
KOMAL'a polis
baskm• ve kapatma

Mete Demirkol
tutuklandi

g. brusk

yenilenme sürecinin

sancı l a rı ve yöntem

recep maraşlı

ın t i-sömürgeci muhalefetin

demokrat ik kitle

örgütleri politikası ne

olma lı ?

ropörtaj

abdullah saydın;

"sömürgeciliğin

sa ldırga nlığ ı karşısında

HADEP' i savunmak bir

görevdi"

m. zilan

güney

hangi yöne ?

Vıi/Sal -3 Sayı/Hejmar 14 Sibat/Şubat 1997 Fiat/Buha 250.000 TL (KDV Dahil)

çend gotinek ~t1· ser
qezryta susur uke

nevzat sağmç www.a
rs

iva
ku

rd
i.o

rg

Yı VSa l: 3 S<ıyı/Hejnıar:14 Sibaı/Şubat 1997 250.000 TL

Xwed~ li ser

adına

Rıza Dinç

•
Berpirsiyare Nlvisaren/Sorumlu

Yazıişleri MüdOrU
Söngül Diribaş

•
Adres/Navnişan
Merkez Büro

Nanıık Kemal Caddesi. Sayd<ın P<ılas Ap.
21-23 Kal 5, Daire 19

Aksa ray/1 stanbu 1
TeVfax: (0212) 5115 32 94

•
Ankara: Sakary~ Cad. In kil ap Sok. Örnek

işhaıı ı Kat: 3 8/71 Kızı l <ıy/Ank<ıra
Tel fax: (0312) 432 53 14

•
lzmir: lkbal işınerkezi 1367. Sok. NO: 2

Kat: 8/ 803 Basmane/Izmir
Tel fax: (0232) 425 68 19

•
Adana: Alimünif Cad. Büyükadana lşlıanı

Kal: 4 N0:30 Seyhan/Adana
Telfax:(0322) 352 17 92

•
Avrupa Merkez Büro

Wrangel Str. 21 10 977 BERLiN
Telfax: 0049-30-6183301

•
Almanya Erdem Beyazşahin

Alien Str. 37 47 166 Haınborn/DUISBURG

Tel: 0049-203-557524
Fax: 0049-203-548553

•
Balkanlar, Kıbrıs, Yunanistan Merkez Büro:
Stadıou 5 Büro: 608 1 O 557 Athens/GREECE

Telfax: 0030-1-3240375

•
Fransa: 7 Av. du ıxıve ııeuf 93 160 Nois Le

Crand/PARIS

• Ingiltere: 137 B Stroudgreen road Finshury
Park N4 3 PX/LO DON

•
Danimarka: Brcıınsl kkevej 35 St. Tlı 2500

Valb!KOPENHAGEN

•
Hollanda: Alexander Sır. 97 BD. 68 ı 2

Arnhem

•
lsveç: Ekholnısu 235 Bv.127 46
Skarl ıolrnen/STCX:KHOLM

• i sviçre: Loosli Strase 41 3027 Bern/SUISSE

Çap/Baskı: Ceylan Matba.ıs ı

Belavkirin/Dagıtım : KOMAL
Şer~n Abonetiya-Abone Koşulları:

Tirkiye/Türkiye
6 Mdıi-6 Aylık: 1 .500.000 1 L­
Salek/1 Yıllık: J.OOO.OOOTL­

(wrOpa/Avrupa
6 Mehl-6 Aylık: 50 DM

Salek/1 Yı llık: 100 DM

editörden
gotlne/gr a fl

abdullah saydm

hoybOn
dr. ziya ça vreş

baverşengo

g.brOsk

nevzad sağmç

recep maraşit

m.zilan
h.ismail arslan

can erz in

hakan tosun

özge ya/m

3 mehle 3 aylık

Nav/Pa~nav
Ad/Soyad
Navnişan

Mr.ti

naverok
içindeki ler

yeniden merhaba 2

Deqlqa ke tarlti 3

nuçe/haberler

polis Koma l 'ı ta lan etti 4.5

hevpeyivin/ röporta j

"sömürgec i liğin sa l dı rıl arı ka rşısı nda

HADEP' i savunmak görevdi" 6. 9

almanya 'da yen i bir kürtkültürev i 33
"u lusa l kiml ikl i legal bir partiye doğru"

değerlend i rmes i 9

dosya mehi/ayın dosyası

öze l eştir i -yen ilenme-atılı m 18.23

yeni le n me sürec i n in sancılar ı

ve yöntem 24. 32

gündem/roj ev

çend gotinek l i ser qezlya

susur luke 35.36
genge~i/tartı~ma

demokratik kitle örgütleri politikas ı

ne olma(ma)lı? 1 0. 1 7

"güney" hangi yöne ? 3 7.4

bolşev i k li k ve biz "K ürd i sta n ' lı "

bol şev i kler 47.5

l ~ kolin/araştırma

bask ve i ri anda modelleri kürd istan

iç in "çözüm" olabi l ir mi? 43 .46

müzik/sinema

müzik sanat ı üzerine birkaç söz

ı ş ı k l a r sönmesin, evet ama nasıl 41 .42

eşkıya romant i zııı i var

geri lla gerçekl iği yok 42

abone formu 1 forma aboneti

6 mehi e 6aylık sa le k e yı ll ı k

www.a
rs

iva
ku

rd
i.o

rg

YENIDEN MERHABA !

Uzun bir aradan sonra okurlarım ıza "Yeniden merhaba!" diyebilmek büyük

mutluluk.
Bir yılı aşkın zamandır yayına ara vermemiLin birbiriyle iç içe geçen çok

çeşitli nedenleri vardı. Bunların içinde en belirleyici alanını, siyasal hareketimizin

yen ilenme ihtiyacından dagan tartı şmalar oluşturuyor. Gerçekte en dogru olan ı, bu

tcırtı şm<ının okurl arımızın kat ıl ım ıyla birl ikte dergi aracıl ı gıyla yü rütülmesidir.

Ne ki bizi irademiz dışında kuşatan koşullarda yöntemsiz, hedefsiz bir

tartışına kulübü anlayış ı y l a, beyinleri büsbütün alabora etmek düşünülemezdi.

Sömürgeci burjuvazinin zorba yasakları ve provakasyonlada mayın lanmış anti­

demokr;ıtik bir ortamda saglıkh bir tartışma yürütmenin zorlukları ortada. Diğer

yan ıyl;ı bu tın ışmaların dar bir çerçevede yürütülmesin in getirecegi sakıncalar da

ayrı bir açmaz oluşturuyordu. Hal böyle olunca ve diğer faktörlerle birlikte yayına

ara verıneye karar verdik.
Şimdi Sterka Rizgari sürece denk düşen gereksinimiere göre yeniden dizayn

ed ilerek yine "yola dcv;ım" diyor. Sürecimilin ihtiyaçları , KU KM'nin önündeki

siyasal ideolojik-örgütse l sorunların enine boyuna tartı şı lmasın ı gerekli kılıyor. Bu

sorunlar nesneldir; sadece belli bir grubu, belli bir çevre ya da örgütlcnmeyi,

onların son dereec daralmış öznel gündemlerini degil, bir bütün olarak KUKM 'yi

ilgilendiriyor; emekçi yıgın ların, Kurt ulu~unun yaşamsa l ~orunlarını ilgilendiriyor.

[skimi ş, tıkanmış örgüt lenme biçim lerini; artık gericiliğe döouşmüş siyaset

yapma t;ırzlcırı enine boyuna sorgulamak ve aşmak gerekiyor. Eleştiride olduğu

kadar, Ö7clcşti ride de cesaretli olmak gerekiyor.
Yalnızccı siyasal literatürümü7rlen deği l ; bir düşünce ve davr;ınış bütunlugü

ola rcık sosya list anlayışı n yavaş yavaş günlük yaşam ı mızdan, örgütlenmelerimizden,

siyaset yapma law ve kültürümü7den uzaklaştığı bir dönemcçte; sosya li~t ~iyasal

h;ıreketin hem Kürdistan özgülündeki, hem de evrensel sorunların ı tartışmak, t;ım da

bu nedenle son derece yaşaınsa ldır. KUKM 'nin "Ulusal Birlik" ve uluslararası

politikadaki duruşuna ilişkin süregiden cdilgcn l i ğe; s iyasc:ı l t ı kanıklığın aş ılıncısına

şiddetle ihtiyaç vcı r.
Bu tartı şmcılar as la siyasal pratikten, mücadeleden kopuk, soyu t

olmayaca ktır. "Önce tartış ı p çö7ümleyeliın, sonra yapal ım" mc:ıntığı y la değil ,

s iyasc:ı l ınü ccıcfe l e nin ya kı c ı prcıtiği içerisinde; ona ihtiyacı olcınlarla birlikte

ta rtışmak ve değişimi, atı lıını birlikte başarmak gerekiyor. Sökü lüp atılması

gerekenele tereddüt etmemek gibi, dünün ve bugünün bütün diri, can lı değedefine

kıskanç lık l a sahip çıkmak gerekiyor. Özeesi sorumlu ve bi lin\·li davranmak .. .

Evet, bunları değişik alternatifleriyle birlikte, aynı zamanda bir

NÖZELEŞTIRI .,.YEN ILENME .,. AT ILIM" ruhu içinde tartışmak, tartışan lara,

sorgulayanlara açık bir platform olarcık Sterka Rizgarl hazırd ır. ·

Bu cırcıda dergimizin yeni dönem ycıyın hazırl ıklarının ~on aşc:ımaya vard ığ ı

bir esnada, KOMAL Merkez Bürosu polis tarafından basılarcık talan edi ldi. Yayın

taslaklarımızcı, kitaplara, arşivlere c l konuldu. Büro tahrip edi ldi. Üç arkadaşımız

gözaltına a lındı. Büro, on gün süreyle DGM savc ılı~ ın ı n direkti fiyle kapatıldı. Eski

Yaz ıi şler i Müdürümüz Mete DEMIRKOL ise DGM'ce tutuklcı ndı. Koınal'ın bcıs ılması

ve Mete'nin tutuk l a nmas ı ile i lgili u l usla rcırcıs ı bir kampanycı düzenlendi.

De rgimizi n Temmuz 1994' de kcı rşı laştığı provakcısyon ve tutuklanıalcırdan

sonra, yayın aşamasında uğ radıg ı bu ikinci engelleme ve sindirme hareketinin bir

d iğer öLclliği de; özeleştiri , yenilenme ve cıtılım su recinden panige kapılan kimi

bildik unsu rların, bu süreci sabote etme ugruna polisiye saidıniarcı alcın açarak

onlarlcı ortcıkl;ışma ları oldu.
Haskın hakkındaki haber ve yorumları haber scıyfalarımızda okuyacaksın ız .

Bu arada Dergimiz hakkında DGM'de açılmış davalar da son hızıyla sürüyor.

Dergimiz bu scıyıdan itibaren sizlerden gelen tcı lepleri de dikkate alcırak

biçim ve içe riğinde bazı değiş iklikler yaptı. Yayın periyodumuzun düzensiz olması

nedeniyle haber-yorum agırlığ ını arka plcına cı l ı rken, siyasal değerlendirme ve teorik

yazı ları öne çıkarmayı uygun bulduk.
Çıkarken yayı nladıg ımız yayın ilkelerimiL ve siyasa l <ınlayışımı7 ise

kararlılıkla-sürmekte ve sürdürüler.ektir.

Saygılcırım ı z l a ...

www.a
rs

iva
ku

rd
i.o

rg

gotine/ızraf1
çizgisözü

,.,._~ll!li-k'!t c
Si bat/Şubat 1 'dhf§§)'if 3

www.a
rs

iva
ku

rd
i.o

rg

nu çe
haberler

Ya 1nevimizin merkez bürosuna bask1n !
•

POLIS KOMAL '1
TALAN ETTI

BU KEZ SAHNEDE .MUHBIR
PROVAKATÖRLER DE VARDI ' •
Kadir Satak, Mete Demirkol, Molla Osman Yavuz

arkadaşlaramız Gözaltına Alındı lar ..
Merkez Büromuzu Basan TEM Ekipleri, Bütün ekip­
man, kitap, arşiv ve yayın dökümaniarına el koydu.

Büromuz on gün süreyle kapatıldı.
Ziyaretçiler gözaltına alındı, çalışanlar ölümle

tehdit Pdildi. .

Ali Beyköylü ve Erdal Yetkiner basın toplantısında

Istanbul nesiyle bütün ekipmanlara, arş iv
ciosya la rına, kilapiara el koydu. Bilgi-

Dergimizin Merkez Bürosu ve sayar klavyesi, slayt makinesi, film­
KOMAL Basım-Yayım-Dağıtım ' ın ler, fotoğraf makinaları, vb. ne buldu­
Istanbul/Aksaray'daki Yönetim Mer- larsa götürd.üler.
kczi 22 Ocak 1997 günü ögle saatle- Daha sonra gözaltına alınan

rinde Istanbul Terörle Mücadele E- ziyaretçiler serbest bırakıl ırken, arka­
kipleri ta rafı ndan basıldı. Büro'da daşlarımızdar Kadi r Satık, Dergimi­
bulunan sorumlu ve çalışan arka- zin eski sorumlu Yazıişleri Müdürler­
daşımızla birlikte 7 kişi gözaltına inde n Mete Demirkol ve Büro

alındılar. ça lışa nlarından Molla Osman Yavuz
Polis, büroda arama yapma baha- sorguya a l ı ndıla r . DGM Savcılıgınca

Sibat/Şubat 1997 EQt4M'if '

on gün gözetim ve rilen arka­
daşlarımız yoğun işkenceden ~eçir­

ildiler.
Kornal Basım -Yayım-Dağıtım

ortaklarından Ali Beyköylo ve büro
ça lışanlarımızdan Erdal Yetkiner,
Istanbul Insan Hakla rı Derneğ i ' nde
polis baskınını anlatan bir bası n

toplantısı düzenl eye re k olayı
kınadı lar ..

ULUSLARARASlAF
ÖRGÜTÜNDEN ACIL EYLEM

ÇACRISI

KOMAL ' ın polis baskınıyla talan
"edilmesi ve çal ı şanlarının işkenceye
alınması Avrupa'da çe~itli kuruluşlar

• tarafından kınanı rken, Uluslararası Af
Örgütü (Amnesty International) Kadir
Satık, Mete Demirkol ve Molla
Osman Yavuz' un serbest bırakılması
için "Acil Eylem Çagflst" ya ptı.

Avukatların DGM nezdi ndeki
girişimleri Savcılık tarafından, Stc rka
Rizgarl ve Kornal Büro larının
basılmasını "PRK/Rizgari Bildirileri

· Bulundurmak" olarak gerekçelendiril­
di. Fakat, "yasak yayın bulundurma"
gerekçesiyle toplu gözaltı ve büronun
a raoarak talan edilmesi arasındaki

ilgisizliği açıklamaya yanaşmadıar.
Amacın , Kornal' ın yayın politikası

izl ediği siyasi çizgi olduğu açıktı.

IKINCI BASKlN, TEHDIT VE
KAPATMA ...

Nitekim üçüncü gün, polisler bO r­
omuza ikinci kez bir baskın daha

· düzenlediler. Anlaşıla n talan ve
göza ltılara rağmen büronun yeniden •

· açılması ve protesto kampanyaları

düzenlenmesi ca nlarını s ıkmı ştı.

Ziyaretçi leri bir daha büroya gelme­
meleri için tehdit eden polisler, büro
çalışanlarından Erdal Yetkiner' i de
bo royu açmamas ı ve memleketi ne
dönmesi içi n silahla tehdit ettiler.
Büroyu boşaltan ka l abalık bir polis
ekibi, uzun süre içerde killd ı ktan

sonra boroyu kapattılar.

Avukat Eren Keskin ve lrfan GOier' in
polis baskınının usü ls üz lü ğü, büroya
komplo yapılabileceğine dair başvu ru

giriş imleri ka rşı sında DGM Savcılığı

4

www.a
rs

iva
ku

rd
i.o

rg

METE DEMIRKOL
TUTUKLANDI

sömürgecil er
yalnız degildi.
Sahneye ye ni
muhbir ve pro-
va katörler
çıkmıştı ; pol ise
aç ı k hedefler

~oru ~turma sure~ ine kad;ır McıkcL
Buronun kapa lı tu tul acağını bildird i.

TUTUKLAMA

31 Ocak' ta DGM 'ye çıka rıl a n
a rkada ş l a rıırıızdan Kadir Satık ve
Molla Osman Yavuz se rbest
bıra kılırke n , Sorumlu Yaz ıi ş l e ri
M udurümüz Mete Demirkol tutuk­
la ndı . DGM'nin tutuklamas ın a ge­
rekçe olarak, Buca Cezaevinde PKK,
PRK/Rizgari ve YRNK ' Ii tutsak l arın
b irl i kt e ç ıkardıkları " B rat i "
(Ka rdeşlik) isimli cezaev i dergisin in
fotokopisinin Yayınevinde bulunması
gösterildi. Demirkol tutu k landıktan
sonra Gebze cezaevine gönderildi.
M ete Demirko l ' un tutukl a nmas ı
çeşi tli basın ku rulu ş larınca kınand ı.
Ulu s l a ra ras ı Af Ö rgütü' nün düzenle­
diği kampanya ise devam ediyor.

BU KEZ SAHNEDE MU H BIR
PROVAKATÖRLER DE VARDI

gösteri yor;
ihbarlar yapıyor
ve kı ş kırtıyor-
l cırdı.

it 131 fl az ı Demokra­
tik Ki tle Ö rgüt­
lerini ve kurum­
ları kendi
kişi se l -grupsa l
tckkc ve der­
ga h ları haline
getirme heve
'inde olan, ve
k i ~ise l
h ı rs l arıyla dev­
rimciler a rasına
ni fa k ve
d ü şma nlık
tohumla rı

ekmekten \-e kinmeyen bu ki ş il e r;
umdu k l a rını bulamaman ın öfkesiy le
i ~ i muhbirliğe kadar vardırmı şla rdı ..

flu yüzden de amaç lan önünde
enge l o larak gördük leri Komal 'a
ka rş ı yoğun bir sald ı rı kampanyas ı
baş l a ttılar. Ö nu ne gelen her yerde
lnşta Genel Yayın Yönetmenimiz
olmak üzere, bütü n Kornal ve Dergi
ça lışanla rının ismi v<-rilcrck ve Kornal
Bürosu hedef gösteri lerek kampanya­
lar düzenlediler.

B askında n bi rkaf,. gün önce de
a rkada~ l a rımız ı polise hedef gösteren
aç ı k bir ihba r bildir is i ç ıkarıldı .
Ko m al 'a ka rşı y urütüle n bu

nu çe
haberler

sadırganlık o kadar pervas ı z la ştı ki,
Avrupa'da ve Türkiye'de çeş itl i y<>r­
lere te lefon açarak hiç ilgisi olmayan
olaylara bilioç li o larak Yayınevimi zi
hedef gösteren bu provakatörl er,
"KOMAL' I BASMAKTAN, BASTIR­
MAKTAN" sözetmelerinin hemen
ardından ikinci gün Terörle Müca­
dele Ekipleri , bu hedefe salci ı r cıra k
M erkez buroyu talan etmekte ve i ~mi
hedefe ko nul an cırkad a? l a rım ız ı
göza ltına <ı lmakta gec ikmedi ler.

Po l is, büro baskının daha il k
anında " Biz basma~ayd ık, zaten on lar
basaca k lı " d iye re k n iyeıl e ri n i giz­
leme gereği bile duymadı.

Sömürgecilerin eylemleri ile kendi
ki ş isel hırs ve k<ıri yerl e ri uğruna l((ır­
(listan'i ve sosya l i st değe rl eri imha
ederek si yaset yapmaya ~·a l ışan ama.
bunu yaparken de kendilerine engel
olarak gördükleri Stcrka Rizgari ve
Koma l ' ı hedefe koyan; bunu kendi le­
rine bir güve nce sayanlar, daha ilk
adım l a rında polisle ortak zeminlerde
bulu~an iki yandaş haline geldiler.

DNgi nıiz, ara ş tırma lar sonuç­
l andığ ı nda bu tekkcci, nıuhbı r ve
po lis işbirli kçi!> i tak•mını gereken
zemin ve platformlarda teşhir edecek­
li r.

Tarih, ki ş i se l h ı rs ve inti kam a­
maç larını ihbarc ılık ve po li ~le
işbirliğine va rdıracak kadar; mücade­
lemizin onuru ve köşetaşı kurumlara
saldırganlı g ı kendilerine bir güvence
saya n ve meşgale edinenleri hep
l ay ı k oldukla rı çöpluge göndermi şti r.
Bu provakatif öge lerin akibetleri de
diğerierin kinden farklı olmayacaktı r.

•

•

1994 Temmuz'unda Dergimize
yönelik geniş çaplı operasyon ve pro­
vakasyon girişiminden sonra bu yeni
baskın , elbette yayın politikamız ve
siyasa l çizgimize karş ı sömürgec i­
lerin du ydukla rı bir raha ts ız lığ ın ifa­
desiyd i . Yurtsever, dev rimc i ve
sosyalist basına karş ı sindirme kam­
panya s ının bir parçası olan bu
bask ın , TC Dev letinin ve onun
ko ku şan kuruml a rının bir te la ş ve
sa ldırganlığını da ifade etmekteydi.

Ancak bu defaki sa ldırıl a rında U a!>kından sonra KOMAL

Sibat/Şubat 1997 APM1i1 s

www.a
rs

iva
ku

rd
i.o

rg

llll!lh~ev, ... p_eıı'-y_fv_fn ____________ ••
röportaj

HADEP'I Sindirme Operasyo­
nunun DGM ayağı:

.. . .
YONETI CILERE
SILAHLI ÇETE
KURMA,
BAYRAK . .
INDIRENLERE
IDAM CEZASI . .
ISTENDI ..

Ankara
iiADEP 2. büyük kurultayında

meydana geleıı bayrak indırme
olayı nedeniyle gözaltına a/wan
HADEP yöneteileri lınkkmda açılan
dava Ankara 1 Nolu DGM'de ,'?örıil­
ıtiı.

Savcı, esas hakkmdaki mlilaa­
/ada iddianamedeki suçlamaları
tekrarlayarak HADEP Gerıt•l başkaııı
M urat Bozlak ve Geııel Merkez.
lfÖııeticileri için 168/1, Ankara ll
yöıut i cileri ve ii yeleri içiıı 168/2
Sırrı Sakık için ise 3713 sayılı
yasaııın 8/1 maddelerince ceza­
laııdırılnuılarını istedi.

Savcı Mete Yüksel, aralamıda
HADEP Ge1Jel Başkanı Murat Boz­
/ak'ında bulunduğu 23 sanığı 22,5
yıla, 19 samğı 15 yıla kadar hapis
cı:znsılf/11 cezalandırılmasını ister­
ken , l;nyrnğı indirdiği ileri siiruleıı
Fatt~nl Akcan ile ona bu talimatı
verdiğ iddia edilen Gıyasettin Mor­
denız'in idamını talep etti.
Sanıkların tutukluluk hal/en
deı•anı ediyor. Duruşma 14 Mart' a
ertrleııdi.

HA DEP yöneteileri frakkwda
savcınm istemiş olduğu hapis ce:n­
ltırı gerek yurtiçi, gerekse
yurtdışı11daki çeşitli kurıtııılar
tarııfmdan sömürgec militnrizmin
HADE:P'ı sindirme politkas11ır11
yargı a.ıfn.~ı olarak dt'kaleırdirildi.

HADEP kurucusu, eski PM-MYK üyesi ve Genel Sekreter
Yardımcısıyla görüştük

ABD ULLAH SAYDIN "Küskünler Geri Döndü''
Haberlerine Yanıt Verd i:'"Bizim sivas/ literatQrümüzde •

'
1küskünlük11 veya ngeri dönmek11 yoktur

Sömürgeciliğin Şövenist
Saldırganlığı Karşısında
HADEP'i Savunmak Bir

Görevdi ..
"Eieştirilerimiz ve yönetimlerden çekilme kararımız

da, sömürgecilerin provakasyonlarına karşı ortak
barikat oluşturmak da Partiyi sahiplenmedir.

Biz siyasal ahlak ve sorumluluğumuzun gereklerini
yerine getirdik."

e TOrkiye 'de /ega / parti
neyi ifade eder? Bu statü
içerisinde HEP-DEP

Sibat/5ııh ıt 1997 6

mişıi.

e Legal ve demokratik miJcadele
diyorsunuz, biraz mug/ak bir kavram
geliyor. DlJşlJncelerinizi /ega/ bir
zeminde savunmaya çalıştmız; parti
olarak demokrasiyi istediniz. Dışa
karşı ve kendi iç bünyenizde bu
konuda ne kadar başarılı oldunuz.'

• Lega lin sözlük karşılıgı
yasaldır; ancak dilimize serbesi vey,ı
gizli olmayan anlamı ön planda
olmı..~tur. Yasalar)ınıf egemenliği }'<l
da koruyuculugu ve ulu~al kaygılar
veya başka herhangi bir baskıcı
nedenle değilde bazı in~ani zorunlu
luklardan dolayı bi Ic orl<ıya çıks;ı,
süreç içerisinefe Pskidikı;c yasa koyu­
cunun üzerinde dahi baskı unsuru
o lmaya başlar; diy;ıiE'klik düşüneeye
göre reddedilmesi toplumsal bir ge
reksinim halini alır. Diktatörlüklerde
koruyucu zırh anti demokratik yasa
lardır; toplum~;ıl görev buna uymayı
dcgil kar~ ı durmayı öngörlir.
Uolayısıyl;ı yasal itenin yerine

www.a
rs

iva
ku

rd
i.o

rg

~he~vı ... plllllll!e .. rl_v_fn _____________ ••
röportaj

(evrensel ve bilimsel şekl iyle) oldugunu o günden bu yana hiçbir
meşruiyeti koyuyoruz; bunun da şeyin degişmedigini, önceki •
demokrasinin ilkeleri içerisinde ger- kararımıza saygılı olmamız gerek-
çekleşebi leceğine inanıyoruz. Çok . tigini, ülkemizin şartları KUKM'nin
ses l i liği, çok renkliliği doğal stratej ik hedeflerine yardımc ı olma
farklılıkların kabulünü içse lleştirerek ve ulu slararası durumunu protestodan
yaşamayı demokratik bir görev olarak yana tavır almamız gerektirdiğini
görüyorum. En iyi uygulaması ise söylediysek de ikna edemedik.
azınlı k haklarını savunmakla müm- Seçime katılma kararı 4' e karşı 30
kündür. Toplumsal gelişme ortak pay- • oyla PM de kabul edildi. Muhalefet
dalar üzerinde degerler yaratarak şerhimizi bir yazı lı metinle
mümkündür. HADEP'te farklı düşün- kamuoyuna duyurduk; ancak
cede oldugumuzu bildikleri halde HADEP'in seçimde başarılı çıkması
parti içinde va rlığımıza tahammül içinde elimizden gelen çabay ı göste-
edemeyenler vardı. Varlığımız ı receğimizi belirttik ve pratigimizle
"kullanma" mantığıyla kabul edenler de ıspatladık. Seçim kürsülerinde
ise çoğunluktayd ı. "Parti içi demok- dilimiz döndüğünce parlamentonun
rasi" ise iş leti l emedi; içerde ve düzenin teşhirini , _süren sömürgeci
başarılamadığı için de dışa yönelik savaşı kitlelere anlatmaya ça lı ştık.
demokrasi program dahilinde sistema- eHADEP'in son 2. kongresinde
tize edi lemiyordu. "bayrak indirme ve paster asma"

e Parti faaliyetlerinin ·en önemlileriataylarmdan sonra medya desteiJinde
arasmda seçim _ve seçim siyaseti . ylJrüW/en Savaş çtiJtrtkanltklan,
geliyor. DEP'in 1994 yerel seçimleri kiŞkirtl/an şiJvenist dalga ve oluştur-
ile ilgili tavrt ile HADEP'in 1995 u/mak istenilen tepkiyi birlikte
Ara/tk genel seçimlerindeki yaşadtk. Sonuçta genel başkan dahil
tavtrlannm veya başanlarmm neler HADEP Ost yöneticileri tutuk-
oldugunu açtklayaf?ilir misiniz? Jandtlar, halen cezaevindedir-

• Seçim d_önemleri toplumsa~. politi-Jer.Oiayt en yakmdan gözlemleyen
zasyonun ve sıyasal nabzın en yuk- ve yaşayan birisi olarak düşünce/e-
sek olduğu dönemlerdir. ,iyasi belir- . . 1 d' , . . rmtz ne en trı
lemelerımızde bu konu nun hesapla • B k 1 1 2 1 k

ı k. [3. fl k"tl ı · ayra o ayı ya nız . gene on
o ması gere ır. ır tara an ı e erın d d 11 - ı HADEP'. 1 ı 11
taleplerine cevap veri rken, diğer tar- gre ~ k eöı ' . d d ın · 0 ~öan
aftan siyasi duruşumuzu tarihe mal gen~ . ongresın e e ~aşan. ı.

1 k b" · d rr rkl t k DEP ın genel kongrelerı dahıl o lmak
o aca ıçım e . 1 ız 1 e sap ama üzere kongre öncesi PM
zorunday~z. Seçım zamanl~rını , toplantılarında veya MYK
seçımdek ı amaçl ar ı ve seçım şart- , .. 1 b" b ı · 1 · toplantılarında Turk bayrağın ı asma
:rı n ıl IZ ~ı r ere~ I~Or~z onukm~z~ zorunfulugu yoktur, bizi destekleyen
onu uyar. nca ızım unu a u kitle tarafından da hoş görülmemek-

etmeme, muhalefet etme hakkımız 1 d" 1 d d 11·ı· ,,

d H d k b ı e ır, as ı masın an yana e6 ı ız
var ır. er ayalmayı a u etme d d. k d 11 1 11 ı
·b· b. 1 ı 11 1 d 11 e ıyse e oy ço6 un u6 uy a

gı ı ır zorun u u6 umuz o ma ı ı:,ına b 11 ı k b ı d·ı· d ·· d k ·k
1

ayraı:,ın ası ması a u e ı ı yor u.
gore emo ralı şart arı ve uygun HADEP' . 1 k lt h ı
zamanı amaçlarımız iç in öne sürme, . _ın_ · uru ay ı _~, azı r ama
b. · ö ·· · ı · .. t k komıtesının başında gorev alm ıştım,

1 • z ı ~ m':;.g~cı 1 e rın e~ us ,urum- Türk bayrağını asma la rı düşü ncesine
ardın kani ırkı to ank prtar emeMn ortya1994 katılmasam dahi, görevim gereği bir

en e s erne en u arır. a bayrak astırdım. Kongre salonunda
yerel seçımlerıne gırebılmenın şart- k·ıı · ö ·· ·· ü d b b k
ı k b h f . ı· ı enın g zu on n e u ayra
arı yo tu ve unu er ırsatta çeş ı t 1 küçüktür, bize yakışmaz gerekçe-

kurum larda anlatmaya çal ı ştık. Arka- .
1

• d" ·ı· · k b" k d Al' B k .. , .. , .. · 1 s ıy c ın ırı ıp, yerıne ya ın ır ara-
aşımız 1 ey oy u nun ım~as ı y a koldan temi n edildiğin i ögrend iğim

yayı nlanan metne karşı DEP ıçerı - d h b .. ··k b" b k Id K .. ··k
sinde sert tavırlar alındı. Partiden a a uy~ . •.r. ayra ası 1• uçu
"h d"l ğ" k d f 1 bay rağın ındırılırken yuhalanması ve
ı r<ıç e ı ece ı onusu e a arca b.. .. k b x 1 k ı ı
b d Id A k d 1 uyu ayra5ın ası ı r en yu ıa an-
as_ın a. yer a ı. nca a ay ar ması , hatta bazı şahıs l arın sahneye

belırlen ı yor, çalışmalar yapılıyordu, f 1 k b ıs d ı k · 1 seçim gününe b ir hafta kala seçim- ır al y~ra daydraı;ı lyerh_en_ a mak ıs e-
l · k 1 d B. me e rı me ya a a ey ımıze sı ça
ere gı rmeme ara rı a ınıyar u. ıze · 1 · ı· B 1 d (h h · b"
k h h

. ..
1

. . ı şenmış ı. u o ay a er angı ır
-arşı er angı aze eş tırı yapma g· b"l d 1

ğ. d ı d .. 1 d "k · . araştırma yapma gere ı ı e uyu -
gere ı uyu ma an, soy e ı erımız d) 1 · · · 1 k

ı d B b. · ı · · . h 1 ma an o ayın ıe rtıpçıs ı o ara suç-
uygu an ı. u ızım par ı ıç ı mu a e- 1 d 2 1 k d h ı k
f t. · d b. b d an ım. . gene ongre e azı r ı
e ı mız e ır aşarıy ı. k d d · ı · d HADEP'. 1995 · 1 · onusun a eneyım erım en yarar-

ın . seçı_m c_rı . l ;ın ılması için görev talep ettimse de
t;ırtışılırken seçımiere g ırebılmenın b k k k ·· 1 · ı k
koş ulları eskisine nazaran daha ağı r ayra onusu gere çe gos erı ere

Sibat/Şubat 1997 7

bayrağı en iyi .asanlara görev verildi.
Dogrusu en büyük ebatı temin
etmişlerdi de, ancak kitlenin bunu
kabul etmesi için ikna edememiş l erd i ;
Halbuki ofay gel iyorum diyordu;
HADEP'in 1996 Newroz'unda, 1
Mayıs gösteri lerinde, Istanbul'daki ·
barış mitinginde PKK'yi destekleyen
slogan lar, pankartlar, poster ler
açılm ı ş ve gösteri ler yapılmı ştı. Bu
kongrede de kitle ve medya vard ı,
gösteri yapabil irdi ihtimali hesaplan­
malıyd ı.

Daha sonra gerek sonuç bildirge­
sinde gerekse verilen demeçlerde
hatta mahkeme salonunda "bayrağı
ajan provakatörler indirm i şlerdir, par­
timizi zor durumda bırakmak iç in bir
tertiptir" gibi söylemler iyice içinden
çıkılmaz bir durum doğurmuştur.
Bayrağı indirenleri, o gösterileri
yapanları , destek olanları yargılamak
bizim işimiz deği ldi r. Eger cezanın
şahsifiği ilkesi varsa " biz yapmadık"
demek yeterli bir cevaptır. Ayrıca çok

Nisan 1993 tarihinde legal parti
çal'fmaları tartışınalarıha. fiilen

katılan ASaydın DEP'in kuruculan
arasında yer aldı. Genel sekreter

yardıması ve MK üyesiolarak bir
süre çalıştıktan sonra 1. i<urultayda

PM üyeliği sürdürürken yayınlanan
demecinden dolayı 2 ay cezaevinde

kaldı. "2 Mart Parlemento
Darbe"siyle kapatılan DEP'ten sonra

HADEP'in kuruculan arasında yer
aldı. 2. dönem MK üyesi ve Genel

Sekreter Yardımcısı olarak çalıştı. 24
Aralık 1995 günü basında çıkan bir
demeci gerekçe gösterilerek tutuk­
landı. 2.5 ay sonra Buca Cezaevin-
den tahliye edilirken TEM şubesi

polislerince yeniden gözaltına
alındığında Buca'da süren açlık gre­
vinin 30. günündeydi. 2 gün sorgu­
landıktan sonra tektar Buca Cezae-

vine gönderilen A.Saydın,
HADEP'in 30 Haziran 199(t@ıj.hin·

deki 2. olağan kurı.dtayma kadar l;m
silrdürdü.

www.a
rs

iva
ku

rd
i.o

rg

.ıl!lh~ev; .. p_e!l'-y_fv_fn ____________ IJB
röportaj

iyi biliniyorki her gün dünyanın bir
çok bölgesinde başta ABD bayragı
olmak üzere bayraklar yalnız indiril­
mekle kalmaz yakılır, protestolar
yapılır, bunlar neden gösterilerek
savaşlar başlamaz veya kıyametler
koparılmaz. Bu tepkiler öyle tahmin
ediyorum ki sadece TC ye ve resmi
ideoloji ile biçimlenen malum yapıya
ait bir özelliktir.

e Kongrede bazı PM oyesi arka­
daşlarmızla birlikte yiJnetim kade­
melerinde giJrev almayacagmızt bil­
diren bir bildiri dekiere etmiştiniz.

Sizi bu tavtra iten nedenler nelerdil

• Metnimiz de belirttigirniz gibi
partimiz siyasal yapılanma olarak
ortaya ç ıkt ıg ında Kürdistan 'daki
toplumsal muhalefet tarafından büyük
bir ilgi ve coşkuyla karşılanmıştı.
Kürdistan'daki kitleler partimizle bir­
likte legal zeminde kendini ifade
edecek bir kanal bulmuştu .

Devlet aç ı s ından ise ezilmesi, sin­
dirilmesi gereken büyük bir potan­
siye l aç ıga çı kmıştı .. Bu, HADEP'in
ve mirasçısı oldugu HEP ve DEP'in

Sibat/Sun-.t 1997 8

devletin boy hedefi haline gelmesi
için yeterli bir nedendi. Yaşadıgımız
gelişmeler de bugünü hergün
ı spatlıyor.

TC, kısa bir hocalamadan sonra
partimizle ilgili derhal ikili bir poli­
tika uygulamaya koydu. Sopa ve
havuç politikasıyla HADEP'i terbiye
etme programıydı bu .. Bu klasik poli­
tikanın gereği olarak bir ya nd;ın

HADEP'te yogunlaşan ulusal muhale­
fetin y urtsever-devrimci ögelerine
karşı yoğun bir devlet terörü uygu­
lanırken, diğer yandan partiyi
eh lil eşti rmek ve KUKM'sini hedefle­
rinden koparmak için çok yönlü bir
kuşatma politikası devreye sokuldu ..

Bu dayatm;ı karşısında:
HADEP ya meşruiyeti esas alarak

politikalarını KUKM'nin ihtiyaçlarına

göre biçimlendirecekti; ya da ken­
'dini yasalllık çerçevesine hapscde­
cekti ..

Ya kitleleri, Kürdistan'da sürdürü­
len özgürlük ve bağımsızlık mücade­
lesinin politik ve diplomatik ihtiya­
çla rına göre direnişçi bir tarzda har­
ekete geçiren bir parti olacaktı; ya da
kitle taleplerini hiçe sayan, direniş
ve eylem taleplerini bastıran, atalcti
ve eylemsizliği tercih eden bir parti
o lacakt ı ..

Ya ulusal mücadele zemininde
duran tüm eğil im ve grupları ortak bir
zeminde bir l eştirebile n , farklı
anlayışların kendilerini ifade edebi l­
dikleri, ideolojik-pol itik üretim süre­
çlerine katılabildikleri çok sesli bir
parti olataktı; ya da farklılıkları

dışlayan monolitik bir örgüt yapısına
dönüşecekti.

Biz partimizin adına uygun olarak
çok sesli, heterojen bir kimlik kazan­
ması , farklı seslerin her kadernede
kendilerini ifade edebileceği ve böy­
lece renkli, tart ışan, sorgulayan ve bu
ortamda sağlıklı politikalar ürctebilen
bir parti haline gelebilmesi i çin
bugüne kadar büyük çaba s;ırfettik ..

Yine her defasında demokratik bir
partinin çoğunluğun hegemonyasına
tevecı ııl1 etmemesi ge rekti ğine, parti
içind~- tüm eğ ilimlerin va rlığına ve
kendi leri ni ifade etme ha ki arını
güvence al tına alması gereğine işaret

ettik . Ve bu yöndeki görüş, öneri ve
eleştiri l crim i zi her defasında yinele­
dik. Ne var ki tüm ısrarları mıza

rağmen, partinin tek sesli, homojen
bir noktaya doğru hızla ilerlemekte
olduğunu gözledik.Farklı eği limiere
mensup on lardan, varlık nedenleri
olan politik kimliklerini reddetmeleri
i stendi. Bu resmi anlayışa biat
etmeyen lerin giderek tasfiye edi i ­
diğine tanık olduk. Bu yaklaşım par-

www.a
rs

iva
ku

rd
i.o

rg

-..he-.Vı p e~r rv.fn..._ _____________ WB
röportaj

timize çok ağır bedeler ödetmiştir ..
Yapılan son il ve ilçe kongrele­

rinde izlenen yöntem ve politikalar,
partinin merkezi ve yerel yönetim
kaderneleri ndeki görev ve sorumlu­
luklarımızı yerine gelirebilme
koşullarımızın artık tamamen orta­
dan kaldırıldığını gösterdi. Parti
yönetiminde üstlendiğimiz veya üst­
l eneceğimiz sorumlulukları yerine
gelirebilme koşullarımız oldukça
sın ırlandı. l'arti politikalarının sap­
tanmasında ve yönet im işlevlerinde
hiç bir etkisi olmadan yer almayı da
doğru bulmadık.

Sonuç olarak kongreler partinin
kendini yenilemesidir; yoksa yeniden
devamını sağlaması için formalite­
lerin yerine getiri ldiği yasal zorunlu­
luklar değildirler. Kısaca bize yöne­
timlerde yerinizi alabilirsiniz tekli­
fine karşılık,"bizim siyasi kimliğimiz
var, biz o kimlikle partinin yönetim
kademelerinde yer alabi liriz" dedik
ve bunu bildiri ile kongre salonunda
yans ıttı k.

e Kuru/tayda yiJnetime girmeme
karart aldıgmızt belirtmiştiniz. Daha
sonra basından ögrendigimiz
kadartyla "KiJskiJnler geri diJndiJ"
başlıgt altmda çıkan yazıda yönetim­
lerde kalmayı ve her UJriO görevi
üst/enmeyi kabul etmişsiniz. Bu
sonuca nasıl gelindi?

• Biz ilk ka rarı alırken bayrak
olayı henüz yoktu ve sonucu da
ortada değildi. Yönetim kademeleri­
nin dışında üye olarak ve komisyon­
larda görevimizi yerine getirmeyi ve
saglıklı bir iç muhalefet düşünüyor­
duk. Ancak ayn ı gece Elbistan'dan
gelen 4 delegemiz geri dönerken
Kayseri yakınlarında katledildi ler,
HADEP binaları polis ablukası
altındaydı,Genel Merkez yönetimine
yeniden seçilen sekiz yöneticimiz,
divanda yeralan görevliler, Ankara il
yöneticileri 1 O günlük göza ltı süre­
sinden sonra tutuklanmışlardı. Bayrak
a~ma kampanyalarıyla birlikte ve her
koldan sü rekli medyanın bom­
bardıman ı altındaydık. Böylesi bir
durumda partiye sahip çıkmak artık
ahlaki bir sorun haline gelmişti. Zor
günde, yoğun baskılarla karşıkarşıya
iken eleştirilerimizi ve muhalefet
görevimizi ön plana çıkaramazdık.
Onlar bizde saklı kalması koşuluyla
sadece tavsiyelerde bulunmak yer­
ine, varolan yönet ici arkadaşlarımızı
görevle-rinde kalmaya ikna ett ik.
Durumu açıklayan ve her türlü gör­
eve hazır olduğumuzu belirten
yazımızı bildirirken " küskünler geri
döndü" yakıştırmas ı yapıldı.

Haııa bazı arkadaş l arımız da hem
çekilme kararı aldın ız, hem de
çekilme kararını herhang bir değişme
olmadan niye degiştirdiniz gibi sitcm­
ler eıtiler. Oys;ı, ortada çok büyük bi r
sald ırı kamp;ınyası vard ı ve yönetim
tümüyle tutuklanmıştı. Bu durumda
yapılacak tek şey; sömürgeciligin bu
şövenist sald ırgan lıgı karşısında
HADEP'i savunmaktı. Bu bir görcvdi.
Üstelik biz zaten yönetimlerde görev
almayacağımızı söylerken bi le bir
üye olarak partiye karşı görev ve sor­
umluluklarımızın devam edeceğini,
partinin olumlu gördügümüz tüm
icraatlarını, pratik-politik kararlarını
öLveriyle destekleyeceğimizi,
üyeliğin geti rdiği görev ve haklarımız
gereği bundan sonra da görü ş, öneri
ve clcştiri lerimiz le parti politika­
larına katılmaya devam edeceğimizi
belirtmiştik. Somut o laylar
karşısındııki tutumumuz da bunun
doğ;ıl bir gereğidir.

Bizim siyasi literatürümüzde
"küskünlük" veya "geri dönmek" yok­
tur.Eieştiri ve yönetimlerden çeki lme
kararımız da, sömürgecilerin prova­
kasyonlarınil karşı ortak barikat
oluşturmak da partiyi sahiplenmedir.
Biz siyasa l ahlak ve sorumluluğumu­
zun gereklerini yerine getir­
dik.Tavrımızın böyle sunulması iyi
niyetli yaklaşımımızın suistima liydi.
Bu tür yaklaşımlar, bizi üzse bile
duygusal davranma taraflısı değiliz.
HADEPtde çal ı şan kimi arka­
daşlarımız da tavrımızın böyle sunu l­
masına haklı olarak tepki gö~terdiler.

Bir de parti ' nin " iyiH günlerinde en
önlerele görünen, " mebusluk" ya da
kimbilir hangi siyasi ranliye hevesi
için orta lıkta dolaşıp kimseye söz
hakkı vermek istemeyen birçok
kişinin birden bire ortadan yok olma­
ları yanında bizim bu tavrımız
aslında eleştirici oluşumuzun ger­
çekte ne denli bir sahiplenme
olduğunun da bir örneği olmuştur.

Gerçekte bizim duruşumuz siyasal
ahlakımızın bir gereğidir; yönetim
lerde olsakda o lmasakcia doğru
bildiğimiz bu yak l aşımı inatla sürdü­
receğiz. Çünkü va rolan eleştirileri­
miz de, dayatan görev ve sorumluluk­
lara hazır olmak da bir sahiplenme­
dir. Son kararımıLia çalışma l arımıza
bı r;ıktığımız yerden ancak eksikleri­
mi7le ilgili özeleştirilerimizi vererek
ısrarla ve daha da yoğunlaşarak
devam edecegiz.

e Verdiliniz bilgilerden
dolayı teşekkür ederiz.

11ULUSAL K Ml Kl LEGAL
BIR PARTIYE OOCRU"
DECERLENDIRMESI

Kürdistan'i bir duru;; sergi/eyecek
Kürtlerin hak ve özgürlüklerinden yol
çtkacak, programatik yakla~tm iti/Jdr,
iyle bütünlüklü ve hagtm~ızltkÇt oi.J

cak bir /ega/ parti olgus11na evet.
Böyle bir parti- NHADEP" süreci itibar

iyle sa~ pratigin k.ırşısmda, radikal ~·t
me~ru duruşuyl.ı siyasal yaşamın

başlamaltdır. Felsefesi yeni, ahla/..
yeni, kökü geçmişten günümü7e v

gelecege uzayacak .. bir olu?um ~-:ere
kiyor. Bu oluşum "TURKirE'LI" olm.ık,
Türkiye'nin siyasi yapıst ve tarihinde

özne ol.ıbilmeyi reddetme/idir. Stcrf..,
Rizgari'nin 2. saytsmda fpgal pall
olgusuna atifta bulunaraf..· kalem

' alman 6 madc/t:fik yaklaşımı, höyfc,
bir oluşum açısmdan olumlu buluyor
um. Madde msdde yaztyorum: Seçim

leri, parlamentonun teılıiri ve kürsünü
halk Jehinf! ku/lamlmast için donem
glJre deterlendircn bir parti,ya)ı/ltğ
degil, ufusalltgt temel alan bir parti.

Ulusal mücadelenin leg;ıl demokrati
ay;tgmt oluşturacak bir parti, Tür

emekçilerinin ve Kürt halkının sorun
larmtn çözümüne progr;ım açan am

lcendini UKM'nin yerine koymayan bi
parti,yüıünü halka, arkasmı egcme
güçlere diJnen bir parti,dost güçlere

"teror örgütü", "terörist" da
yatma/arına karşı çtkan bi

parti,demokratik ·merkeziyetçi/ik ilke
sinin esas alınrlıgı bir parti, (..

Kürdistan tarihinde, .siyasal .bir yrıp
olarak yer almak, anti-~ömurgeô bi

çelcim merkezi haline gelmek clbNt
önemli. Devrimci kitle ~alt?nıalar

aÇisından bu önem daha bü;ıik. 1\:irdi
stan'da sömürgeci zotbaltftt

kaldırılması, öncelikle ülkenin a•kcr
i~galden arınclmlm.ısına ba~lıdtr. 1\i.ıı

distan 'm bagımsulıp,ı ve Kurt ulu.~unut
özgürlitjtıı UKKTH gt"reği önkoşulrlıır

Bu J..o~u/un yerin'' gf'tiri/mı:~i lıaH
Kürt ulu:;unurıdur. Siyasi önderlikiNi

miz, siyasi im;an/ar~mu bu :;üreçlcriı
belirleyicisi olmaltd tr. (..) bu oluşum,
kan taştyan ötgütlcnmdf.'ritı en büyü
olumsuzluklar~, kitlescllc?cmemeleri

dir. ve "Türkiyeli" b.ıkış açmdır. (
dönem açısından sosyalizme değil,
"so~yalist"' devletlere yüzün dunil

olmasıdır
Tüm bu olumsuzlukların recldi}'lı.:.

başlayacak yeni bir siircç olumlulukla
g(~tirece/..tir

Sibat/Şubat 1997 9

www.a
rs

iva
ku

rd
i.o

rg

A

gengeşt

tarttşma

KUKM (Kürdistan
vlu~al Kurtuluş
Mucadelesil'nin strate­
jik hedefleri, sömür­
geci sistemle
u;daşmaz bir karşıtlık
içindedir ve bu çelişki
ancak devrimle çöLü­
lebilir.

Bu u1laşmaz
kar~ıtlığın çözulmesi
değil, ama yumuşatıla­
bilmcsi ise ancak
karşıtlardan herbiri nin
muhtevasının değişme­
siyle, geri letilmesiyle
mümkündür. Bu
nedenle KUKM'nin
stratejik hedeflerinden
düşmcsi/düşi.ırü 1 mesi;
!>btemle cklcmlenebi­
lir hale getirilmesi
sömürgeci burjuvazi­
nin temel politika
larından biri olage l­
mıştir.

Siyasal şiddeti n
tek yöntem olmasının
yarattıgı açmaLiar
karşısında sömürgeci
burjuvazinin ycdcgin­
deki siyasal yöntem,
KUKM'yi düzen içine
çekmek, onu sistemin
bir parçası haline
geti rebilmektir. 90' Iı
yıllarda sömürgeci bur­
juvaLinin son derece
ikircikli ve kendine

• •••••••••••••••••••••••••• çerçevesine

Anti-Sömürgeci Muhalefetin

Demokrat i k Kitle
Örgütleri Politikası
Ne Olma(ma)ll?

Recep Mara~lı

Legal düzlemde yeni örgütlenme biçimleri~e ~.ç ı k dur­
mak, bir dönemin ihtiyaçlarını karşılayan_ orgut!enme

biçimlerinin bir sonraki süreçte yetmeyebıle~~ğı , h~tt.a
zarar l ı olabi leceği gerçeğiyle örgütlenme bıçım lerı n ı

mutlaklaştımıamak gerekir. Ozell_ikle ~ lus~l_ve toplu~sa l
muha lefetin kabardığı, sömürgecı buqvazının_ de pol_ıt ı_ka

belirlemede acze düştüğü , ne yapacağını bı l emedığı
denge durumlarında, önceden öngörü l mey~~ yeni l eg~l­
yığınsa l örgütlenme biçimleri ortaya ç ı kab ılır . Hatta k ı t-

leler siyasi partilerin öngörülerin~e~ ba&ı msı_z ?lar~~
kendiliğinden çeşitli örgütlenme bıç ı mlerı g~ lı şt~ r~bılır­
ler. Rejimin olağan hukuk düzenine ay~ı_rı ~ ı r ?ıçım_?e
ortaya çıkan bu tür örgütlenmeler, güç ılışkı l e rı ne gore

siyasetin meşru örgüt lenmeleri o larak siyasal arenada son
derece ağırl ıklı rol oynayabil irler.

sıkışlırı labilmesi elb­
ette sözkonusu ola­
mazdı.
Burada siyasa l radi­
kalizmin ölçü tü.nü,
KUKM 'nin kendi ta
rihsel haklılıgı ve
meşruiyetinin esas
alınıp-alınmaması ile;
sömürgeci kurumların
ve yasaların /bir
bütün sistemin/ meşru
olarak kabul edilip
edi lmemesi
oluşturmuştur.

KUKM güçlerinin bu
alanda oldukça boca­
ladıkları, dizginlerin­
den boşalarak kitle­
seleşen anti­
sömürgeci muhalefeti
yasallık sınırlarında
durmaya zorlayarak
onu kötürümleştirdik­
leri veya legal örgüt­
lenme ve ça lışma
biçimlerini sadece
rejimle bir uzlaşma
aracı olarak

güvensiz bir biçimde
uygulamaya ça lıştı ğı l egallcştirıne ve ehlı leştırmc pol ıtı­
k;ısına sık sık vurgu yaptığımız hatırlanacaktır.

algılayan siyasal bir
dargörüşlülüğün kur­
banı olduklarını da
hep beraber izledik.
Ne varki, UKM'nin
bu yetmezliklerine
karşın sömürgeci bur­
juvazi yığınsal,
demokratik alandaki
gelişmelerden o

kadar ürktü ki, bizzat kendi si bu alanı marjinalleştirme
veya ortadan kaldırma yollarına başvur.du.

Ulusal Kurtuluş Mücadelesinin kitleselleştigi bir sür­
eçte açık, lega l -yığınsa l siyasa l mücadelenin devri mciler
açısından da son derece önemli olduğu kuşkusu7dur. Hal
böyle o lunca açık, yığ ınsa l mi.ıcadele sömürgeci siyase­
tin tum aygıtlarıyla, KUKM a rasında so n dereec gerilimli
biı alan oluşturmaktadır.

Yine 90'Iı yı llara damgasını vuran bir biçimde Kür­
di~tani hareketlerin lcgal politika arayış l ar ı ve sömürgeci
burjuvazinin burayı açık bir av ;ılanı haline getirmesinin
trajik scrı.ive nini hep beraber yaşadık 1 yaşıyoruz.

HEP DEP ve HADEP süreçlerindekı provakasyonlar,
sindirm~ operasyonları ve kuşatmalar bunun bir örneğidir.
Bun;ı karşın KUKM güçlerinin yığın.s~ l .aç ık alanı dogru
degerlendirebildikleri ve. söı:nü.rgec_ılı.ğın_ sıkıştırıld~~ı .
belalı bir güç haline getırebıldıklerını soylemek mumkün
deği ldir. Legal alana musallat olan yasa ll ık sın ır l.arında
durmak ve kitle hareketini dizginleme mantığı , sıstemle
uzlaşma konseptleri arama çaba larıyla ve parlamentar­
izmle birleşince burayı işlevsizleştiren ölümcül bir
hastalığa dönüştü.

Sivil Toplum Örgütleri mi,
"Yasall1k De~il Meş~~iyet" . . Demokratik Kitle Orgütleri mi?

Açık, .Y.ığı~sa l , demokratı~. alana ılış~ ın olarak bız~m Le al ığınsa l alandaki tek örgütlenme biçimi, "Siyasi
temel polıtık şıarımız legal mucadclcde Yasallık Değıl, Partile~ Ya~ası"na uygun kurulmuş partiler degil elbetteki.
Meşruiyet" oldu. . .. Hedef kitlesi ve ;ımaçları çok farklı olan yüzlerce dernek
.. Söm~rgeci. burju_v~zinin KU~M'y.ı ~ç ık-y ı ğınsa l mucadelegeniş bir örgütlenme a lanı olu~turur. ~ı~ıf-kitle örgüt leri

b ı ç ımlerıyle sıstem ı ç ıne çekebılmcsı~ın, . o larak sendikalar başl ı ca güçtur. Çeşıtl ı s ı n ı f ve tabaka-
-ehlil eştirebilmes inin- tek yolu; onu s ı stemın Y?sallığı ların çıkar ve ihtiyaçlarına denk düşen, sendikalar, mes-
içerisine hapscdebilrnesidir. Oysa, KUKM ken~ı pota~- lck kuruluşları, odalar da demokratik baskı grupl_arı
siyelleri içi nde dar kadro ve siyasal çalışma bıçım l crınc olu ştururlar. Siyasi iktidarı hedeflemeyen, ama s ıstem
artık s ığmadığ ı için açık-yığın ~;ıl ~ lan bı~. zor~nluluk içinde toplumsal potansiyelleri h.arekete. ,g~çiren çok
haline gelmişken; ayn ı potansıye lın sömurgecı yasa l arı n çeş itli ve yaygın "Sivil Toplum Örgütlerı nın yanı sıra;

Sibat/Şubat 1997

www.a
rs

iva
ku

rd
i.o

rg

A

gengeş1

tartişma

özgün amaçlarla yapılanan kü~t~r-s~nat ~urumları; entel­
lektüel-akademik araştırma, egıtım, ögretım kurumlarını
da bu alanın belli başlı olguları arasında sayabiliriz.

Her yerde oldugu gibi bu alanda da müthiş bir kav­
ram kargaşas ı gözlernek mümkündür. Kavram kargaşası
sadece o lgu ların bilinçli ya da bilinçsiz çarpıtılmasından
kaynakl anmıyor. Ayn ı zamanda bu alanda tek bir tanıma
uymayan son derece çeş itli biçimlerin /hatta anormal
bi leşimie rin-ka rı şıml arı ni va ro lmasından da kaynak­
l anıyor.

Örnegin; Kürt hareketinin legal politika aray ışl arı nın
bir ürünü olarak ortaya ç ı kan HEP, bir "S iyasi Parti"
kimligi ve biçimiyle kurul.~p çal ı şmasına karşın, dah?
çok bir Demokratik Kitle Orgütü 'nü a ndı r~.yord.u. ~EP'ın
ardılları da dönem dönem ve kısmen bu oze llı klerı
taşıdı lar. Bunun nedeni, Kürtlerin i.lk kez ?u. yaygınlık ve
kitlesellik bazı nda bir siyasa l partı deneyımı yaşama­
larıydı. Siyasal kadroların çogu gençli~ örgütl~rin~en,
derneklerden geliyorlardı . Baz ıları da ıllegal sı yası

yaşamdan ilk kez açık-yasa l -yıgın sa l bir alana
geçmişlerdi. Bu nedenledir ki, oyunun kura llarını az-çok
bilen eski CHP/SHP' Ii kadrolar örgütlenmeye damgasını
vurmakta gecikmemişle~di., . , ..

örne~i n HDemokratık Kıt/e Örgutlen ıle S1v1l
Toplum Örgütleri" arasında bir özdeşlik ku rulduguna,
çogu zaman ikisinin birbiri yeri ne kullanıldıklar~na ta~ık
oluyo-ruz. Sözgelimi son zamanlarda tartı~ma gundemıne
giren "tarikatlar", udinsel cemaat ler" de ~ırer top~u~sal .
örgütlenmedi r. Katı dinsel dogmalar ve hıyerarşı ı ç ındekı

bu örgütlenmelerin hiçbirinin "demokratik': oldug~ _söyl~­
nemez. Buna ragmen bu tür ö rgütlenmelerın kendıs ı s ıvıl

toplumun unsurları s~yı lma ları gerekir. . . .
Ya da örneğin, TUSIAD veya TOBB kend ı ı çlerın~e

demokrasiyi uygulasalar bile "kitle örgütü" değillerdır; ..
tekelci burjuvazi nin belli kanatlarının oluştu rdukları klu­
plerdir bunlar. Buna karşın iktidardaki sını fın özgün t_ab~­
kalarının örgütlenmeleri olarak toplumsal yapıda bell ı bır
agırlıkları o lmakla kalmaz, siyasal iktidarı da doğrudan
y;ı d;ı dolaylı olarak etkileyip yönlendirebilirler. Böyle
olunca bu örgütlenmeleri sırf siyasi iktidar olmayı ama­
çlamad ıklar ı ve kendi içlerinde demokrasi uygu- .
ladıklarına bakarak /hiyeraşinin ve kararların seçımle
belirlenmesi gibi/ "Demokratik Kitle Örgütü" ya da "Sivil
toplum Örgütü" s~.ymak ~ü~kün m.üd.ür ?

Sivi l Toplum Orgütlerı ; s ıyasal ıktıdar ve kamusa.l
alanın dışında kalan, siyasi iktida rı amaçl;ımayan _t~m
toplumsal örgütlenmelerdir. Bu örgütlenmeler kend ı ı_ç ler­
inde "demokratik" olmasa lar veya tüm toplumsal kesım­
Ieri değil, be lli sınıf ve ta bakaların , ç ıka~ gr~p_la rının

özgün örgütlenmeleri <;>larak varolsa l a~ bıl,; sıv ı! top~um
örgütleri saymak gerekır. Bu tanıma g~re Demo.kratık
Kitle Örgütleri" sivi l toplum örgütlerinın başat bır ka~e-.
gorisini oluşturur ama onunla özdeş ve aynı_ ~ey degıldır.

"Sivil Toplum Örgütlerini" sadece depol ıt ı ze .
/politikadan arınmış/ bir alan olar?k yorum~arı:ak ıs~eyen­
lere bir sözümüz yok. Onlar belkı de kendılerıne bır
hayal alemi kurmak ist4torl a rd ır. Ama biz, sivi l toplum
örgütlerini demokratik toplumun ögeleri o l ~rak görmekle
birlikte, onların hepsini "Demokratik Kitle Orgütü" olarak
tanımlayamayız ve birbiri yerine kullanamayız. Ayrıca
DKÖ' Ier de siyasi iktidarı ele geçirmeyi amaçlamasal_ar
bile, siyasetten arınmış depolitize örgütlenmeler değıller­
dir. Tersine çok çeş itli toplumsal gru pların hak ve tale­
plerini harekete geç irerek siyasal i ktidarın hegemonya
a l a nını daraltan, denetleyen bir işlev görürler. Zaten bu
nedenle "demokratik" tirl er.

Sibat/Şubat 1997

Demokratik Kitle Örgütlerinin
Mantıgı ..

Demokratik Kitle Örgütlerin in
tanımlarına uygun o larak baz ı temel özel­
likleri vard ır : Biri; Hem örgütlenme tarzı
olarak, hem sisteme karşı duruşları itibar­
iyle DEMOKRATIK olmalarıd ır. Digeride
bell i bir grubun, çevre veya zümreye
değil, kitleye açık olma larıdır.
KITLESEL oluşlarıdır.

Üçüncü temel özelli kleri
ise, amaçları ile be l ir lenmiş
olmalarıd ı r.

Iç işleyişinde ve siyasa l
iktidara karşı tavrınd;ı demokra­
tik olmayan, sadece bel li bir
grup veya dar kadro
ka lıpl arıyla hareket eden
örgütlenmeler; kendilerini nastl
tanımiarsa tanımiasıniar
DKÖ'Ieri değillerdir.

.. ve Ulusal Demokratik
Kurumlarımiz

KUKM açıs ından gündemde
olan Ulusal-Demokratik kurum­
ların nitelikleri ve işleyişieri
itibariyle DKÖ' Ieriy le ayrıl an
ve çak ı şan yan ları var.
UKM'nin öneell ikle bağıms ı z

kurumların ı yaratmaya
başladığı bir dönemde bu
ayrımların kavranması oldukça
hayatidir. Çünkü "Ulusal
Demokratik Kurum'' olma

Legal alanda
siyasi radikaliz­
min ölçütünü,
KUKM'nin kendi
tarihsel haklll1ğ1
ve meşruiyeti­
nin esas alinip­
aiinmamasi ile;
sömürgeci ku­
rum/ann ve
yasalann /bir
bütün olarak sis­
temin/ meşru
olarak kabul
edilip edilme-
mes1
ol u ş tu rmuştu r.

savıy l a adeta bi r çizgi dernekçiliği,
grupçu bir yuva l arıma ya ra tıldıgına, ulusal
kurum olma mantığı ve gereğinin içirıin
boşa lt ıldığına s ı kça tan ı k o lmaktayız.

Herşeyden önce DKÖ işleyişinden,
amaçları, programati k hedefleri
bakımından ayrılması gereken "U lusal
Demokratik" kurumların; kültür ve sanat,
eğitim, araştırma, yardımlaşma vb. ne
olursa olsun Kürdistani tüm yapılara açık

olması, yani ulusal olması gerekir. Kültür,
sanat, bilimsel araştırma, eğitim gibi işlev­

ler ancak özgür ve demokratik koşullarda
gelişti ri lebi l ir. Bürokratik, merkezci, emir
ve komuta ederek her sorunu idari
mantıkla çözmeye tahammülili alan lar
değildir bunlar.

Gösterişe, geçici ve moda olana
kapılmak; kalıcı bir eko l ve çizgi olu~tur­
maya engeldir. Kurum olmak demek,. b ır

ad reste, birkaç unsurun yanyana ge lıp baz ı
etkinli kler yapması demek değildir . Kuru~

olabilmek için ka l ıc ı değerlere, tutarl ı bır
çizgiye, çokça emek sarfedilmesine, uzun
vadeli çalışmaya gerek vardır. Kültur,
sanat, bilim, eğilim, öğretim kısaca tü~
alanlarda ortaya tutarlı bir fe lsefe, bel ır­

gin bir tarz, bir yöntem konması gerekir.

1 rizgan 11

www.a
rs

iva
ku

rd
i.o

rg

A

gengeşt

tartişma

Bu da kesinlikle bürokratizmi, bu a l an ları

günün geçici politik manevra la r ı ve der­
nekçi lik mantıgıy l a kullanılmasını

kaldırmaz.
Bu tür kurumlarda idari aygıt, yönetınete

için degil sadece hizmet etmek için, kuru­
mun iht i yaçlarını karşılamak için dizayn
edilmelidir. Yoksa bir kit le eyleminin
kotarı r gibi, b ir sanat olayın ı n, akademik

Kürt müzigi,
tiyatrosu, sine­
masi, folklorü,

vb estetik ve
kültürel bütün

alanlardaki kur­
umlaşma/an­
m1z elbetteki

tek ses/ i ve tek
merkezli olarak
geliştirilemez.
Ama bunu her

grubun, her
siyasal yap1 ya

da anlay1ş1n
kendine fo/klor

ekibi veya
müzik gurubu

Çikarmasi dere­
kesine indirge­
mek de, ulusal
kurumlaşma
mant1ğ1ndan

hiç birşey
anlamamak

demektir

bir ça lışmanın ketarılmas ı ya
da egitim, ögretim faaliyeti
düzenlenmesi aynı manlık ve
yöntemlerle mümkün degildir.
Kürt müzigi, ti yatrosu, sine­
mas ı , folkloni, vb. estetik ve
kültürel bütün alanlardaki
kurumlaşınalarımız elbetteki
tek sesli ve tek merkezli
olarak da ge li ştirilemez. Ama
bunu her grubun, her siyasa l
yapı ya da anlayı~ın kendine
folklor ekibi veya müzik gur
ubu ç ıkarmas ı derekesine
inrlirgemek de, ulusal kurum­
laşma mantıgından hiç birşey
anl amamak demektir.
Kısaca DKÖ'Ierini kötür­
üm leştiren mantık aynı ugur­
suzlugu Ulusal Kurunılaşma
çabalarını da sabote etmekte­
dir.
Nelerdir bunlar?

X~ygın Anomali ~ . Siyasi
Orgütler ve DKO'Ierin

Birbirlerin in Yerine
Ikame

Edi lmeleri
70' 1i yı llarda Türkiye Sosyal­
ist hareketinde, özellikle
gençlik örgütlerinde görülen
en yaygın sapma, Demokratik
Kitle Örgütleri' nin adeta birer
siyas i örgüt gibi davranma
ları , bu yap ılanma l a ra siyasa l
örgüt misyonu yüklenmesiyd i.
Bu dönemde gençligin poli­
tize olmas ı ve sosyal ist hare­

ketin özellikle ögrenci gençlik arasında
hız lı bir ge lişme göstermesi, iki tür ikame­

cilige yol açmıştı. Bi ri ncisi ; devrimci özne­
nin, teorik planda olmasa bile siyasal ve
örgütsel olarak işçi s ınıfı ndan kayd ı rı l arak,

gençlige /öğ renci genç liğe/ abartı l ı bir

özne yüklemi yapılmas ı . Ikincisi; yine bur­
adan kayn<ık l anaıi bir tarzda sınıfa dayalı

siyasa l örgütlenmelerden beklenen
ça lışmaların , öğrenci gençligin kitlesel
örgütlerinin üzerine kayması.
Bu ikaınec iligin serüvenleri Türkiye dev­
rimci hareketinde derin izler bıra kmıştır.

Daha sonra ise bu ikameciligin yeni bir tür­
evi ortaya çı ktı. Bu kez, Türk Sol'un çok
çeş itli kliklere ve örgütlenme lere bölünme-

Sibat/Şubat 1997

sine koşut olarak; her türlü gençlik örgütü dahil olmak

üzere dernekler, sendikalar, meslek örgütleri gerilinıli bir

çat ışma alanı haline geldi. Hemen her siyasal grubun,

neredeyse her fraksiyonun kendi unsurlarını topladıgı

çizgi dernekleri , sendikalar kuruldu.
Aynı hastalık, Türk sosya ltst hareketinden hızla

kopuşmasına ragmen metropol karralıy l a Kürdistan'a, Kürt

hareketlerine de taşı ndı. Öyleki, artık siyasal örgütler
kendi etkinlikleri varl ı klarıyla değil, hareket etiirdikleri

gençlik örgüt leri ya da sahip oldukları dernekler adıyla

anılıyorlardı.
A YÖO' Ier IYÖ D' Ier ve Dev-Genç dernekleri siyasetin

özneleriydiler. TKP'den çok IGD ortadaydı. KIP değil

DOKD biliniyordu. Hangi derneğe üyeyseniz veya gidip

geliyorsanız, hangi siyasal örgütün adamı oldugunu7

anlaşılıyorrlu. Birçok siyasi hareket önce derneklerde

ayrışıyordu. Siyasal bir örgütlenmeler öncel ikle yaygın bir

dernek l eşmenin ard ından geliyordu.
Bu örgütsel ikamecil ik ve devrimci öznenin kayı~ ı nın

toplumsal-siyasal neden leri, belki zorunlulukları vardı.

Fakat DKÖ'Ierin birer çiLgi örgütlenmesi olarak kuru lma­

la rı ; buraların örgütlerin bir ya rış ve hegemonya a lan ı

haline gelmeleri, onlara fonksiyonlarının çok ötesinde

siyasal yükler bindirilmesi hem DKÖ'Ieri tahrip elli, hem

siyasa l örgütlenmelerin parçalanmasın;ı, deşifrasyona,

nihayet kolay birer sa ldırı ve imha hedefi haline gelme

si ne de yol açtı.
12 Eylül Cunlasın'da Sıkıyönetim Mahkemelerinin ci lt

c ilt iddianameleri, hep bu alanlarda devşiril en bilgiler ve

veriler üzerine kuruludur. Gruplararası \atışma ve
boğazlaşmaların en kolay proveke eclilebilrl iği, tahribala

en aç ı k a lanları da buralar olmu~tur.

"Rızgari 4" ve ASDKD'Ier
Bu ikameci anlayışa o dönemde en duyarlı yaklaşan

akımlardan biri Rizgari oldu. Rizgari Dergisi 'nin 4. sayısı

baş lı başı na bu konuya "Kürt Halkının Anri-Sömürgcci
Ulusal Uemokrark Mücadelesinin Demokratik Kitle Orgüt
leri Siyasetrne ayrı l mış! ~. Orada ortaya konan DKO

anlayış ı , temel nitelikleriyle doğruluğl!nu bugiın de koru­

maktadır. Ne varki Rizgari 4'deki DKÖ siyaseti üzerine

yapılan aç ıl ı mlara rağmen, Anti-Sömürgeci Ulusal Demok­

ratik Muha lefetin siyasal ö rgütlenme anlayışı henüz yerli

yerine oturtu lamadığı için, diğer Türk ve Kürt solu h.ıre­

ketlerinin başına gelen Rizgar7 hareketinin de başına

geldi. ldeoloj:k-siyasal ça lışman ı n kısa sü rede yarattığı

dinamik potansiyel doğru örgütsel biçimlerle kar~ılana ­

madığ ı için, en hazır ve revaçta olan biçime, gençlik der

neklcrine yöneld i. Daha sonra örgütsel inşan ın yöntem leri

ve biçimi üzerine gelişen bir ayrı lığ ın da kavga alanı
haline getiri len bu örgütlenme tarzı ASOKD'Ier den

başkası deği ldi.
Kaçın ılmaz olarak mevcut potansiyelin, bir parti örgu­

lüyle değil de, lega l bir g~nçlik örgütüyle, derneklerle

kaTiaşmas ı onu boğmakt.ın başka bir so nuç vermeye(l'k­

ti. uyle de oldu. Bu dernekler de hem Rizgari-Aia RiLgari

ayrı şmasın ı n gerilim alanları olmaktan, hem de genç

insanların sıkıyönetim mahkemelerinde yargılamaları iı,.in

bir ç ıkış noktası olmaktan kurtulamadı.
Rizgari 4'deki açılımlara karşın bile bile "lades"

dennıişti; çünkü hiçbir devrimci potansiyel örgütsüz kala

mazclı ve bulabi ldiği en yakın örgütsel biç imlere kanalize

olmakta gecikmiyordu. Iradi müdahale geç kalınca kendi­

liginden örgütlenme.biçimleri yapıya egemen olmaktaydı.

Denebilirki, DKO'Ier ve siyasi örgütler arasında
olması veya olmaması gereken ilişki biçimleri hakkında

www.a
rs

iva
ku

rd
i.o

rg

A

gengeş1

tart1şma

devrimci hareket oldukça zengin bir deney birikimine
~ahip. Üstelik bu deneyimlerin hedeli oldukça agır öden­
di.

Ne varki, siyasal-toplumsal hafıza zayıflıgı bu
deneyim aktanmın ı kesintiye uğratıyor . Bu nedenle, gün­
ümüzde yaşanan DKÖ pol itikalarına bakarak bu deneyim­
INi bir kez daha vu rgulamak gereği ortaya ç ıkıyor. Dün­
künün aynı olmasa bi le deg işik biçimler a.!arilk benzer
yanlışların yi nelendiğine tanık oluyoruz. Ustelik yer yer
daha kötü biçimlerde ..

DKÖ'Ierde çok
seslilik ya da

"Oyunun Kuralları" ..
Anti-Sömürgeci Muhalefet, Demokratik Kitle Orgütler­

inin misyon sapmasınil veya çizgi dernekleri , grup loka l­
leri haline

gelmesine/getirilmesine karşı duyarlı olmal ıdır.
Duyarlılıgın nedeni hem ~iyasal örgutlenmelerin, hem de
DKÖ'Ierin varlık nedenleri ve iş levlerinin
karıştırı lmasından dogan tahribatın önlenmesidir. Bu aynı
zamanda gruplar, anlay ışlar, siyasi hareketler arasıncia
demokratik zeminierin amacına uygun ve verimli kul­
lanılmasını sag l ayacagı gibi, eksikliğin çok fazla
duyduğumuz demokrasi kültürünün içsclleşmc.:;i, hatta
sosyalist demokrasi anlayışı nın yerleşmc'> i için de en
uygun zeminlerdir.

Bu platformlar sömürgeci militcırizme mal1cme
taşıyan, siyasal alanların vurgun yedikleri yumuşak karın
olmaktan çıkıp tersine, kitlelerin seferber edilip, muhale­
fetin yönlendirilerek rejimin geriletildigi düLeyleri haline
ancak böyle gelebilir.

Bu kavrayış, DKÖ'Ierde tek scsl il[ğin değil, tersine
programla saptanmış hedefler iç inde de~işik düşünce ve
egilimlerin, örgütlü veya örgütsüL bireylerin "Oyun~n
Kuralları içincle" oynamalarını öngörür. Bu, rekabetı
düşmanlık ve karşınakine hayat hakkı tanımama değil,
teşvik cciici bir yarış haline sokar. Unulmamak gerekir
ki , otorite olmadan örgütlenme 'olma7, fakat ister demok­
ratik ister totali ter bütün örgütlenmelercie otorite ve ikti­
dar olur ama yalnızca DEMOKRATIK örgütlenmelerde
MUHALEFET vardır. Çok yinelenen tan ı mıyla demokrasi
çoğun luk tahakkümü değ i ldi r ; tersine demokrasi ancak
muhalefetin var olma, alternatif olabilme hakkı i le belir­
lenir.

Öyle ise DKÖ'Ierde farklı anlayışların var olmasın ı
ve bunların kendi programlarını etkin kılabiirnek için
çal ışma larını /oyunun kurallarını birebir oynayarak/
yönetime gelmelerini, işin bir gereğ i olarak kabul etmek
gerekir. Yönetime gelebi lmek veya etkin olmak gibi,
muhalif kalmak, etkin olamamak da kabul edilmesi gere­
ken bir olgudur. Azı n l ıkta kalınd ığı zaman hemen bu
alanın terkedilmesi, adeta haks ı zlığa uğramış, ezilmiş,
küsmüş edasıyla örgütlenme lerden çal ışmaktan vazge­
çi lmesi yan l ışt ı r. Ya da bir kitle örgütünde yönetime
ge l indiğinde ve etkinl ik ku rulduğunda bir zafer edas ı y la
muhalefetin hayat hakkı n ı n ortadan kaldırılması kabul
edilemez.

Dernekçi lik ve Tekkeleşmeye karşı ..
Burada "oyunun kura lları"ndan anlaş ıl ması gereken

demokrasi kültürünün muhtevasıdır. Yoksa mutlaka
olması gereken, tüzük ve hukuk kuralarının ..
sözel/biçimse l an lam ıyl a uygulanmas ı bir DKO'de kural ­
ların iş leti l diğ i a nlamına ge lmez. Eğer oyunun ku ralla rı n ı

Sibat/Şubat 1997

sadece bu tanıma indirgersck o zaman
"dernekçilik" cicdiğimiz, ayak oyunlarını,
hilelcr, kumpaslar, kurnazlıklada
ka~;ın ı lmı ş etkinlikleri veya yönetim ola
nak l arını çok abartm ı ~ olu ru7. "Oyunun
kuralları " esprisini böyle a lgılayanların
el inci c l)KÖ'Ier gerçekteki işlevlerini yiti r­
ir, sadeec bu i şı kendilerine meşgale edin­
miş birkaç kaşarl anmış dernekçinin kendi ­
lerini t;ıtmin ettikleri bir yere döntiş ür.

Böylesi bir "DKÖ" ise, vars ın kime
hayırlı ise ona olsun!

Geçmişte olduğu gibi günümüzcic de
kimi örneklerde gördügümuL üzere, kendi­
lerine bir büro ya da lokal
arayan b;ızı grup veya
kişilerin gösterişli isimlerle
"Dernek" açtıklarıncı tanık
oluyoruz. Veya kurulu dernek­
lerde küçük <,aplı bir ugra?
verdikten son ra burayı
"ellerine gcçirenler" faaliyet
yapıyorlar veya yaptıklarını
sanıyo rlar. Bunlar belki bir
takım kişilerin adres ihtiya­
ç larını , biraraya ge lip sohbet
etme, çene çalma ihtiya­
çların ı k;ıı ş ıl ar ama elbetteki
bunları DKÖ'Icr olarak nite­
leycmeyiz. Kimi 7aman iyi
ni yetli yaklaşımlar ve umut­
larla kurulan baz ı kurum veya
dernekler de surec; iç inde
böyle bir an layışa kurban
giderek, birkaç ki şinin özel
bürosu, etrafiarına özel
ilişkler i ni, müritlerni, taraftar
ları nı top l ayıp, "dernekçil ik
yaptıkları", dedikodu ürettik­
leri veya kendi kendilerini
tatmi n ettikleri hir tür
"Tekke".yc dönüşebiliyor.

DKO'Icri kitle muhalefeti
nin hizmetine sokarak, on la rı

DKÖ'Ieri kitle
muhalefetinin
hizmetine soka­
rak, onlari etkin
bir araç haline
getirme derdinde
o lan siyasal
yaptiarin veya
bireylerin, bura­
lar~n özelleştiri­
Jip tekke veya
dergah haline
getirilmesine,
"Dernekçiliğe"
karşt kararli bir
uğraş vermeleri
gerekeceği/
gerektiği kuşku­
suzdur

etkin bir araç haline geti rme derdinde
olan siyasal yapı ların veya bireylerin,
buraların özelleşli rilip tekke veya dergah
haline geti ri lmesine, "Dernekçil iğe" karş ı
kararlı bir uğraş vermeleri
gerekeceği/gerekt iğ i kuşkusuzdu r.

DKÖ Çalışmalarında Iki YanlıŞ
Demokratik Kitle Ö rgütleri içerisinde

iki ;ıyr ı yanlış;ı daha dikkat çekmek gere­
kiyor.

Birincisi ; DKÖ'Ieri kendi siyasi örgüt­
lerinin hege-mon yası veya düpedüz yöne­
limi a l tıncia almak isteyen ve buraları bir
iktidar alanı olarak gören anlayı ş lardır.

Bu anlayışla r DKÖ'Icrin yönetimini ele
geçirmek için birbiriyle rekabet eder; ikti­
dar mücacie lesi yaparak alanın özgül
yapısını, kitlesel ve demokratik niteligini
tahrip ederler. Rllkip örgüllerin bir müca­
dele ve kapışma al anı gelirilen bu

:nWM•• 13

www.a
rs

iva
ku

rd
i.o

rg

gengeşl

tart1şma

yapılarda yönetim bir klik tarafından ele
geçirildiginde ise kaçın ılmaz olarak bunu
digerlerinin tasfiye edilmesi izler. Dernek
veya kur.uluş hıtla homojen leştiril i r. Raki­
pler "temizlendikten" sonrcı da, kendilerine
ku l lanılacak veya kalkcın yapı lacak "kitle"
gözüyle bakılan, "örgütsüz, yurtsever ve
demokrat unsurlar" olarak görülen kişierin

DKÖ'Ierde iki
ayfl yanliş;

birincisi;
DKÖ'Ieri kendi
siyasi örgütleri­

nin hege­
monyasi veya

düpedüz yöne­
timi alt1nda

almak isteyen
ve buralafl bir

iktidar alan1
olarak gören

anlay1şlardlf.
Ikincisi bunun

tam tersini, yani
DKÖ'Ierde

örgütlü
insanlafln,örgüt
lü çalişmalafini

kabul etmeyen
"anti-örgüt"

tavlfdlf.

de bu güvensil ortam ı hızla
terkettiklerine tanık oluruz.
Sonuçta o dernek veya kuru­
luş kimin veya hangi grubun
eline geçmişse, kendi kendi­
leriyle başbaşa kaldıkları,
kendi lerinin çal ıp yine kendi­
lerinin dinledikleri bir klüp
haline gelir.
Bu bir DKÖ'nün öldürülmesi,
imha edilmesi demektir. Hem
DKÖ işlevini yitirir, hem de
içindekiler polis için
kolayca denetlenebilen bir
av haline gelirler.
Aslına bakıldıgında bu, "Pirus
zaferi" gibi birşeyd ir. Grupçu
dar görüşlülüktür. Çünkü
kazandıkları sandıkları şeyi
asl ında o anda kaybetmiş ler­
dir.
Ikinci yan lış ise, bunun tam
tersini yani DKÖ' Ierde
örgütlü insan ların, örgütlü
ça lı şmaların ı kabul etmeyen
"anti-örgüt" tavı rdır.
Demokratik Kitle Örgüt­
leri ' nin siyasal örgü tlerin
yarış ve hegemonya alanı
haline getiri lmesinin yol
açtığı tahribatlardan korun­
mak adına takınılan bu "anti­
örgüt" tav ırla r; sonuçta
DKÖ' Ieri disiplinsiz, sorum­
suz, başıbozuk bireylerin
kendi kendilerini tatmin
ettikleri bir dergaha

dönüştürür. Siyasa l anlayışlardan ve
örgütlü insanlardan arındırılmış bir DKÖ
ça lışmasında harekete geçirilebilecek çok
büyük bir potansiyel ve çeşitlilik dışianmış
olur. Deney aktanını ve birikim yerine,
subjektif tasarımlar ve etkinligi olmayan
eylemlilik projeleriyle başbaşa kalınır.
Bu da tersten bir çabayla DKÖ'Ierin iş levsi­
z leştirilmesi , etkisiz, suya sabuna dokun­
mayan yapılanmalar haline gelmesine yol
açar.
Geçmişte ve günümüzde bu iki tür yanlış ın
felç ettiği DKO' Iere on larca örnek vermek
mümkündür. Her iki ya nlı ş la da bire bir
mücadele edilmesi gerek tiğ i açıktır.
Herşeyden önce Legal veya lllegal örgüt­
lenmeler siyasal ve toplumsal bir gerçek­
liktir. lllegalite kendisi başl ı başına seçi­
len bir "amaç" değil, burjuvazinin zor­
balığı ve sa ldı rgan lı ğı karş ı sında muhali f
siyasi örgütlenmelerin başvurmak zorunda

Sibatf<:.,.h;ıt 1997

bı rakıldıkları bir örgütlenme tarz ıdı r. Zorun luluktan kay­
naklanmaktadır. Bu nedenle DKÖ'Ier gibi yasall ı k-açı klık
kuralları içinde çal ışan yıg ınsal örgütlenmeler içerisinde
illegal siyasi örgütlenmelerin kadrolarının, taraftarlar­
I arının bulunma l arı ve buraya uyarlı etkinl iklerde
ça lışınaları yadsınamaz. Bu insanların DKÖ' Ierde varolma­
larını istememek sonuçta burjuva yasalcı lığ ı na ve siyasal
iktidarın dayattığı hegemonyaya çok kötü bir teslimiyet­
ten başka birşey değildir.

Örgütlü kadro l arın DKÖ' Ierde çal ışmaların ı enge le­
meye ça lı şmak, örgütsüz hale gelmelerini veya örgütün
herşeyden elini ayağını çekmesini talep etmek bir tür tas­
fiyecilikten başka bir şey değildir. O halde DKÖ'Ier içeri ­
sinde legal veya illegal örgütlenmelerden insanların
(yaln ı zca birey olarak değil örgütlü olarak da) çal ı şabi l e­
ceklerini, bunun meşru bir hak olduğunu kabullenerek işe
başlamak gerekir.

Bu anlayışın çeş itli siyasal güçlerin desteğini, biri ­
kimlerini, düşünce zenginl iklerini de mevcut OKÖ'ye
transfer edilmesini sağlayacağını bunun hem etkinl ik hem
yeterlilik açısından son derece yara rlı olduğunu görmek
de gereki r.

Diğer yandan, örgütler veya örgütlü kişi ler elbette
DKÖ'Ier içerisinde kendi yak l aşım ve tarzlarını benim­
setme uğraşı vereceklerdi r. Bu da kabul edilecek bir
şeydir. Ama DKÖ'Ieri kendilerinin emir-komuta a ltına
aldıkları, yön lend irdikeri , diğerlerine karşı iktidar savaşı
verdik leri bir kapışma a l anı olarak görmeleri yan iış ı kabul
edilemez.

Çünkü herhangi bir siyasal örgütlenmenin bir DKÖ
içinde ça lı şmasından an laşılması gereken şey, herşeyden

·önce bu örgütlenmenin amaç ve hedefinin kendi asgarf
program ilkeleri açıs ından benimsenmesi demektir. Eğer
DKO'nün amaç ve hedefleri siyasa l yapılanmaların hede­
fleriyle hi ç bir düzlemde çak ışm ı yorsa, o örgü tlenme
içinde bulunmak ve _ç:a lı şmanın sadece bir mantığ ı ka l ır.
O da sözkonusu DKO'yü sabote etmek, proveke etmek,
dağıtmaktan başka bi rşey deği ldi r.

Oysa amaçları ve programatik hedefleri bakımından
herhangi bir düzlemde çakışan bir DKÖ, kitlesel etkin ik­
Iere açı l arı bir alan, diğer anlayış ve gruplarla yapılan
dolaysız bir iş ve güçbirliği demektir. Bir siyasal örgütlen­
menin bu alanlarda kitlelerin egitilmesi, seferber edi lme­
si, onlara öğretilmesi kadar kendi öğreneceği pek çok şey
olduğu açıktır .

Içinde ça lı şıl an bir DKÖ amacı ve kapsamı
bakımından ne kadar etk in ve başarı l ı olursa, bir siyasal
örgütlenmenin de buna yaptığ ı katkı ve katılım ı
bakımından ayn ı başarı ya da başarıs ı zl ıg ı paylaşmış
olacağın ı varsaymak gerekecektir. DKÖ'Ier içindeki
örgütlü ça lışmadan a nlaşılması gereken şey; bu alanlarda
o örgütlenmenin muhtevasına uygun, onu güçlendirici bir
performans gösteril rıı .! si gerektiğ idir.

Nerede "Ayrı", Nerede "Birlikte"
KUKM aç ı sından "ayrı " mı, "birlikte" mi örgütlenme

tartı şmaları çok şükür gerilerde kaldı. Çünkü, zaten Ulu­
sal Kurtuluş Mücade lesi kendi örgütlenmelerini, bağ ı msız
kurum ve kuruluşlarını yarattı, kendi yolunda ilerlemeye
devam ediyor.

Sosyalist hareketlerin de ülke temelinde diğer sı nıf ve
tabakalardan bağıms ı z ve ayrı örgütlenmeleri en az ından
herkesin teorik olarak doğruluğunu kabul ettiği bir
gerçek .. Dün bunlar, Kürtleri ayrı bir ulus, Kürd istan' ı ayrı
bir ülke, Kürdistan Ulusal Kurtuluş Mücadelesini bir olgu
o larak görmeyen grupla rın li taretüründe bir aşa~ı bir

14

www.a
rs

iva
ku

rd
i.o

rg

A

gengeş1

tarttşma

yukarı çekilip duruyordu. Şimdi dost düşman herkes bu
olguların nesnel ligini kabul ediyor/etmek zorunda
kalıyor.

Şimdi "ortak örgütlenmelerin", "nerede", " nasıl" ve
"ne 7ilman" olabilecegini, ayaklarım ı z daha saglam yere
bas;ır;ık tart ı şabi l iriz.

Kürdistan hareketlerinin /hangi sınıf ve tabakaya
hitap ederlerse etsinler/ bagımsız ve ayrı örgütlenecek­
leri, bu örgü tlenmelerin meşru olduğunu tartışmak ger­
eksizdir. Buna karşın gerek Ulusal Kurtu l uş zemininde,
gerek sosyalist siyasal mücadele zemininde, gerekse
demokratik güçbirlikleri, ittifaklar zemininde "nerede" ve
"nasıl" ORTAK ÖRGÜTLENILMESI gerektiğini bir kez
daha tanımlamak geregi vard ı r. Bu özellikle, sömürgeci
metropo llerde, sendikalar ve Demokratik Kitle Örgütleri
Lernininde da-ya tan bir ihtiyaç haline gel miştir.

Kaftılarındaki TC h;ıritası (Misak-ı Mill i sınırları)

gerçeğinden daha stığlam olan kişilere sömürge ve metro­
pol arasındaki ayrımı anlatmak belki biraz güç. Ama bu
;ıyrımın tutarlı o lduğunu düşündügümüz kadrolara söy­
leyeceğimiz şeyle r var..

Sömürgeci metropollerde geçmişten bugüne kadar,
sürgünler ve--ekonomik nedenlerle yığılm ı ş büyük bir göç
kitlesi birikmiştir. Bu kitle, 90'1arda sömürgeci militariz­
min Kürdistan ' ı in sa nsızlaşt ı rma , köy yakma ve boşa ltma

kampanyası ile bir kaç misli katlanarak tırtmıştır.

Bu göç kitlesinin umulanın aksine "entegre" olmaya­
cağın ı , sorunun bu yolla ortad;ın kaldırılamayacağını

daha önce epeyce tartışm ı ştı k. O lgunun bir diğer ytını da
bu muazzam göç kit lesinin, ulusa l ve sınıfsal ol;ırak

radikal gerilimler taş ı dığı nın da dikkate alınarak nasıl bir
politika ıaşınacağıdır? Buna uyarl ı olarak ne tür bir örgüt­
lenme taw ile gidi lecekti r bu potansiye le?

Birjnci sj; Göç kitlesinin doğal o larak ü1kesine geri

dönmesin i; ülkesinin bağımsız l ığı ve ulusunun kurtu lu şu
iç in bir özne olmasını esas alan bir politikad ır.

lk.i.ru;ls.i; Kürdistan'daki politik gelişmele re ve devri­

min izleyeceği rotaya göre değişebilir o lsa da metropol ­

lerde her zaman hatırı sayıl ır bir Kü rt nüfusunun

"YERLEŞIK ÖGE" olarak ka lacağ ı ve bu neden le, bu kit­

lenin metropoldeki demokrasi-sosyalizm mücadelesinin

bir parças ı olarak gören politikal ar ..
Ikinci şık için, Türk burjuvazisi de dahil pek çok

politika, üstel ik "asimilasyon, entegrasyon" kavramları

içerisinde politikalar üretiyorlar.
Ftıkat hem birinci, hem ikinci ş ı kltırdtı dikktıte

alınması gereken en önemli husus bu kitlenin, IKILI bir
misyonla karşı ktırşıya olduğu gcrçeğid ir. Ikili görevin
IKIRCIKLILIK ya da KARARSIZLIK haline gelmemesi için,
buna uygun politik.ılar, örgütlenmeler y.:ır,:ıtılmas ı zorun­

ludur.

Nedenl
Bi rincisi; Metropollerde biriken göç kitlesini Ulusal

Kurtuluş Mücadelesinin asl i unsurla rı ncitın biri olarak
kabu l ettiği miz htılde bi le bu kitle, "mü lteci" haline
geldiği ve buna karşı l ık d ı ş lama değ i l "entegrasyona"
zorland ığı iç in IKILI bir görevle karşı ka rşıya kalmak­

tad ır. Hem, KUKM'nin metropollerde dahi olsa asli bir
unsuru olarak "ayrı " örgütlcnmek; ülkesindeki mücadele­
nin eksenine uyarlı siyasal ça l ış maların içinde olmak;
hem de entegre olmaya zorltınd ığı ve birlikte yaşadığı
mC'tropollerdeki toplumsal, s ınıfsal mücadelenin de
içinde yt!r alartık bu mücadelenin de ilklif bir ögesi

Sibat/Şubat 1997

olmak.
Kısaca önüne hangi tür programatik bir

hedef koyarsak koyalım metropollerdeki
Kürelistani kitleyi, buralardaki toplumsal
yaşamdan, i l işk i lerde!"\ ve mücadelelerden
soyuılamak hem mümkün değildir, hem de
doğru değildir. Öyleyse bu olguyu bir
avtıntaja dönüştüren bir çiLgi izl<'mek dur­
umundayız.

Bu da birinci kategorideki göç kitlesi­
nin siyasal olarak KUKM örgütlerin ın

içinde örgütlenmekle, bu programatik
hedefler içinde çalışmilklil birlikte; metro­
pollerde aynı zamanda sen­
dika ların, Demokratik Kitle
Örgütlerinin içinde de bir­
likte örgütlenmelidir. Böy­
lece bur;ılarda hem toplum­
sal mücadelenin gerekleri
o liln görevlerini yerine getir­
ecek, hem de metropoller­
deki toplumsal muhalefete
KU KM'nin programatifk per­
spektiflerini ta şıyacaktır.

Bu nedenle metropoller­
deki sendika larda, DKÖ'Ier­
inde, ayrışmak "Kürt" nite­
likli ayrı sendika ve DKÖ'Ier
o l u şturmak yerine ortak
örgütlenmeler içinde kalmak
ve buraları Lorlamak gere­
kir.

Bunu ilke olarak kabul
etmekle biri ik te mutlak­
laştırmak i stemeyişimizin

nedeni, Türkiye'deki anti­
Kürt şöveni7min dizginsiz
boyutlara va rmas ı ve özelli­
kle "demokratik muhalefeti
belirlemesi durumunda bu
alanlarda bile ortak hareket
etme, birlikte örgütlenmenin
zemini ka lmayabilir. Bun-

Metropollere
göçettire/en Kür­
distan 'li kitleler
aç1s1ndan dikkate
altnmas1 gereken
en önemli husus
bu kitlenin, IKILI
bir misyonla
karş1 karş1ya
olduğu gerçeğidir.
Ikili görevin
IKIRCIKLILIK ya
da KARARSIZLIK
haline gelmemesi
için, buna uygun
politikalar, örgüt­
lenmeler
yarattlmast zor­
unludur.

dandır ki, kendisini nasıl tanımiarsa

tanımlası n "Anti-Kürt" bir yapılanmacia
kalma zorun l uluğu yoktur.

Ikinci kategori için ise, eger metropol­
ler de sürekli ve ka l ıcı olarak bir Kürt
nufusu olacaksa -ki evet olacakt1r- bu
nüfus hem bu toplumsal yapının özgün
kimlikli bir ögesi olarak demokrasi müca­
delesinin, hem de kendi ulusunun kurtu­
luşu ve özgürlüğünUn bir ögesi olarak 1
aynı zamanda bu ikisinin birbirine bağlı
oldugu bilinciyle/ IKILI bir görev yürüte- •
cektir. Bu görev, metropollerdeki Kürt kit­
lesinin ulusal kim ligini vu rgulayacak ve
asimilasyona zorla entegre edilmeye karşı
direnecek ULUSAL KURUMLAR oluştur­
mak, bunları yaşatmaktır. Bu ulusal kurum­
lar (basın-yayın , egitim, kültür ve sanat,
ekonomik dayanışma, vakıflar vb ..) hem
yerleşik Kürt nüfusunun kimlikten kaynak­
lanan ihtiyaçlarına , hem de UKM'nin yük­
l ed i ~! görev lere cevap vereceklerdir.

üzeesi sömürgeci metropoller için ay rı

15

www.a
rs

iva
ku

rd
i.o

rg

A

gengeş1

tartışma

ve birlikte örgütlenme biçimlerini şöyle .
ay rıştırabi l iriz : Ulusal kimlikten kaynaklanan

ve Ulusal Kurtulu ş görevler için ayrı ; toplum­
sal muhalefet ve demokrasi mücadelesi için
bi rl ikte örgütlenme biçimlerini aynı anda
yaşama geçirme becerisi göstermek zorun­
dad ı rlar .

Burada a ltı çizi lmesi gereken olgularda biri
de şudur;

Demokrasi mücadelesi, Türkiye ve Kü rdistan
açıs ı nda n fa rk l ı anlamlar içeri r. Bu daha

çok acil ve temel taleplerin,

Özeesi sömür- çe li ş kiler i n fa rklılıgından
kayna klanmaktadı r . Çel işk i

geci metropol- ve ta leplerin fa rkl ılıgı müca­

/er için ayrı ve delenin niteligini ve yöntem­
lerini de farklıl aştırır. Farklı

birlikte örgüt- çeliş k i ve taleplere aynı

1 b · · J çözüm yöntemleriyle
enme IÇim e- ya kl aşılmaz . Bu DKÖ'Ier için

rini şöyle de geçerlidir.

b '/' • Kimi durumlarda Türk emekçi­
ayrıştlfa 1 /fiZ: ler için demokratik bir istem,

U/usa/ kim/ik- Kürtler için a nıi-demokratik
ten kaynaklanan olabilir. örneğin; zo-runlu

i lkokul e~itimi , Türk ha l kı

ve Ulusal Kurtu- için demokratik bir talepken,

1 ·· / · bu zorunluluk Kürt halkı için
UŞ gorev erı zoraki asimilasyon demektir.

IÇin ayn; Bu alanda Kürt halkı için

1 1 demokratik istem ancak
top umsa " kendi ana diliyle eğitim

muhalefet Ve ha kk ı ve zorunlu Türkçe

demokrasi eğitimin ka ld ırıl ması " olabi­
l ir. Bu talep farkl ılığının

mücadelesi için e~itim emekçileri arasında

b · / 'k · nas ıl derin tartışma lar ve
If 1 te örgüt- çe l işmeler ya rattığı bilinmek-

/enme biçim/e- tedir. Bu örnekleri çağalımak
. . d zor olmayacakt ı r .

rJnl aynı an a Dikkat edilmesi gereken

yaşama geçirme nokta, "farklı l aşan ve ortak­

becerisi göster- laşan " talepleri tesbit ederek
"nerede ayrı , nt!rede

mek zorun- birl ikte?" sorusuna doğru

d d 1 yanıtlar verebilmektir.
a If ar. Bu belki biraz karmaşı k gele­

bilecektir ama, sömürge
savaş ının ya rattı~ ı koşu ll ar, bu ta rz ı zorun lu
k ıl maktad ır. Sendikalarda, Demokratik Kitle
Örgütlerinde toplumsa l muhalefetin çeşit l i
güçbirliğ i a lanlarında birlikte örgütlenmek;
buralarda ulusal kimliğe dayal ı ayrı örgütlen­
meler oluşturmaya ça l ı şmak; özgün görevler
için ay rı Dernek veya Kurumlar açmayı

engellemez. Sözgelimi göç kitlesinin özgün
sorunlarına dikkat çekmek üzere
"Yardımlaşma ve Dayanışma dernekleri",
"Vakıflar" açmak bu i lkeye ters deği ldir.

Çünkü amacı y l a beli rlenen bu o luşurnlara

Türk aydınlarının, emekçilerinin, demokrat­
ta rının , sosya listlerinin katı l ım ı n ı sağ lamak

ve başa rmak çok a n la mlı o l acaktır.
Aynı şekilde metropollerde, Kürtçe eğitim
veren dershaneler, kurs lar, eğit im-öğretim

ku rumları, kültür-Sanat Kurumla rı açılması ,

Sibat/Şuhat 1997

Radyo-TV,Gazete dergi bas ın-yay ın ku rumla rının varlığı ;

her ulustan, her cins, her ırk ve dinden, her görüşten

insanın birlikte eşit haklada aynı toplum içersi nde
yaşamasının kısaca DEMOKRATIK TOPLUMUN vazgeçil­
mez ögeleri olarak görü lmelidir.

Ne Yapmamalı ?
Hangi tür örgütlenme olursa olsun sonuçta hepsi birer

araçtır . ö rgütlenme biçimlerini ve bizali hi .örgütün kendi­
sini amaç hal ine getirmek ve onu fetiş leştirmemek gere­
ki r. Demokratik Kitle Örgütleri de ancak kitle muhalefe­
tini seferber edebi ldikleri, y ı ğınların kendi eylemlilikleri
iç inde öğrendik le ri , hak ve özgürlüklerinin s ınırl arın ı

geni ş ietti k leri oranda iş l ev l e rin i yerine getirirler.
I şlevini yerine geti rerneyen örgütlenme biçimlerinde,

yöntemlerinde ı srar etmek; onları birbirinin yerine koy­
mak, gerici bir sapkı nlıktı ·.

Legal düzlemde yeni örgütlenme biçimlerine açı k

durmak, bir dönemin ihtiyaçla rını ka rş ılayan örgütlenme
biçimlerinin bir sonraki süreçte yetmeyebileceği , hatta
za ra rlı o labileceğ i ge rçeğiy l~ örgütlenme biç imlerini
mutlaklaşt ı rmama k gerekir. Özellikle ulusal ve toplumsal

muhalefetin k .. bardığ ı , sömürgeci bu rjvaz in in de pol itika
belirlemede acze düştüğü , ne yapacağ ını bil emediğ i

denge durumlarında, önceden öngörü lmeyen yeni legal­
y ı ğınsa l örgütlenme biçimleri ortaya çıkabi l ir . Hatta kit­
leler siyasi partilerin öngörülerinden bağımsız olarak
kendi l iği nden çeşiıJi örgütlenme biçimleri ge li şti rebilir­

ler. Bunlar daha çok toplumsal hareke tliliğin örgü tlenme
leri aşt ığı durumlarda ortaya çıkarla r . Yasal çerçevelere
veya bel irli ka lıp lara s ığma l a rı , sığdırıl maları mümkün
deği ldir. Hatta rejimin olağan hukuk düzenine aykırı bir
biç imde ortaya çıka n bu tür örgütlenmeler, güç i l i şkiler­

ine göre siyasetin meş ru örgütlenmeleri olarak siyasal
arenada son derece ağ ır l ıklı rol oynayabilirler.

SSCB'nin dağı lması ve Doğu Avrupa' daki
sa rsınt ı larda önemli rol oynayan Muhalefet Platformları ,

H alk Cepheleri ya kın bi rer örnekti r.
Kürdistan 'daki muhalefetin kitl ese ll eşmesine ve

düzenden kopuşmasına işaret olarak ortaya çı kan HEP­
D EP gibi kitle partileri karşıs ı nda sömürgeci militarizmin
nasıl ikircikli ka ld ığ ı ; bir yandan bu parti leri kitlelerin
daha çok radikalleşmesine ka rş ı bir baraj olarak kullan­
mayı dü şünürken; bir ya ndan da aynı partilerin sis­
temin ayak l arını sarsması tehlikesinden nasıl ürktükleri ,
o nlara tahammül etme ile imha etme arasında gidip gel­
d ikieri denge dönemleri yaşandığ ı hatırl ardad ır.

Başka tür açık-yığınsa l örgütlenme biçimleri de ken­
di lerini dayatarak meşrulaşabilir ve siyasi aktörler haline
gelebi lir ler. Devrimciler için kitleleri seferber edecek
y ığın örgütleri ku,·maktan ya da kitlelerin kend i liğ inden

kurduk l arı örgütlenmelerde çal ışmakta n kaçınmal arı

teorik olarak dogmatizm, pratik olarak siyasal körlüktü r.

Bu anlayış l a KUKM 'nin bir ögesi olarak sömürgeci metro­
pollerdeki "Anti-Sömürgeci Muhalefet" in, Demokratik
Kitle Ö rgütleri ve Ulusal Dekmokratik kurumlar politi-
kas ıda bir iç tuta rlılığa bağlı olarak gel i ştirilme l idir.

Demokratik Kitle Örgütleri içinde buraların muhtevasına
uygun ça lı şmalar yürütmek gerekir.

Bu zemin leri dejcnere etmeden, onlara bilinçli bir
muhteva kazandırarak/ zengi nleştirerek ça lı şmak; bütün
bu çal ışmaları da stratejik hedefler ı ş ığında koordine
etmek de zorunludur.

Sömürgeci metropollerdeki legal çal ı~ma a lanında

"yasa llık degit, meşruiyet i n " esas alınd ığı , demokratik
kitle örgütlerinde çogulcu, katılımcı, il ke lerle

[Q®r(•z: 16

www.a
rs

iva
ku

rd
i.o

rg

• A

gengeş1

tartışma

çalışılmalıdır.
Bir yandan ulusal demokratik kurumların oluşturul­

masına, geliştirilmesine veya bizzat kuruluşularına
katılmak, öncülük etmek ve buralarda kurumların amaç
ve niteliklerine uygun duruşlar gösteri lmelidir. Çal ışılan
her alanda bir programa sahip olmak, o alana ilişkin poli­
tik çözümlemeler geliştirerek bunların genel bir anlayış
haline gelmesine veya yönetimlere taşınmasına çalışmak
ilke edinilmelidir. Metropollerdeki DKÖ'Ierin yönetime
gelmeyi hedeflememe tarzındaki eski anlay ı ş da; her

örgütlenmeyi milliyet temelinde ayrıştıran anlayışlar da
terkedilmelidr.

DKÖ'Ieri grupların emi r komutasına, yan kurulu~u
haline sokmaya ça lışan, örgüt kimliklerini dayatan veya
bura l arı öze lleştirip tekke dergah haline geti.rmeye
ça lışa n an l ayışiara geçit verilmemelidir.

Bir kitle çalışması olarak, DKÖ etkinl iklerinin vazge­
çilmez prensibi; kitle hareketinin. devrimci muhalefetinin
hizmetinde olmak; ona entellektüel. siyasal. ör~ütsel
destekler saglamaktır. •

-=-B...=.;;.a =-=-k ~ş~u_'-=-' R-=-=-A-=-=D=-::.i..::...::K~A:..=L_'' --=e:...___:! ..

Artık Türk basını da " radikalleşti" !
Gösterişli bir reklam kampanyasının ardından

basın dünyasına "RA D 1 KAL " isimli bir günlük
gazete daha girdi.

Böylece bir kez daha kavramların i çinin
boşaltı l masında en iy i yöntemin ona sahip çıkarak
yapmak oldugu ispatlandı.

"Radikal" olmak çok degil , geçtığimiz yıllarda
burjuva ideoloğ ları ve onlara ya ranma c;abasındaki
"eski solcu lar" tarafından önemli bir "suçlama"
sayılıyo rdu.

Emperyalist sistemin "Yeni Dünya Düzeni"nin
çelişk il e ri yumuşaıııgını, " uç" ları törpülediğ ini
iddia ettigi siyasa l bir düzlemde radikal olmak
/ radikal olmaya çal ışmak/ kötü bir şey sayılıyordu.
Radikal olmak marjinalleşrnek demekti. Makbul
olan liberal olmak, uzlaşmak, sistem rasyoneller­
iy le uyumlu almaktı; gerçekçi olmak, o labil eni
olduğu kadarıyla kabul etmek sınırları 7orlamamak
gerekiyordu. Hele kökten değiş imle r, isternek
ayak l a rı yere basmamak ve adeta "uçmak" gibi
birşeydi.

"Devrim" ve "sosyalizm" mi? O da ne?
Tam böyle bir ahval içindeyken "RADIKAL"

ad ı y la bir gazete çıkarmak ve üstelik "radikal"
olmayı en üst dereceden öven bir rek lam kam­
panyasıyl a piyasaya girmek doğru su ilginç bir
fi ki rdi.

Sibat/Şubat 1997

Bakalım gerçekten de "RADIKAL" ismine uygun
muydu? Bunu daha reklam kampanyasında
ögrenme fırsatımız oldu. raıih Sultan Mehmet ve
Zeki Müren' in ünlÜ'" rad ikal ler a rası nda olduğunu;
Vehbi Koç'la Karl Marx'ın birlikte radikal olabil­
diklerini şehrin reklam panolarına asılan büyük
posterlerden öğrendik.

Kampanya boyunca sabah-ak~am bütün TV
kana ll arında suratımını dayatılan bir söz lük
"&ad.ilıl'in Ngeleneksel ve alışılmış olandan belir­
gin biçimde ayrılan düşünce, davranış veya kişi "
demek olduğunu anlatmaya çalışt ı.

Bu kampanyadan sonra insanlar ~ık sık şöy l e
konuşmaya başladılar: "Bugün radikal takılaçagım,
çay yerine kahve istiyorum!"

Böylece anlaşıldıki "radikal" kavramı da ıçı
boşaltılıp, za ra rs ı z hale getirilmek ü7ere burjuvaLi
tarafından büyük bir reklam kampanyası ile ga<>be­
diliyordu.Tıpkı bir zaman lar "devrim", "sosya li7m"
kavramları oldugu gibi. Doğan Grubu'nun gazeıe­
Ierinden biri o larak Radikal, bu alan ı gerçekten
radikal düşünce ve tavırl ara kapalmak üzere ye­
rini ald ı.

"Radikal", sonuçta diğerlerinden aııcok
" liberal " çiLgis iy le ayrılabilen; kalite olarak eli
ayağı düzgün ama, kesinlikle "radikal olm<ıy<ın'"
bir yayın gazete. CaLete logosunun diğerl~ri gibi
kırm ızı değil de, mavi o lması d ı şında; sbtenıle
kökten çe l işen hiçbir radikal tavrına tanık
olmadık.

Radikal , diğerleri gibi tencer~-tava yerine,
yemek tarifleri dağıtarak ne kadar radikal
oldugunu göstermeye çalış ıyor.

Rejimin ideolojik-siyasal hegemonya ara­
çlarıyla kopuşmayan; Kürdistan'da yürütülen kirli
sömürge savaşına; militarist-bürokrasiye açık tavır
almayan bir " radikal izm" olabilir mi?

Biz, kendisiyle uyum lu bir siyasal pratik tavır
olmaksızın, radikal söylemlerin de; mücadele ıaw
ve nite li ğ i itibariy le sistemle çaıışsa bile teorik,
siy<ısa l planda onunla kopuşmayan silahlı mücade­
lenin de sonuçta "reformizm"e denk düşen~~ini
tartı ş ırken, birilerinin büyük bir tanıana ile
"raclikalizm"in içini boşaltmak için bu kadar açcle
eeleceklerini hesaplayamamıştık.

17

www.a
rs

iva
ku

rd
i.o

rg

dosya mehf

Yıi1978 .. Yıl 1997 ..
MJarihte önemli olaylar iki kez tek­
rarlanır der Hegel. Ama Hegel ekle­
.meyi unutmuş; Birincitinde trajedl,

ikincisinde komedi olaraki .. N

MarkS.

Grul'f" anlayış -soy küçük
burjuı•allır, ezile ezile yok
olmakla karşı karşıyadır. Bu
yiizdeu pmıik içindedir 1Jl'

saldırgandtr. Keııdini
beğnmıişlik, kısırlık "ya ben ya lıiç"
gericiliği , bağnazlık, herkese tepe­
dm bakma, 1ıerşeyi bilme, geveulik,
dedıkodu, deşifrasvoıı, ~anıata ı•e
tiim kalıcı değerleri bir anda dina­
mitleme soı-umsıızluğu ..

Grupçu arılayış hiçbir
zaman tutarlı ve uzun vadeli
bir eylem planı sunamaz. Oııun
disiplin dediği şey kendi ourk­
liğinin kabul edilmesidir. Onun
genişleme dediği şey kendini kabul
etfırmedir.

Gru1ıçu anlayış sekterdir.
Grupçu anlayış kmdim 1ıareketm
tepesinde gôrmeye alışkındır. Buna
manmıştır. Bunu yitirmemek için,
i'irneğin demek lokallerirıde
yuınru,~ımu masalam vur,1rak "biiiz
proleterr dwrimcileriii" naralarmı
atarken, d(~erleriııi suçlamak için,
diğerlerini mahkum etmek için
sömiirgecilain ı•e her boydan gerici­
liğin yuvalauma imkanlarına sahip
olduğu, izlemek, gözlernek imkall­
Iarına sahip oldu,~u yerlerde deı•­
rinıci hareketin nnrettiği tedbirleri
ve duyarlılığı aptalca kelimderle
yerine getirdiğini 5anarak, rıesnel
olarak bir junıalci durumuna
.dı'iştüğünii göremeyecek katlar
gözüdönmüştiir.

Bu arada bir yandan
"demokratik kitle örgütle.-; strateji
tartışması yapan, ke11disini partı
gdreıı mılayı~ları reddetmelidir" der
ama lıemell' küçuk bir paııik
b.:ıfgdsterhıce bu temel ilkesini a~tak­
lar ultıııa alarak, demokratik kitle
dernekleriui bir korunak
sayma ciiceliğilıe ,'{irişir. •

baverşengo

~öz.eleştiri
,~yenile·nme

~at1l1m • • •
"Siyasal bir partinin kendi yaniışiarına karşı tutu­

mu, Parti'nin ciddiyetinin ve kendi sınıfına ve
çalışan halk yıgınlarına karşı sorumluluğunu pra-
tikte yerine getirmesinin en önemli ve en kesin

ölçütlerinden biridir. Açıkça yaniışı kabul etmek,
nedenlerini açıklamak, qu yaniışı doğuran durumu
tahlil etmek ve yaniışı dikkatle düzeltme yollarını

tartışmak; işte bu, Parti'nin yükümlülüklerini
yerine getirmesidir."

Bir siyasi hareket s ık s ık kendini
sorgu lamayı, kendini yeniden üret­
meyi /yinelenmek için değil yen ilen­
mek için öz-yapı sını sık sık analiz
masasına yatırmasın ı bilmelidir.
ÖLe leş tiri ge l e ne~i olmayan,

önündeki görevlere ve sürece uygun
olarak kendini yeni lemesini bil
meyen siyas i yapıl ar; topluma
ta ş ıdıkları umutları kendileriyle bir­
liktc gömmüş le rdir.

Kişiler gibi siyasi yapı ların da
"in tiha rı " seçmeleri belki kendi bile
cekleri bir şeyd ir; ama kendileriyle
birlikte öldürecekleri şey eger kitle­
lerde uya ndırılmı ş umutların, kadro­
lara taşınmış heyecanların , bilinç ve
değerler s istematiğinin öldürüllişü
ise buna izin verilemez.

Eger önünüze koyduğu nuz görev­
ler ve program;:ıtik hedefler arasında
derin uçurumlar varsa ve yılla rdır
bunları bir türlü aşamamı şsanı z,
olguyu hep kendi dışınızdaki koşul­
larla, size ragmen varolan neden­
lerle açıklayamazsınız.

Eger hep önünüLe koyduğunuz
si lahlı mücadeleye uLakta
kalmışsaııız; eger sürek li örgütlenme

krizleri yaşamı şsan ı z, eger kitle hare
ketlerine öncülqk etmede hep iddidlı,
ama hep dışında kalmışsanız , orada
sorgulanması gereken "dışınızda bir
yerlerdeki" nedenler degil, siyasa l
yapınızdaki devrimci iradenin kendi­
sidir.

Bugün geldiğim iz sü reçte, yi rmi
beş yıllık siyasi geleneğimizin yar­
attığı olumlu degerlerle; yaptıklarıyla ,
yapamadıklarıyla ; önüne koyd ugu
hedefler ile kendi gerçekli~ i arasında
varolan çel işkiyle; Kürdistan 'da tem­
sil etti ği siyasi hattı ile, hasılı bir
bütün olarak kendini c iddi bir
biçimde sorgulamas ı, olumlu değer­
leri üzerinde yükselerek kendini
aşması dayatmıştır.

Ke ndi halimizden memnun bir
biçimde oldugumuz gibi kalamayız.
Bir yol ayrımında oldugumuz çok
açıktır. Bu yol ayrımı birileri ile biri­
lerinin ayrımı , ayrı yollara gitmeleri
değildir . Bu kendimize, siyasi hareke­
timize ve onun bir öznesi olarak Kür­
distan Ulusal ve Toplumsal Kurtuluş
Mücadelesi ' ndeki yerimize ilişkin bir
yol ayrımıdır. Ya yenilenmeyi, atılımı
seçcccP,iz ya da çürüyüp yokolmayı ..

Sibat/Şubat 1997 QWi!if 18

www.a
rs

iva
ku

rd
i.o

rg

dosya mehl
ay1n dosyasi

Ya başta kendi kişiliklerimiz olmak
üzere tüm varlıgımızı özeleştiriye tabi

tu~a.ca~ız veya hastalıkların bünye­
mızı bıraz daha kemirmesine izin ver­

ecegiz. Yol ayrım ı: ya diriliş ya tOke­

niştir.

~iz hiç tereddütsüz birincisini seç­
ınelı ve onun tüm gereklerini ikircik­
siz, hesapsız, ön şartsız yerine getir­
meliyiz. Hiçbirşeyin "eskisi gibi" git­
n:ıesine, artık yanlışlıgı kanıtlanmış

sıyaset yapma tarzları ile; artık kcf
tutmuş gerici alışkanlıklarla sürdürül­
mesine izin vermemeliyiz.

SORUNUN DECIL ÇÖZÜM ÜN ÖZNESI

OLMAK

Siyasi hareketlerde, yap ıl anma­

larda sorunların, buna lı mların olması

doğaldır. Üstelik dünya ölçeginde
yaşanan gerici 1 i k dönemi nde siyasi

hareketlerin kendiler i ni bundan
yalı.tlama şansları da yoktur.
Çelışıne l er bünyeden çıkarılıp

atılamaz. Çe l işme

hareketin/dinamigin yasalarında

var~ır. Şu halde sorun l arın, varlığı

~eğıl;. ~unlara nası l yaklaştığımız

onemlıdır. Sorunları çözmede kul­
landığımız yöntem ve olaylara
yaklaşım tarzımız nileliğimizi belir-
leyen temel bir ölçüttür. .

Devrimci bir hareket sorunların

varlığından, çelişmelerin kendisinden
korkmaz. Onları gizlemez, ama
çözüm yöntemi, gösterdiği irade ve
kararlılıkl a digerlerinden ayrı lı r.

Sorun lar, bunalımlar karşısında

bozguna mı uğruyoruz? Kafalarıınız

karışıyor, geleceğe ve yapı mıza olan
güvenimiz mi sarsı lıyor; değerlerimiz

kaybolup bilincimiz mi parçalanıyor 1
likid~ mi oluyoruz?

üzeesi Problemierin çözümü mü
olacağız, yoksa onlara tesl im mi

olacağız? Sorunun mu yoksa çözü­
mün mü öznesi o l acağız? Işte bütün
meselel ..

Ö:?ellikle bizim gibi dört bir yanı

"Örgüte duyulan ba/!ltltk
ve gurur, devrimci vir
harakette mutlaka vazge­
çilmez bir özelliktir.
Ama örgütsel fetişizm,
öz ellikle de henüz önder­
lik hakktnt kanitlaya­
mamtş bir partide ortaya
çtktnca, yön şaştrttcl bir
egilim haline gelebilir. n

kuşatılmış sömürge bir ülkenin,
sömürge bir toplumun ulusal-sosyal
kurtu luşuna soyunmuş, ateş altında

yürümeye çalışan hareketleri
açısından, kendi bünyesini kemiren

hastalıklara karş ı yaklaşımı açık,

cesur, özgüven içinde ve kararlı

olmalıdır.

Çözümü daralarak, kapanarak
değil, geniş l eyerek, açılarak

sagl amalıyız. Çünkü kriz geneldir;

ya l n~z bizi ~eğil tüm yapıları ilgi­
lendırmektedır. Çünkü değişmesi ve
değiştirilmesi gereken, değişimi

yaşaması gerekenler öncelikle
?unun gerekliliğini ve zorunluluğuna
ıkna olmalı, değişime /yenilenmeye
açık olmalıdırlar.

Yoksa değişim ve kendimizi
yenileme ihtiyacı, bürokratik karar­
lar ve yönergelerle sağlanamaz.

Gericileşmiş alışkan lı kların direnci
tahmin edemeyeceğimiz kadar çetin
olabilir. Çünkü yerleşik yapıların,

statülerin, içselleşmiş hastalıkların

aşılması önemli bir alt-üst oluştur ve
bu alt-üst oluş karşısında hiç umul­
madık direniş ve tepkilerle
karşılaşılacaktı r.

Bu nedenledir ki sorunların

tanı.~ı ;te çözümüne katı lım, bu ger­
eklılığın ona ihtiyacı olanlar
tarafından kabul edilmesi i lkesel bir
ön koşuldur. Bunu'n ardından eski
alı ş kan lı ki arı yi a, hasta lı klarıyla
yaşamakta inat ve ısrar edenlerle,
yenilenmek ve ilerlemek isteyen­
lerin birbirlerinin eteğini çekiştir­

mekten, ayağına dolanmaktan vaz­
geçmeleri gf'lecektir.

ÖZELEŞTIRI:
NEDEN VE NASIL l

Kökleri 70' öncesinde duran
siyasi hareketimizin ciddi bir
özeleştiri ihtiyacı içinde olduğu

kesindir. Evet; biz yine Kürdistan
ulusal kurtuluş mücadelesinde özel­
l i kle teorik-ideoloji k ve siyasa l

planda kazandırılan değerler ve
yol açıc ı lıkla; Ortadoğu'nun, Avru­
pa'nın siyaset ortamında kire
çamura bulanmadan, hiçbir sömür­
geci gücün veya siyasal odağın

~edeğine düşmeden bağımsız poli ­
tık hdllını koruyabilen ender siyasi

hareket lerden biri olmak la onur
duya l ım. Sosyalist siyasal mücade­
ledeki kararlılık, sosyalist siyasal
tezleri n Kürdistan gerçeki i ği ne
indirgenişi, ideolojik dogmatizme
karşı duruşumuzla övünelim. Evet,
ama bütün bun ların doğru oluşu,

yapmamız gerekip de yapa­
madı k l arımız; kadrolara ve kitle-

Sibat/Şubat 1997 D Wl! i! 19

Günlere~ sön:ürgeci/erin ve Irer boy.
dan gerıcılerın gözlerine baka baka
demokratik kitle demekleri lokaller­
i~i işgal ederek siyasal stratejiler
çızme, kendi gizli (!) yanlarını , kirli
çamaşırlarını ortaya dökıne kaba­
daylığına girişir. Ustiiııe üstlük sağa
sola çamur oıtarak cdal/enir:
"onlarrr korkuyorlarrr, grisinler
lıesaplaşa lım m nı m " ...

Ama bir "korku" vardır. E-Pet,
devrimciler de "korkar" lar!.. Onlar,
teori ilc pratiğirı birliğini korumak,
onu kurmak, hayata geçirmekle
yükiimlii olduklarından attıkları

her adımda teori ilc pratiğin birbir­
ini dışlamasından "korkar"lar. Bu
"korku" onları müthiş bir ölçüde
duyarlı davranmaya, hiçilk hesapfar
T?e~ınde ko~mamaya, panik ve telaş

ıçmde biifiili ilkelerini ayaklar nltma
almamaya, teoriyi paspas diye yer­
lere sermemeye, olabildiğince titiz
ve tedbirli anıaya zorunlu kılar.

Devrimciler, kendilerini
akl ama, savunma ihtiyacına

girdikleri an polisle malzeme
verme çizgisi ile karşı karşıya
geldiklerini bilirler. Attıkları Jıer

adımı ölçerek-biçerek ata.rlar. Anın
dar grupçu anlayış bunun adına
korkaklık der. Ve bağıra bağıra
bununla övünür. çünkü kendisi çok
kabadayıdır. Çünkü kendisim akla­
mak 1ıer şeyi demektir. Çünkü,
ondan sonra tufan olmuş olmamış,
ondan sonra henüz körpecik fidan­
lar içinde duran değerler tahrip
olı~uş olm:ımış, önemli değil. Öne­
mlı olan bır tek şey vardır. Kendi
körlt'igü içinda görebildiği n/anlarda,
kendini aklamak. Aklanır mı?

B.unu ancak hareket ettiği alanııı

sıyasalaşma düzeyi belirler. Bir de
asla affetmeyen tari1ı.

Grupçu anlayış rekabetçi­
dir. Yarışmayı, devrimci eylem.
sayar. Yarış alanlarını da genellikle
siit emı:ireceği, harekete getireceği
ve de kafa kala alma umudunu
taşıdığı çerçeve/ere sıkıştmr. Aynı
alanların onu tükürüp
atacağın ı ise pek düşünmez.

Grupçu anlayış sinsidir. Ve
grupçu anlayıştan asla bir part
anlayışı çıkmaz. Çıkamaz. Grupçu
anlayıştan çıka çıka ancak bozgunw
luk, yıkıcı/ık, hiı:ipçilik, kısır döngü­
ler ve jurnalcilik çıkar

www.a
rs

iva
ku

rd
i.o

rg

~d~o~s~ya~m~e~h;.:.;..l -----------· ~~--ayin dosyasi -=ı

Bu alımlara daha bir süre evvel
te~rik "çerçeveler" verdiğiııi , ideo­
loık platfonnar çizdiğini 1•e onu,
sıı~ır~arı çizilmiş bir alanda inşa gör­
evı ıle yükümlü kıldığnı unutuverir.
Diyelim ki, bir demokratik kitle
örgütleri siyaseti oluşlurmuş ve
bunu hayata geçirmek için bazı bir­
imler yaratmıştır. Bu birimlerin ilke­
leri ortadır. Ve bu birinı/erin ilkeleri
altmda imzası vardır.

Dar grupçu anlayış bunu bir elde
es geçer. Ve hemen ke11di imzasmı
taşıyan ilkeler sistematiğitti ayaklar
~ltma alarak, kendi yarattığı birimleri
kısa bir sürede boğa:layacak kötiirüm
eylt'mlere girişir. Bunun adına dev­
rimcı tavı r der. Ve ötekileri suçlar,
karalar.

Çüııki.i, grup anlayışı hep
kendiııden sorumludur. O, lıer
zaman diğerlerinin bitip t ükeııdiğin i,
yok olduğıııııı, ama kendisinin
gelişfiğini varsayar ve böyle sıınar.
Ve bir kere grupçu an la11ışm tımak­
ları beyiniere sapiandı niı, artık orada
her boydan gericiliği, oportiiniz.mi,
sonsuz bağışlanıayı, lıoşgiirnıeyi, her
t iirdeıı hataları ve yanlışları örtbas
etmeyi görmek olağandır. Çünkü,
grupçu anlayışı keııdine ölçü olarak
doğru olanı, devrimci olanı, yapacak
ve yaratacak olanı değil, şakşakçılığı,
pı~pışlamayı arar. Kuru gürültiiyii ııe
kôlece kabullenmeyi arar. Ancak,
bunları arkalar. Ancak, bunlara hayal
lıakkı tarıır. En masum bir eleştiri
bile, diğer gruptan olmaya yeterlidır.
Dolayısıyla en masımı bir eleştiri
sahibi bile hemen yok edilmelidir ve
110k edilir.
· Ama tam da bu ııoktada, grup
gericiliği filizielimeye ve militan
odakları içinden yıkınağa başla r. Ve
de m tehlikeli grup anlayışı olarak
bütün saldırganlığı t•e patavatsızığı
ile yaratı lan değerit'Te hıicunı eder.
lıışa halindeki yapıları dinamitler,
dağarcığında biriktirdiği bütün olum­
suzlukları sergilerneyi devrimcilik
saııır. Kendisi ile beraber bı1türı bir
sürecin imhasmı giindenıe getirir.
Ama /ııı imlıada kendini aklama
gibi aptalca bir avuntu içmde fa rfa-
ralık yapmayı da ilımal etmez.

Grupçıı mılayış bir yawtan lıer
gerici kıpırtıya kulak ı•enııeyi yöıı-

• tı·m olarak beuimserken, öte yandan
siyasal bir bağnazlıkla hegemonya

•

lere sunduğumuz programın gerek­
lerine uygun siyasa l ve örgütse l bir
prati k gös teremey i ş imi z i aç ıkl a­
maL. Ya nlışl arımız ı ve yetersizlik­
lerimizi mazur göstermez.
Lenin "Siyasal bi r partin in kendi

yaniışiarına ka rş ı tutumu, Pa rti 'nin
ciddiyetinin ve kendi s ını fına ve
ça lı şa n halk yığ ınla rına ka rş ı sor­
umlulugunu pratikte yerine getirme­
si nin en önemli ve en kesin ö lçüt~
lerinden bir id i r." der; "Aç ıkça
yan iış ı ka bul etmek, nedenlerin i
aç ı k lamak, bu yan lı ş ı doğuran dur­
umu ta hl il etmek ve yaniı ş ı dikka­
tle düzeltme yoll a rın ı ta rt ı şma k;
işte bu, Parti ' nin yükümlü lük lerini
yerine getirmesidir."

13ir siyasa l hareket iç in de böyle­
dir. Bizim tam da yapmamız gere­
ken budur; siyasa l sorumlu luğumu­
~.un yer in e get irilmesi dir .
üze l eş iiri hem kendi kendimizle
hesap l aşmadır, hem de adına poli
tika yürüttüğümüz y ığınlara ka rşı
bir hesap vermedir.
Öze leşti ri konusunda ço k şey

yazılıp çiz ildi . Ya nlı ş l arla , zaa­
flarla başedilmesi i çin devrimci bir
yöntem olarak da; Hristi ya n felsefe­
sinden ödünç a l ı n a n ta rz ı y l a
"a rınmak için bir günah çıkartma"
o l ayı o larak da; "öze l eştiri biz im
s il a hımı zd ır" di yerek kadro lara
zorla yaptırılan sonra başa ka kıl an
bi r şey olarak da ama çoğunlukl a

• amaçdı şı kullanılan bir yöntem ola­
ge ldi .

Biz burada bireylerin, bir otorite
karş ı s ında kendile rin e dayat ıl a n
no rml arl a kendi kendil erin i
"ya rg ıl ama ları ndan " d eğ il , daha
genel ve özgür bir Leminde siyasa l
hareketlerin sorumluluklarını ortaya
koya n ö7cleştiriden bahsediyo ruz.
Hem bireyler olarak, hem kurumsal,
kollektif olarak ..
Şa ir W ilhelm Reich ba k ı n
Öze l eş tiri kurnaz l arı i çin neler
yazm ı ş;

"Şu ö7e leşt i rid e çok şey ler var,
Birkere herkesten önce dav rana r.ık

eleştirile rin önüne geçiyorum,
" Bu adam ne kadar namuslu "

dedirtiyorum,
Sonra öze leştirim i abartarak ona

itiraz edilmesini umuyorum,
Sonuçta çok ya man biri o lup

ç ıkıyorum."
Böy les i kurnaz lıkl a rın kimseye

hele bir siyasa l harekete getirece{ti
hiçbir fayda yoktur. Çünkü
öze leş t i r i baş kal a rı ı ç ın degil ,
öncelikle kendimiz için ya ptıgımız
bir şeydir . Kendi kendini ta nıma ,
çözümleme ve hedefine göre

Sibat/Şubat 199 7 GtMf'' 20

değişti rme yöntemidir. Bi lmsel yöntem
o larak bundan faydalanacak o lan
öncelikle biziz.

Bu nedenle en kötü niyetlisinden,
en saçma sapan ola nına; yapa nların
kim l i ğ ine ba kma ks ı z ın kend imi zle
ilgi li bütün eleştir i l e ri de d ikka te
alma lıyı z. Bunla r olguyu aç ı klamasa­
lar bile dışardan nas ıl a l gıl a ndığımız ı
gösterirler. Sağ l ı k l ı bir öze leş ti ri ,
el eşli ri lerden ya rarlana bil me yi gerek
li ri r.

ÖZELEŞTIRIYI, dönemsel ve koşul
lara bağlı olarak değ il , sü rekli ve
yaygın bi r biç imde hayata geçirme­
li y iz. "öze leş t i ri "· çok zo ru nlu
ka ld ı ğımızda bir kere yap ı p kurtul­
cl uğumuz bir şey değil ; sürekli ve sis­
temli kullanmamız gereken bir yön­
temdir. Bir bi lim yöntem i düşünü nki ,
po l itika üreten ve t aş ı ya nl a r onu
sadece be lli bir alanda, bell i yerlerde
ku ll ans ın l ar. Bu açı kça labo ratu ­
va r ında materyalis t , gü n lük
yaşam ı nda ise idea list olan birinin
yaşadığ ı tu ta rs ı z l ığa benzer. Oysa
öze l eştiri , hayatın her ala nında kul­
l a nd ı ğımı z d iya lektik çöz ümlerneyi
s ı k s ık ve tuta rlı olarak kendimize
yöneltmekten başka birşey değildi r ..

Gerçek bir özeleşti ri sadece
yanl ı ş l a rın sa p tamas ında n iba ret
değildir . Bir öze l eştirini n gerçek olup
olmadığı nı anlamak için, öze leşt iri yi
yapana "hata s ını nas ıl giderecef,ini"
sormalı s ın ız. Eğe r ya nl ış ını giderme
konusunda hiçbi r fikrc sahip deği l se
öze leşti r i yapmamış demekti r. Çünkü
ya nlı şları m ızı n n asıl ortadan
ka ldı r ıl acağın ı tan ıml am ak, hangi
yö nü müzle nas ı l mücadele
edeceğimi .li, öze l eş t i rimi7 i somut­
l aştı racak tır.

Özel likle kollektif yap ılar, kurum­
lar, c;iyasal hareketler için "öze leşti ri#
çoğu zaman "günah keçis i bulm ;ı
kampa nyası n a" dö n üşme tehlikesi
taş ı mış t ı r .. Işin en ko lay yanı da
budu r. "Suçlu"yu bulup, kuyruğuna
cia tenekeyi bağ lad ın ız m ı , yu nmuş
arınm ış, yen i l enmiş olu rsunuz ! Ger­
çektc ise bu, çok daha karmaş ık ve
derin lerde duran yan lış l a rın , yap ısa l
boz u kl ukl arı n kamufle ed ilmesine
zemin haz ırlamak ta n başka nedir ki?

El be tte öze l eş tir i, bi r tak ını
ya nlış l a rın "suçunu" birilerine y ı kıp,
s u çl u b ulm a u ğ r aşı
değ i ldir/olmamalıdır. Bunun tam tersi
bir davranış la yan lış la rı gene ll eştiri p ,
o lgularda, olaylarda, somutl aştırmak­
tan kaçınma k .. da aynı uğursuz işlevi
görmez nıi ? Oze leşti ri n i n sonuçları n ı
gögüsleycmeyen nice ya p ı böyle
küll e m e/ge n e ll eme ta vr ı yla ,
"hepimi zin hatala rı olmu ştur, hata

www.a
rs

iva
ku

rd
i.o

rg

dosya mehl
ay1n dosyasi
larımız ortaktır" diyerek, hataların
kaynaklarını, nedenlerini, somutluk-
l a rını ifad e etmekten
korkarak/kaçıoarak içten içe çürü-
meyi yeglemiş lerdi r.

Kimi zaman da siyasi yapılar teo­
rik-ideolojik hatların ın dogru, siyasa l
programlarının mükemmel oldugunu,
ama sorunun bunldrı bir türlü hayata
geçi rememekten kayna ki and ı ğ ı nı
aç ı klayan şablon özeleştirilerle çıkar­
lar kamuoyunun karşısına.
" Pa rt imizin/hdfeketimiz in somut
koşu ll arın somut tah liline dayalı ger­
çek devrimci bir programa sahip
o lmasına ragmen, bunu hayata geçire­
memekten dolayı halkımızrı özeleştiri

veriyoruzH derler. Böylece oyunculara
;ıynı kötü senaryoyu birkez daha, var
guçle ri yle oynamaktan başka bir
sc~enek k;ılmamaktadır. Qy<;a bilinir
ki, evet, iy i bir senaryodan oyuncu­
ların ya da yönetmenin yeteneksizliği
ya da maddi koşulların e l ve ri ~s iz ligi
yı.izünden kötü bir fi lm çıkabilir; ama
kötü bir senaryodan asla iyi bir film
çıkaramazsın ız ..

Ideolojik dogmatizm, bOrokratik
statükoculuğun en keskin kılıcıdır.
Bundandır ki devrimci bir siyasi hare­
ket ideolojik-siyasal hattını da
özeleşti ri dışı tutamaz tutmamalıdır.

Bunun ters i ucu yani ideo lojik­
s i yasa l h a ttın gözden
geç irilmesi/ revize edilmesi adına,
ülküterin ge rçekleştirilemedig i yerde,
gerçeklerin ülküleştirilmesi, realite­
rasyonalite makasına girilmesi de,
özeleştiri de~il emperyal ist-sömürgeci
bur juvazi karşısında teslimiyet
bayrağı çekmektir.

Hayı r biz ülkülerimizden, siyasa l
hedeflerimizden vazgeçmiyor, bun­
ların özeleştirisini vermiyoruz.

Bu neden le b ı z özeleştiri

i htiyacı nı ve sorgulanması gereken
yan lışların a ltını çiziyor, fakat ortaya
önceden hazırlanmış, sonuçlandırılmış
HAZlR BIR ÖZELEŞTIRI ile çıkmak yer­
ine; Diyoruz ki, bu öze leştiri ye hep
birlik te tart ı şa ra k ulaşa lım. Öze l eştir­
iyı bi r bozgun, bir yı kım olarak değil ,
topyekün bir ye nilenmen in , atılımın
dinamik bir a racı o larak kullan­
malıyız.

ÖZELEŞTIRI VE YENILENMENIN
HEDEFLERI

Bunalımın odağında önüne ulusal
ve toplumsal kurtuluşu koymuş siyasal
hır hareketin savaş örgü tü haline
ge lememesi, kitlcselleşememesi, kur­
umlaşamamas ı ve yabanc ılaşma tehli-

kesi durmaktadır.
Kitle partisi olmaya karar ver­

dikten sonra bile ne Kürdistan'daki
kitlelerle ne de metropollerdeki
Kürdistani kitleyle bağlar kurama­
manın , ı.ilkeye ve kit le lere
yabancılaşan dar bir kadro hareketi
olarak kalman ın bunal ımıdır.

Sömürgecilerin daya tma ve
kuşatmaianna karşı donanımlıyken ;
Avrupa'da emperyalist metropoliN­
den }enen sağ tasfiyeci vurgunun
bunal ımıdır. Organlaşamamanın ,

edi nilmiş statüleri , bürokratizmi
aşarnamanın bunalımıdır.

Kimsenin pratiğini beğenmeyen

sivri dilli bir eleştirmenlik ve ideo
l o jik sekte ri zmin radikallik
san ılmasının bunalımıdır.

Ö nderliğin yönetme, yö nlen­
dirme ve öncüluk etmedeki yetmez­
likleriyle; edilgen, insiyatifsiz ama
kendini beğenmiş yaygın kadro
tipinin birleşerek devrimci irade
zaafiyeline d ö nüşm esini n

bunalımıdır.
Kü rd is tan ' ı n askeri i şga lden

arındırılmasını, ülkemizin
bağımsızlaşmasında temel ö lçüt
kabu l etmesine rağmen buna uya rlı
bir örgütlenme ve savaşını içinde
olamamanın; ülkemizde sürmekte
olan yıkıcı bir sömürge savaş ın a,
bir gerilla mücadelesi olgu~una

ragmen bunların dışında kalabilme­
sinin bunalımıdır.

~ÖrgOtlenmedeki kararsızlıgı,
örgOtte kararlılığa dönOştOrelim ..

Hıçbir örgü tlenme biçimi son­
suz, mutlak ve değişmez değildir.
Ve yine hiçbir ö rgüt kendi başına
bir amaç olamaz; olmamalıdır. Bir
örgutlenme, ancak toplumsal bir
ihtiyaca denk düştüğü ve bunu
karşıtayabildiği oranda varo lma,
yaşayabilme hakkı kazanır.

Herhangi bir örgütlenmenin ken­
disini var eden koşullardan ve
ihtiyaçlardan bagımsızl aşarak, ken­
disi için bir amaç haline gelmesi
bir yabancılaşmadır.lşlevlerine ve
yeterliliklerine bağlı oarak aşağı
yukarı her ö rgütlenme böyle bir
yaba n cıla şma tehlikes iyle karşı
karşı yadır.

H a reke timiz in özeleşti ri
geleneği vardır.

19&7'de kamuoyuna açık lanan
bir özeleştiri metninde, daha 70' 1i
y ıllard a Anti-sömürgeci Ulusal
Demokratik Muhalefetin ideolojik­
politik inşa sürecinin, örgütsel inşa

il e atbaşı gitmemesinin; örgü tlü
olarak çıkı ş yapılamaması temel bir

Slbat/Şubat 1997 D tM'•• 21

altmda tuttuğu ''kitleııiıı" arayışlarına

da ertgl:'l o'nıayı amaç sayar.
Bu bııkımdarı, bir yaııdıın dıştan

gelecek kokuşmuş ımsurlarlıı orgaıı­
larıııı kötürümleştirecek mıkroplan

depolıırknı , bir yrından da ku~kucı.,
ceberrııt, giiıımsi:; ilişkiler/e keııcli
asal dgeleriniı; çuruyılp gitmelerine
ortam ha;;ırlılr. Bu pespayelıkteıı asla
kurtulamıız. Çünkü Int yaprs.1/ bir
pe.;payt'liktır. Kendi tıarlık nedenidir.

Grupçu anlayış, yerel alan­
larda fedaka.rca vuruşan dev­
rimci gruplan içiııe almaz.
Onları iğrenç bir pragmatızm!e kul­
lanmayı anuıç sayar. Ama ne edip
eder hep tepelerde do/aşma ı:;terisi­

nin tatnıın olmasını sa.~layacak

biçimler bulur... Ama onlarla ne
örgütsel bir Jıiyerarşi kurar ve ıu• de
ideoloik siyasal bir bı1ğ ... Yalııızca
kendi dar kafalılığınııı, kısır

dıi ııyasıııın karımması içiıı üst
duzeyden emir-kumanda teranele­
riyle sı!rsemleti/mi~ diyaoğ/ar/a sür­
dürebildiği kadar bu ilişkiyi sürdılr­

ür. İlişkiııin kırılmaya yilz: tuttuğu
evrelerde de, literatıirdm aşırdığı

birkaç kllfürle, bu destek kıtalarmı
mahkum "eder" . Mahkum ett(~int•
inaııır!

.. yem tekkeler kurma 'Jlanağı

ancak eldeki mevcut yapıııın hiç
olmazsa bir böliimilnu elden
kaçımıama lıesabı uzerinead~r. Bu
arada JUmalciliği de, ihbe iftinıyı da
mıtşru ••e mübalı sayar.

Grupçu anlayış, kentline
güTJensizliğin, gizlenmek iste­
nen fukara.lığın, yetersizliğin
ue yeteneksizliğin iftıdesidir.
Maddi temeli kiiçilk baırjuvazıye
dayalıdır. Çünkü, kendisi de bizatilıi
küçük burjuvazinin exilimlerıııin,

gudü/erinirı, tehdit altında olan
çıkarlarının paniğinin ve öfkesinin
ifadesidir. Kendisini gizlemesinitı,
güçlü ve yetkin göstermesinin
nt>detıleriuden biri de budur. Çiinkü,
giiçlU görümneye ihtiyacı vardır.
Güçiii görJnmekle, güçlü olnıanııı

ayrı ayrı şe_11ler olduğunu da bilir.
Ama bunıı umursamaz, bütun
sonm geçici başarılar ~tğrutıa intihar
girişimleridir . . Donkişotluktur. •

Grupçu anlayış niceliğe
önem verir. Sayıcıı çok muyuz?
öyl~st sorun yok? Az mıyrz, ne edip
edip çoğalmanın yollarını aramalryız.

•

•

www.a
rs

iva
ku

rd
i.o

rg

dosya mehl
ay1n dosyasi

Hadi öyltyse devrimci duyarlılığı,
~orıımluluğu ve asla ihlali gerek­
meyen ilkeleri ilılal ederek mevcut
durumda elimizde olabilecek/ere
saldıralım .. İ~tc grup anlayışıımı bur­
juvazi ile birleşen çizgisi budur.
Onlar ne k·adar devrimci olduklarmz
söylerlerse siiylesinler, eylemleri
muhteııa itibariyle burjııva::iye hiz­
met eder. Kendileri zındandıı da olsa,
ı:.ıllum da görseler, vurulup ölseler
de yaptıkları şey devriinin sırlarını,
duyarlı noktalarını, eksiklerıni,
kusurlarını "kitle" ye sergiledikleri
için, şıı ya da bu noktada, bu •
"bilgilendirme'' burjuvazinin .anten­
leriue ııla~acaktır.

Grııpçu anlayış, yerine göre teor­
iyi de bir silah olarak kullanmayı hiç
ihmal etmez. Ama teori, grupçu
a11layı~ın varlığına neden olan şart­
ların, özel olarak kilçük burjuvazinin
elinde devrimci bir silah olarak kul­
lnmlamaz. Bunlar ancak, kul­
Iandık/amu sandıkları silalıı işlenıez
hale getirmek için ne mümkünse
onıı yaparlar. Esas olarak da bu silahı,
kendi cüceliklerini devleşlirrne gerici­
liğinin hizmetine sunarlar. Bu
yapılırken de elbette, devrimci müca­
deletıiıı temellerinde gedikler açarlar,
devrimci hareketin silahlarını
iflemez hale getirirler.

Devrimci teori, ancak· devrimci
proJetaryanıtı ııe onun partisinin
elinde gerçek bir silah olarak kul­
lanılır. Marksizmin alfabesiyle bera­
ber öğrenileıı gerçek budur.

Ozetle, grupçu anlayış,
inatçıiğı ve -patavatsızlığı ve
imhacı eğilimleriyle, kiiçük bur­
juvalığıyla, istikrarsızlığı yalan
ve inkarcıltğıyla, bağnazlığı ve
sekterliğiyle, benden sonra
tufan sapkmlığı, bencilliği, hor­
layıcılığı, alaycılığı, jurnalci­
liğiyle, parçalayıcı ve
yıkıctlığıyla hasılı kendi
sunduğumuz tüm biçimler ıçın­
deki gerici nitelikleriyle müca­
delede ezilmesi, yok edilmesi
gereken bir olgudur.

Gör::v; lıareketin uzun vııdeli
çıknrlarını, dar grup kısır döııgusil
içinde inatla korumak, yılınadan dar
grupçu aıılayı~ı siyasal ve deolojik
düzeyde teşhir etmektir.

Rı:zgari 8. Ocak/1979

zaaf olarak belirtil erek özele~tiri
ya pılmıştı.

O günlerin örgütlenmede gecikme
ve karars ızlığ ı , bugün örgütse l
buna lımla r olarak kendisini sürdür­
mektedir.

Rizgarl hareketi, 1979 yılında ki 9.
sayı s ı ve 1 O say ılı broşüründe,
Örgütlenme perspektifini ; komüni st
öncünün savaş alanında ki yeri n i
alma öngörüsü nden hareketle Kürdi­
stan'ın dört pa rçasında tck ve merk­
ezi proletarya parti si o larak ortaya
koydu. Bugün Kürd i stan 'ı n dört pa r­
çasında örgütlü tek ve merkez i bir
proletarya partisi yok. Buna karşılık
kimse Kürdistan'da proletarya parti ­
sinin varolmas ı görüşünden vazgeç­
tigini, bunun mümkün ve gerekli
olmadıgını veya olamayacag ı sonu­
cuna vardıgını da dekiere etrrı i yo r.

Hem Kürdi stan Ulusal Kurtulu ş
Mücadelesinin kaçınılmaz olarak
aynı zamanda Topumsal Kurtulu şu
yani SOSYAL BIR DE VRIMI öngör­
dügünü söylüyo ruz , ama a y nı
zamanda ulusal -demokratik nitelik­
li, cephe örgütlenmelerinin na s ıl
olup da sosyal kurtuluşun bir öznesi
olacagını açıklamıyoruz .

Kürdistan' da komünist öncü, müca­
dele alanında örgütlü olarak yerini
al acak mı , almayacak mı ? Alacaksa
bunun yolu yöntemi ne olacaktır.
Kürdi stan' lı Marksistler sosya list
siyasal hatıımızın geregi olarak biz
bu geregin iç inde mi dı şında mı
o lacag ı z?
Yoksa Kürdistan'da bu niteliklere

uygun gerçekten bir s ınıf partisi va r
mıdır, varsa adresi nedir? Sosya lisı
Birlik ya da muhtemel başka plat­
formlar ülkemiz in bu ihti yac ın a
denk düşüyorlar mı ?

" Oereyi geçerken at değ i ştirilmez"
diye bir söz vardır. Kürdista n ' lı
komünistler, Kürdistan ulu sa l ve
sosyal devrimini kendi öz-örgütüyle
mi, yoksa başka tip örgütlenmeler
için de mi göğüsleyecek ?
Ö rn ekl erini geçmi ş te s ıkça

gördügümüz gibi, b ir örgütün kend i
kendisini "s ınıf parti si " veya
" komünist öncü" ilan etmes iyle bu
sorun hallolur mu?
Kısaca bir yandan Kürdistan 'da bir

s ınıf parti sinin kendi mantığ ı ve
dinamikleri üzerind e va ro lmas ı ;
diğer yandan bir devrimci b ir özne
olarak bizim bu sürecin neres inde
o lacag ımı z ı çok net ve açık
biçimde tarif E:tme zorunluluğumuz
vardır.
Ka famız başka bir yerde, gövde­

miz başka bir yerde o l amay ı z .
B aşka bir davulun sesini dinleye rek

Sibat/Şubat 1997 QEf#i\JI ı.:: 22

~-·.
s ıraya ayak uydu ramayız. Bu ölümcül
ve çürütücü bir çe l işkidir.

Bu çclişme ayn ı zamanda örgütte,
önderli kte, kadro anlay ı ş ı nda, siyasal
ça lı şmada birbirinden oldukça fark l ı
yö ntemler, tarz lar kullanı l masını
getirmektedir. Bunl arın her ikisinin bir
arada veya garip bir ka rış ımı örgüıte
ka-ra rs ı zl ı k ve bunal ı m demektir.

Bunun aş ılması gerekl idir.
Elbette ülkemizde bir pro letarya

partisi gerekli ve zorunludur. Buna
k a r ş ın d ogmatik örgü t lenme
a nl ayı ş i a rın a ve olgu l arı şablonlara
s ı ğdırma gerici l igine de düşcmeyiz.
S ını fın kendini bü tün toplum yerine;
pa rlinin kendisini bütün sınıf yerine;
öncü kad ronun ke ndin i bütün parti
yerine ve ni hayet "şef" veya "şefle r
o li ga rşi~i ı" kendini tüm bunların
ye rine koy.ıcağ ı ikamec ileğe subjekti­
vizme de geçit veremeyiz.

Dev rimci b ir örgüt kendin i i nşa
ederken, sadece 1917 ka lıp larını
rehber edinip, ondan sonra~i 70 yıllık
pratiğin, bu partilerin nas ıl bürokrat ik
ç ıka r ayg ıti a rına dönüştügü tarih ini n
deneyimle rinden yara rlan amamaz lı k
ed emez. S ı nıf-ki tl e i nsiyat i f ini ,
katılımcılığı dış la yan; i llegal iteyi bür­
o krasinin ken d i n i de netimden
kaçırmasın ın bi r s i la hı haline getiren;
~a rş ı -şiddet tekı;ı ikleri y le veya yasalc ı
biçimlerle düşmanını tersten kopya­
layarak üreyen an layışiaraprim vere­
meyiz.

Ve nihayet bütün bunlar uluslar­
a ras ı sosya l ist hareketi n dünya
ö lçegindc yaşad ıg ı ideoloj ik-politik­
örgütsel buna l ımından; yitirdigi prestij
k aybı ve yaşa na n sars ı nt ı la rdan
bağımsız olarak da dü~ünü lemez. Bu
bunalım yaln ız ö rgütlenmede değil,
h ayatın tüm alanında bizi etki lemek­
tedir. Kendimizi evrensel ölçekteki
bu so runsa l ı n dış ında varsayarak "ne
yapa lım biz her yan ı sömürgeci lerle
ku şat ı l m ı ş maz l um bir ulu sun
bağıms ı z lı k mücadelesini veriyo-ruz;
bütün dünyan ı n sosya l izm so­
runl a rında n kend imizi sorumlu saya­
mayız" denilemez. Çünkü tam da bu
nedenle u lu slararas ı sosyal ist hareke­
tin bunalımı ve onun boşlugu nu çok
iy i kul lanmaya emperyalist gerici l iğ i n
her türlü saldırgan lığ ı k arş ı sı nda en
çok da bizim buna i htiyac ı mız vard ı r.

Üs tel ik sı nıf dayanışmas ı nın ,
ente rn asyo n a li st ö r gütlenme
a nl ay ı şı n ı n çoktandır unutuldugu 1
unutturul d uğu bir evrede Komünist
öncünün örgütlenmesi sadece sömürge
ülkedeki devrimci aydınların önlerine
koydukl a rı öznel bir gündem değ il,
enternasyona l bi r ye nil enmen in de
öges i o larak düşü n ül mek durumun-

www.a
rs

iva
ku

rd
i.o

rg

dosya mehf
. ay1n dosyasi
dadır.

~ Kadro tipimizi değiştirmeliyiz ..

Bir siyasi hareket ancak devrimci
kadroları üzerinde va rolur. Bunalımın
kadrolar üzeri nde k etkisi veya kadro­
ların bunalıma katkısı geometrik dizi
gibi büyümektedir.

Bu bakımdan görevlerimizin gerek­
lerine, sosyalist-siyasal perspektifi­
mize uygu n tutarlı bir kadro politi­
kasına sahip olmak can a lı c ı bir
öneme sahiptir.

Nas ıl kadrolar istiyoruz? Inanmış
ve mürit ruhlu kişilikler mi, yoksa
ukala, derbeder, liberal insanlar mı?

Tek-tip ideal bir kadro tipi
tanımlamak ve sonra bütün insan l arı

bu kalıba uydurmak üzere onl arı yon­
tup-biçmeye çal ışmak idealist­
metafizik bir yaklaşım olur. Bir örgüt,
bir siyasi hareket " tek tip insan" gibi
"tek-tip kadro" yaratma arayış ına

gid iyorsa orada müthiş bi r bürokratizm
ve lider sultası var demektir.

Örgütü, siyasal mücadeleyi bi­
reylerin kişiliklerini geliştirmele ri ve
özgürleşmelerin in, temel a racı ola rak
düşünüp dizayn etmek gerekir.

Her yapının ideolojik-teorik öğre­
tisine, iç eğitimine, siyaset yapma
tarLiarına bağlı olarak; amaçları .
başka türlü olsa bile ortak bir ruhi
şckillenme ile birbiriyle benzeşen

kadro tipleri ya rattıklarını biliriz. Bir
Lamanlar bu tipler, giyim-kuşamdaıi,
kullanılan jargona kadar ne kadar da
özelleşmiş ti .

Bizim yaygın kadro tipimiL öLel­
l ikle metropol kültürüyle beslenmiş,
asimilasyonun ağ ır etkilerini taşıyan;
Kent-kasaba a ra sında gidip ge len
ayd ınlar ve öğrencilerden oluşmak­
tadır. Metropol kültürü ile gerilimli bir
kopuşu yaşadıkları halde, Kür-distan
köylülüğü ile de bir türlü bu luşama­

malarının yak ı cı çe li şkis i de burada
yatar.

Bu iletişimsizlik, hem kültürel hem
sınıfsal nedenler taşır. Kit lelere açıla ­

mayan aydın öğrenci kadro hareketi
sonunda elitist/seçkinci bir çizgiye
oturur. Ne köylülüge, ne kasaba
es n af ına , ne şe hir küçük­
burjuvazisine en ufak bir sempati duy­
madıgı; adına hareket etmek istediği

proletarya ise, henüz kendi kişiligiyle
"ortada olmadığı" için ayd ın kadro
hızla içine kapanır.

Kimseyi beğennıez; nıüthi ~

konfornıis/nıükemnıeliyetçidi r. Bu içe
yöneliş sonuçta ukala, kendini
beğenmiş- ideolojik olarak sekter bu
yüzden de ne kitle çalışmasına ne de
siyasal biriikiere açık o lmayan bir

kadro tipini besler.
Bu sosyoloji k-siyasal olguya bütün

siyasa l örgütleri n belası olan edilgen,
insiyatifsiz, ancak söylenen i söylen­
digi kadar yapmaya koşullandırılmış
bürokratik tipler eklendi ği nde, kadro
politikasının ciddi bir biçimde sorgu­
lanması ge reği ortaya çıkmaktadır.

• Kurulsal-kollektif önderlik mi
Şeflik mi?

Hareketimiz devrimci önderlik ~o­
runsalını sürek li "kollektif-kurulsa l
önderi ik" olarak tarif etti .. Aslında bu,
bizim gibi geleneksel-top lumsal
olarak lidere dayalı örgütlenme biçim­
leri ni (aşiret l er, tarikatler vb) henüz
aşamayan toplumlarda tutunması ol­
dukça uzun vadeli çal ışma ve sabır

i steyen. bir tarzdır. Çünkü bu tip
önderlik, kaçınılmaz o larak "özgür"
insan lara, modern s ınıflara, demokrasi
kültürüne, katılımcılığa dayanmak
Lorundadır. Horlanarak, aşağılanarak,
biat ederek, boyun eğdirilerek
"örgütlendirilmiş insan" bu tip örgüt­
lenmede söz konusu olamaz. Ya da
henü7 bu normla rı bünyesinde taşıyan
bir unsur böyle bir yapıda, ya kısa
sürede "ne o ldum delisi olup"
çıgrında n çıkar; ya da "herşeyi bilen,
her sözleri doğru ve kesin olan" şefler
yerine kendine benzeyen insanların

yönetiminde olmaktan güvensizliğe,

Bunlar ister olumlansın ister
eleştirilsin siyasal -toplumsal bir olgu­
dur. Sorun elbetteki tercih degil, siya­
sal bir ilke sorunudur.

Peki bizim ilkeleştirdigimi7

"kol lektif-kurulsal önderlik", veri li
koşulların elverişs i7li ği d ı şında
eleştir ilip sorgulanmayı gerektrmiyoı

mu? Elbette gerektiriyor.
Kollektif-kurulsal önderlik neden

siyasette cesur, hayata anında mühale
edebilen, hızlı karar alıp uygulayabi­
len bir yönetim yapamıyor? Bu saciece
her şeyin ayrıntılarıyl a organ larda
tarıışılıp, bir türlü karara vanlama­
masından -pratik iradeye dönüştürü le
memesinden mi kaynaklanıyor.

O rgansal kurumlaşmalar yaralıla­

mamaması özerkleşmelere, gevşek li k,
disiplinsi7lik, otorite Laafı gibi olgu­
lara yol açmıyor mu? Yan lışlık kollek­
tif-kurulsal önderlik anlayışın ı
algılama ve uygulama biçiminde veya
bizzat bu an layışta mı yoksa bir türlü
"kollekti fleşip-ku ru lsa ll aşama makta "
mı?

Atılım ve yenilenmenin temel
unsurlarından birinin, devrimci önder­
lik sorunsalının doğru kavranması

olduğunu bir kez daha vurgu layarak
geçelim;

Karar almada ekip çalışması;

alanlarda takım oyunu ..

•
inançs ı zlığa ve kar-.--------------------..
arnsarl ığa düşerler.

Kadro-kitle parti­
leri, örgüt lenmeleri,
eger "ara kadroar" ile
bu diyalektigi
yakayabir iederse
güçlenebilmektedir­
ler.

Bugün ülkemiz­
deki yaygın öderlik
t arzı, genellikle
"ö nd er kişiye"
abartı lı misyonlar
yükleyen, onu abar-
tan, yer yer
" tanrı"laştıran ve
geleneksel toplumlar­
dan devralınan bir
önderliktir. Önderin
kari zmas ının başka

bütün diger şeylerden
daha fazla önem
taşıdığı bu hareket­
lerde, kadrolar
sadece ö nder ile
kitle aras ınd aki
iletişimin birer aracı
olarak önem taşımak­
tadırlar.

DEDIM-DEDI

Dedim dOşOncelerl Dedi, Otopikl .
Dedim hastahkarl Dedi kronik!
Dedim bölünmeler? Dedi atomik!
Dedim düzelecekl Dediki yoh yohl

Dedim reformizm? Dedi suyumdur.
Dedim işbirligi? Dedi huyumdur.
Dedim ya sapmalar? Dedi yolumdur.
Dedim bitecek mi? Dediki yoh yohl

Dedim sorunlar? Dedi dizboyu.
Dedim engeller? Dedi yolboyu.
Dedim ilerleme? Dedi bir arpa boyu.
Dedim daha var mı? Dediki yoh yohl

Dedik eleştiri? Dedi yamandtrl
Dedim özeleştiri? Dedi amandırl
Dedim çözüm? Dedi zamandır!
Dedim hiç bitmez mi? Dediki yoh yoh!

Can Erzjn

Sibat/Şubat 1997 Q@!'il 23

www.a
rs

iva
ku

rd
i.o

rg

dosya mehf
ay1n dosyasi

g.brusk

y~nilenme

"Her
buhran
alışılmış
şeyleri .bir
yana
fırlatır, dış
ambalajları

parçalar,
eskiyi siler
süpürür,
ortaya yeni
kaynakları

ve güçeri
çıkarır"

Sürecinin

Sanetiart ve

·YÖNTEM
Lenin

"Kurme dare dare nebe zewale dare tünne'"
Kürt Atasözül

mize oldu ve
dagıldı. . . Kriz,
va ro lan d ev­
rimc i örgütlen­
melerin bü yük

YENiLENME SÜRECiNiN
NERESiNDEYiZ?

Sosyal izmin büyük itibar kaybına
uğradığ ı bir dö nemden geçiyoruz.
Sosya list siyasa l mücadelenin yüzelli
yıllık pratiğiyle kazanılan " mevzi ler"
önce içten içe çürüdü, ardından da
birer- ikişer düştü .

"Reel sosyalizmin" sosyalist jargon­
l a rı terkederek kapitalize o lma süre­
cine açık biçi mde yönelmesi, sosyal­
ist örgütlenmelerin büyük bölümünde
şok etkisi yara ttı. . Bunu önceden gör­
ebilen, en azında n teorik o larak bu
sonuca haz ırlıklı olan " marksist" har­
eketler de şoktan şu ya da bu ölçüde
nasib ini a ldı.

Sosyalizm tarihinin yeni bir döne­
mine girilmişii a rtı k; ideolojik-teorik,
siyasal ve örgütsel krizler dönemi ...

Krizin etki a l a nı bununla sınırlı kal­
madı; kültür ve eti k planda da derin
sa rsı ntıl ar yaşand ı..

Aza lan etkisine rağmen şokun etk i­
leri sürüyor. Mücadele a la n ı değ i şime
inatla di ren en "sosya 1 i st" ö rgüt lerin
cesetleri y le do lu. Son on beş y ıl
içinde "kominüst" ya da "sosya list"
patentli yüzlerce örgüt ve parti , ya
düzen partisi haline geldi ya da ato-

bölümünde çürüme biç iminde kendini
ortaya koyarken, bir bölümünde ise
yenilenme ça baları y l a birl ikte
va rlığını halen sürdürüyo r..
Yaşan a n deprem, "sosya li st "

p ra ti ğ in ark a pl a nını bütün
çı pla klığıyl a, üstelik herkesin gö rebi­
l eceğ i biçimde ortaya koydu .. Sosya­
lizm adına öyle şey l er yapılmıştı ki,
ortaya ç ı kan bu tablonun kitlelerde
sosyalizme karşı inanç y ilimine yo l
açmaması mümkün değ ildi.

Burjuvaz i ise bu ucube pratiğ i mark­
sizme fatura etmek için harekete geç­
mekte geçikmedi; bütün gücünü sefer­
ber ederek çok yönlü bir ideolojik ve
si yasal s·a ldırı baş l attı.

Bu durumda yapıl aca k iki şey va rdı ;
ya yenilg i kabul edilecek teslim olu ­
naca ktı , ya da mevcut pratik
ac ı mas ız biç imde sorgu lanacak ve
marksizmin ru~una uygun yeni bir
sosya lizm anlay ı şı ortaya konula­
ca ktı ?

Marksistler elbette ikinci yolu seç­
til er.

Ancak klas ik sosyalizm ile sadece
si yasal ve örgütse l düzeyde değ il ;
kültürel , estetik ve etik alanda da
köklü bir hesapla şma kaç ınılmazdı.
Sosyalist literalürün resmi kavramsal
çerçeves i i çinde durarak, kı y ıd a n

~~-
köşed en teğet geçen e leş tiri lerle
böyle bir h esapl aşma sürecine giril­
mesi imkans ı zd ı.

Keskin sosya list kavramlarla perde­
lenerek beslenen burj uva i l i şk i
biçimleri, ahlaki değerler i neredeyse
tüm hücrelerimize s inm i ş, pis bir çür­
Üme ya ratm ışt ı. . Burjuva değerler,
yanl ı zca Doğu Blok' unda d eğil,
sosyalist örgüt ve yapıların neredeyse
tüm ünde yeniden ü retil m i ş t i.. Bu çür­
ümeden nasibin i almayan tek bir örgüt
ka lmam ış tı. ..

Bugünün ih ti yaç l a rın a ya nıt ver­
meyen teorilerle ne kendimizi ne de
dün yayı anlamamız ve değişti rmemiz
mümkün deği ldi . 13 u enkazın a ltından ,
ancak köklü bir teori k rönesansla
kal kılabilirdi. . Bu da sabı r l ı ve yı rtıcı
bir entell ektüel çabay ı , yine buna
haz ır kararl ı bir iradeyi gerekti riyor­
du.
Kuşkusuz yoğunl aşan sorgulama ve

ta rtı şmala r kri z in aş ıl mas ı yönünde
önemli bi r teorik birikim sağl ad ı. Ne
var ki bu birikim, henüz resmi sosya­
lizmin kavramsal çerçevesin i aşacak,
geleneksel örgüt motif lerinin kabu k­
l a rın ı çatiatacak o lgunluğa u laşm ış
değ il. Eskinin siyaset yapış tarz ı ,
yaşam ve davra nış biçimi , düşünce ve
felsefesi, estetik ve kü ltürel değerleri
ge l iŞe n yeni düşünceler üzerinde
hala bi r hayalet gibi do l aşıyor, bi li n­
çleri karartmaya devam ediyor.

KUKM ' de yer alan sosyal ist siyasal
güçler bu değerlendirmenin d ı ş ı nda
deği l. Hatta deni leb i l i r ki
"Kürd i sta n lı marksistler" ul usla ra rası
düzeyde sürdürülen ideolojik-te6ri k
ta rtı şma l a rda va rı la n sonuç ların da bir
hayli gerisindeler.

NEREDEN BAŞLAMALI?

Evet, akla gelen ilk can a lı cı soru
bu; nereden başlamal ı ?

El bette önce sosya lizm anlayışında
yenilenmeli. . Muhtevamızı bel irleyen,
amacımız ı ve idea llerimiz i ifade eden
temel o lgu budur ..
G«ı n üştü rülmes i gereken ikinc i

no kta, örgü t lenm& an l ayış ı dır . Her
yeni içerik (sosyalizm) içinde daha
iyi bes l eneceğ i , daha rahat ge l işip
se rpileceği yeni biçimler (örgü t)
olu ştu rur. Çünkü içerik ve biçim bir­
biriyle uyumlu olmak, birbirini tamam­
lamak zoru ndadır . Yeni fi kirler eski
bi çi mler iç inde uygulanamaz; uygu­
lanmaya ka lkıl sa da ömrü uzun
olmaz, eski örgü tsel biçimler er ya
da geç yeni fiki rleri boğar ya da içini
boşal ta rak kendine benzeti r.

Yine, " nas ı l bir sosyal izm" sorusuna

www.a
rs

iva
ku

rd
i.o

rg

dosya mehf
ay1n dosyasi

verilecek yan ıt ; kü ltürel degerleri ­
mizde, siyasal ahlak anlayışımızda da
köklü bir yeni lenmeyi getirecektir.
Değişim ve yenilenmenin en zor yanı
da burasıdır.. Kuşkusuz yeni bir
sosya lizm an l ayışı gel i ştirmek de
kolay değil, ama asıl iş bundan sonra
başlıyor; yani teorik olarak kabulle­
nilen yeni 'doğruları' içselleştirmek,
bir davranış ve kültür biç imine
dönüştürmek. I şte o zaman yeni lenme
söylem olmaktan çıkar; sosya l, siya­
sal ve örgütsel yaşamımızın vazge­
çilmez gerçeği haline gelmiş olur.

Özetle; yen i bir sosyalizm anlayışı ,
yeni örgütlenme demek, yeni bir
örgütlenme ise, yenilenm iş kadrolar,
yen ilenm i ~ önderlik demek ..

Ancak bunu nasıl yapacağım ız ı bil­
miyorsak, yenilenmeye sosyalizm ve
örgüt lenme anlay ı ş ı~da n başlaya­
mayız. Bu bakımdan nereden
başlamalı? sorusundan önce, hangi
yöntemle-nasıl yenilenmeli? sorusuna
net cevap vermiş olmamız gerekir.

Bu soruya dogru yanıt veremez ve
uygulamada bunun geregini yerine
getiremezsek, nereden başlarsak
başlıyalım çabalarım ı zın boşa git­
mesi kaçınılmazdır ..

zihnimizde ya rgılamadan infaz eder­
iz; olayları ve olguları ilkelerle
degil, yapanın kimligiyle degerlendir­
ir, ta.frımızı ona göre koyarız; bunun
adına da ''dengeleri gözetmek" ya da
"politik piçlik" deriz. Entrikada usta­
laşmayı siyasette ustalaşmak olarak
algılarız. Bunları yaparken de her
türlü haksll:lıga , çıkar ilişkilerine,
yalana, çifte standarda ut;ınmadan
karşı oludugumuzu c;öyleriz.

Özeesi algılama, düşünme , yorum­
lama ve yargı l am;ı biçiminıizde de
köklü bir yenilenmeye ihtiyaç var.
Başka bir anlatımla, fe lsefi ve ahlaki
düzeyde de köklu bir yenilenme şart.
Hatta denilebilir ki, topyekün bir
yeni lenme için birinci koşul dünyayı

Kuşkusuz yogunlaşan sorgu­
lama ve tartışmalar krizin

yol açtığı olumsuz sonuç l a rı belirgin
biçimde Küdistan'da da, kend i siyasa l
pratiğimizde de görmek mümkün.

Siyasa l pratigimi7, özellikle son altı
yıl içindeki gelişmeler, ~iyasal ahlak
anlayış ım ııda ve yöntemde ortak­
laşmadan topyekün yenilenmeyi
başa ra mayacağ ı m ız ı n i~a re tl eri n i
veriyor ..
Değişmenin , yeni lenmenin gerekli­

liğini kabul etmek kendi başına çok
şey ifade etm~or çünkü ; süreci nasıl
tanımlıyoruz ; neyi , nasıl ve hangi
yönde değişti receğiz? Ta rtı şma
biçim lerinden pratik uygulamalara
kadar sürecin bütün sa fhalarında

yak l aşım yöntemimizi, harekat
tarzımızı belirlememiz gerekiyor ...

ÖNCE YENILENME
YÖNTEMINDE DEVRIM

aşılması yönünde önemli bir Yöntem deyip geçmeyelim .. En az
teorik birikim sağladı. Ne var sorunun kendisi kadar önemlidir,

ki bu birikim, henuz resmi bakış açımızın temelidir ..
sosyalizmin kavramsal çerçe- Doğru düşünme k , sorunu dogru

tanımiayabiimek kadar çözümune de
vesini aşacak, geleneksel dogru yöntemle, bilim yöntemiyle

örgüt motiflerinin kabuklarını yaklaşmak yenilenme sürecinde
çatiatacak olgunluğa ulaşmış atılması gereken ilk temel adımdır.
değil. Eskinin siyaset yapı' Marksist felsefenin yöntemini

Öyleyse yenilenmeyi öncelikle yön- 3' (diyalektiği) tck sözcükle iz;ıh etmek
ternden başlalmamız gerekiyor.. tarzı, yaşam ve davranış biçi~ mümkün olsayd ı sanırım en uygun

Teorik olarak bakıldıgında yöntem mi, dü?(ince ve felsefesi, este- kavram "hareket .. olurdu.
sorusunun herkesçe bilinen h;ızır bir tik ve küJtürel değerleri Haraketin kaynağında duran
cevabı var; bilim yöntemi ya da diya- gelişen yeni düşünceler üzer- ateşteyicin in, çelişki olduğunu ise
lektik yöntem. hepimiz bi liyoruz.. Tüm maddi ve

Ne var ki, pratikte bunun tersi bir inde hala bir hayalet gibi zihinsel olaylar hareketin çe~itli
yerde durdugumuz da bir gerçek.. dolaşıyor, bilinçleri karart- biçimlerinin, değişik özellikteki ve

Sözgelimi gün lük yaşantımız ın bir may:a devam ediy:or. nitelikteki çel i şkiterin toplamından
kesitinin kare kare fotoğrafını alalım llliiliiiiiiiliiiiiiiiiiiiii-iiiiiiiiliiiiiiiiiiiiiiiiiiiiiiliiiiilıliiiiiiiiiiiiiiiiiiiiiiiiiiii._ başka bir şey değil.. Bu tanım her
ve yavaş çekimle üzeri nde düşün- olay ve olguya, etki l ediği ve etkı len-

elim. Görü lecektir ki ne hukuk kavrama ve yorumlama yöntemimizi diği olaylarla birlikte bütünlüklü ve
alanında, ne kültür ve ahlak alanında, değiştirmekse, ikinci koşul, siyasal hareketli bir SÜREÇ olarak bakmayı
ne de yaşam ve ilişki biçimimizde ahlak an layışımız ı değiştirmektir .. Bu gerektiriyor. Çürüyen ve gelişen,
bilimin esamesi bile yok. Diyalek- iki noktada cesur ad ıml ar atılmadan eskiyen ve yeni lenen, yühelen ve
tikten, bilim yönteminden sıkça söz ne örgütlenme ne de sosya li zm düşen yanları yla birlikte ilerleyen bir
ederiz, ama Aristo'ya bile rahmet oku- anlayışında kendimizi ycn ileyebi lme- sü reç ..
lacak kadar ak-karacı yız; ne dili - miz mümkün değil. Hayat, bu çelişkiler yumağının
mizde, ne de bakışımızda henüz gri Açıktır ki sorgulama ve tartışmaları ateş iediği sonsuz akışkanlık ve hare­
tonlar yok. Kapitalizmin geride doğru bir zemin üzerinde sürdürecek ketlilik içinde devinirken, biz bu
bıraktığı ilişki biçimlerini hergün, her yöntem ve hedeflerde ortak bir dilin akı şın neresindeyiz? Içinde mi dışında
saat yeniden üretiriz. Asya toplum- yakalanmamış olması, etik planda m ı ? l çindeysek, doğa l ve kendi­
Ianna özgü pek çok a lı şkanlığı ince yaygın bir çürümenin yaşanması yeni- liğinden değişimin pasif bi l eşenlerin­
biçimler içinde devam ettiririz. Çıkar lenme koşullarını iyic• zorl aştırıyor. den biri mi; hareket yasal arını , zorun­
ilişkileri üzerine kurulu burjuva politi - Bu nedenle kriz, dönüştürücü özellik- lulukl arı bilince çıkaran, değişim
kalarını ele ştiririz ama " politika leriyle değil; daha çok dağıtıcı, par- dinamiğine özgür iradesine yön veren
sanatı" adına her türlü iki yüL iülügü, çalay ı cı, tüketic i özellikleriyle öne özneler miyiz?
yalanı, entrikayı mübah görürüz. Dev- çık ı yor. Kimi zaman resmi tezler Yoksa, dünyayı değiştirme
rimci ilişkilerde açık lı gın ve güven in savunma psikolojisiyle fanatik iddiasıyl a yola çıkarken bu değişimin
öneminden söz ederiz, ama neredeyse biçimde savunulurken, kimi zaman dışında, değişime inatla direnen
kuşku üretim merkezleri haline gelir- sosyalist miras kökten reddedilerek fosilleşmiş gerici ler miyiz.?
iz .. "Savunma hakkı kutsaldır" deriz, reel politiker yaklaşımla sistem Açıktır ki, biz istesekle istemesekle
"yargıs ı z infazlara" karşı ç ı~arı z, a'\Ja rasyonalize ediliyor. zaten bizden bağımsız olarak surup
her gün, her saat bir arkad<ışımıtı Yöntem yanlışl a rının , etik çürümenin giden ve irademiz dışında hepimizi

sıbat/Şubaı t997 DtmJ< ıs

www.a
rs

iva
ku

rd
i.o

rg

dosva mehl
aytn dosyast
içine alan bir değişim var.. Buna dir- bilim ahlak ı uzerine oturtacağıdnan­
enmek mümkün değil. Sorun, çlarımızı da bu iki temel üzerine otur
değişim sOrecine değiş(tir)me eylemi- taeağız.

mizle katılmak , iradi etkinliğimizle Yine değişimin imkan ve olanak
özgı.irleşebilmektir. larını, başka bir ifadeyle ddi~imin

Marks, bundan yak laşık yüz elli yıl öznel araçları ör~ütlenmeleri de bu
önce yazmıştı: "aslolan donyayı bilgi ve bilinçlenme sürecinden yo la
değiştirmektir" . çıkarak yaratacağız ..
Marks'ın dünyay ı ve tabi dünyayla Unutulmamal ı ; "mutl<:k doğru " ,

devrimci özünü boşalttık. Eleştirerek

aştığ ı idealizmin yöntemini onun
düşüncelerine, yazdıklarına uygu­
ladık. Marksizmi, ona Lenin ' i de
ekleyerek söyledikleri ve
yaptıklarıyla bitmiş tamamlanmış ,

yenilcnmeye kapalı bir dünya anlayı~ı
haline getirdik. Sonuçta bu can l ı ,

doğurgan felsefeyi taşlaştı rdık ..

YENILENMEK IÇIN YADSIMAK,
KURMAK IÇIN YlKMAK ŞARTI

birlikte kendi~ini değiştirme sürecine "değişmez gerçek" yoktur.. Hiç
n;ısıl katıldığını az çok biliriL. Ama birşeyi kutsamayalım, fctişleşıirmeye­

biz degiştirilccek dünyanın h,inde lim .. Ne marksizmi ne de başka bir
değil , genellikle dışında ya da şeyi.. Fetişleştirdiğimiz her şey biz­
listünde dururuz. Biz nasıl olsa den uzaklaşır, bize yabancılaşır. Değiş im ve yenilenme; bir analiz,

değişim surecimiz i ıamam l amışız. Marks miras olarak bize, sadece a raştırma ve keşif sürecidir.. Sürekli

Şimd i sıra, bir türlü kendimizi içinde yaşadığı dönemin olay ve olgu larının bir devrimdir.. Kendini, başkalarını

~örmediğimiz dünyayı değiştirmekte .. bilimsel çözümlemelerini değil, esas ve süreci anlamakla başlayan; 1

Dünya değiş(tiril)mek için müdahale- olarak felsefesini bıraktı.. Marks' ın mücadelenin ihtiyaçlarına cevap

mizi bekleyen bir "nesne'', biz de bi limsel çözümlemeleri zamanla vermeyen, zamanını doldurmuş eski

sadece değiştiren(!) bir özneyiz geçerlilikle rini yitirebilirler. Ama yön- ilişki biçimlerini, siyaset yapış tarzı

çünkü. tcmi, kendini aşma ve yenilenme ve degerierini yıkma ey lemiy le

Oysa, dünyayı değiştirmenin dinamiklerine sahiptir ve bu yöntem gelişen; yeni bir yaşam ve ilişki

amansız kavgasını verirken, bu süre- bugün de geçerliliğini sü rdürmekle- biçimi kurma etkin li ğiyle sürdürülen

cin bir parçası olduğumuzu düşun- dir. En azından henüz çürütülebilmiş bir devrim.. [ski ve yeninin

meyiz. değil. Bundandır ki Lukas, "birinin çatışmas ında bir önceki sürecin tüm

Unutu lmamalı ki en zorlu savaşlcır "iç ol umlu değerlerini özümleyerek

savaşlardır" . Eger kendi kişi li ğimizde --------------• aşan, ula şılan bir sentez ..

zorlu bir iç savaşı göze alamaz, Değişim ve yeni lenme; seçenekler

değiştirme eylemini kendimizden Unutulmamali ki en ve o lasılıklar sagrınağı aıtında yüru-
başlatmazsak, değil dünyayı, hiç bir ı ı tülen tuzaklarta dolu zorlu bir yolcu-
şeyi değiştiremeyiz. zor u savaş ar "iç luktur aynı zamanda; bitmeyen

Kuşkusuz sonuçta yine değişiriz ama savaşıardar". E~er kendi tamamlanmayan bir yolculuk ..

iradi olarak değil; çürüyerek, kicili~imizde zorlu bir Bu zorlu yolculuk, tepeden tırnağa
kokuşarak.. Y 6 bilinç, kararlılık ve inat ister. Vuruşa

iç savaşa göze alamaz, vuruşa ilerienilecek bu mayın lı yolda

Peki devrimci bir tarzda nasıl

ddi~eceAiz. kendimizi nasıl yeoj­
!eyeceeiz?

Elbette zorunlu lu k l arı kavrayarak ...
Marks'ın deyişiyle dünyayı doğru kav­
rayarak, doğru yorumlayarak .. Çünkü
değiştirmek için bilmek ve kavramak
şa rt.. Ancak bu tek başına yeterli
değil.. Çürüyüp yok olup gitmekten
kurtu lmak için kendimizi yadsımayı ,

eleştirerek aşmayı bilmek, bilmiyor­
sak öğrenmek zorundayız ..

Ya ögreneceğiz, ya da hrıyat

tarafından acımasızca eleneceğiz.
Üçüncü bir yol yok ..

Bunun için önce anlayacağız, kav­
rayacağız.. Marksist
epistomoloji nin(bi lgi bilimi) yolu nu
izleyerek fikri , bilgiden; bilgiyi ger­
çekl ikten ç ık a racağız.. Bizi
önyargıl arım ız ın, öfke, korku ve
kuşkularımızto yönetmesine asla izin
vermeyeceğiz. Sadece ve sadeec
bilimsel bilgiyi esas alacagız .

Yargılarımızı olay ve olguların tüm
bağlantı ve ara bağlantılarının anali­
tik çözümlemesinden elde edilen çok
yönlü bilgileome sürecinin ü7erinde
inşa edeceğiz.. Siyasal ahlakımız.ın
temelini de, sadece gerçeği esas alan

de~ictirme eylemini sarsak adımlarl a yürünmez. Yılgınl ığa
6 Y karamsarlığa asla yer yoktur bu yol-

kendimizden başlatmaz- culukta.
sak, de~il <.IOnyayt, hiç Bu ayn ı zamanda bir ilke, anlay ı ş

6 ve değerler savaşımıdır..
bir şeyi deiDştiremeyiz. Bu kavgada seyirci de olunmaz;

marksist olup olmadtğma tek tek bir
taktm tezlerin doğruluğuna inanmtş

olmastyla değil, bambaşka bir
nedenle karar veri/;r ve bu neden
yöntem'dir. H der.

Bu yöntem ise, her şeye eleştirel

bakmayı, · bugünün geçerli
doğrularının, yarının eksik veya
yanlışları o labileceğini öngören diya­
lektik yöntemdir ..

Marks, kendi tezlerinin bu tespitten
muaf tutu lmasını ve söylediklerinin
ayetleştirilmesin i asla istemedi. Ken­
disini dogmalaştıranlara cNı "ben
marksist değilim" diyerek oldukça
anlaml ı bir yanıt verdi.

Peki biz ne yaptık; marksizmi,
Marks'ın yazıp çizdikleriyle
özdeşleştirdik . BölünOp koliara
ayrıldıkça aramızdaki kavgalarda
Marks' ı şaşmaz bir hakem olarak ilah­
laştırdık. Biçimine sahip çıkarken

Sibat/Şubat 1997 • DfAAA'iJ 26

"hele birileri vuruşsun yolu temizle­
sin, ş u barikatları aşs ın, bu süreçte

1
olup olmayacağıma ondan so nra
karar veririm" mantığıyla hareket edi­
lemez. Her partizan, kavganın

öznesi olmak, bir öncü gibi yol açıcı
olmak zorunda.

Elbette yen ilenme hareketi kendin­
den menkul bir olgu değildir.

Değişrnek ve değiş(tirlmek gibi ikili
bir yanı var. Değiştirmek için önce
değişmek, değişimi içselleştirmek

gerek ..

Kuşkusuz başlangıç zordur. ~
sel deei~imi başlatmak, böyle bir
değişime öncülük etmek ise çok
daha zor ..

Örgütsel sistemlerin daha zor
ögrendigi ve yenilenebildigi bili­
niyor. Kollektif değerler haline gelmiş
örgüt normlarını değiştirmek kolay
deği ldir çünkü.

www.a
rs

iva
ku

rd
i.o

rg

dosya mehl
ay1n dosyasi
Sosy;ılist etikelli örgütler bu sapta­

manın dışında degiller.. RSDiP
örneğinde görüldüğü gibi bir dönemin
ihtiyaçlarını k.ır~ı lamak ü7crc geliştir­
ilen ve örgüte kabul ettiri len müca­
ciele yöntemleri, bir sürc so ııra
değişme7 kuralleıra ve örgüt kültür­
üne dönüşüyor, artık mi.icadelenin
yeni ihtiy;ıçlarına yanıt veremez dur­
uma geld iklerinde de de~iştirmek bir
hayli wr oluyor. Lenin, büyük müca­
delelerle örgi.ite kabul e tirebildiğ i pek
çok yöntem ve taktiği, yine ancak
çok yorucu mücadelelerle deği~tire­
bilmiştir.

Degişim ve yeni­
lenme; bir analiz,

araştırma ve keşif süre­
cidir .. Sürekli bir dev-

rimdir .. Kendini,
başkalarım ve süreci
anlamakla başlayan;
mücadelenin ihtiyaç-
larına cevap vermeyen,
zamanıni doldurmuş

eski ilişki biçimlerini,
siyaset yapış tarz1 ve

degerierini yakma eyle­
miyle gelişen; yeni bir
yaşam ve ilişki biçimi

kurma etkinligiyle sür­
dürülen bir devrim ..

Oysa değişrnek ve değiştirmek
sosyalist örgi.i tlerin varl ık nedeni
olmalıdır. Onlar, sürekli lik i~inde
yen i lenmek; k e nd i nde topl a d ı k la rı
devriınci öLeliikieri tüm toplumo:ı yay­
mak; amacına yaklaşt ıkça, tarihsel
misyonunu tamamiaciıkça işlevsi­
zleşerek sönmek zorundadırlar. Siste­
min anti-tezi olarak ortaya çıktıkları,
kulland ıkl arı yöntem ve araçlar büyük
ölçüde karşıtları tarafından belirlen­
di~i için, sistemle birlikte kendi yok
oluş koşullarını d<t hazırlarlar.

Bundandır ki, kendi varlık nedenini,
toplumu değiştirme sürecinin etkin
aracı olarak tanımlayan bir örgüt, sür­
ek li yenilenme ve değişim iç inde
olmak; i ş lev ve i şlerliliğini öğrenen
ve yeni lenen bir tarz ü7erine oturt­
mak zorunda.
Şayet örgüt, öğrenme ve yenilen-

meyi doğal bir alışkanlık haline gctir­
memi~se, değişimi oldukça sancılı
biçimde yaşar, bu tür durumlarda
örgüt bulıranlar ve patlamalarla
öğrenir. Doğal olarak böylesi yeni­
lenmelerin kayıp ve tahribatları da bir
hayli fazla olur. llatta başka örnek­
lerde görüldüğü gibi, kriz çökert ici
ve öldürücü de olabilir.

KuşkusuL devrimci bir örgütle yeni­
lenme sürecine en ideal yak l aşım
bi lim yöntemini, sanatsal bir ineelikle
bütünleştirerek uygulamaktır. Örgüt­
lenmeyi dagııma~lan geleneksel örgüt
motiflerini aşmak, bu si.ireci sistemi
ve kadroları şaşkınlığa düşürmeden
hızlandırmak ince bir sanattır.
Ancak önderliğin, kelimenin ge rçek

anlamında önderlik kavramının içini
doldurabildiği, yenilenme sürecine
öncü lü k edebi l ecek bilinç ve
yeteneğe sahip olduğu; kadrolarında
bu sürece etkin biçimde katılabildiği
yapı larda bunu uygulamak mümkün­
dür.

GIZLI YENILENME OLMAZ

Radikal bir yenilenme ihtiyaç olarak
kendini dayatmışs;ı, y;ıp ılmas ı gere­
ken ilk iş maskelerimili fırlatıp
almaktır . Yani kendi gerçek liğimiz le
yüz yüze gelme cesaret ine sahip
olmaktır.

Aynayı öncelikle kendimi7e tut­
masını öğrenmeliyiL. Bunun başka bir
anlat ımı açıklık, açık lık ve yine
açıklıkt ır ..

Biribirimiz karşısında yüreğimiz l e
beynimiz le ç ırıl ç ı plak durmalıyız..
Hata l arımızı kendimize, arka­
daş l arımıza, dostlarımıza ve halka
söylemekten korkmama lı yız, sadece
elillerin tartışıp yenilenmeye ihtiyacı
yok.. Tartışma ve yeni lenmenin
sınırlarını olabildiğince genişletmek
gerek.
Açık tartışalım, tartışmak ıarar ver­

me7. Tartışma engel leni rse degişim ve
yenilenme dinamikleri kırılır. Içten
içi çürümeye başlarıL; giderek mikro­
plara karşı dayanma ve direnme gücü­
müz zayıflar, bağışıklık sistemimiz
felç olur.
Açık tartışma güven verir .. Kitlelere

olumlu örnek olur. Böylece demokrasi,
sadece dışsal bir istem olmaktan
çıkar, içselle~ir.

Bütün sorunlarını o lgunluk içinde
tartışan ve yenilenebife n bir hareket,
bir anlamda başka yenilenme çaba­
larına d;ı model sunmuş olur.

Eleştiri, öneri ve katılımın ortadan
kaldırılması dedikodu ve fiskos
ortamı nı yaygınl aştı rır .. Böyle ortam-

Sibat/Şubat 1997 D fJ#i!'il n

larda fısıltı kanalları resmi
haberleşme sisteminden daha h ıLiı
çalışır .. Bu ortam içinde temel sorun
larda n uzak !aşılı r. Ta rı ışınal .ır
anlayışlar ü7eri nde odaklanmal, ki~i
ve olaylara indirgenir; dedim-dedi,
sen-ben çekişmeleri ile yaraııl.:ın
hay-huy içinde insanlar sersemletilir ..

Gerçek ne kadar acı olursa olsun
ort;ıya koymaktan, kadroları ve kitle­
leri bilgilendirmekten korkulmanıalı..
Çünkü bi lgisizlik ve belirsiz l ik çeşi tli
seneryoların üretilmesine ortam
haLırlar, sisli-pus lu bir havcı
oluşturur.. Böyle haval;ırı sevenler
ortalıkta cirit atmaya, yalan balonları
uçurmaya başlarlar.

Bu atmosferin bes l ediği kuşku ve
güvensi7lik, kadroları içten içe kemir
ir; inançlarını, heyecanlarını, kar­
arlılıklarını ti.iketir. Yoldaşlık ve
güven kavramlarının içi iyice
boşaltıfır, an lamsı7laşt ırılır. Herk­
esten ve her şeyden kuşkulanmak
moda o lur; ortalıkta kuşku ve
güvensizfigin besledigi hayaletler
dolaşmaya başlar. Hayaletlerle baş
etmek ise, gerçeklerin üstesinden
gelmekten çok daha zordur.

Elbette her açık tartışmanın menfi
sonuçları da vardır, olacaktır ..
Tartışma, henüz buna alışmamış

olan kadrolarda pratik görevlere karşı
fakayıtlık ve disiplinsiziiğe, uLun
y ıll ar süren suskun lu ğun­
bastırı l m ışl ığın get irdigi kızgı nlık ve
hırçınlıga yol açabili r.

Uzun y ıllard ı r birik ti ren ve
tartışmayan kadrolara sahibiz. En
tepedeki kadrolardan en al ı kadrolara
kadar durum bu. Hatta yer yer taban
kadro lar daha cesurca tartışırken
"önderler" açık tartışmalardan
kaçındı.
Şimdi tartışmanın öni.inü açarken

hırçın ve kızgın tavırlada
karşılaşılması olağandır.

Bu bağlamda açıkl ı k ve
katılımcılığın pek çok menfi sonu­
çlarıy la karşılaşabi liriz. SöL gelimi
açıklık; anlayışların tartışılmasına
değil, kişi ve olaylar tartışmasına
dönüşti.irülerek örgüt sırlarının ortalığa
saçıldığı j urnalciliğe ve. tasfiyecifiğe
dönüşebilir .. "Tartışma Özgü.rlüğü" hiç
bir dcğer ve yöntemin tanınmadıgı,"
dağıtıcı ve parçalayıcı yanlarıylo:ı
öne çıkabilir.

Ancak bunlara bakarak tartışma ve
katılımı ortadan kaldıran, her şeyi
yetkiyle çözmeye ça l ı~an idari
çözOmcologe sarı lmayalım.

Bir yöntemin her 7aman görülebilir
kötü örneklerinden yola çıkarak o
yöntemin kendisi mahkum edilemez.

www.a
rs

iva
ku

rd
i.o

rg

dosya mehi
aytn dosyasi

Her yöntem ya da kural uç noktalarda
yorumlandığında olumsuz sonuçlara
yo l açabilir; merkeziyetçi ligin despo­
tizme, demokrasinin liberal i zme
vardırı ldıgı gibi. ..

Esas o lan; eleştiri ve önerilerimizle
katılımcılıgı sağlam;ık, bu yöntemle
örgüt ir;ıdcsi ni açığa çıkarmaktır.

Bunun için devrimci mücadelenin
emretıiği tedbirleri de uygul;ıy;ırak

yöntemler içinde sonuna kadar
t artış ılm alı; çat ı şmac ı değil

açıklay ı cı, kaotik degil yalın dil kul­
lanarak yapılmalıdır bu. Sentez bura
dan çıkacaktı r..

SORUN YERELDECiL GENELDiR:
ÇÖZÜM DE GENEL OLACAKTIR

Evet, topyekün yenilenme yakıcı
bir ihti y;ıç olarak kendini dayatmış

durumda.
Sorunlarımız yerel ya da fokal değil,

geneldir. Kuşkusu7 çözümüde genel
olacaktır.

Yenilenme süreciyle karşı karşıya

olan örgütsel yapılar, onu o luşturan
bireylerin bilinç ve iradelerinde eşit

düzeyde dönüşümler sağlamaL.~
ı,ıeli~jm yasası örgüt bütünlogünde de
acımasızca işler. . Sonuçta kadrolar,
organ ve üniteler yeni lenmeyi birbir
inden farklı algıl a r , farklı tepkiler
gösterirler.

Siyasa l programı, temel tezlerinıizi,

hukuk ve i ş l erfiğ i birbirinden f;ırklı

algılayan, farklı uygu la ya n; bu
nedenle di l -davranış ve duygu ola rak
birbirine yabancılaşan üniteterin ne
tür olumsuz sonuçlara yol açtığı görü­
lüyor.

Yine aynı yan lışa düşülmemeli. Her
alanda birbirinden bagımsız, birbiriyle
çe li şen değişim programları, var o lan
yabancıl aşmayı daha da derinleştirir.

Bu nedenle tek tek birimieric s ınırlı

kalacak bir yen ilenmenin pek anlam
ifade etmeyeceği bilinmelidir.
Kuşk u s uz dil ve düşünce

farklı l ıkları her 7aman o l acaktır ,

olmalıdı r . Ayn ı kalıptan çıkmış tek tip
imanlar yaratmak amaçlanmamal ı ;

farklılıklar, gelişme ve değişime ivme
kazandıran zenginlikler olarak görü l­
melidir ... Geçmişte leninist örgüt ve
kültür devrimi tezlerinden esinfeni­
terek tek tip insan yaratma gayretleri­
nin ne tür tahribatlara yo l açıı g ını

hepimiz biliyoruz.
Burada üzerinde durduğumuz esas

sorun; bir örgütün varlık nedeni o lan
temel ilke ve tezlerinde, hukuk ve
işlerliginde, çeşitli birim ve ünite)erin
yorum ve uygu l ;ıma fark lılı klarının

yarattığı siyasal ve örgütsel t;ıhribat­
lardır.

Okumayan, tartışmayan, siyasal ve
ideolojik uretime, örgütsel karar alma
sü reçle rin e katılm;ıya n , talimat
almadıkça harekete geçmeyen;
insiyatifi kural ve yöntemleri tak­
nıama olarak algıl ayan kadro yapımız
d;ı bun;ı eklendiğinde, bütünlüklü bir
yC>nilenmenin nasıl 7orlu bir süreç
i7leyeceği daha iyi anlaşılır ..
Kuşkusuz bu durum kendiliğinden

oluşmadı, egemen siyaset yap ı ş

konfederatif bir örgütlenme anlayışına

bırakır. Bunun vardığı daha uc nokta
ise, koniluk ve derebeyliktir. Bölüm
ler başlarındaki kontların kapatması

haline geli r.
Bundandır ki tartışmak ,

tartış(tır) mak, yerel deneyimleri , yerel
bakışları genel bir havu7di1 toplamak;
bunları senteziemek ve bu sonuçları

genelleştirilmiş tecrü beler o larak
yeniden örgüte götürmek, böyle bir
işlerlik kurmak kol;ıy değil.

~---·B~u-a·t·m-o·s·t•e·rii111J!i•n-- Bu n u sağla m ;ı k içi n res m i bütün
olarak görmek, agaç l arı ormandan

beslediği kuşku ve ay ı rdetmek, farklı bölümterin ve farklı
·· • l'k k d 1 görevlerin b ir araya ge lerek nasıl

guvensız ı ' a ro an ortak bir süreç olu şturduğunu kavra

içten içe kemirir; inan- mak gerekiyor.

Çlarını, heyecanlarını, Topyekün orak yenilenebi lmemiz;
ancak kadrolarda böylesi bir genele

kararlılıklarını tüketir. bakış a lı şkan lığı, örgütsel bütün lükle

Yoldac:.lık ve güven kav- ilgili sorumluluk bi linci yara tmakla
or mümkün o l acaktır.

ramlatının içi iyice
boşaltılır,

anlamsızlaşttrılır. Her­
kesten ve her şeyden

kuşkulanmak moda olur;
ortalıktq kuşku ve

güvensizligin beslediği
hayaletler dolaşmaya

başlar. Hayaletlerle baş
etmek ise, gerçeklerin
üstesinden gelmekten

çok daha zordur.

tarzımız bunu ya rattı.

Kad rola rın genel sorunlara yeterince
du ya rlı olmamas ı, daha çok kendi
yaşad ı ğı sorunlara ve doğrudan t;ınık

o ldu ğu olaylara saplanması, bir
yan ı y i ada iş bölümünün ortaya
çıkard ı ğı örgütsel yabancılaşma

biçimlerinden biridir ..
Bu tür bir yabancılaşma sü recinin

izledigi yol, tüm örgütlenmelerde üç
aşağı beş yukarı aynıdır: Önce görev
ya da alan şöven i zmi ge li şmeye

başla r ; bütüne bağlılık, işbirliği ve
dayanışma güdü leri zayıflar;

kıskançlık , rekabet ve sürtüşmc­

çatışma egitimleri güçlenir. . Bütün
içindeki her bölüm kendini merkez
görmeye, özerk l eşmeye,

bağımsızlaşmaya başlar; merke7i
örgüt a nlay ı şı yerini, her bölümün
kendine özel hukuk alan l a rı isteyen

Sibat/Şubat 1997 QMi\'jf 28

YENILENMENIN DIRENÇ
NOKTALARI

nYeni bir düzenin oluşturu/masmdan
daha ıelı/ikc/i daha belirsiz hiç bir
şey yoktur; çünkü yenilikçinin
karşısma ya mevcut sistemden çıkan
bulunan düşmanlar ya da yeni sisiem­
den çıkar saglıyabi/ecek yarım
gönüllü savunucu/ar çıkar" d i yor,
Machyavel, "Prens" adlı eserinde ..

Newton da, her etkinin bir eş bir de
karşı tepkisi o ldugunu söyler. Bu fizik
yas<ıs ı siyasal ve topl\]msal örgütlen­
melere uygulandıgında, her devrimin
bir karşı-devrimi oldugunu a nla tır.

Evet, yenilenme süreci hiç kuşkusuz
karşısında bir dizi gerici direnç nokta­

l arı bulacaktır.
T;ısfiyeci ve parçalayıcılar; köklü
degişimi gecik tirm ek için ateş

düşürücü semtomalik çözümler öneren
yamacılar; yarı gönü llüler, izlemeye
çekilen 'bekle gör'cü ler; kavgay ı t<ıti l
etmek isteyen fırsatçılar; sürecin
içinde görünen ama hiç bir siyasal ve
pratik üretime katılmadan rölantide
duranlar; "ta rafs ı Liık" adına değerleri­

mizi diniere kan taşıyanlar yeni lenme
ve değişimden umudunu kesen ancak
ne yapacağını da bi lerneye n çaresiz­
ler, yenilenme sürecinin gerici direnç
noktalarıdırlar ..
Ayrıcalık peşinde koşan, bulunduğu

yeri bir mevki ve iktidar aracı olarak
gören, yetenek lerinden ve konumun­
dan emin olmadığı için başka la rını
ve değişimi kendisi içi n bir tehdit
o larak gören statükocu lar, örgütü
amaçlaştırarak fetişize eden ler de
değişime inatla ayak direyecek olan-

www.a
rs

iva
ku

rd
i.o

rg

dosya mehf
ay1n dosyasi

lar arasındadır.
Hiç bir ilke ve anlayış birligine ve

karşıılıgına dayanmayan kişise l dost­
luklar ve kişisel düşmanlıklar da yeni­
lenme süreci önündeki aşı l ması gere­
ken barajlard ı r ..
Kuşkusuz bu gerici direnç nokta­

l arın ın her biri, niteliklerine ve
beklentilerine göre çeşitli tutumlar
al ırl ar. Bazılarının tutumu bilinçlidir,
yenilenmeyi dinamitleme amaçlıdır;
bazıları ise yenilenmeyi içten li kle
istemesine karşın bilinç ve deneyim
eksikli~i nedeniyle içine düştüğü ruh
hali, on l arı yenilenmenin frenleri
haline getirir. Degişim karşısında
aldıkları tutumlar çeşitli ve degişken

egoizmc bırakır. Örgütsel kurallar, bu
unsurlar için "özgürlüklerini" kısan
prangal;ıra dönüşür.. Böylece yeni bir
hayat felsefesi başlar.
Artık başkalarını dcgil, sadece ken­

dilerini yaşıyacaklard ı r. Birey olmanın
tadını çıkaracaklardır. Çünkü akıl ları
başlarına ge l miş, kendi deyimleriyle
politikayı öğrcnmişlerdir.

Siyasal geçmiş l eri boşa geçen bi r
ömürdür onlar için artık. Bu yüzden
geçmişleri ne hayıflanırlar. Kaybed i 1-
miş ömürlerini fatura edecekleri suçl­
ular ararlar ve mutlaka zanlı bi rilerini
de bulurlar.

Kindar ve rek.ıbetçidirler.

olmakla birlikte hepsinin ortak nok- -III!!~!IP~PII!!ı---111!~-~ ... -
tası yeni lenme sürecini geciktirmeler- BaAiılıAtmiZ fanatik,
idir. Ne var ki , yeni lenmeyi geciktir- inançlanmiZ dogmatik
ebi iselerde engel leme şansları yok-
tur; yeni lenmeye direnmek akıntıya olunca nefret ve
kürek çekmektir çünkü.. dü 1 ~ d öl O

Elbette hastalık kronikse, tedavisi şman 161m1z a Ç -
zorsa dayanılmaz agrılar verecektir. SÜZ ve kural tanemaz
Bu dogaı.. Dogal o lan bir şey daha 1 H 1 bö f 1
var; şayet hastalık kimi uzuvların o uyor. a ye o un-
kesilip atılmasın ı gerektiriyorsa bunda ca, devrimci mücadele-
as la tereddüt göslerilmemelidir.. Bu nin yOzlerce ytllık
noktada en küçük bir tereddüt,
hastalığın bütün orga niımay ı sar- pratiginden sOzülerek
masına neden olur. 1 "1... k 1 Açıktır ki, yen ilenmeyi bilmeyen ge en tüm 1 ~e Ve Ura -
yapılar krizlerle öğrenir, böylesi bir lan bir anda ayaklar
ögrenmenin bedeli ise oldukça ağır altına alabiliyoruz.Böy­
oıur.

Aynı şey bizim içinde geçerli.. lece örgütsel fetişizm
Tuıucuyuz, zor öğreniyoruz, daha da Q k d l"k b"
kötüsü krizlerle ögreniyoruz. y z se sen erece ı tr
Tartışmay ı bi lmiyo ruz. Tabi diaolog dönüşle ikiz kardeşi

kurmayı, birbirimizi dinlemeyi ve anti-örgütçülülie
an lamay ı da. 6

l nandıgımız şeylere önce olağanüstü dönüşebiliyor.
misyonlar yüklüyerek fetişleştiriyoruz,
mistik biçimde bağlanıyoruz; ardından
da her türlü eleşt iri ve yeni lenmeye
kapanıyoruz.
Bağlandığımız kişi ve yap ıl a rdan şu

ya da bu nedenle umudumuz kesil­
diğinde de, tüm değerlerimiz hızla
boşalmaya başlıyo r.
Bağldığımız fanatik, in ançlarım ız

dogmatik o lun ca nefre t ve
düşmanlığımızda ölçüsüz ve kural
tanımaz oluyor. Hal böyle olunca,
devrimci mücadelenin yüzlerce yıllık
pratiğinden süzöjlerek gelen tüm ilke
ve kuralları bir anda ayaklar altına
al abi li yoruz. Böylece örgütsel
fetişizm yoz seksen derecelik bir
dönüşle ikiz kardeşi anti -örgOtçolüge
dönOşeblliyor.

Bu atmosfer içinde örgüt fetişizmi
yerini baya~ı bir liberalizme, hiç bir
otori le ve değer tanımaz doyumsuz bir

Başkalarının gelişmesini KUKM'nin
kazanımı olarak göremeyecek kadar
kıskançtırlar. Dünyaya kapkara göz­
lüklerle bakarlar. Yürek bahçelerinde
temiz bir çiçek açmaz hiç bir zaman.
Vesveseli ve komplocudurlar. Sürekli
entrika ve pislik üretirlcr, bunu da
çevrelerine siyasallaşma ola rak sun­
arlar. Beyni illihap ıuımamış bir
sosyal istin hayal dahi ederneyeceği
kadar yalan ve iftira mucididirler.

Siyasa l mücadele süreç lerini
özgürleşme ve insanlaşma eylemi
olarak görmez l er; terşine,
yaşamlarından çalınmış kayıp yı llar
olarak görürler. Bu yüzden kendiler
ini devrimci siyasete kazandırmış,
o lanlara vefa dcgil, düşmanlık besler­
ler, içten içe kinleni rler.

Bazen maskclerini düşürenlerden

Sibat/Şubat 1997 nt•f-29

intikam alma duyguları hortlar. Bu
noktada tüm devrimci ilke ve yöntcm­
leri rafa kaldırırlar. Içinde büyüdük­
leri rahmi parçalamaya, yaralılan tüm
değerleri tahrib etmeye yönelirler ..
Kendilerini siyasi bir ceset gördükleri
için, tek amaç ları maskelerini düşür­
enleri "öldüremeseler bile komaya
sokabilmek"tir. Bunu yapabilecekler­
ini sanırlar.

Ama hiç bir zaman bir aksiyon yara­
tamazlar .. Böyle bir dertleri de yoktur
zaten. O lsa olsa geçici bir reaksiyon
dalgası yaratarak ortalıgı bulandırabi
lirler ..

YAPAY KAVGALARA DIKKAT

Yenilenme süreçlerinde sıkça
karşılaşılan durumlardan bi ri de kısır
kavgaların yarattığ ı kaos ortamında
esas ve temel sorun ların tartışma gün­
deminden düşürülmesidir. Dedikodu,
fiskos ve dez informasyonla yaratı lan
yapay gündemler, tartışmaların merk­
ezi haline getiri lmek istenir. Bilinçli
olarak böyle bir ortam yaratılır ..

Bu kavgacıların asıl amaçları ger­
çeklerin açığa çıkmasın ı engellemek­
tir. Yapay kavgalar yaralarak hesap
vermekten kaçan bu açık gözler, hiç
bir değer ve ölçü tanımazlar .. Topye
kun bir değişimin kendi yetki ve otor­
itelerini yok edeceği endişesiyle har­
eket ederler. Bu nedenle hırçın pole
miklerre hır-gürle gündemi
saptırmaya çalışırlar, bu amaçla
kişisel çelişkileri ateşlerler.. Bir çok
genç unsuru; tanımadığı, dinlemediği,
görüşl erini bilmediği insanlara tek
yan lı bilgilerle düşman hale getirirler.
Parse llenmiş alanlarda örgüt otorile

sini kullanarak kurdukları egemenl ik­
lerini koruma kaygısıyla a labildiğine
saldırgandırlar.. Kendileri de yenilen­
meden yana olduklarını, haıta kendi­
leri dışında herkesin yenienmeye
karşı oldugunu söylerler, ama kimi
zaman sessiz ve pasif direnişieric
kimi zaman provakatif olaylarla yeni­
lenmeyc dönük hazırlık projelerini
dinamitlerlcr ..
Sorunları gerekli· platformlarda

açıkça tartışmazlar, yüz yüze hesa­
plaşmalardan "bize hakaret ediliyor"
gerekçesiyle köşe-bucak kaçarlar
ama kapalı kapı l ar ardında onları
yeterince lanımayan unsurlara dedi­
kodu ve fiskosu o l abildiğince
yaygınlaştırırlar. Onlar için bu unsur­
lar, kısa bir süre için de olsa yalan­
larını pazarlayabileceklcri yeni
müşteriler gibidir.

Her zaman açık sabotajcı degildir­
ler, çoğu zaman gerçek yüzlerini giz­
lerler. Bir çok maske takar ve pek

www.a
rs

iva
ku

rd
i.o

rg

dosya mehl
ay1n dosyasi

çok şekle gi rerler. Kimi zaman yeni- --------------­
lik yanlısı görünürler, ama aynı anda
bu yönlü lüm çabaları çelmelerler.
Kurullarda uygulanmak üzere tasar­
lanmış tüm brgtıtsel işle .ri geciktirirler,
zamana yayarak anlamsızlaştırmaya

çal ışırlar .. Gerekli bilgileri kadro­
larla paylaşmayı, örgütsel metinleri
a lı birimlere ufaştırmayı unuturlar ama
aynı kadrolara yalan yanlış bilgiler
taşımada, dedikodutarla zehirlernede
oldukça mahirdirler.

Onlar için önemli olan o anki çıkar­
larını korumaktır, mücadelenin
gelecegi onları hiç mi hiç .ilgilendir­
mez.

Bulundukları "mevki" e l eştiri

ok iarının hedefi haline gelim;e hemen
konum degiştirerek ok atan lar arasına
katılırlar, hatta en yaman alıcılardan

biri olurlar. Her eleştiri metni a ltın a

imza atarak, her haklı eleştir i ye

yandaş görünerek, hatta kendi yaptı~ı

yanlış l arı herkesten çok eleştirerek,
bu tür ali cengiz oyunlarıyla gizleye­
bileceklerini umarlar.

Siyasi polisin izleme, gözleme ve
denetleme imkanlarına sahip oldugu
alanlarda gladyatörlü ğe soyunmayı

meziyet sanırlar. Çünkü yöntemi ve
sınırları bel irlenmiş devrimci platform
larda veremedikleri hesapları yüzde
yüz tersyüz ederek polisin c irit allığı

alanlarda ortalığa c;açmay ı gelecek­
lerinin güvencesi olarak görürler.

Her türlü siyasi çirkefle kendilerine
inandırabildikleri insanları yapay kav­
gatar la kemikleştirerek, kör
düşmanlık duyguları içinde boğarak,

öğrenme ve bilgileome haklarını

gaspederler. Tahrib edi len, zedelenen
unsurların hesabı nın kendilerinden
sorulmakta oldugunu ise özellikle giz­
lerler.

Siyasal gelencgimizde o lmayan bir
hastalığı daha yaygınlaştırır l ar: Emek
tartışmalarıyla her işi, ya ratılan her
degeri öze ll eştirirler, şahsi l eştirirler.

Küçük burjuva tutkuları kaşıyarak her
işin ve her şeyın tapulu sah iplerini
türetirler.. On lar için toplumsa l
mücadeleye ve onun bir arac ı olan
örgüte ait hiç bir şey, hiç bir değer
yoktur. Bilinç ve literatürlerinde tem­
sili iş'e rastlıyamazsı n ız . K e nd i leri
başka yerde, örgüt başka bir yerde­
dir.. Sadece kar'a ortak şirket sahi­
pleri gibidirler; eksik-yanlış ne varsa
faturası örgüte aittir; iy i bir şey

yapı lmışsa örgüte rağmen kendileri
yapm ı ştır.

Siyasete, ilkelere kazandırdıkları ne
bir araç ne de bir insan vardır.

Ald ıkl arı yctkilerle girdikleri alan­
larda siyasete degil, kendilerine
ça lı şı rl ar. Kendilerinden önce siya-

Ancak kavgada vur­
ulup düşenlerin,

"Ömrünü Namuslu Gün­
lere Armağan Edenlerin",

şarktlarımtzt daha
özgürce haykirabilmek
için zindanda -zulumde

bedel ödeyenierin ruhları,
bir parça namuslu kalan­
larm yakalarım bir ömür
boyu bırakmaz. Bu yüz-

den hiç bir zaman kendi­
leriyle barışık yaşamaz:.

lar, yaşayan bedenlerinde
her zaman köle ve ölü

bir ruh taşırlar.

~ete kazandırılan unsurları da kuşku

ve güvensiz li k mikrohuyla zeh ir­
leyqrek atomize ederler. Bu unsurları

keyifleri istediği gibi yön~tehilmek

için hukuk ve işlediği bilinçli olarak
öğretmez ler. Görev, hak, yetki ve sor­
umluluklarının anlam ve çe rçevesini
bilmeyen bu unsurlar durumu kavra­
maya başiadığında ise, zamanla
rahatsızlıklar başgösterince de yar­
attıkları <;onucun faturasını başka yer­
lere çıl..arırılar..

Örgütü; kend i yaşamları dışında,
kapısında tabe lesı olan, bilinmeyen
bir yerlerden kasasına paralar akan,
sigorta ve emekli lik hakları vermese
de zor;ı düşen herkesin yard ı mına

hızır gibi yetişen görülmez ilahi bır
güç olarak gördükleri için, bu ilahi
organizasyona bir şey kalmazlar, ama
ondan her şey isterler ..

"Siyasi bağımsızlığını korumak için
hiç bir devlete yaslanmayacağını, tek
güvencesinin siyasi çizgisine inanan
kadrolarının yaratıcı lı ğı o lduğunu"

yazan, örgüt programını kayıtsız

koşu l suz onaylarlar ama devletten
ödenek bekleyen üçkagıtçı müteahhit­
ler gibi örgütten sürekl i ödenek
beklerler.

Bir tek yazı yaLmaz, bir tek haber
yapmazlar ama yayınlarla ilgili herk­
e~ıen çok konuşma hakkını kendiler­
inde görürler. Hiç bir değer üretmeı­
ler ama tiretilen-yaratılan her· eleger
uzerinde herkesten çok söL sahibidir-

Sibat/Şubat 1997 pt§!pe 30

ler.
Mazlum rolü oynayarak kendilerini

acınd ırmada bir hayli ustadırlar. Bir
parazil gibi hep tüketirler ama yokluk
edebiyatıyla kendilerine sahip
çıkılmadığını söyleyerek acındırma

politikası güderler. Birilerine sahip
çı kı l mamışsa, yetkili oldu k ları için
en başta kendileri hesap vermesi
gerekirken, "borç vermemek içın

önce kendisi borç isteyen" kasaba
esnafı kurnazlığıy la herkesten önce
ve herkesten çok sızlanırlar.
Paylaşmak, mütevazi olmak,
yakınmamak, yaratılan her degeri,
varolan her yeteneği kollektifleştir­

mek, bunun için kimseye imtiyaz
tanımamak gibi sosyalist değerleri

hızla ve hovardaca tüketirler .. Müca­
delenin en Lor dönemlerinde hiç bir
gerekçe göstermeden yıllarca yan
gelip yatarken, yaşam ı nı hiç bir fede
karlık edebiyatı yapmadan, sadece
görev ve sorumluluk bi l inciyle müte­
vazi biçimde kavgaya hasredenlerin,
zindanda zulümele ömür tüketmiş vc
halen mütevazi biçimde tüketmektc
olanların kar~ısına , kendilerine pek
çok yanlış şeyler yaptırılmış iyi
niyetli genç unsurları, emek
tartışmalarıyla çıkarırlar. Kürdistan'da
milyonlarca Kürt köylüsü yurtsever­
lıklerinin bedelini muhaceratın puslu
yollarında işkence, ölüm ve açlık

içinde öderlerken; her gün onlarca
gerilla "özguı vatan toprakları için"
dağbaşlarında şehit düşerken,

"Emeklerinize, haklarınıza

saldırıl ı yor" yalanlarıyla bu genç
un~urların "ego"larını şahlandırırlar.

Bu arkadaşlara mütcvazi olmanın,

paylaşımın, devrimci ahiakın an i anı

ve erdemlerini değil, sadeec "ben"
bil incini taşırlar.

ÇÖZÜMSÜZLÜCÜN YARATTICI
RUH HALl:

UMUTSUZLUK VE YILCINLIK

Her sorun, çözümünun tohumlarını
da kendi içinde taşır .. Sorunun yanlış

tanımlanması , çözüm bulunmaması ,

gerçekte o sorunun çözlimunün var
olmad ığı anl;ımına gelmez.
Kaldı ki, çözümün tarihsel-toplumsal

koşulları yeterince olgun1aşmamış

olabilir.
Bu durumda yapılması gereken şey,

tarihsel koşulların olgunlaşma süre­
cin i hızlandırmada iradenin
sınırların ı belirlemek; bir katalizör
olarak bilinç ve iradenin zorlayıc ı

etkisini doğru ~aptamakıır ..
Ba5ka bir aniatınıla iriıkan~ızı gör­

mek; neyin ol;ıv.~eceğini, neyin ola-

www.a
rs

iva
ku

rd
i.o

rg

~d~o~s.~~a~rn~e~h~'----------------------- ~~--­ayln dosyasi
mayacağının ayırdına varmaktı r.

Çözüm şartl a rı , ister olgunlaşmış
olsu n , ister olmasın, her halukarda
yapılması gereken şey; sorunu cioğru
tanımlamak, çözüm dinamiklerini
örgütlemek ve harekete geçirmektir

Bu yapılamad ı ğında, ortaya genelde
iki sonuç çıkı yor.

Kişi ya tarihsel toplumsal koşullara
boyun eğiyo r, çözümün imkansızlığını
savunmaya başlıyor ya da kendine
güvenini yitiriyor; çözüm koşulları var
olsada kendi yetenek ve b ilincinin

Pratik etkinliklerle
bütünleştirilmeyen,

onunla tamamlanmayan
hiç bir teorik ve siyasal

tartışma sürecinin
anlamı yoktur. Siyasal

bilinç ve devrimci atilak
ancak etkin toplumsal ve
siyasal mücadele içinde

kazanılır. Kişisel
özgürleşme zulme ve

sömürüye başkaldırıyla,
toplumsal özgürlük ise
örgütlü kavga ile edini-

l ir.

buna yetmediğini düşünmeye
baş lı yor .

Ilkinele v;ırılan yer felsefi ide:ıli7m­
dir. Kişi, köklü b iç imde ideolojik ve
siyasal kopuş yaşadığı için psikolojik
olarak rahaıtır. Bir çok evrelerden
geçtikten sonra geld iği yer ile vard ı ğı
yer arasındaki köprüleri artık tama ­
men atmıştır; ezerıle ezilen, mazlumla
zalim arasındaki kavg;ıcia safları nı
belirlemiştir; ge rçekçi li ğin ve
ak ıl cılığın erdemlerini keşfeimiş ve
herkese de hararetli biçimde sa lık
vermekted ir. Bunlara söyleyecek fazla
bir sö7ümüz yok ..

lkincisinde, ideolojik ve siyasal
kopuş henüz gerçekleşmemiştir; kişi ,
ülkesinde yaşanan acıları yüreğinde
ve beyninde duymaya devam eder.
Kan ve ateş çemberi içinde, özgürlüğü
için döne döne dövüşen ulusu için
yü reği yanar. Içinde hala bir şeyler
yapma isteği vardır; ama kendine ve
yo ld aşlarına güveni ni yitirmi~tir;
umutsuzdur, çaresizdi r ve ne yapa-

cağını bi lememektedir. Beyni, yüreği,
du~ünce ve duyguları parçalanmıştır.
Yüreğinin yarısı kavgada yarısı özel
yaşam düşlerindedir .. Düş diyorum,
çünkü henüz hesap-kitap yapacak
kadar kopmamışt ı r kavgadan. Kav
ga nın on urland ı rı c ı -özgü rleşti ri c i
sıcağ ı ile hayatın soğuk cazibesi
arasında gel-git yaşamaktadır.

Kimi zaman düşmanla vuruşurken
kavgadan kopmayı , kimi lamarı da
kavgadan kopmuşken mucadeleyi
duşler .. Şayet siyaseti tahtil etmişse
yaşam ı bir angarya, hala si yaset
yapıyorsa mı.icadele adına yapııgı
işler angaryad ır.. Ticarelle rahat,
müşterilerine karşı sevecendir; siyas
etle ise, gergin ve asabidir. Gösteriş
budalas ıdı r , çok çalışır görünüı ama
iş yaparken durmadan oflayıp sı zlar;
görev heyecanı kaybolmuştur, yorgun
ve bezgindir.
Kelimenin gerçek anlam ı yla tam b ir

yol ayrımındadır. Ya üzerine kabu~
gibi çöken umutsuzluk ve yılgın lı k
ciuygularını param parça edecek,
ruhunu ve bilincini özgurleştirecek
tir. Ya eieı hayall tercih edecek,
yüreğinele ve beyninde " iyi " ve
"güzel" olarak ne kalmışsa on ları da
söküp alacaktır ..
Ancak kavgada vurulup düşenlerin,

"Ömrünü Namuslu Günlere Armagan
Edenlerin ", şarkı l arım ı zı daha
özgürce haykırabilmek için zindanda
-zulumde bedel ödeyenierin ruhları,
bir parça namuslu ka l<ınların yaka
l arını bir ömür boyu bırakmaz. Bu
yüzden hiç bir zaman kendileriyle
barış ı k yaşamaz l ar, yaşayan beden­
lerinde her zaman köle ve ö lü bir

ruh ta?ırlar.
Yılgınlık ve umutsuzluk bir yol

ayrımıdır.. Varacagı yer, ya kavga ya
teslimiyet, ya özgü rlük ya kölelik, ya
onurlu yaşam ya ruhsal ö lümdür.

Evet, yenilenme ihtiyacı ve
aray ı ş ında çözümsüzl ü ğün ortaya
çıkard ı ğı bu sonuç ne yazık ki pel..
çok olumlu değe rin yitip gitmesine
neden olur. Bu tür kadroların yeni­
lenme sürec inde izledikleri grafik
aşağı-yukarı aynıdır.

Ö nce mücadele azminde ve (;nerji­
sinde hı1lı bir tükeniş başlar.. "Bu
böyle gitmez, mutlaka degişmeli,
değiştirmeliyiz" tutumu zaman geç­
tikçe yerini "bu durum degişmez ,
değiştirmek mümkün değil" gibi gerici
bir yaklaş ıma terketmeye başlar ..
Baş l angıçta kendisin i olmasa da en
azı ndan güvendigi kimseleri çözümün
ö1nesi olarak görenler, bir sü re sonra
o kimselerin de me h d i olmadıgını
anlamaya başlar. Ama yine kendini

Sioat/Şubat 1997 QtflUpa 31

bir türlü çozumun öznesi o larak gör­
mez, görmek istemez ..

Kimi kadrolar ise, yapısal çürü­
meyle birlikte zamanla ge rici le~en
örgütsel yapıy l a uyumlu hale gelir;
çürüme sü reçlerine müdahale edecek
yenilikçi niteliklerini kaybeder. Bu
durumu anlatan meşhur bir haşlanmış
kurbaga hikayesi vardır: " Bir
kurbagayı kaynar suyun içine koy­
san ı z haşlanmamak için kendini
hemen dışa rı atmaya çal ışaça kt ı r,
ama eğer b ir kurbağayı oda
sıcaklığında suyun içine koyar ve
ko rkutmazsanız, öyle kımıldamadan
duracaktıt. Bu arada su sıcaklığını
artırırsanız, sıcak lı k yavaş yavaş yük­
selirken kurbağa hiç bir şey yapmaz.
Tersine halinden keyfi yeri nde gibi
görünür. Sıcaklık arttıkça , kurbağa
mayışacak ve daha çok sersemleye­
cektir. Taki kaptan dışarı çıka c;ık hali
kalmayıncaya kadar. Onu dışarı fırla­
maktan a lı koyacak hiç bir şey olm:ı­
masına rağmen, kurbaga orada oturup
başiarımayı bekleyecektir. Çünkü
kurbağa hayatına yönelen ani tehdit­
leri a l gılamaya programlanmıştır,
yavaş , tedrici değişmelere ve tehli­
kelere değil. .. "

Işte bu unsurların durumu da, yavaş
yavaş gelen bir tehlikeyi farkede­
meyen başlanmış kurbağa misaline
benzer. Bozulma tedricen ve içten içe
geliştiği için hastalıklara karşı koyma
direnci iyice zay ıfl ar. Durum farkedil ­
diğinde de yenilenme dinamikleri ner­
edeyse tamamen körelm işlir.

Yeni lenme süreçlerinde izleyici
olmayı yeğ leyenle rin sayışı da az
değil ..

Bu arkadaşlar iyiniyetle kendilerine
güven verecek gelişmeleri beklerler ..
Birileri çıksı n bu işleri düzcilsin ve
on l arın güvenlerin i kazansın isterler.
Her kimse bu birileri, b ir türlü ç ı k ıpla
orta lı ğı düzeltemez .. Neyi bek ledik­
leri, ne istedikleri ni pek çok kimse
öğrenemez bile .. Inandıkları doğruları
ortaya koymak, uğruna mücadele
etmek yerine bekle-gör politikasını
tercih ettik leri için haklı olsalar da,
bu tutumlarıyla çürüme sürecine
ya rdımcı o ldu klarını düşünmezlcr
bile ..

Bunlar arasında siyasal ve ahlaki
o la rak tertemiz, çaresizlikten kırgın
biçimde kendi iç dünyasına çekilen
bir çok unsur var. Nedeni ne o lursa
olsun içinden geçtiğimiz süreçte bu
unsur l arın izleyici olmayı tercih
etmeleri mücadelede önemli bir deza­
va ntaj'dı r .

Cu arkadaşların ortak özell ikleri,
asla yalan söylememe leridir.. Kav­
gada pazarlıksız yer a lmışla rdır.

www.a
rs

iva
ku

rd
i.o

rg

dosya mehl
ay1n dosyasi
ld ctılle ri ugruna ölmeye hazırdırlar .

Kişilik ve karekler özellikleri cnıriktı

ve çi rkcfi kaldırmaz. Direniş ve ktır­

arlılıkları daha çok sömürgeci lere
yöneliktir. Ö rgütse l has t;ı lıklara, iç
entrikalara karşı ise şerbctli değildir­

ler. Ö rgütsel sistem içinde çö7ünıe
inançlarını yitirdikçe, küskün şeki lde

kendi dünytılarına çekilmiş l crdir ..
Onla rın mücadele safla rı ndan

düşmeleri ya da yenilenme sü recine
etkin biçimde kaıılmanıaltırı

kuşkusuz ki büyük kayıptır ve bu
unsurlardan vazgeçilmemelidir. Onlar
dtı, her şeye rağmen kavgayı omu7la­
yan ve fiilen ta şıma kta oltın

yoldaşlarından vaz geçmenieli, onları
yan lı z bırakmanıalıdır.

TARTIŞMA GÜNDEMiMiZi
TANIMLAYALIM

Bu yaz ıda yenil enme yöntemini
değil, gündemimi ldeki ~orunl;ı rı

tartışmak istcrd ik. Ancak metin içinde
de ~ ık s ık ifade ed ilen nedenlerden
dolayı daha çok yen ilenme yöntemi
ve karşı-direnç biç imleri üzerinde
durma gereği duyduk.

Oysa gündemimize alıp ıartışmam ı z

gereken çok şey var ..
Sosya lizm anlay ı ş ın a baglı oltırak;

sosya l isı mü cad e le n i n b i le şen leri,
kadın sorunu, çevre sorunu, ulustıl

sorun, 2 l .yy gi rerken s ın ıfl;ırın

degişen yap ıl a rı , devlet-crk­
egemen lik-iktidar ve hegemonya kav­
rtımları, bilimsel teknolojik devrim,
sanay i ö tesi toplum tart ı şma l arı,

uvriyerizmin ve popülizmin siyasa l
sonuçları vb.

Ö rgütlenme anlayışına baglı olarak;
s ınıf parti ilişkile ri , sınıf pa rt isi-kitle
partisi, öncü parti an l ay ı şı, önderlik­
liderl ik an l ay ı ş ı , örgütse l fetişizm,

kadro tın l tıyışı, merke1iyetçilik ve
demol-.rasi anlayışı , legal ite-illegtıli tc

anltıyışı vb.
Fe lsefi düzeyde; kültür-stıntıt ve

es te tik politikaları, bilim-felse fe
ili şk il eri, mtırksist fe lsefe ve yöntem
sorun ları vb.

Ekonomik düzeyde; dönemsel kriz
dalgaları ve ktıpitalizmin yen ilenme
dinamikleri, kadın sorunu bağlanıında
deger- kullanım-degeri ve karşı lı ğ ı

ödenmemiş emeğin iktisa t bilimindeki
yeri, üretim ve yeniden üretim sorunu,
sosyal ist ekonomi vb,

J_
metropollerde örgütlenme ve Kürt sor evlere yabancı, ilkademik ytını ön

unu, politik türkleşmc, öz güç teori · planda, tek boyutlu kadrola r haline

leri, Gü ney Kürdistan, PKK, seçim geldik. Bu durum ge lcceğim i ,:;j ipotek

siyaseti , Cephe ve birlik, silahlı alt•na aldı. Bunun sancılarını halen

nıüctıciele anlayışı, lega l parti ve çekiyoruz.

legal mücadele anlayışı, U lusa l Bu kez yenilenme anıtıçlı teşhb ve

Kurum ve DKÖ anlayışı vb. tartışmtı süreci btışlaımış bulunuyoruz.

Bu li ste çoğaltılabilir . Aynı hataya düşmeyelim; siyasa i-

Özcesi; zi hinsel devrim için bütün pratik görcvlerimizi b i r kena ra

se l ve kapsamlı bir tartışmaya bırakmayal ım ..
ihtiyacımız var .. Düşünce gardrobu- Pratik etkinl i klerle bi.ıtunlcşt i ril-

muzu radikal biçimde ycni lemeliyiz. meyen, onunla tamamlanmayan hiç

Bu rjuvazi her yeni ge lişmeyi mark- bir teorik ve siyasal tarıı~ma sürecinin

sizmi çü rütmek içi n kullanıyor, bu an lamı yoktur. Siyasal bilinç ve dev­

açık. Ancak biz de savunma psikolo- rimci ah lak ancak etkin toplumsal ve

jisinden çıkmal ı yız, burjuvazinin siyasal mücadele içinde kazanılır.

saldı rdı ğı her şeyi savunma Kişisel özgOrleşme zulme ve sömür­

tı lı ş~an lı ~ ın ı bi r yana b_ırakma lı y ı 7.. o ye başkaldırıyla, toplumsal özgOriOk

Bu~ı~vtı. ı?eologlarınd_tın ?nce ve daha ise örgütlü kavga ile edinilir.

cık ılı bı~·ımde mcırksızmı sorgulamal ı , Bit: içinde olsak da olmasakta· e,:; i­

gc li ş ti~m el_i ve yen~den ü~~tme li yiz. lenlcr, mazlumlar varold~kı,·a ,
Marksız.~ ı n bayragını yuksekl~rc , insanlığın ,ômürüsüz dünya t"lcmi

daha _y_u~seklere ancak bu şek ılde sürdükçe k;ıvga kesintisiz bi<imde

çekebı lı rı z. ~ ürecek
Yenile~me s ureci~· edil~cn deği_l · Elbctt~· bu kavga yan lılca J..ar~ ı ­

etken, ızlcycn degıl mudahalen devrimci lere h ı vanct s!'bekelerinc

k~d~o l ar ı gerektiriyor. Buıı~an~lır _ki ktırşı değil, ~n a~ bunl,~r kadar içi­

?u~u~ ~a~ ro ve ~-araftcırlar, orguı dıs mize sılmış bolgunculara ,

~plını ı~ı nde yontem ve ku ra Ila rı sa pt ı rıcılara karşıcia am;ınsız biçimde

ı ~s~ ll cştı rerek, tartışmalara etkın sürdürülecek. IJile ve top l umu

b ıçımdc katılmalıdır!<ır.. dönüştürmek için yaraıııgıınız Ma-

S~run n~ h_erh~ngı bı~ 1~ bolum~n- ç lara bulaşan hasta lı kları temizleme

dekı teknık ı ş l c rın yenıden organıze mücadele~ini sü rekl i ve sisıt• ınli

e~i lm:si, _n? de bir organda ünite biçimde sürdürmeden ka vg;ıyı

şovenızmının , yorum ve uygulama ktızanma şans ı mız yoktur.

farklarının o~taya ç ıkard ığ ı o lumsuL Evet tarıışacag ı z, sorgu l ayacag ı z;

lukları g ı dermc sorunudur .. ancak yenilenmek için tart ışırken pra­

Yayınc ıl ık anlayı~ ı, kavga. ~nlayı şı, tik kavgayı bi r yana bırakmayacağız .

~rop?gan_da ve __ apta~yo n stılı , ~one- Sonuç l a rımızı , yarg ıl arımız ı hemen,

tı~~-lıderlık_ ve on~erlı.k an lay ı ş ı , ıdeo- sıcagı sıcağ ı na pratikle ıest
lopk ve s ıyasal u_retı~. ve paylaşım edeccgiz.. Her ulusal ve toplumsal

anl~yış ı mc.~kezıye ı~ ılık ~-e_demok- protestonun içinde olacağız. Zor­

ras ı anlayışı,_ oz:t le ı~m __ duş~n~e. v~ balıga kar~ı toplumsal isyan bayrağını
davranış _şekıllerıy l e or?ut .kultu ~u.nu yüksclteceğ i z. Kitl elerin hoşnutsuL ­
kapsayan çok daha gen ış bır değışım lukl arı nı tepkilerini örgüt lemeye,

sorunudur... onltırın kendi lerini ifade etmelerine

Teknik _olarakta baştan aşağı yeni yardımcı oltıcağ ı z. Kendimizi kitle-

den tcç hızaıl ~nılma lı dır. Otomasyon lerle birlikte pratik etkinlik içinde

~e t~lcko~unık_asyon ç~gında. man yenileyecegiz.

ıfaktur donemı a l etlerıyle s ı yaset Unutmamal ı ki devrimci bilincin ve

yapı l amaz. . . devrimç i örgütlenmenin filizlcndiği
A ı~c~~ ne!erın, ~~ ~~~ ve nasıl toprak onu büyüten, güçlendiren dina­

değıştırılmesı gerekl ı ğ ını kad rola rla mikler kadar, onu yozlaştıran ilişki­

t artı şmada n , sadece yukarı l arda ler le de çepeçevre kuşat ıl m ı ş durum­

yap! lmı ş tartı~ma!arın. so nu! l ?~ ını dadır. Düzen i ayakta tutan degerlcr,

teb l ığ ed:r_e~ hıç .~ır şeyın degıştırıle- onun anti-tezi olarak ortaya s:ıkmış bir

nıeyeceğı ıy ı cc ~) ı ~ ınce çık~ı:ılmalıdır. örgütün bünyesinde bir kez yeşermeye

Öyleys_~ hep bırlıkte ?eğışım nokta- ve ge lişmeye başlad ı mı , tcdbir

larına yuklenmek gerekı yor.. alınmazsa önce çürüme, ardından da

oöCüŞE oöCüŞE
DECIŞECECIZ

Bir zamtınlar "önce ideo lojik inşaa"
dedik, s iytısa l ve ö rgütse l görevleri

yık ı m kaçınılmaz olur ..
Bu asla unutulmama lı ...

\ı---------------------~-----------b_ir~y_tı_n_a_b_ı_ra_k_ı_ık_· ._s_olnP.l;ı ç~t;a~p;r;a~ti;k~g~o-·r_- -----------------------------------

Sibat/Şubat 1997 Qt@ljl

Kürdistan'ın demografik yap ısındaki

dcgişikliklerin progrtım ve örgütlenme
an lay ı ş i arına etki leri, s ınıfl arın Kurdi­
stan' d a ye ni mevzilenmelcri,
sınıfl arın sömürgelerde özgün şekille­

nişleri itti faklar perspektifi, sömürgeci

32

www.a
rs

iva
ku

rd
i.o

rg

~h~ev_p~e~r_w_i_n _______________________ laB
röportaj

• Bize Al 'd · b' K K · ı durumda bir çalışmalarınız man ya a yenı ır ürt iı türevi derneğimiz var.
hakkında kısaca bilgi Bunun yanında
verir misiniz? Berlin ve Köln' de der-e Sizlerin de çok iyi nek kurma
bildiği gibi Kürt ulusu çalışmalanmız so
yıllardan beri Türk nuçlanmak üzeredir.
sömürgeciliğine karşı Mala Çanda Kurd En kısa sü-rede fede-
bağımsızlık ve özgürlük rasyonlaşmayı he-
mi.ıcadelesi vermelctedir. defJiyoruz.
Sömürgeci Türk devleti • Uye bi] eşimiz
de ulusumuzun bu nasıldır?
meşru direnişini kırmak e Üyelerimizin
için akla hayale gelebile- ço~nluğu mülteci-
cek tüm baskı yöntem- dir. Işçiler arasında
lerini işletmektedir. Kür- da çalışmalarımız var.
dislan'ı Kürtsüzleştirmc Ancak işçiler bu işe
Türk devletinin temel Almanya Temsilcirniz, Essen'qe yeni açılan Kürt Kültür daha az duyarlıdırlar. gayesi haline gelmiştir. ~ • Alman kamuoyuyla . Köylerin boşaltılması, evi (Mala Çanq.a Kurd HOYBUN) yönetim kurulu üyeleri ilişkileriniz var mı?
ambargo ve ekonomik Ali Haydar Ozdenıir, Erdem Beyazşahin ve Mazlum e Almanya'da Kür-
baskılar bu planın saç İsmail Cetıgiz ile görüştii. distan sorununa
ayaklarını oluşturmak- duyarlı demokratik ve
tadırlar. Doğrusunu söy- "T •• d •• d f d sol çevrelerden oluşan
!emek gerekirse, Kürdi- Um un ya a e erasyon- küçük ama etkili bir
stan ulusal kurtuluş har- ı •• ··ıd •• "" •• k ··ı •• 1 kamuoyu mevcuttur. ekcti karşı tedbirler aflfl ÇOZU UgU, U fUfe Bunlarla iç işlerine
gcliştiremcdiği için Türk OfOllOml•fll•ll kaosa kanşmama, kendi devleti bu planında anlayışını empoze
ba\>anlı olmuştur. Kürt- etmeme ve karşılıklı
!erin Türk metropolle- dönüştüg"' Ü bir kOflJ• oktürde saygı temelinde ortak rine ve Avrupa'ya akın işler yapmayı
etmesi Kürdistan'ın Ku·· rt ulu' suna otonomı·yı· tasarlıyoruz. Ancak,
dışında Kürt kolonilerini Avrupa'da çok ciddı

~~~ş~~~Jid~~~:~~ır. dayatmak haksızııktır. " ~~~~h~:.~e~~l~~~ak 
oranında Avrupa'ya göç demokratik kamuoyu 
etmek zorunda bırakilan ve ağır • Bu demeklerle ilişkileriniz Kürdistan sorununu kültürel bo-
mültecilik ko;;ullan alhnda ne düzeydedir. Bunlarla or tak iş yutuyla ve devrimci şiddetten 
yaşavan halkırnızı asimilasyon- yapmayı düşünüyor musunuz? arınmış biçimiyle kabullenmekte-
dan korumak ve ülkeyle bağlarını e Bunlarla henüz bir ilişkimiz dirler. Biz bu anlayışı yanlış gör-
canlı tutmak için kültürel ve yok. Ancak, şartları oluşursa bazı üyoruz. Meşru direnişimiz ve 
demokratik kurumlar aracılığıyla alanlarda özellikle okullarda Kürt bağımsız devlet kurma hakkımız 
mücadele etmeye çalışıyoruz. çocuklarına ana dilde eğitim hakkı hiç bir biçimde gözardı edilemez. 

• Derneğinizin üyeleri için devlete baskı yapmayı ve Tüm dünyada federasyonlan n 
genel olarak hangi siyasal çevre- kamuoyu oluşturmayı çözüldüğü, kültürel otonaminin 
lerden gelmektedirler? tasarhyoruz. kaosa dönüştüğü bır konjoktürde e Demeğimizin üyeleri, • Kültürel çalışmaların Kürt ulusuna otonomiyi dayat-
genel olarak PRK-Rizgari sempa- yanında siyasal faaliyette yürüt- mak haksızlıktır. Enternasyona-
tizanlanndan oluşmaktadır. meyi düşünüyor musunuz? lizm, ulusların kendi kaderlerini 

• Bu tip demokratik ku- e Biz kültürel çalışmalarla tayin hakkını yani bağımsız devlet 
rumların daha geniş çevreleri siyasal çalışmaların keskin hatlarla kurma hakkını kayıtsız şartsız 
kapsaması gerekmiyor mu? birbirinden ayrı olduğunu düşün- desteklemektir. e Haklısınız. Ancak, sizlerin müyoruz. Kültürel faaliyet Kürtler • Son olarak eklemek iste-
de bildiği gibi Kürt siyasal çevre- için siyasal faaliyetin bir par- diğiniz bir şey var mı? 
leri arasında henüz bır siyasal çasıdır. Bu nedenle, kültürel faali- e Nerede olursak olalım, 
konsensus ortamı oluşmamıştır. yetle birlikte özellikle demokratik herşeyimizle bağımsızlık ve 
Ulusu temsil eden bir iradenin kamuoyunun desteğini almak ve özgürlük mücadelesini destek-
oluşmamış olması her siyasal Türk proragandasının önünü kes- leyelim. Çünkü, hiç bir şey öz~r-
çevreyi bu tip demokratik ku- rnek için ınformasyona dayalı lük ve bağımsızlıktan daha degerh 
rumlar oluslurmaya zorlamak- çeşitli etkinlikler yapmayı olamaz. 
tadır. tasarhyoruz. • Teşekkür ederiz. 

• Essen'de sizden başka • Almanya'nın başka şehir- e Biz de derginizc teşekkür 
Kürt derneği var mı? lerinde demek çalışmalannız var ediyoruz ve yayın hayatınızda e Bizim dışımızda Essen'de mı? başarılar diliyoruz. 
ikı tane Kürt derneği daha var. e Şu anda Duisburg'da faa,l 

Si bat/Şubat 1997 Q@!if 3 3 

www.a
rs

iva
ku

rd
i.o

rg


pirtuk 
kitap 

koçgir i 
halk · 
hareketi 

------------------- ------. 
~ ~~ \ . \:o 

cemil gündoğan 

beytüşşebap 
ayaklanmasi 
ve şeyh sait 
i syanma etki leri 

recep maraşlı 

yasakli 
yaz1lar 

W-

•• • 
1996 DONEMI YA YlNLARI 
Isteme Adresi Namık Kemal Caddesi Saydan Palas Apt. No 21, 23 

Kat 5 0.19 Aksaray 1 IStanbul 

s.bulut 

demi re i 
kawa'ya 
IŞI k 

Sibat/Şubat 1997 

joseph mace scaron 

trabzon 
imparatorluSn'-'n 
son gOnleri 

------------------

nesimi yaman 

"GAP" 

www.a
rs

iva
ku

rd
i.o

rg


roj ev 
ay1n gündemi 

b ide. 
1- Nave vi rexisıine pir gring nine. Lewra ew çi nav li xwe 

didanin bi la bidanin, nave wan~ rasti Komara Tirkiyeye. Şixwe 
KT (Komara Tirkiye) ji ewil hey;ı niha komarek xefc. Di n;ıva 
diroka wc de tişteki e~kere tu neye. Aboriya we ji aboriycke xcf 
o qir~je, siyaseta we ji siyasctck xef o qin~je. Ji d;ımezirendina 
KT hey;ı iro jina dewlete li ser finfonekan, li ser fesactiyan u li 
ser celeb cclcb ley1baziyan meşaye. Li her deme diroka we 
de axin u nalina reben u belengazan heye. 

Ç;ıwan te zanin KT li ser xime Osmaniyan hate ava kirin. 
Ew ley1~n ku di seraye Osmaniyan de dihate meşandin, 
yekbiyek Komara nO de ji dom;ınd. Jibo ku tekoşina karker~n 
tirk bete fetisandin, kemalisttın çawan bi qoministcn tirkan 
leyistin ü çawan Moskovaye xapandin hej ne hatiye bir kirin. 
Olsa jibo qirkirina ıekoşina gel~ Kurd, kemalistarı him di nav 
gel de u him ji di rexisıinen navnetewi de siyaseteki çawan 
meşandin hej ji bira kesine çOye. Kij dere ve dewlete paqije, 
kij dere dewlete eşkereye? KT bixwe bi sere xwe dewleteki xef 
O qin?je. Nave vi dewlete him çeteye, him gladioye O him 
qontraye. KT di her deme diroka xwc de li ber çave gele xwe 
dewletekt xef bOye. Jibo ku ev dcwleta xwinmij jiyan;ı xwc 
bidonıine çi ji deste we te texsir nake. Mixabin bedengiya 

L 
· "Gl dA 11 T. k . . h t . L. civata tirk, wi kiriye şirike ley7ba7iyen dewlete. Bi vi ewaye 
1 ser a 10 ya , tr an ptr ttşt a e gotm. 1 ser civata ıirk ji qirej bOye. 

vi rexiştina ,xefH herkes dipeyive. Heya lro 2- Halezanin O ku dewleta tirk pixwc rexistineki xefe. 

herkes ditln o ramanen xwe peşkeş kir. ji giregireWsane d!roka_vi r~xi.sti_nc r~~ısbir~sı d}roka KT yeye ... 
• A A A A • Serdestpeka vı r~xıstınc ne ı ı Teşkılat-ı Mahsusa, ne ı ı dewra 

Koroara Tlfktyel heya hOrehOre Wl1 herkes dt Demoqrat Parti o ne ji ji sala 70yan virveye. 

tanga xwe de hinek tiştan gotin. Le di nav civata Ji damezirendin;ı dewleta Osmaniyan heya damezirendina 
. . . . KT ye, ji wir ji heya iro pir tişten xweser peyda bOye. Her yek ji 

t1rkan de /1 ser 1/1 rextstme tu tfaq çenebOye. Ne van di nav;ı xwe de bOyeren gringin. Le yek ji wan bi ıenc sere 

li ser nave W/, ne li ser dlroka Wl1 ne li ser xwe ~rsiva pirsen iroyin n;ıdc. Ango Teşkilat-i Mahsusa ji 

tekiliyen wi bi kurtasili ser tu tişteki wi li hev a liye lttiha~ Terr~k~ye_ sa la 1 914~n de hatiye d~mezire~din o 
• 

1
A arınanca wı; şerc dıne ya yekemın de daxwaz u xwestınen 

hatm çenebuye. Eleman pekanine. Di vi rexisiline de ji nijadperastiya tirkan 

Em himeki vekin; hatiye meşandin Ic ew nijadperasti xizmeta emperyalizma 
1- Navc vi rexisıina "xef" çiye? Hinek diben "Giadio"ye. Elemtın kiriye. Hinek kare vi rexisıine pişte rojan jibo 

Hinek diben "Qontrgerila"ye. Hinek ji diben "çetc"ye. iro damezirandina MITe bOye minakek. 
prani li ser nave "çeıe"yi li hev hatina. Ya rası kejaneye? Gladio pişte damezirandina 

2- Oiroka vi rexisıina "xef" çiye O ji kO destpe dike? Hinek NATOye, di nav dewleten 
ji "Teşkila-i Mahsusa", hinek ji "Demoqrat parti/Iye, hinek j1 ji NATOyede li hember rista 
"sala 70yan virve" dieline destpe kirin. Ya rast kejane? (sistem;ı) sosyalist hatiye cianin O 

3- T~kiliyen wi çine O ji kG destpe dike heya li kO diçe? Li peşber rexisıinen qomOnist ji şer 
ser vi ji cu rbecur tişt tenc gotin. Hinek diben, "endeme vi kiriye. Çiyc ku KT di dewra 
rexisiine faşist O nijadpcrasten tirkan in. Di nava dewlete de ji Demoqrat Partiye de ketiye di nav 
hinek heval Cı hogiren wan hene". Hinek diben, cv rexistin ji NATOye, hinek kes serdestpeka 
mafya, siyasetvan O ji pelisan pek hatiye" Ewen ku vaha karen qirej bi wi deme ve gire 
dib~jin carna şuna "polis" an, carnan ji şuna "siyasetva"nan didin. 
"dewlet"e daıini n. Ya rast kejanc? Çete ji peyvek pir tenge O tu 

4- Arm;ıca van çiye? Li ser arm;ınca van ji yekiti çenebOyc. kare ji dil nava vi peyve de ci 

Hinek diben "arnıanca van fayd~ şcxsiye, dewlete ji jibo vi nagire. Peyva çete pixwe tişteki 
arınanca xwe emilandine11

• Hinek diben "na, cv wclatparezen nayne hişe mrov. Geleke ev peyv 
tirkan in, jibo peşketin O serketina dewlete kare piroz bi peyvekT din bete nişandan. Di 
pekanine". Hinek ji "cv bi emperyalizma Emrikayeve hinek rojnaman de çete bi pcyva 
gredeyine O jibo serketina siyaseta wT, di Rojhilata-navin de dcwlete nişan didin. Ew gav dibe 
k;ıren granbaha dikin" dibcjin. Bi prani tekiliyen van li ser "çeta dewletı~" ku dewlet pixwc 
esrar, eroin, xomarxane O li ser b;ıç (rtdye) xwestine dibinin. Ya çete be, cv navc hane kere tişteki 
rast kejanc? naye. Ev nav diroka siyaseta qireL 

Siyaset;ı Tirkiye di nava vi de xitimye, lewra kes naxwa7e direka dewleta qircj eşkere jT nake. 
ku ya rast bib'ine O bilcv bike. Rast!, we xime Komara Tirkiye Wsane ewen ku diben "çeta 
bihejine O kevir li ser kevre nehele. Seroke ANAP'e Mesut dewlete" diven ku rastbirası 
Yilmaz belasebeb ne digot "ku ez her tişte cşkere bi kim, we dewlete ji çeteyiye, ji qirejayiyc 

KT (Komara Tirklye) 
ji ewil heya niha 
komarek xefe. Di 
nava diroka we de 
tiştki ekeşke re 
tuneye. Aborlya we 
ji aborlyeke xef O 
qirejel slyaseta we jl 
slyasetek xef O 
qireje. }i 
damezirendina KT 
heya iro jlna dewlete 
li ser flnfonekan1 li 
ser fesadiyan O li ser 
ce/eb ce/eb 
leyzbaziyan meşaye. 
Li her deme dlroka 

devlet je zerar biblne." Dewlet we çawan jc zerar bibine? rizgar bikin. Ango dewlet pixwe we de axin 0 na/Ina 
Bersiva vi pirs~ herkesek bi ewaye xw~ digot O he ji dibeje. paqije (!) le çeteki di nav dcwletc 
Eme disa bene li ser vi yeke. Em nih;ı bene li ser çar dancke de heye ew qireje (!). Be şi k, 
jore. Lekolina van çar danekan wc bersiva tername pirsan ji Teşkilat- i Mahsusa, Gladio, Da ira 

Sibat/Şubat 1997 D~ ~~ 

reben O belengazan 
he ye. 

www.a
rs

iva
ku

rd
i.o

rg


Armanc kifşeye Ew Şere Taybcti (ÖHD), Qontrgerila, 

mrove ku cinfyeki, MIT O yen din rexisıinen gringin. 
Le her yek ji van tcnc bi sere xwe 

hinge misqalekl hiş an ji hemO pevra siyaseta dewlete 

di sere wl de heye kifşe nake. 
3- Gava ku dewlctcki serdapeda 

baş dizane ku qirej pibe, tiştcki wi yen rast ji 

armanca vi dewlet~ namine. Sedem viye ku teki liyen 

o van tekiliye . e. mafyaye rastbirası bi ?cwlete re 
n q~r 1 heye, lewra dewlct pıxwc 

vemirendina t~koşfnamafyaye. Ew mafyaye ku ji 

netewl o zedetir qontrola dewlctc derketine, an 
hatine kuşlin an ji hatine girtin. 
Emer LOtfOTopal O Hüseyin 

Tirke. }ibo ku ev rista Başbaşin F minakek ji wane. 
metina karkeren 

A t d' · t Tekiliyen vi rexisiina xef (KT) be 
-s!s ema- .n~ m s sinore. Li her dere d ine tikeliyen 
btmeşe ÇI tt dest~ xwc çekiriye. Kuştina endamen 

dewlet~ te t~xslr rex~stinen Ermcniyan, şe\~itandina 
darıstane -dehle Yewnanıstanc 

minakcn eşkerene. Minake ku 
cşkere ne bOne ji pirin. Çi kes O 
rcxistineki qircj ki derE! d ine hebe, 
tekiliye van F bi wan re heye. 
Tahir axa -Tahir Ad iyaman-, 
Mistefa Zeydan, Sedat Bucak O 
ewen weke van çiqas pis O be 
şerefin tete zanin, disa tete zanin 
ku dcwlctc rastbirası bi van re 
tekiliye ki qircj çekiriye. Di diroka 
hevdemin de minake va ha pirin. 

nake. He/bet ewen 
ku karen pfroz (!) 
dikin geleke xelate 
wan j'i bete dan. 
Aborfya dewlete li 
ser tekaşma geM 
kurd di nava lflase 
deye. Heke tekoş/na 
Rizgarfya Netewa Diyap axa, Hesen Xeyri O Reçber 

Kurdistan (TRNK) ne çend mroveki ji va nin. Dawiya van 
A mrovan baş ıaıe zanin. Be şik 

bOya, abortya dawiya Sedct Bucak O ewen weke 

dewlete w~ t~re wan wi ji ji Rehber çctir nebe. [wen ku 

b 'k . a A xwe çcp d id in nlşan , Weke Dogu 
1 tra ev st yaseta Perinçek ji jibo selameta dewletc 

qire jl we eşkere ne tekiliyen xwe texsir na kin. Jiboyc 
bOya mrovc wlo ewile ewlekariya 

· dcwletc te, paşi birobawcriyen 
çcpiti... Jiboye Hüseyin Kocadag i digotin "ew mrovek başbO, 
çcp O demoqratcki Mja bO". Nayte dilin ku cw mrov ji, li ber 
doza kurdan ewile nijadpereste paşi çepe. Mr<1Ven weke jibo 
ewlekariya dewletc deste xwe bi xwina gele kurd dişon. 

Gava ku navc Abdullah Çati i bi nave Demirel, an F Mesut 
Yilmaz re dabor dibe, herkes şaş dimine. Gava ku cendeke wi 
li cem Hüseyin Kocadag hatedilin betir şaş bOn. Gotin 
"Hüseyin Çepe ew faşist O nijadperastc, çawan tene cem hev?" 
Le kes diroka Tirkiyc baş nayne bira xwe O vi dewlete weke 
dewlete şehrezayi dipejirinin. Ev bOyeren paşin baş da zanin 
ku KT pixwe rexisitineki xefe O tekiliyen wi ji bi her kes O 
sazgeheki qirej re heye O didome. 

4- Armanç kifşeye. Ew mrove ku cinlyeki, hinge misqa lcki 
hi ş di sere wi de heye baş dizane ku armanca vi dewlete O va n 
tekiliyen qircj vemirendina tekoşina netewi o zedetir metina 
karkcrcn tirke. Jibo ku ev rista -sistema- nadirisı birneşe çi ti 
destc dewlete te texsir nake. Helbet ewen ku karen piroz (!) 
di kin geleke xelate wan ji bete dan. Aboriya dewlete li ser 
tekoşina gele kurd di nava iflase deye. Aboriya dewletc pizor 
tera maaşe curbecur O çeken nOjen dike. Kuçiken derdore xwe 
ji bi danastandina -ticareta- esra r O eroine, bi paç xwestine O 
bi xomarxanan ter d ike. Hekc Tekoşina Rizgariya Netewa 
Kurdistan (TRNK) ne bOya, aboriya dewlete we tere wan bikira 
O cv siyaseta qire ji we eşkere ne bOya. G;ıv;ı ku dewleteki ji 
şehrczayiye dur ket her tişt tetc seri. Dcwleteki ku xima 

Sibat/Şubat 1997 

. 
fOJeV 

ay1n gündemi 
demezirendi na wi de şehrezayi tunebc O bingeha xwe li ser 
neheqiyen civa ki O netewi d;ınibe edi xer ji wi dewlctc nayc!. 
Praniya komaren Rojhil;ıta navin bi vi ewaye hatiye s<ı7<ındin. 
Iran, Iraq ji yek ji wan komarane. Le ew dewlet kcsi 11axapinin. 
Bi eş kere dibe n "em zordarin- diktatorin-". Le KT temaşe na ve 
çav dina dike rehet rchet dibeje "ez demoqratim, dewleta min 
dewleteki mafiye, mafen mrovin li cem min piroze, di dewleta 
min de herkes wekheve, sazgehcn min eşke rene." Ewcn ku li 
ser nave dewlete van dircwlln mezin di kin , qet rOycn wan sor 
nabe çin:ı? Lewra rasti rojekiji ne bOye mehvane wan. 
Direwkeri ji sereye Osmaniy;ın bOye mirate -mirasc- wan bi 
nobcdari heya iro hatiyc.Qezlya Susurlukc qcnc bOye. [v yczi 
qNiyeki giringe. ROye dewlete be şik cşkcrc kir.1ro tername 
sazgeh{m dewlete le dixebile ku vi rOye xwe yen qirej bide bir 
ki ri n, an ji wi qcziye bi ewayeki pO ne bike. 

Peşiya vi qcziyc bi hezeren rOpclli ser yirejaya dcwlete 
hate nvisandin. Wclatparez O şoreşgcrcn kurd denge ~wc bi 
kesinedidane seh kirin. Ewen ku eligol "d~wlet mrov dikoje, 
dewlet di nava ıkareta eroine dcye, dewlet gund dişcwitine, 
dewl~tişkcnce clike" dihatine ecza kirin. Ew tişten ku me we 
gave digol iro qismeki rojnamen tirkan O qismcki ji 
siyasetvanen tirkan dibejin. Le nab~yniya nıc de heji firqek 
mezin heye. Em bibejin "dewlel tev di nava vi qirejaye deyc." 
Le ew dewlete ji vi qircjaye dur di kin o qirejaye texinc li ser 
çend mrov O çcnd sazgehen dewl0tc. Ew van bOyeran ji me 
rintir dizanin. Lewre bi hezaren wesiqe di desten wan de heye. 
Le wesiqan eşkere nakin. Mesut Yilmaz çi digot "ku ez her tiş te 

eşkere bikim, we dewlet je 7erar bibine." Te 7anin ku dewlet ji 
kuştina Emer LOifO Topal zcrar nabine. Başe, dewlet we ji çi 
zerare bibine. 1- Ji kuştina bi hezaran mrovan, weke Vedat 
Aydin, Musa Anter, Medel Serhat, Yusuf Ziya ekincl, 13ehçet 
CaniOrk, Savaş Bu ldan .... 2 Ji valakirin O şewitandina gundan 
zerar bibine. 3- Wl! ji kuştina hinck mroven xwe zerar bibine, 
weke Eşref Bitlis, Tari k Ümit, A.Cem Ersever, çend generel. ... 
4- Ji eşkere bO na direwe navnetewi wa zerar bibine. 5 We ji 
xwinxwari O xwinm ijiya xwe zerar bibinc. Direjkirina vi liste 
naxwazc. Ev qas ji bese. H<ıte zanin ku kes nabeje MIT an ji 
sazgehen cwlekariye bi la zcrar nebinin. Le li ser dewlete 
diricifin, dibcn "bila dewlet zerar nebine bcse!". 

Wsane dewlet kiye? 
Ewc ku kes da başa wi nake, wi ji her ı iş te dur texin rlewlel 

cwe. Dewlet artcşa-ordiya- TirkiyE!ye. Seroke dcwletc ji 
seroka rteşa Tirkiyeye. Bi rasti dcwlet, di nav şexsiyeta arteşe de 
xwe dide nişan. Sebebe ku diken naken nikarin civateki paqij 
O dewleteki paqij ji nOve darnezirinin eve. Çiller, Agar an ji 
Demirel misyona xwe pek linin ewqas. Dawiya pegerena 
qomisyonan ji hat. Rapor kete deslll serokwezire Tirkiye. Çend 
roj ewil rapor kcte desten rojnamegiran ji. Rapor, ne lene 
hinek sazgen O kesan paqij dike, hebOna rexisıinen ku eşkere 
bOne ji inkar d ike. Dixwiye ku nckarine xwe ji bixapinin. 
Lewra ji niha ve gengeşiyen mczin li ser vi rapor telc kirin. 
Ev nexweşi hcj we pir bidome. Gotineki mezinen kurdan heye 
dibe "ev girar wc pir av h ilde" Dewlet bi temamE! sazgehen 
xwe ve le xebiti ku vi pirse ji rojeva Tirkiye bE!xe, Ic ji dest 
nehat. Lewra ew tişten ku cşkere bOye ne tişten erzan O 
va laye. Teslimbuna qesase Ozdemir Sabanci, scrdehaliyen 
seroke aczmendiyan ji ve rojeve neguherand. Em binirne ka 
rojen peşiya me de jibo ku rojev biguhere dewlet te çi bine 
sere xwc O serengele xwc.Pi şti qeziya Susurluke eşkere bO ku 
heya pirsgreka Kurdistanc nepişkive O neyte çareserkirin we 
Komare Tirkiye di nava qircjayande hej pir bimine. Paqijaya 
dewlete O ye civata tirk be mecale -imkane- Gav bi gav 
serketin O peşketina TRNKe wc Tirkiye ji paqij bike. Carek din 
ji halezanin ku rizgariya gclll tirk ji bi teoşina gele kurdv~ 
giredayiye. Di Tirkiye de piştgirtina hezen TRNK teminata 
demoqrasiyeyc ji ... 

Q%!i1 36 

www.a
rs

iva
ku

rd
i.o

rg


gengesi 
tart1şma 

Son bir kaç yıldan bu yana .. •••••••...-ılll!!l .. ll!l•lll!ll[lll!ll• ... •lllllllllll!l~ dökülmeye başlamış, bu 
GünC'y Kürdistan, bölgeye yöne- Nedenledir ki , 
lik degişik hesaplaşmatarla kamuoyunda sarsılan 
büyüyen SLirekl i bir gerilim "imaj"larını kurtarmak için 
hattında durmakta. 91 'deki istemeyerek de olsa dur-
"Körfez Savaşı"ndan sonra uma müdahale etmek zor-
ortaya çıkan de facto durumun unda kalmışlardı. Böylece, 
getirdigi iyimser hava, kısa 36. paralelin Kuzeyi lrak'a 
süre sonra yerini belirsizlik ve yasaklanıp, "Çekiç Güç"ün 
kaosa bıraktı. bölgede 

Oysa, 91 'de yakalanan tar- konuşlandırılma~ıyla, aynı 
ihsel fırsatla , fiilen bagımsız M.Zilan zamanda Güney Kürdis-
bir devlet oluşumunun şartları tan'daki ulusal güçlerin 
dogmuş, Güney Kürdistan'ın insiyatifi, "saddama karşı 
büyük bir kısmı Kürt hareketler- koruma" tehditiyle bir 
inin denetimi altına girmiş, anlamda "vesayet altına" 
seçimler yapılıp bir parlamt>nto da alınmış oluyordu. Orta-
olu?turulmuş, tüm kamu yöne- dogu'daki nüfus alanlarının 
timi ve hizmetleri Irak'tan ve bum.ın biçimlerinin 
bagımsız olarak, bölgedeki Kürt yeniden nasıl belirleneceği 
otoritesi tarafından yürütülmeye üzerine henüz net ve ortak 
başlanmış, "Federe Kürt devle- bir programa ulaşamamış 
ti" ilan edilmişti. Ancak, ara- olan emperyalist çevrelerin 
dan geçen süre içinde, bu rekabetinde bu dönemde 
kalan ı miarın daha da ge l iştiril- ABD bir adım öne geçer 
mesi, kurumtaşması bir yana ken, bazı programların 
korunması bile mümkün ola- olgunlaştırılması için 
madı. Sonuçta, 92'den bu yana zamanda kazanılmış 
gerek dört sömürgeci gücün oluyordu. Öte yandan, 
dogrudan ya da dalaylı yollarla başta TC olmak üzere diger 
bölgeye müdahaleleri, gerek sömürgeci güçler 
başta ABD olmak üzere, emperyalist güçlerin bölgeye de,durumu kendi lehlerine çevirmek,en azından kendi 
dönük programları ve gerekse bölgedeki Kürdistanlı güçlerin aleyhlerine gelişmesini önlemek için bölgeye müdahale 
kendi aralarındaki ve diger sömürgeci güçler ve emperyalist etmeye başladılar. Sömürgeci güçlerin üzerinde mutabık 
çevrelerle ilişkileri ile bu teme lde kuru lan ittifaklar, oldukları tek şey, Güney Kürdistan'da bagım~ız bir devletin 
çatışmalar içinde bu belirsiz li k ve kaos daha da pekişti. kurulmasının önlenmesiydi. AI3D -ve onu Ortadogu'da tek 

Güney Kürdistan'daki bu durumun en çok bölgedeki dört başına bırakmak isteyen diger müttefikleri de, sermayenin 
sömürgeci devlet ile emperyalistlerin işine yaradıgını ihtiyaç duydugu güven ve istikrarın kurulabilmesi için "Kürt 
sanırız söylemeye bi le gerek yoktur. Hatırlan ı rsa, 91 'deki sorununun,"Y"DD rasyonalleri içinde bir çözüme 
"Körfez savaşı" döneminde kendi denetimlerinden çık ıp kavuşturulması "nı gerekli gördügü ölçüde, hem Kürt hareke-
Kuweyt'i işgale kalkan Saddam'a karşı başta ABD olmak tini bir bütün olarak bu program içine çekip ehlileştirme ya 
üzere tüm emperyal ist güçler harekete geçmiş, Kuweyt'in da tasfiye etme,hem de diger sömürgeci devletleri kendi 
zengin petrol yataklarını yeniden denetime almak ve aynı programına"ikna"etme uğraşı içinde hareket etmeye 
zamanda "Yeni Dilnya Düzeni" programları çerçevesinde başladı.Güney Kürdistanlı güçler de başından itibaren ken-
Ortadoğu'daki denetimlerini güçlendirmek amacıyla büyük dilerine dayatılan bu değişik hesaplar içinde konumlanmaya 
çaplı bu askeri harekata girişmişlerdi. Ve bu harekat dünya çalıştılar. Ancak,Güney Kürdistan'a yönelik uzun vadeli bir 
kamuoyuna "Kuwcyt'i Saddam diktatörlügünden kurtarmak" programı olmamakla birlikte, Kuzey Kürdistan'da yürüttüğü 
olarak sunulmuştu. Ancak, aynı dönemde bölgede oluşan silah l ı mücadele çer_çevesinde Güneyi bir "cephe gerisi",bir 
yeni denge lerle birlikte ha l kın ve siyasal güçlerin Güney "nefes borusu"olarak kullanan PKK'nin bölgedeki varlıgı,bu 
Kurdistan'ı kendi denetim lerine alma l arı ve sömürgeci haliyle üzerinde tartış ı lan programlar için bir engel ol uştu-
güçleri bölgeden temizlemeleri karşısında, en azından o ruyordu. Aynı şekilde PKK de şiddetle ihtiyaç duyduğu bu 
dönemde bu yönde bir gelişmeyi öngörmeyen emperyalist alandaki gelişmelerin dışında kalmak istemiyordu.Sonuçta 
ve sömürgeciler büyük bi r te laşa kapı lm ışlar, k ı sa bir süre PKK, kendi çizgisinde Partlya Azadlya Kurdlstan'ı (PAK) 
sonra Saddam'ı n tüm güçleriyle Güney Kürdistan'ı yeniden kurarak o l ası gelişmelere kendini hazırlarken,PDK ve 
işgal etmesine adeta davetiye çıkarmışlardı. Ne varki, YNK,TC ile ittifak halinde PKK'yi bölgeden çıkarmak,en 
sömllrgeci Irak güçlerinin katliamlarından kaçan milyon- azından etkisini kırmak için PKK'ye saldırıyordu.PDK ve 
larca Güney Kürdistan'lının Kuzey ve Dogu Kürdistan'a YNK'nin TC'nin destegiyle gerçekleştirdigi bu 
dogru topluca kaçmaya başlamış ve tam bir insanlık trajedi- hare~at,PKK'nin bölgede belli bir dönem için gerilemesini 
sine dönilşen bu durum kamuoyunda büyük tepki yaratm ı ştı. sag l ad ı,a ncak tamamen ortadan ka ld ıramadı.PAK deneyimi 
"Dünya Barışı" ad ı na "Kuweyt'i Saddam'dan kurtardıklarını" nin başarısızlıkla sonuçlanmasın ı n ardından PKK, bu kez 
iddia edenlerin, ondan daha büyük bir katliama onay ver- YNK ile yakınlaşma ve Iran Kürdistan'ını da kullanma 
me~iyle, emperyalizmin "YDD"nin cilaları daha o anda yoluna gitti.PKK'nin YNK ile yakınlaşması,aynı lamanda 

Sibat/Şubat 1997 37 

www.a
rs

iva
ku

rd
i.o

rg


gengesi 
tart1şma 

YNK'nin bölgede PDK'ya karşı güç dengesini lehine çevir­
mek için yaralanmak istedigi bir durumdu.Uzun vadede 
Güney Kürdistan'daki -ve tabii nihayetincle Kuzey Kürdi­
stan'daki- olası gel işmelerde yer edinebi lmek 
bakımıntlan,PKK'nin "imaj"degiştirmeye başlamas ı , ilk 
ateşkes karcırının al ınması, PSK ve Hevgirtin-PDK ile proto­
koller imzalanmcısı da bu ilişki dönemine elenk gelen ve 
YNK'nin çahcılarının da inkar ·edilemeyecegi yeni bir süre­
ci n habercisiyclı. 

PDK ve YNK aras ındak i sorunlar,o dönemde ABD ve 
TC'den beklediklerini bulamamaları,zaten sın ırlı olanaklar 
ve kaynaktarla hareket edebilen iktidarın paylaşımı 1 kul­
lanımı konusunda an laşamama l arı ve nihayet ekonomik ve 
siyasi krizin giderek büyümesi karşısında,93'ten itibaren 
birbirleriyle çatışmcı lcırına neden olacak şek i Icle iyice derin­
l eşti. Bir türlü kurumsallaştırılmayan parlamento ve hükümet 
dağıldı.Mevcut krizden etkilenen diğer siyasi partiler de, 
PDK ya da YNK'den birini tercih etme durumuyla karşı 
kar~ıya kalıp,bu partilere illihak ettiler.Kendi parlamento­
sunu bi le bombalayacak denli çığrından çıkan çatışma larl a 
Kuzey Kürdistan,bu kez de PDK ve YNK a ras ıncia bölün­
clü .PDK ve YNK,bölgedeki kaygan zeminde iyice 
karmaşıklaşan hesaplar içinde yeni ili şki ve illifak 
arayışlarına girdiler. 

Y'JK,ABD'nin kendilerini dışiayarak bölgeye mudaha le 
etmesinden rahatsız olan Iran ve Suriye'ye yanaşırken,KDP 
daha çok TC ve ABD'ye yanaşma çabcısında oldu. 

Başından beri Güney Kürdistan'daki ge lişme te ıle ilgi­
lenmekte olan,Ortacloğu'da "anti-ABD" bir siyaset izleyen 
Iran ve Suriye, ABD'nin TC'yi de peşine takarak Güney'de 
kendi başına hareket etmesine karşı oldular.Ancak-lran'ın 
zamcın zaman, bu bölgede üstenmiş olan Iran PDK'ycı karşı 
yapt ığ ı harekatlar dışında-fiilen bölgeye mudahale etme 
o lanak l a rı bu lunmad ı ğından,ge l enekse l yöntem lerine 
başvurarak, bölgedeki güçlerin sorun larında n 
yararlanmaya,bun lardan yola çıkarak on l cırı etkilerneye 
çal ı ştıla r.Haua lran,ideolojik olarak da kendine yakın 
duran Islami hareketi n bölgeye yerleşmesi ve gelişmesi için 
oldukça çaba sarfetti.PKK'nin Suriye ile ili~kileri ve nihayet 
YNK'nin PDK ile sorunları vb.o l gulcır da bu iki sömürgeci 
gücün bölgedeki siyasa l ge lişmelere müdahale etmelerini , 
etkide bulunmalarını kolaylaştıran etmenlerdi. 

Kuzey Kürdistan'da si la hl ı mücadelenin ivme kazan­
masıyla birlikte,Kürdistan sorununun kendi resmi sın ırl arı 
içindeki boyutuna ancak militarisı yöntemlerle karşı 
durabilen,buna karşın emperya list metropo llerin "Y"DD pro­
gram l a rı çerçevesinde gündeme gelirdikleri "çözüm"lerin 
bask ı sı altında da bulunan TC ise mevcut durumun,kendi 
"Kürt sorunu"yta çok yakından i lgi li olması nedeniyle, 
Güney Kürdistan'daki gelişmeler karşısında kendince 
"temkinli" hareket etmeyi yeğledi. 80' 1i yı llardan bu 
yana, lrak yönetiminin de onay ıyla,''s ı cak takip,s ınır ötesi 
hecırekat"adı altında PKK'ye karşı askeri operasyonlar 
düzenlenmekle b irlikte,"Körfez savaşı"döneminde bir 
ara"Güney Kürdi stan'ın işga li " bu şekilde bir "federasyon"a 
gidilmesi, böylece uzun vadede "bir biçimde" çözülecek 
olan "Kürdistan Sorununu kendi açısından çözme"gibi 
tartışmalar gündeme geldiyse de,hem emperyalist çevrelerin 
böyle bir gelişmeye onay vermemeleri ,hem de siyasal ikti­
darın militarist-bürokrat kanadının ilerde bu durumun kendi­
leri için daha da büyük sorunlara yol açacağı düşüncesiy le 
buna ka rşı ç ıkma l a rı fazla uzun sürmedi. Kürdistan'ın diğer 

Sibat/Şubat 1997 

parçalarındaki her kıpırdanışın,Kuzey Kürdistan'ı yakından 
etkileyeceği ni bilen ve Kürdistan'ın genelinde, en küçük bir 
statüko değişikliğine karşı olan TC, bir yandan diğer sömür­
geci güçlerle ortcı k siyasetler beli rlemek ve Güney'in tekrcır 
Scıddam yönelimine b ı rakılmas ı için çaba sarfederken, di~er 
yandan da tam olarak kar~ı da 
durulamayan ABD hesapları 
içinde durumu mumkün oldugu 
kadar kendi lehine çevirme 
arayış larına yöneldi. Nitekim 
Kuzey'de PKK'nin yürüttü~ü 
~ilahlı mücadele nezdinde 
KUKM'ni tümden imha etme 
temelinde katliam ve vahşetini 
boyutland ırırken,PKK'nin Güney 
Kürdistan'dan 
ç ı ka rtılmas ı , lojistik desıeginin 
kesilmesi için PDK ve YNK ile 
resmi ilişkiler kurup,her fırsatta 
bu iki gücü PKK ile karşı karşıycı 
getirmeye ça lıştı. 

91 'den sonra bölgedeki 
etkinligi kı rı lan Irak sömürgeci­
leri de hiç kuşkusuz uzun 
yıllardırkendi sömürgeleri olcın 
Güney Kürdistan'daki gelişmeler­
den uzak durmadı,ilgisini kcsmc­
di.Özellikle Irak Di narın ı 
değiştirerek,sık sık su ikastler ve 
sabotaj lar düzenleyerek,91 son­
rasında da Güney'deki siya~aı 
ve ekonomik duruma müdahale­
sini sürdürdu. 

Kuzey Kürdistan'da 
silahil mücadele­
nin ivme kazan­
maslyla birlikte, 
Kürdistan sorunu­
nun kendi resmi 
s1mrlan içindeki 
boyutuna ancak 
militarist yöntem­
lerle karş1 
durabilen,buna 
karşm emperyalist 
metropollerin "Y" D 
D programlan çer­
çevesinde gündeme 
getird i k leri" çözüm 
"/erin bask1s1 
altmda da bulunan 
TC ise ,mevcut 
durumun,kendi 
''Kürt sorunu"yla 
çok yakmdan ilgili 
olmasi nedeniyle, 
Güney Kürdistan' ­
daki gelişmeler 
karş1smda 
kendince"temkin/i" 
hareket etmeyi 
yegledi 

1991 ile 95 arasındaki 
dönem bu geli şmeler 
etrafında,başlangıçtaki kıscı bir 
dönem dışında sürekli istik 
rarsızlık ve çatışmalar içinde 
geçti. 9S'teki Dublin toplantıları 
dcı , böylesi bir zamanda, 
ABD'nin yönetiminde, PDK ve 
YNK ile bi rlikte INC'nin, Ingil­
tere'nin ve gözlemci olarak da 
TC'nin katılımıyla düzenlendi. 
Bu görüşme lerin, Kürdistan soru-
nunun artık uluslararas ı bir sorun olarak çözülmesine doğru 
bir adım oluşturduğu, KDP ve YNK'yi "emperyalist çözüm 
lere" daha fazla yaklaştırırken, politik raclikalizm şahsında 
PKK'nin tecrit ve tasfiyesinin öngörü ldüğü, Kürt Federe Dev­
leti'nin, INC'nin otoritesini onaylayarak yeniden Bağdat'la 
ekiemienmeyi kabul ettiği ve TC ile sınır güvenliği için 
i şb irli ğ i yapılmas ı y la Güney/Kuzey ayrımın ın 
meşrulaştırılması gibi sonuçlara da van ldığı genel olcırak 
kabul gören bir tesbitti. Dublin görüşmelerinde e~eryal i st­
ler, insiyatifleri doğrultusunda kendi çözümlerini day­
almışla rdı. TC ise, Kürtlerle resmi bir görüşmede aynı 
masada oturmaktan hoşnut olmasada, kendisine rağmen 
ge lişen bu sü recin dı şında k;ılmaınak, en azından kendi 
aleyhine bir sonuca gidilmemesini sağlamak için, iste­
meyerek de olscı bu toplantılarda yer aldı . 

Dublin görüşmelerinde alınan kararlara PKK derhal 
karşı çı ktı. Ancak bu karşı çıkış, Dublin görüşmelerine ve 

QMi!if 38 

www.a
rs

iva
ku

rd
i.o

rg


A gengesi 
tarti~ ... a 

bu görüşme l erde tartış ılan "çözüm" lerden ziyade, bu 
görü şmelerde Güney Kürdistan için kendi aleyhine a lınan 
kararlardı. Zira, aynı tarihlerde Oslo'da da, gayrı resmi 
olmasına rağmen -ki hem düzenleyenler, hem de geri 
planda bu Lür toplantılara aktif destek verenler bakımından 
bu tür top l an tılar, emperyalist çevrelerin ileriye dönük poli­

tikalarının olgu nla ştırıldığ ı zeminlerdi- en az Dublin 
görüşme leri kadar önemli (çünkü, !srail-Filistin görüşme l e ri 

de, aynı kesimler tarafından , aynı yerde düzenlenen bu tür 

bir toplan tıyltı başlamış tı. ) bir seminer/konferans düzenlen ­

mişti . PKK çevresinin de katıldı~ı bu toplantıda tartışı lan 

"çözüm önerileri", aşagı yuka rı Oublin görüşme le ri i le aynı 

muhtevadaydı. Ayrıca PKK'nın baz ı açıklamalarında 

Dublin'de öngörü len çerçevenin d ı şında "çözümler" öneri l 

miyur. Dublin görüşmelerinde yeralan emperyal ist ve sömür 

geci çevre lere, hemen hemen ayn ı koşullarla , haııa kimi 
zaman daha da geri koşullarla görüşme önerdikleri bili ­
niyordu. Bu bakımdan, Dublin görü~meleri, bu görüşmelere 
ka tıl tın tarafidr o larak KOP ve YNK'yi ne kadar emperyalist 

"çözünı" lere yaklaştırmışsa, PKK'de o kadar bu "çözünıler"e 

angaje olma, giderek emperyalist "çözümler" içinde ken­

dine bir yer artımtı çabasında olduğun un ipuçla rını vermek­

teydi. PKK'nın, Dublin görüşme l e rinden, kendisinin Güney 
Kürdbtan'dan tecritini öngören bir sonucun çıkmasına karşı 

olması ise, böylesi bir durum yani PKK'nin Güney Kürdist 
an'dan tecrit ed ilmesi ve Kuzey'de yürü tülen sila hlı müca 
delenin en önemli nefes borusunun kesilmeye ça lı şılmasına 

ka rşı çıkması ku~kusuz son derece olağand ı ve haklıydı. Ne 
va rk i PKK, Nyeni b ir 84 atılım ı" adı altında, adeta unu dij:tcr 
sömürgeci güçler gibi değerlcndirir bir ad l andı rm;ıy l a 

PDK'ya savaş açarak sorunu çözme yolunu tercih etti. Üste­

lik, " lı ..ık' l a demokratik federasyon" talebini kullanarak, 
PAK surecinden sonra ilk kez resmen Güney Kürdistan'da 
siy;ıs;ı l bir taleptc bu lunuyordu. Fakat, " lrak'la demokratik 

federasyon" talebinin kendisi de, Güney/Kuzey ayrımını 

meşrulaştıran bir yerde duruyordu. Diğer bir olgu ise, PKK 
aynı tepkiyi, Dublin görüşmeiNinde KOP ile b irlikte yera­
lan, TC ilc ve emperya list güçlerle ili~kilcrinde KOP'den 
hiç de aşağı kalır ya nı olmayan YNK'ye göstermem i ş, ona 
karşı sessiz ka lmayı yeğlem i şti. Dublin görüşmelerine yöne­
lik diğer bir tepki de, bu görüşme lerde yer alamayan, bu 
nedenle sürecin kendileri dı şında geli şmesinden raha ts ı z lık 

duyan Iran ve Suriye'den geldi ve o tarihlerde TC ile bir­
likte yapacakları " üçlü görüşmeyi " iptal ettiler. Bu 
dönemde, Dublin sürecinin dışında bırakılan Iran ve Suri­
ye'nin, KOP ilc çatışma l arında kayıplar;ı uğrayan ve böylesi 

çatışmalar koşullar a lıı nda Dublin'dc anlaşmak durumunda 
kalan YI\.K'nin -ki Talabani aynı günlerde Suriye'ye gidip 
gelmişti- ve nihayet Güney Kürdistan'dan tecrit edilme ve 
en önemli nefes borusunun kesilmesi tehditiy le k;ırşıkarşıya 

olan PKK'nin ç ıkarları tam da üstüste düşüyordu. Iran ve 
Suriye'nin, doğrudan müdahale yerine, bö lgede bulunan 
YNK ve PKK üzerine hesaplar yapa rak , sü reçte söz sahibi 
olmak ;ımacını taşımala rı , bu iki sömürgec-i güce 
yakıniaşmış olan YNK'nin, PDK'nin böylesi bir çatı~mayla 

kaybedecekleri ya da zayı flama~ ı üzerine hesaplar yapmas ı 

gibi olgu larda birarada düşünüldüğünde, PKK'n in PDK'ya 
böylesi söylem lerle ve il k defa o larak -ki, daha önce PKK 

hep sald ırı ya uğrayan tara flı - üstelik de ku7eyde kritik bir 

dönemden geçilirken kapsam lı bir sa ldırıya geçmesi , siya­
sa.l o larak tek başına hareket etmcd i[ti ni, yalnız olmad ığını 

gösteren önemli veri lerdi. Nitekim kısa bir süre sonra, ara-

Sibat/Şubat 1997 

larında tam bir mütabakat olmasa da, Güney Kürdistan'a 
dönük hesapları n bir yanında ABD ve TC'nin , diğe r yanında 

Iran ve Suriye'n in durdugu, PDK'nin dah;ı çok bu ilk blokla, 
YNK ve PKK'nin de ikincilerle yakın i aşlıkiarı daha da belir 

gin bir şekilde görüldü. Kısa süre öncesine kadar da bölge 
deki illifaklar bu yörüngede seyr­
etıi. 

Dublin sürecinin kısa sürede 
iflas etmesi, bundan olumsuz 
etkilenen tarafları başka 
aray ı ş la rda itti. N itekim TC, 
geçen y ıl içinde Güney Kürdis­
ıan 'a peşpeşe operasyonlar 
düzenledi. Ardından da, Güney 
Kürdistan'da "tampon bölge" 
oluşturacağını ilan etti. 
Başlangıçta ABD'nin de alllan 
alla onay verdi[ti bu girişim, 

Ortadoğu ü7erine henüz ABD ile 
hesaplaşmasın ı tamaml;ımam ış 

olan Avrupa Birliği devletlerinden 
sert bir tepki alınca, yine 
ABD'nin de geri adım atmasıyla 
ş imdilik rafa kaldırıldı. Dubl in 
sürecinin ortadan kalkışı 
sırasında "müllefik lerinden" 
umduğu desteği bulamayan PDK 
ise, ezel i rakibi YNK'yi Güney 
Kürdistan'dan atmak sap lanı ısıy la 

Saddam'la işbirli[tinc girmeyi bi le 
göze aldı ve beş yıl önce Kürdis­
tan'dan atılan Irak sömürgecileri­
ni önceki aylarda, bu kez kendi 
elleriy le Kürdistan 'a get irdi. Sad­
dam güçleri yle birlikte YNK'ya 

PKK'nin, Dublin 
görüşmelerinden, 
kendisinin Güney 
Kürdistan'dan tecri­
tini öngören bir 
sonucun çtkmasma 
karşt olmas1 ise, 
böylesi bir durum, 
yani PKK'nin 
Güney Kürdi­
stan'dan tecrit edil­
mesi ve Kuzey'de 
yürütülen si/ahlt 
mücadelenin en 
önemli nefes boru­
sunun kesilmeye 
çaltştlmasma karşt 
ç1kmas1 kuşkusuz 
son derece 
olagandt ve 
hakltyd1 

karşı başlatılan saldırı sonucu, kısa zamanda Erbil \e 
Süleymaniye'yi ele geçirdiler. Kü rt ulusu, bu kez " iç 
savaş" l a bir kc7 dtıha kendi ülkesinde muhacera tı 

yaşarken, PDK, kendisini Güney'deki tek hakim güç ilan 
etti ve Irak' la "özerklik için" resmi görüşmelere başlaya­

cağını açıkl ad ı . Sonradan yapılan açı klama l a rdan d;ı 

anl aş ıl acağı üzere ABD, PDK'nin Irak' la birl ikte YNK'ye 
yönelik bir harekata girişeceğin i önceden bi liyordu ve bir 
bakıma Iran'ın YNK ile ilişkilerinden dolayı bölgede etkin­
liğ ini gelişti rmes inin böylece kırtıcağın ı düşünerek bu iş 

birliğine onay verm i ~ti . Bu harekattan sonra YNK'nin uzun 
süre toparlanamayacağ ı düşünülürken, kısa bir süre zarfında 
Iran'ın da desteğiyle harekete geçen YNK, Erbil dışındaki 
eski yerlerini geri ;ıldı. Zaten, yıllardır birbirleriyle çatışan 

ve ;ıske ri güçlerinin birb irine yakın olmas ı nedeniyle birbir 

lerine pek bir ü~Lün lük sağlamayan POK ve YNK'nin kısa 

a ra lı k l arla büyük şeh i rler i , kasaba ları ele geçirip bırakma­
ları da, böyle!>i bir askeri destek o lmadan mümkün ola­
mazdı. Nitekim, bu son çatışmaların, PDK ve YNK u7erinden 

yürütülen bir tür Iran-Irak sav;ışı olduğu d;ı söylencli. 
Tüm hesaplar k ısa za manda alt üst u l nıası, ü~telik 

Güney Kürd ista n'daki iki güçten bi rinin lr,ın',ı di~crlerin i n 

de lrak'a yaklaşması karşısında yine ABIJ'nin giri~imleriyle 

Dublin' in devamı diye nitelenen Ankara görüşmeleri 
yap ıld ı . Dublin'den farklı olarak, bu kez PDK-Saddam 
i şbirliğinden son ra ağı r bir darbe alan INC top l a ntıl;ıra 

çağrılmam ışlı ve görüşme masasında PDK ve YNK'nin 

GfAM!if 39 

www.a
rs

iva
ku

rd
i.o

rg


gengeş/ 
tart1şma 

yanısıra, Güney Kürdistan'daki Türkmenlerin temsilcileri de 

bulunuyordu. Ayrıca TC'de Dublin'rlen farklı ol<ırak, 

"gözlemci" sıfat ı yla değil dogrudan görüşmeler<~ katıldı ve 

kendisini Güney Kürdistan'daki "Türkmenlerin hamisi" ilan 

etti. TC'nin bir kaç yıl önce de Türkmenleri, Musul-Kerkük 
1 G .. 'd k" d planıyla dahil olmak istediğini 

uney ~ '· -ya ~ ve bu yönde belli bir mütabakata 

herhangt diğer blf vardıklarınınefa işareti sayılabi­
parçadaki- bu tür lirdi. Ancak, görüşmeler sonrası 

olumsuz tarafların yaptığı il~ık_lamala~a 
• bakı l ırsa, Ankara goruşmelerın 

gelişmeler, de, geleceği belirsiz bir 

"siyasal bir hasta- "ateşkes"ten baş.ka ~örOnürcfe 

/anma'' olarak bir hemen hemen hıç bır sonuç. . 
• .. • .' .. çıkmad ı . POK ve YNK ıemsılcı-

VIfUS gtbJ tum lerinin ayrı ;ıyrı yaptıkl;ırı 
vücuda yaytltp aç ı klamalarlrı sonuç bilcfirgeleri­

top/umsa/ bilinci ne ve metinlere itiraz ettiler. lik 

k ·· / d / toplantı ya k;ıtılan Türkmenlerin, 

ore tme. en, ~ U- TC' nin Güney siyasetini bu kez 

sal zemmlennde kendi Ü7erlerinden yürütme 

biraraya gelmeleri amacına tavır koydular ve ikim i 

zorlanmaltdlf. Par- toplantıy;ı katıl~a~lılcır. ~l3!J ve 
TC sadece kencfı ısteklerını 

çalann kaderleri- m<'tinlere geçirip ilan ettiler. 

nin içiçe geçtiği Sonuçta, kopartılan on.~~- tanta-. 

bir dönemde bu naya ra~ınen Ankara g?ru~melerı 
• , AI3D ve TC dı?ıncicı hıçbır tcırafı 

daha da gerekit ve memnun edemedi. Gerçi Al30 ve 

zorun/udur. TC'de, öngördükleri çerçeveyi 

Çözüm sömür- Kürtlere ve Türkmenlere istedik-

• 
1 

1. leri gibi dikte ettirememiş 

gect Ve emperya lSt o lmakla başarısız sayı labilirler-
metropol/erde di. Ancak, Ankara görüşmeleri­

deği/, kendi içi- nin ~ev~ut duı:u~u aksi yönde 

mizde ortak taar- de hıç bır değışı.klı~e ~ğr.at-
' . • manw;; olması, sıyas<ıl ıstık-

ruz zemmlennde rarsızlığın ve belirsizlik lcrin 

aranmaltdtr. dev;ım ediyor olm<ısı, bu durum­
dan en fazla çıkarı olan emper­

y;ılist ve sömürgeci güçlerin 

lehine i~lemektedir. 

Başt<ı da belirtildiği gibi Güney Kürdistan ' ın sürekli 

o larak siyasal Vt: ekonomik bir istikrarsızlığa t.ıbi k ıl ınması, 

siyasal, toplumsal ve ekonomik gelişimin dinamiklerinin 

bilinçli olarak kı rılması durumu, Kürdist;ın sorununun Kürt 

u l u~unu n kendi irade)i doğru l tusunda çözümünun engellen­

mesine dönük emperyalist ve ~ömürgeci siy;ıset lerle 

doğrudan i l işki l i oldu. Nitekim, 91 sonra~ınd;ı seçimiN 

yap ıl masına, parlamento kuru l masına, redere Kürt Devleti 

ilan edilmesine rağmen , bu kurumlar çalıştırılmadı. 

Örneğin, parlamento, sömürgeci Irak rejiminin gerici hukuk 

sisteminde hemen hemen hiçbir değişikliğe gidemedi ve 

''Federe Devlet" Irak' ın ırkçı , sömürgeci, gerici şeriat yasa­

l arıyla yöneti lmeye devam edildi. Hazırlan;ın anayasa 

taslağı ise, TC ve Al3l)'nin bask ı sıyla rafa ka ldırıldı. Ve 

şimdi de görünen odur ki, Kü rdistan' ı n genelinde bir y;ından 

emperyalist kapita list sistemin "Yeni" Düny;ı düzeninin 

rasyonelleri nin en geri ve alt düzeyleri içinde Kü rdist<ın so­

rununa biçim verme arayışları sürdürülürken, d iğer yanıyl a 

da dört sömürgeci devlet, Kürdistan'da mevcut statükonun 

dev<ımı için ellerinden geleni yapmakta ve şu and;ı da, 

Sibat/Şubat 1997 

siy;ısal gündemi beli rlemede insiyatifi elde bu lundurmak 

tadırlar. Kürdistan'ın dört bir yandan düşmilnla çevrili 

olması, dünyaya açılan bir kapısının olmaması, ulusal kurtu­

luş hareketleri için oldukçil dezavantajlı bir durumciur ve 

belkide bu kuşatılm ı şlıktan dolcıyı , ulusal kurtuluş hareket­

lerinden bir çogu, "sömurgeci güçlerin kendi aralarındai<i 

çelişki lerden yararlilnma" adına sömürgec-i güçlerle değişik 

düzeylerde ilişkilere girmişlerdir. Güney Kürdistan'da bulu­

nan ulusal güçler de bu tür ilişkilere sahiptirler. Ancak, 

Güney Kürdistan pratiginin bize gö~terdigi önemli bir durum, 

sömürgeci lerin, ulusal kurtuluşçu güçlerin çelişkilerinden 

y;ırarlanma, kullanmil , ulusal hareketi geriletip denetime 

alma konusunda, ulusal güçlerin "sömürgeci devletler 

arasındaki çelişkiden yararlanma" siyasetinden çok daha 

fazla başarılı oldukl;ırıdır. Çel işki leri KUKM'ne karşı kulla­

nan, hilreket elliren daha çok sömürgeci güçler olmu~, ulu­

sal hareketin bölunmü~lügünden en çok kencfisi yarar­

lanmıştır. Buna karşın, en aman~ız düşmanıyla bile ilişki 

içinde olabilen ulusal kuruluşçu güçler; sömürgecilere karşı 

ortak bir duruş gö~termede, el<' geçirilen mevzi lcri, 

kazanınıları güçlendirip geli~tirmede, KUKM'nc ivme 

kilzilndırmada gerekli ve zorunlu siyasetleri oluşturmamak­

t<ı , elde bulunanları dahi koruy;1madan, giderek insiyatifini 

yitirme tehditiyle karşı kar~ıya bulunmaktadırlar. 

Ulusal güçler ilrasında süren çatışma ve gerginlikler, 

herşeyden önce Kürdiı.tanlı ~iya~a l güçlerin ulusal temelde 

bir arilya gelme, ort<ık polıtikill<ır belirleyebilme, ortak ku­

rumlar olu~turup bunları geliştirme zeminini ortadan 

kaldırmaktcı, kar~ılıklı şartlanmal;ırı ve düşmanlığı 

onarılmaz bir şekilde pekiştirmektedir. Daha ulusal kurtuluş 

savaşını bile :,onuçlandıramamış, onca acı ve çileler çekmiş 

bir ulusun hafızasında bir de "iç savaş" gibi bir dönemin 

yeretmesi, sosyo-kültürel geli~imi de olumsuz etkileyecek­

tir. Diger yandan, zaten sınırlı olan ve bu nedenle ı.:u l 

lanımı, paylaşımı her zaman sorunlu olan kaynakliinn büyük 

ölçüde bu çatışmalara har<:anar<ık heba eciilme~i. ba~ıa 

sa~lık ve egitim hizmetleri olmak uzere, Lünı '>Osyal Ilinnet 

lerin, kamu hizmetlerinin yeıinc getirilmemesi sonucunu 

doğurmaktadır. Örneğin, zaten yeterli ders ve okul olanak­

larının bulunmadığı bir ortamda mevcut okulların 

kapanması,ders araç gereçlerinin sağlananıama~ı v.b neden­

lerle eğitim kalitesi de sürekli olarak düşmektedir. "Kürtçe 

eğitim" hakkının elde ediirliği bu yerde, bu hakkın kullanım 

şartı ortadan kaldırılmaktadır. Benzer durum, eliğer kamu 

hizmetleri için de geçerlidir. Ekonomik ve siyasal krizin 

derinleşmesi , mevcut ortilmda kit lelerin ulusal kurtuluşçu 

güçlere kar~ı güveninin kaybolmasına, halkın giderek unıut­

suzluğa kapılmas ı na da neden olmaktadır. Bu kriz ortamı, 

insanların ülkelerini terketmelerinden, şeriatçı hareketlere 

yönelmelerine kadar bir dizi sorunu dil beraberinde getir­

mektedir. Bütün bunları uzatmak, heryerden çok sayıda 

örnek vermek mümkün. Ancak sonuçta ekonomik, sosyal ve 

siyasal alancia yaşanan bu kriz ler toplumsal ilerlemenin iç 

dinamiklerini parçalamakla, ulusal ve toplumsal kurtuluş 

surecini darbelemektedir. Güney'deki -y<ı da herhilngi diğer 

bir parçadaki- bu tür olumsuz gelişmeler, "siyasal bir hasta­

lanma" olarcık, bir virüs gibi tüm vücuda yayı lıp toplumsal 

bilinci köreltnıeden, ulusal zeminlerinde biraraya gelmeleri 

zorlanmalıdır. Parçilların kaderlerinin içiçe geçtiği bir 

dönemde bu daha dil gerekli ve zorunludur. Çözüm, sömür­

ge<.i ve empery.ılist metropollerde deği l , kendi içimizde, 

ortak taarruz zemin lerinde aranmalıdır. 

QtA§D'il 40 

www.a
rs

iva
ku

rd
i.o

rg


muz/k 
müzik. 

MÜZIK 
SANATI 

ÜZERINE 
BiRKAÇ SÖZ 

Hakan Tosun 
. . Sanat n~di:?B_irço_k aydın insan,bu ~oruyu önce 

~endı lerıne sonra bırbırlerıne sormuşlardır.Ve bu soruyu 
kıme sora rsanız sor~n,n~ut~ak <;uretle herhangi bir cevap 

a l ırs ı n ı z.Oysa kı, hıçkımsC' ~anatı .ınlatmanın,sanatı 
tarif etmenin çok zor,kesin yargılı bir tarifin imkansız 

oldugunu söylemez.Hep birilc-ri alıkanı kC'ser durur. 
ligisi o lan veya olmayan,bilen veya' bilmeyt•n 

herkes,sanatın o engin deryasının kıyısından bile 
geçememişken,sanatsal yorumlar, eleştiriler 

yaparlar.Zehra lpşiroglu Eleştirinin Eleştirisi kitabında 
şöyle dcr; "Eleştirinin amaCI karşı p/..mak deR il, açıga 
çıkartma/..,anl.ım~ktır." Oysa yukarıda ~özunü etti~imiz 
aydın sanat cleştırmenleri(!)iyi bir sanat csC'ıini yerden· 

yere vurabiliyorl~r veyahut da abuk subuk, herh.\ngi 
el le t~t~lur bır kaygı duymaksıtın yapılmış ~.mat 

cserlerını(!) göklere ç ı karabiliyorlar.Yine üzülerek 
belirtiyorum ki bu aydın s.ınat eleşıirmC'nleri(!)bazı 

topl umları Çerni~evski'nin tabiriyle "Mavi 
Çorap"yöntemiyle çok iyi etkiliyorlar.l3i.ıtün bunlar bizim 
toplumumuz(Kürt toplumu)gibi kendini,kültürürıü,sanatını 

daha yeni-yeni aramaya başlayan ve sanatını bulma 
endişes i duyan toplumlarda geri dönülenıeyeC(•k 

yanılgı lara götürebilir. 
Burada ben de,diğerleri gibi sanat ve s,ınat eserleri 
hakkında ahkanılar kesecek degilinı.Yalnızca bu günkü 
durumumuzla sanat ı kesin bir dille tarif 
e?enıeyccegimizi ve bu gün "Sanat ncdir("gibi ciddi 
bı r soruya cevap verme gaflctinden kaçınıp,bu kez de 
"~a ı_~at __ praıigi ncdir?"sorusunu sormamız gerektiğini 
duşunuyorum.l3u soruya cevap verebilmek için de 
s~nat pra~iğini anlamamız gerckiyor.lnsanların urcttiği 
bı escderın sa natsallıgını kim ortaya koyuyor?Sanat 
pratiginin kura l ları nelerd i r?Sanatçı kimdir?Bu 
kurallara uyan in~;ınlar mıdır?Bunun gibi bir çok 
soru,yıgın halinde' üzeriı.ıize gel iyor.Ciddi olarak bu 
sorulara cevap "ermeden kimin sanat hakkında 
konuşmaya hakkı olabilır?Sanat,tarihtc her zaman 
yenilikçi ve korkusuz çabalar l cı kendini 
gel iştirebilm i şt i r.Oysa bir gerçek var L;i , yenilikçi 
sanat her zam;ın i<,in,yeni ve farklı oldugu için 
t~plumda ka~u l g~rı:ıe zorlugu yaşamıştır.Ortcga 
Ga~~et,bu psı koloı ı yı çok net bir ~ekilde 
saptamışt ı r;"yenilikçi 5anat, y ı ~ınları karşısında 
bulacaktır.Bi• kimsenin bir sanat yapıtını sevmcsi,onu 
an l ayamarı:ıasından doğuyorsa,bC'Iirsiz bir aşa~ılanma 
duyar.O k ımse sanatın kutsallı~ını görme yetisind 

Sibat/Şubat 1997 

en y~ksun,salt_ g_üzelliğe kör sağır sırao;ın bir yurtt;ış 
oldugu gcrçcJırıı ansilin k;ıvrayıverir."Umarım ki 
G.ısset haklı çıkar ve bu in~anlar gerçegi 
kavrayabilir ler. 
Yazımızrrı başlığından uzaklaymamak için müzik 
san~tın_a döncccğim_.Eski çaglara bakııgımızda müzigın 
butun ınsanlık .~zerındeki etki~inin a<;ık bir şekilde 
farkrrıa varırız.Oyle ki müzik(ilkd de olsa)in~anlık 
tarihinde ,dilden de önce insanlar ara~ı ruhs.ı l ileti~im 
a~·acı oln~uştur.Halla daha da ileri gitmi~ ve ilkel 
dınlerde, rnsanlarca kabul edilen kuhal ruha ula~nıanın 
va1ge~ ilmez bi ı aracı olmuştur.Ç.agııı din adami~ rı 
da,insanları etkilemek için müziği yo[tun bir ~ekilde 
k~lla~rnr~lardır.lnsanlık tarihinde müzik anl<ımında oyle 
bır donem y;:ı~amnrştır ki,müzık bir yandan elinleri 
ctkilerk~n,bu ~c~ din _müzigi etki l emiştir.l8.-19.yüzyı l a 
kadar dın nıuzrğı tekelı altına a l mış ve bütün dini tören 
ve ayrnlc-rdC' müzik vazgeçilmez bir unsur halini 
alnırştrr.Avıup.=ı da yaşanan reform ve rönesans · 
döneminden sonra müzik sanatı doğal olarak <,eperlerini 
yık_may~,sınırlarını zorlamaya ba~lamıştır.1789 fransı z 
ll~tı_lalıı~sanlı~ın butün sosyal hayatını etkilcdigi 
~ıbr,~uzrk te rns.ının so~yal yaşanırnın vazgeçi lmez bir 
oğesı ~larak b~ e_ıkidcn ııasibini almıştır.Avrupa'da 
BAROK donenıı dıye anılan dönemde müzik üzerindeki 
b~ olu~ılu ~tkilcr hat safhaya ulaşmış ve bu arayış yogu 
bır şekıld<' ıvme kazanmıştır.Butün bu olumlu 
geli~mclc-rC' kar~ın Doğu ve Orta doğu külturleri, 
üzülerek belirtmek gerekir ki diğer bütün alanlarda 
olduğu gibi tutucu ve gerici bir tavırla bütün bu oln l ar;ı 
sC'yirc_i kalmıştır.Hu tutucu ve gerici ~eyircilik yakın 
geçmışe kadar kendini yoğun olarak hisseilirmiş ve bu 
yan_lış tutum Dogu ve O~tadoğu hal klcırını birkaç yuzyıl 
gerıye goturmuştur.Ustcl ık dunyanın başka hiı,biryerind 
olmayan D~ğ~ mü_zi~i_ndeki yoğun lirizm yakın geçmi şe 
k~da~ kendını gelıştırıp,yenıleycmemiştir. 
Şımdı Kürt müziğı üzNinde biraz durarağız.Parça 
parça edilmiş,talan edi lmiş Kürt kültürli bu gun 
kı rrrıtrlarryla kendini gösternıeye,kendini ifade etmeye 
başlamrştı! .. Eg~men güçlerin baltasıyl a bu zegin 
ormana gırılmış ve gelişi güzel bir şeki leli özellikleri 
talaıı edilmiştir.Bugün;Kürt müziği,a ltına abuk-subuk 
sözler yazılmış bir şekilde insanlara lan~e edilerek bu 
talan hat ~afh~y~ ulaşt ı rılm ı ştı r.Kürt müziğinin bu 
tcıl.ından kendını kurtarmaya ,kendini kabul ettirmeye 
çal ıştığı bu günde, Kürt müziği sisteminden 
kilometrelercc uzak yorumlarla Kürt müziği;kendine 
Kürt müzikçisi diy<'n bazı insanlar 
tarafından,bilinısellikten uzak ve folklorik özel likleri 
gözardı c~li!er~k,ticari kaygılarla müzik yaparak 
maale~cf ıkıncı kez talan edilmişti r.Bu nıüzikleri,Kürt 
nıüzıği olup olmadğrndan,sal t Kürtçe nıuzik talep eden 
halk,acil bir şekilde aydın l ar tarafından uyand ı r ı l ı p 
uyarıimalı ve bu arz-talep i l i~ki~rne son verilmelidir. 
Bu ilişki bozulunca dog;ıl olarak bu yanlışa alet olan 
müzikçiiN de tecrit olac;ıklar veya daha cidd i ve 
bilimsel çcıylışma lar yapmak gerektiğinin farkına 
varıp,bu yond<' çalışmalara yöneleceklerdir.Dilegimiz 
de budur.lş ı k hızıyla Kürt müzigi üzerinde bilimsel 
ç.ırı~malar yapılıp,Kürt müzigi 
sıstcm,yorum,icrrı,söz,ça l gr ve tema özelliğiyle ortaya 
ç~ka_rılıp,bu darbeler onarılnıal ıdır.Mizaç olarak ümitli 
bı~ ınsan _ ?l?uğumdan bu Y.~n l ı?la~ın düzeltilercgi ve 
duzclecegı ınancındayım.KURT MUZICININ GENIŞ 
UFKUNA DOCRU HEP BERABER ... 

41 

www.a
rs

iva
ku

rd
i.o

rg


. 
~s~ln.e._m.a._ _________________________________ • 
film ll' 

ış1klar 
•• o 

sonmes1n 
evet 
ama nas1l? 
Hakan TOSUN 
Rüzgardan sönmek üzere 
olan bir mum. Kendi 
kendine fi tilin ucundil 
~ ı rı.ıınıyor ateş. Önce bir el 
uLan ıyor ateşe dogru, sonra 
lıir el daha, ardından iki çift 
el ,ıteşin direnişine yardım 
ediyor ve rüzgar kesiliyor, 

mumun ateşi o iki çift elin yard ımıyla kaLanıyo r rüzgara karşı. 
Böyle hoş ve anlaşılması zor olmayan bir imgeyle başlıyor 
" Işıklar Sönmesin" . Sonunda O rtadogu'nun, orta yerinin 
kuzeyine düşen yaraya dokunmak geregini hissetti Yeşilçam! 
Bu yaranın verdigi acı , Yeşilçam sinemasının da bir yerlerinde 
s ız iarnaya başladı. Gerek sanatın, gerek sosyal yaşamın tüm 
ala nlarında, bu kaçınılmaz gerçek her geçen gün kendisini 
daha da dayatıyor. Nihayet bu savaş ı anlatmak için Yeşilçam 
sinemasının da, bir zorunluluk ihtiyacı hissetmesi ve bunu 
yapabilmek için ilk adımları atmış olması , bu s inemanın 
devletinin, gerçekleri anlamaya başfadıg ı ve a rtık her konunun 
çekinmeden an latılabileceği bir yapıya dönüşlüğü söylenebilir 
mi? Kimse kendini kandırmas ı n. Fi lmin proje aşaması ve 
senaryosu hakkında çeşitl i spekülasyonlar var. Ya Ai 
senaryonun birkaç kez yazılıp, beğenilmeyip değişti rildiği, 
filmefe geçen taraffardan yardım istendiği, fakat buna karşılık 
bazı şartlar konulduğu, örneğin; ordu mensuplarının 
senaryoyu görmek istemesi ve gerekl i gördükleri yerleri 
değiştirmek istemeieı i gibi çeşitli olaylar yaşanmış. Bütün bu 
o laylardan ötürü, film izlendiğinde; her ne kadar bu savaşı 
aniatma cesareti gösterilmişse de, bunu anlatırken doğal 
olarak korkak davranıldığı an laş ı l ıyor. Filmi hazırlay;ı nlar taraf 
olma korkusuyla temayı olması dilenen nitelikte 
irdeleyememişfer.Tabii ki bu korku, bu ülkede sanat 
yapmanın tehl ikeli bir i ş olmasından kaynaklanıyor. Filmefe 
geçen asker ve gerilla arasındak i diyaloglar konuyu 
sorgulamak ve ta rtışmaya açm;ık ;ıç ısından zayıf kalm ış. 
Diyaloglar bil inen nakaratlardan ö teye gidemiyordu.Bu da 
(doğal olarakl olaya tara f o lma korkusundan kaynaklanıyordu. 
Askerin ceketindeki bayrağa rağmen, gerillanın yoldaşını 
kurtarmak için cekeri kullanmayı kabul etmesi, imgelem 
açısından anlamlı bir ayrıntı, fakat bundan daha öteye 
gidemiyordu. . 

Görünlüler ustaca çekilmiş, teknik açıdan çok iyiydi. 
O müthiş görüntüleri n arkasındaki foo müz iğinin 

yeterince özgün olmayış ı çok şey k;ıybettirmişti. Müzik daha 
etki leyici olabilseydi o görünlüler daha bir anlam 
kazanabil irdi. Müzik,aceleye gelmiş b ir izienim bırakıyordu. 
Herşeye rağmen filmin fina( sahnesindeki boşa ltıiıp-yakıimış 
bir köydeki, yerini terketmemiş, kimin dost kimin düşman 
olduğunu şaşırmış ve akli dengesini yitirmiş köylünün durumu 
ve yanındaki küçük k ız çocuğunun olduğu bölümdü. Burada 
insan (duygusalfıktan olsa gerek) gözyaş l arını tutamıyor. 

Yine de tema o larak ilk fi lm olmasınc-Jan dolayı 
izlenecek bir film "Iş ıklar Sönmesin" ... 

Sibai/Şubat 1997 

eş k1ya 
romantizm i 
var 
gerilla 
gerçekliği 
yok 

w m ı Ozge Y All N 
· '->un yıllarda Türk 
,ınemasının kalite 

i lı,ıkımından el i yüzü 
· düzgün filmlerinden biri 

olan "eşkıya" seyirciden ele i lgi görüyor. 
Malzeme ve konu yine Kürtlerele n, Kürdistan' dan. Fi lmin 

kahramanı Baran 35 yıl cezaevinele deği l de, sanki "yedi 
uyurlar mağarasında" herşeyden habersiLce kalabilmiş eski 
bir eşkıya!. Bunca yıl Kürdistan cezaevlerinde yatm ı ş bir 
"eşk ıya"nın desta nlaşan cezaevi direnişlerinden ve on ların 
yarattığı kültürel -siyasa l değerlerden, kendi toplumunda 
yaşanan siyasal deği şimlerden habersiz olması senaryonun 
en zayıf ya nı . Belki de senarist-yönetmen Yavuz Turgul , 
yaşanan bunca şeyin hiç yaşanmamış olmasını di ler gibi bir 
Ooğu egzotizmine s ığınmış. Oysa "Doğu " da, oralarda bir 
yerlerde halen Cudi 'nin tepesinde eşkı ya l arın yerini, aynı 
kültürden ve toplumsal yapıdan gelm iş ama bu kez 
"Yavuklula rına göz diken ağaya ka rş ı değil", ülkelerini i şgal 
altında bulunduran sömürgeci militarizme karşı savaşan 
gerillala rın a lm ış olması , fi lmi n hiçbir karesinde 
anımsatılm ı yor bile ... 
Aslında Turgul'un yapılı , kaybolup giden eski zaman 

eş kıya l ığına/toplumsal eşk ıyalığa karşı görkemli bir ağıt gibi 
kurgulanmış. Yiğitlik, dürüstlük, sadakat gibi pek çok 
erdemle ve feodal değerlerle birl ikte; metropolde 
kapitalizmin ya lan, dolan ve ka lleşlik içinde çürüttüğü bir 
mafya-eşkıya fığ ı arasında son bir rövanş yapıyo r gibidirler. 

Fiilm, Mem O Zin, Ferhat i le Şirin gibi ancak destanlarda 
kalan bir aşk hikayesine dönen Keje-Baran sevdasını da 
kulsad ı ktan sonra "eşkıyanın göğe uçurulması" i le sona 
eriyor.Kimbifir belki de Yavuz Turgu l ,"eşkıya" Baran'la 
birlikte toplumsal eşkı ya lığ ı , t ı pkı Ince Memed'lcr, Ince 
Cumali' ler gibi yaşatt ı ktan sonra eski ya romant izmine 
görkemli bir son haz ırlamak istiyor.Oysa unutu l maması 
gereken bir gerçeklik de, bu toprakların artık eşk ıya gibi 
bireysel başka ldırıla rı değil , se rhı ldanlar, toplumsaf 
direniş ler, gerilla gerçekl iği ni yarat-mış olduğudur. 

Fi fmin oyuncu l uğu, ayrıntıl ardaki titizlik göz dolduruyor. 
Fakat yine senarist ve yönelmenin Kürdistan gerçeğine 
oldukça na if yaklaştığını bu ayrıntılard~ da izlemek 
mümkün. Kürtçe i siınie rin "Keje" de olduğu gibi durmadan 
bozuk vurgula nması; Urfa ile Hasankeyfi n birden bire aynı 
mekana taşınması ; Baran'ın Kürt karekterinin iyice 
ottırmaması, köylü kad ı nın çok kitabi konuşması vb gibi.. 
Umarız, Kürdistan'lı sanatçıların kendi gerçekliklerini 

ifade edecekleri sinema ortamları uzak değildir. 
l nsan"eşkıya"yı seyrederken Yılmaz Güney' in sinemaya 
bıraktığı mirası ve yaşasayd ı yapabileceklerini 
an ımsamadan edemiyor. 

42 

www.a
rs

iva
ku

rd
i.o

rg


/ekolfn 
araştirma 

Bask ve Irianda Modelleri Kürdistan 
Için 11Çözüm11 Olabilir mi? Cari Erzin 

Kürt Ulusal Varlığının . 
Ülkesinin ve Tarihinin Reddi 

Raporun ilk kurgusunda "Dogu Anado­
lu'nun Tarihi" diye bir başlı k düşünül­
mesi ne ragmen, bundan neden vazge­
çildig ini D.Ergi l şöyle açı klıyo r: 
"Doğu Anadolu'nun tarihi bilimsel 

olmaktan çok, her yazanm başka bir 
amaç ve bakış açısıyla kaleme aldığı 
hik~yeler kolleksiyonundan oluşuyor" 

Bu aslında daha başında Kürt ve 
Kü rdistan olgusuna nesnel degil , ideolo­
jik olarak resmi tarih, resmi politikanın 
normlarıyla yaklaşılacagını n bir itirafı 
gibidir. Bir ulusun varlıgını, dolayıs ıy la 
siyasal haklarını reddetmenin en 
kesti rme yolu "onun bir tarihi 
olmadıgını" iddia etmektir. 

Aynı zamanda küçümscyici 
/yoksayıcı misyoner aydın tavrını da 
yans ıtmaktadır. Türkiye 'de resmi tari~ 
elbetteki Kürdistan tarihini incelenmesini 
hem fi ilen hem hukuken engclledigi 
gibi, en agır ceza landırma larlada 
caydırmaya ça lışmışt ır. Fakat bu, "Dogu 
Anadolu tarihinin hikayeler kolleksiyo­
nu" olarak yoksayılması iç in gerekçe 
degi ldir. 

Ka ldı ki , Kürdistan Ulusal Kurtuluş 
Mücadelesi n in gelişmesiyle,' öze ll i kle 
tarih alanında başlıbaşına bir 
yogunlaşma yaşanmışt ı r. Dünyanın sayılı 
Kürdolog ve Dogu Bilimcilerinin 
ça lışmaları Türkçeye çevrildigi gibi, bir 
hayli özgün çalışmada literatüre 
kazandırılmtŞ_tır. 

D.Ergil'in Kürt tarih ini inkar etmek 
ugruna bu bilimsel ça lışma ve araştı rma­
ları "yok sayması" , "küçümsemesi"de en 
azından hafifliktir, resmi tezler lehine bir 
ça rpıtmadır. 

Bilimsel olmak iddiasından daha 
başından uzaklaşmı ştır. Çünkü, resmi 
devlet ideolojisinin temel kabulü olan 
"Kürtlerin bir ulus olmadıgı " tezi temel 
veri olarak alınmıştır. 

70 yıldır ''Türkiye'de Kürt diye bir 
ulus yoktur, herkes Türktür." söylemin-

"SSCB'yi parçalamak 
için "kendi kaderini tayin 
hakktnt demokrasi değeri 
olarak savunan Batt, aynt 

şeyi dünyamn başka yörele­
rindeki gerici rejimleri koru­

mak ve halklan ulusal 
boğaz/aşma/ar, actfar içinde 
b~rakmak pahasma terke­
derek iki yüzlü davrandt." 

E/ana Bonner 

deki çelişk i gibidir bu da. 
Kü rdistan'da agır bir feodal yapı 

oldugundan ve TC'nin bu feodal yapıyı 
tasfi ye etme gibi "kutsal misyon" yük­
lendigini ifade etmesine ragmen, Kür­
distan'daki bütün feodal kurumlarının 
yaşayakalmasının, işbirlikç i feodaller 
ve eşraf-mütegallibe gerici ligi ile mo­
dem ulusaf kurtuluşçu güçleri sindir­
meye çal ıştıkları da bizim tarihimizin 
ögrettigi bir dersti r. 

TC bugün "veni sömürgeci" yön­
temlere kendin ı Jl ıştırma-dönüştürme 
sancı la rı yaşamaktad ır. Ş imdiye kadar 
uygulad ıgı yöntemler "klasik" bile 
degil, siyasal zorba lık ve ekonomik 
yagmaya dayal ı "ilkel" sömürgeci yön-

den "Kürt realitesini tanıma" noktasına temlerdi. 
vanldı ktan sonra, b .Ergil Kürt realites ini TOBB Raporu, devleti, bu eski yön-
şöyle tanımlıyor: temlerfe sorunu çözemeyecegine, onu 

"Kürtler ulus degil bir etnik kültürel daha da azd ıracagına inandırmaya 
kümedir" ' çal ışsada, ne sosyo-ekonomik ne de 

Bu ;arif elbetteki bilimsel degil, siya- s~yasal potansiyelleri :·b·u· ~üv~ni:' kendi-
sal bir tercihtir. Çünkü Kürtlerin ulus sım~ v~r.meye yetr;:ıedıgı ıçın, güven . 
olarak kabul edilmeleri "ulusal eksıklıgı duygusu na çare olarak, term ı-
ha kları"nın kabul edilm'esini; "siyasal hak- nol?ji ile oynay~rak durumu kurtaracak 
la rın kabulünün ise bagımsız devlet kura- yenı ka~ramlar uretmeye çal ışmaktadı r. 
bi lme (self-determination) hakkının" kabul Bu yenı ka~ramların, ? nlara.uyçun . 
edilmesini gerektirmektedir yumu.şa~ s.~Y~~al form~llere ındı'?enebı-

Amaç zaten bütün bunlardan uzak lecegı duşunulmektedır.Bu da, sıya~al 
durulmasının, kaçınılmasının yol ve yön- psikolojinin ürünü zorlama çabalardır 
temlerinin tesbiti, önlemlerinin alınması ve elbetteki bilimsel olmaktan uzaktır. 
olduguna göre "bilimsellik adımı" Kürtlerin Ulus sorununda kavram ka rgaşası 
"ulus" degil "alt kültürel küme" oldugunu yaratmak ve Kürt ulusunun )<endi kader-
söylemek "görev haline" gelmektedir. in i tayin hakkın ı kabul etmemek için, 
D.Ergil, Kürtlerin neden "ulus" demagoji yaratmaya yetecek kadar 
olmadıklarını ise tartışmaya yanaşmıyor. "sözcük" bollugu va r. Isterseniz Türkçe 
Kürt tarihini yok sayması boşuna degildir. "Ulus" dersiniz, isterseniz Arapça 

Sömürge ulusla rı n, sömürgeci misya- "Milletten Milliyet", isterseniz Yunanca 
nerler ta rafından "ilkel topluluklar", "geri "Etnos'tan Etnisite"ye, isterseniz Latince 
kültürler", "alt-kültür kümeleri" sayılmala rı "Nation"a kadar. Öyle bir bir kargaşa 
yeni bir şey degil.. yara tılır ki, "Kürtler Ulus degild irler 

Siyasal hakları zorla gaspedilerek Milliyettir" diyerekteyüksek teori ler yar-
~ömürgeleştirilen ulusların; "uygar'' sömür- alabilirsiniz. Tıpkı "Kalpsiz adamın 
geciler tarafından "medenileştirild i kleri" yüregi olması gibi" birşeydir bu. 
sav ı klasik sömürgeci bi r söylemdir. Tıpkı Birbirine karışmış çok dil ve kav-
bütün sömürgecilerin kendi zulüm ve ege- ramın bollugun demagoji yapmak için 
menlikleri ne "uygarlaştırma" gerekçesi bulunmaz fı rsattır . Kürtler "Ulus" 
uydurmaianna ragmen; sömürgedeki feo- olmas ı n, "Siyasi Hakları özellikle kendi 
dal yap ı yı ayakta tutmayı hedeflemelerin- kaderini tayin hakkı" olmasın dcı . lı ne 

Sibat/Şubat 1997 43 

www.a
rs

iva
ku

rd
i.o

rg


lekolin 
araşt~rma 

olursa olsun. Var olan kavramlar 
tıkanınca Ulusun bir alt'ı, üst'ü, ön'ü, 
arkası, Pre'si, Pro'su bir sürü kavram 
daha üretilebilir. Raporun yaptıgı da 
tamamen bu ... 

Türkiye sorhareketi de yirmibeş 
yıldır "Ulus" Kavramı ile bir aşagı bir 
yukarı oynadı durdu. "Kürtler ulus 
mudur yoksa Milliyet mi" yoksa "etnik 
gurup mu".Onlar daha bunu tartışıp dur­
urlarken, Kürt Ulusu kendi bagımsız • 
siyasal örgütlenme kurumlarını 
oluşturdugu gibi kendi ulusal kurtuluş 
devrimini de yaşamaya başladı. Böylece 
"sol" sürecin gerisinde kaldı , kavramları 

eskidi ve tartışmaları anlamsızlaştı. 
Kavramlarla oynayarak "çıkış yolu 

bulma" sıras ı "liberal burjuvalara", 
"burjuva demokratlara" gelmiş görü­
nüyor. Bu belki ilerlemedir ama sürecin 
çok gerisinde kaldıgı için de çaresizliktir. 

Raporun önerdigi kavram "TÜRK 
ULUSU" yerine "TÜRKIYE ULUSU"dur. 
Bunun kapsayıcı bir kavram olacagı ileri 
sürülmektedir. Kürtlerin ise, bu kavramın 
içerdigi bir öge olarak bir "alt kültür 
kümesi" kabul edilmesi öne-rilmektedir. 

Ergil, raporunda "ulus kavramı ile 
kültür kültür kümeleri karşıt gerçeklikler 
degildir'' derken, (s. 52) hemen ardından 
bu yargısı ile çelişmek üzere "bir kültür 
kümesin in, self- determinasyon, 
dolayısıyla siyasal kimlik arama hakk ı 
olmadıgını" (s.54) söylemektedir. Çünkü, 
"ulus"u çeşitli kültür kümeleri v~ cinisite­
ler arasında uyumlu birlik olcırak 
algıladıgını" belirtmektedir. 

Oysa, "çeşitli kültür kümeleri" ve 
"etnisitelerin" uyumlu bir birlik 

sagladıkları, böyle varsaymak la 
oluşmaz, gerçekten kaynaşmış-birleşmiş 
olmaları ile olur. Ikincisi; eger "kültür 
kümeleri" ulusun alıında birdeger 
taşıyorsa, örnegin Türklük de bir "alt kül­
tür kümesi" midir? Türklük de bir alt kül­
tür kümesi ise, bütün siyasal alanı başlı 
başına bu "kültür kümesinin belirleme­
si"nin önüne nasıl geçeceksiniz? Sadece 
ad ını ''Türkiye ulusu" yaparak mı? Görül­
dügü gibi olguların isimlerini dcgiştirme­
klc on la rın barındırdıkları ilişki biçim­
leri, gerilimleri, çelişmeleri ortadan 
kaldırmış olmuyorsunuz. 

Eger" Türklük" de, "Kürtlük" gibi bir 
"alı kültür kümesi" ise, neden Türklük 
self-determination hakkını kullanmıştır, 
kullanmaktadır da, onun gibi bir alt­
kültür kümesi olan Kürtler böyle bir hak 
talep etmemelidir. 

Örnegin, bu yaklaşımla 
bakıldıgında bilim adına tutarlı olmak 
bakımından şöyle demek gerekmez mi? 
"KlBRlS'ta, Türk ve Rum ulusları yoktur. 

· KIBRIS ULUSU vard ır. "O zaman TC 
Kıbrıs'ta bir "a lt-kü ltür kümesi" olan 
Türkler için neden "self-determination" 

istemekte ve adayı bölmektedir? 
Irak'ta Arap'lardan, Kürtler, Türkler 

ve Türkmenlerden oluşmuş bir "IRAK 
ULUSU" oldugunu iddia edebilir miyiz? 
SSCB'de 70 yıllık "reel sosyalizm" deneyi­
nin "sosyalist tek ulus yaratma" iddiasına 
karşılık bir SOVYET ULUSU'ndan bahsc­
debilir miyiz? O zaman egemen cumhur­
iyetleri n, Sovyet ulusunun bir "alt-kültür 
kümesi" olarak bagımsızlık ilan etmelerini 
uygarlık adına neden alkışiadın ız? 

Bir RUS ULUSU değ il de RUSYA 
ULUSU oldugunu, Çeçen'lerin bir alt­
kültür kümesi olarak, "kültürel a lanı siya­
sallaştı rma larının" doğru olmadıg ını söy­
leyebilir miyiz? 

Şimdi yi rminci yüzy ı l ın en barbar 
ulusal boğazlaşmalarından birini yaşayan 
iç-içe geçmiş bir YUGOSLAV ULUSU 
oluştuğunu ve "alt-kültür kümeleri" 
arasında bir savaş yaşandığını söyleyebilir 
miyiz? 

Eğer, ortak bir gelecek ve 
ORT AK BIR SIYASAL YAPI 
arzu ediliyorsa, arttk Kürt 

ulusunun POLITIK BIR 
ÖZNE olarak, bu siyasal 

YENIDEN YAPILANMAYA 
özgür iradesiyle kattlmastm 

sağlamak gerekir. 

TOBB raporu "siyasal birliği" kabul 
ettircbilmek ve Kürt ulusal hakla rını rede­
debilmek için dolambaçlı yollar arayıp, 
başka eşdeğer örneklere uygulanma 
yetenegi olmayan, siyaset bilimini zorla­
yan kavramlarla durumu kurlarmava 
çalışıyor ama olmuyor. Kendi içinde 
tutarlı bir teori kurmayı bile başaramıyor. 

Bu paradoks FEDERASYON konu­
sunda da kendini gösteriyor. Ergil, 
araştırma raporunda "deneklerin % 
42.5'inin tercihinin FEDERASYON 
olduğunu (s.38) vurgulamakla ve% ~ 3'de 
"özerklik" i steğini saptamaktadır. Fakat 
denekieric özel görüşmelerde 
"feaerasyon" ve "özerklik" arasındaki 
ayrımın belirsiz olduğunu, "federasyon"u 
da tanımlayamadıklarını iddia etmektedir. 

Yani, denekierin yarısından çoğu ne 
anlama geldigini bile tam bilmeden feder­
asyon ve özerklik istemektedirler. (Elbette 
böyle cahil bir topluluğa federasyon diye 
başka bir şey de versen·olur mantıgı 
çıkıyor.) 

. Oysa, FEDERASYON da ÖZERKLIK 
de BACIMSIZ DEVLET de açıktır ki, siya­
sa l yapıya ilişkin taleplerdir. Bask ve 
Irianda örneklerinde alıntılardaki kavrartı 
cambaz lıkları bir yana koyul.ursa, uygu-

Sibat/Şubat 1997 _Qt@lif 44 

lanan şey ÖZERKLIK ve FEDERASYON 
biçimleridir. Eğer, alt-kültür kümelerinin 
"siyasal hakları olmaması" gerekiyorsa 
federasyon ve özerklik gibi siyasa l 
katılım biçimlerine yönelik tercih hakları 
da olmaması gerekiyor. 

TOBB raporu burada da müthiş bir 
çelişkiye düşmektedir. Çünkü, ulusların 
varlığını kabul etmek, illa AYRI'Iığı 
kabul etmek anlamına gelmiyor. Ulus­
ların ortak yaşama kültürleri, iradeleri ve 
çıkar birlikleri varsa bunu siyasal alanda 
durumlarına uygun bir formül bulmakta 
da zorlanmayacaklardır. Federasyon 
veya özerklik bu siyasal birlik biçimler­
inden sadece ikisidir. 

Bir yanda Kürtlerin ulus deği l "alt­
kültür kümesi olduğunu" ve siyasi hak­
ları olmayacagını söyleceksiniz, sonra 
da siyasi haklar içinde sadece 
"federasyon" ve "özerkligi" çözüm mod­
eli olarak tartıştıracaksınız. Bu 
tutarsızl ıktır. 

Aslında D.Ergil'in TOBB raporunda 
düşmekten kurtulamadığı tutarsız lık ve 
çifte standart GONZALES 
DOKTRININDE de vardır. "Bask 
çözümü"nün mimarlarından Ispanya 
Başbakanı Gonzales, "her ulusun kendi 
kaderini tayin hakkı olamayacagını 
/kullanamayacağını" savunur. "Çünkü" 
der, "bu tüm dünyada bu bir istik­
rarsızlık yaratır''. Fakat bir farkla ki, 
Gonzales bu hakkı kullanamayacak­
larını iddia ederken onların "ulus" o ld­
uklarını inkar etmiyor. Ulusları başka bir 
şey haline getirip "kültürel küme" vb. 
yapmıyor. Temel bir siyasal hakkın kui­
Janılamayacagını açıkca savunuyor. 

Sakharov'un eşi Elana Bonner ise, 
GONZALES DOKTRINI ve "Yeni Dünya 
Düzen" nin bu tavrını "iki yüzlülük ve 
ahlaksızlık" olarak tanımlamaktadır. 
"Çünkü" der, • SSCB'yi parçalamak için 
"kendi kaderini tayin hakkını demokrasi 
degeri olarak savunan Batı, aynı şeyi 
dünyanın başka yörelerindeki gerici 
rejimleri korumak ve halkları ulusal 
bogazlaşmalar, acılar içinde bırakmak 
pahasına terkederek iki yüzlü davrandı." 
(NPQ.) , 

Kürtler "ulus"tur. Kürdistan ülkesi 
vardır. Kürdistan'la TC ilişkileri 
"sömürge-sömürgeci" ilişkileridir. Metro­
pollerde birlikte yaşayan Türk ve Kürt 
toplumları arasındaki ilişki, eşitsiz bir 
ezen-ezilen ulus ilişkisidir. Dolayısıyla, 
TC siyasa l sınırları içerisinde hem Kür­
distan ülkesinin kurtuluşu , bagımsızlığı , 
hem de metropollerde Kürt ve Türk 
toplumlarının eşit haklar temelinde bir­
likte yaşama sorunları vardır. Üstelik 
Ergil'in "TÜRKIYE ULUSUNUN alt­
kültür kümesi" saydıgı Kürtler, Kürdistan 
coğrafyasının diger sömürgeci devlet­
lerce işgal edilmiş parçalarında da aynı 

www.a
rs

iva
ku

rd
i.o

rg


le kol/n 
araştlfma 

~iyas;ıl h;ık l ;ır için scıva~m;ıkt;ı, mücadele den ve kendilerini ( ('nı~il etmeyen bu dev­
etmektedirler. Bu, uirbirine b;ıglı ve girift le te karşı k<'ndilcrini T[,\ i SIL {'(ieçck poli-
~orunun çöLümü için mevcut s t;ı tünün l ik örgütlenmelerini olu ıurnıu~tur. 

o rtak lıg ı n ı n "normları" kopya la nmı~ 
olarak bir kaç ~ey gara nti le nnı i~ ol~ak 
tadır. 

değişmesi birinci koşuldur. Dolayıs ıyl ;ı "Dcmokrcıtik" bir toplum 
Ikincisi, yen ilenecek olan toplum- inşa etmek isteyenler "SOSYAL 

s;ı l mukavcieye özgü r ve eşit bir taraf KONTRA T"ı yeni lernek isteyenler (ki Kürt-
o larak Kürt ulusunun siycısal iradesinin ler ;ıçıs ı ndan böyle kontrat yoktur) 

-Türkiye'nin toprak bütünliiRü ve 
ünite r devlet yap1.sının korunmasi, 

-Kurdistan sorununun kazandlft l 
uluslararasi meşruiyecin getireceği 
baskilardan korunmak, de katı l masıdı r. Bu, siyasal i ıade ise tenı- TEMSILI örgutleri, "ncısı l ederiz de ~af dışı 

si l demektir. Kü rı ulusu ~ iy;ısa l i radesini bı rakı rı z" diye düşünmek yerine yeni bir 
ise, politik örgütleri, ulusal kurumları SIYASAL ORTAKLlGI NASIL YAKALARIZ, 
ef iyle ku llanacaktır. Eger, ORTAK BIR NASIL INŞA EOEBILI RIZ diye "R;ıporlar" 
GELECEK ve O RT AK BIR SIYASAL YAPI haz ırl ama lıd ı r l ar. 

-Avrupa'nın getireceği "çosyo­
ekonomik ve siyasal g iivenceler/c" ulu 
sal sorunun yaralliği gerilimleri a7altm1;. 
o lmak. 

arzu ediliyorsa, a rtı k Kürt ulusunun R;ıpor, hem Kü rtlerin temsil i örgütleri 
POLITIK BIR ÖZNE olarak bu siyasal ilc demokrasiye k;ı t ılm;ıla rın ı n yolunu 

Bask ve Irianda modelleri, dah;ı 

YENIDEN YAPILANMAYA öLgür ir;ıde- t ı kamaya, hem siyasal hakl ;ı rının . 
siyle kat ı lmasın ı s<ıg l;ımak gerekir. Y?~fuğunu kan ıtlamaya, hem de bır 
Bunun siy;ısa l anl;ımı özgürlüktür. Kendi bıçımdc bu sorun?an. d;ı uz;ık k;ılmaya 
kaderini tayin hakkını kullanabilmekti r. ça lış ıyor. Bu muthış bır açnı;ızdır. 

Ama bu siyasa l iradenin mutlak Ama ne KAVRAMSAL, ne ILKESEL, ne de 
i nti kamcı , bozgunçu ve sorumsuL davr;ı- SIYASAL ETIK olarak tut;ı rlı o fa mad ıgı için 

naçagını, kendi kendini yönete-
mPyecegini, bu hakkını kull;ı namaya­
cağı nı , istikrars ızlık ya r;ı tacag ını vb. 
iddia ederek onu tanımaktan 
kaçınmak yeni sömürgcci tezler üreı­
mektt;!l başka bir şey degildir. 

Orneğin, D.Ergil raporun 
tartış tığımız bölümünde şunla rı söy­
lerken haklıdır : "Demokrasi bugün 
va rdığ ı noktada, birey kadar onun ken­
disini ait hissettiğ i kümeyi de siyase tin 
öznesi o larak kabul etmektedir. 
Toplumsal istikrar sadece bireylerin 
degi l, onla rı "taş ıyan" ve yönlendiren 
kümeleri ile temsili örgi.ıtleri(nin) 
arasında varılan bir uz laşmanın ürünü­
dür" der. 

Aslında Bask ve irianda 
"Model"lerinin ne derece 

"çözüm" oldukları bir yana 
öne çıkarılmalarının asıl 

nedeni, TC'ye biçilen 
"Uluslararası işbölümü ve 

pazar paylaşımındaki 
yeri"nin Avrupa oluşudur. 

Böylece Avrupa ortaklığının 
"normlarııı kopyalanmış 

olarak bir çok şey garanti­
lenmiş olmaktadır. 

Ama Türkiye'de böyle bir 
UZLAŞMA YOKTUR. Kürtlere 
dayatılmış koşulla ra zorba lıkl a, şiddet 
ve savaş l a ne olursa olsun uyma la rı 
istenmektedir. UZLAŞMA GEREKLIDIR 
diyenler ise, bunun yine kendi b ildikleri başa rılı da ofamıyor. 
biçimde olmasını ve "Bireylerin" muha­
t ;ıp alınması gerektiğin; söyleyerek kendi 
kendiyle çelişmekten de kaçınmaz. 

Hemen bir iki satır ötede ise Ergil, 
"Demokratik toplumlarda vatilndaşa 
bireyse l olarak kendi kilderini tayin etme 
hakkı ta nımış oldugu için, bu hakkın 
kimi örgütlerce emr-i vaki ilc gasbedil­
mesi kabul edilemez. Hele gasp edilmi ş 
bir hakkın yasadışı bir mücadeleyi meşru 
kılmak için kullanılması hiç kabul edile­
mez" diyerek, "temsili örgütlerin 
arasındaki varılacak uzlaşmayı" inkar 
etmektedir. 

Bizim örneğimizde bireysel o larak 
da , ulusal of.arak da, halk o larak da ya 
da "alt kültürel küme" o larak da (ne der­
seniz deyin) kendi kaderini tayin hakkı 
gasbedilmiş olan Kürtlerd ir. Casbeden 
ise TC devletidi r. Üstelik bu gasp, tarih­
sel bir suç ol;ırak soykırıma , etnik 
arındırnı<ıya , sürgüne, zorba l :~a 
daya lıdır. Kurtler kendi ha klarını gasbe-

Bask ye Irianda Modelleri Kür­
distan Için "Çözüm" Olabilir 
mi? 

TO BB Raporu'nun "çözüme" ilişkin 
örneklemelerini verdigi ve bir bakıma 
alternatif sunduğu bölüm ise BASK ve 
IRLANDA'nın incelendigi "Avrupa'da 
Etnik Çatışmalar" başlıklı üçüncü bölüm. 
Burada araştı rmacı peşinen, verifen 
"örnekleri~" birebir uygulanabilecegini 
ama kendı özgün koşulla rına uygun yan­
la rının alınabilecegini ve temel felsefenin, 
özellikle "demokrasilerde" bu sorunun 
nasıl çözüldügünün dikkate a lınması ger­
ekligini belirt iyor. 

Aslında Bask ve Irianda 
"Model"lerinin ne derece "çözüm" olduk­
ları bir yana öne ç ı karılma larının ası l 
nedeni, TC'yc biçilen "Ufus larara~ı işbö­
lümü ve pazar paylaşımındaki ycri"n in 
Avrupa olu şud ur. Böylece Avrupa 

Siba t/Şubat 1997 Gt§l'il 45 

dogrusu kimi yöntemlerin kopya lanm;ıs, 
Türkiye'yi Avrupa ve düny;ı kamuoyu 
karşıs ı nda rahatlatabi lir ve Kürdistan sor 
unundaki geri limi aza ltab iı i r mi? Bu 
kuşkuludur.Çunku bu modeller Bask ve 
Irianda' nın kendis ini bile rabatiatmış 
değ ildir . 

Digeride ne TC' nin, Ispanya ve 
Ingiltere gibi ekonomik ve siyasal potan­
siyeli ve sorunu ka ldı rma kapasitesi 
vard ır; ne de Kürdistan'ın durumu Bask 
ve Irianda'ya birebir benzcmcrnektedir. 

Ingiltere ve Ispanya, geçen birkaç 
yüzyılın ekonomik ve askeri guçlc bir­
l ikte "sömürge kültürü ve deneyimini" en 
çok içse llcştirmiş olan iki devletidir. 
Sömürgelerini sadece siyasal zorba lı k l a 
elde tutma ihti yacı duymuyorlar. Bu 
nedenle deniz aşırı sömürgelerin in hep­
sinin bagımsıLiığını tanımış olan bu dev­
letler için önemli o lan "ekonomik 
bağımlılı k ve siyasal hegoma nya"nın sür 
mesidir. Irianda ve Bask ' ın bağımsızf ıgı 
da bu devletler ta rafından resmen kabul 
edilse bile güçlerinden ve bağlı ülkeler 
üzerindeki kazanç larından, etkil~'rinden 
pek faz la birşey yitirmiş olmayacak­
l ardır.O nedenle I span ya' nın Bask';ı, 
özellikle Ingiltere'nin Kuzey Irianda'ya 
ka rş ı yürüttügü politika daha çok 
"SIYASAL PRESTIJ" ve "MODEL" oluştur­
mama noktasında önem kazanmaktad ır. 
Bu soruna karş ı daha rahat ve liberal 
davranabilmeferinin nedeni budur. 

TC için ise benzer durum sözko­
nusu değildir. Kürdistan, TC'nin Osrnilnl ı 
imparatorluğu topra kla rından mira~ 
a ~a.ra_k sömürgele~tirebild iği a la nlard;ın 
bın? ır . TC de Ing ılıere ve fspanya gibi 
~enış topraklara egemen olmuş bir 
ımparatorluğun mirasçısıdır. Fakat 
imparatorluk topraklarını kaybettikten 
sonr;ı, kendi "Ana yurduna" değil kendi­
sinin olmayan bir toprak parçası na 
s ıkışmıştır. 

Ekonomik ve üretici güçler 
ba kımından gerileyen bir sosyal ve siya­
sal yapı kendini bu güvensizlikteancak 
katı bir mil ita ris ı merkeziyetçi yapıyl a 
koruyabilmiştir. 

Raporun kimi yerlerinde geçtiği 
gibi, TC Misak- ı milli 'si Türklerin An;ı 
vata nı değil , göçle ve fetih le edindikleri 

f 

www.a
rs

iva
ku

rd
i.o

rg


le kol/n 
araştlfma 

bir coğrafyad ır.Topraklarına gllvensiLdir­
ler. Bu toprakları sadeec bildigirniL 
"klasik" sömürge anlamında "kendisine 
bağlamak" degil, bizzat "vatanla~tırmak" 
amacıyla elinde tutmaktadır.Çünkll, Türk 
cgcmcnligi için Diyarbekir' lc Istanbul'un 
"yabancı"lığı aynıdır. Ya da her ikisini de 
"Turk yurdu" saymaktadı r. 

Türk ~ömürgec iliğinin bu özgun 
yapı sı, onu sömürgenin ulusal ku rtuluş 
h;ırcketi karşısında son dcreec korkuya 
ve paniğe düşürmcktcdir. Militarizm sor­
unu toptan bir yokoluş veya varolma 
sorunu olarak algılamakt;ıdır. 
Dolayısıyla anılan modelleri "çok buyük 
güvenceler duymaksızın uygu laması" 
olası degildir. 

Kürdistan açısından bakıldığında 
ise; sorun sadeec TC' nin bir "iç işi" 
olm;ıkt;ın çıkm ı ş; öncel ikle Kürt lerin 
yaşadıgı ve Kürdistan cografyas ını 
paylaşmış olan diğer bölge devletlerini 
Oran, Irak ve Suriye) yakından ilgilendir­
mektcdir. Kri tik bir bölgede, petrol boru 
hatları, su havLaları, transit yolları üzer­
inde olması ve jeo-politik önemi, etki le­
diği devletlerle birlikte Kürdistan soru­
nunu Kafkaslar ve Ortadoğu 'da global 
dengeleri degiştirebilecek bir konuma 
yükseltmektedir. Bu nedeni<', konu 
sadece TC' nin "şu ya da bu biçimiyle 
çözüm bulm;ısına, kendini hazı r hisset­
mesine bağl ı olmaksızın" uluslararası 
gündeme oturmuştur. 

Şimdiye kadar Kürdistan'ın uluslar­
arası sömürge kalmasının en önemli 
nedeni onun "bir i stikrars ı z lı k unsuru 
olarak varolmasını engellemek" içindi. 
Am;ı şimdi Kürtler ge liştird ikleri ıs r;ırlı 
ve bilinçli mücadeleleriyle, kendileri 
siyasal yapılanma lara katılmaksızın 
ist i krarın sağl anamayacağını tüm 
dünyaya gösterdiler. Dolayısıyla dün 
al<'yhte o lan ulu slararası faktör, bu 
nedenle art ı k Kürtlerin lehine dönmüştür 
yine aynı nedenle. Bu kadar önemli bir 
coğrafya'na yaklaşık SO milyonluk b ir 
nüfusun, radikal toplumsal depremler 
kuşağında bir i stikrarsızlık unsuru olarak 
kalmasındcınsa, yeı)i ulusal veya ul..ıslar­
arası sö71cşmclerlc SIYASAL ISTIKRARA 
kavuşturulma ları kaçınıimaL hale 
gelmiştir . 

Bu, Kürtlerin mevcut statulcrinin 
son bulmcısı demektir.Ama bu uluslar­
arası nitelik ve etkiden ötürü, p;uçalar­
daki benzer ve birleşik çözüm ku ra l ı 
Bask ve Irianda modellerinin birebir 
uygulanmasını olanaksız kılar. 

Raporun bir yerinde şöyle denmek­
tedir; "E(';ER, 'DOCU SORUNUNU' 
AŞMAK IÇIN, Ş IDDET DIŞINDA ULU­
SAL BIR PROJE GERÇEKLEŞTIRILE­
MEZSE, ÇÖZÜM DIŞARIDAN GELE­
CEKTIR." 

Bugün 'D ış güçler bizim iç i ş leri-

mize neden karışıyorlar' diye sor;ı nlar, lanmak istenip, yine kendi elleriyle fiyas-
'Siz kendi sorunlarınızı kendi başınıza koya dönüşmesi bile gözardı edilmemc-
çözecek yeteneği gösteremiyorsunuz. li: Herri-Bata~una ve Sien Fein örgütle.ri-
Sizin istikrarın ız ve toprak büHlnlüğOnOz nın ~~P-DEP de~ d.aha ~a~slı olarak sıs-
bizim için de önemlidir ' yanıtını alıp tcm ıçınde kalabıldıklerı bır gerçek. 
şaşırmaya hallrlanmalıdırlar. Ama 0 Raporun başı.ndaı~ sonuna. ka~lar 
zamana kadar dış müdahale gerçckle~miş ruhuna ve fclsefesıne .~ıne.n rad:,kalızm 
olabi li r. Çünkü siyasi-askeri doktrindc karşıtl ığı ba~l~~~~.d~ ~ntı.~~~K . tavır o 

.. ı b' k · d . 'BIR ARADA kadar açık kı; terorıst orgutun sı lah ve 
şoy e ı ra sı yon var ır. , terörle yapmaya söz verdiği her MAKUL 
ISTIKRAR IÇINDE TUT, TUTAMIYOR- şeyin, devlet ta rafından ba rış içinde ve 
SAN BlRAK KENDIIÇLERINDE "o l ağan" biçimde yapılacağına halk 
ISTIKRARLI PARÇALARA AYRILSINLAR' inandırılmalıdır." (s.165) derken bir 
(abç) I şte, Türkiye bunu hiçbir zaman başka paradoks daha yaşamaktadır. Eğer 
dedirtmemcli ve kendi sorunla rını kendi "terörist örgütün yapmaya söz verdiği 
sağduyusu ve becerisi ile aşmal ıdır." MAKUL şeyleri" devlet yapacaksa, zaten 
(s.95) demektedi(. örgütün bu araçları kullanmasına gerek 

Raporun en önemli ve özet nıe~ajı da kalmayacaktır. Ama sorun "MAKUL"un 
budur. Bask ve Irianda mo~.e li ~enilen ne olduğu ve'devletin bunu gerçekten 
şey, bu ULUSLARARASI ÇOZUM'e karşı yapıp yapmayacağıd ır. Devlet bu 
önerilen ve en çok hayat bulabilecek o lan "Makul" şeyleri ycıprnaya neden DÜN 
TC için en .. "~hven': ~özüm ~ayıl maktadır. değil de BUGÜN halkı inandırmaya 

Bu bolumde ılgınç belırlenıelerdcn çalışacaksa, her iki durumda da "teröri~t 
biri de W.T.Johnsen ad l ı Amerikal ı askeri örgütün meşruiyet" zemini eskisinden 
strateji uzmanının "Etnik anlaşmcıLi ık ları daha fazla olacak demektir. Çünku amaç 
ve aktörlerini" 8 grupta sınıflandırırken hasıl olmuş demektir. 
Kürtlere ayırdığı yerdir. Ergi! büyük harflerle vurguladığı bu 

Ama ki m ne derse des i n 
KÜRDiSTAN DEVRIMI bin 

yılların zincirinden 
boşalmış 

ÖZGÜRLÜK arayan 
bir halkın isyanı olarak 

kendi sözünü 
söyleyecektir. 

john~en, ETA (Bask) ve IRA (Kuzey 
ır landa) örgütlerini ş imdiki haliyle "Ulus 
a l tı terörist hareketler'' diye nitelendirirk­
en, PKK'yi "Ulus-altı etnik milisler'' olarak 
değerlendirmiştir. Ayrıca Uluslar-ötesi 
etnik cepheler sınıflamasına da OJ1adoğu 
ve Kafkaslar'da tomurcuklanan Pan­
Kürdizm hareketi nitelemesi yapmakt~dır 

Uu bölümünde en ilginç o lan yan ı 
Bask ve Irianda modellerinin "Kürdistan 
sorununun", "KÜRT ULUSAL 
ANLAŞMAZLICININ" nasıl çözti leceği 
olarak değil PKK'nin nasıl tasfiye edi­
leceği, "TERÖRIZMLE NASIL MÜCADELE 
EDILECECI" ekseninde ta rtışılmasıd ı r. 

Böyle bakıldığında TC'nin 
"Terörizmle mücadele" bağlamında lspa 
nya ve Ingiltere'den "Terörle Mücadele 
Yasas ı " ,"Özel Tim"ler vb. a labileceği 
herşeyi zaten ald ığını görmekteyiz. 
Alınmayan tek şey, sorunun asıl çözü­
müne ilişkin yaklaşımdır . Hatta terörist 
örgüt yerine yasal temsilci lerin sistem 
içine çekilmesi örneğin HEP ve DEP 
örneklerinde bizzat TC tarafından uygu-

Sibat/Şubat 1997 pt11gn1e 46 

MAKUL'ü de belirliyor aslında: 
"TARAFLAR, NE KADAR RADIKAL 

BIR KONUMU TEMSIL EDERLERSE 
ETSINLER, SIYASAL (PAZARLlK) 
SISTEMINE ALlNMALlDlR. SISTEM 
ONLARI YUMUŞAT ACAK VE 
OLACANLAŞTIRACAKTIR. TARAFLAR, 
SISTEMIN OLANAKLARINI VE DICER 
AKTÖRLERIN ELLERINI ANCAK 
SIYASET OYUNUNA DAHIL OLUR­
LARSA GÖRECEKLERDIR." (s.l33) 

O zaman sormak gerekiyor, bu 
"TARAFLAR" neden Kürt ulusunun 
MEŞRU POLITIK ÖRGÜTLENMELERI ve 
KURUMLARI O LMASlN? 

Bu Değ.yrlendirmenin 
SON SOZ'ü Şudur: 

Kürdistan coğrafyasında bir devrim 
yaşanıyor. Bu devrim, niteliği itibari ile 
ULUSAL DEMOKRATIK'tir. Güçlü 
TOPLUMSAL DEVRIM dinamikleriyle 
yürümektedir. Kap~amı itibariyle başta 
Türkiye o lmak üzere BÖLGESEL ve 
ULUSLARARASI bir etkiye sahiptir. 

TC egemenleri ve emperyalist sis­
tem, bu devrimi onun asgari hedeflerini 
sistem içine çekerek ve devrimci örgüt­
lenmeleri tasfiye ederek sınırlamaya 
ateşini söndürmeyc ça lış ı yor. TOBB 
Raporu, bunun yöntemleri üzerine "yeni 
dönem" politikalara işaret etmektedir. 

Ama kim ne derse desin 
KÜRDISTAN DEVRIMI bin yılların zin­
cirinden boşalmış ÖZGÜRLÜK arayan 
bir halkın isyant olarak kendi sözOnO 
söyleyecektir.• 

www.a
rs

iva
ku

rd
i.o

rg


A gengesi 
tarttşma 

Marks'ın ünlü 11 .tezi 
" filozoflar yalmzca dünyayi 
değişik biçimlerde yorum­
laddar, önemli olan onu 
değiştirmek/ir" anla yış ına 
pratik cevap o lan Leninist 
Parti, işçi sınıfının teorik­
pratik deneyiminin yanı sıra 
Rusya koşu llarında Narcd­
nikierin irade, kararlılık ve 
fedakarlıklarından da sonu­
çlar çıkarmıştır . 

feda etme üzerinde yükse­
len sosyalist ahlak değerler­
iyle biçimlenip, parti içi 
tart ışma ve görev bölü­
münü parti içi iktidar 
mücadelesinin reddi ve 
parti kollektivizminin 
gel i şmesinin zorunlu 
koşulu kılan yo ldaşça 
güven ilişkisinin egemenligi 
i le toplumsal devrim süre­
cinde yabancılaşmamış, 
fetişleşmemiş BIR ARAÇ 
OLMA NITELILiiNI KO­
RUYABILMIŞTIR. 

Tüm iddialar ve teorik 
belirlernelerin aksine, 
bolşevik parti ne mükemmel 
işleywı bir merkezi aygıt ola­
bilmiş ve ne de sınıf dışında 
öncü aydınların bir örgütü 
haline gelmişti r. 

Lenin ı srarla " ... tüzükle 
~ft':"f.h~ f!'\":trri'r"H'~r:-:l~t:"ı-iı~~ Al:fl~rm~n ... ,~"-"" .... değil, ancak ve ancak ­

bunu tekrarlamaya devam 
liliilıiiliMia etmeliyiz- hareket etmenin, 

Kuşkusuz Lenin bir deha 
idi ve perspektifiyle devrimin 
yol göstericisiydi, amcı Lenin 
cıynı zamanda bolşeviklerin 
kollektif biriki miydi. Lenin' in 
deha ve perspektifi de bu 
kollektif birikimi merke­
z ileştirip, sentezleştirmes i ve 
tekrar partiye yöneltebilme­
siydi. Ve asıl bel irleyici o lan 
bolşevik kadro tipinin 
yaratılması ydı . Sanılanın 
aksine Lenin, Rus devrimi 
sürecinde toplumsal muhale­
fetin çogu zaman ileris inde 

r®~~~~~~~·~;,;;;tı~; ~~~;.SiitM. örgütü bil inmeyen, gizemli 
bir aygıt haline getirmeme­
nin yöntemlerini 
tartışıyordu. Sadece parti l i­
ler için değil, 'b iz sosyal­
demokratlar Çar'a ve onun 
köpeklerine karşı giz l iliğe 
baş vururuzama halkın 
partimiz hakkındaki her 

;\~HPJ~M~~~~~~NR~mfttı·~~ şeyi, parti içindeki her 
görüşü programının ve 

~ .. ,..~. politikasının ge l işmesini 

~~~~~~~~~~~~~~!~~~m~ bilmesi için ve hatta her-:;ıc~~uol.öilo:;;} hangi kongrede şu veya bu 
parti delegesinin ne
dedigini bilmesi için her

türlü zahmcte gireri~" bir yandan merkeziyetçi lik, disiplin ve
sorumluluk diğer yandan açı klık, katılım, insiyati f ve en öne­
mlisi de "yoldaşça etki lenme" üzerinde yükselen part i ilişkis i
bir bolşevik kadro tipi yarattı .

degil, gerisinde kalmasıydı, toplumscı l tepkileri sürekli dev­
rime kanalize eden barajlcıyıcı niteligiydi, cımcı hiç bir zcımcın
güncel çıkarla r için söndürmeden, heba etmeden. Bundandır
ki, tOm kriz dönemi s loganı "sınıfa gidin, sınıftan ögrenin"
olmuştur. ·

Çoğu zaman ülk-: dışında toplumsal ge lişmelerden kopuk
yaşayan Lenin, temel teorik-siyasal bi ı ikimini hep parti ko lle k-.
tivizminden a ldı.

Tek tek rapor ve mektuplardaki AYRlNTlLAR onun yaşam
kaynagı oldu. Krupskaya'nın belirttiği gibi "Rusya'da ne
zaman hcıreketin yeni biçimlerinin üstündeki örtüyü ka ldıran
ve perspektiflerinin kavrarımasını sağ!aycın bir mektup ç ı ka­
gelse, Vladimir llyich, Martov ve hatta Vera Ivanova bu mek­
tupla rı tekrar tekrar okurlard ı . Vladimir llyich, ondan sonra
uzun süre odada aşağı yuka rı gezinir, bir türlü uyuyamazdı.

Cenevre'ye taş ındıktan sonra ben bu tür mektupları Plev­
hanov'a göstermeye çalıştım, fakat onun tepkisi beni hayretler
içinde bıraktı. Her bir mektubun göreli degerierini kavramayı
ve satırlar arasında bir sürü şeyler-okumayı mümkün kılan
"O-DENEYIMLE ŞEKILLENEN-ÖLÇÜ onda yoktu" Lenin gibi
"ayrıntılara dikkat etmek, ayrıntıları adeta beynimize
yapıştırnıak" gibi s ınıftan, yaşanıdan öğrenmeye ihtiyaç duy­
mayan Plcıkhonov, Troçki'nin belirttiği gibi "mükemmel bir
marksist propagandacı ve polemikçiydi, ama proletaryanın
devrimci politikacıs ı degildi" ve olamazdı .

Bu düzey bolşevik partisinin, parti inşası sürecinde devri­
min s ıcak dönemlerinde mutlak merkeziyetçiliğe varan uygu­
lama larına ragmen geliştirdiği ademi merkeziyetçilik, açıklık
ve YOLDAŞÇA GÜVEN ILIŞKILERI'nin yarattıgı işlerlik olma­
dan yakalanamazdı. Eşit hak ve görevler temelinde, toplumsal
devrimi gerçekleştirme amacıyla gönüllü iradi birliğin ifadesi
olan devrimci parti; her şeyi sınıf mücadelesinin çıkarla rı için

Devrimci kabarış ve yeni lgi lerle iç içe geçen Sovyet Dev­
rimi sürecinde, bo l şevik kadrolar bir çok dönem 1 yıl 2 yıl
merkezden kopuk tek başına kaldılar, ama biçimlendikleri
bol şevik kültür her birine merkezden kopuk olsa bile organ
olma nite liği kazandırdı. Menşeviklerin aksine yoksu"lluk
içinde, olanaksız lıklarla boğuşarak yaratmayı, oluşturmayı
önlerine koydular. Her bolşevik kendi başına gittiği her
alanda bir hücre oldu, bir örgüt oldu; sosyalizmi yaşanı
biçimi o larak yaln ız kald ığında bi le yaşattı. Deneyimlerini
ilişkilerini her düzeyde merkezileştirdi. Fedakarl ık, organsal
yaratıc ılık tek başına kaldığında daha da artt ı , onları
kamçıladı. Dolayı s ıy la bolşevikler proletaryanın en din;ımik,
yaratı c ı , coşkulu fedakar üyelerini topladılar. J.Molyneux' un
belirliği gibi RSDIP sürecinde bile "Bolşev ikler, Parti örgütünü
en alt düzeyinde menşeviklerden daha genç ve bu yüzden
s ıradan üyeler arasında değil, 'eylemci ler' arasında daha çok
idiler. Bu bolşeviklerin örgütsel yapının gençlerin sorumluluk
gerektiren yerlere gelmelerine menşeviklerden daha kolay
izin verdiklerini gösterir. Politik olarak bu genç insanlar
bolşevik hizip için daha dinamik ve zinde bir liderlik sağl aya­
bi liyorlard ı ". Bu dinamik kad~o birikim ve deneyimi ile önder­
liği besliyordu. 1912'de Pravda da bizzat işçi lerden gelen ve
onların günlük hayat koşullarını ve mücadelelerini yans ıtan
sayısız birleştirilmiş raporlardan 11 .000 (onbirbinl tanesi
yayınl anmıştı. Böylesi bir işlerlik ve böylesi bir taban
karşısında hangi önderlik kendisini buna uyarlamadan önder­
lik vasfını sürdürebi li·r, kollektif sonuçlara direnip kendini sür­
dürebilir? Bolşeviklerin tarihsel misyonu kollektif birikimin in

Sibat/Şubat 1997 [Gf'&hlif~ 47

www.a
rs

iva
ku

rd
i.o

rg

A gengesi
tarttşma

hareket ettirilmesinde yatmaktadır. Lenin'i, Lenin yapan
bolşevikterin kollektif nitelik ve birikimleridir. Ve bolşeviki ik,
hayatın her alanında ve kendinde bir dönüştürme, örgütl~me
eylemi olan SOSYALIST YAŞAM BIÇIMIDIR. Her bolşevık
coşkulu, yaratıcı , fedakar, katılımcı, sorgulayıcı "sınıf ç_ık_ar­
larının bilincine varmış, proletaryanın örgütüne, onun ıç ınde
erimeksizin katılan bir JAKOBEN"di. Ama herşeylerini dev­
rime tabi kılmış bir JAKOBEN.

I.Deutseher, T roçky'nin 4. Enlemasyoneli örgütlerken
içinde bulundugu ruh hal ini betimlerken; bolşevik kadrolarla
devrim yapmış Troçky'nin etrafında toplanan taraftarlarıy la
bolşevikleri karşılaştırdıg ında o l uşmayan bolşevik ruhun getir­
digi umutsuzlugun, hayal kırıklılıgının Troçky'de oluşturdugu
karamsarlıga özellikle dikkat çekiyordu. Ve esas vurgu yaptıgı
da BOLŞEVIK RUH'uydu.

özetle; Bolşevik örgüt lenme, bolşevik kadroyu, bo lşevik
insanı yarattı, bolşevik kadro ve insa nda Lenin'de dahil
bolşevik partisi kol lektifizmini yarattı. Sınıfla buluşan bu kol­
lektif sonucun sentezi de, Büyük Ekim Devrimi oldu.

BIZ KÜRDISTAN'LI "BOLŞEVI KLER"

Öncelikle biz Kürdistanlı "bolşevikler" derken, kimi­
kimleri tartışmak istedigimi vurgulayayım.

Birincisi: Arap ve Pers "solu" içinde konumlanan kendine
"Marksist" d iyen ama gerek bulundukları Kürdistan par­
çasında, özell ikle de Kürdist;ın 'ın diger parçalarında ki,
toplumsal yapı ve emekçi lerle, di[tcr sömürgeci dev letler
kadar -kullanma ve ajaniaştı rma il işkileri de olsa dört sömür­
geci devletler her p;ırçadaki toplumsal güçlerle ilişki kurmak-

tadır- Ilgi ve ilişki kurma­
Egemen ulus sosyalist dan, diger parçalardaki ulu-

h k . d k '/ sal-ıoplumsal hareketlerden are. et~n en et 1 e- kopuk, bulundugu parçadaki
nen Kürd1stan/1 sosya- hareketi , egemen ulus

list/er, dogasl geregi "devri~" perspektifınin_
SÖmÜrPeci metlid:ıOI- yedegınde ~-le ~larak, dıger

o . . . parçalarda orgutlenen gele-
/erde biÇim/en ller. neksel burjuva-küçü k bur-

Üikeye yönelişleri ise, juva öncierli,~lere .~o.fre~"2eyi,
uluslararast sosyalist karalamayı . komunısılık

h k . .. sayan, kendı toplumsal
are etm tum za- yapı larına yabancılaşan,

af/art ve metropol "uluslararası proleter
kültürüyle oldu. orduyu, ülke düzeyindeki

K nd' toplumuna müfr~z~l_eri '~. olarak ülk~de e 1 • • • devrımı orgutleme yerıne,
yabanci, kiŞtil k ve ülke devriminin -4 parçada-

şablonlar/a toplumsal dinamiklı;rini, ~avaş ~lan-
yapiyi biçimlendir- larını burıuv~ ön~erlık~ere

bırakan ve böylelıklc; ülke
meye kalktiiar. devrimini örgüt lemeden

k;ıçan DEVRIM KAÇAKLARI,
ANTI-MARKSIST ve emperyalist-sömürgcci program ların
bi linçsiz taşıyıcı kurban ları olan, Kürdistanlı kadrolar "biz
Kürdistanlı bolşevikler" kavramı içinde ele alınmamaktad ır.

Ikincisi: Kendine "Kürdistanlı Sosyalist" hareket dese de,
Kürdistan devrimini sömürgeci devletlerin sınırları içinde ve
bu devletlerin "demokratikleşmesi" perspektifiyle ele alan
dört parçadaki uzlaşmacı , reformisı kişi ve yapılar" biz Kür­
dist;ın lı Marksist olarak ifade eden tck tck kadro ve örgütsel
yapıları kapsay<ın Bolşevikler kavramı ve tart ı şması dışında
WW~ru~ .

"Yeni Dünya Düzeni" ile degişen dünya st;ıtüsü sömürgecı
devletlerin eski dengeler içindeki birlik ve konumlanmalarını
ortadan kaldırmaktadır. Bundandır ki, eski statünun ü7erinde

Sibat/Şubat 1997

biçimlenen ve konumlandırılan devletler, yeni biçimlenme
sürecinde bu niteliklerini kaybetmektedirler. Dün mevcut
statü üzerinde anlaşma ve hareket etme, bugün artık mümkün
olmamal,.1adır. Gerçi KU KM' nin gel işmesine karşı yan yana
gelip KUKM'yi bogmaya yönelik progr~mları ol~ştu~ı~~ya .
yine devam etmektedirler, anc;ık mad~ı olarak bır_butunsellık
içinde bu programları ;ırtık hayat;ı gcçırmemektedırler.
Çünkü, art ı k NE KÜRDISTAN ESKI KURDISTAN'~ı~, ne de
koşul ve statüler eski koşu l ve statülerdir. Bunun ıçın ayrı ayrı
ağırlık l arını KUKM'yi kuşatmaya ve KU KM' ni kendi_ iç dina­
mikleri içinde birbirine kırdırıp bogmaya vermektedırler.
Emperyalist-sömürgecilerin Kürdistan'ın uluslararası sömürge
statüsünü sürdürmeye yönelik bu KU KM' nin içindeki güçlerin
kuşaltılması, kendi program hedeflerine çekilmesi ve ;ısıl
olarak da KUKM güçlerinin KENDI KENDINI KIRMASI
TEM[LINDE HAREKET ETMELERI ya da zorunda kalmaları
aynı zamanda KUKM güçlerinin el ine h_e~ Kürt ulu~u.nun.
hem de emperyalist-sönıürgeçi egemenlığın gel<':cğı~ı tcsl ı ;rı
edilmesini getirmiştir. Bu ndandır ki , Kürt hareketı t~rıhscl bır
süreç yaşamaktadır; Kendi içindeki konumlanma~ı ıle hem
Kürdistan'ın özgüriOgünü ve geleceğini inşa etme ola~a~ını
elde etmiştir, hem de emperyalist -sömürgeci çık;ırlar ıçın
edecegi kırıntılar uğruna KUKM'ni boğm;ı ihaneti ni.

Hem Kürtulusu hemde emperyalist-sömürgeci egemen­
liğin kaderini eline geçiren KUKM içindeki etkin yapılara
bakııgımızda; Kurumlaşma, birlik ve nıücadele~e.n ço~; Kur­
umla~mayı saboıe etme, iç çatışma, uzlaşma eğılımlerı
agırlıklı olarak sergilenmektedir. Özell~k_le empe~aliz~.in .
nadir koruma altına aldığı alanlardan bı rı ol;ın Güney Kurdı­
stan'da; adeta zorla "armagan" edilen statüyü ufak gr~~sal v~
güncel çı karlar uğruna feda eden sömürgec~ egemcnlığı yen_ı­
den inşayı içeren ihanet ve uzlaşmalarına gıren gelecek burıu­
va, küçük-burjuva önderlikler, bu tarihsel süreci Kürt
ulusu' nun bağımsızlık ve özgürlügü için kullarıamayaçak­
larını, daha doğrusu sınıfsal k;ırekteri geregi kullanmayacağı
bir gerçeklik olarak önümüzde durmaktadır. Ama asıl öne­
mlisi olan biz Kürdistanl ı "Bolşeviklerin "durumudur.
"Devrimin akibeti işç i s ınıfının burjuva7inin yamagı, otokra­
siye karşı saldırı gücü bakımından güçlü, oysa politik
bakımdan güçsüz BIR YAMA Gl OLYP ~OLMA YAÇACINA
HALK DEVRIMININ ÖNDERI ROLUNU OYNA YIP­
OYNAMAYAÇACININA BACLIDIR" (Lenin) yani biz
"Bolşeviklerin" önderlik rolü oynayıp, oynarnamasına
bağlıd ı r. Biz doğru oldugumuz için hiç bir_ güç ve s~nı f öıı_der­
liği bize armağan etmez, önderligi ele geçırme pratık faalıyet
ürünüdür, kavgayı yüklenme olayıdır ...

Elbette sınıfsal karekıeri gereği KOP ihanet
erlecek,uzlaşacak, elbette YNK ihanet edip uzlaşacak, 1-KDP
ihanet edip uzlaşacak,ne zamandan beri proletarya ya da
komünistler burjuvaziye bel bağladı, umut kabul ett ı . Bu sınıf
savaşının inkarıdır. . .

"Proleter devrimcilerin görevi, önce sömürgecılerı
kovalım, sonra burjuvazi ile hesabımızı görürüz dogrultu-
su nd ;ı iş leyen ve k;ıçınılmaz ~l arak ~osya!-~övenizme _bat_acak_
olan progm;ıtik kaypak lık değıl, buquvazının-u l usal nıte lıktckı
burjuvazinin- sömürgecileric çe l işmesini titizlikle ~cgerlendir­
ip muha lefet odakları nda ittifaklar oluşturarak, MUCADE­
LEMIZ PROLETER DEVRIMCI ÖNDERLICIN HEGEMONYA­
SINI- IDEOLOJIK-SIYASAL-ÖRGÜTSEL ÖNDERLIGINI YAR­
ATMA KARARLJLJ(~JDIR (Rizgari 5 1978-lstanbul). Bu hem
ulusal hem enternasyonal görevdir.

Kürdistan Komünist Partisi (KKP) programında beli rlediği
gibi parti (KKP) " ... dünya Proleteryasının bir kolu olan Kür­
distan Proletaryasının örgütlü öncü güçü olarak, toplumsal
devrimin nihai amaCina ve temel ilkelerine titizlikle ve
kıskançlikla bag/ıdır.

GAADI 48

www.a
rs

iva
ku

rd
i.o

rg

gengesi
tart1şma

Büyük amacma vam1a için program hedefleri yönünde
bütün muhalif ve devrimci hareketleri, proleter olmayan
emekçi sınıf ve katmanlar~örgütlendirip, biliçlendirir ve
mücadelelerine de 6NCULUK EDER.

Bunun gereği, Kürdistan prolelaryasmın toplumsal devrimi
başarması, egemen sınıf olarak örgütlenerek, büyük amacma
giden yolda bütün engelleri aşmasmı; dünya proletaryasının
birlik, dayanışma ve mucade/e cephesinde onurlu yerini
alm..ıst için ilk siyasal görev olarak önüne; ülkenin
bağunsı7ftğı ve ulusun (Jzgürlüğü ile, silahlt ytğınların
doğrudan iktidarına dayalı demokratik bir toplum inşasını
koyar. Bunun için ulusun silahianmasına tekabül eden
ulusal kurtuluş ordusunu yara tır" (KKP programı).

Evet, aşağı yu karı tüm "sosya list" yaklaşımlar bu temelde
bir ideolojik teorik yakl aşım göstermektedir. Ancak, siyasa l ve
örgütsel o larak nerde duruyoru z? Eğer devrimci kavga emekçi
s ınıfların toplumsal taleplerini örgütleme ve iktidarı ele
geçirme eylemi ise, eger sosyalizm her şeyden önce toplum­
sal sistem ve biçimi be, b iz nerede duruyoruz?
Yargı l adığım ız, i hanet ve uzlaşmacı l ık ile suçladıgımız burju­
va, küçük burjuva önderlikler, ulusal-toplumsal muhalefeti
kendi amaç ve programı temelinde örgüdeyip s ınıfsal çıka r ve
i l işkiler i için KlSMI KlRlNTilAR KARŞIUC';I emperyalist­
sömürgecilere pa7arlarken ihanet ve uzlaşma içindeler de;
toplumsal muhalefeti örgütleyemeyen, dönüştüremeyen ve
böylelikle ulusal-toplumsal köleligin sü rüp gitmesine seyirci
kalan biz "bolşevikle r" ihanet ve uzla~ma içi nde degi lmiyiz?

Oört parçachı ateşkes, "siyas i çözüm" oıonomi , özerklik
gibi gi rişimler mi uz laşma? Yoksa sömürgecilere karşı sıkma­
ya n, s ıkamayan biz "bolşevikler" in duruşumu uzlaşma ? Dün­
yanın neresinde hangi devrimci hareket kendisi savaşmadan
başka sınıf ve güçlere savaşın yoksa uzlaşmacısınız, ihanetçi­
siniz vı. ... deyip ahkamlar kesmiştir?

()oğu KUrdistan'da sol-sosyalist söylemle 1-KDP'den kopan
güçlerle kendisine sorulan soruyu A.Kasemlu "yeter ki
savaşsınlar; buyursunlar ayrt parti olarak gelsinler, birlikte
sava~altm, ama OAC ZORDUR, sorun ideolojik değil,
DA CIN ZORL UCUNA DA YANMAMAKTIR" diye ceva­
plamıştı . Maalesef pratikte öyle o ldu. Dagda kuru bulgurla,
palamuıla karın doyurman ın bile lüks sayıldığı ülkemi7de
kentlerde, metropollerde, Avrupalarda bir gün aç kalmas ını
devrimin esas sorunu haline getiren biz "boşevik" ler
başkalarına ne için savaşmıyorsunuz, ne için emperyalist
sömürgeci leric ilişki içindesiniz deme hakkını nereden
alıyoruz? Hakldığımızdan mı? Fedakarl ığımızda n mı ?
Yaratıc ılığımızdan mı? Yoksa kendimize çizdiğimiz
"Önderlik" payemizden mi? Elbette bunla rın s ınıfsal­
toplumsal nedenleri vardır.

[gemen ulus sosyalist hareketinden etkilenen Kürdistanlı
sosyalistler, doğası ge reği sömürgeci metropollerde biçimlen­
diler. Ü lkeye yöne liş leri ise, ulusla raras ı sosyalist hareketin
tüm zaafla rı ve metropol kültürüyle oldu .Kendi toplumuna
yabancı , kişilik ve şablonlada toplumsal yapıyı biçimlendir­
meye kalktılar. Miras alınan şablon ve stalinisı bü rokratik
örgütlenmeyle "örgütlendikleri", "dönüştürdükleri" kadrolara
yabancılaşmayı, edi lgen memurluğu, tüketiciliği , it iatı , mOri t­
liği empoze etti ler. Ama zoru görünce -özellikle kuzeyde­
siyasete örgütlenmeye, dönüştürmeye katmadıkları kadrolar
yabane riaşlıkları yapıları bir bir terk ettiler. Zaten kadrolardan
beslenmeyen, onlarca denetlenip dönüştürülmeyen örgüt
önderlikleri gerici yıllarda kadroları hareket eliinme
yeteneğine sahip olmazdı, olmadı da. Kendi ektikleri kadro
tipi kendilerini terk ettiğinde ortada kaldılar, yıllarca alıştıkları
örgütsel anlayışları terk ederneyecek kadar bürokratlaşan,

tutuculaşan bu önderlikler, KUKM'ni örgütlemeyi, KENDI
LIDERLIKÇlKLERlNI ÖRGÜTLEME OLARAK SÜRDÜRME

G[RJCILIC'; INI HEP SÜRDÜRDÜLER ...
Birlik derken, bunu KUKM'nin ihtiyacı olan askeri, siya~al ve

diplomatık birliğ i dinamitleyen, kendi örgütsel-önderlik geri­
ci l iğin i koruma atraksiyonuyla geride kalan muritleşmiş,
memurlaşmış kadrolarının üzerind<' egemenlikleri aracına
dönüştürdüler. Herşeyi eleşiiren -daha doğrusu alternatif koy­
mamanın doğal sonucu olarak karalaya n- ajitatif yalan ve
abartılada kadroları aptallaştıran "bolşevik" yapılar, kadro-
la rın ya rat ı cılığını, katılımını mücadele azmini, heyecan ve
coşkusunu yıkarak düzene entegre olmasını sağladı lar, ukala­
laştırdıl ar.

Kuzeyde özellikle 12 Eylül Cuntas ı sonrası yüzlerini
sömürgec:i metropollerden Avrupa'ya çeviren öndercikler,
Istanbul-Stockholm hattı arasında bir çok durakla merkezi
"üsler" kurup, binlerce kadroyu ülkeden peşlerine sürükledi­
ler. Yaşamda kafalarında ıabulaştırd ıkları önderciklerle yan
yana gelen kadrolar, önderciklerin yetenekleri, kapasiteleri,
samimiyetleri, yaşam biçimleri v~ ... karş ısında şoke oldular.
Ve giderek sisteme adepte olur hale geldi ler. Sömürgeci
zından lar degil, örgütsel amaçla çıkılan Avrupa metropolleri
kadroları tüketti. Ama,
beğenmediğimiz, uzlaşmacı,
ihanetçi dedigirniz yapı lar
diş le-tımakla ülke toprak­
larına sarıldılar, acılar çekti­
ler, zorluklar gördüler bur­
juva ve feodal bi linçle de
olsa DEC';ER YARA TIILAR.

Kürdistanlı biz
"bo l şevikl er" in ise, kalıcı
elegerleri olmadı, o lamazdı
da. Onun için binlerce kadro,
yönetim ve denetimine
katılmadıgı yapılarını terk
ederken hiç zorlanmadılar.
Çünkü, örgütsel yapılarını
kendi kollektif değerleri
olarak görmedi ler, istediği
zaman bir şirketten ayrılan
memur gibi çekip gittiler,
hayat içinde egi lgenleşti ler.
Kendi başına bir hücre, bir
0rgan olma gibi bolşev ik vasfı
akı llarından bile geçirmedi­
ler, geçiremezdiler de. Siya­
sete katılmak dönüştürmek
"yuka rıla rın" işiydi. Ama,

Dört parçada
ateşkes, "siyasi
çözüm", otonomi,
özerklik gibi
girişimler mi
uzlaşma? Yoksa
sömürgecilere karşt
stkmayan stkamayan
biz "bolşevik/er"in
duruşu mu uzlaşma?
Dünyanm neresinde
hangi devrimci
hareket kendisi
savaşmadan, başka
smtf ve güçlere
"savaşm, yoksa
uzlaşmac1smtz, iha­
netçsiniz11 vs .. deyip
ahkamlar kesmiştir?

yukarıların önderiikierin kadroların kollektif birikiminin
toplamı olduğu, tüm günah ve sevabın ortagı oldugunu
yuka rıla rı , önderlik leri kendisinin oluşıurdugu, kendisinin
dönüştürmesi gerekligini görmedi ya da böyle bir niteliğ i ve
amacı yoktu, zaten yaşamla ilişkis i de bumı ele vermiyordu.
Hep yukarıdan bekleme mantığı ; s i lahı, parayı , tekniği, kur­
umları , organları oluşturma, halkı örgütleme önderciklere
hava le edildi. Bir ayagı düzenle iç-içe etrafta dolaşılıp durul-
du. Zaten önderciklerinde istedigi buydu, ancak hesap sor­
mayan, denetlemeyen, yönetmeyen bir müriller takımı ile
i şler götürülebilinirdi.

Soyut kavramlarla, soyut projelerle, soyut dogru larla siya­
set yapma, biz Kürdistanlı ubolşeviklerin" temel niteligi oldu.
Toplumsa l gerçekler, toplumsal acılar, toplumsal heyecan ve
coşkular bize yabancı oldu. Soyut teorik lafazanlık temel
siyasi ça lı şma biçimine dönüştü ...

"Soyut doğru diye bir şey yoktur, dogru her zaman somut­
tur" yaşamın gerçeğid i r, yaşamın yansımasıdı r. D ışardan
ahkam kesme ile doğru ve somut sonuçlara varılamayacağını
binlerce ke;: bil ince çıkarmak gerekir. Samimi isek, gerçekten

Sibat/Şubaı 1997 ?IMI'• 49

www.a
rs

iva
ku

rd
i.o

rg

gengeşf
tartişma

soyut ol;ı ra k deği l , somut bir olgu ularak sosyaliLmi kendi­

nıiLC ya ş<ı nı tarzı olarak almı şs<ı k; memur, edilgen, tüketici,

ş<ı b l oncu, koruyucu, tutucu, d ı ş<ırcfan bekiC'y i< i yapıdan, soyut

teorik üngörülerden, etkin, katılımcı , yaratıı ı , yönetip yön­

lendirici, fedakar bir coşku ve heyacan la somut gerçekliğe,

pratiğe yönelnıel i y iz. Pratikte bir güç olarak; öncü, bel irleyici

bir güç o l<ırak bugünkü öngörülerimiL i, bugünkü yargı larım ız ı

halen s<ıvunuyorsak, halen doğru luğu ~ürüyo rsa bir a nl;:ını

ifade eder, yoksa asla "devrimci laf ebe liği ni" uyuz luğunu

geçmeyen bir lafazanlıkt<ın

Kuşkusuz tek başka bir_şey !fad~ et_mez. Maa-

/ 1 d lesef bugun b ız Kurdıs t <ınlı

top umsa onuşum "bulşeviklerin" durumu

aracimlZ olan "devrimci laf ebeliğ i " ve lafa­

eleştiri silahimiZI za nlıkt<ın öteye gitmiyor ...

k nd·m · e 'tt '- " ... Komünistler, hem pratikte
e 1 IZe V: 1 1 ülkenin işç i s ınıfı partilerinin en

fakçt!artmlza i leri, en k;:ırarlı kesimi, bütün

aCimaSlZCa yöne/t-d !ğe r lerin in b<ışın ı 7e ken kesimi­

me/iyiz. Kuşkusuzdırler. hen:ı de tı:orıde proletar­

'd / "k .. d / yanın buyuk çogun l uğu
1 eo 0)1 muca e ekarş ıs ınd;:ı proletarya hcıreketin i n

politik dostluk teme- izl ed iği çizgiyi, hareketin

/inde kendi program koşu lla rını ve en sonunda vara-

h d /~1 · · d ğ / cağı genel sonuçlan anlama­

e e/ı ertmiZ . C? ru - l arından i leri gelen bir üstün-

tusunda 1tttfakç1 lüğe sahiptirler" . Sorun bunun

güçlerimizden ayn gereklerini yerine getirmedir.

la Hem pratikte, hem teori de
yan nmiZI, bunun gereklerini yerine getirip,

farkltltk/artmiZI ;:ı lanı burjuva, küçi.ı k burjuva

halka götürüp önderii kiere terk etme sorumsuz-

tarttşacağiZ. B~ luğund;ın kurtulm;ıd ır.

b · · d KU KM' nin demokratik ve sosyal-

IZim ayrt _urma i s ı gerekl i liği, proleter öncünün

gerekçem1z/ bu bolşev ik öncünün maddi bi r güç

bizim VARLIK olarak KUKM 'ne önderlik etmesi

NEDENIMIZ. ~ l~r<ık dayat~asıdı r. Bu.gere.kli­
lığ ı yerın e gct ı rmeyen bız Kur­

d i sta nlı "bol şev i k ler" tıpk ı

"HAKEKETIN GEREKLEKINIIKiNCIL ŞEYLERE TABI KILMAYA

RAZI OLANLAR KENDILERI IN DEVRIMCI DECIL ARABU­

LUCU OLDUKLARINI SONRADAN GÖRECEKLERDIR" belir­

lemesi gibi ihtilale öncülük iddi;ı sında olan bizlerin savaş

a lan larında iddiam ıza uygun konum lanm.ık yerine, PKK'ye

"TC ile kısmı reforınl.ı r için uz laşma, S<ıv<ı ş ı peki ştir" ya da

YNK'ye 1-KDP'ye iç çatışmalara girme, ulu s;:ı l kuruıniaşmaya

git veya 1-KDP'ye bağııns ı zl ığ ı s.ıvun eliyen fi lozoflar ya da

i.

arabu lucular haline gelmeıniL, buna RAZI O LMAMIZ değil se

nedir?
Kuşkusuz tek toplumsal dönüşüm arac ıını z ol.ı n eleştiri

silahımızı kend imize ve i tıifakçılarıınıza acımasızca yönelı­

mel iyiz. Kuşkusuz ideolojik mücacfele politik dostluk teme­

linde, kendi program hedeflerimiz doğrultusuncia i ııi fa kçı

güçlerimizden ayrı ya nl ;ırım ız ı , farklılı k larımızı halka götürüp,

tarı ışacağız . Bu bizim ay rı durma gerekçemiz, bu b izim VAR­

LIK NEDENIM IZ. Ama, geleneksel yapılar cled iğiıniz burjuva,

küçük burjuva ya pıla r ve bugün Kürdistan'da etkin bir güç

ol;ın yapı la rın, tck tek üyelerinden, peşmerge ve gerilla­

l arından kadro l ;ırın~an_ön~erlerinden bir bütün ola ra~ örgü ı­

sel yapılarından GUCUMUZ ve O LANAKLARIMIZ OLÇU­

SÜNDE daha f;ız la emek sarf etmeden, da h;ı fazla ulusal­

toplumsal değe rlerimize, sosya lis ı değerlerle sentezleşt i rerek

s;ı hip çı kın;ıdan, daha faz la ülke toprak l arına sa rı lmadan,

claha faz la toplums;ı l ya pı içinde erimcden, daha faz la ulus.ıl ­

ıoplumsal değer yaratmadan, daha fazla, aç l ık , soğuk, acı ,

yoksu lluk içinde kavgayı sürdürmeden, "medeni çağdaş"

emperyalist-sömürgeci değere ve yaşam biçimiyle iç- içe ufak­

tefek i ş l er yapıp, ufak-tefek bedeller ödeyerek siyaset yapma

gerici l iğin i titizlikle ayı rt etme temelinde sınıf perspektifini

südürme, ideolojik mücadele verme anlam taş ır. Ancak,

onların üzerinde b ir kat ılım , fed<ıka rlık ve dönüşüm eylemiyle

toplumsal devrim sürecinin gerLrd iliğ i yeri ne getirilebilini r.

Bundandır ki; Sosyal ist olunınaz, sosya listçe yaşa nı r, söyle­

ınini maddi somut bir gerçeklik yapınaya yönelmekten keza

;ı rabu lucu luktan devrimciliğe yönelmeden başka hiç bir

eleşti ri , laf ve gevezel iğe ne bizim ne de Kürdistanl ı emekçi­

lerin t;ıkat ve sabrı kalmamıştır.

Başarmak ve umut mu? Her bolşevik bi r hücre, bir organ,

bir örgüt, b ir devrim potansiyeli ise, biz Kürdi stan' ın dört p<ır­

ç;ısındaki binlerce bolşevi k niye umut ve devrim dinam iği

o lmayalım?
Görev; kendiınizden , yap ım ızda n baş layarak bolşe-

v iklcşmede.

Başarır mıyız?

"Eiverir ki , coşku haylaz çocukla rı boğaz lam;ıs ın ! "

Eğer devrimci kavgada asıl olan "gemiyi batırınakla var,

karay;ı u laş tı rm;ıkta. Onemli olan rolayı k ı rnıamaktı r"

özdeyişinde vurgulanan iradi kara lıl ık ve istikrar ise, eğer dev­

rim kuşaktan kuşağa ;ıktarıla n b ir süreçler zinciri ise;

F ı rtın ay;:ı yön verme ey leminde, fı rtınanın önünde coşkuy la

fırtınaya yön veren haylaz çocukların zaferi deği l mid ir dev­

rim. Ya da fırtınaya yön veremeyen, fı rtınan ın sü rükled iği,

coşkunun boğaz l;:ıdığ ı haylaz çocukların miraz ve bayrağını n

yeni kuşaklarca zaferle d;ı lga lan ın<ısı değilmid ir devrim?

Öyleyse, zaferden k;ıçmak niye? •

~ Derginizin düzeı:ıli olarak sizlere ulaşabilmes i, yaygın biçimde

Ok urlarına
dağıtılabilmesi için Abone olmaya ve gönüllü dağıtınıını üst-

lenmeye; kendinizi derginizin gönüllü muhabiri ve yazarı

Çağrı sayarak haber, fotoğraf, yaz ı , resim vb. dökümanlada destek-

lemeye; polisin bir kez daha yayın araç-gereç ve ekipman-

l arım ı za el koyması nedeniyle yayın araç ve gereçlerini

sağlamak bakımından da bağış kampanyaları düzenlemeye;

tartışma köşelerine yazı göndermeye ve bürolarımızdak i

tartı şma toplattiarına kat ılmaya

- .

Sibat/Şubat 1997 so

www.a
rs

iva
ku

rd
i.o

rg

www.a
rs

iva
ku

rd
i.o

rg

