
74 1

- - - -

� ISMAIL BESIKCl
lll
z
a
-·

z
-·

. ii KENDiNi KESFEDEN ULUS
...... 1 .. .,
•z

c
..
c
"'

-·
"'
1
..
-·
..
•
lll

..,.
-·
,ı;

"'
-·

BÜTÜN
ESERLER

20

•

..

KURTLER

-
KiTAP-YAYlN

ISMAIL BEŞiKÇi

KENDiNi KEŞFEDEN ULUS
KÜRTLER

YURT Ktr AP-YA YlN: 74
İSMAİL BEŞİKÇİ BÜTÜN ESERLER: 20
Birinci baskı: Mayıs 1993

Dizgi: Yurt Kitap-Yayın

Baskı: Aydınlar �atbaacılık-lSTANBUL

YURT KİT AP-YAYlN

GMK Bulvan Onur lşhanı Kat: 7 No: 176

Tel, fax: 417 35 49 KıZaAY-ANKARA

• • • •

ISMAIL BEŞIKÇI

KENDiNi KESFEDEN ULUS
. 1

..

KURTLER

KITAP-YAYlN

IÇINDEKILER

ÖNSÖZ 9

BILIM-RESMI IDEOLOJI ÇELiŞKILERI. 1 1

SORGULAYAN TÜRKIYE, SARI HOCA'NIN PORTRESI ve

YENIDEN YAZlLMA IHTIYAClNDAKI TARIH 21

"AYDIN" ÜZERINE 27

"ŞEYH SIZDEN OLUNCA,

ONBINLERLE UGRAŞMAK GEREKMIYOR" 33

"ÖZGÜR GELECEK" IÇIN ÖNERILER 36

"KÜRDOLOJI ENSTITÜSÜ" 37

SOSYALIZMIN SORUNLARI 38

SÜRGÜNLER ÜZERINE 4 1

"KÜRTLER: INSAN HAKLARI ve KÜL TÜR EL KIMLIK"

ULUSLARARASI KONFERANSI'NA MESAJ 44

KÜRTÇE DERGIYE DUYULAN IHTIYAÇ 46

KÜRT SORUNUNUN ODAGI 49

KÜRT KIMLIGI 52

23 NISANLAR'DA DÜNYA ÇOCUKLARINA BAYRAM ARMAGAN

EDENLER, KÜRT ÇOCUKLARINA DIPÇlK GÖSTERIYORLAR,

ARDlNDAN DA "SUSTUR ŞU PIÇI" DIYORLAR 57

KÜRT SORUNU, AYDINLAR ve TÜRK SOLU 65

KÜRT SERiHILDANLARI NASIL BAŞLADI 78

KÜRT SORUNU, KARARNAMELERLE YÖNETIM, CEZAEVLERI.. 88

"KÜRTLERIN KENDI KENDILERINI EN KÖTÜ YÖNETIMI,
BU DEVLETLERIN EN IYI YÖNETIMINDEN DAHA IYIDIR" 1 00

SANSÜR-SÜRGÜN KARARNAMESI ÜZERINE 111

"KÜRDISTAN'DA ZATEN SAVAŞ VAR. .. " ... 113

"SHP KÜRT RAPORU ASLINDA

DEVLETIN RESMI RAPORUDU.R" 119

ULUSAL MÜCAD�LE BILINCI 134

KÜRDISTAN'DA AÇLlK GREVI 135

ISLAMI AKIMLAR ve KÜRT SORUNU .. 136

TÜRK DEVLETI BÖLMEKTE USTADIR 139

KÜRT SORUNU ORTADOGU SORUNUDUR .. 140

TC-KÜRT ÖRGÜTLERI ILIŞKILERI ÜZERINE ... 144

ANADILDE EGITIM SORUNU 146

KEMALIZM ve KÜRT SORUNU .. 147

KÜRT SORUNUNU KAVRAMA KONUSUNDA BIR DENEME 155

KÜRDISTAN'DA TOPLUMSAL UYANIŞ ... 159

ANTI TERÖR YASASI, TUTUKLAMALAR, OPERASYONLAR 164

ANAP, DIL YASAGI, PKK, HEP vs 168

RESMI IDEOLOJI ve KÜRTLER ... 173

KENDINI KEŞFEDEN ULUS KÜRTLER ... 176

TÜRKIYE'DE ÜNIVERSITE OLSAYDI YÖK OLMAZDI... 180

TÜRK DEMOKRASISINDE ATANMIŞ KURULLARlN
BELIRLEYICI ROLÜ 191

"KÜRTLER ULUSAL MECLISLERINI TOPLAMALI" 226

KÜRT KÜL TÜRÜNDE MEDRESELERIN ROLÜ 233

ITTIFAK SÜRERSE HEP GELIŞEMEZ , 237

"KÜRT REALITESI"NIN IÇERIGI .. 239

"BAŞKAN MAO'NUN 'HALK DENIZDIR, GERILLA BALIKTIR'

SÖZÜNÜN DÜNYANIN HIÇBIR YERINDE
KUZEY KÜRDISTAN'DAKI KADAR GERÇEKLIK KAZANDlGlNI

SANMlYORUM" 242

KÜRT KÜL TÜRÜNÜN GELIŞME OLANAKLARI 254 . .

KÜRT GENÇLIGI 260

MEZOPOTAMYA KÜLTÜR MERKEZI'NIN FAALIYETLERI.. 264

DEVLETIN KÜRTÇE TV PROJESI... 266

"TÜRK AYDINI EZICI BIR EKSERIYETLE ŞOVENDIR" 267

"KÜRT ENSTITÜSÜ" ÜZERINE. 268

AHMET ARIF 275

KÜRT HALKININ TOPLUMSAL ve KÜLTÜREL

KURUMLARI ÜZERINE 276

"KÜRDISTAN YURTSEVER AYDINLAR BIRLIGI'NIN
ŞEREF ÜYELIGI''NDEN ONUR DUYUYORUM 278

"ÇOK BÜYÜK BIR KAVGANIN IÇINDEYIM" 283

KUR'AN'IN KÜRTÇE'YE ÇEVIRISI ÜZERINE .. 291

ULUSLARARASI KÜRDISTAN FESTIVALI. 293

"ILK KURŞUN"DAN SERiHILDANLARA 294

GÖÇEBE ALIKAN AŞIRETI 296

KÜRT ULUSAL MÜCADELESI'NDE KÜRTÇE'NIN ÖNEMl 299

KOALISYON HÜKÜMETININ VAADLERI .. 309

KÜRT SORUNUNA ILGI, DEVLET TERÖRÜ, PKK vs 312

KÜRDISTAN'DA TÜRK EGITIM SISTEMI 315

TÜRKIYE IŞÇI SlNlFI ve

KÜRDISTAN ULUSAL KURTULUŞ MÜCADELESI 317

KÜRT FEDERE DEVLETI-PKK ILIŞKILERI 321

GERILLA ... 326

"ÖZGÜR ÜNIVERSITE" 334

YENI ÜLKE'NIN BAŞARISI 335

ALEVILIK 336

ÜNITER DEVLET ve KÜRTLER 337

HEP KURULTAYLARI 340

KÜRDISTAN ULUSAL MECLISI 341

"KÜRDISTAN'A ASKERE GITME" KAMPANYASI ÜZERINE 342

SOL BASlN ve BOSNA-HERSEK SORUNU 344

"KÜRT AYDINLANMASI" 346

"ATEŞKES" UZERINE 349

"SÖMÜRGECININ DILIYLE ve KÜL TÜRÜYLE

SÖMÜRGE DEVRIMI BAŞARIVA ULAŞTIRILAMAZ" 354

"KÜRTLERIN KÜRTLERLE KARDEŞLIGI DAHA ÖNEMLIDIR" 357

ÖN SÖZ

Bu kitapta, 1987 yılından beri çeşitli gazete ve dergilerle yapılmış söyle­
şiler yer almaktadır. Yabancı basınla yapılan söyleşiler genel olarak yayınlan­
mıştır, Türk basınıyla yapılan söyleşiler ise genel olarak yayınlanmamıştır.
Bazı söyleşiler hiç yayınlanmamış, bazıları kısaltı larak, bazıları da tahrif edile­
rek yayınlanmıştır. Tamamı, hiç kısaltma yapılmadan yayımlanan söyleşiler
de vardır. Bunlar, daha çok Kürtlere ait olan gazetelerde ve dergilerde ya­
yımlanmıştır.

Söyleşiierin yayımlanıp yayımlanmadığı, nasıl yayımlandığı, dipnotların­
da ayrı ayrı gösterilmiştir.

Bu kitapta, söyleşiierin tamamı, hiçbir kısaltma veya özetlema yapma­
dan yayımlanmaktadır.

* *

*

Bir yazının ve söyleşinin tam olarak yayımlanmamasının, bazı kısaltma­
lar, özetlerneler yapılmasının, tahrifat yapılmasının başlıca iki nedeni olabilir.
Birincisi yasal nedenler, devletin cezai yaptırımlarıdır. Ikincisi ise, derginin
veya gazetenin söyleşi yaptığı kişinin bazı görüşlerine katılmıyor olmasıdır.
Kendi yayın organında, kabul etmediği, benimsamediği bir görüşün propa­
gandasını yapıyor olmamak için, hoşuna gitmeyen bölümleri rahat bir şek.ilde
çıkarabilmektedir. Kendini, kendi yayın organını kurtarmakta, fakat, söyleşi
yaptığı kişinin düşüncelerini ve görüşlerini kamuoyuna yanlış, en azından ek­
sik sunmaktadır. Buysa, kendisiyle söyleşi yapılan kişi için olumsuz bir du­
rumdur. Halbuki, gazeteler ve dergiler, en az kendileri kadar, söyleşi yaptık­
ları kişinin haklarını da korumak durumundadırlar. Kaldı ki, söyleşi, her
zaman, söyleşi yapılan kişi için istenen bir ilişki değildir, çoğu zaman bir an­
garyadır. Hem, bir angaryaya katlanıyorsunuz, hem de düşünceleriniz tam
olarak verilmiyor, tahrif ediliyor. O halde, dergiler, gazeteler, görüşlerine ka­
tılmadığı kişiyle neden söyleşi yapmak, o kişiye başvurmak istemektedirler?

Örneğin, herhangi bir gazete veya dergi, herhangi bir olaya ilişkin bir ya­
zı hazırlamaktadır. Bu sırada, bazı kişilerin görüşlerine de başvurmak gereği-

9

ni duymaktadır. Burada, amaç, ilgili kişinin düşüncelerini ve görüşlerini ka­
muoyuna duyurmak değildir. O kişinin görüşlerini, kendi düşüncelerini, var­
sayımlarını doğrulamakta, kanıtlamakta bir delil olarak kullanmaktadır. Bizim­
le yapılan bazı söyleşileri bu çerçevede değerlendirmek mümkündür. Bu,
kuşkusuz herkes için söz konusu olan bir durum değildir. Bazı insanların gö­
rüşlerinin tamamının yayınlanmasında hiçbir sakınca görülmez. Bu, düşünce­
lerin paralellik gösterdiği durumlarda meydana gelir. Fakat farklı düşüncede
olan kişilerin görüşlerinin de delil olarak kullanılması, ancak, söyleşi kısaltıla­
rak, özetlenerek, tahrifat yapılarak gerçekleştirilebilir. Buysa, kendisiyle söy­
leşi yapılan kişinin hiç istemediği bir şeydir. Bu kişi de, doğal olarak söyleşi­
nin tamamının yayımianmasını ister. Çünkü, düşüncelerinin, görüşlerinin,
ancak bu şekilde tam olarak yansıtılabileceğini düşünür. Kamuoyunun kendi­
si hakkında, olumsuz düşünceler beslemesini istemez. örneğin, Kürt toplu­
munun toplumsal yapısını, Kürdistan'ın Ortadoğu'daki ve Dünya'daki statüsü­
nü incelerken "sömürge" kavramını, "sömürge bile olmayan" kavramını
kullanıyoruz. Türk soluna mensup örgütler ve akımlar bu görüşü kabul etmi­
yor. Bu bakımdan söyleşilerden bu kavramların geçtiği bölümleri ısrarla çıka­
rıyorlar. Halbuki bu da, bizim temel görüşlerimizden biri. .. Hem görüşümüze
başvuruyorlar, hem de bu görüşleri doğru-dürüst yansıtmıyorlar. Burada, sa­
dece, bilimin kavramlarıyla ele alınması gereken bir durum söz konusu değil­
dir, konunun ahlaki bir boyutu da vardır. O zaman tekrar sormak gerekir: Ga­
zeteler veya dergiler düşüncelerini doğru-dürüst yayımlamayacakları kişilere
neden başvuruyorlar acaba?

Bizimle yapılan söyleşilerin, genel olarak bu çerçevede ele alınması ge­
rektiğini yukarıda belirtmiştik. Biz, söyleşiierin yayımlanmaması veya kısaltı la­
rak, tahrif edilerek yayımlanması konusunda yukarıda belirtilen iki şıktan ikin­
cisinin egemen olduğunu düşünüyoruz. Fakat, gazeteler, dergiler, kuşkusuz
böyle söylemiyorlar, 'yer darlığı" gibi teknik nedenler ileri sürüyorlar.

* *

*

Bu kitapta, 1987 senesinden beri yapılan söyleşiierin hemen hemen
hepsi ve tam olarak yayımlanmaktadır.

Söyleşiierin düzenlenmesinde, dizgisinde, Yurt Kitap-Yayın'ın çok büyük
emeği oldu. Sevgiyle anıyorum.

Ankara, Mayıs 1993 lsmaıı Beşlkçl

lO

BİLİM-RESMİ İDEOLOJİ
ÇELİŞKİLERİ(•J

Yeni Aşam• Soruya bir Ornekle başlamak Istiyorum. Bir
Clnlversltenln sağlık alanında uzman Oğretlm gOrevillerinden
birinin Çubuk yakınlarında bir kOyde yaptığı araştırmanın so­
nucunda, kOyun yerının değişmesi gerektiği sonucuna varıı­
mış. Ancak, hukumet, raporu hasıraltı ettiği g ibi, araştırmacıya

· araştırmasından dolayı bir plaket vermiş. Bu durum karşısında
çok şaşıran Hoca soruyormuş: "Benim yaptığım araştırmanın
doğruluğu kabul ediliyorsa, kOyun yerının değişmesi gerekir,
yok eQer do(lru de(lllse bu plaket neden veriliyor?"

Bu Ornekte de gOruldCI(ICI gibi çok sık rastlanan bir durum
var. Yapılan bilimsel araştırma, bir nok�adan sonra resmi anla­
yışla çellşlyor. sızı de, yaptığınız araştırmalar ve bunlardan
dolayı yıllarca hapislik yatmış olmaktan dolayı tanıyoruz. Sizi
resmi anlayışla çeliştiren bilimsel sonuca nereden geldiniz?

Bu soruyu biraz geriye giderek cevaplamak istiyorum. 1 950'11 ve
1960'lı yıllarda SBF öğrencileri okul bitmeden staj yaparlardı. Ben de
böyle bir staj nedeniyle 196 1 'de Elazığ'a gittim. İlk kez orada farklı
bir dil, farklı bir kültür ve farklı bir toplumla karşılaştım. Köylüler
derdini, kaymakama tercüman aracılığıyla iletiyorlar. Tercümanlığı
da hükümet konağında çalışan bekçi, kapıcı gibi hizmetliler yapıyor.

İlçelerde kaymakamlara olayın boyutunu sordum, bana, "bu tür
işlerin üzerinde durma, daha çok gençsinft diyorlardı. Gene aynı dö­
nemlerde, aynı bölgelerde "Yatılı Bölge Okullanft yapılıyor, buralara
bölgenın çocuklan get1rilip eğitıliyordu.

Kaldığımız sürenin sonunda bizden rapor isteniyordu. Ben, yaz­
dığım raRorda, karşılaştığım bu sorunun incelenmesi gerektiğini yaz­
mıştım. Dönüşte hocalarla konuştum, onlar da "böyle şeylerle ilgilen­
meft diyorlardı. Aynı günlerde de toprak reformu konuşuluyordu.
Hocalannuz, Doğu'nun kalkınması için ağalık, şeyhlik gibi kurumla-

(*) Yen/ Aşama dergisi bürosunda, Ankara'da, Ekim 1987'de yapılan röportaj.

Bu röportaj yayınlanmamıştır.

ll

nn kalkmasnun gerektiğini savunuyorlar. 27 Mayıs'tan sonra bu ko­
nular yeni yeni konuşulmaya başlannuştı. Ben de, Elazığ'da karşılaş­
tığını bu sorun üzerinde bilgi sahibi olmak istiyordum.

O sıralar SBF'de Türkiye'nin Toplumsal ve Etnik Yapısı isimli
bir ders vardı. Fakat hocalar Kürt adını ağzına almıyorlar, sadece
Türk halkından, Türk toplumundan söz ediyorlardı. Kürtlerden söz
etmenin tehlikeli olduğunu da vurguluyorlardı. Bu vurgulamadan
hemen sonra, Kürtlerin aslının Türk olduğunu. Kürtçe diye bir dil ol­
madığını belirtiyorlardı. M. Şerif Fırat'ın Doğu İlleri ve Varto Tari­
hi isimli kitabını okumaını tavsiye ediyorlardı. Bir de DTCF'de Etno­
loji diye bir bölüm vardı. Oradaki hocalar da Kürt diye bir kavramı
kabul etmiyorlardı. Dillerinin bir karmaşa olduğunu, kendilerinin de
Türk olduğunu söylüyorlardı. Şerif Fırat'ın Doğu İlleri ve Varto Ta­
rihi kitabını okurnam gerektiğini arılar da söylüyorlardı. Kaymakam­
la köylüler arasında tercüman vardı. Fakat. profesörler Kürtlerin,
Kürtçe'nin varlığını inkar ediyorlardı. Tercümanlar, inkarlar, yasak­
lar, tehditler düşüncemi alt-üst ediyordu.

Yeni Aşam� O kitabı okudunuz mu? Ne yazıyordu? O yıl­
larda, gazetelerde Kürtlerle ilgili haberler, yazılar yer alıyor
muydu?

Şerif Fırat'ın Doğu İlleri ve Varto Tarihi isimli kitabını birkaç
kere okudum. Kürtlerin Türk olduğunu, Kürtçe'nin Türkçe'nin bir
ağzı olduğunu ispat etmeye çalışıyordu. Kitapta, Kürtlerin örfleri,
adetleri ile ilgili bilgiler de vardı. Alevi Kürtlerin diril inançlan anlatı­
lıyordu. Şeyh Said Kürt Ayaklanması'yla ilgili geniş bir bölüm var­
dı.

Altmışlı yılların başlarında, öğrenciyken bu durumlan yaşadım.
Kitap 1 96 1 senesinde Devlet Başkanı Cemal Gürsel'in Önsöz'üyle
yeniden yayınlanmıştı. Kütüphanelerde bu konulara ilişkin başka ki­
tapları da inceledim. Ansiklopedileri karıştırdım. Oralarda da benzer
bilgiler vardı. Gazetelerde de zaman zaman, herkesin Türk olduğu­
nu, Kürt diye bilinen bir milletin olmadığını belirten yazılar yayınla­
nıyordu. O yıllarda. "Doğu sorunu" deniyordu. "Doğu sorunu"nun
ekonomik bir sorun olduğu belirtiliyordu. Ağalıkla, şeyhlikle, aşiret­
lerle mücadele gereği çok çok yazılan konulardı. "55 Ağa"nın sürgün
edilmesi coşkuyla onaylanıyordu.

Altmışlı yılların sonunda DTCF Profesörler Heyeti tarafından ha­
zırlanmış gizli bir rapor elime geçti. Rapora göre, "Doğu sorununun
çözümü için, devletin, Doğu'daki halkın Türk olduğunu, dillerinin
Türkçe'den başka bir dil olmadığrm anlatması gerekir" deniyordu.

12

Bunun için, "Üniversiteler ve basın da dahil bütün kurum ve kuru­
luşlar bu yönde yazılar yazmalıdır" direktifi veriliyordu.

Raporun hazırlanması da ilginç. Rapor, Başbakanlığın isteği üze­
rine hazırlanıyor. Başbakanlık, bilim kuruluna başvuruyor, bu ko­
nuda ne yapmamız gerektiği konusunda rapor hazırlayın diyor. Bilim
kurulu da "evet" diyor. Halbuki, bilim dediğimiz zaman şöyle tavır
göstermesi gerekir diye düşünü yoruz: Bilim, doğada, tarihte ve top­
lumda ne olup bittiğini araştırmaya, anlamaya çalışıyor. O halde bi­
lim kurulunun tavn, "bu bir gerçekliktir, nasıl inkar edebiliriz" olma­
lıydı. Yalan üretmek, yalanın propagandasını yapmak, bilimin işi
olmamalı diye düşünüyorsun. Ancak bu örnekte, direktife u yduklan
gibi, devletin, başkalannı da bu konuda yönlendirmesi gerektiğine
dikkat çekmişler.

Yeni Aşama- O yıllarda, Kürtlere lllşkin gelişen bir süreç
var mı?

1 960'lı yıllarm Kürtler açısından şöyle bir önemi var. Barza­
ni'nin Moskova'dan dönmesi, Güney Kürdistan'da yeni bir süreç
başlatıyor. Buradaki kımıldanma. Türkiye'deki Kürtleri de şu ya da
bu biçimde etkiliyor. İşte, "bu kıpırdanmalann önüne nasıl geçebili­
riz?" düşünceleri, ağalıkla, şeyhlikle mücadele edilmesi gerektiği ka­
nısına varmalanna neden olmuş. SBF'deki hocaların varmış olduğu
bu kanı bence yanlış algılamanın sonucu. Çünkü, yani onlara göre
Kürtler kıpırdanıyorsa, ulusal haklardan söz ediliyorsa, bunun arka­
sında ağalar var. Çözümü de ağalarm etkinliğini kırmakta, toprak re­
formu yapmakta görüyorlar. Hakikaten 27 Mayıs'tan sonra kendileri­
ne ağa denilen 485 kişi tutuklanarak Sivas'ta bir kampa konuyorlar.
Bunlardan 55'i azılı ağa diye alıkonup diğerleri bir süre sonra bırakı­
lıyor. Azılı ağalar sürgüne gönderilmiş, sürgünde iki yıl kalmışlardır.
Bunlardan Faik Bucak'ın savunması ilgi çekicidir. Kürt sorununun
varlığına dikkat çeken Faik Bey, bu savunmalarm bir kısmını daha
sonra YÖN dergisinde de yayınladı.

Faik Bey'den biraz söz etmeyi gerekli görüyorum. Kanımca 55
Ağalar toprak sahibi, şeyh, aşiret reisi vb. olduklan için değil, şu ve­
ya bu oranda, Kürt sorununa bulaştıklan iddiasıyla sürgün edilmiş­
lerdi. Aslında, bu süreç, Kürt kimliğini savunanlarm çok az olduğu­
nu gösterdi. Faik Bey bunlardan başta geleniydi. 1 955 yılında,
Türkiye Kürdistan Demokrat Partisi kuruluşunda yer aldı. 1 966 yı­
lında da Urfa-Siverek yolu üzerinde, MİT tarafından araba kazası sü­
sü verilerek katledildi.

Faik Bucak sürgün döneminde, TCK 142/3'den yani milli duy-

13

gulan zayıftatıcı propaganda yapmak, Kürtçülük yapmak. bölücülük
yapmak gibi iddialarla yargılandı ... Duruşmada dinlenen kamu ta­
nıklan Faik Bey'in köylülerle, arkadaşlarıyla vs. hep Kürtçe konuş­
tuğunu söylüyorlardı. Kürtçe konuşarak suç işlediğini belirtiyorlar­
dı... Faik :aey duruşmalarda, Kürt dilini, Kürt ulusal haklannı
savunmuştu. İyi bir avukattı. Kanımca, ileride, kitleler üzerinde da­
ha çok etkili olur endişesiyle öldürüldü.

Şunu vurgulamak istiyorum: Kürt ağalannın, şeyhterin vs. Ueri·
cillklerini, gericiliklerini, her şeyden önce ulusal harekete olan tavır­
lanyla değerlendirmek gerekir. Ulusal harekete yalan olanların, mü­
cadele içinde yer alanlann, resmi ideolojiyi onaylamayanlann, resmi
ideolojinin propagandasını yapmayanların. ilerici, devrimci olduklan
söylenebilir. Faik Bey böyle bir kişi idi.

Bu deneyin ardında devletin varmış olduğu kanı şu: Böyle bir kı­
pırdanma var ama bunun arkasında ağalar yok. En azından ağaların
çok büyük bir kısmı, ezici çoğunlukta olan bir kısmı bu kıpırdanma
içinde yer almıyor, hatta bu ağalar bizim adaınımız, biz bu adaml�
boşuna işkence yapıyoruz. Ağalar bizim ideolojimizi, görüşleıim1zi
kendi bölgelerinde daha iyi anlatıyorlar.

Aslında ağalann devletin adamı olması, eskilere, ta Kürt direnme
hareketinin kırılması günlerine dayanıyor. 1937'den sonra devlet,
ağalara. "ya bizim adamımız olursunuz ya da sizden öncekller gibi
bir akibetle karşılaşırsınız" dayatmasında bulunuyor. Bu süreçten
sonra Kürt egemen sınıflan d�vletin yanında yer almışlar-, devletin
politikasını uygulayan,. devletin ideolojisini tekrar tekrar ü.reten ve
halka benimseten kişiler olmuşlardır. ilginç. bir örnek de var .. Ben
1971'de Diyarbakır'da, cezaevinde yatarken, .oıqdaki Kürt gençleri
bir siyasi savunma hazırlıyorlardı. Bunu öğreneİlid�re, ge�çlerin ba­
balarına "çocuklannızı uyann" diyordu. O sıra biı gençler. "kendi ba­
balan. dedeleri, amcalan, dayılan vs. için "devletle işbltliği yapıyor"
diyorlardı. 74'ten sonra bu ağaların devlet yanında itibarlan kalma­
dı, çünkü hepsi deşifre olmuşlardı.

1968'de Cizre'de bir araştırma yaparken Şeyh Seyda adında bi­
rini tanıdık. Binlerce müridi olan bu şeyh, "kavmiyet gatmek tslama
aykırıdır" diyordu. Şeyh Seyda'nın devlet açısından önemi var. Çün­
kü Irak Kürdistanı'nda bir silahlı hareket var, bu silahlı mücadele
Mardin, Siirt ve HakkAri yörelerini etkiliyor. Bazı kıpırdanmalar var.

Şeyh Seyda'nın "hepimiz Müslümanız" demesinin önemi burada ya­
tar. Böylece devlet. nüfuzlu kişileri denetleyerek bütün bir bölgeyi
denetlernek istiyor. Dahası, bu kesimlerin kapitalizmin gelişmesi so­
nucu yok olup gitmesini önlemek için, örneğin, banka laedllerini ar­
tınyor, traktör sağlıyor.

14

Diyeceğim şu ki, Türkiye'de böyle konulara bUimin kavramlan lle
yaklaşılmamış. Bilimle resmi ideoloji farklı yerlerde duruyorlar. Bilim
kavramında farklı tanımlar olabilir, kişilerin veya gruplarm farklı bi­
lim tanımlan olabilir, farklı içerik yükleyebllirler. Fakat şu konu,
hepsinde de ortak olmalıdır: Bilim sürecinin olgular ile bağı olmalı­
dır. Çünkü bilim, doğayı araştıracak, tarihi araştıracak, toplumu
araştıracak.. öyleyse b1lim1n önermelen bir olguyla ilgili olmalı. Hal­
buki resmi ideoloji·bu olgunun inkannı istiyor. Bilimsel önermelere.
Kürt olmadığı varsayımı lle başlayın·diyor. Yani tartışılmayan. doğru­
luğundan kuşku duyulması ıstenmeyen bir varsayım ... -Ama biri de
çıkıyor, bu varsayım yanlıştır diyor. O zaman üniversıtedeysen eğer.
görevine son veriliyor, ardından da adli kovuşturma geliyor.

Yeni Aşama- Billmin ve resmi Ideolojinin olgulara yaklaşımı
nedir? ProfesOrler, olguyu, Orneğln KO rtleri Inkar

'
eden varsa­

yımlar geliştiriyorlar, lnkarı doğrulayan sonuçlara �arıyorlar ...

Bu, bilimsel bir süreç değil. Resmi ideoloji bir çerçeve çizmiş, bu
çerçeve içinde araştırma yapmak yasak. Bu yasak alana ilişkin bazı
bilgiler oluşturmuş. Herkesin bu bilgileri öğrenmesini istiyor. Bu bil­
gllerden kuşku duyulmamasını istiyor. Bu bilgller ışığında düşünme­
sini, bu bilgiler ışığında tavır ve davranış göstermesini istiyor. Halbu­
ki bilim dediğin süreç kuşkuyla başlar. Resmi ideolojiyse kuşkuya
gerek duyulmasını istemediği bir önerriıe sunuyor. İşte bu, bilim de­
ğU ideolojidir. Yani resmi ideoloji... Oysa bilim1n önermelen her za­
man tartışılabllir, hatta yeni bir olgu, ileri sürülen önermeyi yanlışla­
yabllir. Bilim, katı değil tam tersine dinamiktir. İdeoloji böyle değil.
BUimin gelişmesinde en önemli etken, resmi ideolojinin belirlediği
çerçevenin dışına çıkmaktır. Herhangi bir kişi, herhangi bir konuda,
bir yazı yazıyorsa. bu yazı, başka birileri tarafından eleştirtliyorsa,
bu eleştiri nedeniyle kimse cezai müeyyide lle karşılaşmıyorsa, bu
toplumda bilim ortamı var demektir. Böyle bir llişkller ağı bilim orta­
ıruru yaratır, böyle bir ortamda bilimin özgür gelişiminden söz edilir.
Resmi ideolojinin belirlediği sınırlar dışına çıkılamıyorsa, bu toplum­
da bilim ortamı yok demektir. Resmi ideoloji kurumunun olduğu yer­
de bilim ortamı yoktur. Resmi ideolojinin dinamik bir şekilde işletll­
diği. çalıştınldığı bir toplumda bilim gelişemez. Bu nedenle
Türkiye'de bilim ortamı yoktur. Türkiye'de üniversite bilim ortamının
olmadığını söylemiyor, böyle bir ortamın yaratılması için mücadele
etmiyor. Hatta bu konuda üniversiteler ikiyüzlülük yapıyorlar. Şöyle
ki: Bilimsel özerklik var da mali ve idari özerklik yok diyorlar. Oysa,
üniversite olarak, Türkiye'nin toplumsal yapısını özgür bir biçimde

ıs

yorumlayamıyorsun. 141, 142, 163 var diyorlar. onlar varsa bilimsel
özgürlük ve özerklik de yoktur. Cumhuriyet tarihini incelerken Kürt
olgusunu yerli yerine oturtamadığın sürece tarihi nasıl incelemiş ola­
caksın? Örneğin, 1920'lerin Türkiyesi'nde. önemli unsurlar olarak
Türkler var, Rumlar, Çerkesler, Ermeniler. ingiliz ve Fransız emper­
yalizmi ve Kürtler var. Bu kategorilerin birbirleriyle olan ilişkilerini
incelemek zorundasınız. Şimdi resmi ideoloji diyor ki. "Kürt kategori­
sini silin, diğer kategorileri inceleyin." Oysa diyalektik olarak bütün
kategoriler birbiriyle ilişkili. Bunların arasındaki ilişkiyi kopardığınız­
da bilime aykırı davranmış olursunuz. Çünkü olgular hem kendi dı­
şındaki olguları etkiliyor, hem de onlardan etkileniyorlar. Örneğin İn­
giliz emperyalizminin böl-yönet politikası Kürtleri etkilemiştir. Kürt
hareketi de Kemalist hareket önderliğindeki Türk kurtuluş hareketi­
ni etkilemiştir. Örneğin Mustafa Kemal neden Ege'ye değil de Do­
ğu'ya gitti? Bu, Kürt hareketi ile yakından ilgili bir soru. Bu sorulara
sağlıklı karşılık vermek için olgulan bir bütün olarak kavramak gere­
kiyor. Olguların diğer olgulada olan diyalektik etkileşimlerini iyi be­
lirlemek için yasaklann olmaması gerekir. Bilimsel süreçte değer hü­
kümlerinin yeri yoktur. Değer hükümlerinin varlığını kabul eden
resmi ideolojidir ki bu da bilimin reddedilmesi demektir. İyi. kötü,
yararlı, zararlı gibi kavramlar bilimin değil ideolojinin kavramlarıdır.
Bu kavramlar değer yargılanyla yüklüdür.

Konuya bir de şöyle bakalım: Bir siyasal grubun, ulusun veya sı­
nıfın kendisini ifade etmesi bizim için yeterli midir yoksa onun eyle­
minin içeriğine de bakmak mı gerekir? Örneğin Kemalist hareket
kendini anti-emperyalist ve anti-sömürgeci olarak değerlendiriyor.
Bunu, Kemalist hareketi değerlendirmek için yeterli bulamayan araş­
tırmalar, bu hareketin içeriğine de bakmak zorundadır. Baktığımızda
gördüğümüz şu ki, Kemalist hareketin İngilizlerle mücadelesinin
özü, anti-emperyalist değildir. Çünkü her iki tarafın isteği de Musul
ve Kerkük'ün kendilerinde kalmasıdır. Kürdistan üzerinde yürütülen
bir mücadele vardır. Kürdistan'dan daha fazla pay kopannanın mü­
cadelesi. Bu mücadelenin anti-emperyalist bir içeriği yoktur. Biliyor­
sunuz, harita üzerinde Misak-ı Milli diye bir sınır yok, ordu nereyi
kontrol edebiliyorsa, Misak-ı Milli orasıdır. Sonuç olarak Lozan'da bu
bölgeler İngilizlerin denetiminde kalıyor.

Kanımca bir tarihçi için Ortadoğu'nun en önemli olayı bu. Çün­
kü Ortadoğu'nun ortasında yer alan bir halkın dört ayrı coğrafi alana
ayrılması önemli. Benim söylemeye çalıştığım bütün bunların bilimin
ve siyasetin kavramlarıyla anlatılabilmesidir. Örneğin 1920'lerde
Kürdistan niye bölünüp parçalandı, paylaşıldı? Bunu sormak resmi
ideoloji ile çok ters düşülmesi demektir.

16

Yen/ Aşama- Bugün artık, Kürt sorunuyla liglll bazı kabuller
var.

Bugün, Türkiye'de bir Kürt meselesi olduğu kabul ediliyor, ama
sadece bu kadan söyleniyor. Meselenin içeriği nedir, ne zamandan
beri böyledir? İşin bu tarafı konuşulduğunda büyük tepki çekeceğini
sanıyorum. En azından bölünme, parçalanma, paylaşılınayı, ingiliz
emperyalizmi ile Kemalizmin işbirlikçiliğini gündeme getireceksin.
Bu da ceza kanununu bir değil, birkaç defa ihlal etmek demektir.

Fakat ben şöyle düşünüyorum: Eğer birtakım olgulan kanıtlaya­
bilirsen, Gallle'nin dediği gibi dünya dönüyorsa, biz de bunun dön­
düğünü kanıtlayabiliyorsak, fakat dünyanın döndüğünü ifade etmeyi
yasaklayan resmi ideoloji varsa ve bu reSmi ideolojiyle göre dünya
dönüyor demek, halkın mutluluğuna karşı gelmek, dış düşmanla iş­
birliği yapmak, vatana ihanet etmek anlamına geliyorsa ve bu yüz­
den dünya dönüyor diyenierin başını ezeriz diyen bir ideoloji varsa,
bilimi üreten kişiler nasıl bir davranış içine girmelidirler? Ya dünya
dönüyor diyeceksin ya da resmi ideolojinin dediğini kabul edeceksin,
başka alternatif yok. Şu söyleniyor -ki bana da söylendi- "kardeşim
sen de başka konuyu incele. " Örneğin SBF'li hocalar bana gecekon­
dulan incelernemi öğütlemişlerdi. Evet, gecekondular da önemli bir
sorun ama ben bu konuyu incelemek istiyorum.

Yani eğer dünyanın döndüğünü kanıtlamışsan bunu her yerde
her zaman söylemek durumundasın. Bu da tabü resmi ideolojinin
eleştirilmesi oluyor. Resmi ideoloji eleştirilmeden toplumsal billmi ge­
liştirmek mümkün olmuyor, toplumsal bilimiere saygınlık kazandır­
mak mümkün olmuyor. 1980'de YÖK diye bir olay çıktı ortaya. Eğer
Türkiye'de üniversite olsaydı, YÖK olur muydu? Gerçek anlamda
üniversite olsaydı, direnecekti, YÖK olmayacaktı ya da olsa bile işle­
meyecekti. Kanımca üniversitelerin başına böyle bir çorap örülmesi­
nin sorumlusu üniversitenin bizzat kendisidir. Konuşmamızın başın­
da da belirttiğimiz gibi, "rapor hazırla, Kürtçe diye bir dil yoktur"
diyorlar, üniversite coşkuyla hazırlıyor. Bir de buna bilim diyorlar.
Bu, bilim değil, üniversite sanki iktidann bir yan kuruluşu gibi. Si­
yasal iktidarın buyruklanyla çalışıyor, o buyruklar uyannca raporlar
hazırlıyor. Basın da öyle ... Üniversite örneğinde olduğu gibi, kurum­
lar kendi içeriklerinden çok uzakta duruyorlar. Örneğin mahkem�ler
işkence yapmıyorlar ama, işkence yapıldığını söylediğinde olaya çok
soğuk duruyorlar, o zaman, adalet bu işin neresinde?

Buna karşı çıkabilmenin tek yolu, resmi ideolojiyi bilimin kav­
ramlarıyla eleştirmektir. Bu bir alternatiftir ve bunu toplumsal bilim­
ler yapacaktır. Üniversite böyle bir eleştiriyi yapamadığı sürece say-

17

gınlığı kalmaz. Hele hele altmışlı yıllardan farklı olarak bugün bu ko­
nu toplumda konuşulurken. sen hala eskiden beri söylenip gelenleri
tekrarlarsan. saygınlık kalmaz.

Yeni Aşama- Söylediklerinizden şunu anlamak mümkün,
bu koşullar altında bilimsel-özerk üniversite mümkün deği l ...

Tabii. Özerklik için şöyle söylüyorlar: Bilimsel özerklik var, mali
ve idari özerklik yok. .. Bu, bir ikiyüzlülüktür. Bilimsel özgürlüğün sı­
nırlan 141, 142 ve 163 gibi maddelerle sınırlanıyorsa, bilimsel özgür­
lük yok demektir. Bilim kavramı, düşünce özgürlüğü kavramı ile ilgi­
li. Eğer bir ülkede düşünce özgürlüğü varsa, o ülkede bilim
yapmanın olanağı vardır ve bilimin gelişmesi için yegane ortam da
budur! Böyle bir toplumda gerçek üniversite olabilir. Ama, Türki­
ye'de bu yok! Düşünce özgürlüğünün olduğu bir ortamda rektörün­
dekanın kim tarafından seçildiğinin önemi yoktur. Eğer resmi ideolo­
jiye aykın şeyler söylediğim için cezaya çarptırılmıyorsam. istediğim
konuyu araştınyorsam, rektörü ha Milli Eğitim Bakanı atamış. ha
ABD'de olduğu gibi Mütevelli Heyeti ... Çok fark etmemesine rağmen
rektörü öğrencilerin seçmesinin bilim adamı açısından şöyle bir
olumluluğu vardır. Öğrenci temsilcilerinin de katıldığı bir kurul tara­
fından seçilen rektör, araştırmalann maddi olanaklannın dağıtılması
yönünde daha etkili olabilir. Üniversiteler üzerine sermaye gruplan­
nın baskısını azaltabilir ... Ama diyelim ki rektörü öğrenciler seçiyor
ve ben buna rağmen kovuşturmaya uğruyorsam. öğrencinin seçtiği
rektörden ne hayır gelir?

Tabii şunu da unutmamak lazun, eğer bir ülkede bilim özgürlü­
ğü yoksa, o ülkede öğrenciler rektörü seçemez. Yani bileşik kaplar
örneği gibi... Toplumun bütün kurumlan birbirini etkiliyor. Düşünce
özgürlüğü yoksa rektör işverenin adamı olacaktır.

Son günlerde 1V'de bir olay izliyorum. Yahudiler, İsrail'in Filistin
politikasını eleştirrnek için sokak gösterileri yapıyorlar. Hemen Türki­
ye'yi düşünüyorsun. Mısır'da bir zam yapılıyor, halk harekete geçi­
yor. Acaba diyorsun Türkiye ile olup bitenler arasında ne gibi farklı­
lıklar var? İsrail'de 82'de de böyle oldu. Özetle olup biten şu: İsrail'de
halk hükümeti eleştirdiği, komünist milletvekilleri Arafat'la görüştü­
ğü için "vatan haini" olmuyorlar. basın hükümeti eleştirdiği için ce­
zai kovuşturmaya uğrarnıyor. Türkiye açısından çok önemli bu. Şim­
di kazara basın PKK haklı dese, kıyamet kopar. Ama Türkiye'de
demokrasi yok diye, billıİı üretmenin peşi bırakılamaz. istemlerden
vazgeçilemez. Bu, bir mücadeledir, bir süreç sorunudur.

18

Yeni Aşam� Bir yandan bilimsel özerk ünlversiteyl elde et­
mek mümkün görünmüy�r, diğer yandan billmin mücadelesını
vermek gerekiyor. Peki, bilimi tekellerin egemenliğinden kur­
tarmak Için ne yapmak gerekiyor?

Kişilerin kendisini sorgulaması gerekiyor. Toplumsal muhalefetin
yüksek olduğu dönemlerde, kendini sorgulama olayı daha kolaydır.
Ama muhalefetin olmadığı dönemlerde de bilim adamı böyle davran­
mak zorundadır. Ama burada bir normatıf durum var. Adama dü­
rüst ol, "dünya dönüyor", bunu her yerde açıkla diyorsun. Yani nor­
matif yapıyı yılanadan da bilimi üretemezsin. Geri çekilme sürecinde
de bilim yok değil.

Gallle ile ilgili Brecht'in tiplemesi çok öğreticidir. Brecht, Gall­
le'yi üç halde düşünüyor: İlk olarak Gallle, dünyanın döndüğünü bi­
liyor fakat ifade etmekten korkuyor. Bu tavır Brecht'i rahatsız ediyor.
İkinci olarak. Gallle şöyle bir düşünüyor, mahkeme karşısında baskı
altında tutuluyor ama gerçeği de ifade ediyor. Üçüncü olarak. öğren­
cisinin ağzında Gallle anlatılıyor. Gallle'yi gerçeği ifade etmekten ge­
ri adım attığı için büyükçe bir şatoda besliyorlar. O da bunun karşılı­
ğı olarak, "ben kutsal kitaba karşı geldim" diyor. Brecht. bundan
rahatsız. Gallle'nin öğrencisi de öyle. Bana göre de eğer o zaman Ga­
llle tavrını koyabilseydi, bilimsel gelişmenin seyri bugün daha yük­
sek bir noktada olurdu. Benim kanımca bilimin gelişmesi tek tek ki­
şilerin kendi tavırlannı ortaya koymalanyla mümkün. Bu, bilimin
normatlfliğinin gereğidir. Bilimin gelişmesinde böyle bir nesnellik
var. Bir de ulaştığımız önermeleri kamuoyuna duyuracak cesarete
sahip olmak gerekiyor. Bu da işin sübjektif yanıdır. Bilimin nesnelli­
ği ile sübjektifliği yan yanadır. Yani ulaşılan sonuçlan kamuoyuna
duyuracak kadar cesur ve dürüst olmak gerekiyor. Cesur olmak,
dürüst olmak. ahiakın kavramlandır. Fakat bilim adamının böyle bir
tavır ve davranışı olmalıdır. Bu nitelikler olmadan bilimi geliştirmek
mümkün değildir.

Bir nokta daha çok önemlidir. Bilime kimin ihtiyacı varsa o üre­
tir. Örneğin Doğan Avcıoğlu. her şeyi yazıyor ama Kürtlerle ilgili hiç­
bir şey yok. O, cuntalarla ilişkiliydi, cuntalann bilime ihtiyacı yok­
tur. ama Kürtlerin ihtiyacı var. çünkü değişiklik istiyorlar.

Bir de baskıyı içine sindirme var. Örneğin yazmış olduğun her­
hangi bir yazıyı yayınlamaktan çekiniyar ve "bu doğru ama yasalar
var" diyorsun. Bu noktada baskıyı içine sindirrnek gibi bir durum
var. Tabii bilim bu değil. Örneğin benim çok önemli iki davam oldu.
Birisi 1971, birisi 1977- 1978 ve sonrası. Birinde bir sağ görüşlü, di­
ğerinde sol görüşlü iki Kürt kökenli öğretim görevlisi tarafindan ih-

19

bar edildim. Asimile olmuşlar, egemen ulusun bir değeri haline gel­
rnişler. Çünkü bu çerçeveyi taşan bilgilerin yayılınasını isterniyorlar.
Bunu içlerine sindinnişler. kabul etmişler. Kendi kimliğini inkar et­
me, kendi ulusuna yabancılaşma, böylece egemen ulusun bir değeri
haline gelme, bir süreç sorunudur.

Yeni Aşam& Bu çerçeve Içinde gOnümüz öğrenci hareketı
lle 1 965'1erın öğrenci hareketı arasında bir karşılaştırma yap­
manız mOmkOn mO?

Günümüz öğrenci gençliği mevzuatla çepeçevre sarılmış durum­
da, oysa geçmişte bu mevzuat daha azdı. Diğer yandan o günün top­
lumsal hareketliliği de hesaba katılırsa, aktivite daha da yükselir.
Kanımca bu durumu hükümet olmak ve iktidar olmak kavramlarıyla
açıklamak mümkün. Çünkü, hükümet olmakla iktidar aynı şey de­
ğildir. Dönernin başbakanı Demirel'in birtakım kurumlan etkileme
gücü vardı, oysa Özal'ın 292 milletvekili olmasına rağmen böyle bir
gücü yok. Örneğin Keçecller'i bakan yapamıyor. Aslında, iktidar ol­
mak anlamında, Türkiye'de hükümetin yani başbakanlarm tüm ku­
rumlara egemen olması söz konusu değildir. Örneğin, orduya hiçbir
başbakan söz geçirernez.

Böyle olunca üniversitelere Demirel'in çok fazla müdahale etme­
sine gerek kalmıyor. Mevzuat da bu müdahaleyi kısıtlıyor ... Özal dö­
neminde ise. yönetirnin gücü olmadığı için üniversiteye daha çok
baskı geliyor. Bu da. öğrenci hareketlerinin niteliğini değiştiriyor. Bir
de, hem o dönem. hem de 7 4 sonrasında sosyalizm teorik olarak al­
ternatlf durumda. Şimdi durum çok farklı. Cezaevlerinden tahliye
olarılar geniş kitlelerle karşılaşrnıyorlar.

7l'de anayasa ile uğraşılmamış. 12 Eylül'de öyle değil. 12 Eylül
kururolaşıp gitti. Bu da düşünce özgürlüğünün üniversitede kınlma­
sını getirdi. Bu bakırndan o dönerne göre biraz geri fakat bu dönern­
de yargılananlarm büyük bir bölümü işçi, köylü, liseli ... Bu da farklı­
lık olarak alınmalıdır.

Diğer yandan Dev-Genç hareketliliği de üniversitenin baskı altın­
da tutulrnasını engelleyiciydi.

Yeni Aşam& TeşekkOr ediyoruz ...

20

SORGULAYAN TÜRKİYE,
SARI HOCA'NIN PORTRESi

ve

YENİDEN YAZlLMA İHTİYACINDAKi TARİH(")

Az önce gidip kargodan aldım. Sarı Hoca'nın, İsmail Beşlkçl'nin
el yazısı masamın üstünde duruyor. Saman kağıdına tükenmezle ya­
zılmış beş san sayfa. Aynı sayfalar daktiloya da çekilmiş. Ankara bü­
romuzdaki genç arkadaşlanmızın inceliği mi, ya da hocanın kendisi
mi bir ara fırsat bulup daktilo etmiş, zarltan açıklayıcı bir not çılana­
dığı için bilemiyorum. Her iki metinden de birkaç paragraf okuyorum
şimdi. DakUla edilmiş sayfalar aynı türnceleri taşısa da aynı eaşkuyu
yaratınıyar bende. Elimde değil, San Hoca'nın saman kağıdındaki
müsveddesini usulca okşuyorum.

Demek böylesi bir müsveddeydi San Hoca'nın ömrünü, ömrün­
den de öte bilimsel araştırmalara adadığı on yılını ondan koparıp gö­
türen ... Savcı sorduğunda "benim değildir� diyemediği, demek de is­
tememişti çünkü, değil yayınlanması, postaya verilmesi bile
gerçekleşmemiş, hapishanede özel eşyalan arasında bulunan özel bir
mektubun, tutsakların da özel eşyalan olur evet, olmalı, ilgilerinden
dolayı bir meslekdaşa, İsviçre Yazarlar Birliği Başkanı'na yönelttirnek
istenen bir teşekkürün el yazılı müsveddesi, içine dünyalan sığdıran
dörde katlanmış küçücük bir kağıttı mutlaka, suç kanıtı olup da yıl­
lar yılı teller ardında tutuşu onu. Türk Ceza Kanunu madde 140.
Bulup okumalı yeniden.

"Devletin dıştaki saygınlık ya da erkini kıracak biçimde Devletin iç
durumu hakkında bir dış ülkede köksüz, abartılmış ya da özel amaca
dayalı havadis ya da haber yayımiayan ya da ulusal çıkariara zarar ve­
recek herhangi bir davranışta bulunan yurttaş beş yıldan aşağı olma­
mak üzere ağır cezaya çarptırılır."

Gereğini düşünenierin San Hoca'ya uyguladıklan 140. madde,
değişiğiyle birlikte, içim üşüyor, ürpertyorum. Birileri özür dilemeli

(*) Bilgesu Erenus, Toplumsal Kurtuluş, Sayı 8, Şubat 1 988, s. 1 4- 1 7, Duvar
Yaz1t1an .. 3 başl ığı alt ındayayınlanmıştır.

21

ondan. Bu kör zihniyet adına bizim dilememiz yetmez. Hem San Ho­
ca da bunu kabul etmez zaten. Birileri özür dilemeli ondan. San sa­
man sayfalardaki müsveddeyi bir kez daha okşuyorum. Sayfalardan
taşan sesi duymak ne güzel.

"Türkiye 1980'1i yıllarda özel tip cezaevleri olgusuyla karşılaştı. He­
nüz yirmi yaş çağlarını yaşamakta olan gençler, Bartın, Çanakkale,
Malatya, Bursa, Aydın, Diyarbakır, Mamak, Metris gibi yerlerde özel tip
cezaevlerine kapatıldılar. Bu cezaevlerinin 'hücre tipi' diye adlandırılan
daha özelleri düşünüldü ve uygulandı. Gaziantep, Eskişehir, Bursa,
Sağmalcılar gibi yörelerde de bu türden cezaevleri 'hizmete' açıldı. Bu
cezaevlerini uygulamaya koymanın tek amacı vardı: Tutukluları ve
mahkümları yıpratmak ve sindirmek, onların kişiliklerini parçalamak,
belleklerini silmek, beyinlerindaki devrimci ve demokratik düşünceyi
kazı mak."

San Hoca'yla Ankara'da Duvar Yazıtlan için hemen ayak üstü
söyleşmiştik. Ben İstanul'a dönmek üzereydim. o ise ev taşıyordu.
On gün içerisinde elinizde olur dediği zaıftan, İsmail Beşlkçl'nin ha­
pishane koşullannda kendini yeniden var etmesi çıkacak sanıyor­
dum. Masamın üzerindeki müsveddeyi okudukça anlıyorum ki, San
Hoca'nın hiç niyeti yok buna.

22

"Özel tip cezaevleri vet uygulaması, kuşkusuz Türkiye'nin bulduğu
bir yöntem değildi. israil esir aldığı Filistiniiieri bu tür cezaevlerine ka­
patıyordu. ABD, Vietnam da bu uygulamalar içindeydi. Böylece, Türki­
ye bunlardan ve benzeri uygulamaların sağladığı birikimlerden de ya­
rarlanarak özel tip cezaevlerini uygulamaya koydu.

Özel tip cezaevlerini düşünmek ve uygulamak şu anlama gelmek­
tedir:

Değişmeyen, doğruluğundan kuşku duyulmayan, tartışılmayan res­
mi ideolojiyle cezaevlerini yönetmek. Tek tip insan yaratmak. Ne var
ki, Türkiye, hızla değişen bir toplumdu. Mahkümların ve tutukluların
düşünceleri, tavır ve davranışları da hızla değişiyordu. Değişmeyen,
sert, katı resmi ideolojiyle hızla değişen bir toplumu yönetmek müm­
kün olamazdı. Bu bakımdan, 1980'1i yıllarda karakollarda ve cezaevle­
rinde çok acı olaylar yaşandı, yaşanıyor. Çünkü resmi ideoloji en katı
biçimde cezaevlerinde uygulanmaktadır. Zira, devletin en güçlü oldu­
ğu yer cezaevleridir. Cezaevi, karakol gibi kurumlarda, devlet, kendini,
pek çok maddi, manevi araçlarla donatmıştır. Müdür, başgardiyan,
gardiyan, savcı, asker, polis, 'mevzuat', kanun, yönetmelik, tüzük, ba­
kanlık, cop, falaka, elektrik, beton ve taş duvarlar, demir parmaklıklar,
mazgallar, kilitler, anahtarlar, demir kapılar, görüş yasakları, havalan-

dırma yasakları, haberleşme yasakları, infaz yakmalar, hücreler, tecrit­
ler, kapalılar, sakal, bıyık, kıyafet konusunda dayatmalar, tek tip elbise
dayatması, doktora çıkarmamak, banyo yaptırmamak, yiyecek alma­
mak, suyu kesmek ... daha pek çok yasaklar, önlemler ... "

San Hoca tüm bu yasaklan ve önlemleri kendinden uzaklaştıra­
rak anlatıyor. Sanki yaşananlan hiç yaşamamışçasına. Ve bu yüz­
den, tüm bu kendinden öteleyerek anlatmalar, bir başka malıkurnun
çizdiği, İsmail Beşlkçl portresine dönüşecek birazdan ...

"Özel tip cezaevlerindeki tutuklu ve mahkumun ise beyninden ve
yüreğinden başka hiçbir şeyi yoktur. Devlet, tutuklu ve mahkumun bu
iki varlığından başka her şeyine el koyabilmektedir. Çorabına, mendili­
ne, donuna, ayakkabısına, ilacına varıncaya kadar her şeyine."

Bir başka mahkum çizdiği İsmail Beşlkçl portresinde San Ho­
ca'nın tahliyesini beklediği günlerden birgün, Sakarya Cezaevi'ne
nakledilişinin renkleri var. San Hoca'nın hiçbir özel eşyasını yanına
vermediler o gün, yatak ve yorgandan gayn.

"Zaten özel Up cezaevleri uygulamasının ana amacı,
malıkurnun beynini ve yüreğini ele geçirmektir, onu teslim al­
maktır."

Sakarya Cezaevi'nin kapıaltında Sarı Hoca çınlçıplak. Biri Doğu
lehçesiyle konuşan iki gardiyan, "Sen Hocaymışsın ha" deyip Sarı
Hoca'nın parmak uçlanna vuruyor.

"Yürek ise mahkuma dayanma gücü verir, sevgiyi üretir. Çünkü;
eziyet, baskı, işkence nedensiz değildir."

Sakarya Cezaevi'nin kapıaltında, çınlçıplak konmuş Sarı Ho­
ca'ya , uçlanna uçlarına vurulmuş parmaklanyla eşyalannı alıp ko­
ğuşuna gitmesi emrediliyor. Uçlanna uçlanna vurulmuş parmakla­
nyla San Hoca eşyalarını alıp koğuşuna gidiyor. Olaya tanık olan bir
başka malıkurnun İsmail Beşlkçl portresine başlamasının nedeni
bu işte . . .

"Bunu kavrayan kişinin, 'kişi' olarak kalabilmek için keyfi dayatma­
lara karşı gelmesiyle, karşılaştığı eziyete ve işkenceye de katlanmasıy­
la düşünce ve davranışlarında dikkate değer değişmeler olmuştur."

Artık san saman saYfalardaki San Hoca'nın sesiyle aranıza gir­
meyeceğim. Ta ki bir başka malıkurnun kapı altında etkilenerek çiz­
meye başladığı, İsmail Beşlkçl portresi bitene değin ...

"Resmi ideolojinin uygulamalarındaki değişikliklere paralel olarak,

23

24

mahkumların düşünce ve davranışları da değişmektedir. Herhangi bir
yaptırımla keyfi bir dayatmayla karşılaştıklarında mahkumlar, bunu,
yetkili kişilerle tartışmaktadırlar. Yaptırım, cezaevlerindeki yaşamların­
da, mahkumların, ruhsal ve bedensel yönden geliştirilmesi amacını ta­
şımıyorsa, ona karşı çıkmaktadırlar. Her iki taraf da düşünce ve davra­
nışlarında ısrarlı olunca, ölüme varan olaylar bile ortaya çıkmaktadır.
Ölümle sonuçlanan açlık grevleri, kendini yakarak, canından vazgeçe­
rek topluma mesaj ulaştırma yolları bu yöntemlerin en çarpıcı olanın­
dan birkaçıdır. Egemen güçlerin, 'emir kullarına' direktif veren yönetici­
lerin, mahkumlardaki bu değişikliği kavrayamamış olmaları onların en
önemli zaaflarından biridir.

Tutuklulardaki ve mahkumlardaki değişikliklerle paralel olarak
mahkum ailelerinin, mahkum yakınlarının düşünce ve davranışlarında
da büyük değişmeler olmuştur. Mahküm aileleri, adeta çocuklarıyla,
yakınlarıyla birlikte ceza çekmektedirler. Görüşlerde, ziyaretlerde,
mahkeme salonlarında, bu organik bütünleşme bütün açıklığıyla görül­
mektedir. Ve bu, nesnel bir süreçtir. 1970'1i yıllarda aileler, daha çok,
kendi çocuklarını, kendi yakınlarını ziyarete gelirlerdi. Günümüzdeysa
öyle değil. Kendi çocuğu, kendi yakını kadar çocuğunun, yakınının ar­
kadaşlarını da merak ediyor, soruyor, soruşturuyor. Bu, çok önemli bir
nitelik değişikliği ve nesnel bir süreçtir. Çünkü, aynı acıyı, aynı kaderi
paylaşanlar arasında, giderek, daha sağlıklı, daha yoğun, daha sıcak
ve samimi ilişkiler oluşmaktadır. Siyasal bilinç ve toplum bilinci geliş­
mektedir. Ve bu süreç, Tutuklu ve Hükümlü Aileleri Yardımlaşma ve
Dayanışma Derneği, TAYAD'ı ortaya çıkarmıştır.

Cezaevlerindeki direnmeler mahküm ailelerine de yansımaktadır.
Mahküm ailelerinin, hakları konusunda direnmeleri, hukuk ve adalet is­
temeleri cezaevlerini de etkilemektedir. Ve bu olgular karşılıklı olarak
birbirlerini etkilemektedir. Bu etkileşim toplum bilincini daha ileriye
doğru götürmektedir.

1980'1i yıllarda, cezaevlerindeki ve karakollardaki keyfi dayatmalar
sırasında, yöneticileri en fazla endişelendiren husus, mahküm aileleri­
nin çocukları ve yakınlarıyla kurduğu ilişkidir. Bu ilişkinin, her zaman,
her yerde sürekli ve sıcak olmasıdır. Devlet, 'eşkıya', 'hain', 'kansız', 'iç
düşman', 'dış düşman işbirlikçisi', 'vatan satıcısı', 'terörist' ... ilan ettiği
kişilerin, toplumdan tamamen tecrit olmasını istemektedir. 1980'1i yılla­
rın başlarından ortalarına kadar Türk basını, bu doğrultuda yayın yap­
mıştır. Siyasal partiler de öyle . .. Türk üniversitesi zaten hep bu tavır
içindedir. Ailelerin çocuklarıyla ve yakınlarıyla kurduğu sıcak ve orga­
nik ilişkileri ise, devlet, hiç hazmedememiştir. 'Senin oğlun eşkıya, va­
tan haini' gibi suçlamalara karşı, ailelerin 'benim oğlum devrimcidir;
yurtseverdir. Kaldı ki, çocuklarımız suçlu bile kabul edilseler, birtakım

hakların sahibidirler .. .' diye karşı çıkmaları, onları arkalamaları önemli
bir tavırdır. Bu tavır, tutuklu ve mahküm için büyük bir moral kaynağı­
dır. Kimin ziyaretçisi, kimin görüşçüsü olursa olsun, ziyarete gelen her
kişi mahküm için büyük bir destektir. Zira bu görüşçüler, artık, sadece
falancanın değil, herkesin görüşçüsü olmuştur. içerdekiler ve dışarda­
kiler birbirlerini görernemiş olsalar da, maddi olarak hiç karşılaşmamış
olsalar da birbirlerinin huylarını, fizik yapılarını, düşüncelerini, tavır ve
davranışlarını birer birer bilmektedirler. Bütün bunlardan dolayı diyoruz
ki, değişmeyen, katı, sert, resmi ideolojiyle hızla değişen bir toplumu
yönetmek_ olanaklı değildir. Keyfi dayatmalar ve bunlara karşı direnme­
ler sırasında, kötü, istenmeyen olaylar meydana gelebilir. Fakat, bun­
lar, aslında, geleceği daha mutlu, dirençli yapan unsurlar olarak değer­
lendirilebilir. Herhangi bir siyasal hareketin, kimsenin ... geçmişinde
onur varsa, bu onur sadece o kişiye, o siyasal harekete ait değildir,
herkesindir."

Portre bitmeden San Hoca'yla aranıza ginneyeceğim demiştim.
Dayanamadım işte. Yalnızca tek bir tümce. İsmall Beşikçl'nin ödün­
süz ve direngen kişiliğinden payımıza düşen onura layık olmalıyız.

"Burada, gerek tutuklu ve mahkümlar, gerekse mahküm aileleri ta­
rafından sürdürülen bir soruşturmaya daha dikkat etmek gerekiyor.
Bu, bilim yöntemiyle, yani, tarihe ve topluma, olaylara nasıl bakmamız
gerektiğiyle ilgilidir. Devlet ve hükümet yetkilileri, işkencenin varlığını
ısrarlı bir biçimde inkar etmektedirler. Veya, işkence anlatım tarzının
yoğunlaşması üzerine, 'kötü muamele' varsa da, bu, tek-tüktür. Onlar
hakkında da soruşturma açıyoruz, demektedirler. Bunların ikisinin de
doğru olmadığını, mahküm, mahküm aileleri, avukatlar, kamuoyu ya­
kından bilmektedir. Hatta, işkence konusunda bir işbölümünün varlı­
ğından bile söz edilebilir. Alt kademedeki devlet memurları, polis, jan­
darma işkence uygulamakta, devlet ve hükümet yetkilileri de,
işkencenin varlığını, devlet politikası olduğunu ısrarlı bir biçimde inkar
etmektedirler. lşkenceyi devamlı kılan, bir devlet politikası haline geti­
ren husus da bu olmaktadır. Burada, temel soru şudur: Bugün yaşa­
nan olaylar, henüz, yaşanmakta olan olaylar, mahkümlar, mahküm ai­
leleri, avukatlar, kamuoyu tarafından bütün ayrıntılarıyla bilinen
olaylardır. Bu olaylar böylesine inkar edilebiliyorsa, göz göre göre in­
kar ediliyorsa, geçmişte yaşanmış olaylar haydi haydi inkar edilir. Ör­
neğin; Ermeni sorunu konusunda devlet ve hükümet yetkililerinin ve
onların direktifleriyle hareket eden üniversitenin, basının, siyasal parti­
lerin vs. tezleri inandırıcı olabilir mi? Bu tezlerden kuşku duymak gere­
kir. Henüz yaşanmakta olan olaylar göz göre göre, bunca tanığa rağ­
men inkar ediliyorsa, 70 küsür yıl önce cereyan etmiş olayları inkar

25

etmek daha kolaydır. Çünkü olayların özleri yok olmuş olabilir. Veya
yetkililer o izleri yok etmek için özel çabalar harcamış olabilirler.

Bu soruşturma, sorgulama, mahküm ailelerinde, TAYAD'da, gide­
rek kamuoyunda derinleşerek sürüp gitmektedir. 1980'1i yıllar resmi
ideolojinin, resmi tarihin ürettiği bilgilerden duyulan kuşkuların daha da
arttığı yıllardır. Tarihin yeniden yargılanmasına duyulan ihtiyacın kendi­
ni daha çok gösterdiği yıllardır."

San saman kağıdındaki el yazısı müsvedde gibi, San Hoca 'nın
portresi de bitti. İsmail Beşlkçl, Sakarya Cezaevi kapıaltında bir
başka mahkümun çizdiği bu dev portre karşısında, şaşınnış kalmış
görünüyor sanki. "Benim çelimsiz vücudum ve 1 .65'lik boyumu dü­
şününce" demişti, "portreyi ilk görüp de bu sensin" dendiğinde . . .

Oysa bizler için öylesine doğal ki, bu tarih yeni baştan yazıldığın­
da İsmail Beşlkçl'den başka hiç kimse bu portre karşısında şaşır­
mayacak. Ve tarih yeniden yazıldığında hiç kimse, savcı bile olsalar,
"sizin anneniz babanız Türktür, niçin bu işlerle uğraşıyorsunuz, bu­
na ne gerek var" diyemeyecek.

San Hoca bütün bunlan bildiği halde, portredeki dev adama ba­
kıp malıcup malıcup gülümsüyor hala. Milyonlarca çocuğun aynı ay­
dınhktaki gülüşüyle eşleşiyor yüzü . Her halkın dilini konuştuğu,
kendi türkü s ünü söylediği günler sanki . . .

Tekrarlama pahasına da olsa, "İsmail BeşlkÇl'nin ödünsüz ve
direngen kişiliğinden payımıza düşen onura layık olmalıyız" diye biti­
riyorum duvar yazıtlannı.

26

"AYDIN" ÜZERİNEI*l

Yeni ÇtJzü� 1 - "Aydın" kategorisinde bulunan toplumsal
kesite bakışta; "proletarya aydın ı" ya da "burjuva-küçük burju­
va aydını" şeklindeki sınıfsal ayrımı yapmayı doğru buluyor
musunuz? Bu konudaki düşüncelerinizi öğrenebi lir miyiz?

2- 1 2 Eylül öncesinde sivil faşist hareket aracılığıyla Işle­
nen bir dizi cinayetin sonucunda çok sayıda aydınımız hayatı­
nı kaybetti. Bu aydınların yükümlülüklerini yerine getirdiklerı­
ne inanıyor musunuz?

3- 1 2 Eylül'le birlikte;

a) -Açık baskı- terör döneminde [aydınlar üzerine ağır bas­
kıların olduğu] bilinen bir gerçektir. Sizce aydınlar o dönemde
genel olarak anti-faşist mücadelede, üzerlerine düşeni yeterin­
ce yapabildiler ml?

b) Bilindiği gibi 12 Eylül aynı zamanda bir aydın kırımının
yaşandığı dönem oldu. Bu dönemde birçok aydın cezaevlerine
"konuk" edildi. Yine bu dönemde cezaevleri rejim muhalefetı­
nın açık odakları oldular, can bedeli bir fedakArlıkla direniş ge­
ıenekleri yaratıldı. Sizce aydınlar bu direniş sürecinde yeterin­
ce yerlerını alabildiler ml? Katkıda bulunabildiler ml?

Üçüncü sorudan başlayalım:

1980'yi yıllarda, Türkiye'de cezaevlerinde. karakollarda ve öteki
polis merkezlerinde pek çok devrimci ve demokrat kişi işkenceler so­
nucu öldürüldü . Pek çok kişi, işkencelerle ilgili belirli bir mesajı ka­
muoyuna duyurabilmenin bedelini canlanyla ödediler. Halbuki ceza­
evi, karakol gibi kurumlar devletin en güçlü olduğu yerlerdir. Devlet,
bu gibi kurumlarda pek çok maddi ve manevi araçlarla donatılmıştır.
Mahkümlann ve tutuklulann ise, yüreklerinden ve beyinlerinden
başka hiçbir şeyleri yoktur. Buna rağmen işkencelerin olağanüstü

(*) Yen/ Çözüm, Sayı 1 3, Mayıs 1 988, s. 1 2- 13

boyutlara çıkanldığıru ve genç insaniann öldüriiidüğünü görüyoruz.
İşte bu noktada sorun, devlet-mahkum ilişkilerini aşmakta, toplu­
mun tüm kurumlanru içine almaktadır. Ve bu olay. sadece devlet
için değil, toplum için, toplumun bütün kesimleri için büyük bir
ayıptır. 1 98 1 , 1982 , 1 983, 1 984 yıllanru düşünelim. Cezaevlerinde,
karakollarda. işkencelerle insanlar öldürülüyor. işkence gören insan­
lar mesajlannı kamuoyuna duyurabilmek için hiçbir olanağa sahip
değiller. Bedeli canlanyla ödüyorlar. Basın bu konularda herhangi
bir haber verebiliyor mu? Üniversiteler, siyasal partiler. yazarlar . . . en
ufak bir tepki gösterebiliyorlar mı? Eğer cezaevlerinde, benzeri ku­
rumlarda işkencelerle insanlar öldürülüyorlarsa. Diyarbakır gibi,
Metris gibi yerlerde ve bu. sık sık tekrarlanmışsa, basırun sessiz ka­
lacağının. bu sürece tepki göstermeyeceğinin bilinmesindendiL Ba­
sından, üniversiteden, siyasal partilerden . . . en ufak bir tepki gelme­
yeceği bilinmektedir. İşkenceler, böyle rahat bir ortamda sürdürül­
mektedir. Sonuçlan da ağır olmaktadır.

Türkiye 1 980'li yıllarda bu olguyu çok ağır bir biçimde yaşamış­
tır. Ve bu Türk demokrasisinin içeriğini, basın. üniversiteler, siyasal
partiler gibi kurumların tavır ve davranışlarını gösteren en önemli
göstergelerden biridir. Ne genel af kampanyalan ne de genel affın biz­
zat kendisi devletin ve toplumun bu ayıbıru silemez.

Somut bir ömek verelim: Gazeteci yazar Uğur Mumcu, Saçak
dergisinden Halll Berktay'la yaptığı söyleşide . .. Türk sosyalizminin
üç koşulu" başlığı altında şunları söylüyor.

"1 . Türk solculuğu azınlık ırkçılığına, yani Kürtçülüğe alet edilmeme­
lidir.

2 . Türk sosyalizmi maceracı akımlarla görüş birliği içinde olmadığını
her fırsatta ortaya koymalıdır.

3. Türk sosyalizmi ideolojik bağımsızlığını korumalıdır." (Saçak, Sa­
yı 25, Şubat 1986, s. 30)

Bu söyleşi üzerinde dikkatle durmak gerekir. 1 986 Şubatı'nda
yayınlandığına bakılırsa. söyleşinin 1 986 yılı başlannda yapıldığı ka­
bul edilebilir. Türk aydırurun tavır ve davranışı denildiği zaman iki
konu üzerinde durmakta yarar vardır. Biri Kürtlerle ilgili, öteki ceza­
evine kapatılan sol ile ilgili. Bu konuşma üzerinde Türk solunun tu­
tum ve davranışlanyla ilgili olarak aynca durulması gerelrnıektedir.
Bu, ayn bir konu.

Kürtlerin var olma istekleri ve çabaları, asimilasyona karşı Kürt
kimliklerini korumaya çalışmalan "azınlık ırkçılığı� olarak değerlen­
dirilmektedir. Türk sosyalizminin Kürt sorunuyla hiç ilgilenmemesi

28

gerektiği vurgulanmaktadır. Kendi devletinin ve hükümetinin Kürt
kişiliğini yok etmeye çalışan ırkçı ve sömürgeci politikalarına karşı
en ufak bir eleştiri yöneltmeyen bir gazetecinin, bir yazarın, Kürtlerin
ulusal ve demokratik haklan konusundaki isteklerini ve bu uğurdaki
mücadelesini "azınlık ırkçılığı" diye nitelemesi ibret vericidir. Eğer bir
gazeteci, bir yazar, kendi hükümetinin ve devletinin ırkçı ve sömüt­
geci politikalarma alkış tutuyorsa, bunu demokratik ve devrimci bir
tavır olarak ifade ediyorsa, Kürtlerin ulusal ve demokratik haklan
konusundaki isteklerine karşı duracağı açıktır. Kürtlerin yok olma­
malç. için mücadele etmeleri, ;ulusal kimliklerini korumak için binbir
türlü işkenceye göğüs germeleri neden, "azınlık ırkçılığı" oluyor aca­
ba? Kürtler, "bir Kürt dünyaya bedeldir" mi diyorlar? "Ne mutlu Kür­
düm diyene!" mi diyorlar? Nedir Kürtleri ırkçı yapan? Kürtler, Türk­
leri, Arapları, Farslan asimile etmek, onları Türk, Arap ve Fars
kimliğinden koparmak, Kürtleştirmek için kurarnlar mı geliştiriyor­
lar? Böyle bir ırkçılığı hayata geçirmek için altyapı mı kurmuşlar?
Radyo, 1V sistemi, basın, eğitim kurumları, kamu yönetimi, ordu,
polis, mahkeme, hapishane vs. mi kurmuşlar, nedir Kürtleri ırkçı ya­
pan?

Bir ulusu asimile etmek için ısrarlı ve kararlı politikalar üretme­
nin "ırkçılık" ve "emperyalizm" olduğu bizzat aynı yazar tarafından
ileri sürülmektedir.

"Temel hak ve özgürlükler bütün insanlık içindir. Bu hak ve özgür­
lükler bir ülke için var, başka bir ülke için yok sayılamazlar. Böyle bir
toplum başka toplumları kendinden aşağı düzeyde görüp temel hak ve
özgü�lükleri ancak kendi toplumu için gerekli sayarsa, bu, uygarlık adı­
na, bağışlanmaz bir suç olur.

Temel hak ve özgürlüklerin toplumdan topluma, ülkeden ülkeye de­
ğiştirilip, 'toplum bu haklara sahip olmasa da olur' diye düşüneme­
yiz..." (Uğur Mumcu, Bu Ne Bencillik? Cumhuriyet, 19 Kasım 1983)

Eleştirilen Yunanistan'dır, Yunanistan'ın Batı Trakya Türklerine
uyguladığı asimilasyon politikası. Demek ki, asimilasyon Türklere
karşı yapıldığı zaman karşı çıkmak gerekir. Gerek Yunanistan'da, ge­
rek Bulgaristan'da, gerek Kıbrıs'ta . . . nerede olursa olsun, Türklere
uygulanan asimilasyona karşı çıkmak insan olmanın, demokrat ol­
manın bir gereğidir. Türk Devleti'nin Kürtlere uyguladığı asimilasyon
ise rahatça sürmelidir. Buna karşı çıkmak "azınlık ırkçılığı" olur. İşte
ırkçılık kısaca budur: Türkler için layık görülen haklan Kürtlere la­
yık görmemek. Kürt kişiliğinin yok edilmesi amacını taşıyan planlar
ve uygulamalan alkışlamak . . .

29

Gazeteci yazar Uğur Mumcu'ya göre Türk sosyalizminin düşün­
mesi ve yapması gereken ikinci şey "maceracı akımlar"dan yani özel
tip cezaevlerine kapatılan soldan uzak durulması gerektiğidir.

Bu düşünceler hangi kavramlarla ifade edilirse edilsin, tam anla­
mıyla 1 2 Eylül'ün sesidir. Çünkü 1 2 Eylül. cezaevindeki solun top­
lumdan tecrit edilmesini istemektedir. Bunun için özel tip cezaevleri­
ni düşünmüş ve uygulamaya koymuştur. Tek Up elbise dayatmasıyla
da onu tamamen sindirmeyi, yok etmeyi planlamaktadır. 1 2 Eylül ,
Kürt ulusal hareketini yok etmek, Kürt kimliğini silip süpürrnek için
her önlemi almıştır. Diyarbakır Cezaevi'nde "Türküm mutluyum" de­
medikleri için, Kürt kimliklerini ısrarla korumaya çalıştıklan için
devrimciler ve demokratlar işkencelerle öldürülmüştür. İşte, gazeteci
yazar Uğur Mumcu, genel olarak gazeteciler ve yazarlar 12 Eylül'ün
iki hedefinin de alkışlayıcısıdırlar. Gerek Kürtler için, gerek cezaevin­
deki sol için ağır suçlamalar yapmakta, bunlan halkın gözünden dü­
şürmeye çalışmaktadırlar.

İşte cezaevindeki dayatmalar ve işkenceler böyle bir rahatlık için­
de sürdürülmüştür. Gazeteciler ve yazarlar işkence görenlerin yanın­
da yer almamışlardır. İşkenceyi gizleyerek işkenceler karşısında su­
sarak, işkence görenleri en ağır biçimde suçlayarak (12 Eylül'den
önce her gün 20-30 kişi ölüyordu ; cinayet şebekesi PKK vs.) işkence­
cilerin yanında yer almışlardır.

Bütün bu olgular ortadayken,

a) Açık baskı-terör dönemlerinde aydınlarm yükümlülüklerini
yerine getirdiklerine inanmıyorum. 1 2 Eylül kişilerin belleklerini sil­
meye, onlan resmi ideoloji doğrultusunda tek tip kişiler haline getir­
meye çalışıyordu. Bu, somut olarak, tek tip elbise dayatmasında, İs­
tiklal Marşı dayatmasında kendini gösterdi. Devrimciler ve demok­
ratlar bu keyfi dayatmalara karşı direndiler. Belleklerini korumaya
çalıştılar. Fakat bir şeye karşı daha belleklerinin korunması gerek.
12 Eylül 1980'den sonra yazarlar neler yazdılar? "Her gün 20-30 kişi
öldürülüyordu" sloganını ne 1- ı::ır kullandılar? Türk basını, üniver­
site, siyasal partiler vs. Bulgaristan'daki Türklerin Türk toplumu ol­
ma haklan konusunda ne dediler? Nasıl tavır ve davranış içine girdi­
ler? Kürtlerin ulusal ve demokratik haklan söz konusu olduğu
zaman nasıl davranıyorlar? Devrimciler ve demokratlar bu konulan
da hiç unutmamalıdırlar.

b) Yukanda aydınlann, cezaevlerindeki direniş sürecinde yerleri­
ni almadaklannı vurgulamaya çalıştım. Bunu söylerken 1 984 yılı or­
talarındaki "Dilekçe Davası"ndan habersiz değilim. Bu, hem çok geç­
miş zamanı, hem de içeriği açısından yeterli değildir. Hiç unutma-

30

mak gerekir, 198 1 , 1982 , 1983 , 1 984 yıllannda cezaevlerinde, neza­
rethanelerde, işkencelerle insanlar öldürülmüştür. işkenceye uğra­
yanlar, mesajlannı kamuoyuna ulaştırmanın bedelini ancak, canla­
nyla ödemişlerdir.

YANIT 1- Bence aydın, resmi ideolojiyi eleştiren, ona karşı tavır
ve davranış içine giren kişidir. Resmi ideolojiye uygun düşünceler,
resmi ideolojiye uygun tavır ve davranışlar aydın kavramıyla çelişen
tutumlardır. Türkiye bir aydınlanma dönemi yaşamadı. Çünkü, Türk
aydınının düşüncesi, tavır ve davranışı hep resmi ideolojiden yana
olmuştur. Resmi ideoloji eleştirtlmeden aydınlanma yaşanamaz.

Aydın kavramını bir bütün olarak ele almak gerekir, kanısında­
yım. "Proletarya aydını", "buıjuva-küçük buıjuva aydını" şeklindeki
kategortleri benimsemiyorum.

YANIT 2- 12 Eylül öncesinde de, aydınların, anti-faşist mücade­
lede yeterince yer aldıklan kanısında değilim.

Türkiye'de demokrat olmanın en önemli koşulu Kürt sorunu ko­
nusunda demokratik düşünceye, tavıra sahip olmaktır. Kürt sorunu
konusunda demokratik düşüneeye sahip olan, demokratik tavır ve
davranış sergileyen bir kişi, aynı zamanda devrimci bir kişidir. Anti­
faşist, anti-emperyalist bir kişidir. Fakat, nice devrimci, anti-emper­
yalist, anti-faşist kişiler Kürt sorunu karşısında, faşist. ırkçı, sömür­
geci bir düşünce, tavır ve davranış sergileyebilmektedirler. Örneğin,
"azınlık ırkçılığı" kavramı, Turhan Feyzioğlu, Alpaslan '.fürkeş gibi
sağcı politikacılann, Rauf Tamer gibi sağcı gazetecilerin ve yazarla­
rm kullandığı bir kavramdır. Uğur Mumcu da bu kavramı aynı ra­
hatlıkla kullanabilmektedir. Uğur Mumcu. Kürt sorunu konusunda
Süleyman Demirel'le birlikte aynı şeyi düşündüklerini, bu konunun
tartışmasının bile yapılamayacağını söylemiştir. (Yeni Gündem, Sayı
46, 1 8-24 Ocak 1 987, s. 1 5) Halbuki bu kişilerin, faşizm, emperya­
lizm, devrimcilik konusundaki düşüncelerinin çok farklı olduğunu
biliyoruz. Mehmet Barlas da bazı temel konulann Türk siyasal gün­
deminde tartışma dışı tutulması gerektiğini ifade etmektedir. "Ülke
bütünlüğü", "ırkçılık" diyerek Kürt sorununun hiç tartışılmaması ge­
rektiğini vurgulamaktadır. (Mehmet Barlas, Gerçeklertmiz, Milliyet,
9 Şubat 1 982)

Çifte standarta sahip olmak, aydın düşüncesiyle, aydın tavır ve
davranışıyla özünden çelişmektedir. Türk basınının, yazarlann, üni­
versitelerin, siyasal partilerin . . . Bulgaristan'daki Türklerin Türk top­
lumu olma haklan konusunda neler yazdıklannı biliyoruz. Kürt so­
runu karşısındaki yoğun tepkilerini, karşı çıkışlannı da . . . Böyle bir
yapı içinde aydın bir tavır zaten sürdürülemez. Çünkü resmi ideoloj i

3 1

beyinleri kötürümleştinniştir. Resmi ideoloji baskıyı ve zulmü planla­
yan ve uygulayan güçtür. Ona, devrimci demokratik nitelikler ver­
mek, baskıyı ve zulmü alkışlamak anlamına gelir. Aynen, "işkence
yoktur" sözünde olduğu gibi. İşkenceyi inkar etmek de onu benimse­
mek, kabul etmek anlamına geliyor.

32

"ŞEYH SizDEN OLUNCA,
ONBiNLERLE UGRAŞMAK GEREKMİYOR"(")

Temp� Şeyhlik müessesesiyle siyaset Ilişkisi konusunda
kime başvurduysak ya "konuşmak lstemedl"ler, ya da "Bu Işi
en lyl lsmall Beşlkçl bilir, onunla konuşun" dediler. lsmall Be·
şlkçl 49 yaşında, Çorum-lskiiip do(Jumlu bir bilim adamı, bir
sosyolog. Üniversitede aslstanken yazdı(Jı "Doğu Anado·
lu'nun Düzeni" adlı kitaptan OtOrO tutuklandı ve üniversiteyle
Ilişkisi kesildi. 1 974 Affıyla cezaevinden çıkan Beşlkçl, 1 979'da
Tül1c Tarih Tezi, Güneş-DI/ Teorisi ve K ün Sorunu başlıklı kita·
bı yOzOnden yeniden cezalandırıldı. Cezaevindeyken 1981 Ha·
ziranı'nda lsvlçre Yazarlar Blrii(JI başkanına yazdığı bir mektup
yüzünden tekrar cezalandırıldı. Beşlkçl, 1 987 Mayısı'ndan bu
yana dışarda, evinde çalışmalarını sürdOrOyor. Tempo'nun so­
rularını şOyle cevaplandırdı Beşlkçl ...

TOrkiye'de şeyh-siyaset-devlet Ilişkisi nasıl gelişti?

Kürdistan'daki 1937-38 ayaklanması devlet tarafından bastıni­
dıktan sonra, ı 940'larda şeyhleıin, toprak ağalarının büyük bir kıs­
mı ajanlaştı. Devlet, onlara dayatma yaptı, ya devletin yanında yer
alacaksınız, veya sizden öncekiler gibi, Şeyh Said gibi, Seyid Rıza gibi
darağaçlarında can vereceksiniz .. . Şeyhleıin, toprak ağalanmn, aşi­
ret reisielinin çok büyük bir kısmı devletten yana tavır koydu, ajan­
laştı, resmi ideolojinin propagandasını yapmaya başladı . . . Bu süreç­
te, aşiretler, şeyhlik, toprak ağalığı gibi kurumlar devlet eliyle yeni­
den örgütlend.irildi. Resmi ideolojinin propagandasımn etkinliğinin
artınlmasında, bu ilişkilelin güçlendirilmesinin çok büyük bir önemi
var. Çünkü herhangi bir şeyhi teşkilatınızın bir unsuru haline getir­
diğiniz zaman artık onbinlerce kiştyle uğraşmanız gerekmiyor. Şeyh­
lik-müridlik ilişkisi içerisinde bu onbinler şeyhler tarafından denetle-

(*) Tempo, Sayı 33, 1 7-23 Temmuz 1 988, s. 24-25
Tam metnini yayınladı�ımız bu röportaj Tempo dergisinde kısaltı larak yayın lan­
mıştır.

33

niyor. Tek parti döneminde bu tür kişiler milletvekili tayin ediliyor­
lardı.

Temp� Şeyhlik g ibi kurumlar, günümüze kadar nasıl gel·
di?

Kanunca temel neden Kurt sorunu. Bu kurumun yaşaması iste­
niyor. Çünkü bu kurumlar çözüldüğünde, demokratikleşme sürecine
girildiğinde, bölgedeki insanlar kimliklerinin daha çabuk farkına va­
nyor ve yeni haklar talep etmeye başlıyorlar. Örneğin bugün Hakka­
ri'de koruculuk kurumu diğer illerden daha etkin. Çünkü aşiret sis­
temi daha canlı, henüz çözülmemiş. Şeyhlik. Kürdistan'da olması
muhtemel bir hareketi İslam enternasyonalizmi içinde eritme gücüne
sahip olduğu için, resmi ideolc;>ji bakunından önemli bir kurum. Bu­
nun için de varlığını sürdürebiliyor.

Tem� Doğu'da daha mı çok Islamı propaganda yapılıyor?

Evet. Bir örnek vereyim: l 968'de Cizre'de Şeyh Seyda adlı bir
şeyh yaşıyordu . O zaman sınır kasabalanyla ilgili bir araştırma yapı­
yordum. Şeyh Seyda müridierine şunlan empoze etmeye çalışıyor­
du: "Önemli olan Müslüman olmak, kardeş olmaktır. Kavmiyet güt­
mek İslamiyete aykındır. " O yıllarda Irak'ta devletle Kürtler arasında
silahlı mücadele vardı. Bu durum Hakkari, Mardin, Siirt yörelerinde
özellikle gençler arasında bazı etkiler yaratıyordu. Şeyh Seyda'nın
müridierine yaptığı konuşma bu bakundan önemlidir.

Temp� Şeyhler nasıl desteklenlyor, peki?

Maddi ve manevi her bakımdan destekleniyorlar. Ekonomik ba­
kımdan güçlendikleri oranda, yığınlar üzerindeki denetimleri fazlala­
şıyor. Banka kredileri daha çok bu kişilere veriliyor. Traktör kredile­
ri, tohumluk kredileri bunlara veriliyor. Benzin istasyonu açılacaksa,
bunu şeyhler açıyor. Topraklannı genişletmelerine göz yumuluyor.

Devlet özellikle okur-yazar Kürtlerin, aydınlarm kendi kimlikleri­
ne yabancılaşmalan, Türk kimliğini benimserneleri için çok büyük
bir çaba sarf ediyor. Kürt kökenli aydınlarda, kendi ulusuna yaban­
cılaşma, ezen ulusun, sömürgeci ulusun bir değeri haline gelme, bir­
birlerine paralel olarak gelişen bir süreçtir. Bunlar, öz kimliğine ya­
bancılaştıklan oranda, ezen ulusun bir değeri haline gelmede daha
önemli bir aşama kaydediyorlar. Örneğin, Kamuran İnan, Hikmet
Çetin böyle kişiler. Devletin bu tür şeyhlere, bu tür kişilere ihtiyacı
çok büyük . . .

34

Temp� TBMM'nin açılmasından Itibaren, şeyhlerın millet­
vekili oldukları gOrOIOyor. Siyası açıdan şeyhlerın Doğu'daki
gOçlerını, etkinliklerını nasıl değerlendiriyorsunuz?

1973 ve 1 977 genel seçtrnlerinin karşılaştırması çarpıcı sonuçlar
veriyor. 1 973'de MSP 48 milletvekili çıkarmış, ortalama % 10 oy ala­
rak. .. Fakat Kürdistan'da oy oram Türkiye ortalamasından yüksek.
ı 977 seçtmlertne baktığınuzda oy oram ve milletvekili sayısının ge­
nelde düştüğünü görüyoruz. Ama Kürdistan'da hiç oy kaybı yok. Ge�
nelde milletvekili 24'e düşmüş. Ama bu bölgelerde oylarını yer yer ar­
tırnıış bile ... Buradan şunu çıkarmaya çalışıyorum. islamı vurgula­
yan, ön plana çıkaran bir partiye devlet göstermelik olarak karşı ol­
masına rağmen, bir yandan İslam enternasyonalizmini h,edef alan
böyle bir partinin yaşaması teşvik ediliyor. Ancak sadece İslam da
yeterli olmuyor. Yeni bir slogana ihtiyaç var. Bu da Türk-İslam sente­
z!. Kammca bu görüşün uygulama alam da Kürdistan oluyor daha
çok .. .

Temp� Ornek verebilir mısınız?

Örneğin 1 984 yılından sonra şu görüldü: Diyanet İşleri Başkanlı­
ğı'ndan bir ekip oluşturuldu. Buna "irşad" ekibi deniyor. Mardin, Si­
irt, Hakkari, Van, Urfa, Diyarbakır gibi yörelerde vaazlar veriliyor.
Köylerde, kasabalarda, camilerde, kahvehanelerdeki bu vaazlarda
Atatürkçülük'le beraber İslam vurgulanıyor. Türk-İslam sentezi görü­
şünü bu çerçevede ele almak gerek. Neden bu ekip gidip Edirne'de,
Tekirdağ'da vaazlar vermiyor? Çünkü oralarda böyle ibr sorun yok.

35

"ÖZGÜR GELECEK" İÇİN
ÖNERİLERC*l

ÖZgür Gelecek, Kürt insanının kendi kimliğini sorgulayabilmesi
için gerekli düşün ortamının hazırlanmasına katkıda bulunmalı.

Kürt insanı, Kürt toplumunun, Türkiye'deki, Ortadoğu'daki,
Dünya'daki statüsünü öteki toplumlarla karşılaştınlabilmeli ... Örne­
ğin, Arap toplumu, Fars toplumu ve Türk toplumuyla Kürt toplumu­
nun ilişkilerini, ekonomik, toplumsal, siyasal, kültürel ve askeri açı­
lardan inceleyebilmeli. Bu karşılaştırmalar kaba da olsa yapılabil­
meli.. . Kürt insanı, ülkesinin bölünmesi ve paylaşılması üzerinde dü­
şünebilmeli.

ÖZgür Gelecek. Kürtlerde tarih bilincinin ve toplum bilincinin
gelişmesine yardımcı olmalı.

(*) (jzgOr Gelecek,
·
sayı 1 , Aralık 1 988, s. 46

36

"KÜRDOLOJİ ENSTİTÜSÜ"I"l

Türkiye'de Kürt Araştırma Enstitüsü, Kürdoloji Enstitüsü gı­
bı kuruluşlar oluşturmadan önce yapılması gereken önemli işler var­
dır. Kanmıca, şu sırada Kürtlerin ihtiyacı olan, yazılanndan en azın­
dan dörtte üçü Kürtçe olan bir dergi.

Bu dergiyi çıkaracaklar, kuşkusuz. çok önemli donannnlara sa­
hip olmalıdırlar. Kürtçe'yi ve Türkçe'yi çok ıyı bilmelerı yanında. faa­
liyetlertnin meşruiyetını (yasallığıru demiyorum) idari kurumlar
önünde, yargı kurumlan önünde savunabilmelidirler.

Kürt Araştırma Enstitüsü veya Kürdoloji Enstitüsü'ne gelin­
ce: Bu gibi kurumlar, Batı'da. ilk önce üniversitelerin bünyesinde
kurulmuştur. Türk üniversitesinin bünyesinde bu tür kuruluşlan
oluşturmanın olanağı yoktur. Zira resmi ideoloji Kürt dilinin, Kürt
kültürünün ve Kürt tarihinin incelemesını yasaklamıştır. Türk üni­
versitesi bu yasağa en iyi riayet eden kurumların başında yer alır.
Şimdiye kadar hep, Kürtlerin aslının Türk olduğunu, Kürtçe diye bi­
linen bir dilin olmadığını yazmıştır. Türk üniversitesi resmi ideoloji­
nin ürettiği bilgilere "bilim" demektedir. Üntversiteye bu bilgileri doğ­
rulaması ve propagandasun yapması görevi verilmiştir.

Bilimsel çabaların daha çok üniversite dışında yürütüldüğü de
bir gerçektir. Fakat üniversite dışında, Kürt Araştırma Enstitüsü.
Kürdoloji Enstitüsü gibi kuruluşlar oluşturacak kadrolar var mı
bilmiyorum. Geçen yıl, Paris Kürt Enstitüsü'nün çabalanyla. Dün­
ya aydınlan, Kürt kültürüne ilişkin bir bildiri yayınladılar. Türk ay­
dınlan böyle bir bildiriye katıldıklaruu bile açıklayamadılar. Türki­
ye'de Kürtlere ilişkin her şeyin Kürtler tarafından düşünülmesi ve
hayata geçiı1lmes1 gerekiyor. Kürtler de henüz Kürtçe bir dergı bile
yayınlayamadılar.

(*) 2000'e Doğrunun "KDrdotoj/ EnstltDsü" SoruşturmssKıa 1 4 Haziran
1 989'da verilen yanıtlar.

Bu yanıtyayınlanmamıştır.

37

SOSYALİZMİN SORUNLARI"(•)

Sosyalizmin en önemli sorunlarından biri ulusal sorundur. Sos­
yalist teorinin bu konunun çözümü için gösterdiği yol. uluslann ken­
di kaderlerini tayin hakkı temelinde gelişmektedir. Fakat gerek Sov­
yetler Birliği, Çin gibi ülkelere. gerek Doğu Bloku ülkelerine, gerekse
dünyanın çeşitli yerlerindeki ulusal kurtuluş mücadelelerine baktığı­
mız zaman bu prensibin hayata geçmediğini görüyoruz. Burada, sos­
yalizmin ulusal sorunun çözümlenmesinde yetersiz kaldığı. önemli
bir alternatif sunamadığı anlaşılmaktadır. Ulusal soruruann yanm
yamalak da olsa yine kapitalist ilişkiler çerçevesinde çözümlenme sü­
recine girdiğini görüyoruz.

Burada. teorinin doğru fakat uygulamanın yanlış olduğu da söy­
lenebilir. O zaman, teori lle uluslarm kendi kaderlerini tayin hakkı
konusunda yazılanlar lle uygulama arasında neden çok büyük bir
zıtlığın ortaya çıktığı, uygulamanın neden sosyalist prensipleri dikka­
te alınadığı açıklanmak durumundadır. Bu konuda önemli bir yanılgı
olduğu karusındayım. Yanılgı, 1917 Bolşevik Devrimi'yle birlikte,
uluslarm kendi kaderlerini tayin hakkı konusunda ileri sürülen öne­
rllerin aynen yaşama geçtiği, önerllerin gerçekleştiği varsayımından
kaynaklanmaktadır. Yani 1 9 1 7 Devrimi, gerçekleştirdiklerinden çok
önerdikleriyle tanınmaktadır.

Fakat. teoriye çok zıt yönde gelişen reel sosyalizm uygulamalan­
na. "işte sosyalizm budur". "sosyalizm böyle olur" denmesi, sosyalist
devletlerin resmi ideolojllerinin, bunu, herekese ve her kurula böyle
kabul ettirmeye çalışması, dünya sosyalist sisteminin tıkanmasına,
sosyalizme duyulan güvenin sarsılmasına neden olrtıuştur. Halbuki,
teoriyle fiili durum arasmda neden bu kadar büyük bir zıtlık oluştu­
ğunun, bu zıtlığın nasıl giderllebileceğinin olgulara dayalı olarak
açıklanması. uygulamaların eleştirllerinin yapılması. sistemin gelişe­
bilmesi için önemli bir dinamizm yaratabilirdi.

(*) "Sosyalizmin sorunları''na i l işkin olarak Cumhuriyet gazetesinin sorularına
verilen yanıttır.

6 Temmuz 1 989 tarihli Cumhuriyet gazetesindeyayınlanmıştır.

38

Dünyanın çeşitli yerlerindeki ulusal kurtuluş mücadeleleri karşı­
sında sosyalist devletlerin tavır ve davranışlan olgusal zenginlik için­
de ele alınabilir. Bunun en çarpıcı ömeklerinden birinin Ortado­
ğu 'daki Kürt sorununda ortaya çıktığını düşünüyorum. Örneğin
Irak, 1988 yılı içinde Kürtlere karşı çeşitli zamanlarda ve Halepçe gi­
bi çeşitli mekanlarda yoğun bir soykınm uygulamıştır. Bu süreci dik­
katle incelediğimiz zaman, Irak'ta kimyasal silah üreten fabrikalann
İtalyan, Federal Alınan, Hollanda, Fransız, Türk, Arap vs. şirketleri­
nin ortaklaşa çabalanyla kurulduğunu ve kimyasal silahlarm yine
bu şirketlerin çeşitli düzeylerde gerçekleştirdikleri katkılarla üretildi­
ğini görüyoruz. Fakat gerek fabrikalann kurulmasında, gerek kimya­
sal silahiann üretilmesinde ve gerekse bu silahiann en etkili bir şe­
kilde kullanılmasında Sovyet teknisyenlerinin varlığını, onların Irak
yönetimine yaptığı danışmanlığı da görüyoruz. Sosyalist devletlerin
böyle bir soykınmda görev almalan aklın alacağı şey değildir. Fakat
bu yaşanmıştır ve sosyalistlerin bunu soğukkanlı bir şekilde düşün­
meleri gerekir. Teoriyle yani ulusların kendi kaderlerini tayin hakkı
konusunda yazılanlada uygulama arasında, neden derin, uzlaşmaz
bir çelişki ortaya çıkmıştır? Başta Sovyetler Birliği olmak üzere sos­
yalist devletler, yarım ağız da olsa, neden, Irak'ı kınamak gereği duy­
mamışlardı:r? Bir de Filistin Kurtuluş Örgütü'nün bu soykınını ne­
den kınamadığı üzerinde durulması gereken bir konudur.

Eğer siz bunları yapmayıp, görmezden, duymazdan, bilmezden
gelirseniz veya "Irak Baas yönetimi ilerici bir yönetimdir, Kürtler de
gerici bir halktır, yok edilmeleri hayırlı olmuştur" derseniz, veya her­
kesin bildiği soykınını inkara kalkışırsanız sosyalist sistem tıkanır,
itibannı, alternatif olma özelliğini kaybeder. Kaldı ki, ezilenlerin,
mazlum halklann, sömürge halklarm karşısında ezenlerden yana ta­
vır koymak, onlara daha iyi ezmeleri için silah, araç-gereç, teknik bil­
gi yardımı yapmak sosyalist ahiakla bağdaşmaz.

Bugün Bulgaristan iki kere suç işlemektedir. Birinci olarak ülke­
sindeki Türk azınlığın, Türk toplumu olmaktan doğan haklannı in­
kar ettiği için, onları asimile etmeye çalıştığı için. İkinci olarak, Tür­
kiye'nin Bulgaristan'daki Türklerle ilgilenmesini, aniann haklannı
savunmasını engellemek için, Kürt sorununu kullanmaya çalıştığı
için. Bulgaristan, Türkiye'nin, Bulgaristan'daki Türkler sorununu
uluslararası kurumlara götürmesini engellemek için Kürt sorunu ko­
nusunda hazırladığı dosyayı ileri sürerek Türkiye'nin geri adım at­
masını sağlamaya çalışmaktadır. Halbuki, insan, pazarlık konusu
yapılmamalıdır. Sosyalistler, dünyanın neresinde olursa olsun, bir
baskı ve zulüm varsa, insanlar, halklar eziliyorsa, ezilenlerin yanın­
da yer almalıdır. Hiçbir şart ileri sürmeden, hiçbir pazarlığa girişme­
den. Sosyalist ahlak bunu gerektirir.

39

Bir kalkınına yöntemi olarak sosyalJzmin önemli başanlar elde
ettiği söylenebilir. Fakat sosyalist devletler sosyalist insanı yaratama­
mışlardır, sosyalist toplumu kuramamışlardır. Bu konuda, yine, ba­
şa dönerek şunu söylemek gerekir: Sosyalist teori ile yaşanan olaylar
arasındaki zıtlıklar zengin olgusal dayanaklada ele alınmalı ve ne­
denler irdelenmelidir. Pratikte yaşanan bu sapmaların irdelenmesi
bilgilerimizi zenginleştirecek en önemli yoldur.

40

SÜRGÜNLER ÜZERİNE"!•)

Doğru Yol Partisi Genel Başkanı Süleyman Demirel, 12 Eylül
döneminde, gazeteellerle sık sık görüşmeler yapıyordu. Bu konuşma­
larda, başbakanlık yaptığı dönemlerde, orduyla, Milli Güvenlik Kuru­
lu'yla olan ilişkilerini de sık sık vurguluyordu. Örneğin Cüneyt Arca­
yürek'e yaptığı açıklamalarda bunlan defalarca belirtti. "Benden
Tunceli Kanunlan yapmamı istemeyin, dedim" diyordu. Süleyman
Demirel, · ordunun, Milli Güvenlik Kurulu'nun kendi hükümetinden
neler istediğini, hükümetinin de neler yapamayacağını anlatmaya ça­
lışıyordu.

Son günlerde Doğu'da yürürlüğe konan resmi sürgünler, demok­
ratik bir toplumda uygulanabilecek bir politika değildir. Bu, "Tunceli
Kanunu" (1 935) uygulamalannın bir bölümüdür, "Orgeneral Muğlalı"
uygulamalarına bir giriştır.

Resmi sürgün olgusunun kamu düzenini tesis için yürürlüğe
konduğu söylenmektedir. Halbuki, sürgünlerle birlikte, kamu düzeni
büyük bir sarsıntı içine gtnniştlr. Halkta sürgün endişesi, sürgün
korkusu başlamıştır. Buysa, devlete ve hükümete duyulan güveni
sarsacak, güvensizliği artıracak önemli bir gelişmedir.

Bu süreç, başka bir yönden, "biz" ve "onlar" biçiminde bir aynş­
manın derinleşmesini ve "bizlik" duygusunun gelişmesini de sağlar.
"Biz", Kürtler, sürgünlerle yönetiliyoruz. Bok yedirtlerek terbiye edili­
yoruz. Sorgusuz-sualsiz öldürülüyoruz, delillerin yok edilmesi için
cesetlerimiz yakılıyor . . . "Onlar", Türkler . . . Bulgaristan'dan gelen
Türk soydaşlannı coşkuyla karşılayanlar, soydaşlarına devletin her
türlü maddi ve manevi yardımını seferber edenler . . . Türk soydaşlan
için halkı yardıma çağıranlar . . . Fakat kimyasal silahlar kullanılması

(*) 1 989 yıl ında, Eylül ayın ın başlarında, OlaQanüstü Hal Bölgesi'nden sürgünler
yapıldı . Siirt Milletvekili Zübeylr Aydar, Mehmet Emin Sevllgen ve Ramziya
ROzgar da sürgün edilenler arasındayd ı .

Bu yazı, sürgünlerle ilgili, 9.9. 1 989 tarihinde, USA (Ulusal Basın Ajansl]nın
sorularınayanıttır.

Bu yazı, yayınlanmamıştır.

4 1

sonucu Güney'den gelen Kürtleri tel örgüler içine alanlar. Kuzey'deki
Kürtlerin, onlara. yardımını ve ilgisini yasaklayanlar . . . vs.

Resmi sürgünler olgusu. Türkiye'de. hükümetin ve devletin dü­
şünce ve uygulamalannın çok farklı olduğunu bir kere daha göster­
miştir. Avrupa Topluluğu'na başvurunun. hükümetin düşüncesi ve
eylemi olduğu düşünülebilir. Sürgünler, baskı. zulüm ise Avrupa
Topluluğu'na başvuran bir hükümetin düşüneceği ve uygulayacağı
politikalar değildir. İşte. bu. devlet politikasıdır.

Türk demokrasisinin en büyük açmazı budur. Ordu, Türk siya­
setinde. sanıldığından çok daha etkin bir kurumdur. Bu bakımdan.
"Tunceli Kanunu"ndan. "Muğlalı Dönemi"nden bunca şikayetçi ol­
muş Süleyman Demirel şu sırada. sus-pus olmuştur.

Cinibır köyünde. halka dışkı yedirilmesi olayını hatırlayalım.
Doğru Yol Partisi Genel Başkanı Süleyman Demirel, Turgut Özal'ı
ve hükümetini kastederek "Eğer bu olay doğruysa dünyayı başıanna
yıkanz" diye kükrüyordu. Olay doğruydu. Fakat Süleyman Demirel
tarafından da hiçbir şey yapılmadı. Çünkü karşısında Turgut Özal
ve hükümeti yoktu. Bu , sadece hukuken böyle görünüyordu. Fülen
ise. hükümet dışında. hükümetten çok daha etkin olan kurumlar
vardı. Çünkü , dışkı yedirmek, devlet politikasının belirli bir zaman­
daki ve belirli bir mekandaki uygulama biçimiydi. Bunu sorun yap­
mak ise. devletle hesaplaşmaya girmekti.

Türk politikası devletle hesaplaşmaya giremiyor. Bu hesaplaşma
yapılamadığı sürece, Türkiye'de demokrasiyi kurmanın ve geliştirme­
nin olanağı yoktur. Demokrasi kurmanın bir bedeli muhakkak var­
dır. Fakat. "Uzunada", "Zincirbozan" bir bedel değildir. 8-9 aylık ce­
zaevi yaşantısını anlata anlata bitiremeyen Bülent Ecevit bir bedel
ödememiş tir.

Kürt sorunu karşısında devlet terörünün dışında bir politika
oluşturulduğu kanısında değilim. Günübirlik baskı politikalanyla.
mevcut düzen sürdürolmeye çalışılıyor. Örneğin. birtakım devlet
güçleri, "Maden ocaklannı kapatalım. çünkü maden ocaklannın sa­
hipleri PKK'ya 'haraç' veriyor. Onlann eylemine katkıda bulunuyor"
biçiminde bir rapor hazırlıyor. Devlet bu öneriyi pek haklı buluyor ve
maden ocaklannı kapatıyor. Bu sefer, binlerce kişi işsiz kalıyor.

Bir müddet sonra, işsiz kalan genç insaniann PKK'ye sempati
duyacağı. PKK için potansiyel bir kitle oluşturacağı söyleniyor. Bu
içerikte de bir rapor hazırlanıyor. Devlet bunu da pek haklı buluyor.

İkircikli bir durum. maden ocaklannı açsın mı, kapasın mı? Dev­
let şimdiye kadar, devlet teröründen başka bir politika oluşturmamış
ki!

42

Koruculukta da durum böyle ... PKK ile mücadelede en etkin ku­
rumun koruculuk olduğu düşünülmüş. Uygulama bu yönde. Zira bu
"Kürdü Kürde kırdınna"nın en etkin bir yoludur. Binlerce korucu
devşirtlmiş. Korucular, PKK'den çok, PKK'nin içinde yaşadığı. barın­
dırdığı düşünülen halkı yıldınnak ve sindirmekle görevli. Korucular
halka karşı büyük bir zulüm yapıyor. Devlet de korucuların bu eyle­
mini teşvik ediyor. Korucuların zulüm makinası gibi çalışmalanna
göz yumuyor. Aşiret ihtilaflannı derinleştiriyor, korucular aracılığıyla
bu ihtilaflarda taraf oluyor. Zulüm makinasının eylemlerini yani ci­
nayetlerini görmezden geliyor.

Son birkaç aydır yaşanan süreç ise şu: Halk artık, zulüm maki­
nası gibi çalışan koruculan PKK'ye şikayet etmeye başlamış. PKK de
bu tür koruculan cezalandınyor.

Devlet burada da ikircikli. Koruculuk sürsün mü, kaldınlsın mı?
Koruculuk kaldınlsa PKK ile kim mücadele edecek? Fakat, korucu­
luk, PKK'nin derinleşerek ve yaygınlaşarak güçlenınesini ve şikayet
makamı olacak derecede kurumlaşmasını da getiriyor. O halde ne
yapmalı? Devletin de kendi kendine sorduğu soru herhalde budur.

Sosyaldemokrat Halkçı Parti Genel Başkanı Erdal İnönü'den söz
etme gereğini duymadım. Çünkü, o zaten CHP geleneğini, yani devlet
geleneğini temsil ediyor. Doğu'da, Ağustos ayı başlanndaki son gezi­
sinde "devlet komseri" gibi dolaşmıştır.

Bu devlet anlayışının hukuki değil, fiili ve gönüllü danışmanlan­
nın ise, Coşkun Kırca, Prof. Dr. Mümtaz Soysal, Rauf Tamer, Ok­
tay Ekşi, Uğur Mumcu, Kemal Ilıcak, Bülent Ecevit, Prof. Aydın
Yalçın, Ord. Prof. Dr. Sulhl Dönmezer . .. gibi profesörler ve gazete­
ctler olduğunu düşünüyorum.

Resmi sürgünler olgusunun, bende yarattığı düşünceler, kısaca
bunlar.

43

.. KÜRTLER: İNSAN HAKLARI ve KÜLTÜREL KİMLİK"
ULUSLARARASI KONFERANSI'NA MESAJ("!

Instıtut Kurde de Paris, Ankara, ı Ekim 1 989

Paris Kürt Enstitüsü ve Fransa ÖZgürlükler Valifı'nın "Kürt­
ler: İnsan Haklan ve Kültürel Kimlik" konusunda uluslararası
bir konferans düzenlemesini büyük bir ilgiyle karşılıyorum. Davetı­
nizden dolayı onur duyuyorum.

Konferansa katılamayacağım için üzgünüm.
Konferansın başanlı geçmesini diliyorum. Konferansın düzenlen­

mesine emeği geçen Paris Kürt Enstitüsü'ne ve Fransa ÖZgürlük­
ler Vcılifı'na, başta Danlelle Mitterand ve Kendal Nezan olmak
üzere bütün arkadaşlara selam ve sevgilerim1 yolluyorum. Bu vesi­
leyle bazı düşüncelerim1 iletmek istiyorum.

ı. Ulusların kendi kaderlerini tayin etmeleri hakkının, dünyada,
başta, Kürt ulusu tarafından kullanılması gereken bir hak oldugunu
düşünüyorum. Çünkü, Türkler, Araplar ve Farslar Kürtleri iyi yönet­
miyorlar. Kimyasal silahlarla, sürgünlerle yönetıyorlar. Kitle halinde
işkence yaparak. bok yedirerek, onurlarını kırarak itaata zorluyorlar.
Masum insanları keyfi bir şeldlde öldürüyorlar, suç delillerini orta­
dan kaldırmak için de cesetleri yakıyorlar, yok ediyorlar. Binlerce,
onbinlerce insanı, devlet terörüyle yerinden yurdundan söküp at­
makta ve başka yerlere, uzak yerlere sürgün ederek mağdur etmek­
tedirler.

Bütün bunlara rağmen, baskılar, işkenceler yine de yeterli görül­
müyor. Kimyasal silahlar kullaruna isteği ciddi bir biçimde gündeme
geliyor. Kürt halkı kimyasal silahlarla tehdit ediliyor. Bu, Kürtlerin
geleceğinin parlak olmadığını da göstermektedir. Zira, Kürt ulusal

(*) 1 4- 15 Ekim 1 989'da, Par/s Kürt Enstitüsü ve Fransa (jzgür/ükler Vakft tara­
fından düzenlenen "Kürtler: Insan Haklafi ve Kültürel Kimlik" konulu ulusla­
rarası konferansa gönderilen mesaj.

Bu m'esaj yayınlanmamıştır.

44

hareketı, Ortadoğu'da, günden güne boyutlanmaktadır. Türkiye,
İran, Irak, Suriye gibi devletlerin temel amacı ise, bu ulusal uyanışı
durdurmak, boğmaktır. İşkencelerle, baskılarla, bu ulusal uyanışı
durduramayan devletler, kimyasal silahları, biyolojik silahlan sık sık
kullanabilirler.

Öyleyse Kürtler, kendi kendilerini yönetmelidirler. Kürtlerin ken­
di kendilerini en kötü yönetimi, Türkiye, İran, Irak, Suriye gibi dev­
letlerin yönettikleriyle karşılaştınlamayacak kadar iyidir.

2. Kürt sorunu uluslararası bir sorundur. Fakat, şimdiye kadar,
hep, ikili ve gtzU görüşmelerle ele alınmıştır. Türkiye-Irak, Türkiye­
İran, Türkiye-Surtye, İran-Irak vs. arasında yapılan gizli görüşmeler,
Kürtlerin başına yeni yeni çoraplar örnıüştür. Bunun, Kürtler için
başka bir sakıncası daha vardır. Bu da, Kürt etkeninin, çeşitli devlet­
ler tarafından, Türkiye, İran, Irak gibi devletlere bir tehdit unsuru
olarak, bir koz olarak kullanılmasıdır. Bunların, Kürt sorununa sağ­
lıklı çözümler getirmediği açıktır. O halde, sorunu, uluslararası ku­
rumlarda konuşmak ve çözmeye çalışmak gerekir. Bu kurumlarda,
elbette, Kürt delegeler de olacaktır.

HKürtler: İnsan Haklan ve Kültürel Kimlik" konulu ulusla­
rarası konferansın, Kürt sorununun kavranmasına ve çözüm yollan
gösterilmesine önemli boyutlar getireceğini düşünüyorum.

Tekrar başarı dileklerimi iletıyorum. Selam ve sevgilerimi yollu­
yorum.

45

KÜRTÇE DERGİYE DUYULAN
İHTİYAç(•J

Medya Güneş/- Kürt sorunu geç de olsa Türkiye ve dünya
kamuoyunda yenı, olumlu sayılabilecek boyutlar kazanıyor.
Bu sorunun adil çözümü yönündeki çalışmalarda Kürt aydınla­
rına ve Kürt basınına Onemli görevler düşmektedir. Dergimiz
Medya Güneş/, sayfalarını olumlu gördüğümüz bu tartışmalara
açmak Istiyor. Dergimizin yayın politıkası biliniyor: Kürt halkı­
nın haklı mücadelesine yarar getirecek her türlü düşüneeye
yer veriyoruz ve yer vermeye de devam edeceğiz.

Size de sormak Istediğimiz ve güncel gördüğümüz soru­
muz şudur: "Kürt sorununun çözümünde günümüz koşulların­
da Kürt aydınlarına ve Kürt basınına düşen kısa ve uzun vadeli
görevler sizce nelerdir ve mücadele sürecinde ne şeklide yerı­
ne getirilmelidir."

Yaşamınızda ve uğraşlarınııda üstün başarılar.

Bugünlerde Kürtlerin ihtiyacı olan en önemli şeyin Kürtçe bir
dergi olduğunu düşünüyorum. Adı Kürtçe olan, yazılanndan en az
onda sekizi, veya onda dokuzu Kürtçe olan bir dergi.

Medya Güneşi'nin, Kürtçe şiirler, Kürtçe yazılar yayınladığını bi­
liyorum. Vurgulamaya çalıştığım, adı Kürtçe olan, yazıları :Kürtçe
olan bir dergi. Kürt bir dergi.

Haftalık veya 1 5 günlük bir dergi.
Bu tür bir dergiyi çıkaracaklar çok önemli donarumiara sahip ol­

malıdırlar. Kürtçe'yi ve Türkçe'yi çok iyi bilmelidirler. Burada önemli
olan meşruluktur. Bu bakımdan böyle bir dergiyi çıkaranlar faaliyet­
lerinin meşruluğunu, idari makamlar önünde, yargı kurumlan
önünde savunabilmelidirler. Kürtçe'yi yasaklayan Türk anayasasının
ve ilgili Türk yasalarının meşru olmadığını vurgulayabilmelidirler.
Vurgulanması gereken yasallık değil, meşruluktur.

Bu derginin yayın hazırlıklan geniş kadro içinde yapılmalıdır.

(*) Medya Ganeşl, Sayı 1 2, Ekim-Kasım 1 989, s. 31

46

Dergiyi çıkaranlar mümkün olduğu kadar çok olmalıdır. Birkaç kişi­
nin gözaltına alınması veya tutuklanması derginin yayma devam et­
mesine engel olmamalıdır.

Savcılık, mahkeme gibi kurumlarla ısrarlı bir şekilde Kürtçe ko­
nuşulmalıdır. Yazılı savunmalar da Kürtçe olmalıdır.

Tercümanın Kürtçe bilip bilmediği araştınlmalıdır. Eğer Kürdo­
loji Enstitüsü'nden veya üniversitelerin Kürt Dili ve Edebiyatı bö­
lümlerinden birinden mezun değilse, ilgili kişinin tercümanlık yapa­
cak vasıfta olmadığı belirtilmelidir. Bu vasıfları taşımayan kişilerin
tercümanlığı kabul edilmemelidir.

George Washington Üniversitesi profesörlerinden Dr. Yona Ale­
xander'ın Kürtlerle ilgili bir görüşünden söz etmek istiyorum. Ulusla­
rarası Politika ve Terör Uzmanı olan bu profesör, "Ortadoğu'da Te­
rör ve Kuvvet Dengeleri" konulu seminerde yaptığı bir konuşmada,
Kürtleri, "başka patranlar için çarpışan ulus" olarak tanımlamıştır.
The Nation dergisinde "Unutulan Halk, Dünya ve Kürtler" başlık­
lı bir yazı yazan Jlll Hamburg da Kürtleri "herkesin askerleri" olarak
değerlendirmektedir. Kürtlerin güçlü bir ulusal kurtuluş hareketi
sergileyemediğini belirtmektedir. (bk. Sabah, 28 Ağustos 1 989)

Kanımca bu görüşler, Kürtlerle ilgili yapılmış bilimsel incelemele­
rin sonuçlandır. Dikkate değer görüşlerdir. 19. yüzyıl sonlarında,
Kafkasya'da, Çar ordusunda görev yapmış Yüzbaşı P. Auryahof da
anılannda, Kürtler hakkında , "milli duygulan çok cılız olan hatta hiç
olmayan bir halk" diye söz etmektedir.

Bu bilgiler iki yönde de kullanılabilir kanısındayım. Birinci ola­
rak, bazı güçler, "madem ki, Kürtler, şimdiye kadar. hep başkalan
için vuruşmuşlar, biraz da benim için vuruşsunlar" diyebilirler. Kürt­
leri, kendi çıkarlan doğrultusunda silahlandınp vuruşmaya sokabi­
lirler. Bu amacı gerçekleştirebilmek için, Kürtler arasındaki çelişkile­
ri derinleştirip yaygınlaştırabilirler. Türkiye'nin, İran'ın, Irak'ın, Suri­
ye'nin Kürtlere ilişkin politikaları budur. Prof. Yona Alexander'in
önerileri de aşağı yukarı bu çerçevededir.

İkinci olarak şöyle denebilir: "Başkaları için kılıç sallamak" onur­
lu bir yaşam değildir. Kürtler, öteki uluslarla eşit koşullar altında,
kendi kimliğine sahip olarak yaşamalıdırlar. Mücadelelerini bu yön­
de geliştirmeleri gerekir. Bu, kuşkusuz, Kürt devrimcilerinin, demok­
ratlannın ve yurtseverlerinin düşüncesi ve eylemidir.

Dünya'da, Ortadoğu 'da ve Türkiye'de oluşan yeni ilişkiler çerçe­
vesinde, bu ikinci sürecin büyük bir taraftar toplayacağı kuşkusuz­
dur. Fakat, bunun daha sağlıklı ve kalıcı olabilmesi için, dil, edebi­
yat, kültür ve falklor konularına çok büyük ağırlık verilmelidir. Kürt

47

dili, Kürt edebiyatı. Kürt folkloru araştınlmalıdır. Gasp edilen, dil,
kültür, edebiyat ve folklor ürünleri yeniden kazanılmalıdır.

Bugün, Kürt toplumunda en devrimci eylem, baskı altında tutu­
lan. devlet terörüyle karşılaşan Kürt dilinin ve Kürt kültürünün sa­
vunulmasıdır. Bu savunmanın en güzel, en etkili, en kalıcı yolu ise .
Kürtçe yazarak. Kürtçe konuşarak yapılır. Bu bakımdan, bazı Kürt
köylülerini, din hocalanru çok devrimci buluyordu. Fakat Markstzm­
Leninizmi ağızlarından hiç düşürmeyen bazı Kürt "aydın"lanru hayır.

"Başka patronlar için çarpışan bir ulus" olmak. "başkalannın as­
kerleri" olmak, dar anlamda. sadece askeri anlamda yorumlanma­
malıdır. Bugün Kürt asıllı olan, fakat Türk diline, 1ürk edebiyatına,
Türk kültürüne su taşıyan pek çok insan vardır. Bunların önemli bir
kısmı ulusal kimliğini inkar etmekte, Türk olduklarını söylemektedir­
ler. Bunun için de egemen ulusun, sömürgeci ulusun entelektüel
cevrelerinde büyük bir itibar kazanmaktadır.

Okur-yazar olmuş, üniversiteleri bitirmiş, hatta profesör olmuş
bu insanlar kendi ulusal benliklerine nasıl ters düşebilmişlerdtr? Bu
mekanizma nasıl işlemektedir? Objektif bakımdan Kürt olan, yani
Kürt anadan ve Kürt babadan doğan, subjektif bakımdan ise kendini
Türk hisseden bu insanlar hakkında ciddi incelemeler yapılabilir. Sö­
mürgecilfğin, sömürge insanının ruhsal yapısını nasıl şekillendirdiği
tartışılabilir. Kaldı ki, Kürdistan sömürge bile olmayan bir ülkedir.
Kürt ulusu sömürge bile olmayan bir ulustur.

Medya Güneşi bu soruruann tartışılmasını sağlayabilir. Kürtlerin
kendi kimliklerini sorgularnalanna katkıda bulunabilir. Sömürgeci
ve emperyalist kültürlere su taşıyan "Kürtler" hakkında örnekler ve­
rebilir. Açıklamalar yapabilir. Türk kültürünün sömürgeci ve emper­
yalist niteliği, Türk yazarlannın konumlan gündeme getirilebilir. Bul­
garistan'daki Türkler söz konusu olduğu zaman, bu kavramlan sık
sık kullanan Türk yazarlarının, Kürtler söz konusu olduğunda. ne­
den, bunlara şiddetle karşı çıktıkları araştırılabilir. Çifte standart
mümkün olduğu kadar olgusal zenginlik içinde deşifre edilebilir.

Kendi kimliğini inkAr eden "Kürtler"in, Türk entelektüel çevrele­
rinde neden çok büyük itibar kazandıkları araştınlabilir. Türk ente­
lektüel çevrelerinin bu süreci neden eleştirmedikleri, bilaids teşvik
ettikleri konusu üzerinde durulabilir.

48

KÜRT SORUNUNUN
ODAGI(•J

Kürt sorununun odak noktasının Kürdistan'ın bölünmesi ve
paylaşılması olduğunu düşünüyorum.

Bugün İran'ın bir Kürdıstan'ı var. Irak'ın bir Kürdistan'ı var.
Türkiye'nin bir Kürdistan'ı var. Suriye'nin bir Kürdistan'ı var. Kürtle­
rin bır kısmının da Sovyetler Birliği'nde olduğunu unutmamak gere­
kir.

Kürdistan'ın bölünmesi ve paylaşılması, 20. yüzyılın ilk çeyreğin­
de. Birinci Dünya Savaşı sonunda cereyan etmiştir. Türk-Ermeni ve
Türk-Yunan savaşlarının ve Türk-Kürt, Türk-Arap� Türk-İngiliz,
Türk-Fransız, Türk-Sovyet ilişkilerinın en önemli sonuçlanndan biri
Kürdistan'ın bölünmesi ve paylaşılması olmuştur. Türk-Alman, Sov­
yet-ingiliz, ingiliz-Arap ilişkilerinin, Hilafet. Saray gibi kururolann
Anadolu'daki Kuvvayı Milliye ile ilişkilerinin gelişim sürecinin ince­
lenmesi de konumuz açısından kuşkusuz çok önemlidir.

Kürdistan'ın tarihinde kuşkusuz çok önemli dönüm noktalan
vardır. Yedincı yüzyılda. Kürtlerin Müslüman Araplarla karşılaşma­
lan çok önemli tarihsel bir dönüm noktasıdır. ı ı . yüzyılda Kürtlerin
Orta Asya'dan gelen Oğuz Türklertyle karşılaşması yine önemlı bir
tarihsel dönüm noktasıdır. ı4. yüzyılda Moğol istilası. ı7 . yüzyılda,
Kürdistan'ın, İran İmparatorluğu ve Osmanlı İmparatorluğu arasın­
da ikiye bölünmesi yine çok önemli tarihsel dönüm noktalarıdır. ı9.
yüzyılın ilk çeyreğinde. İran İmparatorluğu'nun egemenliğindeki Kür­
distan'ın Rusya ve İran arasında bölünmesi ylne öyle.

Bütün bunlar da çok önemli olmakla beraber, bugün bir Kürt
sorunu olmasının veya. Kürt sorununun bugüne kadar gelmesinin
temel nedeni, Kürdistan'ın bölünmesi ve paylaşılmasıdır. Kürt ulusu­
na karşı böl-yönet politikası uygulanmıştır. Bu politikanın yapıcılan
ve uygulayıcılan ingiliz emperyaltzmi, Fransız emperyalizmi ve Kema­
listlerdir.

(*) Alman gazeteci Llz'in Kürt sorununa ilişkin sorusuna, Kas ım 1 989'da verilen ya­
nıt.

Aynı anda Antalya'da yapılan NATO Asamblesi'ne katılan delegelere de, Kürt
sorunuyla ilgili, Alman gazeteci tarafından, bazı sorular soru lmuştur.

49

Kürdistan'ın bölünmesi ve paylaşılması, Kürt ulusuna böl-yönet
politikası uygulanması, yirminci yüzyılın ilk çeyreğinde Dünyada ve
Ortadoğu'da cereyan etmiş en önemli olaylardan biridir. Bu bakım­
dan bölünmenin ve paylaşılmanın nedenleri üzerinde durmak çok
önemli olmaktadır.

Bir ulus, tarihinin belirli bir döneminde böl-yönet politikasına
hedef olmuşsa, bir daha derlenip toparlanması, ayağa kalkması son
derece güç olmaktadır. Çünkü, böl-yönet politikası toplumun iskele­
tini parçalamaktadır. Beynini dağıtmaktadır.

Kürdistan'ı denetimleri altında tutmaya çalışan devletler. her
türlü silahı kullanarak bu denetimlerini sürdürmeye çalışmaktadır­
lar. Günümüzde kimyasal silahlar çok büyük miktarlarda. ancak,
Kürdistan'da kullanılmaktadır. Bugün hiçbir devlet, kendisine düş­
man bildiği gruplara karşı bu silahlan kullanmaya cesaret edemiyor.
Örneğin İsrail Filistiniiiere karşı bu silahlan kullanamaz. Amerika
Vietnam'da bu silahlan kullanamadı. Çünkü, uluslararası kamuoyu­
nun büyük tepkilerinden çekinilmektedir. İsrail'in Filistinlllere karşı
duyduğu öfkeye rağmen böyle bir silahı kullanamayacağını söyledik.
Küçük, çok küçük bir ihtimal de olsa. bunu kullandığını düşünelim.
O zaman ne olur? Yer yerinden oynar. Dünyanın hemen her tarafın­
da, haftalarca. aylarca süren gösteriler, yürüyüşler, mitingler, panel­
ler. konferanslar düzenlenir. Türkiye'de, Mısır'da, Irak'ta. İran'da,
Suudı Arabistan'da, Yemen'dc, Libya'da. Cezayir'de, Fas'da. Avru­
pa'da, Amerika'da. Hindistan'da. .. her yerde. Kıbns'ta. Yunanis­
tan'da. Kudüs'te her yerde ...

Fakat Kürtlere karşı bu silahlar 1 988 yılı Mart ayına kadar bir­
çok kere kullanılmıştır. 1988 yılı Mart ayı ortalannda ise Halepçe'de
çok büyük dozda kullanılmıştır. Beşbinin üzerinde çocuk, kadın, ih­
tiyar öldürülmüştür. Onbinin üzerinde ağır yaralı vardır. İran-Irak
arasında ateşkes karan alındıktan sonra. Irak'ın Kürdistan'a yaptığı
saldırılar daha çok artmış, Kürtlere karşı sık sık kimyasal silahlar,
biyolojik silahlar kullanılmaya başlanmıştır. Bu saldırılar yüzünden
yüzbinlerce Kürt insanı, çocuk, kadın, yaşlı yerinden yurdundan ol­
muş, Türkiye'de ve İran'da mülteci hayatı yaşamak zorunda bırakıl­
mıştır. Bütün bunlara rağmen, dünya devletleri, Birleşmiş Milletler.
Avrupa Konseyi, Avrupa Parlamentosu, İslam Konferansı gibi kurum
ve kuruluşlar tarafından bu soykırıma karşı önemli bir tepki gösteril­
memiştir. Devletlerin tepkileri olmamıştır. Düşünelim ki, Halepçe'de
Kürt ulusuna karşı kimyasal silahlar kullanıldığı zaman İslam Kon­
feransı toplantı halirıdeydi. Bu soykırıma, bu cinayete tepki duymak
şöyle dursun, konuşulmadı bile. Bu tepkisizliğirı nedenleri nelerdır?

Bugün dünyada 50.000 nüfuslu, 100.000 nüfuslu bağımsız dev-

50

letler vardır. Örneğin, Kızıldeniz girişindeki Cibuti bağımsız bir dev­
lettir ve çok az bir nüfusa sahiptir. Fakat. Ortadoğu'da Kürtler 30
milyonu aşkın bir nüfusa sahip olmalarına rağmen en ufak bir siya­
sal statüye sahip değildir. Bu, neden böyledir?

Kürdistan sömürge bile değildir. Kürdistan ülkesinin hiçbir siya­
sal statüsü yoktur. Zira sömürgelerin bile bir siyasal statüsü vardır.
Örneğin, "Angola Portekiz'in sömürgesi idi" denir. 18-20 milyon nü­
fusa sahip olduğu halde, Türkiye'de, Kürtlerin ulusal varlığı ve etnik
kimliği tanımnamaktadır. Bu neden böyledir?

Bütün bunların nedeninin Kürdistan'ın bölümnesi ve paylaşıl­
ması olduğunu düşünüyorum. Kürdistan'ı ortaklaşa bir şekilde ege­
menlikleri altında tutan devletler, bunu sürdürebilmek için her türlü
yolu kullamnakta ve bunu mübah saymaktadırlar. Kürtlerin ulusal
hak ve isteklerini ortaklaşa bir şekilde bastırmaktadırlar.

Öyleyse, Kürdistan'ın bölümnesi ve paylaşılması konusu üzerin­
de, bu bölümnenin ve paylaşılmanın nedenleri üzerinde ciddi olarak
durmak gerekir.

s ı

KÜRT KİMLİÖİt"l

Nokta- Kitabınııda (Devletlerarasi StJmürge Kürdistan) bir
KOrt kimliğinden söz ediyorsunuz. Nedir KOrt kimliği?

Kürt kimliği, Kürtleri, komşu uluslardan, örneğin Türklerden,
Araplardan, Farslardan ve öteki halklardan ayıran özelliklerin oluş­
turduğu bir kategoridir. Kürt kimliği komşu halklada olan benzerlik­
leri sayılıp dökülmesiyle değil, sadece Kürtlere has olan. Kürtlere ait
olan özelliklerin vurgulanmasıyla ve bu özelliklere sahip çıkılmasıyla
gelişir. Kürt dili. Kürt edebiyatı, Kürt folkloru , Kürt tarihi vs.

Nokt� Neden sömOrge bile olamadı. Bunu biraz açar mısı­
nız?

Çok açık. Örneğin, "Cezayir Fransa'nın sömürgesidfr", "Hindis­
tan İngiltere'nin sömürgesidfr", "Mozambik Portekiz'in sömürgesidir"
vs. diyoruz. Burada. "Hindistan" kişiliği, "Cezayir" kişiliği, "Mozam­
bik" kişiliği var. Buralarda yaşayan halklar var. Bunlar, "Hind".
"Arap", "Afrikalı ." Bunlan yerliler de biliyor, sömürgeci devletler de.
Halbuki, Kürt kişiliği ve Kürdistan kişiliği tanınmıyor. Örneğin Türki­
ye'de Kürt ulusunun varlığı hala inkar ediliyor. Kürt ülkesinin adı­
nın, yani Kürdistan adının söylenınesi yasak. Sömürgenin bir siyasal
statüsü vardır. Çok düşük bile olsa bu bir siyasal statüdür. Kürtler
için bu böyle değildir. Kürtler, Kürt adı ve Kü rdistan adı dillerden ve
tarihlerden silinmek üzere, yani yok edilmek için bölünmüş, parça­
lanmış ve paylaşılmıştır.

Örneğin, İngiltere , Fransa ve Belçika gibi devletler sömürgelerine
genel vali tayin ederlerken, veya yüksek dereceli memurlar tayin
ederlerken, bu memurlann yerli dili bilmeleri, bu dile. bu kültüre
aşina olmalan önemli bir tercih nedenlydl. Örneğin Türkiye'de Hak­
kari'ye, Diyarbakır'a vs. vali tayin edilen veya ilgili ilçelere kaymakam

(*) Bu röportaj, Nokta dergisi muhabiri Va h lt ile 21 Şubat 1 990'da yapıld ı .

Röportaj yayınlanmadı.

52

vs. tayin edilen kişilerden Kürtçe bilmelerinin istendiği duyulmuş bir
şey midir?

Nokta- Birinci Dünya Savaşı'ndan sonra Doğu ve Güneydo­
ğu'da çeşitli "manda" devletlerin kurulduğunu ama, Kürtlere
böyle bir devlet bile kurdurolmadığından söz ediyorsunuz. Bu­
nun nedenini de emperyalizmle açıklıyorsunuz. Öbür devletle­
rin kurulması emperyalizmin çıkarları doğrultusunda oluyor da
neden bir Kürt Devleti'nin kurulması emperyalizmin çıkarlarına
ters düşüyor?

Emperyalizm, böl-yönet politikasını çeşitli biçimlerde uyguluyor.
Birinci Dünya Savaşı sonunda, Araplar da bölünmüşl�rdir. Fakat
Araplar. ayrı ayrı devletler, manda devletler olarak bölünmüşlerdir.
"Böl-yönet" kavramı Kürtlere karşı uygulanan politikayı açıklayama­
maktadır. "Böl-yönet ve yoket" kavramı daha iyi açıklamakladır.

Kürdistan'ın çeşitli devletler tarafından ortaklaşa sömürgeleşti­
ıilmesi, ülkenin, zengın doğal kaynaklanyla ilgili bir sorundur. Kür­
distan'ın Ortadoğu'nun ortasında yer almasıyla ilgili bir sorundur.
Bir Kürt Devleti'nin, yani merkezi bir yapının ortaya çıkması ise. do­
ğal kaynaklann yağmalarımasını eninde sonunda engeller.

Nokta- Kürt billncı nedir? Dünyada mill iyetçilik bir gelişme
gösteriyor. Bugün bir Kürt mill iyetçiliğ inden bahsedilebilir mi?

Kürtlerin kendi kimliklerini sorgulamaya başlamalan ulusal bi­
linci geliştiren önemli bir süreçtir. Örneğin, bir Kü rt. neden Kürtçe
bilmediğini , neden asimile olduğunu sorgulamaya başlamışsa. bu.
ulusal bilincin gelişiminin başlangıcı olarak değerlendirilebilir.
İran'ın neden bir Kürdislan'ı var? Irak'ın neden bir Kürdislan'ı var?
Suriye'nin neden bir Kürdistan'ı var? Türkiye'nin neden bir Kürdis­
tan'ı var? Kürtlerin bir Kürdistan'ı neden yok? Böl-yönet politikası
neden Kürtler için uygulanmış? Kürtlerin bu konulardaki zaafı ne­
dir? vs. diye düşünenler Kürt ulusal bilincine ulaşmış kişilerdir. Bul­
garistan Türklerinin, Batı Trakya Türklerinin asiınilasyonuna karşı
çıkan Türk Devleti'nin, Türk basınının. Türk siyasal partilerinin,
Türk üniversitesinin, Kürtleri asimile edebilmek için çeşitli politika­
lar uygulamalarını birlikte düşünen bir Kürt ulusal bilinç sahibi ol­
muştur.

Kürt bilinCi nedir? Dünyada milliyetçilik bir gelişme gösteriyor.
Bugün bir Kürt milliyetçiliğinden söz edilebilir mi?

Günümüzde Kürt milli hareketi elbette vardır. Yukandaki soru -

53

lar. benzer sorular etrafında düşünmek milli duygulan geliştinnekte­
dir. Milliyetçi bir ideoloj i de gittikçe güçlenmektedir. Ulusal hareket
bu iki kategorinin kesiştiği yerde doğmaktadır.

Nokta- Kürt aydınlarına yoğun bir eleştiri var kltabınızda.
Bunu birkaç örnek vererek biraz açar mısınız?

Türk hükümetinin, Türk basınının, Türk siyasal partilerinin,
Türk üniversitelerinin, Bulgaristan Türkleri, Batı Trakya Türkleri ve
Azerbaycan olaylannda nasıl bir düşüncede, nasıl bir tavır ve davra­
nış içinde olduklannı yakından biliyoruz. Bu, kısaca, "soydaşlanmız"
kavramı içinde ifade ediliyor. Halbuki, Güney Kürdistan'dan, kimya­
sal silahlar kullanılması sonucu, Türkiye'ye sığırırnak zorunda olan
Kürtlere karşı nasıl davranıldığını da yakından biliyoruz. "Saddam'ın
uyguladığı soykınm, Türklerin yüksek çıkarianna uygundur" bile
denmiştir. Örneğin Kızıltepe kampında, Diyarbakır kampında iki ke­
re kitle halinde zehirlenıneler yaşanmıştır. Irak aj anlan, Türk güven­
lik güçlerinin de yardım ve işbirliğini sağlayarak mülteci Kürtler için
pişirilen ekmeklere zehir katmışlardır. Amaç. bu Kürtleri, panik, en­
dişe ve korku içinde bırakmaktır. Onlan, yedikleri bir lokma ekmeğe
bile güvenemez bir hale getirmektir. Bu Kürtlere ısrarla siyasal mül­
teci statüsü tanınmamaktadır. Hükümet hem onlara gerekli asgari
yardımı yapmaktadır. Hem de uluslarararası kurumların , Kuzey'deki
Kürtlerin onlara yardım etmelerine engel olmaktadır. Buna rağmen
"Irak'dan gelenler"in getirdiği külfeU de anlata anlata bitirememekte­
dir. Türkler kendi "soydaşlar"ı için böyle mi davranıyor? Bütün bun-
lar Kürt aydınlannı elbette ayacaktır. "

Şimdiye kadar Kürt aydınlan hep, kendi verimli güzelim toprak­
lanı çorak bırakıp başkalannın bahçelerine su taşımışlardır. Günü­
müzde bu durum hızla değişmektedir. Kürtler, artık, çorak bıraktık­
lan kendi topraklarını yeşertmenin mücadelesi içindedirler.

Nokta- Türk aydınlarının Kürt sorununa bakışını çifte stan­
dart olarak nltel iyorsunuz? Bu perspektifle Türk aydınlarının
Kürt sorununa bakışını nasıl buluyorsunuz?

Türk aydınlan, Batı Trakya'da, Bulgaristan'da, TürkleştinDe ça­
balanna şiddetle karşı çıkıyorlar. Fakat Kürtlerin asimilasyonuna yö­
nelik Türk devlet politikalannı da alkışlıyorlar. Bu, elbette çifte stan­
darttır. Türk aydınlan Azerbaycan'a ordu müdahalesine karşı
çıkıyorlar. Halbuki "Doğu'daki savaş" konusunda devlet polıtikalan­
nın, Kürtlere uygulanan devlet terörünün önemli bir destekçisi olu­
yorlar.

54

Nokta- Türk solunun bu meseleye bakışını biraz açar mısı­
nız?

Türk sosyal demokrasisi ırkçıdır, sömürgecidir. Günlük basın
ırkçıdır ve sömürgecidir. Türkiye'de ırkçı sosyalistler (!) sömürgeci
"demokratlar" (!) pek çoktur. Marksist sol ise Kürt hareketlerine pa­
ralel olarak kendini yenilemektedir.

Irkçılığı her zaman. yerleşme mahallerillin ayrılması. okulların
ayrılması, lokantalann ayniması vs. olarak düşünmemek gerekir.
Türk usulü ırkçılık böyle oluyor: Kürtlerin varlığını inkar etmek, on­
lara, Türk dilini ve Kürt kültürünü dayatmak. Kürt olan her şeyi hor
görmek, küçümsemek.

Nokta- Kendilerine Kürt mil letvekili diyenlerı eleştirlyorsu­
nuz. Bunu biraz açar mısınız? Bu bağlamda Kürtler hiçbir şe­
kilde devlet kademelerinde görev almamalılar mı?

Kürt olduğunu vurgulamayanlann her şey olduklannı ifade et­
meye çalışıyorum. Bu arada. milletvekili de olabilirler. TBMM'nde ya­
pılan yeminin incelenmesinde yarar vardır. Türkiye'de Kürt olduğu­
nu vurgulayanlar bir tek şey olabilirler: sanık. mahküm.

Nokta- Kürtlerin hiçbir şekilde devlet kademelerinde görev
almamaları boyutuna varacak bir tavır Kürt hareketine ne ka­
zandırır?

Devlet kademelerinde görev almanın, Kürtlüğün inkan koşuluna
bağlandığını belirtmeye çalışıyorum. Kürtlerin nasıl davranmalan ge­
rektiği konusunda herhangi bir önerim yok.

Nokt� Dünyanın Kürt meselesine bakışını anlatır mısınız?

Dünyada Kürt sorununa karşı ilgi giderek artıyor. Dünya de­
mokratik kamuoyu, insan haklan kuruluşları. Kürt sorununun far­
kına vanyor, sorunu enine boyuna öğreniyor. Kürtlere karşı yapılan
haksızlıklann, korkunç haksızlıkların bilincine vanyor. Artık, Türki­
ye. Irak, İran. Suriye gibi devletler, yani Kürtlere karşı devlet terörü
uygulayan devletler eskisi kadar rahat değiller. Kendi kamuoylannı
sustursalar. etkisiz hale getirseler ve çürütseler bile dünya demokra­
tik kamuoyunun tepkisini önleyemiyorlar.

Kürt sorununun çözümünde Kürtler de artık, temel bir taraf ola­
rak ortaya çıkıyorlar. Halbuki, günümüze kadar. sorun, Türkiye­
Irak, Türkiye-İran: Türkiye-Suriye: İran-Irak arasında ikili ve gizli gö-

55

rüşmelerle çözülürdü. Kuşkusuz, bu. Kürtlertn başına yeni yeni ço­
raplar örmek için böyle yapılırdı. Kürt sorununun uluslararası ku­
rumlarda görüşülmeye başlanması önemli bir aşamadır. Çünkü bu
kurumlarda Kürtler de konuşmakta önerilerini sunmaktadırlar. Veya
bu kurumlarda yapılan görüşmelerde Kürtlerin de görüşlert alınmak­
tadır.

Nokta- Bu kitabın (Devletlerarast StJmürge Kürdistan) ya­
yınlanır yayınlanmaz toplanacağı belllydl ve büyük bir olasılık·
la da sızın hakkınızda soruşturma açılacak. Belki de tekrar ce­
zaevine gireceksiniz? Bunlar bu kadar belllyken neden böyle
bir kitap?

Düşünceyi yasaklayan, "tek gerçek şudur" diye huyuran anaya­
salar ve kanunlar meşru değildir. Yasal olabilir, ama meşru değildir.
Yasallık ve meşruluk çok farklı kategorilerdir. İster beş general tara­
fından yapılsın, ister 450 milletvekili tarafından yapılsın. düşünceyi
yasaklayan hukuk metinleri meşru olamaz. Yasal olabilir, ama meş­
ru değildir.

Bu konularda tavır ve davranış gayet açık ve net olmalıdır. Örne­
ğin, falanca maddeler kaldınlmalıdır gibi kampanyalar açmak yanlış­
tır. İnsanlar. eğer söyleyecekleri bir şeyleri varsa, bunlan açık, net
söylemelidirler. Sanki bu maddeler, bu kısıtlamalar yokmuş gibi dav­
ranmalıdırlar, öyle düşünmelidirler. Cezai bir yapıtınmla karşı karşı­
ya kalırlarsa. düşüncelerini ilgili makamlar önünde yine savunmalı­
dırlar. Düşünceyi yasaklayan yasalar, ancak böyle bir süreç sonun­
da, bu sürecin yoğunluk ve dinamizm kazanması sonucunda etkisiz
hale gelir. Ve ancak böylesi kalıcı ve sağlıklı olur.

Türkiye'de bilim, ancak. resmi ideolojiyi eleştirerek gelişebilir. Bi­
lim, resmi ideolojinin olmadığı bir ortamda gelişir, güç kazanır. Res­
mi ideolojinin buyruklanna itaat etmek zihni kötürümleştirir, körleş­
tirir, buysa bilimsel gelişmeyi boğar.

56

23 NİSANLAR'DA DÜNYA ÇOCUKLARINA BAYRAM
ARMAÖAN EDENLER, KÜRT ÇOCUKLARINA

DİPÇİK GÖSTERİYORLAR,
ARDlNDAN DA .. SUSTUR şu PİÇİ"

DİYORLAR(•)

Deng- 1 967 Tarihli "Doğu Mitingleri'nin Analizi" konulu ça­
lışmanızla başlayıp 1 970'11 yıllarda yoğunlaşarak devam eden
yazarlık-araştırmacılık uğraşınız 1 2 Eylül faşizmiyle kesintiye
uğruyor ve uzun bir aradan sonra bu yıl "Devletlerarasi SCJ­
mürge Kürdistan 'la yeniden okur karşısına çıkıyorsunuz.

Oneelikle bu soylu çabanızdan dolayı sizi kutlamak Istiyo­
ruz.

Türkiye'de, düşüncelerinden dolayı en uzun süre hapisha­
nede kalan aydınlardan blrlsln iz. Isterseniz önce bu dramatık
gelişmeyi anlatımınızia bir kez daha hatırlayalım.

1967 yılı yaz aylannda, Forum dergisinde. HDoğu Anadolu'da
Göçebe Kürtler", HGöçbe Kürt Aşiretlerinde Toplumsal Değişme"
vs. gibi başlıklar altında yazılar yayınlanıyordu. O günlerde. fakülte­
deki odaya, Köy Sosyolojisi derslerinden çok yakından tanıdığım bir
öğrenci, bir arkadaş geldi. Forum dergisindeki yazıları okuduğunu
belirttikten sonra bana şunlan söyledi: "Siz bize Sosyoloji dersleri ve­
riyorsunuz, toplum sorunlanyla ilgtlenmek gerektiğini söylüyorsu­
nuz. Fakat bir süreden beri Doğu'nun çeşitli yerlerinde, şehir ve ka­
sahalarında toplumsal olaylar cereyan etmektedir. Bunlar hakkında
hiçbir btlginlz yok. Bir müddetten beri mitingler yapılıyor. Bu çok
öne�ııli toplum olaylarını izlemiyorsunuz. Halbuki, bu olaylan izle­
mek, değerlendirmek gerekir . . . "

O günlerde. Doğu'da mitingler yapıldığı. bazı gazetelerin iç sayfa­
lannda çok küçük haberler olarak yer alıyordu. Basın bu mitingiere
şiddetle karşı çıkıyordu . Fakat. mitingler hakkında daha fazla bilgi
sahibi de değildim.

(*) Deng, Sayı 4, Mart 1 990, s. 47-51

57

Yukanda belirttiğim gibi, bu arkadaşı çok yakından tanıyordum.
Doğu illerinden birinin Yüksek Tahsil Talebe Derneği Başkanlığı'nı
da yapıyordu. Çok terbiyeli, kibar bir öğrenciydi. Çok makul şeyler
söylüyordu . Eleştirileri çok dikkatimi çekti. Haklı bir eleştiriydi.
"Eğer yardırnıruz olursa bundan sonraki mitingiere beraber gidebili­
riz" dedim. Ondan sonraki birkaç mitinge beraber katıldık.

Bu öğrenci arkadaşın eleştirilerinin beni çok etkilediğini söyle­
mem gerekir. Bu arkadaş şimdi profesör. İsmini açıklayamamam ba­
na büyük bir hüzün veriyor. Dikkat ederseniz, hangi üniversitede ça­
lıştığını bile söyleyemiyorum.

Kemal Burkay'ı, Mehdi Zana 'yı, Mehmet Emin Bozarslan'ı, Dr.
Nacl Kutlay'ı, Av. Mehmet All Aslan'ı, Bahri Koçkaya'yı, Hüseyin
Musa Sağnıç'ı, rahmetli Edip Karahan'ı, Niyazi Usta'yı Davut Öz­
can'ı, Abdülkerim Ceylan'ı, Muhterem Blçlmll'yi. Zülküf Bllgln'i,
Bahri Evllyaoğlu'nu , Mahmut Okutucu'yu daha pek çok arkadaşı
ilk defa bu mitinglerde tanıdım. Dr. Tank Ziya Eklncl'yi. Behlce
Boran'ı, Mehmet All Aybar'ı parlamenter faaliyetlerinden dolayı ta­
nıyordum. Fakat yakından tanımam bu mitingler sırasında oldu .

Doğu Mitingleri'ni yakından izledim. Halk katılımını, konuşanla­
n. konuşulanlan. sloganlan yakından izledim. Bununla ilgili bir de,
1 977 yılında, "Doğu Mitingleri'nin Analizi" isimli bir inceleme ya­
yınladım. Bu teksir edilmiş metin 1 968 yılı başlannda Forum dergi­
sinde "Doğu'da Ağalık, Şeyhlik" adı altında bir dizi olarak yayın­
landı.

Resmi ideoloj inin yaptırımlanyla karşı karşıya gelmem ilk defa.
Doğu Mitingleri'ni izlernem ve bununla ilgili bir inceleme yayınla­
mamla birlikte oldu . Atatürk Üniversitesi, hemen bir idart soruştur­
ma başlattı. "Bu mitingleri neden izledin?", "Sence Kürt halkı diye
bir halk var mıdır?". "Bu inceleme neden yazıldı. neden yayınlandı?".
"Türkiye'de yaşayan herkes Türk değil midir?" vs. İdari soruşturma.
1 969'da. "Doğu Anadolu'nun Düzeni, Sosyo-Ekonomik ve Etnik
Temeller" kitabının yayınlanmasıyla birlikte yeniden ele alındı ve
üniversiteyle ilişiğimin kesilmesiyle sonuçlandı. Resmi ideoloj iyle
olan çelişkiler. derinleşerek, yaygınlaşarak günümüze kadar geldi.

Deng- Devletterarast SiJmürge Kürdistan" hangi birikimin
ve itme'nin sonucu ortaya çıktı , başka bir söyleyişle bu çalış­
ma hang i sorumluluğun ürünüdür?

Kürtlertn Ortadoğu'daki nüfusları 30 milyonu aşkındır. Buna
rağmen. Kürtler en ufak bir siyasal statüye sahip değildirler. Halbu­
ki, dünyada, 300 bin nüfuslu , 400 bin nüfuslu devletler vardır. Hat-

58

ta, Avustralya kıtasının etrafında. nüfusu 10 binden az olan devletler
de vardır. Öte yanda, Kürt ulusu ve Kürtlerin ülkesi Kürdistan. em­
peryalist ve sömürgeci güçlerce ve Ortadoğu'daki yerli işbirlikçilerin­
ce bölünmüş, parçalanmış ve paylaşılmıştır. Böylesine büyük bir nü­
fusa ve büyük bir ülkeye sahip bir ulusun en ufak bir siyasal statüye
sahip olmaması. elbette düşündürücü bir durumdur. Bu ilişkilerin,
bu süreçlerin muhakkak bir açıklaması olmalıdır.

Deng- Çalışmanızı "Kürt Kimliği ve Kürdistan Kimliği Üzeri­
ne Düşünceler" ve "Kürt Egemen Sm1flart üzerine Düşünce­
ler" gibi iki bölümden oluşturmuşsunuz. Böyle bir bölümleme­
ye neden gerek gördünüz?

Radyo ve 1V haberlerine, gazete ve der�i haberlerine ve bu ha­
berlerle ilgili olarak. Dr. Sadık Ahmet ve lbrahlm Şerif isimlerine
önemli bir vurgulama yapıldığı görülecektir. Bu insanların, seçim bil­
dirilerinde. Türk kelimesini kullandıklan ve bunun için cezalandırıl­
dıklan belirtilmektedir. Dr. Sadık Ahmet ve İbrahim Şerif isimleri­
nin sık sık anılması bir kinllik vurgulamasıdır. Halbuki, yine ayru
TRf ve basın. Güney Kürdistan'dan, kimyasal silahlar kullanılması
sonucu, Türkiye'ye sığınmak zorunda kalan Kürtler için. "Kuzey
Irak'dan gelenler" "Iraklı kaç aklar". "Irak' dan geçenler" . "I rak'dan ka­
çanlar" gibi ifadeler kullanmaktadır. Burada, dikkati çeken temel po­
litika ise. ilgili kitleye. kimlik verilmemesi için özen gösterildiğidir.
Bunun için yoğun bir çaba harcandığıdır.

Kimliksiz bir kitle nesnedir. herhangi bir şeydir. Şeylerin, nesne­
lerin siyasal bir isteği, siyasal bir iradesi yoktur. Bunlar emirlerle.
buyruklarla yörıetilirler. Bunlardan istenen, sadece, yüce otoriteye
itaat etmeleridir. Kimlik sahibi olanlar ise siyasal bir öznedir. Kimlik
sahibi olaniann siyasal bir isteği, siyasal bir iradesi vardır. Böyle de­
ğerlendirilir. Kimlik olayının incelenmesi bu bakımdan önemlidir. Ki­
tapta konuyla ilgili olarak, Güney Mrika'dan çarpıcı bir örnek var.
Di�at ederseniz, orada da, romanın kahramanına hep "o kız" deni­
yordu. Kızın ismi verilmiyordu. Kızı ismiyle anmamak, onu kimliksiz
bırakmak anlamına geliyor.

Kimlik olayıyla ilgili olarak önemli bir kavram da egemen sınıf
kavramıdır. Zira, Kürt kimliğine vurgulama yapacak, ulusal istekler
ileri sürebilecek sınıf "Kürt buıjuvazisi" olabilir. Böyle bir sınıfın ne­
den olmadığı. bunların neden ulusal hak iddiasında bulunmadıklan,
bu sınıfın neden çürütüldüğü, aj anlaştınldığı. . . incelenmesi ve irde­
lenmesi gereken önemli konular olmaktadır.

59

Deng- Şimdi de daha genel bir soru sormak istiyoruz. 1 2
Eylul faşizmi öncesi lle günOmüzde yaşanan Kürt gerçeğini
nasıl değerlendiriyorsunuz?

Günümüz ile geçmiş dönem karşılaştınldığı zaman şöyle bir iltş­
ki kurmak mümkündür. Türkiye. 1 960'lı yıllarda, özellikle 1 965-
1 969 arasında nisbeten demokratik bir dönem yaşamıştır. Hatta.
Türkiye'nin en demokratik döneminin bu yıllar olduğu söylenebilir.
Buna rağmen, bu dönemde, Kürt sorunu rahat bir şekilde konuşula­
mıyordu. 1970'11 yıliann da, özellikle 1 2 Mart sonrası ve 1 2 Eylül
arasının, bugüne nazaran daha demokratik bir görünüm ar.t;ettiği
söylenebilir. Bu yıllarda da Kürt sorunu enine boyuna konuşulamı­
yordu, tartışılamıyordu.

1 2 Eylül sonrasının, 1 980'li yıllann çok anti-demokratik olduğu
açıktır. Sivil bir döneme askeri bir üniforma giydtrildiği, 1 2 Eylül fa­
şizminin daha sonraki dönemlerde de sürdürüldüğü söylenebilir.
Buna rağmen, bu dönemde, Kürt sorunu konusunda, eski dönemle­
re nazaran çok daha fazla şeyler söylenmektedir. Kürt sorunu . artık,
enine boyuna tartışılmaya başlanmıştır. Geçmiş dönemlerde, sadece,
"Türkiye'de bir Kürt sorunu vardır" denilebilirken, günümüzde, artık,
sorunun içeriği de tartışılabilmektedir. Kürt sorununun neden bir
sorun olduğu, ne zamandan beri beri bir sorun olduğu. neden çö­
zümlenmediği. neden çözümlenmesi gerektiği ayn ayn incelenmekte­
dir. Bu süreç, kuşkusuz devlet ve hükümete, Türk yargı organıanna
rağmen başlamıştır. Türk basınına, Türk üniversitelerine, Türk siya­
sal partilerine. Türk aydınlarına vs. rağmen başlamıştır. Ve bu süre­
cin gelişmesine ve yaygınlaşmasına hizmet eden çok önemli dinamik­
ler vardır. Gerek Kürt toplumunun iç dinamikleri, gerekse dış
etkenler. bu sürecin gelişip serpilmesinde önemli olmaktadır.

Deng- TOrk aydınlarının Kün sorununa bakışı konusunda
neler söylenebilir?

Türk aydınının Kürt sorununa bakışı olumsuzdur. Türk aydını­
nın Kürt sonmuna daha demokratik bir perspektiften bakmasını
sağlayacak tek güç, Kürtlerin kendi toplumlanna, Kürt toplumuna
ilişkin çabalanclır. Günümüze kadar Türk aydınlan, Türk sokulan,
Kürt hareketlerini, hep, wmilliyetçl" hareketler olarak değerlendirmiş­
lerdir. WMilliyetçi" kavramını bir saptamadarı çok bir suçlama, bir
aşağılama aracı olarak kullamnışlardır. Türk aydınlarınm. Türk so­
lunun Kürt hareketlerini değerlendinrıelerinde, hep bu suçlama. aşa­
ğılama ve horlama egemen olmuştur. wşeyh Sald ayaklanması milli­
yetçi bir hareket değildir, ingiliz emperyalizminin kışkırtmasıdır"

60

derken de, " 1 960'lı, 1 970'li ve 1 980'li yıllarda Kürt hareketleri enter­
nasyonalist. devriınci hareketler değildir, milliyetçi hareketlerdir"
derken de bu temel düşünce egemendir.

Böyle bir suçlama karşısında Kürt aydınlarının. devriıncilerinin
düşünceleri, tavır ve davranışlan ise ilginçtir. Bu tür suçlamalarla
karşı karşıya kalmak istemeyen Kürtler de. düşüncelerini, tavır ve
davranışlannı. Kürt halkının gelişen demokratik özlemlerine ve istek­
lerine göre planlamadılar. Bundan çekindiler. Böylece Türk solundan
gelebilecek aklardan konınınaya çaba gösterdiler.

Ben bu konularda çok farklı şeyler düşünüyorum. Kürtlerde ek­
sik olan, sosyalist düşünce , sosyalist tavır ve davranış değildir. Ek­
siklik bu yönde değildir. Kürtlerde eksik olan milli duygudur. Kürt­
lerde milli duygu eksikliği vardır. Güçlü milli duygulan olmayan bir
ulus sağlıklı devrimciler üreternez.

30 milyonu aşkın bir nüfusa. büyük bir ülkeye sahip olduklan
halde, en ufak siyasal statüye. siyasal kimliğe sahip olmayan. bölün­
müş, parçalanmış ve paylaşılmış Kürtlerin bu durumu sorgulayama­
mış olmaları , ancak mllll duygu eksikliği ile açıklanabilir. Dünyada
nüfusu 1 0 binden az olan devletler varken, 30 milyonu aşkın bir
halk, bir ulus neden hiçbir şey değildir? Bu karşılaştırmaların yapıl­
maması, gerekli tavır ve davranışiann alınamamış olması, ancak_.
milli duygu eksikliği ile belirtllebilir.

Günümüzde bu ilişkilerin hızla değişmeye başladığını da aynca
belirtmek istiyorum. Bu ayn bir konu.

Deng- Sizce günümüzde Kürt sorununun çözümünde Kürt
aydınlarına düşen en önemli görev nedir?

Kürt aydını denen kategori bellekslzdir, belleğin! kaybetmiştir.
Bir örnekle ifade edeyim. Günümüze kadar, Kürt diliyle, Kürt kültü­
rüyle ilgili istekler ileri sürüldüğü zaman Türk aydınları, Türk solcu ­
lan bu kişileri, emperyalizmin aj anı olmakla, emperyalizmin ekmeği­
ne yağ sürmekle suçlarlardı. "Kürt dili üzerindeki baskılar kaldırıl­
malıdır" vs. denildiği zaman bu suçlamalar yapılırdı. Bu suçlamalara
muhatap olmak istemeyen Kürt devrimelleri de, dil, kültür gibi kate­
gorilere fazla vurgulama yapmazlardı. Enternasyonalizini vurgular­
lardı. Marksizmi-Leninizini bllmekte, sosyalist tavır ve davranış gös­
termekte , Türk sokulanndan hiç de geri kalmadıklarını, hatta,
onlardan daha da çok solcu olduklannı vurgulamaya çalışırlardı.

Kürtlere karşı benzer suçlamalar yapılabillyorsa, bu, Kürtlerin,
Kürt aydınlarının, Kürt sokulannın bellekslzliğindendir. Kürtlerin
bu suçlamalara karşı ge:rekli cevaplan veremenıeleri, onların bellek-

61

siz olmalarıyla ilgili bir durumdur. Zira, Kürdistan'ı ve Kürt ulusunu
bölüp-parçalayan, paylaşan, güç Kemalistlerdir. Kemalistler, ingiliz
ve Fransız empeyalizmiyle, Arap ve İran monarşileriyle işbirliği yapa­
rak Kürdistan'ı bölmüşler, parçalamışlar ve paylaşmışlardır. Türk
solu ise yıllar yılı Kemalizmin etkisi altındadır. Bu etki hala sürmek­
tedir. Öyleyse bu durumun Kürtler tarafından en ince ayrıntılarına
kadar incelenmesi, irdelenmesi gerekir. Kürdistan'ın nasıl bölündü­
ğünün ve paylaşıldığırıın, bu süreçde Kemalistlerin rolünün belirtil­
mesi gerekir.

Bilime kimin ihtiyacı varsa o üretir. Kürtlerin bilime ihtiyacı çok.
Ortadoğu'nun tarihi, Türkiye'nin, İran'ın, Irak'ın Suriye'nin tarihi el­
bette, yeniden yazılmalıdır. Fakat. bu, başta, Kürtler için büyük bir
ihtiyaçtır.

Kürt aydını günümüze kadar, hep kendi toprağını çorak bırak­
mış, kendi gülistanını kurutmuş, hep başkalannın bahçesine su ta­
şımıştır. Başkalarının bahçesinde güller, gülistanlar yaratmaya çalış­
mıştır. Son yıllarda bu durumlar hızla değişmektedir. Kürtler yitir­
dikleri belleklerini kazanma sürecine girmişlerdir. Çorak bıraktıklan
bahçelerini yeşertmek gerektiğinin bilincine ulaşmışlardır. Bu süreç,
hızlanarak, yaygınlaşarak sürmektedir. Bu sürecin de kuşkusuz, çe­
şitli dinamikleri, iç ve dış etkenleri vardır.

Deng- Son sorumuz şu olacak. Sizce TOrkiye'de demokrasi­
nin temel ölçuler! nelerdir? Sözgelimi Kurt sorunu çözOlme­
den demokrasi kurulabi lir ml?

Kanımca Türkiye'de demokrat olmanın tek ölçütü vardır. Bu da
Kürt sorununa karşı gösterilen tavırdır. Herhangi bir kişi, Kürt soru­
nuna karşı, demokratça bir tavır göstertyorsa, bu, aynı zamanda, an­
ti-emperyalist. anti-faşist , anti-sömürgeci ve devrimci bir kişidir. Fa­
kat sadece anti-emperyalist ve anti-faşist olmak nice devrimci ve
demokrat kişiyi, veya öyle bilinen insanlan sömürgeci ve ırkçı olmak­
tan kurtaramamaktadır. Bunun bir örneği de rahmetli, Prof. Dr. Mu­
ammer Aksoy'dur. Öldürülmesinden sonra yayınlanan yazılara, aziz
hatırasını anma ve saygı ilanıanna bakılırsa Prof. Dr. Muammer Ak­
soy özgürlük aşığıdır, demokrasi şehididir, haksızlıklara karşı yapı­
lan mücadelenin en önde gelenidir, bayraktandır . . . vs. Ben bu karıı­
da değilim. Türkiye'de demokrat olmanın tek ölçüdü vardır, o da
Kürt sorunu karşısında gösterilen tavır ve davrarııştır. Prof. Dr. Mu­
ammer Aksoy'un Kürt sorunu konusunda gösterdiği tavır ve davra­
nışı, Kürt sorunu konusundaki düşüncesi, Emekli Orgeneral Kenan
Evren'inkinden hiç de farklı değildi. Elbette, O'nun gibi "asmayıp da

62

besieyecek miyiz?" demiyordu, "Köklerini kazıyacağız". "kafalarını ko­
paracağız", "ezeceğiz, yok edeceğiz, doğduklanna pişman edeceğiz"
vs. demiyordu. Ama düşüncesi, tavır ve davranışı Emekli Orgeneral
Kenan Evren'e daha yakındı.

1 980'11 yıllarda, Diyarbakır Askeri Cezaevi'nde "Türküm" deme­
dikleri, Kürt kimliklerini vurguladıklan için 40'ın üzerinde genç in­
san işkencelerle öldürüldü. Türk Hukuk Kurumu Başkanı ve Ankara
Barosu Başkanı Prof. Dr. Muammer Aksoy ne yaptı? Kürdistan'da
bugün Türk güvenlik güçleri tarafından halka karşı yoğun bir zulüm
yapılmaktadır. Kürtlere karşı uygulanan Türk·zulmü , Türklere karşı
uygulanan Bulgar zulmünden kat kat fazladır. Karşılaştırılamayacak
derecede fazladır. Dedelere ve babalara, çocuklannın, torunlannın ve
kadınlannın gözleri önünde işkence yapılmaktadır. (bk. 2000'e Doğ­
ru, Sayı 4, 2 1 Ocak 1 990, Çavuş Faik Candan'ın arılatılan) Bunun
ne kadar korkunç bir manzara olduğu gün gibi ort�adır. Bu, insan
onurunu zedeleyen en önemli olaylardan biridir. Çocuklara bundan
daha büyük bir saygısızlık ve sevgisizlik olabilir mi? Ve bu bir devlet
politikası olarak uygulanıyor. Prof. Dr. Muammer Aksoy'un bu gibi
dururnlar karşısında, bu sistematik haksızlık karşısında kılı bile kı­
pırdamamıştır. Demokrasi, özgürlük, eşitlik. sadece Türkler için ge­
rekli kategoriler midir? Halbuki, Bulgaristan Türkler konusunda, Ba­
tı Trakya Türkleri konusunda, yani Türklere yapılan baskılar konu­
sunda Prof. Dr. Muammer Aksoy'un, Türk Hukuk Kurumu Başkanı
ve Ankara Barosu Başkanı Prof. Dr. Muammer Aksoy'un pek çok
demeci, protestosu olmuştur.

Bütün bunlara rağmen, yani _Kürt çocuklaona yapılan bu saygı­
sızlığa rağmen her yıl, 23 Nisan günlerinde, dünyanın çocuklan Tür­
kiye'ye davet edilerek, "Biz çocuklan çok seven bir devletiz. Türk
Devleti çocuklan çok sever. Dünyada, çocuklara bir bayram arma­
ğan eden ilk devlet Türk Devleti'dir, biziz" der. Şişinir. O günlerde
devlet dalkavuklan 1V'den, radyodan, basından hiç eksik olmamak­
tadır. Kürt çocuklaona karşı böylesine işkenceler yapan bir yöneti­
min bu iki yüzlü tavrının ve davranışının deşifre edilmesi gereği yok
muduı?

Bir taraftan Kürt çocuklannın, kadınlannın gözleri önünde ba­
balara, dedelere işkenceler yapmak, onlan çınl çıplak saymak, döv­
mek, sakailanndan tutup yere çarpmak, üzerlerinde tepinmek, bu
durum karşısında, korkan, bağıran ağlayan, feryat figan eden çocuk­
lan dipçiklerle tehdit etmek, "sustur şu plçi" diye kadıniann üzerine
yürümek, kadınlan, saçlanndan yakalayıp sürüklemek . . . arama ya­
pıyoruz halıanesiyle pekmez küpünün içine toprak atmak, tükür­
mek, şekeri tuz ile kanştırmak, yağı unu karmakanşık etmek, her

63

şeyi dağıtmak, çocuklan aç bırakmak, öte yandan da "Biz çocuklan
çok seven bir devletiz, dünyada çocuklara bayram armağan eden ilk
devlet biziz, Türk Devleti' dir" diye övürunek, şişirunek . . . Bu durum
sizi incitmiyor mu Bay Hallt Kıvanç?

Çocuklanru, 23 Nisan eğlencelerine gönderen demokratik ülkele­
rin temsilcileri, bu durumdan rahatsız olmuyor musunuz? Anka­
ra'da. İstanbul'da bu eğlencelere kaWanlar, Kürdistan'ın kırsal ke­
simlerinde neler olup bittiğini, çocuklara karşı ne tür cinayetler
işlendiğini de bilmek durumundadırlar. Sovyetler Birliği gibi ülkeler
için hiçbir şey demek gerekmez, onlar bu çirkinliklerin vazgeçilmez
bir teferruatıdır.

Öte yandan, Prof. Dr. Muammer Aksoy, birey olarak özgürlük
ve demokrasi mücadelesini sürdürse de demokrasiye düşman bir
cephe içinde yer alıyordu . "Atatürkçü Düşünce Derneği"nden, bu
derneğin şimdiki başkanı Emekli Tümgeneral Celll Gürkan'dan söz
etmek istiyorum. Emekli Tümgeneral Celll Gürkan, 5-6 Eylül 1 989
tarihli Cumhuriyet gazetelerinde . .. Güneydoğu Olaylan ve İkti­
dar" başlığı ile yazılar yayınlamıştır. Bu yazılarda, Kürtlerin nasıl öl­
dürüleceği, yok edileceği, köklerinin kazmacağı konulannda iktidara,
güvenlik güçlerine, orduya, polise, özel time öneriler sunulmaktadır.
Bu yazılanyla Emekli Tümgeneral Celll Gürkan tam anlamıyla ırkçı,
sömürgeci ve faşisttir. Bu kelimelerin anlamlanru bilerek, vurgulaya­
rak söylüyorum. "Atatürkçü Düşünce Derneği" ile, Emekli Tümgene­
ral Celll Gürkan ile, benzer kişi ve kurumlarla demokrasi kurulmaz.
Ancak, demokrasiye, sivil topluma inançsızlık geliştirilir.

Kanımca. Türkiye'de demokrat olmanın tek ölçütü vardır. Onu
da Kürt sorunu konusundaki düşünce, Kürt sorunu konusundaki
tavır ve davranış belirler. Zaten Kürt sorunu bir tumusol kağıdı gibi­
dir. Nice sosyalist bilinen insanların ırkçı ve sömürgeci bir sosyalist
olduğu , nice demokrat bilinen insaniann ırkçı ve sömürgecl bir de­
mokrat olduğu , bu turnusol kağıdı aracılığıyla ortaya çıkmıştır. Kürt
hareketinin gelişmesi, Kürtlerin kendi özlerine dörune, kendilerini
bulma sürecinin yoğunluk kazanması, ayına sürecinin hızlanması
bu süreci daha da hızlandıracak ve yoğunlaştıracaktır. Türk demok­
ratlan, Türk aydınlan sömürgelerini taşıyamaz bir hale geleceklerdir.
Sömürgenin gittikçe artan ağırlığı altında kalacaklardır. Giderek sö­
mürgeden kurtuluş yollannı da arayacaklardır. Bu konulan şimdi
sadece Kürtler konuşuyor, o zaman Türk aydınlan da konuşacaklar­
dır.

Teşekkür ediyor, çalışmalannızd.a başanlar diliyoruz.

64

KÜRT SORUNU, AYDINLAR
ve

TÜRK SOLUI"l

Yeni Ç(Jzüm- Yeni Ç(Jzüm dergisinde, 1 987 Ağustosu'nda
(6.) ve 1 988 Mayıs (1 3.) sayılarında sizinle ligil i Iki yazı yer aldı.
Ilki, 1 987'dekl tahliyenizden sonra, yaptığınız açıklamalarla Il­
gili bir yazı. lkincısı Ise, dergimizin "Ayc;Jm Soruşturmas1"na
verdiğiniz yanıtlar. Bugün sizinle Ikinci söyleşimizi yapacağız.

Sayın Beşlkçl, Aydm Soruşturmasi'na verdiğiniz yanıtta,
"Aydın, resmi görüşü eleştlren, ona karşı tavır ve davranış
gösteren kişidir" dedikten sonra; burjuva-proleter aydını ay­
rımlarını benimsemedlğlnizl söylüyorsunuz. Bunu nasıl gerek­
çelendlrlyorsunuz? Sizce aydının konumu sınıflar üstO mo­
dür? Aydın tanımınızı daha genış açabilir mısınız?

Aydın, Türkiye gibi ülkelerde, resmi ideolojiyi eleştirebllen, eleşti­
rileri doğrultusunda tavır ve davranışlarda bulunan kişidir. Aydın
kavramını belirleyen, tavırlar ve davranışlardır. Şu veya bu ölçüde
bilgi sahibi olmak aydın kavramını belirleyen çok önemli boyut değll­
dir veya ancak, ikinci derecede rol oynayan bir boyuttur.

Türkiye gibi ülkelerde resmi ideoloji çok önemli bir kurumdur.
Resmi ideoloji düşüncenin ve bilimin serbestçe gelişimini engelleyen
bir kurum olarak karşımıza çıkmaktadır. Resmi ideoloji herhangi bir
ideoloji değildir. Devletin, cezai yaptınmlanyla korunan, sürdürülen,
devletin ödülleriyle, teşvikleriyle yeniden üretilen, propogandası yapı­
lan bir kurumdur. Türkiye'de Kürt sorunu konusunda, kururolaşmış
bir resmi ideoloji vardır. Kürt sorunuyla ilgili politikalar hükümet po­
litikalan değildir, devlet politikalandır. inkarcı, asimilasyoncu, anti­
KÜrt politikalardır. Bu yönleriyle de ırkçı uygulamalara kaynaklık et­
mektedirler. Böyle bir Kürt politikasının düşünülmesinin, üretUmesi­
nin ve uygulanmasının önemli bazı yönleri vardır: Bir kere Türk üni-

(*) Sa�malcılar Cezaevi'nde, Mayıs 1 990'da, Yeni Çözüm dergisi için yapılan rö­
portaj.

Bu röportaj, bazı teknik nedenlerden dolayı yayınlanamamıştır . . .

65

versitesinin Kürdistan sorunu ile ilgili konulara bulaştınlmaması
önemli bir amaçtır. Türk üniversitesinde hiç kimse Kürdistan konu­
sunda incelemeler, araştırmalar yapamaz. Türk profesörlerinin şim­
diye kadar Kürdistan konusunda yaptığı incelemeler. hep, Kürtlerin
kökünün Türk olduğunu , Kürtçe'nin, Türkçe'nin bir şubesi olduğu­
nu ispat etme amacını taşıınıştır. Bunun dışında Kürdistan konusu­
na yaklaşım yasaktır. Türk üniversitesi bu yasağa gönülden riayet
etmektedir. Bu yasaklara rağmen Kürt sorunuyla ilgilenenler, incele­
rne yapmaya çalışanlar olursa, bunlar yayınlanırsa, böyle kişilerin
üniversiteyle ilişkileri kesinlikle kesilir.

Resmi ideolojinin düşünülmesinin ve uygulanmasının farklı bir
boyutu da siyasal partilerle ilgilidir. Türk siyasal partilerinin bu ko­
nuyu prograrnlaştırrnamalan için çok büyük özen gösterilmektedir.
Bu konu ile ilgili çok büyük yaptınınlar ve yasaklar vardır. Kürt di­
liyle, Kürt kültürüyle, Kürdistan sorununun çözümüyle ilgili kararlar
alan siyasal partiler hakkında Anayasa Mahkemesi'nce dava açıl­
rnakta, partiler, bu davalar sonunda kapatılmaktadır. Veya siyasal
partiler kapatılma · tehdidi altında tutulmaktadır. Demokratik der­
neklerin de bu konuya bulaştınlmaması için her türlü önlem alın­
maktadır.

Resmi ideoloj inin, resmi olmasından doğan bir özelliği vardır. Kı­
sıtlamalar her ne kadar Kürt sorunuyla ilgili olarak getirilmişse de
bilimsel çalışmalara ağır bir darbe indirdiği de açıktır. Bu diyalektik
olarak böyledir. Birbirleriyle ilişkiler içinde olan, birbirlerini etkile­
yen, birbirlerinden etkilenen olgulardan birini yok sayarsanız, gör­
mezden gelirseniz toplumsal süreci bir bütün olarak kavramanız da
mümkün olmaz. Bunun ötesinde elinizin altında yasaklama yetkiniz
varsa, sizi rahatsız eden başka alanlarda da bu yetkinizi kullanmaya
çalışırsınız. Böylece, örneğin, siyasal partiler, arkalanndaki milyon­
larca oy desteğiile rağmen Türkiye'deki toplumsal ve siyasal gelişme­
leri yorumlayamaz bir hale gelmektedirler.

Türk siyasal hayatında, siyasal partiler, Türkiye Büyük Millet
Meclisi, hükümet, sanıldığından çok daha güçsüz, cılız kururnlardır.
Güçlü olan, belirleyici olan devlettir. Devlet. Milli Güvenlik Kurulu
tarafından temsil edilir. Örneğin, Türkiye'de Kürt sorunuyla ilgili po­
litikalar, siyasal partiler, hükümet veya Türkiye Büyük Millet Meclisi
tarafından değil, hep, Milli Güvenlik Kurulu tarafından oluşturulur.
Siyasal partilerin, hükümetin, Türkiye Büyük Millet Mecllsi'nin, Kürt
sorunuyla ilgili düşünceler üretmesi şöyle dursun, devlet tarafından,
yani Milli Güvenlik Kurulu tarafından oluşturulan politikalan tartış­
ma yetkisi bile yoktur. Hükümetin tek görevi vardır. O da, Milli Gü­
ven!ik Kurulu tarafından oluşturulan ve önerilen politikalan uygula-

66

maktır. hayata geçinneye çalışmaktır. Türkiye Büyük Millet Meclisi
bu politikalan tarbşamaz, eleştiremez, elbette, onaylamak ve destek­
lemekle yükümlüdür. Siyasal partiler, hükümet. Türkiye Büyük Mil­
let Meclisi gibi kurumlar politika oluşturma, oluşturulan politikalan
eleştirme yetkisini kendilerinde göremezler . . . Fakat, anayasal olarak,
hukuksal olarak, örneğin, Türkiye Büyük Millet Meclisi "en bü­
yük"tür, onun otoritesi üzerinde hiçbir kurum yoktur. vs. Füli olarak
ise hiç böyle değildir. Fiili olarak, devletin, Milli Güvenlik Kurulu'nun
Türk siyasal hayatı üzerindeki ağırlığı çok açıktır. Milli Güvenlik Ku­
rulu ise daha çok ordunun ve MİT'in görüşleri doğrultusunda oluştu­
rulmuş bir kuruldur. O halde burada, illegal bir durum da vardır.
Türkiye Büyük Millet Meclisi, hükümet, siyasal partiler, anayasal
yetkilerini kullanamıyorlarsa. bu kurumlar, başka bir kurumun, füli
olarak denetimi altında tutuluyorlarsa, illegal bir süreç de yaşanıyor
demektir. İşte illegal sürecin varlığı resmi ideoloji kurumuyla yakın­
dan ilgilidir. Türkiye'de devletin illegal yönlerinin deşifre edilememiş
olması resmi ideoloji kurumunun gerektiği gibi kavranılmamış, bu­
nun için önemli bir çabanın gösterilmemiş olmasıyla ilgilidir. İnsan­
lara bok yedirilmesi, masum insanların, yıldırma, sindirme, halka
gözdağı verme amacıyla, keyfi olarak öldürülmesi, bu tür emirleri ve­
renler hakkında hiçbir soruşturmanın açılmaması: insanları. köyleri­
ni terke zorlamak için her türlü terörün uygulanması. . . gibi olaylan
devletin illegal faaliyetleri kavramı çerçevesinde kavrayabiliriz.

İşte. Türkiye gibi ülkelerde aydın kategorisini bu tür ilişkiler ağı
içerisinde değerlendirmek gerekir . . . Aydın, resmi ideolojiyi eleştirebi­
len, eleştirileri doğrultusunda tavır ve davranışlar içinde bulunan bir
kişidir. Aydınlar. toplum içinde böyle bir kategoridir. Bu, bilgi soru­
nundan çok tavır ve davranış sorunudur. Devletin baskısı ve tehdidi
karşısında geri çekilmemeyi gerektirir. Resmi ideolojinin sürekli bir
şekilde, bilimin kavramıyla eleştirilmesini gerektirir.

Aydınlar, sınıflar üstü değildir. Aydın etkinliğinin sınıflar üstü
bir fonksiyonu yoktur. Fakat. resmi ideoloji hep proleter unsurlar ta­
rafından eleştirilebilir, buıjuva ve küçük-burjuva unsurlar bu eleşti­
rilere girişemezler anlayışı benim kanımca yanlıştır. Burjuva ve kü­
çük-burjuva unsurlar da resmi ideoloj iyi eleştirebilirler . . . Şurası çok
açık bir gerçektir: Kim tarafından yapılırsa yapılsın. resmi ideolojinin
eleştirisi emekçi sınıfların çıkarlan doğrultusundadır. Resmi ideoloji­
nin eleştirisi, emekçi sınıfların, devletin, egemen sınıflarm propogan­
lanna karşı korur. Bu eleştiri, emekçi sınıfların siyasal ve toplumsal
bilince ulaşınalarma yardımcı olmaktadır. Emekçi sınıflarm kendi sı­
nıfsal çıkarlan doğrultusunda düşünmelerine, tavır ve davranışlarda
bulunmalanna yardımcı olmaktadır.

67

Yeni Ç6züm- Ülkemiz aydınları (Türklye'll aydınlar), başka
ülkelerdeki ulusal ve toplumsal kurtuluş mücadelelerını des­
tekler gOzükürken, ülkemizdeki Kürt sorunu karşısında ya su­
suyorlar ya da resmi burjuva ideolojisini savunuyorlar. Bu ta­
vırlar aydın k imliğ i lle bağdaştı rı labilir ml?

Ulusal kurtuluş hareketlerine yandaş olmak günümüzde , dev­
rimciliğin, çağdaşlığın, insanlıktan ve ınsan haklanndan yana olma­
nın en önemli göstergelerinden biıidir. Bu bakımdan, Türk aydınlan,
Vietnam'daki, Filistın'deki, Nikaragua'daki, Namibya'daki vs. bütün
ulusal kurtuluş hareketlerini, devrimci hareketleri büyük bir coşkuy­
la desteklemişlerdir. Çünkü bu süreç , insanlara, öteki ınsanlar kar­
şısında önemli bir toplumsal statü de vermektedir. Buna rağmen,
Türk aydınları, Ortadoğu'da, çeşitli bölgelerde gelişen Kürdistan Ulu­
sal Kurtuluş Mücadelesi'ne karşı özgürce bir tutum sergileyememiş­
lerdir. Kürdistan Ulusal Kurtuluş Mücadelesi'ne karşı, Kürt sorunu­
na karşı daima devletin kullandığı terminolojiyle ve kavramlarla
yaklaşmışlardır . Bu da resmi ideolojinin korkunç baskısı, yıpratıcı,
dağıtıcı, sindiıici ve yıldırıcı gücü ile ilgilidir. Aydınlann Kürt sorunu­
na, Kürdistan Ulusal Kurtuluş Mücadelesi'ne, devletin, resmi ideolo­
J inin terminolojisiyle ile ve kavramlanyla bakmalan, sadece, mevzuat
endişesinden, Türk Ceza Kanununu'nun yaptının gücünden kaynak­
lanmamaktadır. Türkiye'de resmi ideoloji, Türk aydınlan arasında
benimsenmiştir, kabul görmüştür. Doğruluğuna, haklılığına tnanıl­
maktadır. Zihinlerde , en azından, resmi ideolojinin bir tortusu var­
dır. Ve resmi ideolojinin etkilerinden kurtulmak sanıldığı kadar kolay
değildir. Bu etkiler, ancak, sürekli ve dinamik bir eleştiri sonucu or­
tadan kalkabilir.

Bulgaristan'daki Türklerin isimlerinin değiştirilmesi, Bulgarlaş­
tırma olayına Türk aydının nasıl baktığı, onlardaki çifte standardı
bütün açıklığıyla ortaya koymuştur. Güney Kürdistan'da kimyasal
silahlar kullanılması sonucu, Türkiye'ye sığınmak zorunda olan
Kürtlere yaklaşım ve Bulgaristan'dan gönderilen Türklere yaklaşım,
Türk aydınlanndaki çifte standardın ç irkinliğini de ortaya koymuş­
tur ... Örneğin , Sate Köyü (İkiyaka) katliamı da, Türk aydınının dü­
şünsel yapısını , düşüncenin, siyasal iktidan etkileme gücünün ne
kadar cılız, ne kadar zayıf olduğunu ortaya koymuştur. Bu haber, ilk
önce Türk basınında, "Kanlı örgüt kan içmeye doymuyor", "Be­
bek katili PKK", .. Kadın, çocuk, ihtiyar demeden 28 kişi katle­
dildi", "Cinayet şebekesi vatandaşlanmızı katlediyor" vs. gibi
başlıklarla yer aldı. Türk basını, Türk yazarlan, gazeteciler bu man­
şetleri birkaç gün sürdürdüler. Fakat çok kısa bir zaman içinde , bu
katBarnın devlet tarafından, devletin özel timleri tarafından gerçek-

68

leştirildiği bütün delilleriyle açık bir şekilde ortaya çılanıştır. Buna
rağmen, PKK'yi en sert kavramlarla, en suçlayıcı kavramlarla suçla­
yanlar devlet için en ufak bir eleştiri dahi getlrememişlerdir. En ufak
bir söz söyleyememişlerdir. Susmuşlardır. Susmak, onaylamak anla­
mına gelmektedir. Eğer, bebekler, çocuklar. kadınlar, ihtiyarlar dev­
let tarafından katlediliyorsa. Türk aydını, Türk basını bunlan onaylı­
yar . . . Böyle bir aydının, böyle bir toplum kategorisinin, siyasal ikti­
dar üzerinde hiçbir ciddi baskı gücü olamaz. Siyasal iktidarlar, bu
kadar rahat ve ucuz bir şekilde güdümlenebilen bir toplumsal kate­
goriye itibar etmezler. Bunun nedeni Türk aydınlannın resmi ideolo­
Jiye sağlıklı bir şekilde yaklaşmamalandır. Onu ciddi bir eleştiriye ta­
bi tutmamalandır.

Yeni ÇtJzüm- Devrımcl-demokrat aydının, emekçi sınıfların
kurtuluş mücadelesindeki yerı nasıl olmalıdır?

Resmi ideolojinin eleştlrilmesinin, bu eleştirinin sürekli ve dina­
mik kılınmasının emekçi sınıfların kurtuluş mücadelesini ilerlettiği­
ni, hızlandırdığını yukanda ifade etmeye çalıştım. Bunun, dolaylı bir
etki olduğu düşünülebilir. Devrimci-demokrat aydınlann doğrudan
etkilerinin varolduğu da ifade edilebilir. Örneğin, emekçi kitlelerin si­
yasal bilince ulaşmalanna. örgütlenmelerine yardımcı olmak vs. Fa­
kat devrimci demokrat aydınlann buradaki rollerinin daha az oldu­
ğunu, sanıldığı kadar büyük olmadığını düşünüyorum.

"Devrimci-demokrat aydın" derken aydınlarm hep böyle olduğu­
nu da vurgulamak gerekir. Yani aydınlar hep devrtmcidirler, hep de­
mokrattırlar. Devrimci ve demokrat olmayanlar aydın olamazlar.

Yeni ÇtJzOm- Türkiye Kürdistanı'ndakl son devrımcı geliş­
melerı (Nusaybin, Cizre, vd.) lle, ANAP hükümetının son baskı
kararlarını değerıendlrlr mısınız?

Nusaybin'deki, Cizre'deki ve öteki Kürt şehrierindeki olaylar,
Kürdistan Ulusal Kurtuluş Mücadelesi'nin çok büyük aşamalar kay­
dettiğini göstermektedir. Kadınların ulusal kurtuluş mücadelesine
katılması, silahlı mücadelede . gerilla faaliyetlerinde aktif olarak yer
alması, ulusal kurtuluş sürecinin çok önemli bir aşama içinde oldu­
ğunu göstermektedir. Ailelerin, akrabalann. köylerin, mahallelerin,
gerillalann cesetlerine sahip çılanalan, cesetleri alabilmek için gü­
venlik birimlerinin yetkililerine ulaşınaya çalışmalan, tartışmalara
girmeleri ve bütün bunlan her türlü güçlüğü göze alarak südürmele­
ri çok önemli olaylardır. Muhakkak üzerinde durulması, irdelenmesi,

69

değerlendirilmesi gereken olaylardır. Gerilla mücadelesi sırasında,
güvenlik güçleri tarafından öldürülen gerillalar için şehit denilmesi,
şehitler için kitlesel cenaze namazlan kılınması, şehit ailelertne, gün­
lerce, haftalarca başsağlığına gidilmesi çok önemli bir gelişmedir.
Düşünelim ki, başsağlığı duygulan Kürdistan'ın adeta her tarafından
gelen heyetler tarafından iletilmektedir. Şehit aileleri, "Milletlmiz sa­
ğolsun, gerillalar sağolsun, PKK sağolsı..ın" gibi ifadeler kullanmakta­
dır. Bütün bunlar yine çok anlamlı süreçlerdir.

Bugün Kürdistan'da, bu aşamada, gerillalar için dua etmenin,
şehit düşen gerillalar için namaz kılınmasının, onlar için Kuran'ı Ke­
rim okunmasının ve Mevlit okunmasının, hele hele bu Mevlit'in
Kürtçe okunmasının çok çok devrimci bir süreç olduğunu düşünü­
yorum.

Aynca, baskılara, zulümlere ve işkencelere karşı kitlesel göstert­
lerin yapılabilmesi, yani Kürt halkının tepeden tırnağa silahlı güven­
lik güçlerine karşı ayağa kalkabilmesi, iyice anlaşılması, irdelenmesi,
gözden uzak tutulmaması gereken bir süreçtir. Baskılan ve işkence­
leri protesto etmek için kepenk kapama olaylarının başlaması, bu
protestonun, kısa zamanda , belli bir disiplinle örgütlü yapı içinde
öteki Kürt şehirlerine de sıçraması, kuşkusuz çok önemli bir geliş­
medir. Yürüyüşlerde taşınan pankartlarm ve atılan sloganıann ince­
lenmesi, toplumsal ve siyasal gelişmenin içeriği hakkında çok önemli
bilgiler vermektedir. Bu pankartlar ve bu sloganlar kitlelerin gittikçe
yükselen demokratik özlemlerini, isteklerini göstermektedir. Öte yan­
dan, gerilla faaliyetlerinin Kürt toplumunu hızla değiştirdiğini, top­
lumsal yapıyı, toplumsal değerleri alt -üst ettiğini de belirtmek gere­
kir. Örneğin, kadının gerilla faaliyetleri içinde, silahlı mücadeleler
içinde aktif olarak yer alması. düşünüldüğünden çok daha kapsamlı
ve derin bir değişmeyi haber vermektedir. Halbuki biz, Kürt toplu­
munun geleneksel bir toplum olduğnu biliyorduk. Gerilla, geleneksel
değerleri hızla değiştirmekte, modern değerlerin oluşumunu sağla­
maktadır. Aşiretler hızla çözülmekte Kürtlerin tamamını kucaklayan
bir ulusal hareket gelişmektedir. Şeyhlik, toprak ağalığı gibi kurum­
larda da büyük bir aşınma yaşanmaktadır. Bu geleneksel ve gerici
kurumlar sadece devletin, Kemalist ideolojinin zoruyla ayakta tutul­
maya çalışılmaktadır.

Kürt halk yığınlarının gittikçe yükselen demokratik özlemlerine
ve isteklerine karşı devlet ve hükümet ne yapmaktadır? Bu konunun
da üzerinde durulması gerekir. Türkiye'de devletin Kürdistan konu­
sunda tek bir politikası vardır: Devlet terörü uygulamak . . . Devlet te­
rörü uygulayarak kitleleri sindirmek. yıldırmak. Öyle bir terör uygu­
layayım ki, kimse bu sorurıla ilgili hiçbir şey düşünmesin, bu konuy-

70

la ilgili hiçbir öneri ortaya koymasın . . . Devlet terörü karşısında kork­
sun, geri çekilsin, yılsın . . . Baskının, zulmün sadece kendisiyle başla­
yıp bitmeyeceğini, ailesini, akrabalannı da içine alacağını düşünsün,
korksun, geri çekilsin. Devlet terörünün amacı kısaca budur. Fakat
insanlar her türlü tehlikeyi de göze alarak isteklerini, arzulannı ve
düşüncelerini ifade etmeye çalışmaktadırlar. Devlet tarafından. dev­
let terörü tarafından görülen korku duvarlannı aşmaya . korku du­
varlannı yıkınaya çalışmaktadırlar. İşte bu noktada, artık devlet terö­
rünün önemli bir işlevi kalmamaktadır. Devlet terörü yararsız bir
hale gelmektedir. Çünkü , korkutucu ve sindirici özellikleri artık işe
yaramamaktadır.

Artık, devletin terör politikası iflas etmektedir. Bütün bunlara
rağmen, Türk Devleti Kürdistan sorunu konusunda terörden başka
hiçbir politika üretememektedir. Son 4 1 3 sayılı Kanun Kuvvetindeki
Kararname şimdiye kadar zaten uygulanan devlet terörünün yeniden
yürürlüğe konulmasından, daha doğrusu, baskının, terörün ve zul­
mün son noktasına kadar uygulanacağının bir kere daha ifade edil­
mesinden başka bir şey değildir. Yalnız burada bir konunun daha
belirtilmesinde yarar vardır. Daha doğrusu sorunun başka bir boyu­
tunun daha iyice belirginleştiğine dikkat çekmek gerekmektedir. Yu­
kanda. resmi ideolojinin resmi niteliğinden doğan özellikleri üzerinde
dikkatle durmak gerektiğini belirtmeye çalışmıştım. Bazı kısıtlama­
lar. yasaklamalar. sadece. Kürtler için getirilse bile bunlann bütün
Türkiye'yi, Türk demokrasisini etkilernemesi mümkün değildir. Son
kararname bunu açıkça ortaya koymaktadır . . . Kürt sorunu varoldu­
ğu sürece, Türkiye'de demokrasinin kurulması, gelişip kökleşmesi
mümkün değildir. Kararnamede belirtilen önlemler, Kürtlerin gittikçe
gelişen ve yükselen demokratik özlemlerini ve isteklerini bastırmayı
amaçlamaktadır. Fakat , aslında, Türkiye'de basın özgürlüğüne, dü­
şünce özgürlüğüne ne kadar ağır bir darbe indirdiği de ortadadır. Fa­
kat böyle bir darbe olmadan da. Kürtlerin gittikçe gelişen ve yükse­
len demokratik mücadelesini önlemenin veya frenlemenin bir olanağı
da yoktur.

Burada şu konunun önemle belirtilmesi gerekir: Böyle bir karar­
namenin, bu kararnamenin uygulanmasının Kürdistan Ulusal Kur­
tuluş Mücadelesi'ni ve devrtınci mücadeleyi durduracağım hiç san­
mamak gerekir. Örneğin, artık gazeteler Kürdistan'daki gelişen mü­
cadele hakkında, gerilla eylemleri hakkında hiç haber vermiyorlar.
Bütün haberler Olağanüstü Hal Bölge Valiliği'nin açıklamalan doğ­
rultusunda yapılıyor. Türk basını zaten, Milli istihbarat Teşkilatı'nın
bir bürosu gibi çalışıyordu . Şimdi artık, bu niteliğine daha çok dik­
kat edecek. Türk basınının bu tavnna karşı da. 20 Nisan 1 990- 1 Ma-

7 1

yıs 1990 tarihiert arasında, Kürdistan'da çok önemli bir protesto ey­
lemi gelişti. Bu, Kürdistan'ın çeşitli şehirlertnde gazete almama , ga­
zete okurnama biçiminde ortaya çıktı. Gazetelertn günlük satışlarm­
da çok büyük düşüşler meydana geldi. % 30-%40 civarında düşüş­
ler . . . Bu protesto eyleminin çok anlamlı olduğunu düşünüyorum. Bu
protesto eylemiyle Kürtler Türk basınına şunu anlatmış oluyorlar:
Kürdistan'la ilgili olarak zaten ne yazıyordun ki: yalan dolan, hükü-
met haberi ert . . . Al hepsi senin olsun. . . Kendi kararnameni kendin
yaz kendin oku . . . Biz de işimizi sürdürelim . . .

Yeni ÇfJzüm- Türkiye solunda silahlı mücadele yürOten Or­
gOtlerln, Kün ulusal sorununa l l lşkin politikalarını yakından Iz­
Ieyebi iiyor musunuz? Nasıl değerlendiriyorsunuz?

Türkiye'de , gerek silahlı mücadele yürüten örgütlertn, gerek öte­
ki devrimci · örgü Uertn Kürt sorunuyla ilgili düşüncelerini, tavır ve
davranışlannı izlemeye çalışıyorum. Şunu düşünüyorum: 1969- 1 970
yıllannda Filistin'e giden devrimciler vardı. Bunlar, Dev-Genç üyele­
riydiler. O sıralarda, dünyanın çeşitli yeriertnde devrtmciler, demok­
rat insanlar Filistin'e gidiyorlar, Filistinlilertn mücadelelertne katkıda
bulunmaya çalışıyorlardı. Örneğin, Endenozya'dan Fas'a kadar Müs­
lüman ülkelerden, Basra'dan Fas'a kadar Arap ülkelertnden unsur­
lar Filistin Ulusal Kurtuluş Mücadelesi içinde yer alıyorlardı. Bu çer­
çevede Türkiye'den giden devrimciler de vardı. Bunlar sırf insan
gücü olarak gidiyorlardı. Bunu bir çeşit eğitim kampı olarak değer­
lendirmek mümkündür. Gidenlerin, Filistin mücadelesini yürüten
örgütlere program önermelert, "şu şu koşullan yertne getirirseniz, şu
şu konularda anlaşırsak mücadeleniz içinde yer alınz� deruelert gibi
bir durum söz konusu değildi. Bunun, enternasyonal bir dayanışma
olduğu düşünülebilir. Fakat benzer durumlan Kürdistan Ulusal Kur­
tuluş Mücadelesi'nde göremiyoruz. Bunu bir eksiklik olarak görüyo­
rum. Devrimci Türk örgütlert Kürtlere durmadan program dayatıyor­
lar. Şöyle şöyle olursa sizlerle birlikte olabiliriz vs. diyorlar. Bunların
da yanlış olduğunu düşünüyorum.

Türkiye'de, bugün, devrimci örgütlertn, Kürdistan Ulusal Kurtu­
luş Mücadelesi'ne örgütsel olarak önemli katkılarda bulunabilecekle­
ri kanısında değilim. Örgütler üyelertni serbest bırakırlarsa ciddi bir
katkı sağlanabilir.

Bunun dışında İstanbul, Ankara, İzmir gibi büyük merkezlerde
düzenlenebilecek kitlesel gösteriler, yürüyüşler, mitingler Kürdistan
Ulusal Kurtuluş Mücadelesi için yardımcı olabilir. Bu tür eylemler
Kürt halkının ulusal ve demokratik h areketlelinin Türk halk yığınla­
ona anlatılmasında önemli olabilir.
72

Yeni Ç"zom- Aydınlar 1 2 EyiOI'de, cezaevlerinde de genel
olarak başarılı bir sınav vermediler. (Barış Derneği, DISK Da­
vası, vb.) Cuntaya karşı direnen devrımcilere uzak kalmaları­
na, aydın kimliklerını sorguladığınızda ne diyeceksiniz? Sizin
cezaevleri direnişine bakışınız nedir?

Resmi ideoloji devleti kutsal bir kategori olarak ele almaktadır.
İnsanlarm devlet için yaratıldığını söylüyor. Devletin insan için varol­
duğu anlayışı Türk resmi ideolojisine çok zü gelen bir anlayıştır.

Devletin güçlü kılınması ve devletin kutsal niteliğinin her şeyin
üzerinde tutulması için yoğun bir çaba sarf ediliyor. Bunun için her
şey mübah sayılıyor. Resmi ideoloji "yasadışı" dediği bazı kategoriler
yaratıyor. "Yasadışı" denen düşünceler, örgütlenmeler, faaliyetler
kutsal sayılan devlet nizarnını eleştirdiği, o nizama yeni alternatifler
aradığı için şiddetle cezalandırıyor. Bu tür suçlan bir taraftan siyasal
suç kabul etmiyor, diğer taraftan da bu suç sahiplerinin onurunu
kırmak için her türlü yaptınını gündeme getiriyor.

Türkiye'de cezanın temel amacı intikamdır. Siyaset ve hükümet
adamlan her ne kadar ıslahtan söz ediyariarsa da, bunun çok ciddi
olduğunu düşünmemek gerekir. Tüzükler, yönetmelikler, genelgeler
hep intikam amacını gerçekleştirmek için yapılmaktadır. Uygulama
açık ve mutlak bir şekilde bu amaca yöneliktir. intikam, hele hele
devlete karşı suç işlemiş kişiler söz konusu olduğu zaman daha da
kabaran bir his haline gelmektedir. 1 2 Eylül'ün cezaevlerinde uygu­
lamaya çalıştığı yaptırımlan bu çerçevede ele almak gerekir. Temel
amaç siyasal tutsaklann onurlarmı kırmak, onlan yaralı insanlar ha­
line getirmektir. Bu yaptırım uygulamasıyla devlet iki şeyi gerçekleş­
tirmeye çalışmaktadır. Birinci olarak tutsaktan intikamını almakta­
dır, zira o, kutsal devlet nizarnını bozucu bir faaliyette bulunmuştur.
İkinci olarak ise onun onurunu kırarak, onu teslim alarak, ihanete
zorlayarak ileride tekrar devrimci faaliyetlere katılmasını engellemek­
ted.ir. Çünkü, onuru kırılan, yürekten yaralanan insanlar artık siya­
sal istekler ileri sürümezler. Sinmişlerdir, yılmışlardır.

Bu yaptırımlarm kuşkusuz hiçbir haklı nedeni yoktur. Yaptınm­
ların hukuksal bakımdan da, ahlaki bakımdan da haklı dayanaklan
yoktur. Fakat resmi ideolojinin düşünce ve eylemiyle organik bir bü­
tünlük içindedir. Bu bakımdan bütün yaptınınıara riayet etmemek
gerekir. Her türlü olanak kullanılarak bu yaptırımlar deşifre edilmeli­
dir. Bu olanaklara sahip olmak her zaman kolay değildir. Zaten yap­
tınmlar bu olanaklan da ortadan kaldırmaktadır. Fakat direnen bir
kitle, her mekanda, her koşulda ve her zamanda direnişini sürdüre­
bilecek bunu dostlanna duyurabilecek araçlan yaratır.

73

Özel Up cezaevlerinde ruhsal bakımdan sağlıklı kalabilmek çok
önemlidir. Bunun tek yolu da, sırf insan onurunu kırmak amacı gü­
den yaptınrolara karşı direnmektir.

Direniş, genel olarak tutsaklan ruhsal bakımdan sağlıklı kılan
bir süreçtir.

Yeni Ç6züm- Son olmasını di lediğimiz bugünkü tutuklulu­
ğunuza "Devletlerarasi S6mürge Kürdistan" adlı çalışınanız
gerekçe gösteri ldi. Bu kitabınız ve daha sonra toplatılan kltap­
larınız hakkında okuyucumuzu kısaca bilgilendirlr misiniz?

Kürt sorununun iki önemli yönü var. Birincisi, Kürdistan'ın bö­
lünmesinin, parçalanmasının ve paylaşılmasının ortaya çıkardığı bir
durumdur. Böl-yönet politikası elbette. emperyalizmin ve sömürgeci­
liğin politikasıdır. Fakat bölünen, parçalanan ve paylaşılan Kürdis­
tan'dır. Kürt ulusudur. Bu politikanın nasıl düşünüldüğünü, nasıl
uygulandığını. ortaya ne gibi sonuçlar çıkardığını yakından biliyoruz.
Fakat bunun çok haksız bir politika olduğunu da ifade etmek gere­
kir. Sorunun emperyalizmle, sömürgecilikle ilgili cephesi kısaca bu­
dur. Sorunun ikinci cephesi Kürdistan'la. Kürt ulusuyla ilgilidir. Bö­
lünmenin, parçalanmanın ve paylaşılmanın ortaya çıkardığı sonuç­
larla ilgilidir. Taıihinin belirli bir döneminde, böl-yönet politikasının
hedefi olan bir ulusu çok büyük bir darbe yemiş demektir. Böl-yönet
uygulaması ulusun beynini dağıtmaktadır. iskeletini parçalamakta­
dır. Böyle darbe yiyen bir ulus bir daha kendini toparlayamamakta­
dır. Leş gibi yerde serili kalmaktadır.

Halbuki, Kürt ulusu Ortadoğu'da nüfusu 30 milyonu aşkın bir
ulustur. Kürdistan 600 bin kilometre kareye yakın araziye sahip
olan bir ülkedir. Bu kadar büyük bir ülkeye, bu kadar büyük nüfusa
sahip olan ulusun hiçbir siyasal statüye sahip olmaması. sömürge
bile olamaması. Türkiye'de olduğu gibi varlığının bile inkar edilmesi,
üzerinde dikkatle durulması gereken bir sorundur. Halbuki dünya­
da, 300-400 bin nüfuslu, 40-50 bin nüfuslu devletler vardır. Örne­
ğin, Avustralya Kıtası'na yakın yerlerde bulunan Tavulu, Vanuata gi­
bi devletlelin nüfusu 10 bin bile değildir. Kürtler ise geniş bir ülkeye
ve büyük bir nüfusa sahip olmalarına rağmen sonsuz derecede aşa­
ğılanmış, horlanmış. küçümsenmiş, kendi kendine ihanet etmesi
sağlanmış bir ulustur. Türkiye'de Kürtlerin Türklerle eşitliği ulusal
kimliklerini, yani özbenlikleıini, Kürt benliklerini inkar koşuluna
bağlanmıştır. Kürt dili, Kürt kültürü olağanüstü derecede horlan­
makta, aşağılanmaktadır. Kürt insanı, PKK Genel Sekreteri Abdullah
öcalan'ın çeşitli vestlelerle sık sık vurguladığı gibi "düşürülmüş" bir

74

insandır. Kürt halkı Mdüşürülmüş" bir halktır. Fakat. Kürdistan'da,
özellikle Kuzey Kürdistan'da Kürtlerin kendilerine dayatılan, kendile­
rine laik görülen bu süreci kabul ettiklerini, bu aşağılamalara, onur­
suzluklara katlandıklarını da görüyoruz. İşte konunun Kürdistan
cephesi ile ilgili olarak belirtmeye çalıştığım yönü de budur. Direnme
ruhunun yok edilmesi, başkaldin ruhunun dağıtılması. . . Onursuz
yaşamaya katlanılması. . . Aşağılanmış, düşürülmüş bir toplum olma
durumunun sindirilmesi. . . İşte son kitaplarda bu ilişkileri açıklama­
ya hizmet eden bazı sorular sormaya çılıştım. Bilim-resmi ideoloj i
ilişkilerini lTdelemeye gayret ettim. Kürt sorununa ilişkin düşüncele­
rinden tavır ve davramşlanndan dolayı, Türk üniversitesini , profesör­
leri, Türk basınını, yazarlan. anayasal kurumlan eleştirmeye çalış­
tım. 1 5 Ağustos 1 984'den sonra Kürdistan'daki siyasal ve toplumsal
değişmeyi belirtmeye de özen gösterdim .

Yeni ÇtJzüm- Son kurulması düşünülen yasal sosyalist par­
t l hakkında ne düşünüyorsunuz?

Yeni sosyalist parti kuruluşu ile ilgili gelişmeleri izlemeye çalışı­
yorum. Bu girişimiere neden olan itici gücü çok iyi lTdelernek gerekir
kamsındayım.

a) Bilindiği gibi Kürt kökenli 7 SHP milletvekili. 14- 1 5 Ekim
1 989'da Paris'te düzenlenen bir toplantıya katılmışlardır. Bu toplan­
tı, Paris Kürt Enstitüsü ve Fransa ÖZgürlükler Vakfı'nın ortak gi­
rişimleriyle düzenlenmiştir. "Kürtler: İnsan Haklan Kültürel Kim­
lik" adım taşımaktadır. SHP'li 7 Kürt milletvekili bu toplantıya katı­
lıp, konuşmalan dinledikleri için partinin Merkez Yürütme Kurulu
tarafından ihraç istemiyle Disiplin Kurulu'na sevk edilmişlerdir.
Olaydan bir süre önce de, Türkiye-Avrupa Topluluğu Karma Parla­
mento Grubu toplantısınıda Kürt sorunundan söz eden. yine Kürt
kökenli başka bir SHP milletvekili, bu konuşmasından dolayı parti­
den ihraç edilmişti. 7 milletvekili de ihraç edildi.

b) Bu ihraç olayından sonra, SHP'nin Doğu ve Güneydoğu'daki
yani Kürdistan'daki il örgütleri partinin bu tutumunu ve davranışını
protesto etmek için birer ikişer SHP'den istifa ettiler. Çok kısa bir sü­
rede SHP'nin Kürdistan'daki bütün il örgütleri çöktü. SHP, daha
sonra, tekrar İl örgütü oluşturabilmek için 2-3 kişiyi bulup yanyana
getiremedi. Zira Kürt halk yığırılan arasında partinin ırkçı ve sömür­
geci düşüncelerine, tavır ve davramşlarına karşı çok yoğun tepki ve
protesto geliştyordu.

c) Kanımca, milletvekillerinin Paris'e gidip Kürtlerle ilgili bir top-

75

lantıya katılrnalan, konuşulanlan dinlemeleri çok anlamlı bir olay
değildir. Söz alıp konuşmadılar. Düşüncelerini bile açıklamadılar.
Fakat, Kürt halk yığınlannın SHP'nin ırkçı ve sömürgeci tavır ve dav­
ranışlannı protesto etmek için, kendi milletvekilierine sahip çıkmak
için geliştirdikleri eylemlerin, istifalarm çok anlamlı olduğunu düşü­
nüyorum. İşte iyi kavramlması ve irdelenmesi gereken süreç budur.

d) Yeni Oluşum veya Yeni Sosyalist Parti girişimi kim t�rafından
başlatılırsa başlatılsın, nerede başlatılırsa başlatılsın, ne zaman baş­
latılırsa başlatılsın, temelinde böyle bir olay vardır. Kürt halk yığınla­
nnın bu protesto girişiminin çok güçlü olduğunu düşünüyorum. Bu­
na rağmen güçlü muhalefeti örgütlerneye çalışan girişimlerin tavır ve
davranışlan, düşünceleri çok cılız kalmaktadır. Adı ne olursa olsun
yeni giıişimlerin bu güçlü muhalefete cevap verebilecekleri kanısında
değilim. Düşünülen yeni örgütlenmeler yaşanan çok dinamik sürece
denk düşmemektedir.

e) Dikkat ederseniz olayın kökeninde Kürtler olduğu halde, Kürt
kökenli milletvekilleri bu oluşumlann figüranlan gibidir. Örneğin, ye­
ni bir girişim başlatmak, yeni örgütlenmelerin öncülüğünü yapmak,
sorumluluk almak vs. bu milletvekillerinde görülmemektedir. Bu,
Kürdistan'ın sömürge yapısıyla ilgili bir durumdur. Çünkü, Kürtler
hep yönetilrnişlerdir. Bu süreçte Kürdistan'ın iç dinamikleri parça­
lanmış, diri güçler ezilmiş, insanlarda, kitlelerde liderlik fonksiyopla­
nnın gelişmesine engel olmak için her türlü önlem alınmıştır. İnsan­
lar kendilerine, ailelerine, uluslanna güvenemez bir hale getirilrniş­
lerdir. Bugün, Kürdistan'da kendine güvenen, halka güvenen, ba­
ğımsız bir programı olan, siyasal istekleri olan, Türk siyasal sistemiy­
le temel çelişkisini belirleyen, bu çelişkiyi çözüme ulaştırabilecek
kuvvetleri saptayan ve bunlan ortaya çıkarmaya çalışan en önemli
güç PKK'dir. İşte bu noktada, bu iki süreci birlikte ele almak gereği
ortaya çıkmaktadır. Bu iki süreci birlikte ele aldığımız zaman neler
söylenebilir? Yani bir tarafta eylemlerini yaygınlaştırarak, derinleşti­
rerek sürdüren bir silahlı mücadele var, öte yanda da Yeni Oluşum,
Yeni Sosyalist Parti girişimleri var. Bu iki süreç birbirini nasıl etki­
ler?

Şu çok açık, bir kere gerilla mücadelesinin gelişmesini engelle­
meye çalışan. onu belirli bir bölgede sınırlamaya çalışan hiçbir siya­
sal parti girişimi, adı ne olursa olsun, Kürdistan'da başanlı olamaz.
İkinci olarak, Yeni Sosyalist Parti girişimleri Kürt halk yığınlannın
gittikçe gelişen ve yükselen demokratik özlemlerine ve istemlerine bir
cevap olamaz. Zira, fiili olarak yaşanan süreç çok dinamik bir süreç­
tir. Düşünülen örgütlenmeler bu sürece denk değildir. Bu, resmi ide-

76

olojiyle ilgili bir sorundur. Türk siyasal partileri resmi ideolojiyi eleş­
tirme gereğini duymamaktadırlar. Bu bilince ulaşmamışlardır. He­
nüz devletin illegal yönleri bile deşifre edilmemiştir. Yeni Sosyalıst
Parti girişim1nin bunlan yapacağı kuşkuludur. Üçüncü olarak şu
söylenebilir: Legal düzeyde, 1ürk siyasal düzeni çerçevesinde Kürdis­
tan'da da elbette bazı faaliyetlerin yürütüimesi gereği vardır. Bunun
nasıl organize edileceği, nasıl yürütüleceği yine önemli bir sorundur.

77

KÜRT SERbriLDANUUU
NASIL BAŞLADİ?("!

ARD- Kürdistan'daki son gelişmeleri, ANAP hükümetının
uygulamalarını, kanun kuvvetindeki kararnameyl kısaca değer­
lendlrır mısınız?

Türkiye, Kürdistan'ı hep emirlerle, buyruklada yönetmiştir. Adı
ister kanun olsun, ister Kanun Kuvvetinde Kararname olsun, Kür­
distan'ın yönetilmesinde göz önünde tutulmaya çalışılan temel pren­
sip hiçbir zaman hukuk olmamıştır. Kürdistan hep idari kararlarla,
emirlerle, buyruklada yönetilmiştir.

Böyle bir yönetim biçiminde, insan haklan anlayışının kırıntısı
bile yoktur. İnsanlara. devlete itaatlarının ve sadakaUannın sağlan­
ması için bok yedirilmektedir. Kürt gerillalara destek veren halka
gözdağı vermek için masum insanlar keyfi bir şekilde öldürülmekte,
cesetleri derelere . dağ başlarına atılmaktadır. Yine halka gözdağı ver­
mek için gerillaların cesetleri helikopterlerden köy meydanlanna atıl­
maktadır. Halk, parçalanmış, parça bölük olmuş cesetleri seyre zor­
lanmaktadır.

Halkı aşağılamak, onurunu kırmak için çocukların gözleri önün­
de babalara işkence yapılmaktadır. işkence altında olan erkeklerin
gözleri önünde kadınlar işkenceye tabi tutulmaktadır. Kadınlar saç­
lanndan sürüklenerek götürülmektedir. Kadınlara tecavüze yeltenil­
mektedir. Çocuklar dipçık darbelertyle susturulmaya çalışılmaktadır.

Arama yapıyoruz b::ıl.anesiyle, sık sık köyler, evler basılmaktadır.
Yoksul insanları, yurtsever köylüleri daha da mağdur etmek için her
şey didik didik edilip ortaya atılmaktadır. Yatakların, yorganlann,
yastıkların yünleri, pamuklan ortalığa saçılmaktadır. Un, bulgur,
tuz, yağ, şeker, deteıjan, her şey birbirine karıştırılmaktadır. Karma­
kanşık edilmektedir. Pekmez küplerinin içine tükürülmektedir. Su,
sirke ve sıvı yağ bidonlarına bıçak atılmaktadır. Halkı mağdur etmek
için her şey yapılmaktadır. Amaç köylüleri köylerini terke zorlamak-

(•) 1 O Mayıs 1 990'da, Sağmalcılar Cezaevi'nde, Almanya'nın ARD televizyonunun
sorularına verilen yazı l ı yan ıtlar.

78

tır . . . Köylerin bu şekilde boşaltılmasıyla gerillaların desteksiz kalaca­
ğı düşünülmektedir.

Bütün bunlara rağmen Nusaybin'deki. Cizre'deki ve öteki Kürt
şehirlerindeki olaylar. Kürdistan Ulusal Kurtuluş Mücadelesi'nin çok
büyük aşamalar kaydetuğini göstermektedir. Kadınların ulusal kur­
tuluş mücadelesine katılması. silahlı mücadelede gerilla faaliyetlerin­
de aktif olarak yer alması ulusal · kurtuluş sürecinin çok önemli bir
aşamada olduğunu göstermektedir. Ailelerin, akrabaların. rnahallele­
rin gerillaların cesetlerine sahip çıkmaları, cesetleri alabilrnek için
güvenlik birimlerinin yetkililerine ulaşınaya çalışmaları. onlarla tar­
tışmaya ginneleri ve bütün bunları her türlü güçlüğü göze alarak
sürdürmeleri çok önemli olaylardır. Gerilla mücadelesi sırasında gü­
venlik güçleri tarafından öldürülen gençler için şehit denilrnesi, şe­
hitler için kitlesel cenaze namazları kılınması. şehit ailelerine günler­
ce , haftalarca başsağlığına gidilmesi, her kasabanın etrafında bir şe­
hitliğin oluşması çok önemli gelişrnelerdir. Düşünelim ki, başsağlığı
duygulan Kürdistan'ın çeşitli yerlerinden gelen heyetler tarafından
iletilmektedir. Şehit aileleri "rnilletirniz sağ olsun, gerillalar sağolsun,
PKK sağolsun" gibi ifadeler kullanrnaktadırlar. Bütün bunlar çok an­
lamlı süreçlerdir.

Bugün Kürdistan'da bu aşamada, gerillalar için dua etmenin, şe­
hit düşen gerillalar için namaz kılrnanın. onlar için Kur'an ve Mevlit
okumanın hele hele bu Mevlit'in Kürtçe okunmasının çok çok dev­
rimci bir süreç olduğunu düşünüyorum.

Ayrıca haskılara ve işkencelere karşı kitlesel gösterilerin yapıla­
bilmesi, yani Kürt halkının tepeden tırnağa silahlı güvenlik güçlerine
karşı ayağa kalkabilmesi muhakkak önemli bir süreçtir. Baskıları iş­
kenceleri protesto etmek için kepenk kapatma olaylarının başlaması.
bu olayların. kısa zamanda belli bir disiplin ve örgütlü yapı içinde
öteki Kürt şehirlerine de sıçraması kuşkusuz anlamlı bir gelişmedir.
Yürüyüşlerde taşınan pankartların ve atılan sloganların incelenmesi
toplumsal ve siyasal gelişmenin içeriği hakkında çok önemli bilgiler
vermektedir. Bu pankartlar ve bu sloganlar kitlelerin gittikçe yükse­
len dernolcratik özlemlerini ve istemlerini anlatrnaktadır.

Öte yandan gerilla faaliyetlerinin Kürt toplumunu hızla değiştir­
diğini, toplumsal yapıyı, toplumsal değerleri alt üst ettiğini de belirt­
rnek gerekir. Örneğin, kadının gerilla mücadelesi içinde silahlı faali­
yetler içinde aktif olarak yer alması, düşünüldüğünden çok daha
kapsamlı ve derin bir değişrneyi haber vermektedir. Kürdistan'da ya­
kalanan, gözaltına alınan kadınlara, karakollarda polis ve j andarma
merkezlerinde nelerin yapıldığı, bunların ne tür saldırganlıklada kar­
şılaştıkları hep bilinmektedir. Hele hele mücadele sırasında yakala-

79

nan kadıniann ne tür saldınlar karşısında kalabilecekleri iyi bilin­
mektedir. . . Buna rağmen gertilaya katılan Kürt kadınlanmn sayısı
çığ gibi büyümektedir. Ve bunlar samldığının aksine, ailelerin bilgisi
dahilinde ve hatta teşviki dahilinde olmaktadır. Halbuki biz, Kürt
toplumunun geleneksel bir toplum olduğunu biliyorduk.

Geleneksel namus kavramında aşınmalar olmaktadır. Namus,
sadece kadırun, ailenin, aşiretln korunması ve dokunulmazlığı ile il­
gili olarak ortaya çıkmamaktadır. Ulus için, halk için, vatan için mü­
cadelenin de namus gereği olduğu anlayışı gelişmeye, kökleşmeye
başlamıştır. işgal altındaki bir vatanın onuru kınlmış, aşağılannuş,
düşürülmüş bir halkın eşitlik mücadelesi yapmasının, haysiyet mü­
cadelesi yapmasırun en büyük namus borcu olduğu anlayışı geliş­
mektedir.

Gerilla, geleneksel değerleri hızla değiştlrmekte, modern değerle­
rin oluşumunu sağlamaktadır. Aşiretler hızla çözülmekte, Kürtlerin
tamamını kucaklayan bir ulus anlayışı gelişmektedir. Şeyhlik, toprak
ağalığı gibi kurumlarda da büyük bir aşınma yaşanmaktadır. Bu ge­
leneksel ve gerici kurumlar sadece resmi ideolojinin zoruyla ayakta
tutulmaya çalışılmaktadır.

ARD- Bu gelişmeler karşısında Türk hükümeti neler yap­
maktadır, neler dOşünmektedlr, ne gibi Onlemler almaktadır?

Kürt halk yığınlanmn gittikçe yükselen demokratik özlemlerine
ve isteklerine karşı devlet ve hükümet sadece terörle cevap verebil­
mektedir. Türkiye'de devletin Kürdistan konusunda tek bir politikası
vardır: Devlet terörü uygulamak . . . Devlet terörü uygulayarak kitleleri
sindirmek, yıldırmak Öyle bir terör uygulayalım ki, kimse bu sorun­
la ilgili hiçbir şey düşünmesin, bu konuyla ilgili hiçbir öneri ortaya
koymasın. Devlet terörü karşısında korksun, geri çekilsin, yılsın . . .
Baskının, zulmün sadece kendisiyle başlayıp bitmeyeceğini, ailesini,
akrabalarıru da içine alacağım düşünsün, korksun, geri çekilsin.
Devlet terörünün amacı kısaca budur. Fakat insanlar her türlü tehli­
keyi de göze alarak isteklerini, düşüncelerini ifade etmeye çalışmak­
tadırlar. Devlet tarafından örülen korku duvarlannı aşmaya. korku
duvarlanm yıkmaya çalışmaktadırlar. İşte bu noktada, artık, devlet
terörünün önemli bir işlevi kalrnamaktadır. Devlet terörü yararsız bir
hale gelmektedir. Çünkü, korkutucu ve sindirici özellikleri işe yara­
maz olmaktadır.

Artık devletin terör politikası iflas etmektedir. Bütün bunlara
rağmen Türk Devleti Kürdistan sorunu konusunda terörden başka
hiçbir politika üretememektedir. Son 413 ve 421 sayılı kanun kuvve-

80

tındeki kararnameler şimdiye kadar zaten uygulanan devlet terörü­
nün yeniden yürürlüğe konulmasından, daha doğrusu baskının ve
terörün son noktasına kadar uygulanacağının bir kere daha ifade
edilmesrnden başka bir şey değildir. Yalnız burada bir konunun da­
ha belirtilmes1nde yarar vardır. Daha doğrusu sorunun başka bir bo­
yutunun daha belirginleştiğ1ne dikkat çekmek gerekmektedir. Resmi
ideoloji çeşitli kısıtlamalan sadece Kürtler için getirse de, yasaklama­
lar sadece Kürtleri hedef alsa da bunlan11 bütün Türkiye'yi, Türk de­
mokrasisini etkilernemesi mümkün değildir. Son kararnameler bun­
lan açıkça ortaya koymaktadır . . . Kürt sorunu var olduğu sürece,
Türkiye'de demokrasinin kurulması, gelişip kökleşmesi mümkün de­
ğildir. Kararnamelerde belirtilen önlemler, Kürtler1n gittikçe gelişen
ve yükselen demokratik özlemlerını ve isteklerını bastırmayı amaçla­
maktadır. Fakat aslında Türkiye'de, basın özgürlügüne, düşünce ve
bilim özgürlüğüne ne kadar ağır bir darbe indirdiği de ortadadır.

Burada şu konunun da belirtilmesi gerekir: Bu kararnarnelerin
uygulanmasının Kürdistan Ulusal Kurtuluş Mücadelesi'ni ve devrim­
ci mücadeleyi dqrduracağını hiç sanmamak gerekir. Örneğin, artık
gazeteler Kürdistan'daki gelişen macadele hakkında, gerilla faaliyet­
leri hakkında hiçbir haber vermiyorlar. Bütün haberler Olağanüstü
Hal Bölge Valiliği'nın açıklamaları doğrultusunda yapılıyor. Türk ba­
sını zaten, Milli istihbarat Teşkilatı'nın bir bürosu gibi çalışıyordu.
Şimdi, artık bu niteliğine daha çok dikkat edecek. Türk basınının bu
tavrına karşı da 20 Nisan- ı Mayıs 1 990 tarihleri arasında Kürdis­
tan'da çok önemli bir protesto eylemi gelişti. Bu, Kürdistan'ın çeşitli
şehirlerinde gazete almama, gazete okurnama biçiminde ortaya çıktı.
Gazetelerin günlük satışlannda % 30-40 civannda düşüşler oldu . . .
Bu protesto eylem1n1n çok anlamlı olduğunu düşünüyorum. Bu pro­
testo eylemiyle Kürtler Türk basınına şunu anlatmış oluyorlar: Kür­
distan'la ilgili olarak zaten ne yazıyordun ki! yalan dolan hükümet
haberleri . . . Al, hepsi sen1n olsun. . . Kendi kararnameni kendin yaz,
kend1n oku . . .

ARD- Bu kararnarnelerin uygulanmasıyla liglll olarak daha
başka neler söylenebilir?

Bölgeden gelen haberler, olaylarm litç de devletin, TRT'den ve ga­
zetelerden aksettirmeye çalıştığı gibi gelişmediğ1ne işaret etmektedir.
Çatışmalarda "ölü olarak ele geçirildi" dtye bildirilen kişilerin pek ço­
ğu gerilla değildir. Yoksul, yurtsever köylülerdir. Devlet kendi kayıp­
lannı vermemekte büyük bir özen göstermektedir. Gazeteler gerillala­
rm başanlanyla ilgili hiçbir şeyi yazamamaktadır.

R l

ARD- Kanun kuvvetindeki kararnameler yapılmadan önce
hangi anayasal kurumlarda nasıl görüşülmüştür? Bu önlemle­
rin oluşturulmasında hükümetin, muhalefetin, siyasal partile­
rin, Türkiye Büyük Millet Meclisi'nin rolü nedir?

Türk siyasal hayatında siyasal partiler. Türkiye Büyük Millet
Meclisi, hükümet sanıldığından çok daha güçsüz, cılız kurumlardır.
Güçlü olan, belirleyici olan devlettir. Devlet, Milli Güvenlik Kurulu
tarafından temsil edilir. Devlet ve hükümet aynmına dikkat çekmek
çok önemli bir konudur. Örneğin, Türkiye'de Kürt sorunuyla ilgili po­
litikalar, siyasal partiler, hükümet veya Türkiye Büyük Millet Meclisi
tarafından değil, hep, Milli Güvenlik Kurulu tarafından oluşturul­
maktadır. Siyasal partilerin, hükümetin, Türkiye Büyük Millet Mecli­
si'nin Kürt sorunuyla ilgili düşünceler üretmesi şöyle dursun devlet
tarafında yani Milli Güvenlik Kurulu tarafından oluşturulan politika­
lan tartışma yetkisi bile yoktur. Hükümetin tek görevi vardır. O da
Milli Güvenlik Kurulu tarafından oluşturulan ve önerilen politikalan
uygulamaya çalışmaktır. Türkiye Büyük Millet Meclisi bu politikalan
tartışamaz, eleştiremez. Elbette onaylamak ve desteklemekle yüküm­
lüdür. Siyasal partiler, hükümet, Türkiye Büyük Millet Meclisi gibi
kurumlar politika oluşturma, oluşturulan politikalan eleştirme yetki­
sini kendilerinde göremezler. . . Fakat anayasal olarak, hukuksal ola­
rak, örneğin, Türkiye Büyük Millet Meclisi "en büyük"tür, onun oto­
ritesi üzerinde hiçbir kurum yoktur vs. denir. Fiili olarak tse hiç
böyle değildir. Fiili olarak devletin, Milli Güvenlik Kurulu'nun Türk
siyasal hayatı üzerindeki ağırlığı çok açıktır. Milli Güvenlik Kurulu
ise daha çok ordunun ve Milli istihbarat Teşkilatı'nın görüşleri doğ­
rultusunda oluşturulmuş bir kuruldur. O halde burada illegal bir
durum da vardır. Türkiye Büyük Millet Meclisi, hükümet, siyasal
partiler hukuksal ve anayasal yetkilerini kullanamıyorlarsa, bu ku ­
rumlar, başka bir kurumun fiili olarak denetimi altında tutuluyorlar­
sa, Türk siyasal hayatında illegal bir süreç de yaşanıyor demektir. İl­
legal sürecin varlığı resmi ideoloji kurumuyla yakından ilgilidir.
Türkiye'de devletin illegal yönlertnin ve faaliyetlerinin deşifre edile­
memiş olması resmi ideolojik kurumunun gerektiği gibi kavranılma­
mış, bunun için önemli bir çabanın gösterilmemiş olmasıyla ilgilidir.
İnsanlara bok yedirilmest, masum insanlan yıldırma, sindirme, hal­
ka gözdağı verme amacıyla keyfi olarak öldürülmesi bu tür emirleri
verenler hakkında bir soruşturmanın açılmaması, insanlara, köyleri­
nt terke zorlamak için her türlü terörüro uygulanması . . . gtbt olaylan
ancak, devletin illegal faaliyetlerini kavramak çerçevesinde anlayabi­
liriz.

82

ARD- Yeni Oluşum, Yenı Sosyalist Parti gibi girişimleri de­
ğerlendlrir misiniz? Kürt halkının bu oluşumlar karşısındaki
tavrı nedir?

Yeni Oluşum, Yeni Sosyalist Parti kuruluşu ile ilgili gelişmeleri
izlemeye çalışıyorum. Bu girişimiere neden olan esas itici gücü iyi
kavramak gerekir kanısındayım.

a) Bilindiği gibi Kürt kökenli 7 SHP milletvekili, ı 4- ı 5 Ekim
1 989 tarihde Paiis'te düzenlenen bir toplantıya katılmışlardır. Bu
toplantı, Paris Kürt Enstitüsü ve Fransa özgürlükler Vakfı'run
ortak girişimlertyle düzenlenmiştir. Uluslararası bir toplantıdır.
HKürtler: İnsan Haklan ve Kültürel Kimlik" adıru taşımaktadır.
SHP'li 7 Kürt milletvekili bu toplantıya katılıp konuşmalan dinlemiş­
lerdiL Bu eylemlerinden dolayı partinin Merkez Yürütme Kurulu ta­
rafından kesin ihraç istemiyle Merkez Disiplin Kurulu'na sevk edil­
mişlerdir. Sözü edilen bu olaydan bir süre önce de, Türkiye-Avrupa
Ekonomik Topluluğu Karma Parlamento Grubu toplantısında Kürt
sorunundan söz eden yine Kürt kökenli başka bir SHP milletvekili
partiden kesin olarak ihraç edilmişti. 7 milletvekili de ihraç edildi.

b) Bu ihraç olayından sonra SHP'nin, Doğu ve Güneydoğu 'daki
yani Kürdistan'daki il örgütlert partinin bu tutumunu ve 'davranışını
protesto etmek için birer ikişer SHP'den istifa ettiler. Çok kısa bir za­
man süresinde SHP'nin Kürdistan'daki bütün il örgütleii çöktü . SHP
daha sonra il örgütleri oluşturabilmek için 2-3 kişiyi yanyana getire­
medi. Aynı şekilde ilçe örgütlert de çöktü. Zira Kürt halk yığınları
arasında partinin ırkçı ve sömürgeci düşüncelerine, tavır ve davra­
ruşlanna karşı çok yoğun bir tepki ve protesto gelişiyordu.

c) Kanımca, milletvekillerinin Parts'e gidip Kürtlerle ilgili bir top­
lantıya katılmaları, konuşmaları dinlemeleri çok anlamlı bir olay de­
ğildir. Söz alıp konuşmadılar, düşüncelerini bile açıklamadılar. Fa­
kat Kürt halk yığınlannın SHP'nin ırkçı ve sömürgeci tavır ve davra­
ruşlanru protesto etmek için, kendi milletvekilierine sahip çıkmak
için geliştirdiklert eylemlerin, istifaların çok anlamlı olduğunu düşü­
nüyorum. İşte iyi kavranılması ve irdelenmesi gereken süreç budur.

d) Yeni Oluşum, yeni Sosyalist Parti kim tarafından, ne zaman
ve nerede başlatılırsa başlatılsın temelinde böyle bir olay vardır. Kürt
halk yığınlannın bu protesto girtşiminin çok güçlü olduğunu düşü­
nüyorum. Buna rağmen bu güçlü ve dinamik muhalefeti örgütleme­
ye çalışan girişimlerin düşüncelert, tavır ve davranışlan çok cılız kal­
maktadır. Adı ne olursa olsun yeni girtşimlertn güçlü ve dinamik

83

muhalefete cevap verebileceklert kanısında değilim. Düşünülen yeni
örgütlenmeler, yaşanan bu dinamik sürece denk düşmemektedir.

e) Dikkat ederseniz olayın kökeninde Kürt kökenli milletvekiliert
vardır. Kürt sorunu vardır. Buna rağmen bu milletvekiliert yeni olu­
şumların, yeni girtşimlertn figüranlan gibidirler. Örneğin yeni bir gi­
rtşim başlatmak, yeni örgütlenmelertn öncülüğünü yapmak, sorum­
luluk almak vs. milletvekiliertnde görülmemektedir. Bu, Kürdistan'ın
sömürge yapısıyla ilgilidir. Sömürge ilişkilertnin Kürt insanının ruh­
sal yapısının nasıl şekillendirdiği ile ilgili bir konudur. Çünkü, Kürt­
ler hep yönetilmişlerdir. Bu süreçte Kürdistan'ın iç dinarnikiert par­
çalanmış, dirt güçler ezilmiş, insanlarda, kitlelerde liderlik fonksi­
yonlannın gelişmesine engel olmak için her türlü önlem alınmıştır.
İnsanlar kendilertne, ailelertne, uluslanna güvenemez bir hale getiril­
mişlerdir. Bugün Kürdistan'da kendine güvenen, halka güvenen, ba­
ğunsız programı olan, siyasal isteklert olan, Türk siyasal sistemiyle
temel çelişkisini belirleyen, bu çelişkiyi çözüme ulaştırabilecek kuv­
vetleri saptayan ve bunlan ortaya çıkarmaya çalışan en önemli güç
PKK'dir. Türk Devleti, şimdiye kadar Ortadoğu'da 30 milyondan fazla
nüfusu olan Kürt ulusunu nasıl inkar ettiyse PKK gerçekliğini de in­
kar etmektedir. PKK'yi, Kürdistan'daki Ulusal Kurtuluş Mücadele­
si'ni, kendi sömürgeci konumunu anlamazlıktan gelmektedir. Fakat,
PKK kendini artık iyice dayatmıştır.

İşte bu noktada, bu iki süreci birlikte ele almak gereği ortaya
çıkmaktadır. Bu iki süreci birlikte ele aldığımız zaman neler söyleye­
bilirtz? Yani, bir tarafta eylemlertni yaygınlaştırarak, dertnleştirerek
sürdüren bir silahlı mücadele, bir ulusal kurtuluş mücadelesi var,
öte yandan da Yeni Oluşum, Yeni Sosyalist Parti girtşimleri var. Bu
iki süreç birbirlertni nasıl etkiler?

Şu çok açık, bir kere gertlla mücadelesinin gelişmesini engelle­
meye çalışan, onu belirli bir bölgede sınırlamaya çalışan hiçbir siya­
sal parti girişimi, adı ne olursa olsun, Kürdistan'da başanlı olamaz.
İkinci olarak, yeni sosyalist parti girtşimlert, Kürt halk yığınlannın
gittikçe gelişen ve yükselen demokratik özlemlerine ve istemlertne bir
cevap olamaz. Zira, fiili olarak yaşanan süreç çok dinamik bir süreç­
tir. Düşünülen örgütlenmeler bu sürece denk değildir. Bu, resmi ide­
olojiyle ilgili bir sorundur. Türk siyasal partileri resmi ideolojiyi eleş­
tirrnek gereğini duymamaktadırlar. Bu bilince ulaşmamışlardır. He­
nüz devletin illegal yönlert bile deşifre edilmemiştir. Yeni Sosyalist
Parti girtşiminin bunlan yapacağı kuşkuludur. Üçüncü olarak şu
söylenebilir: Legal düzeyde, Türk siyasal düzeni çerçevesinde Kürdis­
tan'da da bazı faaliyetlertn yürütülmesi gereği vardır. Bunun nasıl
organize edileceği, nasıl yürütüleceği yine önemli bir sorundur.

84

ARD- SHP Genel Başkanı Erdal lnOnü, DYP Genel Başkanı
Süleyman Demirel gerilla mücadelelerını ulusal kurtuluş süre­
cının yoğun olduğu yörelerde bir gezi düzenlediler. Bu geziler
konusunda neler söyleyebilirsiniz?

Nusaybin'de, Cizre'de başlayan, sonra, çok kısa bir zamanda bir­
çok Kürt şehrille sıçrayan protesto ve direrune olaylan Türk yönetici­
lerinde çok büyük şok yarattı. İktidar da muhalefet de b.u şoku yaşa­
dı. Türk siyasal partilerinin tabanlan erimeye başladı. Kürt halk
yığınlannda Türk siyasal partilerine karşı güvensizlik, inançsızlık
oluştu. Gerillanın etkinliği arttı. Devlet ile Kürt halk yığınlan arasın­
da uçurum gittikçe büyümeye başladı. . . İşte muhalefet partisinin iki
liderinin gezisi, bu uçurumun daha da derinleşmesini ve açılmasını
önlemek amacını taşımaktadır. Bu, devletin düzenlediği bir gezidir
kanımca. Olağanüstü Bölge Valiliği'nin isteği üzerine yapılmıştır.

ARD- Geziden beklenen yarar sağlanabitmiş midir?

Kuşkusuz, bekledikleri yaran elde edememişlerdir. Zira liderler
sömürgelerini dolaşmışlardır. Çok büyük tepki görmüşlerdir. Bazı
yerlerde taşlarunışlar, hırpalanmışlardır. Kürdistan sömürgesinde
dolaşmak artık eskisi kadar kolay olmayacaktır. Zira, Kürdistan eski
Kürdistan değildir. Liderler bu gezilerinde, belki, Kürdistan'ın eski
Kürdistan olmadığnı anlamış olabilirler.

Kürt sorununa iki türlü yaklaşabilirsiniz. Birincisi, sorunu etki­
siz hale getirmek, giderek kökünü kazımak biçiminde ifade edilebilir.
Burada, Kürtlerin varlığını da tanır, ufak tefek iyileştirmelerle onları
uyutmanın, oyalamanın yollannı ararsınız. 15u, sömürgeci devletin
çıkanna göre bir çözümdür. Bir de Kürt halkının çıkarlannı dikkate
alarak, Kürtlerin insan haklannı genişleterek, çağaltarak Kürtlerden
yana bir çözüm üretilebilir. Kürt halkı, -Türk siyasal parti liderlerinin
birinci çözüm doğrultusunda çaba harcadıklannı bilmektedir. Bu bi­
lince ulaşmıştır. O bakımdan gezi boyunca tepkilerini çeşitli biçim­
lerde ifade etmiştir.

ARD- Sizce Kürt sorununun Ozü nedir? Son çalışmalarınıı­
da ele alınan konular hakkında bilgi verır mısınız?

Kürt sorununun iki önemli yönü vardır. Birincisi, Kürdistan'ın
bölürunesinin, parçalarunasının ve paylaşılmasının ortaya çıkardığı
bir durumdur. Böl-yönet politikası elbette, emperyalizmin ve sömür­
geciliğin politikasıdır. Fakat bölünen, parçalanan ve paylaşılan Kür­
distan'dır. Kürt ulusudur. Bu politikanın nasıl düşünüldüğünü, na-

85

sıl uygulandığını. ortaya ne gibi sonuçlar çıkardığını yakından biliyo­
ruz. Fakat bunun çok haksız bir politika olduğunu da ifade etmek
gerekir.

Kürt sorunu azırılık sorunu değildir. Kürt sorunu , Kürdistan'ın
ve Kürt ulusunun ingiliz ve Fransız emperyalizminin Kemalistlerle,
Arap ve Fars monarşileriyle yaptığı işbirliği sonucu bölünmesi. par­
çalanması paylaşılması ve Kürt ulusunun bağımsız devlet kurma
hakkının gasp edilmesiyle ilgili bir sorundur. Sorunun emperyalizm­
le ve sömürgecilikle ilgili cephesi kısaca budur. PKK'nin Federal Al­
manya'daki yargılanması sürecinde şunu da öğreniyoruz: NATO itti­
fakı ile Türkiye arasında Kürdistan'a ilişkin olarak geliştirilmiş gizli
bir anlaşma var. PKK yargılamaları bu gizli anlaşmayı deşifre etti. Bu
olay Alman demokrat kamuoyunda, Avrupa ve dünya kamuoyunda.
PKK'ye, dolayısıyla Kürtlere daha sağlıklı bakmaya başlamanın nede­
ni oldu. PKK ile ilgili Türk propagandası alt üst oldu. PKK'nin terö­
rist değeil ulusal kurtuluş savaşı veren bir örgüt olduğu iyice anlaşıl­
dı. Dünya demokratik-devrimci kamuoyu Kürdistan konusunda da­
ha sağlıklı bilgiler elde etmenin gereğini duydu.

Sorunun ikinci cephesi Kürdistan'la , Kürt ulusuyla ilgilidir. Bö­
lünmenin parçalanmanın ve paylaşılmanın ortaya çıkardığı sonuçlar­
la ilgilidir. Tarihinin belirli bir döneminde böl-yönet politikasının he­
defi olan bir ulus, çok büyük bir darbe yemiş demektir. Böl-yönet
politikası ulusun beynini dağıtmaktadır, iskeletini parçalamaktadır.
Böyle darbe yiyen bir ulus, �ir daha kendini toparlayamamaktadır.
Leş gibi yerde serili kalmaktadır.

Halbuki Kürt ulusu Ortadoğu'da nüfusu 30 milyonu aşkın bir
ulustur. Kürdistan 600 bin kilometre kareye yakın toprağı olan bir
ülkedir. Bu kadar büyük bir ülkeye, bu kadar büyük nüfusa sahip
olan ulusun hiçbir siyasal statüye sahip olmaması. sömürge bile ola­
maması, Türkiye'de olduğu gibi varlığını bile inkar edilmesi, üzerinde
dikkatle durulması gereken bir sorundur. Halbuki dünyada 300-400
bin nüfuslu, 40-50 bin nüfuslu devletler vardır. Örneğin, Avustralya
Kıtası'na yakın yerlerde bulunan Tavulu , Vanuata gibi devletlerin
nüfusu 10 bin bile değildir. Kürtler ise geniş bir ülkeye ve büyük bir
nüfusa sahip olmalarına rağmen sonsuz derecede aşağılanmış, hor­
lanmış, küçümsenmiş, kendi kendine ihanet etmesi sağlanmış bir
ulustur. Türkiye'de Kürtlerin Türklerle eşitliği ulusal kimliklerini ya­
ni özbenliklerini, Kürt benliklerini inkar koşuluna bağlanmıştır. Kürt
dili, Kürt kültürü olağanüstü derecede horlanmakta, aşağılanmakta­
dır. Kürt insanı. PKK Genel Sekreteri Abdullah Öcalan 'ın çeşitli vesi­
lelerle . sık sık vurguladığı gibi düşürülmüş bir insandır, Kürt halkı
düşürülmüş bir halktır. Fakat Kürdistan'da. özellikle Kuzey Kürdis-

86

tan'da Kürtlerin kendilerine dayatılan, kendilerine layık görülen bu
süreci benimsediklerini aşağılamalara, onursuzluklara katlandıklan­
nı da görüyoruz. İşte konunun Kürdistan cephesiyle ilgili olarak be­
lirtilmesi gereken yönü de budur. Direnme ve başkaldın ruhunun
yok edilmesi ve dağıtılması. . . Onursuz yaşamaya katlanılması. . . Aşa­
ğılanmış. düşürülmüş bir toplum olma durumunun sindiiilmesi. . .
İşte son kitaplarda bu ilişkilert açıklamaya hizmet eden bazı sorular
sormaya çalıştım. BUim-resmi ideoloji ilişkilerini irdelemeye gayret
ettim. Kürt sorununa ilişkin düşüncelelinden tavır ve davranışların­
dan dolayı Türk üniversitesini, profesörleri. Türk basınını. yazarlan,
anayasal kurumları eleştirmeye çalıştım. 1 5 Ağustos 1 984'den sonra
Kürdistan'daki siyasal ve toplumsal değişmeyi belirtmeye de özen
gösterdim.

87

KÜRT SORUNU,
KARARNAMELERLE YÖNETİM,

CEZAEVLERİ • • . ı·ı

Allze Marcus- Güneydoğu'da ve Doğu'da Kürtlere ana dille­
rını konuşma ve kullanma hakkı veriimesı sizce nasıl bir geliş­
me olur, ne gibi sonuçlar doğurur?

Bu soruya cevap vertrken, Sosyaldemokrat Halkç·ı Parti'nin "Do­
ğu ve Güneydoğu Raporu" veya "Kürt Raporu" denilen raporunun
hazırlanma gerekçesinden de söz etmek gerekir. Konuşmaya bu ra­
pordan söz ederek başlamak gerekir.

a) 1 4- 1 5 Ekim 1 989 tarihlerinde. Paris'de, .. Kürtler: İnsan Hak­
lan ve Kültürel Kimlik" konulu bir uluslararası toplantı düzenlen­
di. Bu toplantıyı Paris Kürt Enstitüsü ve Fransa Özgürlükler Vak­
fı birlikte düzenlediler. Sosyaldemokrat Halkçı Parti'li 7 mmetvekili
bu konferansa dinleyici olarak katıldılar. Merkez Yürütme Kurulu,
Genel Başkan Erdal İnönü ve Genel Sekreter Deniz Baykal'ın da is­
teği üzerine, bu milletvekilierini ihraç istemiyle Merkez Disiplin Ku­
rulu'na sevketti. Merkez Disiplin Kurulu'nun karanyla bu milletve­
killeri partiden ihraç edildi. Böylece Sosyaldelokrat Halkçı Parti'de,
Kürt kökenli 7 milletvekili, Kürtlerle ilgili bir uluslararası konferansa
katıldıklan için, bu partiden ihraç edildiler. Toplantılara sadece izle­
yici, dinleyici olarak katılmalan, SHP açısından onlann suçlarını ha­
flfletmiyor.

Bu olaydan bir müddet önce de, Türkiye-Avrupa Ekonomik Top­
luluğu Karma Parlamento Komisyonu'nda Kürtlerle ilgili bir konuş­
ma yapan ve Kürtlere özerklik isteyen başka bir SHP milletvekili da­
ha SHP'den ihraç edilmişti.

Kanımca, SHP bu ihraçlan gerçekleştirirken resmi ideolojiye uy­
gun bir şekilde hareket etmiştir. Resmi ideolojinin gereklerini yerine
getinniştir. Zira, Türkiye'de resmi ideoloji Kürt sorunu konusunda
inkarcıdır, asimilasyoncudur. Türkiye'de iktidardaki parti veya parti-

(*) Christian Sclence Monltot'den (USA) Allze Marcus'un sorularına, Sa{Jmalcı­
lar Cezaevi'ndeyken (1 7 Temmuz 1 990) verilen yan ıtlar.

88

ler gibi muhalefet partileri de bu devlet politikasını kayıtsız şartsız
benimsemişlerdir. Bu, kuşkusuz, SHP için de böyledir. SHP Kürt po­
litikasını, Kürt halk yığınlarının gelişen özlem ve isteklerine göre de­
ğil, "hassas çevreler"in yani ordunun isteklerine göre biçimlendinne­
ye çalışmaktadır.

b) Bu ihraçlar üzerine SHP'nin Kürdistan'daki il ve ilçe örgütleri,
SHP'nin yani partilerinin merkez yönetimini şiddetle protesto ettiler.
İl ve ilçe örgütlerinin yöneticileri, kurultay delegeleri, üyeler, üçer be­
şer veya daha büyük kitleler halinde partilerinden istifa ettiler. İstifa­
lar bir müddet sürdü. Sonunda SHP'nin Kürdistan'daki bütün il ve
ilçe örgütleri çöktü. Öyle ki, SHP üç-beş kişiyi bulup buluşturup
yanyana getirip yeni bir il veya ilçe örgütü oluşturamadı. Kürdis­
tan'da pek çok bölgede durum buydu . Kürtler arasında SHP'nin iti­
ban hiç kalmadı.

Kürt kökenli milletvekillerinin. Kürtlerle ilgili olarak düzenlenen
bir toplantıya katılmalan çok anlamlı bir olay değildi. Bu milletvekil­
leri toplantılar sırasında kendi düşüncelerini bile açıklamadılar. Söz
alıp konuşmadılar. Fakat. Kürt halk yığınlannın ihraç edilen bu mil­
letvekilierine sahip çılanalan. SHP yönetimini protesto etmeleri ve
bunlan kitlesel olarak gerçekleştirmeleri çok anlamlı bir olaydı. Bu
sürecin can alıcı noktası bu kitlesel protestolardır ve gözden uzak tu­
tulrnamalıdır.

Kanımca, ihraçları göze alan SHP yöneticileri böylesine yaygın,
güçlü ve örgütü çökertecek bir protesto hareketinin gerçekleşeceğini
hiç düşünnıemişti. Olayın birkaç protestoyla geçiştirileceğini ve çok
kısa bir zamanda unutulacağını düşünnıüştü. Yaygın, sürekli ve
SHP'yi çökertecek derecede bir protesto hareketi ise gerillanın ne ka­
dar geniş bir alanda etkinlik kazandığını , etki alanını günden güne
artırdiğını gösteriyordu. PKK'nin Kürt halk yığınları üzerindeki etkisi­
nin yaygınlığını ve derinliğini gösteriyordu. Geriliayla halk günden
güne daha sıkı bir şekilde bütünleşiyordu . Türk sömürge yönetimin­
de şok yaratan süreç de buydu.

c) 1 990 yılı Mart ayı ortalannda Kürdistan'ın Nusaybin, Cizre gi­
bi şehirlerinde ayaklanma olaylan başladı. Bu olaylar kepenk kapat­
malar biçiminde. öteki Kürt şehirlerinde de devarn etti.

d) Olaylan, yerinde incelemekle görevlendirilen Türkiye Büyük
Millet Meclisi Heyeti'nin raporu bazı gerçekleri ifade ediyordu. Kürt
halkı bu heyetin üyelertyle konuşmamıştı. Kürt halkı bu heyetin kişi­
liğinde Kürdistan'daki Türk yönetimini protesto ediyordu . Heyet üye­
leri sadece, kaymakam, vali, komutan, emniyet müdürü gibi bürok-

89

ratlarla konuşabilmişti . Örneğin Türk siyasal partilerinin ilçe örgüt­
lerinin başında bulunan kişiler kendi partilerine mensup milletvekil­
leriyle görüşmemişlerdi. Onlan parti binalarma almamışlardı. TBMM
Heyeti'nin raporunda. Türk siyasal partilerinin artık, halkı etkileye­
mediği, halkı etkileyen. örgütleyen başka bir odağın ortaya çıktığı
vurgulanıyordu. Adı belirtilmeden, adı söz konusu edilmeden,
PKK'nin halkı örgütlediği, halkı belirli düşünceler doğrultusunda ka­
nalize etmeye çalıştığı belirtiliyordu. Bu düşünceler ise. taşınan pan­
kartlarda. atılan sloganlarda açıklanıyordu. Gösterilerde ve yürüyüş­
lerde, "Yaşasın Kürdistan". "Yaşasın PKK". "Yaşasın Apo". "Kahrol­
sun Türkiye" gibi pankartlar taşınmıştı. Benzer duygulan ifade eden
sloganlar atılmıştı. Türk siyasal partilerinin, Türk sömürge yönetimi­
nin organlannın aşınınaya başlaması Türk Devleti ve hükümetinde
yaygın paniğin yaşanmasına neden oldu.

e) Bu olaylardan sonra, Türk siyasal partilerinin liderleri bölgede
bir gezi yaptılar. SHP Genel Başkanı, ayaklanmalarm cereyan ettiği
şehirlerde incelemelerde bulundu. Bu gezi sırasında, SHP'liler yuha­
landılar, taşlandılar. Kürt halkı SHP'lilere hiç itibar etmedi. SHP yö­
neticileri .Genel Başkan Erdal İnönü başta olmak üzere, Kürdis­
tan'da ne kadar büyük bir güç kaybına uğradıklanili bizzat kendi
gözleriyle gördüler, anladılar. Kürt halkını tekrar kazanabilmek, ge­
rillanın Kürt halk yığınlan üzerindeki etkinliğini kırabilmek için yeni
yeni önlemler almak gereği ortaya çıkıyordu .

f) İşte, Kürt kimliğinin kabulüne ilişkin rapor hazırlamak gereği
bu süreçten sonra ortaya çıktı. Yukarıda, Paris'de Kürtlerle ilgili ola­
rak düzenlenen uluslararası bir toplantıya katılan milletvekillerinin
partiden ihraemın resmi ideolojiye çok uygun olduğunu belirtmiştim.
ihraç işlemi devletin Kürt politikasının bir uygulamasıydı. SHP'nin
Kürt dili ve Kürt kültürüyle ilgili rapor hazırlaması da resmi ideoloj i­
nin bir uygulaması olarak değerlendirilebilir. Yani SHP ancak. devlet­
ten, "Hassas çevreler"den belirli bir teazet alarak böyle bir rapor ha­
zırlama sürecine başlayabilmiştir.

Bu zihniyetin, Kürt sorununa kalıcı çözümler getirme diye bir
kaygısı kuşkusuz yoktur. Temel amaç, önü alınamayan, yükselişi
durdurulamayan gerilla mücadelesini sınırlamaya çalışmaktır. Geril­
la mücadelesinin etkinliğini kırmaya çalışmaktır. Kürtçe konuşmaya.
Kürt dili, Kürt tarihi, Kürt kültürü üzerinde. benzer kategoriler üze­
rinde araştınnalar yapılmasına serbestlik tanımaya çalışan bu zihni­
yetin, Kürtlerle ilgili uluslararası bir konferansa katılan Kürt kökenli
milletvekillerini ihraç _ eden zihniyetin sahibi olduğunu unutmamak
gerekir. ihraçlar sırasında da resmi ideolojinin gerekleri yerine geti-

90

rilmiştir . .. Kürt Raporu" hazırlamak ihtiyacı duyulduğu zaman da
resmi ideoloj in in gerekleri yerine getirilmektedir. Bu iki olgu birbirine
zıt gibi görünmektedir. Bu zıtlığı Kürdistan'da hızla ortaya çıkan top­
lumsal ve siyasal değişmeler yaratmıştır. Bu değişim, PKK'nin,
ERNK'nin (Kürdistan Ulusal Kurtuluş Cephesi) ARGK'nin (Kürdistan
Halk Kurtuluş Ordusu) Kürt halk yığınlan üzerinde, gün geçtikçe
yaygınlaşan ve derinleşen etkilerinin varlığının görülmeye başlanma­
sına neden olmuştur. Bu etki, Nusaybin ve Cizre'deki Kürt ayaklan­
malan ve öteki Kürt şehirlerinde sürdürülen kepenk kapama gibi ey­
lemlerle iyice saptanmıştır. Bu sürecin önünün alınması için Kürt
unsuruna dönük bazı iyileştirmeler yapmak gereği, artık kendini da­
yatmıştır. Bunu , devlet de kavramıştır.

Dikkat edilirse. SHP raporunda, okullarda, Kürtçe eğitimin bile
yapılmasına izin verilmemektedir. Kürtçe eğitimin özel olarak yapıla­
bileceği vurgulanmaktadır. Böyle yanın yamalak bir çözüm, Kürdis­
tan'daki en çürümüş toplum kesimleriyle işbirliği yapılarak. onları
ayakta tutarak hayata geçirilebilir. Bu tür çözümlerin, Kürdistan için
gelecek vadeden, genç ve dinamik kesimler için bir çözüm sayılmaya­
cağı açıktır. Fakat benzer çözümler düşünülmesinin, bunların basın­
da, kamuoyunda tartışılmasının üzerinde dikkatle durulması gere­
kir. Bu , gerilla hareketinin etkinliğinin kavranması bakunından
önemlidir. PKK'nin, gerillanın mücadelesi olmasaydı, bunların bu yo­
ğunlukta düşünülmeyeceği, konuşulmayacağı açıktı.

Kürtlere ana dilleriyle konuşmada . Kürtçe yazınada vs. serbest­
lik tanımaya çalışan bu sürecin şu yönleri üzerinde dikkatle durmak
gerekir. 70 yıla yakın bir zamandır varlığı ısrarla inkar edilmeye çalı­
şılan bir halk, bir ulus tanınmaktadır. Fakat böyle bir tanıma süre­
cinde en ufak bir özeleştiriye başvurulmamış olması son derece ek­
sik, yanlış ve sağlıksız bir tutumdur. Sürecin sağlıksızlığının görü ­
nürdeki en önemli boyutu budur. 70 yıla yakın bir zamandır bir ulu­
sun, bir halkın varlığı neden inkar edildi, asimilasyon için neden bü­
yük bir çaba sarf edildi? Bu inkarın ve Türkleştirme sürecinin ne gi­
bi sonuçlatı oldu? İnkar ve Türkleştirme süreci, neden başarısız
oldu? . . gibi sorular hiç sorulmadan ve bu soruların karşılıklan aran­
madan Kürt kimliğinin tanındığı söyleniyor. Öte yandan, Kürdis­
tan'ın neden bölündüğü , parçalandığı ve payiaşıldığı konusu da dik­
katlerden uzak tutulmaya çalışıyor. Kürt sorununun sadece Türki­
ye'de değil, Ortadoğu'da bir sorun olduğu, İran'ı, Irak'ı , Suriye'yi de
ilgilendiren yönleri bulunduğu ısrarla gizleniyor.

Bu konuda kısaca şu söylenebilir: Kürt kimliğinin tanınması,
Kürtçe üzerinde yeni düzenlemeler yapılması için çaba gösterilmesi,
Kürt gerillaların silahlı mücadelesinin ortaya çıkardığı bir ihtiyaç ola-

9 1

rak belinnektedir . . . Başka olguların varlığının. özellikle Avrupa'daki
Kürt gruplannın çalışmalarının belirtilmesi de gerekir. Fakat bu ko­
nuda devleti rahatsız eden en önemli süreç PKK'nin büyük bir karar­
lılıkla sürdürdüğü silahlı mücadeledir. Türk sömürge yönetimi en
çok bu süreçten rahatsız olmaktadır. O halde bu mücadeleyi kırmak,
en azından sınırlamaya yönelmek. Türk sömürge yönetimi için çok
önemli bir istek olarak ortaya çılrnıaktadır. Bütün bunlara rağmen,
inkar politikasının. Türkleştirme çabalannın işe yaramadığının.
fonksiyonsuz kaldığının itiraf edilmesi, yeni arayışlann içine girilme­
si de önemlidir. Bu iyileştirmelertn içeriği ne yoğunlukta olursa ol­
sun, Kürdistan Ulusal Kurtuluş Mücadelesi'ni geliştireceği de açıktır.
Bundan kuşku duymamak gerekir. Devlet. hükümet. muhalefet. mü­
cadeleyi durdurmak. en azından sınırlandırmak için yeni yeni tedbir�
ler, önlemler alnıaya çalışmaktadır. Fakat. bu önlemler aslında. Kür­
distan Ulusal Kurtuluş Mücadelesi'nin daha da hızlanmasına, yay­
gınlaşmasına, derinleşmesine katkıda bulunacaktır. Çünkü, Türk
Devleti Kürdistan'da günümüze kadar öyle bir politika yürütmüştür
ki, silahlı mücadeleden başka her yolu tıkamıştır. Kürtler ulusal
kimliklerini, ancak, silahlı mücadele yoluyla duyurabilmek olanağına
sahip olabilrnişlerdir. Toplumsal ve siyasal isteklerini, ancak, silahlı
mücadele yoluyla ifade edebilmişlerdir. Kürdistan'daki Türk sömürge
yönetimi bunun dışındaki bütün yollan tıkamıştır. İnkarın. asimilas­
yonun, Türkleştirme çabalannın doğal sonucu da bu olmaktadır.

Allze Marcus- Kararname 41 3 l le liglll ne düşünüyorsunuz?
Etkili olabilecek ml?

413 sayılı Kanun Hükmündeki Kararname'yi, ondan sonraki ka­
rarnameler dizisini, 4 1 3 ve 42 1 'de değişiklik yapan 424 ve 425 sayılı
kararnamelerle ilgili olarak şu söylenebilir: Kürdistan anayasayla,
kanunlarla değil, emirlerle. yasaklarla. sansürle. sürgünle. baskıyla.
zulümle yönetilmektedir. Kararname böyle bir yönetim biçiminin hu­
kuksal aracı olarak ortaya çılrnıaktadır. Sömürge yöneticilerinin, gü­
venlik güçlerinin haklannı ve yetkilerini göstermektedir. Kürt halk
yığınlarının haklannın ve özgürlüklerinin nasıl kısıtlandığını. neden
kısıtlanması gerektiğini belirtmektedir.

Bugün Kürdistan'da, Türk güvenlik güçleri, askerler, polis, özel
tim veya korucular gayet rahat bir şekilde , keyfi olarak istedikleri ki­
şiyi istedikleri zaman öldürebilrnektedirler. Bu cinayeti işleyen gü­
venlik görevllleri hakkında hiçbir soruşturma açılrnamaktadır. Gö­
revliler böyle bir cinayeti işlerken rahatlık içertsindedir. Soran olursa
çatışmada öldürüldü, denmektedir. Çocuklannın gözleri önünde ba-

92

balara, dedelere işkence yapılmaktadır. Babalarına. dedelertne . ağa­
beylertne. analanna. ebelertne yapılan işkenceler sırasında feryad fi­
gan eden çocuklar dipçik darbelertyle susturulmaya çalışılmaktadır.
"Sustur şu piçi" denerek kadınların üzerine yürünmektediİ". Kadınlar
saçlanndan kavranılarak sürüklenmektedlr. Sık sık köy aramalan
yapılmaktadır. Arama bahanesiyle evler yağma edilmektedir. Korucu
olmak ıstemeyenlerin, devletin silahını almak ıstemeyenlerin mağdur
olmalan için her şey yapılmaktadır. Arama bahanesiyle evlerdeki .
tuz. şeker, yağ, un, deteıjan ortalığa dökülmektedir. Bütün bunların
hepsi birbirine kanştınlmaktadır. Kullanılamaz bir hale getirilmekte­
dir. Pekmez küplerinin içine tükürülmektedir. Yağ ve sirke bidonlan­
na bıçak atılmaktadır. Yataklar. yorganlar, yastıklar parçalanmakta.
yünler pamuklar ortalığa saçılmaktadır. Para. altın, bilezik. kol saati
gibi taşınması kolay kıymetli eşya yağma edilmektedir. Ve bunlar sık
sık yapılmaktadır, her yerde yapılmaktadır.

Çatışmalarda sağ olarak ele geçirilen Kürt gertHalara olağanüstü
derecede işkence yapılmaktadır. Gerillalarm kulakları. burunlan ke­
silmektedl� Gözleri çıkarılmaktadır. Parmaklan kesilen gelillalar
vardır. Halk, işkencede katledilen gerillaların bu hallerini seyre zor­
lanmaktadır. Keyfi bir şekilde öldürülen bazı insanların cesetleri ya­
kılmaktadır. Bu şekilde, suç delilleri de yani cinayete. katılama iliş­
kin deliller de ortadan kaldırılmış olmaktadır. Korucular tarafından
bazı gerillaların kafalan kesilmekte, köylerde . kasabalarda bu halle­
rtyle dolaştırılmaktadır. Kesilen kafalar karşılığında. gerillanın örgüt­
teki konumuna göre Olağanüstü Hal Bölge Valiliğinden milyonlarca
lira ödül alınmaktadır. Çatışmalarda sağ olarak ele geçirilen bazı
Kürt gerillalar helikopterlerden atılmaktadır. Cesedin herbir parçası.
bir dağda, bir derede. bir bağazda tesadüfen bulunmaktadır. ·

Kararnarnelerin esas amacı bütün bıinlann kamuoyundan gtz­
lenmesidir. Gazetecilerin olayların geçtiği bölgeye girmeleri yasaklan­
maktadır. Haberler sadece. Olağanüstü Hal Bölge Valiliği'nden alına­
bilmektedir. O da gerçekleri saptırmaktadır. Gerillalan güçsüz ve
çirkin, kendilerini adil ve güçlü göstermektedir.

Türk basını bu süreçte . Milli istihbarat Teşkilatı'nın bir şubesi
gibi çalışmaktadır. Olağanüstü Hal Bölge Valiliği'nin yazılmasını iste­
diği haberleri yazmakta, yazılmasını istemediği haberlere hiç dokun­
mamaktadır. Kararnameler, yasaklan. ödülleri, teşvikleri ayrıntılı bir
şekilde düzenlemiştir. Türk basınının bu tavrını basının işlevi çerçe­
vesinde değerlendirmek mümkün değildir. Çünkü bu çerçevede ba­
zen olmamış şeyler bile olmuş gibi değerlendirilmektedir. Güçlü ve
yaygın bir şekilde cereyan eden bazı toplumsal ve siyasal süreçlerin
ise. kamuoyuna duyurolmaması için büyük özen gösterilmektedir.

93

Kararnamelerin, Nusaybin ve Cizre'deki ayaklanma olaylannın
ve bunlara paralel olarak gelişen kepenk kapatma eylemlerinin yay­
gın ve örgütlü bir şekilde gerçekleşmesinden sonra gündeme getiril­
diğini unutmamak gerekir.

Kürt gerillalara karşı sık sık kimyasal silahlar kullanılmaktadır.
Kürt halkına karşı planlı ve programlı olarak bir çeşit soykınm uygu­
!anmaktadır. Örneğin, 24 Kasım 1 989 da Hakkari'nin Yüksekova il­
çesine bağlı Sate köyünde (İkiyaka) devlet güvenlik güçleri, PKK kılı­
ğına girerek 28 kişiyi katletmiştir. Bunlar içinde kadınlar. çocuklar
ve yaşlılar da vardır. Devletin radyo ve televizyonu ve ertesi günü de
yazılı basın bu katliamdan PKK'yi sorumlu tutmuştur. Halbuki katli­
am gerçekleşir gerçekleşmez köy ablukaya alınmış, gazetecilerin köye
girmeleri yasaklanmıştır. Zaten birkaç gün içinde, kitlesel katHarnın
Türk güvenlik güçleri tarafından gerçekleştirildiği iyice anlaşılmış,
bir süre sonra da bu bilgi sağlıklı bir bilgi olarak kesinlik kazanmış­
tır. Türk güvenlik güçlerinin bu şekilde bir çeşit soykınına girişınesi­
nin temel nedeni, Kürt halk yığınlarının geriliayla ilişkiler kurması­
nın, bu ilişkileri geliştirmesinin önünü almaya çalışmaktır. Geriliayla
ilişki kuranlan cezalandırmaktır. Halkın korucu olup PKK ile savaş­
masını sağlamaktır. Korucu olmayanlan, elirıe devletin silahını alma­
yanlan cezalandırmakt.ır.

Türk basını Sate köyü katliamında, hep PKK'yi suçlamıştır.
PKK'nin, kadınlan, çocuklan, yaşlılan katıettiğini günlerce anlatmış­
tır. Fakat. birkaç gün içinde, katHarnın gerçek sorumlusunun Türk
güvenlik güçleri olduğu iyice anlaşıldığı halde, devlete karşı en ufak
bir eleştiri getirmemiştir. Eğer çocuklar, kadınlar ve yaşlılar, devlet
tarafından, Türk güvenlik güçleri tarafından katlediliyorlarsa, Türk
basını bunu çok doğal karşılıyor. Türk basını devlet terörünü bir te­
rör olarak değerlendirrniyor.

Böyle bir ortam kitlesel katliamlar içirı çok elverişli bir ortamdır.
Nitekim, Türk güvenlik güçleri, 9- 1 0 Haziran 1 990 günü, bu defa,
Şırnak'a bağlı Gere köyünde (Çevrimli) yine kitlesel bi katliama giriş­
miştir. İçlerinde, çocuklann, kadınların ve yaşlıların da bulunduğu
27 Kürt ınsanı katledilmiştir. Bu katHarnda da hükümet. radyo. tele­
vizyon, yazılı basın PKK'yi suçlamıştır. Buna rağmen bu kitlesel kat­
liam da çok kısa bir zaman içinde deşifre olmuş, Türk güvenlik güç­
leri tarafından gerçekleştirildiği ortaya çılrnuştır. Fakat, Türk basını,
yine hiçbir özeleştiri yapmamıştır. Kürt halk yığınlarına karşı bir çe­
şit soykınm uygulayan kendi devletilli hiç eleştirmemekte, PKK'yi
suçlamayı sürdürmektedir. Buysa. Türk güvenlik güçlerinin, Kürt
halkına karşı bu şekilde soykırunlar yapmasına elverişli bir ortam
hazırlamaktadır.

94 .

Bu ilişkiler çerçevesinde, Amerika Birleşik Devletleri'nin tavrın­
dan ve davranışından da söz etmek gerekir. ABD hükümeti, her iki
kitlesel katliamdan sonra da bir bildiri yayınlayarak PKK'yi suçlamış,
Türk Devleti'ne arka çılmuştı. Halbuki, bu kitle katliamlan bir çeşit
soykınmdır ve bu soykınmlar Türk güvenlik güçleri tarafmdan ger­
çekleştirilmiştir. ABD'nin gerçeği gizleyen. Türk Devleti'ni arkalayan
açıklamalan bu suça ortak olduğu anlamına gelmektedir.

ABD'nin Kürt çocuklarına, Kürt kadınlaona ve yaşlılara karşı
gerçekleştirilen kitlesel katliamlarm Türk güvenlik güçleri tarafından
gerçekleştirildiğini çok iyi bilmesi gerekir. Buna rağmen bu kitlesel
katliamlar sonucunda hep PKK suçlanıyorsa, bu , ABD'rıin, Türk gü­
venlik güçleri tarafından gerçekleştirilen katHarnlara göz yumduğu
anlamına gelir. Burada, ABD ile Türkiye arasında organik bir işbölü­
münün varlığından söz etmek mümkündür. Türk güvenlik güçleri
kitlesel katHarnlara girişmekte, ABD de bu katliamlan gerçekleştiren­
leri değil, devlet terörüne karşı mücadele eden gerillaları suçlayarak,
Türk Devleti'ni aklamaya çalışmaktadır. Bu düşünce, tavır ve davra­
nış ise, Türk güvenlik güçlerine yeni yeni kitlesel katHarnlara giriş­
ınesi için cesaret vermektedir.

Ermeni soykınmının tartışıldığı, Türk basınının, Türk yazarları­
nın, Türk siyasal partilerinin, Türk üniversitesinin, Tü rk profesörleıi­
in, Türk din kuruluşlarının . . . Ermeni soykırımını ısrarla inkar ettik­
leri bir dönemde, Türk Devleti Kürtlere karşı bir çeşit soykınm
uygulamaktadır. Türk Devleti, Kürt gertUalara karşı, koruculuğu ka­
bul etmeyen ailelere karşı, bir çeşit soykırım uygu lamaktadır. Türk
Devleti günümüzde bile soykırım uygulama cesaretini nereden bul­
maktadır? Soykırımın ısrarla tartışıldığı, bu konuda hassas bir ulus­
lararası kamuoyunun oluşmaya başladığı bir ortamda bile, böyle bir
insanlık suçu işlenebiliyorsa, bu, ciddi olarak irdelenmesi gereken
bir konudur.

ABD hükümetini insan haklan anlayışını hiçe sayan bu açıkla­
malanndana dolayı kınıyorum. Gazeteniz aracılığıyla bu konunun il­
gili kamuoyuna duyurolmasını diliyorum.

Bu açıklamalarda, ABD hükümeti, PKK'yi "terörist bir örgüt" ola­
rak nitelemektedir. Bu, çok yanlış bir nitelemedir. Çünkü, Kürdis­
tan'da terör bizzat Türk Devleti tarafından uygulanmaktadır. Kürdis­
tan'da yoğun bir devlet terörü vardır. Devlet terörünün içeriği hak­
kında, yukanda çok kısa bir şekilde , ana hatlarıyla örnekler vermeye
çalıştım. Böyle bir devlet terörüne karşı, elbette direnmek, bu devlet
terörünü geriletmek gerekir. Zira, zulme, baskıya, işkenceye boyun
eğerek yaşamak, insan onuruna aykırı bir davranıştır. Köleleşerek,
sürünerek yaşamak, yaşamak değildir. Ve yine, yukarıda kısaca be-

95

lirtmeye çalıştığını gibi, Türk Devleti, onurlu yaşamayı. insanca yaşa­
mayı gerçekleştirecek her türlü yolu tıkamıştır. Onurlu bir şekilde
yaşamayı sağlamak için silaha sanlmaktan başka bir yol bırakma­
mıştır. Bu bakımdan Türk devlet terörünü hiç dikkate a�madan, dur­
madan PKK'yi suçlamaya çalışmak çok yanlış bir tavır ve davranıştır.

Demokrat olmanın bir ölçütü de. devlet tarafından uygulanan
zulme , işkenceye ve baskıya karşı durmaktır. Zulme, işkenceye ve
baskıya karşı başkaldıran. onu geriletmeye çalışan bütün örgütler,
demokrat örgütlerdir. Bu uğurdaki bütün mücadeleler demokratik
mücadelelerdir. "PKK terörist bir örgüttür" demek son derece yanlış
bir düşüncedir. PKK ulusal kurtuluşçu, devrimci bir örgüttür. Zira,
Kürtlerin, Ortadoğu'da, bağımsız, özgür yaşama haklan vardır ve bu
hak tartışılmazdır. Hiçbir ulusun özgürlük ve bağınısızlık istekleri
tartışılmaz, yargı konusu da yapılamaz. Devletlerarası sömürge siste­
mi içinde tutulan Kürt ulusu için de bu, daha çok böyledir. Kürtlerin
Ortadoğu'daki nüfusları 30 milyonu aşkındır. Bu nüfusun yandan
daha fazlası. Türk sömürge yönetimi altındadır. Ve Kürtler hiçbir
statüye sahip değildir. Halbuki, dünyada, nüfusu 10 binin altında
olan bağımsız devletler bile vardır. O zaman Kürtlerden böyle bir kö­
leliğe boyun eğmelerini isternek çok büyük bir haksızlık olur. Kürtle­
rin böyle bir köleliğe boyun eğmemeleri, köleleşmeye karşı durmaları
çok doğal bir tavır ve davranıştır.

Kürdistan'da insan haklannın da, insan haklan anlayışının da
kınntısı bile yoktur. Kürt halkı emirlerle, sansürlerle , yasaklarla,
sürgünlerle, baskıyla, zulümle yönetilmektedir. Kürdistan sömürge
bile değildir. Sömürgeden çok daha düşük bir statüye sahiptir. Hatta
Kürdistan'ın statüsü bile yoktur. Kürdistan adı, Kürt adı yasaklan­
mıştır. Kürtler namusu gasp edilmiş bir ulustur.

Karamamelerle ilgili olarak kısaca şunları söyleyebiliriz: Karar­
narnelerin amacı, Kürt halkıyla ilgili gerçeklerin kamuoyuna duyu­
mlmasına engel olmaktır. Kürt halk yığınlannın resmi ideolojiye uy­
gun görüşler doğrult· • sunda yönetilmesine olanak hazırlamaktır.
Kararnarnelerin amacı, Kürtlerle ilgili gerçeklerin özellikle gerilla mü­
cadelesinin kamuoyuna duyumlmasına engel olmaktır. Devletin dü­
şünce ve eylemlerini gerektiği şekilde duyurmaktır. Fakat. karama­
rnelerin bu amacı sağlaması pek olası değildir. Örneğin Türk güven­
lik güçlerinin Gere köyündeki katliamı, karamameye rağmen. Kürt
halk yığınlan tarafından, kısa zamanda öğrenilebllmiştir. Giderek
Türk kamuoyu da bunları öğrenebilrniştir.

Bütün bunlara rağmen kararnarnelerin etkisiz olduğunu düşün­
memek gerekir. Örneğin İstanbul, Ankara gibi büyük merkezlerde .
basın-yayın faaliyetlerinin yoğun olduğu merkezlerde. devrimci der�i-

96

ler. sol dergiler yayınlanamamaktadır. Bu tür dergi ve kitaplan basa­
cak matbaa bulunamamaktadır. Buysa, Türkiye'de basın özgürlüğü ­
ne indiTilmiş çok ağır bir darbedir� Kararnarnelerin amaçlarını gözet­
meyen günlük basnun da çok büyük tehditler altında olduğu bilin­
mektedir. Türk demokrasisi için çok büyük tehlike olan bu kararna­
rnelerin uzun süre kullarulabilmesi. etkili olarak kullarulabilmesi ola­
sı değildir. Kaldı ki, bu kararnarnelere karşı çeşitli biçimlerde müca­
dele de sürdürülmektedir.

Allze Marcus- Kitabınız için yayınevi bulmakta zorluk çektl­
niz ml?

1 990 yılı Şubat ve Mart aylarında yayınlanan kitaplar için yayı­
nevi bulmakta hiç zorluk çekmedim . Bu kitaplar yayınlamrken yayı­
nevlerinin matbaa bulmakta güçlük çektiklerini de sanmıyorum.

Yayınevi bulmakta bugünlerde de herhangi bir zorluk çekilmiyor.
Fakat. yayınevleri, yayınlamak istediği bazı kitaplar için matbaa bul­
makta çok büyük zorluklarla karşılaşıyorlar. Hatta matbaa bulun­
madığı bile söylenebilir. Kararnarnelerin etkisi, bu konuda kendini
en ağır bir şekilde hisseturmektedir.

Al/ze Marcus- Abdullah Ocalan'ın, Türkiye'de bir federas­
yon kurabileceklerine I lişkin açıklaması hakkında ne düşünü­
yorsunuz?

PKK Genel Sekreteri Abdullah Öcalan'ın, yazılanru ve konuşma ­
larını ilgiyle izliyorum. PKK'nin ve Genel Sekreter Abdullah Öca­
lan'ın düşüncelerini en sağlıklı bir şekilde açıklayan yayın organının
Serxwebıln dergisi olduğunu düşünüyorum. Serxwebıln PKK'nin
yayın organıdır ve aylık olarak yayınlanmaktadır. Zaman zaman bazı
Türk basın organlarında da, PKK Genel Sekreteri Abdullah Öca­
lan'ın düşüncelerine ilişkin yazılar yer almaktadır. Bunlardan, gün­
lük basında yer alan yazılara, haberlere fazla itibar etmemek gerekti­
ğini önemle belirtirirn. Yukanda ifade etmeye çalıştığım gibi, Türk
basıru, günlük basın, Milli istihbarat Teşkilatı'run bir şubesi gibi faa­
liyet göstermektedir. Gazeteciler. muhabirler. özellikle, gazetelerin
Kürdistan'daki muhabirieri de, Milli istihbarat Teşkilatı'run bir ele­
manı gibi çalışmaktadırlar. Bazı haftalık ve aylık yayın organlarını
bu yargının, bu değerlendirmenin dışında tutmak gerekir.

Yukanda ifade etmeye çalıştığım yazılardan ve konuşmalardan
edindiğiın izienim kısaca şudur: PKK ve Genel Sekreter Abdullah
Öcalan bağımsız bir Kürdistan hedeflemektedir. Örneğin, PKK Genel

97

Sekreteri Abdullah Öcalan'ın, Serxwebün dergisinin Mayıs 1 990 ta­
rihli 1 0 1 . sayısında, yine, bağımsızlık düşüncesinin dile getiren bir
konuşmasına yer verilmiştir. Federasyon ancak şöyle yorumlanabilir:
Her alanda eşit olan iki egemen birimin, siyasal, ekonomik. askeri,
toplumsal, kültürel yönlerden tam anlamıyla eşit ve egemen olan iki
birimin, birbirleriyle, eşitlik temelleri üzerinde yeni bir birlik oluştur­
maya çalışmaları. Böyle bir birliğin oluşabilmesi için Kürtlerin de
kendi bağımsız devletlerini kurmalan, ancak bundan sonra böyle bir
federasyon oluşturmaya çaba sarf etmeleri gerekiyor. PKK Genel
Sekreteri Abdullah Öcalan'ın yazılarının ve konuşmalannın bende
uyandırdığı, bende bıraktığı izienim kısaca böyle.

PKK'nin ve Genel Sekreter Abdullah Öcalan'ın bu konudaki,
benzer konulardaki düşüncelerinin neler olduğunu öğrenebilmek
için en sağlıklı yol, bizzat kendisiyle göruşmektir. Ben burada, Kürt
sorununun çözümüyle ilgili olarak kendi düşüncelerimi açıklamakta
hiçbir sakınca görmüyorum. Kürt sorunu Ortadoğu'da bir sorundur.
Kürdistan sorunudur. Kürt sorununun en sağlıklı, en kalıcı çözümü­
nü şu şekilde ifade etmek mümkündür: Bağımsız, Birleşik, Demok­
ratik Kürdistan.

Allze Marcus- Neden Türkiye'den ayrılmadınız?

Ortadoğu'da Kürt halkına karşı çok büyük haksızlıklarm yapıldı­
ğını düşünüyorum. Kürdistan bölünmüş, parçalanmış ve paylaşılmış
bir ülkedir. Kürt ulusu bölünmüş, parçalanmış ve paylaşılmış bir
ulustur. Klasik sömürgelerdeki böl-yönet politikası, Kürdistan'da,
böl-yönet ve yoket biçiminde u ygulanmaktadır. Böl-yönet ve yoket
politikası Kürt toplumunun iskeletini parçalamıştır, beynini dağıt­
mıştır. Bugün, Kürtler, mayın tarlalanyla, elektrik verilmiş dikenli
tellerden yapılan duvarlarla, gözetierne kuleleriyle . . . birbirlerinden
tecrit edilmeye çalışılmaktadır. Yok edilen Kürt kimliği ve Kürdistan
kimliğidir. Bugün Kürdistan Ortadoğu'nun ortasında devletlerarası
bir sömürgedir. Kürdistan 20. yüzyılın ilk çeyreğinde, Kemalistlerin,
ingiliz ve Fransız emperyalizmiyle ve Arap ve Fars monarşileriyle iş­
birliği ve güçbirliği yapmalan sonucu bölünmüş, parçalanmış ve pay­
laşılmıştır. Bizlere, Türkiye'de "bölücü� denmektedir. Halbuki, esas
bölücüler, İngiliz emperyalizmi, Fransız emperyalizmi, Arap monarşi­
si, Fars monarşisi ve Kemalistlerdir.

Bugün, Türklerin bir Kürdistan'ı var, Farslann Kürdistan'ı var,
Arapların, Irak'ın ve Suriye'nin Kürdistan'ı var. Kürdistan'ın küçük
bir bölümünün de Sovyetler Birliği'nde olduğunu unutmamak gere­
kir. Bütün bunlara rağmen, Kürtlerin Kürdistan'ı yok. Kürdistan na-

98

sıl bölünmüş, parçalanmış ve paylaşılmıştır? Bu kimin politikasıdır?
Bu böl-yönet ve yoket politikası hayata nasıl geçirtlmiştir? Ne gibi so­
nuçlan olmuştur? Kürtler ne gibi zaaflar taşımaktadırlar ki, böyle bir
böl-yönet ve yoket politikasının hedefi olmuşlardır? Bütün bunlann
benzer sorulann bilimin kavramlanyla incelenmesi ve açıklığa kavuş­
turulması gerekir, kanısındayım.

Bu incelemelerin elbette Türkiye'de yapılması gerekir. İlk önce
Türkiye'de ve Türkçe olarak yayınlanması gerekir. Fakat, Türk Devle­
ti bu konularda tam bir terör politikası, devlet terörü uygulamakta­
dır, düşünceyi yargılamaya çalışmaktadır. İnsanlan kütüphanelerin­
den alıp cezaevine koymaktadır. Böylesine bir devlet terörüne karşı
sizin yapabileceğiniz çok fazla bir şey yoktur. Çünkü, sadece kalemi­
niz vardır, yüreğiniz ve beyniniz vardır. Devletin verdiği bu cezaya
katlanmak, doğru-dürüst yaşamak, düşüncelerinizi her zaman ve
her mekanda savunmak, en büyük moral gücünüz olur.

Bu incelemelerden dolayı suçlu olduğumu hiçbir zaman kabul
etmedim. Bu düşüncemi de duruşmalarda ifade etmeye çalıştım. Bu
konularda incelemeler yapmanın suç olduğunu hiçbir zaman düşün­
müyorum. Bu kovu şturmalardan uzak kalmak için yurt dışına çık­
mak, "firar etmek", "kaçmak", bu incelemelerden dolayı suçluluk
duyduğunuz anlamına gelmez mi?

99

"KÜRTLERiN KENDİ KENDİLERİNİ EN KÖTÜ
YÖNETİMİ, BU DEVLETLEKİN EN İYİ

YÖNETİMİNDEN DAHA İYİDİR"I"l

Angel/ka Beer- Serbest bırakıldığınız son duruşmayı Izle­
dim. Davanın son durumunu biliyorum. Bunca darbeyle Iyice
sıkışmış olan TOrk Devleti'nin 1 1 Eylül'deki davaya lllşkin tav­
rı, sizce nasıl olabilir? Ayrıca siz daha öncekiler dışında neler
söyleyeceksınız?

ı ı ve ı 2 Eylül'de iki gün arka arkaya duruşma var. Sanıyorum
ki bu iki dava birleştirilip tek bir dava yapılacak. Önce üç davaydı:
birleştırtldi, ikiye indirildi. Şimdi, ikincisi de birinciyle birleştırtlecek.
Yani duruşma bitmeyecek. O zaman ben başka bir konuda açıklama
yapacağım. Bu, Türk yargısı ve Kürdistan konusunda olacak. Yani
Türkiye, Kürdistan'da nasıl sômürgecilik yapıyor? Kürt sorunu ile il­
gili yargılamalar 1ürk h u ku ku açısından ne anlam ifade ediyor?

Örneğin yetmiş senedir Türkiye'de Kürdistan'a ilişkin davalar
nasıl yürütüldü? Kürt sorunu açısından Türk hukuku, Türk adaleti
ne anlam ifade ediyor? Daha çok bunlan konuşmak ve bunu da ı ı
Eylül'deki duruşmada yapmak istiyorum.

A. Beer- Son N isan kararnamelerının ortaya koyduğu yapı
şöyle bir şeydi : Ya "Herkes TOrktür bu ülkede" diyerek bu ka­
rarnameler! ve herkesı.n Türk olduğunu kabul edeceksiniz, ya
da kabul etmeyeceksiniz. O zaman da meşrulyetınızı yltlrecek­
sınız, suçlu duruma düşeceksiniz. Böyle bir sıstem oluşturuı­
mak Isteniyor. Fakat bizzat sızın bu davada yargılanmanız, bu­
na karşı farklı şeyler söyleyeblllyor olmanız bile, bu karar­
namelerle oturtulmaya çalışılan politikaların yOrOmeyeceğlnln
bir göstergesi sayılabilir ml?

(*) F. Almanya Yeşiller Partisi mil letvekili bayan Angellka Beer ve halyan gazeteci
Marco Trontl 1 990 yı l ın ın Ağustos ayı ortalarında lsmall Beşlkçl ile bir röportaj
yaptı lar. Röportaj Alman ve halyan basın ında yer ald ı .

100

Röportajı Berxwedan gazetesi de k ı saltarak yayınladı. Bu yazı Berxwedsn der­
gisinden alınmıştır, Sayı 1 1 O, 30 Eylül 1 990, s. 1 4- 15

Bu da sayılabilir. Fakat karamamelertn işlevini kaybettiğille dair
şu daha önemli bir gösterge: 10 Haziran 1 990'da Gere köyünde 27
Kürt vatandaşı öldürüldü . O zaman Türk televizyonu ve radyosu de­
di ki: "PKK çocuklan öldürmeye devam ediyor. Eli kanlı cinayet şebe­
kesi kadınlan, çocuklan öldürüyor." Ertesi günkü Türk basını büyük
manşetlerle PKK'nin çocuklan. kadınlan öldürdüğünü, cinayet işle­
meye devam ettiğini bildiren haberler yayınladı. Fakat birkaç gün
sonra. 12 ya da 13 H aziran günü, bu katUarnın bizzat devlet güçleri
tarafından işlendiği ortaya çıktı. Anlatabiliyor muyum? Yani, cinayeti
devletin güvenlik güçlerinin işlediği, çocuklan. kadınlan devletin gü­
venlik güçlerinin öldürdüğü ve bunu PKK'nin üstüne yıkmaya çalıştı­
ğı anlaşıldı. Ama kararnamenin amacı bunu gizlemek, gerçeğin ka­
muoyuna duyurolmasına engel almaktı. Halbuki, gerçek en kısa bir
zamanda öğrenilebildi ve deşifre edilebildi. Bu bakımdan kararname
işlevini kaybetti benim kanımca.

Fakat kararname çok da işlevsiz değil. Örneğin bir kitap yazıyor­
sunuz. Matbaaya götürüyorsunuz. Matbaa diyor ki, "Ben basamam.
Çünkü kararname var. Bastığım zaman matbaa kapatılacak. bana
cezalar verilecek. Belki beni cezaevine koyacaklar. " Bu , tabii sizin
düşüncelerinizi, kitaplarınızı yayınlayamamanız veya dergilerin doğ­
ru dürüst basılınaması açısından önemli bir engel. Burada karama­
rnelerin etkisini görüyoruz ve bunu aşmak da çoğu zaman kolay ol­
muyor. Örneğin, başka matbaaya gittiğin zaman o da böyle diyor.
Üçüncü bir matbaayı da bulamayabiliyorsun tabii. Ama buna rağ­
men yine de düşünceler çeşitli biçimlerde açıklanabiliyor. Dergi ya­
yınlayamıyorsun ama. fotokopi yaparak düşüncelerini açıklayabili­
yorsun. Dergiyi seksen sayfa değil de. yirmi sayfa yayınlıyorsun. Beş­
bin adet değil de beşyüz adet basıyorsun. tabii fotokopi ile. Yine ka ­
ramameyi aşmanın yolları ararup bulunabiliyor. O yüzden de bu ka­
rarnameler uzun vadeli olmayacak bence .

M. Trontl- Bu tabii , kararnarnelerin çıktığı dönemdeki at·
mostere göre belli bir ıyııe·şmeyl lfade ediyor. Bu durumu neye
bağlıyorsunuz?

Bugün Kürdistan'da bir silahlı mücadele sürüyor. Kamuoyu son
derece politize olmuş durumda. Şimdi şu önemli. Örneğin, herhangi
bir köyün etrafında bir silahlı çatışma söz konusu . Gerillalada asker­
ler çatışıyorlar. Diyelim üç tane asker öldürülüyor ve gerillalar kayıp
vermeden olay bitiyor. Ama akşam televizyon öyle söylemiyor. İşte,
"Bir terörist ölü olarak ele geçirildi" diyor. Askerlerin kayıplarından
falan hiç söz etmiyor. Yani halkın kendi köyü etrafında olan farklı,

101

televizyondan duyduğu daha farklı. Tabü halk, devletin bu tür haber
kaynaklanna hiç itibar etmiyor. Bunun yerine örneğin BBC'yi, İran
İslam Cumhuriyeti'nin radyosunu, Erivan radyosunu dinliyor. Yani,
Olağanüstü Hal Bölge Valisi'nin açıklamalan dışında başka bir haber
vermiyor, veremiyor. Yani Türkiye'nin haber kaynaklan; radyo, tele­
vizyon, Türk basını itibarını kaybetmiş durumda. Halk, İran'dan,
Erivan'dan haber duymaya, BBC'yi dinlemeye başlıyor. Bu koşullar­
da herhalde kararnameler çok fazla fonksiyonel olmuyor. Halk zaten
olan biteni gizlemiyor. Örneğin bir köyde olup biteni öteki köyler de
duyuyor, birkaç gün sonra herkes duyuyot.

M. Trontl- Bu kararnarnelerin ilk günlerdeki havasının dağı l­
masında uiusıararası kamuoyunun baskısının veya etkisinin
herhangi bir şekilde payı olduğunu düşünüyor musunuz?

Şöyle söylenebilir. Örneğin, Biraz önce bir olaydau söz ettim.
Gere köyündeki olay. Devlet televizyonu büyük bir gürültü kopardı.
UPKK çocuklan, kadınlan öldürdü" dedi. Ertesi günkü basın bunlan
duyurdu ve gazetelerde yayınlanan bu haberler fotokopi edilerek Ko­
penhag'a gönderildi. Danimarka'daki AGİK toplantılanna göndertldi.
Orada Türk hükümeti şunu söylemeye çalıştı: USiz bu Kürtlere,
PKK'ye destek veriyorsunuz. Onlara yüz veriyorsunuz. Onlar sizden
destek, moral alıyorlar ve cinayet işliyorlar. İşte destek verdiğiniz in­
sanlar bunlardır."

Fotokopileri böyle dağıttılar. Ama birkaç gün sonra Kürtler, ola­
yın gerçeğini açıkladı, bu katilarnı Türk Devleti'nin yaptığını söyledi­
ler ve bunu kanıtlayıcı açıklamalar yaptılar. Bu , tabii Türk hüküme­
tini çok zor durumda bırakıyor. Helsinki'de de, Kopenhag'da da çok
zor durumda bıraktı. Bu koşullarda artık siz, bu kararnamelerde ıs­
rarlı olamıyorsunuz ve uluslararası kamuoyunun tepkisinden çekini­
yorsunuz. Yani devletin cinayet işlemesi çok farklı bir olay. Sizin dev­
let olarak cinayet işlediğinizi dünya kamuoyu biliyor ve zaman za­
man bunu Türkiye'ye hatırlatıyor.

Böyle bir kararnamede ısrarlı olmama konusunda dünya kamu ­
oyun tepkisi önemli bir olay. Helsinki'deki, Kopenhag'daki toplantıla­
ra katılan insaniann bunu, Türk diplomatlanna, Türk gazetecilerirıe
veya Türk üniversitesi adına kimler katıldıysa onlara hatırlatmalan
önemli bir olay.

102

A. Beer- Bu yılın Mart, Nisan, Mayıs aylarında devlet terörü­
nün Kürt halkına karşı aldığı boyutlardan dolayı, Kürt bağım­
sızlık mücadelesi yenı bir evreye geldi. Öyle bir noktaya geldi

ki, Insanlar, çocuk kadın demeden kitlesel olarak tepki göster­
meye başladı. Korku onadan kalktı. Ancak birlikte, örgütlü bir
mücadeleyle sonuca u laşılabileceği kanısı yerleşti. Ben o ta­
rihte oralarda bulunduğum sırada, "Kaybedecek bir şeyimiz
yok" cümlesini sık sık duydum.

Şimdi bu son Irak olayından sonra, bu durumda ne gibi de­
ğ işmeler oJabilir? Türkiye, NATO'nun bir müttefiğl olarak Irak
tehlikesine tarşı önlem alma adı altında Kün halkına karşı ne­
ler yapabilir?

Ben önce bununla ilgili başka bir şey söylemek istiyorum. Tabii
bunu da konuşmak gerekir, ama bu olaydan bir öncesini konuşmak­
ta yarar var.

Türkiye'de Kürtlere karşı yoğun bir devlet terörü var. Yani terö­
rü , devlet yapıyor. Örneğin devlet, şöyle işler yapıyor Kürdistan'da:
Çocuklan bir duvarın dibine diziyor. Duvarın karşı tarafına da ço­
cuklann babalannı veya dedelerini diziyor. Karşılıklı iki ev. Bir taraf­
ta babalar, dedeler işkence görüyorlar, diğer tarafta da onlann ço­
cukları. O çocukların gözleri önünde babalanna ve dedelerine işken­
ce yapıyor devlet. Devlet yapıyor bütün bunları. Veya erkeklerin göz­
leri önünde kadınlara işkence yapılıyor. Bu, Kürdistan'ın her tarafın­
da yaygın ve her zaman görülebilen bir olay. Terörü devletin kendisi
yapıyor. Bugün, Türk güvenlik güçleri, Kürdistan'da istedikleri za­
man istedikleri kişiyi öldürebilirler. Gayet rahat, hiçbir sorgu sual
yoktur. Ve hiç kimse onlar hakkında en ufak bir sorgu açmaz. Zaten
Olağanüstü Hal Yasası gereğince de, o güvenlik güçleriyle ilgili yargı­
lama yapılamaz. Onlann yargılamasını da idari makamlar, yani ken­
dileri yapıyor. Yani normal mahkemelerde onlann yargılaması yapıla­
mıyor. Yoğun bir devlet terörü var. Halkı sindirrnek için çok yoğun
bir şekilde her türlü baskı, zulüm uygulanabiliyor.

Ben özellikle iki olay üzerinde durmak istiyorum. Birincisi,
1 989'un Kasun ayında Hakkari'nin Sat e köyünde uygulanan bir
olay. 24 Kasun 1 989'da Hakkari'nin Sate köyünde çoluk-çocuk 30'a
yakın Kürt öldürüldü. Devlet bunu PKK'nin üstüne yıkıyor. Diyor ki;
"PKK öldürdü." Halbuki biz bu katHarnın devlet güçleri tarafından
gerçekleştirildiğini çok iyi biliyoruz. İkincisi, biraz önce sözünü ettiği­
miz olay. Gere köyünde 1 0 Haziran 1 990 günü gerçekleştirilen bir
olay. Bunu da devletin kendi güçleri gerçekleştiriyor, fakat yine
PKK'nin üstüne yıkıyorlar. Ben şunu vurgulamaya çalışıyorum: Bun­
lar soykınmdır, bunlar Türk Devleti'nin Kürdistan'da uyguladığı bir
soykınmdır. Ve Türk Devleti bunu , şöyle bir zaman diliminde uygu­
luyor: Örneğin, Amerika Senatosu'nda Ermeni soykınını ile ilgili bir

1 03

tasan var. Türk basını veya Türk hükümeti diyor ki; "Biz soykırım fa­
lan yapmadık. Ermenilere karşı çok iyi davrandık. Ermeniler nankör
olduklan için biziin çok iyi davrandığımızı bilmiyorlar. w Ben şunu ifa­
de etmeye çalışıyorum: Türkiye , Ermeni soykınını ile suçlandığı bir
zamanda ve Ermeni soykırımının Türk basını tarafından ısrarla in­
kar edildiği bir dönemde Kürdistan'da soykırım yapıyor. Bunu iki ke­
re yaptı. Çoluk-çocuk 30 kişi, 28 kişi öldürüyor ve bunu PKK'nin üs­
tüne yıkmaya çalışıyor. Ama bizim, bunlan devletin işlediğine dair en
ufak bir kuşkumuz yok. Devlet yapıyor bunlan.

M. Trontl- Peki, Türkiye'de bunu destekleyen insanlar kim­
lerdir? Bu politikanın dayanağı nedir?

Kanımca Türkiye'de illegal bir yapı var. Yani bir hükümet var.
bir de hükümetin kontrol edemediği birtakım gruplar var. Örneğin
dört yılda bir seçim yapılıyor. buna partiler katılıyor. Seçimlerden bir
parlamento çıkıyor. parlamento bir hükümet yapıyor. Aslında de­
mokratik bir toplumda olup biten her şeyden hükümetin sorumlu ol­
ması gerekir. Ama Türkiye'de, Kürdistan sorunu hükümet tarafın­
dan düşünülen, yürütülen bir sorun değildir. Türkiye'de hükümetin,
siyasal partilelin, TBMM'nin Kürdistan meselesi konusunda en kü­
çük bir kıymeti harbiyesi yoktur. Kürdistan sorunu, tamamen MGK
(Milli Güvenlik Kurulu) tarafından düşünülür, oluşturulur ve uygu­
lanır. Örneğin, Kürdistan'da insanlara bok yedi:riliyor. Devletin legal
güçleli, insanlara öyle kolay kolay bok yediremez. Ama hükümetin
bilgisi dışında çalışan ve hükümetin denetleyemediği birtakım illegal
güçler var. Ve o güçlelin Türk siyasetinde fiili ağırlığı çok daha fazla.
Bu politikalan da onlar yürütüyor. Bu politikalar ve uygulamanın so­
nuçları Türk hükümetleri tarafından aynen savunuluyor. Türk hü­
kümetleli devlet içinde devlet olan bu örgütlelin düşünceleline ve fa­
aliyetlerine ortak oldukları, onlan savunduklan ölçüde hükümet
olabiliyorlar.

M. Trontl- Ben bir de bunların nasıl Insanlar olduklarını me­
rak ediyorum. Yani sosyal, kültürel, psikolojik olarak nasıl bir
kökene sahip bu politikaları yürütenler? Bunlar nasıl Insanlar­
dır?

Örneğin, Özel Timler diyoruz ya, Özel Timler'in özel bir eğitimleri
var. Herhalde bu eğitim sırasında, bölge halkına düşmanlıklan da
eğitiliyor. Yani, bu eğitim sırasında bölge h alkı tam bir düşman ola­
rak göstertliyor. Ve bu Özel Tim dediğimiz insanlar, bölge halkına
karşı en ufak bir sevgi, en ufak bir saygı duymuyorlar. Gayet rahat

104

insan öldürebiliyorlar. Gayet rahat hareket edebiliyorlar. Yani özel
olarak böyle bir eğitimden geçiriliyorlar.

A. Beer- Türk Devleti ile Kürtlere karşı uluslararası bir Işbir­
l iği bağlamında bizim ülkemizde de PKK'ye karşı "terörist bir­
Ilk kurmak ve desteklemek" suçlamasıyla 1 29/a maddesi gere­
ğ ince davalar yürütülüyor. Bununla beraber bitirilmek istenen
Kürt sorunu tamamlanmıyor mu? Ayrıca Körfez krizinden de
yararlanarak Kürtlere karşı kimyasal silah vb. kullanımıyla kit­
lesel katliamlar yaparak nihai bir çözüme gideblllr mi?

Ben bu koşullarda Türkiye ile Irak'ın birbiriyle savaşacaklarını
hiç düşünmüyorum. Gerçi bugünkü koşullarda Türkiye, Irak'a karşı
Batı'nın yanında gözüküyor, ama herhangi bir sıcak savaş durumun-
da Türkiye'nin Irak'la savaşacağını sanmıyorum.

·

Bu arada herhalde şu olacak: Türkiye , Irak'taki Kürtlere karşı
yoğun bir baskı uygulayacak, oraları bombalayacak Irak hükümeti
de Türkiye'deki Kürtleri vuracak. Yani danışıklı döğüş olacak. Ben de
böyle bir endişeyi taşıyorum. Bu bakımdan savaşa karşı çıkmak ge­
rekir diye düşünüyorum.

A. Beer- Bir de bu olayın genel olarak sol Içerisinde olduğu
gibi, Kürt hareketı içinde de zorluk yaratan, belki bölünmelere,
ayrışmalara yol açabilecek yönleri var. Örneğin, Saddam'a kar­
şı çıkıldığı noktada ABD taraftarlığına sürüklenme tehlikesi g i­
bi. Bu durumun Kürt hareketı içine yönelik etkilerinin neler
olabi leceğini düşünüyorsunuz? Bu konuda sorunlar doğabilir
ml?

Tabii şimdi Kürdistan bölünmüş, parçalanmış bir ülke, bölün­
müş, parçalanmış bir ulus. Bu, son derece önemli bir konu . Yani
Kürdistan'ın 20. yüzyılın ilk çeyreğinde bölünmesi, parçalanması ve
paylaşılması önemli bir konu . O zaman, İngiliz emperyalizmi, Türki­
ye, Araplar, İran, Kürdistan'ı böyle bölmüşler, parçalamışlar ve pay­
laşmışlar. Zaten Kürt hareketinde esas zorluk da burada ortaya çıkı­
yor. Yani siz, örneğin, bir ulusal kurtuluş hareketi olarak sadece bir
Irak hükümeti ile karşı karşıya değilsiniz, Türk hükümeti ile karşı
karşıya değilsiniz, sadece İran'la mücadele etmiyorsunuz. Herhangi
bir yerdeki mücadele, öteki bütün hükümetleri de sizin karşınıza di­
kiyor. Bu, nesnel durumdur. Bu nesnel durum, sizin karşınıza dikili­
yar. Yani Kürdistan sorununda böyle bir zorluk her zaman vardır.
Bugün de var. Bu nedenle, Kürt siyasetleri veya ulusal kurtuluş ha-

105

reketini yürüten kadrolar. çok yetenekli, çok bilgili ve dünyadaki olu­
şumlan çok iyi izlemek durumundadırlar. Çünkü, hareketin kendisi
çok daha zor.

Örneğin, bugün Güney Kürdistan'dan Celal Talabani Ameri­
ka'ya gitmiş. Türk basını birkaç gündür hep bunu tartışıyor. Acaba
Celal Talabani Amerika'da ne diyecek, Amerika onu kabul edecek
mi, görüşecek mi, ne görüşecekler vs. Türk basını birkaç gündür hep
bunları konuşuyor, tartışıyor. Bir de Amerika'ya akıl veriyor. Diyor
ki, "Bununla görüşmeyin, bunu kabul etmeyin. buna güvenmeyin. "
Yani Güney Kürdistan'dan herhangi biri Amerika'ya gidiyor ve bu,
Türkiye'yi yoğun bir biçimde ilgilendiriyor. Ama örneğin, İran'da da
bir muhalefet hareketi var. O muhalefet hareketinin lideri, diyelim ki
Amerika veya Fransa'ya gitmiş. Biz onu bilmiyoruz. Türk basını onu
bilmiyor ve konuşmuyor. Örneğin, Mesut Recavi de bir muhalefet
hareketinin lideri. Mesut Recavi'nin nerede olduğu , Amerika'ya gi­
dip gitmediği bizi ilgilendirmiyor, bunu konuşmuyoruz. Yani Türk
basını onu konuşmuyor. Ama Celal Talabani'nin gitmesi, Türk bası­
nını çok yakından ilgilendiriyor. Çünkü , Kürtlerle ilgili bir konudur.
Güney Kürdistan'daki Kürtlerle ilgili, ama organik olarak Türki­
ye'deki Kürtleri de yakından ilgilendirdiği düşünüldüğü için, Türk
basını günlerdir bunu konuşuyor. Acaba Dışişleri Bakanı onu kabul
edecek mi, orada ne söyleyecek. ona yardım edecek mi, yardım veril­
memesi için ne yapılır, ne düşünülür, bunları konuşuyor. Yani bu,
Kürdistan'ın bölünmesinin, parçalanmasının getirdiği bir sonuç.
Hangi bölgedeki Kürt olursanız olun. böyle bir ulusal kurtuluş hare­
ketine giriştiğiniz zaman. başka hükümetleri de hep karşınızda gö­
rürsünüz. ,

Kürdistan'ın bôlünmesi, parçalanması, gerçekten Kürt ulusu
için son derece büyük ve ağır bir darbe. Yani Kü rt ulusu, bir daha
derlenip toparlanamıyor, bu bölünmeden sonra bir daha kendine ge­
lemiyor. Çünkü , beyni dağıtılmış, iskeleti parçalanmış. Ortadoğu'da
ve dünyada dostsuz kalmış.

Bugün Gorbaçov'un bir demeel yayınlandı. Gorbaçov, Ortadoğu
ile ilgili ilk defa bir şeyler söylüyor. Irak'ı ve Saddam Hüseyln'i eleşti­
riyor. Diyor ki, "Ben sana silahlar verdim. Bunlar savunma silahla­
nydı." Herhalde İsrail'e karşı kullanması için vermiş. "Halbuki" diyor.
"sen gittın bunları Kuveyt'te kullandın." Gorbaçov. Saddam Hüse­
yln 'i bu yüzden eleştiriyor, onu ihanetle suçluyor. Oysa, örneğin, bir­
birbuçuk sene önce, Sovyet silahları. Saddam tarafından Halepçe'de,
Güney Kürdistan'da kullanıldı. Onbinlerce kişi öldürüldü. Yani kim­
yasal silahlar, onbinlerce kişiyi öldürdü. O zaman Gorbaçov'un hiç
sesi çıkmadı. Hiçbir şey söylemedi. Hatta. kimyasal silah kullanıyor

106

diye Saddam Hüseyln'i kınarnadı bile. O zaman da Sovyet silahlan
kullanıldı Kürtlere karşı. Ama Sovyetler, en ufak bir kınama dahi ifa­
de etmediler. Şimdi bu silahlar Kuveyt'te kullanılıyor diye, Gorbaçov
Saddam Hüseyln'i eleştiriyor.

M. Tronti- Yine Türkiye'deki duruma dönersek ; Türkiye Kür­
distanı'ndaki Kürt gerilla mücadelesinin sol nitelikli olması,
sizce, onun ittifak alanında bir daralma getirmiyor mu?

Son yıllarda Türkiye'deki sol hareketler, Kürtlerle daha yakın it­
tifaklar oluşturmanın gereğini duyuyorlar. Örneğin, on-onbeş sene
önce bu ittifaklar bu kadar sağlıklı değildi, kanımca. Veya Türk solu .
Kürt sorununa karşı bu kadar yakın bir ilgi duymuyordu, sorunun
kendisini bilmiyordu . Ama şimdi daha çok bilgi sahibi ve daha sağ­
lıklı bir ittifak oluşturmanın bilinci içinde. Bu , herhalde Kürt hareke­
tinin son yıllardaki önemli bir kazancı.

M. Tronti- Sizce, mevcut koşullarda bu soruna gerçekçi bir
çözüm ihtimali nasıl olabilir?

Olayın kendisi çok kanşık ve karmaşık olduğu için bu soruya ce­
vap vermek son derece zor. Çünkü, en azından dört ülkenin işgali al­
tında Kürdistan. Bölünmüş, parçalanmış, her bir parçası da tepeden
tımağa işgal edilmiş; değerleri olağanüstü derecede çar-çur edilmiş,
yok edilmeye çalışılmış. Yalnız son zamanlarda Kürtler, artık Ortado­
ğu'da ve dünyada kendi toplumsal statülerinin ne kadar aşağı bir
statü olduğunu . ne kadar kişiliksiz, ne kadar köle bir ulus olduklan­
nı fark etmeye başladılar ve bunun mücadelesini veriyorlar. Artık
onurlu. insanca yaşamanın. Ortadoğu'da ve dünyada öteki ulu slarla
birlikte eşit bir biçimde yaşamanın mücadelesini veriyorlar.

Bence bu, son derece zor ve bugünden yarma öyle hemen sonuç
alınabilecek bir mücadele değil. Ama kabataslak olarak benim göre­
bildiğim şu: Kürtler, bu çabalannda giderek daha bir ağırlık kazana­
caklar, bu mücadele daha bir yoğunlaşacak. Yani Kürdistan'ın her
tarafında toplum ve tarih bilinci gelişecek.

Nasıl bir çözüm olacak? Benim düşüncem ve olmasını istediğim
Ortadoğu'da bağımsız, birleşik ve demokratik bir Kürdistan'dır.

M. Tronti- Örneğin bugün Kürdistan'da Insan haklarının ta­
nınması, Kürtçe konuşmanın serbest bırakılması ve bölgenin
ekonomik gelişmesını Içeren bir tür reform niteliğlndeki geliş­
meler, silahlı bağımsızlık mücadelesını engelleyebilir ml veya
bu temelde ne g ibi değişikliklere yol açar?

107

Benim kanımca bu tedbir uygulanamaz. Düşünülür, fakat Türk
hükümeti bunu doğru düzgün uygulayamaz. Örneğin, Kürtçe eğiti­
min yapılmasını düşünür, fakat uygulayamaz. Türkiye'nin Kürdistan
politikası hep teröre dayanmıştır. Türkiye sömürgeci bir devlettir.
Kürdistan'da sömürgecilik yapan bir devlet politikasından Türkiye
kolay kolay vazgeçmez. Irak da, İran da vazgeçmez. Yani, bu sömür­
gelerini el altında tutmanın yollannı ararlar. Ama, silahlı mücadeleyi
geriletmek için çok uyduruk birtakım özerklik göstergeleri olabilir.
Dilin kullanılması gibi. Ama her zaman şunu ileri süreceklerdir: Me­
mur olmanın en önemli koşulu Türkçe bilmektir. Memur olmak isti­
yorsanız, üniversite okuyun. Üniversite okumak istiyorsanız Türkçe
bilin. Örneğin ilkokul seviyesinde Kürtçe serbest olabilecek, ama siz
üniversiteyi yine Türkçe okumak zorunda kalacaksınız. Veya liseyi
Türkçe okumak zorundasınız. Memur olmak, yüksek derecede me­
mur olmak için iyi Türkçe bilmek gerekiyor. Siz iyi Türkçe bilmiyor­
sanız, memur olamayacaksınız. Yani bu konuda binbir türlü kısıtla­
ma koyacaklar. Çünkü, zihniyet budur. Bu zihniyeti bugünden yan­
na değiştirmek mümkün değil.

M. Trontl- Türkiye'nin Kürt sorununu çözmedin Avrupa
Topluluğu'na girebileceğini düşünüyor musunuz? Kürt sorunu
Avrupa topluluğu'na glrmede bir engel midir?

Kuşkusuz, Türkiye sömürgeci bir devlettir. Sömürge yönetmek o
kadar kolay mıdır? Türkiye'nin Avrupa'ya başvurduğu zaman da el­
bette ki Kürdistan sorunu vardı. Ama Kürdistan konusu gerek Tür­
kiye , gerek Avrupa kamuoyu tarafından pek ciddi bir şekilde bilinmi­
yordu . Şimdi, son on yıldır Kürdistan'da olup bitenler, Türkiye'nin
bir sömürgeye sahip olduğunu ve bu sömürgeye de son derece kötü
davrandığını ortaya koydu .

Ben şöyle düşünüyorum: TÜrkiye Avrupa Topluluğu'na başvur­
muş, bu büyük bir cesaret işi aynı zamanda. Ama bundan sonra
Türkiye'nin kendisi bizzat Avrupa'dan çekilmenin yollannı arayacak­
tır. Çünkü her gittiği yerde Türkiye'ye artık Kürdistan sorunuyla ilgi­
li şeyler soruluyor. Türkiye'den Avrupa kururolanna ister basın, ister
profesör, ister yazar, isterse ne olarak giderseniz gidin size Kürdistan
sorunuyla ilgili sorular sorulur. Ve siz Türk hükümeti olarak bunla­
ra, öyle alnı açık olarak cevap veremiyorsunuz. Öyleyse Avrupa'dan
geri adım atacaksınız. Bizzat kendiniz o sorulara muhatap olmamak
için o kapılardan geri çekileceksiniz veya doğru dürüst bir çözüm ge­
tireceksiniz; ki onu da getiremezsiniz.

108

M. Trontl- Özel likle Saddam Hüseyin'In açıklamaıarıyla kim­
yasal silahların kullanılacağı, kHieler hallnde çok sayıda Insa­
nın öleceği tarzında bir hava oluştu ve bu kamu Iletişim araçla­
rıyla yavaş yavaş Insanlara aktarılıyor. Bu durum acaba, bu
yüzyılda Ermenllere karşı olduğu gibi veya Kamboçya'da ya­
şandığı g ibi büyük bir katliamın Kürt halkına karşı da uygula­
nabileceği düşüncesını doğurur mu? Çünkü Insanlar böyle bir
şeye hazırlanıyor.

Saddam Hüseyin zaten bunu sadece Kürdistan'da uygulayabili­
yor. Türkiye de bunu Kürdistan'da uygulayabilir. Yani, örneğin, Tür­
kiye Bağdat'ı, Bağdat da kalkıp Ankara'yı vurmaz. Ancak Kürtleri vu­
rabilirler. Çünkü, Kürtler vurolduğu zaman dünya kamuoyunun sesi
çıkmıyor. Örneğin biraz önce Gorbaçov'un bir tavrına değindim.

M. Trontl- Geç uluslaşan birçok ü lkenin ulusal kahramanla­
rı, önderlerı var. Hindistan'da Mahatma Gandl, ısrail'de Ben
Gurlon, Türkiye'de Atatürk g ibi. Kürt halkının, Kürt ulusunun
da böyle tarihi bir kişi l iği, bir önderi var mı?

Ben buna tamamen kendi düşünce ve duygulanmla cevap vere­
ceğim. Ben PKK Genel Sekreteri Abdullah Öcalan'ı böyle bir önder
olarak görüyorum.

A. Beer- Ben geçen sene Irak Kürdlstanı'ndaydım ve bu tür
Içeriği boşaltılmış bir özerkliğin ne kadar anlamsız bir şey ol­
duğunu gördüm. Özellikle şunu söylemek Isterim: Bizim tutu­
mumuz, Kürt halkının terethl ve mücadele biçiminin Içeriğin­
den bağımsız olarak onun bağımsızlık mücadelesine destek
vermektir. Yanı, ona Onertıerde bulunmak, akıl vermek gibi bir
hakkı, sorumluluğu ve yetkiyi kendimizde görmüyoruz ve da­
yanışma ll lşkllerlmlzl de böyle bir anlayış temelinde oluştur­
maya çalışıyoruz.

Bu bakımdan da şunu merak ediyorum: Almanya'da ve Av­
rupa'da Kürt bağımsızlık hareketine l llşkin akıl verme boyutu­
nun dışında eksik olan, sorunlu olduğunu düşündüğünüz nok­
ta nedir? Hangi noktada Ilişkiler daha veriml i olması gerekir­
ken, bunu engelleyen etmenler var?

Ben buna bağlantılı olarak bir şeyler söylernek istiyorum. Biraz
önce birleşik, bağımsız, demokratik bir Kürdistan'dan söz ettim . Bu­
nun en önemli ve en kalıcı çözüm olduğunu ifade etmeye çalıştım.
Bunun gerekçeleri şudur:

·

109

Bugünden sonra Türkiye , Kürtlere yönelik baskıyı çok daha ağır
bir biçimde sürdürecektir, çok daha ağır bir müdahale ve muamele­
de bulunacaktır. Çünkü, ulusal bir hareket gelişiyor. O hareketi bas­
kı altında tutahilrnek için çok daha yoğun baskılar gerekiyor. İşte, in­
sanlara bok yedirmek, insanlan gayet rahat. sorgusuz sualsiz öldür­
mek burada ortaya çıkıyor. (Gerillalar) Her zaman ölü ele geçirilmi­
yor, çeşitli zamanlarda canlı olarak ele geçiriliyor. Ama o zaman da
onun burnunu , kulağını kesiyor, gözlerini çıkanyor veya helikoptere
bindiriyor, helikopterden aşağı atıyor. Ama biz bütün bunlan Türk
basınından ·öğrenmiyoruz. O bölgede yaşayanlardan öğreniyoruz.

Öte yandan Türkiye kötü bir örnek. Balkanlar'da da kötü bir ör­
nek. Örneğin Bulgaristan oradaki Türklerin isimlerini değiştiriyor,
"Siz Türk değil, Bulgarsınız" diyor. Onlann kimliklerini inkar ediyor.
O da Türkiye örneğinden hareket ediyor. Türkiye, madem ki şu ka­
dar Kürdü inkar edebiliyor, o da yüzbin tane Türkü inkar etse, pek
bir olay çıkmaz diye düşünüyor. Türkiye, Balkanlar'da olduğu gibi
İran ve Irak'ta da kötü bir örnek. Herkes kendi ülkesindeki kimlikleri
inkar edebilmek için Türkiye'den örnek alıyor.

Bu bakımdan da Kürdistan'ın bu bölünmesinin, parçalanması­
nın ve paylaşılmasının böyle sürgit devam etmesini istememek gere­
kir. Kürtler kendi kendilerini yönetmelidirler. Kürtlerin kendi kendi­
lerini en kötü yönetimi, bu devletlerin en iyi yönetimiiiden daha iyi­
dir.

1 10

SANSÜR-SÜRGÜN KARARNAMESi
ÜZERİNE!*l

Deng- Bildiğiniz gibi geçt iğimiz aylarda çıkartılan 413 ve
bunu Izleyen kararnameler zinciriyle birliktft Kürt ve Türk halk­
ları Için yenı bir dO nem başlatılmış oldu. Çıkartılan bu kararna­
melerı ve Kürt ve Türk halkları Için başlatılan bu dönemı nasıl
değerlendiriyorsunuz?

4 1 3 ve bunu izleyen karamameler zinciri Kürt ulusunun özgür­
lük mücdelesinin gelişmesini engellemeye yöneliktir. Kürdistan gü­
nümüze kadar, hep , idari kararlarla yönetilmiştir. Sansür, sürgün,
emir, yasak, baskı, işkence bu yönetimin en önemli araçlarıdır. Bu,
Kürdistan'ın ayn bir mevzuatla, sözlü bir mev.watla yönetildiği anla­
mına gelmektedir. Böyle bir yönetim biçin1inde insan haklarının da,
insan haklan anlayışının da en ufak bir kınntısı bile yoktur. Karar­
nameli yönetim, "sözlü mevzuat"a en uygun yönetimdir. Bu yönetim
biçiminin iki önemli maddesi vardır. Md. ı . Devlet, yöneticiler, her
zaman haklıdır. Md. 2 . Yöneticilerin haksızlığı durumunda birinci
madde uygulanır.

Deng- Çıkartılan bu kararnamelerden herkes nasiblni aldı.
Bu kararnameler özelllkle Kürt halkına karşıydı. Ama bundan
tüm Türkiye etkllenlyor. Basın susturuldu. Kürt sorununu tartı­
şılması yasaklandı. Kürdistan'la i lgil i haber ve yorumlara yer
verllmlyor. Tüm aydınlar, yazarlar, çizerler ve gazeteeller baskı
altında. Bu konularla l igil i olarak neler düşünüyorsunuz?

Karamameler her ne kadar Kürt ulusunun özgürlük mücadelesi­
ne karşı getırilınişse de, Türk ulusu da artık, bunun sonuçlarını ca­
nında hissetmektedir. Basma getirilen sansür, Kürdistan'da zararlı
görülen kişilerin sürgün edilmesi, aydınlara, yazarlara, gazetecilere
uygulanan baskı bunun en çok görünen, her zaman izlenebilir so­
nuçlandır.

{*) Deng, Sayı 6, Eylül 1 990, s. 35

lll

Deng- Oto-sansürü nasıl değerlendiriyorsunuz?

Oto-sansür, kişinin köleleşmeye boyun eğmesinin, kendi kendini
köleleştirmesinin bir göstergesidir.

Deng- Deng dergisi ilk günden Itibaren egemenlerin sun­
muş olduğu perspektifi reddetti. Ve çok geçmeden Deng der­
g isi fotokopi lle çıktı. Bu oto-sansürü reddeden lik çıkıştı. Ar­
dından Deng dergisını basan Çağdaş Fotokopfnin sahibi
gözaltına alındı. Fakat çok geçmeden Çağdaş Fotokopfnln sa­
hibini serbest bırakmak zorunda kaldılar. Gazetelerin deyimiy­
le "Ceza, teknolojiye yenilmişti." Evet, Deng dergisinin böylesi
bir çıkışı kararnamelerı tamamen Işlevsiz bir hale getirdi. Bu
konuda ne düşünüyorsunuz?

Kararnamelerde getirilen yasaklar, emirler, sansür uygulamaları,
meşru değildir. Bunlara boyun eğmemek gerekir. Her türlü teknoloj i
kullanılarak, sansürü , yasakları emirleri aşmak, gerçekleri kamuo­
yuna duyurmak gerekir. Zira karamarnelerin en önemli amacı ger­
çekleri kamuoyundan gizlemektir. Gere (Çevrtmli) katliamı, bunun,
günümüzde yaşadığımız en önemli, çarpıcı bir ömeğidir. 27 Kürt, ço­
cuklar, kadınlar, yaşlılar, devletin güvenlik güçleri tarafından katle­
dilıniştir. Bunlar, özellikle korucu olmak istemeyen, silah almayan
ailelerdir. Fakat devlet bu eylemini PKK'nin üzerine yıkarak, onu çir­
kin göst erme gayreti içine girmiştir. Bunun için gerçeklerin yazılma­
sına, araştırılmasına, incelemnesine engel olmaya çalışmaktadır. ı ı

gün süreyle gazeteciler, Sosyalist Parti, Diyarbakır İnsan Haklan
Derneği ve Diyarbakır Barosu tarafından oluşturulan "Gere Komis­
yonu", Gere'ye sokulmamıştır. Köye girmelerinden bir gün önce de ,
Asayiş Kolordu Komutanı, vali. ve korucubaşı Baho Ağa, Gere'ye ge­
lerek, köylülere, köyde olup bitenler hakkında, hiç kimseye, hiçbir
şey söylememelert gerektiğini emretmtşlerdir. Sömürgeci devletin en
güvenilir adamı Baho Ağa, "kim, herhangi bir kimseye, bir şey söy­
lerse, ben onu bilirim, sonra başınıza neler gelir, siz düşünün" de­
miştir. İşte karamameler bu amaca hizmet etmektedirler.

O zaman her türlü teknoloj iyi, her olanağı kullanarak, karama­
rnelerin yasaklannın aşmanın yollannın aramak gerekir. Yayınlar, 5
bin değil 2 bin basılabillr, 80 sayfa değil, 40 sayfa yayınlanabilir, fa­
kat, muhakkak yayını sürdürmek ve sansürsüz sürdürmek gerekir.
Deng'in fotokopi ile yayınlamnası önemli bir yöntem olmuştur.

1 12

"KÜRDİSTAN'DA ZATEN
SAVAŞ VAR • • • "I*l

Emeğin Bayraği- Şu anda, hOkOm sOrmekte olan KOrtez bu­
nalımı ya da onadoğu'da olası bir gerıcı ve emperyalist savaş
KOrt ulusunun durumunu nasıl etkiler?

Kürt sorununun odak noktası, Kürdistan'ın bölümnesi, parça­
lamnası ve paylaşılmasıdır. Bu, 20. yüzyılın ilk çeyreğinde, Birtnci
Dünya Savaşı sırasında ve sonrasında gerçekleştirilmiş bir olaydır.
ı 9 ı 7 Ekim Devrtmi'nin, Birinci Dünya Savaşı sonrasında meydana
gelen Türk-Yumin ve Türk-Ermeni savaşlannın, Arap dünyasında
gelişen bağımsızlık hareketlerinin, Osmanlı Hanedanı-Kuvva-i Milliye
çeliş}9.sinin, Hilafet sorununun vs. bu sürecin oluşumunda çok bü­
yük rolü olmuştur. Bu olgulann, olgusal ilişkilerin hepsi, bir birlerini
etkilemiştir, birbirlerinden etkilemniştir.

Böl-yönet politikası elbette empeıyalizmin politikasıdır. Bölünen,
parçalanan ve paylaşılan Kürdistan'dır, Kürt ulusudur. ingiliz em­
peıyalizmi ve Fransız empeıyalizmi Kürdistan üzerindeki bu politika­
sını uygularken, Ortadoğu'daki yerli hükümetlerle, o hükümetlere
karşı gelişen muhalefet hareketlertyle çok yakın işbirliği ve güçbirliği
yapmışlardır. Kemalistler, Kürdistan'ın bölümnesinde, parçalaruna­
sında ve paylaşılmasında İngiliz ve Fransız empeıyalizminin tşbirltği
ve güçbirliği yaptığı unsurların başında gelmektedir. Bu, organik bir
ilişkidir. Nesnel bir ilişkidir. Gerek empeıyalistler, gerekse Kemalist­
ler, Işbirliği ve güçbirliği konusunda birbirlerini sürekli olarak etkile­
mişlerdir . . . Arap ve Fars monarşilert de bu süreçte kuşkusuz çok
önemli rol sahibidirler.

Kürdistan'ın ikiye bölümnesi, kuşkusuz, ı 7. yüzyılın ikinci yarı­
sında Osmanlı İmparatorluğu ve İran İmparatorluğu arasında ger­
çekleştirilmiştir. Bundan sonraki dönemlerdeyse, bölümne, parça­
lamna ve paylaşılrnanın, derinleşerek ve yaygınlaşarak sürüp
gittiğini görüyoruz. ı9. yüzyılın ilk yansında, İran İmparatorluğu

(*) Eme�ln Bsyra�ı. Sayı 29, 29 Eylül-1 3 Ekim 1 990.

1 13

içinde kalan Kürdistan'ın, Rus-İran savaşlan sonunda ikiye bölün­
düğünü görüyoruz . Bu süreçde Ermenistan'ın bölündüğü de bir ger­
çek. Fakat, Kürtlerin ve Kürdistan'ın esas bölünmesi 1 920'li yıllarda
gerçekleşiyor. Bugünü belirleyen ana süreç de budur. " ... Ortado­
ğu'da olası bir gerici emperyalist savaş" derken. Kürdistan'ın bölün�
mesi, parçalanması ve paylaşılması olgusu hiçbir zaman gözlerden
ve dikkatlerden uzak tutulmamalıdır.

Kürtler, kendilerine uygulanan böl-yönet politikalarına karşı 70
yılı aşkın bir zamandır karşı koyuyorlar. Silahlı mücadele yürütüyor­
lar. Kürdistan'ın çeşitli bölgelerinde, bu silahlı mücadeleler sırasın­
da, günümüze kadar şehit olanların sayısını yüzbinlerce insan diye
ifade etmek gerekir. Pek çok yerde. pek çok zaman katliamlar. soykı­
nınlar uygulanmıştır. Köyler yakılmış, yıkılmış, çocuklar süngülen­
miş, insanlar büyük kitleler halinde sürgün edilmişlerdir. ÖZellikle
Türk yöneticileri Kürt kimliğini ve Kürdistan kimliğini inkar edebil­
mek ve yok edebilmek için her türlü önlemi almışlardır.

Ortadoğu'da emperyalizm etkenini esas olarak, Kürdistan'ın bö­
lünmesinde. parçalanmasında ve paylaşılmasında aramak gerekir.
Arap dünyasının bölünmesinde , Filistin sorununda da emperyalizm
etkeni elbette vardır. Fakat Araplar. ayn ayn manda (sömürge) dev­
letler olarak ortaya çıkmışlar. giderek bağınısızlıklanru kazanmışlar­
dır. Kürtler tse, Kürt ve Kürdistan adlan dillerden ve tarihlerden si­
linmek üzere bölünmüş, parçalanmış ve paylaşılmıştır. Filistinlllerin
ise. bir tane düşmanı vardır, o da İsrail'dir. Fakat. 22 tane Arap dev­
leti de ayn ayn İsrail'e düşmandır. Aynca 42 tane Müslüman devlet
de İsrail'e dost değildir. Kürdistan'ın bölünmesi, parçalanması ve
paylaşılması ise Kürtlerin dostunu azaltmış, düşmanlannı çoğaltmış­
tır.

Şu ilişkiyi vurgulamak son derece önemlidir. Hiçbir emptryalist
güç, Kürdistan'da, Türk sömürge yönetiminin, Saddam Hüseyin yö­
netiminin ve benzer yöneUnuerin gerçekleştiriği yıkımı, tahribatı ger­
çekleştiremezdi. Ne 1920'li yıllarda İngiliz emperyalizmi, ne de günü­
müzde Amerikan empeyalizmi ... Çünkü, Türkiye, Irak gibi devletler
Kürt halkının en değerli varlığına, kişiliğine saldırmışlardır. Kürt in­
sarunı aşağılamışlardır. Kürt insanlannın kişiliklerint parçalamışlar­
dır. ABD, 1960'lı yıllarda ve 1970'li yılların başlarında, Vtetnam'da.
kimyasal silahlan kullanamamıştır . Hiçbir emperyalist güç, sömür­
gesinde. bu silahlan rahatça ve sürekli olarak kullanamamıştır. Bu­
nu bir politika olarak benimseyememiştir. Kendi kamuyonudan çe­
kindiği için, dünya kamuoyundan çekindiği için vs. Fakat
Ortadoğu'da Kürdistan üzerinde sömürgecilik yapan devletler. totali­
ter ve otoriter bir rejime sahip olan devletlerdir. Ne kendi kamuoyla-

1 14

nndan, ne de dünya kamuoyundan hiç çekinmemektedirler. Zaten
bu devletlerde kamuoyu etkinliği ya yoktur veya son derece cılızdır.
Bu bakımdan birbirleriyle de işbirliği ve güçbirliği yaparak Kürdis­
tan'daki sömürgeci politıkalannı rahatça uygulayabiliyorlar. Bunu
hiç gözden ve dikkatten uzak tutmamak gerekir. Kürdistan, eğer
1 920'li yıllarda, İngiltere'ye bağlı bir sömürge olsaydı, bir ingiliz sö­

mürgesi olsaydı, şimdiye kadar çoktan bağımsız bir devlet olarak or­
taya çıkmıştı.

Türk soluna mensup bazı siyasal akımlar ve örgütler, Saddam
Hüseyin'in düşüncesine ve eylemine antı-emperyalist bir değer biçi­
yorlar. Bunlar Irak yönetiminin, Saddam Hüseyin yönetiminin, Kür­
distan'da uyguladığı ırkçı ve sömürgeci politıkalan, uygulamalan
unutmuş görünüyorlar. 1 988 Martı'nda , Kürt şehirleri Halepçe ve
Doçeyla'da, kimyasal silahlarla binlerce Kürt insanını katlettiğini,
Kürdistan'da soykınm yapıldığını unutmuş görünüyorlar. Yine aynı
yılın Ağustos ayında, İmadiye ve Baxdinan bölgelerinde Kürtlere kar­
şı soykırım sürdürülmüş, yüzbinlerce insan yerini yurdunu terk et­
mek zorunda kalmıştır. Sığınmak zorunda kaldığı devletlerde, o dev­
letler tarafından dikenli teller arasına kapatılmış, esir muamelesi
görmüştür. Yüzbinlerce insan Kürdistan'dan Arap çöllerine sürgün
edUmiştir. Elleri böylesine kana bulanmış bir diktatöre anti­
emperyalist diye payeler vermek son derece yanlıştır. Bu , ırkçılığı,
sömürgeciliği ve faşizmi onaylamak anlamına gelmektedir. Türk so­
lunun bazı gruplan anti-emperyalist bir tavır koymaya çalışırken ırk­
çılığı., sömürgeciliği ve faşizmi onaylıyorlar. Bu aslında, resmi ideolo­
jinin tekranndan başka bir şey değildir. Resmi ideoloji, "Amerikan
emperyalizmine karşıyızw denerek devrimci ve demokratik kavramlar­
la yeniden üretilmektedir. Bu kavrayış farklılığı Türk solunun ve
Kürt solunun taleplerinin ne kadar değişik olduğunu da ortaya koy­
maktadı.r. Zira hiçbir Kürt, Saddam Hüseyin'! ona bu şekilde payeler
vererek onurlandıramaz.

Saddam Hüseyin'in Arap milliyetçiliğini hedef alan bu gösterile­
rinin, Arap halk yığı.nlannı. kısa bir süre için de olsa eaşturması do­
ğaldır. Zira Arap toplumlannda kamuoyu hükümetleri etkileme gü­
cüne sahip değildir. Otoriter ve totaliter hükümetleri ise,
kamuoyunu kolaylı.kla yönlendirebilirler. Kaldı ki, bu kirli geçmişiyle
Saddam Hüseyin hiçbir zaman bir Nasır olamaz.

Sovyet Sosyalist Cumhuriyetleri Birliği Devlet Başkanı Gorba­
çov, Kuveyt'in Irak tarafından işgali dolayısıyla, Irak'ı ve Saddam
Hüseyln'i eleştıren bir mesaj yayınladı. Kısaca şöyle söylüyor: Sov­
yetler Birliği-Irak Savunma İşbirliği Anlaşması gereğince biz sana si­
lahlar verdik. Sen de bu silahlarla Kuveyt'i işgal ettin. Biz bunu ka-

1 15

bul edemeyiz. Kuveyt'ten geli çekilmen gerek. Soyvet silahlannın
kullanılarak Kuveytü'in işgal edilmesini onaylayamayu;.

Görüldüğü gibi Sovyetler Birliği Devlet Başkanı Gorbaçov, petrol
şeyhlelinin korunması ve onlann varlıklannı sürdürmeleli konusun­
da çok hassas. Halbuki, Gorbaçov, Saddam Hüseyin'in kimyasal si­
lahlarla, Kürtleli soykınına uğratması karşısında hiçbir şey söyleme­
mişti. Binlerce Kürt insanının zehirli gazlada soykınına uğratılması
karşısında hiç sesini çıkarmamıştı. Saddam Hüseyin'! en ufak bir
şekilde kınamamıştı. Bu da sosyalist olduğu söylenen, emperyalist
olmayan, en azından pek çok siyasal hareket için emperyalist olma­
yan bir ülke . Kürtlere karşı bakış tarzı böyle. Hep statükodarı yana.
Hep Kürtleli ezen ırkçı ve sömürgeci devletlerden yana.

Gerek kapitalist devletler, gerek sosyalist devletler, Saddam Hü­
seyin'{ elbirliğiyle ortaya çıkardılar. Onun silahlanınasma azami de­
recede yardım ettiler. Onun ırkçı sömürgeci ve faşist polittkalannı ve
uygulamalannı desteklediler. Kürtlere uygulanan soykınını görmez­
den geldiler. Kuveyt'in işgaliyle tehlikenin kapılanna kadar dayandı­
ğını fark ederek tedbirler alınaya çalışıyorlar. Dünya politikasına ege­
men olan temel prensip hala güç prensibi. Adalet düşüncesi, insan
haklan vs. hala uluslararası politikalara yön veren prensipler değil. . .

Bu ifadelerle emperyalizmin onaylahmadığı, niyetimizin bu olma­
dığı açık bir gerçektir. Fakat, kendileri emperyalist devletlere veya
emperyalist olmayan devletlere bağımlı olan devletlelin, Kürdistan'da
çok daha ağır yıkımlar meydana getirdiğini, zulümler, soykırımlar
gerçekleştirdiğini vurgulamaya çalışıyoruz. Kürdistan'ın ve Kürt mil·
Jetinin bölünmesi, parçalanması ve paylaşılması bu sonuçlan, ben­
zer sonuçlan ortaya çıkanyor. Eğer Saddam Hüseyin'in elinde yüz
tane silah varsa , bunun seksene yakını Sovyetler Birliği tarafından
velilmiştir. Bu Sovyet silahlannın, durmadan ve en etkili bir biçimde
dünyanın en mazlum uluslanndan biline karşı kullanılması günü­
müz dünyasının en delin, en dramatik çelişkilertnden biridir. Bir
sosyalist devletin ürettiği en son model silahlar, en öldürücü silah­
lar, bombalar, zehirli gazlar, biyolojik silahlar . . . dünyanın en maz­
lum uluslannın birinin tepesinde patlıyor . . . Uluslarm Kendi Kaderle­
rini Tayin Hakkı düşüncesi ne kadar aşınmış, ne kadar çarpıtılmış! . .
Irak, İngiliz sömürgesiyken Kürdistan'ı nasıl yönetiyorsa, Sovyetler
Birliği'yle kurduğu ilişkiler sürecinde de aynı şekHde yönetiyor. Hatta
sahip olduğu son model silahlardan dolayı, en öldürücü silahlardan
dolayı Kürtlere karşı baskısını ve zulmünü iyice artınyor.

Bazı siyasal hareketler de diyorlar ki, emperyalizmin kirli ayakla­
nnı ülkemize bastırmayacağız, emperyalistlertn ülkemizi kirletmesi­
ne izin vermeyeceğiz . . . vs. Bu ifadeler karşısında insan hafiften gü-

ı 16

lümsüyor. Kürdistan söz konusu olduğu zaman insan ister istemez
soruyor: Ta 1 920'11 yıllardan beri emperyalist ve sömürgeci devletler­
le Işbirliği yapılarak bölünen, parçalanan ve paylaşılan Kürdistan de­
ğil mi? Emperyalistler ve sömürgeetler tarafından en küçük hücrele­
rine kadar işgal edilen, tepeden tırnağa sil84lı ordular tarafından
işgal edilen Kürdistan değil mi? Kürdistan'da temiz olan neresi kal­
mış ki?

Kürdistan'da zaten .bir savaş var. Statükoyu koruma, emperya­
list ve sömürgeci ilişkilert pekiştirme savaşı. Bu savaş Kürdistan'ın
her yerinde sürüyor. Sömürgeci devletler kararnameler düzenleye­
rek, önlemler alarak, bu savaşlan kendi halklanndan gtzlerneye çalı­
şıyorlar. Kürdistan konusunda. sözü edilen savaşlar konusunda cid­
di haberler veremeyen, Kürt ve Kürdistan adlannı bile kullanamayan
Türk soluna mensup yayın organlannın, yakındaki empeıyalizmi ve
sömürgeciliği görmezden gelerek, gizleyerek. u7..aktaki emperyalizme
karşı aslan kesilmesi tlgi çekici bir durum ortaya çıkarmaktadır. Kı­
sa.ca şunu ifade edebiliriz: Eğer Saddam Hüseyin rejimine karşı bir
müdahale söz konusu olursa. Kürtler de o müdahale içinde yer al­
malıdırlar. Saddam Hüseyin rejiminin düşüşü, Ortadoğu 'da otoriter
ve totaliter rejimlertn, krallıklann, şeyhliklertn, emirliklertn vs. de bi­
rer birer düşüşünü getirebilecektir. Domino teorisinde olduğu gibi.
Buysa, Ortadoğu'da da demokratik rej imierin belirmesi anlamına gel­
mektedir.

Emeğin Bayrağt- TC Devleti'nin ABD'nin yanında böyle bir
savaşa girmesi durumunda, bunun genel olarak Kürt ulusuna,
Ozel olarak Kuzey Kürdlstan'a faturası ne olacak?

Türkiye'nin ABD yanında yer almasının en önemli nedeni Kür­
distan sorunudur. Bugün Kü rt sorunu dünyada çeşitli kurumlarda
tartışılmaktadır. Kürtler artık. askeri ve siyasi olarak dikkate alınma­
sı gereken bir güç olmuştur. Türk basınına yansıyan haberlerden de
öğrenildiği gibi, "Kürt Devleti" kavramı sık sık kullanılır bir hale gel­
miştir. Türk yöneticileri kendileriyle yapılan röportajlarda. verdikleri
demeçlerde, yaptıklan konuşmalarda, sık sık. "Kürt Devleti" olasılığı
karşısındaki düşüncelerini açıklıyorlar. Kürt Devleti'nin kurulması­
nın hayal olduğunu , buna kesin olarak izin vermeyeceklerini belirti­
yorlar. (Bk. Milliyet. 1 Eylül 1 990, Nur Batur'un, dışişleri Eski Ba­
karılanndan Vahlt Halefoğlu ile yaptığı röportaj) Bu neyi gösterir?
Bu şu demektir. Demek ki, "Kürt Devleti" düşüncesi etrafında tartış­
malar yapılmaktadır. Kürt Devleti'nin olabilirliği veya hasıl olması ge­
rektiği konusunda tartışmalar yapılmaktadır. İşte, Türkiye bu muh-

1 1 7

temel gelişmeleri önlemek, bozmak için ABD ile sıkı bir işbirliği için­
de bulunmaya çalışıyor. İleride yapılacak görüşmelerde ağırlığını ko­
yup Kürtlerin lehine olabilecek gelişmeleri önlemeye, bozmaya çalışı­
yor.

Türkiye'nin bu konuda uygulamaya çalışacağı temel niyeti ise şu
olabilir: Irak'la şu veya bu doğrultuda, şu veya bu oranda işbirliğine
girip, Kürt sorunuyla ilgili olarak birbirlerinin işlerini kolaylaştır­
mak. . . Türkiye ile Irak birbirimizle savaşıyoruz görüntüsü altında,
hem kendi Kürtlertni, hem de karşı taraftaki Kürtleri bombalayabilir­
ler.

1 18

"SHP KÜRT RAPORU ASLINDA
DEVLETİN RESMİ RAPORUDUR"!*l

Ertuğrul Kürkçü- SHP Temmuz 1 990'da "Doğu·ve Güneydo­
ğu Sorun/anna Baktş ve Ç6züm önerileri" başlıklı bir rapor ya­
yınJadı. Bu rapor esas olarak Kürdistan'daki çatışma ve bura­
da doğan sorunlar Için bir "çözüm" önerisi. Ancak SHP daha
geçen yıl bu soruna kıyısından köşesinden dekunulmasına bi­
le karşı çıkıyordu. Birçok milletveklllnl bu nedenle partiden Ih­
raç etti. Bazıları da partiden ayrıldılar. SHP'nln, bugün böyle
bir raporla ortaya çıkmasının gerisindeki gerçekler ne olabilir
ve SHP nıçın önceki tutumundan bir dereceye kadar ayrılmış
görOnmekted Ir?

Bence Paris'teki Kürt Konferansı'na katıldıklan için Kürt kökenli
ınilletvekillertni ihraç eden zihniyetle bu raporu hazırlayan zihntyet
aynı zihniyetttr. Bu arada asıl önemli değişiklik Kürdistan'da oldu.
Mart ortalannda Kürdistan'da, Nusaybin ve Cizre'de Kürt halkı ayak­
landı. Bu kitlesel hareket sırasında TBMM'dde temsil edilen partile­
rin Nusaybin'e, Cizre'ye gönderdikleri heyet çok farklı oluşumlarla
karşılaştı. O heyet gözlemlerini şu sözlerle dile getirmişti: '"Türk siya­
sal partilerinin etkinliği azalmaktadır, halk başka bir odak tarafın­
dan yönlendirtlmeye çalışılmaktadır. Bu saptamalar üzerine Milli Gü­
venlik Kurulu toplandı. Sonunda 4 1 3 sayılı kararname çıktı. Bundan
sonra Türk siyasal partilerinin liderlert, DYP Genel Başkanı Süley-

(*) Ertuğrul KOrkçO bu röportajı Demokrat dergisi adına yaptı . Eylül 1 990 tarihli
ve 4 sayı l ı dergide yayınlanacaktı. 424 sayılı Kararname'den dolayı matbaa rö­
portajı yayınlamadı.

Sözü edilen Demokrat dergisi okuyucularına bu durumu bildirdi. (s . 42) Dergi
42-45. sayfalarında Isınail Beşlkçl'nin foto�raflarını kulland ı . Demokrat'ın notu
şöyleydi :

"Bu sayfalarda, derginin montajları matbaaya gelinceye kadar lsmal l Beşlkçl
ile yapı lmış bir röportaj vard ı . Matbaa sahipleri 424 sayı l ı Kararname kapsamına
girece�i gerekçesiyle röportajı basamayacaklarını bildirdiler. Onlara diyecek bir
sözümüz yok, ama bir kez daha görüldü ki ; Kararnameler lsmall Beşlkçl'nin
düşüncelerinden, insanların düşüncelerini özgürce ifade etmelerinden korkuyor­
lar."

1 19

man Demirel ile SHP Genel Başkanı Erdal İnönü özellikle Cizre , Nu­
saybin, Eruh gibi bölgelerde bir geziye çıktılar. SHP orada şunu gör­
dü: Artık partilerin tabanı ertmektedir. SHP bölgede gücünü önemli
ölçüde kaybetmektedir. Yeniden halka ulaşabilmek, halkla hanşahil­
rnek için yeni tedbirlerin alınması gerekir.

Şu konunun iyice irdelenmesi gerekir sanıyorum. Paris'teki Kürt
Konferansı'na 7 milletvekilinin katılması değil, asıl bundan sonrası
çok daha anlamlı bir süreçtir. Çünkü , milletvekillerinin partiden ih­
racıyla SHP'nin Kürdistan'daki il örgütleri büyük ölçüde çözüldüler.
Arka arkaya istifa edenler oldu. Milletvekilierine il ve ilçe örgütleri ta­
rafından istifa etmeleri konusunda baskılar oldu ve bu istifalar kitle­
selleşti. 1 989'un sonlarına doğru SHP'nin il örgütleri tamamen çözül­
müştü. Hatta, daha sonra SHP 2 -3 kişiyi biraraya getirip yeni bir il
örgütü oluşturamadı, çünkü halkta büyük bir tepki vardı partiye
karşı. Milletvekillerinin Paris'e gidip Kürtlerle ilgili bir konferansı izle­
meleri değil ama Kürt halkının kendi seçtiği milletvekilierine bu dere­
cede sahip çıkması ve partiyi eleştirmesi, partinin il örgü tl erini çö­
kertmesi çok arılamlı bir olay. Bu muhalefet üzerinde iyice durmak
gerekir.

Mart ayı ortalannda da kitlesel hareketler oldu . O kitlesel hare­
ketlerde ifade edilen slogarılar çok önemli. Örneğin, WBağımsız Kür­
distan" diyor, WYaşasın Apo", wKahrolsun Tü rkiye Cumhuriyeti" diyor.

SHP şunu kavradı: Artık Kürt halkıyla yeniden hanşahilmesi
için, partinin oradaki örgütlenmesini yeniden sağlayabilmesi için ye­
ni önlemler, yeni tedbirler alması gerekir. Şimdiye kadar inkar edilen
Kürt kimliğini tanımak gerekir . . .

Ertuğrul Kürkçü- Ben, bu 38 sayfalık raporun 3 yerinde
KOn sözcOğOnOn kullanıldığını gözledlm. Raporun ''temel tes­
pıtler"l arasındaki "Doğu ve GOneydoğu'nun bazı böiOmlerin­
de yaşayan yuntaşların ağırlıklı bir böiOmO etnik açıdan KOn
kökenlidir" lfadesinde bir yandan söylenmek Istenen ama öte
yandan da önOimek Istenen bir gerçeklik ml var?

Raporda benim de dikkatimi çeken bazı temel öğeler var. Onlan
şöyle sıralamak mümkün. Bir kere SHP bu raporda bazı düşüncele­
rini yalan üzerine bina ediyor. 10. paragrafta diyor ki: YAnadil yasağı
tek parti döneminde bile uygulanmadı. 1 983'de MGK yönetiminden
aynlırken böyle bir yasa çıkardı. " Bu büyük bir yalan. 1 930'lu yıllar­
da Kürdistan'ın her tarafında Kürtçe konuşan kişilerden kelle başına
para cezası alınıyordu . Bu, yaygın, ısrarla üzerinde durulan bir uy­
gulamaydı.

120

Ertuğrul Kürkçü- Bir şey daha var. Raporda "Cumhuriyeti
kuranlar lalkllğl ve dilin TOrkçe olduğunu temel Ilke olarak be·
nlmsemlşlerdlr. Ama cumhuriyetımizin temel özell iği onun si­
yasal ve etnik · çoğulculuk uzerine kurulmuş olmasıdır" deni­
yor. Bu belirlemenın doğru olduğunu söyleyebilir miyiz
tarihsel bilg ller ışığında?

Bu saptamanın da doğru olduğunu söyleyemeyiz. Cumhuriyeti
kuranlar, tek parti dönemi sırasında, 1924-25'ten diyelim 1 940'lı yıl­
ıann ortalanna kadar, çoğulcu bir yapıyı istemediler. Bilakis herkesi
Türkleştirmek, tek bir etnik unsura , Türk ulusuna dayanan bir yapı
oluşturmayı temel bir hedef aldılar. O bakımdan "Cumhuriyeti ku­
ranlann amacı çoğulcu bir yapıyı oluşturmaktı" demek elbette doğru
değil. Dolayısıyla bu , tkinci bir yalan. Zaten SHP resmi ideolojiyi en
iyi bilen, en iyi uygulayan bir parti. Böyle bir raporu hazırlaması ar­
tık bir zorunluluk olarak ortaya çıkmış çünkü, Kürdistan tamamen
ayağının altından kayıyor. Ve halk artık başka bir odak noktası tara­
fından etkilenmeye çalışılıyor. Bu koşulda artık Kürt kimliğiyle ilgili
bir şeyler söylemek parti için zorunluluk haline gelmiş.

Ertuğrul Kürkçü- Yoksa siyaset yapamayacak.

Çok daha kötü olacak: devletin oradaki ağırlığı daha bir azala­
cak Halbuki SHP en nihayet devleti destekleyen, devletçi bir parti.
Bu bakımdan birtakım yalanlar üzerine fikrini bina ediyor. İkisini be­
lirttim. Üçüncü olarak "Türkiye'de yaşayanlar ulusal bir bütün oluş­
turuyor" deniyor. Oluşturmuyor. Kürtler ayrı bir ulustur. Ama bura­
da ulusal dediği zaman Kürtlerle Türklerin kanşunından meydana
gelmiş yeni bir birimi ifade etmeye çalışıyor. Ama gerçeklik o değil.
Türk yöneticileri, üniversitesi, basını, Bulgaristan'da Türklerle Bul­
garlann yeni bir kanşım oluşturmadıklarını, Türklerin Türk, Bulgar­
ların Bulgar kaldıklannı söylüyor. Türkiye'deyse Türklerle Kürtlerin
yeni bir kanşun oluşturduklannı, kanşımın yeni adının da Türk ol­
duğunu söylüyor. Bu, çifte standartlı düşünmenin çarpıcı bir örneği­
dir. Bu , SHP'nin de düşüncelerini ifade edebilmek için kullandığı,
kullanmak zorunda kaldığı yalanlardan birisi diye düşünüyorum.

Ertuğrul Kürkçü- Raporda "bölge" denilen KOrdlstan'da
başlıca Iki sorundan söz ediliyor: ekonomik ve sosyal gerilik
lle "terör örgOtO"nOn eylemlerine karşı devletin uyguladığı ın­
sanlık dışı yöntemler. Ancak Kurdistan'ın ekonomik ve sosyal
gerlllğ lyle, burada onaya çıkan silahlı mocadelenın sebeplerı

1 2 1

ve kaynakları üzerinde gene herhangi bir şey söylenmlyor. Siz
sonuçların gerisindeki nedenlerı nasıl tespit edebil irsiniz?

Bir kere, bir terörden söz ediliyor. PKK'nin yani gerillalarm yaptı­
ğı bir terörden söz ediliyor. Halbuki burada esas olan devletin terörü­
dür. Birinci planda devletin terörünü görmek gerekir.

Ertuğrul Kürkçü- SHP raporunda devletin bütün terörünün
sadece 1 2 Eylül askeri yönetımine mal edildiğini görüyoruz.
Bunu geriye doğru giderek açıkladığımızda nasıl verller elde
edebil iriz?

Şöyle. Kürdistan'da devletin şimdiye kadar uyguladığı tek politi­
ka vardır. O da devlet terörüdür. Devlet öyle bir baskı, öyle bir zulüm
uygulayacak ki, insanlar Kürt sorunuyla ilgilenmekten uzak dursun.
1 960'lı yıllarm sonlarında devlet terörü çok daha sistematik bir şekil�
de uygulanmaya başlandı. Ömeğirı güvenlik güçleri köye giriyordu .
Kadınları, çocukları, erkekleri hepsini köy meydanında topluyordu.
Erkeklerin erkeklik organianna ip bağlayıp kadıniann eline veriyor­
lardı. köyde dolaştınyorlardı, dipçik zoruyla. Bu , büyük bir terördür.
Devletin terörü dür. Şimdi, şöyle düşünmek gerekiyor: Bugün gerilla
olanlar 60'lı, 70'li yıllarda kaç yaşındaydıla:r? 7-8 yaşındaydılar. Ana­
latı saçlanndan tutulup sürükleniyordu, dedeleri sakaBarından tu­
tulup yere vuruluyordu , babalannın erkeklik organianna ip bağlanıp
köyde dolaştınlıyordu. 7-8 yaşlanndaki çocuklar bunları gördüler,
bunlan yaşadılar. Bu bakımdan bugünkü gerillalar çok daha dirençli
bu hükümete karşı, bu devlete karşı. Ben. şunu ifade etmeye çalışı­
yorum: Terör devletirı terörüdür. Belli bir teröre karşı elbette sen de
şiddet uygulayacaksın. Çünkü bu büyük bir hakarettir. Bu , toplu­
mun yaşadığı büyük bir hakarettir. Bir toplum böyle bir hakarete
maruz kalmamalıdır. İnsan olan böyle bir hakarete tahammül ede­
mez, buna karşı isyan eder. isyan etmek zorundadır. Bir toplum böy­
le bir hakaret karşısında tepkisiz kalıyorsa, o toplum, hasta bir top­
lumdur. Bu hastalığı tedavi edecek tek yol gerilladır. başkaldındır.
Gerillalar elbette buna karşı tepkilerini göstereceklerdir. Böyle bir
zulme karşı. böyle bir şiddete karşı, devletin uyguladığı şiddete karşı
elbette tepkilerini gösterecekler. İşte SHP'nin görmek istemediği bu.
Devletin terörünü geriletmeye çalışan. bu terörü ortadan kaldırmaya
çalışan gerillaların şiddetini terör olarak vasıflandırdı. Bu , devletin,
resmi ideoloj inin anlayışıdır.

122

Enuğrul Kürkçü- Raporda, Kürdistan'ın Iktisadi geriliğinin
nedenlerı üzerinde pek az duruluyor. Ama örneğin, Cumhur!-

yetln kurucularından Kazım Karabeklr'in, Fevzi Çakmak'ın bazı
ifadelerinden anlaşıldığına göre, Kürdistan'ın özellikle geri bı­
rakılması yönünde bilinçli, saptanmış bir Cumhurıyet politıka­
sı var gibidir. Dolayısıyla bu nedenler saptanmadan, bunun or­
tadan kaldırılması Için çaba göstermeden, halkın kendi güçle­
rını ortaya çıkarmasına Imkan vermeden bu sorun çözülebilir
ml? Siz ne dersiniz bu konuda?

Elbette uluslarm gen kalması. bırakılması etnik nedenlerden do­
layıdır. Resmi ideolojinin açıklaması şudur: "Bölgeye coğrafi bakım­
dan ulaşılamanıaktadır, yollan yoktur, dağlar çoktur, iklim müsait
değildir." Bu, böyle değil. Bölge doğal kaynaklar bakınundan son de­
rece zengin. Örneğin Türkiye'nin bir yılda tükettiği petrolün 3 milyon
tonu Kürdistan'dan elde ediliyor. Yani Türkiye'nin ürettiği bütün pet­
rol Kürdistan'dan çıkıyor. Demek ki Türkiye'nin tükettiği petrolün
önemli bir kısmı, beşte bir kadan Kürdistan'dan karşılanıyor. Örne­
ğin, bölge. su kaynaklan bakımından son derece zengin ve Türkiye
bunun için başka ülkelerle pazarlık yapıyor. Su , elbette Kürdistan
topraklanndan çıkıyor. Elektiik Kürdistan topraklannda üretiliyor.
başka yerlere dağıtılıyor. Bunun ötesinde, bölge, başka madenler ba­
kımından da zengin. Bu bölgede elbette sanayi gerçekleştirilebilirdi.
ÖZellikle Mardin, Siirt, Diyarbakır vs. iktisadi yerleşmeye son derece
açık bir bölgedir. Hem doğal kaynaklan. hem insan gücü kaynaklan
zengindir, yeterlidir ama bölgenin geli kalması. bırakılması bir politi­
kadır. bilinçli bir politikadır. Kürtlerle ilgilidir. Şöyle saptamalar ya­
pılmıştır: Bölge ekonomik bakımdan geliştiği zaman. yollar açıldığı
zaman Kürtler acaba şuurlanır mı? Etnik bir şuura kavuşur, bir ulu­
sal duygu gelişir mi? Herhalde böyle olur. Bu bakımdan bu bölgeler­
de kapitalist gelişmeyi hızlandırmamak gerekir. Gerektiği gibi yollar
yapılmamalıdır. okuma-yazma olanaklan kıt olmalıdır, fabrtkalar ku­
rulmamalıdır ki, Kürtler uyanmasın. Bölgenin gen bırakılması bilinç­
li bir politikadır.

Ertuğrul KOrkçü- Cumhurıyetın kuruluş ilkelerine ve devle­
tın tarihsel mirasına sahip kal ınmaya çalışıldığı zaman neden­
lerin hiçbirisinin glderllemeyeceğlnl belirtmiş oluyorsunuz.
Dolayısıyla raporun temel ·sıyasal tercihlerı bakımından asıın­
da sorunun, eğer sorunsa, daha da vahlmleşmeslne yol açabi­
lecek bir yaklaşıma sahip olduğu söylenebilir ml?

Raporun bir yönünü gözden kaçırmamak gerekir diye düşünüyo­
rum. Şimdiye kadar SHP devletçi bir çizgide, o çizgiye sadık kalarak.
resmi ideolojiye tam anlamıyla sadık kalarak Kürt halkının varlığını

123

inkar etmiştir. Ömeğin yedi-sekiz milletvekilinin partiden ihraç edil­
diği dönem böyle bir dönemdir. Fakat aradan çok kısa bir zaman
geçmiş olmasına rağmen SHP bir devlet partisi olarak, bu sorunun
varlığını kabul ediyor. Bu, SHP'nin raporu değil benim kanımca, dev­
letin raporudur. Yani devlet artık böyle düşünmek zorunluluğunu
hissetmektedir. Çünkü, Mart 1 990 ortalannda Kürdistan'da, Nusay­
bin, Cizre gibi şehirlerde gelişen ve sonra bütün Kürt şehirlerine ya­
yılan dükkan kapatma gibi kitlesel olaylar şunu gösteriyor: Türk si­
yasal partilerinin etkinliği azalıyor. Halk başka bir odak noktası
tarafından yönlendirtlmeye çalışılıyor. Bu odak noktası gerilladır,
PKK'dir. Bunu önlemek artık bir inkar politikasıyla mümkün olma­
maktadır. Öyleyse en az zararla da olsa resmi ideoloj iyi yine sürdür­
menin yolunu aramak gerekir. Bu da böyle bir rapor hazırlamak ge­
rekliliğini ortaya koyuyor. Benim kanımca bu , devletin düşüncesidir
artık. SHP böyle bir raporu hazırlarken elbette MGK'nın icazetini al­
mıştır. Veya MGK "bunu sen yap. sen yaparsan daha iyi yaparsın"
demiştir.

Ertuğrul Kürkçü- Şimdi bir yanı daha var problemın. Siz de
kltaplarınızda belirtmlşsiniz. Kürdistan aslında sadece Kuzey
Kürdistan değil. T.C. sınırları Içinde kalan bölümü Hibarlyle
böyle bir olguyu Türk Devleti ele almak durumunda, başa çık­
mak zorunda kendi açısından. Ancak sorunun tarihsel çözümü
açısından baktığımızda, örneğin Bask sorununun Ispanya dev­
let sınırları Içerisinde kısmı ya da geçici çözüme kavuşturul­
masında olduğu gibi. Kürdistan sorununun T.C. sınırları Içerı­
sinde çözümü için ne dersiniz?

Kürt sorunu Ortadoğu'da bir sorundur. Bir Kürdistan sorunu­
dur. Buradan hareketle HTarihsel Geçmiş" diye taşlık koyduktan
sonra Kürdistan'ın neden böyle parçalandığı, bölündüğü ve payıaşıl­
dığı konuşulmalıdır. Kürtlerle ilgili olarak rapor hazırlayan herhangi
bir kuruluşun, herhangi bir kişinin bunu konuşması gerekir. Neden
İran'ın bir Kürdistan'ı olmuş? Niçin Irak'ın Kürdistan'ı var? Niye Su­
riye'nin, Türkiye'nin Kürdistan'ı var? Bunlann konuşulması gerekir.
Fakat SHP raporu bunu konuşmuyor, bilakis gizliyor. Yani, "sorun
Türkiye'nin bir sorunudur. Biz kendi ölçülerimize göre, kendi siyasal
sistemimiz üzerinde belli bir çözüm aramak durumundayız" diyor.
Bu çok büyük bir eksikliktir, sadece eksiklik de değil yanlışlıktır.
Çünkü öteki parçalanndan koparıyor. Halbuki öteki parçalarında
olup biten her şey Kuzey KürdL-:;tan'ı etkiliyor. Kuzey Kürdistan'da
olan her şey Güney Kürdistan'ı etkiliyor. Örneğin. bugün Talabani

124

Amerika'ya gitmiş, ya da öyle söyleniyor gazetelerde. Bu . en çok Türk
basınında konuşuluyor. Bugün İran'daki bir .muhalefet liderinin, ör­
neğin Recavi'n1n ABD'de olması ya da Fransa'da olması Türkiye'yi
pek fazla ilgilendinniyor. Ama Talabanl'niiJ ABD'de . Fransa'da ya da
şurda burda olması Türkiye'yi çok fazla ilgilendiriyor. Acaba gitti mi?
Dışişleri Bakanı kabul etti mi? Acaba ne konuştular? Son derece yo­
ğun bir şekilde bunu konuşuyor basın. Çünkü organik bir ilişki var.
Siz sadece Türkiye dediğiniz zaman bunu kapamuş oluyorsunuz.

Ertuğnıl Kürkçü- SHP'nin sorunu bir tarih deği l coğrafya
sorunu olarak ele almış olduğunu görüyoruz. Ama coğrafya
problemi olarak ele aldığımız zaman bile rapor Ankara, lstan·
bul, lzmir g ibi metropollerde, Adana gibi büyük sanayi merkez­
lerinde ya da Türkiye'nin daha çok Türklerle meskOn bölgele·
rinde yaşayan Kürtlerin aslında Türk nüfusuyla, Türk Devle­
tl'yle bir sorunu olmadığını söylüyor. Tarihsel ya da sıyasal
olarak doğruluğundan ya da yanlışlığından ne kadar söz ede·
biliriz, bOyle bir belirlemenin?

Bu. resmi ideolojiye göre böyle. Türkiye'de Kürtler kendi kimlik­
lerini vurgulamıyorlarsa Türklerle eşit oluyorlar. Yani İstanbul'da
oturduğunu düşün, Mersin'de oturduğunu düşün . . . Kürtler işe girer­
ken, okula girerken veya bir yerlerde bir memuriyet isterken kendi
kimliğini vurgulamıyorsa, ona verilmiş kimliğe itiraz etmiyorsa sorun
çıkmıyor. Örneğin zaten herkes doğar doğmaz Türk olarak kabul edi­
liyor. Nüfus cüzdanına Türk olarak yazılıyor ve sen Türk olarak oku­
yorsun, memur oluyorsun, askere gidiyorsun. Ama KKürdüm" denil­
diği zaman sorunlar başlıyor. O zaman öğrenciysen okuldan atılıyor­
sun, askersen rütben sökülüp atılıyor, memursan işten atılıyorsun.
Hatta KKürdüm" diyorsan toprak vermiyor devlet sana. O bakımdan
Kbir sorun yoktur" saptamasının berisini de incelemek gerekiyor. Ya­
ni ne zaman sorun yoktur, ya da sorun ne zaman ortaya çıkıyor.

Ertuğnıl Kürkçü- Benim şöyle bir gözlemlm var. Siz bilmem
katılır mısınız? örneğin Istanbul'da bizim "kirli" denilen çop
toplama, garsonluk, aşçılık, bulaşıkçılık vs. g ibi Işlerin, bütün
vasıfsız emek biçimlerinin, ayrıca lşportacılık, tombalacılık gl­
bl Işlerin giderek artan biçimde Kürtler, Kürt Işçiler tarafından
üstlenllmekte olduğunu, Türklerin giderek daha çok vasıflı
emek gerektiren Işler yOnünde yoğunlaştığını gOziOyorum.
ABD'de Portorlkolular, Ingi ltere'de lrlandalılar, Fransa'da Kor­
slkalılar, Almanya'da Türkler gibi daha dü_şük vasıf gerektiren

125

ve genellikle yerli nüfusun tercih etmediği Işleri göçmen Işçile­
re aktarrna politikası Kürtler söz konusu olduğunda Türkiye'de
de bilinçli ya da kendiliğinden gerçekleşlyor g ibi gözüküyor.
Bu da aslında sosyal sorunların ulusal sorunla örtüştüğü g ibi
bir Izienim uyandırıyor bende. Siz ne dersiniz?

Bir kere Kürdistan'da sanayi olanaklan yaratılmadığı için, insan­
lar Kürdistan'da istihdam olanaklan bulamadığı için yaygın bir göç
var, Türkiye'nin Akdeniz Bölgesine, Ege'ye, İstanbul'a. Bu insanlar
da göç ettikleri bölgelerde en vasıfsız, en sıradan işlerle karşılaşıyor­
lar. Örneğin cezaevlerinde gardiyanların büyük bir kısmı Kürtler­
den, hatta işkence yapan gardiyanlar Kürtlerden. Kendi ulusal kimli­
ğine sahip olamamış kişiler, gardiyanlar cezaevlerinde çoğunlukla
işkenceye katılıyorlar, veya işkence . özel olarak bunlara yaptırtılıyor,
pis işlerin bunlar tarafından yapılmasına özen gösteriliyor. Tabii şöy­
le bir çelişki de ortaya çıkıyor: Bir taraftan Kürt sorunu ile ilgili tar­
tışmalarda Kürtlerin lehine tavır almaya çalışıyorsunuz, öte yandan
size işkence yapanın bir Kürt gardiyan olduğunu düşünüyorsunuz.
Bunu gözlüyorsunuz, bunu hissediyorsunuz. Bu , tabii ki bir çelişki
yaratıyor insanların kafasında. Resmi ideoloji böyle bir çelişkinin ya­
ratılmasından da medet umuyor. Böyle söylenebilir. Ama o işkence
yapanlar aslında ulusal duygulam sahip olamayan Kürtler. Ulusal
duygulam sahip olan o işlerle uğraşmıyor.

Ertuğrul Kürkçü- Dolayısıyla toplumsal ve tarihsel olarak
raporun temel nedenlerı çözümlemediği yargısına varabilir mi­
yiz?

Tabii. SHP raporunun hiç görmediği, görmek istemediği bir konu
var. Bu da gerillalar. Gerillalara iki türlü yaklaşmak mümkün. Birin­
cisi, gerillalann kökünü kazımak. İkincisi, gerillaların isteklerini, öz­
lemlerini benimseyip , onun geliştirilmesiili istemek. SHP birincisini
benimsemiş. Tıpkı devletin bir kurumu gibi. Türkiye'de siyasal parti­
lerin, hükümetin, TBMM'nın Kürdistan sorunu ile ilgili konularda en
küçük bir kıymeti harbiyeleri yoktur. Bu konuyla ilgili politikalar
MGK tarafından oluşturulur. Bu politikalan hayata geçirmesi için
hükümete direk.Uf verilir. Hükümetin bu konuyla ilgili olarak kendili­
ğinden bir politika oluşturması mümkün değildir. Siyasal partilerin
hatta TBMM'nin bu konuda görüşme yapması mümkün değildir. Ör­
neğin bu kararname son derece önemli bir olay, çünkü 1ürkiye ça­
pında gazeteleri toplayabiliyor, gazetelerin basunını engelHyor, basın
özgürlüğüne büyük bir darbe vurmuş. Bu bakımdan etkileri çok
önemli. Sadece Kürdistan'da göstermiyor etkisini, bütün Tü rkiye'de

126

gösteriyor. Ama böylesine önemli olduğu halde TBMM'de konuşulma­
mış, TBMM'de bunun konuşulması bile istenilmemiş, hatta siyasal
partiler bunu talep bile edemiyor. Gelin bunu konuşalım diyemiyor.
Ve bunu da MGK'da generaller konuşuyor. Bunu, Kürdistan mesele­
sini silaha dayanarak çözümlernek gerekir diye düşünmüşler.
SHP'nin rapor hazırlamasını böyle bir süreçte değerlendirmek gere­
kir. SHP kendi özgür iradesiyle böyle bir rapor hazırlayamaz, çünkü
Kürdistan sorunuyla ilgili hiçbir konu siyasal partiler tarafından dü­
şünülmemiş.

Enuğrul Kürkçü- Burada bir başka soru sorayım araya gire­
rek. Yenı kurulan HEP'In Kürdistan bakımından daha radikal
bir perspektlfe sahip olduğu Izlenimini hiç değlise söylemi ltı­
bariyle uyandırıyor. Onun öteki TOrk panllerinden karakteristik
bir farkı olduğunu SOyleyeblllr miyiz?

Kürdistan'da gerilla hareketine karşı çıkan hiçbir siyasal parti­
nin tutması mümkün değildir. Bugünkü aşamada gerilla hareketini
eşkıya, terörist diye eleştiren bir siyasal parti hareketinin tutması
mümkün değildir. HEP böyle bir gerçeği bildiği ve buna uygun davra­
nışlarda, tavırlarda olduğu sürece etkili olabilir.

Enuğrul Kürkçü- Sizce SHP'nln önceki "e bugünkü yakla­
şımları Avrupalı sosyal demokrat panller tarafından nasıl kar­
şılanıyor?

Şimdiye kadar, yani bu rapor öncesine kadar herhalde Avru­
pa'da sosyal demokrat partiler SHP'nin Kürt halkıru inkar eden tutu­
munu benimsemiyorlardı. SHP'yi bu yüzden eleştiriyorlardı. Bu ra­
por böyle bir eleştiriyi bundan sonra azaltabilir. Fiili olarak da şunu
görüyoruz; bunu hemen İngilizceye falan çevirip, çeşitli partilere gön­
deriyorlar veya Avrupa Konseyi'ne ve pnun üyelerine gönderiyorlar.

Enuğrul Kürkçü- Dolayısıyla SHP raporunun sorunun esası
ve tarihsel çözümü bakımından bugüne kadarki resmi politika­
lar dOzlemlnden esasta ayrı lmayan, aslında yenı Iktidar strate­
jisi çerçevesinde dünyanın, TOrklye'nln, Kürdistan'ın demokra­
tik güçlerı karşısında SHP'ye bir makyaj sağlayan kozmetlk bir
rapor olduğu söylenebil ir ml?

Ben de öyle düşünüyorum. Değişiklik Kürdistan'da olmuştur.
Kürt halk yığınlarında çok büyük değişiklik olmuştur. Bu değişiklik­
te ger1llanın çok büyük rolü var. Değişiklik zaten 80'11 yılların ortala-

127

nndan itibaren yoğun bir biçimde gelişmeye başlamıştır. Tabll bu­
nun geçmişini inkar etmeye imkan yoktur. Yani her şey PKK'yle baş­
lamıştır dernek mümkün değildir ama nitelik değişikliğini sağlayan
gerilladır, PKK'dir. Tabii bu , 80'11 yıllann ortalannda hızlı bir şekilde
gelişmiştir Kürdistan'da. Resmi ideoloj i artık varlığım sürdürebilme­
nin yolunu inkarda bularnamaktadır.

Ettuğrul Kürkçü- Şu soruyu sorabilir miyiz bu noktada?
PKK Genel Sekreteri Abdullah Öcalan en son Hürriyet gazete­
sinde yaptığı bir açıklamada, devleti mütarekeye çağırdı. Bu
mütareke çerçevesinde aslında Türkiye'den ayrılmayı öngOr­
meyeblleceklerını lma etti veya açıkça söyledi. Sizce SHP,
PKK'yi resmen tanıma yolunda bir adım atabilir mı, ya da Ikti­
dara geldiğinde bOyle bir mütareke yolunu açabilir ml?

Ben PKK Genel Sekreteri Abdullah Öcalan'ı şöyle yorumluyo­
rurn: Türkiye ve Kürdistan çok farklı kavramlar. Şimdi Türkiye'de
resmi ideoloji şunu benimsemiş. Türkiye denildiği zaman Kürdistan
da bunun içerisinde mütalaa ediliyor. Coğrafya olarak Misak-ı Milli
sınırlan içerisinde kalan toprak parçasına Türkiye deniyor. Halbuki
Kürdistan diye adlandırılan bir ülke var. Kürdistan adı bir ülkenin
adı olarak PKK yayınlannda da sık sık geçiyor. Türkiye başka bir ül­
ke, Kürdistan başka bir ülke . "Türkiye'den toprak isterniyoruz"u, ben
şöyle kavnyorurn. WBiz elbette Çorurn'u falan isteyecek değiliz, kendi
ülkemize sahip çıkmak istiyoruz. Elbette ki ülkenizi bölmeyeceğiz. "

Ettuğrul Kürkçü- Körfez bunalımı dolayısıyla devlet ve
ANAP yanlısı, hatta kimi soıcu diye bilinen yazarlar Saddam
diktatörlüğünün yıkılmasının ırak'ın Kuzeybatısında bir Kürt
Devleti doğmasına yol açması Ihtimali dolayısıyla Türkiye'nin
Baas rejimini savunması gerektiğini Ileri sürmeye başladılar.
Onlara göre bu ihtlmalln gerçekleşmesi Türkiye'de de aynı sü­
reci kışkırtacaktır. Siz bu noktada nasıl düşünüyorsunuz? Ya­
nı bu krlzde Irak Kürdistanı'nın bağımsızlaşması, ya da göreli
bir bağımsızlık kazanması Ihtimali var mıdır? Ve bu, Türki­
ye'deki Kürdistan sorununu nasıl etklleyecektlr?

Bu krizde Irak ve Türkiye'nin birbirleriyle savaşa gireceğini dü ­
şilnrnüyorurn. Yalnız her ikisi de şunu düşünüyor olabilir. Irak yöne­
timi Kuzey Kürdistan'ı bornbalayacaktır. Türkiye de Güney Kürdis­
tan'ı bornbalayacak, yani birbirimizle savaşıyoruz diye her iki taraf
da karşı taraftaki Kürtleri baskı altına alarak. oradaki Kürt örgütleri­
ne karşı mücadele yürüterek kendlleıini rahatlatacaktır.

128

Ertuğrul KOrlcçiJ- Yanı hiç görülmemiş çapraz bir savaş .. ?

Böyle bir durum olabilir. Kürdistan'ın bölümnesi, parçalanması,
paylaşılması böyle sonuçlar ortaya çıkanyor. 8 yıl birbirilertyle savaş­
mış olmalarına rağmen Saddam Hüseyin ile İran işbirliği yaparak
Kürtleri vurabilirler. Bu, bölümnenin, parçalarunanın ortaya çıkardı­
ğı bir sonuç. Irak'la Türkiye birbirlerine ne kadar hasım olsalar bile
nesnel olarak biraraya gelmeleri gereken durumlar var.

Ertuğrul KOrlcçiJ- Son günlerde Ozelllkle HOrrlyet gazetesin­
de yer alan haberlere gOre Irak'ta Kürdistan Demokrat Partısı
vb. Orgütlerın, Saddam rejimine karşı ABD lle de Il işkiye geç­
tikleri, PKK'nin Ise Saddam'dan yana tavır aldığına dair haber­
ler yayınlanmaya başladı. Oysa, resmi tavır olarak PKK hem
ABD'ye hem Saddam'a karşı açık bir tavır almış olmasına rağ­
men, sıstematık olarak bu haberlerin yayılmasını nasıl yorum­
luyorsunuz? Ya da bu, gerçek olabil ir ml?

Ben şöyle düşünüyorum. Ortadoğu'da Kürtlerin çok bağımsız bir
politika yürütmeleri pek mümkün değildir. Kürdistan bölümnüş,
parçalamnış, paylaşılmış bir ülkedir. Avrupa'da oturarak Kürdis­
tan'da mücadele yürütemezsiniz. Kürdistan'da mücadele yürütecek
örgüt muhakkak Kürdistan'da veya çok yakın bir yerde olmak wrun­
dadır. Avrupa'da olmak pek anlamlı değil!lir. Ama Avrupa'daysanız
ve de Kürdistan'da bağınız varsa bu tabii ki çok önemlidir, ama mu­
hakkak Kürdistan'da bir bağınız olması gerekiyor. Bu da, Kürdistan
mücadelesini yürüten örgütlerin son derece dikkatli olmalarını, ulus­
lararası politikayı izlemelertni, Ortadoğu'yu izlemelerini gerektiriyor.
Hiçbir devlet herhangi bir ulusal kurtuluş hareketinde sırf adalet ol­
sun diye, sırf insan haklarının bir gereğidir diye yardım etmiyor, mu­
hakkak birtakım çıkariarım düşünüyor. Ama burada bunun tersi de
doğru. Siz de ulusal kurtuluş hareketini yönlendirmeye çalışan, yü­
rüten bir kadro olarak kendi çıkarınızı düşünüyorsunuz. Hesap ki­
tap yapıyorsunuz ve bakıyorsunuz ki, sizden istenenler ve sizin ala­
caklarınız arasında bir denge oluyor. Eğer bir denge varsa, Kürt
örgütleri her türlü ilişkiye girebilir diye düşünüyorum. Kürtlerin,
PKK'nin Suriye'yle ilişkisini bu çerçevede değerlendirmek mümkün.
Tabii bu, aslında söylenildığı kadar kolay değil. İşin içinde sırf Suriye
olsa, Türkiye olsa . . . Bir de İran var, Irak var. Onlarla nasıl ilişkiye gi­
receksiniz? Suriye'ye birtakım tavizler verirken, birtakım tavizler de
koparıyorsunuz ve bu size yarıyor. Bu, sizi de geliştirtyor, sizin işlert­
nizi de kolaylaştınyor. Ama aynı ilişkiyi İran'la sürdürmeniz müm­
kün mü? Irak'la böyle bir ilişkiye girmeniz mümkün mü? İşte bun-

129

l<;ır. bölünmenin, parçalanmanın çıkardığı çok büyük güçlüklerdir.
Ulusal kurtuluş hareketi yürüten kadrolann bu konuda hem bilgtli
hem de cin olmalan gerekiyor.

Enuğrul KOrkçü- Cinlik açısından bakıldığında, şu noktada
Saddam rejimini destekiernekte PKK'nin ne gibi çıkarı olabilir?

PKK'nin Irak'la ilişkilert ve düşünülen kuşkular şöyle ortaya çıkı­
yor sanıyorum. Güney Kürdistan'da PKK'nin bir varlığı var. İşte o
varlıktan dolayı böyle bir ilişki var mıdır konusunda bir kuşku var.
Ben bu konuda şöyle düşünüyorum. Irak Devleti'ne rağmen PKK
orada var olabilir, ama Irak Devleti de o konuda çok fazla rahatsız ol­
mayabilir. Zaten o bölgenin Irak tarafından denetlenebildiği kanısın­
da değilim.

Enuğrul KOrkçü- Konuşmamızın başına dönersek gerek
guncel, konjonktOrel durum, gerek tarihsel sOreç açısından
bakıld ığında SHP raporundan doğabilecek eylemler ve polltl·
kaların Kurdistan'da TOrk Devleti ve Kurt halkı arasındaki ko­
puşmayı telafi edebileceği düşOnOlebilir ml?

Bir kopuşma olmuştur. Kürt halk yığınlarıyla Türk Devleti ara­
sında bir kopuşma olmuştur. 1 990 Martı'nda Cizre ve Nusaybin
olaylanyla ortaya çıkmıştır. Acaba Kürt halkıyla yeniden barışmanın
yolları nedir, resmi ideolojinin aşınmasını engellemenin yollan nedir,
devletin oradaki varlığını güçlendirmenin sadece polis olarak, asker
olarak değil de kamu hizmetleri olarak da, devlet olarak da, ideoloji
olarak da orada varlığını sürdürmenin yollan nedir sorulanna. kuş­
kulanna aranan. önerilen bir cevap olarak da düşünülebilir. Kürt
halkıyla devlet arasında meydana gelen kopuşmanın üzerinde dur­
mak gerekiyor. Filistin'de intifada olayı başladığında, 2 yıl kadar ön­
ce, şöyle bir endişe başlıyor Türk yöneticllertnde, özelllkle Kürdis­
tan'daki yöneticilerde: Kürtler de böyle bir kalkışmaya kalkarlarsa ne
olur? 1V'deki görüntüler Kürtleri etkiliyor. Kürt kadınlannı etkiliyor.
kahvehanelerde böyle şeyler konuşuluyor ve "biz de Filistiniller gibi
yapalım, biz de sokağa çıkalım, cenazelertmize sahip çıkalım, biz de
Cuma namazından çıkalım, gösterilere katılalım" anlayışı gelişiyor.
Ve bu konuşuluyor artık. İşte bundan sonrası çok önemli. Bu konuş­
malar üzerine devlet şöyle bir propagandayı Kürtlere duyuruyor:
Eğer öyle bir kalkışmaya yeltenirse Kürtler, biz İsrailliler gibi yapma­
yız. İsrail bir insan öldürüyor, bir günde bir insan öldürüyor veya
plastik mermiler sıkıyor. Biz, binlercesini bir çırpıda öldürürüz. Bu
propaganda bu olaydan önce çok yoğun bir biçimde Cizre, Nusaybin,

130

Diyarbakır, Batman gibi yörelerde bu işleniyordu . 1 990 Mart ayında
oluşan olaylar bu bakımdan da çok önemli, son derece anlamlı. Dev­
letin bu propagandası aşılabilmiştir, devletin bu propagandasının
üstesinden gelinebillnmiştir. Burada şu görülmüştür; halk kalkmİş­
tır, binlerce kişi sokağa dökülmüştür ama devlet bunlan öldüreme­
miştir. Bu da halk için önemli bir moral kaynağı olmuştur. Gerçek­
ten Nusaybin'de başlayıp Cizre'de devam edip taa Derstm'e kadar
geldi. 1 5 Ağustos 1 990'da PKK'nin 1 5 Ağustos atılımının anısını kut­
lamak için Doğu Beyazıt'ta kepenk kapatma olaylan oldu. Bu da çok
önemli. Doğu Beyazıt 50 bine yakın nüfusu olan bir kent. 50 bine ya­
kın nüfusu olan bir kentte bütün dükkanlann kapatılmasını sağla­
mak çok önemli bir olay. Çünkü kepenk kapatma olaylan gerçekleşir
gerçekleşmez güvenilik güçleri harekete geçiyor. Halka dükkanlannı
açmalannı, Olağanüstü Hal Bölgelerinde dükkan kapatmanın suç ol­
duğunu buyuruyor. Bütün bu tehditlere rağmen herkes kepenk ka­
patmış. Veya devletin korkusuyla dükkanlannı açan olmuş ama on­
lar da telefonla yapılan görüşmelerden sonra kapatmışlar. Bu, şunu
gösteriyor. Bir odak noktası oluşuyor Kürdistan'da, devleti dinleme­
yen, devlete itibar etmeyen ama gertTiaya itibar eden bir süreç oluşu­
yor. Bu , halk yığınlannın önemli bir moral içerisinde olduğunu gös-
teriyor. Bu da önemli bir olay.

'

Ertuğrul Kürlcç� SHP raporunun Ileri sürdüğü perspektifin
SHP lle Kürt halkı arasında Olekl devlet partlleriyle olduğu gibi
bir kopuşma yaşanmasını Onleyemeyeceğl anlaşılıyor. Beri
yandan, TOrkiye'den baktığımızda Marksist, sosyalist solun bir
bOlOmanon SHP l le bir arada siyaset yürütmekten yarar umdu­
ğunu gOrOyoruz. Sosyalist solun Kürdistan'daki enternasyo­
nalist gOrevierini yerine getlrebllmesl lçln resmi ideolojinin bO­
tOn gOrünOmlerlnden kopması sizce bir gereklilik olarak
gOrOIOyor mu? Ikincisi, resmi Ideolojiden kopuşmuş olmak da­
hi Kürdistan'da Marksist enternasyonalist bir hareketin oluş­
masına katkıda bulunmak bakımından yeterli midir?

SHP'nin resmi ideolojiyi eleştirmesi olası değil. SHP devleti koru­
maya çalışıyor. Devletin mümkün olduğu kadar daha az zarar gör­
mesine çalışıyor. Resmi ideolojiyi savunacak, hatta 70 senedir yaptı­
ğı gibi daha katı bir şekilde savunacak ama bu durumda da devlet
çok zarar görüyor. Bu bakırndan SHP devlete mümkün olduğu kadar
az zarar verecek bir oluşum düşünüyor. Marksist sol SHP ile ilişkiye
girerken, onun resmi ideoloj iyi eleştiremeyeceğini bilmek durumun­
dadır. Böyle bir ilişkinin Marksist sola bir yaran olacağını zannetmi-

131

yorum, çünkü M arksist sol elbette resmi ideolojiyi köktenci bir şekil­
de eleştirnıeye çalışıyor. Bunun gerekleri üzerinde duruyor. Ama
SHP bunu hiçbir zaman gerçekleştiremez. SHP bir devlet partisidir, o
konuda bir dönüşüme uğraması özellikle Kürdistan konusunda pek
mümkün görünmüyor.

Ertuğrul Kürlcç� Marksist soldan Kurdistan'da bir Marksist
hareketin gelişmesine katkıda bulunabilmek bakımından neler
beklenir, temel olarak?

Kürdistan sorunu benim kanunca Ortadoğu sorunu. Bu olguyu
kavramak gerekiyor. Bu da Kürdistan'ın 1 920'li yıllarda nasıl bölün­
düğü , payıaşıldığı ile ilgili bir sorun. Bu, kimin politikası? Bu politika
Ortadoğu'da kimlerin politikasını üretiyor. İngiliz emperyalizminin
bu konuda çıkan ne? Ve bir de 1 9 1 7 Devrimi Kürt sorununa nasıl
yaklaşmış? Örneğin Kürdistan 20'li yıllarda bölünmüş, bu bölünme
İngiliz emperyalizminin Kemalistlerle işbirliği yap�rak yürüttüğü bir
politika ve ingiliz emperyalizminin işini kolaylaştınyor. Acaba Sovyet
Devrimi'ni yapanlar bunu niye fark edememişler? Bu politikayı hü­
kümsüz kılmak için neler yapmışlar veya yapmamışlar? Bu konunun
da Marksist sol tarafından ciddi bir şekilde düşünülmesi gerekiyor.
Ben şöyle düşünüyorum: Kürdistan Ortadoğu'da emperyalizmin de
odak noktası. devrimin de odak noktası. Çünkü siz bir emperyalist
ülke olarak bu bölünmüşlükten yararlanabilirsiniz. Bir kısun Kürtle­
ri İran destekliyor, bir kısun Kürtleri Suriye destekliyor falan. Bölün­
menin ortaya çıkardığı çok büyük bir avantaj var. Siz emperyalist bir
güç olarak bundan faydalanabilirsiniz. Böl-yönet politikası her za­
man kendini üretebilecek bir politika. Bu politikanın üstesinden ge­
lebilmek ancak bu konuda çok yoğun bir tarih bilincine ve toplum
bilincine sahip olmakla olabilir. Bu politika niye olmuştur? Niye Kür­
distan'da olmuştur? Kimlerin politikasını üretmek için olmuştur ko­
nularında çok ciddi incelemeler yapmak gerekir. Sovyetler Birliği yö­
neticileri bu konuya neden ciddi bir yaklaşun göstermemişlerdir?
Kürdistan parçalarurken, bölünürken neden Kemalistlerin yanında
yer almışlardır?

Ertuğrul KOrlcç� Son bir soru. Kısa ya da uzun vadede Or­
tadoğulu halklar olarak Kurtler, Turkler, Araplar ve Farsların
enternasyonalist bir çerçevede bir arada yaşamaları halA en­
ternasyonalist bir Ideal olarak benimsenmesi ve savunulması
gereken bir şey midir sizce ve bu olanaklı mıdır?

Ortadoğu'da resmi ideolojiler çok etkin. O bakırndan bu bir ideal-

132

dir. Yaşama geçirilmesi kısa vadede pek olası değildir. Bu, Türkler,
Araplar, Farslar için değil, sadece Araplar için bile mümkün değil.
Örneğin bir tane Arap ulusu yok. 20 tane Arap devleti var. Niye bir
tane Arap devleti yok. Örneğin Baas Partisi'nin en devrimci slogaru
benim kanımca birlik slogarudır. 3 tane slogaru var: "Bağımsızlık,
Sosyalizm, Birlik." En devrimci olan birlik slogarudır. Basra'dan
Fas'a kadar bütün Araplar bir ulus olsun. Ama fiili olarak bunu ger­
çekleştirmek kısa zamanda mümkün değildir, önümüzdeki dönemde
hiç mümkün değildir. Böl-yönet politikası burada farklı işlemiştir.
Saddam'ın Arapların birliği için çalıştığı düşüncesine ben pek katıl­
mıyorum. Bence Nasır gibi değerlendirilemez. Nasır'ın Arap Birliği
için gösterdiği mücadele saygıdeğer bir mücadeledir. Fakat o bile ba­
şanya ulaşamamıştır. Halbuki Saddam geçmişi kirli bir insandır.
Saddam 'ın bu tür çabası ciddiye alınmaz . . . Saddam Güney Kürdis­
tan'da Halepçe'de Kürtlere karşı büyük bir soykınm;:ı girişmiştir. Bu
soykınının belleklerden silinmesi mümkün değildir.

Ertuğrul Kürkçü- Enternasyonaııstıerın Işi hala çok zor? ..

Evet çok zor.

Ertuğrul Kürkçü- Çok teşekkOr ederim, söylemek Istediği­
niz başka bir şey var mı?

Söylenınesi gereken çok şey var. Şimdilik bu kadar.
Bu açıklamalan yapma fırsatıru bana verdiğiniz için ben de te­

şekkür ederim.

133

ULUSAL MÜCADELE
BiLiNciı·ı

Kürdistanlı işçileri, bütün dostlan. saygı ve sevgiyle selamlıyo­
rum.

Kürdistan'da, dünyanın en haksız, en zor. en kanlı savaşlann­
dan birinin sürdüğü yakından bilinmektedir. Kürdistan'ı devletlera­
rası sömürge sistemi içinde tutmaya çalışan bütün devletler, ırkçı ve
sömürgeci ilişkileri pekiştirebilmek için her türlü insanlık dışı önlem­
leri, her türlü vahşetl düşürunekte ve yürürlüğe koymaktadırlar. Fa­
kat. bunlara karşı. bilgili, yürekli. kararlı ve istikrarlı. sömürgecileri
endtşelere garkeden. paniklemesine yol açan bir gerilla mücadelesi­
nin sürdürüldüğü de yakından biliniyor.

Kürdistan Ulusal Kurtuluş Mücadelesi'nin çok onurlu . sonsuz
derecede meşru bir mücadele olduğu kuşkusuzdur.

Kürdistan'da kapsamlı, yoğun ve onurlu bir gerilla mücadelesi
sürerken, yurt dışında olmanın. bu mücadeleye aktif olarak katıla­
mamarun, yurt dışındaki Kürtler için çok büyük bir güçlük oluştur­
duğunu düşürunekteyirn. Sizlerin de bu sıkıntılan ve güçlükleri ya­
şadığınızı yakından hissediyorum. Fakat, Kürdistan Ulusal Kurtuluş
Mücadelesi'ne katılmanın. bu onurlu mücadeleyi bir ucundan des­
teklemenin binbir türlü yolu vardır. Sizlerin bu bilinçte olduğunuz
da yakından bilinen bir gerçek. . .

Kürdistan Ulusal Kurtuluş Mücadelesi içinde yer alan bütün iş­
çilere. bütün köylülere, aydınlara, gerlllaya katılan genç erkeklere ve
genç kadınlara, gertilayı destekleyen herkese, gerilla mücadelesinin
önderliğini yürüten bütün kadrolara, Başkan Apo'ya . . . binlerce se­
lam olsun.

(*) Yurt dışında açlık grevi sürdüren Kürtlere, 25 Ekim 1 990 tarihinde gönderilen
mesaj.

1 5 Kasım 1 990 tarihli ve 1 1 3 sayı l ı Berxwedan gazetesinde yayınlanmıştır.

134

KÜRDiSTAN'DA AÇLlK GREviı·ı

Açlık Grevindeki Bütün Dostlara,

Analara, Babalara, Gençlere . . .

Cezaevleri olgusu, Türkiye'de, 1 980'11 yıllara damgasım vuran en
önemli olgulardan birisi oldu. 1 980'11 yıllarda, ulusal ve toplumsal
kurtuluş mücadelesine paralel olarak. cezaevlerindeki baskılar da
arttı.

Diyarbakır Cezaevi'nin bu süreçte çok ayn bir yeri var. Kürdis­
tan Ulusal Kurtuluş Mücadelesi Diyarbakır Cezaevi'nde daha da bü­
yüdü, daha da gelişti. Yaygınlaştı ve dertnleştl.

Döneme damgasıNı vuran en önemli süreçlerden biri, anelerin
tutsak alınmış evlatlanyla çok yakından ilişkiler kurması, bütün çi­
leleri onlarla birlikte çeker olması oldu . Irkçı, sömürgeci ve faşist
güçleri ürküten esas sebep de bunlardır. Zira bu, ulusal ve toplum­
sal kurtuluş mücadelesinin geniş Kürt halk yığınlanyla bütünleşme­
si anlamına da geliyordu. Tutsak alınmış genç insanlann, Kürtlerin,
birer birer teslim alınması, ulusal ve toplumsal kurtuluşun çürütül­
mesi amaçlanırken, bunun için her türlü vahşet ·gündemleştirilirken
böyle bir sonucun ortaya çıkması, ırkçı ve sömürgeci yönetirnde şok
etkisi yarattı.

·

Bu bakımlardan gelecekten umutluyuz. Bugünün acılan, çileleri,
geleceğimizin aydınlığının tohumlanru da banndınyor.

Kürdistan Ulusal Kurtuluş Mücadelesi için acılara garkolan, çtle­
ler çeken herkese binlerce selam olsun . . . Bu onurlu mücadeleyi, bü­
yük bir kararlılıkla, bilgiyle ve bilinçle , sarsılmaz bir inançla sürdü­
ren herkese bin selam olsun . . .

(*) Diyarbakır, Nusaybin gibi Kürt şehirlerinde açl ık grevinde bulunan kişilere, 26
Ekim 1 990 tarihinde gönderilen mesaj.

O tarihlerde, Nusaybin'de bir gazetede yayınland ı .

135

isLAMİ AKIMLAR ve

KÜRT SORUNUt*l

Yeni Asya- Şimdiye kadar, Bedlüzzaman Said Nursl'nln ki­
taplarından okuduklarınız oldu mu?

Bedlüzzaman Saldi Nursl'ntn Münazarat, Hutbe-i Şamiye gi­
bi bazı eserlerini okudum. Öteki eserlerinden bazı bölümleri de oku­
ma olanağım oldu. Bedlüzzaman Saldi Nursl hakkında yazılmış ya­
zılar da okudum.

Bedlüzzaman Saldi Nursl'nin kişiliği, hayat mücadelesi, eser­
leri, 1 960'lı yılların sonlarından beri ilgiini çekmektedir.

Yeni Asya- Sizce Doğu'daki olayların kaynağı nedir? Isıam­
lar sorunu nasıl kavrıyorıar?

Arapların, Farslann ve Türklerin İslamiyet! kavrayışıyla Kürtle­
rin İslamtyett kavrayışı arasında önemli farklar var. Araplar, Farslar
ve Türkler İslamiyetl hep milli çıkarlan doğrultusunda kullanmışlar­
dır. Arap, Fars ve Türk devletiertnin İslamtyetle ilgilenmeleri, İslami­
yet! geliştirmek, onu daha mükemmel bir toplum düzenl haline getir­
mek için değildir. Kendi milli çıkarlannı korumak ve geliştirmek
içindir. Bu süreçte İslamiyet bir maske olarak kullanılmaktadır. Fa­
kat, Kürtler İslamiyetle, sırf. onu ilerletmek, yaygınlaştırmak, daha
mükemmel bir hale getirmek için ilgilenmtşlerdir. Bunu anlamak ko­
laydır. Çünkü Araplarda, Farslarda ve Türklerde milliyetçilik daha
gelişktndir. Milliyetçi duygular ve düşünceler İslamtyetl yönlendire­
bilmektedir. Kürtlerde ise milliyetçilik günüme kadar çok gelişkin de­
ğildir. Bu bakırndan İslami duygular ve düşünceler daha ön plana çı­
kabilmiştir.

Son yıllardaysa bu durumda hızlı bir değişme vardır. Milli duy­
gular Kürtler arasında da yoğun bir şekilde gelişmektedir. Kürdis­
tan'ın emperyalist ve sömürgeci duygularla bölünmesi, parçalanması

(*) Yeni Asya gazetesinin 3 Mart 1 991 tarihli sorularına yanıt.

136

ve paylaşıln'ıası, Kürtler arasında önemli bir sorgulamanın başlama­
sına neden olmaktadır. Kürtler, Ortadoğu'da, Türkler, Araplar ve
Farslar arasında kendi kimliklerini ve statülerini sorgulamaya başla­
mışlardır. İşte bu süreç İslamcı akımlar tarafından durdurulmaya,
engelleruneye çalışılmaktadır. "İslamiyet kavmiyeti kabul etmez" vs.
denmektedir. Bu, yasaklarla korunan İslamiyet değildir, Türk, Arap
ve Fars devletlerinin milli çıkarlandır. Kaldı ki, Türk, Arap ve Fars
milletlerinin, milli kimlikleri, devletleri, sınırlan vs. vardır. Bu oluşu­
ma İslamiyet hiç eiıgel olmamıştır. Fakat, Kürtler, bunlara sahip çık­
maya başladıklan zaman, İslamiyet engel olarak gösterilmektedir.
Örneğin siz de sorunuzda. "Doğu halkı" diyorsunuz. Kürt halkı diye­
miyorsunuz. Halbuki, son yıllarda bu uğurda binlerce Kürt gertllası
şehit düşmüştür. Böyle söylemek İslamiyetın bir gereği değildir. Res­
mi ideolojiye boyun eğmenin bir sonucudur. Çünkü, Türk halkı,
Arap halkı, Bulgaristan Türkleri gibi kategorileri rahatlıkla kullan­
maktasınız.

Bu çerçevede Bedlüzzaman Saldi Nursl nerede durmaktadır?
İslamcı akımlar, Bedlüzzaman'ın Kürt olan kimliğini, bu konudaki
çabalannı unutturma gayreti içindedir. Bu, resmi ideolojinin önemli
bir çabasıdır. İslam enternasyonalizmine ilişkin düşünceler ön plana
çıkanlmaktadır. Kürt ulusallığına dönük düşünceler gizlenmeye çalı­
şılmaktadır. Fakat Bedlüzzaman'ın Kürt olan niteliği, bu konudaki
çabalan, Kürtçe anadili ile eğitim konusunda 2. Abdülhamld'e verdi­
ği tasanlar, artık, Kürtler arasında da konuşulmaktadır.

Yeni Asya- Islamı düşünceyi benimseyenler Doğu halkının
sorunlarına yeterınce Ilgi gösteriyorlar mı?

Cumhuriyet döneminde, Kürt ulusuna çok büyük zulüm yapıl­
mıştır. Bu zulüm sürmektedir. Fakat İslamcı akımlar, bu zulmü gör­
mezden gelmektedirler. Bu zulmü gizlerneye çalışmaktadırlar. Bu, is­
lamcı akımlann, özellikle İslam enternasyonalizmini hedef alan
akımlann resmi ideolojinin yaptırunlanna boyun eğmelerinden baş­
ka bir şey değildir. Başka bir ifadeyle bu süreç, bu akımlann. devlet
tarafından yönlendirildiğini de göstermektedir.

1988 yılı başlannda, Bulgaristan'daki Türklerin isimlerinin de­
ğiştirilmesinden dolayı, Kürdistan'da, Batman gibi şehirlerde protes­
tolar oldu. Mitingler, yürüyüşler gerçekleşti. Fakat aynı dönemde,
Güney Kürdistan'da Kürtlere karşı kimyasal silahlar kullanıldı. Ha­
lepçe'de bir soykırım gerçekleştirildi. Bulgaristan'daki Türklerin isim­
lerinin değiştirilmelerini, Bulgadaştırma sürecini protesto eden Müs­
lümanlar, Halepçe'deki Kürt soykınnundan dolayı kıllannı bile kıpır-

137

datmadılar. Bu , İslamcı riıitinglerin ve yürüyüşlerin devlet güctümün­
de gerçekleştirildiğini açıkça göstermektedir.

Halepçe'deki Kürt soykınrnı 1 7- 1 8 Mart 1 988 tarihinde gerçek­
leştirildi. İslam Konferansı Zirvesi de 20 Mart 1988'de Kuveyt'de top­
landı. Bulgaristan'daki Türklerin isimlerinin değiştirilmesi konusun­
da görüşme yapan İslam Konferansı zirvesi, binlerce Kürt tnsarunın
soylo.nmla yok edilmesi konusunda tek bir söz bile etmedi. Kürt soy­
kırınıını görmezden. duymazdan geldi. Batı Trakya Türkleri, Bulga­
ristan Türkleri, Kıbns Türkleri, Afganistan. Filistin konusunda, Fili­
pinlerdeki Müslümanlar konusunda öneriler hazırlayan, tartışan
İslam Konferansı Ziıvesi Kürt soykınrnı karşısında neden duyarsız­
dır? Kaldı ki, Halepçe'den daha önce, yine kimyasal silahlarla imha·
edilen Kürtlerin sayısı Halepçe'de katledilenlerden daha fazladır.

Bu süreci, yani Kürt soykınmıru görmezden, duymazdan gel­
menin, İslamiyetle hiçbir ilişkisi yoktur. Türk. Arap ve Fars devletle­
rinin mill1 çıkarlan en temel hareket noktası olarak belirmektedir.
Bu çıkarlar, Kürtlerin ezilmesini gerekli kılmaktadır. Bu ezilmeden
söz edilmemesi de gerekir. Zira bu konudaki bir tartışma, sorgula­
ma, bu konudaki bir bilinç, sömürgecilerin, Kürdistan'ı devletlerara­
sı sömürge düzeyinde tutan devletlerin hesaplarını da bozar.

Halepçe olayı, Kürt soykırımı, gelecekte İslamcı akırnlann,
Müslümaniann utancı olarak da değerlendirilecektir.

Yeni Asya- Sizce BedtOzzaman Said Nursı hakkında gele­
cekte ne tür bir tavır ve davranış gelişebilir?

Bedlüzzaman'ın Kürt kimliği üzerinde bundan sonra daha çok
durulacağı kanısındayım. Bedlüzzaman Saldi Kürdl'nin, Kürt toplu­
mu için, Kürt eğitim sistemi için getirdiği öneriler daha çok tartışıla­
caktır. Kocatepe Camii'nde yapılan Mevlid dolayısıyla, Yeni Asya ga­
zetesine yapılan baskılar, kanmıca bu konuyla da yakından ilgilidir.
Bundan sonra, Bedlüzzaman Saldi Kürdl adı. artık, hep Kürt soru­
nunu da akla getirecektir. Bu bakımdan, Bedlüzzaman Saldi Kür­
dl'den söz edenler, bu yüzden de önemli bir baskı ve zulüm altında
kalacaklardır.

138

TÜRK DEVLETi
BÖLMEKTE USTADIR.l")

YOzyll- Sosyalist Parti'nin "Hükümet PKK lle gOrüşsün"
Onerlsl hakkında ne düşünüyorsunuz?

Kürdistan sorunu Ortadoğu 'da bir sorundur. Sorunun kalıcı ve
sağlıklı çözümü birleşik, bağımsız ve demokratik bir Kürdistan ku­
rulmasıdır. Bu, kuşkusuz askeri ve politik bir gücü gerektirir. 1 980'li
yılların ortalarından itibaren Kuzey Kürdistan'da böyle bir alternatif
oluşmaya başlamıştır. PKK'nin düşüncesi ve eylemi Kürt halk yığın­
lan arasında gittikçe daha büyük bir destek bulmaktadır. 1ürk sö­
mürge yönetiminin çirkin yüzü bütün açıklığıyla ortaya çıkmıştır.
Basınıyla, üniversitelertyle, mahkemelertyle, kamu yönetimiyle, siya­
sal partilertyle . . . Türk sömürge yönetiminin, Kürdistan'da, Kürt halk
yığınlanyla en küçük bir bağı yoktur. Kürdistan zulüm ve işkenceyle
yönetilmektedir. Kürdistan karamamelerle yönetilmektedir. Sömür­
geler, karamaınelerle yönetilir.

PKK 70 yıllık Türkiye Cumhuriyeti tarihinde, Kürdistan'da geli­
şen en ciddi muhalefet hareketidir. Etkilidir. Bağımsız, birleşik, de­
mokratik Kürdistan düşüncesi, sadece Kuzey Kürdistan'da değil, Gü­
ney Kürdistan'da ve Doğu Kürdistan'da da gelişmektedir.

Türk Devleti, Güney Kürdistan'daki Kürt örgütleriyle, ilişlfiler
kurmaya çalışarak PKK'yi etkisiz kılmayı, en azından sınırlamayı
aınaçlayabilir. Fakat Güney Kürdistan'daki Kürt örgütlerinin, Kür­
distan Demokrat Partisi'nin ve Kürdistan Yurtseverler Birliği'nin PKK
ile dostluk ilişkilert kurması ve sürdürmesi nesnel bir zorunluluktur.
PKK'nin politik ve ideolojik gücünden dolayı süreç bu yönde gelişe­
cektir. Bu örgütler, 1ürk Devleti'yle basına ve kamuoyuna açık resmi
ilişkiler sürdürebilirler. Fakat Türk Devleti'nin, böl-yönet politikasını
en usta bir şekilde uygulayan sömürgeci bir devlet olduğu gerçeğini
dikkatlerden uzak tutamazlar.

(*) YDzy1/, Sayı 6, 1 7 Mart 1 99 1 , s. 1 8
Yazyd dergisi yukarıdaki tam metni k ısaltarak yayınlamıştır.

139

KÜRT SORUNU
ORTADOÖU SORUNUDUR(")

Kürdistan'ın bölürunesi, parçalanması ve paylaşılması, 20. yüz­
yılın ilk çeyreğinde. Ortadoğu'da cereyan etmiş en önemli tarihsel
olaylardan biridir. Hatta bu olayiann başında yer alır.

Böl-yönet politıkc!.sı, kuşkusuz emperyalizmin politikasıdır. Bu
politika ve uygulama, Kürdistan'ın iSkeletini parçalamıştır, Kürt ulu­
sunun beynini dağıtmıştır. 20. yüzyılın ilk çeyreğinde, Kürdistan'ı ve
Kürt ulusunu bölen, parçalayan ve paylaşan emperyalistlerdir ve on­
ların Ortadoğu'daki yerli işbirlikçileri olan hükümetlerdir. ingiliz em­
peryalizm1 ve Fransız emperyalizmi, bu süreçde, Kemalistlerle, Arap
ve Fars monarşileriyle çok sıkı bir işbirliği ve güçbirliği yapmışlardır.
Bu bakımdan. Türkiye'nin, Irak'ın, İran'ın, Suriye'nin birer Kürdis­
tan'ı vardır, fakat Kürtlerin Kürdistan'ı yoktur. Bu devletler, Kürt
ulusunun derlerunesine ve taparlarunasına fırsat vermemek için elle­
rinden gelen her şeyi yapmışlardır. Kürtlerin önemli bir kesiminin de
Sovyetler Birliği'nde yaşadığinı unutmamak gerekir.

Bugün Kürdistan Ortadoğu'nun ortasında devletlerarası bir sö­
mürgedir. 30 milyonu aşkın bir nüfusa. 600 bin kilometre kareye ya­
kın bir yüzölçümüNe rağmen, Kürtler hiçbir yerde en ufak bir siyasal
statüye sahip değildir. Halbuki, dünyada. nüfusu onbini bulmayan
devletler bile vardır. Bu bakımdan Birinci Dünya Savaşı sırasında ve
sonrasında, örneğin Araplarm bölümnesiyle Kürtlerin bölünmesi çok
farklıdır. Araplar ayn ayn devletler, manda (sömürge) devletler ola­
rak bölürunüşlerdir. Kürtler, Kürt kimliği ve Kürdistan kimliği yok
edilmek üzere, Kürt adı ve Kürt insaru adı dillerden ve tarihlerden si­
linmek üzere bölürunüşler. parçalanmışlar ve paylaşılmışlardır.

Kürdistan'ı ve Kürt ulusunu devletlerarası sömürge düzeyinde
tutabiirnek için, bu devletler. Kürtlerin en değerli varlığına, kişillkle­
rtne. onurlanna saldırmışlardır. Kürt insanını ve Kürt ulusunu aşa-

(*) 1 5-1 7 Mart 1 991 tarihleri arasında Stockholm'da düzenlenen "Kürt Haklafinm
Tamnmas1" konulu uluslararası konferansa gönderilen mesaj.

Bu mesaj yayınlanmamıştır.

140

ğılamışlar, horlamışlar, düşürmüşlerdir. Bu bakımdan, Türkiye ve
Irak gibi devletlerin Kürdistan'daki yönetlrnleri çok daha zulümkar
ve tahrip edici olmuştur. Kürdistan, 1 920'lerde, bir İngiliz sömürgesi
olarak kurulsaydı, bugüne kadar çoktan bağunsızlığına kavuşmuş
olurdu.

Bunların Kürtlere karşı girişilmiş _çok büyük haksızlıklar olduğu
açıktır. Kürtler kendilerine dayatılan bu sömürge ilişkilerini hiçbir
zaman kabul etmemişlerdir. Özgürlük ve bağunsızlık için sürekli çar­
pışmışlardır. Fakat. düşman güçler çok olduklan için, birbirleriyle iş­
birliği ve güçbirliği yaptıklan için, çok gelişmiş, öldürücü silahiara
sahip olduklan için . . . Kürtlerin özgürlük mücadelelerini her zaman
boğmuşlardır.

Bütün bunlardan dolayı,

ı. Ulusların Kendi Kaderlerini Tayin Hakkı'nın, dünyada, Kürt
ulusu tarafından da kullanılması gereken bir hak olduğunu düşünü­
yorum. Hatta bu hak başta Kürt ulusu tarafından kullanılmalıdır.
Çünkü, Türkler, Araplar ve Farslar, Kürtleri iyi yönetıntyorlar. Kürt­
leri, başkılarla, zulümlerle, zindanlarla yönetiyorlar. Kimyasal silah­
larla sürgünlerle yönetiyorlar. Kitle halinde işkence yaparak, bok ye­
direrek, onurlarını kırarak ıtaata zorluyorlar. Masum insanları keyfi
bir şekilde öldürüyorlar, suç delillerini ortadan kaldırmak için ceset­
leri yakıyorlar, yok ediyorlar. Binlerce, onbinlerce insanı, devlet terö­
rüyle yerinden yurdundan söküp başka yerlere atıyorlar, uzak yerle­
re sürgün ederek mağdur ediyorlar.

Bütün bunlara rağmen, baskılar, işkenceler yine de yeterli görül­
müyor, Kimyasal silahlar kullanma isteği ciddi bir şekilde gündeme
geliyor, kullanılıyor. Kürt halkı kimyasal silahlarla tehdit ediliyor.
Bütün bunlar, Kürtlerin geleceğinin parlak olmadığını da göstermek­
tedir. Zira, Kürt ulusal hareketi Qrtadoğu'da günden güne boyutlan­
maktadır. Türkiye, İran, Irak, Suriye gibi devletlerin temel amacı ise,
bu ulusal uyanışı durdurmak, boğmaktır. İşkencelerle, baskılarla
ulusal uyanışı durduramayan devletler, kimyasal silahlar, biyolojik
silahlan sık sık kullanabilirler, kullanıyorlar.

Bugün Kuzey Kürdistan'da özellikle Botan Bölgesi'nde çok bü­
yük zulümler yaşanmaktadır. Kürt köyleri birer birer yıkılmakta ve
yakılmaktadır. ormanlar, yakılmakta, ekinler yakılmakta, hayvanlar
öldürülmektedir. Evler, içindeld eşyalarla birlikte yıkılmakta ve yakıl­
maktadır. Böylece Kürt gerillalara Kürt halkının desteğinin önüne
geçilmek istenmektedir. Gerillalara yardun eden, destekleyen Kürt
halkı cezalandınlmaktad.ır. Kürt insanlan köylerini terk etmeye zor­
lanmaktadır. Irak'ın Kuveyt'i işgal ve ilhak etmesiyle ortaya çıkan

141

Körfe krizi sırasında, Türk sömürge yönetimi, Kürdistan'daki baskı
ve zulmünü iyice artırmıştır.

2. Türk sömürge yönetimi kararnameler düzenleyerek, Kürdis­
tan sömürgesinde, Kürt ulusuna karşı sürdürdüğü savaşı, Türk ka­
muoyundan dünya kamuoyundan gizlerneye çalışmaktadır. Türk ba­
sını tarafından, zulümler, tşkenceler, köy yakmalar, Türk kamuoyu­
na, dünya kamuoyuna hiç duyurulmamaktadır. Bilakis Türk sömür­
geciliğtnin bu operasyonlan gizlenmeye çalışılmaktadır. Türk basını
Kürdistan konusu karşısında Türk Milli istihbarat Teşkilatı'nın bir
şubesi gibi çalışmaktadır. Türk basını Dördüncü Kuvvet falan değil­
dir. Türk polisinin itibarsız bir yardımcısıdır. Polis copu gibi, polis
deyneği gibi. . . Türk üniversitestni, Türk yargı, kurumlannı, Türk si­
yasal partılerini vs. de aynı çerçevede değerlendirmek yerinde olur.

Bugünlerde, "Arap bebelertnin mamalan" konusunda çok hassas
olan Türk basını, köyleri eviert yakılan, yıkılan, analan, babalan kar­
deşiert işkence gören Kürt çocuklannın çığlıklannı gözmezden duy­
mazdan gelmektedir. Yersiz yurtsuz bırakılan, açlığa, sefalete terk
edilen Kürt insanlannı görmemek, duymamak için büyük bir çaba
harcamaktadır.

Türkiye zaten, Kürdistan'da hiç olmayan, hiç kullanılmayan in­
san haklannı, "Doğu"da askıya aldığını Avrupa Konseyi'ne gizlice bil­
dirmiştir. Türk basını bu haberi bile irdelememiştir. Türk basını sö­
mürge basınıdır.

Bütün sömürge yönetimleri gibi Türk yönetimi de ikiyüzlüdür.
Kürdistan'da, Kürt çocuklarına, analanna, babalanna, kardeşlerine
büyük işkenceler, baskılar yapılırken, Türk Cumhurbaşkanı Turgut
Özal, New York'ta "Dünya Çocuk Konseyi"ne katılmaktadır. Orada,
Türk ulusunun çocuklan ne kadar çok sevdiğint ve saydığını, çocuk­
lara bir bayram armağan eden ilk ülkenin Türkiye olduğunu anlat­
maktadır.

Türk Cumhurbaşkanı Turgut Özal, Kürtlere hiçbir ayrım yapıl­
madığını da iddia etmektedir. Yabancı gazetecilere, radyolara ve
1V.lere verdiği demeçlerde, Kürtlerden de vali, general, yargıç, millet­
vekili vs. olduğunu söylemektedir. Halbuki, bunlar, Kürt kimliğini in­
kar ederek, Türkleşerek, Türk olduklarını söyleyerek, vali, yargıç, ge­
neral ın1lletvekili vs. oluyorlar. Zaten herkesin nüfus kağıdına doğar
doğmaz Türk yazılıyor. Kürt kimliği zaten tanınmıyor. Türkiye'de
Kürt olduğunu söyleyenlerin, Kürt haklarını savunanların olabileceği
tek şey vardır: Sanık olmak, mahkum olmak . . .

"Eşitlik" ilkesinin böylesine ağır bir koşula bağlarunası bu ilkeyi
kuşkusuz zedeler, ortadan kaldınr. Bu , sadece, Türk'e has bir de­
mokrasi arılayışının eseri olabilir.

142

3. Kürt sorunu uluslararası bir sorundur. Fakat, şimdiye kadar
hep, ikili ve gizli görüşmelerle ele alınnuştır. Türkiye-Irak, Türkiye­
İran, Türkiye-Suriye, İran-Irak vs. arasında yapılan gizli görüşmeler
Kürtlerin başına yeni yeni çoraplar örmüştür. Bunun Kürtler için
başka bir sakıncası daha vardır. Bu da Kürt etkenini çeşitli devletler
tarafından, Türkiye, İran, Irak gibi devletlere bir tehdit unsuru ola­
rak, bir koz olarak kullanılmasıdır. Bunlann Kürt sorununa sağlıklı
çözümler geUrmeyeceği açıktır. O halde, sorunu uluslararası kurum­
larda konuşmak ve çözmeye çalışmak gerekir. Bu kurumlarda elbet­
te Kürt delegeler de olacaktır. Bu bakımdan geçen yıl Bremen'de dü­
zenlenen .. Kürdistan'da İnsan Haklan" Paris'te düzenlenen

.. Kürtler: İrıSan Haklan ve Kültürel Kimlik" uluslararası konfe­
ransı gtbi, .. Kürt Haklannın Tanınması" Konferansının da, Kürt
sorununun kavranmasına ve çözüm yollan gösterilmesine önemli bo­
yutlar getireceğini düşünüyorum.

143

TC-KÜRT ÖRGÜTLERİ İLİŞKİLERİ
ÜZERİNE(*l

Bugüne kadar Türkiye, Güney Kürdistan'daki Kürt örgütleriyle,
hep Milli istihbarat Teşkilatı aracılığıyla ilişki kurmaya çalışırdı. Bu,
doğası gereği gizli bir ilişkiydi, basma yansımazdı. Bunun Kürtlerin
aleyhine bir ilişki olduğu açıktır. Bu ilişki sayesinde Türk Devleti,
Güney Kürdistan'daki Kürt muhalefettnt yönlendtrebilme olanaklan­
na sahip olmuştur.

Son yıllarda, Kuzey Kürdistan'da hızlı bir toplumsal ve siyasal
değişme yaşanmaktadır. PKK'nin başlattığı gerilla mücadelesi Kürt
halk yığınlan arasında çok büyük bir destek bulmuştur. Kürt halk
yığınlan arasında, bağımsız. birleşik, demokratik Kürdistan düşün­
cesi hızla gelişmektedir. Uluslararası demokratik kamuoyu Kürt so­
rununu kavramaya başlamıştır. Bütün bu gelişmeler karşısında,
Türk Devleti, Kürt politikasında bazı değişiklikler yapma ihtiyacını
duymaktadır.

Kürdistan Yurtseverler Birliği Başkanı Celal Talabani'nin ve
Kürdistan Demokrat Partisi Başkanı Mesut Barzani'nin temsilcisi
Muhsin Dlzal'ntn Ankara'da resmi görüşmeler yapmalannı bu çerçe­
vede değerlendirmek gerekir. Kürtlerin Türk hükümettyle basın ve
kamuoyu önünde açık görüşmeler yapması önemli bir gelişmedir.

Görüşmelerin içeriğine gelince: Türkiye, Güney Kürdistan'daki
Kürt örgütlertntn temsilcileriyle görüşerek, onlarla işbirliği yaparak
PKK'nin düşünce ve eylemini sınırlamaya. etkisiz kılmaya çalışmak­
tadır. Bunun Türk sömürge yönetimi için önemli bir amaç olduğu bi­
linmektedir. Halbuki, PKK 70 yıllık Türkiye Cumhuriyeti tarihinde,
Kürdistan'da oluşan en ciddi muhalefet hareketidir. Etkilidir.
PKK'nin düşüncesi ve eylemi, resmi ideolojinin, Kemalizmin iflasında
çok büyük bir rol oynamıştır. PKK'nin bağıınsızlıkçı çizgisi bütün
Kürdistan'da önemli bir alternatif olarak gelişmektedir. Kürtlerin
kurtuluşu kuşkusuz bu çizgidedir. Bu koşullarda Güney Kürdis­
tan'daki Kürt örgütlerinin PKK ile sağlıklı ilişkiler geliştirmesi nesnel
bir zorunluluk olarak ortaya ç�aktadır.

(*) !sviçre radyosuna 13 Mart 1 991 tarihinde yapılan açıklama

144

Güney Kürdistan'daki Kürt örgütlerinin temsilcilert Türk Devle­
ti'yle ve hükümetiyle açık ilişkiler kurabilirler. Basın ve kamuoyu
önünde bu ilişkilert sürdürebilirler. Bu ilişkileri kurmanın ve sürdür­
menin temel koşulu, kuşkusuz, eşitliktir. Kürt örgütleri MİT ile ilişki­
lerden mümkün olduğu 'kadar kaçınmak durumundadırlar. Fakat,
Kürt örgütleri, Türkiye'nin, Kürtlere düşman olan temel niteliğini
hiçbir zaman dikkatlerden uzak tutamazlar. Kürt örgütleri, Türki­
ye'nin böl-yönet politikasını usta bir şekilde uygulayan sômürgeci bir
devlet olduğu gerçeğini hiçbir zaman unutmamak durumundadırlar.
Bu konuda İngiltere'den ve ABD'den hiç aşağı kalır bir yönü yoktur.

Günümüzde uluslararası ilişkilerde eşitlik egemendir. Uluslar
eşitlik çerçevesinde birbirleriyle dayanışma içerisine girebilirler. Tür­
kiye ise, Kürtlere yaklaşırken "hirnaye"den söz etmektedir. "Hirna­
ye"nin sömürgeci bir düşünce ve eylem olduğu açıktır. Hiçbir Kürt
örgütü "hirnaye"yi kabul edemez.

Türk Devleti'nin, Güney Kürdistan'daki Kürtlerle ilişki kurmaya
çalışmasının ikinci bir nedeni daha vardır. Türk devlet yetkilileri,
acaba, Kurtler aracılığıyla, Musul ve Kerkük petrolleri üzerindeki öz­
lemlerimizi gerçekleştirebilir miyiz, diye düşünrnektedirler. Bu, Tür­
kiye'nin düşüncesidir. Kürtlerin düşüncelert ve özlemleri, kuşkusuz,
çok çok farklıdır, tayin edici olan da budur.

145

ANADİLDE EÖİTİM
SORUNU(• ı

Anadilde eğitim prensibini aslında daha geniş bir çerçevede ele
almak gerekir. Geniş halk kitleleri, örneğin Kürtler, Çerkesler, Sürya­
niler vs. neden anadilleriyle eğitim yapamamaktadırlar? Burada res­
mi ideoloj i kurumuyla karşılaşıyoruz. Türk Devleti'nin siyasal haya­
tında asimilasyon çok önemli, temel bir prensip olarak ortaya
çıkmaktadır. Türkiye Cumhuriyeti'nin 70 yıllık siyasal tarihinde, asi­
milasyon yani Türkleştirme en önemli eğitim politikası olmuştur. Bu
politika, "Atatürkçü eğitim" sloganlan altında açık olarak anlatılmış­
tır. Hayata geçirilmesi için her türlü çaba gösterilmiştir. "Türk eğitim
sisteminin temel amacı, genç nesilleri Atatürkçü eğitim anlayışına
göre şartlandırmaktır" denilmiştir. Bu, asimilasyonu yani Türkleştir­
meyt hedefleyen ırkçı ve sömürgeci bir anlayıştır.

Anadilde eğitim, kuşkusuz, eğitimin temel prensiplerinden biri
olmalıdır. Israrla savunulmalıdır. Hayata geçirilmesi için her türlü
çaba harcanmalıdır. Bu süreçte en önemli konu , resmi ideolojinin
eleştirisidtr. Resmi ideoloj i eleşttrilmeden, resmi ideolojiye hiç dokun­
madan anadilde eğitim prensibine övgüler düzrnek anlamlı değildir.

(*) ()gretmen Dünyası dergisinin "Anadllde Eğitim" konusundaki sorusuna veri­
len yanıt.

146

Bu yanıt 20 Mart 1 991 günü derg!ye götürülecekti. O sabah gerçekleşen gözaltı
ve tutuklama buna engel oldu. Bu bakımdan bu açıklama, gerekti{Ji zaman, 6ğ­
retmen Dünyasina iletilemedi. ..

KEMALizM ve KÜRT SORUNUl•)

Abdullah Keskin- Değerli Hocam, KOrtler Ozerlne yaptığınız
araştırmalardan dolayı yıl larca tutuklu kaldınız, hOkOm glydl­
nlz. Devlet Guvenlik Mahkemelerinde htlla davalarınız sorer­
ken, resmi Ideolojinin savunucuları "Kemalizmin bittiğini" Ilan
etme gereğini duyuyorlar. Ssdece Kuzey'de değil, GOney'de
de yenı bir döneme g lrlllyor. Nasıl değerlendiriyorsunuz bu ye­
nı sOrecl?

Kemalizm Türk Devleti'nin resmi ideolojisidir. 70 yıllık Türkiye
CumhurtyeU'nin siyasal tarihinde en çok gözetilen bir prensipUr.
Dikkatle uygularunakt:adır. Etkinliğinin artınlması için her şey yapıl­
maktadır. Türkiye'de resmi ideoloji, üniversitesiyle, basınıyla, kamu
yönetimiyle, siyasal partileriyle, mahkemelertyle, işçi sendikalan ve
işveren sendikalanyla, Diyanet İşleri Başkanlığı'yla . . . bütün devlet
kurumlan ve özel kurumlar tarafından ısrarlı bir şekilde savunul­
maktadır. Etkinliğinin sürmesi için her türlü çaba gösterilmektedir.

"Kemalizm bitti" denilemez. Fakat çok önemli yaralar almıştır.
Tedavi olması da mümkün değildir. İflas halindedir.

Abdullah Keskin- Kemalizm gerçekten bitmiş midir? Kema­
lizmin, Baaslı mollaların asimilasyon politikasının, "devletlera­
rası sömOrge" siyasetının bizzat uygulayanları tarafından en
Ost dOzeyde sorgulanmasının ve daha farklı çözom yolları
aranmasının altında yatan nedenlerı Oğrenmek Istiyorum. Ne­
dir, sizce bu faktörler?

Kemalizmin, resmi ideolojinin İttihat ve Terakki Fırkası'na kadar
inen kökleri de vardır. Bu bakmıdan devlet. yukanda, lo.saca belirti-

(*) Abdullah Keskln'in, 1 4 Mart 1 991 'de, Toplumsal Kurtuluş için sordu{! u yazılı
sorulara verilen cevaplar.

Bu cevaplar, 20 Mart sabahı tamamland ı . O gün, Abdullah arkadaşa verilecek­
ti. 20 Mart 1 991 sabahı gerçekleşen gözaltı ve tutuklama olayı buna engel oldu.
Bu bakımdan, bu röportaj yay ınlanamadı. Röportaj, Abdullah arkadaşa, ancak,
tahliyeden sonra verilebildL

147

len kurumlar, benzer kurumlar resmi ideolojinin etkili bir şekilde ya­
şaması için her türlü çabayı göstereceklerdir. Fakat ben 10- 1 5 sene
içinde Kürdistan'da meydana gelen değişmeler, Kürt halk yığınlan­
nın siyasal kültürünün yoğunluk kazanması, Kürtlerin, Ortado­
ğu'da, Türkler, Araplar ve Farslar arasmda kendi kimliklertni ve sta­
tüJelini sorgulamaya başlamalan resmi ideolojinin, Kemalizmin ifla­
sını getinniştir. 1 5 Ağustos 1 984'de Kuzey Kürdistan'da başlayan si­
lahlı mücadele bu sürecin hızlanmasında ve yaygınlık kazanmasında
çok büyük bir rol oynamıştır.

Abdullah Keskin- Kürt halk hareketlerının geçmişte Batılı
ülkelerle olan I I Jşklsi birtakım sorunları beraberinde getirdiği
Kürdlstan'da, geçmişte birçok direniş kanlı bir biçimde bastı­
rılmasında bu ülkelerin verdiklerı destekler geri çekmesi etkil i
olmuştur. Talabani her ne kadar ABD ve bazı ü lkelerde "olası
destekleri resmlleştırme" yönünde bazı g irişimlerde bulunduy­
sa da, I lişkilerin boyutu ve l.çerlğl hakkında aydınlatıcı bir açık­
lama yapılmıyor. Her şeye karşın Batıl ı ülkelerin soruna ilg isi
artıyor. Hangi çerçevede gelişiyor bu Il işki? Önemli bir değişi­
min başlangıcı sayılabilir mi bu gelişme?

Kürdistan Ortadoğu 'nun ortasındadır, emperyalist ve sömürgeci
politikalarla bölünmüş, parçalanmış ve paylaşılmıştır. Bu durum
Kürdistan'da ulusal ve toplumsal kurtuluş mücadelesini güçleştir­
mektedir. Kürdistan'ın bölünmesi, parçalanması ve paylaşılması, Or­
tadoğu 'da, emperyalizmin işini kolaylaştıran, devrimcilertn, sosyalist­
lerin işini zorlaştıran önemli bir süreçtir. Bu durumun, komünist ve
sosyalist devletler ve partiler tarafından kavranılmamış olması dünya
sosyalist hareketin gerilemesini getiren en önemli nedenlerden biri­
dir. Pratikte şunu görüyoruz: Komünist ve sosyalist devletler, hep,
Kürtlert baskı altında tutan, ırkçı ve sömürge'ci devletlerle işbirliği
yapmışlardır. Buysa, bu devletlerde uygulanan sosyalist ve komünist
düşüncenin çürümesini getirmiştir. Fakat, Kürt sorunu, son yıllar­
da, Batı'nın demokratik kamuoyu tarafından kavramlmaya başlan­
mıştır. Kürt sorununun odak noktası Kürdistan'ın bölünmesi, parça­
lanması ve paylaşılmasıdır. Bu, Kürtlere karşı, 20. yüzyılın ilk çeyre­
ğinde gerçekleştirtlen çok haksız bir politika ve uygulamadır. Bu du ­
rum, Batı'nın demokratik kamuoyu tarafındana daha iyi bir şekilde
anlaşılmıştır. Kemalizmin iflasını getiren önemli süreçlerden birt de
budur. Zira, Kürdistan'ın bölünmesi, parçalanması ve paylaşılmasın­
da. İngiliz emperyalizmiyle ve Fransız emperyalizmiyle işbirliği yapan
en önemli güç Kemalistlerdlr. Halbuki, Kemalizm kendini, son yıllara

148

kadar, dünyanın ezilen halklanna kurtuluş ilhamını veren anti­
emperyalist, anti sömürgeci bir ideoloji olarak tanınıyordu;

Abdullah Keskin- Kürt siyasal partilerinin Körfez savaşıyla
ilgili takındıkları tutum, izledikleri politika göz önünde bulun­
durulduğunda nasıl bir tablo çıkıyor ortaya?

Ortadoğu'da, 70 yılı aşkın bir zamandır yürürlükte olan "Ortado­
ğu banşı� denen bir kavram var. "Ortadoğu banşı� Kürtlere kölelik­
ten başka bir şey getirmemiştir. Statükoyu korumak, Kürtlerin köle­
lilğini sürdürmek anlamına gelmektedir. Savaş ise bu statükoyu kır­
ma potansiyelleri taşımaktadır. Kürtlerin, müttefik devletlerle Irak
arasındaki savaşı böyle kavradıklanru sanıyorum.

Abdullah Keskin- Hocam, Kürdistan'ın özgür konumundan
olsa gerek bir parçadaki ulusal kurtuluş hareketı, diğer parça­
da egemen olan devletle Il işki kurmak durumunda kalıyor. Bi.J
durum Ister istemez her Iki parçadaki hareketi karşı karşıya
getiriyor. Geçmişte çok kötü olaylar yaşandı. Bu tür sorunları
engel leyecek, ülke çapında ulusal bir organ da henüz oluştu­
rulabllmiş değil. Neler yapılabilir, bu sorunun üstesinden nasıl
gel inebll lr?

Kürdistan'ın bölünmesi, parçalanması ve paylaşılması bu tür
olumsuzluklan. traj edileri her zaman gündeme getiriyor. Bu tür
olumsuzluklann üstesinden gelebilmek için yapılacak en önemli şey,
bölünme, parçalanma ve paylaşılma konusunda, Kürtler arasında
yoğun bir bilincin gelişmesini sağlamaktır. Bu konuda Küıtler ara­
sında gelişecek tarih bilinci ve toplum bilinci olumsuzluklan, zarar­
lan. mümkün olduğu kadar aza indirir. Kürdistan'ın neden bölündü­
ğünü , parçalandığını ve paylaşıldığını kavrayan Kürtler, devletlerin
böl-yönet politikasının arnaçianna hizmet etmemek için çaba göste­
rirler.

Son günlerde, Kürdistan ulusal kongresi toplamak için önemli
bir çaba harcandığı görülmektedir. Bu, Kürtler arasında gelişen tarih
bilincinin ve toplum bilincinin önemli göstergesi olarak değerlendiri­
lebilir.

Abdullah Keskin- Geçtiğimiz günlerde Irak Kürdistan Cep­
hesi Içinde yer alan ilk hareketin yetkisini YNK Genel Sekreteri
Celal Talabani ve KOP Temsilcisi Muhsin Dlzai Ankara'da dev­
let yetkiilleriyle Içeriği henüz pek belli olmayan bir dizi görOş-

149

me gerçekleştirdiler. Nasıl yorumluyorsunuz Özal-Talabani­
Barzani dlyaloğunu?

Türkiye'nin eskiden de Güney Kürdistan'daki Kürt örgütlertyle
ilişkiler kurmaya çalıştığı bilinen bir gerçektir. Fakat bu ilişkilertn
Milli istihbarat Teşkilatı aracılığıyla sürdürülmesiile özen gösterilirdi.
Doğası gereği gizli ilişktydi. İlişkiler. hep Kürtlerin aleyhine sonuçlar
çıkanrdı. Kürtler, çeşitli devletlerle ve hükümetlerle olduğu gibi Türk
devletleri ve hükümetlertyle de ilişki kurabilirler, görüşmeler yapabi­
lirler. Fakat bu ilişkilelin basma ve kamuoyuna açık olmasında çok
büyük yararlar vardır. Mart ayı başlarında, Ankara'da yapılan görüş­
melert böyle değerlendirtyorum. Kürdistan Yurtseverler Birliği Başka­
nı Celal Talabani'nin ve Kürdistan Demokrat Partisi Başkanı Mesut
Barzani'nin temsilcisi Muhsin Dizai'nin Ankara ile basma ve kamu­
oyuna açık görüşmeler yapmalannı önemli bir gelişme olarak göster­
mek gerekir.

Abdullah Keskin- Ankara-Talabani diyaloğu günlerdir Tür­
kiye'nin gündemını kaplıyor. Görüşmelerin olumlu yanı olmak­
la birlikte, kamu nezdinde sorunun meşrulaşmasına katkıda
bulunmak gibi, bazı gerçeklerin de gözden uzak tutuımaması
gerektiğini düşünüyorum: Talabani, Ankara'da TC yetkilileriyle
görüşmeler yaparken Şırnak ldll'de binlerce Kürt devletin bas­
kı politikasına karşı protesto gösterilerı düzenliyor ve üzerleri­
ne ateş açılıyordu. Aynı günlerde yüzlerce Insan "Kürt" oldu­
ğu Için sorgulanıyor, karakol lardan cenazeler çıkıyordu. Bu
çelişkili durum nasıl açıklanabil ir?

Türkiye'de Kürdistan politikasını Milli Güvenlik Kurulu biçimlen­
dirir. Milli Güvenlik Kurulu, hükümete, bu politikanın uygulanması­
nı bildirir. Kürdistan politikalarının oluşturulmasında. siyasal parti­
lertn, hükümetin, Türkiye Büyük Millet Meclisi'nin en ufak bir kıy­
met-i harbiyesi yoktur. Onlar bu politikayı tartışamazlar bile. Milli
Güvenlik Kurulu tarafından oluşturulan bu politikayı benimsemekle
görevlidirler, uygulamakla görevlidirler.

Milli Güvenlik Kurulu'nda askerler ağırlıktadır. Milli istihbarat
Teşkilatı ve Özel Harp Dairesi de Kürdistan politikasının oluşturul­
masında ve hayata geçirilmesinde rol sahibidirler. Bu kategorilerin,
resmi ideolojiyi kayıtsız şa...'isız uygulamaya çalıştıklan bilinmektedir.
Kürt sorununu baskıyla ve şiddetle çözümleme taraftandırlar. Cum­
hurbaşkanı Turgut Özal'ın düşüncesinin ve eyleminin farklı olduğu
görülmektedir. Bu, Kürt varlığını kabul eden, resmi ideolojiyi eleştı­
ren bir tavırdır. Cumhurbaşkanı Turgut Özal bu tavnnı, Milli Gü-

1 50

venlik Kurulu'na. hükümete, Anavatan Partisi'ne. öteki siyasal partl­
lere anlatmakta zorluk çekecektir.

Abdullah Keskin- Hocam, sizce Özal, kimi çevrelerin "Cum­
huriyet tarihinin en demokratik reformu" olarak nlteledi{JI
"Kürt Reformu"nu nereye kadar götürebilecek. Özal, AI-Ha­
yat'a verdi{JI demeçte "Kürtlerin bütün kültürel haklarını tanı­
mak Istediklerini" ancak kendi Içlerinde bir muhalefetle karşı­
laştıklarım belirtiyor. Başarı şansı nedir bu reformun?

Cumhurbaşkanı Turgut Özal'ın düşüncesini hayata geçirmesini
kolaylaştıncı bazı olgular da vardır. Bunlan da üç kısımda belirtmek
mümkündür. Birincisi PKK'nin etkisinin azaltılması, en azından sı­
nırlandınlması isteğidir. PKK. 70 yıllık Türkiye Cumhurtyeti tarihin­
de Kuzey Kürdistan'da oluşmuş en ciddi muhalefet hareketidir. Etki­
lidir. Kürt halk yığınlanyla bağlan gittikçe geliŞmektedir. Bağımsız.
birleşik, demokratik Kürdistan düşüncesinin PKK ile hız ve ciddiyet
kazandığı bilinmektedir. PKK'nin düşüncesi ve eylemi Güney Kürdis­
tan'da ve Doğu Kürdistan'da da bir alternatif olarak gelişmeye başla­
mıştır. Bu durumda Türk Devleti, Kürtlere ilişkirı bazı yeni düzenle­
meler yaparak, PKK'yi sınırlayacağına, etkisinin azaltılacağına inan­
mış olabilir.

İkincisi, Türkiye'nin Musul ve Kerkük ile ilgili bazı ıstekleridir.
Kemalizmin Musul ve Kerkük'ü toprak sorunu olarak düşünmediğ_i
kanısındayım. Kemalizm, Musul ve Kerkük'ü siyasal bir sorun olarak
düşünüyordu. Yani o bölgelerde Kürtlerin gerek bağunsız Kürdistan.
gerek otonam Kürdistan şeklindeki bir kazanımlarını engellemeye ça­
lışıyordu. Ayrıca, petrole ilişkin olarak ekonomik bazı istekleri de
vardı.

Türkiye'nin Musul ve Kerkük'ü toprak sorunu olarak düşünme­
mesini anlamak mümkündür. Zira. Güney Kürdistan 1 9 . yüzyıl bo­
yunca da denetlenmesi mümkün olmayan bir bölge olmuştur. 7 yıl­
dır, Kuzey Kürdistan'daki gerilla mücadelesini denetim altına alama­
mış, yaygınlaşmasını engelleyememiştir. Bu bakundan Musul ve Ker­
kük'ü silahlı kuvetlerle kontrol altına alması mümkün değildir.

Körfez savaşıyla birlikte Kürdistan sorunu dauluslarası ilişkile­
rin gündeminde önemli bir yer almaya başlamıştır. Bu durumda Mu­
sul ve Kerkük'e ilişkın sorunlarm siyasal boyutlarında değişiklikler
olmuştur. Türkiye Güney Kürdistan bir federasyondan, konfederas­
yondan söz eden bir hale gelmiştir.

Cumhurbaşkanının Kürdistan'a ilişkin planlarını hayata geçir­
mesini kolaylaştıran ekonomik sorunlar şöyle gündeme geliyor. Gü-

ı s ı

ney Kürdistan'da sayılan çok az olan bir Türlanen topluluğu var.
200 bin, 300 bin civannda. Türlanenler sayı olarak az olduğu için,
Türkiye. bu dinamiği harekete geçirmekte inandıncı ve başanlı ala­
mıyor. Öyleyse Kürtlerle ilişkiye geçerek, Kürtler ve Türlanenler adı­
na konuşarak Güney Kürdistan'da -bir tutamak bulacağını düşünebi­
lir. Lozan Konferansı süresınce dikkat ettiğimiz zaman, Türk heyeti­
nin, yine, Türkler ve Kürtler adına konuştuğunu görüyoruz. Bunlar
Türkiye'nin düşünceleridir. Kürdistan ulusal kurtuluş mücadelesi
dikkate alındığı zaman bu özlemierin hayata geçme şanslannın bu­
lunmadığı I:ıemen anlatılmaktadır.

Cumhurbaşkanı Turgut Özal'ın işini kolaylaştıran başka bir et­
ken de. ABD . ingiltere. Fransa gibi büyük devletlerin, Avrupa Parla­
mentosu, Avrupa Konseyi, Avrupa Güvenlik İşbirliği Konferansı gibi
kururulann Kürtlere ilişkin bazı projeleri ileri sürmeye başlamalan­
dir. Türkiye, çeşitli devletler ve kuvvetler, Kürtlere ilişkin proj eler
üretirlerken. Kürtlerle kanuşmaya çalışırlarken, Türkiye'nin resmi
ideolojide ısrar etmesi, Kürt yoktur. Kürtçe yoktur diye direrunesi gü­
ven verici bir tutum değildir, diye düşünmektedir.

Abdullah Keskin- Birçok kesim artık Kürt sorununun ulus­
larası bir sorun olduğunu, Ortadoğu'nun en önemli sorunu ha­
line geldiCJinl kabul ediyor. Kürt halk hareketı 80 sonrasında
ülkenin dört bir yanında önemli gel işmeler kaydetti . Yakın geç­
miş gözönünde bulundurulduğunda bu gelişmelere kaynaklık
eden hangi olgular, olaylar On plana çıkıyor?

Kürt sorunu uluslararası bir sorundur. Ortadoğu'nun en önemli
sorunudur. Kürt sorununun bu niteliği, Kürdistan'ın bölünmüş, par­
çalamnış ve paylaşılmış bir ülke olmasıyla ilgilidir. Son yıllarda. Kür­
distan'da gelişen olaylar. özellikle gerilla mücadelesi sorunun bu ni­
teliğini Kürt insanlannın bilincine iyice çarptırmıştır. Kürdistan'da
gelişen dinamik süreçler, Kürt sorunu üzerine Batı kamuoyunun il­
gisini de artırmıştır. Kürt sorunu konusunda bilincin yükselişi geliş­
melere kaynaklık eden önemli bir süreçtir.

152

Abdullah Keskin- Bu toprakların da Içinde yer aldıCI ı coğraf­
ya büyük oluşurnlara gebe görünüyor . .Oeylm yerindeyse yıldız
bu topraklara doğru kaymaya başlıyor. Birçok kavram hatta
kurarn sorgulanıyor. Buna karşın Kürt hareketlerının termino­
lojlslnln hAla değişmediği gözleniyor. Bağımsızlık-Özerklik te­
rimleri ayırıcı etkenler olmaya devam ediyor. Belirleyici önem­
de olan bu Iki terımı tahlll eder mısınız?

Kürt hareketleri, birleşik, bağımsız. demokratik Kürdistan yolun­
da ilerlemektedir. PKK'nin bağınısız. birleşik, demokratik Kürdistan
düşüncesi ve eylemi çok önemli bir alternatif olarak gelişmektedir.
Fakat Kürdistan'ın bölünmüş, parçalanmış ve paylaşılmış yapısın­
dan dolayı bu hedefi bugünden yarına varmak kolay değildir. Arada
bazı aşamalar da olabilir. Bu süreçte yapılmış bazı açıklamaları kon­
j onktürel açıklamalar olarak değerlendirmek gerekir. Güney Kürdis­
tan'daki ve Doğu Kürdistan'daki örgütlerin PKK ile dayanışmaya gir­
meleri nesnel bir zorunluluk olarak belirmektedir.

Abdullah Keskin- Size "Kürdistan" dense ve en az sözcük-
le Ifade etmeniz Istense ne dersiniz?

Bölünmüş, parçalanmış ve paylaşılmış bir ülke.
Devletlerarası Sömürge.
Namusu gasp edilmiş bir ülke .

Abdullah Keskin- Ya Kürtler?

Namusu gasp edilmiş bir ulus.
Çürümüş bir toplum.
Düşürülmüş bir toplum.

Abdullah Keskin- Kltaplarınızda "Kürdistan eski Kürdistan
değildir" saptamasını yapıyorsu.nuz. Nedir, Kürdistan'ı eski
Kürdistan olmaktan çıkaran etkenler?

Kuzey Kürdistan'da l 980'lı yılların ortalannda başlayan gerUla
mücadelesi Kürt toplumunu allak-bullak etmiştir. Kürt toplumu
kendi kendini sorgular bir hale gelmiştir. Türk. Arap ve Fars toplum­
ları arasında kendi statüsünün ne kadar elverişsiz, ne kadar düşük
olduğunun bilincine varmış, öteki uluslarla birlikte. onlarla eşit ve
onurlu bir şekilde yaşamanın mücadelesine girişmiştir. Mücadele
Kürt toplumunun bütün kesimlerine yayılmıştır. Köylüler. işçiler, es­
naf. öğrenciler, kadınlar . . . herkes ulusal ve toplumsal kurtuluş mü­
cadelesi içindedir.

Abdullah Keskin- Son dönemlerde görece de olsa ferah bir
ortam olmuştu. Türkiye'de de artık Kürtler üzerine birçok tar­
tışma yayımlanablllyor. Kürt yayıncılığının bugün ulaştığı "dü­
zey" konusunda neler düşünüyorsu!'luz?

153

Çok büyük zorluklara ve engellemelere rağmen Kürtler üzerinde
yayınlar sürdürülebiliyor. Fakat Kürtçe bir derginin çıkanlmamış ol­
ması çok büyük bir eksiklik. Adıyla, içindeki yazılanyla, tamamen
Kürtçe olan bir dergiye çok büyük ihtiyaç var. Burada mevzuaf
önemli bir konudur. Kürtler, Türk mevzuatına riayet ederek değil,
onu eleştirerek, haksızlığını, hiçbir meşru temele dayanmadiğını vur­
gulayarak ilerleyebilirler. Zira, bu , sömürgeci bir anlayışla oluşturul­
muş bir mevzuattır. Bir dizi kararname bu mevzuatın önemli bir par­
çasıdır. Sömürgeler kararnamelerle yönetilir.

154

KÜRT SORUNUNU KAVRAMA

KONUSUNDA BİR DENEME(•)

MOcadete- Özal Körfezdeki savaş sonrası sürece hazırlık
olmak üzere önce " KOnierin hamisi olacağız" dedi. Savaşın bl·
tlmi sonrası Ise, KOnierin varlığını Inkar politikası resmen terk
edilerek yeni açıklamalara g lrlşlldi. Bu gelişmeleri nasıl değer­
lendiriyorsunuz?

"Himaye" sömürgeci bir düşüncedtr. Uluslar arasındaki çağdaş
ilişkilert anlatan kavram ise dayanışmadır. Dayanışma birbiriertyle
siyasal ve toplumsal bakımlardan eşit olan uluslar arasında yapılabi­
lir. Cumhurbaşkanı Turgut Özal "Kürtlerin hamisi biz olacağız", "En
çok Kürt bizde" gibi sözler etmektedir. Bu, Kürtlerin lehine bir süreci
başlatınayı hedeflememektedir. Türk yönetiminin Kürdistan üzerin­
deki düşüncelerini ve duygulannı belirtmektedir.

Son aylarda siyaset adamlan, basın yöneticileri Kürtlerden,
Kürtçe üzerindeki yasakların kaldırılmasından söz etmektedirler.
Bunu, Türk Devleti'nin suçüstü yakalanması olarak değerlendirmek
gerekir. Zira Kürtlerin ulusal varlığı 70 yıldır ısrarla inkar edilen bir
konuydu . Gerek Kürdistan'daki gertlla mücadelesinin önlenemez
yükselişi, gerek uluslararası koşullar inkarcı politikanın daha fazla
sürdürülemeyeceği bir ortam ortaya çıkarmıştır.

MOcadete- Özal'ın "Kün Kanı"nı oynama politikasının Tala·
banl l le Barzani'nin temsilcisi lle görüşmesi sonrası yenı bir
boyut kazandığı görülüyor. Yapılan görüşmeler, gerek emper­
yalizmin ve Türkiye'nin planları, gerekse de Irak'taki Kün hare­
ketının niyetlerı açısından nasıl ele alınmalıdır?

Türk yönetimi G üney Kürdistan'daki Kürt örgütlerinin temsilcile­
rtyle eskiden de görüşüyordu . Fakat bu , Milli istihbarat Teşkilatı ara­
cılığıyla oluyordu. Doğal olarak gizli gerçekleşiyordu. Bu gizli görüş-

(*) Ankara Merkez Cezaevi'nde, 2 Nisan 1 991 tarihinde "MOcade/e" dergisiyle ya­
pılan röportaj.

Bu röportaj yayın lanmadı .

155

melerdeyse, niyetler ne olursa olsun Kürtlerin başına yeni yeni ço­
raplar örülüyordu. Kürtler, elbette, gerek Türkiye ile, gerek öteki dev­
letlerle basma ve kamuoyuna açık resmi görüşmeler yapabilirler.
Böyle bir görüşmenin yapılmış olması da önemlidir.

Türkiye bu görüşmeyle bazı kazançlar umuyor olabilir. Birincisi
PKK'nin düşüncesini ve eylemlerini sınırlandırmak için Güney Kür­
distan'daki örgütlerin yardınunı sağlamak olarak beliriyor. İkincisi,
yine bu örgütler aracılığıyla Güney Kürdistan'da bir tutamak noktası
elde etmek. Zira, Musul ve Kerkük bölgelerindeki Türkmenlerin sayı­
sı, Türk basını tarafından ifade edilenin çok daha altındadır. 200
bin, 300 bin kadar. Bu durumda Türkiye , ancak Kürtler ve Türkler
adına konuşarak bölgenin zengin petrol kaynaklan üzerinde önemli
çıkarlar elde edebilir. Hatırlanacağı gibi, Türkiye , Lozan Konferan­
sı'nda da Kürtler ve Türkler adına konuştuğunu iddia ediyordu .

Mücadele- TC'nin Kürt sorunundakl g irişimlerı Kürt ulusal
hareketı açısından bir avantaj mı teşkil ediyor, yoksa farklı bir
yaklaşım mı? Kürt halkının kendi kaderin i tayin hakkının önü­
ne yenı bir barikat mı olmayı hedefliyor?

Kürt sorunuyla ilgili yeni düzerılemeler yapmak ihtiyacı belirtil­
mektedir. Türk Devleti'niİı böyle bir ihtiyacı duyması iç dinamiklerle
ve dış etkenlerle yakından ilgilidir. Türkiye, kendisini dayatan bir so­
runla karşı karşıyadır. Şu veya bu şekilde bir çözüm düşümnektedir.
Kürt sorununun artık daha da geriye çekilmesi mümkün değildir.
Yeni düzerılemeler. içeriği ne olursa olsun, Kürtlerin kendi kaderleri­
ni tayin sürecinde bir barikat olarak değerlendirilemez. Daha ileri bir
aşamaya sıçramak için bir mevzi olarak değerlendirilebilir .

. Mücadele- Kürt ulusal mücadelesi cephesinden bundan
sonraki olası gel işmeleri nasıl görüyorsunuz?

Kürt sorununun odak noktası Kürdistan'ın bölünmesi, parçalan­
ması ve paylaşılmasıdır. Bu , Birinci Dünya Savaşı içinde daha sonra
da Türk-Ermeni ve Türk-Yunan savaşlan sürecinde gerçekleştirtlmiş
bir olgudur. Bu tarihsel dönemi 1 9 1 5- 1 925 olarak belirtmek müm­
kündür. Kürdistan sorununda emperyalizm etkenini başta bu dö­
nem için aramak gerekir. Böl-yönet politikası elbette , emperyalizmin
ve sömürgeciliğin politikasıdır. Bölünen, parçalanan ve paylaşılan
ise, Ortadoğu'nun ortasındaki Kürdistan'dır. Bu süreçde Kemalistler.
ingiliz ve Fransız emperyalizminin en önemli işbirlikçileri olmuşlar­
dır. Bundan dolayı Kemalistler, resıni ideoloji. en çok tarihin bu dö­
nemini karanlıkta bırakmaya özen göstermişlerdir.

1 56

Araplann bölünmesini farklı bir düzeyde ele almak gerekir. Arap­
lar, ayn ayn manda (sömürge) devletler olarak bölünmüşlerdir. Kürt­
ler ise, tarihten ve yeryüzünden silinmek üzere bölünmüşler, parça-,
lanmışlar ve paylaşılmışlardır.

Kürtler 1920'li yıllardan beri bu düşüncelere ve uygularnalara
karşı çıkrnışlardır. Kürdistan'ın çeşitli bölgelerinde sık sık başkaldın
gerçekleştirrnişlerdir. Kürtlerin bu mücadelesinin en önemli yandaş­
lan Sovyetler Birliği, öteki sosyalist ülkeler ve çeşitli ülkelerdeki sos­
yalist partiler olabilirdi. Fakat Sovyetler Birliği hiçbir zaman Kürtle­
rin yanında yer almarnıştır. Hep Kürdistan'ı ortaklaşa sömürgeleşti­
ren, Kürtleri ezip yok etmeye çalışan devletlerin yanında yer almıştır.
Onlara her türlü askeri ve siyasi yardunı yapmıştır. Bu, son yıllarda
ortaya çıkan bir durum da değildir. 1 920'li yıllardan beri bu ilişkileri
izlemek mümkündür. Öteki sosyalist ülkeler ve partiler için de aynı
şeyi söyleyebiliriz. Bu konuda ulusal kurtuluş hareketlerinin tavır ve
davranışlan da enternasyonalist olmaktan çok çok uzaktır. Sovyetler
Birliği'nin ve öteki sosyalist ülkelerin Kürdistan sorunu konusunda,
hep emperyalist ve sömürgeci devletlerin yanında yer almalan Kür­
distan Ulusal Kurtulu ş hareketini zorlaştıran etkenlerın başında yer
almaktadır. Halbuki Kürdistan'ın bölünmesi, parçalanması ve payla­
şılması Ortadoğu 'da, emperyalizmin ve sömürgeciliğin politikalarmı
üreten bir ortam yaratmıştır.

Kürtlerin Ortadoğu'daki dramını, acılı tarihini şöyle açıklamak
mümkündür. Sizden daha becerikli, açıkgöz, kurnaz, hilekar komşu­
larınız, sizin saflığınızdan da yararlanarak ortaklaşa bir şekilde evini­
zi işgal ediyorlar. Malınızı mülkünüzü gasp ediyorlar. Evnizin işgal
ettikleri kısımlannı kendi evlerine katıyorlar. Eviniz çok değerli.
Öbür evlerde kolay kolay bulunrı;ıayan babçelere sahip .

Siz artık evinizde rahat edemez bir hale geliyorsunuz. Zaman za­
man sizi köşe bucak sıkıştınyorlar, diplere diplere sürüyorlar. Za­
man zaman kovuluyorsunuz, bir daha dönemiyorsunuz. Bu hilekar
komşular, aslında, kendi aralannda da kavgalı fakat sorun sizin evi­
niz olunca, hemen anlaşıyorlar. Bu bakımdan evinize sahip çıkmak
için giriştiğiniz mücadeleler bu işgalciler tarafından ortaklaşa püs­
kürtülüyor. Karda, yağmurda, kışta, kıyamette açıkta kalıyorsunuz.

Zamanla, evinizden kovulduğunuzu, malınızın, mülkünüzün,
her şeyinizin gasp edildiğini iyice anlıyorsunuz. Evinize, malınıza,
mülkünüze, gasp edilmiş varlıklannıza sahip çıkınanın mücadelesine
girişiyorsunuz. işgalci hilekar komşulannız epeyce güçlenmişler. Ma­
lınıza, mülkünüze sahip çıktığınız için sizi düşman olarak değerlen­
diriyorlar. Düşmanca muameleyle karşılaşıyorsunuz. İşiniz gittikçe
zorlaşıyor.

1 57

Oturduğunuz şehirde ileri gelen başka aileler var. Birinin yoksul­
lardan, haksızlığa uğramışlardan yana olduğu söyleniyor. Ona ulaş­
mak, derdinizi anlatmak, yardımını isternek için yoğun bir çaba içine
giriyorsunuz. Fakat ona ulaşanuyorsunuz. Sizi düşman olarak gören
komşulannız bütün yollan kesmişler. Aynca o yoksullardan yana ol­
duğu söylenen aile de sizi görmemek, dinlemernek için her türlü dik­
kati gösteriyor. Sizi düşman olarak gören hilekar komşularınız ise
herkese kolaylıkla ulaşıyorlar. Evin o parçasının kendi haklan oldu­
ğunu söylüyorlar. Sizin haktan hukuktan anlamaz, mal-mülk sahibi
olamayacak kadar ilkel bir varlık olduğunuzu vurguluyorlar. Herbiri
"kendini idare edemez, ben olmasam hali perişan olur!" diyor. Mal,
mülk sahibi olmaya laik olmadığınızı da vurguluyorlar.

Şehrin ileri gelen aileleri, öteki aileleri hep onlan yani sizi düş­
man olarak görenleri dinliyor. Çünkü kıymetli bahçelerinizin değerli
ürünlerinden onlara da pay veriyorlar. Şehrin hep zenginlerden yana
olan ailesine de ulaşmaya, yardımını istemeye çalışıyorsunuz. Bu da
kabul edilmiyor. Şehirde hakiınler de var. Fakat, onlar da hep sizin
aleyhinize karar veriyorlar.

Fakat, sorunlannız gittikçe artıyor. Kar, yağmur. tipi, fırtına bas­
tınyor. Size de ev lazım, soba lazım, yiyecek, giyecek lazım. Bu temel
ihtiyaçlan gidermenin yolunu, yordamını anyorsunuz. İhtiyaç duy­
duğunuz her şeyin, zaten sizin olan her şeyin hilekar komşularınız
tarafından gasp edildiğini görüyorsunuz. Öfkeniz artıyor.

Kürtlerin içinde bulunduğu dramatik ortamı böyle değerlendir­
mek mümkündür. Kürtlerde ulusal bilinç gittikçe gelişmektedir. Bu
durumda, Kürtlerin gasp edilmiş ulusal demokratik haklarına sahip
çıkabilmek için her yoldan faydalarunalan doğaldır. Kürtler bazı te­
mel prensipleri korumak, onlardan taviz vermemek kaydıyla bütün
devletlerle her türlü kurum ve kişiyle görüşebilirler. Türk, Arap ve
Fars devrimcilerinin bunu doğal karşılamaları gerekir. Çünkü kendi­
leri bu tür sorunlarla karşı karşıya değildirler. Türklerin, Araplann
ve Farslann Kürtleriiıkine benzer bir kiınlik sorunu yoktur.

Kürtler gnümüzde de çok ağır sorunlarla karşı karşıyadır. Bu zor
karanlık günlerin aydınlık yannların mayasını taşıdığı da önemli bir
gerçektir. Kuzey Kürdistan'daki gerillanın düşüncesi ve eylemi bu
konuda önemli ipuçlan vermektedir.

158

KÜRDiSTAN'DA
TOPLUMSAL UYANIŞI*)

timer Erzeren- Türkiye Kürdistanı'ndaki toplumsal uyanış
ve sınıfsal konumlanışta son değişmelerı açıklayabillr misi­
niz? Son bir yılda Kürt kentlerindeki gösterileri, geleneksel
Kürt hareketının boyutlarının aşıl ışı konularında neler söylene­
bilir?

Son bir yıl içerisinde Kuzey Kürdistan'da toplumsal muhalefet
büyük bir hızla gelişti. Kürt toplumunda hızlı ve yaygın bir ulusal
uyanış gözleniyor. Bu ulusal uyanışı Kürt toplumunun bütün sınıf
ve tabakalan arasında izlemek mümkündür, fakat toplumun yoksul
kesimlerindeki ve genç insanlar arasındaki uyanışın çok daha bilinç­
li ve istikrarlı olduğu söylenebilir. 199 1 Newroz kutlamalannın yay­
gınlığı ve yığınsallığı bu düşüncelerin açık bir kanıtıdır.

Ulusal uyanışta Kürt gerillalarm mücadelesinin, yurt dışındaki
Kürtlerin çabalannın, uluslararası demokratik kamuoyunun önemli
rolleri vardır. Bütün bu gelişmelerle geleneksel Kürt hareketinin bo­
yutlan epeyce aşılmıştır. Devlet ve hükümet hukuksal planda bazı
yeni düzenlemeler yapmak zorunluluğunu hissetmiştir. 1 983 tarihli
ve 2932 sayılı yasa yürürlükten kaldınlmıştır. Bu yasa basın yayın
faaliyetlerinde. eğitimde, kültürel faaliyetlerde Türkçe'den başka dil­
lerin, özellikle Kürtçe'nin kullanılmasını yasaklıyordu. Bu yasanın
yürürlükten kaldınlmasıyla durum 1983 öncesine dönmüştür. Kürt­
çe yasağı o zamanlar da titizlikle uygulanıyordu. Kürtçe yasağı Cum­
huriyet'in kurulmasından beri ısrarlı ve bilinçli bir şekilde uygulan­
maktadır. Kaldı ki bu konuda çok önemli anayasal engeller de
bulunmaktadır. Buna rağmen toplumsal ve siyasal gelişmenin, Kürt
ulusal bilincinin, bu yasanın hükümlerini çok çok aştığını ve hü­
kümsüz bıraktığını vurgulamak gerekir.

timer Erzeren- Kürt kadınları eskiden görülmedik ölçüde
bağımsızlaşıyor, kurtuluş hareketını destekliyor, bunu nasıl
açıklıyorsunuz?

(*) Ömer Erzeren ile, TAGES ZEITUNG adına, 29 Nisan 1 991 tarihinde yapılan
röportaj.

1 59

Kürt kadınlarının Kürdistan Ulusal Kurtuluş Hareketi içinde ak­
tif olarak görev alınalarmı yine bu çerçeve içinde değerlendirmek ge­
rekir. Kürt kadınlarının gerillada, ulusal kurtuluş mücadelesi içinde
aktif olarak görev almaları, hem kendilerinin değişmesine hem öteki
kadınların değişmesine, giderek toplumun bir bütün olarak değişme­
�ine neden olmaktadır. Kadın daha bağımsız bir duruma gelmekte­
dir. Kürt toplumunda siyasal kültür hızla değişmektedir. Kürdis­
tarı'da Türk siyasal partilerinirı etkinliği gittikçe azalmaktadır. Başta
gerilla olmak üzere Kürt örgütlerinin etkinliği gittikçe artmaktadır.

Kürt kadınlannın Kürdistan ulusal kurtuluş mücadelesi içinde
aktif görevler almalan, ulusal kurtuluş mücadelesinin ileri bir aşa­
maya ulaştığının önemli bir göstergesidir.

Ömer Erzeren- Kürt sorununda Ortadoğu çerçevesinde bir
yol ayrımına gelindi. Trajik olaylar yaşanıyor. Artık gerek
lrak'ta, gerek Türkiye'de Işlerin eskisi gibi g ltmeyeceğl anlaşı­
l ıyor. Türk hükümetinin son politikaları nasıl değerlendiriyor­
sunuz?

Kürt sorununun odak noktası, Kürdistan'ın bölünmesi, parça­
lanması ve paylaşılmasıdır. Kürt ulusu, Birinci Dünya Savaşı'nı izle­
yen yıllarda, Türk-Ermeni ve Türk-Yunan savaşlan sürecinde bölün­
müş, parçalanmış ve paylaşılmıştır. Böl-yönet politikası Kürtlere ve
Kürdistan'a uygulanmıştır. Bu süreçte Kemalistler, ingiliz ve Fransız
emperyalizmiyle, Arap ve Fars monarşileriyle çok yoğun bir işbirliği
ve güçbirliği yapmışlardır.

Böl-yönet politikası elbette emperyalizmin politlkasıdır. Bölünen,
Ortadoğu'nun ortasındaki Kürdistan ülkesidir. Kürt ulusudur. em­
peryalizmin Ortadoğu'daki yerli işbirlikçileri, yani Kemalistler, Arap
ve Fars monarşileri bu klasik politikayı "böl-yönet ve yoket" biçimin-
de hayata geçirmektedirler. .

Son yıllarda, Kürt sorununun Ortadoğu'da bir sorun olduğu,
Kürdistan ülkesinin emperyalist ve sömürgeci politikalarla bölün­
müş, parçalanmış ve paylaşılmış olduğu belirgin bir şekilde ortaya
çılanaktadır. Kürdistarı'ı devletlerarası sömürge sistemi altında tutan
devletlerin, özellikle Türkiye'nin bu süreçten çok büyük bir rahatsız­
lık duyduğu belli olmaktadır. Uluslararası demokratik kuruınıann
Kürt sorunu ile ilgili olarak aldığı kararlardan en çok Türk Devleti
rahatsız olmaktadır. Örneğin, "özerklik," "bqlgesel özerklik" gibi kav­
ramlar Türk yönetimini, giderek Türk basınını, Kemalistleri çok ra­
hatsız etmektedir. Çünkü bu süreç devletlerarası sömürge sistemin­
de gedikler açmakta, Kürtlerin özgürleşmesine katkıda bulunmakta-

160

dır. ÖZgürleşen, bağımsızlaşan, kölelikten kurtulmaya çalışan Kürt­
leri Kemalistler, Türk yönetimi çok büyük bir tehlike olarak görmek­
tedir.

Çok acı olaylar da yaşanmaktadır. Irak'ın Kuveyt'ten çıkanlma­
sından sonra, Güney Kürdistan'da, Kürtler, bir ara bölgede ftJli dene­
ctim kurmaya çalıştılar. Çok kısa bir zaman sonra yüzbinlerce Kürt
insanının İran'a, Hakkari'ye doğru göçü yaşandı.

Evet bu arada çok acı olaylar da yaşanıyor. Irak'ın Kuveyt'ten çı­
kanlınasından sonra, Güney Kürdistan'da yaşanan olaylar 20. yüzyı­
lın en trajik olayları arasında yer almaktadır.

Kürtler için şunları söylemek gerekir: Kürdistan'ın bölünmesi,
parçalanması ve paylaşılması Kürdistan Ulusal Kurtuluş Mücadelesi
için çok elverişsiz bir ortam yaratmıştır. Kürdistan'ın etrafı hep düş­
manlarla, Kurtlada · ve kasaplarla çevr1ltdir. Kürtler zaman zaman
haklan ve özgürlükleri için kurtlardan biri ile mücadeleye tutuşmak
zorunda kalmaktadır. İşte bu noktada birkaç şey söylemek gerekir.
Kürtler kurt ile mücadeleyi sürdürmelidirler. Kürtler kurt ile müca­
deleyi sürdürmenin bilincine ulaşmalıdırlar. Kurt ile mücadeleden
kaçıp kasaba ..sığınmak çok yanlış, hüzün verici bir davranıştır. Kurt
ile mücadelede kurdu yaralayabilirsintz, etkisiz bir hale getirebilirsi­
niz. Fakat kasaba sığındığınız zaman, kasabıiı elinden kurtuluş yolu
yoktur. Kasap sizi muhakkak yok edecektir. Kürtlerin, Kürt önderli­
ğinin bu bilince ulaşması gerekir. Her gün kamplarda binlerce kişi­
nin öldüğü söyleniyor. Açlıktan, soğuktan, susuzluktan, hastalıktan
binlerce Kürt ölüyor, çocuklar ölüyor. Türk güvenlik güçleri, Kuzey
Kürdistan'da yaşayan Kürtlerin, Güney'den gelen kardeşlerine, akra­
balanna yardımlarını engellemektedir. Kürtler, her gün, her saat. her
an aşağılanmaktadır. Ekmekler bile Kürtlerin suratıarına suratıanna
atılıyor. Yardım malzemeleri, Kürtlerin ellerine verilrniyor. suratları­
na atılıyor. Polis görevi yürüten televizyon muhabiriert "Size Türki­
ye'den, Türklerden başka yardım eden, kucak açan var mı, Avrupa
size hiç yardım etti Jnl., gördünüz mü?" diye soruyor. Kürtlere. "Türk­
lerden, Türkiye'den başka bize hiç kimse kucak açmadı . . . " dedirtlyor.
Halbuki Kürtler, kendi köylerinde, şehirlerinde kurtla mücadeleyi
sürdürseler belki de çok daha az kayıpları olacak, belki bu kadar
aşağılanma ile karşılaşmayacaklar.

Omer Erzereiı;. Saddam HOseyln-Celal Talabani gOrOşmesl
hakkında ne diyeceksiniz?

Saddam Hüseyin rejiminin büyük bir Kürt düşmanı olduğunu
yakından biliyoruz. Kürtlere sık sık soykırım uyguladığını biliyoruz.

161

Kürtlerin kökünü kazımaya çalıştığını biliyoruz. Fakat Kürt düşman­
lığında Saddam Hüseyin rejimi yine de ikinci planda kalır. Kürt düş­
manlığında Türkiye'yi özellikle Kemalist ideolojiyi birinci planda yaz­
mıyorsanız, Kürt sorunu hakkında çok eksik bilgilertniz var demek­
Ur. Güney Kürdistan'daki Kürt örgütlerinin bu bilince ulaşmasında
wrunluluk vardır. Güney Kürdistanlı liderlerin, Türkiye ile yaptıklan
her türlü gizli görüşme Kürtlerin aleyhinedir.

1 990 yılı Eylül ayı ortalarında. Diyarbakır'da Kürt kamplarına
saldıran Türk güvenlik güçleri. Kürt çocuklannın Kürtçe eğitim yap­
malarını yasakiarnıştır. 6- 1 2 yaşındaki çocukların defterlerine el koy­
muştur. Kitaplarını yırtmış, yazı tahtasını kırmıştır. Onları Türkçe
eğitime zorlamıştır. Güney Kürdistanlı Kürtlerin bu konularda bilgi
ve bilinç sahibi olmalan gerekir. Kürtler bellektekini yitirmemelidir-
ler.

·

Kürtler. kurt ile mücadelelerini kararlı bir şekilde sürdürmelidir­
ler. Mücadele, belirli aşamalarında görüşmeleri de içerebilir. Kurttan
kaçarak kasaba sığınan Kürtler ise sonsuz derecede aşağılanmakta­
dır. Bunu her gün görüyoruz, yaşıyoruz. Bu aşağılanma sadece Kürt­
ler için değil, aynı zamanda Türkler. Araplar ve Farslar için, bütün
insanlar için büyük bir hüzündür.

Türkiye'nin Güney Kürdistan için tek bir politikası olmuştur. O
da, Güney Kürdistan'da Kürtlerin elde edebilecekleri her türlü siya­
sal kazanıma engel olmaktır. Bu politikanın tek amacı, Kürtlerin,
Güney Kürdistan'da gerçekleştirebilecekleri siyasal odaklaşmanın,
siyasal kazanırnların önüne geçmek olmuştur. Bu cümleden olarak.
Saddam Hüseytn rejimiyle Kürtler arasında yürütülen bütün özerk­
lik görüşmelerinin başanya ulaşması Türkiye tarafından engellen­
miştir. Anlaşmaların sağlıklı bir şekilde .uygulanmasını engellemek
için Türk yönetimi elinden gelen her şeyi yapmıştır.

Son bir yıldır cereyan eden olaylar, Türkiye'nin Bağdat yönetimi
üzerindeki bu tür etkilerinin azalması sonucunu doğurmuştur.

()mer Erzeren- "OrtadoQu'da yenı dOzen"den SOz ediliyor,
"Yenı dOzen" KOrtler Için ne anlama gelmektedir?

Saddam Hüseyin gibi diktatörlere ihtiyaç duyan, bu tür dikta­
tOrlerin soykınm yapmasına bile göz yuman bir düzenin hiçbir yenili­
ği yoktur. Ortadoğu'da, Kürd�stan'daki devletlerarası sömürge siste­
mini parçalamayan hiçbir düzenin yeniliğinden söz edilemez.

162

(Jmer Erzeren- SOylemek ıstediQinlz, I lave etmek lstediÖinlz
başka bir husus var mı?

Kürt toplumu çürümüş bir toplumdur. Bütünüyle çürümüş bir
toplumdur. Değerleriyle, kurumlanyla. sınıflanyla, aydınlanyla çürü­
müş bir toplumdur. Kürt toplumunu yeniden kurmak gerekir. Yeni
toplum için yeni insanlar gerekir. Yeni insanlar nasıl ortaya çıkacak­
tır? PKK'nin düşüncesi ve eylemi bu konuda önemli ipuçlan vermek­
tedir. Bu bakımdan Kürt toplumunun geleceği konusunda hiç kö­
tümser değilim.

163

ANTİ TERÖR YASASI, TUTUKLAMALAR,
OPERASYONLAR • • • (•)

Av. Yusuf Serhat Bucak· Biz bile karıştırıyoruz, bu kaçıncı
tutuklama? ·

1 967 yılından beri çeşitli zamanlarda gözaltı, tutuklanma ve
mahkü.miyet dönemleri oldu. Bunlan saymarun önemli bir anlamı
yok.

Av. Yusuf Serhat Bucak· Antı terOr yasası çıktığında, bu ya­
sanın sızın çalışmalarınızı etklleyeceğlnl tahmin etmiş miydi·
niz?

Türkiye'de "özgürlükler! genişletiyoruz, geliştiriyoruz" denlierek
oluşturulan yasal düzenlernelerin Kürdistan sorunu konusunda bas­
kıcı bir unsur içerdiğini yakından biİiyoruz. Zaten, özgürlüklerle ilgili
yeni düzenlemeler, daha çok Kürt sorunu dikkate alınarak gerçekleş­
tlrtlmektedir. Kürdistan sorununa ilişkin politikalarm oluşturulma­
sındaysa tek etkili kurum Milli Güvenlik Kurulu'dur. Türk siyasal
partilerinin, hükü.metin, Türkiye Büyük Millet Meclisi'nin bu konuda
en küçük bir kıymeti harbiyesi yoktur. Kürdistan sorunu konusunda
halk tarafından seçilmiş kurumların değil, tayin edilmiş kurumların
ağırlığı daha büyüktür. Belediyelerin bu konuda politika üretmesine
de engel olunmaktadır. Böyle olunca, özgürlükleri kısıtlayıcı ve bas­
kıcı politikaların ve uygulamaların gündeme gelmesi kaçınılmaz ol­
maktadır. Milli Güvenlik Kurulu gibi kurumlar Türk demokrasisinin
en önemli kurumlandır. Milli Güvenlik Kurulu'nun düşüncesini ve
eylemini eleştirmeden Türkiye'de demokrasiyi kökleştlımenin, yay­
gınlaştırmarun olanağı yoktur.

(") Av. Yusuf Serhat Bucak'ın, lamall Beşlkçl'yle 27 Ağustos 1 991 tarihinde, An�
kara Kapalı Cezaevi'nde yaptığı görüşme.

164

Görüşme, 1 · 7 Eylül tarihli ve 45 sayı l ı Yeni Oike gazetesinde çok kısaltılarak
yayınlanmıştır.

Askeri darbelert doğal karşılayan, askeri darbelerle bütünleşen
Türk siyasal partileri demokrasiyi kuramaz.

Av. Yusuf Serhat Bucak- Yeniden tutuklanmanız ANAP hO­
kOmetlnln KOrt politikası konusundaki tutumunda bir değişik·
lik olarak gOrOieblllr ml?

ANAP hükümeti de Kürt sorunu konusunda baskıcı bir politika
uygulamaktadır. Milli Güvenlik Kurulu, oluşturduğu politikalan hü­
kümete bildirir. Hükümet. kendisine "tavsiye" edilen bu politikalan
uygulamakla görevlidir. Hükümetin, Türk siyasal partilerinin, Türki­
ye Büyük Millet Meclisi'nin bu politikalan tartışma hakkı bile yoktur.

Milli Güvenlik Kurulu "Türke has demokrasi" anlayışının en
önemli kurumudur. Bu, Türk demokrasisine anti-demokratik bir içe­
rik vermekiedir. Bu da, dünyadaki genel yumuşamaya zıt bir tutum
oluşturmaktadır. Kanımca. Cumhurbaşkanı Turgut Özal dünyadaki
bu ana siyasal gelişmeyi yakından kavramıştır. Kürt sorunu konu­
sunda biraz yumuşamak gerektiğini düşünmektedir. Fakat O'nun bu
düşüncesi, tavır ve davranışı bile etkili odaklar tarafından boğulma­
ya çalışılmaktadır.

Kürt sorunu konusunda yumuşamayı gerektiren başlıca etkenin
gerilla mücadelesi olduğu kuşkusuzdur. Fakat şiddetten başka bir
şey düşünmeyen etkili çevreler, en küçük bir demokratik adınu bile
boğmaya çalışmaktadır.

Türk basını, Türk üniversitesi etkili odaklarm en önemli akıl ho­
calarıdır. Resmi ideolojinin üretilmesinde ve propagandasının yapıl­
masında bu kurumlarm çok büyük rolü ve katkısı vardır.

Av. Yusuf Serhat Bucak- TC'nln GOney KOrdlstan'a karşı
yaptığı operasyonların gerilla mOcadelesı sureclne ne gibi et­
kiierı olabilir? Bu konuda neler sOylenebl llr?

önce gerillanın, Kürt toplumunu değiştirtel gücünden söz etmek
gerekmektedir. Gerilla mücadelesi, Kürt toplumunu, toplumsal ilişki­
leri büyük bir hızla değiştirmektedir. Geleneksel yapılar hızla çözül­
mektedir. Aşiretler, şeyhlik gibi geleneksel kurumlar, ancak sômür­
geci devletin desteğiyle ayakta durabilmektedir.

Gerilla mücadelesinde, gerilla, her şeyden önce kendini değiştir­
miştir. Güçlü, inançlı, bilgili bir gerilla oluşmuştur. Uluslaşma hızla
sürmektedir. Uluslaşmanın bedeli çok ağır olmaktadır. Binlerce şehit
vardır.

Gerilla mücadelesinin ortaya çıkardığı en önemli sonuçlardan bi-

165

ri kuşkusuz "Kürt ser1hildanı"dır. HEP Diyarbakır İl Başkanı Vedat
Aydın'ın cenaze törenine yüzbine yakın insan kaWmıştır. Bilinçli,
kararlı, coşkulu bir topluluk. Bu topluluğun düşüncesinin ve eylemi­
nin içeriğinin incelenmesi çok ö�mlt tpuçlan verecektir. Kürt Ulusal
Kurtuluş Mücadelesi'nde önemli bir köşe taşı olduğu açıktır.

Vedat Aydın'ın cenaze törenine, Kürt toplumunun çeşitli kesim­
Iertnden insanlar katılııuştır. Kürt aydınlan da, bu törende, ilk defa
Kürt milttanlarla yan yana olmuşlar, baskı, zulüm ve ışkenceyi bir­
likte göğüslemişlerdır.

Güney Kürdtstan'a yapılan müdahaleye gelince: Türk Ordu­
su'nun Güney Kürdistan'da Kürtlere karşı savaşa sokulması, şiddete
dayalı devlet politikasının çarestzliğtnt göstermektedir. Türk Ordu­
su'nun Güney Kürdtstan'a müdahalesi, PKK'nin o bölgede de yaygın­
laşmasını ve kökleşmesini sağlanuştır.

Türk sömürgect yöneticileri, Güney Kürdistan'daki örgütleri, bu
örgütlerin liderlertnt yörılendirerek, PKK'nin etkisini azaltabileceğtni
ummaktadırlar. Halbuki, bu umudun gerçekleşmesi pek olası değil­
dir. Güney Kürdistan'da Kürt halk yığınlan. liderlerin Türkiye'yle
kurduğu tllşkilerden sanıldığı gıbı memnun değildir. Kişilikl1, bağırn­
sızlıkçı bir politika orada da gelişmektedir. Öte yanda, Türk sömür­
gecileri, Güney Kürdistan'daki Kürt örgütlerinin liderlerine kahya
muamelesi yapmaktadır. "Talabanl'yt hemen çağırdık", "Talabanl'yt
bir kere daha çağırınayı uygun gördük", "Talabanl'yt azarladık."
Uluslararası ilişkilerde bu tür bir terminoloji kullanılrnıyor. Kürt
halk yığınlan bu tür termtnolojtden elbette gerekli sonuçlan çıkar­
maktadır. öte yandan, Kürt örgütlerinin liderleri ve sözcüleri de,
Türk basınına yaptıklan açıklamalarda uluslararası ilişkilerde geçerli
olan kavramlan kullanmamaktadırlar. "Cumhurbaşkanı Özal bize
söz verdi. Bin ton gıda maddesi gönderilecek" demektedirler. Söz ver­
mek gibi kavramlar, modern uluslararası ilişkilerde geçerli olan kav­
ramlar değil. Kahya muamelelerinin Kürtleri tncitınemesi, Kürtlerin,
Kürt kimliğtnt ön planda tutan siyasal odaklara yönelınemesi müm­
kün değildir.

Av. Yusuf Serhat Bucak· Sovyetler Birliği'nde bir askeri
darbe oldu. Bu darbeye lllşkin gOrOşOnüz nedir?

Sovyetler Birllğt'ndeki darbe, sosyaltzm1n teorisi ve pratiği ara­
sında çok büyük bir sapma olduğunu bir kere daha göstermektedir.
Sovyetler Birliği'nde, Türkiye'de olduğu gibi, Ortadoğu'da olduğu gi­
bi, Asya. Afrika ve Latin Amerika ülkelerinde olduğu gibi bır askeri
darbe ge�kleştırt1rntştır. Demek ki, sosyalist sistem işçiler tarafın-

166

dan korunamıyor; Sovyetler BirUği'nde teoriyle pratik arasında mey­
dana gelen bu sapmanın zengın olgusal dayanaklada incelenmesin­
de büyük yarar vardır.

Darbenin Saddam Hüseyin gibi diktatörlere büyük bir heyecan
verdiğini görmekteyiz. Saddam Hüseyin'in Kürtlere soylonm yaptığı­
nı, Kürt kasabı olduğunu, ülkesini diktatörlükle yönettiğini hiçbir za­
man unutmamak gerekir.

167

ANAP, DİL YASAÖI, PKK, HEP vsJ"l

Allza Marcu� ANAP Iktidarı dOneminde KOrtçe dil yasağı­
nın kalkması hakkında yorumunuz ...

Kürtçe dil yasağının kalkmasını ciddi bir adım olarak değerlen­
dtrnıemek gerekir. Bir kere yasada, Kürt, Kürtçe gıbı sözcükler geç­
memektedir. Sadece, "Türkçe'den başka dillere konulan yasaklann"
kald.ınldığından söz ed1.lmektedir. Kaldı ki, bu yasa hükümleri bile
gerektiği gıbı uygulanmarnaktadır. Polis, gazmoda Kürtçe şarkı ıstedi
diye insanlan öldüreb1.lmekted1r. Kürtçe kasetler polis tarafından
toplanabilmektedir. Kültür Bakanlığı, Kürtçe kasetiere bandrol izni
vermemektedir. İnsanlarm çocuklarına Kürtçe ıstmler vermeleri, ytne
engellenmektedir.

Allza Marcu� TOrk politikacıları GOneydoğu sorunlarının
ekonomik Onlemlerle çOzOieceğlnl SOyiOyorlar. Bu konuda flk­
rlnlz?

Türk resmi görüşü, Kürtlerin ulusal varlığını tnkar etmektedir.
Böyle olunca, Kürt sorununun varlığının kabul edilmemesi, resmi
ideolojiye uygun bir düşünce, tavır ve davranış olmaktadır. Kürt so­
rununu, yanı etnik sorunu gtzleyebilmek tçtn, "Sorun ekonomtkttr,
feodal kalıntılar sorunudur, feodal kurumlann, geleneksel yapıların
etktnlfğt kırıldığı zaman 'Doğu sorunu' da çözümlentr" diyorlar . . .
Kürt sorununun bugün geldiği aşamada, bu politikacıların düşünce­
lertntn hiçbir kıymeti harbiyesi yoktur.

Allza Marcu� PKK'nin GO neydoğu'da eriştiği destek dOzeyl
sizi şaşırtıyor mu?

PKK'yi, düşüncelerint ve eylemlerini, uzun yıllardan Leri ilgiyle

(*) Chrlstlsn Sclencs Monltordan (USA) Allze Marcus'un sorularına (23 Ekim
1 991) , Ankara Merkez Kapalı Cezaevi'ndeyken verilen yanıtlar. (27 Ekim 1 991)

168

izliyoruz. PKK silahlı mücadeleye başladığı ilk günden, yani 1 5 Ağus­
tos 1 984'den itibaren Kürt halkının desteğini kazanmaya başladı. Bu
destek, gittikçe büyüdü, çoğaldı. PKK, Kürt halk yığınlaoyla organik
bir bağ kurdu. Bu bakımdan, günümüzde, PKK'nin eriştiği destek
düzeyi bizleri şaşırtmıyor.

Bugün, Kürt halk yığınlaoyla PKK, su ile balık gibi, organik bir
ilişki, organik bir bütünlük içindedir. Genelkurmay Başkanı Orgene­
ral Doğan Güreş de bu ilişkiyi belirtmektedir. Balığı yakalayamadık­
lan için, balığın içinde yüzdüğü havuzu kurutmayı, suyu yok etmeyi
düşünmektedirler. Bu, Kürdistan'da soykırım yapmanın düşünüldü­
ğü anlamına gelmektedir.

Allza Marcu� TOrk aydınlarının KOrt sorununa daha yoğun
yöneldiklerı söylenebilir ml?

Kürdistan'da, ulusal ve toplumsal kurtuluş mücadelesi geliştik­
çe, gerillanın başanlan arttıkça, Türk aydınlan, Kürt sorununa karşı
daha yoğun bir şekilde yöneliyorlar. Buna rağmen, Türk aydınlan,
her zaman, devletin temel değerlerinin, resmi ideolojinin yaygınlaştır­
maya çalıştığı temel değerlerin yanında yer alıyorlar.

1 99 1 yılı Ağustos ayında, 95 Türk aydını "Milliyetçiliğin 'doğru­
su' yoktur" diyerek bildiri yayınladılar. Kürdistan'da gelişen ulusal
akımlan eleştirmeye çalıştılar. Halbuki, Türk aydınlan, Türk Devle­
tl'nin Kürdistan'da uyguladığı ırkçı ve sömürgeci politikaya, hiçbir
zaman, ciddi bir eleştiri getırmemişlerdir. Milliyetçilik yapmak, bü­
tün ulusların hakkıdıt, doğal bir hakkıdır. Ulusal ve demokratik
haklan tamamen gasp edilmiş, kimliği inkar edilmiş, ülkesinin adı
yasaklanmış Kürt ulusunun da böyle bir hakkı kuşkusuz vardır. Fa­
kat, Kürtler. Türk ırkçılığına ve sömürgeciliğine karşı çıktıkça, gasp
edilmiş ulusal değerlerini yeniden kazanmanın, ulusal hakianna sa­
hip olmanın hızını artırdıkça, Kürtleri milliyetçilik yapmakla suçlu­
yorlar. Milliyetçiliğe, kötü , olumsuz bir anlam yüklüyarlar ve Kürtleri
milliyetçilik yapmakla suçluyorlar. Halbuki, Kürdistan'da ve Kürt
toplumunda gelişen milliyetçi hareket. devrimci ve demokratik bir
harekettir. Çünkü, Türk ırkçılığına ve sömürgeciliğine karşı, insan
haklan, eşitlik, ulusal onur, . özgürlük gibi çağdaş değerleri savun­
maktadır. Irkçı ve sömürgeci yöntemlerle gasp edilmiş haklan, baskı
altındaki ulusal değerleri yeniden kazanmanın çabası içindedir.

Allza Marcus- Seçimlerden sonra HEP kökenli mi lletvekilie­
rının parlamentoya g irmesının KOrt sorununa etkisi ne olacak­
tır?

169

Kürdistan ulusal ve toplumsal kurtuluş mücadelesi gittikçe ge­
lişmektedir. Mücadele,

'
Kürdistan alanında yaygınlaşmakta, Kürt

toplumunun çeşitli sınıf ve tabakalan arasında derinleşerek geliş­
mektedir. Kürdistan'daki bu gelişmelere paralel olarak Türk Devleti
de, devlet terörünü artırmaktadır. İleriki aylarda, bu sürecin daha da
yoğunlaşacağı tahmin edilebilir. Bu koşullarda, Türkiye Büyük Millet
Meclisi'nde, mücadelenin sesi ol�n diri bir grubun bulunması çok
öneınlidir kanısındayım. Bu bakmıdan, HEP kökenli milletvekilleri­
nin parlamentoya girmelerinin önemli olacağı kanısındayım. Parla­
mentoya henüz girmiş olan milletvekiller1nin çok nitelikli bir grup ol­
duğunu düşünüyorum.

Allza Marcu� Kartıerin nasıl bir sureç Içerisinde otonoml
veya bağımsızlık kazanacağını dOşunuyorsunuz?

Kürdistan'da ulusal ve toplumsal kurtuluş mücadelesinin çok
wr koşullarda geçtiği bilinmektedir. Bu , Kürdistan'ın devletlerarası
sömürge olmasından ileri gelen bir durumdur. Türk Devleti, Kür!}e­
rin her türlü ulusal ve demokratik haklannı gasp etmiştir. Günümü­
ze kadar Türk Devleti'nin Kürtlere karşı tek bir politikası oldu . Bu da
devlet terörü uygulayarak Kürtleri korkutmak, sindirmek, ulusal ha­
reketin, ulusal bilincin gelişmesini, boyutlanmasını önlemek . . .

Devlet terörünün egemen bir politika olarak belirmesi, soruna,
görüşmeler yoluyla çözüm bulunmasına engel olmaktadır. Türk siya­
sal düşüncesinin, devlet anlayışına da yansıyan önemli bir niteliği
var. Bunu kompleks olarak belirtmek mümkündür. Batı'ya karşı
aşağılık kompleksi egemendir . . . Türk basını, Türk yazarlan, Türk po­
litikacılan vs. çeşitli alanlarda, Batı'dan hiç geri kalmadıklannı, ispat
etmeye çalışırlar. Bu, Batı kurumlan ve Batı'nın ekonomik ve politik
sistemi karşısında duyulan bir komplekstir. Türk Devleti'nin Kürtle­
re karşı da bir kompleksi vardır. Bunu, büyüklük kompleksi olarak
belirtmek mümkündür.

Kürdistan'da uygulanan sömürgecilik, Türk Devleti'nin Kürtlere
hiç değer vermemesi gibi bir durum ortaya çıkarmıştır. Örneğin, Kürt
diline ve Kürt edebiyatma karşı yoğun bir küçükseme vardır. Kürtle­
rin ulusal değerlerine karşı bilinçli bir küçümseme, horlama vardır.
Kürtleri adam yerine koymamak Türk devlet anlayışının önemli bir
boyutudur. Burada, biz, kendi Kürt kimliğine sahip çıkan, bu kimliği
için mücadele eden Kürtlerden söz etmiyoruz. Kendi kimliğini, yani
Kürt kimliğini inkar eden, Türkleşen, Türkleşmenin propagandasını
yapan Kürtlere, Türk Devleti, Türk basını, Türk siyasal partileri vs.

çok değer vermektedir. Biz, zaten, Kürt ve Kürdistan kiml1ğinin inkar

170

edilmesinden dolayı, Kürdistan'ın sömürge bile olmadığım söylüyo­
ruz.

Kürtlere karşı duyulan büyüklük kompleksi, Türk Devleti'nin,
Kürtlerle oturup konuşmasına, Kürtleri muhatap almasına engel ol­
maktadır. Bu, devlet terörünün temel bir politika olarak sürdürüle­
ceği anlamına gelmektedir. Bu durumda, Kürtlerin, PKK'nin bu dev­
let terörünü geriletebilmek ve devlet terörünün etkinliğini kırabilmek
için belirli bir şiddet uygulaması. bu amaç doğrultusunda bir askeri
örgüt oluşturması ve bu örgütü geliştirmeye çalışması kaçınılmazdır.
Sorunların banşçıl yollarla çözümlerunesi, elbette istenen bir şeydir.
Fakat Tü_rk Devleti, devlet terörü politikasıyla, Kürtler için, şiddete
başvurmaktan başka bir yol bırakmarnıştır. Bunun dışında kalan
bütün kapılan tıkarnıştır. Kürtlere. ulusal ve demokratik haklarını
kazanabilmek için, silahlı mücadeleyi sürdürmekten başka bir yol bı­
rakmamışbr.

Kürt şehirlerinde son iki yıldır çok yoğun Kürt ayaklanmalan da
yaşanıyor. Kürt serihildanlan, Kürt gerillaların yarattığı en önemli
toplumsal ve siyasal süreçlerden biridir. Fakat. genel olarak. şiddet
öğesini içermeyen Kürt serihildanlanyla. Kürt gerillaların eylemi ara­
sında organik bir bütünlük vardır.

Birleşmiş Milletler İnsan Haklan Evrensel Beyannamesi'nin Giriş
bölümünde önemli bir kısım var. Bu kısımda. insan haklan konu­
sunda. devletlerin yerine getirmesi gereken görevlerden söz edilmek­
tedir. Devletlerin bu görevleri yerine getirmediği zaman. halklara,
başkaldın hakkımn doğacağı belirtilmektedir. Kürt sorunu konusun­
da, İnsan Haklan Evrensel Beyannamesi'nin Giriş bölümünün dik­
katle ineelemnesi önemli olmaktadır.

Allza Marcu!r ırak Kürt hareketının Türkiye Kürtlerı üzerın­
de etkisi nedir?

Her şeyden önce. Birinci Dünya Savaşı sürecinde ve savaştan
sonra gelişen olaylar sürecinde, Kürdistan'ın bölündüğünü, parça­
landiğını ve paytaşıldığını vurgulamak gerekir. Kürt sorununun odak
noktasında da zaten, bu bölürune, parçalaruna ve paylaşılma vardır.
Bütün bunlar, Kürtlerin, bağımsız devlet kurma haklannın gasp
edilmesi anlamına gelmektedir. Kürdistan'ın bölürunesinde, parça­
lanmasında ve paylaşılmasında, Kemalistler, İngiliz ve Fra�ız em­
peryalizmiyle, Arap ve Fars monarşileriyle çok yoğun işbirliği ve güç­
birliği yapmışlardır. Irak'taki Kürt hareketinin, Kuzey Kürdistan'daki
Kürt hareketiyle ilişkilerini ve bunların birbirlerine olan etkilerini bu
çerçevede değerlendirmek gerekir.

171

Irak'taki Kürt hareketinin, Kuzey Kürdistan'daki Kürtler üzerin­
deki etkisini iki bölümde- incelemek gerekir, kanısındayım. 20-25 yıl
önce, Irak Kürdistan Demokrat Partisi'nin ve Irak Kürt halk hareke­
tinin, Kuzey Kürdistan'daki Kürtler üzerinde olumlu bir etkisi vardı.
Kürtler, Kürdistan Demokrat Partisi'nden moral ve güç alıyorlardı.
Örgütlenmeye çabalıyorlardı. 1984'ten sonra, bu etkinin yönünün,
içeriğinin değiştiği kanısındayım. ÖZellikle son 1 -2 yıl içinde bu etki
iyice olumsuzlaştı. Zira, Türk Devleti, artık, Güney Kürdistan'daki
Kürt örgütlerinden, onların liderlerinden yararlanarak, PKK'yi,
PKK'nin yürüttüğü, Kürdistan Ulusal ve Toplumsal Kurtuluş Müca­
delesi'ni kontrol altında tutmaya, sınırlandırmaya, etkinliğini kırma­
ya yönelmektedir. Buysa, Kuzey Kürdistan'daki Kürt halk yığınların­
da olduğu gibi, Güney Kürdistan'daki Kürt halk yığınlan arasında da
olumsuz etkiler yaratmaktadır.

Güney Kürdistan'daki Kürt örgütlerinin liderlerinin, PKK'ye karşı
Türk Devleti'yle işbirliği sürecine girmeleri, örgütlerindeki kitle taba­
nının erimesi gibi bir sonuç ortaya çıkaracaktır. Bu işbirliği çabalan,
PKK'nin bölgedeki varlığını daha da yaygınlaştıracak ve kökleştlre­
cektir. Türk Devleti'nin Güney Kürdistan'a karşı gerçekleştireceği her
müdahale, her sınır ötesi harekat, PKK'yi bölgede daha da güçlü bir
hale getirecektir.

172

RESMİ İDEOLOJİ ve KÜRTLER<*>

Tevh/d- Dılnyadakl gelişmelerin paralellnde, TOrkiye'de de,
birçok alanda bOyılk değişimierin yaşandığı, bu değişimin en

. belirgin boyutunun, TOrkiye'deki rejim bunalımı ve Kemalizmin
Iflası olduğu genel kabul gören bir gerçekliktlr.

Kemalizmin Iflas ettiği, bir başka deyişle mladını doldurdu­
ğu gerçeği beraberinde yenı bir gılndemı de getirmekte, Kema­
lizmin hışmına uğrayan tılm kesimler; genelde Mılslılmanlar,
özelde de MOslllman Kıln halkı, KOn uıusalcılığ ı ve Devrımcı
Sol Hareket Kemalizmi sorgulayıp 70 yıl lık tarihindeki zulılm
ve cinayetleri, baskı, katliam ve Ihanetlerı gılndeme getirip ka­
muoyuna sunmaktadırlar.

Tevhld dergisi olarak bir "Kemalizm Soruşturması" başlat­
tık. Ideolojik, sosyolojik ve politik açıdan; özelde Kemalizm­
lslam karşıtlığı ve Kemalizmin "TOrk mllllyetçlllğl" lle "Kıln
halkı"na karşı uyguladığı zulılm boyutlarıyla başıattığımız bu
soruşturmayı Oç bölılmde sunmayı planladık.

[Bu konudaki görılşlerınızı öğrenebilir miyiz?]

Kürtlerin Türk olduğu, Kürtçe diye bağımsız bir dilin bulunmadı­
ğı, Türk resmi ideolojisinin en önemli, başta gelen bir boyutu olmuş­
tur. Resmi ideoloji doğal olarak cezai müeyytdelerle kendisini kabul
ettlrmeye çalışmaktadır. Resmi ideolojiyi eleştirenter sürekli olarak
ceza tehdidi altında tutulmaktadır. Bu tür kişi ve kurumlara karşı
her zaman, her yerde, çok çeşitli ağır cezalar verilmektedir. Resmi
ideoloj i cezai yaptırımlada desteklenen, korunan, etkin kılınmaya ça­
lışılan bir ideolojidir.

1 9 1 9- 1 920 yıllarında Kürtlerin ulusal varlığı inkar edilmiyordu.
Btlakts Ermentlere ve Yunanlılara karşı Kürtlerin ittifakı aranıyordu.
Bunun için de "zaferin kazanılmasından sonra Kürtler de milli pak­
larına sahip olacaklardır" gibi Kürtleri hoşnut edici şeyler söyleniyor­
du. Bu dönem 1 922 yılının sonuna kadar devam etti. Bu dönemi bi­
rinci dönem olarak adlandırmak mümkündür.

(*) Tevhld , Sayı 24, Aralık 1 991 , s. 9

173

Cumhuriyetin kurulmasıyla birlikte ikinci dönem başladı. Bu dö­
nemin temel özelliği Kürtlerin inkandır. Kürt dilinin, Kürtçe'nin inka­
ndır. "Kürt-Türk yoktur. Böyle bir ikilik yoktur. Herkes Türktürw de­
niyordu. 1930 yıllannın dışında üretilen .. Türk Tarih Tezi, Güneş­
Dil Teorisi" Kürt sorunu dikkate alınarak üretilen tezlerdi.

Bütün dünya medeniyetlerinin Orta Asya'dan dünyanın dört ta­
rafına göç eden Türkler tarafından kurulduğu iddia ediliyordu. İndüf'
ve Ganj kıyılannda, Mezopotamya'da Nil Vadisi'nde, Ege'de ve R:
ma'da vs. medeniyetlerin kuruculannın Türk olduğu iddia ediliyor­
du.

Bütün dünya dillerinin Türkçe'den doğduğu, dillerin anasının
Türkçe olduğu iddia ediliyordu. Böylece Kürtlerin, Kürtçe'nin, Kür­
distan'ın varlığı inkar edilmiş oluyordu. Bu tez elbette. Kürtler ve
Kürtçe için üretilmiştir. Yoksa Araplann. Acemlerin, Yunanlılann.
Ermenilertn vs. Türk olduklan söylenmiyordu.

Türk Tarih Tezi ve Güneş-Dil Teorisi zamanla abartmalardan
anndınldı. Fakat Kürtlerin ve Kürtçe'nin inkanyla ilgili tezler daha
da yaygınlaştınlarak ısrarla sürdürüldü.

Üçüncü dönem kanımca 27 Mayıs 1 960 askeri darbesiyle birlikte
başladı.

Kürt sözcüğünün karda yürüyen insaniann ayaklannın çıkardığı
seslerin dönüşümü sonucu ortaya çıktığı vurgulanıyordu. Bu araştır­
ma ve incelemelert önce askerler yapıyorlar. sonra da profesörler bu
buluşlan dipnotlanyla besliyorlar, kanıtlıyorlardı. "Kart w, "kurt w tan
"Kürtw oldu diyorlardı. Kürt dilinin Türkçe'ye benzediği konusunda
ısrarlı bir çalışma sürdürülüyordu. Bu dönemi karakterize eden en
önemli söz şu oluyor: "Size Kürt diyenin yüzüne tükürün. w Bu devlet
ve hükümet başkanı Orgeneral Cemal Gürsel tarafından söylenmiş
bir söz. Gayet açık. Besbelli. Kürt hakaret içeren, hakaret dolu bir
söz olarak ele alınıyor.

Resmi ideolojideki söylernin sık sık değişmesi de bu iflasın başka
bir göstergesidir. Resmi ideolojinin söylemindeki değişiklik derken
önemli bir konuya daha dikkat çekmek gerekmektedir. Bu değişiklik­
ler gerçekleştirilirken hiçbirinde en ufak bir özeleştiri yapılmamıştır.
Resmi ideoloji Kürt sorununun varlığını inka.r etmektedir. Son yıllar­
da. Kürtlerin ve Kürtçe'nin varlığı konusunda bazı adımlar atılrnışsa
da, bunlar hiç yeterli değildir. Kaldı ki, bunlar bile günlük siyasal ve
toplumsal ilişkilere gerektiği gibi yansımamaktadır.

Resmi ideoloji, hayatta hergün karşılaştığımız, yaşadığımız, his­
settiğimiz somut gerçekler yerine, yeni bir gerçeklik kategorisi oluş­
turmaya çalışmaktadır. Bu yeni gerçeklik ideolojik gerçekliktir, ama-

174

cı, somut gerçekiert yok saymak, inkar etmek, çarpıtmaktır. Kitlelere
ve kurumlara devletin cezai yaptınmlanyla kabul ett1rilmeye çalışıl­
maktadır.

Son 20-25 yıl içinde resmi ideolojinin din sorununa bakışı konu­
sunda önemli diyebileceğimiz değişiklikler olmamıştır.

Devlet, din kurumunu denetim altına alarak, din kurumunu,
Türk Devleti'nin ideolojik çıkarlan doğrultusunda kullanarak, Kürt
ulusal hareketini firenlemeye ve çarpıtmaya çalışmaktadır.

175

KENDİNİ KEŞFEDEN ULUS
KÜRTLER<">

1 960'lı yıllann ortalanndan itibaren, Kürtlerle ilgili incelemeler
yapılmaya başlandı. Fakat bu süreçle birlikte, devletin, bu süreci en­
gellemeye çalışan baskısını hissetmekte gecikmedik. . . Kürt toplumu­
na, Kürdistan'a, Kürt diline ve Kürt kültürüne ilişkin incelemeler ya­
pılmak isteniyordu . Bu isteğın geriletilmesi, ortadan kaldırılması için
devlet, yoğun bir baskı mekanizması işletmeye başladı. Devlet, bir ta­
raftan baskı mekanizmasını gittikçe yoğunlaştınyor, bir taraftan da,
Kürtlerin, Kürtçe'nin vs. varlığını inkar ediyordu. Bir taraftan da
Kürt olan her şeyi yok etmeye, Kürt izlerini silmeye, Kürt toplumuna
has maddi ve manevi bazı değerleri de gasp etmeye çalışıyordu.

Araştırmacılara resmi ideolojiyi dayatıyordu. En doğru bilgilerin
devletin ürettiği bilgiler olduğunu söylüyor, herkesin bunlan bilmesi,
buna göre düşfınrnesi, tavır ve davranış sergilernesi isteniyordu. Res­
mi ideolojinin eleştirisinin suç olduğu da vurgulanıyordu. Bu konuda
sistematik ber cezai yaptırım dfızerılerunişti. Bu durumda, inceleme
ve araştırma yapanlar, bu yasaklan, bu engellemeleri geriletmenin,
burılan aşmanın mücadelesine giriştiler. Bu, bilim yönteminin, bi­
limsel bilgiyi üretmenin vazgeçilmez bir gereğiydi. Aynı zamanda, de­
mokrasi ve insan haklan mücadelesinin vazgeçilmez bir unsuru ola­
rak beltrtyordu.

Bu ilişkiler şu şekilde somutlamak mümkündür. Örneğin bir
bahçeye girmek istiyorsunuz Bahçe sizin. Bahçenin değerli olduğu­
nu biliyorsunuz. Elverişli toprak ve su kaynaklan olduğunu, değerli
meyve ağaçlan yetiştirilebileceğini, çok ürün kaldırabileceğinizi bili­
yorsunuz. Sizin için değerli bir bahçe . . . Fakat bahçeye giremiyorsu­
nuz. Bahçenin etrafı çalılarla azmanlaşmış, dikenlerle kaplarunış.
Bahçenin etrafında bataklıklar oluşmuş, her taraf yılan çıyan dolu.
Çalılardan azmanlaşmış dikenlerden, bataklıklardan, yılandan, çı­
yandan bahçeye girmeniz olanaksız; Kendinize elverişli bir yol, bir gi-

(*) Mezopotamya Kanar Merkezinin "KDrt EnstltDsD"nün kuruluş hazırl ıklarıyla
ilgili soruşturmasına yanıt. Yen/ 0/ke gazetesinde yayınlanmıştır. 29 Aralık
1 991 , Sayı 1 1

176

rtş arıyorsunuz. Bahçenin etrafında dolaşıyorsunuz. Bakıyorsunuz ki
bahçenin bütün etrafı böyle . . . Etrafta, her taraf bataklıklarla. azman­
laşmış çalılar la, dikenlerle, yılanlar la, çıyanlarla dolu . . . Bahçeye gire­
miyorsun uz. Şunu da fark ediyorsunuz. Çok uzun bir zamandır bah­
çeye girilmemiş, bahçe harap olmuş. Bahçeye sizden başka girenler
var. Onlar bahçeye girmenin, çıkınanın yollarını biliyor fakat harap
kalmasını istiyorlar. Sular boş yere akıyor, ağaçlar kurumuş. Bu
bahçenin sulan başka bahçeleri suluyor.

Bu bahçeye girmek zor, zahmetli diyerek başka bahçeler arayabi­
lirsiniz. Fakat, bahçe sizin bahçeniz, onu harap bırakarak gittikçe
daha da harabeye döneceğini bilerek nereye gidiyorsunuz? Kendi
balıçenizi böylesine yüzüstü bırakıp başkalarının bahçesinde mara­
balık yapmak ahlaki bir tavır nudır? Bu tavrın ekonomik bir yönü
var mı? Çevrenizdekiler, başkalan böyle mi yapnuş? Elbette , kendi
balıçenize sahip çıkmak, onu işlemekle görevlisiniz?

Fakat çevrenizdekiler bahçenin değerini biliyor. Sularından, öte­
ki zenginliklerinden yararlanmanın yolunu, yardamını bulmuş. Sizi
oradan uzak tutmak ve oraya sokınamak için her türlü önlemi alnuş.
iknadan ayn kötek yöntemini de kullanıyor.

Bu durumda, bahçeye girmenin tek yolu var. Azınanlaşnuş çalı­
ları ve dikenleri kesmek, bataklıklan kurutmak, yılanı, çıyanı yok et­
mek, oralardan uzaklaştırmak. . . Bahçeye elverişli giriş, çıkış yolları
yapmak. Bu iş elbette zahmetli ve ağır bir iştir, zaman isteyen bir uğ­
raştır. Fakat bahçeye kavuşmanın yolu da bu işin üstesinden gel­
mekle mümkündür.

Kürtlere ve Kürdistan'a ilişkin incelemeler yapanlar da, bu ince­
lemelerin önündeki engeliert kaldırmak durumundadırlar. Yasaklarla
mücadele etmek ve yasaklan etkisiz kılmak görevleri vardır. "Burada
yasak var, yasak olmayan başka bir alan üzerinde çalışalım" demek
bilim ahlakına aykın bir tavır ve davranıştır. Bu, bilim yöntemi anla­
yışına zıt bir düşüncedir. Düşünceyi yasaklayan, düşünceyi engelle­
yen bu tavır ve davranışla mücadele yapmadan bilimi ilerletmek, de­
mokrasi ve insan haklarını geliştirmek mümkün değildir. Bahçeye
girebilmek için çalılan, dikenleri temizlemek, bataklıklan kurutmak
nasıl gerekliyse, Kürtlerle ve Kürdıstanla ilgili incelemeler yapabil­
mek için de bu engellemeleri ve yasaklamalan gertletmek, etkisiz kıl­
mak gerekiyor.

1 960'lı yılların sonlannda bu tür incelemelere başlayanlar çok
büyük engellemeler ve baskılarla karşılaşıyorlardı. Kürt demeyecek­
sin, Kürdistan demeyeceksin, Kürtçe'den söz etmeyeceksin, Kürtlerin
Ortadoğu'daki soydaşlanndan söz etmeyeceksin, neden bölünme,

177

parçalanma, paylaşılma olmuş gibi sorulan hiç sormayacaksın . . .
Resmi ideolojiyi, Atatürkçü düşünceyi aynen kabul edeceksin vs . . .

Araştırmacılar. Kürt yayın organlan başta Devrimci Doğu Kültür
Ocaklan olmak üzere bazı örgütler, Kürt siyasal aknnlan yasaklayıcı
bu düşünceye, bu tavır ve davranışa karşı önemli mücadeleler yaptı­
lar. Bu süreçte önemli bedeller ödendi . . . 1 980'li yıllardan önce de, bu
konuda önemli birikimler oluştu. Bu birikimler 1 5 Ağustos 1 984'ten
sonra PKK'nin düşüncesi ve eylemi ile bütünleşti . . . Yasaklara ve en­
gellemelere karşı çok yoğun bir bilinç oluştu. Şimdi, hukuken bu en­
gellemeler, bu yasaklamalar yine var. 1 42 kaldırıldı. Terörle Mücade­
le Yasası'yla çok daha ağır hükümler kondu. Aynca 1 59, 3 1 1 , 3 1 2
vs. var. Fakat fülen. bu yasaklamalar ve engellemeler gittikçe aşını­
yor, fazla bir etkinliği kalmadı. İnsanlar beyinlerindeki karakollan
yıktılar, özgürleştiler. Kendilerini keşfettiler. Ortadoğu'da ve dünya­
da, son derece olumsuz pratik ve toplumsal koşullar içinde oldukla­
nnın bilincine vardılar.

Artık Kürdistan'a girildi. Kürdistan'a çeşitli yönlerden yoğun bir
giriş, yoğun bir açılım var. Sadece girilmiyor. artık Kürdistan'a sahip­
leniliyor da. Koalisyon hükümetinin başbakanı Süleyman Demirel
ve başbakan yardımcısı Erdal İnönü, Aralık ayı ortalannda Kürdis­
tan'ın bazı şehirlerine bir gezi düzenlediler. "Bizden her şeyi isteyin,
devlet sizi kucaklıyor" dediler. Gittikleri her yerde bu duygulannı, bu
düşüncelerini ifade ettiler. Bu, şu anlama geliyordu: "Bizden her şeyi
isteyiniz, ama, Kürdistan hariç . . . Kürtler artık tam da onu istiyorlar.
Kürdistan'dan başka istedikleri bir şey yok. Ülkelerini, uluslarını,
ulusal zenginliklerini keşfettiler.

İşte, Kürt Enstitüsü gibi kurumlara bu noktada ihtiyaç var. Ar­
tık yasaklar geriletilmiş, aşılmış. . . Kürt gerçekliği bütün açıklığıyla
ortada duruyor. Kürt dili, Kürt edebiyatı. Kürt kültürü üzerinde yo­
ğun ve kapsamlı araştırmalar gerekiyor. Kürdistan, tarihiyle, coğraf­
yasıyla incelenmesi gerekiyor. Kürt folkloru, Kürt el sanatlan vs. el­
bette incelenmelidir. Kürt toplumunun bugünü, Kürt toplumunun
tarihsel evrtm1 en ince aynntılanna kadar incelenmelidir. Bütün
bunlar için kapsamlı planlara ve projelere ihtiyaç vardır. Bunlann
gerçekleştirilebileceği alan Kürt Enstitüsü'dür. Kürt Enstitüsü'ne
bu bakımdan gerek vardır. Fakat, Türk üniversitesinin benzer ku­
rumlar açmasına kesinlikıe karşı çıkılmalıdır. Türk üniversitesi, hiç­
bir zaman Kürtlerin dostu olmamıştır. Türk üniversitesi, hiçbir za­
man, Kürt sorununa dostça yaklaşmamıştır. Türk üniversitesinde
kurulacak bu tür bir enstitü, ancak, Kürtlerin Türklüğünü ve Kürt­
çe'nin, Türkçe'nin bir şubesi olduğunu ispatlamaya çalışabilir. Şun­
ca mücadeleye ve bedele rağmen hala, ancak bunu düşünebilir, bu-

178

nu gerçekleştınneye çalışabilir. Türk üniversitesi toplumsal ve siya­
sal biltınler alanında Ortaçağ kalıntısı bir kurumdur. Bu yönüyle,
Milli istihbarat Teşkilatı'nın bir kurumu gibi çalışmaktadır. Bütün
bunlar Kürt Enstitüsü'nü Türk üniversitesinden uzak tutmanın ge­
rekliliğini açıkça ortaya koymaktadır.

179

.. TÜRKiYE'DE ÜNİVERSİTE OLSAYDI
YÖK OLMAZDI(•J

Turan Yilmaz- Öğretim Oyesl olma dOşOncenlz nasıl oluş­
tu? Özel likle de sosyolog olma fikri nereden geldi?

Siyasal Bilgiler Fakültesi'nde okurken toplumsal sorunlara ilgi
duymaya başladım. Aslında bu ilgi lise çağlannda bile vardı. 27 Ma­
yıs'tan sonra, Türkiye'de fikir hayatında önemli bir canlarıma oldu.
MDoğu'da kıtlık", u55 Ağalar", MBölgelerarası dengesizlik" gibi olgular
nedeniyle MDoğu sorunu" konuşulmaya başladı.

O yıllarda, Siyasal Bilgiler Fakültesi'nde, lahsil İçi Staj" adıyla
bilinen bir program uygulanıyordu. Bu program, çerçevesinde, üçün­
cü sınıftan dördüncü sınıfa geçen öğrenciler kaymakamlık stajına
başlıyorlardı. Staj yaz tatilinde uygulanıyordu. Ben bu program doğ­
rultusunda bir arkadaşımla birlikte Elazığ'a gitmiştim. Kürt toplu­
muyla ilk defa bu bölgede karşılaştım. 196 1 yılı yaz aylan . . . Keban,
Karakoçan, Palu gibi yörelerde, köylülerin kaymakamlarla tercüman
aracılığıyla konuştuklannı izledim. Kaymakamlara veya öteki me­
murlara, Kürtçe'yle ilgili sorular sorduğum zaman herkesin Türk ol­
duğu, Kürt diye bilinen bir millet olmadığı söyleniyordu. MKürtçe
Türkçe'nin bir şivesidir" deniyordu. Kürtçe konuşmalardan hiçbir
şey aniaşılmadığı halde, MKürtçe'nin % 60'ı Türkçe kelimelerden olu­
şur" gibi şeyler de söyleniyordu. Program sonunda fakülteye verdi­
ğim raporda, bu durumlan içeren bölümler olduğunu da hatırlıyo­
rum. Rapor, İdari Bilimler Enstitüsü'ne veya Şehireilik Entitüsü'ne
verilmişti.

Staj dönüşünde, fakültedeki bazı hocalara, Kürtlerle ve Kürt­
çe'yle ilgili bazı sorular sormuştum. Bu gibi konularm tehlikeli oldu­
ğu, bu gibi konularla uğraşmarnam gerektiği söylenmişti. Ansiklope-

(*) Cumhuriyet gazetesinden Turan Yı lmaz'la yapı lan röportaj.

180

Röportaj, 1 1 -1 2 Aral ık 1 991 tarihli Cumhuriyet gazetesinde özet olarak yayın­
landı. Ayrıca, Şubat-Mart 1 992 tarihli ve 52-53 sayıl ı Toplumsal Kurtuluş der­
gisinde de yayınland ı .

dilerde, konuyla ilgili kitaplarda, Kürtçe diye bir dil olmadığı, herke­
sin Türk olduğu yazılıydı. Fiili olarak ise, tercümanlar aracılığıyla ko­
nuşan kaymakam olayını unutmak mümkün değildi. Zira 1961 yılı
yaz aylarında, bölgede, üç ay boyunca bu "Bölgelerarası dengestzlik",
w55 Ağaların sürgünü", "Merkezi planlama", "Bölge planlaması",
wsosyal planlama" gibi konular etrafında yapılan tartışmalar araştır­
ma ve inceleme heyecanını iyice artırıyordu. Bütün bunlar konuyu
daha ciddi bir şekilde inceleme gereğini ortaya koyuyordu. Bu incele­
me ise, ancak üniversite çevresinde yapılabilirdi. O zaman öyle düşü­
nüyordum. Fakülteyi İçişleri Bakanlığı bursuyla okudum. Bunun
için mezuniyetten hemen sonra maiyet memurluğu görevine başla­
dım, Çorum'da. Bu, kaymakamlık stajı idi. Stajı bitirmeden askerlik
görevini tamamladım. Kıta hizmetim Bitlis ve Hakkart'de geçti.

1962- 1 964 yılları. Bu sıralarda Kürt toplumunu daha yakından
izleme ve gözleme olanağı buldum.

Terhisten sonra, çok kısa bir süre yine İçişleri Bakanlığı'nda ma­
lyet memurluğu görevine devam ettim. Daha sonra Erzurum'da Ata­
türk Üniversitesi'nde sosyoloj i asistanı olarak göreve başladım. 1 964
yılı sonlan . . .

Turan Yilmaz- l ık olarak "Kürt sorunu ile tanışmanız nasıl
gerçekleşti? Bu konuya, sizi yıllarca "emniyet-savcıl ık-mahke­
me-cezaevi" dörtgenlnd� dolaştıran yoğun l iginin nedeni ne­
dir?

Kürt sorununa yaklaşımın temelinde kuşkusuz bilimsel bir heye­
can vardır. Bilimin kavramlanyla sorunu anlamaya ve kavramaya
çalışmak önemli bir çabadır. Fakat bu süreçte bir ahlak anlayışı, bir
dürüstlük de vardır. "Bilim ahlakı" dediğimiz kategoriyi hiç gözardı
etmemek gerekir. Bu düşüncelert şu şekilde açmakta yarar vardır:
Bir toplum içinde yaşıyoruz. Pek çok insanla bir aradayız. Siyasal
partiler, dil, din, devlet. aile, dernekler vs. gibi kurumlar var. Gerek
kurumlar, gerek insanlar toplumsal ve siyasal yaşantı içinde birbirle­
rini etkiliyorlar, birbirlerinden etkileniyorlar. İşte bu etkileşim süre­
cinde bazı toplumsal sorunlar, bazı siyasal sorunlar ortaya çıkıyor.
Toplumu araştırmaya, incelemeye çalışan kişiler bu sorunlan hisse­
diyorlar . . . Sorunlar bu kişilerin bilincine daha çabuk ve daha çok
çarpıyor. Zamanla, bu kişilerin bilincinde, sorunlar önemli bir prob­
lem haline geliyor. Süreç içinde bu problemierin eni-boyu daha belir­
gin bir hale geliyor. İşte böyle bir süreç içinde kişiler, kendilerini et­
kileyen bu sorunlan daha ciddi bir şekilde anlamaya ve kavramaya
çalışıyorlar. Toplumsal ve siyasal sorunlan anlamaya ve kavramaya

181

çalışmaıun en önemli yolu kuşkusuz bilimdir. Bilim yöntemiyle elde
edilen bilgiler çok daha kalıcı, güvenilir ve sağlıklı olmaktadır.

Yukanda, "bilim ahlakı" denilen bir kategoriden de söz edildi.
Bundan kasıt şu: Araştırmacılar ve incelemeciler, kısaca bilim adam­
lan dediğimiz kişilerin, ulaştıklan sonuçlan yüksek sesle kamuoyu­
na duyurmalan gerekir. Bu, üretilen bilgilerin eleştirisi için vazgeçil­
mez bir koşuldur. Buysa sarsılmaz bir dürüstlük ve cesaret gerekti­
rir. Bilim ahlakı dediğimiz bu niteliğe sahip olmadan bilimi ileriet­
mek mümkün değildir.

Kürt sorunu da önemli bir sorundur. Kürt sorunu, kişileri ve ku­
rumlan, onlann düşüncelerinin ve eylemlerinin içeriğini yakından et­
kilemektedir. Aynı zamanda onlardan da etkilenmektedir. Etki-tepki
süreci içinde sorun daha da karmaşık bir hale gelmektedir. O halde
bilimin kavrarnlanyla, Kürt sorununu da anlamaya ve kavramaya
çalışmak çok önemli ve gerekli bir çaba olarak belirmektedir.

Turan Y1lmaz- Hapishane lle lik tanışmamza yol açan Erzu­
rum Üniversitesi'ndeki olayları aktarır mısınız?

Yukanda belirttiğim gibi, Erzurum'da, Atatürk Üniversitesi'nde
göreve 1 964 yılı sonlannda başladım. O zaman, doçent, profesör gibi
öğretim üyesi eksikliğinden dolayı, asistanlar, ders vermekle görev­
lendirtliyorlardı. Ben de görevlendirildim. 1965, 1 966 ve 1 967 yılla­
nnda, Fen-Edebiyat Fakültesi'nde Genel Sosyoloji, Ziraat Fakülte­
si'nde Köy Sosyolojfsi, Toprak Hukuku gibi dersler verdim. Genel
Sosyoloji derslerinde anlatılan konular. bazı öğrenciler tarafından,
bu derslerle ilgili bir öğretim üyesine ihbar edilmiş. ihbar dilekçele­
rinde, kısaca, "derslerde komünizm propagandası yapılıyor, Kürtçü­
lük propagandası yapılıyor . . . " deniyor. Daha sonra, bu öğretim üyesi,
bu öğrencilerin ihbar dilekçelerini, not defterlerini ve sınav kağıtlan­
nı temel alarak, Fen-Edebiyat Fakültesi Dekanlığı'na geniş bir ihbar
dilekçesi yazıyor. Bu dilekçede de kısaca. " . . . derslerinde komünizm
propagandası ve Kürtçülük propagandası yaparak genç öğrencilerin
zihinlerini yıkamaya çalışmaktadır. Buna engel olmak gerekir. Bir an
evvel derslere girişi yasaklanmalı. üniversitedeki görevine de son ve­
rilmelidir . . . " deniyor. Hapishaneyle ilk olarak tanışmanun en önemli
boyutlanndan biri bu olay idi.

Gerek bu öğrenciler, gerek öğretim üyeleri. daha sonraki dönem­
lerde, hep, Milliyetçi Hareket Partisi saflannda yer aldılar.

Hapishaneyle tanışmaya neden olan ikinci olay da şuydu: 1 967
yılı Sonbaha:ı� aylarında, Doğu'da bazı il ve ilçelerde mitingler düzen­
lendi. Bunlara "Doğu Mitingleri" deniyordu. Diyarbakır, Batman, Si-

182

verek, SUvan, Ağn, Tunceli gibi yörelerde yapılan bu mitinglerde,
Kürtler Uk defa, örgütlü bir şekilde, Doğu'nun geri kalmışlığını pro­
t esto ettiler. Mitingierin düzenlenmesinde Türkiye İşçi Partisi'nin
önemli katkılan olmuştu. Fakat, yerel düzeyde mitingiere katılanlar,
mitingleri örgütleyenler, konuşma. yapanlar Türkiye Kürdistan De­
mokrat Partisi üyeleriydUer. Ben öyle düşünüyorum.

Bu mitingierin bazılanna katıldım. izledim. Doğu Mitingleri ko­
nusunda, .. Doğu Mitingleri'nin Analizi" isimli bir çalışma da yap­
tım. Teksir olarak çoğaltılan ve dağıtılan bu çalışma o zaman Forum
dergisinde de yayınlanmıştı. O zaman Forum dergisini rahmetli Ha­
san Hüseyin Korkmazgll yönetiyordu. Forum'da yazanlar genel ola­
rak, Türkiye İşçi Partisi'ne sempatiyle bakıyorlardı. O sıralarda Tür­
kiye İşçi Partisi'nin başkanı Mehmet All Aybar'dı.

Doğu Mitingleri'ne katılınam ve bu şekilde bir çalışma yapmam
da, Atatürk Üniversitesi'nin yönetici çevreleri tarafından çok büyük,
çok olumsuz tepkilerle karşılaştı.

Bu iki olay üzerine Fen-Edebiyat Fakültesi Dekanlığı, hemen
İdari Soruşturma Komisyonu kurdu . Bu komisyon bana yazılı olarak
pek çok soru sordu. "Neden Hans Freyer'in kitabını izlernedim de
kendi kafamdan ders anlattım?" "Mitinglere neden katıldın. neden iz­
ledin?", "Neden böyle bir çalışma gereğini duydun, amacın ne?".
"Sence Türklerden ayn bir Kürt halkı var mı?". "Sence Türk dilinden
ayn bağımsız bir Kürt dUi var mı?" vs. Bu sorulara yazılı olarak ce­
vaplar verdim.

Hapishaneyle. "emniyet. savcılık, mahkeme. hapishane" süreciy­
le karşılaşmaını etkileyen bir üçüncü neden daha var. Bu .. Doğu
Anadolu'nun Düzeni, Sosyo-Ekonomik ve Etnik Temeller" isimli
kitap. bu kitabın neden ve nasıl yazıldığı. neden yayınlandığı gibi ko­
nular da, bana İdari Soruşturma Komisyonu tarafından sık sık so­
rulmuştu. Bu arada, Üniversite Asistanlan Sendikası ve bu sendika­
nın yönetimiyle Ugili olarak da pek çok soru sorulmuştu. Üniversite
Asistanlan Sendikası komünist bir örgüt olarak biliniyordu.

İdari Soruşturma Komisyonu'nun hazırladığı rapor dayanak ya­
pılarak Atatürk Üniversitesi'ndeki görevime son verildi. Bu, tam an­
lamıyla keyfi ve hukuk dışı bir işlemdi. Çünkü o günkü koşullarda,
(1 970 yılı Temmuz ayı) 4936 sayılı Üniversiteler Kanunu gereğince
doktorasını belirtilen sürede tamamlamış bir asistanın görevine son
vermek mümkün değildi. Asistanlann üniversiteyle ilişkileri ancak,
süresi içinde doktoralarmı tamamlayamamak dolayısıyla kesilebUi­
yordu. 1970 yılı yaz aylarında, henüz hakkımda adli kurumlar. yani
mahkemeler tarafından yürütülen bir yargılama yoktu. Hele kesin
hüküm hiç yoktu.

183

Nitekim bu keyfi işlem hakkında, Danıştay kısa zamanda yürüt­
menin durdurulması karan verdi. Fakat bu karar. Atatürk Üniversi­
tesi Rektörlüğü tarafından uygulanmadı. Bunun üzerinde, Anka­
ra'da, Siyasal Bilgiler Fakültesi'ne geçmek için çaba sarf ettim. 197 1
yılı başlannda SBF'de çalışmaya başladım.

1 2 Mart'tan sonra, Atatürk Üniversitesi Rektörlüğü başta olmak
üzere, dekanlar, bölüm başkanlan ve çeşitli kürsülardeki profesörler,
hakkımda, Ankara, İstanbul ve Diyarbakır Sıkıyönetim Komutanlık­
lan'na ihbar dilekçeleri yazıyorlar. ihbar dilekçelerinde İdari Soruş­
turma Komisyonu tarafından incelenen üç olayı ayn ayrı vurguluyor­
lar. "Derslerinde ve üniversite çevresinde komünizm ve Kürtçülük
propagandası yapıyor . . . " ifadesini ısrarla kullanıyorlar. Ve bu dilek­
çeleri teker teker veya gruplar halinde gönderiyorlar.

19 Haziran 1971 'de Diyarbakır ve Siirt İlleri Sıkıyönetim Komu­
tanlığı'nın isteği üzerine Ankara'da gözaltına alındım. Kısa bir zaman
içinde Diyarbakır'a gönderildim. Gözaltına alındığım gün fakültedey­
dim. Askerler beni fakültedeki odadan aldılar.

Turan Ytlmaz- Öğretim üyesi olduğunuzdaki duygularınızı
anlatır mısınız? Gerçekten Türkiye'de öğretim üyellği, "çileli"
bir yaşamın lik kapı aralığ ı mıdır?

Sosyoloji asistanı olarak göreve başladığımda, üniversitede çok
şeylerin yapılabileceğini düşünüyordum. Üniversitenin bu çalışmala­
ra yardımcı olacağını düşünüyordum. Büyük beklentilerim ve heye­
canlanın vardı. O zaman 1 964- 1 965 yıllan, resmi ideoloj i kurumu­
nun farkında değildim. Resmi ideolojinin engellemeleri ve yasakla­
malan hakkında, tecrübe ve bilgi sahibi değilçlim. Toplumsal ve siya­
sal bilimler okumuştum ama, resmi ideoloji kurumunun toplumsal
araştırmalar önündeki en biiyuk engel olduğunu, bilimin gelişmesi
öniindeki en biiyük engel olduğunu henüz fark edemiyordum. Bütün
kurumlann bilimsel çalışmalan teşvik edeceği beklentisi içindeydim.

Resmi ideoloji kurumunun farkına varmam adli soruşturmalarla
başladı. Yargılamalar sürecinde iyice belirginleşti. Bu süreçte resmi
ideoloji kurumunun insanların beyinlerine karakollar kurduğunu,
nelerin diişiiniilüp nelerin diişiin:ülmeyeceği konulannda pek çok
yasaklamalar getirdiğini fark ettim. Bu yasaklann devletin cezai yap­
tınmlanyla korunduğunu anladım. Üniversitelerin özgiirce araştırma
yapılan kurumlar olmadığını, araştırmalann resmi ideoloji çerçeve­
sinde yapıldığını, resmi ideolojinin korunup kollandığını, bu konuda
önemli bir çaba sarf edildiğini gözledim. Resmi ideolojiyi eleştirmeye
çalışaniann polise neden ihbar edildiğini kavramaya başladım.

184

Yargılama sürecinde beynimizdeki karakollan tamamen yıktık.
Bu, kuşkusuz kısa zaman içinde gerçekleşmedi. Uzun bir zaman sü­
recinde gerçekleşti. Şimdi coşkun bir özgürleşme yaşıyoruz. Birbirini
izleyen yargılama süreci olmasaydı, belki de. hala beynimizdeki kara­
kollada birlikte yaşıyor alacaktık.

Resmi ideoloji kurumunun nasıl etkili bir şekilde çalıştığını, son
derece fonksiyonel olduğunu , ilk defa. çarpıcı bir şekilde, 1 968 yılı
yaz aylannda fark ettim. O zaman iki öğrenci arkadaşla birlikte. sınır
kasabalarında mukayeseli sosyo-ekonomik yapı araştırması yapıyor­
duk. Kilis, Viranşehir, Nusaybin, Cizre, Şemdinli, Başkale, Doğube­
yazıt. Posof gibi ilçelerde, bu ilçelerin köylerinde çalışıyorduk. Bu sü­
reçte otellerde, lokantalarda, yollarda çok ağır bir baskı ve takiple
karşılaştık. Araştırmanın engellenmesi, sabote edilmesi için her şey
yapıldı. Erzurum'a döndüğümde, üniversitedeki bazı öğretim üyeleri­
nin, valiliklere yazdıkları gizli yazılarla, hakkımızda çok çirkin ihbar­
lar yaptıklarını öğrendim. Ankara'da, yine o günlerde düzenlenen bir
sosyal ilimler kongresinde, Kürtlerden söz edildiği gerekçesiyle, ha­
zırladığıın bir tebliğin okunınası ve dağıtılması engellendi. "Polise bil­
dirmeyeceğiz, bu kadar iyilik de yeter . . . " dendi. Halbuki programda
benim de adım vardı. Sosyal İlimler Kongresi Ankara'da bir üniversi­
te tarafından düzenlenmişti.

Kanımca Türk üniversitesi resmi ideoloji kurumunun varlığın­
dan haberdar olmak istemiyor. Veya şöyle söylemek daha doğru :
Türk Üniversitesi bu kurumun varlığının farkında . . . incelemeler,
araştırmalar bu kurumun gereklerine göre yapılıyor. Bu, şu anlama
geliyor. Türk üniversitesi, resmi ideolojinin, üniversite mensuplan­
nın beyinlerinde kurduğu karakollada birlikte yaşamını sürdürüyor.
Bu, kuşku suz daha kolay, daha zahmetsiz, maddi çıkarlan gözeten
bir yaşama biçimidir.

Turan Y1lma2- O dönem sızı Ihbar ederek, tutuklanmanıza
yol açan öğretim üyesi arkadaşlarınızla i lgi l i duygularınız şim­
di nedir? O tarihte ne ldl?

Bu, o zaman için de bir hüzündü. Şimdi de öyle . . . Aynı adayı
paylaştığınız, uzun süre beraber olduğunuz arkadaşınız sizi ihbar et­
miş. Devletin size baskı uygulamasını, cezaevine konulmanızı istiyor.
Eleştiri yapmıyor. düşüncelerinizi, yazılannızı eleştirmiyor, sizi devle­
te ihbar ediyor . . . Kendisinin vatansever olduğunu , sizin hain olduğu­
nuzu vurguluyor. Üniversiteden kovulmanızı istiyor. Sizinle yaptığı
ideolojik ve politik kavgada, devleti yanına alıyor. Devletin zorlayıcı
baskı araçlarını size karşı yönlendiriyor. Rektör, dekanlar. bölüm

185

başkanlan. öteki profesörler, mahkemelerde yaptıklan tanıklıklarda,
sizin düşüncelerinizin çok tehlikeli olduğunu. kendilerinin vatanse­
ver olduğunu, yurtsever olduğunu belirtiyorlar. Eleştirilerini, üniver­
site kürsülerinde, kamuoyu ve basın önünde değil de mahkemelerde
yapıyorlar. Tanık sıfatıyla yapıyorlar . . . Bunlar üniversite faaliyeti de­
ğildir. Burada çok büyük bir hüzün var. Aslında, herkes yaptığı işi
en iyi bir şekilde yapmaya çalışmalı. Mesleğini gereği gibi sürdüren
üniversite mensubunun faaliyetleri arasında ihbar yok . . . ihbar olma­
malı. Kamuoyu önünde eleştiri kuşkusuz olmalı . . .

Turan Ytlmaz- Devlet, hangi konularda size yasak getirdi?
Şu anda neleri yapmanız yasak? Bunlardan hangisinin kalk­
masını lsterdlnlz?

Ömür boyu kamu hizmetlerinden men . . . Seçme, seçilme hakla­
nndan malırumiyeL . Burada da dramatik bir durum var. Bazı ko­
nularda düşüncelerinizi açıklıyorsunuz. pek çok zorluklara, mahru­
miyetlere katlanarak incelemeler yapıyorsunuz, yayınlıyorsun uz . . .
Bu süreçten sonra d a çok daha ağır mağduriyetlere uğruyorsunuz.
Siyasal haklannızı kaybediyorsunuz. Profesörler gibi, savcılar ve yar­
gıçlar gibi düşünmediğiniz için sabıkalı oluyorsunuz.

Yukanda da belirttim. 1968 yılı yaz aylannda. iki öğrenci arka­
daşla birlikte, sınır kasabalarında mukayeseli sosyo-ekonomik yapı
araştırması yapıyorduk. Çok zor koşullarda yürütebildiğimiz bir
araştırmaydı. Maddi bakımdan epey wrluklarla karşı karşıyaydık.
Üstelik araştırma alanlannda polisin çok ağır baskı ve takibiyle kar­
şılaştık. Sıkı takip, engelleme, araştırmanın gereği gibi yapılmasını
engelliyordu. Aynı dönemde, çok yakından tanıdığım bir öğretim üye­
si de bu bölgelerde araştırma yapmak için bir

·
araştırma projesi ha­

zırlamıştı. Projesi fakültenin ilgili kurullan tarafından onaylandı.
Çok büyük miktarda harcırab da aldı. Fakat fiili olarak araştırınayı
yapmadı. Akdeniz sahillerinde tatil yaptı. Fakülteye verdiği araştırma
projesinde Doğu'da araştırma yapıyor gözüküyor. fakülte kendisine
izin vermiş, projeyi maddi bakımdan destekliyor, fakat fiili olarak
araştırma bölgesinde değil . . . Deniz kenannda tatil de . . .

Yukanda sözünü ettiğim araştırma için hazırladığım soru kağıt­
lanndan dolayı büyük baskılarla ve suçlamalarla kaşılaştım. Ben ve
öğrenci arkadaşlarım, otellerde, yollarda, lokantalarda çok büyük ba­
sıkılarla, zahmetlerle ve yoksunluklar la karşılaştık . . . Fakat bu öğre­
tim üyesinin böylesine yüz kızartıcı durumu söz konusu bile olmadı.
Kimse ona bu tutumunu ve davranışını hatırlatmadı. Çünkü başka­
lan da aşağı yukarı böyle yapıyordu. Bu olayda çok büyük. korkunç
bir çelişki var. Bu, insana hüzün veriyor.
186

Turan Yilmaz- Hiç, konferans, panel vb. yerıerde konuşma­
cı olarak bulunmuyorsunuz, pek, gazete ve dergilere de röpor­
taj vermiyorsunuz, bunun nedeni nedir?

Kitap olarak gerçekleştlrmeye çalıştığım bazı proj eler var. Onları
gerçekleşttrebilmek için önemli bir zaman gerekiyor.

Turan Yilmaz- Çok yazan bir lnsansınız. Bu, nasıl başladı,
nasıl gelişti? Kendinizi Iyi bir yazar olarak niteliyor musunuz?
Va da Iyi bir yazar derken, Ornek göstereceğiniz birileri ya da
biri var mı? Iyi bir yazar nasıl olmalı?

Kendimi yazar olarak nitelemiyorum. Hele hele iyi bir yazar hiç
değilim. Yargılama başlarken insana mesleğini de soruyorlar. 1 970'li
yıllardaki yargılamalarda, "mesleğin?" diye sorulduğu zaman "Sosyo­
loji Asistanı" diyordum. Daha sonraki süreçte üniversite ile ilişkim
kesildi, üniversitedeki görevime son verildi. Yargılamalar yine sürüp
gidiyordu. "Mesleğin?" diye sorulduğu zaman. artık, "yazar" demeye
başladım. Bu, kısa ve kolay bir cevaptı. Yaptığınız işi de biraz anlatı­
yor.

Yalçm Küçük'ü çok beğeniyorum. Yazarlığına gıpta ediyorum.

Turan Yilmaz- Yazdığınız hemen her kitabın lstlsnasız top­
lanacağını bile bile yazmak nasıl bir duygu?

Kanımca. herkes, yaptığı işi doğru dürüst yapmaya çalışmalı, işi­
ni en mükemmel bir şekilde gerçekleştirmeye gayret etmelidir. Örne­
ğin, çiftçi buğdayı, arpayı, en mükemmel bir şekilde üretmeye çalış­
malıdır. Ayakkabıcı mesleğinin gereğini en iyi bir şekilde yerine
getirmeli, güzel. sağlam ayakkabılar üretmelidir. Bunun gibi işçiler,
öğretmenler. yargıçlar. basın mensupları görevlerini en iyi bir şekilde
lfa etmelidir. Siyasal tutuklular ve hükümlüler doğru dürüst bir tavır
ve davranış içinde ceza çekmelidir. İnceleme ve araştırma yapanlar
da mümkün olduğu kadar güzel ve doğru eserler üretmelidir. En
azından yaptığı işten kendisi memnun olmalı, kendi kendini aldat­
mamalıdır. Olgulan ve olgusal süreçleri doğru dürüst değerlendirme­
lidir. Örneğin, bazı olgular, bazı toplum kesimlerinin. bazı odaklann
hoşuna gitmiyor diye onların anlatımından taviz verilmemelidir. İnce­
leme yapan kişinin düşüncesi, tavır ve davranışı bu yönde olmalıdır.
İnceleme ve araştırma yapanlar, devletin korumaya ve kollamaya ça­
lıştığı değerleri, yani resmi ideolojiyi her zaman dikkate alsalar, ge­
reklerini yerine getirseler kendilerini çok sınırlamış olurlar. Hareket
alanları iyice daralır. Bu koşullarda iyi bir inceleme meydana getir­
mek mümkün olmaz. Ancak resmi ideolojiyi tekrar etmiş olurlar.

187

O halde, araştırmacılar ilk önce, birtnci planda, olgulan ve olgu­
sal süreçleri dikkate almak, onları anlamak ve kavramak durumun­
dadırlar. Bu aşamada, devletin nasıl davranacağını, baskısını, şidde­
tini dikkate almamak, yokmuş gibi davranm8;k durumundadırlar.
Eserin yayınından, yani kamuoyuna sunulmasından sonra ise devle­
tın bazı mekanizmalan işleyebilir. Bu koşullarda da baskılan göğüs­
lemek, düşüncelerini ve eserlerini savunmak durumundadırlar.

Benim bir arkadaşım, bir dostum var, şöyle söylüyor: " . . . Sana
karşı dürüst davranan tek bir kurum var. O da devletin kendisi. Öte­
ki kurumlar, örneğin üniversite, basın, siyasal partiler, dernekler vs.
sana karşı dürüst değiller. . . Bilimden özgürlüklerden, insan hakla­
nndan vs. söz ediyorlar, fakat gerekli davranışlan göstermiyorlar.
Devlet daha dürüst. Şunları şunları yazarsan, zulümden, zindandan
kurtulamazsın diyor. Dediklerinin gerekleıini yerine getiriyor. w

Turan Yilmaz- Kltaplarınız sık toplandığı Için, galiba, kltap­
larınızı pek kltapçı vitrinierinde de göremlyorsunuz. Birçok
yerde de tezgah altında satılmak durumunda kaldığı belirtili­
yor. Bir yazar olarak bu sizde ne tür duygular uyandırıyor? Kl­
taplarınızın vltrlnde sergi lenmeslnl Istemez mlydlnlz?

K1tapların toplatılması, gizli gizli alınır satılır bir durumda olması
Türk toplumu adına büyük bir ayıp. Türk toplumunun, Batı medeni­
yet! dediğimiz kategorinin ne kadar dışında olduğunu gösteren en
önemli gösterge kanımca düşüneeye yapılan baskılardır.

Turan Yilmaz- Kitapiara getirilen yasakları nasıl değerlendi­
riyorsunuz? Herhangi bir kitap Için yasak getirildiğini duydu­
ğunuzda lik tepki niz, o anki duygunuz ne oluyor?

Devlet tarafından halka baskı ve zulüm uygulanıyorsa, anayasa,
yasalar, bu haskılara cevap veriyorsa bu tür yasaklar her zaman
olur. Örneğin günümüzde Kürt toplumu kararnamelerle yönetilmek­
tedir. Kararnameler Kürt halkının insan haklarını tam anlamıyla sı­
nırlamıştır. Devletin Kürt halkına baskı ve şiddet uygulama özgürlü­
ğü ise sonsuzdur. Bu koşullarda Kürtlerin insan haklan için, ulusal
eşitlik ve ulusal onur için gerçekleştirmeye çalıştıkları, yürüttükleri
bütün macadeleler, Kürt toplumunun yapısıyla ilgili incelemeler hep
devletin baskısıyla karşılaşacak demektir. Zira baskının amacı zaten
bu tür ilişkilerin açıklık kazanmasını önlemektir. Devletin ayıplan
varsa, ayıplarını sürdürme konusunda kararlıysa, bu ayıplarını gizle­
mek için yasaklara her zaman başvurur.

188

Turan Yilmaz- Türkiye'de, bilimsel araştırma yapan Insan
sayısının azlığına karşılık, şiir yazan Insan sayısının fazlalığ ı
göze çarpıyor. Hatta bu konuda, "her üç gençten dördü şair"
şeklinde esprller de üretil lyor. Bunu siz neye bağlıyorsunuz?

Şiir, sanat, edebiyat da dünyayı anlamanın ve kavramarun bir
yöntemidir. Fakat bilimin elde ettiği bilgiler daha kalıcı, daha güveni­
lir, daha sağlamdır. Şiirin, sanatın, edebiyatın, resim ve müziğin
sübjektlfliği yanında bilim objektif bir süreçtir.

Turan Yilmaz- Bugün, üniversitelerin durumunu nasıl de­
ğerlendiriyorsunuz?

Kanımca, Türkiye'de Batılı anlamda bir üniversite yoktur. Üni­
versite olsaydı, YÖK olmazdı.

Turan Y1lma:z. Siz, 12 Eylül'den önce ve sonra, cezaevlerin­
de kaldınız. Gözlemlerinizden yararlanarak, cezaevleri koşulla­
rındaki değişimi aktarır mısınız? Nasıldı, ne oldu?

12 Mart'ta cezaevleri, 12 Eylül cezaevlerine nazaran nispeten da­
ha rahattı. Tek tip elbise , Atatürkçülük eğitimi, asmayıp da besieye­
cek miyiz? gibi dayatmalar yoktu. Toplumsal ve siyasal mücadele ge­
liştikçe, devlet de baskı mekanizmalanru daha artınyor. geliştiriyor.

Turan Y1lma:z. Sizce Türkiye bugün nasıl bir ülke? Hiç, bir
başka ülkede doğsaydım, yaşasaydım diye düşündüğünüz ol­
du mu? Bu, hangi ülke olurdu?

Türkiye demokratik bir ülke değil. Fakat yöneticiler demokratik
bir ülke olduğunu söylüyor. Aslında bu da durumu daha zorlaştıran
ve karmaşıklaştıran bir sonuç ortaya çıkanyor. Türkiye Kürdistan'da
sömürgecilik yapıyor. Sömürge kamburunu taşıyarak demokrasiyi
korumak ve geliş tirrnek mümkün değildir.

Türkiye'de yaşıyoruz, demokrasi mücadelesinin gereklerine de
inaruyoruz. Demokrasi mücadelesini yürüten güçler de belirmiştir.
Türkiye'nin demokratikleşmesinin sağlanmasında bu güçlerin çok
büyük rolü olacaktır. Türkiye'nin demokratikleşmesini sağlayacak,
Milli Güvenlik Kurulu gibi kurumların, TBMM karşısında etkinliğni
azaltacak en önemli güçlerden birisi, PKK'nin düşüncesi ve eylemi­
dir.

Turan Yilmaz- Son dönem, çok sık cezaevine g irdiniz. Dışa-

189

rıda olduğunuz sOreler Içinde neler yaparsınız? Bir gOnOnOz
genel olarak nasıl geçer?

Bazı projeler var. Bunlar şimdiye kadar yapılan çalışmaların
benzerleri. Bu çalışmalan sürdürüyorum. Çok planlı ve programlı bir
çalışınam olduğu söylenemez. Zaten mevcut planlara ve programlara
da devlet tarafından sık sık müdahale yapılmaktadır. Üstelik bu mü­
dahalelerden sonra derlenip toparlanmak, kaldığın yerden devam �t­
rnek oldukça zor oluyor.

Turan Yilmaz- Kendinizden SOz etmenizi Istesek, siz, kendi­
nizi nasıl bir kişi olarak tanımlarsınız?

Dürüst bir kişi. . . .

Turan Yilmaz- Bundan sonraki hedefleriniz ve planıarınız­
dan SOz eder mısınız? Yine yazacak mısınız? GOneydoğu so­
runu dışında yazmayı dOşOndOğOnOz bir konu var mı?

Yukanda belirtmiştim. Çalışmalanrnızı sürdürüyoruz. Eğer her­
hangi bir konuda düşünceleriniz varsa, bunları her zaman ve her ko­
şulda kamuya duyurmak durumundasınız. Yazarlık biraz da budur.

190

TÜRK DEMOKRASİSİNDE
ATANMIŞ KURULLARlN

BELİRLEYİCİ ROLÜ(")

()zgOr Halk- Son Oç aydır derglmlzde Dr. lsmail Beşlkçl'nln
bilimsel çalışmalarını yayınladık. Bu sayımızda billmadamı ls­
mail Beşlkçl lle Ankara temsllclmlz, genış konuları kapsayan
bir rOportaj yaptı. ROportajın uzun olması nedeni lle, Iki sayıda
yayınlamayı uygun gOrdOk. ROportajın I lk bOIOmOnO sunuyo­
ruz.

Ilk çalışmalarınız, soruşturma ve tutuklanmalarınız ve anı­
versitedeki gOrevlnlze son verlimesine biraz değınır mısınız?

Erzurum'da Atatürk Üniversitesi'ne, 1964 yılı sonlannda Sosyo­
loji asistanı olarak girdim. O zamanlar üniversitede, Profesör, Doçent
gibi öğretim üyeleri az olduğu için asistanlar da ders veriyorlardı.
1 965, 1966, 1967 yıllannda 1 968 yılının ilk yarısında Fen-Edebiyat
Fakültesi'nde Genel Sosyoloji, Ziraat Fakültesi'nde de Köy Sosyolo­
jisi derslerine giriyordum. Genel Sosyoloji derslerinde anlatılanlar
bazı öğrenciler tarafından öğretim üyelerine, fakülte ve üniversite yö­
neticilerine şikayet edilmiş. . . Derslerde komünizm propagandası,
Kürtçülük propagandası yapılıyor gibi iddialar var. Şunlar şunlar an­
latılıyor deniyor. Öğrencilerin derslerde not tuttuklan defterler, sınav
kağıtlan delil olarak gösteriliyor. Bu şikayetler üzerine bir Sosyoloji
doçent! bu iddiaları çok ciddiye alıp, Fen-Edebiyat Fakültesi Dekanıı­
ğı'na başvuruyor. Öğrencilerin iddialannı aynen tekrarlıyor, hakkım­
da soruşturma açılmasını istiyor. Genç öğrencilerin "körpe zihinle­
ri"ni yıkadığım, çarpıttığım iddiasıyla derslere gönderilmemem gerek­
tiğini, üniversitedeki görevime son verilmesi gerektiğini bildiriyor. Bu
başvuru üzerine hakkımda idari soruşturma açılıyor. İdari Soruştur­
ma Komisyonu kuruluyor, 1 968 yılının başlan. . . İdari Soruşturma
Komisyonu'nun kurulmasına neden olan olaylarm bir boyutu bu.
Ötekileri de şöyle sıralamak mümkün:

(*) Tam metnini yay ınladı!:jımız bu röportajın ilk bölümü, 6zgar Halk'ın 1 5. sayısın­
da (s. 55-63), ikinci bölümü de, 1 6. sayısında (s. 30-42) yayınlanmıştır.

Ocak-Şubat 1 992

191

ı 967 yılının sonbahar aylannda Kürdistan'ın bazı şehirlerinde
mitingler yapılıyordu. Bu mitinglerde, "Doğu"nun geri bıkarılmasına
tepki gösteriliyordu. Bunun için bu mitingiere Doğu Mitingleri deni­
liyordu. O zaman Türkiye İşçi Partisi mitingiere çok ilgi göstermişti.
TİP yöneticileri mitinglerde konuşmalar yaptılar. "Doğu"daysa, mi­
tinglerde konuşma yapanlar, mitingleri örgütleyenler kanımca daha
çok, Türkiye Kürdistan Demokrat Partisi'ne bağlı insanlardı. Bu mi­
tinglerin bazılarına ben de katıldıın. Bu n:ııtinglerle ilgili bir inceleme
yayınladıın. Bu incelernem üniversite yönetimince çok büyük tepki­
lerle kaşılaştı. "Doğu Mitingleri'nin Analizi" isimli bu çalışmadan
dolayı hakkımda ayrı bir idari soruşturma daha açıldı.

Bu sıralarda bazı gazete ve dergilerde Kürtlerle, Kürt aşiretleriyle
ilgili yazılar yayınlanıyordu. Örneğin, Forum dergisinde, Kürt aşiret­
leriyle ilgili birkaç yazı yayınlanmıştır. Bunlar da İdari Soruşturma
Komisyonu'nun çalışmalanna konu oldu. O zaman Forum dergisi
Hasan Hüseyin Korkmazgil tarafından yayınlanıyordu. Forum der­
gisi, Türkiye İşçi Partisi'ne yakın bir yayın organıydı. ı 969 senesi
Temmuz ayında "Doğu Anadolu'unun Düzeni, Sosyo-ekonomik ve
Etnik Temeller" isimli kitap yayınlandı. Bu kitabın yayını İdari So­
ruşturma Komisyonu'nun çalışınalarmı daha da hızlandırdı. İdari
Soruşturma Komisyonu'nda bana yazılı olarak, tanık olarak dinlenen
öğrencilere de sözlü olarak bazı sorular soruluyordu. "Doğu Mitingle­
ri'ne neden katıldın?", "Sosyoloji derslerinde, neden Kürt aşiretlertn­
den söz ediyorsun?", "Sana göre Türklerden ayrı bir Kürt halkı var
mıdır?", "Sana göre Türkçe'den bağımsız Kürtçe diye bir dil var mı­
dır?", "İsmail Beşlkçi Kürtlerden söz ediyor, sen ne dersin?", "İsmail
Beşlkçl'nin söylediklertyle yaşayışı birbirini tutuyor mu?" vs.

İşte İdari Soruşturma Komisyonu'nun raporu üzerine, ı 970
Temmuzu'nda üniversitedeki görevime son verildi. Üniversiteden
uzaklaştırma yazısı çok ilgi çekici bir yazı idi. " . . . Doğu Anadolunun
Düzeni, Sosyo-Ekonomik ve Etnik Temeller isimli bir kitap yaz­
mıştır. Bu kitap anayasanın 3. maddesine aykırıdır. Bu bakımdan
görevine son verilmesi gerekir." Üniversitenin Zat İşleri Müdürlüğü
tarafından yazılan bu yazıya üniversite rektörü de "olur" diye onay
veriyordu.

ı 970 yılı yaz aylan . . . Henüz hakkımda adli soruşturma yok.
ı 968 yılında. bir araştırma için hazırladığıınız soru kağıdından d ola­
yı bazı soruşturmalar açılmışsa da, bunlar iddianame yazılacak ka­
dar gelişmedt ı 968 senesi yaz aylannda, Kilis, Viranşehir, Cizre, Nu­
saybin, Şemdinli, Doğubeyazıt, Posof gibi bazı sınır kasabalannda
mukayeseli sosyo-ekonomik yapı araştırması yapıyorduk. İki öğrenci
arkadaş da yardım ediyordu. Araştırmalar için hazırladığımız bir so-

192

ru kağıdı vardı. Bazı kasabalarda ·bu soru kağıdından dolayı soruş­
turma açılmıştı. Soru kağıtları kaldığımız otellerde odalardan polis
tarafından gizlice çalınıyordu.

1970'de Atatürk Üniversitesi yönetiminin , görevime son verme.
üniversiteyle 111şkimi kesme kararı son derece usul dışı ve hukuk dışı
bir karardı. O zamanlar asistanların görevlerine sadece bir şartla son
vertlebiliyordu. Zamanında, örneğin 5 yıl içerisinde doktorayı tamam­
layamama. . . Üniversiteyle 111şiğim 20 Tenını uz 1970 günü kesilmıştı.
O gün Danıştay tatile gtriyordu. Buna rağmen Danıştay'ın nöbetçi
dalresine başvurumuz çok kısa bir zamanda yürütmeyi durdurma
karan aldı. Fakat üniversite rektörlüğü Danıştay'ın bu kararını uy­
gulamadı. Ve beni görevime iade etmedi.

1971 yılı başından itibaren Ankara'da Siyasal Bilgiler Fakülte­
si'nde çalışmaya başladım. Kısa bir zaman sonra 12 Mart Muhtırası
vertldi. 1 2 Mart rejimiyle birlikte yeni ihbarlar başladı. Başta rektör
olmak üzere Atatürk Üniversitesi yöneticileri, dekanlar, profesörler,
aslstanlar. öğrenciler aleyhimde sıkıyönetim komutanlıkianna ihbar­
lar yaptılar. Bu ihbarlarda İdari Soruşturma Komisyonu'nun raporu,
dosyada bulunan bazı belgeler esas alınıyordu . İhbarlar, birer ikişer
veya daha çok imzalı dilekçelerle yapılıyordu. Çeşitli zamanlarda ya­
pılıyordu. ihbar dilekçelerinde komünizm propagandası ve Kürtçülük
propagandası yapıldığı iddialan vardı. Bu ihbarlar üzerine 1 9 Hazi­
ran 1 97 1 'de Diyarbakır-Siirt İlleri Sıkıyönetim Komutanlığı'nda gö­
zaltına alındım. İki gece Ankara Emniyet Müdürlüğü'nde kaldım. Da­
ha sonra Dlyarbakır'a götürüldüm. İlk tutuklanınam böyle oldu.

()zgar Halk· lik tutuklanmanızla bugOnkO tutuklanmalarınız
arasındaki farkı, baskının niteliği açısında onaya koyar mısı­

, nız?

Tutuklandığım gün Siyasal Bilgiler Fakültesi'ndeydim. O sıralar­
da fakültede, fakülte çevresinde sık sık. aramalar yapılırdı. Fakülte­
nin etrafı askeri birlikler tarafından kordon altına alınır, yoğun bir
arama süreci başlatılırdı. Kütüphanenin arandiğını bile hatırlıyorum.
Bır keresinde ctlt cilt Forum dergileri götürülmüştü. Fakülteden tu­
tuklanan bazı öğretim üyeleri vardı. Bazı asistan arkadaşlar aranı­
yordu. Öğrenciler üzerinde zaten çok büyük baskılar vardı. Birgün
öğlenden sonra odaya bir subay gırdı. Sosyoloji profösörü İbrahim
Yasa'yla beraber oturuyorduk. Üsteğmen sandığım bir subay küçük
bir konuda bilgime başvurulacağını, bunun için kendileriyle birlikte
sıkıyönetim komutanlığına kadar gelmem gerektiğini söyledi. Önce
Mamak'a gittik. Beni arayan orası değilmiş. Daha. sonra Ankara Mer-

193

kez Komutanlığı'na gittik. Beni arayan orası da değilmiş . . . Bir al bay
beni oradan Ankara Emniyet Müdürlüğü'ne getirdi. Beni arayan ora­
sıymış. Diyarbakır-Siirt İlleri Sıkıyönetim Komutanlığı'nın isteği üze­
rine gözaltına alındığım söylendi. Birkaç gün sonra Diyarbakır'a gö­
türüldüm. İlk tutuklanınam ve kelepçelenmem böyle oldu.

1 97 1 yılı başlannda ve ortalannda çok yoğun bir işkencenin var
olduğunu hatırlamıyorum. Yalnız Ankara Merkez Komutanlığı'nda
birtakım subaylar görmüştüm. Onlar da gözaltına alınmışlardı. Du­
rumları iyi değildi. Diyarbakır'da Türkiye Kürdistan Demokrat Parti­
si'ne bağlı oluduklan iddia edilen köylülere ve esnaftan bazı kişilere
ağır işkence yapıldığını hem duydum hem de bu işkencelertn bazıla­
rına tanık oldum. Örneğin, Şırnak'lı bir ağa vardı. Rahmetli Hurşlt
Onuk. Bu arkadaşı bir hafta süreyle ayaklan tavanda asılmış şekilde
tutmuşlar. Sık sık kalp rahatsızlığı çekiyordu. Devrimci Doğu Kültür
Ocakları'na mensup arkadaşlardan bu konuda herhangi bir anlatım
duymadım. 197 1 sonlarından itibaren öğrenc�ere de aj,ır işkenceler
başladı. 1972'de, 1 973'de artarak sürüp gitti. Örneğin Ibrahlm Kay­
pakkaya 1 973 Mayısı'nda işkenceler sırasında öldürüldü.

12 Eylül döneminde işkenceler çok ağırlaştı. çok yoğunlaştı. Bu.
toplumsal ve siyasal mücadelenin geldiği yeni aşamayla ilgilidir. Yu ­
kanda, 1 9 Haziran 197 1 'de ilk olarak gözaltına alındığımı. Ankara
Emniyet Müdürlüğü'ne götürüldüğü mü söylemiştim. 7. kata çıkanl­
mıştım. Tam on yıl sonra, günü gününe hatta saati saatine, tam 10
yıl sonra 19 Haziran 198 1 'de aynı yere tekrar götürüldüm. Burada
çok yoğun işkencelere tanık oldum, hem de kendim mağruz kaldım.
O zaman bir�polis memuru bana sık sık "Ben 27 yaşındayım, Ada­
na'lı bir Kürdüm, sen Çorumlusun. Türksün, ben bu işlere karışmı­
yorum da sen neden kanşıyorsun. Türk Kürt yok. Atatürk var . . . diye
yazsana . . . " diye kükrüyordu . Bir iki tekme tokat atıyor. arkadaşlarını
çağırıyordu . Gözlerim bağlıydı. Etrafımda kalabalık polis grubunun
olduğu belliydi. Tekme tokat atıyorlar. cop kullanıyorlar, meydan da­
yağma çekiyorlardı. Ben de bir ara ona şöyle demiştim: "Kürt olduğu­
nu kendin söylüyorsun ben de onu söylüyorum. " Bunun üzerine bu­
nu söyleyen görevli korkunç bir öfkeye kapıldı. "Ben Kürt var mı
diyorum. sen benim söylediklerimi istismar ediyorsun. Ben sana asıl
sorgu sı,rasında neler olacağını göstereceğim" diyerek kükremesini
sürdürdü . Tekıne, tokat. cop darbelert daha da arttı.

Üç gece sonra Adapazarı'ndan bir ekip geldi. Bana. Adapazarı
Gölcük Donanma ve Sıkıyönetim Komutanlığı'nın isteği üzerine gö­
zaltına alındığıını söylediler. O sene, önce Ankara'dan Diyarbakır'a
götürülmüştüm. Bu sefer de Adapazarı'na götürülüyordum.

194

()zgOr Halk- Doğu Mitingleri'nin en Onemli Ozelllğ l neydi?

Doğu Mitingleri'nde ilk defa organize bir şekilde Kürtler, Do­
ğu'nun geri bırakılmışlığını protesto ettiler. Bu mitingler Diyarbakır.
Batman. Ağn. Silvan. Siverek. Tunceli gibi bazı Kürt şehirlerinde ya­
pıldı. En son miting de Aralık ayında Arıkara'da yapılmıştı. O sıralar­
da Ziraat Fakültesi'nde Köy Sosyolojisi derslerine gtrtyordum. Bu
derslere devam eden bir öğrenci vardı. Kendisi Diyarbakır Yüksek
Tahsil Öğrenci Derneği başkanı idi. Ve yine o günlerde yukanda da
söylediğim gtbi Forum dergisinde Kürt aşiretlertyle ilgili bazı yazılar
yayınlanıyordu. 1 967 yılı yaz aylan. Bu arkadaş birgün odaya geldi.
" . . . İsmail Hoca. sizin Forum dergisindeki yazılannızı okuyorum.
Çok iyi, aydınlatıcı yazılar . . . Fakat sizi eleştirrnek istiyorum. Bugün
Doğu'nun çeşitli şehirlerinde mitingler yapılıyor. bu mitingiere katı­
lım epey fazla. Demek olarak biz de katılıyoruz. izlenmesi gereken
sosyolojik olaylar. Halkımız artık bilinçleniyor. Doğu'nun geri bırakıl­
masını protesto ediyor . . . Fakat siz mitingiere katılmıyorsunuz. mi­
tingleri iziemiyorsun uz. Halbuki bunlan bilmek gerekli . . . " Arkadaş
bunlan makul bir şekilde söyledi.

Miting haberleri o zamanlar gazetelere yansımıyordu. Radyoda
haber bültenlerinde verilmiyordu. Sadece Diyarbakır mitingtyle ilgili
olarak ve gazetelerin birinde çok küçük. iki üç satırlık bir haber oku­
muştum. Bu bakımdan mitingler hakkında çok fazla bilgiye sahip
değildim. Arkadaşın eleştirilerinden de -etkilenmiştim. Öte yandan bu
arkadaş mitinglerle ilgili çok zengin bilgi de vermişti. "Yardımcı olur­
sanız bundan sorıraki mitingiere 'Qeraber katılabilirtz" dedim. Bun­
dan sorıraki birkaç mitinge beraber katıldık. Bu arkadaşımız şimdi
profesör. O zamanki düşüncelerinden. eleştirilerinden epeyce yarar­
landığımı belirtmeliyim.

()zgOr Halk· Mitingierin Iktidarı hedefierne perspektifinden
yoksun olduğunu düşünüyorum.

Mitingler. mitinge katılanlar hükümete bazı isteklerde bulunu­
yorlar. Gelir dağılımını protesto ediyorlar. Kişi başına düşen yıllık ge­
lir, Doğu'da az. Batı'da çok. "Batı'ya hastane, okul, yol. Doğu'ya ko­
mando karakol" biçiminde sloganlar var. Bazı iyileştinneler isteniyor.
Hükümetlerin Doğu'yu neden geri bıraktıklan aniatılmaya çalışılıyor.

()zgOr Halk- 1 980 Oneesinde ve sonrasında siyasi tutsaklar
ve halk üzerindeki baskının yoğunluğu arasında bir fark var
mıydı?

'

195

1 2 Mart cezaevlerinde benim gözlemlerime göre siyasi tutsaklar
üzerinde yoğun bir baskı yoktu. Tek tip elbise, Atatürkçülük eğitimi
gibi dayatmalar yoktu. Görüşler. ziyaretler daha rahattı. Soyadı tut­
ması koşulu ararırnıyordu. Tutsakların saçı. sakalı üzerinde her za­
man uğraşılmıyordu. 1 2 Eylül koşullarındaysa durum değişti. Ceza­
evlerinde. gözetim merkezlerinde çok ağır baskılar, işkenceler oldu.
Bu, toplumsal uyanışla ilgili bir durumdur.

Kürdistan'da halk yığınlan üzerinde baskı, işkence her zaman
olmuştur. Komando zulmü 1970 sonrasında da her zaman vardır.
1 980'den sonra daha da artmıştır, çok daha sistematik bir hale gel­
miştir. Fakat, 1 960'lı yılların sonlannda, 1 970'li yıllann başlannda
Kürtlerde ulusal bilinç henüz güçlü değildi. Kürtlerin çoğu Kürt ol­
duğunu söyleyemiyordu. Kürt kimliği üzerinde önemli bir vurgulama
yapılamıyordu. Kürdistan'dan, Kürdistan'ın birliğinden hiç söz edile­
miyordu .

Ankara ve İstanbul Devrimci Doğu Kültür Ocaklan'nda daha çok
öğrenciler örgütleniyordu. Diyarbakır, Batman. Silvan, Ergani, Koz­
luk Devrimci Kültür Ocaklan'nda da daha çok esnaf örgütleniyordu.
Bir de, kırsal kesimde köylüleri örgütlerneye çalışan Türkiye Kürdis­
tan Demokrat Partisi vardı. Yukanda bu yıllarda Kürdistan'da çok
yoğun, çok yaygın çok ağır bir komando zulmünün olduğunu söyle­
miştim. Bu, ilerideki muhtemel gelişmeleri daha nüve halindeyken
dağıtma amacını taşıyordu. Yoksa o gün için bu örgütlenmeler çok
ciddi, kararlı bir çaba sergilemiyordu.

1 980 sonrasındaysa yeni bir durum vardı. Silahlı mücadelenin
tohumlan atılıyor. 1 5 Ağustos 1 984 atılımıyla birlikte silahlı mücade­
le başlıyor. Bu mücadeleyi, söylenenlerin aksine Kürt halkı büyük
bir coşkuyla karşıladı. 1 984 sonlannda, 1 985 başlannda harekete
çok büyük katılımlar vardı. Sürecin böyle geliştiğini, ana doğrultusu­
nun bu yönde olduğunu daha sonraki dönemlerde kavrayabiliyoruz.
Gelişmeyle birlikte devlet terörü, baskı, işkence artıyor. Bunun öte­
sinde devlet gertilaya katılımı önlemek için 3 kurumu birlikte gelişti­
riyor.

196

ı. Koruculuk
2. itirafçılık, pişmanlık yasası
3. Teşvik tedbirlerinin hayata geçirilmesi, bazı Kürtlere rüşvet. . .

Özgür Halk- 1 980 Oneesinde Işçilerin, kOylülerın, Oğrencııe­
rln yaptıkları mOcadelenın kısa bir değerlendirmesını yapar mı­
sınız?

Devrimci Doğu Kültür Ocaklan bir gençlik örgütüdür. İstanbul,
Ankara gibi merkezlerde Kürt öğrencileri örgütlerneye çalışıyorlar.
Ayn bir bülten çıkararak Kürdistan'daki gelişmeleri anlamaya ve an­
latmaya çalışıyorlar. Komando zulmüne karşı tavır geliştiriyorlar. Es­
naf kitlesel olarak hareket içinde değil. Yalnız, berber, terzi, ayakka­
bıcı, kasap. garson vs. gıbı esnaftan bazı ınsanlar hareket içinde . . .
Ama köylülük büyük bir uyuşukluk içinde. Komando, köylerde, çok
yoğun çok ağır ve çok gaddar bir biçimde işkence ve hakaret yaptığı
halde, erkekleri çınlçıplak yapıp, erkeklik organıanna ip bağlayarak
bu ipi kadınların ellerine verip onları dolaştırdığı halde, köylülerde
başkaldın eğilimi seztlmiyordu .

()zgür Halk- 1 980 sonrasında, 1984'de başlayan mücadele­
nın yarattığı nitelik değişmesını değerlendlrlr mısınız?

1 5 Ağustos atılımıyla birlikte büyük bir nitelik değişmesi oldu.
Köylülük kitleler halinde harekete katıldı . . . Bu süreçte politıkleşti. İş­
çiler. öğrenciler, kadınlar gerilla hareketi içinde örgütlenmeye başla­
dı. Gerilla. Kürt halkının bütün kesimlerinde organik bağlar kurdu.
Bir köylü 1 987'de şöyle bir olay anlattı: " . . . 1 966- 1967 yıllarında, da­
ha sonraki yıllarda talebeler bizim köye gelirlerdi, bizlere, birlikte
devrim yapalım derlerdi. Fakat biz talebelere fazla güvenemezdik. is­
teklerini sıcak karşılamazd.ık. Şimdiyse biz artık ölüm kalım savaşı­
na tutuşmuşuz. Bizim köylere gelen o devrimcileri de bu ölüm kalım
savaşında yanımızda görmek istiyoruz . . . Fakat onlar bizim yanımızda
değiller. yoklar . . . " Bu, önemli bir nitelik değişimini göstertr.

()zgür Halk- Bu kazanımları ve değişimleri neye bağlıyorsu­
nuz?

Bu kazanım ve dönüşümlerde PKK'nin düşüncesinin ve eylemi­
nin çok büyük rolü var. Belirleyici bir rolü var. Bu düşünce ve eyle­
min işçi sınıfı ideolojisiyle donatılmış devrimci bir düşünce ve eylem
olduğu bilinmektedir. Bu, aynı zamanda çağdaş bir öncülük:tür, Bu
öncünün geniş halk yığınlarıyla organik bağlar k';lrduğu besbelli.

Kürdistan'daki toplumsal ve siyasal değışınede kuşkusuz
PKK'den önceki siyasal hareketlerin de rolü vardır. Onları reddet­
mek, yok saymak, küçümsemek mümkün değildir . . . Bunlann, gü­
nahlarıyla, sevaplanyla önemli · bir birikim oluşturduklannı biliyo­
rum. Fakat nitelik değişikliğini sağlayan esas güç PKK'dir.

6zgür Halk- 1 960'11 ve 1 970'11 yıllarda halkımızın içinde bu-

197

lunduğu durum lle yenı dOnemlerdeki durumu karşı laştırarak
değerlendlrlr misiniz?

1960'lı ve 1 970'li yıllarda Kürtlerin ve Kürt hareketinin şöyle bir
durumu var. Kürtlerde, kendisine güvenemeyen, kimliğine sahip çı­
kamayan, düşmanını çok büyük gören. kendisini küçümseyen bir ki­
şilik vardır. Kürtler Ortadoğu'da 30 milyondan fazla bir nüfusa sahip
olmasına rağmen en ufak bir siyasal kimliğe sahip değil. Örneğin,
böylesine büyük bir çelişki Kürt insanlannda bir tepki yaratmamış.
Bu tepkiyi örgütleyen süreci anlamaya ve kavramaya çalışan bir dü­
şünce yaratmamış. Biz kimiz, neden böyle bölünmüşüz, parçalanmı­
şız, paylaşılmışız? Bu politika kimin politikasıdır? . . Kürtler. 1960'lı
yıllarda 1970'11 yıllarm başlannda bu gibi konularla hiç uğraşmıyor­
du. Bu gibi konular Kürtlerin bilincine çarpmıyor. Çok ağır zulümler
ve hakaretler yaşanmasına rağmen toplumda bir tepki-yok. Uyuşuk,
leş gibi yerde yatan bir kitle . . .

Böyle muazzam bir kitlenin PKK ile uyandığını, ruh ve heyecan
kazandığını görüyoruz. Bugün Kürt halkı artık ayağa kalkmıştır. Be­
lirli bir hedefe doğru koşuyor. Bu hedef ulusal onur, ulusal eşitlik,
ulusal özgürlük, ulusal bağımsızlık yolundadır . . . Kürt halkının uya­
nış süreci bütün aynntılan ile incelenmesi gerekir. Bu sürecin, hala
ırkçı ve sömürgeci baskılar altında olan, dünyanın öteki halkları için
de elverişli bir model oluşturacağını düşünüyorum.

(jzgür Halk- Anık KOn halkının bir bireyi olmaktan onur
duymaya başlıyoruz. Ne dersiniz?

Elbette, bu, artık böyle . . . Büyük coşku içinde bir özgürleşme söz
konusu. Ulusal onunın kazanılması söz konusu. Bu, herkese büyük
bir güç ve moral veriyor.

(jzgür Halk- Biraz da Türk sol anlayışların ın Kün halkının
mücadelesi karşısındaki tutumlarından konuşalım. Türk solu­
nun Kemalizm'den etkilendiği bilinmektedir. Bu konuda ne di-
yebiliriz?

·

Kanımca Türkiye'de sol, devletin değerleriyle vücut bulmuştur.
Türk solu her zaman devletin korumaya ve kollamaya çalıştığı değer­
leri savunmuştur. Bunun en başında da Misak'ı Mi}.li gelmektedir.
Bu bakımdan Kürt Ulusal Hareketiyle Türk solu arasında organik bir
bağ oluşamamaktadır. Kürtler bugün Kürdistan'ı, Ortadoğu'da bir
ülke olarak kavramaktadırlar. Böyle olunca, Kürdistan'ın neden bö­
lündüğü. parçalandığı ve payıaşıldığı önemli bir sorun olarak ortaya

198

çıkmaktadır. Fakat Türk solu şimdiye kadar Kürdistan'm neden bö­
lündüğü, neden parçalandığı, neden payıaşıldığı konulannda tek bir
soru bile sormamıştır. Bu süreçteki emperyalizmi ve sömürgeci poli­
tikalan görmezden, bilmezden gelmiştir. Örneğin, cumhuriyetten
sonraki Kürt ayaklanmalan denildiği zaman bunu hep, Kürdistan'ın
iç dinamikleriyle açıklamaya çalışmışlardır. Emperyalizmin ve arda­
doğu'daki sömürgeci işbirlikçilerin, Kürdistan'rnn bölünmesi, parça­
lanması ve paylaşılması politikasına hiç değinmemeye özen göster­
mişlerdir. Hep emperyalizmle işbirliği yapan Kürtlerden söz edilmiş­
tir. Halbuki Kürt sorununun temelinde Kürdistan'ın bölünmesi, par­
çalanması konusunda ingiliz ve Fransız emperyalizmiyle işbirliği ya­
pan Kemalistlerin düşüncesi ve eylemi vardır. Soruna Misak'ı Milli
çerçevesinde baktığınız zaman bu etkiyi kavrayamazsınız.

Özgür Halk- Kısa bir zaman öncesine kadar Künlerln varlığı
Inkar ediliyordu. Son zamanlarda Ise barlz değişmeler var. ör­
neğin Cumhurbaşkanı Turgut Özal "Federasyon dahil her şeyi
konuşmalıyız" dedi. Başbakan Süleyman Demirel de çok kısa
bir zaman önce Diyarbakır ve sıın yörelerinde yaptığı bir gezi
sırasında "Kün realltesını tanıyoruz" dedi. Bu son yaklaşımları
değerlendlrlr mısınız?

Kürdistan'daki silahlı mücadele aşamalar kaydetmiştir. Eğer
Türk yöneticileri Kürtler için bazı olumlu şeyler söylüyorlarsa, bu,
Kürt hareketinin ortaya çıkarttığı bir dayatma sonucudur. Bu tür yö­
neticiler adalet olsun diye. eşitlik olsun diye veya insan haklannın
gereğidir diye Kürtlere hak verme yoluna gitmezler. Türkiye'de devle­
tin Kürdistan için tek politikası vardır. O da devlet terörüdür. Ama
böyle bir düşünce ve uygulama karşısında Kürdistan'da Kürtlerin
ağırlığını Türk sömürge yönetimine hiss.ettiren önemli bir gerilla gü­
cü oluşmuştur. Türk yönetimi bu nedenle inkarcı ve asimilasyoncu
politikalardan vazgeçmek zorunda kalmıştır. Düşünceleri, arzulan
ayru kalsa da geleneksel inkarcı ve asimilasyoncu söylemlerini terk
etme zorunda kalmışlardır. Fakat devlet tarafından eski söylemleri
sürdürenler hala vardır. Örneğin Milliyetçi Hareket Partisi Genel
Başkanı Alparslan Türkeş. Kürtlerin varlığını. Kürtçe'nin varlığını
hala inkar etmektedir. Bu anlayışın önemli taraftan olduğu da bilin­
mektedir.

Türk yönetimi Kürtlerin gerilla gücünü görmeseydi bunlann hiç­
bir1ni söylemezdi. Artık Kürtlerin devlet terörünü geriletme gücü ol­
duğu için hükümet bazı şeyleri, bazı gerçekleri kabul etmek zorunda
kalıyor . . . Bu gerçekleri devlet de kabul ediyor mu? Bu, henüz açık

199

değil. Bu günlerde Alparslan Türkeş, Bülent Ecevit, Necmettin Er­
bakan, Coşkun Kırca, Oktay Ekşi gibi politikacılar ve gazeteciler
kabul etmiyorlar. Bunu saptırmaya, temel sorunu örtmeye çalışıyor­
lar. "Doğu sorunu etnik bir sorun değildir, ekonomiktir. Biraz da feo­
dal kalıntılar sorunudur" gibi şeyler söylüyorlar.

Özgür Halk- Yenı hükümet demokratikleşme politıkasını
programına koyuyor. Bu nasıl bir demokratlkleşmedlr?

Kanımca Türk yönetiminin Kürdistan'a ilişkin politikalarını farklı
bir biçimde değerlendirmeliyfz. Hükümetin genel olarak demokratik­
leşme yönünde bir düşüncesi olabilir. Fakat bunun Kürdistan soru­
nunu da kapsanuna alacağını pek düşünemiyorum. Örneğin Başba­
kan Süleyman Demirel ve Başbakan yardımcısı Erdal İnönü
Kürtlere, "Bizden her şeyi isteyin. hiç çekinmeden her şeyi isteyin,
ama Kürdistan hariç . . . " diyorlar. Bu süreçte Kürtlerin kazanunlan
elbette olacaktır. Fakat bu fiili bir kazanundır.

Özgür Halk- "Her şey", her şeyin Içinde toplumsal ve siya­
sal mücadeleyi durdurma yöntemi olarak özerklik veya kültü­
rel özerklik Içerisinde bazı politikalar düşünülmesi de olabilir
mı?·

Kürt sorunu konusunda belirleyici politikayı yapan tek kurum
Milli Güvenlik Kurulu'dur. Kürt sorunu konusunda hükümetin, si­
yasal partilerin, Türkiye Büyük Millet Meclisi'nin hiçbir kıymeti har­
biyesi yoktur. Örneğin 1990 yılında yapılan ve hala uygulanan karar­
narneleri düşünelim. Bunlar. insan haklanyla. insaniann ve toplu­
mun bugünüyle ve geleceğiyle çok yakından ilgJli olan düzenlemeler­
dir. 4 13, 424, 430 sayılı kanun hükmündeki karamameler Kürdis­
tan'da insan haklarını sıfırlarnaktadır. Devlete ise Kürt insanlarını
öldürme hakkı dahil her türlü haklan vermektedir. Bu karamarneler
devletin hareket alanını ve özgürlüklerini sonsuz denebilecek bir de­
recede genişletmektedir. Yani özel Um, jandarma, polis veya korucu­
nun herhangi bir Kürdü öldürüp "Eşkıya zannettim, PKK'li zannet­
Um" demesi soruşturma açılmaması için yeterli oluyor. O zaman öze_l
tim mensubu, jandanna ve koruyucu hakkında hiçbir soruşturma
açılmıyoc. Görüldüğü gibi Kürt insaniann hayatıyla son derece ya­
kından ilgili olan bu hukuksal düzenlemeler TBMM'de görüşülmü­
yor. Bu politikalar Milli Güvenlik Kurulu'nda oluşturulduktan sonra.
hükümete bunlann hayata geçirilmesi için "Tavsiye"de bulunuluyor.
Bunun adı her ne kadar tavsiye ise de aslında bir direktiftir.

200

Milli Güvenlik Kurulu 'nun Türk siyasal hayatındaki ağırlığı çok
fazladır. Aslında demokratik bir toplumda böyle bir kurulun olma­
ması gerekir. Milli Güvenlik Kurulu'nun Türk siyasal hayatındaki
ağırlığı devam ettiği sürece demokratikleşmenin gerçekleşmesi müm-
kün değildir. ·

Özgür Halk- Olası bir demokratlkleşmede HEP'In Işlevi ne
olabilir?

HEP Kürdistan'da ANAP, SHP, DYP, DSP, RP gibi Türk siyasal
partilerini bitirmtştır. HEP var olan bir boşluğu dolduruyor. En
önemlisi Türkiye'deki siyasal gelişmelere, siyasal ilişkilere köklü eleş­
tiriler yaparak demokratikleşme sürecinde önemli katkılar sağlıyor.
Çok önemli bir muhalefet odağı olarak ortaya çıkıyor. Yaptığı eleştiri­
lerle Türk siyasal partilerinin, düşüncelerini, tavır ve davranışlannı
etkiliyor. Bugün HEP milletvekillerini, daha doğrusu HEP'in genel
koordine delegelerini Kürt halkının en meşru temsilcilert saymak
mümkündür. HEP'lilerin tavır ve davranışlan siyasal partiler tarafın­
dan, hükümet ve devlet yönetıcileri tarafından yakından izleniyor. İş­
te, böyle, eleştiri yapan canlı bir odağın varlığı orta ve uzun vadeli
Türk siyasal partilerinin daha demokratik tavır ve davranışlar üret­
mesine neden olabilir. HEP, Kürt sorunu çözümlenmederı Türkiye'de
demokrasinin gerçekleşemeyeceğini inandıncı bir şekilde vurguluyor.

1 5 Aralık 1 99 1 'i hatırlayalım. Ankara'da HEP ı . Olağanüstü
Kongresi yapıldı. Çok büyük bir katılım var. Kürdistan'ın çeşitli yöre­
lerinden delegeler geldi. Delegelerle birlikte kalabalık bir izleyici gru­
bu da vardı. Öteki partilerin kongrelerinde böyle bir heyecanı yakala­
mak mümkün değildir.

Özgür Halk- HEP 1 . OlağanOstO Kurultayı'nda bazı gerillala­
rın yakınları ve Abdullah Ocalan'ın annesi de vardı.

Bu insanlara karşı çok büyük bir ilgi var. Burada Kürdistan'ın
bir gerçekliğiyle karşı karşıyayız. Kürdistan'da cereyan eden çeşitli
olaylarda devletin korumaya ve kollamaya çalıştığı değerlerle Kürt
halkııun değerleri arasında çok büyük bir çelişkinin, çok büyük bir
mesafenin oluştuğunu görüyoruz. Örneğin, Vedat Aydın'ın özel Um
tarafından katledilmesi. . . Vedat Aydın, 1991 yılı Temmuz ayı başla­
nnda bir gece yarısı evinden, kansının ve üç çocuğunun arasından
alındı. işkenceyle öldürüldükten sonra cesedi, Ergani-Diyarbakır yo­
lu üstünde bulunan bir köprü altına atıldı. Maden savcılığı Vedat
Aydın'ı "Kimsesiz" diyerek gömdü. Bu devletin gerçekliğidir . . . Devlet

201

Vedat Aydın gibi kişileri böyle kavramaya çalışmaktadır. Oysa, bir­
kaç gün sonra Vedat Aydın onbinlerce insanın katıldığı bir cenaze
töreninde topra verilmiştir. Bu da, bugünkü Kürdistan'ın bir gerçek­
liğidir.

6 Kasım 1 99 1 'de TBMM'nde yapılan yemin töreninde de bunu
görüyoruz. Bir milletvekili "Ben ve arkadaşlarım bu yemini anayasa
baskısı altında okuyoruz" diyor. Başka bir Kürt milletvekili yemin tö­
renini, Kürtçe olarak "Bu yemini Kürt ve Türk kardeşliği için yaptım"
diyor. Bunun üzerine, TBMM'nde ve Türk basınında çok büyük bir
panik yaşandı. "Meclis kirlendi" diye lanetler yağdırıldı, bu mecliste
bu tür sözler de mi söyenecek dendi. "Kendisini Türk hissetmeyenie­
rin bu mecliste işi yok" dendi. Halbuki Kürt milletvekillerinin bazı ta­
vır ve davranışlan yani Kürt kimliğini vurgulama çabası içinde olma­
lan Kürdistan'da büyük bir coşkuyla kutlandı. Bu da devletin ger­
çekliğiyle, Kürdistan'ın gerçekliği arasındaki derin çelişkiyi gösteri­
yor, aradaki büyük mesafeyi gösteriyor. Birisi, meclis kirlendi diye­
rek Kürtlere lanetler okuyor, öteki, Kürt milletvekillerinin bu tavır ve
davranışlannı coşkuyla kucaklıyor, ateşlerle kutluyor. . . Başkan
Apo'nun annesine büyük ilgi gösterilmesi ve elinin öpülmeye çalışıl­
ması karşısında devletin ve Türk basınının paniğe kapılması aynı
çerçevede değerlendirilmelidir.

Özgür Halk- Türk basını demokratik mi, özgür ve bağımsız
çalışıyor mu?

Hayır çalışmıyor. Kürdistan sorunuyla ilgli olarak Türk basını
Milli istihbarat Teşkilatı'nın bir kurumu gibi çalışıyor. Türk üniversi­
teleri de böyle çalışıyor. Vedat Aydın'ın şehit edilmesi alayında,
TBMM'ndeki yemin töreninin aksettirilmesi sırasında, Başkan
Apo'nun annesinin HEP kongresine katılma alayında, Kulp, Lice,
Hazro gibi Kürt şehirlerinde gerllların cenazelerini almak isteyen hal­
kın üzerine ateş açılması alayında, Bakırköy'deki Çetinkaya Mağaza­
sı'nın yakılması alayında . . . Türk basınının sergilediği tavır, Milli is­
tihbarat Teşkilatı'nın tavndır.

Türk basını özgür değildir. Özgür bir basın olsa, örneğin HEP
kongresindeki kitlenin coşkusunu anlamaya çalışırdı. Kalabalığı, in­
sanlann coşkusunu gösteren resimler yayınlardı. Kongreye kahlan
delegeler ve izleyicilerle konuşarak bu eaşkuyu kavramaya çalışırdı.
Türk basını bunları yapmıyor. Başkan Apo'nun annesiyle, Başkan
Apo'nun annesinin elini öpen milletvekilleriyle uğraşıyor. Milletvekil­
lerinin terörü desteklediklerini ve kışkırttıklannı söylüyor.

202

özgür Halk- Olağanüstü kurultay nedeniyle soruşturmanın
gündeme gelmesiyle l igl l l ne söyleyecekslnlz?

Bu soruşturma Kürt halkının gelişen, yoğunlaşan demokratik is­
temlertni bastırma ve sindinneye çalışmak anlamına geliyor. Fakat
Kürt hareketinin çok yaygın bir kitle temeli var. Bunun için devletin
bu özlemlerini gerçekleştinnesi mümkün değildir.

Özgür Halk- Genel olarak mücadelemizln, özel olarak da
HEP'In çalışmalarının Iç Anadolu'ya, Trakya'ya, Ege ve Akde­
nız yörelerine sürgün edilmiş Kürtler üzerindeki etkilerını de­
ğerlendlrlr mlsnlz?

Mücadelenin bu insanlar üzerinde de etkili olduğunu düşünüyo­
rum. 20-25 yıl önceki Kürt hareketlerinin bu yörelerdeki Kürtler üze­
rinde etkili olduğu söylenemez. Fakat bugün PKK'nin yürüttüğü ha­
reket bunlan etkiliyor. Bunlar da artık kendi kimliklerini sorguluyor­
lar. Bugün gertllada, büyük çapta bu bölgedeki Kürtlerin çocuklan
var.

Özgür Halk- Bu ınsanlar bu bölgelere herhalde ayaklanma­
lar sonucu sürgün edildiler .. .

Kürt sürgünler!, ı . Dünya Savaşı sırasında, örneğin 1 9 1 5'te de
var. Örneğin Kadri Cemll Paşa, Doza Kürdistan kitabında 1 9 1 5'te
700.000 Kürdün Türkiye'nin Batı yörelerine sürgün edildiğini yazı­
yor. O sırada, Ruslann Kürdistan'da ilerlemeleri söz konusu idi. Rus­
Iann ilerlemesi karşısında Kürtleri koruma altına almaya çalışıyor­
lar. Bunun yanında Ermenilere uygulanan soykınm da var. Kürtlere
dayatılan bu sürgün çok kanlı bir sürgündür: Açlıkta. soğukta ve
hastalıkta onbinlerce insan kınlmıştır. Cumhuriyetin kurulmasından
sonra gelişen Kürt ayaklanmalan sonrasında da sürgünler yapıl­
mış . . . Her ayaklanma sonrasında çok geniş sürgün planlannın yaşa­
ma geçirildiğini görüyoruz.

Özgür Halk- Bu ayaklanmaları, baskılara karşı çeşitli yöre­
lerde gelişen tepkiler olarak kavrayabiliriz . ..

Bu ayaklanmaların milli nitelikleri kuşkusuz vardır. Kürt milli
duyguların dinsel duygulada kanşık bir biçimde ifade edildiğini gö­
rüyoruz. Ayaklanmalarda dinsel sloganların da kullanılması onların
milli niteliklerini yok edemez. Biz dünyanın çeşitli bölgelerinde bu
süreci izliyoruz. Halk ayaklanmalan özellikle başlangıç dönemlerinde

203

kendilerini dinsel kisve altında ifade ediyorlar. Asya'da, Afrika'da bu­
nun örnekleri çok. Cumhuriyetten sonra Kürtler de dinsel sloganlan
sık sık kullamnışlardır. Bu durum, ayaklanmalardaki milli içeriği
yok edemez.

Dinsel sloganlan en çok ve en başanlı şekilde kullanan liderler­
den biri de Mustafa Kemal'dir. Erzurum ve Sivas kongreleri sürecin­
de Kürt şeyhlerine yazılan mektuplar bunun karutlandır.

()zgOr Halk- Kürtlerde BesA gibi yurtleverllk, yiğitlik örneği
gösteren kadınlarda var.

Kuşkusuz bu örnekleri de görüyoruz. Yiğitlik, yurtseverlik örnek­
lerini, bütün Kürt ayaklanrnalannda, gerek kadınlarda, gerek erkek­
lerde sık sık görüyoruz.

()zgOr Halk- O zamanlar jenoslt (soykırım) da vardı, sürgün­
ler de ... Soykırım ın veya sOrgünün farklı amaçları olmalı . . .

Birinci Dünya Savaşı'nın ilk yıllannda soykımnın daha çok Er­
mentlere uygulandığını görüyoruz. Sürgün politikalan Kürtler için
uygulamaya konuluyor. Fakat bir Türk paşasının söylediklerint de
hiç unutmamak gerekir. Turancı düşüncenin, Türk paşalarını dah�
çok etkilediği savaşın ilk aylannda şöyle söyleniyor: " . . . Turan'a gi­
derken 'Zo' diyenleri kestik, gelirken de. 'Lo' diyenleri keseceğiz . . . "
Türk paşalan Ermenilerden ve Kürtlerden kurtulmanın yollarını böy­
le bulmuşlar . . . Kürtler Müslüman olduklanndan olacak, kesilmeleri,
yok edilmeleri daha sonraya bırakılmış . . . Yine tam da bu nedenler­
den dolayı. asimile edilmeleri daha kolay olur diye düşünülmüş.

Sürgünlerin amacı, astmilasyon, katliam . . . Kürtler, Türklerin yo­
ğun olduğu bölgelere sürgün ediliyor. Kemal Tahir, .. Bir Mülkiyet
Kalesi." isimli romanında, Birinci Dünya Savaşı sırasında, savaşın
ilk yıllannda Kürdistan'dan Orta Anadolu'ya sürgün edilmiş Kürtler­
den bahsediyor. Bu Kürtlerin yaşantılanndan bazı kesitler sunuyor . . .
Cumhuriyet'ten sonraki ayaklanmalar sırasında da, Kürt sürgünleri­
nin hayata geçirildiğini görüyoruz. Burada, Kürtçe'yi unutturmak,
Türkçe konuşturmak gibi bir amaç da var. Fakat bu tür çabalar ters
tepiyor. Bu süreçte bazı Türk gruplan da Kürdistan'a yerleştirilmiş . . .
Örneğin, Diyarbakır'da Dicle Nehri havallsinde bu tür aileleri görmek
mümkündür. Fakat zamanla, onlar da Kürtçe konuşmaya başlamış­
lar. Kürtleri Türk yapmak, Türkçe konuşturmaya alıştırmak için
gönderilen aileler de zamanla Kürtçe konuşmaya başlıyor. 1 930'lu
yıllarda, Bulgartstan'dan, Yugoslavya'dan, Romanya'dan gelen bazı

204

Türk gruplarnun bu şekilde bazı Kürt bölgelerine yerleştirtldiğini gö­
rüyoruz . . .

()zgür Halk- Iç Anadolu, Ege ve Akdenlz'e sürgün edilmiş
Kürtler tavır ve davranış olarak, konuştukları dil olarak asıml le
olmuşlardır. Fakat beyin olarak, düşünce olarak Kürtlüklerı
yok edilmiştir.

Kürtlerin pek çoğu bu durumdadır. Sömürgeciliğin esas amacı.
insanların beyiniemi sömürgeleştirnıektir. Bunun için resmi ideoloji
çeşitli kurumlar aracılığıyla, çeşitli zamanlarda. çeşitli mekanlarda
insarılann zihirılerine şınnga edilmektedir. İnsanlar her yerde resmi
ideoloji ile karşı karşıya geliyorlar. Milli bayramlarda, dini bayram­
larda. okulda, işyerind,e. radyoda, t�levizyonda . . . her yerde . . . İnsan­
lar giderek resmi ideoloji doğrultusunda tavır ve davranış göstermeye
başlıyorlar. Evet. bu insanlar Kürtlüklerini dil olarak büyük ölçüde
korumuş olabilirler, ama beyinleri önemli ölçüde sömürgeleştirtlmiş­
tir. PKK'nin ulusal ve demokratik hareketi bu insanların kendi özleri­
ne, kendi benliklerine dönmelerine yardımcı olmaktadır. PKK'nin
ulusal, demokratik ve devrimci hareketi bu insarılann beyinlerinde
de depremler yaratmaktadır.

()zgüc Halk· Iç Anadolu, Ege ve Akdeniz'de hatta Trakya'da
bulunan Insanlarımızın da serlhlldanıardan etkilendiğini görü­
yoruz ...

Elbette bu yörelerden de harekete katılan, kadın-erkek pek çok
genç var.

()zgür Halk- TKP Kürt ayaklanmalarını gerıcı diye nitelen­
dirdi. Komünist Enternasyonel'e bu doğrultuda bilgller Iletti.
Kemallzmle uzlaştı.

Türkiye seksiyonu, Komünist Enternasyonal'e, ayaklanmalar
hakkında çok yanlış bilgiler vermiştir. Kürt sorununun odak noktası,
Kürdistan'ın bölünmesi, parçalanması ve paylaşılrnasıydı. Kürdistan,
İngiliz emperyalizmiyle, Fransız emperyalizmiyle işbirliği yapılarak
bölünmüş, parçalanmış ve paylaşılmıştır. Kemalistler, Arap ve Fars
monarşileri, bu konuda, emperyalizmle sıkı bir işbirliği ve güçbirliği
yapWar. Fakat TKP bu konuda hiç düşünce üretmedi. Kürtler bu
emperyalist ve sömürgeci politikalara ve uygulamalara tepki duydu­
lar. Bu tepki, TKP tarafından hiç aniaşılmak istenmedi. Buna rağ­
men TKP Kemalistlerle anlaştı. Buna rağmen kendisi de ezildi. . . . Bu

205

tavır ve davramş TKP için büyük bir utançtır. TKP tarafından yanlış
bilgilerle donatılan Komünist Enternasyonal için de utançtır . . .

()zgür Halk- Kemalizmin OzOnde n e var? Kemalizmin bazı
düşüncelerinin ve tutumlarının TOrk sol anlayışiarına yansıdı­
ğ ını da gOrOyoruz.

Kanımca Kemalizm; ırkçılıktır, şovenizmdir, inkarcılıktır. Türk
faşizminin ve Türk sömürgeciliğinin adıdır. Tarihsel olaylara, her za­
man sınıfsal açıdan balanak çözümleyici alamıyor. Uluslann da bir
bakış açısı var. Örneğin İran-Irak savaşını, Araplar farklı değerlendi­
riyor, Farslar farklı değerlendiriyor. Türk-Yunan Savaşı, Türkler ta­
rafından ve Yunanlılar tarafından çok farklı bir şekilde anlatılmakta­
dır. Bu ülkelerin Marksistleri de farklı farklı anlatımlar yapmışlardır.
Ermeni soykınınıyla ilgili olaylan Ermeniler ve Türkler çok farklı an­
latmaktadırlar. . . Kürdistan sorununa da böyle yaklaşmak gerekir.
Lozan'da Kürdistan bölünmüş, parçalanmış ve paylaşılmıştır. Halbu­
ki, Türkler Lozan'ı uOsmanlı enkazı üzerine yeni bir devlet kurmak"
diye anlatıyor. Lozan, Türkler için yeniden doğuş demektir. Kürtler
için öyle midir? Lozan Kürtler için bir işarettir. Lozan, Kürtler için
bölünmenin, parçalanmanın ve paylaşılmamn adıdır, sömürgeleşme­
nin, köleleşmenin, kişiliksizleşmenin adıdır. Türk Marksistlerinin de
Lozan'ı farklı bir şekilde değerlendirdikleri yoktur. Fakat bir Kürt
devrtmcisi, bir Kürt Marksisti Lozan'ı böyle değerlendiremez. Zira bu,
Türk milliyetçiliğinin çıkarlan doğrultusunda bir değerlendirmedir.
Kaldı ki Kemalizm Kürtlerin ulusal varlığım inkar eden tutum ve
davramşlanyla ırkçı bir görüştür.

(jzgür Halk- Bu, Marksizmin soruna çOzüm getirmeyişin­
den deği l de, Marksisit bir bakış açısının yokluğundan kaynak­
lanmıyor mu?

Uluslann Kendi Kaderlerini Tayin Hakkı konusunda sosyalizmin
teorisiyle pratiği arasında çok büyük bir sapma var. Bu sapınayı kav­
rayabilirsek sosyalizmin teorisiyle ve pratiğiyle ilgili bilgilerimiz de
zenginleşir.

206

()zgür Halk- Uygulama ve sosyalizmin teorisi arasındaki
farklıl ıkta büyük devlet olmanın ortaya çıkardığı şovenıst tu­
tumlar da var. Orneğln Marks, Ingiltere-Irlanda Orneğlnde, ge­
l işmenin OnOnOn açılması nedeniyle bağımsızlığı savunmuş­
tur. Lenin Rosa LOxemburg'a karşı Ukrayna sorununda aynı
tavrı gellştlrmlştlr.

Onu anlıyorum. Fakat Marksizm denildiği zaman herkesin bir
benimsediği bir de karşı çıktığı Marksist bir anlayış var. Örneğin, ba­
zılan, Sovyetler Birliği'ndeki Marksizmi benimsiyorlar. Çin Halk
Cumhuriyeti'ndeki uygulanmasına karşı çıkıyorlardı. Bazılan Çin'de­
kini benimsiyorlar, Sovyetler Birliği'nde uygulanaruna karşı çıkıyor­
lardı. Bense şunu vurgulamaya çalışınm. Bunlann hepsi de Mustafa
Kemal Atatürk'ü, Türkiye Cumhuriyeti'ni ayru terminolojiyle, aynı
kavramlarla değerlendiriyorlar . . . Kürtlerin mücadelesine aynı kav­
ramlarla, aynı tenninolojilerle karşı çıkıyorlar. Bunlann sosyalizmin
teorisiyle hiçbir ilgisi yoktur . . .

(jzgür Halk- Her halk veya her ülke, somut koşullara göre
sosyalist modelini oluşturur. Sovyet, çın veya Arnavutluk mo­
dellerının yanında yer alınması Insanıarı şablonculuğa götü­
rür.

Öyledir. Ben de bunu ifade etmeye çalışıyorum. Marksistler, ör­
neğin, "falanca bu konuda tutarlı bir tavır sergilemedi. . . " denildiği
zaman, " . . . O zaten Marksisit değil ki!" diyorlar . . . O zaman kim Mark­
sist? Sovyetler Birliği'ndeki mi, Çin'deki mi, Arnavutluk'daki mi, Kü­
ba'daki mi? Marksist olan kim? Bence bir kimse "ben Marksistim" di­
yorsa onu öyle kabul etmek gerekir . . .

(jzgür Ha/k- Isterseniz yine Kemllzme dönelim, Kemalizmin
milliyetçilik konusundaki düşüncelerını ele alalım .. .

Atatürk milliyetçiliği milliyetçilik değil ırkçılıktır. Atatürk milli­
yetçiliği, Kürtleri, diliyle, kültürüyle, tarihiyle, her şeyiyle yok etmeye
yöneliktir. Atatürk milliyetçiliği Kürtlere Türk toplumunun değerleri­
ni dayatmaya çalışmaktır. Bu bakımdan ırkçılıktır. Irkçılığı her yerde
ayru şekilde algılamamak gerekir. Örneğin, Güney Afrika'da beyazla­
rm lokantasına siyahlar giremiyorlardı. Siyahlarm sinemalan da ay­
nydı. . . Bu, egemen bir ulusun başka bir ulusu veya halkı, kendisin­
den ayırarak gerçekleştirdiği bir ırkçılıktır. Türk yönetimi ise Kürtleri
Türklere benzetmeye çalışmaktadır. Bu egemen bir ulusun başka bir
ulusu veya halkı, kendisine benzeterek gerçekleştirdiği bir ırkçılıktır.
örneğin Kürtlere " . . . ancak Türkçe öğrentrsen, Türkçe konuşursan
adam olursun . . . " deniyor, "ancak Türkleşirsen kamu yönetiminde gö-
rev alabilirsin . . . " deniyor. Bu ırkçılık Güney Afrika'da uygulanan ırk-
çılıktan çok daha gerici, çok daha barbardır. Çünkü, bu ırkçılık ulu­
su tümüyle, bütün değerleriyle yok etmeye yöneliktir . . . Güney Afri­
ka'da ise ulus yok olmuyor . . . Sadece aynlıyor, aynm yapılıyor. Ulus,

207

bilinci yok edilemediği için uygun zaman ve mekan koşullarında, da­
ha diri bir şekilde tekrar ortaya çıkabiliyor.

Kemalizm ırkçılıktır, sömürgeciliktir. Türk faşizminin adıdır. Ke­
malizmin ırkçılığı, dış Türklere karşı gösterdiği ilgiden, onlann tarih­
sel, kültürel ve siyasal haklarını koruma çabalanndan değildir. Kürt
halkına karşı gösterdiği tavır ve davranışlardan dolayıdır. Sorunun
bu yönünün çok önemli olduğunu düşünüyorum.

()zgür Halk- Kürdistan'ın bOiünmesı sürecinde, Kemalistle­
rin, emperyallstlerıe çelişkiler Içinde olduğu da görülüyor. Bu
çellşkllerın niteliği nedir?

Kürdistan'ın doğal zenginliklerini, yeraltı zenginliklerini herkes
biliyor. Herkes, bütün büyük devletler, bu zenginliklere sahip olabil­
mek için çaba sarf ediyor. Bunları, Kürtlerden başka herkes biliyor.
Kürtlerden başka herkes. Kürdistan'ın petrolünün ve öteki zenginlik­
lerinin peşinde . . . Mustafa Kemal'in İngilizlerle mücadelesi, aslında,
Kürdistan'dan daha fazla pay almanın mücadelesidir. Bu çatışma
daha sonra uzlaşmaya dönüşüyor . . . Uzlaşma, Kürdistan'ın bölünme­
sinin, parçalanmasının ve paylaşılmasının adıdır.

Şunu da vurgulamak gerekir: Kemalistlerle İngilizler arasındaki
çatışma, hiçbir zaman silahlı bir çatışma olmamıştır.

()zgür Halk- Lozan'dan sonra, Kuzey'de ayaklanmalar ve
sürgünler sürerken, diğer parçalardaki durumun değerlendiril­
mesını kısaca yapar mısınız?

Lozan'dan önce, 1 9 1 9- 1 922 yıllarında, Güney Kürdistan'da Şeyh
Mahmut Serzenci'nin önderliğinde, Kürtlerin, ingilizlere karşı ayak­
lanması var. Şeyh Mahmut o zamanlar bir Kürt hükümeti de kurdu.
İngiltere hükümetinden kendisinin Kürdistan kralı olarak tanınması­
nı istiyordu. İngilizler, onu Kürdistan kralı olarak tanımadılar. İngi­
lizler bir tane Kürdistan olmasını, merkezi bir Kürdistan olmasını is­
temiyorlar. Siyasal bir bütün oluşturmaya çalışan Kürtlerin yönetile­
meyeceği kanısını taşıyorlar. Bunun için sadece bir Kürdistan değil,
birden çok Kürdistan olmasını istiyorlar. Daha doğrusu aşiretleri bi­
rer devlet (!) olarak, aşiret reisierini prens olarak tanıyabileceklerini
söylüyorlar . . . Şeyh Mahmut da bunlan kabul etmiyor. Bunun üzeri­
ne İngilizlerle Kürtler arasında, çok kanlı bir çarpışma başladı. Şeyh
Mahmut merkezi, tek bir Kürdistan olmasını istiyordu. Hareket, bu
yönden ilerici sayılmalıdır.

,Aynı tarihlerde Doğu Kürdistan'da da Simko'nun hareketi var.

208

Ama Simko'nun harekettn1n ulusal yönü, Şeyh Mahmut'unki kadar
açık değll . . . Fakat, mücadelentn İran hükümetine karşı uzun müd­
det sürdürüldüğünü görüyoruz.

· (Jzgor Halk· Bireysel olarak başlayan fakat kitle desteği bu­
lan bir hareket olarak yorumlanabilir ml?

Aslında B1ı1nci Dünya Savaşı sırasında bölgedeki ilişkilert çok
yönlü olarak trdelemek gerekiyor. Bölgede, Kürtlerden ayrı Nasturt­
ler, Asurller, Keldanller, Süryantler, Araplar vs. var. Hıristiyan grup­
lar var. Kürtlerle bu halklar arasında zaman zaman mücadeleler gö­
rülüyor. İltşkilert bu karmaşıklığı içinde kavramak gerekiyor. Kürt­
lerde, ayaklanmaların beltrlt btr halk temelt her zaman oluşuyor.

(JzgOr Halk· Suriye'deki durum ...

Suriye de Osmanlı Devleti egemenltği altında bulunan btr Arap
kestmt idt. B1ı1nci Dünya Savaşı içinde imparatorluktaki Arap kesimi
aynJmıştı. Araplar da kendi bağımsız devletlerini kurma süreetne gtr­
mtşlerdt. B1ı1nc1 Dünya Savaşı'ndan sonra. Kemalistlerin, Arap istek­
lerine karşı olumsuz btr tepkllert olmamıştır. Kemalistler,· .Araplann.
Osmanlı Devleti'nden aynlarak kendi bağımsız devletlerini kurmala­
rına karşı çılanamışlardır. Fakat Kemaltstler Kürtlerin aynimalarına
kesınlıkle karşıydılar. Ermeni nüfusu tse, soykırırnlarla çürütülmüş­
tü. Kürtlerin ayrılmalarının kabul edilmemesi Kürdistan'ın doğal
zeng1nltklertyle Ugiliydi. Böylece Araplar konusunda da İngilizlerle
Kemalistler arasında benzer btr polttika oluşturulmaya başlandı.
Kürdistan üzerinde emperyalist ve sömürgecı temeller üzerinde geltş­
ttrllen uzlaşma, yine bu süreç içinde gerçekleşti.

(Jzgor Halk· Sırası gelmişken soralım, Ermenııerın KOniere
kırdınıldığına değlnlr mısınız?

Bu, Sultan Abdtilhamlt'tn 19. yüzyıl sonlarında uyguladığı btr
politikadır. 1890'lı yılların başlarında Hamidiye Alaylan'nın kurul­
masını bu çerçevede değerlendirmek gerekir. O dönemlerde, Ermeni­
lerde gelişen btr ulusal hareket vardı. Bu, Osmanlı Devleti i(;tn bü­
yük btr başağnsı yaratıyordu. Bunlardan kurtulmak içtn Kürtler
sllahlandınlınış . . . Aşiret reisierine "kaymakam", "paşa" gibi unvanlar
verllmtş . . . Kürtler böylece Ermenllere karşı kışkırtılmış oluyor. Kürt­
lerle Ermenllerin boğazlaşması, aslında, Osmanlı Devleti tarafından
yaratılmış, kışkırtı1mış btr oyundur . . . Bu çatışma içinde her iki halk
da zayıf düşüyor, yıpranıyor. Böylece Osmanlı Devleti her tki halk

209

üzerinde de efendilik yapmayı sürdürüyor. Böylece Kürtlerin ileride
oluşturması muhtemel olan tehlikelerin de önüne geçilmiş oluyor.
Hamidiye Alaylan'nın kurulmuş olduğu yerlere baktığınuz zaman,
daha çok Ermenilerle Kürtlerin iç içe yaşadığı bölgeler olduğunu gö­
rüyoruz. Bu da daha çok Kürdistan'ın kuzey, Ermenistan'ın güney
taraflandır. Güneye doğru inildikçe Kürt nüfus, kuzeye doğru çıkıl­
ctıkça Ermeni nüfus yoğunlaşıyor. Örneğin Kürt nüfusun çok yoğun
olduğu, Ermeni nüfusun çok az olduğu Erbil, Zaho, Süleymaniye gi­
bi Kürt bölgelerinde Hamidiye Alaylan'nın kurulduğunu görmüyoruz.
Muş, Erzurum, Kars, Ağn gibi yörelerde ise, Ermeni nüfusun daha
yoğun olduğunu görüyoruz. Hamidiye Alaylan da daha çok bu bölge­
lerde kurulmuştur. Bunlar, kabataslak böyledir. Daha ince ayrıntıla­
ra girdiğimiz zaman değişik durumlar ortaya çıkabilir.

Özgür Halk- Din çelişkilerinden de yararlanılmıştır ...

Hamidiye Alaylan'nın kuruluşunda bunları görüyoruz. Burada,
Müslüman-Hıristiyan çelişkisi çok kullanılmıştır. Kürtler, Ermenilere
karşı kışkırtılırken, "gavurun malı helaldir" propagandası yapılmış­
tır.

Özgür Halk- Alevi-Sünni çelişkisi de dayatıldı ...

Osmanlı İmparatorluğu döneminde, Cumhuriyet'in ilk yıllarında,
bunları açık bir şekilde görüyoruz. Osmanlı İmparatorluğu dönemin­
de Alevilere karşı yoğun bir baskı yapılmış. Bu çelişki sık sık kışkır­
tılmış . . . Şeyh Said ayaklanmasında, Dersim'de bu çelişkilerin farklı
boyutlar aldığını görüyoruz.

Özgür Halk- Kuzey'de yöresel ayaklanmalar gelişirken, Gü­
ney'de politik örgütlenmelerin daha erken bir zamanda gerçek­
leşmeye başladığını görüyoruz.

Güney Kürdistan'da politik örgütlenmeler, daha erken bir za­
manda gerçekleştirUmeye başlanmış. Kanımca bunun temel nedeni
Irak'ın bütün olarak İngiliz sömürgesi olmasıyla ilgilidir. ingilizler ve
Fransızlar, sömürgelerini, Türkler. Araplar ve Farslar gibi yönetmi­
yorlar . . . ingilizler ve Fransızlar sömürgelerini ekonomik ve mali güç­
leriyle yönetiyorlar. Türk, Arap ve Fars sömürgeciliğindeki temel bo­
yut ise, baskı ve zulümdür. Bu, İngilizlerin ve Fransızlarm sömürge­
lerini yönetirken baskıya ve zulme ihtiyaç duymadıklan anlamına
gelmiyor, hiç bu anlama gelmiyor. Fakat, Kürdistan'da uygulanan
Türk, Arap ve Fars sömürgeciliğinin temel boyutunun baskı, zulüm

210

ve soykınm olduğu anlamına geliyor. Bu bakımdan Güney Kürdis­
tan'da Kürtlerin örgütlenınesi daha erken olabilmiş . . . Geleneksel bir
örgütlenme . . . Aşiretler, şeyhler, büyük toprak sahipleri gibi kategori­
lerle oluşturulmuş bir örgütlenme . . . Kuzey'de ise, Osmanlı'nın deva­
mı olan ceberrut bir devlet var. Kürdistan'ı baskıyla, zulümlerle, soy­
kırımlada yönetiyor.

Güney'de Osmanlı İmparatorluğu'ndan ayrılarak kurulan yeni
bir devlet var. Henüz merkezi otoriteyi tam anlamıyla kurumsallaştı­
ramamış. Bu durumda böyle bir yapıya karşı muhalefet daha erken
bir aşamada. daha örgütlü bir şekilde başlayabiliyor.

(jzgür Halk- Geleneksel örgütlenmeler daha erken vücut
bulmalarına rağmen kazanımları pek belirgin olmuyor .. .

Erken örgütlenme var. Fakat örgütler daha çok şeyhlerin, aşiret
reislerinin, ağalann denetiminde . . . Devrimci ve demokratik bir bilinç­
ten uzak görünüyorlar. Kuzey Kürdistan'da PKK ile birlikte, ulusal
kurtuluş mücadelesini yürüten önderliğin sınıf yapısı da değişmiştir.
Topraksız köylüler. işçiler, melalar, küçük esnaftan kendilerini dev­
riınci ve demokratik düşüncelerle donatmış bazı kişiler, öğrenciler . . .
bugünkü Kürt hareketinin motor gücünü meydana getinnektedirler.
Silahlı mücadeleyi yürüten, Kürt halk yığınlanyla organik bağlar
kupnuş etkili hareketlerden söz ediyorum. Bu tür hareketlerin, böyle
bir mücadelenin kazanımlannın daha kalıcı, daha sağlam olduğu
açıktır. Bugün, PKK önderliği, geniş Kürt halk yığınlarını organik bir
şekilde mücadelenin içine almıştır. Bugün Kürdistan'da Türk siyasal
partilerinin artık hiçbir etkinliği kalmamıştır. Ulusal uyanışı ve de­
mokratik açılımı Kürt toplumunun her kesiminde özellikle emekçi
kesimlerde görmek mümkündür. Güney Kürdistan'daysa örgütlerin
yapısal niteliklerinden olsa gerek kalıcı kazanımları olamıyor. Örne­
ğin herhangi bir panik sırasında yüzbinlerce insan yerini yurdunu
terk edip kendilerine sığınacak yer arayabtliyor. Bu süreçte, kuşku­
suz, milli duygu eksikliği de söz konusu . . .

(jzgür Halk- Güney'deki Orgütlerde, önderlik önemli bir so­
run olarak ortaya çıkıyor.

Kürdistan ulusal ve toplumsal kurtuluş mücadelesinde önderlik
öneınli bir sorun olarak karşımıza çıkıyor. Fakat kolayca çözümlene­
mtyor. Geleneksel yapılar varlıklarını uzun süre devam ettirebiliyor­
lar. Geleneksel yapılar karşısında, muhalefet hareketleri yeteri kadar
açılım gösteremtyorlar, gelişme ortamı bulamıyorlar.

21 1

(JzgOr Halk- Bu geleneksel OrgOtler dOnem dOnem llerıcı
yOnlere sahip olsalar da çoğu zaman, halkın gelişim dinamik·
lerının çalışmasına engel oluyorlar.

·

Örneğin, Güney Kürdistan'da, Kürdistan Demokrat Partisi'ne ve
Kürdistan Yutseverler Birliği'ne karşı önemli ölçüde muhalefet geliş­
tiriidiğini sanıyorum. Türkiye'nin ikide bir, "Talabani'yt çağırdık",
"Talabani'yi azarladık!" gibi tafralannın, Kürtleri yaralamaması
mümkün değildir. Bunlar ancak, toprak sahiplerinin kahyalanna

yaptıklan bir muameledir. Herhangi bir halkın kendi önderliğine
kahya muamelesi yapılmasını hoşgörüyle karşılaması mümkün de­
ğildir. PKK'ye karşı Türkiye'yle işbirliğine giren bu örgütlerin tabanı
ertınektedir. Bu PKK'nin yürüttüğü mücadelenin, özgürlükçü ve ba­
ğımsızlıkçı çizginin o bölgelerde yani Güney Kürdistan'da da etkisini
göstermesi demektir. Kürdistan'ı Ortadoğu'da bir ülke, Kürtleri Orta­
doğu'da bir ulus olarak kavrayan bir dü�üncenin ve eylemin, bir ha­
reketin, mücadelenin, bölgedeki Kürtler üzerinde etkiU olacağını dü­
şünüyorum.

Güney Kürdistan'da Kürt toplumunda önemli bir politik ve ideo­
lojik gelişme var. Örneğin PAK (Kürdistan Özgürlük Partisi) bu gele­
neksel Kürt örgütlerine karşı önemli bir muhalefet geliştirebilir.

()zgOr Halk- KOrtlerln, Ozelllkle KOrdlstan Demokrat Partı­
si'ne ve KOrdlstan Yurtseverler Birliği'ne bağlı peşmergelerin,
PAK'dan etkllenmelerl soz konusu mu?

Evet, örneğin, Türk silahlı kuvvetlerinin sınır ötesi harekatlan sı­
rasında ve sonrasıİıda, PAK'ın eyepce geliştiğini görüyoruz. Güney
Kürdistan'da Kürt örgütleri, elbette, Türkiye'yle de belirli politik iliş­
kilere girebilirler, fakat bu işl;>irliğinin sadece. PKK'ye karşı bir işbirli­
ğine dönüşmesini Kürt halkı hiç onaylaınıyor. Bu, çok açık bir şekide
görülüyor.

()zgor Halk· Geleneksel OrgOtlenmeletln zaman zaman em­
peryalizmle uzlaştığını da gOrOyoruz.

Bu, Kürt örgütlertnJn har zaman karşılaştığı bir tehlikedir. Bu,
Kürdistan'ın bölürunesinin, parçalarunasının ve paylaşılmasının or­
taya çıkardığı bir durumdur. Herhangi bir ulus tarihinin belirli bir
döneminde, böl-yönet politikasının hedefi olmuşsa, o ulusun beyni
parçalarunış demektir, iskelet! dağılnuş demektir. Bu durumlara
düşmüş bir ulusun derlerunesi ve taparlanması çok zor oluyor. Bö­
lürune, parçalaruna ve paylaşılma, ulusal özlemierin gerçeklik kazan-

212

masırun önüne geçiyor. Bütün bıa.ınlara rağmen halkın ulusal özlem­
leri artıyor. Emperyalist ve sömürgeci devletler. Kürtlerin bu özlemle­
rini bildikleri için, Kürtlere arka çıkıyor görünerek, Kürtlere bazı va­
atlerde bulunarak. onları aviama yolunu bulabiliyor. Kürdistan'ın
bölünmesi, parçalanması ve paylaşılması, ulusallığın somut kaza­
nımlarının epeyce gecikmiş olması. Kürtleri bu oyuna getirebiliyor.
Bunun ulumsuz sonuçlarını önlemenin en önemli yolu kanımca. bö­
lünmenm, parçalanmanın ve paylaşılmanın bilincine varmaktır. Ya­
nı. Kürdistan neden bölünmüştür, neden parçalanınışbr, neden pay­
laşılmıştır . . . Bu politika kimin politikasıdır, Kürtler bu böl-yönet
politikasını neden geçersiz kılamamışlardır . . . vs. gibi sorular üzerin­
de diışünmek gerekir.

Bu konuda şöyle düşünüyorum. Kürtler, bu arada PKK, kendi
ideolojilertnden, temel düşüncelerinden, temel prensiplerinden taviz
vermemek koşuluyla herkesle, her devletle ilişki kurabilirler. Bu dev­
letlerin içinde Amerika Birleşik Devletleri de vardır. Herhangi bir dev­
let Kürtlerle ilişkiye girerken, örneğin onlara şu veya bu seviyede yar­
dmılar yaparken, elbette ilk önce kendi politik ve ekonomik çıkarlan­
nı düşünür. İşte bu süreçte Kürtler de böyle bir ilişkiye girmekten,
kendilerinin de çıkarlarının olup olamayacağının hesabını yaparlar.
Her şey hesap kitap meselesidir . . . Eğer aldıklanyla verdikleı-e arasın­
da bir denge varsa, bu ilişkiyi sürdürmenin hiçbir sakıncası yoktur . . .
Politikayı sürdürürken esnek olmak da gerekir. Bazen taviz verirsin,
bazen taviz koparırsın. Önemli olan dengeyi korumaya çalışmaktır.
Bilimle politika çok farklı faaliyet alanlandır. Bilirnde taviz olmaz.
ama politikada olur . . . Politika ancak bu süreçte sürekli kılınabilir.

()zgür Halk- Isterseniz biraz da aydın Ozerlnde konuşalım,
KOn aydınlarından sOz edelim ...

Kanımca Kürtlerde ciddiye alınabilecek bir aydın kategorisi yok. . .
Aydın olsaydı, Kürdistan böyle perişan olur muydu? Kürt aydını,
Türk. Arap ve Fars aydınlarının kötü bir kopyasıdır, çok kötü bir
kopyasıdır. Kaldı ki örneğin Türk aydınının da aydın olup olmadığı
tartışılıyor . . .

()zgür Halk· KOn aydınında, TOrk aydını, Arap aydını, Fars
aydını olma tutkusu var. Ozentlll bir duru'm sOz konusu ...

Kötü bir kopya . . . Yaratıcı değil, taklitçid.ir. Kürt olmadığı için,
Kürdistan gerçekliğini kavramadığı için,' kendisini ancak. Türk de­
ğerlerini benimseyerek, Türkleşerek karutlayabiliyor . . . Kürt aydını
denilen kategortnın beyni sömürgeleştirilmiştir. Kürdistan'ın temel

213

gerçekliğini kavramış değildir. Bunu kavramaya niyeti de yoktur.
Çünkü Kürdistan gerçekliğini kavramak, bu gerçekliği kavrayan kişi­
ye çok büyük sorumluluklar yüklemektedir . . .

Özgür Halk· Bunlar, taklit düzeninin sınırları Içinde kendini
kabul ettirmekten kaynaklanıyor ...

Türk sömürgeciliğinin amacı Kürtleri asimile etmektir. Taklit sü­
reci de asimilasyoriun önemli bir amacıdır. Beyinsel sömürgecilik de­
diğimiz olay biraz da budur . . . Ancak Türkler için değer yaratabiliyor­
lar . . . Yaratıcı olsalar. Kürtler için değer yaratacaklar. . . Bu da asimi­
lasyona karşı çıkmak olur.

Özgür Halk· Kürt aydını yok diyoruz. Eski aydının ihtiyaç la·
ra cevap vermemesinden dolayı toprağa gömüldüğünü, yenı
aydının küçük de olsa fillzlenmeye başladığını düşünüyorum.

Evet. Kürtlerin son 10 yıllık silahlı mücadelesi, Kürdistan ulusal
ve toplumsal kurtuluş süreci yeni yeni insanlar ortaya çıkanyor . . .
Ulusal mücadele, Kürt toplumunda , geleneksel değerleri yıktığı gibi
yeni insan tipleri de ortaya çıkarıyor. . . . Ulusal mücadele sürecinde
Kürt aydını beliriyor.

Özgür Halk· Medrese kökenli ve fakülte kökenli aydınların
yanında, yeni devrimci bir aydın tipi ml beliriyor?

Medrese kökenli melalara aydın diyebiliriz, fakat fakülte kökenli
olanlara hayır. . . Kürdistan'da aydın olmak bilgi birikimiyle ilgili bir
olay değildir, tavır ve davranış sorunudur. Şunun için: Ulusun onu­
ru ipotek altında . . . Vatarun her tarafı en küçük hücrelerine kadar iş­
gal altında. . . Hak, hukuk, kimlik, tamamen gasp edilmiş, maddi ve
manevi her türlü değere el konulmuş . . . İşte aydın olmak. bunlann
tekrar elde edilmesi için mücadele etmekle ilgili bir olaydır. Kimliğini
kazanacaksın. ulusun onurunu koruyacaksın. . . Son bir-iki yıl için­
de, "bir avuç özgür vatan toprağı için mücadele" deniyor. Bunlar gör­
mezden gelinerek, Türk sömürgeciliğinin yıkımlan, tahribatlan sorun
yapılmayarak, hiçbir tavır ve davranış sergilemeyerek, sadece ente­
lektüel bilgi birikimiyle aydın olunamaz.

214

Özgür Halk· Yenı aydın tarihsel görevının bilincinde, toplu·
ma O ncülük ve O nderlik eden, militan Ozelllkler taşıyan bir kişi·
llktir . . .

Kürdistan'ı tüm olumsuz etkilerden ve kişiliklerden kurtarıp da­
ha ileri seviyelere götürmenin yolunu yardamını arayan bir kişilik . . .
Türk sömürgeciliği Kürt insanlannın beyinlerini sömürgeleştirmiştir.
O halde aydın, beyinlertn özgür kılınması doğrultusunda hareket
edecektir. Kürtlerin kendi zihinlerindeki karakollarm yıkılmasına
yardımcı olacaktır. Dünya hakkında, Ortadoğu hakkında, Türkiye,
Irak, İran ve Suriye hakkında, Lübnan hakkında çok şey bilmek el­
bette önemlidir. Fakat Kürdistan ulusal ve toplumsal kurtuluşu doğ­
rultusunda tavır ve davranış göstermek de önemlidir.

Özgür Halk- En iyi yazmak ve anlatmak ; yapmaktır diyorsu­
nuz .. .

Aydın, Kürt toplumunun dönüştürülmesinde önemli bir görev al­
malı . . . Olumsuz durumları olumluya dönüştürme mücadelesi verme­
li . . .

Özgür Halk- Aydın, halktan kopuk yaşıyor. Bugün halk için­
de yaşamayı, metropollerde, Türk şehirlerinde yaşamaya ter­
cih ed,m çok az ınsan var .. .

Gerçek aydın bölgede kalıp zorluklara göğüs gerendir. Kürt hak
yığınlarıyla beraber olabilendir. Bölgede kalmanın pek çok zorluklan
olduğu bilinmektedir. Polis takibatı olabilir, arama-tarama olabilir.
Riskleri, zorluklan göğüslemek gerekiyor. Bu tür zorluklar karşısın­
da, paniğe kapılıyorsun, pılını-pırtını, tası-tarağı toplayıp İstanbul,
Ankara, İzmir gibi yerlere gidiyorsun, oralarda yerleşiyorsun. . . İşte
bu, çok farklı bir olay . . . Kürdistan için konuşuyorsun fakat konuş­
malaonla ilgili tavır ve davranış göstermiyorsun. Bu bir aydın davra­
nışı değil. Kürdistan'da aydın olmak tavır ve davranışla belirlenir,
bilgiyle değil . . . Kürt gerçekliğini, Kürdistan gerçekliğini kavramak el­
bette önemlidir, bu , bilgi sorunudur, bilgi birikimiyle ilgili bir sorun­
dur. Ama bu gerçekliği dönüştürmek de önemlidir. Bu da tavır ve
davranış sorunudur. Beyinler özgür kılınamıyorsa, zihinlerdeki kara­
kollar yıkılamıyorsa, beyinsel sömürgeleşme yine sürüyorsa, bilgi bi­
rikimi çok önemli değildir. Bölgede, Kürdistan'da yaşamanın gereğini
bilince çıkanyorsan, Kürdistan'da yaşıyorsan aydın olursun, İstan­
bul'a, İzmir'e, Ankara'ya kaçıyarsan aydın olunrnaz.

Özgür Halk- Düşmanın çok yönlü baskı ve zulüm politikala­
rına karşı mücadele eden Insanlar Ihtiyacı duyulan ligiyi karşı­
layablllr. Aydın da aşağı yukarı böyle bir kategorldlr ...

215

Bugün Kürdistan'da, özellikle genç kuşaklarda 1zlediğ1mJz çok
önemli bir gelişme var. Kürdistan'da köylü gençlik, işçi gençlik ve es�
naftan gençler. Kürtlerin Türk şehirlerinde. üniversitelerde okuyan
gençlei1ni eleştiriyorlar . . . Şöyle söylüyorlar: " . . . Kürt aydınlanması­
nın okuma-yazma olanaklannın geliştirilmesiyle mümkün olacağını
söylüyorlardı. . . Üniversitelerde okumanın çok önemli olduğunu vur­
guluyorlardı. . . Halbuki, üniversetelerde okuyanlar ulusal harekete
sanıldığı kadar yakın değiller. Halbuki, onların ulusal demokratik ve
devrimci harekette aktif olarak yer almalan gerekir . . . •

Bu sözlerden açıkça anlaşılmaktadır, bugün işçi, köylü gençlik,
esnaf gençlik geriliaya karşı çok olumlu tavırlar içindedir. Bu kesim­
lerden geriliaya aktif bir katılım var . . . Coşkulu, yoğun bir katılım söz
konusu . . . Bunun olumlu bir gelişme olduğu açıktır. Fakat şu şekil
bir süreç de gözlenmektedir. Geriliaya aktif bir katıhm içinde olan
Kürt gençliği, geniş Kürt halk yığınlanyla organik bir bağ içinde de­
ğildirler. Halka karşı coşkulu.bir açılım yoktur . . . Burada, elbette ne­
sillerarası, kuşaklararası görüş ve duyuş farklılıklan vardır, bunu
görmezden gelmek mümkün değildir. Fakat gençlerle halk yığınlan
arasında, sıcak, organik sürekli tUşkilerin görülemediği de açıktır.
Bu, en azından bazı bölgelerde böyledir. Kürdistan'ın bazı şehirlerin­
de ve köylerinde bu süreci izlemek mümkündür. Bu, işçi, köylü, es­
naf gençliğin olumsuz bir yönüdür. Halbuki bu son derece önemli bir
konudur. Devlet ve hükümet güçleri sık sık "eşkıyarun kökünü kazı­
yacağız . . . " diyorlar. "Halka şefkatle yaklaşacağız, eşkıyanın kökünü
kazıyacağız• diyorlar. Bu iki önermenin sonucu açıkça şudur: "Kürt
halkının kökünü kazıyacağız . . . " Kürt halkının kökünü ku rotacaklan­
nı açık açık söylüyorlar. Kürt halkının kökünü neden kurutmak isti­
yorlar? Çünkü gerillanın kaynağı halktır. Gerilla Kürt halk yığınlan
içinde büyümektedir, gelişmektedir. Halk yığınlan şu veya bu neden­
le yok edildiği zaman, gerilla da yok olacaktır. Halk denizdir, gerilla
balıktır. O halde, Kürdistan'daki Kürt gençliği geriliaya katılırnın ya­
nında, Kürt halk yığınlanyla organik bağlarını da geliştirmeye, güç­
lendirmeye çalışmalıdır.

Gençlerin geriliaya yoğun katılımıyla ilgili olarak şu gözlenebill­
yor: Gençler artık, "Türk ordusu mu, Kürt ordusu mu" konusunda
tercih yapar bir konumu aşmışlardır. Geriliaya kolaylıkla, büyük bir
iç huzuru içinde katıımaktadırlar. Hatta espiri bile yapılıyor: "Türk
ordusundan iki yılda terhis oluyoruz. Kürt ordusundaysa terhis yok:
sürekli askersiniz . . . " denmektedir . . .

Bütün bunlar, üniversitede tahsil yapmanın, İstanbul, Ankara,
İzmir gibi şehirlerde yaşamanın yanlış olduğu anlamına gelmemekte­
dir . . . 'Yalnız, ulusal ve toplumsal kurtuluş mücadelesine karşı daha
duyarlı olmak gerektiği anlamına gelmektedir.
216

Yine bu süreçte kadınların harekete, gerlllaya çok daha yoğun
bir katılım içinde olduklan görülmektedir. Gerilla mücadelesi,
PKK'nin düşüncesi ve eylemi Kürt kadınlannın gözlerini de açmıştır.
Bazı Kürt ailelerinde erkek kardeşlerin değil, kız kardeşlerin mücade­
leye katıldığı izlerunektedir . . . Kadınlarda görülen, ulusal ve toplum­
sal mücadeleye karşı bu coşku, bu katılım, Kürt toplumunun değer­
lerini dertnden etkilemektedir. örneğin çocuklan için, torunlan için
çorap ören, kazak ören, eldiven ören yaşlı Kürt kadınlan, kendillkle­
ı1nden. "Kesk sor zer" yapmaktadırlar . . . Bu ulusal ve toplumsal mü­
cadelenin, yaşlı insanların düşüncelerine yansunalarından başka bir
şey değildir. Yine bunun gibi, çocuklann oyunlarında mücadelenin
derin izleri görülmektedir. Kahvehanelerde, köy odalarında, tarlada,
bahçede, yolda-bayırda hep bu konular konuşulmaktadır.

Görüldüğü gibi mücadele, yeni tnsanlan, aydınlan, yeni tipleri
yaratacaktır, yaratıyor. Kanımca Kürt aydım ancak böylesine dina­
mik bir süreç içinde belirecektir . . .

Ozgor Halk- Bir d e şu var. Dayatılan bir kuıturel aslmllas­
yonla, kultOnlmOz, sanatımız, edeblyatımız, hatta tarihimiz
egemen kOitOre, TOrk kultOnlne mal ediliyor. Yine, Işsizlik, eği­
tim veya başka nedenlerle Batı'ya Insan ve kultur gOçO oluyor.

Kürtler kendi kültürel değerlerine sahip çıkmalı. Örneğin Bitlis
veya Van oyunlarım egemen ulus kendine mal ediyor. Kürtler bunun
mücadelesini de vermeli. Gasp edilmiş değerlerine sahip çıkmalı. Bu­
rada hoşgörü olmamalı . . .

(Jzgor Halk- Bir bilim adamı olarak çalışmalarınızda nasıl
bir yOntem kullanıyorsunuz?

Sorunumuz şudur: Resmi ideoloji Kürtlerin varlığuu inkar edi­
yor. Resmi ideolojiye göre, Kürt diye bilinen, Kürtçe diye bilinen bir
kategori yok . . . Sen tarihe ve topluma bakarken resmi ideolojiyle bir­
leştrsen, resmi ideolojinin yasaklanna uyarsan, bilını yöntemtnden
aynlıyorsun demektir, bilimsel bir tavır ve davraruş göstermiyorsun
demektir . . . Bilim ahiakından taviZ veriyorsun demektir. Halbuki bi­
Umde taviz olmaz. Fakat politikada taviz olabilir. Bir olgu var. Bu ol­
gu yok sayılıyor. Örneğin bir sosyoloji hocası, -rürk Köylerinde Ai­
le" konulu bir çalışma yapmış. Çalışma yapılan köylerden biri de
HakkArt'de. HakkArt'de Türk köyü yok ki . . . Demek ki Kürt diye bir
kategoriyi kabul etmiyor, herkesi Türk sayıyor, resmi ideolojiyi tek­
rarlıycir. İşte bu, bilını değildir. Resmi ideolojiye uygun bir tavır ve
davranıştır.

217

Bizim incelememizin temelindeyse resmi ideolojiyle hesaplaşma
var. Bu bakımdan sık sık devletin baskılanyla karşılaşıyoruz. Resmi
ideolojinin bilim ve kültür düşmanı olduğunu söylüyoruz. Toplumsal
bir gerçeklik var. Toplumda bazı kurumlar ve bu kurumların birbir­
leriyle ilişkileri var. Biz bunları anlamaya. kavramaya çalışıyoruz.
Resmi ideolojinin yasaklarını aşmaya çalışıyoruz.

Özgür Halk- Bazı yazarlar çalışmalarını kendi süzgeçlerin­
den geçirdikten sonra hukuksal süzgeçlerden de geçirlyorlar ...

İşte -bu olmamalı . . . Olgusal ilişkiler nasıl kavranılıyon:.a öyle ya­
zılmalıdır. Bazı odaklan rahatsız etmeyeyim anlayışıyla yazılırsa bi­
lim zedelenebilir. Yasaklar, ırkçılık yapmak, haksızlıklan sürdürmek
için konulmuştur. Bı.i yasaklara riayet edilmemelidir. Bilakis yasak­
lar deşifre edilmeli, aşılmalıdır. Yasaklarla devlet insaniann beyinle­
line karakollar kuruyor. Bu karakollar yıkılmalı. . . Resmi ideolojiyle
birleşildiği zaman veya yasaklar sorun yapıldığı zaman, neyin düşü­
nülmesi gerektiğini, nasıl düşünülmesi gerektiğini, nelerin hiç düşü­
nülmemesi gerektiğini devlet belirliyor. Buysa yasakların. beyinlerde­
ki karakolların sayısını artınr. Halbuki o karakollan yıkmak gerekir.
Zihinlerdeki karakollar birbiri ardına yıkılmalıdır. Bu nedenlerle top­
lumsal olgular ve süreçler nasıl algılanıyorsa. nasıl kavranılıyorsa öy­
le yazılmalıdır. Belirli bir risk varsa göğüs gertlmelidir, üstesinden
gelinmelidir. İnsanlar düşüncelerini savunmalı, yasakların haksız ol­
duğunu . meşru olmadığını söyleyerek, kendi karakollarını yıkmalı,
beyinlerini özgürleştirmelidir. Bugünkü süreçte Kürtler kendi kara­
kollarını yıkmaya başlamışlardır. Kürt toplumu , Kürt insanları, zi­
hinlerindeki karakollan yıkmaya başlamışlardır. Bir Türk İçişlert Ba­
kanı şöyle demiş: "Doğu'da rl:.:.ğian bekleyen jandarma değil,
jandarmanın yarattığı korkudur. Jandarmanın yarattığı bu korkuyu
sürekli kılahilrnek için gerelr..ii her türlü önlem alınmalıdır . . . "

Bir de şu var: YasaJr.lar neden konuyor? Yukanda kısaca belirtti­
ğimiz gibi, yasaklar h�ksızlıklan sürdürmek, devletin işlediği ayıplan
gizlemek için konulnyor. Ayıbı olmayanlar böyle yasaklara kuşkusuz
başvurmaz. Yasakların sürmesini istemek, "ayıplar. haksızlıklar sür­
dürülmek isteniyor" anlamına gelir. Eğer bir hükümet veya bir devlet
yasaklann kaldırılacağından söz ediyorsa. bu sözler " . . . devlet ayıp
işlemeyeceğini, haksızlık yapmayacağını, örneğin işkence yapmaya­
cağını, Kürtlere insan muamelesi yapacağını ilan ediyor . . . " biçiminde
yorumlanabilir.

Özgür Halk- Türk başbakanı ve bazı bakanlar da. zaman za-

218

man yasakların kaldırılacağından söz ediyorlar. Bunlar müm­
kün mü? Bunları sık sık Ifade ediyorlar. Bunlar ne anlama geli­
yor?

Bunlann ifade edilmeye başlanması, yasaklann kaldınlacağın­
dan söz edilmesi elbette iyi bir şey . . . Fakat her şey söylenildiği kadar
kolay gerçekleşmiyor. Bazı öneriler, tasanlar kolay ve rahat bir şekil­
de, hızlı bir şekilde yaşama geçirilemiyor. Söyleşimizin başlannda da
belirtildiği gibi, Türk siyasal hayatında, Türk hukuk düzeninde, Türk
üniversitesinde vs. resmi ideoloji çok etkili bir kurum . . . Resmi ideolo­
jinin etkinliği tartışılmaz derecede açıktır. Resmi ideolojinin etkin ol­
ması, Türk siyasal hayatında tayin edilmiş birtakım kurullara çok
büyük bir ağırlık veriyor. Örneğin Mili Güvenlik Kurulu'nun Türk si­
yasal hayatındaki ağırlığı çok büyüktür. Yasaklara ihtiyaç duyanlar
da bu ve benzeri kurumlardır. Hükümetler bu konularda samldığı
kadar özgürlüğe sahip değildirler. Fakat, yasaklann varlığımn kabul
edilmesi, kaldınlacağından söz edilmesi, önemli bir gelişmedir. . .

Özgür Halk· Düzenden kesin kopuş sağlanmalı, düzenin
verdiği icazet sınırları Içinde düşünülmemeli . . .

Evet, düşüncenin özgürleşmesi konusunda düzenden icazet iste­
memek gerekir. Neye inamlı�·orsa. ne biliniyorsa o yazılmalıdır. Yan­
lış kavrayışlar olabilir. Bu, çok önemli değildir. Bu durumuda başka­
lan sizi eleştirebilir. İlına olursanız, düşüncenizi, yanlışı değiştirirsi­
niz.

Özgür Halk· Çalışmalarınızı ampirik olarak değerlendirenler
olduğu gibi, Marksist bakış açısından yoksun biçiminde de­
ğerlendlrenler de var. Yine, olaylara Kürt gözüyle baktığınızı
söyleyenler de var. Ne diyorsunuz?

Burada en önemli şey, toplumsal ve siyasal eleştiri kurumunun
sağlıklı bir şekilde işliyor olmasıdır. Herkes herhangi bir konu veya
yazı hakkındaki eleştirisini çok rahat bir şekilde yapabilmelidir. Eleş­
tirilerini yazılı olarak, belirli yerlerde yayınlayabilmelidir. Bu, çok
önemli bir konudur. Bilim yöntemi dediğimiz sürecin en önemli özel­
liklerinden biri budur. İnsanlar çok şey bilebilirler, ama bu bilgiler
gizli kalırsa, kamuoyuna duyurulmazsa, bilimsel süreç tamamlanmış
olmaz. Düşünceler kamuoyuna yazılı olarak duyurulursa anlam ta­
şır. Bu , şunun için gereklidir. Düşüncenin kamuoyuna sunulması,
eleştiriye sunulması demektir. Düşüncenin doğruluğu veya yanlışlığı
eleştiri sürecinde anlaşılır. Eleştirinin sağlanması için düşüncelerin

219

kamuoyuna sunulması gerekir. İnsanların kahvehanelerde veya ben­
zer yerlerde oturarak bir şeyler anlatmaya çalışmasının fazla bir an­
laını yoktur. Düşüncelerin kamuoyuna sunulması birtalmn eleştire­
lerin yapılabilmesi için gereklidir.

Çalışmalanını okuyucular istedikleri· gibi değerlendirebilirler,
eleştirebilirler. Gerekirse ben de yanıt vertrım. Önemli olan bu orta­
ının mevcut olmasıdır.

OzgOr Halk- örneğin şu anda, bir parti genel başkanı olan
bir aydınımız çalışmalarınızı ampirik olarak değerlendiriyor ...

Bir toplumda yaşıyoruz. Toplumda çeşitli olgular, olgular arasın­
da çeşitli ilişkiler var. Yine bu toplumda çeşitli kurumlar, bu kurum­
lar arasında ilişkiler de var. Biz bu süreçlerin bilgisini elde etmeye
çalışıyoruz. Bu bakundan billmsel çalışma olgulardan hareket eder
diyoruz. Halbuki, bir de resmi ideoloji var. MKürtler yoktur, herkes
Türktür" diyor. umrkiye'de herkes eşittir" diyor. MKemalizm milliyet­
çidir, ırkçı değildir" diyor. MKemalizm anti-sömürgecidir, ezilen bütün
halkların kurtuluşuna ilham kaynağı olmuş�ur" diyor. Herkesten,
bunlan bilmesini ve bunlara göre davranmasını istiyor. İşte bu bağ­
lamda bilimsel çalışmanın hareket noktasının olgular olması gerekti­
ğini, fakat resmi ideolojinin bilgilerinden hareket etmemesi gerektiği­
ni vurguluyoruz. Bilimsel bilgi olguların bilgtsidir. Billm resmi ideolo­
jiyi eleştinnelidir.

OzgOr Halk- Resmi Ideolojinin etkinliği hAla sOrOyor mu?
örneğin Onlversltelerln, siyasal partilerin, resmi ideolojiyi artık
eleştlrmeye başladıklarını söyleyebilir miyiz?

Resmi ideoloji hala. etkili bir kurumdur. Örneğin· Türk siyasal
partileri resmi ideolojiyle tam anlanuyla bütünleşmişlerdir. Hala. Ke­
malizmin anti-emperyalist, anti-sömürgeci olduğunu söylüyorlar.
Halbuki bu anlayış olgular tarafından çürütülmektedir. Olgular, Ke­
malistlerin, İngiliz ve Fransız emperyalizmiyle işbirliği yaparak Kür­
dtstan'ı bölüp, parçaladıklannı ve paylaştıklarını göstermektedir. 01-
gulardan hareket ederseniz bu süreci yakalarsınız. Resmi ideolojinin
bilgilerinden hareket edersiniz, bu bilgileri eleştinnekten uzak durur­
sanız, bu süreci elbette yakalayamazsınız, resmi ideolojiyi tekariayıp
durursunuz. Olgular derken, resmi ideoloji derken, bunların birbirle­
ri arasındaki ilişkileri belirtirken vurgulamak istediğim tam da bu
konulardır.

Resmi ideolojiyi Marksist-Leninist kavralnıarla, devrimci bir ter-

220

minolojtyle süslemeye, anlatmaya çalışmak da. onun gerçek niteliği.:
ni, ırkçı ve sömürgecı niteU.ğlni gizleyememektedir.

1ürk üniverslteslnin resmi ideolojiyi eleştirdlği görülmüş bir şey
değildir. 1ürk üniversitesi yasaklara en iyi uyan, en sıkı bir şekilde
uyan kurumların başında yer almaktadır.

OzgOr Halk- Amerika Birleşik Devletleri'nde faaliyet gOste­
ren OzgOr DOşOnce Vakfı size 50 milyonluk bir OdOI vermişti.
Bu OdOIO kabul etmediniz. Gerekçeniz neydi?

Ödülü veren kurumun ve o kurumda çalışan insanların çok say­
gın olduklarını düşünüyorum. Çünkü bu kurum ve bu kurumda ça­
lışan ınsanlar dünyanın çeşitli yerlerindeki ınsan haklan ihlalleriyle
yakından llgllenlyorlar. Hazırladıklan raporlarla önemli bllgller veri­
yorlar. Örneğin Güney Afrika'da. Latin Amerika'da .. Ortadoğu'nun çe­
şitli devletlerinde, Güney Asya'da vs. ınsan haklan ve kamu özgür­
lükleriyle 1lg111 olarak nelerin olup bittiğlne dair bizlere önemlı bllgller
veriyorlar. Bu ödülü kabul etmememin nedeni, ABD'nin 1ürk sömür­
geclllğlne ve 1ürk ırkçılığına arka çıkan. destek veren polltikasıdır.
Bu destek hem askeri, hem de sıyasldir. ı\BD'nin Kürt politikasını,
özellikle PKK'yi "terörist" gören polltikasını protesto etmek için bu
ödülü kabul etmedim. Ve bütün bunlan ligili kuruma bir mektupla
blldirdim.

.

Ozgür Halk- Size başka OdOIIer verlidi ml? Veya teklif edildl
ml?

Yukanda anlatmaya çalıştığım ödül açıklandığı için reddetme
olanağına sahip oluyorsunuz ... Bir de şu oluyor: " ... Eğer kabul eder­
seniz size ödül vereceğiz" diyorlar. Kabul etmeyeceğinlzi söyleyince
vazgeçtyorlar, açıklamıyorlar . . .

OzgOr Halk- Kabul ettıaınız OdOI oldu mu?

Hayır.

OzgOr Halk- Bilimsel çalışmaıannızda KOn halkını ve KOr­
dlstan'ı odak noktası haline getlrlyorsunuz. Yenı dOnemde
KOrt sorunu nasıl gelişir? KOrdlstan'da ne gibi bir sOreç yaşa­
nabilir?

Kişi olarak, KQrdJstan'da, Kuzey Kürdistan'da son on yıl içinde
gelişen olaylan çok değerli buluyorum. PKK'nin düşünceslnin ve ey-

221

leminin sömürgeci baskı altında ve sömürgeci bir zulüm altında bu­
lunan dünyarun öteki halklan için de önemli bir model ve kaynak
oluşturabileceğini düşünüyorum. Emperyalist ve sömürgeci devletle­
rin amacı, bu süreci, kuşkusuz yok etmeye, boğmaya çalışmak ol­
maktadır. Bu da geriHarun ve serihildarun yanında diplomasinin da
güçlendirilmesi ve çeşitlendirilmesiyle üstesinden gelinebilecek bir
durumdur.

Gelecekte neler olabileceğini konuşmak için şimdiye kadar neler
olduğu üzerinde çok ciddi bir şekilde durmak gerekir. Uzun yıllardan
beri Kürt toplumunu izlemeye ve gözlemeye çalışıyorum. Kürdis­
tan'da bugünkü sürecin gerçekleşebileceğini, yaşanabileceğini doğru­
su hiç düşünmemiştim. Örneğin, 1 960'lı yılların ortalannda ve son­
larında, 1970'li yıllarda, Başkan Mao'nun "halk denizdir, gerilla
balıktır" sözü devrimci çevrelerde sık sık söylenirdi. Bu söz daha çok,
Vietnam için, Filistin için, Orta Amerika için. . . söylenirdi. Kürtler
için, Kürdistan için bu tür düşünceler ifade edildiğini hiç duymadım,
hissetmedim bile . . . Kendi kendime, Kürt halkı da deniz olur mu, bu
denizde de balıklar dolaşır mı diye düşündüğüm olurdu . . . Fakat bu
hayal-meya:l, gel-geç bir düşünceydi. Mao'nun sözüne uygun bir dü­
şüncenin, bu söze uygun bir gelişmenin Kürdistan'da gerçekleşebile­
ceğini, tahmin etmedim, düşünmedim . . .

Son on yıl içerisinde, Kuzey Kürdistan'da hiç düşünmediğim şey­
ler oldu. Çok önemli düşünceler hayata geçti, güçlendi, yaygınlaştı,
derinleşti. . . Bugün, dünyadaki ulusal kurtuluş mücadelelerini yakın­
dan izliyoruz. Kuzey Kürdistan'daki kadar halk yığınlaoyla bütünleş­
miş, organik bir bütünlük oluşturmuş bir ulusal ve toplumsal kurtu­
luş mücadelesine dünyada rastlamak pek mümkün değildir . . . Baş­
kan Mao'nun sözü Kürdistan'da tam anlamıyla gerçekleşmiştir. Ge­
niş Kürt halk yığınları. engin bir deniz oluşturmaktadır. Kürt gerilla­
lar da bu denizin içinde yüzen balıklardır . . . Deniz temizdir, gittikçe
daha da temizlenmektedir, balıklar sağlıklı dır . . . Denizi kirletmek, ba­
lıkları bağmak isteyen pek çok güç vardır. Denizin temizliği, gittikçe
de daha temiz bir hal almas balıkiann sağlıklı oluşu bu arzunun
hayata geçmesini kuşkusuz engelleyecektir . . . Balıklan öldürmek için
denizi kurutmak isteyenler bile vardır. Denizin bünyesindeki sağlıklı
gelişmeler, denizi besleyen yeni yeni kaynaklar, bu isteğin, bu arzu­
nun gerçeklemesini de engeÜeyecektir . . . Aslında fiili olarak deniz da­
ha büyümekte, daha temiz bir yapıya kavuşmaktadır. Denizi besle­
yen yeni yeni kaynaklar oluşmaktadır. Kaynaklar çoğalmaktadır.

Gelecekte neler olabilir diyorsunuz, aslında, geçmişte olup biten­
lerin sağlıklı bir şekilde, soğukkanlı bir şekilde irdelenmesi gerekir.
Geçmişe bakarak şunu söyleyebiliriz: Gelecekte çok daha güzel şey­
ler olacak . . .
222

Özgür Halk· Son günlerde, yine, "kederde, kıvançta, tasa­
da, sevinçte birlik olmak"tan sık sık söz edil iyor ...

Türk sömürgecileri, Kürdistan'da özgürlük mücadeleleri gelişme­
ye başladığı zaman, "kederde, kıvançta, tasada, sevinçte ortak ol­
mak"tan söz ediyorlar . . . Bunun kadar iki yüzlü ve riyaka.r bir söylem
dünyada görülmemiştir. Bir gerilla vurulduğu, şehit olduğu zaman
Kürtlerin yüreği yanmaktadır. Bazı evlerde o gün ekmek yenmemek­
tedir, sofraya oturulmamaktadır. Halbuki, Türk basını, Türk siyasal
partilerinin çok büyük bir kısmı, Kürt gerillalannın "ölü ele geçiril­
meleri" karşısında düğün-bayram etmektedirler. "Kederde, kıvançta.
tasada, sevinçte ortak olmak" böyle mi olur. Kürtlerin Türk çıkarlan
doğrultusunda kullanılmaları, Kıbrıs'a, Kore'ye, şuraya buraya gön­
derilmelen "kederde, kıvançta . . . ortak olma"yı gösterir mi? Halepçe
soykırımından sonra, Hakkari yörelerinden girerek sığınmak zorun­
da kalan Kürtlere nasıl muamale yapıldığı belleklerden silinmemiştir.
Bulgaristan'dan gelen "soydaşlar"a yapılan muamele böyle mi olmuş­
tur? Bu bakımdan, "kederde, kıvançta, tasada, sevinçte ortağız" söz­
lerini çok iki yüzlü , çok riyaka.r buluyorum. Bir taraftan, Kürt halkı­
nın oylarıyla seçilmiş milletvekilierine Kürtçe konuştu diye, Kürtlerin
haklarından söz etti diye idam talepleriyle davalar açılıyor, bir taraf­
tan da, "kederde, kıvançta. tasada, sevinçte ortağız" deniyor. Ne ka­
dar iki yüzlü, riyaka.r bir söz. Kim inanır bunlara?

Bu söz Kürtlere, "ayn örgütleşmeye. ayrı kurumlaşmaya gitmeye
ne gerek var. bin yıldır beraber yaşıyoruz, ayrınuz gaynmız yok", de­
mek istiyor. Kürtlerin örgütleşmelerinin önüne geçilmek isteniyor . . .

Özgür Halk· Kürtlerin ulusal ve toplumsal mücadelesi geliş­
tiği, boyutlandığı zaman, bu tür sloganıara sık sık başvuruyor­
ıar ...

Kanımca bu sloganların üzerinde dikkatle durmak gerekiyor. Bu
sloganlardan birisi de, " . . . bin yıldır beraber yaşıyoruz. Aynı kaderi
paylaşmışız. Aynı vatan üzerinde, aynı toprak parçası üzerinde yaşı­
yoruz. Aynmız, gayrııillZ' yok. Müslümanız. gavura karşı birlikte sa­
vaştık . . . " biçiminde belirtilebilen sloganlardır. Bu sloganlar da gerçe­
ği aksetlrmemektedir. Kemalistlerin, "bin yıldır aynı vatanda, aynı
toprak üzerinde birlikte yaşıyoruz, Müslümanız, gavura karşı birlikte
savaştık, bu vatanı birlikte koruduk . . . " sloganlan gerçeği aksettirme­
mektedir. Kemalistler, İngiliz ve Fransız emperyalistleriyle bir olup
onlarla çok yoğun işbirliği ve güçbirliği yapıp, Kürt vatanının, Kür­
distan'ın bölünüp parçalarunasına ve paylaşılmasına katılmışlardır.
Halbuki, gerek 1 9 . yüzyılın sonlarında, gerek 20. yüzyılın başlannda

223

Osmanlı aydınlannın yazılannı, Osmanlı basınını ve hükümet bildirt­
lerini okuduğumuz zaman, "Osmanlı vatarun bölürunez birliği ve bü­
tünlüğü", "Osmanlı milletinin bölürunez bütünlüğü ve birliği" gibi
sloganlann, o zamanlarda da sık sık tekrarlandığını görmekteyiz. Os­
manlı İmparatorluğu'nun son dönemlerinde özellikle İttihat ve Terak­
ki döneminde bu tür sloganların daha çok tekrarlandığını görüyoruz.
Bu sloganıara rağmen, Osmanlı İmparatorluğu'nu oluşturan ülkeler­
den birisi ve Osmanlı milletini oluşturan milletlerden birisi, emperya­
ltzmle Işbirliği yapılarak bölünmüş, parçalanmış ve paylaşılmıştır.
Bu süreçte Kemalistler, Kürtlerle değil, emperyalizmle Işbirliği yap­
mışlardır. Çıkarlan bunu gerektlmıtştir. Bu bakundan, Kürtlerin bu
sloganları, zengın olgusal verilere dayanarak irdelemelerinde çok bü­
yük yararlar vardır.

Kürtlerin ulusal mücadelesinin boyutlandığı dönemlerde böylest­
ne tkt yüzlü olan, tki yüzlü olduğu açıkça bilinen bu sloganıara ne­
den gerek duyuluyor? Bu konular üzerinde düşürunek gerekir.

(JzgOr Halk· Son aylarda, kOitOrel konularda epeyce çaba
sar1edlyoruz. Yukan Mezopotamya KOitOr Merkezi kuruldu.
KOrt Enstıtoso kurulmaya çalışılıyor ... Bu konularda neler soy­
leyecekslnlz?

Yukan Mezopotamya Kültür Merkezi'nin kurulması çok
önemli bir aşaınadır. Sömürgecilerin gasp ettiği ulusal değerlere sa­
hip çıkılıyor. Kürt dtlt, Kürt edebiyatı. Kürt folkloru, Kürt tarihi, Kürt
müziği konulannda önemli çabalar sarf ediltyoı-. Yukan Mezopo­
tamya Kültür Merkezi çok canlı btr merkez. Kürt insanlan çok yo­
ğun ilgi gösteriyorlar. Çalışmalara kaWıyorlar.

Kürt Enstitüsü henüz kuruluş aşamasında . . . Kürt Enstitüsü.
Yukan Mezopotamya Kültür Merkezi tarafından kuruluyor. Kürt
Enstitüsü'nün Türk üniversitesinde kurulmaınası, stvtl bir kurum
tarafından, Kürtler tarafından kurulması çok önemli bir olay . . . Gerek
Yukan Mezopotamya Kültür Merkezi'ntn, gerek Kürt Enstitü­
SÜ'nün çok önemlt hizmetler vereceği karusındayım. Kürt ldmltğinin
edtn1lmesinde, Kürt k1rnltğinin gerçekleşt1rilmestnde, uluslaşmanın
ilerletllmestnde bu kurumların çok büyük rolleri olacaktır. Uluslaş­
manın ilerletılmestnde, özgürlük ve eşıtlik düşünces1nln ve duygusu­
nun güçlerunestnde bu kurumların vazgeçilmez rolleri, vazgeçtlmez
hizmetiert olacaktır.

224

(JzgOr Halk· Şu sırada çalıştığınız Ozel bir konu var mı? BI­
raz çalışmalannızdan soz eder mısınız?

Şu sırada, .. Kürdistan Üzerinde Emperyalist Bölüşüm Müca­
delesi, 1915-1 925" konusu üzerinde çalışıyorum . .. Bilim Yöntemi,
Türkiye'deki Uygulama" dizisinin yedinci kitabı olacak. 1 9 1 5- 1 925
bugünü belirleyen en önemli bir dönemdir. Kemalistlerin, "Kurtuluş
Savaşı", "anti-emperyalist savaş", "anU-sömürgeci savaş" dedikleri
Türk-Ermeni ve Türk-Yunan savaşlannın ve Koçgiri'deki Kürt baş­
kaldınsının niteliği bu çalışmayla çok belirgin bir şekilde ortaya çıkı­
yor.

Bu dizi sekiz kitap olarak düşünülmüştü . Sekizinci kitap, .. İn­
san Hak lan, Birleşmiş Milletler ve Kürtler" konusuyla ilgili. . .

()zgür Ha'k· Ekleyeceğlnlz başka konu var mı hocam? Bize
zaman ayırdığınız Için teşekkür ediyoruz. Çalışmalarınızda der­
g lmiz adına başarılar diliyoruz.

Ben de ÖZgür Halk'a teşekkür ediyorum. Bana çeşitli konular­
daki düşüncelerimi açıklama olanağı verdiniz. ÖZgür Halk'a, ÖZgür
Halk çalışanianna başanlar diliyorum . . .

225

.. KÜRTLER ULUSAL :MECLİSLERİNİ
TOPLAMALI("l

Selami Ine� Demirel, "KOrt realltesl"nl nasıl ve nereye ka­
dar kabul edecek? Demirel'In "reallte"sl devlet politıkası mı­
dır?

Türkiye'de, Kürt politikasının oluşturulmasında, siyasal parttle­
rtn, derneklerin, sendikaların, hükümetin, TBMM'nin hiçbir işlevi
yoktur. Kürt politikası Milli Güvenlik Kurulu'nda oluşturulur. Oluş­
turulan bu politikaların hayata geçirilmesi, MGK tarafından hükü­
mete tavsiye edilir. Anayasada bunun adı her ne kadar "tavsiyeft ola­
rak geçse de , aslında bu bir direktiftir. Hükümet kendine tavsiye
edilen bu politikalan haniyen uygulamakla görevlidir. Hükümetin,
bu politikaları tartışma yetkisi yoktur. Görevi, sadece ve sadece bu
politi.kalan hayata geçirmeye çalışma� uygulamaktır.

MGK'nın Türk siyasal hayatında tartışılmaz bir ağırlığı vardır.
MGK'nın Türk siyasal hayatındaki ağırlığı örneğin, TBMM'nin ağırlı­
ğından çok daha fazladır. Hele hele siyasal partilerin, derneklerin.
MGK'nın ağırlığı karşısında hiçbir ciddi değeri yoktur. Bu fiili bir
ağırlıktır. Kaldı ki, bunun anayasal dayanaklan da vardır. Kürt poli­
tikası çerçevesinde, 1 990 yılında oluşturulan ve uygulaİlan Kanun
Hükmünde Kararnameleri düşünelim. 4 13, 424 ve -430 sayılı karar­
nameleri. . . Bu karamameler insaniann özellikle de Kürt insanların
hayatını çok yakından ilgtlendiriyor. Basını çok yakından tlgtlendiri­
yor. Kararnameler, Kürdistan'da insan haklarını sıfırlıyor. Devletin,
Kürt insanlan karşısındaki haklarını ve özelliklerini sonsuz derecede
artınyor. Kararnameler, böylesine önemli hükümler taşıdıklan halde,
TBMM'de görüşüleİniyor. Türk siyasal partileri, bu kararnameleri
tartışarnıyor. TBMM gibi kurumların böylesine saf dışı bırakıldığı bir
yerde demolaasiden ve insan haklanndan söz etmek mümkün değil­
dir. MGK gibi kurullan aslında daha geniş bir çerçevede ele almak
gerekiyor. Tayinle oluşturulmuş kurullarm halk tarafından genel oy­
la seçilmiş kurumlar karşısında filli bir ağırlık kazandıklan yerlerde,

(") Demokrat, Sayı 20, Ocak 1 992, Selami ince'nin röportajı.

226

demokrasinin ve insan haklan anlayışının yoğunlaşması ve kökleş­
ınesi mümkün değildir. Bu gibi kurumlar, demokratikleşmenin
önünde en büyük engel olarak öne çıkmaktadırlar. MGK gibi, tayinle
gelmiş kurullann. resmi ideolojiyi üretmek, resmi ideoloj inin hayata
geçirilmesini sıkı bir şekilde denetlemek, resmi ideolojiyi, üniverstte­
lere, basına. siyasal partilere, sendikalara ve derneklere. dinsel ku­
rumlara tartışmasız bir şekilde benirnsetmek. resmi ideolojiyi yeni­
den üretmek gibi görevleri vardır. Resmi ideoloji ise otoriter bir
içeriğe sahiptir. Resmi ideoloj i, kutsal devlet anlayışını korumaya ve
kollamaya çalışmaktadır. Kutsal devlet anlayışında insan haklan
kavramı yoktur.

Başbakan Süleyman Demirel'in "Kürt realitesi"ni tanıyoruz de­
mesi, resmi ideoloj inin, bu haliyle, iyice işlevsiz bir hale geldiğini gös­
termektedir. Kürdistan'da gelişen silahlı mücadelenin dayatması so­
nucu . hükümet bazı gerçekleri kabul etmek durumunda kalmakta­
dır. Fakat, "Kürt realitesi" kavramının içeriği henüz belli değildir. Bu
kavramın içeriğini Kürtlerin mücadelesi belirleyecektir.

Demirel'in "Kürt realitesi"ni açıklaması devlet politikası mıdır?
Bu konuda çok kesin hükümler vermek kanımca mümkün değildir.
Fakat şunu rahatlıkla söyleyebiliriz: Türk siyasal hayatında MGK gi­
bi kurulların ve kurumlarm ağırlığını geriletmeden, TBMM gibi genel
oyla seçilmiş kurumlan işlevsel kılmadan demokrasiyi yaygınlaştır­
mak ve köklendirmek mümkün değildir. Bu , hayati derecede bir gö­
revdir. Hayati derecede önemli olan bir başka konu da. Kürt sorunu
konusundaki düşünceler. tavır ve davranışlardır. Bu konuda da, in­
karcı ve asimilasyoncu politikayı terk etmek, Kürt gerçekliğini ciddi
bir biçimde dikkate almak gerekir. Kanımca MGK gibi kurullar, Özel
Harp Dairesi'ni daha etkili kılarak soruna. şiddete dayalı çözümler
üretmeye çalışmaktadır. Uygulamanın bu doğrultuda olmasını arzu
etmektedir. Hatta sınır ötesi operasyonlarla şiddeti Güney Kürdis­
tiın'a da yaymayı amaçlamaktadır. Güney Kürdistan'daki "otorite
boşluğu"nu kendi askeri güçleriyle doldurmayı, PKK'yi böylece saf dı­
şı etmeyi düşünmektedir. Şimdiye kadar 5-6 kere yapılmış sınır ötesi
operasyonlarm fiyasko olduğu bilindiği halde, şiddet uygulamalan­
nın PKK'nin yükselişini durduramadığı bilindiği halde. böyle düşü­
nenler halcl vardır. olabtlir. Koalisyon hükümeti, bu düşünceleri geri­
letip, bu düşüncelerin hayata geçmesini önleyip, kendi demokratik
söylemini sürdürebildiği, bunları uygulamaya koyduğu sürece varlı­
ğını sürdürür, demokratikleşmeye katkıda bulunur.

Selami Ince- Devlet, KOrdlstan'a l llşkin yenı resmi politika­
sını nasıl blçlmlendlrecek? Resmi Ideolojinin hangi yanıarı na-

227

sıl değiştirilecek? Bunun KOn halkının gOniOk yaşantısına ne
gibi etkilerı olabilir?

Resmi ideoloji kolay kolay değiştirileme-�:. Fiili olarak değişen bazı
ilişkilerin yasal düzeyde ifadesi son derece zordur. Bazı siyasal parti­
lerin yöneticilerinin görüşleri değişse · bile, kamuoyunun belirli ke­
simlerinde değişikliklerin meydana gelmesi wrdur. Çünkü 70 yılı aş­
kın bir süredir kamuoyunun düşünceleri, tavır ve davranışlan resmi
ideoloji doğrultusunda oluşturulmuştur. Gazeteler, radyo, 'IV, kamu
yönetımı, hukuk, yargı vs. hep bu amaç doğrultusunda kullanılmış­
tır. Devletin ideoloj ik baskı araçlan ve devletin zorlayıcı baskı araçla­
n dinamik bir şekilde kullanılmış, ırkçı ve sömürgeci düşünceleı-le,
ırkçı ve sömürgeci tavır ve davranışlarla donatılmış bir kamuoyu
oluşturulmuştur.

Öte yandan devlet ve hükümet yönetıcilerfyle. hatta generallerle
teker teker konuştuğunuz zaman insan haklan ve özgürlükler konu ­
sunda bazen aynı düşünceler ve özlemler içinde olduğunuzu sapta­
yabiliyorsunuz. Halbuki bu görevliler, resmi bir kamu kurumunun
toplantısına katıldıklan zaman insan hakianna ve özgürlüklere son
derece aykın kararlar alabiliyorlar. Bu kararların uygulanması konu ­
sunda ısrarlı olabiliyorlar. Bu bakımdan resmi ideolojideki değişiklik­
lerin hukuksal düzeyde yasa metinlerine yansıması kanımca epey
7..0rdur.

Türkiye'de hükümet ve devlet çok farklı olaylardır. Devlet. tayin
edUmiş, tayinle oluşturulmuş kurumlarla ve kurullarla çalışır. Devlet
ikUdannı bu kurumlar ve kurullar temsil eder. Hükümetin yani siya­
sal iktidarın devlet iktidan karşısındaki ağırlığı çok azdır. O bakırn­
dan hükümetler devlet iktidan tarafından çok sık görevden uzaklaş­
tıİllabilmektedir. Resmi ideoloji ancak, uzun vadede değiştirllebilir.
Bunu değiştirebilecek olan güçler de devlet dışı siyasal ve toplumsal
güçlerdir. Bu güçlerin mücadelesidir. Örneğin PKK'nJn düşüncesi ve
eylemi, resmi ideolojiyi değtştırebilecek. Türk siyasal hayatında tayin
edilmiş kurulların ağırlığını azaltabilecek, halk tarafından seçilmiş
meclisierin ağırlığını artırabilecek özler taşunaktadır. Kanımca, fiili
düzeyde Kürtlerin, özellikle de PKK'nin etkinliği daha da artacak.
PKK'nin gerek Kürt toplumundaki, gerek Türk toplumundaki etkinli­
ği daha da yaygınlaşacak, derfnleşecek. Bu etkiye paralel olarak hü­
kümet politikasında "Kürt realitesi"ni tanuna yönünde daha ciddi
adunlar atılacak. Devlet iktidannın bu süreçte hükümeti engelleyece­
ği, bazı düşüncelert ve politikalan çarpıtmaya çalışacağı açıktır. Hü­
kümetin devlet iktidarına karşı dtrenebildiği, tayin edilmiş kurullan
ve kurumlan denettm altına alabildiği yani tam anlamıyla iktidar ola­
b:ild1ği sürece ayakta kalabileceği de besbellidir.

228

Bu değişiklikler Kürtlerin günlük yaşamına da yansır. Kürt dili ,
Kürt tarihi, ' Kürt folkloru gibi alanlarda incelemeler, araştırmalar g�­
lişir. Kürt kültürü daha çok yaşanır. Kurt ha . . !h: yığınlc;.n arasında,
Kürt toplumu olma özell!klertne daha çok vurgulama yapılır. Ulus­
laşma ve özgürleşme daha güçlü, daha kapsam!ı gelişir . . . Bağunsız­
laşma düşüncesi ve duygusu boy verir.

Selami Ince- BugOne kadar "KCrdüm, bugünüm ve
geleceğim için siyaset yapıyorum" dlyemeyen Kürtlerin,
bugün açıkça Kürdistan'da ve Türkiye'nin her yerinde
"kendisi Için siyaset" yapmaya başladıkları gözleniyor.
Bu durum ne gibi gelişmelerin sonucudur? Kürtlerin ya­
sa! dr.jzlemde bir politık özneye Ihtiyaçları var mı? Varsa
bu nasıl olmalıdır?

Bu geHşmeletin en önemli nedeni kuşku suz sekiz yıla yakın bir
zamar..dır PKK'nin sürdürdüğü silahlı mücadeledir. Gerilla geleneksel
Kürt toplumunda çok büyük toplumsal ve siyasal değişmelerin mey­
dana gelmesine neden olmuştur. Geleneksel değerler altüst olmuştur
Kürt gertUalanna karşı ta 1 5 Ağustos l 984'ten itibaren çok yoğun bir
halk desteği vardır. Günümüzde, Kürt toplumunda yoğun bir ulus­
laşma süreci yaşanmaktadır, ulusal bilinç hızla gelişmektedir. Bu
süreç içinde, siyaset kurumunu n da Kürt çıkarlan, özgürleşme ve
bağımsızlaşma yönünde kullanıldığını görüyoruz. Şimdiye kadar hep
başkalanna, başka milletiere hizmet etmek için siyaset yapan Kürt­
ler. artık Kürt ulusuna hizmet etmek için siyaset yapmaya başlanuş­
lardır. Türk ırkçılığına ve sömürgeciliğine karşı sağlıklı bir ulusal bi­
linç gelişmektedir. Bütün bunlann sadece Kürt gerillalannın 1 5
Ağustos atılunından sorıra başladığını söylemek kuşkusuz eksiklik­
tir. Bu sürecin daha öne-eye inen temelleri de vardır. Fakat belirleyici
olan PKK'nin başlattığı yeni süreçtir.

Kürtlerin yasal olan p olitik kurumlara ve kuruluşlara da ihtiyaç­
lan vardır. HEP'i böyle algılamak mümkündür. Burada "yasal" keli­
mesi üzerinde durmak ��erekir. Burada, söz konusu olan kuşkusuz
Türk siyasal düşüncesi ve sistemi çerçevesJnde bir yasallıktır. Yoksa
fiili olarak durum çok fctrklıdır. Kürdistan'da illegal olan kimdir? Ge­
rilla mıdır, yoksa özel tim midir? Güvenlik kuvvetiert kalabalık Kürt
halk yığınlanna karşı at eş açarken neden mask kullanmaktadır?

Selami Jnc� Bugün Kürtler Için parlamento ve parlamenter
ne anlama gelmektedir? Bir Kürt milletvekilinin Işlevi ne olabi­
l ir? Leyla zana ve Hatip Dicle'nin yemin nedeniyle "başına ge-

229

lenler"den sonra Kürt milletvekilinin parlamentoda nasıl bir Iş­
levi olabilir?

Kürt ulusal ve demokratik hareketi gittikçe gelişmektedir. Geniş
halk yığınlanyla çok sıkı bağlar kurmaya başlamıştır. Bu durumda
Kürtler kendi meclislerini oluşturmarun yolunu yardamını aramalı­
dırlar. TBMM Kürtler için bir meclis olamaz. Kürdistan Ulusal Mecli­
si için çaba sarf etmek önemli bir görev olarak belirmektedir.
TBMM'deki Kürt milletvekillerinin en önemli görevi kanımca kimlik
mücadelesi yapmaktır. Türk ırkçılığını ve sömürgeciliğini deşifre et­
mektir.

Selami Ine� Özelllkle MÇP'IIIerln ve sağcı basının kOrükle­
dlğl aktif TOrk şoven dalgasının kırılması Için kime nasıl gOrev­
ler dOşOyor? Iki halkın karşı karşıya gelmesi ve bir Kürt-TOrk
çatışması olasılığı var mı? Bunun nasıl OnOne geçllebllir?

Böyle bir çatışma Özel Harp Dairesi'ne bağlı görevliler tarafın­
dan, kontrgerilla tarafından isteniyor ve kışkırtılıyor olabilir. Bu ça­
tışmanın önüne geçmek önemli bir çaba olarak belirmektedir. Basma
yansımaması için özen gösterilen bir konu var. Onun üzerinde de
durmak gerekiyor. Türkiye'nin Batı illerinde Karadeniz, Trakya gibi
yerlerde insanlar sık sık asker cenazeleriyle karşılaşıyorlar. Ve cena­
zelerin sayısı günden güne artıyor. Bu durumda. halkta devlete karşı
belirli bir tepki oluşuyor. "Biz oğlumuzu ölümler için mi yetiştirdik,
devlet bu işe bir çözüm bulsun, Kürtlerle anlaşmak gerekiyorsa an­
laşsın. aksi halde biz çocuklanrnızı askere göndermeyeceğiz" tavrı ge­
lişiyor. Bu tavnn gittikçe geliştiği fakat basma bunlann yansımaması
için özen gösterildiği bilinen bir gerçek. Devlet iki halk arasında ça­
tışma çıkartarak, bu çatışmayı teşvik ederek, kışkırtarak, bu temel
süreci gizleme yoluna da gidebilir. Fakat kanımca. bu ikinci süreci
gizlemenin hiçbir olanağı yoktur. Kısa bir zaman sonra sorun kendi­
sini daha ağır bir şekilde hissettirecek. basma yansımak zorunda ka­
lacaktır. Türk devrimci demokratları. Türk halk kitlelerini bu konuda
aydınlatmak durumundadırlar. Kürtler kendi vatanlan için kendi
uluslan için ölüyorlar. Türkler kimin için ôlüyor, Türklerin Kürdis­
tan'da işi ne?

230

5elaml Ine� Kürdistan'da PKK hıegemonyasının boyutları­
nın bir " ikili Iktidar" durumunda olduğu uzun süredir tartışılı­
yor. Ocalan'ın yazılarında Botan-Behıdlnan hattında "hOkOmet­
leşmeye-devletleşmeye" doğru bir yOnelimden sOz ediliyor.

PKK'nin bundan sonra KOrdlstan'a ve TOrkiye siyasetine mO­
dahaleslnln ne olacağına lllşkin Ipuçları var mı?

Bazı yörelerde "ikili iktidar"ın oluştuğu çoktan bilinen bir gerçek.
Örneğin Botan gibi bazı yörelerde devlet askerini zaten çelaniş, kara­
kollannı boşaltmış durumda. Botan-Behdlnan hattında savaş hükü­
metinin oluşumundan söz edilmesi "Kürdistan Ulusal Meclisi"nin
oluşturulması için çaba harcanması hareketin geldiği aşamalarla il­
gilidir. Sunlan devletleşme sürecinin belirtileri olarak algılamak
mümkündür. Kürtlerin, özellikle PKK'nin Kürtlerin ve Kürdistan'ın
kimliği konusunda geliştirecekleri her türlü istem, Türk siyasetine
bir müdahaledir. Kürdistan'ı yönetmek günden güne zorlaşmaktadır.
Kürdistan'da uygulanan ırkçı ve sömürgeci politika her gün biraz da­
ha deşifre olmaktadır. Türkiye Kürdistan sömürgesini sırtında taşı­
yarak uluslararası arenada onurlu bir mevki elde edemez.

Selam/ Ine� TOrkiye ve Ortadoğu'da KOrdlstan'a etki edebi­
lecek dinamik ve gOçlerln durumunu, gelecek yOnelimlerini
nasıl analiz ediyorsunuz?

Kürdistan Ortadoğu'nun ortasında bir ülkedir, bölünmüş ve par­
çalanmış bir ülkedir. Kürdistan'ın bölünmesi, parçalanması ve pay­
laşılması. 20. yüzyılın ilk çeyreğinde Ortadoğu'da yaşama geçirilmiş
en önemli emperyalist ve sömürgeci bir politikadır. Kürt sorunu
uluslararası bir sorundur. Kanşam pek çoktur. Türkiye, Irak, İran,
Suriye gibi devletler Kürdistan'da devletlerarası sömürge sistemini
ortaklaşa yürüttükleri için sorunla doğrudan ilgilidtrler. ABD, Sov­
yetler Birliği (Rusya), Almanya gibi devletler büyük devletler oldtikla­
n, dünya çapında politikalar yürüttüklerı için, soruna zaman zaman
müdahale etmektedirler. Bunlar kuşkusuz emperyalist müdahaleler­
dir. Fakat Kürtlerin ulusal bilinci. Kürt toplumunun iç dinamiklerty­
le gelişmektedir, güçlenmektedir. Kürtler artık, Ortadoğu'da önemli
bir politik ve askeri güç olma yolundadırlar. Kürtler, artık 20. yüzyı­
lın ilk üç çeyreğinde olduğu gibi görmezden gelinemez. Kürtlerin ar­
zulanna ve isteklerine karşı duymazlık ve anlamazlık yapılamaz.
Kürtlerin gelecekteki yönelimleri kuşkusuz özgürleşme, . bağımsızlaş­
ma istek ve iradesini çevresindeki devletlere, uluslara ve uluslararası
kuruluşlara kabul eturme yolunda olacaktır. Sunlan ·söylerken,
PKK'nin düşüncesini ve eylemin bu düşüncenin ve eylemini doğrul­
tusunu, birinci planda göz önüne aldığımı da belirtmeliyim.

Selami Ine� Basına bakıldığında, "TOrkOn TOrkten başka
dostu yok" ama KOrdOn herkes dostu. Almanya'dan Japon­
ya'ya kadar hemen bOtOn devletler "PKK dostu." Bunun maddi

231

temellerı nedir? Hem TOrkiye'nin dış politikası hem de dOnya­
nın KOrdlstan politikası açısından olayı nasıl değerlendiriyor­
sunuz?

Bu sorunun karşılığını devletler düzeyinde ve uluslararası de­
mokratik kamuoyu düzeyinde ayn ayn ele almak gerekiyor. Kürdis­
tan, 20. yüzyılın ilk çeyreğinde emperyalist ve sömürgeci güçler tara­
fından bölünmüş, parçalanmış ve paylaşılmıştır. Bu politikalar ve
uygulamalar Kürt ulusunun beynini dağıtmış, iskeletini parçalaınış­
tır. Böl-yönet politikasının emperyalistlerin ve sömürgecilerin politi­
kalan olduğu bilinen bir gerçektir. Bunu yakından bilmekle beraber
Kürt halkına karşı uygulanan politikalarm çok haksız ve acımasız ol­
duğunu belırtmeliyim. Zaten Kürtlere karşı uygulanan bu emperya­
list politika, sadece böl-yönet biçiminde değerlendirilmemektedir.
Bu, böl, yönet, yoket biçimini almaktadır. Ortadoğu'da Kürtlere da­
yatılan bu statükonun aynen korunmaya ve kollanmaya çalışıldığı
da bir gerçek. O halde sorunun, devletlere ilişkin yüzünü dikkate al­
dığımız zaman Kürtlere dost devletler olduğunu düşünmek yanlıştır.
özellikle dünya siyasetinde söz sahibi olan, belirleyici olan devletler
söz konusu olduğu zaman Kürtlerin dostu olmadığı açıkça görülmek­
tedir. Uluslararası demokratik kamuoyu açısından ise durum olduk­
ça değişiktir. Demokratik kamuoyu Kürtlerin mücadelesini yakından
anlamaya ve kavramaya başlamıştır. Kürtlere ve Kürdistan'a çok bü­
yük bir haksızlık yapıldığının farkına varmışlardır. Bu demokratik
atılımın gerçekleşmesinde Kürtlerin mücadelesinin çok önemli rolü
vardır. Son yıllarda şunu da izlemekteyiz: Özellikle Batı'da demokra­
tik kamuoyunun kendi devletlerine ve hükümetlerine yaptığı baskı­
lar Kürtlere karşı yürütülen politikalann bu düzlemde de değiştiğiile
dair önemli ipuçlan vermektedir. PKK'nin kararlılıkla, bilgi ile, bilinç­
le yürüttüğü mücadelenin uluslararası kamuoyunda çok olumlu tep­
kiler yarattığı, önemli destekler elde ettiği açıktır. Bu desteğin büyü­
düğü de bilinmektedir. Türkiye'nin Kürt sorununa ilişkin geleneksel
politikalarmı sürdürmesi ve uygulamaya koyması ise zorlaşmaktadır.
Türkiye, bu politikasını şimdiye kadar rüşvetlerle yürütmeye çalış­
mıştır. Türkiye eğer bir devletin Kürt sorunuyla ilgilendiğini, Kürtler­
le ilişkiler geliştirmeye başladığını anlamışsa ona rüşvetler teklif et­
miştir. Böylece onun bu tavır ve davranıştan, bu düşünceden uzak
kalmasını sağlamıştır. KEğer Kürt sorununu kurcalamazsan köprü
ihalesini sana verir1rn", "Kürt sorunuyla ilgilenmezseniz sizden iki fi ­
lo uçak alırun" politikalannda artık çok büyük tıkanmalar meydana
gelmektedir. Kürtlerin düşüncelerinin ve eylemlerinin gelişmesi ve
genişlemesi bu politikalarm iflasını getirmiştir.

232

KÜRT KÜLTÜRÜNDE :MEDRESELERİN
ROLÜI"l

Hall/ Nebller- Diyarbakır çevresinde Kürt Medreselerini do·
laştım. Fakllerle, Melalarla gOrüştüm. Deriediğim bilgilerı Aktü·
elde yayınlayacağım. Aynı yazıda yer almak üzere:

Medreselerin Kürt dili ve kültürü açısından Oneml konusun­
da ne düşünüyorsunuz?

Kürdistan'da Medreselertn Kürt dili ve Kürt kültürü açısından
çok büyük önemi vardır. Medreseler resmi niteliği olan eğitim ku­
rumlan değildir, devlet dışı olan kurumlardır. Bu bakımdan sömür­
geci eğitim sisteminden uzak kalmışlardır. Medreselerin Kürdistan
için önemi, Kürt toplumu için önemi buradan gelmektedir. Medrese­
lerde eğitim daha çok Arapça'ya dönüktür, Arapça ağırlıklıdır. Fakat ,
Medreselerdeki ana dil Kürtçe'dir. Örneğin, Arapça sözcükler. Arapça
cümleler Kürtçe'ye çevrilmektedir, Kürtçe olanlar da Arapça'ya. Arap­
ça, Kürtçe aracılığıyla öğreti!mektedir. Öte yandan Medreselerde ,
Arapça, Arap edebiyatı. l{ur'an gibi derslerin dışında , Kürtçe'yle ilgili
bazı dilbilgisi dersleri, Kürt edebiyatının bazı metinleri de okutul­
maktadır. Örneğin Mevlit'in Kürtçesi de okutulmaktadır. Bu süreç,
öğrencilerde, (feqi) ulusal bilincin kaybolmasını önlediği gibi, geliş­
mesi yolunda da kaynaklık edebilmektedir. Yerine göre ve zamanına
göre ulusal bilinç, medrese kökenli aydınlarda, daha hızlı ve daha
yoğun bir şekilde gelişiyor. bunu tzleyebiliyoruz.

ı 970'1! yı11ann başlarından itibaren medreşe kökenli Kürt imam­
lannın yani melaların görevlerine son verilmeye başlanması. imamlık
için İmam Hatip Okulu mezunu olma koşulunun aranması bununla
ilgilidir. Böylece. kırsal kes.lmde . ulusallığın önemli bir kaynağını ku­
rutmak amacı güdülmüştür.

Kürt kültürüne has bazı öğelerin medreselerde daha iyi bir şekil­
de korunabildiği de söylenebilir.

(*) Aktae/ dergisinden Halil Ne b ller'le yapılan 1 3 Ocak 1 992 tarihli röportaj.

Bu röportaj yayınianmamıştır

233

Hall/ Nebller- Melaların Kürt hareketı Içinde yer almalarının
anlamı konusunda ne düşündüğünüzO öğrenmek Istiyorum.

Melalar Kürt hareketleri içinde h e r zaman yer almışlardır. Mela­
lar, ulusal niteliklerini, öz benliklerini koroyabildiklerinden ulusal
kurtuluş mücadelesi içinde sayı olarak daha büyük bir oranda yer
almışlardır. Bu bakımdan melalar ulusal kurtuluş mücadelesi içinde
yer alan en diri kesimlerden biridir. Bu kesimden Kürt aydını diyebi­
leceğimiz tipler de çıkmıştır. Kendini, Kürdistan'ı ve Kürt toplumunu
yorumlayabilen, Kürdistan'ın ve Kürt toplumunun Türkiye'deki, Or­
tadoğu 'daki ve dünyadaki statusünü kavrayabilen, bunlan, Kürtlere ,
Türklere ve Türk yöneticilere anlatabilen, bilgilerinin gerekleri doğ­
rultusunda tavır ve davranış gösterebilen bir kategori . . .

Kürdistan'da aydın olmak bilgi birikimiyle ilgili bir sorun değil­
dir, tavır ve davranışla ilgili bir sorundur. Melalann, ulusal mücade­
leye ilişkin tavırlarını ve davranışlannı, mücadeleye katkılarını engel­
leyen bazı kurumlar da olmuştur. Bunlar Kürdistan'da kişilik yapısı
dediğimiz sorunla da yakından ilgilidir: Herhangi bir köyde imam
olarak görev yapan melalar, geçimlerini hizmet yaptıklan köylerde, o
köylülerin katkılarıyla sağlamak durumundadırlar. Bu da zaman za­
man melalann, köylülerden ekin gibi bazı tahılları ve çeşitli yiyecek
maddelerini istemesi gibi bir durum ortaya çıkarmaktadır. Mela, ba­
zen elinde çuval, köylülerin birer birer kapılannı çalmaktadır. İşte bu
isteyicilik, aslında meladaki direniş ruhunu, başkaldırı ruhunu aşın­
dırmaktadır. Melalan köylülere karşı en azından köydeki bazı ailelere
karşı minnetli kılmaktadır. Bu , aslında melalık kurumunun çok
olumsuz bir yönüdür.

Ratiplik medresede, "feqi"lerin yani öğrencilerin tahsilleri sırasın­
da yaşama geçen bir kurumdur. Feqilerin günlük yiyeceklerini med­
resenin bulunduğu köy karşılar. Öğün zamanı, birkaç feqi ellerinde
tabak köy evlerini dolaşır. Aileler, hazırladıklan yemeklerden bir kıs­
mını bu tabağa koyar. En fazla iki çeşit yemek olabilir. Feqiler köyde­
ki aileleri sıraya koymuşlardır. Her gün bir aileden yemek alınır. Fe­
qiler topladıklan yemekleri medreseye getirirler. Orada, bu yemekleri
bütün feqiler paylaşır.

Her gün her gün gerçekleşen bu isteyleiliğin genç insaniann ulu­
sal yapılannı ezdiğt, onlan, özellikle varlıklı ailelere bağımlı kıldığı
söylenir. Ailelerin, sırayla, medreseye yemek götürmesi söz konusu
cteğildir. Kural, feqilerin bu yemeği ev ev dolaşarak toplamasıdır .

• •

•

234

1 97 1 döneminde, Diyarbakır'da, sıkıyönetim tutukevinde birbu­
çuk yıla yakın bir süre Niyazi Usta 'yla beraber kaldım. Pek çok arka­
daşla birlikte , Mehdi Zana ve Niyazi Usta o zaman, Silvan Devrimci
Doğu Kültür Ocaklan Davası'nda yargılanıyorlardı.

Niyazi Usta'yı 1 97 1 öncesinden de tanıyordum. 1 967'de sonba­
har aylannda düzenlenen Doğu Mitingleri'ne Niyazi Usta'nın da ka­
tıldığını hatırlıyorum. 1 970 yaz aylannda, Mehdi'yle birlikte, terzi
atelyesini Silvan'dan Diyarbakır'a taşımışlardı. Belediyeye yakın bir
yerde Ar Pasaj ı'nda çalışıyorlardı.

1 972'de Mehdi ve Niyazi Usta, sıkıyönetim tutukevinde ufak te­
fek bazı şeyler dikerlerdi. Tutuklu arkadaşlardan bazılan takım elbi­
seler yaptırdılar. Ara sıra dışan için de bazı şeyler diktikleri olurdu.
Çırakları, dikilenleri prova için dışan götürür getirirdi . . .

Bu dönemde Mehdi ve Niyazi Usta· bana da bir ceket diktiler.
Kışlık bir ceket. Kesimi, dikişi, kumaşı çok iyi idi. Zaten Mehdi ve Ni­
yazi Usta çok iyi birer terziydiler.

1 977 Sonbahan'nda, Niyazi Usta Ankara'ya geldi. Kanser oldu­
ğu biliniyordu. Tedavi için Çekoslovakya'ya gidecekti. Niyazi Usta'yla
Banş Kitabevi'nde karşılaştık. Banş Kitabevi Ümit Fırat'ın idi. . .

1 973 Martında benim ceza kesinleşti ve beni Diyarbakır Cezae­
vi'ne sevk ettiler, Sur içindeki cezaevine. O zaman Bağlar'daki henüz
inşaat halindeydi. O tarihten sonra Niyazi Usta'yı görmemiştim.
Mehdi'den haberlerini, selamlannı alıyordum, fakat kendisini görme
olanağun olmamıştı.

Mehdi'nin ve Niyazi Usta'nın diktiği ceketi hala giyiyordum. Çok
güzel olduğunu, hoşuma gittiğini yukanda söylemiştim. Başka ceket­
lerim de vardı ama ben onu sık sık giyiyordum. Mehdi'nin ve Niyazi
Usta'nın hatırası diyerek . . .

Banş Kitabevi'nde Niyazi Usta'yla karşılaştığunız gün sırtırnda
yine o ceket vardı. Karşılaşmamız Niyazi Usta'da çok değişik duygu­
lar yarattı. Duygulannı ancak gözlerinin ve dudaklannın ifadesinden
anlamak mümkündü, konuşamadı. . . Niyazi Usta herkesle kavgalıy­
dı. Herhangi bir arkadaşımızla kavga etmesi için mutlaka bir neden
bulurdu . . . Fakat, bana karşı sevecendi, sıcaktı. Veya ben böyle his­
sederdiın. Zaman zaman bana da kızdığı olurdu, tavır ve davranışla­
nndan anlardun, " . . . Bu Kürtler için kendini helak etme . . . Bu Kürtler
eşşektir! . . " derdi. Ben de, "bir şey yapabildiğimiz falan yok Kürtler
için . . . " derdim

Niyazi Usta, kitabevinde görür görmez bana sanldı. Fakat bakış­
larından, dudaklannın ifadesinden derin bir hüzün duyduğunu an­
ladım. Hala kendisinin Mehdi'yle birlikte yıllar öncesinde diktiği ce-

235

ket! giyiyor olmam ona hüzün vermişti. Niyazi Usta uzun süre bir
şey konuşmadı. Fakat gözünü benden ve ceketten ayırmadı. . . Feleğe
kalıreder gibi bir hali vardı. Ben de hiç konuşmadım. Ümit de hiçbir
şey söyleyemedi. "Benim başka ceketlerim de var. fakat en çok bu
hoşuma gidiyor Niyazi Usta!" falan diyemedim . . .

. Bu ceketin Niyazi Usta ve Mehdi tarafından. ta 1 972 'lerde, yıllar
önce dikildiğini Ümit de biliyordu . Daha sonra Ümit şöyle dedi:

- Niyazi Usta seni yıllar önce dikilmiş ceketle görünce çok üzül­
dü. Adamcağız harap oldu . Şimdi gider muhakkak başkalanna küf­
reder. sana yeni bir ceket alalım . . . "

236

İTTİFAK SÜRERSE
HEP GELİŞMEZ(*)

Toplumsal Kunuluş- Koalisyonun bileşimi , demokratikleş­
me programı, PKK'nin savaş hükümetine yürOyoruz açıklama­
sı, 40Q-500 kişiyle yürütülen partlzan savaşı, Zana ve Dicle'nin
tavrına karşı yürütülen kampanya, kutsal Ittifakın seçim kazan­
dığı bOlgelerde asker-subay cenazelerindekl kitle gOsterilerı
(Türk ve Kürt halk kitlelerı arasındaki Il işki gerg lnleşiyor mu?)
seçim değerlendirmesi, Kürdistan'daki seçim sonuçlarının de­
ğerlendirmesini yapar mısınız?

Leyla Zana ve Hatip Dicle'ye gösterilen tepki Türk ırkçılığırun ve
sömürgeciliğinin yaygınlığını ve dertnliğini göstermektedir. Kürdis­
tan'da, dağlara, bayırlara "Ne Mutlu Türküm Diyene" yazılmıştır. Ga­
zete manşetlerinde "Türkiye Türklertndir" yazılıdır. Türk basım, Türk
aydınlan bu sloganıara karşı ciddi bir eleştiri getirmemiştir. Fakat,
Kürtlerin kendilertni ifade etme çabalan şiddetli biçimde eleştirtl­
mektedir. Bu çabalar ırkçılık olarak değerlendirtlrnektedir. Gerçek­
teyse, bu süreç, Türk ırkçılığıru ve sömürgeciliğini gösteren önemli
bir gelişme olarak belirmektedir.

Hatip Dicle'nin ve Leyla Zana'nın yeminiert sırasında söyledik­
leri sözlerin Türkleri galeyana getirdiği söylenmektedir. Halbuki bu
iki m1lletvekili Türklerin ve Kürtlerin kardeşliği için yemin ettiklerini
Vıırgulamaktadırlar. Kürdistan'daysa, 7- 1 2 yaşlan arasındaki Kürt
çocuklanna bugün, "Türküm, doğruyum . . . " diye and okutulmakta­
dır. Gözün dikkatine çarpan bütün duvarlara , "Türk. Öğün, Çalış,
Güven", "Ne Mutlu Türküm Diyene" yazılmaktadır. Kendtlerini ifade
etmeye çalışan Türklerin ve Kürtlerin kardeşliği için yemin ettiğini
söyleyen milletvekilleri karşısında galeyana geldiklerini söyleyen
Türkler, yukarıda, kısaca ifade edilmeye çalışılan süreçler karşısında
son derece rahattırlar. Bunları çok doğal karşılamaktadırlar. Bu da,
Türk ırkçılığırun ve sömürgeciliğinin çok derinleşmiş ve çok yaygın­
laşmış olduğunu göstermektedir.

(*) Toplumsal Kurtu/uş,Sayı 52-53, Şubat-Mart 1 992, s. 1 7

237

Dünyada, böylesine bir ırkçılığın ve sömürgeciliğin başka bir ül­
kede daha bulunabileceğini tahmin etmiyorum.

Toplumsal Kurtuluş- HEP'In kuruluşundan bugününe kadar
olan süreci, Türkiye soluna katılım çağrısını nasıl değerlendlrl·
yorsunuz?

HEP'in Kürdistan'da yoğun kitle desteği var. Milletvekili seçimleri
bunu açık bir şekilde gösterdi. HEP'in kitle desteğini koroyabilmesi
ve geliştirebilmesi için, varlığını bağımsız bir şekilde sürdürmesinde
zaruret vardır. SHP-HEP ittifakı yürürlükte kaldığı sürece , HEP'in
büyümesinin ve gelişmesinin hiçbir olanağı yoktur.

238

"KÜRT REALİTESİ"NİN İÇERİÖi. . • ı·ı

Abdullah Keskin- Demirel başkanlığındaki koalisyon hükü·
metl bir yandan "Kürt realltesl"nl resmen kabullenlrken, diğer
yandan Kürdistan'a askeri yığmak yapılıyor; dağlar, köyler
bombalanıyor. Kontrgerilla Infazları artıyor. Bu Iki yönlü ve çe­
lişkili politikayı nasıl değerlendiriyorsunuz?

Bu, Türk demokrasisillin en temel açmazlanndan biridir. Hatta.
Türk demokrasisim tehdit eden konularm başında yer almaktadır.
Kürdistan politikasının oluşturulmasında ve uygulanmasında Türk
siyasal partilerinin, hükümetin, hatta, Türkiye Büyük Millet Mecli­
si'nin en ufak bir kıymeti harbiyesi yoktur. Bu politika, Milli Güven­
lik Kurulu tarafından oluşturulur. Milli Güvenlik Kurulu oluşturdu­
ğu bu politikalan uygulaması için hükümete tavsiyede bulunur. Bu ­
nun anayasal adı her ne kadar tavsiye ise de, aslında bir direktifUr.

Bununla beraber, ulusal ve toplumsal mücadelen1n dayatmalan
sonucunda, hükümet yetkilileri, "Kürt realitesini tanıyoruz� gibi bazı
açıklamalar yapmak zorunda kalıyorlar. İşte. "Kürt realitesi" ve "Kürt
realitesin1 tanıma�nın içeriği Milli Güvenlik Kurulu direktiflertyle be­
lirlenecektir . . . Şimdilik, içeriği belli olmayan bir sözdür. Türk siyasal
hayatında. Milli Güvenlik Kurulu'nun, ordunun, Özel Harp Daire­
si'nin ağırlığı çok büyüktür. Bu geriletilmedikçe, Türkiye Büyük Mil­
let Meclisi gibi halk tarafından seçilmiş kurumlarm ağırlığı ön plana
çıkarılmadıkça, Türkiye'de. demokrasinin kökleşmesi ve yaygınlaş­
ması mümkün değildir.

Abdullah Keskin- "Kürt EnstltOsO"nQ kurmak Için oluşturu­
lan "Girişim Komltesl"nln Içinde yer alıyorsunuz. EnstitünOn
çalışmaları hangi aşamadı?

Kürt Enstitüsü, Yukan Mezopotam.ya Kültür Merkezi tarafın-

(") Welat, Sayı 2, 29 Şubat 1 992

239

Gan kuruluyor. Kürt Enstitüsü'nün kurulması için hiçbir sakınca
yok . . . Elverişli bir bina bulunduğu zaman. "Kürt Enstitüsü" tabela­
sı asılacak. . . Kürt Enstitüsü'nün çalışmalarının içeriği ile ilgili, ne
yapacağıyla, nasıl yapacağıyla ilgili çalışmalar ise, yoğun bir şekilde
sürüyor . . .

Abdullah Keskin- HEP'In polhik çizgisini nasıl değerlendiri­
yorsunuz?

HEP güçlenmesi gereken bir partidir. Halk yığınlan arasında çok
büyük desteği vardır. Bu yönüyle Türkiye'nin en dinamik partisidir,
denilebilir . . . Yalnız HEP'in güçlenmesi, işlevini sürdürebilmesi için
HEP kökenli milletvekillerinl.n SHP ile ilişkilerini kesmeleri gerek­
mektedir. DYP-SHP koalisyon hükümeti, SHP ile ilişkilert tamamen
keserek de desteklenebilir . . .

Abdullah Keskin- 70 yıllık yasaktan sonra çıkacak bir KOrt­
çe gazete nasıl olmalı?

Kürtçe gazete Kürtlerin mücadelesi sonucu çıkıyor. . . Gazetenin
her tarafı Kürtçe olmalı. Gazetenin politik bir çizgisi olmalı. Yayınlar­
da o çizgiden taviz verilmemeli. . . Kürtçe yazun ve Kürtçe imla üzerin­
de çok titiz olmalı. Önceden belirlenmiş aralıklarla çıkmaya özen gös­
termeli. Örneğin haftalıksa her hafta. belirli bir günde muhakkak
yayınlanmalı. Fotoğrafa yer verilmeli. . . Haberlerle birlikte yorumlar
da yer almalı . . .

Abdullah Keskin- Sizce KUKM ne durumda? Eksikliklerı ne­
ler?

KUKM sağlıklı bir şekilde yürümektedir . . . Kürtler örgütlenmenin,
örgütlü bir toplum olmanın ne kadar önemli olduğunun bilincine
varmışlardır. Her alanda örgütlenmeye çalışmaktadırlar . . . Kürt top­
lumunun bütün kesimleri örgütlenmeye çalışılmaktadır . . . Gerilla
mücadelesi ve serihildanlar yanında, Kürt diplomasisi de gelişmekte­
dir. Kültürel hayata etki edebilmektedir. Basın-yayın faaliyetleri, dU­
kültür, edebiyat. folklor. tarih, coğrafya çalışmalan gittikçe yoğunluk
kazanmaktadır . . . Kürtler arasında yeni insanlar yetişmektedir . . . Kürt
yazan, Kürt romancısı. Kürt gazetecisi. . . diyebileceğimiz kategoriler
belirmeye başlamıştır. Bütün bunlar çok güzel gelişmelerdir. Ve bun­
lar gelecekte nelerin olabileceği konusunda önemli ipuçlan vermekte­
dir . . .

240

Abdullah Kesk/� Ulusal kurtuluş mücadelesi uzun bir geç­
mişe sahip olmasına rağmen, henüz, ülke genel ini kapsayan
bir u lusal organ yaratı lamadı. Bölünmüşlüğün üstesinden na­
sıl gellnebillr?

Bölünmüşlüğü, parçalanınışlığı. paylaşılmışl�ğı. insanlar ilk önce
kendi zihinlerinde mahkum etmelidirler. İnsanlar sınırlan ilk önce
kendi zihinlerinde eritmelidirler. Bunun en önemli yolu, kanımca,
Kürt dili, Kürt tarihi, Kürt kültürü , Kürdistan coğrafyası. . . gibi konu­
larda çok yoğun araştırmalar yapmaktır. Latin alfabesini bütün
Kürtler arasında yaygınlaştırmak gerekir. Öte yandan, bölünmenin,
parçalanmanın nedenleri üzerinde, uygulanması ve sonuçlan üzerin­
de dikkatli bir şekilde durmak gerekir.

Kürt milletvekillerinin, Türkiye Büyük Millet Meclisi'nde nasıl
dışlandıklan. nasıl itilip kakıldıklan. horlandıklan. aşağılandıklan
bilinen bir gerçektir. Kürt toplumu, olmaktan dolayı var olan haklan
savunduklan için, idam talepleriyle haklannda dava açılmaktadır.
Fakat bir taraftan da "kaderde, kıvançta, tasada. sevinçte ortağız"
denmektedir . . . Bu, kuşkusuz ikiyüzlü , riyakar bir söylemdir. Bu tür
sloganlarm inandıncı olması artık, mümkün değildir. Bir Kürt gerilla
vurolduğu zaman, şehit edildiği zaman, Kürtlerin yüreği yanmakta­
dır. Bazı Kürt ailelerinde o gün ekmek bile yenmemektedir, sofraya
oturulmamaktadır. Türk siyasal partileri ise, Türk basını ise. bir
Kürt gerilliının vurulması karşısında düğün bayram yapmaktadır­
lar. . . Böylesine uzlaşmaz bir zıtlığa rağmen. yukandaki sloganı da
sık sık ifade etmektedirler . . . Kürtler bu ilr..i yüzlü söylemi elbette de­
şifre etmek durumundadırlar. . . Bütün bunlardan dolayı, Kürtler
kendi meclislerini oluşturmanın yolu üzerinde düşünmelidirler. Ken­
di ulusal meclislerini oluşturmaya çalışmalıdırlar. . . Kürdistan Ulusal
Meclisi'nin toplanması düşüncesi, mücadelenin geldiği aşama hak­
kında önemli bilgiler vermektedir.

241

"BAŞKAN MAO'NUN
'HALK DENİZDİR, GERİLLA BALIKTIR'

SÖZÜNÜN DÜNYANIN HİÇBİR
YERİNDE KUZEY KÜRDİSTAN'DAKİ KADAR
GERÇEKLİK KAZANDlGINI SANMlYORUM"!•)

Berxwedan- DYP·SHP koalisyon hükümetının sunduğu
"demokrasi" ve "Insan hakları" programı ile "Kürt realitesi"nin
tanınmasını nasıl değerlendiriyorsunuz?

Koalisyon hükümetinin sunduğu demokrasi ve insan haklan
programını samimi ve ciddi bir girişim olarak algılamıyorum. Bunun
temel nedeni, Türk siyasal hayatında, siyasi partilerin, hükümetin,
Türkiye Büyük Millet Meclisi'nin değil, örneğin Milli Güvenlik Kuru­
lu'nun çok daha büyük bir ağırlığa sahip olmasıdır. Bugünkü koşul­
larda, Türkiye'de, "demokrasi ve insan haklan" programı denildiği
zaman birinci planda Kürt sorunu düşünülmektedir. Acaba , sözü
edilen program, Kürt sorununu nasıl kavramaktadır? Soruna ne gibi
çözümler getirmeyi düşünınektedir? "Demokrasi ve insan haklan
programı" denildiği zaman, insanlar ilk önce bunlan merak etmekte­
dirler. H albuki Türk siyasal partilerinin, hükümetin, TBMM'nin Kür­
distan sorununun kavranılması ve çözümlenmesi konulannda en
ufak bir ağırlıklan yoktur. Milli Güvenlik Kurulu , Özel Harp Dairesi,
Genelkurmay Başkanlığı gibi kururulann ve kurulların ağırlığı ise
çok büyüktür. . . Bu kurullarm ve kururulann ise, inkarcı, asimilas­
yoncu ve şiddete dayalı politikalar ürettiği açıktır . . .

B u düşüncenin, bu tutum ve davranışın , Türk hükümeti ve Türk
siyasal partileri tarafından, TBMM tarafından büyük coşkuyla ve gö­
rev duygusuyla benimsendiği açıktır. Milli Güvenlik Kurulu gibi ku­
rullann bu konuda çok büyük bir ağırlığa\sahip olması, Türk basını,
Türk üniversitesi, Türk yargı organları tarafından da aynen benim­
senmektedir. Bu tutum ve davranış teşvik edilmektedir, alkışlan­
maktadır.

(*) Berxwedan, Sayı 1 44, 29 Şubat 1 992, s. 1 6-1 7

242

Bu bakırnlardan "insan haklan ve demokrasi prograrnı"nı hayata
geçirmeye çalışan bir hükümetin, ilk önce kendi ağırlığını öne çıkar­
ması gerelanektedir. TBMM gibi halk tarafından seçilmiş kurumlar.
atanmış kurullar karşısında, çok daha ağırlıklı bir rol üstlenmedikle­
ri sürece, bu tür programiann sağlıklı bir şekilde hayata geçirilmesi
mümkün değildir. Bir askeri görevliye, ömeğin bir albaya, bir yüzba­
şıya, sözünü dinleterneyen bir başkanın, bir İçişleri Bakanı'nın, bir
valinin, insan haklan ve demokrasi prograrnını hayata geçirrnesi, bu
porgrarna işlerlik kazandırması mümkün değildir. Zira atanmış ku­
rullar hep "kutsal devlet" görüşüyle hareket etmektedir. "Kutsal dev­
let" anlayışında ise insan haklan ve demokrasi düşüncesi yoktur.
"İnsanlar devlet içindir" anlayışı egemendir.

Bütün bunlara rağmen, "Kürt realitesini tanıyoruz" gibi bazı
açıklamalar yapılmaktadır. Bu açıklamalan yapma gereği duyulması­
nın başta gelen nedeni, Kürdistan'da sürdürülen ve gittikçe kitlesel­
lik kazanan silahlı mücadeledir. Bu mücadeleye paralel olarak, ulus­
lararası demokratik kamuoyu ve devletler de, Küıtlerin ulusal ve
toplumsal mücadelesini, demokratik mücadelesini yakından kavra­
maya başlamışlardır. Bütün bunl ara rağmen, "Kürt realiiesi"nin içe­
riği belli değildir. Kanımca bu, Milli Güvenlik Kurulu'nun düşüncesi
doğrultusunda belirlenecektir. Fakat, şu ifade daha doğrudur: "Kürt
realitesi" kavramının içeriğini, Kürtlerin mücadelesi belirleyecektir.

Berxwedan- Meclis kürsüsünde bazı Kürt mil letvekillerinin
uğradığı ırkçı ve şoven saldırı ları ve bunların nedenlerin i de­
ğerlendirir misiniz?

6 Kasım 1 99 1 günü yapılan yernin töreninde meydana gelen
olaylar, Türk ırkçılığının ve sörnürgeciliğinin bütün ağırlığıyla görül­
mesini sağlamıştır. "Bu yemini ben ve arkadaşlarım anayasanın bas­
kısı altında yapıyoruz" dernek, yernin metnine Kürtçe olarak, "Bu ye­
mini Türk ve Kürt halklannın kardeşliği için yaptım" dernek, çok
büyük tepkilere neden olmuştur. Bu, Türk düşüncesinin ve Türk si­
yasal hayatının çifte standartlı yapısını bütün açıklığıyla sergileyen
bir tutum ve davranıştır. Bulgaristan'daki Türklerin, eski Sovyet
Cumhuriyetierindeki Türklerin ulusal kimlikleri, özgürlü kleri ve ba­
ğırnsızlıklan konusunda çok hassas olan Türk milletvekilleri. Kürtle­
rin ulusal kimliğinin gelişmesine engel olabilrnek için her şeyi yap­
maktadırlar. Gerek düşünsel planda, gerekse eylem planında her
türlü önlerni almakta ve hayata geçirrnektedirler. Bu, ırkçı ve sörnür­
geci düşüncenin belirgin bir göstergesidir. "Kürtleri biz yönetece­
ğiz . . . " demektedirler. "Eğer Kürtler de mutlu olmak istiyorlarsa , Kürt
kimliklerinden sıyrılarak Türk kimliğini edinsinler . . . " demektedirler.

243

Halkın Emek Partisi kökenli SHP milletvekilerinin, TBMM'nde iç
güvenlik sorunlanyla ilgili görüşme sırasında. kürsüden yaka-paça
edilerek indirilmeleri, yine, dikkatle incelenmesi gereken bir olaydır.
Kürtler, 1BMM'nde en masum düşüncelerini bile ifade edememekte­
dirler. ·TBMM'nde sergilenen bu ırkçı ve sömürgeci tavırlardan çok
önemli bir sonuç ortaya çıkmaktadır. Kürtler madem ki, TBMM'nde
konuşamamaktadırlar. düşüncelerini ifade edememektedirler, o za­
man, Kürtler de kendi meclislerini kurmanın yolunu ve yardanuru
aramalıdırlar . . .

Bu gelişim içinde, ikiyüzlü, riyakar bir söylem deşifre olmakta­
dır. Deniliyar ki, "Bin yıldır beraber yaşıyoruz. İslamız, kardeşiz, ay­
nm-gaynm yapmaya gerek yok, Çanakkale'de, Kore'de. Kıbns'ta düş­
mana karşı mevzileri birlikte korudu k . . . " Bir taraftan Kürtler, insan
dışkısı yedirilerek, kimyasal silahlarla tehdit edilerek yönetiliyor, bir
taraftan da kardeşlikten. düşmana karşı mevzileri birlikte korumak­
tan söz ediliyor. . . Türk çıkarlannın korunması doğrultusunda Kürt­
lerin savaş alanına sürülmesi bile , "kardeşlik"in, "beraberlik"in kanı­
tı olarak değerlendiriliyor. Örneğin, Kıbns'ta, Kürtlerin, Türk çıkar­
lannı korumak ve kollamak için, Rumlada savaşa sürülmesi hangi
kardeşliğin gereğidir, acaba? Kardeşlikten söz ediliyor, ama Kürtle­
rin, Kürt milletvekillerinin kimliklerini açıklamalanna izin verilmeye­
ceği de ısrarla vurgulanıyor . . . Tavır ve davranışlarla bu gösterilmeye
çalışılıyor.

Berxwedan- TC Devleti'nin son dOnemierde bir yandan
yurtseverlere yOnelik kontrgerilla cinayetleri, Kulp ve Llce'de
olduğu gibi kitle katliamları ve diğer yandan da Kürdistan dağ­
larını bombalamalarının Izahı sizce nedir? Yeni hükümetin
"halka şefkat"ı esas alacağını sOylernesi lle bu yaşanan ger­
çekler arasındaki tezatı ık nasıl Izah edilebilir?

"Halka şefkatle yaklaşacağız, fakat teröristlerin, eşkıyanın kökü ­
nü kazıyacağız . . . " denilmektedir. Bu, aslında . "Kürt halkının kökünü
kazıyacağız . . . " anlanuna gelmektedir. Çünkü, gertilayla Kürt halk yı­
ğınlan arasında organik bir bağ vardır. Halk yığınlan yok edilmeden,
gerillanın kökünün kazınınası mümkün değildir. Başkan Mao'nun,
"halk denizdir, gerilla balıktır" sözü, Kuzey Kürdistan'da önemli bir
gerçeklik kazannuştır. Kürdistan'ın bazı eyaJetlerinde bu durumu ya­
kından izlemek mümkündür. Öte yandan büyüme, genişleme, yeni
yeni örgütlenme ihtiyacını ortaya çıkarmaktadır. "Botan-Behdinan
Savaş Hükümeti" hazırlığı. "Ulusal Meclis" hazırlığı, sömürgeci
güçlerde önemli '!?ir paniğin yaşanmasına neden olmuştur. Lice'de,

244

Kulp'ta şehitterin cenazesini almak için toplanan silahsız ve savun­
masız Kürtlerin üzerine ateş açılması, Dersim'de, Cudi'de, Herekol'da
vs. dağlann, köyterin günlerce bombalanması bu örgütlenmeleri da­
ğıtmak, kitlesel gelişmeyi bozmak amacını taşımaktadır.

Görünen ve izlenen süreç şudur: Kürdistan'ı yönetmek gittikçe
zorlaşmaktadır. Daha önceleri -20, 25 yıl kadar önceleri- Kürtleri,
Kürdistan'ı yönetmek çok kolaydı. Çünkü, Kürtler, Türk Devleti'nden
hiçbir şey istemiyorlardı. . . Hiçbir siyasal istekleri yoktu . Ne kadar
köleleştirilmiş, kişiliksizleştirilmiş ve düşürülmüş bir toplum olduk­
lannın billncinde bile değillerdi. Halbuki, artık günümüzde, Kürdis­
tan'da hızlı bir toplumsal ve siyasal değişme var. Kürt insanının zih­
ni açıldı. Siyasal kültür gelişiyor. Yoğun bir siyasallaşma söz konu­
su . . . Kürtler artık gasp edilmiş kimliklerini istiyorlar. gasp edilmiş
ülkelerini, Kürdistan'ı istiyorlar. Ve bu bilinçlenme günden güne artı­
yor. Bu da, Kürdistan'ın ve Kürtlerin yönetilmesini zorlaştınyor. Dev­
let yönünde, daha kapsamlı, daha yoğun şiddet ihtiyacı böyle ortaya
çıkıyor . . .

Öte yandan 20-25 yıl önceleri, dünya kamuoyu Kürt sorununa
hiç ilgi duymazdı. Dünya kamuoyu . Ortadoğu'nun ortasında Kürtle­
rin yaşadığından habersiz görünürdü. Kürtlerin ülkesinin, yani Kür­
distan'ın bölündüğünü, parçalandığını ve paylaşıldığını, Kürtlerin
ulusal ve demokratik bütün haklannın gasp edildiğini anlamaz, bil­
mez görünürdü. Kürdistan'da uygulanan soykırımlan, katliamlan,
sürgünleri bilmez, duymaz görünürdü; bu konulan tartışmaz, ko­
nuşmazdı. Bu konularda kimse, herhangi bir uluslararası kurumda
veya herhangi bir görüşmede, Türk hükümetine soru sormazdı . . .
Bunlann, sömürgeci güçlerin işini kolaylaştırdığı büyük bir gerçek­
tir. Günümüzdeyse dünya demokratik kamuoyu. Kürt sorunuyla ya­
kınen ilgileniyor, Kürdistan'ın bölünmesini, parçalanmasını ve payla­
şılmasını anlamaya ve kavramaya çalışıyor. Bir ulusun, bir ülkenin
böylesine bölünmesinin, parçalanmasının ve paylaşılmasının bilinci­
ne varmış durumda . . . Türk hükümetine bu konularda zaman zaman
sorular soruyorlar. Bu süreç bile, Türklerin Kürdistan'ı yönetmekte
gittikçe artan, gittikçe büyüyen zorluklarla karşıtaşacağını göster­
mektedir.

Berxwedan- Kürdistan'daki gelişmeler gerekçe gösterilerek
TOrkiye'de ırkçılık ve şovenizm körOkieniyor ve adeta tüm ba­
sın-yayın organları böyle bir politıkanın hizmetine sokulmuş
durumda. Bununla nereye kadar g ldeblllrler, nasıl bir sonuç
alabilirler?

245

Kürdistan'daki gelişmeler gerekçe gösterilerek Türk ırkçılığı ve
Türk sömürgeciliği körükleniyor. Türk basını, TRr, radyo , 1V, gaze­
teler böyle bir politikanın hizmetine sokulmuş durumda. . . Burada
üzerinde dikkatle durulması gereken bir olay var. Kürtlerde milli
duygu nasıl gelişiyor? Ulusal hareketin gelişim doğrultusu nedir?
Türk basını, Türklerde şovenist duygulann, "Kürtlerin ırkçı ve şove­
nist tutum ve davranışlan"na karşı geliştiğini söylüyor . . . Bu arılaşıya
göre , Kürtler ırkçılık yapıyorlarmış! . . Bunun karşılığında da Türk şo­
venizmi gelişiyormuş! . . Halbuki durum hiç de böyle değildir. Türk
basını bu süreci ters-yüz etmeye çalışmaktadır.

70 yılı aşkın bir zamandır, Türk Devleti'nin Kürtlere uyguladığı
politika ırkçı ve sömürgeci bir politikadır. Kürtlerin ulusal varlığı in­
kar edilmiştir. Kürtlerin aslının Türk olduğu söylenmiştir. Kürtçe'nin
bağımsız bir dil olduğu inkar edilmiş, "Kürtçe, Türkçe'nin bir şivesi­
dir" denmiştir. Kürtlerin ulusal ve demokratik bütün haklan ile Kürt
halkının varlığı inkar edilerek yok sayılmıştır. Kürtlerin ulusal varlı­
ğını yok etmek için her türlü örılem alınmış ve uygulanmıştır. Kürtçe
konuşarılara para cezası bile verilmiştir.

- Kürt köylerinin isimleri değiştirilmiş, çocuklara Kürtçe isirolerin
konulması yasaklanmıştır. Kürt dili, Kürt kültürü yasaklanmış,
Kürtlere , Türk dili ve Türk kültürü dayatılmıştır . . . Sürgürıler temel
bir devlet politikasıdır. Kürtçe köy isimlerinin, çocuklara verilen Kürt
isimlerinin, Türklerin milli duygulannı zedelediği iddia edilmiştir.
Kürtlerden, Kürtçe 'den söz edenler, Türklerin milli duygularını zede­
lediğl , incittiği iddiasıyla mahkemelere verilmiştir, haklannda ceza
davalan açılmıştır . . .

Kürdistan'da dağlara, tepelere, yamaçlara, şehirlerin ,giriş yerleri­
ne, bütün kamu binlannın, okullarm giriş kapılarına, "Ne mutlu
Türküro diyene", !ürk öğün, çalış, güven", "Bir Türk dünyaya bedel­
dir" gibi sloganlar yazılmıştır. Kürt çocuklanna her sabah , iürküm,
doğru yum, çalışkarum . . . " diye ant içirilmektedir. . . Bunlardan daha
iyi ırkçılık olur mu?

Türk basını ise bütün bu süreçlere en ufak bir eleştiri getireme­
miştir. Bu sürece en ufak bir eleştiri getirmeyen Türk basınının ulu­
sal onur için, ulusal eşitlik için Türk ırkçılığına ve Türk sömürgecili­
ğine karşı mücadele eden Kürtleri ırkçılıkla suçlamaları, Türk bası­
nının, resmi ideoloj inin yayın organı olmasıyla çok yakından ilgili bir
konudur. Bu bakırndan biz Türk basınının, Milli istihbarat Teşkila­
tı'nın bir şubesi gibi çalıştığını söylüyoruz.

"Ne mutlu Kürdüm diyene" diyen bir Kürt var mı? "Kürt öğün ça­
lış, güven" diyen biri var mı? "Bir Kürt dünyaya bedeldir" diyen bir

246

Kürt var mı? Böyle diyen birkaç Kürt olsa bile, Kürtler bu tür özlem­
leri hayata geçirebilecek mekanizmalara sahip mi? Örneğin Kürtle­
rin, Türkleri asimile edebilecek kamu yönetimleri, okulları, radyoları,
televizyonları . . . var mı? Asimile olmayanlan terbiye etmek için, ıslah
etmek için kullanacaklan karakollan, mahkemeleri, cezaevleri. . . var
mı? Halbuki, inkar, asimilasyon ve yalana dayalı resmi ideoloj i dik­
kate alındığında Türk ırkçılığının ve Türk sömürgeciliğinin dünyada
bir eşi daha yoktur.

Böyle bir ırkçılığa ve sömürgeciliğe karşı Kürtlerde milli duygu­
nun gelişmesi, ulusal ve demokratik bir hareketin gelişmesi tok do­
ğaldır . . . Kaldı ki, bunun çok gecikmiş bir hareket olduğu da açıktır.
Kürtlerdeki bu mücadele. Türk basınının ırkçı ve sömürgeci niteliğini
daha açık bir şekilde ortaya çıkarıyor. Türk basınının bu ırkçı ve sö­
mürgeci niteliği, olaylara çifte standartlı yaklaşımı, Orta Asya 'daki
Türk cumhuriyetierinin bağımsızlığını ve özgürlüğünü teşvik eder­
ken, alkışlarken, Kürdistan'da, Kürtlere baskı ve şiddet önermesi,
Kürtlerin ulusal ve toplumsal mücadelelerinin boğulmasını teşvik et­
mesi. . . Kürtlerdeki ulusal ve demokrat* hareketi daha da hızlandın­
yor. Çifte standartlı yaklaşımların çözümlenmesi, geniş Kürt halk
kitlelerinin çok daha yoğun bir şekilde topurosal ve siyasal bilinçle
dananınalannda çok büyük bir rol oynuyor.

Berxwedan- Koalisyon hükümetinin geleceğini nasıl değer­
lendiriyorsunuz?

Koalisyon hükümetini oluşturan partiler arasında, Kürt sorunu­
nun kavranılması ve çözümlenmesi konularında önemli bir görüş
birliği ve uzlaşma olduğu anlaşılıyor. Şöyle düşünüldüğü kanısında­
yım: "HEP'in PKK ile belirli bir ilişkisi var. En azından, HEP'in hitap
ettiği kitleyle, PKK'nin örgütlerup geliştirdiği kitle aynı . . . Bu durum­
da, HEP'in ve PKK'nin kitlesel gelişmesini önlemek lazım . . . HEP'i
SHP içinde tutarsak, SHP'yi de koalisyon hükümeti içinde tutarsak,
HEP'in sivriliklerini gidermiş, ehlileşmesini, düzenin sınırları içinde
tutulmasını sağlamış oluruz . . . Eğer, H EP, SHP'nin dışında kalırsa.
SHP de koalisyon hükümeti dışında kalırsa, HEP'i denetlernek müm­
kün olmaz. Kitleselleşme ve yeraltı faaliyetlerinin güçlenmesi daha
da artabilir. SHP'nin denetimi altındaki bir HEP'in kitleselleşmesini
geliştirmesi pek olası değildir ." Hatta bazı HEP'lilere, bazı komisyon­
larda, bazı görevler verilmiştir. Bu , HEP kökenli Kürt milletvekilleri­
ni, Türk siyasal düzeninin içine organik olarak almayı amaçlamakta­
dır. Onları Türk siyasal hayatıyla organik bütünleştirmeyi gözetmek­
tedir.

247

Bu şekilde özetlenebilen bir uzlaşma, görüş birliği ve düşünce ol­
duğu kanısındayun. Bunun HEP aleyhine işlendiğini de düşünüyo­
rum. Politikada uzlaşma elbette her zaman görülebilen bir süreçtir.
HEP de politik süreç içinde bazı siyasal partilerle ittifak yapabilir. Bu
süreçte bazen taviz verir, bazen taviz koparır. Fakat bu birlikteliğin
sürmesi için belirli bir dengenin gözetilmesi de çok önemlidir. SHP ile
ittifak sürecinde, HEP'ten bir şeyler bekleniyor. . . HEP'ten bir şeyleri
hiç yapmaması, bir şeyleri de yapması isteniyor . . . HEP'in genel ola­
rak bu istenen şeyleri yerine getirdiği anlaşılıyor. Fakat bunun karşı­
lığında HEP'in de bazı kazanunlan olması gerekiyor. Bazı kazarumla­
n olduğu kanısında değilim. HEP kendisinden istenenleri yerine
getiriyor, ama karşılığında önemli sayılabilecek bir şey alamıyor,
önemli bir kazanımı yok. Örneğin, HEP'ten "PKK terörü"ne karşı ol­
duğunu açıklaması isteniyor. . . HEP "her türlü teröre karşıyız" diye­
rek, bazen de PKK'nin adını bizzat vererek "terör"e karşı olduğunu
söylüyor . . . Fakat karşı taraf "devlet terörüne de karşıyız" demiyor.
Devlet terörüne karşı olduğunu hiç açıklamıyor. Halbuki, Kürdis­
tan'da fiili olarak devlet terörü yoğun bir şekilde sürüyor. Özel savaş
mensupları. özel timler ve kontrgerilla gündüz, sokak ortasında in­
sanları kurşunluyor. öldürüyorlar. Hükümet ise bunları görmezden,
duymazdan geliyor. Kaybolan, kurşuna dizilen HEP'liler konusunda
hiçbir açıklama yapmıyor . . .

Öte yandan HEP bazen SHP'nin baskıları. bazen ricaları üzerine
Kürdistan'da gelişen olaylara yeteri kadar ilgi göstermiyor. SHP Ge­
nel Başkanı'na gösterilmeden, HEP kökenli Kürt milletvekillerinin,
herhangi bir açıklama yapmamalan isteniyor. Kürdistan'a giderken
SHP'derı izin alınması isteniyor . . . Kanımca HEP kökenli Kürt millet­
vekilleri şu veya bu ölçüde bunlan yerine getiriyor. Fakat bu tavırlar
karşılığında önemli bir şey kazanamıyor.

Şunu da belirtmek gerekir: "Kürt realitesini tanıyoruz" biçimirı­
deki bir sözün içeriği de belli değildir. Kürt sorununun demokratik
çözümü için ne düşünülmektedir, belli değildir. Bir taftan "Kürt rea­
litesini tanıyoruz" denilmekte, öte yandan da, PKK'nin sayasal çözüm
için görüşme istekleri bombardunanlarla, kontrgerilla cinayetlertyle
karşılanmaktadır . . . Kürt milletvekillerinin, TBMM'ndeki konuşmalan
terörle engellenmektedii. O zaman "demokratik çözümler" kiminle
konuşularak gerçekleştirilecektir?

DYP-SHP koalisyon hükümeti denildiği zaman, SHP'nin durumu
elbette dikkat çekici olmaktadır. SHP içinde de HEP'lilerin durumu­
nun incelenmesi dikkate değer bir konudur. Kanunca HEP'lilerin
SHP içindeki durumlan her iki taraf için de rahatsızlık veren bir du ­
rumdur. Kürt milletvekilleri Kürdistan'da cereyan eden olaylara yete-

248

ri kadar müdahale edemedikleri için rahatsızdırlar. Açıklamalannın,
tavır ve davranışlannın, SHP'nin programına ve tüzüğüne aykın ola­
bileceğini düşünebilirler. SHP de, HEP'lilerin, SHP programının dı­
şındaki açıklamalanndan rahatsızlık duyabilirler. Her iki taraf için
de rahatsızlık veren bir ilişki . . .

Halbuki, HEP'in büyümesi gerekir. HEP'in büyüyebilmesi için,
HEP'li milletvekilerinin HEP'te yer almaları gerekir? Milletvekilleri
SHP çatısı altındayken, HEP'in büyümesi, güçlü bir kişilik kazc;ı.nma­
sı. bağımsız . bir siyasal organizasyon olarak görülmesi kanunca
mümkün değildir. DYP-SHP koalisyonu HEP tarafından. SHP dışına
çıkarak da desteklenebilir. Fakat bu ilişkinin bozulması başta bu­
günkü hükümet tarafından, koalisyon hükümetini oluşturan partiler
tarafından istenmez. Çünkü , HEP'in böylece. daha iyi denetlenebildi­
ği düşünülmektedir.

Ayrıca, HEP kökenli milletvekillerinin, bazı olaylarda, bazı millet­
vekillerini oldukça yalnız bıraktıklan biçiminde bir anlayış Kürt halk
kitleleri içinde günden güne gelişmektedir. HEP kökenli Kürt millet­
vekillerinin de, daha önceki partilerin milletvekillerinden çok farklı
olmadıklan anlayışı gelişmektedir. Onların temel özelliği Kürt ulusal
sorununa hiç ilgi göstermernek idi. HEP'liler gösteriyorlar mı? Ne ya­
pıyorlar? Hangi çabayı sarf ediyorlar?

Berxweda�r Sizin de izlediğiniz g ibi, PKK önderiikil Kürdis­
tan Ulusal Kurtuluş Mücadelesi günümüzde ulusal ayaklanma
ve ordulaşmaya g idiyor. Içinde bulunduğumuz yıl Kürdistan
U lusal Meclisi'nin kuruluşu gerçekleştirilecek. En azından tıe­
def bu. Ve i lk adımları da atılmış durumda.

Kürdistan tarihinde ilk kez yaşanan bu gelişmeyi nasıl de­
ğerlendiriyorsunuz?

Türk yönetimi, Kürtleri çok kötü yönetiyor, baskıyla , zulümle yö­
netiyor, insan dışkısı yedirerek yönetiyor. Kimyasal silahlarla, kitle
katliamlanyla tehdit ederek, bombardunanlar yaparak yönetiyor. Bu
bakundan Kürtlerin kendi kendilerini yönetmeye, bunun yolunu ,
yardamını bulmaya çalışmalan gerekir.

İkinci olarak şunu belirtmek gerekiyor . . .

TBMM'nde c ereyan eden son olaylarda da izlendi. . . Kürtlerin
TBMM'de görüşlerini açıklamaları, Kürt sorununun çözümüne ilişkin
öneriler geliştirmeleri mümkün değildir, mümkün görünmüyor. Bu
koşullarda. Kürtlerin kendi meclislerini oluşturmaları önemli bir ihti­
yaç olarak belirmektedir.

249

Üçüncü olarak şu söylenmelidir: PKK'nin düşüncesi ve eylemi
gün geçtikçe gelişmektedir. PKK hem mekanda yatay olarak. hem de
toplumsal sınıflar ve tabakalar arasında dikey olarak büyümektedir.
Bu durumda, yeni yeni örgütlenmeler bir ihtiyaç olarak kendini du ­
yurmaktadır. Burada bir grubun örgütlenmesinden çok bir ulusun
örgütlenmesi söz konusu olmaktadır. Bunu devletleşmenin nüvesi
olarak ele almak gerekir.

Dördüncü olarak da şunu ifade etmek istiyorum: Dünyadaki öz­
gürleşme ve bağımsızlaşma sürecini de izlemek gerekir. Sovyetler
Birliği dağıldı, özgür, bağımsız cumhuriyetler ortaya çıktı ve bu cum­
huriyetler dünyanın öteki devletleri tarafından tanınıyor. Yugoslavya
dağılmak üzere. Burada da bağımsız devletler ortaya çıkıyor. Ve bu
devletler de dünyanın öteki devletleri tarafından tanınıyor. Bu yeni
devletler, Birleşmiş Milletler gibi, Avrupa Güvenlik ve İşbirliği Konf­
ransı gibi uluslararası örgütlere üye oluyorlar. Dünyada bu şekilde
özgürleşme ve bağımsızlaşma sürerken. Kürtlerin köle, kişiliksiz kal­
malan, hala Türkler. Araplar ve Farslar tarafından yönetiliyor olma­
lan kabul edilemez. Şu da önemlidir: Eski Sovyetler Birliği'nde, Yu­
goslavya'da bu gelişmeler olurken. Türk yönetimi, Kürdistan üzerin­
deki sömürgeci yönetimini sürdürmede neden ısrarlıdır? Bunun ne­
deni, Kürdistan'ın doğal zenginlikleridir. Cumhurbaşkanı Özal veya
bir kısım Türk aydınlannın. "Oraya 20 koyuyoruz, bir alıyoruz" biçi­
mindeki sloganlan tam anlamıyla bir demagojidir. Türkiye'nin üretti­
ği petrol nereden elde edilmektedir? Fırat-Dicle gibi değerlendirelen
su kaynaklan nerede akıyor? Fosfat. bakır. kömür, demir nereden çı­
kıyor? Orman ve su kaynaklan vs. nerede?

Berxwedan- Kürdistan'da mücadelenın hangi temellerde
geliştiği ve elde edi len kazanımların bedel lerin in ne kadar bü­
yük olduğu biraz dürüst herkes tarafından görülüyor ve teslim
edil iyor. Ancak bazı kesımıerin elde edilen bu kazanımlar üze­
rinde hesap yapmaya, bunları kendi çıkarları doğrultusunda
kullanmak Için olmadık Işlere karışmaya çalıştıkları görülüyor.
Bunu biraz değerlendirebilir misiniz? Sizce bu cüretl nereden
alıyorlar ve Kürdistan gerçekliği karşısında konumları nedir?

Son yıllarda Kürdistan'da çok büyük toplumsal ve siyasal değiş­
meler yaşanıyor . . . Kürt halkı siyasallaşıyor. geleneksel toplum yapısı
çözülüyor. Eski değerler alt-üst oldu . Kürt kadını siyasal mücadeleye
katıldı. Kadının siyasal harekete katılması. siyasette aktif görevler al­
ması, kadının gertilaya katılması. geriliada aktif görevler alması top­
lumsal ve siyasal değişmenin geldiği aşamanın önemli bir göstergesi-

250

dir. Bu, 1 5-20 yıl öncesine göre bile çok büyük bir değişmedir. Kür­
distan eski Kürdistan değildir. Fakat. hala eskilerde kalan pek çok
Kürdün olduğu arılaşılmaktadır. Yeni sürecin bu Kürtleri aşıp geçe­
ceği açıktır.

Bu süreçte ulusal ve toplumsal mücadeleye karşı bir alternatif
aramanın yanlış olacağı kanısındayım. Fakat çeşitli Kürt gruplannın
zaman zaman yürütmeye çalıştıklan bazı faaliyetiert de "alternatif
yaratılması" olarak değerlendirmernek gerekir . . .

Şu aşamada alternatif yaratma çabaları daha çok sömürgeci
güçlerin işine yarar.

Berxwedan- Kürdistan Ulusal Kurtuluş Mücadelesi'nin ge­
leceğini nasıl değerlendiriyorsunuz?

Bu soruya vetilebilecek en iyi cevap kanımca. geçmişte olup bi­
tenlert değerlendirmek olacaktır. Bunlar. geçmişte ulusal kurtuluş
mücadelelert dikkate alınarak söylenirdi. Kürt halkının da birgün de­
niz olacağı. bu denizde de balıkların dolaşacağı hiç düşünülmezdi.
Ben de Kürdistan'da, Kuzey Kürdistan'da, bugünkü sürecin gerçek­
leşebileceğini düşünemedim, tahmin edemedim . . . Olaylar. düşün­
düklertmin, tahminlerimin çok çok ötesinde gelişti, yaygınlaştı. çok
yoğun bir şekilde gelişti. Elde edilen kazarumiann gel-geç kazanımlar
olmadığı. kalıcı ve köklü olduğu da açıktır. Bu fiilen elde edilmiş bir
kazanımdır. Başkan Mao'nun "Halk denizdir, gerilla balıktır" sözü ­
nün, dünyanın hiçbir yerinde. Kuzey Kürdistan'daki kadar gerçeklik
kazandığını sanmıyorum.

Kürdistan Ulusal Kurtuluş Mücadelesi'nin geleceğini soruyorsu­
nuz . . . Ben de şunu ifade etmeye çalışıyorum. Geçmişte, 1 5-20 yıl ön­
ce. hiç düşünemediğimiz, tahmin edemediğimiz şeyler bugün gerçek­
lik kazanmıştır. Bu, gelecekte. çok daha güzel şeylelin olacağı konu ­
sunda da ipuçları vermektedir . . .

Şu hususu d a önemle vurgulamak istiyorum. Değerlert. tavır ve
davranışları, düşünceleri çok yeni olan. yepyeni olan bir Kürt nesli
geliyor. "Ne mutlu Türküm diyene" demeyen, bunu zorla söyleteniere
kaşı kin ve nefret biliktiren yepyeni bir Kürt nesli geliyor . . . Bu nesil
ulusal ve toplumsal mücadeleden onur d uyarak yetişiyor . . . Ulusal ve
toplumsal mücadeleden ilham alarak, moral alarak yetişiyor. Geç­
mişteki Kürt nesillertyle karşılaştırdığımız zaman, bunun yepyeni bir
düşünce. tavır ve davranış olduğu hemen anlaşılacaktır. Geçmiş
Kürt nesillert ise, Kürtlüğünden utanarak büyüdüler. Kürtlüğü inkar
ederek. Türklüğe özen göstererek büyüdüler. dillerinden, kültürlerin­
den utanarak, ezilerek büyüdüler. . . Geçmişteki nesiller Kürtlükleıi-

251

nin bilincine vardıkları zaman ise kıyamet koptu, değişim başladı,
mücadele başladı. Bu, neyi gösterir? Çok açık . . . İlerideki mücadele­
nin çok daha güçlü olacağını, çok daha yaygın olacağını, çok daha
bilinçli şekilde yürütüleceğini gösterir.

Dünyadaki özgürleşme ve bağımsızlaşma hareketlerini izleyen
Kürtlerin, bu sürecin dışında kalmalan beklenemez. Kürtlerden,
dünyadaki özgürleşme ve bağımsızlaşma hareketlerini bir seyirci gibi
izlemeleri istenemez. . . Bu süreci dikkatle izleyen Kürtler, elbette,
kendileri için de sonuçlar çıkaracaklardır. Ve bu süreci, kimyasal si­
lah tehditlertyle, kitle katliamı tehditlertyle gertletmeye çalışmak, ar­
tık mümkün değildir. Hatta kimyasal silahiara bizzat başvurmak,
bizzat kitle katliamı yapmak, artık, bu süreci gerileUel olmaktan
uzaktır. Bu, sadece Türkiye Cumhuriyeti'nin çirkin yüzünü gösterir,
Kürdistan'ı nasıl yönettiğini gösterir, Türkiye Cumhuriyeti Devle­
ti'nin Kürdistan'daki ırkçı ve sömürgeci emellerini gösterir . . .

Yukarıda, ilkokul çağındaki çocuklardan, ana okulu çocuklann­
dan söz ettiğim anlaşılnuştır. Orta tahsil çağındaki gençlerde de mü­
cadelenin çok büyük bir etkisi olduğu anlaşılıyor. Köylü gençlikte,
esnaf gençlikte, kadınlarda mücadelenin etkileri daha belirgin bir şe­
kilde hissediliyor. Geriliaya yoğun bir katılımın gerçekleştiği gözleni­
yor. Fakat, şu konu üzerinde de durulmalıdır. Gerlllaya coşkuyla ka­
tılım gerçekleştiren gençlerin, Kürt halk yığınlarıyla organik bağlar
geliştirmekte yeterince girişken ve yeterli olmadıkları, istekli ve coş­
kulu olmadıklan gözleniyor. Nesillerarası görüş ve düşünce farkları­
nın, tavır ve davranış farklannın bu konularda etkili olduğu söylene­
bilir. Fakat ulusal kurtuluşçu düşüncenin ve eylemin bunları aşması
gerekmektedir . . . Kısaca belirtmeye çalıştığını bu süreci, Kürdistan'ın
bazı yörelerinde , özellikle Kuzey yörelerinde izlemek mümkündür.

Bir de şu var: Geçmişte, PKK denildiği zaman, sadece gerilla akla
gelirdi. Günümüzde PKK, Kürt halk yığınlan arasında genişliğine ve
derinliğine büyüyor. Çeşitli alanlarda örgütlenme ihtiyacı kendini
duyuruyor. Böyle olunca da ulusun tüm olarak örgütlenınesi günde­
me geliyor. Buysa, yeni yeni insanlara, yeni yeni uzmanlık alanianna
duyulan ihtiyacı gündeme getiriyor. Basın-yayın, araştırma, incele­
me, diplomasi, mühendislik, tıp, ziraat, hukuk, eğitim . . . gibi bütün
alanlarda, Kürtlerin yeniden örgütlenmeleri, düşünce üretmeleri ge­
rekiyor, uzmanlar yetiştirmeleri gerekiyor.

252

Berxwedan- Berxwedan gazetesinden beklentileriniz neler­
dir?

Berxwedan gazetesini ilgiyle ve dikkatle izliyorum. Berxwe-

dan'ın yayınlannda Kürtçe'ye daha büyük bir ağırlık vermesi yerinde
olur kanısındayım.

GertHalann özel savaşa ilişkin anılarını anlatrnalannı çok değerli
buluyorum.

253

KÜRT KÜLTÜRÜNÜN GELİŞME
OLANAKLARI!*!

Rewşe� Sayın Beşikçi, Türk kültür ve sanatında, üstü önü­
lü bir biçimde de olsa, Kün kültürünün etkisi büyük olmuştur.
Ancak, yakın bir gelecekte Kün kültüründe hızlı bir netleşme
bekleniyor. Kültürel değerlerin birleştirilmesi ve bu netleşme,
sizce bugünkü Türk kültürünü nasıl etklleyecektir? Öte yan­
dan, neredeyse bin yıldır bir arada yaşayan Kün ve Türk halk­
ları onak kültürel değerler de yaratmışlardır. Bir aydın ve bilim
adamı olarak sizin bu konudaki düşünceleriniz nelerdir?

Bu soruyu, Türkiye Cumhuriyeti'nin asimilasyon politikası çer­
çevesinde düşünmek gerekir. Cumhuriyet tarihi boyunca. bir taraf­
tan Kürtlerin, Kürtçe'nin, Kürt kültürünün varlığı inkar edilmiş, bir
taraftan da, Kürtlere ilişkin, Kürtleri çağnştıracak bütün maddi ve
manevi değerler yok edilmeye. çarpıtılmaya çalışılmıştır. Çarpıtma­
nın. yok etmenin en önemli yollanndan biri de asimilasyondur. Bu
çerçevede Kürt falklor ürünleri, Kürt dilinin ve Kürt edebiyatnun
ürünleri gasp edilmiş, Türkleştirilmiş, Türklere. Türk kültürüne ına­
ledilmeye çalışılmıştır. Şarkılarda bunu bütün açıklığıyla görmek
mümkündür.

Kürtler kendi kimliklerine, kendi ulusal değerlerine sahip çıktık­
ça Türkiye Cumhuriyeti'nin bu gaspçı politikası daha fazla deşifre
olacaktır. Kültür düşmanlığı. çirkinlik daha açık bir şekilde ortaya
çıkacaktır. Ömeğin, Türkiye Cumhuriyeti Devleti, Bitlis oyunlanyla
Avnıpa alanlarında uluslararası bir yanşmaya katılamayacaktır.
Hakkari'nin, Bitlis'in oyunlarını, Türk falklorünün bir ürünü olarak
yanşmaya sokamayacaktır. Çünkü artık, Kürtlerin yoğun tepkileri ile
karşılaşacaktır.

İki halkın, Türk ve Kürt halkının. bin yıldır meydana getirdiği or­
tak değerler de vardır. Bu kültür ürünlerindeki Türk ve Kürt öğeleri­
nin belirtilmesi, araştırma ve inceleme kurumlarının. enstitülerin fa­
aliyet alanına girmektedir. Bunun için de demokratik bir ortamın

(*) Rewşen, Sayı 1 , Şubat 1 992, s. 1 8-20

254

oluşması, gaspçı zihniyetin terk edilmesi gerekir. Türk kültürüne ve
Kürt kültürüne ilişkin her konunun demokratik ve özgür bir ortam
içinde konu şulması, tartışılması gerekir.

Rewşen- Kürt ulusal mücadelesi yeni değerler yaratıyor,
yenı ve ileri bir yaşama biçimi oluşturuyor. Böylece Türk halkı­
nın yaşama biçimiyle bir farkl ılaşma söz konusu olacak. Bu
durumda, halkların birliğ ini sağlamak için neler gerekiyor?

Kürt ulusal mücadelesinin yeni değerler ortaya çıkarması çok
doğaldır. Bu mücadele yeni bir yaşama biçimi de oluşturuyor. Ulusal
mücadele geleneksel Kürt toplumunun yapısını kökten sarsıyor, de­
ğerleri alt-üst ediyor. Yeni yeni değerler ortaya çıkıyor. Uluslaşma ve
özgürleşme hem duygu olarak, hem de düşünce olarak gelişiyor. Bü­
tün bunlar Türk ve Kürt h alklannın birliği için engel değil. Bu birli­
ğin, ancak, demokrasi ve özgürlük ortamı içinde gelişip kökleşebile­
ceği bilinen bir gerçek . . . Böyle bir ortam içinde . özellikle. Ankara ,
İstanbul, İzmir, Adana, Bursa, Konya gibi metropollerde ve büyük
şehirlerde, sık sık Kürt kültür ürünlerinin, el · sanatlannın. halk
danslannın, resimlerinin vs. sergilenmesi çok önemli bir görev olarak
belirmektedir.

Rewşen- Kürtlerin yükselen devrimci mücadelesi, berabe­
rinde kültürel atı l ımlar da getirecektir. Bugün sıradan Kürt in­
sanı , dünyada ve ülkesinde yaşanan olayları oldukça net ve
doğru haber alma olanakların ı yaratmaktadır. Sokaktaki Türk
insanı ise, resmi ve resmi olanlara göbekten bağ l ı medya tara­
fından neredeyse "düşürülmeye" çal ışıl ıyor. Bunun ne gibi so­
nuçları olacaktır? Aydının, sanatçının, bilim adamının bu bağ­
lamda Türk halkına karşı sorumlulukları sizce nelerdir?

Kürt toplumunda, Kürdistan'da yükselen ulusal ve toplumsal
kurtuluş mücadelesinin beraberinde kültürel atılımlar getirdiği de
bir gerçektir . . . Kürt insanlan artık, ceza evlerini, vahşeti anlatan ro­
manlar, şiirler, hikayeler, tiyatro eserleri, anılar vs. yazıyorlar . . . Mü­
zik, resim, tiyatro gelişiyor. Kürt gerillalan anlatmak için çok büyük
bir çaba sarf ediliyor. Bu konuda önemli projeler geliştiriliyor. Ceza­
evlerini, gerilla mücadelesini anlatan yazılar, resimler, tiyatrolar,
müzikler, şiirler . . . hergün biraz daha çoğalıyor.

Bu süreç içinde, Türk basınının, Kürdistan'da hiç etkinliği kal­
mamıştır. Türk basını Kürdistan'da inanılır ve güvenilir değildir. Ör­
neğin, günümüzde Kürdistan'da kontrgerilla , hergün ınsan öldür-

255

mektedir. Devlet terörü yaygın bir şekilde çalışmaktadır. Buna rağ­
·men Türk basını kontrgerillanın eylemini kamuoyuna duyurmamak
için özen göstermektedir. Kontrgerillanın eylemlerine, adam öldürme­
lerine en ufak bir eleştiri getirmemektedir. Halbuki, Türkiye Büyük
Millet Meclisi'nde, 6 Kasım 1 99 1 tarihinde yapılan yemin töreni sıra­
sında, "ben ve arkadaşıanın bu yemini Türk ve Kürt halklarının kar­
deşliği için yaptık" diyen milletvekilinin tavır ve davranışı, Türk bası­
nı tarafından büyük suçlamalarla, yorumlada Türk kamuoyuna
aktanlmıştır. Böyle bir basının, kamuoyunda inanılır ve güvenilir bu­
lunması elbette mümkün değildir.

Yine bunun gibi, Türk basını. kontrgerillanın Kürdistan'daki ci­
nayetlerinin anlatılmasından. devlet terörünün haber olarak verilme­
sinden özenle kaçınıyor ama, Üveys Öcalan'ın, Halkın Emek Partisi
Birinci Olağanüstü Kongresi'ne katılması konusunda, günlerce
aleyhte propaganda sergileyebiliyor.

Türk güvenlik güçlerinin, Kürt gerillalara karşı sürdürdükleri sa­
vaşta çok büyük kayıplar verdikleri çok açık bir gerçektir. Asker, po­
lis. özel Um kayıplannın günden güne arttığı da bilinmektedir. Bu
durum karşısında çeşitli yerlerde analar. babalar. çocuklannı askere
göndermemenin yollannı aramaya çalışmaktadırlar. Bunlara rağ­
men. bu tür haberler de Türk basınına hiç yansımamaktadır. Fakat,
Kayseri, Erzurum gibi yörelerde meydana getirilen kışkırtıcı miting­
ler. gösteriler, Türk basını tarafından eksiksiz verilmektedir.

'Bu süreçte aydının, sanatçının. bilim adamının çok büyük so­
rumluluklan vardır. Aydın, sanatçı. bilim adamı. PKK'nin mücadelesi
konusunda, Türk halkına çok sağlıklı bilgiler vermelidir. Kürtlerin
kendi yurtlan için, Kürt ulusunun onuru ve eşitliği için savaşım ver­
diği anlatılmalıdır. . . Devletin Kürdistan'da yoğun ve kapsamlı bir
devlet terörü uyguladığı. Kürtlerin maddi ve manevi bütün zenginlik­
lerini gasp ettiği belirtilmelidir.

Rewşe� Ulusal kültürün devrimci ya da tutucu Işlevi konu­
su yaygınlıkla tartışılıyor. Sizce böyle bir ayrım olabilir ml?
Olablllyorsa, ulusal kültür ne zaman devrimci ve gellşimcl, ne
zaman tutucu bir Işlev ortaya koyar?

Ulusal kültürün devrimci ya da tutucu işlevinden söz edilebilir.
Sömürge ülkeler, Kürdistan gıbı sömürge bile olmayan ülkeler söz
konusu olduğu zaman şöyle söyleyebiliriz: Eğer bir kültür öğesi, dire­
nişçi özler taşıyorsa, bünyesinde başkaldıncı özler varsa, bu özler
başkaldınya, yani zulme ve haksızlığa karşı başkaldınya hizmet edi­
yorsa . . . ulusal kültürün devrimci işlevinden söz edilebilir.

256

Örneğin Kürt şarkılannı ele alalım. Bazı Kürt şarkılan acılarla
yükHidür. Bu şarkılarda dile getirilen acılar dinleyenleri de hemen
etkilemektedir. Bu acılar bazen insanların yüreğini yakmakta , kavur­
maktadır. Bunları, daha çok ağıt, ezgi olarak nilelernek mümkündür.
Uzmarılar. Kuzey Kürdistan'da söylenen şarkıların daha saf, daha
otantik olduğunu söylemektedirler. Güney Kürdistan'daysa Arap et­
kisi olduğu belirtilmektedir. Bu ezgilerde, ağıtlarda örneğin kocası
j andarma tarafından öldürülen bir kadının duyguları: evleri, askerler
tarafından yakılan, yıkılan insarılann çaresizlikleri: ded�si, babası,
amcası, kocası, kardeşi vs. tutuklanan, hapishaneye götürülen ka­
dınların feryatlan dile getirilmektedir. Hükümet güçleri karşısında fi­
rari olup dağa çıkanların yiğitlikleri anlatılmaktadır. Kürt insarılan,
çaresizliklertni, güçsüzlüklerini, yoksulluklarını, yoksul bırakıldıkla­
nnı, şarkılara dökerek kendilerini ifade etme, rahatlama yollan ara­
mışlardır. Birbiri üzerine yığılan dertlertni, acılarını şarkılara döke­
rek hafifletmeye çalışmışlardır. Bu şarkılar her ne kadar sahipsizliği
vurguluyorsa da. büyük, yoğun bir öfke birikiminin teşekkül ettiği,
mayalandığı da açıktır. Öfke birikimi, intikam duygusu bazen. baş­
kaldın öğesini bünyesinde banndırabilmektedir. Zulme karşı, haksız­
lığa karşı, adaletsizliğe karşı başkaldın duygulan yeşerebilmektedir.
Ve bu duygular ve düşünceler. koşullar elverişli olduğunda devrimci
ve demokratik harekete kanalize edilebilmektedir. PKK'nin en önemli
başarılanndan biri, Kürt halkının ruhunun derirıliklerindeki kini ve
öfkeyi yakalayabilmesidir. bunu, devrimci ve demokratik harekete
kanalize edebilmesidir.

Kürt halkı kendi içinden çıkan eşkıyaya da çok büyük bir saygı
duymuştur. Eşkıyaya destek vermiştir. Eşkıyanın hükümet güçleriy­
le, askerlerle giriştiği mücadelelerde hep , eşkıyaya yarduncı olmuş­
tur. Eşkıyanın şahsında kendi öcünün, kendi intikamının alındığını
düşürunüştür. Kendisinin yapmak isteyip de yapamadığını eşkıyanın
yaptığını görünce. ona coşkuyla yardım etmiştir.

Kürt gertllalannın, Kürt halkıyla ilişkileri kuşkusuz çok farklı bir
olay. Hesaplı kitaplı olan. belirli bir örgütün direktifi altında çalışan,
silabm neden kullanılacağını bilen. kendi gücünü ve düşmanın gü ­
cünü iyi hesaplayan özgürlük, ulusal onur, ulusal eşitlik, ulusal ba­
ğunsızlık gibi evrensel değerleri de kucaklayan, bir amacı gerçekleş­
tirmeye çalışan gerilla, kuşkusuz çok farklı bir olaydır. Kü rt halk
yığırılan gertilayı da çok iyi kavramış, büyük bir coşkuyla destek ver­
miştir. Çok kısa bir zaman içerisinde gerilla ile bütünleşmiştiL

Yürekleri yakan, kavuran Kürt şarkıları. bu şarkılada yansıyan
acı, büyük öfke ve kin, Kürt halk kitlelerinin gertllalarla bütürıleşme ­
sinde büyük rol oynamıştır. Zira Kürt halk şarkılannda. haksızlığa
ve zulme başkaldın özleri her zaman var olmuştur.

. 257

Kürt halk yığınları, gerillaların düşüncesiyle ve eylemiyle bu acı­
lann ve bu zulmün bitebileceği konusunda önemli bir bilince ulaş­
mıştır.

Rewşen- Kültür, sanat ve bilim açısından "Yeni Dünya Dü­
zeni" hakkındaki görüşleriniz nelerdir?

Yeni Dünya Düzeni kavramı, Türkiye'yi çok yakından etkilemek­
tedir. Çünkü, Yeni Dünya Düzeni kavramını oluşturan en önemli bo­
yutlardan biri sosyalizmle ve Sovyetler Birliği'yle ilgilidir. Sosyalizmin
ve Sovyetler Birliği'nin geri çekilmesi, çözülmesi dünya düzenini çok
yakından ilgilendiren konular olarak belirmektedir. Bu durumda
ABD tek süper güç olarak kalmaktadır. ABD'nin tek süper güç ola­
rak kalması Türkiye'yi ve Türk sağ akımiarım büyük endişelere sev­
ketmektedir. Türk sağı Sovyet Sosyalist Cumhuriyetleri Birliği'nin bu
kadar kısa bir süre içerisinde dağılmasını, Rus komünizminin bu ka­
dar kısa bir süre içerisinde çözülmesini, çöküşünü endişelerle izle­
mektedir. Çünkü Sovyet Sosyalist Cumhuriyetleri Birliği , ABD'ye
karşı önemli bir denge oluşturuyordu. Bu ilişkiler içinde, ABD Türki­
ye'yi yaruna çekebUrnek için, Sovyetler Birliği karşısında daha güçlü
görünebilmek için, hassas olduğu konularda, Türkiye'ye arka çıkma­
yı temel bir görev olarak benimsiyordu . Bu ilişkiler içinde, Türki­
ye'nin hassas olduğu konularm başında elbette, Kürt sorunu geliyor­
du. Bu ilişki, uluslararası kurumlarda, Kürt sorununun gündeme
gelmesini engelliyordu.

Sovyetler Birliği'nin çözülmesi, Kürt sorununun önemli bir açı­
lun kazanmasına neden oldu. Burada tarihsel bir terslik var. Sosya­
list devletler, Kürt sorununda hiçbir zaman Kürtlerin yanında yer al­
madılar. Hep, Kürtleri ezen faşist devletleri ve sömürgeci devletleri
desteklediler.

Kürt sorununun bugün, uluslararası gündemin baş sıralarına
gelip oturmasında. Kürdistan'da gelişen ve güçlenen iç dinamikler,
örneğin gerilla mücadelesinin çok büyük rol oynadığı besbellidir. Fa­
kat uluslararası dengelerde görülen değişiklikler de, Kürt sorununun
yeni yeni açılunlar yapmasına neden olabilmektedir.

Bu süreç içinde, Kürtlerde sanat, bilim, kültür, dil, edebiyat vs.
gelişebilir. Kanımca. Kürtler, Yeni Dünya Düzeni içinde, kendi kim­
liklerine daha çok sahip olacaklardır. Bu süreç, Yeni Dünya Düzeni­
ni düşünen ve gerçekleştirmeye çalışan bütün güçlere rağmen oluşa­
cak bir süreçtir.

258

Rewşen- Yukarı Mezopotamya Kültür Merkezi hakkındaki
düşünce ve önerilerinizi alabil ir miyiz?

Kürtlerin maddi ve manevi bütün kültür ürünleri sömürgeci dev­
letler tarafından gasp edilmiştir. Çeşitli araçlar kullanarak Kürt kül­
türünü yok etmek sömürgeci devletlerin vazgeçilmez bir amacı ola­
rak ortaya çıkmaktadır. Bu durum karşısında, Kürt diline , Kürt ede­
biyatına, Kürt falkloruna vs. sahip çıkmak, kültür ürünlerilli derle­
yip toparlamak gerekir. Bunlan, kitaplarla, korıferanslarla, sergilerle,
konserlerle vs. Kürt ve Türk kamuoyuna, dünya kamuoyuna duyur­
mak da gerekir. Yukan Mezopotamya Kültür Merkezi'nin bu sü ­
reçte çok önemli bir fonksiyona sahip olacağını düşünüyorum.

259

KÜRT GENÇLİiJ.iı•ı

Devrimci Yurtsever Gençlik- Toplumsal ve siyasal hareket­
llllğlmlzde gençliğ in yerı ve önemı konusunda görüşlerinizi al­
mak Istiyoruz . . .

Kürdistan'da, 1 980'li yıllarda, çok büyük toplumsal ve siyasal
değişmeler olmuştur. Bu değişme büyük bir hızla devam etmektedir.
1 5 Ağustos Atılımı'yla, Kürdistan Ulusal ve Toplumsal Kurtuluş Mü­
cadelesi'nin önemli bir nitelik değişikliğine girdiği açıktır. İşte. nitelik
değişikliği gösteren bu süreçte, Kürt gençliğinin mücadeleye aktif
olarak katıldığını görmekteyiz. Öğrenci gençler, işçi gençler, köylü
gençler, esnaftan gençler vs. mücadeleye yoğun bir şekilde katıldılar,
politikleştiler. Kürt kadınlan da mücadeleye yoğun bir şekilde katılı­
yor ve politikleşiyor. . . Bu mücadele ve bu katılım sürecinde Kürt
gençleri hem kendilerini değiştirdiler. yani çok daha iyi bir gerilla,
çok daha iyi bir politik unsur haline geldiler, hem de Kürt toplumu­
nun toplumsal ve siyasal değişmesinde önemli bir motor gücü oluş­
turdular . . .

1984 Atılımı'ndan önce ve sonra, Kürt gençlerinin Kürdistan
Ulusal ve Toplumsal Kurtuluş Mücadelesi'ne gösterdiği ilgide de
önemli bir değişme oldu. Öncelert mücadeleye sadece öğrenci gençler
ilgi gösteriyordu . . . PKK'nin silahlı mücadelesiyle birlikte Kürt toplu­
munun bütün kesimlerinden gençler, ulusal ve toplumsal kurtuluş
mücadelesine ilgi göstermeye başladılar. . . Bu ilgi kısa zamanda katı­
lıma, aktif bir katılıma dönüştü .

Devrimci Yurtsever Gençlik- Kürdistan gençliğ i Kürt halkı­
na karşı görevlerını ne derece yerıne getiriyor?

Kürdistan gençliğinin, Botan, Mardin gibi bazı alanlarda Kürt
halk yığınlarıyla yoğun bir ilişki içinde olduklannı, organik bir ilişki
içinde olduklannı görmekteyiz. Muş, Ağrı, Kars gibi yörelerde bu iliş­
ki güçlü değil. . . Nesillerarası duyuş ve anlayış farklarını kabul etmek

(*) Devrimci Yurtsever Gençlik, Sayı 1 , Mart 1 992, s. 1 -4

260

bile, daha yoğun ve daha kapsamlı bir ilişki ihtiyacı kendini burada
da hissettirmektedir.

Gençliğin işçi kitleleriyle ilişkilerini, temaslannı, yine çeşitli me­
ka.nlarda, ayrı ayrı değerlendirmek gerekir. Örneğin Türk metropolle­
rinde, özel savaş mekanizmasının püskürttüğü pek çok Kürt genci
vardır. Bunlar, inşaatlarda, benzer işlerde, vasıfsız işçi olarak çalış­
maktadırlar. Sürekli bir işe sahip olamamaktadırlar. İşportacılık gibi
işlerin peşindedirler. Yeraltı dünyasının ayak işlerini yapan gruplar,
vurucu gücünü oluşturan gruplar daha çok. bu tür insanlardan der­
lenmektedir. Bu gibi insanlarla daha sıkı ilişkiler içinde olmak gere­
kir.

Devrimci Yurtsever Gençlik- Gençlerimizin metropollerdeki
g ruplaşmaları hakkında neler söylenebilir?

Kürdistan'da Ulusal ve Toplumsal Kurtuluş Mücadelesi hızla ge­
lişiyor. Mücadelenin kitleselleşmesi yeni yeni görevler, yeni yeni gö­
rev alanları ortaya .çıkanyor. O halde, bu büyürneyi ve gelişmeyi dik­
kate almak, bu sürece yarduncı olmak gerekir. Sıcak savaşımın,
özellikle genç insanların düşüncelerini ve değerlerini yakından etkile­
diğini görüyoruz. Silahlı mücadeleye katılımın, mücadelede şu veya
bu seviyede görev almanın nicelik olarak ve nitelik olarak arttığı söy­
lenebilir. Mücadele. genç insanlarda, resim, şiir, hikaye, roman, mü ­
zik. tiyatro . . . gibi güzel sanatlara ilgiyi artınyor. Yaşadıklarını, yaşa­
nanlan. güzel sanatıann çeşitli dallanyla ifade etmeye çalışanlar
çoğalıyor. Mücadele yaratıcı öğeleri geliştiriyor. Mücadele Kürtleri
taklitçilikten kurtanyor . . .

Devrimci Yurtsever Gençlik- Gençlerimizin, kendi bağımsız
örgütlenmelerini gellştirmesl, gerçekleştlrmesi, mücadelelerini
kendi bağımsız örgütleriyle yürütmesi konularında neler söyle­
yebiliriz? Gençlerimizin tavır ve davranışlarının, düşünceleri­
nın bu yönde yoğunlaşması ne anlama gelmektedir?

Kürt gençliği, geçmişte. 1960'lı ve 1 9 70'li yıllarda, kendisini daha
çok Türk solunun örgü U eri içinde ifade etti. ı 960'lı yılların sonlann­
da, Devrimci Doğu Kültür Ocakları'nın kurulmasıyla. bu ilişkiler kı­
nlrnaya başladı. PKK ile birlikte, bu ilişkiler iyice kınldı ve Kürtler
kendi örgütleri içinde yer almaya başladılar. Özellikle, Türk metro­
pollerinde, çeşitli nedenlerle bulunan Kürt gençleri, PKK ile birlikte ,
Kürdistan'a çeşitli yönlerden sağlam bir giriş yapmaya başladılar.
Resmi ideoloj i tarafından örülen duvarlarm yıkılması. Kürdistan'a gi-

261

riş için elverişli bir zemin oluşturmaktadır. Bunlara rağmen, az da
olsa. Türk solunun örgütleri içinde faaliyetlerini sürdürenler de hala
vardır . . .

Türk soluna mensup örgütlerin yanlış bir anlayışı ve değerlendir­
mesi var. Faşizme , emperyalizme ve sömürgeciliğe karşı mücadele
edebilmek için ille de aynı örgüt içinde yer almak gerektiğini düşü­
nüyorlar. Bunu , Kürtlere dayatıyorlar. Aslında bu, bir yanılgıdır. İn­
sanlar farklı örgütsel yapılar içinde de bazı odaklara karşı müşterek
mücadeleler sürdürebilirler. Ayn ayn örgütler, bu odaklara karşı, be­
lirli cepheler oluşturarak mücadele yapabilirler. . .

Kürtler, elbette, kendi örgütleri içinde, Kürt örgütleri içinde yer
almalıdırlar. Kürt halkının asli sorunlan, daha yoğun bir şekilde or­
tada dururken, Kürt gençlerinin, Türk solunun örgütleri içinde eyleş­
meleri yerinde bir davranış değildir. Bunun ötesinde, Kürdistan Ulu­
sal ve Toplumsal Kurtuluş Mücadelesi'nde taraflar iyice belirginleş­
mektedir. Bu koşullarda , bazı Kürt gençlerinin, "enternasyonalist"
sloganlarla, Kürt örgütlerinden uzak durması, ancak, kaçış olarak
değerlendirilebilir. En büyük yurtseverlik devrimciliktir. En iyi dev­
rimciliği de yurtseverlik olarak koyabiliıiz. Kanımca Türk sol yapılan­
na yönelmeler, bu bakımdan bir kaçıştır. Kürt olmanın yüklediği so­
rumluluklardan ve görevlerden kaçış . . .

öte yandan, kendi halkının yani Kürt halkının mücadelesine
maddi ve manevi olarak katkıda bulunmayanlann, yani bu tür Kürt­
lerin, başka halklann, örneğin Türk halkının mücadelesine de sağ­
lıklı bir şekilde katılacağı kuşkuludur . . .

Devrimci Yurtsever Gençlik- Bugün Türk kökenli olup en­
ternasyonal görevlerle hareket eden bazı arkadaşlar bizlerle
birlikte oluyorlar. Ülkemizde, Ikili iktidar gören bu arkadaşlar,
bizlere yOneliyorlar. Bu konularda neler söylenebi lir?

Kürdistan'da sıcak bir mücadele var. Mücadele gittikçe kızışıyor.
Bu durumda, Türk kökenli bazı devrimcilerin, Kürdistan Ulusal ve
Toplumsal Kurtuluş Mücadelesi içinde yer almalan çok doğal bir sü­
reç . . . l 960'lı yıliann sonlannda, Türkiye'den Filistin'e giden, orada,
siyasal çalışmalara, askeri çatışmalara katılan pek çok devrimci var­
dı. Dev-Genç üyesi birçok devrimci o zaman Filistin'e gittiler, eğitim
gördüler . . . Bunu, enternasyonalist bir dayanışma olarak değerlendir­
mek gerekir. Filistin'e giden Türk devrimcilerinin Kürdistan'a da git­
meleri doğaldır. Fakat bugünkü koşullarda, mücadelenin bu aşama­
sında, Kürt gençlerinin, bu mücadelede yer almamak için, "enternas­
yonalist" bazı sloganiara sığınmalan, tutarlı bir davranış değildir . . .

262

Türk devrimcilerinin Kürtlere program dayatmaları da yanlıştır.
l 960'lı yılların sonlarında, Filistin'e giden Türk devrimcileri de, Filis­

tiniiiere program dayatmıyorlardı. Kendilerine gösterilen yerlerde si­
yasal ve askeri çalışmalarını sürdürüyorlardı . . .

Devrimci Yurtsever Gençlik· Önümüzdeki dönem, askeri,
ideolojik, d iplomatik, kültürel ve bil imsel alanlarda yoğunlaş­
ma dönemidir. Gençlerimizin bu dönem içindeki konumları ne
olabilir?

Kürt hareketi, büyüyor, genişliyor, yaygırılaşıyor ve derirıleşi­
yor . . . Doğal olarak yeni örgütlenmeler, yeni görevler ortaya çıkıyor.
Bu bakımdan, mücadeleyi bir ucundan yakalamak ve ilerietmek için
çaba sarf etmek gerekiyor . . .

263

MEZOPOTAMYA KÜLTÜR MERKEZİ'NİN
FAALİYETLERİ(•)

Dünyanın çeşitli yerlerinde özgürleşme ve bağımsızlaşma hare­
ketleri gelişmektedir. Irkçı ve sömürgeci baskılar altında yaşayan
halklar, kendi kimliklerine sahip olabilmek, öteki uluslarla eşit ve
onurlu bir şekilde yaşayabilmek için yoğun bir mücadele içine gir­
mişlerdir. Özgürleşme ve bağımsızlaşma süreçleri hızla gelişmektedir
ve bunlar, günümüzü belirleyen en önemli süreçlerden biridir.

Son lO- 1 2 yıllık siyasal ve toplumsal gelişmelere baktığımız za­
man, bu konularla ilgili olarak, Kürdistan'da da, yoğun, yaygın ve di­
namik bir yaşantının sürdüğünü görmekteyiz. Kuzey Kürdistan'da
gelişen gerilla mücadelesi, Kürt halk yığınlannın bilincinin açılma­
sında çok büyük bir rol oynamıştır. Ulusal ve toplumsal mücadele
büyük bir hızla gelişmektedir. Bu süreç bize şunu açık bir şekilde
göstermiştir: Uluslar arasında eşitlik gerçekleşmeden "kardeşlik" ku ­
rulamaz. Egemen ulusun çeşitli temsilcilerinin sık sık dile getirdikle­
ri, "birlik ve beraberlik", "kardeşlik" anlayışlannın oyalama ve avut­
ma amacı güttüğü , Kürt halk yığınlarının bilincini köreltmeyi, Kürt
halk yığınlarına karşı sistemli bir şekilde sürdürülen katliamlan giz­
lerneyi amaçladığı açıktır.

Kürt sorunu uluslararası bir sorundur, Ortadoğu'da bir sorun­
dur. Kürt sorununun odak noktasında, Kürdistan'ın bölünmesi, par­
çalanması, paylaşılması ve Kürt halkının kendi bağımsız devletini
kurma hakkının gasp edilmesi vardır. Son yıllarda, Kürdistan'da geli­
şen devletlerarası sömürge statüsü . dünyanın demokratik kurumlan
tarafından, uluslararası kurumlar tarafından, insan haklan kurum­
lan tarafından iyice anlaşılınaya başlanmıştır. Kürt sorunu artık, bu
platformlarda da konuşulmaya ve tartışılmaya başlanmıştır.

(*) Yeni Ülke'den Yusuf Cacım'ın sorularına yanıt.

Yeni Ülke, Yıl 2, Sayı 26, 1 2- 18 Nisan 1 992

264

Yaşadığınuz en önemli süreçlerden biri de, Kürt halkının, artık,
kendi politik, toplumsal, kültürel vs. kurumlarını kurmaya başlama­
sıdır. Bu konularda yoğun ve yaygın bir bilinç gelişmektedir. İşte,
Kürt Enstitüsü bu ortam içinde kurulmaktadır. Kürt Enstitüsü'nün,
Kürtlerin ulusal ve toplumsal kurtuluş mücadelesine çok önemli kat­
kılar sunacağı açıktır.

265

DEVLETİN KÜRTÇE TV PROJEsiı•ı

Haf1z Akdemir· Son günlerde Kürtçe TV kurulup kurulama­
yacağı tartışılıyor. Bu konuda ne düşünüyorsunuz?

Son yıllara kadar Kürtlerin varlığı, Kürtçe'nin varlığı inkar edili­
yordu. Kürt toplumu olmaktan doğan haklar istendiği zaman, "Kürt­
ler yok ki, Kürtçe diye bir dil yok ki, hakları olsun . . . " deniyordu . Gü­
nümüzde ise, Kürtçe TV kurulup kurulamayacağı tartışılıyor. Türki­
ye'nin ve Kürdistan'ın toplumsal, politik ve kültürel hayatında, bu­
nun çok önemli bir değişiklik olduğu açıktır.

Haf1z Akdemir- Sizce bu aşamaya nasıl gelindi?

Bu toplumsal, politik ve kültürel değişmeyi kavramak, temeldeki
değiştirtel güçlerden söz etmek elbette önemlidir. Burada, gerilla mü­
cadelesinin, PKK'nin düşüncesinin ve eyleminin çok önemli bir fonk­
siyona sahip olduğu bilinmektedir. Öte yandan, şunu da vurgulamak
gerekir: Devlet ve hükümet tarafından düşünülen ve tartışılan Kürt
TV'si, PKK'nin ulaştığı kitleselliği dağıtmayı, PKK'nin Kürt halk kitle­
leriyle kurduğu organik bağlan koparınayı amaçlamaktadır. Şimdiye
kadar, PKK'ye Türk Devleti ve hükümeti tarafından, Türk basını,
Türk siyasal partileri vs. tarafından yapılan küfürler, aşağılamalar,
artık Kürtçe yapılacaktır. Veya resmi ideoloji Kürtçe olarak anlatıla­
caktır.

Kürtçe TV açılsın veya açılmasın, Kürdistan'daki mücadeleyi ge­
riletmek, hele hele dağıtmak, etkisiz kılmak, hiç mümkün değildir.
Kürt toplumu artık kendi dinamiklerini yaratmaktadır. Kürt toplu­
munun iç dinamikleri gittikçe güçlenmektedir.

(*) Yen/ Ülke gazetesinden Hafız Akdemlr'in sorularına yanıt.
Yeni Ülke, Yıl 2, Sayı 28, 26 Nisan-2 Mayıs 1 992

266

"TÜRK AYDINI EZİCİ BİR EKSERİYETLE
ŞOVENDİR" !*l

Türkiye Cumhuriyeti Devleti 70 yıla yakın bir zaman Kürtlerin
ulusal varlığını, Kürtçe'nin varlığını inkar etmiştir. Bu , sadece, devle­
tin, zorlayıcı baskı araçlarını kullanarak gerçekleştirdiği bir politika
değildir. Son yıllara kadar Türk aydınlannın da bu inkar politikasını
aktif bir şekilde gönüllü olarak desteklediğini biliyoruz. Cumhuri­
yet'in ilk yıllannda, 1 960'lı, 1 970'1! ve 1 980'li yılların başlannda dev­
letin Kürtlere ilişkin bu politikasının yoğun bir şekilde desteklendiği­
ni görmekteyiz. Örneğin Kürtçe köy ve mahalle isimlerinin değiştiril­
mesinde, Kürtçe insan isimlerinin yasaklamnasında, Türk aydınlan­
nın bu devlet politikasına karşı hiçbir tepkileri ve eleştirileri olma­
mıştır. Fakat Bulgaristan'ın, 1 980'li yılların ortalannda Türkçe isim­
leri yasaklayan düşüncesi ve eylemi, Bulgarlaştırma süreci Türk ay­
dınları tarafından şovenlikle suçlamnıştır. Son 4-5 sene içinde, bazı
Türk aydınlannın düşüncelerinde önemli değişiklikler de olmuştur.
Fakat bu , ana akımı bozmamaktadır. Türk aydınlan çok büyük bir
ekseriyetle şovendir.

(*) Kim Sayı 1 , Mayıs 1 992, s. 62

267

"KÜRT ENSTİTÜSÜ" ÜZERİNE . . . (•J

Beste Ma/ku� Kürt Enstitüsü'nün kuruluşuna neden gerek
duyuldu?

Kürt dili, Kürt ulus gerçeği, Türkiye'de 70 yılı aşkın bir zamandır
inkar edilmektedir. Türk üniversiteler!, Kürtler konusunda, bilimi
üreten merkezler değildir. Türk üniversiteler!, Kürtler konusunda,
yalana dayalı resmi ideolojinin propagandasını yapan ve onun yeni­
den ü retilmesine katkıda bulunan kurumlardan biridir.

Türk üniversitelerinde binlerce yıl önce yaşamış halkların dille­
riyle ve kültürlertyle ilgili bölümler, kürsüler, enstitüler faaliyet gös­
termektedir. Örneğin, Etiler'in, Sumerler'in, Likyalılar'ın, Frikyalı­
lar'ın dilleriyle ve kültürleriyle ilgili pek çok inceleme yapılmıştır.
Yeni yeni yapılan arkeolajik kazılarla bu konudaki bilgiler zengirıleş­
mektedir. Türk Devleti uyguladığı bu politikalarla bu tür araştınna­
ların yapılmasım teşvik etmektedir. Bu tür kazılar ve incelemeler için
bütçeden ödenek aynlmaktadır. Böylece 3000-4000 <;ene önce yaşa­
nuş halkların dilleri ve kültürleri günümüzde yaşatılmaya çalışılmak­
tadır.

Birılerce yıl ewel yaşayan halkların dillerine ve medeniyetlerine
ilgi duyan Türk üniversitesinin, Türk Devleti'nin ve Türk hükümeti­
nin, yaşayan bir dili ve kültürü, yani Kürt dilini ve kültürünü yok et­
mek için her türlü baskıcı politikayı uygulamaya koyması, Türk dev­
let yönetimine egemen olan çifte standardın en temel göstergelertn­
den biridir.

Kürt Enstitüsü yaşayan bir dil ve kültür olan Kürt dilini ve Kürt
kültürünü araştıracaktır. Kürt tarihiyle, Kürt edebiyatıyla, Kürt folk­
loruyla ilgili incelemeler yapacaktır . . . Bu konularla ilgili araştırma ve
inceleme yapan insanları bir araya toplamaya, bunlar arasında !rtl­
bat kurmaya çalışacaktır. Araştırma. inceleme, tartışma için elverişli
bir ortam hazırlamaya gayret edecektir.

(*) Süddeutsche Zeltung gazetesinden Beate Markus ile 21 Mayıs 1 992'de yapı­
lan röportaj.

268

Beste Malkutr Enstitünün kuruluşu ile PKK'nin silahlı sava­
şına karşı "kültürel bir savaş" başladı mı?

PKK'nin silahlı savaşı ve Kürt Enstitüsü'nün faaliyetleri birbirle­
rine engel teşkil etmez. Fakat şurası bir gerçek: Kürt Enstitüsü'nün
düşünülmesi, gerçekleştirilmesi vs. PKK'nin silahlı savaşımının kaza­
nımlarından biridir.

Beste Malkus- Devlet, enstitünün kuruluşunu niçin kabul
etti? Devlet, bu tanıma ile bir ödün mü vermiş oldu?

Kürt Enstitüsü kurulması ihtiyacı, Kürt insanlarının kafalann­
da zaten doğmuştu . Devletin ortaya çıkardığı zorluklann bunun ger­
çekleşmesini engellemesi mümkün değildir. Eğer herhangi bir dü­
şünce insanların kafalarına doğmuşsa. Kürt Enstitüsü bilinci kitle­
ler arasında gelişiyorsa. devletin engellemeleri önemli bir işieve sahip
olmaz. Kürt Enstitüsü'nün kurulma:;ından devlet� rahatsız olduğu
besbellidir . . . "Kürt Enstitüsü-ENSTITÜYA KURDI" yazılı tabelası­
nın asılmasına bu bakırndan karşı durmaktadır. Tabela asıldığı za­
man, polis, bunu, hemencecik indirme yoluna gitmektedir. Bu da te­
mel, sistematik bir politika olan devlet terörünün yöntemlerinden
biridir.

Beste Malkus- Enstitünün kuruluşuna Izin verilmesi, devle­
tın "Kürt varlığını" tanıması anlamına geliyor mu?

Türk Devleti, orduya dayalı, ordu bilincine dayalı bir devlettir.
Militarıst bir devlettir. Bu militarıst yapı bütün banşçıl görüşme ka­
nallarını tıkanuştır. Militarist yapıdaki devletin, yükselen halk muha­
lefetiyle, ulusal kurtuluşçu güçlerle görüşmek diye bir sorunu olmaz.
Temel poli�ika, bu güçleri imha politikasıdır. Militartzmin bu konuda
ürettiği kavramlar, ezmek. asmak, kesmek, yok etmektir. Milltarist
yapı devlet terörü uygulamayı temel bir politika, vazgeçilmez ve siste­
matik bir politika haline getirmiştir. Bu durumda, PKK'ye, yani Kürt­
lere , gasp edilmiş haklannı kazanmak, insani değerlerine sahip ola­
bilmek için şiddet uygulamak, daha doğrusu devlet terörünü şiddet
uygulayarak geriletmekten başka bir yol bırakılmamıştır.

Türk Devleti'nin böylesine bir ordu ideoloj isiyle, militarıst bir ide­
olojiyle demokrasiyi kunn.ası olanaklı değildir. Fakat, Türkiye'de ve
Kürdistan'da, devletin ve toplumun demokratikleşmesini sağlayacak
bazı dinamikler gelişmeye, güçlenmeye başlamıştır. PKK'nin düşün­
cesi ve eylemi demokratikleşmeyi sağlayacak en temel güçlerden biri­
dir. PKK bu güçlerin başında yer almaktadır.

269

Batı'da herhangi bir devletin anayasasında " . . . devleti ülkesiyle
ve milletiyle bölünmez bir bütündür" ibaresi, benzer bir ibare var mı­
dır? Türk anayasasında şunun için vardır: Dünyada bir eşi daha bu­
lunmayan bir gasp olayı söz konusudur. Kürdistan'ın önemli bir par­
çası ilhak edilmiş ve sömürgeleştirilmiştir. Dil , kültür ve kimlik gaspı
sömürge ilişkilerinin sağlıklı bir şekilde işlemesini amaçlamaktadır.
!ürk Devleti ülkesiyle ve milletiyle bölünmez bir bütündür" sloganı.
Kürdistan'da uygulanan devlet terörünü meşrulaştırmayı amaçla­
maktadır. Halbuki, ta 1 920'lerden beri "Türklerle birlikte yaşamak
istiyoruz, ayrı bir Kürt Devleti istemiyoruz . . . " diyen bir Kürt örgütü
olmamıştır. Zaten o zamanlarda da Kürtlerin örgütlenmesi yoğun bir
devlet terörüyle engellenmiştir. Kürdistan'ın bölünmesi, parçalanma­
sı bu ortam içinde gerçekleştirilmiştir.

Beate Malkutr Türk halkı demokrasiye hazır mı? (Avru­
pa'da aydınlanma hareketi vardı, Türkiye'de şimdiye kadar
yoktu.)

Türk Devleti'nin ordu ideoloj isine dayalı bir devlet olduğunu be­
lirtmiştik. Türk toplumunun örgütlenmesinde bu ideolojinin çok bü­
yük rolü vardır. Toplumda zaman zaman yükselen halk hareketleri
devlet terörü uygulanarak bastıolmıştır. Devlet terörü , toplumda ge­
lişmeye , filizlenmeye başlayan muhalefeti kırmış, dağıtmış, yok et­
miştir. Buysa. halkın sinmesine, korkmasına. devlet gücü karşısında
hakkını hukukunu arayamaz bir hale gelmesine neden olmuştur.
Böyle bir toplum kuşkusuz demokrasiye hazır bir toplum değildir.

Resmi ideolojide askeri boyutlarm önemli bir ağırlığı vardır. Bu
nedenlerle siyasal partilerin, Türk siyasetinde önemli bir ağırlığı yok­
tur. Hatta, hükümetin ve Türkiye Büyük Millet Meclisi'nin de önemli
bir ağırlığı yoktur. Milli Güvenlik Kurulu gibi tayin edilmiş kurumla­
on Türk siyasetindeki ağırlığı çok daha büyüktür, belirleyicidir.

Türk toplumu aydınlanmayı yaşamamıştır. Bunun temel neden­
lerinden biri, Türk aydınlcırının devletin temel değerlerinden kopma­
malaoyla ilgilidir. Osmanlı'ya karşı Cumhuriyeti savunmak, Osmanlı
yöneticilerine karşı Cumhuriyet yöneticilerini savunmak. Osmanlı
kurumlaona karşı Cumhuriyet kurumlaoru savunmak aydınlanma
değildir. Aydınlanma, devletin temel değerlerinden kopmayı. özgür­
leşmeyi gerektirir. Zira, özgürlükleri kısıtlayan en büyük kurum dev­
letin kendisidir. Resmi ideolojiyi savunarak aydınlanma başlatmak
mümkün değildir. Aydınlanma, resmi ideoloj iyi eleştirerek başlatıla­
bilecek bir süreçtir. Devlete. devletin değerlerine karşı özgürleşme
ancak böyle bir süreçle gerçekleşir.

Bu çerçevede Türk solunun da incelenmesi gerekir. Türk solu ve

270

Türk sosyalist hareketi, demokrasinin gerçekleşmesini sağlayacak
önemli güçlerden biridir. Fakat, Türk sokulan, Türk Marksistleri, ge­
nel olarak, devletin değerlerinden tam bir kopuşu gerçekleştireme­
mişlerdir. Bu , zaman zaman, onları, resmi ideolojinin bazı yönlerini
savunmaya götürmektedir. Kürt sorununda bu durum açık bir şekil­
de izlenebilmektedir. Bu bakımdan Türk toplumunu demokratikleşti­
rebilecek, demokratikleşmenin gerçekleşmesini sağlayabilecek en
önemli güçlerden birinin, PKK'nin düşüncesi ve eylemi olduğunu tek­
rar ifade etmek istiyorum. PKK-devlet ilişkileri bu oluşumun gerçek­
leşmesini sağlayacaktır. Kuşkusuz, böyle bir sonucu, ancak, diri
olan, güçlü olan bir PKK sağlayabilir. Yenilmiş bir PKK'nin, güçsüzle­
şen bir PKK'nin böyle bir oluşumun gerçekleşmesini sağlaması olası
değildir.

Beate Malkus- Enstitünün geleceğini nasıl görüyorsunuz?

Kürt Enstitüsü'nün geleceği, Kürt aydınlarının çabalarıyla ya­
kından ilgilidir. Kürt aydınlan çok büyük bir gasp olayının bilincine
varmışlardır. insani değerlerini, ulusal onurlarını savunmak için çok
yoğun bir çaba içine girmişlerdir. Kürtlerde ulusal uyanış hızla geliş­
mektedir. Bu durumda, Kürt Enstitüsü'nün, benzer kurumlarm iş­
levi artacaktır.

Beate Malku!!r Kürt halkının bugünkü durumunu nasıl de­
ğerlendiriyorsunuz?

Kürt halkının bugünkü durumuna bakmadan önce 25-30 sene
önceki durumuna bakmak gerekir. Dili, kültürü inkar edilen bir
halk . . . Bütün ulusal değerleri, falklor ve edebiyat ürünleri gasp edil­
miş bir halk. . . Dili yasaklanmış, ülkesinin adı yasaklanmış bir
halk . . . Dili, kültürü, bütün ulusal ve insani değerleri horlanan, kü­
çümsenen, aşağılanan bir halk . . . Binbir türlü baskıya, zulme ve ha­
karete uğrayan bir halk . . . Bütün bunlara rağmen, örgütsüz, tepkisiz,
zulme, işkenceye ve hakarete boyun eğmiş bir toplum . . . Köle kişiliği­
nin, düşürülmüş kişiliğinin bilincine varmayan; zulmü, işkenceyi,
aşağılanmayı, borlanınayı ve bakareti doğal bir yaşama biçimi olarak
algılayan bir toplum. . . Kısaca, sömürgeci devletin değerlerine, sö­
mürgeci devletin resmi ideolojisine göre yetişmiş Kürt insanları, Kürt
toplumu . . .

Böyle bir toplumda insanlar kendilerine, ailelerine, yannlanna
güvenemez oluyorlar. Kendilerini bir hiç olarak algılıyorlar. Kendileri­
ni ezen devletin büyüklüğüne, azametlne , yenilmezliğine inanıyorlar.
Bu, kuşkusuz, sömürgeci devletin işini kolaylaştıran bir süreçtir. Bu
bakımdan 25-30 sene önce Kürdistan'ı yönetmek kolaydı. Çünkü

271

Kürtler hiçbir şey istemiyorlardı. Hiçbir siyasal talepleri yoktu. Ne
kadar düşürülmüş bir toplum olduklannın. gasp edilmiş kimlikleri­
nin bilincinde değildi. Çağın dışında yaşayan, çağdaş değerleri kavra­
yamamış bir toplum, bir topluluk görünümü arzediyorlardı.

O y1llarda da Kürt toplumunda bazı aydınlann, devrimcilerin,
demokratların faaliyeti vardı. Fakat bunlar. Kürt toplumunun kölelik
zincirlerini kınp ayağa kalkmasını sağlayamıyorlardı.

Bugün ise, Kürt toplumu, u lusal ve demokratik hakları konu­
sunda ayağa kalkmıştır. Kürt toplumunu yönetmek artık, son derece
zordur. Artık, baskıyla, zulümlerle, hakaretlerle, Kürt insanlarını yö­
netmek mümkün değildir. Bugün, Kürt toplumunu karakterize eden
en önemli süreç , yoğun bir uluslaşmanın ve özgürleşmenin yaşanmış
olmasıdır. Ulusallaşma ve özgürleşme bilinci, Kürt toplumunun özel­
likle emekçi kesimlerinde büyük bir hızla gelişmektedir.

Beste Malkus- PKK'nin eylemlerını terörlzm olarak mı yok­
sa kurtuluş hareketı (savaşı) olarak mı görüyorsunuz?

PKK kuşkusuz ulusal kurtuluş hareketidir. Terörü uygulayan
devlettir. Kürdistan'da yoğun ve kapsamlı bir devlet terörü yaşan­
maktadır. Şunu da vurgularnam gerekiyor: PKK'nin düşüncesinin ve
eyleminin dünyanın her tarafındaki ezilen uluslar ve ezilen sınıflar
için büyük bir ilham kaynağı olduğunu, bu yönleriyle insanlığa katkı
olduğunu düşünüyorum. Şöyle: Yukanda 25-30 sene önceki Kürt
toplumunun toplumsal ve ruhsal durumunu kısaca açıklamaya ça­
lıştım. İnsanlık için utanç verici olan bu durumdur. Günümüz koşul­
lannda herhangi bir toplum, böylesine köle koşullannda yaşıyorsa.
bu, insanlığın büyük bir aYJbıdır. Bu, sadece. Kürtlerin ayıbıdır de­
miyorum, Türkler için de, Araplar için de. Farslar için de ayıptır . . . di­
yorum, kısaca bütün insanlık için aYJptır, diyorum. Dünyada, bütün
halklar, öteki halklada eşit ve onurlu bir şekilde yaşamalıdır.

Bugün, Kürt halkının köleliğe karşı başkaldırdığını, ulusal ve de­
mokratik haklarının, insanlık değerlerinin mücadelesini vermeye
başladığını, bu mücadelede epeyce mesafe katettiğini de görüyoruz.
Bu özgürleşmenin ise insanlık için büyük bir kazanım olduğu açık­
tır. Bu noktaya nasıl gelinmiştir? İşte burada, PKK'nin düşüncesinin
ve eyleminin çok büyük bir katkısı vardır. PKK'nin düşüncesi ve eyle­
mi, dünyada, benzer köle koşullar içinde yaşayan. ezilen halklar için,
ezilen sınıflar için önemli bir model oluşturabilir.

272

Beste Malkus- PKK lle devlet arasındaki çatışmanın sona
ermesi Için çözüm olarak neyi öneriyorsunuz?

Bu çatışmanın sona ermesinin temel şartı, devletin imhacı dü­
şüncelerinden, imhacı politikalanndan vazgeçmesidir. Devlet, "PKK'­
yl ezeceğim, yok edeceğim, asacağım, keseceğim, kökünü kazıyaca­
ğım . . . " yollu düşüncelerle ve politikalarla hiçbir yere varamaz. Soru­
nun çözümü için, soruna siyasal çözüm yolları bulabilmek için devle­
tin PKK ile görüşmesi gerekir. Devlet ve hükümet yetkilileri, zaman
zaman "Kürt realitesini tanıyoruz" diyorlar. PKK realitesi tanınma­
dan Kürt realitesini tarumanın önemli bir anlamı yoktur.

Devlet, "üçbuçuk eşkıya"yı muhatap almaz, diyorlar. "Üçbuçuk
eşkıya" söylemi, devletin bir söylemidir. Devlet. kendi söylemine,
kendisi de inanmıştır. Halbuki, PKK'p.in ne kadar büyük bir kitlesel­
liğe ulaştığı açıkça görülmektedir. Kürdistan'ın bazı yörelerinde geril­
layla halkı ayınnak artık mümkün değildir. Bu, gertilayla halkın içiçe
girmesi, organik olarak bütünleşmesi anlamına gelmektedir.

Beate Malku!r PKK, size gOre, bağımsız bir Kürdistan Için
ml çalışıyor? Eğer bOyle Ise bu yol gerçekçi bir yol mudur?

PKK bu konudaki düşüncesini ifade etmeye çalışıyor. Konuşma­
larda, yazılarda, demeçlerde, Kürdistan'a ilişkin düşünceleri, izlemek
mümkündür. Benim bu konudaki kişisel düşüncem şudur: Kürtle­
rin. bağımsız Kürdistan için mücadele etmeleri gerekir. En doğru, en
sağlıklı yol budur. Bugün, dünyada, Birleşmiş Milletler örgütünde
temsil edilen, örneğin 1 80 devlet varsa, 1 8 l . 'si de Kürdistan olsun.
Kürtlerin Ortadoğu'daki nüfuslan 35 milyonun üzerindedir. Kürdis­
tan ülkesinin büyüklüğü 550 bin kilometrekareye yakındır. Halbuki,
dünyada nüfuslan, 10 bin civarında olan devletler bile vardır. Nüfus­
lan 5 milyonun aşağısında olan pek çok devlet vardır.

Kürtler, Birinci Dünya Savaşı sonunda bölünmüş, parçalanmış
ve paylaşılmıştır. Çok büyük bir haksızlığa uğratılmıştır. Bu, tarihsel
bir haksızlıktır. Kürdistan'da devletlerarası sömürge sistemi egemen­
dir.

Beate Malku!r Hazıran ve Temmuz ayı Içinde Avrupa Parla­
mentosu, Kürt sorunu üzerinde tartışacak,

a) Size gOre bunun altındaki llg inç amaç nedir?
b) Avrupa Parlamentosu, self-determlnas-yon veya �zerklik

Için bir karar verecek. Bunlar olası mıdır? BOyle bir karar verır­
se sonuçları ne olabilir?

a) Bu bakımdan, Avrupa Parlamentosu'nun Kürt sorununu gö­
rüşmesi doğal bir gelişmedir.

273

b) Uluslararası kurumların Kürt ulusunun geleceğine ipotek
koymalan son derece yanlıştır. Bu tür kurumların, "Bağımsız Kürt
Devleti'nin kurulması hayaldir". "Kürtlerin kendi kaderlerini tayin
hakkını kullanması mümkün değildir" gibi kararlar alması çok yan­
lıştır, çok isabetsizdir. Bilakis, Kürtlerin kendi kaderlerini tayin hak­
lannın savunulması temel bir ilke olmalıdır. Zira, Kürdistan, bölün­
müş, parçalarunış ve paylaşılmış bir ülkedir. Kürdistan'da devletlera­
rası sömürge sistemi egemendir. Buysa çok haksız bir uygulamadır.
Uluslararası demokratik kamuoyunun buna dikkat etmesi gerek­
mektedir. "Türk Devleti ülkesiyle ve mllletiyle bölürunez bir bütün­
dür" sloganı, Kürdistan'ın parçalanmış, bölünmüş ve paylaşılmış ya­
pısını sürdürmeyi amaçlamaktadır. Öte yandan uluslararası kurum­
lar için benzer konularda raporlar hazırlayan kişilerin, heyetlerin, sa­
dece Türk hükümetiyle görüşmeleri, kaçınılması gerekli önemli bir
yanlıştır. Türk devlet yönetiminde çifte standardın temel bir politika
olduğu, sistematik bir politika olduğu gözlerden ve dikkatlerden
uzak tutulmamalıdır. Esas muhalefet hareketiyle görüşmeyen kişile­
rin ve heyetierin raporlan kuşkusuz tek yanlı olacaktır.

Kürtleri kölelikten kurtaracak, Kürtleri özgürlüğe kavuşturacak
hiçbir karar, hiçbir konuşma, yazı ve tartışma Türkiye'yi memnun
etmez. Bu tür konuşmalar, yazılar. kararlar, tartışmalar, Türkiye'yi
her zaman rahatsiz eder. Fakat demokratik kamuoyu her zaman ezi­
lenlerden yana olmalıdır. ÖZgürlüklerden yana olmalıdır. Kürdis­
tan'daki devletlerarası sömürge sisteminin parçalarunasına ve Kürt­
lerin özgürleşmesine katkıda bulurunalıdır. Özgürleşme, bağımsızlık,
sadece Türklerin hakkı mıdır? Kürtlerin de böyle bir hakkının olması
doğal değil midir? Sovyetler Birliği'nin dağılmasından sonra, Orta As­
ya'daki Türki cumhuriyetler birer birer özgürleşmiş ve bağımsızlığına
kavuşmuştur. Yugoslavya dağılmaktadır. Bu koşullar altında Kürdis­
tan'daki devletlerarası sömürge sistemini korumak, Kürdistan'daki
bu statükonun aynen sürmesi için çaba harcamak, uluslararası ba­
nşa hizmet değildir. Ancak ırkçılığa ve sömürgeciliğe hizmet olabilir.

Beste Malku� Türkiye'de Kürtlerin hakları Için neden sade­
ce PKK savaşıyor? Başka dini veya politık gruplar yok mu?
Varsa neden bunlar PKK lle birlikte mücadele etmiyorlar?

Silahlı savaşı sürdüren sadece PKK'dir. Fakat, siyasal ve kültürel
mücadele yürüten başka örgütler de vardır. Fakat, şunu da vurgula­
mak gerekir: Siyasal ve kültürel mücadele için gerekli koşullan, yine.
PKK'nin silahlı mücadelesi yaratmıştır. Bu kanalı açan silahlı müca­
deledir.

274

AHMET ARİFI"l

Metin Sever- Ahmet Arif'In Olılm yıldOnılmıl nedeniyle bir
soruşturma yapıyoruz. Ahmet Arif'le l igll l duygu ve dılşılncele­
rlnlzl Oğreneblllr miyiz?

Ahmet Arlfi, şiirlertyle, sohbetlertyle, dostluklanyla. öfkelertyle
yakından taruma olanağı buldum. ı 97 4- ı 979 yılları arasında, Ümit
Fırat'ın Banş Kitabevi'nde zaman zaman birlikte olurduk.

Şiirlertnin, cezaevlertnde, zulme, işkenceye ve haksızlığa karşı di­
renen genç insanlar için bitmeyen, büyük bir moral dayanak olduğu­
na tanık oldum. Direnen insanlar bu şiirlerden büyük bir güç alıyor­
lardı.

Ahmet Arlfin, insana. insanın değerlertne sonsuz bir bağlılığı ve
saygısı vardı. İnsana, insanın değerlertne yapılan saldınlar onu çile­
den çıkanyordu .

(*) 6zgar GDndem'den Metin Sever'in 2.6.1 992 tarihli sorusuna yanıt.

Bu açıklama yayınlanmamıştır.

275

KÜRT HALKININ TOPLUMSAL
ve

KÜLTÜREL KURUMLARI ÜZERİNE!•ı

/smail Satter- Her toplum yarattığı kurumlar lle ayakta du·
rur. Bu açıdan bakıldığında Kürt halkının kendi toplumsal ku·
rumlarını yaratması ve bu kurumlarla kendini Ifade etmesi ge·
reklr. Türkiyeli Iki halkın, Türklerin ve Kürtlerin, eşitliğin
olduğu bir ortamda, kendi toplumıarına Ozgü kurumlarla ken­
dilerını Ifade etmelerı ve bu doğrultuda birlikte yaşamaları ol·
dukça sağlıklı bir yol olarak görülüyor. Buradan hareketle Kürt
halkının toplumsal kurumlarını oluşturması konusunda ne
SOyleyeblllrslnlz?

lürkiyeli iki halk" kavramıru beniınsemiyorum. "Türkiyeli iki
halk" kavramı Kürdistan kimliğini kabul etmiyor. "Türkiyeli iki halk"
ise Kürdistan nedir? Kürtlerin yaşadığı ülkenin adı nediı?

Kürt halkırun kendi toplumsal ve kültürel kurumlanm oluştur­
ması elbette gereklidir. . . Kürtlerin günümüzde, bu konuda, yoğun
bir çaba sarf ettikleri görülmektedir. Bu gecilanenin nedenlerinin
araştınlması, bu konularla ilgtli önemli ipuçlan vermektedir.

/smail Satter· Bugünden bOyle bir kurumlaşmanın, yıllar·
dan beri ınsanlar üzerinde etkili olan asimilasyon politikaları­
nın, Ozelllkle beyinsel aslmllasyonun kırılması yOnünde nasıl
bir katkısı olur?

Asimilasyon politikalannın kınlmasında, beyinsel sömürgeleşme­
nin parçalarunasında, Kürtlerin kendi toplumsal ve kültürel kurum­
lamu oluşturmalannın rolü büyük olacaktır.

/smail Safter· BOyle kurumlaşma çabaları için "Bundçuluk"
eleştırısı oldukça rağbette. "Bundçuluk" eleştirilerının resmi

(*) Yen/ Oiktlden lsmall Safter'le 1 7 Haziran i 992 tarihinde yapılan röportaj.

Bu röportaj yayınianmamıştır

276

Ideolojinin etkisiyle dile getiri ldiği konusunda neler söyleyebi­
lirsiniz?

Kürtlerin kendi kururnlannı oluşturma çabalanna karşı çıkmak,
ancak resmi ideoloj iye hizmet eder. "Bundçuluk" çok farklı bir rne­
kanda ve zamanda Uert sürülmüş bir düşüncedir.

277

"KÜRDİSTAN YURTSEVER AYDINLAR BİRLİÖİ'NİN
ŞEREF ÜYELİÖİ"NDEN ONUR DUYUYORUM • . • ı·ı

Kürdistan Yunsever Aydmlar Birliği- Sayın Beşlkçi; Kürdis­
tan Yurtsever Aydınlar Birliği (YRWK)'nln Birinci Kongresi'nde
şeref üyesi olarak seçildiniz. Bir Kürt kurumuna üyeliğinizi na­
sıl görüyorsunuz?

YRWX'nın Birinci Kongresi'nde şeref üyesi seçilmekten onur du­
yuyorum.

Kürdistan Yunsever Aydmlar Birliği- Bu son zamanlarda,
Türk Devleti'nin Kürtlere karşı uyguladığı politikanın doğru ol­
madığı Iyice açığa çıkmıştır, bu siyasetin başarısızlığı l lan edil­
di. Acaba devletin resmi Ideolojisinin düşmesının nedenlerini
yorumlayablllr misiniz?

Devletin şiddete dayalı çözüm uygulamalannın başansızlığa uğ­
radığı açıktır. Bu uygulamaların başanya ulaşması zaten mümkün
değildir. Gerillanın kararlı ve bilinçli tutumu , ulusal hareketin geliş­
mesine engel olan bütün kurumlann aşınmasına yol açmıştır. Buy­
sa, resmi ideolojinin iflası demektir. Gerilla. kendisiyle birlikte toplu­
mu da değiştirmektedir. Gittikçe azgınlaşan, hiçbir hukuksal ve ah­
laksal bir kural tanımayan devlet terörüne karşı, Kürt gerillalann ka­
rarlı ve bilinçli bir şekilde direnmeleri, fedakar ve Vefakar tutumlan,
izlenmesi gereken önemli bir süreçtir. Son yıllarda, Kürt toplumu­
nun değerlerinde, çok önemli, köklü değişiklikler olmuştur. Gerilla,
çok büyük toplumsal ve siyasal değişmelerin kanallarını açmıştır.
Gerillanın girdiği ve etkin olduğu alanlarda çok sağlıklı toplumsal
ilişkiler gelişmektedir.

Yalnız, şu konuların da gözden ırak tutulmaması gerekiyor. Ge­
rilla mücadelesi, serihildanlar, bunların yarattığı toplumsal kurtuluş
ve özgürlük hareketi konularında, Türk kamuoyunda, henüz önemli

(") Kürdistan Yurtsever Aydınlar B irliği (YRWK) ile 24 Temmuz 1 992'de yapılan
röportaj.

278

bir bilinç oluşmadı. Halbuki böyle bir bilincin oluşmasının çok
önemli olduğu açıktır. Ayrıca bu süreçlerin, Türk paı-lamentosuna
yansunası da gerekiyor. Bu konuda, çok büyük engellerin yaşandığı­
nı, Kürt milletvekillerinin, Türkiye Büyük Millet Meclisi'nde duygu ve
düşüncelerini ifade edemediklerini, böyle bir durumda çok büyük
tepkilerle, terörle karşılaştıklarını görüyoruz. Böylesine katı bir tutu­
mun, sorunun çözümlenmesinde önemli bir engel oluşturduğu tartı­
şılmazdır. Üçüncü bir boyuttan ·daha söz edebiliriz. Kürdistan Ulusal
ve Toplumsal Kurtuluş Mücadelesi konusunda, dünyanın demokra­
tik kamuoyunda, özellikle Avrupa'da yaygın ve yoğun bir bilincin
oluşması da önemli. Bu son konuda çok sağlıklı bir gelişmenin oldu­
ğunu biliyoruz. Dünyanın, özellikle Avrupa'nın demokratik kamuo­
yu , Kürt sorununa karşı artık, daha duyarlı. Ve bu duyarlılık gün­
den güne artıyor. Gerilla mücadelesinin çok önemli kazanın1larından
birisi de bu olsa gerekir. ·

Bütün bunlar, kuşkusuz, bir gerilla hareketi, bir serihHdan va­
rolduğu için gündeme geliyor. Gerilla mücadelesi ve serihildaınlar ko­
nusunda, Türk toplumu yeterli bir bilince ulaştığı zaman, bu bilinç­
lenme parlamentoya da yansıdığı zaman, dünyanın demokratik
kamuoyunda da bilinçlenme yaygınlaştığı zaman, siyasal çözüm ara­
yışlan gündeme gelebilir. ·

Kürdistan Yunsever Aydmlar Birliği- Kürt aydınlarınnrı du·
rumunu nasıl görüyorsunuz, acasa Kürdistan'daki gelişm,�ıere
göre rollerını oynuyorlar mı?

Son 1 ,5-2 yıl içiilde Kürt aydırılannın değer yargılannda, tut.um
ve davranışlannda önemli değişmeler oldu. Kürt gerillalarının feda­
karlığı ve vefakarlığı, yurt sevgisi, tarih ve toplum bilinci Kürt topl u­
munun bütün kesimlerini etkiliyor. Kürt aydırılannın önemli bir ke­
siminin yüreklerinde depremler yaratıyor. Yüreklerde yeni yeni
kıvılcımlar, tomurcuklanmalar oluşuyor. Kürt aydınlarının öneml i
bir kesimi, artık, Kürt sorununa daha ciddi, daha sağlıklı yaklaşıyor.
Sorundan kaçış için enternasyonalist söylemler üretmeye çalışmıyor.
sorunu bizzat göğüslüyor. Bugün, Kürt şehirlerinde, Yeni Ülke'nin
Özgür Gündem'in Welat'ın, Azadi'nin vs. muhabiri olmak, çok bü­
yük bir bilinç, fedakarlık ve vefakarlık gerektiriyor. Çünkü, düşman
bu muhabirieri taraf olarak kabul ediyor. Bu muhabiriere karşı, öl­
dürüp yok etmek de dahil her türlü operasyonu gerçekleştirebiliyor.
Böyle bir devlet terörüne rağmen, Yeni Ülke'nin Özgür Gündem'in
Welat'ın, Azadi'nin vs. muhabiriert Kürt şehirlerinde de kararlılıkla,
bilinçle, büyük bir görev duygusuyla çalışıyorlar. Birincisi öldürülse

279

blle onun yerin! almak isteyen 2-3 kişi muhakkak ortaya çıkıyor.
Bunlar, artık, Kürtlerin, kendlleri için de mücadele ettiklerini gösteri­
yor.

Yukanda, Kürt aydınlanmn düşüncesinde, tavır ve davramşlan­
na, ruhsal yapısında önemli değişimler olduğunu vurguladık. Gerllla
mücadelesiyle, serihlldanlarla yakın llişkide olanlarda bu değişim da­
ha hızlı, daha olumlu. Fakat gerillanın, sirihlldanlann kanal açma
gibi bir durumu da var. Gerlllaya uzak duran, gerlllayı suçlayan Kürt
aydınlan da, açılan bu kanallar vasıtasıyla ve oluşturulan bu ortam
içinde kendllerini daha iyi ifade etme olanaklan buluyorlar.

Kürdistan Yunsever Aydmlar Birliği- Bugün Kün Enstitü·
sü'nün başkanlığını yapıyorsunuz, neden bu görevi kabul etti·
niz, acaba birçok problemi olan bir Kün kurumunun Idaresi
Için ml? O halktan olmayan bir aydın Için zor değil mi?

Kürt Enstitüsü'nün başkam Kürt olmalıdır ve Kürtçe konuşma­
lıdır, kamsındayım.

Kürdistan Yunsever Aydmlar Birliği- Sosyolojik olarak,
Kürdistan devrimi Türk halkı Için ne g ibi roller oynayabil lr?

Kürdistan devrimi, Türkiye Cumhuriyeti Devleti'nin ve Türk top­
lumunun demokratikleşmesine çok büyük katkılar yapacaktır. Türk
Devleti'ni demokratikleştirebilecek en önemli toplumsal ve siyasal
güçlerin başında, gerUla hareketi, dolayısıyla PKK gelmektedir.
PKK'nin, dünyada, ırkçı ve sömürgeci baskılar altında olan, başka
toplurnlara örnek olmak gibi farklı bir konumu daha vardır.

Kürdistan Yunsever Aydmlar Birliği- Şimdiye kadar, Kün
sorunu Için, devlet tarafından başınız birçok kez ağrıtı lmıştır.
Bu sorunla neden bu kadar uğraşmışsınız, acaba Kün sorunu­
nun haklılığından mı, yoksa başka bir şeyden ml?

Bunu, dünyayı ve toplumu anlama ve kavrama heyecanı çerçe­
vesinde değerlendirmek gerekir. Bilimsel bir çaba . . .

280

Kürdistan Yunsever Aydmlar Birliği- Birçok kez konuşma
ve yazılarınızda dile getirdiğiniz gibi, Kürdistan'ın durumu ko­
ıonlllğlnden daha kötüdür. Milli şahsiyet! asimile edilmiştir. SI·
ze göre PKK l iderliğinde yürütülen bu devrim, milli şahsiyetını
geri getirebilir mı, neden?

PKK'nin böyle bir :fonksiyonu ve konumu vardır. İkinci ve üçün­
cü soruyu cevaplarken bunu belirtmeye çalıştım.

Kürdistan Yurtsever Aydmlar Birliği- Kurt dil i sorununa ge­
lelim. Siz Kürtçe bilmiyorsunuz, fakat bir Kurtten daha fazla
Kürtçe'yi savunuyorsunuz. Dil, Kürt halkı Için nedir ve Kurt di­
lini savunmanızın nedenlerını öğrenebilir miyiz?

Kürt diline, Kürtçe'ye gerekli ilgi gösterilmelidir. Bu konuda çok
duyarlı olmak gerekir. Sömürgecinin diliyle ve kültürüyle, değil ba­
ğımsız Kürdistan'a ulaşmak, Kürt özerkliğine ulaşmak bile mümkün
değildir. Dil ile kültür arasında çok önemli bir bağ vardır. Hangi dil
ile konuşuyorsanız, hangi dil ile yazıyorsanız, o dile has kültürle, o
kültürün düşünce biçimiyle bütünleşirsiniz. Bu, şuur altında gelişen
bir süreçtir, somut olarak izlenmesi oldukça zordur. Anadile yönelme
bu bakımdan da önemli bir zorunluluktur.

Kürdistan Yurtsever Aydmlar Birliği- Dil sorunu (Kürt dil i)
nasıl çözulebllir?

Dil sorunu, bunun eksikliğinin hissedilmesiyle çözülür. 1 5-20 yıl
önceleri, Kürtler. Kürtçe bilmemenin, Kürtçe konuşmamanın önemli
eksiklik olduğunu hissetmiyorlardı. Kürtçe yazma konusunda hiçbir
çaba harcanmıyordu. O zamanki Kürtlerin diri kesimleri, aydınlar.
devrimciler, örneğin, dünyadaki herhangi bir ulusal kurtuluş hare­
keti konusunda etraflı tartışmalar yaparlardı. Türk devrimcileriyle
bu konularda girişilen tartışmalar epey canlı olurdu. Çin, Vietnam.
Filistin, Angola, Nikaragua vs Ulusal kurtuluş hareketlerinin ta­
rihçesi, ulusal kurtuluş hareketindeki çeşitli örgütler. bu örgütlerden
birbirleriyle çelişenler, çatışanlar . . . Bu konularla ilgili olarak hiçbir
Kürt "ben bu konuyu bilmiyorum" demezdi. Muhakkak bir şeyler
söylerdi. "Bilmiyorum" demek çok ayıptı. Marksizmin-Leninizinin
klasikleri, 1 9 1 7 Ekim Devriıhi, Çin'de sosyalizmin kuruluşu , Kü­
ba'da sosyalizm gibi konularda da benzeri durumlar söz konusuydu .
Devrimci Kürtlerden sö� ediyorum . . . Bilmediğini söylemek utanç ko­
nusuydu. Kürtler hiç bilmedikleri bir konu olsa bile, kendilerinin üç­
beş satır konuşmak gerektiğini hissederlerdi. Fakat Kürtçe'ye sıra
geldiği zaman veya herhangi bir nedenle Kürtçe söz konusu olduğu
zaman, Kürtler, "ben Kürtçe bilmiyorum, asimile olmuşum" derlerdi.
Acaba, bunu, "övünme" gibi belirtenler de var mıydı? Yine bu süreçte
Kürtlerde utanma veya sıkılma duygusu hissedilmezdi.

Kürt aydını denildiği zaman incelenmesi gereken önemli süreç­
lerden biri de budur kanısındayım.

281

Şimdi durum çok değişti. "Kürtçe bilmiyorum" sözü bir utaruna
duygusu içinde belirtiliyor. Kürtçe bilmemenin gıderilmesi gerekli bir
eksiklik olduğu da vurgulanıyor. Bütün bunlara rağmen, düşüncede .
tavır ve davranışlarda önemli değişiklikler olmasına rağmen. Kürt­
çe'ye yeterli ve gerekli ilginin gösterildiği kanısında değilim. Sömürge­
cinin diline ve kÜltürüne öncelik verilerek siyasal başanlara ulaşmak
olası değildir, kanısındayım.

KOrdlstan Yurtsever Aydmlar Birliği- KOn aydını Için bir
mesaj gOndermenlzl rica ediyoruz.

Kürt aydınının temel özelliklerinden biri, ülkesinden. Kürdis­
tan'dan kopukluğudur. Bu durumda, Türk şehirlerinde olmakla, Av­
rupa'da veya dünyanın başka şehirlerinde olmak arasında çok önem­
li bir fark yoktur. kanısındayım. Gerilla mücadelesi içinde yer alan
Kürtler için böye bir kopukluğun söz konusu olmadığı söylenebilir.
Çünkü bu kategorinin, Kürdistan'da derin ve yaygın kökleri olduğu
bilinmektedir. Fakat geriye kalan Kürtlerin, Kürdistan'daki Kürt halk
yığınlaoyla ciddi bir bağ kuramadıkları sürece toplumsal bir kategori
olarak. bir baskı unsuru olarak ciddiye alımnamaları yine gerçektir.

Kanımca. Kürt aydın kategorisinin çok büyük bir kısmı Kürdis­
tan'dadır. Kürt aydını denildiği zaman, Dünya ve Ortadoğu koşullan
içinde kendi toplumunu kavrayabilen. kendi ulusunun politik top­
lumsal olaylar konusunda neden ve sonuç ilişkileri kurabilen, bütün
bunları çevresine anlatabilen. bu konularda kendi kendine görevler
yükleyebilen bir kategoriyi anlamak gerekir. Bu kategoride, "bil­
mek"ten çok, belirli ilkeler çerçevesinde . tavır ve davranışta bulun­
mak önemli olmaktadır.

KOrdlstan Yurtsever Aydmlar Birliği- Rewşen dergisinin
başyazariiğı adına teşekkOrlerlmlzl sunar, ellerinizi sıkar ve ça­
lışmalarınız Için başarılar dileriz.

Bazı konulardaki düşüncelerimi açıklama olanağı verdiğiniz için
ben teşekkür ederim. Rewşen'e ve Rewşen çalışanianna başanlar
dilerim.

282

"ÇOK BÜYÜK BİR KAVGANIN İÇİNDEYİM"(•)

Ankara Gündem- Sosyolog Dr. ismail Beşlkçl ve Kürtlerle
ligili çalışmalarını yayıniayan Yurt Kitap Yayın'ın sahibi Ünsal
Öztürk, 29 Haziran'da bütün gün DGM'de "savunma" yaptılar.
Ankara DGM savcılığının Beşlkçl'nin 9 kitabı Için ıstediği 900
milyonluk para cezasına karşılık Beşikçi mahkemeye toplam
18 sayfa tutan 4 metin verdi. Savcının "devletin ülkesi ve mille­
tlyle bOiünmez bütünlüğünü bozmaya yönelik" suç Işlediği Id­
diasına karşı Beşikçl, "Bu gerçeklerı çarpıtmaya yOnelik bir
slogandır" savunmasında bulundu. "Bizlere resmi Ideolojinin
bu sloganını eleştirdlğlmiz, benlmsemediğimiz Için 'bölücü'
denmektedir. Halbuki biz Kürtlerin özgürlüğünü savunuyoruz.
Esas bOiücüler, Kürdistan'ı bOienler, parçalayanlar ve payla­
şanlardır. Biz bölünmüş, parçalanmış ve paylaşılmış Kürtlerin
özgürlüğünü savunuyoruz" diyen Beşikçi, savcıya "kendi Türk
kimliğini Inkar eden, Bulgarlaşan, bOylece Bulgaristan Devleti
kademelerı Içinde her türlü gOrevi alabilen kişilerı nasıl değer­
lendlrdiğlnl" sordu.

"Artık Türkiye'nin siyası hayatında Kürt ve Kürdistan çok
Onemli birer gerçekliktlr. Resmi Ideolojiyle çarpıtılması, yok
sayılması, niteliğinin değiştirlimesi mümkün değildir" diye ko­
nuşan Beşlkçl, "Kürt ulusu, diliyle, Küttürüyle, tarihiyle, Türk­
ıerden ayrı bir uıustur. Türk ulusu sözcüklerı Kürtlerı kapsa­
maz. Kürdistan ayrı bir ülkedlr" dedi.

Beşlkçl lle birlikte yargılanan Ünsal Öztürk de, "yaptığımız
Iş onur verlcldlr, suç lşlemek, suç Işliyor. hissine kapılmak ak­
lımızdan hiç geçmemektedlr" diye başladığı savunmasını "biz
gOğsümüzü gererek düşünce özgürlüğünü savunduğumuzu,
kltaplarımızı yayınlamaya devam edeceğimizi, Doktor lsmaıı

(*) 6zgür Gündem, 4 Temmuz 1 992

Yukarıdaki tam metin 6zgür Gündemde kısahı larakyayınlanmıştır.

283

Beşikçl'nln kitaplarını yayınlamayı sOrdOreceğlmlzl sOyiOyo­
ruz. Bizim Için geriye dOnOş yoktur. Bundan sonrası size kal­
mış, vereceğiniz hiçbir karar kabuiOmOz değildir" diyerek bitir­
di.

BOtOn bir gOn sOren duruşmadan sonra, Beşlkçl ve Oz­
tOrk'le "ÖzgOriOk serOvenlerl" Ozerıne Gündem'den Selamı In­
ce konuştu.

Selam/ Ince- Uzun sOredir yargılanıyorsunuz. Son yargılan­
manızda sizden 900 milyon lira Istendi. l ık mahkemenizden bu
son mahkemenlze kadar KOrdlstan'da ne değişti. Savcılarda
ne değişti?

Ben 1960'lı yıllardan bu yana Kürtlerle ilgili araştırmalar yapıyo­
rum. O yıllarda Türkiye'nin en demokratik döneminin yaşandığına
inanılır. O dönem Kürt sorunu en az tartışılan konulardan btrtdir.
1 980'11 yıllar ise. en antidemokratik yıllar olarak bilinir ve öyledir de.
Fakat 12 Eylül sonrasındaki bu dönemde Kürdistan konusunun an­
laşılmasında çok önemli adımlar atılmıştır. Kürdistan sorununun
anlaşılmasında büyük bir ilerleme oldu. Bu. bir mevzuat değişimi so­
nunda gelişen bir durum değildir. İnsanların zihninde büyük bir de­
ğişiklik oldu. İnsanlar zihinlerini özgürleştirdtler. 1 960'lı yıllara naza­
ran sorunun anlaşılmasında ve anlatılmasında çok büyük bir geliş­
me vardır.

Değişmeyenierin başında savcılar geliyor. Bana hala aynı sorula­
n soruyorlar. Savcılar hala "bölücülük, ırkçılık" suçlamasında bulu­
nuyor. Hatta "Kürtleri tanıyoruz" gibi sözlerin de edildiği bir dönem­
de savcılar hala 60'lı yıllardaki savcılar gibi. Onlar. "Kürtlerin aslında
Türk olduğu"nu anlatmaya devam ediyorlar.

B�delini ödeyen insaniann sayısı çoğaldı. Göze alan insaniann
sayısı çoğaldı. 60'lı yıllarda Kürt sorununu anlamaya. kavramaya ça­
lışanlan "şu, şu, şu" diye sayabilirdiniz. Şimdi sayamıyorum, pek
çok oldular.

Selami Ince- Sayın ÖztOrk, bir sOredir Beşlkçl lle birlikte
yarg ılananlara Yurt Kitap-Yayın sahibi olarak siz de eklendlnlz.
Beşlkçl'den Once de yayınladığınız kitaplar yOzOnden defalar­
ca yargılandınız ve gözaltına alındınız. Ama sızın tarihiniz bi­
raz daha yenı. sızın gözlemleriniz ne? Neler değişti?

Benim ilk gözaltına alınınam, 1 976 yılında yayınlanmış DaraDa­
cında Üç Fidan adlı Denlz'in, Yusufun. Hüseyin'in anlatıldığı bir
kitabı yeniden yayınlarnamdan sonraydı. Biz bu kitabı '"Yürekleri

284

Şqfakta Kıvılcımlar" ismiyle yayınlıyorduk. Matbaaemın ihban so­
nucu polis gelip kitaplan aldı ve bizi de götürdü. Kitaplar daha cilt­
lenmemiş durumdaydı, her yerde gazel gibi dağıtılmıştı. Bize emni­
yette örgüt muamelesi yaptılar. THKO'lu olduk, THKO'dan TKP­
ML'ye, oradan da TİKB'ye terfi ettik. En sonunda PKK'li muamelesi
görüyoruz.

Yıllar sonra, İsmail Beşlkçl'ye rastladık. Beşlkçl'nin kitaplannı
basmak kadar onunla tanışmak, sohbet etmek de bizim için çok se­
vindiriciydi. Burada ifade edemeyeceğim kadar güzel bir duyguydu
bu. Biz devrimci demokrat insanlar olarak Kürtlerin her türlü müca­
delesine sıcak bakan insanlanz. İlk kitaplannuzı basarken bu duygu
bugünkü kadar yoğun değildi. O zamanlarda da baskınlar. takipler
yaşadık. Direniyorduk yine. Kürtleri tanuna, ezilen insanlarla birlikte
olma ve hele Beşlkçl ile tanışma bizi bir yayıncı olmaktan öte çok
duyarlı bir insan yaptı. "Yayıncı yayıncıdır ve her türlü kitabı basar"
anlayışında biz zaten değildik ama daha bir mücadeleyi anlamaya
çalıştık. İşte bu dönemde Kürt mücadelesi, Kürt sorunu ve Kürtlerin
yararına neler yapılabilir onu düşündük ve katkunızı ortaya koyma­
ya karar verdik.

Bu devletin niteliğini zaten biliyoruz. ı99 ı 'in Temmuz ayından
bu zamana kadar geçen bir yılda İsmail Beşlkçl'nin toplam ıg kita­
bını yayınladık. Bu yayınlar sürecek. Kitaplann ı 4'ü hakkında dava
açıldı ve ı ı 'i toplatıld.ı. Biz bu aşamada şunu gördük. Bir defa basın
özgürlüğü diye bir özgürlük Türkiye Cumhuriyeti'nin hiçbir döne­
minde olmadı. Şimdi de yok. "Basın özgürdür, kimse sansür edemez"
lafı sadece bir yalandan ibarettir. Kürtlerle ilgili mevzuat da çok fark­
lı. Kürtlerle ilgili ceza maddeleri esas itibartyle duruyor. Terörle Mü­
cadele Yasası'nın 8. maddesi Kürtlerle ilgilidir. Kürtlerle ilgili görüş
belirtirseniz sizi "terör" suçlusu diye yargılarlar. Biz yayınlanmızla il­
gili olarak Kültür ya da Adalet Bakanlığı'nı muhattap alamıyoruz. Bi­
zim muhattap alacağımız kurum doğrudan doğruya İçişleri ve Milli
Savunma Bakanlığı. Düşünce hiç özgür değil. Bugünlerde Sabah'ın
Bayram'da çıkmasını tartışıyorlar. Basının ne kadar özgür olup ol­
madığını bu düzlemde tartışıyorlar. Biz kendi pratiğimiz içinde gör­
dük ki, bu ülkede düşünce terör suçu olarak değerlendirilmeye de­
vam ediyor. Devlet bu konuların üstünü de örtmeye çalışıyor.

Selami Ince- Sayın Beşlkçl, Ikiniz de TO.rksOnOz ve biriniz
KOrtlerıe liglll en Onemli araştırmaları yapıyor diğeriniz de bun­
ları yayınlıyor. "Siz KOrt de(lllslnlz ama niye hep KOrtlerıe llgl­
ıenlyorsunuz" sorusu herhalde çok soruluyor. sızın bu Işten

285

çok kArınız olmadığı açık. Tavrınızı nasıl değerlendiriyorsunuz,
gerçek aydın tavrı mı bu?TOrkiye'dekl aydınlara, fikir adamları­
na bakıldığ ında siz ml aydınsınız yoksa onlar mı? TOrkiye'de
aydın olmak ne anlama geliyor?

Kürtlerle ilgili çalışmalarun yüzünden ilk sistemli baskıyı 1 960'lı
yıllarm sonlarına doğru yaşamaya başladun. Üniversitedeydim. Erzu­
rum Atatürk Üniversitesi'nde. Yazılan makak 'erimden, kitaplarun­
dan dolayı önce üniversitenin bir baskısıyla karşılaştım. Üniversitede
Sosyoloji okutanlar, toplumsal bilim okutanlar benim çalışmalanma
karşı yoğun bir kampanya başlattılar. Hakkımda komisyonlar oluş­
tu. İdeolojik bir baskıydı bu. Bu komisyonlann raporlanna göre, beni
üniversiteden de uzaklaştırdılar.

Burada bir aydın tavnndan söz etmek mümkündür. Siz düşün­
celerinizin doğru olduğunu düşünüyorsunuz ve orada ısrarlı oluyor­
sunuz. Örneğin şunu yapmak da mümkündü o yıllarda. Madem bu
konu çok tehlikeli ve hiç kimse onun konuşulmasını, yazılmasını is­
temiyor, üniversitede de hakkınuzda böylesi bir soruşturma açıldığı­
na göre, demek ki üniversitede bu koşullarda ilerlemek pek mümkün
değil, öyleyse ben konumu değiştireyim diye düşünebilirdim. Pek uğ­
raşmayayım, daha az tehlikeli konularla uğraşsam iyi olur diyebilir­
dim. İşte böyle dememek bir aydın tavrı. Doğru bildiğiniz bazı konu­
lar var ve siz bu konuda ısrarlı oluyorsunuz, çalışmalannızı sürdü­
rüyorsunuz, elbette bu süreç içinde devletin birtakun yaptınınlan da
gelişiyor ve bu yaptırunlar günden güne artıyor. Bunu hala sürdür­
mek aydın tavndır.

Çok büyük bir kavganın içinde olduğumu ilk kez 1 972 yılının
Kış aylannda kavradun. Benim elbette o zamana kadar Kürtler ko­
nusunda düşüncelertın vardı ve Kürtleri kavramaya çalışıyordum
ama ilk büyük, çok büyük bir kavgayla karşı karşıya olduğumu o yıl
anladun. Doğu Anadolu'nun Düzeni, Alikan Aşireti gibi kitaplan
yazmıştım. Birtakım makaleler yazılmıştı fakat bu yıla kadar soru­
nun büyüklüğünü kavradığımı çok sarunıyorum. Tekrar ediyorum,
1972 yılında çok büyük bir kavganın içinde olduğumu fark ettim,

Diyarbakır'da Sıkıyönetim Mahkemesi'nde yargılanıyoruz. Kitap­
lardan yargılanıyoruz. Üniversitede anlatılan Sosyoloji dersleri, işte
makaleler. Bu yargılamada yazdıklarunla ilgili tanıklar geliyor. Hiç
gerek yok buna. Mahkemenin "sen mi yazdın" diye sorması yeterli.
Getirdikleri tanıklar da üniversitenin rektörü, dekanlar, profesörler
ve öğrenciler. Onlar diyorlar ki, "Beşlkçl, üniversitedeki bütün kötü­
lüğün başını çekiyor. Ne kadar kÖtülük varsa hepsi bunun başının
altından çıkar" böyle şeyler söylüyorlar. Rektöründen öğrencisine ay-

286

nı şeyi söylüyorlar. Asıl önemlisi, "bu hiç doğru şeyler yazmadı" di­
yorlar. "Anlamsız, saçma-sapan, yanlış şeyler yazdı" diyorlar. Bilirnde
yarılış yazdı diye insan suçlanır mı, yazmışsa yazmış, sen de doğru­
sunu yazarsın. Suçlama niye? Bir kitap yazmışım ben, Kürt aşiretle­
rini bu kitap temsil etmezmiş. Edenini yazarsın. Bu çalışmalar yü­
zünden iki üç gün suçlandım, yargılandım. Mahkeme çok hareketli
geçti.

Ben tek başıma orda burılarla cebelleşiyorum. Bir keresinde
Mehdi Zana'ya sitem ettim. "O kadar konuşuyorum, kimse beni din­
lemeye gelmiyor" dedim. Mehdi de o zaman bizimle birlikte tutukluy­
du. Ziyaret sırasında, çırağına söylemiş, "Gidip Beşlkçl'nin duruş­
masını izleyeceksin" demiş. Çırağı daha nizamiyenin kapısında öyle
bir korkutmuşlar ki, genç adamı göndermişler geri. Çırağı "fişledik
seni, Ankara'ya da bildireceğiz" diye korkutmuşlar ve içeri sokma­
mışlar. içeriye kimseyi almıyorlarmış. Duruşma açık olduğu halde
içeriye hiç kimseyi almıyorlardı.

Tanıklar korkunç şeyler söylüyorlardı. Ben konuşunca "otur, biz
senin ne söyleyeceğini blllyoruz" diye beni azarlıyorlardı. Adamlar ta­
nık ama mahkeme orılara çok itibar ediyor. Tanıklarla mahkemenin
bu denli içli dışlı olmasının doğru olmadığını söyledim. Kafes dedik­
leri bir yerden görüyorum, tanıklar savcının, yargıcın odasında otu­
ruyorlar. Çay, kahve içiyorlar. Bunlara itiraz ettlğimde, mahkeme
başkanı "sanık bize iyi ki hatırlattı, biz şimdiye kadar bu saygıdeğer
adamlara kahve içirmemiştlk, bundan sonra kahve içireceğiz" dedi.
Böyle derin bir çelişkimiz vardı mahkemeyle ve tanıklarla. Zaten o
doğrultuda kararlar verildi. Bu süreçte kavradım ki, kavga ne kadar
büyük ve ne kadar derin.

O kış profesörlerden biri gelip Kürtçe'nin olmadığını açıkladı. Bi­
risi benim ne kadar tehlikeli bir suçlu olduğumu arılattı. Biz biliyo­
ruz ki Kürtçe konuşanlar var. Profesör olmadığını söylüyor. O zaman
düşünüyorum, ne kadar büyük bir kavganın içindeyim. O zaman
şöyle de bir sıynlma yolu vardı. Mahkemede "ben devrimci bir kişi­
yim, ulusların kendi kaderini savunuyorum ama eşitlik ve kardeşlik­
ten yanayım. Türkiye'de herkes kardeştir" diyebilirdiniz. Kürtleri çok
vurgulamadan da bu açıklama yapılabilirdi. İşte "Türkiye'de Kürtler
var ama ben işte herkesin eşitliğini ve kardeşliğini istiyorum" gibi
sözler edilebilirdi. Ben bunu anlamaya çalışıyorum diyebilirdiniz ve
daha da ileri gitmeseydiniz, benim hakkımdaki karar o zaman böyle
olmazdı. Ben, kavgayı fark edince, Kürtlerden, ezilenlerden yana ta­
vır koymam gerektiğini fark ettim. Arkadaşlanma, yargılananlara ba­
karak zihnimde bir değişiklik oluştu. Öğrenciler vardı. Türkiye İşçi
Partisi mensubu insanlar vardı. Konuştum, tartıştım, sorunun bo-

287

yutlannı kavradun. O süreçte Kürt kimliğini vurgulamak gerektiğini,
Kürt kimliğinin ezildiğini, parçalandığını vurgulamak daha önemlidir
yargısına vardını.

Bilimsel bir kavrayış olarak da düşünebilirsiniz bunu. Bilimin
bir özelliği vardır. Vardığınız sonuçlan açıklayacak kadar cesur ve
dürüst olmak. Örneğin ı 7. yüzyılda yaşıyorsunuz ve dünyanın dön­
düğünü gördünüz ama açıklayamıyorsunuz. Açıklamamak dürüst­
lük değil. Vanlan sonucu açıklayamamak, bazı kurumlardan kork­
mak dürüstlük olamaz. Bilimsel süreç cesaret ve dürüstlük üzerine
kuruludur. Bilimin önemli boyutlan bunlardır. Bilimsel bir sürecin
ayrılmaz bir parçasıdır bu tür aydın tavrı.

Selam/ Ine� Sayın Öztürk, bu konuda siz neler söyleyecek­
slnlz?

Ben nereye çekersen çıkan için oraya gelen yayıncılardan ayrış­
mak gerektiğini düşünüyorum. Ben onlardan değilim. Ezilenlerden,
ezilen sınıflardan ve uluslardan yanayım. Liberal bir yayıncı değilim.

Bugün bulunduğum mevzi bir yayınevi, ı 987'den bu yana bu
mevzideyim. Bizim, Adressiz Sorgular kitabımız, ı 2 Eylül'de dire­
nen, arkadaşlannı vermeyen, işkencede tek bir harf bile söylemeyen,
kendilerine yardım edenleri ele vermeyen komünistlerin mücadelesi­
ni anlatır. Bu kitabı yayınladığını için ben iki kere göz altına alındım.
Bunu şunun için anlatıyorum. Türk Devleti kendini eleştirecek hiç­
bir düşüneeye izin vermiyor. Adressiz Sorgular'da net insani tavır
vardı. İşkencede konuşmamak, arkadaşlan ele vermemek, ihanet et­
memek çok yüce bir insani durumdur. Beni DGM savcısı öyle bir
sorguya çekti ki, kitabın kapağında direnen bir insanın resmi vardı,
bana bunun ne olduğunu, ne anlama geldiğini, bununla hangi suçu
işlediğimi soruyor. Demiyor ki, bu adam işkence görmüş, bunu han­
gi insanlık düşmanı yaptı. Bu işkencede mi olmuş, işkencecilert kim
koruyor? Hiçbir soru kitapta anlatılan işkencecilert araştırmaya yö­
nelik değil. Kitapta anlatılan suçlan değil de bu kitabı benim niye ya­
yınladığımı soruyor. işkence yapmak savcılann gözünde o kadar
meşru ki. işkence gören insaniann duygulannı, düşüncelerini anlat­
ması, bunu yayınlamak ise suç. İşte Türk Devletinin basın özgürlü­
ğü.

İşte bu pratik süreçte biz bunu gördük. Biz ezilenlerden yana ki­
taplan yayınlamak için hiçbir mevzuat tanımıyoruz. Yüzyıllar önce
ortaya çıkmış düşünce özgürlüğünden geri adını atmayacağız. Müca­
delemiz sürecek. Bu anlamda Kürtlerle ilgili kitaplan da yayınlayaca­
ğız. Düşünce özgürlüğü, bizim gibi tavır almayanlara var. İnsanlarm

288

kendilerine otosansür koymalan isteniyor. Tereddütlü insanlar yara­
tılmak isteniyor. İnsanlann, mevcut devletin politikalarmı eleştlrebil­
meleridir düşünce özgürlüğü . İnkar etmemeleridir. 1V'de "suç aleti"
olarak kitabın çıkmadığı döneme kadar biz mücadelemizi sürdürece­
ğiz. Devlet, her attığımız adunda karşunıza çıkıyor. Düşünce özgürlü­
ğünün olmadığı yerde hiçbir hak alınamaz.

Selami Jnc� Sayın Beşlkçl , Türkiye'de garip bir "bilim tapı­
nısı" yaşanmıyor mu? Solcuların da sanıyorum bazen gözardı
ettiklerı bir "saf blllmclllk" var. Siz, bilim adamiiğı Için en azın­
dan "varılan sonucu açıklama dürüstlüğü ve cesareti" g ibi bir
kıstas getirdiniz ama bu ülkede bir sürü de bilim adamı var.
Siz de bilim adam ısınız, onlar da. YÖK Kürtlerin olmadığını ka­
nıtlayın diye ünlversltelere genelge gönderiyor. Kim bilim ada­
mı?

Resmi ideolojiyi yeniden üreterek bilim yapılamıyor. Türkiye'de
toplumsal bilimler, aslında, resmi ideolojinin yeniden üretilmesi için
vardırlar. Türkiye'de toplumsal bilim her şeyden önce resmi ideolojiyi
eleştirebilmelidir. Oysa üniversiteler resmi ideolojiyi doğrulamaya ça­
lışıyorlar. Üniversitenin ürettiğine billın demek doğru değildir.

Bir üniversitenin senatosuna sözünü ettiğiniz genelgenin gittiğini
düşünün. Oturup bu direktifi doğrulayacak çalışmalara girmeyi tar­
tışıyorlar. As:ında bilim, ne o direktifin yazılışı sırasında var, ne de o
tartışmada. Hiç yok buralarda. YÖK, yönetime daha yakın bir kurum
olduğu için böyle bir konuyu rektörlere gönderebilir ama siz bilimsel
bir tavır sergileyen kurum olarak buna karşı çıkmalısınız. Devlet
böyle bir çalışma yapar m.ı. yapmaz mı, o başka bir konu.

Türkiye'de hiçbir zaman üniversite olmadı. Üniversite olsaydı,
YÖK olmazdı. Sadece 12 Eylül'le ilgili bir olay değil bu. Üniversite
hep resmi ideolojiyi üretti. 1 960'lı yıllarda bana Kürtlerle uğraşmaya­
lun denirdi. Tehlikeli şeylerle uğraşmarnam gerektiğini bana üniver­
sitenin ilericileri söylüyordu.

Selami Ince- Hocam, son zamanlarda bir de "tamam Kürtler
var ama, terörlzm başka" gibi bir eğil im baskın olmaya çalışı­
yor. "Kürtler olsun ama devlete zarar vermeslnler"e kadar gel­
dik galiba. "Kürt" derken aklımıza ne gelmeli?

Tüm ulusal ve demokratik haklan gasp edilmiş bir halkın bu
haklarını yeniden kazanabilmek için mücadele etmeleri geliyor aklı­
ma. Yoksa hiçbir sorunu olmayan insanlar Kürt değildir. Bana hep

289

"Siz Kürtleri savunuyorsunuz ama" diye başlayıp devlet katında belli
bir kaderneye gelmiş Kürtler gösterildi ve "bunlar Kürt olmadıklarını
söylüyorlar" denildi. Adam kimliğini inkar edince üniverstteye hoca
olabiliyor, devlet katında olabiliyor. Kendi kimliğini inkar ettikten
sonra her şey olursun. Bizim düşündüğümüz Kürt, tüm ulusal ve
demokratik haklan gasp edilmiş ve bunlan kazanmaya çalışan, bü-
yük bir mücadele veren insanlardır.

·

Selami /ne� Uzun yıllardır Kürtlerle llgllenlyorsunuz. Emni­
yet, mahkeme ve cezaevi üçgeninde hiç Kürtlerden de baskı
gördüğünüz oldu mu?

Görmez olur muyum hiç. İşkencecilertn birçoğu Kürt. Kimlikleii­
ni inkar etmiş Kürtler, o kadar çok ki. 197 1 'de emniyette sorgulama­
ya çalışan polis, savcılıkta ifademt almaya çalışan savcı Kürttü. Kim­
liğiyle ilgili olarak adam hiçbir şey istemiyor ki. Tabii işkencelerde
"Ben Kürdüm, hiçbir şey istemiyorum, sana ne oluyor" diye sormaz­
lar mı? Ne biçim kızıyorlardı. Bunların da sayısı çoktur.

Selami /nce- O zaman ne duyardınız Hocam? Hangi duygu­
yu en ağır yaşardınız?

Hüzün. Hüzün tabii ki . . . Benim hakkımda Kürtlerin yaptığı iki
önemli ihbar vardır. Birt 1 97 1 'de. Sosyoloji profesörüydü ihbarcım.
1 980'li yıllarda da bir ihbarcnn vardı. O adam o zamanlar kendisine
Marksist-Leninistim diyordu . Şimdi Atatürkçü. 1970'li yıllarda,
Marksizmi, bu ihbarcım çok vurgulardı. Biiineisi MHP'liydi. Türk
milliyetçisiydi. İhbarcım Kürt, yakalayan Kürt, işkenceci Kürt, gardi­
yan Kürt, savcı Kürt . . . Böyle bir gerçeklik işte.

290

KUR'AN'IN KÜRTÇE'YE
ÇEVİRİSİ ÜZERİNEı·ı

Kur'an'ın Kürtçe'ye çevrtlmesinin, Mevlit'in Kürtçe okunmasının
çok önemli olduğunu düşünüyorum. Bu konularda sarfedilen çaba­
lar saygıdeğerdir. Fakat bunun çok gecikmiş bir ilgi olduğunu vurgu­
lamak gerekir. İslami kesim bu geeHanenin nedenleri üzerinde dü­
şünmelidir.

Bu çabaların ulusal hareketi geliştireceğinden kuşku duymuyo­
rum. Çünkü devletin politikası, Kürt olan her şeyi, Kürtlükle ilgili
her şeyi yok etmeyi amaçlamaktadır . . .

1972 Kış aylannda, Diyarbakır Sıkıyönetim Tutukevi'nde Kürt
toplumunun çeşitli kesimlerinden insanlar vardı. Öğrenciler, işçiler,
serbest meslek sahipleri, esnaf, topraksız ve az topraklı köylüler, me­
lalar, şeyhler vs. . . Bir akşam yemekhane de büyük bir kalabalığın
toplandığını gördüm. Arkadaşlar Mevlit okunduğunu söylediler. Bi­
ras sonra Mevlit'in Kürtçe okunduğunu fark ettim. "Kürtçe Mevlit"
okunmasıyla ilk defa karşılaşıyordum . . .

Mevlit'in okunınası ilgiyle, coşkuyla sürüyordu . Mevlit'in ortala­
nnda, bir grup silahlı askerle birlikte sıkıyönetim tutukevi müdürü
yemekhaneyi bastı . . . Bu, tam bir baskındı; "gelmek" değildi. Mev­
lit'in durdurulmasını, "burası Türk yurdudur, Türkçe'den başka di­
lin konuşulması yasaktır . . . " buyurdu. Mevlit'in de, ancak Türkçe
okunabileceğini söyledi. Büyük bir gerginlik, tedirginlik oldu. Arka-·
daşlar, Mevlit'in her yerde, her zaman okunduğunu söylediler. Tar­
tışmalar sürdü . . . Bu yasaklamaya karşı tepkiler de büyüdü . . . Mevlit
yine, yan açık, yan gizli şekilde Kürtçe tamamlandı. O günden sonra
sıkıyönetim tutukevi içinde Türkçe'den başka bir dille Mevlit okun­
masını yasaklayan bir emirname de yayınlanmıştı. . . Buna rağmen
birkaç kere daha Kürtçe Mevlit okunduğunu biliyorum.

(*) Cumhuriyet gazetesinden Kemal Yurterl'nin, Kur'aftın Kürtçe'ye çevirisiyle il­
gili sorusu üzerine yapılan bir açıklama.

2.7. 1 992 tarihli bu açıklama yayınlanmamıştır.

291

Yasaklan meşru görmemek, yasaklan aşmaya çalışmak ulusal
hareketi, devrimci hareketi geliştiren önemli etkenlerden biri oluyor.

Bu olaydan bir yıl kadar sonra, yine tutukevinde, yemekhanede
sürdürülen Kürtçe eğitim de yasaklarunış, arkasından da büyük bir
operasyon yapılmıştı. Operasyonun nedenlerinden biri, Kürtçe eğt­
tlmdi. . .

292

ULUSLARARASI KÜRDİSTAN
FESTİV ALİ(")

Uluslararası Kürdistan Festivali'ne katılan tüm halklarm
temsilcilerini saygıyla selamlıyorum.

Günümüzde, Ortadoğu'nun ortasında, Kürdistan'da, ırkçılığa.
sömürgeciliğe ve emperyalizme karşı çok şiddetli bir savaş verilmek­
tedir. Bu, son derece meşru bir savaştır. Bu, sadece. Kürt halkının
bir mücadelesi değildir; bütün ezilen, sömürülen, ırkçı, sömürgeci ve
emperyalist baskılar altında olan bütün halkların da savaşıdır.

Bu savaşı sürdüren bütün gerillalara, Başkan Apo'ya, Kürt hal­
kına, özgürlük ve eşitlik uğruna mücadele eden tüm halklara binler­
ce selain olsun . . .

(*) Uluslararasi KOrdlstan Festivaline gönderilen mesaj.

Yeni 0/ke, Yıl 2, Sayı 43, 9-1 5 A{ıustos 1 992

293

"İLK KURŞUN"DAN
SERİHİLDANLARAI*l

Yusuf Cac1� Ülkemizde çok önemli gelişmeler yaşanıyor.
Bölge'de sıcak çatışma bütün şiddetıyle sürüyor. Bu olayların
1 984 Eruh-Şemdlnll baskınıyla bağlantısının olduğu birçok
çevre tarafından One sürülüyor.

1 5 Ağustos 1 984'de PKK'nin Eruh-Şemdinli baskıruyla başlattığı
ve bugüne kadar yoğunlaşarak süren gelişmelerin önemi nedir?
Açıklar mısınız?

PKK Eruh-Şemdinli baskınlanyla yeni bir süreç başlatmıştır. 1 5
.Ağustos'u "ilk kurşun" olarak adlandırmak mümkündür. Bu, bütün
ulusal ve demokratik haklan gasp edilmiş, dili ve ülkesinin adı ya­
saklanmış, bütün insani değerleri tahrip edilmiş, maddi ve manevi
tüm zenginlikleri talan edilen, olağanüstü derecede "düşürülmüş" bir
halkın, Kürt halkırun ayağa kalkmasıdır. 15 Ağustos Kürt halkınlll
kimliğini ve kişiliğini yeniden kazanmak için başlattığı yeni bir süreç­
tir.

Yusuf Csc1� 1 984 yıl ından beri Bölge'de bir savaş sürü­
yor. Bu savaş Için yapılan askeri harcamalar Türkiye ekonomı­
sine ne kadarlık bir yük getirmiştir? Enflasyona etkisi riedir?
Açıklar mısınız?

Özel savaş, Türk ekonomisine çok büyük bir yük getirmektedir.
Enflasyonu artıran, enflasyonun sürüp gitmesine neden olan belli
başlı etkenlerden biri, gün geçtikçe artan özel savaş harcamalandır.
Bu harcamalann hiçbir denetime tabi olmaması, harcamalan daha
da artırmaktadır. Örneğin, koruculara ödenen maaşın üretim olarak
hiçbir karşılığı yoktur.

(*) Yen/ Ülke'den Yusuf Cacım'la yapılan röportaj

Yen/ Ülke, Yıl 2, Sayı 43, 9-15 Ağustos 1 992

294

Yusuf Cactm- Kürt tarihinde 1 5 Ağustos öncesi ve sonrası
(diye) bir ayrım yapılabilir ml?

15 Ağustos'u Kürt tarihinde bir dönüm noktası kabul etmek ge­
rekir. Kürdistan'ın çeşitli bölgelerinde, daha önce de cereyan etmiş
pekçok başkaldırı hareketleri vardır. Fakat onlar, ancak, o bölgede
etkili olabilmişlerdir. PKK politik ve ideolojik olarak yeni bir hareket­
tir. Kürt emekçi sınıflannın hareketidir. PKK hareketiyle birlikte, bü­
tün Kürt bölgelerinde politik ve ideolojik dönüşümler başlamıştır.

Yusuf Cactm- 1 5 Ağustos ve sonrası gelişmeler Türkiye ve
dünya kamuoyunu nasıl etkilemiştir? Kürt halkı üzerinde ne
tür etkileri olmuştur.

PKK'nin Ulusal ve Toplumsal Kurtuluş Mücadelesi, Türkiye'yi,
Irak'ı, İran'ı, Suriye'yi yakından etkilemektedir. Bu ülkelerde politik,
ideolojik ve ekonomik ilişkileri belirleyen en önemli olgulardan biri
PKK hareketidir. PKK, Ortadoğu'nun ortasındaki Kürdistan'da, çok
önemli politik ve ideolojik değişikliklerin odak noktasında durmakta­
dır. Türkiye-Suriye, Türkiye-İran, Türkiye-Romanya, Türkiye-Alman­
ya, Türkiye-ABD . . . ilişkilerinin odak noktasında PKK'nin başlattığı
süreç vardır.

PKK'nin başlattığı ve sürdürdüğü hareket, dünyada, ırkçı ve sö­
mürgeci baskılar altında olan başka halklar için de önemli bir model­
dir. Yukarıda birinci soruya cevap verirken, Kürt halkının düşürül­
müşlüğünü kısaca belirtmeye çalıştım. Böylesine düşürülmüş Kürt
halkı, ayağa kalkabildiğine göre, dünyada, benzer konumlarda olan
halkların ayağa kallanaması için de bir neden yoktur. Bunun için,
PKK'nin politik ve ideolojik çizgisini, yolunu ve yöntemini iyi kavra­
mak gerekir.

295

GÖÇEBE ALİKAN AŞİRETİ!")

Necati Bozkurt- Sizin de yakından tanıdığınız Göçebe Ali­
kan Aşlretl hakkında bir araştırma haberi yapıyoruz. Bu konu­
da sizden de görüş almak Istedik. Aşağıdaki soruları yanıtıa­
yıp Gündem gazetesi Adana Bürosu'na fakslarsanız sevınırız.
Şimdiden teşekkürler ...

Göçebe Kürt aşıretlerı üzerıne doktora tezinizi hazırlarken
özelllkle Allkan Aşiretl'nl seçmenizdeki nedenler nelerdir?

Göçebe Alikan Aşireti'yle ilk defa, 1963 yılının bahar aylannda,
Bitlis'te karşılaştım. Bitlis'te askerlik yapıyordum. Bitlis-Tatvan yolu ,
34. Piyade Alayı'run tam ortasından geçiyordu. Birgün bu yoldan,
çok büyük bir sürünün geçtiğini gördüm. Sürünün arkasından da
kadınlar, çocuklar, katırlara sanlınış eşyalarla geçtiler. Bu geçişler,
bu göç olayı çok ilgiini çekti, izledim . . . Önce Bitlis-Tatvan-Muş kara­
yolu ayrınundaki Ralıva Düzü'nde konakladılar, bir müddet sonra da
Nernrut Kratert'ne doğru yol aldılar.

Daha sonra bunların, Göçebe Alikan Aşireti'ne bağlı bazı kabile­
ler olduğunu öğrendim. O günden sonra, Bitlis'ten, Düav, Nemrut,
Süphan, Kariz, Aveberhan yaylalanna başka, göçebe Kürt aşiretleri
de geçtiler. Bitlis'te yerli halktan tanıdığım bazı arkadaşlarun vardı.
Onlarla göçebeler üzerinde epey sohbetlerimiz oldu . Göçebe Kürtlere
karşı ilgi böyle başladı. Bu ilgi artarak sürdü. Askerliğim sırasında
göçebe çadırıanna sık sık ziyaret yapıyordum. Kozluk-Mutki yakınla­
rındaki yaylalarda konaklayan Duderan Aşireti'nden çok yakın taru­
dıklanrn vardı. Yaz okullarında yapılan eğitim sırasında Alikan Aşire­
t! mensuplanyla taruştun.

(*) 6zgür Gündem gazetesi Adana Bürosu'ndan Necati Bozkurt'un, Göçebe Ali­
kan Aşireti'yle ilgili sorularına yanıt.

296

6zgür Gündem gazetesinin 1 7 A{ıustos 1 992 tarihli nüshasında yayınlanmış­
tır.

Necati Bozkurt- Doğu'nun en büyük aşiretlerinden biri olan
Alikanıar, şimdi çok dağınık durumdalar. Bir kesımı Doğu ve
Güneydoğu'nun bazı ll ve Ilçelerine yerleşlrken, büyük bir bö­
lümü de Çukurova metropollerine göçtü ...

Sizce Allkanıarı buna sürükleyen nedenler nelerdir, onları
gözlemlediğiniz yıllarda bunun olacağını tahmin edebiliyor
muydunuz?

Yerleşik Kürt nüfus arttıkça toprak talebi de artıyor. Toprak tale­
bi göçebelerin hareket alanını daraltıyor. Göçebelerin konaklama üc­
retlerinde çok büyük artışlar meydana geliyor. Olağanüstü Hal Böl­
gesi'nde uygulanan yaylaya çıkma yasağı, ormanların yakılması,
köylerin, yaylaların, dağların bombalanması, hayvanların büyük kit­
leler halinde katledilmesi. . . göçebe Kürtlerin yaşantısını olumsuz
yönden etkileyen unsurlar olarak karşımıza çıkıyor.

Tanmdaki makinalaşmanın ve şehirleşmenin, nüfus artışının,
günden güne artan konaklama ücreUnin, yol geçiş ücretlerinin, res­
mi kurumlar tarafından sık sık gerçekleştirilen talanların vs. göçebe
Kürtlerin yaşantısını zorlaştırması doğaldır. Fakat Olağanüstü Hal
Bölgesi'nde ve bu bölge civarında bulunan Kürt bölgelerinde, günd.en
güne artan ve yaygınlaşan yasaklar, göçebeliği daha da zorlaştınnak­
tadır. Bu yasaklan genel olarak hayvancılığa vurulan darbeler olarak
değerlendirmek gerekir.

Necati Bozkurt- Mersın, Adana vb. büyük kentlere yerleşen
Allkanıar, aradan yıllar geçmesine rağmen, çevrelerinden pek
etkilenmemlşler. Onlar kent yaşam tarzının ve teknolojinin ta­
mamıyla dışında kalmışlar. Mersin'de yaşadıkları yerlere gitti­
ğ imizde eskisi g ibi kıl çadırlarda kaldıklarını ve yine tek geçlm
kaynaklarının koyunculuk olduğunu gözlemledik. Türkçe bi­
lenlerin sayısı da yok denecek kadar az. Yanı buradaki yaşan­
tıları eski yaşam tarzlarından pek farklı değil .

Sizce Alikanıarın eski yaşam tarzlarının değişmemesının al­
tında yatan nedenler nelerdir?

Göçebe Kürtler, artık, yaylak ve kışlak alanlarının dışındadır.
Geleneksel hareket alanlarının, Kürdistan'ın dışındadır. Bu gibi du­
rumlarda grup içi dayanışmalar daha da artıyor. Grup varlığını, grup
içi dayanışmalan artırarak sürdürebtliyor. Bu, grubu dışandan gele­
bilecek saldırılara karşı koruyan bir mekanizma oluyor.

Necati Bozkurt- GörOştüğümüz yaşlı aşiret mensupları, All·

297

kanların Osmanlıların son dönemlerinde Musul'dan göç ede­
rek Botan'a geldiklerını ve buradaki yaylalarda yaşamlarını
sürdürdüklerini söylediler. Bu konuda daha net bir açıklama
yapabilir misiniz?

Alikan Aşireti'nin tarihi hakkında sağlıklı bilgilere sahip değilim.

Necati Bozkurt- Allkanlar lle kaldığınız süre Içinde göçebe
çocuklarının eğitimi üzerinde durdunuz. Onları okula yerleştir­
mek Için büyük çaba gösterdlnlz.

O dönemde amacınız neydi, şimdi bu konuda ne düşünü­
yorsunuz?

"Göçebe Alikan Aşireti" kitabının birinct baskısının Önsöz'ü
1967 tarihini taşıyor. "Göçebe Alikan Aşireti" kitabını 25 yıl kadar
sonra, yeni bir Önsöz'le yeniden yayınlıyoruz. Kitabın içeriğindeyse
hiçbir değişiklik yapılmadı. Bu Önsöz'de sizin sorduğunuz eğitim so­
rununa ilişkin çok önemli bulduğumuz bazı açıklamalar var.

"Göçebe Alikan Aşireti" kitabında, özellikle "Öntek Olaylar"
bölümünde bu konularda da çok geniş anlatımlar var . . .

Necati Bozkurt- Göçebe Allkan Aşlretl'yle kaldığınız süre
Içinde unutamadığınız anılar . . . Ve eklemek Istediğiniz başka
noktaları da ekierseniz büyük memnunluk duyacağız.

Çalışmalarınızda başarılar dller saygılar sunarım.

Alikan Aşireti mensuplannın ulusal harekete çok yakın ilgi duy­
duklannı sanıyorum. Daha 1 97 1 - 1 972 yıllarında, siyasal nedenler­
den dolayı, Diyarbakır Sıkıyönetim Tutukevi'ne getirilen göçebe Kürt­
ler olduğ,ınu hatırlıyorum. Bunlann bir kısmı Alikan Aşireti'ne men­
suptu .

298

KÜRT ULUSAL MÜCADELESi'NDE
KÜRTÇE'NİN ÖNEMİI"l

Mahmut Baksi- Once benim Kürdi-Türki başlıklı makaleden
başlayalım. Orada diyorum ki, Beşlkçi Türktür, Kürtçe bilmi­
yor, bu nedenle Kürt Enstıtüsü'nün başkanı olmamalıydı. Siz
buna ne diyorsunuz. Bence bu çelişkili durum sızın prenslple­
rlnlze de aykırı deği l mi? Çünkü siz Kürt dilini özenle korun­
ması gereken bir değer olarak görmektesiniz.

Kürt Enstitüsü'nün başkanlığı benim kanımca da önemli bir
olay. Türkiye'de Kürt Enstitüsü'nün kurulması önemli bir olay. Bu,
hükümetin demokratikleşme çerçevesi içinde olan bir olay değil.
Kürtlerin özgürleşmeleri sürecinde gerçekleşen bir olaydır. Gerilla
mücadelesi var. gerilla mücadelesi çok büyük değişiklikler yarattı.
Toplumsal ve politik ortarnı değiştirdi. Kürtlerin düşünce ve özlernle­
rinde büyük değişiklikler oldu . Sonuçta Kürt Enstitüsü kuruldu.
Benim karnınca da Kürt Enstitüsü'nün başkanı bir Kürt olmalı,
Kürtçe konuşrnalı. Avrupa'dan bir gazeteci, televizyoncu geldiği za­
man, onunla Kürtçe konuşrnalı, Kürtçe'den Alrnanca'ya, Kürtçe'den
İsveççe'ye konuşmalar tercüme edilmeli. Böyle olmalı.

Mahmut Saksi- Sizinle aynı kanıda olduğum Için, ben,
bazı Kürt yapılanmalarınca saldırıya uğradım. Beni sert
bir dille eleştirdiler, hakaret ettiler. Sanki, benim size,
Beşlkçl Hoca'ya haksız yere çattığım lzleniml uyandırıl­
dı. Yazdıklarımı siz de okudunuz. Sizce, beni eleştıren ler
haklı mıydı?

İnsanlar bazen böyle yanlış anlaşılabiliyor. Kanımca, yazdıklan­
nızda normal bir düşünce ve duygu var. Elbette Kürt Enstitüsü'nün
başkaru bir Kürt olmalı, Kürtçe konuşrnalı. Ben de sizinle ayru karu­
dayırn.

(*) Eylül 1 992'de, lstanbul'da, Mahmut Baksl ile yapılan röportaj . . .

299

Mahmut Baksl- Şimdi, Slivan Belediyesi'ne gelelim. Bildi·
ğ lm kadarıyla, siz, bir konuda çok tltlzslnlz. Özelllkle Kürt adı
taşıyan yer ve mekanıarın adlarının değiştirlimesine hep karşı
çıktınız. Bildiğ iniz gibi Kürtçe köy, dağ, akarsu ve şehirlerin
adları değlştlrllerek TOrkçeleştlrlldl. . . Kala kala elimizde bir tek
Bitlls Caddesi kalmışt ı Sllvan'da. Tarihi Bitlls Caddesi'nin Ismi
yüzyıllardan beridir duruyor. Şimdi, Slivan Belediyesı kalkıyor,
AtatOrk ve Gazi caddelerinin bulunduğu bir Kürt yerleşim biri­
minde, bunlara dokunmayap adınızı Bitlls Caddesi'ne veriyor.
Siz bunu nasıl yorumluyorsunuz?

Ben. birbuçuk iki yıl içinde gazetelerde, özellikle de Yeni Ülke
gazetesinde belediyelerin bu tür girişimlerde bulunduğunu öğren­
dim. Bu, hoşuma giden. istediğim bir şey değil. gerçekleşmesini iste­
diğim bir duygu değil. Fakat böyle bir yaptınının önüne geçmek de
mümkün değil. Adımı yazmayın diyemiyorsunuz, bu, bir süreç soru­
nu. Tabii. Bitlis, Kürtlerin önemli bir kentidir. Bitlis Caddesi'nin is­
minde bir değişiklik yapılmasaydı bence de iyi olurdu. Resmi ideoloji­
ye daha uygun olan veya resmi ideolojinin gereği olan birtakım
sokak, cadde adlan değiştirilmeli. Bitlis Caddesi'nin ismi değiştiril­
memeli veya değiştirilmesi en son düşünülmeli veya hiç düşünülme­
meli.

Mahmut Baksl- Sizce Slivan Belediyesı neden Gazi ya da
Atatürk Caddesi'nin ısmını değlştlremiyor?

Ben bu tür girişimleri gazetelerden öğreniyorum. Örneğin ben.
yıllardır Kürdistan'a gitmedim. 1987'de tahliye oldum. Daha sonra
gidemedim. 1979-87 arasında zaten cezaevindeydim. Bu tür girişim­
lerde bulunan arkadaşlarla bir sohbetim olmadı. bunlan. gazeteler­
den öğreniyorum . . . Resmi ideoloji önemli bir kurum, insanlan etkili­
yor. şuur altından etkiliyor.

Mahmut Baksl- Hocam, Silvan Belediyesi'nin çıkışı cesur
bir çıkış. Türk Devleti'nin düşman Ilan ettiği lsmaıı Beşlkçl'nln
adını bir caddeye verebillyor. Aynı zamanda bu cesur tavrı göl­
geleyen korkak bir tutum la AtatOrk ve Gazi caddelerine adınızı
veremlyor, bu, sömürge ınsanıarının bir karakteri midir?

Resmi ideolojinin bu tür yaptınınianna karşı durmak gerekiyor.
Resmi ideoloji. aslında. çok etkili bir kurum. şuur altına yerleşmiş
son derece etkili bir kurum. Ben resmi ideolojiye karşıyım demekle,
ona karşı uygun bir tavır ya da eylem gerçekleştirilemiyor. Buradaki

300

sizin açıklamalanruza göre bir çelişki var. Ben, bunu bilmiyordum.
Resmi ideolojinin dayatmalanndan annmak gerekiyor. Ve bu, kolay­
ca gerçekleştirilebilecek bir şey değil. Zaman içerisinde gerçekleşebi­
lir. Kemal gibi, Gazi gibi, Karabekir gibi, Alpdoğan gibi bu tür isim­
ler değiştirtlmeli. . .

Mahmut Saksi- Sizinle, 1 968'den beri dostuz. Siz daha o
günlerde bile Kürtlerin kendi kendilerini yOnetmelerinden ya­
naydınız. Kürtler ulusal kimliklerını korumalı, ulusal kültürlerı­
ne sarılmalı dlyordunuz. Buradan yola çıkarak örneğin Yalçın
Küçük'ün Kürt gazetelerine yayın danışmanlığı yapmasını na­
sıl değerlendiriyorsunuz? ..

Bunu, şöyle yorumlamak mümkün. Yalçın Hoca'yı yakından ta­
nıyorum. özellikle son 5 yılda. Hoca. Kürt sorununa ilgi duymaya
başladı. ÖZellikle PKK'nin silahlı mücadelesi ile çok yakından ilgilen­
di. Bunu, bir dayanışma çerçevesinde değerlendirmek mümkün.
Kürtler elbette ki kendilerini yönetmeli. kendi kurumlannı kurmalı.
bu, ana bir çizgi-ana bir akım . . . Bu süreçte bazı Türk arkadaşlar da,
katkıda bulunabilirler. Reddetmernek gerekiyor. Bunu, toplumsal­
politik bir dayanışma olarak değerlendirmek mümkün.

Mahmut Saksi- Hocam, Inanmıyorum ama varsayalım ki,
yarın TC, GAP Televizyonu'nda Kürtçe programlar yayınlama­
ya başladı ... Kürtçe okullar açıldı ... Sizin bu konuda TC'ye kar­
şı tutumun uz nasıl olmalı? ..

Bunu, şöyle değerlendirtyorum. Bir kere Türkiye'de bunlann ol­
ması, gerçekleşmesi çok zor. Çünkü devletin şu anki politikası hala
teröre dayalı. Kürt sorununu yaratan dinarnikiert yok etmek, politika
budur. Çünkü, 7-8 ay önce koalisyon hükümeti kurulurken, bir rea­
liteden söz edildi. Kürt realitesi . . . Daha sonra da tekrarlanmadı. Bu­
nu. demokratikleşme çerçevesi içerisinde değerlendirmek gerekir. be­
nim kanımca. Bir gertlla mücadelesi ve bunun dayatmalan var. İster
istemez bu dayatmalar karşısında bazı şeyiert kabul etmek zorunda­
sıruz. Büyük bir toplumsal-siyasal hareket gelişirken 70 yıllık resmi
ideolojiyi sürdürmek mümkün değil. Kürtçe diye bir dil, Kürt diye bir
millet yok diyemezsiniz, bunu söylemek mümkün değil. fakat. TC,
Kürt realitesini kabul ediyoruz diyerek de, resmi ideolojiyi sürdürebi­
lir. İşte. şimdi, bunu yapmaya çalışıyor. Benim kanunca, resmi ideo­
lojide temel bir değişim söz konusu değildir. Kürtçe eğitim yapılacak
veya Kürtçe 1V olacak, bunu kolayca gerçekleştiremezler. Olsa olsa
bugün Kürtlere karşı 1V. radyo ve yayın organlannda nasıl ki Türkçe

301

küfür ediliyorsa, hakaret ediliyorsa yann aynı hakaretleri, küfürleri
Kürtçe yapacaklardır. Resmi ideoloji bu kez Kürtçe olarak sürdürüle­
cektir. Toplumsal ve siyasal hareketlerin gelişmesine engel olan bu
program Kürt diliyle sürdürülecektir.

Mahmut Saksi- Peki bu�Kürtçe yayınların hiç ml yararı ol­
mayacaktır?

Benim kanımca bunun hiçbir yaran olmaz. Kürtler hükümetin
böyle bir kabulünden hareket ederek, sorunu biraz daha büyütüp
dertnleştirebilirler. Hükümet Kürt diliyle Kürtleri aşağılayan, küçüm­
seyen, onlara küfreden bir program yapıyorsa. Kürtler de daha sağ­
lıklı programlar yapabilirler . . . Başka bir lV' de, benim kanımca bu­
nun bir sakıncası olmaz, yani TC'nin Kürtçe yayın yapması kaza­
nılmış bir mevzi kabul edilmelidir.

Mahmut Saksi- Hatırlayacağ ınız gibi Turgut Özal'ın Kürtçe
TV yayınları başlamasından yana tavır almasına bazı Kürt ör­
gütleri şiddetle karşı çıktılar. Bu karşı çıkışları siz onaylıyor
musunuz?

Kürtler bunu kazanılmış bir nevi hak olarak kabul edip, bunu
daha ileri bir aşamaya taşımalıdırlar. Eğer TC Kürtçe eğitim ve yayın­
lara geçerse, yayınlan bir kazanım kabul etmek ve buna karşı çıkma­
mak gerekir. Bu , Kürt halkının mücadelesi sonucu elde edilmiş bir
kazanımdır.

Mahmut Saksi- Hocam, şimdi de Kürt diline lllşkin konuşa­
lım. Bazı Orgütıere göre, bazı Kürt kişi ya da kurumlarına göre
bu koşullarda Kürtçe konuşmak ya da bu dili geliştirmek çok
da Onemli algılanmamaktadır. Bu sorunun mücadelenın başa­
rısı sonunda da ele alınablleceğlne ll lşkin açıklamalarda bulu­
nuluyor. Siz bu yaklaşımı nasıl değerlendiriyorsunuz?

Bence bu, bir hatadır. Kürtçe konusunda ısrarlı olmak gerekir.
Çünkü dil ile düşünce arasında çok önemli bir bağ vardır. Dil uz­
manlan böyle söylüyorlar. Çünkü hangi dille konuşuyorsanız o dilin
düşüncesi söz konusu oluyor. O dile egemen olan düşünce sizin şu­
ur altınıza yerleşiyor. O bakımdan. Kürtçe düşünmek, Kürtçe konuş­
mak, Kürtçe ifade etmek çok önemlidir. Kürtlerin çok önemli bir zaa­
fı, sömürgecillin dili ile düşünce üretmek. Bu, aslında sömürgecinin
değerlerinden çok fazla kopamıyor olunmasını getiriyor. Sömürgeci­
nin değerlerinden annmak bir Kürt için ancak Kürtçe ile mümkün­
dür . . .
302

Mahmut Saksi- Bu konuya bağlı olarak, Kürt gazetelerının
sanat sayfalarına baktığımızda, daha çok Türkçe kltaplara,
Türk sanat ürünlerine yer verildiğine tanık oluyoruz. Bu, sizin
açıklamalarınııda altını çizdiğiniz şuur altı sOmürgeci değerler­
le kuşanmış yaklaşımların doğal bir sonucu mudur?

, 70 yıldır Kürt dili ve kültürü özel olarak baskı altında tutulmuş­
tur. Diliniz ve kültürünüz üzerinde çok yoğun ve sistematik bir baskı
vardır. Bu haskılara rağmen Kürt diliyle ünınler yaratılabiliyorsa bu­
na önem ve değer vermek gerekir. Bunları tanıtmak. geliştirmek, sa­
hip çılanak gerekir. Örneğin Kürtçe yazılmış bir romanı görmezden
gelmernek gerekiyor. Çünkü Kürtçe yaratılmış ürünleri görmezden
gelmek. aslında resmi ideolojinin istediği bir olaydır. Resmi ideoloji
70 yıldır Kürtçe'nin olmadığını, 300-500 kelimelik bir dil olduğunu.
bu dille hiçbir ürün vermenin mümkün olmadığını kabul ettirmeye
çalışıyordu. Şimdi, böyle bir süreçte. herhangi bir Kürt örneğin bir
roman yazmışsa, bir araştırma yazmışsa. bir tarih kitabı yazmışsa,
bu, çok önemli benim kanunca. bunu görmezlikten gelmernek gere­
kir.

Mahmut Saksi- Dilerseniz şimdi başka bir konuya geçelim.
Çevik Kuvvet .. .

Körfez krizi sonrasında oluşan bir olgu. Kürtlerin bir başkaldınsı
söz konusu oldu. Güney Kürdistan'daki başkaldırı Irak tarafından
devlet terörü ile bastınldı. Daha sonra ABD ve müttefikleri Kürtler
için bir bölge oluşturdular. Çevik Kuvvet'le ilgili düşüncelerimin iki
boyutu var. Birincisi, Kürdistan'ın sınırlannın daraltıldığı. Kürdis­
tan'ı ortak sömürge olarak kullanan devletler. Kürdistan'ın sınırlan­
nı daraltmak için her türlü olanağı kullanıyorlar. Örneğin Kürt kitle­
lert sürgün ediyorlar. Onların yerine Araplan ya da Türlanenlert geti­
riyorlar. Mümkün olduğu kadar karmaşık bir nüfus yoğunlaşması
gerçekleştirerek Kürdistan'ı mümkün olduğu kadar daraltıcı bir poli­
tika izliyorlar. Kürtlerin böyle bir politikaya karşı diretmeleri gereki­
yor . . .

İkinci boyut 1 984'te Kuzey Kürdistan'da çok yeni bir düşünce ve
eylem gelişti. PKK'nin eylemleri bütün Kürdistan'da yaşayan halkla­
n, hatta Kürdistan'ı 'sömürge olarak kullanan ülkelerdeki halkları da
etkilerneye başladı. Böyle bir düşünce ve eylem bence Kürt halk kit­
leleri arasında yaygınlaşmalı. derinleşmeli, bu hareket boğulmamalı.
bu hareketin yok olmasının önüne geçilmeli. Türk Devleti bu hareke­
ti boğmak için her türlü olanağı kullanıyor. Son üç-dört yıl öncesine
kadar, TC Güney Kürdistan'daki hareketlerle gizli ilişkiler içindeydi.

303

Sınır karakonannda ve gizli mekanlarda görüşüyorlardı. Günümüz­
de, Ankara'da, Cumhurbaşkanhğı'nda, Dışişleri Bakanl�ğı'nda sık sık
açık görüşmeler oluyor. Burada Türk Devleti'nin bir çıkan var. TC,
görüştüğü bu hareket ve liderlerden bir şey istiyor. İstediği PKK'nin
kendi bölgelerinde üstlenmesine olanak vermemeleri. Bu da sorunun
ikinci boyutu . . . Bir tarafta \;>ir ulusal kurtuluş eylemi ve düşüncesi
boğulmasın, yalnız Kuzey Kürdistan'da değil tüm Kürdistan'da bu
gelişsin, derinleşsin, etkisini artırsın. Bir yönden böyle. Başka bir
yönden Kürdistan'ın alanlan daraltılmaya çalışılıyor. Türkiye, İran.
Irak, Suriye'de çeşitli operasyonlarla, karamameler ve yasalarla bu
sınır küçültülüp, daraltılmak isteniyor. Bunun da önüne geçmek ge­
rekiyor. Böyle bir süreçte de Çekiç Güç nerede duruyor? Çekiç Güç
PKK düşüncesinin düşmanlanndan en önemlilerinden birisi. Yani TC
ile çok yoğun bir işbirliği var Çekiç Güç'ün.

Mahmut Baksl- Iyi ama Hocam, başta Ecevit olmak Ozere
bOtOn TOrk ırkçıları, Kemalistler, faşistler de Çekiç GOç'e karşı
olduklarını açıklamaktalar. Bu, sizce de bir çelişki değil ml , an­
lattıklarınızla çellşmlyor mu? .. Bunların tOmO PKK'nin düşOn­
ce ve eylemlerının en bOyOk düşmanları. Nasıl oluyor da, bu
güçler lle PKK Çevik Kuvvet konusunda aynı yaklaşımı serglll­
yorlar? ..

Burada şu var. Kürdistan parçalannuş, bölünmüş bir ülke. Kür­
distan sorununda emperyalizm burada duruyor. Yani 1 920'li yıllarda
duruyor. 1920'lerden ya da 1 . Dünya Savaşı'ndan sonra emperya­
lizm Kürdistan'da . . . ingiliz, Fransız emperyalizmi . . . Ortadoğu'da yerel
işbirlikçileri de var. Örneğin Kemalistler. Örneğin Arap ve Fars mo­
narşileri, bunlarla işbirliği yaparak Kürdistan'ı bölmüş, parçalanuş.
1920'li yıllardan bu yana bölünmüş, parçalanmış, paylaşılnuş bir
toplumun derlenip topadanması oldukça zor. Çünkü Kürdistan'ın
beyni parçalanmış, iskelet! dağıtılmış. Şimdi Çekiç Güç yine emper­
yalistlerin kendi politikaları gereği, Kürtler için bir bölge oluşturuyor­
lar. Saddam Hüseyin tarafından Kürtlere yönelecek saldırılan önle­
meye çalışıyorlar. Kanımca buna da, çok fazla karşı durmamak, kar­
şı çıkmamak gerekiyor.

304

Mahmut Baksl- Dilerseniz soruna bir başka açıdan yaklaşı­
lım. Yarın PKK lle TC arasındaki çatışma daha da şiddetlendi
ve TC kimyasal sıiah dahil tOm olanakları lle kitle katliamları na
g lrlştl. Ve milyonlarca KOn, GOney Kürdistan örneğindeki g ibi
dağlara kaçtı. Aç, sefil, perişan ... Khle katliamını durdurmak

Için emperyalistler Çekiç Güç'ü devreye sokarak TC'ne Si­
vas'tan öte yana geçmeyi yasaklarlar ise PKK'nin tavrı ne ol­
malıdır sizce? .. PKK bu yaptırıma karşı mı koymalı? ..

G üney Kürdistan'da Kürtler Saddam Hüseyin'in devlet terörüne
karşı korundu . Böyle bir durumda Çekiç Güce karşı durmamak ge­
rekiyor. Ama burada şu da var. PKK'nin düşüncesi ve eylemi de bo­
ğulmamalı. O da gelişebilmeli. Bu iki olgu birbiriyle girift vaziyet gös­
teriyor. Bir yerde de gelişiyor. . .

Mahmut Baksi- Bir başka sorun da Talabani ve Barzani'nin
Ankara ile i l işkileri. TC 70 yıldır Kürtlerin varlığını inkar ediyor
ama son bir yılda Talabani ve Barzani'yi Ankara'ya davet ede­
rek resmi Ideolojiyi ayaklar altına alıyor. Bu, Kürt halkı için bir
kazanım değil midir?

Eğer Kuzey Kürdistan'da PKK'nin düşüncesi ve eylemi böylesine
büyük olmasaydı, Güney Kürdistan'daki liderler Ankara'da bu kadar
ilgi görmezlerdi.

Mahmut Baksi- Sizin vurguladığınız gerçekten yola çıkar­
sak bu liderlerin kendilerını TC'ye kabul ettirmesi bir kazanım
değil midir?

Elbette ki önemlidir. Güney Kürdistan'daki liderlerin Türkiye'ye
gelerek Cumhurbaşkanı, Başbakan ve Dışişleri Bakanı ile görüşmesi
70 yıllık resmi ideoloj iye indirilmiş darbedir. Resmi ideoloj inin kendi
kendisini inkan ile ilgili bir olaydır. Bunu ulusal kurtuluş mücadele­
sinin bir kazanıını olarak değerlendirmek gerekiyor.

Mahmut Baksi- Güney Kürdistan'daki Kürt Ulusal Meclisi'ni
nasıl değerlendiriyorsunuz?

Kürtlerin kurumlaşmalannda büyük yarar vardır. Kürtler her
türlü kurumlanru oluşturmalıdırlar. Kürtler kültürel, toplumsal ve
politik kurumlannı da oluşturabilmelidirler. Aynca, benim için Mu­
sul ve Kerkük son derece önemlidir. Acaba bu iki kent Kürdistan'ın
ulusal sınırlan içinde mi kabulleniliyor? Musul ve Kerkük milletve­
killeri Kürt Ulusal Meclisi'nde mi? . . Benim için bu, çok önemli, öğ­
renmek istiyorum. Nasıl bir statü dü şünülüyor Musul ve Kerkük
için. Oralar seçim dışı mı kaldılar? Bu nokta bulanık. açık bir şey
yok. Bu , resmi ideolojinin bir yaptınını aslında. İnsanları yeteri ka­
dar bilgilendirmemek, bazı şeyleri karanlıkta bulanıklaştırmak.

305

Mahmut Baksl- Sizce Güney Kürdistan'da devlete ml g idi­
yoruz, yoksa yeni bir felakete ml? ..

Fiili olarak bir durum var. Çekiç Güç'ün, ABD 'nin ve müttefikle­
rin bir katkısı var. Bir oluşum var. Kişisel kanımca, 30 yıl öncesini
biliyorum, bilincimize Kürt Devleti kavramı hiç çarpmıyordu. Kürtler
var, Kürtçe var ancak bu kadar söyleyebiliyorduk. Devlet bunu inkar
etmemeli diyorduk. Günümüzde Kürt Devleti olur mu , olmaz mı,
bunlar konuşulabiliyor. Bu , çok önemlidir. Konuşulduğuna göre de,
olacak. Süreç içinde daha iyisi de olabilir. Yalnız Kürdistan'ın daral­
tılmasına, küçültülmesine direnmek gerekiyor. Musul ve Kerkük'ten
hiç vazgeçmemek lazun. TC'nin politikası da, Kürdistan'ın sınırlarını
daraltmak Örneğin 5 yıl sonra, Hakkari ve Botan'ı vermeye razı ola­
rak, alın size Kürdistan diyebilir. Jsteyen gitsin oralarda otursun,
devletini de kursun diyebilir. Biz, Kürdistan'ı böyle düşünmüyoruz.
Biz Diyarbakır'ı da, Bitlis'! de, Bingöl'ü de, Ağn'yı da Kürdistan için­
de düşü nüyoruz. Yani Kürdistan'ı doğal sınırları içinde düşünüyo­
ruz.

Mahmut Baksl- U lusal Kurtuluş Hareketı Içindeki örgütle­
rin, örgüt dışında kalmış olan aydın, sanatçı, demokratianna
karşı genel tavrı nasıl olmalıdır? ..

Benim kanunca ulusal kurtuluş hareketini yürüten hiçbir örgüt,
kendi ilke ve düşüncelerine tam olarak uymasa da, halkının ulusal
kurtuluşu için çaba gösteren hiçbir aydına. sanatçıya, demokrata
karşı olmamalıdır. Özellikle Kürtler bugün çok büyük bir kavganın
içertsindedirler. Bu aşamada uluslararası dayanak çok önemli, dost­
luklar, maddi manevi dayanışmalar çok önemli. Burada şöyle bir
gerçeklik var. Uluslararası 1lişkilerde hiç kimse sana kara kaşın, ka­
ra gözün için yardun etmiyor. Seninle ilişki kurarken, sana bir şey
verirken senden bir şeyler, yararlar bekliyor. Eğer öyle değilse bu iliş­
kiyi sürdürmüyor. Bu durumda Kürtler de. temel prensiplerine sadık
kalarak, her türlü devletle, her türlü kurumla ulusal ve kültürel kim­
liğini koruyarak ilişkiye girebilmelidir bence. Bunun bir zaaf veya sa­
kınca olduğunu düşünmüyorum.

Mahmut Baksl- Sizce yurtsever olmanın ölçütü nedir?

Kürdistan'ın bölünınüşlüğünün, parçalanmışlığının, Kürt kimli­
ğinin inkar edilmişliğinin bilincinde olan insan, yurtsever bir insan­
dır. Ve bu gasp edilmiş haklarını kazanmak için mücadeleye girişen
insan yurtseverdir. Bu mücadele ille de silahlı olarak yürütülen bir

306

mücadele değildir. Bu mücadele artık çok boyutludur. Kültürel alan­
da, politik alanda, diplomasi alanında, her türlü alanda yürütülen
bir mücadeledir.

Mahmut Baksl- Avrupa'daki Kürt Lobisi'ni oluşturan Kürt
kökenli aydınlara karşı Kürt örgütlerının yaklaşımı nasıl olmalı­
dır? ..

Benim kanımca Kürt örgütleri, Avrupa'daki Kürt Lobisi'ni oluş­
turan bütün unsurlada organik ilişkiler geliştirmelidirler. Bu kanal­
lar tıkanmamalı. hep açık tutulmalıdır. Kurum ve kuruluşlara ulaş­
mak son derece önemlidir. Diplomasi mücadelenin önemli bir boyu­
tudur. Bu lobiyi oluşturanlan inkar etmemek gerekir. Bu boyutu in­
kar etmemek gerekir.

Mahmut Baksl- Ozgür düşünce ve eleştirilere nasıl bir tu­
tum takınılmalıdır? .. Kendilerı gibi düşünmeyen Kürt aydın un­
surlara karşı (Yurtsever Kürt aydınlarına karşı) tavırları ne ol­
mal ıdır? ..

Özgür düşünce ve eleştirtlert yapanlar Kürt yurtsever aydınlan
ise, bunu ciddiye almak gerekir. Dıştalamamak gerekir. Tüm kanal­
lan açık tutmak, yapılanlan bunlara aktarmak gerekir.

Mahmut Baksl- Dilerseniz bir de Kürt-Israii Ilişkilerine geçe­
lim ...

Bunu devletler seviyesinde konuşmak biraz zor. İsrail Devleti ve
Kürtler . . . Fakat Kürtler Yahudi toplumu ile dost olmanın yollannı
aramalı. Siyonizm filan diyerek Yahudi toplumunu dıştalamamalı.
Benim kanımca Yahudi toplumu ile daha sağlıklı ilişkiler kurulabilir.
Fakat devlet farklı bir olay. İsrail Devleti'nin Türkiye ile birtakım
farklı ilişkileri var. Yahudilere karşı düşmanlık, Arap şovenizminden
kaynaklanan bir olaydır. Kanımca Kürtler böyle bir politikayı sorgu­
lamak durumundadırlar ve Araplar gibi düşünmemelidirler.

Mahmut Baksl- Sonuca gelelim. Sizce Kürt sorunu nasıl çö­
zülür? ..

Kürdistan sorununun çözümü düşündüğümüz kadar kolay de­
ğildir. 10 yıl önceki duygu, şimdi düşünce aşamasındadır. Herkes
kendi devlettni kurabilmeli. Bağımsız. birleşik, demokratik bir Kür­
distan temel bir çözüm, kalıcı bir çözümdür. Diğer çözümler temel

307

çözümler değildir. Örneğin bir dil ya da eğitim sorununun çözümü
ile bir sonuç alınamaz. Temel çözüm bağımsızlıktır. Fakat bu çözüm
kolayca yaşama geçirtlemiyor. Bu sorunun o kadar çok kanşam var
ki. Çözüm için politikalar üretirken İran, Irak, Suriye ve Türkiye'yi
bir bütün olarak hesaba katmak zorundasınız. Bu ülkelerle birlikte
ABD'yi de, Avrupa Topluluğu'nu da gözetmek zorundasınız. Ama yi­
ne de bu temel çözümde ısrarlı olmalı, bunu hayata geçirmek için ça­
ba harcamalı . . . Bu da zaten adım adım olur, birdenbire olmaz. Çeşit­
li mevziler kazarursın, bu mev.tiden daha ilerideki bir başka mevziye
atlarsın ve sorunun nihai çözümünü gerçekleştirmeye çalışırsın. Bö­
lünmüş, paylaşılmış, parçalanmış Kürdistan! Bağımsız, birleşik ve
demokratik bir Kürdistan olmalıdır. Nihai çözüm budur . . .

308

KOALİSYON HÜKÜMETİNİN
V AADLERİ!*l

Ümit Sezgl� Sizce hükümet demokrasi, terör ve ekonomik
gelişme gibi konulardaki vaadlerini yerıne getirdi mi?

Hükümetin demokrasi konusunda gelişme göstermesi olası de­
ğildir. Kürdistan'da sömürgecilik yapan zihniyet demokratik gelişme
sağlayamaz.

Türkiye'de terör devlet terörüdür. "Faili meçhul" denen cinayetie­
rin faili bellidir; devlet. Kürdistan'da sömürgecilik, ancak, devlet te­
rörüyle yürütülebilmektedir.

Devlet terörü çok büyük harcamalara gerek duymaktadır. Bu
harcamalar hiçbir denetime sahip değildir. Enflasyonun önemli ne­
denlerinden biri Özel Savaş harcamalarıdır.

Ümit Sezgl� 200 gün sonra yerine getirebi leceğine inanı-
yor musunuz? ·

Vaadierin yerine getirilmesi gün sorunuyla ilgili değildir. Zihniyet
sorunudur . . . Hükümet demokratik bir zihniyete sahip değildir.

Ümit Sezgl� Hükümet her hal-ü karda devam etmeıı mi?

Hükümetin göreve devam etmesi veya etmemesi bizim açımızdan
fazla bir önem taşımıyor . . . Muhalefet, Kürdistan'da daha fazla kan
dökülmesini istiyor.

Ümit Sezgi� Demlrel'l ve hükümeti başarısız buluyorsanız,
nedenlerı, başarılı buluyorsanız, nedenleri?

Hükümetin Kürdistan konusundaki düşüncesi ve uygulaması

(*) Tempo'dan Ümit Sezgin ile yapılan röportaj

Bu röportaj, 4 eylül 1 992 tarihli ve 35 sayıl ı Tempo'da kısaltı larak yayın lanm ışt ır.
s. 25

309

şiddete dayalıdır. Şiddete dayalı bu düşüncenin ve uygulamanın ül­
kenin öteki kesimlerinde de görülmemesi mümkün değildir. Şiddete
dayalı politikalar, Milli Güvenlik Kurulu politikasıdır. . . Hükümet, bu
politikalan uyguladığı sürece ayakta kalabilir. . . Bu politikalar ve uy­
gulamalar ise Kürdistan sorununu iyice çılanaza götürür.

Ümit Sezgln- HOkOmet revlzyona mı tabi tutulmalı, toptan
mı değlşmeıı, yoksa aynen ml kalmalı?

Hükümetin revizyona tabi tutulması, toptan değişmesi, aynen
kalması bizim açımızdan önemli bir değişiklik yaratmaz. Ulusal mü­
cadele kendi dinamiklertyle gelişmekte, derinleşmekte ve yaygınlaş­
maktadır.

3 10

KÜRT SORUNUNA İLGİ,
DEVLET TERÖRÜ, PKK vs . . . ı•ı

Bize kendinizi tanıtır mısınız? (Özgeçmlşlnlz)

1 939 yılında İskilip'te doğdum. İlkokulu ve ortaokulu İskilip'te,
liseyi Çorum'da okudum. 1962'de, Ankara'da, Siyasal Bilgiler Fakül­
tesi'ni bitirdim.

Ortahalll bir ailenin en küçük çocuğuyum. Ailenin okur-yazar
olan tek kişisi de benim. Ağabeyielim okuma-yazma bilmiyor. Evli­
yim, eşim Leman. emekli öğretmen.

Kürt sorununa ne zaman Ilgi duydunuz, niçin?

Kürt sorununa 1960'lı yılların başlarında ilgi duymaya başladım.
196 1 yılında. "Tahsil İçi Stqj Programı" çerçevesinde Elazığ'a git­

miştim. O zaman üçüncü sınıftan dördüncü sınıfa geçen öğrencilere.
yaz aylannda. böyle bir program uygulanıyordu. Kaymakamlık stajı
için başlangıç oluyor. Türkçe konuşamayan. kaymakamla, ancak,
tercüman aracılığıyla konuşabilen insanlara ilk defa bu sırada rast­
ladını. Keban, Karakoçan. Maden, Palu gibi kasabalarda çalıştım.
Çeşitli kişilerle yaptığım sohbetlerde bu insaniann Kürt olduklarını,
konuştukları dilin Kürtçe olduğunu öğrendim.

Yalnız, resmi kurumlar ve kişiler bu insanların asıllannın Türk
olduklannı, konuştuklan dilin Türkçe'nin bir şubesi olduğunu ısrar­
la ileri sürüyorlardı. Staj sonrasında, fakülteye döndüğüm zaman
gördüklerimi, yaşadıklarınıı bazı hocalara da anlattını. Onlar da
Kürtlerin aslının Türk olduğunu söylüyorlardı, "Kürtçe denen dil ba­
ğınısız bir dil değildir, Türkçe'nin bir şivesidir" diyorlardı . . . Bu sorun­
la uğraşmanın tehlikeli olduğunu da vurguluyorlardı. . . Herkes Şerif
Fırat'ın, Doğu İlleri ve Varto Tarihi isimli kitabın okunmasını tav­
siye ediyordu . . .

(*) Almanya'da Kürt derneklerinde çal ışan bir arkadaşla yapılan röportaj.
31 Ağustos 1 992'de yapıld ı .

Almanya'da yayın landı.

3 1 1

Bu kitabı birkaç kere okudum. Kürtlerin aslının Türk olduğunu
ispat etmeye çalışıyordu . . .

Bu telkinlerin. konuşmalann ne kadar etkili olduğunu saptamak
zor. Fakat Kürtlerle ilgili çalışmalanm. kitap okuyarak. ansiklopedi
kanştırarak, gazete ve dergi yazılannı izleyerek daha sorıra da devam
etti.

1 962 yılında fakülteyi bitirdim. İçişleri Bakanlığı'nın bursuyla
okumuştum. Mezuniyetten hemen sorıra. Çorum'da maiyet memuru
olarak çalışmaya başladım. 3 ay kadar sonra da askerlik için ayrıl­
dım.

Askerliği Bitlis ve Hakkari'de tamamladım. Bu süreçte. Kürtlerle ,
özellikle göçebe Kürt aşiretleriyle çok yakın ilişkilertın oldu . . . Kürtle­
ri, Kürt sorununu daha yakından tanıdım.

1 963'te Güney Kürdistan'da Molla Mustafa Barzani önderliğin­
de ulusal kurtuluş mücadelesi vardı. Kürt savaşçılann sırun geçme­
sini önlemek Türk Devleti'nin önemli bir çabasıydı . . . Bizim birliğimiz
de Bitlis'ten Hakkari'ye bu amaçla kaydınlmıştı . 1 963 yılı bahar ve
yaz aylarında. Başkale, Yüksekova. Şemdinli gibi alanlarda 6 ay ka­
dar kaldım.

1 964 yılının sonlannda terhis oldum. Tekrar İçişleri Bakanlığı'na
başvurdum. Hozat'ta maiyet memuru olarak çalışırken Erzurum'da.
Atatürk Üniversitesi. Fen-Edebiyat Fakültesi tarafından açılan bir sı­
nav sonunda. Sosyoloji asistaru olarak göreve başladım . . . Üniversite­
de "Doğu"nun toplumsal ve ekonomik yapısıyla ilgili daha sağlıklı in­
celemeler yapılır. düşüncesindeydim. Çok heyecanlıydım. coşkuluy­
dum. Göçebe Alikan Aşireti'yle ilgili çalışma yapma planlanın vardı.

Üniversitede 1 965, 1966 yılları rahat geçti. Alikan Aşireti çalış­
masını sürdü rüyordum . . . Bu arada, Fen-Edebiyat Fakültesi'nde Ge­
nel Sosyoloji. Ziraat Fakültesi'nde de Köy Sosyolojisi ve Toprak
Hukuku dersleri veriyordum.

1 967 yılı başlarında doktorayı tamamladım. rahat oldu. Ciddi bir
zorlukla karşılaşmadım.

1 967 yılı sonbahar aylannda bazı Kürt şehirlerinde "Doğu Mi­
tingleri" dediğimiz mitingler gerçekleşti. Bazı mitinglere. öğrenci ar­
kadaşlann da yardımlarıyla ben de katıldım, izlemek için . . . Doğu Mi­
tingleri'yle ilgili bir inceleme yaptım . . Bu inceleme o zaman Forum
dergisinde yayınlandı. 1 967 yılı yaz aylarında. yine Forum dergisin­
de, göçebe Kürtlerle ilgili birkaç makale yayınlanmıştı. Mitingleri izle­
mem. mitinglerle ilgili inceleme ve bu yazılar üniversite yönetimi ta­
rafından çok büyük tepkilerle karşılaştı. Derslerle ilgili olarak bazı
öğrenciler tarafından şikayetler de yapılmış. . . Derslerde komünizm
propagandası yapıyor, Kürtçülük propagandası yapıyor. diye . . .

3 12

1 967 yılının sonlanndan itibaren zorluklar başladı. Artarak sür­
dü . . . İdari Soruşturma Komisyonları kuruldu. 1 969 yılında, Doğu
.l.nadolu'nun Düzeni, Sosyo-Ekonomik ve Etnik Temeller isimli
kitap yayınlandı. Bu yayından sonra, soruşturma komisyonu , çalış­
malannı hızlandırdı. Soru şturma komisyonunun raporu üzerine 20
Temmuz 1 970'de üniversitedeki görevime son verildi. . .

Danıştay'da, yürütmenin durdurulması davası açıldı. Danıştay,
olumlu karar verdi, fakat bu karar üniversite tarafından uygulanma­
dı. Bunun üzerine, 1 97 1 yılı başlarında , Ankara'da, Siyasal Bilgiler
Fakültesi'nde çalışmaya başladım. 1 2 Mart Muhtırası verildiğinde bu
fakültedeydim. Aynı yılın Haziran ayının ortalannda tutuklandım ve
Diyarbakır'a götürüldüm . . .

Şimdiye kadar Kürt sorunu ile i lgi l i kaç kitabınız yayınlandı,
bunlar hakkında kaç dava açıldı ve istenen ceza miktarı ne ka­
dardı? Şimdiye kadar kaç yıl ve hangi cezaevlerinde kaldınız?

Bu konuyla ilgili olarak, Almanya'da yayınlanan Yeni Ülke gaze­
tesinde bir· ilan yayınlanmıştı, o ilanın arka sayfasında önemli bilgi­
ler var, kanısındayım.

Genel olarak Kürdistan ve Kürt sorunu ve TC'nin bu konu­
daki yaklaşımını bize değerlendlrir misiniz? TC'nin Kürtler
hakkındaki geleneksel politikası günümüzde bir değ işime uğ­
radı mı, değerlendirir misiniz?

Sizce, TC'nin bu konudaki yönelimleri hangi alanlarda yo­
ğunlaşabllir?

Türkiye Cumhuriyeti Devleti'nin Kürt sorunu konusundaki te­
mel politikası inka.rcılıktır. inkara dayanan politika yoğun ve kap­
samlı bir terörü de içermektedir. Devlet terörü inkar politikasının bir
sonucu olarak ortaya çılanaktadır. Zira somut gerçekler. ancak dev­
let terörü uygulanarak bastınlabilmektedir.

Son yıllarda, bazı Türk yöneticileri, yanınağız da olsa, Kürtler­
den, "Kürt realitesi"nden söz etmektedirler. Bunu TC'nin Kürt politi­
kasındaki bir değişiklik olarak algılamamak gerekir. Bu , ulusal ve
toplumsal kurtuluş mücadelesinin dayatması karşısında, zorunlu
olarak kabul edilmiş, ifade edilmiş bir durumdur.

TC, terörü, yani devlet terörünü artırarak Kürt toplumunun te­
mel dinamiklerini yok etmeyi. sorunu , resmi ideolojinin sınırlan için­
de çözümlerneyi düşünüyor . . . Ulusal mücadelenin boyutlanması du­
rumunda, siyasal çözüm anlayışlannın da gündeme geleceği kanısın­
dayım.

3 1 3

Kürdistan Ulusal Kurtuluş Mücadelesi'ni (Bütü n parçalar­
da) değerlendirebil ir misiniz?

- Sizce mücadelenın gelişim düzeyi umut verici midir, Kürt
toplumundaki etkileri hangi yöndedir? (Olumlu veya olumsuz)

Kürdistan Ulusal Kurtuluş Mücadelesi'nde PKK'nin ideolojik ve
politik ağırlığı gün geçtikçe artmaktadır. Bu düşüncenin Güney Kür­
distan ve Doğu Kürdistan için de geçerli olduğu kanısındayım.
PKK'nin düşüncesi ve eylemi, Ortadoğu'da, Kürt halk kitleleri arasın­
da, çok büyük taraftar bulmaktadır.

Mücadele, oldukça yüksek bir düzeye ulaşmıştır. Bunu söyler­
ken, Türk Devleti'nin militarisi bir devlet olduğunu , dünyada,
ABD'den sonra, ikinci büyük orduyu banndırdığını, her türlü silaha,
savaş araç ve gereçlerine sahip olduğunu unutmamak gerekir.

PKK hakkındaki düşüncelerinizi bize anlatı r mısınız?
- Diğer Kürt örgütleri hakkında düşündüklerlnizi anlatır mı­

sınız, bu konuda bir değerlendirme yapabilir misiniz?

PKK ulusal kurtuluşçu, devrimci bir örgüttür. Şimdiye kadar
Kürdistan'da faaliyet gösteren örgütlerden çok değişik bir yapısı var­
dır. Düşüncesi, eylemi, örgütlenmesi öteki Kürt örgütlerinden çok
çok değişiktir. PKK, geniş Kürt halk yığınlan arasında örgütlenme
olanağı bulmuştur. Halk yığınlanyla organik bağ vardır . . . PKK Kürt
halkının , Kürt insanlarının gönüllerinde, yüreklerinde ve beyinlerin­
dedir. Kürt halkı, PKK olmuştur. Son on yıl içerisinde Kürt toplumu­
nun değer yargılannda çok büyük değişmeler olmuştur. Geleneksel
kurumlar parçalanmıştır. Bu kurumlar, ancak devletin çabalarıyla
ayakta tu tulmaya çalışılmaktadır. Ulusal ve toplumsal kurtuluş mü­
cadelesinin ancak böyle engellenebileceği veya sınırlandınlabileceği
düşünülmektedir.

Son olarak Şırnak jenosidl ve buna bağlı olarak MGK'nın
Diyarbakır toplantısı ve son gel işmeler hakkındaki düşüncele­
rinizi anlatır mısınız? Teşekkür ederiz.

Şırnak j enosidi, devletin terörist yüzünü , devlet terörünü iyice
ortaya koymuştur. Devlet terörünün, Kürdistan sorununun çözü­
münde çok büyük açmazlan içerdiğini de göstermektedir.

3 14

KÜRDiSTAN'DA TÜRK EGİTİM
SİSTEMİ!*)

Türkiye Cumhuriyeti Devleti'nin Kürtlere karşı izlediği politika­
nın odak noktasını asimilasyon oluşturmaktadır. Bunun yolu da
Kürtçe'yi u nutturmak, her zamanda ve her mekanda Türkçe'yi da­
yatmaktır. Bu süreç içinde Kürtlerin Türkleşeceği umulmaktadır.

Eğitimin anadilde olmasının pedagojik bakımdan büyük yararla­
n vardır. Bu yararlar dikkate alındığı zaman, eğitimin anadilde olma­
sı bir zorunluluktur da. Yeni nesillerin, çocukların ruhsal bakımdan
sağlıklı insanlar olarak yetişmelerinde, toplumsallaşmalannda ana­
dilde eğitimin önemli bir rolü vardır. Fakat Kürdistan'da eğitimin te­
mel amacı asimilasyondur, Kürt çocuklara Kürt kimliğini kaybettir­
mek, onlara, Türk kimliğini aşılamak, Kürtlerin Türkleşmesini sağla­
mak vazgeçilmez bir amaçtır. Öğrencilere özgür ve bağımsız düşün­
menin yollarını öğretmek, onları doğal ve toplumsal çevreleri konu ­
sunda bilgi ve beceri sahibi kılmak Kürdistan'daki Türk eğitim siste ­
minin amaçlan arasında yer almaz. Her konu , her ünite, asimilas­
yana hizmet ettiği oranda öğretilir. Asimilasyon, Türkleştirme Kür­
distan'daki Türk eğitim sisteminin vazgeçilmez bir öğesidir.

Kürt kimliğini kazanmak uzun ve doğal bir süreçtir. Bu da an­
cak ana dille gerçekleşebilir. Yeni nesillerin . çocukların toplumsallaş­
malan, Kürt kimliğine sahip insanlar olarak yetişmeleri söz konusu
olduğu zaman, bu , vazgeçilmez bir zorunluluk olarak ortaya çılanak­
tadır.

Türk eğitim sisteminin ırkçı bir süreci içerdiği açıktır. Kürt olan
her şey, her özellik aşağılanır, horlanır, küçümsenir, Türk olan her
şey ise yüceltilir. Böylece çocukların Kürt olmaktan uzaklaşmaları,
Türk olmaya özen göstermeleri sağlanır. Çocuklar, Kürt toplumuna
mensup olmaktan dolayı utanır bir hale gelirler, Türk toplumuyla
bütünleşmenin yollaoru ararlar. Aslındaysa iki kültür ortamının ço-

(*) Özgür Gündem'in sorularına yan ıt

Özgür Gündem, 1 4 Eylül 1 992, s. 5

3 1 5

cuklardaki bu çatışması ruhsal bakımdan sağlıksız nesillerin yetiş­
mesi sonucunu doğurur. Kürdistan'daki Türk eğitim sisteminin esas
amacı da budur. Kendine güvenemeyen, kendinden, ailesinden uta­
nan. ruhsal bakımdan dirençsiz nesiller. . . Bunlann. gasp edilmiş
ulusal ve demokratik haklannın bilincine varmalan. bu haklar için
mücadele etmeleri söz konusu olmaz. Resmi ideoloji bu insanlar üze­
rinde daha etkili olur.

İşte bu noktada resmi ideoloj inin irdelenmesi de gerekli olmakta�
dır. Resmi ideoloji kurumuyla eğitim süreci arasında organik bir bağ
vardır. Eğitim kurumlan resmi ideolojinin gereklerine göre insanlar
yetiştirmek için oluşturulmuştur. Kendi Kürt kimliklerinden, anala­
nndan. babalanndan, onlann konuşmalanndan, giyim kuşamlann­
dan, tavır ve davnınışlarından utanan, Türklüğe, Türk olmaya özen
gösteren nesiller. Her vesileyle Türklük yüceltilir, Kürtler, Kürtçe in­
kar edilir veya aşağılanır. Okul dışında. radyo. televizyon. gazeteler
yine , aynı amaç dottruıtusunda çahştınhr. Bu ırkçı eğitim sürecinde
özgür ve bağımsız dü şünmeye yer yoktur. Öğrencilerin beyinlerine
resmi ideolojinin ürettiği bilgiler aşılanır. Resmi ideoloj i öğrencilerin
beyinlerine zerk edilir. Bu süreçte araştırmaya, soru sormaya yer
olamaz. Öğrencilerden, kendilerine verilen bilgilerin iyice öğrenilmesi
ve bu bilgilerin gereğince tavır ve davranışta bulunmalan istenir. Bu
da, çocuğun toplumsaliaşması sürecinin başında, düşüncenin kör­
leşmesini, beynin kötürümleşmesini getirir. Yaratıcı düşüncenin
önüne geçilmiş olur. Resmi ideoloji, etkinliğini ancak bu yollarla sür-
dürür.

.

3 1 6

TÜRKİYE işçi SlNlFI
ve

KÜRDiSTAN ULUSAL KURTULUŞ MÜCADELESi(•)

Ekim/er- Emekçi Kürt halkının öncüsü PKK, dönemi , "Ayak­
lanma, ordulaşma ve Botan-Behdlnan hükümetini kurma ola­
rak bellrlemişti . Sömürgeci burjuvazi böylesi bir yönelişin
önünü kesrnek Için Newroz'da büyük bir saldırıya geçti. Ciz­
re'de katılam yaptı açıkçası. Etkilerı geçici oldu. PKK ve onun
öncülüğündeki Kürt halk yığınları , bir savaş hükümeti olan bu­
günkü hükümetin, "Şefkat politikası"nın demagojik ve kirli yü­
zünü çabuk anladı. Mücadeleye kaldığı yerden devam ett i .
Saptanan hedef doğru ltusunda mücadeleyi derin leşti rip-yay­
gınlaştırıyor. Savaşı kırsal alandan Kürt ll lerine aktarıyor. Düş­
man hedeflerine yönelik yaygı n ve büyük eylemler yapıyor.
Daha büyük güçlerle yapıyor bunları. Kent serhildanlarıyla bü·
yütmeye çalışıyor kavgayı. Sömürgeeller bu kez, bu yönelişin
önünü kesrnek Için harekete geçtiler. Son Şırnak provokasyo­
nu, Çukurca ve diğer kimi yerlerdeki kitle kırımları bunun ifa­
deslydl. Bu, yenı bir aşamadır. Sömürgeci burjuvazi tam bir
acz ve çaresizlik içerisinde. Kaybettiği savaşı kirli yöntemlerle
sürdürmeye, ömrünü biraz daha uzatmaya çalışıyor. Bu arada
yeni bahaneler yaratarak kirli savaşını meşrulaşt ı rma çabaları
var. Savaş hall l lanıyla yapmayı düşünüyor bunu.

Genelkurmayını , hükümeti Diyarbakır'da bu amaçla bir ara­
ya getirdi. Bu, Kürt halkına karşı topyekün bir savaş tehdidi
ldl.

Tüm bu gelişmelere bakarak, Türkiye nereye g idiyor? Bu
yenı aşamada Kürt halkının özgürlük mücadelesinde ne g ibi
gelişmeler bekleniyor? Siz gelişmeleri nasıl değerlendiriyorsu­
nuz?

Sömürgecl burjuvazi haksız ve kirli savaşına Türkiye işçi
sınıfını ve emekçilerini de ortak etmek için yoğun çaba sarf

(') Ekim/er dergisiyle 1 Ekim 1 992 tarih inde yapı lan röportaj

3 1 7

ediyor. Bir Kürt-Türk düşmanlığı kampanyası yürütüyor. Kar­
deş Iki halkı birbirine kırdırtma siyaseti Izliyor. Türkiye'nin
Kürt nüfusunun yoğun olduğu l l lerinde pi lot bölge Ilan etmiş,
buralarda çatışmaları körüklüyor. Iki halkı birbirinden izole et­
me, dahası Kürtlerı sürme politikası var. Günlük olarak uygula­
nıyor bu. Tehlikel i bir gelişmedir g idiyor. Bu gelişmeye baka­
rak diyoruz ki, hem bu g idişatı tersine çevirmek ve bir Kürt­
Türk halkı dostluğu l le burjuvazlyl püskürtrnek Için, hem de bir
rejim sorunu olan Kürt ulusal sorununda gerçek bir çözüm
Için, Iki halkın ortak kavgasında Türkiye Işçi sınıfı lle içten bir
Ittifak her zamankinden çok daha gerekli. Aksi halde zafere
ulaşmak oldukça güçtür. Sömürgeci burjuvazinin rej imi devril­
meden olacak şey de değildir. Gelişmeler hep bunu doğrulu­
yor.

Kürdistan'ı yönetmek gün geçtikçe biraz daha zorlaşmaktadır.
25-30 sene önce Kürtleri ve Kürdistan'ı yönetmek çok daha kolaydı.
Çünkü , Kürtlerin hiçbir siyasal talebi yoktu . Kürtler, Ortadoğu'da
toplumsal ve siyasal statüleri konulannda herhangi bir bilince sahip
değillerdi. Son on sene içerisinde, Kürtlerin ideolojik ve siyasal gö­
rüşlerlnde çok büyük değişmeler oldu. Toprak ağasına sadakat, aşi­
ret reisille sadakat , şeyhlere sadakat. kısaca birincil bağlılıklar hızla
yıkılıyor. Sadakat odaklannın eski bağlılıklarını korumalan artık
mümkün değil. . . Birincil bağlılıklarm yıkılışma paralel olarak değer
yargılarında da önemli değişmeler oluyor. "Kadının namusu ", "aile­
nin şerefi" , "aşiretin şerefi" gibi değerler çözülüyor. Sömürge bir ülke­
de, bu tür değerlerin korunamayacağı, sömürgeci devletin, sömürge
halkın bu temel değerlerıne her zaman saldıracağı, insanları aşağıla­
mak, düşürmek için her yöntemin kullanılacağı billnci gittikçe yay­
gırılaşıyor. Ulusa bağlılık, vatana bağlılık, ulusun özgürlüğü , ulusun
onuru , kadının özgürlüğü gibi yeni değerler oluşuyor.

Kürt ulusu ulusal ve demokratik haklannın gasp edildiğinin bi­
lincine varmış. Bunlaıı yeniden kazanmanın mücadelesi içinde. Bu
süreçte, ağalık, şeyhllk, aşiret reisliğl gibi feodal kurumlar. gelenek­
sel kurumlar. ancak, devlet tarafından ayakta tutulablliyor. Sömür­
geci devlet. ulusal hareketin yaygınlaşmasını ve yoğurılaşmasını en­
gelleyebilmek için bu kurumlan ayakta tutmaya çalışıyor. bu ku­
rumlarla. burılann temsilcileriyle işbirliği yapıyor.

Bütün bunlar. Kürt toplumunun çok hızlı bir şekilde değiştiğini
göstermektedir. Hiç değişmeyen. kaskatı bir resmi ideolojiyle böyle
bir toplumu yönetmek mümkün değildir. Kürtlerdeki özgürlük hare­
keti. devletin baskısına. şiddetine ve soykırun tehdidine rağmen ge�

3 18

lişmektedir. Çünkü , herhangi bir toplumda . özgürlük bilinci bir kere
oluştu mu, artık onu geriletmek, etkisiz hale getirmek kolay olnm ­
yor. Kaldı ki, dünyanın çeşitli yerlerinde özgürlü k ve bağımsızlık ha­
reketleri gelişmektedir. Kürtlerin bu mücadelenin, bu özlemierin ve
isteklelin dışında kalması düşünülemez.

Siyasal ve toplumsal değişmenin temel nedeni kuşkusuz, PKK'­
nin başlattığı özgürlük hareketidir. PKK'nin düşüncesi ve eylemi, ge­
niş Kürt halk yığınlarını etkilemektedir. Bu etkileme. son derece yay­
gın ve derindir. Kadınlar, çocuklar, yaşlılar, aileler vs. herkes müca­
delenin içine çekilebilmiştir.

Burada, Türk egemenlik sistemi hakkında da bazı şeyler söyle­
mek gerelanektedir. Türk egemenlik sistemi kavramındaki egemenlik
sözü, yabancı bir devlete karşı devletin bağımsızlığını anlatan bir söz
olmaktan ziyade halk üzerindeki tahakkümü anlatan bir sözdür. Bu,
keyfiliği, baskıyı ve şiddeti ifade etmektedir. Sömürge Kürdistan'ın
bu şekilde yönetildiği, yani bir tahakküm altında' olduğu besbellidir.
Fakat, Kürt halkı artık, bu tür bir yönetime karşı başkaldırmaktadır,
kendi kendini yönetmenin mücadelesi içine girmiştir.

Sömürge yönetimi Kürt halk yığınlan üzerindeki baskıyı ve şid­
deti günden güne ağırlaştırmaktadır. Hergün, kitle haberleşme araç­
lan aracılığıyla, Kürtlert soykınmla tehdit etmektedir. Şırnak'ı yak­
mış, yılanış, talan etmiş, Kürtleri düşman ilan etmiş bir generale,
Genelkurmay tarafından "kahramanlık plaketi" verilmektedir. Bütün
bunlar, artık, Kürdistan'ın hiç de kolay yönetilemediğini göstermek­
tedir. Sömürge Kürdistan'ın yönetilmesi gün geçtikçe daha da zorla­
şacaktır. Tank, top, kobra helikopter!, casus uçaklan gibi savaş araç
ve gereçlerinin, kimyasal silah tehditlerinin, halkın iradesi karşısın­
da bir çözüm olamadığını sömürgeci devlet de anlayacaktır.

Ek/mler- Işçi sınıfı lle Kürt halkının ortak kavgası Için acil
çabanın Türkiye'nin komünist ve devrımcı hareketlerınce yürü­
tülmesi gerektiği blzce açık ... Peki Kürt devrimci hareketi bu
konuda ne yapmalı sizce? Siz neler söyleyeceksin Iz?

Bu cevabın daha çok, somut olarak, Türkiye işçi sınıfı tarafından
verilmesi, gösterilmesi gerekiyor. 1 99 1 yılı başlannda, Zonguldak'ta
kömür işletmelerinde, grev başladığı zaman, "Botan-Zonguldak el
ele" şeklinde bir slogan geliştirildL Bu, Kürtlerin sloganıydı. Kürtler
bütün serihildanlarda bu sloganı sık sık ifade ediyorlardı. Fakat,
Türkiye işçi sınıfı, bu slogana cılız da olsa bir karşılık vermedi. Bu­
gün de, örneğin, işçi sendikalannın Kürdistan'daki soykırımlar ve
katliamlar karşısında son derece duyarsız olduğunu , devletin yanın-

319

da yer aldığını görüyoruz. Bu bakımdan. benzer soruların önce. işçi
sınıfına. i�·�ilere sorulması gerekiyor. Türk işçileri Kürdistan'daki
soykırımlar karşısında neden sessiz kalıyorlar. neden zulmü ve bas­
kıyı protesto eden eylemler geliştinniyorlar? . .

Ekim/er- Bu kaydı Avrupa'nın çeşitli yerlerinde düzenlenen
Ekimler şenliklerinde lzleteceğlz. Eklmciler'e ve yurt dışındaki
devrımcilere neler söylemek Istersiniz.

Kürt sorununun Ortadoğu 'daki en önemli sorun olduğunu düşü ­
nüyorum. Kürt sorununun odak noktası üzelinde düşünmek önem­
lidir, kanısındayım. Kürdistan'ın bölünmesi, parçalanması ve payla­
şılması zengin olgulara dayanılarak açıklığa kavuşturulması gereken
bir süreçtir. Bu süreci kolaylaştıran sosyoloj ik yapılar ve moral de­
ğerler üzerinde elbette durulmalıdır.

"Ekimler"e, bazı düşüncelerimi açıklama fırsatı verdiği için te­
şekkür ediyorum.

Başanlar diliyorum.

320

KÜRT FEDERE DEVLETİ-PKK
İLİŞKİLERİ(•)

Selami ine� Güney Kürdistan'da Barzani ve Talabani'nin
adamlarının PKK'Ii lere karşı g iriştikleri harekatın bölgedeki
"federasyon" ilanıyla i lg isi nedir? Türkiye Devleti'nin hareka­
tın başlaması ve federasyon ilanıyla ilgisi nedir? PKK'nin böl­
geden çıkarılması pazari iğ ı varsa, Türkiye Talabani ve Barza­
ni'ye neler vermiş olabilir?

Kürdistan'daki gelişmelerle ilgili analizler yapmak çok zordur.
Kürdistan'ın bölünmüş, parçalanmış ve paylaşılmış ülke olmasından
dolayı bu böyledir. Bu , Kürdistan'ın çeşitli parçalanna ilişkin, birbir­
leriyle çelişen pek çok politikanın yaşama geçirilmesiyle ilgilidir. Her­
hangi bir parçadaki bir gelişmenin öteki parçalan çok yakından etki­
lediği, bilinen bir gerçektiı .

Buna rağmen şu aşamada, bazı ana noktaları, bazı temel tercih­
leri belirtebiliriz. Bir kere, Türkiye Cumhuriyeti, Ortadoğu'da Kürtle­
re siyasal kimlik kazandıracak bütün gelişmelere, süreçlere kesinlik­
le karşıdır. Böyle bir gelişmeyi, bozmaya, çarpıtmaya, dejenere etme­
ye çalışmak Türkiye Cumhuriyeti'nin vazgeçemeyeceği bir politikadır.
Türk egemenlik sistemi böyle bir süreci h azmedemez. Örneğin, Gü­
ney Kutbu'nda, Kürtler için, Kürtçe eğitim yapan bir okul düşünül­
sün, Türkiye Cumlıuriyeti hemen, itirazını yükseltir. "Türk Devle­
tl'nin ülkesi ve mllletlyle bölünmez bütünlüğü aleyhine bir du­
rum yaratabilecek bütün çabalara lzln vermeyeceğlz, bu tür art

niyetli projelerle mücadele edeceğimiz blllnmelldlr" der.
Türkiye Cumhuriyeti için en önemli sorun Kürt sorunudur. Kürt

sorununun, PKK'nin düşüncesi ve eylemiyle Türkiye gündeminin bi­
rinci sırasında yer aldığı bilinmektedir. PKK'yi etkisiz hale getirmek,
bu şekilde Kürtlerin özgürlük hareketini bağmak Türkiye Cumhuri­
yeti'nin çok öntmli bir amacı olmuştur.

(*) Özgür Gündem gazetesinden Selami ince ile 8 Ekim 1 992'de yapılan röportaj.

Bu röportaj yayın lanmamıştır.

321

Bugün, Güney Kürdistan'da. Kürt Ulusal Meclisi tarafından,
Kürt Federe Devleti'nin kurulduğu ilan ediliyor. Böyle bir sürecin,
Türk devlet ve hükümet yetkililerini çok rahatsız ettiği açıktır. Fakat
Türkiye Cumhuriyeti bunu hazınetmek zorunda. Çünkü , Güney Kür­
distan'daki Kürt örgütlerinden, bu örgütlerin liderlertnden. PKK'ye
dönük özlemlerinin ve istemlerinin gerçekleşmesi konusunda önemli
beklentileri var. Aslında, bu örgütlerin, örgütlerin liderlerinin, Türki­
ye Cumhuriyeti tarafından kabul görmelerinde en önemli neden, tek
neden, PKK'nin düşüncesi ve eylemidir. PKK karşısında, Türkiye
Cumhuriyeti büyük bir açmaz içindedir. PKK'ye karşı mücadelede bu
örgütleri de yaruna almak gereğini duymaktadır. Eğer PKK olmasay­
dı, bu örgütlerin temsilcileriyle. ancak sınır karakollannda ve MiT
aracılığıyla görüşmeler yapılırdı . . .

PKK'nin önlenemez yükselişi, PKK'nin düşüncesinin ve eylemi­
nin, Kürdistan'ın öteki parçalannda da etkinliğini giderek artırması,
devleti, nesnel olarak Güney Kürdistan'daki PKK karşıtı Kürt örgüt­
lertyle yan yana getirmiştir.

İşte burada düşünceler. duygular karmakanşık bir hal alıyor . . .
PKK etkinliğini elbette artırmalıdır. PKK büyümelidir . . . PKK düşün­
cesi, Kürdistan'ın öteki parçalannda da gelişmelidir. Zaten. fiili ola­
rak, sürecin bu şekilde geliştiğiıli görüyoruz.

Şunu da belirtmek gerekir: Kürtlere kişilik veren kurumlann
güçlenmesi, kökleşmesi de gerekir. "Kürt Federe Devleti" böyle bir
kurumdur. Bunun çok önemli bir gerekçesi vardır: Kürdistan'ın dev­
letlerarası bir sömürge olduğu bilinmektedir. Kürdistan'ı denetim al­
tında tutan devletler. Kürdistan'ın sırurlanru mümkün olduğu kadar
küçültmeye çalışmaktadırlar. Bu, Kürdistan'ı denetim altında tutan
devletlerin vazgeçilmez bir politikasıdır. Kürtleri, Kürdistan'dan sö­
küp atarak Türk, Arap ve Fars bölgelerine sürgün etmişler, Türk,
Arap ve Fars göçmenlerini de Kürdistan'a yerleştirerek nüfus yapısı­
na müdahale etmişlerdir. Zaten. tarihte, Kürdistan olarak bilinen
pek çok yerde, Kürtlerin yaşamadığını görüyoruz. Türkiye-Kürdistan,
Kürdistan-Irak, Kürdistan-İran sınır bölgelerine baktığımız zaman
bu durum daha somut bir şektlde görülebilir. Kürtlerin bu dururnun
bilincinde olmalan. bu duruma müdahale etmeleri gerekmektedir . . .
Bu d a birtakım siyasal kurumlar yaratıp, Kürdistan'ın sınırlarını
mümkün olduğu kadar doğruya yakın bir şekilde çizrnek gerekiyor.

Yüzeysel olarak bakıldığında. bu düşünceler ve özlemler birbirie­
rtyle çelişiyorlar gibi gözüküyorlar. Kanımca öyle değil. "PKK büyü­
men, etldnHğini artırmalı, PKK'nin düşüncesi ve eylemi Kürdls­
tan'm her tarafında etldH oluyor . . . " önermelertyle, "Kürt Federe
Devleti güçlenmeli, kökleşmeli, Kürdistan'ın küçülmesini önlernell,

322

Kürdistan'ın sınıriamu iyice çizmeli . . . � önermelezi arasında bir çeliş­
ki yok. . . Örneğin, Kerkük'ün ve Musul'un, Kürdistan içine alınma­
sından taviz verilmemelidir. Kürt Federe Devleti için, "Kukladır",
"emperyalizmin ajanıdır . . . " gibi ifadelerle aşağılanmasının yanlış
olduğu kanısındayım . . .

Sürecin, Güney Kürdistan'da da, PKK'nin düşüncesi ve eylemi
doğrultusunda gelişeceği kanısındayım. Güney Kürdistan'daki Ulu­
sal Meclis'te temsil edilen örgütlelin Türkiye Cumhurtyeti'yle ittifak
yaparak, PKK ile savaşa girmelezi bu süreci hızlandıracaktır. Bu ör­
gütlertn, Türkiye Cumhuriyeti'yle ittifak yaparak, Türkiye Cumhurt­
yeti'nin direktiflertyle ve emirlertyle PKK ile savaşmalarını Güney
Kürdistan'daki Kürt halk yığınlan affetmeyecektir.

PKK'nin yürüttüğü özgürlük hareketi Kürdistan'ın her tarafında,
Kürtlertn bilincindedir. Bunda kuşku yok . . . "Sandvlç HarekAtı"
Türkiye'nin planı, özlemi ve beklentisidir. Fiili olarak ise, Güney Kür­
distan'da böyle b� sürecirı yaşanınası son derece zordur.

Selami ince- Bundan sonra ABD'nin ve Batı'nın tavrının,
Kuzey Irak'ta TOrkiye'nin tavrıyla aynı olacağı söylenebilir mi?
Ya da bir ayrışma yaşanması olanağı var mı?

Kürt sorununun odak noktasında, Kürdistan'ın bölünmesi, par­
çalanması ve paylaşılması vardır. Birinci Dünya Savaşı'nda ve sonra­
sında, Kürtlere ve Kürdistan'a ilişkin olayların incelenmesi önem ta­
şımaktadır. Bölme , parçalama ve paylaşılma nasıl düşünülmüş, na­
sıl uygulanmış, hangi sonuçlan üretmiş . . . gibi konular üzerınde dur­
mak gerekir. İşte burada, bölünmeyi, parçalanmayı ve payıaşılmayı
kolaylaştıran sosyoloj ik yapılar ve moral değerler üzerinde de dur­
mak önemli bir konudur. Bu konuda, Kürtler arasında, yoğun, yay­
gın ve derin bir bilincin geliştiği açık bir şekilde görülmektedir. . . Gü­
nümüzde, Kürtlert güçlü kılan bu bilinçtir.

Bu bilinç Kürt toplumunda geliştiği gibi, Batı'nın demokratik ku­
rumlannda da gelişmektedir. Bu , Ortadoğu' da Kürt toplumuna yapı­
lan tarihsel haksızlığın gün geçtikçe daha açık bir şekilde ortaya çık­
ması anlamına gelmektedir. H albuki böyle bir süreç yaşanırken,
Türk devlet ve hükümet yetkililert, hep devletin baskı ve zor araçlan­
nı öne çıkararak, tehdit unsurlannı büyüterek konuşma yapmakta­
dırlar . . . "Ordunun üçte ikisi o bölgede", "Komandoların tamamı­
na yakın bir kısmı o bölgede", "Hellkopter sayısını 4'den 104'e
çıkardık", "Pollsler, Özel Tlmler, Korucular var . .. Sayılan artı-
yor ... ", .. Tank, top, araç-gereç her şey var, hiçbir eksiğimiz
yok ... ", .. Eşkıyanın sonuç alması mümkün değll .. . " Görüldüğü gi-

323

bi bu anlatımlarda tarihsel ve toplumsal haklılık yok, bunlar dile ge­
tirilrniyor. . . Hep "üçbuçuk eşkıya"dan, ezrneluen, yok etmekten söz
ediliyor . . . Bu konuda. güçlü olan, Kürtlerdir, gerillalardır . . . Bu top­
lum ve tarih bilinci. Kürtleri, gerillalan çok güçlü kılıyor . . . Bu bilinci,
tankla, topla. zehirli gaz tehdidiyle geriletrnek, ortadan kaldırmak ar­
tık mümkün değil . . .

Bir de, Türkiye Curnhuriyeti'nin, "Kuzey Kıbns Türk Federe
Devleti" politikası var. Bulgaristan'da. Batı Trakya'da, Türkleri göze­
ten politikalan var. Orta Asya Türk Cumhuriyetleri'nin bağımsızlığını
savunan, Bosna-Hersek'de. Karabağ'da, Türk ve Müslüman toplurn­
lara karşı Dünya'yı yardıma çağıran, Dünya'nın ilgisini ve dikkatini
çekmeye çalışan politikası var. . . Bu çifte standartlı düşünce ve uygu­
lama içinde, Kürt sorununun daha uzun süre kendi ideolojik ve poli­
tik çizgisi doğrultusunda götürülebileceği kanısında değilim . . . Kuzey
Kıbns Türk Federe Devleti'ni, Kuzey Kıbns Türk Devleti'nin bağım­
sızlığını hararetle savunan Türkiye Curnhuriyet,i'nin, "Kürt Federe
Devleti'ne karşıyız", "Kürt Fe dere Devleti Kürtler için de iyi de­
ğildir . . . " demesi inandıncı değildir. Bütün bunlar, Kürtlere ve Kür­
distan'a ilişkin hak gaspını açık bir şekilde ortaya koymaktadır.

Türkiye Cumhuriyeti. günümüze kadar, Kürt sorununu, Ortado­
ğu'nun ortasındaki çok büyük büyük hak gaspının gizli kalmasını
hep rüşvetlerle sağlamıştır. "Bu sorunu kurcalamazsanız, falanca
büyük ihaleyi size veririz . . . " vs. Ulusal bilincin bu yükselişi karşı­
sında bunlar da, gittikçe, daha işlevsiz bir hale gelecektir. Bu bakın1-
dan, Batı'nın ve ABD'nin Güney Kürdistan politikasının, Türkiye'nin
politikasıyla her zaman aynı olacağı kanısında değilinı.

Selami ince- Barzani ve Talabani'nin PKK'ye saldırı­
sıyla başlayan çatışmaların durdurulması için neler yapılabi­
l ir? Türkiye'nin "sınır ötesi" harekatına dünya kamuoyundan
bir tepki gelmemesini nasıl değerlendiriyorsunuz?

Güney Kürdistan'da, Kürt kitlelerinin, bu çatışrnalann derinleş­
mesine ve yaygınlaşmasına izin verecekleri kanısında değilim . . . Her
koşulda, bölgede, PKK politik ve ideolojik olarak daha güçlenecek­
tir . . .

Türkiye'nin "sınırötesi" harekatı, Kürdistan'ın bölünmesini ,
parçalanmasını ve paylaşılmasını gösteren en önemli olaylardan biri­
dir . . . Statükoyu korumayı amaçlamaktadır . . . Kürtlere ve Kürdistan'a
ilişkin çok büyük bir hak gaspı vardır. "Kürt Devleti'ne sadece Tür­
kiye karşı değildir, İran, Irak, Suriye de böyle bir oluşuma izin
vermez" sözü bunu açıkça göstermektedir. Sınırötesi harekata, Ba-

324

tı'run tepki göstermemesi, statükonun korunma çabalanyla ve Türki­
ye'nin rüşvet politikasıyla ilgilidir. Yalnız Batı'nın demokratik kamu­
oyunun bu konuda, daha hassas olduğunu belirtmek gerekir.

Statükoyu koruma söz konusu olduğu zaman şunu da belirtrnek
gerekir: Ortadoğu 'nun ortasındaki Kürdistan'ın bölünmüş, parçalan­
mış ve paylaşılmış yapısı sürdüğü sürece, Kürdistan'daki, devletlera­
rası sömürge statükosu sürdüğü sürece, Ortadoğu'da barışın gelme­
yeceği de açıktır. Kürtlerde yükselen ulusal bilinç karşısında. devlet­
lerarası sömürge statükosunu sürdürmek de çok zordur.

Sık sık gerçekleştirilen "sınırötesl" harekat sorunu çözemez. Bu
askeri harekatın PKK'yi safdışı etmesi olası değildir . . . Bu askeri hare­
katla , Türkiye Cumhuriyeti'nin terörist karakteri giderek daha açık
bir şekilde ortaya çıkar. . .

Selami Ince- PKK l ideri Abdullah Öcalan, "bölgedeki bütün
antı-emperyalist güçleri Amerikan planına karşı durmaya ça­
ğırdığını" açıklamıştı. Çatışmalar süresince iran, Irak ve Suri­
ye'nin nasıl bir yol lzleyeceğlni düşünüyorsu-nuz?

PKK'nin, politik, ideolojik ve askeri bakımdan önemli bir güç ol­
duğunu düşünüyorum. Bu gücün gün geçtikçe daha büyüdüğü de
besbelli. . . İran, Irak, Suriye gibi devletlerin, Ortadoğu'da yükselen bu
yeni gücü, bu gücün büyümesini görmezden gelmeleri mümkün de­
ğildir . . . Bu durum karşısında ikili oynamaya çalışacaklardır . . .

325

GERİLLA(•J

Serkevtl� Gerillanın savaşım içinde böyle bir dergi çıkar­
masını nasıl değerlendiriyorsunuz?

Gerillanın dergi çıkardığını daha önce de duymuştum. Fakat bu
derginizi daha göremedim. Cezaevinde de arkadaşların dergi çıkardı­
ğını biliyorum. Bana göre bunlar önemlidir. Merak ediyorum. Gör­
mek isterim.

Serkevtl� Gerilla mucadelemlzl nasıl değerlendiriyorsu­
nuz?

Çok olumlu. Çok önemli değişiklikler yaratmıştır. Geleneksel de­
ğerleri yıktı, siyasi bilinç yarattı. Aileye, aşirete, şeyhe bağlılık yerine
ulusa bağlılık gibi modem değerler yarattı. Kadının namusuna, aşi­
retin namusuna bakış açısı değişti. Ulusun özgürlüğü önem kazandı.
Halka heyecan, coşku ve yeni bir ruh getirdi. Daha da değişmeler ya­
ratmaya devam etmektedir.

Serkevtl� Son dönemde gerilla mücadelesindeki gelişme­
ye nasıl bakıyorsunuz?

Büyük birlikler oluşmaya başladı. Gerilla büyük birliklerle hare­
ket ediyor. 1 984'de yüzlerle ifade edilen sayılar günümüzde binlerle
ifade ediliyor. Devlet, çok büyük birlikleri, en öldürücü silahlan kul­
lanmasına rağmen, gerilla karşısında, başarılı olamıyor. Savaş uçak­
lan, tanklar, ağır toplar vs. etkin, yoğun bir şekilde kullanılıyor. .. Po­
lis, j andanna, özel Um, korucu, kolordu vs. Gerillanın başarılannın
temel nedeni, kuşkusuz yoğun halk desteğidir. Bunun için, devlet,
halka karşı, yurtsevedere karşı saldın durumundadır. Geriliaya kar­
şı başarılı olamayan devlet. gerillanın desteğini çürütmeye, denizi

(*) Serkevtin, Sayı 9, Ekim 1 992

326

kurutınaya çalışmaktadır. Kırsal kesimde koruculan, şehirlerde Hiz­
bullah'ı yurtsevedere karşı saldırtrnaktadır.

Serkevtln- TC askeri gücüne TIM ve Köy Korucularını ekler­
sek daha büyük bir rakama ulaşıyor. Köy Koruculuğu nasıl bir
Işieve sahip, daha doğrusu hangi politikanın yansıması olabi­
l ir?

Timler ve köy koruculan l 985'den beri var. Devlet, PKK'ye karşı
üç önlem getirmişti. Köy koruculuğu teşvik tedbirleri ve itirafçılık ya­
sasıydı bunlar. TC bu tedbirlerle PKK'yi kuşatmayı amaçlıyordu. Fa­
kat PKK bunu kırdı. Devlet başarılı olamadı.

Tabii ki bu sistem, böl-yönet politikasının sonucudur. Daha so­
mut bir deyişle Kürdü Kürde kırdırmadır.

Serkevtln- Köy Koruculuğunun lşlevslzleştlrlldiğlni söyle­
yebil ir miyiz?

Bugün hükümet bile Köy Korucularının büyük bir kısmına gü­
venmiyor. Büyük paralar gönderiyor. büyük harcamalar yapıyor ama
amacına ulaşıp ulaşmadığı konusunda tereddütlüdür. Aslına bakar­
sak askeri bakımdan da önemli değildir.

Ama şunu da söyleyebiliriz: Köy koruculan olmasa, askerler çok
daha başarısız olurdu . Bu açıdan PKK'nin köy korucuianna karşı
yürüttüğü şiddet politikasını doğru buluyorum.

Serkevtln- Bütünleşmemlzl engel leyen bir faktör ...

Evet. Ulusal ve tophiİnsaı
'
bütünleşme önündeki engellerden biri­

dir. Devletin de kullanmak ıstediği budur. Devletin işine geliyor.

Serkevtln- Kürt halkının yükselen bilinç ve heyecanını bas­
tırmaya yönelik .faaliyetler çeşltlenmeye devam edecek gibi.
Sözde de olsa dini bir düzen kurmak amacıyla Hizbuiiah adıyla
kontrgerilla faaliyetleri yoğunlaştı. Hlzbullah, anti-faşist, antı­
emperyalist, anti-siyonist bazı Ilkelere sahip olmakla beraber,
topraklarımızda Izlediğimiz Hizbuiiah bu . Ilkeleri gözetmlyor.
Fuhuşun, alkolün, kumarın, yalanın ve her türlü pisliği üreten
sisternın kurucu ve kollayıcılarına saldırmıyor. Devletle çalışı­
yor. sızın değerlendlrmenlzl alabilir miyiz?

Hızbullah devletin kendisini gtzlemek için kurduğu bir örgüttür.

327

Devletin örgütüdür. Kürt halkının dinsel duygularını istismar ama­
cıyla Hizbullah adıyla kurdular. Dini istismar daha önce de vardı. fa­
kat bu ideoloj ik bir işlev görüyordu. İdeoloj ik biçimiyle PKK'yi çökert­
rnediği için daha üst aşamaya, fiziki yok etmeye yöneldiler. Hizbullah
fiziki yok etme işlevini üstlenmiştir.

Tabii ki devletin özel savaşının bir biçimidir. Halk önderi veya ile­
ride halk önderliği yapacak insanlan yok etmeye yöneliyorlar. Bu,
daha üst aşamaya da tıımanabilir. Yani kitlesel yok etrneler, jenosid­
ler geliştirebilirler.

Serkevtl� Bir TV programında Kartal Demirağ bile her türlü
eğitimi ald ıklarını, yüksek rütbeli generaller tarafından Türk is­
lam Sentezi derslerı aldıklarını söyledi. Ayn ı prog ramda da
kontrgerilla belgeleri gösteri ldi. Hizbuiiah geliştiri lmiş biçimi
gibi.

Hizbullah adıyla kurulan örgüt, devletin ideolojisiyle birleşiyor.
Özel Tim'den bazı insanlara Hizbullah deniliyor. Halktan birkaç in­
san aralarına almışlarsa bile, İslami düşünceden yararlanan Özel
Tim gruplandır bunlar. Hizbullah kanımca böyledir.

Serkevtl� Son dönemde Şırnak'ta bir geri l la baskını var g i­
bi gösterilerek devlet halka saldırdı. Şehri yıkıma uğ ratarak
kati ismiarına bir katliam ekledi . Bu konudaki değerlendirmenl­
zi alabil ir miyiz?

Devletin bünyesinde sorunu şiddetle çözmeye eğilimli çok etkili
bir grup var. Bunlar siyasal görüşmelere yanaşrnazlar. Kürtleri tü­
müyle yok edecek derecede şiddetten yanadırlar. Bunları. Özel Harp
Dairesi bünyesinde düşünrnek gerekir. Şırnak da bu çerçevede de­
ğerlendirilrneye alınmalıdır. Bu, bir Kürt şehrin.i programlı ve planlı
bir şekilde yok etme işidir.

Serkevtl� Şırnak olayı, Cizre, Silopi, Nusaybin yani Kürdis­
tan'ın diğer şehirlerinde de yaşatılabil ir mi?

Yaşanabilir. Çukurca'da da yaşandı. Şırnak'da daha farklı ya­
şandı. Cizre'de, Silopi'de de yaşanabilecek olaylardır. Fakat bunlar,
TC'yi biraz daha batıracaktır.

328

Serkevtl� Basın ve bazı yetkiiller sürekli savaş durumun­
dan söz ediyorlardı.

Bir savaştan söz ediyorlardı. "Büyük bir zafer kazandık" diyorlar­
dı. Savaş. karşılıklı iki tarafı gerektirir. Bir taraftan PKK'yi tecrit et­
mek için terörist deniliyor, öbür taraftan büyük zafer kazandık deni­
liyor. Aslında bu, ruhsal, psikoloj ik bir çelişkidir. İçine girdikleri
psikolojik, ruhsal durumun ifadesidir. Bir aşağılık duygusunu da
içeriyor. Bunlar devletin aczini gösteren durumlardır. Savaşan taraf
statüsünü engellemek için çaba harcıyor. PKK'nin siyasal bir kişilik
olarak tanınmasını engellemeye çalışıyor. On bin kişilik bir askeri gü­
cün varlığını kabul ederek de söylemleriyle çelişiyor.

Serkevtif}o Şırnak katliamın ı meşru göstermek için basın ve
TV de oldukça fazla çalıştı. Bir TV kanalında "teröristıerle ça­
tışma anı" adıyla programlar yapı ldı. Basın mensupları, Meh­
metçik gazeteci ler, TC ordusunun, ilerde patıatt ığı kurşun ses­
leriyle kendini kayanın altına saklar rolüne bile büründü.
Bunlar şarlatanca iki yüzlü, riyakar bir durum sergiliyor .. .

Devlet, basını tam anlamıyla kontrol altında tutuyor. Devlet, TV,
radyo. üniversiteler, mahkemeler hatta işçi sendikalan dahil tüm ku­
rumları seferber ediyor. Özgür basın ve iletişim araçları böyle olmaz
tabii. Ama bu. bir açıdan da Türkiye'de normal bir süreçtir. Türkiye,
demokratik olmayan bir devlettir. Türk siyasal hayatında. resmi ide­
olojinin, atanmış kunıllann ağırlığı çok büyüktür. Örneğin Kürt so­
runuyla ilgili politikaların oluştunılmasında ve uygulanmasında, si­
yasal partiler, hükümet. TBMM gibi halka dayalı kurumların hiçbir
ağırlığı yoktur.

Serkevtif}o Gündeme sıkça getiri lmeye çalışılan diğer bir
konu da irianda ve Bask sorunudur. Sanki TC "dünyada Ingil­
tere'nin lrıanda'ya, ispanya'nın da Bask'a uyguladığı politikayı
biz de uyguluyoruz" demeye getiriyor. Bazı yazarların kalemin­
den de "Kürt sorununa Bask sorunu için öngörülen çözümle
yaklaşalım" anlayışı dökülüyor.

Kürt sorunu çok, çok farklıdır. Başta Kürtler büyük bir nüfusa
sahip. Sorıra Kürdistan büyük bir ülke. Parçalanmışlık ve bölün­
müşlük var. Paylaşılmışlık var. Kürt sorunu kendi özgül koşulları
içinde çözümlenebilir.

Serkevtif}o Günümüzde önemli diğer bir gelişme de halk
meclisimizin kuruluş çalışmalarıdı r. Büyük bir bölümü tamam­
ıanan seçimlerle halk Iktidarına adım atı l ıyor. Bu konuda de­
ğerlendirmenizi alabilir miyiz?

329

Son on senedir Kürt halkı her alanda kendi kimliğine sahiplen­
me çabası içerisindedir. Kürtler, artık, Kürdistan'ı biz yöneteceğiz di­
yorlar. Tabii ki o zaman kendi kurumlarını oluşturmalan gerekiyor.
Kendi tarihine, kültürüne, diline sahip çıktıklanna göre politik örgü­
te de gereksinim vardır. Bunu, doğal ve zorunlu bir hak olarak gör­
mek gerekir. "TBMM'de konuşamıyoruz, o zaman kendi medisimizi
kuralım" şeklinde bir değerlendirnıe yanlıştır. Kendi siyasal kurum­
larını oluşturmalan Kürtlerin doğal hakkıdır.

Serkevtl� BOyle bir meclisin ne tür Işlev ve fonksiyonları
otabJJJr?

En önemlisi savaşın sevk ve idaresidir. Bir de gelirlerin toplan­
ması ve harcanmasıdır. Gerilla çok büyük gelirler toplayabilir. Bu
paraların çok verimli kullanıldığı konusunda tereddütlüyüm. Savaş
sürecinde bir bütçenin yapılması çok önemli olacaktır. Bugün PKK
rahat para toplayabiliyor. Eskisi gibi güç değil. İnsanlar gönüllü veri­
yor. maddi manevi bir seferberlik var. Köylüler ve işçiler harekete
yardım edeyor ve içinde yer alıyor. Bu nedenle, bu paraların sağlıklı
kullanılması ve denetimi de önemlidir. Askere alma ve vergiyi objektif
kriteriere göre belirleme de bir fonksiyonu olarak değerlendirilebilir.

Yine, zaman zaman Kürtlerin temsilcisi kimdir deniyQr. İşte Kür­
distan Ulusal Meclisi, uluslararası planda Kürtleri temsil edecektir.
Veya temsilciler gönderecektir. ilerde TC ile görüşmeler başladığında
bu meclis konuşacak. Yine Kürtlerin bütünleşmesi açısından da
önem taşır. Bütünleşme, etkisini Doğu ve· Güney Kürdistan'da da
gösterecek.

Serkevti� Tatabanı ve Barzani'nin kurduğu mecliste, tarih­
sel rollerı ve etkileşimlerı nasıl olabilir?

Süreç içinde çözümlenir. Meclisin etkinliği arttıkça bu, Güney
Kürdistan'a da yansır. Güney Kürdistan'daki Kürt Federe Mecli­
si'nin, TC ile eşit olmayan koşullarda ilişkiler sürdürdüğü sürece et­
kinliği azalır. Bu süreçte PAK'ın etkinliği artabilir. Fakat Kürt Federe
Meclisi'yle ilkeleri ve prensipleri koruyarak ilişkileri sürdürmek gere­
kir, inkar doğru değildir, meclisin etkinliği ise azalır.

Serkevtl� Basında gündemde tutuımaya çalışılan diğer bir
konu da PKK, KOP çatışmasıdır. Olası bOyle bir çatışmayı TC
çıkarıarına uygun görüyor.

Bu, TC'nin bir düşüncesidir. PKK'yi etkisizleştirmek için Güney

330

Kürt örgütlerinden yararlanmak istiyorlar. PKK ile KDP arasında ola­
sı bir çatışmada TC, KDP'yi el altından bile desteklese KDP'nin gücü
azalır. KDP içindeki birçok unsur PKK safianna geçecektir. PKK'nin
üstünlüğü daha iyi ortaya çıkacaktır.

Serkevtl� TC'nln Güneye müdahalesi söz konusu olabi lir
ml?

Güney Kürdistan örgütlerinin yardımını alamadığı sürece Gü­
ney'e karadan müdahale edemez. Mümkün değil. Havadan yapabilir.
Fakat PKK'nin elinde Stinger füzelert varsa hava hareketleri de engel­
lenebilir.

Serkevtl� Hükümet seçim Oneesi ve sonrasına göre son
dönemde daha da sert bir görünüm Içine g irdi. Bir mi lletvekili·
nin konuşmasına bile tahammüleri yok. Bu, TC'nln siyasal sis­
teminde tüm barışçıl ve siyası yolların tıkalı olduğunu gösterir.

Evet sertleşme var. Hükümet. sorunu , şiddet yoluyla, devlet terö­
rü yoluyla çözmeyi zorunlu görüyor. Şu anda siyasal çözüm üzerinde
değil de gerilla savaşını tırnıandırma yönünde çaba sarf etmek gere­
kir. Görüşelim söylemini şu anda anlamlı bulmuyorum.

Kanımca bu dönemde şunlar yapılmalıdır:
1 - Gerilla savaşını yoğunlaştırma.
2- Savaşı uluslararası kamuoyuna mal etme , anlatma.
3- Savaşım konusunda Türk insanlannı bilinçlendirme. Bunlan

Kürt ve Türk devrimcileri beraber yapmalıdır. "Bizim çocuklanmız ni­
ye ölüyor. Cesetler niye geliyor" diye insanlar düşünebilmeli. Ve tabii
ki oğullannın askere gitmesini engellemeleliler.

4- Savaşın TBMM'de bir yansıması olmalıdır. Mesela HEP güç­
lenmelidir. Daha fazla milletvekiline ulaşmalıdır. Her türlü şiddet ve
baskıya rağmen kendini ifade edebilmelidir. Bu süreçler güçlenirse
siyasal çözüm gündeme gelir.

Serkevtl� Milletvekillerinin kendi meclislerine dönme süre­
cı gelişebilir ml?

Kanımca, TBMM'de sorunların anlatılması gerekir. Bir Kürdistan
Ulusal Meclisi olsa da, TBMM'de Kürt halkının temsilcileri olmalı.
Buradaki etkinlik önemlidir. Fakat bu, böyle sürüp gitmez. Sürecin
gelişmesine paralel olarak kendi meclislerine de çekilebilirler. Ama
bu, çok ileri bir aşamadır.

331

Serkevtin- Son günlerde ABD'nin HEP'l i leri görüşmeye da­
vet etmesi gündeme geldi. Bunu nasıl değerlendiriyorsunuz?

Sadece HEP değil, PKK de herkesle görüşebilmelidir. Ama. kendi
ideoloj isinden taviz vermeyerek bunu yapmalıdır. ABD, Ortadoğu'da
yükselen bir gücü görüyor. bu açıdan görüşmek istiyor. Tabii ki bu
görüşmelerle PKK'yi sımdamaya çalışarak bazı kazarumlar elde et­
meye çalışacaktır.

Serkevtin- TC yetki l ileri lrak'la, Suriye ile son olarak da
Iran'la görüşmeler yapmak amacıyla bazı g irişimlerde bulun­
dular. Bu ülkelerin Kürd istan çelişkisi ve kendi aralarındaki
özel çelişkiler açısından olaya yaklaştığımızda bir sonuç alabi­
l irler mi?

Bu durum, Kürdistan'ın bölünmüşlüğünün ve p�ylaşılmışlığımn
sonucudur. Devletlerarası sömürge olmasının sonucudur.

TC, PKK'yi etkisizleştirmek için her devlete her türlü tavizi ver­
meye hazırdır. Tabii burada. devletin hesaplayamadığı bir şey var.
PKK de politika yapıyor. Kürtler de politika yapıyor. Böylece TC'nin
isteklerinin ve amaçlanmn gerçekleşmesini engelliyor. Bu da PKK'­
nin yükselmesi ile ilgilidir. Irak ve Suriye de bunu gördüğü için ikili
oynuyor. PKK ile kolay kolay başedilemeyeceğini biliyorlar.

Dikkat çeken diğer bir durum da herkesin kendi Kürdüne düş­
man diğer taraflardaki Kürtlere dost görünmesidir.

Serkevtin- Sömürgeci devletlerin kendi aralarında bir anlaş­
ma ile Ortadoğu'daki Kürtleri tümüyle yok etmeye çalışmaları
söz konusu olabil ir mi?

Şu aşamadan sorıra çok güç. Olmaz. Olanaksızdır.

Serkevtin- TC yetkil ilerı ve komutanlarının yaptıkları son
toplantıda alınan kararlardan biri, "PKK ve yandaşları" üzerine
daha çok g itmeydi. PKK'yi anladık da, bu yandaşları kel imesi
ile neyi ifade ediyorlar? Katliam, işkence, adam kaçırma ve
kontrgerilla g ibi özel savaş biçimlerini meşrulaştırma çabası
mı?

Yandaşlan derken bizim gibileri, bazı kurumları ve çalışanlan
yani geniş bir kesimi kastediyorlar. PKK'ye sempatiyle bakan herkesi
içine alır bu söylem. İşte bu kesimlere baskı uygulama ve yok etme
politikası vurgulamyor.

332

Serkevtin- Devrimci aydın, değerli bil im adamının faxla
gönderdiğimiz sorulara verdiği zaman için teşekkür ediyoruz.

Ben teşekkür ediyorum. Gertilaya başarılar diliyorum. Derginizi
ve PKK'nin cezaevinde çıkarmakta olduğu dergileri görmek istiyo­
rum.

333

"ÖZGÜR ÜNİVERSİTE"("l

1ürkiye'de üniversiteler bürokratik birer kurum oldular. Bürok­
ratik kurumlar, bilimin gelişebilmesi için elverişli ortamlar yarata­
mazlar, bilakis bilimsel gelişme sürecini boğarlar. Resmi ideolojinin
yeniden üretilmesi için ise, bu tür yapılar çok elverişli birer zemin
oluştururlar.

Billmin özgürce gelişebilmesi için bürokratik yapıların parçalan­
ması, resmi ideolojinin eleştirilebilir bir hale gelmesi gerekir. Böyle
bir ortamı ancak . .. ÖZgür Üniversite" veya benzer anlayışta olan ku­
rumlar gerçekleştirebilir .

.. Özgür Üniversite", Türkiye'de, bilimin, özellikle toplumsal bi­
limlerin gelişmesi konusunda önemli bir odak olacaktır. Öteki bilim­
sel kuruluşların da kendilerine çeki-düzen vermelerini sağlayacak­
tır . . .

(*) Yen/ Ülke, Sayı 1 04, 1 8-24 Ekim 1 992

334

YENİ ÜLKE'NİN BAŞARlSI(•)

Son on senedir Kürt toplumu dinamik bir toplum oldu. Kürt top­
lumu ayağa kalktı. Ulusal ve toplumsal haklan için yoğun bir müca­
deleye girişti. Bu mücadele sürüyor. Mücadele Kürt insanlarını dirilt­
ti. DirtUş bütün toplumu etkiliyor. Bu dirilişin en önemli göstergele­
rinden biri Yeni Ülke'dir.

Yeni Ülke, binbir türlü baskıya, zora ve zorbalığa rağmen iki yılı­
nı tamamladı, üçüncü yılına başladı. Zorluklan aşmaya, zorbalıkları
göğüslerneye çalışan onlarca kişi var. Yeni Ülke Kürt gazetecilert için
iyi bir okul oldu.

Yeni Ülke'nin bu durumu bizlere büyük bir kıvanç ve güven ve­
riyor. Kürdistan'ı saran karanlıklar yırtılıyor. Yoğun bir ulusal ve
toplumsal bilinç gelişiyor. Kürdistan'ın üzerine yeniden karanlıklar
örtrnek artık, mümkün değil . . .

Yeni Ülke'yle büyüyoruz, güçleniyoruz, çoğalıyoruz . . .

(*) Ikinci yayın yı l ı dolayısıyla Yen/ O lke'ye gönderilen mesaj.

21 -27 Ekim 1 992 tarihli ve Yen/ 0/ke'nin 2 numaralı Özel Sayısı'nda yayınlan­
mıştır.

335

ALEVİLİK(*)

Değerli dostlar,

"İmam Hüseyin'i Anma Toplantısı"na katılan bütün arkadaş­
lan, dosUan saygıyla selamlıyorum.

"Böl-yönet ve yoket" politikası, tarih boyunca, Türk Devleti'nin
temel bir politikası olmuştur. Alevi-Sünni ayrımını kışkırtarak, Kürt­
lerle Ermenilerin vuruşmasına elverişli ortamlar hazırlayarak bütün
halklar üzerinde egemen olmaya çalışmıştır. Son zamanlarda Alevile­
ri sadece Türklerle özdeşleştirerek Kürt olan Alevileri yok sayma ça­
bası önemli bir devlet politikası olarak oluşturulmaya çalışılmakta­
dır. Bu, Kürdistan Ulusal ve Toplumsal Kurtuluş Mücadelesi'nin
hızını ve yayılmasını kesmeye yönelik bir taktiktir. Öte yandan. Diya­
net İşleri Başkanlığı'nda, Alevilerin de temsil edilmesi konusundaki
istekleri, çabaları, aslında, Alevileri asimile etmeye yönelik çabalar
olarak değerlendirmek gerekir.

Yeni Divan'ın bu konularda büyük bir hassasiyet içinde olduğu­
nu, sorunların bilincinde olduğunu görüyoruz. Bu , bize kıvanç veri­
yor. Yeni Divan, devletin ırkçı ve sömürgeci politikalarına karşı top­
lumsal ve siyasal bilincin oluşmasında önemli bir rol oynamaktadır.

Arkadaşları ve dostlan tekrar selamlıyorum. Saygılanını ve sevgi­
lerimi yolluyorum.

(*) Yeni Divan, dergisinin "imam Haseyin"l Anma Toplant1s1"na 20 Temmuz
1 992'de gönderilen mesaj.

336

Kasım-Şubat 1 993 tarihli ve 5 sayı l ı Yeni Divan dergisinde yayınlanmışt ır. (s.
1 O)

ÜNİTER DEVLET ve KÜRTLERI*!

1 . Genel olarak Kürt sorununu nasıl tanımlıyorsunuz?

Kürt sorunu, Bilinci Dünya Savaşı sırasında, savaşın sonunda
meydana gelen Bolşevik Devrimi ve savaştan sonra gelişen Türk­
Ermeni ve Türk-Yunan savaşlan sürecinde , Kürdistan'ın ve Kürt
ulusunun bölünmesi, parçalanması, paylaşılması ve Kürt ulusunun
bağımsız devlet kurma · hakkının gasp edilmesidir.

2. Evrensel insan hakları belgelerinde yer alan Ulusların
Kendi Kaderini Tayin Hakkı ilkesini onaylıyor musunuz?

Uluslann Kendi Kaderlerini Tayin Hakkı ilkesini elbette onaylıyo­
rum. Fakat bu yaşamsal ilkenin her ulus için hayata geçernediğini
görüyoruz. Hangi uluslar için hayata geçmemiştir, hangileri için geç­
miştir, uygulamanın kıiterleri nedir? . . gibi sorulara sağlıklı cevaplar
aramak gerekir.

3. Kürt ulusunun kendi kaderini tayin hakkını onaylıyor mu­
sunuz?

Kürt ulusunun kendi kaderini tayin hakkını elbette onaylıyo­
rum.

Kürt ulusu için, bu ilkenin neden hayata geçirilemediğini incele­
mek gerekir. Kürt ulusunun ve Kürdistan'ın bölünmesini, parçalan­
masını ve paylaşılmasını kolaylaştıran sosyolojik etkenleri, bölünme­
nin, parçalanmanın. paylaşılmanın politik, ideolojik ve ekonomik
nedenlerini incelemek gerekir.

4. Devletin 70 yıllık Kürt politıkasını nasıl değerlendiriyor­
sunuz?

(*) Insan Haklan Derneği Istanbul Şubesi tarafından Kasım 1 992'da hazırlanan
Kürt sorunuyla ilg i l i "Araştirma Formu"na varilen cevaplar.

337

Devletin, 70 yıllık Kürt politikası, ırkçı, sömürgeci ve faşist bir
politikadır. Böyle bir politikanın ve uygulamanın dünyada bir eşi da­
ha yoktur. İngiltere'nin sömürgesi Hindistan'ı, Fransa'nın sömürgesi
Cezayir'!, Portekiz'in sömürgeleri Angola, Mozambik, Gine Bisseau'yu
nasıl yönettiklertni, benzer sömürgelertn nasıl yönetildiğini, ABD'nin
Vietnam'da sürdürdüğü savaşı vs. yakından biliyoruz. Bunlara baka­
rak, Türkiye Cumhurtyett'rıin, Kürdistan'da sürdürdüğü ırkçı ve sö­
mürgeci politikanın ve uygulamasının dünyada bir eşi daha yoktur,
diyoruz.

5. TOrkiye'deki "Üniter devlet" yapısı, Insan hakları ve ulu­
sal haklarla çellşlyor mu?

"Üniter devlet" yapısı ulusal haklarla çelişiyor. "Üniter devlet" ya­
pısı, merkezi devlet yapısının güçlü olmasını gerekli kılıyor, otortter,
askeri bir ideoloj i üretiyor Bu ideoloji Kürt ulusunun varlığını, ulusal
haklanru ink.ar ediyor.

6. Resmi söylernde "Doğu ve Güneydoğu", resmi söylem
dışında "KOrdlstan" denilen coğrafyada yaşananıarı nasıl yo­
rumluyorsunuz?

Kürdistan, hiçbir mevzuata bağımlı olmadan yönetiliyor. Son de­
rece keyfi bir yönetim var. l 990'da Kararnameler vardı. "Sömürgeler
kararnamelerle yönetilir" diyorduk. Şimdi Kürdistan, yasa. yönetme­
lik, tüzük, kanun hükmünde kararname . . . gibi hiçbir mevzuata ba­
ğımlı olmadan yönetiliyor. Örneğin, sadece, Silvan'da, "faili meçhul"
denen, fakat, failleri, tastamam belli olan cinayetlerle katledilen Kürt
insanlannın sayısı 200'ü aşmıştır. Bu katliamlar , son bir yıl içerisin­
de meydana gelmiştir.

7. TOrklerın ulus ve ulusal azınlık olarak yaşadığı herhang i
bir devlet, TOrk ulusal kimliğini yasaklayıp, Türkçe yazın ve
görsel oranıerin gelişmesını engellese tavrınız ne olur?

Bu devlet politikalarma ve uygulamalarına karşı yoğun bir eleşti­
ri ve kınama kampanyası yürütülür. 1 985'den sonra , Bulgartstan'da,
Türk kimliğinin inkar edilmesi ve Bulgarlaştırma sürecinde böyle bir
tutum sergilenrniştir.

338

8. TOrk aydınları kendilerının Içinde yer aldıkları örgOtlerde
ulusların ve ulusal azınlıkların hak eşitliği lle, Oyelerinln kendi­
lerını OzgOrce temsil hakkını hayata geçirabildi ml?

Hayır, bilakis, devlet kurumlanymış gibi siyasal eleştirileri engel­
lemeye ve suçlamaya çalıştılar.

9. Eserlerinizin Kon diline de çevrilmesinden yana mısınız?
Evet.

1 o. Kürtlerin ulusal haklarına sahip çıkma mücadelesi kar­
şısında aydınların tavrı ne olmalıdır?

Kürtlerin, ulusal hakianna sahip çıkma mücadelesi karşısında,
aydınlar, bu mücadeleyi teşvik edici bir tavır sergilemelidirler. Bu
mücadeleye katkı sunmanın yolunu , yardamını aramalıdırlar.

1 1 . GeliştirUmeye çalışılan Türk-Kürt düşmanlığına nasıl
karşı çıkı lmalı?

Devletin, ırkçı v e sömürgeci politikalan v e uygulamalan deşifre
edilmelidir. Devletin, Bosna-Hersek'de, Karabağ'da, Kıbrıs'ta, Orta
Asya Cumhuriyetlerinde sürdürdüğü ve dünyaya anlatmaya çalıştığı
politikalarla, Kürtlere karşı uyguladığı politika karşılaştırılmalıdır.
Kürtler karşısındaki düşünce. anlayış, uygulama, çifte standart de­
şifre edilmelidir.

PKK ulusal ve toplumsal kurtuluşçu bir örgüttür. Terör, Kürt
ulusal ve demokratik haklarını bastırmak için devlet tarafından uy­
gulanmaktadır.

1 2. Resmi söylemde "Doğu ve Güneydoğu" resmi söylem
dışında "Kürdistan" diye nitelenen coğrafyada yaşanan savaş­
ta sizce çözüm ne olmalı?

Herkesin, her kurumun ve örgütün kendim ifade edebilmesi, bu­
nun için bütün kanallann açık tutulması gerekir. Savaşan taraflar
birbirleriyle görüşebilmelidir. Kişi olarak, bağımsız, demokratik ve
birleşik bir Kürdistan'dan yanayım. Kalıcı ve sağlıklı çözümü burada
görüyorum . . .

339

HEP KURULTAYLARI("J

HEP bir siyasal parti olarak eleştirilebilir. HEP'in progranu, ey­
lemleri eleştiriye konu olabilir. Fakat HEP'den önce PKK'nin eleştiril­
mesi gerektiği kanısındayım.

1 9 Eylül 1992'de, Ankara'da HEP'in İkinci Olağanüstü Kurultayı
toplandı. Bu kurultaya katılanlar gün boyunca, devamlı olarak, "Biji
PKK�, "Biji Apo� gibi sloganlar bağırdılar. HEP' e ilişkin hiçbir slogan
duyulmadı. PKK'nin, Başkan Apo 'nun, Kürt toplumunun, Kürt in­
sanJannın hayatında çok büyük bir yeri olduğu açıktır. Fakat HEP'in
kurultayında, durmadan PKK lehine slogan atılması, HEP'in yok sa­
yılması, HEP'in kişilik kazamnasını, büyümesini, çoğalmasını sağla­
maz, bilakis önler. Halbuki, HEP'in kişilik kazanması, büyümesi, ço­
ğalınası Kürdistan Ulusal ve Toplumsal Kurtuluş Mücadelesi'ne güç
katar.

1992 Newroz günlerinde, Başkan Apo'nun
.
Milliyet gazetesinden

Yalçın Doğan'a verdiği bir demeç yayınlandı. Başkan Apo,
"HEP'lilere talimat verdim, SHP Jen aynlacaklar, HEP' e geçecekler. . . �
diyordu . Bu tavırlar, HEP'in kişilik kazarunasını önler. Kişilik kaza­
namayan HEP, ulusal ve toplumsal mücadelede gerekli rolü oynaya­
maz. Bu tavırlar, PKK'ye de bir güç kazandırmaz.

Kişi olarak HEP'in iç soruruanna bazı müdahaleler yapıldığını
düşünüyorum. İkinci Olağanüstü Kongre'de ortaya çıkan genel baş­
kanlık seçimlerinde böyle bir müdahalenin yapıldığını sanıyorum.
Bunlar, HEP' e kişilik vermiyor . . . Kişilik kazanamayan HEP'in rakip
partiler ve devlet kurumlan karşısında da bir saygınlığı olanuyor.

{*) Welst, Sayı 43, 1 3-1 9 Aralık 1 992, s. 9

340

KÜRDİSTAN ULUSAL
MECLisiı·ı

Kürdistan Ulusal Meclisi'nin kuruluş çalışmalamu ilgiyle izli­
yorum.

Kürdistan Ulusal Meclisi'nin, Ortadoğu'da, Kürtler arasında,
kardeşliğin, sevginin, banşın kurulmasında ve gelişmesinde önemli
bir role sahip olmasını diliyorum.

Günümüze kadar, hep. Kürtlerle Türkleıin: Kürtlerle Araplann:
Kürtlerle Farslann. . . kardeşliğinden söz edildi. Kürdistan Ulusal
Meclisi'nin Kürtlerle Kürtleıin kardeşliğinin gelişmesine yardımcı ol­
masını diliyorum.

Kürtlerle Kürtleıin kardeşliği kurulmadan, öteki "kardeşlik�leıin
yaşama geçirilmesi mümkün değildir. Bunlar. gerçekliği akseHirme­
yen slogan olarak kalırlar. Kürt kişiliğini ve Kürdistan kişiliğini geliş­
tirecek olan, birinci planda, bölünmüş, parçalanmış ve paylaşılmış
Kürtlerin kendi aralannda kardeşliği kurup geliştirmektir.

Kürdistan Ulusal Meclisi çalışınalarmı sevgiyle izliyorum.
Delegelere, milletvekili adayıanna saygılar sunuyorum.

(•) Kürdistan Ulusal Meclisinin açı l ış ı dolayısıyla 1 6 Aralık 1 992'de gönderilen
mesaj.

Yeni Ülke, Sayı 1 1 3, 20-26 Aralık 1 992

341

"KÜRDİSTAN'A ASKERE GİTME" KAMPANYASI
ÜZERİNE("!

Devrimci Proletary• Şovenizm çığlıklarının yükseltildiği bir
dönemde ona karşı durmak ve karşı tavır geliştirmek zorunlu­
luktur. Yürüttüğümüz, "Kirl i Savaşa Alet Olmak Istemiyorsan
KÜRDISTAN'A ASKERE GITME!" kampanyasının çeşitli kitle
örgütlerinde ve çevrelerde nasıl karşılandığına l llşkin röportaj­
ları sürdürOyoruz. Kürdistan'da sürdürülen 'kirli savaş'a karşı
ne yapılmalı?

Kurdistan'da "kirli savaş" yürütülmektedir. "Kirli savaş"a karşı
yapılacak en önemli eylemlerden ve tavırlardan biri, onu sürekli bir
şekilde deşifre etmektir. Bu deşifrasyon sürecinde, günümüzün top­
lumsal ve siyasal olaylan yoğun bir şekilde kullanılabllmelidir. Örne­
ğin, Kurdistan'da yaşanan zulmün Bosna-Hersek'de yaşanan zulüm­
den kat kat ağır olduğu örneklerle anlatılabilmelidir. ÖZgür Gün­
dem, Yeni Ülke, Azadi, 2000'e Doğru gibi gazetelerin dağıtımını
engellemek için cinayet de dahil her yola başvurulmaktadır. Buna
rağmen, devlet ve hükümet yetkilileri, Türkiye'nin demokratik bir
devlet olduğunu, basın özgurluğünün kururolaştığını anlatıp dur­
maktadırlar . . . Onlann bu tavır ve davranışlan çeşitli örnekler yardı­
mıyla deşifre edilmelidir.

Devrimci Proletary• Devrimci Proletarya'nın başlattı­
ğı "Kirli Savaşa Alet Olmak Istemiyorsan KÜRDiSTAN'A
ASKERE GITME!" kampanyasını nasıl değerlendiriyor­
sunuz?

Devrimci Proletarya'nın başlattığı. HKirli Savaşa Alet Olmak
İstemiyorsan Kürdistan'a Askere Gitme" kampanyasını önemli
buluyorum.

(*) Devrimci Proletarya, dergisinin düzenlediği sorulara yanıt
Devrimci Proletarya, Sayı 20, 6 Ocak 1 993, s. 6. Kısaltı larak yayınlanmıştır.

342

Resmi ideoloj inin en önemli özelliği militarist bir öze sahip olma­
sıdır. Türk egemenlik sisteminin temelinde böyle bir ideoloj i vardır.
Türk egemenlik sisteminin özelliğini şu şekJ1de: vurgulamak müm­
kündür: Örneğin, Kürt halkının çok büyük bir kısmının, diyelim %
70'inin gerillalan desteklediğini düşünelim. Böylesine somut bir bil­
ginin elde edildiğini varsayalım. Türk egemenlik sistemi, "madem ki,
halk, gertilalan destekliyor, gertllalarla, halkla ilişki kuralım" demez,
o halkı. fizik olarak yok etmeye çalışır. Türk egemenlik sistemi, öteki
halkların, özellikle Kürt halkının imhası temeli üzerine kurulmuştur.
20. yüzyılın başında, imha, Ermeni ve Rum halkıanna karşı gerçek­
leştirilmişti.

"Kirli Savaşa Alet Olmak İstemiyorsan Kürdistan'a Askere
Gitme" kampanyası resmi ideolojinin etkilerinin kınlması bakımın­
dan da önemlidir. Resmi ideolojinin eleştirisi yapılmadan, resmi ideo­
loji kınlmadan Türkiye'nin demokratikleşmesi mümkün değildir.

343

SOL BASlN ve BOSNA-HERSEK
SORUNuı·ı

Gerçek- Gerçek dergisi Bosna-Hersek sorunu üzerıne sol
kesimde yaşanan suskunluğun nedenleri üzerine bir soruştur­
ma yapıyor.

Bosna-Hersek'te süren savaşı siz nasıl değerlendiriyorsu­
nuz?

Televizyonda, radyoda, gazetelerde , her gün Bosna-Hersek'le ilgi­
li çok geniş haberler, görüntüler yer alıyor. Yakılan-yıkılan ev ler, ırzı­
na geçilen kadınlar, yerini-yurdunu terke zorlanan insanlar. . . "Bos­
na-Hersek'e Yardım" kampanyalan, "insanlığa Davet" kampanyala­
n . . . Halbuki, bu olaylar kadar ağır, belki daha da ağır bir süreç, Kür­
distan'da yaşanmaktadır . . . "Faili meçhul" denen, fakat failieri tasta­
mam bilinen cinayetlerle insanlar katledilmektedir. ÖZgür Gündem
gibi gazetelerin dağıtımı engellenmekte, bunun için cinayet bile işlen­
mektedir. Devlet, kendi kurduğu Hizbikontra gibi örgütierle kendini
gizlerneye çalışmaktadır. Köylerin yakılması, yıkılması, hayvanların
kurşuna dizilmesi, temel gıda maddelerinin birbirine kanştınlarak
heder edilmesi, kullanılamaz bir hale getirilmesi, odunların, saman­
Iann yakılması, ev eşyalannın talan edilmesi. . . Bunlar, benzer olay­
lar, Kürdistan'da her gün yaşanıyor, sık sık yaşanıyor. Kadınlann ır­
zına geçilmesi, sık sık duyuluyor. Başbakan ise, "22 yaşındaki
gençler böyle şeyler yapabilirler" diyerek olanlan hoşgörüyle karşılı­
yor. Buna rağmen, Türk basını, bu konuda en ufak bir haber, gö­
rüntü vermiyor . . . "insanlığa Davet" kampanyalanyla "Sırp vahşeti"ni
sergilerneye çalışıyor. Türk güvenlik güçlerinin Kürdistan'da gerçek­
leştirdiği vahşeti ise gizliyor, bu vahşeti onaylıyor, teşvik ediyor. Çifte
standartlı bu tavırlann ve davranışıann uluslararası kurumlarda et­
ktli olması mümkün değildir.

Bosna-Hersek'le ilgili haberler, görüntüler, bana bunlan düşün­
dürüyor.

(*) 9 Ocak 1 993 tarihli ve 42 sayı l ı Gerçek dergisinde özet olarak yayınlanmıştır.

344

Gerçek- Bosna-Hersek'teki savaş bir "etnik arındırma ope­
rasyonu" olarak adlandırıl ıyor. Böyle bir uygulama karşısında
bir demokrat olarak sizin tavrınız nedir?

Her ulus kendi kendini yönetebilmelidir. Bir ulusun başka ulus­
lar tarafından yönetilmesi büyük bir zulümdür. Anayasalar, yasalar,
eşit koşullar altında gerçekleşecek birliklerden vs. söz etmektedir.
Genel olarak, çeşitli ülkelerde, bunlann yaşama geçmediği görülü­
yor. Bu temel ilkeleri yaşama geçirecek mekanizmalan kurmak gere­
kiyor.

Gerçek- Bosna halkının sorununu esas olarak devlet ve
sağcı, gerici partiler ve basın sahiplanmiş görünüyor. Sol ise
suskun. Sizce bunun nedenlerı nelerdir?

Uluslann Kendi Kaderlerini Tayin Hakkı, çeşitli sosyalist veya
komünist ülkelerde, bir gerçeklik olarak, yaşama geçmiş temel bir il­
ke olarak alındı. Ulusal sorunlarm bir ilke çerçevesinde çözümlendiği
kabul edildi. Halbuki, uygulamanın teorideki gibi gerçekleşmediği or­
taya çıktı. Doğu Avrupa'da ve Sovyetler Birliği'nde , sosyalizmin çö­
zülmesinden sonra, ulusal sorun kapsamına girecek pek çok sorun
ortaya çıktı. Bulgaristan'da Türklerin isimlerinin değiştirilmesi; Ro­
manya'da Macarlar sorunu : Ermeniler ve Azeriler arasındaki Kara­
bağ sorunu : Gürcü-Abhaz sorunları. Moldava . . . gibi sorunlar bunun
önde gelen örnekleridir. Yugoslavya'nın dağılmasını da bu çerçeve
içinde değerlendirmek gerekir . . .

Sosyalizmin çeşitli ülkelerde çözülmesinden sonra, her tarafta.
ulusal sorunlar fışkırmaya başladı. Bu durum solcuların, Marksist­
LeninisOerin bazı düşüncelerini ve kanaatlannı sarstı. Yeni süreç iz­
leniyor, kavranmaya çalışılıyor, bu kanıdayım . . .

345

.. KÜRT AYDlNLANMASI"(*)

Evrensel Kültür- "Aydınlanma" kavramı sizce ne ifade edi­
yor? Bugün bir "Kürt Aydınlanması"ndan söz edilebilir mi?

"Aydınlanma" egemen ideolojiyi yani resmi ideoloj iyi eleştirebil­
mektir. Düşünceyi, tavır ve davranışı, resmi ideoloj inin çerçevesi dı­
şında geliştirebilmektir.

Ortaçağ'da egemen ideoloji, resmi ideoloji Kilise'nin ideoloj isiydi.
"Aydınlanma" kilisenin ideolojisini, dinsel ideolojiyi eleştirmekle baş­
ladı. "Aydınlanma" süreci içinde, toplumsal, politik ve ekonomik ha­
yat egemen ideoloj inin, resmi ideolojinin, dinsel ideoloj inin etkr alanı
dışında gelişmeye başladı.

Günümüzde resmi ideoloji dinsel bir içerik taşıyabildiği gibi, laik,
sekuler bir içerik de taşıyabilir. Türkiye'de Kemalizm resmi ideoloji­
dir, laiktir. Kemalizmi .yani resmi ideoloj iyi eleştirmeden "Türk aydın­
lanması" başlatmak mümkün değildir. "Kürt aydınlanması" da kuş­
kusuz Kemalizmi eleştirerek başlar.

Kemalizmin en önemli boyutlarından biri Kürtlerin varlığını,
Kürtçe'nin varlığını il)kar etmesidir. Kemalist ideoloji, yani resmi ide­
oloji, başka uluslann, özellikle Kürtlerin imhası üzerine yükselmiş
bir ideolojidir. Bir "Kürt aydınlanması" elbette vardır. Çünkü Kürtler,
devletin her türlü baskı ve terörüne rağmen, Kürt kJmliklerini kazan­
mak için ayağa kalktılar, yoğun ve yaygın bir mücadele geliştiriyor­
lar. Resmi ideoloji, Kürtler ve Kürdistan hakkındaki bilgileri, karan­
lıkta bırakıyordu. Kürt insanının bilinci kopkoyu bir karanlık için­
deydi. "Kürt aydınlanması" sürecinde karanlıklar yırtılmaya başladı.
Kürt insanının bilinci aydınlamnaya başladı.

Evrensel Kültür- Eğer öyleyse, bunun sosyal köklerı ve ge­
lişme olanakları nelerdir? Geleceğini nasıl görüyorsunuz?

(') Evrensel KO/tür, Sayı 1 5, Mart 1 993, s. ·

346

"Kürt. aydınlanması"nı başlatan temel olgu gerilla mücadelesidir.
Gerilla mücadelesi, toplumsal güçleri bütün açıklığıyla ortaya çıkar­
mıştır. Kürt aydınları. gerilla mücadelesinden aldıklan güçle, moralle
Kürtler, Kürdistan, Kürt dili, Kürt folkloru gibi konularda yoğun bir
şekilde bilgi üretmeye başlamışlardır. Gerilla mücadelesi Kürt halk
kitlelerine ruh ve heyecan vermiştir. Bu, gerilladan önce hiçbir şey
yoktu anlamına gelmiyor. Gerilla, süreci hızlandırdı ve nitelik değişi­
mini gerçekleştirdi. "Kürt aydınlanması"run yoğunlaşarak ve yaygın­
laşarak süreceği kanısındayım. Kürtler, bir resmi ideoloj i oluşturma­
dıklan sürece "aydınlanma" sürer. Resmi ideoloji oluşturma girişim­
leri "aydınlanma" sürecini durdurur, yok eder. . .

Evrensel Kültür- Politik mücadele ve bilinç arasındaki il iş­
k i ; bunun güncel görünümlerı . ..

Kürtlerle ilgili yayın yapan yayınevleri, Kürtçe yayın yapan yayı­
nevleri, "aydınlanma"run odak noktalarıdır. Gazeteleri, dergileri yine
bu çerçeve içinde ele almak gerekir. "Kürt Enstitüsü" kurmaya ça­
lışmak, "Kürt Kültür Vakft", "Kürt Hak ve Özgürlükler Valifı" gi­
bi vakıflar oluşturmaya çalışmak, "Mezopotamya Kültür Merkezi"
gibi kurumlar "Kürt. aydınlanması"nın güncel görünümleridir. Bu
kurumların Türk karşılıklarını oluşturmak, daha doğrusu, ta Cum­
huriyet'in kurulmasından itibaren oluşturulmuş benzer kurumlar
"aydınlanma" yaratmıyor. Ömeğin "Türk Enstitüsü", "Türk Kültür
Valift" . . : gibi kurumlar "aydınlanma" yaratmıyor. Çünkü bunlar res­
mi ideolojiyi eleştirmiyorlar, bilakis, resmi ideolojiyi yeniden üretme­
ye çalışıyo,rlar . . . "Aydınlanma", her şeyden önce. devlete. devletin ide­
olojik, politik anlayışına karşı bir eleştiriyle başlıyor. Devletin ideolo­
jik ve politik anlayışının içeriğinin de despotik olduğu , yoğun bir he­
gemonya içerdiği açıktır. "Aydınlanma" bu despotik ve hegemonyacı
anlayışa karşı bir düşünce, tutum ve davranış olarak gelişiyor. Dev­
let gücüne dayanarak, devlet gücünün koruyucu şemsiyesi aliında
"aydınlanma" gerçekleşemez. Bu bakımdan 1 923'de, Cumhuriyet'in
ilanından, özellikle 1 930'lu yıllardan sonra gelişen Kemalist harekete
"aydınlanma" diyemeyiz. "Kürt Kültür Vakft", "Kürt Hak ve ()z­
gürlükler Valifı", "Kürt Enstitüsü", "Mezopotamya Kültür Mer­
kezi" gibi kurumlar ise, resmi ideolojinin eleştirisi sürecinde oluşu­
yorlar . . .

Evrensel Kültür- Bu gelişmenın Türk halkı için anlamı ne­
dir?

"Kürt aydınlanması" Kürdistan'da demokratik bilinci geliştiren
347

temel bir süreçtir. Kürt halk yığınlan arasında demokratik bilincin,
ulusal bilincin gelişmesi resmi ideolojinin gücünü zayıflatır. Resmi
ideolojinin zayıflaması, Türkiye'de de demokrasinin gelişmesini, kök­
leşmesini sağlar.

348

"ATEŞKES" ÜZER.İNE[•J

Aydm Çubukçu- PKK'nin "ATEŞKES" Ilanından bugüne ka­
dar geçen zamanı nasıl değerlendiriyorsunuz?

a) PKK için ne gibi kazanç ve ilerleme sağlamıştır?
b) Genel olarak Kün halk kitlelerine ne getirmiş, ne götür­

müştür? Halkın ve aydınların ruh durumuna nasıl yansımıştır?
c) U lusal kunuluş mücadelesının geleceği bakımından an­

lamı nedir?

(*) Tam metni yayınlanan bu röportaj, 6.4.1 993 tarihinde Aydın Çubukçu'nun iste­
ği üzerine, 7.4.1 993 tarihinde yaz ı l ı olarak iletilm iştir. Türk basın ıyla konuşma­
ma tavrına rağmen Aydın Çubukçu kırı lamamış, bazı düşünceler ifade edi lme­
ye çal ışı lm ıştır. Önce, sözlü olarak . kendisiyle konuşulmuş, ertesi gün de
konuşma yazı l ı metin haline getiri lmiştir.

1 0.4.1 993 tarihli ve 3 sayı l ı Gerçek dergisinde, çerçeve içerisinde, i sma il Be­
şlkçl'nin resmi ile birlikte yazı , kısaltı larak yayınlanm ıştır. Yukarıdaki tam metin­
de, siyah yazılan bölümler dergi taraf ından metinden çıkarı lm ıştır. Gerçek dergi­
si, yazıya, "Kürtler ve PKK, ABD lle Ilişki kurabllmelldlr" başlığ ın ı koymuş­
tur. öte yandan Gerçek dergisi, metne, kendi sorular ın ı koymamışt ır. Halbuki
Beşlkçl'nin açıklamaları bu sorulara bir karş ı l ık oluşturmaktad ı r. Böyle bir röpor­
tajda, soruların metinde yer almaması büyük bir eksikliktir. Bunun üzerine Yurt
Kitap-Yaym 1 0.4. 1 993 günü Gerçek dergisine aşağıdaki yaz ıy ı göndermişt ir :

GERÇEK DERGISI GENEL YAYlN YÖNETMENLIGI'NE

1 O Nisan 1 993 tarihl i , 3 sayı l ı Gerçek dergisinde "Ateşkes: Kurttarla Dans"
başlıkl ı bir haber-röportaj yayınlanmıştır. Bu haber-röportaj ın içerisinde çerçeve
içerisinde lsmall Beşikçl ile i lgil i bir yazı yer almaktadır.

1 . lsmall Beşlkçl'nin genel olarak Türk bas ın ı ile konuşmad ığı bi l inmekted ir.
Ancak, reddedemeyeceği insanlar başvurduklarında onları da kırmak iste­
memektedir. Gönülsüz de olsa bazı düşüncelerini açıklamaktad ı r.

2. 7.4. 1 993 tarihinde PKK'nin tek yanlı ateşkes kararıyla ilgil i bazı düşünceleri­
ni Aydın Çubukçu'ya yazı l ı olarak i letmiştir.

3. Sizlere fax aracı l ığıyla göndereceğimiz tam metinde, altı çizili olan yerler, si-

349

PKK'nin "ateşkes" Uarundan sonra geçen zamanı, gerilla mücade­
lesinin on yıla yaklaşan gelişimi, mücadelenin kitleselleşmesi, devlet
terörünün hiçbir kural, kaide tanımadan gittikçe yükselmesi gibi sü­
reçler açısından incelemek gerekir. Irkçı ve sömürgeci yönetim, ar­

tık, Kürdistan'da hiçbir kural tanımamaktadır. Son derece keyfi

350

zin taraf ın ızdan çıkarı larak yayın lanmışt ır. Fakat, sanki, Beşlkçl'nin yazı l ı
olarak verdiği düşüncelerinin tamamı yayın lanm ış g ibi b i r hava verilmek is­
tenmiştir. Çünkü, atl�man yerler en azından noktalama işaretleriyle gösteril­
memiştir. Örneğin, atl�n ı lan yerler (. . .) işaretiyle gösterilebilinirdi.

4. Bir düşünce adam ın ın görüşlerinin, kendisinden izin a l ınmaksız ın kesilip bi­
çilmesi hakkın ı derginiz nereden alm ıştır?

5. Yazı l ı olarak veri len metindeki çıkarılan yerler, lsmail Beşikçl'nin gelişen
olay konusundaki görüşlerinin özünü oluşturmaktad ır. Bu kadar önemli bö­
lümlerin çıkarı lması kafaların ızdaki dogmatizme yazıyı uygun düşürmek için
midir?

6. Beşikçi'nin yazısında konunun özü çok farklı olmasına ve birçok şeyin ya­
n ında "Kürtler, bu arada PKK, bazı temel prensiplerinden hiç vazgeçmemek
suretiyle, bütün kurumlarla, bütün devletlerle, bu arada, ABD ile de i l işki ku­
rabi lmelidirler" denmasine rağmen, birçok şeyin yanıs ıra "ABD ile de ilişki
kurabilmelidirler" denmasine rağmen, sizin yazın ın başl ığına "Kürtler ve
PKK, ABD ile ilişki kurabi lmelidir" cümlesi çıkartı lmıştır. Bu cümle konuşulan
konunun özünü hiç yansıtmamaktad ır. Kaldı ki, orj inal metnin içerisindeki bu
cümle dahi başlığa çıkartılsa, yine de tahrifat yapmamanız gerekmekteydi.
Metindeki "ABD i le de" kısmı, başlığa "ABD ile" olarak çıkartılm ıştır. Burada­
ki amaç nedir? Bu tavır ahlaki midir?

7. lsmall Beşlkçl bütün devlet kuruluşlar ının, mahkemelerin karş ısında görüş­
lerini açık açık savunmasıyla tan ın ı r. Düşüncenin özgür olması, otosansür
kullan ı lmamasın ı her yerde ifade eder. Dolayısıyla sizin, konuya yabancı ol­
mayan bir derginin, Beşlkçl'nin düşüncelEHine sansür uygulamanız nasıl
açıklanabilir? Hem de konunun özünü teşkil eden bölümleri çıkartarak.

8. Çıkartılan bölümler incelendiği zaman , insanın akl ı na dergiye gelen yazıları
acaba avukatlara mı okuluyorlar düşüncesi geliyor. Eğer böyleyse, bu, çok
yanl ış bir tutumdur. Bu durumda düşüncelerini her şart altında özgürce ifa­
de eden Beşlkçl'ye başvurmamak gerekirdi.

Gönderdiğimiz bu notun cevaplandırı lmasın ı rica ediyoruz. Şunu da belirtmek
ihtiyacını duyuyoruz: Beşikçl, Kürtlerin ve PKK'nin ABD'nin işbirlikçisi olması
gerektiğini hiç düşünmemektedir, böyle bir tavır ve davranışı da yoktur. Sübjek­
tif, dogmatik düşüncelerinize uygun düşmesi için tahrifat yapı ld ığ ından dolayı
sizleri kın ıyoruz.

Yurt Kitap-Yayın

bir yönetim vardır. Ne kanun, ne kararname ... uyulması gereken
hiçbir kural yoktur. Irkçı ve sömürgecl yönetimin operasyonları­
nı sınırlayıcı hiÇbir mevzuat mevcut değildir. Köyler yakılmakta,
yıkılmakta; çocuk, kadın, genç, Ihtiyar Kürt Insanları kendi ev­
lerinde öldürülmektedlr. Köyler, şehirler yıkılmaktadır, insanlar
yerlerini-yurtlanru terke zorlanmaktadır. Böylece, gerilla desteksiz
bırakılmaya çalışılmaktadır. Bu, balıklan öldürmek için denizi kurnt­
mak gibi bir şeydir. Amaç, gerillalarla organik bir şekilde bütünleşen
Kürt halk kitlelerini yok etmek, dağıtmaktır.

a) "Ateşkes" Kürtlerin kendi aralannda konuşmalan, görüşmeleri
sürecini başlatmıştır. PKK Genel Sekreteri Abdullah Öcalan'la PSK
Genel Sekreteri Kemal Burkay'ın görüşmeleri, protokol imzalamalan
bu bakımdan önemlidir. Bu görüşmeleri yaygınlaştırarak, derinleşti­
rerek geliştirmek, Kürtlere, uluslararası çapta itibar kazandıracaktır,
ulusal planda güven verecektir. Çünkü , Kürtler için uluslararası
planda yaygın olan imaj lardan biri, "Kürtler birbirleriyle anlaşamaz",
"Kürtler birbirlerini yer bitirir" , "Kürtler bir araya gelemez" . . . biçimin­
de ifade edilmektedir. Bu olumsuz imaj , ancak, Kürtlerin bir araya
gelmeleri ve konuşmalanyla aşılabilir. Bu konuşmaların, görüşme­
lerin belirli bir anlaşmayla sonuçlanması · şart değildir, ama,
amaç, süreç Içinde, kuşkusuz daha ciddi blrllktellkler, cepheler
oluşturmak olmalıdır.

PKK ve öteki Kürt örgütleri "ateşkes'"le siyasal görüşmeler yolu­
nun açıldığını düşünüyor. Düşünülen bu görüşmelerin sağliklı bir
şekilde yürütülebilmesi için, devletin, ordu , jandarma, polis, özel
tim, korucu , bizbul kontra gibi zor gücü karşısında, Kürtlerin de be­
lirli bir silahlı gücü bulundurmaları gerekir. Bu güç dinamik olarak
kalmalıdır, dağıtılması, erimesi engellenmelidir. Gerektiğinde kullaru­
labilmelidir. Böyle bir güç olmadan siyasal görüşmeyi sürdürmek ve
başanya u laştırmak mümkün değildir. Böyle bir güç olmadan, devlet
Kürtleri, PKK'yi ciddiye almaz. Bugünlere devrimci zorun kullanı­
mıyla gellneblldlğl besbeWdlr. PKK dışındaki Kürt örgütlerinin
bu süreci soğukkanlı bir şekilde kavramalarında büyük yarar var­
dır.

b) "Ateşkes" sürecinin Kürt halk yığınlan arasında ilgiyle izlendi­
ği kanısındayım. Devletin katı tutumu, büyüklük kompleksinden sıy­
nlamıyor olması halk arasında endişeyle izlenmektedir. Bu endişenin
kırsal kesimde daha belirgin olduğu kanısındayım. Kırsal kesimin
çok büyük bir kısmının gerilla hareketinin etki alanı içinde olduğunu
düşünüyorum.

Sömürge yönetiminin son derece keyfi bir şekilde, kalde ve

35 1

kural tanımadan sürdüriilen operasyonlannın, yaşamı çekilmez
bir hale getirdiği açıktır. Bu durumun aydınları daha fazla bu­
nalttığı da söylenebilir. Devletin katı tutumu, devletteki büyük­
lük kompleksi aydınlan da endişe içinde bırakmaktadır.

Bu sürecin, Türk siyasal hayatı ve Türk halk yığınlan açısın­
dan da önemll sonuçlan var. Kürdistan'da durmadan devlet terö­
rü üreten bir zihniyetle, büyüklük kompleksiyle, "eşkıya"yı mu­
hatap almayız anlayışıyla, Türkiye'de demokratikleşmeyi ger­
çekleştirmek mümkün değildir. PKK'nin çok geniş, dinamik bir
halk desteği olduğu herkes tarafından bilinmektedir. Zira, katı
tutum, devlet terörü, Kürtler için, silaha başvurmaktan başka
bir yol bırakmamıştır. Kürtler temel haklanru. insan olmaktan,
Kürt toplumu olmaktan doğan haklanru, ancak, silaha başvurarak
ifade edebilmişlerdir. Bu arada, PKK'nin Kürt halk yığınlanyla olan
bağlan, ilişkileri dikkatli bir şekilde ve zengin olgusal dayanaklanyla
incelenmelidir. Bu , hareketin geleceği açısından çok önemli ipuçları
verecektir. Burada önemli bir zaafiyetin yaşandığı da gözlenmektedir.
Köyleri ve kasabalan yıkılan ve şehirlere göçen geniş kitlelerin ataleti
bu konuyla ilgilidir.

c) Kürt sorunu ulu slararası bir sorundur. Uluslararası kurumla­
nu. demokratik kamuoyunun dikkatini çekmesi bu bakımdan önem­
lidir. Kürtler diplomatik faaliyetleri yoğunlaştırmak, Kürt sorununun
çeşitli yönlerini, dünya kamuoyuna ısrarla anlatmak durumundadır­
lar. PKK'nin dünyada. "terörist bir örgüt" olduğu şeklindeki saptama
doğru değildir. Bu, sömürgeci ve ırkçı devletin propagandasıdır.
PKK uluslararası planda, artık meşru bir hareket, bir ulusal kur­
tuluş hareketi olarak kabul edilmektedir. Bilakis, devletin terö­
rist nltellği gittikçe daha bellrgin bir hale gelmektedir. PKK,
Kürtler, bu süreçte de silahlı gücünü korumak durumundadırlar.

Aydm Çubukçu- Bu karar, Ortadoğu'nun bugünkü ilişki leri
Içinde ne Ifade ediyor? ABD'nin bu kararda rolü nedir?

Kürtler, artık, Ortadoğu'da yükselen bir güçtür. Kürtler, hem po­
litik, hem askeri olarak yükselen bir güçtür. Örneğin 1 5-20 sene ön­
cesine nazaran uluslararası koşullar Kürtlerin lehinedir. Kürt toplu­
munda, demokratik talepler, beklentiler yükselmektedir. Kürdis­
tan Ulusal ve Toplumsal Kurtuluş Mücadelesi güçlenmektedir . . .
Bu, dünyanın başka yerlerinde de görülen bir süreçtir. Sovyetler
Birllği, Yugoslavya, Çekoslovakya gibi devletlerin dağılması
"kutsal sayılan sınırlar"ın değişebildiğini gösteren örneklerdir.
Kürtlerin ezileceği, dağıtılacağı TC'nin bir söylemidir, gerçeklik
kazanması olası değildir.

352

Dünyada Birleşmiş Milletler'e üye 1 80 civannda devlet vardır.
Sunlarm çok büyük bir kısmının nüfusu 1 00 binden aşağıdır. Yine
bu devletlerden büyük bir kısmının, örneğin Diyarbakır'ın veya Ciz­
re'nin veya Za.xo'nun bir mahallesi kadar bile toprağa sahip olmadık­
lan bilimnektedir. Fakat bunlar, örneğin Türk Dışişleri Bakanı'yla
zaman zaman ikili görüşmeler yapmaktadır. İkili görüşmelerde ortak
bildiriler açıklaıunaktadır. Ortak bildirilerde "Ortadoğu'da. bağımsız
bir Kürt Devleti'nin kurulmasına karşıyız" gibi ifadeler yer almakta­
dır. Bu, Kürtler için bir hüzündür. Kürtler, kaderlertnin, başkalan
tarafından ve onursuzca tayin edilmesine karşı çıkmak durumunda­
dırlar. Kaldı Id, bu devletler, Kürtler soylunma uğradığı zaman,
binlereesi katledlldlğl zaman susmakta, duymazdan gelmekte­
dir. Kürtlerin ulusal ve demokratik Istemleri yükseldiği zaman
Ise, "Irak'm toprak bütünlüğünün bozulmasına karşıyız" gibi slo­
ganlar yükseltmektedlrler. Halbuki, örneğin Irak, Kürtleri, an­
cak, soykının yaparak yöneteblllr .. .

Ortadoğu'da dinamik ve yükselen bir güç olan Kürtlerle, ABD'nin
ilişki kurmaya çalışması doğaldır. Kürtler. bu arada PKK, bazı temel
prensiplerinden hiç vazgeçmemek suretiyle. bütün kurumlaria, bü­
tün devletlerle, bu arada, ABD ile de ilişki kurabilmelidirler.

353

.. SÖMÜRGECİNİN DİLİYLE ve KÜLTÜRÜYLE
SÖMÜRGE DEVRİMİ BAŞARIYA ULAŞTIRILAMAZ"(•)

Medya Güneşi'nin ilk sayısı Nisan 1988 tarihltdir. Bir yıl kadar
sonra yayınlanan 8. sayıdan itibaren, dergide, bazı Kürtçe şiirler de
yayınlarunaya başladı. Kürtçe şiirler ve yazılar giderek arttı.

Medya Güneşi yayınlarından dolayı sık sık soruşturmalara, has­
kılara uğradı. Bütün güçlüklere göğüs gererek, onlan aşarak bugün­
lere geldi.

Ortadoğu'da Kürt toplumu büyük bir hızla değişmektedir. Top­
lumsal ve siyasal dönüşümü , Kürdistan'ın hemen hemen her tarafın­
da izlemek mümkündür. Siyasal talepler ve beklentiler yükselmekte­
dir. Kürtler kendi tarihleriyle ve toplum yapılanyla ilgili çok yoğun
araştırmalar yapmaya başlamışlardır. Sömürgeci devletler tarafından
özellikle karanlıkta bırakılan pek çok konuya aydınlık getirilmekte­
dir. Kürtler ve Kürdistan hakkında bilgilerimiz arttıkça Kürtleri ve
Kürt sorununu anlamanın, kavramanın ne kadar zor ve çetrefil oldu­
ğunu da yakından görüyoruz. Kürtler hakkında bilgilerimiz çoğaldık­
ça, sorunun çeşitli boyutlan daha belirgin bir şekilde ortaya çıkmak­
tadır. Bütün bunlar, aslında, Kürtler ve Kürdistan hakkındaki bilgi­
lerimizin ne kadar eksik, ne kadar yanlış olduğunu göstermektedir.
Gittikçe artan, çoğalan bilgilerimiz eksiklikleri, yetersizlikleri göste­
ren bir süreç olmaktadır.

Ekim-Kasım 1989 tarihli ve 1 2 sayılı Medya Güneşi dergisinde
bir açıklamamız yayınlandı. Bu açıklama, Medya Güneşi'nin "Kürt
Aydını ve Basınının Görevleri" konulu soruşturması çerçevesinde ya­
pılmıştı. Bu açıklamada Kürtçe'nin yazılması, konuşulması, okun­
ması, okutulması konulanna önemli bir vurgulama yapılıyordu . Adı
Kürtçe olan, yazılan Kürtçe olan bir dergtye duyulan ihtiyaç dile geti­
riliyordu. Mücadelenin geldiği aşamada Kürtçe yasağı kalmadı. Bu
konuda fiili bir kazanım var. Kürtçe dergiler yayınlanıyor. Welat, Go­
vend vs. Medya Güneşi, Deng, Azadi, Rewşen, Newruz, Newruz
Ateşi, Serxetin gibi dergilerde Kürtçe yazılar da yer alıyor. Kürtçe
kitaplar yayınlanıyor. Beybıln, Melsa, Koral, Doz vs. Kürtçe kitap-

(*) Medya GOneşl, Sayı 28, 15 -30 Nisan 1 993, Ek

354

lar yayınladı. Bütün bu kazarurnlar, bize çok daha farklı, çok daha
önemli bir sorunun var olduğunu gösterdi.

Kürtçe dergiler, Kürtçe kitaplar ne kadar basılıyor, ne kadar da­
ğıtılıyor? Bu kitaplann ne kadan satılıyor, okura ulaşıyor. . . Okura
ulaşan kitaplann ne kadan okunuyor? Kürtçe dergilerin Uraj ı nedir?
Dergilerdeki Kürtçe yazılar okunuyor mu? Kürtçe yazmaya ve oku­
maya karşı eğilim nedir? Bu sorulann cevaplan bilinmez değildir.
Durumun iç açıcı olmadığı bilinmektedir . . . Bu, elbette sömürgeci
devletlerin Kürt insanlannın ruhsal yapılanın bozmalan, insanların
beyinlerini sömürgeleştirmeleriyle ilgili bir sorundur. Kürtler bu ırkçı
ve sömürgeci devlet politikasının bilincine varmak durumundadırlar.
Böyle bir politikanın bilincine varanların bununla mücadele etmeleri
kaçınılmazdır.

Sömürgecillin diliyle ve kültürüyle sömürge devrimini başanya
ulaştırmak mümkün değildir. İşte bu konuda, Kürdistan'ı klasik sö­
mürgelerden ayırmak gerekir. İngiltere-Hindistan, Fransa.:cezayir,
Portekiz-Angola . . . ilişkilerini Kürdistan'da göremeyiz. Kürdistan'da,
Kürtlerin aleyhine olan çok ağır çelişkiler söz konusudur. Kürdistan
devletlerarası bir sömürgedir, Kürt kimliği ve Kürdistan kimliği inkar
edilmektedir. Kürdistan'ın ülke olarak sınırlan çizilmemiştir. Halbuki
Cezayir kimliği, Hindistan kimliği, Angola kimliği. . . vardır. Sömürgeci
devletler ülke kimliklerini tanıdıklan gibi oralarda yaşayan halklann
kimliklerini de inkar etmemektedirler. Bu bakımlardan, Kürdistan
sömürge bile değildir diyoruz. Bölünmüşlüğün, parçalanmışlığın ve
paylaşılmışlığın önüne, asirnilasyonun ve kültürel yozlaşmanın önü­
ne ancak dile önem verilerek geçilebilir. Kürtçe konuşma ve yazma,
müşterek alfabe oluşturma olanaklan geliştiği sürece, bölünme, par­
çalanma ve paylaşılma, en azından kafalarda aşılabilir, zihinlerde bir
bütünlük yaratılabilir. Coğrafyada, yani Kürdistan ülkesindeki, bö­
lünmeyt, parçalanmayı ve payıaşılmayı hükümsüz kılabilmenin ilk
adıını budur.

Bu ırkçı ve sömürgeci devlet politikası gereği bir arada olabilme­
ye "kardeşlik" deniyor. Aslındaysa. "kardeşlik" kavramı dünyada bir
eşi daha bulunmayan bir ırkçı ve sömürgeci politikayı ve uygulamayı
gizleyen maskedir. Kürtlerin böylesine aşağılandığı. düşürüldüğü bir
süreçte "kardeşlik" sözcüğünün bunun dışında bir anlamı yoktur.
Kendi kimliğini inkar edenlerin, Türkleşenlerin ırkçı ve sömürgeci
devlet bürokrasisinde görev alabilmelerine de "eşitlik" deniyor . . . Bu­
nun da bir maske olmasının ötesinde arılamı yoktur.

Kürdistan'daki Türk sömürgeciliğinin ve ırkçılığırun başansı bu­
rada ortaya çıkmaktadır. Bu, hem, dünyada bir eşi daha bulunmaz
bir ırkçılıktır ve sömürgeciliktir, hem de günümüze kadar, son yıllara

355

kadar gizlenebilmiştir. Fakat. gerilla mücadelesi, Kürdistan Ulusal ve
Toplumsal Kurtuluş Mücadelesi, artık bütün bu çirkinlikleri deşifre
etmiştir. Kürtler. artık. bu sürecin bilincine varmışlardır. Bilinç, bu
sürece karşı mücadeleyi zorunlu kılmaktadır. Kürt toplumunda iç di­
namikleri güçlendirecek en önemli süreç. Kürt dilinin güçlendirilme-
si olacaktır.

·

Kaldı ki, klasik sörnürgecilikte, örneğin ingiltere-Hindistan,
Fransa-Cezayir, Portekiz-Angola . . . ilişkilerinde sörnürgeci ve emper­
yalist devletle sömürge ülke arasında çok önemli başka farklar da
vardır. Din farkı, fizik farklar bunlann başında gelmektedir. Arada.
büyük denizler, okyanuslar vardır. Bunlar, sömürgenin rahatça de­
netimini zorlaştırrnaktadır. Kürdistan'daysa sörnürgecilerle, sömürge
olanların dininin aynı olması Kürtlerin çok aleyhine bir durum yarat­
mıştır. İslamiyet. sörnürgeci devletler tarafından Kürtlerin köleleşti­
rilmesi, kişiliksizleştirilmesi yönünde bir araç olarak kullanılmıştır.
İslamiyet. Türk, Arap, Fars ulusalcılığınlll gelişmesi, Kürt ulusalcılı­
ğının ise engellenmesi yönünde kullanılmıştır. Kürdistan'ın Türkiye
topraklanna komşu olması, sömürgenin denetimini kolaylaştıran bir
etkendir. Bu yakınlık. komşuluk, devlet terörünün örgütlenmesini ve
uygulanmasını kolaylaştırmaktadır. Antropolojik özellikler bakırnın­
dan Kürtlerle. Kürtleri sömürge düzeyinde tutan Türkler, Araplar ve
Farslar arasında önemli farkların olmamasını yine, sömürge Kürdis­
tan'ın denetimini kolaylaştıran, Kürt ulusalcılığının gelişmesini en­
gelleyen bir olgu olarak değerlendirrnek gerekir.

Anti sörnürgeci mücadele esastır. Anti sörnürgeci mücadele, sö­
rnürgecinin kururnlarını atıp, kendi ulusal kururnlanru kurmayı ve
kökleştirrneyi gerektirir. Toplumsal. politik, kültürel, askeri. . . tüm
kurumlar . . . Bir taraftan anti sömürgeci mücadele yapmak. sömürge­
cinin kurumlan yerine ulusal kururnlar oluşturmak. bir taraftan da
sömürgeciye benzerneye çalışmak, onun kurumlarını kullanmak,
özellikle genç insanlarda ruhsal bakımdan önemli bir sarsıntı yara­
tır.

Medya Güneşi'nin bütün bunların önemini kavradığını biliyo­
rum.

Medya Güneşfne başanlar diliyorum.

356

.. KÜRTLERİN KÜRTLERLE KARDEŞLİGİ
DAHA ÖNEMLİDİR"ı·ı

Azadi- PKK'nin Ilan ettiği "ateşkes" ve PSK-PKK protoko­
lüyle başlayan süreci değerlendlrlr misiniz?

PKK'nin başlattığı "ateşkes" sürecini değerlendirmek için Kürdis-
'

tan'ın uluslararası ilişkilerinin ve Kürt toplumunun iç dinamikleri-
nin incelenmesi gerekir. 10 yıla yaklaşan bir süredir devam eden ge­
rilla mücadelesi son yıllarda kitlesellik kazanmıştır. Kürtler, ulusal
haklan konusunda, artık, daha duyarlı bir hale gelmişlerdir. Fakat
bu süreçle birlikte, devlet terörü de artmış, daha sistematik bir hale
gelmiştir. Devlet terörü hiçbir kural tanımadan artmaktadır. lrkçı ve
sömürgeci yönetim son derece keyfi bir uygulama içindedir. Birkaç
yıl önce kararnamelerden söz ediliyordu . Sömürgeler karamamelerle
yönetilir, diyorduk. Bugün, Kürdistan'da, devlet tarafından uyulması
gereken hiçbir kural, kaide söz konusu değil. Irkçı ve sömürgeci yö­
netimin operasyorılannı sınırlayan hiçbir mevzuat yok, operasyonlan
denetleyen hiçbir güç yok. Köyler yakılmakta, yıkılmakta, çocuk, ka­
dın, ihtiyar-genç Kürt insanlan kendi evlerinde öldürülmektedir. "Fa­
ili meçhul" denen cinayetlerle , Kürt aydırılan, Kürt yurtseverleri birer
birer öldürülmektedir. Koruculukla Hizbi Kontra arasında bir işbölü­
münün varlığı gözlenmektedir. Korucular kırsal alanda, Hizbuliahlar
şehirlerde Kürt yurtseverlerini yok etmek için önemli bir çaba içinde­
dirler. Kürtlere karşı bir soykırım uygulanmaktadır. Soykınm zama­
na yayılmıştır. Fakat çok daha yoğun ve kapsamlı soykırımıann dü ­
şünüldüğü ve uygulanması için çabalar harcandığı da açıktır.

Köyler, şehirler yakılmaktadır, yıkılmaktadır. İnsarılar, köylerini,
mahallelerini, yerlerini-yurtlannı terke zorlanmaktadır. Bunun çok
önemli bir amacı vardır, bu da, geriliayı lojistik destekten mahrum
bırakınaktır. Sömürgeci yönetim, balıklardan çok denize yönelmiştir.
Denizi kurutınaya çalışmaktadır. Denizi kuruttuğu zaman balıkların
da yok olacağını düşünmektedir. Böylece , geriliayla organik olarak
bütürıleşen halka da ağır bir ceza verilmiş olmaktadır.

(*) Azadi, Sayı 50, 25 Nisan-1 Mayıs 1 993, s. 8, Kısaltı larak yayın lanmıştır.

357

Kürdistan, bölünmüş, parçalanmış ve paylaşılmış bir ülkedir.
Bölünmenin, parçalarunanın ve paylaşılmanın ortaya çıkardığı so­
runlar son derece ağırdır. Kürdistan'ı klasik sömürgelerle karıştırma­
mak gerekir. Kürdistan sömürge bile değildir. Kürdistan'ın sınırlan
yoktur, çizilmemiştir. Kürt kimliği, Kürdistan kimliği kabul edilme­
miştir. Kürtlerin ve Kürdistan'ı devletlerarası sömürge baskısı altın­
da tutan Türklerin, Araplarm ve Farslann aynı dinden olmalan Kürt­
lerin ulusal hareketi aleyhine kullanılan çok önemli bir etkendir.
Kürdistan'ın Türkiye'ye, Irak'a, İran'a ve Suriye'ye çok yakın olması,
arada denizlerin, okyanuslann olmaması, ortak sömürgenin kolaylık­
la denetlenebilmesini sağlamaktadır. Kürtlerle, Türkler, Araplar.
Farslar vs. arasında, antropolojik bakımdan, örneğin derinin rengi
bakımından çok önemli farklar olmamasını yine bu çerçeve içinde
değerlendirmek gerekir.

Asimilasyon kararlı bir şekilde, sistematik bir şekilde uygulanan
devlet politikasıdır. Asimilasyonun sonuçlan çok ağırdır. Kendi kim­
liğini, ulusal kimliğini inkar edenlerin, sömürgeci ve ırkçı yönetim
içinde görev alabilmesi "eşitlik" olarak değerlendirilmektedir. Asimi­
lasyon Kürtlerin önemli bir kısmını kendi ulusuna yabancılaştımuş­
tır. Bazı Kürtler, kendi ulusuna yabancılaştıklan ölçüde egemen, sö­
mürgeci ulusun bir "değer"i haline gelmişlerdir. Bu da "eşitlik" ola­
rak değerlendirilmektedir. Örneğin, "Türk edebiyatının, Türk müziği­
nin, Türk sporunun yükseltilmesine eşit ölçüde katkılar sunabilmiş­
lerdir. . . Kore'de, Kıbns'ta, Türklerle eşit koşullarda çarpışmışlar­
dır . . . " denilmektedir.

Bütün bunlar maddi ve manevi bakımlardan, Kürtlerin ne kadar
ağır koşullar karşısında olduklannı göstermektedir. Bu ağır koşulla­
rın üstesinden nasıl gelinebilir? Kürtlerin, kendi aralannda "kardeş­
lik" kurmalan ve bunu geliştirmeleri büyük bir gerekliliktir. Kürtlerin
Kürtlerle kardeşliği, Kürtlerin Türklerle, Araplarla, Farslarla kurma­
ya çalıştıklan kardeşlikten çok çok önemlidir. Kaldı ki, ezenlerin ve
ezilenlerin kardeşliği slogan olmaktan öteye bir anlam ifade etmez.

Azadi- Bu koşul lar Içinde "ateşkes" hakkında düşüncelerı­
niz nedir?

"Ateşkes" Kürtlerin kendi aralarında konuşmalan, görüşmeleri
sürecini başlatmıştır. PKK Genel Sekreteri Abdullah Öcalan'la PSK
Genel Sekreteri Kemal Durkay'ın görüşmeleri, protokol imzalamalan
bu bakımdan önemlidir. PKK'nin, Hevgırtın-PDK ile yaptığı görüşme­
yi yine bu çerçeve içinde değerlendirmek gerekir. Bu görüşmeleri
yaygınlaştırarak, derinleştirerek geliştirmek, Kürtlere, uluslararası

358

çapta itibar kazandıracaktır, ulusal planda güven verecektir. Çünkü,
Kürtler için uluslararası planda yaygın olan imajlardan biri, "Kürtler
birbirleriyle anlaşamaz". "Kürtler birbirlerini yer bitirir" . "Kürtler bir
araya gelemez" . . . biç1minde ifade edilmektedir. Bu olumsuz imaj . an­
cak, Kürtlerin bir araya gelmeleri ve konuşmalanyla aşılabilir. Bu
konuşmaların. görüşmelerin belirli bir an.laşmayla sonuçlanması
şart değildir. ama, amaç. süreç içinde. kuşkusuz daha ciddi birlikte­
likler. cepheler oluşturmak olmalıdır.

Bununla beraber, çok önemli bir noktayı dikkatlerden uzak tut­
mamak gerekir. PKK'nin ve öteki Kürt örgütlerinin birbirlerine karşı
geçmişte çok ağır suçlamalar yaptıklan bilinen bir gerçektir. Burıla­
nn çoğunun eleştiri olmadığı. suçlama olduğu da bilinmektedir. Öy­
leyse. Kürtlerin, belirli bir özeleştiri yapmalan da gerekmektedir.
Herhangi bir özeleştiri yapmadan sağlıklı birliktelikler oluşturmak
kolay değildir, hatta mümkün değildir. Halbuki, Kürtlerin şu sıra bir­
liğe ihtiyaçlan çok büyüktür.

PKK ve öteki Kürt örgütleri "ateşkes"le siyasal görüşmeler yolu­
nun açıldığını düşünüyor. Düşünülen bu görüşmelerin sağlıklı bir
şekilde yürütülebilmesi için. devletin. ordu. jandarma, polis, özel
tim, korucu . bizbul kontra gibi zor gücü karşısında. Kürtlerin de be­
lirli bir silahlı gücü bulundurmalan gerekir. Bu güç dinamik olarak
kalmalıdır, dağıtılması, erimesi engellenmelidir. Gerektiğinde kullanı­
labilmelidir. Böyle bir güç olmadan siyasal görüşmeyi sürdürmek ve
başanya ulaştırmak mümkün değildir. Böyle bir güç olmadan. devlet
Kürtleri, PKK'yi ciddiye almaz. Bugürılere devrimci zorun kullanımıy­
la gelinebildiği besbellidir. PKK dışındaki Kürt örgütlerinin bu süreci
soğukkarılı bir şekilde kavramalannda büyük yarar vardır.

PKK için önemli bir sorun daha var. Siyaset kurumuna ağırlık
verileceği belirtiliyor. Bu durumda. Kürtler ulusal kurumlannı. kül­
türel kurumlannı oluşturabilmelidir. Kürt diline ve Kürt kültürüne
s�hip çıkma, geliştirme yönünde olanaklar yaratma başta gelen bir
görevdir. Sömürgecillin diliyle ve kültürüyle. sömürgeciye benzeye­
rek, sömürgecinlll kurumlarını kullanarak, sömürgecillin kurumla­
nyla bütünleşerek sömürge devrimi gerçekleştirmek mümkün değil­
dir. Anti sömürgeci mücadele sömürgecillin kurumlannın atılmasını,
etkisiz bırakılmasını, onun yerine ulusal kurumların oluşturulmasını
gerektirir. Bir taraftan anti sömürgeci mücadele yapmak. bir taraftan
da ona benzerneye çalışmak derin bir çelişkidir. Bu çelişki özellikle
genç insanların ruhsal yapılannda önemli bir bunalım yaratır.

Azadi- KOrt ulusal hareketı Için yenı bir dönemden söz ede­
bilir miyiz? Bu dönemın başlıca özelliklerı nelerdir?

359

Kürt ulusal hareketi için yeni bir dönemin başladığı söylenebilir.
Bundan sonra, sorunun uluslararası boyutuna vurguyu artınnak ge­
rekir. Kürdistan'ın bölünmesi, parçalanması ve paylaşılması, Kürt
toplumunun iç dinamiklerini yok etmiştir. Son on sene içtrıde, gerilla
hareketi, basın-yayın, dil-kültür konulannda sergilenen çabalar iç
dinamiklerin güçlenmesi yönünde önemli bir rol oynamıştır. Fakat
bunlann yeterU olmadığı görülmektedir. Kürdistan'ın devletlerarası
sömürge statüsünü, uluslararası kurumlarda, Batı'da, demokratik
kamuoyunda ısrarla belirtmek gerekir. Kürdistan'da esas terörist un­
surlann, Kürdistan'ı devletlerarası sömürge baskısı altında tutan
devletler olduğunu belirtmek gerekir. Bunlar, siyaset kurumunu kul­
lanmayı, diplomatik faaliyetleri geliştirmeyi gerektirir. Burada, Kürt
aydınlanna önemli görevler düşmektedir. Kürtler birlikte olma duru ­
munu güçlendiıirlerse, kalıcı örgütler, cepheler oluşturabilirlerse, bu
çabalan sürdürmek kolaylaşır, Batı'nın demokratik kamuoyu önemli
bir muhatapla karşılaşmış olur.

Azadi- Cumhurbaşkanı Turgut Özal'ın ölümü "ateşkes" sü­
recini olumsuz etkiler ml?

Cumhurbaşkanı Turgut Özal'ın ölümünün .:ateşkes" sürecini
çok fazla etkileyeceğini sanmıyorum. Uluslararası koşullar, 1 5-20 yıl
öncesine nazaran Kürtlerin lehinedir. Birlik bilincinin gelişmesi, ulu­
sal hareketin güçlenmesi, sorunun, demokratik ilkeler doğrultusun­
da çözümünü gerekU kılan olgular olacaktır.

Azadi- Önümüzdeki dönemde Kürt ulusal mücadelesının
handlkapları nelerdir? Kürtler hangi sorunlarla karşı karşıya
kalacaklardır?

Kürt ulusal hareketinin bandıkaplan her zaman vardır. Bu , Kür­
distan'ın bölünmesinin , parçalanmasının, paylaşılmasının ortaya çı­
kardığı sonuçlarla ilgilidir. Bu handikaplar, engeJler, ancak, ulusal
kurumlara, dile, kültüre önem verilerek aşılabillr. Engeller, elverişsiz
durumlar, bu süreçte elverişli bir ortam yaratabilir.

Azadi- Türk soluna mensup örgütler kendi dergilerinde
• "ateşkes" sürecine ll lşkin eleştırller ve suçlamalar yapıyorlar.

Bu yazıları Izliyor musunuz?

Kürt ulusal ve toplumsal kurtuluş mücadelesi, Türk solunun,
özellikle Türk Marksist-Leninistlerinin müdahalesine çok açık bir ha­
rekettir. Bu , bir yerde ulusal ve toplumsal hareketin cılızlığını da

360

gösterir. Halbuki böyle bir müdahale kabul edilmemelidir. Örneğin,
Türk Marksist-Leninistleri Filistin Kurtuluş Hareketi'ne hiçbir zaman
program dayatmamaktadırlar. "İsrail komünistleriyle işbirUği yapın"
vs. dememektedirler. Bu tür dayatmalar, Kürdistan Ulusal ve Top­
lumsal Kurtuluş Mücadelesi'ne gayet rahat yapılabilmektedir. Kürtle­
rin söylemi, böyle bir müdahaleye elverişli ortamlar yaratmaktadır.
Bu bakımdan "kardeşlik" gibi sahte sloganlan hareketin cılızlığını
gösteren bir söylem olarak değerlendirmek gerekir. Bu sloganın hiç­
bir devrimci özü yoktur. Ezenlerle ezilenlerin kardeşliği .olmaz. Ezen­
ezilen ilişkilerinde "kardeşlik" gibi sloganlar, her gün yaşanan binbir
türlü pisliğe örtü olmaktan başka bir işe yaramaz.

1970'11 yıllarda. Türk solcularıyla, Türk sol örgütleriyle Kürt sol­
culan ve sol örgütleri arasında önemli bir fark vardı. Çok küçük bir
istisna ile Türk sol hareketi "Kürdistan sömürgedir" saptamasım ka­
bul etmiyordu. Halbuki, bütün Kürt örgütleri yazılannda, incelemele­
rinde böyle bir bilgiyi kullanıyor}ardı. Bunu Kürt soluna duyulan gü­
venstzliğin belirtisi olarak, hegemonyacı bir tavır olarak değerlendir­
mek gerekir. "Ateşkes" sürecini değerlendiren yazılarda da bu ilişki­
leri izlemek mümkün. Kürtler, Kürt örgütleri, "ateşkes"! yeni bir dö­
nem olarak değerlendirirlerken, Türk solcuları, bunu, "ihanet", "em­
peryalizme teslimiyet", "ABD'ye teslimiyet", "buı:j uvaziyle işbirliği" vs.
olarak değerlendirmektedir. Halbuki on yıla yakın bir süredir sava­
şan PKK'dir. Türk solu, bu savaşın sadece seyircısı olmuştur. Neye
karar vereceği, karamu nasıl uygulayacağı, kuşkusuz önce PKK'nin
haklo olmalıdır.

Kürtler, Türk solcularuıın müdahalelerine açık yapılannı gözden
geçirmek durumundadırlar.

361

DIZIN

Adressiz Sorgular 288 BARLAS Mehmet 31

AHMET Arif 275 Başkan Apo 1 340 2020 2930 340

AKDEMiR Hafız 266 Başkan Mao 2220 2420 2440 251

Aktüel 233 BAYKAL Deniz 88

ALEXANDER Yona 47 BEER Angelika 1 00

Alevilik 336 BEDiÜZZAMAN Said Nursi

ALPDOGAN Abdullah 301 (Kurdi) 1 360 1 370 1 38

AKSOY Muammer 620 63 BEN Grion 1 09

anadilde eğitim 1 460 3 1 5 BERKTAY Halil 28

anadi l yasağı 1 20 Berxwedan 1 000 1 340 242

APO 900 1 20 BeybOn 354

ARAFAT Yasser 1 8 BIÇiMLi Muhterem 58

ARCAYÜREK Cüneyt 41 BiLGiN Zülküf 58

ARD TV 78 bilim ahlakı 1 8 1 o 1 83

ASLAN Mehmet Ali 58 Birleşmiş Mil letler 50

ASLAN Yusuf 284 Bolşevik Devrimi 38

"Ateşkes" 3490 357 BORAN Behice 58

AURYANOF P. 47 Bosna-Hersek 344

AVCIOGLU Doğan 1 9 BOZARSLAN Mehmet Emin 58

Avrupa Konseyi 50 BOZKURT Necati 296

Avrupa Parlamentosu 50 Bölge Yatılı ilkokulları 1 1

AYBAR Mehmet All 58 "böl-yönet politikası" 50

AYDAR Zübeylr 41 "böl-yönet ve yoket" 1 60

AYDIN Vedat 1 660 201 o 202 BRECHT Bertol 1 9

Azadl 279o 3420 354o 357 BUCAK Faik 1 30 1 4

BUCAK Y. Serhat 1 64

Baas Partisi 39 BURKAY Kemal 580 358

BAKSi Mahmut 299

BAHO Ağa 1 1 2 CACIM Yusuf 2640 294

363

CANDAN Faik 63

CEYHAN Abdülkerlm 58

Christian Science Monitor 88, 1 68

Çekiç Güç 305

Çerkesler 1 6, 1 46

ÇETiN Hikmet 34

ÇUBUKÇU Aydın 349

Darağacında Üç Fidan (Yürekleri

Şafakta Kıvılcımlar) 284

DEMiRAG Kartal 328

DEMiREL Süleyman 20, 31 , 41 , 42,

1 1 9, 1 78, 200, 227

Demokrat 1 1 9, 226

Deng 57, 1 1 1 , 354

Dev-Genç 20, 262

DDKO (Devrimci Doğu Kültür

Ocakları) 1 96, 261

Devrimci Proletarya 342

Devrimci Yurtsever Gençlik 260

DiCLE Hatip 229, 237

"Doğu Mitingleri'nin Analizi" 57, 58,

1 83, 1 92

Doz 354

DÖNMEZER Sulhi 43

ECEViT Bülent 42, 43, 200

EKiNCI Tarık Ziya 58

Ekimler 31 7

EKŞi Oktay 43, 200

55 Ağaların Sürgünü 1 81

Emeğin Bayrağı 1 1 3

ERBAKAN Necmettin 200

364

ERENUS Bilgesu 21

Ermeniler 1 6, 1 04, 206

Ermeni Soykırımı 1 03

ERZEREN Ömer 1 59

EVLiYAOGLU Bahri 58

EVREN Kenan 62, 63

Evrensel Kültür 346

FEYZiOGLU Turhan 31

FlRAT M. Şerif 1 2, 275, 31 1

FlRAT Ümit 235

FKÖ (Fil istin Kurtuluş Örgütü) 39

Forum 58, 1 83, 1 92, 1 93, 1 95, 3 1 2

FREYER Hans 1 83

GALiLE 1 7, 1 9

Gerçek 344, 349

Gere Katılarnı 1 1 2

GEZMiŞ Deniz 284

Govend 354

GORBAÇOV 1 06, 1 07, 1 09, 1 1 5, 1 1 6

Göçebe Alikan Aşireti 296, 298

GÜREŞ Doğan 1 69

GÜRKAN Celil 64

GÜRSEL Cemal 1 2, 1 74

HALEFOGLU Vahit 1 1 7

Halepçe soykırımı 50

HAMBURG Jil l 47

ILICAK Kemal 43

IBRAHIM Şerif 59

idari Soruşturma Komisyonu 1 83

ikinci Abdülhamit 1 37, 209

2000'e Doğru 37, 63, 342

"ilk Kurşun" 294

iMAM Hüseyin 336

iNAN Hüseyin 284

iNAN Kamuran 34

INCE Selami 226, 284, 321

iNÖNÜ Erdal 43, 85, 90, 1 20, 1 78,
200

Islam Konferansı 50, 1 38

KADRi Cemll Paşa 203

KARABEKIR Kazım 301

KARAHAN Edip 58

KAYPAKKAYA ibrah im 1 94

KEÇECILER Mehmet 20

Kemalizm 1 47, 1 60, 1 71 , 1 73, 206,
208

KEMAL Tahir 204

KESKiN Abdullah 1 47, 239

KIRCA Coşkun 43, 200

KIVANÇ Halit 64

Kim 267

Kirli savaş 342, 343

KOÇKAYA Bahri 58

Koral 354

KORKMAZGIL Hasan Hüseyin 1 83,
1 92

Kur'an 70, 79, 291

KUTLA Y Nacl 58

KÜÇÜK Yalçın 1 87, 301

Kürdistan Ulusal Meclisi 231 , 244,
305, 341

Kürdolojl Enstıtüsü 37, 47

KÜRKÇÜ Ertuğrul 1 1 9

"Kürt Aydınlanması" 346

Kürt Enstitüsü 1 78, 1 79, 224, 239,
240, 269, 271 , 280, 299, 347

Kürt Federe Devleti 321

Kürt Hak ve Özgürlükler Vakfı 347

Kürt Kültür Vakfı 346

"Kürt realitesi" 226, 227, 228, 239,
242, 243

LENIN 206

Lozan 206, 208

MAHATMA Gandl 1 09

MALCUS Beate 268

MARCUS Allze 88, 1 68

MARX 206

Medya Güneşi 46, 354

MELA Mustafa Barzanl 1 3, 3 12

Melsa 354

MESUT Barzani 1 44, 1 50, 324, 330

MESUT Recavi 1 06, 1 25

Mevlit 70, 79, 233, 291

Mezopotamya Kültür Merkezi 1 76,
224, 239, 259

Milll lstihbarat Teşkilatı 1 3, 67, 1 55

Misak-ı milli 1 6, 1 28

MITIERAND Danielle 44

MUHSIN Dizal 1 44, 1 50

MUMCU Uğur 28, 29, 30, 3 1 , 43

MUSTAFA Kemal 1 6, 1 09, 204, 207,
208

Mücadele 1 55

365

NASIR 1 1 5, 1 33

NAT0 49, 1 03

NEBiLER Halil 233

Newroz 354

Newroz Ateşi 354

NEZAN Kendal 44

Nokta 52

OKUlUCU Mahmut 58

1 5 Ağustos atılımı 229

ONUK Hurşlt 1 94

ÖCALAN Abdullah 86, 97, 98, 1 09,
1 28, 325, 358

ÖCALAN Üveys 256

Öğretmen DOnyası 1 46

ÖZAL Turgut 20, 42, 1 42, 1 50, 1 51 ,
1 52, 1 55, 1 65, 1 66, 250, 302,
360

ÖZCAN Davut 58

ÖzgOr Gelecek 36

ÖzgOr Gündem 275, 279, 283, 296,
3 15, 321 , 342, 344

ÖzgOr Halk 1 91

ÖzgOr Üniversite 334

ÖZTÜRK Ünsal 283

PAK (Kürdistan Özgürlük Partisi)
21 2

Paris Kürt Enstitüsü 44, 83, 88

Rewşen 254, 282, 354

ROSA LOxemburg 206

RÜZGAR Remzlye 41

366

Saçak 28

SADDAM Hüseyin 1 05, 1 06, 1 07,
1 1 4, 1 1 5, 1 1 6, 1 1 7, 1 29, 1 33,
1 61 , 1 62, 1 67, 304, 305

SADlK Ahmet 59

SAFTER ismail 276

SAGNIÇ Hüseyin Musa 58

"Sandviç harekAtı" 323

Serkevtin 326

Serxetin 354

SerxwebOn 97, 98

SEVER Metin 275

SEViLGEN Mehmet Emin 41

SEYiT Rıza 33

SEZGiN Ümit 309

SIMKO 208, 209

SOYSAL Mümtaz 43

Süddeutsche Zeitung 269

Sürgünler 4 1 , 1 1 1

Süryaniler 1 46

ŞEYH Mahmut Berzenci 208, 209

ŞEYH Seyda 1 4, 34

ŞEYH Said 33, 60, 21 1

Şeyh Said Ayaklanması 1 2

Şırnak Jenosidl 3 14

Tages Zeitung 1 59

"Tahsil Içi Staj Programı" 31 1

TALABANi Celal 1 06, 1 24, 1 25, 1 44,
1 47, 1 49, 1 50, 1 66, 324, 330

TAMER Rauf 3 1 , 43

TATLICI Niyazi (Niyazi Usta) 58, 235.
236

TAY AD (Tutuklu Aileleri

Yardımlaşma ve

Dayanışma Derneği) 24

Tempo 33, 309

Tevhit 1 73

Toplumsal Kurtuluş 21 , 1 47, 1 80,
237

TRONTI Marco 1 oo

Türk-islam Sentezi 35

TÜRKEŞ Alpaslan 31 , 1 99, 200

UBA (Ulusal Basın Ajansı) 41

Uluslararası Kürdistan Festivali 293

"Uzunada" 42

üniter devlet 337

Welat 239, 279, 340, 354

YALÇIN Aydın 43

YASA lbrahlm 1 93

Yeni Asya 1 36

Yeni Aşama 1 1

Yeni Çözüm 27, 65

Yeni Divan 336

Yeni Dünya Düzeni 258

Yeni Ülke 1 65, 1 76, 264, 266, 276,
279, 293, 294, 300, 334, 335,
342

YILMAZ Turan 1 80

Yön 1 3

YRWK (Kürdistan Yurtsever

Aydınlar Birliği) 278

YURTERI Kemal 291

Yurt Kitap-Yayın 349, 350

Yüzyıl 1 39

ZANA Leyla 229, 237

ZANA Mehdi 58, 235, 236, 287

"Zinclrbozan" 42

367

	Untitled.FR12 - 0001
	Untitled.FR12 - 0003
	Untitled.FR12 - 0004_1L
	Untitled.FR12 - 0004_2R
	Untitled.FR12 - 0005
	Untitled.FR12 - 0006_1L
	Untitled.FR12 - 0006_2R
	Untitled.FR12 - 0007_1L
	Untitled.FR12 - 0007_2R
	Untitled.FR12 - 0008_1L
	Untitled.FR12 - 0008_2R
	Untitled.FR12 - 0009_1L
	Untitled.FR12 - 0009_2R
	Untitled.FR12 - 0010_1L
	Untitled.FR12 - 0010_2R
	Untitled.FR12 - 0011_1L
	Untitled.FR12 - 0011_2R
	Untitled.FR12 - 0012_1L
	Untitled.FR12 - 0012_2R
	Untitled.FR12 - 0013_1L
	Untitled.FR12 - 0013_2R
	Untitled.FR12 - 0014_1L
	Untitled.FR12 - 0014_2R
	Untitled.FR12 - 0015_1L
	Untitled.FR12 - 0015_2R
	Untitled.FR12 - 0016_1L
	Untitled.FR12 - 0016_2R
	Untitled.FR12 - 0017_1L
	Untitled.FR12 - 0017_2R
	Untitled.FR12 - 0018_1L
	Untitled.FR12 - 0018_2R
	Untitled.FR12 - 0019_1L
	Untitled.FR12 - 0019_2R
	Untitled.FR12 - 0020_1L
	Untitled.FR12 - 0020_2R
	Untitled.FR12 - 0021_1L
	Untitled.FR12 - 0021_2R
	Untitled.FR12 - 0022_1L
	Untitled.FR12 - 0022_2R
	Untitled.FR12 - 0023_1L
	Untitled.FR12 - 0023_2R
	Untitled.FR12 - 0024_1L
	Untitled.FR12 - 0024_2R
	Untitled.FR12 - 0025_1L
	Untitled.FR12 - 0025_2R
	Untitled.FR12 - 0026_1L
	Untitled.FR12 - 0026_2R
	Untitled.FR12 - 0027_1L
	Untitled.FR12 - 0027_2R
	Untitled.FR12 - 0028_1L
	Untitled.FR12 - 0028_2R
	Untitled.FR12 - 0029_1L
	Untitled.FR12 - 0029_2R
	Untitled.FR12 - 0030_1L
	Untitled.FR12 - 0030_2R
	Untitled.FR12 - 0031_1L
	Untitled.FR12 - 0031_2R
	Untitled.FR12 - 0032_1L
	Untitled.FR12 - 0032_2R
	Untitled.FR12 - 0033_1L
	Untitled.FR12 - 0033_2R
	Untitled.FR12 - 0034_1L
	Untitled.FR12 - 0034_2R
	Untitled.FR12 - 0035_1L
	Untitled.FR12 - 0035_2R
	Untitled.FR12 - 0036_1L
	Untitled.FR12 - 0036_2R
	Untitled.FR12 - 0037_1L
	Untitled.FR12 - 0037_2R
	Untitled.FR12 - 0038_1L
	Untitled.FR12 - 0038_2R
	Untitled.FR12 - 0039_1L
	Untitled.FR12 - 0039_2R
	Untitled.FR12 - 0040_1L
	Untitled.FR12 - 0040_2R
	Untitled.FR12 - 0041_1L
	Untitled.FR12 - 0041_2R
	Untitled.FR12 - 0042_1L
	Untitled.FR12 - 0042_2R
	Untitled.FR12 - 0043_1L
	Untitled.FR12 - 0043_2R
	Untitled.FR12 - 0044_1L
	Untitled.FR12 - 0044_2R
	Untitled.FR12 - 0045_1L
	Untitled.FR12 - 0045_2R
	Untitled.FR12 - 0046_1L
	Untitled.FR12 - 0046_2R
	Untitled.FR12 - 0047_1L
	Untitled.FR12 - 0047_2R
	Untitled.FR12 - 0048_1L
	Untitled.FR12 - 0048_2R
	Untitled.FR12 - 0049_1L
	Untitled.FR12 - 0049_2R
	Untitled.FR12 - 0050_1L
	Untitled.FR12 - 0050_2R
	Untitled.FR12 - 0051_1L
	Untitled.FR12 - 0051_2R
	Untitled.FR12 - 0052_1L
	Untitled.FR12 - 0052_2R
	Untitled.FR12 - 0053_1L
	Untitled.FR12 - 0053_2R
	Untitled.FR12 - 0054_1L
	Untitled.FR12 - 0054_2R
	Untitled.FR12 - 0055_1L
	Untitled.FR12 - 0055_2R
	Untitled.FR12 - 0056_1L
	Untitled.FR12 - 0056_2R
	Untitled.FR12 - 0057_1L
	Untitled.FR12 - 0057_2R
	Untitled.FR12 - 0058_1L
	Untitled.FR12 - 0058_2R
	Untitled.FR12 - 0059_1L
	Untitled.FR12 - 0059_2R
	Untitled.FR12 - 0060_1L
	Untitled.FR12 - 0060_2R
	Untitled.FR12 - 0061_1L
	Untitled.FR12 - 0061_2R
	Untitled.FR12 - 0062_1L
	Untitled.FR12 - 0062_2R
	Untitled.FR12 - 0063_1L
	Untitled.FR12 - 0063_2R
	Untitled.FR12 - 0064_1L
	Untitled.FR12 - 0064_2R
	Untitled.FR12 - 0065_1L
	Untitled.FR12 - 0065_2R
	Untitled.FR12 - 0066_1L
	Untitled.FR12 - 0066_2R
	Untitled.FR12 - 0067_1L
	Untitled.FR12 - 0067_2R
	Untitled.FR12 - 0068_1L
	Untitled.FR12 - 0068_2R
	Untitled.FR12 - 0069_1L
	Untitled.FR12 - 0069_2R
	Untitled.FR12 - 0070_1L
	Untitled.FR12 - 0070_2R
	Untitled.FR12 - 0071_1L
	Untitled.FR12 - 0071_2R
	Untitled.FR12 - 0072_1L
	Untitled.FR12 - 0072_2R
	Untitled.FR12 - 0073_1L
	Untitled.FR12 - 0073_2R
	Untitled.FR12 - 0074_1L
	Untitled.FR12 - 0074_2R
	Untitled.FR12 - 0075_1L
	Untitled.FR12 - 0075_2R
	Untitled.FR12 - 0076_1L
	Untitled.FR12 - 0076_2R
	Untitled.FR12 - 0077_1L
	Untitled.FR12 - 0077_2R
	Untitled.FR12 - 0078_1L
	Untitled.FR12 - 0078_2R
	Untitled.FR12 - 0079_1L
	Untitled.FR12 - 0079_2R
	Untitled.FR12 - 0080_1L
	Untitled.FR12 - 0080_2R
	Untitled.FR12 - 0081_1L
	Untitled.FR12 - 0081_2R
	Untitled.FR12 - 0082_1L
	Untitled.FR12 - 0082_2R
	Untitled.FR12 - 0083_1L
	Untitled.FR12 - 0083_2R
	Untitled.FR12 - 0084_1L
	Untitled.FR12 - 0084_2R
	Untitled.FR12 - 0085_1L
	Untitled.FR12 - 0085_2R
	Untitled.FR12 - 0086_1L
	Untitled.FR12 - 0086_2R
	Untitled.FR12 - 0087_1L
	Untitled.FR12 - 0087_2R
	Untitled.FR12 - 0088_1L
	Untitled.FR12 - 0088_2R
	Untitled.FR12 - 0089_1L
	Untitled.FR12 - 0089_2R
	Untitled.FR12 - 0090_1L
	Untitled.FR12 - 0090_2R
	Untitled.FR12 - 0091_1L
	Untitled.FR12 - 0091_2R
	Untitled.FR12 - 0092_1L
	Untitled.FR12 - 0092_2R
	Untitled.FR12 - 0093_1L
	Untitled.FR12 - 0093_2R
	Untitled.FR12 - 0094_1L
	Untitled.FR12 - 0094_2R
	Untitled.FR12 - 0095_1L
	Untitled.FR12 - 0095_2R
	Untitled.FR12 - 0096_1L
	Untitled.FR12 - 0096_2R
	Untitled.FR12 - 0097_1L
	Untitled.FR12 - 0097_2R
	Untitled.FR12 - 0098_1L
	Untitled.FR12 - 0098_2R
	Untitled.FR12 - 0099_1L
	Untitled.FR12 - 0099_2R
	Untitled.FR12 - 0100_1L
	Untitled.FR12 - 0100_2R
	Untitled.FR12 - 0101_1L
	Untitled.FR12 - 0101_2R
	Untitled.FR12 - 0102_1L
	Untitled.FR12 - 0102_2R
	Untitled.FR12 - 0103_1L
	Untitled.FR12 - 0103_2R
	Untitled.FR12 - 0104_1L
	Untitled.FR12 - 0104_2R
	Untitled.FR12 - 0105_1L
	Untitled.FR12 - 0105_2R
	Untitled.FR12 - 0106_1L
	Untitled.FR12 - 0106_2R
	Untitled.FR12 - 0107_1L
	Untitled.FR12 - 0107_2R
	Untitled.FR12 - 0108_1L
	Untitled.FR12 - 0108_2R
	Untitled.FR12 - 0109_1L
	Untitled.FR12 - 0109_2R
	Untitled.FR12 - 0110_1L
	Untitled.FR12 - 0110_2R
	Untitled.FR12 - 0111_1L
	Untitled.FR12 - 0111_2R
	Untitled.FR12 - 0112_1L
	Untitled.FR12 - 0112_2R
	Untitled.FR12 - 0113_1L
	Untitled.FR12 - 0113_2R
	Untitled.FR12 - 0114_1L
	Untitled.FR12 - 0114_2R
	Untitled.FR12 - 0115_1L
	Untitled.FR12 - 0115_2R
	Untitled.FR12 - 0116_1L
	Untitled.FR12 - 0116_2R
	Untitled.FR12 - 0117_1L
	Untitled.FR12 - 0117_2R
	Untitled.FR12 - 0118_1L
	Untitled.FR12 - 0118_2R
	Untitled.FR12 - 0119_1L
	Untitled.FR12 - 0119_2R
	Untitled.FR12 - 0120_1L
	Untitled.FR12 - 0120_2R
	Untitled.FR12 - 0121_1L
	Untitled.FR12 - 0121_2R
	Untitled.FR12 - 0122_1L
	Untitled.FR12 - 0122_2R
	Untitled.FR12 - 0123_1L
	Untitled.FR12 - 0123_2R
	Untitled.FR12 - 0124_1L
	Untitled.FR12 - 0124_2R
	Untitled.FR12 - 0125_1L
	Untitled.FR12 - 0125_2R
	Untitled.FR12 - 0126_1L
	Untitled.FR12 - 0126_2R
	Untitled.FR12 - 0127_1L
	Untitled.FR12 - 0127_2R
	Untitled.FR12 - 0128_1L
	Untitled.FR12 - 0128_2R
	Untitled.FR12 - 0129_1L
	Untitled.FR12 - 0129_2R
	Untitled.FR12 - 0130_1L
	Untitled.FR12 - 0130_2R
	Untitled.FR12 - 0131_1L
	Untitled.FR12 - 0131_2R
	Untitled.FR12 - 0132_1L
	Untitled.FR12 - 0132_2R
	Untitled.FR12 - 0133_1L
	Untitled.FR12 - 0133_2R
	Untitled.FR12 - 0134_1L
	Untitled.FR12 - 0134_2R
	Untitled.FR12 - 0135_1L
	Untitled.FR12 - 0135_2R
	Untitled.FR12 - 0136_1L
	Untitled.FR12 - 0136_2R
	Untitled.FR12 - 0137_1L
	Untitled.FR12 - 0137_2R
	Untitled.FR12 - 0138_1L
	Untitled.FR12 - 0138_2R
	Untitled.FR12 - 0139_1L
	Untitled.FR12 - 0139_2R
	Untitled.FR12 - 0140_1L
	Untitled.FR12 - 0140_2R
	Untitled.FR12 - 0141_1L
	Untitled.FR12 - 0141_2R
	Untitled.FR12 - 0142_1L
	Untitled.FR12 - 0142_2R
	Untitled.FR12 - 0143_1L
	Untitled.FR12 - 0143_2R
	Untitled.FR12 - 0144_1L
	Untitled.FR12 - 0144_2R
	Untitled.FR12 - 0145_1L
	Untitled.FR12 - 0145_2R
	Untitled.FR12 - 0146_1L
	Untitled.FR12 - 0146_2R
	Untitled.FR12 - 0147_1L
	Untitled.FR12 - 0147_2R
	Untitled.FR12 - 0148_1L
	Untitled.FR12 - 0148_2R
	Untitled.FR12 - 0149_1L
	Untitled.FR12 - 0149_2R
	Untitled.FR12 - 0150_1L
	Untitled.FR12 - 0150_2R
	Untitled.FR12 - 0151_1L
	Untitled.FR12 - 0151_2R
	Untitled.FR12 - 0152_1L
	Untitled.FR12 - 0152_2R
	Untitled.FR12 - 0153_1L
	Untitled.FR12 - 0153_2R
	Untitled.FR12 - 0154_1L
	Untitled.FR12 - 0154_2R
	Untitled.FR12 - 0155_1L
	Untitled.FR12 - 0155_2R
	Untitled.FR12 - 0156_1L
	Untitled.FR12 - 0156_2R
	Untitled.FR12 - 0157_1L
	Untitled.FR12 - 0157_2R
	Untitled.FR12 - 0158_1L
	Untitled.FR12 - 0158_2R
	Untitled.FR12 - 0159_1L
	Untitled.FR12 - 0159_2R
	Untitled.FR12 - 0160_1L
	Untitled.FR12 - 0160_2R
	Untitled.FR12 - 0161_1L
	Untitled.FR12 - 0161_2R
	Untitled.FR12 - 0162_1L
	Untitled.FR12 - 0162_2R
	Untitled.FR12 - 0163_1L
	Untitled.FR12 - 0163_2R
	Untitled.FR12 - 0164_1L
	Untitled.FR12 - 0164_2R
	Untitled.FR12 - 0165_1L
	Untitled.FR12 - 0165_2R
	Untitled.FR12 - 0166_1L
	Untitled.FR12 - 0166_2R
	Untitled.FR12 - 0167_1L
	Untitled.FR12 - 0167_2R
	Untitled.FR12 - 0168_1L
	Untitled.FR12 - 0168_2R
	Untitled.FR12 - 0169_1L
	Untitled.FR12 - 0169_2R
	Untitled.FR12 - 0170_1L
	Untitled.FR12 - 0170_2R
	Untitled.FR12 - 0171_1L
	Untitled.FR12 - 0171_2R
	Untitled.FR12 - 0172_1L
	Untitled.FR12 - 0172_2R
	Untitled.FR12 - 0173_1L
	Untitled.FR12 - 0173_2R
	Untitled.FR12 - 0174_1L
	Untitled.FR12 - 0174_2R
	Untitled.FR12 - 0175_1L
	Untitled.FR12 - 0175_2R
	Untitled.FR12 - 0176_1L
	Untitled.FR12 - 0176_2R
	Untitled.FR12 - 0177_1L
	Untitled.FR12 - 0177_2R
	Untitled.FR12 - 0178_1L
	Untitled.FR12 - 0178_2R
	Untitled.FR12 - 0179_1L
	Untitled.FR12 - 0179_2R
	Untitled.FR12 - 0180_1L
	Untitled.FR12 - 0180_2R
	Untitled.FR12 - 0181_1L
	Untitled.FR12 - 0181_2R
	Untitled.FR12 - 0182_1L
	Untitled.FR12 - 0182_2R
	Untitled.FR12 - 0183_1L
	Untitled.FR12 - 0183_2R
	Untitled.FR12 - 0184_1L
	Untitled.FR12 - 0184_2R
	Untitled.FR12 - 0185_1L
	Untitled.FR12 - 0185_2R
	Untitled.FR12 - 0186_1L
	Untitled.FR12 - 0186_2R
	z

