
Öcalan, 1993’te açılımı bekliyor! 
Gazeteci Hasan Cemal, 14 Nisan 1993’te, Lübnan’ın Beka Vadisi’ndeki Zahle 
kentinde bir evde Abdullah Öcalan’ın “misafiri” oldu. Öcalan, “Sivillere mesajım; 
Siyasal önerilerinizi peşpeşe sıralayın. Demokrasi paketinizi bekliyoruz. Askerlere 
mesajım da şu: Özel savaşı durdurun” diyordu 
Görüldüğü gibi 1993’te de bir “demokrasi paketi söz konusudur. Pakette neler 
olduğunu, dönemin İçişleri Bakanı İsmet Sezgin Nokta dergisine açıklamıştı. 
“Sezgin’den PKK’ya affa yeşil ışık” başlığı taşıyan haberde Sezgin Demirel’in 
devletin kin gütmeyeceği yolundaki görüşlerini bir ışık olarak nitelendiriyordu.”  
 
Açılım politikaları, herkesin takdir edeceği gibi birkaç aydır gündemde olan bir 
proje değil, Turgut Özal ile başlayan, AKP iktidarı ile hızlanan bir süreçtir. Bu 
süreci 100 yıl öncesine, Wilson prensiplerine, Sevr’e kadar götürebileceğimiz gibi 
ABD’nin Büyük Orta Doğu projesi kapsamında da değerlendirebiliriz.  
Fakat bu incelemede, yakın tarihten çok somut örneklerle açılım sürecinin nasıl 
başladığını, projenin asıl sahibinin kim veya kimler olduğunu sergileyeceğiz.  
Başbakan Tayyip Erdoğan, Kürt açılımını, Alevi açılımı, Ermenistan açılımı, Kıbrıs 
açılımı ve Ortadoğu’ya yönelik “Mezopotamya açılımı ile eş zamanlı olarak 
başlattı.  
Sürece karşı çıkanları ise önce ”analar gözyaşı dökmeye devam mı etsin?“ diye 
yılgınlığa sürüklemek istedi, bu koz inandırıcı olmayınca bu defa muhalefeti, ”Bu 
kanlı sektörden kendilerine siyasi çıkar sağlayanlar var“ diye suçladı.  
Erdoğan, önce Kürt açılımı dediği, sonra demokratik açılıma dönüştürdüğü,  son 
olarak da Milli Birlik Projesi” diye adını değiştirdiği açılımı, 2009 Kasım ayı “Ulusa 
Sesleniş” konuşmasında bir defa daha açıklamak ihtiyacı hissetti.  
Erdoğan, terörle mücadelenin, askeri boyutu dışında başka boyutlarının da 
olduğuna işaret etti ve “Öncelikle devleti karanlıklardan tümüyle arındıracak, 
demokrasiyi, adaleti, eşitliği ve hürriyeti gölgesiz biçimde tesis edeceğiz. Sorun 
alanlarını minimize etmek suretiyle kısa vadede, orta vadede, uzun vadede bu 
yola devam edeceğiz. Bunları başarabilirsek eğer, terör bu ülkenin tek bir karış 
toprağında bile kendine zemin bulamayacak, insanlarımız arasına nifak 
tohumlarını ekemeyecektir. İşte bizim demokratik açılım dediğimiz budur, bu 
açılımdan muradımız da bundan ibarettir. Milli birlik ve kardeşlik projesi olarak 
biz bunu ifade ediyoruz. Bir barış ve sevgi projesidir bu” dedi.  
Erdoğan, projenin, hükümetlerinin yedi yıl boyunca adım adım geliştirdiği 
demokratik vizyonun yeni bir aşaması olduğunu belirtti. 
Hasan Cemal, Apo’nun misafiri  
Aslında aynı açılımı 1993 yılında Süleyman Demirel’in başbakanlığındaki DYP-
SHP koalisyonu da denemiş ancak işin içinden çıkamamıştı.  
Bu denemenin nasıl yapıldığını 1993 tarihli önemli gazete ve dergileri inceleyen 
herkes öğrenebilir. Biz de öyle yaptık.  
Bilindiği gibi gazeteci Hasan Cemal, 14 Nisan 1993’te, Lübnan’ın Beka 
Vadisi’ndeki Zahle kentinde bir evde Abdullah Öcalan’ın “misafiri” oldu.  
Öcalan, beş saat süren görüşmeden sonra “Bu saatte Lübnan tekin değildir” 
diyerek Hasan Cemal’i yatıya da alıkoydu.  
Ateşkesi uzattığını bildiren Öcalan, Hasan Cemal’e şöyle dedi:  
 “Ben samimiyim, ciddiyim. Sivillere mesajım; Siyasal önerilerinizi peşpeşe 
sıralayın. Demokrasi paketinizi bekliyoruz. Askerlere mesajım da şu: Özel savaşı 


durdurun. 
Eğer üzerimize gelinmezse.. Yani operasyonlar durdurulursa.. Yaygın kitle 
tutuklamaları, faili meçhul cinayetler durdurulursa.. Köy boşaltmalarına son 
verilirse.. O zaman bizim de öyle şiddeti tırmandırmak gibi bir politikamız 
olamaz. Bir yerde zımni de olsa bir ateşkes yürürlüktedir anlamına gelir bunlar. 
Biz bunu dikkate alacağız.”  
Sezgin: PKK’ya af gelebilir  
Görüldüğü gibi 1993’te de bir “demokrasi paketi” söz konusudur. Pakette neler 
olduğunu, dönemin İçişleri Bakanı İsmet Sezgin Nokta dergisine açıklamıştı.  
Sabah gazetesinde Hasan Cemal’in Abdullah Öcalan ile yaptığı röportajın 
yayınlandığı sayfada bu haber de yer almaktadır:  
”Sezgin’den PKK’ya affa yeşil ışık“ başlığı taşıyan haber şöyleydi:  
”İçişleri Bakanı İsmet Sezgin, Nokta dergisine verdiği demeçte, Güney Doğu’ya 
barış ve huzur getirmek istediklerini belirterek ’Her nasıl ve ne şekilde olursa 
olsun, dağa çıkan, eline silah alan, fakat hiçbir şekilde silahlı eyleme katılmayan 
gençlerimiz gelsinler silah bıraksınlar. Biz bunları tespit edelim ve affedelim. 
Yargı işlemine tabi tutmadan bunları affedebiliriz. Böyle bir düşünceyi 
geliştirebiliriz’ dedi.   
Eyleme katılanlarla katılmayanları nasıl ayıracakları sorusuna ise Sezgin, ’Biz 
biliriz. O yörede yıllardan beri çalışanlar, olağanüstü hal yönetimi ve güvenlik 
güçlerimiz, istihbarat örgütü, kim karışmıştır kim karışmamıştır buluruz’ cevabını 
verdi.  
Sezgin ayrıca öldürme eylemine katılanların cezalarında da indirim 
yapılabileceğini, pişmanlık yasasındaki cezaların daha da indirilebileceğini söyledi  
Sezgin böyle bir uygulamaya çocukları ve eşleri ölenlerin tepki duyabileceği 
ihtimali ile ilgili olarak da  ’Tabii bunun kamuoyunu, milli vicdanımızı, yüce 
parlamentomuzu tatmin etmesi lâzım. Kamu yararı söz konusu olduğunda kişisel 
olarak istemesek de bir takım kararlara varabiliriz’ dedi.  
Sezgin Başbakan Süleyman Demirel’in de devletin adil olması gerektiği ve kin 
gütmeyeceği yolundaki görüşlerini bu konudaki ışık olarak nitelendirdi.  
Nokta Dergisi’nin konu ile ilgili Müşerref Seçkin imzalı ana haberi ise “Üst düzede 
uzlaşma sağlandı; Hükümet ön çalışma içinde.. PKK’lılara af. Güneydoğu’da 
bahar havası esiyor. İki aşamalı tasarıya göre eyleme karışmamış PKK’lıların 
yargıyla ilişkilendirilmeden affedilmesi, eyleme karışanlar için de Pişmanlık 
Yasası kapsamının genişletilmesi düşünülüyor. Atfan, Apo da yararlanabilecek” 
başlıklarını taşıyordu.  
Aynı derginin 21-27 Mart 1993 tarihli sayısında ise Abdullah Öcalan ile görüşen 
Cengiz Çandar, “Apo’nun kuşkusu kontrgerilla. Kendi ifadesiyle kontrgerilla 
içinde barışı bozacak mihraklar olabileceği şüphesi var” açıklamasını yapıyordu.   
Beşir Atalay’ın sözleri de aynı 
İşte 2009 yılında açığa çıkan ve Ergenekon operasyonlarının hemen ardından 
uygulamaya konulan proje budur.  
İçişleri Bakanı Beşir Atalay da Habur’dan dönüş yapan grubu Hükümet’in “Kürt 
açılımı”nın başarısı olarak anlatırken  
“Eve dönüş” olarak adlandırmayı tercih ettiği sürecin, ilk uygulaması olarak 
göstermişti. Atalay, bunun “demokratik açılım”ın bir parçası olduğunu 
vurgulayarak açılımın bir paketten ziyade bir süreç olduğu değerlendirmesini de 
hatırlattı. Atalay “eve dönüş” süreciyle ilgili önceden açıklama yapılmamasının da 


alınan tedbirlerin bir parçası olduğunu ileri sürdü. “Çoğu uygulamayla görülecek 
bazı hazırlıklarımız var. İdari tasarruflarla olabilecekler var. Meclis tasarrufuyla 
olacaklar var. İnce ince dokumak gerekiyor. Yöntem, üslup, çok önemli.. 
Hassasiyetleri koruyarak yürüyeceğiz” dedi.  
Atalay, uygulamanın alt yapısının “pişmanlık yasası” olarak adlandırılan TCK’nın 
221. maddesine göre gerçekleştirildiğinin altını çizdi. Erdoğan da teröre 
bulaşmamış olanlara kapılarının açık olduğunu tekrarladı.  
 
Mehmet Ağar, açılımın şifrelerini nasıl kırdı?  
Demirel, Çiller, Mesut Yılmaz, Erbakan ve Ecevit hükümetlerinin önüne sürülen, 
Sabancı’nın hazırlattığı “Bask Modeli” raporu ve Bülent Eczacıbaşı’nın Doğu 
Ergil’e hazırlattığı Doğu raporu ile desteklenen, ancak uygulanmayan bu proje, 
AKP hükümeti tarafından nasıl hayata geçirildi?  
İsmet Sezgin ve Beşir Atalay’ın açıklamaları öz olarak aynıydı! Hatta sürecin 
nasıl gelişeceğini herkesten önce gören DYP Genel Başkanı Mehmet Ağar, “Düz 
ovada siyaset” diyerek, açılımın şifrelerini kırmıştı. Fakat seçim öncesi konuştuğu 
için seçimde devre dışı kaldı. Tayyip Erdoğan ise o sıralarda, “Tek millet, tek 
devlet, tek vatan” sloganına sarılmıştı. Seçimden sonra kendisine neyin 
dayatılacağını o da biliyordu elbette ama önce seçimi kazanmalıydı!  
27 Şubat 2009 günü Genelkurmay Başkanlığı İletişim Daire Başkanı Tuğgeneral 
Metin Gürak, haftalık basın bilgilendirme toplantısında, TRT 6’nın Kürtçe yayın 
yapması konusunda “Üniter devlet ve ulus devlet yapısına zarar vermeyecek 
tedbirleri de göz önüne almak kaydıyla devlet kültürel alanda bazı açılımlarda 
bulunabilir” cevabını verdi.  
Bu değerlendirmeler, İlter Türkmen, Salim Dervişoğlu, Aytaç Yalman gibi emekli 
elçi ve komutanlardan oluşan Dış Politika ve Savunma Araştırmaları Grubu’nun, 
“Kürt sorunu” konulu raporu ile uyum içindeydi.    
Raporda, “Üniter devlet temelinde Kürt kültürel kimliği tanınmalıdır. Etnik siyasi 
partilere karşı daha toleranslı davranılmalı, bu partilerin anayasal düzen içinde 
mevcudiyetlerini sürdürmelerinin terörün süregitmesine önemli bir engel 
oluşturacağı göz önünde bulundurulmalıdır” deniliyordu.  
Tuğgeneral Gürak’ın açıklaması, Türkiye Cumhuriyeti Devleti’nin iflas beyanıydı! 
Devletin, bir etnik dilde 24 saat yayın yapması, aslında sınırlı bir kitle tarafından 
konuşulan Diyarbakır Kurmançi ağzını, bütün Güneydoğu Anadolu’nun ve Kuzey 
Irak’ın ortak dili haline getirme hedefinin ilk ciddi adımı idi.   
O tarihte Genelkurmay Başkanı İlker Başbuğ’a hitaben “Bu kararlar, Türkiye 
Cumhuriyeti Devleti’ni tarihe gömer” uyarısında bulunmuştuk.  
Başbuğ, 14 Nisan 2009 günü Harp Akademileri’nde yaptığı basın toplantısında 
“İkincil kültürel kimliklerin anayasal ve yasal çerçevede tanınması, ulus devlet ve 
üniter devlet yapısı içinde mümkün değildir. TSK, Atatürk’ün bize emanet ettiği 
ulus devlet ve üniter devlet yapısının korunmasında taraftır ve taraf olmaya 
devam edecektir. Bundan kimsenin şüphesi olmasın”  diye endişeleri gidermeye 
çalıştı ama “Devlet, dağ kadrosunun örgütten ayrılmasını sağlayacak şekilde 
mevcut yasal düzenlemelerin daha iyi şekilde uygulanabilmesini sağlamak için 
bazı değişiklikler yapmalıdır” dedi. Konu kamuoyunda tartışıldı ve “Ne demek 
istediği, Başbuğ’a Milli Güvenlik Kurulu’nda sorulacak” başlıklı haberler 
yayınlandı.  
Sonuçta Tayyip Erdoğan, açılım projesinin “devlet projesi” olduğunu söylemeye 


başladı.  
Devlet projesi idiyse, 1993’te İsmet Sezgin’in açıkladığı, hatta Demirel’in de yeşil 
ışık yaktığı aynı proje kimin projesiydi?  
Demirel’e ”Kürt realitesini tanıyoruz“, Mesut Yılmaz’a ”AB’nin yolu Diyarbakır’dan 
geçer“ sözlerini söyleten bir proje yok muydu?  
Abdullah Öcalan, 1993’te ”Demokrasi paketinizi bekliyoruz“ diye hükümete hitap 
ederken, paketi kimin hazırladığını bilmiyor muydu?  
Biliyordu elbette?  
Peki kimindi bu proje? 
Türk milletini parça parça etmek projenin temel hedefi 
Milletimizin "Türk, Kürt, Arap, Laz.." gibi parçalara ayrıştırılıp, bunun 
"demokratikleşme" ve "özgürleşme" adıyla takdim edilmesi kararlaştırılan plan 
adım adım uygulunmakta  
Yıkım projesinin arkasındaki en büyük gücün AB ve Avrupa Konseyi olduğu 
ortadadır. 
 
3 İFADE ÖZGÜRLÜĞÜ ARTACAK: 
Türk Ceza Kanunu’nun 216. Maddesi değiştirilerek ifade özgürlüğünün sınırları 
genişletilirken, nefret suçlarına ilişkin boşluk oluşmaması için tedbir alınacak. 
Herşeyden önce bu muğlak ifade, Anayasa’nın 14’üncü maddesi "Temel Hak ve 
Hürriyetlerin Kötüye Kullanılmaması" hükmüne aykırıdır.  
Yürürlükteki TCK 216. Madde; "Halkın sosyal sınıf, ırk, din, mezhep ve bölge 
bakımından farklı özelliklere sahip bir kesimini diğer kesimler aleyhine kin ve 
düşmanlığa alenen tahrik eden kimseyi..." cezalandırıyor. Bu madde 
kaldırılırken, "Nefret suçlarına ilişkin boşluk oluşmamasına.."  dikkat edilecekmiş. 
Bu geçersiz bir ifadedir, hiçbir anlamı yoktur. Çünkü nefret, "Kin ve 
düşmanlık,"ın tabii sonucudur, önlenmesi de mümkün değildir. Kanun metninden 
"Kin ve düşmanlık" kavramları çıkarılırsa, nefret suçuyla mücadelenin, herhangi 
bir  anlamı kalacak mıdır?  
Bu tehlikeli düzenleme, Cumhurbaşkanı Gül’ün TBMM açılışında üzerinde 
durduğu, "Demokratik çoğulculuk", yani çok dilli, dinli, kültürlü, etnikli yapıyı 
esas alan zihniyet;  
-AB ve Avrupa Konseyi’nin finanse ettiği proje gereğince adı, "Demokratik 
Vatandaşlık ve İnsan Hakları" olarak değiştirilen vatandaşlık dersleri, (Dersler 
11.11.2009’da başlamıştır.) ile, 
-Bağımsız olarak çalışacak "Ayrımcılıkla Mücadele Komisyonu" kurulmasına dair 
kanun tasarısı, 
Birlikte ele alındığında, milletimizin "Türk, Kürt, Arap, Laz.." gibi parçalara nasıl 
ayrıştırılacağı, bunun adına da neden "demokratikleşme" ve "özgürleşme" 
dendiği çok açık bir şekilde görülecektir.  Peki bütün bunlara kimlerin ihtiyacı var 
ve kimler istiyor? Tabii ki, AB. Hem de kendi ülkelerinde böylesine uygulamalara, 
asla müsaade edilmediği halde.  
 
İç çatışmaya zemin 
Bizim yöneticilerin, bu  gerçekleri milletimizden gizlemek için, "Bunları bize 
kimse dayatmıyor, kendimiz yapıyoruz" şeklindeki beyanları çok ilginçtir, sanki 
bir oyunun sahnelendiğini gösteriyor.  Düzenlemenin zamanlaması da dikkat 
çekicidir. "PKK açılımı" ile hızlanan gerginliğin; şehirlerdeki taşlı, baltalı, 


molotoflu yakıp yıkmaların ve öldürmelerin tam ortasında, TCK 216’nın gündeme 
getirilmesi manidar değil mi? Bu madde kalkar, sosyal kesimler arasında kin ve 
düşmanlık alabildiğine kışkırtılırsa, iç çatışma ortamına tam manasıyla 
hazırlanmış olmayacak mı?  
4 VATANDAŞLIKTAN ÇIKMAYA DÜZEN: 
12 Eylül darbesinde Avrupa’ya kaçan ve Türk vatandaşlığından çıkmış kişilerin 
yeniden vatandaşlığa dönüşü sağlanacak. 
30 yıl önceye kadar uzanan bir zamanda vatandaşlığı düşenler, tekrar vatandaş 
yapılarak Türkiye’ye getirilecek. Bu kimin aklına gelmiş, kim istiyor, nasıl bir 
ihtiyacı karşılayacak? Hemen açıklayalım, bunu isteyen teröristbaşı Öcalan’dır.  
Bunun delili pek çoktur. Ama bir örnekle yetinelim.  
Abdullah Öcalan’ın, ’4. Avrupa Birliği, Türkiye ve Kürtler’ konulu konferansa 
gönderdiği 9 maddelik mesajdan; "Bir toplumsal barış ve demokratik katılım 
yasası çıkarılmalı, bu yasayla gerillanın, cezaevindekilerin, yurtdışındakilerin ve 
yurtdışına çıkmak zorunda kalmış tüm sürgünlerin hiçbir kayıt konmadan 
demokratik siyasal yaşama katılması sağlanmalıdır."(Özgür Gündem.org 
6.12.2007) 
Terörle mücadele adına hazırlanan bu pakette yer alan hususlarla, teröristbaşının 
istekleri birbiriyle ne kadar da örtüşüyor değil mi?. Sanki bebek katili şart 
koşuyor, yöneticiler gereğini yapıyor.   
Böylece cezaevleri ve yurt dışında ne kadar bölücü ve terörist varsa, toplanıp 
meydanlara sürülebilecektir. Adeta teröristlere ve bölücülere takviye güç 
hazırlanıyor. Hatta oralarda özel eğitimden geçirilmiş militanlarla destekleneceği 
açık değil mi?  
5 YENİ VATANDAŞLIK HAKKI VERİLECEK: 
Teröre bulaşmadığı ve silahlı eylemlere karışmadığı tespit edilen Kürt kökenli 
vatandaşlara İçişleri Bakanlığı’nın önerisiyle yeniden vatandaşlık hakkı verilecek. 
Böylece teröristbaşının bir talebi daha karşılanmış olacaktır. 
Teröre bulaşmayanlar denilmekle, terör örgütü mensupları kastediliyor olmalı. 
İçişleri Bakanlığı bunların isimlerini dahi bilemezken, teröre bulaşıp 
bulaşmadıklarını nasıl anlayacak? Bu çeşit boş ifadeler, sadece vatandaşın 
uyanmasını önlemeye yönelik olabilir.   
Kısaca bütün teröristler ülkemize gelip, elini kolunu sallayarak, Doğu ve 
Güneydoğu’da örgütlü çalışmalara katılabilecektir. Bölgede yığınağa devam 
ediliyor. Dışardan gelenlerin daha şimdiden devreye girerek, bölücü partinin 
eylemlerinde ve mitinglerinde konuşmalar yapması,  olacaklar hakkında fikir 
vermeye yetmez mi?  
Mahmur Kampı’nı bölücü yuvası Kandil ve PKK’dan ayrı düşünmek büyük hatadır 
 
6 KAMPLAR BOŞALACAK: 
Mahmur Kampı Birleşmiş Milletler ve Irak devletiyle yapılacak işbirliği içinde 
boşaltılacak. 6-7 bin mültecinin Türkiye’ye yerleşmesi sağlanacak.  
16 yıl önce teröristbaşının çağrısı üzerine, Hakkari’nin Eruh ve Şemdinli gibi sınır 
bölgelerinden Irak’a geçerek yerleşenlerin yaşadığı kamp. Bu güne kadar kimse  
bunlara gidin de, gelmeyin de demedi, ama örgüt emriyle orada kaldılar.  
Adeta küçük bir  şehir büyüklüğündeki bu kampı, Kandil’den ayrı düşünmek 
mümkün değildir. Çünkü bu bir PKK kampıdır. Burada, çocuk, kadın, yaşlı 
demeden herkes; PKK bayrakları, bebek katilinin posterleri altında eğitim 


görmektedir. 11 bin civarındaki bu militan güç ülkemize getirilip, 
yerleştirilmekle, bölgede bölücü terör ciddi bir takviye almış olacaktır. 
Yeniçağ Gazetesi’nin haberine göre, (24.12.2009) Habur militanları Türkiye’ye 
gelmek için  10   şart koşmuşlar. Bunlar; kendilerine toplu yerleşim birimi 
kurulmalıymış, Kürt kimliği Anayasa’ya girecekmiş, bebek  katilinin yol haritası 
açıklanacakmış ve tecriti kaldırılacakmış, askeri operasyonlar durdurulacakmış, 
Kürt sorununa siyasi çözüm bulunacakmış, örgütle diyalog kurulacakmış, Kürt 
tarihi, Kürtçe eğitim ve öğretimi yapılacakmış, koruculuk kaldırılacakmış..  
Barzani de; "Mahmur’un boşaltılması için aktif bir çaba içine giremeyiz," dedikten 
sonra, alay edercesine; "Eğer bizi Mahmur bölgesinden sorumlu tutuyorsanız, 
Kerkük de sorunlu bir bölge, sorumluluğunu bize verin, Kürdistan sınırları içine 
alınsın." şeklinde konuşmuş. 
İşte, Bağdat anlaşmasına göre, Irak’ın kuzeyinde PKK’yı etkisizleştirme sözü 
veren Barzani ve içimize almak için can attığımız  PKK üssü Mahmur’un  durumu 
böyle. 
Bu düzenlemeyi kim istiyor, buna kimin ihtiyacı var? Açık değil mi, AB ve 
teröristbaşı istiyor, böyle bir yığınağa PKK’nın ihtiyacı çok. (Delili 4’üncü madde 
açıklamasında verilmiştir.) 
Yerel yönetimi güçlendirme oyunu ardındaki şer güçler 
Bölge insanını tam anlamı ile terör örgütünün egemenlik ve insafına terk edecek 
‘yerel yönetimleri güçlendirme’ tezgahının arkasında yine AB ve PKK talepleri var  
Güvenlik güçleriyle girdiği çatışmalarda ölen terörist cenazeleri belediyelerin 
resmi araçlarıyla kaldırılabiliyor. 
 
7 DİYARBAKIR CEZAEVİ: 
 1980 darbesinden beri işkence ve insan hakları ihlalleri ile anılan Diyarbakır 
Cezaevi boşaltılacak. Bölgedeki tüm cezaevlerinin AB standartlarında olmasına 
özen gösterilecek. 
Önce soralım, bunu kim istiyor? Tabii ki, PKK. (Taraf gzt. 12.05.2009) 
Burada yapılacak iki ayrı iş var. Birincisi Diyarbakır Cezaevi’nin boşaltılmas, 
ikincisi bölgedeki cezaevlerinin AB standartlarına ulaştırılması. Diyarbakır 
Cezaevi’nin örgütün istediği gibi, "İşkence ve İnsan Hakları İhlalleri Müzesi" 
yapılması sözkonusu. Aynen Ermenistan’ın sözde "soykırım" anıtı gibi. Bu 
gerçekleşirse, bütün dünyaya devletimizi   teşhir edecek, bölücü teröristlere 
tarih yazmış olacağız öyle mi? Bölgedeki cezaevlerinin AB standartlarında olması 
iyi de, böyle bir ayırımın mantığı ne olabilir? Her fırsatta bölücü teröre taviz ve 
prim vermenin anlamı nedir?   
8 BELEDİYELER GÜÇLENECEK: 
Yerel Yönetimlerin güçlendirilmesi sağlanacak. Merkezi yönetimin birçok yetkisi 
yerel yönetimlere devredilecek. Halen TBMM’de bulunan Yerel Yönetimler 
Reformu bu gözle yeniden elden geçirilecek. 
AB ve PKK da aynen bu görüşte. İşte Bebek katili Öcalan’ın 10  şartından biri; 
"Yerel yönetimler güçlendirilsin, demokratik özerklik kabul edilsin."  
(Sabah 24.7.2009) 
İşte Kandil’deki Karayılan’nın görüşü; "Demokratik özerklik, Devletin üniter 
yapısını da bozmayan bir çözümdür. Mahallî İdareler Kanunu değişir, yerel 
yönetimler güçlendirilir."  
(Milliyet, 6.5.2009) 


İşte Ahmet Türk’ün çözümü; "Demokratik bir Anayasa, farklılıkları zenginlik 
gören bir mantık, yerel yönetimlerin güçlendirilmesi, kültürel, dinsel, kimliksel, 
demokratik özerklik ve ademi merkezcilik anlayışı taşıyan bir proje" (Vatan, 
7.6.2009) 
DTP tarafından Diyarbakır’da düzenlenen ’Demokratik Toplum Kongresi’nden 
temel çözüm perspektifi olarak; "Demokratik Özerk Kürdistan" talebi çıktı. 
(Vatan, 15.6.2009) 
PKK yanlısı belediyelerin; kamu kuruluşu oldukları halde, yasaları nasıl hiçe 
saydığı, terör üssü halinde nasıl pervasızca çalıştığı, güvenlik güçleriyle girdiği 
çatışmalarda ölen terörist cenazelerini örgüt bayrağı altında nasıl kaldırdığı, 
taziye odaları açtığı, hasılı bölücü terörü nasıl tırmandırdıkları bilindiği halde, 
yetkilerinin daha da artırılmasının hangi sonuçları doğuracağı ortada değil mi?  
Bütün bunlar yapıldığında, bölgede PKK’nın tam anlamıyla hakimiyet kuracağı, 
milyonlarca insanımızın örgütün insafına terkedileceği belli değil mi? Bunun da 
uluslararası hukukta  ciddi  sonuçlarının olacağı bilindiği halde, "PKK açılımı" adı 
altında yerel yönetimlerin gücü hangi ihtiyacın gereği olarak artırılıyor? 
9 ÖCALAN’IN DURUMU: 
 İmralı’da tutuklu bulunan PKK Lideri Abdullah Öcalan’ın yaşamı, Uluslararası Af 
Örgütü ve Avrupa İnsan Hakları Komisyonu standartlarına göre yeniden gözden 
geçirilecek. 
Bunu teröristbaşı, PKK. DTP ve AB istiyor.  
Teröristbaşına gösterilen ihtimam, ne Uluslararası Af Örgütü, ne Avrupa İnsan 
Hakları Komisyonu standartlarında vardır. Bu gerçeğin adı geçen kuruluşlara  
söylenmeyip de, gereğinin yapılacağının ifadesi ilginçtir. 10 yıldır sağlığı bir 
doktor heyetinin kontrolünde tutulmakta, herhangi bir tertibe karşı, yemekleri 
önce hizmet edenlere yedirilerek güvenliğine titizlik gösterilmekte, birinci 
kalitede bakım verilmektedir. Televizyonu, kütüphanesi vardır, günlük gazeteleri 
takip edebilmekte, günde iki defa  avluda dolaşmaktadır. Halen görülen davası 
olmadığı halde, yasalar çiğnenerek her hafta avukatlarla görüşmekte ve verdiği 
talimatlarla terör örgütünü yönetmektedir. 
Terör suç, terör örgütünü övmek suç, yönetmek suç, hükümlü olarak yönetmek 
katmerli suç. Ama bu suç "demokratik" bir hak olarak görülüyor ve devlet 
güvencesi altında örgütü  yönetiyor  
Yöneticilerin ağır bir suç işlemeyi göze alarak, terör örgütünün yönetilmesine izin 
vermeleri  nasıl izah edilebilir? Örgüt bugünkü konumuna, bu sayede ulaşmıştır. 
Bir yandan terör eylemleri artmış, öbür yandan teröristbaşı devamlı gündemde 
tutularak meşrulaştırılıp muhatap konumuna gelmiş ve  PKK üzerindeki 
otoritesini sürdürmüştür.  
İş şehirlerde örgütlenerek (KCK), devletin yerini almaya, gerektiğinde şehirleri 
ateşe veren terör eylemlerinin yaygınlaştırılmasına gelmiştir. Son günlerdeki KCK 
operasyonlarında yakalananların arasında, dağdan inen ve sebest bırakılan 
teröristlerin bulunması çok anlamlıdır.   
Gelişmelere bakarak bu gidişe,  kalkışma safhasına geçişin  hazırlığı da 
diyebiliriz. 
10 CEZAEVİNDE KÜRTÇE KONUŞULACAK: 
 
Cezaevindeki Kürtçe konuşma yasağı kaldırılacak. Yeni tüzükte, Türkçe 
bilmediğini beyan etmek yeterli sayılacak. 


Tahkik ettik, cezaevlerinde böyle bir yasak yoktur. Ancak, pakette böyle bir 
madde olduğuna göre, bazı düzenlemeler yapılacak demektir. Bekleyip 
göreceğiz. Ama bu konu,  Kurmançcanın ikinci dil yapılması için tasarlanan diğer 
düzenlemelerle birlikte düşünülmesi halinde önem kazanmaktadır.  
Bunu kim istiyor AB-PKK.  
(Taraf Gazt. 12.05.2009)  
Bölücülere ceza indirimli örtülü af 
 
11 GENEL AF OLMAYACAK: 
Ancak dağdaki ve cezaevindeki mahkûmların azami düzeyde yararlanacağı ceza 
indirimlerine gidilecek. TCK’nın Etkin Pişmanlık başta olmak üzere bazı 
maddelerinde değişiklik yapılarak dağdaki PKK militanlarının indirilmesi 
sağlanacak. 
Affı kim istiyor? Teröristbaşı, PKK- DTP- AB-ABD.  
Bu düzenlemeyle, "Cezaevindeki mahkumların bile azami düzeyde ceza 
indiriminden yararlanması" mümkün olacak denildiğine göre, dağdakilerin 
tamamının serbest kalabileceğini kabul etmek gerekiyor. Dağdaki teröristlerin 
suça karışma durumları bilinmediğine göre, zaten başka bir sonuç da 
beklenemez. Teröristbaşı Öcalan’a; "taş atan çocuklar" yasa tasarısına eklenen 
bir madde ile "yeniden yargılanma hakkı" verilecekti, ancak TBMM’de bunun 
farkına varılınca bu teşebbüs, şimdilik akim kalmış oldu. Akim kaldı, ama bu 
arada iktidarın gerçek niyetinin ne olduğu da açığa çıkmış oldu. 
Teröristbaşının affı için bu yol işlemezse, başka şekilde bir yol aranacak, mesela 
diğer mahkumlara tanınacak yeniden yargılanma hakkı emsal gösterilerek, 
eşitlik gerekçesiyle AİHM’e başvurma imkanın verilmesi gibi.  PKK şartlarının 
başında hep teröristbaşının affı vardır. Birkaç örnek verirsek;  Kandil’den gelen 
teröristlerin getirdikleri mektupda (20.10.2009), teröristbaşının avukatıyla 
duyurduğu "demokratik açılım sürecine dair ’üç aşamalı yol haritası’nda 
(AA.24.10.2009), DTP’nin düzenlediği ’Demokratik Toplum Kongresi Sonuç 
Bildirgesi’nde (Vatan, 15.6.2009) bebek katilinin serbest bırakılması istenmiştir. 
PKK’nın amacı ülkeyi bölmek olduğuna göre, hepsi affedilse bile terör devam 
edecektir. Daha da vahimi, "madem teröristbaşı bile affedildi, bu durumda 
mücadelenin ne anlamı kaldı" denilerek ülkenin savunulması çok zorlaşacaktır.  
Afla beraber yaşlı ve yorgunları ile ovadaki eylem ve siyaset  kadroları takviye 
edilecek,  5 bin kişilik "savunma gücüne", yeni güçler katılacaktır. Nitekim, 
teröristbaşının talimatına göre, her şey halledilse bile "5 bin kişilik bir savunma 
(!) gücü daima hazır tutulmalı" denmektedir. PKK’nın hedefi "Bağımsız Birleşik 
Kürdistan"dır. Projenin Irak ayağı tamam. Sırada Türkiye ayağı var, bu yolda 
hızlandırılmış adımlar atılıyor. Sonra sıra Suriye ve İran’a gelecektir.  Mesele 
hafife alınamaz. Yok efendim daha çok demokrasiymiş, özgürlükmüş gibi akla 
ziyan veren gevezelikler bırakılmalı, devlete yakışan tedbirler alınmalıdır. Kesin 
olan şudur ki; PKK yenilmedikçe terör bitmez. Bakınız PKK’nın ikinci adamı 
Duran Kalkan ne diyor? "Genel af çıksa da silah bırakmayız." (Milliyet, 
24.06.2009)  Bu gerçek terörün karakteridir. Onun için terörle mücadele 
edilecekse bilmelisiniz ki, taviz çare değil, aksine tehlikeli bir zaaftır. 
Müfredat ve ders kitapları bile ayrıştırıcı projenin hedefi 
Kökeni ne olursa olsun herkesin Türk milletinin eşit haklara sahip evladı olduğu 
gerçeğini inkar eden,  ülkeyi 36 etnik parçaya ayıran bir tarih öğretimi için 


harekete geçiliyor 
Kandil’den inen teröristler beraberlerinde hükümete sunulmak üzere "Kürt halkı 
olarak tarihimizi, kültürümüzü, sanat ve edebiyatımızı özgürce yaşamak, 
geliştirmek ve korumak istiyoruz." talebiyle geldi. 
 
12 TERÖR SUÇLUSU ÇOCUKLAR: 
Terörle Mücadele Yasası’nda değişiklik yapılarak, sokak gösterilerine katılan 
çocukların terör suçlusu olarak yargılanmaması sağlanacak.  
Konuyla ilgili yasa tasarısı TBMM’de. Bu tasarı; içine teröristbaşına yeniden 
yargılanma hakkı tanıyan bir maddenin eklendiğinin görülmesi üzerine, 
beklemeye alınmıştır.  
Daha önce çocuk yaşı, "Çocuk Hakları Sözleşmesi" (ÇHS) gereğince 18’e 
çıkarılmıştı. Şimdi; PKK’nın sokak gücü olarak 2005’den beri terör estiren, kan 
döken,  şehirlerin altını üstüne getiren bu militanların, adi suçlu gibi 
yargılanmasını temin için yasa değiştirilecek. Böylece cezalar otomatik olarak 
düşeceğinden, hükümlülerin ve yargılananların büyük kısmı serbest kalacaktır. 
Yani, 11. sırada sözü geçen, örtülü  af çıkarılmış olacaktır. Teröristlerin 
affedilmesiyle, eylemcilerin sayısı artacağından, kamu düzenine, 
vatandaşlarımıza ve güvenlik güçlerimize vaki, molotoflu, taşlı, baltalı saldırılar 
daha da yoğunlaşacak demektir. Bu değişikliğin zamanlaması da dikkat çekicidir. 
ÇHS çocuk yaşı 18 diyor. Ama gelişimleri iklim ve ülkelere göre değişeceğinden, 
yaş belirlemesini devletlere bırakıyor. Sözleşme, çocuk istismarının önlenmesi, 
iyi insanlar olarak topluma kazandırılmaları amacıyla düzenlenmiştir. Bu  insani 
ve milli amaç gereğince, çocuklarımızın terör bataklığından kurtarılması için 
tedbir alınması gerekirken, tam tersi yapılarak çocukları adeta, kanlı terörün 
içine atacak bir ortam hazırlanıyor.  
13 TARİH DERSİNDE MÜFREDAT DEĞİŞİKLİĞİ:  
Hem ilk ve ortaöğretimde, hem de üniversitelerde tarih derslerinin müfredatı 
değiştirilecek. Kürtleri yok sayan ifadelerin değiştirilmesi sağlanacak. Türk Dil 
Kurumu da sözlük ve gramer kitaplarında ayrımcılığa yol açan ifadelerin 
tamamını çıkaracak. 
Öncelikle, bu düzenleme, "1739 sayılı Milli Eğitim Temel Kanunu, Türk Milli 
Eğitiminin Amaçları maddesine" aykırıdır. Ayrıca  tarih derslerinde "Kürtleri yok 
sayan ifadeleri" olduğu doğru değildir, iftiradır.   
Sonra bir milletin tarihi bütün olarak araştırılıp öğretilir. Yine tarihin 
derinliklerinden gelen farklı kesimleri de içine alacak şekilde ve kaynaşmanın, bir 
millet olmanın hukuki, siyasi, kültürel ve sosyolojik temelleri objektif bir şekilde 
ele alınarak eğitim ve öğretim yapılır..  
Doğru olan budur. Ancak kökeni ne olursa olsun herkesin Türk  milletinin eşit 
haklara sahip evladı olduğu gerçeğini inkar eden,  ülkeyi 36 etnik parçaya ayıran 
bir  tarih öğretimi olamaz. Bir olan milleti, dil, din, ırk temelinde parçalara 
ayıracak eğitimi ve öğretimi hiçbir devlet yapamaz. Hiçbir devlet, ayrıştırıcı, 
farklılaştırıcı, yabancılaştırıcı ve çatışmacı bir tarih bilinci vererek, vatandaşlarını 
birbirine düşman yapamaz. Böylesine planları, ancak devletin ve millettin 
düşmanlar yapabilir. 
Bu kimin talebi denirse, belli değil mi? Tabii ki PKK’nın, yani iş-aş bekleyen 
vatandaşımızın değil. Bunun son örneği: Kandil’den inen teröristlerin hükümete 
sunulmak üzere getirdiği, 9 maddelik "barış"  mektubunun ilgili maddesi; "Kürt 


halkı olarak tarihimizi, kültürümüzü, sanat ve edebiyatımızı özgürce yaşamak, 
geliştirmek ve korumak istiyoruz." (20.10.2009) 
Esasen, 26 maddelik açılımın tamamına yakını, PKK şartlarıyla ayniyet içinde ve 
bütün olan milleti ayrıştırmaya, etnik kimlik inşaasına yarayan bir projedir.  
14 ANADİLDE PROPAGANDA:  
Siyasi partilerin anadilde propaganda yapmasına imkân verilecek. Siyasi Partiler 
Kanunu’nun, ‘Azınlık Yaratılmasının Önlenmesi’ başlıklı maddesi değiştirilecek. Bu 
maddedeki, ‘propaganda ve mitinglerde, pankart ve levhalarda, broşür ve 
beyannamelerde plaklar ve ses görüntü bantlarında Türkçe den başka dil 
kullanılamayacağı’ hükmü değiştirilecek. Çifte dil kullanmanın yolu açılacak. 
Bu düzenleme Anayasa’nın "Başlangıç ilkelerine", değiştirilemez dediği 3’üncü 
madde "devletin dili Türkçe," 10’uncu madde "Kanun önünde eşitlik," 68’inci 
madde "Siyasi Partilerle İlgili Hükümler," 69’uncu madde "Siyasi Partilerin 
Uyacakları Esaslar"  hakkındaki hükümlere aykırıdır. 
Siyasi partiler, rejimin temel kurumlarıdır. Özellikle, bir millete ait demek olan  
"milli devlet"i ve bunun ilk şartı olan "milli kimlik" ve "devlet dilini" benimsemek 
ve savunmak zorundadırlar. Ana dilde faaliyet gösteremezler. Farklı etnik ve 
benzeri kesimleri ayrıştırmaya, azınlık yaratmaya çalışamazlar.  Aynı şekilde 
"üniter" devlet yapısına sadık kalmak zorundadırlar. Partilerin etnik dillerde 
propaganda yapması, devletin iki dilli olmasının en kestirme yoludur. Bu ise 
paralel dil yaratılarak ayrışmanın önünü açacaktır.  
Bu talep kimden geliyor? PKK’dan. Kimin ihtiyacı var. PKK’nın. İşte iki örnek:  
Teröristbaşı’nın "4’üncü AB, Türkiye ve Kürtler" Konulu konferansa gönderdiği   9 
maddelik teklifin 5’inci maddesi (6.12.2007 özgürgündem) ve DTP’nin 
düzenlediği "Demokratik Toplum Kongresi" sonuç bildirgesinin 9. maddesi "etnik 
kimlikle (parti) siyaset " talebi. 
15 ÖZEL EĞİTİM MERKEZLERİ: 
 Silah bırakan terör örgütü militanlarının topluma kazandırılmasına yönelik 
projeler hazırlanıp, özel eğitim merkezleri kurulacak.  
Teröristlerin topluma kazandırılması iyi de, bunu kim yapacak? Yoksa bu işi 
teröre "çözüm" bulacağım diyerek, PKK taleplerini bir bir yerine getirenler mi 
başaracak? Ortada böyle bir niyet ve yetenek varsa, bunu niçin sokakları yangın 
yerine çeviren ve adına "taş atan çocuklar" dediğiniz  militanlara uygulamıyor 
sunuz?  Bölücülük yolunda canını verecek kadar şartlandırılmış teröristi, bu 
yoldan nasıl çevireceksiniz söyler misiniz?  
Bu maddenin uygulanması, diğerleriyle birlikte düşünüldüğünde, şu sonuç 
çıkıyor. Eli silaha ve kana bulaşmış, ülkeye ihanet etmiş teröristlere iş, aş verilip; 
etnik temelde siyaset ve bölücülük yapmalarına ortam hazırlanacak demektir.   
Niçin ısrarla köye dönüş isteniyor? 
 
16 KÖYE DÖNÜŞ HIZLANACAK: 
Köye dönmek isteyenler teşvik edilecek. Terörden doğan zararların 
karşılanmasına yönelik sorunlar kısa sürede giderilecek.  
Köye dönüşün, PKK ve AB’nin talebi olduğunu hemen belirtelim. Hatırlayacak 
olursak köyleri yakan yıkan PKK, ahaliyi sindirip teslim almak için beşikteki 
bebeğe kadar katlediyordu. Coğrafi yapısı sarp, yerleşim sayıları çok ve dağınık 
olan köylerin korunmasının zor olduğunu, teröristlerin barınma ve gizlenmesine 
yaradığını gören güvenlik güçleri, buraları boşaltmıştı. Özellikle, İran, Irak ve 


Suriye sınırındaki, Eruh ve Şemdinli’ye bağlı köylerin durumu hassasiyet 
gösteriyordu. Bu bölgede güvenlik güçlerinden önce hareket eden PKK, buradaki 
insanların Türkiye’nin iç kesimlerine gitmesini önlemek ve elinin altında 
potansiyel güç bulundurmak amacıyla, hepsini Irak’a taşımış, Mahmur kampı 
böylece oluşmuştur. 
Bu hatırlatmadan sonra "Köye dönüşün" masumiyetinin yanında terör stratejisi 
açısından önemini belirtmeliyiz.Teröristlerin beslenme, gizlenme ve barınmaları 
açısından sınır bölgeleri başta, hassas konumdaki köyler dikkate alınmadan 
dönüş sağlanırsa, çok yanlış ve tehlikeli sonuçlar doğurabilir. Özellikle terörün 
azdığı bu dönemde.  
Ayrıca bu köylerin coğrafi konumları ve arazi yapısı sebebiyle, buralara yeterli 
şekilde kamu hizmetlerinin götürülmeyeceğinden, örgütün istismarına açık 
olacaktır. Bu düzenleme de, aynen cezaevlerinin boşaltılması, yurt dışındaki 
terörist ve bölücülerin getirilmesi, 11 bin kişilik Mahmur’un taşınması gibi 
ülkemizde bölücü militan yığınağının yapılması anlamına geliyor. Bu 
gerçekleşirse, PKK tahminlerin üzerinde güçlendirilmiş ve tasarlanan iç çatışma 
ve kalkışma için, affedilmez bir hata yapılmış olacaktır. Şimdi,  PKK ve AB’nin 
ısrarla "Köye dönüşü hızlandırın" baskısının, ne için yapıldığı  daha iyi anlaşılıyor. 
Açılımcıları ele veren şifre: Okullarda and yasaklanması 
Bu topraklarda, kendi çocuklarımıza milletimizin adını öğretemeyeceğiz; onlara 
doğruluk, çalışkanlık, dürüstlük gibi temel değerlerimizi benimsetmeyeceğiz mi?  
 
17 DİYANET’TEN AÇILIM: 
Diyanet İşleri Başkanlığı Kürtçe Kur’an-ı Kerim çalışmalarını kısa sürede 
tamamlayacak. Bölgedeki vekil imam uygulamalarına son verilecek. Bölgeye 
gönüllü ve kadrolu imamlar gönderilecek. 
Okuma yazma bilmeyen, ağırlıkla da köylerde ve mezralarda oturan kişilerin, 
Kur’an-ı Kerim hangi dilden olursa olsun yararlanmaları mümkün değildir. Ayrıca, 
Kürtçe denilen Kurmanç  lehçesine, kelime hazinesi ve ifade gücü bakımından, 
Kur’an’ı Kerim tercüme edilemez. 
Eğer maksat vatandaşlarımızın kutsal kitabımızı öğrenmeleri ise, bunun en doğru 
yolunun, nüfusumuzun yüzde 98’inin Türkçe bildiği ülkemizde, Türkçe Kur’an-ı 
Kerim’i okumalarıdır. Zaten fiili durum da böyledir. 
Bu gerçek dikkate alınmadığına göre, maksadın bu olmadığı görülüyor. Bu 
düzenleme de, herhalde diğer   maddelerde  olduğu gibi, bir lehçeden bir dil 
yaratma, sonra etnik kimlik oluşturma projesinin gereği olarak ele alınıyor.  
Öte yandan "Bölgeye gönüllü ve kadrolu imam verilmesi" PKK’nın da istediği bir 
şey. Böylece vekiller kadroya alınacağı gibi, güvenliğin sağlanamadığı bölgede 
sadece PKK yanlısı imamlar gönüllü olabilecektir. Böylece, devleti temsil eden, 
devletin camilerinde, devletin maaşlı imamlarıyla bölücülüğe resmi hizmet 
imkanı verilecek.  
Kısaca camilerimiz de PKK mevzileri haline dönüştürülebilecektir.  
18 GAP TAMAMLANACAK:  
 GAP Projesi 2012 yılına kadar tamamlanacak. 2 milyon kişiye istihdam 
yaratılacak. Bölgedeki işsizliğin giderilmesi için özel teşvikler getirilecek.  
GAP’ın tamamlanması, 26 maddenin tek doğrusu diyebiliriz. Ancak, bu iktidar 
ülkeyi 8 yıldır tek başına yönetmektedir. Sürekli GAP’ın tamamlanmasından söz 
ettiği halde bir çivi bile çakılmadığı, önümüzdeki dönemde ekonominin daha da 


çöküntüye gireceği dikkate alınırsa, değişen bir şeyin olmayacağını söyleyebiliriz. 
Durum böyle ise, bu madde niçin yazılmıştır? Bu da aynen "Alfabe 
değişmeyecek" cinsinden, diğer yapılanların üstünü örtmeye yarıyor.  
19 AND OKUNMAYACAK:  
Doğu ve Güneydoğu Anadolu Bölgesi’nde 250 yeni okul inşa edilecek. İlk 
Öğretim Okulları’nda ‘Türküm Doğruyum, Çalışkanım’ dizeleri ile başlayan And’ın 
okutulmasından vazgeçilecek. 
Bu yasaklamayı kim istiyor? Tabii ki, PKK, AB, AKP. Böylece bebek katilinin bir 
şartı daha yerine getirilecek demektir.  
Bin yıldır kan ve can bedeliyle vatan yaparak, yüksek bir medeniyet kurduğumuz 
bu topraklarda, kendi çocuklarımıza milletimizin adını  öğretemeyeceğiz; onlara 
doğruluk, çalışkanlık, dürüstlük gibi temel değerlerimizi öğretemeyeceğiz öyle 
mi?  Haddini bilmezlik ve inkarcılık doğrusu bu kadar olur. 
Aslında "And"ın yasaklanması açılımcıları ele veren  bir şifre gibidir. Suçüstü 
halidir.  
Şöyle ki; bunlar, Atatürk sözünde durmadı, Türkiye Cumhuriyeti’ni kuran Türkiye 
halkına Türk milleti denir diyerek, devleti  Türk Milleti esasına göre kurdu. 
Böylece diğer etnik kesimleri inkar, asimilasyon ve ayrımcılık yaptı. Biz 
"ayrımcılıkla mücadele" ederek, bu yanlışı düzelteceğiz." diyorlar.  
Demek ki, Atatürk ve arkadaşları, devleti ırklar koalisyonuna göre değil de, bir 
millet gerçeğine göre kurmakla büyük suç işlemiş.  
Atatürk düşmanlığının da gerçek kaynağı bu olsa gerek. 
Sanki; milletle etnisite aynı şeymiş, dünyada etnik/ırk ortaklığı esasına göre 
kurulmuş bir devlet varmış, etnik kesimler  milletin birer  parçası ve çoğunluğa 
mensup değilmiş gibi. Bu durumda asıl, "ayrımcılık", "bölücülük", 
"asimilasyonculuk" ve "inkarcılık" Türk Milleti gerçeğinin reddi ve onun bir 
parçasını koparmaya kalkışmaktır.      
Evrensel hukuka bakıldığında milletler, çoğunluğa ve azınlığa mensup olmak 
üzere iki gruptan oluşmaktadır. Bu çerçevede düzen eşit vatandaş, bir millet ve 
milli devlet temelinde üçlü bir yapıya göre kurulmaktadır. Azınlığa mensup 
olanlar ise, kültürlerini ve inançlarını  bireysel planda hür olarak yaşayan, 
ülkenin eşit vatandaşlarıdırlar. Ayrımcılık yapamazlar, grup kimliği talep 
edemezler. 
 
Komik talepler 
Etnik kesimlere gelince, bunlarla ilgili olarak  evrensel hukukta herhengi bir 
düzenleme yoktur, çoğunluğa mensup ve eşit haklara sahip vatandaşdırlar. 
Bizde olduğu gibi "kimliğimizin tanınmasını istiyoruz" şeklinde komik taleplerde 
bulunamazlar. Çünkü, buradaki kimlik, siyasi olmayıp toplumsaldır. Başka bir 
ifade ile, bir  aileye veya aşirete mensubiyet yahut bir şehirden olmak, birilerinin 
kabul veya reddine bağlı olmayan objektif bir realitedir. Sade bir ifade ile 
aşiretler topluluğu diyebileceğimiz etnisite de aynı durumdadır. Bunların üzerine 
siyaset ve egemenlik iddiası inşa edilemez.      
İyi niyetliler için bir daha anlatalım. Büyük bir kültürün ve medeniyetin inşasını 
gerçekleştiren Selçuklu ve Osmanlı Cihan Devleti gibi Türkiye Cumhuriyeti’ni de 
Türk Milleti kurmuştur. Sahibi Türk Milletidir. Bu topraklarda binlerce yıldır 
kökeni ne olursa olsun birlikte yaşayan herkes, Türk Milleti’nin asli unsurudur. 
Hoşunuza gitse de, gitmese de bu yaşanmış bir gerçektir.   


   
İşte bunun inkar edilemez bir delili: 
Sultan Abdülhamit döneminde yapılan 1876 Anayasasında, devletin ve kurucusu 
olan Türk Milletin’in kimliği şöyle tarif edilmiştir: "Devletin resmi dili Türkçedir, 
Türkçe okuma yazma bilmeyen mebus ve memur olamaz, devletin neresinden 
seçilmiş olursa olsun, herkese Osmanlı mebusu denir." Dikkat edilirse, Türkçe 
bilenlerin sayıca az ve devletimizin en zayıf olduğu dönemde bile, devlet kimliği 
böyle tarif edilmiştir. 
Cumhuriyet döneminde bu kimlik tarifi aynen korunmuştur.  1924 Anayasası ile 
1876 Anayasası arasında hiçbir fark yoktur. Hatta bu güne kadar ki bütün 
anayasalarımız da aynıdır. İşinize gelince Osmanlı ile övünüyorsunuz, iyi de 
buyurun, Osmanlı’ya da, devleti Türk kimliğine göre kurduğu için, utanmadan 
inkarcı, ayırımcı,  asimilasyoncu ve baskıcı iftirasını yapın. İki yüzlülüğün bu 
kadarına da pes doğrusu.  
20 ALFABE DEĞİŞMEYECEK:  
Türkiye Cumhuriyeti’nin resmi dilinin Türkçe olduğu ve alfabesinin 29 harften 
oluştuğuna ilişkin Anayasal ve yasal düzenlemeler korunacak. 
Müsterih olabiliriz. Alfabemiz değişmeyecekmiş. Acaba bu başarıyı neye 
borçluyuz? Peki alfabe değişsin veya değişmesin diyen var mı? PKK  taleplerinde 
buna rastlamadık. Belki AB’nin  sözcüleri böyle şeyler söylemiş olabilirler. Ehh bu 
da dikkate alınmasa  ne yazar, değil mi? Bir rest de biz çekelim olmaz mı? İyi 
de, "PKK açılımı" için yapılacaklar listesine, yapılmayacaklar ne maksatla 
yazılıyor, doğrusu anlayamadık. Herhalde propaganda amacıyla konmuştur. 
12 Eylül’de PKK korundu ve büyüdü  
Mahir Kaynak, Hürriyet’te Yener Süsoy’a yaptığı açıklamalarda, 12 Eylül’ü bir 
hezimet olarak değerlendirmiş ve “Anarşi görevini bitirdi. Durdu” demişti. 
Anarşinin  
görevi, Türkiye’nin yönetimini bir darbe ile değiştirebilmek için zemin 
hazırlamaktı. Darbe  
olunca Abdullah Öcalan’ın anarşisine artık ihtiyaç kalmamıştı.  
Emekli kıdemli albay Mithat Işık, “Yarasa Operasyonu” adlı kitabında, “12 Eylül 
1980 harekâtından en az zarar gören, hatta ve hatta hiç zarar görmeyen terör 
örgütü, PKK’dır. Yaşanan kardeş  
kavgasını, akan kanı durdurmak, terörü önlemek amacıyla yapılmış olan bir 
askeri  
müdahaleden, böyle bir terör örgütünün zarar görmemesi anlaşılır gibi değildir” 
diyor.  
Mahir Kaynak, Hürriyet’te Yener Süsoy’a yaptığı açıklamalarda, 12 Eylül’ü bir 
hezimet olarak değerlendirmiş ve “Anarşi görevini bitirdi. Durdu” demişti. 
Anarşinin görevi, Türkiye’nin yönetimini bir darbe ile değiştirebilmek için zemin 
hazırlamaktı. Darbe olunca Abdullah Öcalan’ın anarşisine artık ihtiyaç 
kalmamıştı.  
O sıralarda, Babrak Karmal rejimi tarafından davet edilmesi sonucu, Sovyetler 
Birliği, Afganistan’ı işgal etmişti. CHP Genel Başkanı Bülent Ecevit ise aynı 
tarihlerde, Türkiye’de kanlı bir devrime gerek olmadığını, tokmağı çevirerek 
duvarın öte tarafına geçmenin mümkün olduğunu savunuyordu. Ecevit, “halklara 
özgürlük” slogan ve pankartları arasında Güneydoğu’da mitingler yapıyordu. 
Ülkede yer yer kurtarılmış bölgeler oluşturulmuş, ülke kan gölüne dönmüştü. 


Devlet,  “Terzi Fikri” tarafından yönetilen Fatsa gibi bir ilçeye, askeri birliklerle 
girmek zorunda kalıyordu. Doğu ve Güneydoğu’daki bölücü faaliyetler, öncelikle 
İstanbul, Ankara ve İzmir gibi büyük şehirlerde hazırlanıyor, bu amaçla yüzlerce 
dernek kuruluyor ve bunlardan biri olan PKK’nın üzerine gidilmiyordu. O zaman 
“Apocular” diye anılan PKK, 12 Eylül öncesinde Diyarbakır, Şanlıurfa, Mardin gibi 
şehirleri kana buluyordu.  
 
PKK’yı korumak ve kollamak mı?  
1995-2000 yılları arasında Özel Kuvvetler Komutanlığı’na bağlı olarak 
Güneydoğu Anadolu’nun birçok köşesinde ve Irak’ın kuzeyinde başarılı 
operasyonlar yapan alay komutanı emekli Kıdemli Albay Mithat Işık, “Yarasa 
Operasyonu” adlı kitabında, “12 Eylül 1980 harekâtından en az zarar gören, 
hatta ve hatta hiç zarar görmeyen terör örgütü, PKK’dır. Yaşanan kardeş 
kavgasını, akan kanı durdurmak, terörü önlemek amacıyla yapılmış olan bir 
askeri müdahaleden, böyle bir terör örgütünün zarar görmemesi anlaşılır gibi 
değildir. 
Bunun iki sebebi olabilir. Ya sözü edilen örgüt çok iyi teşkilatlanmıştır ve çok gizli 
faaliyet göstermektedir ya da bu terör örgütü birileri tarafından korunmuş, bir 
şekilde kollanmıştır. Bu durumun başka izahı olamaz!” diyor.  
12 Eylül öncesinde Ankara’da ihtilal provaları yapılıyor, bir defasında Başbakan 
olan Ecevit, başbakanlığa gidemiyordu. Üniversitelerde, iki kampa ayrılan 
gençlik, hâkimiyet mücadelesi veriyor, bu mücadele, sokaklara taşıyor, bazı 
bölgelerde her gün cinayetler işleniyordu. Olaylar o kadar artmıştı ki, günlük ölü 
sayısı 35’ten aşağı düşmüyordu... 11 Eylül’ü 12 Eylül’e bağlayan gece, İstanbul, 
Ankara, İzmir, Bursa ve Adana’da yüzlerce bombalı veya bombalı süsü verilmiş 
pankartlar asılıyor, zaten Pol-Bir ve Pol-Der diye ikiye bölünmüş polis bunlarla 
meşgul ediliyordu. Maraş, Çorum, Malatya ve Hatay’da mezhep çatışmaları 
kışkırtılıyor ve kan dökülüyordu. 12 Eylül sabahı olaylar bıçakla kesilir gibi durdu. 
Sonradan bu durumu, Kenan Evren “İhtilalin olgunlaşması için zeminin hazır 
olmasını beklemek durumundaydık” diye açıklayacaktı... 
Abdullah Öcalan, işte bu süreçte örgütünü rahatça geliştirmişti!  
Peki, 12 Eylül yönetiminin görmezden geldiği PKK hareketi, Turgut Özal 
tarafından da 1984 Eruh baskını sırasında “üç buçuk çapulcu” olarak 
gösterilmemiş miydi?  
İşte o üç buçuk çapulcu, ABD ve AB desteğinde, devlet politikası haline getirilen 
bir açılım süreci içinde Türkiye Cumhuriyeti ile masaya oturmuş durumdadır!  
ABD ve AB’nin başından itibaren Türkiye’yi getirmek istediği nokta buydu.  
Tayyip Erdoğan’ın Necmettin Erbakan’a 1991’de sunduğu plan ile 1993’te 
Abdullah Öcalan’ın Hasan Cemal’e anlattıkları, 1997’deki Fuller Barkey raporu, 
yahut 2009’daki Barkey-David Philips raporu arasında özde hiçbir fark yoktur.  
 
Menderes, Demirel, Evren ve Özal’a federasyon baskısı 
Peki, ordu meseleye nasıl bakıyordu? 
Doğan Güreş’in “Biz federasyonu kabul etsek kimse bizi Kızılay’a indirtmez” 
dediğine bakılırsa, ordu da Turgut Özal’dan dolayı konuyu gündemine almıştır. 
Esasen, ABD, Wilson prensiplerini uygulayabilmek, yani Türkiye’den Ermenistan 
ve Kürdistan adı altında iki devlet daha çıkarabilmek için Menderes döneminden 
itibaren yoklamalara başlamış ve Türkiye’nin federal bir yapıya dönüştürülme 


ihtimalini hep gündeme getirmiştir. Aynı öneri Demirel’e de Kenan Evren’e de 
yapılmıştır. Bu konularda ağızlarını bıçak açmadığı için gerçekler Türk halkından 
saklanmaktadır.  
Yakın tarihte neler olduğunu hatırlayalım:  
 Foreign Affairs dergisinde Türk Silahlı Kuvvetleri’nin Avrupa Birliği’ne bakışıyla 
ilgili konu ile ortak bir makaleleri yayınlanan Ersin Aydınlı, Nihat Ali Özcan, 
Doğan Akyaz’ın tespitlerine göre, Türk Silahlı Kuvvetleri, uzun süredir mücadele 
verdiği İslamcı ve Kürt ayrılıkçı hareketleriyle başa çıkma konusunda, Türkiye’nin 
AB üyeliğini en iyi strateji olarak görüyordu. 
Fikret Bila’nın makaleden çıkardığı özete göre, Türk Silahlı Kuvvetleri’nin “Neden 
AB?” sorusuna bakışı şöyleydi: 
“TSK’nın bu kararı, ordunun bir asır boyunca desteklediği modernizasyon 
sürecinin son aşamasının AB üyeliği olduğu düşüncesiyle uyumluydu. 
Genelkurmay Başkanlığı, belirsiz ve tehlikeli de olsa AB üyeliğine giden yolun 
Türkiye’nin büyük sorunlarından bazılarına çözüm olabileceği görüşündeydi. 
(Kürt sorunu, yükselen İslamcılık, Yunanistan’la kötüleşen ilişkiler. Kronik 
ekonomik sorunlar, Irak’ta ABD politikaları konusundaki anlaşmazlıklar, 
Türkiye’nin Avrupa Güvenlik ve Savunma Politikasının dışında tutulması gibi 
sorunlar) 
TSK’da, Kürt ayrılıkçılığı, Marksist eylemler, radikal İslamcılık, ultra milliyetçilik 
gibi tehditlerin onlarca yıl geçmesine karşın yok edilememiş olması nedeniyle 
doğan yorgunluk.   
Makalede, TSK’nın AB üyeliğini desteklemesinin sebeplerini böyle sıraladıktan 
sonra önümüzdeki sürece ilişkin üç önemli tespit yapılıyordu: 
1 TSK’nın beklentisi tam üyeliktir, başkaca bir sonuç, sorunları büyütür ve fay 
hatlarını derinleştirip harekete geçirir. 
2 Süreçte, Ankara’nın Güney Kıbrıs’ı tanımaması, Türkiye’deki İslamcı gücün 
yükselmesi ve Kürt ayrılıkçılığı sorun olmaya devam edecektir. 
3 Kürt ayrılıkçıların şiddete başvurması (tırmandırması), İslamcıların, TSK’nın 
bırakacağı boşluğu doldurmaya kalkması halinde, ordu desteğini kesebilir.” 
 Oysa AB üyeliği ile ilgili karar Türkiye’nin demokratik karar mekanizmaları 
tarafından verilmedi! Türkiye’nin tepedeki yöneticileri, kendilerine önerilen ve 
hatta dayatılan bu sözde stratejiyi, Türk halkına rağmen uygulamak kararı aldılar 
sadece!  
 
“AB’ye girilirse TSK Kemalizmi de yeniden tanımlar” ifadesi!  
Yine Türk Silahlı Kuvvetleri kökenli üç yazarın ortak makalesinde “AB süreci, 
ordunun Türkiye’ye dönük tehditleri bertaraf etmeyi amaçlayan ideolojisini 
sürdürme gereği duymadığı bir noktaya gelirse, TSK Kemalizmi de yeniden 
tanımlar” ifadesi var. 
Aslında “Egemenlik kavramı değişmiştir” veya “Egemenliğin devri tartışılmalıdır”, 
hatta “TSK’nin Avrupa Birliği’ne karşı olduğunu söyleyeni Allah çarpar” gibi TSK 
komuta kademesinin başında yer alan üç komutanın sözleri, bu tanımlama 
girişiminin yeni bir şey olmadığını göstermektedir!  
Ancak, Kemalizmi, Kemalizm olmaktan çıkarmış olan bu yönelimin gerek Türk 
Silahlı Kuvvetleri’nde, gerek Atatürk ideallerine içtenlikle sahip çıkan aydınlarda 
ve gerekse Türk halkında taban bulduğunu söylemek mümkün değildir. Bu 
yönelim, Türkiye Cumhuriyeti’nin kuruluş felsefesini ortadan kaldırmak, hatta 


Türkiye’yi ortadan kaldırmak sonucunu dahi getirebilir. 
 
Batı, neden bölmek istiyor?  
Suat İlhan’ın belirttiği gibi, “Atatürkçülük; altı ilkesine taban oluşturan tam 
bağımsızlık, millet egemenliği, hukukun üstünlüğü ve ulus devlet genel ilkelerine 
dayanır.”  
Suat İlhan, Türkiye’nin Avrupa Birliği ile ilişkilerini incelerken şu tarihi tespiti 
açıklamaktadır: 
 “Atatürk devriminden yani 1920’den önce, bugün Batı dediğimiz medeniyetin 
elindeki topraklar, 25.5 milyon mil kare idi. 1993’te bu rakam 12.7 milyon mil 
kareye, yani yarısına düşmüştür. 
İslam dünyası ise 1920’de 1. 8 milyon mil kare üzerinde egemenlik sahibiydi. 
1993’te İslam dünyasının sahip olduğu topraklar 11 milyon mil kareye 
yükselmiştir.”  
İşte, 1923’den beri süren mücadeleyi, kimin kazandığı bu rakamlarla ortadadır. 
Avrupalılar, Amerikalılar, Atatürk adını duyunca, bu yüzden ifrit kesiliyor. Çünkü 
İslam dünyasını ayağa kaldıran güç, Atatürk modelidir!  
İşte Kürt açılımı ile yıkılmak istenen, sadece Atatürk Cumhuriyeti değil, bütün 
İslam dünyasıdır. Herkes biliyor ki İslam dünyasının en büyük dünyevi dayanağı 
Türkiye’dir ve Türk Milleti’dir. Türkiye parçalanırsa, İslam dünyasını ele 
geçirmek, Hıristiyanlaştırmak daha kolay olacaktır.  
Açılım politikalarının arkasında Türkiye’nin Hıristiyanlaştırılması projeleri vardır 
ve buna da İslamcı denilen bir partiye gönül veren milyonlarca insanın dini 
duygulara kapılarak veya tamamen duygusal sebeplerle bu gerçeği görememesi 
yüzünden uygulamaya konulmuştur. Patrik açılımının arkasında da Heybeliada 
Ruhban Okulu’nun arkasında da aynı süreci planlayanların bulunduğu yalın bir 
gerçektir.  
Türkler, bu topraklarda kimseyi çarmıha germedi ama böyle giderse bütün 
Türkleri çarmıha gereceklerinden emin olmak gerekir.  
Unutmayalım ki, Patrikhane’nin kin kapısı hala kapalıdır ve orada bir Türk devlet 
adamı asıldığı zaman açılacaktır. 
Mezopotamya Projesi: 4’lü Kürt federasyonu! 
* Turgut Özal, Alman Frankfurter Allgemeine gazetesine verdiği demeçte, 
bölgede kurulacak bir Kürt  federasyonunun Türkiye için zararlı olacağına 
inanmadığını söylüyordu. 
* Türkiye, İran, Irak ve Suriye’deki “4 parça Kürdistan” ı birleştirip, bölgede 
Asurlular gibi bir devlet kurmadıktan sonra, ne Ahmet Türk’ün ciğeri soğuyacak, 
ne Abdullah Öcalan’ın ne de Barzani ve Talabani’nin 
* Dışişleri Bakanı Ahmet Davutoğlu, 2009 Ağustos ayında, Irak, Suriye gezisine 
çıkmadan önce “İki ülke arasında güçlü bir stratejik işbirliğinin ortaya çıkması, 
ortak bölge olan Mezopotamya Havzası ve Orta Doğu’yu refah ve istikrar alanı 
haline dönüştürecektir. Bu bizim   vizyonumuzdur” diyordu 
Yörünge dergisinin 17-24 Mart 1991 sayısında “Gizli Belgelerde Kürt Örgütler” 
başlıklı incelemede, “Cumhurbaşkanı Turgut Özal, Alman Frankfurter Allgemeine 
gazetesine verdiği demeçte, bölgede kurulacak bir Kurt federasyonunun Türkiye 
için zararlı olacağına inanmadığını söylüyordu Özal, önümüzdeki günlerde 
ABD’de Kürt Federasyonu planını Başkan George Bush ile tartışacak” deniliyordu.  
 


Ahmet Türk’ün “4 parça  
Kürdistan” söylemi ve açılım! 
DTP Genel Başkanı Ahmet Türk ise partisi kapanmadan önce gittiği Erbil’deki 
konuşmasında “Kürtler arasında ortak bir fikir olması önemlidir. Dönem diyalog 
dönemidir. Silahlı mücadele dönemi değildir. Türkiye’de yaşanan Kürt sorununu 
biz diyalogla çözmek istiyoruz. Bizim amacımız halkların kardeşliği temelinde bir 
çözümdür. Kürtlerin üzerindeki baskılar ancak demokrasi ile çözülür. Avrupa 
Birliği bir birliktir. Neden Ortadoğu halkları arasında da bir birlik oluşmasın ve 
birbirlerini tanımasınlar. 4 parça Kürdistan’da Kürtler zorluk içinde ve baskı 
görüyor. Bu baskılar kalkmalıdır ve bu baskılar da demokrasi ile kalkar. Herkes 
kendini demokrasi ile ifade eder” dedi. 
Demek ki, mesele demokratik açılımla, TRT Şeş ile Kürtçe kurs açmakla hatta 
Kürtçe eğitimle bitmiyordu. Türkiye Cumhuriyeti Devleti, taviz verdikçe, PKK ve 
DTP daha fazlasını isteyecek. Türkiye, İran, Irak ve Suriye’deki “4 parça 
Kürdistan” ı birleştirip, bölgede Asurlular gibi bir devlet kurmadıktan sonra, ne 
Ahmet Türk’ün ciğeri soğuyacak, ne Abdullah Öcalan’ın ne de Barzani ve 
Talabani’nin. 
 
Barzani ve Talabani, doğrudan İsrail istihbaratı tarafından para ve silahla 
desteklenerek bugünlere getirilmiştir. Yani onların emelleri İsrail’in emelleriyle 
karışıktır. Son açıklamalardan anladığımız odur ki, Ahmet Türk ve Öcalan’ın 
emelleri de sınırlarını MOSSAD’ın çizdiği “Büyük Kürdistan” hedefi ile aynıdır! Bu 
haritayı eski Amerikan Büyükelçisi Pearson, “Erzurum’dan Bağdat’a uzanan bölge 
tek bir ekonomik bölge olacaktır” diye açıklıyordu. Barzani’nin İnternet sitesinde 
de haritaların altına, “Bu bölge sadece ekonomik bir bölge olarak kalmayacak, 
tek bir siyasi bölge haline gelecektir. İşgalci Türk Ordusu, Kuzey Kürdistan’dan 
çekilecektir” yorumu yapılıyordu. 
 
Bu durumda demokratik açılım neye yarar? Türkiye’nin kendi eliyle kendi 
coğrafyasını, kurulmakta olan İsrail güdümlü bir devlete şimdiden peşkeş 
çekmesine yarar! 
PKK açılımının ardında, İsrail’in “Mezopotamya Projesi” var! 
Dışişleri Bakanı Ahmet Davutoğlu, Ağustos ayında, Irak, Suriye gezisine 
çıkmadan önce “İki ülke arasında güçlü bir stratejik işbirliğinin ortaya çıkması, 
ortak bölge olan Mezopotamya Havzası ve Orta Doğu’yu refah ve istikrar alanı 
haline dönüştürecektir. Bu bizim vizyonumuzdur” demişti.  
Cengiz Çandar da “Bağdat’ta ’Mezopotamya Birliği’nden Silopi’de ’Barış 
Grupları’na” başlıklı yazısında “Türkiye ile İsrail ilişkilerinde ara açılırken, Suriye 
ile vizeyi kaldırarak 40, Irak’la ’iki devlet-tek hükümet’sloganı ile adeta 
entegrasyona giderek 48 anlaşma imzalanmasının kendiliğinden bölge 
dengelerine getireceği ’devrimci değişikliği’görmek gerekiyor” ifadelerini 
kullanmıştı. 
Bu arada, avukatları aracılığı ile konuşan terör örgütünün başı Abdullah Öcalan, 
şu iddiada bulundu: 
“AKP benim yol haritamdan yararlanıyor. Davutoğlu dışarıda, Erdoğan içeride 
bundan yararlanıyor. Ben yol haritamda Ortadoğu’daki demokratik çözümleri 
belirtirken Dicle-Fırat Havzası Demokratik Konfederalizmini önermiştim. 
Davutoğlu şimdi bunun görüşmelerini yapıyor Irak ve Suriye’yle.”  


Öcalan’ın daha eski tarihli açıklamalarını araştırınca, gerçekten de “Dicle-Fırat 
havzasında tarım, su ve enerji konfederasyonu” ifadelerini kullandığını 
görüyoruz. 
The Economist dergisi ise PKK militanlarının Türkiye’ye gelişi ile ilgili haberinde 
“Bu adım, Türkiye, Amerika, savaşçıların üstlendiği dağlık bölgeyi kontrol eden 
Iraklı Kürtler ve belki de PKK arasında bir yıllık gizli görüşmelerden sonra 
gerçekleşiyor” dedi. 
Bilindiği gibi Avrupa Birliği Komisyonu’nun 6 Ekim 2004 günü açıklanan Türkiye 
İlerleme Raporu’nda, Dicle ve Fırat havzalarındaki barajların ve sulama 
tesislerinin İsrail’in de dahil olduğu uluslararası bir konsorsiyum tarafından 
yönetilmesinden söz ediliyordu. 
AKP hükümeti, o dönemde bir taraftan, AB’nin Türkiye’de yeni azınlıklar yaratma 
politikasına uyum sağlarken, diğer taraftan GAP ve Orta Anadolu bölgelerinde 
İsrail yatırımlarının önünü açıyordu. İsrail ile imzalanan mutabakat metni 5 Ekim 
2004 günü Resmi Gazete’de yayınlanıyor, 6 Ekim günü de İlerleme Raporu 
açıklanıyordu. 
Birincisinde, İsrail, GAP bölgesi ve Orta Anadolu’ya sulama tesisleri yatırımı için 
davet ediliyor, ikincisinde ise bu tesislerin uluslararası yönetime kavuşturulacağı 
belirtiliyordu! 
3 Şubat 2009 tarihli ve “Olmert, Tayyip Erdoğan’ı Palandöken için mi kolluyor?” 
başlıklı yazımızda eski Tarım Bakanı Hüsnü Yusuf Gökalp’ın “Fırat ve Dicle’nin 
toplandığı suların havzası sadece Şanlıurfa veya Mardin’le sınırlı değildir. 
Kuzeyde Erzurum Palandöken Dağı’na kadar uzanır bu sınır. ’Suların idaresi’ne 
demek? Bu, Palandöken’den itibaren, idareyi onların eline vermektir. Ayrıca bu 
konsorsiyumda İsrail’in işi ne? Bu ülke Avrupa Birliği’nde midir? Belli ki ABD’nin 
AB’ye baskısıyla bu şart Türkiye’ye dayatılmaktadır. Bu şart asla kabul edilemez” 
açıklamalarına yer vermiştik. Vizyonda olan proje “Mezopotamya Projesi”dir. 


 
Büyük tuzak 
Değerli okurlar, Açılımın Şifreleri kitabım henüz yayınlanmıştı ki Yeniçağ gazetesi 
Genel Yayın Müdürü Hayri Köklü, konu ile ilgili bir dizi yazı hazırlamamı istedi.  
Böyle durumlarda gelenek, kitabın bir özetini vermektir. Fakat ben öyle 
yapmadım. Kitapla aynı paralelde fakat bir kısmı yeni bilgi ve belgelerle bir dizi 
yazı hazırladım. Yazıyı bitirip teslim ettikten sonraki günlerde edindiğim bilgileri 
de köşe yazılarıma taşıdım.  
Kitapta 2002-2009 yılları arasında, Türkiye’nin terör gündemi ile birlikte, Irak’ın 
parçalanma süreci, Irak’taki Türkmen varlığının eritilmesi, Büyük Orta Doğu 
Projesi’nin, ABD, İngiltere, İsrail ve Kuzey Irak bağlantıları ve bu süreçte AKP’nin 
Türkiye’yi dönüştürmek için giriştiği ekonomik, hukuki, siyasi ve hatta askeri 
faaliyetler gibi konuları iç içe geçmiş olarak işledim.  
Açılım politikaları Türk okurunun takdir edeceği gibi birkaç aydır gündemde olan 
bir proje değil, Turgut Özal ile başlayan, AKP iktidarı ile hızlanan bir süreçtir.  
Türkiye’de etnik ırkçılık faaliyetleri ve “Gerçek ideali İslâm imiş gibi davranan 
menfaatçi gruplar”ın sürdürdüğü örtülü Hıristiyan misyonerliği, 21’inci yüzyıl 
başında da Türkleri tarihten silmek için kullanılıyorsa meselenin bütün yönlerini 
tespit ederek Türk okuruna duyurmak gerekir. Biz bütün bu açılımların 
Türkiye’ye kurulmuş tuzak olduğunu ispat ettik. Bunu yaparken de açılımın 
bütün şifrelerini okurun bilgisine sunduk.                                                  
A. B. 
  
 
ABD, Türkiye’den ne istiyor? 


ABD, “Kürtçe eğitim, ikinci resmi dil, yer adları, alfabe” gibi dayatmalarda 
bulunuyor. Hem de  1960 yılından beri! 
TBMM’de ’Devlet Adamları Yayın Serisi’ kapsamında basılan  “Alparslan Türkeş’in 
TBMM’deki Konuşmaları” adlı kitap, ABD’nin 1960’ta Kürtçe alfabe hazırladığını 
ve Güneydoğu’da denemek istediğini gün yüzüne çıkardı. 
MHP’nin Meclis Grubu Müdürü Hüseyin Hüsnü Uğur’un derlediği kitaba göre  
Türkeş’in, 28 Ağustos 1992’de Şırnak ve Güneydoğu’da devam eden olaylarla 
ilgili olarak TBMM’de yapılan genel görüşmede,  “ABD, hazırladığı Kürtçe alfabeyi 
Güneydoğu’da tecrübe etmek için 1960’ta Genelkurmay Başkanlığı’ndan izin 
istedi”  dediği anlaşıldı. Türkeş’in sözleri şöyle: 
 “1960 yılında Genelkurmay Başkanlığı’nın Eğitim Dairesi’nde, o sıralarda bir 
okuma - yazma şubesi vardı. Bu okuma - yazma şubesine Amerikan yardım 
kuruluşundan 3 kişilik bir heyet geliyor. Diyorlar ki, ’Biz, ilmi araştırma 
yapıyoruz. Doğu Anadolu’da da ilmi araştırma yapmak istiyoruz. Bunun için bir 
Kürtçe alfabe düzenlendi Amerika’da. Bu alfabeyi doğuya gidip orada tecrübe 
etmek istiyoruz. Bunun için Genelkurmay’ın bize yardımcı olmasını, müsaade 
etmesini rica ediyoruz’ O sırada Genelkurmay ikinci başkanı, sonradan 
Cumhurbaşkanımız olan rahmetli Orgeneral Cevdet Sunay Paşa idi. Mesele ona 
intikal ediyor, tabii bu, Genelkurmayda duyuluyor, hepimizde bir infiale, öfkeye 
de sebep oluyor, ’Bu ne demekmiş, nasıl ilmi araştırmaymış bu, buna ne gerek 
varmış?’ gibilerden ve Genelkurmay Başkanı’nın da tasvibiyle reddediliyor.. 
Şimdi bir noktaya dikkatinizi çekmek istiyorum. 1960 yılında demek ki, ’Kürtçe 
alfabe’ söz konusu değilmiş, yokmuş..”  
Yani Amerikalı çocuklar her sabah  “Allah’ın gözetiminde bölünmez tek millet” 
andı içecek ama büyüyünce, kendi hazırladıkları Kürtçe alfabelerle Türk 
Milleti’nin içinden ikinci bir millet çıkarmak için çalışacaklar! 
 


