

İSMAİL BEŞİKÇİ

HUKUKSU.Z
ADALET

YURTK1TAP-YAYIN: 83
İSMAİL BEŞİKÇİ BÜTÜN ESERLER: 25
Birinci Baskı: Eylül1994

Dizgi : Yurt Kitap-Yayın

Baskı : Acem Matbaacılık-İSTANBUL

YURT KİTAP-YAYlN

GMK Bulvan Onur lşhanı Kat: 7 No: ı 76
Tel: ı ı 7 35 49 KIZILAY ANKARA . \

8

İSMAİL BEŞİKÇİ

HUKUKSUZ

ADALET

KfT ... P-YAYIN

IÇINDEKILER

YAYINCININ NOTU : 1 1

KÜRDISTAN ÜZERINDE
EMPERYALIST

BÖLÜŞÜM MÜCADELESI
1915-1925

ı. IDDIANAME .. 1 2

ll. BILIM YÖNTEMININ
VAZGEÇILMEZ KOŞULU 20

lll. "YASAKLAR! YASAKLAMAK"-
ÖZGÜR DÜŞÜNCE-CEZA-ÖDÜL ARASINDAKI
ILIŞKILER ; 29

YÖNTEM SORUNU 29

"BÖLÜNMEZ BÜTÜNLÜK" 31

TARIHÇILERI N, ÜNIVERSITENIN AYIBI 31

AJITASYON ve PROPAGANDANIN IÇERIGI... 33

DÜŞÜNCE ÖZGÜRLÜGÜ MÜCADELESININ
.

MÜTEVAZI IŞÇISI ISMAIL BEŞIKÇI 34

BILIRKIŞILIK · 36

ULUSLARARASI SÖZLEŞMELER,
PARIS ŞARTI, FALAN-FILAN 46

AYDINLARIN-YAZARLARlN TAVlRLARI 48

"VASAKLARI YASAKLAMAK" 50

MAHKOMIYET YA DA SERAAT 51

IV. MÜTALAA SAVUNMA OLSUN 53

EŞITLIK ISTEGI 54

YAYlNEVI YAZAR BIRLIKTELlGI : ... 56

YAYlNEVLERI DÜŞÜNCE ÖZGÜRLÜGÜ
KURUMLARI•.............•... 56

YAZAR-YAYlNEVLERI ILIŞKISI 57

ÖZGÜR BIR TOPLUMDA
KITAP DAVASI OLMAZ 57

OBJEKTIF, SOMUT GERÇEK 58
' SOMUT, GERÇEK, GÖZLE GÖRÜLEN KÜRTLERI

NEDEN INKAR EDELIM? 59

BIR KITAP KAÇ KEZ YARGlLANACAK? 62

BAŞKA BIR ULUSU EZEN ULUS DA
ÖZGÜR DEGILDIR 64

"KÜRT ADlNI VERDIKLERIMIZ" 65

SONUÇ OLARAK 66

DÜŞÜNCENIN YARGILANDIGJ BIR SÜREÇTE
"SONSÖZ"ÜN SÖYLENMESI
MÜMKÜN DEGILDIR 67

DÜŞÜNCENIN, KITAPLARlN
YARGlLANMASI KONUSUNDA
"SONSÖZ"Ü TARIH SÖYLEYECEKTIR 70

GEREKÇELI KARAR (1) 72

ÇARPITILAN TARIHSEL G ERÇEKLER 164

DAVA NEDIR? 164

Y ARGILANAN DÜŞÜNCEDIR, BILIMDIR 166

BIZ, YARGlÇLAR GIBI DÜŞÜNMEK ZORUNDA
DEGILIZ ; ... 166

KÜRDISTAN'DA INSAN HAKLARI VAR Ml? 1 70

GEREKÇELI KARARDAKl MANTIKSAL ÇELIŞKILER 173

DÜŞÜNCELERIMIZI AYNEN SAVUNUYORUZ 178

KÜRDISTAN'DA DEVLET TERÖRÜ
IRKÇI ve SÖMÜRGECI TERÖR 182

ÖZGÜR GÜNDEM'E KARŞI TIRMANDIRILAN
DEVLET TERÖRÜ 194

PKK ÜZERINE ... 196

INSAN HAKLARINA SAYGlLI DEVLET!... 201

IRK ve DIL FARKLlllGI GÖZETEN KIM? 201

TÜRK YARGlSlNA GÜVENMIYORUZ 204

1. TÜRK YARGlSlNA GÜVENMIYORUZ,
ÇÜNKÜ ÇIFTE STANDARTLIDIR 204

2. TÜRK YARGlSlNA GÜVENMIYORUZ,
ÇÜNKÜ DEVLET TARAFINDAN IŞLENEN
CINAVETLERI MEŞRU SAYlYOR 205

3. TÜRK ADALETI LEKELIDIR
TÜRK YARGI ORGANLARI, TÜRK YARGlÇLARI
BU LEKEYI GÖRMEZDEN GELMEKTEDIR 206

4. MAHKEMELER, CEZA KURUMUNU KULLANARAK
BIZE ÇAGDIŞI BIR IDEOLOJIYI DAYATMAYA
GAYRET EDIYOR 207

5. TÜRK ADALETI ADIL DEGILDIR 208

SONUÇ VE ISTEM 208

BEŞIKÇI'NIN DÜŞÜNCELERI UMUTTUR,
ÖZGÜRLÜKTÜR, BARIŞTIR 21 O

YARGlLAMA KONUSU 2 10

YARGlLAMANlN HUKUKI NITELIOI 21 o
1. SERAAT EDEN KITAPLARlN

TEKRAR YARGlLANMASlNA ÖRNEKLER 2 12

A. CEZAEVLERINDE YA TlLMlŞ, CEZASI ÇEKILMIŞ

KITAPLARA TEKRAR DA VA.: 2 12

B. CEZAEVLERINDE YA TlLMlŞ, FAKAT

HERHANGI BIR CEZA VERILMEMIŞ KITABA

TEKRAR DAVA 213

C. SERAAT EDEN KITAPLARA TEKRAR DAVA 214

D. BERM T EDEN KITABA MAHKEMELERDE

IKI AYRI DAVA 215

E. BERM T EDEN KITABA MAHKEMELERDE

ÜÇ AYRI DAVA 216

ll. YENI YAYlNLANAN VEYA ESKIDEN
YAYlNLANMlŞ OLUP· HAKKINDA HERHANGI BIR
DAVA AÇlLMAYlP TEKRAR YAYlNLANAN
KITAPLARA ÇIFTER DAVALAR 216

DÜŞÜNCEYE, BILIME KARŞI SIYASAL
YARGlLAMALAR YAPILMAKTADIR. 220

Y ARGILANAN DÜŞÜNCEDIR, BILIMDIR,
GERÇEKLERIN DILE GETIAlLIŞIDIR 222

TÜRK DEVLETININ ÇIFTE STANDARDI... 223

ENGIZISYON MAHKEMELER!-TÜRK MAHKEMELER!. 224

DÜŞÜNCE ÖZGÜRLÜÖÜ-KÜRTLER-ŞIDDET 225

SAVAŞA GIDEN PARA ILE NELER YAPlLABlLlR? 229

SAVAŞTA HALKIMIZIN ÇOCUKLARI ÖLMEKTEDIR 232

Y ARGlTAY'lN KARARLARI 238

KITAPLAR HAKKINDA MAHKÜMIYET YA DA
B ERAAT OLMAMALl 240

YARGlTAY ILAMI , 243

HUKUKSUZ ADALET .. 247

1. "TERÖRIST" KAVRAMI 248

A. T ÜR KIYE CUMHUR IYET I KANUNLAR INA G ÖRE

"KÜR TLER VARD lR " DE ME K,

"TER ÖRIST " OLMAK AN LAMINA GE LME KTEDIR 248

B. BIZ "TER ÖR IST " DE GILIZ -.248

C. D ÜŞÜNCE YARG lLAMALAR lND AKI

HUKUKS UZLUK :.249

ll. BASlM-YAYlM KAVRAMLARI...� 250

A. TER ÖR LE MÜCADE LE YAS AS I

BÜTÜNLÜKLÜ BIR YAS A DE GI LDIR

BIR ÇOK ÇE LI ŞKI YI TAŞIMAKTAD lR 250

B. BAS lN KANUNU'ND A S ÖZ EDI LE N

ME VKUTE S AHIBI , YAZi lŞLERI MÜD ÜR Ü, YAZAR ;

ME VKUTE T ANIMINA GIR ME YE N

BAS lLI ESER LERDE S AHIPLI K, YA YlNCI-

YAYlNıAT AN KAVR AMLAR I 251

C. ME VKUTE NITE L/GlNDE BULUNMA YAN BAS lLI

ESER S AHIPLERI , YA YlNE VI S AHIPLERI ,

YANI YA YlNC/ LAR DE GI LDIR 253

D. ME VKUTE LER HAKKIND A BAS lN KANUNU I LE

TER ÖR LE MÜCADE LE YAS AS I AR AS IND AKI

SISTE M FAR KL/LIGI 254

E •. ME VKUTE NITE LI GI NE GIR ME YE N BAS lLI

ESER LER LE I LGI LI KAVR AM KAR IŞIKL/ GI.. 255

F. ANAYAS A MAHKE MESI 'NDE IPT AL EDI LEN

CÜMLE , TER ÖR LE MÜCADE LE YAS AS I'NIN 6, 7, 8.
MADDE LERI NI N KE NDI I ÇI NDE

KAR MAKAR IŞIK OLD UGUNU, BÜYÜK BIR

KE ŞME KE Ş T AŞID IGINI G ÖSTER ME KTEDIR 256

G . YARG IT A Y'IN BÜYÜK G AR 258

H. TER ÖR LE MÜCADE LE YAS AS I'NA G ÖRE CE ZA YA

BAGLANAN YAZi lŞLERI MÜD ÜR LERI YLE , AYNI

HUKUKS AL SOR UMLULUGU T AŞIMA YAN VE

CE ZAYA BAGLANMAYAN YAYINCILAR ;

BAS lN KANUNU'ND A ÖNG ÖR ÜLD ÜGÜ ŞE KI LDE ,

AYNI HUKUKS AL SOR UMLULUGU T AŞlYAN

YAZi lŞLERI MÜD ÜR LERI YLE YAYINCILAR

I LI ŞKI LE NDIRI LE ME Z 264

KÜRDİSTAN ÜZ�RİNDE
EMPERYALiST

BÖLÜŞÜM MÜCADELESi
1915-1925

I

ı. İDDİANAME

T.C.
ANKARA

DEVLET GÜVENLİK MAHKEMESi
CUMHURİYET SAVCILIGI

HAZIRLIK NO : 1 993/244
ESAS NO : 1 993/34
İDDİANAME NO: 1 993/28

İD DİANAME
ANKARA DEVLET GÜVENLİK MAHKEMESi BAŞKANLIGI'NA

DAVACI
SANlKLAR

suç

12

: K.H.
: ı- İSMAİL BEŞİKÇİ: Hüsnü oglu Zahl­

de'den 1939'da dogma, Çorum ili İs­
_k.ilip ilçesi nüf. kayıtlı olup, halen An­
kara Etlik Mercimek S ok. 1 91 16
sayılı yerde oturur.

2- ÜNSAL ÖZTÜRK: Memet oglu Hes­
na'dan 1 957'de dogma, Kayseri San­
oglan Karaözü ky nüf. kyt.lı olup ha­
len Orta ÖVeçler Narlı Sokak 42/1 1
sayılı yerde oturur. Yurt Kitap­
Yayınet1i sahibi.

: Devletin Ülkesi ve Milletiyle Bölünmez Bü­
tünlügü Aleyhinde Propaganda Yapmak.

SUÇ TARİHİ : Mayıs 1992
SEVK MADDESİ: 3713 sayılı kanunun 8/ l-2 maddeleri

Hazırlık evrakı incelendi;

Sanık İsmail BEŞİKÇİ tarafından yazılıp,
·
sanık Ünsal

ÖZTÜRK'ün sahibi ve sorumlu Yazı İşleri Müdürü oldugu
Yurt Kitap-Yayınevi tarafından Mayıs 1992 tarihinde l.inci
basımı yapılan .. Kürdistan Üzerind� Emperyalist Bölü­
şüm Mücadelesi 1 91 5-1 925 I" isimli kitabın incelenmesin­
de:

Kitabın "'Önsöz" bölümünde;

"Kürt sorununun odak noktasında, Kürdistan'ın bölün­
mesi, parçalanması ve paylaşılması vardır. Kürt sorunu­
nun odak noktasında Kürt ulusuna böl-yönet politikası uy­
gulanması. Kürt ulusunun bağımsız devlet kurma hakkının
gasp edilmesi süreci vardır Sorunu Misak-ı Milli çerçe­
vesi içinde ele almakla Kürt sorununu kavramak mümkün
değildir Yalnız RaJet Ballı'nın konuştuğu kişilerden ba­
zıları Kürdistan'ın bölünmüş, parçalanmış ve paylaşılmış
yapısına dikkat çekmiştir.(Sh. 14) ... Bu çalışmada, üze­
rinde durulan temel olguysa Kürdistan'ın bölünmesi, par­
çalanması ve paylaşılmasıdır. Bu sürecin nasıl gerçekleş­
tirildiğinin incelenmesidir. ... Yeni Türk Devleti'nin kurul­
masından, yani Cumhuriyetin ilan edilmesinden itibaren
Kürtlerin ulusal varlığı inkar edilmiş, Kürtler, Türk sayılma­
ya başlanmıştır Kürtlerin ülkesi Kürdistan, Türk toprak­
ları mn bir parçası sayılmıştır Kürt adı ve Kürdistan adı
yasaklanmaya başlanmıştır.(Sh. 15) ... Türk Tarih Tezi'nin
ve Güneş-Dil Teorisi'nin Kürtlerin varlığının inkarıyla çok
yakın bir ilişkisi vardır Kürtlerdeki ulusal ve toplumsal
uyanış küçümsenmeye ve mahküm edilmeye çalışılmak­
tadır Kürtlerin ulusal varlığı, Kürtçenin varlığı inkar
edilmiştir. Herkesin Türk olduğu, ancak Türk olanların
mutlu olacağı vurgulanmıştır. Kürdistan'da, dağa, taşa,
her yere 'Ne Mutlu Türküm Diyene', 'Türk Öğün, Çalış,
Güven', 'Bir Türk Dünyaya Bedeldir' , 'Türk'ün Türk'ten
Başka Dostu Yoktur' gibi sloganlar yazılmıştır Yalana
dayalı resmi ideolojiyi hayata geçirabilmek için, bu politi­
kalara 'gerçeklik' kazandırabiirnek için, baskı, zulüm, iş-

13

14

kence, katliam, sürgün, soykırım sıkSık kullanılmıştır.(Sh.
16) ... Kimliği inkar edilen, bunun için ülkesinin ve ulusu­
nun adı yasaklanan, dili yasaklanan, aşağılanan insanla­
rın, gasp edilmiş bu temel değerleri için mücadele etme­
mesi düşünülemez Kürdistan'da, dünyada bir eşi daha
görülmeyen ırkçı ve sömürgeci bir politika uygulanmakta­
dır. Dünyada hiçbir ulusun temel değerleri Kürt ulusunun,
Kürt insanının temel değerleri kadar inkar edilmemiştir.
(Sh. 17) ... Kürtler, Kürt ulusal kimliğini, Kürdistan kimliği­
ni inkar eden ırkçı ve sömürgeci bir zihniyete ve uygula­
maya karşı varlık mücadelesi yapıyorlar. Kendilerini ezen
Türk, Arap ve Fars devletlerine karşı eşitlik ve özgürlük
mücadelesi yapıyorlar.(Sh. 18) ... Türkiye Cumhuriyeti,
1923'de kurulan yeni devletin adıdır. Kürdistan ülkesinin
önemli bir bölümünün de yeni kurulan devletin sınırları
içinde bırakıldığı bilinmektedir.(Sh. 21) .. . Yıl1981 ve or­
dunun, Türk güvenlik güçlerinin, PKI<ye karşı nasıl bir
operasyon yürüttüğünü yakından biliyoruz. Bu düşünce­
lerte1 bu tavır ve davranışlarla 'kardeşlik' nasıl kurulabilir?
Halkların eşitliği nasıl sağlanabilir? 'Ezilen Kürt halkının
yanındayız' ifadesi nasıl ileri sürülebilir?(Sh. 27) ... Bazı
Kürt şehirlerinde aday listesi hazırlama hakkı HEPin ol­
muş.(Sh. 27) . . . Kürtlerin ise milliyetçilik yapma hakları
vardır. Ezilen ulusa mensup devrimcilerin, solcuların bu
hakları vardır. Çünkü .bütün ulusal ve demokratik hakları
gasp edilmiştir. Ve bu süreç, emperyalist devletlerle işbir­
liği ve güçbirliği yap ılarak gerçekleştirilmiştir. Kaldı ki Kürt­
lerin mücadelesini yaptığı değerler, insanlığın temel de­
ğerleridir. . . Kürtlerin bu temel değerlere sahip olmadan,
ulusal ve toplumsal mücadeleyi geliştirmeleri mümkün
değildir . .. (Sh. 29) ... Hatta, Lozan'ı bile, hala, Kürtlere
'devrimci bir antlaşma' olarak kabul ettirmeye çalışmakta­
dırlar. Halbuki, Lozan'ın, Kürdistan üzerinde emperyalist
ve sömürgeci bir bölüşüm antıaşması olduğu, bu emper­
.yalist bölüşümü ve paylaşımı devletlerarası garanti altına
aldığı açıktır.. Kimliksiz bırakılmış, ulusal ve demokratik
bütün hakları gasp edilmiş bir halkın milliyetçiliği olmaz.
Bu halkın gasp edilmiş bu hakları için mücadeleye giriş­
mesi 'milliyetçilik' ve milliyetçilik kavramına olumsuz an­
lamlar yüklayerek aşağılanamaz ... (Sh. 32) ... Bu gelişme-

ler nasıl oldu? Bu , elbette, Kürt devrimcilerinin, Kürt de­
mokratlarının mücadelesi sonucu gerçekleşti. PKK'nin dü­
şüncesinin ve eyleminin, bu konuda, belirleyici bir niteliğe
sahip olduğu ise açıktır.(Sh. 33) .. . Türk milliyetçiliğinin
kötü olduğu açıktır ... örneğin Kürtleri asimile etmeye ça­
lıştığı için, Kürt adını ve Kürdistan adını dillerden ve tarih-
lerden s ilmeye çalıştığı için kötüdür Buna paralel ola-
rak geliştirilen başka bir düşünce de, 'her ulusa bir devlet'
fikrinin iyi olmadığıdır. Bu düşünce Kürtler için ileri sürülü­
yor. Emperyalist ve sömürgeci politikalarla bölünmüş,
parçalanmış ve devlet kurma hakları gasp edilmiş Kürtler
için söyleniyor Bu durumda, özellikle, PKK'nin müca-
delesi sürecinde önemli değişmeler oldu ... Şimdi , Türk
soluna mensup pek çok siyaset, Kürdistan'ın devletlerara­
sı sömürge yapısını artık tartışmıyor . .. (Sh. 35) ... Kemalist­
ler, Kürdistan'ı Ingiliz emperyalistleriyle ve Fransız emper­
yalistleriyle parçalamışlar, bölüşmüşler ve paylaşmış­
lardır. (Sh. 36) ... Siyasal eşitlik sağlanmadan, milletlerin,
halkların birbirleriyle kardeş olmaları mümkün değildir. Ör­
neğin iki bağımsız devletin, birbirlerini 'dost ve kardeş' di­
ye tanımlamaları daha gerçekçi ve gerçeğe yakın görünü­
yor. Kardeşlik için muhakkak aynı siyasal sınırlar içinde
yaşamak gerekmiyor.(Sh. 37) ... Bilindiği gibi Birinci Dün­
ya Savaşı'ndan önce, Arapların yaşadığı topraklar gibi
Kürtlerin yaşadığı topraklar da, Osmanlı siyasi sınırları
içindeydi. Mondros Mütarekesi'nden sonra, Kemalist ha­
reket Arapların kendi kaderlerini tayin etme konusunda gi­
rişecekleri hiçbir harekete müdahale etmediler. Fakat,
Kürdistan'da gerçekleşebilecek her türlü milli hareketin
önünü almaya çalıştılar ... (Sh. 38) ... Kürdistan'ın bölün­
mesi, parçalanması ve paylaşılması konusunda, Ingiliz ve
Fransiz emperyalizminin bölgede, yerli işbirlikçileri de var­
dır. Bunlar, Kemalistler, Arap monarşileri ve Fars monar­
şisidir Kürt şorunu ulusal bir sorundur. Cumhuriyet dö­
neminde gelişen Kürt ayaklanmaianna bakalım. Ulusallık
ileri süren, başkaldıran, direnen bütün Kürtlere karşı bir
imha hareketi sürdürülmüştür. Bu imha, sürgün, katliam
Kürt toplumunun diri olan bütün kesimlerini kapsamakta­
dır. Kürt toplumu olmaktan doğan haklarını isteyen bütün
şeyhler, aşiret reisleri, toprak sahipleri, aydınlar, esnaf vs.
idam edilmiş, katliama uğratılmış, sürgün edilmiş veya ül-

15

16

ke dışına kaçmaya zorlanmıştır.(Sh. 39) ... Çünkü Türk
Devleti'nin Kürt politikası, Kürt toplumunun bazı sınıflarını
değil, tüm toplumu hedefliyor. .. Buysa, asimilasyon ve im­
ha yönünde oluşturulan ve uygulanan bir politikadır
Ulusların Kendi Kaderlerini Tayin Hakkı, sosyalist düşün­
cenin önemle üzerinde durduğu bir konudur Burada,
Sovyetler Birliği Devleti'nin Kürt polit ikasının uzun uzun
anlatılması -gerekli değildir. Bu politikanın Kürtlerin tama­
men aleyhinde, Kürdistan'ı devletlerarası sömürge baskısı
altında tutan devletlerin elinde olduğu, yani, kabaca, sta­
tükoyu korumayı amaçladığı söylenebilir.(Sh. 40) ... Sov­
yet Sosyalist Cumhuriyetleri Birliğ i'nin, neden, ezilen ulus
olan Kürtlerin yanında değil de, Kürtleri ezen devletlerin
yanında yer aldığını soruyordum ... 'Kürtler gerici bir halk',
diyenler vardı, 'Kürtler ulus değil', diyenler vardı Kür-
distan'ın bölünmesi, parçalanması ve paylaşılması emper­
yalizmi Ortadoğu'da üreten bir ortam yaratmıştır.(Sh. 42)
... Kürt sorununun dünyanın çeşitli platformlarının önüne
gelmesinde, iç dinamikler elbette önemlidir . Kuzey Kür­
distan'daki gerilla mücadelesi başlı başına bir nedendir. ...
Mazlum Kürt halkını ezen ırkçı, sömürgeci ve faşist bir
devlete uzmanlık, danışmanlık yapan bir yönetirnde sos­
yalist ahiakın aranması mümkün değildir ... (Sh. 43)

Kitabın Giriş bölümünde de:

"Bu araştırma, Kürdistan'ın ve Kürt ulusunun bölün.me­
si, parçalanması ve paylaşılması konularıyla ilgilidir. Kürt­
lere ve Kürdistan'a uygulanan 'böl-yönet ve yok et' politi­
kalarının olUşturulması, hayata geçirilmesi ve uygulama­
nın sonuçlarıyla ilgili hipotezler ileri sürmek, bu hipotezler­
le ilgili bazı açıklamalar yapmak, bu araştırmanın önemli
bir amacıdır Birinci Dünya Savaşı sırasında gelişen
olaylar, Osmanlı Devleti'nin, Kürdistan üzerindeki hege­
monyasının azalması sonucunu getirmiştir. Birinci Dünya
Savaşı sonunda Osmanlı Devleti'nin yenilmesi, Ittihat ve
Terakki hükümetinin düşmesi bu hegemonyanın azalması
anlamına gelmektedir.(Sh. 45) ... Bilindiği gibi Kürdistan,
Osmanlı Imparatorluğu döneminde, 1639'da Kasr-ı Şirin
Antiaşması ile iki parçaya ayrılmıştır Osmanlı Impara­
torluğu sınırları içinde bırakılan Kürdistan toprakları ise

Lozan emperyalist bölüşümü sırasında Ingiltere, Fransa
ve Türkiye arasında bölüşülmüş, parçalan�ış ve paylaşıl­
mıştır. Böylece Kürdistan 5 parçaya bölünmüş olmaktadır.
Böl-yönet politikası Kürdistan'a. ve Kürt ulusuna dört başı
marnur bir şekilde uygulanmıştır:(Sh. 46) .. .

Bu incelemede bu tür konular irdelenmeye çalışılmak­
tadır ... Bütün bunlara rağmen her tür eleştiri eleştirilen ki­
şi için, yararlı sonuçlar doğurmaktadır. Eleştirilerin ufuk
açıcı, sorunun farklı boyutlarını ortaya koyucu özellikleri
de vardır ... Zaten, herhangi bir yazının kamuoyuna duyu­
rulması eleştiriye sunulması anlamına gelmektedir... . ..
Araştırmalarda diyalektik yöntemin kullanıldığı açıkça belli
olmaktadır. Kürdistan sorununu Misak-ı Milli sınırları için­
de ele alan yaklaşım hangi kavramları, hangi terminolojiyi
kullanırsanız kullanın diyalektik bir yaklaşım olamaz
Bütün bunların ötesinde, bu analize, bölgede etkili olan
büyük güçlerin çıkarlarının ve politikalarının sokulması da
gerekir.

Bütün bunların tarihsel bir süreç içinde incelenmesi
kaçınılmaz bir görevdir. O halde, Kürt-Arap-Fars-Türk iliş­
kilerinin, tarihsel bir süreç içinde, birbirleriyle çelişmeleri
ve değişmeleri içinde ele almak gerekmektedir. Bu şekil­
de Kürt olgusunun öteki olgulardan nasıl etkilendiği, öteki
olguları nasıl etkilediği anlaşılabilecektir. Toplumsal ve si­
yasal bütün, ancak, bu şekildeki dinamik bir yaklaşımla
kavranılabilir. Incelemelerde bu Jıususun dikkatli bir şekil­
de göz önüne alındığı hemen belli olmaktadır. Gerek Kür­
distan sorunu, gerekse başka toplumsal ve siyasal olayla­
.rın kavranmasında izlenen en sağlıklı yöntem budur.(Sh.
38-39) ... Daha önceki incelemelerde kullanılan yöntem
burada da uygulanacaktır: Önce, Kürdistan üzerindeki
emperyalist bölüşüm mücadelesi'nin gelişim çizgisi ince­
lenecektir. Sonra da Türk üniversitesinin, Türk basınının,
Türk siyasal partilerinin, Türk yazarlarının .. . bu konuya
yaklaşımları ele alınıp incelenecektir ... Bu araştırmada ve
incelemede, Kürdistan'ın bölünmesi, parçalanması ve
paylaşılması sorunlarıyla ilgili olarak, Türk üniversitesinin,
Türk basınının, Türk sağının ve Türk solunun, Türk yazar­
larının, Türk siyasal partilerinin ... kısaca, Türk düşünürleri-

17

nin eleştirisi de yapılacaktır. Gerçek somutları n, yaşanmış
ve yaşanan hayat ve hayatın maddi koşullar ı karşısında
bu kategorilerin düşünceleri ve eylemleri değerlendirile-
cektir.(Sh. 62-63),

·

şeklindeki ifadeler kullanılrnaksuretiyle,

Kitabın Bölüm I'de: "Osmanlı İmparatorlugu•nun Son
Dönemleri ve Ermenistan ve Kürdistan Somnlan" ana
başlıgı altında I- Balkanlarda Milliyetçilik Hareketleri,
U- Ermenistan Kürdistan ve Arap Dünyasındaki Durum­
lar, m- İttihat ve Terakki Döneminde Ermenistan ve
Kürdistan Sorunu; Türkçülük. Akımı Karşısında, Rum­
luk, Ennenilik, Kürtlük, Araplık ve Yahudilik Sorunla­
n,

Bölüm 2'de: Birinci Dünya Savaşı Sırasında Osman­
lı İmparatorlu!Ju'nu Bölen Gizli Antlaşmalar,

Bölüm 3'de: 1917 Devriminin, Dünya Dengesine ve
Birinci Dünya Savaşının Gidişine Etkisi,

Bölüm 4'de: Birinci Dünya Savaşının Sonunu Bellde­
yen Önemil Olaylar ana başlıgı altında I- Wilson'un ı�
Noktası, U- Brest-Utowsk Antıaşması ve Öteki Mütare­
keler, m- Mondros Mütarekesi,

Bölüm 5'de; Mondros Mütarekesi'nden Sonra Mustafa
Kemal Paşa-Kuvva-1 Milliye lle İngillz ve Bolşevik İlişki­
lerinin Gellşme Ortamı ana başlıgı altında I-Mustafa Ke­
mal Paşa, U- Mondros Mütarekesi'nden Sonra Ermenis­
tan ve Kürdistan'da Meydana Gelen Kıpırdanmalar, m­
Vilayat-ı Şarkıye Müdafaa"i Hukuk-u Milliye Cemiye­
tl'nin Kurulması, "Kürdistan Ermenistan Olacak" Pro­
pagandası, IV- Mondros Mütarekesi'nden Sonra Anado­
lu'nun Batı Kesimindeki Durum, Yunanlılann Ege
İşgal i,

Bölüm 6'da: Mustafa Kemal Paşa'nın Samsun'a Çıkı­
şı, Erzurum ve Sivas Kongreleri Ve Heyet-i Temslllye
ana başlıgı altında; I· Neden Do!Ju Tarafı?, n- Uygulana­
cak Temel Prensipler, m- Erzurum ve Sivas Kongreleri
ve Heyet-i Tem.siliye,

·

Bölüm 7'de: Mustafa Kemal Paşa'nın Dayandılı Ve

18

Teşvik Ettl�i İki Temel Gericiilk ana başlıgı altında; I­
Kürtlere Karşı: "Kürt Ulusal Hareketi İslamiyete Aykın�
dır" Propagandası, H- Emperyalist Devletlere Karşı: "in­
gilizlere İsyan Eden Şeyh Mahmut'tur, Biz Değiliz, Kürt­
lerin Bizim DEmetimimiz Altına Sokulması Sağlanırsa,
İngilizler, Fransız�ar... Herkes Bu Sorundan Kurtulur"
Propagandası,

Bölüm 8'de; Manda Sorunu ana başlıgı altında; I. Os­
manlı Aydınlannın Düşüncesi, n- Hürriyet Ve İtilaf Fır­
kası'nın Manda Talebi, HI- Amerikan Heyetinin Gelişi,
IV-Kuvva-i Milliye Önderlerinin Manda Yönetimi Konu­
sundaki Görüşleri, V- Mr. Brown'ın Faaliyetleri VI- Sivas
Kongresi'nde Manda Tartışmaları. VH- Mustafa Kemal
Paşa ve Arkadaşlannın Yardım SaJ)lamak İçin Sivas
Kongresi Adına ABD Senatosu'na Gönderdikleri Telgraf,
VIH- Mustqfa Kemal Paşa-general Harbord Görüşmesi,
IX- Kazım Karabekir Paşa-general Harbord Görüşmesi,
X- General Harbord'un Ermenistan'da ve Başka Yerlerde
Manda Alınmasını Reddeden Raporu, ·

Bölüm 9' da; Amasya Görüşmesi,

Bölüm lO'da; Misak-ı Milli ana başlıgı altında; I- 1 91 9
Seçimleri, II- Meclisin Açılışı Ve Misak-ı Milli Beyanna­
mesi'nin Kabulü başlıklan adı altında yapılan açıklamalar­
da yer alan düşünceler bir bütün olarak degerlendirildiginde
genelde Türk Devletinin Ülkesi ve M1lletiyle Bölünmez Bü­
tünlügü'ne yönelik propaganda yapıldıgı anlaşılmakla,

ı- Sanık İsmail BEŞİKÇİ'nin 37 13 sayılı kanunun 8/ ı.

2- Sanık Ünsal ÖZTÜRK'ün 3713 sayılı kanu�un 8/2
maddeleri geregince CEZALANDIRILMALARINA.

Suç ihtiva eden kitabın TCK.nun 36.ncı maddesi gere­
grnce MÜSADERESİNE karar verilme'si kamu adına iddia ve
talep olunur. 27.04. 1 993

ALİ RIZA KONURALP
Ankara Devlet Güvenlik Mahkemesi

Cumhuriyet Savcısı
(327 14)

19

n. BiLiM YöNTEMİNİN
VAZGEÇiLMEZ KOŞULU

Sayın Yargıçlar
.. Kürdistan Üzerinde Emperyalist Bölüşüm Mücade­

lesi 1 91 5-1925 I" (Yurt Kitap-Yayın, İstanbul, Mayıs
1992) isimli kitaptan dolayı Terörle Mücadele Yasası 8/1 ge­
regınce ceza davası açılmıştır.

Bu tür yargılarnalann düşünce hayatı üzerinde agır bir
baskı oluşturmak gibi önemli bir amacı vardır. Zaten bu tür
davalarda yargılanan bir kitaptır, düşüncedir. Kitaplar, yazı­
lar, buralarda belirtilmeye çalışılan düşünceler belirli bir gö­
rüşe göre, o görüşün kabullerine, standartıanna göre yargı­
lanmaktadır. ·Bu bakımdan bu yargılamalar, siyasal yar­
gılamalardır. Yukandaki cümlede söz konusu edilen görüş,
kuşkusuz resmi ideolojidir. Kitaplarımız resmi ideolojinin
kabul ettigi standartlara, kalıplara göre yargılanmaktadır.
Resmi ideolojiye aykın oldugu kabul edilen görüşler yasak­
lanmaktadır. Bu düşünceleri içeren kitaplar, dergiler, yayı­
nevleri üzerinde çok agır baskılar kurulmaktadır. İdari ve
cezai yaptınmlarla bu düşüncelerin açıklanması engellen­
mektedir. Bu yollarla, kişiler ve kurumlar üzerinde resmi
ideolojinin etkinligi saglanınaya çalışılmaktadır.

Bu yargılamalar sürecini yakından inceledigimiz zaman
bazı temel kurumlann agırlıgında, prestijinde önemli aşın­
malar meydana geldtgini görmekteyiz. Düşüncenin yargılan:­
ması sürecinde prestijini, saygınlıgını kaybeden kurumlarm
başında üniversite gelmektedir. Bazı düşüncelerin ısrarla
yargılandıgı, o düşüncelerin sahiplerinin cezaevine gönderil­
digi, sürekli, cezai tehditlerle ve idari yaptırımlarla karşı kar­
şıya bırakıldıgı bir yerde, üniversitenin üretugi bilgilerin
dogrulugundan, bu bilgilerin saglıklı bilgiler olup olmadıgm­
dan her zaman kuşku duyulacaktır. Çünkü bu bilgiler, tar-

(*) Bu yazı, 27 Mayıs 1 993 günü, "KOrdistan Ozerinde Emperyalist
BöJaşam Macade/es/1915-1925/"kitabının yargılanması sırasında
!smail Beşlkçl tarafından Ankara Devlet Güvenlik Mahkemesine su­
nulan savunma metnidir.

20

tışılamaz, dogrulugundan kuşku duyulamaz, doku-nulamaZ
bilgiler olarak kabul edilecektir, bu düşünceleri eleştirenle.­
rin, tartışanlann her zaman cezai müeyyidelerle karşı karşı­
ya kalabilecekleri düşünülecektir. Dokunulamaz, tartışıla­
maz, dogruıugundan kuşku duyulamaz düşünceler ise dog­
matik düşüncelerdir. Bu sürecin bilim yöntemi düşüncesiyle
bir ilişkisi yoktur. Bilim, zengin bir düşünce çeşitliligı orta­
mında gelişir. Eleştiri, bilim yönteminin, bilimi üretme süre­
cinin vazgeçilmez bir koşuludur. Toplumsal ve siyasal eleşti­
ri kurumu işlerlik kazanmadan bilimin gelişmesi, bilimi üre­
ten kurumlann, bu arada üniversitelerin saygınlık kazan­
ması olası degildir.

Düşüncenin yargılanması ve cezai tehdit altında tutul­
ması sürecinde Türk üniversitesinin önemli bir deger kaybı­
na ugradıgı besbellidir. Düşüncenin yargılanması sürecinde
aşınan temel kurumlardan biri de yargı kurumlannın bizzat
kendisidir, mahkemelerdir. Biz, iddianameleri düzenleyen
savcılada aynı şeyleri düşünmüyoruz. Savcılann düşüncele­
riyle bizim düşüncelerimiz arasında çok derin uçurumlar
vardır. Savçılarla aynı şeyleri düşünmedigimiz büyük bir
gerçekliktir. Fakat düşüncelerimizden dolayı durmadan ceza
tehdidi altında tutuluyoruz. Savcılar, bize, kendi düşüncele­
rini devletin baskı araçlannı kullanarak kabul ettirmeye ça­
lışıyor. Fakat eşit koşullarda ve. kamuoyu önünde tartışma­
ya hiç girtşmiyor. Düşüncelerini, görüşlerini hep iddianame­
ler yazarak bize dayatmaya çalışıyor. Bunlardan dolayı bu
tür davalar siyasal davalardır. Siyasal soruruann çözüm yeri
hiçbir zaman mahkemeler degildir. Bu tür siyasal davalan
resmi görüş dogrultusunda çözümleyen resmi ideolojiyi eleş­
tlren yazılan, kitaplan, makaleleri cezalandıran bir yargıla­
ma sürecinde mahkemeletl, yargı organlan büyük bir itibar
kaybeder.

Ortadogu'da, Kürtler ve Kürdistan önemli bir gerçeklik­
Ur. Cezai ve idari önlemlerle gerçekilgin anlatılmasının önü­
ne geçilmektedir. Bu gerçeklikle ilgili olarak iddianameye de
bazı bölümler alınmıştır. Onlann da savunma olarak kabul
edilmesini diliyoruz. Bu bÖlümler şöyledir:

Kitabın "Önsöz" bölümünde; Kürt sorununun odak
noktasında Kürdistan'ın bölünmesi, parçalanması ve pay-

21

22

!aşılması vardır. Kürt sorununun odak noktasında Kürt
ulusuna Böi-Yönet politikası uygulanması , Kürt ulusunun
bağımsız devlet kurma hakkının gasp edilmesi süreci var­
dır Sorunu Misak-ı Milli çerçevesi içinde ele almakla
Kürt sorununu kavramak mümkün değildir Yalnız Ra­
fet Ballı'nın konuştuğu kişilerden bazıları Kürdistan'ın bö­
lünüp parçalanmış ve paylaşılmış yapısına dikkat çekmiş­
tir. (sh. 14) Bu çalışmada üzerinde durulan temel olguysa
Kürdistan'ın bölünmesi, parçalanması ve payl�şılmasıdır.
Bu sürecin nasıl gerçekleştirildiğinin incelenmesidir . . . Ye­
ni Türk Devleti'nin kurulmasından, yani Cumhuriyetin ilan
edilmesinden itibaren Kürtlerin ulusal varlığı inkar edilmiş,
Kürtler, Türk sayılmaya başlanmıştır Kürtlerin ülkesi
Kürdistan, Türk topraklar ının bir parçası sayılmıştır
Kürt. adı ve Kürdistan adı yasaklanmaya başlanmıştır.
(Sh. 15), Türk Tarih Tezi'nin ve Güneş-Dil Teorisi'nin
Kürtlerin varlığının inkarıyla çok yakın bir ilişkisi vardır
Kürtlerdeki ulusal ve toplumsal uyanış küçümsenmeye ve
mahküm edilmeye çalışılmaktadır Kürtlerin ulusal varlı­
ğı, Kürtçe'nin varlığı inkar edilmiştir. Herkesin Türk oldu­
ğu, ancak Türk olanların mutlu olacağı vurgulanmıştır.

. Kürdistan'da dağa, taşa, her yere "Ne Mutlu Türküm Di­
yene", Kürdistan'daki bütün kamu binalarının giriş kapıları­
na, duvarlarına bu tür sloganlar yazılmıştır Yalana da­
yalı resmi ideolojiyi hayata geçirabilmek için, bu politika­
lara "gerçeklik kazandırabiirnek için baskı, zulüm, işken­
ce, katliam, sürgün, soykırım sık sık kullanılmıştır." (Sh.
16), Kimliği inkar edilen, bunun için ulusunun ve ülkesinin
adı yasaklanan, dili yasaklanan, aşağılanan insanların,
gasp edilmiş bu temel değerleri için mücadele etmemesi
düşünülemez Kürdistan'da Dünya'da bir eşi daha gö­
rülmeyen ırkçı ve sömürgeci bir politika uygulanmaktadır.
Dünya'da hiçbir ulusun temel değerleri Kürt ulusunun,
Kürt insanının temel değerleri kadar inkar edilmemiştir.
(Sh. 17), Kürtler, Kürt ulusal kimliğini, Kürdistan kimliğini
inkar eden ırkçı ve sömürgeci bir zihniyete ve uygulama­
ya karşı varlık mücadelesi yapıyorlar. Kendilerini ezen
Türk, Arap ve Fars devletlerine karşı eşitlik ve özgürlük
mücadelesi yapıyorlar. (Sh. 18), Türkiye Cumhuriyeti,
1923'de kurulanyeni devletlerin adıdır. Kürdistan ülkesinin

önemli bir bölümünde yeni kurulan devletin sınırları içinde
bırakıldığı bilinmektedir. (Sh. 21), Yıl 1981 ve ordunun,
Türk güvenlik güçlerinin, PKKya karşı nasıl bir operasyon
yürüttüğünü yakından biliyoruz. Bu düşüncelerle, bu tavır
ve davranışlarla "Kardeşlik" nasıl kurulabilir, halkların eşit­
liği nasıl sağlanabilir? "Ezilen Kürt halkının yayındayız" ifa­
desi nasıl ileri sürülebilir?. (Sh. 27), Bazı Kürt şehirlerinde
aday listesi hazırlama hakkı HEPin olmuş (Sh. 28), Kürt­
lerin ise milliyetçilik yapma' hakları vardır. Ezilen ulusa
mensup devrimcilerin, solcuların bu hakları vardır. Çünkü
bütün ulusal ve demokratik hakları gasp edilmiştir. Ve bu
süreç emperyalist devletlerle işbirliği ve güçbirliği yapıla­
rak gerçekleştirilmiştir. Kaldı ki Kürtlerin mücadelesini
yaptığı değerler, insanlığın temel değerleridir. Kürtlerin bu
temel değerlere sahip olmadan, ulusal ve toplumsal mü­
cadeleyi geliştirmeleri mümkün değildir. (Sh. 29), hatta
Lozan'ı bile, hala, Kürtlere "Devrimci bir antlaşma" olarak
kabul ettirmeye çalışmaktadırlar, halbuki Kürdistan üze­
rinde emperyalist ve sömürgeci bir antlaşma olduğu, bu
emperyalist bölüşümü ve paylaşımı devletlerarası garanti
altına aldığı açıktır Kimliksiz bırakılmış, ulusal ve de­
mokratik bütün hakları gasp edilmiş bir halkın milliyetçiliği
olmaz. Bu halkın gasp edilmiş hakları için mücadeleye gi­
rişmesi "Milliyetçilik" ve milliyetçilik kavramına olumsuz
anlamlar yükleyerek aşağılanamaz. (Sh. 32), Bu gelişme­
ler nasıl oldu? Bu elbette Kürt devrimcilerinin, Kürt de­
rilokratlarının mücadelesi sonucu gerçekleşti. PKKnın dü­
şüncesinin ve eyleminin bu konuda belirleyici bir niteliğe
sahip olduğu ise açıktır. (Sh. 33), Türk milliyetçiliğinin kö­
tü olduğu açıktır. Örneğin Kürtler� asimile etmeye çalıştığı
için, Kürt adını ve Kürdistan adını dillerden ve tarihlerden
silmeye çalıştığı için kötüdür. Bu ırkçı ve sömürgeci dü­
şünceye ve uygulamaya karşı kendini var-etmeye çalışan
Kürtlerin mücadelesi neden kötüdür? ... Buna paralel ola­
rak geliştirilen başka bir düşünce de "Her ulusa bir devlet"
fikrinin iyi olmadığıdır. Bu düşünce Kürtler için ileri sürülü­
yor. Emperyalist ve sömürgeci politikalarla bölünmüş,
parçalanmış ve devlet kurma hakkı gasp edilmiş Kürtler
için söyleniyor Bu durumda özellikle PKKnın mücade­
lesi sonucunda önemli değişmeler oldu. Şimdi Türk solu-

23

24

na mensup pek Çok siyaset Kürdistan'ın devletlerarası sö­
mürge yapısını artık tartışmıyor. (Sh. 35), Kemalistler,
Kürdistan'ı Ingiltere ve Fransa emperyalistleriyle parçala­
mışlar, bölmüşler ve paylaşmışlardır. (Sh. 36), Siyasal
eşitlik sağlanmadan, milletlerin, halkların birbirleriyle kar­
deş olmaları mümkün değildir. Örneğin iki bağımsız dev­
letin birbirlerini "dost ve kardeş" diye tanımlamaları daha
gerçekçi ve gerçeğe yakın görünüyor. Kardeşlik için mu­
hakkak aynı siyasal sınırlar içinde yaşamak gerekmiyor.
(Sh. 37), Bilindiği gibi Birinci Dünya Savaşı'ndan önce,
Arapların yaşadığı topraklar gibi Kürtlerin yaşadığı toprak­
lar da, Osmanlı siyasi sınırları içindeydi. Mondros Mütare­
keşi'nden sonra, Kemalist hareket Arapların kendi kader­
lerini tayin etmeleri konusunda girişecekleri hiçbir hareke-

. te müdahale etmediler. Fakat Kürdistan'da girişilebilecek
her türlü milli hareketin önünü almaya çalıştılar. (Sh. 38),
... Kürdistan' ın bölünmesi, parçalanması ve paylaşılması
konusunda, Ingiliz ve Fransız emperyalizminin bölgede
yerli işbirlikçileri de vardır. Bunlar Kemalistler, Arap mo­
narşileri ve Fars riıonarşisidir. ... Kürt sorunu ulusal bir
sorundur. Cumhuriyet döneminde gelişen Kürt ayaklan­
malarına bakalım. Ulusallık ileri süren, başkaldıran, dire­
nen bütün Kürtlere karşı bir imha hareketi sürdürülmüş­
tür. Bu imha, sürgün, katliam, Kürt toplumunun diri olan
bütün kesimlerini kapsamaktadır. Kürt toplumu olmaktan
doğan haklarını isteyenler idam edilmiş, katliama uğratıl­
mış, sürgün edilmiş veya ülke dışına kaçmaya zorlanmış­
tır. (Sh. 39), ... Çünkü Türk Devletinin Türk politikası, Kürt
toplumunun bazı sınıflarını değil, tük toplumu hedefliyor.
Buysa asimilasyon ve imha yönünde oluşturulan ve uygu­
lanan bir politikadır Ulusların kendi kaderlerini tayin
hakkı sosyalist düşüncenin önemle üzerinde durduğu bir
konudur Burada Sovyetler Birliği'nin Kürt politikasının
uzun uzun anlatılması gerekli değildir. Bu politikanın Kürt­
lerin tamamen aleyhinde , Kürdistan'ı devletlerarası sö­
mürge baskısı alt ında tutan devletlerin elinde olduğu, yani
kabaca, statükoyu korumayı amaçladığı söylenebilir. (Sh.
40), . . . Sovyetler Birliği'nin neden ezilen ulus olan Küı:tle­
rin yanında değil de, Kürtleri ezen devletlerin yanında yer
aldığını soruyordum. "Kürtler gerici bir halk" diyenler,

.i'Kürtler ulus değil" diyenler vardı. ... Kürdistan'ın bölün­
mesi, parçalanması ve paylaşılması emperyalizmi Ortado­
ğu'da üreten bir ortam yaratmışt ır. (Sh. 42), ... Kürt soru­. nunun Dünya'nın çeşitli platformlarının önüne gelmesin­
de, iç dinamikler elbette önemlidir. Kuzey Kürdistan'daki
gerilla mücadelesi başlıbaşına bir neticedir. . .. Mazlum
Kürt halkını ezen ırkçı, sömürgeci ve faşist bir devlete uz­
manlık, danışmanlık yapan bir yönetirnde sosyalist ahia­
kın aranması mümkün değildir . . (Sh. 43)

Kitabın giriş bölümünde de; bu araştırma Kürdistan'ın
ve Kürt ulusunun bölünmesi parçalanması ve paylaşılma­
sı konularıyla ilgilidir. Kürtlere ve Kürdistan'a uygulanan
"Böl Yönet ve Yoket" politikalarının oluşturulması, hayata
geçirilmesi ve uygulamanın sonuçlarıyla ilgili hipotezlerle
ilgili bazı açıklamalar yapmak, bu araştırmanın önemli bir
amacıdır Birinci Dünya Savaşı sırasında gelişen olay­
lar, Osmanlı Devleti'nin Kürdistan üzerindeki hegemonya­
sının azalması sonucunu getirmiştir. Birinci Dünya Savaşı '
sonunda Osmanlı Devleti'nin yenilmesi, Ittihat ve Terakki
Hükümeti'nin düşmesi bu hegemonyanın azalması anla­
mına gelmektedir. (Sh. 45), . . . Bilindiği gibi Kürdistan, Os­
manlı Imparatorluğu döneminde, 1639 Kasr-ı Şirin Antıaş­
ması ile iki parçaya ayrılmıştır Osmanlı Imparatorluğu
içinde bırakılan Kürdistan toprakları ise Lozan emperyalist
bölüşümü sırasında Ingiltere, Fransa ve Türkiye arasında
bölüşülmüş, parçalanmış ve paylaşılmıştır. Böylece Kür�
distan 5 parçaya bölünmüş olmaktadır. Böl yönet politika­
sı Kürdistan'a ve Kürt ulusuna dört başı marnur bir şekilde
uygulanmıştır. (Sh. 46).

Bu incelemede bu tür konular irdelenmeye çalışılmak­
tadır. Bütün bunlara rağmen her tür eleştiri, eleştirilen kişi
için, yararlı sonuçlar doğurmaktadır. Eleştirilanierin ufuk
açıcı, sorunun farklı boyutlarını ortaya koyduğu özellikleri
de vardır. Zaten, herhangi bir yazının kamuoyuna duyu­
rulması . eleştiriye sunulması anlamına gelmektedir. .. .
Araştırmalarda diyalektik yöntemin kullanıldığı açıkça belli
olmaktadır. Kürdistan sorununu Misak-ı Milli sınırları için­
de ele alan yaklaşım hangi kavramları, hangi terminolojiyi
kullanırsanız kullanın diyalektik bir yaklaşım olmaz BO-

25

26

tün bunların tarihsel bir süreç içinde incelenmesi kaçınıl­
maz bir görevdir. O halde Kürt-Arap-Fars-Türk ilişkileri­
nin, tarihsel bir süreç içinde,· birbirleriyle çelişmeleri ve
değişmeleri içinde ele almak gerekmektedir. Bu şekilde
Kürt olgusunun öteki olgulardan nasıl etkilendiği, öteki ol­
guları nasıl etkilediği anlaşılabilecektir. Toplumsal ve siya­
sal bütün, ancak bu şekilde dinamik bir yakalaşımla kav­
ranabilir. Incelemelerde bu hususun dikkatli bir şekilde
gözönüne alındığı hemen belli olmaktadır. Gerek Kürdis­
tan sorunu gerekse başka toplumsal ve siyasi olayların
kavranmasın�a en sağlıklı yöntem budur. (Sh. 38-39), ...
Daha önceki incelemelerde kulanılan yöntem burada da
uygulanacaktır. Önce, Kürdistan üzerindeki emperyalist
bölüşüm mücadelesinin gelişim çizgisi incelenecektir.
Sonra da Türk üniversitesinin, basınının, siyasal partileri­
nin, yazarlarının bu konuya yaklaşımları ele alınıp incele­
necektir. Bu araştırmada ve incelemede, Kürdistan'ın bö­
lünmesi, parçalanması ve paylaşılmasının sorunlarıyla
ilgili olarak, Türk Üniversitelerinin, Türk basınının, Türk
sağının ve Türk solunun eleştirisi de yapılacaktır. Gerçek
somutların, yaşanmış v� yaşanan hayat ve hayatın maddi
koşullan karşısında bu kategorilerin düşünceleri ve ey­
lemleri değerlendirilecektir. (Sh. 62-63), şeklindeki ifade­
ler kullanılmak suretiyle,

Kitabın Bölüm l'de; "Osmanlı Imparatorluğu'nun Son
Dönemlerinde Ermenistan ve Kürdistan Sorunları" ana
başlığı altında 1- Balkanlarda Milliyetçilik Hareketleri, ll­
Ermenistan Kürdistan ve Arap Dünyasındaki durumlar,
lll- Ittihat ve Terakki Döneminde Ermenistan ve Kürdistan
Sorunu; Türkçülük Akımı Karşısında, Rumluk, Ermenilik,
Kürtlük, Araplık Ve Yahudilik Sorunları,

Bölü 2'de; Birinci Dünya Savaşı Arasında Osmanlı Im­
paratorluğu'nu Bölen Gizli Antlaşmalar,

Bölüm 3'de; 1017 Devriminin, Dünya Dengesine ve
Birinci Dünya Savaşı'nın Gidişine Etkisi,

Bölüm 4'de; Birinci Dünya Savaşının Sonunu Belirle­
yen Önemli Olaylar ana başlığı aıtında ı-Viison'un 14 nok­
tası ll- Brest-Litovsk Antiaşması ve öteki Müterakeler, 111-
Mondros Mütarekesi,

Bölüm S'de; Mondros Mütarekesi'nden Sonra Musta­
fa Kemal Paşa-Kuvva-i Milliye Hareketi ile Ingiliz ve Bol­
şevik Ilişkilerinin Gelişen Ortamı ana başlığı altinda ı­
Mustafa Kemal Paşa, 11-Mondros Mütarekesi'nden Sonra
Ermenistaı:ı ve Kürdistan'da Meydana Gelen Kıpırdama­
lar, lll- Vilayet-i Şarkıye Müdataa-i Hukuk-u Milliye Gerni­
yeti'nin Kurulması "Kürdistan Ermenistan Olacak" Pro­
pagandası, IV- Mondros Mütarekesi'nden Sonra Anado­
lu'-nun Batı Kesimindeki Durum, Yunanlıların Ege işgali,

Bölüm 6'da; Mustafa Kemal Paşa'nın Samsun'a Çıkı­
şı, Erzurum ve Sivas Kongreleri ve Heyet-i Temsiliye ana
başlıı ile, 1- Neden Doğu Tarafı, ll- Uygulanacak Temel
Prensipler, lll- Erzurum ve Sivas Kongreleri ve Heyet-i
Temsiliye,

Bölüm 7'de Mustafa Kemal Paşa'nın Dayandığı ve
Teşvik Ettiği Iki Temel Gericilik ana başlığı altında, ı­
Kürtlere Karşı "Kürt Ulusal Hareketi lslamiyete Aykırıdır"
Propagandası, ll- Emperyalist Devletlere Karşı "lngilizlere
Isyan Eden Şeyh Mahmut'lur, Biz Değiliz, Kürtlerin Bizim
Denetimimiz Altına Sokulması Sağlanırsa, lngilizler, Fran­
sızlar Herkes Bu Sorundan Kurtulur" propagandası, .

Bölüm 8'de Manda Sorunu ana başlığı altında, 1- Os­
manlı Aydınlarının Düşüncesi, ll- Hürriyet ve ltilaf Fırka­
sı'nın Manda Talebi, lll- Amerikan Heyetinin Gelişi, IV­
Kuvva-i Milliye Önderlerinin Manda Yönetimi Konusunda­
ki Görüşleri V- Mr. Brown'ın Faaliyletleri, VI- Siyas Kong­
resi'nde Manda Tartışmaları, VIII- Mustafa Kehıal Paşa
ve Arkadaşlarının Yardım Sağlamak Için Sivas Kongresi
Adına ABD Senotosu'na Gönderdikleri Telgraf, VIII­
Mustafa Kemal Paşa General Harbord Görüşmesi, Xl­
Kazım Karabekir Paşa, Gerenal Harbord Görüşmesi, X­
General Harbord'un Ermenistan'da ve Başka Yerlerde
Manda Alınmasını Reddeden Raporu.

Bölüm 9'da; Amasya Görüşmeleri,
Bölüm 10'da; Misak-ı Milli ana başlığı altında, 1- 1919

Seçimleri, ll- Meclisin Açılışı ve Misak-ı Milli Beyanname­
sinin Kabulü başlıkları adı altında yapılan açıklamalarda
yer alan düşünceler bir bütün olarak değerlendirildiğinde
genelde Türk devletinin Ülkesi ve Milletiyle Bölünmez Bü­
tünlüğü'ne yönelik propaganda yapıldığı anlaşılmakla .. .

27

İddianamede, suç olarak belirtilen bu düşünceleri biz
aynen savunuyoruz. B unlann suç olarak degerlendirilmesini
de kabul ebniyoruz. Bunlar bizim düşüncelerirnlzdir, görüş­
leıirnizdir.

Dikkat edilirse,. suç oldugu vurgulanan yerler, kitabın
"ÖNSÖZ" bölümünden alınmıştır. Bu bölümde, düşünceleri­
mizi eleştıren bazı yazılara cevap veıilrnektedir. Bizim belirt­
meye çalıştığımız konuysa, yine, düşüncenin yöntemiyle ilgi­
lidir. Herhangi bir düşüncenin, görüşün devamlı olarak,
cezai yaptınmlarla karşılaşması, onu eleştiren, düşünceler
hakkında bu tür yaptınnılann söz konusu olmaması ikincı
kategonde yer alan düşüncelelin dogrulugu konusunda
önemli kuşkular duyulması gibi bir sonuç ortaya çıkanr.

Sayın Yargıçlar,
"Kürdistan Üzerinde Emperyalist Bölüşüm Mücade­

lesi 1 91 5-1 925 'r duruşması ile ilgili olarak, bu aşamada
söyleyeceklerim bunlardan ibarettir. Saygıyla sunuyorum.

28

m. ..YASAKLARI YASAKLAMAK" •

ÖZGOR DÜŞÜNCE-CEZA·
ÖDÜL ARASINDAKİ İLİŞKİLER(*)

YayıneVimizce Mayıs 1992 tarihinde yayınlanan Kürdis­
tan Üzerinde Emperyalist Bölüşüm Mücadelesi 1915-
1925 I isimli kitaptan dolayı haltkııruzda dava açılmıştır.
Dava, 3713 sayılı Terörle Mücadele Yasası'nın 8. maddesi
geregince yürütülmektedir.

3713 sayılı yasanın 8. maddesi, .. Hangi yöntem, mak­
sat ve düşünceyle olurBa olsun Türkiye Cumhuriyeti
Devletinin ülkesiyle ve milletiyle bölünmez bütüniiigünü
bozmayı hedef alan yazılı ve sözlü propaganda .•• "yı suç
olarak belirtmektedir.

YÖNTEM SORUNU

Resmi ideolojiyle, mahkemelerle aramızda yöntem konu­
sunda çok önemli bir tartışma sürmektedir. Düşüncenin
açıklarınıası, kavratılması, insanın düşündügünü ifade ede­
bilınesi konusunda, bizi yargılayanlada hiÇbir ortak nokta­
mız yoktur. Mahkemelerle bizim aramızda, aynı olay ile ilgili
farklı yaklaşımıann sergilendigi bir tartışma vardır. Fakat
bu tartışmalara girmezden önce, sözcükler konusunda dahi
bir ilişki kurulmuş degildir. ÖZellikle Savcılar, Kürt, Kürdis­
tan, PKK, Abdullah Öcalan, gerilla sözcüklerinin altını bir
bir çiZmektedirler. Bazı mahkeme heyetindeki üyeler de ko­
nuşmalanmız sırasında, Kürt, Kürdistan gibi sözcükler kul­
lanıldıgında, önlerindeki kagıda bir şeyler yazmaktadırlar.
Herhalde, çetele tutmaktadırlar. İsmail Beşlkçl bugün 10
kere Kürdistan dedi �ibi...

Biz, görüşlertmizi, özgürce anlatmak durumundayız. So-

(*) Bu yazı, 27 Mayıs 1993 günü, "Kürdistan Ozerinde Emperyalist
Bölüşüm Mücade/es/1915·1925 /"kitabının yargılanması s ırasında
Ünsal ÖZtürk tarafından Ankara Devlet Güvemlik Mahkemesine veri­
len savunma metnidir.

29

mut . bir olay konusunda, duygularımızı, degerlendirmeleri­
mizi, bilincimizin elverdigince, bilgilerimizi zorlayarak izah
etme){ durumundayız. Bu, her insanın, düşüncelerini ifade
ederken gerçekleştirdigi normal bir süreçtir . . .

Fakat, henüz yöntem . konusunda. daha başlangıçta,
resmi ideolojiyle aramızda çok derin ._,ir görüş farklılıgına
düşülmektedir. Henüz kapsamlı olarak görüşlerimizin açık­
larunasına girilmeden, terimler konusunda belirli bir rahat­
sızlık gözlenmektedir.

Terörle Mücadele Yasası'na göre yargılanmaktayız. Te­
rörle Mücadele Yasası. gördügü , duydugu , Kürt ulusu ile il­
gili tüm görüş belirtme durumların ı , "propaganda" olarak
nitelemektedir. Örnegin, siz, "Kürdistan" mı diyorsunuz,
savcılar, "devletin ülkesi ve milletiyle bölünmez bütüntü­
gü aleyhine propaganda yapılıyor" demektedirler. "Kür­
distan bölünmüş, parçalanmış ve paylaşılmış" mı diyor­
sunuz, aynı tekerierne tekrarlanmaktadır . Yani, sizin ne
demek istediginiz, neyi anlatmaya çalıştıgınız, burada önem­
li olmuyor. Kürt ulusu ile ilgili sözcüklere bile tahammül
edilemiyor.

Bu tutumun, demokratlıkla bir ilgisi bulunmamaktadır.
Sözcüklerin dahi yasaklandıgı , . suç olarak görüldügü bir
mantıkla neyi tartışab:ilirsiniz? Nasıl tartışabilirsiniz?

Düşünce belirtmede, kanaatlarınızı · ifade etmede, her­
hangi bir engelle karşılaşıyor musunuz? Düşüncenizi özgür­
ce söyleyebiliyor musunuz? Neden söyleyemiyorsunuz? İşte
bütün bu sorulann cevabını yöntemde aramak gerekir.

Mahkemelerle, heyetlerle karşılıklı konuşuyoruz. İnsan­
lıgın bazı erdemlerini onlara anlatmaya çalışmaktayız. Ama
biz, mahkemelere neden geliyoruz? Mahkeme heyetleriyle
konuşmak, tartışmak istedigirniz bazı şeyler mi var? Hayır.
Bizler mahkemelere zorla getirtiliyoruz. Yayınladıgımız ki­
taplan, polis derhal savcılara götürüyor, savcılar da hakkı­
mızda iddianameler yazarak mahkemelere intikal ettiriyor­
lar. Ve hakkımızda hapis, para cezalarının istendigi davalar
yürütülüyor .

Savcılar yazdıklan iddianamelerde, "devlet tümdür, ü1-
ke tektir, Kürt yoktur, herkes Türktür, siz Kürtçülük,
bölücülük yapıyorsunuz" gibilerinden bizleri suçluyorlar.

30

Bu suçlamalar, her iki · tarafın eşit oldı...gu, kendilerini sa­
vunduklan, bu olanaklann onlara saglandıgı 'bir ortamda
yapılmıyor. Savcı, bizleri cezaevine koymak istiyor, bizler de
sanık sandalyesinde, düşünce özgürlügünü savunuyoruz.

Şu konu yeterince anlaşılıyor umarun: Taraflar eşit de­
gil, bizler Kürt ulus sorunu konusunda düşüncelerimizi söy­
lediğ;imizde, kitap yayınladıgımızda "suç" işlemiş oluyoruz
ama savcı görüşle:rin1 açıkladıgında, bizleri cezaevine koy­
mak istiyor. Bu süreçte, dqşünce özgürlügü nerededir?

"BÖLÜNMEZ BÜTÜNLÜK"

Bu slogan çok sık tekrarlanmaktadır. Bu sloganın ikide
bir tekrarlandıgı başka bir dünya devleti var mıdır acaba?
Neden ikide bir tekrarlarııyor? Kürtler ulusal demokratik
haklanndan söz ettiklerinde, ya da sadece Kürt olduklannı
söylediklerinde "ülke tüm, millet tek'' deniyor. Demek ki,
bu sloganın üzerinde durup düşünmemiz gerelanekte. "Bö­
lünmez bütünlük" ne demek? "Bölünmezllk" konusunda,
bu sloganı devamlı olarak tekrarlayanların şüpheleri olma­
sa, ortada bir bütün bulunsa, neden tekrarlarup dursun?
Acaba bu slogan ikide bir tekrarlandıgı zaman, . bu sloganı
tekrarlayıp duranlarm inanası mı geliyor?

"Ülkenin tümlülüne, mllletln tıekll4lne sloganına
inanmış olsalar, bu sloganı tekrarlayıp duranlar, b� sloganı
korumak için, Kürt ve Kürdistan sözcüklerinin dile getiril­
mesinfengellemek için bu kadar agır cezalar istemezler. Ne­
den istesinler ki? Kürt ulusal sorunu konusunu· konuştur­
mamak için, anayasa, yasalar .yapmışlar ve çok agır cezalar
öngörüyorlarsa, insanlan cezaevlerine koyuyorlarsa, bir ya­
ralan var demektir. Halk deyimiyle, "yarası olan gocunur."
Ama burada, ortada büyük bir yaranın oldugu biliniyor, biz,
ilaç olmak istiyoruz, hakknnızda agır cezalar isteniyor.

TARİHÇİLERİN, 'ÖNİVERSİTENİN AYIBI

Ortada çok ciddi bir eser durmaktadır: "Kürdistan Üze­
rinde Emperyalist Bölüşüm Mücadelesi 1 91 5-1 925 I. "
Bu eserde, yakın tarih incelenmektedir. Eserde ifade edilen
dü.,şünceler, yü�ek yüksek unvanlı tarih profesörlerinin gö-

31

rüşlertnin aksini iddia etmektedir. Eserde kullanılan teıim­
ler, tarih profesörlerinin kitaplannda da izlendigi gibi, Sevr,
Lozan, Kuvvai Milliye, Mustafa Kemal vb. gibi terJmlerdir.
Ancak, yakın tarihe farklı bir açıdan yaklaşılmakta ve profe­
sörlerle, resmi ideolojiyle farklı sonuçlara vanlmaktadır.

Bazı tarih profesörleri, tarthin bir bilim olmadıgını, ta­
rihçilerin aynı olaya farklı yorumlar getirdigini iddia etmek­
tedirler. Bizler, o profesörlerin dedikleri dogruysa eger, so­
mut bir olayla ilgili farklı düşünceler ileri sürmekteyiz. O
halde, eger bu profesörler ortaya konan eseri ciddi bulurlar­
sa, eser konusunda düşüncelerini bellrtme durumundadır­
lar. Ne kadar acı ve gariptir ki, bizler, düşüncelerimizi, bu
tür profesörlerle hiç tartışamıyoruz. Ortaya koydugumuz
eserler konusunda, düşünceleıimiz koimsunda, profesörler
hiçbir şey söyleyemiyorlar. Halbuki, savcılar hakkıriıızda da­
valar açıyor, agır cezalar istiyor. Neden profesörlertn, üniver­
sitenin hiç sesi çıkmamaktadır?

Biz, Prof. Dr. Mehmet All Kılıçbay'ın bir söyleşisine
katıldık geçtigirniz günlerde. Profesör Kılıçbay. tarih konu­
sunda kısa bir konuşma yaptıktan sonra, kendisine soru so­
rulabilecegını, böylelikle konunun daha iyi anlaşılabilecegini
söyledi. Bazı sorulardan sonra Kürtlerle ilgili sorular sorul­
maya başlandı. Profesör Kılıçbay, derin bir soluk ' aldıktan
sonra, "bu konunun açılacalından korkuyordum, madem
Id açıldı, o halde görüşümü söyleyeyim" dedi. "Bu konu­
nun açılac&gindan korkmak .. . " Ne kadar acı bir durum de­
gil mi? Resmi ideoloji, sıkıştıgı zaman, "biz Kürt adı verilen
vatandaşlanmızla bin yıldır beraberlz, etle tırnak gibi­
yiz" diyor. Bu sloganı ikide bir tekrarlıyor, ama, Prof. Dr.
Mehmet All Kıbçbay, "bu konunun açılaca!ından korku­
yor." Halbuki, Profesör Kılıçbay'ın görüşleri hiç de resmi
ideolojiyi eleştıren görüşler degildi.

·

.. Türk ulusu zengin bir kültür mozayi!ini ba!rında
barındırıyor" diyordu. "Kürtler bu mozaytgin bir parçası­
dır" diyordu . .. Kürtler, bir ulus değUdlr" diyordu. "Kürtler
tarihte hiç devlet kurmuşlar mıdır?" diyordu. "Kurtuluş
savaşını beraber verdik" diyordu. Bu tür, benzer tür pek
çok düşüncesini ifade etti.

Biz, daha çok, yöntem konusunda konuştuk. ö_megın,

32

"sizin görüşlerinize katılmıyoruz. Siz, rahatça düşünce­
lerinizi ifade edeblliyorsunuz. Düşüncelerinizi anlattığ'ı­
nızda herhangi bir cezai müeyyideyle karşılaşmıyorsu­
nuz .. Biz, sizin görüşlerinizi eleştlrdiğ'imizde karşımızda
savcılan, mahkemeleri buluyoruz, bu nasıl bir durum­
dur" dedik. Profesör Kıhçbay, "korkmayın, düşünceleri­
nizi söyleyin, bir şey olmaz" diyordu.

Biz korkmuyoruz. düşüncelerimiz! söylüyoruz. Hakkı­
mJZda yine kitap yazdı, kitap bastı, bölücülük yaptı denerek
dava açılmış bulunuyor, ama Profesör Kılıçbay korkuyor­
du, Kürt ulusunun özgürlük mücadelesinin konuşulmasın­
dan, resmi ideolojinin dışında düşünceler üretilmesinden
korkuyordu. Özgür insanların, Kürt ulusunun özgürlügünü
ifade etmelerinden, resmi ideoloj inin yakın tarihte yaptıgı
büyük çarpıtmanın deşifre edilmesinden, Kürdistan'ın bölü­
nüp, parçalanıp, paylaşılmasının ifade edilmesinden korku­
yordu. İşte böylesi bir durumda düşünce özgürlügüyle savcı­
nın hakkımızda dava açması, mahkemenin de bu davaya
bakması arasında nasıl bir ilişki vardır?

Biz, savcılada derinlemesine tartışamadıgırnlZ gibi, tarih
profesörleriyle de tartışamıyoruz. Çünkü · profesörlerin he­
men arkasında savcılar, mahkemeler durmaktadır. Resmi
ideolojinin ideologlan bizimle tartışmaya girememekte, an­
cak. agır hapis ve para cezaları istenen davalar açabilmekte­
dirler. Bütün bunlar acizlikten başka bir şey degildir. Çün­
kü , düşünceler her şart altında söylenecektir.

AJiTASYON ve PROPAGANDANIN İÇERİÖİ

Özellikle propaganda sözcügüne farklı farklı anlamlar
yüklenilmektedir. Devletin tartışılmasını istemedlgi bir ko­
nuda, birkaç sözcük dahi kullansanız, derhal, "devletin ül­
kesi ve mllletiyle bölünmez bütünlüğ'ü aleyhine propa­
ganda yapılıyor" denerek davalar açılmaktadır. Halbuki,
propaganda, tek tek sözcüklerin belirtilmesi degil, kapsamlı
bir şekilde düşünce açıklanmasıdır. Asla suç degildir. Nasıl
suç olabilir?

Ajitasyon, herkesin, her sıradan insanın anlayacagı bir
şekilde, güncel, toplumun önemli bir kesimi tarafından bill-

33

nen bir konuda düşünce ifade edilmesidir. Ömegin, Ümrani­
ye'de. metan gazının patlaması sonucu yoksul insanların öl­
mesi, güncel, somut , herkesin bildigı bir konudur. Bu konu­
da, konuyla ilgilenen insaniann anlayabilecegi bir dille
olayın irdelenmesi, bu konuda bir makale yazılması aj itas­
yon çerçevesinde degerlendirilmektedir.

Propaganda ise, farklı içeriktedir. Propaganda, bilimsel
faaliyetten anlayabilecek, bilinç seviyesi yüksek, seçme in­
sanlara, herhangi bir konuyu, bütün dayanaklarıyla anlata­
bilmek, izah edebilmek demektir. Yani propaganda, halkın
tümüne karşı degil, bilimden anlayan insanlara karşı yapı­
lır. Propaganda, düşünce açıklama yöntemlerinin en degerii­
lerinden biridir.

Örnegin, Ümraniye'de çöp katliamına ilişkin propaganda
yöntemiyle düşünce açıklanabilir. Çöpün nasıl oluştugu ,
buradaki insanların hangi şartlarda çöplerin arasında yaşa­
mı kabul ettikleri, kapitalizmin insana neden deger vermedi­
gl, kurtuluşun nerede oldugu gibi konular, propagandadan
aniayabilecek nitelikteki insanlara anlatılabilir.

İşte, düşünce açıklama yöntemlerinden biri olan propa­
gandaya suç olarak yaklaşılması, hele hele bu sözcüge yan­
lış anlamlar yüklenerek, bazı sözcüklerin kullanılmasının
dahi propaganda oldugunun söylenmesi, son derece yanlış­
tır.

DÜŞÜNCE ÖZGÜRLÜGÜ MÜCADELESİNİN
MÜTEV AZI işçisi i sMAiL BEŞ iK çi

Devlet yetkilileri, üniversiteye her zaman direktifler ver­
mişlerdir. Bu direktiller çeşitlidir. Örnegın. "Do4u ve Gü­
neydoğ'u'dald Türk varlığ'ını gösteren çalışmalar yapın"
veya ".Aşın dlnclliğ'e karşı çalışmalar yapın" burılardan
bazılarıdır.

·

Üniversite tek başına, özgürce bilimsel faaliyette bulun­
mamaktadır. Mevcut yönetimlerin direktifini, baskısını ka­
bul etmiştir, boyun egmiştir. Resmi ideolojinin düşünceleri­
ni tekrar tekrar üreten devletin bir. organı haline gelmiştir.
Haksızlıklar karşısında susmaktadır. Bilimsel faaliyet ya­
panları ihbar etmektedirler. Sorunlar özgürce kamuoyu .

34

önünde tartışılacagı yerde, başkalannın düşüncelerinde, ki­
taplannda suç var mı-yok mu diye bilirkişilik yapılmaktadır.

Mahkemelerde, yargılamalar sırasında gerekçeli kararla­
ra geçen akıldışı düşünceleıin böylesine pervasızca yazılabil­
mesi üniversitenin silikligini, korkaklıgını, teslimiyetini gös­
termektedir.

İsmail Beşikçl, ı 970'li yıllarda, Diyarbakır-Siirt İlleri
Sıkıyönetim Komutanlıgı Askeri Mahkemelerinde yargılandı.
Beşlkçl'yi bu merciiere ihbar edenler profesörlerdi. Muhbir
profesörler, Beşlkçi "yargının elinden kaçmasın" anlayı­
şıyla dört-beş sıkıyönetim komutanlıgına ihbar etmişlerdi.
Duruşmalarda bu profesörler, muhbirler mahkemelere gele­
rek Beşikçi'yi orada da suçladılar. Halbuki, Beşikçi, mah­
kemelerde düşüncelerini inkar etmemişti. Hiçbir şeyi inkar
etmemişti. Eserlerin!, dergi yazılannı, konferanslan vb. ta­
mamen kabullenmişti. Yani, tanıga gerek yoktu. Fakat yöne­
ticiler onu ezmek, yıldırmak için 40'a yakın profesör, dekan,
muhbir getirerek mahkemelerde konuşturmuşlardı. Yönetl­
cilerin bu türlü bir eylem içerisinde olmalan normaldir. Fa­
kat ögretim görevlilerinin sırf düşünceleıinden ötürü suçla­
nan bir insana karşı mahkemelere gitmesi, bu mahkemeler­
de karşısındakini suçlaması çok alçaltıcı bir durumdur.

Sonraki yıllarda da', İsmail Beşikçi hakkında tuhaf şey­
ler söylenmiştir. 23.3 . 1 982 tarihinde, Gölcük Donanma ve
Sıkıyönetim Komutanlıgı Askeıi Mahkemesi'nin ikisi rüşvet­
çi mahkeme heyetince bir gerekçeli karar yazılmıştır. İkisi
rüşvetçi hakirnleıin gerekçeli karara geçirdikleri ve aşagıya
alınan düşünceleri konusunda nasıl bir yorum yapılabilir?

" ... Güneydoğu illerimizde Kürdistan Devleti kurmak
ve ülkeyi bölüp parçalamak ve dolayısıyla zayıf düşürmek
amacıyla yabancı.dış güçlere uzun zamandan beri gizli ve
yıkıcı faaliyetlerin sürdürüldüğü, karakter yapısı itibariyle
buna müsait olan, bir kelime Kürtçe konuşmasını bilme­
yen Çorum ili , lskilip ilçesi, Merkez Hacıpiri Mahallesi nü­
fusuna kayıtlı sanık ismall BEŞiKÇi'nin temin edildiği,
onun yandaşlarına daha faydalı olması düşüncesiyle An­
kara Üniversitesi Siyasal Bilgiler Fakültesi Idari Şube Bö­
lümü'ne girerek, 1961-1962 ders döneminde mezun olup
aynı sene gayreti sonucu yedek subay okulunu bitirerek

35

bu görevini özellikle Bitlis ve Hakkari yörelerinde sürdür­
düğü, 1 964 yılı sonunda terhis edilince, Içişleri Bakanlı­
ğı'na müracaatla Tunceli'nin Hozat ilçesi maiyet memurlu­
ğuna atanmasını sağladığı, sıfatını güçlendirmek ve daha
etkili olmak amacıyla, 1 965 senesinde açılan imtihana gi­
rerek Erzurum Atatürk Üniversitesi Edebiyat Fakültesi
Asistanlığı'nı kazanarak, eski görevinden ayrıldığı, genç
dimağları kesin olduğu üniversiteye bu şekilde ilk adımını
attığı, doktorasını tamamlayarak daha da güçlendiği . . . "
(Zihnimizdeki Karakolların Yikılmasi, s. 21 5-21 6)

İkisi rüşvetçi heyetin bu sözleri nasıl degerlendirilebilir?
Bu tür saçmalıklara ne denebilir? Hangi dış güçler. Anado­
lu'nun ücra bir yerinde. İskilip'te. orta halli bir ailenin bir
çocugunu buluyorlar ve onu alıp yetiştiriyorlar. Böyle bir id­
diaya aklı başında, ortalama bir zekaya sahip hangi insan
inanabilir?

Üniversitenin bu gerekçeli karar karşısındaki tavn ne­
dir? İsmail Beşi.k.çi davalannı ihbarcı profesörler. muhbirler
yakından izlernektedirler. Yukandaki alıntı konusunda dü­
şünceleri nasıldır. acaba? Ben. bu soruyu heyetinize de sor­
mak isterim. Siz. yukarıdaki alıntı hakkında ne düşünüyor­
sunuz?

Görülecegi üzere, yargılanan düşünce olunca, kurumlar
silik olunca. böylesine akıl almaz iddialar ileri sürülebiliyor.
Bu tür iddialar ortaya çıkmaz. konuşulmaz sanılıyor. Bu ka­
ranlık yargılamalar ortaya bir bir çıkartılmaktadır. Deşifre
edilmektedir.

İsmail Beşikçi böylesine saçma iddialarla karşıkarşıya
kalmıştır. Düşüncelerini söylemeye devam etmiştir. Düşün­
ce özgürlügünün kazanılmasında önemli bir role sahiptir.

BİLİRKİŞİLİK

Biz, hemen hemen tüm sorgu ve savunmalanmızda. bi­
lirkişilik kurumuna karşı çıktık. Basılı eserler konusunda,
düşünce konusunda bilirkişilik olamayacagını birçok defa
belirttik. Ancak mahkemeler bu ayıbı sürdürmekte ısrarlı­
lar. Kitaplanmızı degişik mahkemeler hala bilirkişilere gön­
deriyorlar.

36

Yayınevimizce yayınlanan, "Bilim-Resmi İdeoloji, Dev­
let-Demokrasi ve Kürt Sorunu" isimli kitabımız yayınlan­
dıgında, Ankara DGM bu kitapla ilgili öncelikle toplatma ka­
ran verdi. iddianamesini yazan savcı, hakkımızda, hem
37 13 sayılı Terörle Mücadele Yasası'na göre ceza isterken.
aynı zamanda da "Türklü!ü, Cumhuriyeti, Devletin Aske­
ri ve Emniyeti Muhafaza Kuvvetlerini basın yolu ile tah­
kir ve tezyif etmek ve Atatürk'ün hatırasına basın yolu
ile hakaret etmek" gerekçeleıiyle, görevsizlik karan vere­
rek, Ankara 2. Agır Ceza Mahkemesi'ne gönderdi. Yani bir
kitapla ilgili iki tane ayn dava yürütülüyor. Ankara Devlet
Güvenlik Mahkemesi'nde Terörle Mücadele Yasası'ndan yar­
gılanan kitaplardan 4'ü hakkında, aynı zamanda Ankara 2.
Agır Ceza Mahkemesi'nde TCK 1 59. maddeden de dava yü­
rütülüyor. Bu davalarda, aynı paragraflar, aynı cümleler.
hem DGM'de ve hem de 2. Agır Ceza Mahkemesi'nde dava
konusu ediliyor. Bu bile, tek başına Türk yargısının ciddiye­
tinin göstergesidir. Aynı paragraftan, aynı cümlelerden iki
ayn mahkemede dava açmak . . .

Fakat burada benim anlatmak istedigim, dikkat çelonek
istedıgmı başka bir konu var. Ankara 2. Agır Ceza Mahke­
mesi, kitapta suç olup olmadıgıru öğ;renebilmek için, kitabı
bilirkişilere göndeıiyor. Bilirkişiler üç kişiden oluşmakta. Bi­
risi, emekli olmuş bir basın savcısı, diger ikisi ise yaşlı avu­
katlar . . . 2. Agır Ceza Mahkemesi. hangi kitap olursa olsun,
derhal bu bilirkişilere kitabı aktarıyor. Onlar da, raporlanın
yazıyorlar ve dosyanın üzerine de alacaklan ücreti not edip
mahkemeye iade ediyorlar, dava bu şekilde yürüyor.

İşte, Ankara DGM'nin görevsizlik kararı vererek 2. Agır
Ceza Mahkemesi'ne göndermiş oldugu "Bilim-Resmi İdeolo­
ji, Devlet-Demokrasi ve Kürt Sorunu" isimli kitap da, bu
bilirkişilere gönderiliyor. Bu bilirkişi raporunu oldugu gibi
buraya almakta yarar görmekteymı:

"Ankara 2. AOır Ceza Mahkemesine Sunulur

Mahkemesi
Sanıklar

: Ankara 2. Ağır Ceza Mahkemesi
: 1 - lsmail Beşlkçi 2- ünsal Öztürk

37

38

Dosya Esas No : 1 992/1 7 4
Suç : Türklüğü, Cumhuriyeti, Devletin Askeri ve

Bil Irkişilerden

Tespiti istenen

Emniyeti Muhafaza Kuvvetlerini basın yolu
ile Tahkir ve Tezyif etmek ve Atatürk'ün
Hatırasına basın yolu ile hakaret etmek.

Husus : Ankara 2. Ağır Ceza Mahkemesi'nin Esas
1992/1 74 sayılı dosyasının 5 .10.1992 tarih­
li tensip kararının 3 numaralı bendinde bi­
lirkişiler olarak bizlerden tespiti istenen hu­
sus: "Sanık ısmail Beşikçi tarafından
yazı lan (Bilim-Resmi ideoloji, Devlet­
Demokrasi ve Kürt Sorunu) ismindeki ki­
tap üzerinde yapılacak inceleme ile
TCK.nun 159. maddesi uyarınca değerlen­
dirilmesinin yapılmasının" istendiği.

Ankara Cumhuriyet BaşsavcılıÇ]ı Basın Bürosu'nun 29/
9/1 992 gün 1992/9 sayılı iddianamelerinde:

Sanıklardan ısmail Beşikçi'nin yazıp diğer sanık ün­
sal Öztürk'ün Aralık 1991 tarihinde basımı yaptırılıp satı­
şa sunulan "Bil/m-Resmi ideoloji, Devlet-Demokrasi
ve Kürt Sorunu" isimli kitapta Türklüğü, Cumhuriyeti,

· Devletin Askeri ve Muhafaza Kuvvetıerini, basın yolu ile
tahkir ve tezyif etmek ve Atatürk'ün hatırasına basın yolu
ile hakaret etmek suçundan ısmai l Beşikçl hakkında
TCK.nun 159/1 , 5846 S. K .nun 1 /1, 211 , Ünsal Özlürk
hakkında TCK.nun 159/1, 5816 K.nun 1/1, 2/1 . ve 5846
S.K .nun 16/1 maddeleri gereğince cezalandırılmaları is­
tenmiştir.

Devlet Güvenlik Mahkemesi C. Başsavcılığı'nın Iddia­
name ve Görevsizlik kararı ile sanıklar haklarında 3713
S.K.nun 8/1 maddesi gereğince Ankara Devlet Güvenlik
Mahkemesi'nde devletin ülkesi ve milleti ile bölünmez bü- .
tünlüğü aleyhine propaganda yapmak suçundan dava
açıldığı ayrıca aynı iddianarnede de 23.4.1992 gün 19921
17 sayılı kararla da Görevsizlik kararı verilerek dosyanın
C. Başsavcılığı'na gönderildiği, ayrıca Adalet Bakanlığı'na
da yapılan işlemlerden bilgi verildiği, Ankara C. Başsavcı-

lığı'nın 1 2 .5.1 992 gün Basın Hz: 1 9921383 sayılı Fezleke
ile sanıklar haklarında TCK.nun 1 60. maddesi gereğince
koğuşturma izni istendiğinin, bunun üzerine Adalet Ba­
kanlığı Ceza Işleri Genel Müd.nün 1 . 1 3 . 1 62.1 992 sayılı
yazıları ile sanıklardan ünsal Öztürk'ün basımı ve dağıtı­
mı yapılan diğer sanık lsmall Beşikçl tarafından yazılan
"Bilim-Resmi ideoloji, Devlet-Demokrasi ve Kürt So­
runu" isimli kitapta:

Kitabın 67. sayfasında, "Kürt ulusu, emperyalistlerce
ve onların Ortadoğu'daki işbirlikçilerince namusu gasp
edilmiş bir ulustur" diye yazılarak,

Kitabın 72. sayfasında, "Türk aydınları, Hıristiyan,
Batılı beya.z emperyalizm derken kendi devletlerinin sıkı
bir şekilde işbirliği içinde olduğu devletlerin Kürdistan'da
sürdürdükleri çok ağır sömürge politikalarını dikkatle, sa­
bırla incelemek durumundadırlar", diye yazılarak,

Kitabın 1 18. sayfasında, "Irak rejiminin gerçekleştir­
diği soykırım hareketinin bir sacayağı da TC'nin kendisi­
dir'',

121. sayfada, ''Türk devletinin iki yüzlü ve imhacı poli­
tikalarına karşı çıkmak her yurtsever, ilerici ve demokrat
için dayatıcı bir görevdir",

149. sayfada, "Türkiye'nin çirkin yüzünü açıkça ortaya
çıkarmıştır'',

217. sayfada, ''Türk basını devletin cinayet işlemesini,
kadınlar, bebekleri öldürmesini çok doğal karşılamakta­
dır'', "Kontrgerilla, yani devlet tarafından, hesaplı kitaplı iş­
lenmiş bir cinayet söz konusudur",

218. sayfada, "Çocuklar, bebekler devlet tarafından
katiedildiği zaman",

233. sayfada, "Türk milleti büyük bir millet, hiçbir mil­
letin diline, kültürüne dokunmamıştır yalanı nasıl söylene­
biliyor?",

259. sayfada, "Devlet terörünün amacı ise dürüstlü­
ğün sürdürülmesine engel olmaktır",

273. sayfada, "Bazı kişiler Türkiye'de uygulanan iş­
kenceyi, işkencenin bir devlet politikası olduğunu yazdık­
ları için, Kürdistan'da uygulanan devlet terörünü deşifre

39

40

ettikleri için baskı altında tutulmaktadırlar'' sözleri ile Türk­
lüğü, Cumhuriyeti neşren tahkir ve tezyif ettiğinden,

Kitabm 69. saytasmda:
"Genç kızları ve gelinleri ayrı yerlere kapatıyorlar . As­

kerler, polisler, güvenlik güçleri adına kim varsa, birer- bi­
rer sırayla bu kadınların ırzına geçiyor'',

Kitabm 219. saytasmda, "Toplu köy aramaları çoğu
zaman !alana, yağmaya kadar varmaktadır. Halkın para,
altın, saat gibi alınması ve taşınması çok kolay olan malla­
rı sık sık yağma edilmektedir. Devlet gücü gasp için kulla­
nılmaktadır",

261. sayfada, "lşkenceciler büyük bir memnuniyat
içinde seyrediyorlardı, memnun görünüyorlardı, işkence­
ye katılan gardiyanlardan biri"

Denilmek sureti ile de Devletin askeri kuvvetlerini,
devletin emniyet ve muhafaza kuwetlerini neşren tahkir
ve tezyif edildiği iddia edildiğinden TCK.nun 160. madde­
si gereğince Bakandan takibat yapılması için izin istendi­
ği. 7/9/1992 tarihli Olur istemi ile gerekli iznin verildiği.
Bunun üzerine C. Başsavcılığı'nca davanın açılmış bulun­
duğu görülmüştür. Sanıklar ın 4/3/1 992 tarihinde alınan
ifadelerinde: lsmall Beşikçl ifadesinde: Bu kitap için ev­
velce hakkında takibat yapıldığını beraat ettiğini (3713 S.
Kanunla TCK.nun 142. maddesinin kaldırılması sebebi
ile) bu beraat hükmünün kesin hüküm olması sebebi ile
Aralık 1991 tarihinde kitabın ikinci baskısını yaptırdığını,
diğer sanık da 3713 S.K.nun 142. maddesini yürürlükten
kaldırması sebebi ile kitabın basımını yaptığını beyan et­
mişlerdir.

Suça konu olan ve dosya içinde bulunan kitab ın tetki­
kinde:

Yurt Kltap�Yaym tarafından Aralık 1991 tarihinde ba­
sımı yaptır ılıp satışa arzedilen ve lsmail Beşlkçl tarafın­
dan yazıldığ ı anlaşılan kitabın, "Bilim-Resmi Ideoloji,
Devlet-Demokrasi ve K Ort Sorunu" isimli kitap 276 say­
fadan ibaret olup Yaymcmm Notu yazısı ile ve Giriş Bl­
Ilm Ortam mm Koşullan başlığı ile kitabın başladığı. Bu­
rada dip notlarla birçok ilim adamının fikirlerinin alındığı.

Esas gerçekle ideolojik gerçek arasındaki farkın izahı­
nın yapıl ıp tarafsızl ık kavramı üzerinde durulduğu , bütün
olguların birbiri ile ilişki içinde olduğu hususu üzerinde. de
yazar fikirlerini belir:ttikten sonra, kitabın ı . Bölümünde: Bi­
lim "idelolojik gerçeği" toplumsal gerçek yerine koyamaz
başlıklı yazısına devamla bu hususta al ıntı larla.Jikirlerini
geçiştirmeye çalışıldığı. Daha sonra Türk aydınlarının gö­
rüşleri ile Mustafa Kemal'in yazdıkların ın ve söyledikleri­
nin ilgisinin araştırıldığı.

Atatürk'ün muhtelif söylev, yaz ıların ın düşünürlerin fi­
kirlerinin yazısının konusu yaptığı . Bilhassa Atatürkçü dü-
şünce üzerinde durulduğu.

·

Burada yazar Mustafa Kemal'in düşünceleri etraf ında
yazı lanların bilimsel olmadığı üzerinde durmakta, bunun
resmi ideolojinin tekrar üretilmesi olduğunu, emsalleri ile
belirtmekte.

Kitabm 67. sayfasmda fezlekede, C.I.G. Müd. yazıla­
r ında ve savcıl ık idianamesinde de ele al ındığı gibi : Yazar
burada Kürt u lusunun emperyalistlerce ve onların Ortado­
ğu'daki işbirl ikçilerince namusu gasp edilmiş bir ulus oldu­
ğunu ifade ederek açıkça Kürt ulusunun namusunun
gasp edildiği iddia edilmek sureti ile hem tahkir ve hem
de tezyifin unsurlarını burada açıkça görmekteyiz.

Kitabm 69. sayfasmda "Genç kızları ve gelinleri ayrı
yerlere kapatıyorlar. Askerler, polisler, güvenlik güçleri
adına kim varsa, birer birer sırayla bu kadınların ırzına ge­
çiyor" denilmek sureti ile çok açık bir ifade ile genç kızla­
rın, gelinierin Türk askerleri, polisleri ve güvenlik güçleri
tarafı ndan ırzlarına geçildiği iddiası yapılmak sureti ile bü­
yük bir itharn altında Türk askeri güçleri, polisleri bırakıl­
maktadır.

Bu sözler gerek Türk efkan umumiyesinde, gerekse
Dünya efkan umumiyesinde Türk yani Devletin askeri ve
emniyet muhafaza güçlerine karşı çok büyük bir infiali do­
ğurabileceği gibi, onları büyük bir suçluluk altına sokmak­
ta tarikin ve tezyifin en ağın ile askeri güçler, emniyet mu­
hafaza kuvvetleri itharn edilmekteler.

Sanki bu güçler sıraya girmiş bir orta malı bir genel
evmiş gibi bu kadınların ırzına geçildiği ifade edilmektedir.

41

42

Kitabm 72 . . sayfasmda: "Türk aydınların ın Kürdistan'ı
sömürge politikası ile idare ettikleri" yazar tarafından ifade
edilmekte.

Kitabm 2. 86/ümdnde: Kürdistan'daki sömürge siste­
mi üzerinde kendi fikirlerini bildiren yazar 1 i 8. sayfada:
T.C.nin soykır ım yapt ığı anlatılmakta. 121. sayfada ise :
"Türk Devletinin iki yüzlü ve imhacı politikasına karşı çık­
mak"ın bir görev olduğu belirtilmak su reti ile Türk Devleti­
nin iki yüzlü bir s iyaset güttüğünü, imhacı bir politika sür­
dürdüğünü , beyan ederek Cumhuriyeti Devleti toplum
nazarında imhacı, iki yüzlü bir politika sürdüren bir kuru­
luş olarak bildirmektedir ki burada da tahkir ve tezyifin un­
surları açıkça görülmektedir. Yazar daha sonra muhtelif
dergilerden al ınmış yazıları kitabına dereettiği görülmekte.

149. sayfada /se: ''Türkiye'nin çirkin yüzü ifadesini
kullanarak Türklüğü ve bilhassa Cumhuriyeti küçük dü­
şürmek kasdı i le küçültücü bu ibareyi kul landığı görülmek­
tedir.

Kitabm 3. blJ/ümünde: Türkiye Cumhuriyetinin M ill i­
dir anlayışı üzerinde durarak bu rada da:

Osmanlı idaresi ile Türkiye Cumhuriyeti arasındaki
farkl ı l ığı ifade ederken daima Cumhuriyete sataşmakta.
178- 179. sayfaların boş olduğu bastlmadtğt g6rülmek­
tedir. Aym şekilde 182-183. sayfaların boş olduğu bu
arada birtakim sayfaların da boş bulunduğu glJrül­
müştür.

Yazar bazı adli olayları ele almakta onları yazmakta.

Kitabın 217. sayfasmda da: "Yani devlet tarafından
hesaplı kitaplı işlenmiş bir cinayet söz konusudur" denil­
rnek sureti ile Devletin cinayet işleyen bir teşkilat olduğu,
devletin cinayet işlediği basın yolu ile halka duyurulmak­
tadır. Devletin cani olduğunun bildirilmesi halk ın devletine
karşı güvenini sarsar, kuşkusunu art ır ır. Devletf bir cina­
yet işleyen müesssese olarak tanımlanmasında da tezyif
ve hakaretin u nsurların ın açıkça mevcut olduğu izahtan
varestedir.

Yine kitabm 218. sayfasmda çocukların, bebeklerin
devlet tarafından katiedildiği açıkça ifade edilerek yazıya
yazar devamla: "Kendi devletinin zulmünü, baskısını, ci-

nayetlerini hiç görmeyenierin durmadan PKK zulmünden
söz etmeleri inandırıcı değildir denilerek devletin zulüm
yaptığını açıkça ifade edildiği görü lmektedir. Devletin zu­
lüm yaptığın ı yayın yolu ile halka duyurmakta devletin iti­
barını düşürücü bir husustur.

Kitabm 219. saytasmda da daha ileri gidilerek burcı.­
da:

"Toplu köy aramaların ın çoğu zaman talana, yağmaya
kadar vardiğının, halkın para, altın, saat gibi eşyalar ın ın
s ık sık yağma edildiğinin, devlet gücünün gasp için ku lla­
n ı ldığının ifade edildiği görülmektedir.

Burada Devletin askeri, emniyet ve muhafaza kuwet­
lerinin gasp yaptığı halkın para alt ın zattini zorla aldıkları
ifade edilmek sureti ile bu güçler suç olan bir fiil le itharn
edilmekte, suçlanmakta halkın nazarında küçük düşürül­
mektedir. Adeta devletin bu güçleri eşkıya gibi yağma ve
talan eden kişiler olarak tavsit edildiği görü lmektedir.

Kitabm 233 ve 240. sayfalarmda da yalan üzerinde
durulmakta Devletin Cumhuriyetin yalancı olduğu ifade
edilmektedir.

Devletin dürüstlüğün sürdürülmesine engel olduğu zi­
ra Devlet terörünün dürüstlüğün sürdürü lmesine engel ol­
mak olduğu ifade edilmekte burada da Devlet küçük dü­
şürülmektedir.

Devletin işkence yaptığı , işkencenin bir devlet politika­
sı olduğu üzerinde de durularak bunu yazanların baskı al­
t ında tutuldukları ifade edilip yine Devlet küçük düşürül­
mekte.

Yukarda Kitaptan alınan muhtelif pasajlarla tetkikat ımı­
zı bilirmiş bu lunmaktayız. Kitap hemen hemen baştan so­
na kadar bu fikirlerin savunu cu su halka duyurulması nı ga­
ye edinmiş izlenimini verdiği gibi esas maksadın da bu
olduğu kanısına varmış bulunmaktay ız.

Kitapta yukarda izah ettiğimiz gibi her vesile i le Dev­
let, Cumhuriyet itharn edilmekte küçük düşürülmekte,
Devlete Cumhuriyete suç olan fiilieri yapan bir müessese
olarak tanımlanmakta, Türklük ve Cumhuriyet yukarda et­
raflıca izahını yapmış

.
bulunduğumuz ve parçalar aldığımız

yazılarla tahkir ve tezyif edilmektedir.

43

Devlet Emperyalist, Sömürgeci, Katil, yalan söyleyen
bir müessese olarak tan ımlanmaktadı r. Bu deyimler Ka­
nunlarımız muvacehesinde suçtur yazar devleti muhtelif
suçları işleye n bir teşkilat olarak anlatmaktadı r. Yazar ki­
tapta Devletin Askeri ve Emniyet muhafaza kuvvetlerin i it­
ham ederek Onların Genç kızları gelinleri ayrı ayrı yerlere
kapatarak Askerlerin, polislerin, Güvenlik güçlerinin birer
birer s ı ra ile bu kadınların ı rzlarına geçtikleri şeklindeki ifa­
desi çok ağı r itharn edici, küçük düşürücü, gerek Yurd
içinde ve gerekse Yurd d ışında Türk askeri polisini çok
büyük bir itharn altında bırakmakta. Ona suçlar isnat edil­
mekte dirki açıkça tah

.
kir ve tezyif kuşkusuz bütün açıklığı

ile görü lmektedir.

Kitabın diğer bir yerinde de bu kuvvetler bir eşkiyamış
gibi tan ımıanarak halk ın paras ın ı , alt ının ı saatin i yağma et­
tikleri g ibi burada da çok ağı r bir suçlama yapı lmaktad ır.
Bunlar kuşku götürmeyecek derecede tahkir ve tezyifi
içermektedir.

SONUÇ: Tetkikini yapmış bulunduğumuz lsmail Be·
şikçi tarafından yazılan Aralık 1 991 tarihinde Diğer san ık
Ünsal Öztürk tarafından bası l ıp yayı nlanan ve satışa su­
nulan "Bilim-Resmi ideoloji, Devlet-Demokrasi ve
Kürt Sorunu" isimli kitapta yukarda etraflıca izah ettiği­
miz ve · pasajlar verdiğimiz yazılarda TCK.nun 1 59/1 .
maddesindeki Türklüğü , Cumhuriyeti, Devlet Askeri ve
Emniyet muhafaza kuvvetlerini Bas ın yolu ile Tahkir ve
tezyif eylediği bu suçun bütün unsurların ın oluştuğu kanı­
sındayız.

Muhterem Mahkemenin takdirlerine saygıları mızla su­
nulur. 9/1 0/1 992

Bilirkişi
Kazım Arslan

(Imza)

Bilirkişi
llhan Horoz

(Imza)

Bilirkişi
Ahmet Polat

(Imza)

2. Agır Ceza Mahkemesi'ne sunulan bu bilirkişi rapo­
rundaki, cümle düşüklüklerint, tashihleri, kopukluklan bir
tarafa bırakıyorum. Aslında bu konu üzerinde de konuşabi-

44

lirim. Çünkü biz, kitaplanmızı hazırlarken, en ince aynntı­
ya, mizanpaj a vs. dikkat etmeye çalışıyoruz. Kitabımızı qku­
yan bilirkişinin de ayru ciddiyeti göstermesini beklememiz
gayet anlaşılabilir bir konudur.

Ancak burada, bu bilirkişi raporunda çok büyük bir
ayıp var. Bu bilirkişilerin, kitabı, bir tarla gibi, bir mera gibi
gördüklerini açıklayan çok büyük bir ayıp var. Bu ayıp , ayru
zamanda 2. Agır Ceza Mahkemesi'nin de ayıbıdır.

Kitap matbaada basılırken, çeşitli hatalar meydana gele­
biliyor. Örnegın, bazı sayfalar simsiyah çıkabiliyor. Eger cilt­
lemeyi yapan ustalar ciddi davramp bozuk sayfalan ayır­
mazlarsa, kitap o haliyle satışa çıkıyor ve okura ulaşıyor.
·okur bozuk olan kitabı yayınevine getirerek saglarnıyla de­
giştirmek zorunda kalıyor. Bazen de, bir forrnamn ön yüzü
basılıyor fakat arka yüzü basılmıyor. Yine ciltci ustasının
gözünden bu durum kaçtıgında, kitap, 1 6 sayfası, bazen 8
sayfası boş olarak kitapçı vitrinierine çıkabiliyor. Bu durum­
da da okur, bozuk kitabı degiştiTmek zorunda kalıyor.

İşte, bu bozuk kitaplardan bir tanesi, Ankara DGM'nin
hazırladıgı dosyaya girdikten sonra, görevsizlik karanyla bir­
likte Ankara 2. Agır Ceza Mahkemesi'ne geçiyor. Tabii, yar­
gıçlann kitabı şöyle bir kanştırrna meraklan bile olmadıgın­
dan, -yargıçlarda basılı eser konusunda oluşmuş belli bir
anlayış var mı, omı bilmiyorum- dosyayı hemen bu bilirkişi­
lere teslim ediyorlar. Bilirkişiler görevlerini yerine getiriyor­
lar. Kitaptaki Kürt, Kürdistan, Türk ordusu, imha vb. gibi
sözcükleri bulup bu cümlelerin altım çiziyorlar. Kitabın iler­
leyen sayfalanna geldiklerinde ise bazı sayfalann boş oldu­
gunu görüyorlar. Ve raporlarına şöyle bir paragraf geçiriyor­
lar:

"Osmanlı idaresi i le Türkiye Cumhuriyeti arasındaki
farklı l ığı ifade ,ederken daima Cumhuriyete sataşmakta.
1 78-1 79. sayfaların boş olduğu bası lmadığı görülmekte­
dir. Aynı şekilde 1 82-1 83. sayfaların boş olduğu bu arada
birtakım sayfaların da boş bulunduğu görülmüştür."

Bu, ne demektir? Mahkeme-Bilirkişi-Kitap-Ceza arasın­
da nasıl bir ilişki vardır? Bu ilişki demokratik midir? Bu bi­
lirkişilerin kitaba yaklaşımı nasıl açıklanabilir?

45

Toplahlan ve hakkında Terörle Mücadele Yasası'na göre
dava açılan "Cop Cumhuriyeti" isimli kitapla ilgili, aynca
Ankara Cumhuriyet Savcısı da benim ifademi aldı. Bu defa
TCK 3 12. maddeden. Savcıya sordum. "Bir kitapla ilgili,
aynı fiille ilglll 2 veya 3 dava açıyorsunuz, bunun nedeni
nedir'' diye. Bana çok çarpıcı bir cevap verdi. "Ben görevi­
ml yapıyorum. Her mahkemeye ayrı ayrı iddianame yazı­
yorum. Bundan sonrası mahkemeterin g örevi. Ya birin­
den beraat ederseniz . . . " Savcı, kitaba mutlaka ceza
verilmesinden yanaydı. Bir mahkemede kitap kurtulursa di­
germe yakaJansın ve rnahküm olsun diye bildigi bütün mah­
kemelere davalar açtınyordu.

Ama bilirkişiler konusunda aynı şeyler geçerli olmuyor.
Bilirkişiler ellerine gelen bozuk kitabı mahkemeye iade edip
saglam bir kitap istemiyorlar. Ellerine gelen kitapla ilgili ra­
porlarını yazıyorlar, boş olan sayfalan belirtiyorlar, dosyanın
üzerine de alacaklan parayı not edip geri gönderiyorlar. Bu­
rada şu soru sorulabilir Ankara Cumhuriyet Savcısı'nın
mantığıyla: Ya kitabın boş olan 8 sayfasında agır suçlar var­
sa, kitabın diger sayfalarından mahkemeler heraat kararlan
verirlerse, kitap boş olan ve suç içeren 8 sayfayla tekrar pi­
yasaya çıkarsa . . . Devletin bölünmez bütünlüğü, Türklüğe,
Cumhuriyete hakaret vb. gibi durumlar olmaz mı?

İşin ilginç yanı, bu bozuk kitap. hala 2. Agır Ceza Mah­
kemesi'nin dosyasında duruyor. Durmaya devam ediyor.
Biz, savcılar, yargıçlar kitaplanmızı okumuyor, okumadan
hakkımızda davalar yürütüyorlar. bu davalar siyasal dava­
lardır dediğimizde bazı

·
yargıçlar itiraz ediyorlardı. Bu anlat­

tıklanm söylediklerimizi dogrulamakla kalmıyor, düşünce ve
kitap yargılamalan konusunda ciddiyetsizligi, çagdışılıgı, ce­
haleti de ortaya koyuyor. Bu tür anlayışlan şiddetle reddedi­
yoruz. Kınıyoruz.

ULUSLARARASI SÖZLEŞMELER,
PARİS ŞARTI, FALAN-FİLAN

De�let yetkilileri, basın, politikacılar, meclis başkanı,
başbakan vb. vb. sık sık demokrasi, özgürlük, insan haklan
filan diyorlar. Bizim ise kitaplanmız toplatılıyor. Kitap top-

46

latmanın ne anlama geldigini hatırlatmak isterim. Kitap top­
latmak, düşünce özgürlügü yok anlamına gelmektedir.

Ancak yalanlar, bastırmaya, sindinneye çalışmalar bu
kadarla kalmamaktadır. Ömegin siz, uluslararası bir anlaş­
manın altına imza koyuyorsunuz. Ama sadece imza koyu­
yorsunuz. Yönetiminiz altındaki yerde ise bildiginizi okuyor­
sunuz.

Ankara Devlet Güvenlik Mahkemesi'nde yayınladıgımız
onlarca kitapla ilgili davalar yürütülüyor. Bu davaların bü­
yük çogunıugu ikinci kere görülüyor. Mahkeme, davayı bö­
lüp başka mahkemelere gönderdigi zaman üçüncü kere da�
va görülmüş oluyor.

Bu davalardan bazılan şu kitaplarla ilgili yürütülmekte­
dir:

Kürtlerin Mecburi İskanı: Türk Tarih Tezi, Güneş­
Dil Teorisi ve Kürt Sorunu: Devletlerarası Sömürge Kür­
distan: UNESCO'ya Mektup: Bilim-Resmi İdeoloji, Devlet­
Demokrasi ve Kürt Sorunu: Cumhuriyet Halk Fırka­
sı'nın Tüzübü (1 92 7) ve Kürt Sorunu: Zihnimizdeki Ka­
rakolların Yıkılması: Dobu Anadolu'nun Düzeni, Sosyo­
Ekonomik ve Etnik Temeller I: Dobu Anadolu'nun Düze­
ni, Sosyo-Ekonomik ve Etnik Temeller n: Tunceli Kanu­
nu (1 935) ve Dersim Jenosidi.

.

Adı yazılı kitaplarla ilgili davalar geçmişte görülmüş, ba-
zılarından cezaevlerinde yatılmış, bazılan yargılama sırasın­
da beraat etmiş, bazılan ile ilgili ceza maddeleri ortadan
kalkmış, bazılan davaya konu edilmiş fakat herhangi bir
toplatma, ceza verilmemiş serbest bırakılmış kitaplardır. Ba­
zıları ise bu davalara ilişkin mahkeme belgeleridir.

Şimdi, ortada böyle bir durum var. Somut, izlenebilir ve
gözlenebilir bir durum var. Bir de, Türk Devleti'nin altına
imza koydugu bir sözleşme var. Bu sözleşme, Avrupa İnsan
Hakları Sözleşmesi. İnsan Hakları ve Temel Özgürlükleri­
ni Koruma Sözleşmesi'ne Ek 7 Nolu Protokolün 4/ 1 Mad­
desi aynen şöyle:

"Hiç kimse bir devletin yargı yetkisi içindeki ceza yargıla­
masıyla aynı devletin yasaları ve ceza

.
yargı laması uyarınc·a

daha önce aklandığı ya da hüküm giydiği bir suçtan ötürü ye­
niden yargı lanıp cezalandırılamaz."

47

Sözleşmenin bu maddesi çok açık. Bir kere yargılayabi­
lirsin diyor. Hem bu tür şeyleri Avrupa insan Hakları S özleş­
mesi kitaplar için de söylemiyor. Çünkü Avrupa'da kitap
toplatma, yargılama gibi bir uygulama yok. Kitaplar toplatılı­
yor, düşünce suçu var dediginizde hayretler içinde kalıyor­
lar. Yani sizin "bizim basın kanunumuzda kitabın her ye­
ni basımı yeni bir suç oluşturablllr" demeniz boş bir çaba.

Bu tür, benzer tür sözleşmeler, anlaşmalar ımzalanmak­
ta ama hiç riayet edilmemektedir. O halde bu anlaşmalar,
sözleşmeler neden irnzalanmaktadır? Bu sorunun tek bir ce­
vabı var: Kamuoyunu, dünyayı kandırmak, demokratik bir
devlet olundugu yalaruna inandırrnak.

AYDINLARIN-YAZARLARlN TAVlRLARI

Resmi ideoloji, aydınları, yazarlan diz çöktürmüş, teslim
almıştır. Yüreklerini güzelliklere, dirence kapatanlar, kendi­
lerince bir dünya oluşturarak, çirkinliklerle beraber yaşa­
maktadırlar. Hayatın bir yanı gerçekleri dile getirirken, başı­
nı yukarı kaldırırken, diger yanı korkunç bir suskunlukta,
teslimiyettedir. Bizim, kitaplarımız toplatılıyor, düşünceleri­
mizden dolayı davalar var. Hergün polisle, savcıyla, mahke­
meyle , bilirkişilerle karşıkarşıyayız. Ama Yaşar Kemal'in
heykeli dlkiliyor. Heykelinin açılışına kendisi de katılıyor.
Ödüller veriyorlar. Bu ödülleri başta Kültür Bakanı Fikri
Sa�lar olmak üzere çeşitli devlet ve hükümet yetkilileri veri­
yor. Yaşar Kemal de bunları alıyor. övgüler . . . övgüler . . .
Dünya çapında yazar oldugu söyleniyor, televizyorılarda ko­
nu oluyor, gazetelerde, kültür sayfalarında söz edili.Y,or. Hal­
buki bizim kitaplanmız toplatılıyor, yazanmız, degerll dostu­
muz İsmail Beşikçi'ye düşüncelerinden ötürü cezalar
veriliyor. Yaşar Kemal'de hiç vicdan yok. Rahatça, vicdanı
sızıamadan ödülleri alıyor. Gazetelerde pozlannı görüyoruz,
gülümsüyor, gururlu gururlu duruyor.

Yaşar Kemal neden gururlanmaktadır? Onu gururlan­
dıran nedir? Biz, düşüncelertınizi söyleyemiyoruz, duyguları­
mızı ifade edemiyoruz. Kürt ulusunun perişan edildtginden,
asimilasyondan, �ilverılik güçlerinin köyleri yıktıgından vb .
söz ettigimizde agır cezalar istenen davalar açılıyor. Kanaat­
lerimizden dolayı yargılanıyoruz. Çagdışı, gerici arılayışlar

48

bizi susturmaya çalışİyor. Yaşar Kemal ödüller alıyor. Bu,
çok büyük bir ayıptır. Ben bunları yazarken utanmaktayım.

22 Mayıs 1993 günü Edebiyatçılar Dernegi'nın düzenle­
digi, Jüllde Güllzar'ın yönetugı "Yaşar Kemal'e Soru Ya�­
muru" programına katıldım. Ben de Yaşar Kemal'e birkaç
soru sordum. Susturdu beni, konuştunnadı. Jülide Gülizar
da sözümü kesiyordu. ••siz ödül alıyorsunuz, biz ceza alı­
yoruz. Bu ikisi arasında nasıl bir illşki vardır" dernlştim
kısaca. . . Kürsüyü kızarak terk etti. "Sizin gibi aşınlar de­
mokrasinin önünde engelsiniz" diyordu büyük bir öfkey­
le . . . Anayasa Mahkemesi Başkanı Yekta Güngör Özden de
oradaydı. Yekta Güngör Özden'le programdan önce de sık
sık sarılıp sanlıp öpüşüyordu Yaşar Kemal. Bana kızıp kür­
süden inince, Anayasa Mahkemesi Başkanı Yekta Güngör
Özden yerinden kalktı. Yüzünde anlamlı bir ifade, hararetle
Yaşar Kemal'in elini sıktı ve tekrar öpüştüler. Halbuki, Dr.
İsmall Beşikçl hakkında, Anayasa Mahkemesi Başkanı
Yekta Güngör Özden'e yazdıgı .. Açık Mektup"tan dolayı 2-
5 yıl hapis, 50- 100 milyon para cezası istenen dava var. (İs­
tanbul 1 Nolu DGM, Dosya No: 1 992/349)

Yaşar Kemal'in yüzündeki gülücük donacaktır. Özgür­
lük mutlaka kazanılacaktır.

Bir de Aziz Nesin var. Aziz Nesin. "Şeytan Ayetle­
ri"nin yayınlanması konusunda açıklamalar yaptı. "İçerl�i­
ni bilmiyorum, ne anlatıldı�ını bilmiyorum, Salman Rüş­
dü'yü de hiç tanımam, ama, kitabın yasak olması onuru­
mu renelde ediyor" gibi şeyler söyledi. Bu tür sözleri söyle­
meye devam ediyor. Bizim ise kitaplanmız toplatılıyor. Bir
tane degil iki tane degil, onlarca. Aziz Nesin ne kadar onur­
lu? Aziz Nesln kör mü? Aziz Nesin demokrat mı? Kendi
devletinin baskısına, zulmüne, insaniann düşürülmesi için
politikalar üretmesine, yaptırımlar uygulamasına karşı çık­
mayan demokrat mıdır?

Bu tür aydınlar için deniz bitmiştir. Çünkü insanlar ko­
nuşuyolar, korkmuyorlar, düşüncelerini sansürsüz anlatı­
yorlar, hem mahkemelerde, hem her yerde. Çifte standartlı
devlet. çifte standartlı aydınlar-yazarlar çizerler politikalarını
ilelebet sürdüremezler. ·

49

"YASAKLARI YASAKLAMAK"

Birtakım aydınlar, DYP-SHP hükümetinin Kültür Baka­
nı Fikri Sallar'ın söyledigı bazı sözlere takılmış kalmışlar.
Kültür Bakanı Fikri Sallar, .. Yasaklan yasaklayaca!ız" di­
yerek görevine başlamıştı. •'Tüm kitapların üzerindeki ya­
saklan kaldırdık" şeklinde garip bir açıklamayla görevini
sürdürdü. Kültür Bakarn Fikri Sa�lar, çeşitli televizyonlar­
da, düşüncenin ve basılı eserin çok yakında özgür olacagını,
yasalardaki degişiklik çalışmalarının tamamlandıgını söyle­
di. Kamuoyu bu vaatlerin yerine getiİileceg!ni boşuna bekle­
di. Aradan çok uzun zaman geçti. Kitaplar hala yasak. Yet­
kililerin söyledıgı yalanlar, eski tüfeklerde, büyük rehavete
neden oldu , ama düşünce hala yasak. . .

Yayınevimiz, Kültür Bakanı Fikri Sa�lar'dan randevu
talep etti degişik zamanlarda. Fakat hiçbir cevap alamadık.
Eger görüşseydik, Kürt ulusuna ilişkin baskılardan, Kürtler­
le ilgili kitap yayıncılıgının zorluklarından, özgürlüklerden
söz edecektik ona. Kitaplarımız peşpeşe toplatılmaya, Kültür
Bakanı Fikri Sa�lar da ••düşünceye, kitaba özgürlük sa�­
ladık" açıklamalarına devam ediyordu. Bizim kitaplanmızın
ikişer-üçer toplatılmasıyla Fikri Sa�lar'ın kitaba özgürlük
sagladık açıklamalan arasında nasıl bir ilişki vardır? 25 Ma­
yıs 1 992'de Fikrl Sa�lar'a bir mektup gönderdi Yurt Kitap­
Yayın. Bu kısa mektup şöyle:

50

"Sayın Fikri SaQiar,

Televizyonlarda, basında verdiğiniz beyanlarda Türki­
ye'de kitap toplalmaların ın ortadan kaldırı lacağın ı , çeşitli
yasalardaki düşünce özgürlüğüne, basın özgürlüğüne yö­
nelik maddelerin temizleneceğini söylüyordunuz.

Geçen zaman göstermiştir ki, düşünce ve basın öz­
gürlüğü üzerindeki baskılar artarak, yoğunlaşarak, çı lg ın­
laşarak sürmektedir.

Sizden defalarca bu konuları görüşmek için randevu
talep etmiştim. Görüşme talebimi geri alıyorum. Sizi ve
hükümetinizi basın ve düşünce özgürlüğüne yönelik uy­
gulamalarınızdan dolayı protesto ediyorum.

Ünsal Öztürk

Yurt Kitap-Yayın"

Bizim, Kültür Bakanı Fikri S�lar'a başka protestoları­
mız da oldu. Yalnız burada bir gerçege dikkat çekmek istiyo­
rum. Fikri Sa!lar. bazen, kitaplar üzerindeki baskılan kınar
mahiyette açıklamalar yaptı. Sanki sıradan bir vatandaşmış
veya bir dernegin yöneticisiymiş gibi. . . Biz, tabii bu tavırla­
rın ne anlama geldigini çok iyi biliyoruz. Çünkil Kültür Ba­
kanı Fikri Sa!lar'ın sadecl! sahnede görünen bir figüran ol­
dugunu çok yakından biliyoruz. Esas aktörler perde arka­
sındadır. MİT'tir, MGK'dır. Düşüncenin Terörle Mücadele
Yasası'na göre yargılandıgı bir devlette, Kültür Bakanlıgı­
Düşünce yargılaması-Terörle Mücadele Yasası arasında na­
sıl bir ilişki vardır?

Düşünceyle ilgili, kültürle ilgili bakanlıgın Adalet ya da
Kültür Bakanlıgı olmadıgırıı DYP-SHP hükümetinin "de­
mokrat" Adalet Bakanı Seyfi Oktay açıkladı. Açıklama ay­
nen şöyleydi:

"Ilgili yasa terörle mücadele. Bu yasa, bizim dışı­
mızda. Yasayla i lgil i bakanlıklar Içişleri ve Mil l i Sa­
vunmadır. Benim bu alanda bir sorumluluğum yok."
(Cumhuriyet, 26 Mayıs 1 992)

Düşünce ile ilgilenen bakanlıklar İçişlert ve Milli Savun­
rna'ysa Fikri saglar'ın Kültür Bakanlıgı'nın görevi ne acaba?
Görevinin ne oldugu bizce biliniyor: Gerçeklerin üstünü ört­
rnek, parlak açıklamalar yaparak ltamuoyunu kandırmak . .

Yasaklann yasaklanacagını söylemek yalan olarak kal­
mıştır. Hocam İsmail Beşlkçi'rıin söylemiyle "Yalan bakan­
lar tarafından söylendıgı zaman gerçek ml oluyor'?"

MAHKÜMİYET YA DA BERAAT

Kitaplarda suç vardır anlayışında olmak gertciliktir. İn­
sana, düşüneeye düşmanlıktır. Kitaplara soruşturma dahi
açılamaz. Kitaplarda suç vardır gibi anlayışla bile yaklaşıla­
maz. Böyle bir anlayış nasıl olabilir?

İnsan her konuda, ister su konusunda, ister Kürdistan
konusunda düşüncelerini tabii ki açık açık söyleyecektir.
Örnegin herhangi bir kişi "PKK ulusal kurtuluş örgütü­
dür" şeklinde bir düşüneeye sahipse bunu açıkça söylemeli-

5 1

dir. Düşünce ifade etme özgürlügü bunu gerektirir. Yoksa,
devletin imhacı, inkarcı politikalarını savunmak düşünce
özgürlügüyle ilgili bir olay degildir.

Mahkümiyet ya da beraat bizim istegirniz degildir.

Tüm basılı eserlerle ilgili davala r düşmelidir. Yurt Ki­
tap-Yayın'la ilgili tüm davalar düşmelidir. Düşünceyi engel­
leyen tüm yasalar kaldınlmalıdır. Yurt Kitap-Yayın'ın zara­
n tazmin edilmelidir.

Yaşasın özgürlük.

52

IV. MÜTAALAA SAVUNMA OLsUN(*)

Sayın Yargıçlar

8 Haziran 1993 tarihli duruşmada, iddia makamı, "Kür­
distan Üzerinde Emperyalist Bölüşüm Mücadelesi 191 5-
) 925 I" kitabıyla ilgili davada esas hakkındaki mütalaasını
belirtti. Bu mütalaayı ilgiyle dinledim.

Bu mütalaanın savunma olarak kabul edilmesini diliyo­
rum.

Saygılanmla . . .

(*) Bu yazı, 2 Temmuz 1 993 g ünü, "Kü r di stan Ozer /nde E mperyali st
Bölü şüm Mücade/ es/1915-1925 /nkitabının yarg ılanması sırasında
Isınail Beşlkçl tarafından Ank�ra Devlet Güvenlik Mahkemesine ve­
rilen savunma metnidir.

53

EŞİTLİK İSTEGİ(•)

Sayın Yargıçlar

Daha önceki duruşmalarda, TCK 3 1 2/2-3 geregınce ek
savunma yapmamız gerektigi bildirildi.

TCK 3 l�/2'de, ''Halkı; sınıf, ırk, din, mezhep ya da
bölge farklılıgı gözeterek kin ve düşmanlıga açıkça kış­
kırtan kimse •.• "den söz edilmektedir.

Biz yazılanmızda, dava konusu edilen kitaplarımızda
Kürtlerin, her bakımdan eşit olması gerektiğ;ini vurgulamaya
çalışıyoruz. Her bakundan eşitlik, kuşkusuz siyasal bakım­
dan eşit olmayı da içermektedir.

Dava konusu edilen kitaplardan, yazılardan, "halkı, sı­
nıf, ırk, din, mezhep ya da bölge farklılıgı gözeterek kin
ve düşmanhga kışkırtmak" gibi bir sonuca ulaşmak müm­
kün degildir. Eşitlik istemlerinin bu şekilde degeriendirilme­
si büyük bir yanlıştır.

Fakat, Türkiye'de, dil, ırk, bölge farkı gözeterek halkı
kin ve düşmanlıga kışkırtan güçler vardır.

Devlet güçlerinin, ırk, dil ve bölge farkı gözeterek Türk
halkıru Kürt halkına karşı kışkırttıgı, iki halk arasında düş­
manlık yaratmaya çalıştı.gıysa bir gerçektir. Alanya, Fethiye,
Milas, Domaniç gibi yörelerden Kürtlerin kovulmalan. bu gi­
bi yörelerde, Kürtlerin iş yerlerinin yakılması, yıkılması,
Kürt insanlarnun magdur edilmeleri bu konuyla yakından
ilgilidir. Bu yörelerde, devlet güçlerinin kışkırtmalanyla, teş­
vikleriyle, pek çok olay meydana gelmektedir. Bu kışkırtma­
lann ve teşviklerin ırkçı ve sömürgecl bir içerikte oldugu, bu
dogrultuda geliştiğ;l bir gerçektir. Bu tür kışkırtmaların ve
teşviklerin bizlere mal edilmesi büyük bir yarulgıdır.

(*) Bu yazı, 2 Tem muz 1 993 günü, 1 991/1 28 ve birleştirilen dosyalara
ilişkin, Ankara DGM'nin tüm kitaplar hakkında TCK 3 1 2. maddeye
göre ek savunma istemi üzerine Dr. lsmall Beşikçi tarafından Anka­
ra Devlet Güvenlik Mahkemesine sunulan savunma metnidir.

54

Kürtlerin asimilasyonunun temel bir politika olarak be­
lirlenmesi, Kürtlerin ve Kürtçe'nin varligının inkar edilm�si
dil, ırk ve bölge farkı gözetildiginin zaten önemli bir gösterge­
sidir. Devletin özel tim ve koruculada ilgili politikalan, özel
timlertn ve koruculann Kürdistan'daki operasyonlan, köyle­
rin yakılıp yıkılması, insanlann, hayvanların kurşunlanma­
sı, hangi dost1ugun göstergeleri sayılabilir? Bu koşullarda.
Kürtlerin. ulusal ve demokratik istemler dogrultusunda yü­
rüttügü mücadele de meşru hale gelmektedir.

Bugün devlet, Kürdistan'da en agır silahlarını, en öldü­
rucü silahlannı kullanmaktadır. Kobralarla, Süper Kobra­
larla, Skorskylerle, savaş uçaklanyla, zırhlılarla, toplarla,
havanlarla: Kürt köyleri yakılmaktadır, yıkılınaktadır. Türk
basını, "Süper Kobralanmız ölüm saçıyor" diye manşetler­
den müjdeler vermektedir. "300 eşkıya öldürdük", "500
eşkıya ölü ele geçirdik" diyerek sevinç çıglıklan atmakta­
dır. Bunlar, Kürtlerle Türkler arasındaki dostlugun belirtile­
ri olarak degerlendirilebilir mi?

işkence, Kürdistan'da, sistematik bir devlet politikasıdır
ve Kürdistan'da insan haklannın kınntısı bile yoktur. Böyle
bir zulümle, Kürtlerle Türkler arasında birlik beraberlik te­
sis edilemez. Bu tür bir hülanetme politikasıyla birlik oluşa­
maz.

Sayın Yargıçlar,
Bizim dava konusu edilen kitaplarımızda, yazılanmızda,

TCK 3 1 2/2 ile ilgili bir suç olmadıgı açıktır. Esasen düşün­
cenin suç oluşturması, düşüncenin suç kabul edilmesi ola­
naklı degildir.

Durumu saygıyla sunuyorum.

55

YAYlNEvi YAZAR BİRLİKTELiöiı·ı
. ' ,

.f

Sosyolog Dr. İsmail Beşlkçl'nin kalerne aldıgı ve 37 13
Sayılı Terörle Mücadele Yasası'na göre yargılanan 15 kitabın
davası süqnektedir. Bu toplu davada bizler ve avukatlarırnız
savunmalanmızı yapmış bulunuyoruz. Ancak, heyetiniz, bu
defa da TCK 3 1 2 . maddeden tüm kitaplar hakkında ek sa­
vunma istemektedir. Bu konudaki görüşleıirnizi kısaca ifade
edecegiz.

YAYINEVLERİ DÜŞÜNCE ÖZGÜRLÜGÜ
KURUMLAR!

Devlet politikalanru eleştiren, alternatif düşünce üreten
insanlar ve kuruluşlar korkunç bir zulüm altındadır. Yayın­
lanan günlük, haftalık, onbeşgünl ük, aylık dergiler. gazete­
ler vb. devamlı toplatılrnaktadır. Yazarlan, çizerleri, çalışan­
lan, herkes soruşturulmakta, gözaltına alınınakta, işkence­
den geçirilmekte, tutuklanınaktadır. Resmi devlet ideolojisi
kendisini ancak böyle, ceza yöntemleriyle koruyabilmekte­
dir. Resmi ideoloji tamamen yalana dayarunaktadır. Toplu­
mun bagnndaki muhalefet odaklanna kendi yalanlannı da­
yatmakta, zorla kabul ettirmeye çalışmaktadır.

Bu dayatmalan kabul etmeyen kişileri ve yayın kuruluş­
lanm devamlı taciz etmektedir.

1 4 1 - 1 42'nin kaldırılması fakat yerine Terörle Mücadele
Yasası'nın 7 ve 8. maddelerinin konulmasıyla baskı kat be
kat artınlınıştır. Fakat gece yırblmıştır. Zulüm geri tepecek­
tir. ÖZgürlükler kazanılacaktır.

(*) Bu yazı, 2 Temmuz 1 993 günü, 1 99111 28 ve birleştirilen dosyalara
ilişkin, Ankara DGM'nin tüm kitaplar hakkında TCK 312. maddeye
göre ek savunma istemi üzerine Ünsal Öztürk tarafından Ankara
Devlet Güvenlik Mahkemesine sunulan savunma metnidir.

56

Muhalefet dergiler!, yayınevleri binbir olanaksızlık içinde
de olsalar. direniş kimlikleri bilince çıkmakta ve kafalar ay­
dınlamnaktadır. Yayınevleri düşünce özgürlügü mücadelesi­
nin kurumlan haline gelmektedir.

YAZAR-YAYlNEVLERİ İLİŞKİSİ

Türk Devleti'nin anayasasında, yasalarında düşünceyi
yasaklayan ne tür maddeler bulunursa bulunsun, bilim
adamlan, düzen karşıtlan düşüncelerini söylemekte ısrarlı­
dırlar. Kafalarındaki cendere, karakollar çoktan yıkılmıştır.
Büyük bir aydınlanma ve özgürleşme hareketi yaşanmakta­
dır. Ve artık onlar yalnız da degillerdir.

Ortada bir gerçek varsa, dogru varsa, bu dogrular, bu
gerçekler tüm ezilenler tarafından, dürüst insanlar tarafın­
dan savunulmalıdır. Bunlara yayınevleri zaten dahildir. Ya­
yınevleri, yazarlannı, kitaplannı savunmalı , devletin kitap­
lardan, yazarlardan elini çekmesi için ileri atılmalıdır. Bu,
açıktır.

Düşüncenin yasak oldugu bir yerde hiç kimse özgür de­
gildir. Bu kategoriye buıjuva aydınlan, devlet yetkilileri de
dahildir. Baskıyla, zulümle, savcıyla, zindanla korunan dü­
şünce düşünce midir?

Biz, yazanınızı, kitaplarunızı, düşünce özgürlügünü sa­
vunuyoruz. Ve diyoruz ki, içinde suç vardır dediginiz kitap­
lan aynı zamanda biz yazdık. Her satınnı resmi devlet ideo­
lojisine karşı savunuyonız. Yazarunız Beşlkçl'nin sorgulan­
na, savunmalarina aynen katılıyoruz. Açıklamalan tamamen
dogrudur, gerçektir.

ÖZGÖR BİR TOPLUMDA
KİTAP DAVASI OLMAZ

Devlet yetkilileri, yüksek bürokratlar, yüksek yargıçlar,
yargıçlar, üniversite profesörler!, gazete patranlan vs. dü­
şüncelerini söylüyorlar. "Ölke tek, mmet tek, herkes
Türk", "Ne Mutlu Türk üm Dlyene", "Bir Türk Dünyaya
Bedeldlr" . . . Onlar için herhangi bir cezai müeyyide söz ko­
nusu olmuyor, akıllara bile getirilmiyor. Fakat, onlann dü-

57

şunceleri yazarımız İsmail Beşlkçl tarafından eleştirildigin­
de mahkemeler harekete geçiyor.

Örnegın Yekta Güngör Özden düşüncelerini açıklıyor.
Televizyonlardan, radyodan, gazetelerden sürekli konuşma­
lannı dinliyoruz, okuyoruz. · Hiçbir şey olmuyor ona. Fakat
Beşlkçi Anayasa Mahkemesi Başkanı Yekta Güngör Öz­
den'! eleştırdtgi zaman hakkında dava açılıp cezaevine gön­
derilmeye çalışılıyor. Burada. Yekta Güngör Özden özgür
müdür? Onun görüşleri dokunulamaz, çürütülemez, eleştı­
rilemez görüşler midir? Neden yasalar yapılarak bu tür in­
sanlann düşüncelert eleştirilemez hale getiriliyor? Demek ki
ortada açıga çıkması isteruneyen gerçekler var. Biz, bu ger­
çeklerin tamamen bilincindeyiz. Biz bu gerçekleri biliyoruz.

Düşüncelerine güvenenler, dogru o�duguna ınananlar,
onları, kamuoyu önünde, karşıt düşünceler karşısında da
savunurlar. Anayasaların, yasaların arkasına saklarunazlar.
Malıkernelerin korudugu düşünce, düşünce midir?

Yazanmız Beşikçl de biz de dogrulan söylüyoruz. Dü­
şüncelerinin dogru oldugunu iddia edenler, ·eger kendilerine .
güveniyorlarsa. generallerin, ya da milletvekillerinin yaptıgı
yasalann arkasına saklanmaz, bizimle kamuoyu önünde
serbestçe tartışma yürekliligini gösterirler.

OBJEKTiF, SOMUT GERÇEK

Bizden TCK 3 12. maddeye göre ek savuruna yapmamız
isteniyor. Bu maddede, _"Halkı; sınıf, ırk, din, mezhep ya
da bölge farkhh!ı gözeterek kin ve düşmanlı!a açıkça
kışkırtmak"tan söz edilmektedir. Bize yöneltilen bu iddiayı
kesinlikle reddederiz.

Buradaki suçlamanın özü, bizim. kendi · dışımızda var
olan, gerçek olan, binlerce yıldır Kürdistan'da yaşayan Kürt
halkından, onların dogal, ulusal demokratik haklarından,
Kürtlerin özgürlügünden söz etmemizdir.

Resmi ideoloji, Kürtleri tamamen reddetmektedir. Kürt­
leri Türk saymaktadır. Bu ırkçılıgı sürdürmektedir. Normal
insanlıgın gellşf.m1nin yönünü zor kullanarak degişUrmeye
çalışmaktadır. Kürtler kendi hayatıamu yaşayamamaktadır­
lar, Tarihleri, kültürleri irıkar edilmiş, yok edilmeye çalışıl­
mıştır.

58

Ortada bir gerçek durmaktadır. Kürt ulusu vardır. Biz,
. bunu söylüyoruz. Hakkımızdakl suçlama ise . .. Halkı; sın}.f,
ırk, din, mezhep ya da bölge farklılı�ı gözeterek kin ve
düşmanlığa açıkça kışkırtmak"tır. Fakat, "Kürt yok, her­
kes Türktür, "Türk olanlar mutludur" diyen resmi ideoloji
dogru mu söylüyor? Hayır. kesinlikle yalan!

Kürtler vardır. gerçektir, dogru olan, gerçek olan bu . . .
insan dogruyu söyledigi için suçlarıır mı?

Asıl olarak Kürtlerin. Kürdistan'ın var oldugu, gerçek ol­
dugu bizce de, devlet yöneticilerince de bilinmektedir. Aksi
halde, olmayan bir şeyi söyletınemek için bu kadar anayasa
ve yasa yapılır mıydı?

SOMUT, GERÇEK. GÖZLE GöRÜLEN KÜRTLERİ

NEDEN İNKAR EDELİM?

"Millet tek, herkes Türk" degildir. Bu düşünce, dogru
degildir. Herkes Türk olsaydı, anayasaya, yasalara "Misak-ı
Mllll Içinde yaşayan herkes Türktür" gibi şeyler yazılır
mıydı? Dogal olarak herkesin Türk oldugu bir yerde böyle
şeyler kuşkusuz yazılmazdı.

Kürdistan'da daglann, şehirlerin, köylerin, kasabalann.
her şeyin ismi degiştlrilrniş . . . Kim degiştirrniş? Madem Kürt
yok, madem herkes Türk, bu işler neden yapılmış? Devlet
yetkllileri "de�lştlrilen köy isimleri tekrar degiştlrllecek"
diye neden konuşuyorlar bugünlerde? Kürtler çocuklanna
atalannın. dedelerinin isimlerini koyamamış . . . Kim koydur­
mamış, şimdi devlet yetkilileri bu durumu neden kabul edi­
yorlar?

Bizim halkı böldügümüz yok, böyle bir düşüncemiz asla
yok. Aksine çeşitli yasalar çıkartılarak dillerden ve tarihler­
den. yeryüzünden silinrneye çalışılan Kürt ulusunun hakla­
rını savunuyoruz.

Resmi ideoloji, bugüne kadar Kürtlerin olrnadıgını. Kürt­
çe'nin bagımsız bir dil olmadıgını söyledi durdu. Diger taraf­
tan da yasalar çıkartarak milyonlarca nüfusa sahip olan bu
halkı silmeye çalıştı. Çeşitll zcımanlarda hazırlanan raporlar­
da, bu, tamamen, açıkça görülüyor.

Birinci Genel Müfettiş Abidin Özmen, 1936 yılında bir

59

rapor hazırlanuş. Bu rapor tarafımızdan Başkaldmnm Ko­
şullan isimli kitap içinde yayınlandı. Bu raporda şöyle bir
bölüm de var:

"lik düşünüş şu olmal ıdı r:
1 6 Doğu vilayetinde 1 927 Nüfus Sayımı istatistiklerimi­

zin gösterdiğine göre 1 milyona yakın Kürt vardır. Bu
Kürtler, tamamen asimile edilerek cennet kadar güzel
olan oturdukları ülke, Türk vatanının ayrılmaz bir parçası
haline mi getirilecektir, yoksa, herhangi bir aksülamelden
(eylemden) doğacak ufak tefek vakıaya bi le meydan ver­
memek üzere hükümet kuvvetlerinin kontrolu altında, bir­
çok senelerden beri sürünüp gelmekte olan halin devamı­
nı kabul etmek tarafına mı gidilecektir? Bu halde, ileri
gelenlere hürmet gösterip bahşiş vererek, bugün için nis­
bi sükun tesis etmek, yarın gelecek hadiseleri o anın mü­
sadesine göre halletmek . . .

Benim düşüncem, devletin iç ve d ış siyaseti müsait ol­
duğu anda, birinci şekli ihtiya,r etmek (gerçekleştirmek)
tarzındadı r. O kadar ki, Doğu ve Güney sınırlarımız dışı n­
da, Kürtlük gayesiyle uğraşanlar, bu sınırlar içinde, kendi­
lerinin konuştuğu dili anlar ve hisleri onlarla müşterek
adam kalmadığına kanaat getirsinler." (Başkaldırının Ko·
şulları, s. 91)

Bu alıntt incelendiginde Türk anayasası, yasalan ve
TCK 3 12. maddenin hangi anlayışla hazırlanrlıgı hemen an-
laşılıyor. Burada:

·

ı. Devletin kendi istatistiklerine göre ı milyona yakın
Kürt oldugu yazılınıyor mu?

2. Kürtlerin .. cennet kadar güzel olan oturduklan ül­
ke"lerinin Türk vatanının ayrılmaz bir parçası haline getiril­
mesi yazılınıyor mu?

3. Kürtlerin asimile edilmeleri gerekUgi yazılınıyor mu?

4. Kürt ileri gelenlerine "hürmet gösterip, bahşlş vere­
rek, bugün için nisbi sükun tesis etmek, yann gelecek
hadiselert o anın müsadeslne göre halletmek . .. " denmi­
yar mu? Bu kategoride davranmanın yanlış oldugu sôylen­
miyor mu?

60

5. devletin iç ve dış siyaseti müsait oldugu anda,
birinci şekli ihtiyar etmek (gerçekleştirmek) tarzında­
dır" denmiyor mu?

6. "O kadar ki, Do�u ve Güney sınırlanmız dışında,
Kürtlük gayesiyle ugraşanlar, bu sınırlar içinde, kendile­
rinin konuştugu dili anlar ve hisleri onlarla müşterek
adam kalmadıgına kanaat getlrsinler" denmiyor mu?

Bu,nlar söyleniyor. Biz okudugumuzu anlayabiliyoruz.
Biz bu raporu yayınladık diye yargılanıyoruz. Hem 37 1 3 sa­
yılı yasa, hem de TCK 3 12. madde . . . Yukandaki alıntı ince­
lendigiTide bu maddelerin neden yapıldıgı da anlaşılıyor .

.. Dogu ve Güney sınırlarının dışında" da Kürtlerin var
oldugu rapordan anlaşılabiliyor. Fırsat kollanması, iç ve dış
şartlar olgunlaştı.gında da ülkelerinin Türk vatanının aynl­
maz bir parçası haline getirilmesi, asimilasyon uygulanması,
şartlar müsait oldugunda öyle bir "ihtiyar edilmesi" ki,
Kürdistan'ın diger parçalarındaki Kürtlerin konuştugu dili
anlayan ve onlarla ortak hissi olan tek bir adam kalmayın­
eaya kadar . . .

Bu kabul edilebilir mi? Bu haksıZlık, bu asimilasyon, bu
plan-program; dilin, ortak hislerin ortadan kaldırılması ka­
bul edilebilir mi? Bunlar insanlıga karşı işlenmiş suçlar de­
gn mid.i.r?

İşte biz, bu haksızlıkları kavnyoruz, karşı çıkıyoruz.
Kürtleri dillerden, tarihlerden silmeye çalışan devlete karşı
duruyoruz.

İnsanların dillerini, kültürlerin!, ortak hislerini konuş­
malan. yaşamalan, özgür yaşamalan . . . Bunlan savunmak
suç mudur? Hayır, asla!

Suç olan bir halkı tamamen ortadan kaldırmaya çalış­
maktır. Bu planı, bu programı yapmaktır. Ne garip iş degil
mi? Bir halkı ortadan kaldırmak için planlar, programlar ya­
pılıyor. Kürtler hiçbir özellikleri kalmayacak şekilde yok edil­
meye çalışılıyor, diger taraftan bu katliamı örtrnek için yasa­
lar yapılmış, biz bunlan ortaya koyuyoruz, suç işledin
diyorlar?

61

BİR KİTAP KAÇ KEZ YARG:O.,ANACAK?

Yayınladıgımız kitaplada tarihsel gerçek arasında sıkı
bir ilişki var. Kitaplanmız tarihte olup bitenieli bir bir açıga
çıkartıyor. Kürt ulusunun. vatanlannın . tarihte. hangi şart­
larda bölündügü, parçalandıgı ve paylaşıldıgı konulannda
dogru bir bakış açısıyla kaleme alınmış kitaplar. Mahkeme­
ler ise bti konuda düşünce üretmek yasak diyor.

Ama, Kürtler, dilleriyle, tarihleriyle ortadan kaldırılmak
istenmiş� "Cennet kadar güzel olan oturduklan ülke"leri
Türk yurdunun bir parçası haline getirilmeye çalışılmış.
Kürtler, diger parçalardaki Kürtlerle dil ve his olarak anlaşa­
mayacak bir konuma getirilmeye çalışılmış. Devlet yönetici­
leri de, biz de, bu gerçegı biliyoruz. Bu , tarihte yaşanan. pla­
nı-programı bizzat devlet yetkilileri tarafından yapılmış ve
uygulanmış apaçık bir gerçek. Bu gerçegi konuşmamak. dile
getirmemek, diger şeylerin yanısıra, insanın kendi kendine
yapacagı büyük bir ahlaksızlıktır. Bu gerçegi bilmek, ama
dile getirmemek, insanın ruhsal yapısinda da bozukluk ya­
ratır. Saglıksız bir insandan ise her şey beklenir.

Bizim kitaplarımızın yargılanması olayı, sadece, düşün­
ce özgürlügü sınırlan içensinde de düşünülemez. Kitaplar,
binlerce yıldır bu topraklarda yaşayan fakat köle bile olama­
yan. herhangi bir statüleri olmayan Kürtlerle ilgilidir. Kitap­
larımızia Kürtlerin insanca yaşamaları. ulusal ve demokra­
tik haklan arasında çok direkt, sıkı bir ilişki vardır.

Devlet bir kitabı birçok defa yargılıyor. Devlet. işin Için­
den çıkamaz bir hale gelmiştir. Çaresizlikten kendi koydugu
inkarcı yasalarını dahi ihlal etmektedir.

Bir kitap düşünün, 1 977'de yayınlanmış, toplatılmış,
yargılanmış. 142. maddeden veya 140. maddeden yargılan­
mış, yazara ceza verilmiş, kitap müsadere edilmiş. Bu kitap
davası sırasında yazan mahkemelere dilekçeler yazmış. Ko­
caman bir dava dosyası oluşmuş. Yazar, cezaevinde yıllarca
kalmış, tahliye olmuş. . . Fakat toplumsal mücadele devleti
öylesine sıkıştırmış ki, devlet, 140 gibi 142 gibi maddeleri
kaldırmaya zorlanmış. Devlet adamlannın kendi aralannda
uzunca-bir süre tartışmalan sonucunda, bu maddeler kaldı­
rılmış. Ama nasıl? Terörle Mücadele Yasası adı altında 37 1 3
sayılı yeni bir yasa yapılmış. Bu yasanın 23/C maddesi 140-

62

1 4 1 - 1 42- 1 63. maddeleri yürürlükten kaldımıış. Bu durum­
da yukandaki sözü edilen kitapla ilgili dava tüm sonuçlany­
la ortadan kaldınlmış, suç olmaktan çıkanlmış. Biz d� bu
kitabı tekrar yayınladık. Fakat kitap, bu kitapla ilgili dava
dosyası, düşünce özgürlügünü getirdigi iddia edilen Terörle
Mücadele Yasası'na göre tekrar toplatıldı. Nasıl bir iş bu?

Devlet, devamlı manevra içinde bulunuyor? Bir yasa
maddesini kaldınrken, bu yasa maddesini kaldırdıgını, de­
mokratikleşmenin saglandıgıru 'her fırsatta anlatırken, yeni
bir yasa maddesiyle düşüncenin üstüne kat be kat fazla yük
bindiriyor.

Bu davada, yıllar önce yargılanan, beraat eden, davası
düşen kitaplarla, bu kitaplara ilişkin görülen dava dosyala­
rından yararlamlarak yayınlanan 10 kadar kitap da yargıla­
nıyor. 3 7 1 3 sayılı Terörle Mücadele Yasası'na göre açılan da­
vada, şimdi de TCK 3 12'den savunma yapın deniyor. Bir
kitap kaç kez yargılanacak? Hakkında kesin hüküm olan,
davası düşen kitaplar 2. kez, 3. kez, 4. kez yargılanır mı?
Bu, zulüm degil mi?

Ama, biz bunun nedenini biliyoruz. Onyıllarca kendisine
bilim adamı diyenler, profesörler, yüksek bürokratlar, bü­
rokratlar, resmi güçler, Kürtleri asimile etmek, yok etmek,
Türkleştinnek için bir taraftan ideoloji kurmuşlar, diger ta­
raftan ise çeşitli yasalar yaparak dogruyu söylemeye çalışan�
lan zindanlardan zindanlara atmışlar.

Kürtlerin Türk oldugu yalanını gelecek kuşaklara anlat­
mak için bin dereden su getiren sözde araştırmalar yazdır­
mışlar. Bu araştırmalar, Kürtleri, Orta Asya'dan getirmişler.
Tabii ki yalan bu. Bunlann dogru olmadıgı, kendi aralarında
hazırladıklan "Glzll Rapor"larda yazıyor. Gizli raporlar
Kürtlerin nasıl asimile edileceginin planını, prograrnını yap­
maktadır. Bu davada ortaya çıkarılan "Şarklyatçı" . .. Alman
Billmler Akademisi Üyesi" "Alman BlUm Adamı" olarak
70 yıldır alıntılar yapılan, KürtÇe'nin sadece 30 kelimeden
oluştugunu "bilimsel verller"le ispat eden Dr. Frlç'in, bir
Osmanlı İttihatçısı, Habil Adem isimli muhtemelen bir Türk
oldugu anlatıldı. Mahkeme, Türk üniversitesi bu konuda ne
söyleyebildi? Hiçbir şey! Çünkü, resmi ideolojiyi yapanlar,
üretenler ortaya çıkanlan gerçegi zaten iyi bilirler.

63

Biz de şunu biliyoruz ki: Tarihsel gerçegin ·tam üzeline
işaret eden, gerçegı anlatan kitaplanmız karşısında 1 -3-5
kez dava açmak boşunadır, boş bir çabadır. Gerçege karşı
açılan davalar. tekrar açılan davalar, dava açanlan, açtıran­
lan her gün daha fazla sıkıntıya sürükleyecektir. Çünkü,
muazzam bir güç özgürlük için, insan gibi yaşamak, kendi
kaderini tayin etmek için ayaga kalkmıştır.

BAŞKA BİR ULUSU EZEN ULUS DA.
ÖZGÜR DEÖİLDİR

Kürtler, kendi kimliklerinin farkına vardıkça, insanlıgın
dogal degerleriyle, normal, gururlu yaşama konusunda bi­
linçlendikçe, köle bile olamayan kişilikleri degişiyor, saglık­
lanna kavuşuyorlar. Fakat bu, çok sancılı, sarsıntılı, su gibi
akan kanla birlikte gerçekleşiyor.

Bugün Türk Devleti'yle PKK önderligindeki Kürtler ara­
sında, Türk Devleti tarafından tanklann, toplann, savaş
uçaklanmn, kobra-süper kobra-skorsky helikopterlerinin de
kullamldıgı kıyasıya bir savaş sürüyor. Binlerce insanın ha­
yatına mal olan bir savaş sürüyor.

Haziran ı 993 ayı içerisinde Türk gençleri askere gitmek
için otobüs terminallerini dolduruyor. Bazı gruplarda yeni
sloganlar yaratılmış. Eskiden .. En büyük asker bizim as­
ker" denilirdi. Fakat şimdi, "Türkiye Apo'ya mezar ola­
cak" deniyor. Bu slogan yaygınlaştınlrnaya çalışılıyor.

İstanbul'da, Harem Otogarı'nda böyle bir asker gönderi­
mine şahit oldum. 25-30 kişilik genç bir grup, canlı, coşku­
lu bir şekilde, "Türkiye Apo'ya mezar olacak" diye slogan
atıyorlardı. Kenarda aileleri de vardı. Orta yaşın üzerindeki
insanlardı. Birazcık da içmişlerdi. Çocuklannın oynamalan­
nı hem izliyorlar, gözleri yaşlarla doluyor, hem de kendi ara­
lannda konuşuyorlardı: "İşte asker bu çocuklardan oluşu­
yor. Şunlar vurulur mu? Ana kuzulan bunlar. Pınl pırıl,
vataiıi vazife gören gençler. Apo, bunlan öldürttürüyor.
Hadi, biz de sloganiara katılahm .. . Türkiye PKK'ya me­
zar olacak ... " Yaşlılar gençlerle birlikte bu sloganıara katıl­
dılar. 40-50 kişi otobüslerin bulundugu yerde oynuyorlar ve
sloganlar atıyorlardı. Otogarda çokca davulcu ve zumacı

64

vardı. Başka gruplar da davul-zuma eşliginde oynuyorlardı.
Bir ara zumacı "Cane Cane" şarkısını çalmaya başladı. Slo­
gan atan grup "Cane Cane Cane ... İşte meydane" diye ba­
gıra bagıra söylemeye başladı. Hemen çember oluşturup, ai­
leleriyle birlikte oyup!annı sürdürdüler.

Bu anlatılan olayda bir anormallik yok mu? Ortada,
Kürtlerin dili, kültürü asimUe edilmesi, şarkılannın Türkçe
sözler yazılarak Türkçeleştirilmesi gerçegi dururken, Türk
gençlerinin bir taraftan "Türkiye Apo'ya mezar olacak"
sloganını atmalanyla, Türkçe sözler yazılmış bir Kürt şarkı­
sını coşkuyla söylemeleri arasında nasıl bir ilişki var? Bu
gençler ruhsal olarak saglıklı mı? Attıkları sloganlann, ayna­
dıklan oyunların farkındalar mı acaba?

"KÜRT ADINI VERDİKLERİMİZ"

"Kürt adını verdi�lmiz vatandaşlarımız birinci sınıf
vatandaşlardır" deniyor. "Bin yıldır bu topraklarda bera­
ber yaşıyoruz, etle tırnak gibiyiz" deniyor. "Bu devleti
beraber kurduk" deniyor. "Kürt adını verdi�imiz vatan­
daşlarımız general, bakan, başbakan, her şey olabilir" de­
niyor.

Bütün bunlar söyleniyor. Peki, biz, Kürtlerin de ulusal
ve demokratik haklanndan söz ettıgimizde neden hemen
tüm yasalan karşımıza çıkanyorsunuz? Neden başka yasa­
lann yanısıra TCK 3 12. madde de ihlal edilmiştir diyorsu­
nuz?

Biz biliyoruz ki, Kürtler, kendi dilleriyle, kendi kimlikle­
riyle, kendi kültürleriyle yasalar karşısında bir hiçtirler.
Ezilmesi, yok edilmesi, kimliklerinden, kişiliklerinden, hisle­
rinden arındmiması gereken bir güçtürler. Ama herhangi bir
Kürt, Türk oldugunu söyler. Türk gibi düşünür ve davranır­
sa tabii ki her şey olabilir. Ünlü bir yazar da olur, Dışişleri
Bakanı da . . . Cumhurbaşkanı bile olur. . . Kürt kiınligi ile an­
cak mahküm olur, sanık olur . . .

Konumuz açısından TCK 3 12. maddeye bu bakış açısıy­
la yaklaşmakta yarar var. Siz devlet kurmuşsunuz, "Ne
Mutlu Türküm Diyene", "Bir Türk Dünyaya Bedeldir",
"Türk Ö�ün, Çalış, Güven", "Türküm Do�ruyum Çalışka-

65

nım" sloganlarını üretmişsiniz, bunları daga, taşa yazmışsı­
nız. İstlklal Marşı yapıp, "Bir gül şu kahraman ırkıma . . . "
demişsiniz. Ama, Kürtlere bunların dayatılmasına. Kürt ço­
cuklarına her gün "Ne Mutlu Türküm Dlyene", "Bir Türk
Dünyaya Bedeldlr" sloganlannın bağ;ırtılmasına karşı çıktı­
gımız için, Kürtlerin ulusal ve demokratik haklan vardır de­
digimiz için, hakkınnzda ayrıca TCK 3 1 2. maddeden ek sa­
vunma isteminizi kesinlikle reddederiz.

Kürtlerin dogal hakları, kimlikleri, her şeyleri kendile­
rince, özgürce kullanılmalıdır. Bu halkın üzelindeki baskıla­
ra son verilmelidir. Üzerledndeki asimilasyon, inkar politi­
kalan ortadan kaldırılmalıdır.

SONUÇ OLARAK

Gerçekler, çeşitli yasalar çıkartılarak ortadan kaldınla­
rnazlar. Gerçek hayata, karşı çıkarılan yasalar yasa olabilir
ama hiçbir meşruiyeti yoktur. Kürt varligını inkar eden ya­
salann ne türden bir meşrulugu ve haklılığ;ı vardır. Kürt yok
dernek, taş yok, toprak yok, güneş yok dernek gibi bir şey­
dir. Misak-ı Milli'de yaşayan 20 milyondan fazla Kürdü in­
kar etmek akıl işi degildir. Kürtlerden, onların haklarından,
üzerlerindeki açık, somut baskıdan söz edenlere karşı düzi­
nelerce dava açmanın da hiçbir haklılıgı yoktur.

İnsanlar. uluslar özgürce yaşarnalıdırlar. Düşüncelelini
özgürce açıklayabilme olanagını yine kendi mücadeleleriyle
saglamalıdırlar.

Halkların arasına nifak sokanlar, düşrnanlıgı yaratmaya
çalışıp onu körükleyerıler, dünya durdukça Ianetle anılacak­
lardır.

Kitaplar, dergiler vb. hakkında açılan tüm davalar orta­
dan kaldınlmalıdır. Doganın. toplurnun gelişmesinin önün­
deki tüm engeller, yasalar kaldırılmalıdır.

Yaşasın özgürlük.

66

DÜŞÜNCENİN YARGILANDIÖI BİR SÜREÇTE
"SONSÖZ"ÜN SÖYLENMESİ

MÜMKÜN DEÖİLniRı•ı

Sayın Yargıçlar,
Düşüncenin yargılandıgı bir süreçte "Sonsöz"ün söy­

lenınesi mümkün degildir.
1 .5 yılı aşkın bir zamandır süren ' bu dava politik bir da­

vadır. Bu davarun hukuksal hiçbir içerigi yoktur:Şôyleki:

ı. Ceza çektinnenin ıslah olayıyla yakından ilgisi oldugu
söylenir. Herhangi bir suçtan dolayı, kendisine yüklenen ce­
zayı çeken ve tahliye edilen kişinin ıslah oldugu kabul edilir.
Halbuki biz, daha önce, yani ı 970'li yıllarda yargılanmış, ce­
zalandınlınış ve 1 980'li yıllarda infazı yapılmış kitaplardan
dolayı tekrar yargılanıyoruz. Bu durumda ıslah kurumu na­
sıl işlemektedir? Düşüncelerinden dolayı yargılanan ve ceza­
landıruan bir kişinin .. ıslah" olması, "ıslah" edilmesi ne an­
lama gelmektedir?

Düşüneeye böylesine bir baskı devlet için onur mudu:r?
Ceza çektirmenin intikam almak gibi bir amacı da var­

dır. Fakat bu, ilkel toplumlardaki hukuk sistemlerinde görü­
len bir amaçtır. Çagdaş devletin böyle bir arılayışı olamaz.

Davanın politik niteligi başta bu konuyla ilgilidir.

2 • . Ceza muhakemeleri hukukunda, yargılayan ile yargı­
lanan arasında bir diyalogun oluşması, duruşmanın selame­
U bakınundan asgari bir koşuldur. Böyle bir diyalog olma­
dan yargılamayı sürdürmek mümkün degildir. Düzenin
kurallarının, hukuk normlannın, suç ve ceza normlannın

(*) Bu yazı, 2 Temmuz 1 993 günü, 1 99 1 /1 28 ve birleştirilen dosyalara
ilişkin görülen davada Dr. lsmail Beşlkçl tarafından Ankara Devlet
Güvenlik Mahkemesi'ne sunulan "Sonsöz" dilekçesidir.

67

yargılananlar tarafından da meşru kabul edilmesi diyalogun
oluşabilmesi bakımından vazgeçilmez bir koşuldur. Halbuki,
b izim. daha önceki davalanmızda , böyle bir diyalog hiçbir za­
man oluşmamıştır. Biz, Kürtlerin ulusal varlıgından, ulusal
ve demokratik haklanndan söz ediyoruz. iddia makamı da
her zaman, Kürt diye b�linen bir ulusun mevcut olmadıgını
vurgulamış, mahkemeler de bu yönde kararlar vermişlerdir.
Burada, taraflar arasında derin bir görüş aynlıgırıın varol­
dugu açıktır. Halbuki, Kürtlerin varlıgı veya yoklugu, malı­
kernelerin şu veya bu karanyla çözüme ulaşabilecek bir sü­
reç olarak degerlendirilemez. Bu çelişkinin ve görüş aynlıgı­
nın çözüm yeri mahkemeler degildir. Bu , siyasal bir süreç­
tir. Devletin, ceza faktörünü sık sık kullanarak kişilere ken­
di düşüncesini dayatması politik bir olaydır, hukuksal bir
süreç degildir.

Kürtlerin varlığ;ını inkar eden hiçbir suç ve ceza anlayışı
meşru degildir. Bu inkar yasal olabilir, fakat meşru olamaz.
Böylesine bir inkan içeren yasanın 450 milletvekili tarafın­
dan yapılmasıyla 5 general tarafından yapılması arasında
hiçbir fa.rk yoktur.

Bütün bunlar güven sorunuyla yakından ilgilidir. Dü­
şünceyi suçlayan, cezalandıran, yargılayan bir kuruma gü­
ven duyulamaz. Düşünceyi yargılama ve cezalandırma poli­
tik bir faaliyettır. Bu faaliyet "bagımsız" oldugu söylenen
yargı adına degn, siyasal iktidar adına yapılmaktadır. Bu fa­
aliyetin sürdürülmesinde hukuk kurumlarının kullanılması­
nı, sıyasal iktidann güç ve meşruluk arayışı olarak degerlen­
direbiliriz. Bu bakımdan, hukuk, mahkemeler, hükümetle­
rin, buyurma er ki anlamında, ıcra organının dışında ve siya­
setin üstünde bir kurum degildir, bilakis siyasetin içindedir.
Mahkemeler icra organı adına siyaset yapmaktadır. Bunlar
davanın siyasal niteligini gösteren unsurlardır.

3. Biz, duruşmalar sürecinde şunu vurgulamaya çalış­
tık: Böyle bir davada mahkümiyet veya beraat olmamalıdır.
Böyle bir dava görülmemelidir. İnsanlar düşüncelerinden
dolayı yargılanmamalıdır. Savcılar kendileri gibi düşürune­
yen kişiler hakkında ceza isteme yoluna gitmemelidir. İn­
sanlar düşüncelerinden dolayı yargılarunamalıdır. Mahke­
meler düşünceyi yargılayan davalara bakmamalıdır.

68

4. Profesörler, herhangi bir kitabı veya yazıyı, "bllirkişl"
sıfatıyla, "içinde suç var mı, yok mu?" diye okumam<J.lıdır.
"Falancanın kitabında suç var" demek büyük bir çirk.inlik­
tir, ayıptır. Böyle bir kafa bilim kafası olamaz. Bunun yerine
profesörler, eger varsa, o kitaba veya yazıya ilişkin düşünce­
lerini açıklamalı, ilgili bulduklan kitaplan eleştirebilınelidir.
Profesörler "bilirkişillk" yapma ayıbından sıyrılmalıdır.

5. Bunlara ragmen şunu söylemek geregint duyuyorum:
Devlet bizim gibi kişileri ya ömür boyu cezaevine koymalı ve­
ya çagdaş, demokratik bir zihniyete kavuşmalı ve düşünceyi
suç alınaktan çıkarmalıdır. Bunların ikisi dışında üçüncü
bir şık yoktur.

9 Şubat 1 992 tarihli duruşmada halen sürmekte olan
43 davanın varoldugunu söylemiştim. Bugün için dava sayı­
sı 44'e ulaştı.

Sayın Yargıçlar,
Bütün bunlardan dolayı, düşüncenin yargılandıgı bir

süreçte "Sonsöz"ün söylenınesi mümkün degildir. Saygıyla
sunuyorum.

69

DÜŞÜNCENİN, KİTAPLAEUN

YARGaAN�I KONUSUNDA

" SONSÖZ"Ü TARİH SÖYLEYECEKTİR(•J

Yayınlamaktan onur duydugumuz Sosyolog Dr. İsmail
Beşlkçl'nin kitaplarından ve diger kitaplarunızdan dolayı so­
ruşturma açılmasını. dava açılmasını. davanın yürütülmesi­
ni ve sonuçlandırılmasını kabul etmedik, bundan sonra da
kabul etmeyecegiz.

Kitaplara, dergilere içinde suç vardır-yoktur diye yakla­
şılması çagdışıdır. Kabul edilemez. İnsanlar düşünceleri ne
olursa olsun özgürce söylemelidir. Hangi konuda olursa ol­
sun özgürce inceleme-araştırma yapmalıdır. Bunlann so­
nuçlannı kamuoyuna sunabilmelidir.

Hakkımızdaki davalar siyasal davalardır. Davanın bir
tarafı Ortadogu'da binlerce yıldir yaşayan Kürtler konusun­
da düşünce üretmektedir. Davamn diger tarafı ise Kürtlerin
varlıgıru dahi inkar etmektedir. Fakat inkar etmekle kalma­
yanlar sırf düşünceden ve kitaptan dolayı akıl almaz cezalar
isteyebilmektedir. Bu davanın sonuçlarının üzerinde yıllarca
konuşulacaktır. Bu davalar normal bir insanın vicdanının,
aklının alamayacagı niteliktedir. Uluslararası hukuka göre
dava dahi açılamayacak durumlardan �türü yargılandık. Za­
mammızın çok büyük bir kısmı poliste ve mahkemelerde
geçti. Kitaplanmız bazen birer-ikişer, bazen de ikişer-üçer
toplatıldı. Yayınevimiz ekonomik ablukaya alınarak çökertil­
meye çalışıldı.

Büyük çogunlugu daha önce yayınlanmış, dava konusu
olmuş ve heraat etmiş, bazılan hakkınd

,
a mahkümiyet veril-

(*) Bu yazı, 2 Temmuz 1 993 günü, 1 99111 28 ve birleştirilen dosyalara
ilişkin görülen davada Ünsal Öztürk taraf ından Ankara Devlet Gü­
venlik Mahkemesi'ne sunulan "Sonsöz" di lekçesidir.

70

miş, yatılmış ve çıkılmış kitaplardan dolayı tekrar yargılan­
dık. Bu yargılamalar 1 40, 1 4 1 , 142. maddelerin kaldırılma­
sının bir yalan oldugunu ortaya koydu . Gerçekten çok garip
bir durumla.karşıkarşıya kaldık. Haklannda beraat verilmiş,
iade edilmiş, kesin hüküm oluşmuş kitaplardan tekrar ceza­
landınlmak isteniyoruz. Hakkımızda yürütülen davalar Av­
rupa kamuoyunu kandırmak için, "Türkiye'de düşünce öz­
gürlü!ünü sa�ladık, 140, 141, 142. maddeleri kaldırdık"
propagandasını boşa çıkarmıştır.

Son olarak şunları söylemek istiyorum: Bu gibi davalar­
da 'Sonsöz"ü tarih söyleyecektir. Şimdilik şunları söylemekle
yetinecegim. Haklannda soruşturmalar açılan, davalar açı­
lan, hükümler verilen bütün basılı eserlerin davalan orta­
dan kaldınlmalıdır. Anayasadaki ve yasalardaki düşünceyi
engelleyen tüm maddeler kaldınlmalıdır. Düşünceyi kavuş­
turan utanç verici anlayıştan vazgeçllmelidir. Yurt Kitap­
Yayın'ın tüm davalan ortadan kaldırılmalıdır. Verdirilen
maddi-manevi zarar tazmin edilmelidir. -

Kitaba suç aleti olarak bakılınayacak günlere kadar mü­
cadelemiz sürecektir. Dava sonuçlan karşısında sessiz ka­
lınmayacaktır.

7 1

ESAS NO
KARAR NO
C. SAVCILIGI
ESAS NO
BAŞKAN
ÜYE .HAKİM
ALBAY
ÜYE
CUMHURİYET
SAVCISI
T. KATİBİ .
DAVACI
SANlKLAR

VEKİLİ

72

GEREKÇELİ KARAR (1)

199 1 / 1 28
1993/70

199 1 / 1 02
Muammer ÜNSOY (1 8960)

Ertan URUNGA (97 1 -Yd-4)
ö. Yılmaz ÇAMLmEL (20696)

DUaver KAHVECİ (2 1 7 49)
Hüseyin KARAKUŞ (75)
K. H.
1- İSMAİL BEŞİKÇİ: Hüsnü-Zahlde oglu,

07.0 1 . 1 939 d.lu, Çorum-İskllip ilç. Ha­
cıpfrt Mah. C: 005/01 , s: 49, K: 25'de
nüf. kayıtlı, Ankara Etlik Aşagıeglence
Mercimek Sok. No: · 19/ 16'da oturur,
evli, çocuksuz, yazar, okur-yazar, sabı­
kalı, TC. , İslam.

Av. A. Celal VURAL, Av. Hüsnü ÖNDÜL,
Av. All YILDIRIM, Av. Orhan İzzet
KÖK, Av. Yusuf ALATAŞ, Av. Hasan
ÜREL, Av. Hallt ÇELENK, Av. M. Veysi
IUZAL, Av. H. Hüseyin REYHAN, Av.
Eyüp SANCAR, Av. Abdül Harnit TA­
NUR, Av. Şenal SARIHAN, Av. Aydm
ERDOGAN, Av.. Aklf KURTULUŞ, Av. Sa­
lt KlRAN, Av. zeki TAVŞANCIL, Av. Ay­
tül KAPLAN, Av. Meryem ERDAL, Av.
H. İbrahim ÖZDEMİR, Av. Nihat TOK­
TAY, Av. Mustafa DEMİR, Av. Mehmet

SUÇ

SUÇ TARİHİ
TUTUKLAMA
TARİHİ

SALIVERİLME
TARİHİ

TUTUKLAMA
TARİHİ

SALIVERİLME
TARİHİ

VEKİLİ

TANZİ, Av. Metin BAYYAR, Av. Hülya
ERSAM, Av. Ayla SÜRER, Av. Selahat­
tin ESMER, Av. Murat BOZLAK,' Av.
Mevlüt ŞENER, Av. Muzaffer ERDO­
GAN, Av. Dursun ERMİŞ, Av. Serhat
BUCAK, Av. Ejnan ÇELİK, Av. Vell DE­
VECİOÖLU, Av. Kazım BAYRAKTAR,
Av. Levent KANAT (Ankara Baro­
su'ndanı

Devletin ülkesi ve milletiyle bölünmez bü­
tünlügü aleyhinde bölücülük propagan­
dası yapmak.

Halkı ırk farklılıgı gözeterek kin ve düş­
manlıga tahrik etmek.

: Temmuz ı 99 ı -Mayıs ı 992 arası.

0 1 .08. ı 9 9 ı (1 99 ı / ı 28 Es. Sayılı dosya­
dan)

. : 3 ı . ıo. ı 9 9 ı (1 99 ı / ı28 Es. Sayılı dosya­
dan)

2 5. ı ı . ı 99 ı (Birleşen ı 99 ı 1 ı 72 Es. Sayılı
dosya)

: 28. ı ı . ı 99 ı (Birleşen ı 99 ı 1 ı 72 Es. Sayılı
dosya)
2- ÜNSAL ÖZTtiRK: Memet-Hesna oglu,

24.05. ı 957 d.lu, Kayseri Sarıoglan Uç.
Gazipaşa Mah, H: 23, S: 4, C: 029/

·02'de nüf. kayıtlı, Ankara Dikmen, Or­
taöveçler N arlı Sok. 42/ ı ı 'de oturur.
Evli, bir çocuklu, okur-yazar, sabıka­
sız, yayıncı, TC, İslam.

Av. Kazım BAYRAKTAR, Av. Hüsnü ÖN­
DÜL, A.v. İbrahim AÇAN, Av. AU YILDI­
RIM, Av. Ejnan ÇELİK, Av. Levent KA­
NAT (Ankara Barosu'ndanı

73

SUÇ Devletin ülkesi ve milletiyle bölünmez bü­
tünlügü aleyhinde bölücülük propagan­
dası yapmak, halkı ırk farklılıgı gözeterek
kin ve düşmarılıga tahrik etmek.

SUÇ TARIHI Temmuz 1 99 1 -Mayıs 1992
KARAR TARİHİ : 02.07. 1993

Yukanda açık kimlikleri yazılı sanıklar hakkında Anka­
ra DGM C. Başsavcılıgı'nın 03.09. 199 1 gün, 199 1 / ı02 esas
sayılı iddianamesi ile mahkememize kamu davasının açıldı­
gı, iş bu açılan dava dosyası mahkememiz esasının ı 99 ı 1
ı28 esasına kaydının yapıldıgı, yine Ankara DGM C. Baş­
savcılıgı'nın 23. 12. 199 ı gün, 199 1 / 137 esas sayılı Ankara
DGM C. Başsavcılıgı'nın 1 6. 1 . ı992 gün, 1 992/2 esas sayılı,
Ankara DGM C. Başsavcılıgı'nın
1 6.01 . 1 993 gün 1 993/3 esas sayı l ı , Ankara DGM C. Başsavcıl ığı 'nın
20.04. 1 992 gün 1 992/38 esas sayı l ı , Ankara DGM C. Başsavcı l ığ ı 'n ın

23.04. 1 992 gün 1 992/39 �sas sayıl ı , Ankara DGM C. Başsavcıl ığı'nın
23.04. 1 992 gün 1 992/40 esas sayıl ı , Ankara DGM C. Başsavcı lığı'nın
21 .04. 1 992 gün 1 992/41 esas sayı l ı , Ankara DGM C. Başsavcılığ ı'n ın

22.04. 1 992 gün 1 992/42 esas sayıl ı , Ankara DGM C. Başsavcı lığ ı 'n ın
22.04. 1 992 gün 1 992/43 esas sayıl ı , Ankara DGM C. Başsavcıl ığı 'nın
21 .04. 1 992 gün 1 992/46 esas sayıl ı , Ankara DGM C. Başsavcıl ığı'n ın

24.07. 1 992 gün 1 992/92 esas sayıl ı , Ankara DGM C. Başsavcıl ığı'nın
20.04. 1 992 gün 1 992/45 esas sayıl ı , Ankara DGM C. Başsavcıl ığı 'nın

30.07. ı992 gün 1 992 /94 sayılı ek iddianamesi ile Ankara
DGM C. Başsavcılı.gı'nın 24.04. 1992 gün 1992/48 esas sa­
yılı, yine Ankara DGM C. Başsavcılıgı'nın 27.04. ı 993 gün
1 993/34 esas sayılı iddianameleri ile sanıklar hakkında
mahkememize kamu davasının açıldıgı, işbu kamu davalan­
nın mahkememizin ı 99 1 1 128 esas sayısına kayıtlı dava
dosyası ile birleştirilmek suretiyle, bu dosya üzerinden yapı­
lan açık yargılaması sonunda, aşagıda gerekçesi yazılı kara­
ra varılmıştır:

74

GEREGİ DÜŞÜNÜLDÜ:

1- Sanık İsmail BEŞİKÇİ'nin dava konusu olan V,e
3713 Sayılı Terörle Mücadele Kanunu'nun 8/ ı. maddesi­
ne aykın bulunan kltaplannm tahlili:

A- "Ortadogu'da Devlet Terörü" isimli kitabın suçun
unsurlannı içeren geniş bir özeti aşa4ıya çıkanlmıştir.

"Birleşmiş Milletler, Avrupa Konseyi, Avrupa Parlamento­
su, Nato, Islam Konferansı gibi uluslararası kurumlarda sık
s ık terörizmden , teröre karşı alınacak önlemlerden söz edil­
mektedir. U lusal parlamentolarda, bütün ü lkelerin basın ve
yayın organları nda terör konusu sık sık ele al ınmaktadı r. Fa­
kat devlet teröründen hiç söz edilmemektedir. Terör konusu­
nu, uluslararası terörizmi inceleyen ve irdeleyen uzmanlar da
devlet te rörü olgusunu gizlemekte dikkatli olmaktadırlar. Dev­
letlerin uyguladığı terörü gizlerneye özen göstermektedirler.
Halbuki, terör, kendi kendine, durup dururken ortaya çıkan
bir olay değildir. Devlet terörü olgusuyla diyalektik bir bağ
içindedir. Devlet terörünün bu niteliği uluslararası kurumlar­
da, ulusal parlamentolarda, radyo, televizyon, gazete gibi kit­
le haberleşme araçlarında ısrarla gizlenmektedir. Insanlığı
tehdit eden olgu terör değildir. Bugün, insanlığı tehdit eden
olgu devlet terörüdür. Çünkü devletler, I rak, Türkiye ve Iran
örneklerinde, lsrail ve Suriye örneklerinde olduğu gibi kitle
imha silahları na daha kolay bir şekilde sahip olabilmektedir­
ler. Ve bunları kitlelere karşı gayet h ızlı ve kolay bir şekilde
kullanabilmektedirler.

Devletler terörü, muhalefet unsurlarına karşı özellikle ulu­
sal kurtuluş haraketlerine karş ı temel bir politik araç olarak
kullandıkları sürece, mazlum halklar bu devlet terörünü geri­
letmenin, devlet terörüne karşı önlem almanın, devlet terörü­
nü boşa ç ıkarmanın yolunu yerdamını kuşkusuz bulacaklar­
d ır. Devlet terörünün hep mazlum halkiara karşı, yoksul
bırakı lmış, geri b ırakılmış halkiara karş ı , özellikle devletlerara­
sı sömürge düzeni içinde tutulmaya gayret edilen Kürt halkı­
na karşı , bu halkların ulusal ve demokratik istemlerine karşı
kullanı ldığ ı da açık bir gerçektir. Biz devlet terörü olgusunun
terör sürecinin kökeninde durduğunu yakından biliyoruz. Bu
yazıda devlet terörüne ilişkin bazı düşünceler yer almakta­
dır."

75

76

"Türkiye'de Kürtlere karşı son derece yoğun ve yaygın ve
sürekli bir devlet terörü uygulanmaktadır. Kürdistan'da Kürt
köyleri yakılmakta ve yıkılmaktadır. Evler içindeki yatak, yor­
gan gibi eşyalar'la yakılmaktadır. Peynir, zeytin, tuz, yağ, şe­
ker, un gibi yiyecek maddeleri telef edilmektedir. Hayvanlar
kurşuna dizilmektedir. Ormanlar, ekin tarlaları, erzak kilerleri
yakılmaktadır. Yoğun ve sürekli bir terör politikasıyla, devlet
terörüyle, Kürt insanları bilinçli bir şekilde mağdur edilmeye
çalışılmaktadır. Amaç, korucu olmayı kabul etmeyen, gerilla­
lara yardımcı olmaya çalışan Kürt köylülerini oradan uzaklaş­
tırmaktır. Kürtler devlet terörüyle sürgün edilmektedir. Kürt
gerillaların önlenemez yükselişi karşısında, Türk Devleti terör
uygulamayı temel ve vazgeçilmez bir politika haline getirmiş­
tir. Maa'nun şu şekilde ifade edilen bir sözü var: Halk deniz,
gerilla balrktır. Halkla yoğun ilişkiler kuran, halkla birlikte mü­
cadele eden gerillanın yükselişini önlemek mümkün değildir.
Işte, Türk Devleti, Kürt köylerini yakarak yıkarak, Kürt halkını
sürgün ederek, gerillaları desteksiz bırakmaya çalışmaktadır.
Bu arada gerillalara yardım eden, devletin ırkçı ve sömürgeci
politikalarına şiddetle karşı çıkan Kürt köylülerini de cezalan­
dırmış olmaktadır.

Türk Devleti kararnameler uygulayarak, Kürdistan'da uy­
guladığı vahşeti kendi halkından, Türk halkından ve Kürt hal­
kından gizlerneye çalışmaktadır. Türk basınını Milli lstiharat
Teşkilatı'nın bir şubesi gibi kullanmaktadır. Bugün Türk bası­
nı, Türk polisinin itibarsız bir yardımcısıdır. Bu yardım, polis
copunun, jandarma sopasının yardımı gibi mütala edilmelidir.
Kürdistan sorunuyla ilgili olaylarda bu, kesinlikle böyledir.
Türk televizyonu ve radyosu, Türk gazeteleri kendi devletleri­
nin, Kürdistan'da sürdürdüğü vahşet hakkında en ufak bir ha­
ber verememektedir. Türk üniversitesini de aynı kategori için­
de değerlendirmek gerekir. Kürtlerin devlet terörü kullanıla­
rak sürgün edilmelerini, Türk basını, kendiliğinden, normal
göçlermiş gibi sunmaya, kitleleri kandırmaya çalışmaktadır.
Hatta, köylerden şehirlere göç eden (!) bu ailelere devletin
maddi yardım yaptığını, Türk Devleti'nin bu ailelere şefkatli
kollarını açtığını bile propaganda etmektedir. (Örneğin bk.
Milliyet, 6 Kasım 1990) Halbuki, aileler devlet terörü sonucu,
köylerin yakılması v� yıkılması sonucu, yerlerini yurtlarını ter­
ketmek zorunda bırakılmış olan ailelerdir. Sömürgeci Türk

basın ı bunu ustaca gizlerneye çalışmaktadır. Türk basın ı ,
Kürdistan'da sürdürü len Türk ırkçı f ığ ının ve Türk sömürgecili­
ğinin vazgeçilmez bir halkasıdır.

Türk Devleti 'nin Kürtlere uyguladığı terör, ilkokul çağında­
ki Kürt çocukların ın eğitimine kadar uzanmaktadır. 1 990 yı l ı
Ekim ayı sonlarında, Kızı ltepe'deki Kürt kampı nda, çocukların
eğitimiyle ilgili olarak sürdürülen faaliyetler, Türk polisi tara­
fından engellenmiş, baltalanmıştır. Kürt çocuklarının eğitim
yaptığı çadı rlar polis zoruyla kapatı lmışt ır. Kürt çocukları için
sürdürülen eğitim yasaklanmışt ır. Çocukları n defterlerine, ka­
lemlerine el konulmuştur. Bundan daha çarp ı,cı bir devlet te­
rörü olur mu?

Halbuki, ayn ı gü nlerde Türk Cumhurbaşkanı Turgut
Özal , New York'da Birleşmiş Milletler tarafı ndan düzenlenen
Çocuk Hakları Konseyi'ne katı lmıştır. Orada yaptığı konuş­
mada, Türk milletinin çocukları çok sevdiğini, çocuklara çok
değer verdiğini anlatmıştır. Dünyada çocuklara bayram ar­
mağan eden tek devletin Türkiye olduğunu vurgulamıştır.
Görüldüğü gibi Türk Devleti, Kürt çocuklarına uyguladığı te­
rör politikasını dünyadan gizlerneye çalışıyor. Bir taraftan,
kimyasal 'silahlar kullanılması sonucu; Güney Kürdistan'dan
sığınmış olan Kürtlerin çocukların ın çadı rlarda, son derece
olumsuz koşullarda sürdürdüğü eğitim yasaklanryor, diğer ta­
raftan da, Birleşmiş Milletler'de, ' . . . Biz çocuklara çok değer
veririz, onları çok severiz, çocuklara bayram armağan eden
tek devlet biziz . . .' diye propagandalar yapıl ıyor. Kürt çocukla­
rın ın gözleri önünde, analarına, babalarına, dedelerine, ağa­
beylerine ve abiararına sistematik işkenceler yapıl ıyor. Kürt
çocuklarına, onları n yakınlarına binbir türlü işkence yapan
Türk Devleti'nin, Amerikan, Fransız ve Ingiliz çocuklarıyla, Al­
man, lsveç ve lspanyol çocuklarıyla, Arap, Fars ve Hint ço­
cuklarıyla, Rus, Bulgar, Macar ve Çekoslovak çocuklarıyla . . .
bayram yapmasın ın hiçbir inandırıcı l ığı yoktur. Bu ikiyüzlü bir
politikadır. Kürdistan'daki Türk ı rkçı l ığını ve Türk sömürgecili­
ğini gizlerneyi amaçlayan, bunvn için de dünya çocukların ı
alet eden bir politikadır. Bütün bu ikiyüzlü politikaların ve uy­
gulamaların halk tarafından öğrenilmesinin engellenmesi an­
cak kararnamelerle mümkün olmaktadır. Veya, kararnarnele­
rin bu amaca hizmet etmesi istenmektedir.

77

78

Bugün Kürdistan emirlerle, yasaklarla, sansürlerle, sür­
günlerle yönetilmektedir. Türk siyasal partilerinin, hükümetin,
hatta Türkiye Büyük M il let Meclisi' nin, Kürdistan'ın yönetimiy­
le ilgili olarak en ufak bir kiymet-i harbiyeleri yoktur. Kürdis­
tan'da insan hakların ın da insan hakları anlayışının da kı rıntısı
bile yoktur. Türk yarg ı organları bu süreçte zulüm ve işkence­
yi meşrulaştırıcı bir araç olarak kullanılmaktadır.

Olağanüstü Hal Bölge Valisi Hayri Kozakçıoğlu zaman
zaman sözlü ve yazı l ı , basına yaptığı açıklamalarda PKK'nin
sonunun geldiğini, PKK'nin son çırpınışlarını yaptığını bildir­
mektedir. Bu şu demektir: Baskı ve zulüm politikasın ı ve uy­
gulamalarını biraz daha artırmak, bu politikaları ve uygu lama­
ları biraz daha sürdürmek PKK'yi tamamen yok edecektir.
Olağanüstü Hal Bölge Valisi Hayri Kozakçıoğlu'nun ası l
söylemek istediği budur. Halbuki, PKK son yıllarda, özellikle
son bir yıl içinde çok derin ve yaygın bir gelişme süreci içine
girmiştir. Bu süreç günden güne artarak sürmektedir. Boyut­
lanmaktadır, dallanıp budaklanmaktadır. Kürt gerillaların Kürt
halk yığınlarıyla kurdui)u ilişkiler günden güne güçlenmekte
ve kökleşmektedir. Başkan Maa'nun söyledii)i gibi, Kürt ge­
rillar Kürt halk yığınların ın oluşturduğu Kürdistan denizinde
birer balık o lmuşlardır. lrkçı ve sömürgeci Türk Devleti Özel
Savaş sOreci içinde Kürt halk yığ ınların ı tamamen kaybetmiş­
tir. Dlyarbaklf Insan Haklafi Derneğinin, 30 Eylül 1 990 ta­
rihli, 'Botan Bölgesi lnsansızlaştırılıyor' başlıklı raporunda çok
isabetli bir şekilde belirtildiği gibi, kaybettiği Kürt halkının fizik
varlığını da ortadan kaldırmaya çalışmaktadır. Bunun için sık
s ık kitle katliamianna başvurmaktadır. Kürtlere uyguladığı bu
soykırımı, Kürt gerillaların üzerine yıkmaya çalışsa da gerçek
çok kısa bir zamanda ortaya çıkmaktadır. Bütün bunlardan
dolayı Olağünüstü Hal Bölge Valisi Hayri Kozakçıoğlu'nun
açıklamaları hiç gerçeği aksettirmemektedi r. Hayri Kozakçı­
oğ lu ,...tıalkı , devleti ve kamuoyunu aldatmaya, yanı ıtmaya ça­
lışmaktadır. Bu, Türk Devleti'n in devlet terörünü daha etkin
ve daha yaygın bir şekilde kulanacağı , kullanması gerektiği '
anlamına da gelmektedir.

·

Körtez bunalımıyla, Kürdistan'daki devlet terörünün derin­
leştirilmesinde ve yaygınlaştırılmasında önemli bir artış ol­
muştur.

Ortadoğu'da devletler, yoksul ve geri bırakılmış, mazlum
halkiara karşı yoğun, yaygı n ve sürekli bir şekilde devlet terö­
rü uygulamaktadırlar. ısrail'in ve Amerikan emperyalizminin
düşündüğü ve uyguladığı terör bu terör yanında çok hafif ka­
l ır . Hiçbir emperyalist güç, Kürdistan'da, Türk, Arap ve Fars
sömürgeciliğinin, özellikle Türk sömürgeciliğinin gerçekleştir­
diği yıkımları gerçekleştiremezdi. Çünkü bu devletler, Kürdis­
tan' ı müşterek ideolojik, politik, ekonomik ve askeri eylemler­
le baskı altında tutmaya çalışıyorlar. Kürdistan'daki devletler­
arası sömürge sistemini özenle korumaya gayret ediyorlar.
Bu bir nicelik sorunu değildir, nitelik sorunudur. Türk, Arap
ve Fars solcuları ve Marksistleri, 'Amerikan emperyalizmi , S i­
yonizm' diyerek, Kürdistan'daki Türk, Arap ve Fars ırkçı l ığ ın ı
ve sömürgeciliğini gizlerneye çalışıyorlar. Bu devletlerin em­
peryalist emellerini küçümsüyorlar.

Bu tür bir devlet terörüne karşı mazlum halkların, Kürt hal­
kının kendi onurunu koruma. öteki uluslarla eşit olma hakkı
elbette vard ır. Bu hak tartışı lmazdır, pazarl ık konusu yapı la­
maz. Ortadoğu'daki devlet terörünü dikkate almayan hiçbir
'terör' politikası nın inandırıcı l ığı yoktur. Bu politikalar ın ve uy­
gulamaların başanya ulaşması mümkün değildir. Zira 'te­
rör'ün kökeninde devlet terörü vardır. Devletler tarafından
mazlum halkların ulusal ve demokratik haklarının gaspedil­
mesi vard ı r."

"Kürt Sorununun Odak Noktas ı : Bu noktada Kürt sorunu­
nun özüyle ilgili birkaç şey söylemek gerektiği ortaya çıkmak­
tad ı r. Kürt sorununun odak noktası , Kürdistan'ın bölünmesi,
parçalanması ve paylaşı lmasıdır. Bu, 20. yüzyıl ın ilk çeyre­
ğinde, Birinci Dünya Savaşı sırasında ve sonrasında gerçek­
leştirilmiş bir olaydır. 1 9 1 7 Ekim Devrimi'nin, Birinci Dünya
Savaşı sonrasında meydana gelen Türk-Yunan ve Türk­
Ermeni savaşlarının, Arap dünyasında gelişen bağımsızlık
hareketlerinin, Osmanlı Hanedanı-Kuvva-i Milliye çelişkisinin,
Hilafet sorununun, Enver Paşa-Mustafa Kemal çelişkisinin
vs. bu sürecin oluşumunda çok büyük rolü olmuştur. Bu ol­
guların, olgusal ilişkilerin hepsinin birbirlerini etkilediğini, bir­
birlerinden etkilendiğini görüyoruz. Kürt sorunu dar anlamda
bir insan hakları sorunu değildir. Kürt sorunu azınl ık sorunu
değildir. Kürt sorunu u lusal bir sorundur. Kürt sorununun te-

79

80

melinde, Kürdistan'ın ve Kürt ulusunun emperyalistlerce ve
onların Ortadoğu'daki işbirlikçi hükümetleri tarafından , işbirli­
ği ve güçbirliği yapı larak bölünmesi, parçalanması ve payla­
şılması ve Kürtlerin bağımsız devlet kurma hakların ın gaspe­
dilmesi yatar.

Böl-yönet politikası elbette emperyal izmin politikas ıdır.
Bölünen, parçalanan ve paylaşı lan Kürdistan'dır, Kürt u lusu­
dur. Ingiliz ve Fransız emperyalizmleri, Kürdistan üzerindeki
bu bölüşüm politikasın ı uygularken, Ortadoğu'daki yerli hükü­
metlerle, o hükümetlere karşı gelişen muhalefet hareketleriy­
le çok yakın bir işbirliği ve güçbirliği yapmışlard ı r. Kemalist­
ler, Kürdistan'ın bölünmesinde, parçalanmasında ve paylaşıl­
masında Ingiliz ve Fransız emperyalizmlerinin, işbirliği ve
güçbirliği yaptığı unsurların başında gelmektedirler. Bu orga­
nik bir ilişkidir. Nesnel bir i l işkidir. Gerek Kemalistler, gerekse
emperyalistler, işbirliği ve güçbirliği konusunda birbirlerini sü­
rekli etkilemişlerdir. Arap ve Fars monarşi leri de bu süreçte
kuşkusuz çok önemli rol sahibidirler. Kemalistlerin lngilizlerle
en önemli çatışması, Kürdistan üzerinde meydana gelmiştir.
Bu emperyalist içerikli bir çatışmadır. Kürdistan'dan daha bü­
yük bir pay almanın mücadelesidir. Nitekim bu çatışmalar gi­
derek uzlaşmaya dönüşmüş; bu uzlaşma da Kürdista!l'ın bö­
lünmesini, parçalanmas ın ı , paylaşı lmasını getirmiştir.

Kürdistan' ın ikiye bölünmesi , kuşkusuz 1 7. yüzyı l ın ikinci
yarısında, Osmanlı ve I ran Imparatorlukları arasında gerçek­
leştirilmiştir. Bundan sonraki dönemlerdeyse, bölünmenin,
parçalanmanın ve paylaş ı lmanın derinleşerek ve yaygıntaşa­
rak sürüp gittiğini görüyoruz. 1 9. yüzyı l ın ilk yarısında, I ran
Imparatorluğu sınırları içinde kalan Kürdistan' ın, Rus-Iran sa­
vaşları sonunda ikiye bölündüğünü görüyoruz. Bu süreçte
Ermenistan'ın bölündüğü de bir gerçek. Fakat, Kürtlerin ve
Kürdistan' ın esas bölünmesi 1 920'1i yıl larda gerçekleşiyor.
Bugünü belirleyen an, süreç de budur. Kuveyt'in I rak tarafın­
dan işgal edilmesinden sonra, Ortadoğu'da olası bir gerici ve
emperyalist savaştan söz ediliyor. Halbuki, Kürdistan'ın bö­
lünmesini, parçalanmasını ve paylaşı lmasını hiçbir zaman
gözlerden ve dikkatlerden uzak tutmamak gerekir. Esas geri­
ci, haksız ve emperyalist savaş Kürdistan'da yapılan savaş­
tır. Kürtleri esaret altında tutabiirnek için yapılan savaştır.

Kürtler, kendilerine uygulanan böl-yönet politikalarıl}a 70

yı l ı aşkın bir 'zamandır karşı koyuyorlar. Silahlı mücadele yü­
rütüyorlar. Kürdistan' ın çeşitli bölgelerinde, silahl ı mücadele­
ler sırasında, günümüze kadar şehit olanların sayısınr 'yüz­
binlerce Kürt insanı ' diye ifade etmek gerekir. Pek çok yerde,
pek çok zaman katliamlar, soykırımlar uygulanmışt ı r. Köyler
yakı lmış, yıkı lmış, çocuklar süngülenmiş, insanlar büyük kitle­
ler halinde sürgün edilmişlerdir. Özellikle Türk yöneticileri,
Kürt kimliğini ve Kürdistan kimliğini inkar edebilmek için her
türlü ön lemi almışlardır."

"Gerek eski başbakanlardan Bülent Ecevit, gerekse Dı­
şişleri eski bakanlarından Vahit Halefoğlu , Kürtlerin Batı
emperyalizmi tarafı ndan kullanıldıklarını vurguluyorlar. Halbu­
ki , temel olgu, Kemalistlerin Ingiliz ve Fransız emperyalizmiy­
le işbirliği ve güçbirliği yaparak Kürdistan'ı böldükleri, parça­
ladıkları ve paylaşt ıklarıdır. Eski başbakan da, dışişleri eski
bakanı da, Kürdistan üzerindeki bu emperyalist bölüşümü
dikkatlerden uzak tutmaya çalış ıyor. Hem Kürdistan' ın ve
Kürt UJusunun bölünmesinde, parçalanmasında ve paylaş ı l­
masında emperyal istlerle işbirliği · ve güçbirliği yapıyorlar,
hem de Kürtlerin , Batı emperyalizmi tarafından kullanı ldığ ın ı
söylüyorlar. Bu büyük bir ikiyüzlülük. Emperyalizmin, sömür­
geciliğin ve ırkçı l ığın bu derecesi ancak Tüiklerde, Kemalist­
lerde görü lebilir."

"Kürdistan'daki Devlet Terörünün N�eliği: Türkiye'de dev­
letin Kürdistan'la ilgili tek politikası vardır. O da devlet terörü­
dür. Kürtlerin inkarına ve· yok sayı lmasına dayanan politika
devlet terörü aracı l ığ ıyla yürütülür. Bunu bir örnekle anlat­
makta yarar vardır. Türk başbakanı Yıldırım Akbulut, Kürtle­
rin ulusal varl ığını ısrarla inkar ediyor. 'Kürt yok, Türk var' di­
yor. Başbakan Yıldırım Akbulut. . . Türkiye'de yaşayan
herkesin Türk olduğunu, Türk olmaya mecbur olduğunu söy­
IQyor. Türk olmaqıkların ı söyleyenlerle mücadele edecekleri­
ni , 'yüce millet'in bunlara izin vermeyeceğini söylüyor. 'Kür­
düm' diyenlerin, Türk milletinin yüceliğine halel getirdiklerini
ifade ediyor. Bu da bir terördür . . . "

" . . . Kürdist�n'da devlet terörü büyük bir hızla devam edi­
yor. Köyler yakı l ıyor, yık ı lıyor. Evler, içindeki eşyalarla birlikte
yakıl ıyor, yı kıl ıyor. Köyler boşaltı lıyor. Insanlar, mecburi göçe
zorlanıyor. Ekinler yakıl ıyor. Kürt halk y ığınları aç lığa terkedil i-

sı

82

yor. Hele hele Körfez bunal ımı gündeme geldiğinden beri,
Kürdistan'daki Türk sömürge yönetimi bütün sömürge politi­
kalarını yaygınlaştırarak uygulamaya çalışıyor. Dünyanın ve
Türkiye'nin, demokratik kamuoyunun gözleri Körfez'e çevril­
mişken, sömürgeci uygulamaları, zulümleri, işkenceleri kat
kat artırarak sürdürüyor.

Sate Köyü'nde, Gere Köyü'nde meydana gelen soykı rım­
lardan sonra, yoğun bir

'
şekilde PKI<yi suçlayan Türk basını,

Türk yazarları, Türk Devleti'nin Kürdistan'daki sömürgeci uy­
gulamalarını görmezden, duymazdan geliyor. Kendi devleti­
nin, Kürtlere karşı uyguladığı soykırım karşısında bile PKI<yi
suç1ayan bu yazarlar, bu basın, bu profesörler, Kürdistan'dan
yükselen alevleri, evleri ve eşyalarayla yakılan insanların çığ­
l ıkları nı, çocukların, kadınların feryatlarını duymak istemiyor­
lar. lrkçı , sömürgeci, faşist ve Kürt kasabı Saddam Hüse­
yln'e övgüler düzmekle meşguller.

Kürdistan'daki Türk sömürge yönetimi, bu kitlesel zulüm­
leri sürdürürken, 'GAP Şölenleri' diye emperyalist bir kültür
uygulamasını da gündeme getiriyor . . . Türk kahramanlığını ,
Türk yiğitliğini anlatan tiyatrolar yapıl ıyor. Bir tarafta işkence­
nin, zulmün en katmerlisi, bir taraftan da kahramanlık (!) Ne
derin bir çelişki . . . Sömürgecilik besbelli ki, iki yüzlü bir politi­
ka ve uygulamadır. Fakat Kürdistan'daki Türk sömürgeciliği
kadar ikiyüzlü ve riyakc\r olanına dünyada kolay kolay rastla­
namaz. Türk sömürgeciliğinin ikiyüzlü politikasını ve uygula­
malarını , her yerde ve her zaman izlemek mümkündür. Kür­
distan'da çocuklara, çocukların analarına, babalarına, kar­
deşlerine büyük bir zu lüm yapı l ı rken, Cumhurbaşkanı Turgut
Özal, New York'da, Birleşmiş Milletler'de, 'Çocuk Hakları
Konseyi' toplantısına katılıyor . . . "

" . . . Son 1 0-1 2 yıl içerisinde Kürdistan'da siyasal ve top­
lumsal ilişkiler büyük bir hızla değişmektedir. Kuzey Kürdis­
tan'daki gerilla hareketi, PKK, gerek Kuzey Kürdistanda, ge­
rek Kürdistan'ın öteki parçalarında büyük bir etki yaratmıştır.
Kürt toplumunun yapısı h ızla değişmektedir.. Kürtler, Kürt
kimliği ve Kürdistan kimliği konusunda her çevrede, aile, köy,
kasaba, şehir ortamlarında yaygın bir soruşturma sürdürü­
yor. Kürdistan'ın bölünmesi, parçalanması ve paylaşılması
konusunda incelemeler, araştırmalar sürüyor. Kuzey'deki,

Doğu'daki, Güney'deki Kürtler art ık, birbirlerinden haberdar.
Birbirlerinden haberdar olmak için büyük bir çaba içindeler.
Bu konuda, Kürdistan'ı devletlerarası sömürge sistemi içinde
tutmaya çalışan devletlerin ördüğü çelik duvarları aşmanın,
barikatları kaldı rmanın yolunu yardamını arıyorıar, buluyorlar.
Kürt halk kitlelerinde, Kürt aydınlarında, toplum ve tarih bilin­
ci gittikçe gelişiyor. Kürdistan , artık eski Kürdistan değil .

Kuzey Kürdistan'da kadın, gerilla hareketinde aktif olarak
yer alıyor. Kadının gerilla hareketinde aktif olarak yer alması ,
üzerinde durulması ve irdelenmesi gereken çok önemli bir
konudur. Kadının gerilla hareketinde aktif olarak görev alma­
sı, Kürt toplumunun geleneksel yapısını hızla değiştirmekte­
dir

Kadının geriliaya katı lması, Kürt toplumunda, sadakat
odağı konusunda da önemli değişiklikler yapmışt ı r . . . Kürt u lu­
suna, Kürt vatanına bağl ı l ık, Kürt ulusu ve Kürt vatanı için ö l­
mek çok daha önemli değerler olarak belirm'ektedir. Bu konu­
da yoğun bir bilinç oluşmaktadı r. U lus, vatan, emperyalist ve
sömürgeci tahakküm altında kald ığı sürece, ailelerin namu­
sunun söz konusu olamayacağ ı , bunun her zaman beş para­
l ık edileceği bilinci gelişmektedir.

Kürtler, yilirdikleri belleklerini yeniden kazanmaktadı rlar.
Kürtler artık, kendi tarihlerini yaşayan bir toplum haline g�l­
mektedir.

Kürdistan'ı ortaklaşa denetime alan, Kürdistan'ı devletle­
rarası sömürge sistemi ahında tutan devletler de kuşkusuz
boş durmuyorlar. Onlar da Kürtlere karşı yeni yeni teknoloji­
lerle donanıyorlar. Kürtelere düşman olan resmi ideolojilerini
geliştirmeye ve yaygınlaştırmaya çalışıyorlar. Kürdistan'daki
toplumsal ve siyasal değişmeleri, askeri gelişmeleri boğma­
ya, etkisiz kı lmaya çal ış ıyorlar. Bütün bunlara rağmen, Kör­
fez Bölgesi'ndeki her türlü hareketlilik, Kürdistan hareketini
siyasal bakımdan daha da ilerletecektir. Kürdistan'daki dev­
letlerarası sömürge sistemi çatıarnaya başlamıştır."

"Sömürgeler Kararnamelerle Yönetilir: Kürdistan, emirler­
le, yasaklarla, sansürle ve sürgünlerle yönetilen bir ü lkedir.
Kürdistan günümüze kadar hep, emirlerle, yasaklarla, san­
sürle ve sürgünlerle yönetilmiştir. Bu, baskıya, zulme, işken­
ceye dayanan bir yönetim biçimidir. Bu yönetim biçiminin te-

83

84

mel amacı , insanların onurlarını kırmaktı r. Insanların onurları­
nı k ı rarakt yaralayarak yönetmek, insanları düşürerek yönet­
mek, bu yönetim biçiminin hiç vazgeçemeyeceği bir özelliktir.
Insanların kişiliğini parçalamak, dağıtmak, yok etmek, insan­
ları kişiliksizleştirmek bu yönetim biçiminde görülen en temel
süreçlerden biridir. Zira, kişilik kazanmış insanların meydana
getirdiği bir toplumda, kişilik kazanmış, kendi kimliğine ve
ulusal kimliğine sahip çıkmış bir toplumda.sömürgecilik yapı­
lamaz. Diri, direnen, tepki gösteren, sorgu layan bir toplumda
sömürgeci düşünce ve eylemin sürdürülmesi olanaklı değil­
dir. Sömürgecilik, ancak, kimliksiz toplumlarda, kimliği , kişili­
ği yok edilen, parçalanan toplumlarda sürdürü lebilir. Insanla­
rın kimliği ne kadar parçalanıyorsa, ruhsal yapı ne kadar
eziliyor, kişilik ne kadar yok ediliyorsa sömürgecilik yapmak
da o kadar kolaylaşıyor, sömürgeciliği sürdürme olanakları o
nisbette artıyor . . . "

" . . . Belçika'nın Kongo'yu, Portekiz'in Gine Bisseau'yu , Mo­
zambik'i ve Angola'yı yönetmeleri sırasında da temel niteliği
idari olan, fakat demokrasi ve özgürlük rejimiyle hiç bağdaş­
mayan bir mevzuat ile karşı karşıya kalıyoruz. Güney Afrika
Devleti'nin yerel halk üzerindeki ve Namibia'daki uygulama­
larını yine bu çerçeve içinde değerlendirmek gerekir. Kürdis­
tan sömürgesinin de idareye çok büyük kolaylıklar sağlayan,
fakat hukuku ve özgürlükleri ve demokrasiyi tamamen askıya
alan kararnamelerle yönettilmesi doğal sayı lmalıdır. Fakat
Kürdistan Türkiye'ye bitişik bir sömürgedir. Bu durum ise ,
Kürdistan sömürgesinin çok daha aleyhine, çok daha ağı r
sonuçlar ortaya çıkarmıştır. Anavatanla sömürge arasında
demizierin ve okyai'lUsların olması , aslında, sömürgenin lehi­
ne sonuçlar ortaya koymaktadır. Bu tür bir sömürge gerek
askeri olarak, gerek ideolojik ve politik olarak, ekonomik ola­
rak kolayca ve hızlı bir şekilde denetlenememektedir . . . "

'" . . . Bütün bu haklar, devletin ü lkesi ve milletiyle bölün­
mezliği esasına aykırı bir şekilde kullanılamaz' deniyor. Bü­
tün bunlara rağmen, yani özgürlüklerin ve hakların böylesine
kısıtlamalar da olsa, sayıl ıp dökülmesi, vatandaşlar için
önemli bir güvencedir. Karamamelerle yönetimdeyse, devle­
tin vatandaşlar karşısındaki, halk karşısındaki hakları ve öz­
gürlükleri konusunda hiçbir kısıtlama yoktur. Devletin bu hak­
ları ve özgürlük�eri sonsuz ve sınırsızdır. Sömürgeler

kararnamelerle yönetilirler. Ama biz şunu vurgulamaya çal ışı­
yoruz: Kürdistan sömürge bi le değildir . . . "

" . . . Bugün Kürdistan'da köyler yakılmaktadı r, yıkılmakta­
dır. Ormanlar yakı lmaktadır. Evler içindeki eşyalarla birlikte
yakılmakta ve yıkılmaktadı r. Eşyalar, g ıda maddeleri telef ve
talan edilmektedir. Un, tuz, şeker, yağ, pekmez gibi gıda
maddelerinin içine deterjan karıştırılmaktadır. Kürt insanlarını
mağdur etmek için her şey yap ılmaktadır. Ve bütün bunları
Türk güvenlik güçleri yapmaktadırlar. Asker, jandarma, polis,
özel tim, ajanlar, muhbirler, korucular vs.

Kürdistan'da can güvenliği olmadığı gibi mal güvenliği de
yoktur. Devlet güçleri, vatandaşları n malına mülküne, örne­
ğin otuna, samanına, hayvanlarına, evine, barkına gayet ra­
hat bir şekilde el koyabilmektedir. Evlerine karakol kurabil­
mektedir. Köylülerin, koyun, tavuk gibi hayvanlarını kesip
yiyebilmektedir. Yoğun bir yağma ve talan vardır, gasp var­
dır. Arama yapıyoruz bahanesiyle altın, gümüş gibi ziynet eş­
yalan gasp edilmektedir. Devlet gücü sık sık bu talan ve yağ­
ma olaylarında kullan ılmaktadır . . . "

"Kararnamelerin Siyasal ve Toplumsal N iteliği : 1 990 yıl ı
Mart aylarını hatı rlayal ım. Nusaybin , Cizre gibi yörelerde baş­
layıp sonra bütün Kürt şehirlerine şu veya bu · ö!çülerde yan­
sıyan Kürt serihildanı başlad ı . Serihildan yaygınlaşarak sür­
dü . Bunun üzerine M illi Güvenlik Kurulu toplandı , konuyu
görüştü. 41 3 , daha sonra da 421 sayı l ı Kanun Hükmündaki
Kararnarnelerin hazırlanmasını ve uygulanmasını istedi. Kısa
bir süre sonra ise, 41 3 ve 421 sayıl ı kararnameler kaldırılarak
yerlerine, 424 ve 425 sayı l ı Kanun Hükmündaki Kararname­
ler yürürlüğe konuldu. En son olarak da 424 sayılı Kanun
Hükmündaki Kararname yürü rlükten kald ırı ld ı , yerine, 430
sayı l ı Kanun Hükmündaki Kararname yürürlüğe konuldu . Mi l­
li Güvenlik Kurulu, kararnarnelerin düşünülmesinde, oluştu­
rulmasında ve uygulanmasında çok büyük bir role sahiptir.
M ill i Güvenlik Kurulu kararnarnelerin uygulanmasını hükü­
metten ısrarla istemektedir. Bakanlar Kurulu isteneri kararna­
rneyi hemen onaylamakta ve yürürlüğe koymaktadır. Uygula­
maktadır. Süreç kısaca böyledir. Bu süreçte Türk siyasal
partileri, hükümet ve TOrkiye Büyük Mil let Meclisi nerede
durmaktadır?

85

86

Kürdistan sorunuyla ilgili konularda, Türk siyasal partileri­
nin, Türk hükümetinin, Türkiye Büyük Millet Meclisi'nin en
küçük bir kıymeti , varl ığı yoktur. Kürdistan sorununun çözü­
müne ilişkin politikalar, ordu, polis, gizli polis gibi kurumlar ta­
rafından oluştun..ilmaktadır. Bugün, Milli Güvenlik Kurulu , Milli
Istihbarat Teşkilatı, Kürdistan'a ve Kürt u lusal varl ığına ilişkin
politikaların oluşturulduğu belli başlı iki kurumdur. Bu kurum­
lar Türk anayasalarında da yer almaktadı r. Bu iki kurumun
yanıntıa bir de illegal gizli bir kurum vard ır. Özel Harp Dairesi
veya Kontrgerilla. 1 990 y ı lı Kasım ayı içinde Genelkurmay
Başkanlığı 'ndan yetki liler, özel Harp Dairesi'nin, Kürtlere kar­
şı kullan ı ldığını , PKK'ye karşı kullan ı ldığını çeşitli vesilelerle
açıkladılar. Türk siyasetinde ağırlığı olan kurumlar bunlardır.
Temel politikalar bu kurumlar tarafından belirlenir. Türk siya­
seti ancak bu çerçeve içinde hareket eder. Bu, genel olarak
resmi ideoloji tarafından oluşturulan bir çerçevedir. Türk siya­
setinin bu politikaları ve uygulamaları tartışması mümkün de­
ğildir. Türk siyaseti korkak ve dalkavuktur.

Türk siyasal partilerinin, Türk hükümetinin, Türkiye Büyük
Millet Meclisi'nin, Kürdistan sorununa ilişkin konularda en
ufak bir değeri, en ufak bir kıymet-i harbiyesi yoktur. Bu ku­
rumların, Kürdistan sorununa ilişkin, Kürt ulusal varl ığına iliş­
kin konularda öneri oluşturmaları , önerileri tartışmaları müm­
kün değildir. Bu kurumlar Milli Güvenlik Kurulu'nun düşündü­
ğü ve oluşturduğu önerileri aynen benimsemek, uygulamak,
uygulanmasına yardımcı olmak durumundadırlar. Son za­
manlarda bazı siyasal partiler 'Doğu ve Güneydoğu' konu­
sunda bazı raporlar hazırlamakta, 'Herkes anadilini serbest­
çe konuşabilmelidir' gibi bazı şeyler söylemektedirler. Bunları
bile M ill i Güvenlik Kurulu'nun teşviki ve bilgisi dahilinde yap­
t ıkları açıktı r. Kürdistan'da, Kürt halk yığınları arasında taban­
ların ı gittikçe kaybeden Türk siyasal partileri, Kürt halkın ı ye­
niden kazanabilmek için, Kürt gerillaların ön lenemez yükseli­
şini durdurmak, etkinliklerini kırabilmek için, böyle, bazı ufak­
tefek öneriler oluşturmak mecburiyelinde kalmışlardır . . . "

"Sonuç: Sömürgecilik dünyanın her tarafında çirkin ol­
muştur. Acılar, ızdıraplar bırakmıştır. Ingiltere'nin ·Hindis­
tan'da ve çeşitli Afrika ülkelerinde; Fransa'n ın Cezayir'de ve
çeşitli Afrika ülkelerinde; Hollanda'nın, Belçika'nın, lspan-

ya'n ın bazı Güneydoğu Asya ve Afrika ü lkelerinde; Porte­
kiz'in, Gine Bisseau, Mozambik ve Angola'da uyguladığı sö­
mürgeci politikalar çirkinliklerle doludur. Bu politikalar ve uy­
gulamalar hiçbir yerde insan onuruyla bağdaşmamaktad ır.
Güney Afrika Devleti'nin yerli halk üzerinde ve Namibia'daki
uygulamaların ı yine böyle değerlendirmek gerekir. Bütün
bunları yakından biliyoruz. Fakat Türkiye Cumhuriyeti Devle­
ti'nin Kürdistan'da uyguladığı ı rkçı ve sömürgeci politikalar
yukarıda kısaca sayılanlardan çok daha çirkindir. Türklerin,
Kürt halkına karşı uyguladığı ve sürdürmeye çalıştığı sömür­
geci politikaların dünyada bir eşi daha yoktur. Kaldı ki biz
Kürdistan' ın sömürge bile olmadığ ını çok yakından biliyoruz.

Türk sömürgeciliği, bilim, sanat, basın , din, sinema, tiyat­
ro, teknoloji, adalet, çalışma hayat ı , spor, aile . . . vs. ad ına ne
kadar kurum varsa, hepsini sömürgeci ve ırkçı amaçlar doğ­
rultusunda gayet rahat bir şekilde kullanabilmektedir. Türk
üniversiteleri-Türk basını özgürce çalışan, özgürce tavır ve
davranış gösteren kurumlar değildir. Bunlar Milli Istihbarat
Teşkilatı 'nın bir şubesi gibi çalışı:naktadırlar. Türk yargı or­
ganları da öyle . Bütün bunlardcın dolayı Türk düşüncesi ı rkçı­
dır, sömürgecidir ve ernperyalisttir. Türk üniversitelerinde,
hala, Kürtlerin Türk olduğu ispatlanmaya çalışılmaktadır.
'Kürt Türkleri' adı altında dersler okutulmaktadır.

Sömürgeleri yönetmek için en elverişli mevzuat karama­
melerdir. Kürdistan sömürgesinde, daha doğrusu sömürge
bile olamayan Kürdistan'da ku llanı lan en elverişli mevzuat da
yine kararnameler olmaktadır . . . Bu Kürdistan'da yargı kuru­
munun çalışmaması demektir. Cezaları n. yargı organları tara­
fından değil , doğrudan doğruya güvenlik güçleri tarafından
verilmesi demektir. Cezaların miktarı , ağ ı rl ığı arttıkça, şikayet
etme olanakları da tamamen ortadan kalkmaktadır. Cezala­
rın doğrudan doğruya, jandarma, polis, özel tim, korucu gibi
idarenin personeli tarafından veriliyor olması , temyiz diye bir
kurumu zaten ortadan kaldırmaktadır.

Cezalar kimlere verilmektedir? Elbette Kürt halk yığınları­
na verilmektedir. Korucu olmayan, Kürt gerillaların düşünce
ve eylemini benimseyen, ı;ına sempatiyle bakan, yardımcı ol­
maya çal ışan Kürt halk yığınlarına verilmektedir. PKK ilf} sa­
vaşmayan Kürtlere, Türk Devleti yoğun ve yaygın bir savaş

87

88

açmıştır. Sömürgeci Türk Devleti bu süreç içinde, Kürt halkın ı
tamamen kaybetmiştir. Soykırımlar yaparak, katliamlar yapa­
rak kaybett iği bu halkın fizik varl ığın ı da ortadan kald ırmaya
çalışmaktadı r. Insan Haklari Derneği DJyarbaktr Şubesinin
30 Eylü l .1990 tarihli ve 'Botan Bölgesi l nsansızlaştırılıyor'
başlıklı raporunda ve daha sonraki raporlarında, benzer ra­
porlarda, bu durum bütün açıklığıyla görülüyor.

Kararnameler son derece h ızl ı bir şekilde yapı l ı rlar. Iht i­
yaç duyulduğu zaman hemen yapıl ırlar. Kararnamelerde ihti­
yaca göre değişiklikler yapı lması her zaman mümkündür.
424 sayıl ı kararname 41 3'0 değiştirmiştir. 430 sayı l ı kararna­
me de 424'ü değiştirmiştir. Değişikliklerin içeriğine ve zama­
nına karar verenler, güvenlikle, yönelimle ilgili birimlerin biz­
zat kendileridir. Bu , idareye, güvenlik birimlerine büyük bir
kolaylık sağlamaktadır.

·

Kararnameler, her zaman vatandaşları n, halkın özgürlük­
lerini askıya alır, yok eder, onları kullan ı lmaz bir hale getirir.
Devlete ise, halkın yönetimi s ırasında sonsuz ve s ın ırsız bir
özgürlük sağlar. Anayasalar devlete, her zaman böylesine
bir özgürlük sağlayamaz. O anayasalar çok kötü anayasalar

. olsalar bile . . . "

"Kadın Gerillalar: Böyle bir ilişkiler ağı içinde gerillan ın
toplumu değiştirdiği , toplumun geleneksel yapısını hızla çöz­
düğü açıkt ır. Fakat kadının geriliaya katılmasının anlamı çok
daha değişiktir. önce şu saptarnaların yapılması gerekir: Kür­
distan U lusal Kurtuluş Mücadelesi içinde çok sayıda kadın
geri l la vardır. Bu sayı günden güne artmaktadır. Geril iaya ge­
rek çeşitli mesleklerden kadınlar, gerek köylü kadınları , öğ­
renciler . . . geniş bir şekilde katılmaktadırlar. Ö{Jrenciliğini ya­
nda bırakıp katı lanlarçoğalmaktadır.

Şu saptamanın da yapılması gerekir: Kürt başkaldırı ları n­
da, Kürt direnişlerinde, Kürt kadınları da kocaların ın, erkek
kardeşlerinin, babaların ın yanında yer almışlardır. örneğin
1 930'1u yı l ların başlarında, Ağrı'daki direniş sırasında, Fer­
zende'nin karısıyla .birlikte savaşt ığ ın ı , birlikte şehit edildikle­
rini bütün Kürtler bil iyor . . . Dersim direnişi s ırasında Gülnaz
hep kocası Allşer'le beraber oldu. Birlikte şehit edildiler. Fa­
kat kadınların, daha önceki Kürt direnmelerinde ve Kürt baş­
kald ırı larında, kocalarının, erkek kardeşlerinin, babaJannın

yanında yer almaları daha çok yardımcıl ıktır. Cepheye ekmek
taşımak, su taşımak, haber getirip götürmek .. ." Cephane taşı ­
mak vs . Kuşkusuz, bunlar da çok önemli görevlerdir. Kadın·
ların bu biçimde de mücadele içinde yer almaları çok önemli
bir hizmettir. Fakat bu blr yardımcıl ıktir. Örgütlü bir mücadele
içinde, ö rgütün diraktifleri doğrultusunda çalışmak değildir.
Kürdistan Ulusal Kurtuluş Mücadelesi içinde kadının geriliaya
kat ı lması PKK ile olmuştur."

"Ulusa Bağlılık, Vatana Bağlıl ık: Genç bir kadın gerillanın
yakalandığ ını , bir kad ın gerillanın tutsak alındığını düşünelim.
Doğal olarak yukarıdaki sorular, benzer sorular ona da soru­
lacaktır. Genç kadın gerilla bunlara istenen cevapları , yeteri
kadar aydınlık cevapları vermeyecektir. Bu durumda, o da,
binbir türlü işkenceyle, baskı ve terörle karşı karşıya kalacak­
t ı r. Soyulacaktı r, çı rılçıplak yapılacaktı r. Tecavüzle tehdit edi­
lecektir. Tecavüze uğrayacaktı r. Bu anlamda, tutsak alınmış
bir kadın geri llanın, erkek gerilladan çok daha fazla işkence­
ye, baskıya ve hakarete maruz kalacağı açıktır. Kadın gerilla­
lara yapılan bu işkenceler yakından bilinmektedir. Fakat aile­
ler kızlarını bunlara rağmen geriliaya göndermektedirler.
Veya geril iaya katı lmış kıziarına hoşgörü ile bakıiıaktadırlar.
Onları 'defterden silme' gibi bir sapiantı içine girmemektedir­
ler. Ana, baba, ağabey veya ailenin yakınları , binbir türlü iş­
kencenin, hakaretin, tecavüz tehdidinin hatta tecavüzün ola­
bileceğini bilmektedirler. Bütün bunlara rağmen, PKK içinde,
Kürdistan U lusal Kurtuluş Mücadelesi içinde kadın gerillala­
rın sayıları, genç kadınların sayıları günden güne artmaktadı r.
O halde burada yeni bir değerin ortaya çıkt ığını görmek gere­
kir. 'Aileye bağlılık', 'Ailelerin namusunu korumak', 'Aşiretin
namusu' gibi değerlerden çok daha üstün bir değer ortaya
çıkmaktadır. Bu, Kürt ulusuna bağlı l ık, Kürt vatanına bağl ılık,
Kürt ülkesine, Kürdistan'a bağlı l ık olarak ortaya çıkmaktadır.
Kuşkusuz ki, ulusa-bağlı l ık, vatana bağl ı l ık çok daha ileri, çok
daha modern bir değerdir. Binlerce genç insan bu değerler
uğruna ölüme g itmektedir. Kürt ulusu için, Kürt vatanı için öl­
mek çok . daha önemli moral değerler olarak belirmektedir.
Bu konuda yoğun bir bilinç oluşmaktadır. Bu sürecin kendisi,
Kürtler arasında toplum bilincinin ve tarih bilincinin gelişmesi­
ne neden olmaktadır. Bu süreç içinde Kürtler kendi tarihleri-

89

90

ni, kendilerini daha çok sorgulama yeteneği kazanmaktadır­
lar.

Bütün bunların yanında, Kürdistan sömürgeci tahakküm
alt ında kaldığı sürece, ailelerin, kadının namusunun karuna­
mayacağı da açıkça ortadadı r. Yukarıda, Kürtler arasında er­
keklik kü ltürünün çok gelişkin olduğundan söz edildi. Halbu­
ki, Kürdistan'da s ık sık uygulanan bir işkence. ve zulüm
yöntemi var: Türk güvenlik güçleri köylere giriyor. Köylüleri,
kadın-erkek, genç-yaşlı , çoluk-çocuk köy meydanında toplu­
yor. Çocukları, kadınları bir tarafa, erkekleri bir tarafa ayın­
yer. Erkekleri çocukların ve kadınların gözleri önünde çırı lçıp­
lak yapıyor. Işkenceye başlıyor. Dedeleri sakailanndan tutup
yere çalıyor, üzerlerinde tepiniyor, kadınları saçlarından kav­
rayıp sürüklüyor . . . Çocukları dipçik darbeleriyle susturmaya
çal ışıyor. Kadınları erkeklerin gözleri önünde tecavüzle tehdit
ediyor. ' . . . Güzel kadınlarınızı ayırdık, onlarla ayrıca işimiz
var' diyor. Bunu yıl ışarak, küstahça söylüyor. Bu vahşet kar­
şısında 'yiğit' oldukları, 'gururlu' oldukları , 'namuslarına çok
düşkün' o ldukları söylenen Kürtler, sadece seyircidirler. Kor­
kuyla, bu insanlık d ışı operasyonları izlemekten başka bir şey
yapamıyorlar . . . Sömürge toplumunda ailelerin namusu koru­
namaz. Sömürge toplumunda kadınların namusu koruna­
maz. Fakat, biz devlet karşısında böylesine onursuz ve kor­
kak o lan Kürt köylülerini n, Kürtler arasındaki kan davalarında
çok gözükara (!) çok yiğit (!) çok cesur {!) . . . olduğunu da bili­
yoruz. Kürtler eğer kavga kendi aralarındaysa, 'namusumuzu
koruyoruz', 'haysiyetimizi koruyoruz', 'namusumuzu çiğnet- ·
med ik' . . . diyerek son derece gözükara oluyorlar. Bir köpek
yüzünden, bir tavuk yüzünden veya bir hiç yüzünden, üç-beş
kişiyi bir çırpıda öldürebiliyorlar. Işte, sömürgecilerin Kürtler­
den istediği budur. Devletten dehşetli korkmaları, kendi ara­
larındaki geleneksel değerleri ısrarla korumaları, sürdürmele­
ri. . . 'Namuslarına çok düşkün' o lmaları . . .

1 970'1i yı lların başlarında, Türk komandoları Kürt köylerin­
de sık �ık şu zulüm ve hakaret yöntemini uyguluyorlardı : Ye­
tişkin erkekleri, çoluk-çocuk, torun sahibi erkekleri, kadınların
ve çocukların önünde çırı l çıplak yapıyorlardı . Erkeklerin er­
keklik organlarına ip bağlıyorlardı . Ipi kadınların eline veriyor­
lardı ve onları köy içinde dipçik zoruyla iteleyerek kakalaya-

rak dolaştırıyorlardı. Bu rastgele seçilmiş bir zulüm ve haka­
ret yöntemi değildir. Kürtler için özel olarak seçilmiş bir yön­
temdir. Uzun uzun düşünülmüş, hesabı kitabı yapı lmışt ır: Er­
keklik kültü rünün çok gelişkin olduğu bir toplumda insanların
onuru ancak böyle kırılabilir. Kaba dayak, işkence, elektrik,
falaka . . . vs. bunda yetersiz kalır. Bu şekilde işkenceye zulüm
ve hakarete uğramış bir kimse artık, teslim alı nmış bir kimse­
dir. Yaral ıdır, yürekten yaral ıdır. Sömürge toplumları yaralı
toplumlardır. Kürt toplumu yaralı toplumdu r. Bu tür insanlar
artık, devletten, değil gasbedilmiş u lusal ve demokratik hak­
ları nı istesinler, yolsuz köylerine yol, susuz köylerine su bile
isteyemezler. Sömürgeci devletin verdikleriyle yetinirler . . .

Toplumlar dünyanın hiçbir yerinde bu tür hakaretlerle kar­
şı karşıya kalmamalıdır. Ne Kürdistan'da, ne Türkistan'da, ne
Arabistan'da. . . Ne Avustralya'da, · ne Güney Afrika'da, ne
Amerika'da, ne Rusya'da ... toplumlar bu tür zulümleri yaşa­
mamalıdırlar. Ama bir toplum, bütün bunlara rağmen, böyle
bir zulümle, böyle bir hakaretre karşı karşıya kalıyorsa, o za­
man da bu zulme ve hakarete k;uşı direnmelidir. Bu zulmü,
bu hakareti yaşamamalıdır. Bu zulmü, bu hakareti yapanlara
karşı başkaldırmal ıdır. Insanlık bunu gerektirir. Solucan gibi
yaşamak insanca yaşamak değildir."

" . . . Kürtlerde ise, milli duygu eksikliği vardır. Kürtler bel­
leksiz bir toplumdur, kendi toplumların ın başından geçen
olayları! karşı laşt ıkları soykırımları kolayca unutmaktadırlar . . . "

" . . . Çarl ık Rusyası'nın olması , bu savaşa hiçbir zaman an­
ti-emperyalist bir savaş görünümü vermez. Savaş sürecinde
Alman emperyalizminin desteğini a lan Osmanlı Devleti, 1 .5
milyon civarında Ermeni'ye soykırım uygulamıştır.

Savaş sonunda Osmanlı Devleti, Alman emperyalizmiyle
birl ikte yenill]liştir. Ve savaşın başlarında sürgü ne gönderilen
Rumlar ve Ermenil�r. yurtları na geri dönmeye başlamışlardır.
Işte bu gelişi önlemek için Türk ve Müslüman Osmanlı eşrafı
Kuvva-i M ill iye'yi oluşturmaya başlamıştır. Zira, sürgüne gön­
derilen Rumların ve Ermenilerin maliarına çevredeki Türk ve
Müslüman eşraf el koymuştu . Yani devletin de desteğiyle bu,
Rum ve Ermeni malları yağmalanmıştı. Doğu'da ve Güney'de
Müslüman Kürt eşraf da aynı işi gerçekleştirmeye çalışıyor­
du. Devlet bunları Ermenilere ve Rumiara karşı destekliyor-

91

92

du , teşvik ediyordu. Böylece Osmanlı ekonomisi de milli leşti­
rilmiş olacaktı . 191 8'den, yani Mondros Mütarekesi'nden

· sonra geri dönmeye çal ışan Rumların ve Ermenilerin ise ken­
di maliarına sahip olmak isteyecekleri çok açık bir gerçek idi.
Işte Kuvva-i M illiye'nin amacı böyle bir oluşumu önlemekti.
13 Eylü l 1 922'de devlet tarafından gerçekleştirildiği bilinen
lzmir yangınıyla, Rumiara ve Ermenilere ait tapuların yakıldı­
ğı yine bilinen gerçeklerden biridir . . . "

" . . . 14-15 Ağustos 1 984'te, Kuzey Kürdistan'da başlayan
geri l la mücadelesi Kürdistan'ın tarihinde çok önemli bir dö­
nüm noktas ı olmuştur. Gerilla mücadelesi sürecinde, Kürt
toplumunu felç duruma getiren kölelik zincirleri birer birer kı­
rılmaktadır. Köleleşmiş ruhsal yapılarda, ruhsal i lişkilerde h ız­
lı bir değişim gözlenmektedir. Ruhsal ilişkiler canlanmakta,
dinamizm kazanmaktad ır. Halk, sömürgeciliğin ruhlara sindir­
diği korku duvarlarını aşmaya, bu duvarları yıkmaya çalış­
maktadır. Böyle bir bilinç gelişmeye başlamıştır. Kürtler za­
manda ve mekanda kendilerini aramaya başlamışlardır.
Gerilla mücadelesi Kürt toplumunu derin ve yaygın bir sarsın­
t ı içine sokmuştur. Yoğun bir heyecan Kürt toplumunun genç
ve diri kesimlerini sarıp sarmalamaya başlamıştır. Bu heye­
canı yaşl ı kuşaklarda, kadınlarda ve çocuklarda da izlemek
mümkündür. Kadınlar da gerilla mücadelesinin içindedir. Ka­
dınlar gerilla mücadelesinde aktif olarak yer almaktadı r . . . "

"Kürdistan'da Devlet Terörü : 60 yaşında, 70 yaşında de­
deler, ebeler 'PKI(ye yardım etmek-yataklık yapmak' iddiala­
rı ile aylarca nezarethanelerde, karakollarda ve cezaevlerin­
de tutulmaktadırlar. Bütün Kürtler karakolu ve jandarmayı
yakından tanımaktadır ama, bu insanların çoğu mahkemeyi,

. hapishaneyi yaşantı larının bu kesiminde görmektedirler. Tah­
liyelerinden üç ay sonra, beş ay sonra tekrar aynı suçlarla
karşı karşıya kalabilmektedirler, işkenceye ve soruşturmaya
uğramaktadırlar. Yine bu insanlara çocuklarının ve torunları­
nın gözleri önünde işkence edilmektedir. Dedeler sakalların­
dan tutularak yere çarpı lmakta, üzerlerinde tepinilmektedir.
Kadınlar saçlarından sürüklenerek götürülmektedir. Feryat,
figan içinde kalan çocuklar, bebekler dipçiklerle, coplarla,
zincirietle tehdit edilmektedir. 'Sustur şu piçi' diye kadınların
üzerine yürünme�tedir.

·

'Eşkıya arıyoruz' bahanesiyle evler aranmakta, altın, para
gibi değerli şeyler yağma edilmektedir. Pekmez küpleri kır ı l ­
makta, içlerine toprak atılmaktadır. Yataklar, yorganlar sökül­
mekte, yünleri , pamukları ortal ığa yığı lmaktadı r. Her şey bir­
birine karışt ırı lmaktadır, karmakarışık edilmektedir. Yağa,
şekere, una, tuza deterjan karıştırılmaktadır . . . Su bidonlarına,
sirke bidonlarına bıçak atılmaktadır. Ailenin, çocukların aç
kalmaları , yoksulluk içinde ve yokluk içinde kalmaları için her
şey denenmektedir. Tavuklar, yumurtalar, koyunlar tam anla­
mıyla yağma edilmektedir. Güvenlik güçleri meyve bahçeleri­
ne, sebze bahçelerifıe, üzüm bağiarına çekirge gibi dalmak�
tad ı r. Askerler, polisler, ozel timler bunları kendi malları gibi
rahatça ve hoyra:tça yağma etmektedir. Yokluk ve yoksulluk
içinde bırakılan halk göçe zorlanmaktadır.

Bütün bunlara rağmen , Kürt çocukları için böylesine kor­
kutucu olan, böylesine saygısız ve sevgisiz olan bir devlet,
Türk Devleti, her yıl Türk çocukları için bayram düzenlemek­
tedir. Her yıl 23 Nisan haftaları nda, dünyanın bütün çocukla­
rın ı Türkiye'ye davet ederek, 'biz çocukları çok severiz, dOn­
yada çocuklara bir bayram armağan eden ilk deylet biziz,
Türk Devleti'dir' diye övünmektedir, şişinmektedir. Fakat Kür­
distan'da gelişen iç dinamikleri, bütün bu. çirkinlikileri, iki yüz­
lülükleri, riyakarl ıkları deşifre edecek kadar h ızl idır, yoğundur
ve yaygındır. Dış etkenierin devreye girmesi, Türk Devleti'nin
çirkin yüzünü bütün dünyaya da gösterecektir. Ve bu kısa
zamanda gerçekleşecektir. Bu değişim sadece, Devletin iki
yüzlülüğünü göstermekle kalmamaktadı r. Aynı zamanda, ni­
ce solcu ve demokrat bil inen insanların ırkçı ve sömürgeci bir
sosyalist (!) olduğunu, ırkçı ve sömOrgeci bir demokrat (!) ol­
duğunu da göstermektedir. Yani onların düşünce yapı ların ı
ve eylemlerini de deşifre etmektedir . . . "

" . . . Kürdistan'ın çeşitli devletler tarafından ortaklaşa sö­
mürgeleştirilmesi, d ikenin zengin doğal kaynaklarıyla, maden
ve su kaynaklarıyla ilgili bir sorundur. Kürdistan'ın Ortado­
ğu'nun ortasında yer almasıyla ilgili bir sorundur. Bir Kürt
Devleti'nin, yani merkezi bir yapının ortaya çıkması ise, doğal
kaynakların yağmalan masını eninde sonunda engeller . . . "

" . . . 1 923'de, Türkiye Cumhuriyeti olarak kurulan devletin
toprakların ın önemli bir kısmı Kürdistan topraklarıdır. Bu Kür-

93

94

distan toprakları Türkiye Cumhuriyeti'ne Osmanlı Imparator­
luğu'ndan miras kalmıştır. Veya, Osmanl ı Imparatorluğu sınır­
ları içinde kalan Kürdistan , emperyalist ve sömürgeci politi­
kalarla bölünmüş ve parçalanmıştır. Bunun önemli bir kesimi
de Türkiye Cumhuriyeti s ınırları içinde bırakılmıştır."

" . . . Doğu Duruşmaları , Kuzey Kürdistan'da Kürtlerin tari­
hinde çok önemli bir olay. Kürtler duruşmalarda siyasal sa­
vunmalar yaptı lar. · Bunun çok önemli bir dönüşüm olduğunu
düşünüyorum. Sıkıyönetimin, mahkemenin ve hükümetin ka­
rar mantığını da alt-üst ettiği bir gerçek. Kanımca bu süreç
resmi söylemin yeniden ele alınmasını gerekli kı l ıyor. Türk
Kültürünü Araştırma Enstitüsü çerçevesinde, 'Türk Kürtleri'
diye bir kavram ortaya atı l ıyor. Kürtlerin varolduğu, fakat,
Kürtlerin Türklerin boylarından herhangi birisi olduğu vurgu­
lan ıyor. Kırgız Türkleri gibi, Mesket Türkleri gibi, Azeri Türkle­
ri gibi. . . bir de Kürt Türkleri vardır, deniyor. 1 5 Ağustos
1984'de PKKnin silahlı mücadelesi başlayıncaya kadar bu
söylernde karar kı l ınıyor.

PKKnin silahlı mücadelesi resmi söylemin bir kere daha
ele alınmasına neden oluyor. Gerilla hareketi Tü�ls, Devle­
ti'nde şok etkisi yaratıyor. Bu dönemde Kürtlerin varlığı artık
inkar edilmiyor. Kürtçe için, Türkçe'nin bir şubesidir vs. den­
miyar. Fakat Türk, Kürt, Arap, Çerkes . . . karışmıştır. Yeni bir
oluşum meydana getirmiştir. Türk bu yeni oluşumun adıdır.
Türk etnik bir grubun adı değildir, bu oluşumun adıdır, deni­
yor. Kaynaşma konusu üzerinde daha yukarıda etraflı bir şe­
kilde durulmuştu. Bu son dönemde Kürtçe'nin bir anadil oldu­
ğu da ifade ediliyor. Örneğin, Kürtçe üzerindeki, anadil
üzerindeki yasaklar kalkmalıdır, deniyor. Türk ırkçıl ığının ve
Türk sömürgeciliğinin has isimleri BOient Ecevit, Erdal lnö­
nü, Prof. Dr. Mümtaz Soysal, U{lur Mumcu, !smail Cem,
Mehmet All Blrand, Prof. Dr. Toktamış Ateş, Coşkun Kır­
ca, Oktay Ekşi, Ord. Prof. Dr. Hıfzı Veldet Velldedeoğlu . . .
gibi has isimleri artık böyle düşünüyorlar. Devlet, resmi ideo­
loji, artık kendisini, Türk ırkçıl ığının ve sömürgeciliğinin has
isimleri aracıl ığıyla ifade ediyor. Ergun Göze, Nazlı Il ıcak,
Ahmet Kabaklı gibi ırkçılar yeni ilişkilerin ifadesinde yetersiz
kalıyor."

...

B- "Devletlerarası Sömürge Kürdistan" isimH kita­
bın suç unsurlannı içeren geniş bir özeti aşajıda çıkar-
tılmıştır.

·· ·

" . . . Kürdistan'ın durumu tam sömürge ve yarı sömürge
statülerinden hiçbirine uymamaktadır. Kürdistan sömürge bi­
le değildir. Kürt halkı sömürge bile olamamıştır. Kürdistan'ın
ve Kürt ulusunun siyasal statüsü sömürgeden bile çok aşağı­
da durmaktadır. Kürdistan'ın hiçbir siyasal statüsü, siyasal ki­
şiliği yoktur. Kürtler, köleleştirilmek, kişiliksizleştirilmek, adıy­
la sanıyla, di liyle, kültürüyle tarihten ve yeryüzünden sil inmek
istenen bir halktır. Amaç Kürt kimliğini tamamen yok etmek­
tir. Kürt halkı, 20. yüzyıl ın ilk çeyreğinden beri emperyalist
güçlerin ve Ortadoğu'daki işbirlikçilerinin kendilerine dayattığı
bu statüyü, daha doğrusu statüsüzlüğü kabul etmemekte,
özgürlüğü için silahlı mücadele de dahil her yolu denemekte,
yürütmektedir.

Burada 'emperyalist güçler ve işbirlikçileri' ifadeleri üze­
rinde durmak gerekir. Kürdistan'ı ve Kürt halkını yok ederek
yönetme konusunda emperyalist devletlerle işbirliği yapan
devletler aynı zamanda işgalcidirler. Çeşitli devletler emper­
yalist devletlerle bazı konularda işbirliği yapabilirler. Onunla
askeri ittifaklar oluşturabilirler. Ikinci Dünya Savaşı'ndan son­
ra pek çok devlet ABD ile bu çerçeve içinde işbirliği yapmış­
lardır. örneğin Mısır da ABD ile işbirliği yapmaktadır. Fakat,
Türkiye, Irak, Iran, Suriye gibi devletlerin işbirlikçiliği aynı za�
manda işgalcilik olarak belirmektedir. Bu devletler Kürdistan'ı
işgal ve ilhak etmişlerdir . . . "

" . . . Kürdistan'da ise durum hiç böyle değil . Kürtler hiçbir
yerde Kürt sayılmıyorlar. Türkiye'de Türk, Iran'da Fars,
Irak'ta Arap, Suriye'de Arap sayı l ıyorlar. Doğal olarak ikirıci
s ın ıf 'Türk', ikinci sınıf 'Arap', ikinci s ı nıf 'Fars. ' Dolayıs ıyla yo­
ğun bir Türkleştirme, Araplaştı rma, Farslaştırma politikası iz­
len iyor. Kürt ve Kürdistan kişiliği ısrarla ink�r ediliyor. Iran ve
Irak'ta silahlı mücadeleler yoluyla elde edilmiş kazanımları
değerlendirmek ayrı bir konu.

Birinci Dünya Savaşı'ndan sonra yani Osmanlı Imparator­
luğu'nun dağı lmasından sonra, Irak, Suriye, Ürdün, Filistin,
Lübnan gibi sömürge (manda) devletler kurulmuştur. Fakat
bir Kürdistan devleti kurulmamıştır. Örneğin Ingiltere'nin sö-

95

96

mürgesi Kürdistan, somurge bir Kürdistan kurulmamışt ı r.
• Kürt ulusu, Kürt ve Kürdistan adları dil lerden ve tarihlerden

sil inmek üzere bölünmüş, parçalanmış ve paylaş ılmıştır. Her
bir parçası da Ingmera'ye bağ l ı Irak, Fransa'ya bağlı

'
suriye

gibi manda (sömürge) devletlerin ve Türkiye'n in egemenliği­
ne terk edilmiştir. Doğu Kürdistan ise, 1 7. yüzyı l ın ortaların­
dan itibaren Iran'ın egemenliği alt ındaydı . Bu dayatmalara
karşı Kürtlerin özgürlük ve bağımsızl ık mücadeleleri, u lusal
hakları için yaptıkları mücadele ler de kanla boğulmuştur. Ör­
neğin, Güney Kürdistan'da Şeyh Mahmut Berzencl ve daha
sonra Molla Mustafa Barzani, Doğu Kürdistan'da Simko ve
Kadı Muhammed tarafından yürütülen mücadeleler, Kuzey
Kürdistan'da Koçgiri'de yürütülen mücadeleler, Şeyh Said,
ihsan Nuri, Seyid Rıza önderliğinde yürütülen mücadele­
ler . . . hep kanla boğulmuştur. Emperyalist Ingi ltere ve Ortado­
ğu'daki yerli işbirlikçilerinin ortak düşünceleriyle ve ortak ha­
rek�tlarıyla. Bu bakımdan Kürdistan'ın s ın ırları açık seçik belli
değildir. Kürdistan'ı ortak sömürge olarak kullanan devletler
iç ve dış sürgünlerle, katliamlarla, soykırımlarla, Balkan göç­
menleri ve Afganistan mültecileri politikalarıyla, Türkleştirme,
Arapraşt ı rma ve Farslaştı rma çabalarıyla nüfus yapısını de­
ğiştirerek, doğal sınırlarda önemli değişiklikler yapmışlardır.
Kürtleri sürgüne gönderme ve yerlerine, Türk, Arap ve Fars
nüfus yerleştirmeye çalışmak, Kürdistan'da en verimli toprak­
larda Devlet Üretme Çiftlikleri ve Askeri Garnizonlar kurmak,
Kürdistan'ı ortak sömürge olarak kullanan devletlerin ısrarla
ve bilinçle uygulamaya koydukları ve uyguladıkları politikalar­
dır.

Kürdistan'ın küçük bir kesiminin de Sovyetler Birliği'nde,
bugünkü Ermenistan'ın sınırları içinde olduğunu unutmamak
gerekir. Sürgün politikaları orada da uygulanmıştır. Kürtler,
1 944 yı l ında, yığ ınlar halinde Orta Asya'ya sürgün e gönderil­
mişlerdir."

"Kürt Sorunu, Az ınl ık Sorunu Değildir: Burada, Kürtlerin
bir azınl ık olmadıkların ı da vurgulamak gerekir. Kürtler, Kür­
distan'da kendi yurtlarında, kendi ü lkelerinde yaşamaktadı r­
lar. Bölgenin yerli halkı o lup buraya, başka bir yerden gelme­
mişlerdir. Örneğin , Türklerin Anadolu'ya gelmeleri 1 1 . yüzyı­
l ı n ikinci yarısına rastlamaktadır. Kürtler ise , Araplar ve Fars-

lar gibi Ortadoğu'nun yerli halklarındandır. Yalnız, Kürtler,
emperyalist ve sömürgeci politikalarla bölünmüş, parçalan­
mış ve paylaşı lmışt ır. Bu bölünme ve paylaşılma elbette,Jigil i
devletlerin s ı nırları içinde Kürt nüfusunun sayısını az göster­
mektedir. Kald ı ki 1 5-20 milyonluk azınl ık olmaz. Azınl ık daha
farklı bir kavramdır . . . "

"Kürdistan Üzerinde Emperyalist Bölüşüm Mücadelesi
1 91 5- 1 925: Böl yönet politikası elbette emperyal izmin politi­
kasıdır. Fakat, 20. yüzyı l ın ilk çeyreğinde bölünen Kürdis­
tan'dı r, parçalanan ve paylaşı lan Kürt u lusudur. 1 923 Lozan
Antiaşması 'nın en önemli yönlerinden biri , Kürt ulusu ve Kür­
distan üzerinde yürütülmüş bir emperyalist bölüşüm antıaş­
ması o lmasıdı r. Bu bakımdan Lozan Antiaşması Kürtler ve
Türkler açısı ndan son derece farkl ı şeyler ifade eder. Lozan
Antiaşması Türkler için bağ ımsız bir devletin kurulmasıdır.
Bağımsız Türk Devleti'nin u luslararası bir antlaşmayla garan­
ti altına al ınmasıdır. Kürtler için ise esarettir, köleleşmenin,
sömürgeleşmenin kurumlaşmasıdır. Kürdistan'da devletlera­
rası sömürge sisteminin kurulmasıdır. Tarihe her zaman sınıf
mücadelesi açısından bakmak, etnik grupların istek ve irade­
lerini gözden uzak tutmak, olayları her zaman çözümleyici
a lamıyor. Tarihe etnik gruplar açısı ndan,. onların istek ve ira­
deleri açısından da bakmak gerekir. Örneğin Türk-Yunan Sa­
vaşı'na Yunanl ı larla Türklerin bakış açı ları çok farklıdır. Birinci
Dünya Savaşı'nda Osmanl ı Imparatorluğu'nun durumunu
Araplarla Türkler çok farkl ı o larak anlatmaktadırlar. Ermeni
sorunu konusunda Ermenilerle Türklerin görüşlerinin çok
farkl ı olduğu bilinmektedir. Bunun gibi Osmanlı tarihine, Bul­
gar ve Romen tarihçileriyle Türk tarihçileri çok farklı yorumlar
getirmektedirler. I ran-Irak Savaşı'nda, Iranllların ve Arapların
getirdiği yorumların çok farklı olduğu yine yakından bilinmek­
tedir. Öyleyse Kürtler kendi tarihlerini bizzat kendileri araştır­
mak, incelemek durumundadırlar. Türk üniversitesinin, Türk
basınının, Türk eğitim kurumları nın, Türk aydınlarının ürettiği
bilgiyle Kürt tarihi yazılamaz. Türk üniversitesi, Türk yazarları
ancak, sömürgeciliğ i sürdürme ve haklı gösterme doğrultu­
sunda bilgi üretebilirler. Örneğin Kürtlerin Türklüğü hep bu
kategorilertaraf ından anlat ı lmışt ır . . . "

" . . . 1 920'1i yıl larda, Türk-Yunan ve Türk-Ermeni savaşları

97

98

sırasında, Kemalistlerin lngilizlerle mücadeleleri, aslında,
Kürdistan'dan daha fazla pay kapma mücadelesidir. Emper­
yalist ve sömürgeci bir mücadeledir. Kemal istlerin Ingilizlere
karşı sürdürdüğü bu mücadelenin antiemperyalist hiçbir özü
yoktur."

"Kürt Sorunu'nun Odak Noktası , Kürdistan'ın Bölünmesi,
Parçalanması ve Paylaşı lması, Kürt Ulusu'na Böl Yönet ve
Yok Et Politikasının Uygulanması : Kürdistan Ortadoğu'nun
ortasındadır. Ortadoğu'nun ortasındaki bir ulusun bölünmesi,

. parçalanması ve paylaşılması çok anlamlı bir olaydır. Kürdis­
tan'ın neden bölündüğü ve parçalaridığı , Kürdistan'ın neden
paylaş ı ldığı , Kürt ulusuna neden böl yönet politikası uygulan­
dığı bizler için sır değildir. Başta Kürdistan' ın petrol kaynakla­
rı o lmak üzere bütün nedenleri, 'böl yönet ve yok et' sürecini
aşağı yukarı biliyoruz. Bu bakımlardan klasik sömürgelerde
görü len 'böl yönet' politikası Kürdistan'da 'böl yönet ve yok
et' biçimini almaktadır. Yok edilen, soykırıma uğratı lan başta
Kürt ulusal özellikleridir. Kürt toplumu o lma haklarıdır. Yok
edilen, soykırıma uğratılan Kürt ve Kürdistan kişiliğidir. Kürt­
lerin ulusal özellikleri ve u lusal değerleridir. Bütün devlet
baskısına ve devlet terörüne rağmen Kürtler sindirilemiyorsa,
köle leştirilemiyorsa, ulusal isteklerinin önü alınamıyorsa, o
zaman da insanları fizik olarak yok etmektir, varl ıklarını orta­
dan kaldırmaktır. Bu tür istekler için mücadele edenlerin fizik
varl ığı çeşitli operasyonlarla, devlet terörüyle ortadan kaldırıl­
maktadır "

" . . . Mustafa Kemal'in dil, kültür, milli şuur, milli tarih . . . gibi
düşünceleri üzerinde dikkatle durulmalıdır. Yukarıda kısaca
belirtilen düşünceler üzerinde de. Yukarıdaki düşüncelerden
iki önemli sonuç çıkarılabilir. Birincisi boyunduruk altında ya­
şamak istemeyenlerin, özgür, onurlu, herkesle eşit bir şekil­
de yaşamak isteyenlerin yapacaklarıyla ilgilid ir. Bu halklar
kendi tarihlerine, dillerine, kültürleririe, edebiyatları na, sanat­
larına sahip çıkmalıd ırlar. Mustafa Kemal Cumhuriyetin ku­
rulmasından sonra, Türk u lusu için böyle bir süreci başlat­
mıştır. Yeni Türk alfabesi yapı lmış, Türk Dil Kurumu, Türk
Tarih Kurumu gibi araştırma kurumları kurulmuştur. Üniversi­
telerde Türk dilini, Türk tarihini, Türk edebiyat ın ı , Türk kültü­
rünü, Türk sanatını araştıran, inceleyen bölümler, enstitü ler

faaliyete geçmiştir. Eğit im ve kültür politikalarıyla genç ku­
şaklar bu yönde yetiştirilmeye başlanmıştır. Bu konulardaki
incelemelerin ve araşt ırmaların geliştirilmesi için , yurt dışı na,
devletin çeşitli olanakları kullanı larak, öğrenci gönderilmiştir.
Türk basın ına, kamu yönetimine bu doğru!tuda çalışmaları
için direktifler verilmiştir . . . "

" . . . Insan Hakları ve Kürtler: Türkiye'de Kürtler, kamu öz­
gürlüklerinden ve eşitlik ilkesinden, ancak, ulusal benliklerini,
yani öz benliklerni, kişiliklerini reddettikleri sürece yararlana­
bil irler. Kürt lerin demokrasinin temel ilkesi olan eşitlik ilkesin­
den, insan haklarından ve kamu özgürlüklerinden, ekonomik
ve sosyal haklarından yararlanabilmesi kendi öz benliklerini,
yani Kürt benliklerini inkar koşuluna bağlanmıştır . . . "

"Kürdistan, Artık, Eski Kürdistan Değildir: Günümüzde ar­
tık, çok şey değişmektedir. Kürdistan hızlı bir değişim içinde­
dir. Kürdistan' ın her tarafı nda yoğun bir siyasallaşma yaşan­
ma1<tadır. Özell ikle 1 980'1i yı llardan sonra Kürtler, kendi
kimliklerini, tarihsel geçmişlerini sorgulamaya başlamışlard ır.
Neden Türkiye'nin bir Kürdistan'ı var? Neden I ran' ın bir Kür­
distan'ı var? Neden Irak'ı n bir Kürdistan'ı var? Neden Suri­
ye'nin bir Kürdistan'ı var? Kürdistan ne zaman bölünmüş,
parçalanmış ve paylaşı lmış? Böl yönet politikası nas ı l uygu­
lanmış? Kürtler'in hangi zaafları böyle bir politikanın uygulan­
masına elverişli bir zemin haz ı rlamış? Böl yönet politikasın ın
uygulanması ne gibi sonuçlar doğurmuş? Böl yönet ve yok et
dayatmasına karşı Kürtler ne gibi mücadeleler ge liştirmişler?
Bu mücadeleler neden istenen başanya ulaşamamış? Böyle­
sine hızla değişen, bugününü ve geçmişini sorgulayan bir
toplumu, hiçbir zaman değişmeyen, kaskatı , devlet terörün­
den başka hiçbir politikası olmayan, bir resmi ideolojiyle yö­
netmek mümkün değildir. K ısaca şunu söyleyebil iriz : Kürdis­
tan artık, eski Kürdistan değildir. Kürt ulusu artık, Türkler'in
ne kadar büyük olduğu, bir tekinin bile dünyaya bedel olduğu
efsaneleriyle, ya da ordu, polis ve jandarma marifetiyle, sü­
rekli o larak köle düzeyinde tutu lacak kör bir güç değildir. Gü­
nümüz, Kürt halk yığınları nın anlatı lması güç yoksulluğu ya­
nında, zekasının uyanışına ve ulusal bilincinin yükselişine de
tanıklık ediyor . . . •·

99

100

"Gerilla Şiddetinin Maddi ve Ruhsal Temelleri: Yukarıda,
yeni yetişen Kürt nesillerinden; bun ları n düşüncelerinden söz
ettik. Bu sözlerden gerilla hareketlerinin bir tepki olarak, bir
intikam için oluştuğunu düşünmemek gerekir. Gerilla hare­
ketlerini, sömürgeciliği yok etmenin bir yolu olarak değerlen­
dirmenin daha doğru olacağı kanıs ındayım. Böyle aşağılarna­
lara ve hakaretlere uğramanın nedeninin sömürgecilik oldu­
ğu, bundan kurtulmak gerektiği, bunun için gerilla faaliyetine
başlandığı biçiminde anlamak gerekir. SömürgeCilik ve sö­
mürge uygulamaları konusunda siyasal bilincin yükselişi ge­
rilla mücadelesini kendiliğinden ortaya çıkarıyor. Yaşan,an
zulümler de, elbette, böyle bir örgütlenmenin maddi ve ma­
nevi temellerini oluşturuyor. Fakat, amaç, sadece tepki gös­
termek değildir. Amaç, sömürgeci zu lmünü tamamen yık­
mak, ortadan kaldırmaktır. Kald ı ki Kürdistan'ı n sömürge bir
ülke bile olmadığını , Kürt ulusunun sömürge bir ulus bile ala­
madığını bu incelemenin başlarında ifade etmeye çalışmış­
tık . . . "

"Resmi Ideolojinin Iflası: Türkiye'nin Kürdistan'da uygula­
dığı en geçerli politika devlet terörüdür. Türkiye'nin Kürt soru­
nu karşısındaki tek politikası budur. Türkiye'nin Kürt sorunu­
na karşı devlet terörü uygulamaktan başka bir politikası
yoktur. Yani, 'öyle bir baskı uygulayay ım ki, hiç kimse Kürt
sözünü ağzına alamasın, Kürt ulusal ve demokrat ik hakların­
dan söz edemesin. Öyle bir cezalandırma ve yı ldırma sistemi
uygulayayım ki, Kürt sorunundan söz edenler, bu cezanın,
sadece kendileriyle bitmeyeceğini , ailelerini , köylerini, aşiret­
lerini de kapsamı içine alacağ ını bilsinler, korksunlar, bu iş­
lerden uzak dursunlar . . .' anlayışıyla hareket edilmektedir. Fa­
kat bütün bu işkencelere, katliamlara, sOrgünlere rağmen,
mahkümiyetlere, yoksulluklara rağmen, Kürdistan hakkındaki
incelemeler, araştırmalar günden güne artmaktadır. Kürt dil i
ve Kürt kültürü üzerindeki incelemeler günden güne çoğal­
maktadır. Kürt ulusal ve demokratik haklar'ı konusundaki is­
temler çoğalmaktadır, yoğunlaşmaktadır. Ve bu istekler çeşit­
li biçimlerde ifade edilmektedir. Asimilasyon ise, Devrimci
Doğu Kültür Ocakları'nın kuruluşuyla durdurulmuştur. Kapita­
listleşme ve demokratikleşme Kürt u lusal gelişmesini daha
da yoğunlaştıracaktır, hızlandıracaktır, yaygınlaştıracaktır .

Yoğun ve kapsamlı devlet terörüne rağmen, Kürtler ulusal ve
demokratik hakları konusunda ısrarl ıd ırlar. Devlet terörünü
göğüsleyip, her türlü riski göze alıp ulusal ve demokratik hak­
ları nı kazanmanın mücadelesini sürdürmektedirler. Buysa
devlet terörünün, yani terör politikas ının iflası demektir. Çün­
kü devletin terörü artık, işlevsiz kalmaktadır. Türkiye'de dev­
letin bundan başka da bir politikası yoktur . . . "

"Gerilla Şiddetinin Izlenebilir Sonuçları : Kuzey Kürdis­
tan'da, PKK taraf ından 1 4-1 5 Ağustos 1 984'de, Eruh Şem­
dinli'de başlatılan gerilla eylemleri iki şeyi köklü bir şekilde
değiştirdi. Birincı olarak gerilla kendi kendini değiştirdi . Kor­
kuyu, paniği, y ı lgınl ığı att ı , mücadelede kararl ı , ısrarlı ve bi­
linçli bir unsur, militan haline geldi. Kararl ı , ısrarlı ve bilinçli
tutumu onu , mücadelede önemli bir taraf haline getirdi. Bu
hem geriliayı hem de mücadeleyi kurumlaşt ırdı . Bugün mü­
cadelede gerilla hareketi önemli bir taraft ır. Kürt halk yığ ınla­
rı, Türk güvenlik güçleri karşısında, ordu ve jandarma karşı­
sında, PKJ(yi bir taraf olarak değerlendiriyor.

Gerillaların korkuyu , paniği, yı lg ınl ığı nas ı l kırdığını , bunun
günlük hayata nası l yans ıdığını şu örneklerle göstermek
mümkündür. Radyoda, TV'de sık duyduğumuz ve izlediğimiz
haberler var: ' ... güvenlik güçleri falan yerde, bir grup terörist­
le karşı laştı . Etrafiarı nın sarıldığını bildirdi, teslim ol çağrısı
yaptı . Teröristler buna ateşle karşı l ık verdi, çatışma çıktı . ' Ka­
nımca, korkunun, paniğin, yı lgınilğ ın kı rılmasının, mücadele­
deki kararl ıl ığın vurgulanmasının. �gerillaların önemli bir taraf
olarak ortaya çıkmasın ın en önemli göstergesi budur . . . "

" . . . Teslim ol, çağrısına karşı ateşle karş ı l ık vermek, çat ış­
maya girmek, bu çatışmayı günlerce, haftalarca büyük bir ka­
rarl ı l ıkla sü rdürmek, gerillaların kendilerini değiştirdiklerinin
en önemli göstergesi olsa gerekir.

Geri lla eylemle·ri, ikincı olarak çevredeki halkı değiştirdi.
Halkın ruhsal yapısını değiştirdi. Korku içindeki, panik içinde­
ki, yılgınlık içindeki halk, sinmiş sindirilmiş halk, kendine gü­
venemeyen halk dirilmeye, ayağa kalkmaya başladı , hakkını
arar oldu. Gerilla eylemleri, kısa zamanda istenen somut ba­
şarı lar� ulaşmayabilir. Fakat halkın bu ruhsal yapısının deOiş­
mesi, bu yapıyı değiştirmesi son derece önemli bir gelişme-

101

102

dir. Küçümsenmeyecek bir gelişmedir. Artık halk kendine ve­
rilenle yetinmeyecektir. Daha çok şey isteyecektir. Halk artık,
Kürdistan'ın bazı yöre lerinde eşitlik istemeye, demokrasi iste­
meye başlamışt ır. 'Önce demokrasi' demeye başlamıştır .
Kürt halkı kendi durumunu Türkiye'deki, dünyadaki, .Ortado­
ğu'daki öteki halklarla karşılaştı rmaya başlamışt ı r. Kürtler
kendi durumlarını , Türklerle, Araplarla, Acemlerle karşı laşt ır­
maktadırlar. Bu karşılaştırma, s iyasal, ekonomik, kültürel, as­
keri, toplumsal. . . her alanda yapılmaktadır. Kürtler, bu karşı­
laştırmalar sonunda, ne kadar o lumsuz ve perişan koşullar
içinde oldukları nı fark etmişlerdir. Bütün bu dönüşümler, bü­
yük bir ısrarla, kararlıl ıkla ve bilinçli bir şekilde sürdürülen ge­
rilla faaliyetlerinin sonucu olmuştur. Bu arada, gerilla eylem­
leriyle birlikte sürdürülen politik ve ideolojik çal ışmaları da
küçümsemernek gerekir. Gerek Türkiye dışında, gerek Türki­
ye'de, Kürt sorunu etraf ında sürdürülen çalışmaların bu dö­
nüşümlerin meydana gelmesindeki katkısı çok büyüktür . . . "

"Sonuç: Bölünmüşlüğün ve Paylaşılmışlığın Üstesinden
Nası l Gelinebilir?: Kürdistan'ın bölünmesi ve paylaş ılması ,
Kürt ulusuna böl yönet politikası uygulanması konularıyla ilgi­
li bazı açıklamalar yaptık. Böl yönet ve yok et politikasına he­
def olmanın bir ulusun tarihinde uğrayabileceği en büyük fe­
laketlerden biri olduğunu vurguladık. Kürt u lusal düşünce ve
eyleminin sınıfsal temellerinin çürütüldüğünü, şeyhlerin, top­
rak sahiplerinin, aşiret reislerinin , ticaret ve sanayi ile uğra­
şanların, bürokratların, memurların ajanlaştı rıld ığını belirttik.
Bunlar kendi köklerinden koparı ld ı lar. Kendi özlerine yaban­
cı laştırıldılar. Kendi özlerine düşman edildiler. 20. yüzyı l ın
son çeyreğinde, Kürtler, artık böyle bir yaşama biçiminin çoı<
onursuz bir yaşam olduğunun fark ına varmışlard ır. U lusal
varlıkların ı , ispat etmenin, öteki uluslarla eşit olarak yaşama­
nın mücadelesi içine girmişlerdir.

Ortadoğu'da Kürtlerin nüfusunun otuz milyonun üzerinde
olduğu bilinmektedir. Fakat bu büyük nüfusa rağmen, Kürtler
en ufak bir siyasal statüye sahip değildir. Fakat, dünyada, 50
bin nüfuslu, 25 bin nüfuslu devletler vardır. Kürtlerin daha
onurlu bir yaşam için verdiği mücadeleler kanla boğulmakta­
dır. Kürtlerin daha onurlu bir yaşam sürmeleri; Kürdistan'ı or-

tak sömürge olarak kullanan devletlerin işbirl�iyle engellen­
mektedir . . . "

" . . . Bu noktada önemli bir konu daha,ortaya çıkmaktadır.
Özgürlük, sadece, devlete karşı , polis, savcı, mahkeme gibi
devlet kurumlarına karşı ileri sürülen bir kategori değildir. öz­
gürlükler çeşitli siyasal akımlara karşı da korunabilmelidir.
Kürtler bu konu üzerinde daha hassas bir şekilde durmak du­
rumundadırlar. Çünkü , Kürdistan, bölünmüş ve paylaşı lmış
bir ülkedir. Kürt ulusuna emperyalistler ve Ortadoğu'daki iş­
birlikçileri tarafından böl yönet politikası uygulanmıştır. Ve gü­
nümüzde bazı Kürt siyasal partHeri veya Kürt siyasal grupla­
rı, baz ı devletler taraf ından, şu veya bu ölçüde, şu veya bu
nedenlerle, şu veya bu biçimde desteklenebilmektedir. Bu
koşullarda o siyasete mensup kişiler, yard ımlarından dolayı,
o devleti eleştirmekten kaçınmaktadırlar. Bu ise, bilimin üre­
tilmesi sürecine zıt bir davranıştır. Kürdistan hakkında sağlıklı
bilgiler elde etmemize engel olmaktadır . . . "

c- "Kürtlerin Mecburi İskanı-Bilim Yöntemi Türki­
ye'deki Uygulama I" Isimli kitabın .suç unsurlannı içeren
geniş bir özeti aşa�ıya çıkartılmıştır.

" . . . Türkiye'de yaşayan herkesin soyca Türk olduğu, Türk
dili ve kültürünün dış ında bir dil ve kültürün bulunmadığı ifade
edilerek, Kürt ulusuna ait toprakların Türklere ait olduğu; ye­
raltı ve yerüstü kaynaklarına Türklerin sahip olduğu ileri sü­
rülmüştür . . . "

" . . . Kürt ulus sorunu konusunda ise, üniversite, gerçek so­
mutu hala reddetmektedir. Resmi ideolojiyi yani Kemalizmi
bütün kat ı l ığ ı ile sürdürmektedir. Kürt ulusal varl ığını ısrarla
reddetmektedir. Üniversitenin dış ındaki, bilgi üreten öteki
merkezler de, aynı tutumu sürdürmektedirler . . . "

" . . . Bu arada, Türkiye'deki basın-yayın faaliyetleri de ta­
mamen resmi ideolojinin doğrultusundadır. Kürt olgusu, hiç­
bir zaman, h içbir basın organında kabul edilmemiştir . . . "

" . . . Kürt toplumu kati surette dikkate alınmamıştır. Ülkenin
sosyoekonomik yapısının, sosyopol itik yapısının önemli bir
parçası olan bu unsur, 'Kürt diye bir ulus yoktur, herkes Türk-

103

104

tüt, Kürtçe diye bir dil yoktur, bu Türkçenin bir lehçesidir' di­
ye reddedilmiştir. Bu tamamen bilimdışı bir tutumdur. Yalan­
dan kaynaklanmakta ve yalanı meşrulaşt ı rmaya çalışmakta-
dır ... "

" . . . Örne{Jin 1 923 Lozan Antıaşması ile, Kürdistan'ı n nası l
parçalanıp bölüşü ldüğü bilinmeden, Kürt toplumuna karşı
herbir parçada yürütülen politikaların özü aniaşı lmadan, Kürt
toplumunun bugünkü yapısını bilmek olanağı yoktur. Bu em­
peryalist ve sömürgeci paylaşım gözden uzak tutularak Kürt
sorununa yaklaşı lamaz. Bunun gibi Cumhuriyetten sonraki
Kürt isyanları, Kürtlere karşı uygulanan kitle kat liamları, sür­
günler, mecburi iskan politikaları, asimilasyon politikaları,
bunların uygulanışı bilinmeden, gerek Doğu'da, gerekse Tür­
kiye'de kapitalizmin nas ı l geliştiği de anlaş ı lamaz . . . "

" . . . Türk insanı , Türk toplumu , Türk ulusu için istediği şey­
lerin , özgürlüklerin, zenginliklerin, mutlulukların, Kürt insanı,
Kürt toplumu, Kürt ulusu , Kürt halkı için istememesidir. Türk
varl ığ ın ın yücelmesini isterken ve bunun için çaba gösterir­
ken, Kürt varl ığ ın ın yok olmasın ı , Türk varl ığının boyunduruğu
altında kalmasını ve Türk varl ığ ın ın içinde erimesini istemek-
tedir . . . "

" . . . Resmi ideolojinin Kürt bölgelerindeki uygulaması şöy-
le olmuştur. Önce, resmi ideolojiye karşı gelen veya karşı
gelme, onu benimsememe olası l ığı olan bütün unsurlar, ku­
rumlar ve kişiler birer birer ve sistemli olarak ayıklanmışt ır.
1923-1 938 arasında careyan eden bütün Kürt direnmelerin­
de bu ayıklama sistematik olarak sürdürülmüştür. Kürt o larak
yaşamak isteyen, Kürt toplumu olma özelliklerini kaybetmek
istemeyen bütün unsurlar, çeşitli biçimlerde politik sistemin,
yani devlet sisteminin dışına itilmişlerdir. Bu süreçte, Kürt
ulusuna kabul ettirilmek istenen Türk olma, Türkleşme olgu­
sunu benimsemeye n, Kürt kalmak isteyen bütün unsurlar çe­
şitli yollardan yok edilmişlerdir. Türklüğü kabule zorlanmışlar­
dır. Katliam yolu ile imha, dahili sürgün yolu i le imha, harici
sürgün yolu ile imha, asimilasyon yolu ile .imha, yerine ve za­
manına göre tek tek veya hepsi bir arada uygulanmışt ı r.

Resmi ideolojiye karşı olanların veya karşı olma potansi­
yelleri taşıyan u nsurların, sistematik yollardan ayıklanmala­
rından sonra geriye kalanların arasında, resmi ideolojiyi sa-

vunma ve yaygı nlaşt ırma yolunda en elverişli olan unsu rlar
seçilmiştir. Kürtlüğünü reddederek Türk o lmayı kabu l eden
bu unsurlara, devlet, her türlü olanağı sağlamıştır. Bunların,
yasama organları nda milletvekili veya senatör olarak görev
almaları sağlanmış, böylece çevrelerinde politik olarak ve
toplumsal olarak güçlendirilmişlerdir. Mil letvekili veya sena­
tör olan bu kişilerin, Türk devletinin, Kürdistan'da gizli örgüt­
lerinin ajanları olmaları sağlanmıştır . Bunların ekonomik ola­
rak güçlendirilmele_ri yoluna da gidi lmiştir. Böylece bunların
çevrelerinde cereyan eden her türlü gelişmeyi kontrol eden
elemanlar olmaları temin edilmiştir. Banka kredi sistemi ge­
niş ölçüde bunların da faydalanmaları na sunu lduğu gibi , mer­
kezi otoritenin Kürdistan'da pazarladığı malların aracıl ığ ını
yapmak da geniş ölçüde bunlara ve Çevrelerine verilmiştir. . . "

" . . . Devlet tarafından uygulanan ideolojiye resmi ideoloji
denildiğini belirtmiştik. Türkiye'de uygulanan resmi ideoloji
Kemalizmdir. Kemalizm, yalana dayal ı bir resmi ideolojidir.
Çünkü, gerçek somutu reddediyor. Kürt u lusunun varlığın ın
reddedilmesi Kemalizmin temel özell iklerinden biridir . . . "

" . . . Halkiara Özgürlük anlayışına, özellikle Kürt u lusunun
özgürlüğüne karşı olmak hangi s ınıfları n veya tabakaların ta­
lebidir. Şimdi , kısaca bunu görelim. Kürt emekçi yığ ınların ın ,
'özgür olmamayı istemek', 'sömürge düzeyinde kalmak' gibi
talepleri olamaz. Türk emekçi yığınların ın, işçilerinin, köylüle­
rinin de, Kürdistan' ın , Kü rt ulusunun sömürge düzeyinde tu­
tulmasından hiçbir çıkarları yoktur. Zira, başka ulusu ezen
ulusun özgür olamayacağını en Iyi bu kesimin bilmesi
gerekir. Demek ki, halkiara özgürlük anlayışına, Kürt ulusu­
nun özgürlüğüne karşı olmak emekçi halk yığı nların ın talebi
değildir. Bu, kimlerin talebidir? Kürdistan'ı sömürge düzeyin­
de tutan Türk egemen sınıfların ın ve tabakalarının talebidir.
Kürdistan' ı n doğaJ kaynaklarını sömüren, Kürdistan'dan ucuz
işgücü ve ene�i temin eden sınıfların talebidir. Kürdistan'ı
ü rettiği mallar için bir pazar olarak ku llanan Türk egemen sı­
nıfların ın talebidir. Bu sınıfların Kürdistan'daki yerli işbirlikçile­
rini n, ajanlarının talebidir. Bütün bunların gerisinde duran em­
peryalizmin talebidir. Çünkü, Kürt u lusu özgür olduğu zaman
hammadde kaynakları Kürt ulusunun denetimine geçecek,
pazar, enerji, ucuz-işgücü kaynakları belli oranlarda azala-

105

106

caktır . Bunların pürüzsüz devam edebilmesi için Kürt u lusu­
nun ve Kürdistan'ın Sömürge düzeyinde tutulması gerekir.
Bunun için de 'Halklara ÖzgOriOk'e, Kürt ulusunun özgürlü­
ğüne karşı olmak gerekir . . . "

" . . . Türkiye'de sol, Kürdistan sorununu hiçbir vakit mekan
ve zaman boyutu içinde tahlil etmemiştir. Sömürgecilik olgu­
su genel olarak Türk düşüncesini olduğu kadar Türk solunda
ve sosyalist hareketinde de özgür düşünceyi kıs ıtıamış, bilim­
sel bilgi ü retimini engellemiştir. Örneğin, Tük solu ve 'sosya­
list' hareketi hiçbir zaman Kürdistan üzerindeki Lozan em­
peryalist bölüşümünü ve sonuçlarını incelememiştir. Incele­
mekten şiddetle uzak durmuştur. Sevr'i kendi egemen sınıfla­
rı ve yönetici kadroları ile birlikte yerden yere vuran Türk so­
lu , Lozanı yine kendi egemen sınıfları ve yönetici kadroları ile
birlikte övmekten geri kalmamışt ı r. Kald ı ki, emperyalist politi­
kalar da, eğer bir derecelerneye tabi tutulabilirse, Lozan
Sevr'den çok daha gerici ve çok daha barbard ır. Çünkü
Sevr'de Anadolu parçalan ıyor, fakat Türk olan kesimlerinde,
Türk devletinin kurulmasına izin veriliyordu. Lozan'da ise, ça­
ğ ın en büyük emperyalist devletleri ve yerel işbirl ikçi leri , Kür­
distan'ı tarihten silmek üzere parçaladılar. Bütün direnmeleri­
ni kanla boğdu lar . . . "

" . . . Lozan emperyalist bölüşümünde , Kürdistan bölüşül­
müş, Kürt ulusu parçalanmışt ır . . . Emperyalizm, Kürdistan'ı
bölerken, elbette bir huzursuzluğu da planlamıştır . Zira, u lu­
sar hakları ve demokratik hakları gasp edilmiş, doğal kaynak­
ları yağmalanmış Kürt ulusunun buna sahip olmak için müca­
dele edeceği şüphesizdir.. . Kemalistler 1 91 9'dan beri
Kürdistan'dan pay alabilmek için Ingiliz ve Fransız emperya­
lizmi ile temas aramış ve bu amaçlarını gerçekleştirmişler­
di r . . . "

" . . . ' Ingiliz Belgeleri ile Türkiye'de Kürt Sorunu , 1 924-
1 938' isimli kitapta Kürdistan'ı sömürgeleştirmek ve Kürt u l­
sunu yoketmek isteyen bu hükümetlerin birbirleriyle sürdür­
dükleri ilişkileri izlemek mümkündür . . . "

". . . Daha önceki k ıs ımlarda, lskan Kanunu bölümünde
uzun uzun incelendiği gibi, Türk egemen ve yönetici s ın ıfları
ile, Kürt ulusu arasında büyük bir çelişme vardır. Bu, ulusal

çelişmedir. Loz-an Antıaşmas ı sırasında, Kürdistan, emperya­
list bir bölüşmeye tabi tutulmuş, Kemalist iktidar, parçalanan
Kürdistan'dan pay almıştır. Bu süreç içinde Ingiliz emperya­
lizmi ile Fransız emperyalizmi ile Iran Monarşisi ile çeşitli gö­
rüşmeler yapılmışt ır, zaman zaman taviz verilmiş, zaman za­
man kazanç elde edilmiştir. Kemalist iktidar, Kürdistan'dan
kazandığı payı , Türk devletinin bünyesinde iyice eritebiirnek
için, bölgeyi daha iyi kontro l edebilmek için, sömürge yön­
temleri uygulamaktadır . . . "

" . . . Kürt ulusu kendi kaderini tayin için çabalara girişmek­
te, Türk egemen ve yönetici s ın ıfları ise, zamanın en büyük
emperyalist güçleri ile ve komşu hükümellerle işbirliği yapa-
rak bu çabaları kanla boğmaya çalışmaktadı r . . . "

·

" . . . Kürdistan'ın önemli bir parçası da yeni kurulan, fakat
Osmanlı Imparatorluğu'nun Anadolu'daki bir devamı olan
Türkiye Cumhuriyeti'nin, yani Türk devletinin sın ırlan içinde
bırakılmıştır . . . "

" . . . Özetlersek şunları söyleyebil iriz: Osmanlı Imparatorlu­
ğu'nun devamı olan, fakat, 1 923'te yeniden kurulan devletin
bünyesi içinde Türk ulusundan başka Kürt ulusu da vardır . . .
Türk egemen ve yönetici s ın ı fların ın Kürt ulusu ile derin bir
çelişmeleri vardır . Türk egemen ve yönetici sınıfları Kürdis­
tan'ı sömürgeleştirebilmek ve Kürt ulusal varl ığ ını tümüyle or­
tadan kald ı rabilmek için her yolu denemişler, sürgünlerle
Kürdistan'ı boşaltma, Türk nüfusu getirip yerleştirme, yasak
bölgeler ilan etme yolunu bile kullanmışlardır . . . "

" . . . 1 923'te , Kürdistan'ın emperyalist bölüşümünden sonra
yeni Türk qevletinin Kürdistan politikası farklı mı olmuştur? . . "

" . . . Kürdistan'ın iç dinamiklerini parçalama ve onu yeryü­
zünden, tarihten silme eylemine girişmişlerdir . . . "

" . . . 1 930'1arda ırKçıl ık, 'Türk ı rk ına ve kültürüne bağlı olan­
lar', 'Türk ırkına ve kültürüne bağl ı olmayanlar' şeklinde yürü­
tülüyordu. Şimdi artık bu tür ibareler ku llanı lmıyor. Fakat ey­
lemlerin muhtevası aynı : !rkçılık. Türk dil ve kültürünü, Kürt
ulusuna zorla, baskı i le şiddetle kabul ettirmek, Kürt ulusal
özelliklerini parçalayıp yok etmek. Kürt ulusunu köleleştirip
Kürdistan'ı daha etkin araçlarla sömürgeleştirmek. Sömürge
politikasın ı sürdürmek . . . "

107

" . .. Politik ve askeri eylemlerin muhtevası nesnel o larak
Kürdistan'da kapitalizmin gelişmesini engellemiştir. Başka
türlü düşünülemez. Bu eylemler neden sürdürülmektedir?
Gayet açık. Kürdistan'ı daha iyi denetleyebilmek, devletin
bünyesine organik olarak katabilmek, eritebiirnek için. Kürt
u lusunu köleleştirmek, Kürdistan'ı sömürgeleştirmek için. Bu­
nun için bütün muhalefet odaklarının k ırı lması gerekirdi. Kürt
egemen sın ıfları ile mücadele bunun içindir. Kürtlerin kendi
kaderlerini tayin için giriştikleri eylemlerin kanla boğulması
bunun içindir . . . "

" . . . Kürtlerin köleleştirilmelerine, Kürdistan' ın sömürgeleş­
tirilmesine karşı koyan kurumların başında Kürt dili, Kürt kül­
türü ve geleneksel Kürt ailesi vardır .. ."

" . . . O halde, Kürt devrimcilerinin, demokratların ın müca­
delesini dil için mücadele olarak yorumlamak veya Doğu'nun
geri bırakı lmışl ığ ının nedeninin 'etnik olduğunun' iddia edildi­
ğini belirtmek doğru değildir. Kürtler sadece dil içinmücadele
etmiyorlar . . Kürt dilini, Kürt kültürünü tamamen yok etmeye
çal ışan, Kürt adın ı ve Kürdistan adını dil lerden ve tarihlerden
tamamen silmeye çalışan, bu yollarla Kürt ulusunu köleleşti­
rip, Kürdistan'daki sömürge düzenini sonsuza kadar sürdür­
meyi amaç edinmiş emperyalist ve sömCırgeci devletlerle
mücadele ediyorlar. Bu böyledir. Eylemlerin muhtevası bu­
dur . . . "

D- "UNESCO'ya Mektup" lsimll kitabın suçun unsur­
larını Içeren geniş bir özeti aşa�ıya çıkartılmıştır.

1 08

"Kararda Atatürk'ün, emperyalizme ve sömürgeciliğe kar­
ş ı ilk ulusal kurtuluş savaşını başlatt ığı v.e başanya ulaştı rdı{lı
belirtilmektedir. Atatürk, 'Doğu'nun ezilen uluslarına, köle
uluslarına ışık tuttu, onlara kurtuluş yönünü gösterdi' demek­
tedir. 'Kemal Atatürk, kurtuluş savaşın ı , sadece, Türk ulusu
için yapmadı . O, Doğu'nun ezilen u luslarına, köle uluslarına
yol göstermek, ışık tutmak amacındaydı . Onların esir o lmak­
tan kurtularak, özgür, bağımsız uluslar alarak örgütlenmeleri­
ni yürekten istiyordu. EmperyaUzme ve sömürgeciliğe karşı
mücadelesinin temel amacı bu idi' denilmektedir. AtatOrk'ün,
bu amaca ulaştığı da vurgulanmaktadır. Dünyadaki esir v�

köle u lusların ezilen u lusları n Atatürk'ten aldıkları ış ık ve bi­
linç ile birer birer özgürlüklerine ve bağımsızlıklarına kavuş­
tukları söylenmektedir.

UNESCO, eğitim, bilim ve kü ltür yolu ile adaletin ve huku­
kun üstünlüğünü, demokratik yaşama özgürlüklerini sağla­
mayı amaç edinmiş, uluslararası bir kuruluştur. I nsan hakları­
n ı ve özgürlüklerini , u lusların eşitliği anlayışını , hayata geçir­
meye gayret etmektedir. Toplumları n siyasal yaşamında bu il­
keleri egemen kılmaya çalışmaktad ı r. Ekonomik, toplumsal,
siyasal ve kültürel yaşamda bu ilkeyi egerrıen kı lmak için
önemli uğraş verir. Siyasal toplum karşısında, sivil toplum
karşısında, sivil toplumu kurmak, bu oluşumun güçlenmasini
sağlamak önemlidir. Insanların iç hayatlarının zenginleşmesi,
siyasal toplum yani devlet karşıs ında insan hakların ın , özerk­
liğin, korunup geliştirilmesi bu yolla mümkün olabilmektedir.

Halbuki UNESCO'nun, Atatürk'ün 1 00. Doğum Yıldönü­
mü dolayısıyla aldığı kararda ileri sürü len önermeler, bi l imsel
önermeler değildir. Ideolojik içeriklidir. Yalana dayalı resmi
ideolojinin, yani Türk devlet ideolojisinin· kabulleridir. Bu ba­
kımdan somut gerçek taraf ından, yaşanan hayat tarafı ndan
çürütülmektedir. Reddedilmektedir. Amacı, eğitim, bil im ve
kültür yolu ile Birleşmiş Milletler ideal ini gerçekleştirmek olan
UNESCO için bu, kuşkusuz derin bir çelişkidir. Bu durumun
anlatılmasında, açıklığa kavuşturulmasında yarar vardır.

Dünyada, herhangi bir bölgenin, u lusun veya devletin ta­
rihini derinden etkilemiş kişi ler vardır. Bunlar, asker, politika­
cı, parti başkanı , devlet başkanı, geril la l ideri vs. olabilir. Ta­
rih , bu kişiler hakkında kuşkusuz sağlıkl ı değerlendirmeler
yapar. Bunun için de bu kişilerin düşünceleri ile birlikte, ey­
lemlerinin içeriğini de göz önüne al ır. Bu iki kategori birlikte
ele al ınmadan sağl ıkl ı , kal ıc ı , b ilimsel değerlendirmeler yapı­
lamaz.

Atatürk de bu kişilerden biridir. Ortadoğu'nun tarihini ya­
kından etkilemiştir. Türk ulusunun, Kürt ulusunun, Türk dev­
letinin, Iran, Irak, Suriye gibi Ortadoğu devletlerinin tarihini
yakından· etkilemiştir. Giderek dünya tarihini etkilemiştir. Ve
kuşkusuz AtatOrk değerlendirili rken, sadece düşünceleri, ya­
zı ları, konuşmaları dikkate alı namaz. Bu, çok yetersizdir. Ye­
tersiz olduğu kadar da yanl ıştır. Böyle bir anlayış olguları ve

109

ı ıo

olgusal ilişkileri açıklamaktan da uzaktır. Önemli olan Ata­
türk'ün eyleminin içeriğinin araştırılmasıdır. O halde, Ata­
türk'ün yazıları ve sözleri yani düşünceleri, eylemi ile birl ikte
ele alınmalıdır. Ve birlikte değerlendirilmelidir.

Atatürk'ün en önemli eylemi ise 1 9 1 9-1 922 savaşıdır.
Kurduğu partidir (Cumhuriyet Halk Fırkası) . Kurulmasına bü­
yük katkıda bulunduğu Türkiye Cumhuriyeti Devleti'dir."

"Bu düşüncelere bakıldığı zaman, Atatürk'ün emperyaliz­
me karşı olduğu, sömürgeciliğe karşı olduğu rahat l ıkla söyle­
nebilir. Atatürk, Doğu'daki, dünyadaki, bütün ezilen u lusların
bağımlı , köle, esir uluslar ın , özgürlüklerine ve bağımsızl ıkları­
na kavuşacaklarını vurgulamaktadı r. Bu ulusların özgürlük ve
bağımsızl ık eylemlerini yürekten desteklediğini vurgulamak­
tadır. 'Emperyalizm ve sömürgecilik yok edilecek, insanlar ve
uluslar arasındaki din, ırk, dil, renk farkları ortadan kaldırıla­
caktır' denmektedir.

Atatürk'ü anlamak ve değerlendirmek için bu düşünceler
yeterli değildir. Atatürk, bu düşüncelerden ibaret değildir.
O'nun bir de eylemi vard ı r. O eylemin içeriği de aniaşı imalı
ve değerlendirilmelidir. O halde, eylemi kavramak ve açıkla­
mak da önemlidir.

Birinci Dünya Savaşı içinde ve savaş sonunda, Kürdistan
sorununa ilişkin çok önemli olaylar cereyan etmiştir. Kürdis­
tan' ın bölünmesi ve parçalanması 20. yüzyı l ın i lk çeyreğinde
Ortadoğu'da careyan eden ve günümüzü etkileyen en önem­
li olaylardan biridir. Hatta, bu olayların başında gelir. Kürt u lu­
suna böl yönet politikası uygulanması , Kürdistan' ın emperya­
list ve sömürgeci bölüşüme tabi tutulması , Ortadoğu'nun
tarihinde, çok önemli bir dönemdir. Kürt ulusunun u lusal ve
demokratik hakların ın , özgür ve bağımsız devlet kurma hak­
kının gasp edilmesi , Ortadoğu tarihinin günümüzü etkileyen
en önemli siyasal olgulardan biridir. Kürt ulusunun mayın tar­
laları ile dikenli teller ile kuleler ile birbirlerinden koparılmaya · · çalışılması ve bu statünün tepeden tırnağa silahlı ordularla
baskı altında tutulması , korunması ve sürdürülmesi günümü­
zün en önemli olgularından biridir.

Kürdistan üzerindeki emperyalist bölüşüm Kürt ulusuna,
böl yönet politikas ın ın uygulanması , kuşkusuz zamanın em-

peryalist ve sömürgeci devletlerinin işidir. 1 9 1 5 yıl ında, I ngi l ­
tere, Fransa, Çarlık Rusyası a rasında yapılan Scyes-Picot
antiaşması ve daha sonraki antlaşmalar Osmanlı Imparator­
luğu s ını rları içine kalan toprakları parçalamayı amaçlamakta­
d ır. Bu arada Kürdistan toprakları da parçalanmaktadır. 1 9 1 7
Ekim Devrimi ile Bolşevikler, b u g izli antlaşmalardan çekil­
mişlerdir. Ekim Devrimi'nin önemli sonuçlarından başka biri
ise dünyadaki, Ortadoğu'daki siyasal dengeyi temelinden de­
ğiştirmiş olmasıdır. Sosyalist siyasal düşünce iktidar olmuş­
tur. Ve bunlar dünyadaki siyasal ilişkileri etkileyen yepyeni
etkenlerdir. Batı emperyalizmi ile sosyalist dünya arasındaki
etkileşim süreci ise Anadolu'da Osmanlı Imparatorluğu'nun
devamı olarak bir Türk Devleti'nin varl ığ ını gerekli olan bir so­
nuç ortaya koymuştur. Ve bu yepyeni siyasal etkinliğini artır­
m ıştır. Böylece, Osmanlı Imparatorluğu'nun devamı olan bu
siyasal yapı emperyalist Batı (Ingiltere, Fransa, ltalya vs.) ile
Bolşevikler arasında önemli manevra olanakları sağlamayı
başarmıştır. Işte, bu süreç içinde, Ortadoğu'da izieyebildiği­
miz en önemli olay Kürdistan'ın bölünmesi ve parçalanması­
dır. Kürdistan'ı n emperyalist bölüşüme uğrat ı lmasıdır. Kürt
ulusuna böl yönet politikası uygu lanmasıdır. Başka önemli'bir
sorlJil ise Ermeni nüfusunun kitle katliamları ve sürgünler yo­
lu ile çürütülmesidir.

Kürdistan üzerinde emperyalist bölüşüm mücadelesi
1 91 5-1 925 yı lları arasında cereyan etmiştir. Kuşkusuz, 1 9
yüzyıla hatta, daha önceki asırlara inen kökleri de vardır. Fa­
kat, özellikle bu yı llar; özellikle de 1 91 9- 1 923 yı l ların ın ince­
lenmesi gerekir. Ingiltere, Fransa gibi Batı l ı emperyalistlerin
bu konudaki işbirlikçileri Kemalistlerdir. Bil indiği gibi, Birinci
Dünya Savaşı'ndan önce Irak, Suriye, Arabistan, Yemen,
Lübnan, Filistin, M ıs ır, Libya, Tunus, Cezayir gibi Arap top­
rakları Osmanlı Imparatorluğu s ın ırları içinde idi. Arnavutluk,
Bu lgaristan, Yunanistan, Bosna-Hersek, Eflak-Boğdan gibi
Balkan toprakları , yine, Osmanl ı imparatorluğu sın ırları içinde
kalıyordu. Birinci Dünya Savaşı'ndan sonra Kemalistler, bu
topraklar üzerinde hiçbir hak iddia etmediler. 'Bu topraklar
atalarımızın malıdı r' , 'Bu topraklar üzerinde atalarımız at koş­
turdu', 'Bu topraklar atalarımızın kanları ile sulandı ' vs. deme­
diler. 'Asırlarca birlikte, kardeşlik içinde yaşadığımız bu halk-

l l l

1 12

lar, din kardeşlerimiz .. .' edebiyatı yapmadı lar. Arap toprakları
üzerinde, I ngiltere ve Fransa gibi Batı l ı emperyalistlerle ko­
layca anlaştılar. Balkanlar da ise Osmanlı Imparatorluğu'na
karşı, bağımsızlık ve özgürlük mücadelesi, zaten zafere u laş­
mıştL Balkan ulusları , Osmanlı egemenliğini parçalayarak,
boyunduruğu kırarak ulusal kurtuluş mücadelelerini zafere
ulaştırmışlardı. Kemalistler, bu fiili durumu da kabul ettiler.
Kemalistler, Ingiltere ile bir noktada daha yoğun bir anlaşma
içindeydiler. O da hi lafet konusunda ortaya çıkıyordu Ingilte­
re, hilafeti Türklerden al ıp Araplara vermek istiyordu. Musta­
fa Kemal ise halifeyi yurt dış ına kovmayı düşünüyordu. Hi la­
fet kurumunu Türk siyasal yaşamından kaldırmayı düşünü­
yordu. Ayrıca Enver Paşa konusunda Ittihat ve Terakki ko­
nusunda yine, bazı ortak görüşler vard ı .

Birinci Dünya Savaşı'ndan önce, Kürdistan toprakların ın
büyük bir k ısmı , Ermenistan toprakların ın yine büyük bir kıs­
mı, Osmanlı I mparatorluğu sını rları içinde idi . Fakat Kemalist­
ler, Balkan yarımadasında ve Arap toprakları nın, üzerinde
hiçbir hak iddia etmemelerine rağmen Kürdistan ve Ermenis­
tan toprakları konusunda diren iyorlardı . 'Buralar ataları mızın
topraklarıdır' , 'Atalarımız bu topraklarda at koşturmuşlardır',
'Bu topraklar atalarımızın kanları ile sulanmışt ır, bize ataları­
mızından miras kalmışt ır' diyorlard ı . 'As ı rlarca birlik ve bera­
berlik içihde yaşadığımız, din kardeşlerimiz' edebiyatı yapı­
yorlard ı. Ingiltere ve Fransa ise Kürdistan'ın petrol zenginlik­
lerini yakından bil iyorlard ı . Bu zenginlikleri , Kemalisliere kap­
t ı rmak istemiyorlard ı . Böylece, Kemalistler, Ingi liz ve Fransız
emperyalizmi ile mücadele görüntüsü altında, Kürdistan'dan
önemli bir pay almanın mücadelesine başladılar. Kürt ulusun­
dan gelen u lusal ve demokratik isteklere karşı çıktı lar. Bunla�
rı görmezden geldiler. Bu istemleri boğmak için işbirliği yaptı­
lar.

Halbuki, 1 9 1 8 yı l ın ın sonlarından itibaren özellikle Güney
Kürdistan'da cereyan eden çok önemli bir süreç var idi . Kürt­
ler, ulusal kurtu luş mücadelesi içindeydiler. Fakat Kürtlerin
ulusal ve demokratik içerikli eylemleri Ingilizler taraf ından
kan ile boğuluyordu . Güney Kürdistan'da Kürtler, Şeyh Mah­
mut liderliğinde merkezi ve bağı msız bir yapıya ulaşmak isti­
yorlard ı . I ngiltere ise Kürtlerin özgürlük ve bağımsızlık istekle-

rine, devlet kurma haklarına şiddetle karşı ç ıkıyordu. Kürt ulu­
sunun büyük bir kısmını yeni kuru lan ve Ingiliz mandası olan
I rak kral l ığ ına bağlamak gayreti içindeydi. Kemal istler ise
Kürdistan' ı , Kerkük ve Musul petrol bölgesini kesinlikle isti­
yorlardı .

Savaş yı lları içinde Kemal istler, Kürtlerin Türklerle kardeş
olduğunu da söylüyordu. Mücadelenin başanya ulaşmasın­
dan sonra, Kürtler de ulusal haklarına kavuşacaklardı r, diyor­
lard ı . Müslüman-Hıristiyan çelişkisini ustalıkla kullan ıyorlard ı .
'Kürdistan'ı Ermenistan yapacaklar' diyerek Kürtleri tehdit
ediyorlard ı . Bu sözle, bir yandan Batı l ı emperyalistleri suçlu­
yorlard ı . Bir yandan, Ermeniler ile Kürtler arasında çelişkiler
yaratmak ve bunu derinleşiirmek istiyorlard ı . Bir yandan da
Kürtleri kendi yanlarına çekmeye çalışıyorlardı . Ittihat ve Te­
rakki politikas ını ve daha önceki Osmanlı politikasını aynen
uyguluyorlard ı . Kürtlerin özgürlük ve bağ ımsızl ık isteklerine
karşı idiler. Art niyetli ve hesaplı idiler. Bu istekleri savsaklı­
yorlard ı . Be lirli bir zaman kazandıktan sonra boğmaya gayret
ediyorlard ı .

Arap toprakları , Balkan toprakları hiç hak iddia etmeyen
Kemalistlerin Kürdistan ve Ermenistan toprakları konusunda
direnmeleri ilgi ile izlenmeye değer. Kemal istlerin Kürt u lusu­
nu , Kürdistan'ı boyunduruk altına alma çabaları 1 91 9-1 923
yı l ları aras ında izianebilen ve gözlenebilen en önemli siyasal
süreçlerden biridir.

Kürdistan'ı boyunduruk altında tutabiirnek için Bat ı l ı em­
peryalistler ile Kemalistler aras ında başlayan mücadeleyi
kuşkusuz birinciler kazanmışlard ı . Fakat bu, Kemalistler ile
emperyalistler ve sömürgeciler arasında belirli bir uzlaşmayı
da getirmiştir. Bu uzlaşma; Kürdistan'ın bölünmesi ile ilgilidir.
Kürt ulusunun devlet kurma hakkının gasp edilmesi ile ilgili­
dir. Kürt ulusal ve demokratik haklarının kan ile boğulması ile
ilgilidir. Kürdistan' ı n emperyalist bölüşüme uğratı rması ve
Kürt u lusuna böl yönet politikası uygulanması ile ilgilidir. Kürt
ulus özelliklerinin yok edilmesi ile ilgilidir.

Kürt ulusu özgür ve bağımsız olmak istiyordu. Mahkum
olmak istemiyordu . Esaret altında kalmak, köle kalmak iste­
miyordu. Bunun için her türlü mücadeleyi yürütüyordu. Fakat
emperyalist Batı ve Ortadoğu'daki yerli işbirlikçileri, sömürge-

1 13

1 14

ci zorbalar, Kürt u lusunu esir edecek kadar güce sahip idiler.
O zaman, 1 920 koşullarında emperyalistlerin ve sömürgeci­
lerin böyle bir gücü ve yeteneği vardı . 1920'1i yı l lardan sonra
ise emperyalist ve sömürgeci politika kurumlaştırıldı . Ve gü­
nümüze kadar sürdürü ldü.

Emperyalist ve sömürgeci bölüşüm politikası Kürdistan' ın
iskeletini parçalamıştır. Beynini dağıt mışt ı r. Böl yönet politika­
sı , Kürtler arasındaki birliği parçalamayı ve etkileşmeyi yok
etmeyi amaçlamaktadır. Kürtler dikenli tellerle, mayın tarlaları
ile karakollarla, kulelerle bölünmüştür. Kürtlerin birbirleri ile
temas etmemeleri, birbirlerine yabancılaşmaları istenmiştir.
Böylesine bir bölüşüm politikası gereğince 1 920'1erden sonra
Kürdistan' ın güney kesimleri lngilizlerin, güneybatı kesimleri
Fransızların denetimi altına girmiştir. Kuzey kesimlerini Ke­
malistler denetimleri altına almışlard ır. Doğu kesimleri ise 1 7.
yüzyıl ın ortalarından itibaren Iran Şahlığı'nı n egemenliği altın­
da idi. Böylece 20. yüzyıl ın. başlarında Kürdistan dört parça­
ya bölünmüş o luyordu. Ve bu tarihlerden itibaren Kürdistan'ın
herhangi biryerinde yeşeren ulusal ve demokratik hareketler
bu emperyalist ve sömürgeci güçlerin işbirliği ile boğulmuş­
tur. Kürt ulusu bölündüğü ve · güçleri parçalandığı için de,
boğma ve yok etme eylemi sık sık gündeme gelmiştir. Bu
arada, Iran Şahlığı içinde kalan Kürdistan'ın da ikiye bölün­
düğünü belirtmekte yarar vardır. Bu kesimlerden biri o za­
manlardan itibaren Çarl ık Rusyası'nın toprakları içindedir.
Şimdi, Sovyetler Birliği Ermenistan Cumhuriyeti s ınırları için­
dedir.

Batı l ı emperyalist güçler ile Türkiye arasında 1 923'de, Lo­
zan Antıaşması imzalanmıştır. Bu antlaşmanın en önemli
özelliği emperyalist bölüşüm antıaşması olmasıdır. Kürdistan
ve Kürt u lusu üzerinde fiilen gerçekleştirilen böl yönet politi­
kası bu antlaşma ile hukukileştirilmiştir. Uluslararası garanti
alt ına alınmışt ı r.

Cumhuriyetin kurulmasından sonra,Kürt ulusundan gelen
özgürlük istekleri kesinlikle baskı altına al ınmışt ı r. Kürtlerin
ulusal varlığı inkar edilmiştir. 1 91 9-1 922 yılları arasında,
'Kürtler ile Türkler kardeştir', 'Zaferden sonra Kürtlerde, u lu­
sal haklarına sahip olacaklardır' diyen Mustafa Kemal, öteki
Kemalistler, artık, Kürt ulus varlığ ın ı inkar etmektedirler. Yok

saymaktadırlar. 'Kürt denen bir mill�t yoktur. Kürtçe o larak
adlandı rı lan bir dil yoktur', 'Kürtler dağda yaşayan Türklerdir.
Kürtçe denen dil de, Türkçenin bir şivesidir' denmektedir. 'Bu
iddialarını kanıtlamak için gayret etmektedirler. Kürt dilini ve
kültürünü yok etmek, Kürt u lus özelliklerini ortadan kaldı rmak
için her türlü önlemi almakta ve uygulamaktadırlar: Kitle katli­
amları yolu ile yok etme. Idamlar yolu ile yok etme. Iç sür­
günler yolu i le yok etme. Dış sürgünler yolu ile yok etme. Asi­
milasyon yolu ile yok etme vs.

Devlet, basın yayın, radyo, eğitim-öğretim, kamu yöneti­
mi, din vs. gibi her türlü ideolojik baskı aracı Kürt ulus özell ik­
lerini yok etmek, asimi lasyonu gerçekleşetirmek için kullan­
maktadır. Kürt toplumu olma özelliklerini savunanlar, Kürt
ulus özelliklerini koruyanlar için ise devlet, her türlü zorlayıcı
öaskı aracını kullanmaktadır. Karakol , polis, jandarma, ordu ,
mahkeme, hapishane, darağacı en etkili bir biçimde kullanı l­
maktadır. Bu önlemler ve uygulamalar ise Kürt ulusunu köle­
leştirmekten , zincire vurmaktan, boyunduruk alt ına almaktan
başka bir anlama gelmez. Bu, Kürt u lusuna, ta Osmanlı lar­
dan beri uygulanan sömürge politikasın ın yoğunlaştı rı lması
eylemidir. Kürt ulusunun maddi-manevi bütün değerlerini yok
etme eylemidir. O'nu kişiliksiz bırakma eylemidir. Onurunu,
şerefini kaybetmiş, bağımlı , ezilen, esir köle bir u lus haline
getirme eylemidir. Giderek Kürt ulusunu yok etme, di llerden
ve tarihlerden silme eylemidir.

Burada amaç kısa da olsa, ana çizgileri ile de olsa, Kür­
distan'ın tarihini, Kürt u lusunun tarihini yazmak değildir. Kür­
distan'ın emperyalist bölüşülmesini, böl yönet eylemini bu­
nun nedenlerini ve sonuçlarını anlatmak değildir. Amaç,
Atatürk'ün düşüncelerini ve eylemlerini birlikte değerlendir­
mektiL Eyleminin önemli bir yönünü açıklığa çıkarabilmek
için ise Kürdistan ile ilgili olguları ana hatları ile hat ıriatmakta
yarar vardır. Yukarıda vurgulanan olgu lara bu gerçeklerle de­
ğinilmiştir. Öyle ise burada sorulması gereken temel sorular
da şunlar olmal ıdır:

Atatürk, Kürt ulus olgusu karş ıs ında, en şiddetli baskı ön­
lemleri alırken ve uygularken, ezilen ulusların özgürlüğü ve
bağımsızl ığı konularında nasıl konuşabilmektedir? Onların
özgürlük ve bağımsızlık eylemlerini coşku ile desteklediğini

1 1 5

1 16

nasıl ifade edebilmektedir? Kürt u lusuna böl yönet politikası
---uygulan ı rken, Kürtistan'da en baskıcı , en katHarncı uygula­

malar sürerken, sömürgeciliğin ve emperyalizmin ·yeryüzün­
den yok olacağı iıası l söylenebilmektedir? Kürdistan'ı bölüp
parçalamak, Kürt u lusuna böl yönet politikası uygulayabil­
mek için Batı emperyalizmi ile her türlü işbirliğine giren Ata­
türk, emperyalizme ve sömürgeciliğe karşı olduğunu söyle­
yebilmektedir. Kürt ulusunun ulusal kimliğini yok etmek için
her türlü devlet olanaklarını kullanan Atatürk, insanlar ve
u luslar aras ında eşitlik kurulacağını , nasıl iddia edebilmekte­
dir? Kendisininde bu eşitliği sağlamayı amaçladığını nası l
vurgulayabilmektedir? Renk, di l , din, ı rk farkları n ın ortadan
kaldırılacağı nası l vurgulanabilmektedir? Kürt toplumu olma
özellikilerini ortadan kaldırmak için devletin her türlü ideolo­
jik, politik, ekonomik ve askeri baskı araçları ku llanı l ı rken,
ezilen, u lusların özgürlüğünden nasıl söz edebilmektedir?
Kürt ulusunun uyanışına karşı , ulusal ve demokratik istekleri­
ne karşı , en şiddetli baskı politikaları uygulanırken, ' . . . güne­
şin doğduğunu nasıl görüyorsam, Doğu'nun ezilen ulusları­
n ın, esir u lusların ın uyanışını da öyle görüyorum' sözü nası l
kullanı labilmektedir? Kürt ulusunun ulusal ve demokratik hak
iddiaların ı ezmeyi, parçalamayı ve dağıtmayı en temel hedef­
lerden biri edinen Atatürk, ezilen ulusların kurtuluş mücade­
lelerini yürekten desteklediğini nas ı l iddia edebilmektedir?
Kürt ulusunun ulusal varl ığını yok etmek için emperyalizm ile
her türlü işbirliğine giren Mustafa Kemal, ezilen u lusların
emperalizme ve sömürgeciliğe karşı mücadelelerine ışık tut­
tuğunu nasıl vurgulayabilmektedir?

Düşünelim ki, Mustafa Kemal'in, bu sözleri söylediği
1 933 yı l ında bile Kürtlere karşı yoğun bir baskı vardı . Kürdis­
tan genel müfettişlikler, yani genel valilikler ile yönetilmekte­
dir. Bir taraftan, Kürtlerin Türk olduğu, 'Dağlı Türk' olduğu id­
dia edilmektedir. öte yandan da, fii l i olarak yoğun bir
sindirme ve yok etme faaliyeti sürmektedir. 'Mecburi iskan·
adı altı nda, sürgün kanunları yapılmakta ve yürürlüğü konul­
maktadır. Kürtler, çoluk, çocuk, kadın, erkek, genç, ihtiyar
Türkiye'nin batı taraflarına sürgü ne gönderilmektedir. Köyler,
kasabalar boşaltı lmakta, aşiretler tümüyle sürgün edilmekte­
dir. Yasak bölgeler oluşturulmaktadır. Kürdistan'da tam an la-

mıyla keyfi bir yönetim vardır. Bu keyfi yönetimi en iyi karak­
terize eden Kanun, 1 935 yıl ında yapılan ve yürürlüğe konular
Tunceli Kanunu'dur. Bu kanunun hükümleri 1 937-1 938'de,
Dersim'deki, Kürt ulusal kurtuluş mücadelesinde uygulanmış­
tır. Ayrıca 1 934 tarihl i ve 251 O sayı l ı 'Mecburi !skan' kanunu,
yine bu dönemin özelliklerini belirtebilmektedir.

O halde, Atatürk'ün, Mart 1 933'deki konuşmasında ileri
sürdüğü düşünceler üzerinde dikkatle durmak gerekir. Biz,
bu düşünceler üzerinde dikkatle duruyoruz. Ve diyoruz ki, bu
konuşmada ileri sürülen önermeler bil imsel değildir. Ideolo­
jiktir. Bu ideolojinin temelleri ve oluşumu üzerinde ana hatları
ile durmakta yarar vardır."

"Türkiye Cumhuriyeti Devletinin Ve Kemalist Ideolojinin
Temel Özellikleri: Yukarıda belirtildiği gibi Osmanlı I mpara­
torluğu s ın ırları içinde Türkler, Araplar, Kürtler, Çerkezler, Ar­
navutlar, Bu lgarlar, Rumlar, Sırplar, Romenler, Lazlar, Erme­
niler, vs. bir arada yaşıyorlard ı . Bu bakımdan Osmanlı Impa­
ratorluğu kozmopolit bir siyasal yapıya sahip idi . 1 9. yüzyı l­
da, Balkanlarda yaşayan uluslar, Osmanlı lmparatorluğuna
karş ı özgürlük ve bağımsızlık mücadelesi yürüttü ler. Ulusal
kurtuluş mücadelelerini zaferle sonuçlandırdılar. Kendi ba­
ğımsız devletlerini kurdular. Yunanlı lar, Bulgarlar, Sırplar, Ro­
menler, vs. 1 9. yüzyı l içinde bağımsız siyasal yapı lara kavuş­
tular. Birinci Dünya Savaşı içinde ise Arapların Imparatorluk­
tan ayrı ldıkların ı görüyoruz. Bu savaştan önce, Arnavutlar da
Imparatorluktan ayrı lmışlardı . Araplar, ' Ingiliz Mandası ' ,
'Fransız Mandası' adı altında sömürge devletler oluşturdular.
Bu sıralarda, Kürtlerde özgürlük mücadelesine başladılar.
Fakat Kürt u lusunun özgürlük istekleri ve kendi devletlerini
kurma yolundaki çabaları, Batı emperyalizmi taraf ından kan
ile boğuldu . Batı emperyalizminin bu süreçteki en önemli iş­
birlikçileri Kemalist hükümet idi. Böylece Kürdistan bölündü,
parçaland ı . Kürt ulusuna böl yönet politikası uygulandı. So­
nuç olarak Kürdistan'ın ve Kürt ulusunun büyük birkısmı Tür­
kiye Cumhuriyeti sınırları içinde kald ı . Yeni Türk devleti, Kür­
distan'dan, büyük bir pay aldı.

Bu devlet, 1 91 9-1 922 yı lları aras ında cereyan eden Türk­
Yunan ve Türk-Ermeni savaşları ve Kürtlerin özgürlük istek­
lerinin kanla boğulması sonucu yeniden örgütlendi. Yeni dev-

1 17

1 1 8

let, Osmanlı Imparatorluğunun bir devamı olarak örgutleni­
yordu. Fakat 'Türk milliyetçil iğine' dayalı bir biçimde örgütle­
niyordu. Artık, Türk devletinin 'mili' bir devlet olduğu söyleni­
yordu. Türkiye Cumhuriyeti sınırları içerisinde yaşayan her­
kes Türktür, deniyordu.

Osmanlı Imparatorluğunun son zamanlarında, Imparator­
luğu kurtarmak için ortaya atılan görüşlerden biri de 'Türkçü­
lük' idi. Öteki iki akım, yani islamc ı lık ve Osmanl ıcı l ık anlayışı
başarıl ı o lmamıştı. Türkçülük ak ımı , Imparatorluğun, Türk u lu­
sunun öncülüğünde ve onun etrafı nda, yeniden örgütlenme­
sini öneriyordu. 1920 yıl ların ın koşullarında ise Türkçülük an­
layış ı , coğrafi olarak 'Misak- Milli ' ile s ın ırlandırı lmışt ı .

Işte, konumuzia ilgili temel nokta burada düğümlenmekte­
dir. Osmanlı Imparatorluğu içinde bir çok u luslar yaşıyorqu.
Bunun için de, kozmopolit bir siyasal yapıya sahip olduğu
söyleniyordu. O'nun bir devamı o larak varl ığı nı sürdüren Tür­
kiye Cumhuriyeti Devlet'nin de ise en az iki ulus yaşıyordu :
Türkler ve Kürtler. Buna rağmen 'yeni Türk Devleti, mill i bir
devlettir. Bünyesinde, Türklerden başka, hiçbir ulus yoktur'
iddiası ileri sürü lüyordu . Kuşkusuz, Kürtlerden başka u luslar
da vard ı . 1 91 5 yıl ında, nüfusu , Ittihat ve Terakki tarafından,
katliamlarla ve sürgünlerle çürütülmesine rağmen Ermeniler
vard ı . Lazlar vardı. Belirli bir bölgede değil , fakat Anadolu'da
ve Kürdistan'da dağınık olarak yaşayan Çarkezler vardı .
Bunların en önemlisi, k1:1şkusuz, Kürtler idi. Kürtlerin hem nü­
fusları fazla idi hem de belirli bir bölge, Kürdistan'da kendi
yurtlarında yaşıyorlardı. Bunları n ötekiside bu bölgenin Iran,
I rak ve Suriye'deki uzantıları yine Kürdistan idi.

O halde, sosyolojik bir gerçek ile karşı karşıyayız. Bu sos­
yolojik gerçek, Kürt ulus olgusudur. AtatOrk ise bu sorunu
demokratik yollardan çözümüne taraftar değildir. Bask ı , zor,
şiddet, zulum, zindan ile çözümleme taraftadır. Ve bu tür ey­
lemleri meşrulaştırcı bir ideoloji ile çözümleme taraftadır. Za­
ten batı emperyalizmi ile Kürdistan'ın parçalanması ve Kürt
u lusuna böl yönet politikası uygulanması ve politikalarına ka�
t ı lan bir zihniyetin demokratik yollar denemesi de olanaklı de­
ğildir.

Sosyolojik ve siyasal bir sorun olan Kürt u lus olgusunun,
ideolojik yollarla çözümlenmesfni ilk defa 1 924 Anayasa-

s ı'nda görüyoruz. Bu ideolojik çözüm, kuşkusuz askeri yollar­
la da desteklenmektedir. 1 924 Anayasası'na göre, Türkiye
Cumhuriyeti s ın ı rları içinde yaşayan herkes Türktür ve Ti:irk­
lüğünden mutludur. Ve yine, bu hüküm gereği, 'Türk Devleti,
ülkesi ve mil letiy1e bölünmez bir bütündür.' Böylece, sosyolo­
jik ve siyasal bir sorun anayasa hükümleri ile çözümlenmeye
çalışıyor. Fiili durumu n, yani maddi hayat ın bu hükümler doğ­
rultusunda değiştirilmesi amaçlanıyor. Bu amaca ulaşmak
için yoğun gayretler başlıyor. Anayasa gereğince herkes
Türk olduğuna göre Kürtlerinde Türk olması gerekiyor. Ana­
yasa, herkesin Türk Q lduğunu iddia ettiğine göre, 'Kürtlerin
Türk olduğu' da kesinleşmiş oluyor. Bu ise Kürtlerin, kendi
kimliklerini, u lusal kişiliklerini inkar ederek, Türk oldukların ı
kabul etmelerini gerektiriyor. 'Türküm mutluyum·, 'Ne mutlu
ki Türküm' diye haykırmaların ı gerektiriyor. Bu durum karşı­
sında, Kürtlük iddia edenler, Kürt u lusal haklarını isteyenler,
anayasa suçlusu ilan edi liyor. Vatan haini ilan edil iyor: Böyle­
lerinin yok edilmesinin anayasa'n ın gereği o lduğu iddia edili­
yor. Bunlar toplumdan tecrit edilmelidir. Düşüncelerinin etkin­
liği kesinlikle kırı lmalıdır. Kitle katliamları yolu ile yok etme.
Idamlar yolu i le yok etme. Sürgünler yoli i le yok etme. Asimi­
lasyonu h ızlandırıcı eylemlerin yoğunluk kazanması . Hepsi,
bu düşüncelerin ve davranışların sonucu olarak ortaya çıkı­
yor.

1 923'den sonra fiil i durumu anayasal duruma uydurmak
için çok büyük çabalar harcanmışt ı r. Kürtlerin ulusal varl ığı
inkar edilmiştir. Reddedilmiştir. Kürt kişiliğini ve Kürdistan ki­
şiliğini inkar etmeyenler büyük baskılarla yüzyüze bırakı lmış­
t ı r. Sürgünler sık sık uygulanan bir yöntemdir. Kürtler, kitleler
halinde sürgü ne gönderilmiştir. Köyler, kasabalar boşaltı lmış,
halkı sürgüne göı:ıderilmiştir. Aşiretler toplu olarak bir bütün
halinde sürgü ne gönderilmiştir. Yasak bölgeler oluşturulmuş­
tur. Amaç, Kürtleri; Türk ulusu ve Türk külütürü içinde erit­
mektir. Kürt ulus özelliklerini yok etmektir. Sürgün yeri olarak
da, Ege ve Akdeniz bölgeleri, Orta Anadolu ve Trakya kulla­
nı lmıştır. Bu arada Türk nüfusun da Kürdistan'a yerleştirilme­
si için büyük çabalar harcanmışt ır. Yugoslavya'dan, Roman­
ya'dan Yunanistan'dan, Bulgaristan'dan Sovyetler Birliği'n­
den çeşitli nedenlerle gelen Türklerin, Kürdistan'a, Kürtler-

119

120

den boşalan yerlere yerleştirilmesi için yoğun bir gayret gös­
terilmiştir. Atatürk'ün önderliğindeki Türkiye Cumhuriyeti, bu
eylemler içindeyken, Güney Kürdistan'da da lngilizler, ben­
zer eylemlerini sürdürüyordu. Güney Batı Kürdistan'da Fran­
sa, Doğu Kürdistan'da I ran, aşağı yukarı aynı uygulamaları
yürütüyorlardı . Bu eylemlerin uygulanış biçimleri değişik o lsa
da nitelikleri aynıydı . . . n

" . . . Türk olarak kabul eder. Bu inancını da 'Ne mutlu Tür­
küm diyene' sözleriyle belirtir. Görüldüğü gibi, 'Kemalizm,
Türk yurdunda yaşayan ve kendisini Türk kabul eden herkesi
Türk sayar' deniyor. Önce, Kürdistan'ın kuzey kesimleri Türk
boyunduruğu aıtında al ın ıyor. Yoğun bir sömürge politikası
ve ırkçı politika uygulanıyor. Ve sorun ideolojik olarak çözülü­
yor. Kürt topraklarına Türk yurdu, deniyor. Sonra da, 'Türki­
ye'de yaşayan herkes Türk'tür. Kendisini Türk kabul eden
herkes Türktür' deniyor.

Sormak gerekir: Anayasa hükümleriyle, mahkeme karar­
larıyla, yargıtay içtihatlarıyla sosyolojik gerçekler yok edilebi­
lir mi? Eğer bu olanaklı ise Türk devleti, bu politikayı K ıbrıs
için neden uygulamıyor? ömeğin K ıbrıs bütünüyle işgal edi­
lir. Hemen arkasından da bir anayasa yapı l ır. Bu anayasa,
'Kıbrıs'ta yaşayan herkes Türk'tür' , .'Kıbrıs Devleti ülkesi ve
mil leti ile bölünmez bir bütündür' biçiminde temel hükümler
konulur. Böylece Rumlar Türkleştirilmiş olur. Rumluk ortadan
kald ırılmış olur. Kıbrıs sorunu da çözümlenmiş olur. Ideolojik
çözümlerle , Kürdistan nasıl Türk yurdu yapıldıysa, Kürtler na­
s ı l Türk sayıldıysa, Kürtlerin ulusal ve siyasal varl ığı nası l
redddedildiyse, Rumların yaşadığ ı yerde Türk toprağı sayı la­
bilir. Rumların ulusal ve siyasal varığı inkar edilir. Yok sayı l ı r.
Rumlar Türk olmuş olur.

Bu süreç içinde Rum ulusal ve demokratik haklarını savu­
nanlara, 'bölücüler', 'parçalayıcı lar' denir. Türkleşmeyenlere
'vatan hainleri ' denir. 'Ülkesi ve milletiyle bölünmez bağlarla
tam bir bütün olan Kıbrıs iç ve d ış düşmanlar taraf ından, par­
çalanmak ve bölünmek isteniyor· denir. Bu 'kutsal' anayasa
hükümlerine uymayanlar, Rum u lusal ve demokratik hakları­
nı savunanlar, sorgulara , soruşturmalara uğratılır. Yargılanır.
Zindana atı l ı r . . . "

·

" . . . Bugün Kürdistan, Ortadoğu'nun ortasında u luslararası
bir sömürgedir. Türkiye'nin, l rak' ın, l ran' ın, Suriye'nin ortak
sömürgesi. Hatta, Kürt ulusunun statüsü , sömürgelerden bile
çok daha aşağı lardadı r. Örneğin Türkiye'de Kürtlerin varlığı
bile kabul edilmemektedir. Kürt kişiliğini ve Kürdistan kişiliği­
ni ezmek, dağıtmak ve yok etmek için her türlü gayret göste­
rilmektedir. Kürtlerin Türklerle eşit muamele görmeleri Türk­
leşmaleri koşuluna bağlanmışt ır. Bu ise dünyada bir eşi daha
bu lunmayan ırkçıl ıkt ır . Ve sömürgeciliktir. Çünkü, dünyada
hiçbir u lusun ulusal kişiliği, u lusal ve demokratik hakları, o
ulus yok sayı larak, varlığı inkar edi lerek gasp edilmemiştir.
Bütün bunlara rağmen, Türk Devleti, kendisini demokratik
bir devlet olarak sunmaktadır .. Hatta, bu anlayışa göre Türk
devleti, dünyada, insan haklarına saygı duyan ender devlet­
lerden biridir. Bir tarafta, Kürdistan'da ı rkçı ve sömürgeci bir
politika uygulamak, öte yandan, insan haklarına saygı duyan
ender devletlerden biri olmak: Hem Kürt toplumu olma özel­
. liklerini tamamen yok etmek, -ezmek, dağıtmak hem de de­
mokratik bir ü lke olmak. Bir yandan Kürtleri köleleştirmek,
zincire vurmak, öte yandan ezilen uluslardan yana tav ı r koy­
mak. Ezilen u lusları n kurtuluş mücadelelerinden yana tavır
koymak. Bütün bu eylemleri, zıt eylemleri, birbirini dışlayan
eylemleri bir arada yürütmek. Bunlar, Türk Devleti'nin resmi
ideolojisinin oluşmasında ve gelişmesinde rol oynayan çok
önemli etken lerdir. Resmi ideolojinin en önemli unsurlarıdır.
Yalana dayalı resmi ideoloji, kamu yönetimine, üniversetele­
re, yargı organlarına, her türlü eğit im kurumlarına, siyasal
partilere , işçi sendikalarına, derneklere vs. kabul ettirilmiştir.
Ve bu kurumlar yalana dayalı resmi ideolojinin 'tek doğru , tek
gerçek', olduğunu tartışmasız kabul etmişlerdir. Yalana daya­
lı resmi ideolojinin Türk düşüncesi üzerindeki etkilerini incele­
mek önemlidir. Aynı zamanda gereklidir ... "

E- "Kürdistan Üzerinde Emperyalist Bölüşüm Müca­
delesi 1 91 5-1 925 I" isimil kitabın suçun unsurlarını içe­
ren geniş bir özeti aşa4ıya çık8rtılmıştır.

" . . . Kürt sorununun odak noktas ında, Kürdistan'ın bölün­
mesi, parçalanması ve paylaşı lması vardır. Kürt sorununun
odak noktasında Kürt ulusuna böl-yönet .politikası uygulan-

121

122

ması, Kürt ulusunun bağımsız devlet kurma hakkının gasp
edilmesi süreci vardır. Fakat bu süreç, Türk üniversitesi,
Türk basını, Türk siyasal partileri, Türk işçi kuruluşları, Türk
din kuruluşları vs. tarafından ısrarla görmezden gelinmekte­
dir. Son bir yıl içerisinde, Kürt sorunu üzerinde, çeşitli kesim­
lerden kişilerle yapılan görüşmeleri içeren kitaplar yayınlan­
mıştır. Bu görüşlerin ortak bir özelliği vardır: Kürdistan' ın
bölünmesi, parçalanması ve paylaş ılması konusuna hiç dik­
kat çekmemek . . . Sorunu Misak-ı M illi çerçevesi içinde ele al­
makla Kürt sorununu kavramak mümkün değildir. Çünkü bu,
birbirlerinden etkilenen ve birbirlerini etkileyen ve bu şekilde
organik bir bütün oluşturan bir sürecin keyfi o larak parçalan­
ması demektir. Bunun eksik ve yanlış sonuçlar ortaya kaya­
cağı açıktır. (2) Numaralı dipnotunda gösterilen kitaplarda,
sözü edilen yayınların hemen hemen hepsinde de bu duru­
mu görmek mümkündür. Yaln ız Rafet Ball ı 'nın konuştuğu ki­
şilerden bazıları Kürdistan' ın bölünmüş, parçalanmış ve pay­
laşılmış yapısına dikkat çekmiştir. Bunların hepsi de Avru­
pa'n ın çeşitli şehirlerinde yaşayan Kürt aydınları ve Kürt poli­
tikacılarıdır.

Bu çalışmada, üzei-inde dururan temel olguysa Kürdis­
tan' ın bölünmesi, parçalanması ve paylaşı lmasıdır. Bu süre­
cin nası l gerçekleştirirdiğinin incelenmesidir."

" ... Kemalist hareketin başka bir başarısı ise Türkiye
Cumhuriyeti'ni çağdaşraştırma çabalarıdır. Merkezi bir yapıyı
yeniden oluşturmak için önemli bir çaba harcanmıştır. Merke­
zi bir yapının kurulmasıyla Türk ulusunun örgütlenmesi birbi­
rine paralel giden iki süreçtir. Yeni Türk Devleti'nin kurulma­
sından, yani Cumhuriyetin ilan edilmesinden itibaren Kürtle­
rin u lusal varl ığı inkar edilmiş, Kürtler, Türk sayı lmaya baş­
lanmıştır. Kürtlerin kamu hizmetlerinden yararlanması , kamu­
da görev alabilmesi Kürt kimliğini inkar koşuluna bağlanmış­
tır. Kürtlerin ü lkesi Kürdistan , Türk toprakların ın bir parçası
sayılmıştır. Türk Devleti'ni çağdaşraştı rma çabası içinde bir­
birleriyle paralel ve içiçe gelişen bu iki süreci dikkatlerden
uzak tutmamak gerekir. Görüldüğü gibi merkezileşme ve
Türk ulusunun örgütlenmesiyle birlikte, Kemalistlerin Kürtler­
le çatışması başlamıştır. 1 91 9-1922 Türk-Ermeni ve Türk-

. Yunan savaşları sürecinde ittifak aranan Kürtler artık inkar

edilmektedir. Kürt adı ve Kürdistan adı yasaklanmaya baş­
lanmıştır . . . "

" . . . Kürdistan'da, dünyada bir eşi daha görülmeyen ıtkçı
ve sömürgeci bir politika uygulanmaktadır. Dünyada hiçbir
ulusun temel değerleri Kürt ulusunun, Kürt insanın ın temel
değerleri kadar inkar edilmemiştir. Türk solcuların ın , Türk
Marksistlerinin böyle bir sorunu yoktur . . . "

F- "Kürt Aydını Üzerine Düşünceler" isimli kitabın
suçun unsurlannı Içeren geniş bir özeti aşaiıya çıkartıl­
mıştır.

" . . . Kürtlerin Ortadoğu'daki nüfusu 30 milyonu aşkındır.
Kürdistan' ı n ü lke olarak genişliği 550 bin kilometre karenin
üzerindedir. Buna rağmen Kürtlerin ulusal varlığı hala inkar
edilebilmektedit. Kürtçe'nin bağımsız bir dil olup olmadığı ha­
la konuşulabilmektedir, tart ış ı labilmektedir. Türk üniversitele­
rinde, hala Kürtlerin Türklüğünü ispatlamaya çalışan profe­
sörler vard ır. Türk üniversitelerinde 'Kürt Türkleri ' adı altında
dersler okutulabilmektedir. Bütün bunlar nasıl olabilmekte­
dir? Burada büyük bir z ıt l ık var. Hem 30 milyonu aşkın bir nü­
fusa sahip olacaksın , hem de 'Kürtler millet midir, halk mıdır ;
Kürtlerin bağı msız dil leri var mıdır; Kürtlerin millet olma özel­
likleri var mıdır . . . ' g ibi birtakım tartışmalar olacak. Hem Orta­
doğu'da 30 milyonu aşkın bir nüfusa sahip olacaksın, 550 bin
kilometre kare genişliğinde toprağınız olacak, hem de birta­
kım siyasal otoriteler, Kürtçe'yi yasaklayabilecekler, 'Herke­
sin anadili Türkçe'dir' buyuran, 'aksini iddia edenler haindir'
buyuran kanunlar yapabilecekler . . . "

"V. Kürt Toplumu Çürümüş-Çürütülmüş Bir Toplumdur.
Kürt Toplumunu Yeniden Kurmak Gerekir. Yeni Toplum Için
Yeni Insan Gerekir: Sömürgecilik Kürt toplumunu çürütmüş­
tür. Türk ırkç ı lığ ı ve Türk sömürgeciliği , Kürt insanının en de­
ğerl i varl ığına saldı rmaktadır. En değerli varl ık kişiliktir, kimlik­
tir. Türk sömürgeciliğinin en temel amacı, Kürt insanın ın
kişiliğini parçalamak, ufalamak, yok etmektir. Onları onurları
kırı lmış, yürekleri yaralanmış, olağanüstü derecede düşurü l­
müş, kişiliksiz insanlar haline getirmektir.

Sömürgecilik ancak böyle bir ruhsal yapıya sahip insan-

123

124

larla sürdürülebilir. Insanlar, diri, direnen bir ruhsal yapıya
sahip oldukları zaman, o toplumlarda, o ülke.lerde sömürgeci­
lik yapmak mümkün değildir. Işte Türk sömürgeciliği, Kürt
toplumunun yapısın ı , insan i l işkilerini kendi sömürgeci amaç­
ları doğrultusunda dejenere etmiştir. Kürt gerillalar böyle bir
toplumsal ve ruhsal ortamda, bu yapılara tepki olarak ve bu
yapı ları değiştirmek için ortaya çıkmışlard ı r . . . "

"VI . PKJ<nin Düşüncesi Ve Eylemi: PKK çok önemli şey­
ler söyledi. Söylemlerine uygun olarak çok önemli eylemler
gerçekleştirdi . Bunları kısaca şöyle ifade etmek mümkündür:

A) PKK Kürt toplumunun temel gerçekliğini ortaya koydu :
Halkımız düşürülmüş bir halkt ı r. Halkımız rezil rüsva yaşa­
maktadır. Dünya ulusları arasında onurlu birkonumu yoktur.
Binbir türlü hakaretlere, aşağı lanmalara maruz kalarak, bu­
nun doğal bir yaşam biçimi o lduğunu sanarak yaşamaktadır.
Ortadoğu'da çok büyük bir nüfusa sahip olduğu halde, bu
nüfusa uygun bir statüye sahip değildir.

Burada, Türk sömürgeciliğinin, Kürt insanlar ın ın ruhsal
· yapıların ı , kişiliklerini nasıl etkilediği üzerinde durulmaktadır.
Sömürgeciliğin ekonomik, toplumsal ve siyasal etkilerinin in­
celenmesi, elbette önemlidir. Fakat, ruhsal etkilerinin ince­
lenmesi de çok önemlidir. örneğin çocukların ın gözleri önün­
de babalarına işkence yapılmakta, anaları saçlarından kavra­
mlarak sürüklenmektedir. Böyle bir ortam ruhsal yapı ları nası l
etkilemektedir? Devlet terörünün egemen olduğu bu ortamda
çocuklar nas ı l yetişmektedir? Örneğin, Türk Güvenlik Güçleri
sık sık köylere baskınlar gerçekleştiriyor. Silah arıyor; 'eşkıya'
arıyor. Soğuk, kar, yağmur demeden insanları evlerinden dı­
şarı çıkarıyor; evlerine girip çıkıyor; eşyaları nı yağmal ıyor. Ai­
lesini, yakınların ı tehdit ediyor. Onlara hakaret ediyor. Yere
yatırıyor, süründürüyor. Evlerine girmelerini, tarlaya, bağa,
bahçeye, çarşıya, pazara gitmelerini yasakl ıyor . . . Bütün bun­
lar, benzer süreçler, Kürt insanların ın ruhsal yapıların ı nası l
etkilemektedir? Böyle bir ortamın çocuklar üzerindeki etkileri
neler olabilir? Bütün bu konuları n ayrınt ı l ı bir şekilde incelen­
mesi gerekir. Işte yukarıda kısaca belirtmeye çal ışt ığ ımız dü­
şünceler, sömürge toplumunun ve insanının bu boyutuyla i l­
gi lidir. Kürt insanın ın düşürülmesi, Kürt toplumunun düşürül­
müş bir toplum olması , sömürge ve sömürgeci i l işkilerini

açıklayan önemli kavramlar olarak beliriyor. Düşürü lmüşlük,
düşürülme . . . g ibi kavramların Kürt toplumunun bilimsel anali­
zi sonucu elde edilmiş bilgiler olduğu açıktır.

B) PKK ikinci olarak Kürt toplumuna egemen olan köle­
leşma sürecinden utanç duyduğunu açıklamıştı r. 'Halkımızın
baskıya, zulme boyun eğmesinden çok ağır hakaretleri bile
içine sindirmesinden utanç duyuyoruz .. . ' demiştir. Bu mil l i bir
duygunun açıklamasıdır. Burada Kürt halkının içinde bulun­
duğu psikolojik ortamın, Kürt halk ı na dayatılan statünün,
Türk, Arap ve Fars halkların ın statüleriyle karşı laşt ı rı lması ya­
pı lmaktadır. Ortadoğu'da bu kadar büyük bir nüfusa, bu ka­
dar geniş topraklara sahip bir millet in kölelik i l işkilerini , bo­
yunduruğunu hala parçalayamamış olması , PKI<de öfke
yaratmaktadı r. Genç insanlar bu öfkelerini çeşitli vesilerle ifa­
de etmeye çal ışmaktadırlar.

1 960'11 y ı lların sonlarında, Devrimci Doğu Kültür Ocak­
lan kurulmuştu . O zamanlar, ı rkçı ve sömürgeci propaganda
hem resmi yollardan, hem de gayrı-resmi yollardan sürdürü­
lüyordu . Bu yoğun propagandaya rağmen, bir takım genç in­
sanlar, Türk o lmadı kların ın, Kürt olduklarının fakat asimile
edilmeye çal ışı ldıkları nın farkına vardı lar. Devrimci Doğu
Kültür Ocaklarinı kurdular. Bunun Türk ı rkçı l ığına ve Türk
sömürgeciliğine karşı çok önemli bir tepki olduğu açıktır.
PKK ise, sömürgeciliğin ruhsal boyutlarına dikkat çekerek
Kürt gerçekliğini vurgulamaya çalışmışt ır.

C) PKK üçüncü olarak, kölelik ilişkilerinin parçalanacağı­
nı , bu yapının muhakkak değiştirileceğini vurgu lamıştır. ' . . . Bu
yapıyı değiştireceğiz. Kürt halkı da insanlık ailesi içindeki
onurlu yerini alacakt ı r. Bütün uluslarla birlikte onurlu bir ya­
şam sürdürecektir.

Bu ilişkileri k ı rmak ve parçalamak kolay değildir. Çünkü
bunlar Kürt toplumonu zırh gibi sarmışt ır. Fakat bu i l iş�ileri
kırmak, toplumu değiştirmek için her türlü fedakarl ı k yapı lma­
l ıdır; hiçbir fedakarlıktan kaçın ı lmamalıdır . . . ' denilmektedir. Bu
açıklamaları n bir eylem klavuzu olduğu besbellidir.

D) PKK dördüncü olarak bu değişikliği gerçekleştirmenin
yolunu yerdamın ı aramıştır. Bu süreçte, PKKnin gerçekleştir­
diği en önemli şey şudur: Bir kere sömürgeci devletle Kürt

125 .

126

halkı arasındaki temel çelişki saptanmışt ı r. Daha sonra bu te­
mel çelişkiyi çözecek kuwetler saptanmışt ı r. Bu temel çeliş­
kide karşı karşıya duran kuwetlerin analizi yapılmıştı r. Sonra­
dan da bu kuwetler harekete geçirilmiştir.

Eğer belirl i bir askeri ve politik gücünüz yoksa, Kürdistan' ı
denetim altında tutan güçlere karşı etkili olmanız mümkün
değildir. Düşmanlar, Kürtlere karşı devlet terörizmini kullan­
maktad ı rlar. Devlet terörü ancak, belirli bir askeri güçle ve bu
gücün kullanılmasıyla o luşacak politik güçle geriletilebilir.

Kürt toplumunu değiştirmek, politik, ekonomik, toplumsal
ve kültürel değişmeyi sağlamak, kuşkusuz bir örgütlenme
sorunudur. Kürt toplumu örgütsüz bir toplumdur. Geleneksel
örgütlerin çözülmesi, dağılmas ı , modern örgütlerin kurulması
gerekmektedir. PKK temel politik bir örgüttür. ERNK (Kür­
distan Ulusal Cephesi), ARGK (Kürdistan Halk Kurtuluş
Ordusu) Kürt toplumunu çeşitli yönlerden örgütlerneye çalı­
şan örgütlerdir. Kürt toplumunun bütün kesimlerini anti­
sömürgeci, devrimci ve demokratik mücadele doğrultusunda
örgütlernek ve mücadeleye katmak gerekir. Kürt toplumunu
en küçük birimlerine varıncaya kadar bu mücadele doğrultu­
sunda örgütlernek gerekir. Kadınların, ailenin, esnaf ın , köylü­
lerin, ayd ınların . . . ayrı ayrı örgütlendirilmesi gerekir.

Bu düşünceler doğrultusunda, PKK'nin çok büyük bir kav­
ga başlatt ığı ve bu kavgayı kararlı bir şekilde sürdürdüğü bi­
linmektedir. Bu mücadele kararlı ve ısrarlı bir şekilde sürdü­
rülmektedir. Binlerce şehit vardır. Dağlarda, ovalarda,
şehirlerde, cezaevlerinde, bilinçli ve inançlı bir mücadele sür­
dürülmektedir� Bu mücadelenin Kürt insanların ın ruhsal yapı­
sını değiştirdiği buyük bir gerçektir. Kürt insanlarıyla birlikte
Kürt toplumu da h ızla değişmektedir. Kürt insanların ın ruhsal
yapısı güçlenmektedir. Direnen, köleci il işkileri kesinlikle par­
çalamaya çalışan bir anlayış geçerli olmaya başlamıştır. Kor­
k!J. büyük ölçüde yıkılmışt ır; yıkılmak üzeredir. Kürtler, artık,
1 960'11 ve 1 970'1i yıl lardaki g ibi her türlü zulme boyun eğen,
her türlü aşağı lanmaya katianan insanlar değildir. Bu haka­
rellere karşı tepki, mücadele h ızla gelişmektedir, gittikçe bo­
yutlanmaktadır. Kürdistan'da yeni yeni değerler gel işmekte­
dir. 'Kürt u lusu için mücadele', 'Kürt vatanı için mücadele',
'Kürdistan için mücadele' gibi yeni yeni değerler oluşmaya

başlamışt ı r. Nami..ıs artık, kadınlara, aileye, aşirete izafe edi­
lerek konuşulan bir kavram değildir. Sömürge toplumunda,
kadınların, ailenin namusunun korunamayacağı iyice anlaşıl­
mıştır. Kadın ın geriliaya kat ı lmasının belli-başl ı anlamı budur.

PKK i le gerçekleşen en önemli sQreçlerden biri de, Türk
sömürge düzeninden tam anlamıyla bir kopuşun belirgin ola­
rak ortaya ç ıkmasıd ır. PKK'den önceki Kürt hareketlerine, si­
lahlı hareketlere baktığrmrz zaman, hareketin, sömürge düze­
niyle tam bir kopuşu gerçekleştiramediğini görüyoruz.
Örneğin, ailenin bir bölümü· başkaldr rmrşsa, bir bölümü de
devletle işbirliği yapıyor. Buysa düzenden tam bir kopuşu
sağlayamryor. Hareketin bf)şarrsrzlığa uğramasının nedenle­
rinden biri de budur.

Bu süreçten çok önemli bir sonuç çıkmaktadı r. PKK Kürt
halkının öz gücüne güvenen, kendine güvenen en önemli ör­
güttür. Binlerce şehidin, kad ın ın geriliaya katı lmasının bir an­
lamı da budur. Kürt halkına güven olmasa, kendine güven ol­
masa, binlerce şehit olur mu? Bu genç insanlar, henüz 20'1i
yaş çağlarını yaşayan Kürtler, henüz 20 yaşına bile ulaşma­
mrş genç insanlar, Kürdistan için ölüme gidiyorlar. Kürt ulusu"
için ölüme gidiyorlar. Bu inanç, bu direnç ancak, ulusa ve
ulusun öz gücüne duyulan güvenden ileri gelebilir. Yukarıda,
bazı Kürtlerin, aydın kategorisine gi rebilecek kişilerin, çocuk­
larını Kürt. gibi yetiştirmediklerini, çocuklarına Kürtçe öğret­
mediklerini, hatta onları Kürtlükten sakındrkları nr belirtmeye
çalrşmışt rm. Işte bunun anlamı kendine güvensizliktir. Ulusa,
ulusun özgücüne güvensizliktir. Böyle bir güven olmadığı ya
da eksik olduğu için, okur-yazar Kürtler, çocuklarına Kürtçe
öğretmemek, onları Kürt gibi yetiştirmernek için özen gösteri­
yorlar. PKK bu tavırları ve bu davranışları kökten krrmrştrr. Bu
tutumları ve davranışları şiddetle eleştirmektedir. Kürt okur­
yazarların ın , aydın kategorisine girebilecek insanların , Kürt
toplumuna karşı olağanüstü bir yabaner iaşma sürecine girdi­
ğini vurgu lamaktadrr. Başkan Apo'nun, 1 990 Ağustos'unda,
Bekaa Vadisi'nde yaptığı ve videoya alınmış bir konuşmasını
dinlemek olanağ ını buldum. Başkan Apo, kadınların, erkek­
lerin, çocukların oluşturduğu çok geniş bir kalabairk karşısın­
da konuşuyordu. Iki saati aşkın bir süre Kürtçe olarak yapılan
konuşmanın önemli bir bölümü benzer konulara ayrrlmrştı .

127

Yetişkin çocuklara sahip o lan kadınlar ve erkekler en çok şu
yönlerden eleştiril iyordu : ' ... Siz çocuklarınızı bize gönderiyor­
sunuz. Fakat onlara iyi bir eğitim vermemişsiniz. Onları Kürt
gibi yetiştirmemişsiniz. Onlar dağlarımızı bilmiyorlar. Disiplinli
değiller. Kürtler hakkında, Kürdistan hakkında bilgi sahibi de­
ğiller. Onları iyi eğitmemişsiniz. Onlara bir şeyler öğretmekte
çok zorluk çekiyoruz. Bundan sonra, çocuklarınızı daha iyi
yetiştirmeye çal ışın. Kürt gibi yetiştirmeye çal ışın. Kürtler için
yetiştirin .. . '

·

PKK Genel Sekreteri Abdullah Öcalt�n' ın bu tür eleştiri­
lerinin Kürt toplumu üzerinde çok önemli etkileri olduğu bilini­
yor .. . "

u . . . Kürt toplumunu yeniden kuracak yeni insan nas ı l olu­
şacaktı r? Bunun çok önemli ipuçları görülmektedir. PKK'nin
düşüncesinin ve eyleminin incelenmesi bu bakımdan önemli­
dir. Bu, hiçbir zaman PKK'den önceki Kürt hareketlerinin in­
kar edilmesi anlamına gelmemektedir. Fakat, o hareketlerin
eleştirisinden, eksikliklerinin saptanmasından sonra, yeni bir
anlayışın oluşturulmas ına da gerek vardır. Kürdistan'ın temel
gerçekl iklerinden biri, 'düşürülmüş insan', 'düşürülmüş top­
lum' gerçekliğidir. Bu gerçekliği kavramada ve anlatmada,
PKK'nin çok önemli bir rolü olduğu açıktır.

Her toplum için aydınlara ihtiyaç vard ı r. Kürtlerin de ay­
dınlara ihtiyacı büyüktür. Aydınları olmayan toplum düşünüle­
mez. Yukarıda sözünü ettiğimiz süreç Kürt aydın ın ı şüphesiz
ortaya çıkaracaktır. Bu süreç başlamıştır . . . "

G- "Bilim Yöntemi" lslmll ldtabın suçun unsurlannı
Içeren geniş blr özeti aşagıya çıkartılmıştır.

128

".. . Bilimin nesnel gerçeğe ve olgulara dönük olan bu
özelliğini örneklerle belirtmeye ve açıklamaya çalışal ım: ör­
neğin, 1 9 1 6-1 9 1 9 yıllarında oluşturulmaya başlanan, Lozan
Anlaşması ile resmi ifadesini bulan , 1926 yı l ında da noktala­
nan bir süreç içinde, Kürdistan emperyalist bir bölüşmeye ta­
bi tutulmuştur. Bu emperyalist bölüşüm nesnel gerçektir ve
olgusaldır. Bunu ifade eden önermeler de nesnel gerçeğe
dönük olan önermelerdir. Bu olgu, yani Kürdistan' ın paylaşı l­
ması olgusu, kişilerin istek ve iradesinin dış ında, somut ola­
rak vard ır. Gerçektir ve gerçekleşmiştir. Bu bölüşümü ve so-

nuçlarını doğrudan doğruya gözlemlemek mümkündür. Fakat
böylesine bir emperyalist bölüşümü gerçekleştiren güçler
arasındaki ilişkilerin saptanması doğrudan doğruya gözlem­
lerle mümkün olmayabilir. Emperyalist bölüşümün hazırlan�
ması süreci, bu süreç içinde emperya�ist sömürgeci güçlerin
(Ingiliz emperyalizmi, Fransız emperyalizmi, Türkiye Cumhu­
riyeti devleti, Iran monarşisi) ekonomik çıkar ilişkileri, ancak
dolaylı yollardan gözlenebilen olgulard ır. Bu süreç içinde ya­
pılan anlaşmalar, sözleşmeler, tavizler, elde edilen kazanç-
lar, ancak dalaylı yollardan gözlenebilir. .

Bu emperyalist bölüşmeye karşı Kürdistan'ın çeşitli yerle­
rinde tepki ve direnmelerin olduğu yine nesnel gerçektir ve
olgudur. ömeOin 1 9 1 9-1 920'1erden itibaren Kürdistan'ın I rak
manda yönetimi bünyesinde bırakılan kesiminde, Ingiliz em­
peryalizminin sömürgeci yönetimine karşı sürekli bir Kürt di­
renmesi vard ı r. Bu direnmeler manda yönetimi sona erdikten
sonra, Irak iktidariarı na karş ı da devam etmiştir. Bütün bu o l­
gular nesnel gerçeğe dönük olgulard ır. Bilimsel önermelere,
arştı rma ve incelemelere konu olabilirler. Bu hareketleri doğ­
rudan doğruya gözleme mümkündür.

Bu hareketlerin, karşıtı olan iktidariara karşı bazı talepleri­
nin olduğu yine somut ve nesnel nite likte olgu lard ı r. Bütün bu
olgular gözlenma nit�liğine sahiptirler. Bilime konu o labilirler.
Bu olguları ifade eden önermeler de doğrulanma veya yanlış­
lanma niteliğine sahiptir.

Yukarıda sayılan olgulara bağlı olarak, Kürdistan'ı payla­
şan devletlerin Kürt u lusal demokratik taleplerine şiddetle
karşı koydukları , yine nesnel gerçeğe dönük olan olgulard ır.
Bu talepleri bastırmak için son tahlilde ortak hareket ettikleri
dalaylı ve doğrudan doğruya yollarla gözlenebilir.

Bütün bu olgular, olgusal ilişkiler, bi limsel önermelere,
araştırma ve incel�melere konu olabilir. Çağımızda özellikle
emperyalist-sömürgeci politikaların etki alanı içinde b ırakı lan
bölgelerde u lusal kurtuluş savaşları çok önemli olan olgular­
dır. Bu olgular; kişilerin, kurumların, emperyalist-sömürgeci
devletlerin istek ve iradelerinin dışında objektif olarak, somut
olarak vardırlar. Bu olgular; istek ve iradelerden, devlet ideo­
lojilerinden bağımsız o larak oluşmaktadırlar. Bil imsel incele­
melere ve önermalere her zaman konu olabilirler.

129

130

Bilimin , nesnel gerçeğe dönük olması , o lgusal olmas ı ,
onun en önemli özelliğidir. Gözlenebilir ·nitelikte olmayan ol­
gu lar bilime konu alamazlar. Kişisel kalan, sübjektif olan ol­
gu lar, bilime konu a lamazlar. Kendiliğinden doğru sayı lan,
veya doğru sanılması istenilen önermeler bilime konu o la­
maz. örneğin, 'KOrt diye bir halk yoktur, Kürtler Türktür',
şeklinde ifade edilen bir önermeyi ele alal ım. Bu görüş, Tür­
kiye'de , devlet tarafından hararetle ileri sürülmüştür. 1 922-
1 923 yıl larından itibaren ileri sürülen, gittikçe hararetle be­
nimsenen bu görüş, çeşitli kurumlara, çeşitli biçimlerde em­
poze ed ilmiştir. Üniversiteler, mahkemeler, siyasal partiler,
sendikalar, dernekler, kamu kuruluşları bu görüşü ve bunu
ifade eden önermeyi tartışmasız bir şekilde benimsemişler­
dir. Bunun, 'tek doğru' olduğuna inanmışlardır. Tart ışı lmaz
tek doğrunun bu olduğunu söylemişlerdir. Fakat ün iversitele­
rin, siyasal partilerin, yargı organları nın bunu böyle sanmala­
rı , bu önerinin bilimsel olduğunu göstermez. Bu konuda bü­
yük bir kabul ve benimsema var diye, öneri bilimsel olamaz.
Çünkü , bil im, daima gözlenebilen, ölçü lebilen, karşı laşt ı rmal ı
gözlemi yapılabilen olgu larla ilgilenir, ancak böylesine olgula­
rı ifade eden önermalerin doğrulanma veya yanlışianma nite­
liği vard ır. Biz, tarihte Kürdistan diye bilinen bölgeye bakt ığ ı­
mız zaman, orada, di l i ve kültürü; Arap, Türk, Fars, Ermeni,
Süryani, Yahudi gibi toplumların, dil inden ve kültüründen ayrı
bir Kürt toplumunun yaşadığını , halen de yaşamakta olduğu­
nu , saptayabi liyoruz. O halde, Türkiye'de devlet tarafından
geliştirilen ve üniversite gibi kurumlara da kabul ettirilen ve
bu kurumlarca tartışmasız 'tek doğru' olarak benimsenen, bu
öneri, temelde yanlış ve bilimdışıdır, inkarcıd ır. Dogmatiktir.
Sanmak, inanmak, olgulardan kopuk kavramlard ı r. Bunlar bi­
l imin kavramları değildir. Sanmak, inanmak, kişisel düzeyde
ve sübjektif kalan zihinsel faaliyetlerdir. Bilimsel önermelere
konu olamazlar. Nesnel gerçeği inkar eden bir görüş bilimsel
görüş değildir. Bilimsel görüş düşüncenin maddeden sonra
geldiğini belirtir "

" . . . Bil im yönteminde, doğrunun, yani hakikatin ölçütünün
olgular olduğunu söyledik. Dogmatizmin ise, doğruyu resmi­
leşmiş ideolojilerde, (ortaçağın Hıristiyan dünyasında kilise
ideolojisinin yanı lmaz, sarsılmaz olarak belirlediği bilgilerde)
aradığını belirtmiştik. Bunu bir Iki örnekle açıklayalım: ör-

neğin 'Ortadoğu 'da Kürtler, silahsiz, savunmasiz b1rak1lmtş,
bütün ulusal demokratik hak ve özgürlükleri gasp edilmiş,
bölünmüş ve parçalanmlŞ, sömürgeleştiri/miş bir toplumdur'
şeklindeki bir önermeyi ele alal ım. Bu önermenin doğruluğu­
nu ya da yanlışl ığ ın ı , o lguların ve olgusal i lişkilerin sistematik
bir gözlem ve iziemi ile anlayabiliriz. Sistematik gözlem ve iz­
lem verileri, bu önermeyi doğruluyorsa kabuL eder, aksi hal­
de reddederiz. O halde, burada Kürt toplu mu nun, Arap, Fars
ve Türk toplumları i le i l işkilerini aç ıklamak son derece önemli
olmaktadı r. Kürt toplumunun, Arap, Fars ve Tü rk toplumları
ile, politik, idari, askeri, ekonomik, toplumsal, kültürel
ilişkileri nedir? Kürdistan' ın doğal kaynakları kim taraf ından
ve kimin adına işletilmektedir? Kim tarafı ndan denetlenmek­
tedir? Bu yönetim ve işletmede, Kürtlerin söz hakkı var mı­
d ır? Kürdistan' ın toprak ağası , şeyh, seyit, aşiret reisi gibi tu­
tucu san ınarın ın merkezi otoritelerde etkinlikleri var mıdır? Bu
tür tutucu sı nıflar sadece Kürdistan'da mı vardır? Yoksa,
'Çağdaş' Türk, Arap ve Fars toplumlarında da var mıdır? Bu
tür egemen sın ıfların Kürdistan'ın doğal kaynaklarının işletil­
mesinde ve kullanı lmasında söz hakları var mıdır? Kürdis­
tan'da gelişmiş, dinamik ve etkin sanayii var mıdır? Yoksa bu
bölge, merkezi otorite ler taraf ından pazar olarak mı kul lanıl­
maktad ır? Kürdistan ucuz işgücü deposu olarak kullan ı l ıyor
mu? Yoksa nüfusun Kürdistan'da kalmasın ı sağlayacak ted­
birler al ınmış mı? Kürt dil ine ve kültürüne baskı yapı l ıyor mu?
Yoksa Kürt di l inin gelişme ve serpilme olanakları var mı?
Merkezi otoriteler taraf ından, bu gelişme için tedbirler getiril­
miş mi? Türk, Arap, Fars dil ve kültürleri çeşitli biçimlerde
Kürtlere empoze ediliyor mu? Kürtlerin folklor zenginlikleri,
değerli kitapları, Kürt etnografyasın ın canl ı kanıtları , tarihsel
belge ve an ıtları , merkezi otoriteler taraf ından al ınıp götürül­
müş mü? Bu Kürt ulusal zenginlikleri egemen ulusun kendi
kültür ve turizmleri için mi kullanıl ıyor? 'Kürt kişiliği'ne, 'Kür­
distan kişiliği'ne, 'Kürt onuru'na saygı var mı? . . O halde bü·
tün bu ilişki lerin var olup olmadığı, Il işkilerin biçimi ve
yoğunluğu, ancak somut olguların ve somut "durumların
somut tahlili sonunda ortaya konulabilir. Bu ise , sistema­
tik izlem ve gözlemlerin yapı lmasını gerekli kı lmaktad ır. Böy­
lece, nesnel gerçek, bütün çeşitlilikileriyle, iç ve dış bağlantı­
larıyla, çelişme ve değişmeleriyle somut o larak kavranı labilir.

13 1

!32

Böylece, olguları ve olgular arasındaki i l işkilerin sadece dış
görünüşleri de�il, onlara canlı lık veren ve ilişkileri dinamik kı­
Jan iç çelişmeler ve ilişkileri de ortaya çıkarı l ı r. Çözümlenir.

Bilim yönteminin gerekleri bu iken , bunları bir tarı:tfa bıra­
kıp, soruna Kürdistan'ı paylaşmış olan devletlerin resmi ideo­
lojileriyle yaklaşmak ve sorunun varl ı� ın ı reddetmek veya
varl ığını gizlemek dogmatik bir tutumdur. Örneğin: Türkiye
Cumhuriyeti'nin resmi ideolojisi haline gelen Kemalist Ideo­
lojiyi ele alalım: Kemalist ideolojiye göre Kürt olarak bili·
nen bir halk yoktur. 'Kürtler Türktür', 'Kürtçe diye bir dil yok­
tur, Türkçenin bir şivesidir', 'Türk olmaktan dolayı mutludur­
lar, 'Ne mutlu Türküm diyene ' dedikleri oranda daha da mut­
lu olacaklard ı r. ' Kemalist Ideolojinin Kürt halkına dönük
olan yönü bu şekilde özetlenebilir. Kemalist Ideolojinin ileri
sürdüğü bu önermeleri, olgulara dayanılarak doğrulamak ya
da yanlışlamak yerine, olguları bir kenara iterek, yanılmazl ığı­
na ve sarsı lmazlığına inanılan bir bilgi i le , yani bir inanç i le
yaklaşmak, böyle bir inancı ifade eden bir ideoloji i le yaklaş­
mak dogmatik bir tutumdur. Kemal ist Ideolojiye göre, Kürt
milletinin o lmadığ ı , Kürtlerin Türk oldu�u yanılmaz ve sars ı l­
maz bir doğrudur. Kemalizm böylesine bir doğrudan en ufak
bir şüphe dahi duyulmamas ın ı ister. Bu doğru ancak bilinir ve
buna göre hareket edilir. Başka bir hareket tarz ında bulun­
mak, bu bilgiden şüphe etmek mümkün değildir. Bu, kesinlik­
le dogmatik bir tutumdur. Dolayısıyla bilim düşmanıdır. Çün­
kü fikir üretmeyi olanaklı görmemekle ve bilimsel gelişmeyi
durdurmaktadır. Doğrunun ve hakikatın ölçütü olarak, olgula­
rın yerine, Kemalist Ideolojinin yanı lmaz ve sarsı lmaz ola­
rak bilinmesini istediği kabullerin i almak, dogmatizmi ifade
eden bir tutumdur. Bunun ortaçağ Hristiyanlığındaki doğru öl­
çütünden h içbir farkı yoktur. O zaman doğrunun tek ölçütü
olarak kilisenin öğretisi, Eflatun'un kitapları alınıyordu. Bura­
da ise, doğrunun ölçütü olarak yine olgular değil, Kemalis�
Ideolojinin kabulleri ve Mustafa Kemal'in söyledikleri . . . "

" . . . Türkiye'nin her tarafında, Türkçenin dışındaki çeşitli
di llerde eğitim yapan kurumlar varken, kültürel faaliyetler sür­
dürülürken, Kürtçenin yasaklanmasının toplumsal bilinç ya­
ratmaması mümkün değildir. TAT'de çeşitli dillerde müzik ça­
l ın ırken, Kürt müziğinin engellenmesinin, Kürtçe şarkı söyle-

yenterin hapishanetera gönderilmesinin toplumsal bilinç ya­
ratmaması olanaksızdır. Türk'ün onurundan, şerefinden, bü­
yüklüğünden söz edilirken, 'Kürt kişiliği'ne ve 'Kürt onuru'•na
karşı sürekli bir aşağılama politikasın ın yürütülmesi, toplum­
sal bilinç yaratmakta geri kalmaz. Kürt bölgelerinin geri kal­
ması, Kürdistan'ın doğal kaynaklarından Kürtlerin yararlana­
maması , yine toplumları ve kişileri bilinçtendiren unsurlardır.

Kürtler için 'soyca Türk olanlar', 'özbe öz Türk olanlar' gi­
bi deyimierin kullanı ld ığı bilinmektedir. T.C. Hükümetlerininin
Türk olanlar için büyük fedakarlıklara giriştiği, bunun için sa­
vaşı bile göze aldığı yine biliniyor. Örneğin: Kıbrıs Türklerinin
'hak ve hukukunu·, Türk toplumu olma' özelliklerini korumak
için, her türlü gayreti gösterdiği bil iniyor. Bu durum karşısın­
da, Kürtlerin (merkezi otoritenin ifadesi i le özbe öz Türklerin)
Irak'taki ulusal kurtuluş savaşına neden yardım etmediği, so­
rulmayacak, soruşturulmayacak mıd ır? Yardım etmek şöyle
dursun, neden düşmanca tavır takınıp, s ın ırları kapadığı , zu­
lümden, katliamdan kaçıp gelen, kadın ve çocuklara, ihtiyar­
lara, mülteci olma hakkını bile vermediği olgusunun; toplum­
sal bilincin gelişmesine neden o lmaması mümkün müdür?
Bu olguların ve olgusal i l işkilerin nedenleri araştırı lmayacak,
soruşturulmayacak mıdır? . . "

" . . . Halkın veya araşt ı rıcı ların bu tür bilinçlenmelerine kar­
şı, merkezi otorite tarafı ndan tedbirler getirilmesi de, d ış dün­
ya ile i lgil i bir harekettir. Bu yolla bilinçlenmenin ve bi linçten­
menin yarattığı etkinliğin sonuçların ın k ırı lması istenmektedir.
Merkezi otorite, sömürgeleştirip, kendi yönetimi içine aldığı
bir bölgede veya ü lkede, ulusal bilincin gel işmesini çeşitli yol­
lardan engelleyebilir. Uluslaşmanın önüne geçebilir. Örneğin,
'Nurculuk' gibi Islam Enternasyonalizmi'ni amaçlayan bir
akımı geliştirebilir. Çünkü , nurculuğun ideolojisinde, uluslar
gerçeğini aşmayı ve giderek yoketmeyi amaçlayan bir anla­
yış vardır. 'Önemli olan Islam olmaktır, Insan olmaktır. Iyi­
liksever olmaktır, fazlletil olmaktır. Önemli olan kardeş­
llktlr. TOrk olmak, Arap olmak, KOrt olmak önemli dean­
dir. Bu engeller aşılmalı, bütün müsiOmanıar kardeş ol­
malıdır.' Bu ideoloji, devlet tarafından Doğu'da gizlikapaklı
yollardan geliştirilir, teşvik edilir. Bu teşvikin nedeni, Kürt ulu­
sal demokratik hareketini parçalamaktan başka bir şey değil­
dir. Bu ideolojinin, örneğin: Türk ulusunun ulusall ığına hiçbir

1 33

1 34

zarar veremeyeceği şüphesizdir. Devletin amacı , zaten, Türk
ulusal özelliğini korumaktı r. Türk ulusal özelliklerinin, Kürt
ulusall ığı üzerindeki denetimini sürdürmektir. Bu ideoloji Tü r­
kiye'nin bazı yerlerinde, başka amaçları gerçekleştirmek için
de ku llan ılabil ir. (Örneğin Türk proleteryasının sosyalist mü­
cadelesini saptırmak.)"

" . . . Bunun yanında, Anadolu'nun özellikle doğu kesimle­
rinde, Devlet Istatistik Enstitüsü'nün rakkarniarı na göre üç
milyon, fiili olarak ise en azından 7-8 milyon Kürt ası l l ı vatan,­
daşların yaşadığı , yine toplumsal bir olgudur. Başka bir top­
lumsal olgu da, Kürt halk ın ın kendi ana dilini, yani, Kürtçeyi
ve buna bağlı olan hakların ı , ulusal demokratik hakların ı kul­
lanamadığıd ır. Bu hakların baskı alt ında tutulduğudur. 'Ben
Kürdüm' diyen kişilerin, fii len antidemokratik baskılara ve ce­
zai koğuşturmalara uğrat ı ld ığ ı , anayasanın 'eşitlik' ilkesinden
yararlanamadığ ıdır. Kürt halkın ın , anayasanın tanıdığı eşitlik
ilkesinden faydalanmasın ın kendi özünü, dil ini ve kültürünü
reddetmesi, yani, kendi kendine, kendi ulusuna ve kendi hal­
kına tamamen yabancılaşması koşuluna bağlanması olgusu ,
günlük hayat ımııda sık sık rastlad ığımız olgulardır.

O halde, T.C. Devleti'nin demokratik ve özgürlükçü bir
devlet olduğu beyanları ile Kürt halkının temel demokratik
hak ve özgürlüklerinin gasp edilmesi birbirleriyle çe lişen ol­
gulardır. Bir aykı rı l ıktır. Bir sorundur. Böyle bir aykırı l ık bil im­
sel bir incelemeye yaklaşımda önemli ro l oy·nayabilir . . . "

" . . . Kürt olgusu, 1923'1erden itibaren inkar edilmiştir ve
yok sayı lmıştır. Kürt isimli bir u lusun varolmadığ ı , tarihte böy­
le bir halkın yaşamadığı, bu isimle bilinen halkın Türk olduğu ,
Türk olduğu için de mutlu o ldukları , Kürtçe diye bir dil in bu­
lunmadığ ı , bu dilin Türkçe'nin bir şivesi olduğu, Kemalist ide­
olojinin temel hareket noktalarından biridir. Kemalizm, bu gö­
rüşlerini hem fikir planında, hem de eylem planında etkin bir
şekilde gel iştirmekle ve uygulamaktadır. Kemalizmin bu gö­
rüşleri ; üniversitelere, yargı organlarına, siyasal partilere,
sendika ve derneklere, çeşitli kamu kuruluşlarına empoze
edilmiş ve kabul ettirilmiştir. Örneğin; üniversiteler, özlellikle
toplumsal bilimler bölümleri böylesine yalana ve inkara daya­
lı bir ideolojiyi yapan ve yayan kurumlar haline gelmişlerdir.
Üniversiteler, böylesine yalana dayalı ve inkar üzerinde ge-

liştirilen bir ideolojiyi meşrulaştı rmaya çal ışmaktadırlar. Aşağı
yukarı , öteki kurumların durumları da böyle. Devlet ise, aske­
ri ve idari sistemi ile, eğitim sistemi ile, kitle haberleŞme
araçları politikası i le, bu ideolojiyi aktif olarak uygulamakta ve
gereklerini yerine getirmeye çalışmaktad ı r. Bu ideolojiyi ger­
çekleştirmek için, her türlü gayreti göstermektedir. Bu ideolo­
jiyi gerçekleŞtirmek için her türlü vasıta mübahdır. Osmanl ı
Imparatorluğu'ndaki Yeniçeri Ocakları'nı hatı rlatan, Yat ı l ı Böl­
ge Okulları ile , Kürt çocuklar, özlerinden koparı larak asimile
edilmeye, köleleştirilmeye çalışı lmakta; radyo , televizyon gibi
araçlar da, bu işi bütün Kürt toplumu çapında gerçekleştirme
amacını gütmektedirler. Devlet, idare sistemi i le, ordusu i le,
bu ideolojiyi benimsemeyenleri, yani Türkleşmeyi benimse­
meyenleri, Kürt kalarak yaşamını sürdürmek isteyenleri, çe­
şitli biçimlerde horlamaktadı r. Kemalizm, Kürtlerin mutlu o l­
maların ı , Türkleşme koşuluna bağlamışt ı r. Kü rt kalarak mutlu
olmak isteyenlerin üzerlerinde ise, ağı r bir baskı politikası
sürdürü lmektedir "

H- "Başkaldınnın Koşulları" isimli kitabın suçun
unsurlannı içeren geniş bir özeti aşagıya çıkartılmıştır.

" . . . Kürt sorununun temelinde, Kürt sorununun odak nok­
tasında, Birinci Dünya Savaşı sürecinde ve daha sonra,
Türk-Ermeni savaşları ve Türk-Yunan savaşları sırasında,
Kürdistan' ı n bölünmesi, parçalanması ve paylaşılmaSı ve
Kürt u lusunun bağımsız devlet kurma hakkın ın gasp edilmesi
yatar. Yine bu süreçde, 191 7 Ekim Devrimi sürecinde ger­
çekleşen yeni dengeler, bölüşümün, parçalanışın ve paylaşı­
mın sağlanmasında çok büyük rol oynamıştır . Kürdistan' ın
bölünmesinde, parçalanmasında ve paylaş ılmasında, Ingiliz
ve Frans ız emperyalizminin çok büyük rolü vardır. Fakat, In­
giliz emperyalizminin ve Fransız emperyalizminin, Ortado­
ğu'da yerli işbirlikçileri de vard ır. Kemalistler, Kürdistan' ı n bö­
lünmesinde, parçalanmasında ve paylaşılmasında, emperya­
lizmin işbirliği ve güçbirliği yaptığı başl ıca güçlerden biridir,
hatta başta gelenidir. öteki güçler, Arap monarşileri ve Fars
monarşisidir . . . "

" . . . Kürdistan'ın bölünmesinin, parçalanmasının ve payla­
şı lmasın ın ortaya çıkardığı süreçler, burada da kendisini gös-

135

136

termektedir. Kürt sorunu yüzünden Türk yönetimi, sürekli en­
dişe içindedir. Emperyalist devletlerle birlikte Kürdistan' ın bö­
lünmesi ne, parçalanmasına ve paylaşılmasına katı lan, Kür­
distan'da sö mürgeeilik yapan bir yönetim, sınırlarda önlemler
alarak siyasal propagandanın etkisini kı rmaya çalışmaktadır.
Kürtlerin komşu halklarla ve baz ı devletlerle kurduğu ilişkiler,
Türk sömürge yönetimini daima endişelere sevketmekte-
dir . . . "

" . . . Türk Devleti, 1 923'den sonra, kendi payına düşen Kür-
distan parçasını 'Türk vatanının ayrılmaz bir parçası ' saymış,
'ülkenin bölünmezliği', 'vatanın bölünmezliği' sloganları nı ge­
liştirmiştir. Kürdistan'ı n bir parçasın ın , Türk vatanın ın ayrıl­
maz bir parçası haline getirilebilmesi için bu ü lke toprakların­
da yaşayan insanların tamamen asimile edilmeleri, Türkleş­
tirilmeleri gerekmektedir. Birinci Genel Müfettiş Abidin Öz­
men , bu gerek üzerinde ısrarla durmaktadır. Asimilasyonun,
mümkün o lduğu kadar hızlı ve kesin bir şekilde gerçekleştiril­
mesini istemektedir. Kürtlerin oturdukları ülke, Kürdistan,
'Cennet kadar gOzel' sıfatlarıyla anlatı lmaktadır. Fakat, bu,
'Cennet kadar gOzel Olke'nin, 'Türk vatanmm aynlmaz bir
parçasi ' olması istenmektedir. Birinci Genel Müfettiş Abid i n
Özmen, Kürdistan'ı nası l yönettikleri konusunda da ipucu
vermektedir. 'Kürtlerin ileri gelenlerine hürmet gösterip bah­
şiş vererek Kürdistan sorunu çözümlenemez' denilmektedir.
Entrika, bahşiş, rüşvet, zor, hakaret . . . Türk sömürge yöneti­
minin-kullandığ ı en önemli araçlar olmaktadır . . . "

" . . . Türk anayasaların ın hepsi de, insan hakları ve kamu
özgürlükleri konusunda zengin bir listeyi ihtiva etmektedir.
1 924 Anayasası'nda gördüğümüz bu durum 1 961 ve 1 982
Anayasaları'nda daha da gelişmiş ve ilerlemiş olarak görül­
mektedir. Öyleyse, anayasanin sözleriyle uygulanması ara­
sındaki derin çelişkiyi, uzlaşmaz çelişkiyi saptamak çok
önemli bir görev olarak karşımıza çıkmaktadır. Zaten, anaya­
salarda yer alan, 'devletin ülkesiyle ve milletiyle bölünmez
bütünlüğü' sloganını bu açıdan da değerlendirmek gerekir.
Özgürlüklerin kullanı lması 'devletin ülkesiyle ve mil letiyle bö­
lünmez bütünlüğü'nün ihlali sonucunu doğuramaz, denmesi,
Kürtler için kendi kimliklerini ihkAr etmeden, yani Türkleşme­
de n, özgürlüklerden yararlanamaz, anlamına gelmektedir.

Türkiye'de, resmi ideoloji ve insan hakları konusunda böyle
bir i lişki kurmakta yarar vard ı r . . . "

ll- 3713 Sayılı Terörle Mücadele Kanunu'nun 8. Mad­
desinin Hukuki Degerlendirllmesl:

Türkiye Cumhuriyeti Anayasası'nın üçüncü maddesi:

"Türkiye Devleti, ü lkesi ve milletiyle bölünmez bir bütün­
dür. Dili Türkçe'dir.

Bayrağı , şekli kanunda belirtilen beyaz ayyı ld ızlı al bay­
raktı r.

M il l i Marşı ' lstiklal Marş ı 'd ı r.
Başkenti Ankara'dı r."

Dördüncü madde: "Anayasanın birinci maddesindeki
devletin şeklinin Cumhuriyet oldugu hakkındaki hüküm ile,
ikinci maddeslrıdeki Cumhuriyetin nitelikleri ve üçüncü
maddesindeki "devletin bütünlügü" hükümleri değ;iştirile­
mez ve degiştirilmesi teklif edilemez.

Yukanda açıklanan Anayasa hükmünde Türkiye Cum­
huıiyeti Devleti'nin ülkesi ve milletiyle bölünmez bütünlüğ;ü­
nün hiçbir şekilde tartışılamayacagı, hiçbir şekilde degiştir­
me konusunda teklif getirilemeyecegi açık ve kesin olarak
belirtilmiştir.

1924 Anayasası'ndan 1 96 1 Anayasası'na ve 1982 Ana­
yasası'na kadar sürekli ve istikrarlı bir şekilde işlenen en
önemli unsurlardan biiisi Türk Devleti'nin milleti ve ülkesiy­
le bölünmez bütünlügü ilkesidir. Erzurum ve Sivas Kongre­
lerinde şekillenen Misak'ı Milli hudutlan içerisinde belirle­
nen ülke bütünlügünün bu ülke üzerinde yaşayan halkın
birliginin ve tekliğ;inin anayasalanmızın özünü oluşturan
hükümler olduklannı hatırlamakta büyük yarar vardır.

1ürkiye Cumhuıiyeti'nin kurucusu ulu önder Mustafa
Kemal Atatürk'ün işaret ettiğ;i gibi Türkiye Cumhuıiyeti
Devleti Türk insanının kurdugu bir devlettir. Bu devletin te­
melleıi Erzurum ve Sivas Kongreielinde atılmış ve Misak'ı
Milli ile hudutlan belirlenmiş ülkemiz üzelinde yaşayan tüm
insanlarm ortak ve müşterek iradesiyle bu Cumhuıiyet dev­
leti oluştur\.ılmuştur. Tüm halkın serbest iradesiyle oluştu-

1 37

rulan Türkiye Cumhuriyeti Devleti'nin sonradan yaratılmak
istenen birtakun suni aynmcılıklarla ülkenin ve milletin bü­
tünlügünün bozulmaya çalışılması yetmiş yıllık birlik ve be­
raberlik içinde yaşama iradesinin ortadan kaldınlmasıdır.

Türkiye Cumhuriyeti Devleti'nin kurucusu Mustafa Ke­
mal Atatürk'ün tanımladıgı gibi farklı etnik gruplara men­
sup olunsa da Türk devletine vatandaşlık bagı ile baglı olan
herkesi Türk sayan birleştirici ve bütünleştirici bir milliyet­
çilik anlayışının benirnsendigi ve bunun tüm yasalanmızda
bu şekilde yer aldıgı halde, Türkiye Cumhuriyeti topraklan
üzerinde birçok rtıilietin var oldugunu iddia etmek ve bu
yönde her milletin kendi kaderini tayin etme hakkına sahip
oldugunu savunmak. ülkenin ve milletin bölünmezligini yok
etmektir.

Bölücülerin üzerinde ısrarla durdukları Sevr. Türkiye
Cumhuriyeti'ni baglayan bir anlaşma olmayıp hiçbir şekilde
hayatiyet bulmamış ve Türkiye Cumhuriyeti tarafından ka­
bul edilmemiş, tartışılmamış tasarının sanki baglayıcı bir
anlaşma imiş gibi gündeme getirilmesi, emperyalistlerin de
sık sık gündeme getirdikleri ve sıcak tutmaya çalıştıklan
oyunun bir parçasıdır. Türkiye Cumhuriyeti Devleti'nin bag­
layıcı kabul ettigi Lozan Antiaşması ile azınlıkların sadece
Hıristiyan topluma ait oldugu, Müslüman toplulugun azınlık
kabul edilmedigi halde sanki Türkiye toprakları üzerinde ay­
n bir azınlık yaşıyormuş gibi yeni bir olgu yaratılması Terör­
le Mücadele Kanunu'nun 8. maddesinde müeyyidesini bul­
muştur. Bu noktada Lozan Antıaşması Türkiye Cumhuriyeti
anayasalan ve Terörle Mücadele Kanunu'na sürekli saldıran
ve demokrat tanımlamasını kendine yakıştıran insanların
varmak istedikleri sonuç devletin ülkesi ve milletiyle bütün­
tügünü yok etme esasına dayanmaktadır.

Olayların ve sarugın çeşitli isimlerle piyasaya sürdügü
kitapların ana teması bu unsurlar üzerine kuruludur.

3713 Sayılı Terörle Mücadele Kanunu'nun 8. maddesi
"hangi yöntem maksat ve düşünceyle olursa olsun Türkiye
Cumhuriyeti Devleti'nin ülkesi ve milletiyle bölünmez bü­
tünlügünü bozmayı hedef alan yazılı ve sözlü propaganda ile
toplantı, gösteri ve yürüyüş yapılamaz . . . " denilm ek suretiyle
bu suçun tarif ve tanımlaması yapılmıştır.

Buna göre: a) Devletin Tanımı: Sözlük anlamında dev-

1 3�

let "müdavele" ve "tedavül" kelimelerinin kökünden üretil­
miştir. Bunun lügattaki karşılığı elden ele geçen kudret,
kuvvet, itibar anlamındadır.

,

Devletin Hukuki Tanımı: Muayyen bir ülke üzerinde
yerleşmiş, zorlayıcı yetkiye sahip bir üstün iktidar tarafın­
dan yönetilen insan topluluğunun meydana getirdiği siyasi
bir kuruluştur.

Devletin lügat ve hukuki tanımlamasından anlaşılacağı
üzere iki ana unsur üzerine inşaa edilmiştir. Birincisi insan
topluluğunu oluşturan millet unsurudur. Millet olmadan
devletten bahsetmeye imkan yoktur. Bir topluluğun millet
olabilmesi için bu insan topluluğunu teşkil eden fertlerin
ırk, dil, din itibariyle aynı menşeden olmalanna lüzum yok­
tur. Zira bugün millet anlayışı insan haklan fikir ve vicdan
ve din hürriyet! esasına dayanmaktadır. Buna göre milletin
oluşumunda dini ve ırki esastan ziyade hukuki anlamda
millet olabilme iradesi esas alınmıştır.

Milleti oluşturan insan unsurunun birlikte yaşama ira­
desinin açıklaması geçmişten geleceğe taşınan duygu , dü­
şünce ve heyecarun birlikte yaşanınası ve devleti kurma, si­
yasi kuruluşu oluşturma düşüncesi ve bunun gerçekleştiril­
mesi ile Millet unsuru tamamlanmıştır. Bu irade ilk olarak
Erzurum ve Sivas Kongrelerinde, daha sonradan Ankara'da
oluşturulan Türkiye Büyük Millet Meclisi'nde ifadesini bul­
muş ve Misak'ı Milli hudutlan içerisinde yaşayan tüm in­
sanların Türkiye Cumhuriyeti Devletinin Milletin!, bir başka
anlamda siyasi oluşumunu tamamlamışlardır. Millet olmak
iradesini açıklamışlardır. Türkiye Cumhuriyeti Devleti'nin
milletini oluşturan insanlann değişik ırktan veya dinden ve­
ya mezhepten olmalanrun bu irade birliğini bozucu kabul
etmek ve bunun ayrılma sebebi, bölünme sebebi kabul edil­
mesi siyasi iradeye dol<!yısıyla anayasaya ve kanunlara aykı­
rıdır. Bu açıdan samğın düşüncelerini Milletin iradesine ve
kanuniarına aykırı bulduğumuz için cezalandırılması gerek­
tiği cihetle aşağıdaki yazılı hüküm tesis kılırnniştır.

Türkiye Cumhuriyeti Devleti'nin ülkesinin sınırları rast­
gele veya masabaşında çizilmiş bir sırur değildir. Bu ülkenin
sınırlan emperyalist devletlere karşı verilmiş kurtuluş mü­
cadelesinin sonucun�a kanla, terle ve ölümle çizilmiş bir sı-

1 39

nırdır. Bu -sının çizen insanlar bu devletin milletini oluştu­
ran insaniann atalandır. Dolayısıyla böylesine zor şartlarda
kazanılmış ülkenin ikinci bir emperyalist bölüşümüne karşı
çıkmak Anayasanın ve yasalann emretugi bir hükümdür.
Aksi düşünülerek Türkiye Cumhuriyeti Devleti'nin ülkesinin
bir bölümünün veya bir çakıl taşının bu bütünlükten ayni­
masını isternek veya ayn oldugunu düşünmek bu yönde
propaganda yapmak, Terörle Mücadele Kanunu'nda belirle­
nen ceza ile karşılaşmaktır.

Türkiye Cumhuriyeti Devleti'nin Anayasası ve yasalan
ırk ve dil farklılıkianna göre azınlık statüsünü kabul etme­
miştir. Irk ve dil aynınma göre azınlık oldugunu kabul et­
mek ve bu yönde propaganda yapıpak ülke ve millet bütün­
lügü kavramı ile bagdaşmaz. Cezaya müstelzimdir.

Türkiye Cumhuriyeti'ni kuran Türkiye halkına Türk mil­
leti denir. Türk milletini oluşturan etnik gruplar arasında
çogunluk yada azınlık biçiminde bir ayrıma yer verilmemiş­
Ur. Türk devletine vatandaşlık bagı ile baglı olan herkesi
TÜRK sayan birleştirici ve bütünleştirici Milliyetçilik anlayışı
kabul edilmiştir. Türk devletine vatandaşlık bagı ile baglı
olan herkesiii hangi etnik gruptan olursa olsl.ln Türk sayıl­
ması onun etnik kimligini inkar anlamına gelmez. Türkiye
Cumhuriyeti Devleti'nirı adı 'Türk Devleti", Milletine de
"Türk ulusu", ülkesine de 'Türk vatanı" denir.

Türk devletinin adının milletinin ve ülkesinin adının de­
gıştirilmesi düşünülemez, hiçbir şekilde ülkenin topraklan­
nın bir bölümünün Türk adı dışında tanımlanması yasaları­
mızca mümkün degildir.

Sanıgın kitaplarında sürekli zikrettigi Kürdistan sözü­
nün bu anlamda suç teşkil ettigi ve burada -yaşayan insan­
Iann Kürt ırkından olduklan, Kürt milleti şeklinde tanım­
landıgı ve bu insaniann azınlık muamelesine maruz kaldık­
lan anlatılmaktadır. Türkiye Cumhuriyeti Devleti'ntn milleti­
ni oluşturan Kürt kökenli insanların kimliklerini belirtmeleri
yasaklanmamış, ancak azınlık ve ayn ulus olmadıklan Türk
milleti dışında düşünülemeyecekleri, devlet bütünlügü için­
de yer aldıklan kanunlarla belirlenmiştir. Azınlıgın sosyolo­
jik ve hukuksal tanımlamalarına uygun bir nitelik Kürt kö­
kenli vatandaşlanınızda bulunmadıgı gibi, onlan diger

140

vatandaşlanmızdan ayıran herhangi bir kanun da yoktur.
Ülkenin her yerinde her yurttaşın yükümlü bulundugu ku­
rallar veya haklan ne ise Kürt kökenli vatandaşların yüküm­
lülükleri ve haklan da o kadard,J.r. Tüm hak ve özgürlükler­
den kanuniann çizdigi sınırlar içerisinde yararlanmaktadır­
lar. Esirgenen, yasaklanan, sımrlı tutulan bir hak yoktur.
İşçi, işveren, doktor, avukat, hakim, subay, milletvekili, ba­
kan, başbakan ve cumhurbaşkanı olabilmektedirler. Bunun
için Kürt olmak, Çerkes olmak, Tatar olmak, Laz olınak,
Türk olmak şartı aranınamaktadır ve kimseden kimligini
saklaması istenrnemektedir. Bu konularm istismar boyu­
tunda propagandasının yapılması elbette suç teşkil edecek­
tir.

Türkiye Cumhuriyeti Devleti'nin anayasası, yasalan ve
uluslararası antlaşmalan geregince demokratik, laik, sosyal
bir hukuk devleti olup bu devletin kendi halkına karşı terör
uygulaması düşünülemez; kendi halkına karşı şiddet uygu­
laması düşü_nülemez, ancak devletin bütünlügüne yönelik
şiddet eylemlerine de elbet aynı şekilde mukabele etmek
hakkı vardır. Bu hak yasal ve hukuki bir haktır. Bu hak Er­
zurum Kongresi'nde, Sivas Kongresi'nde ve ilk kurulan Tür­
kiye Büyük Millet Meclisi tı..itahaklarında bu devlete verilmiş
bir haktır. Bu hak bu millet tarafından kullamlmak üzere
devlete verilmiş bir haktır. Bunun aksini düşünrnek veya sa­
vunmak Terörle Mücadele Kanunu hükümleri çerçevesinde
yargılanması demektir.

Sanık yazar bu hususları bilerek, isteyerek özellikle
Türk milletine karşı bilinmeyen nedenlerle saldırması ve ka­
ralamasının haklı ve hukuki bir gerekçesini izah edememek­
tedir. Çünkü Türk milleti gerçekten devletine baglı, milletini
seven, ülkesini seven insan toplulugudur.

Sanık İsmail BEŞİKÇİ'nin yazan bulundugu kitaplarda­
ki genel tema aşagıdaki şekilde özetlenebilir.

- Türkiye'de Kürtlere karşı son derece yoğun ve yaygın
ve sürekli bir devlet terörü uygulanmaktadır. Kürdistan'da
Kürt köyleri yakı lmakta ve yıkı lmaktadır.

- PKK son yı llarda özellikle son bir yı l içinde çok derin
ve yaygın bir gelişme süreci içine g irmiştir.

14 1

142

- Kürt gerillaların Kürt halk yığınlarıyla kurduğu ilişkiler
günden güne güçlenmekte ve kökleşmektedir.

- Başkan Maa'nun söylediği gibi Kürt gerillalar Kürt halk
yığınların ın oluşturduğu Kürdistan denizinde birer balık ol­
muşlardır.

- Kürt sorunu ulusal bir sorundur. Kürt sorununun teme­
linde Kürdistan' ın ve Kürt u lusunun emperyalist lerce ve onla­
rın Ortadoğu'daki işbirlikçi hükümet leri tarafından işbirliği ve
güçbirliği yap ı larak bölünmesi, parçalanması ve paylaşı lması
ve Kürtlerin bağımsız devlet kurma haklarının gasp edilmesi
yatar.

- Kürtler kendilerine uygulanan böl-yönet politikalarına
yetmiş yılı aşkın bir zamandır karşı koyuyorlar silahla müca­
dele ediyorlar.

- Kürt halkı ve Kürdistan siyasal statüde sömürgeden bi­
le çok aşağ ı durmaktadır. Siyasal kişiliği yoktur, Kürtler köle­
leştirilmiştir, ad ıyla, sanıyla, diliyle, kültürüyle tarihten, yüryü­
zünden silinmek istenen bir halktır . Amaç Kürt birliğini yok
etmektir.

- Kürt sorunu azınl ık sorunu değildir. Burada Kürtlerin
bir azınl ık olmadıklarını da vurgulamak gerekir. Kürtler Kür­
distan'da, kendi yurtlarında kendi ü lkelerinde yaşamaktadı r­
lar.

- Kürt sorununun odak noktası Kürdistan'ın bölünmesi,
parçalanması ve paylaş ı lması , Kurt ulusuna böl yönet ve yok
et politikasın ın uygulanmasıdır.

- Geril la hareketlerini sömürgeciliği yok etmenin bir yolu
olarak değerlendirmenin daha doğru olacağı kanıs ındayım.

- Kuzey Kürdistan'da PKK tarafından 1 4-1 5 Ağustos
1 984'de Eruh ve Şemdinl i'de başlatılan geri lla eylemleri iki
şeyi köklü bir şekilde değiştirdi. Birinci olarak gerilla kendi
kendini değiştirdi , korkuyu paniği yı lgınl ığı att ı , mücadelede
kararlı , ısrarlı ve bilinçli tutumu onu mücadelede önemli bir
taraf haline getirdi.

- Gerilla eylemleri ikinci olarak çevredeki halkı değiştirdi,
halkın ruhsal yapısını değiştirdi; korku içindeki panik içindeki

halk, yılgınlık içindeki halk, sinmiş, s indirilmiş halk, kendine
güvenmeyen halk dirilmeye ayağa kalkmaya başladı.

- Türkiye'de yaşayan herkesin soyca Türk olduğu, Ti:irk
dili ve kültürünün dışında bir dil ve kültürün bulunmadığı ifade
edi lerek Kürt u lusuna ait toprakların Türklere ait olduğu ye­
ralt ı ve yerüstü kaynaklarına Türklerin sahip olduğu ileri sü­
rülmüştür.

- Devlet tarafından uygulanan ideolojiye resmi ideoloji
denildiğ ini belirtmiştik. Türkiye'de. uygulanan resmi ideoloji
Kemalizmdir. Kemalizm, yalana dayalı bir resmi ideolojidir.

- Lozan emperyalist bölüşümünde Kürdistan bölüşül­
müş, Kürt u lusu parçalanmışt ır.

- Atatürk Kürt ulus olgusu karşısında en şiddetli baskı
önlemleri al ırken ve uygularken, ezi len ulusların özgürlüğü
ve bağımsızl ığı konularında nası l konuşabilmektedir. Onları n
özgürlük ve bağ ımsızlık eylemlerini coşkuyla desteklediğini
nası l ifade edebilmektedir.

- Düşünelim ki Mustafa Kemal'in bu sözleri söylediği
1 933 yı l ında bile Kürtlere karşı yoğun bir baskı vard ı. Kürdis­
tan genel müfettişlikler yani genel valilikle rle yönetilmektedir.
Bir taraftan Kürtlerin Türk olduğu, dağlı Türk olduğu iddia
edilmektedir. öte yandan da fii l i olarak yoğun bir sindi rme ve
yok etme faaliyeti sürmektedir.

- Kürt toplumu çürümüş, çürütü lmüş bir toplumdur. Kürt
toplumunu yeniden kurmak gerekir. Türk ı rkçı l ığı ve Türk sö­
mürgeciliği Kürt insanın ın en değerli varlığına sald ırmaktadır.
En değerli varl ık kişiliktir, kimiiktir.

- PKK, Kürt toplumunun temel gerçekliğini ortaya koy­
du.

- PKK, Kürt toplumuna egemen olan köleleştirme süre­
cinden utanç duyduğunu açıklad ı .

- PKK, kölelik ilişkilerinin parçalanacağını bu yapının
muhakkak değiştirileceğini vurgu lamışt ı r.

- PKK, temel politik bir örgüttür. ERNK, ARGK Kürt top­
lumunu çeşitli yönlerden örgütlerneye çalışan örgütlerdir.
Kürt toplumunun bütün kesimlerini anti sömürgecilik, devrim-

143

ci ve demokratik mücadele konusunda örgütlernek ve müca­
deleye katmak gerekir.

- Bu düşünceler doğrultusunda PKK'nin çok büyük bir
kavga başlattığı ve bu kavgayı ısrarlı bir şekilde sürdürdüğü
bilinmektedir.

- Kürtler artık 1 960'1ı ve 1 970'1i y ı llardaki gibi her türlü
zulme boyun eğen, her türlü aşağılamaya katianan insanlar
değildir.

- Sömü rge toplumunda kadınların, ailenin namusunun
koru namayacağı iyice anlaş ı lmıştır. Kadının geriliaya katı lma­
s ının belli başlı anlamı budur.

- PKK ile gerçekleşen en önemli süreçlerden biri de
Türk sömürge düzeninden tam anlamıyla bir kopuşun belir­
gin olarak ortaya çıkmasıdır.

- PKK'den önceki Kürt hareketlerine silahlı hareketlere
baktığımız zaman hareketin sömürge düzeni ile tam bir kopu­
şu gerçekleştirmediğini görüyoruz.

- Kürtler, henüz 20 yaş ına bile ulaşmamış genç insanlar
Kürdistan için ölüme gidiyorlar. Bu inanç, bu direnç ancak
ulusa ve u lusun öz gücüne duyulan güvenden ileri gelebilir.

- Türkiye Cumhuriyeti'nin resmi ideolojisi haline gelen
Kemalist ideolojiye göre Kürt olarak bilinen bir halk yoktur,
Kürtler Türktür. Kürtçe diye bir dil yoktur. Türkçe'nin bir şive­
sidir. Türk olmaktan dolayı mutludurlar. Ne mutlu Türküm di­
yene dedikleri oranda da mutludurlar.

Yukanda sanı.gın yazan bulundugu ve 37 13 Sayılı ka­
nuna muhalefet suçundan tecziyelert uygun görülen kitap­
lardan alınan bazı başlıklarm biraraya getırildiginde Türkiye
Cumhuriyeti Devleti'nin ülkesi ve milletiyle bölünmez bü­
tünlügü aleyhinde propaganda yapıldıgı ve bu suçu aynı ira­
denin devarnı niteliginde telcrarlamak suretiyle suça teselsül
hükümleıinin uygulanmasını icap ettinniştit. Zira sanık bir
suç işleme kararının lerası cümlesinden olarak 37 13 Sayılı
Kanun'un 8. maddesinin birkaç defa ihlal edilmesi, degişik
zamanlarda yayınladıgı kitaplarla sabit oldugundan, sanıgın
bu fiiliert bir suç sayılmış olup sadece TCK'nun 80. maddesi
geregince artınma tabi tutulmuştur.

144

Türkiye Cumhuriyeti Devleti'nin Kürtlere karşı son dere­
ce yogun ve yaygın ve sürekli devlet terörü uygulayarak
Kürtlerin köylerindeki evletini yakıp yıktıgı, yiyeceklerini
tahrip ettıgi, kullandıkları eşyalan yakıp yıktığı iddiasının ve
bu yöndeki anlatırnın hiçbir gerçekliliği bulunmadıgı halde,
tam aksine PKK adlı silabii çetenin yasadışı eylemleri sonu­
cu yöre halkını çoluk çocuk demeden katletmesini. kadınla­
rm ıı"Zına geçip öldünnesini, evlerini yalmıasııu, yiyecekleri­
ni talan etmesini gözardı ederek sanki bu eylemleri devletin
meşru güçleri yapıyonnuşcasına illirada bulunmak, bu dev­
letin meşru güçlerini asılsız sözlerle yıpratmak, bu haberleri
gazetelerinde yayımlamadıgı için basın mensuplarını ayıpla­
mak ve yalaniara iştirak etmeyen siyasileri suçlamak, yaza­
rın ve PKK örgütünün genel düşünce tarzıdır. Bu şekilde
suçladıklan devletin meşru güçleri olan Türk ordusu ve
Türk emniyet teşkilatı ne kadar kötülenir ve zayıflatılırsa,
PKK ve etrafı o denli güçlenecektir. Sanığın genel stratejisi
budur ve bu yönde asılsız bilgiler vermektedir.

Türkiye Cumhuriyeti Devleti dünya milletleri arasında
saygın bir yere sahip olup, teröıist olarak adlandırılamaz,
bu sıfat hiçbir şekilde Türkiye Cumhuriyeti Devleti'ne yakış­
tınlamaz. Bu şekilde yalan yanlış hiçbir ilmi değeri bulun­
mayan yazılada Türkiye Cumhuriyeti Devleti'ni yıpratmak
ve bu devleti yurt içinde ve yurt dışında terörist olarak ta­
nımlamak 37 13 Sayılı Kanun'un ve TCK'nun yasakladığı fiil­
lerdendir. Cezai müstelzimdir.

PKK silahlı bir çetedir. Kürt insanını temsil edemez, hiç­
bir şekilde bu insaniann adına beyanda bulunamaz. Türki­
ye Cumhuriyeti'nin her ferdinin kendi haklarını aramak ve
özgürce düşüncelerini belirtmek hakkı var iken, silahlı çete­
nin arkasına sığınarak özgürlük istemesinin hiçbir anlamı
olmadığını bu Cumhuriyetin her ferdi bilmesine rağmen, ya­
zann ısrarla PKK adlı çetenin bir kısım insanlarımızın hak­
lannı ve özgürlüklerini savunuyormuş gibi ifade kullanması
ve PKK adlı silahlı çetenin fiilierini beğenir olumlu bulur ve
ülke bütünlüğünün aleyhinde ifadeler kullanırsa 37 13 sayılı
kanun hükümleri gereğince cezalandırılması gerekir.

Türkiye Cumhuriyeti Devleti hudutlan içerisinde sömür­
ge kabul edilebilecek toprak parçası yoktur. Türkiye'nin en

145

ücra köşesinde dahi halk, kendi temsilcisini seçmekte ve
kendi siyasi düşüncesini benimseyen partilere oy kullanabil­
mektedir. Kendi anayasal haklanru sonuna kadar kullana­
bilrnektedir. Hal böyle olunca hala Türkiye'nin bir bölümü­
nün sömürge niteliginde oldugu iddiası gerçek dışıdır. Ülke
bütünlügünün parçalanması, bölünmesi anlamındadır. Bu
da cezayı icap ettirmektedir.

Türkiye Cumhuriyeti Devleti'nin ülkesi üzerinde yaşa­
yan ve azınlık kabul edilen bir halk yoktur. Türkiye Cumhu­
riyeti'nin tüm halkı Türk halkını oluşturmaktadır. Dilleri ay­
n olsa dahi aynı örf, adet, töre ve din birligi içinde olan
insanların sadece dilinden dolayı ayn ve azınlık kabul edil­
mesinin siyasi sosyal hiçbir gerçek yönünün bulunmadıgı,
böyle bir aynlık yaratmanın millet bütünlügünü tehlikeye
sokacagı düşüncesiyle sanık cezalandırılmıştır.

PKK adlı terör örgütünün Kürt insanının haklannı sa­
vunmak ve direnişini güçlendirmek gibi bir fonksiyonu ol­
mayıp, aksine o insanlarm direnciili ve inancını yok edici fa­
aliyetler içinde olup, sanıgın bu yöndeki sapmacı düşüncesi­
nın hiçbir gerçekligt yoktur.

Türkiye Cumhuriyeti'nin kurucusu ulu önder Atatürk
sadece Türk halkının degil, aynı zamanda empeıyalist bölü­
şümcülüge karşı çıkan tüm uluslarm önderi kabul edilebile­
cek büyüklükte bir devlet adamıdır. Bu büyük insan için
Kürtleri yok etti, Kürtleri ezdi, Kürtleri kimliksiz, kişiliksi7.
bıraktı şeklindeki iddialann keza hiçbir ciddiyeti bulunma­
dıgı Türkiye Cumhuriyeti tarihini birazcık bilen herkes tara­
fından anlaşılabilecegı üzere, Mustafa Kemal ATATÜRK Af­
rika'dan uzak doguya kadar tüm mazlum milletierin önder
kabul ettikleri kişilikte, bilgide, düşüncede yüce insan olup,
onun şahsına yönelik, onun teraatma yönelik, onun Türkiye
Cumhuriyeti'nin temel kabul ettıgi ilkelerine yönelik hiçbir
ciddiyeti bulunmayan, ilmi yam olmayan, sadece Türk mille­
tine duyulan öfkeden kaynaklanan yalan yanlış anlatımların
özünde Türk-Kürt insanım karşı karşıya getirmek ve bu in­
sanlan birbirine düşürmek düşüncesi esasına dayalı kitap­
ların 3713 sayılı kanun hükümleri içerisinde cezalandırıl­
ması gerektıgi kanaatındeyiz.

Sömürgeci olarak suçlanan ve emperyalist tanımlaması

146

yakıştırılan Türkiye Cumhuriyeti'nin üzerinde oynanan ger­
çek emperyalist oyunlarm bir halkasını oluşturan bu kitap­
lann hiçbir sosyolojik araştırmayı ve incelerneyi içermedigi,
ilmi yanının bulunmadıgı halde, bunun sanki araştınna ve
incelemeye yönelik imiş gibi �akdim edilmesi ve bu şekilde
okuyucu aranması oldukça ilginçtir. Zira emperyalizmin gü­
nümüzdeki en önemli silahı propagandadır. Bu propaganda­
nın en güzel yöntemi de ulusları birbirlerine düşürerek, bir­
birlerini kırdırarak, dogacak otorite boşlugundan da
yararlanmak suretiyle o ülkeye kendi güçleıini hakim kıl­
maktır. Türkiye üzerinde oynanan bu oyunu görmezden ge­
lerek Türkiye Cumhuriyeti'nin emperyalist oldugunu iddia
etmek gülünç olmaktır. Çünkü Türkiye Cumhuriyeti üzerin­
de yaşayan insanlıgın serbest iradesi ile oluşturulmuş, em­
peryalizme karşı çok büyük mücadeleler vermiş "Kurtuluş
Harbr sonunda birlikte yaşama iradesini tüm dünyaya açık­
lamış insanların birarada yaşama ve tek millet olma düşün­
cesi üzerine kurulmuşken, sanki Türk insanının bir başka
ülkenin toprakları üzerinde emperyalist bölüşürncü olarak
bulundugu şeklindeki bir iddianın ve Türk Silahlı Kuvvetle­
rinin emperyalist işgalci kuvvet olarak tanımlanmasının
37 13 sayılı kanunun tarif ettigi manada ülkenin ve milletin
bölünrnez bütünlügü aleyhinde propaganda yapmak oldugu
ve bu propagandanın uluslararası emperyalizme ve onun
uşagı konurnundaki PKK'ya hizmet etmek oldugu açık bir
gerçektir.

Devletin ülke bütünlügünü millet birligini koruma hakkı
yalnız o devletin varlıgı ile sınırlı olmayıp, demokratik ülke­
lerde özelllkle hukuk devleti niteligıne sahip Türkiye Cum­
huriyeti Devleti'nde insan haklarını ve özgürlüklerini koru­
mayı şiar edinmiş olan devletimizin demokratik haklannı
tehdit eden ondan yoksun bırakmaya çalışan ve bu yolla ey­
lemlere girişen silahlı çetenin karşısına öz ve meşru güçle­
riyle mücadele eden devletine terörist diyen bir kişinin en
demokratik koşullarda yargılanarak cezalandırılması tabii­
dir.

Türk Ceza Kanunu'nda müteselsll suçun tanımı:

"Bir suç işleme kararının lerası cümlesinden olarak: ka-

147

nunun aynı hükmünün birkaç defa ihlal edilmesi muhtelif
zamanlarda vaki olsa bile bir suç sayılır. " Bu madde müte­
selsll suçunu konu almakta ve tarifini de vermektedir. Mü­
teselsil suç bir suç işlernek karannın icrası cümlesinden ola­
rak, Kanunun aynı hükmünün başka başka tarihlerde de
olsa birkaç defa ihlalidir. Suç işleme karan ve ihlal edilen
hak bakınundan birlik ve zaman bakımından birbirinden ay­
n fiilierde çokluk varsa müteselsil suç vardır. Bu noktada
rnüteselsil suç mütemadi s�çtan aynlmaktadır. Müternadi
suçta fiil bir defa işlendikten sonra aralıksız devarn eder,
halbuki müteselsll suçta teselsüle giren fiilierin zaman ara­
lıklan lle yenilenmesidir. Müteselsll suç da maddi unsurun
kanunun aynı hükmünün birkaç defa ihlal edilmesi demek
oldugu ve bu itibarla teselsülün mevcut olabilmesi için orta­
da fiilierin tekran şart olup zaman aralıkianna bakılmaksı­
zın ayru fiilen aynı kanun hükmünü ihlal etmesi gerekir. Bu
birkaç defa ihlal keyfiyeti kanunun aynı hükmüne ait olma­
lıdır, teselsül olabilmesi için birden fazla ibiallerin bir ve ay­
nı suça taaluk etmesi gerekir. Bu nedenle ayn füller ve ka­
nun hükümlerinin ihlali teselsülü oluşturrnaz. Nitekim
olayınıızda sanıgın Türkiye Cumhuriyeti Devleti'nin ülkesi
ve milletiyle bölünmez bütünlügü aleyhinde hemen hemen
bir yıl içerisinde ve aynı aylara rast gelecek şekilde çıkarmış
qldugu kitaplannın 3713 Sayılı Kanun'un 8. maddesini ihlal
ettıgı, yani aynı kanun hükmünü degişik zamanlarda ihlal
etugı anlaşılmaktadır.

Müteselsil suçta manevi unsur kanunun aynı hükmü­
nün birden fazla ihlalinin bir suç işlernek karannın terası
cümlesinden olmasıdır. Buradan da anlaşılacagı üzere tesel­
sülün manevi unsuru "SUÇ KAR.J;\RINDA BİRLİK"dir. Suç
kararında birlik suç niyetinde ve kastındaki birligi ifade
eder. Bundan dolayı sanıgın Türkiye Cumhuriyeti Devle­
ti'nin ülkesi ve milletiyle bölünınez bütünlügü aleyhinde de­
gışmez ve fikri sabit hale gelmiş düşüncelerinin ayru tanım­
lamalarla, ayru terimlerle, aynı yorumla, birbirinin neredey­
se tekran olacak nitelikteki kitaplarının bu kasıt altında, ya­
ni Türkiye Cumhuriyeti'nin ülkesi ve milletiyle bölünmez
bütünlügü aleyhinde suç işleme karannın lerası cümlesin­
den olarak ayru kanun hükmünün birkaç defa ihlal edilmiş
olması degişik zaman ve kitaplarda da olsa bir suç sayılması

148

ve teselsül hükümlerinin uygulanması gerektigı düşüncesin­
deyiz.

Sanıgın yukanda satırbaşlan olarak alıntı yaptıgımız ya­
zılan bir bütün olarak degerlendirildiginde kastının ve kara­
rının bütünlügü ortaya çılrnıaktadır. Bu nedenle sanık hak­
kında teselsül hükümleri uygulanmıştır.

nı- Sanık İsmail BEŞİKÇİ'nin dava konusu olan ve
TCK'nun 312/2. maddesine aykın bulunan kita}1lannın
tahlili:

A- "Bilim-Resmi İdeoloji, Devlet-Demokrasi ve Kürt
Sorunu" isimli kitabının suçun unsurlannı içeren geniş
bir özeti aş&gıya çıkartılmıştır:

" . . . Bunlar Kürtler hakkında devletin düşünceleridir. Kürt­
lerden, hayvan sürüsüne ilişkin kavramlar kullanı larak söz
edilmektedir. Ve böylesine ı rkçı , sömürgeci ve soykırımı al-·
kışiayan görüşler günümüz Türkiyesi'nde ifade edi lebilmekte­
dir. l rkçı , sömürgeci ve soykırımı alkışiayan bu kişi, demokrat
insanlarla birlikte açıkoturumlarda, panellerde yer alabilmek­
tedir. Günümüzde Kürtlerin benzer yazıları hiç unutmamaları,
belleklerini kaybetmemeleri gerekir. Türk Devleti'nin Kürtler
hakkındaki düşünceleri ve niyetleri aşağı yukarı bu doğrultu-
dadır . . . "

" . . . 20. yüzy ı l ın ilk çeyreğinde, ülkesi emperyalist ve sö-
mürgeci devletler tarafından parçalanarak dörde bölünmüş­
tü, Uluslararası bir sömürüye oturtulan Kürdistan'ın bu güne
kadarki tarihi, soykırım, katliam, açl ık, göç, talan, zulüm, iş­
kence vb. tarihi olmuştur. Buna koşut olarak, direnme silah ını
da elden bırakmadı! Her direnişi katliamlarla yenilgiye uğrasa
da, her f ı rsatta yeniden direnişe geçmesini bildi. Her defasın­
da Kürt halkı , tüm yabancı egemenlik sistemleri ve onların ar­
dındaki emperyalist güçleri karşısında gördü. Bunun en son
örneklerinden biri, 1 975'te yaşanan ağ ır yenilgiyle gözlendi.
I ran, Irak, ABD ve TC ile daha birçok güç ortaklaşa Kürt di­
renişini ezip yenilg iye uğrattı lar.

Kürt halkın ın soykırımından, ulusal ve demokratik hakla­
rından yoksun bir yaşama mahkum edilişinden sorumlu olan
durum, onun uluslararası statüsüdür. Bu statüyü belgeleyen

149

ıso

Lozan Antıaşması tarihin çöplüğüne atılmadığı sürece, yani,
bağımsız , demokratik ve birleşik bir Kürdistan yaratı lmadığı
sürece, Kürt halkı daha nice soykırımlara, katliamlara ve gö­
çe muhatap olacaktır. O halde bugün yaşanan soykırımın ta­
rihsel sorumluları , başta Irak olmak üzere , TC, Iran ve onla­
rın gerisindeki emperyalist devletlerdir . . . "

" . . . 1 984'den sonra, yani Kürtlerin silahl ı mücadelelerinin
başlamasından sonra, Kürdistan'da şöyle olaylar da gözlen­
di. Güvenlik güçleri köylere baskı n yapıyor, bütün köylüleri,
çoluk-çocuk, kadın-erkek, genç-ihtiyar evlerinden çıkarıyor,
dışarıda bir meydanda topluyordu. Sonra binbir türlü hakaret
ve işkence başlıyordu . Işkence merkezi olarak bazen de
okullar kullanıl ıyordu . Köy okulları işkence merkezi, sorgula­
ma merkezi, kısaca karakol olarak kullan ı l ıyordu. Köy okulları
15 gün, 25 gün tatil ediliyor, bu süre içinde çocukların eğiti­
mine ara veriliyordu. Bazı köy öğretmenleri de devletin gü­
venlik güçleriyle, M illi Istihbarat Teşkilat ı 'yla birlikte çal ışıyor­
lardı . Bu görev onlara dayatı l ıyordu. Öğretmenlerden bir
kısmı bu görevleri coşkuyla kabul ediyor, hatta işkenceli sor­
gulamalarda hazır bulunuyorlard ı .

Gerek yazı l ı basında, gerek sözlü basında okulları n sor­
gulama merkezi olarak kullanılması, bazı öğretmenierin bu
süreçte coşkuyla görev aldıkları konularında en ufak bir ha­
ber yayınlanmamakta_d ı r. Fakat bu tür okullara ve öğretmen­
Iere gerilla saldırıları başlayınca, 'P K K yine okul yakt ı ' , 'P KK
öğretmen öldürdü' biçimindeki haberleri bütün yayın organla­
rında görmek mümkündür. Burada temel amaç, kuşkusuz,
Kürt gerillaları kamuoyunda çirkin göstermeye çalışmaktı r.
Kamuoyunda gerillalar hakkında olumlu bir izienim oluşması­
na engel olmaktır. Bunun yolu da, onları, mağdur, işkenceye
uğramış, zulmü yaşayan kişiler olarak gösterebilecek haber­
lere kesin olarak yer vermemek, fakat gerilla şiddetini de çir-

. kin, hunhar, kanemici, çağdaşlık düşmanı, uygarlık düşmanı ,
ayd ınlıktan korkan, okur-yazarl ıktan korkan, kitlelerin okur­
yazar olmasını istemeyen bir konumda kamuoyuna sunmaya
çalışmaktır. Gerilla şiddetine neden olan devlet terörünü ise
gizlemek önemli bir çabadır . . . "

" . . . 1 984 yı l ı yaz aylarında Kürtlerin silahlı mücadelesi
başladı. Radyo, TV, gazete gibi kitle haberleşme araçları ,

meydana gelen olayları hep bel irli tanımlarla kamuoyuna
ulaşt ı rmaya büyük bir özen gösteriyorlard ı . Gerillaların ey­
lemleri, 'hain lik', 'kansızlık', 'hunharl ık', 'insanl ık dışı ' , 'eşkı'ya­
lık', 'kana susamışl ık', 'cinayet' gibi tanımlarla kamuoyuna
duyuruldu. Haber başlıklarında hep, 'hainlerin bir cinayeti da­
ha', 'hunharca cinayet', 'kana susamışl ık cinayet şebekesi
kadın-çocuk demeden öldürüyor', 'kansızları inierinde vur­
duk', 'hainlerin sonu ! ' ifadeler yer alıyordu . . . "

" . . . Tarihin en büyük tahrifatı , kuşkusuz Kürtlerin yok sa­
yı lmasıdı r, Kürtlerin ulusal varl ığının inkar edilmesidir. Tarihte
Kürt diye bilinen bir ulusun, Kürtçe diye bilinen bir dilin o lma­
dığının söylenmesidir. Kürtlerin 'Dağl ı Türkler' olarak adlandı ­
rılmaları, Kürtçe'nin de , Türkçe'nin b i r şivesi sayılmasıdır. Ta­
rih yazımında bunlar temel bir boyut olarak benimsenince, bu
anlayışa uygun şeyler yazabiirnek için de pek çok tahrifat ya­
pılabi lmektedir . . . "

B- "Tunceli Kanunu (1935) ve Dersim Jenosidi-Bilim
Yöntemi Türkiye'deki Uygulama 4" isimli kitabının suç
unsurlannı içeren geniş bir özeti aşa�ıya çıkartılmıştır.

" . . . Görüldüğü üzere, Kürdistan sömürgesinde, Kürt düş­
manı olarak görev yapan bu Kemalistler, Mustafa Suphl gibi
Sabahattin Ali gibi devrimci ve yurtseverlere karşı da derin
bir düşmanl ık beslemektedirler. Bütün bunlar Kürt demokrat­
ları ve yurtseverleri ile Türk 'demokratları 'n ın görüşleri arasın­
da çok deriri uçurumlar olduğunu göstermektedir. Kürt ulusu
üzerinde zulüm uygulayanlar, Kü rdistan' ın sömürgeliştirilme­
si için her türlü devlet olanaklarını seferber edenler, Türk 'de­
mokratları' , Kemalistler taraf ından, 'i lerici, devrimci, halkçı,
yurtsever . . . ' o larak anı lmaktadır."

" . . . 1 930 yı lların�a. Ağrı'daki Kürt ulusal direnmesi sürdü­
rüldüğü, Kürt u lusu ile Türk hükümeti arasındaki savaşın şid­
detini art ı rarak devam ettiği günlerde, devrin Adalet Bakanı
Mahmut Esat (Bozkurt) Bey'in yaptığı konuşmalar son de­
rece ilginçtir. BU s ı rada Mahmut Esat Bey şöyle diyordu: ' . . .
Bu Türk ülkesinde Türk olmayanların bir tek hakları vard ır.
Türk milletine köle olma hakkı , asil Türk milletine uşaklık et­
mek hakkı ."'

1 5 1

152

" . . . Genel Müfettiş Abidin Özmen gayet açık konuşmak­
tadır. Örneğin Mardin Valisi'ne çok geniş yetkiler verilmesini
istemektedir. Fakat bu yetkilerin, Konya, Amasya vs. Valileri­
ne verilmesi hiç gerekli değildir, demektedir. Bu, Kürtlerin ya­
şadığı bölgelerin olağanüstü tedbirlerle, yani tam bir keyfil ik
ile yönetUmesini isternekten başka bir şey değildir. Zaten Ge­
nel Müfettiş adli prensipierin ötesinde keyfi tedbirler istediğini
özellikle vurgulamaktadır . . . "

" . . . Türk sömürge yönetiminin Kürdistan'daki bu uygula­
ması kendisine has bir uygulamadır. Zira ne Ingiliz, ne Fran­
sız sömürgeciliğinde, ne ltalyan ve Alman sömürgeciliklerin­
de, ne de lspanyol , Portekiz, Belçika, Hollanda, Güney
Afrika, Rodezya vs. sömürgeci liklerinde, yerli halkın, kendi
ana dilini kullanmalanna karşı bu kadar ağı r baskılar yapılma­
mış, cezalar verilmemiştir.

Kemalistlerin, Kürdistan'da yürüttükleri, bu eşi bu lunmaz
sömürgeci uyglamalara rağmen, 'sı n ıfsız, imtiyazsız, kaynaş­
mış bir kitleyiz', 'halkçı bir devletiz', 'bütün esir milletierin kur­
tuluşundan yanayız', 'Şarkı n köle mil letlerine biz örnek olduk'
gibi sloganları da sık sık kullandıklarını unutmamak gerekir . . . "

" . . . Görüldüğü üzere Genelkurmay Başkanı Fevzi (Çak­
mak) Erzincan'daki Kürt köylerinin içindekilerle birlikte, uçak­
larla tahrip edilmesini, yakı lmasını istemektedir. Yine bu yazı­
sında Kürt ulusal gelişmesinden duyduğu endişeyi dile
getirmekte, Kürtlerin Türkleri asimile etmesi tehlikesinden
söz etmektedir. Bunun için Kürt köylerinin tamamen yakı l ıp
yıkı lmasını (tedip ve tenkilden), yani katliamlardan kurtulabi­
lenlerin de Trakya'ya sürgüne gönderilmesini istemektedir.
Kürtlere memuriyat verilmemesi, Kürt memurların sürgüne
gönderilmesi de ayrıca istenmektedir. Kürt u lus özelliklerinin
ancak bu yollarla yok edileceği, Kürt ulusal gelişmelerinin bu
yollarla etkisiz hale getirileceği önemle vurgulanmaktadır.
GenelkıJrmay Başkanı'nın bu yazısında 'eşkıya' sözünü, Kürt
ulusal hakların ı ileri sürenlere veya sürebilecek olanlara,
Kürtçe konuşanlara karşı kulland ığı açıktJr . . . "

" . . . Dikkat edil irse burada, ulusal direnjş sürecine giren
Kürt köylerinin yakıl ıp yıkılmasından söz edilmektedir. Köyler
içindekilerle birlikte yakılıp yıkılmakta, ulusallık iddiasında bu­
lunanlar hemen orada kurşuna dizilmektedir. Sözü edilen

Türkiye Cumhuriyetinde Ayaklanmalar (1 924-1 938) kita­
bında bütün Kürt direnmeleri krokilerle etrafl ı bir şekelde gös­
terilmiştir. 24, 25, 26 numaral ı krokiler, yukarıda sözünü et­
meye çalı şt ığ ımız Kürt direnmeleri ile i lg ilidir. Bütün
krckilerde olduğu gibi bu krckilerde de kırmızı ve mavı renk­
ler kullanı lmaktadır. Kırmızı lar düşman kuwelerini belirlemek­
tedir. Ve bütün Kürt bölgeleri kırmızı i le gösterilmiştir. Mavi­
ler ise sömürgeci devletin Kürdistan'daki ordu birlikleridir. Bir
de sömürgecilerle işbirliği yapan, Kürt ulusuna ihanet içinde
olan yerli kuwetlerdir. Dikkat edilirse 'eşkıya· ile ahali aras ın­
da bir ayırım yapılmamaktadır. Ulusallık iddiasında bulunan
veya bulunabilecek olan herkese 'eşkıya' denmektedir. Yani
halka eşkıya denmektedir. Bununla beraber Kürt yurtsever
ve emekçi halkın ın büyük biryoksulluk ve zorluklar içinde
ürettiği koyunlar, keçiler, çeşitli ü rünler vs . . . gasp edilerek,
yağmalanarak sömürge ordusuna dağıt ı lmaktadır . Böylece
'eşkıyalık' sömürgeci devletin silahl ı kuvvetleri tarafı ndan
Kürt ulusuna karşı sürdürülmektedir. Öte yandan, Türk sö­
mürgeciliğinin katiedeceği kimselerden bilgi alma yöntemle­
rinde de uzmanlık kazandığ ı anlaşı lmaktadır ... "

" . . . C. Jenosid Uygulamaları : Yukarıdaki açıklamalardan
da iyice anlaşı lmaktadır ki Türk hükümeti, genel olarak Kür­
tlistan'da, özel olarak da Dersim'de olağanüstü uygulamalar
içindedir. Nihayet 1 937 baharında Dersim'e sald ı rı başlar. Bu
araştı rmanın konusu Kürt halk kitlelerinin nası l katıedildiğini
anlatmak değildir. Nuri Derslml, Kürdistan Tarihinde Der­
sim isimli kitabında, katliamları bütün açıkl ığı ile fotoğrafları
ile vermektedir. Kadınların , genç kızların , çocuklar ın ve ihti­
yarların mağaralara daldurularak yakı lmaları, mağaralara,
bağucu zehirli gaz sıkı lması , zehirli ve bağucu gazlardan bu­
nalarak dışarıya sıçramaya çalışanların kurşunlanması , ço­
cukların , bebeklerin başların ın kesilerek kıl ıçiara takılması ,
gebe kadınların kar{nlarına kı l ıç sokulmas ı , çocukların, başla­
rının taşiara çarpıla çarpıla öldürülmeleri sık sık rastlanan, te­
mel bir politika olarak yürütülen olaylardandı r. Köylerin, or­
manların yakılması , evlerin yakılması , hayvanların öldürülme­
leri veya gasp edilip o rduya mal edilmeleri, sulara zehir dö­
külmesi aynı temel politikanın başka görüntüleridir . . . "

" . . . Bu jenosid uygulamaların ın esas sahiplerinden biri o l-

153

masına rağmen, Büyük Şef ve Değişmez Genel Başkan Ga·
zi Mustafa Kemal, dünya kamuoyuna, kendini, ezilen, sald ı­
rıya uğrayan, haksızlıklara uğrayan yoksul halkların dostu
o larak göstermeyi hiç ihmal etmemiştir. Örneğin ıtalya'nın
Habeşistan'a sald ırmasın ı , Mussol ini'nin Habeşistan halkı ­
na, 'yabanlar' demesin i, 'yabanları' ezip yok etmesini şiddet­
le eleştirmektedir. Mussollnl'yi, 'asker çizmesi giymiş s ırtlan'
diye nitelemektedir. (Johannes Glasneck, Kemal Atatürk 've
ÇaOdaş Türkiye, Çev. Arif Gelen, Onur Yay., Ankara 1 976,
s. 297)

Halbuki, Kemalistler, Kürdistan'ı işgal ve ilhak edebilmek,
Kürt ulusal varlığını tümüyle yok edebilmek için, Mussolini'nin
Habeşistan'da giriştiğinden çok daha ağı r katHamiara giriş­
mişlerdir. Şefierin birbirlerini eleştirrnek için bütün f ırsatları
değerlendirmeleri ise çok doğaldır . . . "

C- "Türk Tarih Tezi, Güneş-Dil Teorisi ve Kürt Soru­
nu-Bilim Yöntemi Türkiye'deki Uygulama 2" isimli kita­
bının suçun unsurlannı içeren geniş bir özeti aşa�ıya çı­
kartılmıştır.

154

" . . . Bu tutum ve davranışlar, Türkiye'deki resmi devlet ide­
olojisinin 'Kürt ulus olgusu'na karşı tutum ve davranışların ı ,
politikasını göstermesi bakımından son derece önemlidir. Fa­
kat bu sefer Türkler, Avrupalı ların kendileri için söylediklerini
belirttikleri şeylere , daha başkalarını da ilave ederek, Kürtle­
re karş ı kullanmışlardır. 'Kürt demek kurt demektir', 'Kürt de­
mek dağda eriyen kar demektir', 'Kürt sözü , katır ın arpa ye­
mesi sıras ında çıkardığı sesten meydana çıkmıştı r' , 'Kürt
demek, dağl ı demektir, vahşi demektir', 'Pis Kürt, kuyruklu
Kürt, beş paral ık Kürt' vs. hep resmi devlet ideolojisi i le ya­
kından ilgilidir. Bu bakımdan buraya önemli bir nokta kaya­
l ım. Türk kelimesine verilen küçültücü anlamlardan yakınan
'Türk ilimcileri', küçültücü ve aşağı layıcı kelimelerin kat kat
fazlasını Kürtler için söyleyeceklerdir.

Konferanslarda ve konuşmalarda, sık sık, 'Türk tarihinin
üzerine katran yağdırmak', 'Türklerin adın ı , tarihten, dil ler­
den, kitaplardan silmek' gibi deyimler kul lanı lmaktadı r. Batı
tarihçileri ve düşünürleri bu tür düşünce ve eylemlerinden
dolayı kınanmaktadır. Fakat bütün bunlar resmi ideolojinin

Kürtlere karşı uyguladığı politikaları açık bir şekilde ortaya
koymaktadı r. Kürtlerin tarihi bilinmesin, diye belgeler yçık
edilmekte, yakı lmakta, ortadan kaldırı lmaktad ır. Resmi idew­
loji Kürt diye bilinen bir halkın mevcut olmadığını belirttikten
sonra, Kürtlerin zaten köle bir millet olduğunu , tarihte hiçbir
zaman bi� devlet kuramadıkların ı , daima başkalarına bağıml ı
yaşadıklar ını da ifade etmektedir. Bu, Kürtleri kendi tarihlerin­
den utandırıp Kürtlüğü reddetmeleri ve Türkleşmeleri amacı­
nı taşımaktadı r. Kendi tarihlerinden utanan, sıkı lan Kürtlerin,
Kürtlüğü reddedip Türkleşecekleri varsayılmışt ı r . . . "

" . . . 'Türklerin adını tarihten si liyorlardı . Kitaplardan diller­
den silmek istiyorlardı ' diye yakınan ve buna şiddetle karşı
koyan 'Türk ilimcileri', Kürtlerin tarihteki varl ığını yok edebi l­
mek, Kürt ad ın ı , Kürdistan adın ı dillerden, kitaplardan silebii­
rnek için o lağanüstü gayretlerde bulunmuşlardır. Kasıtlı ola­
rak yanlış bilgi üretmişlerdir. Kürt olgusunu görmemaziikten
gelmişler ve yok saymışlardır. Bu bakımdan buraya bir nokta
daha koymak gerekir. Çünkü bu, resmi ideolojinin oluşumun­
da çok önemli bir noktadır ... "

" . . . Bu tutumun 1 930 yı lları nda belirmeye başlayan tutum­
dan hiçbir farkı yoktur. Gerçek somut inkar edilmekte, nesnel
gerçeği bilme çabası, nesnel gerçeği bilme ihtiyacı tamamen
bir tarafa itilmektedir. Türk Dil Kurumu'nun Türkçe sözlüğün�
de, Kürtlerin Türk as ı l l ı oldukları ileri sürülmektedir. Türk Dil
Kurumu hangi deliliere dayanarak bu görüşü ileri sürmekte­
dir. Bu tamamen keyfi bir görüştür. Sübjektif bir kanaat ın ifa­
desidir. Bu Kürdistan'a ve Kürt ulusuna karşı uygulanan sö­
mürgeci politikanı n bir sonucudur. Türk-Tarih Kurumu , Türk
Dil Kurumu gibi kurumlar Kürt ulus sorunu konusunda daima
bilimdışı bilgiler üretmişlerdir. Kürt ulusu için sömürgeci ku­
rumlard ır.

Türk Dil Kurumu'nun Türkçe Sözlük'ünde ikinci olarak 'as­
lı Türk olan' topluluğun zamanla öz dilini değiştirdiği ileri sü­
rülmektedir. Bu da bilimsel bir görüş olamaz. Kendi dil lerini
değiştirerek 'bozuk bir Farsça' öğrendiler, demek, 'bozuk bir
Farsça'nın aslında, çok daha gelişkin bir dil ve kü ltür olduğu­
nu ortaya koymaz mı?

Üçüncü olarak 'Kürt topluluğunun', Türkiye, I rak ve
I ran'da yaşadığı söyleniyor. Fakat bu sonucun ortaya çıkma­
sına neden olan Lozan emperyalist bölüşümü üzerinde du-

155

1 56

rulmuyor. Bu adeta ezeli ve ebedi hakikat olarak i leri sürülü­
yor.

Bütün bunlar elbette bilimsel bir tutum olamaz. Bunlar sö­
mürgeci tutumlardır. Bu tutum uyarınca Türk Dil Kurumu,
Kürtçeden Türkçeye geçmiş ve halen kullanı lan birçok sözün
karşısına 'Farsça· işaretini koymuştur. Bu Türk Dil Kuru­
mu'nun Kürt dil ve kü ltü rünün gasp edilmesinde önemli bir
fonksiyona sahip olduğunu göstermektedir. Türk Dil Kurumu
Kürt dili ve kültürüne karşı sömürgeci bir kurumdur. Dünyada
uygulama alanı bu lan kültUr 'emperyalizmi' çeşitlerinin en ge­
ricisini, en katliamcısını uygulayabilmek için devlet tarafından
maddi ve manevi araçlarla desteklenmektedir.

Örneğin Türk dilinde kul lanılan, çerçeve , çapraz, sehpa,
hoşaf, düşman, serkeş, herkes, çarşaf, manda, sarhoş, ana­
baba, peçe, zingil, peynir, pillav, zebun, ağa, turşu gibi kökü
ve yapısı Kürtçe olan ke limelerin, bir kısmının önüne, (Fars­
ça), çok az bir kısmının önüne (Arapça), işareti konmuştur.
Çapraz, manda, peçe, ağa gibi kelimelerin önüne ise hiçbir
işaret konmamışt ı r. Dolayısıyla bunların Türkçe olduğu kabul
edilmektedir. Görüldüğü gibi Kürtçe sözler benimsenmiş, fa­
kat onlara Farsça, Arapça veya Türkçe denmiştir. Böylece
Kürtçe'nin varlığı ırkçı ve sömürgeci politikalarla gözden uzak
tutulmaya çal ışı lmaktadı r. (Yukarıda belirtilen ke limelerin eti­
molojisi için bk. Devrimci Doğu Kültür Ocaklan Dava Dos­
yast -1, Kornal Yayınları , Ankara 1 975, s. 1 83-187)

Türk Dil Kurumu gibi kurumlar bu tavırlarından dolayı
utanç duymak şöyle dursun bu sömürgeci tavırlarıyla iftihar
etmektedirler. Fakat, ası lları Türk o larak belirtilen Kürtler, kı­
şın ortasında napalm bombalarından, zehirli gazlardan, mig
uçaklarından, tanklardan, binbir türlü zulüm ve işkenceden
kaçarak, çoluk-çocuk, sınıra kadar gelip Türk Devletinden ilti­
ca hakkı istedikleri zaman, susmakta, ses çıkarmamaktadır­
lar. Kendi militarist burjuvazilerinin sömürgeci tutumları na ay­
nen iştirak etmektedirler. Kadınlara, çocuklara iltica hakkı
vermeyen, kendi devletinin tutumunu alkışlamaktadırlar. Fa­
kat Kıbrıs için durum hiç böyle değildir. 'Makarios'un zulümü'
edebiyat ın ı , tıpkı mil itarist sömürgeci burjuvazisi gibi sık sık
tekrarlamaktadır . . . "

u . . . Yine bu tarihlerde Kürtler, Ağrı'da, Zilan'da, Türk hükü-

metinden u lusal ve demokratik h�k ve özgürlüklerini isterler.
Türk hükümeti , I ran, Ingiliz ve Fransız hükümetleriyle de iş­
birliği yaparak bu talepleri kanla boğar. Fakat Ağrı direnmesi
1930 yı l ı , Mayıs, Haziran, Temmuz, Ağustos, Eylül aylarında
bütün şiddeti ile devam eder. Aynı tarihlerde, Fransız Manda­
sı altındaki Suriye'de, Fransız yönetimi, Kürtleri, öteki ülkeler­
deki Kürtlerle ilişki kurmasın, onlara yard ım etmesin diye bü­
yük bir baskı altında tutar. Ingiliz ordusunun, Türk ve I ran
ordularının zulmünden kaçarak, Sovyet Sosyalist Cumhuri­
yetleri Birliği'ne iltica etmek isteyen Kürtlere ise iltica hakkı
verilmez. Hatta, i ltica etmek isteyen Kürtlere karşı saldı rıda
bulunu lur . . . "

IV- TCK'nun 3 12/2. Maddesinin Hukuki
Degerlendirmesi:

"Halkı; sınıf, ırk, din, mezhep veya bölge farklılıgı gözete­
rek kin ve düşmanlıga açıkça tahrik eden kimse . . . " cezalan­
dırılır hükmü ile halkı kin ve düşmanlıga tahrik etmeyi suç
kabul eden kanunumuz, halkı kin ve düşmanlıga itmeyi ve
bu yönde halkı kışkırtmayı, tahrik etmeyi suç saymıştır. Bu
suçun oluşması için kin ve düşmanlık yüklenen toplum kat­
manlarnun birbirlerine karşı şiddet hareketlerine başlama­
lan şart olmayıp, · o toplumun insanlannın sınıf, ırk, din,
mezhep veya bölge farklılıgı gözeterek kin ve düşmanlıga
açıkça tahrik edilmesi yeterlidir. Türkiye Cumhuriyeti Devle­
ti'nin halkını farklı ırklardan oldukları, farklı bölgelerde ya­
şadıkları, farklı dini inançlara sahip oldukları ve bu yüzden
sömürüldüklert, işgal altında tutulduklan, bölünüp parça­
lanmak suretiyle yönetildiklert, dillerini, gelenek ve görenek­
lerini kullanamadıklan, kimliklerini redde mecbur edildikle­
ri, ülkenin bir bölümünün özellikle geri bırakıldıgı ve
JENOSİD uygulandıgı, palkın asimile edildtgt, ikinet sınıf in­
san muamelesi gördügü , duygu, düşünce ve emegintn sö­
mürüldügü, sömürge yönetimine tabi tutuldugu , Kürtlerin
çoluk çocuk, kadın erkek, genç ihtiyar demeden köy mey­
danlannda toplanarak hakaret ve işkenceye tabi tutuldugu,
kadın ve kızların ırzına geçildigint . ileri sürerek sadece Türk
olmamalanndan kaynaklanan bu zulüm, işkence ve sömü­
rünün ancak Kürt ınsanının kendi kimligine sahip çıkması

157

ve başkaldırı ile bagıınsı.Zlıklanna kavuşacaklan yönündeki
telkin ve teşviklerle halkı karşılıklı kin ve düşmarılıga tahrik
ettıgı, dava konusu kitapların tümünün müşterek degerien­
dirilmesinden anlaşılmaktadır;

Sanıgın bu suçu işlernek iradesi, yayırılamış oldugu ve
yukarıda zikredilen kitaplarda yer alan. ancak bilimsel nite­
likten yoksun, soyut birtakım isnatlara dayalı yazılan ile
açıkça ortaya çıkmıştır. Bin yıldır aynı ülke üzerinde. aynı
dini inanç, örf, töre ve ahlaki degerlerle kaynaşıp birlikte ya­
şamış. kan katmış, can katmış, etle tırnak gibi bütürıleşip
bir "millet" olmuş insanlan Kürt-Türk diye ayırmak ve bun­
lardan Kürt kökenillerin zulme. işkenceye, sömürüye maruz
kaldıgını söylemek, yazmak ve bu yönde telkinde bulunmak
halkı açıkça kin ve düşmanlıga tahrik etmektir. Gerçekten
aynı ülkenin insanlan arasında ırk farklılıgı gözetilerek tari­
hi ve hatta güncel gerçekler de saptırılarak, birinin digeri ta­
rafından ezilip sömürüldügünü, zulüm, işkence ve soykırı­
ma tabi tutuldugunu · ileri sürrnesinde, halkı kin ve
düşmarılıga tahrik amacı bulunmasa bile, şekli bir suç olan
TCK'nun 3 12/2. maddesinde yazılı suçun oluşacagına yine
de kuşku yoktur.

Öte yandan, somut olayda bu suçun basın yoluyla işlen­
dlgi gözetilerek cezanın artırılması ile birlikte, anılan kitapla­
rın aynı amaç dogrultusunda ve kısa aralıklarla yayınlan­
masının müteselsil karakterde bir suç kabul edildiginden,
TCK'nun 80. maddesinin uygulanması da g�rekmiştir.

V- Suç Unsuru Bulunmayan Kitaplar:

Sanık İsmail BEŞİKÇİ tarafından yazılan ve diger sanık
Ünsal ÖZTÜRK'ün yayıınladıgı dava konusu kitaplardan,

.. Do{Ju Anadolu'nun Düzeni Sosyo-Ekonomik ve Etnik Te­
melleri-H", .. Zihnimizdeki Karakollann Yıkılması",
"cumhuriyet Halk Fırkası'nın Tüzüğü ı 927 ve Kürt So­
runu" isfrnli kitaplarda suç teşkil edici bir düşünce ve ifade­
ye rastlanmadıgı, sadece siyasi, sosyal ve ekonomik eleştiri­
den öteye gitmeyen yazı ve düşüncelerden ibaret bulundu­
gu, yukanda açıklanan suç tiplerine uymadıgı sonuç ve ka­
nısına vanldıgından, sanıkların bu kitaplar nedeniyle işle­
dikleri iddia edilen suçlardan Beraatine, ayrıca bu kitaplara

158

ilişkin toplatma kararlarının da kaldırılmasına karar veril­
mek gerekmiştir.

VI. öte yandan sanıklardan Ünsal ÖZTÜRK'ün yayıncı­
sı oldugu dava konusu kitaplardan: "Ortadoğu'dci Devlet
Terörü", "UNESCO'ya Mektup", "Kürdistan Üzerinde Em­
peryalist Bölüşüm Mücadelesi 1 91 5-1 925 1", Kürt Aydı­
nı Üzerine Düşünceler", "Bilim Yöntemi", "Başkaldırı­
nın Koşullan" isimli kitaplan ile ilgili olarak. sanık
hakkında 3713 S. K.nun 8/2. maddesi geregince kamu da­
vası açılmış ise de, bu maddenin Anayasa Mahkemesi'nin
3. 1 . 1992 gün ve 1 99 1 / 18 E. , 1 992/20 K. sayılı kararı ile ip­
ti:ı.I edilmiş bulunması ve bu iptal kararının sonuç bölümün­
de dogacak hukuki boşlugun yasama organı tarafından ya­
pılacak yeni bir düzenlemeyle giderüebilecegi ve bunun için
altı aylık süre verildigi, buna ragmen bugüne kadar yeni bir
yasa yapılmadıgı cihetle sanık hakkında bu suçtan ceza ta­
yinine imkan görülmemiştir. Yine bu sanıgın yayıncısı oldu­
gu kitaplardan: "Bilim-Resmi İdeoloji, Devlet-Demokrasi
ve Kürt Sorunu", "Tunceli Kanunu (1 935) ve Dersim Je­
nosidi", "Türk Tarih Tezi, Güneş-Dil Teorisi ve Kürt So­
runu" isimli kitaplann içeriginde halkı açıkça ırk. bölge far­
kı gözeterek kin ve d üşmanlıga tahrik ettigi anlaşıldıgından.
sanıgın eylemine uyan TCK'nun 3 12/2-3 maddesi geregince
cezalandırılması gerekmiş, ancak bu sanıgın kitabın yayıncı:
sı olması sebebiyle 5680 Sayılı Basın Kanunu'nun 16/4.
maddesi geregince işbu cezasının para cezasına çevrilmesi
yoluna gidilmiştir.

Sanıklar İsmail BEŞİKÇİ ve Ünsal ÖZTÜRK'ün gerek
yazılı savunmalannda, gerek şifai savunmalannda Türkiye
Cumhuriyeti Devleti'nin mahkemelerine ve yargılama siste­
mine yönelik söz ve tavırlan, keza suç işlemedeki kararlılık
ve devaınlılıklan, ayrıca ,bu konulardaki yazılı ve sözlü be­
yanlan dikkate alınarak TCK'nun 59. maddesinde yazılı tak­
diri tahfif sebeplerinden yararlandırılmalan uygun görülme­
miştir. Hiçbir pişmanlık belirtisi göstermeyen ve suç işie­
rnekte ısrarlı olduklannı her aşamada devamlı belirten sa­
nıklann lehine uygulanabilecek bir kanun hükmü buluna­
mamıştır.

1 59

Vll- HÜKÜM: Yukanda açıklandıgı gerekçelere binaen:

ı- Sanık İsmail BEŞİKÇİ'nin yazan bulundugu;

A) "ORT.A.DOGV'DA DEVLET TERÖRÜ"'

B) "DEVLETLERARASI SÖMÜRGE KÜRDiSTAN"

C) "KÜRTLERİN MECBURi İSKANI"

D) "UNESCO'YA MEKTUP"

E) "KÜRDİSTAN ÜZERİNDE EMPERYALİST

BÖLÜŞÜM MÜCADELESİ 1 91 5-1925 1"

F) "KÜRT AYDINI ÜZERİNE DÜŞÜNCElER"

G) .. BİLİM YÖNTEMİ"

H) "BAŞKALDIRININ KOŞVLLARI"

isimli kitaplan ile Türkiye Cumhuriyeti Devleti'nin ülkesi ve
milletiyle bölünmez bütünlügünü bozmayı hedef alıcı nite­
likteki suçu işledtgi açık ve kesin olarak su bu ta erdiginden
eylemine uyan 37 13 Sayılı Kanun'un 8/ 1 . maddesi geregin­
ce suçun işieniş şekli ve özelilgi dikkate alınarak takdiren 2
Yıl .Atır Hapis ve 50.000.000 (Elllmilyon lira) .Atır Para
Cezası lle Cezalandınlmasına;

Sanık İsmaU BEŞİKÇİ'nJ.n yukanda isimleıi yazılı kitap­
lan Türkiye Cumhuıiyeti Devleti'nin ülkesi ve milletiyle bö­
lünmez bütünlügü aleyhinde propaganda nitelig.tnde ve aynı
kasıt altında aynı kanun hükmünü muhtelif tarihlerde ihlal
etmek suretiyle işledtgi anlaşıldıgından tayin edilen ceza
TCK'nun 80. maddesi geregince 1 /6 nisbetinde artınlarak
NETiCETEN 2 YIL 4 AY AGlR HAPİS ve 58.333.333 TL.
AÖm PARA CEZASI İLE CEZALANDIRILMASINA;

Bu suçtan başkaca teşdtt ve tahfife takdiren ve kanu­
nen YER OLMADIGINA;

TCK'nun 40. maddesi geregince gözetim ve tutukta ge­
çen günlerin mahkumiyetinden sayılmasına ve tcraen mah­
subuna;

160

n- Saruk İsmail BEŞİKÇİ'nin yazan bulundugu;

A) .. BİLİM-RESMİ İDEOLOJİ, DEVLET-DEMOKRASi
VE KÜRT SORUNU"

B) "TUNCEli KANUNU (1 935) VE
DERSİM JENOSİDİ"

C) "TÜRK TARİH TEZİ, GÜNEŞ-DİL TEORİSİ VE
KÜRT SORUNU"

isimli kitaplan ile halkı ırk ve bölge farkı gözeterek kin ve
düşmanlıga tahrik etUgi anlaşıldıgından eylemine uyan
TCK'nun 312/2. maddesi gerelince suçun işieniş şekli ve
özelligt dikkate alınarak takdtren ı Yıl Hapis ve 60.000 TL
Para cezası lle Cezalandınlmasma,

Sanıga müsnet suç kitap vasıtasıyla işlenmiş oldugun­
dan tayin edilen ceza TCK'nun 3ı2/3. maddesi gerelince
ı misll artınlarak 2 Yıl Hapis ve ı20.000 TL Agır Para
Cezası lle Cezalandınlmasına;

Sanık İsmail BEŞİKÇİ'nin müsnet suç aynı kasıt altın­
da muhtelif tarihlerde birden ziyade işlernek suretiyle
TCK'nun 80. maddesinin ihlal ettıgi dikkate alınarak bu
suçtan NETiCETEN 2 YIL 4 AY HAPİS ve 140.000 TL
AGlR PARA CEZASI İLE CEZALANDIRILMASINA;

Sanıgın TCK'nun 74. maddesi geregince NETİeETEN 2
YIL 4 AY AGlR HAPİS, 2 YIL 4 AY HAPİS ,VE 58.4 73.333
TL AGlR PARA CEZASI İLE CEZALANDIRILMASINA;

_Ayn neviden hapis cezalarının agırlık sırasına göre tatbi­
kine,

Sanıgın yukanda ismi bildirilen kitaplannın TCK'nun
36. maddesi geregınce MÜSADERESİNE;

nı- Sanık İsmail BEŞİKÇİ'nin yazarı bulundugu "Do!Ju
Anadolu'nun Düzeni Sosyo-Ekonomik ve Etnik Temeller
1-H" kitaplan, uzihnimizdeki Karakollann Yıkılması",
"Cumhuriyet Halk Fırkası'nın Tüzügü (1 927) ve Kürt So­
runu" isimli kitaplarında suç teşkil edici bir ifadeye rastlan­
madıgından bu kitaplada ilgili açılmış bulunan kamu dava­
sından BERAATİNE; ve bu kitaplar hakkında Toplatma
Karannın KALDlRlLMASlNA;

161

IV- Sanık Ünsal ÖZTÜRK'ün yayıncısı bulundugu aşa­
gıda yazılı kitaplardan:

"Ortadojju'da Devlet Terörü", "UNESCO'ya Mektup ",
.. Kürdistan Üzerinde Emperyalist Bölüşüm Mücadelesi
1 91 5-1 925 1", Kürt Aydını Uzerine Düşünceler", "Bilim
Yöntemi ", "Başkaldınnın Koşullan" isimli kitaplan ile il­
gili sanık hakkında 37 13 Sayılı Kanun'un 8/2. maddesi ge­
regınce kamu davası açılmış ise de, bu maddenin Anayasa
Mahkemesi'nin 3 1 .03. 1 992 gün, 1 99 1 / ISE. 1 992 /20 Karar
sayılı karan ile iptal edilmiş bulunması karşısında bu suçla­
nndan dolayı sanıga ceza tayinine YER OLMADIGINA:

V- Sanık Ünsal ÖZTÜRK'ün yayıncısı bulundugu kitap­
lardan;

"Bilim-Resmi İdeoloji, Devlet-Demokrasi ve Kürt So­
runu", "Tunceli Kanunu (1 935) ve Dersim Jenosidi",
"Türk Tarih Tezi, Güneş-Dil Teorisi ve Kürt Sorunu"
isimli kitaplarm içertginde halkı ırk ve bölge farkı gözeterek
kin ve düşmanlıga tahrik ettigi anlaşıldığından eylemine
uyan TCK'nun 3ı2/2. maddesi gere�ince suçun işieniş
şekli ve özelligı dikkate alınarak takdiren ı Yıl Hapis ve
60.000 TL �ır Para Cezası ile Cezalandınlmasına:

Sa!l!ga müsnet suç basın yoluyla işlenmiş oldugundan
TCK'nun 3ı2/3. maddesi gere�ince cezası ı misli artın­
larak 2 Yıl Hapis ve ı20.000 TL Agır Para Cezası ile Ce­
z�dır.Urnnasına:

TCK'nun 80. maddesi geregtnce sanıgın aynı kasıt altın­
da ve aynı tarihlerde yayınladıgı kitaplardan dolayı cezası 1 1
6 nisbetinde artırılarak 2 YIL 4 AY HAPİS VE 140.000 TL
AGlR PARA CEZASI İLE CEZALANDIRILMASINA;

Sanık Ünsal ÖZT"ÖRK'ün kitabın yayınlayıcısı olması se­
bebiyle 5680 Sayılı Basın Kanunu'nun 1 6/4. maddesi gere­
grnce verilen 2 Yıl 4· Ay Hapis cezası beher günü 5.000
TL'den 647 Sayılı Kanunun 4. maddesi geregince Paraya
çevrtlerek 4.250.000 TL Agır Para Cezası lle CEZALANDI­
RILMASINA;

TCK'nun 72. maddesı geregtnce Agır Para Cezalan Top­
lanarak NETİCETEN 4.390.000 TL AGlR PARA CEZASI
İLE CEZALANDIRILMASINA;

162

64 7 Sayılı Kanunun 5. Maddesinin cezanın miktan iti­
bariyİe UYGULANMASINA YER OLMADIGINA;

64 7 Sayılı Kanunun 6. maddesinin sanıgın suç işleme
şekli ve özelligi geçmişteki hali dikkate almarak verilen işbu
cezanın ERTELENMESiNE YER OLMADIGINA;

Mahkeme Masrafı olan (993.300 TL) liranın Sanıklardan
Müteselsilen tahsili ile Hazineye irat kaydına,

Sanıkiann ve vekilleri Av. Ali YILDIRIM'ın yüzüne karşı
talebe kısmen aykın Yargıtay yolu açık olmak üzere C. Sav­
cısı DUaver KAHVECİ'nin huzurunda oybirligi ile verilen ka­
rar açıkça okurrup usulen telhim kılındı. 02 .07. 1993.

BAŞKAN: 18960 ÜYE: (97 1-Yd.4) ÜYE: 20696 KATİP: 75

MASRAF BEYANI
ciNsi

POSTA

1EBLİGAT

BİLİRKİŞİ ÜCRETi

TOPLAM

TUTARI
1 1 8.300.-TL
475.000.-TL
400.000.-TL

993.300.-TL

163

ÇARPITILAN TARİHSEL GERÇEKLER!•J

Sayın Yargıçlar,

DAVA NEDİR?

Ankara Devlet Guvenlik Mahkemesi'nin, 2 Temmuz
1993 tarihli ve Esas 199 1 / 1 28, Karar 1993/70 sayılı karar­
lanyla 2 yıl 4 ay agır hapis ve 2 yıl 4 ay hapis cezası veril­
miştir. Bu cezalara ek· olarak 58 milyon 433 bin 333 TL. agır
para cezasına malıkUrniyet de söz konusudur.

Gerekçeli karar 78 sayfadır.

1. Gerekçeli kararın 1lk 56 sayfasında 3713 Sayılı Terör­
le Mücadele Yasası'na göre (8/ 1) mahkUm edilen kitaplar­
dan alıntılar yapılmaktadır.

OrtadoCJu'da Devlet Ter6r0 (s. 3-20)

Devletlerarası SOmOrge KOrdlstan (s. 21 -28)

l<Ortlerln Mecburı lskanı,
Bilim YtJnteml TOrkiye'deki Uygulama 1 (s. 28-37)

UNESCO'ya Mektup (s. 32-43)

KOrdlstan Üzerl�de Emperyalist BöiOşOm

MOcadeleşl 1915-1 925 1 ,
Bilim YtJnteml TOrkiye'deki Uygulama 7 (s. 44-45)

KOrt Aydın ı üzerıne DOşOnceıer (s." 45-49)

(*) Bu yazı, 1 5 kitabı kapsayan toplu davada (Ankara Devlet Güvenlik
Mahkemesi'nin 1 991/1 28 esas sayılı dosyası) veril.:ın mahkümiyet
kararlarına ilişkin, Dr. Isınail Beşlkçl tarafından · 1 9 Ocak 1 994 ta­
rihinde, Yargıtay 9. Ceza Dairesi Başkanlı�ı'na (Dava NO: 1 993/
5290) sunulan savunma metniclir.

164

Bu metin, Ankara'da, Merkez Kapalı Cezaevi'nde (Uiucanlar) hü­
. kümlü iken hazırlanm"ıştır.

Bilim Yöntemı (�. 49-55)

Başkaldırının Koşulları (s. 55-56)

2. Gerekçeli karann 57-66 sayfalan arasında kitaplar­
daki düşüncelere, devlet yapısına ve bunların Terörle Müca­
dele Yasası'na göre durumlan inceleniyor.

3. Gerekçeli karann 67-73 sayfalan arasında TCK 3 12 /
2. maddesine göre mahküm edilen kitaplardan alıntılar ya­
pılmaktadır.

Billm-Resmi Ideoloji, Devlet-Demokrasi ve

Kürt Sorunu (s. 67-6_8)

Tunceli Kanunu (1935) ve Dersım Jenosldı,

Bilim YlJnteml Türkiye'deki Uygulama 4 (s. 68-71)

Türk Tarih Tezi, Güneş-Dil Teorisi ve Kürt Sorunu,

Bilim YlJnteml Türkiye'deki Uygulama 2 (s. 71 -73)

4. Gerekçeli karann 7 4-75 sayfalan arasında, yukanda
belirtilen 3 kitaptaki düşüncelere ve bu düşüncelerin TCK
3 12 /2'ye göre durumlan incelentyor.

5. Gerekçeli kararın 75. sayfasında suç unsuru bulun-
mayan kitaplardan söz edUiyor.

Doj:'Ju Anadolu'nun Düzenı,

Sosyo-Ekonomik ve Etnik Temeller ı

Doğu Anadolu'nun Düzenı,

Sosyo-Ekonomik ve Etnik Temeller l l

Zihnlmlzdekl Karakolların Yıkılması,

Yargılama Süreçlerı ve Özgürleşme

Cumhuriyet Halk Fı�ası'nın Tüzüj:'Jü (1927) ve Kürt Sorunu

6. Gerekçell karann 76-78. sayfalannda hüküm fıkrası
yer almaktadır.

Görüldügü gıbı Ankara Devlet Güvenlik Mahkemesi'nin
Esas 199 1 / 128 numaralı dosyası. ayrı ayrı görülmekte olan
ı 5 dosyanın birleştirilmesiyle oluşturulmuş bir dosyadır .

. 165

YARG�AN DÜŞÜNCEDİR, BİLİMDİR

Sayın Yargıçlar,

Bu davada yargılanan ve cezalandınlan düşüncedir, bi­
limdir. Hüküm mahkemesi, kitaplanmızı "bilimsel nitelik­
ten yoksun yazılar'' olarak degerlendirmektedir. (Gerekçeli
karar, s. 74) Halbuki billmin temel özelligi eleştiridir. Resmi
ideolojinin tek gerçek olarak beniınsendigı, eleştirllerin ceMi
müeyyideyle karşılandıgı bir yerde bilimden. bilim yöntemin­
den söz edilemez. Hüküm mahkemesi, yargıçlar, bizim dü­
şüncelerimizi, kitaplanmızı yasaklamakta, cezalandırmakta,
kendi düşÜncelerini, ceza tehdidi kullanarak bize dayatma­
ya çalışmaktadır. Mahkemenin, yargıçların bize dayattıgı gö­
rüşün bilimsel hiçbir degeri ve niteligi yoktur. Çünkü, mah­
keme, yargıçlar "Kürt kökenli vatandaşlar yoktur" diye­
rek, Kürt ulusunun sosyolojik varlıgını inkar etmektedir. (s.
60) Zaten, resmi ideolojinin yönteminin bilim yöntemiyle uz­
laşması mümkün degildir. Resmi ideoloji yalana dayanmak­
tadır. Anayasayla, yasalarla, devletin zorlayıcı baskı araçla­
nyla kendini korumaya, hükmünü sürdürmeye çalışmakta­
dır.

Mahkeıp.enin bu konudaki çabasını hukuksal bir çaba
olarak degerlendirmek mümkün degildir. Bu, tamamen poli­
tik bir faaliyettir. Mahkeme, yargıçlar, bu çabalanyla siyasal
iktidar adına siyasete katılmaktadır.

Biz, YARGlÇLAR GİBİ DtiŞ'ÖNMEK ZORUNDA
DEÖİLİZ

Biz hüküm mahkemesinin kitaplanmızı suçlamak için
geliştirdigi düşüncelere katılmıyoruz. Bu düşünceler olgu­
lardan kopuk olup temelsizdir. Geliştirilen mantık çelişkili­
dir. Mahkeme, gerekçeli kararında şöyle diyor:

166

"1924 Anayasası'ndan 1 961 Anayasası'na ve 1 982
Anayasası'na kadar sürekli ve istikrarlı bir şekilde işlenen
en önemli unsurlardan birisi Türk Devleti'nin milleti ve ül­
kesiyle bölünmez bütünlüğü ilkesidir. Erzurum ve Sivas
Kongrelerinde şekillenen Misak'ı M illi hudutları içerisinde
belirlenen ülke bütünlüğünün bu ülke üzerinde yaşayan

halkın birliğinin ve tekl)ğinin anayasalarımızın özünü oluş­
turan hükümler oldukların ı hatırlamakta büyük yarar var­
d ı r." (s. 57) .

"Devletin milletiyle ve ülkesiyle bölünmez bütünlü­
�ü" ilkesi, sadece, bir slogandan ibarettir. Bu slogan, Kürt
gerçekligini ve Kürdistan gerçekligini glzleyemez. Bu sloga­
nın, bu temel gerçeklikleıi gizlernesi mümkün degildir. Böyle
somut gerçekliklerin mahkeme kararlanyla, Yargıtay ilarnla­
rıyla yok edilemeyecegi açıktır. Hiçbir yargı organının kara­
rıyla yalana dayalı bilgiler dogruya dönüşmez.

Mahkeme, Erzurum Kongresi'nden, Sivas Kongresi'n­
den, Misak-ı Milli'den söz etmektedir. Halbuki, "parçalana­
maz", "bölünemez" Osmanlı vatarurun, milletin bir kısmı,
yani Kürdi�tan ve Kürt ulusU Lozan Antıaşması'yla bölün­
müştür, parçalanmıştır. paylaşılmıştır. Kürdistan'ın Güney
taraflan lngilizlerin: Güneybatı kesimiert Fransızlann dene­
timi altına bırakılmıştır. Kürdistan'ın Kuzey kesimlerinde
Türklerin egemenligı sürmüştür. Dogu Kürdistan ise, 1 7.
yüzyılın ortalanndan itibaren İran'ın egemenligi altındaydı.

Bunun emperyalist ve sömürgeci bir paylaşım oldugu
besbellidir. Kürdistan sömürge bile degildir. Kürdistan bas­
kıyla, zulümle, işkenceyle, soykırınılarla yönetilmektedir.
Kürtlerin ulusal ve demokratik haklan tamamıyla gasp edil­
miştir. Kürt kimligı ve Kürdistan kimligı inkar edilmiştir.
Dünyada, hiçbir sömürge, Kürdistan sömürgesi gibi kötü
yönetilmemektedir. Kürdistan'da, devletlerarası sömürge
sistemi egemendir.

Hiçbir yargı karan, bu tarihsel gerçekilkierin araştıni­
masına ve anlatılınasına engel olamaz.

"Türkiye Cumhuriyeti'nin kurucusu ulu önder Mustafa
Kemal Atatürk'ün işaret ettiği gibi Türkiye Cumhuriyeti
Devleti Türk insanının kurduğu bir devlettir. Bu devletin
temelleri Erzurum ve Sivas Kongrelerinde atı lmış ve M i­
sak'ı Mil l i i le hudutları belirlenmiş ü lkemiz üzerinde yaşa­
yan tüm insanların ortak ve müşterek iradesiyle bu Cum­
huriyet devleti oluşturulmuştur. Tüm halkın serbest
iradesiyle oluşturulan Türkiye Cumhuriyeti Devleti'nin
sonradan yarat ı lmak istenen birtakım suni ayrımcı l ıktarla

167

ülkenin ve milletin bütün lüğünün bozulmaya çalışı lması
yetmiş yı l l ık birlik ve beraberlik içinde yaşama iradesinin
ortadan kald ırı lmas ıdı r." (Gerekçe/1 karar, s. 57)

Mahkeme kararunn bu bölümünde tarihsel gerçekler
büyük bir çarpıklıga ugratılmıştır. Erzurum Kongresi, Sivas
Kongresi ve Heyet-i Temsiliye incelendigi zaman, Mustafa
Kemal'in, Kürt aşiret reisierine ve Kürt şeyhlertne, Kürtlerin
milli haklan konusunda bazı garantiler verdigi de hemen gö­
rülmektedir. Kürtler, milli mücadeleye kendilerine verilen bu
sözler dogrultusunda katılmışlardır. Fakat. zaferden sonra.
bu sözler unutulmuş, Kürtlerin ulusal varlıgı inkar edilmeye
başlarunıştır.

- '

"Türkiye Cumhuriyeti Devleti'nin kurucusu Mustafa
Kemal Atatürk'ün tanımladığ ı gibi farkl ı etnik gruplara
mensup olunsa da Türk devletine · vatandaşlık bağı ile
bağlı olan herkesi TOrk sayan birleştirici ve bütünleştirici
bir mil liyetçi lik anlayışının benimsendiği ve bunun tüm ya­
salarımızda bu şekilde yer ald ığı halde, Türkiye Cumhuri­
yeti toprakları üzerinde birçok milletin var olduğunu iddia
etmek ve bu yönde her mil letin kendi kaderini tayin etme
hakkına sahip olduğunu savunmak, ülkenin ve milletin bö­
lünmezliğini yok etmektir." (Gerekçe// karar, s. 57-58)

Burada. "blrleştlrlcl ve bütünleştlrlcl bir mllllyetçl­
Uk"ten söz edilmektedir. Halbuki, bu, Türk ırkçılıgıru ve sö­
mürgeciligini gösteren sloganlardan biridir. "Kendisini
Türk sayan herkes Türktür" denilmektedir. Bunun gönül­
lülüge dayanan bir ilke .oldugu izieniini yaratılmaya çalışıl­
maktadır. Kendisini Kürt sayanlara. 1ürkleşmeyenlere,
Kürtlerin ulusal ve demokratik haklan için mücadele eden­
lere, 70 yılı aşkın bir zaman, ne büyük. ne agır işkenceler
yapıldıgı bilinen bir gerçektir. Mahkeme buna, gönüllü birlik
diyor. Halbuki, bu, dünyada, bir eşi daha bulunmaz bir ırk­
çılıktır, sömürgeciliktir. Düşüncelerin bu kadar zıt oldugu
bir yerde. taraflardan birinin, devletin zorlayıcı baskı araçla­
nnı kullanarak, düşüncelerini, görüşlerini karşı tarafa da­
yatmaya çalışması, ceza kurumunu kullanması, sadece,
kendi düşüncelerine duydugu güvensizlikle açıklanabilir.

"Bölücülerin üzerinde ısrarla durdukları Sevr, Türkiye

168

Cumhuriyeti'ni bağlayan bir anlaşma olmayıp hiçbir şekil­
de hayatiyet bu lmamış ve Türkiye Cumhuriyeti tarafı ndan
kabul edilmemiş, tart ış ı lmamış tasarın ın sanki-bağlayıcı bir

• anlaşma imiş gibi gündeme getirilmesi, emperyalistlerin
de sık s ık gündeme getirdikleri ve sıcak tutmaya çalışt ıkla­
rı oyunun bir parçasıdı r. Türkiye Cumhuriyeti Devleti'nin
bağlayıcı kabul ettiği Lozan Antıaşması ile azınl ıkların sa­
dece H ıristiyan topluma ait olduğu, Müslüman topluluğun
azınlık kabul edilmediği halde sanki Türkiye toprakları
üzerinde ayrı bir azınl ık yaşıyormuş gibi yeni bir olgu ya­
ratı lması Terörle Mücadele Kanunu'nun 8. maddesinde
müeyyidesini bulmuştur. Bu noktada Lozan Antıaşması
Türkiye Cumhuriyeti anayasaları ve Terörle Mücadele Ka­
nunu'na sürekli sald ı ran ve demokrat tan ımlamasını ken­
dine yakışıı ran insanların varmak istedikleri sonuç devle­
tin ülkesi ve milletiyle bütünlüğünü yok etme esasına
dayanmaktadır." (Gerekçell karar, s. 58)

Bu bölümde hüküm mahkemesi, bizi anlamsız bir tar­
tışmaya taraf yapmaya çalışmaktadır. Bizim hiçbir inceleme­
mizde, Sevr Antlaşması, Lozan Antıaşması'na tercih edilme­
miştir. 10 Agustos 1 920 tarihli Sevr Antıaşması'nda da
Kürdistan, bölünmüştür, parçalanmıştır, paylaşılmıştır. İki­
si de emperyalist ve sömürgeci bir antlaşmadır. Buna rag­
men, biz, her iki antlaşma arasındaki çok önemli olan farka
da işaret ettik. Sevr Antlaşması'nda, Kürdistan bölünmüş­
tür, parçalanmıştır ama, bölünenin, parçalananın ve payla­
şılanın Kürdistan oldugu da gösteıilmiştir. Bunun ötesinde,
Kürdistan adı altında, siyasal bir birim de kurulmaktadır.
Ayrıca antlaşmanın, Kürdistan'a ilişkin bölümleriİle, dalaylı
da olsa, Kürt temsilcilerin görüşlerinin iletilmesi de saglan­
mıştır. 24 Temmuz 1 923 tarihli Lozan Antlaşması'ndaysa,
bunlann hiçbirisi gerçekleşmemiştir. Lozan Antıaşması'nın
en önemli tarafı, Kürdistan'ın bölünmesi, parçalanması ve
paylaşılması oldugu halde, bölünentn, parçalananın ve pay­
laşılanın Kürdistan oldugu belirtilmemiştir, bunu belirtme­
mek için önemli bir özen gösterilmiştir. Kürdistan'ı bölen,
parçalayan ve paylaştıran bu antlaşma, Kürt ulusunun is­
tek ve iradesinin dışında ve bu iradeye aykırı olarak gerçek­
leşmiştir. Şüphesiz, böyle bir antlaşmanın pişirilip kotanl-

169

ması sürecinde, oturumlarda, Kürtlerin temsilcilerine yer
verilmemiştir. Bazı Kürt rnilletveklllerinini, "'Türkler bizim
de temsllcilerlmizdir, Türklerden ayrılmak istemiyoruz"
diye telgraflar göndermeleri bir mizansendir. Nitekim, bu
Kürtlertn pek çogu, Şeyh Sait Kürt Ayaklanması sırasında
idam edilmişlerdir.

Gerekçeli kararda, daha sonra. Terörle Mücadele Ya­
sası'run Kürdistan'ın ve Kürt toplumunun yapısıyla ilgili her
türlü düşüncenin suç sayıldıgı ve cezalandınlması gerektigı
belirtilmektedir, devlet kavramıyla ilgili bazı açıklamalar ya­
pılmaktadır.

"Devletin lügat ve hukuki tan ımlamasından anlaşı laca­
ğı üzere iki ana unsur üzerine inşaa edilmiştir. Birincisi in­
san topluluğunu oluşturan millet unsurudur. Mi l let olma­
dan devletten bahsetmeye imkan yoktur. Bir toplu luğun
millet olabilmesi için bu insan topluluğunu teşkil eden fart­
lerin ırk, dil, din itibariyle aynı menşeden olmalarına lü­
zum yoktur. Zira bugün millet anlayışı insan hakları fikir
ve vicdan ve din hürriyeti esasına dayanmaktadır. Buna
göre milletin oluşumunda dini ve ırki esastan ziyade hu­
kuki anlamda millet olabilme iradesi esas alınmıştır." (Ge­
rekçe// karar, 58)

KÜRDiSTAN'DA İNSAN HAKLARI VAR MI?

Mahkeme gerekçeli karannda. ırkın, dilin ve dillin mille­
Un oluşumunda önemli bir etken olmadıgıru. belirtmektedir.
••zira, bugün millet anlayışı insan haklan, fikir ve din
hürriyetl esasma dayanmaktadır" denilmektedir. Tek başı­
na alındıgı zaman çok güzel bir öneme sahiptir, ancak, bu­
nun. somut koşullarda, uygulanıp uygulanmadıgı da irde­
lenmelidir. Kürdistan'da insan haklannın kınntısı bile
yoktur. Kürdistan'da fikir özgürlügünün kırıntısı bile yok­
tur. Kürdistan, işkenceyle, zulümle, soykınmlarla yönetil­
mektedir. Kürdistan dünyada bir eşi daha bulunmayan bir
sömürgedir. Bu baskı ve zulüm, bu kadar aşikar Şekilde or­
tadayken, Türkler ve Kürtler, nasıl, yeni bir ulus yani,
"Türk ulusu" meydana getirdiler acaba?

Mahkeme kararlarının, bu somut gerçekleri degiştirme

170

gücünde olmadıgı besbellidir. Mahkemenın bu faaliyetini
hukuksal bir faaliyet olarak degeriendiTmek mümkün degil­
dir. Yalana dayalı bir resmi ideolojiye böylesine koşullan­
mak, sadece, siyasal iktidar adına siyasete katılmak olarak
degerlendirilebilir, kamu yönetiminin herhangi bir birimi gi­
bi. . . Bu yönüyle yargı organlan, icra organının dışında ve
üstünde bir kurum degildir. İcra organının bir birimi gibi ça­
ba göstermektedir, siyasal partiler gibi siyaset yapmaktadır.
Bu sürecin, hukuksal bakımdan hiçbir inandıncılıgı yoktur.
Düşüncenin yargılandıgı bir yerde başka bir sonucun elde
edilmesi mümkün degildir.

"Milleti oluşturan insan unsurunun birl ikte yaşama ira­
desinin açıklaması geçmişten geleceğe taşınan duygu,
düşünce ve heyecanın birlikte yaşanması ve devleti kur­
ma, siyasi kuruluşu oluşturma düşüncesi ve bunun ger­
çekleştirilmesi ile M il let unsuru tamamlanmışt ır. Bu irade
ilk olarak Erzurum ve Sivas Kongrelerinde, daha sonra­
dan Ankara'da o luşturulan Türkiye Büyük Millet Mecli­
si'nde ifadesini bu lmuş ve Misak'ı Milli hudutları içerisinde
yaşayan tüm insanların Türkiye Cumhuriyeti Devletinin
M illetini, bir başka anlamda siyasi oluşumunu tamamla­
mışlard ı r. Mi l let olmak iradesin i açıklamış lardır. Türkiye
Cumhuriyeti Devleti'nin mi lletini oluşturan insanların deği­
şik ı rktan veya dinden veya mezhepten olmaların ın bu ira­
de birliğini bozucu kabul etmek ve bunun ayrılma sebebi,
bölünme sebebi kabul edilmesi siyasi iradeye dolayısıyla
anayasaya ve kanunlara aykır ıdır. Bu açıdan sanığın dü­
şüncelerini Milletin iradesine ve kanuniarına aykırı buldu­
ğumuz için cezalandırı lması gerektiği cihetle aşağıdaki
yazı l ı hükümtesis kıl ınmışt ı r." (Gerekçe/i karar, s. 59)

Mahkeme Erzurum ve Sivas Kongrelert'nde. daha sonra
da Ankara'da oluşturulan, Büyük Millet Meclisi'nde, mille­
tin, yani Türk milletiniri ifadesini buldugunu söylemektedir.
Halbuki Erzurum Kongresi'ne, Sivas Kongresi'ne ve daha
sonra da l 920'de açılan Büyük Millet Meclisi'ne Türkler
Türk, Kürtler de Kürt olarak katılmışlardır. Bu, Mustafa Ke­
mal'in, Erzurum Kongresi'nden sonra, Kürt aşiret reisierine
ve Kürt şeyhlerine yazdıgı mektuplar ile de sabittir. Daha
sonraki yıllarda da, yeni bir ulus oluşturacak toplumsal sü-

171

reç yaşanmamıştır. Baskı, zulüm, işkence. yeni bir birlik,
yeni bir ulus oluşturmaz. Türk yine Türk. Kürt yine Kürt
olarak kalır.

''Türkiye Cumhuriyeti Devleti'nin ülkesinin s ın ırları rast­
gele veya masabaşında çizilmiş bir s ın ır deOildir. Bu ü lke­
nin sınırları emperyal ist devletlere karşı verilmiş kurtuluş
mücadelesinin sonucunda kanla, terle ve ölümle çizilmiş
bir sınırd ı r. Bu sın ırı çizen insanlar bu devletin milletini
oluşturan insanların atalarıdır. Dolayısıyla böylesine zor
şartlarda kazanılmış ü lkenin ikinci bir emperyalist bölüşü­
müne karşı çıkmak Anayasanın ve yasaların arnrettiği bir
hükümdür. Aksi düşünülerek Türkiye Cumhuriyeti Devle­
ti'nin ülkesinin bir bölümünün veya bir çakıl taş ın ın bu bü­
tünlükten ayrı lmasını isternek veya ayrı o lduğunu düşün­
mek bu yönde propaganda yapmak, Terörle Mücadele
Kanunu'nda belirlenen ceza ile karşı laşmaktır."(Gerekçe//
karar, s. 59)

Burada, mahkeme, resmi tarihin kısa bir özetini yap­
maktadır . .. Yedi düvele karşı savaş"tan söz edilmektedir.
Halbuki. Birinci Dünya Savaşı, Osmanlılann, İngiltere,
Fransa ve Çarlık Rusyası'nın ittifalona karşı Alman emper­
yalizminin safında yer alarak gerçekleştirdikleri bir savaştır.
1 9 19-1922 "Kurtuluş Savaşı .. ise, Dogu'da ve Güney'de Er­
menUerle, Batı'da Yunanlılada yapılan bir savaştır. Savaş
sürecindeyse, Kürdistan, empeıyalist devletlerle işbirligi ya­
pılarak bölünmi'ış, parçalanmış ve paylaşılmıştır. "Yedi dü­
vele karşı savaş .. . denilen bu savaşta. emperyalist devletle­
re. yani İngiltere'ye ve Fransa'ya sıkılmış tek kurşun yoktur.

Resmi tarihin bu yalanianna inanmamak ceza nedeni
kabul edilmektedir.

·

''Türkiye Cumhuriyeti Devleti'nin Anayasası ve yasala­
rı ı rk ve dil farklı l ıklarına göre azınl ık statüsünü kabul et­
memiştir. Irk ve dil ayrımına göre azınl ık olduğunu kabul
etmek ve bu yönde propaganda yapmak ülke ve millet
bütünlüğü kavramı ile bağdaşmaz. Cezaya müstelzim­
dir."(Gerekçe// karar, s. 59)

Türkiye Cumhuriyeti Devleti'nin anayasası ırk ve dil
farklılıklarını kabul etmemektedir. Kürtler ve Kürdistan ana-

172

yasarun kabulüyle varlık kazapacak, anayasarun inkar et­
mesiyle yok olacak bir olgu değ;ildir. Kürtler elbette azınlık
olamaz. 20 milyonluk azınlık olur mu? Kürtler bütün ulusal
ve demokratik haklan gasp edilmiş sömürge bir ulustur.

Şöyle düşünelim: Türk ordusu, Kıbns'ın tarnamını işgal
etse, ondan· sonra da, .. Kıbrıs milletiyle ve ülkesiyle bö­
lünmez bir bütündür, herkes Türktür . • • " hükmünü içeren
bir anwasa yapılsa, Rumlarm ulusal varlığ;ı, Rum bölgesinin
ülke olarak varlığ;ı yok edUmiş olur mu? Kürtlerin ulusal ve
demokratik haklan, Kürt kimliğ;i ve Kürdistan kiınliğ;i ayn�n
böyle inkar ediJ.ılııştir. Bu tamamen siyasal bir olaydır, hu­
kuksal bir yöne sahip degildir. "Devletin ülkesiyle ve mil­
letiyle bölünmez bütünlü4ü" sloganı, Kürdistan üzerindeki
sömürgeci ve ırkçı uygularnalan gizlerneye çalışan bir araç
olmanın ötesinde bir anlam taşımamaktadır.

"Türkiye Cumhuriyeti'ni kuran Türkiye halkına Türk
milleti denir. Türk milletini oluşturan etnik gruplar arasında
çoğunluk yada azınl ık biçiminde bir ayrıma yer verilme­
miştir. Türk devletine vatandaşlık bağı i le bağlı olan her­
kesi TÜRK sayan birleştirici ve bütünleştirici Milliyetçilik
anlayışı kabul edilmiştir. Türk devletine vatandaşlık bağı
ile bağlı oliı.n herkesin hangi etnik gruptan olursa olsun
Türk sayı lması onun etnik kimliğini inkc\r anlamına gel­
mez. Türkiye Cumhuriyeti Devleti'nin adı 'Türk Devleti',
Milletine de 'Türk ulusu', ü lkesine de 'Türk vatanı ' denir."
(Gerekçe// karar, s. 59)

_GEREKÇELİ KARARDAKi MANTlKSAL ÇELİŞKİLER

Gerekçe li karar hem, .. Türk milleti", .. Türk Devleti",
.. Türk ulusu", "Türk vatanı" diyerek vurgu yapmakta, hem
de, bunun, .. başka etnik gruplar"ı inkar anlamı taşırnadığ;ı­
ru belirtmektedir. Bu bi.İ" çelişld.dir. Bir yargı karannın böyle­
sine derin mantıksal çelişkiler taşıması, onun hukuksal bir
karar olmadığ;ırun, yani siyasi bir karar oldugunun ·önemli
bir göstergesidir.

"Türk devletinin adının milletinin. ve ülkesinin adının
değiştirilmesi düşünülemez, hiçbir şekilde ülkenin toprak-

173

ların ın bir bölümünün Türk adı d ışında tanımlanması yasa­
larımızca mümkün değildir." (Gerekçe/i karar, s. 60)

"Türk Devleti". "Türk mllletl" denerek, Türk adına
burada da öne'mli bir vurgulama yapılmaktadır. Halbuki hiç
kimse, Türk Devleti'nin adını, Türk milletinin adını degtştir­
mek istememektedir. Biz Kürt kimligine ve Kürdistan kimli­
gine vurgulama yaparak sömürge Kürdistan'ın özgürleşme­
sini istemekteyiz. Kürdistan'da baskı ve zulüm sürdügü ,
işkence vazgeçilmez bir devtet politikası olarak uygulandıgı
sürece, yani, Kürdistan'daki sömürgecilik ve ırkçılık sürdü­
gü sürece Türk ulusunun özgürleşmesi ve bagımsızlaşması
da mümkün degildir.

"Sanığın kitaplarında sürekli zikrettiği Kürdistan sözü­
nün bu anlamda suç teşkil ettiği ve burada yaşayan in­
sanların Kürt ı rkından oldukları, Kürt mil leti şeklinde ta­
nımlandığı ve bu insanların azınl ık muamelesine maruz
kaldıkları anlat ı lmaktadır. Türkiye Cumhuriyeti Devleti'nin
milletini oluşturan Kürt kökenli insanların kimliklerini belirt­
meleri yasaklanmamış, ancak azınlık ve ayrı ulus olma­
dıkları Türk milleti d ışında düşünülemeyecekleri, devlet
bütünlüğü içinde yer aldıkları kanunlarla belirlenmiştir.
Azınlığın sosyolojik ve hukuksal tanımlamalarına uygun
bir nitelik Kürt kökenli vatandaşlarımııda bulunmadığı gi­
bi , onları diğer vatandaşlarımızdan ayıran herhangi bir ka­
nun da yoktur. Ülkenin her yerinde her yurttaşın yükümlü
bulunduğu kurallar veya hakları ne ise Kürt kökenli vatan­
daşların yükümlülükleri ve hakları da o kadardır . Tüm hak
ve özgürlüklerden kanunların çizdiği sınırlar içerisinde ya­
rarlanmaktadırlar. Esirgenen, yasaklanan, s ın ırl ı tutulan
bir hak yoktur. Işçi , işveren, . doktor, avukat, hakim, subay,
milletvekili, bakan, başbakan ve cumhurbaşkanı olabil­
mektedirler. Bunun için Kürt olmak, Çerkes olmak, Tatar
olmak, Laz olmak, Türk olmak şarti aranmamaktadı r ve
kimseden kimliğini saklaması istenmemektedir. Bu konu­
ların istismar boyutunda propagandasın ın yapı lması elbet-
te suç teşkil edecektir." (Gerekçe// karar, s. 60)

·

Gerekçeli karardaki mantıksal çelişkilerden biriyle daha
karşı �şıyayız. Karar, bir taraftan Kürt ulusunun sosyolo-

174

jik varlıgını inkar etmekte. bir taraftan da, herkesin eşit ol­
dugunu, vali, profesör, yargıç, subay, bakan, milletvekili vs.
olabildigini vurgulaınaktadır.

Biz, davalarıınız süresince, pek çok kere belirttik. bura­
da, bir kere daha belirtelim. Kürtlerle Türkler vatandaşlık
haklan bakımından eşit degildir. Kürtlerin Türklerle eşit sa­
yılabtlmesi, Türklerle birlikte, kamu haklarından, kamu öz­
gürlüklerinden yararlanabilmesi, Türkleşmeleri, Kürt kim­
liklerini inkar etmeleri koşuluna baglanmıştır. Bunun
somut örneklerini hergün yaşıyoruz. Örnegin, bugün, Dışiş­
leri Bakanı'nın. "Kürt" oldugu söylerunektedir. Acaba, bu
Dışişleri Bakanı. Azeri Türklertyle, Batı Trakya Türklertyle,
Kıbrıs Türklertyle, Kırgız Türklertyle vs. çok sıcak ve yogun
bir şekilde ilgilenirken, bütün ulusal ve .demokratik haklan
gasp edilmiş Kürtler lehine bir sözcük edebilıniş mi? Devlet
güçleri 22 Ekim ı 993'de Lice'yi yaktı, yıktı, halkı katletU. Li­
celi oldugu söylenen Dışişleri Ba_�anı evi barkı yakılan, yıkı­
lan, katliama ugrayan Licelilertn hatırını sorabilmiş mi?
"Kürt kökenli" oldugu söylenen bu kişi, "Kürdüm, Kürtle­
rin ulusal ve demokratik haklan vardır" diyebilmiş mi?
Ulusal ve demokratik haklan gasp edilmiş, eşi menendi bu­
lunmayan bit sömürge durumuna getirilmiş, düşürülmüş
Kürtler için küçücük bir mücadelesi var mı? Ama. Türk ol­
dugunu, Türk olmaktan mutluluk duydugunu her ·zaman
söylüyor. İşte bu tür "Kürtler" Türklerle eşit olduklan için
bakan vs. olınuyorlar, öz kemliklerini yani Kürt kimlikleıi.ni
inkar ettikleri, Türkleştikleri için bakan oluyorlar.

ı 985- ı 988 yılları arasında, Bulgaristan, ülkesinde yaşa­
yan Türkleri asimile edici, Bulgarlaştıncı bir politika uygulu­
yordu. Türklere, Türk isimlerini yasaklıyor, Bulgar isimleri
veriyordu. Türk isimlerinin reddedilmesini istiyordu . Türkçe
olan yerleşim yerlerinin isimlerinin kullanılmasını yasaklı­
yordu. Bulgaristan devlet ve hükümet yetkilllert Türklere
şunları söylüyordu : Eger size verilen Bulgar isimlerini red­
detmezseriiz, Bulgarlaşırsanız, bir Bulgar gıb•. devlet, hükü­
met ve parti kademelerinde her türlü göreve gelebilirsiniz,
ama. Türk kimligını savunmakta ısrar ederseniz çok büyük
zorluklarla, sıkıntılarla karşı karşıya kalırsınız. İşte bu sü­
reçte. Türk kökenli bazı görevliler, kişiler, Bulgar olduklannı

175

söylüyorlar, devlet, hükümet ve parti kademelerinde görev
· alıyorlar veya görevlerini sürdürüyorlardı. Türklerin Bulgar­
lada eşitligi, Türk kimliklerini inkar ve Bulgadaşma koşulu­
na baglaruyordu.

Türk kimligını l.nkar eden, Bulgarlaşan bu kişiler Türk
basım tarafından "hainllk"le, .. ulusal lhanet"le suçlanıyor­
lardı. Bunların çagdaş köleler, onursuz, kişiliksiz insanlar
oldugu söyleniyordu.

Türk görevliler, Bulgaristan Türkleri örnegini hiç unut­
mamak durumundadırlar. Kürt kökenliler Türkiye'de, her
türlü devlet görevine gelebiliyor, hiçbir ayrun-gaynm gözet�l­
miyor diyenler, Bulgarlaşan Türkleri hainlikle, köle olmakla,
onursuzlukla ve kişiliksizlikle suçladıklarını ı,ınutmamak
durumundadırlar.

Biz, Kürtlerin, Türklerle nasıl eşit sayıldıgı konusunu,
yani, kendi kimligini inkar konusunu defalarca dile getirdik.
Fakat, davalanrnız çok uzun zamandır sürmesine, pek çok
duruşmaya katılmamıza ragmen, bu konuda mahkemeyle
herhangi bir diyalog kurulamamıştır, gelişememiştir. Mah­
keme, bu iddialar karşısında, sanki biz bunlan söylememi­
şiz gibi davramyor, yine eşitlikten, herkesin vali, ögretmen,
general, yargıç vs. olabildiginden bahsediyor. Diyalogsuzluk
sadece, mahkemeyle sınırlı degil, bu konuda, Türk basımy­
la, Türk siyasal partileriyle, Türk kamu yönetimiyle de diya­
log söz konusu degildir. Bu düşünceler hiç kesişmeyen, bir­
birine paralel düşüncelerdir. Halbuki, yargının saglıklı bir
muhakeme yapabilmesi için, bu düşüncelerin bir yerde ke­
sişmesi, yani, iddiayla savunmanın kesişmesi, savunmanın,
ancak, böyle bir kesişme noktasında reddedilmesi gerekir.
Olayımızdaysa, savunmanın reddi son derece keyfi bir özelli­
ge sahiptir.

176

"Türkiye Cumhuriyeti Devleti'nin anayasası , yasaları
ve uluslararası antlaşmaları gereğince demokratik, laik,
sosyal bir hukuk devleti olup bu devletin kendi halkına
karşı terör uygula_ması düşünülemez, kendi halkına karşı
şiddet uygulaması düşünülemez, ancak devletin bütünlü­
ğüne yönelik şiddet eylemlerine de elbet aynı şekilde mu­
kabele etmek hakkı vardır. Bu hak yasal ve hukuki bir
haktır. Bu hak Erzurum Kongresi'nde, Sivas Kongresi'nde

ve ilk kurulan Türkiye Büyük Millet Meclisi tutanaklarında
bu devlete verilmiş bir haktır. Bu hak bu millet tarafından
kullanılmak üzere devlete verilmiş bir haktır. Bunun a�sini
düşünmek veya savunmak Terörle Mücadele Kanunu hü­
kümleri çerçevesinde yargılanması demektir." (Gerekçe//
karar, s. 60)

Türkiye Cumhuriyeti Devleti'nin anayasası, yasalan ve
uluslararası antlaşmalara baglılıgıyla, demokratik, laik ve
sosyal bir hukuk devleti oldugu söyleniyor. Kagıt üzerinde
yazılanlarla füli olarak yaşananlar birbirleriyle temelden çeli­
şe biliyor. Türkiye'nin. "İşkence ve Diger Zalimane, Gayn
�insani veya Küçültücü Muamele ve Cezaya Karşı Birleş­
miş Milletler Sözleşmesi"ni ilk imzalayan devlet olması, ış­
kenceyi sistematik olarak yapmasııu, işkencenin vazgeçil­
mez bir devlet . politikası olarak uygulanmasııu engelleme­
miştir. Kürdistan. baskıyla. işkenceyle, zulümle yönetilmek­
tedir. Devlet güçleri Kürtlere karşı. özellikle Kürt yurtsever­
lerine karşı cinayet işlemektedir. Kürdistan'da faili meç­
hul" denen cinayetierin sayısı bini bulmuştur. "Falll
meçhul'' denen cinayetierin faili bellidir, devlet. . . '

Bu bakıınlardan. Türkiye'nin demokratik bir devlet ol­
dugu kagıt üzerinde yazılıdır. Fiili olarak ise, anUdemokra­
tik. ırkçı. sömürgeci. faşist bir devlettir .. tmzalanan hiçbir
uluslararası antlaşmaya uyulmamaktadır. İnsan haklanyla
ilgili bu uluslararası antlaşmalar göstermelik olmaktan öte­
ye geçmemektedir.

Hüküm mahkemesi. gerekçeli kararmda bu tür ifadeler
için, Türk milletine saldırı degeriendirmesi yapmaktadır. (s.
60) Halbuki, devleti esas zedeleyen. Jdevlet güçlerinin Kürt
halkına karşı bu tür cinayetlere gtrişmiş, bunlan vazgeçil­
mez bir politika olarak benimsemiş olmasıdır. Yargı organla­
nnın, bu cinayetierin varlıgııu inkar etmesi, onlan ört-bas
edemez.f Halbuki, duşünce açıklamalan, kitaplar. yazılar
hakkında çok hassas olan mahkeme, bu cinayetleri, soruş­
turma konusu, yargı konusu yapamadıgını. bu ·cinayetler
karşısında. neden, elinin kolunun baglı oldugunu irdelemek
durumundadır.

177

DÜŞfiNCELE�İ AYNEN SAVUNUYORUZ

Sayın Yargıçlar,

Hüküm mahkemesi, daha sonra, "Sanık İsmail Beşik­
çi'nin yazan bulundu!u kitaplardaki genel tema aşagıda­
kl şekilde özetlenebillr" diyerek şunlan sıralamaktadır.

1 78

"- Türkiye'de Kürtlere karşı son derece yoğun ve
yaygın ve sürekli bir devlet terörü uygulanmaktad ır. Kür­
distan'da Kürt köyleri yakı lmakta ve yıkı lmaktad ır.

- PKK son yı llarda özellikle son bir yıl içinde çok de­
rin ve yaygın bir gelişme süreci içine girmiştir.

- Kürt geri l laların Kürt halk yığınlarıyla kurduğu i lişki­
ler günden güne güçlenmekte ve kökleşmektedir.

- Başkan Mao'nun söylediği gibi Kürt gerillalar Kürt
halk yığ ınların ın oluşturduğu Kürdistan denizinde birer ba­
'l ık olmuşlardır.

- Kürt sorunu ulusal bir sorundur. Kürt sorununun te­
melinde Kürdistan'ın ve Kürt ulusunun emperyalistlerce
ve onların Ortadoğu'daki işbirlikçi hükümetleri tarafından
işbirliği ve güçbirliği yapı larak bölünmesi, parçalanması
ve paylaşı lması ve Kürtlerin bağımsız devlet kurma hakla­
rın ın gasp edilmesi yatar.

- Kürtler kendilerine uygulanan böl-yönet politikaları­
na yetmiş yı l ı aşkın bir zamandır karşı koyuyorlar silahla
mücadele ediyorlar.

- Kürt halkı ve Kürdistan siyasal statüde sömürge­
den bile çok aŞağı durmaktadır. Siyasal kişiliği yoktur,
Kürtler köleleştirilmiştir, adıyla, sanıyla, diliyle, kültürüyle
tarihten, yüıyüzünden silinmek istenen bir halktır. Amaç
Kürt birliğini yok etmektir.

- Kürt sorunu � ınlık sorunu değildir. Burada Kürtle­
rin bir azınlık olmadıkların ı da vurgulamak gerekir. Kürtler
Kürdistan'da kendi yurtlarında kenc;li ü lkelerinde yaşamak­
tadırlar.

- Kürt sorununun odak noktası Kürdistan'ın bölünme­
si, parçalanması ve paylaşı lması , Kurt ulusuna böl yönet
ve yok et politikasın ın uygulanmasıdır.

- Gerilla hareketlerini sömürgeciliği yok etmen in bir
yolu olarak değerlendirmenin daha doğru olacağı kan ıs ın-
dayım. '

- Kuzey Kürdistan'da PKK taraf ından 1 4-15 Ağustos
1 984'de Eruh ve Şerndinli'de başlatılan gerilla eylemleri
iki şeyi köklü bir şekilde değiştirdi. Birinci olarak gerilla
kendi kendini değiştirdi, korkuyu paniği y ı lg ı nl ığı attı , mü­
cadelede kararl ı , ısrarlı ve bilinçli tutumu onu mücadelede
önemli bir taraf haline getirdi.

- Geril la eylemleri ikinci olarak çevredeki halkı değiş­
tirdi, halkın ruhsal yapısını değiştirdi ; korku içindeki panik
içindeki halk, yı lg ınl ık içindeki halk, sinmiş sindiri lmiş halk,
kendine güvenmeyen halk dirilmeye ayağa kalkmaya
başladı .

- Türkiye'de yaşayan herkesin soyca Türk olduğu,
Tü rk dili ve kültürünün dış ında bir dil ve kültürün bulunma­
dığı ifade edilerek Kürt u lusuna ait toprakların Türklere ait
olduğu yeraltı ve yerüstü kaynaklarına Türklerin sahip ol­
duğu ileri sürü lmüştür.

- Devlet tarafından uygulanan ideolojiye resmi ideo­
loj i denildiğini belirtmiştik. Türkiye'de uygulanan resmi
ideoloji Kemalizrndir. Kemalizm, yalana dayalı bir resmi
ideolojidir.

- Lozan emperyalist bölüşümünde Kürdistan bölüşül-
müş, Kürt u lusu parçalanmıştır. ·

- Atatürk Kürt u lus olgusu karşısında en şiddetli bas­
kı önlemleri alırken ve uygularken, ezi len ulusların özgür­
lüğü ve bağımsızl ığı konularında nası l konuşabilmektedir.
Onların özgürlük ve bağımsızlık eylemlerini coşkuyla des­
teklediğini nası l ifade edebilmektedir.

1

- Düşünelim ki Mustafa Kemal'in bu sözleri söyledi­
ği 1 933 yı l ında bile Kürtlere karşı yoğun bir baskı vardı.
Kürdistan genel müfettişlikler yani genel valiliklerle yöne­
tilmektedir. Bir taraftan Kürtlerin Türk olduğu , dağlı Türk
olduğu iddia edilmektedir. öte yandan da fiili olarak yo­
ğun bir sindirme ve yok etme faaliyeti sürmektedir.

179

180

- Kürt toplumu çürümüş, çürütülmüş bir toplumdur.
Kürt toplumunu yeniden kurmak gerekir. Türk ı rkçı l ığı ve
Türk sömürgeciliği Kürt insanın ın en değerli varl ığına sal­
dırmaktadır. En değerli varl ık kişiliktir, kimliktir.

- PKK, Kürt toplumunun temel gerçekliğini ortaya
koydu.

- PKK, Kürt toplumuna egemen. olan köleleştirme
sürecinden utanç duyduğunu açıkladı .

- PKK, köleılk ilişkilerinin parçalanacağını bu yapının
muhakkak değiştirileceğini vurgulamıştır.

:._ PKK, temel politik bir örgüttür. ERNK, ARGK Kürt
toplumunu çeşitli yönlerden örgütlerneye çalışan örgütler­
dir. Kürt toplumunun bütün kesimlerini anti sömürgecilik,
devrimci ve demokratik mücadele konusunda örgütlernek
ve mücadeleye katmak gerekir.

·

- Bu düşünceler doğrultusunda PKK'nin çok büyük
bir kavga başlattığı ve bu kavgayı ısrarlı bir şekilde sür­
dürdüğü bilinmektedir.

- Kürtler artık 1 960'11 ve 1 970'1i yı llardaki gibi her türlü
zulme boyun eğen, her·türlü aşağı lamaya katıanan insan­
lar değildir.

- Sömürge toplumunda kadınların , ailenin namusu­
nun korunamayacağı iyice anlaşı lmışt ır. Kadın ın geriliaya
kat ı_lmasın ın-belli başlı anlamı budur.

- PKK ile gerçekleşen en önemli süreçlerden biri de
Türk sömürge düzeninden tam anlamıyla bir kopuşun be­
lirgin olarak ortaya çıkmasıdır.

- PKK'den önceki Kürt hareketlerine silahlı hareket­
lere baktığımız zaman hareketin sömürge düzeni ile tam
bir kopuşu gerçekleştirmediğini görüyoruz.

- Kürtler, henüz 20 yaşına bile ulaşmamış genç in­
sanlar Kürdistan için ölüme gidiyorlar. Bu inanç, bu direnç
ancak ulusa ve ulusun öz gücüne duyulan güvenden ileri
gelebilir.

- Türkiye Cumhuriyeti'nin resmi ideolojisi haline ge-

len Kemalist ideolojiye göre Kürt olarak bilinen bir h�lk
yoktur, Kürtler Türktür. Kürtçe diye bir d i l yoktur. Türk­
çe'nin bir şivesidir. Türk o lmaktan dolayı mutludurlar. Ne
mutlu Türküm diyene dedikleri oranda da mutludurlar."
(Gerekçe// karar, s. 61 -63)

Bu düşünceleri aynen savunuyoruz. Bu düşünceler, gö­
rüşler, elbet eleştirtlebilir, tartışılabillr. Fakat. tek · gerçek
resmi ideolojidir denerek bu düşüncelerin yasaklanması,
resmi ideolojinin dayatılması kabul edilemez.

"Türkiye Cumhuriyeti Devleti'nin Kürtlere karşı son de­
rece yoğun ve yaygın ve sürekli devlet terörü uygulayarak
Kürtlerin köylerindeki evlerini yakıp yıkt ığı , yiyeceklerini
tahrip ettiği, kullandıkları eşyaları yakıp yıktığı iddiasının
ve bu yöndeki anlat ırnın hiçbir gerçekliliği bulunmadığı
halde, tam aksine PKK adlı silahlı çetenin yasadışı eylem­
leri sonucu yöre halkını çoluk çocuk demeden katletmesi­
ni, kadı nları n ırzına geçip öldürmesini, evlerini yakmasını,
yiyeceklerini talan etmesini gözardı ederek sanki bu ey­
lemleri devletin meşru güçleri yapıyormuşcasına ittirada
bulunmak, bu devletin meşru güçlerini ası lsız sözlerle yıp­
ratmak, bu haberleri gazetelerinde yayımlamadığı için ba­
sın mensuplarını ayıplamak ve yalaniara iştirak etmeyen
siyasileri suçlamak, yazarın ve PKK örgütünün genel dü­
şünce tarzıdır. Bu şekilde suçladıkları devletin meşru güç­
leri olan Türk ordusu ve Türk emniyet teşkilatı ne kadar
kötülenir ve zayıflatı l ırsa, PKK ve etrafı o denli güçlene­
cektir. Sanığın genel stratejisi budur ve bu yönde asılsız
bilgiler vermektedir." (Gerekçe// karar, s. 63)

Burada, devlet güçlerinin gerçekleştirdigi, köylerin yakıl­
ması, yıkılınası operasyonlannın, halka karşı gerçekleştirdi­
gl cinayetierin asılsız ·haberler oldugu söylenmektedir. Bu.
çok şaşırtıcıdır. Kürdistan'ın her tarafında, her gün yaşanan
gerçeklerin yargı organlan tarafından böylesine ısrarlı bir şe­
kilde :Inkar edilmesi, bunlan onaylamaktan ve teşvik etmek­
ten başka bir anlama gelmemektedir.

181

KÜRDiSTAN'DA DEVLET TERÖRÜ

IRKÇi ve SÖMÜRGECİ TERÖR

Burada, devlet güçlerinin, Kasım-Aralık aylannda, Kür­
distan 'da gerçekleştirdigi operasyonlardan, ırkçı ve sömür­
geci uygulamalardan bazılarını belirtmek istiyoruz.

182

"Devlet güçleri Mardin'de iki gün içinde 7 köyle 1 O
mezrayı yaktı , köylüler göç ediyor.

' 6000 kişi daha sürgün." (Özgür Gündem, 1 Kasım
1993)

"Iki gün içinde boşalt ı lmayan köylerin top ateşine tutu­
lacağı tehdidinde bu lunuldu.

Devlet 400 aileyi sürgün etti ." (Özgür Gündem, 1 Ka­
sım 1 993)

"Bismil'de köy baskını.
Devlet güçleri 65 evden 45'ini yakt ı . (Özgür Gündem,

1_ Kasım 1 993)

"Gazeteci, parlamenter, demokratik kitle örgütü temsil­
cilerinden oluşan Alman heyeti incelemelerini tamamladı:
Lice'de fail Devlet." (Özgür Gündem, 2 Kasım 1 993)

"Brifingci Tac;ma'dan halka ölüm tehdidi.

Tatvan 6. Zırhlı Tugay Komutanı TuCJgeneral Kork·
maz raama, tehditli brifinglerine bir yenisini daha ekledi.
Tac;ma, topladığı 7 köyün halkın ı , 'Sizin PKI<ye yardım
ettiğinizi biliyorum. Lice'yi, Aıtı nova'yı , Zengok'u gördü­
nüz, yıkı lınayan yer kalmadı, gerekirse hepinizi öldürece­
ğiz' şeklinde tehdit etti." (Özgür Gündem, 3 Kasım 1993)

"Askeri tatbikat çocukları vuruyor.

20 köy askerlerin tatbikat bölgesinde.
Muhtara göre, bölgede Ml� patlamamış 1 5 havan

mermisi var." (ÖzgOr GOndem, 3 Kasım 1993)

"Lice'den sonra Çukurca
Hakk�ri'nin Çukurca ilçesi, önceki akşam 19.30'dan

gece geç saatiere kadar devlet güçleri tardafınclan rastge­
le tarandı . Yaklaşık 80 ev haraboldu. Çukurca, daha ön-

eeleri de defalarca taranmıştı ." (Özgür Gündem, 4 Kasım
1 993) •

"Çukurca Kaymakamı : Evleri havanla yıktık.

Ilçenin yaklaşık 4 bin olan nüfusu iki gün içinde SOO'e
kadar düştü . Göç edenlerin büyük kısmı Güney Kürdis­
tan'a gidiyor." (Özgür Gündem, 5 Kas ım 1 993)

"Devlet güçlerinin köy baskınlan durmak bilmiyor.

Köyler bomboş, göçler sürüyor." (Özgür Gündem, 6
Kasım 1 993)

"Köyler abluka altında
Uludere'ye bağlı Zıravik köyünün devlet güçlerince top

ateşine tutulması sonucu 3'ü çocuk 5 kişi öldü. Kulp'a
bağlı Cumari, Duderya, Kanika, Ş ıkeftıya ve Bavıcanka
köyleri ile Duderya'ya bağlı Gıremori mezrası devlet güç­
leri tarafı ndan abluka alt ına alındı.

Dün sabahtan itibaren Duderya ve Kanika köyleri ile
Gıremori mezras ın ın etrafındaki abiuRayı kald ıran devlet
güçleri Duderya'yı top ateşine tuttular. Bu köye bağl ı Gele
mezrası da havadan helikopterlerle ve karadan panzerler­
le dün sabahtan itibaren taranmaya başlandı .

Devlet güçleri, Diyarbakır'ın Dicle ilçesine bağlı Pırıs­
man köyüne baskın düzenleyerek 1 5 evi ateşe verdiler.
Dicle'nin Her�dan köyüne bağlı Tonekrok mezrasına da
baskın düzenleyen devlet güçlerinin mezrayı taraması so­
nucu Reclbe Karanfil adlı kadın (43) yaralandı . .. "

"Muş'a bağlı Esmonuk, Kavar, Belil, Horung köylerin­
de bulunan 60 ev devlet güçlerince yakı ld ı ." (Özgür Gün·
dem, 7 Kasım 1 993)

"Devlet şimdi -de Elaz ığ' ın Palu ilçesine bağlı Zıwer'i .
bastı .

Muhabirlerimizin yan ısıra 8 yaşındaki G.D. dahil tüm
köylülere işkence yapıldı . " (6zgür Gündem, 8 Kasım
1 993)

"Muş'ta 7 kişi kurşuna dizildL

7 kişi boşalttlan köylerinden eşyaların ı almaktan dö-

183

184

nerken gözaltına alınmışlard ı . Izin alarak, devlet güçleri­
nin zorla boşarttığı Eralan köyündeki eşyalarını almaya gi­
den ve dönerlerken askerler .tarafından gözaltına alınan
70 kişiden 7'sinin cesedi morgda bulundu. Yakınları 7
köylünün gözaltında işkence gördüğünü ve kurşuna dizi­
lerek öldürüldüklerini öne sürerek gözaltındakilerin haya­
tından da endişeli olduklarını söylediler. Cesetleri, işken­
ce izlerinden dolayı tanınamayacak durumda bulunurken,
ölenlerden biri, Muş yöresinin tan ınmış şeyhlerinden
Mehmet Emin Bingöl. . ." (ÖIZgür Gündem, 9 Kasım
1 993)

"Oyuna giden çocuklar asker mayınına çarptı.

Bitlis'in Hizan ilçesi Hirs köyünde askerlerin döşediği
mayına basan 5 çocuk yaralandı. . ." (Özgür Gündem, 9
Kasım 1 993)

"Işkenceden mezra boşald ı .

Ağrı'nın Taşlıçay ilçesine bağl ı Top mezrasında oturan
6 aileden 48 kişi devlet güçlerince, PKI(ye yard ım ve ya­
takl ık ettiklerf ileri sürülerek baskı görmeleri nedeniyle göç
etmek zorunda kaldılar . . . " (Özgür Gündem, 9 Kasım
1 993)

"Tutak ve Çukurca tarand ı .

Diyarbakır'ın Hazro ilçesine bağlı Helhel köyune bas­
k ın düzenleyen devlet güçleri 20 evi ateşe verdiler . .

Lice'nin Licok ve Zenge köylerine de baskın düzenle­
yen korucu ve askerler üç evi yakarak köyün boşaltı lması­
nı istediler.

Kars'ın KaOızman ilçesi Karakale köyüne zırhlı araçlar
eşliğinde baskın düzenleyen devlet güçleri, köyü taciz
ateşine tutarak köylüleri sıra dayağından geçirdiler . . . "
(Özgür-Gündem, 1 0 Kasım 1 993)

"Muş halkına 'Yürüyüş Yap' baskısı.

Muhtarlara bir genelge gönderen Muş Alay Komutanı ,
herkesin, kentte düzenlenecek PKKkarş ıtı gösteriye katı l­
masını istedi." (Özgür Gündem, 1 1 Kasım 1 993)

"Şırnak'ın Uludere ilçesine bağl ı Ziravik köyünün dev-

let güçlerince taranması sirasında yaralanan Taybet öz­
gOn, 'devlet güçleri doğrudan doğruya bizi hedef alarak
ateş ediyorlardı� dedi. Taybet OzgOn, ailesinden 5 kişinin
de açılan ateş sonucu hayatlarını kaybettiklerini söyledi.
Devlet _ güçleri tarafından boşalt ılması istenen 80 haneli
köyün ağır silahlarla taranması sonucu birçok ev yıkılmış,
saldırıda üç de çocuk hayatını kaybetmiştir."" (Özgür Gün·
dem, 1 1 Kasım 1 993)

"Batman'ın Kozluk ilçesine bağlı Nevela köyüne bas­
kın yapan devlet güçleri üç evi eşyalarıyla birlikte ateşe
vererek yaktı ." (Özgür Gündem, 1 3 Kasım 1993)

"Viranşehir' e bağlı 20 hanelik Teltırık köyüne 1 O Kasım
günü baskın düzenleyen devlet güçleri koruculuğu kabul
etmeyen köyün erkeklerini köy meydanında toplayarak
kadın ve çocukların gözleri önünde işkenceden geçirdi.
Yaşlı-genç demeden 8 saat boyunca köylülere işkence
yapan devlet güçlerinin bazı köylülerin vücutlarına naylon
eritip damlattıkları bildirildi.

Demokrasi Partisi Viranşehir ilçe başkanlığı tarafından
yapılan açıklamada, 'Kürtler bizim kardeşimiz' diyen Al·
paslan Türkeş'i , Kürtlerle nasıl kardeş olduklarını görme­
si için Tiltırık köyüne davet ediyoru;Z' dendi ." (Özgür Gün·
dem, 1 4 Kasım 1 993)

"Üç ayda 21 kişi gözaltında öldürüldü."

"Çınar ilçesinde gözaltına alınıp Diyarbakır emniyet
müdürlüğüne getirilen 6 kişiden Kemal Canpolat önceki
gün Diyarbakır Devlet Hastanesi'nde ölü olarak bulundu."
(Özgür Gündem, 1 5 Kasım 1 993)

"Digor'da 400 kişi gözalt ında."

"Şı rnak'ta köylere top ateşi . . ." (Özgür Gündem, 1 6
Kasım 1 993)

"Çınar ilçesinde evlere baskın düzenlenerek gözalt ına
alınan·? köylüden haber yok . . . " (Özgür Gündem, 1 7 Ka­
sım 1 993)

"Gözaltına giden gelmiyor.

Gözaltına alınanlar hakkında hiçbir bilgi verilmemesi,

185

1 86

ailelerde, yeni bir 'kayıp' endişesi yaratıyor." (Özgür Gün­
dem, 1 8 Kasım 1993)

"Kontranın itiraf ı :

Avukat Metin Can ile Doktor Hasan Kaya'yı ben öl­
dürdüm." (Özgür Gundem, 1 8 Kasım 1 993)

"Devlet güçlerinin köylere yönelik baskınları her gün
artarak devam ediyor.

Köylüler postal altında." (6zgür Gündem, 1 9 , Kasım
1 993)

"Ilçe ler taranıyor, köyler boşalt ı l ıyor.
Ağrı 'nın Doğubeyazıt ilçe merkezindeki işyerleri dün

sabaha karşı devlet güçleri tarafından ağır makinalı silah­
larla tarand ı .

Saldı nda, 1 OO'e yakın işyerinin hasar gördüğü, birçok
kişinin gözalt ına alındığı bildirildi. I lçede durumun gergin
olduğu, giriş-çıkışların da askerler taraf ından tutulduğu
öğrenildi."

"Daha önce 7'si çocuk 9 kişinin yakı larak öldürüldüğü
Muş'un Vartinis beldesini yeniden basan devlet güçleri­
nin, roketlerle taraması sonucu 3 ev tamamen yakıldı . As­
kerlerin halkı belediye önünde zorla toplayarak DEP'e oy
vermemeleri için tehdit ettikleri bildirildi."

"Kulp'a bağlı Şirnaz ve Damılya köyüne baskın düzen­
leyen devlet güçlerinin 4 evi yaktığı, köylüleri dövüp iki
köylüyü. de gözaltına aldığı bildirildi." (Özgür Gündem, 20
Kasım 1 993)

"Saldı rıya uğrayan gazete bayii öldü ." (Özgür Gün­
dem, 20 Kasım 1 993)

"Beytüşşebap'a bağl ı Ferasin'deki köylere baskın ya­
pan devlet güçlerinin köylüleri koruculuğa zorladıkları, ko­
rucu olmamaları halinde köylüleri ölümle, evlerini yak­
makla tehdit ettikleri belirtildi." (Özgür Gündem, 21
Kasım 1 993)

"Hazro ve Silvan'a bağlı iki köye baskın düzenleyen
devlet güçlerinin evlerdeki bütün eşyaları tahrip ettikten

sonra köylülere ait tütünleri de yakt ıkları bildirildi. Köylü ler
bir taraktörün tahrip edildiğini, bir traktör ile bir otomobile
el konulduğunu, 1 8 kişinin de karakol inşaatında çal ışt ırıl­
mak için götürü ldüğünü söy lediler." (Özgür Gündem, 21
Kasım 1 993)

"Midyat Belediye Başkan Vekili Süleyman Tezcan
(42) öldürüldü. (Özgür Gündem, 23 Kas ım 1 993)

"Çi l ler'in umudu aşiret ordusu

Hükümet aşiret reisierinden ve korucubaşı larından
PKKyle çatışmalarını ve özel orduya girmelerini istedi."
(Özgür Gündem, 24 Kasım 1 993)

"Devlet güçlerinin köylere operasyonları devam edi­
yor. Kulp'un köylerinde son evler de yakıldı." (Özgür
Gündem, 25 Kasım 1 993)

"Cizre devlet güçleri tarafından tarand ı . 1 ölü 2 yaral ı . "
(Özgür Gündem, 26 Kasım 1 993)

"Aile boyu işkencede bir ölüm, gözalt ında işkence ya­
pı lan aileden bir kişi öldü, diğerleri savcıl ığa çıkarılmadan
serbest b ı rakıld ı . "

"Alman heyet 14 saat gözaltı nda kald ı."

"Ağrı'da 8 köy ablukada."

"Korucu lardan yangın ve yağma." (Özgür Gündem,
27 Kasım 1 993)

"Bitlis'in Ahlat ilçesine bağl ı Kirs köyü kontrgerilla tara­
fından bası ldı , 5 ö.lü."

"Diyarbakır' ın Sismil ilçesine bağl ı Bırık köyüne 27 Ka­
s ım günü baskın düzenleyerek 3 kişiyi kurşuna dizen dev­
let güçlerinin 40 evi yaktıkları , 20 köylüyü de gözalt ına al­
dıkları öğreni ldi. Gözalt ına al ınıp daha sonra serbest
bırakılanlar kendilerine işkence yapıldığ ını söylediler. Ser­
best tmakılmayan iki kişinin nerede olduğu konusunda bil­
gi edinilemiyor." (Özgür Gündem, 28 Kasım 1993)

"Ağrı, Erzurum, I{Jdır, Kars ve Muş'a bağlı 15 ilçe ve
1 29 köy devlet güçlerince 427 kez basıldı.

1 87

188

Üç ayda 7 bin gözalt ı .

Serhat'ta devletin hedefi köyler." (Özgür Gündem, 29
Kasım 1 993) ·

"Bismil'e bağl ı S ı rık köyü tamamen boşalt ı ld ı . Askerle­
rin 3 kişiyi kurşuna dizdiği, 25 evi yaktığı köyden gözalt ına
alınan 2 kişi de kayıp,"

"Malazgirt'in 2 köyünde devlet 1 7 ev yaktı ."

"Alman ve Ingiliz heyetleri bölgedeki izienimlerini an­
lattılar: Kürt halk ına katliamları devlet yapıyor. Devlet, kat­
liamları basından gizlemek için tedbir alıyor, basın men­
suplarını tehdit ediyor." (Özgür Gündem, 30 Kasım 1993)

"Malazgirt'de 20 ev daha yakıldı." (Özgür Gündem, 1
Aralık 1993)

"Bingöl'de 'faili meçhul' infaz

'Polisiz, karakoldan geliyoruz' diye kapıyı açtı ran 3 kişi
ev sahibini kurşunladı ."

"Batman'daki saldırıda ikisi kardeş 3 kişi öldü."

"14 Ağustos günü, Şmak'ın Silopi ilçesine bağlı Yeni­
köy'den askerler tarafından gözaltına alınıp da hala bulu­
namayan Abdülvahap Timurtaş'ın (32) babası , oğlunun
bulunması için Insan Hakları Derneği Diyarbakır Şube­
si'ne başvurdu . . . " (Özgür Gündem, 2 Aralık 1 993)

"Kapatılan HEP yöneticisi aatman ll Yönetim Kurulu
üyesi Ahmet Karabulut öldürüldü. Beşiri'de bir kişinin ce­
sedi bulundu." (Özgür Gündem, 3 Aralık 1 993)

"Gözaltı ndaki 1 1 köylü 2 aydır kayıp

Devlet güçlerince 8 Eylül'de gerçekleştirilen Şen Yay­
Iası operasyonu sonrasında Diyarbakır Kulp'a bağlı Nede­
ran köyünün Mezir, Bongoya, Geliye, M ıs ır, Licık, Pireş
ve Kanika mezralarında gözaltına alınan ve bugüne kadar
haber alınamayan 1 1 köylünün yakınları, akrabaların ın öl­
dürülüp gerilla olarak kamuoyuna tanılılmasından korktuk­
larını söylüyorlar. Aynı operasyonlarda evleri yakılan 45
köylü de kışla birlikte göç etmek zorunda kalmıştı ." (öz­
gür Gündem, 4 Aralık 1 993)

"Gözaltına alınan büyük oğlunun Şırnak Tugay Komu­
tanlığı 'nda öldürüldüğü nO ileri süren �aba, 'Şimdi de diğer
oğlum mu?' diyor.

M. Tevfik Timurtaş, 4 Ocak 1 99 1 'de· gözaltına alınd ı ,
1 O gün sonra cesedi teslim edildi.

Abdülvahap Tlmurtaş, 1 4 Ağustos 1 993'de gözalt ına
alındı, kayıtlarda adı geçmiyor.

Baba Mehmet Timurtaş, 'Tevfik'i öldürdükleri zaman,
diğer oğlunu da er-geç öldüreceğiz, demişlerdi' diyor."
(Özgür Gündem, 6 Aralık 1 993) •

"Baskı yüzünden geriliaya kat ı ld ı lar.

Iğdır kent merkezi ve köylerinden, devletin baskılarına
tepki gösteren 1 36 kişi PK�ye kat ı ld ı ." (Özgür Gündem,
B Aralık 1 993)

"27 Kasım günü özel timler tarafından gözaltına alınan
55 yaşındaki irilam AbdOisamet Şahin 'den bir daha ha­
ber alınamadı . Cizre ilçesinde 30 Kasım'da gözaltına alı­
nan imamların ise, hAla mahkemeye çıkarılmadıkları bildi­
rildi." (Özgür Gündem, 8 Aralık 1 993)

"Gözalt ına alınd ı , mezarda bulundu.

Diyarbakır'da ailesiyle gözaltına alınan gencin cesedi ,
17 gün sonra, Mardinkapı mezarl ığında ölü olarak bulun­
du. Serbest bırakıldtktan sonra gözaltında kalan oğulları
Mehmetşah Ikincısoy'un akıbetini öğrenmek için DGM
savcılığına başvuran ailesine, 'çatışmada öldürüldü' ceva­
bı verildi.

Oğluyla birlikte, ailesinden 1 1 kişinin gözaltına alındı­
ğını ve yoğun işkence gördüklerini belirten baba Abdür·
rezzak Ikincısoy serbest bırakı l ı rken, polislerin kendisi­
ne, 'oğlun Mehrrıetşah'ı bizim ald ığımızı kimseye söyleme
sakın , herkese, dağa kaçtı dyeceksiniz' dediklerini belirt­
ti." (Özgür Gündem, 9 Aralık 1 993)

"Devlet mayınla can almayı sürdürüyor." (Özgür Gün·
dem, 9 Aralık 1 993)

"Köylere baskın ve toplu gözalt ılar sürüyor." (Özgür
Gündem, 1 4 Aralık 1 993)

1 89

190

"Silopi'de 5 genç kurşuna dizildL

Silopi'nin Sı lıp köyünde 5 gencin devlet güçleri tarafın­
dan kurşuna dizildiği öğrenildi . Gözaltına al ın ıp köyün d ı­
şında öldürülenlerden üçünün isimleri ve yaşları şöyle : 1 7
Yaşındaki Mahmut Çevik, 1 5 yaşındaki Şeyhmus Çevik,
16 Yaşındaki Reşit Dlrekci ." (Özgür Gündem, 1 7 Aralık
1993)

"Evleri yıkı lanlar kar alt ında

Muş'un Malazgirt ve Bulanık ilçelerine bağlı 6 köyde
koruculuğu kabul etmedikleri içi n özel t im ve askerler ta­
rafından evleri yakılanlara yönelik baskı ve operasyonlar
sürüyor. Baskınlarda 60 köylünün evinin yakıldığı belirtil i­
yor. Söz konusu köylerde yüzden fazla aile de köylerin­
den göç etmek zorunda kald ı .

Baskın �ırasında tonlarca gıda maddesinin mazot ve
deterjan karıştır ı larak kullanılmai hale getirildiğini belirten
köylü ler devlet güçleri taraf ından, kuyu sularına zehir ka­
tıldığ ını iddia ediyorlar. Baskı ve işkenceler sonucu birçok
aile göç etme hazırlığ ı yaparken, evleri ateşe verilen aile­
ler de kış ortasında açıkta kaldı . " (Özgür Gündem, 1 8
Aral ık 1 993)

"Mardin 'in Dargeçit ilçesine bağlı Celika Eliye Remo
köyüne siviller sokulmuyor.

Toplu mezar hala açılmadı ."

"Iki köylüden 70 gündür haber yok."

"Çukurca'da · hava bombardı manı ." (Özgür Gündem,
1 9 Aral ık 1993)

"Gerilla eşine evinde işkence ve kurşun . . . " (Özgür
Gündem, 20 Aralık 1 993)

"1 5 gündür gözalt ı nda tutulan ,avukatımız bugün
DGM'ye çıkıyor.

Diyarbakır cezaevinde bulunan A. Hakim Güven'in iti­
rafları sonucu başlatılan operasyonlarda, Diyarbakır, Mar­
din ve Istanbul Barosu'na kayıtlı toplam 1 6 avukat gözaltı­
na al ınmıştı . 21 gün boyunca J ITEM'de sorgulanan

avukatlara işkenc� yapılmış, daha sonra da çıkarı ld ıkları
mahkemede Av. Tahi r Elçi, Av. Hüsnlye Ölmez, Av.
Sabahattın Aydın tutuklanmışlard ı . 1 3 Aral ı k günü , savcı­
nın karara itiraz etmesi üzerine, 14 Aralık günü, Diyarba­
kır DGM'de Av. Mesut Beştaş, Av. Selim Kurbanoğlu
ve Avukat Vedat Erten tutuklanırlarken Av. Arif Altun­
kalem, Av. Meral Danış Beştaş ve Fuat Hayri Demir
hakkı nda g ıyabi tutuklama kararı ç ıkarı lmışt ı .

Avukatlara yönelik operasyonlarda, eşi Av. Imam Şa­
hin ile birl ikte gözalt ına alınan gazetemiz avukatı Arzu
Şahin'in de bugün 1 1 .00'de savcılığa çıkarı lacağı öğrenil­
di. . . " (özgür Gündem, 21 Aralık 1 993)

"Mersin'de Kürt ailelere ırkçı saldır ı . " (Özgür Gündem,
21 Aral ık 1 993) ·

"Mardin'in Derik ilçesinde 24 Kasım günü gözaltına alı­
nan Insan Hakları Derneği ve Demokrasi Partisi yöneti­
cileri 27 gündür gözaltında . . . " (Özgür Gündem, 21 Aralık
1 993)

"Işkenceye can lı tanık

Diyarbakır'da serbest bırakılan muhabirimiz Necmiye
Aslanoğlu, 1 2 gün boyunca işkence gördüklerini açıkla­
dı."

"1 5 gündür gözaltında tutulan gazetemiz avukatı Arzu
Şahin ve eşi Imam Şahin tutuklandı . . . " (Özgür Gundem,
22 Aralık 1 993)

"Gözaltında bulunmayan 1 1 kişi için Uluslararası Af
Örgütü'ne başvuru." (Özgur Gündem, 22 Aral ık 1 993)

"DEP l l Başkanı'nın köyü olan Gündezer (Mardin) 3
defa bası ldı."

"Derik DEP ilçe başkanı tutuklandı . "

"Şırnak'ın U ludere ilçesine bağlı Rapın köyüne baskın
düzenleyen devlet güçleri kadın ve çocuklar da dahil 120
kişiyi gözaltına aldı." (Özgür Gündem, 23 Aralık 1 993)

"Diyarbakır'ın Hazro ilçesine bağlı Helhel köyünden 8
Kasım günü gözalt ına alının 37 yaşındaki Ahmet Çakı-

191

192

cı'dan haber alınamadığı belirtil irken, serbest bırakılan
Mustafa Eng in , Ahmet Çakıcı'yla 18 gün işkencede kal­
dığını söyledi.

Baba Tevfik Çakıcı ise, oğlunun durumunu öğrenebil­
mek için defalarca DGM savcılığına başvurduğunu, an­
cak, hiçbir olumlu cevap alamadığını bel irterek 'oğlumun
6 çocuğu var, hepsi de küçük, evin geçimini o sağlıyordu.
Aile perişan durumda, hayat ından endişe ediyoruz' de­
di . . ." (Özgür Gündem, 24 Aralık 1 993)

"Muş'ta gözaltılar öldürülme endişesi doğuruyor." (öz­
gür Gündem, 24 Aralık 1 993)

"Özel tim 5 köylüyü öldürdü .

lğdı(ın Meleki beldesi yakınlarında özel timlerin bir mi­
nibüsü taraması sonucu Hasanhan köyü muhtarı Hüse­
yin Durman (51) ile minübüs şoförü ismail Gül (53� ve
köylüler Feslh Kaya (41) , AbdOihadi lğdem, lbrahlm
Ören (30) öldüler . . . " (Özgür Gündem, 25 Aralık 1993)

"Köy meydanında işkenceyle ölüm

Mardin'in Dargeçit ilçesine bağlı Dilan köyünü basan
devlet güçlerinin 60 yaşındaki bir köylüyü, köy meydanın­
da işkenceyle öldürdükleri, 1 O evi yakt ıkları bildirildi. Köy­
lüler, özel timlerin, kadının karşı çıkması , d irenmesi üzeri­
ne benziiı dökerek yaktıkların ı , o anda bir subay ın müda­
halesiyle kadının yanmaktan kurtulduğunu, buna rağmen
özel timlerin bütün kadınların ayakkabı ların ı yaktıklarını . . .
anlattılar." (Özgür Gündem, 25 Aralık 1993)

"Kayıplar çok yetkililerden cevap yok." (Özgür Gün·
dem, 25 Aralık 1 993)

"Kurtalan köylerinde asker ve korucu terörü." (Özgür
Gündem, 26 Aralık 1 993)

"Kiğı'da gözaltı operasyonu.

Bir ev ile kahvehane yakıldı." (Özgür Gündem, 25
Aralık 1 993)

"Köy boşaltma operasyonunda toplu işkence ve ev
yakma."

"Mardin'in Midyat ilçesine bağlı Di lan köyünü üç gün
üstüste basan asker ve korucuların, köylü le re köy meyda­
n ında işkence yaptığı , 1 5 kişinin de gözaltına alındığı bildi­
rildi ." (Özgür Gündem, 27 Aralık 1 993)

"Hayvanlar da askerlere hedef oluyor." (Özgür Gün­
dem, 27 Aralık 1 993)

"Lice'den sonra, s ı ra köylerinde, 45 ev yakıldı . " (Özgür
Gündem, 28 Aral ık 1 993)

"Köy boşaltma için çocuklar gözaltında rehin." (Özgür
Gündem, 29 Aralık 1 993)

"Diyarbakır'da kontralar 2 kişiyi öldurdü." (Özgür Gün­
dem, 29 Aralık 1 993)

"Kaçırı lan gencin cesedi bulundu .
Hakkari'de evine gelen ve kendilerini polis olarak tanı­

tan 4 kişi tarafından götürülen Zeki Yalçın, önceki gün
saat 1 4.00 s ıralarında ölü olarak bulundu." (Özgür Gün­
dem, 30 Aralık 1 993)

"Askerlerin yaraladıkları bir kişi sabaha kadar hastane­
ye kaldı rı lmadı, kan kaybınçjan öldü.

Yaralayıp ölüme terkettil er.
DEP Batman Milletvekili Nizarnettin To{Juç'un Bay­

kan'a bağlı Girdiken köyüne baskın düzenleyen devlet
güçlerinin, evinin içinde yaraladıkları bir kişiyi 'yol güvenli­
ği yok' diye hastaneye kaldı rmadan sabaha kadar beklet­
tikleri ve söz konusu kişinin kan kaybından öldüğü bildiril­
di ." (Özgür Gündem, 31 Aralık 1 993)

"Hukukçu da postal altında.

Diyarbakır bölge barosu na kayıt l ı avukatlardan Abd Ol·
kadir Yıldırım, Diyarbakır E Tipi Cezaevi'ndeki müvekkili­
ni ziyaret etmeye giderken, cezaevi kapısındaki görevli
askerler tarafından hakarete uğradığını ve bu hakareti ka­
bul etmemesi üzerine dövüldüğünü ve tehdit edildiğini
söyledi." (Özgür Gündem, 31 Aralık 1 993)

"Köye gıda ambargosu ve giriş-çıkış yasağı.

Şırnak' ın Silopi ilçesine bağl ı B�spın tabur komutanı-

193

nın , Gite köyüne bir haftadan beri ambargo koyduğu bildi­
rildi. Giriş-çıkışların yasaklandığı 450 haneli Gite köyünde
gıda sıkıntıs ının başgösterdiği bildirildi." (Özgür Gündem,
31 Aralık 1993)

ÖZGÜR GÜNDEM'E KARŞI TIRMANDIRIL.AN

DEVLET TERÖRÜ

Yukanda, bazı operasyonlar hakkında bilgiler verildi.
Bunlar. sadece, son 2 ay içinde, yani Kasım-Aralık aylann­
da, devletin Kürdistan'da gerçekleştirdi.gi operasyonlardan
bazılandır, küçük bir bölümüdür. Türk basını, bu ırkçı ve
sömürgeci operasyonlan gizlemek için çok büyük bir çaba
içindedir. Radyo ve televizyon kanallarında. gazeteler üzerin­
de. devletin tartışılmaz bir denetimi vardır. Bunlar, devletin,
duyulmasını istemediğ;i haberleri katiyen vermezler. Kürdis­
tan'daki operasyonlan kamuoyuna duyuran tek gazete Öz­
gür Gündem'dir. Bu · bakımdan ÖZgür Gündem. devletin
önemli bir hedefi olmuştur. Özgür Gündem'i susturmak, et­
kisiz hale getirmek, devletin son iki yıldır ulaşınaya çalıştıgı
önemli bir amaç olmuştur . .Devlet güçleri, Özgür Gündem'i
susturmak. bogmak için 12 civarında, yazanru, muhabirini
ka tl etmiştir.

Türkiye'nin Kürdistan sömürgesi, dünyada, gazetecile­
rin en çok öldürüldügü ülkelerin başında yer almaktadır.
Özellikle Kürdistan'da devlet, Özgür Gündem'in dagıtıınım
engellemek için çok büyük bir gayret içindedir. Özgür Gün­
dem'! dagıtan bayller tehdit edilmiş, öldürülmüştür. Öteki
gazetelerle birlikte ÖZgür Gündem'i de satan büfeler, büfele­
rin sahipleri, gazeteleriyle birlikte yakılmışlardır. ÖZgür
Gündem'i kendi olanaklanyla dagıtan yurtsever Kürtler. ço­
cuklar. özel timler tarafından, polisler tarafından tehdit edil­
mişler, öldürülmüşler. sakat bırakılmışlardır.

ÖZgür Gündem'in merkez bürosu, 10 ·Aralık 1993'de
Birleşmiş Milletler İnsan Haklan Evrensel Beyannam�
si'nin kabul edilişinin yoldönümünde devlet güçleri tarafın­
dan basılmış, arşive el konulmuş, merkez bina talan edil­
miştir. Özgür Gündem'in 200 civannda olan çalışanı gözal­
tına alınmışbr. Gazete çalışanlanna, özellikle yöneticilere,

194

agır işkenceler yapılmıştır. Merkez bürodan sonra, Diyarba­
kır, Urfa, İzmir, Elazıg, Ankara bürolan da basılmış, bütün
çalışanlan gözaltına alınmış, bürolar talan edilmiştir. Çalı­
şanlara işkenceler yapılmıştır. Bu, dünyada, bir eşi daha
bulunmayan bir baskındır, ırkçı, sömürgeci, faşist içerigi
olan bir operasyondur.

Devletin önemli bir hedefinfn de Demokrasi Partisi ol-
dugu bilinmektedir.

·

Bütün bunlara ragmen, gerekçeli karar Türkiye Cumhu­
riyeti Devleti'nin terörist bir devlet olmadıgıru belirtmektedir.

"Tü rkiye Cumhuriyeti Devleti dünya milletleri aras ında
saygı n bir yere sahip olup, terörist olarak adiandı rı lamaz,
bu s ıfat hiçbir şekilde Türkiye Cumhuriyeti Devleti'ne ya­
kıştır ı lamaz. Bu şekilde yalan yanlış hiçbir ilmi değeri bu­
lunmayan yazılarta Türkiye Cumhuriyeti Devleti'ni y ıprat­
mak ve bu devleti yurt içinde ve yurt dış ında terörist
olarak tanımlamak 371 3 Sayı l ı Kanun'un ve TCK'nun ya­
saklad ığı fiil lerdendir. Cezai müstelzimdir." (Gerekçe/1 ka­
rar, s. 64)

Gerekçeli kararda, PKK hakkında da bir degerlendir­
me, bir suçlama yapılmaktadır. Şöyle denmektedir:

"PKK _silahlı bir çetedir. Kürt insanın ı temsil edemez,
hiçbir şekilde bu insanların adına beyanda bulunamaz.
Türkiye Cumhuriyeti'nin her ferdinin kendi hakların ı ara­
mak ve özgürce düşüncelerini belirtmek hakkı var iken,
silahlı çetenin arkasına sığınarak özgürlük istemesinin
hiçbir anlamı olmadığını bu Cumhuriyetin her ferdi bilme­
sine rağmen, yazarın ısrarla PKK adlı çetenin bir kısım in­
sanlarımızın hakların ı ve özgürlüklerini savunuyormuş gibi
ifade kullanması ve PKK adlı silahl ı çetenin fiilierini beğe­
nir olumlu bulur VJJ ülke bütünlüğünün aleyhinde ifadeler
kullan ı rsa 371 3 sayılı kanun hükümleri gereğince ceza­
landırı lması gerekir.

PKK adlı terör örgütünün Kürt insanının haklarını sa­
vunmak ve direnişini güçlendirmek gibi bir fonksiyonu ol­
mayıp, aksine o insanların diraneini ve inancını yok edici

195

faaliyetler içinde olup, san ığ ın bu yöndeki sapmacı düşün­
ces inin hiçbir gerçekliği yoktur." (Gerekçe/i karar, s. 64)

PKK ÜZERİNE

Mahkemenin . . PKK'yle ilgili görüşlerine katılmak müm­
kün degildir. PKK, ulusal ve toplumsal kurtuluş hareketidir.
Geniş Kürt halk kitleleriniiı özlemlerini ve düşüncelerini dile
getirmektedir. PKK, ulusal ve demokratik bütün haklan
gasp edilmiş, köleleşttrilmiş, düşürülmüş bir halka şevk ve
heyecan vermiştir. Geniş Kürt halk kitleleriyle bütünleşebil­
digi için, ırkçılıga ve sömürgecilige karşı mücadele ettigi için
demokratik bir harekettir. Türkiye Cumhuriyeti Devleti'nin
Kürdistan'da uyguladığı devlet terörü aniaşılmadan PKK ha­
reketi kavranılamaz.

PKK düşüıi!lmüş, kendi özüne yabancilaşmış bir toplu­
lugu, köleleşmiş bir toplulugu diriltmiş, ayaga kaldınnıştır.
Onlann, özgürlük, eşitlik gibi evrensel degerierin bilincine
ulaşmalanm saglamıştır. Daha 10- 15 sene öncesine kadar
orta halli aileler, çocuklarını, Kürt toplumu olma bilincinden
uzak tutmak için, aniann yanında, Kürtçe konuşmazlardı.
çat-pat Türkçeleriyle idare ederlerdi.

Bu kadınlar, kocalanrun, ömegin, Diyarbakır'da, "Ba!­
lar semtine yerleşelim . • • " dediklerinde, "Orada Kürtler
oturuyor, biz daha Iyi se m tl erde oturalım . • . " derlerdi. As­
lında , bu kadınlar da Kürt idi, fakat Kürt olmayı aşagılanma
nedeni, hakaret nedeni olarak sayıyorlardı. Bu "şehirli" ka­
dınlara göre Kürt, Lice'den, Dicle'den, Kulp'tan, çevre kasa­
ba ve köylerden kopup gelmiş, Baglar gibi semtlere yerleş­
miş halktı. Kendisi ise, Türkleşmiş, ekabir olmuş hanım
olmuştu. Türkçe konuşmak "hanım" olmanın, ekabir olma­
nın önemli bir göstergesiydi. . .

Bu kitleyi kendi kökenine yabancılaştıran, kendi köke­
ninden uzaklaştıran, dolayısıyla, düşkün, düşürülmüş bir
topluluk haline getiren resmi ideolojiydi, Kemalizmdi. Bii' ce'­
zaevi ziyaretinde, oglunu ziyarete gelen ana ile, ogulun arka­
daşı arasında şöyle bir konuşma geçiyor. ogulun arkadaşı,
anaya şöyle soruyor:

- Teyze ogluna neden Kürtçe ögretmedin, kendı halkıy­
la konuşarnıyar . . .

196

Ananın verdıgı cevap çok çarpıcıdır:
- Kürtlüge böyle sahip çıkılacagını. Kürtlerin kendll�ri­

ne sahip çıkacagıru, Kürtlügün, böylesine degerll olacagını
hiç düşünernedik ki!. . Biz her şe:Yın bittigini, Kürtlerin sonu­
nun geldigini s amyord u k . . .

İşte, PKK. bu kitleyi sarsmış, kendi kökenini, özünü
bulmasını saglamıştır. Bu bakımdan PKK özgürlükçü, eşit­
likçi, demokratik bir harekettir. Kürtlerin ulusal ve demok­
ratik hakiarım gasp eden Türkiye Cumhuıiyetl Devleti ise
ırkçıdır, sömürgecidir, faşisttir.

1 984- 1 985 yıllarında, oglu gerilla mücadelesinde şehit
düşmüş bir baba, oglunun cesedini güvenlik güçlerinden
alamazdı, güvenlik güçleri karşısında, kendisini, oglunu red­
detmek, inkar etmek zorunda hissed erdi. Düşkün, cesaret­
siz, korkaktı. . . Günümüzdeyse, şehit oglunun cenazesini
alabilmek için her yolu deniyor. Günlerce. haftalarca, kara­
kol kapılarında, nizarniye kapılarında. polis merkezlerinde,
savcılıklarda dolaşıyor. Yanm-yamalak Türkçe'siyle hiç bil­
medlgi yerlerde mekik dokuyor. Öfkeli. çatık kaşlı, anlayışsız
insanlara, derdini anlatmaya çalışıyor. Binbir türlü aşagıla­
malar ve tehditler karşısında inancını korumaya, ayakta
durmaya çalışıyor . . . Sonunda, oglunun cesedini, yaralıysa
kanlı elbiselerini alıyor . . . Onları kutsal degerler olarak saklı­
yar . . .

Bir Türk bürokratının bunları kavraması çok zor görü­
nüyor. Türk bürokratları. ömegin Batı trakya'daki, Bulga­
ıistan'daki bir Türkün, kimlik mücadelesini coşkuyla karşı­
lıyor. destekltyor·da. Kürtlerin kimlik mücadelesi söz konu­
su oldugu zaman yüzde yüz ters olan bir tutum ve davranış
sergileyebiliyor.

Dikkat edilirse, mahkeme, PKK'yle ilgili görüşler ileri
sürüyor. Bu, kuşkusuz·suçlama ve aşagılama düzeyinde ya­
pılmaktadır. PKK'yi övmenin, PKK'yle Uglli objektif düşünce­
ler ileıi sürmenin agır cezai müeyyidelerle karşılaştıgı bir
yerde, PKK'yi suçlamanın hiçbir inandıncılıgı yoktur.

Bir de şu var: Devlet, Kürtlere, ulusal ve demokratik
haklarına sahip olabilmeleıi için, silaha başvurmaktan baş­
ka bir yol bırakmamıştır. Bütün barışçıl ve demokratik ka­
nalları tıkamıştır. Bunu kavramak mümkündür. Çünkü,

1 97

devlet, silaha silahla karşılık verebiliyor. Ama. ırkçı, sömür­
geci ve faşist niteliginden dolayı, fikire, fikirle cevap veremi­
yor. Bu nitelikleri, O'nu düşünce üretmekten, düşüncelere
düşüncelerle cevap vermekten alıkoyuyor. Fakat düşüncele­
ri, devlet terörünü tırmandırarak bagmaya çalışıyor.

"Türkiye Cumhuriyeti Devleti hudutları içerisinde sö­
mürge kabul edilebilecek toprak parçası yoktur. Türki­
ye'nin en ücra köşesinde dahi halk, kendi temsilcisini seç­
mekte ve kendi siyasi düşüncesini benimseyen partilere
oy kullanabilmektedir. Kendi anayasa! . hakların ı sonuna
kadar kullanabilmektedir. Hal böyle olunca halA Türki­
ye'nin bir bölümünün sömürge niteliğinde olduğu iddiası
gerçek dışıdır. Ülke bütünlüğünün parçalanması, bölün­
mesi anlamındadır. Bu da cezayı icap ettirmektedir.

Türkiye Cumhuriyeti Devleti'nin ülkesi üzerinde yaşa­
yan ve azınl ık kabul edilen bir halk yoktur. Türkiye Cum­
huriyeti'nin tüm halkı Türk halkı n ı oluşturmaktadır. Dilleri
ayrı olsa dahi aynı örf, adet, tör e ve din birliği içinde olan
insanların sadece dilinden dolayı ayrı ve azınl ık kabul edil­
mesinin siyasi sosyal hiçbir gerçek yönünün buluomadığı ,
böyle bir ayrı l ık yaratmanın mil let bütünlüğünü tehlikeye
sokacağı düşüncesiyle san ık cezalaiıdırı lmışt ı r." (Gerek­
çel/ karar, s. 64)

Gerekçeli karar, bu bölümde de sömürge tezini redde­
den görüşlerini açıklamaktadır. Biz, gerek kitaplanmızda.
gerekse kitaplada ilgili yargılama sürecinde Kürdistan'ın sö­
mürge yapısıyla ilgili düşüncelertınizi etraflı bir şekilde dile
getirdik. Kürdistan, devletlerarası sömürge baskısı altında­
dır. Kürdistan, sömürge bile degildir. Hiçbir güç, karşı tara­
fın düşüncesini yasaklayarak, onu cezalandırarak, kendi
düşüncesinin d9gru oldugunu savunamaz. Bu, hiç inandırı­
cı degildir. Durum, mahkeme için de böyledir.

Kürtler, kuşkusuz azınlık degildir. 20 milyonluk azınlık
olur mu? Kürtler elbette ulustur, sömürge bir ulus . . . Kürt­
ler, bütün ulusal ve demokratik haklan gasp edilmiş bir
ulustur, sömürge bile olamayan bir ulustur.

198

''Türkiye Cumhuriyeti'nin kun..ıcusu ulu önder Atatürk
sadece Türk halkının değil , aynı zamanda emperyalist bö-

lüşümcülüğe karşı çıkan tüm ulusların önderi kabul edile­
bilecek büyüklükte bir devlet adamıdır. Bu büyük insan
için Kürtleri yok etti, Kürtleri ezdi, Kürtleri kimliksiz, kiŞilik­
siz bıraktı şeklindeki iddiaların keza hiçbir ciddiyeti bulun­
madığı Türkiye Cumhuriyeti tarihini birazcık bilen herkes
tarafından anlaşılabileceği üzere, Mustafa Kemal ATA­
TÜRK Afrika'dan uzak doğuya kadar tüm mazlum mi llet­
Ierin önder kabul ettikleri kişilikte·, bilgide, düşüncede yü­
ce insan olup, onun şahsına yönelik, onun icraatına
yönelik, onun Türkiye Cumhuriyeti'nin temel kabu l ettiği il­
kelerine yönelik hiçbir ciddiyeti bulunmayan, ilmi yanı ol­
mayan, sadece Türk milletine duyulan öfkeden kaynakla­
nan yalan yanl ış anlat ımların özünde Türk-Kürt insanını
karşı karşıya getirmek ve bu insanları birbirine düşürmek
düşüncesi esasına dayalı kitapların 371 3 sayı l ı kanun hü­
kümleri içerisinde cezalandırı lması gerektiği kanaatinde­
yiz." (Gerekçe// karar, s. 64-65)

Gerekçeli karar, resmi tarihin kısa bir özetini yapmak­
tadır. Halbuki. Mustafa Kemal'in, emperyalist ve sömürgeci
devletlerle birlikte, Kürdistan'n bölünmesine, parçalanması­
na ve paylaşılmasına katıldıgı tarihsel bir gerçektir. Hiçbir
cezai müeyyide baskısı, böylesine aşikar, somut bir tarihsel
olay� aniatılmasına engel olmamalıdır.

"Sömürgeci olarak suçlanan ve emperyalist tanımla­
ması yakıştırılan Türkiye Cumhuriyeti'nin üzerinde oyna­
nan gerçek emper-Yalist oyunların bir halkasını oluşturan
bu kitapların, hiçbir sosyolojik araştırınayı ve inceterneyi
içermediği, ilmi yanının bulunmadığt halde, bunun sanki
araşt ırma ve incelemeye yönelik imiş gibi takdim edilmesi
ve bu şekilde okuyucu aranması oldukça ilginçtir. Zira
emperyalizmin günümüzdeki en önemli silahı propagan­
dadır. Bu propagandanın en güzel yöntemi de ulusları bir­
birlerine düşürerek, birbirlerini kırdırarak, doğacak otorite
boşluğundan da yararlanmak suretiyle o ülkeye kendi
güçlerini hakim kı lmakt ı r. Türkiye üzerinde oynanan bu
oyunu görmezden gelerek Türkiye Cumhuriyeti'nin em­
peryalist olduğunu iddia etmek gülünç olmaktır. Çünkü
Türkiye Cumhuriyeti üzerinde yaşayan insanlığın serbest

.iradesi ile oluşturulmuş, emperyalizme karşı çok büyük

199

mücadeleler vermiş 'Kurtuluş Harbi' sonunda birlikte ya­
şama iradesini tüm dünyaya açıklamış insanları n birarada
yaşama ve tek millet olma düşüncesi üzerine kurulmuş­
kan, sanki Türk insanınm bir başka ülkenin toprakları üze­
rinde emperyalist bölüşümcü olarak bulunduğu şeklindeki
bir iddianın ve Türk Silahlı Kuwetlerinin emperyalist işgal­
ci kuvvet olarak tan ımlanmasın ın 371 3 sayıl ı kanunun tarif
ettiği manada ü lkenin ve mil letin bölünmez bütünlüğü
aleyhinde propaganda yapmak olduğu ve bu propagan­
danın u luslararası emperyalizme ve onun uşağı konu­
mundaki PKI<ya hizmet etmek olduğu açık bir gerçektir."
(Gerekçe// karar, s. 65)

Bu bölüm, "Türkiye Üzerinde Oynanan Oyunlar"dan
söz ediyor. Bu, Türk devlet ve hükümet yetkililerinin klasik
bir söylemidir. İç sorunlar demokratik yollarla aşılamadıgı,
rejim tıkandıgı zaman, Türk devlet yöneticileri, hep, "dış
düşmanlar"dan, "Türkiye Üzerinde Oynanan Oyunlar"­
dan söz ediyorlar. Halbuki, esas oyun. büyük oyun 1 9 1 5-
1 925 yıllan arasında, Kürdistan üzerinde, Kürt ulusu üze­
rinde oynanmıştır. Kürt ulusu, Kürt vatanı bölünmüş, par­
çalanmış, paylaşılmıştır. Kürtler ülkeleriyle birlikte bölün­
müşler, parçalanmışlar, paylaşılmışlardır. Kürtler, birbirle­
rinden, istek ve iradelerinin dışında, dikenli tellerle, mayın
tarlalanyla, gözetierne kuleleriyle, elektrikli tellerle, iz tarla­
lanyla, projektörlerle, cas us uçaklanyla. . . tecrit edilmeye
gayret edilmişlerdir. Ortadogu'da emperyalistlerin ve onlarla
işbirligi ve güçbirligı yapan Kemalistlerin, Araplann, Farsla­
nn müştereken aynadıklan esas oyun budur. "Türkiye Üze­
rinde Oynanan Oyunlar"dan söz etmek, aslında, Kürdistan
üzerindeki devletlerarası sömürge statüsünün sürdürülecegi
anlamına gelmektedir.

Gerekçeli kararın bu bölümünde P.KK'den, "tnuslara­
rası emperyalizm ve onun uşa�ı konumundakl PKK" de­
nerek söz edilmektedir. Bizim, PKK'ye hizmet ettigirniz de
söylenmektedir. Bu iddialar da çok şaşırtıcıdır. Acaba em­
perya-list devletler, savaş uçaklarını, kobralannı, süper kab-'
ralarını, 8 tekerlekli panzerlerint tanklannı, agır toplannı,
zırhlılarını, zehirli gazlannı, kitle imha silahlannı, her türlü
savaş araç ve gereçlerini . . . kime veriyor? Yine bu baglamda,

200

"Almanya PKKye agır bir darbe vurdu", "PKK'ye bir dar­
be de Fransa'dan", "İngiltere PKK'ye darbe vurmaya ha­
zırlanıyor . • • ", "PKK'ye darbe Indirmek ABD'nin günde­
minde .. . " gibi süreçlert. ilişkilert nasıl açıklamak gerekir?

İNSAN HAKLARINA SAYGILI DEVLET! . .

Gerekçeli karann bu bölümünde, Türkiye Cumhurtyetl
Devleti'nin insan haklarına baglı ve saygılı bir hukuk devleti
oldugu da iddia ediliyor. Şöyle deniliyor:

"Devletin ülke bütünlüğünü millet birliğini koruma hak­
kı yalnız o devletin varltğı ile s ın ı rl ı olmayıp, demokratik ül­
kelerde özellikle hukuk devleti niteliğine sahip Türkiye
Cumhuriyeti Devleti'nde insan haklarını ve özgürlüklerini
korumayı şiar edinmiş olan devletimizin demokratik hakla­
rını tehdit eden ondan yoksun bırakmaya çalışan ve bu
yolla eylemiere girişen silahlı çetenin karş ıs ına öz ve
meşru güçleriyle mücadele eden devletine terörist diyen
bir kişinin en demokratik koşul larda yargı lanarak cezalan­
dırı lması tabiidir." (Gerekçe// karar, s. 65)

·

Kürdistan'da. insan haklannın kınntısı bile yokhtr. Dü­
şüncenin yargılandıgı bir yerdeyse hukuk devletinden söz
etmek mümkün degildir. Düşüncenin yargılandıgı bir yerde,
mahkemeler, siyasal iktidar adına siyasete katılan kurumlar
olmaktan öte bir anlam taşımazlar. Mahkemelerin, yargıçla­
rın, bu yalanianna katılmadıgımız için mahküm edilmemiz,
hukuk açısından dikkatli bir şekilde irdelenrnesi gereken bir
sorundur.

IRK ve DİL FARKLll..IÖI GÖZETEN KİM?

Sayın Yargıçlar, ,
Mahkeme, gerekçeli kararında, bizim ırk. dil, din, mez­

hep ve bölge farklılıgı gözeterek halkı düşmanlıga tahrik etti­
gimizi de iddia etmektedir. Şöyle söylenmektedir:

"'Halkı ; s ınıf, ı rk, din, mezhep veya bölge farklı l ığı gö­
zeterek kin ve düşmanl ığa açıkca tahrik eden kimse . . . ' ce­
zalandırı l ı r hükmü ile halkı kin ve düşmanlığa tahrik etme-

201

yi suç kabul eden kanunumuz, halkı kin ve düşmanl ığa it·
meyi ve bu yönde halkı kışkırtmayı, tahrik etmeyi suç say­
mıştır. Bu suçun oluşmas ı için kin ve düşmanlık yüklenen
toplum katmanların ı n birbirlerine karşı şiddet hareketleri­
ne başlamaları şart olmayıp, o toplumun insanların ın s ınıf ,
ırk, din, mezhep veya bölge farklı l ığı gözeterek kin ve
düşmanlığa açıkca tahrik edilmesi yeterlidir. Türkiye Cum­
huriyeti Devleti'nin halkını farklı ırklardan oldukları , farklı
bölgelerde yaşad ıkları , farklı dini inançlara sahip oldukları
ve bu yüzden sömürüldükleri, işgal altında tutuldukları ,
bölünüp parçalanmak suretiyle yönetildikleri, dillerini , ge­
lenek ve göreneklerini ku llanamadıkları , kimliklerini red­
detmeye mecbur edildikleri, ülkenin bir bölümünün özel­
likle geri bırakı ldığı ve JENOSID uygulandığ ı , halkın asi­
mile edildiğ i , ikinci sın ıf insan muamelesi gördüğü, duygu,
düşünce ve emeğinin sömürüldüğü, sömürge yönetimine
tabi tutulduğu, Kürtlerin çoluk çocuk, kadın erkek, genç
ihtiyar demeden köy meydanlarında toplanarak hakaret
ve işkenceye tabi tutulduğu, kadın ve kızların ırz ına geçil­
diğini ileri sürerek sadece Türk olmamalarından kaynakla­
nan bu zulüm, işkence ve sömürünün ancak Kürt insanı-

\. nın .kendi kimliğine sahip çıkması ve başkaldırı ile ba­
ğ ımsızl ıklarına kavuşacakları yönünde telkin ve teşviklerle
halkı karşı l ıkl ı kin ve düşmanlığa tahrik ettiği dava konusu
kitapları n tümünün müşterek değerlendiri lmesinden anla­
şı lmaktadı r." (Ger�kçe/1 karar, s. 74)

Gerekçeli kararda sözü edilen operasyonlar, olgusal
süreçler Kürdistan'da yaşanmaktadır. Daha yukanda. ben­
zer operasyonlarla ilgili bazı örnekler verildi. Akdeniz ve Ege
bölgelerinde yaşayan Kürtlere karşı saldınlann, Kürtlerin
yaşadıklan yerlerden kovulmalarının, devlet güçleri tarafın­
dan kışkırtıldıgı, organize edild�i bilinmektedir.

Bir devletin, benzer operasyonlan, kendi vatandaşıanna
karşı, vazgeçilmez bir devlet politikası haline getirmesi, o
devlet için kuşkusuz agır bir zaaftır. Devleti yaralayan, kü­
çük düşüren budur. Yoksa, yapılanlarm anlatılması degil . . .

Bütün bunlara ragmen, "kardeşllk."ten de söz edilerek
şöyle denmektedir:

202

"Sanığın bu suçu işlernek iradesi, yayınlamış olduğu
ve yukarıda zikredilen kitaplarda yer alan, ancak bil imsel
nitel ikten yoksun soyut birtakım isnatlara dayalı yazıları i le
açıkca ortaya çıkmıştır. Bin yıldır aynı ülke üzerinde, aynı
dini inanç, ört, töre ve ahlaki değerlerle kaynaşıp birlikte
yaşamış, kan katmış, can katmış, etle t ırnak gibi bütün le­
şip bir 'millet' olmuş insanları Kürt-Türk diye ay ırmak ve
bunların Kürt . kökenlilerin zulme, işkenceye, sömürüye
maruz kaldığ ını söylemek, yazmak ve bu yönde telkinde
bulunmak halkı açıkca kin ve düşmanlığa tahrik etmektir.
Gerçekten aynı ü lkenin insanları aras ında ı rk farkl ı l ığ ı gö­
zetilerek tarihi ve hatta güncel gerçeklerde saptın larak, bi­
rinin diğeri tarafından ezilip sömürü ldüğünü, zulüm, işken­
ce ve soykırıma tabi tutulduğunu ileri sürmesinde, halkı
kin ve düşmanlığa tahrik amacı bulumasa bile, şekli bir
suç olan TCK 31 2/2. maddesinde yazı l ı suçun oluşacağı ­
na yine de kuşku yoktur." (Gerekçe// karar, s . 74)

Türk devlet ve hükümet yöneticileri "kardeşlik" gibi
kavramlan sık sık kullanmaktadır. içini boşaltarak, çarpıta­
rak kullanmaktadır. Bir taraftan, Kürtlerin evlerini yakınak­
tadır, yılanaktadır. bir yandan da. "Kürtler bizim kardeşi­
mizdir" denmektedir. Bine yakın Kürt köyü yakılmıştır.
Evler içindeki eşyalarla birlikte yakılmıştır. Gıda maddeleri
heder edilmiştir. Yüzbinlerce yurtsever Kürt magdur edU­
miştir. Ve bu bilinçli bir politikadır. Kürdistan'da Kürt yurt­
severlerine karşı bine yakın "faili meçhul" cinayet işlenmiş­
tir. Bunların faillerinin devlet oldugu da. bütün Kürtler
tarafından. Türkiye'nin ve Dünyanın demokratik kamuoyu
tarafından bilinmektedir. Buna ragmen, "Türkiye demokra­
tik bir devlettir", .. biz kardeşiz", "Kürtler bizim kardeşi­
mizdir" gibi sloganlar da pişkinlikle sürdürülebilmektedir.
İki yüzlü bir politika . . ;

Devlet ve hükümet yetkililerinin, bazı parti yöneticileri­
nin iki yüzlü politikalarma ragmen. Kürtlere kanş gerçek
duygulanru ve düşüncelertnl belirtenler de vardır. Mardin'e
baglı, 450 hanelik köyleri, devlet terörüyle boşaltılan bir
grup köylü , DYP Erzurum Milletvekili İsmail Köse'den yar­
dım istedller. "Kış ortasında, çoluk-çocuk magdur oldukları­
m, ortada kaldıklarını. köylerine tekrar dönebilmeleri için

203

yardımlarını talep ettiler. 'Hepimiz perişan durumdayız, köy­
de topragı olanlar bile Diyarbakır'a göç etmek durumunda
kaldılar ve orada yaşamak için dilencilig e başladılar' dediler.
İktidar partisi milletvekili ise, 'Defolun gidin, siz benim hal­
kımdan degilsiniz' diyerek köylüleri kapı dışarı etti. Köylüle­
re refakat eden CHP Mardin Merkez İlçe yöneticileri de, ikti­
dar partisi milletvekili tarafından kapı dışan edildi. " (Özgür
Gündem, 30 Aralık 1993)

TÜRK YARGlSINA GÜVENMİYORUZ

Bu açıklamalardan açıkça anlaşılmaktadır ki, hukuksal
bir dava ile degil, bir siyasi dava ile karşı karşıyayız. Biz, da­
vada, Yargıtay da dahil olmak üzere yargı organlarına gü­
venmiyoruz. Türk yargı organlan siyasal partiler gibi siyase­
te katılmakta, kendisi gibi düşünmeyenleri mahkum etmek­
tedir. Devlet, hükümet, düşünce yargılamalannı, işkencele­
ri, ırkçılıgı ve sömürgecillgi meşrulaştırabilmek için yargı or­
ganlannı, mahkemeleri kullanmaktadır. Bu yönüyle mahke­
meler, icra organının dışında ve üstünde kurumlar falan
degildirler, icra organı adına, aktif siyasete katılan kuruiJ1-
lardır.

Modern hukuk, devletten, her türlü görüş ve düşünce
karşısında yansız olmasını ister. Bu , "çok hukuk, az dev­
let" formülü ile ifade edilebilir. Bizim davalarımızın görül­
mesi sürecindeyse , hukuk hiç yoktur. Devlet, zorlayıcı baskı
araçlarını kullanarak devlet terörünü tırmandırarak, yargı
organlannı, mahkemeleri de bu dogrultuda kullanarak, bi­
limsel düşünceyi bagmaya çalışmaktadır. Bu, objektif bir
süreçtir. Düşüncenin yargılandıgı bir yerde, yargı organları­
nın, bu niteliklerinden sıynlması, "Çok hukuk az devlet" il­
kesinin yaşama geçmesi mümkün degildir.

1. TÜRK YARGlSINA GÜVENMİYORUZ,
ÇÜNKÜ ÇİFTE STANDARTLIDIR

1985 yılında ve sonrasında, Bulgaristan'da, Türklerin
asimile edilmeleri, Bulgarlaştınlmalan yönünde bir politika
uygulandı. Bu politika, Türk devlet ve hükümet yetkilileri
tarafından yogun bir şekilde eleştirildL Türk basını, Türk

204

üniversitesi, Türk siyasal partileri, işçi .ve işveren sendikala­
n. çeşitli kurum ve kuruluşlar da bu politikalar ve uygula­
malar karşısında tepkisini açıkladı. Hukuk kurumları, bu
arada Yargıtay da, Türklerin Bulgarlaştırılması politikasına
karşı tepkisini gösterdi. Benzer ırkçı politikalara ve uygula­
mala:ı;a karşı elbette tepki göstermek, bu politikalan, uygul­
maları eleştirrnek gerekir. Fakat, Bulgaristan'daki Türklerin
asimile edilmesine, Bulgarlaştınlmalanna karşı çıkan Türk
Yargıtayı'nın, Kürtlerin asimilasyonunu gerçekleştirmek iç�
uygulanan her türlü devlet politikasını onaylaması, Kürtler­
den söz eden düşünceleri, yazılan. kitaplan mahkum etmesi
derin bir çelişkidir, çifte standarttır. Türk Yargıtayı'nın, Bul­
garistan hükümetini kınamalan ve uygı.\lanan asimilasyon­
cu politikadan vazgeçmeleri dogrultusunda baskı yapmalan
için, Dünyadaki bütün hukuk kurumlannı, barolan, mah­
kemeler!, yargıçlan vs. harekete geçmeye davet etugını çok
iyi biliyoruz.

Politik bir kurumun, örnegın bir siyasal partinin çifte
standart sergilernesi sorun yaratmayabilir. Fakat bir hukuk
kurumunun. mahkemenin, Yargıtay'ın politik bir kurum gi­
bi çifte standart sergilernesi çok sakıncalıdır. Bununla bera­
ber şu da bir gerçektir: Düşünceyi yargılayan bir yargı orga­
nının, mahkemenin. Yargıtay'ın bu tutumdan kendini
kurtarması mümkün degildir.

Biz böyle bir yargıya güvemniyoruz. Devlet terörünün
önemli bir kaynagı bu hukuksuzluktur.

2. TÜRK YARGlSINA G"ÖVENMİYORUZ,
ÇtiNKü DEVLET TARAFINDAN İŞLENEN
CiNAYETLERİ MEŞRU SAYlYOR

ögretmen Sıddık Bllgln'in 3 1 Temmuz 1985 tarihinde
Bingöl'de, işkenceyle ' öldürülmesi bunun çarpcı bir örnegi­
dir. Kamuoyuna aynntılanyla yansıyan bu olayda. işkence
bütün açıklıgıyla, belgeleriyle, o zaman milletvekili olanlarm
anlatımlanyla ortadadır. ögretmen Sıddık Bilgin gömüldü­
gü yerden. elbiselertyle ve ayaklan kemerle baglı bir şekilde
çıkanldıgı halde, "kaçarken vuruldu" görüntüsü .verilmiş­
tır. Ve işkenceciler. Ankara 2 . Agır Ceza Mahkemesi tarafın-

205

dan birer yıl gibi küçük bir cezaya çarptınlmışlardır. Yargı­
tay ı . Ceza Dalresi ise, .. kaçarken vurulmuş", bu .. icra ge­
re�i"dir diyerek bu cezayı da bozrnuş, işkencecilerin beraat
etmesini istemiştir. (Özgür Gündem, 30 Aralık 1 993)

Böylesine aşikar olan bir işkenceyi hoşgörüyle karşıla­
yan, anayiayan bir yargı organına güven duyulamaz. ltsken­
ceyi onayıayan ve teşvik eden. devlet terörüne yol verellı:;ir
kurum yargı kurumu olarak degerlendirilemez. Devlet güçle­
ri tarafından işlenen cinayeti görmezden gelen, bu konuda
elinin kolunun baglı oldugunu hiç sorgulamayan, ama, dü­
şünceler. kitaplar konusunda son derece aktif olan. düşün­
ceyi, kitapları mahkum eden bir kurum, hukuk kurumu
olarak degerlendirfıemez. Bu, olsa olsa, icra organına baglı
bir bürodur.

3. TÜRK ADALETi LEKELiDİR
TÜRK YARGI ORGANLARI, TÜRK YARGlÇLARI
BU LEKEYİ GÖRMEZDEN GELMEKTEDİR

, 198 1 - 1982 yıllarında. İsviçre Yazarlar BirliOi'ne yazdı­
gım bir mektuptan dolayı, Gölcük Donanma ve Sıkıyönetim
Komutanlıgı Askeri Mahkemesi'nde bir dava görüldü ve
mahkum edildim. Hüküm, Askeri Yargıtay tarafından onay­
landı. Sıkıyönetim Askeri Mahkemesi'nde mahkumiyet kara­
n veren yargıçlardan ikisi, aynı dönemde, davalarını gördük­
leri başka sanıkiann yakınlanndan, cezadan belirli bir
indirim karşılıgında, rüşvet için pazarlık yapmışlar, rüşvet
alırken suçüstü yakalanmışlar.

Bu dava da Sıkıyönetim Askert Mahkemesi'nde görüldü.
Malıkurniyet hükmü verildi. Bu hüküm de Askeri Yargıtay.
tarafından onaylandı.

Bunun üzeline Askeri Yargıtay'a tashih-i karar talebiyle
yeniden başvurdum. Rüşvet gibi yüz kızartıcı suç işlemiş
yargıçlann vermiş oldugu hükümterin geçerli olamayacagını,
yargıçlarm en az davalanru gördükleri kişiler kadar dürüst
olmalan gerekligini bildirdim. Bu olay. dava konusu olan,
aynca, Ankara 2. Agır Ceza Mahkemesi'nde görülürken red­
pedilen, Zihnimizdeki Karakoliann Yıkılması. Yargıla­
ma Süreçleri ve Özgürleşme (Yurt Kitap-Yayın. İstanbul

206

199 1 , s. 350-403); Mahkemelerin Açtığı Yol (Yurt Kitap­
Yayın, İstanbul 1993, 30 Ekim 1 990 tarihli dilekçe, IV. pa­
ragraf) Kitaplannda etraflı bir şekilde anlatılmıştır.

Buna ragrnen, Askeri Yargıtay bu talebi reddetmişUr.
Bu, Askeri Yargıtay tarafından rüşvetin meşru görüldügü
anlamına gelir.

Biz, çeşitli davalarla ilgili duruşmalanmızda, rü.şvet ola­
yını belirttik. Rüşvet gibi, yüz kızartıcı bir suç işlemiş yargıç­
Iann vermiş oldugu hükümleıin, hukuksal bakımdan nasıl
degeriendirilmesi gerekUgini sorduk. Yargıçlar, mahkeme,
buna hiç cevap vermedi. Bu talebi, duymazdan, bilmezden
geldi. Fakat savcılar, "mahkemeye, yargıçlara hakaret edl­
llyor" diye (TCK 1 59) yeniden yeniden dava açtı.

Biz bunun, Türk adaletinde bir leke oldugunu düşünü­
yoruz. Ve böyle bir adalete güven duymuyoruz. Fakat dü­
şünceyi yargılamaya ve mahkum etmeye çalışan bir kuru­
mun, bu konuda, istekli ve heyecanlı olan bir kurumun bu
lekeyi silmesi mümkün degildir. Bu lekeyi, ancak, tasbilı-i
karar isteminin kabulü ve davanın yeniden görülmesi silebl­
lirdi. Türk adaleti, artık, bu lekeyle birllkte yaşayacaktır.
Biz bunlan hep söyleyecegız. Cumhuriyet savcılan da, "yar­
gıçlara, mahkemeye hakaret edlllyor • • • " diyerek dava aça­
caklar. Biz yine, bunlan söyleyecegız. Yüz kızartıcı suç işle­
miş yargıçlarm vermiş olduklan mahkumiyet hükümlerinin
hukuksal d egerini soracagız . . .

4. MAHKEMELER, CEZA KURUMUNU KULLANARAK
BİZE ÇAGDIŞI BİR İDEOLOJİYİ DAYATMAYA
GAYRET EDİYOR

.

Dava konusu edilen 1 5 tane kitap var. Bu kitaplardaki
düşünceler tartışılabilir, eleşUrtlebilir. Fakat, düşüncenin
suç olarak degerlendirtlınesi, yasaklanması, mahkum edil­
mesi kabul edilemez. Kaldı ki, mahkemelertn, yargıçlarui,
bize dayatmaya çalıştıgı görüşler, yanı resmi ideoloji, ilkel­
dir, çagdışıdır, biliındışıdır.

Ortada, dava konusu edilen 1 5 adet kitap var. Yargıçla­
rın, herhangi bir konuda, ömegin Kürt sorunu konusunda
düşünceleri varsa, kitaplar, yazılar yazarak bunlan kamuo-

207

yuna açı.klarnalıdırlar. Başkalannın kitaplannı yasaklamak,
suçlamak mahkum etmek, bunun için de, devletin zorlayıcı
baskı araçlarını kullanmak aczden başka bir şey degildir.
Bu, hukuksal degil, idari bir görevdir.

Yargıçlar biraz cesur, biraz diri olmalıdır . . .

5. TÜRK ADALETi ADİL DEÖİLDİR

Türk adaletine güvenmiyoruz. Çünkü, Türk adaleti ad:U
degildir. Fazla bilgi sahibi olanlan veya olmaya çalışanlan
mahkum ediyor. Başkalanndan biraz daha fazla bilgilere sa­
hip olan veya olmaya çalışan araştırmacıların, yazarlann,
agır hapis cezalanyla, agır para cezalarıyla cezalandınlması
hangi adaletin geregidir. Kitaplar, düşünceler konusunda,
böylesine hassas olan yargı, trilyonlarca liralık rüşvet ve yol­
suzluk olaylarını, yüz kızartıcı suçlan yargı konusu yapabili­
yor mu? Yargı konusu yapabildiklerinde ciddi bir sonuca va­
rabiliyor mu?

SONUÇ VE İSTEM

Biz düşüncelerimiz! her zaman koruyoruz, savunuyo­
ruz. Düşünceleıimiz olgulardan hareket etmektedir, biUm­
seldir. Mahkemeler tarafından. yargıçlar tarafından uygula­
nan resmi ideoloji ise, bilimdışıdır, çagdışıdır.

Hukuk bir sır degildir. Mahkemelerin, düşünceleri ve ki­
taplan mahküm ederek siyasal iktidar adına aktif siyasete
katılmasını, hukuksal bir çaba olarak degerlendirmek müm­
kün degildir. Bu, Türk hukukunu, dolayısıyla, devleti çürü­
ten bir süreçtir.

Bu koşullar altında, devlet bizleri ya ömür boyu cezae­
vinde tutmalı veya ilkel. çagdışı düşünce yasaklannı yürür­
lükten kaldırmalıdır, ırkçı, sömürgeci ve faşist uygulamalara
son vermelidir. Bu ikisinin dışında. devletin üçüncü bir ter­
cihi yoktur.

Mahkemeler, yargiçlar, kendilerinin idari ve siyasi bir
organ olarak kullanılmalanna karşı durmalıdırlar. İnsan
haklarına dayalı, çagdaş; demokratik bir devletde hukuk, iş­
levini, ancak bu tutum ve davranışla yerine getirebilir. Hu-

208

kukun, bu şekilde bir kururnlaşması saglanmadan devletin
önemlı b.tı:' ayagının saglam kalması mürnk.ün olamaz. ··

Yargı�lar biraz �ürüst olmalıdır .. .
Saygılarımla.

209

BEŞİKÇİ'NİN DÜŞÜNCELERİ UMUTTUR,
• • • • •• •• o
OZGURLUK'l'UR, BARIŞTIR!•)

YARGlLAMA KONUSU

Ankara Devlet Güvenlik Mahkemesi'nde sonuçlanan
' 1991 1 128 numaralı dosya ile ilgili temyiz duruşması yapıl­
maktadır. Dosya incelendtgi zaman görülecektir ki, dava
dosyası kapsamında tek kitap degil, 1 5 adet kitap bulun­
maktadır.

Tamamı Yurt Kitap-Yayın'da yayınlanmış bulunan ki­
taplann yazan. degerli bilim adamı, Sosyolog Dr. İsmail
Beşlkçl'dir. Bizim Yargıtay'daki savunmamızın, yazanınız
Sosyolog Dr. İsmail Beşlkçi'nin yazılı olarak verdigt dilek­
çeye ek olarak degerlendirilmesinde büyük yararlar vardır.

YARGlLAMANIN HUKUKi NİTELİGİ

Yargılama konusu yapılan kitaplaiıinız şunlardır:

1 . Ortadoğu'da Devlet TerOrü (Temmuz 1 99 1)
. 2. Kürt Aydınr üzerlne Düşünceler (Temmuz 1 991)
3. Bilim Y6ntemi (Ekim 1 99 1)

4. Kürtlerin Mecburi Iskant (Ekim 1 991)
s. Zlhnlmlzdekl Karakolların Ylkllmasi· Yargiiama

Süreçleri ve Özgürleşme (Kasım 1 991)
6. TOrk Tarih Tezi, Giineş-D/1 Teorisi ve

Kürt Sorunu (Kasım 1 99 1)
· 7. Cumhuriyet Halk F1rkasl'ıun Tüzüğü (1927) ve

Kiirt Sorunu (Aralık 1 99 1)

(*) Bu yazı, 1 5 kitabı kapsayan toplu davada (Ankara Devlet Güvenlik
Mahkemesi'nin 1 99111 28 esas sayılı dosyası) verilen mahkümiyet
kararlarına ilişkin, Ünsal Öztürk tarafından 23 Şubat 1 994 tarihin­
de, Yargıtay 9. Ceza Dairesi Başkanlığı 'na (Dava NO: 1 993/5290)
sunulan savunma metnidir.

210

8.
· s.

1 0.
1 1 .
.1 2.

13.

14.

15.

Devletlerarasi Sömürge Kürdistan (Aralık 1 991)
B/Jim-Resmi Ideoloji, Devlet-Demokrasi ve
Kürt Sorunu (Aralık 1 991) . .
UNESCO'ya Mektup (Aralık 1991)
Başkaldmnm Koşullan (Aralık 1 991)
Doğu Anadolu'nun DOzeni-Sosyo-Ekonomik ve
Etnik Temeller ı (Şubat 1 992)

Doğu Anadolu'nun DOzeni-Sosyo-Ekonomik ve
Etnik Temeller ll (Şubat 1 992)
Tunceli Kanunu (1935) ve
Dersim Jenosldi (Mart 1 992)
Kürdistan Üzerinde Emperyalist Bö/Oşüm
MOcade/es/ 1915-1925 / (Mayıs 1 992)

Beşi.kçi'nin yargılama konusu yapılan kitaplan .sadece
bu yazılanlar da degildir. 2 tanesi degişik yayınevielinden ve
29 tanesi de Yurt Kitap-Yayın'dan yayıfllanmış 3 1 adet :lp­
taptan sadece 4'ü hakkında herhangi bir toplatma ve dava
yoktur. 27 kitap hakkında toplatma, dava ve malıkurniyet
kararlan vardır.

. .

Biz, Ankara DGM'deki yargılanmamız SlJ:'asında, kitapla-
nmızın büyük bir bölümüyle ilgili dava yürütülemeyecegini,
dava yürütmenin uluslararası hukuk ilkelerine ve Tiirk Dev­
leti'nin altına imza attıgı uluslararası antlaşmalara ve söz­
leşmelere. hatta, iç hukuka da aykıiı. oldugunu, mükerrer
yargılama yapılamayacagını çeşitli defalar vurgulamıştık
Fakat. ısrarla üzelinde dumıamıza ragmen, yargılamalar ya­
pılmış, sonuçlandınlrnış, gerekçeti kararda, beraat eden, fa­
kat tekrar yargılama konusu yapılan kitaplar hakkında tek
bir sö�ük bile yazılrna!Jlıştır. Beraat etmiş kıtapiara ilişkin
verilen dilekçelere mahkeme tarafından herhangi bir işlem
yapılmamıştır.

Türk Devleti'nin altına imza koydugu Avrupa İnsan
Haklan Sözleşmesi, İnsan Haklan ve Temel Özgürlükle­
rini Koruma Sözleşmesi'ne Ek 7 Nolu Protokolün 4/ 1.
maddesi aynen şöyledir: "Hiç kimse bir devletin yargı
yetkisi lçindeki ceza yargılamasıyla aynı devletin yasala-

2 1 1

n ve ceza yargılaması uyannca daha önce aklandı4ı ya
da hüküm giydljl bir suçtan ötürü yeniden yargılanıp ce­
zaland.ınlamaz."

Bizim yargılanmruarunız sırasında ıse. çok agır ve çok
büyük bir sorunla karşı karşıya kalınmıştır. Sosyolog Dr.
İsmail Beşlkçl. her zaman. her şart altında yargılanmıştır.
Ayru kitaplardan, daha önce cezaevlerinde yatıp "ıslah" ol­
dugu kitaplardan tekrat mahkiıın edUmişUr. TCK 1'1-2. mad­
deden yargıland:ıgı sıralarda beraat eden kitaplardan tekrar
yargılanarak mahkUm edilmiştir. Türk yargılama sistemi
tarafından yapılan bu uygulama, çok büylik sorunlar yara­
tacaktır. Bu durumu hiçbir Türk yetkilisi, dünyaya açıklaya­
maz.

Yargıtay savcıl:ıgının dava dosyasını degerlendinnesinde
de mükerrer yargılama konusunda tek sözcük edilmemiştir ..
Hukuken görülmesi mümkün olınayan bir dava konusu ile
karşı karşıyayız ve açık ibiaile ilgili bütün yargı kurumları
sessiz kalmaktadır.

Biz, bu açık fhl�li. düşüneeye ve kitaplara karşı geliştiri­
len bu haksız uygulamayı her .zaman, her yerde anlatacagız.
Dünyanın küçüldügünü. düşünce özgürlügü anlayışının ku­
rumlaşbgını ve haksızlıkların ortaya çıkmasının arbk pek
fazla zaman almadıgını size hatırlatırım. .

·

· Kitaplar hakkında dava açınanın. yargılama yapmanın
çagdışılıgı bir tarafa, İsmail Beşikçl yargılamalan skandal
boyutundadır. İsmail Beşlkçl yargılamaları aczin bir ifade­
sidtr. İsmail Beşlkçl'nin siyasal olarak yargılanması Türk
adaletine bir onur. bir deger mi kazandırmıştır?

Beşlkçl yargılamalarından somut örnekler, yıllan, dosya
numaraları, karar numaraları ile aşagıya çıkartılmıştır.

I. BERAAT EDEN KİTAPLARIN
TEKRAR YARGlLANMASINA ÖRNEKLER

A· CEZAEVIERIND;e YATIIMIŞ, CEZASI ÇEKiiMiş
KiTAPLARA TEKRAR DAVA

ı. Bilim YiSntemi Türkiye'deki Uygulama ı , Kürtle­
rin Mecburi İskô.nı (Komal Yayınları. İstanbul, Mart
1977) kitabıyla ilgili İstanbul Toplu Basın Asliye Ceza Mah-

212

kemesi'nde dava açılmış. dava 1977/141 Esas sayılı dosya
ile yürütülmüş, TCK 142. maddeden Beşlkçl ı yıl 6 ay ha­
pis cezasına çarptınlmış ve Beşl.k.çl.bu cezayı yatmıştır. TCK
ı42. madde ı2 Nisan ı 99 ı tarihinde yürürlükten kaldınl­

mıştır. 142. maddenin kaldırılmasıyla serbest kalan kitap,
Yurt Kitap-Yayın tarafından Ekim ı99ı tarihinde tekrar
yayınlanmıştır. Bu defa da, düşünce özgürlügünü sagladıgı
iddia edilen 37ı3 sayılı Terörle Mücadele Yasası'ndan topla­
tılmış, Ankara DGM' de ı 99 ı 1 1 72 Esas sayılı dosya lle dava
açılmıştır. Dava, ı99 1 / ı28 birleştirilen dosyada mahkümi­
yetle sonuçlandırılmıştır.

2. Bilim Yöntemi Türkiye'deki Uygulama 2, Türk Ta­
rih Tezi, Güneş-Dil Teorisi ve Kürt Sorunu (Komal Ya­
yınlan, İstanbul, ı978) kitabıyla ilgili İstanbul Toplu Basın
Asliye Ceza Mahkemesi'nde dava açılmış, dava ı 978/3 ıO
Esas sayılı dosya ile yürütülmüş, TCK ı42. ve 58 ı6. madd�­
den Beşikçl 2 yıl 1 2 ay agır hapis cezasına çarptırılmış ve
Beşlkçl bu cezayı yatmıştır. TCK ı42. madde ı2 Nisan ı991
tarihinde yürürlükten kaldınlmıştır. 142. maddenin kaldınl­
masıyla serbest kalan kitap, Yurt Kitap-Yayın tarafından
Kasım ı99 1 tarihinde tekrar yayınlannuştır. Bu defa: da, dü­
şünce özgürlügünü sagladı.gı iddia edilen 3713 sayılı Terörle
Mücadele Yasası'ndan toplatılrnış, Ankara DGM'de ı992/3
Esas sayılı dosya ile dava açılmıştır. Dava, 199 ı / 128 birleş�
tirilen dosyada mahkümiyetle sonuçlandırılmıştır.

B. CEZAEVLERiNDE YATILMlŞ FAKAT

HERHANGI BIR CEZA VERILMEMIŞ KiTABA

TEKRAR DAVA

Beşikçl'nin ilk yargılama konulanndan birisi, Dogu
Anadolu'nun Düzeni Sosyo-Ekonomik ve Etnik Temeller
(E Yayınları, genişletilmiş 2. basım, Aralık 1970) kitabıdır.
Diyarbakır ı Nolu Sıkıyönetim Mahk�mesi, Beşlkçl'nin, Er­
zurum Atatürk Üniversitesi'nde vermiş oldugu derslerden,
çeşitli yazılardan ve yukanda sözü edilen kitaptan dolayı
1972/6 Esas sayılı dosya ile dava yürütmüş ve sonuçlandır­
mıştır. Dava sonucuna göre Dogu Anadolu'nun Düz.enf.
Sosyo-Ekonom lk ve Etnik Temeller 1s1ıİıli ldhıptan dolayı

213

herhangi bir ceza yoluna gidilmemiştir. Bu demektir ki, ki­
tap tekrar yayınlanıp serbestçe satılabilir. Fakat düşündügü
gibi olmamıştır. 1970'de tek cilt olarak yayınlanan kitap,
Şubat 1992 tarihinde · Yurt .Kitap-Yayın'da yayıhlanmış ve
birinci cilt için Ankara DGM tarafından 1 992/49, ikinci cilt
için 1 992/50 Esas sayılı dosya ile dava açılmıştır. Kitabın
daha önce yargılandıgı ama ceza yoluna -gıdilmedigi şel?ln­
deki itirazların hiçbir etkisi olmamıştır. Davalar. 1 99 1 / 128
birleştirllen dosyada beraatle sonuçlandınlınıştır.

C. BERAAT EDEN KiTAPLARA TEKRAR DAVA

ı. Devletlerarası Sömürge Kürdistan (Alan Yayıncı­
lık. İstanbul, Şubat 1990) kitabıyla ilgili İstanbul 2 Nolu
Devlet Güvenlik Mahkemesi'nde dava açılmış, dava 1 990/
143 Esas sayılı dosya ile yürütülmüş, TCK 142. maddeden
Beşlkçl cezalandırılmak ıstenirken TCK 1 42. madde 12 Ni­
san 199 1 tarihinde yürürlükten kaldınlınıştır; 142. madde­
nin kaldırılmasıyla 199 1 /253 Sayılı kararla serbest kalan
kitap, Yurt Kitap-Yayın tarafından Aralık 199 1 tarihinde
tekrar yayınlanmıştır. Bu defa da, düşünce özgürlügünü
sagladıgı iddia edilen 37 13 sayılı Terörle Mücadele Yasa­
sı'ndan toplatılmış, Ankara DGM'de 1 992/4 Esas sayılı dos­
ya · He dava açılmıştır.· Dava, 199 1 1 128 birleştirileri dosyada
mahkümiyetle sonuçlandırılmıştır.

2. Bilim Yöntemi Türkiye'deki Uygulama 4, Tunceli
Kanunu (1 935) ve Dersim Jenosidi (Belge Uluslararası
Yayıncılık, İstanbul, Ekim 1990) kitabıyla ilgili İstanbul 2
Nolu Devlet Güvenlik Mahkemesi'nde dava açılmış, dava
1990/39 1 Esas sayılı dosya ile yürütülmüş, TCK 1 42. mad­
deden Beşlkçl cezalandırılmak ıstenirken TCK 142. madde
12. Nisan 1 99 1 tarihinde yürürlükten kaldırılmıştır. 1 42.
maddenin kaldırılmasıyla 1 99 1 / 168 Sayılı kararla serbest
kalan kitap, Yurt K(tap-Yayın tarafından Mart 1 992 tart­
hinde tekrar yayınlanmıştır. Bu defa da, düşünce özgürlü�
günü sagladıgı iddia edilen 37 13 sayılı Terörle Mücadele Ya­
sası'ndan toplatılmış, Ankara DGM'de 1992/ 103 Esas sayılı
dosya He. dava açılmıştır. Dava, 1 99 1 / 128 birleştirilen dos­
yada mahktimiyetle sonuçlandınlrnıştır.

214

3. �ilim Yöntemi Türkiye'deki Uygulama !$, Orgene­
ral Muğlalı Olayı-Otuzüç Kurşun (Belge Uluslararası Ya­
yıncılık, İstanbul, Mart 199 1) kitabıyla ilgili İstanbul ı No­
lu Devlet Güvenlik ·Mahkemesi'nde dava açılmış, dava
1 99 1 / 1 1 3 Esas sayılı dosya Ue yürütülmüş, TCK·142. mad­
deden Beşlkçl cezalandınlmak ıstenirken TCK ı42. madde
12 Nisan 1991 tarihinde yürürlükten kaldınlmıştır. ı42.
maddenin kaldırılmasıyla 199 1 /222 · Sayılı kararla serbest
kalan kitap, Yurt Kitap-Yayın tarafından Mart 1 992 tari­
hinde tekrar yayınlanmıştır. Bu defa da, düşünce özgürtü­
günü sagladıgı iddia edilen 3 7 1 3 sayılı Terörle Mücadele Ya­
sası'ndan 195 Müt. sayılı kararla toplaWmış olup, Ankara
DGM'de, Basın Kanunu'na göre inceleme süresi olan bir yıl
geçmiş oldugundan hakkımızda dava açılamamış ama. kitap
geri de verilmemiştir.

D. BERAAT EDEN KITABA MAHKEMELERDE

iKi AYRI DAVA

Bilim-Resmi İdeoloji, Devlet-Demokrasi ve Kürt Soru­
nu (Alan Yayıncılık, İstanbul, Şubat ı990) kitabıyla ilgili
İstanbul 2 Nolu Devlet Güvenlik Mahkemesi'nde dava açıl­
mış, dava ı 9901 ı 7 1 Esas sayılı dosya ile yürütülmüş, TCK
142. maddeden Beşlkçl cezalandırılmak ıstenirken TCK
ı42. madde· 1 2 Nisan 1991 tarihinde yürürlükten kaldırıl­
mıştır. ı42. maddenin kaldınimasıyla ı 99 ı /253 Sayılı ka­
rarla serbest kalan kitap Yurt Kitap-Yayın tarafından Ara­
lık ı 99 ı tarihinde tekrar yayınlanmıştır. Bu defa da:

a) Düşür:ıce özgürlugünü sagladıgı iddia edilen 37ı3 sa­
yılı Terörle · Mücadele Yasası'ndan toplatılmış, Ankara
DGM'de ı992/4 Esas sayılı dosya ile dava açılmıştir. Dava,
ı 99 ı 1 ı28 birleştirilen dosyada mahkfımiyetle sonuçlandınl.:
mıştır.

b) Ayncıı Ankara 2. Agır Ceza Mahkemesi'nde ı992/ 1 74
Esas sayılı dcisya ile TCK ı59. maddeden yani devlete haka­
ret suçundan dolayı. dava açılmıştır. Dava, mahkeme tara-
fından reddedilmiştir.

·

215

E. BERAAT EDEN KiTABA MAHKEMElERDE
ÜÇ AYRI DAVA

Bir Aydın. Bir örgüt ve Kürt Sorunu (Melsa Yayıncı­
lık, Istanbul, Mart 1990) kitabıyla ilgili İstanbul ı Nolu Dev­
let Güvenlik Mahkemesi'nde dava açılmış, dava 1 990/ 140
Esas sayılı dosya ile yürütülmüş, TCK 142. maddeden Be­
şikçl cezalandırılmak ıstenirken TCK 142. madde 12 Nisan
1 99 1 tarihinde yürürlükten kaldınlmışbr. 142. maddenin
kaldırılmasıyla 1991 /253 Sayılı kararla serbest kalan kitap
Yurt Kitap-Yayın tarafından Ekini 1993 tarihinde tekrar
yayınlarunıştır. Bu defa da:

a) Düşünce Ozgürlügünü sagladıgı iddia edilen 37 13 sa­
yılı Terörle Mücadele Yasası'ndan 195 Mut. sayılı kararla
toplatılrmş, Ankara DGM'de soruşturma yürütülmüştür. Bu
davada Beşlkçl'ye 2-5 yıl hapis ve 50- 100 milyon lira da
agır para cezası istenebilecektir. Yayıncıya ise 100 milyon­
dan az olmayan para cezası istenebllecektir.

b) Ayrıca Ankara 2 . Agır Ceza Mahkemesi'nde dava açıl­
masıyla ilgili 1993/ 1 1 1 9 Hz. ile soruşturma yürütülmekte­
dir. TCK 159. maddeden yani devlete hakaret suçundan do­
layı dava açılmak istenmektedir.

c) Ankara 2. Asliye Ceza Mahkemesi'nde de, 1993/ 1 120
Hz. lle soruşturma yürütülmektedir. 58 16 sayılı Atatürkü
Koruma Kanunu'na göre dava açılmak istenmektedir. ·

D. YENİ YAYıNLANAN VEYA ESKİDEN
YAYlNLANMIŞ OLUP HAKKINDA HERHANGi BİR
DAVA AÇILMAYIP TEKRAR YAYlNLANAN
KİTAPLARA ÇİFTER DAVALAR

•

ı. Ortado�u'da Devlet Terörü (Yurt Kitap-Yayın,
Temmuz 1 99 1) kitabıyla ilglli Ankara Devlet Güvenlik Mah­
kemesi'nde dava açılmıştır. Dava, 199 1 / 128 Esas sayılı dos­
�a ile yürütülmektedir. Dava, 199 1 / 128 birleştfrllen dosya­
da mahküıniyetle sonuçlandırılmıştır.
. Ayrıca. Ankara 2. Agıİ Ceza Mahkemesi'nde 1 99 1 / 194
Esas sayılı dosya ile� TCK 159. maddeye muhalefet etmek-

216

ten ikinci bir dava daha açılnpştır. Ankara 2. Agır Ceza
Mahkemesi davayı reddetmiştir.

2. UNESCO'ya Mektup (Yurt Kitap-Yayın. Aralık 199 1)
kitabıyla ilgili Ankara Devlet Güvenlik< Mahkemesi'nde dava
açılnuştır. Dava, 1992/45 Esas sayılı tlosya ile yürütülrnek·
tedir. Dava, 199 1 1 128 birleştiiilen dosyada mahkümiyetle
sonuçlandınlmıştır.

Ayrıca, Ankara 2. Agır Ceza Mahkemesi'nde 1 992/ 168
Esas sayılı dosya ile, TCK 1 59. maddeye muhalefet ettnek­
t'en ikinci bir dava daha açılmıştır. Ankara 2. Agır Ceza
Mahkemesi davayı reddetmiştir.

3. Bilim Yöntemi Türkiye'deki Uygulama 3, Cumhu·
riyet Halk Fırkası'nın Tüzügü (1 927) ve Kürt Sorunu
(Yurt Kitap-Yayın, Aralık 199 1) kitabıyla ilgtli Ankara Dev·
let Güvenlik Mahkemesi'nde dava açılmıştır. Dava, 1992/47
Esas sayılı dosya Ue yürütülmektedir. Dava, 199 1 / 128 bir·
leştirilen dosyada beraatle sonuçlandırılmıştır. Dosya Yargı­
tay aşamasında bulunmaktadır.

Ayrıca, Ankara 2. Agır Ceza Mahkemesi'nde 1 992/ 169
Esas sayılı dosya ile, TCK 1 59. maddeye muhalefet etmek­
ten ikinci bir dava daha açılmıştır. Ankara 2. Agır Ceza
Mahkemesi davayı reddetrniştir.

4. Zihnimizdeki Karakolların Yakılması (Yurt Kitap­
Yayın, Kasım 199 1) kitabıyla ilgili Ankara Devlet Güvenlik
Mahkemesi'nde dava açılnuştır. Dava, 1992/48 Esas sayılı
dosya ile yürütülmektedir. Dava, 199 1 / 128 birleştirilen dos­
yada beraatle sonuçlandınlmıştır. Dosya Yargıtay aşama­
sında bulunmaktadır.

Ayrıca, Ankara 2. Agır Ceza Mahkemesi'nde 1 992/ 164
Esas sayılı dosya ile, TCK 1 59. maddeye muhalefet etmek­
ten ikinci bir dava daha açılmıştır. Ankara 2. Agır Ceza
Mahkemesi davayı reddetmiştir . . .

Tablo ortadadır. Türk mahkemelerinin dava yürütüş
şekliyle, Avrupa İnsan Haklan Sözleşmesi'nin maddeleri
arasında büyük bir çelişki bulundugu bir gerçektir. Bu çe­
lişki nasıl çözümlenecektir. Yargıtay 9. Ceza Dairesi bu çe­
lişkiyi ortadan kaldırabilecek mic:l.tr? Bizim böyle bir beklen-

217

t.inılz. böyle bir umudumuz yoktuL Bugüne kadar Yargıtay
9. Ceza Dairesi'ntrı sanık lehine, adi lbir karar verdıgt tarafı­
mızdan hiç izlenmemiştlr. Bu konudaki Yargıtay'ın verdigt
bir karara örnek ileriki sayfalarda tarih ve numaralanyla ve­
rilecektir.

Türk Devleti'nin uluslararası antlaşmalar ve sözleşmeler
Ue Ugili Türk Anayasası'na koydugu madde ise şu şekildedir:

"MADDE 90. - Türkiye Cumhuriyeti adına yabancı
devletlerle ve milletlerarası kuruluşlarla yapılacak andlaş­

. maların onaylanması , TürkiY-e ,Büyük Mil let Meclisinin
onaylamayı bir kanunla uygun bulmasına bağl ıdır.

Ekonomik, ticari veya teknik ilişkileri düzenleyen ve
süresi bir yılı aşmayan andlaşmalar, Devlet Maliyesi bakı­
mından bir yüklenma getirmemek, kişi hallerine ve Türkle­
rin yabancı memleketlerdeki mülkiyet haklarına.çlokunma­
mak şartıyla, yayımianma ile yürürlüğe konabilir. Bu
takdirde bu andlaşmalar, yayımlarından başlayarak iki ay
içinde. Türkiye Büyük M illet Meclisinin bilgisine sunulur.

M illetlerarası bir andiaşmaya dayanan uygulama and­
laşmalan ile kanunun verdiği yetkiye dayanı larak yapı lan
ekonomik, ticari, teknik ve idari andiaşmaiarın Türkiye Bü­
yük Millet M eclisince uygun bulunması zorunluğu yoktur;
ancak, bu tıkraya göre yapılan ekonomik, ticari veya özel
kişilerin hakların ı ilgilendiren andlaşmalar, yayımlanma­
dan yürürlüğe konulamaz.

Türk kanuniarına değişiklik getiren her türlü andiaşma­
Iarın yapılmasında birinci fıkra hükmü uygulanır.

UsulOne göre yO�OriO!:)e konulmuş milletlerarası
andiaşmaiar kanun hOkmOndedlr. Bunlar hakkında
Anayasaya aykırıl ık Iddiası i le Anayasa Mahkemesine
başvurulamaz." (1 982 Türkiye Cumhuriyeti Anayasası,
Alk1m Yaymlan, s. 82-84, abç.)

Bu anayasa maddesinin hiçbir agırlıgı yoktur, çünkü
hiç uyulmarnaktadır. Avrupa İnsan Haklan Sözleşmesi,
İnsan HaklÜı ve Temel Özgürlüklerini Koruma Sözleş­
mesi'ne Ek 7 No�u Protokolün 4/1. maddesi'nde, "Hiç
kimse bir devletin yargı yetkisi içindeki ceza yargılama­
sıyla aynı devletin yasaian ve ceza yargılaması uyarınca

218

daha önce aklaıi"dı�ı ya da hüküm glydtgi bir suçtan ötü­
rü yeniden yargılanıp cezalandınlamaz" denilmestne ve
anayasamn 90. maddesi bu sözleşmeyi "kanun hükmüntle"
olarak nitelemesine ragmen. mahkemeler bütün bunlan hiç
uygulamamaktadır.

İnsan Haklan ve Temel Özgürlükleri Koruma Sözleş­
mesi'ne Ek 7 Nolu Protokol'u, 22 Kasım ı984 tarihinde,
Strasburg'da, Avusturya. F. Almanya: İzlanda, İrlan'da ile
birlikte imzalayan ülkelerin başında Türkiye de gelmektedir.

Bu protokol, ı Kasım ı988 ta:ı;ihinde yürürlüge girmiş­
tır. Bu hüküm, Türk iç hukukuna da yansıtılınıştır.
CMUK'nun 253. maddesinin ı . 2 ve 3. fıkraları aynen şöyle­
dir:

"Duruşmanın sona erdiği tefhim olunduktan sonra hü­
küm verilir.

SanıQ ın beraatine veya mahkümlyetlne, davanın
reddine veya düşmesine ve mu hakernenın durmasına
dair kararlar hükümdür.

Aynı konuda, aynı sanık ıçın evvelce vernmış bir
hüküm veya açılmış bir dava var Ise davanın reddine
karar verilir . . . " (abç)

Savcıl�nn ve hakiıhlertn konuyu daha iyi anlayabilmele­
ri için yukarıdaki CMUK'nun 253. maddesini kendi içinde
kategorilere ayınnakta yararlar vardır.

a) Maddeye göre hüküm nedir? Maddeye göre hüküm:
.. Sanı�ın heraatine veya mahkiimiyetlne, davanın reddi·
ne veya düşmesine ve muhakemenin durmasına dair ka­
rarlar" dır.

Bizim davalanmızda, Yargıtay 9. Ceza Dairesi'nin önüne
geldigi ı 99 ı / 128 numaralı dava dosyasında yukandaki ta­
nuna giren tam 7 tane kitap vardır. İsmail Beşikçi Bütün
Eserler dizisinden ise bu rakam 9'dur.

b) CMUK'ntn ,253. maddesine göre dava neden reddedi­
lir? Şunlardan dolayı: .. Aynı konuda, aynı sanık Için ev­
velce verilmiş bir lıüküin veya açılmış bir dava var Ise
davanm reddine karar veriUr."

219

Biz1m, "aynı konuda, aynı sanık için evvelce verilmiş
bir hükiim veya açılmış blr dava"lanmız vardır. Daha ön­
ce, 'iSanJjm .beraatlne veya mahkdmlyetine, davanın
reddine veya düşmesine ve inuhakemenln durmasına da­
Ir kararlar", yani kesin hüküm vardır. Hem de, tam 7 tane.

Biz, hiçbir kitabmıızdan dolayı yargılanmak istemiyoruz
ama, yukanda uzun uzun açıklamalan yapılan kitaplardan
dolayı bizi hiç yargılayamazsınız.

9. Ceza Dairesi hakimlerini göreve çagırıyorum. Ortada
açık bir haksızlık var. Hem, anayasarun 90. maddesine, hem
İnsan Haklan ve Temel Özgürlükleri Koruma Sözleşme­
si'ne Ek 7 Nolu Protokol'ün 4/1 maddesine, h�m de
CMUK'nun 253. maddesine açık bir karşı çıkış söz konusu­
dur. Bu haksızlık ve hukuksuzluga, kanunsuzluga karşı çı­
kacak mısınız? ..

D'ÜŞÖNCEYE, BİLİME KARŞI SİYASAL
YARGlLAMALAR YAPILMAKTADlR

özgürce ifade edilmesi gereken düşüneeye karşı hukuk­
sal bir yargılama yapılmamaktadır. Devletin resmi ideolojisi
dogrultusunda siyasal yargılamalar yapılmaktadır. Yargıla­
mayı yapan · mahkemeler, "ırkçılık", "sömürgecJllk", "fa­
şizm", "bölmek, parçalamak ve paylaşmak", "Kürdis­
tan", "Kürt ulusu", "banş", "savaş", "köyled� yakıhp
yıkılması", "d�larm bombalanması", .. ırkçı, sömürge ci
devlet", "devletlerarası sömürge Kürdistan" gibi kavram­
larla ifade edilen düşüncelerden büyük bir rahatsızlık duy­
maktadır. Halbuki bu ve buna benzer kavramlar bilimin
kavramlarıdır, sosyolojinin kavramlarıdır. Herhangi bir ha­
karet içermemektedir. Tarihsel ve sosyolojik süreçleri ancak
bu tür kavramlarla açıklayabilirsiniz. Kişilere veya kurumla­
ra yönelik hakaret oluşturmayan bilimin kavramlarıru kul-
lanmak suç oluşturmamaktadır.

·

· . Ömegın, Dr. İsmail Beşlkçi, gerçege u�gun düşmeyen
yasalann hiçbir meşruiyetlertnirl. olmadıgıru sôylemektedir.
Bu yasalann 5 general tarafından ya da 450 milletvekili ta­
rafından yapılmasının ·öneminin olmadıgını beliı:tmektedir.
Bu bir belirlemedir. Dr. İsmail Beşlkçl, bu belirlemeyi bili-

220

min kavramlanyla açıklamaktadır kitapla-nnda. Ancak. dü­
şüncelerin. kİlbul edtlemez kavramlarla açıklanması da
mümkündür. Ömegın, Refah Partısı _ İstanbul Büyükşehir
Belediye Başkan adayı Recep Tayyip Erdo�an ile ilgili ba­
sında çıkan bazı haberler var. Bu haberlerde Recep Tayyip
Erdo�an'ın Sultanbeyli'de orman arazisi üzerinde yaptıgı ka­
çak yapılardan söz edilmektedir. Recep �ayylp Erdo�an.
kendisiyle ilgili iddialan yanıtlarken farklı kavramlar kullan­
maktadır. 2 1 Şubat 1994 tarihli Hürriyet gazetesinde '"Tay­
yip A!Ja a!)zını bozdu" başlıklı bir haber yer almaktadır:

" . . . Türk basınının büyük bir bölümünü Islam dOzenini
kurmalarından korkan egemen güçlerin yönlendirdiğini
öne sOren Erdo{Jan, 'Kalemıerlnden namussuzluk, kin,
ırın akıyor' diye konuştu. Basının, vil lakondu olay ının
üzerine gitmesiyle kendi tanıt ımına büyük katkıda bulun­
duğunu ifade eden Erdo{Jan, şunları söyledi :

'Onlara gldlyorduk. 'Neden bizi de yazmlforsunuz,
biz acaylp, garip bir ma(ıluk muyuz' dlyorduk. Sonun­
da yazdılar. Ancak yalan yazdılar. Korkunun .ecele
faydası yok. Ecell gelen kOpek diye bir laf vardır. On­
lar da Refah duvarına lşedller."'

Kendisiyle ilgili iddialara bu şekilde cevap veren Recep
Tayylp Erdolan. Türk anayasası, yasaları ve genel olarak
hukuk sistemi için de şunlan söylemektedir:

"Hukuk siStemi Iflas etmiştir. Ne olduC)u belli de­
CJIIdlr. Sarhoş kafaların hazırladıCJı Anayasa ve yasa­
larla ancak bu kadar olur." (Hürriyet, 21 Şubat 1 994,
S. 21 ; . Hasan Cebecl'nin "Tawlp A�a a�zm1 bozdu"
başlıklı haberinden)

İşte, Dr. İsmail Beşlkçl'nin kavramaya ve anlatmaya
çalıştıgı tarihsel ve sosyolojik süreçlerle ilgili kullanılan kav­
ramlarla, ahlak konusunda diger partilere ders vermeye ça­
lışan Refah Partisi'nin adayının gelişen süreçle ilgili kullan­
dıgı kavramlar arasında derin farklılıklar vardır.

Yalnız burada büyük bır· çelişkiyi de gözden uzak tutma­
mak gerekir. Bil� adaını Dr. İsmail Beşlkçl cezaevinded.Ir:
Refah Partın Recep Tayylp Erdolan ise İstanbul Büyükşe-

221

bir' Belediye Başkan adayıdır. Kürt sorunu açısından süreci
bilimin kavranılanyla kavramaya ve ifade etrfteye çalışmak
suç olarak degerlendiriltrken, Kürt sorummun üzerini örte­
rek v,e inkar ederek anayasa ve yasalan yapanlara "sarhoş
kafaların hazırladı�ı·· şeklinde ifadeler kullanmak İstanbul
Büyükşehir Belediye Başkanı olmaya engel teşkll etmemek­
tedlr.

Hakknnızdaki yargılamarun hukuksal degtl, siyasal ol­
dugu açık bir gerçektir.

YARGlLANAN DÜŞÜNCEDİR. BİLİMDİR,
GERÇEKLERiN DİLE GETİRİLİŞİDİR

Türkiye Cumhuriyeti'nde hiçbir zaman düşünce özgür­
Iügü saglanamamıŞtır. "Özgürlük" sözcügü her zaman ege­
men çevreler tarafından demagojik olarak kullanılmıştır.
Kürtler daima Türk Devleti'nin en çok korktugu unsurlar ol­
dugu için, devlet. durumunu onlara göre ayarlamıştır. Kürt­
leri� ilgili her türlü düşünce yasaklanmıştır. Tabii ki, Kürtle­
rin Turk oldugunu ispat için yapılan çalışmalar bu kategori­
nin dışındadır.

Türk Devleti'nin çok büyük bir korkusu vardır. 20 mil­
yon civarındaki Kürtler ya birgün kimliklerinin ve haklannın
bilincine varıp, ulusal haklarını isterlerse! Bu korku, Os­
manlı da dahil olmak üzere Türkiye Cumhuriyeti Devleti'nin
en büyük sorunudur. Kürt sorunu, Türk devlet yetkililerinin
bilinç ve pratiklerinde bir türlü aşamadıklan, kabul ederne­
dikleri çok büyük bir sorundur. Ortadogu'da 40 milyon elva­
nndaki Kürt; İran, Irak, Suriye'nin oldugu gt�1· Türk Devle­
ti'nin de karabasanıdır. Bu yüzden, Kürtlerle ilgili herhangi
bir konunun konuşulması, yazılması, düşünülmesi yasak­
lanmak yoluna gidilmiştir. Yıllarca Kürt sözcügünün, hatta
Dogu sözcügünün bile agızlara alınması yasaklanmıştır.
Başta üniversitelerin, basının, aydınların bu konuda kestn­
likle düşünmemelert, konuşmamaları, akıllanna bile getir­
memeleri için her türlü tedbir alınmıştır, alınmaktadır. Fa­
kat. Dünyanın uygarlıgıru Türklerin yarattıgı, Türklerin hoş­
görülü, gdişmiş insanlar oldukları, Dünyanın diger ırklan­
nın efendilert oldukları, Türklerin övünmelert, çalışmalan ve

222

güvenmelen lazım geldigı, Bir Türki'ın Dünyaya Bedel oldu­
gu her zaman dayatılmıştır.

Türk resmi ideolojisi, çeşitli kişi ve kurumiarca kurul­
muş; eleştirilmemesi, dogrulugundan kuşku duyulmaması,
dogru olmadıgının düşünülmemesi için de anayasa ve yasa­
lar yapılmıştır. Resmi ideolojiye göre, herkes Türktür, Türk­
lerin dışında herhangi bir ulustan ve halktan hiçbir etnik
yapı yoktur . . . Ancak çok sıkıştıklan durumlarda resmi ideo­
loj i üreticileri, Türkiye'de bir mozaik bulundugunu, bunların
Türk milletini meydana getirdigini. ama yine herkesin Türk
o1dugunu anlatmışlardır. Aksini düşünmek, yazmak, konuş­
mak ise suçtur.

Türk olmak, Türk dilini geliştinnek, Türk olmakla övün­
mek, Türk dilini , Türk kültürünü araştırmak, geliştirmek
ödüllere layık görülürken: Çerkes, Laz, Arap, özellikle Kürt
oldugunu bile söylemek, Çerkes, Arap, Laz,_ Kürt gibi düşün­
mek ve öyle davranmak. "Devletin ülkesi ve milletiyle bö­
lünmez bütünlügü aleyhine" olarak degerlendirilmiştir. Bu
degerlendirme yasalarla garanti altına alınmıştır. Kendisini
Türk gibi görmeyenler agır hapis ve para cezalanyla cezalan­
dınlmıştır. İşte, görüldügü gibi, resmi ideolojiyle gerçekler
arasıncia uzlaşmaz bir çelişki vardır.

TÜRK DEVLETİNİN ÇİFTE STANDARDI

Türk devlet yetkililerindenJı.erhangı birisi, yabancı ülke­
lerdeki gezilerinde çeşitli Türk yerleşim yerlerine ziyaretlerde
bulunuyorlar. Bu ziyaretlerde yaptıklan konuşrnalarda, gur­
bettekl Türklerden Türklüklerini unutrnarnalan, dillerini,
dinlerini yaşatmalan, çocuklanna l;ıu degerieri aktarmalan
konulannda dileklerde bulunuyorlar. Almanca. Fransızca.
İngilizce gibi dillerin konuşuldugu ülkelerde yaşayan ,Türk­
lerden evlerinde mutlaka Türkçe konuşrnalan, çocuklanna
Türkçe ögretrneleri isteniyor. Bu istekler dogru isteklerdir.
Ancak, Türk devlet yetkilileri büyük bir çifte standart içinde
olduklan için, ulusal ve . demokratik degerler dogal olarak
aşınmakta, degersizleşrnektedir.

Ömegin, Bulgaristan, Yunanistan gibi ülkelerde yaşa­
yan Türklerin haklarını savunan yetkililer, Kürtlerin varhgı-

223

m dahi kabul etmemektedirler. İrademizin, billncJrnizin dı­
şında var olan Kürtleri kabul etmemek konusunda derin de­
rin düşünmekte büyük yararlar vardır. Başka ülkelerdeki
Türklerin dogal haklanndan, özgürlüklerinden söz eden yet­
kililerin Kürtleri · f.nkar etmesi, incelenmesi gereken çok
önemli bir konudur. Bu durum, korkunç bir durumdur.
Resmi ideoloji, taşa bulut denilmesini, güneşe ay denilmesi­
nı istemektedir. Aksini düşünmek yasaktır. Kendisine yapıl­
masını reva görmeyen bir uygulamayı başkalanna uygun gö­
ren bir Türk, büyük bir dejenerasyon içindedir. Agır bir
ırkçılık içinde bulunmasının yanında, ruhsal olarak da bü­
yük bir çöküntü içindedir, itlbarsızdır.

Kürt sözcügüyle ceza arasında direkt bir ilişki kurul­
muştur. Anayasalar ve yasalann yapılması, bu tlişki içinde
gerçekleştirilmiştir.

Örtada somut, gözlenebilen ve izlenebtlen gerçekler var­
dır. Bu gerçekiert dtle getirmek ise suç olarak degerlendiril­
mektedir. O halde, gerçege ragmen, gerçege karşı yapılan
yasalann meşruiyetleri var mıdır? Gerçekleri inkar eden ya­
salann meşrulugunu kabul etmek mümkün müdür?

Kitaplanmızın, somut gerçekten, bll1rnin araştırması ge­
rektlgı konulardan söz ettlgi için yargılanması, sonuçta ha­
pis ve para cezalannın vertimesi hiç dogru degtldir. Bir taraf­
tan kitap yayınladıgımız için yargılanmamız, dJger taraftan
gerçeklerden söz ettigirniz için yargılanmamız, bizi yargıla­
yanlan zor durumlara düşü.recektir. Bizlerin· yargılanması
somut gerçegi ortadan kaldırmayacak, hiçbir sorunu da çöz­
meyecektir. ·

ENGİZİSYON MABKEMELERİ-TÖRK MAHKEMELERİ

Düşünce ifade etmeye karşı, Türk mahkemeleri, Orta­
çag'daki Engtzisyon Mahkemelerinden daha agır yaptınınlar
uygulamaktadır. Türk mahkemeleri çok daha geride dur­
maktadır.

Engizisyon papazlanyla bilJrnadarnlan arasında, tarihte
büyük anlaşmazlıklar olmuştur. Dünyanın yuvarlak oldugu­
nu, güneşin etrafında döndügünü söyleyen billmadamlaiı,
korkunç işkencelerle öldürülmüşlerdir. Papazlar genellikle

224

dünyanın düz oldugunu ve dônmedJgini iddia etmektedirler.
Ama, yine de papazlada bilimadamlan arasında dogal bir di­
yalog kurulabilmişUr. Bu diyalog dünyanın var oldugı,ı ko­
nusundad.ır. Papazlar da, bUimadamlan da dünyarun var ol­
dugu, gerçek oldugu konusunda aralannda hemfikirdirler.

Bizim ise, Türk mahkemeleriyle en küçük bir diyalog
kurmarruz söz konusu degildir. Kitaplanmız, Kürtlerin varlı­
gından ve ulusal haklanndan söz etmektedir. Halbuki mah­
kemeler bırakın Kürtlerin ulusal haklannı; Kürtlerin varlıgı­
nı dahi reddetmekte, sırf Kürtlerin var oldugunu belirtti­
girniz için .. bölücülük" yaptıgımızı iddia etmektedirler. Ama,
sadece iddia etmekle kalmamakta, agır hapis ve para cezala­
nyla cezalandınlmamızı saglamaya çalışmaktadırlar. Mah­
kemelerle ararruzda dogal bir diyalog kurulamamışbr. Biz
Kürtlerden .söz ediyoruz, · onlar bizi cezalandınyorlar . .. Kürt
yoktur, herkes Türktür" diyorlar. Bu açıdan Türk mahke­
meleri Engizisyon Mahkemelerinden daha geride durmakta­
dır. Kaldı ki Kürtler, bizim irademizin, istegimizin dışında
vardır, gerçektir, f.nkar edilemez. Var olan bir şeyin, nesne­
nin var oldugunu söylemenin suç olmasını anlamak müm­
kün degildir.

DÜŞÜNCE ÖZGÜRL'OÖ"O-KÖRTLER-ŞİDDET

Bizler, çok degerli kitaplar yayınladık. Mahkemeler ise,
.. suç" işledigimizi öne sürerek hakkımızda agır hapis ve pa­
ra cezalan verdi. Kitaplanınız .. suç aleti" olarak degerlendi­
rildi.

Kürtlerle ilgili düşüncelerin .. suç" kapsamında degerien­
dirilmesi dogru degildir. Bu uygulama düşünce özgürlügü­
nün sınırlaruıı dahi aşmıştır. Kürtler hiçbir zaman istekleri­
ni, arzularını ifade etme özgürlügüne sahip olmamışlardır.
Türk yönetimiyle diyalog hiçbir zaman kurulamamıştır. Şim­
di, artık. silahlar konuşmaktadır.

Kürdistan yıkılmış, yakılmıştır. Kürtlere hayat zindan
edilmiştir. 1000 kadar köy boşaltılnuştır. Sadece iki Kürt
yerleşim bir1rninde kontrgerillanın katletugı insan . sayısı
1000'i bulmuştur. Tarım-hayvancılık. petrol üretimi, inşaat
sektörü durmuştur. İşsizlik yüzlerce kez artmıştır. Ormanlar

225

yakılmıştır. İsUhsal yoktur. Yeni agaçlandırma çalışmalan
hiç yapılamamaktadır. Dog� dengesi altüst olmuştur.
Gazetelerde, Cudi, Agrı, Gabar .. . daglannın nasıl bombalan­
dıgıru, kaç sortl yapıldı.gını hergün okumaktayız.

Kontrgeı1lla, baz:ı. il ve ilçelerde karargahlar kurmuştur.
işkence yapılmış, beyinleri patlatılmış: kulakları, burunlan
kesilmiş, hayalan burulmuş ınsanıann cesetleri, ilçe girişle­
rine, çıkışlanm;ı, araziye, köprü altlanna atılmaktadır. Katil­
ler hiç bulunmamaktadır. Ellerini-kollanru sallaya sallaya,
büyük bir rahatlık içinde cinayetleıine devam etmektedirler.

Fakat diger taraftan devlet, hala 3-5 eşkıya söylemtyle
günlük yaşantısım sürdürmeye çalışmaktadır. Kürdistan'­
dakl operasyonlanru .. asayiş operasyonlan" olarak deger­
lendinnektedir. Bu söylem dogru degildir. Tankların, topla­
rm, dag obüslerinin, skorsky helikopterlerin, süper kobra­
larm, savaş uçaklannın kullanıldı.gı operasyonlar .. asayiş
operasyonları" olarak degerlendlrilemezler. Bu, düşmana
karşı savaştır.

Türk devlet yetktlileri şiddet yanlısıdır. Her şeylerini sa­
vaşa, şiddete, yok etmeye göre ayarlamışlardır. Banştan söz
edenlere hain denmektedir. Bazı işadamlan banştan söz et­
tiklerinde, devletin şahinleri, onları, vatan hain! olarak nite­
lemektedirler. Barış ve istikrarı savunan kapitalistlerin dahi
sesleri kesilmeye çalışılmaktadır. Türk kapitalistleri bile ha­
la koyu bir şovenizmin etkisi aıtındadırlar. Halbuki, yakılan,
yıkılan Kürt yerleşim birimlerine televizyon, buzdolabı, ça­
maşır makinası satamamaktadırlar. Daha önce sattıklan
maliann paralannı tahsil edememektedirler. Petrol üretimi
dumıa noktasına gelmiştir. Yeraltı ve yerüstü zenginlikleri­
nin sömürüsü flill olarak cNrdurulrnuştur. Ancak. Kürtlere
karşı kullanılan şiddet sonuç verebilmfş midit? Sonuçlan
neler olmuştur?

1 994 yılına .. ya bltlreeellz. ya bltlreeeltz.. diye savaş
sloganlanyla giren DYP-SHP hükümeti, bütçede, 1994 yılı
harcamalarınm 997 trilyon olacagıru tespit ettlklerini açıkla­
mışlardır. 997 trilyonuıi 400 trilyonu "P.,KKinln kökünün
kazınması .. na ayrılnııŞtir. Yani toplam harcamanın 40,83'ü
savaşa gidecektir. Dikkat edilirse toplam haTCamanın yansı,
dagların, taşların bombalanmasına yani boşa gidecektir.

226

Türkiye'I1in geliri nedir ki, paralan sokaga atıyor? Savaşta
ısrar edenler Türkiye'yi yıkıma götümıektedirler� Kürtlerin
dilini, kültürünü yasaklayanlar, ·onıann en dogal haklannı
gasp edenler, Kürtlerin tarihlerini yok sayıp kendi tarihlerint
dayatanlar, Türkiye'yi yıkunın sınınna getinnişlerdir. Şiddet
yanlısı generaller, siyasiler, her geçen gün biraz daha ön
plana çıkmakta, saklayacak hiçbir şeyleri kalmamaktadır.
Halbuki, Kürtlerin, Türk Devleti'nin yıkılınası konusunda
bir istekleri de yoktur. İstedikleri tek şey özgürlüktür.

Diger taraftan Türkiye'nin işçileri, emekçileri, emeklileri
çaresiz bir şekilde ayaga kalkınışlardır. Çaresizdirler, çünkü
merkezi örgütleri yoktur. Ama buna ragmen büyük bir ölke
içindedirler. Hayat çekilmez bir hal almıştır. Enflasyon, iş­
sizlik, zamlar ve en son yapılan devalüasyon gelecek döne­
min kapkaranlık oldugunu göstermektedir. Devleti yöneten­
ler yönetemez durumdadırlar. Bir gün önce söyledikleri, bir
gün sonra söylediklerini tutmamaktadır. İnsanlar büyük bir
güvensizlik içine, büyük hayal kırıklıklan içine girmişlerdir.

Kapitalistler şaşaalı dügünler, partiler yapmaktadırlar,
emekçiler ise çaresizlik içinde kıvranmaktadırlar. Türkiye'yi
yönetmek için uygun görülen Başbakan Tansu Çlller'in sa­
dece ortada dolaştıgı, giyimi-kuşamıyla, sık sık degiştirdigi
elbise ve fulanyla dertnden derine akan büyük huzursuzlu­
gu örtmeye çalıştıgı her gün biraz daha anlaşılmaktadır. Mil­
li Güvenlik Kurulu tüm kararlan almakta ve hükümete tav­
siye etmektedir. TBMM'nin agırlıgı yoktur. Sadece MGK'nın
karariamu onaylamaktadır. Başbakan Tansu Çlller, .. hem­
şerllerlm" sözcügünü .. hemşlrelerim"; .. meşruiyet" sözcu­
günü "meşrutiyet" olarak kullanmaktadır. Kendisini karşı­
layan belediye zabıtalarına .. merhaba asker" demektedir.
Develi'den gelen halkı Afyonlularla karıştımıaktadır, Karade­
niz Bölgesi'ndeki Kastamonu'yu .. Sadece Akdeniz'In defU
Türkiye'nin cenneti Kastamonu" olarak nitelemektedir .
.. Allyev"e .. AU Bey" diyecek kadar, .. Koza'n"a "Kozana" di­
yecek kadar bilgisizdir. 'Iürkiye ise yıkıma gitmektedir. Şid­
det yanlıları kendileriyle btrllkte bu topraklarda yaşayan
herkesi · büyük bir kaosun içine çekmektedir. Ortalıkta do­
laşmakta olan Başbakan Tansu Çiller ise en iyi, "ya bltlre­
ceiiz, ya bltlreceflz" sözlerini telaffuz etmektedir. Tabii

227

onun turu kurudur. Kamuoyu, Tansu Çiller'in 1 . 5 trilyon
nakit parasınm, sayılamayacak kadar mal varlıguıın oldugu­
nu bilmektedir . . .

Kıtaplanınızla özgürlük arasında, kitaplannuzla mutlu­
luk arasında direkt bir ilişki vardır. Kitaplanrnızı, yani ger­
çekleri yasaklamaya çalışan, beyinler!mize kilit vurmaya ça­
lışanlar, Kürtlerin köklerini kazımaya çalışanlar Türkiye'yi
yıkıma götünnektedirler. Kürtlerin dillerini, tarihlerini." top­
raklarını gasp edenler; bu süreci bilimsel verilerle açıklayan
kitaplarımızı yasaklayanlar, milyonlarca ve tarthin en eski
halklarından Kürtleri Türk olarak zorla kabul ettinneye çalı­
şanlar şiddette ısrar edenlerdir. Özgürlüklere karşı olanlar­
dır.

Türkiye'de insanların yüzlerinde gülücük, gönüllerinde
mutluluk kalmamıştır. Şiddetin ve Kürtlerie savaşın sonuç­
ları günlük yaşantıya gelıııiş oturmuştur. Halkımız gelecek
konusunda hesap yapaınaınaktadır. Toplum huzursuzdur.
Kahramanlık söylevleriyle savaşa sürülen gençleıirnizin ce­
nazeleri çogalarak gelmektedir. Kardeşlerımiz Kürtlerle sava­
şa sürülmektedir. Cu di' de, Gabar' da, Agn'da . . . Türk gençle­
rinin gencecik bedenleri ertmektedir. Küçük çatışmalar
büyük çatışmalara evrtlrniştir. Kan, dereler gibi alanaktadır.
Kürtlerin köklerinin kazınmasının mümkün oldugunu sa­
nanlar büyük bir yanılgı içindedirler. Ulusçulugun, milliyet­
çiligın kökünün kazınması fln.kansızdır. Ulus, insan iradesi­
nin dışında vardır. Ortadan kaldınlınası :lınkansızdır. Kürt­
lerin köklerinin kazırunası imkansızdır. Kürt ulusunu orta­
dan kaldırmaya çalışanlar şunu da bilmelidirler ki, bu savaş
kendilerinin de yıkımı olacaktır.

Şiddet yanlısı generaller, siyasiler, insanbınmızın yüre­
gtne bir avuç Sl:l serpemezler. Onlan birazcık dahi rahatlata­
mazlar. Toplum günden güne kirlenmektedir. İnsanlanmız,
kontrgerilla cinayetleı1ni bilerek yaşamaya başlamışlardır.
insanlarımızın kendilerine saygısı günden güne azalmakta­
dır. Aydınlık gazetesinde gazeteci Soner Yalçm'ın .. Binbaşı
Cem Ersever'i Ölüme Götüren Sırlan" başlıgı altında ya­
yınlanan dizide, DEP Mtlletvekili Mehmet Sincar'ın katlllert­
nin kontrgerillacı Alaattin Kanat ve Adem Yakın'ın oldugu
ve Olaganüstü Hal Bölge Valiligt lojmanlarında kaldıkları;

228

Elazıg İnsan Haklan Dernegi Başkanı Avukat Metin Can ve
arkadaşı Doktor Basan Kaya'nın .. Yeşil" kod isimli kontrge­
rillacının tfnıi tarafından iŞkence edilerek öldürüldükleri
açıklanmıştır. Dizide çok önemli başka açıklamalar da var­
dır. Devletin ise hiç sesi çıkmamaktadır. Halkımız bu çirkin­
liklerle nasıl yaşamını sürdürecektir? Şiddette ısrar edenler
ortadadır, gelecegimizi ipotek altına alanlar ortadadır .

. SAVAŞA GİDEN PARA İLE NELER YAPILABİLİR?

1993 yılında. nonnal askeri harcamalann dışında sava­
şa 100 trilyon harcanmiştır. 1 994 yılının Ocak ayında yapı­
lan devalüasyon, bu 100 trtlyonun sonucudur. Halbuki,
1994 yılında savaşa 400 trilyon aynlmıştır. 1995 yılını bu­
günden görmek, tahmin etmek sır degildir.

27 Aralık 1993 günlü Özgür Gündem gazetesinde Nev­
zat Onaran'ın yaptıgı bir araştınna yayınlandı. Bu araştır­
maya göre şu sonuçlara ulaşılmıştır: Hak-İş Sendikası, 4
kişilik bir ailenın mutfak içi ve dışı aylık harcamasını 10
milyon 353 bin 538 lira olarak tespit etmiştir. NevZılt Ona­
ran, 4 kişilik bir ailenın gelirini 10 milyon 353 bın 538 lira
olarak kabul ederek ve bundan hareketle, savaşa ayrılan
400 trilyonla; 38 milyon 634 bin 137 ailenin bir ay süreyle
beslenebilecegını tespıt ediyor. Diger taraftan Türkiye'nin
nüfusunun 60 milyon oldugu dikkate alınırsa, bu nüfus, 2.5
aylık süreyle beslenebilecek. Nevzat Onaran, savaşa aynlan
400 trilyonla 250 milyon insana bir ay, 7 milyon işsize ise
36 ay maaş verilebilecegini açıklıyor.

Rakarnlar ortadadır. Kürtleri yok etmeyi planlamış bulu­
nan generallerin ve siyasilerin ise şiddette ısrar etmeleri,
Türk insanına hiçbir yarar saglamamaktadır.

Kapitalist. çevreler yapılan devalüasyonu yeterli bulma­
maktadırlar. İkinci bir devalüasyon ıstemektedirler. Bu de­
valüasyon da % 1 5-20 cıvannda olarak nitelennıektedir. Bü­
yük bir kaos oluşmaktadır.

Türk halkının gelecegtni ipotek altına alarilar çeşitli özel
savaş yöntemıerini kullanarak, girdikleri dönülınez yolun
halk tarafından anlaŞılmamasını. unutulınasını saglamaya
çalışmaktadırlar. Nitekim. yapılan devalüasyondan sonra,

229

28 Ocak 1994 tarihinde sabah saatlerinde PKK'nin Güney
Kürdistan'da bulunan Zele kampına bir hava harekatı ger­
çekleştırilmlştir. 50 kadar savaş uçagı ve 3-5 helikopter 500
kilometrelik bir yolu katederek taşıdıklan bombalan kampa
boşalttıktan sonra üslerine dönmüşlerdir. Saldında toplam
52 sorUnin yapıldıgı ve çogu 500 ile 1000 librelik 132 bom­
ba atıldıgı açıklanmıştır. Aynı gün ögleden sonra harekat
tekrarlanmıştır. 1600 gerillanın yaşadıgının iddia edildigı
kampta, yetkililere göre 1000 gerilla öldürülmüştür. Saldırı­
da İran tarafına da bombalar düşmüş ve köylüler ölmüştür.

Hava harekatından sonra televizyon yorumculan ve ga­
zete köşe yazarlan hava kuvvetlerine ve Başbakan Tansu
Çlller'e övgüler düzrnüşlerdir. Fakat, yine de, hükümetin
gündemi degtştırrneye çalıştıgını açıklamaktan da geri dur­
mamışlardır.

Basında çok ilginç bazı yazılar yayınlanmıştır. Bu yazı­
larda hükümetin ciddiyetsızliginin, halkı kandınp, gündemi
nasıl degışurrneye çalıştıgının ipuçlan da vardır. 20 Ocak
1994 tarihli Hürriyet gazetesinde şöyle bir haber yayınlan­
mıştır:

230

"ŞOK IDDIA
Bu, son devalüasyonu perdelerne harekatıdır.
Başbakan Tansu Çiller, Zeli kampını devalüasyon ka-

rarı alınan salı günü vurarak, para krizinin olumsuz etkile­
rini perdelerneyi amaçlıyordu. Ancak bozuk hava koşulları
buna olanak vermedi ve harekat 3 gün gecikerek gerçek­
leştirildi.

Ekonomik törer karşısında büyük bir yenilgiye uğrayan
Başbakan Tansu Çlller'in, bu yenilgiyi kamuoyu günde­
minden uzak tutmak için yaptığı ince hesap tutmadı. Tam
devalüasyon kararının alındığı gün yapılması planlanan
operasyon, hava şartlarının azizliğine uğradı.

Çiller'in 'Son 1 O yılın en büyük harekatı' dediği Zel i
operasyonu, eğer meteorolojik şartlar uygun olsaydı, geç­
tiğimiz salı günü yapı lacaktı. Ve 'Son 1 0 yıl ın en büyük
ekonomik yenilgisi' ile sonuçlanan devalüasyon kararı , bu
büyük operasyonun başarısından sonra belki de bu kadar
tepkiyle karşılanmayacaktı.

. Geçen pazartesi günü Çiller'in, 'Paşam, salı günü Ze"
vurulacak mı?' sorusuna, Orgeneral Do�an Güreş, 'Evet'
cevabını vermişti. ' Ince hesap' için düğmeye basılmıştı ve
geriye sayma başlamışt ı . Gazete manşetleri, televizyon
ekranları bu operasyonu ön plana alacaktı. Bu sayede
Çiller, aynı gün geç saatlerde aldığı -devalüasyon kararı­
n� gelecek tepkiyi kısmen yumuşatmış olacaktı.

Ancak, olan oldu. Pazartesi akşamı, lsrail Cumhurbaş­
kanı Ezer Welzmann onuruna Köşk'te verilen yemekte,
Orgeneral Güreş ile son bir kez Zeli operasyonunu teyid
eden Çiller, bazı gazete yöneticilerine, 'Yarı n sabah TOr­
kiye için çok çok önemli şeyleri birlikte yaşayacağ ız' de­
miş, tüm ısrarlara rağmen, 'Çok çok önemli şeyleri' açıkla­
mamıştı . Ne var ki, ertesi gün önemli şeyler yerine, kötü
bir sürprizle karşılaştı.

Diyarbakır Ikinci Taktik Hava üssü, hava şartların ın
Türk savaş uçakların ın Zel i Kampı'nı bombalaması için el­
verişli olmadığ ını bildirmişti. Çiller'in devalüasyon kararı nı
almak zorunda kaldığ ı gün, 'Son 1 O yı l ın en büyük hare­
katı ' üç gün sonraya kalmışt ı ." (Hürriyet, Sezaı Şen­
gün'ün haberi)

Anlaşıldıgı gibi kamuoyu tamamen kandınlınak yoluna
gidflmektedir. Hiçbir şeyden habert olmayan, savaşın daha
da şiddetlenecegini anlatan Başbakan, halkı kandınnak için
çeşitli plan-program yapmakta ustadır. Ama işler istedigi gi­
bi gitmemiştir. Diger taraftan, yalan, sadece 28 Ocak ve 29
Ocak ı994 tarihinde kamuoyunu meşgul edebflmiştir. Çün­
kü, 30 Ocak ı994 tarihinde, PKK yetkilllert açıklama yapa­
rak, kampın bombalandıgını dogrulamış ancak 7 gertilanın
öldügünü ve 5 gerillanın da yaralandıgıru açıklamışlardır.
Saldınyı zaten bekliyorlarmış ve gerekli tedbirlert almışlar:·

Gerçekler ortaya çıkmıştır. Halkın cebindeki paranın de­
gerini bir anda % ı4'e yakın azaltan ve kesinlikle istikrar
saglamayan devalüasyonu örtrnek için yapılan bu hava ha­
rekatı ftyaskoyla sonuçlanmıştır. Ancak, sadece uçaklann
kalkıp bombalarını boş araziye atmalannın ekonomik·boyu­
tu yanın tıilyondur. Bir hesaplamaya göre ise, yan harca­
malarla birlikte hava harekatı bütçeye ı tıilyona patlamıştır.
Yani, ı994 savaş harcamalannın ı trilyonu araziye atılmış

231

ve geri dönü.lnıüştür. Ne için? Tabii ki, kamuoyunu aldat­
mak. savaşta ısrarlı olmak için Aina tam tersine olacaktır.
Emekçi Türk halkı bu manevralarm sonuçlannı kanlannda,
canlannda duyacaklardır. Savaşla enflasyon; savaşla vur­
gun: savaşla işsizlik. açlık. ölüm, zindan, gelecege güvensiz­
lik, ruh saglı.gı. agız tadı . . . arasında direkt, derin ve kopmaz
bir bag vardır. Kürtlerle yapılan bu savaştan halk.ımizın hiç
çıkan yoktur. Kürt kardeşlertmlzin başına yagdınlan bom­
balar özelleştinDe olarak. binlerce işçinin sokaga atılması
olarak, sefalet olarak emekçi Türk hallana geri dönecektir.

İstanbul'un yıllık bütçesinin 50 trilyon civannda oldugu
düşünülürse, ı trilyonun degeri daha kolay anlaşılabilir.
Hava harekatı bu kadarla da kalmamıştır. İran tarafına atı­
lan bombalarla ölen köylüler için İran tarafına tazminat
ödenmesi kabul edilmiŞtir ve İran tarafı 900 bin dolar tazmi­
nat istemektedir .

.. Demir Yürekll Başbakan" lakabıyla ortalıkta dolaş­
malrta bulunan ve .. terör"ün boyutlannı ilk üç ayda ögrene­
medtgini belirten Başbakan Tansu Çiller ise, 28 Ocak 1994
tarihinde Genelkurmay'da yaptıgı basın toplantısında, yan
tarafına Genelkurmay Başkanı Dolan Güreş'! de alarak
açıklamalarda bulunmuş ve bir pot daha kırmıştır. Güney
Kürdistan yöneticileri olan Barzani ve Talabani'den .. Mütte­
fikler" olarak söz edince, Dolan Güreş hemen kulagına egi­
lerek müttefiklerin kimler oldugunu anlatmıştır. Türk halkı­
nın gelecegıyle oynayanlarm durumianna bakınız. .. Zele
baskınından sonra Sinop'ta halka hitap eden Başbakan
Tansu Çlller, pancann ve çeltigin olmadıgı Sinop'ta halka,
.. Pancar ve çeltik fiyatlanndan memnun musunuz?" diye
seslenmiştir. Savaş kışkırtıcısı ekonomi profesörü Başba­
kan'ın şaşkınlıgına bakınız.:.

SAVAŞTA HALKIMIZIN ÇOCUKLARI ÖLMEKTEDİR

Kürt gerillalarla savaş amansızca sürmektedir. Gerilla­
lar artık. büyük gruplar halinde gezmekte ve agır saldırılar­
da bulunmaktadırlar. Ellerinde modem silahlar vardır. Ken­
di aralarmdaki haberleşmeyi de modem cihazlarla sagla­
maktadırlar. Türk haber derg1lertnin bildirdiklertne göre,
PKK, kendi arasındaki haberleşmeyi, uydu aracılıgıyla sag-

232

laınaktadır. Türk bir1mlert PKK'nin haberleşmesini dinleye­
memekte, aksine PKK'liler Türk güvenlik güçlerinin her tp.r­
lü haberleşmesini kolaylıkla dinleyebilmektedJr.

Türk Devleti'nin uzaya fırlatarak PKK'nin haberleşmesi­
ni ve hareketini izlemek için büyük umutlar bagladıgı
TÜRKSAT uydusu düşmüştür. Urrıutıar suya düşmüştür.
Milyarlar suya düşmüştür.

·

Türk çocuklan, egitirnli ve ulusal kurtuluş için mücade­
le eden geriliaya karşı cepheye sürülmektedJr. Her an ölüm­
le burun buruna gelmektedirler, ölmektedirler. Şiddette ıs­
rar eden generallerin ve siyasilerin bir tekinin bile çocugu
savaşa gönderilmemektedir. Çeşitli gerekçelerle ya askerlik
yaptınlınaınakta, ya da askerlikleri tecil ettirilmektedir. Ba­
tı'da, tehlikesiz yerlerde, orduevlertnde; sahte belgelerle
yurtdışında çalışıyor gösterilerek askerliklerini yapanlara sık
sık rastlanmaktadır. "Kahramanlık", "vatan" sözcükleri
sadece yoksullar için, arkalan olmayanlar için geçerlidir.

Milli Savunma Bakarn Mehmet Gölhan'ın oglu askere
gönderilmemiştir. Psikolojik rahatsızlıgı oldugu gerekçesiyle
rapor aldınlmıştır, askerlik yapmayacaktır. Halen yurtdışın­
da bulunmaktadır.

Genelkurmay. çeşitli açıklaınalarında, askere gitmemek
için çeşitli yollara başvuranlan ve ailelerini "dejer yargılan­
nı yitirmiş olmakla" suçlamıştır. Genelkurmay'a göre bu
kaçaklar kaçaklıklannı, "hayat boyu alınlannda kara blr
leke olarak taşıyacaklardır."

Genelkurmay Başkaru Dojan Güreş'in oglu Serdar Gü­
reş söz konusu edildiginde, durum hiç de böyle degildir. 5
yıldır Konservatuar'ın 2. sınıfıİlda okuyan ve kayıdırun sili­
nip askere alınması gereken Serdar GüreŞ, sııf askere gön­
derilmemesi için alelacele ve çeşitli usulsüzlüklerle sınıf ge­
çirtlıntştir. İstanbul'da; Orduevlerinde lüx odalarda kalan
Serdar Güreş'in yaptıklan gazetelere de konu olmuştur. 30
Temmuz 199,3 günlü CUmhuriyet gazetesindeki Dojan Gü­
reş'in çocuklan ile ilgili haberin bir bölümü şöyledir:

u

Kllot, atlet, parfOm . • •

Genelkurmay Başkanı Orgeneral Do(Jan . GOreş'in

233

oğulları Hakan Güreş ve Serdar Güreş'in Fenerbahçe
Orduevi'ndeki karşı l ığı ödenmeyen yaklaşık 500 milyon li­
ral ık harcamaları arasında, kilot, atlet, sigara, parfüm, vi­
deo kasetierin yer aldığı dikkat çekti.

Edinilen bilgiye göre, Güreş'in oğulları Hakan ve Ser­
dar'ın, bu yı l ın ocak ile haziran ayları arasında Fenerbah­
çe Orduevi'ne yaptıkları borçların genel dökümü orduevi
belgelerine göre şöyle :

Lokanta: 384 milyon 759 bin 800. Havuz-Büfe: 5 mil­
yon 850 bin 500. Roof-Büfe : 1 8 milyon 579 bin 1 00. Çay
ocakları : 6 milyon 531 bin. M ini-Pazar: 78 milyon 285 bin.

Orduevi belgelerine göre, Hakan ve Serdar Güreş
adına yapılan harcamaların tahsilatı da Kasım 1 992'den
bu yana yapılamadı .

Parası ödenmeyen malla(arasında şunlar dikkat çeki­
yor:

'247 adet külot (4 milyon 322 bin lira) , 1 95 adet atlet
(4 milyon 387 bin lira), 227 adet çorap (4 milyon 1 00 bin
lira), 146 şişe partüm (10 milyon 580 bin lira), 35 şişe
şampuan (948 bin 21 0 lira) , 905 bin liralık pil, 1 milyon
514 bin liralık jilet, 40 adet çakmak (1 00 bin lira) , 3 milyon
liralık bal ı k ve kedi yemi, 1 6 milyon lira değerinde 1 202
karton sigara, 1 8 milyon 591 t>in liralık video kaset."'

Hakan ve Serdar Güreş kardeşler. 24 7 adet külot, 1 95
adet atlet, 227 adet çorap vs.'yi ne yaptılar acaba? Konu, yo-
rum gerektirmeyecek kadar açıktır.

·

6 Şubat 1994 tarihini taşıyan Alınteri gazetesi'nde şöy­
le bir yazı yer almaktadır:

234

"Türkiye'de yüzbinlerce genç 'kirli savaş'a sürülecekle­
ri günü aileleriyle birlikte endişeyle beklerken, general,
bakan, bürokrat ve sermayedar çocukları ise 'plaj askerli­
ği'ni tatlı anı ları arasına katmaya hazırlanıyor.

Bu keyfi tatmış olanlar arasında en fazla adı geçen, D.
Güreş'in büyük oğlu Hakan'dı. Ingiltere'de bulunduğunu
sahte belgelerra 'ispatlayan' Hakan Güreş, 1 992'de Bur­
dur 58. Topçu Er Eğitim Tugayı'nda 2 ay dövizli askerlik
yapmışt ı . Fakat Hakan hiç yalnızlık çekmedi. Kimler mi
vardı Burdur'un 'seçkin' konukları aras ında? Babalarının

isimlerini saysak daha iyi olacak: Em. Org. Kemal Ya·
mak, 1 2 Eylül cuntacısı Enı. Org. Haydar Saltık, .Em.
Org. eski Jandarma Gen. Kom. Adnan DoCJu, Em. Org .

Sabri Deliç, Tümgeneral Hasan Muratlı, Cavit çaa lar
(oğlu ve yeğeni) , Türkan Akyol (DYP-SHP koalisyonu­
nun Devlet Bakanı) , Mükerrem Taşçıoalu (ANAP'Iı Tu­
rizm ve Çalışma Bakanı) , Sakıp Sabancı, Rahmi Koç,
Korkut Özal, Yusuf Bozkurt Özal, All Şen, Cevher Öz·
den, Hasbl Menteşoğ lu, Harndi Kitaplıgi1 (Mabel Çiko­
lata'nın sahibi) . . . " (Aimterl, 6 Şubat 1 994, s. 7, "Bunlar
da plaj askerleri" başlıklı yazıdan)

Diger taraftan Gazeteci Emin Çölaşan, 29 Ocak 1994
günlü Hürriyet gazetesinde, HKuveyt'li Efe" başlıklı bir yazı
yazdı. Turgut Özal'ın oglu Efe Özal'la ilgili olan bu yazıda,
Milli Savunma Bakanlıgı'nın 28 Ocak ı 994 tarihli yaptıgı
basın açıklamasına da yer verilmiştir. İlgili yazıyı buraya ay­
nen alıyorum:

"KUVEYT'LI EFE !
Milli Savunma Bakanlığı tarafından dün yapılan basın

açıklamasını size aynen sunuyorum. Lütfen dikkatle oku­
yunuz:

'Zaman zaman bazı yayın organlarında, kısa dönem
dövizli askerlikten kimlerin yararlanacağ ına dair çelişkili
haberler çıkmaktadır. Bu nedenle, kamuoyunun aydınlan­
ması için aşağıdaki açıklamanın yapı lmasına gerek duyul­
muştur.

1 1 1 1 Sayı l ı Askerlik Yasası'nın 3802 Sayıl ı Yasa ile
· değişikliğe tabi tutulan 35. maddesinin G fıkrası , durumu

açıkça belirtmektedir. Buna göre, yurt dışında çalışan bir
yükümlü hakkında, o kişinin bulunduğu ülkedeki Türk
Başkonsolosluğu'nun, mükellefin k ısa dönem dövizli as­
kerlikten yararlanabileceğine dair resmi yazısı M illi Sa­
vunma Bakanlığı Askere Alma Dairesi'ne geldiği takdirde,
bu Daire otomatik olarak mükellefin tecil işlemini azami
38 yaşına kadar yapmaktadır. Bunun için, yurt dışında ça­
lışan mükellef, her üç yı lda bir elindeki belgelerle birlikte
Başkonsolosluğumuza başvurarak O ÜLKEDE KESINTl­
SIZ ÇALIŞTIGINI ISPATLAMAK ZORUNDADlR.

235

236

Merhum Cumhurbaşkanı Turgut Ozal'ın oğlu Mazhar
Efe Özal hakkında basında yapılan değerlendirmeler, yu­
karıda adı geçen yasalar dikkate alınmadan yapı lmıştır.
Kuveyt Büyükelçil iğimizin 25 Haziran 1 992 tarihli, Mazhar
Efe Özal ile ilgil i tecil yapılmasına dair yaz_ıs ı , Dışişleri Ba­
kanlığı -tarafından Bakanlığımıza bildirildiğinden ve duru­
mu yasalara uygun olduğundan, Mazhar Efe Özal'ın kısa
dönem dövizli askerlik işlemi 1-996 yılına kadar ertelen­
miştir.·

Ortada çok açık bir gerçek var. Bizim küçük oğlan as­
kere g itmiyor. Gitmemek için de bazı devlet kuruluşlarını
amacına alet edip gerçekle ilgisi olmayan belge düzenleti­
yor.

Dövizle askerlik kimler için getirildi? Yurt dışında ger­
çekten çalışan insanlarımız için . . . Çünkü bunların işyerie­
rini bırakıp Türkiye'de uzun süre askerlik yapması müm­
kün değildi. Pek çok insan işinden olurdu. Bu yüzden
böyle pratik bir çözüm -bir ay süreyle dövizli askerlik­
gündeme geldi.

Ama bazı uyanıklar hemen bu işin de püf noktasını
buldular ve aradan sızıp askerliği kaytarma yarışına girdi­
ler. Işte, Mazhar Efe özal da bunlardan biri. Bu şahıs Ku­
veyt'te nerede çalışıyor, nas ı l çalışıyor? Orada işçi mi,
patren mu, esnaf mı, piyango bileti mi satıyor, yoksa ca­
mide imamlık mı yapıyor?

Hiçbir şey yapmıyor. Kuveyt'le uzaktan, yakından i l iş­
kisi yok. O halde nası l oluyor da Kuveyt'te çalışır görünüp
burada askerden kaçıyor?

Devletin ilgili makamları buna nası l göz yumuyor?
Bu vatandaşın medyada her gün çarşaf gibi resimleri

ve haberleri çıkmıyor mu? Bu vatandaş Istanbul sosyate­
sinin ve gece hayatının en önde gelen mensuplarından bi­
ri değilmi? Zamparalığı dillere destan olmadı mı?

Yoksa bütün bunları ışınlama yöntemiyle Kuveyt'ten
mi yapıyor?

Hadise gayet basit! Babasının forsunu kullanıp

Gerçek dışı belgeler sağlayarak- askerden kaçıyordu.
Şimdi de kaçıyor.

Ben burada bizim Kuveyt Başkonsolosluğu'na ve· Ku­
veyt Büyükelçiliği'ne sriruyorum: Mazhar Efe Özal'a, Ku­
veyt'te çalıştığına ilişkin belge nasıl verilmiştir? . .

Ve iddia ediyorum; Milli Savunma Bakanlığı açıklama­
sında sözü edilen 25-Haziran 1 992 tarihli bu belgenin ger­
çekle ilgisi yoktur. Bu şah ıs, Kuveyt'te falan çalışmamak­
ta, Istanbul'da nereden geldiği belli olmayan paralarla
yaşamın keyfini çıkı rmaktadır.

Bunun pasaportundaki damgalara bakılsa, gerçek du­
rum zaten ortaya çıkacak. Bunu yapmak, bir Allah kulu
yetkilinin acaba aklına gelmiyor mu?

Evet, gerçek dışı belgelerle askerden kaçmaktadır . . .
Ve Türkiye Cumhuriyeti Devleti, bu duruma alet olmakta­
dır.

Bu olay sadece Turgut Özal'ın oğlu için mi geçerli?
Hayır değil. Böyle pek Çok uyanık türedi. Dövizli askerlik,
sahte belgeleri e askerden kaçmanın bir yöntemi oldu. Ba­
bası forslu olanlara, babası paralı olanlara özgü bir yön-
tem!

·

Bu yapılan ayıptır. Devlet böyle üçkağıtçılrk olaylarına,
hele günümüzdıt_askerlikten kaçma gibi utanmazlrklara
alet edilem�z. Edilirse, sorumlulardan hesap sorulur.

Bu vatanın nice eviadı koşa koşa askere giderken, ni­
ce fakir fukara Anadolu çocuğu Güneydoğu dağlarında
eşkıya çetesinin kalleş pusularıyla can verirken, Efe gibi
uyanıklar hayatın tadını çıkarıyor ve sahte belgelerle as­
kerden kaçıyor;

Ama kabahat bir yerde onlarda değil, b.\J sahtekarl ığa
çanak tutan bazı Başkonsolosluk ve Büyükelçiliklerimiz­
del

Efe'ye bu belgeleri veren Kuveyt'teki diplomatlarrmızı,
Dışişleri Bakanlrğ ımızı ve bunları olduğu•gibi kabul eden
Milli Savunma Bakanlığımızı içtenlikle kullarımi"

Kürtlere . karşı yapılan kirli savaşı .. kökü dışanda eşiu­
yaya karşı vatan savunması" ola� gösteren generallerin
ve siyasilerin kendi çocuklannı savaştan uzak tutmak için

237

neler yaptıklarını artık herkes bilmektedir. Emin Çölaşan
başkalan hakkında yazı yazdıgında devlet hemen harekete
geçerken, kendi çocuklan ile ilgili yazılan görmezden, duy­
mazdan gelmektedirler. ·

Kurt gerillalar. savaşı Türkiye metropollerine de taşımış­

lardır. En son, 1 2 Şubat 1994 tarthinde Tuzla tren istasyo­
nuna bırakılan bir bomba, 5 yedeksubay ögrencinin ölümü­
ne, 3'ü agır 26 yedeksubay ögrencinin de yaralanmasına yol
açmışbr. Ölen askerlelin anne ve babalannın yürekleri kan
aglamıştıi. Yedeksubay ögrencilerin parçalanmış cesetleri
yanın saate yakın istasyonda kalmıştır, kimseler ikinci bir
bomba olabilecegi korkusuyla yarahiara yaklaşamamıştır.
ARGK Metropol İntikam Timleri. eylemlerinin artarak sü­
receglni açıklamışlardır. Bu demektir ki, daha fazla ölümler
olacaktır. Bu savaş durdurulmalıdır. Kürtler, karşılıklı gö­
rüşme yapılınası halinde ve özgürlükler için adımlar atılması
halinde savaşın bir haftada bitiıilecegini bildirmektedirler.

Kürtlerle görüşmelere bir an önce başlanmalıdır.

YARGlTAY'IN KARARLARI

Bizler, Türk yargılamasına güvenmiyoruz. Yargılamalar
sırasında başımızdan geçen olaylar, öngörümüzü dogrula­
rnaktadır.

Yurt Kitap-Yayın'ın yayın hayatında birçok çifte yargı­
lamalar yapılmıştır. Bu yargılamalar sadece İsmail Beşikçl
yargılamaları sırasında yapılmamıştır. oıger kitaplanmızda
da uygulamalara rastlanılmıştır. Beşikçl'nin ve kitaplannın
iç hukuka ve uluslararası sözleşmelere aykın olarak, haksız
yargılarunasının yanısıra şöyle bit yargılamaya da rastlan­
mıştır.

1988 yıİiiida yurtdışında yaşayan Nihat Behram'ın '"iş­
kencede Ölümün Güncesi" isimli kitabı yayınlanmıştır. Ya­
zar Nihat Behram ve yayıncı tİnsal Öztürk hakkında dava
açılmıştır. Dava Ankara Devlet Güvenlik Mahkemesi'nde,
TCK 1 42 ve 3 1 2. maddelerden yürütülmüştür. Yazar Nihat
Behram yurtdışında bulundugundan dosyası tefrik edilmiş­
tir. Yani, yazar_ ve yayıncı hakkındaki dava, aynı maddeler­
den iki ayn dosya olarak yürütülmüştür.

238

Yayıncı Ünsal Öztürk hakkında 30.3. 1 989 gün ve
1989/23 E .. 1989/35 sayılı kararla, TCK 3 1 2/2-3. 36. 5680
sayılı yasanın 16/4 maddeleri uyannca mahkumiyet karan
verilmiştir. Yargıtay'daki temyiz ıstegı ise. Yargıtay 9. Ceza
Dairesi'nin 23.9. 1 989 gün 1 989/2094-3739 sayılı kararıyla,
"hükmün temytz kaabillyetl bulunmadıiından" dolayı
reddedibniştir. Yani yayıncı olarak Ünsal Öztürk TCK 3 1 2/
2-3. maddelerinden mahkum edilmiş ve bu malıkurniyet ke­
sinleşmiştir.

Diger taraftan kitabın yazan Nihat Behram 'ın aynı
mahkemenin 1989/33 Esasına kayıtlı dava dosyasında ya­
pılan yargılama sonucu beraatle sonuçlanmıştır.

Böylece, aynı mahkemenin aynı kitapla ve TCK'nun aynı
maddeleri olan 3 1 2/2-3 ile ilgili verdtgi birbirine zıt iki kara­
n ortaya çıktı. Yani. kitabın yazanna beraat. yayıncısına ce­
za . . .

Burada büyük bir çellşkinin oldugu açık bir gerçektir.
Nasıl olur da, aynı mahkeme. aynı kitap hakkında, aynı
maddeden hem heraat ve hem de mahkumiyet verebilir? Na­
sıl olur da. kitabın yazarı yani asll fail heraat eder, kitabın
iadesine karar verillr; tali fail olan yayıncı mahkum edilir.
kitabın zoralunma karar verilir? Bu kararlar bir arada nasıl
degerlendirilebil..ir? ·

Ortada büyük bir çelişki oldugundan dolayı, Yurt Ki­
tap-Yayın avukatı Hüsnü Öndül. yazılı emirle bozma yolu­
nu denemiştir. Adalet Bakanlıgı çelişkiyi görmüş ve Yargıtay
8. Ceza Dairesi'ne çelişkinin giderilmesi konusunda görüş
bildirmiştir. Yargıtay Başsavcı Yardımcısı Mükerrem Malatya­
l ı , Y.E. 1 071 -1 02224 sayılı bir yazı ile görüşlerini şu şekilde açıkla­
mıştır:

"

Aynı olay ne�eniyle yarg ı laması ayrı yapılan suçun as­
li faili M. Nihat Behramoğlu'nun, Ankara Devlet Güvenlik
Mahkemesi'nin 22.5. 1991 gün ve 1 989/33-1 991/84 sayılı
kararı ili beraat etmesine nazaran sanık Ünsal OztOrk'ün
suç unsuru ihtiva etmeyen kitabı yayınlaması nedeniyle
mahkumiyatinde karar ittihazında isabet görülmemiştir . . . "

Türk hukuk sisteminin en üst kurumu olan Yargıtay'ın

239

bu kadar basit bir çelişkiyi ortadan kaldırması gerektigt
açıktır. Çünkü, sorun açıkbr. Bir yazar kitap yazmış, bu ki­
tap yasalara göre suç içermemekte .. . Yani basılabilir, satıla­
bilJr. Ama, suç içermeyen bir kitabı yayınevi basmış ve ceza­
landınlmış . . . Bu, nasıl müınk:Un oluyor? ·

Yargıtay 8: Ceza Dairesi'nin hakimleri ki, şu isimlerden
oluşmaktadır: Başkan i. 04uz, Üye M. Aksoy, Üye R. Sön­
mez, Üye N. Tan.k.ut, Üye S. Çetin.kol: kararlannı vermiş­
lerdir. Bu karar aynen şöyledir:

u

Sanık hakkında düzenlenen 14.2.1 989 tarih ve 51/21
sayılı iddianame sanığın TCKnun 1 4214-6 ve 31 212-3
maddelerini ihlal ettiğinden bu maddeler uyarınca tecziye
edilmesi için kamu davası açı lmış bulunmasına, her iki su­
çun unsurlarının farklı olmasına, aynı suçtan bir başka sa­
nığın beraat etmesinin bu sanığın da beraat etmesi gere­
keceğinin haklı ve kesin delil olamayacağına, kaldı ki her
iki sanığın ayrı ayrı yargılanmasına. Mustafa Nihat hak­
kında verilen beraat kararının temyiz incelemesinden geç­
meksizin kesinleşmiş olmasına suça konu olan 'Hayatm
Tamklı{Jinda lşkencede Ölümün Günces/' adlı kitabın
içeriğine, bu içeriğe uygun mahkemenin takdir ve kabulü­
ne göre verilen kararda bir sebepsizlik görülmediğinden
tebliğnamedeki bozma düşüncesine katılınmamıştır. ,

Bu nedenle yazı l ı emre atfen düzenlenen tebliğname­
deki bozma işleminin CMUK.nun 343. maddesi uyarınca
REDDINE, 8.1 .1 993 gününde oybirUğiyle karar verildi."
(Yargıtay 8. Ceza Dairesi, Esas No: 1 99211 5184, Karar
No: 1 993/157, Tebliğname: YS/1 071 -1 02224, 8.1 . 1.993)

Ben, suç alınayan bir kitabı yaymladıgım için, mahkUm
oldum. Bu kararı, Türkiye Cumhuriyeti'nin bütün yargı ku­
rumları onayladı. Böylesine bir yargılama sonucu mahkUm
olmuş bir kişi olarak Türk yargı kurumlarına nasıl güvene­
bilir1ııı, kim güvenebilir?

240

KİTAPLAR HAKKINDA MAHKÜ'MİYET YA DA
DERAAT OLMAMALI

Siyasal konularda farklı düşüncelere izin verilmelidir.

Devlet. herhangi bir konuyla ilgili .. benim dedi!im do!ru­
dur. Akslnl düşünmek ve söylemek yasaktır" anlayışın­
dan vazgeçmelidir. Düşünceyi yasaklayan yasalann hiçbir
agırlıgı da, degeri de yoktur. Bu yasaklama artık cinayetle
eşanlamlıdır.

Türk Devleti ile Kürtler arasında amansız bir savaş sür­
mektedir ama, Kürt sorununun çözümü konusunda alterna­
tif düşünce üretmek yasaklanmıştır. Kaldı ki, Kürtlerin var­
Iıgının konuşulması dahi yasal olarak suç görülmektedir.
Kürtlerle ilgili düşünmek ve konuşmak yasaklanmıştır. Sis­
temi tıkayan budur. Kürtlerle ilgili düşünce belirten insan­
lar mahkemelere havale edilmektedir. Halbuki mahkemeler
bir şeyin varlıgına ya da yokluguna karar verebilecek ku­
rumlar degillerdir. Kürt sorunu siyasal bir sorundur. Siyasal
araçlarla çözülebilir ancak.

Kürt sorunu mutlaka çözülmelidir. Türk toplumunu da,
Kürt toplumunu da ilerietecek dinamik budur. Biz, düşün­
celertınizi söyleyebilmeliyiz. Uygun ortarn hazırlanmalıdır.
Bizim, hiç kimsenin düşüncelerine zorla katılma zorunlulu­
gurnuz yoktur ve olamaz. Savcılar gibi, yargıçlar gibi düşün­
memiz beklenmernelidir. Hem, dogrular, gerçekler tarafımız­
dan söylenmektedir. Özellikle İsmail Beşikçl'nin düşüncele­
rinin kavranmaya çalışılması, bu topraklara banş ve kardeş­
lik getirecektir. Beşikçl'nin düşünceleri umuttur, özgürlük­
tür, banştır. Kürtlerin de Türklerin de kişilikli, tutarlı, de­
mokrat. gelecege açık olabilmeleri için bu düşüncelerin
incelenmesinde yarar vardır.

Yargıtay hakimler!, önlerine gelen düşünce yargılamalan
davalanna tepki gösterebilmelidir. Hukuk adamı olmak bu­
nu gerektirir. Toplumlar artık kablanna sıgmamaktadırlar.
Türkiye'yi seven insanlar savaşa alet olmamalıdır. Toplu­
rnun dönüşmesine, gelişmesine her demokrat insan yardım­
cı olmalıdır. Kürtlerin haklan teslim edtlmedikçe, hoşgörü
ortarnı saglanrnadıkça hiç kimsenin gelecegı yoktur. Bu an­
lamda, Kürtlere kendilerini ifade etme, ne istediklerini ifade
etme özgürlügü vakit geçirilmeksizin tanınmalıdır. Hukuk­
çular bu sürece yardımcı olmalıdır. Basınla ilgili tüm dava­
lar ortadan kaldırılmalıdır. Düşünceyle ilgili hiçbir karar ve­
rilmemelidir. Düşünceyi engelleyen bütün yasalar ortadan
kaldırılmalıdır.

241

Bilim adaını İsmail Beşlkçl'nin defalarca yargılanması
neyi çözmüştüı? 1 970'11 yıllardaki yargılamalan sırasında
çeşitli cezalar verilerek cezaevlerine konulması , "ıslah" ku ­
rumunu saglanuş mıdrr? Düşüncenin dinamik, degişen ve
gelişen yapısı göz önüne alındıgında Beşlkçi "ıslah" olmuş
mudur? Kitap yazdı, makale yazdı diyerek bir bilim adamı­
nın hakkında 80 dava açmak ne demektir? Dünyanın ender
tanıdıgı insarılardan olan, gerçekleri. olmuş olanı apaçık
açıklayan Beşlkçl'nin cezaevlerinde tutulması, hakkında
1 50- ı 60 yıl ceza verilmesi. milyarlarca lira para cezalanyla
tehdit edilmesinin açıklaması olabilir mi?

Düşüncesini anlatmaya çalışan bir bilim adamını "terö­
rist" ilan etmenin, O'nu Terötle Mücadele Yasası'na göre
mahkum etmenin. "düşünce suçlusu" olarak bile degil, "te­
rör suçlusu" olarak tek kışilik hücrelere atmak, açık görüş
yaptınnamak gibi yaptırunların açıklamasını kim yapabilir?

Sonuç olarak: yargılama sisteminin üst kurumu olan
Yargıtay 9. Ceza Dairesi'ni, düşünce yargılarnalanna karşı
çıkmaya, bu tür davalan red d etmeye davet ediyorum . . .

242

T.C.
YARGITAY

9 . Ceza Dairesi

YARGlTAY İLAMI

Esas No 1993/5290
Karar No 1994/ 1 395
Tebllgnaıne : 9/8 1380

Basın yoluyla devletin ülkesi ve milletiyle bölünmez bü­
tünlügü aleyhine propaganda yapmak ve halkı ırk ve bölge
farklılıgı gözeterek kin ve düşmanlıga açıkça tahrik etmek
suçlanndan sanık İsmail Beşlkçl ile halkı ırk ve bölge fark­
lılıgı gözeterek kin ve düşmanlıga açıkça tahrik etmekten sa­
nık Ünsal Öztürk'ün yapılan yargılamalan sonunda; Mah­
küıniyetlerine dair ANKARA Devlet Güvenlik Mahkeme­
si'nden verilen 2.7. 1 993 gün ve 199 1 / 128 esas, 1 993/70
karar sayılı hük:rİıün Yargıtay'ca incelenmesi C. Savcısı ile
sanıklar vekilleri tarafından istenilmiş ve sanıklardan İsmail
Beşlkçl vekilince incelemenin duruşmalı olarak yapılması
talep edilmiş oldugundan, dava evrakı C. Başsavcılıgından
tebligname ile daireye gönderilmelde duruşmalı olarak yapı­
lan inceleme sonunda aşagıdaki karar tesbit edildi:

Saruklara, TCK.nun 3 1 2/2. maddesi uyannca halkı ırk
ve bölge farklılıgı gözeterek kin ve düşmanlıga açıkça tahrik
etmek suçundan dolayı verilen cezanın nev'i ve süresine gö-.
re vekilierinin bu suçtan kurulan hükme ilişkin duruşmalı
'inceleme ıstegının CMUK.nun 3 18. maddesi uyannca istem
gibi REDDİNE,

Sanık İsmail Beşlkçl hakkında Dogu Anadolu'nun Dü­
zeni Sosyo Ekonomik ve Etnik Temeller I başlıgıyla ya­
yınlanan kitap nedeniyle verilen heraat kararı Cumhuriyet
Savcısı'nın temytz dilekçesinin kapsamına göre ınceleme dışı
bırakılmıştır.

243

Yapılan yargılamaya, toplanan kanıtlara, mahkemenin
kanaat ve takdirine göre, sanıklar ve vekillerinin temyiz di­
lekçeleri ile sanık İsmail Beşikçl ve vekilinin duruşmalı in­
celeme sırasında ileri sürdüklert tüm, Cumhuriyet Savcısı­
nın ise sair temyiz lUraziara yerinde görülmemişse de:

I- Yazarı sanık İsmail Beşikçl, sahip ve yayıniatanı di­
ger sanık Ünsal Öztürk olan:

A· a) Zihnimizdeki Karakoliann Yıkılması-
Yargılama Süreçleri ve Özgürleşme,

b) Cumhuriyet Halk Fırkası'nın Tüzügü (1927) ve
Kürt Sorunu.

c) Dol)u Anadolu'nun Düzeni-Sosyo Ekonomik ve
Etnik Temeller H

başlıgıyla yayınlanan kitapların gerek bir bütün halindeki
kapsamları, gerekse bölümleri içerisindeki degişik ifadelerle
ve temelde Kürtlerin ayn bir ulus olduguna, halen de sürdü­
rülen Kemalist ideoloji nedeniyle Türkiye tarafından bir sö­
mürge olarak kullaruldıgına ilişkin süreklilik arz eden belir­
lemeler itibartyle Türkiye ·Cumhuriyeti Devleti'nin ülkesi ve
milletiyle bölünmez bütünlügünü bozmayı hedef alan yazılı
propagandayı içerdikler4lin gözetllmemesi,

B- a) Türk Tarih Tezi, Güneş-Dil Teorisi ve
Kürt Sorunu,

b) Bilim-Resmi İdeoloji, Devlet-Demokrasi ve Kürt
Sorunu.

c) Tunceli Kanunu (1 935) ve Dersim Jenosidi

başlıgıyla yayınlanan kitaplarda gerek bir bütün halindeki,
gerekse bölümlerindeki belirleme ve yinelemeler itibartyle
bölücülük propagandasını içerdikleri halde bu kitaplardan
dolayı oluşan suçların yazılı şekilde nitelendiıilmesi,

n- Sanıkiara isnat olunan suçlar, basın yoluyla işlen­
mişlerdir: Sömut olayda sanıklardan İsmail Beşikçl, mev­
kute nıtellgine girmeyen kitapların yazarı, sanık Ünsal Öz­
türk hem sahibi hem de yayıniatanı durumunda olup,
Basın Kanunu'nun 16. maddesinin 4. bendi uyarınca cezai
yönünden sorumlulukları mevcuttur. Sanık Ünsal Öz-

244

türk'ün Anayasa Mahkemesi'nin 3 1 .3. ı 992 gün ve E. ı99 ı /
ı8. K. ı992 /20 sayılı iptal karanyla gayrimevkutenin sahibi

'olma sıfatından dogan sorumlulugu ortadan kalkmışsa da,
yayınıatan sıfatıyla cezai sorumlulugunun devam etUginde,
Basın Kanunu'nun ı6. maddesinden kaynaklanan bu so­
rumlulugunun suç unsurlan itibartyle 37ı3 sayılı Yasanın
8. maddesinin ı . fıkrası kapsamında degerlendinne zorun­
lulugu bulundugunda: Ancak: Basın Kanunu'nda mevkute­
lerin yazı işleri müdürlertyle, mevkute tanırnma germeyen
basılı eserlerin yayınıatanlan arasında sorumluluk yönün­
den fark gözetUmemiş olması, hakkaniyet ve nesafet kuralla­
n nedeniyle rnevkute tanırnma girmeyen basılı eserlerin ya­
yınlatanlan hakkında 8. maddesinin ı . fıkrası yerine 2. fık­
rasının son cümlesi uyannca ce_za tayini gerekliginde kuşku
yoktur.

Yine Basın Kanunu'nun 3/son maddesi hükmüne göre,
basın suçu neşir ile vücud bulmakta, diger bir deyişle suç
işlernek karannın terası cümlesinden olarak Kanunun aynı
hükmünün birkaç defa ihlal edilmesi biçiminde tanımlanan
"müteselsil suç" Yargıtay'ın süreklilik gösteren kararlann­
da da belirtildigi gibi, suçta hukuki kesinti usule getiren id­
dianamenin düzenlenmesine kadar devam eder. Bu tarihten
sonra gerçekleştirilen eylemler ayn bagımsız suçlarm konu­
su olurlar.

Yukandaki degerlendirmeler, (I) nolu bozma nedeni bir­
likte ele alınıp kitaplann yayınlandıklan ve iddianarnelerin
düzenlendikleri tarihler de göz önünde bulunduruldugunda,
sanıklar hakkında 3.9. ı99 ı , 23. ı2 . ı 99 1 , 20.4. ı992 . ve
24.7. ı 992 günlü iddianameler nedeniyle kendi içlerinde
TCK.nun 80. maddesi hükmünün de nazara alınması sure­
tiyle 37 ı 3 sayılı Yasanın 8. maddesi uyannca dört kez ceza
tayini gerektiginin düşünülmemesi,

nı- Sanık tİnsal Öztürk hakkında, Zihnimlzdeki Kara­
koliann Yıkılması-Yargılama Süreçleri ve ÖZgürleşme,
Cumhuriyet Halk Fırkası'nın Tüzügü (1 927) ve 'Kürt So­
runu, Do!Ju Anadolu'nun Düzeni-Sosyo-Ekonomik ve Et­
nik Temeller I ve n adlı kitaplan nedeniyle açılmış bulunan
kamu davalan yönünden hüküm kurulmaması,

245

IV- Kürdistan Üzerinde Emperyalist Bölüşüm Müca­
delesi isimli kitabın yayınlaruna tarihine göre sanık İsmail
Beşlkçl'ye hükmolunan temel agır para cezasının 3506 sayı­
lı Kanunla, TCK.na eklenen ek-2 madde uyannca misil artı­
rımına tabi tutulrnaması,

Kanuna aykın ve Cumhuriyet Savcısının temyiz itirazla­
rı bu itibarla yerinde görüldügünden, sanıklar hakkındaki
hükümlertn sonuçta istem gibi BOZULMASıNA. 2 ı .3. ı 994
gününde oybirligi ile karar verildi.

Başkan
D. Tavli

Üye Üye
K. Güven M. Kaban

TEFHİM ŞERHİ

Üye Üye
Ş. Erol Y. Turan

2 ı .3. ı 994 gününde verilen işbu karar Yargıtay C. Savcı­
sı Mehmet Mansuroilu'nun huzurunda, duruşmada sanı­
gm savunmasını yapmış bulunan Av. Celal Vural'ın yoklu­
gunda 23.3. ı 994 günü usulen ve'açık olarak tefhlın olundu .

Başkan
D. Tavli

Üye Üye
K. Güven M. Kaban

Karşılaştınldı.

246

Üye Üye
Ş. Erol · Y. Turan

Başkan

199 1 / 128 dosya ile görülen ve Ankara Devlet Güvenlik
Mahkemesi tarafından sonuçlanan davada, Yargıtay 9. Ceza
Dairesi, 23.3. 1994 günü, Esas No: 1993/5290, Karar No :
1994/81380 nolu karanyla, bizlerin aleyhine Ankara
D GM'nin karannı bozmuştur.

Düşünce özgürlügüne sıkı sıkıya baglı yayıncılar olarak,
Gerek DGM'de, gerekse Yargıtay'da, düşüncenin yargılana­
mayacagını, bu konuda beraat ya da mahkümiyet verileme­
yecegini, bu tür davaların görülmemesi gerektigini defalarca
vurguladık. Davanın bu aşamasında da, Yargıtay'ın bozma
ilanuna uyulup uyulmaması konusunda herhangi bir görüş
belirttneyecegiz. Yine , herzamanki gibi, düşünce ile ilgili, ki­
taplarla ilgili davaların görülmemesi gerektiğ;ini vurgulayaca­
gız.

Bu dilekçe, iki ana bölümden oluşacaktır. İlk bölümde ,
yazar ve yayıncılann "terörist" olmadıklan anlatılacaktır.
İkinci ana bölümde ise, Terörle Mücadele Yasası ile ilgili
başta Yargıtay olmak üzere, DGM'lerin, basım-yayım kav­
ramlannı yanlış kavradıklan üzerinde durulacaktır. Birinci
bölümde anlatılacaklan, DGM savcılan ve hakimleri yakmen
bilmektedirler. Ancak ikinci ana bölümde, Terörle Mücade­
le Yasası eleştirilecek ve kanun koyucunun ve uygulayıcıla­
rın kavramlan tersyüz ettiklert, kanştırdıklan üzerinde du­
rulacaktır. Dolayısıyla, Terörle Mücadele Yasası ile ilgili
tüm yargılarnalann durması gerektiğ;i, düşünceletinden do­
layı . cezaevlerinde bulunanlarm derhal serbest bırakılması

(*) Bu yazı, 1 5 kitabı kapsayan toplu davada Yarg ıtay 9. Ceza Daire­
si'nin (Dava No: 1 993/5290) aleyhte bozma ilamına karşı , Ünsal
ÖZtürk tarafından 9 Haziran ı 994 tarihinde Ankara Devlet Güven­
lik Mahkemesi'ne (Dosya No: ı 994/67) sunulan savunma metnidir.
(Dosyanın eski esas numarası 1 99ılı 2B)

247

ve haklanndaki tüm davalarm ortadan kaldırılması gerektigi
vurgulanacaktır.

I. "TERÖRİST" KAVRAMI

A. TÜRKİYE CUMHURİYETİ KANUNIARlNA GÖRE
"KÜRTLER VARDlR" DEMEK,

"TERÖRİST" OlMAK ANIAMlNA GELMEKTEDİR

Türk mahkemelerinde, Kürtlerden, Kürtçe'den, Kürtle­
rin ulusal demokratik haklarından söz etmek demek, "terö­
rist" olmak anlamına geliyor. "Kürt vardır" dediğ;inizde,
anayasanın başlangıç maddelerini ihlal etmiş oluyorsunuz
ve sizi Terörle Mücadele Yasası'na göre "terörist" olarak
yargılıyorlar. Bu yargılama kendi içinde pek çok çelişkiyi ta­
şısa da, bütün kurumlar peş peşe sizin "terörist" olduğ;u­
nuzu onaylıyor.

Düşüncenin, bilimin yargılanmasının çok büyük haksız­
lıklan içerdigi açık bir gerçektir. Terörle Mücadele Yasa­
sı'nın kendi içinde birçok çelişkiyi taşıdıgı, bir maddesinin
dahi birçok çelişkiyi içerdigi açıktır. Ancak, bu çelişkilerin
topluınıann önünü tıkamasına. işsizlikle, katliamlarla, sür­
günlerle vb. direk ilişkide bulunmasına rağ;men, çelişkileri
ortadan kaldıracak herhangi bir kurum yoktur.

Türk devlet yetkilileri açık çifte standart uyguluyorlar.
Cumhurbaşkanı, "Kürdüm diyen varsın desin" diyor. Mec­
lis Başkanı, "silah seslerinden demokratik istekler duyul­
muyor" diyor ama diğ;er taraftan biz, sadece Kürtlerden söz
ettiğ;imizde, "terörist" muamelesi görüyoruz.

B. BİZ "TERÖRİST" DEGİliZ

Bizim "terörist" olrnadıgımız ortadadır. Aksine, tarihte,
Kürtlere karşı yapılan büyük haksızlıgı dile getiriyoruz. Bu,
diğ;er şeylerin yanısıra anlaşılabilir insani bir görevdir. Kür­
distan'ın emperyalist ve işbirlikçi güçlerce bölünmesi, parça­
lanması ve paylaşılması sürecini irdeleyen eserler yayınlıyo­
ruz. "Terörlstllk" bunun neresinde? Ortadoğ;u'nun en ,eski
ve yerli halklarından olan Kürtlere bir avuç topragın çok gö­
rüldüğ;ünü , bu halkın zaaflanndan da yararlanarak, tarih-

248

ten ve yeryüzünden silinineye çalışıldigını irdeleyen eserler
yayınlamaya çalışıyoruz. "Terörlstllk" bunun neresinde?

"Kürt yok" diyorlar. Madem yok, olmayan Kürtlerle ilgi­
li kitap yayınlandıgı zaman neden telaşa kapılıyorsunuz? Si­
lah kullanriıadıgıınız halde, teröre başvurmadıgımız halde,
nasıl "terörist'' oluyoruz? "Propaganda" deniyor. "Kürt
var" demek neden propaganda oluyor. Propaganda, herhan­
gi bir konuyu, propagandadan aniayabilecek nitelikteki. bi­
linç düzeyindeki insanlara, bütün boyutlarıyla anlatmak de­
mektir. "Kürt var, Kürtçe var" demek ise sadece bir belir­
lemedir. Belirleme ile propagandayı birbirlerine kanştırma­
mak gerekir. Anayasada yazılan ve Türkiye'de Türkten baş­
ka kimsenin olmadıgını iddia eden maddelere karşı "hayır,
Kürtler vardır" demek propaganda mı oluyor? Hem, anaya­
. sada "yok" dendigi için Kürtler yok mu oluyor? Elle tutulur,
gözle görülür Kürtlere "yok" diyen anayasa, nasıl bir anaya­
sadır? Varolanı yok etmek, yasalarla mümkün müdür?
Kürtlerin tarihlertyle ve bütün boyutlarıyla incelenmesi, bu
konuqa ajitasyon ve propaganda yapılması hiç de "suç"
oluşturmaz. Aksine, çok büyük bir gerekliliktir. Türklerin
tarihleri, kültürleri, kurdukları devletler, yaptıkları savaşlar
vb. konulannda propaganda yapılması suç oluşturmamak­
tadır. O halde, Ortadogu'nun en eski, en köklü halklanndan
olan Kürtlerle ilgili propaganda yapmak neden "suç" oluş­
tursun?

C. DÜŞÜNCE YARGIIAMAlARINDAKİ
HUKUKSUZLUK

Terörle Mücadele Yasası'na göre ceza alanlar. "nor­
mal suçlu'' muamelesi görmemektedirler. 1 4 1 - 142. madde­
lerden yargılananlar, "düşünce suçlusu" muamelesi görü­
yorlardı. Ama, "düşünce suçu", bu yasayla birlikte "terör
suçu" olarak kabul edilmiştir. Bir kitap yazan, bir makale
yazan kişi, Terörle Mücadele Yasası'na göre mahkum edil­
digi takdirde, açık görüş yapamaz, tek kişilik hücrelerde kal­
mak durumundadır. Devlet yetkilileri tarafından "yok" ka­
bul edilen Kürtlere "var" demek ne kadar büyük bir suç
oluşturuyor? . .

249

· Oysa, düşüncenin, terörle ne gibi bir ilgisi olabilir? Biz­
ler. diger yayın kuruluşlan gibi, aynı yöntemleri kullanarak
kitaplanmızı yayınlıyoruz. Hiç kimseye de kitaplanmızı ala­
caksınız, okuyacaksınız gibi bir telkinde bulunmuyoruz.
Kimsenin beynine silah dayamıyoruz. Kitaplarımızı isteyen
alır, istemeyen almaz . Düşüncelerimiz kamuoyuna sunulu­
yor. İsteyen , düşünceleriınJzi eleştirebilir de. Süreç, ömegin,
Milli Egitim Bakanlığı Yayınlan, Kültür Bakanlığı Ya­
yınlan gibi resmi kuruluşlann izledigi süreç olmasına rag­
men, neden biz "terörist" ilan ediliyoruz? Bunun tek bir
açıklanması vardır: Devlet. tarihte Kürtlere karşı işledigi
suçlar konusunda yayın yaptırrnamak için terör uygulamak­
tadır. Teröristlik yapmaktadır. Aksi takdirde , barışçı bir sü­
reç izleyen Yurt Kitap-Yayın'ın faaliyetlelinin yasaklanması
izah edilemez.

ll. BASlM-YAYlM KAVRAMLARI

A. TERÖRLE MÜCADElE YASASI
BÜTÜNLÜKLÜ BİR YASA DEGİLDİR

BİRÇOK ÇEıiŞKİYİ TAŞlMAKTADIR

Kürtlerle ilgili düşünce ifadesi, genel olarak 8/ 1 -2. mad­
delerden yargılanmaktadır. Bu madde, "Hangi yöntem
maksat ve düşünceyle olursa olsun Türkiye Cumhuriyeti
Devletinin ülkesi ve milletiyle bölünmez bütünl\iiünü
bozmayı hedef alan yazılı ve sözlü propaganda . . . " şeklin­
de başlamaktadır. "Terör suçu" bu maddenin neresindedir?
Bir kitap yazan , bir makale yazan, bir açıklama yapan kim­
se, nasıl oluyor da, "baskı, cebir ve şiddet, korkutma, yıl­
dırma, sindirme veya tehdit yöntemlerinden birl"ni kul­
lanabiliyor? Düşünce açıklamasında, bir kitabın yayınlan­
masında , "terör" nerede duruyor. Terörle Mücadele Yasa­
sı'mn ı . maddesiyle 8. maddesi arasında açık bir çelişkinin
bulundugu çok açıktır. Yasanın ı . maddesi terörü , "baskı,
cebir ve şiddet, korkutma, yıldırma, sindirme veya teh­
dit yöntemlerinden birl"ni kullanarak yapılan eylemler
olarak tarif etmektedir. Aynı zamanda, "bir örgüte mensup
kişi veya kişiler tarafından girişilecek her türlü eylem­
ler" olarak tarif etmektedir. 8. maddede ise bu şekilde bir

250

belirleme yoktur. "Kürt vardır" diyenler terörist olarak ka­
bul edilmektedir. Hukuk bunun neresinde? . .

B. BASIN KANUNU'NDA SÖZ EDİlEN
MEVKVTE SAHİBİ, YAZlİŞLERi MÜDÜ8.Ü, YAZAR;
MEVKVTE TAMMlNA GİRMEYEN
BASIU ESERLERDE SAHİPLİK, YAYINCI­
YAl'11VIATAN KAVRAMLARl

Basılı eserler, Basın Kanunu'na tabidir. Çıkış noktası
bu kanundur. Yargılamalarda kavramları, Basın Kanu­
nu'nun 3. maddesinde tarif edildigi gibi kabul etmek gerek­
mektedir.

Basın Kanunu incelendiginde, basılı eserlerin iki kate­
goride degerlendirildigi görülmektedir.

a) Birincisi, gazetelerin, dergilerin oldugu kategoridir.
Bu tür eserlere, mevkute denilmektedir. Mevkutelerde ise,
yazarlar, yazıişleri müdürü ve sahibi olmak üzere üç alt
kategori mevcuttur. Mevkute çıkartmak için, genel bir be­
yanname doldurulur. Bt.ı beyannamede, mevkutenin adı, ya­
yın konusu , ne vakitlerde çıkanlacagı ve idare yeri yazılır.
Beyannamede, mevkutenin sahibinin, sorumlu müdür veya
müdürlerinin imzaları bulunur. Gerekli işlemler tamamlan­
dıktan sonra, mevkute, eger. bir yıl içinde yayırılanmaz veya
yayınlanmaya başladıktan sonra faaliyetine beş yıl ara verir­
se, verilen beyanname geçersiz kalır. Basın Kanunu, mev­
kutelerin yazarianna ve yazıişleri müdürlerine cezai müey­
yide öngörmektedir. Sahiplerine ise herhangi bir yaptının
söz konusu edilmemiştir. Mevkutelerde yazıişleri müdürlü­
jü yapabilmek için belirli kıstaslan yerine getirmek gerek­
mektedir. 5680 sayılı Basın Kanunu'nun 5. maddesi, yazı­
lşleri müdürünün ne · tür yükümlülükleri yerine getirmesi
gerektigini düzenlemiştir. · Yazıişleri müdürü yani "sorumlu
müdür", bu faaliyetine başlamadan önce, bir beyanname
daldurarak ilgili devlet birtmlerine verecektir. Bu husus, ka­
nunla belirlenmiştir. Mevkutelerle ilgili ceza sorumlulugu,
"Basın Yoluyla İşlenen Suçlardan Dolayı Ceza Sorumlu­
luju" başlıgı altında Madde 16/ l de belirtilmiştir.

25 1

b) İkinci kategori ise, kitap gibi yayınlan kapsamakta­
dır. Bu kategoriye "mevkute tanımına girm.eyen basılı
eser" denmektedir� Burada da, kendi içinde beş kategori
vardır: 1) Kitabın yazan yani eser sahibi; 2) Yayıncı, yani
yaymlatan, 3) Eseri basan; 4) Eseri satan; 5) Eseri dajıtan.
Yayınevinin sahibi, yani yayıncı, yani yayıniatan Basın
Kanunu'na göre, mevkutelerin yazıişleri müdürlerinin hu­
kuksal sorumluluguna sahiptir. Aslında, Basın Kanu­
nu'nda, yayınevi sahibi terimi hiç kullanılmamaktadır. Ge­
nel olarak yayıncı veya yayıniatan teıimi kullanılır. Yayıne­
vi sahibi günlük hayatta kullanılan bir terimdir. Mevkute Ili­
teliginde bulunmayan basılı eser yayıncılıgında, üç kategori
bulunmaz. Yani, sahip-yazıişleri müdürü-yazar üçlemesi
burada görülmez. Ana unsurlardan birt olan yayıncı yani
yayınlatan, mevkutelerin sahipleri ve yazıişleri müdürleri
gibi, belirli bir beyanname daldurarak devletin ilgili birimle­
rine vermez. Basın Kanunu'nda yazıldıgı şekilde, yazıişleri
müdürlerinin (Md. 5) koşullarına uymak zorunlulugu da
yoktur. Bir anlamda, ceza sorumlulugu açısından hukuksal
olarak mevkutelerin yazıişleri müdürleri gibi mütalaa edi­
len yayıncılar, aynı zamanda yayıniatan olarak kabul edi­
lir. Yani yayınevi sahipUgi (yayıncı) ve yayıniatan tertmle­
ri aynı şahıs üzerinde toplanmaktadır. Halbuki, mevkuteler­
de, sahiplik ve yazıişleri müdürlükleri genellikle ayrı kate­
gortlerdir. Mevkute niteliginde bulunmayan basılı eser ya­
yıncılıgında, beyanname doldurma olayı olmadıgı için, bir
eser, istenildigi zaman yayınlanabilir. Yayın kuruluşu, eser
yayınlamaya on yıl da ara verse, herhangi bir sorumlulugu
iptal edilmez. Mevkute niteliginde bulunmayan basılı eserle­
rin yayıniatanlan hakkındaki ceza sorumlulugu Basın Ka­
nunu 1 6/4'de belirlenmiştir. Basın Kamınu 'nun 1 6/4 dik­
katlice incelenirse, eser sahibi, yayınlatan, basan, dajı­
tan, satan sıfatları tek tek kullanılmıştır. Eser sahibi ile ya­
yınlatan birbirine kanştınlmamıştır. Ya da, yayınevi sahlp­
llji gibi ayrı bir kategori yaratılıp, bunun tarifine de, eser
sahipllji denmemiştir. ·

c) O halde, özel bir kanun olan Basın Kanunu incelen­
diginde, ceza sorumlulugu açısından mevkutelertn sahiple­
rinin herhangi bir sorumlulugu olmadıgı görülür. Diger ta-

252

raftan ise, mevkutelerin yazıişleri müdürleriyle mevkute
tanırnma girmeyen eserlerin yayıncılan yani yayınevi sa­
hipleri, yani yayıniatanlar -aynı kişilerdir- aynı cezai müey­
yideye tabi tutulurlar. Ancak, yine iJasın Kanunu'nun 1 6/ ı
ve 1 6/4 maddelerinde de belirtildigi gibi, " . . . verilen hürri­
yet! ballayıcı cezalar sürelerine bakılmaksızın para ceza­
sına çevrilerek hükmolunur."

C. MEVKUTE NİTEUGİNDE BVLVNMAYAN BASIU
ESER SAHİPLERİ, YAYINEVİ SAHİPLERİ,

YANİ YA'YINCJIAR DEGİIDİR

Basm Kanunu'nda, terimler yerli yerinde kullanılmıştır.
Kullanılan her terimin yorumu ayrıca yapılmıştır. "Yazılşle­
rl müdürü kimdir", "mevkute nitelilinde bulunmayan
basılı eserin sahibi kimdir?" herhangi bir tartışmaya ne­
den olmayacak şekilde belirtilmiştir. "Mevkute tanımına
girmeyen basılı eserlerin sahipleri kimlerdir?" sorusuna,
"yayınevi sahipleri, yani yayıncılar, yani yayınlatanlar"
şeklinde cevap vertlemez. Kavramlar yerli yerine kullanılma­
maktadır. O halde biz soruyu soralım ve cevabını verelim:
"Mevkute tanımına girmeyen basılı eserin sahibi kim­
dir?" Tabii ki, "eserin yazandır." "Suç oluşturan yayının
sahibi, suç oluşturan eserin sahibi . . . " şeklinde belirtilen
kategori, o eserin sahibi olan yazan anlatmaktadır. Basın
Kanunu'nda, "mevkute tanımına girmeyen basılı eserin
sahibi" tanuru hiçbir zaman yayıncıyı kapsamaz. Bu tanı­
mın, eser sahibini, yani yazan anlattıgı bellldir. Bu konuda
herhangi bir tartışmaya yer verecek. Basın Kanunu'nda bir
eklektiklik söz konusu degildir. Somut bir örnek verelim.
Ünlü yazar Rıfat Dgaz'ın kitaplannın yayınlandıgı yayınevi
Çınar Yayınlan'dır. Çtnar Yayınlan'nın sahibi ise, Rıfat
Dgaz'ın oglu Aydın Dgaz'dır. Ancak, Rıfat Ilgaz'ın gayrtmev­
kut eseri olan Hababam Sınifı kitabının sahibi, Çınar Ya­
yınlan'nın sahibi olan Aydın Ilgaz degildir. Kitabın yazan
ve sahibi Rıfat Ilgaz'dır. Rıfat Ilgaz'ın oglu ise sadece ya­
yıncı. yani yayınlatandır. Rıfat Ilgaz ölmüştür ama, oglu
Aydın Dgaz. (diyelim ki tek mirasçı) yine de eser sahibi ola­
maz. Eser sahibi, ölmesine ragmen, Rıfat Ilgaz'dır. Aydın
Ilgaz'ın hem yayınlatan, hem de eser sahibi o)lT).ası için,

253

Aydın Dgaz olarak yazdıgı bir esert, kendine ait yayınevi
olan ·Çınar Yayınlan'nda yayınlaması gerekir.

Basın Kanunu'nda, "eser sahibi"nin, "yazar" anla­
mında kullanıldıgı çok açıktır. Eser sahibi, "yazıyı yazan",
"haberi yazan", .. karlkatüıil yapan" olarak belirtilmekte­
dir. Prof Dr. Çetin Özek'e göre .. Yayınlatan-naşlr" , eseri,
"basıbnış eser" durumuna getiıip-, yayıma yönelik hareket­
lerden herhangi birini gerçekleştiren kişi veya kişilerdir.
(Özek, Türk Basın Hukuku, s. 556) Yayınlatan. eser sahibi
ile birlikte sdrumlu tutulmaktadır.

D. MEVKUTELER HAKKINDA BASIN KANUNU 'İLE
TERÖRLE MÜCADElE YASASI ARASINDAKİ

SİSTEM FARKLlLlGI

Terörle Mücadele Yasası'nın 6, 7, 8/son maddesi, ba­
sılı eserler konusunda yapılan yargılamalan, 5680 sayılı
Basın Kanunu ile ilişkilendirmektedir. Terörle Mücadele
Yasası'nı yapanlar. mevkutenin ya da gayrimevkutenin ta­
nımında yeni bir şey söylememektedirler. Aksine, tarifleri,
5680 sayılı Basın Kanunu'nun 3. maddesinden aldıklarını
söylemektedirler. Buradan biz, yeni bir tarif getirilmedigini
tesbit ediyoruz. O halde, Basın Kanunu'nun 16/4 maddesi­
ni de göz önüne alarak. Terörle Mücadele Yasası'nın ilgili
maddelerinde, sorumluluk açısından herhangi bir farklılıgın
oluşup oluşmadıgına bakmamız gerekiyor.

ı. Terörle Mücadele Yasası'nın 6, 7, 8/son maddele­
rinde. mevkutelerin sahiplerine de agır para cezası hükmü
getirilmiştir,

2. Mevkutelerin sorumlu müdürlerine, mevkute sahiple­
rine verilen para cezalannın yarısının yanında, aynca hapis
cezaları da getirilmiştir.

Görüldügü gibi, Basın Kanunu'nda öngörülen sistem­
den �aklaşılmış ve sorumluluk açısından ayn bir sistem
oluşturolm uştur.

254

E. MEVKUTE NİTEUGİNE GiRMEYEN BASILl
ESERLERLE İLGİI.i KAVRAM KARIŞIKLIGI

Mevkute niteliginde bulunmayan basılı eserlerde sorum­
luluk, Basın Kanunu'na göre, eseıin sahibi yani yazan ile
birlikte yayıniatana aittir. Terörle Mücadele Yasası'mn 6,
7, 8/son maddeleri incelendigi zaman ise, yazılan cümlenin
niteliginden ötürü, algılama yanlışlıgına da düşülebilmekte­
dir. Ömegin biz, "mevkute nltelljlnde bulunmayan basılı
eserler" şeklindeki cümleden, eser sahiplerini nitelendigini
anlamaktayız. Ancak, farklı anlamlar çıkartanlar da bulun­
maktadır. Ömegın şöyle bir yorum yapılmaktadır: "8. mad­
denin birinci fıkrasında, yazarlarla ilgili ceza öngörüldü­
lüne göre, lldncl fıkrasında aniatılmak istenen yayıncı­
dır." Bu yorum dogru bir yorum degildir. Çünkü, ilgili cüm­
lede anlatılqıak istenen tabii ki eser saJılbidir. Anayasa
Mahkemesi de, cümlenin iptal gerekçelerinde, " . . . Basın
Yasası'nın 16. maddesinin beşinci fıkrasında da basılı
eserin sahibinden söz edilmekte ve bununla yazan, çi­
zen, _ çeviren amaçlanmaktadır . . . " (Resmi Gazete, 2 7
Ocak ' 1 993, Mükerrer sayı: 2 1478, s. 38) demektedir. Aym
paragrafta, "İnceleme konusu Yasa'nın 6. maddesiyle ba­
sılı eser sahibi açısından bir suç oluşturulmuştur. Bu
suçtan sorumluluk 16. maddenin liglll hükümleri uyann­
ca basılı eserin sahibi ile birlikte yayımiatana . aittir.
Bunlar da blllnmlyorsa sorumluluk, duruma göre basana,
satana, dajıtana alt olacaktır" demektedir.

"Dava konusu fıkra, 5680 sayı l ı Basın Yasası'na ek
olarak mevkute ve basılı eser sahiplerı için ağır para
cezası getirmiştir . . . " (Resmi Gazete , 27 Ocak 1 993, Mü­
kerrer say ı : 21 478, s . 39)

"Yasa'ya göre yeni yayına giren düşük tirajlı bir ga­
zete ile basrlı eser sahiplerine verilecek para cezası
Türkiye'deki en yüksek tirajl ı gazetenin sat ış ına göre he­
sap edilecektir." (Resmi Gazete, 27 Ocak 1 993, Mükerrer
say ı : 21 478, s. 39)

" . . . Para cezası , basılı eser ya da yenı çıkan süreli
yayın sahibinin . . . " (Resmi Gazete, 27 Ocak 1 993, Mü­
kerrer sayı: 21 478, s . 41)

255

Bu alıntılardan bir tanesini, gayrtmevkut yayınlar açı­
sından, Basın Kanunu kavramlannı kullanarak tekrar ya­
zarsak ancak, şöyle yazabiltriz: .. Dava konusu fıkra, 5680
sayılı Basın Yasası'na ek olarak mevkute sahiplerine ve
basılı eser sahibi olan yazan, çizen ve çevirenlere aıır
para cezası getirmiştir.. ... Burada, yayıncı yoktur, ancak
yorumla, araştınlarak bulunabilir.

Aslında, kanun koyucu öyle bir teiirn kullanmıştır ki.
işin içinden Anayasa Mahkemesi de zor çıkmıştır. Anayasa
Mahkemesi 'nin şansını, sadece maddeleıin ikinci fıkralannı
incelemiş olmasında aramak gerekir. Diger taraftan, eger, 6.
7, 8. maddelerin biiinci fıkralan ile ikinci fıkralan arasında­
ki ilişkiye dikkat çekilmiş olsaydı, ortaya çok gartp bir du­
rum çıkardı.

F. ANAYASA MAHKEMESİ'NDE İPTAL EDİLEN
CÜMLE, TERÖRLE MÜCADELE YASASI'NIN 6, 7,

8. MADDELERİNİN KENDİ İÇİNDE
KARMAKARIŞIK OWUGUNU, BÜYÜK BİR
KEŞMEKEŞ TAŞIDIGINI GÖSTERMEKTEDİR

Terörle Mücadele Yasası'nın 6, 7. 8. maddelerinden,
sadece mevkute ve gayrtmevkutelerle ilgili ve:iilen cezalan
m�ddeleştirtrsek şöyle sıralayabiliriz:

ı. Mevkutelerin ve gayrimevkutelerin yazarianna 2-5
yıl agır hapis ve 50- 100 milyon lira agır para cezası verilir.

2. Mevkutelerin sahlplerlne, o mevkutenin bir önceki
ay ortalama satış tutannın yüzde daksanı kadar agır para
cezası verilir,

3. Mevkute niteliginde bulunmayan basılı eser sahlple­
rlne, yani yazar, çizer ve çevlrenlerlne. en çok satan gün­
lük mevkutenin bir önceki ay ortalama satış tutannın yüzde
doksanına kadar agır para cezası verilir,

4. Yeni yayma giren mevkutelerin sahiplerine, en çok
satan günlük mevkutenin bir önceki ay ortalama satış tuta­
nnın yüzde doksanına kadar agır para cezası verilir,

5. Mevkutelertn sorumlu müdürlerine sahiplerine vert­
lecek para cezasının yansı verilir ve 6, aydan 2 yıla kadar
agır hapis cezası verilir.

256

Yukandaki sıralamadan; (1) numara 8. maddenin ilk
fı.krasını; (2), (3), (4), (5) numaralar da 8. maddenin ikinci
fıkrasını belirtmektedir.

Kavramlan dogru bir şekilde kullanırsak, Terörle Müca­
dele Yasası'nın 6, 7, 8. maddelerinin, yukandaki sıralama­
da, kitabın yazarına iki kere cezayı öngördügü ortaya çık­
maktadır. Bu cezalar, ömegin, hem 8/ ı . maddede kitabın
yazan olarak, hem de 8/son maddede kitabır.ı. sahibi olarak
vardır. Ancak, yayıncıya herhangi bir ceza öngörüldügü ilgili
sıralamada yoktur. Ancak, .. yayınlatan eser sahibi lle blr­
Ukte sorumludur" yorumu yapılabilir. Bu yorum, zorlama
bir yorumdur. Anayasa Mahkemesi'nin iptal ettıgi cümleyi,
"yayıncılara verilen ve vertlecek cezalan Anayasa Mah­
kemesi Iptal etti" şeklinde anlayan mahkemeler büyük bir
yanılgı içindedir. Bu yanılgı, Yargıtay'da da mevcuttur. Ka­
nun koyucu, "eser sahlpUII" ile ilgili yeni bir tarif getinne­
digine göre Basın Kanunu incelendigtnde, 8. maddede, bir
kitap yazanna Iki kere ceza öngörüldiilii. bunun yanında
ise, kitabın yayıncısı ile ilgili herhangi blr ciimle yazılma­
dılı hemen anlaşılır. "Olur mu öyle şey?" denemez. Olu­
yor! Aşagıda açıklanacagı şekilde, Yargıtay'ın ve mahkemele­
rin, Terörle Mücadele Yasası'nın 6, 7, 8. maddelerinin
ikinci fılcralan!'ıda (degişik fıkralannda bile degil), yayıncıya
iki kere ceza öngördüklerine göre (biri iptal edilmiş!), eser
sahibine, maddelerin degişik fıkralarında iki kere ceza ön­
görmeleri de normaldir. Terörle Mücadele Yasası' nın, 6, 7,
8. maddeleıinde, yazarla ilgili verilen cezalar. 8. madde in­
celenerek aşagıda ömeklenecektir:

1 . "Hangi yöntem, maksat ve düşünceyle olursa olsun
Türkiye Cumhuriyeti Devleti'nin ülkesi ve milletiyle bölün­
mez bütünlüğünü bozmayı hedef alan yazıl ı ve sözlü pro­
paganda ile t6plant ı , gösteri ve yürüyüş yapılamaz. Ya·
panlar hakkında 2 yıldan 5 yı la kadar ağır hapis ve
ellimilyon liradan yOzmllyon liraya kadar a{lır para ce­
zazı hOkmoıunur.

2. ''Yukandaki fıkrada belirtilen propaganda suçunun
5680 sayılı Basın Kanununun 3'üncü maddesinde belirti­
len mevkuteler vasıtası ile işlenmesi halinde, ayrıca sa·
hiplerine de mevkute bir aydan az süreli ise , bir önceki

257

ay ortalama satış miktarın ın ; mevkute niteliğinde bu­
lunmayan basılı eserler ile_ yeni yayma giren mevkuteler
hakk ında ise, en yüksek t irajlı günlük mevkutenin bir ön­
ceki ay ortalama sat ış tutarın ın yüzde doksanı kadar ağı r
para cezası verilir."

5680 Sayılı Basın Kanunu'nun ismi anılarak, kanun
koyucu tarafından yapılan ve DGM'ler ve Yargıtay tarafın­
dan uygulanan bu maddeler şunları anlatmaktadır: Bir ki­
tap yazana, · 2-5 yıl agır hapis cezası ve elli milyon liradan
yüzmilyon liraya kadar agır para cezası ve aynca en çok sa­
tan günlük mevkutenin bir önceki ay ortalama satış miktan­
nın yüzde daksanı kadar agır para cezası verilir. Bu cümle­
nin son kısmı Anayasa Mahkemesi tarafından iptal edil­
miştir. Ancak, yukanda da belirtildigi gibi, bazıları. iptal edi­
len kısmın, yayıncılar ile ilgili oldugunu sanrnaktadırlar.
Böyle bir kanun olur mu? Kanun koyucu , yazdıgı kanunla
çok büyük bir kafa kanşıklıgı oluşturmuştur.

Bu durum, uygulayıcılar olan DGM'ler ve Yargıtay'ın dö­
nüp kendilerine bakmalan gerektigini göstermektedir.

G. YARGITAY7N BÜYÜK GAFI

Yargıtay 9. Ceza Dairesi, yayıncılada ilgili vermiş oldugu
kararlarda, kanun koyucunun kavram kanşıklıgına ortak
olmuştur. Ve yine verdigi kararlarla çeşitli yayıncıları örne­
ğin 100 milyon lira para cezasına çarptırmış (Pencere Ya­
yınlan gibi) , çeşitli yayıncılan da hem hapis ve hem de para
cezalarına çarptırmıştır. (Belge Uluslararası Yayıncılık,
Pelesor Yayınlan, Sorun Yayınlan, Başak Yayınlan gi­
bi) Verilen kararlarda ayniyet bile yoktur. Ancak verdiğ;i ka­
rarlar haklı değildir.

İstanbul 2 Nolu Devlet Güvenlik Mahkemesi, Kürt soru­
nu ile ilgili yayınlanan iki ayn kitapta, 5 ay içerisinde. yayın­
cılar için iki farklı karar vermiştir. Pencere Yayınlan sahibi
olan Muzaffer Erdofdu için, -28. 1 . 1 993 gün, 1991 /449
Esas, 1993/20 Karar sayılı kararıyla. sonuç olarak
83.333.333 lira agır para cezası verdi. Gerekçesinde şöyle
söyledi: "2- Sanık MUZAFFER ERİ>OÖDU'nun eylemine
uyan 3713 sayılı yasanın 8/2 maddesi gereğince takdiren ve

258

aşagı olamayacagı;ndan 1 00 milyon lira AGlR PARA CEZA­
SIYLA . CEZA.LANDIRILMASINA, sanıgın duruşmadaki tavır
ve davranış . . . " Belge m us lararası Yayıncılık sahibi olan
Ayşenur Zarakolu için ise, şöyle söylenmektedir: " 1 - CUm­
huriyet Halk Fırkası'nın Programı (1 931) ve Kürt Soru­
nu isimli kitabın Temmuz 1 9 9 1 tarihinde yayınlandıgı anla­
şılan ve yazıişleri mÜdürü gibi sorumlu oldugu anlaşılan
sanık yayıncı sanık Ayşenur Zarakolu'nun subut bulan ha­
reketine uyan 3 7 13 Sayılı yasanın 8 /2-Son maddesi uyan'n­
ca sahibine verilecek olan 1 00.000.000 para cezasının yansı
olan 50.000.000 TL AGIR PARA CEZASI İLE MAHKUMİYETİ­
NE ve TAKTİREN ALT! AY HAPİS CEZASI İLE CEZALANDI­
RILMASINA." (Esas No: 1 99 1 /308, Karar No: 1 993 / 1 48,
1 . 7. 1 993 tarih)

Bu iki farklı karan Yargıtay 9. Ceza Dairesi onaylamış­
tır. Ayşenur Zarakolu ile ilgili verilen karardaki "sahibine
verilecek" olan para cezasının yansının (sonuç olarak)
4 1 . 666.666 lira edeceginin tesbitinin nereden çıkarıldıgı me­
rak konusudur. Çünkü, eserin sahibi olan İsmail Beşik·
çi 'ye sonuç olarak 4 1 . 666.666 lira agır para cezası verilmiş­
tir. Mahkemenin mantıgı açısından bu cezanın yarısının
yayıncıya verilmesi gerekirken, eser sahibi lle eşit ceza ve­
rilmesinin açıklamasını mahkemelere bırakıyoruz. Bizim açı­
mızdan konu açıktır. Bu yargılamalar siyasal yargılamalar­
dır . . .

Yargıtay, Terörle Mücadele. Yasası'nın 6 , 7 , 8/son
maddesindeki cümlenin Anayasa Mahkemesi'nde iptal edil­
mesinden sonra şu şekilde bir formülasyona gitmiştir: Ya·
yıncırun iki tane sorumlulugu vardır. Birincisi, mevkute ni­
teliginde bulunmayan eserin, yani gayrimevkutenin sahibi
olmasından dogan sorumlulugudur, ikincisi ise mevkute ni­
teliginde bulunmayan pasılı eserin yani gayrtmevkutenin ya·
yınlatanı olmasından dogan sorumlulugudur. Mevkute ni­
teliginde bulunmaya'n basılı eserin yani gayrirnevkutenin
sahibi olmasından dolayı dogan sorumlulugu ile ilgili ceza,
Anayasa Mahkemesi tarafından iptal edilmiştir, o halde,
mevkute niteliginde bulunmayan eserin yayıniatanı olma­
sından dogan sorumlulugundan dolayı cezaya çarptırılmalı­
dır. Yargıtay, "eser sahipllli .. konusunda kendiligınden. ka­
nun koyucu gibi, yeni bir tarife gitmektedir.

259

Burada, yasadaki iptal edilen cümlenin, yayıncıyı de�il.
mevkute niteliginde bulunmayan basılı eserin yani gayrt­

mevkutenin sahibini ifade etugt çok açıktır. Demekki bizim
tartışmamız gereken şey, yayıncının, mevkute niteliginde
bulunmayan basılı eserin sahibi olup olmadıgıdır.

Kanun koyucu, adı geçen maddelerin ikinet fıkralarında,
her kategorinin ismini tek tek saymıştır, ancak, yayıncının
yani yayıniatanın adını saymamıştır . .. Mevkute nitelliinde
bulunmayan basıh eser �ibi'' olarak ifade edilen, yayın­
cı degildir. Ama, herkes öyle sanmaktadır.

Biz, önce, Yargıtay 9. Ceza Datresi'nin, Başak Yayınla­
n sahibi Hikmet Koçak için bozma ilamından bir bölüm
alacagız, sonra da, İsmail Beşikçi ve Ünsal Öztürk lle ilgili
olarak, 23.3. 1994 günü tefhtm olunan ve 15 kitabı kapsa­
yan toplu davada (Esas No: 1993/5290, Karar No: 1994/
1395, Tebligname No: 9/8 1380 sayılı) bozma ilaınından bir
bölüm alacagız ve gayrimevkut yayınların sahiplerini, ya­
yıncılarla nasıl karıştırdıgını gösterecegiz. Daha önce, konu­
ya açıklık geUrnıesi ve delilleri · güçlendirnıesi için, Ankara
DGM'nin, 199 1 / 128 dosyada, 2.7. 1 993 tarih ve Karar No:
1 993/70 ile tefhim olunan kararında, yayıncı Ünsal Öztürk
ile ilgili, Terörle Mücadele Yasası'nın 8/2. maddesi delale­
tiyle neden ceza verilemeyecegine dair gerekçesini buraya
alalnn:

260

"IV- Sanık ünsal ÖZTÜRK'ün yayıncısı bulunduğu
aşağıdaki y�zı l ı kitaplardan:

'Ortadoğu'da Devlet TerCJrü', 'Devletlerarası 56-
mürge Kürdistan ', 'Kürtlerin Mecburi isk,m', 'UNES­
CO'ya Mektup', 'Kürdistan Üzerinde Emperyalist 86-
lüşüm Mücadelesi 1915-1925', 'Kürt Aydmı Üzerine
Düşünceler', 'Bilim Y6ntemi', 'Başkaldmnm Koşulları'
isimli kitapları ile ilgi l i sanık hakkında 371 3 Sayı l ı Ka­
nun'un 8/2. maddesi gereğince kamu davası açı lmış ise
de bu maddenin Anayasa Mahkemesinin 31 .03 . 1 �92 .
gün 1 991/18 Esas, 1 992120 Karar sayılı kararı ile iptal
edilmiş bulunması karşıs ında bu suçlarından dolayı sanı ­
ğa ceza �ayinine YER OLMADIGINA . . . " (Gerekçeli Karar,
s. 77)

Şimdi de, Yargıtay'ın yukanda ifade edilen Hikmet .Ko­
çak ile ilgili karanndan bir paragraf aktarciıım:

"Somut olayda, sanığ ın dava konusu bölücülük prqpa­
gandasını içeren ve mevkute niteliğinde bulunmayan, ya·
zarı belli basılı eserin (gayrı mevkutenin) sahibi ol�
makla beraber yayıniatma faaliyetinde de bulunması
nedeniyle eserin hem sahibi, hem de yayınıatanı duru­
munda olduğu, gayrı mevkutenın sahibi olma sıfatın·
dan do{lan sorumlulu{lu Anayasa Mahkemesinin iptal
kararı ile ortadan kaldırılmış olduğundan, �u sıfatından
dolayı ceza verilmemesinde yasaya aykırı l ık bulunma­
makta ise de . . . " (Yargıtay ilamı , Esas No: 1 993/5667, Ka­
rar No : 1 994/1 1 0 1)

İsmail Beşlkçi ve Ünsal Öztürk ile ilgili ilanımda ise
şöyle söylemektedir:

"1 1 - Sanıkiara isnat olunan suçlar, basın yoluyla işlen­
miştir. Somut olayda sanıklardan lsmall Beşlkçl, mevku­
te niteliğ ine g irmeyeri kitapların yazarı sanık ünsal
Öztürk hem sahibi hem de yayınıatanı durumunda
olup, Basm Kanununun 1 6. maddesinin 4. bendi uyarın­
ca cezai yönünden sorumlulukları mevcuttur. Sanık Ün­
sal Öztürk'ün Anayasa Mahkemesinin 31 .3.1 992 gün
ve E. 1 991/1 8 , K. 1 992120 sayı l ı iptal kararıyla gayrlmev­
kutenln sahibi olma sıfatından doğan sorumluluğu �r­
tadan kalkmışsa da . . . "

Ankara DGM'nin verdigi karar incelcmdigtrıde, yayıncı­
nıri, "eser sahibi" olarak kabul edildigi ve bu cümlenin de
Anayasa Mahkemesi'nin ilgili karanyla iptal edildigi görü­
lür. En azından, Ankara DGM'nin, o güne kadar Yargıtay'ın
degişik yayıncılarla ilgili vermiş oldugu kararlardaki, "gayri
mevkutenin sahibi" olması nitelemesine herhangi bir itira­
zının olmadıgı anlaşılmaktadır. Ankara DGM, yayıncıyı aynı
zamanda "eser sahibi" sanmaktadır. Ankara DGM'nin ver­
digi kararı bir tarafa bırakıyoruz.

Yargıtay'ın yukanda belirtilen her iki karan da aynı içe­
rikte olduguna göre, biz, bizi direkt ilgilendiren ikinci karan
üzerinde görüşlerimizi belirtelim. Karardan anlaşılacagı gibi,
İsmail Beşikçi, "mevkute nitellAine girmeyen kitapların

261

yazan .. olarak. Ünsal Öztürk ise. "mevkute niteDiine gir­
meyen kitaptann hem sahibi hem de yilyınlatani� olarak
kabul edilmiştir. Aynı paragrafta, Anayasa Mahkemesi ta­
rafından 3 1.3. 1992 gün ve E. 199 1 / 1 8, K. 1 992/20 sayılı
iptal kararıyla, "gayrimevkutenln sahibi o:tma sıfatından
dolan sorumlultılu ortadan kalkmışsa da" diyerek, yayın­
cı Ünsal Öztürk'ü , gayrlmevkutenln sahibi olarak kabul
ettıgını açık ifadelerle. belirtmiştir. Halbuki, Anayasa Mah­
kemesi'nin iptal kararı yayıncı Ünsal Öztürk'ü hiç mi hiç
ilgilendinnez. Yayıncı Ünsal Öztürk, "mevkute niteliRine
girmeyen kitaplann hem sahibi hem de yayınlatanı" de­
gildir. Bu, çok büyük bir yanılgıdır ve büyük bir gaftır.
••Mevkute niteliline girmeyen kitapların sahibi", aynı za­
manda yazan olan İsmaU Beşikçi'dir. Ünsal Öztürk ise sa­
dece yayıncıdır. ünsal Öztürk,- Yurt Kitap-Yayın adlı ku­
ruluşun sahibidir. Yurt Kitap-Yayın, "mevkute nitelilin­
de bulunmayan basılı eser" degildir. Sadece ticari bir ku­
ruluştur. Yurt Kitap-Yayın'da, "mevkute niteliRinde bu­
lunmayan eser''ler. çeşitli yazarların eserleri yayınlanmak­
tadır. Eserlerin sahipleri belli degüse, "eser sahibi" olarak
Ünsal Öztürk kabul edilebilir. Kaldı ki, "eser sahipleri" bel­
lidir. Sözü geçen Yargıtay ilaınının ük sayfasında:

" 1 . Yazarı sanık lsmaıı Beşikçl, sahip ve yayıniatanı
diğer san ık ünsal ÖzfOrk olan:

A- a) Zihn imlzdekl Karakolların Yıkılması­

Yargı lama Süreçlerı ve Özgürleşme,

denmektedir.
Burada, "Zlhnimizdeki Karakoliann Yıkılması­

Yargılama Süreçleri ve özgürleşme" kitabının ve diğer ki­
tapların yazannın İsmail Beşikçi olduğu, Ünsal Öztürk'ün
ise kitapların sahibi ve yayıniatanı oldugu belirtilmektedir.

Bunun böyle olmadıgı yukanda açıklamnıştır.
Terörle Mücadele Yasası'nın 6, 7, 8/son maddelerin­

deki cümle, yani, "mevkute niteliRinde bulunmayan basılı
eser sahipleri" cümlesi, yayıncılan kesinlikle anlatmaz.
Mevkute sahipilli terimi ile gayrimevkute sahipURl (eser
sahipllfi) terimi çok farklı anlamlar taşımaktadır. Mevkute

262

sahlpHgl, yazıyı yazan, karikatürü yapan. , . degil, sermayeyi
koyan anlamına gelmektedir. Gayri-.ıevkute sahlpll#i ise,
yazıyı yazan. karikatürü yapan. . . anlamına .gelmektedir.
M ev ku telerde sermayeyi sahibi koyarken, . · gayrimevkutede
sermayeyi sahibi degil, yayıncı. yani yayıniatan koyar. Te­
rörle Mücadele Yasası'nın 6, 7, 8/son maddelerindeki ya­
yıncılan anlatan cümle ise, ancak şu şekilde olursa yayın­
latanı anlatır: "Mevkute nitelliinde bulunmayan eserleri
yayınıayan yayıncı", veya, "mevkute nltellglnde bulun­
mayan eser sahiplerinin eserlerini yayıniayan yayınla­
tan."

Basın Kanunu'nun 16/ 1 . maddesinde yazıişleri mü­
dürlerlne ceza sorumlulugu yükleıurıesine, 1 6/4. maddesin­
de yayıncılara, yani yayınıatanlara ceza sorumlulugu yük­
leomesine ragmen, Terörle Mücadele Yasası'nda. yayıncı­
ların isminin bile geçmediğ;i görülür. Yani, yayıncılar Terör­
le Mücadele Yasası ile yargılanamaz. Bırakın yargılama ya­
pılmasını, iddianame bile yazılamaz. Olmayan bir şeyden
nasıl iddianame yazılabilir, nasıl yargılama yapılabilir? Te­
rörle Mücadele Yasası, örnegın 8 . madde , yazarlara, yazı­
lşleri müdürlerlne, mevkutelerin sahiplerine cezayı öngör­
mekte, mevkute niteliginde bulunmayan eserlerin yayıncı­
Ianna ise kesinlikle herhangi bir ceza öngörmemekte , ismini
bile anmamaktadır. Ama bütün bu anlatılanlara rağ;men,
hala, "eser sahibi yayıncıdır" denebiliyorsa, ilgili cümle, ip­
tal edilmiştir ve yerine yeni bir cümle yazılmarnıştır.

Bozma konusunda, en makul degerlendirme şöyle olabi­
lir: Anayasa Mahkemesi, mevkute niteliğ;ine girmeyen basılı
eser sahipleri ile ilgili cümleyi iptal etmiştir, bundan dolayı,
eser sahibi olan yazar İsmail Beşikçl'nin bu cümleden do­
layı cezalandınlrnasına yer yoktur. Yazarın ve yayıncının
birlikte sorumlu olmasından dölayı yayıncının da sorumlu­
lugu iptal edilmiştir. Tabii bu yorumu yaparken. 8 / 1 . mad­
deden İsmail Beşlkçl'hakkında verilen cezayı da gözönünde
bulundurmak gerekir. Böyle kanun olur mu?

263

H. TERÖRLE MÜCADELE Y..,SASI'NA GÖRE CEZAYA
BAGIANAN YAZIİŞLERİ MÜDÜRLERİYLE, AYNI
HUKUKSAL SORVMLVLUGU TAŞlMAYAN VE
CEZAYA BAG.lANMAYAN YAWCIIAR:
BASIN KANUNU'NDA ÖNGÖRÜWÜGÜ ŞEKİLDE,
AYNI HUKUKSAL SORUMLVLUGU TAŞlYAN
YAZIİŞLERİ MÜDÜRLERİYLE YAYINCilAR
İLİŞKİLENDİRİLEMEZ

DGM'lerin vermiş oldugu kararlarda olsun, onlara kay­
naklık teşkil eden Yargıtay namlannda olsun, yayıncıların,
yani yayınlatanların, mevkutelerin yazıişleri müdürü gibi
mütalaa edilmeleri gerektigi belirtilmektedir. Yukanda sözü
edilen Başak Yayınlan sahibi Hikmet Koçak ile ilgili ve İs­
mali Beşikçl-'Önsal Öztürk ile ilgili Yargıtay ilamlannda bu
konu işleruniştir. Biz, iki ilam da aynı içerikte oldugu için,
sadece. İsmail Beşlkçl-Ünsal Öztürk ile ilgili ilamda n bir
pasaj alacagız. Şöyle söylenmektedir:

"Sanık Ünsal Öztürk'ün Anayasa Mahkemesinin
31 .3. 1 992 gün ve E. 1 991/ 18 , K. 1 992120 sayı l ı iptal kara­
rıyla gayrimevkutenin sahibi olma sıfatından doğan
sorumluluğu ortadan kalkmışsa da, yayınıatan sıfatıyla
cezal sorumluluğunun devam ettiğinde, Basm Kanu­
nı/nun 1 6. maddesinden kaynaklanan bu sorumluluğu­
nun suç unsurları itibariyle 371 3 sayı l ı Yasının 8 . madde­
sinin 1 . fıkrası kapsamında değerlendirme zorunluluğu
bulunduğunda; Ancak; Basm Kanunı/nda mevkutelerin
yaz ı iş leri müdürleriyle , mevkute tanımına girmeyen ba­
sı l ı eserterin yayınıatanları arasında sorumluluk yönün­
den fark gözetllmemlş olması , hakkaniyet ve nesafet
kuralları nedeniyle mevkute tan ımına g irmeyen bası l ı
eserlerin yayıniatanları hakkında 8 . maddesinin 1 . f ıkrası
yerine 2. fıkrasının son cümlesi uyarınca ceza tayini ge­
rektiğinde kuşku yoktur." (Esas No : 1 993/5290, Karar No :
1 994/1 395, Tebliğname No: 9/81 380)

Terörle Mücadele Yasası'nın 8. maddesinin son cüm­
lesinde yazılan "Bu mevkutelerln sorumlu müdürlerlne,
sahiplerine verllecek para cezasının yansı uygulanır ve

264

altı aydan lkl yıla kadar hapls cezası hükmolunur" ifade­
leri, mevkute niteliginde bulunmayan basılı eserlerin yayın­
cılanru hiç kapsamamaktadır. Yayıncı, Basın Kanunu'nda
yazıişleri müdürü ile ayru hukuksal kategoride olmasina
ragmen, özel bir kanun olan Terörle Mücadele Yasası'nda
adı hiç anılmamaktadır ve ceza sorumlulugu yüklenemez.
Bu, ileri sürülen basit bir iddia degildir. Terörle Mücadele
Yasası kapsamında yayıncılarla ilgili iddianame yazılamaz.
Daha önce de belirtildigi gibi, her ikisi de özel kanunlar olan
Basın Kanunu ile Terörle Mücadele Yasası. yapı ve ruh
itibariyle farklılıklar arzetmektedir. Her lk.l kanun arasında,
ruh ve yapı bakımmdan tam blr sistem farkhhlı mevcut­
tur. B.u farklılıkların konumuz açısından en önemli olan ya­
nı. hukuksal sorumlulugun ayrılmasıdır.

a) Basın Kanunu'nda, mevkutelerin yazıişleri müdür­
leri ile, mevkute tanımına girmeyen basılı eserlerin yayıncı­
lannın yani yayıniatanların ayru cezai sorumlulugu taşıdık­
ları bellidir. Basın Kanunu'nun 16/ ı . maddesi yazıişleri
müdürlerini ve ayrıca yazılan 16/4. maddesi de yayıncılan
ilgilendinnektedir. Yani, Basın Kanunu'nda, sorumluluk
yönünden fark gözetilmemiş olmasına ragmen, ayrı ayrı ya­
zılan maddelerde cezaya baglanmışlardır. Her ikisi ile ilgili
verilen hürriyeti baglayıcı cezalar, süreleıine bakılmaksızın
paraya çevrilmektedir. Cezalarda aynlyet vardır. Burada
üzerinde önemle durulması gereken sistem, mevkutelerln
sahipleriyle, gayrimevkutelerin yayıniatanlan arasında
hukuksal olarak aynı sorumlullllun öngörülmedi!ldlr.

b) Bu ilke, Terörle Mücadele Yasası'nda bozulmuştur.
Kanun koyucu, Terörle Mücadele Yasası'nın, ömegin 8.
maddesini yaparken, yayıncılan tam anlamıyla caydırmak
için, bir cümle yazmak lüzumunu hissetmiştir. Ancak, yine
belirtildigi gibi, yazılan cümle eser sahibi ile ilgilidir. Bun­
dan dolayı, Terörle Mücadele Yasası'run 8. maddesinin
kendi içinde de bütünlhgü yoktur. Kanun koyucu, maddeyi
yaparken, yapı ve ruh olarak, yazıişleri müdürü ile yayıncı
arasında farklılık gözetmıştir. Basın Kanunu'ndan farklı
olarak, Terörle Mücadele Yasası'nda, yazıişleri müdürleri
için verilen hapis. cezalan paraya çevrilemez ve ertelenemez.
Kanun koyucu mevkute sahibini, yazıişleri müdürünü,

265

mevkute nitelilinde bulunınayan basılı eser sahibirtl t e k
tek yazmasına ragm.en, bu sıralamada yayıncı yoktur. Yapı­
lan yorunilarda, ancak, yayıncı, eser sahibi lle birlikte so­
rumludur, düşüncesi vardır. Basın Kanunu'nda görülen
bütünlük, Terörle Mücadele Yasası'nda paramparçadır ve
Basın Kanunu kavramlanyla düşünülürse. yayıncıya ceza
unutulmuştur. Çünkü, Basın Kanunu'nda. yayıncı yani
yayıniatan için başlı başına bir madde yazılmıştır. (16/4)

Kanun koyucu, mevkute tarumına girmeyen basılı ese­
rin sahibini yani yazan, Basın Kanunu kapsamında mev­
kutelerln yazarlan ile birlikte düşünürken, Terörle Müca­
dele Yasası kapsanıında hem mevkutelerin yazarı (8/ 1)
hem de mevkutelerln sahipleri /8 /2) ile birlikte düşün­
müştür. Yayıniatandan is� hiç söz etmemiştir. DGM'lerin ve
Yargıtay'ın eser sahibini yazar olarak degil, yayıncı olarak
belirlemesi ve ençok satan günlük mevkuteye göre sadece
agır para cezası yoluna gitmesi, mevkutelerin yazıişleri mü­
dürlerlyle , mevkute tarumına girmeyen eserlerin yayıncıla­
nnı hukuksal sorumluluk açısından ayırdıgı anlamına gel­
mektedir. Basın Kanunu'nda, MEVKUTELERİN YAZlİŞLE­
Ri MÜDÜRLERİYLE MEVKUTE TANIMINA GİRMEYEN ES­
ERLERiN YAYINLATANLARI AYNI HUKUKSAL SORUMLU­
LUGU TAŞlRKEN, Terörle Mücadele Yasası'nın ilgili mad­
delerinde MEVKUTENİN SAHİBİ VE YAZARI, GAYRİ MEV­
KUTENİN SAHİBİ AYNI HUKUKSAL STATÜDE (8/ 1 -2) deg­
erlendirilmiştir. Terörle Mücadele Yasası'nın 8/2. madde­
sindeki cümle yorumlanarak, yayıniatanın eser sahibi lle
birli�t� .

sorumlulu�u yorumund�n gidilirse, MEVKUTENİN
SAHffil ILE GAYRI MEVKUTENIN YAYINLATANININ AYNI
HUKUKSAL STATÜDE oldugu ileri sürülebilir. Yani, mevku­
telerin yazıişleri müdürlerine 6 aydan 2 yıla kadar agır
hapis ve mevkute sahiplerine verilecek para cezalannın
yarısı uygularurken; mevkute tarumına girmeyen basılı eser­
lerin sahiplerine veya, sahipleriyle birlikte sorumlu tutu­
lan yayıniatanlara en çok satan günlük mevkutenin bir
önceki ay ortalama satış tutannın o/o 90'ına kadar alır
para cezası verebilmektedlr. Eser sahiplerine hapis ceza­
sı yoktur. O halde yayıniatana da hapis cezası yoktur.
Yani, yapı ve ruh olarak yazıişleri müdürlerine ve yayın­
Iatanlara cezada ayniyet yoktur. Yine belirtelim, uygulayı-

266

cılar, eser sahibini, yayıncı sanmaktadır. Eser sahibinin
yayincı olması ayrı şeydir, taYıniatanın eser sahibi ile bir­
likte sorumlu olması ayrı şeydir. Bu cümle de Anayc'l$a
Mahkemesi tarafından iptal edilmiştir. Burada biz, iptali
degil, maddenin ruhunu ve yapısını, yani sistemini tartışı­
yoruz.

Bu anlamda, Terörle Mücadele Yasası'nda yazıişleri
müdürlerine verilen cezadan hareketle ve Basın Kanu­
nu'nda yazıişleri müdürü ile yayıniatan aynı cezai sorum­
luluk taşıdıklanna gönderme yapılarak ceza verilemez. Ki,
Terörle. Mücadele Yasası'nın 6, 7, 8/son'un son cümlesi,
"yazıişleri müdürlerl"ne ayrılmıştır. Yazıişleri müdürleri
ise, mevkute ile ilgilidir. Yazıişleri müdürü aynı zamanda,
ga:yrtmevkutenin .. yayınl:atan"ı degildir. Aksini iddia etmek
imkansızdır. Gayrimevkutede yazıişleri müdürlü�ü kuru­
mu yoktur. Basın Kanunu'nda yer alan mevkutelerin yazı­
lşleri müdürleriyle gayrtmevkutelertn yayuilatanlannı Te­
rörle Mücadele Yasası'ndaki 6, 7, 8/son'un son cümlesi ile
ilişkilendirmek için, Terörle Mücadele Yasası'nda da Ba­
sın Kanunu'nda oldugu gibi mevkutelerin yazıişleri müdü­
rü ile gayrimevkutelerin yayıniatanının bulunması, cezalar­
da ayniyet bulunması gerekir. Halbuki, Terörle Mücadele
Yasası'nda mevkutenin yazıişleri müdürü var, gayrtmevku­
tenin yayıniatanı yoktur. Yok olan bir şeye de var denemez.
Eger yayıniatanın eser sahibi ile birlikte sorumlulugu ka­
bul ediliyorsa, bu cümle artık iptal edilmiş bulunmaktadır.

Diger taraftan, DGM'ler ve Yargıtay'ın bakış açısıyla de­
gerlendirilirse, Terörle Mücadele Yasası'nın 6, 7, 8/son
maddelerinin son cümlesi, daha da içinden çıkılmaz bir yo­
ruma gider. Bu son cümlede, mevkutelerin sorumlu müdür­
leriyle mevkute sahlpleri ilişkilendirilmektedir. Peki, huku­
kusal sorumlulugun aynı olması için, yayınlatanla kim
ilişkilendirilecektir? Son cümle, bagımsız bir cümle degildir.
Bu mantık, mevkute sahibi ile eser sahibinin aynı hukuk­
sal statüde oldugu anlayışına yol açar. Halbuki, eser sahibi,
(8/2'deki sorumlulugu iptal edilmiştir) örnegin, 8. maddenin
birinci fıkrasında 2-5 yıl agır hapis ve 50- 100 milyon lira
agır para cezası ile cezalandınlmaktadır. Bu, aynı zamanda
eşit olmayan şeyler arasında kıyas da yapılmaktadır anlamı-

267

na gelmektedir. Terörle Mücadele Yasası'nıri 6, 7, 8/son
maddesindeki "'yeni yayına giren mevkuteler hakkında"ki
cümle de iptal edildigine göre, sorumlu müdürlere, bir ay­
dan az süreli olan ve yayında bulunan mevkutenin bir önce­
ki ay ortalama satış miktannın yüzde doksanının yarısı ka­
dar agır para cezası verilebilecektir. Mevkute niteliginde
bulunmayan basılı eserin yayıncısı ile yukandaki anlatılan
ilişkinin nasıl bir alakası vaı? Yargıtay'ın ilamlannda söz et­
tıgi "hakkaniyet ve nesafet kurallan" nasıl kurallar aca­
ba?

TCK 3 12. maddeden, mevkute olsun, gayrtmevkute ol­
sun yargılama konusu yapıldı.gında, mevkutelerin sorumlu
müdür ve yazarlarma; mevkute niteligtnde bulunmayan ba­
sılı eserin sahibi ve yayıntatanına ayni hapis ve para ceza­
lan verilir. Ancak, sorumlu müdür ve yaYınıatana verilen
hapis cezaları sürelerine bakılmaksızın paraya çevrilir. Peki,
Terörle Mücadele Yasası'nın 6, 7, 8. maddelerinde, mev­
kutelerin sahiplerine ve sorumlu müdürlerine ; gayrirnev­
kutenin sahiplerine ve yayıniatanianna aynı cezalar mı ve­
riliyor ki, hukuksal olarak eşitlikten bahsediliyor? Bu eşit­
lik, elmalada armutların eşitligidir. Elmalada armutların
eşit olamayacagı kuralım ilkokul çocuklan bile bilir.

lll. KANUNLARlN .. YORUMLANMASI" VE
KÜRT SORUNU

Kürt sorunu ile ilgilenmenin ne kadar ciddi bir sorumlu­
lt.ik oldugu , devletin yazar ve yayıncılara karşı takındıgı ta­
vırdan anlaşılrİıaktadır. Hukukta, herhangi bir kanun mad­
desindeki degişikligın, ya da bozmanın sanık lehine deger­
Iendirilmesi gerektıgi genel bir ilke iken. Kürt sorunu ile ilgi­
li yayın yapanlara bu ilke hiç uygulanmamaktadır. Mahke­
meler, ceza verebilmek için, ellerindeki bölük pörçük kanu­
nu evirip çevirmektedirler. Bazen aynı eylem için para ceza­
sı, bazen de hem hapis hem de para �ezası verebilmektedir­
ler. Basım yeri aynı il olan kitapları bazen Ankara'da, Bazen
İstanbul'da yargılayabilmektedirler. Zamana göre, zemine
göre davranmaktadırlar. Bu davraruşlarının nedeni, Kürt so­
runu ile ilgilenenlerin caydınlmasından kaynaklanmaktadır.
"Batı" anlayışında olsa, bu tür davranışlar, hükümetin bile

26�

düşmesine neden olabilecekken, Türkiye'de sessizlikle karşı­
lanmaktadır.

Bu tür hukuksuzlugun sık sık yaşandıgı Türkiye'de, yi­
ne de devlet yöneticileri "demokrasi"den söz edebilmekte­
dirler. Biz bu tür demolrrasiye .. Türk tipi demokrasi" diyo­
ruz, "Türk tipi demokrasl"ntn dünyada bir eşi daha yok­
tur. Ceza kapsamında, "kıyas" yapılamayacagı, yasak oldu­
gu Hukuk Fakültesi'ne yeni girenlerce de bilinmesine rag­
men, mahkemeler, kıyas yoluyla ceza vermektedirler. Bu uy­
gulamalar ise, düşünce yargılamalarnun siyasal yargılama­
lar oldugunu göstermektedir.

Ömegın. Terörle Mücadele Yasası'nın 6. 7. 8. madde­
lerinin ikinci fıkralarında. 5680. sayılı Basın Kanunu'nun 3.
maddesine gönderme yapılarak yeni cezalandırma sistemine
gidilmesine ve hukuksal sorumluluklar sistemi degiştirtlme­
sine ragmen, ceza verilemedlgi durumlarda, Basın Kanu­
nu'nun 16/4 maddesine gönderme yapılarak ve kıyas yolu­
na gidilerek eski sistemle yeni sistem kanştınlarak ceza
verilmektedir . . .

Kürtler. herhangi bir kanun ya da kararname ile sınır­
lanmadan teker teker veya topluca öldürülmektedirler. Ana­
yasada olsun yasalarda olsun, Kürt köyleri bombalanacak,
Kürtler topluca imha edilecek şeklinde bir madde olmaması­
na ragmen, Kürt köyleri ve şehirleri bombalanmakta, insan­
lar soykınına tabi tutulmaktadır. Kürt aydınlan. Kürt işa­
damları göz göre göre, göstere göstere evlerinden, işyerlerin­
den, yollardan alınıp işkence yapılarak öldürülmekte ve şe­
hir çıkışlanna, yollara, göl kenarlanna atılmaktadırlar. "İn­
sanlan al, öldür, araziye at" diye bir kanun yoktur. Bu
katliamların kanuna �durulmasına gerek bile duyulma­
maktadır. Kayıtlara "faili meçhul" olarak geçirilmektedir.
Bütün Kürtler, .. falll meçhul" cinayetierin devlet güçlerince
gerçekleştirildigini bilmektedirler. Cinayetler, "faili belli" si­
yasal cinayetlerdir. Yapılan bazı yorumlarda. devletin üstün­
de bazı güçler bulundugu, bu cinayetierin onlar tarafı�dan
gerçekleştirildigi -belirtilmektedir. Bu yoruma katılmak
mümkün degildir. Türkiye'de devletin üstünde, devletten
gizli bir güç yoktur. Kontrgerilla, Kürtlerden gizli devlet gü­
cüdür.

269

Yukandaki belirleme, düşünce yargılamalan ile ispat
edilmektedir. Resmi ideoloj i, Kürtlerin ve Kürtçe'nin bulun­
madıgını emretmektedir. Aksini iddia etmenin suç oltiştur­
dugunu emretmektedir. Anayasa Mahkemesi Başkaru Yekta
Güngör Özden, "Bu ülkede Kürt sorunu var diyenin alnı­
nı kanşlarım" (Aydınlık, 2 1 .4 . 1994) demektedir. Devlet
yetkililerinin düşüncelerine katılmamak, yargılanmak anla­
mına gelmektedir. Düşüncelerine katılmayanlan hem yargı­
lamakta, hem de "alınlannı kanşlamak" tadırlar. Bu yargı­
lamalar, siyasal yargılamalardır. Cinayetierin failieri "meç­
hul" dür, yargılarnalann failieri "bellidir. " ikisinin. de özü
aynıdır. İkisi de red ve inkara dayanmaktadır. Cinayetler
üstlenilmemekle ve herhangi bir kanun maddesinde yazıl­
mamaktadır. Siyasal yargılamalarda ise, olmayC:m kanun
maddesi yarci.tılmaktadır�

IV. SONUÇ

Terörle Mücadele Yasası'ndan yola çıkılarak ve Basın
Kanunu'na gönderme yapılarak ceza verilemez. Ceza verili­
yorsa, burada kasıt aramak gerekir, hukuksuzluk aramak
gerekir. Biz de, tam da bunu anyoruz. Kasıt. ortada apaçık
durmaktadır. Temel düşünce, yayıncıyı yıldırmak oldugu
için, "birinden olmazsa öbüründen ceza ver" anlayışı bes­
bellidir. Böyle hukuk anlayışı olur mu? Biz, Türk mahkeme­
lerine asla güvenilemeyecegini vurguluyoruz.

Mahkemeler, Basın Kanunu ile Terörle Mücadele Ya·
sası arasındaki bu degişimi vurgulamıyorlar, Terörle Müca­
dele Yasası'nın 1 ve 8. maddeleri arasındaki önemli çelişki­
yi görmezden geliyorlar. Hukuksal jorumluluk açısından 8.
maddenin kendi içindeki çelişkiyi gormezden geliyorlar.

Terörle Mücadele Yasası'nda lafı bile geçmeyen, sade­
ce yoruma dayanan bir degerlendirmeyle yayınevi sahipleri
cezaevlerine gönderilmeye devam edilmektedir. Yapılan yo­
rumun temeli yoktur, içertgi yoktur. İşte biz, Terörle Müca­
dele Yasası gibi bir yasayı bile yeterli görmeyip, özel ve zor­
lama yorumlada düşünce özgürlügü için mücadele eden
insanları korkutmaya, yıldırmaya, sindinneye çalışan. onla­
rın üzerlerinde terör uygulayan mahkemelere güvenmiyoruz.
Hukükçular, "ne kadar az kanun olursa, o kadar çok hu-

270

kuk olur" düşüncesini taşıınaktadırlar. Bizim olayımızda
ise, kanun da yoktur, hukuk da. Bundan dolayı biz, bu uy­
gulamanın adına, "Hukuksuz adalet" diyoruz.

Yukandaki anlatımlardan, bizim, Basın Kanunu konu­
sunda olumlu düşünceler taşıdığımızı ileri sürmek yanlıştır.
Çünkü, Türk Basın Kanunu. eserleri nasıl yasaklayacağı­
nı. nasıl yargılayacagını ifade etmektedir. Biz ise düşünce
özgürlüğünü savunuyoruz. Hiçbir kitapta, düşüncede suç
olamayacağını vurguluyoruz. Yargılamalarda beraatin ya da
mahkiımiyetin hiçbir önemi yoktur. Asıl olan, düşüncenin
kovuşturulmadığı. kovuşturma düşüncesinin akıllara bile
getirilınedigi günlere ulaşmaktır.

Bu dilekçe, Terörle Mücadele Yasası'nın bütünlüklü
olmayan. içeriksiz ve karmakanşık bir yasa oldugunu ortaya
koymuştur. Cezaevlerindeki yazar ve yayıncılar, yazıişleri
müdürleri derhal serbest bırakılmalıdır.

27 1

"25.6. ı994 Tarihinde cezaevinde güvenlik güçlerince
arama yapıldı, bizler dışan çıkanldık Dışan çıkanldıgımızda
içeride ne oldugunu bilemiyoruz. Benim savurunam yazılı
olarak hazırdı, yazılı savurunam alınmış, buna ragmen sözlü
savmınıann yapacagım, dedi.

Benim ı5 tane kitabun vardır. Yargının, bu ı5 kitabın
içertgine, içindeki degerlere, yani üretilmiş degeriere kaWıp
katılmaması önemli degildir. Yargıtay, benim yazmış oldu­
gum bu ı 5 kitapla ilgili şu şu satırlar diyor al tım çiziyor ve
burada Türkiye'nin siyasal yapısı ile önemli bir oluşum ger­
çekieşiyar ve bu kitaplarda toplumsal ekonomik siyasal pa­
yatta şayet özgür düşüneeye yer verilmezse tıkanıklık mey­
dana geliyor. Bildigirniz gibi birkaç hafta önce Anayasa
Mahkemesi DEPle ilgili karar veriyor, ı3 milletvekili millet­
vekili olarak kabul ediliyor. 4 Milletvekili DEP milletvekili ol­
madıgından düşürülmüyor, oysa, DEPin Maliye Bakanlı­
gı'na yazdıgı yazı var, bu yazı ile partiler devletten yardım
alırken, ı 7 milletvekiline göre yardım almaktadır. Hatta 4
milletvekilinj.n DEPin kapatılması ile ilgili Anayasa Mahke­
mesi'ne dava açıldıktan 3 gün sonra istifa etmelerine rag­
men, sanki bu istıfalannı bir hafta önce yapmışlar gil i işle­
me koyuyorlar. Düşünce özgürlügü bu bakımdan bu olayda
oldugu gibi, her olayda düşüncenin suçlanmadan söylenıne­
si halinde önem arzetmektedir. Yani bence bu karar özgür-

(•) Dr. lsmall Beşikçl, 27 Haziran 1 994 günü, Ankara DGM'de görü­
len duruşmada, savunmasını sözlü yapmak durumunda kalmıştır.
Ankara Merkez Kapalı Cezaevi 5. Koğuş'ta, 25 Haziran 1 994 günü
arama yapan devlet görevlileri, savunma belgelerine de el koy­
muşlar ve geri vermemişlerdir .

272

. Dr. Beşlkçl'nin duruşma günü yaptığı uzun konuşmanın tutanakla­
ra geçen bölümünü yukarıda veriyoruz. Konuşma, 1 5 kitabı kapsa­
yan toplu davada Yargıtay 9. Ceza Dairesi'nin (Dava No: 1 993/
5290) aleyhte bozma ilam ına karşı (Dosya No: 1 994/67) .yapı lm ış­
t ır. (Dosyanın eski esas numarası 1 99 1 /1 28)

lüğe müdahaledir. Türkiye'nin geleceği için de önemlidir ve
Anayasa Mahkemesi'nin politik bir karar verdiği düşünce­
sindeyim.

Düşüncenin özgürleşmesini savunmak Türkiye'nin gele­
ceği için önemlidir. Düşünceler özgür olursa herkes yaptığı
her şeyin eleştirisini bulacaktır ve bir bakıyorsunuz devletin
yetkili organlannda bulunan şahıslar sanki onlardan başka
devleti milleti seven yok gibi bu düşünceler serdedilince dev­
letin düşmanı var gibi lanse ediyorlar. Yani kendi yapmış ol­
duklan işlemlerden başka bu işlemlerin sonucunda özgür
düşüneeye yer verilirse her şey eleştirilir ve sınırsız bir şekil­
de düşünceler açıklanır. Bir bakıyorsunuz bir başbakan
ABD 'de yatırım yapıyor, bazılan gazetelerde geçen villa ballı
villa kooperatiflerine giriyor, bunlar eleştirilmeye kalkınca
onlar devleti seven oluyor eleştirenler vatan haini oluyor.
Düşünce özgürlüğü olduğu takdirde yapılan işler de hiçbir
zaman gizli kapalı olmaz her şey açık bir şekilde ortaya çı­
kar. Yani devletin düşüncesine uymayanlar değişik şekiller­
de değişik anlamlarda topluma angaje ediliyor·, bu nedenle
düşüncenin suçlanmayacağı. düşüncenin sınırsız bir şekilde
açıklanmasını bu nedenle kimsenin yargılanmamasını isti­
yorum dedi.�

27�

199 1 / 128 dosya ile görülen ve Ankara D evlet Güvenlik
Mahkemesi tarafından sonuçlanan davada, Yargıtay 9. Ceza
Dairesi, 23.3. 1994 günü , Esas No: 1 993/5290, Karar No:
1994/8 1380 nolu kararıyla, bizlerin aleyhine Ankara
DGM'nin karannı bozmuştur. Bozmaya, 9 Haziran 1 994 gü­
nü yapılan duruşmada, Ankara DGM heyeti uymuştur.

Biz, ilk yapılan duruşmada da, önceki duruşmalarda ol­
dugu gibi, düşüncelerin, kitaplann, eserlerin yargılanama­
yacagıru, ·bunun, çagdışı oldugunu vurguladık. Bozmanın ya
da onaylamanın bizimle bir ilgisi bulunmamaktadır. Biz, dü­
şüncelertmizden dolayı yargılanmak istemiyoruz. Bu istek
ncn-mal bir istektir, demokrat bir istektir. Düşüncelerin yar­
gılanması ise anti demokratiktir.
·

Geçen duruşmada Yurt Kitap-Yayın tarafından malıke­
tneye verilen 13 sayfalık dilekçede, önemli hukuksal konular
'işlenmiştir. Kavram kanşıklıklanna açıklık getirilmiştir. Si­
yasal konularda, mahkemelerle diyalog kurulamamaktadır.
·çünkü, bizim "var" dedigimize , mahkemeler "yok" demek­
tedir. Sırf bu yüzden de bizleri "terörist" ilan etmektedirler.
Ancak, hukuksal konul�da diyalog kurulabilir. Kavramla­
rın neleri ifade ettıgı, kanunun ne şekilde uygulanması ge­
rektigi konulan üzerinde konuşulabilir.

Toplu davada, Türk kanuruarına göre de , yargılama ya­
pılamayacak lO'a yakın kitap var. Uluslararası sözleşmelere ,
antlaşmalara göre. daha önce yargılanmış ve beraat etmiş,
davası düşmüş kitaplada ilgili tekrar yargılama yapılamaz.

(*) Bu yazı, 1 5 kitabı kapsayan toplu davada Yarg ıtay 9. Ceza Daire­
si'nin (Dava No: 1 993/5290) aleyhte bozma ilam ına karşı , Ünsal
ÖztOrk tarafindan 27 Haziran 1 994 tarihinde Ankara Devlet Gü­
venlik Mahkemesi'ne (Dosya No: 1 994/67) sun ulan savunma met­
nidir. (Dosyan ı n eski esas numarası 1 99 1 / 1 28)

274

Altına imza aWan bu sözleşme ve antlaşmalar, kanun hük­
mündedir, bu, anayasanın 90. maddesinde de yazılmıştır.
Ancak, hiçbir zaman bunlara uyulrnamıştır. Bizim, çeşitli
uyarılanmıza ragmen, herhangi bir gerekçe, yazılı metinlere
geçirilmemiştir. Yargı kurumlarına yönelttiğ;imiz eleştirilert­
nıiz, gerek duruşmalar sırasında, gerek Yargıtay safhasında
ayrıntılı bir şekilde, verilen dtlekçelerde yer almıştır. Uluslar­
arası sözleşmelere uymamak, çifte standartlı olmak anlamı­
na gelmektedir. Devlet yetkilileri, konuşmalannda, .. demok­
rasi"den, "özgürlük."ten, .. Paris Şartı"ndan vb. söz etmek­
tedirler. Ancak, içerde, söylemlerinin aksine, imza attıklan
sözleşmelere göre degil, kendi bildikleri gibi davranmakta­
dırlar.

Cezalandırma sisteminin yetersiz kaldıgı, yasamanın ye­
tersiz kaldıgı alanlarda, yargı, yasama organı gibi yasa yapa­
bilmektedir. Sanık lehine degerlendirtlmesi gereken durum­
lar, eger, düşünce özgürlügünü, Kürtleri ilgilendiriyorsa,
sanık aleyhine olarak degerlendirilmektedir. Yargı, yasama­
nın önüne geçmiştir. Yargının, yasamanın önüne geçtiğ;i bir
gerçek olmasına ragmen, durumu anlatacak, yanlışlıklan
önleyecek bir kurum da yoktur. Devlet ve hükümet yetkilile­
ri, ••yargı ba!ımsızlıiı"ndan söz etmekte ve verilen kararla­
rın dogru oldugunu savunmaktadırlar. Ancak, bizim olayı­
mızda, ortada bir yasa yoktur, ama, ceza verilmektedir.
Yayıncılar açısından yargılamanın kanunsuz yapıldıgını gös­
teriyoruz. Ama yine de yargılanmaktan kurtulamıyoruz. Biz,
bu tür demokraziye, "Türk tipi demokrasi" diyoruz. "Türk
tipi demokrasi"nin dünyada bir eşi daha yoktur.

Terörle Mü�adele Yasası'na göre yargılanıyoruz. Dü­
şünce, "terör" kapsamında degerlendiriliyor. Her ne söyler­
seniz söyleyin, yargılanmaktan kurtulamıyorsunuz. Terörle
Mücadele Yasası'nın ı . . maddesi, terörün ne oldugunu tarif
etmesine ragmen, sizin, her türlü düşünceniz "terör" kap­
samında degerlendirtliyor. Halbuki, "hakkaniyet ve nesafet
kurallan"na göre, Terörle Mücadele Yasası'nın ı . ve 8. mad­
deleri arasında çok önemli bir çelişki var. .

Yargı kurumlan, herhangi bir yazı yazan kişiye, bu ya­
sanın 8. maddesine göre iki kere, yazıyı yayınlayan yayıncı­
ya da üç kere ceza verebiliyor. Yazar, 8. maddenin ı . fıkrası-

275

na göre, 2-5 yıl ağır hapis, 50- 100 milyon agır para cezası;
8. maddenin 2 . fıkrasına göre de, en çok satan günlük mev­
kutenin bir önceki ay ortalama satış miktarının % 90'ına ka­
dar agır para cezası alabiliyor. Yayıncı açısından durum çok
daha katmerli. Yayıncı, yasamn 8. maddesinin ı . fıkrasına
göre, yazara verilen 2-5 yıl agır hapis ve 50- 100 milyon agır
para cezası; 8. maddenin 2 . fıkrasında göre, en çok satan
günlük mevkutenin bir önceki ay ortalama satış miktannın
% 90'ına kadar ağır para cezası; 8. maddenin 2. fıkrasının
son cümlesine göre, yazıişleri müdürü gibi degerlendirilerek,
6 aydan 2 yıla kadar agır hapis ve mevkute sahiplerine veri­
len para cezasının yarısı (alt sınır 100 milyon) olan agir para
cezasına çarptınlabiliyor. Yasada bulunan bazı cümlelertn
Anayasa Mahkemesi tarafından iptal edilmiş olması, yukarı­
da yazılan mantıktan hareket edildiğinde, yasada herhangi
bir boşluk meydana getirmemektedir. Yargı kurumlarının
düşüncesi , cezalandırmak, caydınnak oldugu için, yasa her
şekilde yorumlanmakta ve mutlaka ceza verilmektedir.

Bazı mahkeme kararlarında, mevkute niteliginde bulun­
mayan basılı eserler ile ilgili cümle iptal edilmiş bulunması­
na ragmen, sanki iptal edilmemiş gibi, "para cezası 100
milyondım az olamaz" denilmesinden dolayı, 100 milyon li­
ra agır para cezası veri lmektedir. Bu tür cezalar. Yargıtay ta­
rafından da olumlu karş ılanmaktadır. Ancak, bu konuda
da, yargı kurumları a lp;ılanan şekilde hareket etmemektedir­
ler. Çünkü. yasanın i p t a l edilen bölümü, "yayıncı açısın­
dan" degil . "eser sahibi açısından" suç oluşturmuştur. Ya­
pılan yonım la verilen ı 00 milyon lira agır para cezası, önce,
yazara verilrnt>li. sonra da yayıncıya verilmelidir. Zira, Basın
Kanunu' na p;öre . eser sahibi ile yayınıatanın birlikte sorum­
lulugu vardır.

Bu d'ilekçede. yargının . ı ıasıl yasama organı gibi hareket
ettigi, yasa ya pt ıgı. yasada bu lurunayan kavramlan ürettigi
anlatılacakt ır.

KANUNSUZ Y ARGILAMA

Yargıtay 9. Ceza Dairesi ve Türkiye 'nin tüm DGM'leri,
düşünce yargılamalarında aynı yöntemleri uyguluyorlar. Bu
dilekçede, özellikle yayıncılada ilgili , Terörle Mücadele Ya-

276

sası'nda herhangi bir kanun maddesi bulunmamasına rag­
men, verilen cezalarla ilgili çeşitli sorular sorulacaktır. Soru­
lan sorular, Basın Hukuku'nun kavramları ile ilgili olacak­
tır.

BASlN HUKUKU KAVRAMLARININ ÖZÜ V�
YARGININ "KAZANDIRDIGI" YENİ KAVRAMLAR

Yargıtay 9. Ceza Dairesi'nin, İsmail Beşikçi-Ünsal öz-
türk davasında, 1 5 kitapla ilgili bozma Hamında şunlar söy-
lenmektedir:

·

"Sanık ünsal Öztürk'ün Anayasa Mahkemesinin
31 .3 . 1 992 gün ve E. 1 991/1 8 , K. 1 992/20 sayı l ı iptal kara­
rıyla gayrimevkutenin sahibi olma sıfatından doQan
sorumluluı:Ju ortadan kalkmışsa da, yayıniatan sıfatıyla
cezai sorumluluğunun devam ettiğinde, Basm Kanu­
nu'nun 1 6. maddesinden kaynaklanan bu sorumlu l..,ğu­
nun suç. unsurları itibariyle 371 3 sayı l ı Yasanın 8. madde�
sinin 1 . f ıkrası kapsamında değerlendirme zorunluluğu
bu lunduğunda; Ancak; Basm Kanununda mevkutelerin
yazıişleri müdürleriyle , mevkute tanımına girmeyen ba­
sı l ı eserlerin yayıniatanıarı arasında sorumluluk yönün­
den fark gözet ilmem lş olması, hakkaniyet ve nesafet
kuralları nedeniyle mevkute tanımına girmeyen bası l ı
eserlerin yayıniatanıarı hakkında 8. maddesinin 1 . f ıkrası
yerine 2. f ıkrasının son cümlesi uyarınca ceza tayini ge­
rekti�inde kuşku yoktur." (Esas No: 1 993/5290, Karar No:
1 994/1 395, Tebliğname No: 9/81 380)

ı. Yargıtay 9. Ceza Dairesi, kanun koyucu yeni bir tarif
getirmemesine ragmen, kendiliginden, Basın Kanunu'na
katkılar yapmaktadır. Ömegin, . mevkute niteliginde bulun­
mayan eserlerle ilgili "yeni bir sahipllk" türetmektedir.
"Yayın faaliyetine katılmayan gayri mevkute sahibi"
kavramını ortaya atmakta ve bunu da Anayasa Mahkeme­
si'ne dayandırmaktadır. Bu konu önemlidir. Yargıtay 9. Ce­
za D airesi, Hikmet Koçak ile ilgili bozma ilaınında şunları
söylemektedir:

Dairemizin süreklilik gösteren kararları da gözö-

277

nünde bulundururmak suretiyle bu şekilqe uygulama ya­
pı lması için önceki hüküm bozulmuş ve bozmaya uyuı­
muş olduğu halde , bozma gereği yerine getirilmeyerak
yayın faaliyetine katılmayan gayri mevkute sahipleri
ile i lgil i olup, bunların yayıniatanıarı yOnünden uygu­
lama yerı bulunmayan Anayasa Mahkemesi'nin Iptal
kararından bahlsle yaz ı l ı şekilde hüküm kurulması . . . "
(Esas No: 1 993/5667, Karar No: 1994/1 1 0 1 , Tebliğname
No : 9/81 379)

Basın Kanunu'nda olsun, Terörle Mücadele Kanu­
nu'nda olsun, "Yayın faallyetine katılmayan gayri mev­
kute sahibi" şeklinde bir kavram kesinlikle yoktur. Anaya­
sa Mahkemesi'nin iptal kararmda olsun, iptal kararının
gerekçesinde olsun "yayın faaliyetine katılmayan gayri
mevkute sahibi" gibi bir kavram geçmemektedir. Basınla il­
gili diger kanunlarda da böyle bir tarif yoktur. Kanunlar,
"yayın faaliyetine katılmayan mevkute sahipleri"nden
söz etmektedirler. Ancak mevkute niteliginde bulunmayan
basılı eserlerle ilglli "eser sahibinden aynca bir sahip­
llk"ten söz etmezler. Eser sahibi, yazan, çizen, çevirendir.
Yargıtay 9. Ceza Dairesi'nin, Blkmet Koçak ile ilgili bozma
ilaınında atıfta bulundugu Anayasa Mahkemesi'nin iptal
karan, Daire'nin kavramlan yerli yerinde kullanmadığıru
göstermektedir. Anayasa Mahkemesi'nin (Resmi Gazete,
27 Ocak 1993, Mükerrer sayı: 2 1 478, s. 38) de Terörle Mü­
cadele Kanunu'nun bazı maddelerinin iptal edilmesiyle ilgi­
li gerekçesinde şunlar belirtilmektedir:

"SOreıı yayın nlteııaınde olmayan bası l ı eserde,
süreli yayınlar gibi ayrıca bir sahip bulunması gerek·
mez. Basılı eserin yazanı, çizenl, çevlrenl ve kimi du·
rumlarda bunlarla birlikte yayınıatanı bulunur. Basın
Yasası'nın 1 6. maddesinin beşincı fıkrasında da bası lı
eserin sahibinden söz .edilmekte v.e bununla yazan,
çizen, çeviren amaçıanmaktadır inceleme konusu
yasanın 6. maddesiyle basılı eser sahibi açısından bir
suç oluşturulmuştur ... "

Yargıtay ise, Hikmet Koçak'ı, "yayın faaliyetine katıl­
mayan gayri mevkute · sahibi" olarak kabul etmekte ve

278

mevkute niteliginde bulunmayan basılı eserler ile ilgili Ana­
yasa Mahkemesi'nin bozma gerekçesini bu anlayışa dayan­
dırmaktadır. Bizimle ilgili ilaınında da aynı mantıktan giçle­
rek, "sanık Ünsal Öztürk hem sahibi hem de yayıniatanı
durumunda" demektedir. Anayasa Mahkemesi'nin bozma
gerekçesinde ise, "Sürell yayın nltelljlnde olmayan basılı
eserde, sürell yayınlar gibi aynca bir sahip bulunması
gerekmez. Basılı eserin yazanı, çlzenl, çeviren! ve kimi
durumlarda bunlarla blrllkte yayıniatanı bulunur" de­
mektedir ve "suç"un "eser sahibi" açısından, yani, yazan,
çizen, çeviren açısından oluşturoldugunu belirtmektedir.
Görüldügü gibi, Yargıtay 9. Ceza Dairesi ile Anayasa Mah­
kemesi arasında temelden bir farklılık vardır. Şimdi soru­
yoruz: Bu tartışmada sizin görüşünüz nedir, Anayasa
Mahkemesi ve biz ml haklıyız, Yargıtay mı? Yargıtay
haklı ise neden haklı? Yargıtay 9. Ceza Dairesi tarafından
üretilen "yayın faaliyetine katılmayan gayri mevkute sa­
hibi" kavramı hangi kanundan alınmış?

2. Yargıtay, yayıncının, aynı zamanda yayıniatan oldu­
gunu ve Terörle Mücadele Yasası'nın 8/sonun son cümle­
sinde öngörüldügü gibi, mevkutelerin sorumlu müdürü gibi
cezalandırılması gerektigini söylüyor ve bu şekilde verilen
cezalan onaylıyor, yani içtihad oluşturuyor. Biz ise buna
karşılık, mevkutelerle ilgili, Basın Kanunu ile Terörle Mü­
cadele Yasası'nın sistemlerinde farklılık oldugunu ileri sü­
rüyoruz. Aynı zamanda, iptal edilen cümleden sonra, 8 /
2 'de, mevkute niteliginde bulunmayan basılı eserlerle ilgili,
onların yazar ve yayıncılanyla ilgili bir tek harf kalmamıştır
diyoruz. Şu şekilde özetleyebiliriz:

a) Basın Kanunu'nun 1 6 / ı maddesi incelendigi zaman,
yayın faaliyetine katılmayan mevkutenln sahibine ceza ön­
görülmedigi anlaşılır. Yazar ile yazıişleri müdürünün bir­
likte sorumlulugu anlatılır. Yazıişleri müdürü ile mevkute
sahibi arasında, ceza bakımından bir ilişki kurulmaz, çün­
kü, mevkute sahibinin sorumlulugu yoktur. l 6 /4'de ise,
mevkute niteliginde bulunmayan basılı eserler ile ilgili, ya­
zar ile yayıniatanın blrllkte sorumlulugu kabul edilir. Mev­
kute ile mevkute niteliginde bulunmayan basılı eser arasın­
daki ilişkide ise, mevkutelerin yazıişleri müdürleri ile

279

gayrirnevkut eserlerin yayınlatanlannın ayı:tı hukuksal sta­
tüde oldugu kabul edilmiştir. Aynı zamanda, mevkutelertn
yazarları ile, gayrimevkut eserlerin yazarlan hukuksal ola­
rak aynı kategoridedir.

b) Terörle Mücadele Yasasfnın 6, 7, 8 /son maddele­
rinde, ek cezalar öngörülmüştür. Yayın faaliyetine katılma­
yan riıevkutenin sahibine de para cezası getirilmiştir. Ya­
zar-yazıtşlerl müdürü ilişkisi ayrılmıştır. Bunun yerine,
mevkute sahibl-yazılşlerl müdürü lllşklsl kurulmuştur.
Yazıişleri müdürüne verllecek para cezası, mevkute sa­
hlplerlne verllecek para cezasımn yansı olacaktır. Mev­
kute niteli.ğ;inde bulunmayan eserler için ise durum daha
farklıdır. Anayasa Mahkemesi tarafından sonradan iptal
edilen cümlede, mevkute niteliğ;inde bulunmayan eser sa­
hipleri için, yani yazarlar, çizerler . . . için agır para cezası ön­
görülmüştür. Yayınlatanla ilgili herhangi bir cümle yazılma­
mıştır. Yayınlatan, Basın Kanunu'na göre, yazar ile
birlikte sorumlu oldugu degerlendirilmesinden gidilirse, an­
cak, kanuna dahil edile bilmektedir. Anayasa Mahkemesi,
" .. . İnceleme konusu yasanın 6. maddesiyle basılı eser
sahibi açısından bir suç oluşturulmuştur. Bu suçtan so­
rumluluk 16. maddenin ilgili hükümleri uyannca basılı
eserin sahibi ile birlikte yayımiatana aittir . . • " (Resmi Ga­
zete, 27 Ocak 1 993, Mükerrer sayı: 2 1 478, s. 38) demekte­
dir. Yani, Basın Kanunu'nda bulunan yazar-yayıniatan
ilişkisi, Terörle MücadeSe Kanunu'nda korunmuştur. An­
cak, ilgili cümle , Anayasa Mahkemesi tarafından iptal edil­
miştir. Şu anda, Terörle Mücadele Yasasında, yorumlaya­
rak bile, yayıniatanlan cezalandıracak madde bulunma­
maktadır. Kısacası, Basın Kanunu'ndaki mevkutelerle ilgili,
yazar-yazıişleri müdürü sistemi, Terörle Mücadele Yasa­
sı'nda degişmiştir. Ancak, mevkute niteliğ;inde bulunmayan
basılı eserler için yazar-yayıniatan ilişkisi önceki gibidir.
Terörle Mücadele Yasası'nda, yazıişleri müdürüne, ek
olarak hapis cezası getirilmiştir. Halbuki iptalden önce, mev­
kute niteliğ;inde bulunmayan basılı eser sahipleriyle birlikte
sorumlu olan yayıniatana hapis cezası yoktur. Yani, Basın
Kanunu'ndaki yazıişleri müdürü-yayıniatan eşitllgi bo­
zulmuştur .. Bir noktaya daha dikkat çekmek gerekirse, Ba­
sın Kanunu'ndaki, mevkutelerin yazarlan ile gayrimevku-

280

tenin yazarları arasındaki hukuksal benzerlik, Terörle Mü­
cadele Yasası'nda yoktur. Terörle Mücadele Yasası'nda
iptalden önce, mevkutenin yazarı ile gayrimevkutenin sahi­
bi (yazan) arasındaki ilişki·. mevkutenin sahibi ile gayrtmev­
kut eserin sahibi (yazan) ilişkisine dönüşmüştür.

Anayasa Mahkemesi'nin ilgiU maddelerin iptal gerekçe­
lerinde :

"6. madde, sü reli yayımlarla işlenen suçlardan dolayı
ceza sorumlu luğu konusunda, genel kural öngören 5680
sayılı Basın Yasası'nın 1 6. maddesinde bel irtilen sis­
temden uzaklaşmıştır. 1 6. maddeye göre sü reli yayın
sahibi , ancak sorumlu müdürün rızas ına aykırı olarak ya­
yınlattığı yaz ı , haber, resim ve karikatür için sorumludur.
Oysa inceleme konusu kural, böyle bir koşul aramaks ızın
bu tür yazı ve haber için sorumlu müdürü ve süreli yayı nın
sahibini birlikte sorumlu tutmaktadır ." (Resmi Gazete, 27
Ocak 1 993, Mükerrer say ı : 21 478, s. 37)

demektedir.
Mevkute niteliginde bulunmayan eserler için ise şu gö­

rüşler vardır:

"6. maddenin son fık rası süreli yayınlar açısından ·
yeni bir düzenleme getirmiştir. Ancak, süreli yayın ni­
teli�lnde olmayan basıl ı eserlerden sorumluluk açı­
sından yeni bir düzenleme söz konusu değ ildir."
(Resmi Gazete, 27 Ocak 1 993, Mükerrer sayı : 21 478, s.
38)

Yargıtay ile bizim aramızdaki tartışmaya dönersek. Yar­
gıtay. Terörle Mücadele Yasası'nın 8/ sonun son cümlesi
esas olmak üzere, Basın Kanunu'na giderek, yazıişleri mü­
dürleriyle yayıniatanların aynı hukuksal statüde oldu!u­
nu ileri sürüyor. Anayasa Mahkemesi ve biz, sistem de­
�işmiştir, yazıişleri müdürü lle yayıniatanlar arasında
eşitlik yoktur diyoruz. Anayasa Mahkemesi ve biz ek ola­
rak, Terörle Mücadele Yasası'nın 6, 7, 8 / sonda, eser sa­
hipleri lle liglll cümlenin ortadan kaldınldıgını. dolayısıyla ,
maddede, yayıniatanı suçlayacak herhangi bir cümlenin
bulunmadıgını söylüyoruz. Terörle Mücadele Yasası'nın 8 /
son maddesinin iptalden sonraki hallni şöyle yazabiliriz:

28 1

"Yukarıdaki f ıkrada belirtilen propaganda suçunun
5680 sayıl ı Basm Kanununun 3 ü ncü maddesinde belir­
tilen mevkuteler vasıtası ile işlenmesi halinde, ayrıca sa­
hiplerine de mevkute bir aydan az sürel i ise, bir önceki ay
ortalama satış miktarı nın yüzde doksan ı kadar ağır para
cezası verilir. Ancak, bu para cezaları yüzmilyon liradan
az olamaz. Bu mevkutelerln sorumlu müdürlerine, sa­
hiplerine verilecek para cezasın ın yarıs ı uygulanır ve altı
aydan iki yı la kadar hapis cezası hükmolunur."

Ceza Kanunu'nda "kıyas" yasak olmasına rağ;men, kı­
yas yoluyla ceza yoluna gidiliyor. Ancak, yukandaki iptalden
sonraki yazımda, "mevkute niteli�inde bulunmayan basılı
eser", "mevkute nitelliinde bulunmayan basılı eser sahi­
bi", "mevkute nitelliinde bulunmayan basılı eser yayın­
cısı" nerede? "Mevkutelerln sorumlu müdürü" kategorisi,
aynı zamanda, "mevkute nltell�inde bulunmayan basılı
eser yayınlatanı" mıdır? Eğer öyleyse, bu tarifin açık açık
yazılmasım isteriz. Eğer bu tarif yayıniatanı kapsıyorsa,
eser sahibinin kim oldugunun yazılmasını isteriz.

Şimdi soruyoruz: Bu tartışmada sizin görüşünüz ne­
dir, biz mi haklıyız, Yargıtay mı? Yargıtay haklı ise ne�
den haklı?

SONUÇ OLARAK

ı. Yayıncı, "eser sahibi" midir? Basın Kanunu 'nda,
"Yayın faaliyetine katılmayan gayri mevkute sahibi" diye
bir tarif, bir kavram var mıdır?

2. Basın Kanunu'ndaki sorumluluk sistemiyle, Terörle
Mücadele Yasası'ndaki sorumluluk sistemi aynı mıdır?

3. Kıyas yoluyla ceza verilecegı hangi kanunda vardır?

4. Basın Kanunu'nun 1 6/ 1 maddesi, mevkutelerin ya-
ı

zılşlerl müdürleri için yazılmıştır. Aynca, 1 6/4 maddesi
mevkute niteliğinde bulunmayan basılı eserin yayıniatanı
için yazılmıştır. Terörle Mücadele Yasası'nın 8/son mad­
desinde mevkutenin "sorumlu müdürlerl" vardır. Bu kate­
gorinin Basın Kanunu'nun 1 6 / 1 maddesine denk düştüğü­
nü düşünelim. Peki, Terörle Mücadele Yasası 8/son'da

282

BO$tn Kanunu'nun 16/4 maddesine denk düşecek olan
"mevkute nitelliinde bulunmayan eser" , "mevkute nite­
lliinde bulunmayan eser sahibi", "mevkute nitelliinde
bulunmayan eserin yayınlatanı" kavramlan hangi cümle
ile ifade edilmektedir? Kıyas yapılacagını kabul etsek bile,
suçun tarifi nerede?

5. Mevkute niteliginde bulurunayan basılı eser yayınla­
tanianna verilen "6 ay hapis ve 50 milyon lira agır para
cezası" uygulamasında. para cezası verilirken, mevkute sa­
hibi-sorumlu müdür iUşldsi kuruluyor. Yani, mevkute nite­
liginde bulunmayan basılı eser yayıniatanı ile mevkutenin
sahibi arasında ilişki kuruluyor ve mevkute sahibine verile­
cek para cezasının yarısı, mevkute niteliginde bulunmayan
basılı eser yayıniatanma veriliyor. (Aslında, Anayasa Mah­
kemesi, basılı eser ile mevkutenin ilişkilendirildigini ve bu­
nun da Anayasa'nın 10. maddesinde anlatılan eşitlik ilkesi­
ne aykın oldugunu ifade ederek ilgili maddeyi iptal etmiştir.
Bakınız a.g. Resmi Gazete, s. 39, son paragraf) Eser sahibi
ile birlikte sorumlu olması gereken yayınlatan, mevkutenin
sahibi ile ilişkilendiriliyor. Ben, sahibi İsmail Beşikçi olan
ve toplam 15 degişik eserden oluşan kitapların yayınlatanı­
yım. Bana, mevkutenin sahibine verilecek para cezasının
yansı verilecegine göre:

a) Burada adı geçen mevkute hangi mevkutedir'? Cum­
huriyet gazetesi mi, Hürriyet gazetesi mi? Milliyet gazetesi
mi? . .

b) Mevkutenin sahibinin adı nedir?

c) Hangi konuda suç işlemiştir?

d) Ne zaman suç işlemiştir?

e) Hangi mahkemede, hangi maddeden yargılanmıştır?

f) Kaç lira agır para cezası almıştır?

g) Mevkutenin sorumlu müdürü kimdir?

h) Mevkutelerin adreslerinin künyelerinde yazılması
şarttır. O halde, bu mevkutenin yön'etim yeri neresidir'? Açık
adresi nedir? Telefonlan, (axı . . .

283

ı) Beraber mi yargılanmışız? . .

Ankara DGM, başka dosyalarda, yayınıatan olarak ba­
na, 6 ay agır hapis ve 1 00 milyon agır para cezası vermekte­
dir. hapis cezasım, mevkutenin yazıişleri müdürüne verilen
6 ay hapis cezasım emsal olarak almaktadır. Para cezasım
ise, ne oldugu belli olmayan mevkutenin sahibine göre ayar­
lamaktadır. · Halbuki, yayınlatan, eser sahibi ile birlikte so­
rumludur. Dr. İsmaU Beşlkçl'ye 2 yıl agır hapis ve 250 mil­
yon agır para cezası veriliyor, bana ise, 6 ay agır hapis ve
100 milyon lira agır para cezası veriliyor. Burada, eser sahi­
bi ile yayınlatanın birlikte sorumlulugu nasıl açıklanabilir?
2 yıl agır hapisle, 6 ay agır hapis arasındaki ilişkide, birlikte
sorumluluk nasıl kuruluyor? 250 milyon lira agır para ceza­
sı ile , 100 milyon lira agır para cezası arasında nasıl bir bir­
liktelik var?

· Her zaman, bize, Türkiye'de kanunların oldugu, hiçkim­
senin kanuniann üzerinde bulunmadıgı söyleniyor. Olayı­
mızda ise, Anayasa Mahkemesi ile Yargıtay arasında görüş
farklılıgı dogmuştur. Haklı olan kimdir? Ankara DGM'nin bu
konudaki düşünceleri nedir? Gerekçeleri nedir?

284

ESAS NO
KARAR NO
C. SAVCILI{H
ESAS NO
BAŞKAN
ÜYE HAKİM
KD. ALBAY
ÜYE
CUMHURİYET
SAVCISI
T. KATİBİ
DAVACI

GEREKÇELİ KARAR (2)(*1

1994/67

1994/9 1

199 1 / 102

Muammer ÜNSOY (18960)

Çetin GÜVENER (966-2)

Ö. Yılmaz ÇAMLIBEL (20696)

Nuh Mete YÜKSEL (1 920 1)

Hasan ERDOGAN (67)

K. H.

(*) 1 994/67 Esas, 1 994/9 1 karar sayı l ı gerekçeli kararı n tam a m ı na yakı­
n ı , bu kitapta Ge rekçe/1 Karar (1) başl ığ ı alt ında verilen kararı n aynı­
s ıdır . Burada sadece farklı noktalarına işaret edilecektir.
Ge rekçe/i Karar(/) i le G erekçe/i Karar (2Jnin i lk 56 sayfası ayn ıd ır.
G erekç e/ i Karar (l)'in TCK 3 1 2 ile ilg i l i ; lll- Samk /smail BEŞIKÇI'nin
dava konusu olan ve TCK'nun 3 1212. maddesine aykm bulunan ki­
taplannm tah/i/i başlığı , G erekç eliKarar (2Jde çıkart ı lmışt ır . Yine, JV­
TCK'nun 3 1212. maddesinin Hukuki Değerlendirilmesi bölümü ve V­
Suç Unsuru Bulunmayan Kitaplar bölümü tamamen çıkart ı lm ışt ı r .

. TCK 3 1 2. maddeden mahküm iyetine karar verilen "B ili m-Res m i
I deoloj i, D evle t-D emok ras i v e K ürt So runu kitabı (1) başl ığ ı altı nda;
Tu n cel i Kanunu (1935) v e D ersim J enos ldi kitabı (1) başlığ ı altında;
Türk Tarih T ez / G ün eş-DI/ Teo ris i v e Kür t So runu kitabı. (J) başl ı ğ ı
alt ında v e ayn ı alıntı larla diğer kitaplardan al ınan bölümlere eklenmiş­
tir. G erekç e/ i Karar (/)'de baraat kararı verilen kitaplar da (K), (L),
(M), (N) i le belirtilerek G erekç e// Karar (2Jye eklenmiştir.

285

K- "DDgu Anadolu'nun Düzeni Sosyo-Ekonomik ve
Etnik Temeller I ''isimll kitabın suçun unsurlannı içeren
geniş bir özeti:

Kitabın 37. sayfasında,

·�poğu sorununu basından ve kamuoyundan gizlerne­
ye çalışan 'bu anlay ış' üzerinde d uru lmaya değer. Bazı ları
'Doğu sorunu yoktur, Doğu Batı birdir', 'Kürt yok, Türk
vardır' , 'Türk mill iyetçiliği ayı ncı değil, bütünleştirici bir mil­
liyetçiliktir' deyip gerçeği gizlerneye çalışmakta, bazı ları
da 'sorunu' 'Türk-Kürt' biçimindeki etnik farklı laşmaya
bağlayıp temel sorunları yine görememekte , büyük ço­
ğunlukta böyle bir 'sorun'dan gerçekten habersiz görün­
mektedir. Bütün bunlar küçük-burjuva oportünizmi ve fa­
şist eğitim sisteminin süregelen izlerinden başka bir şey
değildir. Bu, işbirlikçi burjuvazi ve emperyalizmin ideoloji­
sidir ve bu eğitim sistemi, bu s ın ıflar taraf ı ndan önerilmek·
tedir . . . Doğu Anadolu'yu yalnız Doğu Anadolu olarak de­
ğil , Türkiye, hatta Batı I ran-Kuzey I rak ve Kuzey Suri­
ye'nin meydana getirdiği bir alan içerisinde ele almak ge­
rekir. Çünkü , bu bölgede halklar, gerek ekonomik ve top­
lum yapı ları gerekse etnik kök ve kültürleri bakımından
birbirlerine çok benzerler. Siyasal s ın ı rlar kağıt üzerinde
kalmakta, halklar arasındaki ekonomik ve toplumsal il işki­
ler çok rahat bir biçimde işlemektedir . . . "

L- "Doğu Anadolu'nun Düzeni Sosyo-Ekonomik ve Et­
nik Temeller H" isimll kitabın suçun unsurlarını içeren
geniş bir özeti:

286

"Kürtlere ve öteki halkiara karşı olumlu tutum, Cumhu­
riyetin ilanından sonra devam etmedi. Özellikle isyan ha­
reketleri ve bu hareketlerin sonucu o lan sürgünler bu poli­
tikayı daha da geliştirdi. Artık Kürtlerden ve onların ulusal
haklarından hiç söz; edilmiyor, mümkün olduğu kadar
'Kürtlerin Türk olduğu' propagandası yapı l ıyor. Kürtlerin
dili, edebiyatı ve kültürü baskı alt ında tutulmaya çal ış ı l ıyor.
Oysa Lozan Antıaşması'nın yukarda belirttiğimiz ilgili
maddelerinde, gayrimüslim olan az ınlıklarla beraber Kürt­
lere de aynı haklar tanınmıştır. Türkiye'deki Rum, Ermeni,

Yahudi gibi az ınl ıklar bu ulusal haklardan yararlandıkları
halde Kürtler yararlanamıyorlar, onlar .baskı altında tutulu­
yordu. Bunun için de her türlü baskıcı çareye başvurulu­
yor ve üniversite bu baskıcı politikayı meşrulaştırıcı bir
araç olarak kullanı l ıyordu. Özellikle Doğu il lerinde düzen­
lenen üniversite haftas ı konferanslarında bilim adına, bi­
l imsellik adına, durmadan bu propaganda yapıl ıyor ve
baskıcı politika meşrulaştırı lmaya çalışıl ıyordu. . . . Prof.
Afet lnan Kürt ı rkını giderek Kürt toplumunu inkar eden
belli başlı ideologlardan biridir ve bu işin propagandasını
bi limsel bir hava kazandı rarak üniversiteden yürütmekte­
dir. AtatOrk hakkında bir inceleme yapan Lord Kin·
ross'un, Kürtlere karşı tutumu da bilimsel olmaktan uzak
olduğu g ibi birtakım çelişmeleri de ihtiva etmektedir
Kürt dili, Kürt edebiyatı gibi konular üzerinde duranlar
'Kürtçülük' propagandası yapmakla suçlanmış, yargı lan­
mış, mahküm edilmiş ve eziyet görmüşlerdir. Anayasanın
'Devlet . . . i nsanın maddi manevi varl ığ ın ın gelişmesi için
gerekli şartları hazırlar' hükmü Kü rtler için uygulanma­
maktc;ıdır. Maddi ve manevi varl ığın gelişmesi için gerekli
koşulları hazırlamak şöyle dursun, bilakis ulusal baskı ile
m�ddi ve manevi varlığ ın gelişmesi engellenmektedir
Feodalizmin çözülüşü ile ortaya çıkacak oluşumların biltn­
cine varan siyasi iktidar, Doğu'ya sosyo-ekonomik yap.ıda
büyük değişiklikler yapacak yatır ımlar götürdüğü gibi, bu
yatırımların dağuracağı uluslaşma sürecini geciktirici ya
da yozlaştıncı tedbirler de geti rmektedir. 27 Mayıs'tan
sonra, Kü rtçe olan köy isimlerinin Türkçeleştirilmesi, Böl­
ge Yatı l ı l ıkokulları 'nın ve radyo istasyonlarının art ır ı lması
bunun en belirgin örnekleridir Uzun yı l lardan beri Do­
ğu Anadolu'da asayişi korumak amacı ile sürdürülen jan­
darma baskıs ı , son yıl larda aynı gerekçe ile yeniden uy­
gulanmaya başlanmıştır. 1 970 yı l ı başından itibaren önce
Hakkari ve Mardin bölgelerinde başlayan, daha sonra Sil­
van, Batman, Bismil, Diyarbakır yörelerinde daha yoğun
bir biçimde sürdürülen ve Malazgirt , Tutak, Tekman, Ka­
rayazı , Kığ ı 'ya sıçrayan komando harekatı , üzerinde du­
rulmaya değer bir olaydır. Iktidar taraf ından eşkıya takibi,
silah ve cephane aranması olarak gösterilen harekat ın

287

gerçek amacın ın Kürt halkına baskı olduğu , daha sonra
yayı nlanan rapor ve bildiri lerde açıkça ortaya konulmuş­
tur Burada, 'Kürtçe' diye bir dil yoktur, Arapça, Farsça
ve Türkçenin karış ımıdır demek, y ı l lardan beri sürdürülen
ve art ık sürdü rülmesinin olanağı kalmayan asimil asyoncu
politikayı meşrulaşt ı rmaya çal ışmaktqn öte bir anlam taşı­
maz. Sosyo�ekonomik bakımdan önemli olan ise konuşu­
lan bir dil in şu veya bu dil lerle olan i l işkileri, tarihsel evrimi
deği l , haberleşmeyi sağlamada rolü, dolay ıs ıyla Türkçe
ve Kürtçe konuşan halk yığı nları arasında haberleşmenin
mümkü n olmaması ve farklı kültür gruplarının belirmiş o l­
mas ıd ı r. Bunun için , 'Kürt yok, herkes Türktür' görüşü hiç­
bir temele dayanmayan, boşlukta kalan ı rkçı bir görüştür.

"

M- "Zihnimizdeki Karakollann Yıkılması, Yargıla­
ma Süreçleri ve Özgürleşme" isimli kitabın suçun unsur­
larını oluşturan geniş bir özeti:

288.

"Kürtler kamu h izmetlerinden nası l yararlan ıyor? Ka­
mu yönetiminde görev almak için hangi koşu lları yerine
getiriyor? Bunları n temel koşu lu, Kürtlerin ulusal benlikle­
rini inkar etmeleridir. Reddetmeleridir. Kürtler, u lusal ben­
l iklerini inkar ettikleri, kendi öz'lerine ters düştü kleri , yani
Türkleştikleri , Türk'e benzedikleri, asimile o ldukları oran­
da kamu yönetiminde görev alabili rler. Kamu h izmetlerin­
den yararlanabilirler. Kü rtlerin Türklerle eşit olduğu sloga­
n ın ın te mel inde böyle bir inkar vardır Eşitlik'in ancak
Kürt ulusal benliğini inkardan sonra kuru labilmesi, son
derece antidemokratik bir anlay ışt ı r. . . . Modern demokra­
tik toplum anlay ış ı na terstir. Tam anlamıyla ı rkçı bir uygu­
lamadır. Hem düşünce olarak, hem de uygulama . olarak
ırkçıdır . Türk di l i , Türk kültürü , Kürt toplumu üzerine bu
şekilde dayat ı lmaktadır 'Kemalizm mazlum Kürt ulusu­
nun özgürlük, sşitlik ve demokrasi mücadelesini de be­
nimsemiştir, teşvik etmiştir: sonucunu çıkaramıyoruz. Tam
tersine, olguları dikkatle incelediğimiz zaman, Kürt ulusu­
nun özgürlük mücadelesine karşı yoğun bir baskı uygula­
dığ ın ı görüyoruz. Hatta bu baskıyı daha etkili kı lmak, daha

kısa bir zamanda sonuç almak için Ingiliz ve Fransız em­
peryalizmi ile işbiı1iğine girdiğini d.e görüyoruz . . : .. Dış ül­
kelerdeki Türklerin Türk toplumu olma haklarına baskı lar
yapı ldığı zaman, Türk aydınların ın hemen harekete geçti­
ğini söyledik. Oysaki, demokrat olmanın yüklediği esas
görev, insan haklarını savunmaktır. Nerede baskı varsa,
ona karşı çıkmaktır. Türk demokratianna düşen esas gö­
rev de, Türk. Devleti'nin Türk olmayan uluslara, etnik
gruplara yaptığı baskıla ra karşı çıkmaktır. Kürt toplumu ol­
ma haklarına, Çerkes toplumu olma haklarına, Ermeni
toplumu olma haklarına yap ı lan baskı lara karşı durması
gerekenler esasen, Türk demokratıarıd ır Kendi devleti­
nin ı rkçı ve sömürgeci politikalarını aynen benimseyen, bu
politika karşısında ses çıkarmayan Türk demokratları ,
Türk toplumunun demokratikleşmesine kat!iıda buluna­
maz Buradan çıkan sonuç şudur: Gali le'yi yarg ılayan
kilise düşünce'si ve Osmanlı saraylarında şehzadelerin
boğulması ile Kürt sorunu konusundaki eleştirici düşünce­
ye getirilen baskılar arasında, öz itibariyle önemli bir fark
yoktur. Düşün.ce, davranış aynıdır."

N- "Cumhuriyet Halk Fırkası'nın Tüzügü (1 927) ve
Kürt Sorunu" isimli kitabın suçun unsurlannı oluşturan
geniş bir .özeti: ı)

"Tek parti döneminin, Değişmez Van M illetvekili lbra­
him Arvas'ın komünizm hakkındaki düşünceleri bunlar. Bu
düşüncelerin sahibinin 1 920-1 950 yıl ları arasında, mebus­
luk yaptığın ı , ·1 . , 2., 3 . , 4., 5 . , 6. , 7.· . • 8. Dönemlerde,
CHP'nin , Gazi Mustafa Kemal ve Isınet i nönO gibi Şef­
leri tarafından mebus tayin edildiğini unutmamak gerekir.
30 sene Ankara'da TBMM'de, Çankaya sofralarında yer
almış, Kemalizmin rdeolojisi ile, Kemalistlerin arasında ye­
tişmiş bir kişidir. Fakat, bunun, kendi kişiliğini ve onurunu,
u lusunun kişiliğini ve onurunu reddetmiŞ, Kürt ulusuna
ihanet etmiş bir kişi olduğunu da unutmamak gerekir
Bu tür bölgelerde mebusları n görevi son derece sınırl ıd ı r.
Kendi u lusuna karşı merkezi devletin ajanlığ ın ı yüklen­
mek. Turkçülük propagandası yapmak. Kürt ulusunun

289

varlıOın ı inkar etmek. Herkesin Türk olduğunu söylemek.
· ... Bu kişilerin, ihanet içinde oldukları, kendi u luslarına
karş ı , · sömürgeci devlet tarafından kendilerine yüklenen
görevle ri yerine getirmeleri için, bölgedeki geleneksel i l iş­
kilerinin, imtiyazların ın aynen sürmesi gerekir. Çünkü bu
geleneksel ilişkiler, imtiyazlar sürdüğü süre-ce, halk yığın­
ları ile ilişkisi eskisi gibi sürmekte, sömürgeci devletin
Kürdistan'daki ajanlığını sürdürme de olanaklı olmaktadı r .
... Şimdi sormak gerekir. Bu tür şeyhler Kürt ulusuna mı ,
yoksa merkezi otoriteye mi daha çok yakındı r? Şüphesiz
ikincisine. Fakat bu tür · propagandalar, günümüzde de
sürmektedir. Günümüzde artık, Kemal ist şeyhler gibi,
'Kürt yoktur, Kürtçe diye bir dil yoktur, herkes Türktür.
Türküz, mutluyuz' demiyorlar. 'Türk olmak, Kürt olmak,
Arap olmak, Fars olmak, önemli değildir, önemli olan in­
san o lmaktır, faziletli olmaktı r,· M üslüman olmakt ır . . .' di­
yorlar. Ve bu propagandayı yapan şeyhler, devlet tarafı n­
dan büyük bir teşvik görüyorlar. Sadece hükümet değil,
devlet tarafından da destekleniyorlar. Bunlar Türk istihba­
ratının Kürdistan'daki vazgeçilmez elemanlarıdı r Böyle­
ce Kürt u lusu üzerindeki Türk sömürgeciliğinin çok önemli
bir halkası oluyorlar. Anlaşı lacağı gibi şeyhlerin etkileri,
sadece, Kürt ulus sorunu ile s ı nırl ı kalmamaktadır. Bütün
toplumsal, ekonomik, politi� ve kültürel ilişkileri etkilemek­
te, toplumun mevcut sosyoekonomik ve politik yapısının
aynen sürmesini sağlamaktadır. . . . lleriye dönük bütün
gelişmeleri engellemekte, muhtemel devrimci potansiyeli
parçalamaya ve yok etmeye çalışmaktadırlar. Sömürgeci
Türk Devleti ile sömürgeleştirilen Kürt ulusunun dininin
aynı olmas ı , şeyhliğin böylesine Kürt düşmanı ve sömür­
gecilerin vazgeçilmez bir kurumu olması sonucunu doğur­
maktadır."

\
Türk Ceza Kanunu'nda Müteselsll Suçun Tanımı: "Bir

. suç işleme karannın lerası cümlesinden olarak kanunun ay­
nı hükmünün birkaç defa ihlal edilmesi muhtelif zamanlar­
da vaki olsa bile bir suç sayılır." Buradaki suç işleme karan

290

ve ihlal edilen hak bakıılıı:hdan birlik ve zaman bakıınından
birb:Uinden ayrı fillierde çokluk varsa müteselsil suç vardır.
MÜteselsil suçlar teselsüle git�n füllertn zaman aralıklan ile
yenilenmesidir. Fi:il:i kesen hukuki bir durumun varlıf:tı söz
konusu olmadıgı sürece teselsül devam eder. Devam eden
teselsülü kesen sebeplerden bir tanesi .de iddianamelerdir.
Olayımızda kitapların yayın tarihleri: ile iddianarnelerin açılış
tarihleri Yargıtay Bozma. İlanundaki silşile takip edi:lı:J1.ek su­
retiyle teselsül hükümleri uygulanmıştır. Nitekim Yargıtay
9. Ceza Dairesi'nin bozma ilamında belirtildtgi üzere müte­
selsil suzta hukuki kesinti iddianamenin düzenlenmesine
kadar devam eder bu tarihten sonra gerçekleştirilen eylem­
ler ayrı bagımsız suçlann konusu olurlar, bu nedenledir ki
sanık hakkında 03.09. 199 1 , 23.12. 199 1 , 20.4. 1992 ve
20.07. 1992 günlü iddianameler ile 27.04. 1993 tarihli iddia­
namesi ile açılan davalardan dolayı ayrı ayrı suç oluştugun­
dan bahisle sanıkların cezalandınlması cihettne gidilmiştir.

ll) HÜKÜM: Yukanda açıklandıgı gerekçelere binaeri;

ı- Ankara Devlet 'Güvenlik Mahkemesi C. Başsavcılı­
gı'nın 03.09. 1991 tarih 199 1 / 102 Esas sayılı iddianamesi
ile yazan İsmail BEŞİK.Çİ, yayınlatanı Ünsal ÖZTÜRK olan
"Ortadogıt'da Devlet Terörü" isimli kitabın tetkikinde;

a) Sanık İsmail BEŞİKÇİ'nin yazan bulundugu "Orta­
doDu'da Devlet Terörü" isimli kitabın içeriginde Türkiye
Cumhuriyeti Devleti'nin ülkesi ve rriı.ıleti ile bölünmez bü­
tünlügü aleyhinde propaganda niteliginde lfadelerin bulun­
dugu açık ve kesin olarak subuta erdiginden bu sanıgın ey­
lemine uyan 3713 Sayılı Kanunun 8/ ı . maddesi geregince
suçun işieniş şekli ve özelligı ve suç tarihi dikkate alınarak
takdiren İKİ YIL AGlR HAPİS VE 50.000�000 TL. AGlR
PARA CEZASI İLE CEZALANDI:RıiMASINA;

Başkaca teşdit ve tahfife· takdiren ve kanunen YER OL­
MADIGINA.

b) Sanık Ünsal ÖZTÜRK'ün "Ortadobu'da D.evlet Terö­
rü" isimli kitabın yayınlatıcısı oldugu anlaşıl_dıgından eyle�
mine uyan 37 13 Sayılı Kanunun 8/2. maddesi geregince su-

291

çun işlehiş şekli . ve özell:Igi ve sug tarihi dikkate alınarak
takdiren ALTI AY HAPİS VE 100.000.000 TL. AGlR PARA
CEZASI İLE CEZALANDIRILMASINA,

Başkaca teşdit ve tahfife takdiren ve kanunen YER OL­
MADIGINA;

2- Ankara DGM C� �aşsavcılı.gının 23. 1 2 . 1991 tarih
199 1 / 137 esas sayılı iddianamesi He yazan İsmilll BEŞİK­
Çİ, yaYınl.atanı Ünsal ÖZTÜRK olan "Kürtlerin Mecburi İs­
kanı" isimli kitabın yapılan incelemesinde; .

a) Sanık İsmail BEŞİKÇİ'nin yazan bulundugu "Kürtle­
rin Mecburi İskanı" isimli kitabın mahiyetinde Türkiye
Cumhuriyeti Devletinin ülkesi ve milletiyle bölünmez bütün­
lügü aleyhinde pröp�ganda niteliğ;inde ifadelertn bulundugu
açık ve kesin olarak subuta errriekle, sanıgın eylemine uyan
37 13 Sayılı Kanunun 8/ ı . maddesi geregince suçun işieniş
şekli ve özelligi ve suç tarihi dikkate alınarak t9kdiren İKİ
YIL AGlR HAPİS VE 50.000.000 TL. AGlR PARA CEZASI
İLE CEZALANDIRILMASINA;

Başkaca teşdit ve tahfife takdiren ve kanunen YER OL­
MADIGINA,

! b) Sanık Ünsal ÖZTÜRK'ün suça konu "Kürtlerin Mec­
buri İskanı" isimli kitabın yayınlahcısı oldugu sabit oldu­
gundan bu sanıgın eylemine uyan 37 13 Sayılı Kanunun 8/
2. maddesi geregince suçun işleniş şekli ve özelligi dikkate
alınarak takdiren ALTI AY HAPİS VE 100.000.000 TL.
AGlR PARA CEZASI İLE CEZALANDIRILMASINA,

Başkaca teşdit ve tahfife takdiren ve kanunen YER OL­
MADIGINA;

3- Ankara DGM başsavcılıgının 16.01 . 1992 tarih ve
1992/2 Esas sayılı iddianamesi ile yazan İsmail BEŞİKÇİ.
yayınıatanı Ünsal ÖZTÜRK olan "Devletlerarası Sömürge
Kürdistan" isimli kitap;

Ankara DGM C. Başsavcılıgınm 16.0 1 . 1992 tarih ve
1992/3 esas sayılı iddianamesi ile yazarı İsmail BEŞİKÇİ,

yayınlatanı Ünsal ÖZTÜRK olan "Türk Tarih Tezi, Güneş­
Dil Teorisi ve Kürt Sorunu" isimli kitap,

292

Ankara DGM C. Başsavcıligının - 20.4. 1 992 tarih · ve
1992/�8 Esas sayılı iddianamesi lle yazan İsmail BEŞİKÇİ,
yayınlatanı tİnsal ÖZTÜRK olan .. UNESCO'ya Mektup"
is:imli kitap,

Ankara DGM C. Başsavcılıgının 20.04. 1 992 tarih ve
1 992/45 Esas sayılı iddianamesi ile yazan İsmall BEŞİKÇİ,
yayınlatam 'Ünsal ÖZTÜRK olan .. Zihnimizdeki Karakolia­
nn Yıkılması, Yargıfet'ına Süreçleri ve ÖZgürleşme" isim­
U kitap;

Ankara DGM C. Başsavcılıgının 2 1 .04. 1 992 tarih ve
1 992/46 Esas sayılı iddianamesi ile yazan İsmail BEŞİKÇİ,
yayınlatam tİnsal ÖZT"ÜRK olan .. Bilim Yiintemi" isimli ki­
tap;

Ankara DGM C. Başsavcılıgının 22.04. 1992 taıih 1992/
42 Esas sayılı iddianamesi ile yazan İsmail BEŞİKÇİ, yayın­
latanı tİnsal ÖZTÜRK olan "Doğu .Anadolu'nun Düzeni
Sosyo-Ekonomik ve Etnik Temeller-2" isimli kitap;

Ankara DGM C. Başsavcıligının 22.04. 1992 tarih 1992/
43 Esas sayılı iddianamesi ile yazan İsmail BEŞİKÇİ, yayın­
latanı Ünsal ÖZTÜRK olan "Doğu Anadolu'nun Düzeni
Sosyo-Ekonomik ve Etnik Temeller-I" isimli kitap;

Ankara DGM C. Başsavcıligının 23.04. 1 992 tarih 1992/
39 Esas sayılı iddianamesi ile yazan İsmail BEŞİKÇİ, yayın­
latanı Ünsal ÖZTÜRK olan "Bilim-Resmi İdeoloji, Devlet:

Demokrasi ve Kürt SOrunu" isimli kitap; ·

Ankara DGM C. Başsavcıligının 23.04. 1992 tarih 1992/
40 Esas sayılı iddianamesi ile yazan İsmail BEŞİKÇİ, yayın­
latanı Ünsal ÖZTÜRK olan "Cumhuriyet Halk Fırkası'nın
Tüzüğü (1927) ve Kürt Sorunu" isimli kitap;

· Ankara DGM C . Başsavcıligının 24.04. 1992 tarih 1992/
48 Esas sayılı iddianamesi ile yazan İsmail BEŞİKÇİ, yayın­
latanı Ünsal ÖZTÜRK olan .. Başkaldınnın Koşulları"
isimli kitaplann yayın tarihlerini kesen 20.04. 1 992 tarihli
iddianame lle müteselsil suç niteliginde bulundugundan yu­
kanda zikredilen kitaplann her birinin içeriginde Türkiye
Cumhuriyeti Devletinin ülkes� ve milletiyle bölünmez bütün­
lügü aleyhinde propaganda nitelingtnde !fadelerin bulundu­
gu açık ve kesin olarak sübuta: erdiginden sanık İsmail BE-

293

ŞİKÇİnin eylemine uyan 371Ş Sayılı Kanunun 8/ ı . maddesi
geregince suçun işieniş şekli ve Özelltgi ve suç · tarihi dikkate
almarak takdiren İKİ YlL AGlR · HAPİS VE 100.000.000
TL. AGlR PARA CEZASI İLE CEZALANDIRILMASINA,

Sanık İsmaU BEŞİKÇİ'nin bir suç işleme kararnun tera­
sı cümlesinden olarak kanunun aynı hükmünün birkaç defa
ihlal edildigi anlaşılnıakla, müsnet suçun müteselsil · suÇ ni­
teUgtnde kabulü ile TCK.nun 80. maddesi geregince cezası
1 /6 nisbetinde artırılarak İKİ YIL DÖRT AY AGlR HAPİS
VE 1 16.666.666 TL. AGlR PARA CEZASI İLE CEZALAN­
DIRILMASINA,

Baykaca teşdıt ve tahfife takdiren ve kanunen YER OL­
MADIÖINA,

- Sanık Ünsal ÖZT'ÖRK'ün yayınlatan sıfatıyla eylemine
uyaiı 3713 Sayılı Kanunun 8/2. maddesi geregince suçun
işieniş şekli ve özelligı ve suç tarihi dikkate alınarak takdt­
ren ALTI AY HAPİS VE 100.000.000 TL. AGlR PARA CE­
ZASI İLE CEZALANDIRILMASINA,

TCK'nun 80. maddesi geregınce cezası ı /6 nisbetinde
artırılarak YEDİ AY HAPİS VE 1 16�666.666 TL. AGlR PA­
RA CEZASI İLE CEZALANDIRILMASINA,

Başkaca teşdit ve tahflfe takdiren ve kanunen YER OL-
MADIÖINA;

.

4- Ankara DGM C. Başsavcılıgının 24.07. 1992 tarih
1 992/92 Esas sayılı iddianamesi ile yazarı İsmail BEŞİKÇİ.
yayınıatanı ünsal ÖZTÜRK olan "Tunceli Kanunu (1 935)
ve Dersim Jenosidi" isimli kitabın tetkikinde; ·

a) Sanık İsmail BEŞİKÇİ'ntn yazan bulundugu "Tunce­
li Kanunu (1 935) ve Dersim Jenosidi" 1sim1i kitabının ma­
hiyetinde . Türkiye Cumhuriyeti Devleti'nin ülkesi ve milleti
ile bölünmez bütünlügü aleyhinde suç teşkil edici ifadeler'in
bulunması sebebiyle eylemine uyan 37 13 Sayılı Kanunun
8 / 1 . maddesi ger�gince suçun işieniş şekli ve özelilgi dikka­
te alınarak takdiren İKİ YIL AGlR HAPİS VE 50.000.000
TL. AGlR PARA CEZASI İLE CEZALANDIRILMASINA;

Başkaca teşdit ve tahfife takdiren ve kanunen YER OL­
MADIÖINA,

294

b) Saruk"Ünsal ÖZTtİRK'ün yayınlataru sıfatıyla rnüsnet
suçu 1şledtg1 anlaşıldıgından eylemine uyan ·37 13 Sayılı Ka­
nunun 6/2. maddesi geregınce suçun işieniş şekli ve özelligı
dikkate alınarak takdiren ALTI AY HAPİS VE 100.000.000.
TL. AGlR PARA CEZASI İLE CEZALANDIRILMASINA,

· Başkaca teşdit ve tahfife takdiren ve kanunen YER OL­
MADIGINA;

8- Ankara DGM C. Başsavcılıgının 27.04. 1993 tarih,
· 1993/34 Esas sayılı iddianamesi ne yazan İsmall BEŞİKÇİ,
yayıniatanı 'Ünsal ÖZTÖRK olan "Kürdistan Üzerinde Em­
peryalist Bölüşüm Mücadelesi 1 91 5-1925" isimli kitabın
tetkikinde;

a) Sanık İsmail BEŞİKÇİ'nin yazan bulundugu .. Kür­
distan Üzerinde Emperyalist Bölüşüm Mücadelesi ı 91 5-
.1 925 " isimli kitabın mahiyeti itibartyle Türkiye Cumhuriyeti
Devletinin ülkesi ve . m1lletlyle bölünmez bütünlügü aleyhine
propaganda yaptıgı açık ve kesin olarak sübuta erdtgtnden
eylemine uyan 37 13 Sayılı Kanunun 8/ 1 . maddesi geregtnce
.suçun işieniş şekli ve özelltgi dikkate alınarak takdiren İKİ
YIL AGIR HAPiS VE 50.000.000 TL. AGIR PARA CEZASI
İLE CEZALANDIRILMASINA;

Başkaca teşdit ve tahfife takdiren ve kanunen YER OL­
MADIGINA,

b) Suça konu . kitabın yayınıatanı olan Ünsal ÖZ­
TtİRK'ün eylemine uyan 37 13 Sayılı Kanunun 8/2. maddesi
geregince suçun işieniş şekli ve özelligi dikkate alınarak tak­
diren ALTI AY HAPİS VE 100.000.000 TL. AGlR PARA
CEZASI İLE CEZALANDIRILMASrNA,

Başkaca teŞdit ve tahfife takdiren ve kanunen YER OL­
MADIÖINA;

'
6- Ankara DGM C. Başsavcılıgının 20.04. 1992 gün,

1992145 Esas sayılı iddianamesi ile sanık İsmail BEŞİK­
Çİ'nin sahibi, sanık tinsal ÖZT'ÖRK.'ün yayınıatacısı oldugu
"Kürt Aydını Üzerine Düşünceler" isimli kitaptan dolayı
haklarında 3713 Sayılı Kanunun 8/ 1 -2. madde ve fıkralan
geregince ·ceza isteminde bulunuldugu ve mahkememizce
ceza tertip edüdtgi halde: aynça mezkur eser hakkında An-

295

kara l:;>GM·C. Başsavcılıgının 30.07 . 1 992 gün 1992/94 Esas
sayılı ek iddianamesi ile TCK.nun 3 12/2�3. madde ve fıkra­
lan geregince tecziye istenmiş ise de; her ild sarugın. da işbu
suçu işledigine dair tecziyelertne medar olacak kesin ve
inandırıcı kanıtlar elde edilemedtginden TCK.nun 3 1 2 /2-3.
maddesine müsnet suçtan hir iki sanıgın BERAATLERİNE,

7- Sanık İsmail BEŞİKÇİ'ye tayin edilen cezalar
TCK'nun 71 ve 72 . maddelerinde belirtildigi üzere cem ede­
lerek NETiCETEN ON YIL DÖRT AY AGlR HAPİS VE
4 16.666.666 TL (DÖRTYÜZONALTI MİLYON ALTIYÜ­
ZALTMIŞBİN ALTIYÜZALTMIŞALTI LİRA) AGlR PARA CE­
ZASI İLE CEZALANl>IRILMASINA.

TCK.nun 40. maddesi geregınce gözetim ve tutukta ge­
çen günlerinin malıkimeyetinden sayılmasına ve icraen
MAHSUBUNA,

Samğ;a tayin edilen cezaların pıiktaq. ve nevi ve tutuklu
kaldıgı süre dikkate alınarak CMUK.nun 104. maddesi gere­
gince VİCAHEN TEVKİFİNE HAKKINDA YETERİ KADAR
.TEVKİF MÜZEKKERESİ ÇlKARlLMASlNA,

.

. Hüküm hülasasının C . Savcılıgı vasıtasıyla CEZAEvi
MÜDÜRLÜGÜNE GÖNDERİLMESİNE,

.

Sanık Ünsal ÖZTÜRK'e hakkında tayin edilen cezalar
TCKnun 7 1 ve 72. maddeleri geregtnce cem edilerek NETİ­
CETEN OTUZBİR AY HAPİS VE 5 16.666.666 TL. (BEŞYÜ­
ZONALTI· MİLYON ALTIYÜZALTMIŞALTI BİN ALTIYÜ­
ZALTMIŞALTI LİRE) AGlR PARA CEZASI İLE CEZALAN­
DIRILMASINA,

TCKnun 36. maddesi gereğ;ince suça konu tüm kiüipla­
rın MÜSADERESİNE,

Mahkeme masrafı olan (1 . 1 24.300 1L.)nin sanıklardan
müteselsilen tahsili ile HAZ�YE İRAT KAYDlNA. .

Sanıklar ve vekili Av. Levent KANAT'ın yüzlerine karşı
C. Savcısı Nuh Mete YÜKSEL'in huzurunda talebe uygun
Yargıtay yolu açık olmak üzere oybirligt ile verilen karar
açıkça okunup usulen tefhim kılındı. 30.06. 1994

BAŞKAN: 18960 ÜYE: (966-2) ÜYE: 20696 . KA TİP: 67

296

MASRAF BEYANI
CİNSİ

POSTA
TEBLiGAT
BİLİRKİŞİ ÜCRETi

TOPLAM

· TyTARI
168.300.-TL

556.000.-TL

400.000.-TL

1 . 124.300.-TL

297

AKBULUT Yıldırım 81
AKYOL TLlrkan 235
Alan Yayıncılık 214
ALATAŞ Yusuf 72
ALIŞER 88
Alınteri (gazete) 234, 235
AL lUNKALEM Arif 1 91
ARGK (KOrdistan Halk Kurtuluş
Ordusu) 1 26, 143
ARGK Metropol Intikam Timleri 238
ARSLAN Kazım 44
ASLANO�LU Necmlye 1 9 1

- . ı
ATATURK (Mustafa Kemal) 1 9, 27,

98, 1 08, 1 09, 1 1 0, 1 1 4, 1 1 5,
1 1 6, 1 1 7, 1 1 8, 1 32, 1 37, 1 38,
1 43, 1 46, 154, 1 67, 1 68, 1 71 ,
1 79, 1 99, 289

ATEŞ Toktam ış 94
AYDIN Sabahattin 1 91
AYDIN Veysel 1 1
Aydınlık (gazete) 228, 270

BALLI Rafet 1 3, 1 22
&ARZANI 235 •

Basın Kanunu 251 , 252; 253, 254,
255, 257, 258, 263, 265, 266, '
267, 277, 278, 279, 280, 282

Başak Yayınları 260, 264
BAŞKAN APO 1 27
BAŞKAN MAO 78, 1 42
BAYRATKAR Kazım 73
BAYYAR Metin 73
BEHRAM Nihat 238, 239, 240

DİZİ N

Belge Uluslararası Yayıncılık 214,
215, 259

BEŞTAŞ Meral Danış 1 9 1
BEŞTAŞ Mesut 1 91
BILGIN Sıddık 205

_BINGÖL Mehmet Emin 1 84
BIRAND Mehmet All 94
Birleşmiş Milletler 75, 77, 82, 1 94
BOZKURT Mahmut Esat 1 51
BOZLAK Murat 73
BUCAK Serhat 73

CAN Metin 186, 229
CEM ismail 94
"Cop Cumhuriyeti" 46
Cumhuriyet (gazete) 283

ÇA�LAR Cavit 235
ÇAKICI Ahmet 1 9 1 , 1 92
ÇAKICI Tevfik 1 92
ÇAKMAK Fevzi 1 52
ÇAMLIBEL Ö. Yılmaz 72, 285
ÇELENK Hallt 72
ÇELIK EJnan 73
ÇEVIK Mahmut 1 90

, ÇEVIK Şeyh m us 1 90
Çınar Yayınıarı 253, 254
ÇILLER Tansu 1 87, 227, 228, 230,

232
ÇÖLAŞAN Emin 235, 238

DELIÇ Sabri 235

\ 299

DEMIR Fuat Hayrl . 19 1
DEMIR Mustafa 72
Demokrasi Partisi (DEP) 1 86, 1 9 1 ,

1 95, 228, 272
DEVECIO(;LU Ayşegül 73
Devrımci Doğu Kültür Ocakları 1 oo,

1 25, 1 56
DIREKÇI Reşit 1 90
Diyarbakır Insan Hakları Derneği 78,

88
DOGU Adnan 235
Dr. FRIÇ 63
DURMAN Hüseyin 1 92

E Yayınları 21 3
ECEVIT Bülent 94
EKŞI Oktay 94
ELÇI Tahir 1 91
ENGIN Mustafa 1 92
ENVER PAŞA 79, 1 1 2
ERDOGAN Hasan 285

ERDOGAN Muzaffer 73
ERDOGAN Recep Tayylp 221
ERDOGDU Muzaffer 258
ERMIŞ Dursun 73.
ERNK 1 26, 1 43
ERSAN Hülya 73
ERSEVER Ahmet Cem 228
ERTEN Vedat 1 9 1
ESMER Selahattin 73

"faili belli" 269
"faili meçhul" 1 n, 203, 269
FERZENDE 88

GÖLHAN Mehmet 233
GÖZE Ergun 94
GÜL lsmall 1 92

300

GÜLIZAR Jüllde 49
GÜLNAZ 88
GÜREŞ Dc:ı!)an 231 , 232, 233
GÜREŞ Hakan 233, 234
GÜREŞ Serdar 233, 234
GÜVEN A. Hakim 1 90
GÜVENER Çetin 285

HABIL ADEM 63
HALEFOGLU Vahlt 81
Halkın Emek Partisi (HEP) 23
HIZAL M. Veysi 72
HOROZ llhan 44
Hürriyet (gazete) 221 , 2�0, 231 , 235

ILGAZ Aydın 253
ILGAZ Rıfat 253
ILICAK Nazlı 94

IGDEM Abdülhadl 1 92
IHSAN NURI 96
IKINCISOY Abdürrezzak 1 89
IKINCISOY Mehmetşah 1 89
INAN Rafet 287
INÖNÜ Erdal 94
INÖNÜ lsmet 289
Islam Konferansı 75
lsvlçre Yazar lar Birliği 206

KABAKLI Ahmet 94
KADI MUHAMMET 96
KAHVECI Ollaver 72
KANAT Levent 73; 296
KAPLAN Aytül 72
KARABULUT Ahmet 1 88
KARAKUŞ Hüseyin 72
KARANFIL Reclbe 1 86
Kasr-ı Şirin Antiaşması 1 6, 25

KAYA Feslh 1 92
KAYA Hasan 1 86, 229
KEMAL Yaşar 48, 49
Kemalistler 24, 1 1 3, 1 1 4
KIUÇBA Y Mehmet All 32, 33
KlRAN Salt 72
KIRCA Coşkun 94
KITAPUGIL Hamdl 235
KOÇ Rahmi 235
KOÇAK Hikmet 260, 261 , 264, 278
Kornal Yayınları 1 56, 21 2, 21 3
KONURALP All Rıza 1 9
KOZAKÇIO�LU Hayri 78
KÖSE lsmail 203
Kl:JRBANO�LU Selim 1 9 1
KURTULUŞ Akif 72

LORD KINROSS 287
Lozan Antiaşması 1 4, 23, 32, 97,

1 04, 1 06, 1 07, 1 28, 1 43, 1 69

MANSURO�LU Mehmet 246 ,
Melsa Yayıncılık 21 6 ·

Milliyet (gazete) 76, 283
MOLLA MUSTAFA BARZANI 96
Mondros Mütarekesl 1 5, 1 8; 24, 27
MUMCU UOur 94
MURATLI Hasan 235
MUSSOLINI 1 54
MUSTAFA SUPHI 1 51

NESIN Aziz 49
NURI DERSIMI 1 53

OKTAY Seyfl 5 1
ONARAN Nevzat 229
Onur Yayınları 1 54

ÖCALAN Ab�uil�h (Ap�) �9. 64, 65
" 128

.

ÖLMEZ Hüsnlye 1 9 1
ÖNDÜL Hüsnü 72, 239
ÖREN lbrahim 1 92
ÖZAL Efe 235, 236, 237
ÖZAL Korkut 235

· ÖZAL Turgut 77, 82, 235, 236, 237
ÖZAL Yusuf Bozkurt �35
ÖZDEMIR H. lbrahlm 72 .
ÖZDEN Cevher 235
ÖZDEN Yekta Güngör 49, 58, 270
ÖZEK Çetiri 254
ÖZGÜN Taybel 1 85
Özgür Gündem (gazete) 1 82, 1 83,

1 84, 1 85, 1 86, 1 87, 1 88, 1 89,
1 90, 191 , 1 92, 1 93, 1 94, 204, '
229

ÖZMEN Abidin 59, 1 36, 1 5�

"Paris Şartı" 275
Pencere Yayınları 258
PKK 1 4, 1 5, 23, 29, 78, 82, 86, 87, 89,

92, 94, 1 01 , 1 24, 1 25, 1 26,
127, 1 28, 1 41 , 1 42, 1 43, 1 44,
1 45, 1 46, 1 47, 1 50, 1 78, 1 79,
1 80, 1 8 1 , 1 87, 189, 1 95, 1 96,
1 97, 200, 201 , 226, 230, 231 ,
232, 233

POLAT Ahmet 44

- Refah Partisi (RP) 221
REVHAN Hüseyin 72

SABAHATTIN ALI 151
SABANCI Sakıp 235
SADDAM HÜSEYIN 82
SA�LAR Flk�i 48, 50, 51
SANCAR Eyüp 72

SA.RIHAN Ş. hal 72
Sevr Anttaşması 32, 1 69
SEYID RlZA 96
SIMK0 96
SINCAR Mehmtet 228
Sovyetter Blrll(il 1 6, 24
SOYSAL Mümtaz 94

ŞAHIN AJxfOisamet 1 89
ŞAHIN Arzu 1 91
ŞAHIN Imam 1 91
ŞENER Mevlüt 73
ŞEYH MAHMUT BERZENCI 96
ŞEYH SAIT 96, 1 70

TAGMA Korkmaz 1 82

TALABANI 232
TANUR Abdül Harnit 72
TAr'.Jzl Mehmet 72
TAŞÇIO�LU Mükerrem 235
Terörle Mücadele Yasası 30, 247, .

248, 249, 250, 254, 255, 257,
259, 260, 262, 263, 264, 265,
266, 267, 268, 269, 270, 275;
276, 277, 278, 279, 280, 281 ,
282

TEZCAN Süleyman 1 87
TIMURTAŞ Abdülvahap 1 88, 1 89
TIMURTAŞ Mehmet 1 89
TOGUÇ Nizarnettin 1 93
TÜRKEŞ Alparslan 1 85

URUNGA Ertan 72
...

ÜNSOY Muammer 72
ÜREL Hasan 72

VELIDEDEOGLU Hıfzı Veldet 94

302

VURAL Celal 72

WEIZMANN Ezer 231

YALÇIN Soner 228
YALÇIN Zeki 1 93
"YEŞIL" 229
YILDIRIM Abdülkadir 1 93
YILDIRIM All 72, 1 63
YÜKSEL Nuh Mete 285, 296

ZARAKOLU Ayşenur 259

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006
	Untitled.FR12 - 0007
	Untitled.FR12 - 0008
	Untitled.FR12 - 0009
	Untitled.FR12 - 0010
	Untitled.FR12 - 0011
	Untitled.FR12 - 0012
	Untitled.FR12 - 0013
	Untitled.FR12 - 0014
	Untitled.FR12 - 0015
	Untitled.FR12 - 0016
	Untitled.FR12 - 0017
	Untitled.FR12 - 0018
	Untitled.FR12 - 0019
	Untitled.FR12 - 0020
	Untitled.FR12 - 0021
	Untitled.FR12 - 0022
	Untitled.FR12 - 0023
	Untitled.FR12 - 0024
	Untitled.FR12 - 0025
	Untitled.FR12 - 0026
	Untitled.FR12 - 0027
	Untitled.FR12 - 0028
	Untitled.FR12 - 0029
	Untitled.FR12 - 0030
	Untitled.FR12 - 0031
	Untitled.FR12 - 0032
	Untitled.FR12 - 0033
	Untitled.FR12 - 0034
	Untitled.FR12 - 0035
	Untitled.FR12 - 0036
	Untitled.FR12 - 0037
	Untitled.FR12 - 0038
	Untitled.FR12 - 0039
	Untitled.FR12 - 0040
	Untitled.FR12 - 0041
	Untitled.FR12 - 0042
	Untitled.FR12 - 0043
	Untitled.FR12 - 0044
	Untitled.FR12 - 0045
	Untitled.FR12 - 0046
	Untitled.FR12 - 0047
	Untitled.FR12 - 0048
	Untitled.FR12 - 0049
	Untitled.FR12 - 0050
	Untitled.FR12 - 0051
	Untitled.FR12 - 0052
	Untitled.FR12 - 0053
	Untitled.FR12 - 0054
	Untitled.FR12 - 0055
	Untitled.FR12 - 0056
	Untitled.FR12 - 0057
	Untitled.FR12 - 0058
	Untitled.FR12 - 0059
	Untitled.FR12 - 0060
	Untitled.FR12 - 0061
	Untitled.FR12 - 0062
	Untitled.FR12 - 0063
	Untitled.FR12 - 0064
	Untitled.FR12 - 0065
	Untitled.FR12 - 0066
	Untitled.FR12 - 0067
	Untitled.FR12 - 0068
	Untitled.FR12 - 0069
	Untitled.FR12 - 0070
	Untitled.FR12 - 0071
	Untitled.FR12 - 0072
	Untitled.FR12 - 0073
	Untitled.FR12 - 0074
	Untitled.FR12 - 0075
	Untitled.FR12 - 0076
	Untitled.FR12 - 0077
	Untitled.FR12 - 0078
	Untitled.FR12 - 0079
	Untitled.FR12 - 0080
	Untitled.FR12 - 0081
	Untitled.FR12 - 0082
	Untitled.FR12 - 0083
	Untitled.FR12 - 0084
	Untitled.FR12 - 0085
	Untitled.FR12 - 0086
	Untitled.FR12 - 0087
	Untitled.FR12 - 0088
	Untitled.FR12 - 0089
	Untitled.FR12 - 0090
	Untitled.FR12 - 0091
	Untitled.FR12 - 0092
	Untitled.FR12 - 0093
	Untitled.FR12 - 0094
	Untitled.FR12 - 0095
	Untitled.FR12 - 0096
	Untitled.FR12 - 0097
	Untitled.FR12 - 0098
	Untitled.FR12 - 0099
	Untitled.FR12 - 0100
	Untitled.FR12 - 0101
	Untitled.FR12 - 0102
	Untitled.FR12 - 0103
	Untitled.FR12 - 0104
	Untitled.FR12 - 0105
	Untitled.FR12 - 0106
	Untitled.FR12 - 0107
	Untitled.FR12 - 0108
	Untitled.FR12 - 0109
	Untitled.FR12 - 0110
	Untitled.FR12 - 0111
	Untitled.FR12 - 0112
	Untitled.FR12 - 0113
	Untitled.FR12 - 0114
	Untitled.FR12 - 0115
	Untitled.FR12 - 0116
	Untitled.FR12 - 0117
	Untitled.FR12 - 0118
	Untitled.FR12 - 0119
	Untitled.FR12 - 0120
	Untitled.FR12 - 0121
	Untitled.FR12 - 0122
	Untitled.FR12 - 0123
	Untitled.FR12 - 0124
	Untitled.FR12 - 0125
	Untitled.FR12 - 0126
	Untitled.FR12 - 0127
	Untitled.FR12 - 0128
	Untitled.FR12 - 0129
	Untitled.FR12 - 0130
	Untitled.FR12 - 0131
	Untitled.FR12 - 0132
	Untitled.FR12 - 0133
	Untitled.FR12 - 0134
	Untitled.FR12 - 0135
	Untitled.FR12 - 0136
	Untitled.FR12 - 0137
	Untitled.FR12 - 0138
	Untitled.FR12 - 0139
	Untitled.FR12 - 0140
	Untitled.FR12 - 0141
	Untitled.FR12 - 0142
	Untitled.FR12 - 0143
	Untitled.FR12 - 0144
	Untitled.FR12 - 0145
	Untitled.FR12 - 0146
	Untitled.FR12 - 0147
	Untitled.FR12 - 0148
	Untitled.FR12 - 0149
	Untitled.FR12 - 0150
	Untitled.FR12 - 0151
	Untitled.FR12 - 0152
	Untitled.FR12 - 0153
	Untitled.FR12 - 0154
	Untitled.FR12 - 0155
	Untitled.FR12 - 0156
	Untitled.FR12 - 0157
	Untitled.FR12 - 0158
	Untitled.FR12 - 0159
	Untitled.FR12 - 0160
	Untitled.FR12 - 0161
	Untitled.FR12 - 0162
	Untitled.FR12 - 0163
	Untitled.FR12 - 0164
	Untitled.FR12 - 0165
	Untitled.FR12 - 0166
	Untitled.FR12 - 0167
	Untitled.FR12 - 0168
	Untitled.FR12 - 0169
	Untitled.FR12 - 0170
	Untitled.FR12 - 0171
	Untitled.FR12 - 0172
	Untitled.FR12 - 0173
	Untitled.FR12 - 0174
	Untitled.FR12 - 0175
	Untitled.FR12 - 0176
	Untitled.FR12 - 0177
	Untitled.FR12 - 0178
	Untitled.FR12 - 0179
	Untitled.FR12 - 0180
	Untitled.FR12 - 0181
	Untitled.FR12 - 0182
	Untitled.FR12 - 0183
	Untitled.FR12 - 0184
	Untitled.FR12 - 0185
	Untitled.FR12 - 0186
	Untitled.FR12 - 0187
	Untitled.FR12 - 0188
	Untitled.FR12 - 0189
	Untitled.FR12 - 0190
	Untitled.FR12 - 0191
	Untitled.FR12 - 0192
	Untitled.FR12 - 0193
	Untitled.FR12 - 0194
	Untitled.FR12 - 0195
	Untitled.FR12 - 0196
	Untitled.FR12 - 0197
	Untitled.FR12 - 0198
	Untitled.FR12 - 0199
	Untitled.FR12 - 0200
	Untitled.FR12 - 0201
	Untitled.FR12 - 0202
	Untitled.FR12 - 0203
	Untitled.FR12 - 0204
	Untitled.FR12 - 0205
	Untitled.FR12 - 0206
	Untitled.FR12 - 0207
	Untitled.FR12 - 0208
	Untitled.FR12 - 0209
	Untitled.FR12 - 0210
	Untitled.FR12 - 0211
	Untitled.FR12 - 0212
	Untitled.FR12 - 0213
	Untitled.FR12 - 0214
	Untitled.FR12 - 0215
	Untitled.FR12 - 0216
	Untitled.FR12 - 0217
	Untitled.FR12 - 0218
	Untitled.FR12 - 0219
	Untitled.FR12 - 0220
	Untitled.FR12 - 0221
	Untitled.FR12 - 0222
	Untitled.FR12 - 0223
	Untitled.FR12 - 0224
	Untitled.FR12 - 0225
	Untitled.FR12 - 0226
	Untitled.FR12 - 0227
	Untitled.FR12 - 0228
	Untitled.FR12 - 0229
	Untitled.FR12 - 0230
	Untitled.FR12 - 0231
	Untitled.FR12 - 0232
	Untitled.FR12 - 0233
	Untitled.FR12 - 0234
	Untitled.FR12 - 0235
	Untitled.FR12 - 0236
	Untitled.FR12 - 0237
	Untitled.FR12 - 0238
	Untitled.FR12 - 0239
	Untitled.FR12 - 0240
	Untitled.FR12 - 0241
	Untitled.FR12 - 0242
	Untitled.FR12 - 0243
	Untitled.FR12 - 0244
	Untitled.FR12 - 0245
	Untitled.FR12 - 0246
	Untitled.FR12 - 0247
	Untitled.FR12 - 0248
	Untitled.FR12 - 0249
	Untitled.FR12 - 0250
	Untitled.FR12 - 0251
	Untitled.FR12 - 0252
	Untitled.FR12 - 0253
	Untitled.FR12 - 0254
	Untitled.FR12 - 0255
	Untitled.FR12 - 0256
	Untitled.FR12 - 0257
	Untitled.FR12 - 0258
	Untitled.FR12 - 0259
	Untitled.FR12 - 0260
	Untitled.FR12 - 0261
	Untitled.FR12 - 0262
	Untitled.FR12 - 0263
	Untitled.FR12 - 0264
	Untitled.FR12 - 0265
	Untitled.FR12 - 0266
	Untitled.FR12 - 0267
	Untitled.FR12 - 0268
	Untitled.FR12 - 0269
	Untitled.FR12 - 0270
	Untitled.FR12 - 0271
	Untitled.FR12 - 0272
	Untitled.FR12 - 0273
	Untitled.FR12 - 0274
	Untitled.FR12 - 0275
	Untitled.FR12 - 0276
	Untitled.FR12 - 0277
	Untitled.FR12 - 0278
	Untitled.FR12 - 0279
	Untitled.FR12 - 0280
	Untitled.FR12 - 0281
	Untitled.FR12 - 0282
	Untitled.FR12 - 0283
	Untitled.FR12 - 0284
	Untitled.FR12 - 0285
	Untitled.FR12 - 0286
	Untitled.FR12 - 0287
	Untitled.FR12 - 0288
	Untitled.FR12 - 0289
	Untitled.FR12 - 0290
	Untitled.FR12 - 0291
	Untitled.FR12 - 0292
	Untitled.FR12 - 0293
	Untitled.FR12 - 0294
	Untitled.FR12 - 0295
	Untitled.FR12 - 0296
	Untitled.FR12 - 0297
	Untitled.FR12 - 0298
	Untitled.FR12 - 0299
	Untitled.FR12 - 0300
	Untitled.FR12 - 0301
	Untitled.FR12 - 0302
	Untitled.FR12 - 0303
	z

