
 1

“Demokratik Özerklik” Meselesi

Toplantı Raporu

Karadeniz Barış Ağı – Türkiye 2011 / Üçüncü Toplantı – 2 Temmuz 2011, hYd ofisi

Helsinki Yurttaşlar Derneği olarak, seçim öncesi günlerde yeniden hararetli bir şekilde tartışılmaya

başlayan demokratik özerklik meselesini, adem-i merkeziyetçi∗ yönetim modelleri ve yerinden
yönetim deneyimleri üzerinden ele almayı amaçlayan bir toplantı düzenledik. Önümüzdeki dönemin

gündem maddelerinden biri olan demokratik özerklik meselesini, akademik ve yerel düzeyde

değerlendirmeyi planladık.

Konuşmacılar, Diyarbakır Sur Belediye Başkanı Abdullah Demirbaş ve Şehir Üniversitesi İnsan ve

Toplum Bilimleri Fakültesi - Sosyoloji Bölümü öğretim üyesi Mesut Yeğen, toplantının moderatörü de

Yıldız Teknik Üniversitesi Siyaset ve Uluslararası İlişkiler Öğretim Üyesi Evren Balta Paker’di.

Toplantıya yaklaşık kırk kişi katıldı.

Evren Balta Paker:
Devlet kavramının ortaya çıkmasından itibaren merkezin çevreyi nasıl idare edeceği en önemli

tartışmalarımızdan biri olageldi ve ulus-devletin ortaya çıkması ile birlikte çok daha değişik bir boyut

aldı, küreselleşme ile birlikte devletin belli fonksiyonlarında zayıflamalar meydana geldi, bunlardan

biri de kültürel ve ekonomik bölgeselciliğin ortaya çıkmasıydı. Kuşkusuz Türkiye’nin kendine özgü

dinamikleri var, demokratik özeklik meselesini bu dinamikler çerçevesinde tartışacağız. Demokratik

özerklik kavramıyla ilgili pek çok soru var kafalarda: Sadece Kürtlerin yaşadığı coğrafya için

geliştirilmiş bir kavram mı? Bu kavram merkez ve yerel arasındaki gerilimi çözmeye alternatif bir

model olarak görülebilir mi? Bu kavramın AB’nin bölgesel politikalarıyla ilişkisi nedir? En geniş

anlamıyla barışın tesisini sağlayabilecek bir model mi? Yoksa bölgesel farklılıkları derinleştirecek bir

öneri mi? Konuşmacılarımız sunumlarını yaptıktan sonra bütün bunları tartışabiliriz.

Mesut Yeğen:
Biraz sonra anlatacaklarımı daha önce birkaç yerde sundum ve yayınladım, bu nedenle o sunuşlara

katılanlar ya da yayınları okuyanlar için tekrar olacak, onlar kusura bakmasın.

Kürt siyasetinin demokratik özerklik önerisinin Türkiye’nin Kürt meselesinin halline muhtemel

katkılarına gelmeden önce, şu sorular etrafında konuşmak istiyorum: Türkiye’de demokratik özerklik

önerisi etrafında ifade olunan tarzda bir adem-i merkeziyetçilik ya da yerinden yönetim fikrinin

tarihsel ve cari olarak meşru bir zemini var mıdır? Bu coğrafyanın tarihi ve güncel dinamikleri güçlü

bir yerinden yönetim fikrine cevaz veriyor mu? Bu yalın soruya “hayır” yanıtını vermek işten değil;
Bizans’tan beri merkeziyetçi bir mantıkla yönetilmiş olması dolayısıyla sivil dinamiklerin, yerinden

yönetimci mantığı güçlü kılmadığı türünden bir sonuç çıkarmak mümkün. Ancak ben bu genel

önermeyi tümden geçersiz addetmemekle birlikte farklı bir resim tasvir etmeye ve bu resim

üzerinden Türkiye’de adem-i merkeziyetçi bir mantığın hem tarihsel hem de aktüel planda güçlü

meşruiyet dayanaklarının olduğunu göstermeye çalışacağım.

Tarihsel dayanaklar bahsinde üzerinde duracağım ilk referans, Türkiye’nin bütününe dair değil, daha

çok Kürtleri, Kürdistan’ı ilgilendiren bir referans… Bu da bizzat Kürdistan mefhumunun kendisi… Şunu

biliyoruz: Bin yıldır bölgede yerleşik Kürt elit de Kürt olmayan elit de aşağı yukarı 20. yüzyılın başına
kadar “Kürdistan” mefhumunu kullandı. 20. yüzyılın ilk çeyreğinden sonra Kürdistan zihinlerden

uzaklaştırıldı. Sultan Sencer’den beri Kürdistan adıyla anılan bir havali olduğunu biliyoruz, Evliya

∗ "Decentralisation" karşılığı olarak çoğu zaman "âdem-i merkeziyet" yazılıyor ya da kullanılıyor, buradaki “adem”, "insan"

manasındaki değil, yokluk anlamına gelen "adem"...

 2

Çelebi’ye, Şemsettin Sami’ye, Mem û Zin‘e baktığımızda Kürt ya da Kürt olmayan elitlerin bölgeye dair

gözlemlerini ortaya koyan tasvirleri görebiliriz, hepsinde bir Kürdistan mefhumu vardır.

Daha genel referansların ilki, bizzat Osmanlı’nın izlediği idare siyasetidir. Osmanlı’ya dair genel

imgelemimiz, merkeziyetçi bir idare mantığına sahip olduğu şeklindedir, bu imgelemi oluşturan

figürlere baktığımızda bu fikrin gerçekten çok temelsiz olmağını görürüz. Ama aynı figürlere başka bir

yerden bakabiliriz; Türk Tarih Kurumu eski başkanı Yaşar Yücel’in 70’lerin sonlarına doğru Belleten’de

yayınlanmış Osmanlı İmparatorluğu’nda Desantralizasyona ait Bazı Gözlemler isimli makalesi

Osmanlı’da adem-i merkeziyetçi eğilimleri tasvir eder ve referanslarının çoğu Halil İnalcık’ın meşhur
Osmanlı İmparatorluğu Klasik Çağ isimli kitabındandır. Halil İnalcık’ın çıkardığı sonuç, Osmanlı’nın

merkeziyetçi bir imparatorluk olduğu yönündedir ama aktarılan malzeme, resmin hiç de böyle

olmadığını gösterir. Osmanlı’nın en geniş topraklara sahip olduğu zamanı göz önüne getirip, saat

yönünde Balkanlar’dan başlayarak ilerleyin… İnalcık şöyle idari biçimler anlatır: Balkanlar’da

voyvodalık, Kırım’da hanlık, Kafkaslar’da feodal prenslik, Kürdistan’da ekrad hükümetleri, Hicaz’da

şeriflik, Kuzey Afrika bölgesinde salyane hükümetleri... Bunların hepsi, Osmanlı merkeziyetçiliğinin

alamet-i farikası sayılan sancak ve tımar sisteminin olmadığı yerlerdir, daha doğrusu hepsi yerel idare

şekilleridir. Osmanlı, buralarda bulduğu mevcut idari biçimleri kendi idari sisteminin içine

eklemlemiştir, yani onları dönüştürmemiştir. Dolayısıyla Osmanlı’ya dair şöyle bir resim çıkıyor:

Fırat’ın batısı ile Tuna’nın doğusunda kalan bölgede ağırlıkla tımar-sancak sistemi geçerli olmuş,
bunun dışında kalan yerlerde idari bir çeşitlilik olagelmiştir. Taşrada adem-i merkeziyetçi mantık, 19.

yüzyılın sonuna kadar geçerli olmuştur.

Benzer minvalde bir başka referans da Tanzimat’ın Osmanlıcılık (Osmanlı’yı oluşturan unsurların

kendi hukuklarının zedelenmeden Osmanlı birliği içinde tutulmasını öngören ideoloji) fikridir.

Tanzimat’ın merkeziyetçi mantığı kuvvetlice ikame ettiğini düşünürüz ama öte yandan hem

Tanzimat’a eşlik eden Osmanlıcılık fikri, hem de I. Meşrutiyet yani anayasa, güçlü yerinden yönetim

fikrine de sahiptir. Bir kere Osmanlı taşrasında yer bulan gayrimüslimlerin temsiline olanak veren

meclisleri Tanzimat’la görüyoruz, bu aynı zamanda gayrimüslimlerin bulundukları taşraların da temsili

anlamına geliyor.

Daha liberal ve âdem-i merkeziyetçi bir idare anlayışı ya da milli ve merkeziyetçi olmayan bir

modernlik hayali, Osmanlıcıkla sınırlı kalmadı. Bu minvaldeki olağan şüphelileri biliyorsunuz: Hürriyet

ve İtilaf Fıkrası bu türden bir fikrin savunuculuğunu yaptı. Terakkiperver Cumhuriyet Fırkası, hatta

Ziya Gökalp de bu fikrin savunuculuğunu yaptı, o bile Arap-Türk federasyonunu ya da Amerikan tarzı

bir eyalet sisteminin Osmanlı için uygunluğunu tartıştı. Yani Cumhuriyetin kuruluşuna kadar bu fikir

kuvvetli şekilde dolaşımdaydı. Cumhuriyeti kuranlar da bize anlatılandan farklı bir Türkiye imgesine

sahiptiler; “Kürtlerle meskûn menatıkta [...] hem siyaseti dâhiliyemiz ve hem de siyaseti hariciyemiz

noktai nazarından tedricen mahalli bir idare” kurmak, TBMM Vekiller Heyeti’nce takip edilen

“Kürdistan siyasetinin” bir parçası olarak benimsiyordu. 1921 Anayasası il bazlı bir özerklik
öneriyordu. Bütün bunlar Türkiye’de adem-i merkeziyetçiliğin tarihsel köklerinin aranırsa

bulunabileceğini, bu fikrin tarihsel manada meşru olduğunu gösteriyor.

Bana sorarsanız bu fikir cari manada da meşru… Bahsedilebilecek birkaç kaynak var… Hem ulus altı

hem de ulus üstü düzeyde bir bölgeselleşme, havzalaşma eğilimi bütün dünyada olduğu gibi bizde de

görülüyor. İlber Ortaylı’nın İmparatorluğun En Uzun Yüzyılı isimli kitabında bahsettiği üzere, Osmanlı

İmparatorluğu, havzalardan ibaret bir ekonomik birimdi, dolayısıyla bugün havzaların yeniden

canlanması küreselleşme ölçeğiyle ilgili değil, Türkiye’nin geçmişiyle de ilgili… Geçmişte mesela Halep

merkezli ya da Batum merkezli bir ekonomi var, hatta hepsinin İstanbul’la teması olmasına rağmen

birbirleriyle doğrudan bir teması yok. Bugünlerde Antep merkezli ya da Denizli merkezli bir
havzalaşmadan bahsedebiliriz, eğer Ermenistan meselesi halledilirse Kars ya da Van merkezli bir

havzalaşma bizi bekliyor. Özetle, bizim ulus devlet diyebileceğimiz bu iktisadi şebekenin yanında

paralel düzeyde ulusal ya da ulus üstü bölgesel şebekeler örgütleniyor, bunlar kendi hukuklarını da

 3

yaratıyorlar. Bildiğim kadarıyla Avrupa’da şöyle örnekler var: Petersburg’la Norveç’te bir şehir birlikte

Avrupa Birliği’nde temsil olunuyorlar, çünkü onlar kendi aralarında bir havzayı, ortak bir iktisadi çıkarı

paylaşıyorlar.

Türkiye’de de benzer bir eğilim söz konusu… Uzun yıllardır bürokrasinin raflarında bekleyen bir kamu

idaresi reformu yasa tasarısı mevcut ve bölgeselleşme eğiliminin Kürt meselesini kışkırtacağı

kaygısından ötürü Ahmet Necdet Sezer tarafından veto edilmişti. Bir başka meşruiyet referansı

Avrupa Yerel Yönetimler Özerklik Şartı, bir diğeri bizzat yurttaş iradesinin kendisidir. Burada iki

düzeyde kaynak söz konusu: İlk düzeyde aşağı yukarı on senedir bir tür özerklik fikri Kürt siyasetinin
programında mevcut ve bugünlerde o siyaset Kürt vatandaşların neredeyse yarısının desteğini alıyor,

demek ki özerklik fikrinin Kürt yurttaşlarda bir karşılığı var. Daha verimli, katılımcı ve yerel mantık

üzerinden örgütlenmiş bir bürokrasi ve siyaset anlayışının Türkiye Cumhuriyeti’nin diğer

yurttaşlarında da bir karşılığı olduğunu söylemek zor olmasa gerek. Yani kimse işlerini Ankara’da

parlamentoya gelip halletmekten memnun değildir.

Bunlar tarihsel ve cari referanslar… Meselenin kendisine gelirsek, gönül Kürt siyasetinin demokratik

özerklik önerisini bir çırpıda anlatabilmeyi isterdi ama öyle bir durumda değiliz. Bunun nedeni de Kürt
siyasetinin demokratik özerklik konusuna dair epeyi farklı metinler üretmiş olması; bu konuda

ortaklaşmış bir metin elimizde yok. Bu metinlerin ortak okumasının tek bir sonucu var, demokratik

özerklik fikrinin belirsizlikle malul olması… Fikrin müellifinin Öcalan olduğunu biliyoruz. Demokratik

özerklik fikrinin ortaya atıldığı 2007 yılından önce Öcalan’ın önerisi demokratik konfederalizmdi; bana

sorarsanız demokratik özerklikten daha da belirsiz fikirdi. Demokratik konfederalizm içindeki Türkiye

dışı unsurları hesaba katma fikri, demokratik özerklik önerisinde daha zayıf olarak muhafaza

edilmiştir, aradaki temel fark bu… Öcalan 2007’de demokratik özerkliği “hem Kürt toplumunun iç

geriliklerine karşı iç demokratikleşmeyi sağlayacak hem de Kürtlerin dışarıya karşı duruşunu ifade

edecek”, “devlet karşıtlığı içermeyen”, “devlet kurmayı hedeflemeyen”, “mevcut sınırlar ve devlet

yapıları içinde Kürtlerin özgürlüğünü temsil eden”, “sınırlarla problemi olmayan”, “yerelin kendini
devlet içinde ifade etmesi anlamına gelen”, “devletin kurumları yanında Kürtlerin bir nevi kendi

taleplerini karşıladığı bir yapı” olarak tanımladı. Bu haliyle demokratik özerkliğin ölçeği belli değildi.

Ölçeği (kimler ve neresi özerk olacak?), içeriği (hangi yetkiler özerk yapılara devredilecek?) ve hukuki

karşılığı (özerk yapıların tüzel kişiliği nasıl oluşacak?) hayli belirsizdi. Öcalan 2010 başlarında,

demokratik özerkliği “etnisiteye dayanmayan” (Kürtlerin, Arapların, Türklerin özerkliği değil, herkesin

özerkliği); “Kürdistan’la sınırlı olmayan” (Bütün Türkiye için özerklik); “demokratik bir ulus fikriyle

paralel olarak işleyecek”; “merkeziyetçi idari mantığı, yerinden yönetim mantığıyla ikame edecek’”;

“temsili demokrasinin yanına, katılımcı demokrasiyi ekleyecek”; “halkın, etnisite, din, cinsiyet, sınıf

vb. birçok temelde örgütlenerek hukukun biçimlenmesine katılımını mümkün kılacak” bir özyönetim

durumu olarak tanımladı. Terminolojik ve semantik bütün belirsizliklerine karşın 2010’da Öcalan’ın
demokratik özerklik önerisi daha fazla somutluk kazandı. Ağustos 2010’da yayımlanan görüşme

notları ise demokratik özerklik önerisinin mevcut belirsizliklerini gidermek yerine arttırdı. Öcalan bu

görüşmede demokratik özerkliğin altı temel unsurunun olacağını söyledi: Yerel meclis ve yerel

hükümet; anayasal statü; yerel ve özerk ekonomi; Kürtçe eğitim; öz güvenlik ve diplomasi... Öcalan

böylece demokratik özerklik fikrini Türkiye Cumhuriyeti’nin demokratikleştirilmesi ile

konfederalleştirilmesi arasındaki çok geniş bir uzama yerleştirdi. Takipçileri de belirsizliği devam

ettirip derinleştirdiler. Örneğin, Mustafa Karasu 2007’de demokratik özerkliği bir yandan “Kürt

halkının temel ulusal demokratik haklarının Türkiye’nin demokratikleşmesi çerçevesinde

gerçekleşmesine” indirgeyip, “üniter yapı içerisinde demokratik özerkliğin kurulabileceğini” söylüyor.
Bir yandan da “Kürt halkının kendi iradesini açığa çıkarması temelinde yerelde kendi sorunlarını

tartışacağı, bazı sorunlarını kendisi çözeceği, bazı sorunları konusunda da taleplerini merkezi

hükümete ileteceği bölgesel meclislerin kurulmasını” demokratik özerkliğin esasları arasında

sayıyordu.

 4

Bildiğiniz gibi, Demokratik Toplum Kongresi (DTK) 18–19 Aralık’ta (2010) bir çalıştay gerçekleştirdi,

ben de ilk gününe katıldım. Daha sonra çalıştay üzerine yapılan tartışma, kongreden önce Barış ve

Demokrasi Partisi (BDP) tarafından “Türkiye’nin Demokratikleşmesi ve Kürt Sorununa Dair Siyasi

Tutum Belgesi” başlığı altında yayınlanan belgenin üstünün örtülmesine sebep oldu ne yazık ki… BDP

metni, Öcalan ve diğerlerinden farklı olarak hem ölçek (neresi, kimler özerk olacak?) hem içerik

(hangi yetkiler özerk idarelere/idareye devredilecek), hem de hukuki statü meselelerinde en net ve

en derli toplu metindi. Öcalan gibi BDP de demokratik özerkliği, her ulus için bir devlet formülünün

reddedildiği, “Türkiyelilik” başlığı altında yeni ve demokratik bir ulus fikrine dayanan, radikal bir

katılımcılığı esas alan ve etnik ya da coğrafi değil, bölgesel temelde hayat bulan bir yerinden yönetim
modeli olarak tarif ediyordu. BDP’nin tutum belgesi, demokratik özerkliğin merkez birimi olarak

vilayet ya da Kürdistan’ı değil, eyaletleri öneriyor. Buna göre, Türkiye’de 20–25 bölge oluşturulmalı,

bu bölgeler kendi meclisleri ve bu meclislerin oluşturacağı hükümetler eliyle yönetilmelidir.

Dolayısıyla BDP, belli ki kültürel değil, coğrafi ölçüte atfen oluşturulmuş ve meclisleri eliyle kendini

yönetecek eyaletleri esas alan bir federalizm öneriyor. BDP metni bölgesel meclislere devredilecek

yetkiler konusunda da berraktır: Bölgesel meclisler, eğitim, sağlık, kültür, sosyal hizmetler, tarım,

denizcilik, sanayi, imar, çevre, turizm, telekomünikasyon, sosyal güvenlik, kadın, gençlik, spor ve diğer

hizmet alanlarında (hem hizmet verme hem yasa yapma konusunda) yetki sahibi olacak, buna

mukabil, dışişleri, maliye ve savunma hizmetleri merkezi hükümet tarafından, emniyet ve adalet

hizmetleri ise merkezi hükümet ve bölge meclisleri tarafından ortak yürütülecektir. Bir açıdan
bakarsanız tipik bir federalizm önerisi… Metne göre, eyalet/bölge meclisleri anayasal olarak

tanınmalıdır.

BDP tutum belgesi, oldukça berrak talepleri herkesçe anlaşılabilir bir terminolojiyle ifade ederken,

Demokratik Toplum Kongresi’nin son toplantısında tartışmaya açılan “Demokratik Özerk Kürdistan

Modeli Taslağı” başlıklı metin, Kürt siyasetinin demokratik özerklik adı altında ne talep ettiğini bir kez

daha anlaşılmaz kıldı. Öcalan önerilerine hâkim terminolojik ve semantik belirsizlikleri aynen

benimseyen DTK metni, demokratik özerkliği Öcalan’ın Ağustos 2010’da ortaya attığı altı unsura
yenilerini ekleyerek tanımladı. Buna göre, demokratik özerklik “Kürdistan toplumunu siyasal, hukuki,

öz savunma, sosyal, ekonomik, kültürel, ekoloji ve diplomasi şeklindeki sekiz boyutta örgütleyerek

siyasi irade yapıp, demokratik özerk Kürdistan inşasını hedeflemektedir.”

DTK taslağının temel sorunlarından biri, Türkiye için genel bir öneri olarak konuşulan bu fikri içeren

metnin başlığının “Demokratik Özerk Kürdistan Modeli Taslağı” olması… Yani bu metinde özerk

Kürdistan mefhumu kuvvetli şekilde muhafaza ediliyor.

Ancak metnin beni en fazla çarpan belirsizliği şu oldu: Deniyor ki, DTK seçimlerde hangi vekillerin

merkezi meclise (Ankara’ya) gideceğini saptar. Öneriye göre, yasama faaliyetinin bölgede

yapılmayacağı anlaşılıyor, öbür yandan mevcut durumdan farklı bir öneri de değil bu; bugün de DTK

toplanıp BDP ya da bağımsız olarak kimlerin aday gösterileceğine karar veriyor. Ancak DTK’nın,

bölgeden merkeze seçilecek tüm vekillerin saptanmasına karar verip vermeyeceği belirsiz, bölgede

tek parti durumu ile mi karşı karşıya kalacak, burası belirsiz. İkinci belirsizlik bizzat “Demokratik Özerk

Kürdistan”ın tüzel kişiliği ile ilgilidir. Kürt hareketi epeyi bir zamandır “statü” talep ediyor. Başlangıçta
statü talebi “biz kurucu unsur olarak tanınmak istiyoruz” biçimindeydi, bunun yerine benim anladığım

kadarıyla Kürt hareketi “statü” dendiğinde artık anayasaya “özerk vilayet”, “özerk eyalet” ya da

“özerk Kürdistan” mefhumunun eklenmiş olmasını anlıyor. Dolayısıyla statü Kürtler olarak değil, idari

birimler üzerinden tanımlanıyor.

Son olarak demokratik özerklik meselesine dair eleştirilerimi ve önerilerimi aktarmak istiyorum.

Gördüğünüz gibi metinlerdeki belirsizliğin giderilmesi gerekiyor, ortada demokratik özerklik üzerine
farklı metinler ve belirsizlikler olmasına rağmen bu metinleri ortaklaştıran bir ruh da mevcut… PKK,

DTK, BDP ve KCK (Kürdistan Topluluklar Birliği) hepsi, Türkiye sınırlarının değişmezliği, Türkiyelilik ve

 5

demokratik Türkiye ulusu gibi kavramları muhafaza ediyor. İkinci ortak nokta Kürtçe eğitim, üçüncüsü

ise biçimi ve içeriği belirsiz olmakla beraber güçlü bir yerinden yönetim çizgisi…

Kürt siyasetinin demokratik özerklik başlığı altında ortaya attığı taleplerin, bana makul gelen şu

diyalektik üzerinden örgütlenmesi gerektiğini düşünüyorum: Bir yanda cumhuriyetin selametini

gözetmek, diğer yandan da Kürtlerin eşitliğini gözetmek… Yani Kürtleri, Kürt olarak Türkiyeli kılacak

bir formül üretilmek zorunda, bunun gerçekleşebilmesi için demokratik özerklik fikrinin hayat
bulduğu metinlerin gözden geçirilmesi gerektiğini düşünüyorum. Kürtçe eğitim, güçlü yerinden

yönetim ve Türkiyelilik kavramlarının korunması lazım. Diplomasi ve öz savunma fikirlerinin ise

ayıklanması gerektiğini, eğer konfederal bir örgütlenme söz konusu değilse, çok makul olmadığını

düşünüyorum. Öcalan, öz savunma ve diplomasiyi, bağımsız Kürdistan’ı savunduğu için değil, Kürtleri

muhtemel bir soykırımdan korumak için benimsediğini söyledi, ben Kürtler ve Türkler arasındaki

ilişkinin bu kadar güçlü bir güvensizlik zeminine oturmadığını düşünüyorum, soykırım türünden bir

feci ihtimalin de bölgede toptan bir savaş yaşanmadıkça ihtimal dâhilinde olmadığını, dolayısıyla yeni

anayasa üzerinden konuşacağımız bir reformun böyle güçlü bir güvensizliğe oturtulmaması

gerektiğine inanıyorum. Ancak Türkiye’nin hem diplomasisinin (hariciyesinin) hem de ordusunun

“Türkiyelileşmesi” gerektiği çok net; bu kurumlar bildiğiniz üzere sadece Kürtlere kapalı değil,
neredeyse sadece beyaz Türklere açık… Esas olarak BDP’nin önerisinin il düzeyine çekilmesi

gerektiğini savunanlardanım, yani bütün bu hizmet siyasetinin yerelleşmesi ve il bazında yasama

yetkisini haiz meclisler kurulması gerektiğini düşünüyorum. Çünkü birincisi “özerk Kürdistan”

mefhumu önemli riskler barındırıyor, ikincisi BDP’nin önerdiği türden eyalet fikrinin karşılığı nedir çok

ikna olmuş değilim ve üçüncüsü il bazlı bir özerkliğin tarihsel açıdan (1967’den beri benimsenen il

bazlı bir yönetim anlayışı ve 1921 Anayasası gibi) meşru bir zemini var.

Ayrıca demokratik özerklik fikrinde bir odak değişikliği yapılması gerektiğini de düşünüyorum.
Özerkliğe yapılan aşırı vurgu Kürtçe eğitim talebini gölgede bırakıyor. Kürt siyasetinin, demokratik

özerklik ve çift dilli yaşam önerilerinin birlikte ve aynı ağırlıkla savunulmasından kaynaklanan bu odak

kaymasını dert etmesi gerekiyor. Kürt meselesinin kökeninde Kürtçenin geleceğe aktarılmasının

engellenmesi yer alıyorsa eğer, Kürt siyasetinin öncelikli talebinin çiftdilli hayat ve bilhassa Kürtçe

eğitim olması gerekir.

Son olarak, özerkliğin sadece Kürtler ve Kürdistan için değil, Türkiye’deki herkes için istenmesi
gerektiğini savunuyorum.

Abdullah Demirbaş:
Bu toplantıya davet edildiğim için kendim ve belediyem adına teşekkür ediyorum. Sanırım,

toplumların hayatında seksen yıl çok uzun bir süre değil, hele ki Kürtler gibi hiç devletleşmemiş veya

çok az bir süre devletleşmiş toplumlarda siyasete dair çözümler geliştirmek kolay değil, biz de pek çok

şeyi deneme-yanılma yoluyla öğreniyoruz. Bazı belirsizliklerin sürüyor olmasının sebebi de bu olabilir.

Fakat netleşen bir şey var: Bugünkü sorunun ana kaynağı ulus devlet mantığıdır, öyleyse bir başka
ulus devlet kurma mantığı (yani bağımsız birleşik Kürdistan fikri) ile soruna çözüm bulamayız.

Dolayısıyla birlikte yaşama iradesi çok nettir. Demokratik özerklik veya konfederalizm mantığının

özünde toplumun, cumhuriyetin demokratikleşmesi vardır. Biz bunu önemsiyoruz… Kürt siyasal

hareketinin 1970’li yıllardaki temel paradigması, bağımsız birleşik Kürdistan’dı ama bugün özellikle

1990’lı yıllardan bu yana gerek dünyadaki konjonktürel gelişmeler, gerek Türkiye’deki demografik,

siyasal, ekonomik, kültürel değişimler hepimize birlikte yaşamak gerektiğini öğretti.

Kürtler demokratikleşmeyi esas alıyor, fakat bu statüsüzlüğü de kabul etmiyor. Bugün inkâr siyaseti,
beraberinde imhayı getirmiştir ve güvensizliği doğuran da budur. Tarihte birçok defa Kürtler ve

Türkler ittifak yapmışlar fakat bu ittifak sonrası her nedense Kürtler bir soykırıma (bazen de siyasal ya

 6

da kültürel soykırıma) uğramıştır. Dolayısıyla zaman zaman güvensizlik doğmuştur. 1921’deki özerklik,

1924’te yok sayılmıştır mesela.

Kürtler bugün statüsüzlüğün çözümü olarak demokratik özerklik fikrini ortaya koydu, bunun

tanımlanmasında bazı belirsizlikler olabilir, fakat net olan şey, Türkiye Cumhuriyeti içinde statülerinin

belirlenerek demokratik hak ve özgürlüklerinin tanınmasını istemeleridir. Kürtler verdikleri mücadele

ile bunu devletten de beklemiyorlar, “haklar ve özgürlükler yasalardan önce gelir” şiarıyla kendi
demokratik kurumlarını yaratmak üzerinden toplumun demokratikleştirilmesini esas alan bir

yaklaşımı sürdürüyorlar. Basit bir örnek vereyim: Yasaları çiğnemek bir demokratik siyaset tarzıdır,

fakat Türkiye’de suçtur. Yasalara göre bir çalışanın maaşını kendisine vermeniz lazım, bir başkasına

değil, aksi türlüsü suçtur, ama biz belediyelerimizde böyle yapmıyoruz, mesela eşine şiddet

uyguluyorsa, eşine veriyoruz. O çalışan bizi şikâyet etse, biz suç işliyor konumuna düşeriz, gerçekten

de tazminat gerektirecek bir suçtur. Fakat toplum açısından yaptığımız meşru, çünkü biz bu

uygulamayı kadına yönelik şiddete karşı ve ailenin demokratikleştirilmesine hizmet edecek bir

yaptırım olarak kullanıyoruz. Bu sivil itaatsizlik örneği, yerleşik toplumsal kuralların değiştirilmesi

açısından yararlıdır.

Mesela Türkiye kanunları, günlük yaşamda kullanılan her türlü yazı-yazışmanın Türkçe olması

gerektiğini söylüyor. Biz, bu tekçi yaklaşıma karşı, Türkiye yasalarına göre suç olan çokkültürlü, çok

dilli ve çok inançlı bir yaklaşımı esas aldık, anayasaya göre bu bir suç fakat esasında bu bizim kendi

statümüzü belirleme çabamızdır. “Demokratik özerk Kürdistan”daki Kürdistan kavramının etnik değil

bölgesel bir kavram olduğuna örnek olması açısından, bütün kültürel ve etnik kimliklere sahip

çıktığımızı ifade ediyoruz. Mesela “çiftdilli belediyeciliği” esas alan bir yaklaşımda bulunabilirdik fakat

biz “çok dillilik” dedik. Yani anayasanın eşitsizliğine bir eşitlik kattık; yok sayılanı var sayarak eşitledik.

Aslında statüsüz olanı statüleştirme çabasıdır bu… Biz kendi statümüzün tanınmasını istediğimiz gibi,
birlikte yaşadığımız diğer halkların statülerinin de tanınmasını istiyoruz.

Pratik örnekler vererek ne yapmak istediğimize gelmeye çalışıyorum. Örneğin TC yasalarına göre

kamu çalışanlarına yabancı dil tazminatı ödenir; yabancı dilden kasıt İngilizce, Fransızca, Almanca ve

Arapça gibi dillerdir. Biz, Türkiye’nin yok saydığı dillerden (Kürtçe, Ermenice, Süryanice) birini bildiğini

sertifika ile ispat edene daha fazla ücret vereceğimizi sözleşme hükmü olarak kabul ettik. Tabii bu

Anayasa’nın 3. ve 42. maddesine aykırı oldu. Eğer bir eşitsizlik varsa bizim uygulamamızda değil,
Anayasa’da var. Bu eşitsizliği sivil itaatsizlikle veya kanun dışılıkla eşitlemeye çalıştık. Bütün bunları,

Kürtlerin statüsüzlüğünü değiştirme, demokrasi bilincini geliştirme, hak ve özgürlüklerini

gerçekleştirme çabası olarak değerlendirmek lazım. Temel yaklaşımımız bir arada yaşamaktır.

BDP Merkez Yürütme Kurulu üyesi olduğum dönemde biraz önce sözünü ettiğimiz metnin

hazırlanmasında benim de payım olmuştu, sonrasında pek çok tartışma oldu; siyaset, toplum ve bilim

statik değildir, geçmişte söylediklerinizi reforme edebilirsiniz. Fakat Kürtlerin kararını vermiş olması

mühimdir, artık önemli olan devlet aklının bu karara ne yanıt vereceğidir. Aslında güvensizlik yaratan
nokta bu; Kürtler bize “Demokratik özerklikte, bir arada yaşamakta karar kıldınız, fakat ya devlet

kabul etmezse, ne olacak?” diye soruyor. Mesela şu sıralar Hatip Dicle’nin şahsında somutlaşmış bir

sorun var, insanlar Diyarbakır’da şunu soruyor: “Siz T.C. parlamentosunda kalmaya karar verdiniz,

fakat sizi almazlarsa ne yapacaksınız?” İnanın, birçok insan bugün ateşlenmiş fitil gibi “Gelin

parlamentonuzu burada kurun,” diyor. Yani bir Yüksek Seçim Kurulu (YSK) krizi çıkıyor, toplumun

gözünde sizin birlikte yaşama kararınızı zedeleyebiliyor. Devletin o katı merkeziyetçi yapılanması

içinde yarın ne olacağını kestirmek zor. Bu güvensizlik yüzünden bölgede altı aylık planlama yapmak

mümkün değil…

BDP’nin demokratik özerklik projesi tüm Türkiye için değerlendirilmelidir. Bu nedenle üç il bazlı bölge

meclisleri önerisi ya da bazı yetkilerin yerellere devredilmesi tüm ülke için düşünülmeli… DTK’da

 7

tartışılan metin için de aynı durum söz konusudur. Bu biraz da Türkiye’de müzakereyi

gerçekleştirecek olan insanların kararına bağlıdır. Belki müzakereler sonucunda bugün

konuşamadığımız birçok ayrıntıyı da konuşabileceğiz. Mesela kültürel soykırıma karşı toplumun öz

savunma ihtiyacını göz önüne getirdiğinizde, öz savunma birliklerini sadece silahlı güç olarak

algılamamak lazım… Bugün bölgede fuhuş, uyuşturucu gibi yöntemlerle yozlaştırma var, toplumun

kendi iç örgütlenmesini yaratarak buna tavır alması da bir öz savunmadır aslında. Ben toplumun

anadilde eğitim hakkını kullanacağı kendi okullarını oluşturmasını da öz savunma olarak algılıyorum.

Mesela devletin anadilde eğitim hakkını tanımasını bekleyene kadar çocuklar anadillerini unutacaklar;

bizim “her geceye bir masal, her ev bir okul” adını taşıyan bir projemiz var, ben bunu da öz savunma
olarak değerlendiriyorum. Fakat diğer yandan, polisin kimi yetkilerinin yerel yönetimlere

devredilmesinin devletin birçok kademesinde tartışıldığını da biliyoruz. Mesela şu anda tam

netleşmemekle birlikte trafiğin belirli bir alanı belediyelere devredilmiş durumda…

Öz savunma meselesinde yaşanan bu tartışmanın ardında yatan kaygı şu: “Acaba yerel polis

birliklerinde gerillalara yer mi verilecek? Bilinçaltında yatan bu… Halen Türkiye siyasetinde,

demokratik özerkliği Kürtlerin bağımsızlığının ön adımı olarak değerlendirenler var. Kürtlerde de şöyle

bir endişe var: “Şimdi birlikte yaşamaya karar verildi fakat yarın birlikte yaşamayı tercih etmezsek, ne
yapacağız?” Bence şu konu da netleşmeli: Ulus devletin değil’i ulusalcı milliyetçi bakış açısı değildir,

biz milliyetçi bakış açısının milliyetçi bir bakış açısıyla değiştirilebileceğini düşünmüyoruz; iki yanlış bir

doğru etmiyor. Bu nedenle ben demokratik özerkliği birlikte yaşama süreci olarak değerlendiriyorum.

Diğer yandan meselenin bir de kadın boyutu var; toplumun demokratikleştirilmesinin anahtarı, erkek

egemen, ataerkil zihniyetin yok edilmesidir. Çünkü yaşamın gelişmesinin en temel dinamiği kadındır.

Demokratik özerkliğin akademik boyutuna (Hocam zaten birçok yönünü açtığı için) çok değinmiyorum

son olarak şunu ifade etmek gerekiyor: Kendi kültürümüz, değerlerimiz, haklarımız ve kimliğimizle,

fakat bir arada yaşama isteği konusunda kararlıyız.

Bu sunuşların ardından tartışma bölümüne geçildi, katılımcılar sorular sordu ve fikirlerini dile getirdi:

— Biz ulus devlet projesinin cumhuriyetin kuruluşuyla başladığını düşünüyoruz hâlbuki bir rakip proje

olarak Osmanlı ulus devlet projesinin varlığından bahsedebiliriz. Bu açıdan baktığımızda ben gecikmiş

bir neo-klasik dönem yaşadığımızı düşünüyorum; yani kronik bir kamusallığın alternatifi olarak daima

bir anonim kamusallık önermek… Dolayısıyla, anonim kamusallıklar arasında gerçekleşen

mücadelenin bugünkü tartışmaların ışığında güncellenmesi gereği ortaya çıkıyor. Mesela kent

yönetimlerinin, genellikle imardan ve çöp toplamaktan sorumlu ikinci sınıf siyasi organlar olarak

gerçekleştiğini görüyoruz, ulus devletin formasyonuna baktığımızda da teknokratik işlevlere ayrışmış
olduğunu ve her bir işlevin kendi sembolik hakikatlerini ürettiğini fark ediyoruz. Dolayısıyla bu

kamusallık bence siyasi alanda değil, maddi bir alanda doğrudan doğruya sembolik bir şiddet üretimi

üzerine kurulmuş durumda… Bu şiddetin çözülmesi için siyasal alana yönlendirilmesi lazım.

Dolayısıyla Kürtlerin şu anda temsil ettiği bu kamusallığı güncelleme potansiyelinin Türkiye ulus

devletinin dönüşümü için müthiş bir fırsat sunduğunu herkese çok iyi anlatmak lazım. Demokratik

özerklik meselesini ve kamusallığı da biraz daha somutlaştırmak lazım… Mesela kültür mirası

konusunu açmak, somutlaştırmanın iyi bir yolu olabilir; en sorunlu konulardan biri kültür mirası

çünkü…

— (Abdullah Demirbaş’a yönelik olarak) Konuşmanızda birkaç kere çeşitli örnekler için “Kürtler

kararını vermiştir” dediniz. O cümle ile demokratikleşme sürecinde bir çelişki hissediyorum, o

kararlılık durumu bana Misak-ı Milli sınırları içinde yaşayan herkesin iradesini temsil eden bir

kararlılığın yaşandığı 1920’leri hatırlatıyor. Hâlbuki benim demokratikleşmeden anladığım, çeşitli

seslerin çıkmasına izin verilen bir ortam… Bunun üzerine biraz düşünmek lazım, çünkü Türkiye

 8

Cumhuriyeti’nin siyasi kültürünün bir özelliğini yeniden canlandırıyormuş gibi geliyor bana, böyle

olmak istememenize rağmen…

— Mesut Bey’in çizdiği çerçeveye katılıyorum, özellikle de özerkliğin tüm Türkiye için gerekli bir proje

olarak kabul edilmesi düşüncesine… Fakat her iki konuşmacının konuşmasında (tıpkı Türkiye’nin son

dönem politikalarında olduğu gibi) Avrupa Birliği fikrinin yok olduğunu görüyoruz. Bu elbette

Türkiye’de Avrupa Birliği tartışmasının ortadan kalkmasıyla ilgili… Oysa AB’ye üye bütün ülkeler kendi
koşulları çerçevesinde belirli bir süreç içinde bölgesel meclislerini kuruyorlar. Şu anda bu sistem pek

çok ülkede zaten uygulanıyor ama Türkiye’de sorunu Kürt meselesi üzerinden ele aldığımız için hep

İspanya örneği üzerinden tartışılıyor. Konunun aslında çatışma ile değil yönetim ve idari seçimle

alakalı olduğunun anlatılması gerekiyor. Yani bir gün, Türkiye AB’ye girerse zaten özerklik modelini

uygulamak zorunda kalacak.

— Abdullah Demirbaş: Hiçbir karar statik değildir ama kararlaşma siyaseten doğrudur, çünkü siz

birlikte yaşama kararı verirseniz karşıdakinde bir güven duygusu yaratırsınız. Bu nedenle Kürtler
demokratikleşme anlamında kararlılar, Kürtler Türkiye’de diğer halklarla birlikte yaşamak konusunda

kararlılar. Ama bunu devletten beklemiyorlar, devletin sınırlandırılması gerektiği konusunda da

kararlılar, “ne kadar az devlet, o kadar çok çözüm” diyoruz. Aslında geleneksel toplumlar, devlet

kadar güçlü; bugün töre cinayeti dediğimiz olgu devletin şekillendirdiği gelenekselin bize

yansımasıdır. Bu zihniyetle biz çatışıyoruz. Bu nedenle kararlaşmak mücadeleyi de güçlendiriyor.

Mesela demokratik özerklikte anadilde eğitimin nasıl gerçekleşeceği sorulabilir; eğer yerel yönetimler

eğitimi devralacaksa okullarda çok dilli eğitim müfredatının uygulanması gerekir. O bölgede

konuşulan diller demografik olarak araştırılır ve o eğitim bölgesinde diyelim ki on öğrencinin farklı bir

dil konuştuğu tespit edilirse devlet ona kendi dilinde eğitim hakkını verir. Bu İstanbul’da bir Kürt’ün

de Diyarbakır’da bir Türk’ün de anadilinde eğitim problemini çözer. Bu bir formülasyondur, fakat yine
de kavramlarınızı ve formüllerinizi köşeli ifade etmezsiniz; müzakere süreçlerinde formüller zaman

zaman esnemelidir. Ama esas olan belirli ilkelerden taviz vermemektir. Bir konuda netiz: Statüsüz

yaşamak istemiyoruz ama Türkiye’deki bütün halklarla birlikte yaşamayı istiyoruz. Devletin bu

konudaki kararı nedir? Ben bunu bilmek istiyorum; bizi inkâr ve imha mı edecek? Bu konuda bir

güvensizliğimiz var, öz savunmayı o yüzden oluşturuyoruz. Eğer devlet siyasi soykırıma yönelecekse

daha çok partileşerek, daha çok örgütlenerek, daha çok siyaset akademisi üreterek karşı durmaya

çalışıyoruz. Şu anda üç bin arkadaşımız cezaevinde, başka bir siyasi partinin üç bin çalışanı

tutuklansaydı sanırım o parti iflas ederdi. Dolayısıyla biz sürekli kadro üretmek zorundayız. Öz

savunma konusunda bir örnek vereyim: Geçen hafta Antalya’nın Demre ilçesinde son derece adli bir
meseleden doğan bir kavga sonucu bir Urfalı bir Demreli’yi bıçaklıyor, beş yüz Demreli bunun üzerine

valiyi tehdit ederek Kürtlerin ilçeden gönderilmesini istiyorlar. Kürtlerin hepsi evlerde toplanıp

saldırının başlamasını bekliyorlar, bir vatandaş beni aradı, benim İçişleri Bakanı’na ulaşmamdan sonra

vali giderek olayı yatıştırdı. İşte bu da öz savunmadır.

Bir de biz topluma karşı ekonomik anlamda bağımsızlaşmak zorundayız, bu da “alternatif

ekonomidir”. Mesela biz erkeğe karşı kadını bağımsızlaştıracak alternatif ekonomiler yaratma

çabasındayız. Diyarbakır’ın Suriçi ilçesinde eski evlerin bodrum katlarında mantar yetiştiriyoruz, sonra
kooperatif veya belediye üzerinden pazarlıyoruz. On beş ailede bu işi kadınlar yapıyor, altı aydır

gözlemlediğimiz şey, aile içindeki rollerin değişmesi oldu. İkinci örneğimiz kadınların kendi evlerinde

kurdukları tandırla ekmek üretmeleri, bir kooperatifle ekmeği pazarlıyoruz, bunu sağlayan kadının

ailedeki rolü ve etkinliği değişiyor.

Biz toplumun demokratikleşmesini kendi içimizde kurumsallaştırmazsak, kimse bize demokrasi

getirmeyecek. Örneğin şu anda “Kürdistani Konferans” hazırlıklarını sürdürüyoruz, bu toprakların
üzerinde yaşayan tüm halkları dâhil edeceğiz.

 9

Belediyeleri de halk yönetiyor, mesela bizde kadınlarla ilgili kararları kadınların kendisi, çalışanlarla

ilgili kararları çalışanlar veriyor. Bütün bunları, etnik bir bakış açısıyla bakmadığımızı, topluma

özgüven ve öz yeterlilik kazandırmayı önemsediğimizi ifade etmek için söylüyorum.

— Mesut Yeğen: Malumunuz Kürt meselesi konuşulurken uzunca bir zaman “etle tırnak gibi”

olduğumuz söylendi, sosyolojik olarak doğru değildi bu. “Etle tırnak gibi” olmaktan, iç içe yaşamak

kast ediliyorsa, bu hal son 40–50 yıldır mevcut, ondan önce iki halkın bir arada yaşadığı tek yer
İstanbul’du, orada da Kürtler tırnak gibiydi hakikaten; çoğu hamal olarak çalışıyordu. Yani Türkiye

sosyolojisi yeni yeni Türklerle Kürtleri bir araya getirdi; simgesel bir örnek aktarmak istiyorum: Fırat’ın

üstündeki Birecik köprüsünün yapılış tarihi 1951’dir ve o zaman Fırat’ın iki yakasını bir araya getiren

tek köprüdür. O sıralar Türkiye’nin sosyolojik olarak birbirine karışmaya başladığı tarihlerdir, bu süreç

tek taraflı bir içiçelik yarattı malumunuz; Kürtler geldi Türklerin içine girdi. Fakat tersi olmadı; Türkler

Kürdistan’a yerleştirilmediler. Son dönemde Kürtlerin Kürdistan’ı bırakıp Türkiye’ye gelme süreci

durdu, yakın dönemde yapılmış araştırmalar Kürtlerin artık gelmediklerini, batıda kendilerini güvensiz

hissettikleri ve emek piyasasında tercih edilmedikleri için gelmek de istemediklerini gösteriyor.

Bence federasyon, konfederasyon, özerklik kavramlarının arkasında muhakkak bir nesnellik vardır

ancak bir normatif boyutu da olmalı, yani Kürtler ve Türkler ayrı ayrı yaşıyor olsalardı da federasyonu

savunmak iyi bir fikir değildi. Ama Saraybosna gibi bir kıyımın yaşandığı yerde sosyoloji ne olursa

olsun belki federasyonda ısrar etmek gerekir. Dolayısıyla siyasi biçimlerin bu kadar sosyolojiye

bağlanması gerektiğini düşünmüyorum açıkçası.

Demokratik özerklik tartışmasındaki belirsizliğin kaynağı deneysellik yani siyasi durumu geleceğe açık

bırakmak ise iyi tabii ama durum bu mudur, emin değilim. Öcalan birçok kez kamuoyuna yönelik

olarak, “Ben bir şeyler söylüyorum, kimse bunu tartışmıyor” dedi, çok haklı; Türkiye entelijansiyası,

akademisi, siyaseti demokratik özerklik önerisini tartışmıyordu. Yani Türkiye’nin Kürt olmayan

kamusu bu öneriye bir cevap vermiş değil, Kürtler doğal olarak bundan şu mesajı çıkarıyor: “Siz bize

tabi olarak yaşayın”. Bunun olmayacağı belli, Türkiye entelijansiyasının bir fikir geliştirmesi gerekir bu

durumda… Öcalan burada haklı olmakla birlikte, Kürt hareketinde “karşı” öneriler geldiğinde PKK

çevresinin ve Öcalan’ın ne türden reaksiyonlar verdiğine dair birçok örnek de var elimizde… Yani

orada da bir özgür kamusallık var mı, tartışmak gerekiyor… Tanık olduğum bir örneği aktarayım.

Viranşehir’de bambaşka bir deneyim var, Türkiye solu Fatsa’yı bilir ama Viranşehir’i bilmez; şu anda
tutuklu olan eski başkan Emrullah Cin’in düzenlediği üç günlük yerel yönetimler konferansında ekoloji

üzerine konuşan (ve belli ki bu konu üzerine konuşmakla görevlendirilmiş) bir arkadaşa ekoloji fikrinin

bölge için uygunluğunu, demokratikliğini araştıran bir soru gelmişti, cevap şu oldu: “Baştan sona

demokratiktir…”

Şunu söylemek istiyorum: Kürt hareketinin geride bıraktığı on-on beş yıllık performansına dair karışık

duygular içindeyim. Bir yandan çok otoriter bir yanı var, ancak fikirlerin bir merkezden

aktarılmasından sonra inanılmaz bir tartışma ve uygulama başlıyor. Mekanizmanın siyaset üretme,
yayma anlamında otoriter çalıştığı çok belli, ancak uygulama kısmında çok büyük bir zenginlik ve

hareketlilik var. Bu hareketlilik, bahsettiğim otoriter ilişkiyi tersine çevirecek, bunun işaretleri

alınmaya da başladı. Benim anladığım, Öcalan hareketin üzerinde eskisi kadar etkili değil, daha fazla

faktörü kollamak zorunda… Son otuz yılın getirdiği çok engel var ama bu engelleri aşacak dinamikler

de filizleniyor.

“Kürtler kararını vermiştir” cümlesine dair bir eleştiri getirildi; dert edilen şey, Kürtler ve demokrasi
meselesi… Gördüğüm kadarıyla burada birbirine uyumsuz kaynaklar bir arada bulunuyor; Kürtlerin

gelenekselliği, otoriter yapı tarafından 30 senedir sürükleniyor oluşu gibi etkenler Kürtler ve

demokrasi konusunda olumsuz düşünmeye sebep olurken diğer yandan Türkiye’nin hiçbir tarafında

 10

olmayan bir mobilizasyon var. Kürtler sayesinde birçok meseleyi konuşabiliyoruz, sanıyorum bir eşiği

geçtiğimizde Kürt meselesinin sadece Kürtlerle ilgili bir mesele olmadığını daha iyi anlayacağız.

AB ile ilgili söylenene katılıyorum, AB perspektifinin muhafaza edilmesi ve Türkiye için mümkünse

simetrik bir federalizm düşünülmesi gerektiğini savunuyorum. İspanya’da da herkesin ikna edilmesi

bu sayede oldu; sonra BASK’lılar, Katalanlar, deneysellikle sistemin içini başka türlü doldurdular.

— Etnik temelli bir adem-i merkeziyetçiliği savunmadığınızı ifade ettikten sonra Kürtlerin aslında bir

soykırım tehdidi altında olduğunu ve buna yönelik silahlı da olabilecek bir öz savunmanın gerekli

olduğunu söylemek, aslında etnik temelli bir federalizmin altını çiziyor. Dünyadaki örneklere

baktığımızda, belirli bir grubun kendini soykırım tehdidi altında hissettiği bölgelerde bu etnik grubun

fiilen silahlanıyor olması, soykırım tehdidini ortadan kaldıran değil, artıran bir unsur olmuştur. Çünkü

bu etnik grup silahlandıkça, karşıdaki grup kendini güvensiz hissetmeye başlayıp kendi öz savunma

mekanizmalarını harekete geçiriyor, bunun üzerine etnik grup daha da fazla silahlanıyor, dolayısıyla

“toplumsal güvensizlik ikilemi” artıyor. Bunun yerine Mesut’un söylediği silahlı kuvvetlerin daha nötr,
bütün bu grupları içeren, objektiflik temelinde işleyen, kamusal denetime açık kurumlar haline

gelmesi bana daha anlamlı bir alternatif gibi görünüyor.

Bir tek adem-i merkeziyetçilik yok, dolayısıyla deneme-yanılma ve kamusal tartışma iyi ama

somutlaşarak gitmekte yarar var. Mesela bunu simetrik-asimetrik federalizm üzerinden yapmak, AB

bölgesel politikası üzerinden yapmak anlamlı görünüyor. Özellikle DTK’nın metni o somutluğu

kaybettiriyor, ben okuduğumda ne önerildiği hakkında herhangi bir fikir sahibi olamadım.

Son olarak işin ekonomik boyutuyla ilgili bir şey söylemek istiyorum. Dünyadaki örneklerde de

görüldüğü üzere asimetrik federalizm, yani bütün bölgelere aynı anda benzer türde yetkiler ve haklar

vermenin en önemli handikabı, ekonomik eşitsizliğin derin olduğu yerlerde ciddi kırılmalara yol

açması… Çünkü asimetrik federalizm aynı zamanda bir mali liberalizm, yani herkes kendi yağıyla

kavruluyor. Kürt meselesi içinde zaten çok ciddi bir eşitsizlik var, bu durumda asimetrik federalizmi

savunmak, uzun vadede bölgeler arasındaki eşitsizliği derinleştirebilir. Bölgesel eşitsizlikleri gidermek

için diğer ülkelerin ne yaptığını araştırmak iyi olabilir. Simetrik ve asimetrik federalizm arasında da
geniş bir açı var aslında.

— Abdullah Demirbaş: İsveç’te ekonomik anlamda gelişmiş bölgelerin diğer bölgelere kaynak

aktardığı türden bir model var. BDP’nin taslağında, bölgesel kalkınma projeleriyle özellikle gelişmemiş

bölgelere pozitif destek sunulması üzerine somut öneriler mevcut…

Varlığını başkalarının yok oluşu üzerinden tanımlayan bir sistemle karşı karşıyayız, dolayısıyla öz

savunmayı bir varlığın kendini koruma bilinci olarak değerlendirmek lazım. Bu yok ediş siyasi, kültürel

ya da fiziki yönden olabilir. Ben, Kürtlerin şiddetle değil demokratik ve barışçıl yöntemlerle çözüm

araması gerektiğini düşünen biriyim, bunun için mücadele ediyorum ve ağır bedellerini ödüyorum.

Fakat benim çocuğum karşıma çıkıp bu işin demokratik mücadele ile değil, silahla olacağını söyledi.

Ben silahsız bir yöntemi savunup uyguladığım için Türk Ceza Kanunu’ndan otuz beş yılla

yargılanıyorum, fakat mesela benim oğlum dağda yakalansa alacağı ceza altı yıl sekiz ay… Bu ilginç bir

çelişki… O zaman devletin bizimle nasıl yaşamak istediğini ortaya koyması lazım, bunu herkes

zorlamalı. Bu nedenle bizim birbirimizi anlamamız için bu tür çalışmalar önemlidir. Buranın dışındaki
insanlar bizim bir arada yaşama kararımıza şüpheyle bakıyorsa demek ki bir anlama ve anlatma

sorunumuz var.

KCK, Kürtlerin demokratik, siyasi mücadele alanı olarak değerlendirilmeliydi. Fakat bizi

kelepçeleyerek, şu ana kadar iki bin gencin dağa gitmesine sebep oldular. Bu nedenle bu

kararlaşmaların herkes tarafından dile getirilmesi gerekiyor.

 11

Şiddetin bitmesini kimse bizim kadar isteyemez. Bunun için demokratik mücadele de veriyoruz, ama

cezalandırılıyoruz. Pazartesi günü savcılığa bir tane ifade vermek için gittim, beş tane ifade verdim.

Basın açıklamalarına ya da cenaze törenine katıldığım için her birinden altı yıl, sekiz ay ceza istemiyle

yargılanacağım. Ben bedel ödemeliyim ki benim oğlum dağa gitmesin, ben siyaseten çabalayacağım ki

çocuklarımız gitmesin… Gidenin kefeniyle gittiğini biliyoruz, kim evladının gitmesini ister? Biz bir

çözüm projesi geliştirdik, netleşmeyen yanları olabilir, Türkiye’deki sivil toplum örgütlerinin, halkların

bu projenin eksik yanlarını tamamlaması, bir cevap vermesi gerekiyor, verilmezse ben oğlumu

tutamam. Eğer biz beş milyon, on milyon kişi barış istesek, inanın evlatlarımız ne askere gider, ne de

dağa gider...

