek vermesini talep
ediyoruz.

Ancak Birleşik Devletler ile kıyaslandığın­
da, BM'nin elindeki yetki/erin sınırlı olduğu
görülüyor.

BM'nin daha önemli roller oynaması
mümkündür. Özellikle petrol satışı ile gıda
alırnına olanak veren 986 sayılı karardan önce,
BM'nin tutumundan hiç memnun değildik.
Ancak şurası bir gerçek ki, Amerika'nın desteği
olmadan BM, Irak'ın yeniden yapılanmasında
hiçbir ülkenin desteğini alamaz, bu anlamda
ilişki geliştiremez. Şunu da unutmayalım ki,
BM'nin 1483 sayılıkaran Amerika'nın Irak'taki

~R--------------------~-=~~--------------------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

egemenliğine olanak veriyor.

Eski örgütsel aidiyetlerin
aşılmasını geçmişin katline
vardıran bir anlayışla ele

leridir. Normaldir ki, "aslan
payı" da onların olacaktır.

Irak lıa/kı nasıl bir uzlaş- almanın örgütlenmede yeni bir
ma ile yönetimi kendi ellerine sayfa açmakta pek faydalı
alabilir ve ulusal bir /ıükünıet

Siz, Saddam 'ın yok

kurabilirler? olamayacağı gerçeğini

muhasebe etmek gerekiyor.

edi/nıesinin direnişi bitire­
ceğine inanıyor musunuz?

Iraklılar şu an birçok konu-
da uzlaşı içindedirler. "Geçici Hükümet
Konseyi", tam egemen olamasa da Irak'ın yöne­
tim organıdır. Amerika birçok konuda bu kons­
eye danışarak karar alır. Ancak bazı problem­
Ierin çözümü için zaman lazımdır. Buna rağmen
önümüzdeki bir yıl içinde Irak'ın tüm yöneti­
minin Iraklılam geçeceğini umut ediyoruz.

Amerika ya yönelik suçlamalardan biri de,
onun Irak'ın yeniden yapılanmasını kendi
kontrolü altında tutmak istemesidir.

Saddam rejimini devirenler, Amerikan güç-

Saddam'ni, bunlara önderlik
ettiği iddiası doğru değildir. Ola ki bir kısım
direnişçiyi sevkedenler Saddam'ın eski
adamlarıdır. Ancak terörist eylemleri gerçek­
leştirenler, bu işleri Saddam'ın öncülüğünde
yapmıyorlar. Bunlar Amerika'yla hesabı olan­
lardır ve bu hesaplarını Iraklıların sırtından
görmeye çalışıyorlar.

* Irak Kürdistan Demokrat Partisi lideri Mesud
Barzani'nin 16.10.2003 tarihli Şarq-el Ewsat
gazetesinde Arapça yayımlanan röportajının
Simkoye Ciziri tarafindan yapılan çevirisinin
kısa/tılmış biçimidir.

Sosyalist Mezopotamya -------------------------------------57

www.a
rs

iva
ku

rd
i.o

rg

Irak Komünist Partisi Merkez Komitesi:

'işgale karş1 direniş başka bir dizi banşç1l
siyasal mücadele araçlann1 da kapsar.'

ABD'nin lrak'ı işgal etmesinden sonra bir dizi tartışmalar yaşayan ve akabinde Irak

Geçici Hükümet Konseyi'ne girmeye karar veren Irak Komünist Partisi Merkez

Komitesi, bu tartışmaları ve Irak'taki komünist hareketin işgale bakışını yansıtan bir

bildiri yayımladı. Irak'taki son durumu da yansıtan bu bildirinin komünist ve

sosyalistler tarafından da dikkate alınması gereken önemli bir belge olduğuna

inanıyor ve bildirinin Türkçe çevirisinin tam metnini yayımlıyoruz. S.Mezopotamya

Irak Komünist Partisi
Merkez Komitesi, 24 ve 25
Temmuz tarihlerinde olağan
toplanhsını yaptı. Merkez
Komite üyeleri toplantının
açılışında, diktatörlüğün

devrilmesini takip eden gün­
lerde şehit düşen yoldaşlar ve
diğer yurtseverler anısına bir
dakika saygı duruşunda
bulundular.

Merkez Komitesi geçen
bahardan bu yana ortaya
çıkan olağandışı gelişmeleri

değerlendirdi. Bu gelişmeler
yepyeni, son derece karmaşık
ve tehlikelerle dolu bir duru­
ma yol açmıştır. Bununla bir­
likte, Irak'ın ve Irak halkının
bugünkü sınavdan başarıyla
çıkmasını sağlayıp demokrasi
seçeneğini kurmayı başarması

mümkündür.
Irak h.alkı, Saddam

Hüseyin'in katı diktatör­
lüğünün sona em1esini
coşkuyla selamlamıştır.

Bununla birlikte, eski sis­
temin geri dönme tehlikesi
nedeniyle bu sevinci haftalar
boyunca kursağında kalmıştır.
Çünkü tarih halkımıza
temkinli olmayı ve hem
Saddam Hüseyin'den hem de
ABD'den çekinmesi gerektiği­
ni öğretmiştir. Bu dikkat ve

endişe, arzulanan demokratik
çözüm hala gerçekleşmediği
müddetçe ve bugün de
sürmektedir. Üstelik diktatör­
lüğün çöküşünü izleyen
siyasal boşluk ve asayiş
eksikliği başlıbaşına endişe

kaynağı olarak durmaktadır;
ve halkımıza büyük eziyetler
çektiren bu sorunlar, mutlak
bir önceliğe sahip ve ehem­
miyetle ele alınması gereken
başlıca sorunlar olarak dur­
maktadır.

Diktatörlüğün çöküşünden

sonra meydana gelen krizi
aşmak için en uygun çıkış
yolu, Irak'ta, toplumun bütün
kesimlerinin temsil edildiği ve
gerçekten iktidar sahibi olan
bir geçiş hükümetinin kurul­
masını sağlamak üzere baskı
uygulamaktan ibarettir. Böyle
bir geçiş hükümeti Irak
halkının tüm dini, etnik ve
siyasal farklılıklarını temsil
eden bir ulusal konferansın
toplanmasıyla kurulabilir.
Ancak böyle bir hükümet
ülkenin yüzyüze kalacağı
sayısız çetin ve aci l görevlerin
altından kalkabilir. Bu
görevler arasında bir anayasa
taslağının hazırlanması, bir
seçim sisteminin oluştuml­
ması ve ABD ile işgale son

verilmesini sağlamak üzere
bir diyalogun başlatılması
bulunmaktadır.

Her ne kadar bir ulusal
konferans toplanması fikri
Irak halkından, Arap
dünyasından ve uluslararası
camiadan 'hatta Bush yöneti­
minin içinden bile- destek
bulduysa da, böyle bir konfe­
ransın istenen zamanda
toplanmasını önleyen bir çok
engelle karşılaşıldı. Bu engel­
lerin başında, Anıerikalılarla
İngilizlerin bu konferansın
toplanması ve bir geçiş
hükümeti hakkındaki tutum­
lannın değişmesi oldu. 1483
sayılı karann BM Güvenlik
Konseyi tarafından benimsen­
mesi yönünde çalışınayı tercih
ettiler; çünkü bu karar
Irak'taki işgalci güçlere ·
meşruiyet kazandırıyordu.

İkinci güçlük ise Irak'taki
bazı siyasal güçlerin benim­
sedikleri tutumlardan ileri
geldi. Bunlardan bazılan Irak
halkının tek temsilcisi olma
iddiasıyla kendilerini tecrit
ettiler. Bazıları, kendi tekke
çıkarlarını halkın çıkarlannın

önüne geçirdiler. Bazılan da
hegemonya kurma ve önderlik
etme eğilimlerinden kurtula­
madılar. Bu durum

58 --- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Amerika'nın Irak'taki başlıca
siyasal paıtileri siyaset dışı
bırakına ve Irak'taki durumun
gelişiminde hak ettikleri ye~i .
almalannı engelleme strateJısı
ile buluşan bir etken oldu.
Bütün bu etkenler, Irak'taki
tüm siyasal partilerin ortak bir
tutum almalarının önünü
kesti; halbuki bu partiler
'Irak'ın içinden ve dışarıdan
da destek alarak- hem ABD
hem de BM üzerinde Irak'ın
taleplerini dikkate alı:ıaları
yönünde baskı yapabılecek
kapasitedeydiler.

Bununla birlikte, 1483
sayılı karar, ulusal bir k~n.fe~­
ans toplandığını ve teınsılı bır
hükümetin kurulduğunu
gönnek isteyen Iraklıla~ın
umutlarının sona ermesı
değildir. Eğer farklı siyas~l.
partiler ciddi bir diyalog ıçme
girip, 1483 sayılı kararın.
yeniden değerlendirilmesı
konusunda bir mutabakata
varmayı başandarsa bu hala
mümkündür. Hem hatalı hem
de eksik yönleri bulunan bu
karar hiç tartışmasız ki sorun­
ludur; çünkü en başta Irak
halkına sonılınadan oylan-

Saddam Hüseyin'in ve

rejiminin devrilmesini coşkuyla . kurulduğunu görmek yönün­
karşı lamakla birlikte, Irak halkı deki taleplerinin Amerikalılar

işgal kuwetlerine çiçek tarafından kabullenilmesi,
Hükümet Konseyi'nin sahip sunmamış ve onları kucakla- olduğu potansiyelleri gösteren

mamıştır. Bugün Iraklıların bir işarettir. İlerideki çalış-
çoğunluğu işgale karşıdır... malan ve 'Geçici Koalisyon

Otoritesi'ne karşı gayet tabii
muştur. mücadelesi boyunca daha

Partimiz Eritanyalı ve f2.zla ve sahici güçler edin-
Amerikalı taraflada yapılan mesi yönünde sahip olduğu
tartışmalara, bunların daveti potansiyeli gösteren bir işaret-
üzerine son aşamada tir. Hükümet Konseyi'nin don-
katılmıştır. Bu tartışmalar, muş, sabit ve sınırlan belli b~r
daha önce bir çok aşamadan formülden ziyade 'cüretkar bır
geçmişti. 2002-2003'te mücadelenin alanı'nı oluştur-
Londra ve Selahaddin'deki duğu aşikar olması, , .
konfrenaslardan başlayıp, geçtiğimiz haftalarda Irak takı
zamanla bizim partimiz dışın- bütün partilere ve siyasal
daki tüm büyük siyasal parti- güçlere yönelttiğimiz ça~~ın
leri de içine alarak genişleyen başlıca gerekçelerinden bın_
bir seyir izlemişti. Tamamen idi. Söz konusu olan, ülkenın
ideolojik bir dayanağı olduğu genel durumunu, yani siyasal
apaçık olan dışlama şaşırtıcı gerginliği, hizmetlerin dur-
değildir. Son dakikada bu masını, hayat şartlarının
tutumdan geri adım atılması kötüye gidişini, bütün bunlara
ise, bir yanda Irak'taki siyasal son vermenin ve Iraklılara
durumun gerçeklerinden ve yeniden güven ve umut ver-
TKP'nin ülkede sahip olduğu menin yollarını müzakere
itibarlı konumdan, bir yandan etmek için herkesin bir araya
da mevcut güçler dengesinden geleceği bir toplantı çağrısı
ileri gelmektedir. Sonuç . idi.
olarak IKP Genel Sekreterı, IKP-MK, Hükümet
Hükümet Konseyi'ne katıl- Konseyi'ne girmeye karar

mıştır. . . maya davet edilmiştir. Bu verirken, ülkedeki bütün
Demek ki, ulusal bır geçış konsey hiçbir siyasal iktidara siyasal partilerin, ulusal yahut

hükümeti isteyen Irak sahip olmayan bir danışma dini grupların o konseye
halkının özlemlerini dikkate kurumu durumundaki 'Politik girmek istcyişini dikkate
alan bir uzlaşma yolu benim- Konsey'in yerine geçmişti. almıştır; hatta dışta tutulmak
senirse, 1483 sayılı karar Politik Konsey'e karşı halkın istenenlerden bazıları dahi
çerçevesinde çalışarak da yükselen geniş muhalefeti konseyde yer almak istiyordu.
ülkeyi içinde bulunduğu çık- sonuçta ağır basmış ve bir Öte yandan MK, aynı zaman-
ınazdan kurtannak hala uzlaşmaya varılmıştır. da parti örgütlerinde, dost-
mümkündür. Yakında oluştu- Hiç kuşkusuz halihazırdaki larımız ve destekleyenlerimiz
rulan 'Hükümet Konseyi'ne Hükümet Konseyi'nin yetki- arasında görülen genel arzuyu
ulaşabilmek için geçtiğimiz leri sınırlıdır ve arzulanan bir da dikkate almıştır. Bunlar
haftalarda hem işgalci güç, ulusal geçiş hükümetinin yeri- TKP'nin ülkemizin içinden
hem BM Genel Sekreteri ve ni tutmamaktadır. Bununla geçmekte olduğu hassas ve
'?'ler Gnıbu' , hem de Irak'taki birlikte halkımızın sahici ikti- karmaşık evrede, 6nu siyaset
başka siyasal güçler tarafın- darla donatılmış bir konseyin dışı bırakmak isteyenlere, dan yoğun çabalar ortaya kon-

59 sosya 1 i st M ezapotamY a ------------------------

www.a
rs

iva
ku

rd
i.o

rg

hatta bir kere daha katliamlara
maruz bırakmak isteyenlere
hiçbir bahane bırakmayarak
olumlu bir tutum almasını
beklemekteydil er.

Bununla birlikte bugünkü
haliyle Hükümet Konseyi'ne
katılmanın ulusal bir geçiş
hükümetinin kurulmasının
yerini tutacak bir çözüm .
olmadığını bir kez daha belırt­
mek gerekir. Böyle bir

Elektrik, gaz ve petrol
şebekeleriyle diğer kamu

hizmetlerini hedef alarak, zaten
korkunç koşullarda yaşamakta

olan milyonlarca lraklıya ek
eziyetler yükleyen sabotajların
direnişle ne ilişkisi olabilir.

hükümet hala hedefsiz olmaya
devam etmektedir. Bir uzlaş-
ma noktası olarak bu Konsey,
Irak'ta bağımsız ve ulusal bir
hükümetin kurulması yolunda
bir aşama olmalıdır. Ve
ülkenin bugünkü durumu
aşarak, birleşik, federal ve
demokratik bir lrak'a erişme­
sine yardımcı olacak
demokratik ve yurtsever bir
programın hazırlanmasının
yolunu açmalıdır.

MK, tartışmaları boyunca
ülkedeki güncel gelişmelere
ilişkin ve acil bir dikkat
gerektiren başka sorunları da
ele aldı. Bunlardan başlı­
calarının bir özeti aşağıda
sıralanmıştır.

* Saddam Hüseyin'in ve
rejiminin devrilmesini . .
coşkuyla karşılamakla bırlık­
te Irak halkı işgal kuvvetler­
in~ çiçek sunmamış ve onları
kucaklamamıştır. Bugün
Iraklıların çoğunluğu işgale
karşıdır ve yakında bitmesini
umut etmektedir.

güçlere tabi kılınan Irak halkı
işgale derhal son verip ulusal
egemenliğini yeniden sağla­
mak üzere muhtelif mücadele
biçimlerine başvurma hakkına
sahiptir. Bunuola birlikte bazı
basın-yayın organlannın öne
sürdüklerinin aksine işgale
karşı direniş sadece şiddet
yoluyla uygularırnaz. Başka
bir dizi barışçıl siyasal
mücadele araçlarını da kapsar.
Tarih bize halkın ancak bütün
barışçıl yöntemler boşa çıktık­
tan sonra silahlı mücadeleye
başvurması gerektiğini öğret­
mektedir.

Halkımızın önünde bugün
barışçıl bir siyasal mücadele
yürütmek için muhtelif

lıklarını uzatmak üzere
bahane sunmaktadır. Zaten bu
eylemler halkımıza haki~ .
olan endişe, kuşku ve genlım
atmosferinin sürmesine de
hizmet etmektedir. Bu eylem­
ler aynı zamanda işgal
kuvvetleriyle işgale son ver­
ilmesi ve işgalci birliklerin
çekilme takviminin belirlen­
mesini sağlayacak müzak­
erelere geçme koşullannın
hazırlanması yönündeki
çabalara da zarar vermektedir.

Ayrıca elektrik, gaz ve
petrol şebekeleriyle başka
kamu hizmetlerini hedef
alarak, zaten korkunç
koşullarda yaşamakta olan
milyonlarca lraklıya ek
eziyetler yükleyen bu sabota­
jlann direnişte ne ilişkisi ola­
bileceğini sormanın da haklı
bir yanı vardır. Öte yandan bu
silahlı eylemler tekrar iktidara
gelme rüyalan gören eski
rejimin artıklan tarafından da
istismar edilmektedir.
Bununla birlikte, işgal
kuvvetlerinin kaba aşırılık­
lannın ve ellerindeki gücü
istismar etmelerinin, silahlı
eylemler biçimine de
bürünebilen sert tepk.ilere
hayat vermesine de şaşırma­
mak gerekir. Silahlı eylemiere
başvuran grup ve güçler
arasmdak.i farklan da göz
önünde bulundurmak gerek-

* işgal Karşısındaki
1\ıtumumuza Dair- BM
sözleşmesi işgal altındaki
halkların işgale karşı diren­
mesini güvence altına almak­
tadır. Bu nedenle BM
Güvenlik Konseyi'nin 1483
sayılı kararı uyarınca işgalci

seçenek ve olasılıklar bulun­
maktadır. Sivil toplum denen
çerçevede, düzinelerle parti_,
siyasal, sendikal ve mesleki
örgüt ve bir dizi başka kurum
kurulmuş bulunmaktadır. Bu
nedenle, hangi renkten
olurlarsa olsunlar hemen
hemen tüm yurtsever güçler
gibi, partimiz de olanaklı
bulunan özgürlükler
çerçevesinde barışçıl yoll:U
tükenınediği müddetçe, şıddet
araçlannın en elverişli araçlar
olmadığını düşünmektedir.

üstelik ülkemizde hüküm
süren koşullarda askeri
eylemler mümkün olduğu
anda işgale son verme hede­
fme zarar verebilirler. Aksi
gibi bu tür eylemler işgal
kuvvetlerine ülkemizdeki var-

mektedir; ve aynı zamanda
şiddete şiddetle cevap ver­
mekle ve baskı yöntemleriyle
bu eylemlerin sona
erdirilebileceğini sanmak da
büyük bir yanılgı olur. Bu
sorunu ele almanın yolu, en
başta tüm iktidarın hızla bi~­
zat Iraklıların eline geçmesı
ve ülkede demokratik bir sis-

60----------------------------- sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Kurdistan bölgesi söz konusu

olduğunda sorun görece ulaşmalan yolunda dayanışma
temin kurulması için gerekli farklıdır. Çünkü Kürtlerin ulusal içinde olduğumuzu vurgula-

koşulların hazırlanmasından haklarla ilgili bir sorunu vardır mak lazımdır.
geçmektedir. * Birleşmiş Milletler'e

* 1843 Sayılı Karara ve bu sorun yerel yönetimlerde- Dair- işgalci gücün, anlamlı
Dair- 22 Mayıs günü BM ki yetkilerin düzenlenmesi bir uluslararası katkı olmadan

Güvenlik Konseyi'nde bu çerçevesinde ele alınamaz. hem düzeni ve banşı sağlama
karar oy birliği ile benim- yolundaki, hem de yeni~~~-
sendiği zaman partimiz açık- dayanışma içinde olanları inşa sürecini başlatma yonun-
tan açığa ve net bir biçimde batırdan çıkarmamalıyız. Hala deki çabalan ciddi ve apaçık
tutumunu belirtmiş; hiçbir onun yanında olmaya devam güçlüklerle karşılaşmaktadır.
biçimde Irak halkına ve onun eden ve bugünkü acılarını Bu durum ve ülkemizin duru-
temsilcilerine danışılmadan hafifletmeye, ona umut ve mundaki gelişmeler göster-
alınan bu kararın işgale ve daha iyi bir gelecek için mektedir ki, BM insani
'işgal kuvvetine' uluslararası mücadele ruhu aşılamaya yardım ve yeniden inşa alan-
bir meşruluk sağladığını açak- çalışanları unutmamalıyız. Bu lanndaki katkılannın yanı
lamıştır. yöndeki sesler giderek art- sıra, Irak'ta bugün yürürlükte

Bununla birlikte bu karar, maktadır; onların daha da olan siyasal sürecin yöne-
Kuveyt'in işgalinden ötürü . çoğalması ve etkilerinin art- timdeki rolünü de arttırmalı,
zarara uğrayanlara ödenmesı ması, siyasal gerçekçiliğe lrak'a destek sağlamak üzere
dayatılan savaş tazminatlarına uyup, siyasete tamamen duy- dolaysız katkılarını çoğalt-
ilişkin anlaşmaları olumlu bir gusal bir tarzda yaktaşmadan malıdır; bu ihtiyaç günden
yönde değiştirmiştir. Bu mak- bu sorunu bütünlüğü içinde güne daha acil hale gelmekte-
satla belirlenen ve petrol nasıl ele alacağımıza bağlıdır. dir.

gelirlerinin yüzde S'i ile . · Bugün acil hedefierimize * Uluslararası Dayanış-
yüzde 25'in~ varabilen tazmı- erişmemize yardımcı olmak maya Dair- Başlangıçta
nat miktarlarını azaltmış, bu üzere, Arap dayanışmasına Avrupa, Amerika ve başka
tazminatların ödenmesi ile çok ihtiyacımız var. J?:mek kıtalardaki bir çok ülkede
ilgili sürecin tümünü bu Y1 ~~n ki, Arapların taleplerını, bun- savaşa karşı başlayan güçlü
sonuna kadar ertelemiştir. Ote ların hangi gerekçelerden bir kitle hareketi sayesinde
yandan, partimiz, Güvenlik hareket ettiklerine bakmak- Irak sorunu, uluslararası plan-
Konseyi'nin bu kararının kut- sızın ele almalıyız; ve bunlar- da dikkatterin toplandığı bir
sal bir metin ya da tarihin son dan halkımızın kendi kendini merkez olmuştur. Bu

sözü olmadığının anlaşıl- yönetmesine, isteklerine hareketlere katılanların büyük
masını da sağlamıştır. Demek uygun bir hükümet seçme- bir kısmı Irak halkının ek

ki bu karann halkımızın sine, ulusal bağımsızlığını ve eziyetlerle yüzyüze kalma-
meşru ve haklı talep ve egemenliğini tekrar elde ması için ve dayanışma
özlemlerine uygun olarak etmesine yardımcı olacak dürtüsüyle bu eylemiere
düzeltilmesi için çalışmak tarzda yararlanmalıyız. Bunun katılıyorlardı; Irak rejiminin,
gereklidir. Irak'ın yurtsever . gereklerini sağlamak ve art- rejimin basın-yayın organ-
güçleriyle partilerinin görevı, tırahilrnek için, ilgili Arap larının ileri sürdüğü gibi,

bu konuda değişiklikler öner- çevreleri ile poJemiklerden nefret edilen bir rejimi destek-
rnek ve bunlar için ulus- kaçınmak; geçmişe takılı lemek için değil. Dünyadaki
lararası bir destek temin kalmaktan kurtulup, daha çok başka demokratik ve ilerici

etmek olmalıdır. bugünü ve geleceği düşünerek parti ve güçlerle birlikte, par-
* Arapların Hem Resmi ve öne çıkararak hareket tirniz de sorunun karmaşık-

Düzeyde Hem de Halk etmek; yapıcı ve ikrıaya yöne- lığına rağmen hareketin geniş
Arasındaki Üzücü Jik bir diyalog aramak; ve kesimleriyle dayanıŞma
Tutumlarnı.a Dair- Arap halklarıyla, özellikle eylemleri gösterirken, rejim
Halkımızın bundan önce Filistinlilerle meşru haklarına ile halkımız arasına bir ayrım
maruz kaldığı saldında onunla

61 ---------------------Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

Irak'ın demokratik ve

koyınalarını sağlamak üzere
etkileyici bir rol oynadı.

yurtsever güçleri ve partileri
gerekir. Ama bu da Irak'ın
değişik bölgelerinin yöneti­
minin ademi merkeziyetçi
tarzda düzenlenmesine ters
düşmem ektedir.

ile uyum içinde yolumuzu
Son derece karmaşık ve

karışık olan ülkemizdeki yeni
duıuında, partimizin ve
halkımızın, aynı zamanda
diğer ulusal ve demokratik
güçlerin halkımızın kendi

kendimiz açalım ve Federal
Demokratik Birleşik Bir Irak'ın

inşası için omuz omuza
ilerleyelim! Toplantısını sonuçlandır­

siyasal geleceğini özgürce tayin edebilmesi ve
tam ulusal egemenliğe kavuşabilmesi için
yüriittükleri mücadele daha fazla uluslararası
destek ve dayanışmaya muhtaçtır.

Sosyalist, komünist ve demokratik solun bir
çok akımı ve bir çok parti sürekli halkımızın
yanında olmuştur; pek çok kürsüde ve değişik
uluslararası siyasal forumlarda bu dayanış­
malarını göstermişlerdir. Bununla birlikte
başka gruplar tereddütlü ve kuşkucu bir tutu­
mu sürdürmektedirler. Siyasal konjonktürün
karmaşıklığı ve savaştan, Saddam Hüseyin
rejiminin devrilmesinden sonra ortaya çıkan
durumun olağanüstü özellikler taşıdığı açıktır.
Özellikle gelişmeleri dışarıdan gözleyenler
bakımından bu durumun beraberinde getirdiği
olguların anlaşılması güçtür.

Yenilgiye uğratılan lanetli diktatörlükten
kalan ağır mirastan kurtulup müreffeh ve özgür
bir Irak'a kavuşmak isterken ülkemiz ve
halkımız çetin görevlerle yüzyüze kalacaktır.

Bu görevlerin arasında kendi davamızı destek­
lemek için uluslararası bir dayanışmayı yarat­
mak üzere sürekli gayret içinde olmak, ulusal
demokratik kurtuluş mücadelemizin hak­
lılığının ve doğruluğunun açık seçik
görülebilınesi için çaba harcamak da vardır.

• Federal Sisteme Dair- Partimizin ademi
merkeziyetçiliğe ve ülkenin idari birimlerinde
merkezi iktidarın yerine yerel güçlerin etkili
olmasını sağlayan bir yönetsel federalizme
karşı olmadığının altını çizmek gerekir. Ama
Kurdistan bölgesi söz konusu olduğunda sorun
görece farklıdır. Çünkü Küı1lerin ulusal haklar­
la ilgili bir sorunu vardır ve bu sorun yerel
yönetimlerdeki yetkilerin düzenlenmesi
çerçevesinde ele alınamaz. Bu sorunun bölge
halkının ulusal özelliklerine saygı gösteren bir
federal sistem çerçevesinde ele alınması

madan evvel MK. partimizin
ve Irak'taki diğer demokratik yurtsever güç­
lerin, bir bütün olarak Irak halkının karşı
karşıya bulunduğu güncel görevleri irdeledi.
Bu görevler Jusaca şunlardır:

* Asayiş ve istikrarı sağlayarak ülkedeki
durumun normale dönmesini güvence altına
almak.

* Devrilen rejimin kalıntılarından kurtul­
mak.

* Hayat şartlarıyla ilgili sorunlan ele
almak; yani ücretleri ve maaşları ele almak,
memurların görevlerine dönmelerini sağlamak,
gıda maddelerinin dağıtımını sağlamak, kamu
hizmetleriyle belediye hizmetlerini yerli yerine
oturtmak.

* Serbest ve adil seçimlerin yapılması için
ön koşulları BM denetimi altında hazırlamak.

* Referanduma sunmak üzere bir anayasa
taslağını hazırlamak.

* Bunların ardından ABD ile işgale son
verilmesi için görüşmeleri başlatmak.

Sonuç olarak MK, halk yığınlarını sürekli
biçimde ve hararetle yurtsever güçlerin ve par­
tilerin etrafında toplanmaya çağırmaktadır; bu
güçlerin birleşmesini ve halkımızı, ülkemizi
içinde bulunduğu trajik koşullardan kurtarıp
hem savaşlar hem de devrilen diktatörlüğün
politikaları ve eylemleri tarafından açılan
yaraları sarma yönündeki çabalan desteklem­
eye çağırmaktadır.

Kararlı bir kavgaya girişmiş bulunan
halkımıza sesleniyoruz:

Davamızı kendi ellerimize alalım ve kendi
kaderimizi kendimiz çizelim!

Irak'ın demokratik ve yurtsever güçleri ve
partileri ile uyum içinde yolumuzu kendimiz
açalım ve Federal Demokratik Birleşik Bir
Irak'ın inşası için omuz omuza ilerleyelim!

62-------------------------------------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

"Sistem ile uzlaşmalan reddediyoruz"
Söyleşi: Till Meyer Çeviri: Sadık Kolusarı

Zengin bir ülkedeki Komünist Partisi'nin politikası hakkında, sosyal hakların yokedilmesi

ve yoksulluk ile çifte fonksiyon üzerine Ali Ruckert* ile konuşma:

Luxemburg Komünist Partisi (KPL) 'nin
toplumsal duruş11 nasıldır? Ulke partilerinin
bir parçası olarak kabul görüyor mu, politik
ağırlığı ne kadar biiyiiktiir?

KPL ülke partileri arasında sayılıyor.
192l'de kum ldu. Anti-faşist direnişte aktif idi
ve daha sonraları bir süre altı milletvekili ile
pariementoda temsil edildi. Bugün artık par­
Iementoda değiliz. 1999 yılında solun bir ittifak
listesine katıldık ve bir yoldaşımız parlemen­
toya seçildi. Yenilenen bir durumla parlemento­
da ikinci bir sandalye alındı. Fakat bu
yoldaşımız değildi. Elbette 2004 yazında
yapılacak gelecek seçimlerde yeniden par­
lementoya girmeye yöneliyomz. Luxemburg'da
karşı tutumumuza gelince: Küçük bir ülkeyiz ve
küçük bir partiyiz de. Biz öncelikle kapitalizm
altında inleyen halk kesimlerine, her şeyden
önce işçilere yöneliyoruz. Propogandamız temel
olarak ihmal edilen halk kesimlerine yöneliktir.

Bu kesimler içerisinde partinin durumu
nedir? Orada bir temele salıip misiniz?

Söylediğim gibi, küçük bir partiyiz. Fakat şu
geçen iki senede birçok yeni üye kaydettik.
Bunlar orta ve küçük işletmelerden gelenlerdir.
Bu partimiz için yenidir. Onlara dürtü olan
sosyal sorunlardır. ı 990'dan sonra hemen
hemen hiç gelişmişlik göstermemiştik. 1990
öncesi partimiz Kuzey Luxemburg'daki çelik
endüstrisi içinde çok güçlüydü.

So!iyal sormı/ar terimine dönelim. Sosyal
haklarm yok edilmesi, öyle gözüküyor ki, da/ıa
Almanya, Fransa veya ltalya'daki kadar
gözükmüyor. Luxembıırg lıalkı bundan etk­
ilenmiyor mu?

Hayır. Bu arada ı O 000 üzerinde resmi işsiz­
imiz var. Bu yüzde 3,5 demektir. Gerçek olan
bunun iki katıdır. işsizler arasında sınırı geçip
gidip gelenler sayılmıyor. Şu anda sosyal hak­
ların yok edilmesini yaşıyoruz. İnsanlar doktora
gitme veya ilaca ihtiyaç duyma durumunda,
bedelini ödemek zorundalar. Kiralar yükseldi ve
her şey çok pahallandı. Luxemburg Caritas'ı
çoktan zengin Luxemburg'ta oldukça büyük bir

yoksulluğun olduğunu açıklamak zorunda kaldı.
Ve bu gelişme ileride hızlanacak.

Luxemburg Komünist Partisi'ni kısaca
iz alı eder misiniz?

KPL eskiden de olduğu gibi hala Marxist
bir partidir. Bu demektir ki, biz Marx, Engels
ve Lenin'in anlayışiarına dayanıyoruz, fakat
diğer Marxistlerin de ... Sosyal adalet için
mücadelenin eskidiğine inanmıyoruz. Biz
radikal antikapitalist bir partiyiz ve bunu
dışarıya karşı da ortaya koyuyoruz. Kapitalist
sistem ile uzlaşmaları reddediyoruz.

Uluslararası ilişkilerimize gelince: Diğer
komünist partilerle sıkı bir işbirliğinin sağlan­
masının gerekliliğine inanıyoruz. En azından bu
Avrupa'da mümkün olmalı. Her ne kadar küçük
bir partiysek de, diğer partilerle bir çok kontak­
lar kurabildik. Örneğin DKP ile veya Hollanda
Yeni Komünist Partisi ile. Ben kendim, tüm
dünyadan diğer komünist partilerle kontaklar
kurma fırsatına sahip olduğumuz, Atina'daki 71
Komünist Partisi'nin konferansına katıldım.
Tabi sadece politik bir çizgide buluştuğuk­
larımızla kontaklar kurduk.

Ulkenizbı KP başkanı olarak, aynı zaman­
da giinliik gazete Luxembıırg Halkı'nın da
yazı işleri müdiiriisiinüz. Parti başkanı olma
ile yazı işleri müdürü olma konumlarından
dolayı bazen çelişkilerle karşılaşnııyor
muslltııız? Gazete bilinen bir parti organı
değildir.

Hayır, burada çelişki filan yok. Parti'de yazı
kuruluna büyük bir hareket alanı bırakınayı
kararlaştırdık. Ne Merkez Komitesi ne de
Yürütme Komitesi gazete işine doğrudan
karışmıyor. Fakat açıktır ki, biz komünist bir
gazeteyiz. Elbette yazı işleri müdürü her şeyden
sorumludur, partiye karşı da. Gazetemizde
komünistlik yeterince yer almadığında, Merkez
Komitesi müdahale edebilecektir.

• Ali Ruckert Luxemburg Komünist Partisi başkanı
olup aym zamımda giinliik "das Luxemburger Vo/k"
(Lıtxemburg Halkı) guzetesinin yazı işleri müdiiriidiir:

S os ya /is t Mezopot am ya ----------------------- 63

www.a
rs

iva
ku

rd
i.o

rg

Avrupa Solu Kendini Şekillendiriyor:

AB Parlamentosu'na Girme Yolunda m1?
Söyleş i: Wolfgang Pomrehn Çeviri: Sadık Kolusa rı

Paris'te yapılan bir Avrupa Antikapitalist Solu (EAL)'nun bir toplantısına katı lan Wilfried
Dubois ile Junge Welt'ten Wolfgang Pomrehn söyleşti. Wilfried Dubois geçen hafta Paris'te

yapılan Avrupa Antikapitalist Solu (EAL)'nun, hem neoliberallerden yüz çeviren sosyal demokrasi

hem de bunlarla birlikte çalışan geleneksel komünist partilere mesafeli davrananların
gevşek bir biçimde bir araya geldiği, bir toplantıya katıldı.

Avrupa Sosyal Forumu'ndan hemen ö~ıce
EAL 'in bir konferansı oldu. Kimler geldi?

Hiç görolmediği kadar çok, fakat bu sefer
ne yazık ki Doğu Avrupa'dan kimse yoktu.
İtalya'dan Yeniden Komünist Yapılanma ve
Portekiz'den Sol Blok, bir kaç yıl önce EAL'in
kurulması için girişim başlatanlardı; bunlar
temsilci gönderdiler. İngiltere'den değişik
sosyalist partiler, İskoçya'dan son mahalli
seçimlerde çok başarılı olan İskoçya Sosyalist
Partisi geldi. Danimarka'dan Kırmızı-Yeşil
Birlik Listesi temsil edildi. Ayrıca Yunanistan,
Türkiye, İrlanda, İsviçre, Lüksemburg ve
İspanya temsil edildi. Ev sahibi Fransa
Devrimci Komünist Birliği (LCR) idi.

Neler konuşuldu?

Başlangıç olarak planlanan AB (Avrupa
Birliği) Anayasası hakkında bir tartışma oldu.
Tüm EAL gruplarının, demokrasi yetmezliği,

dış politikanın savaşçıllaşhnlması, neoliberal
pazar radikalizminin kabulü ve daha bir çok
diğer değişik nedenlerden dolayı bu anayasayı
reddettikleri ortaya çıktı. Bunun dışında gele­
cek sene yapılacak olan Avrupa Parierneotosu
seçimlerine katılım üzerine tartışıldı . Bu tartış­
malarda sorunu gündeme getiren Yenidan
Yapılanma'nın yanı sıra PDS (Almanya'daki
Demokratik Sosyalizm Partisi, sk) ve Fransa
Komünist Partisi (PCF)'nin katıldıklan bir
proje rol oynadı. EAL üyesi bir çok örgüt,
açıkça PDS ve PCF solunda bir antikapitalist
blokun oluşumunu ve AB Parlementosu'na
aday olmayı düşünüyor. Onlar, sosyal lieberal
"sol" tarafından yönlendirilen hükümetlerle
işbirliğine karşıdır. Fakat bazı ülkelerde sanki
komünist partilerle birlik mümkün gözüküyor.

Her halükarda EAL'in sadece bir kısmı adaylık
için ilgi gösteriyor, bu da bu konudaki işbir­
liğinin EAL Konferansı'ndan ayn oluşmasına
neden oluyor.

Ayrıca hepsi için dikkatlilik ve birlik için
hazır olmanın hissedildiği bir tartışma sonun­
da, temel düşüncenin başlığa taşındığı bir poli­
tik açıklama kabul edildi: "Başka Bir Avrupa
Mümkündür! Başka Bir Avrupa Solu
Zorunludur!"

Her ne kadar bazıları lıfıla umut/arım
yitirmese/er de, Almanya 'da EAL dostlarının
bir adaylığımn olacağı gözükmüyor. Diğer
yerlerde şansları nasıl görüyorsunuz?

Radikal solun ve antikapitalist güçlerin
Avrupa birliğinin oluşumu için LCR hazır
olduğunu açıkça ilan etti. LCR ile Lutte
Ouvieere (LO, İşçi Mücadelesi)'nin birlikte
katılacakları yerel seçimler Fransa'da Mart'ta
yapılıyor. Bu iki Troçkist örgüt adaylannın

.başkanlık seçimlerinde aldığı oy yüzde lO'un
üzerindeydi ve kamuoyu yoklamalan bu sonu­
cun aşılabileceğini bile gösteriyor.

Diğer taraftan İngiltere'de "Sosyalist
Birlik"in katılmak istediği yeni bir sosyalist
birikim hareketi kongresi tahminen Ocak
sonunda yapılacak. Girişim, Irak savaşının
tanınan bir karşıtı olan İşçi Partisi milletvekili
George Galloway tarafından başlatıldı. Yeni
projeye Muslim Community'nin bir çok ilerici
temsilicisi ile bazı sendika önderleri katılmak
istiyor. Bu yeni birliğin AB Seçimlerine katıla­
cağını Britanyalı temsilciler konferansta dile
getirdiler.

Junge Welt, 22.11.2003

64---------------------- Sosyalist Mezopotamya

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

