

SERXWEBÛN

II SERXWEBÛN Û AZADIYÊ BI RÛMETTIR TIŞTEK NÎNE

Yil: 14 / Sayı: 164 / Ağustos 1995 / 4,- DM

15 AĞUSTOS

Atılımı ikinci döneminde

VATANDA İKTİDARLAŞMA KURŞUNUDUR

Serxwebûn ' dan . . .

15 Ağustos Atılımı ikinci döneminde VATANDA İKTİDARLAŞMA KURŞUNUDUR

Tarihi 15 Ağustos Atılımı'nın 11. yıldönümünü yaşıyoruz. Bizi halk olarak tarihten silmek isteyen faşist-Türk sömürgeciliğine karşı verdiğimiz kutsal ulusal kurtuluş savaşımız 12. zafer yılına giriyor. Dünyadaki en vahşi ve en barbar bir gücü hedefleyerek, tarihin tanıdığı en haklı ve en insani savaşlardan biri olan ulusal kurtuluş savaşımızın 11. yıldönümü halkımıza ve ilerici dünya insanlığına kutlu olsun.

Her biri değerinden zorlu ve amansız geçen, her anı halkımızı derinden sarstığı gibi gittikçe dünyayı da derinden etkileyen 11 yıllık savaş tarihimiz bütünüyle hakın, adaletin, gerçeğin ve insanlığın haykırılmasından başka bir şey değildir. Bir avuç öncü militanın, halkımızın en yiğit ve fedakar evladının Başkan APO önderliğindeki bu haykırışı en eşitsiz koşullarda geçen 11 yıllık savaş içinde öncü devrimci bir parti, sağlam bir Halk Kurtuluş Ordusu ve yok edilmek istenen bir halkın yeniden dirilişini yaratmıştır.

Geçen 11 yılın her günü "bitirdik, kökünü kazıdık" diyen TC sömürgeciliği ile Kürdistan ve Kürt halkının 11 yıl önceki durumuyla bugünkü durumu arasında büyük farklar var. Savaş ve ordu gerçeğimiz açısından 11 yıl önceki durumla bugün yaşadığımız durum arasındaki farkı görmek yararlı olur. 15 Ağustos 1984'te birkaç propaganda grubuyla başlayan ulusal kurtuluş savaşımız, uzun bir gerilla sürecini yaşayarak ve 1990'larda serhildanları yaratarak bugünkü deneyimli ve savaştan bir gerilla ordusuna ve kurtarılmış bölgeler yaratan bir savaş düzeyine ulaşmıştır.

Hem düşman iddiaları bakımından, hem de sağladığımız gelişmeler açısından geçen son bir yıl önemlidir. Bilindiği gibi TC 1994 yılında devrimci ulusal kurtuluş savaşımızı bitirme temelinde bir soykırım savaşını yürütmüştür. 1994 yılı böyle keskin ve yoğun bir savaş yılı olarak geçti. Faşist-sömürgeci TC bu iddia doğrultusunda başta ABD ve Almanya olmak üzere bütün müttefiklerinin yoğun desteğini aldı. Bu azgın karşı-devrimci saldırıya karşı gerilla kuvvetlerimizin gösterdiği kahramanca direniş uluslararası gericiğin ve TC sömürgeciliğinin emellerini kursaklarında bıraktığı gibi, aynı zamanda son bir yılı ulusal kurtuluş mücadelemizin en anlamlı gelişmeleri yaşadığı bir yıl haline getirdi.

1994 yılı aynı zamanda PKK 5. Kongresi'nin yapıldığı bir yıldır. Ordumuzun ve savaşımızın yöneticisi PKK'nın uzun bir hazırlık sonucu böyle görkemli bir zirve gerçekleştirebilmesi, ulusal kurtuluş mücadelesinin ulaştığı düzeyi göstermesi bakımından önemliydi. 5. Kongre'nin başlatıldığı partileşme, savaş ve ordu gücünü yeniden düzenleme hareketi, ordulaşmamızın ve ulusal kurtuluş savaşımızın gelişiminde yeni bir hamleyi gerçekleştirdi. Gelişen bu düzeltme ve yeniden düzenleme hamlesi yeni bir zaferi yaratma yolunda ilerlemektedir.

Son bir yılın ortaya çıkardığı önemli bir olgu da, sadece Kuzey Kürdistan parçasının değil, Güney parçasının da faşist Türk ordusuyla

gerilla kuvvetlerimiz arasında yaygın bir savaş alanı haline gelmesidir. TC'nin Newroz'da başlattığı çelik operasyonu bu gerçeği ortaya çıkarmış ve Güney'deki savaş durumu günümüze kadar değişik biçimlerde gelmiştir. Böylece Kürdistan'ın Kuzey'iyle Güney'inin birleşmesi bizzat TC saldırılarıyla gerçekleşmiş, Kürdistan bütünlüğünü içeren bir askeri strateji ve taktik oluşmaya başlamıştır.

Gerilla kuvvetlerinin gösterdiği, TC saldırganlığının boşa çıkarılması ve Güney'in Türk ordusu için bir bataklık haline getirilmesi Kürdistan'ın Güney parçasında yepyeni bir durum yaratmıştır. Kuzey'de yürüttüğümüz devrim Güney'e de taşmış ve Güney'i etkisi altına almıştır. Güneyli halkımızın büyük

kahredici darbeler vurmaktadır. Kuzey ve Orta sahalamızda yaygın gerilla vuruşlarımız gittikçe otururken, Botan ve özellikle Zağros'un fethi adım adım gerçekleşmeye başlamıştır. Süreç artık bu fetih hareketinin zafer çizgisinde yürüme ve kurtarılmış bölge ve halk iktidarı olgularının gerçeklik kazanma sürecidir.

SÜRECİN ÖZELLİKLERİ VE SAVAŞAN TARAFALAR

Ulusal ve uluslararası gelişmelerin boyutlarına nereden bakılırsa bakılsın, bir dönüm noktasını, onun olası sonuçlarını görmek mümkün. Bu yeni bir süreçtir ve uluslararası özellikler ulusal

yaydırılarak PKK'nın yenilgi yılına dönüştürülmek isteniyordu. Özel savaş rejiminin bu tasfiye planı tutmuyor, kazanan PKK oluyordu. 1995 yılı da 1994 ya da diğer yıllar gibi götürülemezdi; geçmiş yenilgi yıllarından sonuç çıkarılıyordu. Bu nedenle de 1995 yılı üç aşamalı olarak planlanmıyordu. Tek aşamada, bahar sürecinde yılın kazanılması hedefleniyordu. PKK'nın 5. Kongresi'ni, yaklaşık bir yıllık hazırlık ardından 1995 yılının hemen başında gerçekleştirmesi ve önüne iktidarlaşma hedefini koyması, uluslararası yoğun destekli özel savaş rejimini erkenden sonuç almaya zorluyordu. Bir taşla iki kuş vurulmak isteniyordu. Birincisi, PKK'ye göz açtırmadan 5. Kongre'nin uygulama gücünü daha başında yok

ça öne geçiyor ve hedefine ulaşmada arayı açıyordu.

Durumlar böyle gelişince hem TC'de, hem de Batılı müttefiklerde ciddi endişeler ortaya çıkıyordu. PKK'nın çıplak askeri şiddet ve imha yöntemiyle yok edilemeyeceğini, tersine güçleneceğini bir kez daha görmek zorunda kalıyorlardı. Yeni arayışlar, politik değişimler bu noktada başlıyordu. ABD "PKK dünyanın en vahşi ve tehlikeli terör örgütüdür" açıklamasını bu dönemde yapıyordu. Neden bu kadar öfkeli tanımlar yaptığı da, "PKK bu tür askeri operasyonlarla yok edilemeyecek kadar yaygın ve dünyanın her yerinde hücreleri olan bir örgüttür" şeklindeki değerlendirmesinden anlaşılıyordu. Avrupalı güçler bu tutumlarını, "Türkiye'nin askeri şiddet politikası PKK'nın güçlenmesine yol açıyor; siyasi yöntemlerin devreye konulması şart" sözleriyle yansıtıyor ve yenilgilerini bir çeşit itiraf ediyorlardı.

Bu durum, Türkiye'nin imha politikasıyla hedeflediği klasik askeri çözüm tarzının bitmesi anlamına geliyordu. Bir diğer yönüyle değerlendirilirse, emperyalist çözümün devreye girmesine yol açıyordu. Güney operasyonu ardından Türkiye zor durumda kalıyordu. Emperyalist müttefiklerinin kendi çözümlerini kabul ettirmek amacıyla geliştirdiği dayatmalarla karşılaşılıyordu. Aslında Türkiye buna karşı direnmeye çalışıyor, ancak başaramıyordu. Emperyalizm, özellikle ABD ağırlığını koyuyor ve TC'yi bazı göstermelik adımları atmaya ikna ediyordu. Çünkü Türkiye, göstermelik bazı adımlar atmaktan bile çekiniyor, bunun sömürgeci sistemde yeni gedikler açacağından endişeleniyordu. Emperyalizm ile TC arasındaki bu çelişki, PKK'nın nasıl tasfiye edilebileceği ya da hizaya getirilebileceği noktasında düğümleniyordu. Türkiye'vari yöntem Güney operasyonunda son şansını kullanmış ve kaybetmiş olduğundan, emperyalist yöntem baskın çıkıyordu.

Emperyalist çözüme göre, şiddet politikası sürdürülsün ama bununla birlikte kontrol altında bazı demokratik adımlarla işbirlikçi Kürt kesimlerine alan açılınsın, bunlara parti kurdurulsun, kapatmak-yasaklamak yerine bu oluşumlar desteklensin ve muhatap olabilecek düzeyde güç kazansın. Düşünülen; bu adımlarla, bir yandan Kürt kimlikli muhataplar yaratılırken, diğer yandan PKK'ye karşı yürütülen imha savaşını, katliam uygulamaları hem maskelenir, hem de meşruluk kazandırılır. Sonuçta, PKK'nın "terörist" olduğu ve buna karşı şiddete zorunlu olarak başvurulduğu yönündeki iddialar güç kazanır. Bu konuda ulusal ve uluslararası düzeyde geliştirilecek PKK karşıtı kampanya etkili olur ve PKK de marjinalleştirilir.

Güney operasyonundan bu yana geçen süreç iyi irdelenirse, olayların ve olguların bağlantıları bilimsel ölçülere tam oturtulursa bugün ve bundan sonrası için nelerin yapılmak istendiği kendiliğinden ortaya çıkar. Özellikle bu dönemde MİT'in konuyla ilgili hazırladığı raporlar, Genelkurmaylığın brifingi

desteği devrimimizden yana kayarken elverişli stratejik alanlar da gerilla kuvvetlerimizin denetimi altına girmiştir. Bu biçimde Güney'de yeni bir devrimci süreç işlemeye başlamıştır. Bu süreç aynı zamanda Güney'de ve Kuzey'de halk iktidarlaşmasının gelişmeye başlaması sürecidir. Artık Kürdistan'da işleyen gerçek budur. Bu gerçek gelişmenin kendi çıkarlarını yerle bir edeceğini gören emperyalistler ve sömürgeciler, alelacele bazı işbirlikçi çevreleri bir araya getirerek ulusal kurtuluş mücadelemize karşı bir saldırı cephesi oluşturmaya çalışıyorlar.

Ancak bu tehlikeli karşı-devrimci çaba boştur, bunu dikkate alarak geliştirdiğimiz devrimci hamle bu tür oyunları bozacak ve sahiplerine hak ettikleri dersi verecek güçtedir.

PKK 5. Kongresi'nin geliştirdiği 1995 hamlesinin bahar ve yaz süreçleri Kürdistan'ın dörtbir yanına yaygınlaşmıştır. Zağros'tan Dersim'e, Toroslar'dan Serhat'a kadar her alana yayılan savaş faşist-Türk ordusuna

boyutla iç içedir. Geçtiğimiz Mart ayında TC ordusu tarafından gerçekleştirilen Büyük Güney Operasyonu ardından ortaya çıkan gelişmelere bakıldığında, bu yeni durumun nasıl şekillendiği daha iyi görülebilir.

Güney operasyonu, emperyalizmin de TC gibi umut bağladığı bir kapsamlı tasfiye hareketiydi. Bu yönüyle 11 yıllık emperyalist-sömürgeci politikanın son şansı ve toplu gücüydü. Ancak bu operasyon beklentilere cevap vermediği gibi, karşı-devrim cephesi için ağır bir yenilgiyi de beraberinde getirdi. Erken doğum ve ciddi bir taktik hataydı. Daha operasyonun ilk günlerinde bu farkedilince, çözüm ona emperyalist devletlerin "geri çekil baskısı" sonucu Türk ordusu Güney Kürdistan'dan geri çekildi; ardından yüzlerce kayıp bırakarak ve askeri ve siyasi alanda büyük yıpranarak.

Her şey, yeni arayış bu noktadan sonra başlıyordu. 1995 yılı diğer savaş yıllarından farklı olarak ele alınmıştı. Diğer yıllar üç döneme göre kırıktı savaş

etmek; ikincisi büyük bir askeri hareketle PKK'yi Kuzey'den ve Güney'den iki ayrı cephe biçiminde sıkıştırmaktı. Böylece daha yılın başında üstünlüğü ele geçirerek, darbe üstüne darbeyle yılın sonuna gelindiğinde, karşı tarafta beli kırılmış, sömürgeci-emperyalist çözüme karşı direnemeyecek kadar zayıflamış bir PKK yaratılacaktı.

Bu sömürgeciliğin emperyalist destekli imha politikasının doruk uygulaması oluyordu. Amaç önce ezmek, ardından bazı kırıntılarla geriye kalanları sömürgeci sistemde eritmektir. Böyle bir hedefe ulaşılamadı. Yıl erkenden kazanılmak istenirken kaybediliyordu. Bu planın amacına ulaşmaması, PKK önderliğindeki ulusal kurtuluş mücadelesi için askeri ve siyasi sahalarda müthiş avantajlar sağlıyordu. Bunun yüzde ellisini PKK kendi gücüyle kazanmışsa, yüzde ellisinin kazanılmasında da özel savaş uygulamaları rol oynuyordu. Bu anlamda PKK, daha yılın başında müthiş kazanımlarla özel savaşta olduk-

15 Ağustos Atılımı'nın 12. yılına her yönüyle avantajlı ve güçlü olarak giriyoruz. İktidarlaşma ve nihai kazanma şiarıyla başlattığımız devrim yürüyüşü, 15 Ağustos'un ikinci dönemidir. Biz kazanacağız, çünkü temsil ettiğimiz mücadele haklı ve kutsal bir dava içindir. Arkamızda halkımız ve insanlık vardır.

gözden kaçırılmamalıdır. Yine CIA başkanının Türkiye'ye giderek gizli görüşmeler yapması, hazırlanan sürecin ne kadar önemsendiğine bir ölçüdür. Anayasanın bazı maddeleri değiştirildi. Dersim'de terör estiren özel timler hakkında "soruşturma" açıldı. "Doğu"ya ekonomik yatırımlardan söz edildi. Buna benzer bazı taktikler, ABD-TC ortaklığıyla hazırlanan planın parçaları oluyor. Aslında işlemez duruma gelen, aleyhte sonuç yaratan taktikler değiştirilmek zorundaydı. Ama bu böyle yansıtılmıyor, demokratik adımlar veya değişimler olarak hem iç, hem de dış kamuoyuna empoze edilmeye çalışılıyordu.

TC-ABD ortaklığıyla bunlar yapılır-

savunma haklarını kullanınca, bu kez de koro halinde "PKK Türkiye'deki demokratik gelişmeleri hazmedemedi" propagandasını geliştirdi. Devlet güdümlü Alman-Türk medyası bu kampanyaya manşetten haber ve yorumlarla güç katmaya seferber oldu.

Bazı anayasa maddelerinin ne amaçla değiştirildiği böylelikle açığa çıkıyordu. ABD fazla kamuoyuna yansıtılmadan politikasını daha alttan alta yürütürken, Almanya bu fırsattan en azami düzeyde yararlanmaya çalışıyor ve acemice davranıyordu. Kürtlere karşı pervasızca saldırıya geçiyordu. Bu durumdan bazı Türk işletmecileri ve kuruluşları, kendilerine ait işyerlerini "PKK yaktı" süsünü vererek yakıyor ve vurgunlar vurmaya çalışıyor. Almanya bir de Türkiye'nin ABD tercihini değiştirmeyi hedefliyordu. Ancak Almanya'nın geleneksel gözükara politikacılığı bir kez daha tutmuyordu. Ne ABD'ye karşı, ne de PKK'ye.

Bütün bunlar, PKK'nin zafer hamlesinin kazanılan ve kalıcılaşan gelişmeleri üzerinde şekilleniyor. Görüldüğü gibi PKK'nin gelişmesi durdurulamadığı gibi hem Ortadoğu'yu hem de dünyayı hareketlendiriyor. Mevcut dengeleri, statükoları ve geleneksel ilişkileri bozuyor. Toplumda ideolojik-politik hattıyla ayrışma ve yenileşme yaratırken, uluslararası sahada da cepheleşmeler ortaya çıkıyor.

"DOĞU RAPORU" VE OLASI GELİŞMELER

Bu rapor beklendiği gibi Türkiye gündemine oturdu ve yoğun tartışmalara yol açtı. Şaşırtıcı değil. Süreç doğru kavranılırsa, bu raporun zamanlaması ve amaçları güçlü yorumlanabilir. Değerlendirmelerde "Doğu Ergil'in" veya "TOBB'nin raporu" şeklindeki çarpıtmayı aradan çıkarmak gerekiyor. Özel savaş rejimi Misak-ı Milli'de neredeyse bir kuşun bile izinsiz uçmasını istemezken, böyle bir raporun bir kişi ya da bir kuruluş tarafından hazırlanıp kamuoyunda tartışırma gücü yok. Özellikle bu kişi ve bu kuruluş TC'nin millî birlik ve bütünlüğünün amansız savunucularıyla, bu durum söz konusu bile edilemez. Dolayısıyla özel savaş devletinin ve hükümetinin bilgisi ve perspektifi dahilinde hazırlanmış bir rapordur. Bu böyledir diye düz bir yaklaşımla da ele inamaz. Burada sorulması gereken sorular ve cevaplar vardır.

Her şeyden önce 70 yılı aşkın süredir yürütülen inkarcı kemalist politika iflas etmiştir. Dolayısıyla böyle bir politikayla ne Kürdistan elde kalabilir ne de TC'nin diğer sorunlarına çözüm getirilebilir. Bu kesinleşmiştir. Kemalist politika aşılmalı zorundadır. Türkiye'nin aleyhine işlemeye başlamıştır. Bu kemalist iflas, PKK mücadelesiyle başlamış ve PKK mücadelesi sonucu Türkiye devletinin bitmemesi için zorunlu tedbirler arayışına girilmiştir. Zaman zaten geçmiştir, ancak daha fazla kaybetmemek için bu kadarlık bir değişikliğe ihtiyaç duyulmuştur.

"Doğu Raporu" nun Kürdistan halkının iradesini yansıttığını söyleyebilmek için Kürdistan ve Türkiye'yi hiç tanımamış olmak gerekiyor. PKK'ye karşı kurulmak istenen tuzak planın perspektifine göre araştırma yapılmış ve sonuçlar çıkarılmıştır. Ve burada yapılan "Tespitler ve Teşhisler" sıradandır.

Türkiye, "terörü bitiriyorum" vadedile 11 yıldır yürüttüğü politikayı olduğu gibi sürdürürse büyük kaybedecektir. "Bu politika büyük kaybettiriyor" ya da "bu politikayla terörün üstesinden gelemedik, PKK büyüyor"

açıklamaları yapılırsa, Türk halkı yıllardır kaybettiklerinin hesabını soracak. Böyle bir çıkamaz nasıl aşılacak; bu politika dışında yeni arayışlar nasıl başlatılacak? "Doğu Raporu" buna bir cevap olarak geliştirilmiştir.

Bu rapora şiddetle karşı çıkanlar var. Böyle olmasaydı şaşırtıcı olurdu. Kamuoyu birden alıştıramaz, zemin anında hazırlanamaz. Devlet yetkilileri bir anda farklı açıklamalar yapamaz. 11 yıl öncesine 11 yıl sonrası karşılaştırıldığında, o gün yasak olan, bugün nasıl bugünkü halini almıştır? O günün yokluğu bugünün varlığına nasıl dönüşmüştür.

Güney operasyonu ve sonrasındaki gelişmelerin neden ve sonuçlarının açıklanması, bu raporun değerlendirilmesine de bir cevaptır. Gerçekten Kürdistan sorununun Kürt ve Türk halklarının lehine eşit koşullarda çözülmesi hedeflenmiyor. Ya da soykırım politikasından vazgeçilmek istenmiyor. Resmi ideoloji ve politika TC'yi kurtarma gücünde olmadığı, yine şimdiye kadar politik bir sonuç alamadığı için bu arayış başlatılmak istenmiştir. Yeni türden taktiklerle TC'nin "PKK belası"ndan kurtarılması amaçlanmıştır.

Elbette yeni arayışta eski politikaya yeni kavramlar eklenecekti. Bu bir lütf değil zorunluluktur. Kürt gerçekliği insanların beynine ve ruhuna sinmiştir. Bu anketin sonuçlarında bile TC'den hiçbir çözüm beklentisi olmadığı görülmüştür. Zaten böyle olduğu için de bu rapor hazırlanmıştır.

Bir diğer nokta, mevcut askeri şiddet ve imha politikası çıplak bir şekilde sürdürülemez. Özellikle dış kamuoyunda büyük tepki oluşmuştur. TC müttefikleri kendi kamuoylarını Türkiye konusunda ikna etmekte alabildiğine zorlanıyorlar. TC'ye silah ve diğer alanlarda ambargo koyma dayatmalarıyla karşılaşıyorlar. PKK'ye, Kürdistan halkına ilgi ve desteğin artmasını önleyemiyorlar. Müttefiklere göre Türkiye bazı demokratik adımlar atmalı ki, PKK'ye karşı şiddet politikası meşruluk kazansın.

"Doğu Raporu", bu yönüyle Batılı müttefiklerin dayatmalarına bir boyun eğmeyi de ifade ediyor. Nitekim, bu raporun ABD kaynaklı olduğu konusunda iddialar var ki, gerçeklik payı yok değil. Raporda önerilen çözümler, PKK'nin şiddetle birlikte ek politik yöntemlerle tasfiye edilmesini içeriyor. Bu anlamda eskisinden daha fazla bir tasfiye savaşıyla karşı karşıya olduğumuzu görmek durumundayız.

Kaldı ki, bunun için yeni düzenlemeler yapıldı. Askeri Şûra toplantısında Kürdistan'daki gelişmeler ve PKK gerçeği dikkate alınarak, yani bunun tasfiyesi hesaplanarak yeni düzenlemeler yapıldı. Örneğin Kürdistan'da özel savaşın başında olan bütün komutanlar değiştirildi. Bunlardan Jandarma Genel Komutanlığı'na getirilen Teoman Koman eski MİT Müsteşarı'dır. İlk açıklamasında, şimdiye kadarki yöntemlerin etkili olmadığından, PKK'nin bunlardan yararlanıp amacına ulaştığını belirterek, "Bundan sonra etkili yöntemlerle bölücü hainler ve destekçileri tarihten silineceklerdir" diyordu. Olağanüstü Hal Bölge Asayiş Komutanlığı'na ise, geçen yıl bir açıklamasında Halepçe Katliamı'nı örnek göstererek, "Benim yöntemlerim uygulanırsa Güneydoğu'da değil insan, ot bile bitmez" diyen Altay Tokat getirildi. Bu ırkçı-faşist soykırımcı mantıkla hareket eden özel savaş komutanlarının Kürdistan'daki imha savaşının başına getirilmeleri bundan sonraki şiddet politikasının dozajını işaret etmektedir.

Geçerken, her şeyiyle kanla beslenerek bir drakulayı andıran Türkiye'nin yeni dönem imha savaşına nasıl hazırlandığına dikkat çekmek gerekiyor. Türkiye ve partisinin ırkçılık ve kan dökülük dışında hiçbir politikası yoktur.

Bu faşist oluşumun varlık gerekçesi Kürt kimliğinin tarihten silinmesidir. Dikkat edilirse, Türkiye'nin her iki kelimesinden biri PKK aleyhindedir. PKK'nin sloganlarını tersinden kullanarak etkisiz kılmayı hedefliyor. PKK, 5. Zafer Kongresi tanımlamasını yaptı ve dağda bunu gerçekleştirdi. MHP de Erciyes dağlarına çıkarak yaptığı kurultayı 6. Zafer Kurultayı olarak değerlendirdi. Yine PKK'nin "İktidara yürüyüş" sloganını da MHP kendisi için kullanıyor. Yani özel savaş rejimi tarafından bir gençlik partisi durumuna getiriliyor ve devrimcilerin sloganları gaspedilerek beyinleri yıkıyor. Bu anlamıyla MHP, adeta yenilen ve dağılmayı yaşayan Türk ordusunun yedek gücü olarak ha-

Bunlar cumhuriyetin yöneticileridir. Türkiye ve Türk halkının kaderleri bunların elindedir. Özel savaş kılığı bunlarla PKK'ye ve Kürdistan halkına imhayı dayatıyor. Yürürlükteki soykırım politikasını da ancak bu kişilik onaylar ve uygular.

Emperyalizmin kendi çözümünde ısrar etmesi, TC'yi bu kadar korumaya ve kollamaya çalışmasının temel nedenlerinden ve kaygılarından biri de Türkiye'nin güven vermeyen ellerde olmasıdır.

Sonuç olarak: 15 Ağustos Atılımı'nın 12. yılına her yönüyle avantajlı ve güçlü olarak giriyoruz. İktidarlaşma ve nihai kazanma şiarıyla başlattığımız devrim yürüyüşü, 15 Ağustos'un ikinci

Her sahada fırtınalar esebilir. Ulusal ve uluslararası sahalarda Kürdistan devriminin sarsıntılarını duyacak. Özellikle de Ortadoğu'da dengelerin değişmesini veya değişmemesini isteyen güçler, bu politikalarının pratik uygulamalarında aktifleşecekler. Askeri ve siyasi mücadele şimdi başlıyor, Ortadoğu'da savaş bulutları genişliyor. Karşı karşıya gelecek güçlerden hazır olanı, olası gelişmeleri sağlam kestireni, taktik esaslarını buna göre zenginleştireni kazanacaktır."

ken, Avrupalı emperyalist güçlerin karıştırlığına yol açacak tutumlara girmeye de özen gösteriliyordu. Türkiye bağımlılıkla ağırlıklı olarak ABD'yi tercih ederken, büyük tavizler karşılığında Almanya, Fransa, Rusya gibi güçlerin desteğini almayı da hedefliyordu. Aslında bütün temkinliliklere rağmen, Kürdistan sorununda ABD-Avrupa, Türkiye-Avrupa çelişkisi derinleşiyordu. Bu bir anlamda ilgili bütün güçlerin yeni Kürt politikasını geliştirmesi, çözüm yöntemlerinin çeşitlenmesi anlamına geliyordu. Çelişkiler çok belirgin, çok keskin olmasa da ABD-İsrail-TC bir tarafa, Avrupa bir tarafa kayıyordu. Rusya'nın da Kürdistan sorununa ilgisini arttırdığını unutmamak gerekiyor. Bu süreç hızla derinleşiyor ve olası yeni gelişmelerin zeminini hızla olgunlaştırıyor.

Bu arada belirtelim ki, TC'nin kemalist kaypak, çıkarıcı politikası cumhuriyetin kuruluş yıllarındaki gibi tam depremiş durumda. Kim Kürdistan sorununa ilgi duyuyorsa TC oradadır. Bunu lehinde kullanmak için her türlü tavize hazırdır. Söz konusu büyük güçler arasında beliren çelişkileri iyi takip ederek hemen yararlanma yoluna gitmektedir. Açık artırmaya çıkarmış gibi kim yüksek fiyat verirse oraya satışını yapmaktadır. Bu anlamıyla TC'nin dış politikası, geliştirdiği diplomasi Türkiye'nin iyi pazarlanmasındır, bunun ticaretinden kâr sağlanmasındır.

Türkiye anayasada bazı değişiklikler yapınca, hem TC diplomasisi, hem de emperyalist müttefikler hemen harekete geçerek, PKK karşıtı kampanyaya hız kazandırdılar. Sömürgeci ve emperyalist medya kuruluşları PKK'yi teşhir etmeyi hedefleyen yayınlara ağırlık verdiler. Özellikle Alman cephesi daha hızlı ve açık hareket etti. Provokatif saldırıları yaygınlaştırdı. Kürt yurtseverler doğal

zırlanıyor. Zaten ömrünün son günlerini yaşayan ve PKK'nin yok edileceğini papağan gibi tekrarlayan Türkiye, özel timlerin MHP'li olduğuna dair iddialara karşılık, "Ulan, MHP'liyse ne olacak" cevabını veriyor.

Yine Türkiye'nin cumhurbaşkanı sıfatını taşıyan Demirel, gittiği Hacı Bektaş-ı Veli şenliklerinde yaptığı sahte-demağojik konuşmasında, "Yaşasın Türkiye Cumhuriyeti devleti!" sloganını attırmaya çalışacak kadar basitleşiyor ve küçülüyordu. Ayrıca bir mülakatında, "Bir Türkiye vardır. Yeterli değil midir? Neden başka Türkiye isteniyor? Bir Türkiye birilerine batıyor mu? Ben üniter Türkiye'yi savunuyorum. Bu temsil ettiğim devletin de görüşüdür. Başka bir şey tartışmıyorum" sözleriyle kendi kişiliğinde TC'nin acizliğini ve sefaletini çok iyi sergiliyordu.

Türkiye Başbakanı Tansu Çiller ise, kişilik olarak yoktur. Bir hiçtir. Özel savaşın bir makyajı, bir maskesi, vitrindeki bir süs eşyası olarak kullanılıyor. Devleti, özel savaş beğendirmeye çalışan bir manken rolündedir. Kişiliği satın alınmıştır. Özel savaşın maymunlaştırdığı kişiliğin sembolüdür. Faşizmin insanlık onurunu yok ettiği, her türlü kullanılmaya açık hale getirdiği bir kadın maketidir.

dönemidir. Biz kazanacağız, çünkü temsil ettiğimiz mücadele haklı ve kutsal bir dava içindir. Arkamızda halkımız ve insanlık vardır. TC böyle bir destekten yoksun ve çağın ölçülerine uyumsuz olan gayri meşru bir güçtür.

Savaşımız büyüyor, sonuca gidiyor. 15 Ağustos Atılımı ilk diriliş kurşununun zafer kurşununa dönüşmüştür. Şimdi zaferin kurşunları sıkılıyor.

Sonuca gittiğimiz bu dönemde, Kürdistan'a ilgi duyan dost ve düşman güçler de hareketlenmiş durumda. Kendi çözümlerini geliştirme çabasındalar. Gerek ABD, gerekse de Avrupa vd. etkili güçler böyle bir süreçte karşı seyirci kalmayacaklar. Her durumda Kürdistan devriminin değerlendireceği imkanlar, boşluklar ve fırsatlar vardır. Bu fırtınalı bir dönemdir. Her sahada fırtınalar esebilir. Ulusal ve uluslararası sahalarda Kürdistan devriminin sarsıntılarını duyacak. Özellikle de Ortadoğu'da dengelerin değişmesini veya değişmemesini isteyen güçler, bu politikalarının pratik uygulamalarında aktifleşecekler. Bu anlamıyla da askeri ve siyasi mücadele şimdi başlıyor, Ortadoğu'da savaş bulutları genişliyor. Karşı karşıya gelecek güçlerden hazır olanı, olası gelişmeleri sağlam kestireni, taktik esaslarını buna göre zenginleştireni kazanacaktır.

DUBLİN'DEN

KÜRDİSTAN VE ORTADOĞU'YA

İrlanda'nın başkenti Dublin'de ABD'nin arabuluculuğunda ya da öncülüğünde YNK-KDP heyetlerinin bir araya getirilmesi, oldukça önemsenmesi ve nelerin nasıl yapılmak istendiğinin bilinmesi bir zorunluluktur. ABD'nin geçmişten bu yana Güney Kürdistan'a yönelik hesapları ve bu konudaki hükmediciliği biliniyor olması bu görüşmeye eskisi gibi, yani ABD'nin daha önceki Güney politikasından bir parça olarak bakmayı gerektirmez.

Değerlendirmeyi bugünün gelişmelerine dayandırmak gerekiyor. Kürdistan ulusal kurtuluş savaşında bir dönüm noktası yaşanıyor. PKK Genel Başkanı, 1995 yılının başında, Kürdistan sorununda önümüzdeki süreçte seçeneklerin kesinleşeceğini, PKK alternatifine karşı reformist çözüme ağırlık verileceğini özellikle vurguluyordu.

Şüphesiz, 11 yıllık savaş pratiği ve siyasal sonuçları Kuzey Kürdistan'ın genel Kürdistan sorununun çözümünde belirleyici ve öncü role sahip olduğunu kanıtlamıştır. Buna göre Kuzey Kürdistan'da iflas eden sömürgeci-emperyalist politika, Güney Kürdistan'da da iflas eden bu politikanın diğer bir yüzüdür. Körfez Savaşı ardından ABD öncülüğünde geliştirilen Güney modelinin Kuzey mücadelesinin tasfiyesine yönelik olduğunu biliyoruz. Ardından geçen yıllar, Kuzey'de PKK önderliğinde özgüç temelinde kesintisiz yükselen ulusal kurtuluş mücadelesi, bu oyunu deşifre etti ve Kürdistan halkının sömürge statüsünün devamına bir maske olduğunu gözler önüne serdi.

Geçtiğimiz Mart ayında ABD'nin tam desteğine sahip olan Güney'i işgal hareketi, sömürgeci-emperyalist cephenin yansıttığının aksine, PKK'nin alternatif çözümünün Güney modelini iflasa götürmesine bir müdahaleydi. Bunda başarılı olunamadığı gibi, sömürgeci-emperyalist cepheye çok ciddi askeri ve siyasal kayıplar ortaya çıktı. Bu PKK'nin geliştirdiği çözüm modelinin hem ulusal, hem de uluslararası sahada muazzam güç toparlamasıydı. Çok yönlü beklentilerin yanısıra Güney'in işgal edilerek PKK'ye tümenden kapatılması, buradan da bir imha cephesinin açılması ve böylece PKK'nin tümenden imha edilemezse de en azından sömürgeci-emperyalist çö-

mu değil, sömürgeci-emperyalist politika oldu.

İşte Dublin görüşmesi, ABD tarafından son gelişmesi böyle olan bir sürecin ardından Kürdistan halkına dayatılmıştır. Evet, Kürdistan etrafında ortaya çıkan gelişmeler doğru anlaşılmalı ve değerlendirilmelidir. Kürdistan ulusal birliği Kürtlerin yaşadığı her alanda hükmünü icra ediyor. Son Temmuz eylemlerinin de gösterdiği gibi ulusal ruh, ulusal eylemlilik, ulusal dayanışma atağa geçiyor. Dolayısıyla Kürdün yaşadığı kendi topraklarında ve dünyanın diğer ülkelerinde fiili bir devrim durumu gelişiyor. Bu gelişmelerin öncülüğünü yapan PKK, hem sömürgeciliğin, hem de emperyalizmin önünde politika yapıyor, yeni gelişmeler yaratıyor. Buna yetişmeye çalışan, gizli yöntemlerle ve komplolarla çözümlüne gerçekleştirilebilir koşullar arayan emperyalist-sömürgeci sistem, PKK'yi sınırlandırmak, yayılmasını engellemek, uluslararası etkilerini kaldırmak, bu konuda hiç zaman kaybetmemek için yeni politikalara yönelmiştir. On yılı aşkın bir süredir hiçbir karşı-devrimci politikanın ezme ve bastırma hedefine ulaşamaması, ama buna karşılık PKK'nin yapmak istediğini adım adım başarabilmesi bu cephede müthiş bir yenilgi ve panik yaratmıştır. Bu sonuç, yeni durum değerlendirmesini zorunlu kılmıştır. Elden gitmekte olanın sadece Kürdistan değil, bununla birlikte Ortadoğu olduğu görülmüştür. Artık bundan sonrasının eskisi gibi olmayacağı anlaşılmalıdır. Nedeni çok açık ve belirgin. Çünkü şimdiye kadarki bütün bilançolar, bir tarafın gelişen, diğer tarafın ise tükenen gerçeğini kesinleştirmiştir.

Dublin görüşmesi ardından yapılan açıklamaların, üzerinde anlaşmaya varıldığı söylenen maddelerin içeriğine bakıldığında bile, ABD'nin Kürdistan gerçeğinde yeni bir Ortadoğu politikası peşinde olduğunu görmek mümkündür. Kaldı ki, bu tür açıklamalar eskiden de var olan aynı sorunlar üzerine yapılıyordu. Bu kez gelişmesi daha büyük olan bir süreçte, ABD, **"önce birbirine karşı savaşır, güçsüz düşür, ardından müdahale et"** politikasıyla soruna el atmıştır. Bu el atışı özellikle yansıtıldığı gibi Güney Kürdistan'la sınırlı değil. Ayrıca CIA Başkanı'nın Türkiye'yi ziyaret ettiği, ardından **"Güneydoğu Raporu"**nun açıkladığı bir dönemde Kürt zirvesi-

Bu zirveyle birlikte ABD'nin KDP ve YNK'den istedikleri, her zaman-kinen daha fazla ve bunun sorumlulukları oldukça ağır. Bir yerde her iki güç de gönüllü ve umutlu olarak bu görüşmeye **"evet"** dememiştir. Nitekim görüşme ardından Talabani yaptığı açıklamada, umutlu olmadıklarını, ABD istedi diye bu görüşmeyi kabul ettiklerini belirtmiştir. Bir dayatmanın olduğunu, yine Saddam canavarının bu güçlere karşı koz olarak kullanıldığını görmek zor değildir.

Geçerken belirtelim ki, işbirlikçiliğin ve dışa bağımlılığın sonu daha farklı beklenmezdi. Bu da Güney'deki modelin, yani federe hükümet statülü durumun karşılıksız yaratılmadığı, özgücün adeta satın alındığı, dahası bağımlı olunan gücün istemlerine mahkum olunduğu çok somut bir biçimde orta yerde duruyor. Bu çok kötü durum, bu işbirlikçiliğin sefaletini ifade ederken, aynı zamanda PKK'nin ideolojik-politik hattının doğruluğunu kanıtlamaktadır.

Her şeyden daha çok önem kazanan ve Kürdistan halkının tarihsel düşmanlarını oldukça ürküten ulusal birlik dönölmez bir noktaya ulaşmış ve sömürgeci-emperyalist **"böl-yönet"** politikası yerle bir olmuştur. Bir halkın bir ülkenin sömürgeleştirilmesinde ve bu sömürge statüsünün sürdürülmesinde esas olan ve vazgeçilmez olarak sarılan taktik budur. Dönemler değişir ama bu taktik yeni maskelerle özünü korumaya devam eder.

PKK ulusal birliğin öncü hareketi olarak, bu taktiği işlemez kılmış, Kürt ulusunun düşmanlarının elinden en temel kozu almıştır. PKK'ye karşı geliştirilen gözükara düşmanlığın temel nedenlerinden biri budur. Sömürgeci-emperyalist oyun sadece Kuzey Kürdistan'da değil, hep Kürdistan'ın diğer parçalarına karşı kullanılan Güney Kürdistan'da da bozulmuştur. Bu çok önemli ve ciddi bir düzeydir. PKK'nin başından beri ama ısrarla Güney'den uzak tutulmaya, kendisine her türlü saldırı ve komployla Güney'in kapatılmaya çalışılmasının boşuna olmadığını iyi bilmek ve kavramak gerekiyor.

Bunun nedenlerini görmek kolaydır. Geçmiş bir yana bıraksak bile 1984'ten bu yana ki süreçte bu konuda yapılanlara, PKK'ye yönelik imha savaşlarına bakmak yeterlidir. Güney parçası, her zaman Kürdistan bütünü'nün yumuşak karnı olarak emperyalizmin ve sömürgeciliğin elinde olası Kürt radikal hareketlerine karşı bir silah işlevini görmüştür. Sadece Kürdistan parçalarına yönelik çıkar hesaplarında değil,

Ortadoğu geneli üzerinde oynanmak istenen oyunlara da alet edilmiştir. Güney'in diğer parçalara oranla daha fazla Kürtlüğü çağırıştıran bir statüde tutulması, onun emperyalist bölge politikalarında ve dengelerinde daha iyi kullanılması içindir. Daha iyi kandırmak, daha iyi yararlanmak için

ağza çalınan bir parmak baldır.

Artık asla kabul edilemeyecek bu gerçeklik bütün halkımız tarafından görülmüş ve ibretle lanetlenmiştir. Tarihsel büyüklüklerin hareketi olan PKK'nin bir büyük başarısı da Güney'in oldukça halkımızın aleyhinde olan bu statüsünde kolay kolay kapatılmayacak, hatta daha da büyümesinin önüne geçilemeyecek gedikler açmasıdır. Özellikle en son yapılan büyük Güney operasyonunun, hatta Başkan APO'nun deyimiyile **"NATO savaşı"**nın PKK tarafından boşa çıkarılması, bir dönemin kapanmasına yol açtı. Bu çok yeni ve sömürgeci-emperyalist cephenin aleyhinde olan bir durumdur.

Bu yeni durumun özet tanımı ise Kuzey'den sonra Güney'in de elden gidiyor olmasıdır. Güney'in kurtarılması Kürdistan geneli için az önemli değildir. Emperyalizm ve sömürgecilik için ne kadar stratejik öneme sahipse, ulusal kurtuluş hareketi için de ondan daha fazla önemlidir. Düşünelim: Güney Kürdistan'a bağımsız ulusal kurtuluşçu siyaset ve mücadele yerleşirse, emperyalizm ve onun bölge jandarması Türkiye, Kürt ulusunun özgürlüğüne karşı İran denetimindeki Doğu Kürdistan'ı mı ya da Suriye denetimindeki Küçük Güney Kürdistan'ı mı kullanacaktır? Hayır, ikisini de değil. Neden bu iki parçaya karşı istediği zaman askeri operasyonlar yapıyor? İran veya Suriye, Irak gibi sessiz mi kalır veya işbirliği mi yapar? Hayır. Bu tavır, hem TC'ye, hem de emperyalizme, özellikle de ABD'ye karşıdır. Kaldı ki, İran ve Suriye, ABD'nin **"Terörist ülkeler listesi"**ndedir. Bu iki güç; ABD'nin, Türkiye'nin ve İsrail'in Ortadoğu hesapları ve çıkarları önünde az bir engel değildir.

Bu gerçeklik göz önüne getirildiğinde, Güney Kürdistan'ın ABD ve TC için ne kadar hayati önemde olduğu daha iyi anlaşılır. Yine PKK'nin Güney'de de bir adım önde olması, oldukça Güney halkının desteğini almada mesafe kaydetmesi karşısında içine girilen tutum da daha iyi netleşir.

PKK'nin, aynı zamanda bir Kürdistan ulusal kurtuluş hareketi olsa da, dar milliyetçilik peşinde koşmaması ve kendini bir parçaya sıkıştırmaması, Kürdistan ülkesinin uluslararası sömürge karakterinden, yani hem sömürgecilikten ve hem de emperyalizmden kaynaklanmaktadır. Bu nedenle **"Güney'de PKK'nin ne işi var"** diye tepki gösterenlere, savaş açarlara **"PKK'nin yapacak çok işi var"** cevabından daha haklı ve yerinde bir tutum olmaz. PKK'nin yaptığı; dış güçlerin oyunları ve işbirlikçi önderliklerin aynı paralele düşüp alet olmaları nedeniyle üstüne düşen tarihsel sorumluluğu yerine getirmektir. PKK, Güney'deki halkımızın katledilmesine ve yine onun ulusal-demokra-

tik çıkarlarının çiğnenmesine seyirci kalamaz. Tersine halkımız, insanlık ve tarih karşısında suçlu konuma düşmek için tarihsel görevini ne pahasına olursa olsun yerine getirmek zorundadır. Bundan kaçınamaz, asla ve asla geri adım atamaz. Kuzey'de olduğu

"PKK, Güney'deki halkımızın katledilmesine ve onun ulusal demokratik çıkarlarının çiğnenmesine seyirci kalamaz. Tersine halkımız, insanlık ve tarih karşısında suçlu konuma düşmemek için tarihsel görevini ne pahasına olursa olsun yerine getirmek zorundadır. Güneyli halkımızın ulusal-demokratik hakları için, bütün dış saldırganlara karşı tavır almayı ve savaşmayı hak sayar. Bu saldırgan TC olabilir, Saddam-Irak olabilir, ABD olabilir; hiç farketmez."

gibi, Güney'de de dikkate alınmak zorunda kalınan bir güçtür. Güneyli halkımızın ulusal-demokratik hakları için, bütün dış saldırganlara karşı tavır almayı ve savaşmayı hak sayar. Bu saldırgan TC olabilir, Saddam-Irak olabilir, ABD olabilir; hiç farketmez. Saldırı nereden gelirse gelsin, PKK halkımızı korumak zorundadır.

Hiçbir çarpıtmaya gerek yok; PKK, Güneyli güçleri dıştalama, özellikle ulusal kurtuluş ve birlik mücadelesi önünde engel olmadıkça, düşmanla bir olup devrimci harekete saldırmadıkça, onları hedefleme derdinde değildir. Tersine birlik çağırısı, ulusal kongre veya ulusal cephe çağrılarını sıklaştırmıştır. Ulusal-demokratik talepler etrafında ve dış düşmana karşı olma temelinde her türlü birliğe ve ittifaka hazırdır. Bu dönemde daha fazla ihtiyaç durumunda olan ulusal birlikten kaçınmak halka ve tarihe karşı büyük suç işlemektir. PKK sürecin bu hassasiyetini dikkate alarak, bütün Kürdistanlı güçleri ulusal kongreye veya ulusal cepheye çağırılmaktadır. Zaten Güneyli güçlerin Dublin'e çağırılmasının bir anlamı da, bu sürecin ulusal görevlerinin başarılmasının önüne geçme çabasıdır. PKK'nin hızla derinleşen ulusal ve uluslararası atılımına karşı alternatif çözüm (tasfiyecilik) nitelikte) üretmenin hummalı çalışmaları içerisine girilmiştir.

Kısacası, önümüzdeki zamanlarda gerek karşı-devrim ve gerekse de devrim cephesinin yeni Ortadoğu hamlelerine tanık olmamız için yeterli neden ve işaretler var. Bu hamlelerin hem askeri ve hem de siyasal nitelikte olacağına da eklemek gerekiyor. Bunun ayak sesleri yakından duyuldukça heyecan artıyor. Nitekim savaşın adeta bir kader gibi derinliklerine sindiği Ortadoğu'da karşı karşıya gelecek güçler de daha önceden tanıştıkları için birbirlerini çok iyi tanıyorlar.

"PKK, Güneyli güçleri dıştalama, özellikle ulusal kurtuluş ve birlik mücadelesi önünde engel olmadıkça, düşmanla bir olup devrimci harekete saldırmadıkça, onları hedefleme derdinde değildir. Tersine birlik çağırısı, ulusal kongre veya ulusal cephe çağrılarını sıklaştırmıştır."

zümeye çekilmesi hedefleniyordu.

Yanıldılar ve büyük kaybettiler. PKK bu oyuna karşı ilk defa bu kadar güçlü biçimde hazırlıklıydı; mevzileri iyi tutmuş, kazanımlarını yok edilemeyecek düzeyde korumaya almıştı. Sonuçta, Güney'de sarsılan ve işlemez duruma gelen PKK'nin konu-

nin yapılmasının tesadüf olduğunu söylemek mümkün değildir. Öte yandan kamuoyuna duyurulduğu gibi Saddam'ın iki damadının aileleriyle birlikte Ürdün'e sığınması ve ardından ilgili açıklamaların yapılması ve tutumların geliştirilmesi, söz konusu gelişmeler zincirinden kopuk değildir.

“Gücümüzle tarih sahnesine çıkacağız ve DİRENEREK SAVAŞI KAZANACAĞIZ”

Sabri Ok ve Muzaffer Ayata ile yapılan onbini aşkın PKK'li savaş esirinin açlık grevi üzerine yapılan röportaj:

- Eyleminizin amacını kısaca açıklayabilir misiniz?

Sabri Ok: Eylemimizin amacı, mücadelemizin gelmiş olduğu aşamayla birlikte ele alıp değerlendirecek daha iyi kavranabilir.

Bugün Kürdistan'da, partimizin öncülüğünde, halkımızın topyekün ayağa kalkışı söz konusudur. Bunun karşısında ise tarihin ve insanlığın en suçlu, en lanetli ve en vahşi rejimi olan TC'nin korkunç uygulamalarıyla, bir özel savaş yürütülmektedir.

Bugün inkarcı ve katliamcı özel savaş rejimi, Kürdistan'da en ufak bir insani; ulusal gelişmeye tahammül etmeyerek; ırkçı-şoven politikalarıyla, sivil ve savunmasız halkımıza karşı kurnalsız ve acımasız kirli savaş yürütüyor. Bu savaşın son bulup, siyasi çözüm yollarının hayata geçmesi, özellikle zindanlarda işkence ve her türlü insanlık dışı uygulamalara son verilmesi gibi barışçıl ve insancıl taleplerimiz vardır.

Binlerce köy ve ilçe yakılıp yıkılarak insanlar göçe zorlanmış, köyler ve kasabalar boşaltılmıştır. Yüzbinlerce insan işkencelerden geçirilerek, tutuklanmış topraklarından sürülmüştür. Hâlâ kontrgerilla cinayetleri ve toplu katliamlarla bir soykırım politikası yürütülmektedir. Kürdistan coğrafyasına savaş uçaklarıyla her gün tonlarca bomba atılmakta, kasaba ve köylerimiz yakılıp yıkılmaktadır. Tahrip edilen, kirletilen doğasıyla ülkemiz adeta cehennemde çevrilmektedir.

Böyle korkunç bir savaş karşısında, dünyanın ilgisizliğinin yanında, çıkarı olan emperyalizm ve gerici rejimlerin, sömürgeci TC'ye destek olması, ayakta tutup yaşatması vardır. Diğer yandan ise, onbinleri aşan silahlı ordu gücü ve milyonları ayağa kaldıran örgütlü halk gücüyle partimizin geliştirmiş olduğu ulusal kurtuluş savaşı söz konusudur. Bu savaşın bir de zindan boyutu vardır. Onbine ulaşan tutsak kitlemiz, bugün TC'nin zindanlarında esir tutulmaktadır.

Askeri, siyasi ve diplomatik açıdan gelmiş olduğu aşama göz önünde bulundurulursa; bunun uluslararası hukuk ve TC'nin de altına imza attığı Cenevre Sözleşmesi gereği olarak tarafların kabul edilmesi gerçeğidir. Uluslararası siyasi çevrelerin, bu çerçevede Kürdistan sorununa ve savaşına ilgi

duyduğu açıktır. Bu konuda Başkanımızın sık sık yaptığı açıklamalar vardır. Bu açıklamalar Kürdistan sorununun, siyasi ve barışçıl yollarla çözüme kavuşturulması gerektiğini açık bir şekilde ortaya koymaktadır.

Kürdistan'daki savaşın; Bosna-Hersek, Kafkaslar ve dünyanın diğer yerlerinde gelişen savaşlardan daha boyutlu, anlamlı etkileri ve sonuçlarıyla daha büyük olmasına rağmen; dünya güçleri tarafından hâlâ görülmemektedir. Özellikle TC, tüm çıplaklığına rağmen savaşı gizlemeye çalışmaktadır. Partimizin geliştirmiş olduğu mücadele, artık her düzeyde taraf olarak kabul edilmemiz ve bu kabulün gereği olarak uluslararası hukuk kurallarının, öncelikle de Cenevre Sözleşmesi'nin bizlere uygulanması gerekmektedir.

Eylemimizin amacına gelince; biz zindanlardaki PKK'liler, bu savaşın etle-tırnak gibi ayrılmaz parçasıyız. Doğal olarak mücadele alanı olan zindan cephesinde de gelişmelere, savaşın boyutlarına uygun bir siyasi eylemlilik çizgisini önümüze koymamız gerekiyor. Amacımız tamamen Başkan APO'nun belli aralıklarla ve sık sık yap-

“Eylemimiz tamamen, partimizin dışarıda geliştirmiş olduğu siyasi, diplomatik atağa uygun düşen, denge sürecini yakalayan ve bunu giderek lehine sürdürmeye çalışan mücadelemizin bir yansımasıdır.”

tiği açıklamalarda görüldüğü gibi, uluslararası siyasetin ve Cenevre Hukuku'nun Kürdistan sorununda ve savaşında uygulanmasıdır. Kürdistan sorununun siyasi ve barışçıl yollarla çözüme kavuşturulması için; koşulların yaratılması, zindandaki onbine yakın PKK'li tutsağa savaş esirliği statüsünün verilmesi gerekiyor. Birleşmiş Milletler, Cenevre vd. ilgili uluslararası güçlerin Kürdistan'a heyetler göndermesi, kirli savaşın son bulup, siyasi çözüm yollarının hayata geçmesi, özellikle zindanlarda işkence ve her türlü insanlık dışı uygulamalara son verilmesi gibi barışçıl ve insancıl taleplerimiz vardır.

Bu eylemimiz tamamen, partimizin dışarıda geliştirmiş olduğu siyasi, diplomatik atağa uygun düşen, denge sürecini yakalayan ve bunu giderek lehine sürdürmeye çalışan mücadelemizin bir yansımasıdır.

- Eylem cezaevleri dışında nasıl bir yankı yaratacak ve eylemin boyutu hangi düzeyde olacaktır?

S. Ok: Eylemimizin yankısı, zindan boyutunu aşacak ve büyük olacaktır. Önemli bir eylemdir. Onbin arkadaşın, mücadeleye, savaşın dışarıdaki boyutlarıyla, bütünleşen amaçlarla eyleme girmesi vardır. Bu sadece parti ve halk tarihimizde değil, aynı zamanda insanlık tarihinde de ilk kez bu kapsam ve içerikte gerçekleşen, tarihsel anlamı olan bir eylemdir.

Eylemimizin sadece Kürdistan ve Türkiye değil, Balkanlar'da, Rusya'da, İskandinav ülkelerinde, Avrupa'da, Amerika'da, Avustralya gibi çok uzak ülkelerde, kısaca halkımızın bulunduğu her yerde yankısının olacağına inanıyoruz. Bu yankı; hem serhildan, hem kitlesel tepkiler biçiminde, daha çok da açlık grevleri biçiminde olacaktır. Böyle bir eylemde, gerek savaş esiri konumunda olan bizlerin direnişi, gerekse dışarıda söylediğimiz çevrelerde büyük ilgi ve tepkinin gelişmesiyle belli ölçülerde amaçlarımıza ulaşacağımıza inanıyoruz. Belirli beklentilerimiz vardır. Özellikle hümanist-demokratik çevrelerin, ilgili siyasi çevrelerin, insan

hakları ve demokratik kitle örgütlerinin dikkatleri; biraz daha bu kirli savaşa, partimizin öncülüğünde halkımızın bağımsızlık ve özgürlük mücadelesine çekilecektir.

- Eylem Kürdistan'da mı, Türkiye'de mi, yoksa Avrupa'da mı daha çok yankı yapacak, bu konudaki görüşleriniz nedir?

S. Ok: Kürdistan koşullarında çok yoğun bir saldırı, baskı ve terör var. Bunu görüyoruz. Ama halkımız buna karşı sessiz kalmayacaktır. Mutlaka tepkisini açığa vuracaktır. Çünkü neredeyse her aileden bir tutuklunun, bir şehidin olduğu bir ülke durumuna gelmiştir Kürdistan. Türkiye cephesinde ise devrimci-demokrat kesimlerden kitlesel destek ve katılım bekleniyor. Çünkü bize karşı eksik ve yanlışlıklarla yaklaşmaları hâlâ devam ediyor. Ama

Türkiye metropollerindeki Kürdistanlı kesimlerin, halkımızın, yurtsever güçlerimizin ve tutuklu ailelerinin değişik etkinlikler biçiminde yoğun bir katılımının olacağını bekliyoruz.

Asıl yankısının ise dışarıda, başta Avrupa olmak üzere halkımızın olduğu tüm ülkelerde ortaya çıkacağını tahmin ediyoruz. Avrupa'da yoğun kitlemin olması, partimizin buralarda örgütlü olması, demokratik kitle ve kuruluşlarla ilişkide olması daha çok buralarda yankısını bulacaktır. Türkiye'deki gibi katı bir baskı ve sansürün uygulanmaması nedeniyle, eylemimizin siyasi, diplomatik alanda, üst boyutta gelişeceğini, güçlü bir etkiye yol açacağını tahmin ediyoruz.

- Eylemin süresi neye göre belirlenecek? Yine beklentilerinize nasıl bir cevap bekliyorsunuz? Amaçlarınıza ulaşmaya kadar mı eylem sürecektir?

S.Ok: Bizim kamuoyuna yaptığımız açıklamalar vardır. Taleplerimiz, sadece TC'nin karşılayabileceği türden değildir. Aynı zamanda uluslararası kamuoyuna, siyasi çevrelere, ilerici insanlara hitap ediyor, sesimizi onlara duyurmayı amaçlıyoruz.

İktidarda bulunan Çiller ve ekibinin hâlâ inkar ve imha politikalarından vazgeçmediği bütün tepkilere ve geliştirdiğimiz savaş karşısında tüm cephe-lerde çok ciddi sıkıntılar, zorluklar hatıta yenilgiler yaşamasına rağmen savaş tırmandırmakta ısrar ve inat ettiği bir dönemde, TC sömürgeciliğinin taleplerimizi hemen kabul etmesi düşünülemez. Öylesi bir beklentimiz de pek yoktur.

Partimizin dışarıdan geliştirdiği diplomasiye temel olan, ülkemizdeki savaşta güçlü halk iradesi ve güçlü bir mücadele temelinde TC üzerinde oluşturduğumuz baskılar var. Yine dünyadaki ilgili siyasi çevrelerin mücadelemizin şu anki boyutunu görmeleri, bu yönüyle de mücadelemizin tanınması ciddi bir sorun olarak uluslararası platformlara taşınması, öyle kolay ve basit değildir. Bunun için mücadele ve dire-

nişle, sesimizi duyurmamız meşru davamızı kabul ettirmemiz şarttır. TC zindanlarında Kürt halkının meşru hakları için savaşırken esir düşen onbine yakın PKK tutsağı bulunmaktadır. Bu ciddi bir güçtür, ciddi bir sorundur. Onun için bu gücün dışarıdaki savaşın gelişme düzeyiyle ele alındığında uluslararası hukuka Cenevre Sözleşmesi'ne tabi tutulması gerektiğine inandığımız için bu taleplerimizle; halkımıza, dünyaya ve ilerici, demokrat, devrimci kesimlere hitap ediyoruz.

Taleplerimizin onlar tarafından anlaşılması ve gereklerinin yerine getirilmesi, bu konuda duyarlı yaklaşımları gerekmektedir. Ne ölçüde bu gerçekleştirilebilir? Ne zaman eylemimiz sonuçlanır? Bunu daha çok gelişmelere bakarak söyleyebiliriz ve esas olarak da dışarıdaki savaş, mücadele ve partimizin bu konuda göstereceği tavır, bizim için geçerlidir.

Nasıl ve ne zaman sonuçlanacağı konusuna gelince; eylemi gelişme süreci içinde, daha değişik biçimlerde, boyutlandırarak tırmandırabiliriz veya belli noktalarda amacına ulaştığını görürsek sonuçlandırabiliriz.

Eylemi olduğundan fazla da abartmıyoruz. Çünkü esas savaş dışarıdaki savaştır, dışarıdaki parti ve ordu gücümüzdür, halkımızın gücüdür. İçeride şu anda geliştirdiğimiz eylem, sadece dışarıdaki savaşın tamamlayıcı unsuru olmaktadır. Partimizin, Başkan'ın bu konudaki perspektifleri, emir ve talimatları bağlayıcı ve esastır. Şunu da yanlış anlamamak gerekir. Zindan tarihimizde, mücadele ve eylemlilik sürecimizde, bazı yanlışlar, yanlışlıklar ortaya çıkmıştır. Özellikle zindan gerçekliğini görmeme, dışarıdaki mücadeleden, partinin bizler için esas güvence olduğunu yeterince bilince çıkarmama, yani eskiden olduğu gibi, bugün geliştirdiğimiz eylemle “şu hakkı elde edeceğimiz” diye bir yanlışlığa düşmüyoruz. Ondan çok ve onun da üzerinde dışarıdaki mücadele ve partimizin önüne koymuş olduğu amaç ve hedeflere kendimizi endeksleyerek, ona bağlı kalarak, böyle bir eylemlilik sürecinde bulunuyoruz.

- Talepleriniz arasında esirlik statüsünün tanınması da yer almakta. Bu talepten beklentiniz nedir?

Muzaffer Ayata: Türk devletinin ta-

On binlerin direnişinde

BÜYÜK ZAFER

“Yasalarınıza göre bize vereceğiniz cezanın bin beteri çektiliyor. İşlenen bu büyük suçları, tüm engellemelerinize rağmen dünya kamuoyuna göstereceğiz.”

14 Temmuz 1982 tarihinde Diyarbakır mahkeme salonunda bu sözler yankılandığında tarihe yeni bir sayfa yazılıyordu. PKK-MK Üyesi **M. Hayri Durmuş** yoldaşın duyurduğu büyük ölüm orucu, sömürgeci zihniyetin dayattığı inkar ve imha politikasına vurulan büyük bir darbe oluyordu. 14 Temmuz bu tarihten sonra, Kürt halkı için

“Ulusal Onur Günü” olarak belleklere kazınıyordu.

M. Hayri Durmuş, Kemal Pir, Akif Yılmaz ve Ali Çiçek yoldaşların şahadetleriyle yaratılan 14 Temmuz direniş mirası, 13 yıl sonra, Kürdistan'da savaşın büyük boyutlara ulaştığı bir dönemde yeni ve daha büyük bir anlam kazandı.

Büyüyen Kürdistan ulusal kurtuluş mücadelesi, sömürgeci TC'yi yurt içinde ve dışında her geçen gün daha da zorlamaktadır. Sömürgeci Türk devleti emperyalizminin çok yönlü desteğiyle halkımıza karşı azgın saldırılarını tüm hızıyla sürdürüyor. TC ordusu ve devlet mekanizması özel savaş yönetimiyle görülmemiş kirliliği taşıyan savaşta

memiş bir kirliliği taşıyan savaş politikası dayatmaktadır.

PKK Genel Başkanı Abdullah ÖCALAN yoldaş tarafından 1993 yılı başından bu yana TC'ye sürekli barış ve siyasi diyalog çağrıları yapılmaktadır. En son 23 Ocak 1995 tarihinde Uluslararası Kızılhaç Örgütü'ne partimiz tarafından yapılan başvuruya Cenevre Savaş Sözleşmesi hukukuna uyacağını tek tarafı olarak açıklamıştı. Ancak savaşın bir tarafından böyle barış çağrılarını yükselirken, diğer taraf inkar, imha ve yok etme politikasında ısrar etmektedir. Her türlü uluslararası hukuk kuralları ihlal edilerek, sadece uluslararası hukuk kuralları da değil, insanlığın kuralları hiçe sayılarak partimiz tarafından yapılan çağrılarını geri çevirmektedir.

Kürdistan'daki savaş Bosna-Hersek ve dünyanın diğer alanlarında devam eden savaşlardan daha büyük ve daha yakıcı bir şekilde devam etmektedir. Kürdistan'daki savaş her cepheden devam ettiği gibi savaşın bir cephesi olan cezaevlerinde bulunan 10 bin PKK'li savaş tutsağı partimizin bu yeni dönem hamlesine cevap olabilmek, Başkan APO tarafından yapılan barış çağrılarını karşı gösterilen sesizliği bozmak, Kürdistan'daki savaşta tarafların Cenevre Savaş Sözleşmesi'ne uyması ve cezaevlerinde bulunan binlerce PKK'li tutsağa **“savaş esiri”** statüsünün verilmesi amacıyla 14 Temmuz Büyük Ölüm Orucu'nun, 13. yıldönümünde Türkiye ve Kürdistan cezaevlerinde on binler büyük bir direniş geçtiler.

14 Temmuz 1995 tarihinde TC'nin zindanlarındaki PKK'li savaş esirlerinin başlattığı açlık grevine ilk destek, Türkiye ve Kürdistan metropollerindeki tutsak yakınlarından geldi. 17 Temmuz 1995 tarihinden itibaren başta İstanbul, Adana, Diyarbakır olmak üzere birçok şehirde çeşitli kuruluş ve partilerin şubelerinde dayanışma amacıyla açlık grevleri başladı. 17 Temmuz

dışına sıçradı. İlerleyen günlerde İstanbul-Kadıköy ve Gebze, Adıyaman, Adana, Yüreğir, Diyarbakır, Batman, İzmir, Antalya, Malatya HADEP şubelerinde ve İstanbul DİSK, YDH Diyarbakır, İstanbul BSP binalarında açlık grevleri başlatıldı. Tutuklu aileleri ayrıca RP İstanbul il binasını işgal ederek eylemlerini burada da sürdürmek istediler. Ancak RP sömürgeci düzen içinde kendisine biçilen rolü iyi oynayarak, ailelerin üzerine polisi saldırttı.

Tutuklu yakını ve aileleri grev boyunca seslerini dünyaya duyurabilmek için çeşitli eylemlilikler de gerçekleştirildi. İstanbul'da bir yürüyüş düzenlenerek, barış çağrılarını tekrarladılar. Binlerce kişinin katıldığı bu yürüyüşün sonunda polis kitleye saldırdı. Yaşlı anaları copladı, yerlerde sürükledi. “Barış” çağırısına sömürgeci Türk devletinden “sizi yok edeceğiz” yanıtı geldi. Kürdistanlılar ve duyarlı devrimci-demokratlar yılmadılar. Cezaevlerinde artan baskıya rağmen açlık grevlerini kararlı bir şekilde sürdüren PKK'li savaş esirleriyle dayanışmalarını büyük bir kararlılıkla sürdürdüler. İstanbul Taksim Meydanı'nda uzun yıllardan bu yana ilk kez halkların devrimci sesi yükseltildi. Uzun yıllardan sonra Türkiye metropollerinde böyle büyük ve kapsamlı eylemlere sahne oluyordu. Bu eylemler sadece Kürdistanlıları değil, Türkiye emekçilerini, devrimci-demokratlarını da harekete geçirdi, duyarlı hale getirdi.

Türk devleti hem cezaevlerindeki, hem de dışarıdaki açlık grevlerine yönelik baskıları uygulamaktan geri durmadı. Diyarbakır HADEP Bağlar şubasının elektrik ve suyunu kestiler. Bina şeker-tuz ve su sokulmasına engel oldular. Grevin büyük bir kararlılıkla sürmesi üzerine polis baskın düzenlenerek, zor kullanarak eylemi kırmak istedi. Ancak aileler bu kez başka bir binada eylemlerini sürdürerek polisi boşalttılar.

Metropollerde süren açlık grevleri yurt dışına da taşdı. Dünyanın dört bir yanına savrulmuş olan Kürdistanlılar açlık grevi dalgasına katılarak dayanışma eylemlerini düzenlediler. Berlin, Frankfurt, Moskova, Paris, Stockholm, Atina, Den Haag, Cenevre, Londra ve Washington'da Kürdistanlı kitleler açlık grevlerini başlattılar. İlerleyen günlerde Viyana, Libya, Mısır, Avustralya-Melbourne ve Danimarka'da destek eylemleri başladı. İngiltere ve Almanya cezaevlerinde bulunan Kürt tutukluların yanı sıra Zaireli, Romanyalı, Yugoslav ve Türk tutuklular da açlık greviyle dayanışmada bulundular.

Yurt dışındaki açlık grevlerinde, Almanya her zamanki saldırgan bir politikasını izledi. TC, Türkiye ve Kürdistan'da açlık grevlerine saldırırken, Almanya devleti de Berlin ve Frankfurt'ta saldırıya geçiyordu. Açlık grevine yatan insanlarımız Alman polisin tarafından yerlerde sürüklenerek, joplanarak ve cezaevlerinde sinir gazı verilerek TC'yi aratmayan türden işkence yöntemleri uyguluyordu. “Barış” istemine Almanya'nın cevabı da “sizi ezeceğim” oluyordu. Tüm bunlara rağmen Kürdistanlıların Kürdistan-Türkiye cezaevlerinde ve metropollerde açlığı yatan insanlarımızla kurdukları yürek, beyin ve ruh bütünlüğü direnişi perçinlemiş, güç ve kararlılığı artırmıştır. Kürdistanlılar tüm engellemelere rağmen istemlerini kamuoyuna duyurmayı başarmışlardır.

14 Temmuz büyük açlık grevi ey-

lemliklerini yüce kılan şüphesiz verilen şehitler olmuştur. Yozgat Cezaevi'deki açlık grevinde yer alan **Fesih Beyazçiçek** büyük eylemin ilk şehidi olarak 14 Temmuz'un tarih sayfalarına geçti. Ardından Berlin'de Alman polisinin vahşi bir şekilde kitleye saldırması ardından direnen ve büyük bir kararlılık sergileyen, **“Kürdistan için şehit düşmek istediğini”** her fırsatta dile getiren yiğit Kürt kadını **Gülnaz Bağ-**

asla parçalanmayacak şekilde. Kürt ulusu ezilmişliğinin, horlanmışlığının intikamını kusuyordu düşmanlara karşı. Sadece görünen düşmana değil, esas olarak kendi içindeki düşmana bu intikam kusuluyordu. Kürdistanlıların direnişinde sadece ulusal birlik, ulusal ruh yaratılmadı, enternasyonalizmin en güzel ve en anlamlı örnekleri ortaya çıktı. Meksika'dan Filiplinlere kadar dostlar Kürt ulusuyla dayanışma içerisine gir-

KÜRT SAVAŞ TUTSAKLARI TARAFINDAN BAŞLATILAN AÇLIK GREVİNE İLİŞKİN DESTEK MESAJIMIZ

Biz, Filipin Adaları Komünist Partisi Merkez Komitesi olarak cezaevlerinde binlerce PKK'li tutsak tarafından başlatılan süresiz açlık grevi eylemcilerine militanca selam ve saygılarımızı sunuyoruz.

Kürt siyasi tutsaklarının yalnız olmadıklarını belirtmek istiyoruz. Kürdistan, Türk sömürgeciliği tarafından bir zindana çevrilmiştir. Binlerce Kürt insanı, kadın-çocuk demeden, katliamlardan geçirilmekte, ülkelerinden göç ettirilmektedir. Yine binlerce insan gözaltına alınarak işkenceye tabi tutulmaktadır. Aynı zamanda Kürt halkına, kendi dilini konuşması, kendi tarihini ve kültürünü öğrenmesi, hatta Kürt kelimesini ağızına alması bile yasaklanmıştır.

PKK gerillalarına karşı Temmuz ayında Türk ordusu 30 bin askerle bir taarruzu başlattı. Türk devletine tüm emperyalist devletler ekonomik, siyasi ve askeri alanda her türlü desteği sunmuştur. Tüm bunlara rağmen Kürt halkı özgür bir Kürdistan için savaşmaktan vazgeçmedi.

PKK önderliğindeki Kürtler, düşmanlarına karşı sürdürdükleri silahlı mücadeleyle gün be gün kazanıyorlar. Uzun süredir bir halk savaşı sürdürdükleri, özgür, bağımsız ve sosyalist bir Kürdistan için savaştıkları, ayrıca dünyada ezilen yoksul halkları temsil ettiği için PKK'nin gelecekte zaferi kazanacağı kesindir.

- Yaşasın Kürdistan ulusal kurtuluş mücadelesi!
- Yaşasın PKK!

FİLİPİN ADALARI KOMÜNİST PARTİSİ-MERKEZ KOMİTESİ

histani şehit düştü. Bu şahadetler kitleleri yıldırmadı, kararlılığı daha da kamçladı. Daha fazla şehit düşmek gerektiği noktasında birleştiler. Kürdistan'da olduğu gibi Avrupa'da da şehit düşerek ancak seslerinin duyurabileceklerini çok iyi biliyorlardı Kürdistanlılar. Dünya kamuoyu TC-Alman dostluğunun insanlara acı vermektense başka bir sonuç yaratmadığını gördü. Ve tarih karşısında lanetlenen bu kanlı dostluk oldu.

Eylemler büyük bir inançla devam ederken, Amasya Cezaevi'nde tutuklu bulunan **Remzi Altıntaş** şahadete ulaştı. Fesih Beyazçiçek'in şahadetinde olduğu gibi Remzi Altıntaş'ın da şahadetinde sömürgeci Türk devleti vahşete sınır tanııyordu. Dünyanın dikatlerini çekmemek için vahşet politikası dışında olduğu gibi cezaevlerinde de gizli yürütülüyordu. Yabancı heyetlerin savaş esirleriyle ve dışarıdaki tutsak yakınlarıyla görüşmelerine engel oldu. Savaş esirlerinin dünyaya bağlantıları kesilmeye çalışıldı. Tüm bu çağdışı uygulamalar yükselen barış çağrılarını susturmak içindi.

TC'nin uygulamalarını ana yüreğinin taşıdığı acıyla kınamak için bu kez 60 yaşındaki **Latife** ana şahadete yürüdü. **Latife Kaya** kendisini yakarak, **“yaşamı uğruna ölecek kadar seven”** evlatlarının taleplerini haykırmak için ateşe sarıldı. Fesih Beyazçiçek, Gülnaz Bağhistani, Remzi Altıntaş ve Latife ana şahadete ulaştılar. Her biri 14 Temmuz şehitler sayfasına eklenerek tarihe geçtiler.

Kürdistanlıların olduğu her yerde ulusal ruh, ulusal birlik bir kez daha bu eylemlerle yaratılmıştı. Hem de bir daha

diler. Bu da Kürdistan devriminin sadece bir bölge devrimi değil, aynı zamanda uluslararası alanda Ekim Devrimi'nden daha büyük bir devrim olduğunu gösteriyordu.

Tüm 14 Temmuz şehitleri açlık grevi eylemliliği PKK'nin dikkate alınması

gereken bir güç olduğunu bir kez daha hatırlatıyordu. Emperyalist güçler bir kez daha bu eylemlerle PKK'nin gerçek gücünü görmüş oldular ve PKK'siz Kürdistan'da bir çözümün mümkün olamayacağını anladılar.

14 Temmuz 1995 tarihinde başlayan büyük açlık grevi eylemliliği sömürgeci Türk devletini teşhir etmiştir. Hiç kimse bu teşhiri gizleyemez. Sürekli barış çağrısı yapan PKK ve Kürt ulusu olmuştur. Sürekli buna karşı “sizi yok edeceğiz” diyen ise TC ve müttetikleri olmuştur. 20 Ağustos 1995 tarihinde başarıyla sonuçlanan eylem, Hayrilerin, Kemallerin direniş anısı verilen şehitlerle daha bir yüceleştii.

Meksika Bağımsız Demokrasi Hareketi

Gülnaz Bağhistani'nin baskıcı Alman devletin güçleri tarafından öldürülmesini acıyla ve hırsıyla öğrenmiş bulunuyoruz.

Meksika'nın tüm işçi, köylü, yerli halk, öğrenci, serbest meslek, öğretmen ve sağlık örgütleri adına mutlak ve sınırsız dayanışmamızı size iletmekteyiz. Aynı şekilde Alman emperyalizminin baskıcı ve ikeyüzülü politikasını reddediyoruz.

Kürt kardeşler, yalnız değilsiniz. Sizlerin yanındayız. Aynı düşmana karşı mücadele etmekteyiz. Kararlılığımızı kesindir ve savaşımız zordur, ama zafer bizimdir.

Savaş tutsakları ileri! Duvarlar ve hücreler sizlerin adalet için kaygılarınızı hapsedemezler. Sizler dışarıda olup da haksızlığa, adaletsizliğe karşı bir şey yapmayanlardan çok daha fazla özgürsünüz.

- Bütün Kürt savaş tutsaklarına özgürlük, Gülnaz Bağhistani ve diğer Kürt şehitlerine ebedi şeref!
- Yaşasın Kürt halkının tartışmasız öncüsü PKK!

Kardeşçe

hiçbir sınır, kural tanımıyor. Savaşta esir alınan ya da şehit düşen gerillalara her türlü işkence ve vahşi yöntemler uygulanmaktadır. Dışarıda kural tanımayan Türk devleti cezaevlerinde bulunan binlerce PKK'li savaş esirine karşı tarihin hiçbir döneminde görül-

1995 tarihinde Sağmalcılar Cezaevi önünde toplanan tutsak aileleri, açlık grevi eylemini desteklediklerini bir basın açıklamasıyla açıkladılar. İstanbul İHD ve HADEP, Ümraniye ve Bahçelievler şubelerinde başlatılan açlık grevleri giderek bütün ülke sathına ve yurt

Ebubekir yoldaşın PKK 5. Kongresi'ne sunduğu özeleştirici raporu

“Başarıdan başka hiçbir şeye şans vermeyeceğim”

Uzun bir mücadele ve önemli gelişmelerin zirvesi olan 5. Kongremizin gerçekliği ve çözümleyici çizgisi karşısında kendi durumumu tüm yanlarıyla görmekteyim. Partiye gelmeyen, mücadelenin önünde engel teşkil eden ve sonuçta zararlara yol açan hastalıkları gidermeyi kaçınılmaz bir görev olarak görüyorum. Hem tarihsel gerçeklik, hem de 5. Kongre'nin yüksek kararlatıcı gücü bunu emretmektedir. Partimiz öncülüğünde gelişen, yeni bir boyut kazanan siyasi ve askeri savaşımın eski tarzla yürümeyeceğini, partinin önderliksel tarzıyla başarı kazanılacağını pratik bir kez daha kanıtlamıştır. Parti Önderliği'nin Politik Rapor'da dile getirdiği gerçekler temelinde ele almak, soruna köklü yönelmek her türlü yetmezliklerden arınmış bir devrimcilikle döneme yeniden başlangıç yapmak büyük önem taşımaktadır.

Kesintisiz başarı çizgisinde yürüyen ve zafere götürülen önderlik yaşamı, onun çalışma tarzı ve temposuyla bunu ağırlaştıran, başarıya götürmeyen birçok gelişmeyi kendisinde daraltan tarzın ve yapılanmanın nedenlerini ortaya koymak ve gidermek tutarlı olmanın da ölçütüdür.

İçinde şekillenilen aile ortamı, daha sonra mücadeleye katılımı, pratik süreç içindeki yanılgılar kişinin gelişmeler karşısında durumunu da ifade eder. Her şeyden önce Kürdistan halkı ve toplum olarak ezilmişliğin, sindirilmişliğin derin etkisi altında bir hiçliği, yokluğu yaşaması ve süreç içerisinde bunu doğal görmesi vardır. Dış baskılar ve ekonomik zorluklar kendini ifade etmektense uzlaştırmıştır. Alanda aşiretçilik bağları olmakla beraber feodal toplumun etkilerini yaşaması söz konusudur. Ailesel olarak kendi emekleriyle yaşayan, köy kavgalarından dolayı bir türlü kendi belini doğrultamayan bir yapıdadır. Köylünün tarlasıyla sınırlı olan ufku bu dar dünyasında hep çelişki ve çatışma ortamında tutmuştur. Daha küçük yaşlarda bu ortamda kendimi bulmam yaşamımı etkilemiştir. Bir yandan kavgalara sürüklenmem, diğer yandan sadece ailenin değil, tüm akraba çevresinin hizmetine koşmam söz konusuydu. Ayırım yapmaksızın bir çalışma içinde oldum. Salt aileden çok yakın akraba çevresinin bir çocuğu olarak büyüdüm. Bu geniş aile çevresinden hiçbirisi ile kavga ettiğimi hatırlamıyorum. Hepsiyle uyumlu olmaya çalıştım. Aile ortamındaki olumlu-olumsuz durumlara müdahale etmediğim gibi taraftar da olmadım. Hep kendimi bunların dışında tutmaya çalıştım. Aileye bağlılık mücadeleye katılıncaya kadar devam eder. Çevrede tanınan bir aile oluşundan dolayı tüm çevreyle geniş bir ilişki içinde bulundum.

Ortaokul ve liseyi şehirde okudum. Ortalama bir öğrencilik düzeyim vardı. Okul yıllarında çalışarak aile ekonomisine katkıda bulundum. Lise yıllarında babamın cezaevine düşmesiyle hem ailenin geçimini üstlendim, hem de köyün kavgalı ortamına sürüklendim. Büyük zorluklar içinde geçen süreç yaşamımda derin izler bıraktı. Bir yandan okul,

bir yandan da aileye bakma yükümlülüğüm benim açımdan zorlu bir dönem oldu. Lise yıllarında gelişen devrimci gençlik faaliyeti beni de etkilemişti.

Okulda yaşanan sağ-sol kavgaları ilgimi çekiyordu. Kürtlük duygularım ağır basıyordu. Duygu düzeyinde bir yurtseverlik vardı. Gelişen olayları hem öğrenmeye çalışıyordum hem de gün geçtikçe içine çekiliyordum. Devrimci bilinç anlamında daha genel bilgilerden öteye bir bilinç düzeyim yoktu. Süreç içinde okuldaki olaylara aktif katılmaya başladım. Bu süreçte Türk sol gruplarının içinde yer almadım. Parti Önderliği'nin Kürdistan sorununa ilişkin tartışmalarını duymuştum. Partimizin grup çalışmaları döneminde de ilişkiye geçtim. Ortamın oluşturduğu birikimle grup faaliyetlerine doğrudan katıldım. Katılım tereddütsüz olmakla beraber çalışmaların amacı konusunda bilinç düzeyim yoktu. Grup devrimciliğinin kararlı yürüyüşü ve yoldaşlık bağları beni devrimciliğe götürülen temel bağlar oldu. Uzun bir süre bununla yürüdüm. Belli

çıkardı. Niyetlerle yüklü bir bağlılığın yarattığı zayıflık çelimsiz kalmayı doğurdu. Zamanından önce savaş ortamına doğru olmayan katılımım, onun peşinde sürüklenmem istikrarlı bir gelişmeyi sağlamadı. Grup devrimciliğinin bende yarattığı güven her türlü faaliyete katılmama yetiyordu. Mücadele süreci boyunca şu veya bu görev hesabı olmadı. Görevlerden çok, düz bir çalışmayı esas aldım.

Partimizin gelişimine paralel olarak hep görev ve sorumluluklar üstlendim. Baştan beri bende hakim olan yan, bir çalışma içinde bulunmaktır. Bu da grup döneminin derin izlerini taşıyor. Her işe koşma vardı fakat planlı programlı çalışma yerine amatör çalışmayı esas aldım. Bunun sonucu olarak hiçbir zaman başarılı, sonuç alıcı bir faaliyet ortaya çıkmadı. Esas olanla tali olan çoğu zaman birbirine karıştırıldı. İşler önem sırasına göre belirlenmedi. Bazen tali işler esas olanın önüne geçilerek sorunların çözüm yoluna gidildi. Bu da çözüme değil sorunun daha da

oldum. Bu Parti Önderliği'nin amacına tam bağlı olmayan, işleri köylü isyancılığı düzeyinde ele alan ve sonuçta biten tarzın kendisidir. Mücadeleyi bir bütünlük içinde yürüten, partiye belli bir yararı olsa da kendi başına bir değer ifade etmeyeceği açıktır. Mevcut ortamı kabullenmeme, ancak bunu değiştirme gücünü de ortaya koymaktan uzak bir durum yaşanmaktadır. Düzene karşı çıkmaya cesaret edilmiş, düzenle nasıl savaşılacağını bilmeyen, örgütsüz kölelerin başkaldırısından öteye gitmeyen bir devrimciliğidir. Şahımda yaşanan ideolojik-politik derinlikten yoksunluk, örgütlülüğü esas almayan, kendi içinde dar, her yönüyle yüzeysel bir çalışma olmaktadır. Bu dönemde görev ve sorumlulukların bilincinde olma zaten söz konusu değildir. Daha önce bahsettiğim duygusal temeldeki bağlılıkla PKK devrimciliğine yürüme vardır. Plansız ve tedbirden uzak çalışmanın sonucu olarak, 1978'de yakalanma oldu. Dönem her açıdan mücadelenin atılım yaptığı, resmi parti kurulu-

“ Kaderde olan ne ise o olur diyen bir köylünün her şeyini Tanrı'ya bırakması, Tanrı'dan beklemesi gibi bir yaklaşım içinde olundu. Tam kadercî bir mantıkla hareket edildi. Parti çevresinden de bunu bekledim. Parti ve hatta bireyleri kutsallaştırdım. ”

ağırlaşmasına yol açtı. İdeolojik grup döneminde daha çok Urfa, Antep alan çalışmalarında bulundum. Faaliyetler devrimci gençlik içinde propaganda yapmak ve eğitim-örgütlemeyi geliştirmektir. Bununla birlikte faşist-işbirlikçi ajan ve polisler için eylemliliği içeriyordu. Gönüllülüğe dayalı çalışma esasları ön plandaydı. Mevcut durumda bir zorlanma yaşanmadı. Gelişmeler inisiyatifimizde oluyordu. Dönemin suikast, eylem, bombalama vb. eylemliliği ilgimi çekiyordu. Çalışmanın diğer yanlarını ihmal ederek, çok dar bir eylemcilikle yetinme içinde

şu ve örgütlü çalışmalarıyla cevap veren Parti Önderliği Kürdistan halkının kaderini belirleyen yeni bir dönem başlatır. Büyük gelişmelerle dolu geçen bu dönem fazla yaşanmadığı gibi, onun anlam ve önemini kavramaktan uzak bir konum yaşanır. Kendi dar dünyasında mücadeleye bir bakış açısı hakimdir. Gelişmeleri yaşamadığım gibi düşman tehlikesini görme de yoktur. 1979'da partinin olanaklarıyla yurt dışına çıkış yapılmış, fakat süreçlere anlam verilmediği için, partinin bu çok önemli hazırlık sürecine de sıradan bir katılımıla cevap verilmiştir. Dar bir ka-

pasiteyle yaklaşıldığı, ilgi zayıflığı olduğu için partinin anlamlı süreçlerine doğru katılım sağlanılmamıştır. Halbuki Parti Önderliği bu dönemde büyük zorluklar içinde bir insanı yeniden yaratmak, tekrar ülke topraklarına ulaştırma için yoğun bir mücadele veriyordu. Bu büyük bir savaşımın hazırlıklarıydı. Mücadelenin derin sorumluluğunu taşımadığımız için onun büyük çabasına girme de yoktur. Parti Önderliği'nin çalışma tarzına, azmine bakarak sonuç çıkarma yerine, kendi etrafındakilere göre ölçü belirleme, çalışmalarını buna göre düzenleme, çok geri, sıradan bir pratik sergileme söz konusudur. Parti ölçülerini tutturma gücünü kendisinde görmediği için başkalarında ölçü aramış, başkalarını kendine esas almıştır. Çoğu zaman da kendi bildiklerini partinin doğruları yerine geçirmiştir. Partiyi ideolojik, politik, örgütsel ve askeri çizgisiyle tanımayacağına, onun derinliğini yakalamaya yanaşılmamıştır. Kendine göre bir partileşme yaşadım. Bana göre parti, her şeyin en iyisini bilir, dolayısıyla en iyisini yapar. Bizim görevlerimiz ona uymak, söylenenlere göre hareket etmektir. Yaklaşım böyle olunca herkesten dürüstlük ve doğru bir çalışma olması beklenir. Bu bakış açısı ve partiye müritçe olan bağlılık doğru bir partileşmeyi engelleyen en temel husustur. Objektif olarak partiyi de yadsımdır. Kaderde olan ne ise o olur diyen bir köylünün her şeyini Tanrı'ya bırakması, Tanrı'dan beklemesi gibi bir yaklaşım içinde olundu. Tam kadercî bir mantıkla hareket edildi. Parti çevresinden de bunu bekledim. Parti ve hatta bireyleri kutsallaştırdım. Özünde gerçekliğini reddederek ulaşılmaz olarak gördüm. Partinin bir militan öncüsü olma, onun gereklerine göre hareket etmeyi aklımdan bile geçirmedim. Bana söyleneni yaparımdan öteye gitmedim.

Her dönemde parti bana görevler verdi. İleri düzeyde yetki tanıdı. Yaşadığım pratiğin başından sonuna kadar hiçbir zaman yetkiye dayanmadım. Partinin hayati sorunlarında bile yerinde ve zamanında yetkiye göre hareket etmedim. Bunun sonucu olarak da mücadeleye zararlar verdim. Komplocuların, provokatörlerin tehlikelerine açık kapı bıraktım. Eğer kendimi partinin bir yetkilisi olarak görseydim, partinin örgüt tarzını, onun gerektirdiği mücadelesini verirdim. Birçok şeyin önüne de geçebilirdim. Mevki, kariyerizm diye bir sorunum da yoktu. Partiyi göklere çıkarma, herkesten iyi niyet beklentisi parti ilkeleriyle hareket etmeyi ortadan kaldırmıştır. Yurt dışı süreci bu yaklaşımın daha da kökleştirilmesidir. Yurt dışının, cezaevinin var olan bu durumun derinleşmesindeki payı büyüktür. Bu Tanrı'dan başka bir dayanağı olmayan bir Müslümanın Tanrı'ya bağlılığıdır. Partiye olan bağlılık genellikle böyle bir çizgide yürüdü. Çalışmalarda kendini geriye çekme olmasa da parti imkanlarıyla ayakta durmaya çalıştı, partinin başarılarını kendi başarısı olarak görme, uzun bir süre hatalı ve yetmez yanlarını görmemeye götürmüştür. Dolayısıyla yanılgılı ve yetmez kişilik özellikleri parti çalışmalarına yansımıştır. Parti çizgisi temelinde bir yaklaşımın

Başkan APO'nun 15 Ağustos Atılımı'nın 12. yılına girerken halka yaptığı çağrı:

SİZLERİ DAHA FAZLA SAVAŞAN BİR HALK OLMAYA ÇAĞIRIYORUM

“Kürdistan savaşı dünya devriminin şeref savaşıdır, sosyalizmin onur savaşıdır, demokrasinin savaşımıdır.”

Değerli halkımız!

15 Ağustos Atılımı'nın 11. yılını geride bırakıp, 12. yılına girdiğimiz bugün, hepimizi büyük coşkuyla; 12. yılın zafer yılı olması için başarı sözünü tekrarlıyor ve sizleri selamlıyorum.

Siz halkımız bu yılda daha büyük bir savaşı yaşadınız. Düşman geçtiğimiz yılı büyük bir umutsuzluk, karanlık ve başarısızlık yılı haline getirmek için tarihinin en büyük kirli özel savaşını uyguladı. Bu kirli savaşı sürdürmek için elinden ne geliyorsa onu yaptı. Bütün iç dış olanaklarını seferber etti. Hiçbir savaşta kullanılmaması gereken kirli savaş yöntemlerini halkımıza dayattı. Düşman, eğer bu kirli savaşı yakın süreçte kazanamazsa, barbar-faşist tarihinin başına büyük bir bela olacağını çok iyi biliyor. Bunun için de duyduğu derin korkuyla, aceli gelmiş bir canavarın son çırpınışları gibi kirli savaşı uygulayarak halkın başına çullandı-ğın çullanıyor.

Tüm yaşamı yerle bir eden, insanlık tarihinde bir eşi daha görülmemiş bu canavarca yükleniş karşısında

büyük dayanmak zorundayız. Şunu çok açıkça vurgulamak isterim ki, bu yıllar öyle kolay yaşanan ve kolay savaşarak kazanılan yıllar değildir. Bu yıllar büyük sabır, büyük inat ve büyük direnme istediği gibi, aynı zamanda düşman karşısında kolay yenilmemek için de çok usta olmayı dayatıyor. Biz bunların anlaşılabilmesi için partimiz ve ordumuz içinde büyük çabalar harcadık. Eğer büyük hatalar yapmış olsaydık, en önemlisi de yaratmış olduğumuz parti ve yaşam tarzımızı sürdürmemiş olsaydık, bugün her şey elden gidebilirdi.

Sizler de çok iyi biliyorsunuz ki, bütün içtenliğimize, fedakarlığımıza rağmen düşmandan daha kötü bozguna uğradık, işi boşa çıkararak kendi içimizde çıkıyorlar. Ulusal kurtuluş saflarında, hatta parti içinde bela olan, neye nasıl hizmet ettiğini doğru dürüst bilmeyen kişiler birçok zararlar verdiler. Geçmiş tarihimizdeki isyanlarda olduğu gibi bu son kutsal umut isyanını, tek yaşam kavgasını, belki de çok basit bir nedenle ve iyi niyetlice boşa çıkarabilecek çok sayıda kişilik ortaya çıktı. Bu nedenle düşmandan daha çok bu kişiliklere karşı akıllı, sabırlı, inatçı ve hem de

ustaca bir mücadele vermesini bildik. Geçmiş mücadele yıllarında olduğu gibi bu son yılda da bu kişiliklere karşı büyük bir savaş verdiğimiz rahatlıkla söyleyebiliriz.

Siz değerli halkımız!

Bugün, mücadelemiz yenilmediği gibi, kazanım ve zafer sürecini yakalamış bulunuyoruz. Düşman geçen birkaç yıla bir halkın son kurtuluş umutlarını yerle bir etmek için müthiş yükledi. Sadece Kuzey Kürdistan'da değil, bütün Kürdistan parçalarında nihai çöküş için amansız bir kirli savaş politikasını yürüttü. En tehlikeli bir katliam tarzını esas alarak, haince, gizlice ve ikiyüzlüce bu imha politikasını yürütmek istedi. Hiç kimse bunu gözardı edemez ve anlamazlıktan gelemez.

Eğer uyanan bir halk, hatta savaşan bir halk en temel savaş gerçeğini görmezse kötü kaybetmeye mahkum olur. Şimdiki zorluklardan daha fazla zorluğu, şimdiki işkenceli, katliamlı yıllardan daha işkenceli, katliamlı ve acılı yılları, bitiş yıllarını yaşamak mümkündür. Neden dünyanın en gerisinde olan bir halk durumuna düştük? Düşmanımız kadar,

ona karşı savaşmayı bilemediğimiz, örgütlenemediğimiz, ordulaşamadığımız ve doğru savaş tarzına sahip olmadığımız için kaybettik ve bu durumlara düştük. Bazıları “benimle ne olabilir, zaten kaybeden bir halkın dirilişi, kurtuluşu sağlaması mümkün mü?” diyebilir. Biz bunu çok duyduk. İlk günlerimizden bugüne kadar, parti içinde ve dışında hâlâ şu sesi duyuyoruz: “Benimle ne olur, bizimle ne olur?” Bu kadar kendini unutmuş, özüne ters düşmüş bir insan veya bir halk lanetlidir. Dünyada hiçbir şeye sahip olamaz.

Çok sıkça sorduğumuz ve bugün daha çarpıcı soracağımız soru şudur: Neden bu savaş? Bu kadar katliam ve işkenceye rağmen neden daha büyük direniş? Her şeyden önce bu savaş olmazsa bizler bir hiçiz. Çok iyi biliyorsunuz ki, eğer dünyada bir adınız varsa, bu savaşla yaratılmıştır. Kendi öz savaşımını vermesini bilmeyen bir halk, ülkesini bir hiç uğruna terk eden bir halk, ardına bakmadan vatanından kaçan bir halk çok kötü biçimde düşmüş bir halktır. Daha düne kadar yaşadığınız kötü gerçek buydu. Şimdi güçlü bir vatanseverlik geliyor. Vatan sahibi ol-

mak, özgür vatanda özgür yaşamı karşılamak duygusu, çabası hepimizde geliyor. Giderek önünde durulamaz bir sel gibi kaynağımıza döneceksiniz. Bundan kuşkuumuz yok. Ama unutmayalım ki, daha düne kadar ülkeden kaçan kaçanaydı. Şimdi ise herkes gözünü ya düşmanın bir beldesine, ya emperyalizmin bir metropolüne dikmiş gidiyor. Ülke dışına savrulan halkımıza soruyorum: Bu yaşamı beğeniyor musunuz? Rezillik şimdi daha fazla değil mi? Vatansızlık, onursuzluk ne kadar kötü bir şey! İşte bütün bunlar için “savaş” diyorum. Ekmek-sudan daha önce bu özgürlük savaşı gelir.

Savaş köle halklar için bayramdır

Kesin bir zafer kazanmadık (kimse de ucuz ve kesin bir zafer beklememeli), ama zafer kadar ve hatta ondan daha da önemli kazandıklarımız var. Savaşı yakalayan, savaşan bir halk olmak zafer kazanmaktan daha değerlidir. Bizim için, koşulları sizin gibi olan bir halk için savaşmak, kendi başı-

na zafer kadar değerlidir. Savaş köle halklar için bir bayramdır. Şu anda sizler her gün bu bayramı yaşıyorsunuz. Bu doğrudur ve öyle de olmalıdır. "Neden kolay bir zafer kazanmadık" diye beklenti içinde olmaya hiç gerek yoktur. Bu savaş daha 10 yıllarca sürebilir, ama yeter ki savaşmasını bilelim ve bu savaştaki bayramı yaşayalım. Bize gerekli olan budur. Siz bu şans elde ederek böyle bir halk oldunuz.

Savaşımızın bu yılında, arka arkası kesilmeyecek bir savaşı sağlam temellere oturttuk. Savaşı sağlam temellere oturtmak ve süreklileştirmek elbette ki, cesaret, fedakarlık ve daha da ötesi siyaset, hazırlık, mevzi ve çok büyük çaba ister. Geçmişte, düşmana boyun eğmeyen, direnen tarzdaki bir bakış bile büyük cesaret isterdi. Bir jandarma karşısında kırk büklüm, teslim olmadan bakmak, kendi adını söylemek bir onurdu. Hele "benim de bir vatanım olmalı" diyebilmek daha büyük bir onurdu. Bugün bunlar bazıları kazanım olarak görmeyeceği şeylerdir. Ama ben yıllarca bir adın için, bir cesaret yaratmak için, bir fedakarlık duygusunu kazandırmak için hangi çabaları harcadığımı çok iyi biliyorum. İnkarcı olmamak gerekir. Herkes kendini mutlaka doğru tanımlamalı. Siz nereden nereye, neyle, nasıl geldiğimizi bilmezseniz, parti nedir, önderlik nedir, şehit kimdir, işkence nedir anlayamazsanız savaş olmaz. Savaşı anlamadan da yaşam, şeref ve haysiyet olmaz. Artık bu kelimeleri kendimize yakıştırmalıyız. Bu dönemde ve önmümüzdeki yıllarda; ne mutlu ki kesin bir zafer kazandınız demeyeceğim, ama ne mutlu ki arka arkası kesilmeyen bir savaşı gerçekleştirdiniz diyeceğim.

Mükemmel kişiliği savaş potasında yaratıyoruz

Ucu zafer sağlayacak bir savaşa kuşkuyla bakmalıyız. Savaşın potasında çelikleşmeyen bir kişilik her zaman kaybetmeye mahkum bir kişiliktir. Mükemmel, yenilmez kişiliği savaş potasında çelikleştireceğiz. Yenilmez, çelikleşmiş bir halkı, onun siyasi gücünü, bu savaşta, hatta daha fazlasını bu önmümüzdeki yıllarda yaratacağız.

Yenilmez bir halk olduğumuza artık düşman da inanıyor. Bugünlerde MİT raporlar yayınıyor. "Ya bitecekler, ya bitecekler" diyenler bugün; "devlet PKK'yi bitiremez, bu halkın savaşımını yenemez" diye rapor yayınlıyorlar. Çaresizler. Bu halkı kabul edecek durumları da yok. Düşman büyük bir çözümsüzlüğü yaşıyor. Dünyanın hiçbir zaman kabul etmeyeceği kirlî bir savaş daha fazla entrikayla, ikiyüzlülükle gizleyerek sürdürmeyi,

kendi dostları ve müttefikleri bile kabul edemez duruma gelmiştir. Artık Amerika'ya, Almanya'ya dayanarak bu savaşı yürütemez. İçeride de demagojiyle, birlik-bütünlük ayaklarıyla halkı kıskırtarak bu savaşın kirini saklayamaz. Düşman bu noktaya gelmiştir. Biz ise direnerek bu noktaya geldik.

Size açıkça kendi raporumu veriyorum: Düşman kadar ondan daha da tehlikeli bir biçimde savaşmasını bilmeyen, kendisini partileştiremeyen, ordulaştıramayan, hatta halklaştıramayan kişilikler nedeniyle savaş sanatını tam anlamıyla geliştiremiyoruz. Bazıları çok daha kötü oynuyor. Bunları gördük ve amansız bir savaşım verdik. Düşmanı nasıl daralttıysak, dayattığı tehlikeli savaşı sınırlandırıp durdurduysak, içimizdeki düşmanın dolaylı müttefiklerini, kimisi iyi niyetli, kimisi bozguncu, kimisi serresi, biçimi ne olursa olsun, partinin, ordunun başına bela olma durumlarını sınırlandırdık. Bu ne demektir? Bu, bundan sonra daralan düşmana daha da daraltıcı savaş dayatmaktır. Savaşı içimizde daraltan, durduran çok çeşitli anlayış ve kişiliklere karşı, daraltıcı ve en-

Savaş özgürlüktür, bağımsızlıktır, kurtuluştur

Fazla umut vaat etmek, müddeler de vermek istemiyorum. Şunu söyleyebilirim ki, önmümüzdeki savaş yılında ben dahil şahadetler olabilir, ama asla yenilgi olmayacaktır. Halk savaşının yenilgisi, onun her türlü engel ve tehlikeleri bertaraf edilmiştir. Halk savaşı önmümüzdeki yıl hem içte, hem dışta kendini arındırarak geliştirilecektir. Nicelik ve nitelik olarak çok çarpıcı bir tarzda savaş devam edecektir. Bunu küçümsememek gerekiyor. Gelişen savaş gelişen kurtuluştur, özgür insandır. Daha fazla savaş, daha fazla özgürlüktür, daha fazla bağımsızlıktır. Hiç kimse savaştan çekinmemelidir. Önmümüzdeki yıl sizleri daha fazla savaştan çekinmemeliyiz. Savaşın korkusu yıkıldı. Savaşın fedakarlığı kanıtlandı. Savaşın bir yaşam tarzı olarak kabulü gerçekleşti. Bunun için daha fazla savaş; savaş için daha fazla örgüt, eğitim ve propaganda diyoruz.

Herkesin her yerde, ailede, tar-

gelleyci durumları boş çıkararak, savaşı içte de müthiş geliştirmek demektir. İşte bu yıl bunu büyük bir başarıyla yaşadık. Şimdi de yeni savaş yılına bu temelde giriyoruz.

lada, fabrikada, camide, kilisede, yurt içinde, yurt dışında, dağlarda, şehirlerde, köylerde yapacağı çok şey vardır. Herkes bir taştan tutalım, en ağır silahı kullanmaya, bağlı olmaktan tutalım bir kılıç darbesine kadar, duruma, koşullara göre elinden ne geliyorsa, yeteneği neye el veriyorsa savaşı büyütme tutkuyla devam etmelidir.

Biz düşmana siyasi çözüm için çağrılar yaptık. Bu çağrıyı tekrar yineliyorum. Yine 14 Temmuz direnişi adına onbinler direnişe yattılar. Başta kahraman onbinlerin zindan direnişçiliğini, açlık grevini ve siz halkımızın da dünya çapındaki bu direnişe katılımınızı selamlıyorum. Bu direniş bir barış çağrısıdır. Biz kirlî savaş yerine uygar bir çözüm için siyasi diyalog yoluyla sorunları tartışalım çağrısını yapıyoruz. Siz halkımız da bu çağrıyı açıkça yaptınız. Ama görünün o ki düşman anlamak bile istemiyor. Yüzyıllardan beri devam

"Savaş gelişen kurtuluştur, özgür insandır. Daha fazla savaş, daha fazla özgürlüktür, daha fazla bağımsızlıktır.

Hiç kimse savaştan çekinmemelidir. Önmümüzdeki yıl sizleri daha fazla savaştan çekinmemeliyiz. Savaşın korkusu yıkıldı. Savaşın fedakarlığı kanıtlandı. Savaşın bir yaşam tarzı olarak kabulü gerçekleşti. Bunun için daha fazla savaş; savaş için daha fazla örgüt, eğitim ve propaganda diyoruz."

eden bu kirlî savaşı yürütmekte ısrar ediyor. Bunu hepimiz anlamalıyız. Anlamakla yetinmemeli, karşı durmalı, kendi savaşımızı geliştirmeliyiz. Savaşı çok keyifli bulduğum için "savaşın" demiyorum. Karşımızda barbar bir savaşla her şeyi halledeceğini, hatta siz halkımızı ortadan kaldıracağını sanan bir düşman var. Yüzyıllardan beri

gürlüğü elde edebilecek tarihi sürecin içine girdik. Daha dün adını bile ağzına almaktan çekinen, adeta öcünden, vebadan kaçır gibi vatanından kaçan bir halkın, bugün ruhunu vatanına bağlaması ve onun için en büyük fedakarlığı göze alan bir halk haline gelmesi ne kolaydır, ne de küçümsenebilir. Eğer biraz daha halk gerçeğinizi, onun özgürlük bilincini, ordusunu, savaşımını tam anlamıyla anladıysanız, en büyük kazanımı şimdiden yaşıyorsunuz demektir. Biz bununla yetinmiyoruz. Düşmana karşı ısrarlı olan bir halkı, hem de ondan daha amansız bir halkı yaratıyoruz. Çünkü haklı olan, vatanımızda özgürce yaşamak zorunda olan biziz. Eşitlik ve kardeşlik temelinde birlik kadar özgürlük isteyen biziz. Bunun için savaş gerekir.

Daha fazla savaşla daha fazla onur

Değerli halkımız!

Çok iyi biliyorsunuz ki, hemen her yerde yaşam sizin için bir zindandır. Savaştan daha zordur. Bilakis savaş, yaşamın çekilebilir, kabul edilebilir bir biçimi haline gelmiştir. Savaş artık kabul edeceğiniz bir yaşamdır. Bu anlamda sizi kabul edilebilir bir yaşama çağırıyorum. Bunun zevkini, tutkusunu duymaya çağırıyorum. Savaş kurtuluştur, savaş maddi-manevi olarak bütün kaybettiklerimizi gün be gün kazanmamızdır. Bundan daha değerli bir uğraş, değerli bir meslek olamaz. Kendi öz savaşımınızı yıkılmaz, yenilmez bir biçimde elde etmiş bulunuyorsunuz. Bundan daha önemli bir şey olamaz. Benim size müjdem ve sizin adınıza bir savaşçı olarak, destek de katkı da demeyeceğim, görevim budur.

Savaş daha fazla katılacaklarınıza. Önmümüzdeki yıllarda "daha fazla savaş" diyeceksiniz. Bu daha fazla iş-ekmek, manevi-ahlaki gelişme demektir. Bunu sonuna kadar anlamalı ve hiçbir şeyle değiştirmemelisiniz. Sizi bunu her zamankinden daha fazla anlamaya ve gereklerini, gerekirse en şiddetli savaşla yerine getirmeye ve kazanmaya çağırıyorum. Partimiz buna öncülük ediyor.

Partimiz hiçbir dönemle kıyaslanmayacak kadar kendini arındırmıştır. Savaş tecrübesini kazandığı gibi dünyada sosyalist temellerde, tüm engellemelere rağmen kendini içte ve dışta geliştirerek kanıtlayan ve zafere yürüyen bir parti olduğunu kesinleştirmiştir. Bu parti sizin savaşınıza öncülük ediyor. Böyle kendini kazanan, her koşul altında başarıya giden bir partiyi esas almaya devam etmelisiniz. Bu partinin öncülüğünün ge-

"Savaş köle halklar için bir bayramdır.

Şu anda sizler her gün bu bayramı yaşıyorsunuz. Bu doğrudur ve öyle de olmalıdır. 'Neden kolay bir zafer kazanmadık' diye beklenti içinde olmaya hiç gerek yoktur. Bu savaş daha 10 yıllarca sürebilir, ama yeter ki savaşmasını bilelim ve bu savaştaki bayramı yaşayalım."

bu savaştaki bayramı yaşayalım."

İLK KURŞUN

saplaşmayı göze almayanları ve bunu, günlük çıkarlar, siyasal kaygılar, politikalar üzerinde değil, toplumsal devrim doğrultusunda geliştirmiş olmalıdır.

“Kürdistan’da amansız bir yargılama süreci yaşanıyor, yargılama sadece sembolik burjuva hukuku veya TC vahşet hukuku seyrinde yürüyor; yaşamın her düzeyinde yürüyor ve bir hesaplaşma vardır. Her şeyde bir yargılama söz konusu. PKK’nin özü gereği istediği bir sonuç da budur. Kürdistan’da şimdi beşikteki bebekten mezara dek bir yargılama yaşanıyor. İyi bir yargılamadır, sonuçlandırmak büyük çaba ister.”

PKK ile yakalanan, “tarihle hesaplaşma, düşmanla hesaplaşma, kendimizle hesaplaşma şansı çok iyi şanstır.” Unutulmamalı ki, tarihle hesaplaşmayı, düşmanla hesaplaşmayı ve kendisiyle hesaplaşmayı doğru yapamayanlar kaybetmişlerdir. Kaybettikleri ise, sadece bir an değil, tüm bir toplum, tüm bir gelecek olmuştur.

Frantz Fanon, bir Fransız sömürgeci olan Martinik’te doğmuş ve büyümüş bir zencidir. 1950’li yıllarda Cezayir ulusal

sindirilmiş, devamlı korkuyla yaşayan ezik kişiliğini öldürüyor. İlk kurşunla birlikte kişi, yeni bir insan olarak doğuyor. Artık kendini ve ulusunu olağanüstü derecede küçük görmez, sömürgeci güçleri olağanüstü derecede büyük görmez. Her şeyi yerli yerine koyar. Kendi gücünü ve düşmanı hesaplar, ona göre tavır ve davranış geliştirir.

15 Ağustos Atılımı ilk kurşundur. Sıkılan kurşun, düşmanı, düşmanın Kürdistan toplumu ve halkında yarattığı gerilikleri vurduğu kadar, gerilimin ve onun şahsında Kürt insanının kendisine de vurmuştur. İlk kurşunla kendini vuran Kürt insanı, tarihle ve düşmanla, kendinde yaratılan düşman özellikleriyle hesaplaşma şansını da bulmuştur.

Bu anlamda 15 Ağustos Atılımı, yeni bir dönemi de açıyor; ulusal sorunu değişik bir aşamaya, kurtuluş aşamasına götürüyor. Bu özelliğiyle Kürdistan’da tüm dengeleri, kurulu düzenleri, ilişki ve yaşam tarzını altüst ediyor. Bu özellik, 15 Ağustos’a, en tarihi, en sonuç alıcı ve mutlak atılması gereken bir adım niteliğini kazandırıyor.

“İyi sözler adanmış bir yaşam ister. Bir yaşam; 24 saat eğitimle, gece-gündüz pratiğin engin uğraşısı içinde hazırlanarak elde edilir ve bu sözün gerekleri yerine getirilebilir.”

Sözüne, emeğine sahip çıkamayanlar korkaktır. Bu tarz korkaklık, siyasal komedyaya yol açar; sözün, eylemin sahibini bitirir.

Cesaret; söylenen söze, gerçekleştirilen eyleme sahip çıkmaktır. Siyasal cesaret; bir eylemin sürekliliğini sağlamak kadar, söze ve eyleme, değişen koşullara ve şartlara göre biçim vermek, koşulların esiri olmadan, yeni biçimlerle devrimin hizmetine koşturaktır.

Cesaret, sağlık ister. En büyük sağlık; devrim yürüyüşünde, sınıfsal duruşu doğru yapabilmek, devrim ile karşı-devrim arasındaki çatışmanın yoğunlaşarak odaklaştığı noktada, ileriye doğru hamle yapabilmektir. Sözünün eri olanlar; sözü onur bilenler, söz onurdur onuru çiğnetmeyenler bu çatışma noktasında kazanımlar elde ederler.

“Sözünün eri olmak, ayaklanmış kişilik ister.” İlk eylemlerine, ilk sözlerine sahip çıkamayan kişilikler, kendilerini istedikleri kadar devrim dalgasının görkemli bayrağına sarmış olsunar, birer toplumsal maskara ve yüzkarası olmaktan kurtulamazlar, kurtulamamışlardır.

“PKK’de silah patlatmak kötü değildir. Fakat bunu hazırlamak ve sürekli kılmak müthiş bir görevdir.” İlk sözü söylemek, ilk eylemi yapmak ama eyleme süreklilik kazandırmamak; sözü ve eylemi gerçekleştirilmemek siyasal pişmanlıktır, teslimiyettir.

Sonuç kaybetmektir. Çok yığıtlık tasaranlar, ama hepsi yığıt davasından kaybeder” der.

Direnmek, uygun kişilikler ister. Gericiliğe karşı direnmek, tarihsel hesaplaşma içinde olmak, süreklilik kazanmış bir savaşı yürütmek, uygun kişiliklerle mümkündür. Çünkü direnmek demek; davada kapasite kazanmak, ilişki kazanmak, devrimin yol ve yöntemini geliştirmektir. Tarihsel direnişler ve haklı savaşlar, bu anlayış ve yaklaşım temelinde geliştirildiği oranda başarıya ulaşabilmiştir.

PKK büyük bir eylemdir. Eylemci gücü; PKK’yi yaratan tarihsel kişilikler kadar, bu kişiliklerin eylemci özelliklerinden gelir.

Eylem; yaratıcılığa, üretime dönük olan harekettir. PKK’nin eylemci özelliği, onun en büyük üretim gücü olmasından gelir.

PKK’de söz söylenmiştir ve sözün gereği yapılmıştır.

Disiplin, söz ile eylem, söz ile davranış bütünlüğüdür; yoğunlaşmış politik mücadeleye adanmış yaşamdır. Bu anlamda PKK, bir adanmışlar hareketidir. Sözün gereğinin yerine getirilmesi, adanmış yaşamla mümkün olabilir.

Haki’nin Kürdistan’da hamallığı, adanmış yaşamın onurlu eylemidir.

Haki’nin bu davranışında saklı olan, bağımsızlık ve özgürlük tutkusudur. Bu tutku, Haki’yi, özgür bir Kürdistan yaratma savaşımında emekle buluşturmuştur. Kürt insanına ulaşabilmek, ideolojiyi taşıyabilmek, Kürtlük bilincini geliştirmek için emeğe, emek gücüne dayanmıştır. Dayanakları sağlam bulmuştur.

Mazlum, çeliğe su vermek için marksizmlenin sarımsıdır. Marksizm Mazlum’da somutlaşan parti ideolojisidir. Mazlum, ideolojiyi özgül koşullara uyarlamak, güce dönüştürmek için Kürdistan’da seyyah olmuştur. Dağ gibi tutkuları, özlemleri vardır. Bunun için tıpkı Haki gibi emeğe dayanmıştır. Duruşu sınıfsaldır ve sağlamdır.

Hayri, bir başka seyyahtır. Güç olmak gereğinin bilinci ile yollara düşmüştür. Parçaları toplamak, birleştirmek, parçalardan güç yaratmak ve devrimin hizmetine sunmak gerçek bir emekçi tavrıdır. **“Devrim özgüce dayanmalıdır”** gerçeğinden hareketle, dağılmış, iradesi kırılmış Kürdistan toplumunda iradeleşmeyi sağlayıcı bir örgütlülüğü amaçlamıştır. **“Ulusal kurtuluşçular”** sömürgeciliğe karşı ilk ciddi örgütlenmedir. Örgütlenme, damla damla büyümüş ve gelişmiştir. Hayri bu gelişmelerin önder gücüdür. Önderliği altın değerindedir, sağlamdır.

Kemal; Haki, Mazlum ve Hayri’leri tamamlamıştır. PKK ve Kürdistan devrimine enternasyonal rengini vermiştir. Kemal’in yaşamında emeği sahiplenme, emeği eyleme-ürüne dönüştürme vardır. Yaratılan değerleri eyleme dönüştürmek, devrimi eylemle geliştirmek Kemal’in düşünüşü ve yaşam tarzıdır. Yaşam tarzı militancadır.

14 Temmuz, parti adına, halk adına, ülke adına bir direniş çiçeklenmesidir. Çiçek, ulusal renktir. **“Bu insan çılgınlıklarını unutmayınız, Kürdistan Vietnamlaşsın!”** çılgılığı, faşizmin zifiri karanlıklarını delerek halkımıza güneşin sıcaklığını müjdelemiştir.

“Biz partimizden vazgeçmeyiz, biz halkımızın ve ülkemizin gerçekliğinden vazgeçmeyiz. Bu bir gerçektir. Gerektiğinde hayatımızı veriz.”

“Adına onur dediğimiz sığata ulaşmak, insan olmak ayakta kalmak isteniyorsa, tarihin bu döneminde şerefli bir söz, bir-iki cümle bile

Yeni toplum, yeni insanın özgürlük eylemidir

Her tarihte karar, tarihsel bir hesaplaşmayı, yargılamayı gerektirir. Tarihsel karar ve bu kararlara dayalı geliştirilen uygulamalar, tarihsel hesaplaşma ve yargılama temeline oturtulmadıkça devrimci gelişme ve ilerlemelere yol açamazlar.

İlerlemek; tarihsel kararların kaygısız tarzda uygulanmasıyla ortaya çıkar. İlerlemek isteyenler, tarihsel kararlara varmak ve kararları kesintisiz bir uygulama gücüne dönüştürmek durumundadırlar.

Uygulama; tarihsel hesaplaşma ve sorgulamayı göze almayı gerektirir. Tarihsel sorgulama ve hesaplaşmayı göze almayanlar, tarihsel hesaplaşma içerisinde yeni olana ivme kazandırmayanlar devrimci olamazlar ve devrim yapamazlar.

Devrimcilerin ayırt edici özelliği, tarihsel he-

kurtuluş mücadelesinde yer almıştır. Fanon, sömürge halkları örgütlemenin, silahlı mücadeleye çekmenin zor olduğunu bilincindedir. Çünkü Fanon sömürge halklarının sinmiş, korku içindeki yaşamlarını görmüştür. Baskı, zor ve zulmün, insanlarda derin bir ruhsal çöküntü yarattığının bilincindedir.

Sömürge insanı bu toplumsal ve ruhsal çöküntü içerisinde, ulusal ve sınıfsal gerçekliğine yabancılaşmış, kendi olmaktan çıkmıştır. Bu anlamda Fanon, **“bütün bu koşulların üstesinden gelip herhangi bir kişi örgüte kazandırılabilir”** der. Ve şu tarihsel saptamayı yapar: **“Bu militan sömürgeci ve emperyalist devlete karşı ilk kurşunu sıkıldığı zaman, aslında kendisini öldürür.”** Fanon’a göre ilk kurşun kişinin köle, sinmiş,

Devrim sürekliliktir. Devrimcilik; devrimci savaştaki süreklilik sağlayan eylemci kişiliktir. Eylem, tarihsel gerçeklik içinde, uygun zamanlama, uygun planlama, uygun güç, yöntem ve uygun önderlik altında gelişirse süreklilik kazanabilir.

İlk kurşunu sıkılmak, ilk eylemi gerçekleştirmek, büyük bir sorumluluk ister. Sorumluluk, sıkılan kurşun, gerçekleştirilen eylemin yaratacağı sonuçlara hazır olmak, hazırlıkları buna göre yapmak, eylemin yaratacağı güçlükleri kararlılıkla omuzlamaktır.

Bu anlamda devrimci eylem; koşullara denk düşen, amaca uygun geliştirilen harekettir.

Yine Parti Önderliği; **“Unutmayalım ki, bizde herkes çok şey yapmak ister, hatta kahraman da olmak ister. Ama körce vurur ve vurulur.”**

birakılmak isteniyorsa direnmek gerekiyordu. İşte yapılan da buydu. Özellikle 14 Temmuz direnişçilerinin doruklaştığı direniş hamlesinin en özlü ifadesi buydu. Bunlar tarihin bu döneminde bir ulus için, bir insanlık kesimi için söylenmesi gereken en temel birkaç sözü söylediler. Ama bunlar öyle sözlerdir ki, eğer söylenmezse bir parti hiç olup gider, bir ulus hiç olup gider. Ve diğer şeylerden de artık bahsetmenin anlamı kalmaz. Bu anlamda duraktır, en belirleyici olan sözlerdir, tavırlardır ve direnişlerdir diyoruz.”

En yakıcı ve en büyük savaş da budur.

Söz söylenmiştir ve sözün gereği yapılmıştır. Söz söylemesini bilmek ve sözün gereğini yap-

Devami 27. sayfada

Güney Kürdistan'da devrimci savaş ve iktidar sorunu

PKK Genel Başkanı Abdullah ÖCALAN yoldaş değerlendiriyor

TC'nin bu yıl Newroz'la başlayan Büyük Güney operasyonu, öyle sıradan bir mevzi saldırısı değildir. Türkiye Cumhuriyeti'nin 70 yılı aşkın Kürdistan politikasının doğal bir sonucu olduğu kadar, onun içinde bulunduğu bütün çıkmaz ve çelişkilerin açığa çıkmasıdır. Yine kendine göre

Rum halklarının soykırımıyla tüketildiği bir durum halkımız için daha fazla geçerlidir. Zaten Kürt halkı fiziksel anlamda ülkesinden boşaltılacağı kadar boşaltılmıştır. Savaşla imha edileceği kadar imha edilmiştir. Koruculaştırılacağı kadar koruculaştırılmıştır. Direnen güçlerinin ise en acımasız yöntemlerle dağlarda sıkıştırılarak imha edileceği; geri kalanlarının da yoğun bir asimilasyon ve ideolojik

daha da düşürmek için her türlü yöntemi devreye sokarak, bütün Türkiye halkları üzerinde kalıcı bir faşizmi kurumlaştırmasını tamamlamak istediğini görebiliyoruz. Ama bir şey yapılamıyor; bu ayrı bir mesele. Faşizmin önemli bir özelliği de, görse bile en alçakça tarzda boyun eğmeyi normal kabul eden insanı yaratmaktır. Bu da sonuna kadar gerçekleştirilmiştir. Yalnız Türk halkında değil, bizim halkımızda da bu gerçekleştirilmiştir.

Görürsün faşist imhayı, boyun eğersin. Bazıları teslim olur, bazıları seyreder, bazıları da rahatsızlıklarını söyler. Bu son "düşünce özgürlüğü" tartışmalarında şu değerlendirmeler utanma-

likçi de bu savaşın sürdürülmesinde elbette çıkar görecektir ve bunu destekleyecektir. Bunun da yadrganacak bir yönü yoktur. Fakat halkların yüzde doksanının ya da nüfusun bu alanda ki kesiminin zarar gördüğü bu özel savaşa karşı anlayış ve giderek irade düzeyinde bir tavır geliştirmemesi ciddiyetle ele alınması gereken bir durumdur. Hele devrimci savaş öncülüğünde iddialı olanların bu süreci doğru bir değerlendirmeyle yeterli bir savaş düzeyine çıkarılmayıp, hiçbir gerekçeyle izah edemeyecekleri ve altından çıkamayacakları bir gerçekliği ifade eder. Bu hususları tekrar vurguluyorum. Güncel sığılma ve eski yaşam alışkanlıklarına

bu kadar gömülmeyle ve devrimci görevler karşısında bu kadar yetersiz kalmakla ne bir şey izah edilebilir, ne de kurtarılabilir. Ancak yaşadığımız acı gerçeklik de ağırlıklı olarak böyledir. Sorguladığımız düşmanın yaptığı değildir;

düşmana karşı mutlaka yapılması gerekenlerin sahipleri tarafından neden yapılmadığıdır. Bu objektif durum değerlendirmesini fazla açma gereğini duymuyorum.

Türk özel savaşının hedefinde bütün Kürdistan'ın imhası var

TC'nin özel savaşı şu anda sadece Kuzey Kürdistan'ı değil, Güney Kürdistan'ı ve dolayısıyla bütün Kürdistan'ı kendisine hedef olarak seçiyor. TC, sadece devrimci savaşın gücünü değil, kullandıktan sonra işbirlikçileri, yine ulusal kimlik adına ne varsa ve ne kadar yaşatılıyorsa, hepsini tasfiye etmek de dahil, bu ülkeyi insansızlaştırmaya kadar götürülebilecek bir karşı-devrimci savaş yürütüyor.

Devrimci uyanıklık ve dürüstlük odur ki, bu zamanında görür ve tedbirini alır. Gafil olan odur ki, güne yumuşak ve sorumsuz bakar, sonuçta kendisi de tasfiye olur. Yakın Kürdistan tarihine baktığımızda, bu yaklaşımın örneklerini bolca görürüz. Bütün isyanları, gafletin sonucu olarak dar görüşlülüğün ve aldatmanın acı dersleriyle dolu olduğu kadar bugün bu özel savaş böyle yok etme iddiasına kadar götürmede de az etkili olmamıştır. Burada benim en büyük eleştirim, kendi özünüze dir. Özellikle geliştirdiğimiz direnme olanaklarının değerlendirilemeyeşi, hele genç savaşçıların buna akıl bile erdirmeyişleri ve sorumluluk düzeylerinin çok geri oluşu, yaşı ilerleyen tecrübeli kesimin de işbirlikçi yanı ağır basan tutumlar içinde kalmaları gerçek bir tehliktir. İçimizde ve dışımızda olsun, Kuzey ya da Güney Kürdistan'da olsun, diplomatik sahalarda olsun, hepsinde bunlar yaşanıyor. Ben düşmanın ne yaptığını fazla bir sorun olarak göstermiyorum. O düşmandır, sonuna kadar yapar da. Ama sen bir devrimci savaş gücü olarak, kurtuluş sürecine girmesi gereken bir halk olarak ne yapıyorsun, nasıl yaşıyorsun? Bu soruyu kendine yeterince ve hem de başarı temelinde soracaksın. Bu soruyu sorup da cevabını günü gününe vermeyenlerin tarih karşısında yenilmek ve lanetle anılmaktan kurtulamayacaklarını bilmeleri gerekir.

Büyük bir ilgiyle PKK önderlik gerçekliğini öğrenmek istiyorsunuz. Güney'den ve Kuzey'den epeyce güç geliyor, dostlar geliyor. Bu gerçekleri onlara çok açıkça gösterdiğimi sanıyorum. Ortam, bu faşist imhaya karşı ne kadar edilgen,

savaşımla hakim ulus içinde eritilerek tarihten saf dışı edileceği gibi bir durum söz konusudur. Dolayısıyla en tehlikeli bir süreçle karşı karşıya olduğumuzu hepimizin mutlaka görmesi ve bu doğrultuda görevlerini yerine getirmesi gerekmektedir. Bu sadece bir halk olarak kimliğini koruma gereği,

hatta bir ulusal kurtuluş görevi de değildir; bu bir insan olarak ayakta kalmanın zorunlu bir gereğidir. Aksi halde faşizmin düşürdüğü maymunlaşmış insanlar olmaktan kurtulamama gibi hazin bir akıbet herkesi bekliyor.

Biraz güncel gelişmelere bakmasını bilen, bu değerlendirmenin ne kadar isabetli olduğunu söylemekte gecikmeyecektir. 1995 sürecine girilmesiyle birlikte, bütün belirtiler, TC'nin özel savaş aygıtının sonuç almakta kararlı olmak istediğini gösteriyor. En değme müttefiklerini bile "demokrasi paketini, düşünce özgürlüğünü geliştiriyorum, anayasa değişikliklerini yapıyorum" gibi ince taktiklerle oyalayarak yanılttığı gibi, içeride de başta Türk halkı olmak üzere tüm halklara "milli mutabakat" politikasını dayatarak, en şoven kesimleri özel savaş birlikleri biçiminde örgütleyerek, "mehmetçikle el ele kampanyası" içinde yedi yaşındaki çocukları bile kullanarak seferberlikten daha ağır bir seferberlik durumunu geliştiriyor. Sınırlı bir değerlendirme kabiliyeti olan herkes, halkın var olan yoksulluk düzeyi yetmiyormuş gibi, TC'nin halkı

yürütülen işgal-istila ve katliam politikalarını ne pahasına olursa olsun, birkaç kez de olsa sürdürülebilmek ve bu politikayı sonuçlandırmak için tüm gücünü ortaya koyarak, hem tarihsel ve hem de güncel gerçeği arkasına alarak böyle bir operasyon geliştirdi. Sadece Güney Kürdistan halkının gelişen ve gelişmesi kaçınılmaz olan mücadelesini boğmayı değil, onunla birlikte Kuzey'deki devrimci savaşı da kendince ikinci bir "19 Mayıs senaryosu" temelinde acımasızca, tüm iç ve dış güçleri büyük bir kampanya halinde seferber ederek sonuç alma gerçeğini ifade ediyor. Dolayısıyla bu operasyon hâlâ devam ediyor. Kaldı ki bunu salt Güney'e ilişkin bir operasyon olarak değerlendirmek de büyük bir eksikliği taşır. Biraz tarihsel ve daha geniş siyasal açıdan baktığımızda, bir de gün geçtikçe pratikte ortaya çıkan gerçekleri değerlendirdiğimizde, tüm halkımızın, hatta bölge halklarının tehlikeli bir saldırıyla karşı karşıya olduğunu görüyoruz. Yine sürekli uyanıklık gösterilmez ve devrimci tedbirler alınıp geliştirilmezse, cumhuriyetin başlangıç yıllarında Ermeni ve

sorumsuz ve gafil kılınmışsa, ben de o kadar sorumlu, uyanık ve oldukça canlı bir yaklaşım gösteriyorum. Partinin karşısında her gün bu tutumu sergiliyorum. Gerçekleri daha nasıl anlatmam gerekiyor? Bizim mutlaka ülkemize, halk kimliğimize ve ulusal değerlerimize, insanlık şeref ve haysiyetine ve insan haklarına sahip olmak için verdiğimiz mücadeleyi ve bunun hakkı gerekmesini, düşmanın Kürdistan'ı kendisine katmak için gösterdiği gerekçelerle karşılaştığımızda, neredeyse düşman daha üstün

Almanya her zaman Türk faşistlerinin arkasında olmuştur; 1. Dünya Savaşı'nda olduğu gibi. Ama Türkiye sadece Almanya'nın işbirliğine oynamıyor. Kemalizm, esasta İngiliz ve Amerikan mandasına yatan bir rejimdir. Her ne kadar kemalizmin mandacılığa karşı çıktığı söylenirse de, birçok belirtmeye dayanarak, kemalizmin kendisinin, Mustafa Kemal'in Sivas Kongresi'nde Amerikan mandasına yattığını görebiliyoruz.

çıkıyor. Yani düşman şunu demeye getiriyor: "Siz ortamdandaki, kimlikten de, şeref ve haysiyetten de, her türlü insan haklarından da vazgeçersiniz ve vazgeçeceksiniz. Ben buraya faşist mi faşist, şoven mi şoven bir rejimi oturma-

yacağız, hatta sonuna kadar destekleyeceğiz" diyor. ABD yönetiminin dışişleri çevresi her gün "Türkiye'nin yürüttüğü savaş sonuna kadar destekliyoruz" diye açıklama yapıyor. Yalnız destekle yetinmiyor; Güney Kürdistan'da da, işbirlikçi bir baraj oluşturmuş. Eğer Türk faşizmi soykırım savaşını tamamlamayazsa, olası bir Kürt iktidarı gelişir ve Kürdistan'da bir devrimci savaşımın başarı şansı yükselirse, Güney'de işbirlikçi güçlerle bir baraj geliştirmek istiyor. Güney'de görünürde Irak rejimine karşıdır. Ama esas olarak gizli ve daha çok da Kürdistan'da yükselen devrimci savaşa karşı bir Kürt işbirlikçi bloku temelde bir taşla birkaç kuş vururcasına gelişmeleri kontrol altına almak istiyor. Bu, sadece Türk özel savaşımının planı değildir. Bir de emperyalizmin çok üst düzeyde ve Türk özel savaşımı ile koordineli bir biçimde yürüttüğü Kürt halkını bastırma ve tarihten silme politikasını, giderek Ortadoğu'yu devrimleştirme

olmadığı, onun en son aşamalarından birisi olduğu ve bir NATO savaşı olduğu da bu arada belirtilmesi gereken bir gerçektir.

Bölge halklarına dayatılan savaş, öncelikle 12 Eylül darbesi adımıyla bir kilometre taşı biçiminde atılmıştır. 12 Eylül ile ne yapıldı? Birinci planda Türkiye'yi sağlama alma düşünüldü ve bu gerçekleştirildi. Çok kısa bir süre içerisinde Türkiye'deki devrimci sol ve muhalefet tasfiye oldu. Daha sonra bir İran'a yönlendirme gelişti. Bu yetmedi, Irak'ın İran'a yönlendirilmesi sonucu olarak İran-Irak Savaşı gelişti. Bunun amacı neydi? İran devriminin bölge üzerindeki olası etkilerini sınırlandırmak, hatta anti-emperyalist konumdan çekebilmek ve gerektiğinde yıkmaktı. Bu nedenle 12 Eylül ve ardından İran-Irak Savaşı geliştirildi. Bu savaş ne zamana kadar sürdü? 1980'lerin sonlarına kadar. Bu arada bildiğimiz gibi Filistin devrimi soğutulmaya alındı. Sağ çizgi giderek uzlaşmaya yatarak, çok ciddi bir mevziyi eritmek istedi. Süreç, söylendiği gibi adil koşullarda bir barış süreci değildir, bir teslim alma süreciydi. Filistin devrimine dayatılan buydu.

Ama çok iyi biliyoruz ki, bir de PKK'nin Kürdistan'da attığı bir adım var ve bu adımın üzerine gittikçe sistemleşen bir özel savaş uygulaması vardır. Başta ABD olmak üzere, bütün müttefiklerin arkasında bulunduğu bu süreç, 11. yılını dolduruyor. Bu savaşın incelediğimizde, emperyalist planlamanın Ortadoğu'yu (ki kendi çıkarları açısından burayı birinci bölge olarak değerlendiriyor) yeni nizam sürecine almak, sözüm ona kendi barış politikasına dahil etmek için, gerektiğinde bütün Kürdistan'ı boşaltma noktasına getiren bir özel savaşın açıkça desteklenmediğini bugün çok iyi görüyoruz. İnsan haklarının

lar suçlu sandalyesine oturtularak kendileri için her gün adeta iddianameler hazırlanıyor.

İşte tam da bu noktada bizim bitmeyen bir devrimci mücadelemiz var. Bu yoğun çelişkiler atmosferinde, bu kaosta biz devrimi biraz daha geliştirmeye özen gösterdik. Bir Irak-İran Savaşı'nın avantajlarının devrime kanalizasyonu için çok büyük çaba gösterdik. Bizim parti taktisyonlarımızın yararlanamamaları ayrı bir şey. Ama çizgi olarak buna mükemmel karşılık verdik ve hazırlıklar da geliştirmek istedik. Biraz da gelişme sağladı.

Aynı şey Körfez Savaşı için de düşünüldü. Biz bu savaşın bir ikinci Ekim Devrimi'nin doğuşu için basamak yapabileceğimizi, özellikle Irak'ın içine düştüğü durumdan bir Ekim Devrimi'ni çıkarabileceğimizi zamanında söyledik. Ama maalesef orada da bir taktik aymazlık içine girme, devrimci süreç ve görevleri doğru kavrayamama ve gerekeni yapmama tutumları görüldü. Bu çok ciddi bir devrim sürecinin kaçırılmasına yol açtı. 1991'de Körfez Savaşı sonuçlandırıldığında özellikle Kürdistan'da şartları çok hazır bir devrim vardı. Çok sıradan bir örgütlenmeyle bile iktidara yürünebilirdi. Muazzam silahlı bir halk ve Kürdistan'ı terk etmek zorunda kalan bir Irak rejimi söz konusuydu. İşbirlikçilerin çok sınırlı bir etkileri bile yoktu. Ama bizim orada görevli arkadaşlarımızın yeterince hazırlıklı olamayışları, cesur adımları atmasını bilememeleri bu önemli fırsatın kaçırılmasına ve gündün güne işbirlikçi denetimin geliştirilmesiyle ABD'nin "Çekiş Güç" operasyonunun güçlenmesine yol açtı. Türkiye de buna dahil edilerek, görünüşte Kürtleri boşaltmak isteyen Irak rejimine, ama özünde Kürdistan'ı ve Kürtleri devrime kavuşturmak isteyen PKK'ye karşı çok hileli ve karmaşık bir denetim ağı geliştirildi. Bunun bir sonucu olarak, NATO Avrupa Kuvvetler Komutanı, şu andaki ABD Genelkurmay Başkanı, Güney Kürdistan'a gittikten bir gün sonra 1992'de bize karşı o bildiğimiz Güney Savaşı geliştirildi. İki önemli Kürt gücü olan YNK ve KDP de bu operasyona katıldılar ve bizi teslim almak için operasyonu birlikte yürüttüler. Buna karşı direndi, ama yine bilinen nedenlerle istediğimiz taktik yaratıcılığın geliştirilememesiyle zor duruma düştüğümüzü ve oradaki gücümüze yarı teslimiyete yakın koşulların dayatıldığını iyi biliyoruz. Biz buna karşı da bir direnme geliştirdik. Yine bölge çelişkilerini, Güney-Kuzey Kürdistan çelişkisini, kendi iç yetmezlik ve yanlışlıklarımızı çok sıkı bir değerlendirmede geçirebiliriz, 1993-1994'ü devrimle sürdürmeye devam etmek istedik.

Özel savaş ve üç hamle dönemi

Çok iyi biliniyor ki, 12 Eylül'ün çok daha şiddetli bir biçimi (üçüncü bir aşaması diyebileceğimiz) şu andaki mevcut hükümet ile onun genelkurmayıyla geliştiriliyor. Birinci dönem, biliyorsunuz, 12 Eylül 1980-83 dönemidir. Görevi de Türkiye'nin devrimci sol muhalefetiyle birlikte varsa diğer muhalefet odaklarını, Kürt direnme veya ulusal odaklarını tasfiye etmek, bu önemli ölçüde başarılıydı. Bizim bundan yurtdışına çıkararak sıyrıldığımız, Ortadoğu sahasına gidişimiz ve orada köklü bir hazırlığı geliştirmek

Güney Kürdistan sorunu TC kadar eski bir sorundur. Bu, yeni ortaya çıkan bir sorun değildir. Kaldı ki, iki parça arasındaki yapay sınırın komşu aşiretleri değil, aileleri bile ikiye böldüğünü biliyoruz. Bu bölünme tamamen stratejik nedenlerle olmuştur.

amacıyla bu yılları kullandığımız biliniyor.

12 Eylül'ün çıplak askeri rejimi 1983'lerde geri çekildiğinde onun politikalarını devralan bir ANAP hükümeti, yani Özal dönemi başladı. Taktik itibarıyla Özal bizim geliştirmek istediğimiz savaşa hazırlıklı değildi veya beklemiyordu; haklıydı da. Çünkü hiçbir rejim, hiçbir dönem ve hiçbir hükümet böyle bir atağı geliştireceğimizi tahmin etmiyordu. Bildiğimiz gibi 15 Ağustos Atılımı, ANAP dönemine rastgeliyor. Yine 1990'ın sonlarına kadar o bilinen uzun bir özel savaş geliştirme süreci ve bunun başarılı olamayışı vardır. Birçok özel savaş politikası

cağım. Gerekirse insanları böcekler gibi ezerek ve insansızlaştırarak burayı kendime katacağım. Ben haklıyım. Bu, milli birlik ve bütünlük politikasının, kemalizmin gereğidir; kutsal bir davadır. Size bir çakıl taşını bile vermeyiz." Bunları ben söylemiyorum, düşman kendisi her gün acımasız bir biçimde tekrarlıyor.

Uluslararası baş emperyalist güç de şunu söylüyor: "Bizim Ortadoğu ve Orta Asya'da stratejik çıkarlarımız var." En başta ABD ve İsrail "bizim Ortadoğu'da stratejik çıkarlarımız var, Türkiye bize gereklidir" diyorlar. "TC var-sın birkaç halkı daha tarihten silsin, ne gam!" Önemli olan kendi politikalarının Orta ve Yakın Doğu'da yürütülmesi, Orta Asya'ya doğru ilerlemesidir. Kürdistan devrimine karşı kurulan uluslararası ittifak da kesinlikle bu temeldedir ve değişmeye benzemiyor. ABD meclisinde geçmişte Ermeni soykırımı ve şimdi de Kürt soykırımı üzerine yasa tasarıları üstüne yasa tasarıları veriliyor. Ama gelen yönetim, "bunları kesinlikle tartışmamalıyız, çıkarlarımızı hayattır" diyor. Kapitalist emperyalizmin çıkarları hayattır. İsteddiği kadar soykırım olsun.

Bu sistem bir yerde insan hakları kisvesi altında Sovyetler Birliği'ni çözdü ve Çin'i de çözmeye çalışıyor. Evet bunlar bağımsız uluslardı. Aslında insan haklarının en çok geliştiği yerlerdir. Var olan eksiklikleri ayrı bir şey. Ama öte yandan en yakın müttefiki olan Türkiye birkaç halkın soykırımını tamamlamış, en son olarak Kürt halkının soykırımını da tamamlamak üzeredir. Sistemin başı ABD, "yüksek politik çıkarlarımız gereği buna ses bile çıkarma-

ve sözüm ona kendi yeni nizamına uygun hale getirme biçiminde genişletmek istiyor. Bu, bugün en tehlikeli bir politika olarak, halkımız başta olmak üzere, bütün bölge halklarına dayatılmış bulunuyor.

1980'ler ve Ortadoğu'ya dayatılan düzen, bölge savaşları

Durum son derece hassastır. Körfez Savaşı'nı hatta ondan önceki İran-Irak Savaşı'nı sadece gözden geçirdiğimizde, bu dayatmanın, bu planın bir parçası olarak geliştirildiğini tespit etmekte zorluk çekmeyeceğiz. Hatta daha önceki 12 Eylül rejiminin başa getirilişinde Ortadoğu'daki petrol kaynaklarını kesinlikle tam denetim altına alma isteğinin büyük bir rol oynadığını, bu arada Filistin devrimini söndürmek ve yine gelişen İran İslam devrimini bastırarak ve en başta Türkiye'de devrimci hareketin tamamen ezilmesini sağlamak için bunun planlanıp uygulamaya geçirildiğini iyi biliyoruz. Yani 12 Eylül'ün kendisi bile, Ortadoğu çapındaki bu emperyalist müdahalenin en temel adımlarından birisidir. 1980'lere doğru geldiğimizde Türkiye'de bir devrimci hareket vardır. Arap sahası için için kaynıyor. Şahlik rejimi zaten gitmiş. Dolayısıyla petrol sahaları kontrolden çıkabilir. Zaten petrolün bir silah olarak kullanılması devam ediyor. Sovyetler Birliği'ne yönelik yıkım faaliyetleri de en çok bölge stratejilerinin bir parçası olarak işliyor. Bütün bunlar göz önüne getirildiğinde, dayatılan savaşın aslında hiç de son Güney operasyonundan ibaret

çiğnenmesi Türkiye'de ayyuka çıkmıştır, ama tek bir ses bile çıkmıyor. Neden? Çünkü bu yeni düzene göre Türkiye Cumhuriyeti ve onun hükümetleri temel taşdır da ondan. 1990'lardaki Haliç Savaşı da bu planın bir parçasıdır. Irak rejimini İran'ın üzerine sürüp yeterince tahrip ederek hırpaldıktan sonra, her ikisini de zayıf bırakarak devrimci kabarışı durdurdu. Çok zor duruma getirdikten, teslim alabileceği kadar zayıflattıktan sonra yüz üstü bıraktı. Irak rejimi de biraz kendine göre bir savaş politikasıyla yaşaması gereken bir rejimdir. Yıkılmaması için Arap alemine, bölgeye yönelik amaçları vardır. Yürümesi gere-

kiyor. Emperyalizm bu sefer Arap ülkelerini biraz daha kendine bağlamak için Irak'ı Kuveyt'e yönlendiriyor ve ardından bunu ölmeyecek kadar zayıf bırakarak bütün Haliç'i kendine bağlıyor. Suudi Arabistan'ı, Mısır'ı, yine Türkiye'yi, "Saddam'a karşı savaşıyorlar" adı altında bir cephe topladı. Irak rejiminin de bayağı yanlış ideolojik, politik çizgisinden yararlandı ve bunu körüklemek suretiyle kullanacağı kadar kullandı. Sonuçta kendilerine göre bir Ortadoğu şekillenmesi geliyor. İran tıkanmaya alındı, Irak zor-bela nefes alıp verme noktasına getirildi. Diğer Arap rejimleri alabildiğine bağlandı. Suriye gibi, Libya gibi rejimler alabildiğine abluka altına alınarak ambargoya dahil edildi. Daha sonra bun-

Ekonomik ve sosyal sorunlar, geri kültür düzeyi, halkın ulusal-demokratik bir bilince hızla kavuşmasını engelliyor. Yıllardan beri hiçbir devrimci örgüt burada ajitasyon, propaganda ve örgütlenme çalışması yürütmediği için, halk kendisini olumlu yönlendirecek bir inancın sahibi değildir. Bütün bu etkenler birleşince, Güney'deki devrimci durumun net olarak anlaşılması görülmüyor.

Görev iktidar boşluğunda iktidarlaşmaktır

Özetlersek: Büyük bir iktidar boşluğu var. Çok zayıf güçlerin, iç ve dış güçlerin denetimi var. Halk çok zor bir durumu yaşıyor ve ulusal-demokratik talepleri etrafında örgütlenmiş değildir. Bu anlamda, yaşanan bir iktidar boşluğu ile birlikte bir kaos durumu söz konusudur. Devrimci savaş ve iktidar sorunu çözülmemek isteniyorsa, bu tablodan çıkarılabilecek

çok açıkça söylüyorum. Biz her şeyden önce enternasyonalistiz; devrimci mücadelenin geliştirilmesi için oraya gireriz; sonuna kadar mücadele ederiz. Biz yurtseveriz; biz aynı zamanda sınıf devrimcisiziz; halkın yanında yer alır ve sonuna kadar mücadele ederiz. Bu devrimciliğin zorunlu bir gereğidir. Kaldı ki, biz buna zorunlu değiliz, ama bizi buna zorlayan düşmandır. Düşmanın kendisi bizden çok evvel oraya birliği dayatmış. Kuzey'e karşı Güney'i kullanmak, Güney'e karşı Kuzey'i kullanmak istiyor. İncirlik'ten uçaklar kalkar, Güney'i kontrol eder. Güney'deki Çekiç Güç etrafındaki kuvvetler Kuzey'i kontrol etmek istiyor. Güney modeli Kuzey Kürdistan'a taşırılmak isteniyor. Onlar, bizden daha fazla Kuzey'e müdahale etmek istiyor, hem de halkımıza hiçbir şey vermeden. Bu sözümona önderlikler Ankara'da MİT elemanlarıyla, özel savaş subaylarıyla masa başına oturarak, Kuzey Kürdistan'ı devrimden alıkoymanın planını yapıyorlar. Fırsat bulurlarsa bunun işbir-

kımızın çıkarlarını göz önüne almadan ne idüğü belirsiz her türlü ilişkiye giriyorlar. Kesinlikle Kürdistan halkının aleyhine ve devrimci savaşın tasfiyesine yönelik planlar içine giriyorlar. Bu suç değil de nedir? Kuzey halkının olsun, Güney halkının olsun, kutsal direnme haklarına, onların şehit kanlarına saldırı değil de nedir?

Komşu halkların devrimci demokratları da Güney'in devrimci iktidarı için bir araya gelmeli

Eğer tüm bunlar doğruysa, o zaman şu söylenir: Siz çoktan özel savaşla işbirliği yaparak Kuzey devriminin tasfiyesi ile uğraştınız ve biz de buna karşı çoktan en sert tavrı koymalıydık. Böylece siz de ya bu faaliyetlerinizden uzaklaşmalıydınız ya da zorla size el çektirilmeliydi. Şimdi bunun hesabını biraz sormaya çalışıyoruz. Diyorlar ki, "PKK'nin Güney'de ne işi var?" PKK'nin Güney'de çok işi, mutlaka yerine getirmesi gereken görevleri var. Birincisi, her şeyden önce Kuzey devrimine yönelik komplodan ellerini çekmeleri gerekiyor. İkincisi; Kürdistan Misak-ı Milli sınırlarında (ki TC'nin gerekşesidir bu) tutulduğu ve zorla, çok haksız, yapay olarak bölündüğü için; yurtseverlik ve demokratlığın gereği olarak Kuzey ve Güney halkının bir birliğe, dolayısıyla her iki halkın örgütlerinin bir araya gelmelerine şiddetle ihtiyaçları olduğu için; destek ve dayanışma için ortak bir savaşıma ihtiyaçları olduğu için, onların Kuzey'de, bizlerin de Güney'de olmaya hem hakkımız, hem de ihtiyacımız vardır. Aynı ülkenin ve aynı halkın çocukları, devrimci güçleri ve hatta siyasi örgütleriyseniz, birlik ve dayanışma için mutlaka yeri-

sonuçlar son derece açıktır: Buraya hızla bir devrimci savaş dayatmak ve yine bu iktidar boşluğunu çok hızlı bir biçimde gidermek. İşte en önemli sonuç ve dayanılması gereken tez budur. Yalnız dışımızdakiler için değil, partimizin taktiklerini buraya uygulamaktan sorumlu olanlar için de söylüyorum: Kim ne derse desin, hangi bahaneye sığınırsa sığınsın, hiç kimse burada devrimci savaş şiddetle geliştirmekten ve iktidar sorununa bir çözüm olmaktan kendisini alkoyamaz. Eğer safsatayla, oportünizmle hastalıklı değilse tabii. Güney Kürdistan'ın sözümona "iktidarını hallettik" diyen güçlerin ne kadar iktidarsız olduklarını biliyoruz.

Güneyli güçler devrimle zaten fazla ilişki geliştirmek istemiyorlar. Ulusal-demokratik talepler dediğimizde canları sıkılıyor. Hiç olmazsa otonomiyi yakalayan bir iktidar durumuna bile girmiyorlar. Çekiç Güç komutanlarının ne diyebileceklerinin beklentisi içindeler. Hiç kimse bunu hiç kimseye, başta Güney halkımız olmak üzere, hiçbir gerekçeyle kabul ettiremez. Yarın Çekiç Güç gitti, bu halk kimlerin acımasız insanına terk edilecek? Neden bugünün koşulları değerlendireceğiz? Neden halk ölüm kalım günlerine hazırlanmasın? Bu soruya söz konusu güçlerin cevap vermesi gerekiyor. Devlet, federe hükümet ya da meclis varsa eğer, halkın bu acil sorunlarına neden hiçbir çözüm bulamıyor? Neden Kürdistan geneline ilişkin tek bir ileri adımın sahibi olamıyor? Demek ki yok.

Kaderlerini Çekiç Güç'ün insafına bırakanlar, devrimci savaştan çekiniyorlar. Onların devrimci savaş diye bir sorunları olmadığı gibi, engelleme görevleri de vardır. Nitekim PKK'nin engellenmesi de özünde budur. Yoksa PKK Güney'e el attı diye değil. PKK orada Güney halkının, Kürdistan halkının, hatta Irak halkının devrimci mücadelesine varını yoğunu sarfederek yardımcı olmak için vardır. Devrimci mücadeleyi geliştirsinler ve kendi öz güçleriyle ayakta dursunlar, o zaman biz bir gün bile durmayız orada. Bunu

likçi örgüt modellerini geliştirmek istiyorlar. Tayin ettikleri bazı elçiler var. Görevlerini başaramamaları ayrı bir mesele, ama 1990'lardan beri yoğun bir biçimde bu yönde uğraştıklarını, yine KDP'nin 1965'lerden beri bunun peşinde olduğunu çok iyi biliyoruz. Türkiye KDP'si, Güney'in

Güney'de yüzbinlerce boş genç var. Bir an önce bunları ideolojik ve politik çalışmalarla dağlara ve dağlardaki kamplara doldurmak gerekir. Ben tek başıma burada, neredeyse yirmi bin kişiye eğitim verdim. Orada binlerce kadro var. Herkes bir ordu seferberliği içine girsin.

işbirlikçi önderliği tarafından MİT'e teslim edilerek, Kuzey Kürdistan halkını kontrol etmenin aracı kılınmamış mıdır? Hâlâ bunu anlayamayacağımızı mı sanıyorlar? Yine birçok küçük-burjuva örgütlenmenin Kuzey'de zorla yaşatılması, Güneyli küçük-burjuva (adına ne denilirse denilsin) önderliğinin dayatmasıyla değil de nedir? Hatta daha PKK ortaya çıkmadan, Kuzey Kürdistan'ın içine müdahale edenler kimlerdir? Botan'lı boydan boya kendi cephe gerisi olarak, gıda çekim alanı olarak örgütleyen Güney'deki KDP değil de kimdir? Şimdi de kendisine bağlı temsilcilerle sözümona Türkiye KDP'sini MİT'le en çok işbirliği içinde tutan Güney'deki KDP değil midir? Öyleyse, kim kimin işine müdahale ediyor? Kuzey mi Güney'e, Güney mi Kuzey'e müdahale ediyor? Üstelik haksız ve işbirlikçi, tehlikeli özel savaşa hizmet temeline.

Bu mesele söz konusu olduğunda, bu soruları açık sorup cevaplarını almamız gerekiyor. Kaldı ki, bugün Bağdat'a biz heyet göndermiş değiliz. İmkan olmadığı için değil, siyasi anlayışımıza uygun bulmadığımız için. Hatta "gelin Güney Kürdistan meselesini çözelim" de demedik. Bunu demesini bilmiyor muyuz? Yapacak gücümüz yok mu? Var; ama bizim de göz önüne aldığımız dengeler ve devrimin çıkarları vardır. Buna karşılık kendileri ne yapıyor? Hiçbir dengeyi ve hal-

si Güney Kürdistan'da toplanmalı, orada bir devrimin üssünü inşa etmelidir ki, bütün halklara bağımsızlık ve özgürlük taşınsın; doğrusu budur. Dolayısıyla tekrarlıyoruz: Bu sadece hakkımız değil, vazgeçilmez bir görevimizdir de. Yine yalnızca koşullar gerekli kıldığı için değil, bir ilkeye bağlı olmanın gereği olarak bu böyledir.

O halde buradaki devrimci savaş geliştirme önünde hiçbir ideolojik, siyasi, askeri gerekçe yoktur. İlkesi de yoktur; pratik tavrı da olamaz. Tam tersine, bir halka, yine halkların kardeşliği ilkesine bağlı olmanın, özel savaş ve onun faşist ideolojik ve politik saldırılarına karşı durmanın gereği olarak; ister ideolojik, ister politik, ister pratik nedenlerle herkesin bir araya gelmek, birlikte olmak ve savaşmak doğrultusunda hakları ve görevleri vardır. Özel savaş istemiyorsa, onun dayandığı uluslararası ittifak istemiyorsa, varsın istemesin! Onlar halkımızın ve halklarımızın iyiliğini ne zaman istediler? Kendi çok sınırlı maddi çıkarları için halkların ölüm fermanına imza koyabilmekten, sonuna kadar halkların yok olmasına evet demekten başka neyin peşindeler? Eğer gerçek böyleyse, bunlara karşı bizim de sonuna kadar ister stratejik, ister taktik, ister ideolojik, ister siyasi haklarımızın gereğini yapmak için birleşmek, dayanışma içinde olmak, savaş çok yönlü geliştirmek, bunun için her şeyi ortaya koymak gibi soylu görevlerimiz vardır. Kaldı ki gereklerinin mutlaka yerine getirilmesinin zorunlu olduğu görevlerimize bağlı olmaktan başka hangi tutumumuz doğru olabilir; başka hangi tavra bağlı kalınabilir?

Kürdistan halkının temel ulusal-demokratik ve birlik taleplerinin de ötesinde, bugün anti-emperyalist olduğunu söyleyen İran İslam devleti var, hatta bir Irak rejimi var. Eğer bunlar dediklerinde samimilerse, onların da Kürdistan'ın bu parçasında yürütülecek devrimci savaşa karşı değil, destek olmaları gerekir. Dolayısıyla bu rejimlerin gerçek niteliklerini anlamak için, onları da bu devrimci savaşa destek olmaya çağırarak gerekir. Madem bölgeyi emperyalizmin, siyonizmin etkisinden çıkarmak, en azından zayıflatmak istiyorlar, o zaman gelsinler Kürdistan'daki bu devrimci savaş desteklesinler, diyeceğiz. Ve bu devrimci savaşın sonucunda bir iktidar kurma olanağı var. Kim buna karşı durabilir? Irak'ın bütünlüğü mü bozuluyor? Hayır, biz Irak için burayı çok iyi bir demokratik birleşme üssü haline getirebiliriz. Demokratik Irak'ı isteyenler de, buradaki Kürt iktidarlaşmasını sonuna kadar desteklemek durumundadırlar. Burada azınlıklar var; Türkmenler, Asuriler, çeşitli din ve mezhepten olanlar var. Onların demokratik bir federasyonu Irak'ın birliği için neden çok güçlü bir dayanak olmasın? Hatta bu, Araplar için de neden güçlü bir demokratik dayanak olarak düşünülmesin? Eğer tutarlılıkları varsa, desteklemek zorundadırlar. İran sonuna kadar anti-emperyalist, anti-siyonist mücadeleden bahsediyor. İşte bunun en somut tarzda gerçekleştirilebileceği alan, demokratik bir Kürdistan federasyonudur. Sonuna kadar desteklenmek zorundadır.

Dikkat edilirse ayrı bir Kürt devleti demiyorum, bir Kürdistan federasyonu; bütün bölge halklarının ulusal bağımsızlıklarına ve demokratiklerine hizmet edecek bir eşitlik ve özgürlük federasyonu diyorum. Acem mi birleşmek istiyor, al sana bir demokratik birleşme modeli; Arap mı birleşmek istiyor; al sana bir Kürt federasyon modeli. Daha ne isteyebilirler? O halde söz konusu olan bölge halklarının enternasyonalist dayanışması için hiçbir endişe duymadan kendi kurtuluşları için sonuna kadar destekleyecekleri bir devrimci savaş ve onun iktidar modelidir. Dolayısıyla Güney Kürdistan'daki devrimci savaş ve halk federasyonuna, olumsuz hiçbir gerekçe göstermeksizin her devrimcinin (dünya enternasyonalistleri için de aynı ölçüler geçerlidir) böyle kilit bir rol oynayan, çözümlendiğinde bütün halkların kurtuluşuna büyük bir ivme kazandıracak olan bu adıma güç vermesi gerekir. Güç vermezlerse ne olur? Şovenizmin kurbanları olarak kaybederler. Savundukları ilkelerin yabancısı olurlar. Anti-emperyalizmin, anti-siyonizmin ancak lafazanlık temsilcisi oldukları ortaya çıkar. Yine demokratik lafazanlıkla kendilerini aldattıkları açığa çıkar. Halbuki bunların en acil ve en ger-

15 AĞUSTOS ÇİZGİSİNDE İKTİDARA VE ZAFERE YÜRÜYELİM!

Partimizin öncülüğünde gelişen ve her yıl yeni hamlelerle kesintisiz yükselen Kürdistan ulusal kurtuluş mücadelesi, Kürdistan'ın yeni tarihini yazmaktadır. Mücadelemiz halkımızı iktidarın eşiğine kadar taşımış, Ortadoğu halklarının devrimci-demokratik gelişmelerine öncülük etmiş ve dünyanın gündemine devrimsel bir gelişme olarak oturmuştur. Ölüm döşeğindeki bir halkı ve yok sayılan bir ülkeyi, dünya gericiğinin oldukça tutucu ve statükocu yaklaştığı bir coğrafyayı devrim ocağı yapmıştır. Halkımız ilkin umudunu kazanmış, sonra diriliş sürecini yaşayarak cephe ve ordusunu güçlendirip kurtuluş sürecine girmiştir. 15 Ağustos Atılımı bu gelişmelerin gerçek yaratıcısı ve ruhu olduğu kadar, bir daha yenilmeyecek bir savaşın güçlü partileşme ve ordulaşma temelini atmıştır. En önemlisi de bitmez-tükenmez potansiyellere sahip gerçek bir uluslaşmayı tarih sahnesine çıkarmıştır.

Partimizin çizgisinde gelişen 11 yıllık savaş birçok gerçekliği gün yüzüne çıkarmış, ulusal kurtuluş devriminin sürekliliğini sağlayarak hem ulusal hem uluslararası bir insanlık ve özgürlük hareketinin garantisi olmuştur. 5. Kongremiz karar ve çözümlene gücü ışığında, yeni bir 15 Ağustos'a girerken, ulusal kurtuluş savaşımız yeni hamlesel çıkışlara, zafere ve iktidara doğru ilerlemektedir.

Emperyalizm ve sömürgeciliğin Kürdistan üzerindeki birliği ve oluşturulan gerici çemberi parçalamıştır. TC'nin Kürdistan üzerinde oluşturduğu hakimiyet kırılmıştır. Gelişmelerin ve değişimin hızı muazzam olmuş, geçmişteki durumların aksine Kürdistan üzerindeki gelişmeler artmıştır. Kürdistan devrimine yönelim ve sorunu çıkarları doğrultusunda çözme planları her defasında partimiz ve ordumuz tarafından boşa çıkarılmıştır. Aynı biçimde Kuzey devrimine ve partimize karşı oluşturulan sözde fedaral hükümet çözümü, hem halkımızın çıkarlarına ters düştüğü, hem de dış güçlere dayandığı için eriyip gitmiştir. TC, KDP'yi etkili kılıp, Saddam ile uzlaşma, bu temelde Güney Kürdistan'daki gelişmelerde söz sahibi olma ve kontrol altına alma politikası çıkmazda girmiştir. En son olarak çelik hareketinin başarısızlığa uğratılmasıyla, Güney'de devrimimizin ne kadar belirleyici olduğu bir kez daha görüldü.

Son günlerde ABD öncülüğünde ve TC destekli KDP ve YNK'yi uzlaşma çabaları, asıl olarak devrimci halk iktidarının gelişmesine karşı kurulmak istenen bir birliktir. En önemlisi de gerçekleşen Kuzey ve Güney birliğini bozma çabası içindedirler. TC ve ABD ortaklığı, Kuzey'de çeteciliği, Güney'de KDP'yi yanına alarak ulusal-demokratik çözüm ve halkın iktidarlaşmasının önüne set çekmek istemektedir. Tüm bu engellemelere rağmen Kuzey ve Güney'de ortaya çıkan iktidarlaşma imkanları, halkı yanına alan ve devrimci dinamizm taşıyan partimiz ve ordumuz tarafından en iyi biçimde değerlendiriliyor ve mutlaka çözüme götürüleceği açıktır. Bunun güçlü savaşımı yürütülmektedir. Zaten güncel ve önümüzdeki sürecin asıl halkasını oluşturan sorun budur.

Ulusal kurtuluş mücadelemiz iktidarlaşma sürecini yaşarken, Türk özel savaş rejimi ise en zor halini yaşamaktadır. Devlet her alanda çözümlene sürecine girmiş, ne kadar bastırılrsa da iç çelişkileri artmıştır. PKK'ye karşı kurulan "ulusal mutabakat" politikası, silahların gölgesinde sürdürülmesine rağmen darbe yemiştir. Ulusal kurtuluş mücadelemizin devleti zayıflatması sonucu Türk halkını idare etmekte güçlük çekmektedir. Ulusal alanda ise vahşi ve çılgın uygulamaları, sürdürülen askeri operasyon politikası teşhir ve tecrit olmuştur.

TC bu güçsüzlüğünü hiçbir kurala bağlı olmayan ve yalnızca çıplak zora bağlı uygulamalarla gidermeye çalışmaktadır. Ne var ki, bu politikalar TC'yi rahatlatmadığı gibi yarattığı ağır siyasi, ekonomik ve sosyal bunalım nedeniyle Türkiye halkının hoşnutsuzluğunu geliştirmektedir. Kürdistan ulusal kurtuluş mücadelesi bunalımı derinleştirdiği kadar, Türkiye halkının demokratik

ve hak talepleri mücadelesine hız kazandırmaktadır. Bugün daha fazla ortaya çıkmıştır ki, Türkiye'de devrimci-demokratik gelişmelere yön veren anahtar Kürdistan devrimidir. Bu açıdan ulusal kurtuluş mücadelemiz, Türkiye halkıyla Kürdistan halkının kaderini birbirine bağlamıştır.

Ulusal kurtuluş savaşımız TC'nin Kürdistan'daki siyasi, ideolojik, ekonomik egemenliğine büyük darbeler vurarak, sömürgeciliği önemli oranca etkisiz hale getirmiştir. Halk üzerindeki otoritesini yitirmesiyle birlikte ikili iktidar gerçeği ortaya çıkmıştır. Özellikle sömürgeci yıkım ve vahşetin artması, halktaki öfke birikimini büyük patlamalara yol açacak düzeye çıkarmıştır. İşte böyle bir ortamda gerçekleşen PKK 5. Kongresi zafer ve iktidarlaşma kongresi oldu. Bu doğrultuda gerçekleştirilen yenilenme ve düzeltme hareketiyle iktidarlaşmak için güçlü adımlar atıldı. TC ordusunun düzenlediği askeri operasyonlar boşa çıkarılıp, devrimci hamlemiz geliştikçe halkımızın iktidarlaşması ve kurtarılmış bölgelere ulaşması somut gerçeklik haline geldi.

1995 15 Ağustos Atılımı ikinci bir 1984 15 Ağustos Atılımı'dır. Birincisi diriliş öyküsünün başlangıcıyken, ikincisi iktidarın öyküsüdür. Bütün

özgür vatana ulaşmak için, düşmana vereceğimiz karşılık ikinci bir 15 Ağustos Atılımı'dır.

15 Ağustos ruhunu, Kürdistan'ı düşman için cennete çevirelim. Şimdiye kadar çekilen acı ve zorlukları, özgür ve güzel yaşamın mayası haline getirelim. Fedakarlık ve cesaretimizi dün olduğu gibi bugün de dağda, şehirde, ovada, metropollerde ve yurt dışında düşmanı vurmak için kullanalım. Eylemlerimizi, yaratıcı tarzımızı mükemmel, hızımızı düşmanı geçecek biçimde geliştirelim. Halkımız görevlerini coşku ve intikam duygusuyla güçlü biçimde yerine getirdiğinde zaferin ve iktidarlaşmanın elini uzatıp tutacak kadar yakın olduğunu görecektir.

Faşist rejim altında ezilen Türkiye halkı!

Her zaman olduğu gibi, şimdi de size dostluk elimizi uzatıyoruz. Bizim özgürlük ve bağımsızlık mücadelemiz Türk halkının da bağımsızlık ve özgürlük mücadelesidir. TC'nin yönettiği sömürgeci, katliamcı kirliliğe karşı durun. Özel savaş yönetiminin 11 yıldır "bitirdik, belini kırdık, kökünü kazıdık" sözleri psikolojik savaş alanıdır. Bunun çabaları boşunadır. Ne biten ne bitirilen var. Kaybeden varsa, o da kontra rejiminin kendisi ve politikasıdır. Bu savaş size de ekonomik, sosyal, siyasi, ruhsal ve en önemlisi de insan olarak kaybettiriyor. Özel savaş Kürdistan'da kaybettikçe daha da yüklenecek, kayıplarınız daha da artacaktır. Bunun için generallere, kontracılar ve bir bütün olarak özel savaşa karşı durun, üzerine yürüyün. Kürt halkının özgür birlik temelinde uzattığı kardeşlik elini tutunuz.

İlerici-demokratik dünya kamuoyuna!

Kürdistan halkı özgürlük, demokrasi ve insanlık için verdiği mücadeleyi bütün halkı kapsayan iktidarlaşma noktasına getirmiştir. Meşru ve haklı mücadelemiz Ortadoğu ve Balkanlar'da gerici odakları gerileterek insanlığa en büyük hizmeti sunmaktadır. Bu nedenle ulusal kurtuluş mücadelemize destek vermek, TC ve destekçilerine karşı mücadele etmek temel bir insanlık durumu olmaktadır. Türk özel savaş varlığını pis bir savaşa bağlamıştır. Ondan demokratik çözümler beklenebilir, ancak onun anladığı dilden cevap verilebilir. PKK bu nedenle devrimci savaş vermektedir. Bu kutsal, ulusal direniş ve demokrasi savaşımıyla dayanışmanın daha da artacağına ve gelişeceğine inanıyoruz.

TC'ye hizmet eden işbirlikçi güçler!

11 yıldır savaşımıza dayanamayan TC'nin işbirlikçileri ve çeteleri çözümlene uğramıştır. TC'nin dayanamadığı bir savaşa hiçbir amacı olmayan ihanetin dayanması mümkün değildir. KDP'nin TC'yle işbirlikçilikte ısrar etmesi düşmanın ipiyle kuyuya inmesi ve ulusal-demokratik çözüme karşı durması hiçbir sonuç vermez. Halkın çıkarlarına, ulusun birliğine karşı duranları uyarıyoruz. İhanet ve işbirlikçi çizgiden vazgeçmeleri ve ulusal-demokratik ittifaka katılmaları çağırısını yapıyoruz. Buna yanaşma yerine düşmanın safında yer alanlar, ulusun çıkarlarına karşı savaşımlar devrimin gücünü ve halkın öfkesini karşılarında bulurlar.

15 Ağustos ruhu kazanmanın ve fetihmenin adıdır.

PKK kazanmayı ve zaferi imkan dahiline koymuştur. Kürt ulusunu ve halkımızı parlak, şimdiden güçlü temelleri atılan gelecek bekliyor. Dün 15 Ağustos Atılımı işikti. Dün 15 Ağustos Atılımı kıvılcım ve dirilişti. Bir ulusu yeniden yaratmak ve ayağa kaldırmaktı. Bugün 15 Ağustos Atılımı zaferdir, kurtuluş ve iktidar olmaktadır. Bugün 15 Ağustos hamlesi düşmanı söküp atmaktır. PKK bu temelde cephemizin, ordumuzun önünü açıyor. İttifakları iktidar olmanın üzerinde yoğunlaştırıyor. Hedef düşmanı adım adım kovmak, yenilgiye uğratmak ve halk demokrasisini inşa yürüşünü zaferle taçlandırılmaktadır. Bu temelde bütün güçlerimizin, cephemizin, ordumuzun ve halkımızın 15 Ağustos bayramını kutluyor, zafer için daha daha ileri diyoruz.

güçlerimiz ve imkanlarımız bu temelde düzenlenmekte "Ya zafer, ya zafer" şiarıyla Başkan Abdullah ÖCALAN yoldaşın büyük çözüm gücü ve öncülüğünde güneş ülkesini hedeflemektedir.

Yiğit Kürdistan halkı!

Savaş kazanmak ve iktidarlaşmak için her şey var. "Savaşılacak ve kazandılar" tarihini yazdıracak düzeyde ulusal ve uluslararası koşullar lehimizeyiz. Bugüne kadarki, parti-cephe-ordu ve bir bütün olarak halk tarihimiz kazanmaya yetecek düzeyde tecrübe, olgunluk ve birikimi ortaya çıkarmıştır. Bu imkanları doğru taktik ve mücadele araçlarıyla savaşın hizmetine sunmak günümüzün temel görevidir. Dün olduğu gibi bugün de, ulusal önderimiz Abdullah ÖCALAN yoldaş ve partimiz bu görevleri başarıyla yerine getirmemizin güvencesidir. Bu güvence temelinde halkımız, yıpranan ve tükenişe giden TC'ye son darbeyi vurup, yere çarpmak için daha fazla cepheleştirmeli, ordulaştırmalı, düşmanı kahredecek yürüyüşü gerçekleştirmelidir.

Düşman ikinci 19 Mayıs hareketiyle Kürt halkını katliam ve imha niyetini bir kez daha göstermiştir. "Bir çakıl taşı vermeyiz" diyerek bizi vatansız bırakma niyetini çok açık belirtmiştir. Ulus olarak varlığımızı sürdürmek, onurlu yaşam ve bir parça